

RAPORT
O STANIE MIASTA
2014

PREZYDENT MIASTA KRAKOWA

Kraków 2015

Opracowanie:
Urząd Miasta Krakowa, Wydział Rozwoju Miasta

Dyrektor:
Rafał Kulczycki

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

Projekt graficzny, skład, zdjęcia:
Centralne Biuro Projektowe, www.cbprojektowe.pl

Druk:
System-Graf Drukarnia, Agencja Reklamowo-Wydawnicza Janusz Laskowski
Zemborzyce Tereszyńskie 73B, 20-515 Lublin

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

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

Raport o Stanie Miasta 2014 zawiera dane według stanu na 31 grudnia 2014 roku, o ile nie zaznaczono inaczej.

Przy publikacji danych z niniejszego opracowania prosimy o podanie źródła.

Kolejna edycja *Raportu o stanie miasta* przynosi nam zaktualizowane informacje, zestawienia, dane statystyczne i prognozy rozwojowe składające się na obraz Krakowa A.D. 2014. Mam nadzieję, że publikacja ta będzie – jak zawsze – pożytecznym, miarodajnym i bogatym źródłem wiedzy o podstawowych zmianach zachodzących w naszym mieście, o ważnych inicjatywach, programach i inwestycjach realizowanych – przy naszym udziale – we wszelkich obszarach jego życia.

Zapraszam do lektury.

A handwritten signature in blue ink, appearing to read 'Jacek Majchrowski', with a long, sweeping underline that extends to the left.

Jacek Majchrowski
Prezydent Miasta Krakowa

SPIS TREŚCI

I. O KRAKOWIE I KRAKOWIANACH

I.1.	Tło geograficzne	13
I.2.	Demografia	14
I.2.1.	Ludność na podstawie danych z Urzędu Statystycznego w Krakowie	14
I.2.2.	Prognoza demograficzna	19
I.2.3.	Ludność na podstawie obowiązku meldunkowego	21
	Podsumowanie	24

II. ZAGOSPODAROWANIE PRZESTRZENNE

II.1.	Zmiany przepisów i procedur dotyczących planowania przestrzennego wprowadzone w 2014 roku	25
II.2.	Studium uwarunkowań i kierunków zagospodarowania przestrzennego	25
II.2.1.	Etapy prac w podziale na miesiące	26
II.3.	Prace analityczne podjęte w obszarze planowania miejscowego w 2014 roku	26
II.4.	Decyzje administracyjne związane z procesem inwestycyjnym	33
II.5.	Rewitalizacja obszarów Krakowa	36
II.5.1.	Kluczowe działania podjęte w 2014 roku w zakresie rewitalizacji Krakowa	37
	Podsumowanie	38

III. OCHRONA ŚRODOWISKA I ROLNICTWO

III.1.	Stan środowiska naturalnego	39
III.1.1.	Jakość powietrza atmosferycznego	39
III.1.2.	Natężenie hałasu	41
III.1.3.	Jakość wód powierzchniowych	42
III.1.4.	Pola elektromagnetyczne	42
III.2.	Gospodarka odpadami	43
III.2.1.	Odpady przemysłowe	43

III.2.2.	Odpady komunalne	44
III.3.	Edukacja ekologiczna	44
III.4.	Obszary zielone	45
III.5.	Rolnictwo	45
	Podsumowanie	46
IV.	TRANSPORT I KOMUNIKACJA	
IV.1.	System transportowy	47
IV.1.1.	Transport drogowy	47
IV.1.2.	Infrastruktura rowerowa	49
IV.1.3.	Parkingi	50
IV.2.	Bezpieczeństwo ruchu drogowego	52
IV.2.1.	Wypadki	54
IV.3.	Komunikacja miejska	55
IV.3.1.	Ważniejsze inwestycje zrealizowane w 2014 roku	59
IV.4.	Komunikacja kolejowa	59
IV.5.	Komunikacja lotnicza	61
	Podsumowanie	62
V.	GOSPODARKA KOMUNALNA	
V.1.	System zaopatrzenia Krakowa w wodę	63
V.1.1.	System awaryjnego zaopatrzenia w wodę	66
V.1.2.	Jakość wody pitnej	66
V.1.3.	Remonty i modernizacje sieci wodociągowej	67
V.1.4.	Zakłady Uzdatniania Wody	68
V.2.	System kanalizacyjny	68
V.2.1.	Kanalizacja ogólnospławna i sanitarna	68
V.3.	Ciepłownictwo	71
V.3.1.	Inwestycje oraz modernizacje realizowane przez MPEC SA w 2014 roku	73
V.3.2.	Działania proekologiczne realizowane przez MPEC SA w 2014 roku	74
V.4.	Energia elektryczna	75
V.5.	Gazownictwo	77
V.6.	Cmentarnictwo	78
	Podsumowanie	80
VI.	GOSPODARKA I TURYSTYKA	
VI.1.	Podmioty gospodarcze	81
VI.1.1.	Podmioty gospodarcze zarejestrowane w rejestrze REGON	81
VI.1.2.	Centralna Ewidencja Działalności Gospodarczej	85
VI.2.	Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny (SSE-KPT)	86
VI.3.	Handel	89
VI.3.1.	Nowoczesne powierzchnie handlowe	89
VI.3.2.	Targowiska	92
VI.4.	Koncesje wydawane przez Prezydenta Miasta Krakowa	94
VI.5.	Sprzedaż i wyniki finansowe przedsiębiorstw	95
VI.5.1.	Wielkość sprzedaży w jednostkach sektora przedsiębiorstw	95

VI.5.2.	Wyniki finansowe przedsiębiorstw	96
VI.6.	Rynek pracy	96
VI.6.1.	Bezrobocie	97
VI.7.	Inwestycje zagraniczne w Krakowie i w Małopolsce w 2013 roku	102
VI.7.1.	Główni inwestorzy	102
VI.7.2.	Sektor nowoczesnych usług biznesowych w Małopolsce w 2013 roku	103
VI.7.3.	Najwięksi pracodawcy	104
VI.7.4.	Inwestycje realizowane w 2013 roku i planowane	105
VI.7.5.	Centrum Obsługi Inwestora	105
VI.8.	Rozwój przedsiębiorczości	106
VI.8.1.	Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2014 roku	106
VI.9.	Turystyka	108
VI.9.1.	Ruch turystyczny	108
VI.9.2.	Turystyka biznesowa	112
VI.9.3.	Turystyka religijna	113
	Podsumowanie	114

VII. SZKOLNICTWO WYŻSZE, NAUKA I POSTĘP TECHNOLOGICZNY

VII.1.	Szkoły wyższe	115
VII.2.	Polska Akademia Umiejętności (PAU)	124
VII.2.1.	Komisje Międzywydziałowe PAU	125
VII.2.2.	Działalność naukowa	125
VII.2.3.	Działalność wydawnicza	126
VII.2.4.	Działalność biblioteczna	126
VII.2.5.	Archiwum Nauki PAN i PAU	126
VII.3.	Polska Akademia Nauk (PAN)	127
VII.3.1.	Działalność PAN	129
VII.4.	Narodowe Centrum Nauki (NCN)	129
VII.5.	Jednostki badawczo-rozwojowe	131
VII.5.1.	Instytuty badawcze	131
VII.5.2.	Ośrodki badawczo-rozwojowe i jednostki równorzędne posiadające różne formy prawno-organizacyjne	131
VII.5.3.	Ośrodki badawcze działające przy uczelniach	131
VII.5.4.	Centra badawczo-rozwojowe firm	131
VII.6.	Wybrane jednostki współpracy naukowo-wdrożeniowej	132
VII.6.1.	Centra Transferu Technologii	132
VII.6.2.	Spółki spin-off	132
VII.6.3.	Inne jednostki współpracy naukowo-wdrożeniowej posiadające różne formy prawno-organizacyjne	132
VII.7.	Klasy i inicjatywy klastrowe w Krakowie	133
VII.8.	Ochrona własności przemysłowej w Krakowie	133
	Podsumowanie	134

VIII. KULTURA I DZIEDZICTWO NARODOWE

VIII.1.	Instytucje kultury w Krakowie finansowane przez samorząd gminny i wojewódzki	135
VIII.1.1.	Teatry	136

VIII.1.2.	Instytucje muzyczne	139
VIII.1.3.	Centra kultury	140
VIII.1.4.	Biblioteki	141
VIII.1.5.	Muzea i galerie	142
VIII.1.6.	Sukcesy miejskich instytucji kultury w 2014 roku	144
VIII.2.	Realizacja projektów własnych przez samorząd	145
VIII.2.1.	Obszary działalności Krakowskiego Biura Festiwalowego (KBF) w sektorze kultury i przemysłów kreatywnych	146
VIII.3.	Mecenat Gminy Miejskiej Kraków	150
VIII.3.1.	Otwarte konkursy ofert	150
VIII.3.2.	Udzielanie dotacji państwowym instytucjom kultury	153
VIII.3.3.	Nagroda Teatralna im. Stanisława Wyspiańskiego	153
VIII.3.4.	Nagrody Miasta Krakowa	153
VIII.3.5.	Konkurs <i>Mecenas Kultury Krakowa</i> (MKK)	154
VIII.3.6.	Stypendia Twórcze Miasta Krakowa	154
VIII.3.7.	Nagroda im. Kazimierza Wyki	155
VIII.3.8.	Nagroda Forum Ekonomicznego Nowa Kultura Nowej Europy im. Stanisława Vincenza	155
VIII.3.9.	Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa	155
VIII.4.	Mecenat Małopolski	155
VIII.5.	Inwestycje z zakresu kultury	158
VIII.6.	Ochrona zabytków	160
VIII.6.1.	Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków w 2014 roku	160
VIII.6.2.	Dotacje na ochronę zabytków z Ministerstwa Kultury i Dziedzictwa Narodowego	161
VIII.6.3.	Prace konserwatorsko-budowlane finansowane ze środków Narodowego Funduszu Rewaloryzacji Zabytków Krakowa (NFRZK)	162
VIII.6.4.	Dotacje z budżetu Województwa Małopolskiego na prace konserwatorskie w Krakowie	163
	Podsumowanie	164

IX. EDUKACJA

IX.1.	Przedszkola	165
IX.2.	Szkoły podstawowe i gimnazja	166
IX.3.	Szkoły ponadgimnazjalne	170
IX.4.	Szkoły muzyczne	172
IX.5.	Kształcenie specjalne i integracyjne	172
IX.6.	Zatrudnienie w placówkach samorządowych	174
IX.7.	Nauczanie języków obcych	176
IX.8.	Szkolna baza sportowa	177
IX.9.	Poradnie psychologiczno-pedagogiczne	177
IX.10.	Placówki oświatowo-wychowawcze	178
IX.11.	Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie	179
	Podsumowanie	180

X. MIESZKALNICTWO

X.1.	Rynek mieszkaniowy	181
X.2.	Mieszkaniowy zasób Gminy Miejskiej Kraków	183
X.2.1.	Zarządzanie mieszkaniowym zasobem Gminy Miejskiej Kraków	185
X.2.2.	Polityka mieszkaniowa Gminy Miejskiej Kraków	185
X.2.3.	Polityka czynszowa Gminy Miejskiej Kraków	186
X.2.4.	Polityka remontowa Gminy Miejskiej Kraków	188
X.2.4.1.	Stan techniczny budynków w Krakowie	189
X.2.5.	Pomoc mieszkaniowa Gminy Miejskiej Kraków	190
X.3.	Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi	193
X.4.	Dochody i wydatki budżetu miasta związane z mieszkalnictwem	194
	Podsumowanie	196

XI. ZDROWIE I POMOC SPOŁECZNA

XI.1.	Żłobki	197
XI.2.	Informacje ogólne o świadczeniach zdrowotnych	199
XI.2.1.	Lecznictwo ambulatoryjne	199
XI.2.2.	Stacjonarna opieka zdrowotna – lecznictwo zamknięte	202
XI.2.3.	System Państwowego Ratownictwa Medycznego – Centra Powiadamiania Ratunkowego	206
XI.2.4.	Uzdrowisko Swoszowice	207
XI.2.5.	Profilaktyka i promocja zdrowia	208
XI.2.5.1.	Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej	209
XI.2.5.2.	Medycyna szkolna	210
XI.2.6.	Profilaktyka uzależnień	210
XI.2.6.1.	Miejskie Centrum Profilaktyki Uzależnień	211
XI.3.	Pomoc społeczna	214
XI.3.1.	Działania z zakresu pomocy społecznej realizowane przez Miejski Ośrodek Pomocy Społecznej	214
XI.3.2.	Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie	215
XI.3.2.1.	Udzielone świadczenia	217
XI.3.2.2.	Poradnictwo specjalistyczne	218
XI.3.2.3.	Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych	218
XI.3.2.4.	Zapewnienie opieki i wychowania dzieciom częściowo lub całkowicie pozbawionym opieki rodziców	218
XI.3.2.5.	Kluby Integracji Społecznej (KIS)	219
XI.3.2.6.	Centrum Integracji Społecznej	220
XI.3.2.7.	Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	220
XI.3.2.8.	Działania realizowane przez MOPS w 2014 roku, współfinansowane z Unii Europejskiej	221
XI.3.2.9.	Praca socjalna, projekty socjalne	222
XI.3.2.10.	Wspieranie działalności charytatywnej	223
XI.3.3.	Pomoc instytucjonalna świadczona przez System Pomocy Społecznej w Krakowie	223
XI.3.3.1.	Domy pomocy społecznej (DPS)	224
XI.3.3.2.	Ośrodki wsparcia	224

XI.3.3.3.	Poradnictwo rodzinne i terapia rodzin	225
XI.3.3.4.	Interwencja kryzysowa	225
XI.3.3.5.	Instytucjonalna piecza zastępcza	226
XI.3.3.6.	Ośrodki wsparcia dla osób bezdomnych	226
XI.3.3.7.	Mieszkania chronione	227
XI.3.3.8.	Warsztaty terapii zajęciowej	227
XI.4.	Świadczenia wynikające z polityki społecznej państwa i gminy	227
XI.4.1.	Świadczenia rodzinne w 2014 roku	227
XI.4.2.	Działania na rzecz seniorów	229
XI.4.3.	Świadczenia opieki zdrowotnej finansowane ze środków publicznych	229
XI.4.4.	Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności	229
XI.4.5.	Opieka nad repatriantami	230
XI.4.6.	Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych	230
XI.4.7.	Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny	232
	Podsumowanie	234

XII. BEZPIECZEŃSTWO PUBLICZNE

XII.1.	Policja	235
XII.1.1.	Komisariat Wodny Policji w Krakowie	241
XII.2.	Straż Miejska	241
XII.3.	Ochrona przeciwpożarowa	244
XII.3.1.	Powiatowe Centrum Zarządzania Kryzysowego	249
XII.4.	Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa	250
XII.4.1.	Poprawienie poczucia bezpieczeństwa publicznego	253
XII.4.2.	Ochrona przed powodzią	254
XII.4.3.	Obrona cywilna	255
XII.4.4.	Program Profilaktyki Przeciwożarowej Obiektów Gminy Miejskiej Kraków	255
XII.5.	Sądy i Prokuratura	256
XII.5.1.	Sąd Okręgowy	256
XII.5.2.	Sądy Rejonowe	257
XII.5.3.	Wykaz profesjonalnych podmiotów związanych z sądownictwem	258
XII.5.4.	Sąd Apelacyjny	259
XII.5.5.	Prokuratura	260
	Podsumowanie	262

XIII. SPORT, KULTURA FIZYCZNA I REKREACJA

XIII.1.	Sport dla krakowian	263
XIII.1.1.	Miejskie programy sportowo-rekreacyjne	263
XIII.1.2.	Organizacja imprez i wydarzeń sportowych	264
XIII.2.	Nowoczesna infrastruktura sportowa	269
XIII.2.1.	Arena Kraków	273
XIII.3.	Współpraca na rzecz krakowskiego sportu	274
XIII.3.1.	Otwarty Konkurs Ofert	274
XIII.3.2.	Stypendia sportowe Miasta Krakowa	274
XIII.3.3.	Przyjaciół Sportu	274
XIII.3.4.	Współpraca Gminy Miejskiej Kraków z uczelniami	274
XIII.3.5.	Klaster Aktywnej Turystyki	275
XIII.3.6.	Projekt <i>Citispyce</i>	275

XIII.4. Wydatki Gminy Miejskiej Kraków na kulturę fizyczną	275
Podsumowanie	276

XIV. MAJĄTEK I BUDŻET MIASTA

XIV.1. Nieruchomości gruntowe w Krakowie	277
XIV.2. Majątek Gminy Miejskiej Kraków	278
XIV.2.1. Dochody z gospodarowania mieniem Gminy Miejskiej Kraków	279
XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków	279
XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwałe zarząd oraz użyczenie	280
XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków	281
XIV.3. Majątek jednoosobowych spółek Gminy Miejskiej Kraków	281
XIV.4. Wykonanie budżetu Miasta Krakowa	282
XIV.4.1. Dochody	283
XIV.4.2. Wydatki	284
XIV.4.3. Przychody i rozchody	286
XIV.5. Bezzwrotne środki finansowe z funduszy Unii Europejskiej	286
XIV.5.1. Projekty Gminy Miejskiej Kraków	287
XIV.6. Ocena wiarygodności kredytowej (rating) Krakowa	289
Podsumowanie	290

XV. ZARZĄDZANIE SAMORZĄDOWE

XV.1. Władze miasta	291
XV.1.1. Rada Miasta Krakowa	291
XV.1.2. Prezydent Miasta Krakowa	294
XV.1.3. Dzielnice Miasta Krakowa	294
XV.1.3.1. Kontakt z mieszkańcami dzielnic	297
XV.2. Udział krakowian w zarządzaniu miastem	297
XV.2.1. Wybory samorządowe	297
XV.2.2. Referendum	298
XV.2.3. Wybory do Parlamentu Europejskiego	298
XV.2.4. Budżet obywatelski	299
XV.3. Miejskie jednostki organizacyjne	299
XV.4. Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków	301
XV.5. Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych	303
XV.6. Współpraca międzynarodowa	303
XV.6.1. Współpraca Krakowa z miastami bliźniaczymi	304
XV.6.2. Współpraca Krakowa z miastami partnerskimi	305
XV.6.3. Współpraca z miastami bez formalnych umów o partnerstwie	307
XV.6.4. Przynależność Krakowa do organizacji międzynarodowych	309
XV.6.5. Organizacja wydarzeń o charakterze międzynarodowym	309
XV.7. Współpraca Krakowa z organizacjami pozarządowymi (NGO)	312
XV.8. Promocja Krakowa	314
XV.8.1. Promocja gospodarcza	314
XV.8.2. Promocja Krakowa jako ośrodka wiedzy i nauki	315
XV.8.3. Promocja Krakowa – kultura	316

XV.8.3.1.	Kraków Miasto Literatury UNESCO (KMLU) – promocja literatury	316
XV.8.3.2.	Promocja produkcji filmowej – działalność Krakowskiej Komisji Filmowej	316
XV.8.4.	Organizacja wydarzeń promocyjnych w Krakowie	319
XV.8.5.	Promocja turystyczna	321
XV.8.5.1.	Targi turystyczne, wizyty studyjne	321
XV.8.5.2.	Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów	322
XV.8.5.3.	Promocja turystyki religijnej	325
XV.8.5.4.	Znak towarowy „KRAKÓW krakow.pl”	325
	Podsumowanie	326

XVI. KOMUNIKACJA SPOŁECZNA

XVI.1.	Konsultacje społeczne	327
XVI.2.	Działalność Biura Prasowego	328
XVI.3.	Kontakt z użytkownikami Internetu	328
XVI.3.1.	Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)	328
XVI.3.2.	Miejska Platforma Internetowa (MPI) <i>Magiczny Kraków</i>	331
	Podsumowanie	332

XVII. RYSUNKI

Rysunek I.	Podział administracyjny w 2014 roku	333
Rysunek II.	Struktura wieku i płci mieszkańców Krakowa w 2014 roku	334
Rysunek III.	Gęstość zaludnienia w dzielnicach oraz liczba mieszkańców w 2014 roku	335
Rysunek IV.	Miejscowe plany zagospodarowania przestrzennego obowiązujące według stanu w 2014 roku	336
Rysunek V.	Miejscowe plany zagospodarowania przestrzennego w trakcie opracowywania według stanu na koniec 2014 roku	338
Rysunek VI.	Obszary chronione w Krakowie w 2014 roku	339
Rysunek VII.	Strefa płatnego parkowania w 2014 roku	340
Rysunek VIII.	Rozmieszczenie jednostek policji oraz liczba popełnionych przestępstw na 1 000 mieszkańców w 2014 roku	341

I.

O KRAKOWIE I KRAKOWIANACH

I.1. TŁO GEOGRAFICZNE¹

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

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

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.

Położenie Krakowa determinuje silne zróżnicowanie pod względem przyrodniczym. Na północy wznosi się pas wyżyn, gdzie dominują szerokie garby i pagóry o łagodnych stokach, które osiągnęły wysokość 275-300 m n.p.m. Stanowią północną osłonę 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.). Najniższe położone jest – 187 m n.p.m. – ujście Potoku Kościelnickiego.

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 terenie miasta Wisłę zasila 5 dopływów: Rudawa (5,1 km), Prądnik (Białucha – 8,7 km), Dłubnia (8,5 km ze zbiornikiem w Zestawicach),

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

Potok Kościelnicki (9,5 km), Wilga (14,9 km). Rozciągłość z południa na północ to 18 km, zaś rozciągłość z zachodu na wschód 31 km.

Średnia roczna temperatura w 2014 roku wyniosła 10,5°C. Najcieplejszym miesiącem był lipiec ze średnią temperaturą 20,9°C. Najzimniejszym miesiącem był styczeń ze średnią temperaturą -0,4°C. Maksymalna temperatura powietrza w 2014 roku wyniosła 33,3°C – 9 czerwca, a minimalna – 25 stycznia: -13,2°C. Suma rocznych opadów atmosferycznych wynosiła 735 mm, maksymalny dobowy opad miał miejsce 9 lipca – 56,1 mm. Liczba dni z pokrywą śnieżną: 16 i 286 dni z usłonecznieniem > 0,1 godziny (dane meteorologiczne ze stacji pomiarowej w Ogrodzie Botanicznym Uniwersytetu Jagiellońskiego).

Więcej informacji o położeniu fizycznogeograficznym znaleźć można we wcześniejszych Raportach o Stanie Miasta pod adresem <http://www.bip.krakow.pl/?id=509>

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

I.2. DEMOGRAFIA

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

Liczba ludności w 2014 roku według danych Głównego Urzędu Statystycznego wyniosła 761 873 osoby. Stanowiło to 22,6% ogólnej liczby ludności województwa małopolskiego i 2% ludności Polski. W ujęciu rocznym liczba ludności wzrosła o 2 881 osób. Kobiety stanowiły 53,4% populacji i było ich 406 631. Współczynnik feminizacji wynosił 114, wobec 106 w województwie.

Biorąc pod uwagę wskaźniki demograficzne, to przyrost naturalny był dodatni – 0,64‰ – wzrost o 488 osób. Saldo migracji również było dodatnie: 2,02‰ – wzrost o 1 531 osób. Wskaźniki dla Małopolski także były dodatnie: przyrost naturalny 1,43‰ – 4 808 osób, saldo migracji 0,88‰ – 2 947 osób, przy obu wskaźnikach ujemnych dla Polski, odpowiednio: -0,03‰ – 1 307 osób i -0,41‰ – 1 750 osób.

Należy nadmienić, że od 2009 roku saldo migracji wewnętrznych i zagranicznych na pobyt stały było dodatnie, a przyrost naturalny był dodatni już siódmy rok z rzędu.

W 2014 roku mieszkańcy Krakowa zawarli 3 516 małżeństw (w 2013 roku 3 266), urodziło się 7 549 dzieci (w 2013 roku 7 372), zmarło 7 061 osób (w 2013 roku 7 173), w tym 25 niemowląt. W ujęciu rocznym odnotowano wzrost liczby zawartych małżeństw o 7,7% oraz spadek liczby zgonów o 1,6%. Liczba urodzeń żywych w tym okresie zwiększyła się o 2,4%.

TABELA I.1.

WYBRANE WSKAŹNIKI DEMOGRAFICZNE DLA POLSKI, WOJEWÓDZTWA MAŁOPOLSKIEGO I KRAKOWA W LATACH 2007–2014

	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
	2014	38 478,6	3 368,3	761,9

Gęstość zaludnienia (w os./km ²)	2007	122	216	2 315
	2008	122	217	2 309
	2009	122	217	2 310
	2010	122	220	2 319
	2011	123	220	2 323
	2012	123	221	2 320
	2013	123	221	2 322
	2014	123	222	2 330
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
	2014	107	106	114
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
	2014	-0,03	1,43	0,64
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
	2014	-0,41	0,88	2,02

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA I.2.
LUDNOŚĆ KRAKOWA W LATACH 2007–2014

	2007	2008	2009	2010	2011	2012	2013	2014
Ogółem, z tego:	756 583	754 624	755 000	757 740	759 137	758 334	758 992	761 873
kobiety	402 661	401 618	402 111	404 087	404 918	405 051	405 368	406 631
mężczyźni	353 922	353 006	352 889	353 653	354 219	353 283	353 624	355 242

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA I.3.
RUCH NATURALNY W KRAKOWIE W LATACH 2007–2014

	2007	2008	2009	2010	2011	2012	2013	2014
Urodzenia żywe ogółem, z tego:	6 755	7 537	7 889	7 848	7 417	7 343	7 372	7 549
kobiety	3 239	3 640	3 857	3 788	3 523	3 543	3 575	3 743
mężczyźni	3 516	3 897	4 032	4 060	3 894	3 800	3 797	3 806
Zgony ogółem, w tym:	7 167	7 116	7 198	7 081	6 995	7 334	7 173	7 061
kobiety	3 606	3 576	3 554	3 606	3 535	3 641	3 717	3 652
mężczyźni	3 561	3 540	3 644	3 475	3 460	3 693	3 456	3 409
niemowlęta	49	29	29	29	30	23	29	25
Przyrost naturalny	-412	421	691	767	422	9	199	488
Zawarte małżeństwa	4 214	4 420	4 412	4 078	3 732	3 447	3 266	3 516
Rozwody	1 630	1 658	1 594	1 165	1 852	1 664	1 204	1 410

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

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

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

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 2007–2014

	2007	2008	2009	2010	2011 ¹	2012	2013	2014
Kraków	756 583	754 624	755 000	757 740	757 611	758 334	758 992	761 873
Powiat krakowski ogółem, z tego gminy:	247 903	250 395	253 344	259 261	259 706	264 639	266 649	268 517
Czernichów	12 935	13 058	13 232	13 637	13 630	13 887	13 984	14 143
Igołomia- Wawrzeńczyce	7 644	7 664	7 701	7 778	7 759	7 751	7 724	7 710
Iwanowice	8 407	8 508	8 589	8 555	8 552	8 742	8 837	8 924
Jerzmanowice- Przegonia	10 539	10 559	10 644	10 629	10 630	10 683	10 743	10 807
Kocmyrzów- Luborzycza	13 398	13 522	13 720	14 100	14 124	14 535	14 605	14 769
Krzeszowice	31 627	31 809	31 894	32 268	32 305	32 474	32 492	32 451

Liszki	15 812	15 990	16 112	16 151	16 179	16 465	16 563	16 717
Michałowice	8 076	8 215	8 442	9 190	9 227	9 538	9 721	9 845
Mogilany	11 518	11 697	11 940	12 444	12 497	12 912	13 221	13 360
Skąta	9 659	9 695	9 809	10 030	10 052	10 278	10 354	10 463
Skawina	41 486	41 708	41 947	42 688	42 679	43 006	43 088	43 137
Słomniki	13 618	13 663	13 723	13 821	13 789	13 791	13 730	13 680
Sułoszowa	5 855	5 902	5 911	5 837	5 828	5 830	5 805	5 804
Świątniki Górne	8 749	8 791	8 870	9 279	9 291	9 518	9 633	9 686
Wielka Wieś	9 605	9 713	9 946	10 322	10 363	10 754	10 946	11 058
Zabierzów	22 749	23 129	23 412	24 132	24 220	24 798	25 044	25 311
Zielonki	16 226	16 772	17 452	18 400	18 581	19 677	20 159	20 652
Powiat wielicki ogółem, z tego gminy:	107 305	108 767	110 400	113 559	113 981	116 799	118 553	120 064
Biskupice	8 738	8 847	8 986	9 253	9 267	9 479	9 624	9 744
Gdów	16 558	16 661	16 802	17 018	17 041	17 377	17 532	17 665
Kłaj	9 919	10 015	10 054	10 306	10 333	10 494	10 559	10 590
Niepołomice	22 753	23 112	23 491	24 161	24 320	24 320	25 607	26 124
Wieliczka	49 337	50 132	51 067	52 821	53 020	54 392	55 231	55 941

¹ dane zmienione po Narodowym Spisie Powszechnym 2011
 ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA I.5.
SALDO MIGRACJI STAŁEJ LUDNOŚCI W KRAKOWIE ORAZ SĄSIEDNICH POWIATACH
W LATACH 2007–2014

	2007	2008	2009	2010	2011	2012	2013	2014
Kraków	358	-62	412	416	975	738	1 009	1 531
Powiat krakowski ogółem, z tego gminy:	1 994	1 936	2 480	2 541	2 357	2 252	2 057	1 921
Czernichów	117	110	134	166	118	101	119	118
Igołomia- Wawrzeńczyce	-9	18	14	15	-21	-5	1	10
Iwanowice	112	62	85	35	65	78	80	86
Jerzmanowice- Przegonia	42	22	77	0	23	31	44	61
Kocmyrzów-Luborzycza	146	120	196	223	213	180	185	161
Krzyszowice	159	133	99	88	149	104	89	66
Liszki	97	96	49	74	57	102	113	104
Michałowice	212	116	219	209	154	148	180	124
Mogilany	163	98	176	241	160	164	222	139
Skąta	27	66	83	105	113	130	81	63
Skawina	-8	42	174	75	69	115	-29	4
Słomniki	29	26	16	51	12	-18	-21	-32

Sułozowa	-14	0	-6	-12	-9	13	-14	-1
Świątniki Górne	63	47	35	91	94	96	98	57
Wielka Wieś	227	143	201	196	184	152	203	172
Zabierzów	293	272	316	378	384	331	306	235
Zielonki	338	565	612	606	592	530	400	554
Powiat wielicki ogółem, z tego gminy:	1 265	1 063	1 367	1 412	1 437	1 158	1 379	1 289
Biskupice	69	32	108	94	70	115	97	86
Gdów	90	14	71	89	97	71	105	73
Kłaj	37	53	40	112	82	42	46	30
Niepołomice	396	285	359	386	442	336	460	435
Wieliczka	673	679	789	731	746	594	671	665

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

W Krakowie po raz kolejny odnotowano dodatnie saldo migracji. Również w strefie podmiejskiej saldo migracji wewnętrznych i zagranicznych na pobyt stały było dodatnie. Natomiast od kilku lat w gminie Słomniki i Sułozowa saldo migracji jest ujemne. W strefie podmiejskiej z powiatu krakowskiego i wielickiego w latach 2007–2014 wykazano przyrost liczby ludności w wyniku migracji – łącznie ponad 27 500 osób.

TABELA I.6.

STRUKTURA PŁCI I WIEKU LUDNOŚCI KRAKOWA W LATACH 2012–2014

	Ogółem			Kobiety			Mężczyźni		
	2012	2013	2014	2012	2013	2014	2012	2013	2014
Wiek przedprodukcyjny ¹	117 148	118 177	119 398	56 894	57 458	58 091	60 254	60 719	61 307
Wiek produkcyjny ² , z tego:	485 849	480 990	478 243	241 156	238 100	235 979	244 693	242 890	242 264
mobilny	316 264	314 713	314 457	162 126	161 433	161 154	154 138	153 280	153 303
niemobilny	169 585	166 277	163 786	79 030	76 667	74 825	90 555	89 610	88 961
Wiek poprodukcyjny ³	155 337	159 825	164 232	107 001	109 810	112 561	48 336	50 015	51 671
Ogółem	758 334	758 992	761 873	405 051	405 368	406 631	353 283	353 624	355 242

¹ wiek przedprodukcyjny: 0-17 lat

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

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

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

W strukturze ludności według ekonomicznych grup wieku zmniejszył się udział populacji osób w wieku produkcyjnym w ogólnej liczbie ludności: z 63,4% w 2013 roku do 62,8% w 2014 roku. Tak jak i w ubiegłym roku miał miejsce nieznaczny wzrost odsetka ludności w wieku przedprodukcyjnym w ogólnej liczbie ludności: do poziomu 15,7%. Po raz kolejny nastąpił wzrost udziału ludności w wieku poprodukcyjnym: z 21,1% w 2013 roku do poziomu 21,16% ogółu ludności (w 2012 roku – 20,4%). Wskaźnik obciążenia demograficznego, czyli ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, wzrósł z 58 do 59 osób (w 2012 roku – 56 osób). Inny wskaźnik obciążenia demograficznego: ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym wynosił w 2014 roku 138, a w 2013 roku 135 osób. Zaś wskaźnik ludności w wieku poprodukcyjnym na 100 w wieku produkcyjnym w 2013 roku wynosił 33, a w 2014 roku – 34 osoby.

I.2.2. Prognoza demograficzna

Poprzednia prognoza ludności opracowana przez Główny Urząd Statystyczny na lata 2008–2035 – bazująca na założeniu o systematycznym, powolnym wzroście intensywności urodzeń, wobec obserwowanych dynamicznych zmian społeczno-ekonomicznych i kulturowych, mających istotny wpływ na wzorce zachowań demograficznych i migracyjnych, straciła na aktualności.

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

Więcej informacji o założeniach i analizie przewidywanych trendów zmian w przebiegu procesów demograficznych (płodności i umieralności), kierunków i rozmiarów ruchów migracyjnych definitywnych oraz wynikach prognozy ludności do 2050 roku dostępnych jest w opracowaniach GUS: *Prognoza ludności na lata 2014–2050* (opracowana w 2014 roku) oraz *Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014–2050* (opracowana w 2014 roku).

TABELA I.7.

PROGNOZA LICZBY LUDNOŚCI DLA KRAKOWA NA LATA 2014–2050 WEDŁUG PŁCI I FUNKcjONALNYCH GRUP WIEKU, STAN NA KONIEC ROKU DLA WYBRANYCH LAT

wiek	2014			2015			2020		
	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
	759 275	353 637	405 638	759 419	353 603	405 816	759 220	353 211	406 009
0-2	22 228	11 469	10 759	21 908	11 284	10 624	21 486	11 086	10 400
3-6	31 138	16 118	15 020	30 898	16 037	14 861	28 522	14 716	13 806
7-12	36 148	18 629	17 519	37 995	19 578	18 417	44 340	22 941	21 399
13-15	16 900	8 686	8 214	16 662	8 605	8 057	18 586	9 534	9 052
16-18	18 439	9 241	9 198	17 505	8 776	8 729	16 479	8 472	8 007
18	6 506	3 260	3 246	6 193	3 036	3 157	5 354	2 726	2 628
19-24	52 249	26 065	26 184	47 510	23 693	23 817	35 744	17 873	17 871
przedprodukcyjny ¹	118 347	60 883	57 464	118 775	61 244	57 531	124 059	64 023	60 036
produkcyjny ²	482 334	243 388	238 946	480 765	242 667	238 098	469 345	237 172	232 173
mobilny	313 833	152 688	161 145	311 940	151 512	160 428	293 252	141 831	151 421
niemobilny	168 501	90 700	77 801	168 825	91 155	77 670	176 093	95 341	80 752
poprodukcyjny ³	158 594	49 366	109 228	159 879	49 692	110 187	165 816	52 016	113 800
0-14	100 801	52 075	48 726	101 800	52 515	49 285	107 063	55 269	51 794
15-59	471 404	226 784	244 620	466 073	224 482	241 591	445 601	215 215	230 386
60+	187 070	74 778	112 292	191 546	76 606	114 940	206 556	82 727	123 829
15-64	525 003	250 198	274 805	520 431	248 305	272 126	494 806	236 950	257 856
65+	133 471	51 364	82 107	137 188	52 783	84 405	157 351	60 992	96 359
75+	61 898	21 499	40 399	62 585	21 782	40 803	65 538	23 050	42 488
80+	36 192	11 785	24 407	37 188	12 176	25 012	40 081	13 177	26 904
85+	15 686	4 658	11 028	16 885	5 087	11 798	20 259	6 207	14 052
kobiety 15-49	X	X	191 612	X	X	190 980	X	X	186 901

	2025			2030			2035		
	756 470	351 835	404 635	749 307	348 435	400 872	738 908	343 746	395 162
0-2	19 793	10 216	9 577	17 295	8 932	8 363	16 201	8 371	7 830
3-6	28 107	14 507	13 600	25 400	13 117	12 283	22 595	11 677	10 918
7-12	41 672	21 501	20 171	40 806	21 077	19 729	37 021	19 133	17 888
13-15	21 620	11 288	10 332	20 187	10 406	9 781	19 863	10 241	9 622
16-18	21 070	10 750	10 320	20 547	10 557	9 990	20 035	10 296	9 739
18	6 444	3 320	3 124	6 950	3 582	3 368	6 644	3 410	3 234
19-24	34 556	17 438	17 118	42 283	21 477	20 806	41 429	21 119	20 310
przedprodukcyjny ¹	125 818	64 942	60 876	117 285	60 507	56 778	109 071	56 308	52 763
produkcyjny ²	459 671	228 147	231 524	462 957	227 093	235 864	464 794	225 770	239 024
mobilny	265 093	127 760	137 333	235 710	114 242	121 468	212 370	103 753	108 617
niemobilny	194 578	100 387	94 191	227 247	112 851	114 396	252 424	122 017	130 407
poprodukcyjny ³	170 981	58 746	112 235	169 065	60 835	108 230	165 043	61 668	103 375
0-14	103 730	53 608	50 122	96 968	50 072	46 896	89 006	45 985	43 021
15-59	442 816	214 036	228 780	439 169	212 332	226 837	425 653	205 865	219 788
60+	209 924	84 191	125 733	213 170	86 031	127 139	224 249	91 896	132 353
15-64	481 674	231 807	249 867	478 493	230 770	247 723	474 031	228 639	245 392
65+	171 066	66 420	104 646	173 846	67 593	106 253	175 871	69 122	106 749
75+	77 974	27 456	50 518	93 620	33 114	60 506	103 409	36 684	66 725
80+	41 972	13 857	28 115	52 234	17 108	35 126	64 680	21 350	43 330
85+	21 759	6 571	15 188	23 209	6 951	16 258	30 778	9 138	21 640
kobiety 15-49	X	X	180 722	X	X	168 657	X	X	151 855

	2040			2045			2050		
wiek	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
Ogółem	728 035	339 310	388 725	718 568	335 987	382 581	710 464	333 376	377 088
0-2	16 788	8 674	8 114	17 678	9 132	8 546	17 656	9 121	8 535
3-6	21 907	11 325	10 582	22 996	11 886	11 110	23 811	12 306	11 505
7-12	33 076	17 107	15 969	32 096	16 606	15 490	33 528	17 344	16 184
13-15	17 798	9 182	8 616	15 940	8 229	7 711	15 637	8 074	7 563
16-18	18 979	9 756	9 223	16 751	8 615	8 136	15 488	7 969	7 519
18	6 448	3 310	3 138	5 714	2 934	2 780	5 193	2 668	2 525
19-24	40 306	20 503	19 803	37 912	19 279	18 633	33 757	17 159	16 598
przedprodukcyjny ¹	102 100	52 734	49 366	99 747	51 534	48 213	100 927	52 146	48 781
produkcyjny ²	460 930	221 489	239 441	438 464	210 881	227 583	405 967	195 728	210 239
mobilny	204 021	100 175	103 846	203 560	100 315	103 245	201 992	99 634	102 358
niemobilny	256 909	121 314	135 595	234 904	110 566	124 338	203 975	96 094	107 881

poprodukcyjny ³	165 005	65 087	99 918	180 357	73 572	106 785	203 570	85 502	118 068
0-14	83 506	43 164	40 342	83 341	43 085	40 256	85 471	44 183	41 288
15-59	400 765	193 849	206 916	365 690	177 630	188 060	336 420	164 359	172 061
60+	243 764	102 297	141 467	269 537	115 272	154 265	288 573	124 834	163 739
15-64	459 178	221 569	237 609	431 283	208 195	223 088	395 128	191 545	203 583
65+	185 351	74 577	110 774	203 944	84 707	119 237	229 865	97 648	132 217
75+	103 235	37 067	66 168	103 342	38 290	65 052	112 367	43 594	68 773
80+	71 662	23 898	47 764	70 618	24 106	46 512	71 220	25 480	45 740
85+	39 402	11 910	27 492	43 777	13 510	30 267	42 841	13 751	29 090
kobiety 15-49	X	X	138 296	X	X	130 911	X	X	128 088

¹ wiek przedprodukcyjny: 0-17 lat

² wiek produkcyjny: od 18 r.ż. do wieku emerytalnego: wiek mobilny: 18-44 lata; wiek niemobilny: od 45 r.ż. do wieku emerytalnego

³ wiek poprodukcyjny: powyżej wieku emerytalnego

ŹRÓDŁO: GŁÓWNY URZĄD STATYSTYCZNY, PROGNOZA DLA POWIATÓW I MIAST NA PRAWIE POWIATU ORAZ PODREGIONÓW NA LATA 2014–2050

Według prognozy liczba ludności Krakowa do 2050 roku będzie wolno spadała i wyniesie 710 464 osoby. Według przewidywań GUS ujemny przyrost naturalny będzie się pogłębiał (liczba urodzeń będzie spadała, natomiast wzrośnie liczba zgonów), zaś saldo migracji stałych nieznacznie wzrośnie. Ponadto, coraz bardziej zacierać się będzie granica pomiędzy ościennymi gminami a miastem. Często bowiem ludzie mieszkają poza Krakowem, a pracują i korzystają z infrastruktury w mieście. W 2025 roku najliczniejszym rocznikiem (obecnie są to 31-latkowie) będzie grupa 42-latków. W wiek produkcyjny niemobilny zacznie wchodzić pokolenie wyżu demograficznego lat 70./80. XX wieku. W 2045 roku ¼ ludności będą stanowić osoby w wieku poprodukcyjnym. Natomiast w 2050 roku będzie aż 28% ludności w wieku poprodukcyjnym, a tylko 14% w wieku przedprodukcyjnym.

I.2.3. Ludność na podstawie obowiązku meldunkowego

Do końca 2014 roku Wydział Spraw Administracyjnych UMK prowadził w imieniu Ministra Spraw Wewnętrznych postępowania administracyjne w sprawach ewidencji ludności z zakresu obowiązku meldunkowego i dowodów osobistych, które prezentowały liczbę mieszkańców wyłącznie w oparciu o meldunki (zadanie zlecone z administracji państwowej). Oznacza to, że dane te ujmują również osoby, które będąc stałymi mieszkańcami Krakowa, są zameldowane czasowo w innej gminie na terenie kraju. Dane nie uwzględniają natomiast salda migracji nierejestrowanej, uzyskiwanego przez urzędy statystyczne w trakcie spisów ludności. Nie uwzględniono również mieszkańców, którzy zameldowali się na czasowy pobyt poniżej 3 miesięcy.

Według danych z ewidencji ludności wzrosła ogólna liczba mieszkańców w Krakowie. Wzrost dotyczył zarówno mieszkańców zameldowanych na pobyt czasowy, jak i stałych. Liczba mieszkańców wzrosła prawie o 3 tys., przy czym liczba stałych mieszkańców wzrosła o 319 osób, a zameldowanych na pobyt czasowy – o 2 613.

Nadal najwięcej osób zameldowanych było w Dzielnicy IV – Prądnik Biały (liczba ludności – 71 646 osób), natomiast najmniej w Dzielnicy IX – Łagiewniki-Borek Fałęcki (liczba ludności – 15 482 osoby). Najwięcej osób zameldowanych na pobyt czasowy było w Dzielnicy V – Krowodrza, gdzie znajduje się tzw. miasteczko studenckie (7 315 osób) oraz w Dzielnicy I – Stare Miasto (5 188 osób).

TABELA I.8.

LUDNOŚĆ KRAKOWA NA PODSTAWIE DANYCH Z EWIDENCJI LUDNOŚCI W LATACH 2009–2014

	2009	2010	2011	2012	2013	2014
Ogółem, z tego:	745 844	744 327	741 914	741 193	741 662	744 594
kobiety	399 612	399 304	398 306	398 591	398 871	400 104
mężczyźni	346 232	345 023	343 608	342 602	342 791	344 490
Zameldowani na pobyt stały ogółem, z tego:	704 926	705 164	704 702	704 586	704 213	704 532
kobiety	379 017	379 296	379 183	378 389	379 271	379 694
mężczyźni	325 909	325 868	325 519	325 197	324 942	324 838
Zameldowani na pobyt czasowy ogółem, z tego:	40 918	39 163	37 212	36 607	37 449	37 894
kobiety	20 595	20 008	19 123	19 202	19 600	18 916
mężczyźni	20 323	19 155	18 089	17 405	17 849	18 978

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

TABELA I.9.

LICZBA LUDNOŚCI W POMOCNICZYCH DZIELNICACH KRAKOWA W PODZIALE NA PŁEĆ

numer i nazwa dzielnicy	liczba mieszkańców ¹	kobiety	mężczyźni
I Stare Miasto	40 761	21 867	18 894
II Grzegórzki	31 531	17 364	14 167
III Prądnik Czerwony	50 638	27 835	22 803
IV Prądnik Biały	71 646	38 817	32 829
V Krowdrza	39 185	21 427	17 758
VI Bronowice	24 446	13 281	11 165
VII Zwierzyniec	22 040	11 956	10 084
VIII Dębniki	62 208	33 126	29 082
IX Łagiewniki-Borek Fałęcki	15 482	8 339	7 143
X Swoszowice	26 275	13 788	12 487
XI Podgórze Duchackie	54 218	28 945	25 273
XII Bieżanów-Prokocim	65 096	35 264	29 832
XIII Podgórze	37 039	19 570	17 469
XIV Czyżyny	29 450	15 358	14 092
XV Mistrzejowice	53 927	28 397	25 530
XVI Bieńczyce	43 581	23 443	20 138
XVII Wzgórza Krzesławickie	20 660	10 800	9 860
XVIII Nowa Huta	56 411	30 527	25 884
Ogółem	744 594	400 104	344 490

¹ suma liczby ludności zameldowanej na stałe i czasowo

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 2014 roku sporządzono 17 172 akty urodzeń, (więcej o 3,5%, tj. o 583 akty niż w roku ubiegłym), w tym 8 052 akty dla dziewczynek (w 2013 roku – 7 779 aktów). Wzrosła również liczba sporządzonych aktów ślubów: z 3 764 do 3 967 (tj. wzrost o 5,4%) i wyroków sądowych orzekających rozwód: z 1 317 do 1 364 (tj. o 3,6%). Zawarto o 99 więcej ślubów konkordatowych, tj. 1 942 i wydano 267 zaświadczeń o zdolności do zawarcia małżeństwa za granicą. Miesiącami, w których zostało zawartych najwięcej małżeństw, były: czerwiec (509), lipiec (508), sierpień (610), wrzesień (574) i październik (419).

TABELA I.10.
RUCH NATURALNY W OPARCIU O AKTY URZĘDU STANU CYWILNEGO W LATACH 2008–2014

	2008	2009	2010	2011	2012	2013	2014
Liczba sporządzonych aktów urodzeń	15 968	16 995	16 927	16 285	16 618	16 589	17 172
Liczba sporządzonych aktów zgonów	9 579	9 684	9 374	9 405	9 871	9 538	9 402
Liczba sporządzonych aktów małżeństw	4 991	4 982	4 589	4 266	3 983	3 764	3 967
Liczba wyroków sądowych orzekających separację	86	90	82	78	47	54	38
Liczba wyroków sądowych orzekających rozwód	1 577	1 515	1 346	1 467	1 454	1 317	1 364

ŹRÓDŁO: URZĄD STANU CYWILNEGO UMK

W 2014 roku nie zmieniły się najpopularniejsze imiona nadawane dzieciom w Krakowie:

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

W 2014 roku w Urzędzie Stanu Cywilnego w Krakowie odbyły się jubileusze długoletniego pożycia małżeńskiego.

TABELA I.11.
JUBILEUSZE DŁUGOLETNIEGO POŻYCIA MAŁŻEŃSKIEGO W LATACH 2012–2014

	2012	2013	2014
50-lecie	283 pary	220 par	240 par
55-lecie	34 pary	29 par	33 pary
60-lecie	45 par	50 par	45 par
65-lecie	1 para	3 pary	3 pary
70-lecie	brak	1 para	5 par

ŹRÓDŁO: URZĄD STANU CYWILNEGO UMK

Zostały także zorganizowane 44 (wobec 48 w 2013 roku i 22 w 2012 roku) uroczystości 100-lecia urodzin dla jubilatów.

PODSUMOWANIE

W 2014 roku:

- Wzrosła liczba ludności do 761 873 osób, przez co zwiększyła się gęstość zaludnienia do 2 330 osób/km²
- Przyrost naturalny był większy niż w 2013 roku i wyniósł 0,64‰ – dodatni od 7 lat
- Saldo migracji stałej było większe niż w 2013 roku i wyniosło 2,2‰ – dodatnie od 6 lat
- Wzrosła liczba zawartych małżeństw o 7,6%, tj. 250 małżeństw – zmiana 5-letniego spadkowego trendu na rosnący
- Wzrósł udział osób w wieku przedprodukcyjnym z 15,6% do 15,8%, tj. wzrost liczby osób z 118 177 do 119 398
- Zmniejszył się udział osób w wieku produkcyjnym z 63,4% do 62,8%, tj. spadek liczby osób z 480 990 do 478 243
- Nieznacznie pogłębił się proces starzenia się mieszkańców Krakowa – udział osób w wieku poprodukcyjnym (65 lat i więcej) wzrósł z 21,1% do 21,6%
- Współczynnik obciążenia ekonomicznego wyniósł 59 osób
- W 2011 roku było 320 936 gospodarstw domowych i 31,6% ludności powyżej 13 roku życia posiadało wykształcenie wyższe (z liczby ponad 672 tys. osób)

II.

ZAGOSPODAROWANIE PRZESTRZENNE

II.1. ZMIANY PRZEPISÓW I PROCEDUR DOTYCZĄCYCH PLANOWANIA PRZESTRZENNEGO WPROWADZONE W 2014 ROKU

W roku 2014 trwały prace Komisji Kodyfikacyjnej Prawa Budowlanego, powołanej w 2012 roku, której zadaniem jest opracowanie projektu przepisów rangi ustawowej w zakresie kompleksowej regulacji dotyczącej procesu inwestycyjno-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 2015 roku, poz. 199 i 443) zostały wprowadzone m.in. zmiany związane z likwidacją samorządu zawodowego urbanistów oraz wejściem w życie przepisów Ustawy z 24 stycznia 2014 roku o zmianie Ustawy o zasadach prowadzenia polityki rozwoju oraz niektórych innych ustaw.

II.2. STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

W pierwszej połowie 2014 roku zakończyły się prace nad zmianą *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa*. Dokument ten, uchwałą Nr CXII/1700/14, został przyjęty przez Radę Miasta Krakowa 9 lipca 2014 roku. Dokument jest dostępny na stronie internetowej [bip.krakow.pl](http://www.bip.krakow.pl) w zakładce Rozwój Miasta/Planowanie Przestrzenne/Studium Zagospodarowania Przestrzennego http://www.bip.krakow.pl/?bip_id=1&mimi=48

II.2.1. Etapy prac w podziale na miesiące

Styczeń

- Rozpatrywanie uwag wniesionych do wyłożonego do publicznego wglądu projektu zmiany *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa* wraz z prognozą oddziaływania na środowisko
- W trakcie pierwszego wyłożenia złożono 8 462 uwagi
- Zarządzenie Prezydenta Miasta Krakowa w sprawie rozpatrzenia uwag złożonych do wyłożonego do publicznego wglądu projektu zmiany *Studium*

Luty

- Ponowne opiniowanie i uzgadnianie projektu zmiany *Studium*
- Ogłoszenie/Obwieszczenie o ponownym wyłożeniu projektu zmiany *Studium* do publicznego wglądu

Marzec/Kwiecień

- Ponowne wyłożenie projektu zmiany *Studium* do publicznego wglądu. W trakcie drugiego wyłożenia złożono 3 907 uwag
- Dyskusja publiczna nad rozwiązaniami przyjętymi w projekcie zmiany *Studium*

Maj

- Rozpatrywanie uwag wniesionych do wyłożonego do publicznego wglądu projektu zmiany *Studium*

Czerwiec

- Zarządzenie Prezydenta Miasta Krakowa w sprawie rozpatrzenia uwag złożonych do ponownie wyłożonego do publicznego wglądu projektu zmiany *Studium*
- Zarządzenie Prezydenta Miasta Krakowa w sprawie przyjęcia i przekazania pod obrady Rady Miasta Krakowa projektu uchwały Rady Miasta Krakowa w sprawie uchwalenia zmiany *Studium*
- Zaopiniowanie projektu uchwały w sprawie uchwalenia zmiany *Studium* przez Komisję Planowania Przestrzennego i Ochrony Środowiska Rady Miasta Krakowa
- Sesja Rady Miasta Krakowa – I czytanie projektu uchwały w sprawie uchwalenia zmiany *Studium*: dyskusja nad przyjętymi rozwiązaniami oraz uwagami złożonymi do tego dokumentu

Lipiec

- Sesja Rady Miasta Krakowa – II czytanie: uchwalenie zmiany *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa*

II.3. PRACE ANALITYCZNE PODJĘTE W OBSZARZE PLANOWANIA MIEJSCOWEGO W 2014 ROKU

W pierwszej połowie 2014 roku, w Biurze Planowania Przestrzennego nie były podejmowane nowe programowe działania planistyczne z uwagi na kończące się prace nad zmianą *Studium* oraz stanowisko organów nadzorczych i orzecznictwo sądów, z których wynika, że plan miejscowy winien być uchwalony w okresie obowiązywania *Studium*, które obowiązywało również w dniu podjęcia uchwały inicjującej działania planistyczne.

Po uchwaleniu 9 lipca 2014 roku zmiany *Studium*, prace analityczne w obszarze planowania przestrzennego objęły przygotowanie analiz poprzedzających przystąpienie do sporządzania miejscowych planów. Do końca roku, dla nieobjętych dotychczas planami lub objętych, ale wymagających zmian obszarów miasta, przygotowany został szereg analiz dotyczących zasadności przystąpienia do sporządzenia na ich obszarze planów miejscowych. Rada Miasta Krakowa podjęła decyzję o przystąpieniu do sporządzenia planów miejscowych dla 41 spośród nich.

W 2014 roku ukończone zostały również prace nad *Oceną aktualności Studium i planów miejscowych*. Podstawą prawną do sporządzenia tego dokumentu przez Prezydenta Miasta jest art. 32 Ustawy o planowaniu i zagospodarowaniu przestrzennym. Sporządzony dokument zawiera analizę zmian

w zagospodarowaniu przestrzennym Krakowa oraz ocenia postępy w opracowywaniu planów miejscowych od lipca 2010 roku do sierpnia 2014 roku. Stanowi podstawowy materiał do określania obszarów proponowanych do sporządzenia Miejscowego Planu Zagospodarowania Przestrzennego (mpzp) na kolejne lata. Dokument ten, po uzyskaniu opinii Miejskiej Komisji Urbanistyczno-Architektonicznej stał się podstawą dla Rady Miasta Krakowa do podjęcia 22 października 2014 roku uchwały Nr CXIX/1889/14 w sprawie aktualności *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa* oraz miejscowych planów zagospodarowania przestrzennego.

TABELA II.1.
POWIERZCHNIA MIASTA OBJĘTA OBOWIĄZUJĄCYMI I UCHWALONYMI MPZP W LATACH 2012 – 2014¹

	2012	2013	2014
Powierzchnia miasta objęta mpzp (w ha)	13 559,2	15 752,4	16 169,8
Udział mpzp w powierzchni miasta (w %)	41,5	48,2	49,5

¹ stan na koniec danego roku

ŹRÓDŁO: BIURO PLANOWANIA PRZESTRZENNEGO UMK

TABELA II.2.
OBSZARY MIASTA OBJĘTE OBOWIĄZUJĄCYMI MPZP W 2014 ROKU

Obszar / Nazwa planu	Powierzchnia (w ha)
Pychowice	130,2
Zmiana (korekta) mpzp (tzw. 17 zmian) <u>Obowiązuje dla terenów:</u>	
– Witkowice (pomiędzy ulicami: Zielone Wzgórze, Głogową i Dożynkową)	40,7
– przy ul. Balickiej	
– tereny związane z fortami dawnej Twierdzy Kraków: „Krowodrza”, „Batowice”, „Mistrzejowice”, „Prokocim”	
– u zbiegu ul. Ojcowskiej i Radzikowskiego	
Bieńczyce – Plac Targowy	12,3
Zmiana mpszp osiedla Skotniki dla obszaru publicznych usług kultury	0,9
Zmiana mpszp osiedla Skotniki po wschodniej stronie ul. Grzegorzewskiej	1,1
Po zachodniej stronie ul. Dobrowolskiego, od ul. Kozienieckiej do ul. Starzyńskiego	3,9
Przyłasek Rusiecki	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 Skąła	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	41,5
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 Grębałów	42,2
Dolina Dłubni – Krzestawice	49,5
Dolina Dłubni – Mogiła	94,9
Park Aleksandry	30,8
TS Wista (wraz ze zmianą planu)	28,3
Cracovia	5,8
Zestawice	129,9
Park Rieczny 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
Sudół 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 Pułku 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
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
Mogilska – Chałupnika	43,4
Piastowska	31,6
Bieńczyce – osiedle	122,5
Kantorowicka – Niebyła	56,1
Siewna – Kuźnicy Kołłątajowskiej	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 Fałęcki – Północ	59,3
Połana Żywiecka	44,1
Bulwary Wisły	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
Miejscowe plany obowiązujące od 2014 roku	
Zakopiańska – Zawila	22,6
Stare Podgórze – Czyżówka	16,1
Prądnik Czerwony – Zachód	52,9
Łagiewniki	55,9
Monte Cassino – Konopnickiej	25,1
Kosocice	252,1
Soboniewice	177,0
Rejon św. Jacka – Twardowskiego	86,6
Błonia Krakowskie	60,4
Powierzchnia planów miejscowych uchwalonych w 2014 roku	748,7
Powierzchnia obowiązujących planów miejscowych na koniec 2014 roku (ogółem)	16 169,8

ŹRÓDŁO: BIURO PLANOWANIA PRZESTRZENNEGO UMK

Na przełomie 2014/2015 roku nie było uchwalonych planów miejscowych oczekujących na wejście w życie.

TABELA II.3.
OBSZARY, DLA KTÓRYCH NA KONIEC 2014 ROKU MPZP BYŁY W TRAKCIE SPORZĄDZANIA (NA RÓŻNYCH ETAPACH PROCEDURY)¹

Obszar / Nazwa planu	Powierzchnia (w ha)
Tonie – Wschód	100,7
Bieńczyce – Szpital	50,9
Prądnik Czerwony – Wschód	54,1
Rejon ulicy Rajskiej	20,9
Rejon alei Ignacego Daszyńskiego	45,7
Prądnik Czerwony – Naczelna	19,2
Czyżyny – AWF	39,1
Tonie – Jurajska	41,8
Azory – rejon ulic: Stachiewicza i Czerwieńskiego	63,1
Osiedle Kurdwanów	105,4
Lema – park Lotników Polskich	74,9

Rejon ulic: ptk. Francesco Nullo – Fabryczna	2,6
Park Ruczaj – Lubostroń	21,1
Rynek Krowoderski	14,1
Lema – staw Dąbski	39,7
Tonie – Zachód	86,9
Azory – park	61,6
Marii Dąbrowskiej – Bieńczycka	80,1
Kliny Południe II	178,8
Balice I	64,4
Balice II	103,4
Grzegórzki – rejon ulicy Skrzatów	14,6
Ugorek – Fiołkowa	53,9
Łobzów – rejon ulic Łokietka i Wrocławskiej	41,9
Rejon ulicy Junackiej	9,9
Rejon ulicy Koszykarskiej	104,4
Rejon ulicy Przewóz	78,6
Bodzów – rejon ulicy Widłakowej	180,5
Zakole Wisły	90,8
Rejon ronda Ofiar Katynia II	41,2
Rejon ulicy Podgórki Tynieckie	24,5
Strzelnica Sikornik	83,0
Nowa Huta Przyszłości – Igołomska Południe	279,0
Nowa Huta Przyszłości – Igołomska Północ	267,6
Pychowice II	69,8
Stradom	27,8
Mistrzejowice – ks. Kazimierza Jancarza	79,9
Nowa Huta Przyszłości – Przylasek Rusiecki	344,6
Kazimierz	65,3
Czyżyny – rejon ulicy Galicyjskiej	44,9
Ruczaj – rejon ulicy Czerwone Maki	38,3
Powierzchnia sporządzanych planów miejscowych na koniec 2014 roku (ogółem)	3 209,0

¹ do wszystkich powyższych planów przystąpiono pomiędzy IX i XI 2014 roku – tj. po uchwaleniu zmiany *Studium*

ŹRÓDŁO: BIURO PLANOWANIA PRZESTRZENNEGO UMK

II.4. DECYZJE ADMINISTRACYJNE ZWIĄZANE Z PROCESEM INWESTYCYJNYM

Wskutek nowelizacji Kodeksu postępowania administracyjnego wprowadzonej Ustawą z 10 stycznia 2014 roku o zmianie Ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne oraz niektórych innych ustaw (Dz. U. z 2014 roku, poz. 183), która zaczęła obowiązywać 11 maja 2014 roku – między innymi rozszerzona została możliwość doręczania pism za pomocą środków komunikacji elektronicznej (zmiana art. 391 Kpa), gdy wnoszący podanie złożył je w formie dokumentu elektronicznego i uwierzytłnił je, czyli podpisał za pomocą podpisu elektronicznego bądź podpisu przez profil ePuap. Ponadto strona zamieszkała za granicą lub mająca siedzibę za granicą została zwolniona z obowiązku ustanawiania pełnomocnika do doręczeń (jeśli nie ustanowiła pełnomocnika do prowadzenia sprawy) w przypadku doręczania pism za pomocą środków komunikacji elektronicznej (art. 40 § 4 Kpa). Zmienił się również sposób doręczania pism za pomocą środków komunikacji elektronicznej. W przypadku nieodebrania pisma w formie dokumentu elektronicznego, na organ administracji publicznej został nałożony obowiązek powtórnego przesłania zawiadomienia o możliwości odebrania tego pisma po upływie 7 dni, licząc od dnia wysłania zawiadomienia (nowa treść art. 46 § 5 Kpa). W przypadku nieodebrania pisma doręczenie uważa się za dokonane po upływie czternastu dni, licząc od dnia przesłania pierwszego zawiadomienia (art. 46 § 6 Kpa). W przypadku uznania pisma za doręczone zgodnie z ww. przepisami, na organ administracji publicznej nałożony został obowiązek umożliwienia adresatowi pisma dostępu do treści pisma w formie dokumentu elektronicznego przez okres co najmniej 3 miesięcy od dnia uznania pisma w formie dokumentu elektronicznego za doręczone oraz do informacji o dacie uznania pisma za doręczone i datach wysłania zawiadomień w swoim systemie teleinformatycznym. Zgodnie z nowym § 3 dodanym w art. 220 Kpa – w przypadku braku możliwości uzyskania zaświadczenia wymaganego do potwierdzenia faktów lub stanu prawnego lub innego dokumentu wydanego przez podmiot publiczny, jak również potwierdzenia uiszczenia opłat i kosztów postępowania możliwe stało się przedłożenie elektronicznej kopii takiego dokumentu, po uwierzytelnieniu jej przez wnoszącego podpisem elektronicznym bądź podpisem w systemie ePuap. Zgodnie z nowym § 4 art. 220 Kpa organ administracji publicznej może żądać przedłożenia oryginału zaświadczenia, innego dokumentu lub potwierdzenia uiszczenia opłat i kosztów postępowania, o ile złożona kopia nie pozwala na weryfikację autentyczności oraz integralności lub, jeżeli jest to uzasadnione innymi okolicznościami sprawy. Zgodnie z nowym § 5 art. 220 Kpa obowiązkiem stron lub innych uczestników postępowania jest przechowywanie zaświadczenia, innego dokumentu lub potwierdzenia uiszczenia opłat i kosztów postępowania do dnia, w którym decyzja kończąca postępowanie stanie się ostateczna.

Wskutek wejścia w życie Ustawy z 5 czerwca 2014 roku o zmianie ustawy – Prawo geodezyjne i kartograficzne oraz Ustawy o postępowaniu egzekucyjnym w administracji (Dz. U. z 4 lipca 2014 roku, poz. 897), która weszła w życie 12 lipca 2014 roku, dokonano licznych zmian w ustawie z 17 maja 1989 roku – Prawo geodezyjne i kartograficzne. Między innymi zmieniono zasady udostępniania materiałów z państwowego zasobu geodezyjnego i kartograficznego (w tym przepisy dotyczące odpłatności).

10 sierpnia 2014 roku weszła w życie Ustawa z 9 maja 2014 roku o ułatwieniu dostępu do wykonywania niektórych zawodów regulowanych (Dz. U. z 2014 roku, poz. 768) tzw. II ustawa deregulacyjna wprowadzająca istotne zmiany w Ustawie o planowaniu i zagospodarowaniu przestrzennym związane z likwidacją zawodu urbanisty oraz w ustawie – Prawo budowlane dotyczące uprawnień budowlanych.

Rozszerzony został krąg osób uprawnionych do sporządzania projektów decyzji o ustaleniu lokalizacji inwestycji celu publicznego i decyzji o warunkach zabudowy (art. 5, art. 50 ust. 4 i art. 60 ust. 4 Ustawy o planowaniu i zagospodarowaniu przestrzennym). Uprawnionymi do sporządzania projektów tych decyzji stały się osoby, które spełniają jeden z poniższych warunków:

1. nabyły uprawnienia do projektowania w planowaniu przestrzennym na podstawie Ustawy z 12 lipca 1984 roku o planowaniu przestrzennym,
2. nabyły uprawnienia urbanistyczne na podstawie Ustawy z 7 lipca 1994 roku o zagospodarowaniu przestrzennym,

3. posiadają kwalifikacje do wykonywania zawodu urbanisty na terytorium Rzeczypospolitej Polskiej uzyskane na podstawie Ustawy z 15 grudnia 2000 roku o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów,
4. posiadają dyplom ukończenia studiów wyższych w zakresie architektury, urbanistyki lub gospodarki przestrzennej,
5. posiadają dyplom ukończenia studiów wyższych w zakresie innym niż określony w pkt 4 oraz ukończyły studia podyplomowe w zakresie planowania przestrzennego, urbanistyki lub gospodarki przestrzennej,
6. są obywatelami państw Europejskiego Obszaru Gospodarczego, którzy nabyli kwalifikacje zawodowe do projektowania zagospodarowania przestrzeni i zagospodarowania przestrzennego w skali lokalnej i regionalnej odpowiadające wymaganiom określonym w pkt 4 lub 5,
7. są wpisane na listę izby samorządu zawodowego architektów, posiadając uprawnienia budowlane do projektowania bez ograniczeń w specjalności architektonicznej albo uprawnienia budowlane do projektowania i kierowania robotami budowlanymi bez ograniczeń w specjalności architektonicznej.

Wskutek nowelizacji ustawy – Prawo budowlane dokonanej na podstawie ww. tzw. II ustawy deregulacyjnej – osobami uprawnionymi do sprawdzania projektu architektoniczno-budowlanego pod względem zgodności z przepisami, w tym techniczno-budowlanymi stały się wyłącznie osoby posiadające uprawnienia budowlane do projektowania bez ograniczeń w odpowiedniej specjalności, a rzeczoznawcy budowlani przestali być uprawnieni do sprawdzania projektu (art. 20 ust. 2 Prawa budowlanego). Uporządkowany został wykaz specjalności, w jakich udzielane są uprawnienia budowlane (art. 14 ust. 1 Prawa budowlanego). Zgodnie z art. 22 ust. 2 ww. tzw. II ustawy deregulacyjnej uprawnienia budowlane uzyskane przed dniem wejścia w życie niniejszej Ustawy zachowały ważność w zakresie wynikającym z dotychczasowych przepisów.

5 września 2014 roku weszła w życie Ustawa z 11 lipca 2014 roku o zmianie ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw (Dz. U. z 2014 roku, poz. 1101). Zgodnie z art. 3 ww. Ustawy z dniem jej wejścia w życie zmieniona została Ustawa z 3 lutego 1995 roku o ochronie gruntów rolnych i leśnych, poprzez uchylenie art. 5b wyłączającego zastosowanie całej Ustawy o ochronie gruntów rolnych i leśnych w odniesieniu do użytków rolnych położonych w granicach administracyjnych miast. Równocześnie dodany został art. 10a wyłączający jedynie przepisy rozdziału 2. Ustawy o ochronie gruntów rolnych i leśnych w odniesieniu do gruntów rolnych położonych w granicach administracyjnych miast. Wobec powyższego od 5 września 2014 roku, zgodnie z art. 11 ust. 4 Ustawy o ochronie gruntów rolnych i leśnych – przed uzyskaniem pozwolenia na budowę konieczne stało się wydanie decyzji zezwalającej na wyłączenie z produkcji użytków rolnych wytworzonych z gleb pochodzenia mineralnego i organicznego, zaliczonych do klas I, II, III, IIIa, IIIb oraz użytków rolnych klas IV, IVa, IVb, V i VI wytworzonych z gleb pochodzenia organicznego, a także gruntów rolnych, o których mowa w art. 2 ust. 1 pkt 2-10 Ustawy o ochronie gruntów rolnych i leśnych.

8 października 2014 roku weszło w życie Rozporządzenie Ministra Środowiska z 6 października 2014 roku w sprawie ochrony gatunkowej zwierząt (Dz. U., poz. 1348), które zastąpiło poprzednio obowiązujące Rozporządzenie Ministra Środowiska z 12 października 2011 roku w sprawie ochrony gatunkowej zwierząt (Dz. U. z 2011 roku, Nr 237, poz. 1419), które utraciło moc z dniem 2 października 2014 roku, na podstawie art. 7 Ustawy z 13 lipca 2013 roku o zmianie Ustawy o ochronie przyrody oraz niektórych innych ustaw (Dz. U. z 2012 roku, poz. 985).

TABELA II.4.

DECYZJE O WARUNKACH ZABUDOWY I ZAGOSPODAROWANIU TERENU WYDANE W LATACH 2012–2014

Rodzaj inwestycji	2012	2013	2014
Budynki jednorodzinne	1 082	906	902
Budynki wielorodzinne i zespoły mieszkaniowe	318	560	493
Obiekty usług publicznych	97	50	19
Obiekty usług komercyjnych	216	327	407
Obiekty przemysłowe	51	35	18
Garaże	79	59	21
Parkingi	30	18	25
Sieci uzbrojenia i przyłącza	398	380	410
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	1 280	1 181	976
Ogółem	3 551	3 516	3 271

ŹRÓDŁO: WYDZIAŁ ARCHITEKTURY I URBANISTYKI UMK

TABELA II.5.

DECYZJE O POZWOLENIU NA BUDOWĘ W LATACH 2012–2014

Rodzaj inwestycji	2012	2013	2014
Budynki jednorodzinne	463	561	467
Budynki wielorodzinne i zespoły mieszkaniowe	107	84	70
Obiekty usług publicznych	48	59	56
Obiekty usług komercyjnych	50	52	53
Obiekty przemysłowe	13	9	6
Garaże	36	17	18
Parkingi	0	4	4
Sieci uzbrojenia i przyłącza	383	417	358
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	2 312	2 510	2 966
Ogółem	3 412	3 713	3 998

ŹRÓDŁO: WYDZIAŁ ARCHITEKTURY I URBANISTYKI UMK

Spośród czterech dzielnic Krakowa najwięcej decyzji WZ i ULICP w 2014 roku wydano w Podgórzu. Uwzględniając różnice w wielkości dzielnic należy podać także średnią liczbę decyzji przypadającą na km² każdej z nich. Wyliczając intensywność ruchu inwestycyjnego w ten sposób otrzymujemy:

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	1 266	10
Krowodrza	821	12
Śródmieście	722	25
Nowa Huta	462	4

ŹRÓDŁO: WYDZIAŁ ARCHITEKTURY I URBANISTYKI UMK

Dane te wskazują, że ruch inwestycyjny jest bardziej intensywny w obszarach silnie zurbanizowanych Śródmieścia, a mniej intensywny, bardziej rozproszony w częściach miasta bardziej oddalonych od centrum.

II.5. REWITALIZACJA OBSZARÓW KRAKOWA

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

Obecnie na terenie Gminy Miejskiej Kraków obowiązują:

- Miejski Program Rewitalizacji Krakowa (MPRK) przyjęty uchwałą Rady Miasta Nr CXXI/1906/14 z 5 listopada 2014 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*
- Założenia programu rehabilitacji zabudowy blokowej na terenie Gminy Miejskiej Kraków przyjęte uchwałą Nr CXV/1587/10 Rady Miasta Krakowa z 3 listopada 2010 roku

II.5.1. Kluczowe działania podjęte w 2014 roku w zakresie rewitalizacji Krakowa

- Realizowano działania związane z opracowaniem pilotażowego programu rehabilitacji dla osiedli Olsza II i Ugorek. Do realizacji pilotażu przyjęto formułę Forum Rehabilitacji obejmującą cykl sesji strategicznych, warsztatowych, spotkań i innych narzędzi planowania partycypacyjnego. Jest to wspólne przedsięwzięcie Gminy Miejskiej Kraków, Instytutu Socjologii UJ, Katedry Projektowania Urbanistycznego Wydziału Architektury Politechniki Krakowskiej oraz przedstawicieli sektora NGO – Stowarzyszenia Pracownia Obywatelska. Do udziału zaproszeni zostali reprezentanci lokalnej społeczności. Trwają prace nad opracowaniem dokumentu programu pilotażowego
- Na osiedlu Azory równolegle realizowany był projekt USER, którego przedmiotem zainteresowania są szeroko rozumiane zagadnienia związane z tworzeniem, użytkowaniem i rewitalizacją przestrzeni publicznych. USER (akronim: Urban Sustainable & Efficient Regeneration, ang. Zrównoważona i Efektywna Rewitalizacja Miast) to międzynarodowy projekt realizowany w ramach unijnego programu URBACT II. Celem ogólnym projektu USER jest rozwój małych i dużych projektów, które przekształcą osiedle Azory w miejsce, w którym wszyscy mieszkańcy będą mogli doświadczyć dobrej jakości życia, korzystać z lokalnych usług i cieszyć się wysokiej jakości środowiskiem naturalnym. Równie ważne jest pobudzenie zaangażowania mieszkańców osiedla w działalność publiczną na rzecz jego rozwoju i zwiększenia uczestnictwa mieszkańców w zakresie poprawy jakości życia w ich dzielnicy.

Projekt USER jest więc na Azorach prekursorem i uzupełnieniem programu rehabilitacji zabudowy blokowej. Jego działanie oparte jest na Lokalnej Grupie Wsparcia (LGW) składającej się z mieszkańców aktywnie działających w organach statutowych spółdzielni mieszkaniowych, wspólnot mieszkaniowych, organizacjach społecznych działających na terenie osiedla, właścicieli i zarządców nieruchomości, przedstawicieli władz miasta i dzielnicy, instytucji kulturalno-oświatowych i innych.

Wyniki prac w ramach programu USER opublikowane zostaną na wiosnę 2015 roku i włączone do prac Lokalnego Forum Rehabilitacji na Azorach, które kontynuować będzie działalność LGW projektując przyszłe działania w pozostałych dziedzinach życia osiedla, takich jak: bezpieczeństwo, lokalna komunikacja i transport, kultura i rekreacja, aktywność społeczna i inne, a które składać się będą na treść *Lokalnego Programu Rehabilitacji osiedla Azory*

- W pierwszej połowie 2014 roku na osiedlach Ugorek, Olsza II i Azory, wspólnie z Fundacją British Council zrealizowany został program warsztatów pod nazwą *Active Citizens – Aktywna Społeczność w Krakowie*. Projekt służy integracji sąsiedzkiej, która w efekcie umożliwi podejmowanie wspólnych, szeroko rozumianych działań na rzecz rozwoju społeczności osiedli.

Spośród osób aktywnie działających na osiedlach Ugorek, Olsza II i Azory powstał zespół animatorów i animatorek społecznych, którzy wraz z organizatorami pilotowali działania w ramach projektu. Podczas sześciu popołudniowych warsztatów uczestnicy i uczestniczki dowiedzieli się jak rozpoznawać potrzeby swojego osiedla, jak zaplanować działania społeczne, jak współpracować w grupie i jak się komunikować, aby uzyskać poparcie dla swoich pomysłów. Uczestnicy projektu nawiązali nowe, sąsiedzkie znajomości, które zaowocowały wspólnymi, osiedlowymi inicjatywami. Stało się to impulsem do opracowania mini-projektów społecznych, które wzięły udział w konkursie grantowym. Sześć najlepszych z ośmiu zgłoszonych koncepcji otrzymało dofinansowanie w wysokości do 5 000 PLN, a także wsparcie organizatorów (tzw. mentoring) na etapie realizacji, która rozpoczęła się jesienią 2014 roku i potrwa maksymalnie do czerwca 2015 roku. Najbardziej aktywni uczestnicy warsztatów w październiku 2014 roku pojechali do Gdańska. Mogli tam podpatrzeć dobre praktyki na Pomorzu, gdzie projekt jest z powodzeniem realizowany od kilku lat

- Opracowano aktualizację Lokalnego Programu Rewitalizacji „Starej” Nowej Huty
- Zakończono prace nad aktualizacją *Miejskiego Programu Rewitalizacji Krakowa*, który został przyjęty przez Radę Miasta Krakowa w drodze uchwały Nr CXXI/1906/14 z 5 listopada 2014 roku

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

PODSUMOWANIE

W 2014 roku:

- Uchwalone miejscowe plany zagospodarowania przestrzennego pokrywały ponad 16,2 tys. ha, co stanowiło ok. 49,5% powierzchni Krakowa
- 9 lipca 2014 roku Rada Miasta przyjęła *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa*
- Wzrosła liczba wydanych pozwoleń na budowę: o 285 w porównaniu do ubiegłego roku
- Wydano 3 271 decyzji o warunkach zabudowy i zagospodarowaniu
- Zakończono prace nad aktualizacją *Miejskiego Programu Rewitalizacji Krakowa*

III.

OCHRONA ŚRODOWISKA I ROLNICTWO

III.1. STAN ŚRODOWISKA NATURALNEGO

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

III.1.1. Jakość powietrza atmosferycznego

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

W 2014 roku jakość powietrza w Krakowie była niezadowolająca, a wyniki państwowego monitoringu środowiska pokazały, że niedotrzymane zostały dopuszczalne poziomy stężeń:

- pyłu zawieszonego PM₁₀ – dobowe i średnioroczne stężenia przekroczyły wartości dopuszczalne we wszystkich punktach pomiarowych, a liczba dni w roku z przekroczonymi normami była wielokrotnie wyższa od dopuszczalnej
- pyłu PM_{2,5} – średnioroczne stężenie przekroczyło dopuszczalne wartości we wszystkich stacjach pomiarowych
- dwutlenku azotu (NO₂) – średnioroczne stężenie odnotowane w punkcie pomiarowym przy al. Z. Krasińskiego było wyższe o ponad 50% od obowiązującej dopuszczalnej normy
- benzo(a)pirenu – średnie roczne stężenie przekroczyło około siedmiokrotnie poziom docelowy tego toksycznego i rakotwórczego związku

Zaznaczyć przy tym należy, że na terenie Krakowa nie odnotowano wystąpienia III stopnia zagrożenia dla poziomów stężeń 24-godzinnych pyłu zawieszonego PM₁₀ (powyżej 300 µg/m³), zaś II poziom zagrożenia (powyżej 200 µg/m³) wystąpił łącznie cztery razy: dwa razy na stacji monitoringowej zlokalizowanej przy al. Z. Krasińskiego, raz na stacji przy ul. F. Bujaka i raz na stacji położonej przy ul. Bulwarowej.

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

TABELA III.1.
ŚREDNIE ROCZNE STĘŻENIE ZANIECZYSZCZEŃ POWIETRZA W KRAKOWIE W 2014 ROKU

Punkt pomiarowy	Stężenie (w $\mu\text{g}/\text{m}^3$)					
	PM10	PM2,5	SO ₂	NO ₂	Pb	benzen
ul. F. Bujaka	46	33	6	29	0,02	3,5
aL. Z. Krasińskiego	64	45	9	61	–	2,9
ul. Bułwarowa	49	32	8	24	0,05	2,7
Poziom dopuszczalny ze względu na ochronę zdrowia	40	25	brak normy	40	0,5	5,0

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

TABELA III.2.
CZĘSTOŚĆ PRZEKRACZANIA POZIOMU DOPUSZCZALNEGO PYŁU ZAWIESZONEGO PM10 W KRAKOWIE W LATACH 2013–2014

Punkt pomiarowy	2013	2014
ul. F. Bujaka	106	100
aL. Z. Krasińskiego	158	188
ul. Bułwarowa	136	123
Dopuszczalna częstość przekraczania dopuszczalnego poziomu stężeń dobowych w roku kalendarzowym	35	35

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

TABELA III.3.
ŚREDNI ROCZNY POZIOM METALI CIĘŻKICH I BENZO(A)PIRENU W KRAKOWIE W 2014 ROKU

Punkt pomiarowy	Stężenie (w ng/m^3)			
	Arsen	Kadm	Nikiel	BaP
ul. F. Bujaka	1,6	0,9	1,8	7,0
ul. Bułwarowa	1,6	1,2	1,9	7,6
Poziom dopuszczalny 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 naprawy 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.

Rada Miasta Krakowa 6 lipca 2011 roku podjęła uchwałę Nr XXI/275/11 w sprawie przyjęcia *Programu Ograniczania Niskiej Emisji dla miasta Krakowa*, określającego nowe zasady udzielenia dotacji celowej m.in. na zmianę systemu ogrzewania opartego na paliwie stałym na proekologiczne.

TABELA III.4.

REALIZACJA PROGRAMU OGRANICZENIA NISKIEJ EMISJI DLA MIASTA KRAKOWA W LATACH 2012–2014

	2012	2013	2014
Działania	Likwidacja 375 palenisk węglowych, 16 kotłowni węglowych, montaż 130 odnawialnych źródeł energii	Likwidacja 1 591 palenisk węglowych, 255 kotłowni węglowych, montaż 1 odnawialnego źródła energii	Likwidacja blisko 1 300 pieców węglowych, 900 kotłowni węglowych i montaż 313 odnawialnych źródeł energii
Wydatkowana kwota (w PLN)	2 142 285	14 034 283	35 779 022

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

W 2015 roku planuje się przeznaczyć na ten cel środki o łącznej wysokości ok. 63 mln PLN, z czego w ramach programu KAWKA cz. 1 i cz. 2 z WFOŚiGW i NFOŚiGW planuje się pozyskać 44 mln PLN oraz w ramach ZIT/MRPO – 10 mln PLN. Resztę stanowić będzie wkład własny Gminy.

III.1.2. Natężenie hałasu

Kraków niezmiennie zaliczany jest do miast „zanieczyszczonych hałasem komunikacyjnym”. Na wysoki poziom emisji 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 sukcesywnie remonty torowisk tramwajowych oraz ulic. Modernizacje dróg, prowadzenie działań mających na celu uspokojenie ruchu, zastosowanie „cichych” nawierzchni oraz wprowadzenie systemu zarządzania ruchem wpływają na poprawę komfortu akustycznego mieszkańców Krakowa.

W 2014 roku Wojewódzki Inspektorat Ochrony Środowiska w Krakowie – analogicznie do lat poprzednich – przeprowadził działania kontrolne w 15 obiektach przemysłowych, w ramach ograniczenia uciążliwości związanych z ponadnormatywną emisją hałasu. Uciążliwość hałasowa wynika głównie z pracy urządzeń wentylacyjnych i chłodniczych, które są montowane na ścianach zewnętrznych obiektów handlowych i usługowych. Urządzenia te obniżają jakość życia sąsiadującym mieszkańcom, poprzez ciągłą pracę w cyklu automatycznym i stałą, nadmierną emisję hałasu, zwłaszcza w godzinach nocnych. Dodatkowo nadmierna emisja hałasu do środowiska dotyczyła głównie niewielkich zakładów produkcyjnych i usługowych zlokalizowanych pomiędzy gęstą zabudową mieszkaniową. Uciążliwość akustyczna tych zakładów wynikała przede wszystkim z prac prowadzonych przy otwartych drzwiach i oknach lub wręcz na zewnątrz pomieszczeń.

Uchwałą Nr XCII/1379/13 Rady Miasta Krakowa z 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 Dyрекcję Dróg Krajowych i Autostrad, Policję, PKP Polskie Linie Kolejowe SA. Program został opracowany 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, umożliwi prawidłowe zarządzanie infrastrukturą miejską oraz jest pomocna przy podejmowaniu decyzji w sprawie wykorzystania terenów na cele inwestycyjne.

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 przeznaczone do celów rekreacyjnych lub do ochrony siedlisk lub gatunków.

TABELA III.5.

OCENA JAKOŚCI UJĘĆ WODY PRZEZNACZONEJ DO SPOŻYCIA W 2014 ROKU¹

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

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

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

W 2014 roku wody przeznaczone do spożycia, w które zaopatrywano ludność Krakowa, spełniały wymagania dla obszarów chronionych zarówno w kategorii fizykochemicznej, jak i w kategorii bakteriologicznej.

O kategorii A3 wód Sanki, Rudawy i Dłubni decydowały zarówno zanieczyszczenia mikrobiologiczne (liczba bakterii grupy coli oraz liczba bakterii grupy coli typu kałowego), jak i wskaźniki fizykochemiczne, tj. koncentracja zawiesiny ogólnej (Rudawa i Dłubnia) i manganu (Sanka). W przypadku zbiornika Dobczyckiego na przyznanie kategorii A2 wpłynęły: odczyn pH i azot Kjeldahla oraz zanieczyszczenia mikrobiologiczne.

W porównaniu z rokiem poprzednim w 2014 roku odnotowano pogorszenie jakości fizykochemicznej wód ujmowanych do zaopatrzenia w wodę przeznaczoną do spożycia, co skutkowało obniżeniem kategorii określonej dla wskaźników fizykochemicznych z A2 do A3.

III.1.4. Pola elektromagnetyczne

TABELA III.6.

WYNIKI POMIARÓW PÓL ELEKTROMAGNETYCZNYCH W KRAKOWIE W 2014 ROKU

Nr punktu	Lokalizacja	Wartość średnia (w V/m)	Niepewność (w V/m)
1	ul. J. Meissnera	1,00	0,32
2	ul. gen. S. Maczka	1,31	0,42
3	Rynek Główny	0,94	0,31
4	ul. Armii Krajowej	0,60	0,19
5	pl. Inwalidów	< 0,30	–
6	al. 3 Maja	0,65	0,21
7	rondo Grunwaldzkie	1,07	0,34
8	ul. J. Kurczaba	0,48	0,16
9	ul. Zbrojarzy	0,97	0,32
10	pl. Centralny	0,52	0,17

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

Pomiary PEM przeprowadzono zgodnie z Rozporządzeniem Ministra Środowiska z 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 2013 roku spadła o 125 615 t. W przypadku największego producenta odpadów – krakowskiego oddziału firmy ArcelorMittal Poland SA wzrost ilości wytworzonych odpadów wyniósł 164 058 t.

TABELA III.7.
ILOŚĆ WYTWORZONYCH ODPADÓW PRZEMYSŁOWYCH PRZEZ WYBRANE ZAKŁADY
W KRAKOWIE W 2014 ROKU

Wybrane zakłady przemysłowe	Ilość wytworzonych odpadów ogółem (w Mg ¹ /rok)
Ogółem, w tym:	2 848 454,2010
ArcelorMittal Poland SA Oddział w Krakowie	1 196 231,7370
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	168 728,7000
Złomex SA Zakład Przerobu Żelaza	140 728,8000
Przedsiębiorstwo Usług Komunalnych van Gansewinkel Kraków sp. z o.o.	126 029,0900
EDF Polska SA	114 727,9000
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	93 858,4200
Scholz Polska sp. z o.o.	64 701,6670
Metalodlew SA	36 460,6000
RR Donnelley sp. z o.o.	23 528,0680
Miki Recykling sp. z o.o.	16 114,9400

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 2 LIPCA 2015 ROKU

W stosunku do poprzedniego roku ilość odpadów ogółem unieszkodliwionych przez zakłady przemysłowe w Krakowie spadła o 100 597 Mg.

TABELA III.8.
ILOŚĆ ODPADÓW PRZEMYSŁOWYCH UNIESZKODLIWIONYCH (W INSTALACJACH) W 2014 ROKU

Zakłady przemysłowe	Ilość unieszkodliwionych odpadów ogółem (w Mg/rok)
Ogółem, w tym:	270 848,2870
ArcelorMittal Poland SA Oddział w Krakowie	116 817,0410
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	73 123,5800
Miejskie Przedsiębiorstwo Oczyszczania	58 384,1000
Nycz Intertrade Spółka z o.o.	12 106,8950

Zakłady Sanitarne w Krakowie Spółka z o.o.	4 744,3510
Miki Recykling sp. z o.o.	4 267,1200
Przedsiębiorstwo Usług Komunalnych van Gansewinkel Kraków Spółka z o.o.	704,3000
EDF Polska SA	700,9000

ŹRÓDŁO: SPORZĄDZONO NA PODSTAWIE DANYCH WYGENEROWANYCH Z WOJEWÓDZKIEGO SYSTEMU ODPADOWEGO (WSO), STAN NA 2 LIPCA 2015 ROKU

III.2.2. Odpady komunalne

TABELA III.9.

WSKAŹNIKI DOTYCZĄCE GOSPODARKI ODPADAMI KOMUNALNYMI W 2014 ROKU

Ilość odebranych odpadów	293 789,82 Mg
Ilość odpadów przypadająca na 1 mieszkańca	0,387 Mg
Ilość odpadów deponowanych na składowisku Barycz	58 384,19 Mg
Koszt wywozu ponoszony przez 1 mieszkańca w miesiącu	26,00 PLN
Ilość odpadów selektywnie zebranych, tzw. „sucha frakcja”	70 371,63 Mg
Ilość odpadów przekazanych do recyklingu	17 879,67 Mg
Poziom recyklingu	19,66%

ŹRÓDŁO: WYDZIAŁ GOSPODARKI KOMUNALNEJ UMK

W 2014 roku nieznacznie wzrosła ilość zebranych odpadów komunalnych (o 2 154 t w stosunku do poprzedniego roku). Wzrosła także ilość odpadów zbieranych selektywnie, tzw. „suchej frakcji” (o niemal 16 450 t w porównaniu do 2013 roku). Poziom recyklingu wyniósł prawie 20%.

TABELA III.10.

SUROWCE WTÓRNE ODDANE DO RECYKLINGU W 2014 ROKU (W MG)

Papier	5 007,36
Szkło	8 825,06
Plastik	2 939,63
Opakowania wielomateriałowe	129,34
Metale	978,28

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.11.

LICZBA INICJATYW I KOSZT REALIZACJI DZIAŁAŃ Z EDUKACJI EKOLOGICZNEJ W LATACH 2012–2014

	2012	2013	2014
Liczba inicjatyw ekologicznych	11	9	6
Koszt realizacji (w PLN)	922 984,81 ¹	684 913,40	634 202,29

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.12.**GŁÓWNE ZADANIA PROWADZONE W RAMACH EDUKACJI EKOLOGICZNEJ W 2014 ROKU**

Nazwa zadania	Koszt zadania (w PLN)
Działalność promocyjna i edukacyjna w zakresie ochrony środowiska i gospodarki odpadami prowadzona przez Wydział Kształtowania Środowiska	33 081,50
Dni Ziemi	190 043,62
Krakowski Festiwal Recyklingu	268 101,30
Europejski Tydzień Zrównoważonego Transportu	73 079,73
Czysta Akcja	49 896,14
Prowadzenie edukacji ekologicznej przez instytucje kultury	20 000,00

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.13.**TERENY ZIELENI W KRAKOWIE W 2014 ROKU**

Typ zieleni	Powierzchnia (w ha)	Udział w powierzchni miasta (w %)
Parki miejskie i zieleńce, tereny zieleni osiedlowej w zarządzie ZIKiT	936,64	2,9
Zieleń przyuliczna	603,23	1,8
Cmentarze	136,68	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	3 542,55	10,8

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

Na obszarze Krakowa w 2014 roku znajdowały się:

- 3 obszary Natura 2000 o łącznej powierzchni 384,39 ha
- 5 rezerwatów przyrody o łącznej powierzchni 48,58 ha
- 3 parki krajobrazowe o łącznej powierzchni 4 753,6 ha
- 12 użytków ekologicznych o łącznej powierzchni 106,51 ha
- 44 parki miejskie o łącznej powierzchni 399,79 ha
- 279 pomników przyrody, w tym 276 pojedynczych drzew, 1 aleja, 1 głąz narzutowy, 1 źródło

Powierzchnia lasów oraz struktura ich własności na terenie Krakowa w 2014 roku pozostała bez zmian w stosunku do dwóch poprzednich lat. Powierzchnia lasów wyniosła 1 431 ha (4,38% obszaru miasta).

III.5. ROLNICTWO

W 2014 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.14.
STRUKTURA UŻYTKÓW ROLNYCH W 2014 ROKU

	Powierzchnia (w ha)	Wskaźnik zmian (2013=100)
Powierzchnia użytków rolnych ogółem, w tym:	13 000	100
grunty orne	7 000	100
sady	415	131,7
łąki trwałe	1 700	100,5
pastwiska	140	96,6

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

TABELA III.15.
UŻYTKOWANIE GRUNTÓW ORNYCH W 2014 ROKU

	Powierzchnia (w ha)	Wskaźnik zmian (2013=100)
Zbożowe	3 420	100
Ziemniaki	1 800	100
Rośliny pastewne	80	39
Rośliny przemysłowe	300	600
Warzywa	900	100
Owoce	50	100
Pozostałe	450	78,2
Ogółem	7 000	100

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

W 2014 roku liczba gospodarstw rolnych o powierzchni fizycznej powyżej 1 ha, podobnie jak w latach poprzednich, wyniosła 2 000.

TABELA III.16.
STAN POGŁOWIA ZWIERZĄT GOSPODARSKICH W 2014 ROKU

	Liczba sztuk	Wskaźnik zmian (2013=100)
Pogłowie bydła ogółem	200	100
Pogłowie trzody chlewnej	3 000	100

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

PODSUMOWANIE

W 2014 roku:

- W części obszarów miasta przekraczane były normy stężenia pyłu zawieszonego PM10 i PM2,5, tlenków azotu, benzo(a)pirenu oraz poziomu hałasu
- W ramach *Programu Ograniczania Niskiej Emisji (PONE)* udzielono dotacji celowej w wysokości ok. 35,8 mln PLN na zmianę systemu ogrzewania opartego na paliwie stałym na proekologiczne
- O 2 154 t wzrosła ilość zebranych odpadów komunalnych
- Ilość odpadów wytworzonych przez zakłady przemysłowe wyniosła ogółem 2,848 mln t
- Powierzchnia terenów zielonych nie zmieniła się – wynosiła 3 542,55 ha (tj. 10,8% 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 2012–2014

Elementy sieci drogowo-ulicznej	2012	2013	2014
Układ podstawowy (w km), z tego:	312,9	315,48	313,19
drogi krajowe	37,56	38,8	38,6
drogi wojewódzkie	25,2	25,2	25,2
drogi powiatowe	250,2	251,48	249,39
Układ obsługujący (w km):	1 070,2	1 067,1	1 069,49
drogi gminne	789,1	785,2	787,59
drogi wewnętrzne	281,1	281,9	281,9
Obiekty: mosty, estakady, wiadukty, tunele (w szt.)	169	173	174

Kładki dla pieszych (w szt.)	36	36	36
Przejścia podziemne (w szt.)	22	22	22

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Drogi krajowe przebiegające przez Gminę Miejską Kraków:

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

TABELA IV.2.

POZIOM DEKAPITALIZACJI SIECI DRÓG W KRAKOWIE W LATACH 2012–2014 (W %)

	2012	2013	2014
Układ podstawowy	72	69	67
Układ obsługujący	96	85	83

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

W ostatnich latach obserwujemy tendencję wzrostową w zakresie liczby pojazdów zarejestrowanych w Krakowie. Liczba pojazdów zarejestrowanych w 2014 roku ponownie wzrosła o ok. 3% w stosunku do roku poprzedniego.

TABELA IV.3.

LICZBA ZAREJESTROWANYCH POJAZDÓW I WSKAŹNIK MOTORYZACJI W LATACH 2012–2014

	2012	2013	2014
Liczba pojazdów ogółem zarejestrowanych na terenie miasta Krakowa, z tego:	487 993	503 287	517 920
samochody osobowe	381 598	395 607	406 910
autobusy	2 324	2 382	2 458
samochody ciężarowe	61 655	61 062	62 757
jednoślady (motorowery i motocykle)	20 736	22 042	22 973
naczepy i przyczepy	12 319	12 517	12 816
pozostałe pojazdy	9 361	9 677	10 006
Wskaźniki motoryzacji			
pojazdy ogółem / 1 000 mieszkańców	644	663	680
samochody osobowe / 1 000 mieszkańców	503	521	534

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 2012–2014 (W KM)

	2012	2013	2014
Długość ścieżek rowerowych ogółem, w tym:	126,8	136 ¹	142,5 ¹
ścieżki rowerowe wykonane w danym roku	13,2	8,3 ²	6,9 ³

¹ łączna długość – ok. 136 km obejmuje wydzielone elementy infrastruktury rowerowej i składają się na nią: 1). wydzielone drogi rowerowe oraz wspólne drogi dla rowerów i pieszych; 2). chodniki oznaczone znakami C 16 i T 22 (ciąg pieszy z tabliczką „nie dotyczy rowerów”); 3). wały wiślane oznaczone B 1 i tabliczką T 22. Nie zostały ujęte kontrapasy oraz pasy ruchu dla rowerów

² do wykonanych w 2013 roku ścieżek rowerowych wliczono – przekazaną w roku bieżącym w utrzymanie, na mocy porozumienia z 2 sierpnia 2013 roku pomiędzy ZIKiT a MZMiUW – ścieżkę położoną na koronie lewego wału przeciwpowodziowego rzeki Wisły (km wału 66+700+74+470) na odcinku od ogrodzenia MPWiK do ul. Wioślarskiej, o dł. ok. 4,7 km

³ w długości wliczono powstanie wydzielonej infrastruktury rowerowej wzdłuż al. Pokoju oraz ul. Teligi i Ćwiklińskiej o dł. ok. 0,4 km, wzdłuż których wcześniej istniała już infrastruktura rowerowa (chodniki oznaczone znakami C 16 i T 22; ciąg pieszy z tabliczką „nie dotyczy rowerów”). W związku z tym, łączna długość infrastruktury zwiększona została o 6,5 km

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Inwestycje związane z infrastrukturą rowerową w 2014 roku:

- Budowa ścieżki rowerowej: al. gen. W. Andersa od ul. X. Dunikowskiego do ul. gen. L. Okulickiego po stronie północno-wschodniej
- Przebudowa pasa drogowego w ciągu al. Pokoju w zakresie wykonania ścieżki rowerowej oraz chodnika
- Modernizacja układu drogowego w okolicach schodów przy ul. Wielickiej na wysokości Cmentarza Podgórskiego, wraz z budową pochylni dla osób niepełnosprawnych i przystosowaniem do ruchu pieszego i rowerowego
- Budowa ciągu pieszo-rowerowego w ciągu ul. Wielickiej na odcinku od wjazdu do obiektu administracyjnego UMK z przekroczeniem krawędzi jezdni ul. Wielickiej na wysokości ul. Wapiennej (etap II)
- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego wzdłuż al. gen. W. Andersa i ul. gen. L. Okulickiego na odcinku od działki 48/28 obręb 7 Nowa Huta do ul. I. Stella-Sawickiego oraz dowiązanie do ścieżki rowerowej po stronie północnej z ul. Okulickiego
- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego wzdłuż ul. Wielickiej na odcinku od planowanej estakady tramwajowej (w trakcie realizacji) do ul. Siostrzanej
- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego wzdłuż al. Pokoju: na odcinku od ronda Czyżyńskiego (od przejścia podziemnego) do ronda Dywizjonu 308 po stronie południowej, wraz z przejazdami wokół ronda Dywizjonu 308 oraz na skrzyżowaniu al. Pokoju z ul. Centralną na odcinku od wjazdu do CH Plaza do ul. Świtezianki po stronie północnej, wraz z przejazdem na skrzyżowaniu z ul. Świtezianki
- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego wzdłuż ul. gen. L. Okulickiego na odc. od ul. Wiślickiej do al. gen. W. Andersa po stronie północnej, wraz z przejazdem przez ul. Wiślicką
- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego wzdłuż al. Pokoju po stronie południowej, na odc. od ścieżki rowerowej wzdłuż wałów wiślanych do wiaduktu kolejowego, z wyłączeniem odcinka mostu na rzece Białyucha
- przebudowa chodnika w ciągu ul. L. Teligi i M. Ćwiklińskiej, z uwzględnieniem wykonania ścieżki rowerowej na odc. od ul. E. Jerzmanowskiego do ul. Telimeny
- al. gen. W. Andersa od ul. B. Czuchajowskiego do al. Przyjaźni (w ramach remontu chodnika)
- al. Przyjaźni od al. gen. W. Andersa do al. Solidarności (w ramach remontu chodnika)

W sezonie 2014 system wypożyczalni roweru miejskiego KMK Bike składał się z 33 stacji oraz 305 rowerów (gdyż we wrześniu system KMK Bike został rozbudowany o 4 dodatkowe stacje i 35 rowerów). Sezon 2014 zakończył się liczbą ponad 28 tys. zarejestrowanych użytkowników (kont mieszkańców Krakowa, aglomeracji oraz turystów) oraz ponad 320 tys. wypożyczeń.

IV.1.3. Parkingi

TABELA IV.5.
MIEJSCA PARKINGOWE W KRAKOWIE W LATACH 2012–2014

	2012	2013	2014
Liczba miejsc parkingowych ogółem, z tego:	173 912	174 294	206 012
wydzielone	30 605	30 949	33 999
przyuliczne	143 307	143 345	172 013

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

TABELA IV.6.
PARKINGI BĘDĄCE W ZARZĄDZIE ZIKIT (WYDZIELONE)

Dzielnica	Powierzchnia (w m ²)	Liczba miejsc parkingowych
I Stare Miasto	1 092,9	68
II Grzegórzki	1 386	124
III Prądnik Czerwony	150,70	12
IV Prądnik Biały	5 266,5	252
V Krowodrza	5 130,3	245
VI Bronowice	917,2	47
VIII Dębniki	2 646	211
X Swoszowice	611	18
XI Podgórze Duchackie	750	20
XII Bieżanów-Prokocim	9 512,4	378
XIII Podgórze	10 724,9	526
XIV Czyżyny	2 857,4	131
XV Mistrzejowice	2 246	102
XVI Bieńczyce	8 921,9	373
XVII Wzgórza Krzesławickie	557,50	10
XVIII Nowa Huta	667,5	35

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

TABELA IV.7.
PARKINGI BĘDĄCE W ZARZĄDZIE ZIKIT – ODDANE W DZIERŻAWĘ

Obszar miasta	Lokalizacja	Powierzchnia (w m ²)	Liczba miejsc parkingowych	Rodzaj parkingu ¹
Śródmieście	ul. Strzelców	2 754	90	W
Śródmieście	ul. Powstańców	97	50	W
Śródmieście	ul. Biskupia	1 465	50	W
Śródmieście	al. gen. T. Bora-Komorowskiego	178	4	W
Śródmieście	ul. Wita Stwosza	3 000	80	W
Śródmieście	rondo Mogiłskie (koło budynku PKP)	1 536	50	W

Krowodrza	ul. Rzeczna	176	17	P
Krowodrza	ul. Jontkowa Górka	32,5	2	P
Krowodrza	ul. Pasternik	803	32	W
Krowodrza	ul. Bronowicka	82	4	P
Krowodrza	ul. Jasnogórska	718	68	W
Krowodrza	ul. Nawojki	370	20	W
Krowodrza	al. F. Focha	55	10	P
Podgórze	ul. J. Kurczaba	78,22	10	P
Podgórze	ul. J. Turowicza	11 999	100	W
Podgórze	ul. Powstańców Śląskich	54	22	W
Podgórze	pętla przy ul. Wadowickiej	20,70	2	W
Podgórze	ul. Powstańców Śląskich	371	29	W
Podgórze	ul. J. Gałęzowskiego	60	3	P
Podgórze	ul. Krzywda	300	20	P
Podgórze	ul. Zachodnia	120	12	W
Podgórze	ul. Opolska	1 298,5	105	W
Podgórze	rondo A. Matecznego	100	8	W
Podgórze	ul. Forteczna	60	4	W
Nowa Huta	ul. gen W. Urbanowicza	68	6	P

¹ P – przyliczny, W – wydzielony

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Strefa płatnego parkowania (SPP) 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. Od 1 marca 2014 roku (na mocy podjętej 24 kwietnia 2013 roku uchwały Rady Miasta Krakowa Nr LXXII/1051/13), obszar obowiązywania SPP powiększył się o Stare Podgórze, Grzegórzki, Zwierzyniec, Krowodrzę i osiedle Oficerskie. Strefa płatnego parkowania w 2014 roku dzieliła się na strefy P1, P2, P3, P4, P5, P6. W granicach strefy P6 wydzielono podstrefy I do V.

Na terenie strefy płatnego parkowania w Krakowie znajdują się w sumie 902 parkomaty.

- 317 parkomatów jest wyposażonych w możliwość płatności bilonem oraz KKM/ Krakowską Kartą Miejską – (strefa P1 i P3)
- 115 parkomatów, oprócz możliwości płatności bilonem oraz KKM, posiada możliwość płatności kartą zbliżeniową (strefa P2)
- 470 parkomatów posiada również możliwość płatności kartą z chipem (strefa P4, P5, P6I do P6V)
- Istnieje również możliwość płatności mobilnej za pomocą systemu skycash, który funkcjonuje w całej SPP

W okresie od czerwca do końca roku 2014 Biuro Strefy Płatnego Parkowania Miejskiej Infrastruktury sp. z o.o. wystawiło w sumie 3 909 sztuk abonamentów postojowych za pośrednictwem Internetu. Platforma e-Abonamenty służąca do zakupu abonamentów w strefie płatnego parkowania w Krakowie, to pierwsze tak kompleksowe rozwiązanie w naszym kraju.

Na koniec 2014 roku w Krakowie funkcjonowały dwa parkingi „Parkuj i Jedź”:

- wydzielony, z elektroniczną kontrolą dostępu, zlokalizowany przy ul. Czerwone Maki, o powierzchni 2 352 m², o liczbie miejsc postojowych 196, w tym 4 miejsca dla osób niepełnosprawnych (funkcjonuje od listopada 2012 roku)

- wydzielony, z dostępem otwartym, zlokalizowany przy ul. Balickiej, o powierzchni ok. 800 m², o liczbie miejsc postojowych 40 (uruchomiony we wrześniu 2013 roku)

Do bezpłatnego korzystania z parkingu uprawnieni są kierowcy, którzy przy wyjeździe z parkingu okażą ważny w okresie doby parkingowej, podczas której korzystają z parkingu, bilet okresowy Komunikacji Miejskiej w Krakowie (zapisany na aktywnej Krakowskiej Karcie Miejskiej), pozostałe osoby wykupują bilet parkingowy na kwotę 10 PLN, na podstawie którego mogą korzystać z usług Komunikacji Miejskiej w Krakowie do godziny 2:30 dnia następnego (dot. parkingu P+R Czerwone Maki). Parkingi czynne są codziennie od godziny 4:30 do 2:30 dnia następnego. Opłata dodatkowa za pozostawienie pojazdu na parkingu poza dobą parkingową wynosi 100 PLN.

Ponadto w roku 2014 został zrealizowany przez Wydział Inwestycji UMK parking podziemny dla 150 samochodów osobowych przy al. A. Mickiewicza 18 w Krakowie, funkcjonujący pod zwyczajową nazwą „Parking przy Muzeum”.

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:
 - » al. gen. T. Bora-Komorowskiego – al. gen. W. Andersa – ul. gen. T. Okulickiego – na skrzyżowaniu wykonano montaż przycisków dla pieszych, sygnalizację akustyczną, wymieniono ekrany kontrastowe, maszty sygnalizacyjne, sterownik
 - » al. gen. T. Bora-Komorowskiego – ul. Wiślicka – I. Stella-Sawickiego – na skrzyżowaniu wykonano montaż przycisków dla pieszych, wymieniono ekrany kontrastowe, maszty i wysięgi sygnalizacyjne, sterownik oraz zamontowano układy dźwiękowe
 - » ul. J. Brodowicza – ul. S. Moniuszki – wykonano montaż przycisków dla pieszych, ekrany kontrastowe, sterownik
 - » ul. L. Teligi przy bloku nr 22 – na skrzyżowaniu wymieniono konstrukcje wsporcze oraz sterownik sygnalizacji świetlnej, sygnalizatory akustyczne, przyciski dla pieszych
 - » ul. L. Teligi – ul. E. Jerzmanowskiego – wymieniono między innymi latarnie, sygnalizację akustyczną, przyciski dla pieszych, konstrukcje wsporcze pod sygnalizatory
- Wymieniono sterowniki sygnalizacji świetlnej:
 - » ul. J. Babińskiego – przejście przy ul. M. Ćwiklińskiej – przejście przy ul. Wielicka – ul. Facimiech, ul. Wielicka – ul. L. Teligi, ul. gen. T. Okulickiego – przejście przy al. gen. W. Andersa – ul. Ludzmińska
- Dokonano wymiany latarni sygnalizacji świetlnej ze źródłem światła typu LED:
 - » ul. Stradomska, ul. Grzegórzecka – ul. Blich, ul. I. Stella-Sawickiego – ul. R. Florera, al. gen. W. Andersa – ul. X. Dunikowskiego
- Dokonano wymiany konstrukcji wsporczych w lokalizacjach:
 - » ul. Koberzyńska – ul. S. Rostworowskiego: 2 wysięgi zapewniające montaż latarni nad dwoma pasami wraz z ekranami
 - » ul. Zakopiańska – ul. Kąpielowa: 2 wysięgi zapewniające montaż latarni nad dwoma pasami
 - » ul. M. Ćwiklińskiej – przejście: 2 wysięgi zapewniające montaż latarni nad dwoma pasami

Wszystkie wyżej wymienione prace miały na celu poprawę bezpieczeństwa poprzez polepszenie widoczności nadawania poszczególnych sygnałów dla uczestników ruchu oraz wprowadzenie płynności potoków ruchu. Koszty prac wyniosły 2 396 501,25 PLN.

Bezpieczne skrzyżowania i ulice

Stosowanie drogowych środków ochrony pieszych:

- wyznaczenie przejść dla pieszych
- zabezpieczenie pieszych w rejonach koncentracji ruchu dzieci i młodzieży
- oznakowanie ścieżek rowerowych, kontrapasy
- uspokojenie ruchu
- poprawa bezpieczeństwa kierujących pojazdami – lustra drogowe

Osiągnięte efekty:

- Zwiększenie bezpieczeństwa dzieci dzięki podniesieniu jakości oznakowania na dojściach do szkół
- Zwiększenie bezpieczeństwa pieszych poprzez wykonanie przejść dla pieszych
- Uspokojenie ruchu dzięki zamontowaniu progów zwalniających
- Zwiększenie bezpieczeństwa ruchu poprzez modernizację i remonty sygnalizacji świetlnej
- Stały monitoring zgłoszeń i bezzwłoczna reakcja na pojawiające się utrudnienia w ruchu na podstawie informacji z dyspozytorni ZIKiT
- Dzięki wykonywanym raportom i analizom bezpieczeństwa ruchu drogowego możliwe jest rozpoznanie występujących zagrożeń w ruchu drogowym oraz ich lokalizacja na sieci drogowej miasta Krakowa

W ramach projektu *Rozwój systemu zarządzania transportem publicznym w Krakowie* zadanie „Rozwój systemu sterowania ruchem UTCS – etap II” zmodernizowane zostały sygnalizacje świetlne na 16 skrzyżowaniach oraz zostały zbudowane sygnalizacje świetlne na 3 skrzyżowaniach.

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

- modernizacja sygnalizacji świetlnej w al. Solidarności i ul. Struga
- budowa sygnalizacji świetlnej na skrzyżowaniu ulic: Opolska – W. Łokietka
- wykonanie sygnalizacji świetlnej na przejściu dla pieszych ul. Krowoderskich Zuchów wraz z remontem nawierzchni i odtworzeniem ciągów pieszych
- przebudowa skrzyżowania S. Lema – J. Meissnera – Jana Pawła II wraz z sygnalizacją świetlną, przebudowa oświetlenia ulicznego na ciągu al. Jana Pawła II przy obu jezdniach – łącznie długości 930 mb, w ul. S. Lema przy obu jezdniach – łącznie długości 200 mb oraz w ul. J. Meissnera wzdłuż jezdni wschodniej o długości 180 mb
- w ramach zadania „Przebudowa linii tramwajowej na odcinku rondo Mogiłskie – al. Jana Pawła II – plac Centralny im. R. Reagana wraz z systemem sterowania ruchem w Krakowie” zrealizowano:
 - » zatok autobusowych – 11 szt.
 - » zatok postojowych – 6 szt.
 - » skrzyżowań z sygnalizacją świetlną – 12 szt.
 - » skrzyżowań bez sygnalizacji – 7 szt.
 - » latarni drogowych – 290 szt.
 - » oświetlenie – długość 11 413 mb

W ramach zadania budżetowego „Budowa ścieżek rowerowych na terenie Miasta” w ramach prac związanych z przebudową chodników w celu dostosowania do ruchu pieszego i rowerowego wykonywane były pasy medialne przy przejściach dla pieszych i przejazdy dla rowerzystów.

Zrealizowane zostało również zadanie „Budowa oświetlenia istniejącego ciągu pieszo-rowerowego zlokalizowanego w ciągu ul. Na Błoniach na odcinku około 500 mb (od wysokości ośrodków sportowych „Juwenia” i „Zwierzyniecki” do ul. Piastowskiej).

W ramach zadań Dzielnic realizowane są prace związane z remontem dróg, chodników i oświetlenia oraz prace związane z budową i przebudową ulic gminnych wraz z oświetleniem, jak również prace związane z poprawą bezpieczeństwa ruchu pieszego i kołowego.

W zadania segmentu porządkowego wpisują się prace:

- związane z usuwaniem samochodów (76 sztuk) zakwalifikowanych do usunięcia z art. 50a ustawy Prawo o ruchu drogowym (potocznie nazywanych wrakami)
- w ramach bieżącego utrzymania dróg rokrocznie wykonywane są pozimowe przeglądy dróg publicznych, w trakcie których opisywany jest stan jezdni i chodników, a odnotowane uszkodzenia

zlecane są do naprawy w miarę posiadanych środków na bieżące utrzymanie dróg. Prace naprawcze wykonywane są również w ramach realizacji nakładek asfaltowych

- w zakresie utrzymania oznakowania tablic z nazwami ulic i placów
- utrzymaniowe w zakresie zieleni niskiej i wysokiej obejmujące m.in. pielęgnację, wycinanie, sadzenie drzew, koszenie traw, grabienie liści, utrzymanie czystości w parkach i zieleńcach. W ramach tego zadania pracami utrzymaniowymi (m.in. przeglądy techniczne urządzeń małej architektury, utrzymanie w czystości oraz w należyłym stanie zapewniającym bezpieczne użytkowanie urządzeń małej architektury, wymiana i uzupełnianie piasku w piaskownicach) objęte były place zabaw położone na terenie parków i zieleńców (łącznie 69)
- w ramach zadań Dzielnic w zakresie tworzenia, modernizacji i utrzymania ogródków jordanowskich oraz zieleńców i skwerów bieżącym utrzymaniem w 2014 roku objęte były 163 place zabaw zlokalizowane na terenie Gminy Miejskiej Kraków
- usuwanie graffiti z budynków będących w zarządzie ZIKiT realizowane jest w ramach zadań i środków utrzymaniowych
- zadania związane z utrzymaniem czystości peronów i wiat przystankowych należących do Gminy Miejskiej Kraków leżą po stronie GMK (ZIKiT), lecz realizowane są w ramach podpisanej umowy przez MPK SA

W ramach segmentu zagrożeń kryzysowych, którego celem jest usprawnienie reakcji na zagrożenie klęskami żywiołowymi podczas wystąpienia stanu powodziowego podjęta została współpraca z Powiatowym Centrum Zarządzania Kryzysowego, Strażą Pożarną, Strażą Miejską oraz Policją. W celu zabezpieczenia zagrożonych posesji mieszkańców miasta Krakowa przed zalaniem udostępniano worki z piaskiem z magazynu przeciwpowodziowego. Po powodzi konieczne było usunięcie łąch piasku w rejonie wylotu potoku Drwinka w rejonie ul. Kosiarzy.

W zadaniach segmentu prewencyjno-wychowawczego (w zakresie dotyczącym osób starszych i niepełnosprawnych) w ramach projektu *Rozwój systemu zarządzania transportem publicznym w Krakowie* w roku 2014 zakończony został montaż 203 tablic dynamicznej informacji pasażerskiej (DIP) na przystankach tramwajowych na terenie Krakowa. Tablice te zapewniają pasażerom informację o rzeczywistym czasie przyjazdu najbliższych tramwajów, bez konieczności sprawdzania papierowych rozkładów jazdy, które dla osób starszych często są trudne do odczytania. Dodatkowo, dzięki instalacji głosowej zapowiedzi wyświetlanych odjazdów, po naciśnięciu przycisku zainstalowanego na słupie z tablicą, osoby mające problem ze wzrokiem również uzyskują informację o najbliższych przyjazdach (komunikat zapisany na tablicy odczytywany przez syntezytor mowy). Wyświetlana jest również na nich informacja w postaci piktogramu informującego, że kurs realizowany jest poprzez tabor niskopodłogowy lub niskowejściowy (wartość zadania związanego z realizacją tablic DIP to około 10 mln PLN netto).

TABELA IV.8.

WSKAŹNIKI WYPADKOWOŚCI W KRAKOWIE W LATACH 2012–2014

Wyszczególnienie	2012	2013	2014
Wypadki śmiertelne na 100 wypadków	2,33	1,13	1,23
Wypadki na 1 000 mieszkańców	1,53	1,40	1,49

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

IV.2.1. Wypadki

W 2014 roku liczba wypadków śmiertelnych była najniższa w historii prowadzonych zestawień. Odnotowano 8 800 zdarzeń drogowych (wypadki + kolizje), w porównaniu do roku ubiegłego liczba ta wzrosła o 10,7%. W wypadkach zostało rannych 1 186 osób, o 93 osoby więcej niż w 2013 roku, a na krakowskich drogach zginęło 14 osób. Średnio w ciągu miesiąca odnotowano 733 zdarzenia drogowe (94,7 wypadków i 638,6 kolizji), a w tym 106 osób rannych. Najwięcej zdarzeń miało miejsce w grudniu, we wrześniu najwięcej było wypadków oraz największa była liczba osób rannych, zaś w maju odnotowano najwięcej ofiar śmiertelnych.

TABELA IV.9.**ZDARZENIA DROGOWE W POSZCZEGÓLNYCH DZIELNICACH W 2014 ROKU**

Dzielnica	Zdarzenia drogowe (wypadki + kolizje)	Ranni	Zabici
I Stare Miasto	1 101	144	0
II Grzegórzki	609	96	1
III Prądnik Czerwony	443	64	0
IV Prądnik Biały	844	100	2
V Krowodrza	704	101	1
VI Bronowice	293	40	0
VII Zwierzyniec	321	53	0
VIII Dębniki	588	102	2
IX Łagiewniki-Borek Fałęcki	211	18	0
X Swoszowice	258	39	0
XI Podgórze Duchackie	298	57	1
XII Bieżanów-Prokocim	412	46	0
XIII Podgórze	1 112	135	3
XIV Czyżyny	554	65	0
XV Mistrzejowice	198	26	0
XVI Bieńczyce	309	55	1
XVII Wzgórza Krzesławickie	111	33	0
XVIII Nowa Huta	434	105	3
Ogółem	8 800	1 279	14

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

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

W 2014 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, Kocmyrów-Luborzyca, Liszki, Michałowice, Mogilany, Niepołomice, Skąta, Skawina, Słomniki, Świątniki Górne, Wieliczka, Wielka Wieś, Zabierzów, Zielonki), w ramach zawartych porozumień międzygminnych.

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

ZIKiT wykonuje również zadania związane z: dystrybucją biletów uprawniających do korzystania z usług przewozowych świadczonych w ramach Komunikacji Miejskiej w Krakowie, kontrolowaniem dokumentów przewozu, a także windykacją i egzekucją należności powstałych z tytułu wystawienia wezwań do zapłaty opłat dodatkowych i należności przewozowych za przejazd bez ważnego biletu lub ważnego dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego. Na podstawie stosownych umów, zadania te zostały powierzone Miejskiemu Przedsiębiorstwu Komunikacyjnemu SA w Krakowie. Wpływy z realizacji tych zadań stanowią dochód budżetu Miasta.

Zarząd Infrastruktury Komunalnej i Transportu w Krakowie sprawuje też funkcje zarządu nad obiektami i urządzeniami infrastruktury transportu zbiorowego, w tym nad utrzymaniem pętli i dworców autobusowych, pętli tramwajowych, torowisk, sieci trakcyjnej, układu zasilania elektroenergetycznego traktacji tramwajowej oraz utrzymaniem 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 2012–2014

	2012	2013	2014
Długość torowiska tramwajowego (pojedynczy tor, w km)	189,7	189,7	189,7
Liczba linii tramwajowych	24	25	26
Długość linii tramwajowych (w km)	288,08	333,77 ²	342,64 ²

Liczba linii autobusowych, z tego:	154	153	155
MPK SA	149	148	143
Mobilis sp. z o.o.	5	5	12
Liczba pasażerów przewiezionych komunikacją miejską (w mln)	346 ¹	344 ³	351 ³
Długość tras – długość odcinków, na których kursują linie w Krakowie poza Krakowem			400,235 578,905

¹ dane szacunkowe

² długość linii zawiera długości linii nocnych

³ na podstawie pomiarów rzeczywistych

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

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.	–	13
MPK SA	100	87

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

TABELA IV.12.

KOMUNIKACJA MIEJSKA – MPK SA W LATACH 2012–2014

	2012	2013	2014
Liczba linii autobusowych, z tego:	149	148	143
miejskie, z tego:	86	85	81
dzienne (zwykłe)	69	69	62
przyspieszone	5	4	4
nocne	12	12	12
aglomeracyjne	63	63	65
Całkowita długość linii autobusowych (w km), z tego:	2 100	2 092	2 014
miejskie, z tego:	971	960	863
dzienne (zwykłe)	702	715	621
przyspieszone	69	63	60
nocne	200	182	182
aglomeracyjne	1 129	1 132	1 151
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,6	17,5	17,3
Liczba linii tramwajowych ¹	24	25	26
Całkowita długość linii tramwajowych (w km)	315	333	343
Średnia prędkość eksploatacyjna taboru tramwajowego (w m/h)	14,4	14,5	14,5
Liczba pasażerów przewiezionych komunikacją miejską (w mln) ²	352,2	372,1	375,1

¹ w tym linie nocne

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

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO KOMUNIKACYJNE SA W KRAKOWIE

TABELA IV.13.

STAN TABORU KOMUNIKACJI MIEJSKIEJ MPK SA W LATACH 2012–2014

	2012	2013	2014
Tramwaje w inwentarzu (w szt.), w tym:	420	413	406
wyremontowane	27	19	24
zakupione	31	24	5
Tramwaje wycofane z ruchu	20	31	12
Tramwaje w ruchu (w szt./doba)	314	315	309
Średni wiek taboru tramwajowego (w latach)	32	33	34
Autobusy w inwentarzu (w szt.), w tym:	504	509	500
wyremontowane	14	14	0
zakupione	30	29	38
Autobusy wycofane z ruchu	38	24	47
Autobusy w ruchu (w szt./doba)	414	414	420
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 2012–2014

	2012	2013	2014
Liczba linii autobusowych, z tego:	5	4	12
miejskie	3	2	11
aglomeracyjne	2	2	1
Całkowita długość linii autobusowych (w km), z tego:	78,00	78,15	155,08
miejskie	37,50	37,58	151,08
aglomeracyjne	40,50	40,56	4,00
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,60	18,21	15,25

ŹRÓDŁO: MOBILIS SP. Z O.O.

TABELA IV.15.

STAN TABORU KOMUNIKACJI MIEJSKIEJ MOBILIS SP. Z O.O., O/ KRAKÓW W LATACH 2012–2014

Wyszczególnienie	2012	2013	2014
Autobusy w inwentarzu (w szt.), w tym:	31	31	67
wyremontowane	0	0	0
zakupione	0	0	67
Autobusy wycofane z ruchu	0	0	31
Autobusy w ruchu (w szt./doba)	29	29	63
Średni wiek taboru autobusowego (w latach)	4	5	0

ŹRÓDŁO: MOBILIS SP. Z O.O.

TABELA IV.16.

WYKAZ LINII OBSŁUGIWANYCH PRZEZ MOBILIS SP. Z O.O. W 2014 ROKU

Numer linii	Trasa
102	Krowodrza Górka – Zakamycze
109	Cracovia Stadion – Bielany
120	Krowodrza Górka – Bronowice Małe
138	Kombinat – Azory
142	Cmentarz Batowice / Czyżyny dworzec – os. Na Stoku
152	aleja Przyjaźni – Olszanica
352	Olszanica – Kryspinów
159	os. Piastów – Cichy Kącik
178	Pod Fortem – Mistrzejowice
153	os. Piastów – Lesisko
193	Wieczysta – Czyżyny dworzec
502	plac Centralny – Cracovia Stadion

ŹRÓDŁO: MOBILIS SP. Z O.O.

IV.3.1. Ważniejsze inwestycje zrealizowane w 2014 roku

W 2014 roku zakupiono 28 sztuk nowoczesnych autobusów Solaris Urbino 12 oraz 9 sztuk wielkopojemnych autobusów Solaris Urbino 18. Nowe autobusy cechuje nowoczesny system informacji pasażerskiej, klimatyzacja, monitoring oraz automaty biletowe. Wyposażone są w kasowniki, na których pasażerowie mogą sprawdzić dane zapisane na Krakowskiej Karcie Miejskiej. W komorze silnika zamontowano system wykrywania i gaszenia ognia. Jednocześnie są to pojazdy spełniające najwyższe europejskie normy związane z ochroną środowiska. Zgodnie z planami Spółka rozpoczęła testy autobusów elektrycznych, pochodzących od różnych producentów, pozyskane dzięki umowom dzierżawy. Uruchomiono pierwszą regularną linię obsługiwaną przez autobusy elektryczne. Zakupiono również 1 autobus wielkopojemny z napędem hybrydowym Solaris Urbino 18 Hybrid. Wyposażony jest w dwa rodzaje silników: spalinowy i elektryczny.

Zmodernizowano 3 sztuki wagonów typu N8. Modernizowane pojazdy zostały wyposażone w układ klimatyzacji, nowe drzwi odskokowo-przesuwne, platformę najazdową dla wózków inwalidzkich, oświetlenie wnętrza w oparciu o źródło światła LED. Zastosowano nowy system rozruchu. Zmodernizowano również 1 wagon typu GT8S oraz 5 sztuk wagonów EU8N.

IV.4. KOMUNIKACJA KOLEJOWA

Długość linii kolejowych Krakowa w 2014 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 bocznicę kolejowe.

TABELA IV.17.**SIEĆ KOLEJOWA NA TERENIE KRAKOWA W LATACH 2013–2014**

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

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 (liczba i wykaz stacji)

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

Stacje towarowe w obrębie Gminy Miejskiej Kraków (liczba i wykaz stacji)

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

Bocznicze kolejowe na terenie Gminy Miejskiej Kraków (liczba i wykaz):

- Stacja Paliw – PKP Cargo SA Południowy Zakład Spółki w Katowicach
- Tory postojowe grupa „Trypolis” – Przewozy Regionalne sp. z o.o. Region Południowy w Krakowie
- Tory postojowe grupa „REGIONALNE” – Przewozy Regionalne sp. z o.o. Region Południowy w Krakowie
- Tory postojowe grupa torów 20 do 36 – PKP Intercity SA Zakład Południowy w Krakowie
- Tory ładunkowe – PKP PLK SA Zakład Linii Kolejowych w Krakowie
- ArcelorMittal Steel Poland SA
- Cementownia „Nowa Huta” sp. z o.o.
- PKP PLK SA Zakład Maszyn Torowych
- Cargowagon Kraków sp. z o.o.
- Scholz Recycling sp. z o.o. o/Kraków
- Lokomotywnia – PKP Intercity SA Zakład Południowy w Krakowie
- PKN Orlen baza magazynowa nr 81 Olszanica
- Tory postojowe grupa torów 5 do 31 – PKP Intercity SA Zakład Południowy w Krakowie
- Tor postojowo-magazynowy 138 – PKP Energetyka SA Zakład Południowy w Krakowie
- Firma Handlowa SAMBUD-2
- Terminal kontenerowy „Spedcont” sp. z o.o.
- Tory ładunkowe – PKP Cargotor sp. z o.o.
- Tory ładunkowe – PKP PLK SA
- EDF Elektrociepłownia Kraków sp. z o.o.

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

Przewozy Regionalne sp. z o.o. jest to największa w Polsce spółka kolejowa zajmująca się przewozem pasażerskim w ramach obowiązku służby publicznej. Połączenia kolejowe obsługiwane są przez pociągi kategorii Regio i interRegio. W 2014 roku liczba osób korzystających z przejazdów kolejowych w pociągach Regio wyniosła 6 428 826, natomiast w interRegio: 245 696.

Stacje pasażerskie na terenie Gminy Miejskiej Kraków (liczba i wykaz stacji):

- 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 (od 14.12.2014 roku Koleje Małopolskie)
- Kraków Krzemionki
- Kraków Łagiewniki
- Kraków Sidzina
- Kraków Łobzów
- Kraków Mydlniki Wapiennik
- Kraków Balice (remont linii od lutego 2014 roku)
- Kraków Business Park

TABELA IV.18.

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

	Pociągi Regio	Pociągi interRegio	Ogółem
Kraków Główny			
pociągi rozpoczynające bieg	51+21 ¹	2+1 ²	75
pociągi kończące bieg	54+21 ³	2+1 ⁴	77
pociągi tranzytujące	34	15 ⁵	49
Kraków Płaszów			
pociągi rozpoczynające bieg	2	0	2
pociągi kończące bieg	3	0	3
pociągi tranzytujące	95	0	95

¹ pociągi relacji Kraków Główny – Kraków Balice, które kursowały do 31 stycznia 2014 roku

² pociąg IR „SEMAFOR” relacji Kraków Główny – Częstochowa, który kursował do 6 stycznia 2014 roku

³ pociągi relacji Kraków Balice – Kraków Główny, które kursowały do 31 stycznia 2014 roku

⁴ autobusy komunikacji zastępczej interREGIO Bus za odwołane pociągi na trasie Katowice – Kraków – Tarnów – Rzeszów – Przemyśl – Katowice z powodu modernizacji linii kolejowej nr 91 Kraków Główny – Medyka

⁵ pociąg IR „SEMAFOR” relacji Częstochowa – Kraków Główny, który kursował do 6 stycznia 2014 roku

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

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

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

IV.5. KOMUNIKACJA LOTNICZA

Rok 2014 zakończył się dla Kraków Airport rekordową liczbą pasażerów – 3 817 792. Z dynamiką na poziomie +5% Kraków Airport utrzymał pierwszą pozycję wśród portów regionalnych. W minionym roku uruchomionych zostało 8 nowych połączeń regularnych (Shannon, Bruksela, Gdańsk, Barcelona BCN, Hamburg, Split, Heringsdorf, Zielona Góra) oraz 2 czarterowe (Bodrum, Lanzarote). Łącznie skorzystało z nich ponad 80 tysięcy pasażerów. W 2014 roku ruch krajowy wzrósł do poziomu 344 tys. (+12%). Ruch zagraniczny wzrósł o 159 tys. pasażerów (+8%) w strefie Schengen, natomiast spadł o 27 tys. pasażerów (-2%) w strefie non-Schengen.

TABELA IV.19.

DZIAŁALNOŚĆ MIĘDZYNARODOWEGO PORTU LOTNICZEGO IM. JANA PAWŁA II W LATACH 2012–2014

	2012	2013	2014
Liczba startów i lądowań, z tego:	39 355	38 072	35 560
krajowych	10 792	8 047	7 523
zagranicznych	28 563	30 025	28 037
Liczba obsłużonych pasażerów	3 438 758	3 647 616	3 817 792
Masa ładunków (w t)	4 897	4 326	3 617

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

TABELA IV.20.

PASAŻEROWIE OBSŁUŻENI PRZEZ MIĘDZYNARODOWY PORT LOTNICZY KRAKÓW – BALICE W LATACH 2012–2014

	2012	2013	2014
Obsłużeni pasażerowie ogółem, z tego:	3 438 758	3 647 616	3 817 792
ruch krajowy	433 273	305 778	343 912
ruch międzynarodowy ogółem	3 005 485	3 341 838	3 473 880

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA IV.21.

SIATKA POŁĄCZEŃ W LATACH 2012–2014

	2012	2013	2014
Tradycyjne linie rozkładowe	11	8	9
Niskokosztowe linie rozkładowe	7	5	6
Liczba miast (połączenia rozkładowe)	61	57	54
Liczba portów (połączenia rozkładowe)	66	63	62
Liczba krajów (połączenia rozkładowe)	25	22	20
Destynacje czarterowe	17	16	14

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

W ubiegłym roku z Kraków Airport można było polecieć do 54 miast (62 portów), korzystając z oferty połączeń regularnych. Ponadto oferowanych było również 14 kierunków czarterowych.

PODSUMOWANIE

W 2014 roku:

- Liczba zarejestrowanych pojazdów, w stosunku do roku poprzedniego wzrosła o 3%
- Liczba miejsc parkingowych ogółem wyniosła 206 012
- Liczba zdarzeń drogowych wzrosła o 10,7% w stosunku do ubiegłego roku
- Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice obsłużył 3 817 792 pasażerów

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 2014 ROKU

	Zdolność produkcyjna (w tys. m ³ /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 2012–2014 (W TYS. M³/ROK)

	2012	2013	2014
Ujęcia ogółem, z tego:	59 451	58 522	58 215
powierzchniowe	57 800	56 849	56 544
Raba	32 929	34 662	34 151
Rudawa	11 997	10 144	10 350
Dłubnia	8 374	7 052	7 539
Sanka	4 500	4 991	4 504
głębinowe – Mistrzejowice	1 651	1 673	1 671

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

WYKRES V.1.

UDZIAŁ W POBORZE WODY GŁÓWNYCH UJĘĆ WODOCIĄGU KRAKOWSKIEGO W 2014 ROKU (W %)

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Długość sieci wodociągowej Krakowa w 2014 roku wynosiła 2 133,5 km, w tym największy udział, tj. 1 356,7 km, stanowiła sieć rozdzielcza, a 502,1 km to przyłącza domowe.

TABELA V.3.
SIEĆ WODOCIĄGOWA W LATACH 2012–2014 (W KM)

	2012	2013	2014
Długość sieci ogólnomiejskiej, z tego:	2 077,1	2 105,8	2 133,54
sieć magistralna	272,2	273,7	274,77
sieć rozdzielcza	1 304,7	1 330,9	1 356,72
przyłącza	500,2	501,2	502,05

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.4.
GŁÓWNI ODBIORCY WODY W KRAKOWIE W LATACH 2013–2014

Przeznaczenie	2013		2014	
	(w tys. m ³)	(w tys. m ³ /dobę)	(w tys. m ³)	(w tys. m ³ /dobę)
Gospodarka komunalna ogółem, z tego:	56 550,0	154,9	56 305,1	154,3
ujęcia powierzchniowe	54 933,0	150,5	54 689,1	149,8
ujęcia głębinowe	1 617,0	4,4	1 616,0	4,5
Przemysł oraz inne ogółem, z tego:	1 972,2	5,4	1 909,4	5,2
ujęcia powierzchniowe	1 915,8	5,2	1 854,6	5,0
ujęcia głębinowe	56,4	0,2	54,8	0,2
Ogółem	58 522,2	160,3	58 214,5	159,5

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.5.
WYBRANE PARAMETRY ZAOPATRZENIA KRAKOWA W WODĘ W LATACH 2012–2014

	2012	2013	2014
Sprzedaż wody pitnej przez MPWiK dla odbiorców na terenie GMK (w tys. m ³), w tym:	43 908	43 499	43 527
średnie dobowe zużycie wody (w tys. m ³)	131,2	130,2	129,3
średnie roczne zużycie wody w gospodarstwach domowych (w tys. m ³ /rok)	35 034	34 855	34 658
średnie dobowe zużycie wody w gospodarstwach domowych (w tys. m ³)	95,7	95,5	95,0
średnie miesięczne zużycie wody na 1 mieszkańca (w m ³ /miesiąc)	3,86	3,84	3,80
Cena jednostkowa wody (w PLN/m ³) ¹	3,06	3,32	3,53
Mieszkańcy korzystający z sieci ogólnomiejskiej (w %)	99,6	99,64	99,7

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 2014 roku:

- Wola Justowska, ul. Kukułcza
- Kopiec Kościuszki, ul. Wodociągowa

- Las Wolski, koło ZOO
- Mistrzejowice, os. Złotego Wieku
- Os. Na Stoku
- Krzesławice, koło ujęcia
- Krzemionki, ul. Swoszowicka
- Kosocice, ul. Harcerzy Krakowskich
- Rajsko, os. Rajsko
- Gorzków
- Siercza

V.1.1. System awaryjnego zaopatrzenia w wodę

Awaryjny system zaopatrzenia w wodę tworzy 347 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 2014 dokonano bieżących napraw 93 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 takich przypadkach woda jest dostarczana mieszkańcom za pośrednictwem specjalnych cystern będących na wyposażeniu MPWiK SA. 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 stałych na końcówkach tej sieci.

Spełnienie bardzo rygorystycznych norm – zarówno polskich, jak i UE – pod względem liczby analizowanych wskaźników wymagało zakupu nowoczesnego sprzętu analitycznego. W 2014 roku zakupiono m.in.: test Colilert, komory laminarne, system do ciągłego monitoringu i rejestracji temperatury.

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 130 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 2014 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.:

- zakończono modernizację systemu dezynfekcji wody w ZUW Raba, obejmującą zakup i montaż lamp UV oraz elektrolizerów do generowania chloru z soli kuchennej
- rozpoczęto modernizację filtrów pospiesznych w ZUW Dłubnia

V.1.3. Remonty i modernizacje sieci wodociągowej

TABELA V.6.
SIEĆ WODOCIĄGOWA W LATACH 2013–2014

	2013	2014
Budowa nowej sieci (w km): magistrale	1,5	5,51
pozostała sieć	24,7	30,92
Remonty sieci (w km): magistrale	4,21	5,10
pozostała sieć	1,6	1,89
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	1 347,5	1 950,91
pozostała sieć	982,4	1 099,68
Przeciętna liczba awarii przypadająca na 1 km sieci wodociągowej	0,6	0,59
Przeciętny czas usuwania awarii wodociągowej (w h)	5,0	4,0
Straty sieci wodociągowej w stosunku do produkcji wody (w %)	13,22	13,41

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.7.
INWESTYCJE WODOCIĄGOWE W 2014 ROKU

	mb	Nakłady (w tys. PLN)
Nakłady na sieć wodociągową ogółem, w tym:	36 868	53 066
inwestycje strategiczne	1 107	20 366
inwestycje dla rozwoju obszarowego sieci	28 675	20 171
inwestycje dla poprawy funkcjonowania sieci	7 086	11 318
obiekty sieci wodociągowej	–	1 211
Inwestycje w Zakładach Uzdatniania Wody	–	16 392

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

W roku 2014 wybudowano oraz zmodernizowano 36 868 mb sieci wodociągowej. W grupie inwestycji strategicznych rozpoczęto realizację zadania realizowanego w ramach projektu dofinansowanego z funduszy europejskich pn: „GWS III – Zbiorniki Górka Narodowa” oraz przystąpiono do wykonania magistrali DN 800 Wielicka – Lipska stanowiącej fragment magistrali Krzemionki – Górka Narodowa. W ramach inwestycji dla rozwoju obszarowego sieci wykonano 28 675 mb sieci za kwotę 20 171 tys. PLN. Do najważniejszych zadań w tej grupie należała: budowa magistrali w ul. Nad Drwiną do ul. Ch. Botewa, magistrali DN 600

w ul. Swoszowickiej oraz budowa wodociągów w ulicach: Reduta, Skrajna–Bliska, Belwederzyków–Witkowicka, Zawiła, W. Łokietka do Wielkiej Wsi, Potoczek–Gaik, Na Budzynie, Zygmunta Starego, Zakłiki z Mydlnik, J. Marcika, K. Stefanowicza. Należy ponadto podkreślić, że znaczący wpływ na wielkość poniesionych w roku 2014 nakładów na budowę sieci wodociągowych miały wydatki na wykup sieci realizowanych przez inwestorów zewnętrznych (zakupiono 20 246 mb sieci za kwotę 8 628 tys. PLN). W grupie zadań dla poprawy funkcjonowania sieci przebudowano i wybudowano 7 086 mb sieci za kwotę 11 318 tys. PLN. Największymi zadaniami w tej grupie była przebudowa sieci w ul. Mogilskiej, al. Jana Pawła II, rondzie Czyżyńskim, przebudowa wodociągów w Rynku Podgórskim oraz przebudowa sieci w ul. Gołębiej, na os. Uroczym i w ul. Potrzask.

Ponadto w roku 2014 przystąpiono do realizacji kilku inwestycji związanych z obiektami sieci wodociągowej. Zakończono montaż hydrofornii Zielony Most, natomiast w trakcie realizacji jest przebudowa hydrofornii Sidzina (zakończenie 04/2015), przebudowa komory przy ul. Szarych Szeregów oraz budowa komory redukcji ciśnień w ul. J. Marcika (oba zadania zakończone zostaną w I połowie 2015 roku).

V.1.4. Zakłady Uzdatniania Wody

Nakłady poniesione na inwestycje w Zakładach Uzdatniania Wody wyniosły 16 392 tys. PLN. Największe nakłady poniesiono na inwestycje w ZUW Raba (4 788 tys. PLN). Największe inwestycje wykonano również w ZUW Raba, gdzie zakończono modernizację systemu dezynfekcji wody pitnej z zastosowaniem lampy UV. Wykonano także modernizację zbiorników Górka Narodowa – Zachód (ZUW Rudawa), rewitalizację obiektu muzeum (ZUW Bielany), modernizację Nastawni Piaski Wielkie, systemu sterowania i monitoringu (ZUW Rudawa), budowę sięgaczy kanalizacji kablowej oraz systemu zbierania danych w ZUW Bielany.

V.2. SYSTEM KANALIZACYJNY

V.2.1. Kanalizacja ogólnospławną 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 2012–2014 (W KM)

	2012	2013	2014
Sieć kanalizacyjna z przyłączami	1 704,2	1 741,5	1 770,10
Sieć ogólnomiejska ogólnospławną (magistrale)	292,7	296,4	297,93
Sieć ogólnomiejska sanitarna (kolektory główne)	127,8	128,2	129,1

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIAĞÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.9.

WSKAŹNIKI DOTYCZĄCE SIECI KANALIZACYJNEJ W LATACH 2012–2014

	2012	2013	2014
Mieszkańcy korzystający z możliwości odprowadzenia ścieków przez kanalizację (w %)	99,2	99,3	99,3
Średnia dobowa produkcja ścieków komunalnych (w tys. m ³)	187,5	217,3	208,8
Cena jednostkowa za odprowadzanie ścieków (średnia ważona z roku, cena dysponenta, w PLN/m ³)	4,5	5,0	5,0

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.10.STRUKTURA ŚCIEKÓW ODPROWADZONYCH DO KANALIZACJI MIEJSKIEJ W LATACH 2012–2014 (W TYS. M³)

	2012	2013	2014
Ścieki ogółem, z tego:	47 358	47 438	47 493
gospodarstwa domowe	33 805	33 713	33 712
przemysł	2 384	2 165	2 102
pozostali (obiekty użyteczności publicznej oraz handel)	7 632	7 524	7 644
ścieki z miejscowości sąsiadujących z Krakowem, np. Rząski, Zielonek, Wieliczki	3 537	4 036	4 035

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.11.

SYSTEM I SPOSÓB OCZYSZCZANIA ŚCIEKÓW W 2014 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 2013–2014

Oczyszczalnia	System	2013		2014	
		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	157 079	328 000	149 172
Kujawy	centralny	80 000	57 413	80 000	56 894
Bielany	lokalny	250	219	250	195
Skotniki	lokalny	884	1 132	884	989

Kostrze	lokalny	350	496	350	519
Sidzina	lokalny	920	425	920	457
Wadów	lokalny	732	498	732	518
Tyniec	lokalny	375	79	375	57

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.13.

INWESTYCJE I REMONTY SIECI KANALIZACYJNEJ W LATACH 2012–2014

	2012	2013	2014
Budowa nowej sieci (w km): magistrale	3,1	1,5	1,3
sieć rozdzielcza	30,0	21,2	26,6
Remonty sieci kanalizacyjnej (w km): magistrale	0	0,5	0,4
pozostała sieć	4,6	3,1	3,0
Sieć wymagająca remontu (w km): magistrale	2,0	0	0
sieć rozdzielcza	22,0	0	0
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	0	2 277,0	4 207,8
pozostała sieć	1 717,1	1 569,5	1 912,8
Liczba awarii przypadająca na 1 km sieci kanalizacyjnej	0,02	0,04	0,05
Przeciętny czas usuwania awarii kanalizacyjnej (w h)	6,5	6,5	6,5

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

W 2014 roku wybudowano 27 902 mb sieci kanalizacyjnej, przeznaczając na ten cel środki w wysokości 44 886 tys. PLN. W grupie zadań dla rozwoju obszarowego sieci poniesione nakłady inwestycyjne wyniosły 40 119 tys. PLN. Do najważniejszych zadań zrealizowanych w tej grupie inwestycji należy zaliczyć sieci wybudowane w ramach programu RSO w następujących ulicach: Gaik, Na Budzynie, K. Stefanowicza, Żyzna, Obrony Tyńca, S. Grzepskiego, Jar, A. Michalika, Potrzask, Siwka, Reduta. W grupie zadań dla poprawy funkcjonowania sieci przebudowano kanalizację w ulicach: Wielicka, J. Supniewskiego, W. Sławka i al. Pokoju.

V.3. CIEPŁOWNICTWO

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

TABELA V.14.
BILANS CIEPLNY KRAKOWA W LATACH 2012–2014

	2012	2013	2014
Sprzedaż mocy ciepłej – woda gorąca (w MW ¹), w tym:	1 551,9	1 584,0	1 630,96
co (centralne ogrzewanie) i cw (ciepła woda) łącznie	1 433,7	1 453,5	1 480,69
co i cw w gospodarstwach domowych	930,0	947,91	966,19
Moc miejskiego systemu ciepłowniczego (w MW), z tego:	2 231	2 231	2 091
EDF Polska SA Oddział 1 w Krakowie	1 118	1 118	978
Elektrownia Skawina SA	444	444	444
ArcelorMittal Poland SA	669	669	669
Moc kotłowni centralnego ogrzewania (w MW), z tego:	36,155	36,085	35,696
kotłownie opalane gazem	34,988	34,918	34,017
kotłownie opalane olejem	1,167	1,167	1,679
Liczba kotłowni centralnego ogrzewania, z tego:	95	92	89
kotłownie opalane gazem	92	89	86
kotłownie opalane olejem	3	3	3
Zamówiona moc cieplna dla Krakowa (w MW), z tego:	1 262,0	1 277,3	1 307,7
EDF Polska SA Oddział 1 w Krakowie	908,5	917,4	932,3
Elektrownia Skawina SA	309,0	316,3	332,4
ArcelorMittal Poland SA	44,5	43,6	43,0
Średnia temperatura okresu grzewczego (w °C)	+2,3	+3,1	+5,4
Zapotrzebowanie na energię grzewczą według temperatury zewnętrznej w Krakowie (w TJ ²)	9 423	8 730	8 916
Roczna sprzedaż energii przez MPEC SA (w TJ), w tym:	9 341	9 398	8 292
gospodarstwa domowe	6 180	6 232	5 512
Średnie roczne koszty zakupu energii w źródłach obcych (w PLN/GJ)	25,34	28,01	31,08
Średnie roczne koszty produkcji ciepła w MPEC SA (w PLN/GJ ³)	88,94	89,48	98,84
Średnie roczne koszty przesyłu ciepła w MPEC SA (w PLN/GJ)	16,97	17,8	21,30
Średnia cena sprzedaży ciepła przez MPEC SA (w PLN/GJ)	46,30	50,00	55,99

¹ MW (megawaty) – 10⁶ W

² TJ (teradžule) – 10¹² J

³ GJ (gigadžule) – 10⁹ J

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPŁNEJ SA W KRAKOWIE

WYKRES V.2.**STRUKTURA DOSTAWCÓW ENERGII CIEPLNEJ DO MIEJSKIEJ SIECI CIEPŁOWNICZEJ W 2014 ROKU**

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% obiektów zlokalizowanych w Krakowie oraz ok. 70% w Skawinie. 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 kotłownie.

TABELA V.15.**PARAMETRY DOTYCZĄCE CIEPŁOWNICTWA W LATACH 2012–2014**

	2012	2013	2014	
Mieszkańcy korzystający z energii z sieci ogólnomiejskiej do ogrzewania mieszkań (w %)	ok. 65	ok. 65,6	70,4	
Średni koszt jednostkowy energii do ogrzewania mieszkań – kotłownie gazowe (w PLN/GJ)	90,03	90,45	100,31	
Cena jednostkowa energii (średnia ważona z roku) – kotłownie gazowe (w PLN/GJ)	76,88	79,95	84,78	
Liczba awarii sieci ciepłowniczej na 100 km sieci	rury $\varnothing > 300$ mm	7,1	6,9	5,6
	$\varnothing < 300$ mm	5,7	5,9	6,9
Przeciętny czas usuwania awarii (w h)	sieć magistralna $\varnothing > 300$ mm	22,7	16,5	12,7
	sieć rozdzielcza $\varnothing < 300$ mm	9,0	9,2	7,2

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

TABELA V.16.
ODBIORCY ENERGII CIEPLNEJ W 2014 ROKU

Grupa odbiorców	Wielkość sprzedanej mocy (w MW)
Ogółem, z tego:	1 630,96
wspólnoty mieszkaniowe i budynki komunalne	487,89
spółdzielnie mieszkaniowe	447,76
oświata	200,68
służba zdrowia	59,98
podmioty gospodarcze	404,12
odbiorcy indywidualni	30,53

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

WYKRES V.3.
STRUKTURA ODBIORCÓW ENERGII CIEPLNEJ W 2014 ROKU

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

TABELA V.17.
MIEJSKA SIĘĆ CIEPŁOWNICZA MPEC SA W LATACH 2013–2014

	2013	2014
Długość sieci w systemie EC-MPEC SA (w km)	800,2	811,6
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 2014 roku

– Podłączenie nowych obiektów

Zamontowano 103 szt. kompaktowych węzłów cieplnych wymiennikowych zasilających 107 budynków oraz wykonano ok. 10 817 m preizolowanych sieci ciepłowniczych o średnicach 2xDN 32-350 mm. Łącznie rynek dostawy ciepła został powiększony o 49,06 MW, w tym: 11,63 MW na cele przygotowania c.w.u. Nakłady całkowite: 23,34 mln PLN

- Program ciepłej wody użytkowej
Zamontowano 79 szt. węzłów cieplnych c.w.u. Łączny udział c.w.u. w dostawie ciepła z m.s.c. wzrósł o 9,57 MW. W następstwie realizacji powyższych działań zlikwidowano przestarzałe gazowe piecyki łazienkowe, podgrzewacze elektryczne oraz kotłownię gazową. Kwota wydatków: 3,63 mln PLN
- Podłączenie kotłowni do miejskiej sieci ciepłej, likwidacja pieców węglowych
Wykonano 53 zadania, w tym 46 w zakresie likwidacji pieców węglowych oraz 7 w zakresie podłączenia kotłowni do m.s.c. Ponadto wykonano ok. 2 101 m preizolowanych sieci ciepłowniczych w zakresie średnic 2xDN 25-125 mm, w tym: ok. 1 587 m w zakresie likwidacji pieców węglowych oraz ok. 514 m w zakresie likwidacji kotłowni węglowych. Łączna moc zainstalowana w obiektach wyniosła 6,92 MW. W następstwie realizacji powyższych działań zlikwidowano 688 pieców węglowych oraz 7 kotłowni opalanych paliwem stałym. Kwota wydatków: 6,45 mln PLN
- Węzły indywidualne
Dział Modernizacji Węzłów Ciepłych i Kotłowni wyprodukował w 2014 roku 198 szt. węzłów kompaktowych: 13 szt. węzłów na potrzeby wymian indywidualnych, 4 szt. dla potrzeb likwidacji pieców, 79 szt. dla potrzeb programu ciepłej wody użytkowej oraz 102 szt. dla potrzeb podłączenia nowych odbiorców. Wymieniono 13 szt. węzłów indywidualnych starego typu na nowoczesne kompaktowe. Kwota wydatków: 0,97 mln PLN
- Układy pomiarowe
Wymieniono 951 szt. układów pomiarowych pierwotnie przeznaczonych do legalizacji, które po przeglądzie zostały zakwalifikowane do likwidacji. Ponadto zamontowano 11 układów pomiarowych: Qn 1,5 m³/h – Qn 10,0 m³/h służących do opomiarowania nowych przyłączy niskoparametrowych lub węzłów cieplnych wysokoparametrowych wykonanych przez odbiorców we własnym zakresie
- Wymiana i modernizacja sieci ciepłowniczych
W 2013 roku wymieniono ok. 3 573 m sieci ciepłowniczych o średnicach 2 x DN 32-800 mm, na kwotę 8,23 mln PLN

V.3.2. Działania proekologiczne realizowane przez MPEC SA w 2014 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 cieplnej – pieców i kotłowni opalanych paliwem stałym.

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

W 2014 roku przyłączono do miejskiej sieci ciepłej kolejne 53 obiekty, w których zlikwidowane zostały kotłownie lub piece węglowe, o łącznym zapotrzebowaniu mocy cieplnej w wysokości 6,92 MW.

Dodatkowo przedsiębiorstwo angażuje się w kampanię informacyjno-edukacyjną w zakresie poprawy świadomości społeczności lokalnej odnośnie zagadnień ochrony środowiska. Spółka jest współorganizatorem kampanii informacyjnej „bezpiecni”.

W ramach akcji „bezpiecni” przedstawiciele MPEC SA udzielali informacji w Punkcie Informacyjno-Doradczym Urzędu Miasta Krakowa na os. Zgody 2 oraz w mobilnej akcji tego punktu na Małym Rynku. Uruchamianie Mobilnego Punktu Obsługi Klienta ma na celu przybliżenie mieszkańcom miasta oferty zmiany systemu ogrzewania, bezpośrednio w obszarze, gdzie już istnieją możliwości podłączenia budynków do sieci ciepłej.

Przedstawiciele MPEC SA uczestniczyli w dziesięciu spotkaniach organizowanych przez Zarządy Dzielnicy XIV Czyżyny (obszar Łęg), Dzielnicy XIII Podgórze (obszary Płaszów, Rybitwy i Przewóz), Dzielnicy VII Zwierzyniec (rejon Salwator, ulice J. Fałata, Salwatorska, B. Prusa, Filarecka), Dzielnicy I Śródmieście (obszar Wielopole, Morsztynowska, M. Zyblikiewicza), Dzielnicy IV (rejon W. Łokietka – Kaczorówka),

Dzielnicy VIII Dębniki (obszar ul. Praskiej), Dzielnicy II Grzegórzki oraz Dzielnicy V Krowodrza. Na spotkaniach informowano mieszkańców o tym, jak wygląda procedura podłączenia budynku do sieci ciepłej oraz wyjaśniane były kwestie techniczne związane ze zmianą systemu ogrzewania.

Wychodząc naprzeciw oczekiwaniom mieszkańców Krakowa, w granicach obszaru zinwentaryzowanych palenisk węglowych działał Mobilny Punkt Obsługi Klienta MPEC SA.

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 Kościuszek, 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 2013–2014 (W %)

	2013	2014
Źródła odnawialne, z tego:	9,74	10,09
biomasa	3,63	5,49
energetyka wiatrowa	2,65	1,60
energia słoneczna	0,00	0,00
duża energetyka wodna	2,57	2,17
mała energetyka wodna	0,89	0,83
Źródła nieodnawialne, z tego:	90,26	89,91
węgiel kamienny	67,97	70,77
węgiel brunatny	17,71	13,24
gaz ziemny	1,69	0,71
energetyka jądrowa	0,00	0,00
inne	2,89	5,19

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

TABELA V.19.

EMISJA ZANIECZYSZCZEŃ ŚRODOWISKA W 2014 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	0,749441	0,000625	0,000394	0,000040	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 2012–2014**

	2012	2013	2014
Globalne zużycie energii elektrycznej w Krakowie w ciągu roku (w MWh), w tym:	2 429 931	1 838 833	1 785 475
w gospodarstwach domowych	769 851	768 402	740 103
Średnie dobowe zużycie energii elektrycznej z całego roku (w MWh), w tym:	6 657,34	5 037,90	4 891,71
w gospodarstwach domowych	2 109,18	2 105,21	2 027,68
Cena jednostkowa energii – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	419,97	428,59	453,52
taryfa nocna	182,84	172,88	156,45
taryfa przemysłowa	275,35	264,46	232,19
Cena jednostkowa energii – łącznie obrót i dystrybucja – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	650,60	673,54	731,79
taryfa nocna	282,29	271,17	252,16
taryfa przemysłowa	405,87	398,74	368,59
Liczba odbiorców energii elektrycznej, w tym:	402 670	408 327	435 081
w gospodarstwach domowych	353 547	359 311	371 972

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

Spadek globalnego zużycia energii elektrycznej w porównaniu do roku poprzedniego wyniósł 2,9%. Wpływ na powyższą sytuację miało obniżenie średniego dobowego zużycia przez odbiorców. Tendencję spadku średniego zużycia obserwujemy zarówno dla odbiorców przemysłowych, jak i indywidualnych. Spadek średnich cen w 2014 roku na taryfie przemysłowej wynika z korzystania przez przedsiębiorstwa z oferowanych przez Spółkę Tauron Sprzedaż promocji cenowych dotyczących energii elektrycznej lub z indywidualnych produktów dostosowanych do charakteru zużycia energii elektrycznej przez klienta. 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 2012–2014 (W MLN PLN)**

	2012	2013	2014
Ogółem, z tego:	40,70	37,62	29,11
sieci wysokiego napięcia (WN)	15,04	4,72	3,62
sieci średniego i niskiego napięcia (SN i nN)	3,63	5,80	4,49
przyłączenia nowych odbiorców	22,03	27,10	21,0

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.

NOWO WYBUDOWANE LINIE ENERGETYCZNE W KRAKOWIE W LATACH 2013–2014 (W KM)

	2013	2014
Linie WN	19,5	0,47
Linie SN	64,9	60,27
Linie nN	124,2	103,47

ŹRÓDŁO: TAURON DYSTRYBUCJA SA

TABELA V.23.

WYDATKI NA REMONTY I MODERNIZACJE ZWIĄZANE Z SIECIĄ DYSTRYBUCYJNĄ ENERGII ELEKTRYCZNEJ W LATACH 2013–2014 (W MLN PLN)

	2013	2014
Sieci wysokiego napięcia (WN)	14,13	3,74
Sieci średniego i niskiego napięcia (SN i nN)	13,04	17,65

ŹRÓDŁO: TAURON DYSTRYBUCJA SA

V.5. GAZOWNICTWO

Źródłem zasilania w gaz ziemny systemu gazowniczego Krakowa jest pięć tranzytowych gazociągów wysokiego ciśnienia, przebiegających obrzeżami miasta na kierunku wschód – zachód, przesyłających gaz ziemny wysokometanowy o symbolu E zgodnie z normą PN-C-04750. Gaz ten pochodzi w ok. 70% z importu, pozostałe ilości to wydobyte ze złóż krajowych.

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

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

Polska Spółka Gazownictwa sp. z o.o. Oddział 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 2014 ROKU

Rodzaj inwestycji	Wydatki całkowite (w tys. PLN)
Przyłączanie nowych odbiorców	6 085,6
Modernizacje i remonty	11 681,0

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

TABELA V.25.
ZAOPATRZENIE KRAKOWA W GAZ W LATACH 2012–2014

	2012	2013	2014
Globalne zużycie gazu w Krakowie (w tys. m ³), w tym:	225 335,6	212 559,8	189 554,7
w gospodarstwach domowych	139 815,1	139 289,4	125 715,4
Średnie dobowe zużycie gazu (w tys. m ³), w tym:	683,4	582,4	519,3
w gospodarstwach domowych	430,9	381,6	344,4
Cena jednostkowa gazu – średnia ważona z roku (w PLN/m ³)			
taryfa normalna – gospodarstwa domowe	2,02	1,91	2,03
taryfa przemysłowa	1,72	1,69	1,68
Liczba odbiorców ogółem, w tym:	258 339	258 711	258 858
w gospodarstwach domowych	250 448	250 757	250 936

ŹRÓDŁO: PGNiG SA – KARPACKI ODDZIAŁ HANDLOWY W TARNOWIE

W 2014 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. Ceny paliwa gazowego od 1 stycznia 2014 roku wzrosły w odniesieniu do roku poprzedniego dla gospodarstw domowych średnio o 6%, zaś dla zakładów przemysłowych spadły o 0,6%.

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 CMENARZY KOMUNALNYCH W 2014 ROKU

	Powierzchnia cmentarzy (w ha)	Stopień wypełnienia cmentarzy (w %)
Rakowice – Prandoty	42,15	99,09
Prądnik Czerwony	41,75	83,00
Grębatów	25,36	99,98
Podgórze	8,33	100,00
Prokocim – Bieżanów	3,03	88,50

Bronowice	2,47	100,00
Kobierzyn – Maki Czerwone	1,28	31,70
Wola Duchacka	1,25	100,00
Mydlniki	1,20	36,25
Pychowice	0,49	60,70
Kobierzyn – Lubostroń	0,42	100,00
aL. Powstańców Śląskich	0,38	100,00
Ogółem	128,11	

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE

TABELA V.27.
LICZBA POCHÓWKÓW W LATACH 2012–2014

	2012	2013	2014
Pochówki ogółem, w tym:	5 492	5 476	5 360
pochówki urnowe	1 298	1 407	1 585
Udział pochówków urnowych w ogólnej liczbie pochowań (w %)	23,6	25,7	29,6

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE

TABELA V.28.
GŁÓWNE INWESTYCJE W CMENTARNICTWIE ZREALIZOWANE W 2014 ROKU

Nazwa zadania	Koszt netto (w tys. PLN)	Efekty
Modernizacja i remont kaplicy na Cmentarzu Grębałów	537,00	Modernizacja elewacji i aranżacja wnętrza kaplicy w zakresie robót budowlanych, wyposażenia stałego oraz mebli ruchomych. Montaż instalacji klimatyzacyjnej i wentylacyjnej oraz nagłośnienia. W budynku znajdują się trzy pomieszczenia, w tym główne, tj. kaplica dla ok. 50 – 60 osób, pomieszczenie dla księdza oraz pomieszczenie techniczne, w którym zlokalizowana jest centrala wentylacyjno-klimatyzacyjna, wzmacniacz i osprzęt elektryczny
Sieć wodociągowa na Cmentarzu w Pychowicach	70,65	Wykonanie sieci wodociągowej wraz z montażem estetycznych źródeł czerpalnych
Modernizacja infrastruktury na Cmentarzu Rakowickim – kontynuacja	198,68	Kontynuacja prac rozpoczętych pod koniec lat 90. Łącznie w latach 2011–2014 wykonano 522 mb sieci wodociągowej, 380 mb kanalizacji opadowej oraz ok. 1 540 m ² alejek cmentarnych. W 2014 roku oddano 157 mb kanalizacji opadowej oraz 381 m ² alejek
Remont muru kolumbariowego na Cmentarzu Rakowickim	56,90	Zabezpieczenie obiektu przed zamakaniem nisz urnowych i erozją oraz poprawa estetyki obiektu
Budowa ogrodzenia cmentarza przy ul. Bieżanowskiej od strony ul. Podmiłów	49,28	Wyburzenie 90 m muru z prefabrykowanych elementów żelbetonowych, będącego w złym stanie technicznym i wykonanie w tym miejscu ogrodzenia z paneli stalowych ażurowych
Remont murów kolumbarijnych na Cmentarzu Grębałów	71,67	Wyremontowanie 2 segmentów ogrodzenia. Zabezpieczenie konstrukcji przed zamakaniem i degradacją obiektu oraz poprawa estetyki
Remont frontowej elewacji kolumbarium na cmentarzu przy ul. Bieżanowskiej	53,19	Wykonanie wymiany elewacji frontowej, konserwacja i lakierowanie elementów metalowych oraz konserwacja płyt granitowych

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE

PODSUMOWANIE

W 2014 roku:

- Sprzedaż wody pozostała na podobnym poziomie
- Wzrosła łączna długość sieci kanalizacyjnej z przyłączami
- Nieznacznie wzrosła roczna sprzedaż energii cieplnej
- Zwiększyła się o 26,8 tys. ogólna liczba odbiorców energii elektrycznej
- O 10,8% spadło globalne zużycie gazu ziemnego
- Do prawie 30% wzrósł odsetek pochówków urnowych

VI.

GOSPODARKA I TURYSTYKA

VI.1. PODMIOTY GOSPODARCZE

VI.1.1. Podmioty gospodarcze zarejestrowane w rejestrze REGON

Na koniec grudnia w 2014 roku zarejestrowanych było 126 547 podmiotów wpisanych do krajowego rejestru urzędowego podmiotów gospodarki narodowej REGON – z siedzibą w Krakowie – prowadzonego przez Prezesa Głównego Urzędu Statystycznego. W ciągu roku ich liczba wzrosła o 2 046 firm, tj. o 1,6% wobec 2,7% w 2013 roku.

Firmy z terenu Krakowa stanowiły 35,5% ogółu podmiotów zarejestrowanych w województwie małopolskim (podobnie jak rok wcześniej).

Pod względem liczby zatrudnionych dominowały podmioty gospodarki zatrudniające 9 osób i mniej, co stanowiło 95,8% ogółu firm. Podmioty o przewidywanej liczbie pracujących 10-49 osób stanowiły 3,8%, a jednostki duże, tj. powyżej 50 osób – 0,9% ogółu podmiotów.

W sektorze prywatnym działało 125 020 jednostek, które stanowiły – tak jak i w roku ubiegłym – 98,8% ogółu podmiotów gospodarczych. W sektorze publicznym działało 1 420 podmiotów.

Z roku na rok rośnie udział spółek handlowych w ogólnej liczbie podmiotów: od 13,5% w 2011 roku do 16,5% w 2014 roku. Takich spółek było 20 926, a ich liczba wzrosła w ujęciu rocznym o 1 751 (tj. o 9,1%). W ogólnej liczbie spółek handlowych spółki z ograniczoną odpowiedzialnością stanowiły 81,6% (81,1% w końcu grudnia 2013 roku). Udział spółek akcyjnych w ogólnej liczbie spółek handlowych spadł z poziomu 3,3% w 2011 roku do 2,7% w 2014 roku, pomimo że nastąpił wzrost liczby odpowiednio z 519 do 563 firm. Natomiast od 2011 roku liczba spółek cywilnych utrzymuje się na takim samym poziomie: 12,4 tys. Liczba spółdzielni wzrosła z 417 podmiotów do 423, tj. o 1,4% oraz wzrosła liczba przedsiębiorstw państwowych z 7 do 8.

Tak jak w latach ubiegłych przeważały firmy prowadzone przez osoby fizyczne – 81 679 – stanowiąc 64,5% wszystkich zarejestrowanych podmiotów prowadzących działalność gospodarczą. Ich liczba była o 138 podmiotów mniejsza niż w końcu grudnia 2013 roku, tj. 0,2%.

Jako podstawowy rodzaj prowadzonej działalności gospodarczej, najwięcej podmiotów deklarowało handel; naprawę pojazdów samochodowych – 29 083 (23% ogółu), działalność profesjonalną, naukową

i techniczną – 17 183, tj. 13,6% (w 2013 roku – 13,4%), budownictwo – 11 127 (8,8%) oraz przetwórstwo przemysłowe – 9 240 (7,3%).

W skali roku największy wzrost liczby podmiotów gospodarczych wystąpił w sekcjach: informacja i komunikacja (o 7,7%), obsługa rynku nieruchomości (o 5,1%).

TABELA VI.1.

LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ ZAREJESTROWANYCH W REJESTRZE REGON WEDŁUG SEKTORÓW WŁASNOŚCI W LATACH 2010–2014

	2010	2011	2012	2013	2014
Ogółem, w tym:	115 687	116 153	121 208	124 501	126 547 ¹
sektor publiczny	1 472	1 470	1 489	1 421	1 420
sektor prywatny	114 215	114 683	119 719	123 080	125 020

¹ w podziale na sektory własności – bez podmiotów, dla których informacja o formie własności nie występuje w rejestrze REGON
 ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VI.2.

LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ WEDŁUG LICZBY ZATRUDNIONYCH W LATACH 2013–2014

Liczba zatrudnionych	Liczba podmiotów w 2013 roku	Liczba podmiotów w 2014 roku	Wskaźnik zmian 2013=100
Ogółem, z tego:	124 501	126 547	101,6
9 i mniej	118 702	120 612	101,6
10-49	4 685	4 827	103,0
50-249	923	917	99,3
250 i więcej	191	191	100,0

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VI.3.

LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ WEDŁUG WYBRANYCH SEKCJI PKD W 2014 ROKU

Sekcje PKD	Liczba podmiotów	Wskaźnik zmian 2013=100
Ogółem, z tego:	126 547	101,6
handel; naprawa pojazdów samochodowych	29 083	98,8
działalność profesjonalna, naukowa i techniczna	17 249	103,7
budownictwo	11 127	100,9
przemysł	9 852	100,6
opieka zdrowotna i pomoc społeczna	8 478	103,8
obsługa rynku nieruchomości	8 163	105,1
transport i gospodarka magazynowa	7 838	99,0
pozostała działalność usługowa	7 601	103,5
informacja i komunikacja	6 586	107,7

administrowanie i działalność wspierająca	4 593	104,8
działalność finansowa i ubezpieczeniowa	4 487	97,9
zakwaterowanie i gastronomia	4 377	101,3
edukacja	4 326	101,7
działalność związana z kulturą, rozrywką i rekreacją	2 328	101,7
administracja publiczna i obrona narodowa	127	100,0
pozostałe sekcje	332	86,2

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Z roku na rok struktura podmiotów gospodarki narodowej nieznacznie się zmienia. Od 2011 roku zmniejsza się udział sekcji handel; naprawa pojazdów samochodowych: z 25% do 23% w 2014 roku. Wzrósł udział sekcji działalność profesjonalna, naukowa i techniczna: z 13% do 14%. Pozostałe udziały sekcji nie zmieniły się.

WYKRES VI.1.

STRUKTURA PODMIOTÓW GOSPODARKI NARODOWEJ WEDŁUG WYBRANYCH SEKCJI PKD W 2014 ROKU

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH URZĘDU STATYSTYCZNEGO W KRAKOWIE

TABELA VI.4.

PODMIOTY GOSPODARKI NARODOWEJ WEDŁUG FORMY PRAWNEJ W 2014 ROKU

	Liczba podmiotów	Wskaźnik zmian 2013=100
Ogółem, w tym:	126 547	101,6
spółdzielnie	423	101,4
przedsiębiorstwa państwowe	8	114,3
spółki handlowe, w tym:	20 926	109,1
spółki z o.o.	17 068	109,8
spółki akcyjne	563	101,4
osoby fizyczne prowadzące działalność	81 679	99,8

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VI.5.**SPÓŁKI HANDLOWE WEDŁUG RODZAJU KAPITAŁU W 2014 ROKU**

	Liczba podmiotów	Wskaźnik zmian 2013=100
Ogółem ¹ , w tym spółki z rodzajem kapitału:	20 926	109,1
Skarbu Państwa	40	97,6
państwowych osób prawnych	173	98,3
samorządu terytorialnego	39	105,4
prywatnego krajowego	18 443	108,3
zagranicznego	3 583	109,8

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 siedemnasty przez „Rzeczpospolitą” – została opublikowana 13 maja 2015 roku. Z województwa małopolskiego znajdowało się na niej 35 firm, w tym 23 z Krakowa. Łączny przychód ze sprzedaży krakowskich firm wzrósł o 5 mld PLN i wynosił 50,7 mld PLN, wobec 45,7 mld PLN w 2013 roku, a w województwie wyniósł 32,5 mld PLN. Największy awans wśród krakowskich firm: o 59 miejsc, zanotował Instal Kraków SA GK SG; natomiast o 28 miejsc awansowała Grupa PGD sp. z o.o. sp.k. W województwie małopolskim Newag SA, Nowy Sącz SG odnotował wzrost o 54 pozycje. Po raz kolejny największy spadek dotknął Mota-Engil Central Europe SA. Pierwszy raz na „Liście 500” pojawiły się: Holding 1 SA sp.k., Kraków, Polindus sp. z o.o. GK, Kraków, ZUE SA GK, Grupa Integer.pl SA, Kraków SG. Należy zaznaczyć, że w 2012 roku ZUE SA GK znajdowało się już na liście. Wzrosła wielkość przychodów, którą należało przekroczyć, aby znaleźć się na Liście: w 2014 roku było to prawie 453 mln PLN – o 39 mln PLN więcej niż w 2013 roku. Pomimo wzrostu przychodów ze sprzedaży nie osiągnięto wielkości z 2012 roku, kiedy aby znaleźć się na Liście należało osiągnąć przychód rzędu 465 mln PLN.

TABELA VI.6.**NAJWIĘKSZE PRZEDSIĘBIORSTWA KRAKOWSKIE W 2014 ROKU**

Pozycja w 2014 roku	Pozycja w 2013 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
16	17	Tesco sp. z o.o.	4729	11 200 000	b.d.	b.d.	b.d.	28 442
15	15	BP Europa SE ¹	4671	11 097 746	11 755 633	38 685	285 922	310
62	60	Grupa Can-Pack SA, Kraków	2592	4 937 508	4 982 968	557 963	261 389	4 171
111	132	Delphi Poland SA ³	2932	2 875 297	2 914 981	-24 259	b.d.	4 737
129	142	Philip Morris International w Polsce SA ¹	1200	2 502 094	b.d.	b.d.	b.d.	3 174
144	133	EDF Paliwa sp. z o.o.	4671	2 209 487	2 210 316	b.d.	92	56
168	152	Bank BPH SA GK	6512	1 916 330	b.d.	171 561	92 191	5 420
176	149	Slovnaft Polska SA	4671	1 816 953	1 817 895	-5 366	97	35
197	191	Alma Market SA GK SG ²	4719	1 656 658	b.d.	-9 983	17 789	3 491
244	248	Grupa Polska Stal SA	4672	1 232 944	1 237 745	1 290	b.d.	b.d.
260		Holding 1 SA sp.k. Kraków	6420	1 142 635	b.d.	b.d.	b.d.	b.d.
283	293	ComArch SA GK SG ²	6201	1 037 723	1 046 558	93 754	102 956	4 223

295	323	Grupa PGD sp.z o.o. sp.k. Kraków	4511	975 190	b.d.	b.d.	b.d.	666
302		Polindus sp.z o.o. GK, Kraków	1051	950 161	979 893	42 014	5 434	485
399	250	Mota-Engil Central Europe SA	4211	658 133	683 675	-12 604	8 328	1 501
402		ZUE SA GK	5212	644 131	650 066	14 102	11 473	827
419		Grupa Integer.pl SA, Kraków SG ²	5320	604 068	634 069	-18 999	b.d.	1 551
427	397	Wawel SA, Kraków SG ²	1082	594 161	603 228	108 683	17 068	869
428	405	Krakchemia SA SG ²	4675	592 635	b.d.	4 631	2 605	87
440	499	Instal Kraków SA GK SG ²	4322	566 004	575 001	15 463	22 573	1 112
467		Grupa Integer.pl SA, Kraków SG ²	4650	515 291	b.d.	b.d.	b.d.	85
488	450	MPEC Kraków SA	3530	481 392	515 880	7 134	48 790	716
493	482	MPK SA	4931	466 944	494 495	9 530	56 560	2 249

¹ dane bez akcyzy

² spółka giełdowa

³ dane: Bisnode D&B Polska IPG Informator Prawno-Gospodarczy w ofercie Wolters Kluwer SA
 ŹRÓDŁO: „RZECZPOSPOLITA” – „LISTA 500” EDYCJA 17., 13 MAJA 2015 ROKU

TABELA VI.7.

NAJWIĘKSZE PRZEDSIĘBIORSTWA W WOJEWÓDZTWIE MAŁOPOLSKIM W 2014 ROKU

Pozycja w 2014 roku	Pozycja w 2013 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)	Zatrudnienie (etaty)
21	21	Grupa Azoty SA GK, Tarnów SG	2014	9 898 476	10 002 664	303 539	572 197	13 957
68	47	Synthos SA GK, Oświęcim SG	2416	4 618 845	4 648 142	427 051	15 177	2 208
80	91	Grupa Valeo w Polsce, Skawina	2932	3 943 726	4 148 537	381 823	273 407	5 158
96	104	Grupa Maspex, Wadowice	5170	3 262 986	b.d.	b.d.	b.d.	5 204
112	113	Stalprodukt SA GK, Bochnia SG	2432	2 859 387	2 903 077	135 527	135 011	4 356
172	200	Grupa Kęty SA GK, Kęty	2742	1 835 161	1 852 083	201 859	92 249	b.d.
229	174	Orlen Południe SA GK Trzebinia	1920	1 384 210	1 506 170	149 280	13 164	184
235	239	Grupa Fakro, Nowy Sącz	4673	1 300 000	b.d.	b.d.	b.d.	b.d.
242	277	Alumetal SA GK, Kęty SG	2442	1 235 308	1 242 198	59 540	10 778	542
311	365	Newag SA, Nowy Sącz SG	3317	900 611	925 790	99 788	265 507	1 965
329	217	ZGH Bolesław SA, Bukowno	2443	845 990	880 174	47 802	17 378	1 825
489	493	Oknoplast sp. z o.o., Ochmanów	2223	480 000	432 854	b.d.	b.d.	1 034

ŹRÓDŁO: „RZECZPOSPOLITA” – „LISTA 500” EDYCJA 17., 13 MAJA 2015 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 CEIDG W LATACH 2012–2014

	2012 ¹	2013 ²	2014 ³
Aktywni przedsiębiorcy według:			
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	50 673	38 348	32 827
miejsca zamieszkania w Gminie Miejskiej Kraków	40 869	30 508	26 020
Zawieszeni przedsiębiorcy według:			
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	5 381	3 468	1 215
miejsca zamieszkania w Gminie Miejskiej Kraków	4 494	2 854	952

¹ stan na 31 grudnia 2012 roku² stan na 5 lutego 2014 roku³ stan na 20 stycznia 2015 roku

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK Z RAPORTÓW Z CEIDG

VI.2. SPECJALNA STREFA EKONOMICZNA – KRAKOWSKI PARK TECHNOLOGICZNY (SSE – KPT)

Krakowski Park Technologiczny powstał w 1997 roku i zarządza specjalną strefą ekonomiczną o powierzchni 707 ha. Posiada także status parku technologicznego i wspiera rozwój nowoczesnej gospodarki Małopolski i rozwój przedsiębiorczości, promocję innowacyjności i nowych technologii. Krakowski Park Technologiczny (KPT) pełni funkcję spółki zarządzającej dla Specjalnej Strefy Ekonomicznej (SSE). Strefa działa na podstawie Ustawy o specjalnych strefach ekonomicznych z 20 października 1994 roku oraz Rozporządzenia Rady Ministrów w sprawie Krakowskiej Specjalnej Strefy Ekonomicznej z 15 grudnia 2008 roku. Funkcjonować będzie do końca 2026 roku.

Na terenie SSE 104 firmy posiadały ważne zezwolenia na prowadzenie działalności gospodarczej, w tym 57 w samym Krakowie i strefie podmiejskiej, ale aż dziesięć firm posiadało po dwa ważne zezwolenia i trzy firmy posiadały trzy ważne zezwolenia. Do końca 2014 roku Zarząd Krakowskiego Parku Technologicznego sp. z o.o. wydał 190 zezwoleń na prowadzenie działalności gospodarczej na terenie krakowskiej SSE. Niektóre z nich zostały cofnięte lub wygasły. Zagospodarowanie strefy wynosiło 64,7% powierzchni. Na terenie SSE pracowały 19 872 osoby (łącznie: nowe miejsca pracy oraz utrzymane miejsca pracy), a nakłady inwestujących tu firm przekroczyły 2,3 mld PLN.

W 2008 roku w KPT powstał Inkubator Technologiczny dla wszystkim mikro-firm związanych z nowymi technologiami, tj. informatyką, telekomunikacją oraz inżynierią. Pierwszą formą wsparcia w ramach Inkubatora jest udostępnienie przedsiębiorcom powierzchni biurowej na bardzo atrakcyjnych warunkach cenowych. W dalszej kolejności KPT oferuje inkubowanym start-upom usługi doradcze i szkoleniowe.

Najważniejszą inwestycją KPT jest Małopolski Park Technologii Informatycznych. Koszty całkowite projektu wyniosą 141 280 274,18 PLN, w tym koszt kwalifikowany projektu to 113 444 966,29 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, który powstanie w Pychowicach. Ośrodek będzie miał pełną infrastrukturę, nowoczesne laboratoria, usługi cloud computing, usługi laboratorium multimedialnego, powierzchnie biurowe, wynajem sprzętu elektronicznego, L@b gallery oraz dostęp do usług doradczych i szkoleniowych.

MPTI stanie się miejscem, w którym będą rozwijane pomysły i projekty związane z ideą smart city. Swoją siedzibę oraz wsparcie znajdą tu zarówno małe, jak i średnie firmy z branży ICT. Giganci IT spotkają się ze start-upami. Znajdą tutaj miejsce duże firmy, znane światowe marki, które dostarczą niezbędnego know-how,

zadbają o wyposażenie laboratoriów w technologiczne urządzenia jutra, serwery o potężnych mocach obliczeniowych, zasobach pamięci. Stworzą data centre i platformy cyfrowe. Będą je modyfikować, rozwijać i dostosowywać do potrzeb społeczności MPTI. Intelktualnego wsparcia będą udzielać naukowcy i eksperci ze strony Akademii Górniczo-Hutniczej, Uniwersytetu Jagiellońskiego, Politechniki Krakowskiej oraz z administracji samorządowej i rządowej.

Małopolski Park Technologii Informatycznych stanie się miejscem, w którym będą rozwijane pomysły i projekty związane z ideą smart city. Wyposażone w nowoczesne technologie i laboratoria, MPTI będzie zarządzało przyszłością małopolskich miast.

Krakowski Park Technologiczny został koordynatorem działalności klastrów:

- Digital Entertainment Cluster powstał w 2013 roku. Inicjatywa ma na celu wsparcie rynku gier w Polsce
- Małopolski Klaster makeIT to porozumienie firm działających w obszarze nowych technologii
- Zrównoważona Infrastruktura to projekt wspólnie realizowany przez podmioty (przedsiębiorstwa, instytucje naukowo-badawcze oraz instytucje otoczenia biznesu) zainteresowane opracowaniem, wdrożeniem i komercjalizacją innowacyjnych technologii z zakresu budownictwa i automatyki wewnątrzbudynkowej oraz propagowaniem ekologicznego budownictwa w Polsce

TABELA VI.9.

**SPECJALNA STREFA EKONOMICZNA – KRAKOWSKI PARK TECHNOLOGICZNY.
INFORMACJE OGÓLNE DOTYCZĄCE LAT 2010–2014**

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

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

TABELA VI.10.

PODSTREFY SSE – KPT W 2014 ROKU

	Powierzchnia ogółem (w ha)	Powierzchnia niewykorzystana (w ha)
Ogółem Kraków, z tego:	79,2541	22,7327
Kraków Nowa Huta	10,4667	0
Kraków Podgórze	38,7289	8,6793
Kraków Śródmieście	30,0585	14,0534
Andrychów	15,9199	0
Bochnia	60,7763	44,6913
Boguchwała	8,0438	4,2372
Bukowno	9,1857	8,3456
Chełmek	11,2346	11,2346
Chrzanów	25,7768	4,93670
Czorsztyn	3,0009	0

Dąbrowa Tarnowska	15,16	13,0469
Dobczyce	6,8602	1,903
Gdów	9,67	9,67
Krosno	5,7492	0
Limanowa	1,9479	0
Niepołomice	207,2459	12,1518
Nowa Sarzyna	39,0773	0
Nowy Sącz	16,5822	1,1147
Oświęcim	28,6716	5,1247
Skawina	25,6766	0
Słomniki	1,7255	0,1642
Sucha Beskidzka	2,2094	0
Tarnów	61,1779	7,7413
Trzebinia	17,4918	11,1934
Wolbrom	16,3	7,4499
Zabierzów	8,22	0
Zator	30,8257	17,97
Ogółem	707,7833	183,7080

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
Elettric 80 sp. z o.o.	Usługi informatyczne
Ericpol sp. z o.o.	Usługi telekomunikacyjne, informatyczne
Fineus Przewrocki sp.j.	Doradztwo finansowe, audyt
Grupa ONET.pl SA	Usługi informatyczne
HSBC Service Delivery (Polska) sp. z o.o.	Usługi rachunkowości, audyt, kontrola ksiąg
Kemaz s.c.	Systemy zabezpieczające
ksi.pl sp. z o.o.	Produkcja oprogramowania komputerowego
MageLab sp. z o.o. sp.k.	Tworzenie oprogramowania komputerowego
Mobile Experts sp. z o.o.	Oprogramowanie telekomunikacyjne

Motorola Solutions Systems Polska sp. z o.o.	Produkcja oprogramowania komputerowego
PEX-POOL PLUS TECHNOLOGIE sp. z o.o.	Producent i dystrybutor agregatów prądotwórczych
Polski Asfalt Technic sp. z o.o.	Produkty mineralne niemetaliczne
Radionika sp. z o.o.	Branża radiokomunikacyjna
RR Donnelley Europe sp. z o.o.	Poligrafia
Selvita Services sp. z o.o.	Farmacja
VoiceFinder sp. z o.o.	Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk przyrodniczych i technicznych nowoczesnych technologii biometrycznych
Brembo Poland sp. z o.o.	Układy hamulcowe – Niepołomice
BTH Import Stal – Kotarba Alicja	Centrum obsługi stali – Niepołomice
Elettrostandard Polska sp. z o.o.	Branża energetyczna – Niepołomice
FoodCare sp. z o.o.	Wody mineralne i napoje bezalkoholowe – Niepołomice
Frapol sp. z o.o.	Systemy wentylacyjne – Niepołomice
Fabryka Kart Trefl-Kraków sp. z o.o.	Produkcja kart i gier planszowych – Niepołomice
Man Trucks sp. z o.o.	Samochody ciężarowe – Niepołomice
Meiller Polska sp. z o.o.	Nadwozia do pojazdów – Niepołomice
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
HCL Poland sp. z o.o.	Usługi informatyczne, usługi baz danych, usługi badawczo-rozwojowe w dziedzinie nauk przyrodniczych i technicznych – Zabierzów
Luxoft Poland sp. z o.o.	Produkcja oprogramowania komputerowego
SHELL Polska sp. z o.o.	Usługi informatyczne, rachunkowości, centrów telefonicznych, audyt – Zabierzów
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
Dragon Poland spółka z ograniczoną odpowiedzialnością sp.k.	Produkty chemii budowlanej, motoryzacyjnej
Valeo Autosystemy sp. z o.o.	Produkcja chłodziw do pojazdów mechanicznych – Skawina

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

VI.3. HANDEL

VI.3.1. Nowoczesne powierzchnie handlowe

W Krakowie całkowita powierzchnia handlowa szacowana jest na 685 000 m². Poza projektami zlokalizowanymi w Modlniczce (Futura Park, Factory Kraków i Leroy Merlin), pozostała powierzchnia handlowa znajduje się w granicach administracyjnych miasta.

Nasylenie powierzchnią handlową kształtuje się na poziomie 580 m²/1 000 mieszkańców.

Zakończenie budowy centrum handlowego Serenada przewidywane na 2016 rok przyczyni się do wzrostu udziału centrów handlowych w całkowitych zasobach handlowych Krakowa. Projekt dostarczy 42 000 m² i będzie nowoczesnym centrum handlowo-rozrywkowym. Razem z sąsiadującym Centrum Handlowym Krokus, marketem budowlanym OBI, kompleksem kinowym oraz parkiem wodnym będzie nową lokalizacją handlową na mapie Krakowa. Niemal połowa całkowitych zasobów handlowych w Krakowie została wybudowana przed 2005 rokiem. W związku z realizacją nowoczesnych centrów handlowych, właściciele starszych obiektów zmuszeni są do ich modernizacji, przedefiniowania grupy docelowej, wprowadzenia nowych funkcji (m.in. rozrywkowych i kulturowych) bądź do rozszerzenia oferty usługowej (m.in. o klub fitness, pocztę). W Krakowie dominują centra handlowe, które stanowią 67% istniejących zasobów. Największy udział obejmuje centra handlowe III generacji (supermarkety lub hipermarkety z galerią handlową i strefą rozrywkową), tj. Bonarka City Center, Galeria Krakowska, Galeria Kazimierz i Kraków Plaza. Centrum handlowym IV generacji (projekt łączący koncepcję galerii handlowej z najemcą spożywczym, kinem, strefą rozrywki, wypoczynku i kultury) jest Galeria Bronowice, która jest jednocześnie najnowszym centrum handlowym w Krakowie.

Do największych centrów handlowych w Krakowie należą: Bonarka City Center (91 000 m²), Galeria Krakowska (64 000 m²) oraz Galeria Bronowice (60 000 m²), jedyny obiekt handlowy ukończony w Krakowie w ciągu minionych 2 lat.

Centrum miasta o dużym natężeniu ruchu pieszego jest częścią rynku handlowego. Popularne sieci sprzedaży detalicznej, jak i bardziej prestiżowe marki sytuują swoje salony wzdłuż najbardziej ruchliwych ulic, takich jak Floriańska, Szewska i Grodzka.

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, 2014, WYD. UMK

TABELA VI.13.
SKLEPY ŚREDNIE I DUŻE ODDANE DO UŻYTKOWANIA W 2014 ROKU

Inwestor	Adres	Powierzchnia (w m ²)
Awim Śliczna sp. z o.o.	ul. Kluczborska 17	1 229
CH Kraków sp. z o.o.	ul. T. Bora-Komorowskiego dz. 1/12	22 195
D.P.T. S. Strojny	ul. L. Petrażyckiego 106	377
Impol RC sp. z o.o.	ul. J. Conrada dz. 8/15	3 952
Jeronimo Martines Polska SA	ul. Żabiniec 93	1 092

Jeronimo Martines Polska SA	ul. M. i B. Wystouchów 22A	431
Krakodero s.c.	pl. Nowy 1	1 421
P.U.H. Meblodom Plus	ul. Z. Glogera 22	1 422
West-bud I sp. z o.o.	os. Bohaterów Września 1K	2 613

ŹRÓDŁO: POWIATOWY INSPEKTORAT NADZORU BUDOWLANEGO W KRAKOWIE

TABELA VI.14.
POWIERZCHNIE MAGAZYNOWE I HALE PRODUKCYJNE ODDANE DO UŻYTKOWANIA W 2014 ROKU

Inwestor	Adres	Branża	Powierzchnia ogółem (w m ²)
Arcelor Mittal Poland SA	ul. Ujastek 1	rozbudowa walcowni zimnej blach	500
Agencja Rozwoju Miasta SA	ul. S. Lema 7	hala widowiskowo-sportowa	58 442
Banyś Zbigniew	ul. Za Ogrodem 53	budynek magazynowo-produkcyjny	864
Bałazy Janusz	ul. E. Radzikowskiego 3	budynek usługowo-biurowo-handlowy	2 795
Buma Inwestor sp. z o.o.	al. T. Bora-Komorowskiego 25D	budynek biurowo-usługowo-handlowy	15 465
Bury Trade sp. z o.o.	ul. F. Wróbela 7	budynek biurowo-magazynowy	2 412
Delphi Poland sp. akcyjna	ul. Podgórk Tynieckie 2	Centrum Techniczne	3 427
Donimirski Jerzy	ul. Starowiślna 15	budynek biurowo-usługowy	1 056
Gmina Miejska Kraków	ul. M. Konopnickiej 17	Centrum Kongresowe	36 720
East-West Development Office sp. z o.o.	ul. S. Klimeckiego 1	budynek usługowo-biurowo-handlowy	7 898
East-West Development Office sp. z o.o.	ul. S. Klimeckiego 1	budynek usługowo-biurowo-handlowy	16 710
F.H. Motorol	ul. Półtanki 62d	budynek biurowy	686
F.H. Motorol	ul. Półtanki 62d	hala magazynowa	4 199
GTC Korona SA	ul. S. Przybyszewskiego 56	budynek biurowy	7 868
Invest Plus sp. z o.o.	ul. Igołomska 21	hala produkcyjno-magazynowa	2 300
Kozioł Paulina i Grzegorz	ul. W. Siwka 40	budynek magazynowy	263
Lindego Koncept sp. z o.o.	ul. S. Lindego 1	budynek biurowo-usługowy	1 356
Łysia Jan	ul. Skotnicka 230	budynek biurowy	833
Mag-Krak A. i R. Pluta sp.j.	ul. K. Łowińskiego 7	hala magazynowa	890
Modestia Investments sp. z o.o.	ul. Powstańców Wielkopolskich 13c	budynek biurowo-usługowy	24 086
Sabaj-System sp. z o.o.	ul. M. Domagały 15	hala magazynowo-produkcyjna	1 560
Scania Anida sp. z o.o.	ul. Motyla 26	hala magazynowa	208
Serwiskrak H. Snopek i wspólnicy sp.j.	ul. Rzepakowa 5	budynek biurowo-warsztatowy	556
Software Park Kraków sp. z o.o.	ul. M. Życzkowskiego 20	budynek biurowo-usługowy	16 388
Stolarz Anna	ul. Agatowa 1	hala magazynowa	315
Partner Telekom sp. z o.o.	ul. W. Siwka 27	warsztaty samochodowy	1 397

Philip Morris Polska SA	al. Jana Pawła II 196	budynek produkcyjno-biurowy	25 552
PH-T Supon sp. z o.o.	ul. Albatrosów 12D	budynek biurowo-usługowo-magazynowy	1 041
Targi w Krakowie sp. z o.o.	ul. Galicyjska 9	Centrum Targowo-Kongresowe	14 125
Tenali Investments sp. z o.o.	ul. Kapelanka 42 budynek A	budynek biurowo-handlowo-usługowy	16 710
Tenali Investments sp. z o.o.	ul. Kapelanka 42 budynek B	budynek biurowo-handlowo-usługowy	10 999
Twa Inwest sp. z o.o.	ul. Biskupińska 14	budynek produkcyjno-biurowy	2 199
WSE Aktywizacja Spółdzielnia Pracy	ul. Stadionowa 24	budynek produkcyjno-administracyjny	912
Uniwersytet Jagielloński	ul. Czapskich 4	budynek biurowy	1 283
UBM Riwiera sp. z o.o.	ul. Pilotów 10	budynek biurowy	9 898
Zakład Graficzny „Colonel”	ul. Nad Drwiną 4B	hala magazynowa	367
Zwierzyniecki Szymon	ul. K. Łowińskiego 11B	hala magazynowa	865

ŹRÓDŁO: POWIATOWY INSPEKTORAT NADZORU BUDOWLANEGO W KRAKOWIE

VI.3.2. Targowiska

W Krakowie funkcjonowało 27 targowisk.

TABELA VI.15.
TARGOWISKA W KRAKOWIE W 2014 ROKU

Nazwa	Adres	Powierzchnia (w m ²)
Dzielnica I Stare Miasto		
Rynek Kleparski	ul. Rynek Kleparski	6 079
Nowy Kleparz	pl. Nowy Kleparz	4 348
Plac Nowy	pl. Nowy	2 855
Krakowskie Kwaciarki	Rynek Główny	240
Dzielnica II Grzegórzki		
Unitarg	ul. Grzegórzecka	5 409
Dzielnica IV Prądnik Biały		
Plac Imbramowski	pl. Imbramowski	21 810
Azory	ul. J. Chełmońskiego	584
Dzielnica V Krowodrza		
Plac Nowowiejski	pl. Nowowiejski	2 206
Giełda Rotunda	ul. Oleandry	1 730
Dzielnica VI Bronowice		
Plac Rydla	ul. Młodej Polski	1 813
Plac Targowy KPPU	ul. Balicka	80 602
Dzielnica VII Zwierzyniec		
Plac Na Stawach	pl. Na Stawach	3 211
Dzielnica VIII Dębniki		
Rynek Dębnicki	Rynek Dębnicki	1 599

Dzielnica IX Łagiewniki-Borek Fałęcki		
Targowisko Borek	ul. Orzechowa	4 802
Dzielnica XI Podgórze Duchackie		
Manhattan	ul. Białoruska	3 120
Beskidy	ul. Beskidzka/W. Witosza	3 360
Dzielnica XII Bieżanów-Prokocim		
Targowisko	ul. Na Kozłowiec	744
Jerzmanowskiego – Nowy Prokocim	ul. E. Jerzmanowskiego	3 820
Dzielnica XIII Podgórze		
Tandeta	ul. Krzywda	22 577
King	ul. Krzywda	3 584
Efekt SA	ul. Półtanki	72 590
Centrum – Kalicki	ul. Ch. Botewa	2 200
Dzielnica XV Mistrzejowice		
Złoty Wiek	os. Złotego Wieku	2 886
Piastów	os. Piastów	4 176
Dzielnica XVI Bieńczyce		
Tomex	ul. Bieńczycka	22 819
Bieńczyce	ul. Kocmyrzowska	4 499
Dzielnica XVIII Nowa Huta		
Bulwar	os. Wandy	4 193

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

TABELA VI.16.

WPLYWY DO BUDŻETU MIASTA Z TYTUŁU OPŁAT TARGOWYCH W LATACH 2012–2014 (W TYS. PLN)

	2012	2013	2014
Z tytułu opłat targowych	2 465	3 090	2 615
Z tytułu czynszu dzierżawczego z placów targowych	2 021	2 118	2 132
Z tytułu zajęcia Rynku Głównego i z pozostałych terenów gminnych	2 516	3 124	3 280

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK

Kontynuowano projekt CENTRAL MARKETS – Revitalising and promoting traditional markets in Central Europe (CENTRAL MARKETS – Rewitalizacja i promocja tradycyjnych placów handlowych w środkowej Europie). Projekt nieinwestycyjny realizowany w dziedzinie turystyka w ramach *Programu dla Europy Środkowej*.

Liderem projektu była Wenecja (Włochy); a uczestniczyli w nim również: Konserwatorium Śródziemnomorskiej Żywności z Piemontu (Włochy); Region Usti (Czechy); Turyn (Włochy); Gmina Miejska Kraków (Polska); Izba Handlu i Przemysłu z Veszprému (Węgry); Agencja Rozwoju Miasta Pecz (Węgry); Bratysława (Słowacja); Agencja Rozwoju Mariboru (Słowenia).

Celem projektu było przywrócenie lokalnym placom handlowym właściwej dla nich kulturowej, ekonomicznej i turystycznej roli. Urząd Miasta Krakowa był jednym z 9 partnerów z 6 państw Europy Środkowej. W ramach projektu ze środków unijnych finansowane były działania promujące miasto pod kątem tradycji kupieckich oraz możliwości nabywania wyrobów i produktów lokalnych na krakowskich placach targowych. Stworzona została także strategia komunikacji miejskich placów handlowych. W efekcie projektu nastąpiło wzmocnienie i integracja placów targowych, przez zwiększenie wiedzy, wprowadzenie innowacyjnych działań i skutecznych strategii rozwoju wynikających ze współpracy międzynarodowej,

a także ze współpracy z lokalnymi interesariuszami. Wartość całkowita projektu, uwzględniająca wszystkich partnerów, to 1 176 714 EUR. Projekt zakończył się w 2014 roku.

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 2011–2014

	2011	2012	2013	2014
Sklepy	1 368	1 511	1 887	1 624
Lokale gastronomiczne	1 145	1 188	1 220	1 034
Zezwolenia cateringowe	62	94	77	68
Zezwolenia na wyprzedaż posiadanych zapasów	50	127	100	105
Zezwolenia jednorazowe (na imprezy)	546	924	1 298	1 170
Ogółem	3 171	3 844	4 582	4 001

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 2011–2014

	2011	2012	2013	2014
Sklepy	3 568	3 621	3 850	3 930
Lokale gastronomiczne	3 216	3 120	3 213	3 254
Zezwolenia cateringowe	96	104	112	118
Ogółem	6 880	6 845	7 175	7 302

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK

TABELA VI.19.

LICZBA PUNKTÓW SPRZEDAŻY¹ ALKOHOLU NA KONIEC LAT 2011–2014

	2011	2012	2013	2014
Sklepy	1 320	1 324	1 375	1 396
Lokale gastronomiczne	1 268	1 227	1 262	1 277
Ogółem	2 588	2 551	2 637	2 673

¹ jeden punkt sprzedaży może posiadać od 1 do 3 zezwoleń

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK

Z tytułu wydania i korzystania z funkcjonujących koncesji na sprzedaż alkoholu wpływy do budżetu Miasta Krakowa w 2014 roku wyniosły 18 864 126 PLN, wobec 18 591 499 PLN w 2013 roku, tj. wzrost o 1,5%.

VI.5. SPRZEDAŻ I WYNIKI FINANSOWE PRZEDSIĘBIORSTW

VI.5.1. Wielkość sprzedaży w jednostkach sektora przedsiębiorstw

Przychody ze sprzedaży wyrobów i usług uzyskane przez jednostki sektora przedsiębiorstw w 2014 roku wzrosły o 5,7%, wobec spadku w 2013 roku o 2,8%. Przychody wyniosły 51 971,3 mln PLN w 2014 roku, a w 2013 roku wyniosły 49 167,3 mln PLN.

Wzrost przychodów ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw dotyczył zarówno sektora prywatnego, jak i publicznego. Wartość przychodu w sektorze prywatnym wyniosła 49 657,2 mln PLN.

Na tak duży wzrost przychodów ze sprzedaży miał wpływ ich wzrost we wszystkich sekcjach i działach PKD. Tylko w sekcji administrowanie i działalność wspierająca nastąpił spadek o 3,4%. Największy wzrost dotyczył sekcji: działalność profesjonalna, naukowa i techniczna – o 34,3% (w 2013 roku był wzrost o 2,2%), transport i gospodarka magazynowa – 20,3% (w 2013 roku wzrost o 2,7%); informacja i komunikacja – 10,3% (w 2013 roku odnotowała aż 12,1% spadek). Wśród wszystkich działów sekcji przetwórstwo przemysłowe największy wzrost: aż o 47,7% dotyczył produkcji odzieży (w 2013 roku było tylko 3,3%).

Nakłady inwestycyjne podmiotów gospodarczych (mających siedzibę w Krakowie), w których liczba pracujących przekraczała 49 osób, w 2014 roku wyniosły 4 372 308 tys. PLN, wobec 4 125 228 tys. PLN w 2013 roku, czyli wzrost o 6%.

WYKRES VI.2.

PRZYCHODY ZE SPRZEDAŻY WYROBÓW I USŁUG W SEKTORZE PRZEDSIĘBIORSTW W KRAKOWIE W LATACH 2008–2014 (W MLN PLN)¹

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 2014 ROKU

Sekcje PKD	Wielkość przychodów (w mln PLN)	Wskaźnik zmian 2013=100
Sekcje przedsiębiorstw ogółem, w tym:	51 971,3	105,7
przetwórstwo przemysłowe	20 695,3	104,7
budownictwo	8 074,7	105,0
działalność profesjonalna, naukowa i techniczna	3 605,3	134,3
informacja i komunikacja	2 963,1	110,3

transport i gospodarka magazynowa	1 807,0	120,3
administrowanie i działalność wspierająca	1 339,7	96,6
zakwaterowanie i gastronomia	1 224,6	105,8
obsługa rynku nieruchomości	1 026,5	107,5

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

VI.5.2. Wyniki finansowe przedsiębiorstw

W okresie styczeń-grudzień 2014 roku wyniki finansowe badanych przedsiębiorstw (534 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) były nieznacznie wyższe niż w analogicznym okresie ubiegłego roku.

Przychody z całokształtu działalności zwiększyły się o 0,8%, natomiast koszty ich uzyskania o 1,6%, co odzwierciedlało się w pogorszeniu wskaźnika poziomu kosztów z 95,7% w 2013 roku do 96,4% w 2014 roku.

Przychody netto ze sprzedaży produktów, towarów i materiałów były wyższe niż przed rokiem o 1,3%, podobnie jak i koszty ich uzyskania: o 1,1%.

Wynik finansowy ze sprzedaży produktów, towarów i materiałów wyniósł 4 802,6 mln PLN i był o 6,7% wyższy w skali roku. Saldo wyniku finansowego brutto wyniosło 3 809,3 mln PLN, tj. o 16,4% mniej niż w analogicznym okresie ubiegłego roku. Obciążenia wyniku finansowego brutto podatkiem dochodowym w kwocie 510,9 mln PLN, wpłynęły na ostateczny wynik finansowy netto, który ukształtował się na poziomie 3 298,4 mln PLN (o 13,5% niższym w skali roku), przy spadku zysku netto o 3,8% oraz wzroście straty netto o 35,2%.

TABELA VI.21.

PODSTAWOWE WYNIKI FINANSOWE PRZEDSIĘBIORSTW I RELACJE EKONOMICZNE W LATACH 2010–2014

	2010	2011	2012	2013	2014
Przychody z całokształtu działalności (w mln PLN)	88 818,6	102 712,3	107 032,6	104 812,8	105 644,6
Wyniki finansowe brutto (saldo w mln PLN)	3 503,0	3 895,5	3 570,7	4 559,1	3 809,3
Wyniki finansowe netto (saldo w mln PLN)	2 860,8	3 129,4	2 925,2	3 813,1	3 298,4
Wskaźnik poziomu kosztów z całokształtu działalności ¹ (w %)	96,1	96,2	96,7	95,7	96,7
Wskaźnik rentowności obrotu netto ² (w %)	3,2	3,0	2,7	3,6	3,1

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 2011 roku spada przeciętne zatrudnienie: z 206,2 tys. do 198,9 tys. osób, tj. o 3,8% w ciągu 4 lat. W stosunku rocznym zatrudnienie spadło o 0,9% z 200,6 tys. do 198,9 tys. W sektorze prywatnym zatrudnienie wynosiło 187,7 tys. osób, tj. 94,4% ogółu zatrudnionych.

Bardzo duży wzrost przeciętnego zatrudnienia w skali roku wystąpił w sekcji działalność profesjonalna, naukowa i techniczna: o 20,5% (w ubiegłym roku o 8,4%). Wzrost odnotowały również sekcje: obsługa rynku nieruchomości (o 7%) oraz informacja i komunikacja (o 5,5%).

W sekcji administrowanie i działalność wspierająca, po raz kolejny spadło zatrudnienie: o 7,2% (w 2013 roku 6,4%). Spadek zatrudnienia odnotowano w sekcji zakwaterowanie i gastronomia: o 6,8% oraz w budownictwie: o 5,7%.

Od kilku lat nie zmienił się udział poszczególnych sekcji w przeciętnym zatrudnieniu. Największym udziałem w strukturze zatrudnionych ogółem charakteryzują się sekcje: handel; naprawa pojazdów samochodowych (32%), przetwórstwo przemysłowe (2%), budownictwo (8%), działalność profesjonalna, naukowa i techniczna (8%) oraz administrowanie i działalność wspierająca (7%).

Zatrudnieni w sektorze przedsiębiorstw w Krakowie stanowili 46,1% ogółu zatrudnionych w województwie (46,4% w 2012 roku).

TABELA VI.22.

PRZECIĘTNE ZATRUDNIENIE I PRACUJĄCY W SEKTORZE PRZEDSIĘBIORSTW W KRAKOWIE W 2014 ROKU WEDŁUG WYBRANYCH SEKCJI PKD 2007

Sekcja PKD	Liczba zatrudnionych	Wskaźnik zmian 2013=100	Liczba pracujących	Wskaźnik zmian 2013=100
Ogółem, w tym:	198 885	99,1	216 479	101,3
handel; naprawa pojazdów samochodowych	63 295	99,5	68 400	100,2
przetwórstwo przemysłowe	39 927	98,3	42 690	101,7
działalność profesjonalna, naukowa i techniczna	15 883	120,5	17 306	127,0
budownictwo	16 133	94,3	19 608	96,0
administrowanie i działalność wspierająca	13 836	92,8	15 830	96,8
informacja i komunikacja	12 248	105,5	13 337	107,7
transport i gospodarka magazynowa	7 926	98,7	9 020	103,6
zakwaterowanie i gastronomia	7 516	93,2	8 270	94,8
obsługa rynku nieruchomości	3 316	107,0	3 495	107,7

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

VI.6.1. Bezrobocie

W Grodzkim Urzędzie Pracy w Krakowie w końcu 2014 roku zarejestrowanych było 21 948 bezrobotnych, w tym 10 857 kobiet, które stanowiły 49,5% ogólnej liczby bezrobotnych. W ujęciu rocznym liczba zarejestrowanych bezrobotnych ogółem zmniejszyła się o 11,1% (wśród kobiet spadek o 10,6%, a wśród mężczyzn o 11,5%).

Bezrobotni z terenu Krakowa stanowili 15,8% ogółu osób pozostających bez pracy zarejestrowanych w województwie małopolskim (15% w końcu grudnia 2013 roku).

W ciągu 2014 roku w Grodzkim Urzędzie Pracy w Krakowie zarejestrowało się 27 976 osób, tj. o 12,6% mniej niż rok wcześniej. Średnia miesięczna rejestracji wyniosła 2 331 osób.

Jednocześnie w omawianym okresie z ewidencji wyrejestrowano 30 713 osób, czyli o 1,5% mniej w ujęciu rocznym.

Prawa do zasiłku nie posiadało 86,2% bezrobotnych, podczas gdy w końcu grudnia 2013 roku odsetek ten był niższy o 0,6 p. proc. Liczba osób pobierających zasiłek dla bezrobotnych wynosiła 3 038 i spadła w stosunku do 2013 roku o 506 osób.

Tendencje na rynku pracy w 2014 roku:

- w strukturze osób bezrobotnych według wieku:
 - » dominowały osoby w przedziale 25-34 lata: 6 013 – stanowiąc 27,4% ogółu bezrobotnych
 - » w przedziale 35-44 lata było 4 796 osób – 21,9%
 - » osoby w przedziale wiekowym 45-54 lata – 4 573 osoby – stanowiły 20,8% ogółu
 - » największy spadek odnotowano w grupie bezrobotnych w wieku 18-24 lata – o 20,6% oraz w wieku 25-34 lata – o 16,2%
 - w strukturze osób bezrobotnych według wykształcenia:
 - » dominowały osoby z wykształceniem wyższym: 5 319 (24,2%) oraz gimnazjalnym i niższym: 5 177 (23,6%)
 - » największy spadek liczby bezrobotnych w skali roku odnotowano w grupie osób posiadających wykształcenie zasadnicze zawodowe (o 13,7%) oraz policealne i średnie zawodowe (o 12,2%)
 - w strukturze osób bezrobotnych według czasu pozostawania bez pracy:
 - » najliczniejszą grupę stanowili bezrobotni pozostający bez pracy przez okres powyżej 24 miesięcy: 4 952 (22,6% ogółu) i liczba ta była o 19,2% większa niż w końcu grudnia 2013 roku
 - » osób pozostających bez pracy od 1 do 3 miesięcy było 3 953, stanowiąc 18% ogółu
 - w strukturze osób bezrobotnych według stażu pracy:
 - » nadal dominowali bezrobotni z krótkim stażem pracy, tj. do 5 lat (7,8 tys.)
 - » natomiast najbardziej spadła liczba bezrobotnych bez stażu pracy (o 16,1%)
 - liczba osób niepełnosprawnych spadła o 67 – z 1 927 do 1 860 osób
 - zgłoszono 12 114 wolnych miejsc pracy (wobec 10 968 w 2013 roku), czyli o 10,4% więcej
 - zaktywizowano w poszczególnych programach 3 284 osoby bezrobotne (wobec 3 260 osób w 2013 roku)
- Stopa bezrobocia rejestrowanego w końcu grudnia 2014 roku wyniosła 5,2% i w skali roku obniżyła się o 0,6 p. proc.

TABELA VI.23.

STOPA BEZROBOCIA REJESTROWANEGO W LATACH 2007–2014¹ (W %)

	2007	2008	2009	2010	2011	2012	2013	2014
Kraków	3,8	2,8	4,1 ²	4,7	4,8	5,8 ²	5,8 ²	5,2
Województwo małopolskie	8,7 ²	7,5 ²	9,7	10,4	10,5	11,4 ²	11,6	9,9
Polska	11,2 ²	9,5	12,1 ²	12,4 ²	12,5	13,4	13,4	11,5

¹ stan na 31 grudnia danego roku

² korekta danych przez GUS

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

WYKRES VI.3.

STOPA BEZROBOCIA WEDŁUG MIESIĘCY W 2014 ROKU (W %)

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

TABELA VI.24.

LICZBA BEZROBOTNYCH KOBIET WEDŁUG MIESIĘCY W 2014 ROKU (W TYS.)

	Polska		Małopolska		Kraków	
	Liczba bezrobotnych	Liczba bezrobotnych kobiet	Liczba bezrobotnych	Liczba bezrobotnych kobiet	Liczba bezrobotnych	Liczba bezrobotnych kobiet
Styczeń	2 260,7	1 135,4	172,4	87,1	25,6	12,6
Luty	2 255,9	1 122,0	172,4	86,3	26,0	12,6
Marzec	2 182,2	1 083,9	167,1	83,4	25,7	12,4
Kwiecień	2 079,0	1 040,0	159,0	79,8	25,0	12,0
Maj	1 986,7	1 001,3	151,4	76,7	24,3	11,5
Czerwiec	1 912,6	972,7	145,4	74,4	23,5	11,2
Lipiec	1 878,5	970,2	142,5	74,6	23,2	11,3
Sierpień	1 853,2	968,1	139,9	74,4	22,7	11,3
Wrzesień	1 821,9	952,9	137,3	73,1	22,2	11,1
Październik	1 784,8	932,9	134,8	71,9	21,9	11,0
Listopad	1 799,5	936,7	136,4	72,5	22,0	11,0
Grudzień	1 825,2	939,6	139,0	72,8	21,9	10,9

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE ORAZ GŁÓWNY URZĄD STATYSTYCZNY

WYKRES VI.4.

STRUKTURA BEZROBOTNYCH WEDŁUG WIEKU W KRAKOWIE W LATACH 2007–2014 (W %)

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

WYKRES VI.5.

STRUKTURA BEZROBOTNYCH WEDŁUG WYKSZTAŁCENIA W KRAKOWIE W LATACH 2007–2014 (W %)

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

Wśród bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy, najbardziej spadła liczba osób do 25 roku życia (o 20,6%) oraz osób samotnie wychowujących co najmniej jedno dziecko do 18 roku życia (o 8,0%).

Najwięcej było zarejestrowanych osób długotrwale bezrobotnych: 53,3%, wobec 48,3% w 2013 roku.

TABELA VI.25.

BEZROBOTNI W SZCZEGÓLNEJ SYTUACJI NA RYNKU PRACY¹ W KRAKOWIE W LATACH 2010–2014

	2010	2011	2012	2013	2014
Liczba bezrobotnych ogółem, w tym:	18 722	19 400	23 863	24 685	21 948
kobiety	9 557	9 928	11 954	12 148	10 857
Bezrobotni w szczególnej sytuacji na rynku pracy:					
do 25. roku życia	2 593	2 338	2 753	2 592	2 057
osoby, które ukończyły szkołę wyższą, do 27. roku życia	682	590	528	475	382
długotrwale bezrobotni	6 317	7 567	9 493	11 911	11 692
powyżej 50. roku życia	4 893	5 364	6 633	7 370	7 019
bez kwalifikacji zawodowych	4 657	4 924	6 031	6 255	6 004
niepełnosprawni	1 434	1 591	1 806	1 927	1 860
kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	1 047	1 009	1 273	1 391	1 420
bez doświadczenia zawodowego	4 341	4 110	4 782	4 878	4 147
bez wykształcenia średniego	7 581	7 813	9 863	10 369	9 151
osoby samotnie wychowujące co najmniej jedno dziecko do 18. roku życia	1 107	1 431	1 796	1 909	1 757
osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	335	375	487	583	545

¹ stan na 31 grudnia danego roku

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

WYKRES VI.6.

LICZBA ZGŁASZANYCH OFERT PRACY NA KONIEC DANEGO MIESIĄCA W LATACH 2012–2014

ŹRÓDŁO: OPRAWOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

W 2014 roku zaktywizowano w poszczególnych programach 3 284 osoby bezrobotne, w tym najwięcej w programie staży – 39,6% wszystkich zaktywizowanych, w programie szkoleń – 17,7% oraz w programie prac społecznie użytecznych – 15,6%. Ponadto Grodzki Urząd Pracy w Krakowie, zgodnie z Ustawą z 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, realizuje nowo powstałe programy, które weszły w życie 27 maja 2014 roku. W 2014 roku 41 osób bezrobotnych podjęło szkolenie w ramach bonu szkoleniowego, a 68 osób bezrobotnych podjęło staż w ramach bonu stażowego.

W 2014 roku Grodzki Urząd Pracy (GUP) w Krakowie realizował ostatni etap projektu systemowego p.n. „Różne drogi – jeden cel” współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.3 Programu Operacyjnego Kapitał Ludzki 2007–2013 o budżecie 14 982 700 PLN, wobec 7 000 000 PLN w 2013 roku.

W ciągu 2014 roku ze wsparcia w ramach projektu skorzystało 1 498 osób, w tym 974 kobiety (wobec 667 osób w 2013 roku).

TABELA VI.26.

LICZBA OSÓB, KTÓRE WZIĘŁY UDZIAŁ W PROJEKCIE „RÓŻNE DROGI – JEDEN CEL” W LATACH 2009–2014

	2009	2010	2011	2012	2013	2014
Ogółem (w tym kobiety), w tym:	989 (607)	1 210 (706)	414 (214)	348 (180)	667 (395)	1 498 (974)
powyżej 50. roku życia	232	242	64	111	203	235
do 25. roku życia	217	326	153	116	176	563
osób niepełnosprawnych	58	58	15	45	70	46
osób długotrwale bezrobotnych	330	312	90	125	179	493

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

TABELA VI.27.

STRUKTURA WSZYSTKICH DZIAŁAŃ AKTYWIZUJĄCYCH BEZROBOTNYCH W LATACH 2010–2014

	Liczba osób					Udział (w %)
	2010	2011	2012	2013	2014	
Szkolenia	1 977	785	1 183	1 061	582	18

Staże	1 758	470	865	976	1 299	40
Prace interwencyjne	54	70	92	145	277	8
Roboty publiczne	107	80	92	120	82	2
Jednorazowe środki na podjęcie działalności gospodarczej	471	224	291	343	445	14
Przygotowanie zawodowe	22	0	0	0	0	0
Prace społecznie użyteczne	450	540	531	556	512	16
Praca w ramach refundacji kosztów zatrudnienia bezrobotnego	46	9	28	59	87	2
Ogółem	4 885	2 178	3 082	3 260	3 284	100

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

TABELA VI.28.

INFORMACJE DOTYCZĄCE ZWOLNIEŃ GRUPOWYCH W KRAKOWIE W LATACH 2009–2014

	2009	2010	2011	2012	2013	2014
Awizacje zwolnień grupowych						
liczba zakładów pracy	35	17	20	31	17	15
awizowana liczba osób do zwolnienia	3 079	857	1 226	2 445	754	1 092
Dokonane zwolnienia grupowe						
liczba zakładów pracy	37	18	17	30	17	15
liczba osób zwolnionych	2 431	1 451	908	2 418	742	1 090

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

VI.7. INWESTYCJE ZAGRANICZNE W KRAKOWIE I W MAŁOPOLSCE W 2013 ROKU¹

Wartość bezpośrednich inwestycji zagranicznych w Krakowie w latach 1989–2013 wyniosła 10 950,6 mln USD. Na 1 mieszkańca przypadało przeciętnie 14 428,8 tys. USD nakładów.

Natomiast wartość inwestycji greenfield w latach 1989–2013 wyniosła 3 076,1 mln USD. Ważną rolę w procesie rozwoju lokalnego odgrywają inwestycje w nowe obiekty (greenfield). Wartość inwestycji w samym 2013 roku wyniosła 824,9 mln USD, a w nowe obiekty – 242,7 mln USD.

Skumulowana wartość inwestycji zagranicznych w Małopolsce w latach 1989–2013 w przeliczeniu na jednego mieszkańca regionu kształtowała się na poziomie 5 374,6 USD. Wielkość bezpośrednich inwestycji zagranicznych dokonanych w 2013 roku na terenie województwa małopolskiego wyniosła 1 567 mln USD. Całkowita wielkość zainwestowanego kapitału w regionie po 1989 roku przekroczyła 18 041,3 mln USD.

W 2013 roku zidentyfikowano w Krakowie 7 inwestorów, którzy zainwestowali 50 mln USD.

VI.7.1. Główni inwestorzy

Do największych inwestorów, którzy zaangażowali się w przejęcie aktywów istniejących firm należą:

- Invesco Real Estate z USA, który zakupił za 122,4 mln USD centrum handlowe, Galerię Kazimierz
- grupa międzynarodowych inwestorów instytucjonalnych, z Europejskim Bankiem Odbudowy i Rozwoju (EBOiR) na czele, wydała 199,6 mln USD na kupno od Skarbu Państwa akcji tej firmy
- brytyjski fundusz Tristan Capital Partners nabył centrum handlowe Zakopianka

¹ opracowano na podstawie: „Inwestycje zagraniczne w Małopolsce w 2013 roku”. Opracowanie przygotowano na zlecenie Małopolskiego Obserwatorium Gospodarki przez Zakład Rozwoju Regionalnego Instytutu Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego, Kraków 2014 rok

- amerykańska grupa Blackstone za około 75 mln USD nabyła centrum handlowe Krokus
- Francuski Algonquin został właścicielem nieruchomości, w której działa Hotel Sheraton
- brytyjska Bupa kupiła grupę Lux Med, której istotna część działalności związana jest m.in. z rynkiem małopolskim
- amerykańska firma Lone Star Funds z USA przejęła aktywa Globe Trade Centre

Do największych inwestorów greenfield w 2013 roku należą:

- francuska grupa Auchan związana z nowym obiektem w Krakowie – Galerią Bronowice
- szwedzka firma Skanska, która nabyła kompleks biurowy Kapelanka 42

Największe nakłady poniesione na rozbudowę lub modernizację aktywów przejętych w latach wcześniejszych należały do inwestorów z sektora przemysłowego. Liderem w 2013 roku był francuski EdF, właściciel krakowskiej Elektrociepłowni, a następnie Philip Morris z USA. Mniejsze inwestycje niż w latach poprzednich zrealizował ArcelorMittal. Mimo to brytyjsko-luksemburski koncern pozostaje największym inwestorem zagranicznym w regionie pod względem łącznych nakładów poniesionych w całym okresie 1989–2013.

W działalności profesjonalnej, naukowej i technicznej (sekcja M według klasyfikacji PKD 2007) przedsiębiorcy zagraniczni zainwestowali ponad 13 mln USD. Największe inwestycje zrealizowano w amerykańskim centrum badawczym Delphi oraz francuskim centrum usług wspólnych grupy EdF. Inwestorzy zaangażowali się również w firmach sektora BPO/SSC zaliczanych do sekcji M: CH2M HILL, IBM BTO Business Consulting Services i FMC Technologies. W 2013 roku rozpoczęły działalność: centrum outsourcingu amerykańskiego Accenture Services oraz centrum usług wspólnych niemieckiej grupy RWE odpowiedzialne za obsługę w zakresie rachunkowości i finansów oraz innych procesów biznesowych.

VI.7.2. Sektor nowoczesnych usług biznesowych w Małopolsce w 2013 roku

Rozwój sektora nowoczesnych usług biznesowych ogranicza się do Krakowskiego Obszaru Metropolitalnego, a ściślej do Krakowa z Zabierzowem. Na koniec 2013 roku w KOM centra usług z kapitałem zagranicznym zatrudniały 29 tys. osób, co oznacza wzrost o ponad 50% w porównaniu z końcem 2011 roku. Zakładając utrzymanie się corocznych, wyraźnych wzrostów zatrudnienia, można szacować, że na koniec 2014 roku krakowskie centra usług z kapitałem zagranicznym będą zatrudniać 35 tys. osób. Przy założeniu pełnego wykorzystania potencjału miasta, najpóźniej do końca 2020 roku zatrudnienie w centrach usług z kapitałem zagranicznym w Krakowie przekroczy 50 tys. osób.

Na pozytywne postrzeganie Krakowa jako miejsca potencjalnej inwestycji w centrum usług wpływają międzynarodowe opracowania organizacji doradczych i firm konsultingowych. Znanym przykładem jest ranking Tholons (Tholons Top 100 Outsourcing Destinations), w którym Kraków zajmuje w 2014 roku 1. miejsce w Europie (a 9. na świecie) wśród ośrodków rekomendowanych jako najlepsze miejsca dla inwestycji outsourcingowych.

Na koniec 2013 roku na obszarze KOM funkcjonowało 85 centrów usług należących do 81 inwestorów zagranicznych z 19 krajów. Przeciętna wielkość zatrudnienia w krakowskim centrum usług to 342 osoby (według danych ABSL na koniec 2013 roku). Wartość ta o kilkadziesiąt osób przewyższa średnią dla kraju. Warto dodać, że aż dziewięć krakowskich centrów zatrudnia ponad 1 000 osób.

TABELA VI.29.

INWESTORZY ZAGRANICZNI POSIADAJĄCY CENTRA USŁUG BPO, ITO, SSC, R&D W WOJEWÓDZTWIE MAŁOPOLSKIM (STAN NA 31.12.2013 ROKU)

Typ centrum	Inwestorzy
BPO	Accenture, Alexander Mann Solutions, ITEKNA, Aon Hewitt, arvato Polska, Capgemini, Chatham Financial, Clifford Thames, Contract Administration, CSS Corp, eurosript Polska, Genpact, IBM BTO, Kenexa, Natek, Element14, Serco, Xerox
ITO	Capgemini, Capita, Cisco, EPAM Systems, HCL Poland, Luxoft, Sabre, Sii, Stefanini
SSC	Amer Sports, Amway, BNP Paribas, CH2M Hill, Deutsche Bank, Ecolab, EdF, Electrolux, GE Healthcare, Hays, Heineken, Herbalife, Hitachi Data Systems, HSBC, International Paper, Lufthansa, Mota-Engil (MESP Central Europe), Motorola Solutions, PerkinElmer, Philip Morris International, RR Donnelley, Rolls-Royce, RWE, Sappi, Shell, UBS, UPM

R&D	Akamai, Amada, Anachron Technology, Apriso, Asea Brown Boveri (ABB), ASSA ABLOY, Delphi Poland, Deltavista, EdF, FEV Polska, FMC Technologies, FQS Poland, Google, IBM Software Lab, iLoop Mobile, Infusion, Lumesse, Motorola Solutions, Nokia Solutions and Networks, OCADO Technology, Parasoft, Antenna Software, Robobat, Sabre, Samsung, Schibsted Tech, Energy Micro (Silicon Labs)
Inne	Brown Brothers Harriman, Euroclear, Oracle, State Street, Pekao SA (CBB)

Uwaga: Typy centrów przypisano według dominującego profilu ich działalności. Często w jednej jednostce świadczone są procesy z różnych obszarów (tzw. hybrydowy system świadczenia usług). Ponadto niektórzy inwestorzy posiadają po dwa centra o odmiennych profilach. W kategorii „Inne” uwzględniono jednostki, którym trudno jednoznacznie przypisać określony typ centrum
 Objasnienie skrótów: BPO (*Business Process Outsourcing*, centrum outsourcingu procesów biznesowych), ITO (*IT Outsourcing*, centrum outsourcingu usług IT), SSC (*Shared Service Centers*, centrum usług wspólnych), R&D (*Research & Development*, centrum badawczo-rozwojowe)
 ŹRÓDŁO: ZAKŁAD ROZWOJU REGIONALNEGO INSTYTUTU GEOGRAFII I GOSPODARKI PRZESTRZENNEJ UNIwersytetu Jagiellońskiego, KRAKÓW 2014 ROK, *INWESTYCJE ZAGRANICZNE W MAŁOPOLSCE W 2013 ROKU*, OPRACOWANIE PRZYGOTOWANO NA ZLECENIE MAŁOPOLSKIEGO OBSERWATORIUM GOSPODARKI

Struktura procesów obsługiwanych w krakowskich centrach jest zdywersyfikowana. Największa liczba centrów świadczy usługi IT oraz usługi finansowo-księgowo (38% ogółu podmiotów); usługi badawczo-rozwojowe (34%); zarządzanie zasobami ludzkimi (24% centrów); 16% realizuje procesy związane z obsługą klienta (z wyłączeniem wsparcia IT). Również 16% stanowią centra zajmujące się realizacją usług finansowych dla sektora BIFS (tj. bankowość, ubezpieczenia i usługi finansowe). Wśród pozostałych działalności wykonywanych w centrach usług można wymienić między innymi zarządzanie: zaopatrzeniem, dokumentacją, projektami, transformacją biznesu i inne.

VI.7.3. Najwięksi pracodawcy

Kraków stanowi duży rynek pracy, który umożliwia inwestorom rekrutację wykwalifikowanych kadr (tak pracowników biurowych, jak i pracowników fizycznych). Ponadto Kraków spełnia funkcję jednego z najważniejszych ośrodków akademickich i naukowych w kraju (obecność renomowanych uczelni wyższych o zróżnicowanym profilu kształcenia, a także jednostek naukowych i centrów transferu technologii). Dostępność wysoko wykwalifikowanych kadr jest jednym z kluczowych czynników lokalizacji centrów usług wydzielonych i wspólnych oraz ośrodków badawczo-wdrożeniowych. Istotną rolę w procesie przyciągania kapitału zagranicznego odgrywają również warunki życia, w tym przede wszystkim dostępność szerokiej i zróżnicowanej oferty usług edukacyjnych, kulturalnych oraz rekreacyjno-wypoczynkowych. Zatrudnienie w firmach z kapitałem zagranicznym w 2013 roku w Krakowie wynosiło 65 466.

W 2013 roku powstało 7,9 tys. nowych miejsc pracy w firmach zagranicznych, natomiast zlikwidowano niespełna 1,7 tys. Nowe miejsca pracy były tworzone głównie w wyniku rozwoju istniejących placówek (5,2 tys.). Największy wzrost odnotowano w przedsiębiorstwach usługowych, a w szczególności w centrach BPO i SSC (Capgemini, State Street, Cisco, HSBC, UBS i Serco).

Od lat liderem pod względem zatrudnienia pozostaje w Małopolsce ArcelorMittal.

Wśród przedsiębiorców zatrudniających powyżej 1 000 osób znajdują się również Philip Morris, State Street, Shell, IBM, Sabre Holdings i HSBC. Listę największych pracodawców zamykają amerykańscy inwestorzy Motorola, drukarnie RR Donelley, F&P Holding (grupa Can-Pack) oraz Delphi.

Instrumentem polityki proinwestycyjnej w Polsce są specjalne strefy ekonomiczne (SSE), które oferują podmiotom gospodarczym preferencyjne warunki prowadzenia działalności (tj. pomoc publiczną w postaci zwolnień z podatku dochodowego z tytułu nowych inwestycji lub tworzenia nowych miejsc pracy). W latach 1989–2013 łączna wartość inwestycji greenfield ulokowanych w podstrefach SSE funkcjonujących w granicach Małopolski wyniosła 589 mln USD, co stanowiło niespełna 10% tego rodzaju inwestycji skoncentrowanych w regionie.

Oprócz SSE, instrumentem, który służy przyciąganiu zewnętrznych inwestorów, są również Strefy Aktywności Gospodarczej (SAG). Są to wydzielone obszary, oferujące potencjalnym inwestorom zwarte tereny inwestycyjne, które są kompleksowo uzbrojone w sieci i urządzenia infrastruktury technicznej.

Przedsiębiorstwa – oprócz inwestycji w działalność produkcyjną – przeznaczają również środki na prowadzenie działalności innowacyjnej, w tym działalności badawczo-rozwojowej. Innowacyjne firmy zagraniczne wpływają na wzmacnianie poziomu innowacyjności firm krajowych: pomysły wypracowane w przedsiębiorstwach zagranicznych mogą „rozlewać się” w regionie dzięki ich współpracy z przedsiębiorstwami krajowymi lub dzięki przepływowi kadry pomiędzy podmiotami w regionie. Wydatki firm zagranicznych

na działalność innowacyjną przekroczyły w 2013 roku 900 mln PLN, co oznacza blisko sześciokrotny wzrost w porównaniu z rokiem 2009. W 2013 roku w podobnym tempie wzrastały również wydatki firm prywatnych z kapitałem krajowym. Mimo że niewiele firm krajowych inwestowało w działalność innowacyjną, to przeciętnie każda z nich wydatkowała więcej środków na ten cel niż w poprzednich latach.

VI.7.4. Inwestycje realizowane w 2013 roku i planowane

Inwestor Centrum Serenady w Krakowie zamierza oddać swoją inwestycję o powierzchni najmu 42 tys. m² w 2016 roku. Przewidziana jest również rozbudowa Centrum Handlowego Krokus. W 2014 roku został otwarty sklep pochodzący z USA Toys”R”Us. Zainwestował także szwajcarski Papag, który stał się właścicielem marketu Praktiker. Łączna szacowana wartość inwestycji zagranicznych w 2014 roku wynosi co najmniej 1,2 mld USD.

Francuski EdF zmodernizuje krakowską elektrociepłownię, co sprawi, że zakład stanie się bardziej przyjazny dla środowiska oraz poprawi się jego efektywność. Inwestycja w instalacje odazotowania i odsiarczania spalin wpłynie na kilkukrotny spadek emisji zanieczyszczeń do atmosfery. Duże środki w rozwój swoich fabryk zainwestują także amerykańskie firmy Philip Morris oraz RR Donnelley, a ponadto francuski Air Liquide i izraelska Teva. Największe nakłady (ponad 70 mln USD) poniesie koncern tytoniowy Philip Morris, który zdecydował o budowie centrum biurowo-produkcyjnego, w którym zatrudnienie znajdzie 700 osób.

W Krakowie realizowane są inwestycje na rynku biurowym. Obecnie powstaje budynek E Bonarka for Business, realizowany przez TriGránit I.P.R. Slovakia, którego otwarcie zaplanowano na 2015 rok. Jednym z jego najemców zostanie niemieckie RWE. Druga faza inwestycji obejmuje łącznie budowę trzech biurowców. Docelowo cały kompleks B4B będzie liczył siedem budynków. W kompleksie biurowym Enterprise Park realizowanym przez Avestus Real Estate w 2014 roku otwarto budynek C, a biurowiec D zostanie ukończony na przełomie 2015 i 2016 roku. East-West Development Office zrealizował dwa projekty z czterech etapów kompleksu Orange Office Park. Dużą aktywnością na rynku biurowym wykazuje się szwedzka Skanska. Inwestor w 2014 roku wybudował dwa budynki należące do kompleksu biurowego Kapelanka 42, z których jeden został sprzedany w listopadzie 2014 roku funduszowi zarządzanemu przez REINO Partners. Kolejny budynek biurowy realizowany przez firmę Skanska powstanie przy rondzie Mogiłskim. Duże nakłady ponoszone na krakowskim rynku biurowym wiązały się z przejęciami. Luksemburski Griffin Group nabył Centrum Biurowe Lubicz, grecki Bluehouse Capital stał się właścicielem Centrum Biurowego Euromarket, a W.P. Carey pochodzący z USA zainwestował w biurowiec przy ul. M. Bobrzyńskiego. Przejęcia charakterystyczne były również dla inwestycji w branży medycznej oraz na rynku kinowym. Pochodzący z RPA Life Healthcare swoje zaangażowanie kapitałowe skierował na pozyskanie znaczących udziałów w Scanmed Multimedis, a Cineworld Group stał się właścicielem Cinema City International posiadającej sieć kin w Krakowie.

Kraków Airport Logistics Centre w Modlniczce rozbudowuje brytyjski Goodman. Inwestor buduje już piąty magazyn w swoim centrum logistycznym. Interesujące zamierzenia posiada także francuski Accor, który planuje budowę hotelu przy ul. Pawiej w Krakowie.

Dużą aktywność wykazują inwestorzy w branży BPO/SCC i B&R, w szczególności centra usług dla biznesu i usług wspólnych należące do korporacji Cisco, HSBC, UBS, Motorola, PerkinElmer, Lufthansa, Capgemini, Capita, Brown Brothers Harriman i Luxoft. W branży badawczo-rozwojowej największym zaangażowaniem cechują się fińska Nokia Solutions and Networks oraz amerykańskie Delphi.

VI.7.5. Centrum Obsługi Inwestora

W Centrum Obsługi Inwestora w 2014 roku prowadzono 327 spraw z zakresu obsługi inwestorów, w tym: 73 spotkania na targach MIPIM, 84 spotkania na targach Expo Real oraz 170 kontaktów związanych z bieżącą obsługą informacyjną inwestorów i wsparciem w zakresie procedur.

W 2014 roku Kraków przyciągnął kolejne inwestycje z branży BPO/SSC.

Obecnie w sektorze outsourcingu pracuje 38 tys. osób. W Krakowie działa prawie 100 firm w branży nowoczesnych usług. Roczna sumaryczna wartość ekonomiczna tworzona przez sektor w Krakowie to 4 655 mln PLN (ASPIRE Market Survey 2014). Obecnie z Krakowa świadczone są usługi dla 94 krajów

w 36 językach. Zlokalizowane w Krakowie centra nowoczesnych usług biznesowych rozwijają się nie tylko pod względem liczby pracowników, ale też złożoności obsługiwanych procesów.

W ostatnich latach dominowały w Krakowie następujące usługi:

- Podstawowa księgowość
- Call Centres
- Listy płac
- Przetwarzanie danych

Obecnie realizowane są w coraz większym stopniu następujące procesy oparte na wiedzy:

- Usługi analityczne
- Audyt i zgodność
- Rozwój oprogramowania
- Marketing
- Obsługa funduszy inwestycyjnych

Nowe centra powstałe w 2014 roku lub ogłoszone na 2015 rok:

- Lundbeck
- Getinge
- SABMiller
- Solarwinds
- Softserve
- TeleTech
- Arvato
- FedEx
- Allegro
- IAG
- Dassault Systems
- Abbvie
- Pontoon Solutions
- Infusion

Według prognoz sektor outsourcingu nadal będzie się rozwijał. W 2015 roku w sektorze będzie pracowało 40 tys. osób, a szacuje się, że na początku 2016 roku będzie to 45 tys. (ASPIRE IT & Business Services Centres Timeline, 1993–2014).

VI.8. ROZWÓJ PRZEDSIĘBIORCZOŚCI

VI.8.1. Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2014 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 2014 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. Do realizacji przewidzianych zostało 78 zadań, nie realizowano 10 zadań (karty o numerze: 12, 16, 19, 24, 31, 38, 46, 65, 69, 77), tj.:

- 1.1.14. Wdrożenie dopuszczalnej pomocy regionalnej i horyzontalnej dla przedsiębiorców tworzących nowe miejsca pracy
- 1.2.1. Prowadzenie konkursu na Najlepszego Młodego Przedsiębiorcę
- 1.2.4. Wdrożenie w obiektach Miasta, szczególnie w nowo urbanizowanych terenach inkubatorów, w których przez pewien okres mogą na preferencyjnych zasadach funkcjonować nowo powstałe firmy
- 1.3.5. Organizowanie wspólnie z uczelniami, targów przedsiębiorczości innowacyjnej i akademickiej (w zakresie turystycznej giełdy pracy)
- 1.4.4. Stworzenie preferencji podatkowych i inwestycyjnych dla podmiotów działających w sferze przedsiębiorczości kultury
- 2.2.4. Poszerzenie i aktualizacja informatycznej bazy danych o nieruchomościach w Krakowie
- 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
- 3.4.6. Prowadzenie wspólnych działań promocyjnych dla przedsiębiorców z Krakowa i miejscowości Krakowskiego Obszaru Metropolitalnego

Porównując wybrane wskaźniki osiągnięć *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* na przestrzeni lat 2013–2014 stwierdzono, że w ramach:

- Priorytetu 1. Wspieranie kluczowych dla rozwoju gospodarczego dziedzin gospodarczych: indywidualnych przedsiębiorców, przedsiębiorców rozpoczynających działalność gospodarczą oraz przedsiębiorczości innowacyjnej i akademickiej – o ok. 29% zmalała liczba sprywatyzowanych lokali komunalnych; o ok. 12% zmalała średnia cena metra powierzchni prywatyzowanych lokali użytkowych i wyniosła 6 013 PLN/m²; liczba lokali użytkowych objętych ulgami czynszowymi wyniosła 174, co stanowi wzrost o ok. 9%; rzeczywista kwota obniżenia dochodów budżetu Miasta wynikająca ze stosowania ulg czynszowych w stosunku do lokali użytkowych zmalała o ok. 24% i wyniosła 1 609 228 PLN; na realizację zadań stanowiących pomoc publiczną (zadania: 1.1.3., 1.1.4., 1.1.15., 1.1.16.) Gmina Miejska Kraków przeznaczyła kwotę 1 708 064 PLN, tj. o ok. 22% mniej w stosunku do roku poprzedniego; o ok. 8% wzrosła liczba osób (tj. 19 309), które odwiedziły internetową zakładkę, na której umieszczono informacje o inkubatorach przedsiębiorczości i parkach technologicznych; liczba osób korzystających ze strony www.msp.krakow.pl „Informator dla przedsiębiorcy” wzrosła o ok. 38% i wyniosła 130 598 wejść
- Priorytetu 2. Wspieranie firm w celu zwiększania inwestycji i nowych miejsc pracy – kwota uzyskana przez Miasto z tytułu zbycia gruntów pod inwestycje zmalała o ok. 79%; powierzchnia terenów przygotowanych pod inwestycje gospodarcze zmalała o ok. 32% i wyniosła 12,73 ha; o ok. 8% wzrosła liczba wydanych pozwoleń na budowę, w tym w ustawowym terminie (do 65 dni); o ok. 63% zmalała liczba wydanych przez Zarząd Infrastruktury Komunalnej i Transportu opinii inwestycyjnych
- Priorytetu 3. Nowoczesna, przyjazna przedsiębiorcom infrastruktura obsługi i wsparcia przedsiębiorczości, inwestycji i promocji – na internetowej stronie www.msp.krakow.pl zamieszczono 69 informacji dotyczących źródeł wsparcia finansowego; o ok. 29% wzrosła liczba odwiedzin na stronach internetowych z informacjami o instrumentach wsparcia finansowego i wyniosła 22 192 wejścia; o ok. 5% wzrosła liczba firm zarejestrowanych w bazie przedsiębiorców na stronie www.msp.krakow.pl

Koszt realizacji *Programu* w 2014 roku wyniósł 23 813 809 PLN, z czego 13 328 737 PLN pochodziło z budżetu Miasta, a pozostałe środki z funduszy UE, Funduszu Pracy oraz Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

Sprawozdanie z realizacji *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* za 2014 rok znajduje się na stronie internetowej: <http://www.msp.krakow.pl/article/id/4079>

VI.9. TURYSTYKA

VI.9.1. Ruch turystyczny

W 2014 roku nastąpił wzrost liczby odwiedzających Kraków o 7%. W stosunku do 2013 roku zmieniła się relacja przyrostu krajowego i zagranicznego ruchu turystycznego: o 8,2% wzrosła liczba odwiedzających krajowych, a tylko o 3,9% – z zagranicy.

W zakresie liczby turystów (gości nocujących) w Krakowie w 2014 roku również odnotowano przyrost: o 4,8% (najmniejszy od trzech lat). Wzrost odnosił się zarówno do turystów zagranicznych – 2,0%, jak i krajowych – tu był znacznie większy – 6,3%.

Udział turystów, czyli gości nocujących, w liczbie odwiedzających Kraków w 2014 roku wynosił niemal 77%. Większy udział procentowy stanowili odwiedzających z zagranicy – 94%, zaś goście krajowi – 70%.

Przyjazdy Polaków do Krakowa według administracyjnego podziału kraju zmieniły się. Nadal największy udział mają przyjeżdżający z województwa małopolskiego – 18,2% (w 2013 roku 21,7%), na drugim miejscu było województwo śląskie z 13,7% (w 2013 roku 7,5%), a następnie mazowieckie – 12% (w 2013 roku 11,2%). Przyjazdy przez Polaków realizowane były głównie samochodem – 45,2%, a celem było zwiedzanie zabytków – 32,1% i wypoczynek – 14,2%. Przyjeżdżali aż w 74,2% indywidualnie. Tak jak w ubiegłym roku ponad 50% turystów korzystało z noclegów w Krakowie od 2 do 7 nocy, a 26% przebywało cały dzień bez noclegu. Nastąpiła zmiana obrazu przeciętnego krajowego turysty odwiedzającego Kraków – dalej jest to kobieta – 61% (63% w 2013 roku), obecnie pomiędzy 18-31 r.ż. – 38% (32-45 r.ż. – 34% w 2013 roku), z wykształceniem średnim – 45% (wobec 52% w 2013 roku), aktywna zawodowo – 58%, o statusie materialnym dobrym – 62% (w obu przypadkach wzrost odpowiednio z 52 i 60%). Odwiedzające kobiety przyjechały do Krakowa z dużego miasta – 47%.

TABELA VI.30.
PRZYJAZDY DO KRAKOWA W LATACH 2010–2014

	2010	2011	2012	2013	2014
Odwiedzający Kraków ogółem, z tego:	8 150 000	8 600 000	8 950 000	9 250 000	9 900 000
krajowi	6 050 000	6 450 000	6 600 000	6 700 000	7 250 000
zagraniczni	2 100 000	2 150 000	2 350 000	2 550 000	2 650 000
Turyści w Krakowie ogółem, z tego:	6 050 000	6 550 000	6 900 000	7 250 000	7 600 000
krajowi	4 050 000	4 500 000	4 650 000	4 800 000	5 100 000
zagraniczni	2 000 000	2 050 000	2 250 000	2 450 000	2 500 000

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W LATACH 2010–2014, RAPORTY OPRACOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

WYKRES VI.7.

STRUKTURA PRZYJAZDÓW POLAKÓW DO KRAKOWA W 2014 ROKU WEDŁUG WOJEWÓDZTW

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH: *RUCH TURYSTYCZNY W KRAKOWIE W 2014 ROKU*, RAPORT OPRACOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

WYKRES VI.8.

STRUKTURA UDZIAŁÓW PRZYJAZDÓW CUDZOZIEMCÓW DO KRAKOWA WEDŁUG WYBRANYCH PAŃSTW

ŹRÓDŁO: *RUCH TURYSTYCZNY W KRAKOWIE W 2011, 2012, 2013, 2014 ROKU*, RAPORTY ZREALIZOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Analiza kierunków przyjazdów wśród obcokrajowców odwiedzających Kraków w 2014 roku wskazuje, że najwięcej gości przyjechało ponownie z Wielkiej Brytanii (17,1%). Po latach stabilizacji przyjazdów z Niemiec, odnotowano wzrost udziałów tego rynku z 13,8% w 2013 roku do 16,5% w 2014 roku. W dalszym ciągu notuje się stabilny (w ostatnich trzech latach) udział przyjazdów ze Stanów Zjednoczonych: na poziomie 4,3 p. proc.

W 2014 roku nastąpił spadek wielkości strumienia ruchu turystycznego z Rosji o 3,8 p. proc. z poziomu 6,7%, związane jest to między innymi z zamknięciem połączenia Aeroflotu na trasie Moskwa – Kraków oraz sytuacją polityczną.

Wielka Brytania, Niemcy, Hiszpania, Włochy generują prawie 55% odwiedzających Kraków z zagranicy. Bardzo mały udział w strukturze odwiedzających: poniżej 1%, notowany był wśród mieszkańców państw skandynawskich i nadbałtyckich: Norwegii, Finlandii, Danii, Litwy, Łotwy i Estonii.

Nastąpiła zmiana statystycznego najczęściej odwiedzającego Kraków obcokrajowca: był to mężczyzna – 49,3%, z dużego miasta (44%), z wykształceniem wyższym (52%), aktywny zawodowo (59%), o dobrym statusie materialnym (68%), w wieku 19-30 lat (40%). Turysta przyleciał samolotem (53%) i przebywał od 4 do 7 nocy w hotelu (47%), przyjechał w celu zwiedzania zabytków (45%). Zazwyczaj odwiedził Kraków pierwszy raz (57%). W 2013 roku statystycznym odwiedzającym obcokrajowcem najczęściej była kobieta – 51%, w wieku 18-45 lat – 69%, z wykształceniem średnim – 54%, aktywna zawodowo – 51%, o dobrym statusie materialnym – 68%. Głównym celem odwiedzin Krakowa było zwiedzanie zabytków – 46%. Turysta przyleciał do Krakowa samolotem – 66% i podczas pobytu korzystał przeważnie z hoteli – 46%, pozostając od 4 do 7 nocy w mieście – 53%.

TABELA VI.31.

ŚRODEK TRANSPORTU WYKORZYSTYWANY W TRAKCIE PRZYJAZDU DO KRAKOWA W LATACH 2012–2014 (W %)

Środek transportu	2012		2013		2014	
	krajowi	zagraniczni	krajowi	zagraniczni	krajowi	zagraniczni
Samolot	3,4	70,8	2,5	65,8	2,1	53,3
Autokar turystyczny	12,8	4,4	9,5	8,8	12,9	17,8
Samochód	47,4	11,0	49,4	9,6	45,2	11,4
Pociąg	17,1	10,7	16,8	11,6	18,7	10,1
Przewozy regularne (autobus/ bus)	18,4	1,7	21,4	3,8	20,1	6,8
Inny	0,3	1,0	0,4	0,4	1,0	0,6
Brak informacji	0,6	0,4	0	0	0	0

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2012, 2013, 2014 ROKU, RAPORTY ZREALIZOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Wysokość średniego wydatku ponoszonego przed przyjazdem do Krakowa na pobyt w mieście (bez kosztów dojazdu) wynosiła w 2014 roku w przypadku odwiedzających z Polski 285 PLN na osobę, a wśród gości zagranicznych była ponad trzykrotnie wyższa. O ile jednak w grupie przyjeżdżających krajowych odnotowano przyrost wydatkowanych kwot (o 16,8%), to w segmencie odwiedzających zagranicznych – spadek o ponad 1/3 w relacji do roku ubiegłego (tylko w przypadku Kanady, Holandii, Szwajcarii, Australii, Belgii i USA miały miejsce przyrosty).

Największe wydatki na osobę ponoszone w samym Krakowie dotyczyły gości z Norwegii: ponad 1 400 PLN i Danii – 1 338 PLN.

Turystyka w Krakowie jest nie tylko ważnym źródłem dochodów, lecz także zjawiskiem społecznym, budującym tożsamość miasta. Wyrazem uznania dla roli turystyki w rozwoju gospodarczym miasta jest przygotowana *Strategia Rozwoju Turystyki w Krakowie na lata 2014-2020*. Dokument jest kontynuacją programu operacyjnego *Strategii Rozwoju Turystyki w Krakowie na lata 2006-2013*. *Strategia Rozwoju Turystyki w Krakowie na lata 2014-2020* została przyjęta 5 listopada 2014 roku uchwałą Nr CXXI/1965/14 przez Radę Miasta Krakowa.

Obowiązujący dokument składa się z dwóch zasadniczych części:

- diagnozy turystycznej opartej na szczegółowym audycie turystycznym
- strategii turystycznej zawierającej priorytety, cele szczegółowe i krótki opis zadań, których wykonanie będzie miało wpływ na osiągnięcie założeń ujętych w programie

TABELA VI.32.

CELE PRZYJAZDÓW DO KRAKOWA W LATACH 2012–2014 (W %)

Cel/motyw	2012		2013		2014	
	krajowi	zagraniczni	krajowi	zagraniczni	krajowi	zagraniczni
Zwiedzanie zabytków	16,7	30,2	31,9	45,7	32,1	44,6
Wypoczynek	19,0	24,1	13,7	27,3	14,2	13,1
Odwiedziny krewnych i znajomych	10,0	6,5	10,8	4,4	11,9	11,0
Sprawy służbowe (biznes)	4,6	2,6	2,8	2,9	3,5	2,3
Inny cel	3,0	0,2	0,0	0,1	1,5	0,8
Rozrywka (kluby, dyskoteki, puby)	4,9	7,7	5,2	4,7	2,5	4,9
Udział w kongresie, konferencji i szkoleniu	1,9	2,4	1,6	1,2	3,2	2,7
Edukacja	3,1	1,0	1,9	0,7	3,4	2,7
Tranzyt	4,2	2,4	6,6	1,5	4,5	4,3
Zakupy	6,4	0,6	5,2	0,5	4,2	1,0
Udział w imprezie kulturalnej	4,6	0,5	3,5	1,7	1,9	1,6
Cel zdrowotny	4,0	0,4	1,9	0,0	4,3	0,5
Udział w zawodach sportowych	0,6	0,2	0,2	0,3	1,0	0,2
Odwiedziny miejsc rodzinnych	0,6	0,6	0,2	0,2	0,6	1,2
Turystyka aktywna (kwalifikowana)	0,3	0,4	0,0	0,5	0,3	1,3
Poznanie walorów przyrody	0,1	0,2	0,4	0,1	0,0	0,0
Cel religijny	6,2	3,8	5,6	5,1	8,4	4,5
Wyjazd integracyjny	0,8	0,1	0,9	0,2	0,7	1,1
Hobby	0,8	0,4	7,1	2,2	1,0	0,9
Odnowa duchowa	0,3	1,1	0,5	0,7	0,7	1,1
Brak informacji	7,9	14,6	0,0	0,0	0,1	0,2

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2012, 2013, 2014 ROKU, RAPORTY ZREALIZOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

TABELA VI.33.

DŁUGOŚĆ POBYTU ODWIEDZAJĄCYCH W KRAKOWIE LATACH 2012–2014 (W %)

	2012		2013		2014	
	krajowi	zagraniczni	krajowi	zagraniczni	krajowi	zagraniczni
do 3 godzin	4,4	2,2	3,6	0,9	3,2	2,9
cały dzień bez noclegu	20,6	1,9	21,8	1,6	26,0	6,5
1 noc	13,9	7,3	16,4	4,8	13,8	7,5
2-3 nocy	24,7	15,8	20,9	22,2	28,9	18,5
4-7 nocy	27,8	59,5	30,6	52,7	21,9	46,4
> 7 nocy	5,4	12,0	6,7	17,8	4,5	12,5
brak informacji	3,2	1,3	0,0	0,0	1,7	5,7

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2012, 2013, 2014 ROKU, RAPORTY ZREALIZOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

TABELA VI.34.**BAZA NOCLEGOWA W KRAKOWIE W LATACH 2012–2014**

	2012		2013		2014	
	Liczba obiektów	Liczba miejsc noclegowych	Liczba obiektów	Liczba miejsc noclegowych	Liczba obiektów	Liczba miejsc noclegowych
Hotele *****	10	1 748	10	1 748	10	1 748
Hotele ****	26	4 483	27	4 598	30	5 157
Hotele ***	71	5 832	74	6 337	73	6 162
Hotele **	20	2 122	18	1 899	16	1 482
Hotele *	6	809	6	809	6	805
Hotele w trakcie kategoryzacji	1	b.d.	3	b.d.	1	b.d.
Domy Wycieczkowe	1	63	1	57	1	57
Pensjonaty	7	173	7	148	7	148
Schroniska młodzieżowe	3	372	3	420	3	420
Campingi całoroczne (+ sezonowe)	3	b.d.	3	b.d.	3	b.d.
Zakłady uzdrowiskowe	1	66	1	66	1	66
Baza pozahotelowa	408	14 077	416	14 747	442	15 357
Ogółem	557	29 745	569	30 829	593	31 402

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

TABELA VI.35.**FORMY PODRÓŻY DO KRAKOWA W LATACH 2012–2014 (W %)**

Organizator (forma podróży)	2012		2013		2014	
	krajowi	zagraniczni	krajowi	zagraniczni	krajowi	zagraniczni
indywidualnie	64,27	39,52	66,85	45,78	74,24	63,23
biuro podróży	2,46	27,06	1,87	25,55	1,56	14,36
zakład pracy	6,52	4,09	4,35	4,28	6,29	4,24
szkoła	3,16	1,88	3,23	2,19	1,76	2,58
parafia (kościół)	5,21	3,96	5,60	5,04	4,63	3,19
portal internetowy ¹	0,21	2,60	0,06	2,91	0,0	0,8
inne	18,17	20,89	18,04	14,25	11,52	11,60

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

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2012, 2013, 2014 ROKU, RAPORTY ZREALIZOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

VI.9.2. Turystyka biznesowa

2014 rok był szczególnie ważny dla branży spotkań w Krakowie. Sfinalizowano dwie najważniejsze inwestycje kongresowe – Centrum Kongresowe ICE Kraków i wielofunkcyjną halę Kraków Arena. Ofertę dopełnia prywatna inwestycja Targów w Krakowie – EXPO Kraków. Obiekty oferują niemal 20 500 m² powierzchni konferencyjnych, gdzie można przyjąć ponad 27 500 uczestników spotkań.

Centrum Kongresowe ICE Kraków spełnia najwyższe standardy akustyki i mechaniki widowiskowej, oferuje: Salę Audytoryjną (2 000 osób), Salę Teatralną (600 miejsc), Salę Kameralną (400 miejsc lub 2 razy po 200 miejsc) oraz Zespół Sal Konferencyjnych o powierzchni 500 m², które mogą być dzielone za pomocą systemu sal akustycznych na mniejsze powierzchnie. Dodatkowo ICE Kraków dysponuje 32 wielofunkcyjnymi pokojami spotkań oraz trzypoziomowym foyer z widokiem na Zamek Królewski na Wawelu oraz panoramę Krakowa, które może pełnić funkcje ekspozycyjne.

W Kraków Arenie organizowane są głównie imprezy sportowe i koncerty, jednak i tam można organizować spotkania konferencyjne.

EXPO Kraków oferuje dwie hale o łącznej powierzchni 9 tys. m², 5 sal konferencyjnych, a także 4 pokoje spotkań. Przestrzenie zostały zaprojektowane tak, aby można je było dowolnie aranżować na potrzeby targów, kongresów, konferencji, spotkań branżowych czy wydarzeń kulturalnych. W wyniku rozbudowy pięciogwiazdkowego hotelu Holiday Inn powstało centrum konferencyjno-bankietowe. Znajduje się na trzech poziomach, a łączna przestrzeń konferencyjna obejmuje powierzchnię ponad 1 300 m². W nowej części hotelu znajduje się dodatkowo 85 pokoi.

W 2014 roku rozpoczęto także kilka inwestycji hotelarskich. Obok Centrum Kongresowego ICE Kraków powstaje Best Western Plus Q. Hotel zaoferuje gościom 154 pokoje. Hotel Q*** przy ul. Radzikowskiego zaoferuje 89 pokoi. Z punktu widzenia turysty biznesowego niezwykle istotna jest rozbudowa i modernizacja lotniska Kraków Airport, dzięki której przepustowość lotniska z obecnych niemal 4 mln zwiększy się do 8 mln gości. Dzięki nowym inwestycjom Kraków ma szansę na pozyskanie nowych prestiżowych międzynarodowych kongresów i konferencji. Miasto odwiedzane rocznie przez ponad 9 milionów turystów, ma szansę mocno zaznaczyć się na mapie miast związanych z przemysłem spotkań.

W 2014 roku Gmina Miejska Kraków zakończyła realizację dwuletniego projektu pn. „Sterowanie przemysłem spotkań w Krakowie: ocena i monitorowanie wpływu ekonomicznego przemysłu spotkań na gospodarkę Krakowa przy wykorzystaniu dobrych praktyk ze Szwajcarii”. Opracowano raport po przeprowadzonych badaniach, z którego wynikało, że wszystkie spotkania w Krakowie w 2013 roku wygenerowały blisko 1 068,9 mln PLN PKB. Stanowiło to około 2,37% PKB całej gospodarki Krakowa. Szacunkowa wartość wygenerowanych przez branżę spotkań w 2013 roku podatków i opłat do budżetu miasta Krakowa wyniosła ponad 89 mln PLN. Stanowiło to 2,4% dochodów budżetu miasta Krakowa.

VI.9.3. Turystyka religijna

Kraków dysponuje olbrzymim potencjałem do rozwoju turystyki religijnej. Cel religijny jako główny cel przyjazdu do Krakowa w 2014 roku wskazywało 6,6% respondentów (turyści krajowi: 8,4%, turyści zagraniczni: 4,5%).

Rangę międzynarodową mają: Sanktuarium Bożego Miłosierdzia w Łagiewnikach, Katedra Wawelska, Sanktuarium Krzyża Świętego w Mogile. W Krakowie jest 20 kościołów z grobami 9 świętych, 7 błogosławionych i 8 kandydatów do wyniesienia na ołtarze, 12 słynących łaskami wizerunków Matki Boskiej, ponad 100 klasztorów, muzea i instytucje o charakterze muzealnym.

Do krakowskich Łagiewnik przybywają goście z blisko 100 krajów: dominują przyjezdni z Europy (78%), a następnie z Ameryki Północnej (16%). Zasięg przestrzenny oddziaływania sanktuarium w Łagiewnikach jest obecnie największy na świecie (Jasna Góra ponad 80, Lourdes i Fatima ponad 70 krajów). Łagiewniki znajdują się już w ofercie najważniejszych agencji turystycznych świata (ok. 500 tys. pielgrzymów z zagranicy rocznie). Stanowią oni blisko 25% ogółu odwiedzających, co na tak młody ośrodek, z pewnością jest wartością znaczącą. Każdego roku około 30% pątników przybywa do sanktuarium po raz pierwszy, ale równocześnie taki sam odsetek przyjeżdża tu wielokrotnie, a blisko 20% nawiedza sanktuarium każdego roku.

W Krakowie jest szereg obiektów kultu, które mogą stanowić podstawę do intensywnego rozwoju turystyki religijnej. Jest centrum światowym kultu Bożego Miłosierdzia i kultu św. Siostry Faustyny oraz uznawany jest za miasto i region Jana Pawła II. Są tylko dwa tego rodzaju ośrodki na świecie: Rzym i Kraków. Ze względu na liczne świątynie i miejsca święte w XVI wieku pojawiło się określenie Cracovia altera Roma (Kraków drugim Rzymem). Określenie to nabrało szczególnego znaczenia w kontekście posługi papieskiej Jana Pawła II – wcześniejszego metropolity krakowskiego.

Od wieków Kraków skupia różne środowiska narodowe, kulturowe i religijne. Prawosławni posiadają cerkiew pw. Zaśnięcia Marii Panny przy ul. Szpitalnej, grekokatolicy – kościół Podwyższenia Krzyża Świętego (św. Norberta) przy ul. Wiślniej, Ormianie-uni – kościół Bożego Miłosierdzia przy ul. Felicjanek, a wyznawcy kościoła ewangelicko-augsburskiego (luteranie) – kościół św. Marcina przy ul. Grodzkiej.

W latach 2012–2013 realizowany był projekt „Promocja oferty turystyki religijnej Małopolski na arenie międzynarodowej”. Liderem projektu było Województwo Małopolskie, partnerem – Gmina Miejska Kraków. Projekt był realizowany w ramach Działania 8.1. Promocja Małopolski na arenie międzynarodowej.

Małopolski Regionalny Program Operacyjny na lata 2007–2013. Całkowita wartość projektu wyniosła: 1 103 848 PLN. Wartość dofinansowania: 793 760 PLN.

Celem projektu był wzrost konkurencyjności i atrakcyjności Małopolski poprzez wykreowanie wizerunku i rozpoznawalnej marki „Małopolska” na arenie międzynarodowej. Projekt miał zainteresować potencjalnych turystów zagranicznych ofertą turystyki religijnej Małopolski i Krakowa. Był realizowany w Polsce – województwo małopolskie oraz w krajach Europy: Włochy (Mediolan, San Giovanni Rotondo, Loreto), Hiszpania (Madryt, Santiago de Compostela), Francja (Lourdes), Portugalia (Fatima).

Szacowane wpływy do budżetu miasta z turystyki oraz wysokość wydatków odwiedzających wyniosły w 2014 roku około 4,5 mld PLN (nie uwzględniając sum ponoszonych przed przyjazdem do miasta) – wobec 4,8 mld PLN w 2013 roku i 3,5 mld PLN w 2012 roku.

Raport z badania „Ruchu turystycznego w Krakowie w 2014 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

POSUMOWANIE:

W 2014 roku:

- Wzrosła liczba podmiotów gospodarki narodowej o 1,6%, dotyczyło to głównie podmiotów mikro
- Nieznacznie zmieniła się struktura podmiotów gospodarki narodowej, przy czym nadal największy udział ma handel; naprawa pojazdów samochodowych: 23% oraz nastąpił wzrost działalności profesjonalnej, naukowej i technicznej
- Na „Liście 500” wzrost liczby firm ulokowanych: z 21 do 23 z Krakowa, łączny przychód sprzedaży krakowskich firm wzrósł o 5 mld PLN i wyniósł 50,7 mld PLN
- W Specjalnej Strefie Ekonomicznej ulokowało się 40 firm z Krakowa i okolic, przy 190 zezwoleniach, a nakłady inwestycyjne przekroczyły 2,3 mld PLN
- Całkowita podaż nowoczesnych powierzchni handlowych wyniosła prawie 685 000 m², przy nasyceniu na poziomie 580 m²/1 000 mieszkańców
- Spadła liczba koncesji i zezwoleń wydawanych na sprzedaż alkoholu: z 4 582 do 4 001
- Odnotowano wzrost wielkości przychodów ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw: o 5,7%, największą dynamikę przychodów odnotowano w sekcji działalność profesjonalna, naukowa i techniczna – 34%
- Przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 198,9 tys. osób, co oznacza spadek o 0,9% w ujęciu rocznym (w 2013 roku był spadek o 2,1%), pomimo tego bardzo duży wzrost wystąpił w sekcji działalność profesjonalna, naukowa i techniczna: o 20,5%
- Stopa bezrobocia rejestrowanego w Krakowie w stosunku rok do roku spadła z 5,8% do 5,2%
- Struktura bezrobocia pod względem wykształcenia nie zmieniła się znacząco: nastąpił wzrost z 39% do 42%
- Spadła liczba osób w szczególnej sytuacji na rynku pracy (we wszystkich kategoriach)
- Wartość skumulowana inwestycji zagranicznych w Krakowie w latach 1989–2013 wyniosła 10 950,6 mln USD, a w 2012 roku 10 075 mln USD
- Skumulowana wartość inwestycji zagranicznych w latach 1989–2013 na 1 mieszkańca w Krakowie wynosiła 14,4 tys. USD
- W 2014 roku swoje centra wsparcia i usług wspólnych otworzyły w Krakowie kolejne firmy: Lundbeck, Getinge, SABMiller, Solarwinds, Softserve, TeleTech, Arvato, FedEx, Allegro, IAG, Dassault Systems, Abbvie, Pontoon Solutions, Infusion
- Największym pracodawcą pozostaje ArcelorMittal, Philip Morris, State Street, Shell, IBM, Sabre Holdings i HSBC, Motorola, drukarnie RR Donnelley, F&P Holding, Delphi
- Sektor nowoczesnych usług zatrudniał w 2014 roku 40 000 osób
- Nastąpił wzrost liczby osób odwiedzających Kraków o 7%, w tym gości z kraju o 8,2%, a z zagranicy o 3,9%
- Szacowane wpływy do budżetu miasta z turystyki oraz wysokość wydatków odwiedzających wyniosły około 4,5 mld PLN (nie uwzględniając sum ponoszonych przed przyjazdem do miasta)

VII.

SZKOLNICTWO WYŻSZE, NAUKA I POSTĘP TECHNOLOGICZNY

VII.1. SZKOŁY WYŻSZE

W 2014 roku w Krakowie zarejestrowanych było 10 uczelni publicznych oraz 13 niepublicznych.

W krakowskich szkołach wyższych łącznie studiowało 184 371 osób, w tym 9 767 stanowili słuchacze studiów podyplomowych, a 6 648 – studiów doktoranckich (bez doktorantów PAN).

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

TABELA VII.1.
STUDENCI, ABSOLWENCI I NAUCZYCIELE AKADEMICKI W LATACH 2012–2014

	2012	2013	2014
Liczba studentów			
w kraju	1 890 699	1 755 734	1 661 604
w Krakowie	204 891	193 945	184 371
udział Krakowa (w %)	10,84	11,05	11,10

Liczba absolwentów			
w kraju	636 716	454 986 ¹	424 317 ¹
w Krakowie	62 018	59 440	56 066
udział Krakowa (w %)	9,74	-	-
Liczba nauczycieli akademickich			
w kraju	100 738	98 497	96 534
w Krakowie	11 964	12 153	12 126 ²
udział Krakowa (w %)	11,87	12,33	12,56

¹ bez absolwentów studiów podyplomowych i doktoranckich

² bez pracowników Szkoły Wyższej im. B. Jańskiego i Polish Open University

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

TABELA VII.2.
STUDENCI KRAKOWSKICH PUBLICZNYCH SZKÓŁ WYŻSZYCH W 2014 ROKU

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	42 401	34 312	8 089
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	32 245	26 314	5 931
Uniwersytet Ekonomiczny w Krakowie	20 596	12 634	7 962
Politechnika Krakowska im. T. Kościuszki	16 949	13 276	3 673
Uniwersytet Pedagogiczny im. KEN	14 540	9 429	5 111
Uniwersytet Rolniczy im. H. Kołłątaja	10 724	8 660	2 064
Akademia Wychowania Fizycznego im. B. Czecha	3 999	3 130	869
Akademia Sztuk Pięknych im. J. Matejki	1 105	917	188
Akademia Muzyczna w Krakowie	628	625	3
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	184	184	0
Ogółem	143 371	109 481	33 890

ŹRÓDŁO: SZKOŁY WYŻSZE

TABELA VII.3.
STUDENCI KRAKOWSKICH NIEPUBLICZNYCH SZKÓŁ WYŻSZYCH W 2014 ROKU

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Krakowska Akademia im. A. Frycza Modrzewskiego	9 669	4 544	5 125
Wyższa Szkoła Zarządzania i Bankowości	3 715	427	3 288
Uniwersytet Papieski Jana Pawła II w Krakowie	2 731	2 119	612
Akademia Ignatianum w Krakowie	2 156	1 395	761
Krakowska Wyższa Szkoła Promocji Zdrowia	1 743	432	1 311
Wyższa Szkoła Europejska im. ks. J. Tischnera	1 218	300	918
Wyższa Szkoła Ekonomii i Informatyki	925	120	805
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	792	99	693
Wyższa Szkoła Zarządzania / Polish Open University	b.d.	b.d.	b.d.
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	569	18	551

Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	554	101	453
Wyższa Szkoła Ubezpieczeń	302	0	302
Spółeczna Akademia Nauk	211	43	168
Ogółem	24 585	9 598	14 987

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VII.4.

STUDENCI PODYPLOMOWI I DOKTORANCI KRAKOWSKICH UCZELNI W 2014 ROKU

Uczelnia	Studenci podyplomowi	Doktoranci
Uniwersytet Jagielloński	2 295	3 308
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 284	1 002
Uniwersytet Ekonomiczny w Krakowie	1 391	286
Politechnika Krakowska im. T. Kościuszki	706	267
Uniwersytet Pedagogiczny im. KEN	1 534	399
Uniwersytet Rolniczy im. H. Kołłątaja	230	268
Akademia Wychowania Fizycznego im. B. Czecha	16	152
Akademia Sztuk Pięknych im. J. Matejki	48	80
Akademia Muzyczna w Krakowie	16	56
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0
Krakowska Akademia im. A. Frycza Modrzewskiego	287	168
Wyższa Szkoła Zarządzania i Bankowości	191	0
Uniwersytet Papieski Jana Pawła II w Krakowie	124	482
Akademia Ignatianum w Krakowie	234	180
Krakowska Wyższa Szkoła Promocji Zdrowia	96	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	280	0
Wyższa Szkoła Ekonomii i Informatyki	35	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	0	0
Wyższa Szkoła Zarządzania / Polish Open University	b.d.	b.d.
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	0	0
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	0	0
Wyższa Szkoła Ubezpieczeń	0	0
Spółeczna Akademia Nauk	0	0
Ogółem	9 767	6 648

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VII.5.

ABSOLWENCI STUDIÓW STACJONARNYCH I NIESTACJONARNYCH W ROKU AKADEMICKIM 2013/2014

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	10 310	7 872	2 438
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	8 452	7 073	1 379
Uniwersytet Ekonomiczny w Krakowie	6 125	3 479	2 646
Politechnika Krakowska im. T. Kościuszki	4 631	3 824	807
Uniwersytet Pedagogiczny im. KEN	4 735	2 795	1 940
Uniwersytet Rolniczy im. H. Kołłątaja	3 341	2 679	662
Akademia Wychowania Fizycznego im. B. Czecha	1 172	874	298
Akademia Sztuk Pięknych im. J. Matejki	300	207	93
Akademia Muzyczna w Krakowie	229	214	15
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	34	34	0
Krakowska Akademia im. A. Frycza Modrzewskiego	2 163	775	1 388
Wyższa Szkoła Zarządzania i Bankowości	1 462	139	1 323
Uniwersytet Papieski Jana Pawła II w Krakowie	669	561	108
Akademia Ignatianum w Krakowie	830	499	331
Krakowska Wyższa Szkoła Promocji Zdrowia	447	148	299
Wyższa Szkoła Europejska im. ks. J. Tischnera	326	83	243
Wyższa Szkoła Ekonomii i Informatyki	259	26	233
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	574	62	512
Wyższa Szkoła Zarządzania / Polish Open University	b.d.	b.d.	b.d.
Szkoła Wyższa im. Bogdana Jańskiego Wydział Zamiejscowy w Krakowie	214	16	198
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	132	0	132
Wyższa Szkoła Ubezpieczeń	12	0	12
Spółeczna Akademia Nauk	0	0	0
Ogółem	46 417	31 360	15 057

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VII.6.

ABSOLWENCI STUDIÓW PODYPLOMOWYCH I DOKTORANCKICH W ROKU AKADEMICKIM 2013/2014

Uczelnia	Absolwenci studiów podyplomowych	Absolwenci studiów doktoranckich	Liczba osób, które uzyskały stopień doktora
Uniwersytet Jagielloński	1 910	262	361
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 061	188	145
Uniwersytet Ekonomiczny w Krakowie	1 424	42	31

Politechnika Krakowska im. T. Kościuszki	780	46	54
Uniwersytet Pedagogiczny im. KEN	1 010	20	31
Uniwersytet Rolniczy im. H. Kołłątaja	428	37	39
Akademia Wychowania Fizycznego im. B. Czecha	35	12	22
Akademia Sztuk Pięknych im. J. Matejki	14	9	22
Akademia Muzyczna w Krakowie	5	0	21
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0	4
Krakowska Akademia im. A. Frycza Modrzewskiego	244	0	7
Wyższa Szkoła Zarządzania i Bankowości	547	0	0
Uniwersytet Papieski Jana Pawła II w Krakowie	75	0	18
Akademia Ignatianum w Krakowie	122	1	14
Krakowska Wyższa Szkoła Promocji Zdrowia	0	0	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	350	0	0
Wyższa Szkoła Ekonomii i Informatyki	27	0	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	0	0	0
Wyższa Szkoła Zarządzania / Polish Open University	b.d.	b.d.	b.d.
Szkoła Wyższa im. Bogdana Jańskiego Wydział Zamiejscowy w Krakowie	0	0	0
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	0	0	0
Wyższa Szkoła Ubezpieczeń	0	0	0
Spoteczna Akademia Nauk	0	0	0
Ogółem	9 032	617	769

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VII.7.
ZATRUDNIENIE W KRAKOWSKICH SZKOŁACH WYŻSZYCH W LATACH 2012–2014

Rok	Zatrudnienie ogółem	w tym:	
		nauczyciele akademicy	w tym profesorowie ¹
2012	21 309 ²	11 964	1 381
2013	21 312	12 153	1 425
2014 ²	21 565	12 094	1 424

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

² bez pracowników Szkoły Wyższej im. B. Jańskiego i Polish Open University

TABELA VII.8.**ZATRUDNIENIE W POSZCZEGÓLNYCH KRAKOWSKICH SZKOŁACH WYŻSZYCH W 2014 ROKU**

	w tym:		
	Ogółem	kadra akademicka	w tym profesorowie zwyczajni i nadzwyczajni
Uniwersytet Jagielloński	7 653	4 063	538
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	4 314	2 274	259
Uniwersytet Ekonomiczny w Krakowie	1 420	753	67
Politechnika Krakowska im. T. Kościuszki	2 191	1 232	98
Uniwersytet Pedagogiczny im. KEN	1 438	931	69
Uniwersytet Rolniczy im. H. Kołłątaja	1 425	768	110
Akademia Wychowania Fizycznego im. B. Czecha	469	265	16
Akademia Sztuk Pięknych im. J. Matejki	430	302	47
Akademia Muzyczna w Krakowie	377	292	51
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	228	116	24
Krakowska Akademia im. A. Frycza Modrzewskiego	548	304	42
Wyższa Szkoła Zarządzania i Bankowości	271	212	14
Uniwersytet Papieski Jana Pawła II w Krakowie	386	259	47
Akademia Ignatianum w Krakowie	254	176	19
Krakowska Wyższa Szkoła Promocji Zdrowia	b.d.	40	5
Wyższa Szkoła Europejska im. ks. J. Tischnera	b.d.	31	3
Wyższa Szkoła Ekonomii i Informatyki	36	22	2
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	b.d.	21	7
Wyższa Szkoła Zarządzania / Polish Open University	b.d.	b.d.	b.d.
Szkoła Wyższa im. Bogdana Jańskiego Wydział Zamiejscowy w Krakowie	b.d.	b.d.	b.d.
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	b.d.	16	6
Wyższa Szkoła Ubezpieczeń	b.d.	17	0
Spółeczna Akademia Nauk	37	32	0
Ogółem	21 477	12 126	1 424

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VII.9.WYDZIAŁY UCZELNIANE I LICZBA STUDENTÓW NA POSZCZEGÓLNYCH WYDZIAŁACH
W ROKU AKADEMICKIM 2014/2015

Uczelnia	Wydział	Liczba studentów	Liczba absolwentów	
Uniwersytet Jagielloński	Biochemii, Biofizyki i Biotechnologii	555	129	
	Biologii i Nauk o Ziemi	2 081	656	
	Chemii	994	361	
	Farmaceutyczny	1 157	270	
	Filologiczny	3 849	1 009	
	Filozoficzny	3 460	894	
	Fizyki, Astronomii i Informatyki Stosowanej	1 272	208	
	Historyczny	2 054	576	
	Lekarski	3 045	518	
	Matematyki i Informatyki	1 589	328	
	Nauk o Zdrowiu	2 123	815	
	Polonistyki	1 901	537	
	Prawa i Administracji	6 361	1 187	
	Studiów Międzynarodowych i Politycznych	4 071	959	
	Zarządzania i Komunikacji Społecznej	7 519	1 823	
	Studia Międzykierunkowe	220	0	
	Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	Górnictwa i Geoinżynierii	3 714	824
		Inżynierii Metali i Informatyki Przemysłowej	3 525	482
		Elektrotechniki, Automatyki, Informatyki i Elektroniki	2 927	846
Informatyki, Elektroniki i Telekomunikacji		2 353	498	
Inżynierii Mechanicznej i Robotyki		3 937	1 016	
Geologii, Geofizyki i Ochrony Środowiska		3 308	948	
Geodezji Górniczej i Inżynierii Środowiska		2 599	862	
Inżynierii Materiałowej i Ceramiki		1 338	321	
Odlewnictwa		764	120	
Metali Nieżelaznych		1 929	449	
Wiertnictwa, Nafty i Gazu		1 929	449	
Zarządzania		2 437	809	
Paliv i Energii		1 465	397	
Fizyki i Informatyki Stosowanej		928	230	
Matematyki Stosowanej		648	173	
Humanistyczny		713	224	

Uniwersytet Ekonomiczny w Krakowie	Ekonomii i Stosunków Międzynarodowych	6 032	2 023
	Finansów	6 122	1 843
	Towaroznawstwa	1 254	389
	Zarządzania	7 188	1 870
Uniwersytet Pedagogiczny im. KEN	Humanistyczny	3 739	1 106
	Filologiczny	3 050	957
	Sztuki	632	138
	Pedagogiczny	4 369	1 630
	Geograficzno-Biologiczny	1 489	552
	Matematyczno-Fizyczno-Techniczny	1 261	352
Politechnika Krakowska im. T. Kościuszki	Architektury	1 874	612
	Fizyki, Matematyki i Informatyki Stosowanej	1 107	217
	Inżynierii Elektrycznej i Komputerowej	1 376	313
	Inżynierii Lądowej	4 230	1 167
	Inżynierii Środowiska	2 038	593
	Inżynierii i Technologii Chemicznej	1 365	346
	Mechaniczny	4 472	1 195
Uniwersytet Rolniczy im. H. Kołłątaja	Rolniczo-Ekonomiczny	1 915	652
	Leśny	1 160	268
	Hodowli i Biologii Zwierząt	875	329
	Inżynierii Środowiska i Geodezji	2 744	845
	Biotechnologii i Ogrodnictwa	1 068	443
	Inżynierii Produkcji i Energetyki	1 016	302
	Technologii Żywności	1 729	499
	Centrum medycyny weterynaryjnej UJ-UR	172	0
Akademia Wychowania Fizycznego im. B. Czecha	Wychowania Fizycznego i Sportu	1 459	394
	Turystyki i Rekreacji	1 237	416
	Rehabilitacji Ruchowej	1 383	362
Akademia Sztuk Pięknych im. J. Matejki	Malarstwa	248	76
	Rzeźby	103	16
	Grafiki	189	448
	Architektury Wnętrz	212	71
	Konserwacji i Restauracji Dzieł Sztuki	119	13
	Form Przemysłowych	181	57
	Intermediów	53	19

Akademia Muzyczna w Krakowie	Twórczości, Interpretacji i Edukacji Muzycznej	134	34
	Instrumentalny	407	156
	Wokalno-Aktorski	74	19
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	Aktorski	145	28
	Reżyseria	39	6
Krakowska Akademia im. A. Frycza Modrzewskiego	Prawa, Administracji i Stosunków Międzynarodowych	3 346	724
	Zarządzania i Komunikacji Społecznej	1 634	469
	Psychologii i Nauk Humanistycznych	1 710	293
	Architektury i Sztuk Pięknych	355	43
	Nauk o Bezpieczeństwie	1 364	341
	Zdrowia i Nauk Medycznych	1 240	293
Wyższa Szkoła Zarządzania i Bankowości	Zarządzania i Informatyki	1 380	388
	Nauk Ekonomicznych i Społecznych	1 031	464
Uniwersytet Papieski Jana Pawła II w Krakowie	Filozoficzny	128	27
	Historii i Dziedzictwa Kulturowego	397	174
	Nauk Społecznych	868	284
	Teologiczny	714	169
Akademia Ignatianum w Krakowie	Filozoficzny	575	157
	Pedagogiczny	1 581	673
Wyższa Szkoła Ekonomii i Informatyki	Ekonomiczno-Informatyczny	925	259
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	Zamiejscowy w Krakowie	b.d.	b.d.
Wyższa Szkoła Europejska im. ks. J. Tischnera	Stosowanych Nauk Społecznych	1 218	326
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	Komunikacji Społecznej i Informatyki Stosowanej	718	335
	Nauk o Zdrowiu	792	237
Krakowska Wyższa Szkoła Promocji Zdrowia	Wydział Promocji Zdrowia	1 743	447
Wyższa Szkoła Zarządzania / Polish Open University	Zarządzanie	b.d.	b.d.
Wyższa Szkoła Ubezpieczeń	Finanse i Rachunkowość ¹	302	12
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	Bezpieczeństwo wewnętrzne ¹	554	132

¹ na uczelni nie ma wyodrębnionych wydziałów; podano kierunki kształcenia
 ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

TABELA VII.10.

LICZBA STUDENTÓW KRAKOWSKICH SZKÓŁ WYŻSZYCH UCZĄCYCH SIĘ NOWOŻYTNEGO JĘZYKA OBCEGO W FORMIE LEKTORATU W ROKU AKADEMICKIM 2014/2015¹

Język	Liczba studentów uczących się języka
angielski	66 351
niemiecki	8 402
hiszpański	3 137
francuski	2 806
rosyjski	2 785
włoski	2 206
inny	4 242

¹ nie uwzględniono studentów Wyższej Szkoły Ubezpieczeń, Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron, Wyższej Szkoły Zarządzania / Polish Open University, Krakowskiej Wyższej Szkoły Promocji Zdrowia, Szkoły Wyższej im. B. Jańskiego 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 2014/2015

Uczelnia	Liczba akademików	Liczba miejsc własnych	Liczba miejsc wynajmowanych
Uniwersytet Jagielloński	9	4 078	205
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	20	7 500	0
Uniwersytet Ekonomiczny w Krakowie	2	832	130
Uniwersytet Pedagogiczny im. KEN	4	927	300
Politechnika Krakowska im. T. Kościuszki	5	2 361	7
Uniwersytet Rolniczy im. H. Kołłątaja	4	1 567	115
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	300
Uniwersytet Papieski Jana Pawła II	0	0	47
Wyższa Szkoła Ekonomii i Informatyki	1	40	0
Ogółem	51	18 644	1 114

ŹRÓDŁO: SZKOŁY WYŻSZE

VII.2. POLSKA AKADEMIA UMIEJĘTNOŚCI (PAU)

Na koniec 2013 roku Polska Akademia Umiejętności liczyła 508 członków, w tym 149 czynnych, 157 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 PAU Zarządzania Kulturą i Mediami
- Komisja Kaszubska w Gdańsku
- 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 34, 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 2014 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 2014 roku przy PAU wykonywano 22 granty finansowane przez Narodowe Centrum Nauki (13), Narodowy Program Rozwoju Humanistyki (6), Ministerstwo Spraw

Zagranicznych (2) i Ministerstwo Kultury i Dziedzictwa Narodowego (1). Ponadto PAU wykonuje długoterminowy grant badawczy finansowany przez Fundację Lanckorońskich, 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 2014 roku zaliczamy: zorganizowany wspólnie z krakowskim oddziałem Wspólnoty Polskiej „IV Kongres Polskich Towarzystw Naukowych na Obczyźnie: Nauczanie tradycji ojczystych. Sybiracy i młodzież”, a także utworzenie Stacji Naukowej PAU w Gdańsku i przy niej Komisji Kaszubskiej. Sukcesem PAU było przyznanie jej nagrody głównej „Pro Publico Bono”.

VII.2.3. Działalność wydawnicza

W roku 2014 PAU wydała 55 tytułów (w tym 14 obcojęzycznych) w 89 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 Uniwersytetem Jagiellońskim), „Czasopismo Prawa Karnego i Nauk Penalnych” (kwartalnik), „Geoinformatica Polonica” (rocznik, jęz. pol.-ang.), „Folia Quaternaria” (rocznik, jęz. ang.), „Kwartalnik Filozoficzny”, „Kwartalnik Prawa Prywatnego”, „Rocznik Biblioteki PAU i PAN w Krakowie”, „Rocznik PAU” 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 2014 roku ukazał się tom IV)
- 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 2014 roku wynosił 731 181 woluminów, w tym zbiorów specjalnych (rękopisy, starodruki, grafika, mapy): 174 495 sztuk, a druków – 556 686 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 roku sprawozdawczym nastąpił przyrost zasobu o 23,69 mb. Stan zasobu archiwalnego na 31 grudnia 2014 roku wynosił 1 473,8 mb dokumentacji aktowej i pozaaktowej oraz 6 033 pliki dokumentacji elektronicznej. Skatalogowano 4 530 fotografii. Stan skatalogowanych fotografii na 31 grudnia 2014 roku wynosił 23 922 obiekty. Wykonano 4 204 skany fotografii i 1 889 skanów materiałów archiwalnych. Poddano konserwacji 195 obiektów ze spuścizn uczonych. Od 2014 roku Archiwum Nauki PAN i PAU bierze udział w projekcie *PAUart*: katalog on-line zbiorów artystycznych i naukowych (www.pauart.pl) realizowany przez Polską Akademię Umiejętności, współfinansowany przez Ministerstwo Kultury i Dziedzictwa Narodowego. W pracowni naukowej zanotowano 463 odwiedziny. Użytkownikom udostępniono 3 429 j.a., 774 wol. wydawnictw zwartych, 267 wol. czasopism, 16 mikrofilmów. Opracowano 106 kwerend. Praktykę archiwalną I i II stopnia odbywało 12 studentów. Przygotowano 3 pokazy archiwalne z prelekcjami. Materiały archiwalne z zasobu Archiwum

Nauki zostały wykorzystane w kilkudziesięciu publikacjach naukowych oraz zaprezentowane na kilku wystawach i w dwóch filmach dokumentalnych Telewizji Polskiej SA. Pracownicy Archiwum Nauki brali udział w pracach redakcyjnych serii wydawniczej Polskiej Akademii Umiejętności i Archiwum Nauki PAN i PAU „W służbie nauki”. Opublikowali 12 pozycji.

VII.3. POLSKA AKADEMIA NAUK (PAN)

TABELA VII.13.

STAN OSOBOWY ODDZIAŁU PAN W KRAKOWIE NA KONIEC 2014 ROKU

Członkowie ogółem	Członkowie rzeczywiści	Członkowie korespondenci
55	34	21

ŹRÓDŁO: POLSKA AKADEMIA NAUK

TABELA VII.14.

REPREZENTACJA W DZIAŁACH NAUK W 2014 ROKU

Dział nauki	Liczba uczonych – członków Oddziału	Liczba uczonych – członków komisji naukowych
Nauki humanistyczne i społeczne	5	474
Nauki biologiczne i rolnicze	13	81
Nauki ścisłe i nauki o ziemi	15	132
Nauki techniczne	12	248
Nauki medyczne	10	41
Nauki interdyscyplinarne	–	30
Ogółem	55	1 006

ŹRÓDŁO: POLSKA AKADEMIA NAUK

TABELA VII.15.

STRUKTURA ODDZIAŁU PAN W KRAKOWIE W 2014 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	ul. Lubicz 46	http://www.ib-pan.krakow.pl
Instytut Farmakologii PAN	ul. Smętna 12	http://www.if-pan.krakow.pl
Instytut Fizjologii Roślin im. Franciszka Górskiego PAN	ul. Niezapominajek 21	http://www.ifr-pan.krakow.pl
Instytut Fizyki Jądrowej im. Henryka Niewodniczańskiego PAN	ul. W. Radzikowskiego 152	http://www.ifj.edu.pl
Instytut Gospodarki Surowcami Mineralnymi i Energią PAN	ul. J. Wybickiego 7	http://www.min-pan.krakow.pl
Instytut Języka Polskiego PAN	al. A. Mickiewicza 31	http://www.ijp-pan.krakow.pl
Instytut Katalizy i Fizykochemii Powierzchni im. Jerzego Habera PAN	ul. Niezapominajek 8	http://www.ik-pan.krakow.pl
Instytut Mechaniki Górotworu PAN	ul. W. Reymonta 27	http://www.img-pan.krakow.pl
Instytut Metalurgii i Inżynierii Materiałowej im. Aleksandra Krupkowskiego PAN	ul. W. Reymonta 25	http://www.imim.pl
Instytut Ochrony Przyrody PAN	al. A. Mickiewicza 33	http://www.iop.krakow.pl
Instytut Systematyki i Ewolucji Zwierząt PAN	ul. Sławkowska 17	http://www.isez.pan.krakow.pl
Instytut Matematyczny PAN Oddział w Krakowie	ul. św. Tomasza 30	http://www.impan.gov.pl
Zakład Seismologii Instytutu Geofizyki PAN	ul. Armii Krajowej 4	http://www.igf.edu.pl/seismologii-i-fizyki-wnetrza-ziemi.php
Ośrodek Archeologii Gór i Wyżyn IAiE PAN	ul. Sławkowska 17	http://www.iaepan.edu.pl
Ośrodek Badawczy w Krakowie Instytutu Nauk Geologicznych PAN	ul. Senacka 1	http://www.ing.pan.pl
Pracownia Instytutu Sztuki PAN	al. J. Słowackiego 46	http://www.ispan.pl
Pracownia Języka Prastłowińskiego Instytutu Sławistyki PAN	al. A. Mickiewicza 31	http://www.ispan.waw.pl
Pracownia Krakowska Instytutu Historii Nauki im. Ludwika i Aleksandra Birkenmajerów PAN	ul. św. Jana 22, pok. 206	http://www.ihnpan.waw.pl
Pracownia Słownika Historyczno-Geograficznego Małopolski w Średniowieczu IH PAN	ul. Sławkowska 17	http://www.ihpan.edu.pl
Zakład Bibliografii Bieżącej IH PAN	ul. Sławkowska 17	http://www.ihpan.edu.pl
Zakład Badań Geośrodowiska IGiPZ PAN	ul. św. Jana 22	http://www.igipz.pan.pl
Zakład Polskiego Słownika Biograficznego IH PAN	ul. Sławkowska 17	http://www.ihpan.edu.pl

ŹRÓDŁO: POLSKA AKADEMIA NAUK

VII.3.1. Działalność PAN

W 2014 roku komisje naukowe odbyły 125 posiedzeń z udziałem naukowców krajowych i zagranicznych, m.in. z Austrii, Niemiec, Włoch, Czech, Ukrainy, Rosji, Japonii, Chin i Egiptu. Istotą tych posiedzeń jest prezentacja jednego lub więcej referatów naukowych w gronie członków Komisji i zainteresowanej publiczności. Ponadto wspólnie z uczelniami wyższymi oraz innymi instytucjami zorganizowano 27 konferencji i seminariów naukowych, w tym 5 międzynarodowych. Najważniejsze z nich to:

- VI Międzynarodowa Konferencja Engineering, Computer Science and Education 2014 (ECSE)
- Międzynarodowa XXI Konferencja Naukowa z cyklu sztuki ogrodowej i dendrologii historycznej „Współczesne zagrożenia ogrodów zabytkowych”
- Międzynarodowa Konferencja Naukowa „Nowe idee w planowaniu rozwoju terytorialnego. Wartości – Przestrzenie – Projekty”. Konferencja poświęcona pamięci prof. inż. arch. Zbigniewa Wzorka w 105. rocznicę śmierci
- „9th International Conference on the Physical Properties and Application of Advanced Materials”
- Międzynarodowe Sympozjum „International Symposium of Polish Network of Molecular and Cellular Biology” UNESCO/PAU
- Konferencja Motoryzacyjna – KONMOT 2014 „Rozwój pojazdów samochodowych – budowa, eksploatacja, ekologia i bezpieczeństwo”
- Cykliczna XXI Konferencja Naukowa pod hasłem „Infrastruktura i środowisko”
- XXVIII Ogólnopolskie Seminarium „Mechanizmy służące utrzymaniu życia i regulacji fizjologicznych”
- V Seminarium „Nowoczesne materiały i technologie, teoretyczne i praktyczne aspekty wytwarzania i przeróbki plastycznej”
- VI Seminarium „Teoretyczne i technologiczne aspekty wytwarzania i modyfikacji zaawansowanych materiałów”
- Konferencja Naukowa w związku z wydaniem 50. jubileuszowego tomu czasopisma „Folia Orientalia”
- Konferencja Naukowa „Wokół nowych polskich przekładów Biblii”

W 2014 roku wydanych zostało 39 woluminów czasopism, w tym również obcojęzycznych. Profesor Ryszard Tadeusiewicz – prezes Oddziału – odebrał nominację na członka Europejskiej Akademii Nauk i Sztuk, wstępując oficjalnie do jednego z najbardziej prestiżowych gremiów naukowych w Europie. Prof. Krzysztof Birkenmajer został laureatem nagrody SUPER KOŁOS za całokształt osiągnięć eksploracyjnych.

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

VII.4. NARODOWE CENTRUM NAUKI (NCN)

Narodowe Centrum Nauki jest agencją wykonawczą powołaną do wspierania działalności naukowej w zakresie badań podstawowych, czyli prac eksperymentalnych lub teoretycznych podejmowanych przede wszystkim w celu zdobycia nowej wiedzy o podstawach zjawisk i obserwowalnych faktów, bez nastawienia na praktyczne zastosowanie ani użytkowanie. W konkursach rozstrzygniętych w 2014 roku laureaci otrzymali granty na ogólną kwotę ponad 760 mln PLN.

TABELA VII.17.

**BENEFICJENCI PROGRAMÓW NARODOWEGO CENTRUM NAUKI Z SIEDZIBĄ W KRAKOWIE
W 2014 ROKU**

Beneficjent	Wysokość dofinansowania (w PLN)	Zakwalifikowane wnioski	Złożone wnioski
Uniwersytet Jagielloński	79 878 568	190	927
Akademia Górniczo-Hutnicza	19 735 787	48	297
Instytut Farmakologii PAN	12 575 319	19	43
Uniwersytet Ekonomiczny	2 422 172	17	77

Instytut Fizyki Jądrowej im. H. Niewodniczańskiego PAN	7 643 992	12	67
Instytut Metalurgii i Inżynierii Materiałowej im. A. Krupkowskiego PAN	3 857 006	10	34
Uniwersytet Rolniczy im. H. Kołłątaja	3 410 034	5	73
Politechnika Krakowska im. T. Kościuszki	2 639 481	5	73
Instytut Botaniki im. W. Szafera PAN	2 024 556	4	13
Instytut Matematyczny PAN	1 434 180	4	15
Instytut Katalizy i Fizykochemii Powierzchni im. J. Habera PAN	1 122 060	4	28
Uniwersytet Pedagogiczny im. KEN	561 896	4	76
Uniwersytet Papieski Jana Pawła II	411 632	4	39
Krakowska Akademia im. A. Frycza Modrzewskiego	588 300	3	16
Instytut Ochrony Przyrody PAN	139 000	2	19
Instytut Systematyki i Ewolucji Zwierząt PAN	655 800	1	8
Instytut Zootechniki – Państwowy Instytut Badawczy	607 135	1	10
Instytut Odlewnictwa	594 870	1	13
Wyższa Szkoła Europejska im. ks. J. Tischnera	453 537	1	2
Krakowski Szpital Specjalistyczny im. Jana Pawła II	411 632	1	2
Instytut Gospodarki Surowcami i Energią PAN	299 826	1	6
Instytut Języka Polskiego PAN	227 610	1	15
Polska Akademia Umiejętności	150 000	1	9

ŹRÓDŁO: [HTTP://WWW.NCN.GOV.PL](http://www.ncn.gov.pl) Z 22 CZERWCA 2015 ROKU

TABELA.VII.18.
BENEFICJENCI PROGRAMÓW NARODOWEGO CENTRUM NAUKI Z SIEDZIBĄ ODDZIAŁU
W KRAKOWIE

Beneficjent	Wysokość dofinansowania (w PLN)	Zakwalifikowane wnioski	Złożone wnioski
Instytut Archeologii i Etnologii PAN	5 547 125	14	38
Centrum Onkologii – Instytut im. M. Skłodowskiej-Curie	5 298 320	8	38
Instytut Nauk Geologicznych PAN	5 471 573	5	8
Instytut Geografii i Przestrzennego Zagospodarowania PAN	1 382 123	5	20
Instytut Hodowli i Aklimatyzacji Roślin – Państwowy Instytut Badawczy	2 937 096	4	12
Instytut Matematyczny PAN	1 434 180	4	
Instytut Technologii Elektronowej	2 255 763	3	33
Instytut Sławistyki PAN	1 749 673	3	14
Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy	1 494 045	3	14
Instytut Sztuki PAN	448 649	3	10
Polskie Towarzystwo Ludoznawcze	212 918	1	1

ŹRÓDŁO: [HTTP://WWW.NCN.GOV.PL](http://www.ncn.gov.pl) Z 22 CZERWCA 2015 ROKU

VII.5. JEDNOSTKI BADAWCZO-ROZWOJOWE

VII.5.1. Instytuty badawcze

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

Główne instytuty badawcze działające w Krakowie w 2014 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 (<http://www.pgi.gov.pl/pl/oddzial-karpacki>)
- Instytut Hodowli i Aklimatyzacji Roślin – Państwowy Instytut Badawczy – Zakład Roślin Zbożowych w Krakowie

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

- Ośrodek Badawczo-Rozwojowy Górnictwa Surowców Chemicznych CHEMKOP sp. z o.o. (www.chemkop.pl)
- Centralny Ośrodek 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 (<http://www.wiw.krakow.pl/Zespoly/ZHW>)
- Instytut Ekspertyz Sądowych im. prof. dra Jana Sehna (www.ies.krakow.pl)

VII.5.3. Ośrodki badawcze działające przy uczelniach

- Jagiellońskie Centrum Rozwoju Leków – Jagiellonian Centre for Experimental Therapeutics – JCET <http://www.jcet.eu>
- Centrum Kopernika Badań Interdyscyplinarnych <http://www.copernicuscenter.edu.pl/>
- Akademickie Centrum Materiałów i Nanotechnologii AGH <http://www.acmin.agh.edu.pl/index.php/pl/>
- Międzyuczelniane Centrum Nowych Technik i Technologii Medycznych <http://www.mcntitm.pk.edu.pl/>
- Małopolskie Laboratorium Budownictwa Energooszczędnego
- Ośrodek Badań Europejskich im. J. Rettingera UEK
- Europejskie Centrum Badawcze Drobnych Gospodarstw Rolnych <http://ecbdgr.ur.krakow.pl/>
- Centrum Badawcze Ochrony i Rozwoju Ziemi Górskich <http://cboirzg.ur.krakow.pl/>
- Uniwersyteckie Centrum Medycyny Weterynaryjnej UJ-UR – Ośrodek Medycyny Eksperymentalnej i Innowacyjnej <http://wet.ur.krakow.pl/>

VII.5.4. Centra badawczo-rozwojowe firm

Kraków jest miastem niezwykle bogatym pod względem posiadania wysoce wykwalifikowanej kadry. Sprawia to, że staje się bardzo atrakcyjny dla inwestorów, którzy otwierają tu ośrodki badawczo-rozwojowe swoich firm. W 2014 roku na terenie Krakowa działały m.in.:

- Centrum Badawcze ABB
- Centrum Oprogramowania Motorola Solutions
- Centrum Techniczne Delphi
- Laboratorium Oprogramowania IBM
- Centrum badawczo-rozwojowe Google
- Centrum Rozwoju Oprogramowania Sabre
- Centrum badawczo-rozwojowe grupy Deltavista
- Centrum badawczo-rozwojowe Apriso
- FQS Poland – centrum badawczo-rozwojowe Fujitsu Kyushu Systems Limited (FJQS)
- Centrum badawczo-rozwojowe EC Engineering sp. z o.o.
- Centrum badawczo-rozwojowe ESET
- Centrum badawczo-rozwojowe Samsung

VII.6. WYBRANE JEDNOSTKI WSPÓŁPRACY NAUKOWO-WDROŻENIOWEJ

VII.6.1. Centra Transferu Technologii

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

W 2014 roku w Krakowie działały m.in.:

- Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu CITTRU (www.cittru.uj.edu.pl)
- Centrum Rozwoju Systemów Zintegrowanych Uniwersytetu Jagiellońskiego (www.sapiens.uj.edu.pl)
- 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 Transferu Technologii Medycznych Park Technologiczny sp. z o.o. CTTMPT (www.ctt.krakow.pl)

VII.6.2. Spółki spin-off

- Green Lab sp. z o.o.
- JES-Energia sp. z o.o.
- UAVS Poland sp. z o.o.
- RIOT Technologies sp. z o.o.
- INNERCO sp. z o.o.
- Hependo sp. z o.o.
- BioTe21
- Bio Centrum sp. z o.o.

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

W 2014 roku w Krakowie działały m.in.:

- Jagiellońskie Centrum Innowacji sp. z o.o. (JCI) <http://www.cittru.uj.edu.pl/>
- Akademicki Inkubator Przedsiębiorczości AGH <http://www.aip.agh.edu.pl/>
- Krakowskie Centrum Innowacyjnych Technologii INNOAGH sp. z o.o. <http://www.innoagh.pl/>
- Akademicki Inkubator Przedsiębiorczości PK <http://www.aip.pk.edu.pl>
- Małopolskie Centrum Budownictwa Energooszczędnego <http://mcbe.pl>

- INTECH PK sp. z o.o.
- Centrum Innowacji Uniwersytetu Rolniczego w Krakowie <http://innowacje-ur.pl/>

VII.7. KLASTRY I INICJATYWY KLASTROWE W KRAKOWIE

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

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

TABELA VII.19.
KLASTRY DZIAŁAJĄCE W KRAKOWIE W 2014 ROKU

Nazwa Klastra	Adres oficjalnej strony internetowej
Klaster LifeScience Kraków	www.lifescience.pl
Digital Entertainment Cluster	www.dec-cluster.com/companies/
Klaster Przemysłów Kultury i Czasu Wolnego INRET	www.inret.pl
Klaster Edutainment	www.klaster.edutainment.net.pl
Klaster 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
Małopolskie Centrum Biotechnologii	www.mcb.uj.edu.pl
Klaster Aktywnej Turystyki	www.versus-project.pl/klaster/
Małopolski Klaster makeIT	www.kpt.krakow.pl/pl/klastry.html
Klaster Technologii Informacyjnych w Budownictwie	www.bimklaster.org.pl/

ŹRÓDŁO: STRONY WWW

VII.8. OCHRONA WŁASNOŚCI PRZEMYSŁOWEJ W KRAKOWIE

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

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

TABELA VII.20.
WYNAŁAZKI I WZORY UŻYTKOWE W LATACH 2012–2014

	2012	2013	2014
Zgłoszenia wynalazków	298	336	239
Zgłoszenia wzorów użytkowych	45	44	52
Udzielone patenty	110	152	209
Udzielone prawa ochronne na wzór użytkowy	21	29	22

ŹRÓDŁO: URZĄD PATENTOWY RP

W 2014 roku Kraków uzyskał 209 patentów, tj. o 57 więcej niż w roku poprzednim. Najwięcej patentów – 105 udzielono Akademii Górniczo-Hutniczej, natomiast 15 – Instytutowi Nafty i Gazu – Państwowemu Instytutowi Badawczemu. Spadła liczba praw ochronnych udzielonych na wzory użytkowe, z 29 w 2013 roku do 22 w roku 2014. Najwięcej, po 3, otrzymały Politechnika Krakowska, Akademia Górniczo-Hutnicza, Uniwersytet Rolniczy oraz Car Technology Production sp. z o.o.

PODSUMOWANIE

W 2014 roku:

- W Krakowie studiowało 184 371 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 35 osób więcej niż w roku ubiegłym
- Kraków uzyskał 209 patentów (o 57 więcej niż w roku poprzednim) i 22 prawa na wzór użytkowy (o 7 mniej niż rok wcześniej)

VIII.

KULTURA I DZIEDZICTWO NARODOWE

VIII.1. INSTYTUCJE KULTURY W KRAKOWIE FINANSOWANE PRZEZ SAMORZĄD GMINNY I WOJEWÓDZKI

W 2014 roku w Krakowie działało 45 publicznych instytucji kultury, w tym 6 narodowych oraz 39 samorządowych.

Samorządy (miejski i wojewódzki) finansowały działalność 9 teatrów (od kwietnia – 10), 3 instytucji muzycznych, 11 domów, centrów i ośrodków kultury, 5 bibliotek, 9 muzeów (łącznie z Muzeum PRL-u), 1 galerii sztuki oraz 1 biura festiwalowego.

Miasto Kraków jest samodzielnym organizatorem dla 27 gminnych instytucji kultury. W tej liczbie znajduje się 6 teatrów, 2 orkiestry, 8 domów, centrów i ośrodków kultury, 4 biblioteki, 5 muzeów, 1 galeria sztuki współczesnej i 1 biuro festiwalowe.

Województwo Małopolskie jest samodzielnym organizatorem dla 9 instytucji kultury działających na terenie Krakowa. Wśród nich znajdują się: 2 teatry, 1 instytucja muzyczna, 2 ośrodki kultury, 1 biblioteka oraz 3 muzea.

Ponadto jedno z muzeów wpisanych do rejestru Gminy Miejskiej Kraków – Muzeum Armii Krajowej im. gen. Emila Fieldorfa „Nila” – jest współprowadzone z Województwem Małopolskim, a jedno – z Ministrem Kultury i Dziedzictwa Narodowego (Muzeum PRL-u – w organizacji). Z kolei Miasto Kraków współprowadzi dwie instytucje kultury wpisane do rejestru instytucji kultury prowadzonego przez Województwo Małopolskie (Krakowski Teatr Scena STU oraz Instytut Dialogu Międzykulturowego im. Jana Pawła II).

Wykaz i opis instytucji kultury w Krakowie prowadzonych przez Gminę Miejską Kraków jest opublikowany na stronie internetowej www.krakow.pl w części Kultura/ Katalog instytucji, a lista instytucji kultury

prowadzonych przez Województwo Małopolskie znajduje się na stronie internetowej www.malopolskie.pl w zakładce Kultura/ Jednostki kultury.

Informacje na temat działalności miejskiej instytucji kultury – Krakowskiego Biura Festiwalowego – znajdują się w części VIII.2.1. oraz w rozdziale XV. Zarządzanie samorządowe.

VIII.1.1. Teatry

Uchwałą Nr XCIX/1494/14 z 12 marca 2014 roku Rada Miasta Krakowa podjęła decyzję o utworzeniu nowej miejskiej instytucji kultury pod nazwą: Krakowski Teatr Variete, z siedzibą w budynku dawnego kina Związkowiec przy ul. Grzegórzeckiej 71.

30 kwietnia Teatr Variete został wpisany do *Rejestru instytucji kultury, dla których organizatorem jest Gmina Miejska Kraków*. Dyrektorem nowej instytucji kultury został Janusz Szydłowski. Premiera pierwszego spektaklu odbyła się w maju 2015 roku.

TABELA VIII.1.
DZIAŁALNOŚĆ SAMORZĄDOWYCH TEATRÓW W LATACH 2013–2014

	Liczba premier		Liczba przedstawień/ wydarzeń		Liczba widzów	
	2013	2014	2013	2014	2013	2014
Organizator działalności: Miasto Kraków						
Teatr Ludowy	6	4	440	531	74 000	94 465
Teatr „Bagatela” im. T. Boya-Żeleńskiego	6	7	639	644	167 000	166 732
Teatr „Grotoska”	4	5	574	510	134 169	123 246
Teatr „Łaźnia Nowa”	6	6	175	252	25 706	30 953
Teatr KTO	2	2	200	230	85 000	123 994
Balet Dworski „Cracovia Danza”	3	2	342	421	56 000	78 000
Organizator działalności: Województwo Małopolskie						
Teatr im. J. Słowackiego w Krakowie, w tym:	6	6	654	1 064	144 012	148 836
Małopolski Ogród Sztuki	1	1	277	694	42 340	47 818
Opera Krakowska w Krakowie	5	4	149	168	92 900	92 000
Organizator działalności: Województwo Małopolskie i Miasto Kraków						
Krakowski Teatr Scena STU	4	4	193	215	37 760	43 104

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

TABELA VIII.2.
PREMIERY TEATRALNE W KRAKOWSKICH TEATRACH SAMORZĄDOWYCH W 2014 ROKU

Tytuł sztuki	Reżyseria	Data premiery
Teatr Ludowy		
<i>Hamlet</i>	Krzysztof Minkowski	15 marca
<i>Feniks leci do słońca</i>	Jarosław Tumidajski	31 maja
<i>Hotel Westminster</i>	Włodzimierz Nurkowski	17 października
<i>Miód, czyli...</i>	Thomas Svoboda	30 października

Teatr „Bagatela” im. T. Boya-Żeleńskiego		
<i>Prawda</i>	Henryk Jacek Schoen	12 lutego
<i>Pod wulkanem</i>	Waldemar Śmigasiewicz	6 marca
<i>Mefisto</i>	Michał Kotański	24 kwietnia
<i>Cyberiada. W 20 światów dookoła jutra</i>	Dariusz Starczewski	12 lipca
<i>Tato</i>	Małgorzata Bogajewska	1 października
<i>Wydmuszka</i>	Piotr Urbaniak	24 października
<i>Bizon</i>	Katarzyna Deszcz	15 listopada
Teatr „Grotteska”		
<i>Ostatnia sztuka</i>	Bogusław Schaeffer	7 lutego
<i>Adonis ma gościa</i>	Grzegorz Matysiak	12 kwietnia
<i>Przemiany</i>	Adolf Weltschek	27 września
<i>Doktor Dolittle</i>	Jerzy Jan Połowski	4 października
<i>Tańcowaly dwa Michały</i>	Włodzimierz Jasiński	6 grudnia
Teatr KTO		
<i>Chór Sierot</i>	Jerzy Zoń	20 września
<i>Zemsta Romea i Julii</i>	Jerzy Zoń	4 października
Teatr „Łaźnia Nowa”		
<i>Klątwa, odc. 1</i>	Monika Strzępka	14 marca
<i>Klątwa, odc. 2</i>	Monika Strzępka	16 maja
<i>Paradiso</i>	Michał Borczuch	21 czerwca
<i>Najwyraźniej nigdy nie był pan 13-letnią dziewczynką</i>	Iga Gańczarczyk	19 lipca
<i>Klątwa, odc. 3</i>	Monika Strzępka	25 września
<i>Quo vadis</i>	Rafał Rutkowski	12 listopada
Balet Dworski „Cracovia Danza”		
<i>A l’Espagnol</i>		25 maja
<i>Wesel się nocy czerwcowe</i>		21 czerwca
<i>Mariaż Muzyki i Tańca</i>	inscenizacja i choreografia Romana Agnel	2 sierpnia
<i>Ballet De La Musique</i>		25 października
<i>Wokół Wita Stwosza</i>		12 września
Teatr im. J. Słowackiego w Krakowie		
<i>Arszenik i stare koronki</i>	Krzysztof Babicki	22 marca
<i>Bracia Dalcz i S-ka</i>	Wojciech Kościelniak	22 czerwca
<i>Z miłości</i>	Iwona Kempa	22 lutego
<i>Śpią wystawy (muzyczny spektakl dla dzieci)</i>	Krzysztof Popiołek	7 czerwca
<i>Narodziny Fryderyka Demuth</i>	Maciej Wojtyszko	25 października
<i>Goodman</i>	Agata Dyczko	22 listopada
Opera Krakowska w Krakowie		
<i>Miłość do trzech pomarańczy</i>	Michał Znaniński	25 kwietnia
<i>Teresica – Una Pasion</i>	Fred Apke	23 maja
<i>Skrzypek na dachu</i>	Emil Wesołowski	21 czerwca
<i>Mefistofeles</i>	Tomasz Konina	25 września

Krakowski Teatr Scena STU		
<i>Kolacja z Gustavem Klimtem</i>	Krzysztof Jasiński	31 stycznia
<i>Body Art</i>	Artur „Baron” Więcek	1 czerwca
<i>Firma dziękuje</i>	Marek Gierszał	3 października
<i>Akropolis</i>	Krzysztof Jasiński	19 grudnia

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Inne teatry – premiery w 2014 roku

- Narodowy Teatr Stary im. H. Modrzejewskiej w Krakowie
 - » *Woyzeck*, reż. Mariusz Grzegorzek (8 lutego)
 - » *Jasiński*, reż. Ewa Wyskoczył (21 lutego)
 - » *Jan Peszek. Podwójne solo*, reż. cz. I. Jan Peszek, cz. II. Cezary Tomaszewski (24 lutego)
 - » *W środku słońca gromadzi się popiół*, reż. Wojciech Faruga (8 marca)
 - » *Towiańczycy, królowie chmur*, reż. Wiktor Rubin (14 marca)
 - » *W kwestii zwycięstwa*, projekt Sebastiana Majewskiego (27 marca)
 - » *Geniusz w golfie*, reż. Weronika Szczawińska (11 kwietnia)
 - » *Edward II*, reż. Anna Augustynowicz (31 maja)
 - » *Ubu Król*, reż. Jan Klata (16 października)
 - » *Stara kobieta wysiaduje*, reż. Marcin Liber (25 października)
 - » *Król Lear*, reż. Jan Klata (19 grudnia)
 - » *nie-boska komedia. Wszystko powiem Bogu!*, reż. Monika Strzępka (20 grudnia)
- Teatr Nowy
 - » *Wysocki. Powrót do ZSRR*, reż. Piotr Sieklucki (5 kwietnia)
 - » *Kosmetyka wroga*, reż. Paweł Szarek (27 czerwca)
 - » *Tu Wolna Europa*, reż. Janusz Marchwiński (4 czerwca)
 - » *Ptaki dziwaki* (spektakl dla dzieci), reż. Daria Woszek (19 października)
 - » *Wężowisko*, reż. Janusz Marchwiński (29 listopada)
 - » *Kuroń*, reż. Piotr Sieklucki/Janusz Marchwiński (28 listopada)
- Teatr Mumerus
 - » *W lustrze stereotypów*, reż. Wiesław Hołdys (15 stycznia)
 - » *Dzbanek z czarnej gliny*, reż. Glen Cullen (14 sierpnia)
 - » *W lustrze opowieści*, reż. Wiesław Hołdys (11 października)
 - » *Głupia mąka wariatów*, reż. Wiesław Hołdys (27 października)
- Teatr Barakah
 - » *Przezroczyść*, reż. i chor. Iwona Olszowska (31 stycznia)
 - » *Dyktanda*, reż. Ana Nowicka (27 czerwca)
 - » *Statek dla lalek*, reż. Ana Nowicka (re-premiera 24 października)
 - » *Tajemnicza Kamila*, reż. Michał Wanio (prapremiera 17 października)
 - » *Anioły*, reż. Ana Nowicka (8 listopada)
- Teatr Figur
 - » *Król Maciuś Pierwszy*, reż. Dagmara Żabska (28 listopada)
- Premiery spektakli dyplomowych studentów IV roku Wydziału Aktorskiego Państwowej Szkoły Teatralnej im. L. Solskiego w Krakowie
 - » *Dyplom z kosmosu*, reż. Ewa Kaim (24 stycznia)
 - » *The Blue Room*, reż. Agnieszka Glińska (21 lutego)
 - » *Murzyni*, reż. Paweł Świątek (22 marca)
 - » *Na L...*, reż. Aleksandra Konieczna (1 października)
 - » *Svantetic. Dyplom z Komedy*, reż. Lena Frankiewicz (25 listopada)

TABELA VIII.3.**DOTACJE SAMORZĄDÓW DLA TEATRÓW PUBLICZNYCH W 2014 ROKU**

	Ogółem przekazane środki (w PLN)
Teatry finansowane z budżetu Miasta Krakowa	
Teatr „Bagatela” im. T. Boya-Żeleńskiego	5 154 500
Teatr Ludowy, w tym: inwestycje	4 692 200 400 000
Teatr „Grotteska”	5 064 000
Teatr „Łaźnia Nowa”, w tym: inwestycje	4 461 000 136 000
Teatr KTO	1 913 000
Balet Dworski „Cracovia Danza”	964 000
Krakowski Teatr Variete, w tym: inwestycje	1 999 211 949 753
Teatry finansowane z budżetu Województwa Małopolskiego	
Teatr im. J. Słowackiego w Krakowie	8 968 264
Opera Krakowska w Krakowie	18 296 984
Teatry współfinansowane z budżetu Województwa Małopolskiego i Miasta Krakowa	
Krakowski Teatr Scena STU, w tym: budżet Województwa Małopolskiego budżet Miasta Krakowa	2 044 248 1 133 248 911 000

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

VIII.1.2. Instytucje muzyczne**TABELA VIII.4.****DZIAŁALNOŚĆ SAMORZĄDOWYCH INSTYTUCJI MUZYCZNYCH W LATACH 2013–2014**

Nazwa instytucji	Liczba koncertów / przedstawień		Liczba słuchaczy	
	2013	2014	2013	2014
Organizator działalności: Miasto Kraków				
Capella Cracoviensis	90	88	19 802	25 261
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	24	52	9 880	40 140
Organizator działalności: Województwo Małopolskie				
Filharmonia im. K. Szymanowskiego w Krakowie, w tym:	661	743	110 362	141 883
audycje szkolne	482	516	53 935	64 850

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

TABELA VIII.5.**DOTACJE SAMORZĄDÓW DLA INSTYTUCJI MUZYCZNYCH W 2014 ROKU**

Nazwa instytucji	Ogółem przekazane środki (w PLN)
Instytucje muzyczne finansowane z budżetu Miasta Krakowa	
Capella Cracoviensis	3 875 000
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	2 000 500
Instytucje muzyczne finansowane z budżetu Województwa Małopolskiego	
Filharmonia im. K. Szymanowskiego w Krakowie	12 435 940

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

VIII.1.3. Centra kultury

7 listopada, w dawnym Klubie „Tęcza” na Dębnikach, Dom Kultury „Podgórze” uruchomił nową scenę – Teatr Praska 52. Teatr Praska 52 jest sceną otwartą. Grane są tu sztuki młodych, studenckich grup i teatrów nieinstytucjonalnych, repertuar własny, ale także prezentowane są spektakle gościnne w wykończeniu wybitnych aktorów scen polskich.

TABELA VIII.6.**DZIAŁALNOŚĆ SAMORZĄDOWYCH DOMÓW I OŚRODKÓW KULTURY W 2014 ROKU**

Nazwa instytucji oraz liczba prowadzonych klubów	Imprezy		Zespoły artystyczne		Koła-kluby		Kursy	
	Liczba	Uczestnicy	Liczba	Członkowie	Liczba	Członkowie	Liczba	Absolwenci
Organizator działalności: Miasto Kraków								
Nowohuckie Centrum Kultury	894	178 632	25	317	14	447	158	969
Centrum Kultury „Dworek Białoprądnicki” (6 klubów)	1 346	82 046	5	56	125	1 367	114	399
Dom Kultury „Podgórze”	4 677	259 425	79	825	120	1 747	449	5 751
Śródmiejski Ośrodek Kultury (5 klubów)	906	79 492	8	148	18	829	28	576
Ośrodek Kultury Kraków – Nowa Huta (12 klubów)	433	33 000	10	137	103	2 832	42	631
Ośrodek Kultury im. C.K. Norwida	1 465	151 772	9	136	19	358	927	13 825
Ośrodek Kultury Zespół Pieśni i Tańca „Krakowiaczy”	213	162 001	20	460	-	-	-	-
Ośrodek Kultury Biblioteka Polskiej Piosenki	6	24 100	-	-	-	-	-	-
Organizator działalności: Województwo Małopolskie								
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”	35	1 667						
Małopolski Instytut Kultury w Krakowie	2	14 000						

Organizator działalności: Miasto Kraków, Województwo Małopolskie, Centrum Jana Pawła II „Nie lękajcie się”

Instytut Dialogu
Międzykulturowego im. Jana Pawła II 166 1 922 030 - - - - -

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

TABELA VIII.7.

DOTACJE SAMORZĄDÓW DLA CENTRÓW I OŚRODKÓW KULTURY W 2014 ROKU

	Ogółem przekazane środki (w PLN)
Ośrodki kultury finansowane z budżetu Miasta Krakowa	
Nowohuckie Centrum Kultury, w tym: inwestycje	5 293 583 977 183
Centrum Kultury „Dworek Białoprądnicki”, w tym: inwestycje	2 969 997 269 367
Dom Kultury „Podgórze”, w tym: inwestycje	5 760 100 4 000
Śródmiejski Ośrodek Kultury	2 873 600
Ośrodek Kultury Kraków – Nowa Huta	2 407 090
Ośrodek Kultury Zespół Pieśni i Tańca „Krakowiacy”	576 533
Ośrodek Kultury im. C.K. Norwida, w tym: inwestycje	2 969 326 515 126
Ośrodek Kultury Biblioteka Polskiej Piosenki	570 785
Ośrodki kultury finansowane z budżetów Województwa Małopolskiego i Miasta Krakowa	
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	1 873 334
Małopolski Instytut Kultury w Krakowie	3 251 738

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

VIII.1.4. Biblioteki

TABELA VIII.8.

DZIAŁALNOŚĆ BIBLIOTEK SAMORZĄDOWYCH W 2014 ROKU

Nazwa	Liczba woluminów		Liczba wypożyczeń		Liczba czytelników	
	2013	2014	2013	2014	2013	2014
Organizator działalności: Miasto Kraków						
Krowoderska Biblioteka Publiczna	237 419	230 392	501 166	505 950	40 092	40 534
Nowohucka Biblioteka Publiczna	386 323	388 773	750 497	665 664	32 635	32 180
Podgórska Biblioteka Publiczna	374 033	371 079	621 210	650 392	44 736	47 348
Śródmiejska Biblioteka Publiczna	241 742	233 611	217 813	212 248	30 550	30 770

Organizator działalności: Województwo Małopolskie

Wojewódzka Biblioteka Publiczna w Krakowie	514 246	525 932	971 682	903 056	78 830	77 805
--	---------	---------	---------	---------	--------	--------

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

TABELA VIII.9.
DOTACJE SAMORZĄDÓW NA BIBLIOTEKI W 2014 ROKU

Ogółem przekazane środki (w PLN)

Biblioteki finansowane z budżetu Miasta Krakowa	
Krowoderska Biblioteka Publiczna	3 204 200
Nowohucka Biblioteka Publiczna, w tym: inwestycje	3 575 419 19 419
Podgórska Biblioteka Publiczna	4 231 100
Śródmiejska Biblioteka Publiczna	3 068 400
Biblioteki finansowane z budżetu Województwa Małopolskiego	
Wojewódzka Biblioteka Publiczna w Krakowie	7 997 825

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

VIII.1.5. Muzea i galerie

TABELA VIII.10.
DZIAŁALNOŚĆ SAMORZĄDOWYCH MUZEÓW I GALERII W LATACH 2013–2014

	Wystawy stałe		Wystawy zmienne		Liczba zwiedzających	
	2013	2014	2013	2014	2013	2014
Organizator działalności: Miasto Kraków						
Muzeum Historyczne Miasta Krakowa	10	11	19	17	924 413	948 436
Muzeum Historii Fotografii	1	1	9	10	24 038	28 086
Muzeum Inżynierii Miejskiej	6	6	18	14	176 708	190 333
Muzeum Sztuki Współczesnej MOCAK	1	1	22	28	61 409	105 365
Galeria Sztuki Współczesnej „Bunkier Sztuki”	–	–	26	22	63 647	37 668
Organizator działalności: Miasto Kraków i Województwo Małopolskie						
Muzeum Armii Krajowej im. gen. E. Fieldorfa „Nila” w Krakowie	1	1	16	21	54 592	411 525
Organizator działalności: Miasto Kraków i Ministerstwo Kultury i Dziedzictwa Narodowego						
Muzeum PRL-u	–	1	–	2	–	6 708
Organizator działalności: Województwo Małopolskie						
Muzeum Archeologiczne w Krakowie	7	7	11	12	112 898	95 139
Muzeum Etnograficzne im. S. Udzieli w Krakowie	1	1	21	26	28 452	25 436
Muzeum Lotnictwa Polskiego Krakowie	10	10	11	14	67 600	64 109

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

TABELA VIII.11.DOTACJE PRZEKAZANE PRZEZ SAMORZĄDY NA DZIAŁANIE MUZEÓW I GALERII
W 2014 ROKU

	Ogółem przekazane środki (w PLN)
Muzea i galerie finansowane z budżetu Miasta Krakowa	
Muzeum Historyczne Miasta Krakowa, w tym: inwestycje	25 443 015 10 956 315
Muzeum Historii Fotografii	2 224 000
Muzeum Inżynierii Miejskiej	2 149 600
Muzeum Sztuki Współczesnej MOCAK	6 111 000
Galeria Sztuki Współczesnej „Bunkier Sztuki”	1 598 000
Muzea współfinansowane z budżetu Miasta Krakowa i Ministerstwa Kultury i Dziedzictwa Narodowego	
Muzeum PRL-u	200 000
Muzea współfinansowane z budżetu Miasta Krakowa i Województwa Małopolskiego	
Muzeum Armii Krajowej im. gen. E. Fieldorfa „Nila” w Krakowie, w tym: budżet Miasta Krakowa budżet Województwa Małopolskiego	2 785 629 1 633 100 1 152 529
Muzea finansowane z budżetu Województwa Małopolskiego	
Muzeum Archeologiczne w Krakowie	3 343 200
Muzeum Etnograficzne im. S. Udzieli w Krakowie	3 382 941
Muzeum Lotnictwa Polskiego w Krakowie	2 255 965

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

TABELA VIII.12.

LEKCJE MUZEALNE W MIEJSKICH MUZEACH W 2014 ROKU

Muzeum	Liczba lekcji muzealnych	Liczba uczestników
Muzeum Historyczne Miasta Krakowa	184	4 762
Muzeum Historii Fotografii	155	1 043
Muzeum Inżynierii Miejskiej, w tym:	1 015	22 506
Ogród Doświadczeń	369	9 249
Muzeum Armii Krajowej	37	708
Muzeum Sztuki Współczesnej MOCAK	84	1 861

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

TABELA VIII.13.

ZAJĘCIA EDUKACYJNE (WARSZTATY, LEKCJE MUZEALNE), W TYM ZAJĘCIA REALIZOWANE W RAMACH PROGRAMU *BON KULTURY* W INSTYTUCJACH KULTURY PROWADZONYCH LUB WSPÓLPROWADZONYCH PRZEZ WOJEWÓDZTWO MAŁOPOLSKIE NA TERENIE KRAKOWA W 2014 ROKU

Instytucja	Liczba zajęć, (w ramach <i>Bonu Kultury</i>)	Liczba uczestników (w ramach <i>Bonu Kultury</i>)
Muzeum Armii Krajowej im. gen. Emila Fieldorfa „Nila” w Krakowie	449 (439)	8 636 (8 217)
Muzeum Archeologiczne w Krakowie	749 (445)	15 145 (9 406)
Muzeum Etnograficzne im. Seweryna Udzieli w Krakowie	538 (125)	12 008 (2 116)
Muzeum Lotnictwa Polskiego w Krakowie	379 (128)	21 128 (4 685)
Opera Krakowska w Krakowie	12 (4)	216 (103)
Filharmonia im. K. Szymanowskiego w Krakowie	516	49 274
Teatr im. Juliusza Słowackiego w Krakowie – Małopolski Ogród Sztuki	179 (12)	6 111 (276)
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” w Krakowie	54 (8)	1 013 (139)
Instytut Dialogu Międzykulturowego im. Jana Pawła II	100	2 215
Wojewódzka Biblioteka Publiczna w Krakowie	354	4 253

ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.1.6. Sukcesy miejskich instytucji kultury w 2014 roku

Wśród najważniejszych festiwali teatralnych organizowanych przez krakowskie teatry, należy wymienić *Boską Komedię* (w 2014 roku odbyła się 7. edycja), której inicjatorem i głównym organizatorem jest Teatr „Łaźnia Nowa”; a także Międzynarodowy Festiwal Teatrów Ulicznych w Krakowie. W 2014 roku, podczas 27. edycji imprezy, około 87 tysięcy widzów obejrzało 77 spektakli. Wśród młodszych festiwali warto zwrócić uwagę na projekt *Materia Prima*. 3. Międzynarodowy Festiwal Teatru Formy *Bieguny Kultury* zainicjowany przez Teatr Groteska. Sukcesem może poszczycić się również Teatr Bagatela, którego spektakl *Mayday* świętował w 2014 roku 20-lecie nieprzerwanej obecności na scenie – zagrano go w tym czasie ponad 1 400 razy. Poza premierami oraz własnymi projektami edukacyjnymi teatry włączają się w ponadlokalne akcje. W 2014 roku uczestniczyły m.in. w akcji z okazji Międzynarodowego Dnia Teatru *Dotknij Teatru*, w *Nocy Teatrów*, w programie Instytutu Teatralnego im. Z. Raszewskiego *Lato w Teatrze*, a także w zainicjowanym przez Kancelarię Prezydenta RP *Narodowym Czytaniu*.

Miejskie instytucje muzyczne także odniosły w 2014 roku wiele sukcesów. Orkiestra Sinfonietta Cracovia obchodziła w 2014 roku jubileusz 20-lecia. Zbiegł się on z objęciem funkcji dyrektora przez Jurka Dybała. Oprócz Gali Jubileuszowej w ICE Kraków, orkiestra zrealizowała pionierski cykl 20 unikatowych mini-koncertów pod wspólnym hasłem *Daj się zaskoczyć*, zagranych w różnych miejscach publicznych, np. w tramwaju, galerii handlowej. Orkiestra uczestniczyła w 2014 roku w wielu nagraniach, w tym m.in. płyty niemieckiej formacji PRAG czy muzyki A. Komasy-Łazarkiewicz do filmu *Miasto 44*.

Z kolei sukcesem orkiestry Capella Cracoviensis było wydanie albumu *Te Deum* z dziełami Charpentiera i Lully’ego. Płytę, nagraną z udziałem francuskiego ansamblu Le Poème Harmonique pod batutą V. Dumestre’a, opublikowała wyspecjalizowana w muzyce baroku wytwórnia Alpha. Z repertuarem zarejestrowanym w kaplicy Królewskiej w Wersalu oraz *Ciemnymi jutrzniami* Charpentiera Capella Cracoviensis i francuski zespół odwiedziły filharmonię w Kolonii oraz festiwal *Misteria Paschalia*. Capella Cracoviensis w 2014 roku rozwijała, zainicjowany przez siebie projekt *Theatrum Musicum Kraków*. Koordynowane przez Capellę Cracoviensis wspólne przedsięwzięcie krakowskich instytucji muzycznych, to największa polska scena muzyki klasycznej.

Orkiestra jest również administratorem serwisu www.muzykaklasycznawkrakowie.pl skupiającego wszystkie koncerty muzyki klasycznej w mieście.

Ośrodek Kultury im. C.K. Norwida wraz z O.K. Kraków – Nowa Huta podjęły w 2014 roku szereg działań na rzecz aktywizacji i integracji lokalnych środowisk, wzmocnienia więzi mieszkańców z miejscem, w którym żyją – w ramach projektów *Kreatywna Nowa Huta* oraz *Od potrzeby do pomysłu*. Śródmiejski Ośrodek Kultury od lat wspiera markę Krakowa jako Miasta Literatury UNESCO. W 2014 roku, w ramach serii „Poeci Krakowa” wydano tom wierszy T. Śliwiaka *Smuga nadziei* oraz zrealizowano 10 edycji konkursu Krakowska Książka Miesiąca. Ogromnym sukcesem Nowohuckiego Centrum Kultury w 2014 roku była wystawa malarstwa Zdzisława Beksińskiego, którą odwiedziło ponad 20 tysięcy osób, a także Festiwal Teatrów dla Dzieci oraz Festiwal Tańca Współczesnego *Spacer*.

Dumą Krakowa są muzea. Muzeum Historyczne Miasta Krakowa po raz kolejny zostało dostrzeżone przez sektor biznesu i umieszczone – jako jedyna instytucja kultury w kraju – na liście Diamentów Forbesa 2014. Ponadto, w 2014 roku muzeum zostało uhonorowane Mobile Trends Awards w kategorii za najlepszą stronę mobilną (strona www.mhk.pl), a jego oddziały: Fabryka Emalia Oskara Schindlera i Podziemia Rynku otrzymały certyfikat jakości 2014 TripAdvisor. Staraniem muzeum szopkarstwo krakowskie i pochód Lajkonika wpisane zostały jako tradycje na *Krajową listę niematerialnego dziedzictwa kulturowego*.

Dzięki udziałowi w europejskim projekcie *EuropeanaPhotography* (2012–2015), część zbiorów Muzeum Historii Fotografii jest dostępna dla międzynarodowych odbiorców na portalu Europeana.eu. Tylko w 2014 roku Muzeum zdigitalizowało ponad 5 tys. oraz udostępniło 6,8 tys. fotografii ze swoich zbiorów.

Muzeum Sztuki Współczesnej MOCAK w 2014 roku odnotowało rekordową liczbę zwiedzających (ponad 105 tys.). Obok działalności wystawienniczej i edukacyjnej (84 lekcje muzealne, 102 projekty edukacyjne) sukcesem okazała się wystawa i publikacja *Czas przeszły* M. Smoczyńskiego, uznana za Najpiękniejszą Książkę Roku 2013 w 54. Konkursie Polskiego Towarzystwa Wydawców Książek (2014). Wyróżnienie w tymże konkursie otrzymała również książka przygotowana przez Galerię Sztuki Współczesnej „Bunkier Sztuki” *Zdarzenie nad strumykiem* J. Żulczyka z ilustracjami A. Bogackiej. W 2014 roku w drodze konkursu, nową dyrektorką GSW „Bunkier Sztuki” została dr Magdalena Ziółkowska.

VIII.2. REALIZACJA PROJEKTÓW WŁASNYCH PRZEZ SAMORZĄD

Dzień otwartych drzwi muzeów krakowskich

Dzień otwartych drzwi muzeów krakowskich to coroczne wydarzenie, rozpoczęte w 2005 roku. Pomysłodawcą i organizatorem projektu jest Stała Konferencja Dyrektorów Muzeów Krakowskich, przy współpracy Urzędu Miasta Krakowa. Impreza ma charakter edukacyjny i rodzinny. Jej celem jest przybliżenie historii i dziedzictwa kulturowego naszego miasta poprzez ukazanie różnorodnych zasobów muzealnych, szczególnie tych, które zazwyczaj są niedostępne dla zwiedzających. Oprócz stałych i czasowych ekspozycji, muzea przygotowują wiele dodatkowych atrakcji. W 2014 roku *Dzień otwartych drzwi* odbył się 23 listopada.

TABELA VIII.14.

LICZBA UCZESTNIKÓW DNIA OTWARTYCH DRZWI MUZEÓW KRAKOWSKICH

2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
27 374	27 619	23 189	18 507	34 490	26 106	29 892	37 886	44 000	35 060

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Krakowskie noce

TABELA VIII.15.
PROJEKT KRAKOWSKIE NOCE W 2014 ROKU

Nazwa	Termin	Liczba imprez/ wydarzeń	Liczba uczestniczących podmiotów	Liczba uczestników /odbiorców
XI Noc Muzeów	16/17 maja	180	49	98 108
VIII Noc Teatrów	14/15 czerwca	76	39	11 000
I Noc Muzyki	21/22 czerwca	44	38	150 000
VIII Noc Jazzu	12/13 lipca	19	15	15 000
VIII Cracovia Sacra	14/15 sierpnia	34	22	38 000
IV Noc Poezji	4/5 października	51	36	7 434

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

W 2014 roku miasto zorganizowało po raz pierwszy święto Wianków w nowej odsłonie, jako *Noc Muzyki*. Zamiast na jednej scenie przy zakolu Wisły pod Wawelem, koncerty odbywały się na czterech: krakowskiej (Rynek Główny, koło Ratusza), klasycznej (Rynek Główny, koło pomnika A. Mickiewicza), alternatywnej (pl. Szczepański) i nowohuckiej (teren zielony wokół NCK) oraz – w ramach projektu *Krakowskie Granie* – w klubach, kawiarniach, w Barbakanie, punkowym tramwaju krążącym po mieście i autobusie ustawionym przed klubem Alchemia. Dla najmłodszych przygotowano kilka koncertów, w tym muzyki klasycznej *Klasyka dla Smyka*. Nowa formuła Wianków ma na celu skuteczniejszą aktywizację lokalnej sceny muzycznej i animację kulturalną poszczególnych dzielnic miasta.

W ramach 4. *Nocy Poezji* Miasto Kraków ogłosiło 1. Konkurs na książkowy debiut poetycki. Mogli wziąć w nim udział wszyscy autorzy, którzy nie wydali wcześniej samodzielnej książki poetyckiej. Nadesłano 22 zestawy wierszy. Jury pod przewodnictwem Bronisława Maja nie przyznało głównej nagrody, lecz wyróżniło 3 tomy wierszy: *na dwa* Doroty Nowak, *i tu, i tu* Agnieszki Wiktorowskiej-Chmielewskiej oraz *Lekkie brzemie* Anny Kaik. Wyróżnione tomiki zostały opublikowane na stronie internetowej www.krakow.pl w części Kultura/ Książkowy debiut poetycki. Tam też można znaleźć informacje o autorkach. 4 października w Teatrze 38 w klubie Pod Jaszczurami odbyło się spotkanie poetyckie z autorkami wyróżnionych tomików.

Cracow Gallery Weekend Krakakers

W celu promocji krakowskich galerii, w kwietniu 2014 roku odbył się *Cracow Gallery Weekend Krakakers* – impreza, której głównym celem jest promocja sztuki współczesnej i młodych twórców oraz kształtowanie nawyku odwiedzin w galeriach. W projekcie uczestniczyło 20 000 mieszkańców Krakowa i przebywających w mieście w tym czasie turystów.

VIII.2.1. Obszary działalności Krakowskiego Biura Festiwalowego (KBF) w sektorze kultury i przemysłów kreatywnych

Oprócz dalszego rozwijania marek kluczowych krakowskich festiwali i produkcji największych wydarzeń plenerowych, Krakowskie Biuro Festiwalowe w coraz większym stopniu angażuje się w całoroczną działalność systemową. Biuro operuje m.in. programem Miasto Literatury UNESCO dla Krakowa, zarządza Regionalnym Funduszem Filmowym, nadzoruje działalność Krakow Film Commission, Centrum Kongresowego ICE Kraków i sieci informacji turystycznej Info Kraków.

Nowa strategia Biura powstaje w zgodzie z dokumentami rządowymi, samorządowymi i miejskimi oraz wytycznymi UNESCO. Promocja miasta poprzez kulturę jest w niej równoznaczna z aktywnym wspieraniem rozwoju środowisk kreatywnych Krakowa. Angażując w swoje przedsięwzięcia coraz większą ilość partnerów z sektora pozarządowego, drobnych przedsiębiorców i duże firmy, instytucje kultury i jednostki samorządu kulturalnego, Biuro przeobraża się w elastyczną platformę współpracy na linii kultura – wiedza – innowacje – biznes. Misją Krakowskiego Biura Festiwalowego w obecnej postaci staje się

wspieranie rozwoju demokracji uczestniczącej oraz maksymalne angażowanie społeczności lokalnej i grup wykluczonych w ramach koordynowanych projektów.

Działalność KBF-u związana z promocją filmową i promocją Centrum Kongresowego ICE została omówiona w rozdziale XV. Zarządzanie samorządowe.

TABELA VIII.16.

MUZYKA – FESTIWALE, WYDARZENIA CYKLICZNE I OKAZJONALNE ORGANIZOWANE LUB WSPÓLORGANIZOWANE PRZEZ KBF W 2014 ROKU

Wydarzenie (data)	Opis wydarzenia
22. Finał <i>Wielkiej Orkiestry Świątecznej Pomocy</i> (12 stycznia)	W koncercie na Rynku Głównym wzięły udział zespoły: Lorein, Chill-e-motion, Shape, The Frosts, Sayes oraz Letni, Chamski Podryw, Clock Machine, Inkwizycja i The Tune. Koszt organizacji imprezy przez KBF: 48 576 PLN, liczba uczestników: ok. 2 200
<i>Opera Rara</i> (20 lutego, 29 maja, 9 października)	Cykl operowy poświęcony wykonawstwu historycznemu. W 2014 roku w programie znalazły się dzieła G.F. Haendla, Ch.W. Glucka i J.P. Rameau. Łączny koszt organizacji imprez przez KBF: 1 061 119 PLN, liczba uczestników: 1 790
11. Festiwal <i>Misteria Paschalia</i> (15–21 kwietnia)	Eksperymentalny cykl koncertów muzyki dawnej w unikalnych wnętrzach krakowskich kościołów na stałe wpisał się w obchody Wielkiego Tygodnia. W 2014 roku na <i>Misteria Paschalia</i> wystąpili: Jordi Savall, La Capella Reial de Catalunya i Hespèrion XXI, Le Poème Harmonique oraz Fabio Biondi i Europa Galante – a także debiutujące na festiwalu zespoły Les Arts Florissants, Mala Punica, Café Zimmermann i Le Cercle de l'Harmonie. Tradycyjnie festiwal zagościł na antenie Programu II Polskiego Radia. Projekt dofinansowany ze środków Ministerstwa Kultury i Dziedzictwa Narodowego. Koszt organizacji imprezy przez KBF: 2 026 000 PLN, liczba uczestników: 4 590
<i>Universa – Opera Otwarta</i> (10 maja)	Widowisko muzyczno-historyczne, z okazji Jubileuszu 650-lecia Uniwersytetu Jagiellońskiego, oparte na motywie Siedmiu Wyzwolonych, organizowane na płycie Rynku Głównego przez KBF w ramach działalności komercyjnej biura na zlecenie UJ
<i>Wianki / Święto Muzyki – Fete de la Musique</i> (21 czerwca)	Informacje na temat imprezy znajdują się w części VIII.2. <i>Krakowskie noce</i> . Koszt organizacji imprezy przez KBF: 1 322 766 PLN, liczba uczestników: 150 000
Koncert Andrea Bocelli <i>A passion for life</i> (30 sierpnia)	Włoski tenor Andrea Bocelli wystąpił na stadionie Cracovii, przyciągając na koncert tłumy sympatyków. KBF był współorganizatorem wydarzenia. Koszt organizacji imprezy przez KBF: 73 830 PLN, liczba uczestników: 15 000
12. Festiwal <i>Sacrum Profanum</i> (14–20 września)	Festiwal, którego misją stało się poszukiwanie wspólnego idiomu dla muzyki klasycznej i elektronicznej. W Krakowie świętowała swoje ćwierćwiecze legendarna wytwórnia Warp, prezentując nowe brzmienia wyrosłe w prostej linii z techno, house'u i electro. W klubie Forum Przechylenie Zagrani m.in.: Autechre, LFO, Battles, Hudson Mohawke i patten. W programie festiwalu znalazł się też wspólny występ Squarepusher i Sinfonietty Cracovii oraz koncert London Sinfonietta; Alarm Will Sound, Bang On A Can All-Stars i Kronos Quartet zaprezentowali natomiast swoje własne wizje kompozycji amerykańskich minimalistów: Terry'ego Riley'a, Steve'a Reicha i Philipa Glassa. Przyjechała wreszcie dwójka wybitnych reprezentantów awangardy z USA: gitarzysta Lee Ranaldo z Sonic Youth oraz Laurie Anderson. Scenę rodzimą reprezentował duet Skalpel i pianista Piotr Orzechowski. Koszt organizacji imprezy przez KBF: 3 089 758 PLN, liczba uczestników: 6 500
7. Festiwal Muzyki Filmowej (25–28 września)	7. edycja Festiwalu Muzyki Filmowej przebiegła pod znakiem czterech monumentalnych produkcji audiowizualnych: filmu <i>Kon-Tiki: Dalekomorska Wyprawa</i> z muzyką na żywo, przeglądu najpiękniejszych motywów muzycznych do filmów z Jamesem Bondem w wykonaniu orkiestry i gwiazd polskiej rozrywki, pokazu filmu <i>Gladiator</i> w wersji koncertowej z muzyką Hansa Zimmera, oraz Międzynarodowej Gali Muzyki Filmowej z okazji 100-lecia ASCAP, z plejadą najważniejszych hollywoodzkich kompozytorów muzyki filmowej, m.in. Hansa Zimmera, Daria Marianello, Elliota Goldenthala oraz Patricka Doyle'a. Program 7. FMF obejmował łącznie około 50 wydarzeń, w tym liczne przedsięwzięcia angażujące najróżniejsze grupy wiekowe: pasmo FMF4Kids, koncerty Alter FMF, warsztaty dla młodych kompozytorów FMF Master Classes oraz projekcje filmowe. Koszt organizacji imprezy przez KBF: 3 482 922 PLN (koncert z pokazem filmu <i>Kon-Tiki. Dalekomorska wyprawa</i> został dofinansowany z Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego kwotą 402 300 PLN). Liczba uczestników: 35 000 (łącznie z pokazami plenerowymi)
Inauguracja Centrum Kongresowego ICE (16–19 października)	Działalność ICE Kraków zainaugurował koncert <i>2014. Tu i teraz</i> – dzieło skomponowane specjalnie na tę okazję przez Zbigniewa Preisnera. Koszt organizacji: 2 046 658 PLN, liczba uczestników 2 koncertów: 1 800

<i>Krakowskie Kolędowanie z Polsatem</i> – Najstarsze Tradycyjne Polskie Kolędy (17 grudnia)	Doroczny koncert kolędowy. We wnętrzach kolegiaty św. Anny wybrzmiały najpiękniejsze polskie kolędy w wykonaniu Sylwii Grzeszczak, Anny Wyszconi, Ewy Farny, Zbigniewa Wodeckiego, Grzegorza Markowskiego, Stanisława Karpiela-Bułecki, Jacka Wójcickiego i zespołu Pectus, z towarzyszeniem orkiestry i kilku chórów. Koszt organizacji imprezy przez KBF: 224 807 PLN, liczba widzów: 6 500 000 (transmisja TV)
Sylwester w Krakowie – <i>Kraków Miasto Królów</i> (31 grudnia)	Efektowne i dynamiczne, trwające ponad 5 godzin widowisko u stóp krakowskiego Ratusza, w którym udział wzięło ponad 50 artystów, było transmitowane na żywo przez telewizję. Koszt organizacji imprezy przez KBF: 2 099 042 PLN, liczba uczestników: 20 000

ZRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

Działalność Krakowskiego Biura Festiwalowego w ramach funkcji operatora kulturalnego hali widowiskowo-sportowej Kraków Arena w 2014 roku:

- *Pixar In Concert* (30 maja) – oficjalne otwarcie Kraków Arena uświetniła pierwsza w Polsce prezentacja symultaniczna fragmentów ścieżek dźwiękowych z czternastu pełnometrażowych produkcji studia Pixar w wersji koncertowej. Koszt organizacji imprezy przez KBF: 787 680 PLN, liczba uczestników: 10 000
- Michael Buble (4 listopada) – kanadyjski wokalista i kompozytor jazzowy wystąpił w Kraków Arenie w ramach trasy promującej album *To Be Loved*. Liczba uczestników: 12 000
- Koncert Eltona Johna (5 listopada) – koncert sir Eltona Johna w Krakowie był częścią światowej trasy *Follow the Yellow Brick Road*. Koszt organizacji imprezy przez KBF: 30 000 PLN, liczba uczestników: 12 000
- *Disney on Ice* (14-16 listopada) – w Kraków Arenie pojawiły się bohaterki animowanego filmu produkcji Disneya – *Kraina Lodu*, przyciągając do Hali widowiskowo-sportowej naj młodszymi odbiorców wydarzeń kulturalnych. Liczba uczestników: 42 000
- Budka Suflera (15 grudnia) – koncert popularnej grupy polskiej muzyki rozrywkowej zamykający działalność sceniczną zespołu. Liczba uczestników: 13 000
- Bryan Adams (16 grudnia) – koncert kanadyjskiego muzyka w ramach trasy koncertowej związanej z 30. rocznicą wydania płyty *Reckless*. Liczba uczestników: 10 000

TABELA VIII.17.

LITERATURA – FESTIWALE LITERACKIE, WYDARZENIA PROMUJĄCE CZYTELNICTWO I PRZEMYSŁ WYDAWNICZY ORGANIZOWANE I WSPÓLORGANIZOWANE PRZEZ KBF W 2014 ROKU¹

Wydarzenie	Opis wydarzenia
<i>Domofon Poezji</i> (od 17 marca)	Instalacja w bramie kawiarni Nowa Prowincja (przy ul. Brackiej 3-5). Po naciśnięciu przycisku z nazwiskiem można usłyszeć głosy poetów czytających swoje wiersze
<i>Kody Miasta</i> (od 23 kwietnia)	23 kwietnia, w Światowym Dniu Książki i Praw Autorskich, na Plantach pojawiło się 50 literackich ławek. Na każdej z nich zamontowano tabliczkę z nazwiskiem literackiego patrona: pisarza lub poety związanego z Krakowem. Projekt łączy nowe technologie z tradycyjnym upamiętnieniem postaci: kod QR umożliwia dostęp do unikalnych materiałów archiwalnych związanych z patronami ławek. Liczba uczestników: łącznie ok. 500 000
<i>Literacka Mapa Krakowa</i> (od 23 kwietnia)	Przekrojowy, dwujęzyczny plan miasta, który ukazuje w przystępnej formie tradycje literackie Krakowa: jego współczesność, instytucje, miejsca i zabytki związane z literaturą
<i>Finneganów Tren</i> (14 maja)	Film zrealizowany dla uczczenia 75. rocznicy powstania głośnego dzieła Jamesa Joyce'a <i>Finnegans Wake</i> (Finneganów tren)
<i>Drugie Życie Książki</i> (ok. 2 razy w miesiącu)	Wspólne przedsięwzięcie portalu Bookeriada i KBF. Cykliczna akcja wymiany książek. Niewymienione pozycje przekazywane są potrzebującym bibliotekom i innym instytucjom. Koszt organizacji imprezy przez KBF: 23 723 PLN, liczba uczestników: ok. 3 700
<i>Literackie spacery po Krakowie</i> (31 maja, 28 czerwca, 26 lipca, 30 sierpnia, 27 września, 25 października)	Projekt zachęca do zwiedzania Krakowa śladami najciekawszych pisarzy i zjawisk literackich. Koszt organizacji imprezy przez KBF: 3 809 PLN, liczba uczestników: 250
<i>Drugie Życie Książki – Szpitale</i> (od 11 czerwca)	W ramach projektu do 10 krakowskich szpitali trafiły książki od krakowskich wydawców. Projekt został zrealizowany w ramach wydarzenia <i>Drugie Życie Książki</i> . Liczba uczestników: 1 500
<i>Bloomsday</i> (17 czerwca)	Święto obchodzone w różnych miastach świata dla upamiętnienia twórczości Jamesa Joyce'a

<i>Czytaj Krk!</i> (sierpień, październik, listopad, grudzień)	Kontynuacja i rozwinięcie innowacyjnej akcji realizowanej od 2013 roku pod nazwą <i>Wirtualna Biblioteka Krakowa</i> . Uczestnicy mają możliwość nieodpłatnego wypożyczenia każdorazowo 10 atrakcyjnych tytułów za pośrednictwem specjalnie w tym celu przygotowanej aplikacji mobilnej. Akcję zrealizowano w ramach projektu <i>Kraków Miasto Literatury UNESCO</i> . Liczba uczestników: 10 000
<i>Czwartek z Miłoszem</i> (14 sierpnia)	14 sierpnia minęło 10 lat od śmierci Czesława Miłosza. Z tej okazji KBF i Fundacja Miasto Literatury przygotowały specjalny spacer literacki śladami noblisty. Koszt organizacji imprezy przez KBF: 2 088 PLN, liczba uczestników: 50
<i>Kraków Miasto Literatury UNESCO</i> rocznica (19 października)	W samo południe 19 października z Rynku Głównego pofrunęło w niebo tysiąc kolorowych balonów, a pod Sukiennicami stanęły ponad metrowe, kolorowe litery, z których ułożono napis „Kraków Miasto Literatury UNESCO”. Liczba uczestników: ok. 1 000 osób
<i>Multipoezja. Wiersze na murach</i> (1 sierpnia, 1 września)	W każdym pierwszym tygodniu miesiąca na ścianie kamienicy Potockich przy Rynku Głównym 20 wyświetlane są wiersze z Sieci Miast Kreatywnych w dziedzinie literatury, prezentowane w polskiej i angielskiej wersji językowej
6. Festiwal Conrada (20–26 października)	Hasłem przewodnim 6. odsłony największego festiwalu literatury w Polsce były <i>Wspólne światy</i> . Na festiwalową publiczność czekały liczne spotkania, debaty, lekcje czytania, wystawy, pasmo filmowe, a przede wszystkim – ponad stu znakomitych gości. Byli wśród nich m.in.: Boris Akunin, Paul Auster, John Banville, Raja Shehadeh, Lawon Barszczeuski, Ádám Bodor, Jaume Cabré, Christine De Luca, Etgar Keret, a także doborowe grono polskich pisarzy: Jacek Hugo-Bader, Małgorzata Rejmer, Olga Tokarczuk, Szczepan Twardoch, Katarzyna Bielas, Tomasz Pindel, Magdalena Heydel, Jarosław Lipszyc i wielu innych. Koszt organizacji imprezy przez KBF: 456 627 PLN, liczba uczestników: 8 500
<i>Forum dla Kultury</i> (20–21 października)	Okazja do rozmowy nad zmieniającą się funkcją kultury w budowaniu wizerunków miast i siły ekonomicznej regionów. Impreza zorganizowana przez samorząd Województwa Małopolskiego, Małopolski Instytut Sztuki i KBF. Liczba uczestników: 400
18. Międzynarodowe Targi Książki (23–26 października)	Targi Książki w Krakowie rozwijają się w imponującym tempie. W 2014 roku 700 stoisk z książkami odwiedziło łącznie rekordowe 60 000 osób. Targi to okazja do licznych spotkań z pisarzami – w tym roku o swoich nowych książkach opowiadali m.in. Boris Akunin, C.J. Daugherty, Jaume Cabré, Marek Krajewski, Olga Tokarczuk czy Andrzej Stasiuk
<i>Kierunek: księgarnie</i> (25 października)	Debata ekspercka w ramach Festiwalu Conrada, której celem było sformułowanie najważniejszych pytań związanych z przyszłością rynku książki w Polsce. W spotkaniu wzięła udział delegacja 12 księgarzy z Niemiec, odwiedzająca Kraków w czasie Festiwalu Conrada
Gala Nagrody im. Wisławy Szymborskiej (25 października)	Nagroda, która udowadnia, że poezja zasługuje na telewizyjny rozmach. Wyróżnienie przyznawane za tomik wierszy wydany po polsku. Koszt organizacji imprezy przez KBF: 1 826 PLN, liczba uczestników: 1 000 (plus transmisja TV)
<i>BIBA: Biblioteczne Inicjatywy, Biblioteczne Aktywności</i> (25 października)	Ogólnopolski cykl szkoleń mający na celu podnoszenie kompetencji moderatorów Dyskusyjnych Klubów Książki, bibliotekarzy bibliotek publicznych, studentów bibliotekoznawstwa i pracowników domów kultury
<i>Zbrodnia w Krakowie</i> (29 listopada)	Blisko 40 zespołów wystartowało w plenerowej grze miejskiej, która przywoływała wątki z krakowskich powieści kryminalnych. Koszt organizacji imprezy przez KBF: 1 551 PLN, liczba uczestników: 200

¹ działania w ramach programu Kraków – Miasto Literatury UNESCO. Jest to wieloletnia strategia aktywizacji i integracji krakowskich środowisk literackich oraz kampania promocji czytelnictwa realizowana w konsekwencji przystąpienia Krakowa do Sieci Miast Kreatywnych UNESCO w 2013 roku
ŹRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

TABELA VIII.18.

SZUKA WSPÓŁCZESNA I WYDARZENIA W PRZESTRZENI PUBLICZNEJ ORGANIZOWANE PRZEZ KBF W 2014 ROKU

<i>6. Grolsch Artboom Festival</i> (6–22 czerwca)	Tematem 6. edycji festiwalu, prezentującego sztukę w przestrzeni publicznej, była Nowa Huta. W centrum festiwalowym – klubie Kombinator – odbyły się liczne dyskusje i pokazy filmowe, a prezentowane dzieła sztuki, np. <i>Fontanna Przyszłości</i> , cieszyły się dużym zainteresowaniem przechodniów. Koszt organizacji imprezy przez KBF: 575 569 PLN, szacunkowa liczba uczestników: 500 000 (impreza plenerowa)
--	---

Jarmark Świętojański
(20–22 czerwca)

Pierwszy dzień imprezy plenerowej na bulwarze Czerwieńskim przeniósł uczestników we wczesne średniowiecze, drugi – w rozkwit średniowiecza, a trzeci – w XVI i XVII wiek. W miasteczku festiwalowym stanęły liczne kramy, odbyły się warsztaty i zabawy aktywizujące dla uczestników w różnym wieku. Koszt organizacji imprezy przez KBF: 241 347 PLN, szacunkowa liczba uczestników: 35 000

ŹRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

VIII.3. MECENAT GMINY MIEJSKIEJ KRAKÓW

VIII.3.1. Otwarte konkursy ofert

TABELA VIII.19.

OTWARTE KONKURSY OFERT W ZAKRESIE KULTURY, SZTUKI, OCHRONY DÓBR I TRADYCJI W LATACH 2012–2014

	2012	2013	2014
Liczba zgłoszonych ofert	259	367	291
Liczba zrealizowanych przedsięwzięć	66	124	145
Ogółem kwota wydatków z budżetu Krakowa (w PLN), w tym:	5 629 906	7 280 000	7 087 233
projekty festiwalowe dofinansowane w cyklu trzyletnim (na lata 2012–2014)			
liczba projektów	11	11	11
kwota dofinansowania	3 390 000	3 390 000	3 387 171

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

TABELA VIII.20.

OTWARTE KONKURSY OFERT NA REALIZACJĘ W 2014 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	Liczba zrealizowanych zadań	Kwota udzielonych i rozliczonych dotacji ogółem (w PLN)	
				udzielono	rozliczono
„Wzbogacenie oferty kulturalnej miasta – muzyka”	84	37	37	892 000	874 891
„Wzbogacenie oferty kulturalnej miasta – sztuki wizualne i performatywne”	73	30	28	576 000	533 828
„Całoroczna oferta programowa”	45	16	16	1 497 000	1 496 479
„Wydarzenia kulturalne i artystyczne – projekty niskobudżetowe”	66	19	18	95 000	93 854
„Upowszechnianie literatury i działalność wydawnicza”	49	31	31	270 000	266 010
„Cyklicznie realizowane festiwale międzynarodowe o znaczeniu promocyjnym dla miasta”	3	3	3	360 000	360 000
„Karol Estraicher jr <i>Dziennik wypadków</i> 1981-1984”	1	1	1	75 000	75 000

„Organizacja w Krakowie w latach 2012–2014 wydarzeń cyklicznych o międzynarodowym znaczeniu i istotnej roli w budowaniu wizerunku Krakowa, festiwal, przeglądów oraz programów tworzących stałą ofertę kulturalną Krakowa”	- ¹	11	11	3 390 000	3 387 171
--	----------------	----	----	-----------	-----------

¹ brak naboru w 2014 roku. Przedsięwzięcia wybrane w otwartym konkursie ofert przeprowadzonym w 2012 roku
 ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Ponadto, z pominięciem otwartego konkursu ofert, zgodnie z art. 19 a ust. 1 Ustawy z 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 10 przedsięwzięć na łączną kwotę 79 649 PLN (tzw. małe granty).

TABELA VIII.21.

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

Organizator	Zadanie	Kwota dotacji w 2014 roku (w PLN)	Szacunkowa liczba uczestników w 2014 roku
Krakowska Fundacja Filmowa	Krakowski Festiwal Filmowy	490 000	21 309
Stowarzyszenie Festiwal Kultury Żydowskiej	Festiwal Kultury Żydowskiej w Krakowie ¹	590 000	30 000
Fundacja Sztuk Wizualnych	Miesiąc Fotografii w Krakowie ¹	400 000	90 000
Fundacja My Polish Heart	Letni Festiwal Jazzowy w Piwnicy pod Baranami ¹	230 000	50 000
Stowarzyszenie Rotunda	Międzynarodowy Festiwal Filmowy <i>Etiuda & Anima</i> ¹	170 000	6 500
Rozstaje: U zbiegu kultury i tradycji. Stowarzyszenie	Festiwal Muzyki Tradycyjnej ¹	130 000	6 000
Fundacja dla Realizacji Siedziby Capellae Cracoviensis	Międzynarodowy Festiwal <i>Muzyka w Starym Krakowie</i>	390 000	3 500
Stowarzyszenie Muzyki Polskiej	Festiwal Muzyki Polskiej	400 000	2 000
Fundacja Tone – Muzyka i Nowe Formy Sztuki	Unsound Festiwal	390 000	14 000
Stowarzyszenie Rotunda	Krakowskie Reminiscencje Teatralne	147 171	2 215
Stowarzyszenie Artystyczno-Edukacyjne „Jazzowy Kraków”	XVIII Międzynarodowy Festiwal Jazzowy <i>Starzy i Młodzi, czyli Jazz w Krakowie</i>	50 000	4 000
Ogółem		3 387 171	229 524

¹ edycje 2012–2014

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

W roku 2014 został ogłoszony kolejny otwarty konkurs ofert na realizację zadań publicznych Gminy Miejskiej Kraków w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego, w trybie 3-letnich umów, tj. w latach 2015–2017: „Cyklicznie realizowane festiwale i przeglądy o znaczeniu promocyjnym dla miasta”. Zostało złożonych 16 ofert. Postępowanie konkursowe przeprowadzono w 2014 roku, a rozstrzygnięcie nastąpiło w lutym 2015 roku (zarządzenie Nr 232/2015 Prezydenta Miasta Krakowa z 4 lutego 2015 roku).

TABELA VIII.22.

OTWARTY KONKURS OFERT NA REALIZACJĘ ZADAŃ PUBLICZNYCH GMINY MIEJSKIEJ KRAKÓW W OBSZARZE KULTURY, SZTUKI, OCHRONY DÓBR KULTURY I DZIEDZICTWA NARODOWEGO „CYKLICZNIE REALIZOWANE FESTIWALE I PRZEGLĄDY O ZNACZENIU PROMOCYJNYM DLA MIASTA” NA LATA 2015–2017

Liczba złożonych ofert w roku 2014	Liczba zadań wybranych do realizacji na lata 2015–2017	Kwota udzielonych dotacji ogółem (w PLN) na każdy rok	Łączna kwota udzielonych dotacji na lata 2015–2017 (w PLN)
16	16	7 700 00	23 100 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

TABELA VIII.23.

INNE PRZEDSIĘWZIĘCIA WYBRANE W OTWARTYCH KONKURSACH OFERT NA REALIZACJĘ W 2014 ROKU ZADAŃ PUBLICZNYCH W OBSZARZE KULTURY, SZTUKI, OCHRONY DÓBR KULTURY I DZIEDZICTWA NARODOWEGO

Organizator	Zadanie	Kwota dotacji (w PLN)	Szacunkowa liczba uczestników
Ogółem, w tym:		3 655 127	1 393 594
Stowarzyszenie Willa Decjusza	Forum Dialogu Kultur	540 000	8 000
Stowarzyszenie im. Ludwiga van Beethovena	XVIII Wielkanocny Festiwal Ludwiga van Beethovena – edycja krakowska	300 000	15 000
Fundacja Tygodnika Powszechnego	Festiwal Kopernika 2014: <i>Rewolucje</i>	130 000	5 000
Stowarzyszenie Artystów i Sympatyków Piwnicy Pod Baranami	58. sezon kabaretu Piwnicy Pod Baranami	120 000	72 300
Towarzystwo Przyjaźni Polsko-Francuskiej Oddział Małopolski	Międzynarodowy Festiwal Piosenki Francuskiej 2014	100 000	3 500
Fundacja Ars Cameralis – Krakowska Opera Kameralna	Spektakle muzyczne i warsztaty wokalnie-aktorskie w Krakowskiej Operze Kameralnej	90 000	1 680
Fundacja Studencki Festiwal Piosenki	Konkurs 50. Studenckiego Festiwalu Piosenki – 50. Krakowskiego Festiwalu Piosenki	80 000	10 000
Stowarzyszenie Teatr Nowy	<i>O wolności</i> – III festiwal sztuki angażującej	80 000	4 300
Stowarzyszenie Teatrów Nieinstytucjonalnych	Całoroczna działalność artystyczna i warsztatowa Stowarzyszenia STEN	80 000	6 000
Fundacja im. Zbigniewa Seiferta	Międzynarodowy Jazzowy Konkurs Skrzypcowy im. Zbigniewa Seiferta	60 000	3 000
Fundacja Piosenkarnia Anny Treter	Festiwal Twórczości <i>Korowód</i>	50 000	1 565
Fundacja Studentów i Absolwentów AGH Academica	Juwenalia Krakowskie 2014	45 000	16 000
Fundacja Dom Kultury Alchemia	Krakowska Jesień Jazzowa IX Edycja	40 000	10 000
Fundacja Castello. Grupa Twórcza	7. festiwal <i>Wawel o zmierzchu</i> . Muzyka – kultura i natura	40 000	2 000
Fundacja Wschód Sztuki	Cracow Gallery Weekend <i>Krakers 2014</i>	29 960	20 000
Stowarzyszenie Artystyczne „Źródła i Inspiracje”	X Międzynarodowy Festiwal Perkusyjny <i>Źródła i Inspiracje</i>	40 000	900
Fundacja „Korowód” im. Marka Grechuty	Grechuta Festival 2014	35 000	6 200

Krakowski Chór Kameralny	<i>Król Pasterzy</i> – wystawienie opery Oskara Kolberga w ramach oficjalnych obchodów Roku Kolberga w Krakowie	30 000	700
Fundacja Rozwoju Sztuki SONORIS	Chór Polskiego Radia – Dedykacje Muzyczne 2014	30 000	2 000

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 w zakładce Rozwój miasta/ Polityki/ Kultura/ Mecenat kulturalny Miasta Krakowa pod adresem: 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.

W 2014 roku z budżetu Gminy Miejskiej Kraków udzielono dotacji następującym instytucjom kultury, dla których organizatorem jest Ministerstwo Kultury i Dziedzictwa Narodowego:

- Muzeum Narodowe w Krakowie
 - » wystawa *Stanley Kubrick* – 281 642 PLN
 - » wystawa *Przestrzeń Opery* – 54 471 PLN
- Muzeum Sztuki i Techniki Japońskiej „Manggha”
- obchody jubileuszu dwudziestolecia Muzeum Sztuki i Techniki Japońskiej „Manggha” – 89 131 PLN
- Międzynarodowe Centrum Kultury w Krakowie
 - » projekt *W sercu Europy Środkowej – pamięć, mit, stereotyp* – 120 000 PLN

VIII.3.3. Nagroda Teatralna im. Stanisława Wyspiańskiego

Laureatem 3. edycji Nagrody Teatralnej im. Stanisława Wyspiańskiego (2014) został Grzegorz Mielczarek za kreacje aktorskie w rolach Wacława Niżyńskiego w spektaklu *Niżyński. Zapiski z otchłani*, reż. Józef Opalski oraz Terry’ego w spektaklu *W mrocznym mrocznym domu*, reż. Marcin Hycnar. Obie premiery zostały zrealizowane w 2013 roku na deskach Teatru im. J. Słowackiego w Krakowie – na Scenie Miniatura.

Wręczenie Nagrody odbyło się podczas *Nocy Teatrów* 14 czerwca 2014 roku.

VIII.3.4. Nagrody Miasta Krakowa

TABELA VIII.24.

NAGRODY MIASTA KRAKOWA W LATACH 2012–2014

	2012	2013	2014
Liczba zgłoszonych wniosków	46	40	38
Liczba laureatów	5	10	11
Ogółem wysokość środków finansowych na wypłatę nagród (w PLN)	100 000	180 000	180 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

W 2014 roku Nagrody Miasta Krakowa otrzymali:

- w dziedzinie: kultura i sztuka
 - » Jan Peszek za wybitne osiągnięcia w sztuce aktorskiej
 - » Michał Niezabitowski za kreatywność i wybitne osiągnięcia w promocji kultury Krakowa
- w dziedzinie: nauka i technika
 - » prof. dr hab. Andrzej Zygmunt Hrynkiewicz za wybitne osiągnięcia w dziedzinie fizyki jądrowej
- w dziedzinie sportu
 - » Natalia Czerwonka – za wybitne osiągnięcia sportowe
 - » Rafał Sonik – za wybitne osiągnięcia sportowe

- wyróżnienia za prace dyplomowe
 - » Ewa Czachorowska-Zygor (Akademia Muzyczna) – praca doktorska *Oblicza twórcze Adama Walacińskiego. Muzyka autonomiczna. Muzyka Funkcjonalna. Publicystyka*
 - » Mirosław Furmanek (Uniwersytet Jagielloński) – praca doktorska *Turystyka wyjazdowa niepełnosprawnych ruchowo mieszkańców Krakowa – stan i potrzeby*
 - » Bartłomiej Mitka (Akademia Górniczo-Hutnicza) – praca magisterska *Komputerowa symulacja odbudowy tkanki kostnej metodą elementów skończonych*
 - » Mateusz Rzeszutek (Akademia Górniczo-Hutnicza) – praca magisterska *Ocena oddziaływania Zakładu Termicznego Przekształcania Odpadów Komunalnych w Krakowie na jakość powietrza z wykorzystaniem matematycznego modelu dyspersji CALPUFF*
 - » Matylda Siwek (Akademia Wychowania-Fizycznego) – praca doktorska *Kraków jako centrum turystyki przyjazdowej w latach 1889–1914*
 - » Katarzyna Zapart (Akademia Sztuk Pięknych) – praca magisterska *Hamlet o wielu twarzach. O związku między sztuką teatralną a plakatem na przykładzie Hamleta*

Wnioski o przyznanie nagród rozpatrywała Komisja Nagród Miasta Krakowa, powołana zarządzeniem Nr 1731/2014 Prezydenta Miasta Krakowa z 24 czerwca 2014 roku, która w drodze tajnego głosowania wyłoniła kandydatów do nagrody i następnie rekomendowała ich Prezydentowi Miasta Krakowa.

VIII.3.5. Konkurs Mecenasa Kultury Krakowa (MKK)

TABELA VIII.25.

KONKURS MECENAS KULTURY KRAKOWA (MKK) W LATACH 2012–2014

	2012 (MKK 2011)	2013 (MKK 2012)	2014 (MKK 2013)
Liczba wniosków ogółem	36	37	50
Liczba laureatów	4	4	4

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Uroczystość wręczenia statuetek Mecenasów Kultury Krakowa Roku 2013 odbyła się 27 października 2014 roku. Statuetki otrzymali:

- EDF Polska SA – w kategorii *Donator*: za stałe i znaczące współfinansowanie instytucji i wydarzeń kulturalnych związanych z Krakowem
- Auto Centrum Golemo sp. jawna – w kategorii *Sponsor*: za najciekawszą formę i efektywność mecenatu
- Państwo Danuta i Zbigniew Kwater – w kategorii *Za działania na rzecz ochrony zabytków*
- AMS SA – w kategorii *Patron medialny*

VIII.3.6. Stypendia Twórcze Miasta Krakowa

TABELA VIII.26.

STYPENDIA TWÓRCZE MIASTA KRAKOWA PRYZNANE W LATACH 2012–2014

	2012	2013	2014
Liczba zgłoszonych wniosków o przyznanie stypendium	64	48	61
Liczba laureatów	6	9	15
Ogółem wysokość środków finansowych na wypłatę stypendiów (w PLN)	48 000	64 000	112 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Uroczystość wręczenia Stypendiów Twórczych Miasta Krakowa odbyła się 24 listopada 2014 roku w Muzeum Historycznym Miasta Krakowa.

Stypendia Twórcze Miasta Krakowa w roku 2014 otrzymali:

- w dziedzinie muzyki: Barbara Borowicz, Franciszek Araszkiewicz, Piotr Orzechowski, Stanisław Słowiński
- w dziedzinie tańca: Julia Hałka

- w dziedzinie sztuk plastycznych: Marlena Biczak, Martyna Borowiecka, Anna Juszcak, Iwona Tamborska
- w dziedzinie architektury: Justyna Kolarz-Piotrowicz
- w dziedzinie teatru i sztuki estradowej: Elżbieta Depta
- w dziedzinie literatury: Joanna Bąk, Andrzej Muszyński, Szymon Słomczyński
- w dziedzinie organizacji i produkcji przedsięwzięć kulturalnych i artystycznych, zarządzania kulturą, kreowania ważnych dla kultury Krakowa wydarzeń i wsparcia logistycznego artystów: Aleksander Włodyka

VIII.3.7. Nagroda im. Kazimierza Wyki

Nagroda im. Kazimierza Wyki jest przyznawana wspólnie przez Marszałka Województwa Małopolskiego i Prezydenta Miasta Krakowa za wybitne osiągnięcia w dziedzinie eseistyki oraz krytyki literackiej i artystycznej. Laureatką nagrody w 2014 roku została Małgorzata Szpakowska, wieloletnia redaktor miesięcznika „Dialog”, profesor w Zakładzie Historii Kultury na Wydziale Polonistyki Uniwersytetu Warszawskiego, członkini Polskiego Towarzystwa Kulturoznawczego, Stowarzyszenia Pisarzy Polskich, PEN Clubu oraz jury Nagrody im. Jana Józefa Lipskiego. Badaczka m.in. twórczości S.I. Witkiewicza i S. Lema. Autorka kilkunastu książek z zakresu historii kultury, obyczajów, antropologii ciała.

VIII.3.8. Nagroda Forum Ekonomicznego *Nowa Kultura Nowej Europy im. Stanisława Vincenza*

Nagroda Rady Miasta Krakowa *Nowa Kultura Nowej Europy im. Stanisława Vincenza*, przyznawana twórcom i promotorom kultury z Europy Środkowo-Wschodniej za wybitne osiągnięcia w popularyzacji kultury tego regionu, jest wręczana podczas Forum Ekonomicznego w Krynicy – spotkania międzynarodowego grona ekspertów, liderów życia politycznego, społecznego i gospodarczego. W 2014 roku statuetkę oraz nagrodę pieniężną w kwocie 40 000 PLN otrzymał Serhij Żadan. Nagrodę przyznaje Kapituła, którą tworzą Przewodniczący Rady Miasta Krakowa, przedstawiciel Prezydenta Miasta Krakowa, Prezes Instytutu Studiów Wschodnich, laureaci nagrody oraz przedstawiciele instytucji działających w obszarze kultury, nauki i edukacji, zaproszeni przez Przewodniczącą Rady Miasta Krakowa.

VIII.3.9. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa

W 2014 roku krakowscy artyści korzystali ze 197 pracowni twórczych zlokalizowanych w obiektach będących w zasobach Gminy Miejskiej Kraków, udostępnianych na zasadach określonych w programie przyjętym uchwałą Nr CXVIII/1249/06 Rady Miasta Krakowa z 11 października 2006 roku (z późn. zm.).

W lokalach pozyskanych w trybie bezprzetargowym z zasobów Gminy Miejskiej Kraków w 2014 roku funkcjonowało 14 galerii sztuki. Zasady określa uchwała Nr CXV/1187/06 Rady Miasta Krakowa z 30 sierpnia 2006 roku.

VIII.4. MECENAT MAŁOPOLSKI

TABELA VIII.27.

MECENAT MAŁOPOLSKI – DOTACJE MARSZAŁKA WOJEWÓDZTWA MAŁOPOLSKIEGO

Nazwa	2012	2013	2014
Ogólna liczba wniosków o dotacje	639	337	541
Liczba projektów zrealizowanych przy udziale Województwa Małopolskiego (dotacje)	204	155	214
Kwota przeznaczona na dotacje dla przedsięwzięć z terenu Małopolski (w PLN), w tym:	3 002 000	2 876 000	3 067 000 ¹
kwota przeznaczona na dotacje dla przedsięwzięć z terenu Krakowa (w PLN)	1 415 100	1 607 000	1 606 500 ¹

¹ w tym konkurs wieloletni (2014–2015), podana kwota dotyczy tylko 2014 roku
ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

TABELA VIII.28.

WSPARCIE UDZIELONE Z BUDŻETU WOJEWÓDZTWA MAŁOPOLSKIEGO W 2014 ROKU
W RAMACH OTWARTEGO KONKURSU OFERT „MECENAT MAŁOPOLSKI” NA REALIZACJĘ
ZADAŃ PUBLICZNYCH W DZIEDZINIE KULTURY W KRAKOWIE¹

Organizator	Opis	Kwota (w PLN)
Fundacja im. Świętej Królowej Jadwigi dla Uniwersytetu Papieskiego Jana Pawła II w Krakowie	Jubileusz 25-lecia chóru Psalmody Uniwersytetu Papieskiego Jana Pawła II w Krakowie	30 000
Stowarzyszenie Artystyczne PianoClassic	Dni Muzyki Polskiej	30 000
Towarzystwo Strzeleckie Bractwo Kurkowe	Ignacy Jan Paderewski <i>Trzy Korony</i>	25 000
Fundacja „Korowód” im. Marka Grechuty	Grechuta Festival 2014	20 000
Fundacja na Rzecz Rozwoju i Promocji Sztuki Współczesnej Pauza	Fotografia jako narzędzie edukacji i dialogu	20 000
Stowarzyszenie „Na Rzecz Rozwoju”	Najpiękniejszy dzień lata	20 000
Stowarzyszenie „Prawy Brzeg”	„Krakus” C.K. Norwida w Stulecie Podgórze	20 000
Fundacja Gospodarki i Administracji Publicznej	II Nowohucki Festiwal Sztuki	18 000
Fundacja Pomocy Artystom Polskim – Czardasz	Szósty Ogólnopolski Konkurs Wykonawstwa Muzyki Operetkowej i Musicalowej im. Iwony Borowickiej	18 000
Stowarzyszenie „Leśny Partyzant”	59. Krakowskie Zaduszki Jazzowe	18 000
Stowarzyszenie Artystyczne Pro Musica Mundi	<i>Musica Poetica</i> 2014	18 000
Stowarzyszenie Nowy Hutnik 2010	Festiwal Fotograficzny „Kadry w Nowej Hucie” oraz Polski Konkurs Fotografii Sportowej	18 000
Stowarzyszenie Teatr Nowy	<i>O wolności</i> – III festiwal sztuki angażującej	18 000
Parafia Rzymskokatolicka Świętej Jadwigi Królowej	Uśmiech Świętej Jadwigi	16 000
Fundacja Ars Cameralis – Krakowska Opera Kameralna	Operowy Teatr Lalek – <i>Bastien und Bastienne</i>	15 000
Fundacja Ars Cameralis – Krakowska Opera Kameralna	Ars Cameralis Dzieciom w Małopolsce	15 000
Fundacja Barbakan	7. Festiwal Muzyczny <i>Barbakan</i>	15 000
Fundacja Dziesięciu Talentów na rzecz Teatru BARAKAH	Kulturalnie w BARAKAH	15 000
Stowarzyszenie „Na Rzecz Rozwoju”	Wernisaż Ekspozycja tematyczna <i>Wiedza – Władza</i>	15 000
Stowarzyszenie „Na Rzecz Rozwoju”	Koncert <i>Wiedźmy</i>	15 000
Stowarzyszenie „Sieć Solidarności”	Realizacja i wydanie albumu poświęconego kapelanowi Solidarności ks. Kazimierzowi Jancarzowi <i>Ksiądz Kazimierz</i>	15 000
Stowarzyszenie Willa Decjusza	11. Polska Nagroda im. Sergio Vieira de Mello oraz międzynarodowa konferencja <i>Siła Bezsilnych z Rewizytą</i> (tytuł roboczy)	15 000
Towarzystwo Przyjaźni Polsko-Francuskiej Oddział Małopolski	Międzynarodowy Festiwal Piosenki Francuskiej 2014	15 000
Fundacja NADwyraz	Festiwal <i>ETNOmania</i> 2014	14 000
Fundacja ART & SPACE	Patchwork małopolski	13 000
Fundacja Wschód Sztuki	Cracow Gallery Weekend Krakakers 2014	13 000

Instytut Dziedzictwa	Cudowna Moc Bukietów	13 000
Rzecz Piękna – Fundacja Rozwoju Wydziału Form Przemysłowych ASP w Krakowie	50 lat Krakowskiej Szkoły Designu – monografia i wystawa prac studenckich	13 000
Stowarzyszenie Kobieca Transsmisja	Kobieca Transsmisja VI – <i>Lady Fest</i> w Małopolsce	13 000
Stowarzyszenie Promocji Sztuki Kabaretowej Paka	IV Międzynarodowy Festiwal Improwizacji Scenicznej <i>ImproFest</i>	13 000
Towarzystwo Białoruskie	VII edycja Dni Kultury Białoruskiej w Krakowie	13 000

¹ wybrane projekty, dofinansowane kwotą min. 13 tys. PLN. Pełna lista dofinansowanych projektów znajduje się na stronie internetowej BIP Małopolski w części Kultura/ Mecenat kulturalny pod adresem: <http://bip.malopolska.pl/umwm/Article/get/id,863354.html>
 ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

TABELA VIII.29.

WYKAZ WYBRANYCH ZADAŃ PUBLICZNYCH DOTOWANYCH Z BUDŻETU WOJEWÓDZTWA MAŁOPOLSKIEGO W RAMACH OTWARTEGO KONKURSU OFERT „MECENAT MAŁOPOLSKI PLUS” NA REALIZACJĘ ZADAŃ PUBLICZNYCH W DZIEDZINIE KULTURY NA LATA 2014–2015 W KRAKOWIE¹

Organizator	Opis	Kwota dotacji w 2014 roku (w PLN)
Stowarzyszenie im. Ludwiga van Beethovena	Jeszcze polska muzyka... 2014	200 000
Krakowska Fundacja Filmowa	54. Krakowski Festiwal Filmowy	75 000
Stowarzyszenie Festiwal Kultury Żydowskiej	<i>Kazimierz znowu żydowski</i> – partycypacyjny program międzypokoleniowy prezentujący lokalne dziedzictwo regionu w kontekście Izraela i współczesnej diaspory żydowskiej	50 000
Małopolska Organizacja Turystyczna	Festiwal <i>Muzyka Zaklęta w Drewnie</i> – koncerty na Szlaku Architektury Drewnianej	50 000
Fundacja Sztuk Wizualnych	Miesiąc Fotografii w Krakowie 2014	40 000
Fundacja Bielecki Art.	Interaktywne koncerty symfoniczne dla najmłodszych <i>Bajkowe Melodie</i>	40 000
Stowarzyszenie Rotunda	39. Krakowskie Reminiscencje Teatralne	30 000
Stowarzyszenie Rotunda	21. i 22. Międzynarodowy Festiwal Filmowy <i>Etiuda & Anima</i>	30 000
Stowarzyszenie Sztuki Niezależnej i Nie Tylko Off Camera	Międzynarodowy Festiwal Kina Niezależnego <i>Off Plus Camera</i> 2014	30 000
Stowarzyszenie Promocji Sztuki Kabaretowej Paka	30. Ogólnopolski Przegląd Kabaretów <i>Paka</i>	25 000
Fundacja Dom Kultury Alchemia	IX Krakowska Jesień Jazzowa	25 000
Fundacja Pro Musica Nova	IV i V Międzynarodowy Festiwal Muzyki Współczesnej im. Henryka Mikołaja Góreckiego	25 000
Stowarzyszenie Teatr Mumerus	Mumerus w Małopolsce	20 000
Stowarzyszenie Willa Decjusza	13. edycja <i>Letniej Szkoły Wyszehradzkiej</i>	20 000
Fundacja Rozwoju Kina	7. Międzynarodowy Festiwal Filmów dla Dzieci	20 000

¹ wybrane projekty, dofinansowane kwotą min. 20 tys. PLN. Pełna lista dofinansowanych projektów znajduje się na stronie internetowej BIP Małopolski w części Kultura/ Mecenat kulturalny, pod adresem: <http://bip.malopolska.pl/umwm/Article/get/id,860064.html>
 ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

TABELA VIII.30.

PROJEKTY KULTURALNE REALIZOWANE W RAMACH MRPO PRZEZ INSTYTUCJE KULTURY WOJEWÓDZTWA MAŁOPOLSKIEGO W KRAKOWIE W 2014 ROKU

Projekt	Opis	Wkład Województwa Małopolskiego (w PLN)
Realizacja międzynarodowej wystawy w nowej siedzibie Cricoteki w 2014 roku (Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”)	Projekt wieloletni. Okres realizacji: lata 2012–2015. Międzynarodowa wystawa <i>Nic dwa razy</i> jest pierwszym w Polsce projektem, który na tak dużą skalę łączy wystawę oraz działania performance. Po doświadczeniach projektów <i>Muzeum migrujące</i> , <i>Radykalne języki</i> i <i>The Book Lovers</i> , Cricoteka po raz kolejny współpracowała ze współczesnymi artystami reinterpretującymi twórczość Tadeusza Kantora	245 236
Skrzydła Wielkiej Wojny – Małopolska 1914–2014 (Muzeum Lotnictwa Polskiego)	Projekt wieloletni. Okres realizacji: lata 2012–2015. Projekt inspirowany rocznicą wybuchu I wojny światowej obejmował wydarzenia związane z historią lotnictwa na ziemiach małopolskich. Prezentował stuletnią historię lotnictwa wojskowego w oparciu o unikatowe zasoby Muzeum Lotnictwa Polskiego. Zorganizowano 6 przedsięwzięć, z których kluczowym elementem było powstanie i otwarcie w 2014 roku innowacyjnej ekspozycji poświęconej Wielkiej Wojnie lat 1914–1918, prezentującej kolekcję samolotów z tego okresu. W 2014 roku w ramach projektu odbyły się również trzy imprezy plenerowe pod wspólną nazwą <i>Galiczyjskie Pola Wzlotów</i> , przeprowadzono zajęcia edukacyjne, w których uczestniczyło ponad 1,9 tys. osób, zrealizowano grę terenową <i>Sekrety CK Twierdzy</i>	455 510

ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.5. INWESTYCJE Z ZAKRESU KULTURY**TABELA VIII.31.**

ZADANIA INWESTYCYJNE REALIZOWANE Z BUDŻETU MIASTA KRAKOWA ORAZ Z BUDŻETU WOJEWÓDZTWA MAŁOPOLSKIEGO W KRAKOWIE W 2014 ROKU

Obiekt / zakres prac	Opis	Kwota dofinansowania (w PLN)
Zadania inwestycyjne realizowane z budżetu Miasta Krakowa		
Nowohuckie Centrum Kultury – modernizacja	Modernizacja sal zajęciowych oraz sali teatralnej wraz z zapleczem scenicznym, modernizacja infrastruktury technicznej, zakup elementów zaplecza scenicznego sali teatralnej – scena mobilna	977 183
Ośrodek Kultury im. C.K. Norwida – ARTzona – modernizacja, etap II	Rewitalizacja budynku przy ul. Górali 4 – części pomieszczeń oraz elewacji budynku	330 000
Ośrodek Kultury im. C.K. Norwida – zakup projektora cyfrowego do kina studyjnego „Sfinks”	Zakup projektora cyfrowego z oprzyrządowaniem (m.in. zespołem ekranowym do projekcji cyfrowej, elementów nagłośnienia, serwera do przechowywania plików filmowych) oraz urządzeń wymaganych przez Polski Instytut Sztuki Filmowej w związku z przyznaniem dofinansowania (system sprzedaży biletów)	185 126
Dom Kultury „Podgórze” – zakupy inwestycyjne	Zakup pieca ceramicznego dla klubu DK Podgórze – Centrum Kultury Ruczaj	4 000

Centrum Kultury „Dworek Białoprądnicki” – dostosowanie do potrzeb osób niepełnosprawnych	Przebudowa pomieszczeń sanitarnych w piwnicy i na parterze budynku głównego wraz z ciągiem komunikacyjnym, portierni, montaż 2 platform schodowych oraz przeprowadzenie niezbędnych prac związanych z dostosowaniem parteru budynku głównego do potrzeb osób niepełnosprawnych	269 367
Teatr Ludowy – modernizacja pokrycia dachu	Kompleksowa renowacja dachu, wentylacji mechanicznej i instalacji	400 000
Teatr Łąźnia Nowa – zakup sprzętu projekcyjnego	Zakupiono sprzęt systemu projekcji wielkoformatowej, projektor 3D, projektor 2D wraz z osprzętem	136 000
Zakupy inwestycyjne dla Krakowskiego Teatru Variete	W ramach zadania zakupiono wyposażenie dla Krakowskiego Teatru Variete: elementy dekoracyjne, meble, elementy wykończeniowe, sprzęt sceniczny	949 753
Muzeum Historyczne Miasta Krakowa – ogrodzenie obelisku przed synagogą przy ul. Szerokiej	Wykonano ogrodzenie oddzielające pomnik od przestrzeni publicznej	9 750
Nowohucka Biblioteka Publiczna – zakupy inwestycyjne	Zakup skanera do biblioteki cyfrowej oraz zestawu do archiwizacji plików	19 419
Pałac Pod Krzysztofory – modernizacja	Zakończenie prac budowlanych obejmujących przebudowę zachodniego skrzydła pałacu Pod Krzysztofory przy ul. Szczepańskiej 2 oraz przebudowę i nadbudowę budynku przy ul. Szczepańskiej 4/ Jagiellońskiej 2; wyposażenie wnętrz, montaż sprzętu komputerowego	10 956 315
Zadania inwestycyjne z zakresu kultury w Krakowie finansowane z budżetu Województwa Małopolskiego		
Teatr im. Juliusza Słowackiego w Krakowie – modernizacja urządzeń Dużej Sceny (VI etap)	Zakup i montaż zestawu konsol mikerskich, zestawów mikrofonowych, systemów nagłaśniających do sal prób oraz systemu multimedialnego wraz z okablowaniem	25 500
Teatr im. Juliusza Słowackiego w Krakowie – remont i przebudowa zabytkowego obiektu przy ul. Radziwiłłowskiej 3 wraz z rozbudową poddasza	Zadanie współfinansowane jest w ramach <i>Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego na lata 2009–2014</i> . W wyniku zamówienia publicznego wyłoniono inwestora zastępczego (lipiec) oraz generalnego wykonawcę robót (styczeń 2015 roku). Przeprowadzono częściowo działania informacyjno-promocyjne. Planowany termin zakończenia zadania – 2016 rok	6 005
Muzeum Armii Krajowej im. gen. Emila Fieldorfa „Nila” w Krakowie – zakupy inwestycyjne	Zakup sprzętu wystawienniczego (gabloty, ramy)	17 300
Filharmonia im. Karola Szymanowskiego w Krakowie – przygotowanie projektu Centrum Muzyki w Krakowie	Opracowano specyfikację istotnych warunków zamówienia do przeprowadzenia postępowań na wykonanie badań geologicznych, hydrologicznych, archeologicznych, architektonicznych, inwentaryzacji zieleni oraz istniejącej zabudowy. Zawarto umowę partnerstwa (8 maja) pomiędzy Województwem Małopolskim a Filharmonią im. Karola Szymanowskiego, Akademią Muzyczną oraz Gminą Miejską Kraków	1 351
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” w Krakowie – budowa Cricoteki – Muzeum Tadeusza Kantora oraz siedziby ośrodka przy ul. Nadwiślańskiej	Zadanie współfinansowane jest ze środków Unii Europejskiej w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007–2013. Zakończono prace budowlano-konserwatorskie w budynku zabytkowej elektrowni oraz prace związane z zagospodarowaniem terenu. Częściowo rozstrzygnięto przetargi na wybór dostawców wyposażenia m.in. na wykonanie wystawy stałej, mechaniki i oświetlenia scenicznego, treści audiowizualnych. 21 sierpnia uzyskano pozwolenie na użytkowanie obiektu, a 12 września otwarto nową siedzibę Cricoteki	4 257 110
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” w Krakowie – Galeria Pracowni Tadeusza Kantora przy ul. Siennej 7/5 – renowacja, konserwacja	Renowacja okien, konserwacja i zabezpieczenie drewnianej konstrukcji więźby	18 546

Muzeum Archeologiczne w Krakowie – remont konserwatorski elewacji zachodniej (I etap)	Prace budowlane i konserwatorskie przy elewacji zachodniej ściany	269 997
Muzeum Etnograficzne im. Seweryna Udzieli w Krakowie – remont konserwatorski elewacji budynku frontowego i oficyny przy ul. Krakowskiej 46	Wymiana głównej bramy wejściowej, prace konserwatorskie i renowacyjne przy elewacji budynków Muzeum, w tym: odrestaurowano wystrój kamienny budynków, położono nową warstwę tynkarską oraz pomalowano	90 000
Muzeum Lotnictwa Polskiego w Krakowie – zakupy eksponatów	Zadanie współfinansowane z Ministerstwa Kultury i Dziedzictwa Narodowego. Zakupiono kolekcję falerystyki lotniczej ze zbiorów jednego z największych kolekcjonerów polskich odznaczeń – Roberta Wójtowicza	10 000

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

VIII.6. OCHRONA ZABYTKÓW

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.

TABELA VIII.32.

KWOTY WYDANE NA PRACE KONSERWATORSKO-BUDOWLANE W 2014 ROKU

Źródło finansowania	Kwota (w PLN)
Budżet Miasta Krakowa	13 664 833
Narodowy Fundusz Rewaloryzacji Zabytków Krakowa (NFRZK), w tym:	30 161 113
na obiekty Gminy Miejskiej Kraków	3 609 612
Budżet Małopolskiego Urzędu Wojewódzkiego	60 377
Rada Ochrony Pamięci Walk i Męczeństwa	38 194
Ministerstwo Kultury i Dziedzictwa Narodowego	1 140 752
Budżet Województwa Małopolskiego, w tym:	4 753 862
środki Programu Operacyjnego Infrastruktura i Środowisko	4 573 861
Ogółem	49 819 131

ŹRÓDŁO: BIURO MIEJSKIEGO KONSERWATORA ZABYTKÓW UMK (W OPARCIU O DANE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA 2014 ROK, NADEŚLANE PRZEZ JEDNOSTKI MIEJSKIE, DANE Z BIURA SKOZK, URZĘDU MARSZAŁKOWSKIEGO WOJEWÓDZTWA MAŁOPOLSKIEGO I MAŁOPOLSKIEGO URZĘDU WOJEWÓDZKIEGO ORAZ Z MINISTERSTWA KULTURY I DZIEDZICTWA NARODOWEGO)

VIII.6.1. Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków w 2014 roku

Prace konserwatorskie, restauratorskie lub budowlane przy zabytkach wpisanych do rejestru zabytków, niestanowiących wyłącznej własności Gminy Miejskiej Kraków

Zgodnie z uchwałą Rady Miasta Krakowa z 26 marca 2014 roku dofinansowanie w formie dotacji celowej z budżetu miasta w 2014 roku, w wysokości 2 700 000 PLN rozdysponowano w następujący sposób:

– Zabytki nieruchome

- » remont konserwatorski elewacji frontowych kamienic (ul. Floriańska 28, ul. Floriańska 30, ul. św. Tomasza 18, ul. B. Limanowskiego 14, ul. Długa 31, ul. Długa 56, Mały Rynek 4, ul. Jagiellońska 8, ul. Grodzka 37/Poselska 16, ul. Gołębia 5)

- » remont konserwatorski części elewacji bazyliki Franciszkanów
- » pełna konserwacja „Latarni Umarłych” oraz remont konserwatorski jednej elewacji kościoła św. Mikołaja przy ul. M. Kopernika 9
- » remont konserwatorski murów:
 - » wokół ogrodu klasztornego oo. Franciszkanów (osuszenie i założenie izolacji od ul. Poselskiej)
 - » wokół klinik Szpitala Uniwersyteckiego (kontynuacja od ul. Botanicznej), przy klasztorze ss. Klarysek (od strony ul. Grodzkiej)
 - » przy klasztorze oo. Dominikanów (kontynuacja od strony Plant)
- » remont konserwatorski drewnianej klatki schodowej w wieży hejnałowej bazyliki Mariackiej
- » rekonstrukcja stolarki okiennej w kaplicy klasztoru Zgromadzenia ss. Sercanek przy ul. Garncarskiej 26
- » remont pokrycia dachu na bocznym skrzydle zabudowań klasztornych Zakonu Kanoników Regularnych Laterańskich przy ul. Bożego Ciała 26
- Zabytki ruchome
 - » konserwacja obrazów z kolekcji Zgromadzenia ss. Kanoniczek Ducha Świętego de Saxia oraz z kolekcji Zgromadzenia ss. Wizytek
 - » konserwacja dwóch feretronów z kościoła oo. Bernardynów, ul. Bernardyńska 2
 - » konserwacja rzeźby drewnianej polichromowanej Chrystusa Ukrzyżowanego z klasztoru ss. Dominikanek „Na Gródku”
 - » konserwacja Kalwarii zwanej „Golgotą” z kościoła oo. Karmelitów „Na Piasku”
 - » konserwacja obrazu „Św. Wojciech” z kościoła św. Wojciecha
 - » konserwacja klatki schodowej na chór muzyczny wraz z drzwiami w kościele św. Wojciecha

Prace konserwatorsko-budowlane przy zabytkach należących do Gminy Miejskiej Kraków

Na ten cel przeznaczono ogółem 10 964 833 PLN. Sfinansowano remonty i modernizacje m.in.:

- zabytkowych budynków szkół: SP nr 4, Gimnazjum nr 1, Gimnazjum nr 2, Gimnazjum nr 4, ZSO nr 4, Ogólnokształcącej Szkoły Muzycznej I stopnia przy ul. Basztovej 8, I LO, V LO, VI LO, XX LO, Zespołu Szkół Chemicznych, Zespołu Szkół Ekonomicznych nr 1, Zespołu Szkół Energetycznych, Zespołu Szkół Mechanicznych nr 1, Poradni Psychologiczno-Pedagogicznej dla Dzieci z Niepowodzeniami Edukacyjnymi
- fortów: fortu 39 Olszanica, fortu nr 49 1/2a Mogiła, fortu nr 2 Kościuszkowski, fortu nr 52 Borek, fortu nr 52a Łapianka, fortu Batowice, fortu Mistrzejowice
- zabytkowych kamienic: al. 3-go Maja 7 (Domu Legionistów przy Oleandrach), ul. Długa 38, ul. Dietla 101, ul. Floriańska 25, ul. Jagiellońska 12, ul. św. Józefa 16, ul. Krakowska 13, ul. Krakowska 19, ul. Krakowska 29/Węglowa 1, ul. B. Limanowskiego 4 i 30, ul. A. Mycielskiego 11, pl. Wszystkich Świętych 8, Rynek Główny 29, ul. Sławkowska 14, ul. Stolarska 7, Sukiennice, pl. gen. Sikorskiego 6a
- parku Bednarskiego – opracowano aktualizację koncepcji rewitalizacji wraz z infrastrukturą techniczną oraz inwentaryzacją zieleni i gospodarką zieleni
- kaplicy Matki Bożej Śnieżnej w Bodzowie – opracowano program konserwatorski, projekt budowlany i wykonawczy oraz pozyskano prawem przewidziane decyzje i uzgodnienia dotyczące renowacji kapliczki
- grobów na Cmentarzu Rakowickim: rodziny Florkiewiczów, pomnika na grobie Witolda Sielawy, rodziny Böhmów, Ireny Anny Greczyńskiej, Weteranów Powstań 1830 i 1863 roku, Klary Sankay, rodziny Łosiów, rodziny Świszczowskich, Karola Baykowskiego, Marii i Anny Krupickich, rodziny Buczyńskich, rodziny Zarembów, pomnika Legionów Polskich oraz fragmentu muru stanowiącego jego tło na Kwaterze Poległych w czasie I wojny światowej, grobów żołnierskich na terenie Kwatery Poległych w czasie I wojny światowej (tzw. Kwatery Legionowej)

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

- Zespół Klasztorny oo. Dominikanów – dotacja 100 000 PLN na prace konserwatorskie i restauratorskie wraz z niezbędnymi pracami budowlanymi (I etap) w atrium (sieni gotyckiej), ul. Stolarska
- Arcybractwo Miłosierdzia Bogurodzicy Najświętszej Maryi Panny Bolesnej – dotacja 70 000 PLN na kontynuację i zakończenie prac konserwatorskich w Sali Skarbca, tzw. „Komorze Klejnotowej” oraz konserwację techniczną i badania plafonu, stropu renesansowego i koltrynowego w kamienicy „Dom Arcybractwa”, ul. Sienna 5
- Gmina Wyznaniowa Żydowska – dotacja 300 000 PLN na wzmocnienie posadowienia ścian nośnych (I etap – wykonanie pali iniekcyjnych) synagogi Tempel, ul. Miodowa 24

- Gmina Wyznaniowa Żydowska – dotacja 250 000 PLN na prace konserwatorskie w gotyckiej piwnicy i elewacji oraz konserwację techniczną XVII-wiecznej polichromii w sali modlitewnej w synagodze Remuh, ul. Szeroka 40
- Opactwo oo. Cystersów w Mogile – dotacja 100 000 PLN na zabezpieczenie przeciwpożarowe założenia klasztorne (I etap)
- Dom Zakonny oo. Bonifratrów – dotacja w wysokości 186 295 PLN na stabilizację posadowienia kościoła Trójcy Przenajświętszej oraz przylegającego skrzydła klasztoru, ul. Krakowska 48
- Kongregacja Eremitów Kamedułów Góry Koronnej w Krakowie – dotacja 100 000 PLN na zabezpieczenie przeciwpożarowe i instalację elektryczną kościoła Najświętszej Maryi Panny w zespole klasztornym oo. Kamedułów na Bielanych
- Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” – dotacja 21 000 PLN na konserwację i rekonstrukcję stolarki okiennej oraz konserwację drewnianej konstrukcji więźby dachowej w Galerii Pracowni Tadeusza Kantora (XIX i XX w.)

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

TABELA VIII.33.

PRACE KONSERWATORSKO-BUDOWLANE FINANSOWANE ZE ŚRODKÓW NFRZK W 2014 ROKU

Nazwa obiektu (numer wpisu do rejestru zabytków)	Zakres wykonanych prac objętych dotacją	Zrealizowana wysokość dotacji ¹ (w PLN)
Dawna Szkoła Miejska Wydziałowa z okresu autonomii galicyjskiej (A-582)	Remont konserwatorski elewacji frontowej oraz rozpoczęcie rekonstrukcji stolarki okiennej elewacji tylnej	173 297
Dawna Szkoła Wydziałowa św. Floriana z okresu autonomii galicyjskiej (A-977)	Zakończenie prac renowacyjnych i konserwatorskich na III p. przy zabytkowej stolarni drzwiowej z okresu powstania szkoły	35 023
Dom Legionistów im. Józefa Piłsudskiego przy Oleandrach (A-853)	I etap izolacji fundamentów wraz z rozbiórką schodów betonowych	68 999
Szkoła Miejska z okresu autonomii galicyjskiej, były nazistowski obóz przejściowy (A-1138)	Remont elewacji wraz z wykonaniem izolacji pionowej ścian budynku od strony podwórek, remont części dachu	364 827
Pierwsza siedziba Akademii Górniczej (A-1077)	II etap remontu kamiennej kompozycji głównego wejścia	244 261
Dawna Szkoła Wydziałowa Żeńska św. Anny z okresu autonomii galicyjskiej (A-83/M)	Zakończenie remontu elewacji frontowej obejmującego dodatkowo wymianę koszy przy attykach oraz naprawę ogniomurów	198 641
Nowy Ratusz dawnego miasta Podgórze (A-309, A-349)	Zakończenie remontu dachu i remontu konserwatorskiego elewacji	433 620
Kopiec Krakusa z okresu prehistorycznego (A-955)	Remont kopca – najstarszej ziemnej budowli Krakowa	112 500
Teren byłego nazistowskiego obozu koncentracyjnego w Krakowie – Płaszowie (A-1120)	Prace związane z zagospodarowaniem terenu w celu zachowania, utrwalenia i uczynienia pozostałości byłego obozu w zakresie nawierzchni placu apelowego i uporządkowania zieleni	71 998
Zespół Pałacowo-Parkowy Willi Decjusza (XVI-XVII w.) (A-131)	Zabezpieczenie murów oporowych i reliktyw mostu	328 030
Dawna Akademia Handlowa – obecnie ZS Ekonomicznych nr 1 (A-1117)	I etap konserwacji ścian klatki schodowej i korytarzy	20 481
Dawna Szkoła Przemysłowa – obecnie Centrum Kształcenia Praktycznego (A-750)	Konserwacja ceglano-kamiennej konstrukcji przemysłowej	52 314
Drewniany pawilon strzelniczy garnizonowej (A-965)	Remont konserwatorski – demontaż elementów, konserwacja elementów do wbudowania i impregnacja nowej konstrukcji drewnianej	574 560

Fort nr 2 Kościuszko (A-308)	I etap prac konserwatorskich i zabezpieczających mur kurtynowy bastionów nr 1, 2, 3	107 746
	I etap zabezpieczenia relikwów murów – rejon kurtyny I-III i obszaru pomiędzy bastionem I i III	72 747
Fort 49 Krzesławice (A-830)	Prace budowlane związane z odstąpieniem i zabezpieczeniem ścian i sklepień kaponierzy wschodniej – miejsca masowych egzekucji z okresu II wojny światowej	294 422
Fort nr 52 Borek (A-807)	Prace przy dachu z zabezpieczeniem konstrukcji górnych sklepień budynku koszarowego	72 439
Fort pancerny nr 52a Łapianka (A-836)	Projekt wykonawczy przebudowy i remontu konserwatorskiego w oparciu o koncepcję konkursową i projekt budowlany wraz z elementami zagospodarowania terenu fortu na potrzeby Muzeum Ruchu Harcerskiego	64 350
Fort nr 49 1/2 Mogiła (A-105/M)	Zakończenie renowacji stropodachu wraz z nasypem ziemnym nad obiektami kubaturowymi	101 250
Cmentarz Rakowicki	Konserwacja grobowca rodziny Zarembów (A-584)	17 460
	Konserwacja pomnika nagrobnego Ireny Anny Greczyńskiej (A-584)	5 355
	Konserwacja grobowca rodziny Böhmów (A-584)	12 375
	Zespół dwóch pomników nagrobnych: grobowiec rodziny Florkiewiczów, pomnik na grobie Witolda Sielawy (A-584)	12 249
	Zakończono prace konserwatorskie przy filarach Kwatery Poległych w czasie I wojny światowej, tzw. Kwatery Legionowej (A-584)	46 984
Stary Cmentarz Podgórski (A-1028)	Zakończono konserwację grobowców, nagrobków i pomników grobowych: rodziny Prochowników, Rozalii Rupp, Adolfa Minasowicza, Karola Wilczyńskiego, rodziny Majewskich, rodziny Skakalskich, Anastazji Homolaczowej, Hermana Barucha, Piotra Habdasa, osoby NN, Jadwigi Garbusińskiej	123 686
Ogółem		3 609 612

¹ dane nie sumują się do pozycji „Ogółem” ze względu na zastosowane zaokrąglenia kwot
 ŹRÓDŁO: BIURO MIEJSKIEGO KONSERWATORA ZABYTEKÓW

VIII.6.4. Dotacje z budżetu Województwa Małopolskiego na prace konserwatorskie w Krakowie

TABELA VIII.34.
 DOTACJE Z BUDŻETU WOJEWÓDZTWA MAŁOPOLSKIEGO NA PRACE KONSERWATORSKIE W KRAKOWIE W 2014 ROKU

Zadanie	Wnioskodawca	Przyznana dotacja (w PLN)
Dokończenie remontu dachu oficyny południowej budynku komendy, ul. Westerplatte 19 (A-572)	Komenda Miejska Państwowej Straży Pożarnej w Krakowie	40 000
Remont konserwatorski budynku nr 29 (portiernia) na terenie zabytkowego zespołu szpitalno-parkowego w Krakowie – Kobierzynie	Małopolskie Parki Przemysłowe sp. z o.o.	45 000
Wykonanie prac konserwatorskich na elewacji oraz robót budowlanych obejmujących pokrycie dachowe i wykonanie izolacji przeciwwilgociowej fundamentów w budynku nr 14 na terenie zabytkowego zespołu szpitalno-parkowego w Krakowie – Kobierzynie	Szpital Specjalistyczny im. dr. J. Babińskiego w Krakowie	45 000
Prace konserwatorskie dla grupy drewnianych figur z klasztoru oo. Benedyktynów w Tyńcu. Etap II: pełna konserwacja techniczna i estetyczna rzeźb będących częścią barokowego wystroju kościoła św. Piotra i Pawła	Opactwo Benedyktynów w Tyńcu	40 000

Konserwacja ołtarza bocznego św. Erazma w kościele św. Marka Ewangelisty w Krakowie	Uniwersytet Papieski Jana Pawła II w Krakowie	10 000
Ogółem		180 000

ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

PODSUMOWANIE

W 2014 roku:

- Samorządy (miejski i wojewódzki) finansowały działalność 8 teatrów (od kwietnia – 9), 4 instytucji muzycznych, 11 centrów i ośrodków kultury, 5 bibliotek, 9 muzeów (łącznie z nowo powstałym Muzeum PRL-u), 1 galerii sztuki oraz 1 biura festiwalowego
- Uchwałą Rady Miasta Krakowa została utworzona nowa miejska instytucja kultury – Krakowski Teatr Variete
- Po raz pierwszy odbyła się *Noc Muzyki*
- W imprezach realizowanych w ramach *Krakowskich Nocy* wzięło udział około 319 540 osób
- Krakowskie Biuro Festiwalowe zorganizowało kolejne edycje cenionych przez publiczność w kraju i za granicą festiwali, m.in.: 11. Festiwal *Misteria Paschalia*, 12. Festiwal *Sacrum Profanum*, 7. Festiwal Muzyki Filmowej, 6. Festiwal Conrada
- Na dotacje w ramach otwartych konkursów ofert na przedsięwzięcia w zakresie kultury w Krakowie samorząd gminny przeznaczył 7 042 297 PLN, a samorząd wojewódzki 1 606 500 PLN
- Na prace konserwatorsko-budowlane związane z ochroną zabytków w Krakowie przeznaczono z budżetu Miasta Krakowa 10 964 833 PLN, a ze środków pochodzących z NFRZK 30 161 113 PLN

IX.

EDUKACJA

Najważniejsze informacje dotyczące poszczególnych przedszkoli, szkół i innych placówek oświatowych w Krakowie zostały opublikowane na łamach Portalu Edukacyjnego Miasta Krakowa www.portaledukacyjny.krakow.pl

IX.1. PRZEDSZKOLA

W roku szkolnym 2014/2015 do wszystkich typów przedszkoli w Krakowie uczęszczało ogółem 26 959 dzieci, o 0,2% więcej niż w roku poprzednim. Do 120 samorządowych przedszkoli było zapisanych 16 792 dzieci. Wśród nich najliczniejszą grupę stanowiły pięcioletki – 28,8%, dzieci 4-letnie – 27,5%, 3-letnie – 24,6%. W związku z objęciem od 1 września 2014 roku obowiązkiem szkolnym dzieci urodzonych w 2008 roku, zmniejszyła się liczba dzieci 6-letnich uczęszczających do przedszkoli: w roku szkolnym 2014/2015 ich odsetek stanowił 16,2% (w roku poprzednim – 21,6%). Najmniejszy procent stanowiły dzieci 2,5 i 7-letnie.

TABELA IX.1.
INFORMACJE O OGÓLNODOSTĘPNYCH PRZEDSZKOLACH W LATACH 2012/2013–2014/2015

	2012/2013	2013/2014	2014/2015
Ogółem, z tego:	327	351	354
samorządowe	118	120	120
publiczne niesamorządowe	16	16	24
Liczba przedszkoli			
niepubliczne niesamorządowe	130	152	151
oddziały przedszkolne przy samorządowych szkołach podstawowych	54	54	48
oddziały przedszkolne przy szkołach podstawowych niesamorządowych	9	9	11

Liczba uczęszczających dzieci	Ogółem, z tego:	25 762	26 904	26 959
	samorządowe	16 523	16 816	16 792
	publiczne niesamorządowe	1 167	1 180	1 427
	niepubliczne niesamorządowe	6 458	7 183	7 224
	oddziały przedszkolne przy samorządowych szkołach podstawowych	1 481	1 578	1 350
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	133	147	166
Liczba oddziałów w przedszkolach	Ogółem, z tego:	1 188	1 278	1 313
	samorządowe	679	695	700
	publiczne niesamorządowe	47	49	68
	niepubliczne niesamorządowe	386	456	472
	oddziały przedszkolne przy samorządowych szkołach podstawowych	66	68	59
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	10	10	14
Średnia liczba dzieci w oddziale przedszkolnym	Średnia liczba dzieci w oddziale	21,69	21,05	20,53
	samorządowe	24,33	24,20	23,99
	publiczne niesamorządowe	24,83	24,08	20,99
	niepubliczne niesamorządowe	16,73	15,75	15,31
	oddziały przedszkolne przy samorządowych szkołach podstawowych	22,44	23,21	22,88
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	13,30	14,70	11,86

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.2. SZKOŁY PODSTAWOWE I GIMNAZJA

W roku szkolnym 2014/2015 w Krakowie działało 140 szkół podstawowych, w których uczyło się 38 280 dzieci. W porównaniu z poprzednim rokiem liczba szkół zwiększyła się o 6 placówek (szkoły niepubliczne niesamorządowe), a liczba uczniów wzrosła o 2 502 osoby. Do szkół samorządowych uczęszczało 85,6% dzieci, do placówek publicznych niesamorządowych 6,4%, a do niepublicznych niesamorządowych 8,0% uczniów.

W 2014 roku naukę rozpoczęło 8 223 pierwszoklasistów – o 1 838 uczniów (tj. o 28,8%) więcej niż w poprzednim roku.

TABELA IX.2.

INFORMACJE O OGÓLNODOSTĘPNYCH SZKOŁACH PODSTAWOWYCH W LATACH 2012/2013–2014/2015

		2012/2013	2013/2014	2014/2015
Liczba szkół	Ogółem, z tego:	131	134	140
	samorządowe	98	98	98
	publiczne niesamorządowe	10	10	10
	niepubliczne niesamorządowe	23	26	32
Liczba uczniów	Ogółem, z tego:	35 341	35 878	38 280
	samorządowe	30 752	30 917	32 777
	publiczne niesamorządowe	2 254	2 319	2 438
	niepubliczne niesamorządowe	2 335	2 642	3 065
Liczba oddziałów w szkole	Ogółem, z tego:	1 610	1 624	1 772
	samorządowe	1 346	1 352	1 466
	publiczne niesamorządowe	96	99	103
	niepubliczne niesamorządowe	168	173	203
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	21,95	22,09	21,60
	samorządowe	22,85	22,87	22,36
	publiczne niesamorządowe	23,48	23,42	23,67
	niepubliczne niesamorządowe	13,90	15,27	15,10
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	5 342	6 385	8 223
	samorządowe	4 552	5 446	7 001
	publiczne niesamorządowe	367	435	473
	niepubliczne niesamorządowe	423	504	749
Liczba szkół prowadzących świetlice	samorządowe	98	98	98
Liczba klas integracyjnych	samorządowe	137	126	120

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W 2014 roku w Krakowie do egzaminu po VI klasie przystąpiło 5 508 uczniów, z których 2 371 uzyskało wynik wysoki, 2 633 średni, a 504 niski. Średnia dla wszystkich zdających wyniosła 29,97 punktów (w 2013 roku – 28,4 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 2012–2014

	Średnie wyniki sprawdzianu (w punktach) ¹		
	2012	2013	2014
Polska	22,75	24,03	25,80
Małopolska	23,66	25,13	26,82
Kraków	26,70	28,40	29,97

¹ maksymalnie można było uzyskać 40 punktów

ŹRÓDŁO: WWW.OKE.KRAKOW.PL, WWW.CKE.EDU.PL

Najlepszy średni wynik sprawdzianu po VI klasie uzyskali uczniowie z Prywatnej Szkoły Podstawowej nr 2 im. Noblistów Polskich (36,53 punktów). Wśród 10 szkół z najwyższą średnią z egzaminu 6-klasisty znalazły się 4 placówki publiczne (w tym 3 samorządowe). Najlepszy średni rezultat wśród szkół publicznych osiągnęli zdający ze Szkoły Podstawowej nr 32 (27 uczniów; średnia: 34,41 punktów).

TABELA IX.4.

SZKOŁY PODSTAWOWE Z NAJWYŻSZYMI WYNIKAMI SPRAWDZIANU PO VI KLASIE W 2014 ROKU

Szkoła podstawowa	Typ szkoły ¹	Średni wynik sprawdzianu (w punktach)	Liczba uczniów przystępujących
Prywatna Szkoła Podstawowa nr 2 im. Noblistów Polskich	n	36,53	32
Prywatna Szkoła Podstawowa im. Marszałka J. Piłsudskiego	n	35,73	16
Spółeczna Szkoła Podstawowa nr 7	n	35,19	18
Spółeczna Szkoła Podstawowa nr 4 im. J. Słowackiego Spółecznego Towarzystwa Oświatowego	n	35,14	50
Szkoła Podstawowa nr 32	p	34,41	27
Spółeczna Szkoła Podstawowa nr 1 im. J. Piłsudskiego	n	34,33	18
Szkoła Podstawowa nr 164 im. bł. F. Siedleckiej Sióstr Nazaretanek	p	34,33	72
Szkoła Podstawowa im. P. Michałowskiego TSSP	n	34,30	30
Szkoła Podstawowa nr 34	p	34,25	52
Szkoła Podstawowa nr 31	p	34,14	71

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej
ŹRÓDŁO: WWW.OKE.KRAKOW.PL

W roku szkolnym 2014/2015 w Krakowie działały 103 gimnazja, o 5 więcej niż w roku poprzednim. Zwiększyła się liczba tego typu szkół niepublicznych, a liczba gimnazjów samorządowych pozostała na tym samym poziomie.

W 2014 roku o 83 osoby spadła ogólna liczba uczniów gimnazjów, przy czym zmniejszyła się liczba uczniów placówek samorządowych (o 438 osób), natomiast w pozostałych typach szkół – zwiększyła się o 355 osób.

W roku szkolnym 2014/2015 naukę w I klasie gimnazjum rozpoczęło 5 769 osób, z czego 28,1% stanowili uczniowie szkół niesamorządowych (w roku 2012 – 25,6%, a w 2013 – 22%).

TABELA IX.5.

INFORMACJE O OGÓLNODOSTĘPNYCH GIMNAZJACH W LATACH 2012/2013–2014/2015

	2012/2013	2013/2014	2014/2015
Liczba gimnazjów	Ogółem, z tego:	94	98
	samorządowe	56	54
	publiczne niesamorządowe	10	12
	niepubliczne niesamorządowe	28	32
Liczba uczniów	Ogółem, z tego:	17 472	17 405
	samorządowe	13 912	13 212
	publiczne niesamorządowe	2 187	2 661
	niepubliczne niesamorządowe	1 373	1 532

Liczba oddziałów w szkole	Ogółem, z tego:	730	740	743
	samorządowe	556	532	523
	publiczne niesamorządowe	82	103	114
	niepubliczne niesamorządowe	92	105	106
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	23,93	23,52	23,31
	samorządowe	25,02	24,83	24,42
	publiczne niesamorządowe	26,67	25,83	25,76
	niepubliczne niesamorządowe	14,92	14,59	15,20
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	5 780	5 908	5 769
	samorządowe	4 509	4 396	4 145
	publiczne niesamorządowe	809	965	1 116
	niepubliczne niesamorządowe	462	547	508
Liczba klas integracyjnych	samorządowe	91	77	70

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 2014 ROKU (W %)

	Język polski	Historia i WOS	Matematyka	Przedmioty przyrodnicze
Polska	68	59	47	52
Małopolska	70,28	61,10	50,33	54,50
Kraków	76,9	65,8	58,7	60,3

ŹRÓDŁO: CKE.EDU.PL, OKE.KRAKOW.PL

Wśród 10 gimnazjów, których uczniowie uzyskali najlepsze wyniki na egzaminie końcowym, znalazło się 5 szkół publicznych (w tym jedna samorządowa – Gimnazjum nr 2). Najlepszy wynik osiągnęli uczniowie Publicznego Gimnazjum nr 52 Ojców Pijarów.

TABELA IX.7.

GIMNAZJA Z NAJLEPSZYMI WYNIKAMI EGZAMINU GIMNAZJALNEGO W 2014 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	89,0	82,2	87,1	81,5	139

Prywatne Gimnazjum nr 3	n	87,3	86,2	83,8	81,6	13
Salezjańskie Gimnazjum Publiczne	p	85,5	85,6	82,2	80,3	149
Katolickie Gimnazjum im. Świętej Rodziny z Nazaretu	p	85,9	80,3	81,5	81,5	82
Gimnazjum Zgromadzenia Sióstr Najświętszej Rodziny z Nazaretu	p	87,7	79,7	86,5	74,4	48
Spółeczne Gimnazjum nr 7 im. J. Słowackiego Spółecznego Towarzystwa Oświatowego	n	90,6	76,2	79,4	81,4	25
Gimnazjum nr 2	p	85,2	80,7	82,3	76,1	174
Prywatne Gimnazjum nr 8 im. M. Reja	n	86,8	75,3	81,9	75,7	47
Prywatne Akademickie Gimnazjum nr 6 im. F. Chopina	n	84,9	77,4	82,4	73,8	43
Prywatne Gimnazjum nr 4	n	93,8	75,8	71,4	76,8	2

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej
 ŹRÓDŁO: WWW.OKE.KRAKOW.PL, WYDZIAŁ EDUKACJI UMK

IX.3. SZKOŁY PONADGIMNAZJALNE

Kształceniem ponadgimnazjalnym objęte są osoby w wieku od 16 lat, które ukończyły obowiązkowe gimnazjum.

W 2014 roku ogólna liczba szkół ponadgimnazjalnych była mniejsza w porównaniu do poprzedniego roku o 13 placówek (7 szkół samorządowych i 6 niesamorządowych).

TABELA IX.8.
 LICZBA SZKÓŁ PONADGIMNAZJALNYCH W LATACH 2012/2013–2014/2015¹

Typ szkoły	2012/2013	2013/2014	2014/2015
Szkoły samorządowe			
licea ogólnokształcące dla młodzieży	32	30	30
szkoły ponadgimnazjalne zawodowe dla młodzieży	51	46	41
licea ogólnokształcące dla dorosłych	2	8	9
szkoły ponadgimnazjalne zawodowe dla dorosłych	18	9	6
Ogółem ponadgimnazjalne szkoły samorządowe	103	93	86
Szkoły niesamorządowe			
licea ogólnokształcące dla młodzieży	18	19	18
szkoły ponadgimnazjalne zawodowe dla młodzieży	10	10	9
licea ogólnokształcące dla dorosłych	38	25	24
szkoły ponadgimnazjalne zawodowe dla dorosłych	61	58	55
Ogółem ponadgimnazjalne szkoły niesamorządowe	127	112	106
Ogółem szkoły ponadgimnazjalne	230	205	192

¹ uwzględniono szkoły, które wykazują uczniów
 Źródło: Wydział Edukacji UMK

W roku szkolnym 2014/2015 w placówkach ponadgimnazjalnych w Krakowie uczyło się 41 736 osób, z czego 65,8% – w szkołach samorządowych.

Do liceów ogólnokształcących uczęszczało 19 074 (45,7%) młodzieży i dorosłych, a do szkół zawodowych 22 662 osoby, czyli 54,3% wszystkich uczniów placówek edukacji ponadgimnazjalnej.

TABELA IX.9.
OGÓLNODOSTĘPNE SZKOŁY PONADGIMNAZJALNE – LICZBA UCZNIÓW, ODDZIAŁÓW ORAZ ŚREDNIA LICZEBNOŚĆ ODDZIAŁÓW W LATACH 2013/2014–2014/2015

Typ szkoły	Liczba uczniów		Liczba oddziałów		Średnia liczebność oddziału	
	2013/2014	2014/2015	2013/2014	2014/2015	2013/2014	2014/2015
Szkoły samorządowe						
licea ogólnokształcące dla młodzieży	14 666	14 035	467	450	31,40	31,19
szkoły zawodowe dla młodzieży	12 085	12 100	469	469	25,77	25,80
licea ogólnokształcące dla dorosłych	884	781	25	33	35,36	23,67
szkoły zawodowe dla dorosłych	777	528	34	24	22,85	22,00
Ogółem ponadgimnazjalne szkoły samorządowe	28 412	27 444	995	976	28,55	28,12
Szkoły niesamorządowe						
licea ogólnokształcące dla młodzieży	1 624	1 718	86	88	18,88	19,52
szkoły zawodowe dla młodzieży	1 246	1 181	61	61	20,43	19,36
licea ogólnokształcące dla dorosłych	2 811	2 540	98	96	28,68	26,46
szkoły zawodowe dla dorosłych	9 096	8 853	342	372	26,60	23,80
Ogółem ponadgimnazjalne szkoły niesamorządowe	14 777	14 292	587	617	25,17	23,16
Ogółem szkoły ponadgimnazjalne	43 189	41 736	1 582	1 593	–	–

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

TABELA IX.10.
OBSZARY KSZTAŁCENIA W SAMORZĄDOWYCH, OGÓLNODOSTĘPNYCH SZKOŁACH ZAWODOWYCH W ROKU SZKOLNYM 2014/2015

Obszar kształcenia	Liczba uczniów	(w %)
Ogółem, z tego:	12 628	100
administracyjno-usługowy	3 061	24,24
budowlany	772	6,11
elektryczno-elektroniczny	3 690	29,22
mechaniczny i górniczo-hutniczy	1 723	13,65
rolniczo-leśny z ochroną środowiska	397	3,14
turystyczno-gastronomiczny	2 895	22,93
medyczno-społeczny	90	0,71

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W 2014 roku do egzaminu maturalnego przystąpiło po raz pierwszy w terminie głównym 7 996 osób. Z tej liczby, 75% zdających pozytywnie zaliczyło egzaminy obowiązkowe w pierwszym terminie (w maju). Wśród zdających egzamin dojrzałości najwięcej było abiturientów liceów ogólnokształcących – 5 863 osoby (73%).

TABELA IX.11.
ZDAWALNOŚĆ MATURY W LATACH 2012–2014¹ (W %)

	2012	2013	2014
Polska	80	81	71
Województwo małopolskie	82	84	73
Kraków	86	86	75

¹ wyniki średnie obliczone dla wszystkich zdających po raz pierwszy w sesji majowej
ŹRÓDŁO: WWW.CKE.EDU.PL, WWW.OKE.KRAKOW.PL

TABELA IX.12.
ŚREDNIE WYNIKI OBOWIĄZKOWYCH PISEMNYCH EGZAMINÓW MATURALNYCH
W KRAKOWIE W 2014 ROKU¹ (W %)

	język polski	matematyka	język angielski	język niemiecki	język francuski
Podstawowy	55,8	53,3	75,6	79,4	80,5

¹ wyniki średnie obliczone dla wszystkich zdających po raz pierwszy w sesji majowej (egzamin obowiązkowy)
ŹRÓDŁO: WWW.OKE.KRAKOW.PL

IX.4. SZKOŁY MUZYCZNE

Na mocy porozumienia z ministrem ds. kultury i ochrony dziedzictwa narodowego, Gmina Miejska Kraków jest organem prowadzącym dla 4 szkół muzycznych działających na terenie miasta.

TABELA IX.13.
LICZBA UCZNIÓW W SZKOŁACH MUZYCZNYCH W LATACH 2012/2013–2014/2015

	2012/2013	2013/2014	2014/2015
Ogólnokształcąca Szkoła Muzyczna I stopnia, ul. Basztowa 8	426	429	433
Szkoła Muzyczna I stopnia, ul. Pilotów 51	400	397	388
Szkoła Muzyczna I stopnia, ul. Józefińska 10	457	471	516
Szkoła Muzyczna I stopnia przy SOSW ¹ , ul. Tyniecka 6	115	119	120
Ogółem	1 398	1 416	1 457

¹ Specjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych i Stabowidzących 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 2014/2015 we wszystkich typach placówek specjalnych uczyło się 2 805 dzieci i młodzieży.

TABELA IX.14.

LICZBA UCZNIÓW, ODDZIAŁÓW ORAZ ŚREDNIA LICZEBNOŚĆ ODDZIAŁÓW
W PRZEDSZKOLACH I SZKOŁACH SPECJALNYCH W LATACH 2013/2014–2014/2015

Typ	Liczba uczniów		Liczba oddziałów		Średnia liczebność ¹	
	2013/2014	2014/2015	2013/2014	2014/2015	2013/2014	2014/2015
Ogółem przedszkola, z tego:	351	366	31	40	5,58	4,85
przedszkola specjalne samorządowe	82	91	18	21	4,56	4,33
przedszkola specjalne przyszpitalne samorządowe	178	172	–	–	–	–
przedszkola specjalne niesamorządowe	91	103	13	19	7,00	5,42
Ogółem szkoły podstawowe, z tego:	743	751	107	118	5,07	4,74
szkoły podstawowe specjalne samorządowe	505	498	98	101	5,15	4,93
szkoły podstawowe specjalne przyszpitalne samorządowe	194	192	–	–	–	–
szkoły podstawowe specjalne niesamorządowe	44	61	9	17	4,89	3,59
Ogółem gimnazja, z tego:	731	707	100	94	6,15	6,22
gimnazja specjalne samorządowe	579	547	86	85	6,73	6,44
gimnazja specjalne przyszpitalne samorządowe	116	122	–	–	–	–
gimnazja specjalne niesamorządowe	36	38	14	9	2,57	4,22
Ogółem licea i szkoły zawodowe, z tego:	942	858	128	123	7,09	6,76
licea ogólnokształcące specjalne samorządowe	33	22	7	6	4,71	3,67
licea ogólnokształcące specjalne przyszpitalne samorządowe	35	27	–	–	–	–
szkoły zawodowe specjalne samorządowe	813	762	112	107	7,26	7,12
licea ogólnokształcące specjalne niesamorządowe	19	20	2	3	9,50	6,67
szkoły zawodowe specjalne niesamorządowe	42	27	7	7	6,00	3,86
Głęboko upośledzeni umysłowo uczestniczący w zajęciach rewalidacyjno-wychowawczych – szkoły/placówki samorządowe	99	99	–	–	–	–
Głęboko upośledzeni umysłowo uczestniczący w zajęciach rewalidacyjno-wychowawczych – szkoły/placówki niesamorządowe	24	24	–	–	–	–
Ogółem – samorządowe	2 634	2 532	321	320	6,27	6,00
Ogółem – niesamorządowe	256	273	45	55	5,16	4,53
Ogółem	2 890	2 805	366	375	6,11	5,78

¹ obliczono z wyłączeniem uczniów w szkołach przyszpitalnych
ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W roku szkolnym 2014/2015 w 242 oddziałach integracyjnych szkół i przedszkoli samorządowych uczyło się 1 004 uczniów niepełnosprawnych.

TABELA IX.15.

LICZBA ODDZIAŁÓW INTEGRACYJNYCH W PLACÓWKACH SAMORZĄDOWYCH I LICZBA UCZĘSZCZAJĄCYCH DO NICH UCZNIÓW NIEPEŁNOSPRAWNYCH W LATACH 2012/2013–2014/2015

	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych
	2012/2013		2013/2014		2014/2015	
Przedszkola oraz oddziały przedszkolne w SP	35	164	37	180	36	166
Szkoły podstawowe	137	580	126	527	120	494
Gimnazja	91	392	77	319	70	283
Licea ogólnokształcące	12	50	9	40	7	33
Szkoły zawodowe	11	39	10	33	9	28
Ogółem	286	1 225	259	1 099	242	1 004

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.6. ZATRUDNIENIE W PLACÓWKACH SAMORZĄDOWYCH

W porównaniu z poprzednim rokiem szkolnym, w roku 2014/2015 liczba nauczycieli w szkołach samorządowych była większa o 259 osób (245,82 etatu). Przyczynił się do tego przede wszystkim znaczny wzrost liczby nauczycieli zatrudnionych w szkołach podstawowych. Spadek liczby nauczycieli dotyczył gimnazjów, zespołów szkół ogólnokształcących prowadzonych przez powiat, zespołów szkół zawodowych, specjalnych, burs szkół ponadpodstawowych i placówek sportowo-rekreacyjnych. W pozostałych rodzajach szkół odnotowano przyrost liczby nauczycieli.

TABELA IX.16.

LICZBA NAUCZYCIELI W SAMORZĄDOWYCH PLACÓWKACH OŚWIATOWYCH WEDŁUG STOPNIA AWANSU ZAWODOWEGO W ROKU SZKOLNYM 2014/2015

Nauczyciele placówek samorządowych, z tego:

Typ placówki	nauczyciel bez stopnia awansu zawodowego	nauczyciel kontraktowy	nauczyciel mianowany	nauczyciel dyplomowany	Ogółem
Ogółem, z tego:	523	1 751	2 694	6 928	11 896
przedszkola	111	355	462	775	1 703
szkoły podstawowe	115	399	559	1 479	2 552
gimnazja	26	70	142	476	714
zespoły szkół sportowych	5	30	49	162	246
zespoły szkół ogólnokształcących (gmina – p+sp, sp+g)	41	135	155	391	722

zespoły szkół ogólnokształcących (powiat – g+lo)	17	59	132	483	691
zespoły szkół integracyjnych	23	75	123	483	704
licea ogólnokształcące samodzielne	30	108	129	514	781
zespoły szkół zawodowych	42	166	315	902	1 425
centra kształcenia	9	18	33	48	108
szkoły muzyczne	21	47	114	93	275
zespoły szkół specjalnych	6	58	109	259	432
specjalne ośrodki szkolno-wychowawcze	38	115	180	429	762
zespół placówek resocjalizacyjno-socjoterapeutycznych	13	18	26	29	86
poradnie psychologiczno-pedagogiczne	8	41	40	151	240
bursy szkół ponadpodstawowych	0	3	8	17	28
szkolne schronisko młodzieżowe	0	0	0	1	1
placówki sportowo-rekreacyjne	4	18	19	81	122
młodzieżowe domy kultury	14	36	99	155	304

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	4 525	3 854,51
samorządowe przedszkola	108	1 406	1 228,14
szkoły podstawowe	71	627	511,69
gimnazja	21	181	137,43
zespoły szkół sportowych	3	57	47,75
zespoły szkół ogólnokształcących (gmina – p+sp, sp+g)	17	287	240,98
zespoły szkół ogólnokształcących (powiat – g+lo)	15	181	138,09
zespoły szkół integracyjnych	7	134	113,00
licea ogólnokształcące samodzielne	12	158	136,13
zespoły szkół zawodowych	25	377	337,93
centra kształcenia	2	36	32,57
szkoły muzyczne	3	40	31,15
zespoły szkół specjalnych	7	99	86,50
specjalne ośrodki szkolno-wychowawcze	8	226	200,80
Zespół placówek resocjalizacyjno-socjoterapeutycznych	1	26	20,11
poradnie psychologiczno-pedagogiczne	8	58	39,53
bursy szkół ponadpodstawowych	3	39	32,60
szkolne schronisko młodzieżowe	1	32	26,00

placówki sportowo-rekreacyjne	3	120	105,83
młodzieżowe domy kultury	11	196	154,48
Zespół Ekonomiki Oświaty	1	245	233,80
Ogółem	327	4 525	3 854,51

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Średnie wynagrodzenie we wszystkich typach placówek samorządowych nieznacznie wzrosło w stosunku do poprzedniego roku szkolnego. Wyjątkiem były szkoły muzyczne, gdzie średnia pensja brutto spadła o 177,96 PLN.

TABELA IX.18.

ŚREDNIA MIESIĘCZNA PŁACA BRUTTO W POSZCZEGÓLNYCH TYPACH SAMORZĄDOWYCH PLACÓWEK OŚWIATOWYCH W LATACH 2012–2014 (W PLN)

	2012	2013	2014
Przedszkola	2 865,68	3 102,66	3 237,42
Szkoły podstawowe i gimnazja	3 553,56	3 599,18	3 685,82
Szkoły ponadgimnazjalne	3 525,54	3 800,29	3 881,77
Bursy i internaty	3 073,39	3 214,40	3 404,38
Placówki wychowania pozaszkolnego	2 987,36	3 185,33	3 267,31
Szkoły muzyczne	4 032,24	3 941,94	3 763,98
Szkoły i placówki specjalne	4 079,97	4 147,13	4 297,20
Poradnie psychologiczno-pedagogiczne	3 497,52	3 744,52	3 824,41
Zespół Ekonomiki Oświaty	3 371,54	3 121,12	3 707,79

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.7. NAUCZANIE JĘZYKÓW OBCYCH

Najczęściej nauczanym językiem obcym w krakowskich szkołach samorządowych był język angielski, którego w trybie obowiązkowym uczyło się ponad 73 tys. osób oraz język niemiecki, obowiązkowy dla ponad 21 tys. uczniów.

TABELA IX.19.

NAUCZANIE JĘZYKÓW OBCYCH W RÓŻNYCH TYPACH SZKÓŁ SAMORZĄDOWYCH W ROKU SZKOLNYM 2014/2015

	angielski		francuski		hiszpański		niemiecki		rosyjski		włoski		łacina	
	o	d	o	d	o	d	o	d	o	d	o	d	o	d
Przedszkola	0	9 093	0	0	0	0	0	30	0	0	0	0	0	0
Szkoły podstawowe	33 446	9 289	152	0	0	0	93	309	0	29	0	0	0	0
Gimnazja	12 799	371 1 169	272 1 590	617	7 266	1 864	79	93	435	87	0	0	0	0
Licea ogólnokształcące	14 248	371 2 170	382 2 148	221	5 592	860 1 158	60 1 344	330	42	212				
Szkoły zawodowe	12 615	0 1 227	0	0	0	8 237	13	665	0	40	0	0	0	0
Ogółem	73 108	9 844 4 855	806 3 738	838	21 188	3 076 1 902	182 1 819	417	42	212				

o – obowiązkowy, d – dodatkowy

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

TABELA IX.20.

ODDZIAŁY DWUJĘZYCZNE I LICZBA UCZNIÓW W KRAKOWSKICH SZKOŁACH SAMORZĄDOWYCH W ROKU SZKOLNYM 2014/2015

Szkoła	Liczba oddziałów	Liczba uczniów	Język wykładowy
Gimnazjum nr 1	2	57	hiszpański
Gimnazjum nr 2	3	93	hiszpański
Gimnazjum nr 4	2	56	hiszpański
Gimnazjum nr 7	3	75	hiszpański
Gimnazjum nr 16	3	84	hiszpański
Gimnazjum nr 18 (ZSO nr 7)	5	141	francuski
Gimnazjum z Oddziałami Dwujęzycznymi nr 83 (ZS-P nr 2)	3	69	angielski
VI Liceum Ogólnokształcące	6	186	angielski
VI Liceum Ogólnokształcące	7	227	hiszpański
XVII Liceum Ogólnokształcące (ZSO nr 7)	3	75	francuski

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.8. SZKOLNA BAZA SPORTOWA

W 2014 roku zostały oddane do użytku następujące obiekty sportowe przy placówkach edukacyjnych:

- sala gimnastyczna przy Zespole Szkół Ogólnokształcących nr 3; Szkole Podstawowej nr 138; Gimnazjum nr 29
- boiska przyskolne ze sztuczną nawierzchnią przy Szkołach Podstawowych nr: 2 (modernizacja), 26, 37 (razem z halą pneumatyczną dla zadaszenia boiska), 48, 62, 80, 85, 93, 113; Gimnazjach nr: 22, 42; Zespole Szkolno – Przedszkolnym nr 7; Zespołach Szkół Ogólnokształcących nr: 11, 14, 35; Zespołach Szkół Ogólnokształcących Integracyjnych nr: 1, 6, 7; Zespole Szkół Geodezyjno – Drogowych i Gospodarki Wodnej; Zespole Szkół Specjalnych nr 14 oraz Młodzieżowym Domu Kultury im. J. Korczaka (modernizacja)

IX.9. PORADNIE PSYCHOLOGICZNO-PEDAGOGICZNE

W 2014 roku Gmina Miejska Kraków prowadziła 4 poradnie psychologiczno-pedagogiczne rejonowe i 4 specjalistyczne. Ponadto, w mieście funkcjonowało 8 poradni prowadzonych przez osoby prawne lub fizyczne.

TABELA IX.21.

INFORMACJA O DZIAŁALNOŚCI PORADNI PSYCHOLOGICZNO-PEDAGOGICZNYCH W LATACH 2011/2012 – 2013/2014

	2011/2012	2012/2013	2013/2014
Liczba samorządowych poradni psychologiczno-pedagogicznych	8	8	8
Ogółem	243	259	265
psychologowie	141	143	142
Zatrudnienie – liczba osób ¹ zatrudnionych w poradniach			
pedagodzy	61	67	69
logopedzi	22	27	31
pozostali	19	22	23

Liczba porad psychologicznych	12 192	13 608	13 595
Liczba porad pedagogicznych	6 902	6 272	6 818

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 2011/2012–2013/2014

	2011/2012	2012/2013	2013/ 2014
Orzeczenie o potrzebie indywidualnego nauczania lub przygotowania przedszkolnego	936	806	784
Przyspieszenie obowiązku szkolnego	19	18	21
Odroczenie obowiązku szkolnego	65	58	1 217
Dostosowanie wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb edukacyjnych ucznia (szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne)	4 189	4 156	4 202
Inne opinie o przebadanych	2 001	2 802	2 378
Zajęcia korekcyjno-kompensacyjne	4 764	5 070	5 337
Terapia logopedyczna	7 748	8 919	8 984
Zajęcia grupowe aktywizujące do wyboru kierunku kształcenia i zawodu	7 383	9 099	9 929
Inne formy pomocy indywidualnej	6 025	7 485	5 912
Inne formy pomocy grupowej	3 325	5 258	3 604

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.10. PLACÓWKI OŚWIATOWO-WYCHOWAWCZE

W roku szkolnym 2014/2015 Gmina Miejska Kraków prowadziła, podobnie jak w roku poprzednim, 11 młodzieżowych domów kultury, Szkolne Schronisko Młodzieżowe z filią w Zakopanem oraz 3 placówki sportowo-rekreacyjne (2 międzyszkolne ośrodki sportowe i Krakowski Szkolny Ośrodek Sportowy). Do Ewidencji Szkół i Placówek Niepublicznych wpisanych było także 8 niepublicznych młodzieżowych domów kultury.

TABELA IX.23.
 FORMY ZAJĘĆ ORAZ UCZESTNICY W PLACÓWKACH OŚWIATOWO-WYCHOWAWCZYCH W 2014 ROKU

Rodzaje zajęć	Formy stałe		Formy okresowe i okazjonalne	
	Liczba form	Liczba uczestników	Liczba form	Liczba uczestników
Młodzieżowe domy kultury				
informatyczne	24	391	4	176
techniczne	7	88	16	1 080
przedmiotowe	162	2 612	166	6 328
artystyczne	572	8 865	502	51 794

sportowe	180	2 361	93	3 631
turystyczno-krajoznawcze	7	115	292	13 374
inne	108	1 638	238	23 262
Placówki sportowo-rekreacyjne	244	16 540	23	6 009

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.11. WYDATKI Z BUDŻETU MIASTA KRAKOWA NA OŚWIATĘ I WYCHOWANIE

W 2014 roku wydatki na oświatę i wychowanie były wyższe niż w roku poprzednim o ponad 21,56 mln PLN. Natomiast zmniejszył się udział wydatków na oświatę i wychowanie w całkowitych wydatkach budżetu miasta – z 33,69% do 30,63%.

TABELA IX.24.

WYDATKI NA OŚWIATĘ I WYCHOWANIE W LATACH 2012–2014

	2012		2013		2014	
	(w PLN)	(w %)	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki budżetu Miasta Krakowa, w tym:	3 488 358 626	100	3 639 799 260	100	4 074 523 783	100
wydatki na oświatę i wychowanie ¹	1 182 241 301	33,89	1 226 310 957	33,69	1 247 869 341	30,63

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 2013–2014

	2013		2014	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki na oświatę i wychowanie ogółem, z tego:	1 226 310 957	100	1 247 869 341	100
przedszkola	254 936 025	20,79	258 812 579	20,74
szkoły podstawowe i gimnazja	430 914 759	35,14	432 874 901	34,69
szkoły ponadgimnazjalne	262 467 760	21,40	253 361 821	20,30
bursy i internaty	16 948 908	1,38	17 753 587	1,42
placówki wychowania pozaszkolnego	38 771 204	3,16	40 641 744	3,26
szkoły artystyczne	19 885 151	1,62	23 406 255	1,88
szkoły i placówki specjalne	122 022 911	9,95	127 221 967	10,19
poradnie psychologiczno-pedagogiczne	16 075 784	1,31	17 208 677	1,38
Zespół Ekonomiki Oświaty	13 697 988	1,12	14 475 306	1,16
inne	50 590 467	4,13	62 112 504	4,98

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

TABELA IX.26.

WYDATKI NA INWESTYCJE W OŚWIACIE I WYCHOWANIU W LATACH 2012–2014

	2012	2013	2014
Wydatki na inwestycje w oświacie i wychowaniu (w PLN)	20 606 884	17 934 737	36 208 335
Udział wydatków na inwestycje w wydatkach na oświatę i wychowanie ogółem (w %)	1,74	1,46	2,90

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

TABELA IX.27.

WYDATKI Z BUDŻETU MIASTA NA INWESTYCJE W POSZCZEGÓLNYCH TYPACH PLACÓWEK OŚWIATOWYCH W LATACH 2013–2014

	2013		2014	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki inwestycyjne na oświatę i wychowanie ogółem, z tego:	17 934 737	100,00	36 208 335	100,00
przedszkola	4 729 555	26,37	3 706 917	10,24
szkoły podstawowe i gimnazja	5 217 073	29,09	9 033 236	24,95
szkoły ponadgimnazjalne	255 690	1,42	140 143	0,39
bursy i internaty	10 000	0,06	130 934	0,36
placówki wychowania pozaszkolnego	0	0,00	302 377	0,84
szkoły artystyczne	2 979 195	16,61	5 660 663	15,63
szkoły i placówki specjalne	84 495	0,47	619 038	1,71
poradnie psychologiczno-pedagogiczne	19 393	0,11	5 000	0,01
inne	4 639 336	25,87	16 610 027	45,87

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

PODSUMOWANIE

W 2014 roku:

- Do 354 przedszkoli (w tym 120 samorządowych) uczęszczało ogółem 26 959 dzieci (w tym 16 792 do przedszkoli samorządowych)
- W szkołach podstawowych naukę rozpoczęło 8 223 pierwszoklasistów
- O 83 osoby spadła ogólna liczba uczniów gimnazjów, przy czym zmniejszyła się liczba uczniów placówek samorządowych (o 438 osób), a w pozostałych typach zwiększyła się o 355 osób
- W placówkach ponadgimnazjalnych (liceach i szkołach zawodowych – dla młodzieży i dla dorosłych) uczyło się 41 736 osób
- Egzamin dojrzałości zdało 75% przystępujących po raz pierwszy do matury
- Liczba nauczycieli ogółem w placówkach samorządowych była większa o 259 osób (245,82 etatu)
- Wydatki na oświatę i wychowanie wyniosły 1 247 869 341 PLN i były wyższe niż w roku poprzednim o ponad 21,56 mln PLN i stanowiły 30,63% budżetu Miasta Krakowa

X.

MIESZKALNICTWO

X.1. RYNEK MIESZKANIOWY

W 2014 roku liczba oddanych mieszkań była większa o 327 w stosunku do ubiegłego roku i wyniosła 7 346. Przeciętna powierzchnia użytkowa mieszkania oddanego do użytku wynosiła 59,8 m². W 2014 roku rozkład nowych inwestycji mieszkaniowych był prawie identyczny jak w roku ubiegłym. Najwięcej nowych mieszkań zlokalizowanych było w rejonie Podgórze, najmniej powstało w rejonie Nowej Huty.

TABELA X.1.
MIESZKANIA ODDANE DO UŻYTKU W 2014 ROKU WEDŁUG RODZAJU WŁASNOŚCI

Rodzaj własności	Mieszkania	Powierzchnia mieszkań (w m ²)	Przeciętna powierzchnia użytkowa mieszkania (w m ²)
Ogółem, w tym:	7 361	440 522	59,8
indywidualna	1 097	111 650	101,8
przeznaczone na sprzedaż lub wynajem	6 264	328 872	52,5

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA X.2.
ZASOBY MIESZKANIOWE NA TERENIE KRAKOWA

	2012	2013	2014
Liczba mieszkań (w tys.)	339,4	346,4	353,6
Liczba izb (w tys.)	1 083,1	1 102,6	1 121,8
Powierzchnia użytkowa mieszkań (w mln m ²)	19,5	20,0	20,0
Przeciętna powierzchnia użytkowa mieszkania (w m ²)	57,6	57,7	57,5

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA X.3.
WSKAŹNIKI MIESZKANIOWE DLA KRAKOWA

	2012	2013	2014
Przeciętna liczba osób na 1 izbę	0,7	0,7	0,7
Przeciętna liczba osób w 1 mieszkaniu	2,2	2,2	2,2
Przeciętna powierzchnia użytkowa mieszkania na 1 osobę (w m ²)	25,8	26,3	26,8
Liczba mieszkań na 1 000 mieszkańców	448	460	464

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA X.4.
LICZBA ROZPOCZĘTYCH BUDÓW I WYDANYCH POZWOLEŃ NA BUDOWĘ W 2014 ROKU

Rodzaj własności	Rozpoczęte budowy	Wydane pozwolenia
Ogółem, w tym:	9 266	5 591
spółdzielcza	0	0
indywidualna	1 449	474
komunalna	19	24
spółdzielcza – czynszowa	0	0
przeznaczone na sprzedaż lub wynajem	7 798	5 093

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA X.5.
ŚREDNIE CENY OFERTOWE 1 M² NA RYNKU PIERWOTNYM I WTÓRNYM W LATACH 2013–2014 (W PLN)

Dzielnica	Rok	Rynek pierwotny	Rynek wtórny	Różnica między ceną na rynku wtórnym i pierwotnym
Stare Miasto (I)	2013	10 820	8 346	-2 474
	2014	10 740	9 167	-1 573
Grzegórzki (II)	2013	8 230	7 598	-632
	2014	7 810	7 567	-243
Prądnik Czerwony (III)	2013	6 525	6 594	69
	2014	6 525	6 531	6
Prądnik Biały (IV)	2013	6 435	6 647	212
	2014	6 580	6 646	66
Krowodrza (V)	2013	7 520	7 670	150
	2014	7 910	7 749	-161
Bronowice (VI)	2013	7 250	7 479	229
	2014	7 105	7 613	508
Zwierzyniec (VII)	2013	8 940	8 181	-759
	2014	9 830	8 608	-1 222

Dębniki (VIII)	2013	6 465	6 780	315
	2014	6 585	6 732	147
Łagiewniki-Borek Fałęcki (IX)	2013	6 065	5 981	-254
	2014	6 025	5 948	-77
Swoszowice (X)	2013	4 750	5 777	1 027
	2014	4 995	5 807	812
Podgórze Duchackie (XI)	2013	5 550	5 778	228
	2014	5 720	5 782	62
Bieżanów-Prokocim (XII)	2013	5 140	5 448	308
	2014	5 465	5 557	92
Podgórze (XIII)	2013	6 525	5 778	-747
	2014	6 740	6 724	-16
Czyżyny (XIV)	2013	5 800	5 916	116
	2014	6 085	5 939	-146
Mistrzejowice (XV)	2013	6 100	5 708	-392
	2014	5 220	5 721	501
Bieńczyce (XVI)	2013	5 710	5 577	-133
	2014	5 695	5 567	-128
Wzgórza Krzesławickie (XVII)	2013	5 180	5 411	231
	2014	4 660	5 436	776
Nowa Huta (XVIII)	2013	b.d.	5 185	-
	2014	4 635	b.d.	-

ŹRÓDŁO: DOMINIUM.PL, KRAJOWY RYNEK NIERUCHOMOŚCI – KR.N.PL W: KRAKOWSKI RYNEK NIERUCHOMOŚCI

X.2. MIESZKANIOWY ZASÓB GMINY MIEJSKIEJ KRAKÓW

TABELA X.6.
STRUKTURA MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW (GMK)
W LATACH 2012–2014

	2012	2013	2014
Lokale w ramach mieszkaniowego zasobu GMK ogółem, w tym:	18 738	17 760	17 341
lokale mieszkalne w budynkach w zarządzie ZBK, z tego:	3 126	3 075	2 977
w budynkach stanowiących własność GMK	3 106	3 071	2 977
w budynkach wspólnot mieszkaniowych z udziałem GMK	20	4	-
lokale mieszkalne w budynkach poza zarządkiem ZBK, z tego:	15 612	14 685	13 987
w budynkach wspólnot mieszkaniowych z udziałem GMK w zarządzie wspólnot mieszkaniowych	15 367	14 458	13 774
pozostające w zarządzie placówek oświatowych	154+2 ¹	139+1 ¹	131+1 ¹

pozostające w zarządzie miejskich szpitali specjalistycznych	27+1 ²	27+1 ²	27+1 ²
stanowiące własność jednoosobowych spółek z udziałem GMK	61	59	53

¹ lokale w dyspozycji Krakowskiego Szkolnego Ośrodka Sportowego

² lokal w dyspozycji żłobka

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH

TABELA X.7.

POWIERZCHNIA MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW W LATACH 2013–2014 (W M²)

	2013	2014
Powierzchnia ogółem, w tym:	770 744,11	743 429,13
lokali mieszkalnych w budynkach w zarządzie ZBK, z tego:	140 595,22	135 618,52
w budynkach stanowiących własność GMK	140 264,13	135 618,52
w budynkach wspólnot mieszkaniowych z udziałem GMK	331,09	–
lokali mieszkalnych w budynkach poza zarządem ZBK, z tego:	630 148,89	589 640,61
w budynkach wspólnot mieszkaniowych z udziałem GMK lub Skarbu Państwa w zarządzie wspólnot mieszkaniowych	619 153,91 ¹	579 467,93
pozostających w zarządzie placówek oświatowych	6 304,90+37,38 ²	5 897,67+37,38 ²
pozostających w zarządzie miejskich szpitali	1 498,83+26,82 ³	1 520,83+26,82 ³
stanowiących własność jednoosobowych spółek z udziałem GMK	3 127,05	2 689,98

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 2012–2014

	2012	2013	2014
Lokale mieszkalne pozyskane do zasiedlenia ogółem, z tego:	323	401	152
pozyskane do zasobu GMK, z tego w wyniku:	58	137	25
zakupu mieszkań przez GMK	4	25	12
budowy mieszkań przez GMK	0	82	0
adaptacji budynków, lokali użytkowych lub wolnych powierzchni o funkcji niemieszkalnej	30	0	5
zamiany za lokale użytkowe	0	0	0
zniesienia współwłasności nieruchomości ¹	24	30	8
remontu znajdujących się w zasobie pustostanów odzyskanych w wyniku naturalnego ruchu ludności, z tego:	265	264	127
ze środków GMK	31	55	127
bez udziału środków GMK (zawarte porozumienia)	234	209	0

¹ w tym lokale przeznaczone do zbycia na rzecz najemców

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH, WYDZIAŁ SKARBU MIASTA UMK, WYDZIAŁ INWESTYCJI UMK

X.2.1. Zarządzanie mieszkaniowym zasobem Gminy Miejskiej Kraków

Zarząd Budynków Komunalnych (ZBK) zarządza zasobem mieszkaniowym Gminy Miejskiej Kraków. Do zakresu działania Zarządu Budynków Komunalnych w Krakowie w ramach zwykłego zarządu należy prowadzenie bieżących spraw związanych z eksploatacją i utrzymaniem zarządzanych zasobów w należyłym stanie sanitarno-porządkowym i technicznym – poprzez realizację remontów bieżących i inwestycji, bieżące gospodarowanie tymi zasobami, obsługa najemców tych zasobów, m.in. windykowanie należności, udzielanie obniżek czynszów.

W 2014 roku ZBK zarządzał ogółem 679 budynkami, z czego 544 należącymi do GMK lub Skarbu Państwa, 55 budynkami własności prywatnej oraz 80 budynkami, w których GMK była współwłaścicielem.

TABELA X.9.
STRUKTURA WŁASNOŚCIOWA BUDYNKÓW W ZARZĄDZIE ZBK W LATACH 2013–2014

	2013		2014	
	Budynki mieszkalne	Budynki użytkowe	Budynki mieszkalne	Budynki użytkowe
Budynki w zarządzie ZBK, z tego:	360	368	330	349
własność GMK i/lub Skarbu Państwa	232	341	218	326
własność wspólnot mieszkaniowych	–	2	–	–
własność prywatna	59	10	47	8
współwłasność (GMK, własność prywatna)	69	15	65	15

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Przyczyną zmniejszania się liczby budynków stanowiących własność GMK jest tworzenie się wspólnot w związku z wykupem lokali przez najemców. Natomiast przyczyną zmniejszania się liczby budynków własności prywatnej jest przekazywanie ich właścicielom.

TABELA X.10.
STRUKTURA WIEKOWA BUDYNKÓW W ZARZĄDZIE ZBK W LATACH 2013–2014

Data wybudowania	2013		2014	
	Liczba	Udział (w %)	Liczba	Udział (w %)
przed 1900	187	25,69	170	25,04
1900–1945	222	30,49	205	30,19
1946–1990	281	38,60	268	39,47
1991–1999	5	0,69	3	0,44
2000–2011	33	4,53	33	4,86
Ogółem	728	100	679	100

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

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 2014 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 2012 roku, poz. 5817, z 2014 roku, poz. 65, poz. 5104)

X.2.3. Polityka czynszowa Gminy Miejskiej Kraków

Zasady, które obowiązywały w 2014 roku w zakresie polityki czynszowej w Gminie Miejskiej Kraków, wynikały z 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 (z późn. zm.), a także zarządzenia Nr 3745/2012 Prezydenta Miasta Krakowa z 13 grudnia 2012 roku w sprawie stosowania obniżek czynszu w lokalach mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków (z późn. zm.), zostały określone i wprowadzone nowe zasady udzielania obniżek czynszu.

W 2014 roku złożonych zostało 1 435 wniosków o obniżenie czynszu. W ciągu omawianego roku rozpatrzono 1 434 wnioski, z tego na 93 wnioski udzielono negatywnej odpowiedzi, zaś pozytywnie załatwionych zostało 1 341 wniosków. W 2014 roku udzielono obniżki czynszu na kwotę 2 538 264 PLN, w tym ze skutkiem finansowym na 2014 rok – w wysokości 1 346 446 PLN oraz ze skutkiem finansowym na 2015 rok – w wysokości 1 191 818 PLN.

W 2014 roku, w zakresie ustalania odszkodowania za bezumowne korzystanie z lokalu, obowiązywały zasady określone w zarządzeniu Prezydenta Miasta Krakowa Nr 1365/2013 z 16 maja 2013 roku.

W 2014 roku obowiązywało również zarządzenie 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.

CZYNSZE W LATACH 2012–2014

	2012	2013	2014
Średnia stawka czynszu komunalnego – według przypisu (w PLN/m ² /miesiąc)	6,35	6,16	5,92
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	4 402	4 447	4 590
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)	11,04 – 11,09	11,09 – 11,12	11,12 – 11,43

¹ wskaźnik przeliczeniowy kosztu odtworzenia 1 m² powierzchni użytkowej budynków mieszkalnych dla miasta Krakowa oraz województwa małopolskiego jest ogłaszany przez Wojewodę Małopolskiego na okres 6 miesięcy

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

TABELA X.12.**OPŁATY ZA DOSTARCZANĄ WODĘ I ODPROWADZANE ŚCIEKI DLA WSZYSTKICH ODBIORCÓW USŁUG W GMINIE MIEJSKIEJ KRAKÓW W 2014 ROKU**

Rodzaj opłaty	Cena netto ¹ (w PLN)
Miesięczna stawka opłaty abonamentowej	5,50
Opłata za 1 m ³ dostarczonej wody	3,62
Opłata za 1 m ³ odebranych ścieków	5,22

¹ cena brutto zawiera 8% VAT

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE – WWW.MPWIK.KRAKOW.PL

Działania podjęte w 2014 roku w celu zwiększenia ściągalności czynszu

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 2014 roku było 4 266 dłużników, którzy zalegali z opłatami powyżej trzech okresów rozliczeniowych (dla porównania, na koniec 2013 roku dłużników takich było 5 643), tak więc liczba dłużników spadła.

W 2014 roku podjęto szereg działań w celu zwiększenia ściągalności opłat czynszowych na lokalach mieszkalnych:

Działania przedsądowe

- wystosowano 6 728 wezwań do najemców
- wypowiedziano 278 umów najmu
- zawarto 365 porozumień o rozłożenie zaległości na raty na łączną kwotę 6 128 386 PLN
- umorzono zaległości w 76 przypadkach, na kwotę 3 038 034 PLN

Czynności podjęte przez jednostkę na etapie sądowym i egzekucyjnym

- wniesiono 1 255 pozwów do sądu o zapłatę
- złożono 1 441 wniosków do komornika o wszczęcie egzekucji o zapłatę
- wniesiono 374 pozwy o eksmisję
- złożono do komornika 300 wniosków o wszczęcie egzekucji o eksmisję
- przeprowadzono 188 eksmisji; eksmisja 188 najemców z grona najemców niewnoszących opłat za zajmowane mieszkanie, skutkuje tym, że zaległości nie przyrastają o ok. 1 140 000 PLN w skali roku

Podjęte 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 2014 roku na rachunek bankowy tutejszej jednostki dokonano 407 dobrowolnych, jednorazowych wpłat powyżej kwoty 5 tys. PLN, na łączną wartość 4 645 341,33 PLN, z czego największą jednorazową wpłatę odnotowano na kwotę 105 203,97 PLN.

TABELA X.13.

ZALEGŁOŚCI ORAZ ŚCIĄGALNOŚĆ NALEŻNOŚCI CZYNSZOWYCH W MIESZKANIACH WCHODZĄCYCH W SKŁAD MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW W LATACH 2012–2014, POZOSTAJĄCEGO W ZARZĄDZIE ZBK I W KTÓRYCH ZBK PEŁNI ROLĘ WYNAJMUJĄCEGO

	2012	2013	2014
Zaległości z tytułu czynszów i opłat za media (w tys. PLN)	177 026	197 432	212 913
Ściągalność należności czynszowych (w %)	86,0	83,87	84,72

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Powyższe zaległości dotyczą opłat za korzystanie z lokali, tj. czynszu w przypadku lokali objętych umowami najmu i wynagrodzenia za bezumowne korzystanie w przypadku lokali zajmowanych bez tytułu prawnego oraz opłat niezależnych od właściciela (opłaty za media).

Należy zaznaczyć, iż powyższe zaległości obejmują także:

- 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 umarzone i figurują w księgach jednostki)

X.2.4. Polityka remontowa Gminy Miejskiej Kraków

Polityka remontowa GMK w 2014 roku (m.in. stan techniczny budynków i lokali należących do zasobu komunalnego GMK, potrzeby w zakresie remontów i modernizacji oraz prace remontowe realizowane w 2014 roku):

W 2014 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 przyznaných 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 2003 roku, Nr 207, poz. 2016 z późn. zm.), ekspertyz, nakazów instytucji zewnętrznych oraz wyników systematycznej kontroli budynków, dokonywanej przez Inspektorów Nadzoru Inwestorskiego Zarządu Budynków Komunalnych.

Środki finansowe, które na przetłomie kilku lat pozwoliłyby na realizację niezbędnych kompleksowych prac remontowych, zapewniających odpowiedni standard eksploatacyjny budynków stanowiących własność Gminy Miejskiej Kraków (w skład których wchodzi lokale mieszkalne), określono na poziomie ok. 43,8 mln PLN (według danych na 31 grudnia 2014 roku).

W 2014 roku Zarząd Budynków Komunalnych na realizację bieżących prac remontowych w gminnym zasobie mieszkaniowym (budynki i lokale) wydatkował środki w wysokości 5 030 017 PLN oraz środki w wysokości 1 735 134 PLN na realizację zadań o charakterze inwestycyjnym.

Wydatki bieżące

- W budynkach komunalnych przeprowadzono prace obejmujące: roboty ogólnobudowlane, w tym remonty balkonów, tynków wewnętrznych, remonty korytarzy, malowanie klatek schodowych, usuwanie

- graffiti i napisów, wymianę ław kominiarskich, osuszanie i odgrzybianie piwnic, naprawę daszków nad wejściami do budynków, rozbiórki, naprawę instalacji wentylacji mechanicznej
- W 9 budynkach mieszkalnych wykonano remonty przewodów kominowych
 - Łącznie dokonano 52 remontów wewnętrznej instalacji gazowej (w tym usuwanie awarii), remontów instalacji wodno-kanalizacyjnej i c.o. oraz instalacji elektrycznej, domofonowej, oświetleniowej i odgromowej
 - Prowadzono również prace remontowe z zakresu remontów dźwigów, a także prace stolarsko-ślusarskie obejmujące wymianę bram wejściowych
 - Opracowano także projekty m.in.: rozbiórki budynku, remontu elewacji, przeciwwilgociowego zabezpieczenia budynku, remontu instalacji elektrycznej

W ciągu roku, w 495 lokalach mieszkaniowego zasobu Gminy Miejskiej Kraków wymieniono łącznie 1 452 okna. Oprócz tego, na omawianym zasobie zrealizowano też remonty obejmujące: wymianę drzwi wejściowych, remonty odgrzybianie lokali, naprawę tynków, roboty stolarsko-murarskie, naprawę/wymianę instalacji wodno-kanalizacyjnej, c.o., gazowej, elektrycznej wraz z wymianą tablic licznikowych, kontrolę szczelności instalacji gazowej wraz z doszczelnieniem, montaż wodomierzy, wykonywanie zaleceń kominiarskich – w tym: montaż kratki nawiewnych w drzwiach łazienkowych i nawiewników w oknach, usuwanie awarii.

Wydatki inwestycyjne

- Przebudowa systemów ogrzewania w budynkach komunalnych – likwidacja palenisk węglowych – kwota 1 265 120 PLN (w tym kwota 961 024 PLN stanowiąca dofinansowanie z WFOŚiGW)
- W ramach zadania zlikwidowano 106 sztuk pieców oraz jedną kotłownię lokalną, z tego 35 pieców oraz kotłownia lokalna zostały zlikwidowane w związku z podłączeniem całych budynków do miejskiej sieci ciepłej, 15 sztuk pieców zostało zastąpionych ogrzewaniem gazowym, natomiast 56 pieców wymieniono na ogrzewanie elektryczne
- Wykonanie przyłączy do budynków komunalnych – kwota 210 248 PLN
- W ramach zadania wykonano przyłącza wodne i kanalizacyjne do 6 budynków mieszkalnych, przyłącza kanalizacyjne do 4 budynków mieszkalnych i mieszkalno-użytkowych oraz przyłącza energetyczne do 2 budynków mieszkalno-użytkowych
- Przebudowa lokali komunalnych – kwota 259 766 PLN
- W wyniku adaptacji lokali użytkowych na cele mieszkalne, zasób mieszkaniowy Gminy Miejskiej Kraków powiększył się o 5 lokali mieszkalnych o łącznej powierzchni 205 m²

TABELA X.14.

WYDATKI NA REMONTY W BUDYNKACH I LOKALACH MIESZKANIOWEGO ORAZ UŻYTKOWEGO ZASOBU KOMUNALNEGO, POZOSTAJĄCYCH W ZARZĄDZIE ZBK

	2012	2013	2014
Wydatki ogółem (w tys. PLN)	4 492	5 582	8 890

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Nakłady na remonty mieszkaniowego i użytkowego zasobu komunalnego z roku na rok są coraz wyższe. Dzięki temu jego poziom techniczny oraz estetyczny ulega systematycznej, widocznej poprawie.

X.2.4.1. Stan techniczny budynków w Krakowie

TABELA X.15.

CHARAKTERYSTYKA AKTUALNEGO STANU TECHNICZNEGO BUDYNKÓW WEDŁUG STANU NA DZIEŃ 31 GRUDNIA 2014 ROKU, POZOSTAJĄCYCH W ZARZĄDZIE ZBK

Własność	Ocena stanu technicznego		
	Zły	Średni	Dobry
Gmina Miejska Kraków	22%	49%	29%

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

- zły stan – istnieje pilna potrzeba wykonania w bieżącym roku remontu (wymiany) co najmniej jednego z elementów budynku, np. konstrukcji, pokrycia dachowego, instalacji, stolarki
- średni stan – w najbliższym czasie (do 2 lat) zajdzie potrzeba dokonania remontu (wymiany) co najmniej jednego z elementów budynków
- dobry stan – nie zachodzi potrzeba remontu budynku do następnego przeglądu technicznego

TABELA X.16.

REMONTY ORAZ ROZBIÓRKI BUDYNKÓW NA TERENIE KRAKOWA W LATACH 2012–2014

	2012	2013	2014
Budynki wymagające remontów	3 495	2 568	2 251
Nakazy rozbiórek budynków, w tym:	66	22	53
budynków mieszkalnych, z tego:	3	4	10
tzw. samowole budowlane	3	4	9
Rozbiórki budynków, w tym:	24	17	33
budynków mieszkalnych	0	0	1

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 2012 roku, poz. 5817, z 2014 roku, poz. 65, poz. 5104)

– rozpatrzono:

- 416 wniosków o przyznanie lokalu socjalnego w związku z wyrokiem orzekającym eksmisję z lokalu z prawem do lokalu socjalnego (403 w roku 2013)
- 274 wnioski o zabezpieczenie tymczasowego pomieszczenia w związku z orzeczoną eksmisją z lokalu bez prawa do lokalu socjalnego (225 w roku 2013)
- W oparciu o zapisy powołanej uchwały wydano 422 skierowania do zawarcia umów najmu, w tym:
 - » 409 skierowań – na rzecz osób uprawnionych do najmu lokalu socjalnego na podstawie wyroku sądu
 - » 13 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 2012–2014, POZOSTAJĄCEGO W ZARZĄDZIE ZBK I W KTÓRYCH PEŁNI ROLĘ WYNAJMUJĄCEGO

	2012	2013	2014
Mieszkaniowy zasób GMK ogółem, w tym:	18 493	17 533	17 341
lokale wynajmowane za czynsz socjalny	1 256	1 481	1 736

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH

TABELA X.18.

LICZBA WNIOSKODAWCÓW OCZEKUJĄCYCH NA POMOC MIESZKANIOWĄ W LATACH 2013–2014¹

	2013	2014
Liczba wnioskodawców ogółem, z tego:	866	377
na ostatecznych listach mieszkaniowych, z tego:	220	109
lista z nadmiernego zagęszczenia	33	17
lista ze względów społecznych	36	22
lista z warunków niemieszkalnych	24	17

lista wychowanków domów dziecka	48	18
lista wypowiedzeń	25	16
lista zamian z urzędu	54	19
których wnioski zostały wstępnie pozytywnie zweryfikowane	646	268

¹ narastająco według stanu na dzień 31 grudnia danego roku
 ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK

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 z późn. zm. w 2014 roku rozpatrzono 572 wnioski 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 – 124
- ze względów społecznych – 302
- z tytułu zamieszkiwania w warunkach niemieszkalnych – 25
- z tytułu usamodzielnienia wychowanków domów dziecka i rodzin zastępczych – 35
- z tytułu wypowiedzenia umowy najmu z budynku stanowiącego własność osób fizycznych – 58
- z tytułu zamiany z urzędu – 28

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 108 wniosków, a 464 wnioski rozpatrzono negatywnie.

TABELA X.19.
 LICZBA WNIOSKÓW WSTĘPNIE POZYTYWNE ZWERYFIKOWANYCH W 2014 ROKU

	Liczba wniosków
Ogółem, z tego:	108
nadmierne zagęszczenie	26
względy społeczne	28
warunki niemieszkalne	7
wychowankowie domów dziecka	8
wypowiedzenia ¹	28
zamiany z urzędu	11

¹ na podstawie art. 11 ust. 2 pkt. 2 oraz art. 11 ust. 5 Ustawy z 21 czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego z późn. zm.
 ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK

TABELA X.20.
 NAJEM LOKALI MIESZKALNYCH Z ZASOBÓW TOWARZYSTWA BUDOWNICTWA SPOŁECZNEGO (WYBUDOWANYCH PRZY WSPÓŁUDZIALE FINANSOWYM GMINY MIEJSKIEJ KRAKÓW) W LATACH 2013–2014

	2013	2014
Liczba gospodarstw domowych ubiegających się o mieszkanie z zasobów TBS	54	48
Liczba gospodarstw domowych, które otrzymały mieszkanie z zasobów TBS	15	23

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK

Na podstawie zarządzenia Nr 1288/2014 Prezydenta Miasta Krakowa z 14 maja 2014 roku w sprawie ustalenia i podania do publicznej wiadomości ostatecznych list osób zakwalifikowanych w 2014 roku jako kandydaci do zawarcia umów najmu lokali w zasobach Towarzystw Budownictwa Społecznego, ustalono i podano do publicznej wiadomości ostateczne listy osób zakwalifikowanych w 2014 roku jako kandydaci do zawarcia umów najmu lokali w zasobach TBS (listy opracowano z naboru wniosków od 1 października 2013 roku do 30 listopada 2013 roku).

Listami objęto łącznie 38 wnioskodawców, w tym z tytułu:

- nadmiernego zaludnienia – 4 wnioskodawców
- warunków niemieszkalnych – 4 wnioskodawców
- utraty tytułu prawnego wskutek upływu trzyletniego wypowiedzenia umowy najmu – 5 wnioskodawców
- względów społecznych – 5 wnioskodawców
- zamieszkiwania w lokalach znajdujących się w budynkach hoteli pracowniczych położonych na terenie Gminy Miejskiej Kraków – 8 wnioskodawców
- udokumentowania ukończenia krakowskich szkół w ostatnich 15 latach poprzedzających złożenie wniosku, nieposiadania stałego zameldowania oraz wykazania zatrudnienia na terenie Gminy Miejskiej Kraków – 11 wnioskodawców
- prawomocnego orzeczenia sądowego uprawniającego do otrzymania lokalu socjalnego z zasobu Gminy Miejskiej Kraków – 1 wnioskodawcę

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 2014 roku 23 wnioskodawców skierowano do zawarcia umów najmu lokali w zasobach TBS (do lokali pozyskanych z naturalnego ruchu ludności).

Na podstawie zarządzenia Nr 2472/2014 Prezydenta Miasta Krakowa z 5 września 2014 roku w sprawie wznowienia rozpatrywania i kwalifikowania wniosków kandydatów do zawarcia umów najmu lokali mieszkalnych stanowiących własność Towarzystw Budownictwa Społecznego, wybudowanych przy udziale finansowym Gminy Miejskiej Kraków, wznowiono rozpatrywanie i kwalifikowanie wniosków o przyznanie lokalu z zasobów Towarzystwa Budownictwa Społecznego. Wnioski przyjmowano w okresie od 15 września 2014 roku do 30 listopada 2014 roku. W tym okresie przyjęto do rozpatrzenia 66 wniosków.

TABELA X.21.

DODATKI I ZASIŁKI MIESZKANIOWE W LATACH 2012–2014

	2012	2013	2014
Liczba wypłaconych dodatków	88 452	92 569	86 081
Kwota wypłaconych dodatków (w tys. PLN)	20 963	22 286	21 246
Średnia wysokość dodatku	237	241	247

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

TABELA X.22.

DODATKI I ZASIŁKI MIESZKANIOWE W 2014 ROKU

Liczba wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe	20 034
Kwota wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe (w tys. PLN)	2 403 000
Średnia wartość zasiłku celowego z przeznaczeniem na wydatki mieszkaniowe (w PLN)	120

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Dofinansowanie kosztów utrzymania mieszkań przez Miejski Ośrodek Pomocy Społecznej w Krakowie w 2014 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 Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi jest Ustawa z 24 czerwca 1994 roku o własności lokali (tekst jednolity: 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. Poza administracją Zarządu Budynków Komunalnych na dzień 31 grudnia 2014 roku znajdowało się 1 598 budynków wspólnot mieszkaniowych, których Gmina była członkiem.

W 2014 roku, podobnie jak w latach 2012–2013, pełnomocnicy reprezentujący interesy Gminy Miejskiej Kraków we wspólnotach mieszkaniowych z jej udziałem postępowali zgodnie z wytycznymi wprowadzonymi ww. zarządzeniem.

Zgodnie z § 15 oraz § 16 ww. 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 2014 roku przedstawiciele Gminy przeanalizowali i podpisali 4 493 uchwały wspólnot mieszkaniowych. W ramach współpracy z Zespołem Radców Prawnych 8 uchwał, których postanowienia naruszały interesy Gminy Miejskiej Kraków, zostało zaskarżonych do sądu powszechnego przez pełnomocników Gminy Miejskiej Kraków.

Ponadto przedstawiciele Gminy uczestniczyli w 527 wizjach lokalnych przeprowadzonych w budynkach wspólnot mieszkaniowych. Najczęściej wizje lokalne przeprowadzane są w związku z planami remontowymi wspólnot mieszkaniowych. Wizje mają na celu m.in. ustalenie czy kolejność planowanych remontów, przy uwzględnieniu możliwości finansowych wspólnoty jest zgodna z zasadami prawidłowego zarządu nieruchomością wspólną. Zdobycie pieniędzy na remonty to jeden z największych problemów wspólnot mieszkaniowych. W sytuacjach, gdy ich brakuje, Gmina popiera w pierwszej kolejności te prace remontowe, które są niezbędne dla zapewnienia bezpieczeństwa mieszkańcom. Pracownicy Wydziału Mieszkalnictwa Urzędu Miasta Krakowa starają się przekonać członków wspólnot mieszkaniowych, że najważniejsze jest zabezpieczenie budynków przed degradacją, a dopiero potem – poprawa ich estetyki.

Stosownie do przepisu art. 15 Ustawy z 24 czerwca 1994 roku o własności lokali, w 2014 roku Gmina Miejska Kraków płaciła miesięczne zaliczki na pokrycie kosztów zarządu nieruchomością wspólną, tak aby przekazywane wspólnocie środki nie przekraczały rzeczywiście poniesionych kosztów. W 2014 roku łączna kwota poniesionych przez Gminę Miejską Kraków kosztów z tytułu udziału we wspólnotach mieszkaniowych wyniosła 76 361 931,29 PLN, w tym: fundusz remontowy 15 185 227,61 PLN, fundusz eksploatacyjny 15 744 502,17 PLN oraz zaliczki za media 45 432 201,51 PLN.

W 2014 roku w Wydziale Mieszkalnictwa Urzędu Miasta Krakowa zweryfikowano 1 498 rozliczeń wspólnot mieszkaniowych.

Od wejścia w życie zmiany ww. 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. Pracownicy Wydziału Mieszkalnictwa Urzędu Miasta Krakowa uczestniczyli w 108 zebraniach wspólnot reprezentując Gminę Miejską Kraków jako współwłaściciela budynków.

Ze względu na wagę omawianych spraw (przyjęcie przez wspólnoty mieszkaniowe rocznego planu gospodarczego, jak również ustalenie wysokości stawki zaliczki na utrzymanie nieruchomości wspólnej

i zaliczki na fundusz remontowy), pełnomocnicy Gminy Miejskiej Kraków starali się uczestniczyć w jak największej liczbie zebrań wspólnot mieszkaniowych z udziałem Gminy Miejskiej Kraków. Podczas spotkań przedstawiciele Gminy Miejskiej Kraków nierzadko wyjaśniali zasady funkcjonowania wspólnot mieszkaniowych w oparciu o przepisy ww. Ustawy o własności lokali oraz wskazywali wspólnotom, którym brakuje pieniędzy na remonty, dodatkowe możliwości ich pozyskania z innych źródeł niż zaliczki na fundusz remontowy. Ponadto wspierali wspólnoty, dzieląc się swoim doświadczeniem zawodowym.

Gmina popiera działania wspólnot mieszkaniowych dotyczące pozyskania dodatkowych środków finansowych na remonty budynków z innych źródeł niż zaliczki wptacane przez właścicieli lokali na fundusz remontowy, np. poprzez sprzedaż powierzchni stanowiącej część wspólną nieruchomości.

Stanowisko pełnomocnika Gminy Miejskiej Kraków lub Skarbu Państwa w kwestiach związanych z adaptacją części wspólnych w budynkach wspólnot mieszkaniowych z udziałem we własności nieruchomości Gminy Miejskiej Kraków lub Skarbu Państwa, ustalane jest na posiedzeniach Zespołu Zadaniowego ds. opracowania stanowiska Gminy Miejskiej Kraków w sprawach adaptacji strychów lub innych części nieruchomości wspólnej, powołanego stosownym zarządzeniem Prezydenta Miasta Krakowa. Podpisując uchwały lub przedwstępne umowy, pełnomocnicy Gminy Miejskiej Kraków lub Skarbu Państwa kierują się w szczególności interesem Gminy Miejskiej Kraków lub Skarbu Państwa. W przypadku zagrożenia naruszenia interesu Gminy Miejskiej Kraków lub Skarbu Państwa w wyniku podjętej uchwały przez członków wspólnoty mieszkaniowej, pełnomocnik, o którym mowa powyżej, inicjuje działania zmierzające do zaskarżenia uchwały do sądu zgodnie z art. 25 Ustawy o własności lokali.

W 2014 roku odbyło się 10 posiedzeń Zespołu Zadaniowego ds. opracowania zasad umożliwiających zbywanie lokali powstałych w wyniku adaptacji strychów w budynkach wspólnot mieszkaniowych, podczas których rozpatrzono sprawy związane z adaptacją części wspólnych w 72 nieruchomościach. Dokonano analizy 34 uchwał intencyjnych oraz 54 projektów aktów notarialnych dotyczących spraw związanych ze sprzedażą i adaptacją części wspólnej nieruchomości. Wypracowane zostało stanowisko Gminy Miejskiej Kraków odnośnie cen sprzedaży części wspólnych dotyczące 12 nieruchomości.

Przeprowadzone zostały wizje lokalne w 19 budynkach wspólnot mieszkaniowych, które podjęły działania związane ze sprzedażą i adaptacją części wspólnych. Wystąpiono o informację o stanie prawnym 29 nieruchomości. Zostały zaskarżone 3 uchwały notarialne w sprawie adaptacji części wspólnej nieruchomości. Pełnomocnicy Gminy Miejskiej Kraków uczestniczyli w 7 zebraniach wspólnot mieszkaniowych w sprawie adaptacji strychu, w tym w 2 z udziałem notariusza. Przygotowano stanowiska w sprawie pism procesowych w 2 postępowaniach sądowych z powództwa inwestorów wykonujących adaptacje strychów.

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 2013 oraz 2014 przedstawiały się następująco:

- w 2013 roku przeznaczono środki w wysokości 11 318 256,00 PLN, wydatkowano 11 136 104,00 PLN, tj. 98,39%
- w 2014 roku przeznaczono środki w wysokości 495 935,00 PLN, wydatkowano 403 925,13 PLN, tj. 81,45%

TABELA X.23.

DOCHODY I WYDATKI BUDŻETU MIASTA ZWIĄZANE Z MIESZKALNICTWEM W LATACH 2012–2014 (W TYS. PLN)

	2012	2013	2014
Dochody ogółem (dział 700 Gospodarka mieszkaniowa), z tego:	394 993,7	396 423,08	378 576,6
dochody bieżące	260 583,9	252 628,06	267 400,3
dochody majątkowe	134 409,26	143 805,03	111 176,3
Wydatki (dział 700 Gospodarka mieszkaniowa), w tym:	194 451,1	190 480,8	204 336,4
wydatki związane z lokalami mieszkalnymi	111 294,5	148 379,7	146 170,2
program pozyskiwania mieszkań, z tego ¹ :	10 489,8	11 136,10	425,8
pozyskiwanie lokali mieszkalnych	10 471,30	11 120,99	403,9
realizacja budownictwa mieszkaniowego przy udziale partnera prywatnego	18,50	15,11	–
przygotowywanie i budowa zespołu budynków mieszkalnych wielorodzinnych	–	–	21,9
dotatki oraz zasiłki mieszkaniowe (dział 852 Pomoc społeczna)	23 141,0	22 729,2	21 388,4

¹ realizowane przez Wydział Mieszkalnictwa UMK, Wydział Inwestycji UMK oraz Zarząd Budynków KomunalnychŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH, MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ, WYDZIAŁ SPRAW SPOŁECZNYCH UMK, *SPRAWOZDANIA Z WYKONANIA BUDŻETU MIASTA KRAKOWA***TABELA X.24.**

DOCHODY I WYDATKI ZWIĄZANE Z ZASOBEM MIESZKANIOWYM GMINY MIEJSKIEJ KRAKÓW W LATACH 2012–2014, POZOSTAJĄCYM W ZARZĄDZIE ZBK I W KTÓRYM ZBK PEŁNI ROLĘ WYNAJMUJĄCEGO

	2012	2013	2014
Dochody z mieszkań ogółem z mediami (w tys. PLN)	97 544	88 349	85 175
Wydatki ogółem z mediami, w tym zaliczki dla wspólnot mieszkaniowych, w których GMK ma udziały (w tys. PLN)	101 262	96 678	95 030
Średnie miesięczne wydatki związane z mieszkaniami komunalnymi (w PLN/m ²)			
wynagrodzenie za zarząd i administrowanie	1,28	1,38	1,45
utrzymanie porządku i czystości oraz bieżąca eksploatacja nieruchomości mieszkalnej	0,39	0,44	0,37
bieżąca konserwacja i przeglądy budynków	0,41	0,42	0,41
podatek od nieruchomości	0,05	0,07	0,08
remonty	1,11	1,34	1,62
energia ciepła i ciepła woda	2,19	2,32	2,38
zimna woda i ścieki	1,86	1,61	1,78
odbiór nieczystości stałych	0,40	0,92	0,66
Zaliczki z tytułu udziału GMK w budynkach wspólnot mieszkaniowych (w PLN/m ²)			
eksploatacyjne	1,65	1,73	1,75
remontowe	1,73	1,71	1,69
na media	4,70	4,91	5,09

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

PODSUMOWANIE

W 2014 roku:

- Liczba oddanych nowych mieszkań wyniosła 7 361
- Liczba rozpoczętych budów wyniosła 9 266
- Najwięcej nowych mieszkań zostało oddanych na obszarze Podgórze
- Liczba wypłaconych dodatków mieszkaniowych wyniosła 86 081
- Liczba wnioskodawców oczekujących na pomoc mieszkaniową 377

XI.

ZDROWIE I POMOC SPOŁECZNA

XI.1. ŻŁOBKI

Według stanu na 31 grudnia 2014 roku w rejestrze prowadzonym przez Prezydenta Miasta Krakowa zarejestrowane były 74 niepubliczne żłobki i 16 klubów dziecięcych dysponujących 1 976 miejscami oraz 22 żłobki samorządowe dysponujące 2 200 miejscami dla dzieci do lat 3. Łącznie liczba miejsc opieki nad dziećmi do lat 3 wyniosła 4 176.

W ramach zadania związanego z zapewnieniem opieki nad dzieckiem w wieku od 5 miesięcy do 3 lat Gmina Miejska Kraków w 2014 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: 219 401,60 PLN
- podpisała umowy o udzielenie dotacji z 45 placówkami niepublicznymi (41 żłobków i 4 kluby dziecięce) w okresie od 1 lutego do 19 grudnia 2014 roku. Łączna kwota, na którą zawarto umowy na 2014 rok wynosiła 2 734 894,00 PLN. Liczba miejsc objętych dotacją wyniosła 939
- przystąpiła do konkursu ofert w ramach Resortowego Programu *Maluch* ogłoszonego przez Ministerstwo Pracy i Polityki Społecznej i otrzymała dotację w wysokości 2 430 019 PLN na utworzenie nowych 175 miejsc w żłobkach samorządowych oraz zapewnienie funkcjonowania nowo utworzonej grupy w żłobkach nr 19 i 27
- 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 oraz organizację opieki sprawowanej przez dziennego opiekuna

TABELA XI.1.
INFORMACJE NA TEMAT ŻŁOBKÓW SAMORZĄDOWYCH W LATACH 2012–2014

	2012	2013	2014	2013=100
Liczba żłobków	22	22	22	100
Liczba dzieci uczęszczających do żłobków ogółem	1 950	2 065	2 200	106,5

Średnia liczba dzieci w placówce	88	94	100	106,8
Liczba oddziałów w żłobkach	68	73	80	109,6
Liczba etatów	442	461,5	490	106,2
Wydatki na żłobki (w PLN) ¹	25 244 302	25 740 740	31 262 432	121,4
Średni miesięczny koszt utrzymania dziecka ¹	1 140	1 039	1 184	113,9
Wysokość czesnego	199	199	199	100

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 SAMORZĄDOWYCH PRZEZ RADY DZIELNIC – ZADANIA POWIERZONE W LATACH 2012–2014 (W PLN)

Zadania powierzone	2012	2013	2014
Remonty	110 000	191 700	197 862
Kontrole stanu technicznego oraz awarie	115 000	0	0
Ogółem	225 000	191 700	197 862

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

TABELA XI.3.

FINANSOWANIE ŻŁOBKÓW PRZEZ RADY DZIELNIC – ZADANIA PRIORYTETOWE W LATACH 2013–2014

Placówki oświatowo-wychowawcze	2013				2014	
	Nr żłobka	Wydatkowane środki	Nr żłobka	Wydatkowane środki		
Żłobki (jednostki budżetowe)	1, 5, 6, 7, 12, 13, 14, 18, 19, 23, 27, 28, 30, 33	159 747	2, 5, 6, 7, 12, 13, 18, 19, 20, 22, 23, 27, 33		189 227	

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

TABELA XI.4.

LICZBA DZIECI OBJĘTYCH OPIEKĄ INSTYTUCJONALNĄ W LATACH 2012–2014

	2012		2013		2014	
	placówki	dzieci	placówki	dzieci	placówki	dzieci
Żłobki samorządowe	22	1 950	22	2 065	22	2 200
Żłobki niepubliczne	24	438	50	1 091	74	1 721
Kluby dziecięce	6	84	7	86	16	255
Konkurs na prowadzenie żłobka (przy ul. Domagały)	1	60	1	60	1	60
Ogółem	53	2 482	80	3 302	115	4 236
Nianie zarejestrowane w ZUS	500	500	500	500	500	500

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

XI.2. INFORMACJE OGÓLNE O ŚWIADCZENIACH ZDROWOTNYCH

Zgodnie z art. 4 Ustawy z 15 kwietnia 2011 roku o działalności leczniczej (t.j. Dz. U. z 2015 roku, poz. 618 z późn. zm.) świadczeń zdrowotnych udzielają podmioty lecznicze:

- przedsiębiorcy w rozumieniu przepisów Ustawy z 2 lipca 2004 roku o swobodzie działalności gospodarczej (Dz. U. z 2015 roku, poz. 584) we wszelkich formach przewidzianych dla wykonywania działalności gospodarczej, jeżeli ustawa nie stanowi inaczej
- samodzielne publiczne zakłady opieki zdrowotnej
- jednostki budżetowe, w tym państwowe jednostki budżetowe tworzone i nadzorowane przez Ministra Obrony Narodowej, ministra właściwego do spraw wewnętrznych, Ministra Sprawiedliwości lub Szefa Agencji Bezpieczeństwa Wewnętrznego, posiadające w strukturze organizacyjnej ambulatorium, ambulatorium z izbą chorych lub lekarza, o którym mowa w art. 55 ust. 2a Ustawy z 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2015 roku, poz. 581)
- instytuty badawcze, o których mowa w art. 3 Ustawy z 30 kwietnia 2010 roku o instytutach badawczych (Dz. U. Nr 96, poz. 618, z późn. zm.)
- fundacje i stowarzyszenia:
 - » których celem statutowym jest wykonywanie zadań w zakresie ochrony zdrowia i których statut dopuszcza prowadzenie działalności leczniczej
 - » posiadające osobowość prawną jednostki organizacyjne stowarzyszeń, o których mowa w pkt 5
- osoby prawne i jednostki organizacyjne działające na podstawie przepisów:
 - » o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej
 - » o stosunku Państwa do innych kościołów i związków wyznaniowych
 - » o gwarancjach wolności sumienia i wyznania
- jednostki wojskowe – w zakresie, w jakim wykonują działalność leczniczą

XI.2.1. Lecznictwo ambulatoryjne

Ambulatoryjna opieka specjalistyczna jest świadczona przede wszystkim przez podmioty lecznicze. W ramach ubezpieczenia zdrowotnego świadczone są usługi udzielane na podstawie umów z Narodowym Funduszem Zdrowia (NFZ).

Wszystkie podmioty lecznicze świadczące usługi dla Krakowa w zakresie podstawowej opieki zdrowotnej w ramach umów z NFZ zabezpieczają opiekę ambulatoryjną w godzinach nocnych i w dni świąteczne, poprzez dyżury własne lub zlecone innym podmiotom leczniczym (pełna informacja na ten temat winna znajdować się w widocznym miejscu na terenie danej jednostki). Ponadto, pod numerem Całodobowego Telefonu Informacji Medycznej (CTIM) – 12 661 22 40, finansowanego z budżetu 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 2013–2014

	2013	2014
Liczba przychodni, ośrodków zdrowia, poradni i praktyk lekarskich ogółem, z tego:	580	602
zakłady publiczne	55	b.d. ¹
zakłady niepubliczne	515	b.d. ¹
prywatne praktyki lekarskie – kontrakt z NFZ	10	16

¹ nieudostępnianie i niepublikowanie danych wynikowych dotyczących sektorów własności badanych placówek [uzasadnienie: wejście w życie nowej Ustawy z 15 kwietnia 2011 roku o działalności leczniczej (t.j. Dz. U. z 2015 roku, poz. 618 z późn. zm.)] wymusiło zmianę sposobu naliczania tablic dla sektorów własności. Dane według sektorów zostały opracowane po raz pierwszy za 2012 rok na podstawie formy własności pochodzącej z Bazy Jednostek Statystycznych. Nie są więc porównywalne z poprzednio publikowanymi, gdzie podział na publiczne i niepubliczne zakłady opieki zdrowotnej dokonywany był w oparciu o Ustawę o zakładach opieki zdrowotnej

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

TABELA XI.6.

LICZBA PORAD UDZIELONYCH W PORADNIACH SPECJALISTYCZNYCH W LATACH 2013–2014

Poradnia	2013	2014
Alergologiczna	171 083	193 508
Diabetologiczna	105 981	109 877
Nefrologiczna	46 824	39 579
Kardiologiczna	391 473	412 675
Dermatologiczna	273 534	274 153
Neurologiczna	304 122	315 228
Onkologiczna	140 675	145 993
Rehabilitacyjna	130 778	127 542
Chorób zakaźnych	50 847	50 988
Pediatria	92 616	68 956
Ginekologiczno-położnicza	533 227	529 135
Chirurgii ogólnej	691 531	755 439
Urazowo-ortopedyczna	39 637	339 284
Okulistyczna	465 638	486 019
Otolaryngologiczna	340 616	348 141
Urologiczna	139 143	144 948
Stomatologiczne – ogółem, w tym:	1 245 323	1 347 321
ortodontyczna	93 597	100 812
protetyki stomatologicznej	43 464	45 697
chirurgii stomatologicznej	129 006	122 819

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 2014 ROKU**

	Pracujący w osobach ¹			Pracujący, dla których jednostka jest głównym miejszem pracy ³
	Ogółem	w tym zatrudnieni na podstawie stosunku pracy ²		
		ogółem	zatrudnieni w pełnym wymiarze czasu pracy	
Pielęgniarki, w tym: o niepełnych kwalifikacjach	4 694	3 587	3 225	3 541
Położne	838	327	308	355
Technicy dentystyczni	84	60	49	65
Technicy farmaceutyczni	84	82	81	82
Technicy elektroniki medycznej	19	13	9	13
Technicy/laboranci analityki medycznej	238	200	181	201
Technicy/analitycy elektroradiologii	625	431	347	454
Technicy fizjoterapii	249	215	193	222
Technicy biomechaniki	2	1	1	1
Technicy masażyści, w tym:	110	86	59	89
niewidomi	46	40	29	40
Instruktorzy higieny	41	41	41	41
Terapeuci zajęciowi	54	49	47	49
Dietetycy	125	114	108	114
Higienistki szkolne	48	36	28	42
Higienistki stomatologiczne	227	179	129	206
Asystentki stomatologiczne	307	197	138	254
Ortoptyści	23	17	16	20
Technicy ortopedzi	0	0	0	0
Opiekunki dziecięce	0	0	0	0
Ratownicy medyczni	437	155	141	112
Opiekunowie medyczni	172	134	122	133
Protetycy słuchu	2	1	1	1

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 2014 ROKU**

Wyszczególnienie	Pracujący w osobach ¹			Pracujący, dla których jednostka jest głównym miejscem pracy ³
	Ogółem	ogółem w tym zatrudnieni na podstawie stosunku pracy ²	zatrudnieni w pełnym wymiarze czasu pracy	
Lekarze, w tym:	10 423	3 882	2 831	3 865
kobiety	5 955	2 387	1 740	2 431
Lekarze stomatolodzy, w tym:	1 180	381	178	571
kobiety	843	278	120	427
Farmaceuci, w tym:	120	102	88	96
kobiety	94	80	68	74
Diagności laboratoryjni, w tym:	610	529	487	524
kobiety	547	473	436	467
Zatrudnieni w pracowniach diagnostycznych (osoby niewymienione w wierszach powyżej)	126	85	64	74
Pielęgniarki z wyższym wykształceniem, w tym:	4 466	3 698	3 473	3 596
z dyplomem mgr pielęgniarstwa	1 725	1 405	1 325	1 353
Położne z wyższym wykształceniem, w tym:	599	415	399	447
z dyplomem mgr położnictwa	190	125	120	144
Ratownicy medyczni z wyższym wykształceniem, w tym:	397	215	194	196
mgr ratownictwa medycznego	30	8	8	8
Fizjoterapeuci z wyższym wykształceniem, w tym:	837	596	486	614
z dyplomem mgr fizjoterapii lub kierunku równoważnego	706	519	424	539
Dietetycy z wyższym wykształceniem	78	58	51	57
Psycholodzy	697	405	208	344
Logopedzi	102	48	21	40
Personel techniczny obsługujący aparaturę medyczną	160	82	59	80

¹ pracujący – bez względu na rodzaj umowy (np. umowa o pracę, umowa cywilnoprawna, w tym umowa zlecenie) i wymiar czasu pracy

² zatrudnieni na podstawie umowy o pracę, powołania, wyboru, mianowania (zgodnie z Kodeksem Pracy)

³ na podstawie oświadczenia pracującego

ŹRÓDŁO: WYDZIAŁ POLITYKI SPOŁECZNEJ MAŁOPOLSKIEGO URZĘDU WOJEWÓDZKIEGO – OPRACOWANIE NA PODSTAWIE SPRAWOZDANIA MZ-88

XI.2.2. Stacjonarna opieka zdrowotna – lecznictwo zamknięte

W 2014 roku na terenie Krakowa działało 14 placówek lecznictwa zamkniętego będących samodzielnymi publicznymi zakładami opieki zdrowotnej, w tym 12 szpitali (w tym 1 szpital psychiatryczny) i 1 zakład opiekuńczo-leczniczy oraz 23 pozostałe podmioty lecznicze, w tym 21 szpitali ogólnych niepublicznych oraz 2 szpitale psychiatryczne niepubliczne.

Gmina Miejska Kraków jest podmiotem tworzącym dla trzech jednostek lecznictwa zamkniętego:
– Szpital Miejski Specjalistyczny im. Gabriela Narutowicza

- Szpital Specjalistyczny im. Stefana Żeromskiego
- Zakład Opiekuńczo-Leczniczy – oddział opieki paliatywnej przy ul. Wielickiej 267

TABELA XI.9.

PLACÓWKI LECZNICTWA STACJONARNEGO NA TERENIE MIASTA KRAKOWA W 2014 ROKU – BEZ SZPITALA MINISTERSTWA SPRAW WEWNĘTRZNYCH

	Szpitaly ogólne – publiczne (w tym resortowe)	Zakłady ogólne niepubliczne	Szpitaly psychiatryczne publiczne i niepubliczne	Komórki organizacyjne publicznej i niepublicznej opieki długoterminowej według kodów resortowych – 5170, 5171, 5172, 5180, 5182 (łącznie z oddziałami medycyny paliatywnej w szpitalach ogólnych – 5182)
Liczba szpitali (stan na 31.12.2014)	11 (1)	21	3	14
Liczba łóżek (stan na 31.12.2014)	4 772 (415)	1 273	905	1 322
Zatrudnienie ¹ (stan na 31.12.2014)				
Lekarze	1 936 ² (144)	326 ²	81 ²	61 ³
Pielęgniarki i położne	4 727 ² (333)	850 ²	328 ²	433 ³
Liczba pacjentów				
Liczba pacjentów ⁴	269 093 (14 410)	95 113	8 926	3 685

¹ pełnozatrudnieni na umowy o pracę w szpitalach – jako jednostkach organizacyjnych

² łącznie z zatrudnionymi na umowy cywilnoprawne w wymiarze nie mniejszym niż pełen etat

³ łącznie z zatrudnionymi w ramach umowy cywilnoprawnej

⁴ bez ruchu międzyoddziałowego

Uwagi: Liczba łóżek i liczba pacjentów w szpitalach ogólnych łącznie z oddziałami neonatologicznymi

ŹRÓDŁO: OPRACOWANIE WŁASNE NA PODSTAWIE SPRAWOZDAŃ ROCZNYCH MZ-29, MZ-29A, MZ-30

TABELA XI.10.

PLACÓWKI LECZNICTWA ZAMKNIĘTEGO – LICZBA ŁÓŻEK ŁĄCZNIE Z ODDZIAŁAMI NEONATOLOGICZNYMI (KOD RESORTOWY 4421) W 2014 ROKU

Nazwa i adres zakładu	Liczba łóżek	W tym w oddziałach neonatologicznych
Placówki publiczne		
Szpital Specjalistyczny im. J. Dietla ul. Skarbowa 4	412	0
Szpital Specjalistyczny im. S. Żeromskiego os. Na Skarpie 66	602	48
Szpital Miejski Specjalistyczny im. G. Narutowicza ul. Prądnicka 35-37	432	40
Krakowski Szpital Specjalistyczny im. Jana Pawła II ul. Prądnicka 80	599	0
Wojewódzki Szpital Okulistyczny ul. Dożynkowa 61	60	0
Wojewódzki Specjalistyczny Szpital Dziecięcy im. św. Ludwika ul. Strzelecka 2	120	0
Krakowskie Centrum Rehabilitacji al. Modrzewiowa 22	110	0
Uniwersytecki Szpital Dziecięcy ul. Wielicka 265	1 300	34
Szpital Uniwersytecki w Krakowie ul. M. Kopernika 36	522	70

Centrum Onkologii Instytut im. M. Skłodowskiej-Curie ul. Garncarska 11	200	0
Ogółem placówki publiczne	4 357	192
Placówki „resortowe”		
5. Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ ul. Wrocławska 1-3 (jednostka MON)	415	0
Zakład Opieki Zdrowotnej MSWiA ul. Kronikarza Galla 25	b.d.	b.d.
Ogółem placówki publiczne „resortowe”	415	0
Szpital ogólnie niepubliczne		
Szpital Zakonu Bonifratrów im. św. J. Grandego ul. Trynatarska 11	113	0
Szpital Specjalistyczny im. L. Rydygiera os. Żłota Jesień 1	658	14
NZOZ Szpital na Siemiradzkiego im. R. Czerwiakowskiego ul. H. Siemiradzkiego 1	68	35
NZOZ Szpital na Siemiradzkiego 2 Ośrodek Diagnostyczno-Operacyjny ul. H. Siemiradzkiego 1	5	0
FEMINA Prywatne Centrum Diagnostyczno-Operacyjne Ginekologii i Położnictwa ul. Zagaje 67	5	0
Szpital Położniczo-Ginekologiczny „Ujastek” sp. z o.o. ul. Ujastek 3	165	59
Specjalistyczne Centrum Diagnostyczno-Zabiegowe „Medicina” sp. z o.o. ul. S. Rogozińskiego 12	21	0
NZOZ Centrum Dializ Fresenius Nephrocare II os. Żłotej Jesieni 1	26	0
NZOZ „Scanmed Strefa Medyczna Uniwersum” Szpital św. Rafała ul. A. Bochenka 12	83	0
NZOZ ORTOPEDICUM, ul. Koło Strzelnicy 3	34	0
Centrum Ortopedyczno-Rehabilitacyjne ARTROMED ul. W. Reymonta 22	13	0
Szpital „CenterMed” ul. św. Łazarza 14	15	0
ORTOMED Szpital ul. św. Łazarza 14	10	0
Krakowskie Centrum Kardiologii Inwazyjnej, Elektroterapii i Angiologii NZOZ ul. A. Bochenka 15A	27	0
Centre de la VISION ul. H. Sienkiewicza 34	7	0
VOIGT MEDICA Centrum Chirurgii Laserowej ul. Balicka 255	2	0
NZOZ Raclawicka sp. z o.o. ul. Raclawicka 48	2	0
NZZ Arka – Chirurgia Jednego Dnia ul. Królowej Jadwigi 15	4	0
Włodzimierz Miniewicz NZOZ MW-med. ul. Dobrego Pasterza 207A	6	0

Krakowskie Centrum Okulistyki „ZOOPTICA” ul. H. Wieniawskiego 62	1	0
Medycyna Prywatna UJASTEK sp. z o.o. Chirurgia jednego dnia ul. Ujastek 3	8	0
Ogółem szpitale ogólne niepubliczne	1 273	108
Szpitale psychiatryczne publiczne		
Szpital Specjalistyczny im. J. Babińskiego ul. J. Babińskiego 29	783	0
Szpitale psychiatryczne niepubliczne		
Stowarzyszenie MONAR Ośrodek Leczenia, Terapii i Rehabilitacji Osób Uzależnionych z Nawrotami Choroby ul. Nadbrzezie 25	33	0
Stowarzyszenie MONAR Ośrodek Leczenia, Terapii i Rehabilitacji Uzależnień ul. Suchy Jar 4	62	0
Ogółem szpitale psychiatryczne niepubliczne	95	0
Komórki organizacyjne publicznej i niepublicznej opieki długoterminowej (łącznie z oddziałami medycyny paliatywnej w szpitalach ogólnych)		
NZOZ Ośrodek Opieki Hospicyjnej TPCH HOSPICIUM ul. Fatimska 17	44	0
Zakład Usług Medyczno-Rehabilitacyjnych Zarządu Okręgowego PCK os. Złotej Jesieni 1	42	0
NZOZ Zakład Opiekuńczo-Lecznicy „Czwórka” os. Młodości 9	87	0
Neomedica NZOZ Zakład Opiekuńczo-Lecznicy nr 1 ul. Prądnicka 36	35	0
NZOZ „BONA-MED” sp. z o.o. ul. ks. K. Siemaszki 17	115	0
Zakład Opiekuńczo-Lecznicy prowadzony przez Zgromadzenie Sióstr Felicjanek ul. H. Kołłątaja 7	72	0
NZOZ „DOM-MED” ul. Helclów 2	110	0
Zakład Opiekuńczo-Lecznicy „Serdeczna Troska” NZOZ, ul. Ujastek 3 ZOL dla dorosłych ZOL dla dzieci	264 4	0 0
Zakład Opiekuńczo-Lecznicy, ul. Wielicka 267 Oddział o profilu ogólnym Oddział o profilu psychiatrycznym Oddział medycyny paliatywnej	397 87 29	0 0 0
Szpital Uniwersytecki w Krakowie Oddział medycyny paliatywnej ul. M. Kopernika 36	19	0
5. Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ Oddział medycyny paliatywnej ul. Wrocławska 1-3 (jednostka MON)	17	0
Ogółem komórki organizacyjne publicznej i niepublicznej opieki długoterminowej	1 326	0

ŹRÓDŁO: WYDZIAŁ POLITYKI SPOŁECZNEJ MAŁOPOLSKIEGO URZĘDU WOJEWÓDZKIEGO – OPRAWOWANIE NA PODSTAWIE SPRAWOZDAŃ MZ-29, MZ-29A, MZ-30

TABELA XI.11.

NAKŁADY GMINY MIEJSKIEJ KRAKÓW NA REMONTY, INWESTYCJE I ZAKUPY INWESTYCYJNE W PODMIOTACH LECZNICZYCH Z TERENU MIASTA KRAKOWA W LATACH 2012–2014 (W PLN)

	2012	2013	2014
Szpital Specjalistyczny im. Stefana Żeromskiego SPZOZ w Krakowie	61 188	2 094 112	8 783 595
Szpital Miejski Specjalistyczny im. Gabriela Narutowicza w Krakowie	0	4 323 188	6 237 864
Zakład Opiekuńczo-Leczniczy – w Krakowie	0	0	709 904
Uniwersytecki Szpital Dziecięcy w Krakowie	0	0	2 394 321
Szpital Uniwersytecki w Krakowie	0	5 024 917	0
Krakowskie Pogotowie Ratunkowe	13 277	0	57 196
Ogółem	74 465	11 442 217	18 182 880

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA UMK

XI.2.3. System Państwowego Ratownictwa Medycznego – Centra Powiadamiania Ratunkowego

TABELA XI.12.

SZPITALA, W KTÓRYCH DZIAŁAŁY SZPITALNE ODDZIAŁY RATUNKOWE W 2014 ROKU

5. Wojskowy Szpital Kliniczny z Polikliniką SPZOZ w Krakowie	ul. Wrocławska 1-3
Szpital Specjalistyczny im. Stefana Żeromskiego SPZOZ w Krakowie	os. Na Skarpie 66
Szpital Miejski Specjalistyczny im. Gabriela Narutowicza w Krakowie	ul. Prądnicka 35-37
Szpital Specjalistyczny im. Ludwika Rydygiera w Krakowie	os. Złotej Jesieni 1
Szpital Uniwersytecki w Krakowie	ul. M. Kopernika 36

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

Podstawy prawne funkcjonowania

- Ustawa z 8 września 2006 roku o Państwowym Ratownictwie Medycznym (Dz. U. z 2013 roku, 757 t.j. z późn. zm.)
- Ustawa z 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (t.j. Dz. U. z 2015 roku, poz. 581 z późn. zm.)
- Wojewódzki plan działania systemu Państwowego Ratownictwa Medycznego dla województwa małopolskiego (według stanu na grudzień 2014 roku)

Dostęp do jednolitego europejskiego numeru alarmowego „112” z sieci stacjonarnych, jak i komórkowych w Polsce zagwarantowany jest przez całą dobę, przy czym w chwili obecnej zgłoszenie jest kierowane do najbliższego Wojewódzkiego Centrum Powiadamiania Ratunkowego lub jednostki Służby (Policji, Państwowej Straży Pożarnej) właściwej ze względu na miejsce lokalizacji osoby zgłaszającej. Oprócz numeru 112 w dalszym ciągu funkcjonują dotychczasowe numery alarmowe, czyli:

- Straż Pożarna – 998
- Pogotowie Ratunkowe – 999
- Policja – 997

W Krakowie i powiecie krakowskim, dzwoniąc pod numer 112, zgłaszający łączy się z Centrum Powiadamiania Ratunkowego, utworzonym przez wojewodę małopolskiego. CPR w Małopolskim Urzędzie Wojewódzkim przy ul. Basztowej 22 w Krakowie działa od kwietnia 2009 roku i obsługuje Kraków i powiat krakowski (ponad 1,1 mln mieszkańców).

System Powiadamiania Ratunkowego – Policja 997

W Komendzie Miejskiej Policji przy ulicy Siemiradzkiego 24, poprzez Miejskie Stanowisko Kierowania realizowana jest funkcja reagowania na zgłoszenia, w zakresie określonym dla służb dyżurnych Komendy, przy wykorzystaniu Systemu Wspomagania Dowodzenia, a także nadzorowania i koordynacji pracy ogniów dyżurnych w komisariatach podległych Komendzie Miejskiej Policji. Oficer dyżurny ze swojego stanowiska dysponuje radiowozami i patrolami policji w zależności od wagi wpływających zgłoszeń. Podkreślić również należy fakt, że każde zgłoszenie wpływające bezpośrednio do dyżurnego jednego z 8 Komisariatów Policji w Krakowie zawsze zostaje przekazane do MSK i dopiero z tego poziomu dysponowane są odpowiednie siły.

System Powiadamiania Ratunkowego – Państwowa Straż Pożarna 998

Komenda Miejska Straży Pożarnej zlokalizowana w Krakowie przy ul. Westerplatte 19 swoim zasięgiem działania obejmuje obszar miasta Krakowa oraz powiatu krakowskiego. Dla celów realizacji zgłoszeń interwencyjnych wyodrębnione jest Stanowisko Kierowania Komendanta Miejskiego, zlokalizowane w budynku JGR 7 przy ul. Rozrywka 26. Oficer dyżurny SKKM przyjmuje zgłoszenia kierowane z WCPR oraz zgłoszenia indywidualne, które za pomocą istniejącego w Straży Pożarnej Systemu Wspomagania Dowodzenia przekazuje do realizacji do właściwych Jednostek Ratowniczo-Gaśniczych. Na terenie Krakowa funkcjonuje 7 takich JGR.

System Powiadamiania Ratunkowego – Pogotowie Ratunkowe 999

Na terenie województwa małopolskiego utworzone są dwie Skoncentrowane Dyspozytornie Medyczne. Jedna z nich funkcjonuje w Krakowskim Pogotowiu Ratunkowym zlokalizowanym w Krakowie przy ul. św. Łazarza 14 (druga w Powiatowej Stacji Pogotowia Ratunkowego w Tarnowie). Zadaniem dyspozytorni medycznej jest obsługa zgłoszeń z numeru 999 i z numeru 112 przekazywanych z Wojewódzkiego Centrum Powiadamiania Ratunkowego oraz z innych służb. Łącznie KPR zarządza 77,8 Zespołami Ratownictwa Medycznego, które działają na obszarze 13 powiatów, obsługując łącznie ponad 2 miliony ludzi.

XI.2.4. Uzdrowisko Swoszowice

Uzdrowisko Swoszowice jest jedynym w Polsce uzdrowiskiem i jednym z niewielu w Europie funkcjonującym na obszarze dużej aglomeracji miejskiej. Uzdrowiskiem jest obszar wyodrębniony w ramach Dzielnicy X, czyli Osiedle Uzdrowisko Swoszowice, położone w południowo-wschodniej części miasta – uchwałą Nr CXVII/1231/06 Rady Miasta Krakowa z 27 września 2006 roku w sprawie utworzenia Osiedla Uzdrowisko Swoszowice. Osiedle Uzdrowisko Swoszowice posiada także statut, który został nadany 17 grudnia 2008 roku uchwałą Nr LX/784/08 (z późn. zm.) Rady Miasta Krakowa w sprawie nadania statutu dla Osiedla Uzdrowisko Swoszowice.

W celu potwierdzenia możliwości prowadzenia lecznictwa uzdrowiskowego w obszarze uznanym za uzdrowisko oraz ustalenia kierunków leczniczych, gmina, na obszarze której znajduje się uzdrowisko lub obszar ochrony uzdrowiskowej, jest zobowiązana do sporządzenia i przedstawienia, nie rzadziej niż raz na 10 lat, ministrowi właściwemu do spraw zdrowia operatu uzdrowiskowego, zgodnie z art. 43, ust. 1 Ustawy z 28 lipca 2005 roku o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (t.j. Dz. U. z 2012 roku, poz. 651, 742). Obecnie obowiązujący operat sporządzany był w latach 2007–2008. Minister Zdrowia w drodze Decyzji Nr 8 z 23 października 2008 roku potwierdziła możliwość prowadzenia lecznictwa uzdrowiskowego na obszarze uznanym za uzdrowisko Swoszowice, czyli na terenie Osiedla Uzdrowisko Swoszowice.

Zadania Gminy Miejskiej Kraków ukierunkowane są przede wszystkim na zachowanie funkcji leczniczych Uzdrowiska w zakresie tworzenia i ulepszania infrastruktury komunalnej i technicznej Swoszowic jako jednej z dzielnic Krakowa. W celu zachowania i rozwoju funkcji leczniczych Osiedla Uzdrowisko Swoszowice powstały dwa dokumenty, tj. *Plan Rozwoju dla Osiedla Uzdrowisko Swoszowice* oraz *Program Tworzenia i Ulepszenia Infrastruktury Komunalnej dla Osiedla Uzdrowisko Swoszowice*. *Plan Rozwoju dla Osiedla Uzdrowisko Swoszowice*, przyjęty uchwałą Nr LXXIV/952/09 Rady Miasta Krakowa z 3 czerwca 2009 roku został opracowany przede wszystkim w celu wyznaczenia planów Miasta Krakowa w zakresie rozwoju i utrzymania uzdrowiska Swoszowice i lecznictwa uzdrowiskowego oraz uzyskania wsparcia ze środków Małopolskiego Regionalnego Programu Operacyjnego na lata 2007–2013. *Program Tworzenia i Ulepszenia Infrastruktury Komunalnej dla*

Osiedla Uzdrawisko Swoszowice przyjęły uchwałą Nr CIV/1389/10 Rady Miasta Krakowa z 23 czerwca 2010 roku zawiera analizę istniejącej infrastruktury Osiedla Uzdrawisko Swoszowice pod kątem utrzymania standardów właściwych dla uzdrowisk i przedstawia kierunkowe rozwiązania w zakresie najważniejszych inwestycji w infrastrukturę komunalną.

TABELA XI.13.

LICZBA PACJENTÓW KORZYSTAJĄCYCH ZE ŚWIADCZONYCH USŁUG W ZAKRESIE LECZNICTWA SANATORYJNEGO PRZEZ UZDRAWISKO KRAKÓW SWOSZOWICE SP. Z O.O.

Wyszczególnienie	2013 plan	2013 wykonanie	2014 plan	2014 wykonanie	2015 plan
Liczba pacjentów szpitala uzdrawiskowego	340	327	340	324	312
Liczba kuracjuszy sanatoryjnych	828	975	1 060	988	1 100
Liczba kuracjuszy ambulatoryjnych	4 222	4 183	4 230	4 659	4 710
Liczba pacjentów rehabilitacyjnych w szpitalu uzdrawiskowym	160	145	120	101	90
Liczba kuracjuszy rehabilitacyjnych w sanatorium	0	0	0	0	0
Ogółem	5 550	5 630	5 750	6 072	6 212

ŹRÓDŁO: FIRMA UZDRAWISKO KRAKÓW SWOSZOWICE SP. Z O.O.

XI.2.5. Profilaktyka i promocja zdrowia

Środki finansowe na realizację wszystkich miejskich programów zdrowotnych przeznaczone na rok 2014 wyniosły: 1 375 000 PLN. W ramach realizowanych programów przebadano 29 833 mieszkańców miasta.

TABELA XI.14.

PROGRAMY PROFILAKTYCZNE REALIZOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2014 ROKU

Programy	Środki wydatkowane w 2014 roku (w PLN)	Liczba osób objętych badaniem	Liczba udzielonych świadczeń
Program prewencji otyłości, cukrzycy typu 2, nadciśnienia i miażdżycy	99 859	1 372	2 036
Program profilaktyki astmy i chorób alergicznych młodzieży szkolnej	150 000	7 652	8 011
Program profilaktyki wad postawy	50 000	668	4 424
Program wyrównywania dostępności opieki zdrowotnej w miejscu nauczania i wychowania na terenie miasta Krakowa	349 240	12 000	10 870
Program profilaktyki następstw dysplazji stawów biodrowych	80 000	1 029	1 457
Profilaktyka i terapia dzieci z autyzmem	70 000	100	100
Program profilaktyki próchnicy u dzieci	160 000	1 794	3 759
Program profilaktyki próchnicy u dzieci niepełnosprawnych	5 000	80	80
Program szczepień ochronnych przeciw grypie po 65. roku życia	140 000	3 985	7 970
Program profilaktyki głębokich, nawracających zaburzeń psychicznych	40 000	132	132
Program zdrowotny w zakresie prewencji i wykrywania chorób układu krążenia w populacji mieszkańców województwa małopolskiego	80 000	150	150
Program profilaktyki zakażeń meningokokowych dla dzieci w wieku od 12 do 24 miesięcy, zamieszkałych w Gminie Miejskiej Kraków	75 000	593	1 186

Program profilaktyki zakażeń pneumokokowych dla dzieci w wieku 0-3 lat, zamieszkałych w Gminie Miejskiej Kraków, uczęszczających do żłobków i przedszkoli	75 000	278	1 112
Ogółem	1 375 000	29 833	41 287

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

TABELA XI.15.

KWOTY WYDATKOWANE Z BUDŻETU MIASTA KRAKOWA W RAMACH ZADAŃ PRIORYTETOWYCH DZIELNIC NA PROFILAKTYKĘ I PROMOCJĘ ZDROWIA W LATACH 2013–2014

Dzielnica	2013	2014
I Stare Miasto	9 727	24 980
II Grzegórzki	24 383	41 732
III Prądnik Czerwony	0	0
IV Prądnik Biały	0	0
V Krowodrza	28 985	14 838
VI Bronowice	0	11 968
VII Zwierzyniec	11 840	21 907
VIII Dębniki	4 990	4 970
IX Łagiewniki-Borek Fałęcki	9 670	9 653
X Swoszowice	0	0
XI Podgórze Duchackie	0	0
XII Bieżanów-Prokocim	0	0
XIII Podgórze	0	2 000
XIV Czyżyny	17 030	15 556
XV Mistrzejowice	8 000	19 842
XVI Bieńczyce	14 824	14 824
XVII Wzgórza Krzesławickie	9 973	9 301
XVIII Nowa Huta	0	0
Ogółem	139 422	191 571

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

W 2014 roku na programy zdrowotne w ramach zadań priorytetowych Dzielnic przeznaczono z budżetu Miasta Krakowa kwotę 191 571 PLN. Pozwoliło to objąć badaniami 2 956 mieszkańców Krakowa.

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

Na realizację powyższych zadań w latach 2011–2014 wydatkowano z budżetu Miasta Krakowa kwoty w wysokości:

- 2011 rok – 167 904 PLN
- 2012 rok – 230 059 PLN
- 2013 rok – 89 725 PLN
- 2014 rok – 138 602 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 2014 roku na terenie placówek oświatowych funkcjonowały 182 gabinety profilaktyki zdrowotnej i pomocy przedlekarskiej. Pomieszczenia przeznaczone na gabinety dentystyczne znajdowały się na terenie 55 placówek oświatowych, dla których Gmina Miejska Kraków jest organem prowadzącym. Spośród 55 istniejących gabinetów w roku 2014 funkcjonowało 28 gabinetów dentystycznych, które realizowały programy profilaktyczne finansowane przez Gminę Miejską Kraków oraz z innych źródeł. W 2014 roku profilaktyczną opieką zdrowotną w gabinetach profilaktyki zdrowotnej funkcjonujących na terenie placówek oświatowych w mieście Krakowie, objętych było łącznie 76 197 uczniów, z czego 3 321 to uczniowie niepełnosprawni. 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. Celem Programu było uzupełnienie godzin pracy pielęgniarek i higienistek szkolnych realizujących świadczenia zdrowotne finansowane przez Narodowy Fundusz Zdrowia, w szkołach podstawowych do 3 dni w tygodniu oraz w szkołach specjalnych i integracyjnych do 5 dni w tygodniu

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 2014, oparty na zadaniach określonych w obu ww. aktach prawnych, został przyjęty do realizacji uchwałą Nr XCIV/1399/13 Rady Miasta Krakowa z 18 grudnia 2013 roku. Za koordynowanie realizacji Programu w Krakowie odpowiada Miejskie Centrum Profilaktyki Uzależnień (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. Zadania Gminnego Programu realizują również inne wydziały oraz miejskie jednostki organizacyjne, będące dysponentami środków budżetowych z dz. 851, 85154. Niżej przedstawione tabele prezentują liczbowe rezultaty działań podejmowanych w ramach GPPiRPA przez MCPU.

TABELA XI.16.

LICZBA PACJENTÓW (Z PODZIAŁEM NA PŁEĆ I WIEK) UZALEŻNIONYCH OD ALKOHOLU I INNYCH SUBSTANCJI PSYCHOAKTYWNYCH ORAZ WSPÓLUZALEŻNIONYCH, KTÓRZY PODJĘLI TERAPIĘ W SPECJALISTYCZNYCH PLACÓWKACH SŁUŻBY ZDROWIA W 2014 ROKU

Liczba osób leczonych	5 084
z tego według wieku:	
liczba osób starszych niż 50 lat	1 554
liczba osób w wieku 35-50 lat	1 798
liczba osób w wieku 18-34 lat	1 557
liczba osób w wieku 16-17 lat	138
liczba osób w wieku 14-15 lat	28
liczba osób młodszych niż 14 lat	9
Liczba pacjentów ze skierowaniem z Miejskiej Komisji Rozwiązywania Problemów Alkoholowych	222
Liczba pacjentów ze skierowaniem z Miejskiego Ośrodka Pomocy Społecznej	253
Liczba pacjentów po leczeniu szpitalnym, kontynuujących leczenie w warunkach ambulatoryjnych	64
Liczba pacjentów zgłaszających się samodzielnie do podmiotów leczniczych	4 545
Liczba wykonanych świadczeń, z tego:	
sesje psychoterapii indywidualnej	21 614
sesje psychoterapii grupowej	7 402
porada / wizyty diagnostyczne oraz kolejne sprawdzające proces leczenia (wykonane przez lekarza i specjalistę psychoterapii uzależnień)	7 123
sesje psychoedukacyjne	2 130
sesje psychoterapii rodzinnej	66

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 2014 roku liczba osób ogółem doprowadzonych do MCPU przez Policję i Straż Miejską spadła w stosunku do roku poprzedniego i wynosiła 11 531, z czego 293 osobom odmówiono przyjęcia.

TABELA XI.17.

DZIAŁALNOŚĆ MIEJSKIEGO CENTRUM PROFILAKTYKI UZALEŻNIEŃ W KRAKOWIE
W LATACH 2012 – 2014

	2012	2013	2014
Dział opieki nad osobami nietrzeźwymi			

Liczba osób doprowadzonych ogółem, z tego:	11 374	12 123	11 531
przyjęcia	11 021	11 743	11 231
odmowy	353	380	293
z tego:			
przez Policję	7 283	7 971	7 321
przez Straż Miejską	3 738	3 772	3 910
Ogółem pobyków, w tym:	11 021	11 743	11 231
kobiet	1 133	1 272	1 252
małoletnich	36	45	23
bezdomych	2 947	3 430	3 514
wielokrotnych	4 791	5 503	2 171
cudzoziemców	172	231	273
z gmin na podstawie umów i porozumień	298	350	370
Ogółem osób, w tym:	6 215	6 297	8 848
kobiet	682	791	1 058
małoletnich	36	38	23
bezdomych	996	1 091	2 234
wielokrotnych	758	830	496
Przestanki Ustawy o wychowaniu w trzeźwości, które spowodowały doprowadzenie i przyjęcie do Działu Opieki Nad Osobami Nietrzeźwymi MCPU			
Zgorszenie w miejscu publicznym liczba	1 173	1 297	1 387
w %	10,6	11,0	12,4
Zagrożenie zdrowia lub życia własnego liczba	7 500	8 099	8 274
w %	68,1	69,0	73,7
Zagrożenie zdrowia lub życia osób trzecich liczba	4 549	5 049	4 408
w %	41,3	43,0	39,2
Sytuacje najczęściej skutkujące doprowadzeniem do Działu Opieki Nad Osobami Nietrzeźwymi MCPU			
Leżący liczba	5 758	6 566	6 884
w %	50,62	55,91	61,3
Awantura domowa liczba	2 735	2 974	2 033
w %	24,05	25,32	18,1
Awantura w miejscu publicznym liczba	1 396	1 471	1 836
w %	12,27	12,53	16,3
Pieszy na jezdni liczba	130	163	159
w %	1,14	1,39	1,4

Inne liczba	995	193	240
w %	8,75	1,64	2,13
Badania lekarskie oraz inne świadczenia			
Akcje bezpośredniego ratowania życia	1	2	4
Skierowania do placówek służby zdrowia podczas pobytu	19	23	31
Skierowania do placówek służby zdrowia po wytrzeźwieniu	39	38	33
Przyjęcia osób skierowanych przez placówki służby zdrowia	540	466	575
Pobrania krwi do badań na zlecenie policji	2	4	0
Informacje finansowe MCPU (w PLN)			
Wysokość opłaty za pobyt		250	300 / 302
Średni koszt pobytu		380	425
Należności przypisane według rachunków		2 935 750	3 382 074
Ściągalność należności (w %)		33,5	35,0
Koszty działalności		4 460 815	4 767 734
Zatrudnienie (etaty)		49,5	51,4
Dział profilaktyki i terapii			
Liczba osób, którym udzielono porad w Punkcie Konsultacyjnym, w tym:		9 619	12 866
osoby z problemem alkoholowym, w tym:		6 804	5 351
kobiety		1 272	1 058
nieletni (z rodzicami lub opiekunami)		38	23
osoby nieuzależnione, dorośli członkowie rodziny z problemem alkoholowym (współuzależnieni, DDA)		954	1 155
ofiary przemocy domowej		519	524
sprawcy przemocy domowej		2 745	2 609
Prowadzenie grup wsparcia			
Liczba spotkań grupy AA		51	54
Liczba osób uczestniczących w grupie AA		1 450	1 503
Liczba spotkań grupy AL ANON		49	54
Liczba osób uczestniczących w grupie AL ANON		243	597
Liczba spotkań grupy AL ATEEN		0	0
Liczba osób uczestniczących w spotkaniach grupy AL ATEEN		0	0
Liczba rozmów w Telefonie Zaufania		1 455	1 700
Szkolenia (dotyczące profilaktyki uzależnień)			
Liczba przeprowadzonych szkoleń		499	964
Liczba szkół, w których przeprowadzono szkolenia		348	336

Liczba uczestników szkoleń (łącznie), w tym:	9 196	20 262
uczniowie	8 058	16 373
rodzice	628	2 630
nauczyciele	511	1 178
Organizacja konferencji		
Liczba konferencji	4	2
Liczba uczestników konferencji	603	392

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 2014 roku Miejski Ośrodek Pomocy Społecznej objął pomocą 21 514 rodzin (łącznie 36 900 osób w rodzinach). Udzielono pomocy 4 630 rodzinom z dziećmi, 2 000 rodzin niepełnych, 4 193 rodzinom emerytów i rencistów (źródło: MPiPS z udzielonych świadczeń pomocy społecznej, pieniężnych, w naturze i usługach za 2014 rok).

Ponadto pomoc finansową otrzymały 492 rodziny zastępcze i 1 rodzinny dom dziecka na dzieci przebywające w rodzinnej pieczy zastępczej oraz 399 usamodzielniających się wychowanków rodzin zastępczych i placówek.

Udzielono wsparcia finansowego w postaci zasiłków szkolnych i stypendiów 2 964 uczniom, a w ramach Rządowego Programu Pomocy Uczniom *Wyprawka szkolna* – 4 231 uczniom. W ramach lokalnego programu osłonowego *Pierwszy dzwonek* pomoc przyznano dla 1 915 uczniów.

TABELA XI.18.

WYDATKI SYSTEMU POMOCY SPOŁECZNEJ W LATACH 2012–2014 (W TYS. PLN)

	2012	2013	2014
Zadania GMK realizowane przez MOPS			
Wydatki bieżące, w tym:	147 826	158 332	167 654
dotacje dla podmiotów niepublicznych	43 394 ¹	45 234 ¹	47 958 ¹
Wydatki inwestycyjne	52	268	656
Ogółem	147 878	158 600	168 310
Zadania GMK realizowane przez publiczne jednostki pomocy społecznej			
Wydatki bieżące	96 575	95 856	97 987
Wydatki inwestycyjne	4 949	3 223	6 847
Ogółem	101 524	99 079	104 834
Zadania GMK realizowane przez system pomocy społecznej ogółem			
Wydatki bieżące	244 401	254 188	265 641

Wydatki inwestycyjne	5 001	3 491	7 503
Ogółem	249 402	257 679	273 144

¹ dotacja przekazana organizacjom pozarządowym z planu finansowego SO UMK na realizację zadań z zakresu pomocy społecznej
 ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2. Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie

Głównym celem pomocy społecznej jest wsparcie w przezwyciężaniu trudnych sytuacji życiowych i doprowadzenie do życiowego usamodzielnienia się osób i rodzin, a także ich integracja ze środowiskiem.

TABELA XI.19.
 PRZYCZYNY KORZYSTANIA ZE ŚWIADCZEŃ POMOCY SPOŁECZNEJ W LATACH 2013–2014

Problem	2013			2014		
	Liczba gospodarstw domowych	% wszystkich rodzin	2012=100	Liczba gospodarstw domowych	% wszystkich rodzin	2013=100
Ogółem ¹	14 327	100,00	104	14 134	100,00	99
Bezdomność	920	6,42	112	1 003	7,10	109
Potrzeba ochrony macierzyństwa	560	3,91	95	575	4,07	103
Bezrobocie	5 966	41,64	109	5 813	41,13	97
Niepełnosprawność	7 700	53,74	96	7 573	53,58	98
Długotrwała lub ciężka choroba	8 763	61,16	100	8 876	62,80	101
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	854	5,96	79	830	5,87	97
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 691	11,80	95	1 644	11,63	97
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	210	1,47	90	229	1,62	109
Alkoholizm	923	6,44	103	964	6,82	104
Narkomania	104	0,73	90	97	0,69	93
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	315	2,20	108	292	2,07	93
Przemoc w rodzinie	187	1,31	110	175	1,24	94
Sytuacja kryzysowa	10	0,07	167	13	0,09	130

Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	1	0,01	100	4	0,03	400
Ubóstwo	8 776	61,25	106	8 641	61,14	98
Zdarzenie losowe	39	0,27	60	41	0,29	105

¹ pozycje nie sumują się, gdyż jedno gospodarstwo domowe może korzystać z pomocy z więcej niż jednego powodu
 ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

TABELA XI.20.

WYDATKI Z FUNDUSZY POMOCY SPOŁECZNEJ W 2014 ROKU WEDŁUG POWODÓW TRUDNEJ SYTUACJI ŻYCIOWEJ

	Liczba gospodarstw domowych	w %	Łączna kwota udzielonej pomocy (w PLN)	w %	Średnia wartość pomocy na gospod. domowe
Ogółem ¹	14 134		65 301 852		4 620
Bezdomność	1 003	7,10	2 761 587	4,23	2 753
Potrzeba ochrony macierzyństwa	575	4,07	3 587 766	5,49	6 240
Bezrobocie	5 813	41,13	21 489 945	32,91	3 697
Niepełnosprawność	7 573	53,58	38 285 945	58,63	5 056
Długotrwała lub ciężka choroba	8 876	62,80	40 617 440	62,20	4 576
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	830	5,87	3 502 017	5,36	4 219
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 644	11,63	5 999 334	9,19	3 649
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	229	1,62	1 681 592	2,57	7 343
Alkoholizm	964	6,82	3 172 303	48,58	3 291
Narkomania	97	0,69	310 259	0,47	3 199
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	292	2,07	505 987	0,77	1 733
Przemoc w rodzinie	175	1,24	545 155	0,83	3 155
Sytuacja kryzysowa	13	0,09	29 732	0,04	2 287
Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	4	0,03	45 360	0,07	11 340
Ubóstwo	8 641	61,14	42 793 357	65,53	4 952
Zdarzenie losowe	41	0,29	164 945	0,25	4 023

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 2013–2014

	2013		2014	
	liczba osób ¹	kwota (w PLN)	liczba osób ¹	kwota (w PLN)
Zasiłki stałe	3 512	14 735 190	3 429	15 021 071
Składki na ubezpieczenia zdrowotne	3 218	1 273 205	3 220	1 320 395
Zasiłki okresowe	15 742	11 625 712	14 263	11 369 943
Zasiłki celowe i celowe specjalne, w tym:	25 989	14 402 568	19 164	15 982 542
zasiłki celowe i celowe specjalne w ramach programu <i>Pomoc państwa w zakresie dożywiania</i>	17 069	9 507 310	16 493	10 084 336
Usługi opiekuńcze w miejscu zamieszkania	2 097	8 064 851	2 169	8 281 216
Usługi opiekuńcze dla rodzin z dziećmi niepełnosprawnymi	40	243 078	47	252 558
Składki na ubezpieczenia emerytalno-rentowe	1	1 593	1	1 506
Posiłki w ramach programu <i>Pomoc państwa w zakresie dożywiania</i>	9 163	7 357 906	9 355	8 015 999
<i>Wyprawka szkolna</i> – rządowy program pomocy uczniom	4 288	1 149 064	4 231	1 130 061
Zasiłki szkolne	76	36 905	98	51 940
Stypendia szkolne	3 338	3 090 440	2 892	2 818 263
<i>Pierwszy dzwonek</i> – samorządowy program pomocy uczniom	0	0	1 915	287 250

¹ liczba osób, które skorzystały ze świadczenia
ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

TABELA XI.22.
UDZIELONE ŚWIADCZENIA W RAMACH ZADAŃ ZLECONYCH GMINIE MIEJSKIEJ KRAKÓW W LATACH 2013–2014

	2013		2014	
	liczba osób	kwota (w PLN)	liczba osób	kwota (w PLN)
Specjalistyczne usługi opiekuńcze w miejscu zamieszkania	448	2 813 902	422	2 808 258
Wypłacanie wynagrodzenia przyznanego opiekunowi przez sąd opiekuńczy	15	57 104	20	70 625
Pomoc uchodźcom	1	8 064	6	45 360
Pomoc dla cudzoziemców – pobyt tolerowany	0	0	11	10 415

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 2013–2014

	2013	2014
Liczba udzielonych porad prawnych	8 414	6 868
Liczba udzielonych porad psychologicznych	2 334	3 675
Liczba osób, którym udzielono porady	3 469	3 268

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-wychowawczych 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 2014 roku usługę realizowało 16 asystentów rodziny, którzy objęli wsparciem 169 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 2013–2014

Typ placówek	2013			2014		
	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki
Opiekuńcze	12	741	1 324	28	1 025	2 033
Specjalistyczne	21	1 222	2 718	5	950	1 493
Ogółem	33	1 963	4 042	33	1 975	3 526

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 (inf. w rozdz. Pomoc instytucjonalna świadczona przez System Pomocy Społecznej).

Rodzina 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 na stronie www.mops.krakow.pl

TABELA XI.25.
RODZINY ZASTĘPCZE W LATACH 2013–2014¹

	2013		2014	
	Liczba rodzin	Liczba dzieci	Liczba rodzin	Liczba dzieci
Rodziny zastępcze spokrewnione	342	440	342	427
Rodziny zastępcze niezawodowe	120	140	120	142
Rodziny zastępcze zawodowe – specjalistyczne	9	9	10	10
Rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego	25	99	27	108
Rodzinne Domy Dziecka	3	19	1	6
Ogółem	499	707	500	693

¹ według stanu na 31 grudnia 2014 roku

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 2013–2014

	2013	2014
Liczba wychowanków rodzin zastępczych objętych pomocą	230	215
Liczba wychowanków placówek objętych pomocą	190	184
Ogółem	420	399

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 2013–2014

	2013	2014
Liczba placówek	2	2
Liczba uczestników	821	778

Liczba udzielonych porad	2 941	2 608
Liczba uczestników KIS, którzy podjęli zatrudnienie na otwartym rynku pracy	137	184

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.
PROJEKTY REINTEGRACYJNE W LATACH 2013–2014

	2013	2014
	Liczba uczestników	
Prace społecznie użyteczne	497	468
Roboty publiczne	83	62

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 2013–2014

	2013	2014
Liczba uczestników	69	114
Liczba h udzielonych konsultacji	599	1 244

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 PLN) W LATACH 2013–2014

	2013	2014
Ogółem, w tym:	14 363 118	15 353 985
finansowanie działalności WTZ	7 649 532	7 649 532

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

TABELA XI.31.

KORZYSTAJĄCY ZE ŚRODKÓW PFRON W LATACH 2013–2014 WEDŁUG FORM POMOCY

	2013	2014
	liczba osób korzystających z pomocy	
Dofinansowanie uczestnictwa w turnusach rehabilitacyjnych	1 906	2 849 ¹
Dofinansowanie zaopatrzenia w sprzęt rehabilitacji, przedmioty ortopedyczne i środki pomocnicze	2 235	2 049
Dofinansowanie likwidacji barier	569	902

¹ w tym 2 022 osoby niepełnosprawne i 847 opiekunów

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.8. Działania realizowane przez MOPS w 2014 roku, współfinansowane z Unii Europejskiej

W celu podniesienia efektywności pomocy środowiskowej w 2014 roku realizowano następujące przedsięwzięcia współfinansowane przez Unię Europejską w ramach Programu Operacyjnego Kapitał Ludzki.

TABELA XI.32.

DZIAŁANIA REALIZOWANE PRZEZ MOPS, WSPÓŁFINANSOWANE Z UE W 2014 ROKU

Nazwa projektu	Opis projektu	Środki w planie MOPS
<i>Pora na aktywność</i>	<p>Celem głównym projektu jest wzrost zdolności do samodzielnego rozwiązywania trudności życiowych przez indywidualnych mieszkańców i społeczności lokalne Krakowa. Jest on 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 11 społeczności lokalnych oraz 2 grup problemowych zagrożonych wykluczeniem.</p> <p>Do realizacji celów wykorzystywane są Instrumenty Aktywnej Integracji: zawodowe, edukacyjne, zdrowotne i społeczne. Projektem objęto 2 564 uczestników. Beneficjenci należą do następujących grup docelowych: osoby i rodziny, w tym rodziny zastępcze wymagające wsparcia; osoby bezrobotne; osoby niepełnosprawne; członkowie społeczności lokalnych zagrożonych wykluczeniem społecznym; młodzież zagrożona wykluczeniem społecznym</p>	8 976 383

<i>Parasol – Praca – Przyszłość</i>	<p>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.</p> <p>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</p>	71 650
<i>PI Nawikus – innowacyjna metoda monitoringu kontraktowanych usług społecznych</i>	<p>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.</p> <p>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:</p> <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	71 218

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 zmiany sytuacji rodziny na lepsze.

TABELA XI.33.

PRACA SOCJALNA W LATACH 2013–2014

	2013	2014
Liczba rodzin objętych pracą socjalną	19 278	15 455

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Projekt socjalny to przedsięwzięcie skierowane do osób z konkretnego środowiska lub członków danej społeczności, prowadzące do osiągnięcia zaplanowanego celu. Celem projektu jest doprowadzenie do zmiany, w pożądanym kierunku, sytuacji postrzeganej jako problemowa. Projekt socjalny realizowany jest przy użyciu określonych zasobów, tj. czasu, zespołu, budżetu. Działania realizowane w projekcie socjalnym mają zazwyczaj na celu aktywizację społeczną i rozwiązywanie problemów występujących w środowisku lub dotyczących członków danej społeczności. Projekt socjalny służy także organizacji i koordynacji działań instytucji i organizacji istotnych dla zaspokajania potrzeb środowiska lub członków danej społeczności.

TABELA XI.34.
PROJEKTY SOCJALNE W LATACH 2013–2014

Projekty socjalne	2013	2014
Liczba projektów	56	52
Liczba uczestników	3 074	1 337

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.10. Wspieranie działalności charytatywnej

TABELA XI.35.
ZADANIA Z ZAKRESU WSPIERANIA DZIAŁALNOŚCI CHARYTATYWNEJ W LATACH 2013–2014

Zadanie		2013		2014	
		liczba/ ilość	kwota (w PLN)	liczba/ ilość	kwota (w PLN)
Prowadzenie kuchni	Osoby objęte pomocą	4 542	150 000	3 523	150 000
	Wydane posiłki	337 397		358 311	
Dystrybucja żywności	Osoby objęte pomocą	20 258	40 000	14 195	50 000
	Dystrybuowana żywność (kg)	51 476,20		692 145,22	
Pomoc medyczna i zaopatrzenie w leki i materiały medyczne	Udzielone porady, świadczenia lekarskie i pielęgniarские	2 647	100 000	2 613	150 000
	Wykonane opatrunki	1 916		1 644	
	Liczba wydanych opakowań leków	7 020		8 132	
Zlecenie prowadzenia ośrodków dla osób bezdomnych	Dotowane jednostki	5	348 400	4	312 400
	Dotowane miejsca	221		191	
	Osoby korzystające	539		474	
Zapewnienie możliwości dokonania zabiegów higienicznych	Liczba udzielonych zabiegów higienicznych	-	-	7 938	33 500

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 2013–2014

	2013			2014		
	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki
DPS dla osób w podeszłym wieku	3	238	270	3	238	255
DPS dla osób przewlekle somatycznie chorych	5	797	939	7	854	1 034
DPS dla osób przewlekle psychicznie chorych	3	576	613	3	689	625
DPS dla dzieci i młodzieży niepełnosprawnych intelektualnie	1	25	25	1	25	28
DPS dla dorosłych niepełnosprawnych intelektualnie	2	127	134	2	127	131
DPS dla dzieci i młodzieży oraz dorosłych niepełnosprawnych intelektualnie	1	165	170	1	165	168
Ogółem	15	1 928	2 151	17	2 098	2 241

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 2013–2014

2013			2014		
liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki
2	12	16	1	8	8

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 2013–2014

	2013			2014		
	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 i Kluby Samopomocy	5	720	1 212	5	710	1 191
Środowiskowe Domy Samopomocy	13	411	461	13	417	455
Ogółem	18	1 131	1 673	18	1 127	1 646

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 2013–2014

	2013	2014
Liczba spotkań terapeutycznych	9 987	10 007
Liczba udzielonych porad specjalistycznych	2 175	1 841
Liczba rodzin objętych pomocą ośrodków	1 134	1 061
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 2013–2014

	2013			2014		
	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	132	1	40	101
Ośrodek Interwencji Kryzysowej	1	23	4 400	1	23	4 385
Ogrzewalnia dla osób bezdomnych	–	–	–	1	60	445
Miejsca interwencyjnego schronienia dla kobiet w okresie niskich temperatur	–	–	–	1	10	3
Ogółem	2	73	4 532	4	133	4 934

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 2013–2014

Typy placówek	2013			2014		
	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki
Placówki Opiekuńczo-Wychowawcze typu rodzinnego	7	51	67	6	43	55
Placówki Opiekuńczo-Wychowawcze typu interwencyjnego	2	44	113	3	56	157
Placówki Opiekuńczo-Wychowawcze typu socjalizacyjnego	21	355	408	27	365	414
Placówki Opiekuńczo-Wychowawcze typu specjalistyczno-terapeutycznego	0	0	0	3	35	41
Wielofunkcyjne placówki opiekuńczo-wychowawcze ¹	1	44	85	0	0	0
Ogółem	31	494	673	39 ²	499	667

¹ Ustawa z 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej wśród typów placówek nie wyróżnia placówek wielofunkcyjnych

² według stanu na 31 grudnia 2014 roku

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 2013–2014

	2013			2014		
	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	517	1	200	570
Schroniska dla Kobiet	2	98	174	2	98	166
Schronisko dla osób bezdomnych, starszych i niepełnosprawnych	1	12	24	1	12	21
Ogółem	4	310	715	4	310	757

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 2013–2014

	2013			2014		
	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki	liczba placówek	liczba miejsc	liczba osób, które skorzystały z placówki
Mieszkania chronione dla osób z zaburzeniami psychicznymi	6	29	35	8	42	48
Mieszkania chronione dla osób bezdomnych	2	11	15	2	11	21
Mieszkania chronione dla usamodzielnionych wychowanków placówek i rodzin zastępczych	2	11	20	2	11	12
Mieszkania chronione dla kobiet i kobiet z dziećmi	–	–	–	1	20	7
Ogółem	10	51	70	13	84	88

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 2013–2014

	2013	2014
Liczba placówek	14	14
Liczba miejsc	517	525

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.4. ŚWIADCZENIA WYNIKAJĄCE Z POLITYKI SPOŁECZNEJ PAŃSTWA I GMINY

XI.4.1. Świadczenia rodzinne w 2014 roku

Świadczenia rodzinne są formą wsparcia finansowego rodzin, których dochody plasują się poniżej poziomu ustalonego na podstawie badań, jako próg wsparcia dochodowego rodzin. W 2013 roku, nowelizacją Ustawy o świadczeniach rodzinnych ograniczono krąg osób uprawnionych do świadczenia pielęgnacyjnego, a jednocześnie wprowadzono nowe świadczenie dla opiekunów osób niepełnosprawnych – specjalny zasiłek opiekuńczy. Ponadto w związku z wyrokiem Trybunału Konstytucyjnego w 2014 roku,

poprzez ustanowienie zasiłku dla opiekuna, przywrócono prawo do świadczeń osobom, które z dniem 1 lipca 2013 roku utraciły prawo do świadczenia pielęgnacyjnego.

TABELA XI.45.
LICZBA ŚWIADCZEŃ RODZINNYCH W LATACH 2012–2014

Rodzaje świadczeń rodzinnych	Liczba wypłaconych świadczeń		
	2012	2013	2014
Zasiłek rodzinny	222 479	210 420	193 584
Dodatki do zasiłku rodzinnego, w tym z tytułu:	83 677	79 057	71 166
urodzenia dziecka	1 124	1 235	949
opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	13 928	11 625	8 056
samotnego wychowywania dziecka	16 567	15 700	14 906
kształcenia i rehabilitacji dziecka niepełnosprawnego	12 127	11 497	10 781
rozpoczęcia roku szkolnego	11 915	12 352	11 409
podjęcia przez dziecko nauki poza miejscem zamieszkania	736	677	656
wychowywania dziecka w rodzinie wielodzietnej	27 280	25 971	24 409
Świadczenia pielęgnacyjne	18 193	14 692	11 090
Zasiłki pielęgnacyjne	138 031	137 022	135 425
Specjalny zasiłek opiekuńczy	–	466	1 103
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	8 942	4 543	2 138
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	8 110	3 968	4 229
Zasiłek dla opiekuna	–	–	8 743

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

TABELA XI.46.
LICZBA ŚWIADCZENIOBIORCÓW W LATACH 2012–2014

	2012	2013	2014
Świadczeniobiorcy ogółem, z tego:	38 276	32 500	29 581
pobierający świadczenia rodzinne	34 778	28 861	25 993
pobierający świadczenie z funduszu alimentacyjnego	3 498	3 639	3 588

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

TABELA XI.47.
WYDATKI NA ŚWIADCZENIA RODZINNE ORAZ ŚWIADCZENIA Z FUNDUSZU ALIMENTACYJNEGO W LATACH 2012–2014 (W PLN)

Rodzaj świadczenia	2012	2013	2014
Zasiłki rodzinne wraz z dodatkami	33 127 544	33 448 931	29 739 012
Świadczenia pielęgnacyjne	9 370 249	8 116 420	8 166 912
Zasiłki pielęgnacyjne	21 118 743	20 963 883	20 720 025

Specjalne zasiłki opiekuńcze	-	234 330	567 321
Zasiłek dla opiekuna	-	-	4 635 517
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	8 110 000	3 968 000	4 229 000
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	8 942 000	4 543 000	2 138 000
Świadczenia z funduszu alimentacyjnego	20 096 338	20 255 286	20 200 111

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.2. Działania na rzecz seniorów

Od kilku lat w Krakowie prowadzona jest akcja *Miejsce przyjazne seniorom*. Głównym jej celem jest promowanie znajdujących się w Krakowie miejsc przyjaznych osobom starszym: kawiarni, sklepów, aptek, instytucji kulturalnych, edukacyjnych, rekreacyjnych, użyteczności publicznej i innych, odpowiadających na potrzeby seniorów, poprzez dostosowanie małej architektury oraz oferowanie produktów, usług i zniżek kierowanych do tej grupy; w których osoby starsze czują się miło i swobodnie, są godnie traktowane i obsługiwane. W styczniu 2014 roku Miasto Kraków przystąpiło do programu *Age Platform Europe*. Projekt ten realizowany jest we współpracy z władzami lokalnymi i regionalnymi w celu rozwoju narzędzi wsparcia kultury oraz oceny innowacji w środowiskach przyjaznych starszemu wiekowi. W tym samym czasie utworzono Krakowskie Centrum Seniora (KCS), które prowadzone jest przez seniorów wolontariuszy, współpracujących z Referatem ds. Młodzieży i Seniorów. W ramach swojej działalności KCS od poniedziałku do piątku prowadzi dyżury, podczas których wolontariusze udzielają informacji i pomocy w rozwiązywaniu problemów osobom zgłaszającym się do KCS. W okresie wakacyjnym w KCS zorganizowano cykl warsztatów i zajęć w ramach *Letniej Akademii Seniora (LAS)*. W zajęciach LAS wzięło udział około 150 osób. 30 września 2014 roku odbyła się inauguracja działalności, powołanej poprzez demokratyczne wybory, Rady Krakowskich Seniorów. Jest to ciało doradcze, inicjatywne i konsultacyjne, wspierające Prezydenta Miasta oraz radnych w działaniach na rzecz osób starszych.

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 2012–2014

	Liczba wydanych decyzji		
	2012	2013	2014
Decyzje ustalające prawo do świadczeń zdrowotnych	1 409	1 543	1 615

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 2012–2014

Rodzaj dokumentu	2012	2013	2014
Orzeczenia o stopniu niepełnosprawności	11 294	10 233	10 314
Orzeczenia o niepełnosprawności	766	883	860
Legitymacje osoby niepełnosprawnej ogółem, w tym:	6 423	6 305	5 268
osoby do 16. roku życia	360	411	364

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.5. Opieka nad repatriantami

TABELA XI.50.

OPIEKA NAD REPATRIANTAMI W LATACH 2012–2014

	2012	2013	2014
Liczba przybyłych rodzin/osób, które zostały objęte opieką	0	4/11	0/11 ¹
Liczba osób, którym wypłacono pomoc na zagospodarowanie z budżetu państwa (dotyczy wszystkich osiedlonych na terenie Krakowa repatriantów – nie wyłącznie zaproszonych przez GMK)	7	15	3
Liczba umów zawartych z pracodawcą w ramach aktywizacji zawodowej repatrianta	1	0	2

¹ kontynuowano pomoc dla 11 osób przybyłych w 2013 roku
ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

TABELA XI.51.

POMOC DLA SPOŁECZNOŚCI ROMSKIEJ W LATACH 2012–2014

	2012	2013	2014
Liczba dzieci romskich, którym pokryto koszt edukacji przedszkolnej	27	30	20
Dofinansowania do zakupu podręczników i przyborów szkolnych	160	160	116
Liczba zatrudnionych asystentów romskich	3	3	3
Liczba dzieci/rodzin romskich objętych programem zdrowotnym	73	0	nie dotyczy ¹
Liczba zatrudnionych pielęgniarek romskich	1	0	nie dotyczy ¹
Liczba osób, które zwiedziły zakupioną wystawę pn. <i>Tradycje, zwyczaje i historia polskich Romów</i>	4 820	1 400	2 400

¹ przyjęty uchwałą Rady Ministrów Nr 202/2014 z 7 października 2014 roku rządowy program integracji społeczności romskiej w Polsce na lata 2014–2020 nie przewidywał możliwości realizacji programu zdrowotnego, w tym zatrudnienia pielęgniarki romskiej. W 2014 roku nie było możliwości pozyskania dotacji z budżetu państwa na realizację tych zadań
ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.6. Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych

Problematyka osób niepełnosprawnych to szeroki obszar działań prowadzonych w Gminie Miejskiej Kraków, które w sposób pośredni bądź bezpośredni służą poprawie sytuacji tej grupy społecznej. Wśród najważniejszych zadań podejmowanych przez Pełnomocnika Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych wraz z podległym Referatem ds. Problematyki Osób Niepełnosprawnych wymienić można:

Powiatowy Program Działania na Rzecz Osób Niepełnosprawnych na lata 2011–2014

15 marca 2015 roku zostało przedstawione Radzie Miasta Krakowa sprawozdanie z Harmonogramu Działań na Rzecz Osób Niepełnosprawnych za rok 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. Zadaniem Pełnomocnika jako koordynatora są również bieżące działania podejmowane w ramach monitoringu Programu, dające obraz postępu w realizacji poszczególnych przedsięwzięć.

Program dostosowania systemu komunikacji miejskiej do obsługi osób niepełnosprawnych

To pierwszy program, który w sposób systematyczny porządkuje działania Gminy w obszarze komunikacji miejskiej i jej dostosowania do obsługi osób niepełnosprawnych. Program został przyjęty uchwałą Nr LX/775/08 Rady Miasta Krakowa z 17 grudnia 2008 roku. W 2014 roku zrealizowano zadania na łączną kwotę 265 980 719 PLN.

Zadania powierzone Dzielnicom z zakresu problematyki osób niepełnosprawnych oraz zadania wskazane przez Dzielnicę jako priorytetowe

W roku 2014 Dzielnicę miały do rozdysponowania kwotę ogółem: 1 698 300 PLN, tj. po 94 350 PLN na każdą z dzielnic. Łącznie Dzielnicę wskazały do realizacji 78 zadań. Zadaniem Pełnomocnika jest koordynacja zadania

dotycząca opiniowania, realizacji i monitorowania niniejszych zadań. Wszystkie ze wskazanych zadań zostały zrealizowane na łączną kwotę 1 650 204 PLN.

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 podejmuje 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 59 opinii. Obsługę kancelaryjną prowadzi Referat ds. problematyki osób niepełnosprawnych.

Likwidacja barier architektonicznych i w komunikowaniu się

Dążenie do udostępnienia jak największej ilości budynków użyteczności publicznej i przestrzeni publicznej dla osób niepełnosprawnych, ze szczególnym uwzględnieniem osób z dysfunkcją narządu ruchu jest jednym z priorytetów pracy Pełnomocnika. Promocja budownictwa bez barier oraz dostępności już istniejącej infrastruktury to zadanie konkursu *Kraków bez barier*, którego ósma edycja odbyła się w 2014 roku. Podmioty, które likwidują bariery architektoniczne w obszarze – obiekty mieszkalne, przestrzeń publiczną, obiekty użyteczności publicznej, obiekty i przestrzeń zabytkowe – są promowane tablicą z logo „Kraków bez barier”.

Konkurs ofert dla organizacji pozarządowych

W 2014 roku w ramach konkursu ofert w obszarze działań na rzecz osób niepełnosprawnych współfinansowano 52 projekty, w których uczestniczyło 2 733 beneficjentów, na łączną kwotę 142 000 PLN. Ponadto w trybie art.19a Ustawy o pożytku publicznym i wolontariacie podpisano 13 umów na łączną kwotę 65 000 PLN.

Stała współpraca z organizacjami pozarządowymi przy realizacji przedsięwzięć integracyjnych

W ramach tej współpracy odbywają się między innymi świąteczne spotkania Prezydenta Miasta Krakowa z osobami niepełnosprawnymi, w których uczestniczy około 800 osób. Ponadto co roku organizowane są konferencje z zakresu problematyki osób niepełnosprawnych: „Pełno(s)prawny student” – we współpracy z Fundacją Instytutu Rozwoju Regionalnego oraz „Oblicza seksualności osób niepełnosprawnych” – we współpracy z Uniwersytetem Pedagogicznym.

XIII Cracovia Maraton

Pełnomocnik koordynuje start osób niepełnosprawnych w Cracovia Maraton. Z roku na rok na starcie zgłasza się coraz więcej niepełnosprawnych zawodników z kraju i zagranicy. XII edycja zebrała na starcie 105 zawodników niepełnosprawnych, w tym 42 osoby na wózkach inwalidzkich.

XV Tydzień Osób Niepełnosprawnych Kocham Kraków z Wzajemnością

Do najważniejszych przedsięwzięć w ciągu całego roku należy Tydzień Osób Niepełnosprawnych *Kocham Kraków z Wzajemnością*. Organizowany jest we współpracy z Urzędem Marszałkowskim Województwa Małopolskiego. XV edycja Tygodnia trwała w dniach 29.05–4.06 i składała się z 74 imprez kulturalnych, sportowych i rekreacyjnych, które odbywały się na terenie całego Krakowa. Łącznie w imprezach wzięło udział około 15 000 osób niepełnosprawnych. Realizacja poszczególnych przedsięwzięć jest wynikiem współpracy z organizacjami pozarządowymi działającymi w środowisku osób niepełnosprawnych.

Krakowski Informator dla osób niepełnosprawnych

W 2014 roku została opracowana i wydana kolejna edycja Krakowskiego Informatora dla osób niepełnosprawnych. Jest to kompendium wiedzy na temat ulg i uprawnień osób niepełnosprawnych. Wydrukowano 1 900 egzemplarzy.

Świąteczne Spotkania ze środowiskiem osób niepełnosprawnych

W Nowohuckim Centrum Kultury tradycyjnie organizowane są spotkania Prezydenta Miasta z przedstawicielami organizacji pozarządowych działających w środowisku osób niepełnosprawnych. W spotkaniach uczestniczy 700 osób niepełnosprawnych.

Transport osób niepełnosprawnych

Jest to nowe zadanie realizowane przez Pełnomocnika. W 2014 roku dofinansowano transport 17 152 osób niepełnosprawnych, w tym 6 154 na wózkach. Łącznie dofinansowano 68 357,4 kilometrów przewozów, na kwotę 472 000 PLN.

Komisja Dialogu Obywatelskiego

Komisja Dialogu Obywatelskiego ds. Osób Niepełnosprawnych została powołana 3 września 2014 roku na podstawie art. 5 ust. 2 pkt 5 Ustawy z 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2010 roku, Nr 234, poz. 1536), § 8 ust. 1 pkt 5 załącznika do uchwały Nr XCII/1378/13 Rady Miasta Krakowa z 4 grudnia 2013 roku w sprawie przyjęcia *Programu współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi oraz podmiotami, określonymi w art. 3 ust. 3 Ustawy z 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2010 roku, Nr 234, poz. 1536 z późn. zm.) na rok 2014* oraz zarządzenia Nr 759/2011 Prezydenta Miasta Krakowa z 28 kwietnia 2011 roku w sprawie przyjęcia Regulaminu powoływania oraz zasad funkcjonowania Komisji Dialogu Obywatelskiego. Obsługę kancelaryjną Komisji prowadzi podległy Pełnomocnikowi Referat ds. Problematyki Osób Niepełnosprawnych.

Budżet Obywatelski

W 2014 roku Pełnomocnik opiniował 12 projektów złożonych w ramach Budżetu Obywatelskiego w obszarze związanym z problematyką osób niepełnosprawnych.

Strona „Bez barier”

Na bieżąco redagowana jest strona dla osób niepełnosprawnych „Bez barier” na portalu *Magiczny Kraków*. Na stronie, oprócz aktualnych wydarzeń, znajdują się liczne informacje z zakresu ulg i uprawnień, turystryki, edukacji, pomocy społecznej i orzecznictwa.

XI.4.7. Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny

Kampania *Kraków stawia na rodzinę* – jest to akcja prorodzinna, edukacyjna, mająca na celu upowszechnianie działań profilaktycznych poprzez promowanie rodziny, wartości rodzinnych oraz zdrowego i sportowego stylu życia. Propaguje wspólne spędzanie czasu wolnego przez rodziny, dzieci i młodzież oraz aktywność twórczą, która wpływa na integrację rodziny. Inicjatywy podejmowane w ramach kampanii mają aktywizować i integrować społeczności lokalne wokół wydarzeń organizowanych przez Miasto i jego partnerów. Patronat nad kampanią objął Prezydent Miasta Krakowa Jacek Majchrowski, a jej koordynatorem jest Pełnomocnik PMK ds. Rodziny Marzena Paszkot. Kampania skierowana jest do wszystkich mieszkańców Krakowa.

W ramach kampanii odbywają się następujące wydarzenia:

- Święto Rodziny Krakowskiej – odbyło się 25 maja 2014 roku na bulwarze Czerwieńskim. Przedsięwzięcie zorganizowane po raz trzeci przez Urząd Miasta Krakowa cieszyło się ogromnym zainteresowaniem krakowian – według szacunków, bulwar Czerwieński odwiedziło tego dnia ponad 6 000 osób. W ten dzień na krakowskie rodziny czekało wiele atrakcji, które były skierowane zarówno do dzieci, jak i do dorosłych. Cel, jaki postawili sobie organizatorzy, został zrealizowany. Była to świetna zabawa w gronie najbliższych, wspólne spędzenie czasu wolnego, integracja ponadpokoleniowa oraz zdrowa rywalizacja sportowa. Odbywały się także rodzinne warsztaty, między innymi propagujące zdrowy styl życia. Centralnym punktem imprezy była scena, na której przez cały dzień prezentowały się zespoły artystyczne, soliści, tancerze i wielu innych młodych artystów. Na terenie bulwaru od ul. J. Dietla do Wawelu rozmieszczonych było ponad 50 stanowisk, na których odbywały się gry, konkursy sportowe i edukacyjne oraz różnego rodzaju zabawy – zorganizowane przez partnerów. Partnerami Święta Rodziny Krakowskiej były zarówno instytucje miejskie, jak i organizacje pozarządowe, a także partnerzy zewnętrzni współpracujący z Urzędem Miasta Krakowa przy organizacji imprezy, począwszy od pierwszej edycji. Podczas trwania Święta Rodziny Krakowskiej, oprócz zabawy i integracji, można było skorzystać z konsultacji i porad psychologów, terapeutów i prawników
- akcja *Rodzinne pływanie* – główną ideą akcji organizowanej od roku 2012 jest integracja rodzin oraz zachęcanie ich do wspólnego, aktywnego i sportowego spędzania wolnego czasu. Jest to świetna promocja sportu rodzinnego oraz zdrowego stylu życia. *Rodzinne pływanie* skierowane jest do krakowskich rodzin zameldowanych na terenie Gminy Miejskiej Kraków. W ramach projektu, zainteresowane rodziny mogły skorzystać z bezpłatnej nauki pływania pod okiem doświadczonego instruktora. W tegorocznej edycji wzięło udział ponad 200 krakowskich rodzin
- konkurs fotograficzny *Rodzina w obiektywie – Rodzina na sportowo* – konkurs (organizowany od roku 2011) o tematyce rodzinnej, współorganizowany ze Staromiejskim Centrum Kultury Młodzieży w Krakowie. Do każdej edycji zgłoszonych zostaje ponad 100 prac fotograficznych. W roku 2014 konkurs odbył się pod

patronatem Prezydenta Miasta Krakowa i Małopolskiego Kuratora Oświaty. Do współpracy pozyskano również partnerów zewnętrznych (Bonarkę City Center, Empik oraz sklepy sportowe Martes Sport) – biegi rodzinne – wydarzenie przeznaczone dla wszystkich rodzin, które cenią sobie wspólne, aktywne spędzanie czasu wolnego. Klasyfikacja rodzin to wspaniała okazja do międzypokoleniowej integracji, a także do dobrej zabawy, w której mogą uczestniczyć zarówno najmłodszy, jak i najstarsi członkowie rodzin. Od 2012 roku bieg odbywa się w ramach Mini Cracovia Maraton im. Piotra Gładkiego organizowanego przez Zarząd Infrastruktury Sportowej w Krakowie

Ponadto w kampanię włączyły się krakowskie młodzieżowe domy kultury, które realizują działania skierowane do rodzin. Bardziej szczegółowa informacja o działaniach znajduje się na stronie internetowej http://bip.krakow.pl/?dok_id=54551

Krakowska Karta Rodzinna – przez ponad 2,5 roku w Krakowie funkcjonował program pn. Krakowska Karta Rodzinna 4+ dedykowany rodzinom wielodzietnym posiadającym czwórkę lub więcej dzieci.

W ramach programu każdy członek rodziny otrzymywał kartę, która uprawniała go do korzystania z preferencyjnych ulg oraz rabatów oferowanych przez Gminę oraz niepublicznych partnerów programu.

Beneficjenci mogli korzystać ze zniżek udzielanych przez ponad 160 partnerów niepublicznych oferujących rabaty w wysokości od 3 do 50% w ponad 180 miejscach takich jak: sklepy, szkoły językowe, punkty usługowe (gabinety odnowy biologicznej, studia fryzjerskie i kosmetyczne), centra handlowe, placówki medyczne, biura pośrednictwa nieruchomości.

W programie *Krakowskiej Karty Rodzinnej 4+* uczestniczyły także komórki organizacyjne Urzędu Miasta Krakowa oraz miejskie jednostki organizacyjne. Możliwość odpracowania zadłużenia powstałego z tytułu korzystania z mieszkań komunalnych, preorientacja zawodowa, dodatkowe punkty przyznawane przy naborze do przedszkoli, bezpłatna komunikacja miejska dla dzieci i młodzieży, przyznanie tzw. gminnego becikowego bez względu na dochód, to niektóre z profitów, jakie otrzymywały rodziny wielodzietne uczestniczące w projekcie.

Efektami starań o rozwój programu było wprowadzenie – uchwałą Nr CIX/1646/14 Rady Miasta Krakowa z 11 czerwca 2014 roku – programu *Krakowska Karta Rodzinna 3+* obejmującego swym działaniem rodziny z trójkiem dzieci. Według danych GUS z 2011 roku w Krakowie zamieszkuje 5 139 rodzin z trójką dzieci oraz 1 070 rodzin z co najmniej czworgiem dzieci. Razem rodzin 3+ jest więc ok. 6 200.

KKR 3+ działa w obszarach:

- komunikacja miejska
- kultura i rozrywka
- sport, rekreacja i wypoczynek
- opieka nad dziećmi do lat 3, oświata i wychowanie
- zdrowie
- gastronomia i sklepy
- usługi

Najistotniejsze zniżki, ulgi, preferencje i uprawnienia wprowadzone przez Gminę Miejską Kraków w ramach KKR 3+:

- bezpłatna komunikacja miejska dla dzieci i młodzieży
- 50% zniżki w opłatach za bilety wstępu do miejskich instytucji kultury – teatrów, muzeów, domów kultury
- 50% zniżki w opłatach za bilety wstępu na miejskie baseny
- 50% zniżka na zakup biletu do miejskiego ZOO
- przyjmowanie dzieci do samorządowych żłobków poza kolejnością oraz zwolnienie z opłat za pobyt
- 50% zniżka w opłacie za pobyt dziecka w przedszkolu
- zwolnienie z kryterium dochodowego osób starających się o przyznanie jednorazowej zapomogi z tytułu urodzenia dziecka – tzw. „becikowego gminnego”
- pomoc w preorientacji zawodowej
- możliwość odpracowania zadłużenia czynszowego
- pierwszeństwo w zapisach do programów profilaktyki zdrowotnej
- dodatkowe punkty w rekrutacji do Młodzieżowych Domów Kultury

Od 1 sierpnia do 31 grudnia 2014 roku wnioski o nową *Krakowską Kartę Rodziną* złożyło 3 759 rodzin. Biorąc pod uwagę fakt, że zdecydowana większość rodzin 4+ postępuje się jeszcze wydawaną do 31 lipca

2014 roku *Krakowską Kartą Rodzinną 4+* (zachowały swoją ważność i uprawniają do korzystania z programu KKR 3+), w programie *Krakowskiej Karty Rodzinnej* bierze już udział ponad 70% rodzin wielodzietnych. Szacuje się, że *Krakowską Kartą Rodzinną* będzie postugiwało się ponad 90% uprawnionych rodzin. Wskaźnik ten (podobnie jak w przypadku karty 4+) będzie bardzo wysoki (karty 4+ posiadało ponad 90% uprawnionych rodzin). Świadczy to o tym, że program został w pełni zaakceptowany przez krakowskie rodziny wielodzietne i jest on dla nich bardzo atrakcyjny.

W ramach realizacji programu KKR 4+ w okresie letnim organizowana była akcja *Lato z KKR 4+* mająca na celu pomoc rodzicom z rodzin objętych programem w zagospodarowaniu czasu wolnego ich dzieci. W jej ramach dzieci mogły bezpłatnie uczęszczać na krakowskie baseny oraz brać udział w zajęciach świetlicowych organizowanych przez ośrodki i centra kultury.

16 grudnia w sali obrad Urzędu Miasta Krakowa odbyła się gala dla partnerów programu *Krakowska Karta Rodzinna*. Gala szczególna, bo zamykająca program *Krakowska Karta Rodzinna 4+*. W jej trakcie wyróżnieni zostali partnerzy *Krakowskiej Karty Rodzinnej 4+*, którzy otrzymali największą liczbę głosów w ankietach wypełnianych przez beneficjentów programu. Partnerzy ci otrzymali statuetkę od Prezydenta Miasta Krakowa Jacka Majchrowskiego. Wyróżnienia zostały przyznane w 6 kategoriach – gastronomia, kultura, usługi, sklepy, zdrowie, sport i rekreacja.

Wśród zgromadzonych gości byli przedstawiciele rodzin wielodzietnych, partnerzy programów *Krakowskiej Karty Rodzinnej* oraz przedstawiciele władz miasta.

Strona internetowa programu *Krakowska Karta Rodzinna* – na bieżąco redagowana jest strona dla osób objętych programem KKR. Na stronie, oprócz aktualnych wydarzeń, znajduje się informator o ulgach, uprawnieniach i preferencjach wynikających z posiadania KKR. W roku 2014 portal został odwiedzony przez 40 000 internautów.

Mecenas Dziecięcych Talentów – celem projektu 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. Dodatkowo, poza rozwojem talentów oraz pokonywaniem barier finansowych, celem projektu jest wyrównywanie szans edukacyjnych dzieci uczących się w szkołach podstawowych znajdujących się na obrzeżach Gminy Miejskiej Kraków. Zdecydowana większość zajęć pozaszkolnych odbywa się w centrum miasta, dlatego dzieci mieszkające na peryferiach mają do nich trudniejszy dostęp. Ze względu na niewielką liczbę uczniów uczęszczających do tych szkół, lepiej jest zidentyfikować potrzeby każdego dziecka i stworzyć specjalny program wsparcia, a w efekcie wyrównać szanse edukacyjne. Istotnym założeniem jest również aktywizacja środowiska lokalnego: zaproszeni do współpracy zostali zarówno rodzice, jak i nauczyciele oraz dyrektorzy szkół, aby odkrywali i pielęgnowali pasje dzieci oraz czuwali nad ich postępami.

W III edycji projektu bierze udział 21 dzieci oraz 13 Mecenasów.

Projekt realizowany jest we współpracy z Fundacją Czas Dzieci.

PODSUMOWANIE

W 2014 roku:

- Na terenie Krakowa działało 14 placówek lecznictwa zamkniętego
- Wzrosła liczba żłobków niepublicznych z 50 do 74, które przyjęły o 630 dzieci więcej
- Wzrosła liczba dzieci uczęszczających do żłobków publicznych o 135 osób
- Powstało 9 nowych klubów dziecięcych, które przyjęły 169 dzieci
- Liczba świadczeniobiorców społecznych: 29 581
- 15 455 rodzin było objętych pracą socjalną
- Na skutek działań Miasta (dostosowanie na potrzeby opieki nad dziećmi dodatkowych pomieszczeń w żłobkach samorządowych, udzielanie dotacji dla niepublicznych żłobków i klubów dziecięcych) w stosunku do roku ubiegłego nastąpił znaczny wzrost liczby miejsc w żłobkach i klubach dziecięcych, w tym: w żłobkach samorządowych o ok. 6% (z 2 065 do 2 200 miejsc); a w żłobkach niepublicznych i klubach dziecięcych o ok. 37% (z 1 091 do 1 721 miejsc)
- Z placówek otaczających opiekę dzieci od 0 do 3 lat korzystało 4 236 osób

XII.

BEZPIECZEŃSTWO PUBLICZNE

XII.1. POLICJA

Po reorganizacji w krakowskich komisariatach w 2013 roku pracowało 1 144 funkcjonariuszy, a w 2014 roku – 1 170, czyli więcej o 26 policjantów; oprócz tego pracowało 107 pracowników cywilnych. Komenda Miejska Policji miała do dyspozycji 268 samochodów, czyli o 14 więcej niż w roku ubiegłym. W służbie pomagało 26 psów.

TABELA XII.1.

LICZBA FUNKCJONARIUSZY POLICJI ZATRUDNIONYCH NA TERENIE KRAKOWA W LATACH 2012–2014

	Ogółem			KMP ¹ Kraków – sekcje			Ogółem komisariaty I–VIII		
	2012	2013	2014	2012	2013	2014	2012	2013	2014
Funkcjonariusze policji	2 009	2 088	2 084	680	944	914	1 329	1 144	1 170
Pracownicy cywilni	273	275	269	166	169	162	107	106	107

¹ Komenda Miejska Policji

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

TABELA XII.2.

WYBRANE RODZAJE WYPOSAŻENIA UŻYTKOWANEGO PRZEZ FUNKCJONARIUSZY POLICJI W LATACH 2012–2014

Rodzaj	2012	2013	2014	Wskaźnik zmian 2013=100
Samochody	267	254	268	105,5
Motocykle/rowery	40/18	27/16	9/18	33,3/112,5
Psy służbowe	28	29	26	89,7

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

TABELA XII.3.**PRZESTĘPSTWA STWIERDZONE NA TERENIE POSZCZEGÓLNYCH KOMISARIATÓW POLICJI W KRAKOWIE W LATACH 2013–2014**

Numer Komisariatu Policji	Adres Komisariatu Policji	Przestępstwa stwierdzone		
		Liczba		Wskaźnik zmian 2013=100
		2013	2014	
I	ul. Szeroka 35	6 795	6 191	91,2
II	ul. Lubicz 21	2 367	1 916	80,9
III	ul. Strzelców 16	3 083	2 712	88,0
IV	ul. Królewska 4	3 515	3 049	86,7
V	ul. J. Zamoyskiego 22	3 569	3 391	95,0
VI	ul. M. Ćwiklińskiej 4	2 776	2 455	88,4
VII	os. Złotej Jesieni 11 C	2 297	2 163	94,2
VIII	os. Zgody 10	2 471	2 158	87,4
Ogółem komisariaty		26 873 ¹	24 035 ¹	89,5

¹ podana wartość dotyczy Komisariatów Policji I – VIII w Krakowie, bez przestępstw stwierdzonych według 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 VIII.

TABELA XII.4.**CZYNY ZABRONIONE POPEŁNIONE PRZEZ OSOBY NIELETNIE W 2014 ROKU**

Kategoria	Osoby nieletnie		Czyny nieletnich	
	Liczba	Wskaźnik zmian	Liczba	Wskaźnik zmian
		2013=100		2013=100
Przestępstwa ogółem, w tym:	382	79,5	1 626	97,0
kryminalne	366	79,3	1 596	97,2
gospodarcze	3	60	6	40
zabójstwa	0	0	0	0
Rozbój z bronią lub innym niebezpiecznym przedmiotem	0	0	0	0
Kradzież i kradzież poprzez włamanie do samochodu	0	0	0	0
Czyny związane z Ustawą o przeciwdziałaniu narkomanii	71	104,4	625	132,4

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

TABELA XII.5.**WYKRYWALNOŚĆ PRZESTĘPSTW POPEŁNIONYCH NA TERENIE KRAKOWA W LATACH 2013–2014**

Kategoria	Liczba stwierdzonych przestępstw		Wskaźnik wykrywalności (w %)	
	2013	2014	2013	2014
Przestępstwa ogółem ¹	31 335	26 813	45,9	47,7
Przestępstwa kryminalne ogółem	26 236	22 790	40,9	42,5
Przestępstwa gospodarcze ogółem	2 334	2 272	72,1	66,2
Przestępstwa przeciwko życiu i zdrowiu ogółem	514	616	58,6	61,9
Przestępstwa przeciwko mieniu ogółem	21 097	17 253	32,0	31,4
Zabójstwo	12	13	91,7	100
Uszczerbek na zdrowiu	257	293	64,7	62,9
Bójka lub pobicie	187	241	46,5	59,8
Zgwałcenie	53	34	46,4	35,3
Rozbój, kradzież i wymuszenie rozbójnicze, w tym:	722	539	42,9	42,8
z bronią lub innym niebezpiecznym przedmiotem	41	32	43,2	34,4
Kradzież cudzej rzeczy, w tym:	9 096	7 468	16,5	14,2
kradzież samochodu	331	313	17,4	10,4
Kradzież z włamaniem	3 610	2 696	14,4	17,4
Przestępstwa przeciwko funkcjonariuszowi publicznemu	1 066	1 026	99,3	99,0
Czyny związane z Ustawą o przeciwdziałaniu narkomanii	1 732	1 899	93,7	94,9
Fałszerstwo kryminalne	1 640	1 340	33,5	39,7
Fałszerstwo gospodarcze	107	68	86,9	68,6
Oszustwo kryminalne	3 104	2 380	80,9	73,8
Oszustwo gospodarcze	772	1 499	73,3	66,8
Przestępstwa przeciwko obrotowi gospodarczemu	205	191	93,2	89,2
Przestępstwa korupcyjne	189	21	99,7	90,1
Przestępstwa drogowe, w tym:	1 784	1 106	98,2	97,4
z art. 178a § 1 i 2 k.k. (dotyczy m.in. prowadzenia pojazdu w stanie nietrzeźwym)	1 572	897	99,7	99,8
Pożar z winy umyślnej	5	6	40,0	33,3
Pożar z winy nieumyślnej	3	4	0,0	20,0

¹ podana wartość dotyczy wszystkich przestępstw stwierdzonych
 ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

W 2014 roku na terenie Krakowa stwierdzono 26 813 przestępstw, wobec 31 335 w 2013 roku, tj. spadek o 14,4% – 4 522 przestępstwa. W Krakowie popełniano przestępstwo średnio co 20 minut, a w 2013 roku – co 17 minut. Zanotowano spadek liczby prawie wszystkich przestępstw, przy wzroście liczby zabójstw z 12 do 13 i przestępstw przeciwko życiu i zdrowiu z 514 do 616. Charakter kryminalny miało 85% przestępstw. Wskaźnik wykrywalności ogólnej na koniec 2014 roku wyniósł 47,7% (w 2013 roku – 47,2%) – oznacza to minimalny wzrost w ciągu roku o 0,5 pkt. proc. Tak wysoki wskaźnik wykrywalności sprawców przestępstw nie przekłada się na wykrywalność wszystkich rodzajów przestępstw. Największą wykrywalność – prawie 100% osiągnęły przestępstwa dotyczące: korupcji, prowadzenia w stanie nietrzeźwym i przestępstwa przeciwko funkcjonariuszowi publicznemu oraz zabójstwa. W stosunku do roku ubiegłego odnotowano nieznaczny spadek w ogólnej liczbie czynów zabronionych popełnionych przez nieletnich: z 1 666 w 2013 roku do 1 626 w 2014 roku. Należy dodać, że aż o 35,6% wzrosła liczba czynów nieletnich związanych z Ustawą o przeciwdziałaniu narkomanii: z 461 w 2013 roku do 625 w 2014 roku.

TABELA XII.6.
PRZESTĘPCZOŚĆ KRYMINALNA W KRAKOWIE NA TLE INNYCH MIAST WOJEWÓDZKICH
W 2014 ROKU

Miasto Wojewódzkie	Przestępstwa stwierdzone		Wykrywalność (w %)	Wskaźnik zagrożenia na 100 tys. ludności		Podejrzani	
	Ogółem	2013=100		Liczba	2013=100	Ogółem	2013=100
Kraków	26 813	87,4	47,7	3 497,3	84,72	8 042	97,6
Warszawa	50 653	60,3	41,1	2 948,0	102,22	15 052	47,2
Białystok	5 358	59,6	56,5	1 816,7	88,55	2 372	53,93
Bydgoszcz	7 813	60,6	62,2	2 168,5	79,22	3 348	67,85
Gdańsk	12 340	70,3	46,6	2 677,9	70,19	3 435	86,11
Gorzów Wielkopolski	3 730	39,7	59,9	2 997,4	61,95	1 406	48,87
Katowice	17 603	94,1	60,1	5 752,7	94,76	3 930	99,49
Kielce	6 237	56,5	58,3	3 114,8	115,01	2 056	50,36
Lublin	9 572	70,6	57,8	2 758,6	100,89	3 769	65,03
Łódź	20 646	80,3	43,1	2 886,1	81,08	5 808	75,19
Olsztyn	4 815	65,5	59,7	2 757,1	111,23	1 743	56,94
Opole	4 689	59,6	54,0	3 866,5	125,62	1 401	46,22
Poznań	22 662	59,7	52,4	4 127,3	97,21	6 076	58,42
Rzeszów	4 058	63,0	49,6	2 223,3	119,12	1 378	57,7
Szczecin	13 926	92,9	61,6	3 409,0	93,09	4 128	85,23
Wrocław	26 950	70,8	45,8	4 269,2	84,62	6 445	65,10

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

We wszystkich miastach nastąpił spadek liczby przestępstw. W 2014 roku Kraków znalazł się na 3. miejscu wśród miast wojewódzkich – po Warszawie i Wrocławiu – pod względem stwierdzonych przestępstw. Największą wykrywalność przestępstw osiągnięto w Bydgoszczy i Szczecinie: po 62%, zaś najniższa była w Warszawie – 41%. W Krakowie policja wykryła 48% przestępstw. Najwyższy wskaźnik zagrożenia odnotowano w Katowicach: 5 753, a następnie we Wrocławiu – 4 269.

W 2014 roku Policja wraz ze Strażą Miejską kontynuowały realizację programu Bezpieczny Kraków. Sprawozdanie z realizacji całego programu dostępne jest na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/Program Bezpieczny Kraków www.bip.krakow.pl/?sub_dok_id=700

TABELA XII.7.

EFEKTY PROGRAMU BEZPIECZNY KRAKÓW REALIZOWANEGO PRZEZ POLICJĘ W 2014 ROKU¹

Segment represyjno-restrykcyjny

Program kierunkowy	<i>Zero Tolerancji</i>
Osiągnięte efekty	Policjanci Komendy Miejskiej Policji wspomagani przez Oddziały Prewencji Policji Komendy Wojewódzkiej Policji i Straż Miejską ujawnili 165 608 wykroczeń i 26 813 przestępstw. Ujawniono 8 024 osoby podejrzane o przestępstwo. Wykroczenia zostały ujawnione przez Dzielnicowych: – 15 715, Służby Patrolowo-Interwencyjne – 60 365, Ruch Drogowy – 71 244, Oddziały Prewencji Policji – 3 118. Zakupiono wielkoformatowy plan miasta Krakowa w formie tablicy suchościaralnej do dynamicznego opracowywania zagrożeń na potrzeby dyslokacji służby. Koszt 2 000 PLN
Program kierunkowy	<i>Chrońmy Młodzież</i>
Osiągnięte efekty	Ujawniono 382 nieletnich sprawców czynów karalnych. Do Sądu Rodzinnego skierowano 2 419 (2 324) wniosków w sprawach o naruszenie norm prawnych oraz opiekuńczo-wychowawczych, ujawniono 296 (468) nieletnich pod wpływem alkoholu, 625 (59) nieletnich pod wpływem narkotyków. Przeprowadzono 883 (1 120) spotkania z młodzieżą oraz 456 (446) z pedagogami. Wydano 19 990 PLN na zakup nagród w konkursach organizowanych przez Wydział Prewencji KMP oraz podległe Komisariaty, a także materiałów edukacyjnych dla dzieci w ramach organizowania zajęć szkoleniowych
Program kierunkowy	<i>Nasz Dzielnicowy</i>
Osiągnięte efekty	Dzielnicowi w podległych rejonach odbyli w sumie 2 104 (1 596) spotkania z mieszkańcami, skontrolowali 4 808 pojazdów, dokonali 41 058 zabezpieczeń obiektów, ujawnili 202 karalne czyny popełnione przez nieletnich, zrealizowali 74 197 (66 814) wywiadów i ustaleń. Ponadto zatrzymali 280 (155) sprawców przestępstw, przeprowadzili 14 042 (9 551) interwencje, zrealizowali 1 945 (2 041) doprowadzeń, zatrzymali 530 (505) osób poszukiwanych i udzielili asysty i pomocy 736 razy (527). Należeli 4 896 mandatów karnych. Program przeprowadzono w ramach kosztów własnych policji
Program kierunkowy	<i>Dealer</i>
Osiągnięte efekty	Stwierdzono 1 899 (1 050) przestępstw narkotykowych i wszczęto 1 186 postępowań przygotowawczych. Zabezpieczono ogółem: ok. 4,328 kg (1,964 kg) amfetaminy; 26,4 g (36,09 g) kokainy; 17,450 kg (12,463 kg) marihuany; 160 g (105 g) haszyszu; 346 (739) sztuk extasy; 1 222 (574) sztuki roślin konopi indyjskich i zlikwidowano 12 upraw marihuany; 439 (9) sztuk listków LSD; 12,24 kg słomy makowej. Przeprowadzono 456 (111) prelekcji dla nauczycieli i rodziców na temat narkomanii oraz 88 (560) spotkań z młodzieżą pod kątem odpowiedzialności karnej. Program realizowany w ramach kosztów własnych Policji
Segment prewencyjno-wychowawczy	
Program kierunkowy	<i>Niebieska Karta</i>
Osiągnięte efekty	Podjęto 682 (514) interwencje wobec przemocy w rodzinie, ujawniono 1 047 (814) pokrzywdzonych w wyniku przemocy, z których 647 (496) to kobiety, 111 (82) to mężczyźni i 289 (236) małoletni. Odnotowano 693 (525) sprawców przemocy, z których 71 (69) to kobiety, 617 (455) to mężczyźni, 5 (1) to nieletni. Pod wpływem alkoholu było 273 (191) sprawców przemocy domowej, w tym 12 (7) kobiet, 261 (184) mężczyźni. Wszczęto 545 (453) spraw o przestępstwa z art. 207 k.k. – fizyczne i psychiczne znęcanie się – i stwierdzono 238 przestępstw. Zakupiono materiały informacyjno-edukacyjne dla dzieci i młodzieży – 2 950 PLN
Segment komunikacyjny	
Program kierunkowy	<i>Bezpieczna Droga do Szkoły</i>

Osiągnięte efekty	<p>Prowadzono dyżury przy przejściach dla pieszych w rejonie wytypowanych szkół (m.in. ulice: dr. Judyma, F. Nullo, S. Stojąłowskiego, W. Spasowskiego, Łąkowa, os. Dywizjonu 303, Tyniecka, ks. Józefa, R. Prawocheńskiego, Bieżanowska, Porzeczkowa, Skośna, Pszczelna, os. Bohaterów Września).</p> <p>Przeprowadzono 523 (385) spotkania edukacyjne w 86 placówkach oświatowych.</p> <p>Uczestniczono w 32 imprezach plenerowych.</p> <p>Zrealizowano konkurs „Odblaskowa szkoła”, turniej „Bezpieczeństwa w ruchu drogowym” oraz konkurs dla przedszkolaków. Zaprezentowano w Muzeum Inżynierii Miejskiej sprzęt z Wydziału Ruchu Drogowego i przeprowadzono prezentację, w ramach której można było pokonać slalom idąc z założonymi alkogoglami. Zakupiono nagrody do konkursów, materiały promocyjne i edukacyjne (opaski odblaskowe) za 9 427 PLN</p>
Program kierunkowy	<i>Radar</i>
	<p>Prowadzono wzmożone kontrole przestrzegania ograniczenia limitów prędkości oraz przeprowadzono 5 wzmożonych akcji. Program realizowany w ramach kosztów własnych Policji</p>
Program kierunkowy	<i>Koegzystencja</i>
Osiągnięte efekty	<p>Przeprowadzono 83 (65) akcje 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 oraz wykroczenia popełniane przez kierujących, takie jak: wyprzedzanie, omijanie i zatrzymywanie pojazdów w rejonie przejść dla pieszych oraz przejazdów dla rowerów. Program realizowany w ramach kosztów własnych Policji</p>
Program kierunkowy	<i>Trzeźwość</i>
Osiągnięte efekty	<p>Przeprowadzono 97 (97) akcji pod kryptonimem „Trzeźwość i narkotyki”. Ujawniono 1 614 (1 491) nietrzeźwych kierujących, 166 (278) kierujących pod wpływem środków działających podobnie do alkoholu, 169 (80) nietrzeźwych pieszych. Wydział Ruchu Drogowego Komendy Miejskiej w Krakowie nałożył 60 453 (54 420) mandaty karne, z czego: 49 832 (40 142) na kierujących, 10 574 (7 238) na pieszych, 47 (40) na pasażerów. Sporządzono ogółem 1 852 (1 082) wnioski do sądu o ukaranie, z czego: 1 774 (1 005) na kierujących, 74 (71) na pieszych, 4 (3) na pasażerów. W ciągu 12 miesięcy 2014 roku na krakowskich drogach w wypadkach zginęło 14 (12) osób. Ponadto przeprowadzono akcje pod kryptonimem: 37 akcji „Nielegalne wyścigi”, 27 akcji „Poszukiwany”, 14 akcji „Bus i Truck”, 7 akcji „Pasy”. Program realizowany w ramach kosztów własnych Policji</p>
Program kierunkowy	<i>Bezpieczne Lato</i>
	<p>Realizowano następujące przedsięwzięcia: „Letnia Szkoła Ruchu Drogowego”, „Rowerem Bezpiecznie Do Celu”. Przeprowadzono liczne spotkania i warsztaty ratownicze w placówkach oświatowych, podczas których można było spróbować swoich sił w teście z alkogoglami i narkogoglami polegającym na przejściu slalomem pomiędzy pachółkami. Podczas akcji skontrolowano auta w ramach ogólnopolskiej Inspekcji Fotelików. Zakupiono nagrody oraz materiały edukacyjne dla dzieci i młodzieży oraz pachółki drogowe wykorzystywane podczas organizowania egzaminów na kartę rowerową. Koszt 3 750 PLN</p>
Program kierunkowy	<i>Bezpieczne Ferie</i>
	<p>Przeprowadzono spotkania o tematyce bezpieczeństwa z dziećmi spędzającymi ferie w mieście w placówkach oświatowych. Zakupiono gadżety za 1 796 PLN</p>

¹ w nawiasach podano wartości za 2013 rok
 ŹRÓDŁO: KOMENDA MIEJSKA POLICJI W KRAKOWIE

Inne działania realizowane przez Komendę Miejską Policji w Krakowie:

- Ogólnopolski Turniej Motoryzacyjny dla gimnazjalistów
- XI Międzyszkolny Konkurs Bezpieczeństwa w Ruchu Drogowym dla uczniów szkół podstawowych
- Rodzinna Majówka – konkursy związane z bezpieczeństwem w ruchu drogowym
- Spotkanie z młodzieżą licealną – spotkanie związane z bezpieczeństwem na drodze
- Puchar Kubusia Puchatka 2014 – XX edycja zawodów rowerowych w parku Jordana
- Piknik Dalej Razem Do Celu – piknik Ośrodka Szkolno-Wychowawczego nr 3, ul. Praska
- Dzień Dziecka – Salezjański Dzień Radości

- Dzień Dziecka Na Krakowskich Błoniach – przeprowadzono konkursy związane z bezpieczeństwem w ruchu drogowym
- XXXVI Festyn Integrycyjny „Witamy Lato 2014” – Bajkowy Świat – koordynacja przejazdu autokarów na imprezę w Korzkwi
- Wizyta w Szpitalu św. Ludwika – prelekcja o bezpieczeństwie i zabawy edukacyjne
- Dzień Bezpieczeństwa w ArcelorMittal – prelekcja i symulacje zachowań w alkoholach
- Europejski Tydzień Transportu – przeprowadzono egzaminy na kartę rowerową
- Bezpieczny Autobus – promowanie wśród przedszkolaków bezpiecznego zachowania na drodze i w środkach komunikacji
- Bezpieczny Senior – wykłady dla Uniwersytetu Niegasnącej Młodości
- Spotkanie z dziećmi ze Specjalnego Ośrodka Wychowawczego – prelekcje o zachowaniu bezpieczeństwa w ruchu drogowym
- Udział w Debacie Społecznej – debata Bezpieczny Senior na Drodze
- Akcja Mikołaj – w Szpitalu Dziecięcym im. św. Ludwika w Krakowie i Szpitalu Specjalistycznym im. Jana Pawła II w Krakowie – mali pacjenci otrzymali elementy odblaskowe

XII.1.1. Komisariat Wodny Policji w Krakowie

W 2014 roku w Komisariacie Wodnym Policji w Krakowie było 17 etatów. Policjanci ujawnili 857 sprawców wykroczeń (wobec 1 249 w 2013 roku, tj. spadek o 31%), przeprowadzili 746 interwencji (wobec 955 w 2013 roku – spadek o 22%), nałożyli 414 mandatów karnych (w 2013 roku 556, tj. spadek o 25%), zastosowali 443 pouczenia (676 w 2013 roku – spadek o 34%), wylegitymowali 1 231 osób (w 2013 roku 1 620 osób – spadek o 24%). W 2014 roku policjanci uratowali na terenie Małopolski 2 osoby tonące (5 w 2013 roku), a 31 osobom udzielali pomocy na wodzie (w 2013 roku – 38, tj. spadek o 18%).

Funkcjonariusze komisariatu brali udział w 32 zabezpieczeniach imprez na wodzie i w strefie przywodnej, w tym o tak spektakularnym wymiarze jak: Parada Smoków 2014, Wianki 2014 czy Regaty na Wiśle. Przeprowadzono 176 kontroli obiektów – basenów i pływalni (w 2013 roku 280 kontroli), mających na celu sprawdzenie, w jaki sposób jest zapewnione bezpieczeństwo osób korzystających z kąpielni.

W ramach działań Bezpieczny Kraków przeprowadzono 32 spotkania w szkołach, w których uczestniczyło 4 532 młodych ludzi w ramach działania profilaktycznego „Bezpieczny wypoczynek nad wodą” – w formie prelekcji, dyskusji oraz pokazu sprzętu ratunkowego (w 2013 roku 25 spotkań i 3 742 słuchaczy).

Policjanci Komisariatu Wodnego wspólnie z przedstawicielami: Wojewódzkiego Inspektoratu Ochrony Środowiska, samorządów lokalnych, SANEPID-u, Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji, przeprowadzili 8 akcji (w 2013 roku 13 akcji) mających na celu przeciwdziałanie degradacji środowiska i poprawę czystości wody pitnej pobieranej w ujęciach dla miasta Krakowa. Podczas akcji ukarano 3 osoby (tak jak i w roku ubiegłym) na łączną kwotę 900 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 2014 roku pełnione były wspólne służby policjantów Komisariatu Wodnego z funkcjonariuszami Straży Miejskiej Miasta Krakowa. Wykonano 64 łączone patrole (w 2013 roku 84). Przeprowadzono wspólne patrole motorowodne z Urzędem Żeglugi Śródlądowej, które miały na celu kontrole jednostek pływających oraz ich załóg na szlakach żeglownych.

XII.2. STRAŻ MIEJSKA

W styczniu 2014 roku nastąpiła reorganizacja Straży Miejskiej. Zostały połączone oddziały w Nowej Hucie III i VI Wzgórz Krzesławickich tworząc Oddział III Nowa Huta oraz połączono oddział IV Podgórze i V Wola Duchacka tworząc Oddział IV Podgórze. Powstał Referat Kontroli Odpadów w wyniku przekształcenia Referatu ds. Ekologicznych.

Na koniec 2014 roku w Straży Miejskiej (SM) Miasta Krakowa pracowało 446 osób (444,25 etatu), z tego 379 strażników (378,5 etatu). Przeprowadzono o 7,4% więcej służb patrolowych: 47 511 wobec 44 256 w 2013 roku, z tego służb samodzielnych odbyło się 46 102, a we współpracy z Policją: 1 409. Ujawniono o 14% więcej wykroczeń niż w 2013 roku (81 410 wobec 71 254 w 2013 roku), a przyjęto o 3% więcej zgłoszeń interwencyjnych – 78 773. Tak jak i w roku ubiegłym nie zmienił się rozkład ujawnionych wykroczeń w poszczególnych kategoriach. W dalszym ciągu największy udział stanowiły naruszenia prawa podlegające kodeksowi wykroczeń – 78%, w tym bezpieczeństwo w komunikacji – 57%. Nadal najczęściej stosowanym rodzajem sankcji w stosunku do sprawców były pouczenia. Całkowita kwota nałożonych mandatów w 2014 roku znacznie spadła: o 8% z 3 105 041 PLN w 2013 roku do 2 854 974 PLN. Spadła również średnia kwota mandatu: o 5% i wynosiła 102,7 PLN.

TABELA XII.8.

UDZIAŁ STRAŻNIKÓW W WYKONYWANIU ZADAŃ W 2014 ROKU

Oddział	Liczba wykonanych służb patrolowych			Wskaźnik zmian 2013=100 (w %)
	samodzielnie	z policją	łącznie	
I Śródmieście	15 751	392	16 143	103,8
II Krowodrza	7 073	241	7 314	108,0
III Nowa Huta	8 801	314	9 115	103,5
IV Podgórze	10 356	462	10 818	106,7
Referat Kontroli Odpadów	2 977	0	2 977	124,2
Sekcja Przewodników Psów	520	0	520	95,4
Sekcja Wsparcia	624	0	624	-
Ogółem	46 102	1 409	47 511	107,4

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

TABELA XII.9.

LICZBA UJAWNIONYCH WYKROCZEŃ ORAZ ZGŁOSZEŃ INTERWENCYJNYCH W POSZCZEGÓLNYCH ODDZIAŁACH STRAŻY MIEJSKIEJ

Oddział	Wykroczenia		Zgłoszenia interwencyjne	
	liczba	2013=100	liczba	2013=100
I Śródmieście	32 414	118	29 239	105
II Krowodrza	12 051	124	14 868	105
III Nowa Huta	15 112	113	12 698	95
IV Podgórze	18 623	139	21 968	105
Referat Kontroli Odpadów	2 255	104	-	-
Sekcja Przewodników Psów	157	58	-	-
Referat ds. Wykroczeń	63	1	-	-
Sekcja Wsparcia	735	-	-	-
Ogółem	81 410	114	78 773	103

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

TABELA XII.10.

LICZBA UJAWNIONYCH WYKROCZEŃ W POSZCZEGÓLNYCH KATEGORIACH W LATACH 2013–2014

Rodzaj wykroczenia	2013	2014	Wskaźnik zmian 2013=100
Z kodeksu wykroczeń ogółem	56 181	63 144	112,4
porządkowi i spokojowi publicznemu	3 162	3 283	103,8
bezpieczeństwu osób i mienia	1 243	1 095	88,1
W tym			
przeciwno			
bezpieczeństwu w komunikacji	41 193	46 105	111,9
zdrowiu	3	8	266,7
obyczajowości	2 008	3 060	152,4
urządzeniom publicznym	8 482	9 463	111,6
Z Ustawy o utrzymaniu czystości i porządku w gminach	2 992	3 234	108,1
Z przepisów porządkowych wydanych w gminie	1	0	0
Z Ustawy o wychowaniu w trzeźwości	9 764	12 019	123,1
Z innych, pozakodeksowych, przepisów o wykroczeniach (np. z Ustawy o odpadach, o ochronie środowiska itp.)	2 316	3 013	130,1
Ogółem	71 254	81 410	114,3

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

TABELA XII.11.

LICZBA I RODZAJ SANKCJI ZASTOSOWANYCH WOBEC SPRAWCÓW WYKROCZEŃ W LATACH 2013–2014

Rodzaj sankcji	2013	2014	Wskaźnik zmian (2013=100)
Pouczenia	39 523	50 815	129
Wnioski do sądu o ukaranie	3 042	2 792	92
Mandaty karne	28 689	27 803	97
Kwota nałożonych mandatów (w PLN)	3 105 041,5	2 854 974	92
Średnia kwota mandatu (w PLN)	108,23	102,69	95

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

TABELA XII.12.EFEKTY PROGRAMU BEZPIECZNY KRAKÓW REALIZOWANEGO PRZEZ STRAŻ MIEJSKĄ W 2014 ROKU¹

Segment restrykcyjno-represyjny

Program kierunkowy	<i>Zero Tolerancji</i>
Osiągnięte efekty	<p>Ujawniono 1 882 zdarzenia przez operatorów monitoringu, który posiada SM: 2 systemy obejmujące 23 kamery w Nowej Hucie oraz 40 kamer w Podgórzu. Dodatkowo obsługiwany jest jeden system, którego własnością jest Policja, obejmujący 14 kamer w Śródmieściu.</p> <p>Ponadto wykonano 47 511 (44 256) służb patrolowych, w tym 1 409 (1 271) służb 8 h wspólnie z policją. Ujęto 16 (12) osób poszukiwanych przez Policję oraz 148 (175) sprawców przestępstw, ujawniono 55 (65) przestępstw, których sprawców nie ujęto oraz 81 410 (71 254) wykroczeń. W stosunku do sprawców zastosowano 50 815 (39 523) pouczeń, ukarano mandatem karnym 27 803 (28 689) osoby, skierowano 2 792 (3 042) wnioski o ukaranie do sądu. Przewieziono 3 717 (3 689) osób do MCPU, 336 (338) do miejsca zamieszkania. Przyjęto 78 773 (76 217) zgłoszenia interwencyjne</p>
Program kierunkowy	<i>Sąsiedzkie Czuwanie</i>

Osiągnięte efekty	Kontynuowano dyżury strażników rejonowych w siedzibach Rad Dzielnic, spotkania kierownictwa poszczególnych Oddziałów z przedstawicielami spółdzielni mieszkaniowych oraz spotkania z mieszkańcami
Segment prewencyjno-wychowawczy	
Program kierunkowy	<i>Sportowe imprezy integracyjne – współpraca z Dzielnicami</i>
Osiągnięte efekty	Programem, w którym oferowano możliwość spędzenia czasu w interesujący sposób, objęte zostały głównie szkoły oraz inne instytucje wychowawcze. Zorganizowano 155 (132) konkursów lub festynów (lub uczestniczono w nich). Podczas 258 (60) godzin zajęć sportowych propagowano bezpieczne zachowania wśród dzieci i młodzieży. Zorganizowano kurs samoobrony dla dzieci i młodzieży z Dzielnicy IV i VII – sfinansowany ze środków tych Dzielnic
Programy kierunkowe	<i>Współpracujmy, Unikaj Zagrożeń, Przyjazna Szkoła, Bardziej świadomy – bardziej bezpieczny</i>
Osiągnięte efekty	Przeprowadzono 4 157 (4 233) zajęć lekcyjnych, odbyło 1 760 (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	<i>Czyste place zabaw i piaskownice</i>
Osiągnięte efekty	Skontrolowano 377 (349) obiektów, a ujawniono 11 (5) nieprawidłowości
Program kierunkowy	<i>Czyste miasto</i>
Opis działań i osiągnięte efekty	Ujawniono 9 463 (8 482) wykroczenia przeciwko urządzeniom użytku publicznego, 3 234 (2 992) wykroczenia opisane w Ustawie o utrzymaniu czystości i porządku w gminach oraz 434 (455) wykroczenia polegające na umieszczaniu ogłoszeń w miejscach do tego nieprzeznaczonych. Doprowadzono do usunięcia 643 (824) pojazdów nieużytkowanych oraz odholowano 89 (41) pojazdów nieużytkowanych i wraków. Ujawniono 1 627 (1 653) nielegalnych graffiti, z czego 1 120 (1 172) usunięto. Usunięto 985 (110) dzikich wysypisk śmieci. Przeprowadzono 1 894 (2 181) kontrole palenisk i pieców grzewczych, w których ujawniono 235 (101) nieprawidłowości, a wobec sprawców zastosowano sankcje
Segment komunikacyjny	
Program kierunkowy	<i>Bezpieczne Dojście do Szkoły</i>
Osiągnięte efekty	W dniach 2–13 września przeprowadzono 227 kontroli (176) w rejonach 18 szkół podstawowych, a wokół placówek skontrolowano 18 (10) punktów sprzedaży tytoniu i alkoholu. Podjęto 66 (46) interwencji, z których 48 (30) zakończyło się pouczeniami, 1 (9) mandatem karnym, 1 (3) skierowaniem wniosku do sądu o ukaranie. W związku z nieprawidłowym parkowaniem pojazdów wystawiono 7 (4) informacji i 6 wezwań. Popularyzowano rower jako środek transportu oraz współorganizowano i przeprowadzano egzaminy na kartę rowerową
Programy kierunkowe	<i>Bezpieczne Ferie, Bezpieczne Lato</i>
Osiągnięte efekty	Podczas wycieczki dzieci przeprowadzono zajęcia w placówkach organizujących wycieczki dla dzieci i młodzieży. Podczas wakacji w dwóch akcjach rozdano 2 600 kolorowych opasek identyfikacyjnych dla dzieci

¹ w nawiasach podano wartości za 2013 rok
 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/dokumenty/n/86430/karta

XII.3. OCHRONA PRZECIWPOŻAROWA

W 2014 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 11 remiz Ochotniczych Straży Pożarnych (wzrost o 1 remizę OSP),

w tym jedna włączona do Krajowego Systemu Ratowniczo-Gaśniczego. Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice zabezpiecza Lotniskowa Służba Ratowniczo-Gaśnicza.

W stosunku do lat uległych po raz kolejny spadła liczba pożarów. W 2014 roku liczba pożarów w Krakowie spadła o 6,3% w porównaniu do 2013 roku. Miały miejsce 3 duże pożary.

Nastąpiło zrównoważenie przyczyn wywoływania pożarów z nieostrożności osób – 558 z podpaleniami – 553. Straty wywołane pożarami na terenie Krakowa osiągnęły sumę 60 752,6 tys. PLN wobec 55 85,6 tys. PLN w 2013 roku, tj. wzrost prawie o 9% w stosunku do ubiegłego roku. Bardzo duże straty pożarowe były w budynkach: 50 645,4 tys. PLN.

TABELA XII.13.

LICZBA PRACOWNIKÓW I CZŁONKÓW STRAŻY POŻARNEJ W LATACH 2011–2014

		2011	2012	2013	2014
Państwowa Straż Pożarna	strażacy	617	612	615	613
	osoby cywilne	19	19	18	19
Zakładowa Straż Pożarna	strażacy	66	66	52	54
	osoby cywilne	1	1	2	0
Ochotnicza Straż Pożarna w tym:	strażacy	340	345	360	380
	w gotowości operacyjnej	119	120	130	150

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

TABELA XII.14.

POŻARY NA TERENIE KRAKOWA W LATACH 2011–2014

	2011	2012	2013	2014
Ogółem, z tego:	2 980	3 004	2 064	1 933
pożary małe i średnie	2 977	3 000	2 060	1 930
pożary duże i bardzo duże ¹	3	4	4	3

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 2011–2014

	2011	2012	2013	2014
Nieostrożność osób	1 146	880	665	558
Wady i nieprawidłowa eksploatacja urządzeń	191	157	145	93
Podpalenia	916	1 072	639	553
Wady środków transportu	42	74	63	47
Nieustalone	492	596	354	400
Pozostałe/inne	193	225	198	282

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

TABELA XII.16.

STRATY POŻAROWE NA TERENIE KRAKOWA W LATACH 2011–2014 (W TYS. PLN)

	2011	2012	2013	2014
Straty ogółem, w tym:	80 169,1	14 231,9	55 859,6	60 752,6
straty w budynkach	1 267,3	839,99	776	50 645,4

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Najwięcej pożarów gasiła jednostka JRG-6 z ul. Aleksandry, następnie JRG-2 z ul. Rzemieśniczej. Najwięcej działań ratowniczych prowadzonych było przez JRG-1 z ul. Westerplatte.

Wszystkie jednostki ochrony przeciwpożarowej wraz z jednostką zakładową Służby Ochrony Przeciwpożarowej i Ratownictwa Gazowego JRG-12 w Krakowie (SOPiRG) oraz Wojskową Ochroną Przeciwpożarową JW4495 uczestniczyły w 7 770 zdarzeniach, z których aż 4 975 dotyczyło likwidacji miejsc zagrożeń. Co roku wzrasta liczba fałszywych alarmów, w 2014 były 862 zgłoszenia.

TABELA XII.17.

LICZBA DZIAŁAŃ RATOWNICZYCH PROWADZONYCH PRZEZ POSZCZEGÓLNE JEDNOSTKI RATOWNICZO-GAŚNICZE (JRG) W LATACH 2013–2014 W KRAKOWIE

Nazwa i siedziba JRG	Pożary		Miejscowe zagrożenia		Alarmy fałszywe		Ogółem	
	2013	2014	2013	2014	2013	2014	2013	2014
JRG-1 ul. Westerplatte 19	287	265	833	939	136	161	1 256	1 365
JRG-2 ul. Rzemieśnicza 10	268	274	698	466	175	179	1 141	1 219
JRG-3 ul. Zarzecze 106	140	149	517	543	107	116	764	808
JRG-4 ul. Obrońców Modlina 2	233	267	326	366	49	43	608	676
JRG-5 ul. K. Wyki 3	199	165	377	418	55	59	631	642
JRG-6 ul. Aleksandry 2	296	301	604	611	110	127	1 010	1 039
JRG-7 ul. Rozrywka 26	230	182	390	473	94	89	714	744
JRG Skawina ul. J. Piłsudskiego 20	16	14	56	48	6	8	78	70
JRG SA os. Zgody 18	395	316	786	811	69	80	1 250	1 207

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

TABELA XII.18.UDZIAŁ JEDNOSTEK OCHRONY PRZECIWOPOŻAROWEJ¹ W AKCJACH RATOWNICZYCH NA TERENIE KRAKOWA W LATACH 2011–2014

	Liczba akcji ratowniczych				Wskaźnik zmian 2013=100
	2011	2012	2013	2014	
Liczba zdarzeń ogółem, w tym:	8 508	8 522	7 452	7 770	104,3
gaszenie pożarów	2 980	3 004	2 064	1 933	93,6
likwidacja miejscowych zagrożeń	4 822	4 816	4 587	4 975	108,5
fałszywe alarmy	706	702	801	862	107,6

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 2013–2014

Czas dojazdu do zdarzeń (w minutach)	Ogółem zdarzeń		Pożary		Miejscowe zagrożenia	
	2013	2014	2013	2014	2013	2014
do 5	3 432	3 457	1 116	992	2 316	2 465
6 do 10	2 361	2 534	750	722	1 611	1 812
11 do 15	558	611	143	146	415	465
16 do 20	173	188	41	47	132	141
21 do 30	93	85	13	21	80	64
powyżej 30	34	33	1	5	33	28

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

TABELA XII.20.

MIEJSCA POWSTANIA POŻARÓW W KRAKOWIE WEDŁUG RODZAJÓW OBIEKTÓW
W LATACH 2012–2014

Rodzaje obiektów	2012	2013	2014	Wskaźnik zmiany 2013=100
Budynki mieszkalne	544	476	399	83,8
Budynki użyteczności publicznej	64	67	71	106,0
Budynki produkcyjne	32	19	32	168,4
Magazyny	15	16	13	81,3
Środki transportu	222	183	148	80,8
Lasy	10	4	2	50,0
Uprawy, rolnictwo	271	130	154	118,5
Inne (nieużytki rolne, infrastruktura komunalna itp.)	1 846	1 169	1 114	95,3

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

TABELA XII.21.

WYNIKI KONTROLI PRZESTRZEGANIA PRZEPISÓW PRZECIWPOŻAROWYCH
W LATACH 2011–2014

Wyniki kontroli	2011	2012	2013	2014
Liczba skontrolowanych obiektów	397	509	353	771
Stwierdzone nieprawidłowości ogółem	206	173	159	153
użyteczności publicznej	76	76	78	101
zamieszkania zbiorowego	100	54	29	17
w tym w obiektach:				
mieszkalnych wielorodzinnych	21	28	29	28
szkolnych	6	8	14	3
produkcyjnych i magazynowych	3	7	9	7

Liczba obiektów mogących spowodować nadzwyczajne zagrożenie	33	4	4	9
Wydane decyzje administracyjne	78	83	19	36

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

TABELA XII.22.
EFEKTY PROGRAMU BEZPIECZNY KRAKÓW REALIZOWANEGO PRZEZ PAŃSTWOWĄ STRAŻ POŻARNĄ¹

Segment prewencyjno-wychowawczy

Program kierunkowy *Sportowe imprezy integracyjne – współpraca z Dzielnicami*

Osiągnięte efekty Wykonano 30 pokazów sprzętu ratowniczego (dla około 600 osób), połączonych z przekazaniem informacji dotyczących bezpieczeństwa pożarowego oraz zorganizowano inne imprezy, podczas których wykonano pokazy sprzętu ratowniczego. W JRG-6 zorganizowano imprezę z okazji pierwszego dnia wiosny, akcję „Dzień ratownictwa” dla 180 dzieci. Wzięto udział w programie Road Show w Filharmonii Krakowskiej – ok. 700 uczestników. Współorganizowano wystawę Straż Pożarna – wczoraj i dziś; konkurs Prawo, Ratownictwo, Bezpieczeństwo; piknik na Błoniach z okazji 223 rocznicy Konstytucji 3 maja; zawody sportowo-pożarnicze, w których wzięto udział 26 drużyn

Program kierunkowy *Bezpieczne Lokale*

Osiągnięte efekty Wydano 72 (72) opinie dotyczące imprez masowych i 45 (45) opinii dotyczących pozostałych zgromadzeń. Do ich zabezpieczenia 95 (62) razy zadysponowano strażaków i samochody ratownicze, w tym na: Sylwestra 2014, Mistrzostwa Świata w Piłce Siatkowej Mężczyzn 2014, zabezpieczenie sezonu rozgrywek na stadionie Wisły Kraków oraz MKS Cracovia

Segment komunikacyjny

Program kierunkowy *Bezpieczne skrzyżowania i ulice*

Osiągnięte efekty Wykonano 1 142 (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 310 (342) działań ratowniczych związanych z usuwaniem skutków opadów deszczu, 47 (66) działań związanych z usuwaniem skutków przyboru wód, 1 (28) działania ratownicze związane z usuwaniem skutków opadów śniegu, 122 (80) działania ratownicze na obszarach wodnych

Zagrożenie Pożar

Osiągnięte efekty Przeprowadzono 1 933 (2 064) działania ratownicze podczas pożarów, w tym 88 (66) podczas pożarów średnich, 3 (3) podczas pożarów dużych

Zagrożenia Uwolnienie się toksycznych środków przemysłowych

Osiągnięte efekty Prowadzono 208 (698) działań ratowniczych podczas chemicznych miejscowych zagrożeń, 10 (35) działań ratowniczych podczas miejscowych zagrożeń ekologicznych

Zagrożenie Katastrofa budowlana

Osiągnięte efekty Prowadzono 328 działań ratowniczych związanych z usuwaniem skutków działania silnych wiatrów, 13 (8) działań ratowniczych w czasie zagrożeń budowlanych, 27 (22) działań ratowniczych podczas miejscowych zagrożeń związanych z awariami infrastruktury komunalnej

¹ w nawiasach podano wartości za 2013 rok

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Pełne sprawozdanie dotyczące Programu Poprawy Bezpieczeństwa Bezpieczny Kraków realizowanego przez Państwową Straż Pożarną w 2014 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
- Stanowisko Kierowania Komendanta Miejskiego PSP w Krakowie pracujące w systemie zmianowym przez całą dobę

W 2014 roku opracowano według nowych wytycznych Plan Zarządzania Kryzysowego Miasta Krakowa wraz z obligatoryjnymi załącznikami funkcjonalnymi. W roku 2014 podjęto 708 interwencji oraz przeprowadzono 17 treningów. W ramach Systemu Wykrywania i Alarmowania (SWA) przeprowadzono 1 ćwiczenie, w którym uczestniczyło 47 osób, wykonano 93 testy w ramach Systemu Powszechnego Ostrzegania oraz 1 trening uruchomienia syren Centralnego Systemu Alarmowania. Ponadto zorganizowano 1 szkolenie dla komendantów i osób funkcyjnych SWA, w którym uczestniczyło 6 osób. W roku 2014 w PCZK przeprowadzono 6 gier decyzyjnych Zespołu Zarządzania Kryzysowego Miasta Krakowa, w tym jedna odbyła się w formie praktycznych ćwiczeń z zakresu ewakuacji hali widowiskowo-sportowej Kraków Areny.

Sprawozdania z działalności Powiatowego Centrum Zarządzania Kryzysowego w Krakowie znajdują się na stronie internetowej BIP w zakładce Polityki/Bezpieczeństwo/Sytuacje kryzysowe: www.bip.krakow.pl/?sub_dok_id=15866

Powiatowe Centrum Zarządzania Kryzysowego w Krakowie funkcjonuje w ramach Zintegrowanego Centrum Zarządzania Kryzysowego i Ratownictwa w budynku Komendy Miejskiej Państwowej Straży Pożarnej przy ul. Rozrywka 26. W siedzibie Centrum pełniony jest całodobowy dyżur. Celem działań jest zapobieganie sytuacjom kryzysowym, przygotowanie do przejmowania nad nimi kontroli w drodze zaplanowanych działań, reagowanie w przypadku wystąpienia sytuacji kryzysowych, usuwanie ich skutków oraz zapewnienie bezpieczeństwa ludziom, ich mieniu i środowisku przed nadzwyczajnymi zagrożeniami powstałymi na skutek występowania sił natury lub wynikających z działalności człowieka.

Najczęściej występujące na obszarze miasta Krakowa zagrożenia naturalne związane z działaniem sił natury to: powódzie, intensywne opady atmosferyczne, wyładowania atmosferyczne, silne wiatry, długotrwałe występowanie ekstremalnych temperatur, pożary, susze, zjawiska lodowe na rzekach i zbiornikach wodnych, masowe występowanie szkodników, chorób roślin lub zwierząt albo chorób zakaźnych ludzi. Poza zagrożeniami naturalnymi występują także awarie techniczne, czyli gwałtowne, nieprzewidziane uszkodzenia lub zniszczenia obiektu budowlanego, urządzenia technicznego lub systemu urządzeń technicznych powodujące przerwę w ich użytkowaniu lub utratę ich właściwości.

W 2014 roku w ramach zadań dotyczących bezpieczeństwa realizowanych przez Powiatowe Centrum Zarządzania Kryzysowego w Krakowie przeprowadzono następujące działania:

- podjęto 707 interwencji zrealizowanych pod nadzorem PCZK
- sporządzono 252 raporty dzienne 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
- sporządzono i rozpowszechniono do podmiotów i instytucji 127 ostrzeżeń meteorologicznych i hydrologicznych
- w wyniku powodzi i lokalnych podtopień i zalania:
 - » wydano 25 ostrzeżeń dla służb dotyczących gwałtownych wezbrań wód z możliwym przekroczeniem stanów ostrzegawczych
 - » 16–19 maja ogłoszono pogotowie przeciwpowodziowe i odnotowano 47 interwencji
 - » monitorowano miejsca zagrożone podtopieniami – wybijanie wody z kanalizacji burzowej (28 maja) i odnotowano 40 interwencji
 - » 9–11 lipca monitorowano miejsca zagrożone podtopieniami w wyniku deszczów nawalnych i odnotowano 42 interwencje

- » w dniach 31 lipca – 1 sierpnia monitorowano miejsca zagrożone podtopieniami – w tym Serafę – i odnotowano 13 interwencji
- » w dniach 11 i 14 sierpnia monitorowano miejsca zagrożone podtopieniami, w tym ul. Braci Czaczków – i odnotowano 6 interwencji
- » 8 października – w ramach ćwiczenia przeprowadzono trening Woda’2014 nt. „Realizacja zadań zarządzania kryzysowego w sytuacji wystąpienia zagrożenia powodziowego lub powodzi” – i odnotowano 23 komunikaty
- odnotowano 1 933 pożary i 7 770 działań związanych z zagrożeniami w ramach funkcjonowania Zintegrowanego Centrum Zarządzania Kryzysowego i Ratownictwa oraz 3 835 interwencji dotyczących miejscowych zagrożeń lokalnych
- odnotowano 18 interwencji związanych z opadami śniegu, marznącymi opadami, oblodzeniem i silnym mrozem
- z powodu gwałtownych burz, nawałnych opadów deszczu i opadów gradu wydano 61 komunikatów o ostrzeżeniach
- z powodu silnych i porywistych wiatrów, silnej mgły wydano 12 komunikatów ostrzeżeń
- podczas upałów (temperatury wyższe niż 30°C) PCZK nadzorowało funkcjonowanie kurtyn wodnych oraz punktów rozdawania wody pitnej – 7 razy
- powiadamiano społeczeństwo o przekroczeniach wartości dopuszczalnych pyłu zawieszonego PM10 w sezonach grzewczych – 5 razy
- przeprowadzono 6 interwencji w sprawie osób dotkniętych chorobami zakaźnymi np. ebola, gruźlica oraz informowano o przypadkach takich interwencji
- odnotowano 19 katastrof budowlanych
- 52 razy informowano mieszkańców o wystąpieniu zakłóceń w komunikacji
- informowano o awariach: kanalizacyjnych – 33 razy, gazowych – 18 razy, energetycznych – 9 razy, ciepłowniczych – 9 razy
- koordynowano akcje ratownicze, powiadamiano oraz organizowano obiekty zastępcze 45 razy w czasie ewakuacji osób zagrożonych
- monitorowano zgromadzenia publiczne 346 razy i 171 imprez masowych

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/zalaczniki/dokumenty/n/103141/karta>

XII.4. ZADANIA Z ZAKRESU BEZPIECZEŃSTWA REALIZOWANE PRZEZ PREZYDENTA MIASTA KRAKOWA

W imieniu Prezydenta Miasta Krakowa Wydział Bezpieczeństwa i Zarządzania Kryzysowego wydał 91 decyzji (w 2013 roku – 85) w sprawach imprez masowych (z czego 1 decyzję odmawiającą wydania zezwolenia na przeprowadzenie imprezy masowej). Przyjęto również zawiadomienia dotyczące 407 zgromadzeń publicznych, z czego 26 zostało odwołanych przez organizatorów (odpowiednio w 2013 roku: 310 i 14). W 40 (w 2013 roku – w 55) zgromadzeniach uczestniczyli przedstawiciele gminy.

W styczniu 2014 roku podpisano porozumienie zawarte pomiędzy Gminą Miejską Kraków – Urzędem Miasta Krakowa a Uniwersytetem Jagiellońskim. Na mocy zapisów porozumienia powołano Zespół ds. współpracy w zakresie badania, analizowania, dokumentowania stanu porządku i bezpieczeństwa publicznego. Zorganizowano dwie tury (w kwietniu oraz na przełomie września i października) badań opinii publicznej na temat bezpieczeństwa i poczucia bezpieczeństwa mieszkańców Krakowa. Badanie zostało zrealizowane przez ankieterów w formie CATI, ankiety przeprowadzanej wśród 1 800 mieszkańców wszystkich dzielnic miasta (po 100 osób z każdej z dzielnic). Badania w kolejnych okresach pozwolą na wyciągnięcie wniosków i przygotowanie rozwiązań docelowych w ramach prac Zespołu. Wyniki

badania, które szczegółowo opisano w podsumowaniu tego sprawozdania, stanowiąc będą podstawę do dogłębnierzego poznawania oczekiwań mieszkańców i wyznaczenia kierunków strategicznych dalszego postępowania.

We wrześniu 2014 roku zainicjowano prace nad stworzeniem Mapy Zagrożeń w Krakowie, na której zobra-zowana zostanie skala przestępczości w mieście, w odniesieniu do przestępstw mających bezpośredni wpływ na bezpieczeństwo mieszkańców. Dane te będą analizowane pod kątem częstotliwości występowania, czasu zaistnienia i obszaru miasta, w którym najczęściej występuje zagrożenie danym typem przestępczości. Projektowana mapa posłuży do badania skuteczności monitoringu wizyjnego miasta i jego wpływu na podniesienie poziomu poczucia bezpieczeństwa mieszkańców.

Wspierając zadania realizowane przez Policję Gmina Miejska Kraków przeznaczyła w 2014 roku na potrzeby Policji w Krakowie środki finansowe w łącznej kwocie 1 995 900 PLN, na realizację zadań uznanych przez Dzielnicę za priorytetowe: zakup radiowozów, komputerów, materiałów informacyjnych i promocyjnych niezbędnych do realizacji Programu. W kwocie tej zawierają się także środki przeznaczone na dodatkowe płatne patrole dla policjantów prewencji i ruchu drogowego, co przyczyniło się do zwiększenia efektywności tych służb. Kwota ta zawiera również środki finansowe w wysokości 412 000 PLN, które zostały przeznaczone na kontynuację w roku 2014 staży aplikacyjnych odbywanych przez funkcjonariuszy Policji znajdujących się w służbie przygotowawczej z terenu całego garnizonu małopolskiego. Staże aplikacyjne miały miejsce na terenie całego miasta. Policjanci kierowani byli przede wszystkim w newralgiczne punkty Krakowa w godzinach nocnych oraz w weekendy.

TABELA XII.23.
EFEKTY PROGRAMU BEZPIECZNY KRAKÓW REALIZOWANEGO PRZEZ UMK W 2014 ROKU¹

Segment prewencyjno-wychowawczy	
Program kierunkowy	<i>Niebieska Karta</i>
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	<i>Program Pomocy Ofiarom Przestępstw i Patologii Społecznych</i>
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 47 (79) osób, odbyło się 216 (265) spotkań osobistych, 9 (36) interwencji w terenie, 80 (44) spotkań z osobami doświadczającymi przemocy w rodzinie (ofiarami przemocy ze strony bliskiej osoby); 24 (20) spotkania z ofiarami napaści; 40 (27) z osobami w sytuacji traumatycznej związanej ze śmiercią bliskiej osoby; 74 (13) spotkania z ofiarami gwałtów i nadużyć seksualnych; 74 (82) spotkania z osobami poszukującymi pomocy psychologicznej w związku z samobójczą śmiercią bliskiej osoby. Udzielono 74 (97) konsultacji lekarskich
Program kierunkowy	<i>Bardziej Świadomy, Bardziej Bezpieczny</i>
Osiągnięte efekty	Wspólnie z Komendą Miejską Policji oraz Strażą Miejską Miasta Krakowa opracowano nową formułę spotkań z młodzieżą gimnazjalną – w formie warsztatów – dotyczącą szeroko rozumianej problematyki uzależnień. Warsztaty zgromadziły uczniów oraz ich rodziców i zostały przeprowadzone w 9 szkołach gimnazjalnych: nr 46 – os. Teatralne 35, nr 44 – os. Na Stoku 34; nr 37 – os. Złotego Wieku 36; nr 24 – ul. Montwiłła Mireckiego 29; nr 25 – ul. Strąkowa 3a; nr 21 – ul. Komandosów 29; nr 26 – ul. Mirtowa 2; nr 27 – ul. Małborska 98; nr 75 – ul. Czarnogórska 14. Tematyka warsztatów dotyczyła: odpowiedzialności karnej; przejawów demoralizacji; przedstawienia najczęściej popełnianych przez nieletnich czynów karalnych (kradzież, rozbój, wymuszenie, znieważenie, naruszenie nietykalności cielesnej, uszkodzenie mienia); subkultur młodzieżowych; zagrożeń związanych z Internetem; zjawisk cyberprzemocy; problematyki związanej z graffiti
Segment komunikacyjny	
Program kierunkowy	<i>Bezpieczne Lato, Bezpieczne Ferie</i>
Osiągnięte efekty	W okresie ferii i wakacji zapewniono dzieciom i młodzieży do 16 r.ż., za symboliczną opłatę 4 PLN (3,50 PLN), możliwość korzystania przez 1,5 h ze wszystkich atrakcji Parku Wodnego w Krakowie. Z oferty skorzystało 16 000 (20 625) osób. Akcja cieszyła się dużą popularnością

Segment monitoring	
Osiągnięte efekty	Zarządzeniem Nr 1953/2014 Prezydenta Miasta Krakowa z 11 lipca 2014 roku powołany został Zespół zadaniowy ds. realizacji wyników referendum z 25 maja 2014 roku w zakresie pytania obejmującego zagadnienie systemu monitoringu wizyjnego poprawiającego bezpieczeństwo w Krakowie. Do zadań Zespołu należy: analiza niezbędnego zakresu działania Gminy Miejskiej Kraków w kontekście treści pytania referendalnego; ustalenie źródeł finansowania oraz kosztów realizacji; określenie harmonogramu i perspektywy czasowej realizacji wyniku referendum; określenie zakresu czynności prawnych (przygotowanie niezbędnych dokumentów np. projektów uchwał Rady Miasta Krakowa) oraz czynności faktycznych, celem realizacji zadania będącego konsekwencją referendum; przygotowanie stanu wyjściowego dla dalszych analiz realizacyjnych: <ul style="list-style-type: none"> – określenie celowości i okoliczności uzasadniających zastosowanie systemu w poszczególnych rejonach miasta – wskazanie podmiotów odpowiedzialnych za budowę systemu – wskazanie administratora systemu i operatora systemu Zespół zakończy pracę po przedstawieniu Prezydentowi Miasta Krakowa finalnego sprawozdania ze swoich prac
Program kierunkowy	<i>Bezpieczne Dojście do Szkoły</i>
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 – 7 392 sztuki (5 900 szt.)
Segment promocyjno-informacyjny	
Osiągnięte efekty	Podobnie jak w latach ubiegłych kontynuowano działania mające na celu popularyzację i upowszechnianie informacji o akcjach 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	<i>Bezpieczne Lokale</i>
Osiągnięte efekty	Zakresem działań zostały objęte obiekty i tereny, gdzie organizowane są imprezy masowe i inne zgromadzenia. Przeprowadzono ogółem 656 czynności kontrolno-rozpoznawczych w następujących zakresach: <p>przestrzegania przepisów ppoż. – 407 (353) czynności w: obiektach użyteczności publicznej – 295 (255), obiektach zamieszkania zbiorowego – 60 (62), budynkach mieszkalnych wielorodzinnych – 28 (18), obiektach produkcyjno-magazynowych – 24 (2), zakładach stwarzających zagrożenie dla ludzi i środowiska – 4 (3), w obiektach wypoczynku dzieci i młodzieży – 21 (13).</p> <p>Przeprowadzono 364 (303) oceny zgodności wykonania obiektu budowlanego z projektem budowlanym, w ramach tych czynności wydano 54 (33) sprzeciwu w sprawie przystąpienia do eksploatacji obiektów.</p> <p>W wyniku przeprowadzonych czynności kontrolno-rozpoznawczych wydano: 36 (19) decyzji administracyjnych nakazujących usunięcie nieprawidłowości po przeprowadzonych czynnościach kontrolno-rozpoznawczych, 352 (198) opinie pod względem ochrony ppoż., 13 (5) mandatów karnych.</p> <p>Ponadto Straż Miejska skontrolowała 83 punkty sprzedaży alkoholu. W 2014 roku wszczęto postępowanie o cofnięcie zezwoleń w 97 placówkach, w tym w 6 z powodu sprzedaży alkoholu osobom nieletnim i w 21 z powodu sprzedaży alkoholu osobom nietrzeźwym, w 29 z powodu zakłócenia porządku publicznego, w 41 za sprzedaż wbrew warunkom określonym w zezwoleniu. Zakończono postępowanie w 71 przypadkach: w 20 przypadkach wydając decyzje o cofnięciu zezwolenia, w 43 przypadkach – decyzje o odmowie cofnięcia zezwoleń, a w 8 przypadkach – decyzje o umorzeniu</p>

¹ w nawiasach podano wartości za 2013 rok

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/?mmi=52

TABELA XII.24.

NAKLĄDY FINANSOWE PRZEZNACZONE PRZEZ GMINĘ MIEJSKĄ KRAKÓW NA POPRAWĘ BEZPIECZEŃSTWA PUBLICZNEGO W LATACH 2011–2014 (W PLN)

	2011	2012	2013	2014
Komendy Powiatowe Policji	911 243	463 122	586 609	1 995 184
Komendy Powiatowe Państwowej Straży Pożarnej	41 779 522	43 179 941	45 874 589	44 672 092
Straż Miejska	32 212 722	28 699 876	29 747 557	29 773 588
Ochotnicze Straże Pożarne	319 474	339 903	363 712	804 592
Obrona Cywilna	265 335	191 146	192 472	198 488
Zarządzanie kryzysowe	–	–	64 198	–
Usuwanie skutków klęsk żywiołowych ¹	850	27 038	130 465	56 454
Pozostała działalność	474 348	385 177	267 999	886 703
Ogółem	75 963 494	73 286 203	77 227 601	78 387 101

¹ z działu 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa
 ŹRÓDŁO: SPRAWOZDANIA Z WYKONANIA BUDŻETU MIASTA KRAKOWA

XII.4.1. Poprawienie poczucia bezpieczeństwa publicznego

Program Młody Kraków realizowany jest przez Referat ds. Młodzieży i Seniorów w Wydziale Spraw Społecznych UMK i obejmuje działania prewencyjne, restrykcyjne i rozwojowe. Obszary działań można podzielić na trzy komplementarne moduły (Karty Programu):

– Młodzieżowe Forum Edukacji Obywatelskiej

- » w ramach Krakowskiej Akademii Samorządności (KAS) odbyło się 9 spotkań szkoleniowych, kształcących umiejętności społeczne uczestników. W każdym spotkaniu szkoleniowym uczestniczyło około 78 uczniów szkół gimnazjalnych i ponadgimnazjalnych. Certyfikaty ukończenia kursu liderów młodzieżowych otrzymało 65 najaktywniejszych członków KAS
- » w lutym zorganizowano dla 130 aktywnie działających uczniów – członków samorządów szkół gimnazjalnych „Bal Olimpijski”
- » w maju w Com Com Zone przy ul. T. Ptaszyckiego 6 odbył się Turniej Sportowy Samorządów Uczniowskich Krakowskich Gimnazjów i Szkół Ponadgimnazjalnych. W imprezie uczestniczyło 120 osób z 10 gimnazjów i 5 szkół ponadgimnazjalnych
- » w czerwcu po raz drugi zorganizowano Rajd Samorządów Uczniowskich, w którym uczestniczyło 160 uczniów z gimnazjów oraz szkół ponadgimnazjalnych. W czerwcu odbyła się gala podsumowująca działalność KAS. Tytuł Młodzieżowego Lidera Społecznego KAS otrzymało 65 osób. Ogłoszono wyniki Ligi Samorządów Uczniowskich, w ramach której przyznano nagrody i wyróżnienia dla 25 szkół gimnazjalnych i 12 szkół ponadgimnazjalnych. Wręczono nagrody i wyróżnienia w Konkursie Gazetek Szkolnych Krakowskich Gimnazjów i Szkół Ponadpodstawowych
- » w październiku zainaugurowano współzawodnictwo w kolejnej edycji Ligi Samorządów Uczniowskich Krakowskich Gimnazjów oraz Szkół Ponadgimnazjalnych, po raz pierwszy pod nazwą Samorządowej Ligi Mistrzów. Do udziału zgłosiło się 30 szkół. Zwycięzcy w rozgrywkach (50 osób) 29 listopada odwiedzili Sejm RP
- » w październiku w parku Jordana odbył się Samorządowy Bieg na Orientację, w którym uczestniczyło 120 uczniów z 20 szkół gimnazjalnych i ponadgimnazjalnych
- » w Międzynarodowym Centrum Kultury 5 grudnia odbyła się Gala Wolontariatu Młodzieżowego z okazji Międzynarodowego Dnia Wolontariusza. Uhonorowano grupy wolontariackie z 20 krakowskich gimnazjów oraz szkół ponadgimnazjalnych statuetką „Dobrego Anioła”. W spotkaniu wzięło udział około 150 osób
- » 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

- » każdy osiemnastolatek odbierający po raz pierwszy dowód osobisty otrzymał Poradnik Młodego Krakowa. Ponadto opracowano i wydrukowano kolejną edycję Poradnika (na 2015 rok), który w listopadzie został przekazany do dystrybucji szkołom ponadgimnazjalnym. Poradnik otrzymali uczniowie ostatnich klas tych szkół
- System wsparcia dzieci i młodzieży
 - » kontynuowano kampanię społeczną *Dając pieniądze odbierasz dzieciństwo*. Celem akcji jest wypracowanie metod skutecznej pomocy dzieciom zebrzącym na Rynku Głównym
 - » odbyła się kolejna edycja JULIADY – imprezy sportowo-rekreacyjnej skierowanej do młodych osób pozostających w mieście podczas wakacji. Zawody zorganizowano w dziesięciu dyscyplinach sportowych dla dzieci i młodzieży. W imprezie wzięło udział czynnie 4 200 osób
- Partnerstwo dla młodych
 - » prowadzono portal internetowy tworzony przez zespół dziennikarski, w skład którego wchodzi uczniowie i studenci krakowskich szkół i uczelni

XII.4.2. Ochrona przed powodzią

W 2014 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 2014 roku na realizację zbiornika Świnna Poręba wyniosły 210 mln PLN (w 2013 roku 240 mln PLN). Zakończenie realizacji budowy planowane jest na koniec 2015 roku. Zadanie to jest realizowane przez Regionalny Zarząd Gospodarki Wodnej w Krakowie.

Zagrożenie powodziowe – oprócz rzeki Wisły – stwarzają również mniejsze ciekły 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 2014 roku 127 tys. PLN (w 2013 roku 195 tys. PLN), natomiast w ramach konserwacji rzek i wałów przeciwpowodziowych – 939 tys. PLN (w 2013 roku 430 tys. PLN). Małopolski Zarząd Melioracji i Urządzeń Wodnych w Krakowie rozpoczął budowę zbiornika retencyjnego „Bieżanów” na rzece Serafie na terenie miasta. W 2014 roku nakłady finansowe związane z dokumentacją, uzyskaniem niezbędnych pozwoleń oraz robót budowlanych wyniosły 10 999 tys. PLN.

Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK wydał 463 (w 2013 roku 447) opinie dotyczące inwestycji lokalizowanych na terenach narażonych na niebezpieczeństwo powodzi oraz 38 opinii do miejscowych planów zagospodarowania przestrzennego.

Dodatkowe informacje o ochronie przed powodzią można znaleźć na stronie internetowej www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/ochrona przed powodzią, pod adresem http://www.bip.krakow.pl/?sub_dok_id=772

TABELA XII.25.

NAKŁADY FINANSOWE NA OCHRONĘ PRZECIWPOWODZIOWĄ OBWAŁOWAŃ I BULWARÓW WIŚLANYCH W LATACH 2009–2014

	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 Wandy. 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
2014	Kontynuowano prace związane z przygotowaniem dokumentacji i uregulowaniem stanów prawnych oraz rozpoczęto prace budowlano-montażowe związane z modernizacją obwałowań wiślanych od stopnia Dąbie do stopnia Przewóz	8 783 298

ŹRÓDŁO: MAŁOPOLSKI ZARZĄD MELIORACJI I URZĄDZEŃ WODNYCH W KRAKOWIE

XII.4.3. Obrona cywilna

W 2014 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 21 (w 2013 roku 33) formacji obrony cywilnej, z czego 12 podstawowych (w 2013 roku 13), 9 specjalistycznych (w 2013 roku 16) oraz 2 ćwiczenia związane z podnoszeniem gotowości działania formacji obrony cywilnej w Elektrociepłowni Kraków (EDF SA Kraków) i WOPR. Tym samym przeszkolono 279 (w 2013 roku 451) osób. W ramach szkoleń z zakresu powszechnej samoobrony odbyło się 18 (w 2013 roku 26) szkoleń stacjonarnych w zakładach pracy, 4 (w 2013 roku 6) w miejscu zamieszkania, 4 konkursy (w 2013 roku 4). W sumie w szkoleniach wzięło udział 770 (w 2013 roku 998) osób. Dodatkowo w omawianym okresie rozpowszechnione zostały materiały informacyjno-wydawnicze w postaci ulotek i broszur o nakładzie 420 (w 2013 roku 480) sztuk. Ćwiczenia organów i sił ratowniczych objęły tematykę gotowości do działania Systemu Wykrywania i Alarmowania Miasta Krakowa, ratownictwa i ewakuacji ludności oraz prowadzenie akcji ratowniczej na rzece Wiśła. W 20 ćwiczeniach wzięło udział 226 osób (w 2013 roku 366).

XII.4.4. Program Profilaktyki Przeciwożarowej Obiektów Gminy Miejskiej Kraków

Realizacja zadań w zakresie ochrony przeciwpożarowej zgodnie z uchwałą Nr CXVI/1209/06 Rady Miasta Krakowa z 13 września 2006 roku w sprawie przyjęcia „Programu profilaktyki przeciwpożarowej obiektów Gminy Miejskiej Kraków”.

Program realizowany jest w odniesieniu do gminnych jednostek organizacyjnych, podmiotów gospodarczych oraz budynków mieszkalnych stanowiących własność lub współwłasność Gminy Miejskiej Kraków. Liczba obiektów podlegających nadzorowi z tytułu posiadanych przez Gminę Miejską Kraków praw własności lub współwłasności wynosi 2 500.

W 2014 roku przeprowadzono 153 kontrole stopnia przestrzegania przepisów przeciwpożarowych (kontrole kompleksowe – 79, kontrole sprawdzające – 74). W wyniku kontroli stwierdzono 114 usterek i nieprawidłowości w przeciwpożarowym zabezpieczeniu obiektów. W związku z powyższym wydano 65 zaleceń pokontrolnych, zobowiązując kierowników i dyrektorów jednostek do usunięcia stwierdzonych nieprawidłowości w określonym czasie. Przeprowadzono 74 kontrole sprawdzające stan realizacji wydanych zaleceń pokontrolnych.

W ramach stałego podnoszenia wiedzy z zakresu ochrony przeciwpożarowej przeprowadzono szkolenia dyrektorów szkół oraz osób wyznaczonych w szkołach podstawowych i gimnazjach do działań gaśniczych i ewakuacji, zgodnie z art. 207 i 209 Kodeksu Pracy. Przeszkolono łącznie 108 osób, udzielono 355 konsultacji obejmujących zmiany wynikające z aktualnie obowiązujących przepisów przeciwpożarowych.

Inspektorzy organizowali, współorganizowali i uczestniczyli w przeprowadzeniu 14 ćwiczeń ewakuacyjnych mających na celu praktyczne sprawdzenie warunków i organizacji ewakuacji (m.in. współorganizowali, wraz z Wydziałem Obsługi UMK, ćwiczenia ewakuacyjne w budynkach UMK zlokalizowanych przy: ul. J. Kasprowicza, ul. Powstania Warszawskiego, ul. Wielickiej, ul. M. Stachowicza, ul. Dobrego Pasterza, ul. Lubelskiej, pl. Wszystkich Świętych 11, pl. Wszystkich Świętych 3-4).

W okresie od 22 września do 28 października 2014 roku została przeprowadzona kolejna: VII edycja Konkursu Wiedzy o Ochronie Przeciwożarowej. Konkurs organizowany jest przez Wydział Bezpieczeństwa i Zarządzania Kryzysowego we współpracy z Wydziałem Edukacji, Komendą Miejską Straży Pożarnej oraz Szkołą Aspirantów

PSP. Celem konkursu jest nabycie wiedzy na temat zagrożeń powodowanych przez pożary, propagowanie bezpiecznych zachowań oraz właściwego postępowania podczas wystąpienia zagrożeń. Adresatami konkursu są uczniowie klas IV – szkół podstawowych. W konkursie wzięło udział 18 szkół podstawowych, w sumie 49 klas, 1 134 uczniów. Materiały edukacyjne o tematyce ochrony przeciwpożarowej wykorzystane w programie i przekazane bezpłatnie uczestnikom konkursu pozwoliły dotrzeć z informacjami dotyczącymi bezpieczeństwa do około 3 tys. dzieci.

Sprawozdania z realizacji Programu Profilaktyki Przeciwpożarowej Obiektów Gminy Miejskiej Kraków za 2014 rok znajdują się na stronie internetowej BIP w zakładce Rozwój miasta/Polityki/Bezpieczeństwo: 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 przy ul. Lubicz 27 (Wydział III Rodzinny i Nieletnich Sądu Rejonowego dla Krakowa – Krowodrzy w Krakowie), przy ul. K. Kordylewskiego 11 (Wydziały IV Gospodarczy i V Gospodarczy Sądu Rejonowego dla Krakowa – Śródmieścia w Krakowie) i przy ul. Mogińskiej 17 (Wydział IX Karny Sądu Rejonowego dla Krakowa – Krowodrzy w Krakowie, Wydział XI Karny Sądu Rejonowego dla Krakowa – Podgórze w Krakowie, Wydział VIII Karny Sądu Rejonowego dla Krakowa – Nowej Huty w Krakowie, Wydział III Rodzinny i Nieletnich Sądu Rejonowego dla Krakowa – Śródmieścia w Krakowie).

W siedzibie Sądu Okręgowego funkcjonuje:

- Biuro Obsługi Interesantów
- czytelnia akt Sądu Okręgowego
- punkt obsługi KRS oraz czytelnia akt KRS
- wspólny dziennik podawczy dla Sądów Rejonowych dla Krakowa: Krowodrzy, Nowej Huty i Śródmieścia oraz dziennik podawczy (w innym budynku) dla Sądu Rejonowego dla Krakowa – Podgórze

Liczba sędziów w Sądzie Okręgowym w 2014 roku wynosiła 139 (w 2013 roku 136) osób. Spadła liczba wpływu spraw z zakresu spraw karnych, cywilnych, ubezpieczeń, pracy i gospodarczych z 40 981 do 39 545, tj. o 3,5%, natomiast wzrosła liczba załatwionych spraw: z 39 411 do 39 891, (tj. wzrost o 1,2%), a średni czas oczekiwania na rozstrzygnięcie spraw wynosił 5,08 miesiąca (w 2013 roku – 4,71 miesiąca).

W Sądzie Okręgowym, jak również w Sądach Rejonowych w procesie orzekania uczestniczą również ławnicy, których stan w 2014 roku w Sądzie Okręgowym wynosił 180 (w 2013 roku 181), a w Sądach Rejonowych łącznie 323 (w 2013 roku 330). W celu poprawy jakości i terminowości rozpoznawania spraw powinny nastąpić zwiększenie limitów etatów sędziowskich i urzędniczych szczególnie w Sądzie Okręgowym w pionie cywilnym.

TABELA XII.26.

RODZAJ I LICZBA SPRAW W SĄDZIE OKRĘGOWYM W KRAKOWIE W LATACH 2013–2014

Sprawy	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
	2013	2014	2013	2014	2013	2014
Karne	12 414	11 640	12 214	11 833	2,03	1,97

Cywilne	16 433	17 417	16 305	17 477	6,07	5,96
Ubezpieczenia	6 726	4 944	5 404	5 260	8,52	11,38
Pracy	832	676	807	646	2,83	4,01
Gospodarcze	4 576	4 868	4 681	4 675	3,90	4,15
Ogółem	40 981	39 545	39 411	39 891	4,71	5,08

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

TABELA XII.27.

ZATRUDNIENIE W SĄDZIE OKRĘGOWYM W KRAKOWIE W LATACH 2011–2014 (W LICZBIE ETATÓW OBSADZONYCH)

Stanowisko	2011	2012	2013	2014
Sędzia	133	134	136	139
Referendarz	17	15	4	4
Asystent Sędziego	68	69	69	71
Urzędnik	360	340	308	311,75
Inny pracownik	54	56	56	55,25

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

XII.5.2. Sądy Rejonowe

Krakowskie Sądy Rejonowe to największe sądy w okręgu. W 2014 roku zatrudnienie w Sądach Rejonowych wynosiło: 211 sędziów i 654,75 urzędników. Dodatkowo zatrudnieni byli referendarze, asystenci sędziów oraz inni pracownicy.

W 2014 roku wpłynęło 374 381 spraw łącznie do wydziałów karnych, cywilnych, rodzinnych, pracy, gospodarczych, rejestrów, ksiąg wieczystych, rejestrów zastawów i ubezpieczeń, wobec 360 106 w 2013 roku, tj. wzrost prawie o 4%. Wzrost liczby spraw dotyczył prawie wszystkich kategorii; tylko w sprawach karnych, rodzinnych i gospodarczych był spadek.

Zostało załatwionych 366 957 spraw, wobec 357 264 w 2013 roku, czyli wzrost o 2,7%.

Średni czas oczekiwania na rozstrzygnięcie sprawy wynosił 2,29 miesiąca. Rok wcześniej było to średnio 2,13 miesiąca. Spośród spraw, które wpłynęły do Sądu w 2014 roku najwięcej było spraw cywilnych – łączna liczba to 116 219.

TABELA XII.28.

RODZAJ I LICZBA SPRAW W SĄDACH REJONOWYCH W KRAKOWIE W LATACH 2013–2014

Sprawy	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
	2013	2014	2013	2014	2013	2014
Karne	56 579	55 545	55 207	54 844	1,76	1,94
Cywilne	114 301	116 219	116 924	116 694	2,91	2,81
Rodzinne	18 691	18 232	18 180	18 310	3,52	3,46
Pracy	2 754	4 178	2 880	4 340	7,98	4,80
Gospodarcze	24 385	24 217	27 712	23 529	2,45	2,81
Rejestry	48 134	49 720	47 489	49 122	0,57	0,70

Księgi wieczyste	84 891	95 022	78 808	89 351	1,64	2,18
Rejestr zastawów	8 659	9 332	8 513	8 975	0,86	1,25
Ubezpieczenia	1 712	1 916	1 551	1 792	9,0	8,81
Ogółem	360 106	374 381	357 264	366 957	3,03	2,29

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

TABELA XII.29.
ZATRUDNIENIE W SĄDACH REJONOWYCH W KRAKOWIE W LATACH 2011–2014 (W LICZBIE ETATÓW)

Stanowisko	2011	2012	2013	2014
Sędzia	217	218	214,3	211
Referendarz	73	72	80	92
Asystent Sędziego	91	86	95	97
Urzędnik	657	654	624,75	654,75
Inni pracownicy	43	41	44	46

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

XII.5.3. Wykaz profesjonalnych podmiotów związanych z sądownictwem

TABELA XII.30.
ŁAWNICY W LATACH 2011–2014

Sąd Okręgowy w Krakowie	2011	2012	2013	2014
Wydział Karny i Cywilno-Rodzinny	217	173	169	169
Wydział Pracy i Ubezpieczeń Społecznych	22	12	12	11
Sąd Rejonowy dla:				
Krakowa – Śródmieście	111	24	24	24
Krakowa – Podgórze	79	43	43	43
Krakowa – Krowodrzy	71	31	33	33
Krakowa – Nowej Huty, w tym:	176	115	115	112
Wydział Karny i Rodzinny	99	49	49	49
Wydział Pracy i Ubezpieczeń Społecznych	77	66	66	62

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

TABELA XII.31.
KURATORZY SĄDOWI W LATACH 2013–2014

Sąd Rejonowy dla:	Spraw rodzinnych				Dorośli			
	Kuratorzy zawodowi		Kuratorzy społeczni		Kuratorzy zawodowi		Kuratorzy społeczni	
	2013	2014	2013	2014	2013	2014	2013	2014
Krakowa – Krowodrzy	11	11	96	94	10	11	77	71
Krakowa – Nowej Huty	11	10	107	100	14	14	82	78
Krakowa – Podgórze	16	16	172	171	14	14	107	108
Krakowa – Śródmieście	6	6	43	41	10	10	53	46

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

TABELA XII.32.
LICZBA ORZECZEŃ SĄDU WYKONYWANYCH PRZEZ KURATORÓW SĄDOWYCH
W LATACH 2012–2014

Sądy Rejonowe dla:	Nadzory w sprawach rodzinnych i nieletnich			Dozory w sprawach karnych		
	2012	2013	2014	2012	2013	2014
Krakowa – Krowodrzy	1 043	963	914	1 055	947	899
Krakowa – Nowej Huty	891	819	819	1 022	1 909	848
Krakowa – Podgórze	1 810	1 752	1 789	1 279	1 201	1 141
Krakowa – Śródmieście	536	464	438	772	657	620

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

TABELA XII.33.
KOMORNICY SĄDOWI W LATACH 2011–2014

Sąd Rejonowy dla:	2011	2012	2013	2014
Krakowa – Krowodrzy	5	5	8	8
Krakowa – Nowej Huty	7	7	8	9
Krakowa – Podgórze	6	6	9	10
Krakowa – Śródmieście	5	5	7	8

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

XII.5.4. Sąd Apelacyjny

W Sądzie Apelacyjnym nieznacznie spadła liczba spraw, które wpłynęły do Sądu: o 3%, przy wzroście w 2013 roku o 7%. Tak jak i w ubiegłym roku wzrosła liczba załatwionych spraw: o 8% (w 2013 roku o 16,7%). Największy wzrost liczby załatwionych spraw dotyczył kategorii sprawy o ubezpieczenia – 29%. We wszystkich rodzajach spraw wzrósł czas oczekiwania na rozstrzygnięcie sprawy. Najdłużej na wyrok sądowy należy oczekiwać w sprawach dotyczących ubezpieczeń: średnio siedem i pół miesiąca.

TABELA XII.34.

STRUKTURA I LICZBA SPRAW SKIEROWANYCH I ROZPATRYWANYCH W SĄDZIE
APELACYJNYM W LATACH 2013–2014

Sprawy z zakresu prawa	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
	2013	2014	2013	2014	2013	2014
Cywilnego	3 599	4 048	3 636	3 937	1,3	1,5
Gospodarczego	1 074	1 023	1 030	1 028	1,7	1,8
Karnego	2 660	2 575	2 679	2 550	0,8	1,0
Pracy	94	75	89	74	2,2	2,9
Ubezpieczeń społecznych	2 961	2 366	2 125	2 737	7,4	7,4
Ogółem	10 388	10 087	9 559	10 326	–	–

ŹRÓDŁO: SĄD APELACYJNY W KRAKOWIE

TABELA XII.35.

ZATRUDNIENIE W SĄDZIE APELACYJNYM W LATACH 2011–2014

Stanowisko	2011	2012	2013	2014
Sędzia	46	46	46	46
Asystent sędziego	18	18	18	19
Urzędnik	80	84	105	106
Inny pracownik	14,5	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 2014 roku w Prokuraturze Okręgowej w Krakowie było zatrudnionych 286 prokuratorów, 15 asesorów, 255 urzędników i 51 innych pracowników. W 2014 roku do Prokuratury wpłynęło o 5,5% mniej spraw niż w 2013 roku, a także załatwiono mniej spraw: o 5,2%. Informacje zawarte w poniższych tabelach dotyczą Prokuratury Okręgowej w Krakowie – bez prokuratur rejonowych z miast powiatowych.

TABELA XII.36.

STRUKTURA I LICZBA SPRAW, KTÓRE WPŁYŃĘŁY I ZOSTAŁY ZAŁATWIONE W LATACH 2011–2014

	2011	2012	2013	2014
Wpłynęło spraw	38 963	37 188	36 667	34 643
Liczba spraw załatwionych	38 748	37 004	36 749	34 844
Skierowano z aktem oskarżenia	6 915	6 835	6 739	5 996
Skierowano wnioski o warunkowe umorzenie	431	565	685	483
Umorzono na podstawie art. 11, 17, 322 k.p.k.	8 278	8 259	8 792	8 583
Zawieszono	1 048	1 083	1 170	1 236
Odmówiono wszczęcia postępowania	8 159	7 974	7 881	7 791

ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

TABELA XII.37.**PODEJRZANI W SPRAWACH ZAKOŃCZONYCH I RODZAJ ZASTOSOWANYCH ŚRODKÓW ZAPOBIEGAWCZYCH WOBEC PODEJRZANYCH W 2014 ROKU**

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki							
	2013	2014	Prokuratura Rejonowa Kraków – Krowodrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział V Śledczy	Wydział VI ds. Przestępczości Gospodarczej
Liczba podejrzanych, wobec których skierowano akt oskarżenia do sądu	8 028	7 303	934	749	1 696	964	1 162	1 456	263	79
w tym tymczasowo aresztowanych	207	219	15	12	67	29	28	51	17	0
% ogółu oskarżonych	2,57	2,99	1,6	1,6	3,95	3,0	2,4	3,5	6,43	-
Liczba podejrzanych, wobec których umorzono postępowanie	1 708	1 529	274	192	300	255	241	243	22	2
Tymczasowo aresztowani	360	365	26	36	84	36	52	53	56	22
Poręczenie majątkowe	356	343	39	39	54	32	18	43	87	31
Poręczenie społeczne i inne	2	0	0	0	0	0	0	0	0	0
Dozór policji	1 078	1 120	126	125	266	93	159	202	123	26
Zakaz opuszczania kraju	350	387	80	61	20	21	23	53	105	24

¹ bez Prokuratur Rejonowych w Myślenicach
ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

TABELA XII.38.**WYNIKI SĄDOWE PROKURATURY OKRĘGOWEJ W KRAKOWIE W LATACH 2013–2014**

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki							
	2013	2014	Prokuratura Rejonowa Kraków – Krowodrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział V Śledczy	Wydział VI ds. Przestępczości Gospodarczej
Ogółem liczba osób osądzonych	9 108	7 967	1 067	782	1 860	1 047	1 470	1 444	243	54

Liczba osób skazanych	7 355	6 552	880	663	1 674	827	1 075	1 185	204	44
Uniewinnieni (ogółem)	214	178	28	21	24	31	27	31	10	6
Uniewinnieni aresztowani	7	6	0	0	1	1	2	2	0	0
Liczba wniesionych apelacji (co do osób)	299	273	54	37	29	48	31	31	21	22

¹ bez Prokuratur Rejonowych w Myślenicach
 ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

TABELA XII.39.

ZATRUDNIENIE W PROKURATURZE OKRĘGOWEJ W KRAKOWIE W LATACH 2011–2014

Stanowisko	2011	2012	2013	2014
Prokuratorzy	285	289	293	286
Asesorzy	16	12	15	15
Urzędnicy	258	255	256	255
Inni pracownicy	53	51	51	51

ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

PODSUMOWANIE

W 2014 roku:

- Po raz kolejny odnotowano spadek ogólnej liczby stwierdzonych przestępstw (o 14,4%), co lokuje Kraków na 3. miejscu wśród miast wojewódzkich
- Średnio co 20 minut popełniano przestępstwo
- Wzrósł nieznacznie wskaźnik wykrywalności przestępstw: do poziomu 47,7%
- Kontynuowano program Bezpieczny Kraków
- Straż Miejska przeprowadziła o 7,4% więcej służb patrolowych (47 511) i ujawniono o 14% więcej wykroczeń oraz przyjęto o 3% więcej zgłoszeń interwencyjnych niż w 2013 roku
- Spadła o 6,3% liczba pożarów, przy wzroście strat wywołanych pożarem: 9% z wartości 55 859,6 tys. PLN, do poziomu 752 tys. PLN
- Nakłady finansowe przeznaczone przez Gminę Miejską Kraków na poprawę bezpieczeństwa publicznego wyniosły 78 387 101 PLN
- Spadła liczba spraw, które wpłynęły do Sądu Okręgowego, jak i liczba załatwionych spraw w tych Sądach
- Liczba spraw, które wpłynęły do Sądu Rejonowego była prawie równa liczbie spraw, które zostały załatwione
- Wzrosła liczba zarówno wpływów spraw, jak i liczba spraw załatwionych w Sądach Apelacyjnych

XIII.

SPORT, KULTURA FIZYCZNA I REKREACJA

W 2014 roku obowiązywał *Program Rozwoju Sportu w Krakowie na lata 2013–2015*. Dokument ten definiuje główne cele polityki miasta w dziedzinie sportu, kultury fizycznej i rekreacji, a wśród nich:

- organizację programów sportowych dla mieszkańców oraz imprez i wydarzeń sportowych
- budowę, rozbudowę i modernizację istniejącej infrastruktury sportowej
- promocję Krakowa jako ośrodka sportu i rekreacji
- współpracę z organizacjami pozarządowymi oraz z uczelniami na rzecz rozwoju krakowskiego sportu

XIII.1. SPORT DLA KRAKOWIAN

XIII.1.1. Miejskie programy sportowo-rekreacyjne

Celem miejskich programów sportowo-rekreacyjnych jest upowszechnianie sportu wśród dzieci i młodzieży, popularyzacja zdrowego stylu życia oraz przeciwdziałanie zagrożeniu wykluczeniem społecznym, szczególnie dzieci i młodzieży.

W 2014 roku Miasto Kraków realizowało następujące programy sportowo-rekreacyjne:

- *Mój trener* – zajęcia sportowo-rekreacyjne skierowane głównie do dzieci i młodzieży z dużych osiedli. W 2014 roku program realizowano na 9 boiskach wielofunkcyjnych. Koszt programu: 232 093 PLN, liczba wykorzystanych wejściówek: 48 870
- *Krakowska Olimpiada Młodzieży* – całoroczny system współzawodnictwa sportowego dzieci i młodzieży, wzorowany na Igrzyskach Olimpijskich. Jest rozgrywany w ramach *Igrzysk Szkół Podstawowych, Gimnazjady i Licealiady*. Koszt programu: 620 000 PLN. W 2014 roku w programie wzięła udział rekordowa liczba uczestników – 21 171 uczniów z 221 szkół
- *Sport przeciw wykluczeniom* – celem programu jest przeciwdziałanie uzależnieniom i przemocy wśród dzieci i młodzieży poprzez udział w zajęciach sportowych oraz profilaktyczną działalność edukacyjną. Zajęcia realizowano w 14 lokalizacjach. Koszt programu: 220 000 PLN, liczba uczestników: 1 780
- *Animator – Moje Boisko Orlik 2012* – aktywizacja sportowo-rekreacyjna dzieci i młodzieży, która ma na celu przeciwdziałanie zjawiskom niepożądanym wśród tych grup. W 2014 roku zajęcia sportowe

na 14 boiskach typu Orlik prowadziło 27 trenerów – animatorów. Koszt programu: 210 458 PLN, liczba wykorzystanych wejściówek: 114 773

- *Krakowska Akademia Siatkówki* – program skierowany do dzieci i młodzieży, służący popularyzacji siatkówki, obejmujący zajęcia z zakresu nabywania i doskonalenia umiejętności siatkarskich. Zajęcia prowadzono w 8 lokalizacjach. Koszt programu: 77 656 PLN, liczba wejściówek: 14 759
- *Młodzieżowe spotkania z lekką atletyką* – celem programu jest zachęta do aktywności ruchowej oraz popularyzacja lekkiej atletyki. Koszt programu: 200 000 PLN, liczba uczestników: 3 764
- *Szczypiornista Szkoła* – pilotażowy program, uruchomiony w październiku przez Wydział Sportu UMK wraz ze Związkiem Piłki Ręcznej w Polsce. Ma na celu popularyzację piłki ręcznej wśród krakowskich dzieci ze szkół podstawowych, do tej pory niezrzeszonych w klubach sportowych. Ponadto program ma wprowadzić do wydarzenia, jakim będą Mistrzostwa Europy w Piłce Ręcznej Mężczyzn w 2016 roku, których gospodarzem będzie Kraków. Uczestnictwo w zajęciach, które prowadzą zatrudnieni przez Gminę trenerzy, jest bezpłatne. W 2014 roku zajęcia prowadzili wykwalifikowani trenerzy w 8 lokalizacjach. Koszt programu: 38 193 PLN, liczba uczestników: 3 080
- *Zima w Mieście 2014 na sportowo* – akcja obejmowała bezpłatne udostępnianie dzieciom i młodzieży dwóch lodowisk podczas ferii zimowych. Koszt: 9 573 PLN, liczba uczestników: 1 982
- *Kraków biega, Kraków spaceruje* – program sportowo-rekreacyjny dla mieszkańców Krakowa, prowadzony na ścieżkach biegowych i nordic walking. Koszt programu: 40 950 PLN, liczba wykorzystanych wejściówek: 10 042

Informacje na temat poszczególnych programów miejskich zostały opublikowane na stronie internetowej www.bip.krakow.pl w części Raporty/ Polityki/ Sport.

XIII.1.2. Organizacja imprez i wydarzeń sportowych

TABELA XIII.1.

REALIZACJA WYDARZEŃ SPORTOWYCH O CHARAKTERZE OGÓLNOPOLSKIM I MIĘDZYNARODOWYM STRATEGICZNYCH DLA PROMOCJI SPORTU I MIASTA W 2014 ROKU

Nazwa imprezy	Data imprezy	Liczba zawodników
FIVB Mistrzostwa Świata w Piłce Siatkowej Mężczyzn – Polska 2014	31 sierpnia – 7 września	84
Orlen Finał Mistrzostw Polski w Siatkówce Plażowej Kobiet i Mężczyzn	26–29 sierpnia	80

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY SPORTOWEJ

TABELA XIII.2.

WYDARZENIA SPORTOWO-REKREACYJNE O CHARAKTERZE CYKLICZNYM ZORGANIZOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2014 ROKU

Wydarzenie	Termin	Szacunkowa liczba uczestników	Koszt organizacji (w PLN)
<i>Najlepszy Piłkarz i Trener Małopolski 2013</i> , wręczenie nagrody Prezydenta Miasta Krakowa <i>Jasna strona futbolu</i>	18 lutego	120	15 000
<i>Krakowskie Spotkanie Biegowe</i> , w tym: 13. Cracovia Maraton i biegi towarzyszące ¹	16–18 maja	9 000	3 000 000
XX Sportowy Turniej Miast i Gmin	17–23 maja	41 348	–
VII ProTouch Cracovia INTERRUN 2014	22 czerwca	5 000	18 350
<i>Młodzież na start – Kraków Kierunek Sport</i> – podsumowanie realizacji miejskich programów sportowych w 2014 roku	27 września	400	63 767
8. <i>Bieg Trzech Kopców</i> ¹	5 października	2 100	250 000
1. PZU Cracovia <i>Półmaraton Królewski</i> ¹	26 października	3 750	500 000

Bieg o szablę kpt. Antoniego Stawarza	31 października	600	195
Gala Sportu Młodzieżowego	25 listopada	220	29 000
11. Krakowski Bieg Sylwestrowy ¹	31 grudnia	1 738	150 000

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

TABELA XIII.3.

IMPREZY SPORTOWE WSPÓLORGANIZOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2014 ROKU

Wydarzenie	Termin	Szacunkowa liczba uczestników	Koszt organizacji (w PLN)
<i>Półmaraton Marzanny</i> ¹	23 marca	3 500	–
Turniej <i>Z podwórka na stadion o Puchar Tymbarku</i>	30 kwietnia – 2 maja	15	1 700
Turniej Finałowy Mistrzostw Polski w Piłce Siatkowej Młodziczek	1–4 maja	14	7 000
<i>Skandia Maraton Lang Team</i> ¹	31 maja	1 500	177 016
Spadochronowy Puchar Świata 2014 – przygotowanie i udział reprezentacji Wawel Kraków	czerwiec – sierpień, październik	6	47 667
IX Ogólnopolski Festiwal Sportu i Zdrowia w Przyjezierzu – udział reprezentacji Krakowa	19–22 czerwca	37	3 500
LXXIII Międzynarodowy Spyt w Kajakowy im. T. Piłarskiego na Dunajcu	19–22 czerwca	382	4 000
52. <i>Lot Południowo-Zachodniej Polski</i>	3–6 lipca	29	30 000
71. <i>Tour do Pologne</i> – wyścig kolarski z cyklu <i>UCI World Tour</i> (ostatni etap) ¹	9 sierpnia	131	775 525
Mistrzostwa Polski w Piłce Nożnej rocznik 2000	16–24 sierpnia	20	7 000
III <i>Kraków Business Run</i> ¹	14 września	2 750	7 500
V Międzynarodowy Turniej Szachowy Juniorów <i>O Wieżę Wolności 1918</i>	24 października	157	30 000
6. Mistrzostwa Świata Wu Shu Tradycyjnego	24–30 października	12	3 000
Ogólnopolska konferencja <i>Rozbić szklany sufit. Dlaczego młodzi piłkarze nie mogą się przebić?</i>	6 listopada	400	10 000
17. Mistrzostwa Polski Par na IMPy w brydżu sportowym	21–23 listopada	200	5 000
86. Mistrzostwa Polski Seniorów i Młodzieżowe Mistrzostwa Polski w biegach przełajowych	29 listopada	154	20 000
Mikołajkowy Turniej Karate	7 grudnia	89	4 000

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

Zgodnie z art. 19a Ustawy z 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 56 wydarzeń sportowych organizowanych przez kluby i organizacje sportowe. Wzięło w nich udział 17 485 osób. Ogólna kwota dotacji wyniosła 340 000 PLN – o 131 000 PLN więcej niż w 2013 roku.

TABELA XIII.4.

IMPREZY SPORTOWE DOFINANSOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2014 ROKU

Wydarzenie	Organizator	Termin	Szacunkowa liczba uczestników	Koszt (w PLN)
VI Memoriał Michała Bobera i Michała Jeziora	Fundacja Pamięci Michała Bobera i Michała Jeziora	2 lutego	150	7 000
Olimpijski Turniej Tańca <i>Pasja</i> 2014	Sportowy Klub Taneczny Pasja	1–2 marca	1 500	10 000
<i>Rekreacja i wyczyn</i> – XXXIII Mistrzostwa OJK PEGAZ – Zawody Towarzyskie i Regionalne	Ośrodek Jazdy Konnej PEGAZ	31 maja – 1 czerwca	70	3 000
Akademia Basketu KNBA – 2014	Krakowski Nurt Basketu Amatorskiego	23 września – 12 grudnia	80	4 500
Pierwsze regaty	Klub Żeglarski HORN Kraków	3 maja, 1 czerwca, 4 lipca	50	2 000
Przedszkolaki też żeglują	Stowarzyszenie Ekologia i Żagle	25 kwietnia – 20 czerwca	180	2 700
Jubileuszowy X Turniej Żaków z okazji Dnia Dziecka dla chłopców i dziewcząt	Małopolski Związek Piłki Nożnej	1 czerwca	1 500	10 000
Wisła Wiosną	Yacht Klub Polski Kraków	5 kwietnia – 1 czerwca	100	10 000
<i>Z piłką ręczną na Orliki</i> – 2014	Małopolski Związek Piłki Ręcznej	28 maja – 25 czerwca	978	7 000
Mistrzostwa Krakowa w Triathlonie	Związek Młodzieży Chrześcijańskiej „Polska YMCA”	21 czerwca	72	10 000
Grand Prix Kraków osób niepełnosprawnych w bilardzie	Związek Młodzieży Chrześcijańskiej „Polska YMCA”	13 kwietnia, 10–11 maja, 14–15 czerwca	164	7 000
<i>7. Futbolowa Liga Szóstek</i> – amatorskie rozgrywki piłki nożnej – sezon wiosna 2014	Klub Sportowy Futbolowa Liga Szóstek sp. z o.o.	24 kwietnia – 21 czerwca	3 000	10 000
Bieg Jubileuszowy 85-lecia Kolejowego Klubu Wodnego 1929	Kolejowy Klub Wodny 1929	4 października	200	4 000
Czwartki lekkoatletyczne	Małopolski Związek Lekkiej Atletyki	22 maja – 12 czerwca	600	3 600
Wiosna z piłką na terenie osiedla Tyniec	Klub Sportowy TYNIEC	23 kwietnia – 12 lipca	190	10 000
Olimpijski Turniej Tańca <i>Gwiazdne wojny</i>	Sportowy Klub Taneczny Pasja	17–18 maja	1 750	10 000
Bądź zdrow i bezpieczny – Pływaj z TKKF	Małopolskie TKKF	5 kwietnia – 14 czerwca	45	4 000
Turniej Jubileuszowy	LKS Zjednoczeni Złomex w Branicach	29 czerwca	150	4 000
Akademia Wioślarska	Uczniowski Klub Sportowy 1993	1–30 maja	53	9 500
Cykl regat wioślarskich <i>O ząb Smoka Wawelskiego</i> i <i>Krakowskie Ergowiośta</i>	Uczniowski Klub Sportowy 1993	1–28 września	54	4 500

Turniej Smoka Krakowskiego w gimnastyce artystycznej	Stowarzyszenie Gimnastyki Artystycznej i Sportowej Olimpia Kraków	7 kwietnia – 13 czerwca	54	5 000
Sportowy tydzień w SKS 151	Szkolny Klub Sportowy 151 przy ZSOI nr 2	12–23 maja	600	4 000
Prądnik – czas wolny na sportowo	Parafialny Klub Sportowy Jan	5 maja – 28 lipca	100	8 000
Cykl eliminacji oraz finał Turnieju piłki nożnej dla dzieci w wieku 10-13 lat <i>Wakacje z piłką nożną</i>	Małopolskie Zrzeszenie Ludowe Zespoły Sportowe	10 czerwca – 16 sierpnia	250	5 000
Wakacyjna przygoda z koniem	Ognisko TKKF Przyjaciel Konika	5 czerwca – 31 sierpnia	622	10 000
Zakończenie Krakowskiego Sezonu Narciarskiego 2013/2014 oraz XXVI Ligi Dzieci i Młodzieży Małopolskiego Okręgowego Związku Narciarskiego	Małopolski Okręgowy Związek Narciarski	17 maja	120	2 000
Treningi, turniej piłkarski oraz festyn rodzinny <i>Pożegnanie lata w Tyńcu</i>	Klub Sportowy TYNIEC	28–29 lipca	160	4 000
Krakowskie regionalne zawody w skokach przez przeszkody	Krakowski Klub Jazdy Konnej	9–11 maja	80	10 000
Wielokulturowy turniej piłkarski – <i>Etnoliga</i>	Fundacja Dla Wolności	31 maja	100	1 300
Otwarta Spartakiada Młodzieży Krakowskich Szkół Specjalnych	Małopolskie Stowarzyszenie Społeczno-Sportowe Sprawni – Razem	28 maja	120	5 000
Zawody Młodzieżowe o Srebrny Pierścień Krakowa z Wielką Gałą Rowerową	Małopolski Związek Kolarski	11 czerwca	300	10 000
Sportowe lato w Mistrzejowicach	Ognisko TKKF Oświecenia	3 lipca – 29 września	500	10 000
NBA pod Wawelem	Krakowski Nurt Basketu Amatorskiego	30 września	60	3 500
Wisła Jesienią	Yacht Klub Polski Kraków	6 września – 26 października	100	10 000
Grand Prix Małopolskiego TKKF w siatkówce pokoleń	Małopolskie TKKF	4 sierpnia – 26 października	460	4 000
Jesień z piłką ręczną	Klub KS Cracovia 1906	15–29 listopada	60	6 000
Memoriał dr. A. Moroza. Szkolenie i promocja lekkiej atletyki wśród młodzieży krakowskiej	Klub KS Cracovia 1906	1 września – 28 listopada	120	4 000
Eliminacje oraz finał Halowego Turnieju Piłki Nożnej z okazji Święta Niepodległości dla dzieci w wieku 10-14 lat	Małopolskie Zrzeszenie Ludowe Zespoły Sportowe	10 października – 15 listopada	250	7 000
Rodzinny Turniej Szachowy z okazji Święta Niepodległości	Małopolskie Zrzeszenie Ludowe Zespoły Sportowe	10 października – 15 listopada	80	4 000
Każdy pogra do woli w soboty u Joli	Uczniowski Klub Sportowy JOLA	15 września – 13 grudnia	100	5 000

Puchar Prezydenta Krakowa	Krakowski Klub Kajakowy	8 sierpnia	140	3 000
Finał cyklu otwartych turniejów Gran Prix Małopolskiego TKKF w tenisie stołowym	Małopolskie TKKF	23 listopada	103	1 400
Piłka nożna w Rajsku dla wszystkich	Klub Sportowy Rajsko	18 sierpnia – 9 listopada	100	10 000
Turniej drużyn amatorskich o Puchar Hutnika	Stowarzyszenie Nowy Hutnik 2010	19 lipca	120	4 000
W nowy rok szkolny z siatkówką	Uczniowski Klub Sportowy 22	6–7 września	200	5 000
Festyn sportowy – turniej piłki nożnej dziewcząt i kobiet <i>Panie w korkach</i>	Klub Sportowy Prądniczanka	23 sierpnia	150	5 000
Organizacja Turnieju Święta Niepodległości	Szkolny Klub Sportowy Kusy przy ZSOS nr 1	22–23 listopada	100	2 000
<i>Rugby Tag</i> – początek przygody dzieci i młodzieży z rugby	Nowa Huta Rugby Klub Kraków	12 września – 3 października	60	9 000
<i>Jesień w siodle</i> – Otwarte Zawody Klubowe i Zawody Hubertusowe OJK Pegaz – Zawody Towarzyskie	Ośrodek Jazdy Konnej PEGAZ	28 września, 26 października	120	3 000
Otwarty Turniej Tenisowy – zakończenie sezonu dla dzieci do 10, 12 i 14 lat	Krakowski Kolejowy Klub Sportowy	25–26 października	100	4 000
Jesienny Młodzieżowy Turniej Lajkonika	Klub Sportowy Płaszowianka	20 września	200	10 000
Przygotowanie młodzieży do uczestnictwa w piłce nożnej amatorów, seniorów oraz restauracja działalności sekcji zapaśniczej klubu	Klub Sportowy Bieżanowianka	15 września – 30 listopada	120	10 000
Wspieranie i upowszechnianie kultury fizycznej <i>95 lat tradycji</i>	Wojskowy Klub Sportowy Wawel	11 października	350	10 000
Wspieranie i upowszechnianie kultury fizycznej <i>Wilga Dzieciom</i>	Uczniowski Klub Sportowy Wilga	1 października – 29 grudnia	200	8 000
<i>Festiwal sportu</i> – Jubileusz 60- lecia MKS Krakus	Międzyszkolny Klub Sportowy Krakus	7–8 listopada	100	2 000
Integracja środowisk biegaczy i osób uzależnionych, jako forma promowania sportu i zdrowego stylu życia	Stowarzyszenie Monar	22 września – 17 października	200	3 000

ŹRÓDŁO: WYDZIAŁ SPORTU UMK

XIII.2. NOWOCZESNA INFRASTRUKTURA SPORTOWA

Pełna lista obiektów sportowych działających w Krakowie znajduje się na stronie internetowej Zarządu Infrastruktury Sportowej w Krakowie: www.zis.krakow.pl w części Zarządzanie obiektami sportowymi/ Mapa obiektów sportowych.

TABELA XIII.5.
CZYNNE OBIEKTY SPORTOWE NALEŻĄCE DO GMINY MIEJSKIEJ KRAKÓW¹ W 2014 ROKU

Rodzaj obiektu	2013	2014
Stadiony sportowe	22	18
Boiska sportowe	28	30
Boiska wielofunkcyjne	14	14
Pływalnie kryte	7	7
Pływalnie otwarte	3	3
Kąpieliska otwarte	1	1
Lodowiska sztuczne	2	2
Korty tenisowe	40	40
Przystanie żeglarskie	2	4
Strzelnice	1	2
Ujeżdżalnie	3	3
Tory kajakarstwa górskiego	1	1
Tory łyżnicze	1	1
Hale sportowe	6	7
Sale ćwiczeń, siłownie	14	14

¹ w zarządzie ZIS
ŹRÓDŁO: ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

TABELA XIII.6.
LICZBA OSÓB KORZYSTAJĄCYCH Z WYBRANYCH OBIEKTÓW SPORTOWYCH GMINY MIEJSKIEJ KRAKÓW W ZARZĄDZIE ZIS WYKAZANA PRZEZ OPERATORÓW SPORTOWYCH (KLUBY SPORTOWE) W 2014 ROKU

Nazwa klubu	Liczba korzystających
Młodzieżowe Centrum Sportu i Edukacji	395 000
Tor Kajakowy KKK Kolna	295 000
KŻ Horn	160 500
Basen ul. J. Kurczaba	125 000
CAW Borek ul. Żywiecka	98 540

KS Korona ul. Kalwaryjska	76 200
Internat Sportowy ul. Kolna	65 000
KS Wanda ul. Bulwarowa	56 000
Omega Kąpielisko Bagry	50 000
KS Clepardia ul. S. Mackiewicza	50 000
KS Orzeł Piaski Wielkie	37 200
KS Bronowianka	35 000
FITKS Grzegórzecki	35 000
KS Wanda ul. Odmogile	28 000
OTSiR KS Borek	26 350
KS Clepardia ul. F. Niła	26 000
KS Grzegórzecki al. Pokoju	25 000
KS Armatura	19 850
KS Zwierzyniecki	17 450
KS Korona ul. Parkowa	15 600
KS Nadwiślan ul. Koletek	15 000
KS Dąbski	12 840
OSKF Orzeł Sidzina	12 500
Yacht Club Nowa Huta Sekcja Kajakowa	12 000
Yacht Club Polska Sekcja Żeglarska	12 000
LKS Dziewiarz Cypis/ KS Tyniec	11 820
AZS (Bagry)	11 500
KKW 1929	10 500
Orlik, ul. Lipska/Myśliwska	8 500
RKS Juwenia	8 460
Orlik, ul. F. Bujaka	7 300
LKS Tonianka	6 500
Orlik, ul. Pszczelna	6 500
KS Grębatowianka	3 900
OSS Opatkowianka	3 800
Krakowski Klub Jazdy Konnej	3 200
DTS Tramwaj	2 680
Orlik, ul. Forteczna	2 500
KS Płaszowianka	2 100

Yacht Club Nowa Huta Sekcja Wioślarska	2 000
PKS Jadwiga	1 800
KS Nadwiślan Przystań ul. T. Kościuszki	1 500
KS Kolejarz Prokocim	1 500
KS Baszta	1 200
KS Wróblowianka	900
KT Kozłówek	550
KS Zieleniczanka	500
KSKiS w Toniach	350
Ogółem	1 800 590

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

TABELA XIII.7.
**WYBRANE INWESTYCJE GMINY MIEJSKIEJ KRAKÓW ZWIĄZANE Z ROZBUDOWĄ
LUB MODERNIZACJĄ INFRASTRUKTURY SPORTOWEJ W 2014 ROKU REALIZOWANE PRZEZ
ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE**

Miejsce/ zakres inwestycji	Wydatki (w tys. PLN)	Efekty
KS Orzeł Piaski Wielkie – budowa obiektów sportowych	6 474	Zakończono budowę hali sportowej wielofunkcyjnej wraz z zagospodarowaniem terenu
Budowa Narodowego Centrum Rugby 7 w Krakowie, os. Lubocza	4 230	Zakończono budowę centrum, w tym budynku zaplecza, boiska do rugby lub piłki nożnej z trawy naturalnej wraz z system zraszania, boiska treningowego z trawy sztucznej, boiska wielofunkcyjnego z nawierzchnią poliuretanową
Zagospodarowanie terenu WKS Wawel przy Młynówce Królewskiej	1 545	Opracowano dokumentację projektową i rozpoczęto etap I – zagospodarowywanie fragmentu terenu WKS Wawel przy Młynówce królewskiej, w tym budowę tzw. <i>Smoczego Skweru</i> – kontynuacja robót budowlanych w 2015 roku
Budowa hali małego lodowiska MKS Cracovia, ul. M. Siedleckiego 7	1 511	Wykonano dokumentację projektową, wykonano rozbiórkę i rozpoczęto roboty budowlane przy budowie nowej małej hali. Zadanie będzie kontynuowane do 2021 roku
Budowa sali gimnastycznej w ZSO nr 3, os. Wysokie 6	3 978	Zakończono budowę sali gimnastycznej
Modernizacja stadionu KS Wanda	958	Wykonano przebudowę stropodachu nad szatniami, zamontowano 64 krzeselka na trybunie VIP, wykonano trybuny z elementów prefabrykowanych i nagłośnienie toru żużlowego
Modernizacja boiska KS Baszta	775	Zakończono modernizację boisk. Wykonano: boisko do piłki nożnej ze sztucznej wysokiej trawy, boisko wielofunkcyjne z nawierzchni poliuretanowej do koszykówki i piłki siatkowej oraz budynek zaplecza z instalacjami
Modernizacja hali sportowej, ul. J. Ptaszyckiego 4	1 749	Wykonano modernizację dachu (etap I). Zadanie będzie kontynuowane w 2015 roku
Budowa basenu przy ZSO Sportowych nr 1, os. Handlowe 4	4 701	Rozpoczęto budowę

Modernizacja boiska przy MDK Korczaka, os. Kalinowe 18	680	Zmodernizowano boisko o nawierzchni ze sztucznej trawy wraz z trybuną i ogrodzeniem
Szkoła Podstawowa nr 37, os. Stalowe 18 – wykonanie powłoki balonowej	629	Wykonano przykrycie boiska wielofunkcyjnego powłoką balonową
Rewitalizacja boisk sportowych przy Gimnazjum nr 9	600	Zmodernizowano boisko wielofunkcyjne do koszykówki i siatkówki. Zadanie będzie kontynuowane w 2015 roku
Rewaloryzacja i adaptacja dawnej strzelnicy garnizonowej przy ul. Królowej Jadwigi	1 576	Rozpoczęto roboty budowlane (etap I) – rozbiórka drewnianego budynku strzelnicy i poddanie go zabiegom konserwatorskim
ZS Specjalnych nr 14, os. Sportowe 28 – rewitalizacja boiska szkolnego	564	Zakończono rewitalizację boiska do piłki ręcznej/nożnej, boiska do koszykówki/siatkówki, bieżni 3-torowej, rozbiegu oraz zeskokalni wraz z ciągami pieszymi i zagospodarowaniem otoczenia
Budowa boiska wielofunkcyjnego ul. G. Korzeniaka /Olszanica	520	Zakończono budowę wielofunkcyjnego boiska do piłki nożnej o nawierzchni ze sztucznej trawy oraz boiska do koszykówki o nawierzchni z poliuretanu
Rewitalizacja obiektów sportowych KS Prądniczanka, ul. ks. A. Boboli	493	Wykonano rewitalizację zaplecza szatniowo-sanitarnego
Rewitalizacja boisk przyszkolnych	5 446	Wykonano wymianę nawierzchni bitumicznej na wybranych przyszkolnych boiskach sportowych na nawierzchnię poliuretanową
Wymiana nawierzchni boiska KS Clepardia, ul. J. Mackiewicza	354	Wymieniono nawierzchnię boiska, ułożono sztuczną trawę
Przebudowa boiska wielofunkcyjnego, ul. Żytnia	352	Zakończono budowę boiska o nawierzchni poliuretanowej wraz z elementami małej architektury i urządzeniami sportowymi
Szkoła Podstawowa nr 93, ul. F. Szlachetowskiego 31 – budowa boiska wielofunkcyjnego	325	Wybudowano boisko wielofunkcyjne do koszykówki i siatkówki wraz z ogrodzeniem, zagospodarowaniem terenu, oświetleniem hybrydowym. W 2015 roku pozostają do realizacji bieżnie lekkoatletyczne
Budowa boiska wielofunkcyjnego przy Szkole Podstawowej nr 37, os. Stalowe 18	316	Zakończono budowę boiska wielofunkcyjnego wraz z bieżnią, trybunami, oświetleniem, ogrodzeniem i zagospodarowaniem terenu, boiska z bieżnią, nawierzchnią poliuretanową. Do realizacji w 2015 roku pozostał II etap – boisko do koszykówki
Przebudowa obiektów i urządzeń sportowych WKS Wawel	2 310	Rozpoczęto prace budowlane, etap I (boiska/zielonej murawy, bieżni okrężnej i prostej z poboczem, zakoli, skoczni w dal i do trójskoku)
Szkoła Podstawowa nr 61, ul. W. Popławskiego – budowa boiska wielofunkcyjnego	300	Opracowano dokumentację projektową i rozpoczęto prace budowlane – kontynuacja prac w 2015 roku
Budowa wielofunkcyjnego boiska przy WLKS Krakus	143	Zakończono współfinansowanie zadania Dzielnicy X – wybudowanie boiska sportowego
Odnawialne źródła energii na obiektach sportowych w Krakowie	141	Montaż systemów kolektorów słonecznych w sali gimnastycznej przy ZSO nr 3 oraz na terenie Narodowego Centrum Rugby 7
Budowa i przebudowa obiektów sportowych przy Szkole Podstawowej nr 48	100	Zakończono współfinansowanie zadania Dzielnicy VII – wykonano plac zabaw

Montaż kolektorów słonecznych na obiekcie sportowym KS Bronowianka, ul. Zarzecze	100	Zamontowano 14 kolektorów na dachu hali sportowej, połączonych rurociągami miedzianymi z zasobnikami ciepłej wody użytkowej w pomieszczeniu kotłowni gazowej
VII Liceum Ogólnokształcące, ul. S. Skarbińskiego 5 – rozbudowa sali gimnastycznej	83	Opracowano dokumentację projektową rozbudowy sali gimnastycznej o widownię
ZSO Integracyjnych nr 5, os. Słoneczne 2 – modernizacja boiska szkolnego	40	Opracowano dokumentację projektową
Budowa kortu tenisowego na terenie KS Grębałowianka	14	Wybudowano kort tenisowy o nawierzchni ze sztucznej trawy

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

XIII.2.1 Arena Kraków

W 2014 roku została oddana do użytku, budowana od 2011 roku, Arena Kraków. Jest to największy w Polsce i jeden z najnowocześniejszych na świecie halowy obiekt widowiskowo-sportowy. Główna hala to przede wszystkim ogromna arena posiadająca trzy poziomy widowni – z możliwością dowolnej jej konfiguracji – oraz miejsca siedzące lub stojące na płycie. Ponadto obiekt ma wygodne zaplecze dla sportowców i wykonawców, rozbudowane systemy multimedialne, a także dobre warunki akustyczne. Uwagę zwraca niespotykany gdziekolwiek indziej ekran LED na elewacji, opasający zewnętrzną konstrukcję głównej hali na długości ponad pół kilometra.

Wielofunkcyjny charakter Areny Kraków umożliwia rozgrywanie na jej terenie zawodów rangi mistrzostw świata w co najmniej kilkunastu dyscyplinach. Dzięki zaawansowanym możliwościom technicznym już w ciągu kilku godzin – za pomocą paneli izolacyjnych i odpowiedniej nawierzchni – arenę można zmienić w miejsce rozgrywek innych dyscyplin. Arena Kraków to świetne miejsce do organizacji zawodów sportowych, ale także koncertów, wystaw, kongresów, targów. Może być również planem produkcji telewizyjnych, reklamowych czy wielkich spektakli z udziałem tysięcy widzów.

W głównej hali Kraków Areny znajduje się 15 tys. miejsc siedzących na trybunach, do 9 tys. miejsc stojących na płycie przed sceną, przy łącznej pojemności hali blisko 20 tys. osób.

Operatorem nowo powstałego obiektu jest Agencja Rozwoju Miasta SA.

W roku 2014 w głównej hali rozgrywano m.in. mecze grupy D FIVB Mistrzostw Świata w Piłce Siatkowej Mężczyzn Polska 2014, odbyły się tu również: XII Memoriał Huberta Jerzego Wagnera w Piłce Siatkowej Mężczyzn, spotkanie Polska – Brazylia w ramach siatkarskiej Ligi Światowej, koszykarski *Marcin Gortat Camp 2014*, mecz Euroligi Kobiet (Wisła Can-Pack Kraków – Galatasaray odeabank Stambuł), a także hokejowy Finał Pucharu Polski. Arena Kraków gościła również zawodników Mistrzostw Europy Muaythai, uczestników gali KSW oraz gali bokserskiej (z walką wieczoru: Tomasz Adamek kontra Artur Szpilka).

Poza wydarzeniami sportowymi w Kraków Arenie odbyły się koncerty artystów: Bryana Adamsa, Eltona Johna, Michaela Bublea, Slasha i zespołu Budka Suflera. Najmłodszy mogli oglądać widowisko Disney on Ice, dla nich zagrała także Orkiestra Akademii Beethovenowskiej, która wykonała muzykę z najsłynniejszych bajek studia Disney Pixar. Z kolei dorośli mogli obejrzeć m.in. *Gladiatora* z muzyką na żywo podczas Festiwalu Muzyki Filmowej. W hali odbył się także Kongres Muszkieterów. /za: www.krakowarena.pl/

XIII.3. WSPÓŁPRACA NA RZECZ KRAKOWSKIEGO SPORTU

Szczegółowe informacje związane z tematami poruszonymi w tym podrozdziale, w tym listy dotowanych zadań, zdobywców stypendiów sportowych, współpracy z uczelniami itp., znajdują się na stronie internetowej www.bip.krakow.pl w zakładce Rozwój Miasta/ Polityki/ Sport.

XIII.3.1. Otwarty Konkurs Ofert

W roku 2014 kwota dotacji w otwartych konkursach ofert z przeznaczeniem na sport młodzieżowy wyniosła 3 297 100 PLN. Środki te zostały rozdysponowane na następujące zadania:

- *Droga do mistrzostwa* – 30 projektów na kwotę 1 400 000 PLN
- *Aktywny Kraków* – 26 projektów na kwotę 200 000 PLN
- *Sportowy Sukces* – 71 projektów na kwotę 1 500 000 PLN
- *Mistrzowie w Krakowie* – 17 projektów na kwotę 100 000 PLN
- Zadania uznane przez Dzielnice za priorytetowe – 22 projekty na kwotę 97 100 PLN

XIII.3.2. Stypendia sportowe Miasta Krakowa

W 2014 roku zawodnikom osiągającym wysokie wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym przyznano 91 stypendiów sportowych na łączną kwotę 298 496,52 PLN.

XIII.3.3. Przyjaciół Sportu

W 2014 roku odbyła się 14. edycja konkursu, laureaci otrzymali pamiątkowe statuetki i dyplomy. Laureaci konkursu A.D. 2013 to:

- gen. Mieczysław Bieniek – w kategorii „najciekawsza forma i efektywność wspierania kultury fizycznej na terenie Gminy Miejskiej Kraków”
- przedsiębiorstwo KCI Development 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 9 900 PLN.

XIII.3.4. Współpraca Gminy Miejskiej Kraków z uczelniami

Efektom współpracy z Akademią Wychowania Fizycznego w Krakowie oraz Klubem Sportowym AZS AWF w 2014 roku była realizacja miejskiego programu sportowego *Kraków biega, Kraków spaceruje* na łączną kwotę 31 650 PLN.

W ramach otwartego konkursu ofert, w zadaniach: *Aktywny Kraków*, *Droga do mistrzostwa* i *Mistrzowie w Krakowie* w 2014 roku dofinansowaniem w łącznej kwocie 318 000 PLN, objęto:

- Klub Sportowy AZS AWF – 238 000 PLN
- AZS Kraków – 70 000 PLN
- Fundację Studentów i Absolwentów AGH Academica – 10 000 PLN

Za osiągnięte wyniki sportowe w 2014 roku zawodnicy AZS AWF Kraków, AZS AGH Kraków oraz AZS UJ Kraków (29 osób) otrzymali stypendia sportowe Miasta Krakowa w łącznej wysokości 130 200 PLN.

W Radzie ds. Sportu, pełniącej funkcję opiniodawczo-doradczą dla Prezydenta Miasta Krakowa w sprawach dotyczących kultury fizycznej, środowisko naukowe było w 2014 roku reprezentowane przez Rektora AWF Kraków Andrzeja Klimka oraz Prezesa AZS AWF Kraków Michała Spieszno.

XIII.3.5. Klaster Aktywnej Turystyki

W grudniu 2014 roku Miasto Kraków, reprezentowane przez Wydział Sportu UMK, przystąpiło do Klastra Aktywnej Turystyki. Założony w Nowym Sączu klaster jest dobrowolnym porozumieniem przedsiębiorstw, jednostek samorządu terytorialnego i organizacji pozarządowych działających na terenie subregionów. Działalność Klastra Aktywnej Turystyki ma polegać na:

- integracji i współpracy stowarzyszonych w jego ramach przedsiębiorstw, jednostek samorządu terytorialnego, organizacji społecznych wspierających rozwój turystyki i promujących ideę aktywnego wypoczynku
- dążeniu do stworzenia Centrów Aktywnego Wypoczynku: biegowo-rowerowych, narciarskich i nordic walking
- edukacji w zakresie aktywnego wypoczynku oraz sportu masowego
- wspieraniu rozwoju i promocji turystyki w regionie
- wspieraniu zrównoważonego rozwoju subregionów

XIII.3.6. Projekt *Citispyce*

Celem projektu *Citispyce* (*Combating Inequalities through Innovative Social Practices and for Young People in Cities across Europe 7PR*) jest identyfikacja czynników różnicujących status młodych mieszkańców europejskich miast oraz wypracowanie instrumentów służących poprawie ich sytuacji społeczno-ekonomicznej.

We współpracy z Uniwersytetem Ekonomicznym w Krakowie, Wydział Sportu UMK przeprowadził badania sytuacji młodych mieszkańców osiedli: Mistrzejowice Nowe i Rząka. Na podstawie wyników badań, we współpracy z Fundacją „Ukryte Skrzydła” opracowano program dla młodych mieszkańców Nowej Huty zagrożonych wykluczeniem społecznym. Program *Ukryte Skrzydła*, oparty na metodzie twórczej resocjalizacji, kładzie szczególny nacisk na wykorzystanie sportu jako formy integrowania młodzieży.

XIII.4. WYDATKI GMINY MIEJSKIEJ KRAKÓW NA KULTURĘ FIZYCZNĄ

W 2014 roku wydatki z budżetu Miasta Krakowa na kulturę fizyczną były niższe w stosunku do poprzedniego roku o 5,35 mln PLN, czyli o około 4,2%. W stosunku do 2013 roku zmieniła się struktura wydatków – zwiększył się w niej udział zadań w zakresie kultury fizycznej (z 7,3% w 2013 roku do 16,6% w 2014 roku), natomiast zmniejszył się udział wydatków na obiekty sportowe (z 84,4% w 2013 roku do 71,1% w 2014 roku).

TABELA XIII.8.

WYDATKI Z BUDŻETU MIASTA KRAKOWA NA KULTURĘ FIZYCZNĄ W LATACH 2012–2014 (W PLN)

Przeznaczenie wydatków	2012	2013	2014
Ogółem, z tego:	162 569 283	126 739 924	121 386 305
obiekty sportowe	151 806 042	106 964 636	86 356 134
zadania w zakresie kultury fizycznej	3 840 515	9 301 870	20 102 423
pozostała działalność	6 922 726	10 473 418	14 927 748

ŹRÓDŁO: SPRAWOZDANIA Z WYKONANIA BUDŻETU MIASTA KRAKOWA

PODSUMOWANIE

W 2014 roku:

- Została oddana do użytku Arena Kraków – największy w Polsce i jeden z najnowocześniejszych na świecie halowy obiekt widowiskowo-sportowy
- Wydatki z budżetu Miasta Krakowa na kulturę fizyczną wyniosły 121 386 305 PLN, czyli mniej o 4,2% niż w poprzednim roku
- W strukturze wydatków na kulturę fizyczną wzrósł udział wydatków na zadania w zakresie kultury fizycznej, a zmniejszył się udział wydatków na obiekty sportowe
- Gmina Miejska Kraków zrealizowała 9 programów sportowo-rekreacyjnych, w tym pilotażowy *Szczypiornista Szkoła*
- W miejskim programie *Krakowska Olimpiada Młodzieży* wzięła udział rekordowa liczba uczestników – 21 171 uczniów z 221 szkół
- Zawodnikom osiągającym wysokie wyniki sportowe przyznano 91 stypendiów sportowych na łączną kwotę 298 496,52 PLN
- Gmina Miejska Kraków dofinansowała 56 wydarzeń sportowych organizowanych przez kluby i organizacje sportowe kwotą 340 000 PLN
- Kwota dotacji w otwartych konkursach ofert z przeznaczeniem na sport młodzieżowy wyniosła 3 297 100 PLN
- W grudniu Miasto Kraków, reprezentowane przez Wydział Sportu UMK, przystąpiło do Klastra Aktywnej Turystyki

XIV.

MAJĄTEK I BUDŻET MIASTA

XIV.1. NIERUCHOMOŚCI GRUNTOWE W KRAKOWIE

W 2014 roku powierzchnia ewidencyjna gruntów w Krakowie, prowadzona w EGiB – *Ewidencji Gruntów i Budynków*, na podstawie istniejących dokumentów i jednostkowych pomiarów, wyniosła 32 692 ha. Największy udział w powierzchni miały grunty zabudowane i zurbanizowane (45,9%) oraz grunty rolne (45,0%).

TABELA XIV.1.
POWIERZCHNIA EWIDENCYJNA GRUNTÓW W KRAKOWIE WEDŁUG SPOSOBU UŻYTKOWANIA
W 2014 ROKU¹

Rodzaj użytku gruntowego	Powierzchnia (w ha)	Udział w powierzchni Krakowa (w %)
Grunty rolne	14 693	45,0
Użytki rolne, z tego:	14 434	44,2
grunty orne	10 095	30,9
sady	555	1,7
łąki	2 522	7,7
pastwiska	1 112	3,4
inne	150	0,5
Nie użytki	259	0,8
Grunty leśne	1 745	5,3
Lasy	1 353	4,1

Grunty zadrzewione i zakrzewione	392	1,2
Grunty zabudowane i zurbanizowane	15 005	45,9
Tereny mieszkaniowe	4 914	15,0
Tereny przemysłowe	2 576	7,9
Inne tereny zabudowane	2 308	7,1
Zurbanizowane tereny niezabudowane	591	1,8
Tereny rekreacyjno-wypoczynkowe	890	2,7
Użytki kopalne	163	0,5
Tereny komunikacyjne, z tego:	3 563	10,9
drogi	2 784	8,5
koleje	707	2,2
inne użytki komunikacyjne	72	0,2
Użytki ekologiczne	72	0,2
Grunty pod wodami	578	1,8
Wody płynące	454	1,4
Wody stojące	124	0,4
Tereny różne	599	1,8
Ogółem powierzchnia ewidencyjna	32 692	100

¹ na podstawie wpisów do EGiB na dzień 1 stycznia 2015 roku
 ŹRÓDŁO: WYDZIAŁ GEODEZJI UMK

W 2014 roku został uruchomiony Portal mapowy miasta Krakowa *MSiP Obserwatorium*. Jest to interaktywne narzędzie pozwalające na uzyskanie podstawowych informacji związanych z przestrzenią miasta. Portal przeznaczony jest dla mieszkańców, ale także inwestorów, architektów, planistów i rzeczoznawców. Zawiera informacje dotyczące: działek ewidencyjnych (powierzchni), struktury własności, sieci uzbrojenia terenu, zabytków rejestrowych i ewidencyjnych, wydanych decyzji architektonicznych (WZiZT, pozwoleń na budowę), przeznaczenia terenu według miejscowych planów zagospodarowania przestrzennego.

XIV.2. MAJĄTEK GMINY MIEJSKIEJ KRAKÓW

Na koniec 2014 roku wartość majątku Gminy Miejskiej Kraków wyniosła 58,65 mld PLN brutto (55,45 mld PLN netto). Podstawowym składnikiem mienia są nieruchomości gruntowe. Według stanu na koniec 2014 roku, łączna powierzchnia gruntów oraz praw użytkowania wieczystego ujętych w księgach rachunkowych Gminy Miejskiej Kraków wyniosła 8 250 ha i miała wartość 45,96 mld PLN (z tego: 45,37 mld PLN stanowiło wartość gruntów będących własnością lub współwłasnością Gminy Miejskiej Kraków, a 587,98 mln PLN – gruntów w użytkowaniu wieczystym).

TABELA XIV.2.
MAJĄTEK GMINY MIEJSKIEJ KRAKÓW (W PLN)

	2013	2014
Wartość mienia (netto ¹), stan na 31 grudnia, w tym:	54 909 676 808	55 454 995 758
aktywa trwałe	54 449 363 244	54 914 816 338
aktywa obrotowe	460 313 564	540 179 420

¹ wartość pomniejszona o odpisy umorzeniowe i aktualizujące
ŹRÓDŁO: INFORMACJA O STANIE MIENIA KOMUNALNEGO

XIV.2.1. Dochody z gospodarowania mieniem Gminy Miejskiej Kraków

Dochody z gospodarowania mieniem w 2014 roku wyniosły 287 351 708 PLN, co stanowiło 7,1% dochodów ogółem.

Największy udział w dochodach z mienia miały wpływy z dzierżawy i najmu (37,65%) oraz z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości (35,6%).

TABELA XIV.3.
WPŁYWY Z GOSPODAROWANIA MIENIEM GMINY MIEJSKIEJ KRAKÓW W LATACH 2012–2014 (W PLN)

	2012	2013	2014
Dochody z mienia ogółem, w tym:	315 849 796	317 307 665	287 351 708
dochody z tytułu zarządu, użytkowania i użytkowania wieczystego nieruchomości	48 496 853	42 649 410	53 447 410
dochody z najmu i dzierżawy składników majątkowych oraz innych umów o podobnym charakterze	109 494 298	105 226 986	108 181 540
dochody z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	120 898 088	138 444 351	102 323 154
dochody ze sprzedaży składników majątkowych	106 258	187 169	105 840

ŹRÓDŁO: INFORMACJA O STANIE MIENIA KOMUNALNEGO

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 2012–2014

	2012	2013	2014
Liczba mieszkań	992	973	859
dochód ogółem ¹ (w tys. PLN)	24 396,0	27 069,6	23 599,2
Liczba lokali użytkowych ²	32	25	22
dochód ogółem (w tys. PLN)	15 011,8	6 848,4	5 849,5
Liczba garaży	11	10	10
dochód ogółem (w tys. PLN)	330,3	249,9	318,3

¹ kwota ogółem z zawartych w danym roku aktów notarialnych obejmująca również pierwszą opłatę za użytkowanie wieczyste udziału w gruncie pod budynkiem, w którym znajduje się lokal

² w tym strychy

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

TABELA XIV.5.SPRZEDAŻ POZOSTAŁYCH NIERUCHOMOŚCI GMINY MIEJSKIEJ KRAKÓW¹ W LATACH 2012–2014

	2012	2013	2014
Powierzchnia (w ha)	28,17	18,31	15,6
dochód ogółem ² (w tys. PLN)	61 657,0	91 467,3	24 463,8

¹ bez komunalnych mieszkań, lokali użytkowych oraz garaży oraz bez zbycia udziału w nieruchomościach² obejmuje również wpływy ze sprzedaży nieruchomości zabudowanych

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

W 2014 roku przeprowadzono 227 przetargów na zbycie 129 nieruchomości zabudowanych i niezabudowanych oraz lokali. Z tego wynikiem pozytywnym zakończyło się 85 przetargów.

Oferta miasta w zakresie droższych i atrakcyjnych nieruchomości znacznie się zmniejszyła – wiele już sprzedano – a zawarte w 2014 roku umowy sprzedaży dotyczyły nieruchomości o zdecydowanie mniejszej wartości niż w latach poprzednich.

W zakresie zbywania lokali użytkowych w trybie bezprzetargowym na rzecz najemców, na wykonanie planu dochodu na niższym niż zaplanowano poziomie wpływ miały przede wszystkim trudności przedsiębiorców z pozyskaniem środków na sfinansowanie wykupu lokalu, co skutkowało wycofaniem się wnioskodawcy lub wnioskami o płatność w formie ratalnej.

XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwałe zarząd oraz użyczenie

TABELA XIV.6.

ODDANIE NIERUCHOMOŚCI GMINY MIEJSKIEJ KRAKÓW W DZIERŻAWĘ W LATACH 2012–2014

	2012	2013	2014
Liczba umów zawartych w danym roku	384	485	263
Powierzchnia objęta umowami zawartymi w danym roku (w ha)	14,41	30,1	9,83
Powierzchnia objęta umowami trwającymi 31 grudnia danego roku (w ha)	170	196	184
dochód ogółem z tytułu trwających umów (w tys. PLN)	3 951,8	4 622,7	4 630,0

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

TABELA XIV.7.

ODDANIE NIERUCHOMOŚCI GMINY MIEJSKIEJ KRAKÓW W UŻYTKOWANIE WIECZYZSTE W LATACH 2012–2014

	2012	2013	2014
Powierzchnia (w ha)	1,9	0,15	0,16
dochód ogółem ¹ (w tys. PLN)	1 315,2	171,4	95,1

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 2012–2014

	2012	2013	2014
Powierzchnia (w ha)	0,36	5,46	4,13
dochód ogółem ¹ (w tys. PLN)	91,7	181,7	337,0

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 2012–2014

	2012	2013	2014
Powierzchnia (w ha)	13,7	31,03	22,09
dochód ogółem ¹ (w tys. PLN)	130,7	48,7	28,6

¹ pozycja obejmuje tylko wpływy z umów dotyczących oddania gruntów w trwałe zarząd, zawartych w danym roku (pierwsza opłata roczna); użyczenie jest formą nieodpłatną

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków

Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków następuje planowo, zgodnie z tzw. listą hierarchiczną (listą nieruchomości do wykupu) wyznaczoną w budżecie miasta.

TABELA XIV.10.NABYWANIE NIERUCHOMOŚCI NA RZECZ GMINY MIEJSKIEJ KRAKÓW¹ W LATACH 2012–2014

	2012	2013	2014
Powierzchnia (w ha)	5,72	2,61	5,18
Poniesiony wydatek (w tys. PLN)	3 742,5	1 905,0	9 344,0

¹ dane uwzględniają następujące formy nabycia: 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 2014 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), środki trwałe w budowie (ZTPO)	1 948 913
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	1 581 874

Miejskie Przedsiębiorstwo Energetyki Ciepłej SA ¹	Sieć ciepłownicza, budynki (w tym kotłownie gazowe i olejowe) oraz maszyny, urządzenia i pojazdy specjalistyczne	592 149
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	737 224
Agencja Rozwoju Miasta SA ¹	Prawo użytkowania nieruchomości przy ul. Floriańskiej 31, budynki, budowle i urządzenia (Hala Widowiskowo-Sportowa)	389 987
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	141 735
Krakowskie Przedsiębiorstwo Przewozowo-Uługowe sp. z o.o.	Prawo wieczystego użytkowania nieruchomości przy ul. Balickiej 56, budynki (w tym 2 hale o łącznej powierzchni 3 300 m ² , stacja diagnostyczna) oraz 35 000 m ² stanowisk zewnętrznych	3 931
Miejska Infrastruktura sp. z o.o.	Urządzenia mobilne, kopertownica, środki trwałe w budowie, licencja na program	142

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 2014 ROKU (W TYS. PLN)

	Przychody ogółem	Zysk netto	Wydatki inwestycyjne	Wydatki na remonty
Krakowski Holding Komunalny SA	26 728	30 876	304 413	-
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	432 528	44 400	191 354	41 970
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA	485 965	3 563	48 117	32 954
Miejskie Przedsiębiorstwo Komunikacyjne SA	493 301	6 632	85 730	15 089
Agencja Rozwoju Miasta SA	8 611	-22 842	127 073	-
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	221 618	4 500	16 500	2 320
Krakowskie Przedsiębiorstwo Przewozowo-Uługowe sp. z o.o.	7 910	524	507	500
Miejska Infrastruktura sp. z o.o.	4 096	1 501	340	-
Ogółem	1 672 146	-	774 034	92 833

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

XIV.4. WYKONANIE BUDŻETU MIASTA KRAKOWA

TABELA XIV.13.

WYKONANIE BUDŻETU MIASTA KRAKOWA W 2014 ROKU (W PLN)

I. Dochody	4 048 337 176	II. Wydatki	4 074 523 803
wynik (I-II)	-26 186 627		
III. Przychody	328 616 760	IV. Rozchody	236 005 904
Ogółem (I+III)	4 376 953 936	Ogółem (II+IV)	4 310 529 707

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

Budżet Miasta Krakowa w 2014 roku zamknął się deficytem w wysokości 26,2 mln PLN.

W 2014 roku dochody i przychody ogółem budżetu Miasta Krakowa wyniosły 4,38 mld PLN, a wydatki i rozchody wyniosły łącznie 3,98 mld PLN.

XIV.4.1. Dochody

W 2014 roku dochody budżetu miasta wyniosły 4 048 337 176 PLN, więcej w stosunku do poprzedniego roku o 8,4%.

Niemal 41% wszystkich dochodów budżetowych stanowiły dochody własne (podatki lokalne, dochody z mienia i wpływy ze sprzedaży biletów komunikacji miejskiej), 26,56% – subwencje i dotacje, a 27,79% – wpływy z udziałów w podatkach stanowiących dochód budżetu państwa (przede wszystkim z podatku PIT).

TABELA XIV.14.

WYKONANIE DOCHODÓW BUDŻETOWYCH MIASTA KRAKOWA W 2014 ROKU WEDŁUG ŹRÓDEŁ POWSTAWANIA (W PLN)

	Ogółem	Udział w dochodach ogółem (w %)
Dochody własne	1 659 226 203	40,99
Podatki lokalne	477 836 334	11,80
Podatki pobierane przez urzędy skarbowe	87 451 067	2,16
Opłaty	105 023 204	2,59
Dochody z mienia	287 351 708	7,10
Wpływy ze sprzedaży biletów komunikacji miejskiej	267 290 037	6,60
Inne dochody	249 496 407	6,16
Opłata za wydawanie zezwoleń na sprzedaż alkoholu	18 863 855	0,47
Opłata za wywóz śmieci	165 913 592	4,10
Udziały w podatkach stanowiących dochód budżetu państwa	1 124 966 563	27,79
Podatek dochodowy od osób fizycznych	1 038 224 915	26,65
Podatek dochodowy od osób prawnych	86 741 648	2,14
Subwencje i dotacje	1 075 326 372	26,56
Środki ze źródeł zagranicznych niepodlegających zwrotowi	188 818 037	4,66
Dochody ogółem	4 048 337 176	100,00

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

TABELA XIV.15.

WYKONANIE DOCHODÓW BUDŻETOWYCH MIASTA KRAKOWA W 2014 ROKU WEDŁUG DZIAŁÓW KLASYFIKACJI DOCHODÓW BUDŻETOWYCH (W PLN)

	Ogółem	Udział w dochodach ogółem (w %)
Roľnictwo i łowiectwo	164 588	- ¹
Transport i łączność	457 072 525	11,29
Turystyka	70 000	- ¹
Gospodarka mieszkaniowa	378 576 621	9,35

Działalność usługowa	7 461 842	0,18
Administracja publiczna	43 253 212	1,07
Urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	4 588 184	0,11
Obrona narodowa	4 880	- ¹
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	45 744 157	1,13
Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	1 796 461 100	44,38
Różne rozliczenia	752 042 440	18,58
Oświata i wychowanie	87 939 406	2,17
Ochrona zdrowia	17 660 607	0,44
Pomoc społeczna	199 257 219	4,92
Pozostałe zadania w zakresie polityki społecznej	22 883 987	0,57
Edukacyjna opieka wychowawcza	7 209 989	0,18
Gospodarka komunalna i ochrona środowiska	198 958 189	4,91
Kultura i ochrona dziedzictwa narodowego	12 387 561	0,31
Kultura fizyczna	16 600 669	0,41
Dochody ogółem	4 048 337 176	

¹ mniej niż 0,01%

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

XIV.4.2. Wydatki

W 2014 roku wydatki budżetu miasta wyniosły 4 074 523 803 PLN, czyli były większe od ubiegłorocznych o 434,7 mln PLN. Największy w nich udział miały wydatki na oświatę i wychowanie (26%) oraz transport i łączność (22%).

TABELA XIV.16.

WYKONANIE WYDATKÓW BUDŻETOWYCH MIASTA KRAKOWA ZA 2014 ROK WEDŁUG DZIAŁÓW KLASYFIKACJI WYDATKÓW BUDŻETOWYCH (W PLN)

	Ogółem	Wykonanie planu (w %)	Udział w wydatkach ogółem (w %)
Roľnictwo i łowiectwo	214 022	93,6	0,01
Leśnictwo	8 000	100,0	- ¹
Transport i łączność	896 774 776	96,3	22,01
Turystyka	193 138	99,4	0,00
Gospodarka mieszkaniowa	204 336 399	97,2	5,01
Działalność usługowa	6 692 430	55,7	0,16
Administracja publiczna	223 891 591	97,6	5,49
Urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	4 588 184	95,1	0,11
Obrona narodowa	6 272	57,6	- ¹

Bezpieczeństwo publiczne i ochrona przeciwpożarowa	78 387 101	99,9	1,92
Obsługa długu publicznego	73 974 618	92,3	1,82
Różne rozliczenia	58 484 822	93,6	1,44
Oświata i wychowanie	1 060 677 605	98,9	26,03
Ochrona zdrowia	57 108 602	98,4	1,40
Pomoc społeczna	373 620 084	99,5	9,17
Pozostałe zadania w zakresie polityki społecznej	59 298 318	96,8	1,46
Edukacyjna opieka wychowawcza	188 988 658	99,1	4,64
Gospodarka komunalna i ochrona środowiska	340 297 878	88,6	8,35
Kultura i ochrona dziedzictwa narodowego	315 362 412	97,4	7,74
Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody	10 232 588	100,0	0,25
Kultura fizyczna	121 386 305	99,0	2,98
Wydatki ogółem	4 074 523 803	96,8	100,00

¹ mniej niż 0,01%

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

W 2014 roku wykonanie wydatków bieżących wyniosło 33 349 778 888 PLN, a majątkowych 741 026 015 PLN.

Na inwestycje strategiczne – stanowiące jedną z kategorii wydatków majątkowych – przeznaczono kwotę 384,9 mln PLN, o 154,8 mln więcej niż w 2013 roku. Na inwestycje programowe wydano 269,4 mln PLN, o 113,1 mln PLN więcej niż w roku ubiegłym.

TABELA XIV.17.
WYDATKI MAJĄTKOWE W LATACH 2012–2014 (W PLN)

	2012	2013	2014
Inwestycje strategiczne	327 043 428	230 049 958	384 859 722
Inwestycje programowe	108 114 084	156 324 475	269 425 824
Zadania inwestycyjne dzielnic	5 162 896	14 867 239	15 412 366
Udziały w spółkach	15 500 000	63 800 000	71 300 000
Zwrot dotacji	–	–	28 103

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

TABELA XIV.18.
WYDATKI NA WYBRANE INWESTYCJE STRATEGICZNE¹ W 2014 ROKU (W PLN)

	Kwota
Wydatki na inwestycje strategiczne, w tym:	384 859 722
budowa Centrum Kongresowego	133 043 666
modernizacja obiektu pałac Pod Krzysztofony	10 956 315
modernizacja miejskiego stadionu piłkarskiego „Wisła Kraków”	2 628 164
budowa linii tramwajowej ul. J. Brożka – Kampus UJ	52 303 669
rozbudowa linii tramwajowej KST (ul. Lipska – ul. Wielicka)	62 490 064

przebudowa linii tramwajowej rondo Mogiłskie – al. Jana Pawła II – pl. Centralny	73 852 141
budowa ul. S. Lema	17 112 274
przebudowa układu drogowego w rejonie ronda Grunwaldzkiego	11 519 371
obsługa komunikacyjna Centrum Jana Pawła II	45 254
budowa parkingów wielokondygnacyjnych	1 922 151
Szybka Kolej Aglomeracyjna (budowa)	6 221 743
Szybka Kolej Aglomeracyjna (budowa przystanków)	524 930

¹ inwestycje całkowicie lub częściowo na etapie budowy (faza B)
 ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

XIV.4.3. Przychody i rozchody

Przychody budżetu miasta w 2014 roku wyniosły 328 616 760 PLN. Wykonanie rozchodów zamknęło się kwotą 236 005 904 PLN, związaną jedynie 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 2012–2014 – ŚRODKI NIEPODLEGAJĄCE ZWROTOWI (W TYS. PLN)

	2012	2013	2014
Dochody ogółem, z tego:	62 268	120 830	188 911
inwestycyjne	37 827	98 875	165 477
bieżące	24 441	21 955	23 434

ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

TABELA XIV.20.
 WYDATKI NA ZADANIA FINANSOWANE I WSPÓLFINANSOWANE ZE ŚRODKÓW ZAGRANICZNYCH NIEPODLEGAJĄCYCH ZWROTOWI W 2014 ROKU (W PLN)

	Wykonanie ogółem	z tego:		
		budżet miasta	fundusze UE	inne źródła
Wydatki ogółem, z tego:	322 003 866	186 282 691	132 699 905	3 021 270
zadania inwestycyjne	295 334 473	183 563 039	110 343 829	1 427 605
zadania bieżące	26 669 393	2 719 652	22 356 076	1 593 665

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA

XIV.5.1. Projekty Gminy Miejskiej Kraków

TABELA XIV.21.

PROJEKTY MIASTA KRAKOWA NA INDYKATYWNYM WYKAZIE INDYWIDUALNYCH PROJEKTÓW KLUCZOWYCH MRPO ORAZ LISTACH PROJEKTÓW INDYWIDUALNYCH DLA POIiŚ W 2014 ROKU

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinansowanie (w tys. PLN)	Okres realizacji
Modernizacja obiektu pałac pod Krzysztoforę – głównej siedziby Muzeum Historycznego Miasta Krakowa	MRPO/5.2	19 707,59	13 619,06	2012–2014
Rozbudowa linii tramwajowej KST etap II B wraz z układem drogowym (ul. Lipska – ul. Wielicka)	POIiŚ/7.3	164 686,66	67 741,50	2013–2015
Centrum Kongresowe (rondo Grunwaldzkie)	MRPO/5.2	349 500,50	82 892,96	2007–2014
Budowa linii tramwajowej łączącej ul. J. Brożka i Kampus UJ, wraz z systemem sterowania ruchem i nadzoru	POIiŚ/7.3	182 856,95	52 372,19	2009–2014
Przebudowa linii tramwajowej na odcinku rondo Mogiłskie – al. Jana Pawła II – plac Centralny, wraz z systemem sterowania ruchem	POIiŚ/7.3	142 864,36	68 682,91	2011–2014
Rozbudowa węzła Ofiar Katynia w Krakowie	POIiŚ/8.2	126 890,25	60 364,80	2010–2014
Modernizacja torowisk tramwajowych w Krakowie wraz z infrastrukturą towarzyszącą	POIiŚ/7.3	146 000,00	70 202,38	2009–2015
Przygotowanie dokumentacji projektowej niezbędnej do realizacji inwestycji strategicznej Kraków – Nowa Huta Przyszłości	MRPO/9.3	2 123,69	1 486,58	2009–2015
Obsługa komunikacyjna Centrum Jana Pawła II – etap II	MRPO/4.1 B	24 195,87	18 987,30	2014–2015
Ogółem		1 158 825,87	436 349,68	

ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

TABELA XIV.22.

PROJEKTY MIASTA KRAKOWA (W PODZIALE NA INWESTYCYJNE I NIEINWESTYCYJNE), DLA KTÓRYCH W 2014 ROKU ZOSTAŁY PODPISANE UMOWY O DOFINANSOWANIE Z FUNDUSZY EUROPEJSKICH I INNYCH ŹRÓDEŁ ZAGRANICZNYCH

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Dofinansowanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Poprawa warunków podróży komunikacją zbiorową poprzez przebudowę infrastruktury torowej oraz budowę terminala autobusowego w rejonie ul. Wielickiej	MRPO/5.3	19 910,28	2 408,33	2009–2014
Przebudowa linii tramwajowej na odcinku rondo Mogiłskie – al. Jana Pawła II – plac Centralny, wraz z systemem sterowania ruchem	POIiŚ/7.3	142 864,36	68 682,91	2011–2015
Przygotowanie dokumentacji dla projektu strategicznego Kraków – Nowa Huta Przyszłości	MRPO/9.3	2 123,69	1 486,58	2009–2015
Rozbudowa linii tramwajowej KST etap II B wraz z układem drogowym (ul. Lipska – ul. Wielicka)	POIiŚ/7.3	164 686,66	67 741,50	2009–2015
Przebudowa Pawilonu nr 4 Zakładu Opiekuńczo-Leczniczego w Krakowie oraz wdrożenie programu edukacyjnego w zakresie opieki długoterminowej	EOG	13 999,99	11 199,99	2014–2015

Plan gospodarki niskoemisyjnej dla Krakowa	POLiŚ/9.3	190,00	161,50	2014–2015
Modernizacja bazy dydaktycznej w Zespole Szkół Łączności	MRPO/1.1 B	399,99	339,99	2014–2015
Projekty nieinwestycyjne				
Push & Pull	Program <i>Inteligentna Energia Europa</i>	225,00	168,75	2014–2017
Vellocita	Program <i>Inteligentna Energia Europa</i>	428,50	306,00	2014–2017
Małopolska Chmura Edukacyjna – Wykorzystanie nowoczesnych technik informacyjno-komunikacyjnych w procesie nauczania i rozwoju kompetencji kluczowych uczniów szkół licealnych z terenu WM (pilotaż)	POKL 9.1.2	110,76	110,762	2013–2015
Szkoła nauczycielką życia	EOG	417,98	376,18	2013–2015
<i>Materia Prima</i> 3. Międzynarodowy Festiwal Teatru Formy. Bieguny kultury	EOG	1 828,01	912,00	2014–2015
<i>Kon-Tiki</i> koncert na żywo	EOG	1 013,15	402,30	2014–2015
Młodzieżowe Laboratorium Zmiany Lokalnej	EOG	24,00	24,00	2014–2015
Innovation for age-friendly environments in the European Union – AFE INNOVNET, AGE Platform Europe (<i>Innowacyjność na rzecz tworzenia w Unii Europejskiej warunków przyjaznych wszystkim grupom wiekowym</i>)	Dyrekcja Generalna – Sieci komunikacyjne, treści i technologie (CNECT)	42,58	42,58	2014–2016
Zintegrowany system monitorowania danych przestrzennych dla poprawy jakości powietrza w Krakowie	EOG	3 685,67	3 132,82	2014–2016
Zwiększenie dostępności edukacji przedszkolnej w Gminie Miejskiej Kraków	POKL 9.1.1	1 416,58	1 204,09	2014–2015
Parasol – Praca – Przyszłość	POKL 7.2.1	126,52	126,52	2013–2015
WiP – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków	POKL 5.4.2	147,45	147,45	2013–2015
Ogółem		353 641,17	158 974,3	

ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

TABELA XIV.23.

PROJEKTY MIASTA KRAKOWA (W PODZIALE NA INWESTYCYJNE I NIEINWESTYCYJNE)
ZŁOŻONE W 2014 ROKU W RAMACH NABORÓW DO FUNDUSZY EUROPEJSKICH I INNYCH
ŹRÓDEŁ ZAGRANICZNYCH

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wniosko- wane dofinan- sowanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Modernizacja bazy dydaktycznej w Zespole Szkół Łączności	MRPO/1.1 B	399,99	339,99	2014–2015
Adaptacja i modernizacja infrastruktury dydaktycznej kształcenia zawodowego w Zespole Szkół Poligraficzno-Księgarskich	MRPO/1.1 B	798,00	678,00	2014–2015
Modernizacja i wyposażenie bazy dydaktycznej kształcenia zawodowego Zespołu Szkół Inżynierii Środowiska i Melioracji	MRPO/1.1 B	784,95	667,20	2014–2015

Poprawa jakości kształcenia zawodowego poprzez adaptację, modernizację i wyposażenie pracowni w Zespole Szkół Ekonomicznych nr 2	MRPO/1.1 B	320,00	272,00	2014–2015
Poprawa jakości kształcenia zawodowego poprzez modernizację i doposażenie w sprzęt dydaktyczny pracowni chemicznych w Zespole Szkół Chemicznych	MRPO/1.1 B	440,00	374,00	2014–2015
Poprawa jakości usług edukacyjnych – Zespół Szkół Mechanicznych nr 1	MRPO/1.1 B	419,81	356,84	2014–2015
Modernizacja pracowni wiertniczej i płynów wiertniczych w Zespole Szkół Zawodowych PGNiG	MRPO/1.1 B	411,60	349,86	2014–2015
Modernizacja sieci kształcenia zawodowego poprzez doposażenie i unowocześnienie bazy dydaktycznej Centrum Kształcenia Praktycznego w Krakowie	MRPO/1.1 B	783,00	665,55	2014–2015
Obsługa komunikacyjna Centrum Jana Pawła II – etap II	MRPO/4.1B	34 000,00	18 989,00	2014–2015
Projekty nieinwestycyjne				
Zwiększenie dostępności edukacji przedszkolnej w Gminie Miejskiej Kraków	POKL 9.1.1	1 416,58	1 204,09	2014–2015
Wdrożenie programu ochrony powietrza dla województwa małopolskiego – <i>Małopolska w zdrowej atmosferze</i>	Program LIFE	10 682,22	10 148,10	2015–2023
Sieć społeczna dla promowania aktywności fizycznej w celu poprawy zdrowia	Erasmus +	311,25	249,00	2015–2016
Miejskie przestrzenie publiczne dla sportu: wydarzenia sportowe na wolnym powietrzu	Erasmus +	155,62	124,50	2015–2016
Małopolska Chmura Edukacyjna – Wykorzystanie nowoczesnych technik informacyjno-komunikacyjnych w procesie nauczania i rozwoju kompetencji kluczowych uczniów szkół licealnych z terenu WM (pilotaż)	POKL 9.1.2	110,76	110,76	2013–2015
Inteligentne miejskie usługi transportowe	Bloomberg Philanthropy Mayors Challenge	4 200,00	4 200,00	2015–2017
Ogółem		55 233,78	38 728,89	

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 2014 roku agencja Standard & Poor's potwierdziła długoterminowy międzynarodowy rating Krakowa na poziomie inwestycyjnym: 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.

TABELA XIV.24.
 RATING KRAKOWA W LATACH 2007–2014

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
2014	A-/perspektywa stabilna	A-/perspektywa stabilna

ŹRÓDŁO: WWW.BIP.KRAKOW.PL / FINANSE MIASTA/ RATING KRAKOWA

PODSUMOWANIE

W 2014 roku:

- Powierzchnia geodezyjna użytków gruntowych w Krakowie wyniosła 32 692 ha, a powierzchnia ewidencyjna (prowadzona w *Ewidencji Gruntów i Budynków*, na podstawie istniejących dokumentów i jednostkowych pomiarów) 32 685 ha
- Wartość majątku Gminy Miejskiej Kraków wyniosła ponad 58,65 mld PLN brutto (55,4 mld PLN netto)
- Dochody z gospodarowania mieniem wyniosły 287 351 708 PLN, co stanowiło 7,1% dochodów ogółem
- Gmina Miejska Kraków sprzedała 859 mieszkań komunalnych, 22 lokale użytkowe, 10 garaży oraz 15,6 ha innych nieruchomości, za co uzyskała łączną kwotę 54 230,8 tys. PLN
- Dochody budżetu miasta wyniosły 4 048 337 176 PLN, więcej w stosunku do poprzedniego roku o 8,4%
- Wydatki budżetu miasta wyniosły 4 074 523 803 PLN – więcej niż w 2013 roku o 434,7 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. Informacje na temat Rady Miasta Krakowa i Prezydenta Miasta znajdują się na stronie internetowej www.bip.krakow.pl w zakładce Władze i miasto.

16 listopada 2014 roku odbyły się wybory samorządowe, podczas których mieszkańcy Krakowa wybierali swoich przedstawicieli: radnych miejskich i Prezydenta Miasta (I tura). W tym dniu odbyło się też głosowanie na radnych dzielnicowych, a 30 listopada przeprowadzono II turę wyborów prezydenckich.

XV.1.1. Rada Miasta Krakowa

W 2014 roku, w trakcie VI kadencji (2010–2014) Rady Miasta jej przewodniczącym był Bogusław Kośmider, a funkcję zastępców pełnili: Małgorzata Jantos, Sławomir Pietrzyk i Józef Pilch.

Rada Miasta Krakowa VII kadencji (2014–2018) rozpoczęła swoją działalność 1 grudnia 2014 roku. Na 1. sesji radni złożyli uroczyste ślubowanie. Przewodniczącym Rady Miasta VII kadencji został ponownie Bogusław Kośmider, a wiceprzewodniczącymi: Dominik Jaśkowiec i Sławomir Pietrzyk.

TABELA XV.1.

STRUKTURA POLITYCZNA RADY MIASTA KRAKOWA W 2014 ROKU

Klub	Przewodniczący		Liczba radnych	
	VI kadencja	VII kadencja	VI kadencja	VII kadencja
Platforma Obywatelska	Grzegorz Stawowy	Andrzej Hawranek	22	18
Prawo i Sprawiedliwość	Bolesław Kosior	Włodzimierz Pietrus	10	19

Przyjazny Kraków	Adam Migdał	Rafał Komarewicz	7	6
Radni nienależący do klubów	–	–	4	–

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

TABELA XV.2.
DZIAŁALNOŚĆ RADY MIASTA KRAKOWA W 2014 ROKU

	VI kadencja	VII kadencja
Odbyte sesje, w tym:	28	4
nadzwyczajne	3	1
uroczyste	6	0
Odbyte posiedzenia	28	5
Podjęte uchwały, z tego:	569	61
dotyczące finansów	249	8
dotyczące zarządzania	190	2
dotyczące instytucji miejskich	41	0
inne	89	51
Podjęte rezolucje, z tego:	17	2
z inicjatywy grup radnych	16	2
z inicjatywy komisji RMK	1	0

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

TABELA XV.3.
STAŁE KOMISJE RADY MIASTA KRAKOWA W 2014 ROKU

Nazwa	Przewodniczący	Liczba posiedzeń
VI kadencja		
Komisja Główna	Bogusław Kośmider	19
Komisja Rewizyjna	Magdalena Bassara	13
Komisja Budżetowa	Andrzej Hawranek	19
Komisja Infrastruktury	Wojciech Wojtowicz	17
Komisja Mienia i Przedsiębiorczości	Janusz Chwajot	19
Komisja Planowania Przestrzennego i Ochrony Środowiska	Grzegorz Stawowy	16
Komisja Edukacji	Marta Patena	18
Komisja Zdrowia i Profilaktyki oraz Uzdrowiskowa	Jerzy Friediger	19
Komisja Kultury, Promocji i Ochrony Zabytków	Jerzy Fedorowicz	17
Komisja Praworządności Rady Miasta Krakowa	Jerzy Woźniakiewicz	15
Komisja Rodziny, Polityki Społecznej	Stanisław Zięba	17
Komisja Ekologii i Ochrony Powietrza	Paweł Ścigalski	14

Komisja Sportu, Turystyki i Kultury Fizycznej	Tomasz Urynowicz	13
Komisja Rozwoju i Innowacji	Paweł Węgrzyn	13
Komisja Mieszkalnictwa	Stanisław Rachwał	18
Komisja ds. Reformy Ustroju Samorządowego, Współpracy i Dialogu Społecznego	Dominik Jaśkowiec	12
Komisja Dyscyplinarna Rady Miasta Krakowa	Teodozja Maliszewska	0
Komisja ds. wykorzystania funduszy Unii Europejskiej	Marek Hohenauer	10
Komisja ds. Kontroli Przygotowań Miasta Krakowa do kandydowania o prawo organizacji ZIO w 2022 roku	Katarzyna Pabian	8
VII kadencja		
Komisja Główna	Bogusław Kośmider	0
Komisja Rewizyjna	Adam Kalita	1
Komisja Budżetowa	Andrzej Hawranek	2
Komisja Infrastruktury	Edward Porębski	1
Komisja Mienia i Rozwoju Gospodarczego	Kazimierz Chrzanowski	1
Komisja Planowania Przestrzennego i Ochrony Środowiska	Grzegorz Stawowy	2
Komisja Edukacji	Barbara Nowak	1
Komisja Zdrowia i Profilaktyki oraz Uzdrowiskowa	Jerzy Friediger	1
Komisja Kultury i Ochrony Zabytków	Małgorzata Jantos	1
Komisja Praworządności Rady Miasta Krakowa	Agata Tatar	1
Komisja Rodziny, Polityki Społecznej i Mieszkalnictwa	Stanisław Zięba	1
Komisja Ekologii i Ochrony Powietrza	Anna Prokop-Staszecka	1
Komisja Sportu i Kultury Fizycznej	Tomasz Urynowicz	2
Komisja Innowacji i Wykorzystania Funduszy Unijnych	Arkady Rzegocki	1
Komisja Promocji i Turystyki	Aleksander Miszański	1
Komisja Dialogu Obywatelskiego	Dominik Jaśkowiec	1
Komisja Dyscyplinarna	Teodozja Maliszewska	1

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

TABELA XV.4.

WYDATKI BUDŻETU MIASTA DOTYCZĄCE ZADANIA „OBSŁUGA RADY MIASTA KRAKOWA”
W LATACH 2012–2014 (W PLN)

	2012	2013	2014
Plan ogółem	2 254 000	1 886 000	1 835 500
Wykonanie ogółem, w tym:	1 828 214	1 759 018	1 738 180
diety	1 380 660	1 384 056	1 366,31
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 2014 roku wybory samorządowe wygrał w II turze – z poparciem 58,77% – prof. Jacek Majchrowski, dla którego jest to 4. kadencja na stanowisku Prezydenta Miasta Krakowa. Uroczystość ślubowania Pana Prezydenta odbyła się podczas 2. sesji Rady Miasta Krakowa, 4 grudnia 2014 roku.

TABELA XV.5.

ZASTĘPCY PREZYDENTA, SKARBNIK, SEKRETARZ I PEŁNOMOCNICZY W 2014 ROKU

Kompetencje / stanowisko	Imię i nazwisko
Zastępcy Prezydenta Miasta Krakowa	
I Zastępca Prezydenta ds. Inwestycji i Infrastruktury	Tadeusz Trzmiel
II Zastępca Prezydenta ds. Edukacji	Tadeusz Matusz
III Zastępca Prezydenta ds. Rozwoju Miasta Krakowa	Elżbieta Koterba
IV Zastępca Prezydenta ds. Kultury i Promocji Miasta	Magdalena Sroka
Sekretarz Miasta	Paweł Stańczyk
Skarbnik	Lesław Fijał
Doradcy Prezydenta Miasta Krakowa	
Doradca ds. prawnych	Michalina Nowokuńska (do 4 grudnia)
Doradca ds. gospodarki miejskiej	Wiesław Starowicz (do 4 grudnia)
Pełnomocnicy Prezydenta Miasta Krakowa	
Pełnomocnik ds. Osób Niepełnosprawnych	Bogdan Dąsal
Pełnomocnik ds. Ochrony Informacji Niejawnych	Ryszard Marek
Pełnomocnik ds. Przedsiębiorczości	Jan Okoński (do 11 listopada)
Pełnomocnik ds. Rodziny	Marzena Paszkot
Pełnomocnik ds. Systemu Zarządzania Jakością	Maria Rusowicz
Pełnomocnik Prezydenta Miasta Krakowa ds. Polityki Społecznej	Anna Okońska-Walkowicz

ŹRÓDŁO: KANCELARIA PREZYDENTA UMK, WYDZIAŁ ORGANIZACJI I NADZORU UMK

Prezydent Miasta Krakowa w 2014 roku:

- uczestniczył w 5 467 oficjalnych uroczystościach, spotkaniach z inwestorami i innymi podmiotami zewnętrznymi
- objął honorowym patronatem 347 przedsięwzięć
- wydał 3 813 zarządzeń
- wziął udział w 11 poniedziałkowych spotkaniach z mieszkańcami, w ramach których zostały przyjęte 44 osoby w 32 sprawach. Podobnie jak w poprzednim roku dominowały sprawy dotyczące pomocy mieszkaniowej i zaległości czynszowych. Ponadto 110 pisemnych próśb o spotkanie Pan Prezydent skierował do swoich Zastępców i Pełnomocników

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 2014 ROKU

Dzielnica	Przewodniczący Rady	Liczba radnych	Sesje	Uchwały
VI kadencja				
I	Bogusław Krzeczkowski	21	11	158
II	Małgorzata Ciemięga	21	12	125
III	Tomir Myśliborski	21	13	152
IV	Jakub Kosek	21	15	208
V	Piotr Klimowicz	21	14	124
VI	Bogdan Smok	21	11	93
VII	Szczęśny Filipiak	21	12	147
VIII	Arkadiusz Puszkarz	21	16	219
IX	Krzysztof Mucha	15	13	127
X	Maciej Nazimek	21	11	95
XI	Krzysztof Sułowski	21	16	114
XII	Zbigniew Kożuch	21	12	208
XIII	Zygmunt Włodarczyk	21	13	142
XIV	Wojciech Krzysztoń	21	12	136
XV	Piotr Serafin	21	12	98
XVI	Sławomir Góra	21	12	118
XVII	Stanisław Madej	21	12	97
XVIII	Stanisław Moryc	21	12	225
Ogółem		372	229	2 586
VII kadencja				
I	Tomasz Daros	21	2	15
II	Małgorzata Ciemięga	21	2	16
III	Aniela Pazurkiewicz	21	2	32
IV	Jakub Kosek	21	2	26
V	Zygmunt Wierzbicki	21	2	17
VI	Bogdan Smok	21	2	20
VII	Szczęśny Filipiak	21	2	15
VIII	Arkadiusz Puszkarz	21	2	5
IX	Jan Pietras	15	2	6
X	Maciej Nazimek	21	1	1

XI	Krzysztof Sułowski	21	1	1
XII	Zbigniew Kożuch	21	2	18
XIII	Jacek Bednarz	21	2	6
XIV	Łukasz Cieślik	21	1	1
XV	Grażyna Janawa	21	2	7
XVI	Jan Jarosz	21	3	14
XVII	Stanisław Madej	21	2	14
XVIII	Stanisław Moryc	21	3	24
Ogółem		372	35	238

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

TABELA XV.7.

WYDATKI NA FUNKCJONOWANIE DZIELNIC W LATACH 2012–2014

	Wysokość wydatków (w tys. PLN)		
	2012	2013	2014
Koszty związane z bieżącym utrzymaniem biur Rad Dzielnic	720	612	612
Wpłaty diet dla członków Rad Dzielnic	2 630	2 637,99	2 538,96

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

TABELA XV.8.

WYDATKI NA ZADANIA PRIORYTETOWE DZIELNIC W LATACH 2012–2014

	Wysokość wydatków (w tys. PLN)		
	2012	2013	2014
Łącznie zaplanowano, w tym:	9 895,50 – plan na 31.12.2012 40,50 – rezerwa	9 536,00 – plan na 31.12.2013 4,00 – rezerwa	8 459,28 – plan na 31.12.2014 0,72 – rezerwa
na każdą dzielnicę	max: 552,00	max: 530,00	max: 470,00
Łączne wydatkowane, z tego:	8 888,33	9 425,96	8 346,19
na zadania bieżące	7 373,10	6 762,16	5 932,77
na zadania inwestycyjne	1 515,23	2 663,80	2 413,42
Wykonanie planu (w %)	89,82	98,85	98,66

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

TABELA XV.9.

BRANŻOWA STRUKTURA WYDATKÓW W RAMACH ZADAŃ PRIORYTETOWYCH DZIELNIC W LATACH 2012–2014

Dziedziny zadań	Wysokość wydatków na zadania bieżące (w %)			Wysokość wydatków na zadania inwestycyjne (w %)		
	2012	2013	2014	2012	2013	2014
Bezpieczeństwo	4,9	6,0	4,6	29,0	19,5	22,4
Gospodarka komunalna	14,7	17,5	12,4	30,7	18,1	12,4
Kultura	19,8	22,0	22,9	0,9	1,7	1,5
Oświata	33,9	30,9	33,8	12,4	19,7	14,5
Opieka społeczna	8,5	8,2	8,7	1,8	0,3	1,1
Sport	4,1	4,2	4,2	23,3	38,3	45,8
Zdrowie	2,8	2,3	3,1	1,9	1,8	2,3
Inne	8,6	8,9	10,3	0	0,6	0

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

W roku 2014 odbyło się siedem spotkań Przewodniczącego Rady Miasta Krakowa Bogusława Kośmidera z Przewodniczącymi Rad i Zarządów Dzielnic Miasta Krakowa. Tematyka spotkań dotyczyła w głównej mierze realizacji zadań Dzielnic, współpracy Rad Dzielnic z wydziałami UMK oraz jednostkami realizującymi, a także zaangażowania Dzielnic w realizację Budżetu Obywatelskiego i w akcję „Płać podatki w Krakowie”.

XV.1.3.1. Kontakt z mieszkańcami dzielnic

Jedną z najistotniejszych form realizacji zadania *Komunikacja z mieszkańcami* było wydawanie przez Dzielnice lokalnych, bezpłatnych biuletynów 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 Dzielnica prowadziła swoją stronę internetową pod adresem www.dzielnicaX.krakow.pl (X – nr dzielnicy pisany cyframi arabskimi), na której publikowano aktualne informacje. Poza tym mieszkańcy mogli kontaktować się z Radami Dzielnic poprzez pocztę elektroniczną (dzielnica@um.krakow.pl).

XV.2. UDZIAŁ KRAKOWIAN W ZARZĄDZANIU MIASTEM

XV.2.1. Wybory samorządowe

Wybory samorządowe do VII kadencji odbyły się 16 listopada 2014 roku. Krakowianie wybrali 43 przedstawicieli Rady Miasta Krakowa oraz oddali głosy w I turze wyborów na Prezydenta Miasta Krakowa. Dwa tygodnie później, 30 listopada, przeprowadzono II turę głosowania na Prezydenta Miasta.

TABELA XV.10.**WYBORY RADY MIASTA I PREZYDENTA MIASTA KRAKOWA**

	Wybory do Rady Miasta Krakowa	Wybór Prezydenta Miasta Krakowa (I tura)	Wybór Prezydenta Miasta Krakowa (II tura)
		16 listopada	30 listopada
Liczba uprawnionych do głosowania	586 233	586 213	584 991
Liczba wydanych kart do głosowania	245 900	245 932	198 590
Frekwencja (w %)	41,91	41,93	33,95
Liczba oddanych głosów	245 699	242 771	195 182
Ważnych głosów (w %)	93,15	98,77	98,29

ŹRÓDŁO: PAŃSTWOWA KOMISJA WYBORCZA

Dzielnicowe Komisje Wyborcze zarejestrowały 1 455 kandydatów. W każdej dzielnicy wybierano 21 radnych, wyjątkiem były jedynie Łągiwniki-Borek Fałęcki (IX), gdzie wybierano 15 radnych. Na potrzeby wyborów utworzono 463 obwody głosowania, ustalono ich granice i numery oraz wyznaczono siedziby obwodowych komisji wyborczych, odrębnych dla każdej dzielnicy. 89 osobom niepełnosprawnym zapewniono transport do lokali wyborczych.

16 listopada przeprowadzone zostały wybory do Rad Dzielnic, w wyniku których wyłonionych zostało 372 radnych. Na przygotowanie i przeprowadzenie wyborów do Rad Dzielnic Miasta Krakowa przeznaczono 1 694 070 PLN.

XV.2.2. Referendum

1 kwietnia 2014 roku Rada Miasta Krakowa podjęła uchwałę Nr CI/1553/14 o przeprowadzeniu referendum lokalnego w istotnych sprawach dotyczących mieszkańców Krakowa. W organizację referendum zaangażowane były następujące wydziały Urzędu Miasta Krakowa: Kancelaria Rady Miasta i Dzielnicy Krakowa, Wydział Organizacji i Nadzoru, Wydział Obsługi Urzędu, Wydział Informatyki, Wydział Spraw Administracyjnych, Wydział Spraw Społecznych – służby Pełnomocnika Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych, Biuro Skarbnika, Wydział Finansowy, Zespół Radców Prawnych.

Wydział Organizacji i Nadzoru uruchomił na stronach internetowych BIP Miasta Krakowa moduł *Referendum lokalne 2014*. Odnotowano prawie 70 tys. wejść do tego serwisu.

Podczas referendum, które odbyło się 25 maja, krakowianie odpowiadali na pytania:

1. Czy jest Pani/Pan za zorganizowaniem i przeprowadzeniem przez Kraków Zimowych Igrzysk Olimpijskich w 2022 roku? (TAK – 30,28%; NIE – 69,72% głosów)
2. Czy jest Pani/Pan za budową metra w Krakowie? (TAK – 55,11%; NIE – 44,89%)
3. Czy jest Pani/Pan za stworzeniem w Krakowie systemu monitoringu wizualnego, którego celem byłaby poprawa bezpieczeństwa w Mieście? (TAK – 69,73%; NIE – 30,27%)
4. Czy zdaniem Pani/Pana w Krakowie powinno się budować więcej ścieżek rowerowych? (TAK – 85,20% głosów; NIE – 14,80%)

Referendum przeprowadzono w 448 stałych obwodach głosowania. Łącznie do składów obwodowych komisji ds. referendum powołano 4 480 osób. W chwili zakończenia głosowania na terenie Gminy Miejskiej Kraków było 585 140 wyborców. Na organizację referendum Rada Miasta Krakowa, na wniosek Prezydenta Miasta Krakowa, uchwaliła środki finansowe w wysokości 1,2 mln PLN.

XV.2.3. Wybory do Parlamentu Europejskiego

Wybory do Parlamentu Europejskiego zostały przeprowadzone w tym samym dniu co referendum – 25 maja.

TABELA XV.11.**ZBIORCZE WYNIKI GŁOSOWANIA DO PARLAMENTU EUROPEJSKIEGO W KRAKOWIE**

Liczba uprawnionych	589 845
Liczba wydanych kart i wysłanych pakietów wyborczych	236 990
Liczba ważnych kart	236 842
Frekwencja wyborcza (w %)	40,18
Liczba głosów ważnych	229 102
Ważnych głosów (w %)	96,73

ŹRÓDŁO: PAŃSTWOWA KOMISJA WYBORCZA WWW.PKW.GOV.PL Z DNIA 8.06.2015

XV.2.4. Budżet obywatelski

Budżet obywatelski jest mechanizmem partycypacji obywatelskiej – narzędziem umożliwiającym mieszkańcom faktyczne współdecydowanie o wydatkowaniu części środków z lokalnego budżetu.

W 2014 roku odbyła się 1. edycja budżetu obywatelskiego w Krakowie. Na projekty zgłaszane w jego ramach przeznaczono 4,5 mln PLN, w tym: na projekty ogólnomiejskie 2,7 mln PLN i na dzielnicowe: 1,8 mln PLN. Na każdą dzielnicę przypadło do rozdysponowania 100 tys. PLN.

Krakowianie zgłosili ogółem 656 projektów, w tym 157 o charakterze ogólnomiejskim. Głosować mogli wszyscy mieszkańcy Krakowa powyżej 16 roku życia. W wyniku głosowania wybrano 68 projektów do realizacji, wśród nich projekty ogólnomiejskie:

- Sekundniki na 6 głównych sygnalizacjach świetlnych
- *Pogromcy bazgrołów* (usuwanie wszystkimi dostępnymi, legalnymi sposobami szpecących miasto bazgrołów na murach i elewacjach)
- Darmowy miejski Internet (*Free WiFi for Cracow*)

Pełen wykaz zadań realizowanych w ramach budżetu obywatelskiego w 2014 roku znajduje się na stronach internetowych www.krakow.pl oraz www.bip.krakow.pl w części Rozwój miasta/ Polityki/ Polityka społeczna.

XV.3. 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.12.**MIEJSKIE JEDNOSTKI ORGANIZACYJNE W 2014 ROKU – WEDŁUG FORMY ORGANIZACYJNO-PRAWNEJ ORAZ PRZEDMIOTU DZIAŁALNOŚCI**

Forma organizacyjno-prawna	Przedmiot działalności	Liczba	
Forma organizacyjno-prawna	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	21	
	Zespoły szkolno-przedszkolne	9	
	Zespoły szkół sportowych	3	
	Zespoły szkół ogólnokształcących	23	
	Zespoły szkół integracyjnych	7	
	Licea ogólnokształcące – samodzielne	12	
	Zespoły szkół zawodowych	25	
	Centra kształcenia	2	
	Szkoły muzyczne	3	
	Zespoły szkół specjalnych	7	
	Jednostki budżetowe	Specjalne ośrodki szkolno-wychowawcze	8
		Zespół placówek resocjalizacyjno-socjoterapeutycznych (4 placówki)	1
Poradnie psychologiczno-pedagogiczne		8	
Bursy szkół ponadpodstawowych		3	
Szkolne schronisko młodzieżowe		1	
Placówki sportowo-rekreacyjne		3	
Młodzieżowe domy kultury		11	
Zespół Ekonomiki Oświaty		1	
Opieka społeczna i zdrowie			
MOPS i pomoc społeczna		21	
Żłobki		22	
Szpitala i zakłady opiekuńczo-lecznicze		3	
Porządek publiczny i bezpieczeństwo			
Straż Miejska		1	
Miejskie Centrum Profilaktyki Uzależnień		1	
Inne			
Powiatowy Inspektorat Nadzoru Budowlanego		1	
Komenda Miejska Państwowej Straży Pożarnej		1	
Grodzki Urząd Pracy		1	
Ogółem jednostek budżetowych		382	

Zakłady budżetowe	Zarząd Cmentarzy Komunalnych	1
Ogółem zakładów budżetowych		1
	Teatry	8
	Ośrodki kultury	8
	Biblioteki	4
Instytucje kultury	Instytucje muzyczne	2
	Muzea, galerie	7
	Instytut Dialogu Międzykulturowego im. Jana Pawła II w Krakowie ¹	1
	Krakowskie Biuro Festiwalowe	1
Ogółem instytucji kultury		31

¹ instytucja gminno-wojewódzka z udziałem Centrum Jana Pawła II „Nie lękajcie się”
 ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

XV.4. SPÓŁKI MIEJSKIE, SPÓŁKI I FUNDACJE Z UDZIAŁEM GMINY MIEJSKIEJ KRAKÓW

TABELA XV.13.
 JEDNOOSOBOWE SPÓŁKI GMINY MIEJSKIEJ KRAKÓW W 2014 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.	Wywóz odpadów stałych i płynnych, utrzymanie czystości i przejezdności szlaków komunikacyjnych, administrowanie składowiskiem odpadów komunalnych „Barycz”
Krakowskie Przedsiębiorstwo Przewozowo-Uslugowe sp. z o.o.	Prowadzenie gietdy kwiatowej, staroci, RTV, zoologicznej, spożywczej, prowadzenie parkingu w systemie Park & Ride
Miejska Infrastruktura sp. z o.o.	Prowadzenie Strefy Płatnego Parkowania, realizacja Programu Obsługi Parkingowej dla Miasta Krakowa

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 2014 roku znajdują się w rozdziale XIV Majątek i budżet miasta.

TABELA XV.14.**SPÓŁKI, W KTÓRYCH GMINA MIEJSKA KRAKÓW POSIADAŁA UDZIAŁY W 2014 ROKU**

Nazwa spółki	Główny przedmiot działalności	Udział GMK (w %)
Spółki z większościowym udziałem Gminy Miejskiej Kraków		
Kraków Nowa Huta Przyszłości SA w organizacji	Kupno i sprzedaż nieruchomości na własny rachunek	70,03
Spółki z mniejszościowym udziałem Gminy Miejskiej Kraków		
Krakowska Agencja Rozwoju Turystyki SA w likwidacji	Nie prowadzi już działalności gospodarczej	46,51
Miejski Klub Sportowy Cracovia SSA	Prowadzenie działalności sportowej	33,64
Krakowskie Centrum Komunikacyjne sp. z o.o. w likwidacji	Nie prowadzi już działalności gospodarczej	33,33
Małopolska Agencja Energii i Środowiska sp. z o.o. w upadłości likwidacyjnej	Działalność w sferze użyteczności publicznej na rzecz poszanowania i ochrony energii	24,49
Towarzystwo Budownictwa Społecznego KRAK-SYSTEM SA	Budowanie i nabywanie domów mieszkalnych oraz ich eksploatacja na zasadach najmu	17,01
Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice sp. z o.o.	Rozbudowa, modernizacja i eksploatacja lotniska	1,04
CONCORDE INVESTISSEMENT SA	Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania	1,04
Krakowski Park Technologiczny sp. z o.o.	Zarządzanie specjalną strefą ekonomiczną	0,44
Agencja Rozwoju Gospodarczego Kraków – Wschód sp. z o.o.	Zagospodarowanie Obszaru Strategicznego Kraków – Wschód	0,20
ZMK Kraków SA w likwidacji	Nie prowadzi już działalności gospodarczej	0,20
Len SA w likwidacji	Nie prowadzi już działalności gospodarczej	<0,01

ŹRÓDŁO: WYDZIAŁ SKARBU UMK

W 2014 roku Gmina Miejska Kraków utworzyła jednoosobową spółkę Miejska Infrastruktura sp. z o.o., a także – wraz z Województwem Małopolskim – spółkę Kraków Nowa Huta Przyszłości SA.

TABELA XV.15.**FUNDACJE Z WKŁADEM GMINY MIEJSKIEJ KRAKÓW W 2014 ROKU**

Nazwa fundacji	Główny przedmiot działalności	Wkład (w PLN)
Fundacje utworzone przez Gminę Miejską Kraków		
Fundacja Miejski Park i Ogród Zoologiczny w Krakowie	Zachowanie zwierząt fauny krajowej i egzotycznej, ze szczególnym uwzględnieniem gatunków ginących	1 000
Fundacja „Centrum Edukacji Kulturowej i Ekologicznej” – w likwidacji	Nie prowadzi już działalności	15 000
Fundacje z wkładem Gminy Miejskiej Kraków		
Centrum Dokumentacji Czynu Niepodległościowego	Gromadzenie, zabezpieczanie, opracowywanie i udostępnianie materiałów historycznych dokumentujących zmagania niepodległościowe Polaków w XIX i XX wieku oraz prowadzenie i wspieranie działalności badawczej i edukacyjnej	2 000
Fundacja Opieki nad Pomnikiem Pamięci Narodowej	Utrwalenie zachowanych śladów płaszowskiego obozu jako miejsca pamięci narodowej	2 000

XV.5. PRZYNALEŻNOŚĆ KRAKOWA DO KRAJOWYCH I REGIONALNYCH ORGANIZACJI SAMORZĄDOWYCH

TABELA XV.16.

WYKAZ ORGANIZACJI KRAJOWYCH, DO KTÓRYCH NALEŻAŁ KRAKÓW W 2014 ROKU

Organizacja	Wysokość składki członkowskiej w 2014 roku (w PLN)
Organizacje jednostek samorządu terytorialnego	
Unia Metropolii Polskich	127 000
Związek Miast Polskich	139 341
Stowarzyszenie Metropolia Krakowska ¹	244 618
Organizacje o charakterze turystycznym	
Związek Gmin Jurajskich	45 533
Małopolska Organizacja Turystyczna	150 000
Stowarzyszenie Lokalna Organizacja Turystyczna „Liga Polskich Miast i Miejsc UNESCO”	10 000
Organizacje o charakterze regionalnym	
Stowarzyszenie Gmin i Powiatów Małopolski	105 519
Inne organizacje	
Stowarzyszenie Zdrowych Miast Polskich	7 500
Stowarzyszenie Gmin Uzdrowskich RP	7 480
Stowarzyszenie Komitet Konkursowy Kraków 2022 – w likwidacji ²	300 000

¹ uchwałą Nr XCVI/1437/14 z 29 stycznia 2014 roku Rada Miasta Krakowa wyraziła zgodę na utworzenie i przystąpienie Krakowa do stowarzyszenia

² uchwałą Nr CXII/1739/14 z 9 lipca 2014 roku Rada Miasta Krakowa ustaliła kierunki działania dla Prezydenta Miasta Krakowa w sprawie likwidacji stowarzyszenia

ŹRÓDŁO: KANCELARIA PREZYDENTA UMK

Szczegółowe informacje na temat działalności organizacji krajowych, do których należy Kraków, znajdują się na stronie: www.krakow.pl w części Samorząd/ Współpraca krajowa.

XV.6. WSPÓŁPRACA MIĘDZYNARODOWA

Informacje na temat kontaktów międzynarodowych Krakowa w 2014 roku znaleźć można na stronie internetowej www.krakow.pl w zakładce Współpraca międzynarodowa.

XV.6.1. 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

- » W związku z tragicznymi wydarzeniami w stolicy Ukrainy, których kumulacja przypadła na luty 2014 roku, Prezydent Miasta Krakowa Jacek Majchrowski wydał oficjalne oświadczenie, w którym wyraził zaniepokojenie z powodu łamania praw człowieka na Ukrainie oraz potwierdził solidarność krakowian z jej demokratycznym społeczeństwem. Symbolicznym wyrazem solidarności było podświetlenie kładki Bernatka oraz innych budowli – np. fasady Teatru Starego – na barwy narodowe Ukrainy: niebieską i żółtą oraz liczne społeczne akcje wspierające europejskie aspiracje tego kraju. Prezydent Jacek Majchrowski zadeklarował gotowość krakowskich szpitali do przyjęcia rannych z Ukrainy. Poszkodowani z kijowskiego Majdanu Niepodległości byli leczeni m.in. w 5. Wojskowym Szpitalu Klinicznym w Krakowie

– Leuven

- » Wystawa fotograficzna poświęcona temu uniwersyteckiemu miastu w Holu Kamiennym krakowskiego Magistratu (1–23 sierpnia). Fotografie ukazywały życie mieszkańców współczesnego Leuven oraz zabytki świadczące o świetności tego sławnego belgijskiego grodu

– Mediolanem

- » Wizyta delegacji władz Mediolanu, składającej się z Zastępców Prezydenta Miasta oraz radnych (24 marca). Gości powitał Zastępca Prezydenta Miasta Krakowa Tadeusz Matusz. W spotkaniu wzięli także udział Konsul Honorowa Republiki Włoskiej w Krakowie Anna Boczar-Trzeciak oraz Wiceprzewodniczący Rady Miasta Krakowa Sławomir Pietrzyk
- » Spotkanie Zastępcy Prezydenta Miasta Krakowa Elżbiety Koterby, deweloperów i przedstawicieli branży architektonicznej Krakowa z władzami Lombardii (12 czerwca). Celem spotkania w Mediolanie była wymiana doświadczeń dotyczących inwestycji w obu miastach, opłat urbanistycznych we Włoszech oraz problemów związanych z rewitalizacją. Wizyta była zorganizowana przez krakowskie Stowarzyszenie Budowniczych Domów i Mieszkań, w ramach Warsztatów Inwestora

– Norymbergą

- » *Koncert partnerstwa* w Norymberdze, w wykonaniu chóru mieszanego Camerata Jagellonica z Uniwersytetu Jagiellońskiego oraz zespołów i solistów Wyższej Szkoły Muzycznej w Norymberdze (29 kwietnia). W programie znalazły się *Carmina Burana* Carla Orffa oraz dzieła chóralne Józefa Świdera i Juliusza Łuciuka
- » Wizyty czterech grup ze szkół krakowskich w norymberskim ratuszu (I półrocze 2014 roku), w ramach współpracy z partnerami w Norymberdze
- » Obchody jubileuszu 35-lecia partnerstwa Krakowa i Norymbergi. Część krakowska obejmowała dużą wystawę artystów krakowskich i norymberskich *Rest – Art – Work*, poświęconą pracy. W otwarciu wystawy, na terenie dawnej elektrowni na Kazimierzu, uczestniczyła oficjalna delegacja z Norymbergi
- » Obchody w Norymberdze (wrzesień) to prezentacja unikalnego instrumentu Viola Organista, skonstruowanego przez Sławomira Zubrzyckiego, spektakl taneczny *Wokół Wita Stwosza* w wykonaniu zespołu Cracovia Danza, warsztaty dla dzieci poświęcone smokowi wawelskiemu, koncerty zespołów Vladimirski i Tomek Grochot Electric Machine, wystawy fotografii Jutty Missbach i Wiesława Majki. Z tej okazji Norymbergę odwiedziła delegacja oficjalna Krakowa z udziałem Wiceprzewodniczącego Rady Miasta Krakowa Sławomira Pietrzyka
- » Wizyta 30 członków krakowskiego Bractwa Kurkowego w Norymberdze (10 października). W uroczystych strojach Bracia Kurkowi przemaszzerowali przez miasto i spotkali się z przedstawicielami władz w ratuszu

Dom Krakowski w Norymberdze:

Wśród 40 imprez zrealizowanych w Domu Krakowskim były m.in.:

- » Cykliczna audycja radiowa (w każdą drugą i czwartą środę miesiąca) w lokalnej norymberskiej stacji radiowej RADIO Z pod tytułem *Die Sendung mit dem polnischen Akzent (Audycja z polskim akcentem)*
- » 9. Tydzień Filmu Polskiego w Norymberdze
- » Obchody 35-lecia partnerstwa Krakowa i Norymbergi
- » Jesienne prezentacje polskiej i krakowskiej sceny muzycznej – seria koncertów

XV.6.2. Współpraca Krakowa z miastami partnerskimi

Kraków łączy więzy partnerskie z 21 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), Pecs (Węgry), Rochester (stan Nowy Jork, USA), Rzym (Włochy), San Francisco (stan Kalifornia, USA), Sankt Petersburg (Rosja), Solura (Szwajcaria), Tbilisi (Gruzja), Wilno (Litwa).

Ponieważ trudno utrzymywać równie aktywne kontakty ze wszystkimi miastami, dlatego każdego roku priorytetem są obchody jubileuszu partnerstwa, wydarzenia o zasięgu ogólnokrajowym lub międzynarodowym. Oprócz tych wydarzeń realizowane są mniejsze projekty, w ramach możliwości organizacyjnych i finansowych obu stron. W 2014 roku zrealizowano wiele wspólnych inicjatyw o charakterze kulturalnym i promocyjnym. Do najważniejszych z nich należą przedsięwzięcia zrealizowane z:

– Bratysława

- » Inauguracja wystawy fotograficznej autorstwa Wiesława Majki *Codzienne spojrzenia na niecodzienne piękno Krakowa*, zorganizowanej z okazji 40. rocznicy podpisania umowy o współpracy pomiędzy miastami (17 października). W uroczystości w Galerii Miejskiej w Pałacu Prymasowskim, udział wzięli m.in. Zastępca Prezydenta Miasta Krakowa Tadeusz Matusz, Burmistrz Bratysławy oraz I Radca Ambasady RP w Bratysławie Piotr Samerek. Krakowska wystawa fotograficzna była następnie prezentowana w Instytucie Polskim w Bratysławie

– Edynburgiem

- » Wystawa multimedialna *City Lights – Światła Miast* (fotografie Alex Ingle z Edynburga, muzyka – Paweł Odorowicz z Krakowa) w Bibliotece Głównej w Edynburgu, zorganizowana przez Szkocko-Polskie Towarzystwo Kulturalne we współpracy z Urzędem Miasta Edynburga (wrzesień). Ta sama wystawa prezentowana była następnie w Krakowie, w Metaforma Cafe. Jej otwarciu towarzyszył koncert Scotpipes – dudziarzy z Edynburga (10 listopada)
- » Wizyta Kevina Robertsona z Biura Usług Miasta Edynburga i spotkania w MPO, Wydziale Mieszkalnictwa i Wydziale Rozwoju Miasta UMK oraz szkolenie – trening dla urzędników w zakresie zarządzania behawioralnego (kwiecień 2014 roku)
- » Podpisanie przez Prezydenta Miasta Krakowa i Lorda Provosta Edynburga umowy o kontynuacji współpracy partnerskiej między miastami (21 października). Podczas spotkania w Krakowie podjęto temat nowych projektów literackich, a także współpracy przy opracowaniu wniosku projektowego HORIZON 2020 – Smart City. Delegacja Edynburga wzięła udział w zapaleniu latarni Conrada na wieży ratuszowej, czyli symbolicznym otwarciu Festiwalu Conrada w Krakowie (20 października)

– Frankfurtem nad Menem

- » Wizyta grupy młodzieży z Elisabethenschule – jedynego w Hesji gimnazjum i liceum z językiem polskim jako przedmiotem maturalnym – i spotkanie z Zastępcą Prezydenta ds. Edukacji Tadeuszem Matuszem (10 października). Uczniowie szkoły, w ramach projektu integracyjnego *Historia polsko-niemiecka a aktualna współpraca regionów* odwiedzają polskie miasta, w których przeprowadzają wywiady ze spotykanymi politykami. Pytania uczniowie zadali także Tadeuszowi Matuszowi. UMK przekazała upominki, które wręczono niemieckim laureatom konkursu na fotoreportaż *Kraków – Frankfurt – kętki i zakętki*
- » Wizyta przedstawicieli UMK, MOPS i organizacji społecznych we Frankfurcie, poświęcona problematyce pomocy dla młodzieży i osób niepełnosprawnych (19–23 maja). Podczas wizyty, Fundacja Friedrichsheim we Frankfurcie przekazała dla Domu Pomocy Społecznej im. Władysława Godynia, prowadzonego przez Fundację „Zdrowie dla Budowlanych”, samochód przeznaczony do transportu osób niepełnosprawnych
- » Wizyta Członka Zarządu Miasta Frankfurtu nad Menem ds. Reform Jana Schneidera, i spotkania z dyrektorami wydziałów krakowskiego magistratu zajmującymi się technikami informatycznymi w urzędzie miasta, e-samorządem i informatyką w komunikacji społecznej (13 czerwca). Wizyta Jana Schneidera w Krakowie miała również związek z imprezą „bitspiration” adresowaną do początkujących przedsiębiorców w branży informatycznej (uczestniczyli w niej również przedstawiciele Frankfurtu)

- » Przekazanie krakowskiej Straży Pożarnej trzech używanych pojazdów gaśniczych – daru Straży Pożarnej we Frankfurcie. Jeden z nich przekazany został nieodpłatnie przez Miasto Frankfurt, a dwa pozostałe zostały zakupione po zredukowanej cenie
 - » Udział Zastępcy Prezydenta Miasta Krakowa Magdaleny Sroki w Międzynarodowej Konferencji *Autonomia uniwersytetów – autonomia miast?*, będącej jednym z kluczowych wydarzeń związanych z obchodami jubileuszu 100-lecia Uniwersytetu im. Goethego we Frankfurcie nad Menem (5–7 czerwca)
 - » Obchody jubileuszu 25-lecia Koła Przyjaciół Frankfurt – Kraków. W ramach obchodów odbyło się uroczyste spotkanie Koła w Sali Cesarskiej Ratusza Römer we Frankfurcie (26 maja)
 - » W Krakowie został zorganizowany koncert Capelli Cracoviensis w Filharmonii Krakowskiej, którego wysłuchało ok. 40 członków Koła (12 czerwca). O dokonaniach tego stowarzyszenia i jego znaczeniu dla partnerstwa między Frankfurtem i Krakowem mówili: Prezydent Miasta Krakowa Jacek Majchrowski, Członek Zarządu Miasta Frankfurtu nad Menem Jan Schneider oraz Przewodniczący Koła i Konsul Honorowy RP we Frankfurcie Klaus Sturfels
 - » Przyznanie przez Koło Przyjaciół Frankfurt – Kraków stypendium w wysokości 300 EUR, które zostanie przekazane w 2015 roku uczniowi Zespołu Szkół Muzycznych im. M. Karłowicza w Krakowie. Szkoła ta od lat współpracuje z Kołem Przyjaciół Frankfurt – Kraków
- Innsbruckiem
- » Koncert krakowskiego zespołu jazzowego Tomek Grochot Quintet w Innsbrucku w ramach 3. Festiwalu *TonArtTirol* (11 maja)
 - » Przekazanie 4 łóżek elektrycznych z Domu Seniora w Schwarz koło Innsbrucka dla Domu Pomocy Społecznej przy ul. Łanowej 39 (4 kwietnia). Dar trafił do krakowskiej placówki dzięki pomocy Konsula Honorowego RP w Tyrolu Eugena Sprengera
 - » Wyjazd kolejnych 2 uczniów Szkoły Gastronomicznej nr 1 w Krakowie na roczny staż do Szkoły Villa Blanka w Innsbrucku (październik)
 - » Uroczystość upamiętniająca 100. rocznicę wybuchu I wojny światowej – na Rynku Głównym w Krakowie, z udziałem ponad 400 uczniów, studentów oraz przedstawicieli Regionu Europejskiego Tyrol – Trydent – Górna Adyga, z gubernatorami Tyrolu, Górnej Adygi i Trydentu. W uroczystości wzięli także udział Zastępca Prezydenta Miasta Krakowa Magdalena Sroka i Marszałek Małopolski Marek Sowa (18 października). Uczestnicy uroczystości przybyli do Krakowa z Tyrolu „Pociągiem Pamięci do Galicji”, zorganizowanym dla uczczenia setnej rocznicy wybuchu I wojny światowej. W sześciodniowej podróży udział wzięła młodzież z całego Tyrolu oraz członkowie tyrolskich stowarzyszeń miłośników tradycji
- Lipskiem
- » Koncert performatywny *geo-sounds future* z udziałem młodych kompozytorów oraz muzyków z Polski i Niemiec oraz Orkiestry Kameralnej im. Mendelssohna z Lipska (24 maja). Koncert odbył się w Teatrze Łaźnia Nowa, a jego organizatorem było Stowarzyszenie Flügelschlag Werkbühne z Lipska. Była to 2 prapremiera w ramach polsko-niemieckiego projektu kompozytorskiego *geo-sounds* dla uczniów, o tematyce związanej z węglem brunatnym. W warsztatach i koncertach w 2013 roku oraz w podróży koncertowej w 2014 roku wzięli udział uczniowie Zespołu Państwowych Szkół Muzycznych im. M. Karłowicza w Krakowie
 - » Udział Capelli Cracoviensis pod dykcją Jana Tomasza Adamusa w Międzynarodowym Festiwalu Bacha w Lipsku (19 czerwca). Zaproszenie do udziału w festiwalu traktowane jest jako wielkie wyróżnienie artystyczne. Również pod dykcją Jana Tomasza Adamusa na festiwalu wystąpiła Akademia Bacha, składająca się z uczniów szkół muzycznych z Saksonii i Krakowa
 - » Uroczystość wręczenia Nadburmistrzowi Miasta Lipska Burkhardowi Jungowi Krzyża Oficerskiego Orderu Zasługi Rzeczypospolitej Polskiej (19 czerwca). Odznaczenie, którego wnioskodawcą był Prezydent Miasta Krakowa Jacek Majchrowski, wręczył Ambasador RP w Berlinie Jerzy Margański, a laudację okolicznościową na cześć Burkharda Junga wygłosił Prezydent Jacek Majchrowski
 - » Miesięczna praktyka zawodowa w Lipsku 32 uczniów z 3 krakowskich szkół mechanicznych, jako część projektu *Systemy diagnozowania i naprawy pojazdów samochodowych na przykładzie firm niemieckich*, realizowanego w ramach *Staż i praktyki zagraniczne dla osób kształcących się i szkolących zawodowo – Program Operacyjny Kapitał Ludzki na zasadach Programu Leonardo da Vinci*,

będącego częścią Programu UE *Uczenie się przez całe życie*. Staż zorganizowany został przez Centrum Kształcenia Praktycznego w Krakowie oraz Europa Haus e.V. Lipsk (wrzesień–październik)

- Lwowem
 - » Przekazanie do Lwowa listy uczniów krakowskich szkół zainteresowanych korespondowaniem z ukraińskimi kolegami (maj)
 - » Udział krakowskiego artysty Artura Wabika w projekcie organizowanym z okazji obchodów Dnia Europy we Lwowie (maj). Artysta wykonał mural zachęcający do odwiedzenia naszego miasta
 - » Koncert kwintetu smyczkowego orkiestry Sinfonietta Cracovia inaugurujący trzecią edycję polsko-ukraińskiego „Festiwalu Partnerstwa” we Lwowie (5 września)
 - » W 2014 roku kontakty ze Lwowem zdominowała sytuacja polityczna na Ukrainie. Kraków dawał wyrazy solidarności z obywatelami ukraińskimi (patrz: współpraca z miastami bliźniaczymi – Kijów) i podejmował konkretne działania:
 - > Prezydent Miasta Krakowa osobiście odwiedzał rannych leczonych w 5. Wojskowym Szpitalu Klinicznym w Krakowie. Ranni z Ukrainy byli leczeni także w Szpitalu Świętego Rafała Scanmed
 - > do Szpitala Obwodowego w Łucku (obwód łucki graniczy na zachodzie Ukrainy z obwodem lwowskim) przekazano, na wniosek Biura ds. Ochrony Zdrowia UMK, medykamenty i specjalistyczny sprzęt. Pomocy tej udzieliły: Szpital Specjalistyczny im. S. Żeromskiego w Krakowie oraz placówki medyczne z województwa małopolskiego
- Orleanem
 - » Spotkanie Zastępcy Prezydenta Miasta Krakowa Tadeusza Matusza z młodzieżą z katolickiego liceum Saint Paul Bourdon Blanc z Orleanu, przebywającą w naszym mieście w ramach wymiany międzynarodowej z XXVII LO w Krakowie (4 kwietnia)
- Rochester
 - » Koncert chóru Rochester Oratorio Society pod dyrekcją Erica Townella w Sali Koncertowej Akademii Muzycznej w Krakowie (3 lipca). Z zespołem wystąpiła znakomita sopranistka Elena O’Connor. Przed koncertem, w imieniu władz Krakowa, artystów i zgromadzoną publiczność powitał Zastępca Prezydenta Miasta Krakowa Tadeusz Matusz
 - » Wizyta w Krakowie Przewodniczącego Komitetu Miast Siostrzanych Kraków-Rochester Michaela Leacha (27–29 października) i rozmowy z przedstawicielami UMK oraz Uniwersytetu Jagiellońskiego
- Rzymem
 - » Udział artysty włoskiego Amedeo Minghi w koncercie w Krakowie zorganizowanym z okazji kanonizacji papieża Jana Pawła II (28 kwietnia)
 - » Wizyta Prezydenta Miasta Krakowa w Rzymie w związku z uroczystościami kanonizacyjnymi bł. Jana Pawła II. Jacek Majchrowski spotkał się także z Prezydentem Rzymu Ignazio M. Marino, z którym omówił plany dalszej współpracy miast
- Tbilisi
 - » Koncert słynnego, 11-osobowego Chóru Anchiskhati, wykonującego tradycyjną muzykę polifoniczną, religijną i świecką, w kościele św. Katarzyny w Krakowie (27 kwietnia). Organizatorem przedsięwzięcia było Stowarzyszenie „Most do Gruzji”, a finansowego wsparcia udzielił między innymi UMK
 - » Udział przedstawicieli Rady Miasta Krakowa w dorocznych obchodach tradycyjnej *Tbilisoby* (25 i 26 października). Krakowska delegacja wzięła także udział w spotkaniu z władzami Tbilisi
- Wilnem
 - » Kolejna edycja projektu *Koncerty w kościołach św. Katarzyny Krakowa i Wilna*. W Wilnie wystąpiła Anna Treter z Zespołem (12 września). Przedstawiciele UMK spotkali się tam z Wicemercem Wilna Jarosławem Kamińskim. Rozmowa dotyczyła współpracy kulturalnej w 2015 roku: kontynuacji koncertów w kościołach św. Katarzyny oraz ewentualnego udziału wileńskich artystów w *Krakowskich Nocach*, szczególnie w *Nocy Jazzu* i w *Nocy Teatrów*

XV.6.3. Współpraca z miastami bez formalnych umów o partnerstwie

W 2014 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 Koszyce (grudzień). Nagrodami dla zwycięzców były odpowiednio, weekendowe pobyty w Krakowie i Koszycach w 2014 roku
- Moskwą (Rosja)
 - » 4. edycja Festiwalu Polskiej Muzyki w Moskwie – przedsięwzięcie zorganizowane przez Krakowskie Towarzystwo Przemysłowe, przy wsparciu finansowym UMK (11 i 13 listopada). W sali im. Rachmaninowa Konserwatorium Moskiewskiego wystąpiła krakowska Orkiestra Akademii Beethovenowskiej z solistą Arkadiuszem Adamskim, pod dyktando Krzysztofa Pendereckiego. Prezydent Miasta Krakowa Jacek Majchrowski wystosował list do moskiewskich melomanów, który przed koncertem odczytał Prezes Krakowskiego Towarzystwa Przemysłowego Tadeusz Syryjczyk. List ten został także zamieszczony w książeczce programowej festiwalu
- Trondheim (Norwegia)
 - » Realizacja projektu *Kon-Tiki koncert na żywo*, prowadzonego od 1 kwietnia 2014 do 31 sierpnia 2015 roku przez KBF, finansowanego w ramach II naboru wniosków do programu *Promowanie różnorodności kulturowej i artystycznej w ramach europejskiego dziedzictwa kulturowego w ramach Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego 2009–2014*, dzięki nawiązaniu współpracy z Międzynarodowym Festiwalem Filmowym „Kosmorama” w Trondheim. Założeniem projektu jest międzynarodowa premiera symultanicznej wersji pierwszego norweskiego filmu nominowanego do Oscara i Złotego Globu *Wyprawa Kon-Tiki* (2012, reż. J. Roenning, E. Sandberg). Koncert muzyki z filmu odbył się w Krakowie podczas 7. Festiwalu Muzyki Filmowej (25 września), będzie też prezentowany w Trondheim jako wydarzenie Festiwalu „Kosmorama” w czerwcu 2015 roku
 - » Wizyta oficjalnej delegacji Trondheim z Burmistrzem Ritą Ottervik, jej zastępcą Knutem Fagerbakke, 9 przedstawicielami Zarządu oraz dyrektorami kluczowych wydziałów tamtejszego urzędu (9–12 września). W czasie spotkań z przedstawicielami władz Krakowa, Międzynarodowego Centrum Kultury, Uniwersytetu Jagiellońskiego, KBF, Krakowskiego Parku Technologicznego oraz Klastra LifeScience goście z Trondheim zapoznawali się z działalnością tych instytucji, a także prowadzili rozmowy mające na celu nawiązanie współpracy z odpowiednimi jednostkami w ich mieście i realizację międzynarodowych projektów
 - » Premiera spektaklu *Mefistofeles* Arrigo Boito w Operze Krakowskiej, rozpoczynająca sezon artystyczny (25 września). Spektakl został przygotowany we współpracy z Trondheim Symphony Orchestra w ramach projektu *Operowe divertimento na scenach Krakowa i Trondheim* i wzięli w nim udział polscy i zagraniczni śpiewacy. Przedstawienie zostanie zaprezentowane również podczas festiwalu w Trondheim w czerwcu 2015 roku. Inscenizacja opery Boito jest współfinansowana ze środków Mechanizmu Finansowego EOG 2009–2014 w ramach programu *Promowanie różnorodności kulturowej i artystycznej w ramach europejskiego dziedzictwa kulturowego*. Polsko-norweski projekt jest kontynuacją współpracy, którą zapoczątkowało wspólne przedstawienie *Don Giovanniego* W.A. Mozarta w międzynarodowej obsadzie, z udziałem chóru i baletu Opery Krakowskiej, wraz z orkiestrą z Trondheim w marcu 2013 roku
- Wiedniem (Austria)
 - » Wizyta Zastępcy Prezydenta Miasta Krakowa Tadeusza Trzmiela w Wiedniu. Celem wizyty była wymiana doświadczeń w zakresie zarządzania finansami oraz wieloletnich projektów inwestycyjnych (13–14 marca)
 - » Wizyta przedstawiciela Magistratu Wiednia Bernharda Bouzka (29 kwietnia) w Krakowie, w związku z uruchomieniem pierwszej linii regularnie obsługiwanej przez autobusy elektryczne. Uroczystości otwarcia, z udziałem Prezydenta Miasta Krakowa, towarzyszyła prezentacja elektrycznych autobusów – jeden z nich krakowskie MPK wypożyczyło od wiedeńskiej spółki miejskiej Wiener Linien
 - » Udział przedstawicieli UMK w warsztatach poświęconych finansom i budżetowi miasta zorganizowanych przez Magistrat Wiednia (19 maja)
 - » Wizyta w Krakowie Wiceprzewodniczącej Rady Miasta i Parlamentu Kraju Związkowego Wiednia Marianne Klicka w związku z otwarciem wystawy *Mit Galicji* przygotowanej przez Międzynarodowe Centrum Kultury we współpracy z Wien Museum w Wiedniu (9 października)

XV.6.4. Przynależność Krakowa do organizacji międzynarodowych

TABELA XV.17.

PRZYNALEŻNOŚĆ KRAKOWA DO ORGANIZACJI MIĘDZYNARODOWYCH W 2014 ROKU

Nazwa organizacji	Wysokość składki członkowskiej w 2014 roku
Liga Miast Historycznych	100 USD (313 PLN)
Organizacja Miast Dziedzictwa Światowego	4 000 USD (12 512 PLN)
Komitet Narodowy Rady Ochrony Zabytków „ICOMOS”	3 000 PLN
Marketing Miast Europejskich (European Cities Marketing – ECM)	2 200 EUR (9 509 PLN)
Międzynarodowy Związek Hanzy	–
Sieć Miast Europejskich „Miasta Dzieciom”	–
Międzynarodowe Stowarzyszenie Konferencji i Kongresów ICCA (International Congress and Convention Association)	2 879 EUR (12 443 PLN)
Międzynarodowa Sieć Miast Pisarzy Uchodźców ICORN (International Cities of Refuge Network)	16 520 NOK (8 635 PLN)
Stowarzyszenie Europejskich Miast Kultury Roku 2000 ¹	–

¹ członkostwo formalne; organizacja nie przejawia żadnej aktywności
ŹRÓDŁO: KANCELARIA PREZYDENTA UMK

XV.6.5. Organizacja wydarzeń o charakterze międzynarodowym

W 2014 roku Biuro Współpracy Zagranicznej działające w ramach Kancelarii Prezydenta Miasta Krakowa uczestniczyło w organizacji wydarzeń, wizyt o charakterze międzynarodowym.

Organizacja wizyt gości zagranicznych w Krakowie

Zorganizowano 133 wizyty. Były to m.in.:

- Wizyty przedstawicieli placówek dyplomatycznych i konsularnych, w tym m.in.:
 - » spotkanie noworoczne z korpusem konsularnym akredytowanym w Krakowie
 - » wizyty ambasadorów: Polski w Bratysławie, Azerbejdżanu, Węgier, Iraku, Chorwacji, Czarnogóry, Czech, Portugalii, Kazachstanu, Korei Południowej, Maroka, Armenii, Włoch oraz Ambasador Izraela w Singapurze
 - » wizyty konsulów: nowego Konsula Generalnego Słowacji i Konsul Generalnej Węgier (ponowne otwarcie konsulatu), Konsula Honorowego RP w Tyrolu, Konsula Honorowego RP w Trondheim
- Wizyty przedstawicieli rządów oraz instytucji unijnych, w tym m.in.:
 - » brytyjskiego ministra ds. handlu i inwestycji
 - » ministrów spraw zagranicznych Polski i Węgier
 - » delegacji Brytyjskiej Grupy Unii Międzyparlamentarnej
 - » delegacji Senatu Republiki Czeskiej w Krakowie
 - » minister kultury i stosunków zewnętrznych Szkocji
 - » Pary Królewskiej Luksemburga
 - » parlamentarzystów z Kazachstanu
 - » wiceprzewodniczącego Bundestagu Niemiec
 - » wiceministra środowiska Korei Południowej
 - » parlamentarzystów z Włoch
- Wizyty przedstawicieli miast i organizacji zagranicznych, w tym m.in.: z Lipska, miasta i regionu La Sereny, Ołomuńca, prowincji Trydent, Mediolanu, Sankt Petersburga, Porto, Norymbergi, Bagdadu, miast chorwackich: Splitu, Puli i Zadaru, Innsbrucka, Giumri (Armenia), Frankfurtu n/Menem, Wiednia, Dniepropietrowska, Nachczywańskiej Republiki Autonomicznej (część Azerbejdżanu), San Francisco, Solury, Tyrolu, z dzielnicy Chaoyang – Pekin, Trondheim, Arezzo (Włochy), Odessy, Edynburga, Turynii, Auckland (Australia)

- Wizyty środowisk młodzieżowych i naukowych:
 - » młodzieży z Fontainebleau
 - » delegacji dyrektorów szkół norweskich
 - » młodzieży z liceum St. Paul Bourdon Blanc z Orleanu
 - » stażystów z St-Barthelemy-d'Anjou
 - » studentów z Institut fuer Stadt und Regionalplanung der Technischen Universität in Berlin
 - » studentów z Flensburga (spotkanie z Głównym Architektem Miasta)
 - » dzieci z Ukrainy w ramach inicjatywy „Dzieci Majdanu”
 - » uczniów z Ukrainy w ramach projektu Gimnazjum Miejskiego w Kamieńcu Podolskim *Mamy przyjaciół na całym świecie*
 - » edukacyjnej wizyty studyjnej z Holandii
 - » przedstawicieli Wyższej Szkoły Ogrodnictwa Schoenbrunn
 - » młodzieży z Anzio (Włochy)
 - » uczniów i nauczycieli z Elisabethenschule z Frankfurtu
 - » młodzieży z Saint Laurent Sur Sevre (Francja), w ramach wymiany z XVII LO w Krakowie
 - » studentów z Ukrainy, Białorusi, Mołdawii i Rosji w ramach projektu *Study Tour in Poland* Fundacji Dobra Wola
- Wizyty przedstawicieli środowisk biznesu, kultury, sportu i innych:
 - » przedstawicieli Solar Bayern Polska
 - » „Ambasadorów Dzielnic” z Frankfurtu n/Menem
 - » artyści włoskiego Amedeo Minghi w ramach udziału w koncercie z okazji kanonizacji Jana Pawła II
 - » grupy mieszkańców Norymbergi
 - » członków Koła Przyjaciół Frankfurt – Kraków
 - » członków Komisji ds. Eksploatacji i Ruchu z Niemiec
 - » grupy ukraińskich dziennikarzy (projekt studyjny MSZ, RP i PAP)
 - » rowerzystów z Norymbergi
 - » członków Zarządu Europejskiego Stowarzyszenia Adwokatów i Radców Prawnych (Bruksela)
 - » uczestników konferencji międzynarodowej *Przywracanie zapomnianej historii*
 - » delegacji pianistów z San Francisco
 - » fotografików z Edynburga
 - » chóru Rochester Oratorio Society
 - » delegacji przedsiębiorców z Trondheim
 - » ukraińskich ekspertów w ramach projektu Fundacji im. B. Hawrylyshyna *Young generation will change Ukraine*
 - » Prezesa Szkocko-Polskiego Towarzystwa Kulturalnego
 - » przedstawicieli firmy CEF i przewodniczącego SD w Parlamencie Europejskim

Organizacja wyjazdów zagranicznych Prezydenta Miasta Krakowa, Zastępców Prezydenta, Pełnomocników i Doradców Prezydenta Miasta Krakowa

Zorganizowano 25 wyjazdów zagranicznych, m.in. do:

- Cannes – udział w targach nieruchomości i inwestycji MIPIM 2014 (marzec)
- Frankfurtu nad Menem – wyjazd w ramach porozumienia o współpracy w dziedzinie pomocy społecznej pomiędzy Krakowem i Frankfurtem (maj)
- Wiednia – wyjazd w ramach realizacji projektu *SMART_KOM. Kraków w sieci inteligentnych miast* (maj)
- Singapuru – udział w Forum Burmistrzów w ramach Międzynarodowego Szczytu Miast (maj/czerwiec)
- Berlina – udział w warsztatach dla finalistów konkursu Mayors Challenge (czerwiec)
- Lipska – udział w uroczystości wręczenia Krzyża Oficerskiego Orderu Zasługi RP dla Nadburmistrza Lipska (czerwiec)
- Brunszwiku – udział w prezentacji systemu Bombardier Primove (czerwiec)
- Barcelony – wizyta studyjna w ramach realizacji projektu *SMART_KOM* (wrzesień)
- Casablanki – udział w konferencji Civitas Forum 2014 (wrzesień)
- Chengdu – udział w zjeździe członków sieci Miast Kreatywnych CCN (wrzesień)
- Bratysławy – udział w wernisażu wystawy fotografii *Codzienne spojrzenia na niecodzienne piękno Krakowa* (październik)

- Amsterdamu – udział w konferencji dla holenderskiej branży turystycznej – przekazanie dla Krakowa nagrody Zoovera (grudzień)

Organizacja wydarzeń z udziałem partnerów krajowych i zagranicznych

- współpraca przy organizacji konferencji *Polityka przemysłowa Unii Europejskiej – gospodarzy Trójkąt Weimarski* (spotkanie organizowane z inicjatywy Kancelarii Prezydenta RP)
- współpraca przy organizacji *Tygodnia Kultury Włoskiej* (organizator: Biblioteka Główna i Instytut Neofilologii Uniwersytetu Pedagogicznego w Krakowie)
- realizacja projektu *Martenitsa* we współpracy z KBF i Wielkim Tarnowem
- udział w konferencji Gmin i Miast Partnerskich Polska – Szwajcaria w Supraślu
- ponowne otwarcie Konsulatu Generalnego Węgier – współpraca przy organizacji uroczystości otwarcia
- współpraca przy realizacji imprezy *Gra miejska* w ramach miesiąca Frankofonii – przekazanie nagród od Prezydenta Miasta Krakowa Jacka Majchrowskiego
- udział Krakowa w kolejnej edycji akcji *Light up in blue*, organizowanej przez Fundację Autism Speaks
- współpraca przy realizacji Europejskiego Kongresu Informacji Renowacyjnej (EKIR), w którym wzięli udział przedstawiciele miast partnerskich Krakowa: Budapesztu i Sankt Petersburga
- współorganizacja projektu *3x Chorwacja* realizowanego przez Konsulat Republiki Chorwacji w Krakowie w 3 województwach południowej Polski: podkarpackim, małopolskim i śląskim
- współorganizacja IV Międzynarodowej Konferencji Naukowo-Technicznej *Infraeco 2014* (organizator: Politechnika Rzeszowska im. I. Łukasiewicza)
- współpraca przy organizacji Międzynarodowej Konferencji Naukowej *Uniwersalizm pracy ludzkiej. Współczesne konotacje* (organizator: Instytut Pracy Socjalnej oraz Instytut Pedagogiki Przedszkolnej i Szkolnej Uniwersytetu Pedagogicznego w Krakowie)
- pomoc organizacyjna przy XIII Międzynarodowej Konferencji ISKO 2014 (organizator: Instytut Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Jagiellońskiego)
- współpraca przy kongresie FIM – otwarcie wystawy prac francuskiej malarki F. Lemaitre-Leroux
- współpraca przy organizacji Mistrzostw Europy w Muaythai w Krakowie
- współpraca przy organizacji pokazu sbandieratorów (żonglerów flagami) z Arezzo
- współpraca przy organizacji spotkania uczestników Konferencji Giełd Energetycznych APex
- organizacja spotkania uczestników międzynarodowej konferencji naukowej *Kraków. Praga. Norymberga. Elity miast w średniowieczu i epoce wczesnonowożytnej. Pochodzenie, narodowość, mobilność, mentalność*. Organizatorami konferencji, wspieranej przez UMK, były: Instytut Historii Uniwersytetu Pedagogicznego w Krakowie, Archiwum Pragi oraz Archiwum Norymbergi
- współpraca przy organizacji konkursu *Spojrzenie na Włochy* oraz pomoc w realizacji wernisażu wystawy pokonkursowej we Włoskim Instytucie Kultury
- organizacja spotkania uczestników Polsko-Francuskich Dni Prawniczych
- przygotowanie i realizacja imprezy *Mosty Między Miastami*

Organizacja wydarzeń w ramach współpracy ze środowiskami polonijnymi

- wizyta przedstawicieli Polonii – z Białorusi, Rosji, Kazachstanu oraz Ukrainy, w ramach projektu *Wielkanoc w Polsce*
- wizyta laureata nagrody ufundowanej przez Prezydenta Miasta Krakowa Jacka Majchrowskiego dla uczestników *Balu Polskiego w Londynie*. Voucher na weekend w Krakowie został zlicytowany 25 stycznia podczas 43. edycji *Balu Polskiego w Londynie*, najbardziej prestiżowego wydarzenia kulturalno-towarzystwskiego brytyjskiej Polonii. Dochód z *Balu*, który tradycyjnie przekazywany jest na cele charytatywne, zasilił w tym roku m.in. Fundację Anny Dymnej „Mimo Wszystko”
- spotkanie i koncert dla gości IV Kongresu Polskich Towarzystw Naukowych na Obczyźnie
- wizyta grupy polonijnej i Chóru z Białorusi
- przygotowanie i przekazanie, poprzez Towarzystwo Kultury Polskiej Ziemi Lwowskiej, paczki świątecznej dla Polonii

XV.7. WSPÓŁPRACA KRAKOWA Z ORGANIZACJAMI POZARZĄDOWYMI (NGO)

Podstawą współpracy Gminy Miejskiej Kraków z NGO był przyjęty przez Radę Miasta Krakowa, uchwałą Nr XCII/1378/13 z 4 grudnia 2013 roku, *Program współpracy Gminy Miejskiej Kraków z organizacjami samorządowymi oraz podmiotami określonymi w Ustawie o działalności pożytku publicznego i o wolontariacie z 24 kwietnia 2003 roku* (Dz. U. z 2010 roku, Nr 234, poz. 1536 z późn. zm.) na 2014 rok.

W 2014 roku koordynacją oraz kontrolą realizacji *Programu* zajmował się Miejski Ośrodek Wspierania Inicjatyw Społecznych (MOWIS). Monitoring realizacji *Programu* prowadzony był m.in. w oparciu o stały kontakt MOWIS z koordynatorami współpracy z organizacjami pozarządowymi działającymi w UMK i w miejskich jednostkach organizacyjnych. Ponadto poszczególne komórki organizacyjne urzędu prowadziły kontrole finansowe zadań publicznych w miejscu realizacji projektów, kontrole realizacji harmonogramu i zakresu rzeczowo-finansowego zadań oraz analizy składanych przez organizacje pozarządowe sprawozdań z realizacji zadań publicznych.

TABELA XV.18.

WSPÓŁPRACA GMINY MIEJSKIEJ KRAKÓW Z NGO W LATACH 2013–2014

	2013	2014
Liczba NGO zarejestrowanych na terenie Gminy Miejskiej Kraków	3 765	4 607
Liczba podmiotów występujących z wnioskami o finansowanie	808	874
Liczba konkursów ofert ogłoszonych przez Gminę Miejską Kraków	33	52
Liczba ofert złożonych przez podmioty	914	930
Liczba zawartych umów i aneksów do umów wieloletnich	582	606
Liczba osób, które były adresatami działań publicznych ujętych w programie współpracy	920 509	1 976 482

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK / MOWIS

TABELA XV.19.

WSPÓŁPRACA FINANSOWA GMINY MIEJSKIEJ KRAKÓW Z NGO W LATACH 2013–2014 (W PLN)

	2013	2014
Środki finansowe przeznaczone na zlecenie realizacji zadań publicznych (dotacje)	57 820 057	60 629 230
Środki finansowe przekazane na podstawie zawartych umów na zlecenie realizacji zadań publicznych (dotacje)	57 027 041	60 629 230
Środki finansowe (dotacje) rozliczone po zrealizowaniu zadań publicznych na podstawie zawartych umów dotacyjnych	56 620 963	59 429 902

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK / MOWIS

W stosunku do 2013 roku zwiększono środki finansowe przeznaczone na współpracę Gminy Miejskiej Kraków z podmiotami trzeciego sektora – o 4,7%. Wzrosły też: liczba zawartych umów i aneksów (o 4,1%), liczba podmiotów wnioskujących o finansowanie (o 8,2%), liczba ofert aplikujących o środki finansowe Gminy Miejskiej Kraków (o 1,8%) oraz liczba osób, które były adresatami działań publicznych ujętych w programie współpracy (o 114,7%).

TABELA XV.20.**WSPÓŁPRACA POZAFINANSOWA GMINY MIEJSKIEJ KRAKÓW Z ORGANIZACJAMI POZARZĄDOWYMI W 2014 ROKU**

Liczba projektów aktów prawa miejscowego poddanych konsultacjom ¹	18
Liczba organizacji pozarządowych biorących udział w konsultacjach ¹	43
Liczba wniosków, opinii, uchwał i rekomendacji Krakowskiej Rady Działalności Pożytku Publicznego	33
Liczba Komisji Dialogu Obywatelskiego powołanych w roku w UMK	2
Liczba organizacji pozarządowych działających w funkcjonujących w UMK Komisjach Dialogu Obywatelskiego	65
Liczba zawartych partnerstw z organizacjami pozarządowymi (umowy partnerskie w trybie ustawy o prowadzeniu polityki rozwoju, umowy partnerskie przy realizacji projektów dofinansowanych ze środków zewnętrznych: UE, NMF itd.)	8
Liczba stowarzyszeń zwykłych (zarejestrowanych/ przerejestrowanych) w ewidencji Prezydenta Miasta Krakowa	47
Liczba udzielonych konsultacji w zakresie prowadzonego nadzoru	722

¹ w trybie uchwały RMK Nr XII/135/11 z 13 kwietnia 2011 roku
ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK / MOWIS

Współpraca pozafinansowa Gminy Miejskiej Kraków z podmiotami trzeciego sektora polega głównie na informowaniu o planowanych kierunkach działalności i realizowanych zadaniach, prowadzeniu konsultacji aktów prawa miejscowego dotyczących działalności statutowej organizacji, tworzeniu rocznych i wieloletnich programów współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi. W 2014 roku w Urzędzie Miasta Krakowa kontynuowano prowadzenie z organizacjami pozarządowymi konsultacji aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji.

Współpraca pozafinansowa odnosi się również do wspólnego wypracowywania rozwiązań systemowych oraz realizacji wydarzeń promujących III sektor w Krakowie. Przykładem takiej współpracy są m.in. umowy partnerskie z organizacjami obywatelskimi oraz ich wymierne efekty:

- Projekt *PI NAWIKUS – Innowacyjna metoda monitoringu usług społecznych* – w 2014 roku rozpoczęto testowanie i udostępniono organizacjom Generator Wniosków do otwartych konkursów ofert w Gminie Miejskiej Kraków
- Projekt *WIP – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków* – działania wynikające z projektu stanowią systemowe wsparcie realizacji zadań referatu MOWIS. W 2014 roku dzięki projektowi wypracowano i wprowadzono do Wieloletniego Programu Współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi na lata 2015–2018 standardy realizacji usług publicznych przez organizacje pozarządowe, zorganizowano Forum Organizacji Pozarządowych, Święto i Dni Otwarte Organizacji Pozarządowych
- Projekt *Kraków rozwija konsultacje społeczne* – przykład w pełni partycypacyjnego tworzenia kierunków współpracy Gminy i NGOs, zwieńczonego uchwaleniem Wieloletniego Programu Współpracy GMK z NGOs na lata 2015–2018

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 2014 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 oraz w portalu internetowym dla organizacji pozarządowych www.ngo.krakow.pl.

XV.8. PROMOCJA KRAKOWA

XV.8.1. Promocja gospodarcza

Celem promocji gospodarczej Krakowa jest informowanie o potencjale gospodarczym miasta, wspieranie przedsiębiorczości, a tym samym – zachęcanie do lokowania tu inwestycji.

Promocją gospodarczą oraz pomocą dla przedsiębiorstw na każdym etapie procesu inwestycyjnego – począwszy od wyboru lokalizacji, po uzyskanie pozwolenia na budowę – zajmuje się Centrum Obsługi Inwestora działające w Urzędzie Miasta Krakowa. Aktualna oferta dla inwestorów jest dostępna na stronie internetowej www.krakow.pl w zakładce Biznes.

Przygotowanie i organizacja udziału Krakowa w targach inwestycyjnych

- Międzynarodowe Targi Inwestycyjne MIPIM w Cannes, Francja (11–14 marca) – oferta Krakowa prezentowana była na własnym stoisku o powierzchni 60 m², położonym w prestiżowej części wystawowej Palais de Festivals. Działania promocyjne koncentrowały się wokół projektu *Kraków – Nowa Huta Przyszłości*. Prezentowane były również oferty inwestycyjne, dotyczące m.in.: ośrodków sportowych (rozbudowa Ośrodka Sportowego „Kolna”, budowa hali 100-lecia KS Cracovia), budowy parkingów (parking podziemny „Olimpijka” w rejonie ulic 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 przy ulicach: E. Radzikowskiego, Stepowej, J. Tischnera i A. Fredry
- Międzynarodowe Targi Nieruchomości Inwestycyjnych EXPO REAL w Monachium, Niemcy (6–8 października) – stoisko Krakowa, o powierzchni ponad 80 m² zostało wykonane w nowoczesnej stylistyce, z wykorzystaniem narzędzi i efektów multimedialnych ukazujących potencjał miasta. Promocja była ukierunkowana na projekt *Kraków – Nowa Huta Przyszłości*, jednak w ofercie Krakowa znalazło się też 21 innych, atrakcyjnych propozycji inwestycyjnych, m.in. dotyczących zabudowy usługowej przy ul. E. Radzikowskiego, J. Tischnera i Wadowickiej, kamienic przy Małym Rynku 5 i 6, ul. W. Syrokomli, ul. św. Stanisława, ul. Szerokiej, ul. św. Józefa oraz zabudowy mieszkaniowej przy ul. A. Fredry i Stepowej. W ofercie znalazły się również krakowskie forty oraz inwestycje w formule PPP. Przedstawiciel Miasta wziął udział w panelu dyskusyjnym *Cities, Universities and Innovation Districts*

Prezentacje gospodarcze krajowe i zagraniczne, konferencje, roadshows oraz inne wydarzenia związane z kontaktami z inwestorami

- Prezentacje potencjału gospodarczego Krakowa podczas:
 - » Gali *CEE Outsourcing and Shared Services Awards 2014* w Warszawie – Kraków obwołany został najlepszym ośrodkiem dla outsourcingu w 2013 roku, Kraków – Best City of the Year
 - » konferencji *Made in Kraków – Partnerstwo dla rozwoju Miasta Krakowa w kontekście branży usług*
 - » spotkania biznesmenów Koła Przyjaciół Kraków – Frankfurt
 - » spotkania z grupą niemieckich studentów
 - » spotkania ze studentami UNESCO
 - » spotkania z przedstawicielami władz Rochesteru i Edynburga
 - » spotkania z prof. Janem Gehlem, propagatorem humanistycznego rozwoju miast
- Współorganizacja i udział w konferencji *Kierunek – Miasto przyszłości* poświęconej idei Krakowa jako miasta inteligentnego
- Współorganizacja wystawy *Kraków 2020. Jutro zaczyna się dziś*
- Udział Krakowa, jako partnera lokalnego, w akcji promocyjnej *Pracownia Miast* organizowanej przez „Gazetę Wyborczą” w 5 dużych polskich miastach. Akcja miała na celu promocję Krakowa w kraju i obejmowała: cykl konferencji, warsztatów, paneli dyskusyjnych, dedykowany serwis internetowy oraz publikację materiałów na łamach Gazety Wyborczej
- Współorganizacja VII Forum Nowej Gospodarki – platformy współpracy w trójkącie biznes – nauka – administracja
- Współorganizacja spotkania przedstawicieli deweloperów powierzchni biurowych z przedstawicielami Prezydenta Krakowa i firm zrzeszonych w ABSL (Association of Business Service Leaders in Poland – Związek Liderów Sektora Usług Biznesowych)

- Organizacja 3 spotkań w ramach Forum *Nauka–Biznes–Mieszkańcy–Samorząd*
- XXIV Forum Ekonomiczne w Krynicy – Kraków, jako partner wydarzenia, był współorganizatorem gali wręczenia nagród Forum, a atuty gospodarcze miasta były również prezentowane w „Krakowskiej strefie”
- Prolongata wyróżnienia Krakowa polskim godłem promocyjnym „Teraz Polska” – gwarancją najwyższej jakości
- Realizacja, we współpracy z Telewizją Kraków, cyklicznej audycji telewizyjnej *Krakowskim Targiem*, poświęconej lokalnym sprawom

XV.8.2. Promocja Krakowa jako ośrodka wiedzy i nauki

- Opracowanie 3. edycji raportu *Bilans kompetencji i potrzeb krakowskiego ośrodka naukowego*, będącego analizą podaży ze strony uczelni wyższych oraz popytu ze strony organizacji biznesowych w branżach budownictwo, architektura i ICT
- Rozwój inicjatywy *inKRK! Keep on developing – Postaw na rozwój* – promującej Kraków jako ośrodek rozwoju kariery zawodowej. Inicjatywa zachęca młodych ludzi do wiązania swojej przyszłości z Krakowem oraz kształtuje wizerunek miasta jako przyjaznego dla rozwoju kariery zawodowej poprzez umożliwienie studentom i absolwentom krakowskich uczelni zdobycia doświadczenia zawodowego, jak również wsparcie podmiotów prowadzących działalność gospodarczą w znalezieniu stażystów. Inicjatywa *inKRK!* Składa się z 4 projektów:
 - » *Business4You inKRK!* – możliwość zdobycia doświadczenia zawodowego w trakcie stażów oferowanych przez Partnerów Inicjatywy
 - » *inKRK.doc* – wsparcie ze strony biznesu dla prowadzonych w ramach prac naukowych badań i doświadczeń
 - » *StartUp inKRK!* – możliwość wsparcia dla młodych ludzi w ich samodzielnych przedsięwzięciach o charakterze biznesowym
 - » *Tra-inKRK!* – warsztaty i szkolenia prowadzone przez praktyków biznesu
- Kontynuacja spotkań z cyklu *Krakowskie Forum Nauka–Biznes–Mieszkańcy–Samorząd*, które jest inicjatywą mającą na celu pobudzenie dialogu i zainicjowanie współpracy pomiędzy uczestniczącymi w nich podmiotami. W 2014 roku odbyły się 3 spotkania, poświęcone następującym zagadnieniom:
 - » koncepcja przestrzennego rozwoju Krakowa, w tym „Nowe centra” Krakowa oraz zwiększenie potencjału gospodarczego miasta, rozwój systemu komunikacji oraz infrastruktury komunikacyjnej Krakowa, rozwój przestrzenny Krakowa oraz jego obszaru funkcjonalnego
 - » *Zimowe Igrzyska Olimpijskie 2022 – projekt wielkich szans*, nowoczesne technologie i IT, bezpieczeństwo i ochrona, transport i logistyka
 - » *Kraków – szansa dla młodych* – prezentacja Krakowa jako miasta przyjaznego młodym ludziom dla rozwoju ich kariery zawodowej. Zaprezentowany był sektor usług, kampania brandingowa ABSL oraz miejska inicjatywa *inKRK*. Ponadto zorganizowano panel dyskusyjny z udziałem menadżerów firm krakowskich, przedstawicieli UMK, szkół wyższych, agencji HR oraz Wojewódzkiego Urzędu Pracy
- Realizacja projektu *Study in Krakow* prowadzonego w ramach porozumienia z krakowskimi uczelniami wyższymi o współpracy w promocji Krakowa jako ośrodka wiedzy i nauki. Celem projektu jest także przyciąganie zagranicznych studentów na krakowskie uczelnie (udział w targach oraz konferencjach edukacyjnych: NAFSA w San Diego, EAIE w Pradze, prowadzenie strony internetowej, portali społecznościowych, przygotowanie materiałów promocyjnych z elementami identyfikacji graficznej projektu)
- Realizacja programu *Krakowskie Konferencje Naukowe* w ramach działalności Krakowskiej Rady Konsultacyjnej. Celem programu jest promocja Krakowa jako ośrodka naukowo-akademickiego podczas międzynarodowych konferencji. W jego ramach podpisano umowy na promocję Krakowa podczas 68 konferencji
- Współpraca z Polską Akademią Umiejętności przy internetowym tygodniku „PAUza Akademicka” oraz promocja Krakowa na jego łamach
- Współpraca ze Stowarzyszeniem Architektów Polskich celem promocji Krakowa jako ośrodka naukowo-akademickiego podczas gali przyznania Stypendium Twórczego SARP
- Współpraca z Uniwersytetem Jagiellońskim przy organizacji obchodów jubileuszowych Absolwentów UJ

XV.8.3. Promocja Krakowa – kultura

Obok koordynacji polityki festiwalowej Krakowskie Biuro Festiwalowe (KBF) realizuje politykę Miasta w zakresie kultury, turystyki i przemysłów kreatywnych. Działania KBF służą promocji kultury i strategii marki Krakowa.

XV.8.3.1. Kraków Miasto Literatury UNESCO (KMLU) – promocja literatury

W 2014 roku w Krakowie odbyło się wiele wydarzeń poświęconych literaturze, mocno związanych ze strategicznymi celami Krakowskiego Miasta Literatury UNESCO, które dotyczą m.in. integracji zróżnicowanego życia literackiego, tworzenia ogniw pomiędzy literaturą a nowymi mediami oraz przemysłami twórczymi, wpływania na postawy czytelników, wspierania rozwoju przemysłu wydawniczego, tworzenia warunków do obecności literatury w przestrzeni publicznej, rozwoju programów stypendialnych, rozwoju związków pomiędzy literaturą a prawami człowieka oraz edukacji literackiej.

Trwający 7 dni Festiwal Conrada – największe święto literatury w Europie Środkowej – odwiedziło ponad 200 pisarzy z całego świata, którzy przyciągnęli 15 000 widzów podczas 150 wydarzeń. Zorganizowana w ramach festiwalu międzynarodowa debata *Kierunek: Księgarnia* zainicjowała długofalowe działania wspierające księgarnie jako kluczowe dla kształtowania czytelnich postaw, kulturotwórcze instytucje, które w wyniku zmian cywilizacyjnych borykają się na całym świecie z poważnymi trudnościami.

Rekordową frekwencję – 60 000 odwiedzających – zanotowały 18. Międzynarodowe Targi Książki.

Po raz drugi przyznano Nagrodę im. Wisławy Szymborskiej – najwyższą literacką nagrodę w kraju i jedną z najwyższych w Europie.

Rok 2014 stał także pod znakiem innowacji. Na krakowskich Plantach pojawiło się 100 literackich ławek wykorzystujących technologię kodów QR (10 000 zeskanowanych kodów oraz 30 000 wejść na stronę) do popularyzacji wiedzy na temat pisarzy i poetów. W ramach akcji *Czytaj KRK!* wypożyczono prawie 8 000 darmowych e-booków i ich fragmentów. W ramach 24. edycji akcji *Drugie Życie Książki* 15 000 książek znalazło nowych właścicieli, 700 książek zostało podarowanych krakowskim szpitalom, a 40 000 egzemplarzy *Literackiej Mapy Krakowa* trafiło w ręce krakowian i turystów.

W 2014 roku podjęto działania na rzecz rozwoju bibliotek. KBF wraz z Instytutem Książki podjęli się organizacji ogólnopolskiej konferencji z udziałem zagranicznych gości *Biblioteka Nowa* inaugurującej dwuletni cykl wydarzeń, wytyczających strategię rozwoju polskich bibliotek na najbliższe lata.

Przedstawiciele Miasta Literatury UNESCO zwiększyli zaangażowanie na forum międzynarodowym, biorąc udział w Zjeździe Miast Kreatywnych UNESCO w chińskim Chengdu, gdzie wybrano reprezentanta KBF (Justyna Jochym) na przedstawiciela Miast Literatury w Komitecie Sterującym UNESCO. W ramach przynależności do Międzynarodowej Sieci Miast Pisarzy Uchodźców (ICORN), udzielającej schronienia pisarzom i artystom prześladowanym za poglądy polityczne, uczestniczono w zjeździe ICORN w Lublanie oraz goszczono białoruskiego pisarza i dysydenta Lawona Barszczeuskiego jako stypendystę programu w Krakowie. Zaznaczono obecność Krakowa na innych międzynarodowych wydarzeniach literackich, m.in. na Festiwalu Książki w Bratysławie oraz III Światowym Forum Kultury i Przemysłów Kreatywnych we Florencji. Raport z działalności KMLU w formie multibooka znajduje się na stronie www.miastoliteratury.pl.

XV.8.3.2. Promocja produkcji filmowej – działalność Krakowskiej Komisji Filmowej

Krakowska Komisja Filmowa – KKF (ang. Krakow Film Commission – KFC) działa w strukturach Krakowskiego Biura Festiwalowego. Wspiera realizację produkcji filmowych: pomaga przy uzyskiwaniu zezwoleń, dostępie do lokacji publicznych na terenie całego regionu oraz przygotowaniu produkcji filmowej na jej wczesnych etapach (baza atrakcyjnych lokacji zdjęciowych, baza specjalistów zajmujących się produkcją filmową). Dodatkowo, KKF ma możliwość dofinansowania – za pośrednictwem Regionalnego Funduszu Filmowego – produkcji filmowej zlokalizowanej w Małopolsce. Fundusz powstał dzięki współpracy Urzędu Marszałkowskiego Województwa Małopolskiego i Miasta Krakowa, a jego operatorem jest Krakowskie Biuro Festiwalowe.

Więcej informacji na temat Krakowskiej Komisji Filmowej znajduje się na stronie internetowej www.film-commission.pl.

TABELA XV.21.
PROMOCJA PRODUKCJI FILMOWEJ W KRAKOWIE W 2014 ROKU

Wydarzenie	Opis wydarzenia, działania promocyjne
Premiera filmu <i>Pod Mocnym Aniołem</i> , reż. W. Smarzowski (11 stycznia)	Organizacja ogólnopolskiej premiery filmu w Krakowie, w kinie Kijów. Film powstał dzięki dofinansowaniu Regionalnego Funduszu Filmowego (RFF) w Krakowie. Koszty KBF: 18 500 PLN
<i>Chimney's top 100 European film funds</i> (6 lutego)	RFF w Krakowie znalazł się na liście 100 najlepszych funduszy filmowych w Europie wydawnictwa Chimney
Międzynarodowy Festiwal Filmowy w Berlinie <i>Berlinale</i> (6–14 lutego)	Organizacja stoiska promocyjno-informacyjnego KKF w trakcie festiwalu, organizacja spotkań branżowych, prezentacje oferty dla producentów filmowych, dystrybucja materiałów promocyjnych. Zadanie zrealizowane w ramach projektu <i>Filmowa Małopolska</i> finansowanego z MRPO. Koszty KBF: 50 000 PLN
Film dokumentalny <i>Eutopia</i> (12 lutego)	Film realizowany dla francuskiej i niemieckiej telewizji TV ARTE i ARD11. KKF był odpowiedzialny za współorganizację planu zdjęciowego, pomoc logistyczną i organizację lokalizacji
Przygotowanie newslettera promocyjnego (3 marca)	Materiał promocyjny – newsletter – powstały w celu promocji zagranicznej, zawiera podstawowe informacje o działalności KKF, odnośnik do aplikacji <i>Film Region</i> oraz do filmu reklamowego <i>Małopolska Film Region 2013</i>
Ogłoszenie i obsługa 6. Konkursu na wspieranie produkcji filmowej (marzec – czerwiec)	Celem konkursu realizowanego ze środków RFF w Krakowie jest wspieranie produkcji filmowych związanych z Krakowem i Małopolską, które mogą przyczynić się do turystycznej i gospodarczej promocji regionu oraz do budowania jego pozytywnego wizerunku
<i>India Road Show</i> (26–29 marca)	Udział, w ramach prezentacji Polskiej Organizacji Turystycznej, polskiego przemysłu filmowego w Indiach, dystrybucja materiałów promocyjnych. Koszty KBF: 5 000 PLN
Projekt <i>Media Audiowizualne</i> (31 marca, kwiecień – czerwiec)	Projekt zakładający poszerzenie współpracy w ramach RFF w Krakowie. Województwo Małopolskie przekazało dodatkowo 104 000 PLN, z przeznaczeniem na realizację spotu promującego filmowy potencjał Małopolski, organizację panelu eksperckiego podczas Festiwalu Filmowego w Gdyni oraz konferencji poświęconej regionalnym funduszom filmowym w trakcie Małopolskiego Kongresu Kultury
Film indyjski <i>Bangistan</i> , reż. K. Anshuman (kwiecień – czerwiec) Realizacja filmu (25 lipca – 10 września)	Przygotowanie planu zdjęciowego do filmu. Zdjęcia realizowane były na terenie Krakowa i Małopolski. W trakcie realizacji filmu – współorganizacja planu zdjęciowego, zapewnienie lokalizacji, obsługa logistyczna
Udział w spotkaniu regionalnych komisji filmowych i RFF w Łodzi (2 kwietnia)	Spotkanie przedstawicieli regionalnych komisji filmowych i funduszy filmowych mające na celu omówienie dalszej strategii wspólnego działania
Film <i>Biesy</i> , reż. A. Wajda (29 kwietnia)	Organizacja premiery filmu w Muzeum Sztuki i Techniki Japońskiej Manggha w Krakowie. Koszty KBF: 5 000 PLN
Warsztaty filmowe <i>AdaptLab</i> w ramach Torino Film Lab (30 kwietnia – 6 maja)	Współorganizacja, wraz z partnerem z Turynu, międzynarodowych warsztatów adaptacji filmowej. Projekt był współfinansowany ze środków Polskiego Instytutu Sztuki Filmowej. Koszty KBF: 50 000 PLN
Udział w <i>Digital Dragons</i> , festiwalu branży gier wideo w Krakowie (8–9 maja)	Udział w festiwalu gier wideo, organizacja spotkań branżowych, prezentacje oferty dla deweloperów i producentów
Międzynarodowy Festiwal Filmowy w Cannes (14–25 maja)	Organizacja stoiska promocyjno-informacyjnego KKF (z udziałem Polskiego Instytutu Sztuki Filmowej i Polskiej Kroniki Filmowej) w trakcie festiwalu w Cannes, organizacja spotkań branżowych, prezentacja oferty dla producentów filmowych, dystrybucja materiałów promocyjnych. Koszty KBF: 20 000 PLN

Film dokumentalny dla bliskowschodniej telewizji <i>Saleem</i> (17–20 maja)	Współorganizacja planu zdjęciowego, pomoc logistyczna, organizacja lokalizacji
Festiwal <i>FilmAT – Film, Art. & Tourism</i> (21–23 maja)	KBF i KKF otrzymały Nagrodę Specjalną podczas tegorocznego festiwalu w Warszawie za film promocyjny <i>Małopolska Film Region 2013</i> . Reklama prezentuje piękno Małopolski oraz podkreśla atrakcyjność regionu i Krakowa jako doskonałych lokalizacji filmowych
<i>MasterChef</i> (26–27 maja)	Współorganizacja planu zdjęciowego <i>MasterChef</i> dla telewizji TVN – zapewnienie lokalizacji planu, obsługa logistyczna
Ogłoszenie 7. Konkursu <i>Trzy Korony</i> (czerwiec) Gala Wręczenia Nagród (16 grudnia)	Ogłoszenie konkursu – którego stawką było 105 000 PLN – na najlepsze scenariusze filmowe związane z Małopolską oraz organizacja uroczystej Gali Wręczenia Nagród w Operze Krakowskiej
Film <i>Demon</i> , reż. M. Wrona (lipiec – sierpień)	Realizacja na terenie Małopolski zdjęć do filmu, który został laureatem VI Konkursu na Wspieranie Produkcji Filmowej organizowanego przy pomocy RFF w Krakowie
Film reklamowy <i>Sari</i> dla indyjskiej telewizji (2–4 czerwca)	Współorganizacja planu zdjęciowego, pomoc logistyczna, organizacja lokalizacji zdjęć
Zdjęcia dla telewizji irlandzkiej <i>Getaways</i> (2–6 lipca)	Współorganizacja planu zdjęciowego, pomoc logistyczna, organizacja lokalizacji zdjęć. W odcinku poświęconym Krakowowi i Małopolsce sfilmowano m.in.: Wawel, Smoka Wawelskiego, kościół Mariacki, Sukiennice, Rynek Główny, bramę Floriańską, Planty, restaurację Wierzynek, Kazimierz, Fabrykę Schindlera, Teatr im. J. Słowackiego, Kopalnię Soli w Wieliczce, Muzeum Auschwitz-Birkenau w Oświęcimiu
6. <i>Krakow Summer Animation Days</i> (15–17 lipca)	Współorganizacja – wraz ze Stowarzyszeniem Rotunda – wydarzenia plenerowego, podczas którego na Małym Ryнку pokazywane są najlepsze światowe animacje
14. Międzynarodowy Festiwal Filmowy <i>Nowe Horyzonty</i> we Wrocławiu (24 lipca – 3 sierpnia)	Organizacja stoiska promocyjno-informacyjnego KKF (z udziałem Polskiej Kroniki Filmowej), udział w spotkaniu branżowym <i>Polish Days</i> , prezentacje oferty dla producentów filmowych, dystrybucja materiałów promocyjnych. Koszt KBF: 3 000 PLN
Kino plenerowe <i>Letni Projektor</i> (27 lipca – 31 sierpnia)	Organizacja <i>Letniego projektora</i> – 8 pokazów plenerowych w różnych częściach miasta i regionu. Projekt realizowany był przy współudziale Konsulatu USA w Krakowie. Koszt KBF: 5 000 PLN
Film <i>Czerwony Kapitan</i> (2–5 sierpnia)	Współorganizacja planu zdjęciowego – zapewnienie lokalizacji zdjęciowych, obsługa logistyczna. Film powstał dzięki dofinansowaniu RFF w Krakowie
Film krótkometrażowy <i>Brilliant</i> (7–8 sierpnia)	Współorganizacja planu zdjęciowego, pomoc logistyczna, organizacja lokalizacji zdjęciowych
Zdjęcia lotnicze z Małopolski (7–10 sierpnia)	Współorganizacja planu zdjęciowego, pomoc logistyczna. Zdjęcia robiono nad Starym Miastem, Bulwarami Wiślanymi, Nową Hutą, kopcem Kościuszki, Kraków Areną i winnicą Srebrna Góra
Spot promocyjny w ramach projektu <i>Media Audiowizualne</i> (wrzesień)	W Krakowie realizowane były zdjęcia do nowego spotu reklamującego filmowy Kraków i filmową Małopolskę. W spocie promocyjnym znalazły się ujęcia lotnicze oraz wypowiedzi znanych osobistości świata filmowego związanych z Małopolską (np. Andrzej Wajda)
Udział w Festiwalu Partnerstwa we Lwowie (4–6 września)	Prezentacja modelu działalności KKF i RFF, prowadzenie warsztatu dla samorządowców i producentów filmowych, współpraca organizacyjna z Konsulatem RP we Lwowie
Festiwal Filmowy w Gdyni (17–21 września)	Organizacja stoiska promocyjno-informacyjnego KKF (z udziałem Krakowskiej Fundacji Filmowej) w trakcie festiwalu, organizacja spotkań branżowych, prezentacje oferty dla producentów filmowych, dystrybucja materiałów promocyjnych. Zadanie zrealizowane w ramach projektu <i>Media Audiowizualne UMWM</i> . Koszt KBF: 25 000 PLN
Film TVP <i>Enlighted Soul. Wanda Dynowska</i> (23–26 września)	Współorganizacja planu zdjęciowego, pomoc logistyczna, organizacja lokalizacji. Plan zdjęciowy był realizowany przy współpracy z firmą Workshop na pl. Szczepańskim, ul. Kanoniczej, Bulwarach Wiślanych. Koszt KBF: 500 PLN

Program TV Disney <i>Disney Idents</i> (25 września)	Współorganizacja planu zdjęciowego, pomoc logistyczna. Plan zdjęciowy był realizowany przy współpracy z firmą Workshop na pl. Szczepańskim, ul. Kanoniczej, Bulwarach Wiślanych
Film <i>Spring Open</i> (1–10 października)	Warsztaty filmowe organizowane przez Stawomira Idziaka. Zadanie zrealizowane w ramach projektu <i>Media Audiowizualne</i> UMWM. Koszt KBF: 3 500 PLN
Międzynarodowy Festiwal Filmowy <i>Regio Fun</i> w Katowicach (7–12 października)	Organizacja spotkań branżowych podczas festiwalu, prezentacje oferty dla producentów filmowych, dystrybucja materiałów promocyjnych. Koszt KBF: 1 000 PLN
5. Międzynarodowy Festiwal Producentów Filmowych 9–10 października 2014	Udział w wydarzeniu <i>Look For Fund</i> – spotkaniu producentów i przedstawicieli funduszy filmowych, co przyczynia się do nawiązania nowych kontaktów i procentuje większą liczbą i wyższą jakością produkcji filmowych wspieranych przez regiony i miasta
Film <i>Fale</i> (14 października – 24 listopada)	Współorganizacja planu zdjęciowego filmu <i>Fale</i> – zapewnienie lokacji zdjęciowych, obsługa logistyczna. Film powstał dzięki dofinansowaniu Regionalnego Funduszu Filmowego w Krakowie
Forum dla Kultury. <i>Rajski Ogród Kultury</i> – konferencja (20–21 października)	Organizacja debaty dla środowisk branżowych – w ramach Małopolskiego Kongresu Kultury – <i>Przedsiębiorczość regionalna / przemysł filmowy</i> , poświęconej funkcjonowaniu oraz roli RFF (w tym Polskiej Komisji Filmowej) w kraju. Koszt KBF: 35 000 PLN
Międzynarodowy Festiwal Filmów Dokumentalnych <i>HumanDOC</i> (7–9 listopada)	Współorganizacja festiwalu, na którym pokazywane są najlepsze filmy dokumentalne
Festiwal Filmu Niemego (4–7 grudnia)	Festiwal odbywający się w kinie Pod Baranami, podczas którego prezentowane są filmy nieme z muzyką na żywo
Premiera filmu <i>Pani z przedszkola</i> , reż. M. Krzyształowicz (8 grudnia)	Organizacja premiery ogólnopolskiej filmu, który powstał dzięki dofinansowaniu Regionalnego Funduszu Filmowego w Krakowie. Koszt KBF: 27 000 PLN
Spot promocyjny <i>Droga do funduszy</i> (10 grudnia)	Współorganizacja planu zdjęciowego, pomoc logistyczna, organizacja lokacji w Krakowie. Spot realizowany był na zlecenie Ministerstwa Infrastruktury i Rozwoju

ŹRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

XV.8.4. Organizacja wydarzeń promocyjnych w Krakowie

Wydział Informacji, Turystyki i Promocji Miasta, Referat Wydawnictw i Realizacji Przedsięwzięć Promocyjnych w 2014 roku brał udział w organizacji 20 imprez, przy współpracy z 29 podmiotami zewnętrznymi. Uczestniczyło w nich 114 900 osób. Organizacja imprez kosztowała 1 590 000 PLN.

- Wystawa *UE/10 lat / 2,3 mld PLN / 200 projektów* (30 kwietnia – 30 maja) – wystawa prezentowana na pl. Szczepańskim oraz w alei Róż, obrazowała najważniejsze przedsięwzięcia, które Gmina Miejska Kraków zrealizowała w ciągu 10 lat przy wykorzystaniu unijnych funduszy
- Święto Miasta (5–7 czerwca) – w jego ramach odbyły się m.in.: uroczysta Sesja Rady Miasta Krakowa, Parada Szkolnych Patronów, występy artystów scen krakowskich i zagranicznych, pokaz skoków spadochronowych oraz Intronizacja Króla Kurkowego, którą uświetnił występ Baletu Dworskiego Cracovia Danza. W trakcie Święta Miasta rozpoczął się *Grolsch ArtBoom Festival*, organizowany przez KBF. To największe tego typu wydarzenie, prezentujące w Krakowie sztukę w przestrzeni publicznej
- Dzień Otwarty Magistratu (15 czerwca) – w 2014 roku w programie znalazło się podsumowanie projektu *Uczeń – Obywatel*, wystawy: *Kraków na fest*, *Wola Duchacka – 650 lat*, powojenne plakaty z *Dni Krakowa*, *Szlak Orlich Gniazd w barwach jurajskich nocy*, a także prezentacje: krakowskich targowisk uczestniczących w projekcie „Central Markets”, dzielnic, dorobku Związku Gmin Jurajskich. W trakcie imprezy przedstawiono również multimedialną projekcję fotografii ze zbiorów Muzeum Historycznego Miasta Krakowa, dokumentujących obchody *Dni Krakowa*
- 11. edycja festiwalu Święto Chleba – *Chleb i wino* (13–15 czerwca) – w programie festiwalu znalazły się: występ Orkiestry Reprezentacyjnej Kopalni Soli Wieliczka, edukacyjne warsztaty piekarskie, konkurs na najlepszy chleb 11. Święta Chleba oraz występy zespołów tanecznych. W ramach imprezy odprawiona została uroczysta msza św. w intencji piekarzy i wystawców

- Wystawa plenerowa *Kraków na fest* (14–30 czerwca) – wystawa prezentująca pierwsze obchody *Dni Krakowa* odbyła się w 3 miejscach: na pl. Wielkiej Armii Napoleona, na pl. Szczepańskim oraz na pl. Wszystkich Świętych. Wernisaż wystawy odbył się 15 czerwca, w trakcie Dnia Otwartego Magistratu. Zwiedzający mieli okazję zapoznać się ze sposobami promocji w przedwojennym Krakowie oraz historią powstania Miejskiego Biura Propagandy. Wystawie towarzyszył konkurs wiedzy o *Dniach Krakowa*, wystawa plakatów z *Dni Krakowa* (wśród których znalazły się znane prace Witolda Chomicza), projekcja przedwojennych fotografii oraz konkurs plastyczny dla dzieci
- Parada Robotów (17–18 czerwca) – impreza odbyła się w ramach konferencji *Pięć żywiołów. Wolność – informacja – bezpieczeństwo*. Na pasie dawnego lotniska Rakowice – Czyżyny zorganizowano *Droniadę*, czyli pokazy latających pojazdów bezzałogowych, a na Rynku Głównym odbyła się prezentacja lądowych robotów samojezdnych oraz przemarsz robotów bojowych, pirotechnicznych, transportowych, medycznych i społecznych
- Międzynarodowy Rajd Pojazdów Zabytkowych *Krak 2014* (4–7 lipca) – w imprezie wzięły udział 42 załogi z Polski i zagranicy. W trakcie imprezy zawodnicy prezentowali swoje samochody pod halą widowiskowo-sportową Kraków Arena, gdzie odbyła się próba sportowa o puchar Prezesa Automobilklubu Krakowskiego, a następnie walczyli w Konkursie Elegancji na Rynku Głównym
- Muzyczne Poranki w krakowskich parkach (20 lipca, 27 lipca, 10 sierpnia, 24 sierpnia) – cykl koncertów organizowanych w czasie wakacji w krakowskich parkach. Wystąpili m.in.: Sublima Quartet, Gosia Markowska Band, Jaga Wrońska
- 3. Międzynarodowe Dni Kultury Romskiej w Krakowie (1–3 sierpnia) – celem wydarzenia było przybliżenie krakowianom oraz odwiedzającym nasze miasto turystom bogatej tradycji i niezwykle barwnej kultury romskiej. W programie imprezy, która odbyła się na Błoniach, znalazły się występy zespołów romskich z: Krakowa, Słowacji, Czech, Węgier, Rumunii i Rosji. Gościem specjalnym festiwalu był Chór Centrum Społeczności Żydowskiej w Krakowie
- *Raduje się serce, raduje się dusza... czyli Piknik Ułański* (3 sierpnia) – w trakcie pikniku odbywającego się na Błoniach, w ramach obchodów 100. rocznicy Legionowego Czynu Niepodległościowego, można było podziwiać okolicznościową wystawę historyczną, pokaz musztry paradnej, widowisko historyczne *Drogi do Niepodległości*, pokazy kawaleryjskie, a także zwiedzać obozowisko kawaleryjskie
- Gala Operetkowa w Nowej Hucie (2 sierpnia) – Orkiestra Obligato pod dyrekcją Jerzego Sobeński, Edyta Piasecka, Iwona Socha, Adam Sobierajski, Bogusław Morka, Iwona Kaczmarek, Ryszard Morka – to artyści, którzy wystąpili podczas Gali Operetkowej w alei Róż
- 12. *Festiwal Pierogów* (13–17 sierpnia) – w festiwalu wzięło udział 14 restauracji. Producenci najsmaczniejszych wyrobów walczyli o 2 przechodnie nagrody: statuetkę Kazimierza Wielkiego (nagroda publiczności) dla wybranej restauracji oraz statuetkę św. Jacka z Pierogami (nagroda jury) za najlepsze pierogi. W 2014 roku laureatem publiczności w konkursie na najsmaczniejsze pierogi została restauracja Any Time, a laureatem jury – Magillo
- *Dożynki Miejskie* (31 sierpnia) – święto plonów odbyło się na terenie Archiwum Miejskiego. Uroczystości dożynkowe rozpoczęła msza oraz pochód korowodu. W trakcie dożynek zorganizowano konkurs na najpiękniejszy wieniec, do którego zgłosiło się 14 krakowskich zespołów. Gwiazdą wieczoru była Małgorzata Ostrowska
- 3. *Rajd Polski Historyczny* (4–8 września) – w rajdzie wystartowały samochody zabytkowe wyprodukowane przed rokiem 1983. Trasa rajdu biegła drogami Małopolski, a metę zlokalizowano w centrum Krakowa, pod Wawelem
- 20. *Marsz Jamników* (7 września) – korowód jamników przeszedł spod Barbakanu przez centrum Krakowa. W tradycyjnym konkursie na Króla i Królową Jamników A.D. 2014 zwyciężyli: Amalfini i Nefretete. Marszowi towarzyszyły liczne atrakcje dla właścicieli psów – m.in. stoiska, na których bezpłatnie porad udzielali eksperci z dziedziny zdrowia i tresury psów. Dużym zainteresowaniem cieszył się punkt bezpłatnego czipowania psów
- Goniczki Włościańskie *Wielka Krakowska* (6–7 września) – promocyjno-edukacyjna impreza zorganizowana na Błoniach, podczas której odbyły się pokazowe goniczki konne oraz konkursy, których uczestnicy mogli bezpłatnie spróbować swych sił w jeździe na kucykach i koniach huculskich. Dużym zainteresowaniem cieszył się pokaz musztry kawaleryjskiej w wykonaniu Szwadronu Toporzysko oraz wyścigi kłusaków

- Kolęda w Nowej Hucie (13–21 grudnia) – na placu Przy Poczcie (os. Willowe) odbywało się wspólne kolędowanie, któremu towarzyszył tradycyjny kiermasz bożonarodzeniowy. Nie zabrakło na nim atrakcji dla najmłodszych, dla których przygotowano jasełka i bajki o zimie. W pierwszym dniu wydarzenia, we wspólnym kolędowaniu wzięł udział gość specjalny – Hanka Rybka z Zespołem

TABELA XV.22.

KAMPANIE PROMOCYJNE KRAKOWA PROWADZONE W 2014 ROKU

<p><i>Płać i decyduj – Decyduj, to się opłaca – Głosuj, to się opłaca</i> (15–30 kwietnia, 1 września – 5 października)</p>	<p>Kampania mająca zachęcić do zaangażowania się w opracowanie projektu budżetu obywatelskiego (I, II tura) oraz do rozliczania się z podatku PIT w Krakowie (I tura). Działania promocyjne w ramach kampanii były prowadzone w: – przestrzeni publicznej – reklama typu outdoor (billboardy i citylighty) – internecie (reklama w serwisie społecznościowym Facebook, w regionalnych serwisach największych portali informacyjnych w kraju oraz działania informacyjno-promocyjne w ramach tematycznej zakładki na Miejskiej Platformie Internetowej <i>Magiczny Kraków</i>) – w telewizji regionalnej (plansze reklamowe w TVP Kraków) – w prasie (reklama w lokalnym dzienniku oraz dodatki tematyczne) – w telewizji autobusowej BUS TV, na ekranach automatów Krakowskiej Karty Miejskiej – poprzez ulotki informacyjno-promocyjne</p>
<p><i>Kraków. Mieszkasz – Wygrywasz</i> (13–27 października)</p>	<p>Kampania adresowana do wszystkich pełnoletnich mieszkańców Krakowa, mająca na celu promowanie pozytywnych aspektów funkcjonowania miasta (np. wysokość podatków, liczbę usług publicznych świadczonych w trybie on-line), które wyróżniają je na tle innych dużych polskich miast oraz obalenie rzutujących na wizerunek stolicy Małopolski mitów związanych z jej kondycją finansową. Działania kampanijne były prowadzone w 3 największych polskich portalach informacyjnych (reklamy w formie infografik na Gazeta.pl, Onet.pl oraz Interia.pl), a także w zakładkach regionalnych poświęconych wydarzeniom w Krakowie i Małopolsce oraz na portalu społecznościowym Facebook</p>
<p><i>Kraków – przyjeżdż i znajdź swoją historię</i> (22–28 grudnia)</p>	<p>Wizerunkowa kampania telewizyjna o krajowym zasięgu. W jej ramach na antenie telewizji TVN i kanałach obsługiwanych przez TVN Media był emitowany spot promocyjny Krakowa. Fabuła reklamy wykorzystywała najbardziej charakterystyczny fragment baśni o Kopciuszku – bał wraz ze sceną ucieczki i gubienia pantofelka. Scenerią dla bajkowych wydarzeń w ramach spotu stawały się kolejno: Dunajec i Pieniny, Teatr im. J. Słowackiego, zamek w Pieskowej Skale i Rynek Główny w Krakowie. W postać Kopciuszka wcieliła się, pochodząca z Krakowa, aktorka Alicja Bachleđa-Curuś. Spot powstał w dwóch wersjach językowych: polskiej i angielskiej. Celem kampanii było zaprezentowanie krajobrazowego i zimowego potencjału miasta i regionu, a tym samym zachęcenie turystów do ich odwiedzenia także poza letnim sezonem (promocja Krakowa i Małopolski jako zimowych destynacji turystycznych)</p>

ŹRÓDŁO: WYDZIAŁ PROMOCJI I TURYSTYKI UMK

XV.8.5. Promocja turystyczna

XV.8.5.1. Targi turystyczne, wizyty studyjne

Promocja na targach turystycznych to działanie pozwalające za pomocą stosunkowo niewielkich środków na dotarcie do szerokiego grona odbiorców: od turysty indywidualnego, poprzez współwystawców, aż po przedstawicieli branży turystycznej, dla których targi są wciąż podstawowym źródłem pozyskiwania klientów.

Wielkie europejskie miasta traktują targi turystyczne jako znaczące wydarzenie sezonu, a dla wielu ich mieszkańców to impreza, dzięki której mogą zaplanować wakacje lub zakosztować – choćby minimalnie – specyfiki danego kraju. Udział w targach turystycznych jest również wyznacznikiem pozycji wystawcy na rynku turystycznym.

Wydział Informacji, Turystyki i Promocji UMK corocznie bierze udział w ok. 25 turystycznych imprezach targowych w kraju i za granicą.

W 2014 roku Urząd Miasta Krakowa we współpracy z Małopolską Organizacją Turystyczną i zagranicznymi ośrodkami Polskiej Organizacji Turystycznej wziął udział w następujących przedsięwzięciach targowych i prezentacjach:

- za granicą
 - » Wiedeń, Ferienmesse (16–19 stycznia)
 - » Utrecht, Vakantienbeurs (14–19 stycznia)
 - » Helsinki, Matka (16–19 stycznia)
 - » Stuttgart, CMT (11–19 stycznia)
 - » Madryt, Fitur (22–26 stycznia)
 - » Bruksela, Salon des Vacances (6–10 lutego)
 - » Hamburg (5–9 lutego)
 - » Mediolan, BIT (13–16 lutego)
 - » Budapeszt, Utazas (27 lutego – 2 marca)
 - » Miluza, Festivitas Mulhouse (7–9 lutego)
 - » Norymberga, Freizeit Messe (26 lutego – 2 marca)
 - » Berlin, ITB (5–9 marca)
 - » Moskwa, MITT (19–22 marca)
 - » Kaliningrad (9–12 kwietnia)
 - » Barcelona, SITC (4–6 kwietnia)
 - » Międzynarodowe Dni Hanzeatyckie w Lubece (22–25 maja)
 - » Malaga, EUROAL (3–5 czerwca)
 - » Londyn, WTM (3–6 listopada)
- w Polsce
 - » Gdańsk, GTT (11–13 kwietnia)
 - » Warszawa, Lato (4–6 kwietnia)
 - » Tour Salon Poznań (23–25 października)
 - » TT Warsaw (27–29 listopada)

Urząd Miasta Krakowa organizuje co roku ok. 80 wizyt studyjnych dla dziennikarzy zagranicznych i touroperatorów z całego świata. Znaczna część tych przedsięwzięć jest realizowana przy współpracy z Polską Organizacją Turystyczną lub jej przedstawicielstwami – Zagranicznymi Ośrodkami Polskiej Organizacji Turystycznej.

Efektom wizyt studyjnych dla dziennikarzy była publikacja materiałów o Krakowie w tak prestiżowych mediach jak m.in.: telewizja BBC, TV France, Travel Channel, TVE Madryt, TV Kaskad z Ukrainy, MDR i Kick Film z Niemiec, miesięcznik „Cosmopolitan”, The Guardian, National Geographic, Suddeutsche Zeitung, Tagesspiegel i wiele innych. Ważna jest także obecność Krakowa na portalach turystycznych oraz licznych blogach dedykowanych tematyce podróżniczej.

Koszty organizacji tych wizyt, związane z organizacją merytorycznego programu i pobytu dziennikarzy w mieście, są niewspółmiernie małe w stosunku do wartości cennikowej zamieszczenia materiału reklamowego w wymienionych mediach – co roku ponad 4 mln EUR.

XV.8.5.2. Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów

W 2014 roku przedstawiciele Krakowskiego Biura Kongresów (ang. Krakow Convention Bureau – KCB) prowadzili promocję Krakowa jako miejsca organizacji spotkań biznesowych. W jej ramach:

- Przygotowano ofertę miasta w celu pozyskania konferencji i kongresów dla Krakowa, a także zorganizowano 21 wizyt studyjnych dla zagranicznych dziennikarzy oraz organizatorów kongresów i konferencji. Efektom wizyt studyjnych była m.in. publikacja 11 artykułów w czasopismach branżowych i portalach internetowych takich jak: Meet Travel Mag, Travel Manager, New European Economy, The China Daily.com.cn oraz pozyskanie 4 konferencji/ kongresów/ eventów
- Przedstawiono ofertę miasta podczas międzynarodowych targów turystyki biznesowej: IMEX we Frankfurcie i EIBTM w Barcelonie oraz uczestniczono w warsztatach networkingowych MCE CEE Congress Europa w Bukareszcie, CONVENE w Wilnie, M&I Forum w Istanbule, a także European Associations Congress w Paryżu

- Współorganizowano 3 międzynarodowe konferencje: EIGA Summer Session 2014, konferencję IHRM i konferencję SPEC oraz międzynarodowy *Kongres Muszkieterów*
- Opracowano i wdrożono
 - » *Program Rekomendacji Organizatorów Podróży Motywacyjnych w Krakowie i Małopolsce – Zasady punktacji konferencji oraz wsparcia konferencji i kongresów*
- Pozyskano 7 kandydatów na nowych ambasadorów kongresów z Krakowa
- Prowadzono dwujęzyczną stronę internetową www.conventionkrakow.pl, profil na portalu społecznościowym Facebook oraz rozsyłano newsletter w wersji polskiej i angielskiej

Szczegółowe informacje na temat aktywności KCB znajdują się na stronie internetowej www.conventionkrakow.pl.

Centrum Kongresowe ICE Kraków

ICE Kraków uroczystie rozpoczęło swoją działalność 16 i 17 października – koncertami Zbigniewa Preisnera 2014.*Tu i teraz*, przygotowanymi specjalnie na tę okoliczność, na zamówienie miasta. Uroczystość poprzedziła szeroka kampania promocyjna prowadzona m.in.: w prasie branżowej, w internecie, w przestrzeni publicznej.

18–19 października oraz 8–9 listopada w Centrum Kongresowym odbyły się dni otwarte – wydarzenie, którego celem było zaprezentowanie mieszkańcom wnętrza nowego obiektu.

Od inauguracji do zakończenia roku w ICE Kraków odbyło się 51 imprez. Ich charakter był zróżnicowany: od międzynarodowych kongresów, poprzez ogólnopolskie konferencje i spotkania korporacyjne, po wydarzenia kulturalne (koncerty, spektakle baletowe, teatralne, rewie na lodzie czy spotkania z pisarzami). Podczas pierwszego kwartału działalności Centrum Kongresowe odwiedziło niemal 61 000 osób.

Za działania marketingowe dotyczące nowo powstałego obiektu jest odpowiedzialne Krakowskie Biuro Festiwalowe, współpracujące z Biurem Kongresów Urzędu Miasta Krakowa.

Wybrane wydarzenia związane z promocją i działalnością ICE Kraków w 2014 roku:

- Konferencje, spotkania w ICE Kraków, m.in.:
 - » *Kultura – biznes – efektywność: nowoczesne podejście firm w promowaniu kultury i dziedzictwa narodowego* – spotkanie dotyczące sponsoringu kultury. Organizatorami wydarzenia były KBF oraz Ośrodek dialogu i analiz *Thinktank* (17 października)
 - » *Kongres Karta Dużej Rodziny – wyzwania i perspektywy*, którego honorowym gościem był Prezydent RP Bronisław Komorowski (20 października)
 - » II Kongres Infrastruktury Polskiej, poświęcony problematyce rozwoju, inwestycjom i zmianom cywilizacyjnym w polskich miastach (5 listopada)
 - » Konferencja *Wyzwania metropolitalne Krakowskiego Obszaru Funkcjonalnego* – zainaugurowała realizację *Zintegrowanych Inwestycji Terytorialnych* przez 15 gmin tworzących Stowarzyszenie Metropolia Krakowska (6 listopada)
 - » Konferencja prasowa przed walką *Polsat Boxing Night Adamek vs. Szpilka* (6 listopada)
- Koncerty, wydarzenia kulturalne w ICE Kraków m.in.:
 - » 2 koncerty w ramach *Unsound Festival: Everything Permitted*, Cyclobe, TCF oraz *The 8th Day of the Week Grouper with Paul Clipson, Craig Leon with Sinfonietta Cracovia* (18–19 października)
 - » 3 spotkania w ramach Międzynarodowego Festiwalu Literatury Conrada: z Paulem Austerem, Borisem Akuninem i z Jaume Cabré (22–24 października)
 - » Gala Nagrody im. Wisławy Szymborskiej. Tegoroczną laureatką została Julia Hartwig za tom „Zapisane” (Wydawnictwo a5). Galę prowadziła Agata Buzek, a uroczystość zakończył koncert Włodka Pawlika (25 października)
 - » Koncert *Wielka Gala Operowa* w wykonaniu czołówki polskich śpiewaków. Najpiękniejsze arie i duety z najstynniejszych oper i operetek wykonali: Edyta Piasecka, Iwona Socha, Magdalena Idzik, Tadeusz Szlenkier, Leszek Świdziński i Rafał Songan (26 października)
 - » Jubileuszowy koncert lidera zespołu Skaldowie Andrzeja Zielińskiego, który obchodził 70. urodziny i 50-lecie pracy artystycznej (8 listopada)
 - » Koncert światowej sławy pianisty i kompozytora – Yirumy (16 listopada)
 - » Koncert YAMATO – The Drummers of Japan (20 listopada)

- » Gala jubileuszowa *Nowe otwarcie*, obchodzącej 20-lecie działalności Sinfonietty Cracovii pod batutą Krzysztofa Pendereckiego (23 listopada)
- » Spektakle baletowe Moscow City Ballet: *Dziadek do Orzechów* i *Jezioro Łabędzie* (5–6 grudnia)
- » Koncert *Verdi Gala* – spektakl muzyczno-sceniczny, który łączy w sobie fragmenty najbardziej znanych oper. Projekt skupia artystów, którym szczególnie bliska jest twórczość Giuseppe Verdiego – z włoskimi wykonawcami na czele: Silvią Rampazzo, Giulio Boschettim i Silvano Frontalinim. Soliści, chór i orkiestra tworzą niemal 90-osobowy zespół pod kierownictwem muzycznym maestro Marka Tracza (7 grudnia)
- » Koncert Orkiestry Symfonicznej Akademii Muzycznej w Krakowie pod batutą światowej sławy dyrygenta maestro Yana Pascala Tortelier (8 grudnia)
- » 2 spektakle w ramach 7. Międzynarodowego Festiwalu Teatralnego *Boska Komedia: Dziady* w inscenizacji Teatru Nowego w Poznaniu i *Druga kobieta* w inscenizacji Teatru TR Warszawa (9 i 13 grudnia)
- » Symfoniczny koncert w Sali Teatralnej. Koncert stanowił otwarcie cyklu *Wiedeńscy z Sinfonietką* – utwory klasyki wiedeńskiej zagrała Sinfonietta Cracovia (17 grudnia)
- » Koncert w wykonaniu Capelli Cracoviensis – oratorium George’a Friderica Händla *Mesjasz* (21 grudnia)
- » Na scenie Sali Audytoryjnej powstało lodowisko, na którym odbyły się widowiska: *Królowna Śnieżka* oraz *Piękna i Bestia* (13–14 grudnia)
- » *Wielka Gala Sylwestrowa* – podczas uroczystego koncertu wystąpiła gwiazda polskiej sceny operetkowej Grażyna Brodzińska oraz jej goście: Wojciech Sokolnicki i Miłosz Gałaj. Po koncercie goście wzięli udział w balu sylwestrowym

I wiele innych wydarzeń kulturalnych.

– Promocja ICE Kraków, udział przedstawicieli ICE w imprezach branżowych m.in.:

- » Targi Convene 2014 w Wilnie – wydarzenie typu B2B, przeznaczone dla przedstawicieli branży spotkań z krajów regionu Morza Bałtyckiego (12–13 lutego)
- » Branżowa konferencja EMEC (European Meetings and Events Conference) organizowana przez stowarzyszenie MPI (Meeting Professionals International) w Stambule. W konferencji wzięto udział ponad 400 przedstawicieli branży przemysłu spotkań (23 lutego). W roku 2015 konferencja ta odbędzie się w Krakowie w Centrum Kongresowym
- » 53. Kongres i Walne Zgromadzenie Członków Stowarzyszenia ICCA (International Congress and Convention Association) w Antalyi (Turcja). Wzięto w nim udział ponad 900 osób związanych z przemysłem spotkań (1–5 listopada)
- » *Meetings Week Poland*, Warszawa (17–21 marca)
- » *The International and European Associations Congress* (Międzynarodowy i Europejski Kongres Stowarzyszeń) w Centrum Kongresowym CNIT w Paryżu. Impreza ta daje możliwość sprawdzenia najnowszych trendów w branży, wymiany doświadczeń i nawiązania kontaktów. Wystawa towarzysząca kongresowi prezentuje miejsca organizacji spotkań. W prestiżowym, ograniczonym gronie wystawców, znalazły się Kraków Convention Bureau oraz Centrum Kongresowe ICE Kraków (27–29 kwietnia)
- » *Sales and Marketing Summit* we Frankfurcie – coroczne spotkanie organizowane przez międzynarodowe stowarzyszenie centrów kongresowych AIPC, którego członkiem jest ICE Kraków (18 maja)
- » Międzynarodowe Targi Przemysłu Kongresowego IMEX we Frankfurcie, którym towarzyszyło ponad 70 konferencji, warsztatów i seminariów (20–23 maja)
- » *Meeting & Incentive Europe Spring Forum 2014* w Stambule – wydarzenie, podczas którego przedstawiciele branży mogą spotkać najlepszych sprzedawców oraz dostawców usług dla sektora MICE z całego świata (1–5 lipca)
- » ICCA RSMP (Research, Sales & Marketing Programme) w Amsterdamie – w szkoleniu wzięła udział przedstawicielka ICE Kraków (2–5 lipca)
- » Światowy kongres *World Educational Congress* – Polska otrzymała możliwość promowania się jako organizator najbliższej konferencji *European Meetings and Events Conference* w ICE Kraków w 2015 roku (2–5 sierpnia)
- » Targi EIBTM w Barcelonie. ICE Kraków zaprezentowało się na Polskim Stoisku Narodowym (18–20 listopada)

Oraz wiele innych wydarzeń branżowych i szereg wizyt studyjnych.

– Projekt *Sterowanie przemysłem spotkań w Krakowie: ocena i monitorowanie wpływu ekonomicznego przemysłu spotkań na gospodarkę Krakowa przy wykorzystaniu dobrych praktyk ze Szwajcarii* – to projekt realizujący 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 w Krakowie 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. Projekt dotyczył badania trendów w rezerwacji i wyborze obiektów konferencyjnych oraz oszacowania wielkości i wartości sektora spotkań biznesowych. Uzyskano dane o zyskach ekonomicznych tego sektora dla gospodarki miasta.

Wyniki projektu zaprezentowano 23 września w Kraków Arenie: w Krakowie 3 413 spotkań, z czego większość odbyła się w hotelach, ze względu na brak obiektów o przeznaczeniu stricte konferencyjno-kongresowym. Ponad połowa wydarzeń trwała tylko 1 dzień. Co czwarty kongres i konferencja odbywające się w stolicy Małopolski poświęcone były problematyce branży technicznej, a co dziesiąty – informatyczno-komunikacyjnej. Ponad jedna czwarta spotkań miała charakter międzynarodowy, zaś 70% wszystkich wydarzeń zostało zorganizowanych na zlecenie przedsiębiorstw.

XV.8.5.3. Promocja turystyki religijnej

W *Strategii Rozwoju Turystyki w Krakowie na lata 2014–2020*, w związku z turystyką religijną zaplanowano m.in.:

- Rozwój oferty w zakresie turystyki religijnej – celem zadania jest dalszy rozwój oferty skierowanej do turystów zainteresowanych religijnym potencjałem Krakowa. W mieście znajdują się liczne sanktuaria, które przyciągają pielgrzymów (np. sanktuarium św. Stanisława na Skalce, Sanktuarium Bożego Miłosierdzia w Łagiewnikach). Jednocześnie do Krakowa przyjeżdża społeczność żydowska, dla której stałym punktem wizyt jest grób Mojżesza Isserlesa na cmentarzu Remu
- Rozbudowę i zagospodarowanie otoczenia Centrum Jana Pawła II „Nie lękajcie się” – celem zadania jest upowszechnianie dziedzictwa oraz zgromadzenie i udostępnienie miejsc i pamiątek związanych ze św. Janem Pawłem II. W ramach projektu zostaną zrealizowane różnego rodzaju inwestycje na terenie dawnych Zakładów Solvay (tzw. „Białe Morza”), w tym: budowa sanktuarium św. Jana Pawła II oraz Centrum Wolontariatu. Na terenie Centrum działalność będzie prowadził Instytut Dialogu Międzykulturowego im. Jana Pawła II, zostanie wybudowane muzeum i obiekty pozwalające na obsługę ruchu turystycznego, w tym zwłaszcza ukierunkowanego na turystykę religijną

W 2016 roku Kraków będzie gospodarzem *Światowych Dni Młodzieży* – spotkania młodzieży z całego świata z papieżem. W wydarzeniach tych uczestniczy ok. 2 mln młodych ludzi. Rodzi to konieczność podejmowania aktywnych działań związanych z organizacją wydarzeń o charakterze ekumeniczno-religijnym.

XV.8.5.4. Znak towarowy „KRAKÓW krakow.pl”

Zgodnie z zarządzeniem Nr 610 Prezydenta Miasta Krakowa z 9 marca 2012 roku w sprawie stosowania jednolitej linii graficznej Miasta Krakowa oraz zarządzeniem Nr 343 Prezydenta Miasta Krakowa z 7 lutego 2014 roku w sprawie zasad zarządzania znakami towarowymi Gminy Miejskiej Kraków, Wydział Promocji i Turystyki UMK dokonuje akceptacji projektów graficznych pod kątem ich zgodności z systemem identyfikacji wizualnej miasta oraz ekspozycji słowno-graficznego znaku towarowego Gminy Miejskiej Kraków „KRAKÓW krakow.pl” (oficjalny logotyp Krakowa). Do przekazywania projektów graficznych do akceptacji zobowiązane są w szczególności komórki organizacyjne Urzędu Miasta Krakowa oraz miejskie jednostki organizacyjne. W 2014 roku zatwierdzono 3 479 projektów.

PODSUMOWANIE

W 2014 roku:

- Odbyły się wybory samorządowe, podczas których mieszkańcy Krakowa wybierali swoich przedstawicieli: radnych miejskich i dzielnicowych oraz Prezydenta Miasta
- Wybory samorządowe wygrał w II turze – z poparciem 58,77% – prof. Jacek Majchrowski, dla którego jest to 4. kadencja na stanowisku Prezydenta Miasta Krakowa
- Przewodniczącym Rady Miasta VII kadencji został ponownie Bogusław Kośmider
- 25 maja odbyło się referendum lokalne, w którym krakowianie wypowiedzieli się przeciwko organizacji w mieście Zimowych Igrzysk Olimpijskich w 2022 roku, a za budową metra, monitoringiem wizyjnym i budową nowych ścieżek rowerowych
- Prezydent Miasta Krakowa objął honorowym patronatem 347 przedsięwzięć i wydarzeń, wydał 3 813 zarządzeń oraz wziął udział w 5 467 oficjalnych uroczystościach i spotkaniach z inwestorami i podmiotami zewnętrznymi
- Gmina Miejska Kraków utworzyła jednoosobową spółkę Miejska Infrastruktura sp. z o.o., a także – wraz z Województwem Małopolskim – spółkę Kraków – Nowa Huta Przyszłości SA
- Kraków należał do 10 organizacji krajowych i regionalnych oraz do 9 organizacji międzynarodowych
- Kraków miał podpisane umowy o współpracy z 4 miastami bliźniaczymi i 21 miastami partnerskimi
- Na terenie Gminy Miejskiej Kraków zarejestrowanych było 4 607 organizacji pozarządowych (NGO)
- Prowadzono 3 kampanie reklamowe Krakowa: wizerunkowe *Kraków – przyjedź i znajdź swoją historię, Kraków. Mieszkaśz – Wygrywasz* oraz informacyjno-promocyjną *Płać i decyduj – Decyduj, to się opłaca – Głosuj, to się opłaca*
- W październiku, koncertami Zbigniewa Preisnera *2014.Tu i teraz*, przygotowanymi specjalnie na tę okazję na zamówienie miasta, rozpoczęło działalność Centrum Kongresowe ICE Kraków

XVI.

KOMUNIKACJA SPOŁECZNA

XVI.1. KONSULTACJE SPOŁECZNE

W 2014 roku Referat ds. Komunikacji Społecznej w Wydziale Rozwoju Miasta UMK był zaangażowany w organizację 27 konsultacji społecznych prowadzonych w Krakowie.

Do najważniejszych z nich należały:

- Konsultacje *Wstępnego Katalogu Inwestycji Miejskich 2014 przeznaczonych do konsultacji społecznych (konsultacje ograniczone)*, który zawierał inwestycje miejskie planowane do zrealizowania w najbliższych latach w Krakowie. Katalog został opracowany przez Referat ds. Komunikacji Społecznej w Wydziale Rozwoju Miasta Urzędu Miasta Krakowa na podstawie Budżetu Miasta Krakowa na rok 2014 oraz Wieloletniej Prognozy Finansowej Miasta Krakowa na lata 2014–2040
- Obrady Okrągłego Stołu Mieszkaniowego (OSM) – 10 marca zakończono konsultacje trwające od października 2011 roku
- Konsultacje prowadzone przez Prezydenta Miasta Krakowa oraz Zarząd Dzielnicy IV (10 marca – 11 kwietnia) dotyczące planowanej przez Gminę Miejską Kraków budowy linii tramwajowej etap IIIA (os. Krowodrza Górka – ul. Bociana – Górka Narodowa Zachód) oraz budowy estakady w ciągu ul. Opolskiej
- Konsultacje w sprawie koncepcji organizacji Zimowych Igrzysk Olimpijskich i Paraolimpijskich w 2022 roku w Krakowie (14 marca – 31 maja)
- Konsultacje prowadzone przez Wydział Spraw Społecznych UMK (24 marca – 6 kwietnia) dotyczące powołania Rady Krakowskich Seniorów oraz nadania jej Statutu
- Konsultacje związane z opracowaniem koncepcji rewaloryzacji zespołu dworsko-parkowego na Woli Duchackiej, przy ul. Estońskiej, wraz z adaptacją budynku starego dworu. Konsultacje były prowadzone trzyfazowo (2 kwietnia – 31 lipca)
- Konsultacje dotyczące budowy metra, rozbudowy miejskiej sieci monitoringu oraz wieloletniego programu budowy dróg rowerowych (29 kwietnia – 23 maja)
- Konsultacje organizowane przez Zarząd Infrastruktury Komunalnej i Transportu w Krakowie (30 kwietnia – 14 maja) dotyczące lokalizacji nowych wybiegów dla psów w Krakowie

Konsultacje były prowadzone za pomocą ankiety internetowej opublikowanej na stronie *Dialog Społeczny*, prowadzonej przez Referat ds. Komunikacji Społecznej Wydziału Rozwoju Miasta UMK

- Konsultacje z mieszkańcami Krakowa prowadzone przez Wydział Spraw Administracyjnych UMK w sprawie zmiany zasad funkcjonowania sklepów i lokali gastronomicznych sprzedających alkohol (18 lipca – 30 września)
- Konsultacje dotyczące budowy budynków mieszkalnych wielorodzinnych przy ul. M. Wańkowicza (31 lipca – 31 sierpnia)
- Konsultacje prowadzone przez Wydział Spraw Społecznych UMK dotyczące projektu *Powiatowego Programu Działania na Rzecz Osób Niepełnosprawnych na lata 2015–2018* (24 października – 14 listopada)
- Konsultacje społeczne prowadzone przez Zarząd Infrastruktury Komunalnej i Transportu w Krakowie z mieszkańcami, w szczególności dzielnic: Prądnik Czerwony (III) oraz Mistrzejowice (XV), dotyczące projektu budowy linii tramwajowej ul. Mogilska – Mistrzejowice (1–21 grudnia)
- W miejskim serwisie internetowym www.dialoguj.pl, w ramach prowadzenia konsultacji społecznych z mieszkańcami, publikowane były bieżące informacje dotyczące planowania przestrzennego oraz działalności wszystkich Komisji Dialogu Obywatelskiego w Krakowie

Podobnie jak w poprzednich latach, pracownicy Referatu ds. Komunikacji Społecznej Wydziału Rozwoju Miasta UMK wzięli udział w działaniach konsultacyjnych i promujących dialog społeczny podczas Festiwalu Nauki w Krakowie (22–23 maja).

Jednocześnie z działaniami promocyjnymi kontynuowane były, rozpoczęte w maju 2011 roku, szkolenia e-learningowe dla mieszkańców prowadzone w serwisie www.dialogspoeczny.krakow.pl. Celem bezpłatnego szkolenia *Obywatelskie kompetencje: jak efektywnie uczestniczyć w zarządzaniu miastem* było zwiększenie wiedzy mieszkańców miasta na temat konsultacji społecznych prowadzonych przez Urząd Miasta Krakowa.

W grudniu 2014 uruchomione zostało bezpłatne szkolenie e-learningowe *Od pomysłu do działania – profesjonalne konsultacje społeczne*. Jego celem było zwiększenie wiedzy wszystkich zainteresowanych na temat tego, jak przygotowywać, przeprowadzać i podsumowywać profesjonalne konsultacje społeczne.

XVI.2. DZIAŁALNOŚĆ BIURA PRASOWEGO

Biuro Prasowe, w 2014 roku działające 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. Od 2015 roku Biuro Prasowe jest oddzielnym wydziałem UMK.

W 2014 roku Biuro Prasowe przygotowało:

- 254 serwisy prasowe dla dziennikarzy
- 241 konferencji prasowych / briefingów organizowanych lub współorganizowanych przez Biuro Prasowe
- 141 komunikatów prasowych i ogłoszeń
- 305 prasówek

XVI.3. KONTAKT Z UŻYTKOWNIKAMI INTERNETU

XVI.3.1. Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)

Biuletyn Informacji Publicznej Miasta Krakowa został zwycięzcą Rankingu Przejrzystości Instytucji Publicznych w ramach projektu *Obywatelski monitoring realizacji prawa do informacji publicznej*. W ogólnopolskim konkursie wzięły udział 102 instytucje. Wśród nich były m.in. Kancelaria Prezydenta RP i Premiera

RP, ministerstwa, urzędy marszałkowskie i urzędy miasta na prawach powiatu. Urząd Miasta Krakowa okazał się najlepszy w kategorii „Dostęp do informacji publicznej”, a w kategorii „Ponowne wykorzystanie informacji publicznej” zajął trzecie miejsce. Więcej informacji na temat nagrody znajduje się na stronie http://www.bip.krakow.pl/?news_id=62246.

W 2014 roku została wykonana modyfikacja narzędzi zarządzania treścią oraz mechanizmów edycyjnych dla Biuletynu Informacji Publicznej Miasta Krakowa. Wprowadzono usprawnienia funkcjonalności raportujących, funkcjonalności zarządzania załącznikami do dokumentów oraz mechanizmy prezentacji wyników zapytań wyszukiwarki Archiwum CMS BIP. Dodano także udogodnienia dla Redaktorów BIP miejskich jednostek organizacyjnych GMK.

W 2014 roku za pośrednictwem serwisu www.bip.krakow.pl udostępnionych zostało ok. 18 000 stron i dokumentów oraz opublikowano 2 798 komunikatów.

TABELA XVI.1.
BIULETYN INFORMACJI PUBLICZNEJ MIASTA KRAKOWA W LATACH 2012–2014

	2012	2013	2014
Liczba wejść do BIP MK ¹	101 797 314	109 944 975	128 795 925
Średnia dzienna liczba wejść do BIP MK	278 135	301 219	352 866
Objętość danych pobranych ogółem (w GB)	7 060	9 490	10 070
Średnia objętość danych pobieranych dziennie (w GB)	19,75	26,62	28,24

¹ sumaryczna 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 2014 ROKU

Miesiąc	Liczba wejść
Styczeń	10 261 828
Luty	8 050 971
Marzec	9 156 680
Kwiecień	7 995 595
Maj	9 087 200
Czerwiec	7 832 559
Lipiec	7 808 899
Sierpień	6 913 825
Wrzesień	9 305 646
Październik	17 189 440
Listopad	22 526 819
Grudzień	12 666 463
Średnio miesięcznie	732 994

WYKRES XVI.1.

NAJCZĘŚCIEJ ODWIEDZANE DZIAŁY INFORMACYJNE BIP MK W 2014 ROKU

ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

TABELA XVI.3.

NAJCZĘŚCIEJ ODWIEDZANE DZIAŁY W SERWISACH BIP MJO W 2014 ROKU

	Liczba wejść na stronę
Jednostki miejskie	1 965 711
Praca w jednostkach	3 056 530
Zamówienia publiczne	283 601

ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

Serwisy dołączone do BIP Miasta Krakowa w 2014 roku

- Strony nowych miejskich jednostek organizacyjnych
 - » MPRL – Muzeum PRL-u <http://www.bip.krakow.pl/MPRL>
 - » ZSO13 – Zespół Szkół Ogólnokształcących nr 13 <http://www.bip.krakow.pl/ZSO13>
 - » VARIETE – Teatr Variete <http://www.bip.krakow.pl/VARIETE>
- Wykazy publikowane w ramach dofinansowania projektu *Rozwój systemu zarządzania urzędem*
 - » wykazy dotyczące stanu zatrudnienia na stanowiskach urzędniczych kierowniczych, w tym wykaz nowo zatrudnionych osób z podaniem stanowiska, daty zatrudnienia i sposobu rekrutacji http://www.bip.krakow.pl/?dok_id=54328
 - » zestawienie dotyczące składów Rad Nadzorczych spółek należących do Gminy Miejskiej Kraków http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=313
 - » Wykaz fundacji/stowarzyszeń prowadzących szkoły niesamorządowe otrzymujące od Gminy Miejskiej Kraków dotacje na ucznia http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=329
 - » zestawienie wydatków na ogłoszenia Prezydenta Miasta Krakowa http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=323
 - » zestawienia wydatków na ogłoszenia płatne w mediach związane z gospodarowaniem nieruchomościami Gminy Miejskiej Kraków i Skarbu Państwa, pozostające w kompetencji Wydziału Skarbu Miasta http://www.bip.krakow.pl/index.php?dok_id=54245

- » zestawienia wydatków na ogłoszenia związane z planowaniem przestrzennym
http://www.bip.krakow.pl/?dok_id=55531
- » wykazy osób, którym przyznano lokale mieszkalne
http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=317
- » wykazy podmiotów gospodarczych i osób fizycznych, którym umorzono podatek, z podaniem wielkości umorzenia i rodzaju podatku
http://www.bip.krakow.pl/?dok_id=54317
- » wykazy ogłoszonych przetargów, z podaniem rozstrzygnięcia wykonawcy albo dostawcy zamówienia i ceny wybranej oferty
http://www.bip.krakow.pl/?dok_id=54315
- Konsultacje społeczne online z wykorzystaniem ankiet opracowanych przy użyciu aplikacji *Ankieta Internetowa*
 - » ankieta badania satysfakcji klientów Wydziału Ewidencji Pojazdów i Kierowców
 - » ankieta skierowana do rodziców/opiekunów prawnych dzieci objętych opieką niepublicznych żłobków/klubów dziecięcych w Krakowie
 - » ankieta dla Podmiotów prowadzących niepubliczne żłobki/kluby dziecięce wpisane do rejestru prowadzonego przez Prezydenta Miasta Krakowa
 - » ankieta skierowana do rodziców dzieci w wieku przedszkolnym
- Moduły, które były włączane okresowo
 - » Wybory do Parlamentu Europejskiego 2014 http://www.bip.krakow.pl/?dok_id=60059
 - » Referendum Lokalne 2014 http://www.bip.krakow.pl/?dok_id=60751
 - » Wybory Samorządowe 2014 http://www.bip.krakow.pl/?dok_id=63525
 - » Wybory do Rad Dzielnic Miasta Krakowa 2014 http://www.bip.krakow.pl/?dok_id=62112
- Wykazy zamówień publicznych i umów w Gminie Miejskiej Kraków
http://www.bip.krakow.pl/?bip_id=1&mmi=12733
- Wykaz dotacji dla miejskich instytucji kultury
http://www.bip.krakow.pl/?sub_dok_id=110
- Budżet obywatelski 2014
http://www.bip.krakow.pl/?dok_id=60517
- Zaktualizowana strona Stanowiska informacyjno-podawcze – kontakt, lokalizacje przestrzenne, galeria www.bip.krakow.pl/?sub_dok_id=2257
- Moduł VII Kadencji Rady Miasta Krakowa
http://www.bip.krakow.pl/?bip_id=1&mmi=12874

XVI.3.2. Miejska Platforma Internetowa (MPI) *Magiczny Kraków*

W 2014 roku strona www.krakow.pl zanotowała w sumie 15 076 625 odwiedzin. Średnio w miesiącu serwis odwiedzało więc 1 256 385 osób. Rekordowy był maj, w którym strona została wyświetlona ponad 2 miliony razy.

TABELA XVI.4.
WEJŚCIA NA STRONĘ MPI *MAGICZNY KRAKÓW* W 2014 ROKU

	Liczba
Styczeń	1 316 639
Luty	1 316 092
Marzec	1 264 519
Kwiecień	1 256 266
Maj	2 090 585
Czerwiec	1 273 288
Lipiec	1 160 645
Sierpień	1 327 015
Wrzesień	1 351 275
Październik	1 458 669

Listopad	1 224 287
Grudzień	1 364 360
Ogółem	15 087 001
Średnia liczba wejść w miesiącu	1 371 546

ŹRÓDŁO: BIURO PRASOWE UMK

We wszystkich portalach należących do *Magicznego Krakowa* opublikowano 5 492 informacje, co daje blisko 15 nowych informacji każdego dnia. Poza portalem głównym (w którym opublikowano 2 971 informacji), bardzo aktywne były następujące serwisy tematyczne:

- Kraków otwarty na świat (www.krakow.pl/otwarty_na_swiat) – 608 informacji
- Organizacje Pozarządowe (www.ngo.krakow.pl) – 491 informacji
- Dla Seniora (www.dlaseniora.krakow.pl) – 409 publikacji
- Biuro Kongresów (www.krakow.pl/ccb) – 221 informacji

Duże siły własne zostały zaangażowane także w podkreślenie obecności Krakowa na Facebooku. Na początku 2014 roku liczba fanów na profilu [facebook.com/wwwkrakowpl](https://www.facebook.com/wwwkrakowpl) wyniosła 26 517 osób, a na końcu roku osiągnęła już 56 466.

Od połowy 2014 roku trwały prace nad nową wersją aplikacji mobilnej *myKRK*. Jest to oficjalna aplikacja mobilna skierowana do użytkowników telefonów z systemem Android oraz iOS. *myKRK* to oprogramowanie, które po początkowym pobraniu danych działa całkowicie w trybie offline. Dzięki temu nie naraża użytkownika na dodatkowe koszty transferu danych, umożliwiając jednocześnie samodzielne aktualizacje w każdej chwili. Przewodnik miasta Krakowa *myKRK* został podzielony na sześć działów: Zwiedzamy Kraków, Samorząd, Komunikacja Miejska, Aktualności, Plan Krakowa, Ulubione Miejsca. Aplikacja dostępna jest także w języku angielskim.

Na początku roku uruchomiono nowe narzędzie informacyjne – cotygodniowy newsletter *Kraków.pl*. Obecnie dociera on do blisko 3 000 subskrybentów. W ten sposób na skrzynki mailowe osób zainteresowanych trafiają najważniejsze informacje z miasta, które podane są w atrakcyjnej formie pigułki ze zdjęciem. Każdego tygodnia, w newsletterze prezentowane są też najciekawsze wydarzenia kulturalne weekendowe. W każdym numerze można wygrać nagrody: książki, gadżety, wejściówki na koncert itp.

PODSUMOWANIE

W 2014 roku:

- Zakończono konsultacje społeczne „Obrady Okrągłego Stołu Mieszkaniowego” trwające od października 2011 roku
- Wydział rozwoju UMK, Referat ds. Komunikacji Społecznej zorganizował konsultacje 27 projektów oraz inwestycji miejskich
- Biuletyn Informacji Publicznej Miasta Krakowa został zwycięzcą Rankingu Przejrzystości Instytucji Publicznych w ramach projektu *Obywatelski monitoring realizacji prawa do informacji publicznej*
- Za pośrednictwem serwisu www.bip.krakow.pl udostępnionych zostało ok. 18 000 stron i dokumentów oraz opublikowano 2 798 komunikatów
- Sumaryczna liczba zapytań o różne strony w BIP MK wyniosła ponad 128 mln, czyli średnio miesięcznie ponad 10,7 mln
- Strona www.krakow.pl zanotowała w sumie 15 076 625 odwiedzin, co daje miesięczną średnią 1 256 385 odwiedzin
- Liczba fanów na profilu <https://www.facebook.com/wwwKrakowPL> wzrosła z 26 517 na początku roku, do 56 466 na końcu roku
- Uruchomiono nowe narzędzie informacyjne – cotygodniowy newsletter *Kraków.pl*

RYSUNEK I.
PODZIAŁ ADMINISTRACYJNY W 2014 ROKU

ŹRÓDŁO: WYDZIAŁ ROZWOJU MIASTA

RYSUNEK II.
STRUKTURA WIEKU I PŁCI MIESZKAŃCÓW KRAKOWA W 2014 ROKU

ŹRÓDŁO: GŁÓWNY URZĄD STATYSTYCZNY BANK DANYCH LOKALNYCH

RYСУNEK III.

GĘSTOŚĆ ZALUDNIENIA W DZIELNICACH ORAZ LICZBA MIESZKAŃCÓW W 2014 ROKU

RYSUNEK IV.
MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO OBOWIĄZUJĄCE
WEDŁUG STANU W 2014 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. Błonia Krakowskie
13. TS Wista
14. Piastowska
15. Małe Błonia
16. Młynówka Królewska – Grottera
17. Młynówka Królewska – Zarzeczce
18. Młynówka Królewska – Filtrowa
19. Młynówka Królewska – Zygmunta Starogo
20. Zmiana Nr 2. przy ul. Balickiej
21. II Kampus AGH
22. Bronowice Małe – Tetmajera
23. Bronowice Małe – Rondo Ofiar Katynia
24. Zmiana Nr 14 u zbiegu ul. Ojcowskiej i Radzikowskiego
25. Rejon ulicy Pachowskiego
26. Zmiana Nr 3 Fort „Krowodrza”, Zmiana Nr 3 Fort „Batowice”, Zmiana Nr 3 Fort „Mistrzejowice”, Zmiana Nr 3 Fort „Prokocim”
27. Żabiniec – Południe
28. Wileńska
29. Linia tramwajowa od pętli Krowodrza Górka do Górki Narodowej
30. Dolina Prądnika
31. Siewna – Kuźnicy Kółtająwskiej
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. Sudół Dominikański
40. Prądnik Czerwony – Północ
41. Prądnik Czerwony – Zachód
42. Rejon ul. XX Pijarów
43. Osiedle Oficerskie
44. Lubomirskiego – Beliny Prażmowskiego
45. Browar – Lubicz
46. Stare Miasto
47. Cystersów
48. Mogilska – Chałupnika
49. Ugorek Wschód
50. Stare Czyżyny
51. Czyżyny – Pas startowy
52. Czyżyny – Łęg
53. Mogiła
54. Dolina Dłubni – Mogiła
55. Dolina Dłubni – Obszar Sportu i Rekreacji
56. Centrum Nowej Huty
57. Bienczyce Osiedle
58. Bienczyce – Plac Targowy
59. Bienczyce – Park Rzeczny Dłubni
60. Dolina Dłubni – Krzesławice
61. Krzesławice
62. Zestawice
63. Kantorowicka – Niebyła
64. Cmentarz Grębatów
65. Grębatów – Lubocza
66. Wadów – Węgrzynowice
67. Wroźnice
68. Kościelniki
69. Ruszcza
70. Branice
71. Branice – Dwór
72. Wyciąże
73. Przyłasek Rusiecki
74. Rybitwy – Północ
75. Płaszów – Rybitwy
76. Biezanów – Drożdżownia
77. Park Aleksandry
78. w rejonie ulicy Jana Hallera
79. Kosocice
80. Barycz
81. Soboniotowice
82. Rajska
83. Park Rzeczny Drwinka
84. Prokocim – Biezanowska
85. Bagry
86. Myśliwska
87. Trasa Nowopłazowska
88. Płaszowska – Krzywda
89. Zabłocie
90. Rejon Cmentarza Podgórskiego
91. Wielicka – Wschód
92. Krzemionki
93. Stare Podgórze – Wzgórze Lasoty
94. Stare Podgórze – Krzemionki
95. Stare Podgórze – Limanowskiego
96. Stare Podgórze – Kalwaryjska
97. Krasickiego – Orawska
98. Stare Podgórze – Mateczny
99. Stare Podgórze – Czyżówka
100. Wadowicka – Tischnera
101. Bonarka
102. Łagiewniki
103. Białe Morza
104. W rejonie ul. Stojatowskiego
105. Swoszowice – Wschód
106. Wróblowice
107. Zbydniewice
108. Swoszowice – Południe
109. Swoszowice – Uzdrowisko
110. Opatkowice – Wschód
111. Opatkowice – Zachód
112. Opatkowice – Północ
113. Sidzina – Południe
114. Sidzina – Północ
115. Skotnica – Działowskiego
116. Klina – Południe
117. Klina – Zachód II
118. Klina – Gadamskiego II
119. Polana Żywiecka
120. Zakopiańska – Zwiła
121. Liban
122. Borek Fałęcki – Północ
123. Rejon przebiegu ulicy 8 Putku Ułanów
124. Ujście Wilgi
125. Bulwary Wisty
126. Monte Cassino – Konopnickiej
127. Dębniaki
128. Rejon Św. Jacka – Twardowskiego
129. Park Zakrzówek
130. Zakrzówek- Zielna
131. Pychowice
132. III Kampus UJ – Wschód
133. III Kampus UJ – Zachód
134. Obszar scaleń Skotniki
135. Zmiana mpszp osiedla Skotniki dla obszaru publicznych usług kultury
136. Zmiana mpszp osiedla Skotniki po wschodniej stronie ul. Grzegorzewskiej
137. Po zachodniej stronie ul. Dobrowolskiego, od ul. Kozienickiej do ul. Starzyńskiego
138. Tyniec – Węzeł Sidzina
139. Tyniec Wschód
140. Tyniec Osiedle

RYSUNEK V.

MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO
W TRAKCIE OPRACOWYWANIA WEDŁUG STANU NA KONIEC 2014 ROKU

- | | | | |
|--|--|--|--|
| 1. Balice I | 18. Rejon ulic: Płk. Francesco Nullo – Fabryczna | 26. Mistrzejowice – Ks. Kazimierza Jancarza | 33. Rejon ulicy Koszykarskiej |
| 2. Balice II | 19. Lema – Staw Dąbski | 27. Bieńczyce – Szpital | 34. Zakole Włsty |
| 3. Rejon ulicy Junackiej | 20. Lema – Park Lotników Polskich | 28. Marii Dąbrowskiej – Bieńczycka | 35. Osiedle Kurdwanów |
| 4. Strzelnica Sikornik | 21. Czyżyny – AWF | 29. Nowa Huta Przyszłości – Igłomska Północ | 36. Kliny Południe II |
| 5. Rejon ulicy Rajskiej | 22. Czyżyny – Rejon ulicy Galiicyjskiej | 30. Nowa Huta Przyszłości – Igłomska Południe | 37. Rejon ulicy Podgórki Tynieckie |
| 6. Rynek Krowoderski | 23. Ugorek – Fiołkowa | 31. Nowa Huta Przyszłości – Przyłasek Rusiecki | 38. Ruczaj – Rejon ulicy Czerwone Maki |
| 7. Rejon Ronda Ofiar Katyńia II | 24. Prądnik Czerwony – Naczelna | 32. Rejon ulicy Przewóz | 39. Park Ruczaj – Lubostron |
| 8. Azory – Rejon ulic: Stachewicza i Czerwińskiego | 25. Prądnik Czerwony – Wschód Skrzatów | | 40. Pychowice II |
| 9. Azory – Park | | | 41. Bodzów – Rejon ulicy Wrótkowej |
| 10. Tonie – Zachód | | | |
| 11. Tonie – Wschód | | | |
| 12. Tonie – Jurajska | | | |
| 13. Łobzów – Rejon ulic Łokietka i Wrocławskiej | | | |
| 14. Stradom | | | |
| 15. Kazimierz | | | |
| 16. Rejon Alei Ignacego Daszyńskiego | | | |
| 17. Grzegorzki – Rejon ulicy Skrzatów | | | |

RYСУNEK VI.
OBSZARY CHRONIONE W KRAKOWIE W 2014 ROKU

ZRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH WYDZIAŁU KSZTAŁTOWANIA ŚRODOWISKA UMK

RYSUNEK VII.
STREFA PŁATNEGO PARKOWANIA W 2014 ROKU

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

RYSUNEK VIII.
ROZMIESZCZENIE JEDNOSTEK POLICJI ORAZ LICZBA POPEŁNIONYCH PRZESTĘPSTW
NA 1 000 MIESZKAŃCÓW W 2014 ROKU

KRK

2
1 K R A K Ó W
E
V
I
3 P A S T 4 F O R E 5 T H E
A
L
I
Z
E
6
F
U
U
R
E

