

IV

TRANSPORT I KOMUNIKACJA

- IV.1. System transportowy
- IV.2. Sieć drogowo-uliczna wraz z parkingami
- IV.3. Bezpieczeństwo ruchu drogowego
- IV.4. Komunikacja miejska
- IV.5. Komunikacja kolejowa
- IV.6. Komunikacja lotnicza

IV.1. System transportowy

Drogi publiczne, ze względu na funkcje w sieci drogowej, dzielą się na następujące kategorie dróg: krajowe, wojewódzkie, powiatowe oraz gminne (Ustawa z dnia 21 marca 1985 roku o drogach publicznych – tekst jednolity Dz. U. z 2007 r., Nr 19, poz. 115 z późn. zm.).

Drogi krajowe stanowią własność Skarbu Państwa. Właścicielem dróg wojewódzkich, powiatowych i gminnych jest właściwy samorząd: województwa, powiatu lub gminy.

Zarządcą dróg krajowych jest Generalny Dyrektor Dróg Krajowych i Autostrad (z zastrzeżeniem przypadków określonych w ustawie o drogach publicznych). Zarządcą dróg wojewódzkich jest zarząd województwa, dróg powiatowych – zarząd powiatu, dróg gminnych – wójt/burmistrz/prezydent miasta. W granicach miasta na prawach powiatu, jakim jest Kraków, zarządcą wszystkich dróg publicznych, z wyjątkiem autostrad i dróg ekspresowych, jest prezydent miasta.

Podstawy prawne organizowania lokalnego transportu zbiorowego przez gminy to:

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

Funkcjonujący 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
- obowiązuje długoterminowa umowa o świadczenie usług publicznych zawarta z głównym operatorem komunikacji miejskiej, tj. MPK S.A.
- prowadzone są działania na rzecz wykorzystania sektora prywatnego do wykonywania części usług autobusowych na obszarze Gminy Miejskiej Kraków (docelowo 15% przewozów)
- wpływy ze sprzedaży biletów stanowią dochód budżetu miasta
- corocznie w budżecie Miasta Krakowa są rezerwowane środki na zapłatę wynagrodzenia za realizację umów wykonawcom usług komunikacyjnych

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

Przedmiotem działalności ZIKiT w 2010 roku było m.in.:

- pełnienie funkcji zarządu dróg publicznych: krajowych, wojewódzkich, powiatowych, gminnych w rozumieniu ustawy o drogach publicznych oraz dróg wewnętrznych położonych na terenach stanowiących własność i pozostających we władaniu Gminy Miejskiej Kraków lub Skarbu Państwa
- pełnienie funkcji zarządzającego ruchem na drogach w rozumieniu Ustawy z dnia 20 czerwca 1997 roku Prawo o ruchu drogowym (tekst jednolity Dz. U. z 2005 r., Nr 108, poz. 908 z późn. zm.)
- organizowanie i zarządzanie lokalnym transportem zbiorowym
- wydawanie zezwoleń na wykonywanie krajowego transportu drogowego osób lub rzeczy, w rozumieniu Ustawy z dnia 6 września 2001 roku o transporcie drogowym (Dz. U. z 2001 r., Nr 125, poz. 1371) z wyłączeniem przewozów taksówkowych
- realizowanie zadań z zakresu infrastruktury tramwajowej, oświetlenia oraz ochrony środowiska w zakresie uregulowanym Statutem ZIKiT i przepisami prawa
- opracowywanie projektów planów rozwoju sieci drogowej

IV.2. Sieć drogowo-uliczna wraz z parkingami

IV.2.1. Transport drogowy

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

Tabela IV.1. Elementy sieci drogowo-ulicznej w latach 2009-2010¹

	2009	2010
Układ podstawowy (w km), z tego:	312,2	312,2
drogi krajowe	38,6	38,6
drogi wojewódzkie	25,2	25,2
drogi powiatowe	248,4	248,4
Układ obsługujący (w km), z tego:	1 070,4	1 071,7
drogi gminne	787,8	787,8
drogi wewnętrzne	282,6	283,9
Obiekty – mosty, estakady, wiadukty, tunele (w szt.)	164	164
Kładki dla pieszych (w szt.)	35	37
Przejścia podziemne (w szt.)	22	22

¹ brak zmian w kilometrażu dróg publicznych w stosunku do roku 2009, pomimo powstania w roku 2010 nowych dróg, wynika z faktu, że nie posiadały one jeszcze statusu drogi publicznej

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Drogi krajowe przebiegające przez Gminę Miejską Kraków:

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

W listopadzie 2010 roku oddano do użytku odcinek drogi ekspresowej S7 od węzła „Rybitwy” do węzła „Bieżanów”, który stanowi fragment wschodniej obwodnicy Krakowa.

Standard obsługi obszaru miasta w zakresie komunikacji drogowej określa jego dostępność komunikacyjna, której parametrami są:

- gęstość sieci dróg publicznych, która w Krakowie wynosi 3,36 km/km²
- długość dróg publicznych przypadająca na 1 000 mieszkańców, która w Krakowie wynosi 1,45 km

Sieć drogowa w Krakowie jest zdekapitalizowana (poziom dekapitalizacji wyraża się relacją długości dróg wymagających remontu do całkowitej ich długości). W 2010 roku poziom dekapitalizacji sieci dróg dla układu podstawowego osiągnął 70%, zaś dla układu obsługującego 94% i był wyższy niż w latach 2008-2009.

Tabela IV.2. Poziom dekapitalizacji sieci dróg w Krakowie w latach 2008-2010 (w %)

	2008	2009	2010
Układ podstawowy	65	66	70
Układ obsługujący	87	90	94

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Liczba pojazdów zarejestrowanych na terenie miasta utrzymuje od wielu lat tendencję wzrostową. W 2010 roku odnotowano ok. 4% wzrost liczby zarejestrowanych pojazdów w odniesieniu do stanu na koniec 2009 roku. Wyjątek stanowił zaobserwowany w 2010 roku niewielki spadek liczby zarejestrowanych przyczep i naczep, który najprawdopodobniej spowodowany był większą ilością czasowych wycofań z ruchu oraz sprzedażą ze względu na trudniejszą sytuację gospodarczą.

Tabela IV.3. Liczba pojazdów zarejestrowanych i wskaźnik motoryzacji w latach 2009-2010

	2009	2010
Liczba pojazdów zarejestrowanych, z tego:	435 369	453 958
samochody osobowe	340 884	353 540
autobusy	2 254	2 266
samochody ciężarowe	55 250	59 698
jednoślady (motorowery i motocykle)	15 825	17 375
naczepy i przyczepy	12 399	12 232
pozostałe pojazdy	8 757	8 847
Wskaźniki motoryzacji		
Pojazdy ogółem/1 000 mieszkańców	577	600
Samochody osobowe/1 000 mieszkańców	451	467

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

Główne inwestycje transportowe zrealizowane w 2010 roku:

- budowa linii tramwajowej KST N-S etap IIA: Rondo Grzegórzeckie – Most Kotlarski – Klimeckiego – ul. Lipska wraz z przebudową pasa drogowego i budową ul. Kuklińskiego (bez estakady) – inwestycja realizowana przez MPK na mocy porozumienia z GMK
- budowa ul. Lema (wybudowano odcinek od al. Pokoju o długości ok. 0,7 km)
- rozbudowa ul. Surzyckiego – ul. Botewa oraz budowa ul. Śliwiaka (przedłużenie ul. Botewa do Drogi Ekspresowej S7)
- przebudowa ciągu ulic Dominikańska – Franciszkańska wraz z torowiskiem tramwajowym

- przebudowa ul. Długiej wraz z torowiskiem i skrzyżowaniem z ul. Basztową, przebudowa torowiska tramwajowego w al. Słowackiego na odcinku od ul. Długiej do ul. Kamiennej – inwestycja realizowana przez MPK
- budowa odcinka drogi ekspresowej S7 od węzła „Bieżanów” do węzła „Rybitwy” realizowana przez GDDKiA przy 50% udziale miasta w fazie przygotowania
- budowa kładki pieszo-rowerowej przez Wisłę „Kazimierz – Podgórze” na odcinku pomiędzy mostami Piłsudskiego i Powstańców Śląskich

Ponadto wykonano przebudowę ulic: Dworskiej, Grzegorzewskiej, Rosistej, Klonowica, Kaczeńcowej – bocznej, Siwka, Podleskiej i in.

IV.2.2. Ścieżki rowerowe

Tabela IV.4. Ścieżki rowerowe w Krakowie w 2010 roku

Długość ścieżek rowerowych ogółem (w km), w tym:	96,7
ścieżki rowerowe wykonane w bieżącym roku	0,1

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W ramach prowadzonej w 2010 roku inwestycji Budowa kładki pieszo-rowerowej przez Wisłę „Kazimierz – Podgórze” na odcinku pomiędzy mostami Piłsudskiego i Powstańców Śląskich powstała ścieżka rowerowa o długości 148 mb. Wybudowana w ciągu ulic: Mostowej i Brodzińskiego kładka składa się z dwóch ciągów komunikacyjnych: pieszego i rowerowego – każdy o szerokości 3 m.

W 2010 roku weszła w życie Uchwała Nr C/X/1493/10 Rady Miasta Krakowa w sprawie przyjęcia *Programu Inwestycyjnego – Studium Podstawowych Tras Rowerowych*. Był to kolejny etap realizacji Uchwały Nr LXXII/925/09 Rady Miasta Krakowa z 20 maja 2009 roku w sprawie ustalenia kierunków działania dla Prezydenta Miasta Krakowa w zakresie realizacji zadań inwestycyjnych w latach 2010-2015 opartych na Studium Podstawowych Tras Rowerowych Miasta Krakowa. Zgodnie z uchwałą kierunkową, w pierwszej kolejności zaktualizowano Studium Podstawowych Tras Rowerowych Miasta Krakowa, na podstawie którego przygotowano *Program Inwestycyjny – Studium Podstawowych Tras Rowerowych* określający priorytety inwestycyjne poszczególnych tras rowerowych na lata 2010-2015.

W Krakowie funkcjonuje (od listopada 2008 roku) sieć miejskich bezobsługowych wypożyczalni rowerów. Operatorem systemu jest działająca na zlecenie miasta firma BikeOne Sp. z o.o. Rowery można wypożyczyć na terenie Krakowa w 16 miejscach: na placu Wszystkich Świętych, koło Wawelu, przy rondach: Grunwaldzkim, Mogiłskim i Grzegórzeckim, na Salwatorze, przy Błoniach (nieopodal Hotelu Cracovia), przy placu Inwalidów, na Nowym Kleparzu, przy Poczcie Główniej, koło teatru Bagatela, Galerii Krakowskiej, Politechniki, hali Korony, przy ul. Miodowej i placu Wolnica.

IV.2.3. Parkingi

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

Tabela IV.5. Miejsca parkingowe w Krakowie w latach 2009-2010

	2009	2010
Liczba miejsc parkingowych ogółem, z tego:	173 280	173 607
wydzielone	30 000	30 327
przyuliczne	143 280	143 280

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

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

Dzielnica	Lokalizacja	Powierzchnia (w m ²)	Rodzaj parkingu ¹
I	pl. Biskupi	1 465	W

Dzielnica	Lokalizacja	Powierzchnia (w m ²)	Rodzaj parkingu ¹
III	ul. Strzelców	2 754	W
III	ul. Powstańców	97	W
IV	ul. Jasnogórska	718	W
IV	ul. Pasternik	803	W
V	ul. Rzeczna	176	P
VI	ul. Bronowicka	82	P
XI	ul. Turowicza	11 999	W
XIII	ul. Powstańców Śląskich	54	W
XIII	pętla autobusowa przy ul. Wielickiej	20,70	W
XIII	ul. Powstańców Śląskich	371	W
XIII	ul. Krzywda	300	P
XVI	ul. Urbanowicza	68	P

¹ przyuliczny (P), wydzielony (W)

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Ograniczona liczba miejsc parkingowych w centrum Krakowa jest jednym z powodów funkcjonowania strefy płatnego parkowania. W 2010 roku obejmowała ona obszar ograniczony: al. Krasińskiego, al. Mickiewicza i al. Słowackiego do węzła z ul. Warszawską (bez Alej), linią kolejową od węzła al. 29 Listopada z ul. Warszawską do wiaduktu nad ul. Dietla, ul. Dietla (bez tej ulicy), rzeką Wisłą od mostu Grunwaldzkiego do mostu Dębickiego – wyznaczony znakami drogowymi D-44 „strefa parkowania” (D-45 „koniec strefy parkowania”) oznaczającymi wjazd (wyjazd) do strefy, w której za postój jest pobierana opłata.

Strefa płatnego parkowania jest jednym z elementów obowiązującego od 1988 roku systemu organizacji ruchu, tzw. uspokojenia ruchu w Śródmieściu Krakowa. Konstrukcję tego systemu tworzyły w 2010 roku trzy strefy:

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

W dniu 3 listopada 2010 roku Rada Miasta Krakowa podjęła Uchwałę Nr CXV/1573/10 (z 6 miesięcznym terminem wejścia w życie) poszerzającą strefę płatnego parkowania.

W 2010 roku ze środków budżetu miasta zrealizowane zostały inwestycje parkingowe zlokalizowane na terenie Dzielnic: II – Grzegórzki, XV – Mistrzejowice, XVII – Wzgórza Krzesławickie i XVIII – Nowa Huta.

IV.3. Bezpieczeństwo ruchu drogowego

Poprawa bezpieczeństwa ruchu pieszego i kołowego to jeden z celów Programu „Bezpieczny Kraków”. W ramach programu kierunkowego: „Bezpieczne skrzyżowania i ulice, bezpieczna droga do szkoły” w 2010 roku realizowano następujące zadania:

- prowadzono bazę danych o wypadkach i kolizjach drogowych (przechowywanie dokumentów źródłowych przez 5 lat)
- tworzono raport o stanie bezpieczeństwa w ruchu drogowym w Krakowie (opis sytuacji przy użyciu danych o wypadkach i kolizjach drogowych wraz z częścią adresową – wykazem miejsc niebezpiecznych)
- w trybie ciągłym (całodobowo przez wszystkie dni tygodnia) pracowała dyspozytornia ZIKiT, gdzie na bezpłatny numer telefonu można zgłaszać uwagi dotyczące ulic Krakowa
- wybudowano 10 nowych sygnalizacji świetlnych na ulicach: Botewa – Wrobla, Botewa – Bartników, Botewa – Półfanki, Rybitwy – Botewa, Albatrosów – Surzyckiego, Lipska – Mierzeja Wiślana, Lipska – Saska, Kuklińskiego – Gromadzka, Herlinga Grudzińskiego, Mogilska

- zmodernizowano 12 sygnalizacji świetlnych na ulicach: Basztowa – Długa, Długa – Szlak, Słowackiego – Kamienna, Klimeckiego – Dekerta, Lipska – Rzebika, Lipska – Pętla, Obrońców Krzyża – Kocmyrzowska, Bora Komorowskiego – Dobrego Pasterza, Tyniecka (przy szkole), Myślenicka (przy szkole), Kąpielowa (sanatorium), Mackiewiczza
- zamontowano 211 ekranów kontrastowych na wszystkich pozwalających na to konstrukcjach bramowych i wysięgnikowych sygnalizacji świetlnych
- wykonano 21 nowych przejść dla pieszych
- zamontowano 52 sygnalizatory akustyczne dla pieszych
- zamontowano 3 zestawy aktywnego oznakowania na przejściach dla pieszych
- wykonano nowe oznakowanie poziome barwy czerwonej na 174 przejściach dla pieszych w rejonie szkół
- wymieniono bariery na sztywne przy szkołach – 926 mb
- zabudowano 13 progów zwalniających
- zamontowano separatory ruchu – 140 m
- na bieżąco likwidowano ubytki w nawierzchni dróg miejskich; przeprowadzono remonty nawierzchni na ciągach ulic: Unruğa (1,5 km), Bażanki – Słońskiego (0,7 km), Wałgerza Wdałego (0,4 km)

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

Tabela IV.7. Wskaźniki wypadkowości w Krakowie w latach 2008-2010

	2008	2009	2010
Wypadki śmiertelne na 100 wypadków	2,64	3,74	1,83
Wypadki na 1 000 mieszkańców	1,80	1,72	1,59

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Liczba wypadków w 2010 roku osiągnęła wartość najniższą z okresu ostatniego dwudziestolecia, tj. 1 200 zdarzeń. Liczba śmiertelnych ofiar wypadków wyniosła 22 osoby i w porównaniu z rokiem poprzednim (48 osób) wyraźnie zmalała. Najwięcej wypadków i ofiar śmiertelnych zanotowano w czerwcu, natomiast największą liczbę rannych w lipcu. Spośród 22 osób zabitych najwięcej (15 osób) zginęło w wyniku najechania na pieszego. Z 15 śmiertelnych wypadków najechania na pieszego najwięcej wydarzyło się na oznaczonych przejściach. Nie zanotowano ofiar śmiertelnych wśród nieletnich pieszych, natomiast co druga ofiara śmiertelna była w wieku 18-64 lat.

Najczęstsze błędy kierowców prowadzące do wypadków to: nieudzielenie pierwszeństwa przejazdu, nieprawidłowe przejeżdżanie przejść dla pieszych, niezachowanie bezpiecznej odległości między pojazdami oraz niedostosowanie prędkości do warunków ruchu.

Błędami najczęściej popełnianymi przez pieszych były: nieostrożne wejście na jezdnię przed jadącym pojazdem, wejście na jezdnię przy czerwonym świetle i przekraczanie jezdni w miejscu niedozwolonym. Do największej liczby wypadków śmiertelnych zainicjowanych przez pieszych doszło na skutek ich wejścia na jezdnię przy czerwonym świetle oraz nieostrożnego wejścia przed jadącym pojazdem.

Sprawcami wypadków byli głównie kierowcy samochodów osobowych (65%) i w mniejszym stopniu piesi (13,8%).

Najwięcej wypadków miało miejsce w dzielnicach: I, V i XIII, natomiast najwięcej osób zginęło w dzielnicy XVIII.

Zagrożenie bezpieczeństwa w ruchu drogowym w 2010 roku koncentrowało się na drogach powiatowych, gdzie miało miejsce 51% zdarzeń drogowych oraz 59% wypadków ogółem.

IV.4. Komunikacja miejska

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

Sieć autobusowa korzysta z ogólnodostępnych ulic Krakowa. Sieć tramwajowa wykorzystuje torowiska usytuowane w jezdniach ulic, torowiska wydzielone w przekrojach ulic oraz kilka samodzielnych korytarzy tramwajowych.

Infrastruktura tramwajowa w 2010 roku składała się z: 182,2 km pojedynczego toru torowiska tramwajowego, 181,7 km sieci trakcyjnej, 27 podstacji trakcyjnych oraz towarzyszących urządzeń trakcyjnych. W 2010 roku wybudowano 8,415 km torowiska tramwajowego, 8,409 km sieci trakcyjnej oraz 1 podstację trakcyjną.

Tabela IV.8. Sieć komunikacji miejskiej w latach 2008-2010

	2008	2009	2010
Długość torowiska tramwajowego (pojedynczy tor, w km)	173,0	173,5	182,2
Liczba linii tramwajowych	26	26	27
Długość linii tramwajowych (w km)	322,0	335,3	341,0
Liczba linii autobusowych	145	151 ¹	152
Długość linii autobusowych (w km)	2 002,4	2 123,5	2 167,8
Liczba przewiezionych pasażerów (w mln) ²	490,0	330,3	336,4

¹ linia autobusowa nr 104 w 2009 roku była obsługiwana kolejno przez dwóch operatorów

² liczba przewiezionych pasażerów w latach 2009 i 2010 została ustalona w oparciu o uaktualnione wskaźniki ruchliwości na podstawie wycień dokonanych wg SITK. Liczba podana w 2008 roku została ustalona w oparciu o wskaźniki GUS, które aktualnie nie są stosowane

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

W listopadzie 2010 roku została oddana nowa linia tramwajowa o długości 4,2 km, która prowadzi od Ronda Grzegórzeckiego przez Most Kotlarski i ulice: Herlinga-Grudzińskiego, Klimeckiego, Kuklińskiego (budowaną równoległe z torowiskiem), Lipską do pętli tramwajowo-autobusowej Mały Płaszów. Linia na całej długości biegnie wydzielonym, zielonym torowiskiem. Na trasie nowej linii znajduje się 7 przystanków w obu kierunkach. Do obsługi nowego odcinka skierowane zostały 2 linie tramwajowe, tj. 20 i 11.

W 2010 roku usługi przewozowe na terenie Krakowa świadczyło dwóch operatorów: Miejskie Przedsiębiorstwo Komunikacyjne S.A. (MPK S.A.) oraz Mobilis Sp. z o.o., którzy funkcjonują w ramach Systemu Komunikacji Miejskiej w Krakowie na podstawie umów zawartych z Gminą Miejską Kraków. W 2010 roku do Systemu Komunikacji Miejskiej dołączyła gmina Niepołomice. Przewozy były więc wykonywane na terenie Krakowa oraz 14 gmin aglomeracji krakowskiej (Czernichów, Iwanowice, Kocmyrzów-Luborzyca, Liszki, Michałowice, Mogilany, Niepołomice, Skała, Skawina, Świątyniki Górne, Wieliczka, Wielka Wieś, Zabierzów, Zielonki) w ramach zawartych porozumień międzygminnych.

Głównym przewoźnikiem w systemie komunikacji zbiorowej w Krakowie jest Miejskie Przedsiębiorstwo Komunikacyjne S.A.

Tabela IV.9. Komunikacja zbiorowa – MPK S.A. w latach 2009-2010

	2009	2010
Liczba linii tramwajowych	26	27
Całkowita długość linii tramwajowych (w km)	335,3	341,0
Średnia prędkość eksploatacyjna taboru tramwajowego (w km/godz.)	14,4	14,4
Liczba linii autobusowych, z tego:	148	148
miejskie, z tego:	88	87
dzienne (zwykłe)	75	74
przyspieszone	3	3
nocne	10	10
aglomeracyjne	60	61
Średnia prędkość eksploatacyjna taboru autobusowego (w km/godz.)	17,9	17,7

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne S.A. w Krakowie

Tabela IV.10. Stan taboru komunikacji miejskiej MPK S.A. w Krakowie w latach 2009-2010

	2009	2010
Tramwaje w inwentarzu (w szt.), w tym:	418	410
wyremontowane	15	20
zakupione	28	32

	2009	2010
Tramwaje wycofane z ruchu	34	40
Tramwaje w ruchu (w szt./dobę)	324	310
Średni wiek taboru tramwajowego (w latach)	29	30
Autobusy w inwentarzu (w szt.), w tym:	514	513
wyremontowane	29	18
zakupione	42	-
Autobusy wycofane z ruchu	31	1
Autobusy w ruchu (w szt./dobę)	431	437
Średni wiek taboru autobusowego (w latach)	7	8

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne S.A. w Krakowie

Drugim przewoźnikiem w systemie komunikacji zbiorowej w Krakowie (od 1 maja 2008 roku) jest Mobilis Sp. z o.o.

Tabela IV.11. Komunikacja zbiorowa – Mobilis Sp. z o.o. w latach 2009-2010

	2009	2010
Liczba linii autobusowych, z tego:	4	4
miejskie	3	3
aglomeracyjne	1	1
Średnia prędkość eksploatacyjna taboru autobusowego (w km/godz.)	22	18

Źródło: Mobilis Sp z o.o. Oddział Kraków

Tabela IV.12. Stan taboru komunikacji miejskiej firmy Mobilis Sp. z o.o. w latach 2009-2010

	2009	2010
Autobusy w inwentarzu (w szt.), w tym:	27	28
wyremontowane	-	1
Autobusy w ruchu (w szt./dobę)	24	24
Średni wiek taboru autobusowego (w latach)	1	2

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

IV.5. Komunikacja kolejowa

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

Tabela IV.13. Sieć kolejowa na terenie Krakowa w 2010 roku

Długość linii (w km)	127
Liczba stacji pasażerskich	7
Liczba przystanków osobowych ¹	10

Liczba stacji pasażersko-towarowych	4
Liczba stacji towarowych	4

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

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

Stacje kolejowe w Krakowie:

- stacje pasażerskie: Kraków Główny (odprawa w kasach PR i IC, kasy biletowe również na ul. Bosackiej w pobliżu Regionalnego Dworca Autobusowego oraz w przejściu podziemnym przy ul. Lubicz); Kraków Płaszów (odprawa w pociągach lub w kasie IC); Kraków Bieżanów, Kraków Bonarka, Kraków Swoszowice, Kraków Mydlniki, Kraków Batowice (odprawa w pociągach)
- stacje pasażersko-towarowe: Kraków Bonarka, Kraków Mydlniki, Kraków Płaszów, Kraków Główny Towarowy
- stacje towarowe: Kraków Prokocim, Kraków Nowa Huta, Kraków Olsza, Kraków Krzestawice

Liczba pasażerów przewiezionych koleją w aglomeracji krakowskiej w 2010 roku spadła w porównaniu z rokiem poprzednim o 16%, natomiast wielkość przewozów towarowych wzrosła o 23%.

Tabela IV.14. Przewozy kolejowe w latach 2008-2010

	2008	2009	2010
Przewozy pasażerskie (w osobach)	10 550 000	10 900 000	9 130 000
Przewozy towarowe (w tonach)	6 602 532	4 498 113	5 544 953

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

PKP Intercity S.A. jest największym polskim operatorem kolejowym specjalizującym się w krajowych i międzynarodowych przewozach dalekobieżnych. PKP Intercity obsługuje najwyższy segment przewozów pasażerskich w Polsce – pociągi kwalifikowane. W rozkładzie jazdy 2009/2010 Kraków obsługiwały pociągi: międzynarodowe pociągi, EC – EuroCity, EIC – Ekspres InterCity, EX – Ekspres oraz TLK – Twoje Linie Kolejowe (tanie dalekobieżne połączenia w segmencie ekonomicznym).

Tabela IV.15. Połączenia kolejowe z Krakowa pociągami PKP Intercity

Kategoria pociągu	Ważniejsze połączenia bezpośrednie ¹
Międzynarodowe pociągi	Praga, Wiedeń, Budapeszt, Burgas, Warna, Plaveč, Koszyce, Keszthely, Bohumin, Ostrawa, Přešov, Pardubice, Lwów
EC – EuroCity	Berlin, Hamburg
EIC – Ekspres InterCity	Warszawa (10), Gdynia (4), Gdańsk (4), Malbork (4), Iława (4), Zakopane (2), Przemyśl (2), Rzeszów (2), Tarnów (2), Bochnia (2), Dębica (2), Jarosław (2), Nowy Sącz (1), Kołobrzeg (1), Słupsk (1)
EX – Ekspres	1 pociąg „Morskie Oko” z Zakopanego do Warszawy Wsch. i z Warszawy Wsch. do Zakopanego kursował 1 i 3 maja oraz 3 i 6 czerwca 2010 roku
TLK – Twoje Linie Kolejowe	Katowice (21), Wrocław (15), Opole (15), Warszawa (13), Gdynia (10), Gdańsk (10), Poznań (10), Częstochowa (9), Przemyśl (9), Rzeszów (9), Zakopane (7), Szczecin (7), Kielce (7), Kołobrzeg (5), Słupsk (5), Krynica (3), Nowy Sącz (3), Świnoujście (2), Lublin (2), Łódź (2), Białystok (2), Olsztyn (2), Hel (2), Ustka (2), Zielona Góra (1), Jelenia Góra (1)

¹ połączenia realizowane pociągami stałego kursowania, jak i sezonowymi w rozbiu na poszczególne segmenty przewozów na podstawie rozkładu jazdy obowiązującego od 13 grudnia 2009 roku do 11 grudnia 2010 roku

Źródło: PKP Intercity S.A. Zakład Południowy

Przewozy Regionalne Sp. z o.o. jest spółką organizującą przewozy pasażerskie regionalne (pociągami REGIO) i międzyregionalne (pociągami interREGIO). Udziałowcami spółki od 22 grudnia 2008 roku są samorządy województw. Wykonawcą jednostką organizacyjną spółki Przewozy Regionalne jest Małopolski Zakład Przewozów Regionalnych w Krakowie, którego obszar działania pokrywa się z obszarem województwa małopolskiego.

PKP CARGO S.A. obsługuje kolejowy ruch towarowy.

Tabela IV.16. Liczba połączeń (pociągów) z dworców Kraków Główny i Kraków Płaszów w 2010 roku

	Pociągi regionalne	Pociągi interRegio	Ogółem
Kraków Główny:			
pociągi rozpoczynające bieg	96	10	106
pociągi kończące bieg	96	9	105
pociągi tranzytujące	37	17	54
Kraków Płaszów:			
pociągi rozpoczynające bieg	1	-	1
pociągi kończące bieg	1	-	1
pociągi tranzytujące	104	19	123

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

IV.6. Komunikacja lotnicza

Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków–Balice Sp. z o.o. (MPL) należy do największych i najstarszych portów lotniczych w Polsce. Jest drugim portem (po warszawskim Okęciu) zarówno pod względem liczby odprawianych pasażerów, jak i liczby operacji lotniczych. Lotnisko Kraków–Balice jest obiektem współużytkowanym przez lotnictwo wojskowe i cywilne. Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków–Balice zarządza cywilną częścią portu lotniczego. Ogólna powierzchnia lotniska wynosi 426 ha, w tym w zarządzie MPL znajdują się około 24 ha.

Obszarem swego bezpośredniego oddziaływania MPL obejmuje około 7,9 mln mieszkańców w promieniu 100 km od Krakowa, co odpowiada czasowi dojazdu do lotniska około 90 minut i jest uznawane za światowy standard w ocenie potencjalnego rynku pasażerskiego dla linii lotniczych korzystających z określonego lotniska.

Tabela IV.17. Działalność Międzynarodowego Portu Lotniczego im. Jana Pawła II Kraków–Balice w latach 2009-2010

	2009	2010
Liczba startów i lądowań, z tego:	32 907	32 878
krajowych	7 169	6 817
zagranicznych	25 738	26 061
Liczba obsłużonych pasażerów	2 680 322	2 863 996
Masa ładunków (w tonach)	4 161	4 465

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

Liczba operacji lotniczych w 2010 roku nie uległa dużej zmianie w stosunku do roku 2009. Liczba operacji krajowych spadła o 5%, natomiast liczba operacji międzynarodowych wzrosła o 1%.

Rok 2010 zakończył się pierwszym od dwóch lat wzrostem liczby obsłużonych pasażerów – o 7%, tj. prawie 200 tysięcy pasażerów więcej niż w roku poprzednim. Jest to zadowalający wynik biorąc pod uwagę występujące w 2010 roku ograniczenia związane z chmurą pyłu wulkanicznego i liczne odwoływanie operacji lotniczych spowodowane nadmiernymi opadami śniegu w Europie.

Tabela IV.18. Pasażerowie obsłużeni przez Międzynarodowy Port Lotniczy Kraków–Balice w latach 2008-2010

	2008	2009	2010
Ogółem obsłużeni pasażerowie, z tego:	2 923 961	2 680 322	2 863 996
ruch krajowy	194 676	192 333	196 878
ruch międzynarodowy ogółem, w tym:	2 729 285	2 487 989	2 667 118
regularny	2 472 844	2 291 289	2 439 065
czarterowy	229 176	185 124	217 982
tranzytowy bezpośredni	7 697	8 202	18 155

Źródło: Urząd Statystyczny w Krakowie

- Liczba destynacji regularnych (portów) – 53 regularne (3 krajowe oraz 50 zagranicznych)
- Liczba destynacji regularnych (miast) – 44 regularne (3 krajowe oraz 41 zagranicznych)
- Liczba destynacji czarterowych (wykonywanych na zlecenie tour operatorów) – 11

W 2010 roku w siatce połączeń regularnych znalazły się 44 miasta (53 porty). Porównując liczbę destynacji z lat 2009 i 2010, można zauważyć rozbudowę siatki połączeń o 3 miasta (5 portów). W 2010 roku w Kraków Airport uruchomionych zostało 13 nowych połączeń, tj. do: Rzymu, Brukseli, Leeds, Alicante, Pizy, Oslo, Barcelony, Trapani, Malty, Malagi, Madrytu, Bolonii oraz Paryża. Najliczniej w 2010 roku pasażerowie korzystali z połączeń regularnych do/z: Londynu, Dublinu oraz Warszawy. Najlepsze połączenie krajowe – Warszawa – wyprzedziło tym samym trzecią w 2009 roku destynację – Monachium. Wyraźnie spadło zainteresowanie podróżami lotniczymi pomiędzy Krakowem a Londynem (o 16%) i Dublinem (o 14%).

- Liczba przewoźników regularnych – 15
- Liczba przewoźników czarterowych (wykonujących operacje na zlecenie tour operatorów) – 17

Najwięksi przewoźnicy pod względem udziału w całkowitym ruchu pasażerskim w 2010 roku to jednocześnie najwięksi przewoźnicy z roku 2009: Ryanair (35%), easyJet (18,5%) oraz LOT (12,6%). Linia Ryanair umocniła znacznie swoją pozycję po uruchomieniu 13 nowych połączeń, dzięki którym liczba pasażerów korzystających z usług tego przewoźnika w Kraków Airport wzrosła o około 300 tysięcy. Narodowy przewoźnik – LOT – również odnotował wzrost liczby pasażerów (o 8%) w stosunku do 2009 roku. EasyJet nieznacznie ograniczył swoją aktywność w Kraków Airport – tym samym jego udział w całkowitym ruchu pasażerskim zmniejszył się z 21% do 18%.

Inwestycje zrealizowane w 2010 roku:

- parking wielopoziomowy przed budynkiem terminalu wraz z nadbudową
- zbiornik przeciwpożarowy wraz z przyłączami do sieci
- budowa PAPI (*precision approach path indicator* – system pozwalający precyzyjnie określić pozycję samolotu na ścieżce zniżania), systemu znaków pionowych oraz kanalizacji technicznej i studni
- budowa drogi kołowania z płaszczyzny postojowej w części północno-wschodniej (łącznik) wraz z infrastrukturą towarzyszącą
- budowa stacji ST11
- modernizacja salonu VIP
- maszt antenowy na strażnicy Lotniskowej Straży Pożarnej
- rozbudowa Posterunku Nr 2 Służby Ochrony Lotniska
- przebudowa terminalu krajowego

Podsumowanie

W 2010 roku:

- Liczba zarejestrowanych pojazdów na terenie Krakowa utrzymała tendencję wzrostową – odnotowano ok. 4% wzrost w stosunku do roku poprzedniego
- Liczba wypadków drogowych ogółem utrzymała tendencję malejącą, liczba wypadków ze skutkiem śmiertelnym znacząco spadła w stosunku do roku poprzedniego z 48 do 22 ofiar śmiertelnych
- Powstała nowa linia tramwajowa KST od Ronda Grzegórzeckiego do pętli tramwajowo-autobusowej Mały Płaszów o długości 4,2 km
- Wybudowano nowe drogi: ul. Tadeusza Śliwiaka, ul. płk. Ryszarda Kuklińskiego, fragment ul. Stanisława Lema, odcinek drogi ekspresowej S7
- Wybudowano kładkę pieszo-rowerową przez Wisłę pomiędzy mostami Piłsudskiego i Powstańców Śląskich łączącą Kazimierz z Podgórzem
- Liczba pasażerów przewiezionych koleją w aglomeracji krakowskiej spadła w stosunku do roku poprzedniego z 10,9 do 9,1 mln osób, natomiast ilość przewiezionych towarów wzrosła z 4,5 do 5,5 mln ton
- Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków–Balice obsłużył o 7% więcej pasażerów niż rok wcześniej

