

1. Opis, program rozwoju i inwestycje

Transport i komunikacja zbiorowa w Krakowie tworzą wieloelementowy system złożony z sieci drogowo-ulicznej wraz z parkingami, komunikacji zbiorowej tramwajowej i autobusowej, komunikacji kolejowej, transportu wodnego (niewykorzystywane możliwości Wisły) i komunikacji lotniczej.

Jest to system zarządzany przez kilka podmiotów (najważniejsze to: Wojewoda Krakowski, Gmina Miasta Krakowa, Polskie Koleje Państwowe, Ministerstwo Transportu i Gospodarki Morskiej).

Rok 1994 był drugim rokiem realizacji uchwalonej przez Radę Miasta Krakowa w styczniu 1993r. Polityki Transportowej. W roku 1994 zakończono Kompleksowe Badania Ruchu (ostateczne opracowanie wyników zostanie wykonane w 1995r.), które dadzą pełny obraz funkcjonowania systemu transportu. Wraz ze zmianami w Miejscowym Planie Ogólnym Zagospodarowania Przestrzennego Rada Miasta uchwaliła Politykę Racjonalizacji i Rozwoju Systemów Komunikacji, która stanowi aplikację Polityki Transportowej do zapisu Planu, a zarazem jest częścią Polityki Rozwoju Przestrzennego i Ochrony Środowiska.


Rys. VI 1.1. Planowany rozwój systemu transportowego Krakowa - wybrane elementy.

Opracowanie SR UMK

System transportowy generalnie wypełnia trzy rodzaje potrzeb w kategoriach transportu osób i towarów:

- potrzeby wewnętrzne miasta,
- transport tranzytowy (jedynie przepływający przez miasto),
- transport docelowo-źródłowy (mający swój początek i koniec w mieście).


Rys. VI 1.2. Struktura ruchu drogowego zewnętrznego dla Krakowa (% pojazdów rzeczywistych).

Szacunkowa liczba wszystkich pojazdów poruszających się po ulicach miasta w godzinie szczytu wynosi 28000, w tym ruch zewnętrzny 8000 (21%).

Źródło danych: KBR '94, dane robocze - badania kordonowe


Rys. VII.3. Struktura ruchu drogowego wewnętrznego dla mieszkańców Krakowa (% podróży niepieszych odbywanych danym środkiem lokomocji). Podróże niepiesze stanowią około 74% wszystkich podróży odbywanych przez mieszkańców miasta.

Źródło danych: KBR '94, dane robocze - badania ankietowe wśród mieszkańców.

Szczyt popołudniowy (godz. 15-16)


Rys. VII.4. Struktura przewozu pasażerów do i z Krakowa - przykład (% pasażerów dla danego środka lokomocji).

Źródło danych: KBR '94, dane robocze - badania na dworcach i przystankach PKP oraz kordonowe.

Największą inwestycją w dziedzinie komunikacji w Krakowie jest Centrum Komunikacyjne. Ażeby zwiększyć efektywność działań na tym terenie główni jego gospodarze (PDOKP, UW, GMK) założyli firmę deweloperską - Krakowskie Centrum Komunikacyjne sp. z o.o. (podpisanie aktu notarialnego w listopadzie 1993r., wpis do rejestru w maju 1994r.). Najważniejszym osiągnięciem nowej firmy było przejęcie (w imieniu założycieli) koordynacji działań na terenie Centrum (w tym spraw projektowo-inwestycyjnych) oraz zorganizowanie seminarium na wizję urbanistyczną tego terenu (rozpoczętego w 1994r. z terminem zakończenia w 1995r.).

W roku 1994 wydatkowano na Centrum Komunikacyjne (budowa dworca kolejowego, tuneli pod nim i Płyty Centrum nad peronami) ok. 205 mld zł (starych). Z końcem 1994r. na dworcu tym funkcjonowały już w pełni 3 perony (5,4,3) i jeden (2) jako krańcowy od strony północnej (relacje zachodnie) i południowej (relacje wschodnie). Zlikwidowano natomiast ostatni peron starego dworca (1).

Rok 1994 był pierwszym rokiem od wprowadzenia reformy samorządowej, w którym Gmina Miasta Krakowa, już jako odrębny podmiot (po rozdzieleniu funkcji Wojewody od Prezydenta) wniosła bezpośredni wkład finansowy w budowę Centrum Komunikacyjnego (tuneli pod dworcem - 9.9 mld starych zł). Rzeczywisty wkład Gminy w tę budowę w 1994r. wyniósł ok. 22 mld starych zł (wkład bezpośredni, umorzenie podatków PDOKP, wkład MPWiK).

Dynamikę tej inwestycji odzwierciedla plan wydatkowania na jej cel w 1995r. ok. 50 mln zł, z czego Gmina Miasta Krakowa planuje wnieść ok. 6 650 tys. zł (4 000 tys. zł GMK, 650 tys. zł MPWiK, ok. 2 000 tys. zł MPEC).


Rys. VII.5. Najważniejsze inwestycje w dziedzinie transportu wykonane w 1994r.

1. kolejny etap realizacji Krakowskiego Centrum Komunikacyjnego.
2. kolejny etap modernizacji Portu Lotniczego Kraków - Balice.
3. budowa odcinka autostrady A4, Sidzina - Opatkowice.
4. modernizacja ul. Radzikowskiego.
5. modernizacja ul. Opolskiej.
6. przebudowa węzła 29-go Listopada, Opłoska, Lublańska - kolejny etap. 7 przebudowa węzła Lublańska, Młyńska, Bora-Komorowskiego.
8. remont Mostu Grunwaldzkiego.
9. remont Mostu im. Piłsudskiego.
10. remont torowiska tramwajowego w ul. Basztowej.
11. remont Placu Centralnego z torowiskami tramwajowymi.
12. remont wiaduktu tramwajowego w ul. Prądnickiej.
13. remont węzła tramwajowego na Rondzie Kocmyrzowskim,
14. remont węzła tramwajowego w ul. Piasta Kołodzieja.

Opracowanie: SR UMK.

2. Sieć drogowo-uliczna wraz z parkingami

Jest to podstawowy element systemu transportu.

TAB.VII.1.

Elementy sieci drogowo-ulicznej (1994)		
układ ruchu szybkiego	8.3 km	(autostrada - krajowa)
układ podstawowy	291.2 km	(drogi krajowe i wojewódzkie)
układ obsługujący	739 km	(drogi lokalne-miejskie)
obiekty (mosty, wiadukty)	122 (60+62)	(odpowiednio w układzie podstawowym wraz z ruchem szybkim i w układzie obsługującym)

Źródło danych: GK UMK

Z wyjątkiem odcinka autostrady (Sidzina-Opatkowice wraz z jezdniami pomocniczymi) nie wybudowano w roku 1994 żadnych nowych dróg-ulic. Natomiast realizując potrzeby remontowo-modernizacyjne wykonano:

- 5.6 km ukł. podstawowego (ul. Radzikowskiego, ul. Lublańska - Opolska z węzłami), t.j. 5.6 % potrzeb,
- 257.4 km ukł. obsługującego, t.j. 53.8 % potrzeb,
- 9 obiektów (5 ukł. podstawowy - w tym Mosty Grunwaldzki i Piłsudskiego), t.j. 28.1 % potrzeb.

Funkcjonowanie sieci drogowo-ulicznej jest powiązane z możliwościami parkowania. Ustalenie liczby miejsc parkingowych (wydzielonych i przyulicznych) oraz miejsc garażowania ma charakter szacunkowy. Głównym gestorem parkingów w Krakowie jest Międzywojewódzka Usługowa Spółdzielnia Inwalidów (MUSI).

TAB. VII.2.

Parkingi (1994) miejsca	
wydzielone w gestii MUSI	1588 s. osobowe 70 autobusy
miejsca przyuliczne	5000 s. osobowe

Źródło danych: GK UMK

Liczba miejsc parkingowych w centrum miasta jest stała i wykazuje stały niedobór w stosunku do potrzeb (jest to zgodne z Polityką Transportową jako czynnik hamujący wzrost ruchu) - miejsc wydzielonych jest ok. 800. Ograniczona liczba miejsc parkingowych jest jednym z powodów, dla których funkcjonuje strefa ograniczonego parkowania. Dodatkowym jej zadaniem jest zwiększenie rotacji pojazdów (krótszy czas parkowania - więcej pojazdów przy równomiernej obsłudze).

Problemem związanym z warunkami ruchu w mieście jest tzw. strefa kongestii, czyli obszar, na którym przekroczone są normatywne wielkości krytycznego natężenia ruchu na ulicach (powstają "korki"). Wskaźnik motoryzacji w Krakowie na dzień 31.12.94r. osiągnął wartość 272 poj./1000 mieszk. (w dniu 31.12.93r. - 266, dynamika wzrostu w latach 1990-1993 była ustabilizowana na poziomie 110%, w roku 1994 na poziomie 102,5% - źródło Urząd Wojewódzki). Szacunkowa liczba samochodów osobowych poruszających się po ulicach miasta w godzinie szczytu (średnia roczna wynosiła w 1994 roku 28 185 pojazdów).


Rys. VII.6. Strefy kongestii (zatlóczenia) i wypadków w ruchu drogowym.

Opracowanie: SR UMK.

Do elementów sieci drogowo-ulicznej zalicza się również system ścieżek rowerowych. Jest on rozwijany zgodnie z Polityką Transportową miasta. W dniu 31.12.1994r. całkowita długość ścieżek rowerowych wynosiła 5.7 km z czego 1.5 km wykonano w 1994r. Wzrósł również ruch rowerowy, z ok. 1% udziału w podróżach pieszych z początku lat 90-tych do 2% w roku 1994.

Wnioski: pomimo starań Władz Miasta, ze względu na brak środków:

- brak jest nowych inwestycji drogowych, szczególnie w układzie podstawowym przy jednocześnie ciągłym wzroście liczby zarejestrowanych pojazdów i niestety również liczby wypadków (15% wzrost w 94r. w porównaniu z 93r.),
- szczególnie brakuje ulic odciążających centrum miasta - II i III obwodnica, podczas gdy jedynie modernizuje się istniejące elementy tych ciągów - ciąg Opolska - Lublańska,
- istniejąca sieć dróg podlega ciągłej dekapitalizacji, remonty nie pokrywają potrzeb.

3. Komunikacja zbiorowa tramwajowa i autobusowa

System komunikacji zbiorowej w Krakowie to sieć autobusowa i tramwajowa wspomagana w niewielkim stopniu przez prywatne linie mikrobusowe. Sieć kolejowa praktycznie nie jest wykorzystywana w ruchu wewnątrz miasta.

TAB. VII.3.

Elementy sieci tramwajowej i autobusowej (1994)	
długość torowisk (podwójny tor)	88.51 km w tym 43.01 km w jezdniach
liczba linii tramwajowych (MPK)	28
długość linii tramwajowych (MPK)	315 km
liczba linii autobusowych (MPK)	118
długość linii autobusowych (MPK)	1616 km

Źródło danych: GK UMK

Długość sieci tramwajowej (torowisk) pozostała niezmienną w stosunku do 1993r. Przy niezmiennym liczbie linii zwiększyła się nieznacznie ich długość (ok. 3 km). Z wykazanych 14.7 km (31.12.93) potrzeb remontowych torowisk w roku 1994 wykonano jedynie 1.8 km (ul. Basztowa, Plac Centralny, wiadukt - ul. Prądnicka, Rondo Kocmyrzowskie).

Sieć autobusowa korzysta z ogólnie dostępnych ulic miasta. Liczba linii autobusowych w stosunku do roku 1993 zwiększyła się o 2 a ich długość o 83 km. Są to głównie linie zwykłe (w 1994r. było 5 linii pospiesznych i 8 nocnych).

Głównym przewoźnikiem w miejskiej komunikacji zbiorowej jest w Krakowie Miejskie Przedsiębiorstwo Komunikacyjne Sp. z o.o. (MPK). Przewoźnicy prywatni oraz KPPU Sp. z o.o. obsługują nieznaczną liczbę linii autobusowych (w 1994r. 12 linii) mikrobusowych (w 1994r. 13 linii).

TAB. YII.4.

Działalność MPK (1994)	
tramwaje w inwentarzu	527 szt.
tramwaje w ruchu	359 szt.
średni wiek taboru tramwajowego	15.5 roku
autobusy w inwentarzu	599 szt.
autobusy w ruchu	447 szt.
średni wiek taboru autobusowego	7.4 roku
liczba przewiezionych pasażerów (dane MPK)	564 mln

Źródło danych: GK UMK

Liczba tramwajów w porównaniu z 1993 rokiem nieznacznie wzrosła (o 10 pojazdów; w inwentarzu i 8 w ruchu). Tabor tramwajowy jest już stary i wykazuje tendencję do starzenia się (średni wiek w roku 1993 - 14.7 roku). Liczba autobusów w porównaniu z 1993 rokiem spadła (o 18 pojazdów w inwentarzu przy wzroście liczby pojazdów w ruchu o 3). Ze względu na krótszy średni okres eksploatacji autobusu (t.j. jego sprawności technicznej) w stosunku do tramwaju wiek autobusów jest relatywnie wyższy niż tramwajów (utrzymuje się na poziomie 7.4 roku przy czym część taboru to pojazdy nowoczesne). Liczba przewiezionych pasażerów po kilku latach spadku wykazuje tendencję zwykłą (rok 1993 - 508 mln) przy czym nie osiągnęła ona jeszcze poziomu z poprzednich lat (rok 1987 - 741 mln). Odnotowuje się jednak stały spadek udziału komunikacji zbiorowej w podróżach pieszych z ok. 75% z początku lat 90-tych do 64% w roku 1994 (69% w godzinie szczytu) przy nadal jej dominującej roli (zwiększa się ruchliwość mieszkańców, szczególnie liczba podróży pieszych).


Rys. VII. 7. Obsługa miasta przez komunikację zbiorową.

Opracowanie: SR UMK.

Komunikacja zbiorowa jest subsydiowana przez Gminę Kraków przy czym wysokość subsydium w liczbie bezwzględnej a także jako procentowy udział w kosztach zmalała w roku 1994 w stosunku do 1993. Jest to częściowo wynikiem podwyższania cen biletów.

TAB. VII.5.

1993r. 1994r.		
subsydia	393 mld zł (42.2 % kosztów)	364 mld zł (33.9 % kosztów)
koszty	937 mld zł	1075 mld zł
średnia roczna cena biletu jednorazowego	4083 zł	5500 zł

Zródło danych: MPK, GK UMK

Wnioski:

i

- komunikacja zbiorowej funkcjonuje stosunkowo nieźle, ale należy poczynić kroki w celu zatrzymania spadku jej udziału w przewozach, Władze Miasta podejmują takie działania wpływając na zwiększenie jakości usług,
- zakupy taboru autobusowego są niewystarczające, jakość nowych pojazdów przewyższa jednak poprzednią (w tym pojazdy czystsze ekologicznie),
- ceny usług przewozowy stale rosną, ale znajduje to uzasadnienie w obniżeniu subsydiów Gminy, atrakcyjność przejazdów komunikacją zbiorową zwiększa się wprowadzając bogatą ofertę biletów abonamentowych,
- niezbędna jest szybsza modernizacja torowisk tramwajowych (następuje ich dekapitalizacja),
- przy średnim czasie podróży komunikacją zbiorową wynoszącym ok. 34 min. oraz wrażliwości obecnego systemu (szczególnie autobusów) na warunki ruchu na drogach potrzebny jest nowy jakościowo środek przewozowy, Władze Miasta podjęły decyzję o wprowadzeniu takiego środka t.j. szybkiego tramwaju! bezkolizyjnego.

4. Komunikacja kolejowa

Sieć kolejowa na terenie miasta jest dobrze rozwinięta. Obecnie jednak nie jest wykorzystywana dla ruchu lokalnego miejskiego.

TAB. VII.6. I

Sieć kolejowa (1994r.)	
długość linii magistralnych	20.310 km
długość pozostałych linii	89.248 km
liczba stacji pasażerskich	2
liczba przystanków pasażerskich	9
liczba stacji pasażersko towarowych	5
liczba stacji towarowych	4
liczba bocznic kolejowych	39

Zródło: PDOKP.

Sieć zelektryfikowana jest w 91 %. Stan sieci nie uległ zmianom w stosunku do 1993r.

Tab. VII 7.

Przewozy kolejowe (1994r.)	
województwo krakowskie	13 008 370pas./rok
przyjazdy i odjazdy (Kraków Gł. i Płaszów)	44 600 pas./dobę
tranzyt (przesiadki Kraków Gł. i Płaszów)	6 000 pas./dobę
województwo krakowskie (towary)	48 457 864 tony/rok w tym tranzyt 33 075 000 ton/rok

Źródło: PDOKP.

W roku 1994 spadła liczba przewiezionych przez PKP pasażerów (11% w stosunku do 1993r. dla województwa), wzrosła natomiast wielkość przewiezionych ładunków (17% w stosunku do 1993r. w tym tranzyt 23%)

Wnioski:

- możliwe jest wykorzystanie sieci kolejowej dla transportu wewnątrz miasta, ale jest to związane ze zwiększeniem liczby przystanków i zmianą systemu sterowania ruchem w celu zwiększenia częstotliwości kursowania pociągów (wewnątrzmijskich, obecnie kursuje ponad 100 pociągów w ruchu lokalnym i ponad 40 w ruchu dalekobieżnym),
- problemem do rozwiązania będzie sprawa taryf/cen za przejazdy (PKP preferuje połączenia dalekobieżne jako bardziej opłacalne).

5. Transport wodny

Obecnie Wisła nie jest wykorzystywana do transportu osób i towarów zarówno w ruchu lokalnym, jak i zewnętrznym. Krakowski odcinek Wisły ma ponad 30 km, zlokalizowane są na nim 3 stopnie wodne (Kościuszko, Dąbie, Przewóz). Ze względu na parametry nie nadaje się obecnie do wykorzystania dla transportu towarowego barkami klasy 300 T (a więc dla tranzytu i ruchu docelowo-źródłowego). Mógłby być natomiast wykorzystany do transportu lokalnego (szczególnie połączonego z ofertą dla turystów) pod warunkiem aktywizacji jego bezpośredniego otoczenia.

6. Komunikacja lotnicza

Kraków należy do największych portów lotniczych w Polsce. Obok Warszawy i Gdańska lotnisko w Balicach jest portem o znaczeniu międzynarodowym.

TAB. VII.8.

Port Lotniczy Kraków-Balice (1994r.)	
rozkładowe starty i lądowania	3447
liczba pasażerów	122 229 osób
przeładowane towary	1 422 tony

Źródło: PP "Porty Lotnicze", Port Balice.

Wszystkie charakterystyczne wielkości wskazują wzrost w porównaniu z latami ubiegłymi. Regularne loty z Balic utrzymywały w roku 1994 trzy przedsiębiorstwa lotnicze: LOT, będący tradycyjnym przewoźnikiem oraz dwaj nowi - Austrian Airlines i Eurowing. Obsługiwały one połączenia Krakowa z: Dreznem, Frankfurtem, Hannoverem, Kolonią, Londynem, Paryżem, Rzymem, Warszawą i Wiedniem.

Port Kraków - Balice to również plac budowy. W 1994r. wykonano remont pasa startowego (z utrzymaniem ruchu), płyty postojowej (oświetlenie) oraz trwała rozbudowa terminala (II etap). W roku 1995 planuje się generalny remont pasa startowego z podniesieniem jego nośności.

Wnioski:

- prognozy ruchu dla Portu Balice wskazują na jego przyszły dynamiczny rozwój (2000r. - pesymistyczna 250 tyś. pas./rok i 1700 ton towarów, - optymistyczna 450 tyś. pas./rok i 2800 ton towarów),
- związany jest on z modernizacją Portu (w tym dostosowania do norm ICAO), która jest w trakcie realizacji,
- w celu poprawy dostępności do lotniska z centrum Krakowa planuje się uruchomienie połączenia kolejowego Kraków Gł. - Port Balice,
- z przyczyn formalno-prawnych prace nad stworzeniem instytucji deweloperskiej dla Portu Balice (udział Wojewody Krakowskiego, PP "Porty Lotnicze", Gminy Miasta Krakowa i Gminy Zabierzów) nie zakończyły się w roku 1994 i będą kontynuowane w roku 1995.