

► Priority Investment Projects

The investment projects catalogue is anchored in sector programmes. It contains projects which have either been already partly implemented, are still being prepared or are expected to be launched in the future.

These projects concern investments required for the proper development of the city and will be or have been already implemented by the local authorities and a number of organisations and companies.

▲ ul. J. Tischnera

Regional Coach Station ►

Regional Coach Station

Krakow – Balice International Airport

Public transport system

Metropolitan tasks

Extension and modernisation of Balice Airport

Extension and modernisation of Krakow Road Network

- Construction of Radzikowski junction
- Link between Radzikowski road junction (national road 79) and Modlnica junction (national road 94)
- Link between Modlnica junction and Okulicki – Łowiński junction on national road S-7 (Krakow northern bypass)
- Construction of national express road S-7 from Szczepanowice junction to Bieżanów junction on the A-4 motorway, including the Nowa Huta route
- Construction of the Krakow – Tarnów A-4 motorway, including the Wielicka – Bieżanów junction sections
- National road 4 link with Bieżanów junction
- Extension and modernisation of national roads 4 and 7

Construction of Regional Coach Station (KCK*)

Extension and modernisation of Krakow Rail Network

- Completion of underground Krakow Central Railway Station (KCK*)
- Modernisation of Katowice – Krakow – Tarnów rail link up to E-30 international route standards
- Modernisation of Warsaw – Krakow rail link on Kozłów – Tunel – Krakow section, as an E-65 route branch line

Construction of Urban conurbation Fast Train subsystem, including:

- Modernisation of Balice – Krakow Central rail link
- Construction of Zabłocie – Krzemionki rail link
- Construction of rail stops including infrastructure to integrate transportation subsystems

Extension of the River Vistula transport (Krakow – Oświęcim section)

“Branice” Logistics Centre, including the Kocmyrzowska / Łowiński junction – Igołomska (east of Nowa Huta) road link

* Krakow Communication Centre

Municipal tasks

Traffic safety improvement

Construction of road system for Krakow Communication Centre (KCK)

Construction of traffic control system

Construction of ring roads (ring road III)

- Ciepłownicza route – ul. Lipska – ul. Nowohucka section
- Nowopłaszowska route – ul. Wielicka – ul. Lipska section
- Łagiewnicka route – ul. Grota Roweckiego – ul. Witosa section
- Pychowicka route – ul. Księcia Józefa – ul. Grota Roweckiego section
- Zwierzyniecka route – ul. Armii Krajowej – ul. Księcia Józefa (tunnel section)

Construction: new tram lines

- Krakow Fast Tram; line N-S, stage I: Kurdwanów – KCK – ul. Kamienna – Krowodrza Górka
- Basztowa / Westerplatte / Lubicz section, including the ul. Pawia and ul. Nowa Pawia to ul. Kamienna terminus section
- ul. Kapelanka / ul. Brożka to Jagiellonian University campus
- Krakow Fast Tram; line N-S, stage II: ul. Wielicka – ul. plk. R. Kuklińskiego – Most Kotlarski (Kotlarski Bridge) – Rondo Grzegórzeckie (Grzegórzeckie Roundabout)
- Pętla Rakowicka (Rakowicka terminus) – Prądnik Czerwony – Mistrzejowice
- Salwator – Zwierzyniecka route
- ul. Kamienna – al. Słowackiego – Plac Inwalidów

Linking developing areas (construction of main roads / links)

- Development of Skotnicka route (Kapelanka – Brożka section – A-4 motorway section in Sidzina)
- Development of Płaszowska route (ul. Nowohucka – Nowa Huta route section)
- Development of ul. Igołomska from the crossroads section of Nowa Huta route to the city limits
- Construction of Balicka route (linking ul. Armii Krajowej with the airport)
- Construction of Galicyjska route (section of planned ul. Cz. Miłosza – al. 29 Listopada)

Krakow Fast Tram

Krakow Fast Tram – visualisation of an underground stop

▲ The bridge for pedestrians and cyclists over ul. Powstańców Śląskich

▲ The trestle bridge along ul. Opolska and ul. Lublańska

Improvement of traffic network

- Construction of ul. Cz. Miłosza; ul. W. Stwosza – ul. Doktora Twardego section al. 29 Listopada – ul. Strzelców link
- Trestle bridge – ul. Lublańska – al. Bora Komorowskiego
- Extension of ul. Meissnera to al. Pokoju / ul. Nowohucka
- Rondo (roundabout) Ofiar Katynia – reconstruction and construction of the East-West trestle bridge and the North-South tunnel
- Construction and upgrading of local streets, including lighting

Expansion of bicycle lane system

Modernisation of tram tracks and revamping of traction substations

Construction of bus terminuses

Construction of separate bus and bus-tram lanes

Modernisation of tram rolling stock and bus pool

Construction of underground and open air car parks

◀ Bicycle lane along the River Vistula embankments

Technical infrastructure

Metropolitan tasks

Flood protection

- Raising the River Vistula embankment: Kościuszkó – Przewóz stage section
- Construction of the Świnna Poręba dam and reservoir
- Construction of Krakow flood containment areas
- Construction of Krakow Canal
- Regulation and upgrading of principal River Vistula tributaries

Construction of the Municipal Waste Processing / Recovery Plant and segregation facility

Upgrading and expansion of power network

Upgrading and expansion of gas network

Expansion of telecommunications network, development of cell phone and Internet access systems

▲ Sewage treatment plant in Płaszów

Municipal tasks

Waste management programme including construction of waste segregation and composting plant

Water supply system and sewage programme

- Expansion and upgrading of the plant in Płaszów, including additional works
- Construction of the Lower Vistula flood containment bank area
- Expansion and upgrading of the sewage network
- Expansion and upgrading of the drainage network
- Expansion and upgrading of the water supply system

Expansion of municipal cemeteries and construction of cremation facility

Modernisation and expansion of the municipal heating network

Environmental protection – reduction of air pollution, including the building of a geothermal energy plant

Protection and management of the city's green areas

▲ Man-made lake at ul. Bulwarowa

Dębnicki Park

Further projects of metropolitan or local importance

Economic stimulation

Revitalisation of Krakow East area

Revitalisation of Zabłocie area

Revitalisation of Płaszów area

Revitalisation of Bonarka area

Industrial / commercial stimulation of Balice region

Construction of Fair and Exhibition Centre

▲ Andrzej Frycz-Modrzewski Krakow College

Science and technology stimulation

Expansion of the Jagiellonian University III campus in Pychowice

Construction of the AGH University of Science and Technology II campus in Mydlniki

Expansion of the Technology Park in Pychowice

Expansion of the Technology Park in Czyżyny

Expansion of the Technology Park in Branice

Construction of Congress and Exhibition Centre

Establishing “enterprise incubators” in association with academic institutions

▲ Krakow Technology Park – Comarch main office

▲ Centre of Japanese Art and Technology "Manggha"

▲ The monument – reconstruction of Pl. Bohaterów Getta

Culture and cultural heritage

Revitalisation of the Kazimierz district

Revitalisation of the Stare Podgórze district

Revitalisation of the Nowa Huta district

Establishing "Lotnisko w Czyżynach" Culture Park

Establishing "Zwierzyniecki" Culture Park

Establishing "Krzemionki Podgórskie" Culture Park

Establishing "Bodzów – Kostrze" Culture Park

Establishing "Stare Miasto" Culture Park

Establishing "Dolina Dłubni" Culture Park

Revitalisation and management of old technology monuments

Revitalisation and management of the River Vistula's embankments

Establishing the "Kwartal Św. Wawrzyńca" (St Lawrence Quarter) Centre

Expansion of the Krakow Opera

Revitalisation and management of the old Krakow Fortress complex

Revitalisation of Strzelecki Park

Revitalisation of Kościuszko Park

Revitalisation of Decjusz Park

Illumination of Krakow's old monuments

City centre restoration of monuments within the "Planty" green belt

Expansion of museums and exhibitions (Museum of Contemporary Art, branches of the Historical Museum of Krakow: Nowa Huta Museum, Krakow Pre-Charter Museum, "The Arts Bunker")

The Chamber Music Centre – Capella Cracoviensis

▲ A bird's eye view on the old part of Nowa Huta

Education

- Construction of school sports facilities
- Computerisation of the education system
- Building of nursery schools and adaptation of municipal property (for the above purpose) in the Podgórze district
- Modernisation and better equipment in existing schools
- Providing access for disabled persons

▲ „Osiedle Europejskie” (“European Quarter”)

Housing

- Restoration of blocks of flats built between 1960 and 1980
- City provision for essential housing needs
- Establishing conditions for the development of housing

Tourism, sport, recreation

- Construction of a multi-function show and sports stadium
- Upgrading of Krakow stadiums
- Construction of the Krakow Water Sports Centre (expansion of the Mountain Canoeing Course)
- Construction of a Training and Hotel Football Centre in Suche Stawy
- Modernisation of the Municipal Park and Zoo
- The “Płaszów-Ogród” (Płaszów – Garden) Park Project
- The “Rozrywka Park” (Recreation) Project
- The “Drwinka Park” Project
- Development of the “Przylasek Rusiecki” area
- Development of the “Zakrzówek” area
- Development of the “Bagry” area
- Development of the “Łąki Nowohuckie” area
- Expansion of the Swoszowice health resort
- Expansion of the “Mateczny” homeopathy treatment centre
- Establishing a Municipal Information Network

▲ Aqua Park

▲ Dębnicki Park

Management and information

- Establishing a Municipal Administration Centre
- Expansion of the urban space information system
- E-Krakow. Expanding e-information infrastructure in order to improve management of urban area administration

▲ Mountain Canoeing Course