

**Załącznik do uchwały Nr 1462/16
Zarządu Województwa
Małopolskiego
z dnia 4 października 2016r.**

Program Strategiczny Transport i Komunikacja

Departament Transportu i Komunikacji

Urząd Marszałkowski Województwa Małopolskiego

SPIS TREŚCI

1. WPROWADZENIE.....	7
1.1. Cel dokumentu	8
1.2. Uwarunkowania wewnętrzne	9
1.3. Uwarunkowania zewnętrzne	12
2. DIAGNOZA.....	20
2.1. Transport drogowy.....	21
2.2. Transport kolejowy.....	26
2.3. Transport lotniczy.....	34
2.4. Transport wodny śródlądowy	35
2.5. Transport publiczny.....	36
3. ANALIZA STRATEGICZNA.....	39
3.1. Analiza SWOT rozwoju systemu transportowego Małopolski	39
3.2. Podsumowanie analizy SWOT.....	47
4. ZAŁOŻENIA PROGRAMU STRATEGICZNEGO.....	49
4.1. Stan i główne kierunki rozwoju systemu transportu województwa	49
4.2. Wkład w jednolity europejski system transportowy.....	50
4.3. Kierunki rozwoju sieci transportowej.....	50
5. CEL GŁÓWNY I CELE STRATEGICZNE SYSTEMU TRANSPORTU ORAZ DLA POSZCZEGÓLNYCH GAŁĘZI TRANSPORTU	52
6. ANALIZA POPYTU NA TRANSPORT	61
6.1. Metoda analizy.....	61
6.2. Badania zachowań komunikacyjnych mieszkańców województwa.....	61
6.3. Oceny użytkowników systemu transportu publicznego dokonane przez mieszkańców województwa małopolskiego	65
6.4. Model podróży i ruchu	68
6.5. Zakres analiz modelowych	70
6.6. Wyniki rozkładów ruchu w sieci transportowej.....	71
6.7. Podsumowanie wyników analiz popytu na transport.....	84
7. PRZEDSIĘWZIĘCIA INWESTYCYJNE – WYMIAR KRAJOWY I REGIONALNY POZA WARUNKOWOŚCIĄ EX ANTE	86
7.1 Karty przedsięwzięć.....	86
7.2 Tabela finansowa przedsięwzięć nieobjętych warunkowością ex ante.....	102

8. PRZEDSIĘWZIĘCIA INWESTYCYJNE – WYMIAR REGIONALNY W RAMACH WARUNKOWOŚCI EX - ANTE.....	106
8.1. Główne kierunki interwencji środków UE w latach 2014-2020	106
8.2. Kryteria selekcji projektów.....	109
8.3. Zdolność instytucjonalna do przygotowania i realizacji projektów	113
8.3.1 System instytucjonalny w układzie intermodalnym.....	113
8.3.2 Działania mające na celu zapewnienie zdolności instytucji pośredniczących i beneficjentów do realizacji projektów	116
System instytucjonalny dla RPO WM 2014-2020.....	118
8.3.3 System instytucjonalny w sektorze drogowym.....	119
8.3.4 System instytucjonalny w sektorze kolejowym	123
8.4. Kryteria doboru projektów.....	127
8.4.1 Projekty drogowe	127
8.4.2 Projekty kolejowe.....	127
8.5. Priorytetyzacja projektów wg. kryteriów	129
8.5.1 Listy projektów drogowych	129
8.5.2 Listy projektów kolejowych.....	130
8.6. Powiązania transgraniczne.....	130
8.7. Karty przedsięwzięć.....	131
8.8 Tabela finansowa przedsięwzięć objętych warunkowością ex ante	148
9. EFEKTY REALIZACJI PROJEKTÓW.....	152
9.1 Wskaźniki rezultatu	152
9.2 Wskaźniki produktu dla przedsięwzięć finansowanych ze środków krajowych	154
9.3 Wskaźniki produktu dla przedsięwzięć finansowanych ze środków regionalnych	156
10. PRZEDSIĘWZIĘCIA INWESTYCYJNE PLANOWANE DO REALIZACJI PO 2020 ROKU.	159
10.1 Karty przedsięwzięć.....	159
10.2 Tabela finansowa przedsięwzięć planowanych do realizacji po 2020 roku	167
11. Analiza wrażliwości i ryzyka.....	169
11.1 Analiza wrażliwości.....	169
11.2 Analiza ryzyka	170
12. SYSTEM WDRAŻANIA I MONITOROWANIA PROGRAMU STRATEGICZNEGO.....	175

13. PODSUMOWANIE OCENY ODDZIAŁYWANIA NA ŚRODOWISKO.....	179
13.1 Zasady ogólne i procedury	179
13.2.Przegląd wyników strategicznych ocen oddziaływania na środowisko dla dokumentów strategicznych.....	180
13.3 Główne wnioski ze strategicznej oceny oddziaływania na środowisko Programu TiK	185
Załącznik do Programu Strategicznego Transport i Komunikacja.....	187
Mapy sieci transportowej i rozkładów ruchu	187
Tabele zadań inwestycyjnych.....	207

SPIS TABEL

Tabela 1: Wskaźnik stanu technicznego linii kolejowych w Małopolsce.	27
Tabela 2: Autobusy szynowe.....	30
Tabela 3: Elektryczne Zespoły Trakcyjne.....	31
Tabela 4: Wyniki analiz popytu – dane o ruchu transportem zbiorowym i samochodowym, dzień roboczy	82
Tabela 5: Wskaźniki eksploatacyjne sieci transportowej.....	83
Tabela 6: Dane rzeczowe i finansowe dla przedsięwzięć nieobjętych warunkowściami ex-ante.....	102
Tabela 7: Warunki ex-ante dla sektora transportu wg Rozporządzenia nr 1303/ 2013	107
Tabela 8: Dane rzeczowe i finansowe dla przedsięwzięć objętych warunkowościami ex ante.	148
Tabela 9: Dane rzeczowe i finansowe dla przedsięwzięć planowanych do realizacji po 2020 roku.....	167
Tabela 10: Tabela ryzyk w realizacji Programu	170
Tabela 11: Ocen ryzyka dla działań Programu TiK	173

SPIS WYKRESÓW

Wykres 1: Procentowy udział długości poszczególnych kategorii dróg	22
Wykres 2: Dostępność drogowa badanych miast w zakresie dojazdu 120 minut	24
Wykres 3: Dostępność kolejowa badanych miast w zakresie dojazdu 120 minut.....	28
Wykres 4: Przewozy pasażerów w Międzynarodowym Porcie Lotniczym Kraków Airport	34
Wykres 5: Ruchliwość i ruchliwość piesza a podstawowe zajęcia badanego.	63

Wykres 6: Średni czas trwania podróży w zależności od wykorzystanego środka transportu.	63
Wykres 7: Średni czas [w minutach] trwania podróży dla poszczególnych powiatów według miejsca zamieszkania podróżnego (bez krakowa)	64
Wykres 8: Ocena szczegółowa różnych rodzajów przewoźników.....	66
Wykres 9: Ocena ogólna poszczególnych rodzajów przewoźników w obszarach o różnym stopniu urbanizacji	67
Wykres 10: Ocena ogólna różnych przewoźników w poszczególnych powiatach	68
Wykres 11: Rozkład podróży mieszkańców w ciągu doby w poszczególnych motywacjach	70
Wykres 12: Rozkład długości podróży międzygminnych w podziale na motywacje.....	70
Wykres 13. Roczne monitorowanie i ocena realizacji zadań wynikających z małopolskiego planu inwestycyjnego na lata 2015-2023.....	176
Wykres 14. Przygotowanie raportu okresowego z realizacji srwm 2011-2020	178

SPIS MAP

Mapa 1: UKŁAD GŁÓWNYCH CIĄGÓW DROGOWYCH W WOJEWÓDZTWIE MAŁOPOLSKIM – DROGI KRAJOWE I WOJEWÓDZKIE	22
Mapa 2: DOSTĘPNOŚĆ DROGOWA KRAKOWA, TARNOWA I NOWEGO SĄCZA W 2014 r.	25
Mapa 3: SIEĆ KOLEJOWA W WOJEWÓDZTWIE MAŁOPOLSKIM	27
Mapa 4: DOSTĘPNOŚĆ KOLEJOWA KRAKOWA, TARNOWA I NOWEGO SĄCZA W 2014 R.....	29
Mapa 5: UKŁAD LINII SZYBKIEJ KOLEI AGLOMERACYJNEJ NA TLE SIECI REGIO.....	33
Mapa 6: PLAN SIECI PUBLICZNEGO TRANSPORTU ZBIOROWEGO	37
Mapa 7: RUCHLIWOŚĆ NIEPIESZA MIESZKAŃCÓW POSZCZEGÓLNYCH POWIATÓW WOJ. MAŁOPOLSKIEGO	62
Mapa 8: ODSETEK PODRÓŻY OBLIGATORYJNYCH NIEPIESZYCH WYKONANYCH ZA POMOCĄ ŚRODKÓW TRANSPORTU ZBIOROWEGO	64
Mapa 9: SIEĆ TRANSPORTOWA DLA STANU BAZOWEGO 2012 R.....	73
Mapa 10: PRZYROST SIECI DLA STANU REFERENCYJNEGO 2017 R.	73
Mapa 11: PRZYROST SIECI DLA STANU INWESTYCYJNEGO Z KOLEJĄ PODŁĘŻE - PIEKIEŁKO 2023 R.	74
Mapa 12: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU BAZOWEGO 2012 R.	75
Mapa 13: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE – PIEKIEŁKO 2023 R.....	76

Mapa 14: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU BAZOWEGO 2012 R.	77
Mapa 15: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE – PIEKIEŁKO 2023 R.	78
Mapa 16: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU BAZOWEGO 2012 R.	79
Mapa 17: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE – PIEKIEŁKO 2023 R.	81

SPIS SCHEMATÓW

SCHEMAT 1: Priorytety i działania Programu Strategicznego „Transport i Komunikacja”	53
SCHEMAT 2: Wybór i hierarchizacja zadań realizowanych w ramach EFRR – zadania dot. dróg wojewódzkich.....	121

1. WPROWADZENIE

Program Strategiczny Transport i Komunikacja jest dokumentem stanowiącym narzędzie realizacji Strategii Rozwoju Województwa Małopolskiego na lata 2011 – 2020 (SRWM). Został opracowany na podstawie Planu Zarządzania Strategią Rozwoju Województwa Małopolskiego przyjętego przez Zarząd Województwa Małopolskiego uchwałą nr 1122/15 z 26 sierpnia 2015 r. Plan zakłada realizację dziesięciu programów strategicznych, które będą podstawowym narzędziem koordynacji poszczególnych dziedzin polityki rozwoju województwa do roku 2020.

Jako zasady procesów przygotowania programów przyjęto:

Koncentrację: konsolidacja programów powiązanych tematycznie w celu usprawnienia zarządzania,

Podejście zintegrowane: zapewnienie spójności każdego programu z SRWM, ale także ich wzajemnej komplementarności i demarkacji,

Podejście terytorialne i projektowe: uwzględnienie w poszczególnych programach przestrzennego wymiaru projektowanej interwencji oraz wykazu przedsięwzięć strategicznych,

Partnerstwo: bezpośrednia współpraca pomiędzy właściwymi merytorycznie departamentami UMWM/jednostkami organizacyjnymi WM oraz partnerami zewnętrznymi w ramach prac nad poszczególnymi programami,

Racjonalność: nie każda polityka prowadzona przez województwo musi być odzwierciedlona w programach.

Dokument został również opracowany na podstawie następujących przesłanek:

- potrzeby realizacji Strategii Rozwoju Województwa Małopolskiego, tj., aby działania i zadania określone w tym dokumencie były w sposób systematyczny wdrażane i monitorowane oraz poddawane okresowej ocenie;
- potrzeby przejścia od planowania strategicznego do programowania operacyjnego, tj. zidentyfikowania, uzgodnienia oraz przygotowania do realizacji kluczowych przedsięwzięć regionalnych – w szczególności typowanych do współfinansowania z funduszy europejskich w ramach przyjętego Regionalnego Programu Operacyjnego na lata 2014-2020;
- potrzeby osadzenia programowania operacyjnego w planowaniu przestrzennym, tj. zintegrowanego podejścia dla osiągania ustalonych celów w wymiarze przestrzennym, środowiskowym i technicznym, z uwzględnieniem potrzeb gospodarczych i społecznych, z dyskusją na temat kluczowych przedsięwzięć regionalnych w bezpośrednim związku z równoległe prowadzoną zmianą Planu Zagospodarowania Przestrzennego Województwa Małopolskiego.

W Uchwale nr 1122/15 Zarząd Województwa stwierdza konieczność podniesienia metodycznych i formalnych aspektów planowania, ponieważ dotychczasowe doświadczenia w planowaniu regionalnym wskazują na częste występowanie problemów, obserwowanych także na poziomie krajowym, czyli:

- niska znajomość standardów metodologicznych,
- ograniczenia w dostępie do rzetelnych baz informacyjnych,
- niski stopień wykorzystania wyników prac diagnostycznych w programowaniu polityk publicznych,
- kwestie problemowe: hierarchizacja dokumentów strategicznych i relacje pomiędzy nimi,
- traktowanie programowania jako wymogu proceduralnego, a nie sposobu na racjonalne zarządzanie,
- iluzoryczne powiązanie dokumentów strategicznych z wieloletnim planowaniem finansowym.

Program Strategiczny Transport i Komunikacja, obok wspomnianych aspektów, powstał w związku z zaawansowaną realizacją SRWM na lata 2011-2020 oraz koniecznością wprowadzenia działań dostosowawczych, niezbędnych dla jej skutecznej realizacji. Uzasadnieniem jego opracowania jest również wdrażanie krajowych dokumentów strategicznych tj. Średniookresowej Strategii Rozwoju Kraju do roku 2020, Krajowej Strategii Rozwoju Regionalnego 2010-2020, a także Koncepcji Przestrzennego Zagospodarowania Kraju do 2030 roku. Zakończenie prac nad Regionalnym Programem Operacyjnym na lata 2014 – 2020 również stanowi czynnik argumentujący przygotowanie tego dokumentu.

Program prezentuje cele, kierunki rozwoju oraz kluczowe projekty w dziedzinie transportu. Przedstawia obecny stan systemu transportowego Małopolski w odniesieniu do systemu jako całości, jak i poszczególnych gałęzi transportu. Określa priorytety polityki rozwoju województwa, działania oraz przedsięwzięcia strategiczne mające istotne znaczenie dla transportu w regionie, będące w kompetencjach samorządu województwa a także innych jednostek. Przedstawia też plany finansowe określające wielkość funduszy niezbędnych do realizacji zaplanowanych przedsięwzięć w perspektywie do roku 2020.

W celu zapewnienia pełnej realizacji celów polityki spójności nałożono na państwa członkowskie wymagania, których spełnienie warunkuje otrzymanie środków UE. Program Strategiczny Transport i Komunikacja jest wypełnieniem przedmiotowych wymagań na poziomie województwa. Warunki dostępowe (tzw. warunki ex-ante) dla sektora transportu zostały określone w Rozporządzeniu PE nr 1303/ 2013 z dnia 17 grudnia 2013r., w ramach załącznika XI.

W związku z powyższym przyjęto konstrukcję dokumentu, która uwzględnia:

- przedsięwzięcia inwestycyjne o wymiarze krajowym i regionalnym, które nie będą rozważane pod kątem uzyskania wsparcia ze środków RPO WM 2014-2020,
- przedsięwzięcia inwestycyjne o wymiarze regionalnym objęte warunkowością ex ante, które rozważane są, jako przedsięwzięcia do wsparcia środkami RPO WM 2014-2020.

1.1. Cel dokumentu

W ostatnich latach dokonał się znaczny postęp w zakresie rozwoju infrastruktury transportowej w województwie małopolskim. Zrealizowane inwestycje oraz modernizacja sieci transportowej możliwe były w dużej mierze dzięki wsparciu z funduszy europejskich.

Mając na celu utworzenie jednolitej sieci transportowej, proces ten będzie kontynuowany przy dofinansowaniu ze środków unijnych tak, aby do 2023 roku zmodernizowana została znaczna część infrastruktury transportowej.

Program Strategiczny Transport i Komunikacja określa cele strategiczne do realizacji do roku 2020 dla poszczególnych gałęzi transportu, także przy wykorzystaniu środków unijnych. Zawiera również zdefiniowane i oszacowane wartości planowanych wskaźników w celu określenia efektów podejmowanych działań.

Na podstawie przyjętych celów strategicznych, a także mając na uwadze wypełnienie warunków ex ante, opracowano zestaw kryteriów doboru projektów drogowych i kolejowych, dla których przewidziano zastosowanie trybu pozakonkursowego (tzw. projekty strategiczne) oraz dla inwestycji z zakresu dróg wojewódzkich, według których sporządzono ranking inwestycji, które ubiegać będą się o dofinansowanie z Regionalnego Programu Operacyjnego Województwa Małopolskiego. Niezależnie

od ww. kryteriów doboru, stanowiących kierunkowe uzasadnienie dla wskazania propozycji inwestycji transportowych, każdy projekt ubiegający się o wsparcie ze środków europejskich podlegał będzie ocenie w oparciu o kryteria wyboru zatwierdzone przez Komitet Monitorujący RPO WM 2014-2020, będące elementem procedury wyboru projektów do dofinansowania. Celem usprawnienia procesu przygotowania oraz wdrażania projektów transportowych, Program Strategiczny Transport i Komunikacja zawiera także najistotniejsze informacje na temat planowanych projektów, jakie można było obecnie zidentyfikować oraz określa główne etapy ich realizacji.

1.2. Uwarunkowania wewnętrzne

Strategia Rozwoju Województwa Małopolskiego na lata 2011 – 2020 (SWRM) za cel główny przyjmuje:

Efektywne wykorzystanie potencjałów regionalnej szansy dla rozwoju gospodarczego oraz wzrost spójności społecznej i przestrzennej Małopolski w wymiarze regionalnym, krajowym i europejskim.

Jako główny miernik osiągnięcia tego celu przyjęto wzrost PKB per capita.

Program Strategiczny Transport i Komunikacja jest ściśle powiązany ze Strategią Rozwoju Województwa Małopolskiego na lata 2011-2020 przyjętą Uchwałą nr XII/183/11 Sejmiku Województwa Małopolskiego z dnia 26 września 2011 r. Wpisuje się on w 3. Obszar tej strategii – „Infrastruktura dla dostępności komunikacyjnej”. Cel strategiczny oraz priorytety programu mają swoje odzwierciedlenie w kierunkach polityki rozwoju województwa zawartych w strategii rozwoju.

Priorytety przedstawione poniżej, uszczegółowione są poprzez działania spójne z zapisami SRWM oraz przedsięwzięcia pogrupowane w ramach tych działań.

Cel strategiczny Obszaru 3 SRWM: Wysoka zewnętrzna i wewnętrzna dostępność komunikacyjna regionu dla konkurencyjności gospodarczej i spójności przestrzennej

	Kierunki polityki rozwoju SRWM = Priorytety Programu Strategicznego „Transport i Komunikacja”
3.1	Kraków nowoczesnym węzłem międzynarodowej sieci transportowej
3.2	Wykreowanie subregionalnych węzłów transportowych
3.3	Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie
3.4	Wsparcie instrumentów zarządzania zintegrowanymi systemami transportowymi

Miernikami osiągnięcia celu głównego są m.in.: liczba pasażerów transportu zbiorowego w różnych jego formach oraz odsetek mieszkańców w zadanych izochronach dojazdu do Krakowa i centrów subregionalnych.

Instrumentem osiągnięcia założonych celów jest realizacja zintegrowanego systemu transportowego województwa, niezależnie od gestorów poszczególnych podsystemów. Planowane działania są wprowadzone do niniejszego Programu w formie priorytetów i działań.

W trakcie prac nad Programem Strategicznym Transport i Komunikacja dokonano także przeglądu i analizy dokumentów na poziomie wojewódzkim celem zachowania ich spójności z niniejszym

programem. W pracach tych wykorzystano wcześniejsze studia i analizy, przygotowane dla potrzeb planowania strategicznego. Są to:

- Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030 (Zarząd Województwa Małopolskiego, sierpień 2009),
- Aktualizacja Wstępnego Studium Wykonalności Szybkiej Kolei Aglomeracyjnej (SKA) w Aglomeracji Krakowskiej (ZDG TOR, Warszawa – Kraków, grudzień 2011),
- Plan rozwoju sieci dróg wojewódzkich w Małopolsce do 2020 roku (Zarząd Dróg Wojewódzkich, Kraków 2012),
- Plan zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim, wraz z kompleksowym badaniem ruchu na terenie województwa (Sejmik Województwa Małopolskiego (październik 2014),
- Strategia Zintegrowanych Inwestycji Terytorialnych dla Krakowskiego Obszaru Funkcjonalnego (Stowarzyszenie Metropolia Krakowska).

Kluczowe uwarunkowania dla Programu Strategicznego Transport i Komunikacja wynikające z **dokumentów regionalnych**:

Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030 (Uchwała Zarządu Województwa Małopolskiego nr 1434/10 z dnia 25 listopada 2010 r.)

Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030 jest dokumentem określającym wizję, cele i założenia strategiczne dla długookresowego rozwoju systemu transportowego Małopolski.

Wizja systemu transportowego Małopolski:

„W województwie małopolskim zostanie stworzony do 2030 roku nowoczesny, wielogałęziowy zrównoważony, odpowiadający potrzebom wynikającym z szybkiego rozwoju gospodarczego i społecznego system transportowy sprzyjający pełnemu wykorzystaniu zasobów ludzkich, naturalnych i przyrodniczych, oraz zwiększeniu krajowej i międzynarodowej konkurencyjności gospodarczej Małopolski, wspierający współpracę regionalną, zwiększający dostępność transportową regionów Małopolski, oraz zapewniający spójność przestrzenną województwa”.

Wizja systemu transportowego Małopolski będzie zrealizowana poprzez spełnienie ustalonych celów. Cele te będą powiązane z poszczególnymi projektami inwestycyjnymi, rezultatami i będą oddziaływać na ogólny rozwój systemu transportowego oraz rozwój gospodarczy.

Celem dla transportu drogowego jest stworzenie efektywnego i bezpiecznego systemu transportu pasażerów i towarów, odpowiadającego trendom w rozwoju społeczno-gospodarczym województwa i zwiększenie dostępności transportowej regionów Małopolski.

Celem dla transportu kolejowego jest rozwój infrastruktury i taboru tak, aby zapewnić podaż usług odpowiednią do istniejącego popytu, a przez podniesienie jego jakości, przyczynić się do wzrostu udziału transportu kolejowego w przewozie towarów i pasażerów, a także zwiększeniu dostępności transportowej regionów Małopolski.

Celem dla transportu lotniczego jest rozwój zarówno infrastruktury, jak i usług transportu lotniczego, polegający na stworzeniu konkurencyjnego systemu transportu lotniczego opartego na porcie

lotniczym w Balicach i kilku mniejszych lotniskach oraz heliportach położonych w innych regionach Małopolski.

Plan rozwoju sieci dróg wojewódzkich w Małopolsce do 2020 roku (dokument Zarządu Dróg Wojewódzkich, maj 2012, przyjęty przez Zarząd Województwa Małopolskiego w dniu 24.05.2012)

Jest to dokument wskazujący kierunki rozwoju i utrzymania sieci drogowej. Ma on na celu wskazanie inwestycji drogowych (na podstawie ustalonych kryteriów), których realizacja jest niezbędna do dalszego rozwoju województwa małopolskiego.

Plan określa następujące cele rozwoju sieci drogowej:

1. Poprawa dostępności sieci dróg wojewódzkich do podstawowego układu drogowego województwa (drogi krajowej nr 4 – przekształconej w A4 i nr 7 – przekształconej w S7).
2. Integracja przestrzenna województwa poprzez poprawę dostępności do stref gospodarczych i turystycznych województwa.
3. Poprawa bezpieczeństwa ruchu drogowego.

Wymienione cele osiągnięte zostaną poprzez zrealizowanie następujących działań:

1. Zwiększenie przepustowości dróg wojewódzkich.
2. Budowa obwodnic.
3. Poprawa stanu technicznego dróg.
4. Aktywność jednostek samorządów lokalnych w realizacji inwestycji.

Aktualizacja Wstępnego Studium Wykonalności Szybkiej Kolei Aglomeracyjnej (SKA) w Aglomeracji Krakowskiej (ZDG TOR, Warszawa 2011)

W oparciu o to opracowanie Województwo Małopolskie realizuje projekt Szybkiej Kolei Aglomeracyjnej (SKA). W ramach przedmiotowego dokumentu przeprowadzono analizę atrakcyjności SKA w porównaniu do innych środków transportu. Zaproponowano komplementarne potraktowanie komunikacji zbiorowej, podwyższenie jakości usług: standardu taboru, stacji i przystanków kolejowych, a także ich bezpośredniego otoczenia, informacji i promocji. Integracja taryfowa i wspólny bilet to dodatkowe wzmocnienie projektu SKA i kolei w województwie. W przedmiotowym dokumencie poddano analizie obecną infrastrukturę kolejową, jej przepustowość, a także zapowiedź poprawy parametrów linii. Rozpatrzono warianty dotyczące doboru cyklu kursowania pociągów na liniach SKA i sporządzono prognozę ruchu pasażerskiego dla każdego wariantu. Określono także zapotrzebowanie na liczbę i rodzaj taboru kolejowego. Na podstawie zgromadzonych danych i przeprowadzonych analiz przedstawiono projekcję ekonomicznej efektywności dla przyjętych wariantów.

Plan zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim (Uchwała nr VLI/908/14 Sejmiku Województwa Małopolskiego z dnia 27 października 2014 r.)

Dokument ten stał się ramą prawną i merytoryczną do planowania, organizowania i zarządzania publicznym transportem zbiorowym. Przedmiotem planu jest organizacja rynku przewozów publicznym transportem zbiorowym w województwie małopolskim ze szczególnym uwzględnieniem przewozów użyteczności publicznej, zamawianych przez samorząd województwa. Plan realizuje cel

strategiczny województwa: poprawę dostępności zewnętrznej i wewnętrznej w województwie małopolskim poprzez rozwój zrównoważonego systemu transportu zbiorowego (SRWM).

Strategia Zintegrowanych Inwestycji Terytorialnych dla Krakowskiego Obszaru Funkcjonalnego – przyjęta uchwałą nr 1/IV/2015 Nadzwyczajnego Walnego Zebrania Członków Stowarzyszenia Metropolia Krakowska z dnia 19 sierpnia 2015 oraz zaakceptowana Uchwałą Nr 1367/15 Zarządu Województwa Małopolskiego z dnia 13 października 2015 r. (z późniejszymi zmianami).

Strategia jest dokumentem spełniającym warunki dla realizacji inwestycji w formule Zintegrowanych Inwestycji Terytorialnych (ZIT). Zgodnie z założeniami formuła ZIT ma przyczynić się do zwiększenia efektywności realizacji polityki spójności. Główną ideą ZIT jest umożliwienie powiązania finansowania z różnych osi priorytetowych i jednego lub kilku programów operacyjnych tak, aby umożliwić dokonywanie interwencji obejmujących kilka gmin, uczestników ZIT, przy tym wielowymiarowych i międzysektorowych w drodze odpowiednich rozwiązań w strategiach terytorialnych.

Celem strategicznym odnoszącym się do transportu wynikającym ze Strategii Zintegrowanych Inwestycji Terytorialnych jest przebudowa i rozbudowa systemu transportu tworząca spójny, zrównoważony i niskoemisyjny system transportu zapewniający wysoką jakość życia mieszkańców oraz rozwój społeczno-gospodarczy gmin Krakowskiego Obszaru Funkcjonalnego (KrOF).

Koncepcja systemu transportu KrOF zakłada, że system ten powinien opierać się głównie o transport szynowy i / lub autobusowy oraz rowerowy. Realizacja tego założenia może przyczynić się w dużej mierze do ograniczenia podróży wykonywanych transportem samochodowym (10 - 30% docelowo nawet 50%) poprzez rozwój publicznego transportu zbiorowego. Koncepcja wykazuje też komplementarność i zintegrowanie inwestycji planowanych do realizacji w ramach Strategii ZIT dla KrOF. Rozwijanie infrastruktury drogowej KrOF zapewniającej dostępność do sieci TEN-T lub sieci dróg krajowych i wojewódzkich zapisane w Strategii ZIT jest ściśle powiązane z programem strategicznym. Umożliwi ono realizację projektów w zakresie dróg lokalnych finansowanych ze środków RPO WM.

1.3. Uwarunkowania zewnętrzne

Istotny wpływ na kształtowanie polityki transportowej województwa małopolskiego mają kierunki wskazane przez prawo, dokumenty strategiczne oraz programowe Rządu RP i wytyczne Wspólnoty Europejskiej. W ramach prac nad Programem dokonano przeglądu dokumentów kluczowych z punktu widzenia rozwoju transportu w regionie. Przegląd ten równocześnie pokazuje metodykę postępowania w przygotowywaniu i wdrażaniu poszczególnych przedsięwzięć.

Kontrakt Terytorialny dla Województwa Małopolskiego (Uchwała nr 224 Rady Ministrów z dnia 4 listopada 2014 r., z późn. zm.)

Przedmiotem Kontraktu Terytorialnego jest określenie celów i przedsięwzięć priorytetowych o istotnym znaczeniu dla kraju oraz województwa małopolskiego, co do których strona rządowa i samorządowa deklarują współpracę w ramach realizacji właściwych programów operacyjnych na lata 2014-2020.

Dzięki niemu możliwe jest skoncentrowanie środków finansowych na najważniejszych dla Małopolski zadaniach rozwojowych. Dokument ten zawiera uzgodnioną listę przedsięwzięć podstawowych, warunki ich realizacji, w tym przewidywane źródła ich finansowania oraz listę przedsięwzięć warunkowych, których realizacja jest uzależniona między innymi od dostępności środków finansowych.

Kreowanie polityki transportowej w województwie wymagało poddania analizie i odniesienia się do założeń dotyczących rozwoju transportu zawartych w krajowych dokumentach strategicznych, omówionych niżej:

Strategia Rozwoju Kraju 2020 (SRK) - przyjęta przez Radę Ministrów 25 września 2012 r.

Jest to dokument będący podstawowym politycznym ustaleniem zasad rozwoju na okres bieżącej perspektywy finansowej Unii Europejskiej. Zgodnie z ustawą o planowaniu rozwoju jest podstawą dla strategii rozwoju w poszczególnych działach gospodarki narodowej (w tym transportu) oraz dla samorządów.

Cel główny strategii sformułowano następująco: „wzmocnienie i wykorzystanie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę życia ludności”.

W dziedzinie transportu najważniejszym celem Polski w perspektywie do roku 2020 jest zwiększenie zewnętrznej i wewnętrznej (międzyregionalnej i lokalnej) dostępności terytorialnej. Działania powinny, zatem być ukierunkowane na likwidację peryferyjności, zarówno całego kraju, jak i jego poszczególnych regionów. Drugim wiodącym zadaniem, wiążącym się z poprawą dostępności terytorialnej, jest stworzenie spójnego systemu transportowego, umożliwiającego sprawne przewozy towarów i ludności przy użyciu różnych rodzajów transportu, z uwzględnieniem ekologicznych właściwości transportu szynowego i wodnego śródlądowego.

Krajowa Strategia Rozwoju Regionalnego 2010 – 2020 - przyjęta przez Radę Ministrów 13 lipca 2010

Celem strategicznym polityki regionalnej, określonym w KSRR, jest efektywne wykorzystywanie specyficznych regionalnych oraz terytorialnych potencjałów rozwojowych dla osiągnięcia celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie długookresowym. Strategia „...zajmuje się kwestią pogodzenia różnych interesów rozwojowych kraju – związanych z konkurencyjnością regionów i jej wzmacnianiem w skali kraju i na arenie międzynarodowej oraz z niedopuszczaniem do nadmiernych i społecznie oraz politycznie nieakceptowalnych różnicowań między- i wewnątrz-regionalnych, tzn. dylematem zorientowania polityki regionalnej na wyrównywanie (*equity*) czy na efektywność (*efficiency*). Sposób myślenia zawarty w KSRR jest zgodny z kierunkiem zaproponowanym w Zielonej Księdze w sprawie spójności terytorialnej – przekształcenie różnorodności terytorialnej w siłę¹ postulującej lepsze wykorzystywanie regionalnie zróżnicowanych potencjałów rozwojowych przez terytoria i odwołuje się do trzeciego, obok społecznego i gospodarczego wymiaru, tj. terytorialnego wymiaru polityki spójności Unii Europejskiej (UE). Spójność terytorialna staje się stałym elementem polityki rozwoju UE i od grudnia 2009 r. po wejściu w życie Traktatu Lizbońskiego stała się jedną z podstawowych zasad UE.

Układ celów KSRR odzwierciedla podstawowe obszary oddziaływania do 2020 roku i tworzy triadę: „konkurencyjność – spójność – sprawność”, opierającą się na założeniach przekształcenia sposobu myślenia o roli polityki regionalnej i jej realizacji. Dzięki realizacji tak określonych celów następować będzie koncentracja na szansach (potencjałach) a nie wyłącznie na barierach rozwoju, przez wzmocnienie konkurencyjności regionów i odblokowanie ich procesów wzrostowych. Cele zmierzają do osiągnięcia nie tylko pozytywnych zmian służących podniesieniu konkurencyjności regionów

¹ “Turning territorial diversity into strength”, COM(2008)616, COM (2008) 616, z dn. 6.10.2008 r

i całego kraju, ale także zmniejszeniu dysproporcji w możliwościach rozwojowych między- i wewnątrz- regionalnych.

KSRR ustala trzy cele do 2020 roku, wraz z kierunkami ich osiągnięcia:

1. Wspomaganie wzrostu konkurencyjności regionów, poprzez:
 - jak najlepsze wykorzystanie potencjału terytoriów cechujących się największą zdolnością do kreowania wzrostu gospodarczego (Warszawy i pozostałych ośrodków wojewódzkich wraz z ich obszarami funkcjonalnymi),
 - budowanie mechanizmów służących rozprzestrzenianiu procesów rozwojowych z biegunów wzrostu przy jednoczesnej budowie potencjału absorpcyjnego i wykorzystanie potencjału endogenicznego innych obszarów takich jak ośrodki subregionie, obszary wiejskie i inne obszary funkcjonalne o wyraźnej specjalizacji przestrzennej.
2. Budowanie spójności terytorialnej i przeciwdziałanie procesom marginalizacji na obszarach problemowych, poprzez:
 - wsparcie w przezwyciężeniu trudności rozwojowych silnie skoncentrowanych terytorialnie, które zlokalizowane są na obszarach charakteryzujących się najniższymi w skali kraju wskaźnikami gospodarczymi, społecznymi, instytucjonalnymi i wyposażenia infrastrukturalnego.
3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie, poprzez:
 - kreowanie warunków instytucjonalno-prawnych dla realizacji działań prorozwojowych, w tym w szczególności ukierunkowanych terytorialnie,
 - wzmocnienie wymiaru strategicznego polityki regionalnej,
 - poprawę jakości zarządzania politykami publicznymi,
 - zapewnianie odpowiednich mechanizmów kooperacji i koordynacji w systemie wielopoziomowego zarządzania.
 - tworzenie sieci współpracy między różnymi podmiotami zaangażowanymi w realizację tej polityki, co służyć ma zarazem wzmocnieniu odpowiednich kompetencji i zdolności do zarządzania rozwojem oraz budowaniu kapitału społecznego.

Poniższy schemat obrazuje podział celu strategicznego, celów cząstkowych na zadania i kierunki ich realizacji:

Źródło: Krajowa Strategia Rozwoju Regionalnego, lipiec 2010

W zakresie transportu KSRR określa następujące zadania i instrumenty ich realizacji:

- Poprawa dostępności transportowej ośrodków wojewódzkich, w tym tworzenie wysokiej jakości powiązań transportowych między nimi,
- Wzmocnienie znaczenia transportu zbiorowego,
- Wdrożenie nowych rozwiązań organizacyjnych na obszarach funkcjonalnych ośrodków wojewódzkich,
- Integracja regionalna z ośrodkami subregionalnymi oraz obszarami wiejskimi.

Jako miarę rezultatów KSRR wymienia się:

- Wzrost udziału transportu publicznego w przewozach na terenach miast i ich obszarów funkcjonalnych,
- Podniesienie % mieszkańców województw w zasięgu 60 - minutowej izochrony dojazdu drogowego do stolicy województwa; dla południowej części województwa małopolskiego standard ten powinien do roku 2020 dotyczyć izochrony 90 minut.

Jako wskaźniki monitorowania Strategii transportu przyjęto następujące:

- Liczba przewozów pasażerskich na 1 mieszkańca obszarów miejskich (2008: 174,5, 2020: 226,8, wzrost ruchliwości o 30%);
- Liczba obsłużonych pasażerów w portach lotniczych (2008 – 2020 wzrost o 97%),

- Połączenie drogami ekspresowymi i autostradami miast wojewódzkich (2008: 6 na 18, 2020 – wszystkie)
- Połączenie zmodernizowanymi liniami kolejowymi miast wojewódzkich (2008: 4 na 18, 2020 – wszystkie)
- Procent ludności objętej zasięgiem izochrony 60 minut w dojeździe do miasta wojewódzkiego (2008: 58%, 2020: 68%) i 90 minut (2008: 85%, 2020: 92%)

Strategia Rozwoju Polski Południowej do roku 2020 - przyjęta przez Radę Ministrów 8 stycznia 2014 r.)

Strategia Rozwoju Polski Południowej jest dokumentem zakładającym współpracę województw śląskiego i małopolskiego. Określa ona kierunki interwencji umożliwiające rozwój i zacieśnianie tej współpracy między regionami. Konsekwencją wspólnych inicjatyw podejmowanych przez oba województwa oraz rząd będzie kreowanie Polski Południowej, jako nowoczesnego i atrakcyjnego obszaru w Europie.

Dokument skupia się na wspólnych działaniach w ramach obszarów obejmujących: współdziałanie metropolii, podwyższanie konkurencyjności gospodarki, rozwój kapitału ludzkiego oraz promocję Polski Południowej. Realizacja celów zapisanych w tym dokumencie przyczyniać się będzie m.in. do poprawy dostępności komunikacyjnej obu województw. Cel główny Strategii zdefiniowany, jako „Polska południowa nowoczesnym i atrakcyjnym regionem Europy”, zostanie osiągnięty poprzez realizację trzech celów strategicznych:

1. Europol górnośląsko-krakowski obszarem koncentracji innowacji i kreatywności, wyznaczającym trendy rozwojowe i wpisującym się w sieć najdynamiczniej rozwijających się metropolii europejskich.
2. Polska Południowa przestrzenią partnerskiej współpracy na rzecz efektywnego wykorzystywania możliwości rozwojowych,
3. Polska Południowa miejscem przyciągającym ludzi, podmioty i inicjatywy wzmacniające potencjały makroregionu.

Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030) – przyjęta przez Radę Ministrów 22 stycznia 2013 r.

Jako cel główny przyjęto: „...zwiększenie dostępności terytorialnej oraz poprawa bezpieczeństwa uczestników ruchu i efektywności sektora transportowego poprzez tworzenie spójnego, zrównoważonego, i przyjaznego użytkownikowi systemu transportowego w wymiarze krajowym, europejskim i globalnym”.

Cele strategiczne odnoszą się zarówno do utworzenia zintegrowanego systemu transportowego poprzez inwestycje w infrastrukturę transportową, jak i wykreowania sprzyjających warunków dla sprawnego funkcjonowania rynków transportowych i rozwoju efektywnych systemów przewozowych.

Strategia oprócz aspektu europejskiego i krajowego odnosi się także do płaszczyzny regionalnej. Wykazuje konieczność zwiększenia dostępności komunikacyjnej wewnątrz regionów. Dla integracji terytorialnej regionów i pełniejszego wykorzystania potencjałów obszarów położonych poza miastami wojewódzkimi konieczne są działania dążące do poprawy jakości połączeń centrów z obszarami o najniższej dostępności w regionie.

Dokument Implementacyjny do Strategii Rozwoju Transportu do 2020 r. (z perspektywą do 2030 r.) – przyjęty przez Radę Ministrów 13 października 2014 r.

Dokument Implementacyjny jest uszczegółowieniem Strategii Rozwoju Transportu do 2020 roku (z perspektywą do 2030 roku). Definiuje on cele operacyjne do realizacji w perspektywie 2014-2020 w obszarze transportu drogowego, kolejowego, morskiego i wodnego śródlądowego przy wykorzystaniu środków funduszy UE. Mając na uwadze cele operacyjne określono także rezultaty podejmowanych działań oraz przypisano im wartości planowane do osiągnięcia.

Na podstawie ustalonych celów operacyjnych, a także mając na uwadze zaplanowane do osiągnięcia rezultaty, opracowano zestaw kryteriów wyboru projektów, za pomocą których sporządzony został ranking inwestycji drogowych, kolejowych, morskich i wodnych śródlądowych do dofinansowania ze środków funduszy UE.

Celem usprawnienia procesu przygotowania oraz wdrażania projektów transportowych Dokument Implementacyjny zawiera także najistotniejsze informacje na temat planowanych projektów oraz określa główne etapy ich realizacji.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (przyjęta przez Radę Ministrów 13 grudnia 2011 r.)

Jest obecnie obowiązującym krajowym dokumentem planistycznym, przedstawiającym zasady polityki państwa w dziedzinie zagospodarowania przestrzennego kraju.

W dokumencie przedstawiono wizję zagospodarowania przestrzennego kraju w perspektywie najbliższych dwudziestu lat, określono cele i kierunki polityki zagospodarowania kraju służące jej urzeczywistnieniu oraz wskazano zasady oraz mechanizmy koordynacji i wdrażania publicznych polityk rozwojowych mających istotny wpływ terytorialny.

Cele polityki przestrzennej, ustalone w KPZK obejmują:

- 1) Podwyższenie konkurencyjności głównych ośrodków miejskich Polski w przestrzeni europejskiej poprzez ich integrację funkcjonalną przy zachowaniu policentrycznej struktury systemu osadniczego sprzyjającej spójności.
- 2) Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów.
- 3) Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez rozwijanie infrastruktury transportowej i telekomunikacyjnej.
- 4) Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej, jakości środowiska przyrodniczego oraz walorów krajobrazowych Polski.
- 5) Zwiększenie odporności struktury przestrzennej kraju na zagrożenia naturalne i utraty bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności obronne państwa.
- 6) Przywrócenie i utrwalenie ładu przestrzennego.

Program Budowy Dróg Krajowych na lata 2014 – 2023 (przyjęty przez Radę Ministrów 8 września 2015 r.)

Dokument wyznacza kierunki rozwoju sieci autostrad, dróg ekspresowych i pozostałych dróg krajowych w Polsce wraz z gwarancją finansowania konkretnych inwestycji, które każdorazowo wykazywane są na tzw. liście podstawowej programu.

Program ten określa kierunki działań oraz priorytety inwestycyjne w zakresie rozwoju sieci dróg krajowych. Dokonuje diagnozy stanu obecnego sektora drogowego, definiuje zarówno cele planowane do osiągnięcia, jak i kluczowe obszary stanowiące tzw. wąskie gardła w transporcie osobowym i towarowym oraz odnosi się do zobowiązań i wyzwań, jakie stoją przed Polską w najbliższym czasie. Zakłada budowę lub dokończenie ciągów dróg ekspresowych i autostrad oraz budowę obwodnic w ciągach dróg krajowych.

Master Plan dla Transportu Kolejowego w Polsce do 2030 roku (przyjęty przez Radę Ministrów w dniu 19 grudnia 2008 r.)

Jest kluczowym rządowym dokumentem strategicznym w sektorze transportu kolejowego, kierującym działania organów administracji publicznej oraz uczestników rynku kolejowego w Polsce. Główne cele o charakterze strategicznym, jakie sektor kolejowy w Polsce powinien osiągnąć do roku 2030 to:

- zapewnienie konkurencyjności kolei w relacji do innych gałęzi transportu w najbardziej rozwojowych segmentach rynku;
- zrównoważenie gałęziowej struktury transportu i ograniczenia szkód w środowisku wynikających ze wzrostu zapotrzebowania na transport, w tym gwałtownego rozwoju transportu drogowego;
- zapewnienie warunków do podnoszenia jakości obsługi klientów przez przewoźników kolejowych;
- zapewnienie stabilnego finansowania infrastruktury kolejowej;
- efektywność operacyjna i alokacyjna zasobów transportu kolejowego;
- efektywne wykorzystanie zasobów ludzkich i optymalizacja zatrudnienia.

Krajowy Program Kolejowy do roku 2023 (przyjęty przez Radę Ministrów w dniu 15 września 2015r.)

Dokument ten zastąpił „Wieloletni Program Inwestycji Kolejowych do roku 2015”. Krajowy Program Kolejowy 2014-2023 jest średniookresowym dokumentem programowym, obejmującym infrastrukturalne projekty kolejowe planowane na perspektywę finansową UE 2014 – 2020. Wykazuje, iż ze strony rządowej zapewnione będzie finansowanie wkładu krajowego niezbędnego do realizacji zadań inwestycyjnych.

Celem nadrzędnym dokumentu jest zwiększenie dostępności i poprawa jakości transportu kolejowego przez zarządcę narodowej, publicznej infrastruktury kolejowej (PKP PLK S.A.), w taki sposób, aby zaspokoić potrzeby przewoźników oraz pasażerów i nadawców i odbiorców towarów przewożonych koleją. Inwestycje w infrastrukturę kolejową ujęte w KPK realizowane są, w przeważającej większości, ze środków pochodzących z funduszy europejskich, a następnie z budżetu państwa, Funduszu Kolejowego oraz środków własnych PKP PLK S.A.

Kreowanie polityki transportowej w województwie wymagało także poddania analizie i odniesienia się do założeń dotyczących rozwoju transportu zawartych w unijnych dokumentach strategicznych. Mają

one szczególne znaczenie w związku z rolą samorządu województwa w zarządzaniu środkami Funduszy Strukturalnych Unii Europejskiej. Niżej omówiono aktualne dokumenty dotyczące tych zagadnień:

Umowa Partnerstwa (Komisja Europejska i Rząd RP, maj 2014)

Umowa Partnerstwa (UP) jest dokumentem określającym strategię interwencji funduszy europejskich w Polsce w latach 2014-2020 w ramach trzech polityk unijnych: polityki spójności, wspólnej polityki rolnej i wspólnej polityki rybołówstwa. Wskazane cele rozwojowe do 2020 roku, wskaźniki monitorujące ich realizację oraz zakres proponowanych interwencji stanowią punkt odniesienia do określania szczegółowej zawartości poszczególnych programów, zarówno krajowych, jak i regionalnych. Najistotniejszym z punktu widzenia niniejszego dokumentu elementem UP są cele tematyczne. Program Strategiczny Transport i Komunikacja wpisuje się w realizację celu tematycznego CT7: Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej. Celem szczegółowym, w ramach którego realizowane będą działania CT7 jest poprawa jakości i funkcjonowania systemu transportowego oraz zwiększenie dostępności transportowej kraju.

BIAŁA KSIĘGA - Plan utworzenia jednolitego europejskiego obszaru transportu – dążenie do osiągnięcia konkurencyjnego i zasobooszczędnego systemu transportu - Bruksela, dnia 28 marca 2011 r., KOM(2011) 144 wersja ostateczna

Ten dokument programowy Komisji Europejskiej ten określa priorytety w zakresie transportu i sposoby ich osiągnięcia na najbliższe lata (do 2030 roku). Wizja konkurencyjnego i zrównoważonego systemu transportu opiera się następująco:

Jest to dalekosiężny dokument o bardzo ambitnie wytyczonych celach. Nadrzędnym celem podjęcia przyszłych działań ma być ostateczne stworzenie jednolitego europejskiego obszaru transportu. Ma to być obszar, w którym sektor transportu będzie charakteryzował się wysokim poziomem konkurencyjności i dodatkowo będzie bardzo oszczędnie wykorzystywał nieodnawialne surowce naturalne. Realizacja tego celu spowoduje, że transport w UE stanie się znacznie bardziej oszczędny pod względem zużytej energii i zdecydowanie mniej obciążający środowisko naturalne. Taki właśnie system transportu pozwoli w praktyce realizować zasadę zrównoważonego rozwoju.

2. DIAGNOZA

Małopolska jest regionem o dobrze rozwiniętym systemie transportowym, składającym się z transportu drogowego, kolejowego, lotniczego i (w niewielkim stopniu) żeglugi śródlądowej. Ze względu na położenie geograficzne województwa (ponad 30% powierzchni województwa to tereny górskie) realizacja inwestycji w infrastrukturę transportową jest utrudniona i bardziej kosztowna.

Centralnym ośrodkiem generującym rozwój województwa jest Kraków, zlokalizowany na przecięciu drogowych i kolejowych korytarzy transportowych sieci TEN-T na linii wschód – zachód oraz na kierunku północ – południe. Pozycja Krakowa, jako jednego z głównych węzłów kształtującej się metropolii sieciowej, określa zasadnicze wyzwania dla systemu transportowego wewnątrz metropolii w zakresie jej powiązań z otoczeniem zarówno bliższym (regionalnym i krajowym), jak i otoczeniem międzynarodowym. Wysoką dostępność transportową w tym obszarze zapewnia skoncentrowanie wokół miasta i regionu głównych szlaków komunikacyjnych. Istotnym wyzwaniem jest jednak poprawa dostępności transportowej obszarów o najniższej dostępności w regionie, a w szczególności południowych, południowo – wschodnich oraz południowo - zachodnich terenów województwa oraz strefy przygranicznej².

Poza Krakowem głównymi ośrodkami subregionalnymi w województwie są: Tarnów, Nowy Sącz, Nowy Targ, Chrzanów, Oświęcim i Olkusz. Pełnią one funkcje ważnych ośrodków społeczno-kulturalnych i centrów gospodarczych w regionie. Wykreowanie subregionalnych węzłów transportowych, sprawnie i skutecznie rozprowadzających komunikację w obszarze swego oddziaływania, bazując na połączeniach z Krakowem oraz między sobą i sąsiednimi regionami, pozwoli na stworzenie warunków dla pełniejszego wykorzystania lokalnych potencjałów i zwiększenia mobilności mieszkańców³.

Kraków jest obecnie najlepiej dostępnym miastem w obrębie województwa i wyraźnie wyprzedza pod tym względem drugi w rankingu dostępności Chrzanów. Niemal dwie trzecie mieszkańców Małopolski (bez Krakowa) zamieszkuje w zasięgu 60 minut dojazdu do stolicy województwa, a w zasięgu izochrony 120 minut jest to niemal 100% (bez Muszyny, Krynicy i Uścia Gorlickiego). Warto zwrócić uwagę, że to graniczne położenie sprawia, że w zasięgu 60 minut od Oświęcimia zamieszkuje 0,6 mln mieszkańców woj. małopolskiego i aż 2,8 mln mieszkańców woj. śląskiego. Podobnie słabo dostępne z obszaru województwa są Nowy Sącz i Nowy Targ, które w zakresie izochrony 60 minut (realna granica dojazdów do pracy i usług) obejmują odpowiednio 0,6 mln i 0,5 mln mieszkańców. Większa zmiana związana jest z realizacją inwestycji uwzględnionych w symulacji na rok 2023 – budowa drogi ekspresowej do Nowego Sącza oraz Beskidzkiej Drogi Integracyjnej poprawią dostępność Nowego Targu (w kierunku powiatów wadowickiego i oświęcimskiego) oraz Oświęcimia w kierunku powiatów myślenickiego, wadowickiego przez DK 7 i DK 47 powiatów nowotarskiego i limanowskiego⁴.

Gęstość dróg publicznych o twardej nawierzchni wynosi w województwie małopolskim 158,9 km/100 km²⁵, co w porównaniu z innymi województwami klasyfikuje Małopolskę na drugim miejscu w kraju. Natomiast w odniesieniu do infrastruktury szynowej gęstość linii kolejowych jest o wiele

² Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020

³ Ibidem

⁴ Dostępność transportowa wybranych miast małopolski 2014-2023

⁵ Bank Danych Lokalnych, Transport i łączność, GUS, dane z 2013 r., www.stat.gov.pl

mniejsza i wynosi 7,4 km/100 km²⁶. Ważnym elementem systemu transportowego regionu jest infrastruktura lotniskowa, do której zalicza się przede wszystkim Port lotniczy Kraków - Airport, obsługujący ponad 4 mln pasażerów rocznie⁷. Obecnie jest to drugi polski port lotniczy, po warszawskim Okęciu zarówno pod względem liczby odprawianych pasażerów, jak i operacji lotniczych.

Ruch transgraniczny między Małopolską a Republiką Słowacką (województwa: żylińskie i preszowskie) nie wykazuje silnego natężenia – najpopularniejsze jest przejście graniczne na drodze krajowej DK 7 w Chyżnem, zaś w układzie kolejowym – przejście w Leluchowie na linii nr 96 Muszyna / Plavec.

Ważnym ograniczeniem w ruchu transgranicznym jest fakt, iż tylko przejście w Chyżnem dostosowane jest do ruchu ciężarówek powyżej 12 t DMC. Obecnie trwa rozbudowa przejścia Piwniczna – Mniszek nad Popradem dla uzyskania podobnego standardu.

W sprawie aktywizacji ruchu transgranicznego Małopolski ze Słowacją powołane zespoły robocze, które przygotowują stosowne plany, które będą uzgodnione w trybie porozumień międzyrządowych.

2.1. Transport drogowy

Podstawowy szkielet układu drogowego Małopolski, tworzą dwa ciągi transportowe na linii:

- wschód – zachód, który stanowi międzynarodowa droga E 40 obejmująca autostradę A4 oraz drogę krajową nr 94;
- północ – południe, który stanowi międzynarodowa droga E77 obejmująca drogę ekspresową S7 i nr 7.

Sieć drogową Małopolski tworzy powiązany i wzajemnie uzupełniający się system dróg krajowych, wojewódzkich oraz lokalnych (powiatowych i gminnych). Na terenie województwa droga krajowa DK 7 krzyżuje się bezpośrednio z drogą krajową - autostradą A4, zlokalizowaną w sieci bazowej TEN-T. Punktem stycznym obu korytarzy transportowych jest Kraków. Taka lokalizacja stolicy województwa sprawia, że miasto pełni funkcję węzła międzynarodowej sieci transportowej. Odgrywa również szczególną rolę w drogowym układzie komunikacyjnym kraju jak i regionu, będąc także podstawowym elementem szkieletu komunikacyjnego Małopolski.

Układ drogowy w Małopolsce tworzy sieć dróg krajowych o łącznej długości 970,061 km (w tym 123,614 km stanowią autostrady i drogi ekspresowe), których zarządcą jest Generalna Dyrekcja Dróg Krajowych i Autostrad oddział w Krakowie. Uzupełnieniem sieci dróg krajowych są drogi wojewódzkie o długości 1 372,5 km. Całość układu drogowego w województwie dopełnia sieć dróg powiatowych o długości 6 525,8 km oraz dróg gminnych o długości 15,115,9 km.

⁶ Ibidem

⁷ www.krakowairport.pl

WYKRES 1: PROCENTOWY UDZIAŁ DŁUGOŚCI POSZCZEGÓLNYCH KATEGORII DRÓG

Źródło: Zarząd Dróg Wojewódzkich w Krakowie

Regionalna sieć drogowa tworzy jednolity układ z siecią dróg krajowych oraz z siecią dróg zlokalizowanych w korytarzach TEN-T tworząc spójną siatkę połączeń drogowych w województwie. Łącznie system dróg publicznych w Małopolsce wynosi ok. 30 tys. km, co stanowi ok. 7,22 % długości sieci dróg publicznych w Polsce. Wysoki wskaźnik gęstości dróg - 158,9 km/100 km² w województwie oraz równomierne rozmieszczenie sieci drogowej stwarza sprzyjające warunki do wprowadzenia skutecznych rozwiązań transportowych.

MAPA 1: UKŁAD GŁÓWNYCH CIĄGÓW DROGOWYCH W WOJEWÓDZTWIE MAŁOPOLSKIM – DROGI KRAJOWE I WOJEWÓDZKIE

Źródło: Zarząd Dróg Wojewódzkich w Krakowie

Nakłady inwestycyjne na drogi publiczne w województwie małopolskim kształtują się następująco: na inwestycje i utrzymanie dróg krajowych wydano ok. 981,2 mln zł (2013 r.), czyli średnio 1 mln zł na każdy kilometr drogi, natomiast w odniesieniu do dróg wojewódzkich nakłady finansowe wyniosły ok. 260,6 mln zł (2013 r.), co oznacza, że na każdy kilometr przeznaczono ok. 0,2 mln zł⁸.

Analiza danych dotyczących stanu technicznego dróg krajowych i wojewódzkich w Małopolsce na koniec 2013 roku wykazała, że:

- stan techniczny nawierzchni większości dróg krajowych jest oceniany jako dobry 79,9%, stan niezadawalający ma 13,6 % dróg, a zły – 6,4 %;
- stan techniczny nawierzchni dróg wojewódzkich w ponad połowie jest oceniany jako dobry (57%), stan zadawalający ma 17% dróg, natomiast zły 26%⁹.

W odniesieniu do dróg lokalnych (powiatowych i gminnych), które również pełnią bardzo ważne funkcje związane z rozprawdzeniem ruchu z głównych ciągów komunikacyjnych (dróg krajowych i wojewódzkich), brak jest oficjalnej sprawozdawczości dotyczącej stanu technicznego tak jak ma to miejsce w odniesieniu do dróg wyższej kategorii. Pomimo znacznych środków finansowych przeznaczanych na infrastrukturę drogową istnieje wiele odcinków dróg, które wymagają poprawy stanu technicznego. Ponadto zwiększająca się co roku liczba zarejestrowanych pojazdów samochodowych w województwie (2,12 mln pojazdów w 2013 r.,), z których największy udział mają samochody osobowe (1,62 mln pojazdów), skutkująca dużym natężeniem ruchu powoduje, że przepustowość niektórych odcinków dróg jest już na wyczerpaniu. Taka sytuacja wymaga nie tylko modernizacji i przebudowy istniejących dróg, ale również budowy nowych tras. Plany rozwojowe w tym względzie są sformułowane i etapowo wdrażane. Kluczowym pozytywnym dokonaniem ostatnich lat jest oddanie do użytku połączenia Kraków – Tarnów - Rzeszów dzięki realizacji autostrady A4, co w połączeniu z odcinkiem na zachód w kierunku Śląska tworzy sprawne połączenie wschód – zachód, zaś częściowa realizacja trasy drogi ekspresowej S7 od Krakowa do Lubnia stanowi początek powiązania północ – południe.

⁸ Raport o sytuacji społeczno-gospodarczej w regionie. Województwo Małopolskie 2014.

⁹ Ibidem

WYKRES 2: DOSTĘPNOŚĆ DROGOWA BADANYCH MIAST W ZAKRESIE DOJAZDU 120 MINUT

Źródło: Dostępność transportowa wybranych miast małopolski 2014-2023

Znaczenie autostrady, jako korytarza szybkiego transportu o istotnym wpływie na poprawę dostępności widać najlepiej na przykładzie Tarnowa, który w okresie 2011-2014 niemal podwoił liczbę osób, która może do niego dojechać w ciągu 2 godzin, a to za sprawą otwarcia autostrady. Największą dostępnością odznacza się obecnie Nowy Sącz, co jest spowodowane położeniem na uboczu głównych dróg, a także peryferyjnym położeniem względem gęsto zaludnionych obszarów¹⁰.

¹⁰ Dostępność transportowa wybranych miast małopolski 2014-2023, Dr Robert Guzik, Raport dla Urzędu Marszałkowskiego Województwa Małopolskiego, Kraków, 2014

MAPA 2: DOSTĘPNOŚĆ DROGOWA KRAKOWA, TARNOWA I NOWEGO SĄCZA W 2014 R.

Źródło: Dostępność transportowa wybranych miast Małopolski 2014-2023

Podsumowując obecną sytuację transportu drogowego w województwie małopolskim można stwierdzić, że w celu usunięcia barier rozwoju gospodarczego i podniesienia konkurencyjności oraz usprawnienia systemu transportowego Małopolski wymagane jest w szczególności:

- usunięcie „wąskich gardeł” w przepustowości ciągów drogowych pomiędzy ośrodkami społeczno-gospodarczymi Małopolski,
- poprawa przepustowości połączeń drogowych pomiędzy Krakowskim Obszarem Metropolitalnym, a całym województwem poprzez dalszą modernizację i przebudowę dróg dojazdowych (wojewódzkich i lokalnych),
- uzupełnienie i poprawa stanu dróg rozprowadzających ruch z A4 i przyszłej S7 na sieć dróg regionalnych i do pobliskich miejscowości,

- poprawa jakości powiązań komunikacyjnych z sąsiednimi województwami, w tym z aglomeracją śląską i rzeszowską (dokończenie remontów linii kolejowej nr E30) oraz aktywnymi gospodarczo obszarami województwa świętokrzyskiego (droga S7),
- ograniczenie zatłoczenia na sieci drogowej województwa poprzez modernizację i przebudowę dróg wojewódzkich i lokalnych oraz budowę obwodnic miast i miejscowości,
- wdrożenie systemów zarządzania ruchem, w tym inteligentnych systemów transportowych oraz integracji sieci drogowej z kolejową i umożliwienie podróży łącanych samochodowo - kolejowych.

Należy zaznaczyć, że uzyskanie znaczącej poprawy warunków ruchu drogowego w regionie jest uzależnione przede wszystkim od realizacji prac inwestycyjnych i modernizacyjnych na sieci dróg krajowych. Stan sieci dróg wojewódzkich i lokalnych, również wymaga modernizacji i uzupełnień. Chociaż nie odgrywa on tak dużej roli w poprawie dostępności w skali regionu, dodatkowo tworzy jednak warunki dla sprawnego rozprowadzenia ruchu z głównych szlaków komunikacyjnych (dróg zarządzanych z poziomu krajowego).

2.2. Transport kolejowy

Infrastruktura

W województwie małopolskim układ głównych linii kolejowych włączonych do sieci TEN-T tworzą dwa szlaki kolejowe na kierunku:

- wschód – zachód, który stanowi linia kolejowa E-30,
- północ – południe, który stanowi linia kolejowa nr 8.

Całkowita długość linii kolejowych w województwie małopolskim wynosi 1121 km, co stanowi 5,82% ogółu długości linii kolejowych w Polsce (wskaźnik znacznie niższy niż dla dróg). Ponad 77,61 % wszystkich linii jest zelektryfikowana, a 41,75% sieci kolejowej stanowią linie dwu- i więcej torowe¹¹.

¹¹ Transport kolejowy. Linie kolejowe, Bank Danych Lokalnych, Transport i łączność, GUS, dane z 2013 r., www.stat.gov.pl

MAPA 3: SIEĆ KOLEJOWA W WOJEWÓDZTWIE MAŁOPOLSKIM

Źródło: Urząd Marszałkowski Województwa Małopolskiego

TABELA 1: WSKAŹNIK STANU TECHNICZNEGO LINII KOLEJOWYCH W MAŁOPOLSCE.

Wskaźnik	Odsetek linii o stanie technicznym:		
	dobrym	dostatecznym	złym
Średni wskaźnik dla sieci kolejowej w Polsce	37%	38%	25%
Średni wskaźnik dla Małopolski	21%	45%	34%
Średni wskaźnik dla IZ Kraków	25%	50%	25%
Średni wskaźnik dla IZ Nowy Sącz	12%	36%	52%

Źródło: Strategia Rozwoju Transportu w Województwie Małopolskim na lata 2010-2030, na podstawie danych PKP PLK S.A.

Poprawa stanu infrastruktury kolejowej wymaga wielomilionowych nakładów, zwłaszcza, jeżeli miałyby nastąpić skorygowanie sieci obsługującej południową część województwa. Przez wiele lat nie przeznaczano na ten cel istotnych środków, stąd też na sieci kolejowej województwa małopolskiego

występuje wiele ograniczeń prędkości spowodowanych złym stanem technicznym torów i rozjazdów oraz nieodpowiednim układem geometrycznym torów¹².

Obecnie zarządca infrastruktury kolejowej (PKP PLK S.A.) prowadzi prace na linii E30 i realizuje budowę łącznicy Zabłocie – Krzemionki, która istotnie poprawi użyteczność kolei na linii do Skawiny i Suchej Beskidzkiej oraz skróci czas jazdy do dalszych stacji w kierunku do Zakopanego.

W ramach RPO WM 2014-2020 planuje się wsparcie dla inwestycji w infrastrukturę służącą obsłudze podróżnych, w szczególności na potrzeby tworzonej w Małopolsce szybkiej kolei aglomeracyjnej (m.in. parkingi Parkuj & Jedź, przystanki i dworce kolejowe).

Dostępność kolejowa wybranych miast w Małopolsce przedstawiona na poniższym wykresie wypada bardzo słabo. Jest to wynik z jednej strony braku właściwej, a w niektórych okresach braku jakiegokolwiek polityki transportowej państwa w obszarze kolejowym. Ta sytuacja ulegnie do 2020 nieznacznej poprawie wynikającej z dostosowania trasy Tarnów – Kraków – Trzebinia do większych prędkości¹³.

Wykres 3: DOSTĘPNOŚĆ KOLEJOWA BADANYCH MIAST W ZAKRESIE DOJAZDU 120 MINUT

Źródło: Dostępność transportowa wybranych miast Małopolski 2014-2023

Obecnie najlepiej dostępnymi miastami w ruchu kolejowym licząc od strony zachodniej są: Trzebinia, która zawdzięcza taką dostępność położeniu na magistralnej trasie i bliskości konurbacji katowickiej, będącej w systemie kolejowym zbyt daleko od Krakowa (>120 minut) oraz Oświęcim. Niemniej dla od strony województwa śląskiego dostępność wymaga zdecydowanej poprawy przez modernizację linii E30 (relacja Trzebinia - Katowice) oraz linii 93 (relacja Oświęcim – Trzebinia) i 138 (relacja Oświęcim – Tychy i dalej Katowice). Modernizacje te są przewidziane przez PKL S.A. w obecnej perspektywie finansowej.

¹² Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030.

¹³ Dostępność transportowa wybranych miast Małopolski 2014-2023

MAPA 4: DOSTĘPNOŚĆ KOLEJOWA KRAKOWA, TARNOWA I NOWEGO SĄCZA W 2014 R.

Źródło: Dostępność transportowa wybranych miast Małopolski 2014-2023

Kolejowe przewozy regionalne

Kolejowe przewozy regionalne w Małopolsce wykonywane są elektrycznymi zespołami trakcyjnymi (EZT) serii:

- EN57, EN 61, EN71, ED72, będące własnością spółki Przewozy Regionalne,
- EN 63A , EN 64, EN77, EN 99, zakupione przez Województwo Małopolskie,

oraz lekkimi pojazdami szynowymi serii: EN81, SA109, SA133. Czas eksploatacji EZT wynosi do 40 lat. Średni wiek EZT eksploatowanych w Małopolsce wynosi ponad 30 lat. Stary tabor ma niskie parametry trakcyjne, co niekorzystnie wpływa na komfort i czas przejazdu.

PKP PLK S.A. przygotowuje i prowadzi modernizację kolejnych odcinków linii w województwie, co pozwala poprawić komfort przejazdu, podnieść prędkość handlową i wyeliminować szkodliwy wpływ hałasu na środowisko, powodowanego przez pojazdy kolejowe. Jednak eksploatacja przestarzałego taboru nie pozwoli wykorzystać możliwości stwarzanych przez wyremontowane linie.

W związku z powyższym koniecznym jest prowadzenie sukcesywnej naprawy i modernizacji taboru, wykorzystywanego do obsługi kolejowych połączeń pasażerskich oraz kolejne zakupy nowych pojazdów.

Wypełniając rolę organizatora przewozów kolejowych na terenie Małopolski, samorząd województwa dotuje wykonywanie regionalnych przewozów kolejowych. Równocześnie wspierając rozwój usług przewozowych na wysokim poziomie jakości dokonuje zakupu pojazdów szynowych, które są dzierżawione przez przewoźników. W ramach umowy przewozowej dofinansowuje proces remontów kapitałnych taboru posiadanego przez przewoźnika (jeśli jest to niezbędne dla utrzymania wielkości przewozów), wykorzystywanego do obsługi linii objętych umowami o świadczenie usług publicznych w zakresie wykonywania regionalnych i międzywojewódzkich kolejowych przewozów pasażerskich.

Do chwili obecnej Województwo Małopolskie nabyło 31 pojazdów, w tym: 10 autobusów szynowych i 21 Elektrycznych Zespołów Trakcyjnych.

TABELA 2: AUTOBUSY SZYNOWE

Typ pojazdu	Ilość	Producent, lata dostawy	Rodzaj napędu	Ilość członów	Ilość miejsc siedzących	Uwagi
Autobus szynowy serii SA109	2	KOLZAM S.A. 2004-2005	spalinowy	2	62	
Autobus szynowy serii SA133	2	PESA SA 2007	spalinowy	2	140	w leasingu do 2016r.
Autobus szynowy serii EN81	6	PESA SA 2005-2007	elektryczny	1	60	4 szt. – w leasingu do 2016r.
RAZEM:	10					

Źródło: Opracowanie własne UMWM

TABELA 3: ELEKTRYCZNE ZESPOŁY TRAKCYJNE

Typ pojazdu	Ilość	Producent, lata dostawy	Rodzaj napędu	Ilość członów	Ilość miejsc siedzących	Uwagi
Elektryczny zespół trakcyjny serii EN77 (Acatus-2)	5	PESA SA 2011	elektryczny	4	180	MRPO 2009-2013 „Zakupy taboru kolejowego”
Elektryczny zespół trakcyjny serii EN63A	6	NEWAG S.A. 2014-2015	elektryczny	3	144	POliŚ 7.1-47 „Zakup taboru kolejowego do połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie”
Elektryczny zespół trakcyjny serii EN64	6	PESA SA 2014-2015	elektryczny	3	138	POliŚ 7.3-42 „Zakup taboru do obsługi połączeń pasażerskich w aglomeracji krakowskiej”
Elektryczny zespół trakcyjny serii EN99	4	PESA SA 2014-2015	elektryczny	2	92	
RAZEM:	21					

Źródło: Opracowanie własne UMWM

Szybka Kolej Aglomeracyjna

W celu efektywnego wdrażania zamierzeń związanych z transportem kolejowym, a co za tym idzie stworzenia nowoczesnego i zrównoważonego systemu transportowego, który zaspokoi potrzeby transportowe mieszkańców i poprawi dostępność transportową na terenie całego województwa Uchwałą Nr XLIV/705/13 Sejmiku Województwa Małopolskiego z dnia 2 grudnia 2013 r. została powołana spółka „Koleje Małopolskie” Sp. z o.o. z siedzibą w Krakowie. Rozpoczęła ona działalność przewozową w dniu 14 grudnia 2014 r. Początkiem działalności była obsługa linii z Krakowa Głównego do Wieliczki Rynek/Kopalnia, a od zakończenia przebudowy połączenia do lotniska w Balicach we wrześniu 2015 roku również przedłużenia tej linii do przystanku do Balic (przystanek Kraków Lotnisko Airport), zaś od grudnia 2015 do Miechowa i Sędziszowa.

W celu usprawnienia systemu transportowego w województwie poprzez podniesie standardu i komfortu podróżowania Województwo Małopolskie realizuje projekt pn. Szybka Kolej Aglomeracyjna. Polega on na uruchomieniu szynowego systemu transportowego na terenie województwa z wykorzystaniem istniejącej sieci kolejowej wraz z układem przystanków. Planowany system wiąże się z wprowadzeniem nowej jakości usług poprzez zakup nowego taboru, realizację elementów infrastruktury towarzyszącej (węzły przesiadkowe, przystanki, parkingi w systemie „Parkuj i Jedź”) integrującej SKA z innymi podsystemami transportu.

Na sieć SKA składać się będą docelowo trzy linie:

- Kraków Balice – Kraków Główny – Wieliczka Rynek-Kopalnia,
- Trzebinia – Kraków Główny – Tarnów,
- Sędziszów – Kraków Główny – Skawina/Podbory Skawińskie.

Poszczególne relacje mogą być uruchamiane po zakończeniu modernizacji odcinków linii kolejowej E-30 oraz łącznicy kolejowej Kraków Zabłocie w relacji Skawina – Bonarka – Kraków Główny (eliminacja nawrotki w Krakowie Płaszowie).

W ramach Szybkiej Kolei Aglomeracyjnej realizowane są:

1. Zakup taboru kolejowego,
2. Budowa węzłów przesiadkowych z parkingami („Parkuj i Jedź”),
3. Bilet elektroniczny - Małopolska Karta Aglomeracyjna (MKA), ma na celu stworzenie rozwiązania systemowego integrującego Szybką Kolej Aglomeracyjną (SKA) z transportem publicznym na terenie miasta Krakowa oraz Tarnowa, a w przyszłości (w ramach etapu nr II – realizacja w ramach RPO 2014-2020) z prywatnym transportem zbiorowym na terenie województwa małopolskiego,
4. Organizacja systemu informacji pasażerskiej - wyposażenie przystanków w elektroniczne tablice informacyjne dla podróżnych, budowa systemu informatycznego i świadczenie usług mobilnych w tym zakresie.

Podsumowując obecną sytuację transportu kolejowego w Małopolsce można stwierdzić, że w celu rozwoju tej gałęzi transportu oraz zwiększenia jej udziału w przewozach pasażerów i ładunków wymagane jest w szczególności:

- Uruchomienie Szybkiej Kolei Aglomeracyjnej, jako oddzielnego segmentu przewozów o dużej częstotliwości kursowania oraz nowej, jakości,
- Podniesienie efektywności ekonomicznej, konkurencyjności i atrakcyjności przewozów aglomeracyjnych i regionalnych poprzez m.in. zakup nowego taboru oraz poprawę stanu infrastruktury,
- Skrócenie czasu przejazdu koleją pomiędzy głównymi ośrodkami województwa na osi (Oświęcim/Katowice) – Trzebinia – Kraków – Tarnów (Rzeszów), poprzez modernizację linii E30, rehabilitację innych odcinków, poprawę dostępności do Skawiny i Suchej Beskidzkiej poprzez budowę łącznicy Kraków Zabłocie – Kraków Krzemionki, a także poprawa warunków ruchu dalekobieżnego i Regio na południe od Suchej Beskidzkiej poprzez budowę łącznicy w Suchej Beskidzkiej,
- Podwyższenie standardu stacji i przystanków na wszystkich liniach, ich dostępności, lepsze zintegrowanie transportu kolejowego z transportem publicznym w Krakowie i innych miastach oraz z prywatnym transportem autobusowym,
- Rozwój systemów Park&Ride i wspólnego biletu.

MAPA 5: UKŁAD LINII SZYBKIEJ KOLEI AGLOMERACYJNEJ NA TLE SIECI REGIO

Źródło: Plan zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim

Linie SKA:

-
 SKA 1: Tarnów – Kraków – Trzebinia
-
 SKA 2: Podbory Skawińskie – Kraków – Sędziszów
-
 SKA 3: Wieliczka – Kraków – Balice

 Kierunki linii dowozowych SKA-BUS

Źródło: Plan zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim

2.3. Transport lotniczy

Województwo małopolskie obsługiwane jest głównie przez Port lotniczy Kraków Airport, którego obszar bezpośredniego oddziaływania obejmuje ok. 7,9 mln mieszkańców w promieniu 100 km od Krakowa, co odpowiada czasowi dojazdu ok. 90 minut do lotniska. Port ten pełni ważną funkcję transportową w relacjach międzynarodowych (także krajowych) w zakresie przewozów pasażerskich i towarowych. Lotnisko jest wyposażone w drogę startową o długości 2550 m i szerokości 60 m, posiadającą nawierzchnię betonową, która umożliwia operowanie większości typów samolotów pasażerskich i transportowych. Ponadto ok. 300 m od progu pasa startowego zlokalizowana jest płyta postojowa o nawierzchni betonowej dla samolotów. W 2015 r. na lotnisku w Balicach odprawiono ponad 4,2 mln pasażerów.

W 2013 roku Port lotniczy Kraków Airport oferował połączenia z 63 portami w 22 krajach, w końcu roku 2015 było to 61 połączeń do 20 krajów. Rezerwy przepustowości drogi startowej są wystarczające na wiele lat, choć droga ta wymaga remontu lub relokacji. Realizowany obecnie program inwestycyjny pozwoli na podniesienie przepustowości lotniska do około 8 mln pasażerów rocznie.

WYKRES 4: PRZEWOZY PASAŻERÓW W MIĘDZYNARODOWYM PORCIE LOTNICZYM KRAKÓW AIRPORT (W MLN. OSÓB)

Źródło: Opracowanie własne UMWM

Oprócz portu lotniczego w Balicach, w Małopolsce znajdują się trzy lotniska lokalne o nawierzchni trawiastej: w Pobiedniku, Nowym Targu i Łososinie¹⁴.

Z przeprowadzonej analizy wynika, że Balice Airport jest dynamicznie rozwijającym się portem lotniczym, pokrywającym potrzeby przewozowe regionu w stopniu zadowalającym i posiadającym perspektywę rozwoju.

¹⁴ Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030.

W celu rozwoju zarówno infrastruktury, jak i usług transportu lotniczego w województwie wymagane jest¹⁵:

- zwiększenie przepustowości portu lotniczego w Balicach poprzez kontynuację działań inwestycyjnych na terenie portu (remont lub wymiana drogi startowej, powiększenie płyt postojowych, rozbudowa terminala i zaplecza technicznego, zwiększenie atrakcyjności lotniska dla pasażerów i linii lotniczych, w tym utrzymanie obecnych i uruchomienie nowych połączeń lotniczych,
- poprawa dostępności drogowej do Portu lotniczego Kraków – Airport, w tym modernizacja węzła drogowego (autostrada, droga wojewódzka, wjazdy do portu),
- rozwój (budowa) małych lotnisk w Małopolsce dla potrzeb ruchu lotniczego odbywającego się małymi samolotami i helikopterami.

2.4. Transport wodny śródlądowy

Do sieci śródlądowych dróg wodnych w Małopolsce należy odcinek trasy żeglugowej Drogi Wodnej Górnej Wisły pomiędzy km 0+000 i km 92+600 jej górnego biegu. Cały szlak Górnej Wisły to 280-cio kilometrowy odcinek Wisły od ujścia Przemszy do ujścia Sanu z liczącej 1047 km rzeki Wisły. Drogę tę tworzy w Małopolsce sześć stopni piętrzących: Dwory, Smolice, Łączany, Kościuszek, Dąbie, Przewóz. Wisła na odcinku od ujścia Przemszy do stopnia wodnego Przewóz posiada warunki żeglugowe umożliwiające transport wodny barkami o ładowności 1 000 ton.

Odcinek drogi wodnej rzeki Wisły posiada następujące klasy drogi wodnej:

- od km 0+600 (początek drogi wodnej) do km 37+500 (wlot do Kanału Łaczańskiego) – klasa drogi wodnej – IV,
- Kanał Łaczański (o długości 17,2 km) – klasa kanału – II,
- od km 57+800 (wylot z Kanału Łaczańskiego) do km 92+600 (Śluza Przewóz) – klasa drogi wodnej – III,
- od km 92+600 (śluz Przewóz) do km 295+200 (ujście rzeki Sanny) – klasa drogi wodnej – Ib¹⁶.

Podane przez administrację żeglugi śródlądowej klasy dróg wodnych są w wielu miejscach zawyżane, ponieważ nie uwzględniają miejscowych zawężeń, blokujących stosowanie niektórych typów statków. Stąd zdolność do świadczenia usług żeglugowych jest mniejsza niż to wynika z podanych klas.

W województwie małopolskim do celów żeglugowych może być wykorzystana jedynie Wisła. Natomiast do turystycznych szlaków wodnych należy Dunajec, stanowiący prawy dopływ Wisły, na którym odbywają się spływy kajakowe oraz spływy łodziami flisackimi.

Z przeprowadzonej analizy wynika, że w celu rozwoju transportu wodnego wymagane jest:

- modernizacja i rozbudowa infrastruktury rzecznej niezbędnej do wykonywania przewozów pasażerów oraz ładunków,
- stworzenie przewozów turystycznych (głównie Drogą Wodną Górnej Wisły), jako atrakcyjnego produktu turystycznego.

¹⁵ Op. cit.

¹⁶ Szlaki żeglowne, Regionalny Zarząd Gospodarki Wodnej w Krakowie, www.krakow.rzgw.gov.pl

Działania w pierwszej grupie nie są obecnie planowane na większą skalę z powodu ograniczeń finansowych, ale także niekorzystnych czynników naturalnych (wahania poziomu wody, ocieplenie klimatu) powodujących ryzyko zbyt krótkiego sezonu żeglowanego.

Działania w drugiej grupie są podejmowane szczególnie w rejonie Krakowa, jako przedsięwzięcia komercyjne, zaś miasto Kraków rozważa uruchomienie tramwaju wodnego na swoim odcinku rzeki.

2.5. Transport publiczny

Zgodnie z ustawą z dnia 16 grudnia 2010r. o publicznym transporcie zbiorowym (Dz. U. z 2011 nr 5 poz. 11 z późn. zm.) organizatorem publicznego transportu zbiorowego, na linii komunikacyjnej albo sieci komunikacyjnej w wojewódzkich przewozach pasażerskich, właściwym ze względu na obszar działania lub zasięg przewozów, jest województwo.

Marszałek Województwa Małopolskiego jest organem właściwym w zakresie wydawania decyzji administracyjnych dot. wydania, zmiany, przedłużenia, cofnięcia i wygaśnięcia zezwoleń na wykonywanie regularnych i regularnych specjalnych przewozów osób w krajowym transporcie drogowym na liniach komunikacyjnych wykraczających poza obszar co najmniej jednego powiatu, jednakże niewykraczających poza obszar województwa, oraz na liniach komunikacyjnych wykraczających poza obszar co najmniej jednego województwa, właściwego dla siedziby albo miejsca zamieszkania przedsiębiorcy (art. 18 ust. 1 pkt. 1 lit. f i g ustawy z dnia 6 września 2001 r. o transporcie drogowym (Dz. U. z 2013r., poz. 1414 z późn. zm.). Marszałek Województwa realizuje także czynności kontrolne na drogach i w siedzibach firm w odniesieniu do około 320 przewoźników obsługujących około 750 linii komunikacyjnych.

Ustawa o publicznym transporcie zbiorowym nakłada również na jednostki samorządu terytorialnego (w tym województwa) obowiązek opracowania planu zrównoważonego rozwoju publicznego transportu zbiorowego. Plan transportowy uchwalony przez właściwe organy JST stanowi akt prawa miejscowego.

Na podstawie tych przepisów uchwałą nr LVI/908/14 Sejmiku Województwa Małopolskiego z dnia 27 października 2014 r. uchwalony został „Plan zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim”.

Zakłada on koncentrację usług przewozowych na głównych kierunkach ciężenia ruchu, lecz przy zachowaniu minimalnych standardów dostępności dla każdego powiatu w województwie oraz do ośrodków subregionalnych. Przyjmuje również zasadę priorytetu usług kolejowych, dodatkowo zasilonych autobusowymi liniami dowozowymi do wybranych węzłów przesiadkowych. Trasowanie tych linii zostało połączone z inicjatywami realizacji węzłów integracyjnych, zlokalizowanych na sieci kolejowej a powiązanych z terenami rozproszonej zabudowy na terenach wiejskich.

Zgodnie z przyjętymi założeniami zaplanowano rozwój sieci usług publicznych poprzez:

- Uporządkowanie przebiegu połączeń kolejowych,
- Wzbogacenie ich o autobusowe linie dowozowe na kierunkach o dużym natężeniu ruchu pasażerów,
- Utworzenie linii regionalnych wiążących nieobsługiwane koleją ośrodki z kluczowymi miastami województwa (Kraków, Tarnów),
- Realizację węzłów integracyjnych,
- Integrację biletową (MKA).

MAPA 6: PLAN SIECI PUBLICZNEGO TRANSPORTU ZBIOROWEGO

Źródło: Plan zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim

Aktualnie Województwo Małopolskie realizuje projekt Małopolskiej Karty Aglomeracyjnej – budowa systemu zarządzania transportem w województwie małopolskim (MKA), który ma na celu stworzenie rozwiązania systemowego integrującego Szybką Kolej Aglomeracyjną (SKA) z transportem publicznym na terenie miasta Krakowa oraz Tarnowa, a w przyszłości (w ramach etapu nr II – realizacja w ramach RPO 2014-2020) z prywatnym transportem zbiorowym na terenie województwa małopolskiego.

Od października 2015 r. można korzystać z Małopolskiej Karty Aglomeracyjnej (MKA) – zintegrowanego biletu na różne środki transportu publicznego w małopolskich miastach (w pierwszej kolejności z MKA korzystają mieszkańcy Krakowa i Tarnowa).

Karta MKA jest dopasowana do już istniejących systemów Krakowskiej Karty Miejskiej i Tarnowskiej Karty Miejskiej. Dzięki temu użytkownik MKA może korzystać z automatów obu tych systemów. Oprócz tego powstała sieć automatów MKA na wybranych przystankach szybkiej kolei, w rejonie węzłów przesiadkowych, dworców i na lotnisku w Balicach.

System MKA został zaprojektowany w taki sposób, aby umożliwił obsługę przejazdów jednorazowych, a także mógł być rozszerzony o funkcjonujący na terenie województwa prywatny transport zbiorowy. Te rozwiązania zostaną wprowadzone w kolejnym etapie, który ma zostać zrealizowany w ramach Regionalnego Programu Operacyjnego na lata 2014-2020. Stopniowo do systemu MKA będą włączane także inne usługi, np. bilety wstępu, karty lojalnościowe.

Województwo Małopolskie organizuje i dotuje regionalne przewozy kolejowe na terenie Małopolski, na które w 2015r. wydano 88,4 mln zł a na zakup pojazdów szynowych 102,1 mln zł. W 2014 r. przeznaczono 79,7 mln zł, a na zakup pojazdów szynowych 96,6 mln zł. W 2013 r. na dofinansowanie przewozów kolejowych wydano kwotę 75,5 mln zł oraz 22,9 mln zł na zakup pojazdów szynowych.

Z wykonywanych w Małopolsce przewozów kolejowych pociągami osobowymi skorzystało ok. 6,4 mln pasażerów (2014 r.) 7,7 mln pasażerów (2015r.). Największe obciążenie ruchem pasażerskim występuje na linii SKA 1: Balice – Kraków Główny - Wieliczka oraz na liniach magistralnych: Kraków – Tarnów, Kraków – Trzebinia – Katowice, Kraków – Warszawa.

Ogromne znaczenie dla transportu publicznego ma rozwój transportu miejskiego, który funkcjonuje w każdym większym mieście na terenie województwa małopolskiego. Niemal każdy samorząd stara się prowadzić takie działania, by zachęcić do korzystania z transportu publicznego jak największą liczbę mieszkańców. Konieczność dopasowania transportu miejskiego do standardów życia mieszkańców wymusza na władzach samorządowych działania zmierzające do poprawy jakości taboru i infrastruktury towarzyszącej.

Stowarzyszenie Metropolia Krakowska, obejmujące Kraków oraz 14 otaczających gmin, w ramach nowej perspektywy finansowej 2014-2020 i nowych możliwości związanych z realizacją Strategii Zintegrowanych Inwestycji Terytorialnych, opracowało koncepcję rozwoju transportu dla Krakowskiego Obszaru Funkcjonalnego. Myśląc o nowych możliwościach dla rozwoju transportu w mieście zaplanowano m.in. integrację różnych rodzajów transportu, tj. kolejowego w postaci Szybkiej Kolei Aglomeracyjnej, tramwajowego, autobusowego poprzez węzły przesiadkowe, terminale i przystanki, parkingi P&R i B&R, czy system centralnego sterowania ruchem, informacji i biletu. Działania te wsparte będą zakupami nowego taboru tramwajowego usprawniającego i poprawiającego jakość publicznego transportu zbiorowego w Krakowie¹⁷.

Podobne założenia w zakresie rozwoju transportu publicznego ma miasto Tarnów, które poprzez odpowiednią politykę transportową chce stworzyć realną alternatywę dla podróży środkami komunikacji indywidualnej. Realizacja tych założeń będzie możliwa dzięki dopasowaniu istniejącej sieci komunikacyjnej do potrzeb mieszkańców oraz poprzez zakup autobusów niskopodłogowych przystosowanych do potrzeb osób o ograniczonej mobilności, a także spełniających najwyższe normy czystości spalin. Sieć transportu zbiorowego w Tarnowie składa się obecnie z 27 linii¹⁸.

W Nowym Sączu, gdzie obecnie funkcjonują 32 linie autobusowe, wśród celów rozwojowych publicznego transportu zbiorowego założono m.in. poprawę dostępności transportowej i jakości transportu, zwłaszcza dla osób niepełnosprawnych oraz o ograniczonej mobilności, integrację systemu transportowego, poprawę bezpieczeństwa ruchu drogowego czy ograniczenie negatywnego wpływu transportu na środowisko naturalne i warunki życia mieszkańców¹⁹.

Podobne założenia w zakresie transportu zbiorowego, w tym miejskiego, posiadają także inne miasta województwa małopolskiego. Podane przykłady obrazują obecne potrzeby i wyzwania, przed jakimi

¹⁷ Koncepcja systemu transportu Krakowskiego Obszaru Metropolitalnego, Strategia Zintegrowanych Inwestycji Terytorialnych Krakowskiego Obszaru Funkcjonalnego, Kraków 2015

¹⁸ Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla Gminy Miasta Tarnowa z powierzonym zadaniem organizacji publicznego transportu zbiorowego na mocy porozumień między gminami, Tarnów 2014

¹⁹ Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla Miasta Nowego Sącza, Nowy Sącz 2014

stoją małopolskie samorządy. Konieczność dopasowania taboru do przewozu osób niepełnosprawnych i o ograniczonej mobilności oraz potrzeba działań zmierzających do ochrony powietrza, redukcja spalin, hałasu itp. stanowią podstawowy czynnik wymuszający zakup nowego taboru tramwajowego czy autobusowego. Zadania te powinny iść w parze z unowocześnianiem infrastruktury transportowej, modernizacją dróg, budową nowych linii tramwajowych, czyniąc z transportu zbiorowego rzeczywistą alternatywę dla ruchu samochodowego w mieście.

3. ANALIZA STRATEGICZNA

Do przeprowadzenia analizy strategicznej zastosowano metodę SWOT, jedną z metod takiej analizy, często w Polsce stosowaną ze względu na prostotę i możliwość wykorzystania jej wyników w procesach zarządzania rozwojem. Umożliwia ona określenie sytuacji strategicznej oraz zaproponowanie strategii długofalowej.

3.1. Analiza SWOT rozwoju systemu transportowego Małopolski

Podstawy analizy SWOT powstały w USA w latach 60. dla potrzeb kreowania strategii rozwojowych w przemyśle. W niniejszym dokumencie zastosowano podejście, oparte na zasadzie podziału zjawisk wewnętrznych i zewnętrznych w czasie: mocne strony i słabe strony to cechy stanu obecnego, a szanse i zagrożenia, to spodziewane zjawiska przyszłe.

Pod terminami „dziś”, „jutro”, „pojutrze” należy rozumieć kolejno horyzonty stanu: istniejącego, krótkoterminowego (do końca obecnej perspektywy finansowej) i długoterminowego (około 20 lat).

Na podstawie zdobytych doświadczeń (odzwierciedlonych w wagach poszczególnych czynników, ustalonych metodą ekspercką) można stwierdzić, że w otoczeniu systemu transportowego województwa występują zarówno czynniki sprzyjające jak i negatywne. Do tych pierwszych należy zaliczyć dostępność. Ma to swe odzwierciedlenie w szansach i zagrożeniach, jakie stoją przed badanym systemem. Przedstawione w analizie wykresy obrazują zarówno relacje statyczne między czynnikami analizy, jak i dynamiczne, związane z upływem czasu. Pozwala to w podsumowaniu wskazać priorytety zarówno w rodzajach działań, jak i ich rozkładzie w czasie (pilność realizacji).

Silne strony:

Pośród silnych stron w zasadzie wyróżniają się te związane z istniejącym położeniem Małopolski w kraju i Europie, a także rola Krakowskiego Obszaru Metropolitalnego, czyli ogólnie czynniki geograficzne. Z czasem ku długoterminowej prognozie znaczenie tego czynnika narasta.

W dynamice silnych stron można dostrzec pewien stały poziom, przy czym najsilniej może rosnąć wpływ położenia i dostępności w sieci TEN-T i regionalnej.

Silne strony - czynniki	Dziś	Jutro	Pojutrze
Dość dobre skomunikowanie ośrodków sub-regionalnych z Aglomeracją Krakowską	8,00	8,00	9,00
Korzystne powiązania zewnętrzne krajowe i dość korzystne międzynarodowe	6,00	8,00	10,00
Położenie województwa na szlakach transportowych (TEN-T) (zapewniona wysoka dostępność komunikacyjna regionu w tej relacji)	7,00	7,00	7,00
Znaczący potencjał gospodarczy i demograficzny rynku (7,9 mln mieszkańców w promieniu 100 km od Krakowa)	7,00	7,00	7,00
Gęsta sieć linii transportu zbiorowego w Krakowskim Obszarze Metropolitalnym, duża gęstość i równomierne rozłożenie sieci dróg	7,00	8,00	9,00
RAZEM	35,00	38,00	42,00
<i>Średnia</i>	7,00	7,60	8,40
<i>Maksimum</i>	8,00	8,00	10,00
<i>Minimum</i>	6,00	7,00	7,00
<i>Mediana</i>	7,00	8,00	9,00
<i>Odchylenie standardowe</i>	0,71	0,55	1,34

Silne strony - struktura	Dziś	Jutro	Pojutrze
Dość dobre skomunikowanie ośrodków sub-regionalnych z Aglomeracją Krakowską	22,86%	21,05%	21,43%
Korzystne powiązania zewnętrzne krajowe i dość korzystne międzynarodowe	17,14%	21,05%	23,81%
Położenie województwa na szlakach transportowych (TEN-T) (zapewniona wysoka dostępność komunikacyjna regionu w tej relacji)	20,00%	18,42%	16,67%
Znaczący potencjał gospodarczy i demograficzny rynku (7,9 mln mieszkańców w promieniu 100 km od Krakowa)	20,00%	18,42%	16,67%
Gęsta sieć linii transportu zbiorowego w Krakowskim Obszarze Metropolitalnym, duża gęstość i równomierne rozłożenie sieci dróg	20,00%	21,05%	21,43%
RAZEM	100,00%	100,00%	100,00%
Silne strony - dynamika	Dziś	Jutro	Pojutrze
Dość dobre skomunikowanie ośrodków sub-regionalnych z Aglomeracją Krakowską	100,00%	0,00%	12,50%
Korzystne powiązania zewnętrzne krajowe i dość korzystne międzynarodowe	100,00%	33,33%	25,00%
Położenie województwa na szlakach transportowych (TEN-T) (zapewniona wysoka dostępność komunikacyjna regionu w tej relacji)	100,00%	0,00%	0,00%
Znaczący potencjał gospodarczy i demograficzny rynku (7,9 mln mieszkańców w promieniu 100 km od Krakowa)	100,00%	0,00%	0,00%
Gęsta sieć linii transportu zbiorowego w Krakowskim Obszarze Metropolitalnym, duża gęstość i równomierne rozłożenie sieci dróg	100,00%	14,29%	12,50%

Słabe strony:

Pośród słabych stron na podobnym poziomie wyróżniają się te związane ze stanem technicznym infrastruktury oraz stopniem integracji i zarządzaniem systemem.

Słabe strony - czynniki	Dziś	Jutro	Pojutrze
Niepełna integracja podsystemów	9,00	6,00	4,00
Nieprzystosowanie parametrów technicznych dróg i linii kolejowych do obecnych i przyszłych potrzeb i wymogów sprawnego świadczenia usług	8,00	5,00	4,00
Przeciętnie niski standard jakości infrastruktury i brak systemów koordynacji i zarządzania	8,00	6,00	3,00
Rozproszenie zadań i odpowiedzialności w systemie transportowym	8,00	6,00	4,00
Zły stan techniczny dróg i sieci kolejowej, konieczność szerokiego programu rehabilitacji i modernizacji	7,00	5,00	4,00
RAZEM	40,00	28,00	19,00
<i>Średnia</i>	8,00	5,60	3,80
<i>Maksimum</i>	9,00	6,00	4,00
<i>Minimum</i>	7,00	5,00	3,00
<i>Mediana</i>	8,00	6,00	4,00
<i>Odchylenie standardowe</i>	0,71	0,55	0,45

<i>Słabe strony - struktura</i>	<i>Dziś</i>	<i>Jutro</i>	<i>Pojutrze</i>
Niepełna integracja podsystemów	22,50%	21,43%	21,05%
Nieprzystosowanie parametrów technicznych dróg i linii kolejowych do obecnych i przyszłych potrzeb i wymogów sprawnego świadczenia usług	20,00%	17,86%	21,05%
Przeciętnie niski standard jakości infrastruktury i brak systemów koordynacji i zarządzania	20,00%	21,43%	15,79%
Rozproszenie zadań i odpowiedzialności w systemie transportowym	20,00%	21,43%	21,05%
Zły stan techniczny dróg i sieci kolejowej, konieczność szerokiego programu rehabilitacji i modernizacji	17,50%	17,86%	21,05%
RAZEM	100,00%	100,00%	100,00%
<i>Słabe strony - dynamika</i>	<i>Dziś</i>	<i>Jutro</i>	<i>Pojutrze</i>
Niepełna integracja podsystemów	100,00%	-33,33%	-33,33%
Nieprzystosowanie parametrów technicznych dróg i linii kolejowych do obecnych i przyszłych potrzeb i wymogów sprawnego świadczenia usług	100,00%	-37,50%	-20,00%
Przeciętnie niski standard jakości infrastruktury i brak systemów koordynacji i zarządzania	100,00%	-25,00%	-50,00%
Rozproszenie zadań i odpowiedzialności w systemie transportowym	100,00%	-25,00%	-33,33%
Zły stan techniczny dróg i sieci kolejowej, konieczność szerokiego programu rehabilitacji i modernizacji	100,00%	-28,57%	-20,00%

Szanse:

Szanse opierają się na warunkach, jakie wynikają z członkostwa w Unii Europejskiej, zarówno w zakresie wsparcia materialnego jak i przyjęcia zasad i technik rozwoju. W perspektywie długoterminowej wsparcie materialne maleje.

Ponadto do szans zaliczamy możliwości rysujące się na tle ogólnego sprzyjającego klimatu dla procesów inwestycyjnych, a także w związku z podpisaniem z Rządem RP kontraktu terytorialnego, który powinien przynieść znaczące środki finansowe na realizację kluczowych przedsięwzięć strategicznych dla regionu.

Co do dynamiki szans to widać poprawę sytuacji średnioterminowo, oraz pewien regres w dłuższej perspektywie.

<i>Szanse - czynniki</i>	<i>Dziś</i>	<i>Jutro</i>	<i>Pojutrze</i>
Możliwość zewnętrznego finansowania inwestycji w tym ze środków funduszy europejskich	8,00	7,00	2,00
Polityka transportowa w miastach ukierunkowana na wzrost znaczenia transportu zbiorowego przez zmianę przyzwyczajeń społeczeństwa do prywatnego transportu samochodowego	5,00	7,00	8,00
Ogólnie sprzyjający klimat społeczny dla inwestycji	8,00	8,00	8,00
Dobra współpraca w obrębie makroregionu	8,00	8,00	8,00
Podpisanie kontraktu terytorialnego dla uzgodnienia wsparcia rządu	8,00	9,00	9,00
RAZEM	37,00	39,00	35,00
<i>Średnia</i>	7,40	7,80	7,00
<i>Maksimum</i>	8,00	9,00	9,00
<i>Minimum</i>	5,00	7,00	2,00
<i>Mediana</i>	8,00	8,00	8,00
<i>Odchylenie standardowe</i>	1,34	0,84	2,83

Szanse - struktura	Dziś	Jutro	Pojutrze
Możliwość zewnętrznego finansowania inwestycji w tym ze środków funduszy europejskich	21,62%	17,95%	5,71%
Polityka transportowa w miastach ukierunkowana na wzrost znaczenia transportu zbiorowego przez zmianę przyzwyczajeń społeczeństwa do prywatnego transportu samochodowego	13,51%	17,95%	22,86%
Ogólnie sprzyjający klimat społeczny dla inwestycji	21,62%	20,51%	22,86%
Dobra współpraca w obrębie makroregionu	21,62%	20,51%	22,86%
Podpisanie kontraktu terytorialnego dla uzgodnienia wsparcia rządu	21,62%	23,08%	25,71%
RAZEM	100,00%	100,00%	100,00%
Szanse - dynamika	Dziś	Jutro	Pojutrze
Możliwość zewnętrznego finansowania inwestycji w tym ze środków funduszy europejskich	100,00%	-12,50%	-71,43%
Polityka transportowa w miastach ukierunkowana na wzrost znaczenia transportu zbiorowego przez zmianę przyzwyczajeń społeczeństwa do prywatnego transportu samochodowego	100,00%	40,00%	14,29%
Ogólnie sprzyjający klimat społeczny dla inwestycji	100,00%	0,00%	0,00%
Dobra współpraca w obrębie makroregionu	100,00%	0,00%	0,00%
Podpisanie kontraktu terytorialnego dla uzgodnienia wsparcia rządu	100,00%	12,50%	0,00%

Zagrożenia:

Do najważniejszych zagrożeń, które pokazano w tabeli oraz na wykresie poniżej, zaliczamy kwestie możliwych konfliktów przy realizacji inwestycji (zwłaszcza lokalnych), a także zagrożenia niewywiązania się partnerów (w tym Rządu) ze zobowiązań wsparcia przedsięwzięć strategicznych (takie zagrożenia w warunkach kryzysu ekonomicznego i politycznego są całkiem realne). Inne atrybuty tego pola SWOT mają także znaczenie, acz w mniejszym stopniu są różnicujące sytuację strategiczną.

W odniesieniu do dynamiki zagrożeń to wzrost zagrożenia widać dla czynników trudno sterowalnych, zaś optymistycznie widać możliwość zmniejszenia czynników konfliktowych (lokalnych czy z władzą centralną).

Zagrożenia - czynniki	Dziś	Jutro	Pojutrze
Rozproszona zabudowa wymagająca bogatej sieci lokalnej i zbiorczej	8,00	8,00	9,00
Niejasne prawo w odniesieniu do uprawnień administracji w organizacji transportu zbiorowego	5,00	6,00	7,00
Konflikty środowiskowe i opór społeczny podczas procesu planowania i realizacji inwestycji, słaba zdolność administracji do rozwiązywania tych konfliktów	8,00	7,00	6,00
Konkurencja ze strony innych międzynarodowych portów lotniczych (Pyrzowice, Ostrawa, Rzeszów)	6,00	7,00	8,00
Niepewny status planowanych przedsięwzięć rządowych i innych partnerów województwa	8,00	7,00	6,00
RAZEM	33,00	33,00	34,00
<i>Średnia</i>	<i>6,60</i>	<i>6,60</i>	<i>6,80</i>
<i>Maksimum</i>	<i>8,00</i>	<i>8,00</i>	<i>9,00</i>
<i>Minimum</i>	<i>4,00</i>	<i>5,00</i>	<i>6,00</i>
<i>Mediana</i>	<i>8,00</i>	<i>7,00</i>	<i>6,00</i>
<i>Odchylenie standardowe</i>	<i>1,95</i>	<i>1,14</i>	<i>1,30</i>

Zagrożenia - struktura	Dziś	Jutro	Pojutrze
Rozproszona zabudowa wymagająca bogatej sieci lokalnej i zbiorczej	22,86%	22,86%	25,00%
Niejasne prawo w odniesieniu do uprawnień administracji w organizacji transportu zbiorowego	14,29%	17,14%	19,44%
Konflikty środowiskowe i opór społeczny podczas procesu planowania i realizacji inwestycji, słaba zdolność administracji do rozwiązywania tych konfliktów	22,86%	20,00%	16,67%
Konkurencja ze strony innych międzynarodowych portów lotniczych (Pyrzowice, Ostrawa, Rzeszów)	17,14%	20,00%	22,22%
Niepewny status planowanych przedsięwzięć rządowych i innych partnerów województwa	22,86%	20,00%	16,67%
RAZEM	100,00%	100,00%	100,00%
Zagrożenia - dynamika	Dziś	Jutro	Pojutrze
Rozproszona zabudowa wymagająca bogatej sieci lokalnej i zbiorczej	100,00%	0,00%	12,50%
Niejasne prawo w odniesieniu do uprawnień administracji w organizacji transportu zbiorowego	100,00%	20,00%	16,67%
Konflikty środowiskowe i opór społeczny podczas procesu planowania i realizacji inwestycji, słaba zdolność administracji do rozwiązywania tych konfliktów	100,00%	-12,50%	-14,29%
Konkurencja ze strony innych międzynarodowych portów lotniczych (Pyrzowice, Ostrawa, Rzeszów)	200,00%	16,67%	14,29%
Niepewny status planowanych przedsięwzięć rządowych i innych partnerów województwa	100,00%	-12,50%	-14,29%

3.2. Podsumowanie analizy SWOT

Przeprowadzona powyżej analiza strategiczna (przy pomocy metody SWOT) wskazuje na stabilną pozycję strategiczną Małopolski. Wskazuje także na zasadność zastosowania strategii max-min, która polegać będzie na wykorzystaniu szans i silnych stron oraz minimalizacji oddziaływania stwierdzonych zagrożeń i słabych stron. Pozwoli to w pełni wykorzystać stwierdzony potencjał Małopolski i ograniczyć niedociągnięcia.

Wyniki obliczeń uśrednionej punktacji oddziaływań poszczególnych składowych SWOT i ich czynników przedstawiają się następująco:

Podsumowanie	Dziś	Jutro	Pojutrze
Silne strony	35,00	38,00	42,00
Słabe strony	40,00	28,00	14,00
Szanse	37,00	39,00	35,00
Zagrożenia	37,00	35,00	34,00

Z analizy wynikają następujące kluczowe pola działań dla polityki zarządzania rozwojem transportu w województwie:

- Opisane w Programie działania i projekty powodują stabilną poprawę funkcjonowania systemu transportowego w najbliższym okresie,
- Kluczowa dla poprawy systemu jest eliminacja słabych stron (daje możliwość zredukowania ich znacznie więcej niż o połowę),
- Zagrożenia i ich świadomość istnieją, ale nie wykazują one tendencji do narastania,
- W większym stopniu możliwe jest wykorzystanie silnych stron w powiązaniu z szansami.

W ramach poszczególnych czynników do priorytetów działania należy zaliczyć:

- W zakresie silnych stron największe możliwości tkwią w wykorzystaniu korzystnych powiązań zewnętrznych krajowych i dość korzystnych międzynarodowych,
- W zakresie słabych stron najważniejsza jest dążenie do eliminacji niepełnej obecnie integracji systemu,
- W zakresie szans priorytetem jest właściwa realizacji ustaleń kontraktu terytorialnego,
- W zakresie zagrożeń kluczowe jest zmniejszenie rozproszenia zainwestowania, jako generatora dodatkowego popytu na transport, niewynikającego z potrzeb gospodarki.

4. ZAŁOŻENIA PROGRAMU STRATEGICZNEGO

4.1. Stan i główne kierunki rozwoju systemu transportu województwa

System transportowy województwa jest w trakcie głębokich przeobrażeń od stanu scentralizowanego, gałęziowo zorientowanego układu infrastrukturalnego (okres przed 1990 rokiem) do systemu zintegrowanego, multimodalnego i zorientowanego na zrównoważone funkcjonowanie i rozwój jako części europejskiego obszaru gospodarczego i społecznego. Przeobrażenia rozpoczęły się w połowie lat 90. XX wieku i obecnie znajdują się w fazie zaawansowanej w części dotyczącej budowy infrastruktury oraz początkowej w części dotyczącej organizacji multimodalnego systemu usług transportowych.

Najbliższy okres strategia rozwoju województwa przewiduje jako czas scalania systemu i dążenie do uzyskania zrównoważenia w funkcjonowaniu systemu transportowego. Przez taki system rozumiany jest taki, w którym każdy użytkownik może zrealizować swoje potrzeby transportowe bez nadmiernego zatłoczenia i w bezpiecznych warunkach oraz z rozsądnym kosztem. Jednak system taki nie gwarantuje pełnej swobody wyboru środka transportu - przez zasady zarządzania popytem dążyć się będzie do optymalnego podziału zadań przewozowych na środki transportu (podział modalny) z punktu widzenia wspomnianych kryteriów zrównoważenia.

Przeprowadzone analizy i badania, także w zakresie prognozowania i modelowania przeszłego systemu stwierdziły, że kierunkiem umożliwiającym realizację zasad zrównoważonego transportu jest rozwój transportu zbiorowego, opartego na:

- Transporcie kolejowym w ruchu towarów,
- Kolejowym i autobusowym w transporcie osób.

Ten kierunek nie oznacza, że transport drogowy, który obecnie dominuje, będzie zaniedbany, ale oznacza to, że decyzje o wyborze przedsięwzięć do realizacji poprzedzi każdorazowo analiza wpływu tego przedsięwzięcia na podział modalny ruchu.

Zrealizowanie tego zamysłu wymaga odpowiedniego aparatu analitycznego oraz sposobów podejmowania decyzji w zastanych warunkach ustrojowych i organizacyjnych. Praktycznie, z powodu wielości podmiotów, uprawnionych do podejmowania decyzji w zakresie rozwoju systemu transportu, konieczna jest ścisła współpraca tych podmiotów, oparta na zasadach ich autonomii i podmiotowości oraz dążenia do osiągnięcia założonych parametrów rezultatów prowadzonej polityki. Zasada ta oparta jest na następujących zasadach:

- System planowania funkcjonowania i rozwoju systemu transportowego uwzględnia podziały gałęziowe i terytorialne na zasadach pomocniczości w działaniu partnerów (jednostek administracji publicznej od rządu do gmin, przedsiębiorstw o charakterze użyteczności publicznej i przedsiębiorstw działających na komercyjnym rynku zarządzania infrastrukturą i świadczenia usług transportowych);
- Samorząd województwa odgrywa rolę koordynatora i negocjatora pomiędzy zainteresowanymi stronami - partnerami,
- Instrumenty wpływania na zachowania partnerów wynikają zarówno z przesądzeń merytorycznych (strategie, plany i programu), prawnych (prawo lokalne) jak i dysponowania

środkami budżetu województwa i rządu (w tym środki z funduszy europejskich) jako zachęty lub warunki do określonych zachowań.

4.2. Wkład w jednolity europejski system transportowy

Wdrażanie zasad zrównoważonego transportu w województwie jest skorelowane z funkcjonowaniem jednolitego systemu transportowego Unii Europejskiej i jej partnerów. W skali województwa małopolskiego oznacza to :

- W systemie infrastruktury transportowej – powiązanie systemu regionalnego z siecią transeuropejską TEN-T, przy czym położenie tej sieci w województwie pokrywa się z większością podstawowych kierunków ciążenia transportowych, co zachęca do wspomnianego powiązania;
- W systemie świadczenia usług transportowych wykorzystanie zasad jednolitego rynku, zgodnych z zasadami określonymi prawem polskim.

4.3. Kierunki rozwoju sieci transportowej

Na poniższym schemacie pokazano podstawowe kierunki rozwoju systemu transportu województwa, w nawiązaniu do sieci bazowej i kompleksowej TEN-T.

Wyróżniono elementy sieci drogowej, będącej w zarządzenie województwa, a przewidzianej do modernizacji lub budowy, oraz sieci kolejowej, będącej w zarządzeniu państwowej spółki PKP PKL S.A., po której prowadzone są przewozy regionalnym transportem kolejowym. Ponadto pokazano najważniejsze węzły integrujące system transportowy regionu, zarówno w układzie poszczególnych gałęzi transportu, jak i międzygałęziowo (multimodalnie).

Schemat pokazuje, że podstawowe kierunki połączeń w regionie pokrywają się z siecią TEN-T, zaś uzupełnieniem ich są regionalne połączenia drogowe i kolejowe.

Szczególne znaczenie dla przyszłego funkcjonowania systemu transportu regionu może mieć linia kolejowa Kraków – Podłęże – Piekietko – Nowy Sącz / Zakopane, która poprawi dostępność południa województwa w stopniu znacznym.

Schemat nie zawiera obiektów transportu lotniczego - województwo obecnie dysponuje jednym międzynarodowym portem lotniczym w Balicach (nazwa handlowa Karków Airport), pokrywającym zapotrzebowania regionu w stopniu zadowalającym. Inne porty lotnicze mają znaczenie lokalne i są głównie użytkowane jako sportowe (Łososina k. Nowego Sącza, Nowy Targ) . Inicjatywy lokalne poszerzenia działalności takich lotnisk o działalność komercyjną są w fazie analiz i samorząd województwa wspiera te działania.

Transport wodny śródlądowy ma znaczenie lokalne a jego przyszłość zależy głównie od poprawy infrastruktury, uwzględniając niekorzystne zjawiska klimatyczne (zmniejszanie się opadów, ocieplenie zwiększające parowanie). Ta gałąź transportu w województwie nie ma znaczenia w skali ponadregionalnej, choć obecny rząd deklaruje działania w kierunku użegłowania Wisły.

SCHEMAT 1: SCHEMAT SIECI INFRASTRUKTURY TRANSPORTOWEJ WOJEWÓDZTWA NA TLE TEN-T

5. CEL GŁÓWNY I CELE STRATEGICZNE SYSTEMU TRANSPORTU ORAZ DLA POSZCZEGÓLNYCH GAŁĘZI TRANSPORTU

Cel główny w zakresie transportu jest adaptacją celu strategicznego ze Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020:

„Celem województwa w zakresie transportu jest wysoka zewnętrzna i wewnętrzna dostępność transportowa regionu, przy poprawie płynności ruchu, jego bezpieczeństwa oraz sprzyjanie konkurencyjności gospodarczej i spójności przestrzennej, przy jednoczesnym zmniejszeniu emisji uciążliwości przez poszerzenie stosowania niskoemisyjnych środków transportu”.

Cel ten został rozpisany na zadania do realizacji wraz z miernikami rezultatu Programu, jak w poniższej tabeli.

Cel główny	Zadania	Środki realizacji zadań	Wskaźniki realizacji celów
<p>Wysoka zewnętrzna i wewnętrzna dostępność transportowa województwa przy:</p> <ul style="list-style-type: none"> – Poprawie płynności ruchu w tym eliminacji wąskich gardeł – Poprawie bezpieczeństwa w transporcie – Zmniejszeniu emisji szkodliwych oddziaływań i innych uciążliwości transportu 	<ul style="list-style-type: none"> – Dostosowanie lokalizacji i rozwiązań technicznych dróg do poprawy poziomu swobody i bezpieczeństwa ruchu – Zwiększenie stopnia wykorzystania transportu zbiorowego – Zmniejszenie wykorzystania transportu samochodowego – Poszerzenie stosowania niskoemisyjnych środków transport 	<ul style="list-style-type: none"> - inwestycje w infrastrukturę (w ramach stosownych programów operacyjnych); - zmiany organizacji ruchu (ograniczenia wjazdu i parkowania, wydzielenie pasów autobusowych); - dalsza modernizacja taboru kolejowego, tramwajowego i autobusowego; - wprowadzenie innowacyjnych technologii transportu zbiorowego; - aktywność w promocji transportu zbiorowego oraz ruchu pieszego i rowerowego. 	<ul style="list-style-type: none"> A.- wzrost udziału transportu zbiorowego w przewozach pasażerskich; B.- skrócenie średniego czasu podróży transportem zbiorowym; C.- Zmniejszenie pracy przewozowej w ruchu samochodowym D.- spadek liczby ofiar wypadków w transporcie

Cel i zadania rozpisano na szczegółowe ustalenia wraz z priorytetami działań w ramach wdrażania Programu strategicznego i następującego w konsekwencji Programu operacyjnego. Poniższy wykres obrazuje strukturę priorytetów i działań w ich ramach. Opis dotyczy działań o charakterze inwestycyjnym, zaś działania organizacyjne i operacyjne podano w rozdziałach poświęconych wdrażaniu Programu (10, 11).

SCHEMAT 2: PRIORYTETY I DZIAŁANIA PROGRAMU STRATEGICZNEGO „TRANSPORT I KOMUNIKACJA”

Priorytet 1. Kraków nowoczesnym węzłem międzynarodowej sieci transportowej

Cele strategiczne:

1. Zwiększenie przepustowości połączeń drogowych pomiędzy Krakowem a całym województwem.
2. Doskonalenie systemu transportu w obrębie Krakowskiego Obszaru Funkcjonalnego
3. Uzupełnienie brakujących połączeń drogowych i kolejowych w sieci TEN-T
4. Zwiększenie przepustowości oraz poprawa obsługi pasażerów Międzynarodowego Portu Lotniczego Kraków Airport

Kraków, jak każde duże miasto o dynamicznym rozwoju, ma ograniczoną przepustowość transportową i komunikacyjną oraz ograniczoną liczbę miejsc parkingowych w centrum. Transport publiczny, podlegając stałej modernizacji, wymaga starannego ulepszania z zastosowaniem nie tylko inwestycji w infrastrukturę (nowe linie tramwajowe) i tabor, ale także w innowacje w sterowaniu i zarządzaniu ruchem. Kraków powinien utrzymać swoją pozycję jednego z wiodących miast w UE w zakresie transportu zbiorowego i polityki transportowej.

Miasto, które leży na skrzyżowaniu szlaków komunikacyjnych (drogowych, kolejowych, w węźle lotniczym) o znaczeniu krajowym i międzynarodowym, wymaga powiązania systemu transportowego miejskiego z układem regionalnym, krajowym i europejskim. Wiąże się to z kontynuacją budowy obwodnic, dostosowaniem dróg w paneuropejskim korytarzu transportowym do standardów europejskich, wykorzystaniem sieci kolejowej dla potrzeb transportu miejskiego i aglomeracyjnego oraz stworzeniem warunków do rozwoju portu lotniczego Kraków Airport wraz z jego otoczeniem.

Priorytetowe znaczenie dla poprawy dostępności komunikacyjnej ma rozbudowa infrastruktury technicznej obsługi transportu, takiej jak: parkingi, dworce autobusowe, zintegrowane węzły przesiadkowe, sub-centra logistyczne oraz system sterowania ruchem. Bardzo istotny jest również rozwój miejskiego transportu zbiorowego oraz poprawa standardu usług komunikacji publicznej i zwiększenie jej roli w celu podniesienia konkurencyjności tej formy transportu w stosunku do komunikacji indywidualnej.

Działanie 1.1

Poprawa dostępności kolejowej Krakowa w wymiarze regionalnym, krajowym i międzynarodowym.

Rozwój Krakowa jako nowoczesnego węzła międzynarodowej sieci transportowej wskazuje potrzebę poprawy dostępności transportowej Krakowa w wymiarze regionalnym, krajowym i międzynarodowym. Ważnym aspektem zewnętrznej dostępności Krakowa i regionu jest również bezpośrednie sąsiedztwo głównych szlaków, w tym międzynarodowych szlaków sieci TEN-T – nie tylko na linii wschód-zachód, ale również na osi północ-południe. Realizacja przedsięwzięcia związanego z budową linii kolejowej Kraków – Zakopane / Muszyna, wraz z rewitalizacją linii w kierunku Nowego Sącza i Zakopanego stanowić będzie uzupełnienie brakującego ogniwa w korytarzu TEN-T. Przedsięwzięcie to ma charakter trans-graniczny i gwarantuje zgodność z przedmiotowym działaniem i priorytetem. Po ukończeniu połączenie to będzie stanowić najkrótszą drogę z południowej Polski do portów Morza Czarnego.

Działanie 1.2

Kontynuacja rozwoju Międzynarodowego Portu Lotniczego Kraków Airport wraz z poprawą jego dostępności transportowej.

Międzynarodowy port lotniczy Kraków Airport jest drugim co do wielkości przewozów portem lotniczym w kraju, ponadto wchodzi w skład sieci TEN-T. Mając na uwadze rolę transportu lotniczego, jako czynnika wspierającego rozwój gospodarczy stolicy Małopolski, rozwój portu lotniczego Kraków Airport powinien nadążać za szybko rosnącym popytem. Konieczna jest systematyczna rozbudowa i rozwój lotniska, a więc docelowo stworzenie nowoczesnego portu lotniczego o randze europejskiej, powiązanego z otoczeniem zewnętrznym w ramach sprawnego układu komunikacyjnego. Jedynie pod takim warunkiem transport lotniczy będzie pełnił rolę czynnika katalizującego rozwój nowoczesnej gospodarki regionalnej. Wyzwania określone w przedmiotowym działaniu w pełni wpisują się w cele priorytetu 1.

Działanie 1.3

Skoncentrowanie wokół Krakowa sieci głównych szlaków drogowych, w tym o znaczeniu międzynarodowym, krajowym i regionalnym.

Obecny układ drogowy szczególnie na linii północ – południe nie ma wystarczającej przepustowości dla istniejącego i prognozowanego ruchu drogowego. Pokrywanie się ruchu aglomeracyjnego z zewnętrznym, w tym tranzytowym, wymaga uzupełnienia sieci drogowej Krakowskiego Obszaru Metropolitalnego o fragmenty obwodnic, a także przebudowy do klasy drogi ekspresowej ciągu północ – południe. Podniesienie drogi krajowej nr 7 do standardu drogi ekspresowej oraz oczekiwane włączenie jej przebiegu na południe od Warszawy do sieci TEN-T, nie tylko usprawni powiązania międzyregionalne, ale przede wszystkim pozytywnie wpłynie na ruch o charakterze tranzytowym w województwie małopolskim poprzez skrócenie czasu podróży, poprawę płynności ruchu i jego średnich prędkości. W efekcie powstanie spójny ciąg komunikacyjny na linii północ-południe, biegnący przez terytorium pięciu województw, łączący nadbałtyckie porty z obszarami podgóorskimi i przejściem granicznym ze Słowacją, otwierając tym samym drogę na południe Europy, a na północy do krajów skandynawskich, nadbałtyckich.

Działanie 1.4

Wykreowanie nowego kierunku sprawnego połączenia drogowego na kierunku zachodnim - przy uwzględnieniu skoordynowanej i partnerskiej współpracy samorządów regionalnych oraz miejskich w obszarze rozwoju zintegrowanego systemu transportowego.

W tym działaniu ujęte jest zadanie: Beskidzka Droga Integracyjna (BDI), obejmujące trasowanie oraz analizy celowości i innych uwarunkowań realizacji tej drogi. Droga ma stać się nowym szlakiem równoleżnikowym dla Małopolski, łączącym ten region z południową częścią województwa śląskiego i Czechami z ominięciem Górnego Śląska.

Działanie 1.5

Transport aglomeracyjny

Kraków, jako nowoczesny węzeł międzynarodowej sieci transportowej powinien mieć zapewnioną efektywną i sprawną komunikację publiczną oraz sprawny i efektywny układ drogowy (z uwzględnieniem dróg lokalnych) w mieście oraz w jego obszarze funkcjonalnym. Dodatkowo integracja transportu kolejowego z pozostałymi formami transportu gwarantuje wykonanie celów przedmiotowego priorytetu. Zrealizowanie tego działania umożliwi usprawnienie systemu transportu w mieście oraz w aglomeracji, podniesie standard podróżowania, a także zwiększy liczbę mieszkańców regionu korzystających z transportu publicznego. W działaniu tym zawierają się także inwestycje

związane z układem drogowym w ramach mechanizmu ZIT oraz rozbudowa Szybkiej Kolei Aglomeracyjnej tj. zakup taboru oraz zapewnienie zaplecza technicznego na potrzeby SKA.

Priorytet 2. Wykreowanie subregionalnych węzłów transportowych

Cele strategiczne:

1. Stworzenie efektywnego systemu połączeń transportowych pomiędzy ośrodkami subregionalnymi w województwie
2. Usprawnienie funkcjonowania węzłów drogowych w rejonie miast subregionalnych.
3. Zwiększenie atrakcyjności przewozów kolejowych przez podniesienie komfortu i bezpieczeństwa podróży.

Subregionalne węzły transportowe, które płynnie i skutecznie rozprowadzą komunikację w obszarze swojego wpływu, a także w całym regionie, stworzą warunki dla pełniejszego wykorzystania lokalnych potencjałów i zapewnią wysoką mobilność mieszkańców. Eliminacja barier przestrzennych wesprze wybór miejsca nauki, pracy czy zamieszkania przez poprawę terytorialnych standardów dostępności do usług publicznych i komercyjnych. Główne węzły transportowe o charakterze subregionalnym to: Tarnów, Nowy Sącz, Nowy Targ oraz Oświęcim. Budowa efektywnych systemów transportowych powinna uwzględniać nie tylko poprawę ich jakości i sprawności, ale również ograniczenia uciążliwości transportu dla środowiska, w szczególności transportu w miastach. Cechą obszarów zurbanizowanych jest m. in. potrzeba realizacji zasady synergii różnych podsystemów transportowych. Widoczne jest to w związkach ruchu samochodów osobowych, parkowania i transportu zbiorowego. Budowa efektywnego systemu połączeń pomiędzy głównymi ośrodkami gospodarczymi Małopolski stanowi istotny wkład w tworzenie warunków do budowy centrów logistycznych oraz rozwoju transportu kombinowanego/intermodalnego, pozwalających efektywniej wykorzystywać dostępne zasoby transportowe. Realizacja w/w priorytetu poprzez kreowanie subregionalnych węzłów transportowych, sprawnie i efektywnie rozprowadzających komunikację w obszarze swojego oddziaływania, przyczyni się do zmniejszenia obciążeń ruchem sieci drogowej oraz skrócenia czasu podróży.

Działanie 2.1

Tworzenie sieci sprawnych połączeń kolejowych i drogowych wokół głównych miast regionu, jako subregionalnych węzłów transportowych, sprzyjających procesom rozwojowym.

Węzeł drogowy i kolejowy w rejonie miasta jest częścią regionalnego systemu transportowego. Funkcja węzła musi być postrzegana nie tylko jako rozrząd ruchu w drogach i liniach kolejowych tam się zbiegających, ale także obsługa miasta wokół którego funkcjonuje. W tym działaniu rozwój węzłów transportowych jest podporządkowany poprawie obsługi miast pełniących tą funkcję. W ramach działania realizowane będą również inwestycje z zakresu rozwoju infrastruktury dróg o znaczeniu regionalnym i subregionalnym. Wsparciem objęte będą przedsięwzięcia dotyczące budowy i przebudowy dróg wojewódzkich oraz dróg lokalnych (powiatowych i gminnych). W ramach działania wsparciem objęta zostanie również infrastruktura dla obsługi podróżnych m.in. parkingi Park & Ride na potrzeby SKA, przystanki i dworce kolejowe

Działanie 2.2

Tworzenie sprawnych połączeń kolejowych i drogowych pomiędzy subregionalnymi węzłami transportowymi oraz zwiększanie ich dostępności zewnętrznej (w tym powiązań z sąsiednimi regionami) i wewnętrznej, w obrębie obszarów ich oddziaływania

Działanie skoncentrowano na dwóch aspektach poprawy międzymiastowych sieci drogowych i kolejowych, tj. na wykorzystaniu dróg wysokich klas technicznych (w tym wypadku autostrady A4) do

poprawy zewnętrznej dostępności województwa oraz do poprawy dostępności w jego obrębie. W obu przypadkach chodzi o relatywnie niewielkie inwestycje liniowe uzupełniające sieć transportową województwa, jaka podlega jakościowej zmianie w wyniku realizacji autostrady. Działania skoncentrowane będą także na inwestycjach w zakresie rozwoju infrastruktury dróg o znaczeniu regionalnym i subregionalnym. Dofinansowaniem ze środków RPO objęte będą przedsięwzięcia dotyczące budowy i przebudowy dróg wojewódzkich oraz dróg lokalnych (powiatowych i gminnych). W ramach działania realizowane będą przedsięwzięcia z zakresu budowy, rozbudowy i przebudowy infrastruktury służącej obsłudze podróżnych korzystających z kolei aglomeracyjnej m.in. parkingi Park & Ride na potrzeby SKA, przystanki kolejowe, dworce kolejowe.

Działanie 2.3

Budowa obwodnic/obejść miast i miejscowości dotkniętych wysoką uciążliwością ruchu tranzytowego

Działanie skoncentrowano na uzupełnieniu sieci dróg krajowych i wojewódzkich o obwodnice miast, w których przebieg dróg tworzy znaczne uciążliwości i zagrożenie dla funkcjonowania tych miast, a przy tym pogarsza walory dróg – nie wyklucza to budowy obwodnic, np. w ciągach dróg lokalnych. Realizacja działania zmniejszy w znacznym stopniu ruch samochodowy, w niektórych przypadkach w centrach miast, przez co podniesie bezpieczeństwo i komfort jazdy oraz zmniejszy uciążliwość dla otoczenia dróg tranzytowych. W każdym przypadku należy przeprowadzić ocenę wpływu nowej trasy na stosunki gospodarcze, w tym lokalny rynek pracy i stosunki społeczne po zmianie trasy.

Działanie 2.4.

Rozwój sieci lądowisk lokalnych, w tym lotnisk „biznesowych”

Powstawanie lotnisk lokalnych może być jednym ze stymulatorów rozwoju przemysłów wysokich technologii, a także rozwoju turystyki i sportów lotniczych. Wsparcie samorządu województwa może na przykład polegać na realizacji przedsięwzięć w infrastrukturę dostępu do takich lotnisk, a także w organizowaniu siatki połączeń z lotniskiem Kraków Airport.

Działanie 2.5

Tworzenie warunków dla rozwoju centrów logistycznych oraz transportu kombinowanego/intermodalnego

Kluczowym czynnikiem decydującym o lokalizacji centrów logistycznych jest istnienie sprawnego i efektywnego układu komunikacyjnego zapewniającego szybkie i skuteczne rozprowadzenie ruchu w obszarze jego oddziaływania oraz między sąsiednimi regionami. W związku z tym tworzenie warunków dla rozwoju centrów logistycznych wpisuje się w kontekst przedmiotowego priorytetu. Realizacja w/w działania przyczyni się do stworzenia nowoczesnego systemu transportowego w województwie.

Działanie 2.6

Transport wodny śródlądowy

Działanie skierowane jest na rozwój transportu wodnego śródlądowego Małopolski. Aktualnie żegluga śródlądowa nie jest ujęta w priorytetowych działaniach inwestycyjnych dotyczących systemu transportowego Małopolski. Jednak już wstępne analizy wykazują możliwość wykorzystania żeglugi śródlądowej do przewozów towarów masowych zwłaszcza na skanalizowanym odcinku Drogi Górnej Wisły od Oświęcimia do Krakowa. Wskazują również perspektywę rozwoju turystycznej żeglugi śródlądowej, która zwiększy atrakcyjność turystyczną Małopolski.

Działanie 2.7

Wspieranie warunków dla rozwoju transportu ekologicznego.

Województwo Małopolskie a także gminy miejskie w Małopolsce od wielu lat realizują przedsięwzięcia dotyczące wzmocnienia roli transportu zbiorowego, a także podniesienia jakości tych systemów, w tym zmniejszenie uciążliwości i dostosowanie do potrzeb osób niepełnosprawnych, m.in. poprzez zakup nowoczesnego taboru kolejowego (z wyłączeniem inwestycji w zakresie taboru objętych SKA, które ujęte są w działaniu 1.5) oraz autobusów spełniających najwyższe standardy emisji spalin.

Priorytet 3. Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie

Cele strategiczne:

1. Poprawa dostępności drogowej poprzez budowę i modernizację dróg: krajowych, wojewódzkich i lokalnych.
2. Rewitalizacja sieci kolejowej województwa

Wewnętrzna dostępność komunikacyjna to rozwój sieci dróg lokalnych i regionalnych, wykorzystanie potencjału transportu szynowego, a także rozwój nowoczesnego, sprawnego i przyjaznego pasażerom transportu publicznego, również z wykorzystaniem inteligentnych systemów zarządzania i sterowania. W perspektywie 2020 roku strategia postępowania wspierać będzie dalsze inwestycje drogowe i kolejowe, wzmocnione rozwiązaniami systemowymi z zakresu organizacji transportu, które w zasadniczym stopniu przyczynią się do poprawy wewnętrznej dostępności komunikacyjnej Małopolski, pod kątem obszarów o słabym stopniu skomunikowania. Budowa nowych oraz rozbudowa istniejących szlaków kolejowych (w tym również turystycznych tras kolejowych) i drogowych służyć ma efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem, subregionalnymi węzłami transportowymi oraz sąsiednimi regionami, ze szczególnym uwzględnieniem: połączeń transportowych miasto – wieś, polsko-słowackiej strefy przygranicznej, także pod kątem zwiększania bezpieczeństwa ruchu. Tworzące sieć drogi krajowe, wojewódzkie oraz ich węzły integrujące z siecią kolejową, mają stworzyć sprawny system do obsługi podróży wewnątrz województwa.

Działanie 3.1

Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem.

Wykorzystanie sieci dróg krajowych dla obsługi ruchu wewnątrzregionalnego pozwala na poszerzenie sieci regionalnej. Dobór odcinków dróg krajowych dla realizacji tej funkcji wymaga rozpoznania warunków ruchu, dominujących relacji obciążających te odcinki oraz możliwości i wymogów przystosowania dla potrzeb ruchu regionalnego. Natomiast podstawowym zadaniem jest wykorzystanie sieci dróg wojewódzkich do obsługi ruchu wewnątrzregionalnego. Dobór odcinków do tego działania oparty jest głównie na stanie technicznym oraz wielkości i strukturze ruchu. Istotnym działaniem jest także rozwój sieci dróg lokalnych, które rozprowadzają ruch z głównych ciągów drogowych w regionie. Dobór odcinków dróg lokalnych skierowany będzie w szczególności na poprawę dostępności KrOF do sieci TEN-T lub węzłów sieci TEN-T poprzez likwidację „wąskich gardeł”, poprawę przepustowości dróg. Wykorzystanie sieci linii kolejowych dla obsługi ruchu wewnątrzregionalnego nakierowane jest na linie poza układem linii pierwszorzędnych, rozwijanych w oparciu o krajowe plany rozwoju kolei. Modernizacja linii kolejowych nakierowana jest głównie na likwidację „wąskich gardeł”,

czyli miejsc lub niektórych odcinków o zmniejszonych parametrach użytkowych, gdzie usunięcie ich wad pozwala na znaczne korzyści w postaci zwiększenia prędkości handlowej i przepustowości sieci.

Działanie 3.2

Kreowanie efektywnych połączeń transportowych miasto – wieś w celu zwiększenia mobilności mieszkających poza obszarami miejskimi.

Zwiększenie liczby podróży mieszkańców obszarów wiejskich w celach zawodowych i edukacyjnych poprzez stworzenie sprawnego systemu zintegrowanych połączeń obejmujących: autobus, pociąg i komunikację miejską. Integracja przewozów powinna polegać między innymi na atrakcyjnych rozkładach jazdy, łatwości przesiadania się na inne środki transportu zbiorowego oraz odpowiedniej jakości przewozów.

Priorytet 4. Wsparcie instrumentów zarządzania zintegrowanymi systemami transportowymi

Cele strategiczne:

1. Doskonalenie nowoczesnych technik zarządzania i utrzymania szlaków komunikacyjnych
2. Wspieranie integracji systemów transportowych a w szczególności transportu zbiorowego

Realizacja tego priorytetu ma na celu nawiązywanie dialogu, współpracy przez samorządy terytorialne z organami administracji rządowej oraz podmiotami komercyjnymi, działającymi na rynku transportu, poprzez poszukiwanie rozwiązań optymalizujących funkcjonowanie systemu transportowego oraz źródeł ich finansowania. Efektem tego działania powinno być poszerzenie możliwości aranżacji przedsięwzięć rozwojowych dla podniesienia efektywności działania całego systemu.

Działanie 4.1

Wsparcie procesów efektywnej integracji systemów transportowych ze szczególnym uwzględnieniem roli transportu zbiorowego

Efektywna integracja systemów transportowych wpłynie na skrócenie czasu podróży oraz komfort i bezpieczeństwo przemieszczania się poprzez ograniczenie czynności związanych z organizacją przewozu różnymi środkami transportu. Wsparcie integracji transportu pasażerskiego powinno obejmować: oferty przewozowe, wspólny system emisji biletów oraz jednorodny system taryfowy. Duże znaczenie ma odpowiednia promocja zintegrowanego systemu jako całości, z którym identyfikują się wszyscy uczestnicy.

Działanie 4.2

Wsparcie właściwej organizacji sprawnych systemów transportu zbiorowego.

Cel działania systemu transportowego dowolnego obszaru, w tym miasta to osiągnięcie poziomu zrównoważenia pod względem przestrzennym, społecznym i środowiskowym umożliwiającego rozwój całego obszaru. Zaplanowane działania mają na celu dostosowanie rozwoju systemu transportowego miasta do tempa rozwoju gospodarczego i postępujących zmian w zachowaniach komunikacyjnych (wzrost ruchu pasażerskiego, szybki wzrost ruchu drogowego, powstanie nowoczesnych i wielofunkcyjnych podmiotów gospodarczych wymagających sprawnych, szybkich i niezawodnych powiązań transportowych, konieczność ograniczania ujemnego wpływu na środowisko).

Działanie 4.3

Tworzenie warunków dla spójności sieci miejskiej przez rozwiązania w zakresie transportu oraz wzmacniania komunikacji zbiorowej.

Zaplanowane działania mają na celu wypracowanie rozwiązań z zakresu integracji przestrzennej i funkcjonalnej podsystemów transportowych, w tym tworzenie systemów intermodalnych (węzły przesiadkowe, systemy Parkuj i Jedź, itp.), wspólnych rozkładów jazdy, jednolitych systemów taryfowych, wprowadzenia biletu ważnego na wszystkie środki transportu u wszystkich przewoźników.

Działanie 4.4

Wspieranie nowoczesnych technik zarządzania i utrzymania szlaków komunikacyjnych.

Sprawne zarządzanie siecią dróg wojewódzkich wymaga wdrażania nowoczesnych systemów informatycznych, których zadaniem jest usprawnienie systemu transportowego oraz zwiększenie bezpieczeństwa i komfortu podróży. Zaplanowane w ramach działania projekty mają na celu ochronę dróg przed zniszczeniem wynikającym z poruszania się po drogach pojazdów przeciążonych oraz wzmożony monitoring poruszania się pojazdów przewożących ładunki niebezpieczne. Zaplanowano także rozbudowę Systemu Zarządzania Drogami Województwa Małopolskiego, który przyczyni się do ograniczenia kosztów związanych z utrzymaniem nawierzchni dróg wojewódzkich, dzięki zastosowaniu nowoczesnych technologii pozwalających na automatyczną inwentaryzację stanu nawierzchni dróg wojewódzkich oraz wcześniejsze wykrywanie poważnych uszkodzeń.

Działanie 4.5

Aktywne rzecznictwo interesów na rzecz zmian w systemie prawa dla zwiększenia wpływu województwa na kształtowanie regionalnej polityki transportowej.

Zaplanowane działanie ma na celu nawiązywanie szerokiej współpracy między poszczególnymi szczeblami samorządu terytorialnego oraz administracją rządową w celu wypracowania najlepszych rozwiązań optymalizujących układ transportowy w województwie małopolskim a także źródła jego finansowania. Istotnymi czynnikami opóźniającymi są tutaj uwarunkowania formalnoprawne a także nieprzychylnie stanowiska społeczeństwa, które uwidaczniają się w protestach mieszkańców dla ważnych inwestycji w województwie.

6. ANALIZA POPYTU NA TRANSPORT

6.1. Metoda analizy

Badana popytu na transport i mobilności mieszkańców województwa przeprowadzono w roku 2013 w połączeniu z badaniem opinii mieszkańców na temat preferencji w wyborze środków transportu a także opinii o jakości istniejących usług i preferencji co do kierunków zmian w świadczeniu usług. Badania oraz oparty na nich model sieci i ruchu przeprowadzone były dla potrzeb budowy modelu popytu na transport i kształtowania systemu usług w ramach przygotowania Planu zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim²⁰.

W ramach tej pracy opracowano i uruchomiono cyfrowy model systemu transportowego oraz popytu na transport, oparty na pakiecie VISUM firmy PTV. Model ten został wykorzystany do opracowania Programu przez aktualizację opisu systemu transportu dla uwzględnienia celów ogólnych i szczegółowych Programu TiK.

Model jest wdrażany do używania w Departamencie Transportu i Komunikacji Urzędu Marszałkowskiego.

6.2. Badania zachowań komunikacyjnych mieszkańców województwa

Zebranie danych potrzebnych do dokładnego, modelowego odwzorowania podróży wykonywanych wszystkimi środkami lokomocji na obszarze całego województwa małopolskiego, wymagało przeprowadzenia szczegółowego badania ankietowego. Badaniem ilościowym objęto losową próbę 4400 gospodarstw domowych, w których przeprowadzono wywiad z głową gospodarstwa domowego oraz wypełniono kwestionariusze dotyczące podróży (tzw. dzienniczki podróży) ze wszystkimi członkami gospodarstwa w wieku 12 lat i więcej.

Podstawowym celem badania jakościowego było zebranie szczegółowych informacji na temat sposobu podejmowania decyzji transportowych mieszkańców województwa (w tym mniejszych miejscowości) dojeżdżających na dalsze odległości do większych miast. Skupiono się na podróżach realizowanych poza gminę oraz poza powiat (taki zasięg podróży wynika z wymogów planu transportu publicznego dla województwa, gdzie analizie poddaje się podróże między powiatami). Zakres badań obejmował następujące elementy:

- analizę decyzji wyboru transportu zbiorowego i indywidualnego,
- inwentaryzację czynników i elementów determinujących wybór środka transportu – elementów branych pod uwagę świadomie lub mających nieświadomy wpływ,
- poznanie specyficznych, potocznych nazw i określeń stosowanych przez pasażerów, sposobów rozumienia pojęć, sposobu postrzegania i oceny poszczególnych elementów oferty przewozowej i innych czynników – celem późniejszego opracowania zrozumiałego kwestionariusza badawczego i jednoznacznych pytań.

²⁰ Ekspertyza Konsorcjum naukowo – praktycznego w składzie: Politechnika Krakowska (lider Konsorcjum), PBS Sopot Sp. z o.o., EKKOM Sp. z o.o. m(Kraków), IMS Sp z. o. (Kraków), Jan Friedberg, Projektowanie dróg i doradztwo w zarządzaniu (Wieliczka)

W czasie badania zastosowano techniki projekcyjne, pozwalające dotrzeć do pozaracjonalnych, czasem nieuświadomianych motywów zachowań i wyborów. Zebrane dane zostały poddane szczegółowej analizie statystycznej, a informacje o wykonywanych podróżach były jednym z ważniejszych elementów budowy symulacyjnego modelu ruchu w specjalistycznym oprogramowaniu komputerowym (program Visum).

Kompleksowe badania ruchu wykazały, że mieszkaniec Małopolski (bez uwzględnienia Krakowa) odbywa w typowy dzień roboczy średnio 1,6 podróży (mieszczą się w tym podróże odbywane pieszo na odległość co najmniej 250 m). Tak określony wskaźnik ruchliwości (definiowany jako średnia liczba podróży realizowanych przez mieszkańca w ciągu doby), jest geograficznie silnie zróżnicowany: najwyższe wartości osiąga w północnych i zachodnich powiatach województwa (krakowski, chrzanowski, oświęcimski, miechowski), a najniższy - w powiatach południowych (nowotarski, nowosądecki ziemski, tatrzański). Dominują podróże realizowane wewnątrz powiatu będącego miejscem zamieszkania: najczęściej (80÷90%) jest takich podróży w powiatach nowotarskim i gorlickim, najmniej (40÷60%) w powiatach: krakowskim, nowosądeckim i tarnowskim ziemskim, brzeskim, wielickim, proszowickim.

MAPA 7: RUCHLIWOŚĆ NIEPIESZA MIESZKAŃCÓW POSZCZEGÓLNYCH POWIATÓW WOJ. MAŁOPOLSKIEGO

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Ze względu na podstawowe zajęcie ankietowanego, najwyższą ruchliwość wykazują osoby pracujące poza domem – 2,07 (w tym ruchliwość piesza 1,84). Studenci bądź uczniowie – 1,82 (1,39), pracujący w domu – 1,24 (1,07), bezrobotni i niepracujący – 1,29 (0,82), emeryci lub renciści – 1,01 (0,64) – wykres 11

WYKRES 5: RUCHLIWOŚĆ I RUCHLIWOŚĆ NIEPIESZA A PODSTAWOWE ZAJĘCIE BADANEGO.

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Celem najczęstszych podróży jest dom, – 47% (przy czym średni czas tych podróży wynosi 34 minuty), w kolejności malejącej to podróże do: pracy – 19% (33 minuty), zakupy, usługi, urzędy – 14% (25 minut), nauka – 6% (36 minut), odwiedziny – 6% (39 minut), pozostałe cele – 8%.

Najkrótszy czas podróży osiąga się korzystając z transportu indywidualnego (głównie samochód osobowy) – średnio 34 minuty, podróże mikrobusami (oferowane przez małe firmy przewozowe) trwają średnio 43 minuty, autobusami (tzw. podróże PKS) – 64 minuty, koleją (tzw. podróże PKP) – 113 minut – wykres 12.

WYKRES 6: ŚREDNI CZAS TRWANIA PODRÓŻY W ZALEŻNOŚCI OD WYKORZYSTANEGO ŚRODKA TRANSPORTU.

Poddając analizie kwestie związane z podziałem zadań przewozowych zauważono, że około 40% obligatoryjnych (związanych z nauką lub pracą) podróży niepieszych Małopolanie odbywają środkami transportu zbiorowego – wykres 4. Największymi entuzjastami transportu indywidualnego są mieszkańcy powiatu tatrzańskiego, którzy najczęściej korzystają z tej formy podróży. Z kolei najwyższy odsetek podróżnych korzystających z transportu zbiorowego mieszka w powiecie wadowickim. Warto zauważyć, że jest to powiat mogący pochwalić się najwyższą satysfakcją z podróży odbytych środkami transportu zbiorowego.

MAPA 8: ODSETEK PODRÓŻY OBLIGATORYJNYCH NIEPIESZYCH WYKONANYCH ZA POMOCĄ ŚRODKÓW TRANSPORTU ZBIOROWEGO

Źródło: Opracowanie własne UMWM

Poniższy wykres przedstawia przestrzenne zróżnicowania średniego czasu trwania podróży. Najdłuższe czasy podróży są związane z powiatami położonymi na obrzeżach województwa (gorlicki, chrzanowski, tarnowski, tatrzański, oświęcimski).

WYKRES 7: ŚREDNI CZAS [W MINUTACH] TRWANIA PODRÓŻY DLA POSZCZEGÓLNYCH POWIATÓW WEDŁUG MIEJSCA ZAMIESZKANIA PODRÓŻNEGO (BEZ KRAKOWA)

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Generatorem najdłuższych podróży jest stolica województwa. W podróżach odbywanych do Krakowa transportem zbiorowym, całkowity czas trwania (obejmujący: dojście do przystanku, oczekiwanie na pojazd, przejazd, ewentualną przesiadkę, dojście do celu podróży) zależy od odległości do centrum Krakowa. Dla odległości do 20 km, średni całkowity czas podróży wynosi 58 minut, dla odległości 20÷40 km – 65 minut, dla odległości 40÷60 km – 105 minut, dla odległości 60÷100 km – 170 minut. Są to średnie wartości z podawanych przez osoby ankietowane, co może odzwierciedlać nie rzeczywiste, lecz subiektywne odczuwanie czasu traconego na podróż.

6.3. Oceny użytkowników systemu transportu publicznego dokonane przez mieszkańców województwa małopolskiego

Badanie ankietowe dotyczące oceny i satysfakcji z istniejącej obsługi publicznym transportem zbiorowym przeprowadzono na takiej samej próbie i w tym samym okresie czasu jak dla badania zachowań komunikacyjnych.

Ocena ogólna i oceny szczegółowe dla 10 cech komunikacji zbiorowej były wyrażane w pięciostopniowej skali: 1 – bardzo źle, 2 – źle, 3 – przeciętnie, 4 – dobrze, 5 – bardzo dobrze. Wynik uzyskanej oceny ogólnej wskazuje na przewagę transportu drogowego nad kolejowym. Poszczególne rodzaje transportu uzyskały następujące średnie oceny:

- komunikacja mikrobusowa 3,67
- komunikacja autobusowa 3,50
- komunikacja kolejowa 3,27

Z porównania 10 szczegółowych cech komunikacji zbiorowej (jak na Wykresie 8) wynika, że:

- najwyżej oceniana jest komunikacja mikrobusowa (linia czerwona zewnętrzna),
- wyraźnie najgorzej jest oceniana komunikacja kolejowa (linia zielona wewnętrzna),
- komunikacja mikrobusowa oraz autobusowa w każdym aspekcie jest wyżej oceniana niż kolejowa,
- komunikacja mikrobusowa prawie w każdym aspekcie jest wyżej oceniana niż autobusowa (wyjątek stanowią kryteria: „komfort w pojeździe” oraz „parkingi przy dworcach”),
- najwyższe różnice w ocenach występują w następujących parametrach: czas podróży, liczba koniecznych przesiadek oraz częstość kursowania (na korzyść mikrobusów).

Wykres 8: OCENA SZCZEGÓŁOWA RÓŻNYCH RODZAJÓW PRZEWOŹNIKÓW

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Najlepiej oceniane cechy to:

- w komunikacji mikrobusowej – minimalna liczba koniecznych przesiadek i czas podróży,
- w komunikacji autobusowej – minimalna liczba koniecznych przesiadek i poczucie bezpieczeństwa,
- w komunikacji kolejowej – aktualność i dostępność rozkładów jazdy oraz poczucie bezpieczeństwa.

Do najgorzej realizowanych cech zalicza się:

- w komunikacji mikrobusowej – komfort na przystankach i dworcach oraz parkingi przy dworcach,
- w komunikacji autobusowej – ceny biletów i parkingi przy dworcach,
- w komunikacji kolejowej – ceny biletów i czas podróży.

Wnioski z oceny poszczególnych rodzajów transportu (jak na Wykresie 13) stawianej przez użytkowników w zależności od zamieszkiwania obszarów o różnym stopniu zurbanizowania przedstawiają się następująco:

- miasta powyżej 50 tys. mieszkańców oceniają tak samo komunikację autobusową jak i mikrobusową, a gorzej – kolejową;
- miasta do 50 tys. mieszkańców i obszary wiejskie oceniają najwyżej obsługę mikrobusami, trochę gorzej autobusami, a wyraźnie gorzej – kolejną;
- obszary wiejskie stawiają najwyższe oceny wszystkim rodzajom transportu; w miarę wzrostu wielkości miasta poziom satysfakcji z usług komunikacji zbiorowej (o charakterze regionalnym) maleje.

Uwaga:

Na wykresach zastosowano potoczną nazwę środków transportu – wynika to z prowadzonych badań ankietowych, gdzie mieszkańcy województwa wszystkie połączenia mikrobusowe traktują jako „BUS”, połączenia autobusowe są nazywane „PKS”, natomiast połączenia kolejowe „PKP”.

Wykres 9: OCENA OGÓLNA POSZCZEGÓLNYCH RODZAJÓW PRZEWOŹNIKÓW W OBSZARACH O RÓŻNYM STOPNIU URBANIZACJI

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Wnioski z oceny środków transportu w odniesieniu do poszczególnych powiatów są następujące:

- powiat wadowicki wystawia najwyższe oceny wszystkim rodzajom przewoźników, co odzwierciedla fakt bogatej obsługi przez mikrobusy i autobusy,
- powiat myślenicki ocenia najgorzej komunikację zbiorową (z wyjątkiem mikrobusowej),
- różnice w ocenie najlepszych i najgorszych parametrów pomiędzy powiatami są duże i osiągają aż 0,87 punktu.

Wykres10: OCENA OGÓLNA RÓŻNYCH PRZEWOŹNIKÓW W POSZCZEGÓLNYCH POWIATACH

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Analizując wpływ cech użytkowników na ocenę komunikacji zbiorowej można stwierdzić, że:

- każda grupa wiekowa w każdym aspekcie ocenia najwyżej komunikację mikrobusową, a najniżej kolejową,
- osoby do 18-tego roku życia wystawiają najwyższe oceny, a najniższe - osoby pracujące w domu,
- w miarę wzrostu liczby samochodów posiadanych przez gospodarstwo domowe, ocena każdego rodzaju środka transportu obniża się.

6.4. Model podróży i ruchu

Według prognoz GUS z 2011 roku zmiany demograficzne i społeczne w województwie małopolskim będą na tyle niewielkie w okresie planowania, iż nie wpłyną znacząco na zmiany w popycie na transport. Zmiany w potokach pasażerskich będą wynikać głównie ze skrócenia czasów podróżowania, wskutek modernizacji infrastruktury oraz zwiększenia częstotliwości kursowania transportu zbiorowego. Także poprawa standardów usług przewozowych (np. łatwość osiągnięcia punktów wymiany pasażerów, ułatwienia przesiadek,) podnosić będzie średnią prędkość podróży.

Prognozę potrzeb przewozowych opracowano metodą modelowania matematycznego na podstawie badań ankietowych oraz pomiarów natężeń ruchu i potoków pasażerskich na sieci. Opracowany model symulacyjny składa się z dwóch zasadniczych elementów: modelu sieci, odzwierciedlającego

transportową infrastrukturę liniową (drogi, linie kolejowe i trasy autobusowe) oraz modelu popytu. Model sieci transportowej odwzorowuje łącznie 57 tysięcy odcinków, obejmujących wszystkie drogi krajowe i wojewódzkie, większość dróg powiatowych oraz wybrane drogi gminne, mające znaczenie w podróży wewnątrz województwa. Modelując układ kolejowy, uwzględniono wszystkie linie kolejowe, które mogą prowadzić ruch pasażerski – łącznie 4426 odcinków oraz wszystkie przystanki kolejowe.

Modelując popyt, zastosowano tradycyjne ujęcie cztero-stadiowe, składające się z następujących etapów:

- I. Model potencjałów ruchotwórczych – w oparciu o wyniki badań ankietowych wyznaczono liczbę podróży wytwarzanych lub absorbowanych w ciągu doby przez rejon komunikacyjny (w niniejszym modelu - gminę). Jako zmienne objaśniające przyjęto: liczbę mieszkańców (w rozbiciu na grupy wiekowe) liczbę miejsc pracy, liczbę miejsc w szkołach. Wyznaczone potencjały ruchotwórcze odnoszą się do wartości dobowych. Uwzględnienie w motywacjach podróży udziału godziny szczytu w ruchu dobowym, umożliwiło zastosowanie dynamicznej procedury rozkładu ruchu na sieć. Przyjęto podział na 7 grup motywacyjnych: dom – praca, dom – nauka, dom – inne cele, praca – dom, nauka – dom, inne cele – dom, niezwiązane z domem.
- II. Rozkład przestrzenny podróży – w oparciu o badania ankietowe prowadzone w województwie, opracowano funkcje oporu przestrzeni dla każdej z wybranych motywacji. Stanowiło to podstawę do budowy więźby podróży między rejonami komunikacyjnymi w odniesieniu do każdej z motywacji.
- III. Podział zadań przewozowych – wyznaczono funkcję określającą prawdopodobieństwo wyboru środka transportu, przy czym czynnikiem wpływu jest czas podróży.
- IV. Rozkład podróży na sieć drogową – zastosowano procedurę wielościżkowego rozkładu ruchu oraz model dynamiczny, pozwalający wyznaczyć natężenie ruchu i potoki pasażerskie dla każdej godziny w dobie.

Jakość opracowanego modelu została zweryfikowana poprzez porównanie potoków pasażerskich i natężeń ruchu uzyskanych z modelu na poszczególnych odcinkach z dostępną bazą pomiarową. Wyniki są następujące:

- Dla potoków pasażerskich realizujących podróże liniami autobusowymi: dla 186 punktów pomiarowych uzyskano wartość współczynnika determinacji równą 0,90.
- Dla potoków pasażerskich realizujących podróże koleją: dla 45 punktów pomiarowych uzyskano wartość współczynnika determinacji równą 0,91.
- Dla natężenia ruchu drogowego: dla 213 punktów pomiarowych uzyskano wartość współczynnika determinacji równą 0,90.

Wykresy poniżej pokazują najważniejsze tendencje rozkładu liczebności podróży według pory dnia oraz według długości podróży.

Dla motywacji związanych z pracą i nauką charakterystyczne są spiętrzenia w szczytach: porannym i popołudniowym. Natomiast w rozkładzie długości podróży wyraźnie widać różnice w podróży związanych z centrami subregionów (do około 20 km) oraz do Krakowa. Warto zauważyć, że suma podróży w tej pierwszej grupie jest większa od liczby podróży do Krakowa.

Wykres 11: ROZKŁAD PODRÓŻY MIESZKAŃCÓW W CIĄGU DOBY W POSZCZEGÓLNYCH MOTYWACJACH

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

Wykres 12: ROZKŁAD DŁUGOŚCI PODRÓŻY MIĘDZYGMINNYCH W PODZIALE NA MOTYWACJE

Źródło: Plan zintegrowanego transportu zbiorowego województwa małopolskiego

6.5. Zakres analiz modelowych

Zadaniem analiz modelowych jest uzyskanie materiału analitycznego dla oceny stopnia realizacji celów strategicznych Programu, w tym oceny zapotrzebowania na usługi, tendencji w zmianach podziału zadań przewozowych oraz ocena zmian w walorach funkcjonalnych rozwijającego się systemu transportowego województwa. Wyniki analiz dostarczają także danych do ocen wrażliwości i ryzyka realizacji Programu.

Modele prognostyczne obliczane są analogiczną metodą, co model dla stanu istniejącego. Prognostyczne wartości zmiennych objaśniających przyjęto zgodnie z danymi demograficznymi GUS, a ponadto zwiększono o 20% wskaźnik ruchliwości ogólnej.

W modelach sieci prognostycznych uwzględniono inwestycje zgodnie z wykazem jak w kartach przedsięwzięć zawartych w rozdziałach 6 i 7 oraz tabelach inwestycyjnych dołączonych do Programu. Wzięto pod uwagę parametry modernizowanych i nowych odcinków dróg (w tym planowanych obwodnic) możliwe do uwzględnienia w tego typu modelu: podniesienie ich klasy technicznej, zwiększenie prędkości, liczby pasów ruchu, przepustowości itp. Założono zmiany w rozkładach jazdy dla linii autobusowych, dostosowując je do zmian na kolei: zakup nowego taboru (osiągającego prędkość do 160 km/h), modernizacja linii kolejowych, dodanie linii autobusowych obsługujących węzły przesiadkowe (tzw. SKA Bus), zmodyfikowane rozkłady jazdy kolei dopasowane do funkcjonowania SKA.

W wyniku zastosowania modelu transportowego dla województwa uzyskano obraz rozkładu ruchu w tej sieci dla następujących scenariuszy rozwoju systemu:

- stanu bazowego dla analiz (2012 r.),
- stanu referencyjnego dla analiz prognostycznych (2017r.), obejmującego stan istniejący plus oddawane do użytku przedsięwzięcia realizowane w ramach okresu budżetowego 2007 – 2013,
- stanu inwestycyjnego analiz (2023 r.), obejmującego stan referencyjny plus przewidywanego do uruchomienia przedsięwzięcia z okresu budżetowego 2014 – 2020).
- dodatkowo pokazano dwie analizy specyficzne dla planów rozwoju systemu transportu z województwie: analizę zaniechania programu rozwojowego na okres 2014 – 2023 (wariant bezinwestycyjny) oraz wariant z uwzględnieniem wielkiej inwestycji kolejowej (linia Podłęże – Szczyrzyc Nowy Sącz / Chabówka (wariant PP). Celem tych szczególnych analiz jest zobrazowanie wyników analiz wrażliwości i ryzyka Programu.

Wyniki analiz modelowych pokazują poniższe rysunki schematów sieci transportowej w poszczególnych badanych scenariuszach, rozkładów ruchu samochodowego i transportem zbiorowym a także stopnia wykorzystania przepustowości w sieci drogowej, zaś w tabelach 4 i 5 podano syntetyczne wyniki parametrów ruchowych w sieciach.

6.6. Wyniki rozkładów ruchu w sieci transportowej

W wyniku zastosowania modelu ruchu uzyskano obrazy i dane liczbowe dotyczące rozkładów ruchu w sieci transportowej oraz podsumowania pracy przewozowej i innych parametrów funkcjonowania sieci. Analizy objęły sieć dróg ruchu indywidualnego i zbiorowego transportu autobusowego oraz sieć linii kolejowych. Analizy sporządzono dla następujących scenariuszy sytuacji ruchowej w sieci transportowej:

Wariant scenariusza	Horyzont czasowy	Nazwa i opis scenariusza
W0	2012	Bazowy (stan istniejący, jako początkowy, bazowy dla analiz)
W1	2017	Referencyjny (sieć bazowa plus projekty w realizacji)
W2 bez inw.	2023	Prognostyczny – bezinwestycyjny (brak inwestycji po 2017 roku)
W2 inw. bez P-P	2023	Prognostyczny – inwestycyjny (pełny program inwestycyjny, bez linii kolejowej Podłęże – Piekietko)
W2 inw. z P-P	2023	Prognostyczny - inwestycyjny (pełny program inwestycyjny, z linią kolejową Podłęże – Piekietko)

Istotą zastosowania tych scenariuszy jest takie zobrazowanie zmian w sieci i ruchu w niej, aby móc obserwować zmiany wskaźników, mierzących osiągnięcie celów strategicznych poprzez założone mierniki, czyli:

- transportochłonności, mierzonej pracą przewozową (wyrażona zarówno w pojazdo – km i pojazdo – godzinach, jak i w pasażero – km i pasażero – godzinach),
- podziale zadań przewozowych dla ruchu pasażerskiego na transport indywidualny i zbiorowy,
- czasach podróży, jako średnie ważone dla oszacowanej więźby ruchu w badanym obszarze.

Wyniki analiz przedstawiają mapy i tabele poniżej, zaś omówienie tych wyników podano na końcu rozdziału.

MAPA 9: SIEĆ TRANSPORTOWA DLA STANU BAZOWEGO 2012 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 10: PRZYROST SIECI DLA STANU REFERENCYJNEGO 2017 R.

MAPA 11: PRZYROST SIECI DLA STANU INWESTYCYJNEGO Z KOLEJĄ PODŁĘŻE - PIEKIELKO 2023 R.

MAPA 12: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU BAZOWEGO 2012 R.

MAPA 13: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE - PIEKIEŁKO 2023 R.

Potoki ruchu komunikacji indywidualnej (PrT) w godzinie szczytu popołudniowego.

2023 prognostyczny Podleże - Piekielko.ver

MAPA 14: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU BAZOWEGO 2012 R.

MAPA 15: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE - PIEKIEŁKO 2023 R.

MAPA 16: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU BAZOWEGO 2012 R.

MAPA 17: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE – PIEKIEŁKO 2023 R.

TABELA 4: WYNIKI ANALIZ POPYTU – DANE O RUCHU TRANSPORTEM ZBIOROWYM I SAMOCHODOWYM, DZIEŃ ROBOCZY

wariant rozwoju <i>(rok zaistnienia inwestycji)</i>	horyzont czasowy	system	tr. Indywidualny, ruch dobowy			transport zbiorowy, ruch dobowy											suma podróży (tys.)	suma przejazdów (tys)
			tys. poj.km	tys. poj.godz	tys. poj.	tys. pas.km					tys. pas.godz.							
						autobus+mikrobus	kolej dalekob.	kolej REGIO	kolej SKA	suma	autobus+mikrobus	kolej dalekob.	kolej REGIO	kolej SKA	suma			
W0 - (2012)	Bazowy	PrT	25 939	488	807													
		PuT				15 425	194	758	0	16 377	340	5	18	0	364	420	652	
W1 ref. - (2017)	Referencyjny	PrT	25 988	473	806													
		PuT				15 405	195	758	1 831	18 189	339	5	18	25	389	419	654	
W2 bezinw. - (2023)	Prognozyczny - bezinwestycyjny	PrT	24 973	449	764													
		PuT				16 083	207	824	1 904	19 018	355	6	20	26	407	439	697	
W2 inw. - (2023)	Prognozyczny - inwestycyjny	PrT	24 961	411	774													
		PuT				15 835	366	1 150	1 884	19 235	349	6	23	23	400	432	686	
W2 inw. P-P - (2023)	progn. - inwest. + Podłęże - Piekieleńko	PrT	24 245	392	766													
		PuT				15 128	1 081	1 966	1 888	20 063	333	13	34	23	403	436	694	

Oznaczenia modalne: PrT – transport indywidualny samochodowy, PrT – transport zbiorowy

Kolej dalekobieźna – wszystkie połączenia kolejowe niezamawiane przez województwo małopolskie (np. Intercity, TLK, InterRegio itp.); wartości przewozów nie obejmują przejazdów dalekobieźnych

Uwaga: podane wartości należy traktować jako orientacyjne, uśrednione dla całej sieci województwa.

TABELA 5: WSKAŹNIKI EKSPLOATACYJNE SIECI TRANSPORTOWEJ

wariant rozwoju	horyzont czasowy	system	Wskaźniki średnie dla sieci										
			śr. prędkości przejazdu km/h					śr. prędkość podróży km/h	śr. czas podróży, min		śr. długość podróży, km		
			PrT	PuT bus	PuT kolej dalekob.	PuT kolej REGIO	PuT kolej SKA	PuT	PrT	PuT	PrT	PuT	
<i>(rok zaistnienia inwestycji)</i>													
W0 - (2012)	bazowy	PrT	53,16						43,53		38,57		
		PuT		45,37	36,16	41,16	0,00	38,97		38,65		25,10	
W1 ref. - (2017)	referencyjny	PrT	54,99						42,24		38,71		
		PuT		45,38	36,22	41,15	72,10	43,40		38,47		27,83	
W2 bezinw. - (2023)	prognostyczny - bezinwestycyjny	PrT	55,61						42,34		39,24		
		PuT		45,36	36,19	41,27	72,16	43,35		37,79		27,31	
W2 inw. - (2023)	prognostyczny - inwestycyjny	PrT	60,74						38,22		38,69		
		PuT		45,43	66,59	49,87	82,60	44,52		37,78		28,03	
W2 inw. P-P - (2023)	progn. - inwest. + Podłęże - Piekietko	PrT	61,87						36,81		37,96		
		PuT		45,42	83,96	57,46	82,61	46,01		37,71		28,91	

PrT transport indywidualny

PuT transport zbiorowy

Uwaga: podane wartości należy traktować jako orientacyjne, uśrednione dla całej sieci województwa

6.7. Podsumowanie wyników analiz popytu na transport

Z przeprowadzonych badań ruchu i modelowania dla okresów prognoz i scenariuszy rozwoju systemu można wyprowadzić następujące wnioski dotyczące rezultatów Programu wynikających z celów strategicznych (na tle wskaźników, zapisanych w rozdziale 8:

- Programowany zakres przedsięwzięć pozwala na utrzymanie korzystnego podziału zadań przewozowych w skali województwa na poziomie obecnym po około połowie ruchu, z tendencją do zwiększania się udziału transportu zbiorowego, jak w poniższej tabeli:

Podział zadań przewozowych	PrT	PuT
2012 – stan bazowy	55,3%	44,7%
2017 – stan referencyjny	55,2%	44,8%
2023 - bezinwestycyjny	52,3%	47,7%
2023 – inwestycyjny, bez linii P -P	53,0%	47,0%
2023 – inwestycyjny, z linią P-P	52,5%	47,5%

Jak widać, w okresie prognozowania udział transportu zbiorowego może wzrosnąć o ponad 2 punkty %, a z linią Podłęże – Piekietko o niemal 3 punkty %. Jest to właściwy kierunek zmian w warunkach wysokiej motoryzacji.

- Zaniechanie realizacji programu (wariant bezinwestycyjny) powoduje wzrost udziału ruchu transportem zbiorowym, spowodowany tym, że w okresie inwestycyjnym przewidziano więcej inwestycji w transport zbiorowy niż drogowy. To byłaby prawidłowa tendencja, gdyby nie fakt, że równocześnie pogorszyłaby się nieco ogólna dostępność w regionie (czasy i długości podróży), a także transportochłonność w stosunku do wariantów inwestycyjnych.
- Zaniechanie realizacji projektu linii kolejowej Podłęże – Piekietko powoduje znaczne w skali województwa spowolnienie wzrostu udziału transportu zbiorowego, aż o niemal 20 %. Świadczy to o dużym znaczeniu tego przedsięwzięcia, choć nie przesądza ono o ogólnie korzystnej tendencji w kształtowaniu się podziału modalnego ruchu. Warto zauważyć po analizie rozkładów ruchu w sieci, że przedsięwzięcie to w znacznym stopniu spowoduje przejście pasażerów z przewozów autobusowych, natomiast nie ograniczy ruchu samochodowego (spadek ruchu o ok. 5%). Wynika to z faktu, że równoległe do tej inwestycji planowana jest przez Rząd RP modernizacja ważnych dla regionu równoległych dróg krajowych do Nowego Sącza (DK 75) i w kierunku Nowego Targu (DK S7).
- Udział ruchu samochodowego nieco spada, ale warto zauważyć, że podnosi się średnia prędkość w ruchu samochodowym, a to dzięki kilku znacznym inwestycjom drogowym w rejonie Krakowa (droga ekspresowa S7 w relacji północ – południe) oraz na wspomnianych drogach na południu regionu.

- Poprawa warunków ruchu powoduje znaczne oszczędności w czasach podróżowania w transporcie zbiorowym – średnie prędkości i czasy poprawiają się o 18%, w tym dzięki linii Podłężę – Piekietko o 5 punktów %. Oznacza to oszczędność około 2,1 mln godzin rocznie.
- W przypadku zaniechania realizacji Programu utrzymuje się wzrost udziału transportu zbiorowego, ponieważ warunki ruchu drogowego się pogarszają (niższa prędkość średnia o 5 km/godzinę, czyli o 10%). Niemniej zwrócić uwagę należy, że w tej sytuacji pogorszy się dostępność w regionie.
- Analiza poziomu swobody ruchu w sieci drogowej, który jest miarą zatłoczenia, wykazuje lekką poprawę sytuacji, choć nie ma miejsca przełom w tym względzie. Działania w ramach programu w zdecydowany sposób poprawiają sytuację na następujących odcinkach sieci drogowej:
 - DK 94 na odcinku Wieliczka – Bochnia – Tarnów – Dębica (poprzez ukończenie budowy autostrady A4),
 - Wylot północny z Krakowa w ciągu DK 7 (przez budowę wylotu drogi ekspresowej S7),
 - Wylot drogowy z Nowego Sącza na północ (DK 75 oraz dokończenie obwodnicy północnej) przez budowę obwodnicy zachodniej miasta i nowego odcinka zamiejskiego,
 - Kontynuacja budowy drogi ekspresowej S7 na południe (odcinek Lubień – Rabka),
 - Przebudowa DK 75 na odcinku Brzesko – Nowy Sącz, zwłaszcza w rejonie ważniejszych miejscowości na tej trasie.
- Do najbardziej zatłoczonych fragmentów sieci drogowej, zarówno w stanie bazowym (2012) jak i prognozowanym na rok 2022, wraz z linią Podłężę – Piekietko, należą:
 - Cały odcinek DK 94 Kraków – Olkusz – Dąbrowa Górnicza – Program nie przewiduje działań naprawczych dla tej drogi;
 - Zachodni odcinek DK 52 w rejonie miast (Kalwaria Zebrzydowska, częściowo Wadowice) oraz cały odcinek Wadowice – Kety do Bielska Białej – Program nie przewiduje działań naprawczych dla tej drogi.
- Poprawa warunków bezpieczeństwa ruchu wynika z wielu czynników, nie tylko o charakterze strategicznych, ale operacyjnych. Jednak przedstawiona analiza wskazuje, że praca przewozowa w ruchu drogowym spada w stosunku do wariantu bazowego jak i referencyjnego i to zarówno wobec wariantu bez linii kolejowej Podłężę – Piekietko, jak i z tą linią (o około 7%).

Oznacza to, że Program TiK może prowadzić do osiągnięcia zakładanych rezultatów celów strategicznych.

7.PRZEDSIĘWZIĘCIA INWESTYCYJNE – WYMIAR KRAJOWY I REGIONALNY POZA WARUNKOWOŚCIĄ EX ANTE

Opracowanie Programu w części dotyczącej zestawienia planowanych zadań inwestycyjnych poprzedzono działaniami przygotowawczymi w następującej sekwencji:

- Identyfikacja potrzeb poszczególnych gestorów infrastruktury,
- Analiza wyników prac przedprojektowych,
- Umieszczenie projektu w decyzjach krajowych (Ministerstwo Transportu i Rozwoju, Dokument implementacyjny do Strategii Rozwoju Transportu, październik 2014),
- Ocena wpływu na sieć transportową w regionie Małopolski w ramach niniejszego programu, lub w ramach ocen dla potrzeb planu Zintegrowanych Inwestycji Terytorialnych Metropolii Krakowskiej.

Podane poniżej informacje mogą ulec niewielkim zmianom w miarę postępu prac przygotowawczych i realizacyjnych.

7.1 Karty przedsięwzięć

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.1. Poprawa dostępności kolejowej Krakowa w wymiarze regionalnym, krajowym i międzynarodowym.	
PS - 1.1.1	Budowa linii kolejowej Kraków Podtęże – Szczyrzyc – Tymbark/Mszana Dolna wraz z modernizacją odcinka linii kolejowej Nowy Sącz – Muszyna – granica Państwa i Chabówka – Nowy Sącz
Definicja przedsięwzięcia	Poprawa dostępności zewnętrznej oraz radykalna poprawa dostępności wewnętrznej południowej części województwa z Krakowem i dalej poprzez budowę wysokosprawnej linii kolejowej. Linia znaczenia międzynarodowego.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	<p>Budowa fragmentu sieci kolejowej w południowej Małopolsce, połączona z modernizacją linii istniejących; ma na celu skrócenie czasu przejazdu pomiędzy Krakowem i Nowym Sączem oraz Zakopanem, podniesienie standardów podróżowania, jakości i bezpieczeństwa przewozów. Realizacja inwestycji pozwoli ponadto na zmniejszenie ruchu na sieci drogowej dzięki przejęciu znacznej części przewozów osób i towarów. Podniesie istotnie dostępność w tej części Małopolski.</p> <p>Ponadto realizacja inwestycji:</p> <ul style="list-style-type: none"> • polepszy parametry techniczne sieci kolejowych o znaczeniu państwowym i jednocześnie bardzo ważnych dla regionu, • pozwoli na dostosowanie linii kolejowych do wymogów interoperacyjności transeuropejskiego systemu kolejowego. <p>Linia nie jest przewidziana do obsługi ruchu lokalnego stąd nie ma znaczenia dla ruchu z terenów południowej części obszaru metropolitalnego Krakowa, natomiast obsłuży przejazdy w relacjach bezpośrednich między wspomnianymi miastami i kilkoma</p>

	mniejszymi ośrodkami na trasie linii (np. Limanową, Mszana Dolną).
Zakres rzeczowy	Budowa nowej linii kolejowej Podtęże – Szczyrzyc (Piekiełko) – Tymbark/Mszana Dolna oraz modernizacja odcinka linii kolejowych Nowy Sącz – Muszyna – granica państwa i Chabówka – Nowy Sącz. Zakłada się uzyskanie prędkości maksymalnej na odcinku nowobudowanym: 160 km/h oraz 80-120 km/h na odcinkach modernizowanych, łączna długość linii kolejowych ok. 135 km.
Komplementarność	Na terenie Województwa Małopolskiego realizowane są projekty, których efekty są bezpośrednio związane z proponowanym projektem, co oznacza wzajemną komplementarność i pozwala na osiągnięcie maksymalnego efektu dzięki zwielokrotnieniu korzyści uzupełniających się zadań. Wymienić tu należy następujące projekty: <ul style="list-style-type: none"> • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POLiŚ 7-1.11.1) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POLiŚ 7.1-30) • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POLiŚ 7.1-17 - lista rezerwowa) • Modernizacja dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POLiŚ 7.1-28) • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013 • Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (POLiŚ 7-1.47)
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (I, rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Etap przygotowawczy (projektowy): 2012-2017 / inwestycja: 2015-2020
Operator/ Koordynator	PKP Polskie Linie Kolejowe S.A.
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	ok. 6 000 mln zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie dokumentacji studialnej.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś priorytetowa V Rozwój transportu kolejowego w Polsce Rozważane jest Partnerstwo Publiczno – Prywatne

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ
Działanie 1.2. Kontynuacja rozwoju Międzynarodowego Portu Lotniczego Kraków-Balice wraz z poprawą jego

dostępności transportowej	
PS - 1.2.1	Kraków Airport – największy regionalny port lotniczy w kraju.
Definicja przedsięwzięcia	Podniesienie dostępności Krakowa i województwa przez zwiększenie przepustowości portu lotniczego w dostosowaniu do rosnącego popytu oraz wykreowanie strefy aktywności gospodarczej w sąsiedztwie
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Realizacja przedsięwzięć przyczyni się do zwiększenia przepustowości lotniska do 8 mln pasażerów rocznie i poprawy standardów obsługi pasażerów oraz statków powietrznych. Zwiększone zostanie również bezpieczeństwo wykonywania operacji lotniczych oraz poprawi się niezawodność operacyjna lotniska, zwiększą się możliwości operacji lotniczych w sytuacji ograniczonej widoczności.
Zakres rzeczowy	Inwestycje planowane do realizacji w latach 2014 – 2020: Remont/Budowa drogi startowej Odprowadzenie wód opadowych z terenu lotniska Budowa parkingu terenowego Budowa hangaru dla samolotu B-737 Podwyższenie kategorii lotniska na kierunku 25 – I etap Budowa bazy paliw Budowa drugiego zbiornika przeciwpożarowego Budowa przewiązki do hotelu Rozbudowa drogi pożarowej na kierunku 07 Rozbiórka hangaru Budowa drogi gospodarczej Punkt pomiarowy na wejściu Potoku Olszanickiego Obrodzenie terenu lotniska od strony JW 1155 Instalacja hydrantowa – zabezpieczenie pożarowe na kierunku 25 Remont istniejącej płyty postojowej samolotów Remont placu manewrowego PM1 wraz z naprawą urządzeń liniowych Plac składowania odpadów – część zastrzeżona i ogólnodostępna
Komplementarność	Przebudowa układu drogowego w rejonie lotniska Kraków Airport. Przebudowa linii kolejowej nr 118 Kraków – Mydlniki - Balice
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	etap przygotowawczy: 2010-2014 / inwestycja: 2013-2020
Operator/ Koordynator	Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice Sp. z o.o.
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	ok. 395,24 mln zł
Opis sposobu	Szacowany koszt przedsięwzięcia został określony na podstawie informacji od

szacowania wartości	podmiotów realizujących tego typu inwestycje, na podstawie dokumentacji.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Środki własne MPL Kraków Airport, Program Operacyjny Infrastruktura i Środowisko Oś priorytetowa III Rozwój sieci drogowej TEN-T i transportu multimodalnego

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.3. Skoncentrowanie wokół Krakowa sieci głównych szlaków drogowych, w tym o znaczeniu międzynarodowym, krajowym i regionalnym	
PS - 1.3.1	Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T
Definicja przedsięwzięcia	Poprawa dostępności regionu na osi północ - południe oraz do/z Krakowa poprzez podniesienie przepustowości i sprawności ruchu oraz bezpieczeństwa. Drogi ekspresowe i GP.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Poprawa warunków ruchu dla transportu tranzytowego na osi północ – południe, odciążenie układu wewnętrznego Krakowa i Aglomeracji od tego ruchu (ograniczenie zatłoczenia na sieci drogowej uzupełniającej), poprawę płynności ruchu, skrócenie czasu podróży, poprawę bezpieczeństwa ruchu drogowego
Zakres rzeczowy	<ol style="list-style-type: none"> 1. Budowa S-7 gr. woj. świętokrzyskiego– Węzeł Igołomska 2. Budowa S-7 Węzeł Igołomska - Węzeł Christo Botewa 3. Budowa S-7 Lubień – Rabka 4. Budowa północnej obwodnicy Krakowa 5. Rozbudowa ul. Igołomskiej wraz z budową parkingu Park & Ride - dł. ok. 7 km
Komplementarność	- budowa odcinków autostrady A4 na wschód od Krakowa, - rozwój połączeń regionalnych
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Inwestycja: 2015-2020
Operator/ Koordynator	1,2,3 -Generalna Dyrekcja Dróg Krajowych i Autostrad, 4 – strona samorządowa, 5 - Miasto Kraków
Partnerzy	Województwo Małopolskie
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	<p>Łącznie 8882,068 mln zł</p> <ol style="list-style-type: none"> 1) 2 649 mln zł., 2) 686,6 mln zł. 3) 3 312 mln zł 4) 1 825 mln zł. 5) 409,468 mln zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie prac studialnych oraz częściowo wstępnej dokumentacji projektowej.
Szacowany udział budżetu województwa	136 875 000 zł.
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś priorytetowa III Rozwój sieci drogowej TEN-T i transportu multimodalnego

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.5. Transport aglomeracyjny	
PS - 1.5.1	Szybka Kolej Aglomeracyjna (SKA)
Definicja przedsięwzięcia	Poprawa dostępności w obrębie Krakowskiego Obszaru Metropolitalnego dla dojazdów do pracy i nauki do /z Krakowa poprzez podniesienie przepustowości i sprawności ruchu kolejowego oraz wykształcenie sprawnej obsługi aglomeracyjnej.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Zorganizowanie nowego środka przewozowego o charakterze lekkiej kolei, opartego na zasadzie stałoodstępowej komunikacji aglomeracyjnej, łączącej miejscowości w Aglomeracji z jej centrum, dzięki czemu powstanie środek transportu konkurencyjny wobec samochodu osobowego. System obejmie także węzły przesiadkowe, terminale autobusowe, parkingi w tym, w systemie „Parkuj i Jedź”, zintegrowane przez SKA z innymi podsystemami transportu.
Zakres rzeczowy	W ramach realizacji Szybkiej Kolei Aglomeracyjnej przewiduje się wykonanie następujących elementów: 1. Budowa łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki”, celem zapewnienia bezpośredniego połączenia kolejowego stacji Kraków Główny w kierunku Skawiny (i dalej: do Zakopanego i Oświęcimia).
Komplementarność	<ul style="list-style-type: none"> • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013 • Zakup taboru kolejowego do obsługi połączeń pasażerskich w Aglomeracji Krakowskiej (POIiŚ 7.3) • Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (POIiŚ 7-1.47) • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POIiŚ 7-1.11.1) • Modernizacja linii kolejowej E-30 na odcinku Kraków Główny Towarowy – Rudzice wraz z dobudową torów linii aglomeracyjnej – zgłoszone do POiŚ / Instrument „Łącząc Europę” (CEF) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POIiŚ 7.1-30) • Budowa połączenia kolejowego MPL „Kraków Airport” z Krakowem, odcinek Kraków Główny - Mydlniki – Balice (POIiŚ 7.1-21) • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POIiŚ 7.1-17 - lista rezerwowa) • Przebudowa dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POIiŚ 7.1-28) • Modernizacja linii kolejowej nr 109 Kraków Bieżanów – Wieliczka w ramach projektu Zintegrowany System Transportu Zbiorowego w Aglomeracji Krakowskiej (POIiŚ 7.3-7) • Modernizacja linii kolejowej nr 94 Kraków Płaszów - Oświęcim na odcinku Kraków Bonarka - Kraków Swoszowice MRPO.04.02.03-12-566/ • Wdrożenie „Planu zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itp.)

CZĘŚĆ WDROŻENIOWA	
Lata realizacji	etap przygotowawczy: 2012-2013 / inwestycja: 2013-2020
Operator/ Koordynator	PKP Polskie Linie Kolejowe S.A.
Partnerzy	Województwa Małopolskie (tabor), Miasto Kraków
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	330 mln zł.
Opis sposobu szacowania wartości	Kalkulacja na podstawie dokumentacji oraz dokumentów programowych
Szacowany udział budżetu województwa	brak
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko, Oś V Rozwój transportu kolejowego w Polsce

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.5: Transport aglomeracyjny	
PS - 1.5.2	Rozwój zintegrowanego transportu publicznego w Krakowie i aglomeracji krakowskiej
Definicja przedsięwzięcia	Doskonalenie systemu transportu zbiorowego w obrębie Krakowskiego Obszaru Metropolitalnego dla dojazdów do pracy i nauki do /z Krakowa poprzez podniesienie przepustowości i sprawności systemu oraz wykształcenie sprawnej obsługi aglomeracyjnej
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Jest to plan nowego poszerzenie zasięgu nowoczesnego systemu tramwaju szybkiego w Krakowie i gminach sąsiednich aglomeracji, zapewniającego wysoki standard usług przewozowych, co skróci czas podróży, szczególnie w relacjach z centralnymi rejonami miasta, zapewni powiązania z istniejącymi i planowanymi przystankami i stacjami kolejowymi, oraz z planowanymi parkingami systemu P&R
Zakres rzeczowy	1. Budowa linii tramwajowej KST etap III (os. Krowdrza Górka – os. Górka Narodowa/Azory) wraz z budową dwupoziomowego skrzyżowania w ciągu ul. Opolskiej 2. Budowa Trasy Łągiewnickiej wraz z linią tramwajową wraz z P&R 3. Rozszerzenie systemu informacji pasażerskiej w Krakowie 4. Budowa linii tramwajowej KST etap IV (ul. Meissnera – Mistrzejowice)
Komplementarność	SKA, zakup taboru kolejowego
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Inwestycja: 2013-2020
Operator/ Koordynator	Miasto Kraków
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1.) 259,90 mln zł. 2) 931,02 mln zł. 3) 60 mln zł. 4) 109,50 mln zł. Razem: 1 360,42 mln zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie studiów wykonalności i wstępnej dokumentacji projektowej.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś IV Infrastruktura drogowa dla miast Oś VI Rozwój niskoemisyjnego transportu zbiorowego w miastach

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.2: Tworzenie sprawnych połączeń kolejowych i drogowych pomiędzy subregionalnymi węzłami transportowymi oraz zwiększanie ich dostępności zewnętrznej i wewnętrznej	
PS - 2.2.1	Rozprowadzenie ruchu z autostrady A4
Definicja przedsięwzięcia	Podniesienie dostępności w regionie poprzez poprawę dostępu do autostrady A4 w wybranych nowych węzłach i zwiększenie jej wykorzystania dla ruchów wewnętrznego regionu
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem projektu jest skrócenie czasów i długości podróży w regionie i poprawi płynność bezpieczeństwa ruchu na sieci drogowej w korytarzu autostrady, co wywoła pozytywne skutki na terenie znacznej części województwa. Zwiększenie wykorzystania autostrady spowoduje także poprawę bezpieczeństwa ruchu drogowego oraz zmniejszy emisję zanieczyszczeń do otoczenia. Integracja sieci dróg na terenie województwa małopolskiego z autostradą A4 stanowiącą główny ciąg komunikacyjny relacji wschód-zachód i podobnych.
Zakres rzeczowy	Budowa i rozbudowa węzłów autostrady wraz z drogami dojazdowymi w następujących lokalizacjach: a) Przełożenie DK 73 odcinek węzeł "Krzyż" w ciągu autostrady A4 Kraków - Tarnów do węzła "Lwowska" w Tarnowie w ciągu DK 4 Kraków – Tarnów.
Komplementarność	Projekty są wzajemnie komplementarne i stanowią uzupełnienie poszczególnych węzłów w rozprowadzeniu ruchu z autostrady A4. Realizacja ich przyczyni się do usprawnienia komunikacji na terenie województwa małopolskiego.
Formuła realizacji	PA – zadanie podlegające administracji regionalnej i lokalnej przy wsparciu Unii Europejskiej, O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2013 - 2020
Operator/ Koordynator	GDDKiA, JST
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	a) 240 mln zł,
Opis sposobu szacowania wartości	Kalkulacja na podstawie przewidywanych głównych kosztów jednostkowych, składających się na wartość całkowitą.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś IV Infrastruktura drogowa dla miast

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.3 Budowa obwodnic/obejść miast i miejscowości dotkniętych wysoką uciążliwością ruchu tranzytowego	
PS - 2.3.1	Wspieranie budowy obwodnic w ciągach dróg krajowych
Definicja przedsięwzięcia	Usprawnienie funkcjonowania węzłów drogowych w rejonie miast subregionalnych dla poprawy warunków ruchu w ciągach dróg krajowych oraz poprawy funkcjonowania miast subregionalnych i sieci drogowych tych miast
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Realizacja projektu przyczyni się do zmniejszenia uciążliwości związanych z ruchem tranzytowym przez teren miast, często ich centra. Dzięki obwodnicom, podniesie się bezpieczeństwo i komfort podróżowania oraz zmniejszy negatywne oddziaływania na otoczenie. Podniesie się także średnia prędkość w ciągu drogi krajowej.
Zakres rzeczowy	Wspieranie budowy obwodnic (w ciągu dróg krajowych): 1) Zabierzowa, 2) Zatora, 3) Dąbrowy Tarnowskiej, 4) Nowego Sącza (Chełmca), 5) Skawiny
Komplementarność	Modernizacja drogi ekspresowej S7, Budowa północnej obwodnicy Krakowa
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2015-2020
Operator/ Koordynator	Generalna Dyrekcja Dróg Krajowych i Autostrad
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	Łączny koszt: 616,845 mln zł, 1. Zabierzowa – 332,296 mln zł 2. Zatora – 46,375 mln zł 3. Dąbrowy Tarnowskiej – 139,49 mln zł 4. Nowego Sącza (Chełmca) – 38,684 mln zł 5. Skawiny (etap IV i V)– 60 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie studiów i wstępnej dokumentacji projektowej.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś IV Infrastruktura drogowa dla miast

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.6. Wspieranie warunków dla rozwoju transportu ekologicznego	
PS - 2.7.1	Zakup taboru kolejowego dla wykonywania przewozów międzyregionalnych
Definicja przedsięwzięcia	Zwiększenie atrakcyjności przewozów kolejowych, jako bezpiecznych, ekologicznych i komfortowych przez zakup nowoczesnego taboru, zdolnego do wykorzystania zwiększających się możliwości modernizowanej infrastruktury
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem optymalnego wykorzystania istniejącej, modernizowanej i planowanej infrastruktury, dla zaspokojenia potrzeb przewozowych, niezbędne jest posiadanie nowoczesnego taboru kolejowego, który zapewni możliwość przemieszczania mieszkańców wyżej wymienionych regionów nowoczesnymi pojazdami pomiędzy głównymi miastami województw. Pozwoli to zwiększyć udział transportu kolejowego w przewozach, czyli osiągnąć cel, jakim jest poprawa obsługi pasażerów w międzyregionalnych przewozach pasażerskich. Zakup pojazdów pozwoli na pełne wykorzystanie modernizowanych parametrów linii kolejowych w ruchu pasażerskim (nie tylko kwalifikowanym, ale również dla pociągów osobowych),
Zakres rzeczowy	Inwestycja obejmuje zakup elektrycznych zespołów trakcyjnych na potrzeby przewozów międzyregionalnych oraz regionalnych. Zakupionych zostanie 12-16 nowych elektrycznych zespołów trakcyjnych w wersji czteroczołowej i pięcioczołowej.
Komplementarność	Wymienić tu należy następujące projekty (zrealizowane i w trakcie realizacji): <ul style="list-style-type: none"> • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POIiŚ 7-1.11.1) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POIiŚ 7.1-30) • • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POIiŚ 7.1-17 - lista rezerwowa) • Budowa dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POIiŚ 7.1-28) • Projekt budowy łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki” (POIiŚ 7-1) • Modernizacja linii kolejowej E-30 na odcinku Kraków Główny Towarowy – Rudzice wraz z dobudową torów linii aglomeracyjnej – zgłoszone do POIiŚ / Instrument „Łącząc Europę” (CEF) • Modernizacja linii kolejowej nr 94 Kraków Płaszów - Oświęcim na odcinku Kraków Bonarka - Kraków Swoszowice (MRPO.04.02.03-12-566/09) • Modernizacja linii kolejowej nr 96 Tarnów - Leluchów na odcinku Tarnów – Stróże MRPO.04.02.03-12-435/10 • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013 • Zakup taboru do obsługi połączeń pasażerskich w aglomeracji krakowskiej – zadanie zaplanowane do umieszczenia na liście projektów indywidualnych Programu Operacyjnego Infrastruktura i Środowisko – działania 7.3
Formuła realizacji	PA – zadanie podlegające administracji regionalnej (UMWM, WSJO): wyłącznie aktywność własna (bez partnerów)

CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2015-2020
Operator/ Koordynator	Beneficjent: Województwo Małopolskie
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	360 000 000 zł.
Opis sposobu szacowania wartości	Kalkulacja na podstawie przewidywanych głównych kosztów jednostkowych, składających się na wartość całkowitą
Szacowany udział budżetu województwa	111 219 512,19 zł.
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś V Rozwój transportu kolejowego w Polsce

PRIORYTET 2 Wykreowanie subregionalnych węzłów transportowych	
Działanie 2.7. Wspieranie warunków dla rozwoju transportu ekologicznego	
PS - 2.7.2	Zakup niskopodłogowego taboru tramwajowego
Definicja przedsięwzięcia	Podniesienie komfortu i bezpieczeństwa podróżnych w komunikacji miejskiej Krakowa dla zwiększenia liczby osób podróżujących, przyspieszenie wymiany pasażerów
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Poprawa jakości powietrza i ochrona środowiska przed hałasem komunikacyjnym m.in. poprzez wsparcie wdrożenia energooszczędnych i niskoemisyjnych rozwiązań w transporcie, zwłaszcza w transporcie publicznym. Wpłyne na usprawnienie ruchu pasażerskiego oraz zapewni obsługę na najważniejszych ciągach komunikacyjnych. Natomiast walory eksploatacyjne pojazdów pozwolą na ograniczenie emisji zanieczyszczeń w ścisłym centrum Krakowa (autobusy elektryczne będą kierowane do obsługi linii przebiegających w pobliżu Starego Miasta) oraz zmniejszenie emisji hałasu komunikacyjnego (poprzez „cichszą” eksploatację zarówno nowych tramwajów jak i autobusów oraz przejęcie części pasażerów z komunikacji samochodowej).
Zakres rzeczowy	1. Zakup niskopodłogowego taboru tramwajowego w celu usprawnienia i poprawy jakości miejskiej komunikacji zbiorowej w Krakowie
Komplementarność	Projekt wpisuje się w działania w zakresie zrównoważonego rozwoju transportu oraz cały Priorytet 1
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2016- 2018
Operator/ Koordynator	MPK Kraków,
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	357,6 mln zł.
Opis sposobu szacowania wartości	Kalkulacja na podstawie dotychczasowych licznych doświadczeń z podobnych przedsięwzięć
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś VI Rozwój niskoemisyjnego transportu zbiorowego w miastach

PRIORYTET 3 ZWIĘKSZENIE DOSTĘPNOŚCI TRANSPORTOWEJ OBSZARÓW O NAJNIŻSZEJ DOSTĘPNOŚCI W REGIONIE	
Działanie 3.1. Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem	
PS 3.1.1.	Modernizacja dróg krajowych
Definicja przedsięwzięcia	Poprawa dostępności wewnętrznej poprzez modernizację najważniejszych dróg krajowych w regionie
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem działań w zakresie Priorytetów 1+2+3 poprawienie płynności ruchu na głównych szlakach drogowych województwa poza autostradami i drogami ekspresowymi dla skrócenia czasów podróży, poprawienia płynności ruchu oraz uzyskanie wysokiego stanu technicznego dróg krajowych
Zakres rzeczowy	Wspieranie modernizacji, budowy: 1. Budowa klasy GP Brzesko – Nowy Sącz 2. Budowa drogi ekspresowej S-1 Mysłowice (węzeł „Kosztowy II”) – Bielsko-Biała (węzeł „Suchy Potok”)
Komplementarność	Na terenie Województwa Małopolskiego realizowane są projekty, których efekty są bezpośrednio związane z proponowanym projektem, co oznacza wzajemną komplementarność i pozwala na osiągnięcie maksymalnego efektu dzięki zwielokrotnieniu korzyści uzupełniających się zadań. Wymienić tu należy przedsięwzięcia: - budowa odcinków autostrady A4, - modernizacja odcinków drogi krajowej S7.
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Inwestycja do 2020r.
Operator/ Koordynator	Generalna Dyrekcja Dróg Krajowych i Autostrad
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1) 5 300 mln zł, 2) 3 669,7 mln zł. SUMA: 8 969,7 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie wstępnej dokumentacji projektowej.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś IV Infrastruktura drogowa dla miast

PRIORYTET 3 ZWIĘKSZENIE DOSTĘPNOŚCI TRANSPORTOWEJ OBSZARÓW O NAJNIŻSZEJ DOSTĘPNOŚCI W REGIONIE Działanie 3.1. Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem	
PS - 3.1.2	Rewitalizacja linii kolejowych
Definicja przedsięwzięcia	Odzyskanie w sieci kolejowej województwa zdolności do oferowania szybkich połączeń, konkurowania z przewozami drogowymi i zapewnienia komfortu i bezpieczeństwa podróży
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Modernizacja i rewitalizacja istniejących linii kolejowych ma na celu poprawę jakości i efektywności oferty przewozowej oraz poprawę bezpieczeństwa ruchu kolejowego poprzez likwidację ograniczeń prędkości, zwiększenie przepustowości linii, skrócenie czasu przejazdu. Dodatkowo realizacja inwestycji może spowodować odciążenie sieci drogowej.
Zakres rzeczowy	Modernizacja i rewitalizacja linii kolejowych: 1) Linia kolejowa E30 na odcinku Kraków Główny Towarowy – Rudzice wraz z dobudową torów linii aglomeracyjnej na odcinku Kraków Główny – Kraków Płaszów – Bieżanów - 19,80 km 2a) nr 93 Trzebinia – Zebrzydowice na odcinku Trzebinia –Oświęcim z infrastrukturą towarzyszącą – 23,4 km 2b) nr 93 na odcinku Brzezinka - Czechowice - Dziedzice - 21,98 km 3) nr 138 Oświęcim – Katowice (na dł. 3 km na terenie woj. małopolskiego) 4) nr 8 na odcinku Skarżysko Kamienna – Kielce – Kozłów (dł. 3,97 km) 5) nr 62 na odcinku Tunel – Bukowno – (Sosnowiec Płd.), 59,2 km 6) nr 94 na odcinku Kraków Płaszów – Skawina – Oświęcim - 61,6 km 7) nr 97,98, 99 odc. Skawina – Sucha Beskidzka – Chabówka – Zakopane, wraz z budową łącznicy w Suchej Beskidzkiej i Chabówce – 126,10 km.
Komplementarność	<ul style="list-style-type: none"> • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POIiŚ 7-1.11.1) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POIiŚ 7.1-30) • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POIiŚ 7.1-17 - lista rezerwowa) • Rozbudowa dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POIiŚ 7.1-28) • Modernizacja linii kolejowej nr 109 Kraków Bieżanów – Wieliczka w ramach projektu Zintegrowany System Transportu Zbiorowego w aglomeracji krakowskiej (POIiŚ 7.3-7) • Modernizacja linii kolejowej nr 96 Tarnów - Leluchów na odcinku Tarnów – Stróże (MRPO.04.02.03-12-435/10) • budowa łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki” (POIiŚ 7-1) - • Modernizacja linii kolejowej nr 94 Kraków Płaszów - Oświęcim na odcinku Kraków Bonarka - Kraków Swoszowice MRPO.04.02.03-12-566/09 • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013

	<ul style="list-style-type: none"> • Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (POIiŚ 7-1.47)
Formuła realizacji	<p>O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (lobbying, rzecznictwo interesów regionalnych itd.)</p> <p>WF(S) – zadanie rekomendowane do programu subregionalnego</p>
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	- etap przygotowawczy 2013-2014 / inwestycja 2014-2020/
Operator/ Koordynator	PKP Polskie Linie Kolejowe S.A.
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1) 1700 mln zł, 2a) 340 mln zł, 2b) 180 mln zł 3) 10 mln zł, 4) 400 mln zł, 5) 219,51 mln zł, 6) 250 mln zł, 7) 627,83 mln zł, SUMA: 3 727,34 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie informacji od podmiotów realizujących te inwestycje.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Program Operacyjny Infrastruktura i Środowisko Oś V Rozwój transportu kolejowego w Polsce

7.2 Tabela finansowa przedsięwzięć nieobjętych warunkowością ex ante.

TABELA 6: DANE RZECZOWE I FINANSOWE DLA PRZEDSIĘWZIĘĆ NIEOBJĘTYCH WARUNKOWŚCIĄ EX-ANTE

Priorytet / przedsięwzięcie	Lata realizacji	Całkowita wartość [tys. zł]	Krajowy program operacyjny		Budżet województwa	Inne źródła	
			kwota dofinansowania	nazwa KPO, numer i nazwa osi priorytetowej		Kwota	Nazwa źródła
Priorytet nr 1. Kraków nowoczesnym węzłem międzynarodowej sieci transportowej		16 967 728	16 369 209		136 875	461 644	
1.1.1 Budowa linii kolejowej Kraków Podłęże – Szczyrzyc – Tymbark/Mszana Dolna wraz z modernizacją odcinka linii kolejowej Nowy Sącz – Muszyna – granica Państwa i Chabówka – Nowy Sącz	2015-2020	6 000 000	6 000 000	POIiŚ Oś V Rozwój transportu kolejowego w Polsce	0	0	
1.2.1 MPL Kraków Airport – największy regionalny port lotniczy w kraju.	2015-2020	395 240	335 954	POIiŚ Oś III Rozwój sieci drogowej TEN-T i transportu multimodalnego	0	59286	środki własne MPL Kraków
1.3.1 Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T, suma:		8 882 068	8 546 898		136 875	198 295	
w tym: Budowa S-7 gr. woj. świętokrzyskiego - Węzeł Igołomska	2015-2020	2 649 000	2 649 000	POIiŚ Oś III Rozwój sieci drogowej TEN-T i transportu multimodalnego	0	0	

Priorytet / przedsięwzięcie	Lata realizacji	Całkowita wartość [tys. zł]	Krajowy program operacyjny		Budżet województwa	Inne źródła	
			kwota dofinansowania	nazwa KPO, numer i nazwa osi priorytetowej		Kwota	Nazwa źródła
<i>Budowa S-7 Węzeł Igołomska - Węzeł Christo Botewa</i>	<i>2015-2017</i>	<i>686 600</i>	<i>686 600</i>		<i>0</i>	<i>0</i>	
<i>Budowa S-7 Lubień - Rabka</i>	<i>2015-2021</i>	<i>3 312 000</i>	<i>3 312 000</i>		<i>0</i>	<i>0</i>	
<i>Budowa północnej obwodnicy Krakowa</i>	<i>2015-2020</i>	<i>1 825 000</i>	<i>1 551 250</i>	<i>POIiŚ Oś IV Infrastruktura drogowa dla miast</i>	<i>136 875</i>	<i>136 875</i>	<i>Budżet UMK</i>
<i>Rozbudowa ul. Igołomskiej wraz z budową parkingu Park and Ride</i>	<i>2015-2020</i>	<i>409 468</i>	<i>348 048</i>		<i>0</i>	<i>61 420</i>	<i>Budżet Miasta Krakowa</i>
<i>1.5.1 Szybka Kolej Aglomeracyjna (SKA) - Budowa łącznicy kolejowej Kraków Zabłocie-Kraków Krzemionki</i>	<i>2015-2020</i>	<i>330 000</i>	<i>330 000</i>	<i>POIiŚ Oś V Rozwój transportu kolejowego w Polsce</i>	<i>0</i>	<i>0</i>	
<i>1.5.2 Rozwój zintegrowanego transportu publicznego w Krakowie i aglomeracji krakowskiej, suma:</i>		<i>1 360 420</i>	<i>1 156 357</i>		<i>0</i>	<i>204 063</i>	
<i>w tym: 1. Budowa linii tramwajowej KST etap III (os. Krowdrza Górka – os. Górka Narodowa/Azory) wraz z budową dwupoziomowego skrzyżowania w ciągu ul. Opolskiej</i>	<i>2015-2020</i>	<i>259 900</i>	<i>220 915</i>	<i>POIiŚ Oś VI Rozwój niskoemisyjnego transportu zbiorowego w miastach</i>	<i>0</i>	<i>38 985</i>	<i>Budżet Miasta Krakowa</i>

Priorytet / przedsięwzięcie	Lata realizacji	Całkowita wartość [tys. zł]	Krajowy program operacyjny		Budżet województwa	Inne źródła	
			kwota dofinansowania	nazwa KPO, numer i nazwa osi priorytetowej		Kwota	Nazwa źródła
2. Budowa Trasy Łagiewnickiej wraz z linią tramwajową wraz z P&R	2015-2020	931 020	791 367	POIiŚ Oś VI Rozwój niskoemisyjnego transportu zbiorowego w miastach	0	139 653	Budżet Miasta Krakowa
3. Rozszerzenie systemu informacji pasażerskiej w Krakowie	2015-2020	60 000	51 000	POIiŚ	0	9 000	Budżet Miasta Krakowa
4. Budowa linii tramwajowej KST etap IV (ul. Meissnera – Mistrzejowice)	2015-2020	109 500	93 075	POIiŚ Oś VI Rozwój niskoemisyjnego transportu zbiorowego w miastach	0	16 425	Budżet Miasta Krakowa
Priorytet nr 2. Wykreowanie subregionalnych węzłów transportowych		1 574 445	1 373 825		111 220	89 400	
2.2.1 Rozprowadzenie ruchu z autostrady A4 Przełożenie DK 73 odcinek węzeł "Krzyż" w ciągu autostrady A4 Kraków - Tarnów do węzła "Lwowska" w Tarnowie w ciągu DK 4 Kraków – Tarnów.	2015-2020	240 000	240 000	POIiŚ Oś IV Infrastruktura drogowa dla miast	0	0	

Priorytet / przedsięwzięcie	Lata realizacji	Całkowita wartość [tys. zł]	Krajowy program operacyjny		Budżet województwa	Inne źródła	
			kwota dofinansowania	nazwa KPO, numer i nazwa osi priorytetowej		Kwota	Nazwa źródła
2.3.1 Wspieranie budowy obwodnic w ciągach dróg krajowych	2015-2020	616 845	616 845	POIiŚ Oś IV Infrastruktura drogowa dla miast	0	0	
2.7.1 Zakup taboru kolejowego dla wykonywania przewozów międzyregionalnych	2018-2020	360 000	248 780	POIiŚ Oś V Rozwój transportu kolejowego w Polsce	111 220	0	
2.7.2 Zakup niskopodłogowego taboru tramwajowego	2016-2018	357 600	268 200	POIiŚ Oś VI Rozwój niskoemisyjnego transportu zbiorowego w miastach	0	89 400	<i>Budżet Miasta Krakowa</i>
Priorytet nr 3. Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie		12 697 040	12 697 040		0	0	
3.1.1 Modernizacja dróg krajowych	2015-2020	8 969 700	8 969 700	POIiŚ Oś IV Infrastruktura drogowa dla miast	0	0	
3.1.2 Rewitalizacja linii kolejowych	2015-2020	3 727 340	3 727 340	POIiŚ Oś V Rozwój transportu kolejowego w Polsce	0	0	
RAZEM		31 239 213	30 440 074		248 095	551 044	

8. PRZEDSIĘWZIĘCIA INWESTYCYJNE – WYMIAR REGIONALNY W RAMACH WARUNKOWOŚCI EX - ANTE.

8.1. Główne kierunki interwencji środków UE w latach 2014-2020

Mając na uwadze realizację zaplanowanych projektów, a w konsekwencji rozwój transportu w Małopolsce w latach 2014-2020, niezbędna jest możliwość skorzystania z funduszy unijnych. W nowej perspektywie finansowej o dofinansowanie będzie można się ubiegać z programów krajowych oraz z Regionalnego Programu Operacyjnego Województwa Małopolskiego.

W obecnej perspektywie zakłada się silniejsze wsparcie dla sektora kolejowego zgodnie z celami Strategii Rozwoju Transportu. Projekt silniejszego dofinansowania zakłada zwiększenie wysokości środków przeznaczonych na kolej, jako rodzaj transportu przyjazny środowisku. Poprawa stanu infrastruktury kolejowej będzie odbywać się poprzez rehabilitację linii kolejowych. Ponadto w celu podniesienia konkurencyjności transportu kolejowego niezbędne jest wsparcie kontynuacji odnowienia kolejowego parku taborowego wraz rozbudową zaplecza technicznego służącego do jego obsługi, a także tworzenie rozwiązań sprzyjających integracji transportu kolejowego z innymi środkami transportu zbiorowego oraz dalszy rozwój infrastruktury służącej obsłudze podróżnych korzystających z kolei, celem zwiększenia konkurencyjności tej gałęzi transportu zbiorowego.

W obszarze transportu drogowego nadrzędnym celem jest stworzenie do 2023 roku sieci dróg o odpowiedniej przepustowości, która pozwoli na skomunikowanie Krakowa z subregionalnymi węzłami transportowymi w województwie, a także z sąsiednimi regionami (w kraju i za granicą). Wsparcie będzie ukierunkowane na realizację połączeń ośrodków miejskich z siecią TEN-T. W związku z tym, aby zapewnić spójny ciąg drogowy z północy na południe kraju konieczna jest budowa drogi ekspresowej S-7 na odcinku od granicy województwa do węzła Igołomska. Dofinansowanie ukierunkowane będzie również na odciążenie miast z nadmiernego ruchu drogowego m.in. poprzez budowę obwodnic. Z punktu widzenia regionalnej i subregionalnej sieci drogowej, kluczowe jest tworzenie efektywnego regionalnego systemu komunikacyjnego, uzupełniającego sieć drogową o sprawne połączenia na poziomie dróg regionalnych i subregionalnych. W tym kontekście szczególnie istotne jest, aby inwestycje w drogi wojewódzkie dotyczyły przede wszystkim odcinków pozwalających na włączenie do systemu dróg krajowych lub sieci TEN-T, wypełniających luki w sieci dróg pomiędzy ośrodkami wojewódzkimi, miastami niebędącymi stolicami województw borykających się z problemem dostępności transportowej, pełniących ważne funkcje w lokalnych rynkach pracy. W odniesieniu do dróg lokalnych (gminnych i powiatowych), na wsparcie ze środków EFRR mogą liczyć jedynie inwestycje zapewniające konieczne i bezpośrednie połączenia z siecią TEN-T, przejściami granicznymi, portami lotniczymi, terminalami towarowymi, centrami lub platformami logistycznymi oraz istniejącymi lub nowymi terenami inwestycyjnymi.

W obszarze transportu miejskiego nadal prowadzone będą działania mające na celu redukcję zatłoczenia, a także uporządkowanie ruchu w miastach poprzez rozwój sieci transportu szynowego. Inwestycje będą się odnosić do przedsięwzięć z zakresu transportu zbiorowego. Projekty będą realizowane zarówno z krajowych programów operacyjnych, jak i z RPO. W ramach planowanych projektów przewidziane jest wsparcie dla systemów zarządzania ruchem, co umożliwi optymalizację i podniesie efektywności wykorzystania infrastruktury. Zakres planowanych przedsięwzięć będzie

obejmował m.in. budowę, przebudowę infrastruktury transportu publicznego, zakup lub modernizację taboru, budowę i rozbudowę węzłów przesiadkowych a także innowacyjne systemy informacji i zarządzania ruchem.

W latach 2014-2020 nastąpi ograniczenie wsparcia w zakresie inwestycji dotyczących lotnisk. Dofinansowaniem ze środków POIiŚ 2014-2020 objęte zostaną przedsięwzięcia służące poprawie bezpieczeństwa i ochronie ruchu lotniczego w ramach sieci TEN-T.

W celu zapewnienia pełnej realizacji celów polityki spójności nałożono na państwa członkowskie wymagania, tzw. warunki ex-ante, których spełnienie determinuje uruchomienie środków europejskich perspektywy 2014-2020, w obszarach objętych tymi warunkami. Program Strategiczny Transport i Komunikacja służy m.in. wypełnieniu tych wymagań na poziomie województwa małopolskiego, wskazując kierunkowe i projektowe podejście do inwestycji transportowych realizowanych z udziałem środków RPO WM 2014-2020 w obszarach transportu drogowego, kolejowego i lotniczego. Poniższa tabela prezentuje warunki dla sektora transportu, które zostały określone w Rozporządzeniu nr 1303/ 2013 z dnia 17 grudnia 2013r.

TABELA 7: WARUNKI EX-ANTE DLA SEKTORA TRANSPORTU WG ROZPORZĄDZENIA NR 1303/ 2013

Cele tematyczne	Priorytety inwestycyjne	Warunki wstępne	Kryteria, które należy spełnić
7. Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej	ERRR + Fundusz Spójności: Wspieranie multimodalnego jednolitego europejskiego obszaru transportu poprzez inwestycje w transeuropejską sieć transportową (TEN-T) rozwój i rehabilitacja kompleksowych, wysokiej jakości i interoperacyjnych systemów transportu kolejowego oraz propagowanie działań służących zmniejszeniu hałasu rozwój i usprawnienie przyjaznych środowisku, w tym o obniżonej emisji hałasu i niskoemisyjnych systemów transportu morskiego, portów, połączeń multimodalnych oraz infrastruktury portów lotniczych w celu promowania zrównoważonej mobilności regionalnej i lokalnej EFRR:	7.1. Transport: Istnienie kompleksowego planu/planów lub kompleksowych ram w zakresie inwestycji transportowych zgodnie z instytucyjną strukturą państw członkowskich (z uwzględnieniem transportu publicznego na szczeblu regionalnym i lokalnym), które wspierają rozwój infrastruktury i poprawiają łączność z kompleksową i bazową siecią TEN-T	Istnienie kompleksowego planu/planów transportu lub ram w zakresie inwestycji transportowych spełniających wymogi prawne dotyczące strategicznej oceny oddziaływania na środowisko i określających: 1. wkład w jednolity europejski obszar transportu zgodnie z art. 10 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr1315/2013, w tym priorytetów w zakresie inwestycji w: a. bazową i kompleksową sieć TEN-T, w których przewiduje się inwestycje w ramach EFRR i Funduszu Spójności; oraz b. połączenia drugorzędne; 2. identyfikacja odpowiedniej ilości realistycznych i zaawansowanych w przygotowaniu projektów, które mają być wspierane w ramach EFRR i Funduszu Spójności 3. działania mające na celu zapewnienie zdolności instytucji pośredniczących i beneficjentów do realizacji projektów

Cele tematyczne	Priorytety inwestycyjne	Warunki wstępne	Kryteria, które należy spełnić
	zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multiodalnymi (PI 7.b)		
7. Promowanie zrównoważonego o transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej	<p>ERRR + Fundusz Spójności: Wspieranie multimodalnego jednolitego europejskiego obszaru transportu poprzez inwestycje w transeuropejską sieć transportową (TEN-T) rozwój i rehabilitacja kompleksowych, wysokiej jakości i interoperacyjnych systemów transportu kolejowego oraz propagowanie działań służących zmniejszeniu hałasu (PI 7.d) rozwój i usprawnienie przyjaznych środowisku, w tym o obniżonej emisji hałasu i niskoemisyjnych systemów transportu morskiego, portów, połączeń multimodalnych oraz infrastruktury portów lotniczych w celu promowania zrównoważonej mobilności regionalnej i lokalnej</p> <p>EFRR: zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multiodalnymi</p>	7.2. Kolej: Istnienie w kompleksowym planie/kompleksowych planach lub ramach dotyczących transportu wyraźnej części dotyczącej rozwoju kolei zgodnie z instytucyjną strukturą państw członkowskich (z uwzględnieniem transportu publicznego na szczeblu regionalnym i lokalnym), który wspiera rozwój infrastruktury i poprawia łączność z kompleksową i bazową siecią TEN-T. Inwestycje obejmują tabor, interoperacyjność oraz rozwijanie potencjału.	<p>4. istnienie w planie/planach lub w ramach dotyczących transportu części odnoszącej się do rozwoju kolei, spełniającej wymogi prawne dotyczące strategicznej oceny oddziaływania na środowisko i identyfikującej odpowiednią ilość realistycznych i zaawansowanych w przygotowaniu projektów (wraz z harmonogramem i budżetem)</p> <p>5. działania mające na celu zapewnienie zdolności instytucji pośredniczących i beneficjentów do realizacji projektów</p>

Zgodnie z uregulowaniami zawartymi w Rozporządzeniu 1315/2013 z dnia 11.12.2013 r. sieć TEN-T podzielona jest obecnie na dwa poziomy:

- sieć bazową, która obejmuje traktowane priorytetowo najważniejsze połączenia i węzły TEN-T, ma być ukończona do 2030 r.,

- sieć kompleksową, która stanowi jej rozwinięcie i ma być ukończona do 2050 r. Sieć kompleksowa obejmie całą UE i zapewni dostępność wszystkich jej regionów.

Obydwa poziomy obejmują wszystkie rodzaje transportu, tj.: drogowy, kolejowy, lotniczy, morski oraz żeglugę śródlądową, jak również platformy intermodalne.

Zgodnie z Rozporządzeniem nr 1315/2013 w sprawie unijnych wytycznych dotyczących rozwoju transeuropejskiej sieci TEN-T przyjęta dwupoziomowa struktura sieci TEN-T jest metodą na podział zadań w realizacji rozwoju sieci. Te dwa poziomy stanowią kluczowy szczebel planowania infrastruktury w Unii Europejskiej, która koncentruje się na poziomie sieci bazowej, zaś sieć kompleksowa jest realizowana głównie przez kraje członkowskie, z wsparciem Unii w ograniczonym zakresie, ale tworząc równocześnie jedną całość sieci.

Opisy zamieszczone poniżej dotyczące wypełnienia warunkowości ex-ante odnoszą się wyłącznie do przedsięwzięć objętych wsparciem z Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020.

8.2. Kryteria selekcji projektów

Dobór projektów do realizacji w ramach Programu TiK oparty jest na dwóch przesłankach:

1. Zaliczenie do jednego z kryteriów warunkowości ex-ante; w tabelach inwestycji, jakie mają być finansowane w ramach RPO (Załącznik 2) podano oznaczenia kryteriów właściwości ex-ante (jak w tabeli 7).
2. Priorytety wyboru inwestycji do realizacji oparta na kryteriach, zaczerpniętych z Dokumentu Implementacyjnego Zgodność z priorytetami, określonymi w Dokumentie Implementacyjnym do Strategii Rozwoju Transportu, o którym mowa w rozdziale 1.3., przy czym metodologia obliczania punktacji podana jest w tym dokumencie. Kryteria te, podane poniżej, zastosowano do projektów związanych z drogami wojewódzkimi i kolejami, według zasad poniżej:

Drogi wojewódzkie:

Nazwa kryterium	Maksymalna liczba punktów do uzyskania
Rejestrowane natężenie ruchu	5
Funkcja drogi	5
Gotowość projektu do realizacji	5
Współfinansowanie /współpraca z Jednostkami Samorządu Terytorialnego	5
Suma maksimum	20

Indywidualna metodę oceny projektów zastosowano do dróg lokalnych, objętych mechanizmem ZIT:

Kryterium 1
Czy projekt przyczynia się do poprawy dostępności do sieci TEN-T lub węzłów sieci TEN-T, a także do sieci dróg krajowych i wojewódzkich oraz istniejących lub nowych terenów inwestycyjnych.
opis kryterium: zastosowanie kryterium ma celu wybór projektów, które będą przyczyniały się do poprawy dostępności do sieci TEN-T lub węzłów sieci TEN-T, a także do sieci dróg krajowych i wojewódzkich oraz istniejących lub nowych terenów inwestycyjnych
wartość punktowa: Tak - 3 pkt. Nie - 0 pkt.
Kryterium 2
Czy projekt przyczynia się do likwidacji tzw. wąskich gardeł
opis kryterium: kryterium premiuje projekty które przyczyniają się do likwidacji wąskich gardeł drogowych czyli miejsc o niewystarczającej przepustowości (np. wąskie mosty, skrzyżowania)
wartość punktowa: Tak - 5 pkt. Nie - 0 pkt.
Kryterium 3
Czy projekt został ujęty w koncepcji transportu stanowiącej załącznik do Strategii ZIT lub jego założenia są zgodne z koncepcją transportu
opis kryterium kryterium premiuje projekty które wpisują się w realizację Koncepcji Systemu Transportu KroF na terenie Metropolii Krakowskiej, stosowanie kryterium służy wyborowi do realizacji projektów które realizują przyjętą koncepcję rozwoju transportu KrOF.
wartość punktowa: Tak - 3 pkt. Nie - 0 pkt.
Kryterium 4
Stan przygotowania projektu do realizacji
opis kryterium Kryterium ma na celu premiowanie projektów, dla których prace koncepcyjne są znacznie zaawansowane lub rozpoczęła się faza projektowania inwestycji.
wartość punktowa: Projekt we wstępnej fazie koncepcyjnej – 2 pkt. Projekt w zaawansowanej fazie koncepcyjnej lub w trakcie prac projektowych - 5 pkt.

Kryteria kolejowe:

Kryterium I

Kryterium znaczenia linii	Podkryteria	Punkty	Maksymalna liczba punktów
	Linia stanowi alternatywę dla połączenia drogowego szczególnie obciążonego ruchem	12	

	Linia zapewnia połączenie z ośrodkami będącymi najważniejszymi generatorami ruchu	8	30
	Linia stanowi połączenie z sąsiednimi regionami (w tym z regionami Republiki Czeskiej i Słowacji)	5	
	Linia przebiega przez chronione obszary przyrodniczo cenne	5	

Wyjaśnienie:

Podkryterium 1 preferuje projekty, których realizacja, poprzez zwiększenie przepustowości linii, ma najistotniejszy wpływ na system transportowy regionu.

Podkryterium 2 preferuje projekty na liniach zapewniających komunikację z najważniejszymi ośrodkami generującymi ruch: ośrodkami akademickimi, przemysłowymi, turystycznymi, pielgrzymkowymi itp.

Podkryterium 3 preferuje projekty dotyczące linii istotnych z punktu widzenia powiązań międzyregionalnych.

Podkryterium 4 preferuje linie przebiegające przez tereny, gdzie transport kolejowy, jako ekologiczny, jest szczególnie pożądany.

Kryterium II

	Podkryteria	Punkty	Maksymalna liczba punktów
Kryterium pilności prac	Więcej niż 50% długości torów szlakowych objętych projektem o złym lub niezadawalającym stanie technicznym	30	30
	Więcej niż 50% długości torów szlakowych objętych projektem o dostatecznym stanie technicznym	20	
	Więcej niż 50% długości torów szlakowych objętych projektem o dobrym stanie technicznym	5	

Wyjaśnienie:

Podkryterium 1 preferuje projekty, których realizacja jest wskazana i pilna ze względu na istniejący zły lub niezadawalający stan techniczny infrastruktury zagrażający zamknięciem niektórych odcinków torów lub wprowadzeniem znacznej ilości ograniczeń eksploatacyjnych.

Podkryterium 2 preferuje projekty, których realizacja jest wskazana, lecz ze względu na istniejący dostateczny stan techniczny infrastruktury, nie wymaga natychmiastowej interwencji.

Podkryterium 3 preferuje projekty których realizacja jest wskazana w miarę posiadanych środków finansowych

UWAGA: Dla projektu pn „Rozbudowa infrastruktury do obsługi Szybkiej Kolei Aglomeracyjnej”, ze względu na jego specyfikę, przyjęto, że podkryterium „Więcej niż 50% długości torów szlakowych

objętych projektem o dobrym stanie technicznym” otrzyma największą ilość punktów, a nie najmniejszą, tak, jak w przypadku projektów liniowych.

Kryterium III

	Podkryteria	Punkty	Maksymalna liczba punktów
Kryterium natężenia ruchu pasażerskiego	Średniodobowa liczba pociągów pasażerskich wynosi ≥ 40	30	30
	Średniodobowa liczba pociągów pasażerskich wynosi 40 - 20	20	
	Średniodobowa liczba pociągów pasażerskich wynosi ≤ 20	10	

Wyjaśnienie:

Podkryterium 1 preferuje projekty na liniach kolejowych o największym obciążeniu ruchem pasażerskim, stanowiących połączenia z największymi ośrodkami generującymi ten rodzaj ruchu, co wskazuje na ich istotną rolę w systemie transportowym regionu.

Podkryterium 2 preferuje projekty na liniach kolejowych o mniejszej niż w podkryterium 1 liczbie średniodobowych przejazdów pociągów pasażerskich, co wskazuje, iż są to połączenia z ośrodkami lokalnymi, lecz również istotne w systemie komunikacyjnym regionu.

Podkryterium 3 preferuje projekty na tych liniach kolejowych, na których występuje najmniejsze średniodobowe obciążenie przewozami pasażerskimi, co wskazuje na lokalny charakter połączeń, lecz połączenia te również powinny być brane pod uwagę przy kreowaniu rozwoju systemu transportowego regionu.

Kryterium IV

	Podkryteria	Punkty	Maksymalna liczba punktów
Kryterium gotowości projektu do realizacji	Studium wykonalności zrealizowane lub w trakcie realizacji	2	10
	Uzyskana decyzja o środowiskowych uwarunkowaniach lub procedura w trakcie realizacji	4	
	Dokumentacja projektowa opracowana lub w trakcie realizacji	10	

Wyjaśnienie:

Podkryterium 1 preferuje projekty, dla których zostało już opracowane Studium wykonalności, lub znajduje się w trakcie opracowania.

Podkryterium 2 preferuje projekty, dla których, poza opracowaniem Studium wykonalności, uzyskana została decyzja o środowiskowych uwarunkowaniach, lub procedura jej uzyskania znajduje się w trakcie realizacji.

Podkryterium 3 preferuje projekty, dla których zrealizowano prace przygotowawcze, tj. opracowano Studium Wykonalności, uzyskano decyzję o środowiskowych uwarunkowaniach i opracowano lub w trakcie opracowania jest dokumentacja projektowa.

Kryteria ogółem

Nazwa kryterium	Maksymalna liczba punktów do uzyskania
I Kryterium znaczenia linii	30
II Kryterium pilności prac	30
III Kryterium natężenia ruchu pasażerskiego	30
IV Kryterium gotowości projektu do realizacji	10
SUMA	100

8.3. Zdolność instytucjonalna do przygotowania i realizacji projektów

Przygotowanie i realizacją projektów wiąże się ze zdolnością administracji publicznej do spełnienia jej roli inicjatora, beneficjenta i zarządcy wdrażania projektów. W przypadku województwa rola ta dodatkowo wymaga zdolności do współpracy z licznymi partnerami ze szczebla międzynarodowego (w tym Komisja Europejska oraz sąsiednia Republika Słowacka i jej województwa (kraje) żyliński i preszowski, a także szczebla krajowego i lokalnego.

Struktura instytucjonalna musi ponadto spełniać jako najważniejsze warunki:

- stabilność i przewidywalność;
- elastyczność dla reagowania na wiele wyzwań społecznych;
- otwartość na dialog ze społeczeństwem;
- zdolność do wprowadzania nowych rozwiązań politycznych i zapewniania lepszych usług.

W województwie małopolskim struktura instytucjonalna oparta jest na zasadzie skoncentrowanej władzy w kwestiach strategicznych (sejmik i zarząd), oraz profesjonalnych służbach liniowych (urząd marszałkowski i samodzielne, wyspecjalizowane jednostki zewnętrzne (budżetowe, przedsiębiorstwa).

8.3.1 System instytucjonalny w układzie intermodalnym

System kreowania i wdrażania Programu oparty jest na zasadach klasycznej organizacji typu kaskadowego (ang. *waterfall*), opartej na trzech poziomach:

1. poziom strategiczny (opracowanie polityki i strategii rozwoju),
2. poziom programowania (dobór działań i przedsięwzięć dla ich realizacji),
3. poziom wdrażania (zarządzanie fazą przedprojektową – studia wykonalności, procedury budowlane, zamówienia publiczne, odbiory, itp.).

Role wiodące w dwóch pierwszych poziomach mają departamenty urzędu marszałkowskiego: w pierwszym poziomie jest to Departament Polityki Regionalnej, w poziomie drugim Departament Transportu i Komunikacji jako merytoryczny dla pionu transportu.

Poziom trzeci, czyli prowadzenie wdrażania, odbywa się pod nadzorem merytorycznym wcześniej wymienionych departamentów w jednostkach, wyznaczonych dla poszczególnych działań i projektów. Funkcje koordynacyjne umieszczone są w Departamencie Inwestycji Strategicznych, zaś nadzór merytoryczny nad poszczególnymi działaniami i projektami powierzany jest w zależności od specyfiki, departamentom specjalistycznym (głównie Transportu i Komunikacji) lub jednostkom zewnętrznym (głównie Zarząd Dróg Wojewódzkich) lub w drodze kontraktu z wyspecjalizowanymi firmami.

Samorząd województwa realizuje zadania administracji publicznej, związane z prowadzeniem polityki rozwoju regionalnego. W zakresie objętym Programem dotyczy to w szczególności następujących zadań (wg ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa, art. 14. Ust. 1, pozycje:):

- 7) zagospodarowania przestrzennego,
- 8) ochrony środowiska,
- 10) transportu zbiorowego i dróg publicznych.

W ramach tych zadań samorząd województwa prowadzi działania obejmujące: (a) opracowywanie dokumentów określających strategię rozwoju województwa i strategię branżowe, w tym systemu transportowego, (b) opracowywanie planu zagospodarowania przestrzennego województwa, (c) regulacji i zarządzania wybranymi gałęziami transportu i infrastruktury transportowej, (d) zarządzanie regionalnymi funduszami wsparcia, w tym pochodzącymi ze źródeł Unii Europejskiej. Te zadania wymagają tworzenia struktur instytucjonalnych, odpowiadających specyfice poszczególnych dziedzin i z uwzględnieniem wymogów prawnych ich dotyczących, a także prowadzących do osiągnięcia celów strategicznych w skali województwa, kraju i Unii Europejskiej.

Realizacja tych zadań oparta jest na strukturze instytucjonalnej, obejmującej:

- sejmik województwa, pełniący funkcje uchwałodawcze i kontrolne wobec organów wykonawczych (zarząd, marszałek),
 - zarząd województwa, pod przewodnictwem marszałka, pełniąc funkcje organów wykonawczych administracji publicznej, do których należy realizacja uchwał sejmiku województwa, gospodarowanie mieniem oraz inicjatywa uchwałodawcza sejmiku w zakresie spraw województwa, w tym przygotowywanie projektów strategii, planów rozwoju, budżetu oraz pozyskiwanie funduszy wspierających rozwój;
- urząd marszałkowski oraz inne jednostki o charakterze zarządów specjalistycznych, powoływane przez sejmik, w tym:

- kwestie strategiczne, dotyczące mobilności, podziału zadań przewozowych, kształtowania systemu transportowego, itp. – prowadzi departament do spraw strategicznych,
- kwestie merytoryczne dotyczące systemu transportowego, w tym integracji systemu podlegającego województwu jak i skoordynowanie z innymi organizacjami zajmującymi się kwestiami transportu, prowadzi departament zajmujący się wszystkimi aspektami transportu w województwie,
- utworzona w 2013 roku spółka - operator regionalnych, kolejowych przewozów pasażerskich zajmuje się zapewnieniem usług zgodnie z założeniami polityki transportowej w skali województwa i na styku z sąsiadami,
- inne kwestie powiązane z transportem, jak finansowe, pozyskiwanie środków, nadzór właścicielski itp. Są prowadzone przez inne jednostki urzędu marszałkowskiego zgodnie z właściwością,
- ciała doradcze i niezależni eksperci, zajmujący się monitorowaniem i przygotowywaniem decyzji merytorycznych w oparciu o studia, badania i inne prace przedprojektowe.

Samorząd województwa prowadzi prace studialne i podejmuje rozstrzygnięcia strategiczne w trybie uchwał sejmiku lub zarządu województwa. Decyzje te omówiono w rozdziale 1.2. Dokumenty te są wdrażane przez wyznaczone jednostki województwa pod nadzorem zarządu.

Dla potrzeb planów zagospodarowania przestrzennego (edycja pierwsza - 2003 r., sesja nowa – w opracowaniu) wykonywane są analizy funkcjonalne i ruchowe, dla zaprojektowania zrównoważonego systemu transportowego.

Od roku 2013 prowadzone są kompleksowe badania mobilności mieszkańców, zbudowano także bazę multimodalnej sieci transportowej dla potrzeb modelowania ruchu w sieci transportowej. Te bazy i modele opracowane dla potrzeb planu rozwoju transportu zbiorowego są w dyspozycji Departamentu Transportu i Komunikacji UMWM i zostały wykorzystane także w opracowaniu niniejszego dokumentu.

W odniesieniu do transportu struktura zarządzania rozwojem oparta jest na hierarchicznej zasadzie: wyznaczenie członka zarządu województwa, jako zwierzchnika jednostek zajmujących się tą dziedziną, wyznaczenie zadań dla departamentów: strategii oraz transportu i komunikacji (zbiorowej) oraz powołaniu zarządu specjalistycznego (drogi wojewódzkie) i jednego przedsiębiorstwa (spółka handlowa działająca na rynku pasażerskich przewozów kolejowych, jako podmiot wewnętrzny województwa). Obecnie nadzór nad sektorem transportu sprawuje osobiście Marszałek Województwa.

Zgodnie z uchwalonym w 2014 roku „Planem zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim” przygotowywane jest powołanie nowej specjalistycznej jednostki organizacyjnej, której powierzone będzie zarządzanie usługami publicznego transportu zbiorowego (zamawianie, nadzór, finansowanie i rozliczanie), obecnie realizowane przez Departament Transportu i Komunikacji UMWM. Jednostka ta przejmie także z Zarządu Dróg Wojewódzkich zarządzanie ruchem drogowym, a ta działalność zostanie poszerzona, jako zarządzanie mobilnością. Wiąże się to z nowym podejściem do polityki transportowej województwa, opartym na zasadach zrównoważonego transportu.

W ten sposób powstaje struktura, zdolna do kształtowania zarówno struktury przestrzennej jak i rozwiązań organizacyjnych i technologicznych dla osiągnięcia celów strategicznych województwa w układzie multimodalnym.

8.3.2 Działania mające na celu zapewnienie zdolności instytucji pośredniczących i beneficjentów do realizacji projektów

Wybór projektów do dofinansowania w ramach Regionalnego Programu operacyjnego Województwa Małopolskiego na lata 2014-2020 (RPO WM) następuje w trybie konkursowym oraz pozakonkursowym. Zastosowanie odpowiednich trybów wyboru projektów w ramach poszczególnych działań, poddziałań lub typów projektów jest zgodne z kierunkowymi zasadami wyboru projektów określonymi w RPO WM.

Ocena projektów jest dokonywana w oparciu o kryteria wyboru projektów, przygotowywane przez IZ RPO WM oraz zatwierdzone przez Komitet Monitorujący RPO WM. Kryteria oraz procedury wyboru projektów stosowane w systemie realizacji RPO WM mają na celu zapewnienie, aby wybrane do dofinansowania projekty przyczyniły się do osiągnięcia celów szczegółowych i planowanych rezultatów w ramach poszczególnych osi priorytetowych programu. Proces wyboru projektów jest prowadzony z uwzględnieniem zasad: przejrzystości, rzetelności, bezstronności, równego dostępu do informacji o warunkach i sposobie wyboru projektów do dofinansowania oraz równego traktowania wnioskodawców.

Na etapie ocen finansowej oraz merytorycznej projektów badane są m.in. takie czynniki jak wykonalność i trwałość finansowa, trwałość projektu, stan jego przygotowania mające kluczowe znaczenie dla podjęcia decyzji o udzieleniu wsparcia.

- Potwierdzeniu finansowej możliwości i zasadności realizacji projektu, przy założonym współfinansowaniu ze środków UE oraz jego wpływu na utrzymanie płynności finansowej podmiotów zaangażowanych w realizację oraz eksploatację projektu w całym okresie jego ekonomicznego życia służy kryterium odnoszące się do wykonalności i trwałości finansowej projektu. W ramach kryterium ocenie podlegają w szczególności czynniki takie jak: poprawność założeń i obliczeń (w tym ich realność); trwałość finansowa – weryfikacja trwałości finansowej w przyjętym okresie odniesienia, bazująca na przedłożonych przez Wnioskodawcę informacjach na temat kondycji finansowej podmiotu/ów zaangażowanych w jego realizację i eksploatację, w oparciu o dane historyczne i prognozowane, oraz dokumentach i dodatkowych informacjach potwierdzających zdolność do utrzymania projektu w fazie eksploatacji; finansowa zasadność realizacji projektu – obejmująca ocenę, na podstawie uzyskanych wyników finansowych, racjonalności wydatkowania określonych środków finansowych, w tym ich efektywność.
- Badanie trwałości organizacyjnej podmiotu realizującego projekt oraz zarządzającego projektem po jego zakończeniu, tj. posiadanie odpowiednich struktur i zasobów ludzkich niezbędnych do zapewnienia właściwego funkcjonowania projektu w fazie eksploatacyjnej prowadzone jest w ramach kryterium odnoszącego się do trwałości projektu. W ramach tego kryterium ocena obejmuje także kwestię planowanego sposobu wykorzystania produktów projektu, tj. przedstawienie wiarygodnego planu wykorzystania produktów projektu w fazie jego eksploatacji. Jednocześnie Wnioskodawca projektu inwestycyjnego zobligowany jest do udowodnienia, iż zostanie zapewniona trwałość finansowa w całym okresie ekonomicznego

życia projektu (tzw. okres odniesienia), który wykracza poza okres trwałości wskazany w art. 71 ww. Rozporządzenia 1303/2013.

Wnioskodawca zobowiązany jest w dokumentacji projektowej przedstawić sposób, w jaki zapewnione zostaną środki finansowe, które zagwarantują płynność finansową projektu oraz Wnioskodawcy/Partnera w całym okresie odniesienia, określonym dla danego typu projektów. Informacje przedstawione przez Wnioskodawcę powinny jasno odpowiedzieć na pytanie czy Wnioskodawca bez szkody dla dotychczasowej działalności posiadać będzie odpowiednią zdolność do utrzymania powstałego majątku, w tym ponoszenia kosztów operacyjnych i nakładów odtworzeniowych projektu.

- Jednym z najistotniejszych czynników podlegających ocenie jest stan przygotowania projektu do realizacji, w ramach którego weryfikacji podlega, czy projekt posiada wszystkie wymagane prawem polskim prawomocne decyzje administracyjne (pozwolenie na budowę lub dokumenty równoważne) pozwalające na realizację całości inwestycji. W tym zakresie weryfikowane są również kwestie spełnienia przez projekt wymogów SOOŚ oraz kwestie związane z ryzykami klimatycznymi, towarzyszącymi inwestycjom zwłaszcza liniowym (kwestie obszarów zalewowych oraz osuwiskowych, które z mocy prawa uwzględniane są w całym procesie inwestycyjnym).

W przypadku projektów realizowanych w ramach RPO WM wymagane jest posiadanie ostatecznych decyzji o środowiskowych uwarunkowaniach/ stwierdzających brak potrzeby przeprowadzenia OOŚ/ decyzji umarzającej postępowanie/ postanowienie o odmowie wszczęcia postępowania/ inne dokumenty przewidziane przepisami prawa (jeżeli są one wymagane) na etapie przed kontraktacją projektu. Oznacza to, iż warunkiem dla podpisania umowy dofinansowania projektu jest przedłożenie przez Wnioskodawcę kompletnej i ostatecznej dokumentacji związanej z postępowaniem w zakresie OOŚ dla projektu.

Wnioskodawca zobowiązany jest również we wniosku o dofinansowanie projektu wyjaśnić, w jaki sposób projekt przyczynia się do realizacji celów w zakresie zmiany klimatu zgodnie ze strategią „Europa 2020”. Zobowiązany jest także wyjaśnić w jaki sposób uwzględniono w projekcie zagrożenia związane ze zmianą klimatu, kwestie dotyczące przystosowania do zmian klimatu i ich łagodzenia oraz odporność na klęski żywiołowe. Dodatkowo należy wyjaśnić, jakie rozwiązania przyjęto w celu zapewnienia odporności na bieżącą zmienność klimatu i przyszłą zmianę klimatu w ramach projektu.

- Mając na uwadze, że środki pochodzące z funduszy wspólnotowych, aby mogły zostać uznane za kwalifikowalne, muszą być ponoszone z zachowaniem zasady uczciwej konkurencji, efektywności, jawności, przejrzystości oraz równego traktowania wykonawców, wnioskodawca i beneficjent nie może dokonać zakupu towarów lub usług od podmiotów powiązanych z nim osobowo lub kapitałowo, ponieważ stanowi to wystąpienie konfliktu interesów.

Umowa o dofinansowanie projektu, zawiera wyraźne wskazania, że dofinansowanie może być przekazane wyłącznie na wydatki poniesione w ramach postępowań o udzielenie zamówień publicznych, które zostały skontrolowane w zakresie prawidłowości przeprowadzania właściwych procedur dotyczących udzielania zamówień publicznych.

Beneficjent zobowiązuje się udzielania zamówień w ramach Projektu w sposób zapewniający zachowanie uczciwej konkurencji i równe traktowania wykonawców zgodnie z Ustawą Prawo zamówień publicznych lub zasadą konkurencyjności na warunkach określonych w Podręczniku

kwalifikowania wydatków objętych dofinansowaniem w ramach RPO WM. W tym zakresie Beneficjent jest zobowiązany m.in. do przekazywania do IZ RPO WM za pomocą systemów informatycznych m.in. dokumentacji związanej z udzielonymi zamówieniami publicznymi. IZ RPO WM dokonuje kontroli prawidłowości przeprowadzonych postępowań w tym również weryfikacji prawidłowości zawarcia aneksów do umów.

System instytucjonalny dla RPO WM 2014-2020

Jako najbardziej optymalny do zarządzania i wdrażania przyjęto model zakładający pełnienie funkcji Instytucji Zarządzającej RPO WM z wykorzystaniem jednego strategicznego Departamentu w ramach Urzędu Marszałkowskiego Województwa Małopolskiego, ze wsparciem innych departamentów przy jednoczesnym powierzeniu funkcji wdrożeniowych trzem jednostkom wdrożeniowym, tj.:

- Departamentowi Funduszy Europejskich (Dep. FE)
- Małopolskiemu Centrum Przedsiębiorczości (MCP)
- Wojewódzkiemu Urzędowi Pracy (WUP)

Przyjęta struktura została określona w oparciu o następujące bazowe założenia:

- a) wykorzystane zasobów kadrowych i organizacyjnych wypracowane w latach 2007-2013 – instytucje pośredniczące utworzono na bazie istniejących jednostek/struktur a nie od podstaw – bazując na doświadczeniach tych jednostek;
- b) w systemie wykorzystywane są jedynie Instytucje Pośredniczące, bez powoływania Instytucji Pośredniczących II stopnia;
- c) Instytucje Pośredniczące koncentrują się na obsłudze Programu (specjalizacja wdrożeniowa);
- d) układ instytucjonalny projektowany był z uwzględnieniem roli pełnionej przez poszczególne jednostki w innych programach wdrażanych z poziomu regionu (m.in. PROW, PO Ryby, PO IS, POWER).

Przyjęty model w dużym stopniu podobny jest do układu instytucjonalnego funkcjonującego w okresie programowania 2007-2013, co umożliwiło szybkie i sprawne przejście pomiędzy perspektywami finansowymi.

Podjmując decyzję o przekształceniu struktury z lat 2007-2013 uwzględniono następujące elementy:

- a) pełnione funkcje w ubiegłym okresie programowania – konieczność zapewnienia potencjału kadrowego i pamięci administracyjnej na potrzeby zamknięcia perspektywy 2007-2013 – w przypadku funkcjonujących projektów systemowych oznacza to pozostawienie na tym etapie w strukturze dedykowanych zespołów – dopiero po zakończeniu realizacji projektów dokonana zostanie ostateczna korekta struktury;
- b) wykorzystanie zdalnych zasobów logistycznych pozyskanych w ramach poprzedniej perspektywy (sprzęt komputerowy / meble, itp.);
- c) na obecnym etapie zmiana struktur bazuje na kadrach w dyspozycji poszczególnych jednostek/departamentów – ewentualne rotacje pomiędzy jednostkami zależnie od dalszego postępu w przygotowaniu harmonogramu wdrażania;
- d) wyzwania w związku ze skalą RPO WM / zakresem wsparcia przyporządkowanym poszczególnym jednostkom oraz zaangażowaniem w inne zadania / programy / projekty.

8.3.3 System instytucjonalny w sektorze drogowym

Wsparciem w ramach RPO WM 2014-2020 objęte będą tylko inwestycje na drogach: wojewódzkich, powiatowych oraz gminnych. Zarządcami wymienionych kategorii dróg są odpowiednio:

Drogi wojewódzkie – Zarząd Województwa Małopolskiego (funkcję zarządcy w imieniu ZWM pełni powołana do tego celu jednostka - Zarząd Dróg Wojewódzkich)

Drogi powiatowe – Zarząd Powiatu (funkcję zarządcy w imieniu zarządu powiatu pełni powołana do tego celu jednostka - Zarząd Dróg Powiatowych)

Drogi gminne – Wójt, Burmistrz, Prezydent Miasta.

DROGI WOJEWÓDZKIE

Jednostką realizującą (JR) dla zadań z zakresu infrastruktury dróg wojewódzkich jest Zarząd Dróg Wojewódzkich w Krakowie (ZDW) – budżetowa jednostka organizacyjna Województwa Małopolskiego, powołana do wykonywania zadania w zakresie planowania, budowy, przebudowy, remontu, utrzymania i ochrony dróg wojewódzkich, na podstawie ustawy o drogach publicznych, która występuje w charakterze podmiotu reprezentującego Beneficjenta – Województwo Małopolskie – w projektach z zakresu infrastruktury drogowej, systemów ITS zlokalizowanych na tych drogach oraz budowy tras rowerowych na terenie Województwa Małopolskiego. ZDW jest nadzorowane pod względem merytorycznym przez Departament Transportu i Komunikacji UMWM, wdrażając przygotowywane tam i zatwierdzane przez Zarząd Województwa plany rozwoju sieci drogowej.

Bogate doświadczenie w zakresie pozyskiwania i rozliczania środków unijnych JR zdobyła zarówno w okresie przedakcesyjnym, jak i w latach 2004-2006 oraz 2007-2013 realizując projekty w ramach dostępnych w ubiegłej perspektywie finansowej programów operacyjnych. Obecnie JR jest odpowiednio przygotowana w zakresie potencjału instytucjonalnego do perspektywy 2014-2020. Zdobywane doświadczenia wpływały na ciągły rozwój i bieżącą weryfikację procedur oraz praktycznych rozwiązań usprawniających przebieg zarówno technicznej realizacji zadań, jak i procesu aplikacyjnego, rozliczania i kontroli porealizacyjnej przedsięwzięć dofinansowanych ze środków EFRR.

JR posiada odpowiednie struktury i zasoby ludzkie o doświadczeniu odpowiednim dla zapewnienia sprawnego funkcjonowania w fazie operacyjnej i eksploatacyjnej. Pracownicy odpowiedzialni za realizację inwestycji dysponują specjalistyczną wiedzą (potwierdzoną posiadaniem odpowiednich dokumentów) oraz kilkuletnim doświadczeniem w realizacji projektów współfinansowanych ze środków finansowych Unii Europejskiej w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz Małopolskiego Regionalnego Programu Operacyjnego.

JR obecnie zatrudnia 283 osoby, z czego kadra kierowniczo-inżynierska, w części posiadająca uprawnienia do projektowania i nadzorowania inwestycji drogowych to 90 osób. Ich doświadczenie zawodowe i wieloletni staż pracy gwarantują rzetelną realizację zaplanowanych inwestycji. W ramach swoich jednostek terenowych – Rejonów Dróg Wojewódzkich, JR zatrudnia 150 osób, które z kolei posiadają fachowe przygotowanie do nadzorowania inwestycji w okresie eksploatacyjnym. W przypadku stwierdzenia jakichkolwiek uszkodzeń pracownicy Rejonów podejmują działania naprawcze oraz dokonują bieżącej konserwacji wybudowanej infrastruktury drogowej.

JR planuje stałe rozwijanie kompetencji i podnoszenie poziomu wiedzy w ramach szkoleń dla zatrudnionych osób oraz doskonalenie wypracowanych mechanizmów zapewniających skuteczność podejmowanych działań.

Problemy, które występowały w ramach poprzednich perspektyw finansowych zostały zidentyfikowane i każdorazowo podejmowano działania naprawcze oraz usprawniające zarówno poprzez zmiany w stosowanych procedurach wewnętrznych, jak i ścisłą współpracę z Instytucją Zarządzającą i wszelkimi organami zaangażowanymi w proces inwestycyjny.

W sposób ciągły prowadzony jest stały nadzór nad zgodnością podejmowanych działań z przepisami prawa, wytycznymi Instytucji Zarządzającej oraz wewnętrznymi procedurami.

Prowadzone są stosowne analizy ryzyka w celu wcześniejszej identyfikacji i przeciwdziałaniu wszelkim pojawiającym się problemom w realizacji prowadzonych inwestycji.

SCHEMAT 3: WYBÓR I HIERARCHIZACJA ZADAŃ REALIZOWANYCH W RAMACH EFRR – ZADANIA DOT. DRÓG WOJEWÓDZKICH.

DROGI LOKALNE OBJĘTE MECHANIZMEM ZIT

W realizację większości projektów oprócz JST posiadających doświadczenie w zakresie realizacji inwestycji drogowych będą włączone następujące jednostki:

Zarząd Infrastruktury Komunalnej i Transportu (ZIKiT) w Krakowie działa jako jednostka budżetowa Gminy Miejskiej Kraków. Przedmiotem działalności podstawowej Zarządu Infrastruktury Komunalnej i Transportu w Krakowie jest organizowanie, nadzorowanie i prowadzenie, w ramach planu finansowego – zakresie niepowierzonym do realizacji innym miejskim jednostkom organizacyjnym, komórkom organizacyjnym Urzędu Miasta Krakowa lub podmiotom – wszystkich spraw związanych z gospodarką komunalną oraz transportem w Gminie Miejskiej Kraków, w tym zadań związanych z transportem, tj.:

- zarządzanie drogami publicznymi położonymi na terenach stanowiących własność i pozostających we władaniu Gminy Miejskiej Kraków lub Skarbu Państwa;
- pełnienie funkcji zarządzającego ruchem na drogach,
- zarządzanie parkingami na terenach stanowiących własność i pozostających we władaniu Gminy Miejskiej Kraków oraz strefą płatnego parkowania;
- zarządzanie infrastrukturą transportu zbiorowego oraz obiektami i urządzeniami towarzyszącymi;
- organizowanie i zarządzaniem lokalnym transportem zbiorowym w tym również na terenie aglomeracji na podstawie zawartych porozumień międzygminnych, na mocy których zainteresowane Gminy powierzają Miastu Kraków wykonywanie zadań publicznych w ramach lokalnego transportu zbiorowego;
- utrzymanie ścieżek i szlaków rowerowych oraz infrastruktury rowerowej.

Doświadczenie ZIKiT w realizacji projektów:

1. „Budowa linii tramwajowej łączącej ul. Brożka oraz Kampus UJ wraz z systemem sterowania ruchem i nadzoru” - wartość całkowita: 206 385 536,90 zł, dofinansowanie: 48 120 364,55 zł,
2. „Budowa estakady w ciągu ulic: Nowohuckiej i Powstańców Wielkopolskich” - wartość całkowita: 45 787 780,28 zł, dofinansowanie: 23 279 315,92 zł,
3. „Rozbudowa ul. Surzyckiego – ul. Botewa oraz budowa ul. Śliwiaka (przedłużenie ul. Botewa do Drogi Ekspresowej S7)” - wartość całkowita: 90 253 626,12 zł, dofinansowanie: 58 049 986,61 zł,

Zarząd Dróg Powiatu Krakowskiego (ZDPK), którego przedmiotem działania jest wykonywanie obowiązków zarządcy dróg powiatowych w rozumieniu ustawy o drogach publicznych, a w szczególności: opracowywanie projektów planów rozwoju sieci drogowej, opracowywanie projektów planów finansowania budowy, modernizacji, remontów, utrzymania, ochrony dróg i obiektów mostowych, pełnienie funkcji inwestora, utrzymanie nawierzchni drogi, chodników, drogowych obiektów inżynierskich, urządzeń zabezpieczających ruch i innych urządzeń.

Doświadczenie ZDPK w realizacji projektów:

1. „Przebudowa ciągu dróg powiatowych ul. Energetyków, ul. Żwirowa, ul. Piastowska, ul. Tyniecka wraz z przebudową mostu na rzece Skawinka w ciągu ul. Piastowskiej”, Wartość: 15 370 948,69 PLN

2. „Przebudowa ciągu dróg powiatowych nr 1033K i 2186K z przebudową mostu nr 86 w Krzeszowicach i budową mostu nr 73 w Tenczynku”, Wartość: 15 158 070,43 PLN

3. Drogi powiatowe DP2189K i 2191K. Przebudowa ciągu dróg powiatowych nr 2191K i nr 2189K. Wartość: 11 350 566,95 PLN

DROGI LOKALNE NIEOBJĘTE MECHANIZMEM ZIT

Zarówno w zakresie projektów dotyczących budowy i przebudowy dróg lokalnych nieobjętych mechanizmem ZIT (gdzie katalog beneficjentów obejmuje jednostki samorządu terytorialnego - powiaty i gminy oraz ich jednostki organizacyjne posiadające osobowość prawną), jak i w zakresie projektów dotyczących infrastruktury dla obsługi podróżnych korzystających z kolei (w tym przypadku katalog beneficjentów w obejmuje także jednostki samorządu terytorialnego, oraz dodatkowo, PKP S.A., jednak wyłącznie pod warunkiem realizacji projektu w porozumieniu / partnerstwie z jednostką / jednostkami samorządu terytorialnego), stosowana będzie procedura konkursowa, co oznacza, że zarówno dobór, jak i wybór projektów do dofinansowania odbywał się będzie w toku prowadzonych postępowań konkursowych. Zatem przed rozstrzygnięciem postępowań konkursowych nie ma możliwości imiennego wskazania projektów, które będą w tych zakresach realizowane, a zatem nie ma również możliwości wskazania konkretnych beneficjentów.

8.3.4 System instytucjonalny w sektorze kolejowym

LINIE KOLEJOWE

W zakresie realizacji projektów dotyczących rewitalizacji i budowy linii kolejowych instytucją odpowiedzialną jest zarządca infrastruktury kolejowej – PKP PLK S.A. Zapewnienie zdolności tej instytucji do realizacji tego typu przedsięwzięć zostało przedstawione w Dokumentie Implementacyjnym do Strategii rozwoju transportu do 2020 r. (z perspektywą do 2030 r.) w rozdziale 7.

TABOR KOLEJOWY ORAZ ZAPLECZE TECHNICZNE SŁUŻĄCE DO OBSŁUGI TABORU KOLEJOWEGO

Jednostką realizującą zadania z zakresu zadań publicznych w sferze transportu kolejowego są „Koleje Małopolskie” sp. z o.o. (KMŁ) - jednostka organizacyjna Województwa Małopolskiego, powołana na podstawie Uchwały Nr XLIV/705/13 Sejmiku Województwa Małopolskiego z dnia 2 grudnia 2013 roku w sprawie powołania jednoosobowej spółki Województwa Małopolskiego pod firmą „Koleje Małopolskie” Spółka z ograniczoną odpowiedzialnością z siedzibą w Krakowie oraz zgodnie z Uchwałą Nr 1518/13 Zarządu Województwa Małopolskiego z dnia 10 grudnia 2013 roku. Zawiązanie Spółki „Koleje Małopolskie” miało miejsce w dniu 19 grudnia 2013 roku na podstawie Aktu Założycielskiego Spółki Repertorium A Nr 14308/2013.

KMŁ działa w sferze użyteczności publicznej, poprzez realizację wojewódzkich i międzywojewódzkich przewozów pasażerskich w transporcie kolejowym w tym w strefie transgranicznej oraz świadczy usługi związane z przewozem. Wśród zadań KMŁ wymienić można rozwijanie nowoczesnej komunikacji kolejowej na terenie Województwa Małopolskiego, doskonalenie i podnoszenie standardów w zakresie transportu kolejowego, integrowanie komunikacji publicznej, integrowanie systemu taryfowo-biletowego w Województwie Małopolskim. KMŁ występują w charakterze

podmiotu reprezentującego Beneficjenta – Województwa Małopolskiego – w projektach z zakresu infrastruktury transportowej, w tym w zadaniach dotyczących budowy i wyposażenia zaplecza technicznego do obsługi transportu kolejowego.

KMŁ na mocy umowy zawartej z Województwem Małopolskim dzierżawi tabor kolejowy od Województwa Małopolskiego jednak nie posiada zaplecza technicznego do obsługi i utrzymania nowoczesnego taboru kolejowego. Aby takie zaplecze powstało, niezbędne jest przygotowanie kompletnej dokumentacji technicznej, tj. opracowanie programu funkcjonalno - użytkowego, pozyskanie decyzji o środowiskowych uwarunkowaniach, zgody na realizację przedsięwzięcia i decyzji o lokalizacji celu publicznego. Pozyskanie w/w dokumentacji pozwoli uzyskać pozwolenie na budowę i rozpocząć realizację rzeczową planowanej inwestycji. Projekt „Przygotowanie pełnej dokumentacji dla projektu budowy zaplecza dla obsługi taboru kolejowego” realizowany będzie w ramach poprawy funkcjonowania systemu transportowego i infrastruktury technicznej. Pozwoli to na osiągnięcie gotowości formalno-prawnej w nowej perspektywie finansowej UE i efektywną realizację jednego z przedsięwzięć inwestycyjnych planowanych do wdrożenia w latach 2014-2020.

Projekt „Przygotowanie pełnej dokumentacji dla projektu budowy zaplecza dla obsługi taboru kolejowego” zakłada opracowanie dokumentacji technicznej wraz ze wszystkimi uzgodnieniami i pozwoleniami w tym m. in. uzgodnienia wodno-prawne, geologiczne, architektoniczne, media , BHP, ppoż, ZUDP itp. Przy przygotowaniu dokumentacji technicznej znajdą zastosowanie rozwiązania zakładające technologię nisko-energochłonną z wykorzystaniem odnawialnych źródeł energii. Projekt techniczny będzie spełniał wymogi określone w Dyrektywie Parlamentu Europejskiego i Rady z dnia 19 maja 2010 r. w sprawie charakterystyki energetycznej budynków (2010/31/UE).

Inwestycja realizowana przez podmiot wewnętrzny jednostki samorządu terytorialnego (spółkę prawa handlowego - operatora transportu kolejowego) będzie inwestycją mającą znaczenie dla realizacji zadań jednostki samorządu terytorialnego, ponieważ stanie się obiektem użyteczności publicznej ułatwiającym prowadzenie i rozwój działalności w tym zakresie.

KMŁ obecnie zatrudnia 55 osób, z czego 50 osób posiada doświadczenie kolejowe, ponieważ są to byli pracownicy PKP i innych spółek kolejowych. Ich doświadczenie zawodowe i wieloletni staż pracy gwarantują rzetelną realizację zaplanowanych inwestycji.

Działalność KMŁ koncentruje się na terenie Województwa Małopolskiego. Spółka realizuje cele Strategii Rozwoju Transportu na lata 2010-2030, gdzie uwzględnia się rozwój transportu kolejowego w przewozie pasażerów poprzez zwiększenie dostępności transportowej regionów Małopolski. KMŁ stały się ważnym środkiem transportu dla dojeżdżających do Krakowa. W początkowej fazie swojej działalności tj. od 14 grudnia 2014 r., pociągi Spółki „Koleje Małopolskie” obsługują trasę Wieliczka Rynek-Kopalnia – Kraków Główny – Wieliczka Rynek-Kopalnia, jako pierwszą z planowanych do uruchomienia odcinków Szybkiej Kolei Aglomeracyjnej (SKA), która ma pełnić funkcję dowozową i umożliwiać wygodne przesiadki na komunikację miejską pasażerom także spoza miasta, dzięki wykorzystaniu punktu przesiadkowego typu Park&Ride w stacji Wieliczka Park.

W dalszej działalności przewozowej, tj. po zakończeniu prac modernizacyjnych przez PKP PLK S.A. jest obsługa połączenia Kraków Główny – Kraków Airport. Otwarcie linii odbyło się we wrześniu 2015 r.

Województwo Małopolskie planuje realizację dwóch projektów polegających na zakupie Elektrycznych Zespołów Trakcyjnych (dalej: Projekty). Projekty te planuje się sfinansować ze środków RPO WM 2014-2020 oraz POIiŚ 2014-2020. Województwo Małopolskie posiada zdolność instytucjonalną, organizacyjną i finansową do realizacji i utrzymania Projektów. Trwałość Projektów gwarantuje status prawny podmiotu – jednostki samorządu terytorialnego. Sprawną realizację zadań Województwa zapewnia Urząd Marszałkowski Województwa Małopolskiego, w ramach, którego wyodrębniono Departament Transportu i Komunikacji, którego zadaniem jest m. in. wdrażanie strategii rozwoju transportu oraz koordynowanie prac nad opracowaniem projektów przyszłościowych, a także Departament Organizacji, zapewniający wsparcie informatyczne oraz prawne dla realizacji powyższych projektów. Ponadto, celem zapewnienia sprawnej, efektywnej organizacji i technicznej wykonalności Projektów strategicznych w ramach Urzędu Marszałkowskiego Województwa Małopolskiego wyodrębniono Departament Inwestycji Strategicznych (IS), uchwałą Nr 670/15 Zarządu Województwa Małopolskiego z dnia 2 czerwca 2015 roku w sprawie zmiany uchwały Nr 450/13 Zarządu Województwa Małopolskiego z dnia 16 kwietnia 2013 r. w sprawie Regulaminu Organizacyjnego Urzędu Marszałkowskiego Województwa Małopolskiego w Krakowie.

Departament Inwestycji Strategicznych UMWM

Dyrektor Departamentu może realizować zadania poprzez Zespoły wchodzące w skład struktury organizacyjnej Departamentu, ale także może wnioskować do Marszałka Województwa Małopolskiego o powołanie zespołów zadaniowych oraz do Sekretarza Województwa o powołanie zespołów roboczych.

Departament zapewnia obsługę Projektów na każdym etapie jego realizacji, począwszy od przygotowania procedury przetargowej, przygotowanie projektów partnerskich poprzez aplikowanie o środki z funduszy europejskich, rozliczanie pozyskanych środków, jak i nadzór nad odbiorami końcowymi inwestycji.

Do zadań Departamentu IS należy m. in.:

- prowadzenie spraw strategicznych projektów i inwestycji realizowanych przez Województwo Małopolskie samodzielnie lub w partnerstwie, polegających w szczególności na planowaniu projektów i inwestycji, pozyskiwaniu środków finansowych, przygotowaniu, realizacji, promocji, monitoringu i ich rozliczenia,
- współdziałanie z właściwymi merytorycznie departamentami, wojewódzkimi samorządowymi jednostkami organizacyjnymi, wojewódzkimi osobami prawnymi oraz podmiotami zewnętrznymi w zakresie planowania realizacji projektów i inwestycji strategicznych,
- prowadzenie i koordynacja postępowań o udzielenie wspólnych zamówień publicznych Urzędu Marszałkowskiego Województwa Małopolskiego z wojewódzkimi samorządowymi jednostkami organizacyjnymi lub wojewódzkimi osobami prawnymi.

Departament IS posiada stosowne struktury organizacyjne i zespół pracowników o kwalifikacjach zapewniających funkcjonowanie Projektów. Pracownicy odpowiedzialni za realizację inwestycji dysponują kilku- oraz kilkunastoletnim doświadczeniem w realizacji projektów współfinansowanych ze środków finansowych Unii Europejskiej w ramach Zintegrowanego Programu Operacyjnego

Rozwoju Regionalnego oraz Małopolskiego Regionalnego Programu Operacyjnego. Ponadto, Departament IS planuje stałe rozwijanie kompetencji i podnoszenie poziomu wiedzy w ramach szkoleń dla zatrudnionych osób oraz doskonalenie wypracowanych mechanizmów zapewniających skuteczność podejmowanych działań.

Województwo Małopolskie do tej pory zrealizowało następujące projekty dotyczące zakupu taboru kolejowego:

1. Dostawa lekkich pojazdów szynowych do przewozów pasażerskich (zakup 2 szt. dwuczłonowych autobusów szynowych z napędem spalinowym, typ 212 M na podstawie umowy z dn. 28.01.2003r. zawartej pomiędzy Województwami: Małopolskim, Podkarpackim i Śląskim i Kolejowymi Zakładami Maszyn KOLZAM S.A.); okres realizacji: 2003-2005 (dostawa pojazdów w latach 2004 i 2005); źródła finansowania: 9 247 600,00 zł (środki krajowe).
2. Wykonanie i dostawa lekkich pojazdów szynowych do przewozów pasażerskich (zakup 2 szt. jednoczłonowych autobusów szynowych z napędem elektrycznym, typ 308B na podstawie umowy z dn. 30.12.2004r. zawartej pomiędzy Województwem Małopolskim i Pojazdy Szynowe „PESA” Bydgoszcz S.A.); okres realizacji: 2004-2005 (dostawa pojazdów w roku 2005); źródła finansowania: 11 016 160,80 zł (środki krajowe);
3. Dostawa lekkich pojazdów szynowych do przewozów pasażerskich w formie leasingu operacyjnego (leasing 2 szt. dwuczłonowych autobusów szynowych z napędem spalinowym, typ 218 M oraz 4 szt. jednoczłonowych autobusów szynowych z napędem elektrycznym, typ 308B na podstawie umowy z dn. 06.07.2006r. zawartej pomiędzy Województwem Małopolskim i Pojazdy Szynowe „PESA” Bydgoszcz S.A. oraz BRE Leasing Sp. z o.o. (obecnie: mLeasing Sp. z o.o.)); okres realizacji: 2006-2016 (dostawa pojazdów w roku 2007); źródła finansowania: 55.007.808,67 zł (środki krajowe);
4. Zakupy taboru kolejowego (zakup 5 szt. Elektrycznych Zespołów Trakcyjnych typu 32WE (ACATUS-2) na podstawie umowy z dn. 28.01.2010r. zawartej pomiędzy Województwem Małopolskim i Pojazdy Szynowe „PESA” Bydgoszcz S.A.); okres realizacji: 2010-2011 (dostawa pojazdów w roku 2011); wartość projektu: 91 245 124,17 zł (w tym zakup taboru 91 195 000,00 zł); źródła finansowania (nazwa programu): Projekt współfinansowany w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013, Oś Priorytetowa 4. Infrastruktura dla rozwoju gospodarczego, Działanie 4.2. Zwiększenie roli transportu zbiorowego w obsłudze regionu, Schemat B: Tabor kolejowy;
5. Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (dostawa 19 szt. Elektrycznych Zespołów Trakcyjnych (EZT) w wersji trójczłonowej typu 36WEa, w tym 6 szt. dla Województwa Małopolskiego; na podstawie umowy z dn. 28.08.2013 r. zawartej pomiędzy Województwem Małopolskim, Świętokrzyskim, Podkarpackim, Śląskim i NEWAG S.A.); okres realizacji: 2013-2015 (dostawa pojazdów w latach 2014 i 2015); całkowita wartość projektu: 281 549 314,01 zł (w tym zakup taboru Województwa dla Małopolskiego 87 785 100,00 zł); źródła finansowania (nazwa programu): Projekt współfinansowany ze środków Funduszu Spójności Programu Operacyjnego Infrastruktura i Środowisko, Priorytet VII Transport przyjazny środowisku, Działanie 7.1. Rozwój transportu kolejowego;
6. Zakup taboru do obsługi połączeń pasażerskich w aglomeracji krakowskiej (dostawa 10 szt. Elektrycznych Zespołów Trakcyjnych (EZT), w tym: 6 szt. EZT w wersji trójczłonowej, typu 40WE oraz 4 szt. EZT w wersji dwuczłonowej, typu 41WE; na podstawie umowy z dn.

18.10.2013 r. zawartej pomiędzy Województwem Małopolskim i Pojazdy Szynowe „PESA” Bydgoszcz S.A.); okres realizacji: 2013-2015 (dostawa pojazdów w latach 2014 i 2015); wartość projektu: 119 401 864,64 zł (w tym zakup taboru 118 941 000,00 zł); źródła finansowania (nazwa programu): Projekt współfinansowany ze środków Funduszu Spójności Programu Operacyjnego Infrastruktura i Środowisko, Priorytet VII Transport przyjazny środowisku, Działanie 7.3. Transport miejski w obszarach metropolitarnych.

Należy zaznaczyć, że zakupionym w ramach Projektu taborom będzie zarządzał operator - spółka komunalna Koleje Małopolskie Sp. z o.o., którego zdolność do zarządzania produktami projektu wynika z ogromnego doświadczenia związanego z realizacją przedsięwzięć z zakresu transportu kolejowego, w tym dofinansowanych z UE.

INTEGRACJA TRANSPORTU KOLEJOWEGO Z INNYMI ŚRODKAMI TRANSPORTU

W zakresie realizacji projektów dotyczących integracji transportu kolejowego z innymi środkami transportu instytucją odpowiedzialną jest Województwo Małopolskie, w imieniu, którego działa Zarząd Dróg Wojewódzkich. Z chwilą powołania nowej jednostki, zarządu transportu, o której mowa w rozdz. 7.2.1. , zadanie to przejęłaby ta jednostka.

8.4. Kryteria doboru projektów

8.4.1 Projekty drogowe

DROGI LOKALNE – PROJEKTY KONKURSOWE

W przypadku dróg lokalnych, tj. powiatowych i gminnych nieobjętych mechanizmem zintegrowanych inwestycji terytorialnych zastosowanie znajdzie wyłącznie procedura konkursowa, co oznacza, że zarówno dobór, jak i wybór projektów do dofinansowania odbywał się będzie w toku prowadzonych postępowań konkursowych. Konkurs jest postępowaniem służącym wybraniu do dofinansowania projektów, które spełniły kryteria wyboru projektów, które zatwierdzone zostały przed ogłoszeniem konkursu przez właściwy dla danego programu operacyjnego Komitet Monitorujący. Kryteria wyboru projektów przygotowywane są z uwzględnieniem m.in. wymogów zawartych w programie operacyjnym, zapisów Umowy Partnerstwa (UP), wytycznych mających zastosowanie w danym obszarze, jak również obowiązujących wymogów prawa. Zgodnie z zapisami UP, inwestycje w drogi lokalne (gminne i powiatowe) ze środków EFRR będą możliwe jedynie wówczas, gdy zapewnią konieczne bezpośrednie połączenia z siecią TEN-T, przejściami granicznymi, portami lotniczymi, terminalami towarowymi, centrami lub platformami logistycznymi oraz istniejącymi lub nowymi terenami inwestycyjnymi (w ramach CT 7) – kwestie te będą przedmiotem oceny każdego projektu dotyczącego dróg lokalnych ubiegającego się o wsparcie ze środków RPO WM w ramach osi 7 *Infrastruktura transportowa*.

8.4.2 Projekty kolejowe

TABOR KOLEJOWY ORAZ ZAPLECZE TECHNICZNE SŁUŻĄCE DO OBSŁUGI TABORU KOLEJOWEGO

Wypełniając rolę organizatora przewozów kolejowych na terenie Małopolski, samorząd województwa dokonuje zakupu pojazdów szynowych uzyskując poprawę komfortu podróżowania i jakości oferty przewozowej w ruchu regionalnym. Do chwili obecnej Województwo Małopolskie

posiada 31 pojazdów. Nowo zakupiony tabor kolejowy, wykorzystywany będzie przede wszystkim do przewozów na terenie województwa małopolskiego, (co nie wyklucza współpracy z innymi Województwami, w szczególności z Województwami ościennymi), w tym na potrzeby Szybkiej Kolei Aglomeracyjnej. Nabywany tabor będzie dostosowany do potrzeb osób o ograniczonej mobilności.

Projekt „Budowa i wyposażenie zaplecza technicznego do obsługi taboru kolejowego” jest kluczowy dla Województwa Małopolskiego i Spółki „Koleje Małopolskie” sp. z o.o. z uwagi na zapewnienie kompleksowej obsługi utrzymaniowo-serwisowej, zgodnie z wymogami dokumentacji producenta pojazdów (DSU) dla taboru zakupionego przez Województwo Małopolskie. Obecnie Województwo Małopolskie posiada 31 pojazdów i proceduje zakup kolejnych pojazdów kolejowych. Pojazdy te, jak i nowo zamawiane są nowoczesnym taborem wymagającym spełnienia określonych warunków przeglądów, napraw w pomieszczeniach zamkniętych (hala). Posiadanie własnego zaplecza utrzymaniowo-naprawczego wyeliminuje ponoszenie znacznych kosztów na dzierżawę obecnych obiektów od PKP S.A., które nie spełniają wymogów określanych przez producenta pojazdów.

INTEGRACJA TRANSPORTU KOLEJOWEGO Z INNYMI ŚRODKAMI TRANSPORTU

Małopolska Karta Aglomeracyjna - Budowa systemu zarządzania transportem zbiorowym w Województwie Małopolskim cz. II jest kontynuacją projektu Małopolska Karta Aglomeracyjna, realizowanego w latach 2013-2015 w ramach dofinansowania z Małopolskiego Regionalnego Programu Operacyjnego 2007-2013. Docelowo chodzi o rozbudowę systemu informatycznego MKA, tak aby objął swoim zasięgiem obszar całego Województwa Małopolskiego. Zakres rzeczowy MKA cz. II obejmuje także budowę nowych elementów systemu, w tym objęcie systemem MKA pozostałych przewoźników, nie ujętych w cz. I MKA. Ponadto MKA cz. II obejmie swoim zakresem włączenie do systemu parkingów Park&Ride budowanych przez jednostki samorządu terytorialnego w ramach Poddziałania 7.2.4. Infrastruktura dla obsługi podróżnych. Wobec powyższego realizacja przedmiotowego projektu jest uzasadniona.

INFRASTRUKTURA DLA OBSŁUGI PODRÓŻNYCH

Analogicznie jak w przypadku dróg lokalnych, tj. powiatowych i gminnych nieobjętych mechanizmem zintegrowanych inwestycji terytorialnych, tak w obszarze działań z zakresu tworzenia infrastruktury dla obsługi podróżnych korzystających z kolei zastosowanie znajdzie wyłącznie procedura konkursowa, co oznacza, że zarówno dobór, jak i wybór projektów do dofinansowania odbywał się będzie w toku prowadzonych postępowań konkursowych. Konkurs jest postępowaniem służącym wybraniu do dofinansowania projektów, które spełniły kryteria wyboru projektów, które zatwierdzone zostały przed ogłoszeniem konkursu przez właściwy dla danego programu operacyjnego Komitet Monitorujący. Kryteria wyboru projektów przygotowywane są z uwzględnieniem m.in. wymogów zawartych w programie operacyjnym, zapisów Umowy Partnerstwa, wytycznych mających zastosowanie w danym obszarze, jak również obowiązujących wymogów prawa.

8.5. Priorytetyzacja projektów wg. kryteriów

W odniesieniu do obszarów, w ramach, których planowane jest w RPO WM zastosowanie trybu pozakonkursowego, tj. inwestycje z zakresu budowy i rozbudowy dróg lokalnych objętych mechanizmem ZIT, zakup taboru kolejowego, modernizacja linii kolejowych, integracja transportu kolejowego z innymi środkami transportu zbiorowego (organizacja i koordynacja rozkładów jazdy oraz budowa i rozbudowa wspólnych systemów opłat za przewozy), a także w odniesieniu do inwestycji z zakresu budowy i rozbudowy dróg wojewódzkich (regionalnych), przedstawiono poniżej propozycje zadań planowanych do realizacji z wykorzystaniem wsparcia ze środków europejskich, w ramach małopolskiego RPO.

W pozostałych obszarach, tj. w zakresie inwestycji w drogi lokalne poza mechanizmem ZIT oraz inwestycji w infrastrukturę służącą obsłudze podróżnych korzystających z kolei, które objęte są procedurą konkursową, co oznacza, że propozycje projektów będą składane każdorazowo w odpowiedzi na ogłoszony konkurs.

8.5.1 Listy projektów drogowych

DROGI WOJEWÓDZKIE

Beneficjentem projektów drogowych jest Zarząd Dróg Wojewódzkich w Krakowie.

Zadania planowane do realizacji na sieci dróg regionalnych zostały zrankingowane według przyjętych kryteriów i zakwalifikowane do 2 grup Podstawowej i Rezerwowej. Podział taki wynika z wartości środków, jakie są przeznaczone w Regionalnym Programie Operacyjnym na drogi regionalne. Alokacja finansowa na drogi regionalne wynosi 246 925 000 EUR co przy założeniu że średni kurs w okresie 2014-2020 wyniesie 4,1 PLN za 1 Euro daje kwotę 1 012 392 500 PLN, a łączna kwota alokacji wyniesie 1 477 463 497. Wartość zadań ujętych na liście podstawowej to ok. 146% planowanej alokacji. Przeszacowanie wartości projektów ma swoje przesłanki:

- projekty wycenione są szacunkowo na podstawie opracowanej koncepcji lub w niewielkim zakresie na podstawie dokumentacji budowlanej, ich wartość ulegnie zmianie po opracowaniach szczegółowych,
- przeprowadzenie postępowań o zamówienia publiczne kolejny raz zweryfikuje wartości realizacyjne inwestycji,
- w wartościach całkowitych zadań ujęte są wartości gruntów, niekiedy znacznie swą wartością odbiegające od wartości kosztów kwalifikowanych za grunty. Różnica będzie pokryta w całości ze środków Województwa,
- z uwagi na trudne do przewidzenia przeszkody formalno – prawne mogą nastąpić przesunięcia w czasie, które uniemożliwią realizację planowanego przedsięwzięcia, co będzie skutkowało przesunięciem jego realizacji na lata późniejsze niż pierwotnie zakładano.

Biorąc pod uwagę powyższe przesłanki, ustalona została lista rezerwowa. Zadania z tej listy są nie mniej ważne, niż na liście podstawowej, natomiast faktyczna realizacja uzależniona jest od środków finansowych i w miarę ich dostępności przedsięwzięcia będą przesuwane do listy podstawowej.

Szczegółowy wykaz projektów dotyczących inwestycji w zakresie dróg wojewódzkich przewidzianych do realizacji w ramach MRPO podano w załączniku do Programu. W zestawieniu podano także oceny głównych ryzyk dla poszczególnych zadań, zgodnie z zasadami opisanymi w rozdziale 10.

DROGI LOKALNE OBJĘTE MECHANIZMEM ZIT

W załączniku podano szczegółowy wykaz projektów dotyczących inwestycji z zakresu dróg lokalnych na obszarze objętym mechanizmem ZIT, tj. obszarze Krakowskiego Obszaru Funkcjonalnego zaczerpnięto ze Strategii Zintegrowanych Inwestycji Terytorialnych dla Krakowskiego Obszaru Funkcjonalnego.

W zestawieniu podano także oceny głównych ryzyk dla poszczególnych zadań, zgodnie z zasadami opisanymi w rozdziale 10.

8.5.2 Listy projektów kolejowych

Beneficjentem projektów kolejowych z zakresu infrastruktury linii kolejowych jest PKP Polskie Linie Kolejowe S.A. Zadania planowane do realizacji na sieci kolejowej w województwie zostały uszeregowane według przyjętych kryteriów i zakwalifikowane do 2 grup podstawowej i warunkowej. Podział taki wynika z wartości środków, jakie są przeznaczone w Regionalnym Programie Operacyjnym na rewitalizację infrastruktury kolejowej. Alokacja finansowa na infrastrukturę kolejową 20 000 000 EUR, co przy założeniu, że średni kurs w okresie 2014-2020 wyniesie 4 PLN za 1 Euro daje kwotę 80 000 000 PLN.

Biorąc pod uwagę powyższe przesłanki, ustalona została lista warunkowe. Zadania z tej listy są nie mniej ważne, niż na liście podstawowej natomiast faktyczna realizacja uzależniona jest od środków finansowych i w miarę ich dostępności, przedsięwzięcia będą przesuwane do listy podstawowej. Lista znajduje się w Załączniku.

8.6. Powiązania transgraniczne

Województwo Małopolskie planuje realizować w ramach programu Interreg V-A Polska- Słowacja na lata 2014-2020, Oś priorytetowa 2 Zrównoważony transport transgraniczny, następujące projekty:

1. Poprawa dostępu do sieci TEN-T poprzez modernizację dróg obszaru Podhala i powiatu Tvrdošín

Projekt realizowany we współpracy Zarządu Dróg Wojewódzkich w Krakowie oraz partnera wiodącego Żyliński Kraj Samorządowy. Projekt po stronie polskiej obejmuje modernizację DW 957, 958, 959 na łącznej długości 11,5 km, a szacunkowy koszt wynosi 13 800 000 PLN.

2. Modernizacja połączenia drogowego Pienińskich Parków Narodowych – Etap II

Projekt realizowany we współpracy Zarządu Dróg Wojewódzkich w Krakowie oraz partnera wiodącego Preszowski Kraj Samorządowy. Projekt po stronie polskiej obejmuje modernizację DW 969 na łącznej długości 0,999 km, a szacunkowy koszt wynosi 2 050 000 PLN.

3. Modernizacja połączenia drogowego Prešov – Bardejov - Gorlice

Projekt realizowany we współpracy partnera wiodącego Zarządu Dróg Wojewódzkich w Krakowie oraz Preszowski Kraj Samorządowy. Projekt po stronie polskiej obejmuje modernizację DW 977 na łącznej długości 12,45 km, a szacunkowy koszt wynosi 15 300 000 PLN.

8.7. Karty przedsięwzięć

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.3. Skoncentrowanie wokół Krakowa sieci głównych szlaków drogowych, w tym o znaczeniu międzynarodowym, krajowym i regionalnym	
PS - 1.3.1	Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T
Definicja przedsięwzięcia	Poprawa dostępności regionu na osi północ - południe oraz do/z Krakowa poprzez podniesienie przepustowości i sprawności ruchu oraz bezpieczeństwa
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Poprawa warunków ruchu dla transportu tranzytowego na osi północ – południe, odciążenie układu wewnętrznego Krakowa i Aglomeracji od tego ruchu (ograniczenie zatłoczenia na sieci drogowej uzupełniającej), poprawę płynności ruchu, skrócenie czasu podróży, poprawę bezpieczeństwa ruchu drogowego
Zakres rzeczowy	Rozbudowa ul. Kocmyrzowskiej (dł.8km.-wlot DW 776)
Komplementarność	- budowa odcinków autostrady A4 na wschód od Krakowa - rozwój połączeń regionalnych
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	inwestycja: 2015-2020
Operator/ Koordynator	Miasto Kraków
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	191,06 mln zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie prac studialnych oraz częściowo wstępnej dokumentacji projektowej.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego 2014-2020 Oś Priorytetowa 7: Infrastruktura Transportowa Działanie: 7.1 Infrastruktura drogowa

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.5. Transport aglomeracyjny	
PS - 1.5.1	Szybka Kolej Aglomeracyjna (SKA) – finansowane w ramach RPO WM 2014-2020
Definicja przedsięwzięcia	Poprawa dostępności w obrębie Krakowskiego Obszaru Metropolitalnego dla dojazdów do pracy i nauki do /z Krakowa poprzez podniesienie przepustowości i sprawności ruchu kolejowego oraz wykształcenie sprawnej obsługi aglomeracyjnej.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Zorganizowanie nowego środka przewozowego o charakterze lekkiej kolei, opartego na zasadzie stałoodstępowej komunikacji aglomeracyjnej, łączącej miejscowości w Aglomeracji z jej centrum, dzięki czemu powstanie środek transportu konkurencyjny wobec samochodu osobowego. System obejmie także węzły przesiadkowe, terminale autobusowe, parkingi w tym w systemie „Parkuj i Jedź”, z integrowane przez SKA z innymi podsystemami transportu.
Zakres rzeczowy	W ramach realizacji Szybkiej Kolei Aglomeracyjnej przewiduje się wykonanie następujących elementów: 1. Zakup taboru kolejowego do obsługi SKA – 13 sztuk 2. Budowa i wyposażenie zaplecza technicznego do obsługi taboru kolejowego 3. Budowa 10 węzłów przesiadkowych z parkingami „Parkuj i Jedź” 4. Budowa przystanków kolejowych na terenie miasta Krakowa,
Komplementarność	<ul style="list-style-type: none"> • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013 • Zakup taboru kolejowego do obsługi połączeń pasażerskich w Aglomeracji Krakowskiej (POLiŚ 7.3) • Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (POLiŚ 7-1.47) • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POLiŚ 7-1.11.1) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POLiŚ 7.1-30) • Budowa połączenia kolejowego MPL „Kraków Airport” z Krakowem, odcinek Kraków Główny - Mydlniki – Balice (POLiŚ 7.1-21) • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POLiŚ 7.1-17 - lista rezerwowa) • Przebudowa dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POLiŚ 7.1-28) • Modernizacja linii kolejowej nr 109 Kraków Bieżanów – Wieliczka w ramach projektu Zintegrowany System Transportu Zbiorowego w Aglomeracji Krakowskiej (POLiŚ 7.3-7) <p>Modernizacja linii kolejowej nr 94 Kraków Płaszów - Oświęcim na odcinku Kraków Bonarka - Kraków Swoszowice MRPO.04.02.03-12-566/ Wdrożenie „Planu zrównoważonego rozwoju publicznego transportu zbiorowego w województwie małopolskim</p>
Formuła realizacji	WF – zadanie współzależne: wsparcie finansowe przez Województwo Małopolskie (MRPO 20/80) dla podmiotu zewnętrznego
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	etap przygotowawczy: 2012-2013 / inwestycja: 2014-2020
Operator/ Koordynator	Województwo Małopolskie (realizator ZDW) Koleje Małopolskie Sp. z o.o.
Partnerzy	Miasto Tarnów, Zainteresowane gminy

CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1) 305 217 560 zł., 2) 37 647 000 zł. 3) 100 000 000 zł. 4) 71 337 000 zł. zł Razem: 514 201 560zł.
Opis sposobu szacowania wartości	Kalkulacja na podstawie dokumentacji oraz dokumentów programowych
Szacowany udział budżetu województwa	135,14 mln zł.
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego 2014-2020 1. Zakup taboru kolejowego do obsługi SKA 2. Budowa i wyposażenie zaplecza technicznego do obsługi taboru kolejowego Oś Priorytetowa: Infrastruktura Transportowa Działanie: 7.2 Transport kolejowy Poddziałanie: 7.2.1 Tabor kolejowy 3. Budowa 10 węzłów przesiadkowych z parkingami „Parkuj i Jedź” - 4. Budowa czterech przystanków kolejowych na terenie miasta Krakowa, Działanie 4.5.1 Niskoemisyjny transport miejski

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.5: Transport aglomeracyjny	
PS - 1.5.3	Rozwijanie infrastruktury drogowej Krakowskiego Obszaru Funkcjonalnego (Metropolia Krakowska) zapewniającej dostępność do sieci TEN-T, a także do sieci dróg krajowych, wojewódzkich oraz istniejących lub nowych terenów inwestycyjnych
Definicja przedsięwzięcia	Realizacja zadań służących powiązaniu różnych elementów sieci drogowej na terenie KrOF w celu stworzenia sprawnego i otwartego na otoczenie systemu transportowego, podnoszącego konkurencyjność gospodarczą obszaru.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Zwiększenie efektywności funkcjonowania wewnętrznego układu drogowego KrOF zapewniającego dostępność do sieci TEN-T lub węzłów sieci TEN-T, a także do sieci dróg krajowych, wojewódzkich oraz istniejących lub nowych terenów inwestycyjnych
Zakres rzeczowy	Realizacja projektów polegających na budowie i przebudowie dróg i/lub drogowych obiektów inżynierskich: 1. Rozbudowa ul. Myślenickiej w Krakowie, 2. Rozbudowa ul. Krzyżańskiego w Krakowie, 3. Przebudowa drogi powiatowej łączącej Gminę Mogilany z siecią TEN-T, 4. Przebudowa drogi łączącej Gminę Świątniki Górne z siecią TEN-T, 5. Budowa, przebudowa dróg lokalnych zapewniających bezpośrednie połączenie z terenami inwestycyjnymi na terenie Gminy Wieliczka 6. Rozbudowa drogi powiatowej na odcinku od granicy miasta Krakowa do skrzyżowania z drogą wojewódzką w Balicach przy autostradzie A4 wraz z budową mostu na rz. Rudawa w Szczylcach i oświetlenia - etap I, 7. Budowa wiaduktu nad torami łączącego ul. Powstańców w Krakowie z drogą powiatową 2156K w miejscowości Batowice i Dziekanowice, wraz z przebudową przyległego układu drogowego, 8. Rozwój infrastruktury drogowej łączącej sieć dróg Gminy Zielonki z siecią TEN-T, 9. Przebudowa ul. Powstańców na odcinku od al. 29 Listopada do ul. Piasta Kołodzieja 10. Przebudowa drogi powiatowej Prusy - Zastów (budowa nakładki, chodników,

	odwodnienia, oświetlenia i oznakowania pionowego),
Komplementarność	<ul style="list-style-type: none"> • Budowa północnej obwodnicy Krakowa • Budowa obwodnicy Zabierzowa • Budowa obwodnicy Skawiny • Rozbudowa ul. Kocmyrzowskiej wraz z budową parkingu Park and Ride (dł. 8 km - wlot DW 776) • Rozbudowa ul. Igołomskiej wraz z budową parkingu Park & Ride - dł. ok. 7 km
Formuła realizacji	
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Inwestycja: 2015-2022
Operator/ Koordynator	JST
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	Razem: 129 465 737 zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie projektów inwestycji lub szacunków odnoszących się do podobnych realizowanych inwestycji.
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014 -2020 Poddziałanie 7.1.2 – Drogi subregionalne - ZIT

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.1: Tworzenie sieci sprawnych połączeń kolejowych i drogowych wokół głównych miast regionu	
PS - 2.1.1	Wykreowanie węzłów przesiadkowych
Definicja przedsięwzięcia	Zainicjowanie tworzenia węzłów zintegrowanego systemu transportu zbiorowego, w którym węzły te powstają w miastach – stolicach subregionów i służą wszystkim zainteresowanym przewoźnikom dla zoptymalizowania ich oferty przewozowej.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Cele realizacji projektu: - usprawnienie systemu transportowego na poziomie subregionów, - zwiększenie liczby mieszkańców regionu korzystających z transportu publicznego
Zakres rzeczowy	Budowa lub przebudowa węzłów przesiadkowych (poza SKA)
Komplementarność	Budowa węzłów przesiadkowych w ramach projektu SKA
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)

CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2014 - 2020
Operator/ Koordynator	Jednostki Samorządu Terytorialnego oraz Województwo Małopolskie
Partnerzy	Polskie Koleje Państwowe,
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	ok. 150 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie wstępnej dokumentacji projektowej.
Szacowany udział budżetu województwa	brak
Przewidywane źródła finansowania	Budżet JST, Regionalny Program Operacyjny Województwa Małopolskiego 2014-2020 Działanie 4.5 Niskoemisyjny transport miejski Partnerstwo Publiczno – Prywatne

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.2: Tworzenie sprawnych połączeń kolejowych i drogowych pomiędzy subregionalnymi węzłami transportowymi oraz zwiększanie ich dostępności zewnętrznej i wewnętrznej	
PS - 2.2.1	Rozprowadzenie ruchu z autostrady A4 – finansowane w ramach RPO WM 2014-2020
Definicja przedsięwzięcia	Podniesienie dostępności w regionie poprzez poprawę dostępu do autostrady A4 w wybranych nowych węzłach i zwiększenie jej wykorzystania dla ruchów wewnętrznego regionu. Mierniki: oszczędność czasu, bezpieczeństwo ruchu, ochrona środowiska
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem projektu jest skrócenie czasu podróży w regionie, poprawa płynności oraz bezpieczeństwa ruchu na sieci drogowej w korytarzu autostrady, co wywoła pozytywne skutki na terenie znacznej części województwa. Zwiększenie wykorzystania autostrady spowoduje także poprawę bezpieczeństwa ruchu drogowego oraz zmniejszy emisję zanieczyszczeń do otoczenia. Integracja sieci dróg na terenie województwa małopolskiego z autostradą A4 stanowiącą główny ciąg komunikacyjny relacji wschód-zachód.
Zakres rzeczowy	Budowa i rozbudowa węzłów autostrady wraz z drogami dojazdowymi we wskazanych lokalizacjach, o łącznej wartości około 1 277,14 mln zł. W wyniku realizacji zadania powstanie 44,6 km nowych odcinków DW oraz przebudowanych zostanie 9,3 km odcinków istniejących.
Komplementarność	Projekty są wzajemnie komplementarne i stanowią uzupełnienie poszczególnych węzłów w rozprowadzeniu ruchu z autostrady A4. Realizacja ich przyczyni się do usprawnienia komunikacji na terenie województwa małopolskiego.
Formuła realizacji	zadanie podlegające administracji regionalnej przy wsparciu Unii Europejskiej i lokalnych jednostek samorządu terytorialnego.

Stopień przygotowania, zagrożenia	Stopień przygotowania poszczególnych zadań zróżnicowany. Hierarchia realizacji uwarunkowania m.in. stopniem przygotowania. Zagrożenie – wydłużające się procedury administracyjne, sprzeciw społeczny, problemy dot. nabycia gruntów.
CZĘŚĆ WDROŻENIOWA	
Zhierarchizowana lista realizacji	<ol style="list-style-type: none"> 1) Połączenie ul. Księcia Józefa z południową autostradą obwodnicą Krakowa poprzez Węzeł Mirowski, DW 780 2) Budowa połączenia drogowego węzła autostrady A4 Bochnia z drogą krajową nr 4 3) Budowa połączenia węzła autostrady A4 w Wierzchosławicach ze SAG w Tarnowie 4) Budowa połączenia węzła autostrady A4 w Wierzchosławicach z DW 975 wraz z budową obwodnicy Łętowic 5) Budowa węzła drogowego na skrzyżowaniu drogi krajowej nr 47 z drogą wojewódzką nr 961 w Poroninie 6) Budowa dodatkowego węzła drogowego na autostradzie A4 wraz z dojazdem do Niepołomickiej Strefy Inwestycyjnej 7) Budowa połączenia drogowego węzła autostrady A4 Brzesko z DW 768 - etap II 8) Budowa połączenia drogowego pomiędzy A4 i DK 94
Lata realizacji	2014 - 2020
Operator/ Koordynator	Województwo Małopolskie, JST
Partnerzy	JST
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	łącznie 1 277,14 mln PLN
Opis sposobu szacowania wartości	Kalkulacja na podstawie przewidywanych głównych kosztów jednostkowych, składających się na wartość całkowitą.
Szacowany udział budżetu województwa	144,11 mln PLN
Przewidywane źródła finansowania	<p>Regionalny Program Operacyjny Województwa Małopolskiego</p> <p>Oś 7 Infrastruktura transportowa</p> <p>Działanie 7.1 Infrastruktura drogowa</p> <p>Poddziałanie 7.1.1 Drogi regionalne</p> <ul style="list-style-type: none"> - środki UE w ramach RPO WM – 1 032,08 mln PLN - budżet Województwa Małopolskiego – 144,11 mln PLN - środki budżetu państwa w ramach RPO WM, m.in. w ramach Kontraktu Terytorialnego – 83,97 mln PLN - środki JST – 16,98 mln PLN

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.3 Budowa obwodnic/obejść miast i miejscowości dotkniętych wysoką uciążliwością ruchu tranzytowego	
Działanie 2.3 PS - 2.3.2	Budowa obwodnic w ciągach dróg wojewódzkich
Definicja przedsięwzięcia	Usprawnienie funkcjonowania węzłów drogowych w rejonie miast subregionalnych i innych większych miast regionu dla poprawy warunków ruchu w ciągach dróg wojewódzkich oraz poprawy funkcjonowania miast i sieci drogowych tych miast Mierniki: oszczędność czasu, bezpieczeństwo ruchu, ochrona środowiska
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Realizacja projektu przyczyni się do zmniejszenia uciążliwości związanych z ruchem tranzytowym w centrach miast. Celem projektu jest usprawnienie systemu transportowego na terenie województwa małopolskiego. Udostępnienie wszystkim użytkownikom wybudowanych ciągów drogowych pozwoli w efekcie na zwiększenie dostępności województwa, podniesienie bezpieczeństwa i komfortu podróżowania.
Zakres rzeczowy	Budowa obwodnic miejscowości o łącznej długości ok. ok.104,6 km nowych odcinków.
Komplementarność	Zadanie jest komplementarne z projektami polegającymi na budowie obwodnic zrealizowanych w ramach programów Phare, ZPORR i MRPO 2007-2013.
Formuła realizacji	zadanie podlegające administracji regionalnej przy wsparciu Unii Europejskiej i lokalnych jednostek samorządu terytorialnego.
Stopień przygotowania, zagrożenia	Stopień przygotowania poszczególnych zadań zróżnicowany. Hierarchia realizacji uwarunkowania m.in. stopniem przygotowania. Zagrożenie – wydłużające się procedury administracyjne, sprzeciw społeczny, problemy dot. nabycia gruntów.
CZĘŚĆ WDROŻENIOWA	
Zhierarchizowana lista realizacji	1.Obwodnica Oświęcimia od ronda ul. Chemików i ul. Fabrycznej w Oświęcimiu do DW nr 933 w m. Bobrek 5 km, obiekt inż.. Wisła/PKP 2.Obwodnica Skały, DW 794 - 4,6 km 4 ronda 3.Obwodnica Miechowa, DW 783 - 8,4 km 4.Obwodnica Skawiny Etap II, DW 953 - 2,2 km 5.Obwodnica Babic, DW 780 i DW 781 - 4,8 km 2 mosty 6-7.Obwodnica Wolbromia DW 794 od ul. Miechowskiej do ul. Skalskiej - 3,7 km oraz od ul. Skalskiej do ul. Olkuska Szosa - 1 km 8.Obwodnica Gdowa Etap II, DW 967 – 2 km, 1 most 9.Obwodnica Proszowic - etap II (północno-wschodnia), DW776 - 1,7 km 10.Obwodnica Tuchowa, DW 977 - 2,7 km 3 wiadukty 11. Zachodnia obwodnica Zielonek, DW 794 – 5 km 12.Obwodnica Muszyny Etap II, DW 971 - 8 km 13.Obwodnica Chochołowa, DW 958 - 5,5 km 14.Obwodnica Zakopanego, DW 958 - 0,9 km 3 estakady

	15.Obwodnica Wierzchosławic – 4,1 km 16.Obwodnica Waksmund-Ostrowsko, DW 969 - 6,84 km 17.Obwodnica Gorlic, DW 977 - 2,4 km + most 18.Obwodnica Lisiej Góry, DW 984 - 4,6 km 19.Obwodnica Grybowa, DW 981 – 9 km 20.Obwodnica Koszyc, DW 768 - 3 km 21.Obwodnica Krynicy, DW 971 - 6,5 km tunel 3,5 km 22.Obwodnica Zatora, Podolsza DW 781 – 3,1 km 23.Obwodnica Szczurowej, Etap II (południowa), DW 964 - 4,4 km 24.Obwodnica Kęt, DW 948 – 2 km 25.Obwodnica Słomnik, DW 775 – 3,2 km
Lata realizacji	2014-2020
Operator/ Koordynator	Województwo Małopolskie
Partnerzy	JST, GDDKiA
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	2 021,67 mln PLN
Opis sposobu szacowania wartości	Kalkulacja na podstawie wartości podobnych inwestycji realizowanych na terenie województwa małopolskiego w ramach projektów unijnych oraz kosztorysów wykonanych w ramach opracowywania dokumentacji projektowej.
Szacowany udział budżetu województwa	279,29 mln PLN - udział budżetu województwa (wkład własny w realizację projektu współfinansowanego ze środków UE)
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego Oś 7 Infrastruktura transportowa Działanie 7.1 Infrastruktura drogowa Poddziałanie 7.1.1 Drogi regionalne - środki UE w ramach RPO WM – 1 652,55 mln PLN - budżet Województwa Małopolskiego – 279,29 mln PLN - budżet JST – 78,15 mln PLN - środki budżetu państwa m.in. w ramach OSPR 2016-2020 oraz RPO WM – 11,68 mln PLN

PRIORYTET 2 WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.7. Wsparcie warunków dla rozwoju transportu ekologicznego	
PS - 2.7.3	Zakup niskopodłogowych autobusów
Definicja przedsięwzięcia	Podniesienie komfortu i bezpieczeństwa podróżnych w komunikacji miejskiej Krakowa dla zwiększenia liczby osób podróżujących, przyspieszenie wymiany pasażerów
CZĘŚĆ PROJEKTOWA	

Cel realizacji	Poprawa jakości powietrza i ochrona środowiska przed hałasem komunikacyjnym m.in. poprzez wsparcie wdrożenia energooszczędnych i niskoemisyjnych rozwiązań w transporcie, zwłaszcza w transporcie publicznym. Wpłynie na usprawnienie ruchu pasażerskiego oraz zapewni obsługę na najważniejszych ciągach komunikacyjnych. Natomiast walory eksploatacyjne pojazdów pozwolą na ograniczenie emisji zanieczyszczeń w ścisłym centrum Krakowa (autobusy elektryczne będą kierowane do obsługi linii przebiegających w pobliżu Starego Miasta) oraz zmniejszenie emisji hałasu komunikacyjnego (poprzez „cichszą” eksploatację zarówno nowych tramwajów jak i autobusów oraz przejęcie części pasażerów z komunikacji samochodowej).
Zakres rzeczowy	1. Zakup niskoemisyjnych, niskopodłogowych autobusów oraz stacjonarnych automatów KKM do sprzedaży biletów, w celu obsługi linii aglomeracyjnych 2. Modernizacja taboru i hal warsztatowych oraz montaż systemów poprawiających bezpieczeństwo i dostępność komunikacji miejskiej dla osób niepełnosprawnych w mieście Tarnowie oraz gminach ościennych.
Komplementarność	Projekt wpisuje się w działania w zakresie zrównoważonego rozwoju transportu oraz cały Priorytet 1
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2014-2016
Operator/ Koordynator	1. MPK Kraków, 2. MPK Tarnów
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1. 181,90 mln zł 2. 62,83 mln zł
Opis sposobu szacowania wartości	Kalkulacja na podstawie dotychczasowych licznych doświadczeń z podobnych przedsięwzięć
Szacowany udział budżetu województwa	-
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego Oś 4 Regionalna polityka energetyczna Działanie 4.5 Niskoemisyjny transportu miejski

PRIORYTET 3 ZWIĘKSZENIE DOSTĘPNOŚCI TRANSPORTOWEJ OBSZARÓW O NAJNIŻSZEJ DOSTĘPNOŚCI W REGIONIE	
Działanie 3.1. Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem	
PS - 3.1.2	Rewitalizacja linii kolejowych
Definicja	Odzyskanie w sieci kolejowej województwa zdolności do oferowania szybkich

przedsięwzięcia	połączeń, konkurowania z przewozami drogowymi i zapewnienia komfortu i bezpieczeństwa podróży
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Rewitalizacja istniejących linii kolejowych ma na celu poprawę jakości i efektywności oferty przewozowej oraz poprawę bezpieczeństwa ruchu kolejowego poprzez likwidację ograniczeń prędkości, zwiększenie przepustowości linii, skrócenie czasu przejazdu. Dodatkowo realizacja inwestycji może spowodować odciążenie sieci drogowej.
Zakres rzeczowy	Rewitalizacja linii kolejowych: Przedsięwzięcie podstawowe: 1) Rewitalizacja linii kolejowej nr 117 Wadowice – granica województwa Przedsięwzięcia warunkowe: 1) Rewitalizacja linii kolejowej nr 96 na odcinku Stróże – Muszyna 2) Rewitalizacja linii kolejowej nr 97 na odcinku Sucha Beskidzka – gr. wojew. 3) Rewitalizacja linii kolejowej nr 108 na odcinku Stróże – gr. wojew.
Komplementarność	<ul style="list-style-type: none"> • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POLiŚ 7-1.11.1) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POLiŚ 7.1-30) • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POLiŚ 7.1-17 - lista rezerwowa) • Rozbudowa dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POLiŚ 7.1-28) • Modernizacja linii kolejowej nr 109 Kraków Bieżanów – Wieliczka w ramach projektu Zintegrowany System Transportu Zbiorowego w aglomeracji krakowskiej (POLiŚ 7.3-7) • Modernizacja linii kolejowej nr 96 Tarnów - Leluchów na odcinku Tarnów – Stróże (MRPO.04.02.03-12-435/10) • Modernizacja linii kolejowej nr 94 Kraków Płaszów - Oświęcim na odcinku Kraków Bonarka - Kraków Swoszowice MRPO.04.02.03-12-566/09 • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013 • Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (POLiŚ 7-1.47)
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (lobbying, rzecznictwo interesów regionalnych itd.) WF(S)– zadanie rekomendowane do programu subregionalnego
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	2014-2020
Operator/ Koordynator	PKP Polskie Linie Kolejowe S.A.
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	Przedsięwzięcie podstawowe 1) 121 mln zł, Przedsięwzięcia warunkowe 1) 253 mln zł, 2) 44 mln zł, 3) 91,5 mln zł. SUMA: 503,5 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie informacji od podmiotów realizujących te inwestycje.
Szacowany udział	-

budżetu województwa	
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego 2014-2020 Oś Priorytetowa: Infrastruktura Transportowa Działanie: 7.2 Transport kolejowy Poddziałanie: 7.2.2 Linie kolejowe

<p>PRIORYTET 3. ZWIĘKSZENIE DOSTĘPNOŚCI TRANSPORTOWEJ OBSZARÓW O NAJNIŻSZEJ DOSTĘPNOŚCI W REGIONIE</p> <p>Działanie 3.1: Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem</p>	
PS - 3.1.2	Zwiększenie atrakcyjności inwestycyjnej Małopolski poprzez modernizację regionalnej sieci drogowej
Definicja przedsięwzięcia	Usprawnienie funkcjonowania całej sieci dróg wojewódzkich, z uwzględnieniem zrównoważenia dostępności transportowej całego obszaru województwa. Mierniki: oszczędność czasu, bezpieczeństwo ruchu, ochrona środowiska
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Realizacja projektu przyczyni się do usprawnienia systemu transportowego na terenie Województwa Małopolskiego. Zmodernizowane ciągi drogowe pozwolą w efekcie na podniesienie bezpieczeństwa i komfortu podróżowania, czyniąc Małopolskę znacznie bardziej dostępną i przyjazną, zarówno dla mieszkańców jak i inwestorów oraz turystów. Celem bezpośrednim Projektu jest poprawa stanu technicznego dróg i przystosowania ich do parametrów ruchu ciężkiego.
Zakres rzeczowy	Rozbudowa odcinków dróg następować będzie zgodnie z ustaloną hierarchią realizacji przy uwzględnieniu poziomu przygotowania poszczególnych projektów do realizacji. łączna długość zaplanowanych rozbudów ok. 336,3 km.
Komplementarność	Zadanie jest komplementarne z projektami polegającymi na budowie obwodnic oraz modernizacji istniejących dróg wojewódzkich zrealizowanych w ramach programów Phare, ZPORR i MRPO 2007-2013.
Formuła realizacji	zadanie podlegające administracji regionalnej przy wsparciu Unii Europejskiej i lokalnych jednostek samorządu terytorialnego.
Stopień przygotowania, zagrożenia	Stopień przygotowania poszczególnych zadań zróżnicowany. Hierarchia realizacji uwarunkowana m.in. stopniem przygotowania. Zagrożenie – wydłużające się procedury administracyjne.
CZĘŚĆ WDROŻENIOWA	
Zhierarchizowana lista realizacji	1. Rozbudowa DW 958 Chabówka - Zakopane - 20 km 2. Rozbudowa DW 969 Nowy Targ – Stary Sącz – 15,5 km 3. Rozbudowa DW 973 Borusowa - Tarnów wraz z budową mostu na

	<p>Wiśle w m. Borusowa 33,5 km 1 most</p> <p>4.Rozbudowa DW 975 Paleśnica- Bartkowa Posadowa-Dąbrowa- 23 km</p> <p>5.Rozbudowa DW 948 Oświęcim – Kęty i DW 949 Brzeszcze-Osiek – 8 km</p> <p>6.Rozbudowa DW 971 w m. Krynica - 3,2 km</p> <p>7.Rozbudowa DW 957 Krowiarki - Nowy Targ - 14 km</p> <p>8.Rozbudowa DW 965 Zielona - Limanowa ETAP I i II - 15 km</p> <p>9.Rozbudowa DW 977 Tarnów - Gorlice - 16 km, 1 most</p> <p>10.Rozbudowa DW 977 Gorlice – granica Państwa, 12 km</p> <p>11.Rozbudowa DW 791 Rodaki - Trzebinia - 11 km</p> <p>12.Rozbudowa DW 984 Lisia Góra - Nowa Jastrzębka - 10 km</p> <p>13.Rozbudowa DW 968 Lubień - Zabrzeż – 34,6 km</p> <p>14.Rozbudowa DW 966 Muchówka – Lipnica Dolna - Tymowa – 11,5 km</p> <p>15.Rozbudowa DW Krynica - Piwniczna 971 - 9 km</p> <p>16.Rozbudowa DW 946 Kuków - Sucha Beskidzka - 11 km</p> <p>17.Rozbudowa DW 956 Biertowice - Zembrzyce – 10,5 km</p> <p>18.Rozbudowa DW 781 Chrzanów - Targanice - 15 km</p> <p>19.Rozbudowa DW 964 Kasina Wielka - Biskupice Radłowskie - 12 km</p> <p>20.Rozbudowa DW 960 Bukowina Tatrzańska - Brzegi – 7 km</p> <p>21.Rozbudowa DW 981 Zborowice - Krynica - 20 km</p> <p>22.Rozbudowa DW 953 Skawina - Kalwaria Zebrzydowska - 9 km</p> <p>23.Rozbudowa DW Brzeszcze - Przeciszów 949 - 6 km</p> <p>24.Rozbudowa DW Moszczenica - Zagórzany 979 - 5 km</p> <p>25.Rozbudowa DW 993 Gorlice - Bednarka - 8 km</p>
Lata realizacji	Projekty planowane do realizacji w trybie „Zaprojektuj i Wybuduj” w latach 2014 – 2020.
Operator/ Koordynator	Województwo Małopolskie
Partnerzy	JST
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	819,50 mln PLN
Opis sposobu szacowania wartości	Kalkulacja na podstawie wartości podobnych inwestycji realizowanych na terenie Województwa Małopolskiego
Szacowany udział budżetu województwa	100,96 mln PLN - udział budżetu województwa (wkład własny w realizację projektu współfinansowanego ze środków UE)
Przewidywane źródła finansowania	<p>Regionalny Program Operacyjny Województwa Małopolskiego</p> <p>Oś 7 Infrastruktura transportowa</p> <p>Działanie 7.1 Infrastruktura drogowa</p> <p>Poddziałanie 7.1.1 Drogi regionalne</p> <p>- środki UE w ramach RPO WM – 696,58 mln PLN</p> <p>- budżet Województwa Małopolskiego – 100,96 mln zł</p> <p>- środki JST – 21,96 mln zł</p>

PRIORYTET 4. WSPARCIE INSTRUMENTÓW ZARZĄDZANIA ZINTEGROWANYMI SYSTEMAMI TRANSPORTOWYMI	
Działanie 4.4 Wspieranie nowoczesnych technik zarządzania i utrzymania szlaków komunikacyjnych	
PS – 4.4.1	Systemy ochrony dróg regionalnych przed zniszczeniem wskutek przeciążenia pojazdów.
Definicja przedsięwzięcia	Budowa systemu monitoringu poruszania się po drogach wojewódzkich Województwa Małopolskiego pojazdów ciężarowych oraz pojazdów przewożących materiały niebezpieczne.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Projekt ma na celu stworzenie spójnego systemu identyfikacji i w konsekwencji, umożliwienia karania kierujących, pojazdy przeciążone oraz nadzoru nad poruszaniem się pojazdów przewożących materiały niebezpieczne po drogach wojewódzkich Województwa Małopolskiego poprzez stworzenie sieci punktów identyfikacji i ważenia pojazdów na potrzeby Zarządcy dróg wojewódzkich i Głównego Inspektoratu Transportu Drogowego.
Zakres rzeczowy	Budowa sieci stacji identyfikacji pojazdów przeciążonych oraz pojazdów przewożących materiały niebezpieczne lokalizowanych w miejscach gdzie obowiązują zakazy poruszania się takich pojazdów oraz na trasach bezpośrednio powiązanych z odcinkami dróg, na których obowiązują w/w zakazy. Włączenie do budowanego systemu istniejących i realizowanych obecnie systemów zarządzania drogami w tym systemów ITS.
Komplementarność	Tożsamość z działaniami prowadzonymi przez administrację centralną.
Formuła realizacji	Zadanie podlegające administracji regionalnej przy wsparciu Unii Europejskiej i lokalnych jednostek samorządu terytorialnego.
CZĘŚĆ WDROŻENIOWA	
Zhierarchizowana lista realizacji	Nie dotyczy
Lata realizacji	2017-2019
Operator/ Koordynator	Województwo Małopolskie
Partnerzy	
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	20 000 000,00 zł
Opis sposobu szacowania wartości	Na podstawie analizy wstępnej i rozeznania cenowego rynku.
Szacowany udział budżetu województwa	3 mln zł.
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego Oś 7 Infrastruktura transportowa Działanie 7.1 Infrastruktura drogowa Poddziałanie 7.1.1 Drogi regionalne - środki RPO WM – 17 mln zł - budżet Województwa Małopolskiego – 3 mln zł

PRIORYTET 4. WSPARCIE INSTRUMENTÓW ZARZĄDZANIA ZINTEGROWANYMI SYSTEMAMI TRANSPORTOWYMI	
Działanie 4.4 Wspieranie nowoczesnych technik zarządzania i utrzymania szlaków komunikacyjnych	
PS – 4.4.2	Rozbudowa Systemu Zarządzania Drogami Województwa Małopolskiego
Definicja przedsięwzięcia	Rozbudowa Systemu Zarządzania poprzez rozszerzenie wdrożonych rozwiązań oraz wprowadzenie nowoczesnych technologii inwentaryzacji i oceny pasa drogowego
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem przedsięwzięcia jest rozbudowa stworzonego w ramach MRPO 2007-2013 systemu zarządzania drogami województwa małopolskiego (SZDWM) mającą na celu stworzenie systemu umożliwiającego inwentaryzację i ocenę zniszczeń nawierzchni dróg wojewódzkich oraz oprogramowania do analizy danych.
Zakres rzeczowy	Zakup mobilnej stacji pomiaru z wykorzystaniem urządzenia LIDAR oraz zakup oprogramowania do analizy rejestrowanych danych umożliwiającego inwentaryzację i ocenę zniszczeń nawierzchni dróg wojewódzkich, pomiar głębokości kolein, określenie stopnia spękań nawierzchni, szczegółowa inwentaryzacja ubytków w nawierzchni. Wykonanie numerycznego modelu i wizualizacji 3D pasa drogowego, z wykorzystaniem lotniczego skanera laserowego (LIDAR).
Komplementarność	Tożsamość z działaniami prowadzonymi przez administrację centralną.
Formuła realizacji	Zadanie podlegające administracji regionalnej przy wsparciu Unii Europejskiej i lokalnych jednostek samorządu terytorialnego.
CZĘŚĆ WDROŻENIOWA	
Zhierarchizowana lista realizacji	Nie dotyczy
Lata realizacji	2017-2018
Operator/ Koordynator	Województwo Małopolskie
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	5 000 000,00 zł
Opis sposobu szacowania wartości	Na podstawie rozeznania cenowego rynku.
Szacowany udział budżetu województwa	0,75 mln zł.
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego Oś 7 Infrastruktura transportowa Działanie 7.1 Infrastruktura drogowa Poddziałanie 7.1.1 Drogi regionalne - środki RPO WM – 4,25 mln zł. - budżet Województwa Małopolskiego – 0,75 mln zł.

PRIORYTET 4. WSPARCIE INSTRUMENTÓW ZARZĄDZANIA ZINTEGROWANYMI SYSTEMAMI TRANSPORTOWYMI	
Działanie 4.4 Wspieranie nowoczesnych technik zarządzania i utrzymania szlaków komunikacyjnych	
PS – 4.4.3	Małopolska Karta Aglomeracyjna – budowa systemu zarządzania transportem zbiorowym w Województwie Małopolskim cz. II
Definicja przedsięwzięcia	Budowa systemu zarządzania transportem zbiorowym w Województwie Małopolskim, część II.
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem przedsięwzięcia jest rozbudowa stworzonego w ramach MRPO 2007-2013 systemu Małopolskiej Karty Aglomeracyjnej (MKA cz.I) oraz budowa nowych elementów systemu, w tym objęcie systemem MKA pozostałych przewoźników, nieujętych w cz. I MKA.
Zakres rzeczowy	<p>1) Budowa systemu informacji pasażerskiej na trasach Szybkiej Kolei Aglomeracyjnej – budowa systemu oraz dostawa urządzeń. Zakres rzeczowy obejmuje wykonanie systemu informacji pasażerskiej składającego się z tablic informacyjnych umieszczanych na peronach kolejowych zlokalizowanych na trasach Szybkiej Kolei Aglomeracyjnej wraz z dostawą urządzeń RFID/UHF przeznaczonych do montażu w pojazdach SKA oraz w miejscach lokalizacji tablic informacyjnych.</p> <p>Stanowi element systemu MKA, który nie został zrealizowany w ramach obecnie realizowanej części 1 zadania ze względu na ograniczone środki finansowe.</p> <p>2) Budowa systemu CICO (checkINcheckOUT) w pojazdach SKA –dostawa urządzeń do pociągów, implementacja rozwiązań do systemu informatycznego MKA. Zakres rzeczowy obejmuje wprowadzenie w systemie SKA możliwości obsługi przejazdów jednorazowych przy użyciu karty MKA – nośnika fizycznego (dla aplikacji mobilnej iMKA funkcjonalność związana z przejazdami jednorazowymi wykonywana jest w cz.1 MKA). W celu realizacji powyższego konieczne jest wykonanie w pojazdach SKA infrastruktury w postaci czytników kart (przy wejściach do pojazdu). Konieczne będzie także wykonanie odpowiedniego modułu w systemie informatycznym MKA odpowiedzialnego za funkcjonowanie w/w rozwiązania.</p> <p>3) Rozbudowa sieci akceptacji nośnika fizycznego MKA – dostawa i montaż automatów na peronach SKA, wyposażenie parkingów. Zakres rzeczowy obejmuje dostawę i montaż automatów MKA na peronach SKA (w ramach cz.1 MKA zamówiono 22 automaty MKA – do umieszczenia na głównych stacjach SKA – gotowy na dzień 30 września 2015r.). W ramach zadania przewiduje się także dostawę tożsamyh automatów MKA przewidzianych do umieszczenia w pojazdach SKA. Realizacja zapewni całkowite pokrycie dla SKA w zakresie automatów przeznaczonych do obsługi karty MKA, ponadto zapewniona zostanie w całości obsługa użytkowników systemu MKA, którzy zakupili usługi MKA w portalu internetowym a posługują się kartą MKA – konieczność zapisu usług na nośniku MKA.</p> <p>4) Rozbudowa systemu informatycznego MKA w zakresie niezbędnym do uzyskania pokrycia systemem MKA całego obszaru Województwa Małopolskiego wraz z objęciem systemem MKA przewoźników kołowych – rozbudowa systemu informatycznego, dostawa urządzeń. Zakres rzeczowy obejmuje przygotowanie systemu MKA do obsługi i funkcjonowania w systemie MKA przewoźników prywatnych realizujących usługi związane z prywatnym transportem zbiorowym na terenie Województwa Małopolskiego. Zadanie obejmuje przygotowanie odpowiednich modułów dla</p>

	systemu informatycznego MKA oraz dostawę urządzeń przeznaczonych do odczytu karty MKA i aplikacji iMKA w pojazdach przewoźników.
Komplementarność	W ramach realizowanego projektu Małopolska Karta Aglomeracyjna cz. I (MRPO 2007-2013) wykonano główny element systemu przeznaczonego do zarządzania publicznym transportem zbiorowym na obszarze Województwa w postaci systemu informatycznego z uwzględnieniem jego docelowej funkcjonalności poprzez zapewnienie obsługi funkcji realizowanych w ramach MKA cz. II, nośnika usług transportowych w postaci karty oraz aplikacji mobilnej, a także stworzono ograniczoną sieć akceptacji w postaci automatów MKA. Utworzono dwa centra przetwarzania danych zapewniające obsługę systemu MKA w pełnym zakresie, uwzględniając przy tym jego rozbudowę w ramach MKA cz. II. Wykonano także integrację z istniejącymi systemami biletowymi na terenie Województwa (tj. w m. Kraków oraz Tarnów). W ramach MKA cz. I stworzono rozwiązanie zapewniające realizację MKA cz. II w sposób niewymagający wprowadzania zmian w systemie informatycznym, wykonanie zakresu rzeczowego wskazanego w cz. II MKA zapewni mieszkańcom regionu dostęp do zintegrowanego systemu transportowego obejmującego wszystkie środki transportu dostępne w ramach jednego nośnika w postaci karty lub aplikacji.
Formuła realizacji	Zadanie podlegające administracji regionalnej przy wsparciu Unii Europejskiej i lokalnych jednostek samorządu terytorialnego.
Stopień przygotowania, zagrożenia	W zakresie 1) – opracowana dokumentacja techniczna systemu, opracowana koncepcja realizacji W zakresie 2) – system informatyczny MKA przygotowany do wdrożenia W zakresie 3) – opracowana dokumentacja techniczna, konieczność dostawy urządzeń i umieszczenie w terenie (brak konieczności uzyskiwania pozwoleń w oparciu o Ustawę prawo budowlane), W zakresie 4) – opracowana koncepcja rozwiązania, konieczność opracowania szczegółowej dokumentacji technicznej, Nie zidentyfikowano zagrożeń w realizacji projektu
CZĘŚĆ WDROŻENIOWA	
Zhierarchizowana lista realizacji	Nie dotyczy
Lata realizacji	2016-2020
Operator/ Koordynator	Województwo Małopolskie
Partnerzy	Przewozy Regionalne Sp. z o.o., Koleje Małopolskie Sp. z o. o., JST
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	50 000 000 PLN
Opis sposobu szacowania wartości	Na podstawie analizy wstępnej i rozeznania cenowego rynku.
Szacowany udział budżetu województwa	7 500 000 PLN
Przewidywane źródła finansowania	Regionalny Program Operacyjny Województwa Małopolskiego Oś 7 Infrastruktura transportowa Działanie 7.2 Transport kolejowy

	<p>Poddziałanie 7.2.3 Regionalny transport kolejowy</p> <ul style="list-style-type: none">- środki RPO WM – 42,5 mln PLN- budżet Województwa Małopolskiego – 7,5 mln PLN
--	---

8.8 Tabela finansowa przedsięwzięć objętych warunkowością ex ante.

TABELA 8: DANE RZECZOWE I FINANSOWE DLA PRZEDSIĘWZIĘĆ OBJĘTYCH WARUNKOWOŚCIĄ EX ANTE.

Priorytet / przedsięwzięcie	Lata realizacji	Całkowita wartość wskazana w PS [w tys. zł]	RPO WM 2014-2020			Budżet województwa	Inne źródła	
			kwota dofinansowania	Numer działania	Numer poddziałania		Kwota	Nazwa źródła
Priorytet nr 1. Kraków nowoczesnym węzłem międzynarodowej sieci transportowej		834 727	573 680			135 140	125 906	
1.3.1 Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T	2015-2022	191 060	162 401	7.1	7.1.1	0	28 659	Budżet UMK
Rozbudowa ul. Kocmyrzowskiej	2015-2023	191 060	162 401	7.1	7.1.1	0	28 659	Budżet UMK
1.5.1 Szybka Kolej Aglomeracyjna (SKA) – finansowane w ramach RPO WM 2014-2020		514 202	353 360	0	0	135 140	25 701	
Zakup taboru kolejowego do obsługi SKA - 13szt.	2015-2017	305 218	175 724	7.2	7.2.1	129 493	-	Nie dotyczy
Zapewnienie zaplecza technicznego do obsługi pociągów	2015-2017	37 647	32 000	7.2	7.2.1	5 647	-	Nie dotyczy
Budowa 10 węzłów przesiadkowych z parkingami "Parkuj i jedź"	2014-2020	100 000	85 000	4.5	4.5.	-	15 000	Budżet JST
Budowa przystanków kolejowych na terenie miasta Krakowa	2015-2010	71 337	60 636	7.2	7.2.4	-	10 701	Budżet UMK

1.5.3-Rozwijanie infrastruktury drogowej Krakowskiego Obszaru Funkcjonalnego (Metropolia Krakowska) zapewniającej dostępność do sieci TEN-T, sieci dróg krajowych, wojewódzkich oraz istniejących lub nowych terenów inwestycyjnych	2015-2022	129 465	57 919	7.1	7.1.2	0	71 546	Budżet JST
Priorytet nr 2. Wykreowanie subregionalnych węzłów transportowych		3 693 548	3 010 167			423 404	259 976	
2.1.1 Subregionalne węzły przesiadkowe	2015-2020	150 000	127 500	4.5	4.5.2	-	22 500	Budżet JST
2.2.1 Rozprowadzenie ruchu z autostrady A4 – finansowane w ramach RPO WM 2014-2020	2014-2020	1 277 146	1 032 082	7.1	7.1.1	144 108	100 955	- środki budżetu państwa – 83 971 - środki JST –16 984
2.3.2 Budowa obwodnic w ciągach dróg wojewódzkich	2014-2020	2 021 672	1 652 551	7.1	7.1.1	279 296	89 825	budżet JST –78 148 - środki budżetu państwa – 11 677
2.7.1 Zakup niskopodłogowego taboru tramwajowego i autobusów elektrycznych		244 730	198 034			0	46 696	

Zakup niskoemisyjnych, niskopodłogowych autobusów oraz stacjonarnych automatów KKM do sprzedaży biletów, w celu obsługi linii aglomeracyjnych	2016-2018	181 900	154 615	4.5	4.5.1	-	27 285	budżet UMK
Modernizacja taboru i hal warsztatowych oraz montaż systemów poprawiających bezpieczeństwo i dostępność komunikacji miejskiej dla osób niepełnosprawnych w mieście Tarnowie i gminach ościennych	2015-2017	62 830	43 419	4.5	4.5.2	-	19 411	budżet Miasta Tarnowa
Priorytet nr 3. Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie		1 323 000	776 575			100 965	445 460	
3.1.2 Rewitalizacja linii kolejowych	2015-2020	503 500	80 000	7.2	7.2.2	0	423 500	Budżet PKP PLK
3.1.3 Zwiększenie atrakcyjności inwestycyjnej Małopolski poprzez modernizację regionalnej sieci drogowej	2014-2020	819 500	696 575	7.1	7.1.1	100 965	21 960	Budżet JST
Priorytet nr 4. Wsparcie instrumentów zarządzania zintegrowanymi systemami transportowymi		75 000	63 750	0	0	11250	0	
4.4.1 Systemy ochrony dróg regionalnych przed zniszczeniem wskutek przeciążenia pojazdów.	2017-2019	20 000	17 000	7.1	7.1.1	3000	-	Nie dotyczy

4.4.2 Rozbudowa Systemu Zarządzania Drogami Województwa Małopolskiego	2017-2018	5 000	4 250	7.1	7.1.1	750	-	Nie dotyczy
4.4.3 Małopolska Karta Aglomeracyjna – budowa systemu zarządzania transportem zbiorowym w Województwie Małopolskim cz. II	2016-2020	50 000	42 500	7.2	7.2.3	7 500	-	Nie dotyczy
OGÓŁEM PRIORYTETY 1-4		5 926 275	4 424 172			670 759	831 342	

9.EFEKTY REALIZACJI PROJEKTÓW

9.1 Wskaźniki rezultatu

(wartości wskaźników podano za Strategią rozwoju województwa małopolskiego 20011 – 2020 „Małopolska 2020”; podane liczby oparte na analizie dostępności potencjałowej)

Priorytet	Nazwa wskaźnika	Jednostka miary	Wartość początkowa (2014)	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
1. Kraków nowoczesnym węzłem międzynarodowej sieci transportowej	Odsetek mieszkańców województwa w izochronie: - 60 minut – 90 minut – 120 minut dojazdu do Krakowa (z wyłączeniem mieszkańców miasta Krakowa)	% mieszkańców	<ul style="list-style-type: none"> •56,1 •86,9 •98,6 	<ul style="list-style-type: none"> •57,9 •83,9 •98,6 	<ul style="list-style-type: none"> •62,9 •93,2 •100,0 	UMWM - DOSTĘPNOŚĆ TRANSPORTOWA WYBRANYCH MIAST MAŁOPOLSKI 2014-2023
	<ul style="list-style-type: none"> •dostępność drogowa •dostępność kolejowa 		<ul style="list-style-type: none"> •14,6 •24,6 •39,1 	<ul style="list-style-type: none"> •29,5 •44,4 •54,5 	<ul style="list-style-type: none"> •43,4 •67,6 •77,2 	
	Liczba pasażerów w MPL Kraków Airport	miliony osób	3,82	5,06	5,64	Kraków Airport
2 Wykreowanie subregionalnych węzłów transportowych	Odsetek mieszkańców województwa w izochronie: - 60 minut – 90 minut – 120 minut dojazdu do Tarnowa (z wyłączeniem mieszkańców miasta Tarnowa)	% mieszkańców	<ul style="list-style-type: none"> •43,9 •74,8 •97,1 	<ul style="list-style-type: none"> •46,5 •79,9 •98,2 	<ul style="list-style-type: none"> •48,5 •85,2 •99,2 	UMWM - DOSTĘPNOŚĆ TRANSPORTOWA WYBRANYCH MIAST MAŁOPOLSKI 2014-2023
	•dostępność drogowa		•7,6	•33,6	•33,6	

Priorytet	Nazwa wskaźnika	Jednostka miary	Wartość początkowa (2014)	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
	<ul style="list-style-type: none"> dostępność kolejowa 		<ul style="list-style-type: none"> 12,3 41,8 	<ul style="list-style-type: none"> 43,9 55,6 	<ul style="list-style-type: none"> 46,6 68,7 	
	<p>Odsetek mieszkańców województwa w izochronie: - 60 minut – 90 minut – 120 minut dojazdu do Nowego Targu (z wyłączeniem mieszkańców miasta Nowy Targ)</p> <ul style="list-style-type: none"> dostępność drogową dostępność kolejową 	% mieszkańców	<ul style="list-style-type: none"> 15,1 60,8 92,3 	<ul style="list-style-type: none"> 16,6 70,8 94,6 	<ul style="list-style-type: none"> 17,3 73,9 94,9 	UMWM - DOSTĘPNOŚĆ TRANSPORTOWA WYBRANYCH MIAST MAŁOPOLSKI 2014-2023
3. Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie	<p>Odsetek mieszkańców województwa w izochronie: - 60 minut – 90 minut – 120 minut dojazdu do Nowego Sącza (z wyłączeniem mieszkańców miasta Nowy Sącz)</p> <ul style="list-style-type: none"> dostępność drogową dostępność kolejową 	% mieszkańców	<ul style="list-style-type: none"> 19,5 65,9 87,2 	<ul style="list-style-type: none"> 19,8 67,5 90,3 	<ul style="list-style-type: none"> 28,4 76,7 100,2 	UMWM - DOSTĘPNOŚĆ TRANSPORTOWA WYBRANYCH MIAST MAŁOPOLSKI 2014-2023
4. Wsparcie instrumentów zarządzania zintegrowanymi systemami transportowymi	<p>Liczba pasażerów korzystających z:</p> <ul style="list-style-type: none"> Komunikacji miejskiej Szybkiej Kolei Aglomeracyjnej. 	miliony osób	<ul style="list-style-type: none"> 408,4 1,92 	<ul style="list-style-type: none"> 619,2 14,99 	<ul style="list-style-type: none"> 619,2 16,50 	GUS – Bank Danych Lokalnych UMWM - DOSTĘPNOŚĆ TRANSPORTOWA WYBRANYCH MIAST MAŁOPOLSKI 2014-2023

9.2 Wskaźniki produktu dla przedsięwzięć finansowanych ze środków krajowych

Przedsięwzięcie	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
Budowa linii kolejowej Kraków Podłęże – Szczyrzyc – Tymbark/Mszana Dolna wraz z modernizacją odcinka linii kolejowej Nowy Sącz – Muszyna – granica Państwa i Chabówka – Nowy Sącz	Długość wybudowanej linii kolejowej	Kilometry	57 km	57 km	PKP PLK S.A.
	Długość zmodernizowanej linii kolejowej	Kilometry	32 km	32 km	
Kraków Airport – największy regionalny port lotniczy w kraju.	Liczba wykonanych operacji lotniczych	sztuki	45 854	49 934	Kraków Airport
Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T	Długość wybudowanej (rozbudowanej) drogi	kilometry	94	94	GDDKiA
Szybka Kolej Aglomeracyjna (SKA)	Wybudowanie łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki	sztuki	1	1	PKP PLK S.A.
Rozwój zintegrowanego transportu publicznego w Krakowie i aglomeracji krakowskiej	Długość wybudowanych linii tramwajowych,	kilometry	12	12	UMK
Rozprowadzenie ruchu z autostrady A4	Liczba wybudowanych połączeń z	sztuki	1	1	GDDKiA

Przedsięwzięcie	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
	autostradą A4.				
Wspieranie budowy obwodnic w ciągach dróg krajowych	Liczba wybudowanych obwodnic w ciągach dróg krajowych	sztuki	5	5	GDDKiA
Zakup taboru kolejowego dla wykonywania przewozów międzyregionalnych	Liczba zakupionych jednostek taboru kolejowego	sztuki	12	12	UMWM
Zakup niskopodłogowego taboru tramwajowego	Liczba zakupionych jednostek niskopodłogowego taboru tramwajowego	sztuki	44	44	UMK
Modernizacja dróg krajowych	Długość zmodernizowanych (wybudowanych) dróg krajowych	kilometry	89	89	GDDKiA
Rewitalizacja linii kolejowych	Długość zmodernizowanych linii kolejowych	kilometry	319	319	PKP PLK S.A.

9.3 Wskaźniki produktu dla przedsięwzięć finansowanych ze środków regionalnych

Przedsięwzięcie	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T	Długość rozbudowanej drogi (ul. Kocmyrzowska)	kilometry	8	8	UMK
Szybka Kolej Aglomeracyjna (SKA) finansowane w ramach RPO	1) Liczba zakupionych elektrycznych zespołów trakcyjnych 2) Liczba wybudowanego /przebudowanego i wyposażonego zaplecza technicznego do obsługi taboru kolejowego	sztuki	1) 13 2) 1	1) 13 2) 1	1) UMWM 2) Koleje Małopolskie Sp. z o.o.
Rozwijanie infrastruktury drogowej Krakowskiego Obszaru Funkcjonalnego (Metropolia Krakowska) zapewniającej dostępność do sieci TEN-T, sieci dróg krajowych, wojewódzkich oraz istniejących lub nowych terenów inwestycyjnych	1) Długość przebudowanych dróg, 2) Długość wybudowanych dróg,	kilometry	1) 7 * 2) 0 *	1) 26,8 2) 2	JST
Wykreowanie węzłów przesiadkowych	Liczba wybudowanych węzłów przesiadkowych	sztuki	10	10	
Rozprowadzenie ruchu z autostrady A4 –	1) Długość przebudowanych dróg wojewódzkich	kilometry	1) 3,3	1) 3,3	ZDW

Przedsięwzięcie	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
finansowane w ramach RPO	2) Długość wybudowanych dróg wojewódzkich	kilometry	2) 44,5	2) 44,5	
Budowy obwodnic w ciągach dróg wojewódzkich	1) Liczba wybudowanych obwodnic w ciągach dróg wojewódzkich	sztuki	1) 25	1) 25	ZDW
	2) Długość wybudowanych dróg wojewódzkich	kilometry	2) 104,6	2) 104,6	
Zakup niskopodłogowych autobusów	1) Liczba zakupionych autobusów w celu obsługi linii aglomeracyjnych	sztuki	1) 110	1) 110	1) MPK Kraków 2) MPK Tarnów
	2) Liczba zakupionych autobusów		2) 49	2) 49	
Zwiększenie atrakcyjności inwestycyjnej Małopolski poprzez modernizację regionalnej sieci drogowej	1) Długość przebudowanych dróg wojewódzkich	kilometry	1) 336,3	1) 336,3	ZDW
	2) Długość wybudowanych dróg wojewódzkich	kilometry	2) 3,5	2) 3,5	
Rewitalizacja linii kolejowych	Długość zmodernizowanych linii kolejowych	kilometry	158	158	PKP PLK S.A.
Systemy ochrony dróg regionalnych przed zniszczeniem wskutek przeciążenia pojazdów.	Liczba zainstalowanych inteligentnych systemów transportowych	sztuki	1	1	ZDW
Rozbudowa Systemu Zarządzania Drogami Województwa	Liczba zainstalowanych inteligentnych systemów transportowych	sztuki	1	1	ZDW

Przedsięwzięcie	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia / docelowa 2020	Wartość docelowa 2023	Źródło
Małopolskiego					
Małopolska Karta Aglomeracyjna – budowa systemu zarządzania transportem zbiorowym w Województwie Małopolskim cz. II	1) Liczba wybudowanych systemów zarządzania transportem 2) Liczba rozbudowanych systemów zarządzania transportem	sztuki	1) 2 2) 2	1) 2 2) 2	ZDW

*Wartość pośrednia na 2018 rok

10. PRZEDSIĘWZIĘCIA INWESTYCYJNE PLANOWANE DO REALIZACJI PO 2020 ROKU.

Dodatkowo oprócz przedsięwzięć inwestycyjnych o wymiarze krajowym (rozdział 5) oraz przedsięwzięć inwestycyjnych regionalnych w ramach warunkowości ex-ante (rozdział 6) wydzielone zostały przedsięwzięcia planowane do realizacji po 2020 roku. Z uwagi na to iż inwestycje te mają istotny charakter dla regionu jednak dotychczas nie znalazły się w dokumentach programowych (ich realizacja nie jest planowana do 2020 roku) istnieje konieczność wpisania ich w przedmiotowym programie strategicznym.

10.1 Karty przedsięwzięć

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.3. Skoncentrowanie wokół Krakowa sieci głównych szlaków drogowych, w tym o znaczeniu międzynarodowym, krajowym i regionalnym	
PS - 1.3.1	Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T
Definicja przedsięwzięcia	Poprawa dostępności regionu na osi północ - południe oraz do/z Krakowa poprzez podniesienie przepustowości i sprawności ruchu oraz bezpieczeństwa
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Poprawa warunków ruchu dla transportu tranzytowego na osi północ – południe, odciążenie układu wewnętrznego Krakowa i Aglomeracji od tego ruchu (ograniczenie zatłoczenia na sieci drogowej uzupełniającej), poprawę płynności ruchu, skrócenie czasu podróży, poprawę bezpieczeństwa ruchu drogowego
Zakres rzeczowy	Budowa DK 47 Rdzawka – Nowy Targ
Komplementarność	- budowa odcinków autostrady A4 na wschód od Krakowa, - rozwój połączeń regionalnych
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Po 2020 roku
Operator/ Koordynator	Generalna Dyrekcja Dróg Krajowych i Autostrad
Partnerzy	Województwo Małopolskie
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1 270 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie prac studialnych oraz częściowo wstępnej dokumentacji projektowej.

<p>PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ</p> <p>Działanie 1.4 : Wykreowanie nowego kierunku sprawnego połączenia drogowego na kierunku zachodnim - przy uwzględnieniu skoordynowanej i partnerskiej współpracy samorządów regionalnych oraz miejskich w obszarze rozwoju zintegrowanego systemu transportowego.</p>	
PS - 1.4.1	Beskidzka Droga Integracyjna
CZĘŚĆ PROJEKTOWA	
Definicja przedsięwzięcia	Poprawa dostępności Krakowskiego Obszaru Metropolitalnego i województwa w kierunku zachodnim
Cel realizacji	Cele realizacji projektu: - usprawnienie systemu transportowego w województwie, - zwiększenie dostępności transportowej regionów małopolski, - skrócenie czasu podróży.
Zakres rzeczowy	Wspieranie budowy Beskidzkiej Drogi Integracyjnej (ok.61 km.)
Komplementarność	Na terenie Województwa Małopolskiego realizowane są projekty których efekty są bezpośrednio związane z proponowanym projektem, co oznacza wzajemną komplementarność i pozwala na osiągnięcie maksymalnego efektu dzięki zwielokrotnieniu korzyści uzupełniających się zadań. Wymienić tu należy przedsięwzięcia: - budowa autostrady A4, - opracowanie koncepcji przestrzennych dla dróg na kierunku: DK 94 z BDI.
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itp.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Po 2020 roku
Operator/ Koordynator	Generalna Dyrekcja Dróg Krajowych i Autostrad
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	ok. 3 700 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie wstępnej dokumentacji projektowej.

PRIORYTET 1. KRAKÓW NOWOCZESNYM WĘZŁEM MIĘDZYNARODOWEJ SIECI TRANSPORTOWEJ	
Działanie 1.5: Transport aglomeracyjny	
PS - 1.5.2	Rozwój zintegrowanego transportu publicznego w Krakowie i aglomeracji krakowskiej
Definicja przedsięwzięcia	Doskonalenie systemu transportu zbiorowego w obrębie Krakowskiego Obszaru Metropolitalnego dla dojazdów do pracy i nauki do /z Krakowa poprzez podniesienie przepustowości i sprawności systemu oraz wykształcenie sprawnej obsługi aglomeracyjnej
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Jest to plan nowego poszerzenie zasięgu nowoczesnego systemu tramwaju szybkiego w Krakowie i gminach sąsiednich aglomeracji, zapewniającego wysoki standard usług przewozowych co skróci czas podróży, szczególnie w relacjach z centralnymi rejonami miasta, zapewni powiązania z istniejącymi i planowanymi przystankami i stacjami kolejowymi, oraz z planowanymi parkingami systemu P&R
Zakres rzeczowy	Koncepcja metra/premetra lub innego środka transportu zbiorowego dużej pojemności o wysokich parametrach funkcjonalne – technicznych w Krakowie. Szczegółowe analizy efektywnościowe w tym ruchowe, konstrukcyjne, geologiczne, środowiskowe, ekonomiczne, których efektem będzie studium wykonalności.
Komplementarność	SKA, zakup taboru kolejowego
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Inwestycja: po 2020
Operator/ Koordynator	Miasto Kraków
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	50 mln zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie studiów wykonalności i wstępnej dokumentacji projektowej.

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.2: Tworzenie sprawnych połączeń kolejowych i drogowych pomiędzy subregionalnymi węzłami transportowymi oraz zwiększanie ich dostępności zewnętrznej i wewnętrznej	
PS - 2.2.1	Rozprowadzenie ruchu z autostrady A4
Definicja przedsięwzięcia	Podniesienie dostępności w regionie poprzez poprawę dostępu do autostrady A4 w wybranych nowych węzłach i zwiększenie jej wykorzystania dla ruchów wewnętrznego regionu
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem projektu jest skrócenie czasów i długości podróży w regionie i poprawi płynność bezpieczeństwa ruchu na sieci drogowej w korytarzu autostrady, co wywoła pozytywne skutki na terenie znacznej części województwa. Zwiększenie wykorzystania autostrady spowoduje także poprawę bezpieczeństwa ruchu drogowego oraz zmniejszy emisję zanieczyszczeń do otoczenia. Integracja sieci dróg na terenie województwa małopolskiego z autostradą A4 stanowiącą główny ciąg komunikacyjny relacji wschód-zachód i podobnych.
Zakres rzeczowy	Budowa i rozbudowa węzłów autostrady wraz z drogami dojazdowymi w nast. lokalizacjach: a) Modernizacja DK 73 Tarnów – Dąbrowa Tarnowska b) połączenia autostrady A4 poprzez węzeł Byczyna z istniejącą regionalną siecią drogową,
Komplementarność	Projekty są wzajemnie komplementarne i stanowią uzupełnienie poszczególnych węzłów w rozprowadzeniu ruchu z autostrady A4. Realizacja ich przyczyni się do usprawnienia komunikacji na terenie województwa małopolskiego.
Formuła realizacji	PA – zadanie podlegające administracji regionalnej i lokalnej przy wsparciu Unii Europejskiej O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	Po 2020
Operator/ Koordynator	
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	łącznie 270 mln zł., w tym: a) 220mln zł , b) 50 mln zł,
Opis sposobu szacowania wartości	Kalkulacja na podstawie przewidywanych głównych kosztów jednostkowych, składających się na wartość całkowitą.

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.3 Budowa obwodnic/obejść miast i miejscowości dotkniętych wysoką uciążliwością ruchu tranzytowego	
PS - 2.3.1	Wspieranie budowy obwodnic w ciągach dróg krajowych
Definicja przedsięwzięcia	Usprawnienie funkcjonowania węzłów drogowych w rejonie miast subregionalnych dla poprawy warunków ruchu w ciągach dróg krajowych oraz poprawy funkcjonowania miast subregionalnych i sieci drogowych tych miast
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Realizacja projektu przyczyni się do zmniejszenia uciążliwości związanych z ruchem tranzytowym przez teren miast, często ich centra. Dzięki obwodnicom, podniesie się bezpieczeństwo i komfort podróżowania oraz zmniejszy negatywne oddziaływania na otoczenie. Podniesie się także średnia prędkość w ciągu drogi krajowej.
Zakres rzeczowy	Wspieranie budowy obwodnic (w ciągu dróg krajowych): 1) Brzeska, 2) Nowego Targu, 3) Chrzanowa, 4) Limanowej, 5) Gorlic.
Komplementarność	Modernizacja drogi ekspresowej S7, Budowa północnej obwodnicy Krakowa
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	po 2020
Operator/ Koordynator	
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	Łączny koszt: 1 025 mln zł, 1. Brzeska – 75 mln 2. Nowego Targu – 130 mln zł 3. Chrzanowa – 170 mln zł 4. Limanowej – 500 mln zł 5. Gorlic – 150 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie studiów i wstępnej dokumentacji projektowej.

PRIORYTET 2. WYKREOWANIE SUBREGIONALNYCH WĘZŁÓW TRANSPORTOWYCH	
Działanie 2.4. Rozwój sieci lądowisk lokalnych, w tym lotnisk „biznesowych”	
PS - 2.4.1	Wspieranie działań w zakresie realizacji lotnisk lokalnych (ew. w ramach PPP).
Definicja przedsięwzięcia	Usprawnienie pozyskiwania inwestorów i partnerów biznesowych oraz turystów w subregionach przez wspieranie działań w pozyskiwaniu inwestorów / partnerów lokalnych samorządów dla realizacji przedsięwzięć budowy lub modernizacji lotnisk lokalnych
CZĘŚĆ PROJEKTOWA	
Cel realizacji	- Usprawnienie zewnętrznych powiązań komunikacyjnych obszarów atrakcyjnych turystycznie i biznesowo, dla specyficznych grup docelowych, gwarantujących finansowanie komercyjne - usprawnienie komunikacyjnych powiązań trans – granicznych.
Zakres rzeczowy	Komercyjna realizacja lotnisk lokalnych w rejonie: Nowego Sącza, Nowego Targu, rozwój lotniska w Pobiedniku.
Komplementarność	Działanie wiąże się z rozwojem sieci drogowej w subregionach, co poprawia dostęp do wskazanych lokalizacji dla usprawnienia dostępności najważniejszych punktów zainteresowania pasażerów. Ponadto jest to potencjalnie związane z dostępem do rozwijanego w innym Działaniu lotniska Kraków Airport- (taksówki powietrzne)
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	po 2020
Operator/ Koordynator	
Partnerzy	
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	ok. 100 mln zł.
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie wstępnego oszacowania

PRIORYTET 3 ZWIĘKSZENIE DOSTĘPNOŚCI TRANSPORTOWEJ OBSZARÓW O NAJNIŻSZEJ DOSTĘPNOŚCI W REGIONIE	
Działanie 3.1. Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem	
PS 3.1.1.	Modernizacja dróg krajowych
Definicja przedsięwzięcia	Poprawa dostępności wewnętrznej poprzez modernizację najważniejszych dróg krajowych w regionie
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Celem działań w zakresie Priorytetów 1+2+3 poprawienie płynności ruchu na głównych szlakach drogowych województwa poza autostradami i drogami ekspresowymi dla skrócenia czasów podróży, poprawienia płynności ruchu oraz uzyskanie wysokiego stanu technicznego dróg krajowych
Zakres rzeczowy	Wspieranie modernizacji, budowy: 1. DK 73 Dąbrowa Tarnowska – Szczucin 2. DK 49 Nowy Targ – Jurgów (granica państwa) 3. DK 47 Nowy Targ – Zakopane
Komplementarność	Na terenie Województwa Małopolskiego realizowane są projekty, których efekty są bezpośrednio związane z proponowanym projektem, co oznacza wzajemną komplementarność i pozwala na osiągnięcie maksymalnego efektu dzięki zwielokrotnieniu korzyści uzupełniających się zadań. Wymienić tu należy przedsięwzięcia: - budowa odcinków autostrady A4, - budowa północnej obwodnicy Krakowa, - opracowanie koncepcji przestrzennych dla dróg na kierunku: DK 94 z BDI - modernizacja odcinków drogi krajowej S7.
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (rzecznictwo interesów regionalnych itd.)
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	po 2020r.
Operator/ Koordynator	Generalna Dyrekcja Dróg Krajowych i Autostrad
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1) 280 mln zł, 2) 100 mln zł., 3) 73 mln zł. SUMA: 453 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie wstępnej dokumentacji projektowej.

PRIORYTET 3 ZWIĘKSZENIE DOSTĘPNOŚCI TRANSPORTOWEJ OBSZARÓW O NAJNIŻSZEJ DOSTĘPNOŚCI W REGIONIE	
Działanie 3.1. Budowa nowych oraz rozbudowa istniejących szlaków kolejowych i drogowych służących efektywnemu skomunikowaniu obszarów o najniższej dostępności w regionie z Krakowem	
PS - 3.1.2	Rewitalizacja linii kolejowych
Definicja przedsięwzięcia	Odzyskanie w sieci kolejowej województwa zdolności do oferowania szybkich połączeń, konkurowania z przewozami drogowymi i zapewnienia komfortu i bezpieczeństwa podróży
CZĘŚĆ PROJEKTOWA	
Cel realizacji	Rewitalizacja istniejących linii kolejowych ma na celu poprawę, jakości i efektywności oferty przewozowej oraz poprawę bezpieczeństwa ruchu kolejowego poprzez likwidację ograniczeń prędkości, zwiększenie przepustowości linii, skrócenie czasu przejazdu. Dodatkowo realizacja inwestycji może spowodować odciążenie sieci drogowej.
Zakres rzeczowy	Modernizacja linii kolejowych: 1) nr 96 na odcinku Łowczów - Stróże (41,4 km) 2) nr 105 Muszyna – Krynica (10,5 km)
Komplementarność	<ul style="list-style-type: none"> • Modernizacja linii kolejowej E 30, etap II, odcinek Zabrze - Katowice – Kraków (POIiŚ 7-1.11.1) • Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków-Rzeszów, etap III (POIiŚ 7.1-30) • Modernizacja linii kolejowej Psary – Kraków (odcinek Psary – Kozłów oraz odcinek Kraków Batowice – Kraków Główny, POIiŚ 7.1-17 - lista rezerwowa) • Rozbudowa dworca kolejowego Kraków Główny zintegrowanego z miejskim transportem publicznym (POIiŚ 7.1-28) • Modernizacja linii kolejowej nr 109 Kraków Bieżanów – Wieliczka w ramach projektu Zintegrowany System Transportu Zbiorowego w aglomeracji krakowskiej (POIiŚ 7.3-7) • Modernizacja linii kolejowej nr 96 Tarnów - Leluchów na odcinku Tarnów – Stróże (MRPO.04.02.03-12-435/10) • budowa łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki” (POIiŚ 7-1) - • Modernizacja linii kolejowej nr 94 Kraków Płaszów - Oświęcim na odcinku Kraków Bonarka - Kraków Swoszowice MRPO.04.02.03-12-566/09 • Zakupy taboru kolejowego realizowane w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007 – 2013 • Zakup taboru kolejowego do obsługi połączeń międzywojewódzkich realizowanych przez Województwa: Małopolskie, Podkarpackie, Śląskie i Świętokrzyskie (POIiŚ 7-1.47)
Formuła realizacji	O – zadanie w sferze oddziaływania: funkcjonalnie niezależne od administracji regionalnej (lobbying, rzecznictwo interesów regionalnych itd.) WF(S)– zadanie rekomendowane do programu subregionalnego
CZĘŚĆ WDROŻENIOWA	
Lata realizacji	po 2020
Operator/	PKP Polskie Linie Kolejowe S.A.

Koordynator	
Partnerzy	-
CZĘŚĆ FINANSOWA	
Szacowana wartość całkowita	1) 172 mln zł, 2) 30 mln zł, SUMA: 202 mln zł
Opis sposobu szacowania wartości	Szacowany koszt przedsięwzięcia został określony na podstawie informacji od podmiotów realizujących te inwestycje.

10.2 Tabela finansowa przedsięwzięć planowanych do realizacji po 2020 roku

TABELA 9: DANE RZECZOWE I FINANSOWE DLA PRZEDSIĘWZIĘĆ PLANOWANYCH DO REALIZACJI PO 2020 ROKU

Priorytet / przedsięwzięcie	Całkowita wartość [tys. zł]
Priorytet nr 1. Kraków nowoczesnym węzłem międzynarodowej sieci transportowej, razem:	5 020 000
1.3.1 Usprawnienie połączeń w korytarzu północ – południe w sieci wspomagającej sieć TEN-T - Budowa DK 47 Rdzawka - Nowy Targ	1 270 000
1.4.1 Beskidzka Droga Integracyjna	3 700 000
1.5.2 Rozwój zintegrowanego transportu publicznego w Krakowie i aglomeracji krakowskiej	50 000
Koncepcja metra/premetra lub innego środka transportu zbiorowego dużej pojemności o wysokich parametrach funkcjonalne – technicznych w Krakowie.	50 000
Priorytet nr 2. Wykreowanie subregionalnych węzłów transportowych	1 395 000
2.2.1 Rozprowadzenie ruchu z autostrady A4	270 000
Modernizacja DK 73 Tarnów – Dąbrowa Tarnowska	220 000
Połączenie autostrady A4 poprzez węzeł Byczyna z istniejącą regionalną siecią drogową	50 000
2.3.1 Wspieranie budowy obwodnic w ciągach dróg krajowych, razem:	1 025 000

Priorytet / przedsięwzięcie	Całkowita wartość [tys. zł]
W tym obwodnica:	
Brzeska	75 000
Nowego Targu	130 000
Gorlic	150 000
Limanowej	500 000
Chrzanowa	170 000
2.4.1 Wspieranie działań w zakresie realizacji lotnisk lokalnych (ew. w ramach PPP).	100 000
Priorytet nr 3. Zwiększenie dostępności transportowej obszarów o najniższej dostępności w regionie	655 000
3.1.1 Modernizacja dróg krajowych, razem:	453 000
W tym odcinki:	
DK 73 Dąbrowa Tarnowska – Szczucin	280 000
DK 47 Nowy Targ - Zakopane	73 000
DK 49 Nowy Targ – Jurgów (granica państwa)	100 000
3.1.2 Rewitalizacja linii kolejowych , razem:	202 000
W tym odcinki:	
nr 96 na odcinku Łowczów - Stróże (41,4 km)	172 000
nr 105 Muszyna – Krynica (10,5 km)	30 000
RAZEM	7 070 000

11. ANALIZA WRAŻLIWOŚCI I RYZYKA

11.1. Analiza wrażliwości

W warunkach opracowania Programu czynniki jego wrażliwości wynikające z ogólnego rozwoju społeczno – gospodarczego nie mają zasadniczego znaczenia na wielkość i strukturę popytu na transport z powodu: (a) relatywnie krótkiego horyzontu Programu (7 lat), oraz (b) stabilności wskaźników rozwoju w województwie w okresie ostatnich lat jak i w prognozach rozwoju na wspomniany okres.

Dlatego zbadano te czynniki wrażliwości Programu, które powiązane są z ryzykiem opóźnień lub rezygnacji z przedsięwzięć, na które województwo ma niewielki wpływ. Te opóźnienia i rezygnacja mogą prowadzić do nieosiągnięcia celów rozwojowych. Dwa takie czynniki wyróżniono, jako zasadnicze:

1. Opóźnienie lub zaniechanie realizacji w okresie trwania Programu linii kolejowej Kraków Podtęże – Szczyrzyc – Tymbark/Mszana Dolna wraz z modernizacją odcinka linii kolejowej Nowy Sącz – Muszyna – granica Państwa i Chabówka – Nowy Sącz (zadanie, ujęte w Kontrakcie terytorialnym z Rządem RP, przewidziane do realizacji przez PKP PLK S.A.),
2. Zaniechanie w całości programu TiK na okres po roku 2017 (skrajnie niekorzystny przebieg zdarzeń związanych z przygotowaniem i uruchamianiem projektów w ramach Kontraktu terytorialnego i MRPO).

Podstawą analizy wrażliwości wg powyższego zakresu są wyniki analizy popytu, przedstawione w rozdziale 5.6. Ogólnie należy stwierdzić, że podane dwa czynniki wrażliwości wpływają na ogólny wynik analizy popytu w stopniu znacznym, ale nie powodują one odwrócenia tendencji poprawy funkcjonowania systemu transportu, jako zrównoważonego. Przedstawia to poniższe zestawienie podziału zadań przewozowych:

Wariant analizy	PrT	PuT	Komentarz dotyczący wrażliwości
Stan bazowy, 2012	55,3%	44,7%	Stan początkowy, utrwalony w świadomości społecznej
Stan referencyjny, 2017	55,2%	44,8%	Niewielka poprawa podziału zadań przewozowych w stosunku do roku bazowego
Stan bezinwestycyjny 2023	52,3%	47,7%	Znacząca poprawa podziału zadań przewozowych w stosunku do stanu referencyjnego, mimo zaniechania nowych przedsięwzięć
Stan inwestycyjny 2023	53,0%	47,0%	Podobna poprawa podziału zadań przewozowych w stosunku do stanu referencyjnego, nieco niższa jak w wariantcie inwestycyjnym (budowa nowych dróg w rejonie Krakowa i modernizacja dróg wojewódzkich)
Stan inwestycyjny z linią PP	52,5%	47,5%	Znacząca poprawa podziału zadań przewozowych w stosunku do stanu referencyjnego, porównywalna z wariantem bezinwestycyjnym dzięki programowi wraz z nową linią kolejową

11.2. Analiza ryzyka

Ryzyka realizacji Programu przeanalizowano poprzez adaptację tabeli wzorcowej zawartej w materiałach JASPERS²¹. W poniższej tabeli pokazano czynniki ryzyka, jakie wzięto pod uwagę. W tabelach inwestycji przewidzianych programem na poziomie województwa.

Poziom ryzyka jest nierównomiernie przypisany do poszczególnych przedsięwzięć. W tabelach inwestycji, jakie dołączono do Programu umieszczono ocenę ekspercką tych ryzyk.

TABELA 10: TABELA RYZYK W REALIZACJI PROGRAMU

L.P.	Rodzaj ryzyka	Charakter ryzyka	Poziom ryzyka
Grupa 1 - Ryzyka wynikające ze zmian w prawodawstwie oraz w planowaniu i polityce gospodarczej władz i partnerów			
1	Nowelizacja przepisów prawa oraz ustaleń związanych z Funduszami UE mających wpływ na realizację Programu	ogólne	średnie
2	Niedotrzymanie terminów i zakresu przedsięwzięć powiązanych z Programem, w tym umieszczonych w Kontrakcie Terytorialnym	indywidualne	wysoki
3	Zmiany w polityce ekologicznej państwa, które wpływają niekorzystnie na podstawy kontraktów	ogólne	niski
4	Zmiany w prawie podatkowym lub trudności z jego właściwą interpretacją (np. podatek VAT), które mogą wpłynąć na płynność finansową zadań	ogólne	średni
5	Zmiany w prawie zamówień publicznych lub trudności z jego właściwą interpretacją	ogólne	wysoki
Grupa 2 - Ryzyka wynikające z niedostatecznej kompetencji oraz jakości pracy wszystkich stron odpowiedzialnych za wdrażanie			
6	Niedostateczna jakość dokumentacji przetargowej	indywidualne	średni
7	Niedostateczna jakość projektów technicznych przygotowanych przez Wykonawcę	ogólne	średni
8	Niedostateczna jakość robót i usług świadczonych przez Wykonawców, zarówno co do robót jak usług Inżyniera Kontraktu i Pomocy Technicznej	ogólne	wysoki
9	Opóźnienia w uzyskiwaniu uzgodnień i zatwierdzeń projektów technicznych, pozwoleń na budowę oraz innych niezbędnych decyzji i uzgodnień oraz koordynacji działań	indywidualne	wysoki
10	Opóźnienia w otrzymywaniu dokumentacji dotyczącej przekazywania robót	ogólne	średni
Grupa 3 - Ryzyka wynikające z natury technicznej i technologicznej Programu lub najważniejszych projektów			
11	Przekroczenie harmonogramu skutkujące niedokończeniem realizacji w terminie, a spowodowane błędami w projektowaniu, uzgodnieniach, niedotrzymaniem terminów oraz wykryciem kolizji, a także niedotrzymaniem innych ustaleń w kontraktach, w tym wymagających interwencji Inżyniera Kontraktu. Przekroczenie czasu na rozliczenie inwestycji	ogólne	wysoki
12	Utrudnienia w pozyskiwaniu praw do dysponowania nieruchomościami	indywidualne	wysoki
13	Konieczność modyfikacji przyjętych założeń technicznych w trakcie realizacji, rozszerzenie zakresu	ogólne	średni

²¹ „Wytyczne JASPERS Wsparcie metodologiczne w opracowaniu Krajowych i Regionalnych Planów Transportowych oraz warunkowość ex-ante w okresie programowania 2014-2020”, Wersja 3 Czerwiec 2014

14	Zagrożenie dla osiągnięcia zakładanych wskaźników	ogólne	średni
15	Czas trwania procedur administracyjnych przekracza umownie albo ustawowo ustalone terminy	indywidualne	średni
Grupa 4 - Ryzyka wynikające z siły wyższej i warunków atmosferycznych			
16	Utrzymujące się długotrwałe okresy deszczu lub mrozu w okresie przewidzianym na intensywne prace ziemne, montażowe i/lub betonowe	ogólne	niski
17	Zagrożenie powodziowe	indywidualne	średni
18	Inne zagrożenia wynikające z siły wyższej	ogólne	średni
Grupa 6 - Ryzyka wynikające z braku płynności finansowania i innych problemów finansowych			
19	Przekroczenie budżetu w trakcie realizacji projektu	ogólne	średni
20	Wzrost kosztów utrzymania zrealizowanych zadań	ogólne	niski
21	Nieuzyskanie przewidywanych rezultatów, brak popytu	indywidualne	średni
22	Zaniżone ceny w ofertach Wykonawców, skutkujące późniejszymi trudnościami w realizacji kontraktów	ogólne	średni
23	Problemy z płynnością finansową Wykonawców i podwykonawców, nieodpowiednie zabezpieczenia wykonania, gwarancje, ubezpieczenia i inne	ogólne	średni
24	Zmienność cen materiałów potrzebnych do realizacji zadań, w szczególności wzrost cen materiałów i urządzeń (w przypadku kontraktów długoterminowych jako czynnik generujący straty Wykonawców i skłaniający do odstępowania od wykonywania umów)	ogólne	niski
Grupa 7 - Ryzyka związane z lokalizacją			
25	Konflikty społeczne związane z prowadzeniem inwestycji	ogólne	średnie
26	Nieaktualne materiały geodezyjne i katastralne, spory właścicieli nieruchomości i z właścicielami, skutkujące trudnościami w pozyskaniu prawa do nieruchomości	indywidualne	niskie
Grupa 8 - Ryzyka wynikające z rodzaju kontraktu na Roboty			
27	Komplet ryzyk związanych z brakiem doświadczeń Beneficjentów i Wykonawców Robót wyłonionych w postępowaniach na rynku polskim. Konieczność organizacji i mobilizacji potencjału konsultingowego, prawnego oraz projektowo-wykonawczego. Brak znajomości realiów rynkowych i administracyjnych w Polsce.	indywidualne	średnie

Spośród wymienionych wyżej rodzajów ryzyk niektóre dotyczą w zasadzie wszystkich przedsięwzięć i są objęte zarządzaniem ryzykiem na zasadach ogólnych. W warunkach województwa małopolskiego i organizacji służb podległych samorządowi województwa poniżej przedstawiono ocenę tych ryzyk w sposób uogólniony:

L.P.	Istota ryzyka ogólnego	Działania beneficjentów
1	<i>Opóźnienia w przygotowaniu dokumentów programowych oraz instrukcji postępowania</i>	<i>UMWM – wysoka jakość dokumentów, szkolenia i warsztaty</i>
3	<i>Zmiany przepisów lub ich interpretacji</i>	<i>Rząd RP – wysoka jakość dokumentów i ich trwałość</i>
4	<i>Zmiany przepisów lub ich interpretacji</i>	<i>Rząd RP – wysoka jakość dokumentów i ich trwałość; Beneficjent – utrzymywanie rezerw na te zagrożenia</i>
5	<i>Zmiany przepisów lub ich interpretacji</i>	<i>Rząd RP – wypracowanie stabilnych przepisów, Beneficjenci – staranne śledzenie zmian</i>
7	<i>Brak doświadczenia, walka konkurencyjna w przetargach</i>	<i>Beneficjent – kontrola ofert i oferentów</i>
8	<i>Niska jakość robót i usług</i>	<i>Beneficjenci – wysoka jakość nadzoru i inżyniera kontraktu</i>
10	<i>Opóźnienia w otrzymywaniu dokumentacji</i>	<i>Beneficjenci – wysoka jakość nadzoru i inżyniera kontraktu</i>
11	<i>Nieskuteczne zarządzanie realizacją inwestycji</i>	<i>Beneficjent – fachowość zarządców i inżynierów kontraktów</i>
13	<i>Niska jakość prac przygotowawczych</i>	<i>Beneficjenci i administracja publiczna – fachowość służb planistycznych oraz właściwy dobór konsultantów opracowujących dokumenty aplikacyjne</i>
14	<i>Nieosiągnięcie zakładanych (deklarowanych) rezultatów</i>	<i>Beneficjenci – fachowość planistów oraz zarządców i inżynierów kontraktów</i>
16	<i>Siła wyższa</i>	<i>Brak możliwości reakcji, ew. doświadczenie</i>
18	<i>Inne zagrożenia wynikające z siły wyższej</i>	<i>j.w.</i>
19	<i>Przekroczenie budżetu w trakcie realizacji projektu</i>	<i>Beneficjenci – fachowość planistów oraz zarządców i inżynierów kontraktów</i>
20	<i>Wzrost kosztów utrzymania zrealizowanych zadań</i>	<i>j.w.</i>
22	<i>Zaniżone ceny w ofertach Wykonawców</i>	<i>j.w.</i>
23	<i>Problemy z płynnością finansową Wykonawców</i>	<i>Beneficjenci - Właściwy dobór wykonawców, kontrola ich wiarygodności</i>
24	<i>Zmienność cen materiałów potrzebnych do realizacji zadań,</i>	<i>Beneficjenci - Właściwy dobór wykonawców, kontrola ich wiarygodności</i>
25	<i>Konflikty społeczne związane z prowadzeniem inwestycji</i>	<i>Beneficjenci – właściwe rozpoznanie w trakcie starannych konsultacji społecznych; rzetelna reakcja na pojawiające się problemy</i>

TABELA 11: OCEN RYZYKA DLA DZIAŁAŃ PROGRAMU TIK

Priorytet	Identyfikacja kluczowego ryzyka			Analiza kluczowego ryzyka			Ewaluacja ryzyka	Postępowanie z ryzykiem
	Rodzaj	Następstwo	Prawdopodobieństwo	Ocena następstw	Ocena prawdopodobieństwa	Poziom ryzyka		
1. Kraków nowoczesnym węzłem międzynarodowej sieci transportowej	Niedotrzymanie terminów i zakresu projektów	Brak rezultatów pełnego Programu	Wysokie	Utrzymywanie się wąskich gardeł Niskie bezpieczeństwo Uciążliwość dla otoczenia	Liczne grono partnerów – sumowanie się prawdopodobieństw cząstkowych	Wysoki	Monitoring procesów przygotowawczych i realizacji projektów – część zadań w początkowej fazie przygotowań, brak dokumentów formalnych	Procedury prawne
2. Wykreowanie subregionalnych węzłów transportowych	Niedotrzymanie terminów i zakresu projektów	Brak rezultatów pełnego Programu	Średnie	Utrzymywanie się wąskich gardeł Niskie bezpieczeństwo Uciążliwość dla otoczenia	Liczne grono partnerów – sumowanie się prawdopodobieństw cząstkowych	Niski	Monitoring procesów przygotowawczych i realizacji projektów – zadania w zaawansowanej fazie przygotowań lub w realizacji	Procedury prawne, wsparcie Zarządu Województwa dla partnerów
3. Zwiększenie dostępności transportowej obszarów o	Niedotrzymanie terminów	Brak rezultatów	Średnie	Utrzymywanie się wąskich	Liczne grono partnerów –	Średni	Niedotrzymanie terminów i	Procedury prawne,

najniższej dostępności w regionie	i zakresu projektów	pełnego Programu		gardeł Niskie bezpieczeństwo Uciążliwość dla otoczenia	sumowanie się prawdopodobieństw częściowych		zakresu projektów (gr. 1 poz. 2)	wsparcie Zarządu Województwa dla partnerów
4. Wsparcie instrumentów zarządzania zintegrowanymi systemami transportowymi	Brak uzgodnień i koordynacji działań	Brak rezultatów pełnego Programu	Wysokie	Utrzymywanie się wąskich gardeł Niskie bezpieczeństwo Uciążliwość dla otoczenia	Braki kadrowe i doświadczenia w działaniu zintegrowanym	Wysoki	Niska jakość przygotowanych koncepcji, słabe wdrożenie	Procedury prawne, wsparcie Zarządu Województwa dla partnerów

12. SYSTEM WDRAŻANIA I MONITOROWANIA PROGRAMU STRATEGICZNEGO

System przygotowywania, aktualizacji i monitorowania programów strategicznych opisany został szczegółowo w dokumencie Plan Zarządzania Strategią Rozwoju Województwa Małopolskiego 2011-2020, który stanowi załącznik do Uchwały nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 roku.

System planowania i wdrażania poszczególnych przedsięwzięć oparty jest na zasadzie przydziału poszczególnych zadań komórkom organizacyjnym lub jednostkom samorządu województwa i nadzoru (z monitorowaniem) we wdrożeniach ze strony urzędu marszałkowskiego i Zarządu Województwa. Prace planistyczne rzeczowe są ściśle powiązane z planowaniem budżetowym.

Pozycja ustrojowa samorządu województwa wymaga ścisłej współpracy z liczebnymi instytucjami administracji publicznej w województwie i na szczeblu krajowym. Dotyczy to zarówno naboru potencjalnych projektów jak i uzgodnień w zakresie planowania przestrzennego (będącego domeną gmin), opinii i decyzji środowiskowych oraz i planowania specjalistycznego (koleje, drogi krajowe, energetyka, telekomunikacji, itp.). Prace te realizują wspomniane jednostki samorządu województwa, odpowiedzialne za poszczególne przedsięwzięcia.

System monitorowania programu strategicznego będzie przebiegał dwutorowo, poprzez:

1. **roczne monitorowanie** przedsięwzięć programu, ujętych w Małopolskim Planie Inwestycyjnym na lata 2015 – 2023;
2. **okresową ocenę realizacji działań SRWM** przeprowadzaną w cyklu trzyletnim, w formie raportu, którego elementem będą cząstkowe raporty z realizacji poszczególnych programów strategicznych z wykorzystaniem danych pochodzących z systemu informatycznego.

Za przeprowadzenie procesu monitorowania programu strategicznego odpowiedzialny jest Operator Zadania, tj. właściwy merytorycznie Departament UMWM/Jednostka WM, odpowiedzialne za przygotowanie i realizację programu.

W cyklu rocznym monitorowane będą przedsięwzięcia wynikające z programu strategicznego i ujęte w Małopolskim Planie Inwestycyjnym na lata 2015 – 2023. Monitoring realizacji przedsięwzięć zapisanych w tym dokumencie prowadzony będzie w oparciu o analizę tzw. „kroków milowych” (harmonogramów), reprezentujących kluczowe etapy realizacji poszczególnych przedsięwzięć inwestycyjnych. Poprzez oparcie rocznych raportów na analizie postępów w realizacji strategicznych dla rozwoju Małopolski zadań, uzyskana zostanie informacja o wkładzie działań podejmowanych przez Samorząd Województwa Małopolskiego w osiąganie celów SRWM. Efektem procesu rocznego monitorowania będzie raport przekazywany do końca I kwartału Zarządowi WM, a następnie Sejmikowi WM.

Coroczny, powtarzalny charakter procesu, ściśle powiązany będzie ze sprawozdawczością budżetową, a monitorowanie postępów we wdrażaniu zadań inwestycyjnych stworzy warunki do ukierunkowania procesów decyzyjnych i korygowania ścieżki postępowania w bieżącej realizacji celów opisanych

w SRWM i programie strategicznym, przy uwzględnieniu stanu realizacji poszczególnych zadań wraz z identyfikacją bieżących problemów i ryzyk.

Wykres13. ROCZNE MONITOROWANIE I OCENA REALIZACJI ZADAŃ WYNIKAJĄCYCH Z MAŁOPOLSKIEGO PLANU INWESTYCYJNEGO NA LATA 2015-2023

Źródło: Plan Zarządzania SRWM 2011-2020 [Załącznik do Uchwały nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 r.]

Okresowa ocena realizacji Działań SRWM przeprowadzana jest **w cyklu trzyletnim**, zaś jej produktem są strategiczne raporty ewaluacyjne przygotowywane w latach: 2014, 2017 i 2020. Elementem raportu okresowego będą również cząstkowe raporty z realizacji poszczególnych programów strategicznych w perspektywie trzyletniej (przygotowywane z wykorzystaniem danych pochodzących z systemu informatycznego). Operacyjny, trzyletni charakter procesu stworzy warunki do ukierunkowania procesów decyzyjnych i korygowania ścieżki postępowania w realizacji SRWM i programu strategicznego.

Strategiczny raport okresowy o rozwoju województwa w wymiarze gospodarczym, społecznym i przestrzennym zawierał będzie informacje na temat postępów w realizacji programu strategicznego. W jego opracowaniu wykorzystywane będą roczne raporty o realizacji zadań wynikających z Małopolskiego Planu Inwestycyjnego na lata 2015 – 2023, cząstkowe raporty okresowe zawierające sprawozdanie o realizacji w minionych trzech latach przedsięwzięć wynikających z programu strategicznego, wyniki badań i analiz przygotowywanych przez Małopolskie Obserwatorium Rozwoju Regionalnego oraz ewentualne cząstkowe opracowania przekazane przez właściwe merytorycznie Departamenty UMWM / Jednostki WM.

Okresowa ocena realizacji Działań SRWM stanowić będzie okazję do decyzji o ewentualnej aktualizacji strategii rozwoju województwa, programów strategicznych oraz Małopolskiego Planu Inwestycyjnego na lata 2015-2023.

Monitoring realizacji SRWM nie będzie ograniczał się wyłącznie do aktywności Samorządu Województwa Małopolskiego, ale również będzie uwzględniał działania podejmowane przez pozostałe podmioty działające w przestrzeni regionalnej. Dlatego też raporty okresowe będą zawierały dwojakiego rodzaju informacje:

1) informacja (w formie raportu) o aktywności podejmowanych przez Samorząd Województwa oraz jednostki mu podległe w realizację celów SRWM, których zasadniczą częścią będzie w szczególności sprawozdanie z realizacji programów strategicznych (w tym zwłaszcza zadań wynikających z MPI) w horyzoncie trzech lat, przygotowywane z wykorzystaniem danych pochodzących z systemu informatycznego;

2) ocena działalności podejmowanej przez podmioty niezależne od administracji regionalnej na rzecz realizacji celów SRWM.

Całość procesu koordynowana będzie przez Departament Polityki Regionalnej, działający za pomocą powołanego przez Marszałka Województwa Małopolskiego, Zespołu zadaniowego ds. planowania, realizacji, monitoringu i ewaluacji Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020.

Wykres14. PRZYGOTOWANIE RAPORTU OKRESOWEGO Z REALIZACJI SRWM 2011-2020

Źródło: Plan Zarządzania SRWM 2011-2020 [Załącznik do Uchwały nr 1122/15 Zarządu Województwa Małopolskiego z dnia 26 sierpnia 2015 r.]

13. PODSUMOWANIE OCENY ODDZIAŁYWANIA NA ŚRODOWISKO

13.1. Zasady ogólne i procedury

Program Strategiczny Transport i Komunikacja jest dokumentem mającym na celu realizację przyjętej Uchwałą Nr XII/183/11 Sejmiku Województwa Małopolskiego z dnia 26 września 2011r. „Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020” (SRWM) z września 2011r, „Programu strategicznego ochrony środowiska dla województwa małopolskiego” z października 2014 r. oraz przyjętej przez Zarząd Województwa Małopolskiego „Strategii rozwoju transportu w województwie małopolskim na lata 2010-2030” z listopada 2010 r. Ponadto dokument Program Strategiczny TiK związany jest bezpośrednio ze „Strategią Zintegrowanych Inwestycji Terytorialnych (ZIT) dla Krakowskiego Obszaru Funkcjonalnego” z sierpnia 2015 r., przyjętą przez organizację Krakowskiego Obszaru Metropolitalnego i zaakceptowaną przez Zarząd Województwa Małopolskiego.

Dla tych dokumentów została przeprowadzona strategiczna ocena oddziaływania na środowisko wraz z prognozami tego oddziaływania, których wyniki opisano poniżej.

Program Strategiczny Transport i Komunikacja jest dokumentem wykonawczym dla tych strategii, który uszczegóławia zapisy w nich zawarte. Przedstawia cele strategiczne, sposoby ich osiągania, a w tym listy planowanych inwestycji a zawartych w w/w dokumentach oraz określa harmonogram ich realizacji oraz zasady finansowania i model zarządzania wdrażaniem.

Według zapisów art. 49 ustawy z dnia 3 października 2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz.U. z 2013r. poz.1235 z późn. zm.) Program Strategiczny Transport i Komunikacja nie wyznacza innych ram dla późniejszej realizacji przedsięwzięć mogących generować oddziaływania na środowisko niż te, jakie zostały określone we wspomnianych dokumentach. Ze względu na strategiczną ocenę oddziaływania na środowisko dla w/w strategii organy za to odpowiedzialne uznały: „Małopolski Państwowy Wojewódzki Inspektor Sanitarny stwierdza, że dla projektu dokumentu Program Strategiczny Transport i Komunikacja nie jest wymagane przeprowadzenie strategicznej oceny oddziaływania na środowisko” oraz „Regionalny Dyrektor Ochrony Środowiska w Krakowie stwierdza, iż istnieją podstawy do uzgodnienia odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu dokumentu Program Strategiczny Transport i Komunikacja”. PS TiK jest dokumentem, który realizuje postanowienia „Strategii rozwoju transportu w województwie małopolskim na lata 2010-2030”. Ponadto, dla poszczególnych zadań zawartych w programie zgodnie z ustawą wymagane będzie przeprowadzenie szczegółowych tej analizy ich wpływu na środowisko.

Zgłoszone uwagi i wnioski w trakcie konsultacji społecznych

Proces konsultacji społecznych prowadzony był zgodnie z art. 19a ust. 1 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju (Dz. U. z 2014 r. poz. 1649, z późn. zm.). W okresie konsultacji społecznych, tj. od dn. 4 kwietnia do 10 maja 2013 roku, projekt Programu Strategicznego

Transport i Komunikacja dostępny był na stronie internetowej Urzędu Marszałkowskiego Województwa Małopolskiego.

Odpowiednie ogłoszenia o procesie konsultacji umieszczono także na stronie internetowej Województwa Małopolskiego. W wyniku konsultacji zgłoszono 188 uwag. Większość z nich dotyczyła uwzględnienia nowych inwestycji w programie oraz urealnienia terminów i kosztów inwestycji. W szczególności zgłoszono:

- Postulat dotyczący rozwoju żeglugi śródlądowej na Górnej Wiśle – postulat pozostawiono nierozpatrzone z powodu braku planów w tym zakresie ze strony administracji drogi wodnej (Regionalny Zarząd Gospodarki Wodnej, jednostka rządowa)
- Urealnienie kosztów, terminów i zakresu inwestycji dot. transportu drogowego – uwzględniono większość wniosków,
- Wprowadzenie nowych zadań inwestycyjnych - uwzględniono większość wniosków,
- Uwagi dotyczące terenów narażonych na niebezpieczeństwo powodzi i innych stref zalewowych – uwagi zostały uwzględnione.

Zgłoszone w ramach konsultacji społecznych wnioski i uwagi przedstawione zostały Zarządowi Województwa Małopolskiego, który ostatecznie decydował o ich uwzględnieniu na podstawie rozeznania priorytetów, potrzeb lokalnych oraz możliwości organizacyjnych i finansowych, zgodnie z kryteriami, właściwymi dla poszczególnych grup przedsięwzięć.

13.2. Przegląd wyników strategicznych ocen oddziaływania na środowisko dla dokumentów strategicznych

„Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020” (SRWM)

Prognoza OŚ zawiera rekomendacje, które w istotnej części znalazły swoje odzwierciedlenie w ostatecznej wersji Strategii, dzięki czemu w sposób pełniejszy uwzględnione zostały kwestie odnoszące się do problematyki środowiska i jego ochrony.

W ramach rozdziału pn. System realizacji uszczegółowione i rozszerzone zostały zapisy dotyczące jednej z czterech kluczowych zasad realizacji Strategii – zasady ochrony środowiska. Uwzględnione zostały w niej wymogi, określone w głównych dokumentach krajowych i unijnych, regulujące politykę w dziedzinie środowiska, których respektowanie gwarantować będzie zachowanie zasad zrównoważonego rozwoju – w procesie realizacji Strategii.

Zalecenia przedstawione w Prognozie dotyczyły (w odniesieniu do systemu transportu) m.in.:

- zachowania spójności i integralności obszarów Natura 2000,
- ograniczenia presji inwestycyjnej na tereny najcenniejsze pod względem przyrodniczym,
- inwestowanie w pierwszej kolejności na terenach przekształconych przez człowieka,

- ograniczenia fragmentacji środowiska do niezbędnego minimum,
- zapewnienia drożności korytarzy ekologicznych oraz szlaków migracyjnych zwierząt,
- przeprowadzenia szczegółowej analizy w regionie w odniesieniu do planowanego rozwoju infrastruktury transportowej (drogowej, kolejowej, lotniczej, wodnej) w zakresie: potrzeb, lokalizacji, rozwiązań technicznych,
- wzmocnienia działań na rzecz wzrostu wykorzystania odnawialnych źródeł energii,
- poszerzenia listy zasad, na których będzie się opierać wdrażanie Strategii o zasady polityki ekologicznej, w tym poszerzenia listy wskaźników monitoringu,

Uwagi wynikające z Prognozy oddziaływania na środowisko obejmowały głównie rekomendacje wprowadzenia dodatkowych zapisów do treści Strategii w celu uniknięcia i minimalizacji potencjalnie negatywnych oddziaływań jej realizacji. Nie stwierdzono konieczności wprowadzenia zmian w celach, kierunkach polityki rozwoju oraz działaniach. Należy jednak podkreślić, że proponowane dodatkowe zapisy miały nazbyt szczegółowy charakter, odpowiadający raczej specyfice programów wojewódzkich, strategii sektorowych (np. regionalna strategia rozwoju transportu, wojewódzki program ochrony zabytków). Część rekomendowanych zapisów wynika bezpośrednio z innych aktów prawnych i są one obligatoryjne do stosowania (np. analiza wpływu inwestycji na środowisko, wpływ na reżim hydrologiczny zlewni). Względnie duży nacisk położono na rozwiązanie problemów w zakresie ochrony dziedzictwa przyrodniczego i kulturowego, przy czym zagadnienia te powinny zostać uregulowane odpowiednimi zapisami planów zagospodarowania przestrzennego (np. wytyczanie tras komunikacyjnych w pobliżu zabytków, przez tereny rolnicze).

„Program strategiczny ochrony środowiska”

Program Strategiczny Ochrona Środowiska jest dokumentem wyznaczającym kierunki działań mające na celu poprawę stanu środowiska. Wynika z tego pewien obszar ryzyka i niepewności w zakresie prognozowania ich oddziaływań. Istotnym jest, aby planując i realizując przedsięwzięcia, zachować priorytety ochrony środowiska. Należy podkreślić, iż zaproponowane w PSOŚ zadania, które można uznać za wymagające lub mogące wymagać raportu o oddziaływaniu przedsięwzięcia na środowisko (według rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko), powinny zostać poddane szczegółowej analizie na etapie uzyskania decyzji środowiskowych. Wśród zadań służących poprawie jakości wód powierzchniowych i podziemnych znajdują się m.in. budowa oczyszczalni ścieków oraz systemów kanalizacji, których wpływ na środowisko powinien być oceniany na etapie poszczególnych inwestycji. Ponadto w celu ochrony zasobów wód podziemnych dla wszystkich GZWP powinny zostać wyznaczone strefy ochronne ograniczające lokalizację na ich terenie inwestycji mogących znacząco wpływać na jakość wód. W związku z tym podczas realizacji poszczególnych zadań zaplanowanych w Programie należy zwracać szczególną uwagę na to jak dane zadania będą wpływały na środowisko, a w szczególności ochronę przyrody. Przystępując do planowania realizacji zadań inwestycyjnych należy zawsze mieć na uwadze ich wpływ na wartości przyrodnicze. W szczególności należy zwrócić uwagę na pomniki przyrody, chronione gatunki roślin i zwierząt, korytarze ekologiczne, tereny cenne przyrodniczo oraz obszary Natura 2000 a także ograniczenie negatywnych zmian stosunków wodnych

i ich wpływu na ekosystemy zależne od wód powierzchniowych. Z analizy celów i zadań zawartych w Prognozie wynika, że realizacja Programu Strategicznego

Ochrona Środowiska może nieść ze sobą nie tylko wyłącznie pozytywne skutki, ale i takie, które w praktyce mogą być źródłem zagrożenia dla środowiska. Konieczne są zatem działania zapobiegające i ograniczające prawdopodobne negatywne oddziaływania, które zostały przedstawione w Prognozie oddziaływania na środowisko.

Podczas realizacji zadań wymienionych w PSOŚ należy zwrócić szczególną uwagę na zadania inwestycyjne związane z budową lub przebudową różnego typu obiektów, gdyż to one najczęściej będą wiązały się z największą ingerencją w środowisko naturalne. Możliwe, że realizacja niektórych zadań wymagać będzie wykonania raportu o oddziaływaniu na środowisko oraz przeprowadzenia kompensacji przyrodniczej.

Zarówno w przypadku działań wskazanych w Prognozie jak i tych, które mogą zaistnieć w trakcie realizacji PSOŚ, należy podjąć przede wszystkim następujące środki zapobiegające oraz ograniczające prawdopodobnie negatywne oddziaływanie na środowisko:

- zapewnienie wysokiego poziomu przebiegu procedur oceny oddziaływania na środowisko dla poszczególnych przedsięwzięć stanowiących praktyczny wymiar realizacji PSOŚ,
- ściśły nadzór merytoryczny nad prawidłową realizacją PSOŚ oraz miarodajny monitoring stanu środowiska, analiza wyników monitoringu oraz podejmowanie działań adekwatnych do otrzymanych wyników,
- zapewnienie zgodności wydawanych decyzji administracyjnych z PSOŚ oraz zasadami ochrony środowiska – m.in. poprzez włączanie się do postępowań administracyjnych różnych kompetentnych podmiotów, ścisła egzekucja zapisów określonych w decyzjach administracyjnych, regulaminach utrzymania czystości i porządku w gminach oraz w przepisach prawnych, analiza informacji o stanie i ochronie środowiska,
- cykl działań edukacyjnych dla społeczeństwa.

„Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030”

Kluczową częścią oceny strategicznej SRT WM jest ocena spójności projektu Strategii z zasadami zrównoważonego rozwoju i wymogami ochrony środowiska. W tej kwestii Prognoza oddziaływania wskazuje na następujące kwestie, które mają być uwzględniane w fazie programowania branżowego (TiK) i fazy wdrażania projektów (odniesiono je do obszarów Strategii, związanych z systemem transportu):

- W obszarze 2. „Kierunki polityki rozwoju” stwierdzono, iż działania przewidziane w kierunku 2.1, mające na celu ochronę znacznej powierzchni terenu województwa małopolskiego, mogą być niespójne z celami zawartymi w priorytetach w zakresie poprawy efektywności funkcjonowania systemu transportowego. Działania dotyczące ochrony krajobrazu kulturowego i przyrodniczego mogą utrudniać rozwój i modernizację infrastruktury transportowej, która jako jeden z wielu czynników może wpływać na poprawę jakości życia ludzkiego oraz efektywność energetyczną.

Działania podejmowane w kierunku 2.1 mogą utrudniać, ale nie koniecznie będą wykluczać realizację nowych inwestycji infrastrukturalnych.

- W odniesieniu do obszaru 3. „Infrastruktura dla dostępności komunikacyjnej i planowanych w nim kierunków polityki rozwoju” stwierdzono największą liczbę obszarów, których cele i działania określone w projekcie Strategii są niespójne z celami ochrony środowiska i zrównoważonego rozwoju. Inwestycje infrastrukturalne transportu z uwagi na swój charakter mogą uniemożliwić lub utrudniać osiągnięcie celów ochrony środowiska, w szczególności dotyczących ochrony krajobrazu kulturowego i przyrodniczego oraz wartości przyrodniczych w tym zapewnienia ciągłości korytarzy ekologicznych oraz przeciwdziałania fragmentaryzacji siedlisk, osiągnięcia założonego stopnia lesistości czy też ograniczenia zdolności retencyjnych zlewni. W związku z powyższym w Prognozie przedstawiono działania mitygujące oraz kompensujące.

Oba wskazane czynniki niespójności we wdrażaniu idei zrównoważonego rozwoju mogą być opanowane w dalszych fazach planowania strategicznego i zarządzaniu wdrażaniem postanowień Strategii.

Patrząc przez pryzmat celu, w jakim została opracowana Strategia rozwoju transportu w województwie małopolskim na lata 2010-2030, można by uznać, że środkami zapobiegającymi negatywnemu oddziaływaniu na środowisko są, w niektórych przypadkach, rozwiązania zaproponowane w tymże dokumencie, np. budowa obwodnic czy modernizacja już istniejących odcinków. Niemniej należy pamiętać, iż w wyniku realizacji celów strategii mogą powstać negatywne oddziaływania, głównie o charakterze lokalnym.

Przewiduje się przede wszystkim następujące środki zapobiegające, minimalizujące lub kompensujące negatywne oddziaływania na środowisko:

- zagwarantowanie wysokiego poziomu przebiegu procedur oceny oddziaływania na środowisko dla poszczególnych przedsięwzięć, w które powinni być zaangażowani projektanci, przedstawiciele administracji samorządowej, ale także służby ochrony przyrody, środowisko naukowe oraz organizacje społeczne;
- nadzór poprawności merytorycznej realizacji zapisów Strategii Rozwoju transportu w województwie małopolskim na lata 2010-2030 oraz stały monitoring stanu środowiska;
- podnoszenie świadomości ekologicznej lokalnego społeczeństwa;
- wzmocnienie funkcji kontrolnej służb ochrony środowiska;
- zapewnienie mieszkańcom oraz zainteresowanym podmiotom łatwego dostępu do informacji o stanie środowiska i jego ochronie.;

a w zakresie sektora transportu w szczególności:

- w przypadku inwestycji drogowych zapobieganie przecięciu korytarzy ekologicznych, zapewnienie zwierzętom możliwości poruszania się w poprzek drogi oraz minimalizacja zagrożeń kolizji zwierząt i pojazdów;
- zapewnienie właściwego odwodnienia dróg;

- rzetelne wykonanie procedury oceny oddziaływania na środowisko z wykorzystaniem najlepszych dostępnych technik,
- Biorąc pod uwagę ochronę akustyczną, pierwszym środkiem zaradczym powinna być właściwa lokalizacja przebiegu trasy. Właściwe przygotowanie wariantów lokalizacyjnych przy wsparciu nie tylko projektantów, ale również ekspertów środowiskowych zapewni ograniczenia ryzyka zakłóceń klimatu akustycznego na danym obszarze.

„Strategia Zintegrowanych Inwestycji Terytorialnych (ZIT) dla Krakowskiego Obszaru Funkcjonalnego”

Do głównych wniosków Prognozy oddziaływania na środowisko należą:

- Strategia ZIT jest odpowiedzią na zidentyfikowany na terenie Krakowskiego Obszaru Funkcjonalnego zły stan środowiska. Głównym problemem jest stan jakości powietrza, wód oraz niektóre z elementów gospodarki odpadami.
- Działania zawarte w Strategii ZIT KrOF odpowiadają na potrzeby środowiskowe, a brak ich realizacji pociągnąłby za sobą negatywne skutki w środowisku.
- W zakresie oddziaływań na powietrze:
 - Na jakość powietrza pozytywnie wpływa rozwój odnawialnych źródeł energii (OZE) jak również rozsądne i oszczędne gospodarowanie energią. Aby ograniczyć emisję ładunku substancji wprowadzanych do powietrza, co jest głównym celem, podejmuje się odpowiednie działania. Jednym z nich jest rozwój transportu publicznego, a co za tym idzie zmniejszenie natężenia ruchu samochodowego na drogach. Ograniczenie emisji wtórnej, która powodowana jest przez unoszenie zanieczyszczeń z nawierzchni dróg osiąga się poprzez poprawę stanu technicznego infrastruktury drogowej.
 - Oddziaływania negatywne w każdym wypadku mają charakter przejściowy i krótkotrwały najczęściej związany z etapem realizacji inwestycji (spaliny z maszyn budowlanych, pylenie z placów budów).
- W zakresie oddziaływań na wody powierzchniowe i podziemne znaczące oddziaływanie pozytywne na jakość i ilość wód będzie mieć budowa i modernizacja sieci kanalizacyjnych i oczyszczalni ścieków oraz budowa i modernizacja systemów zaopatrzenia w wodę.
- Działania obejmujące rewitalizację obszarów, mogą się przyczyniać do przywracania lub podnoszenia wartości przyrodniczych tych terenów. Największe zagrożenie wiąże się z rozwojem sieci drogowej ponieważ prowadzić to będzie do przecinania struktur przyrodniczych. Również wzrost ilości inwestycji w KrOF wiązać się będzie z zajmowaniem nowych powierzchni, a tym samym zmniejszaniem powierzchni biologicznie czynnych.
- Działania inwestycyjne, które prowadzą do zajmowania przestrzeni mogą mieć negatywny wpływ na krajobraz. Dzieje się tak, gdy nie uwzględnia się aspektów krajobrazowych podczas planowania inwestycji jak również jej realizacji. Przypadek ten występuje głównie w przestrzeni pozamiejskiej,

wiejskiej, gdzie nowopowstałe budynki nie wpisują się w lokalną przestrzeń. Wszelkie projekty infrastrukturalne powinny być przeprowadzone z dbałością o tradycyjną kompozycję krajobrazu, w której się znajdują (identyfikacja wizualna niedominująca w krajobrazie).

- W zakresie oddziaływań na ludzi cele i priorytety Strategii ZIT KrOF niosą ze sobą poprawę jakości życia mieszkańców poprzez uzdrowienie sytuacji społeczno-gospodarczej.
- Poprzez szereg działań nastąpi obniżenie bezrobocia, poprawi się dostępność do edukacji i opieki zdrowotnej mieszkańców jak również usług socjalnych (dla starszych i niepełnosprawnych). Pozytywne oddziaływanie na ludzi będzie mieć rozwój sieci drogowej (poprawa komfortu jazdy i mobilności).
- Negatywne oddziaływania występować będą głównie na etapie realizacji inwestycji (roboty budowlane i związane z nimi utrudnienia w ruchu, emisja spalin i pyłów) i będą mieć charakter krótkotrwały.
- W fazie eksploatacji uciążliwość będzie wynikała z emisji hałasu i wibracji (drogi, linie tramwajowe).
- W zakresie oddziaływań na powierzchnię ziemi i zasoby naturalne przez rozwój technologii niskoemisyjnych oraz zmniejszenie ładunku zanieczyszczeń emitowanych do powietrza z transportu nastąpi ograniczenie emisji i deponowania zanieczyszczeń w glebie. Rozwój sieci kanalizacyjnej zapobiegnie niewłaściwemu gospodarowaniu ściekami, które zagrażają jakości gleb.
- Niemniej działania inwestycyjne wpłyną negatywnie na ilość i jakość gleb poprzez zajmowanie powierzchni terenu (często rolnych czy leśnych), usuwanie warstwy humusowej pod inwestycje oraz zmiany w rzeźbie terenu oraz wzrost powierzchni uszczelnionych.
- W zakresie oddziaływań na zabytki i dobra materialne większość negatywnych oddziaływań związana będzie z pracami modernizacyjnymi, podczas których może dojść do bezpośrednich mechanicznych uszkodzeń obiektów.

W Prognozie przedstawiono także rekomendacje działań minimalizujących i kompensujących oddziaływanie negatywne, przedstawiając kierunki tych działań, które będą podlegać uszczegółowieniu podczas realizacji konkretnych przedsięwzięć.

Prognoza zawiera także informację o monitoringu skutków realizacji Strategii ZIT – wskazując, iż głównymi podmiotami monitorowania są Walne Zebranie oraz Zarząd Stowarzyszenia Metropolia Krakowska z Biurem Stowarzyszenia. Zadaniem tych podmiotów jest również dokonywanie ocen osiągania założonych wskaźników. Monitorowanie rzeczowe i finansowe odbywać się powinno na podstawie dostarczanych sprawozdań z realizacji: rocznych i końcowych.

13.3. Główne wnioski ze strategicznej oceny oddziaływania na środowisko Programu TiK

Przedstawiony wyżej przegląd ocen oddziaływania na środowisko na poziomie najważniejszych dokumentów strategicznych województwa zawiera przede wszystkim zapisy dotyczące rozwiązań infrastrukturalnych i ich oddziaływań „fizycznych” na środowisko. Niemniej w obecnej fazie rozwoju

systemu transportowego zwraca się uwagę także na rozwiązania „miękkie”, czyli organizację systemu, oddziaływanie na popyt (zachowania użytkowników), a także elementy z zakresu sterowania i zarządzania ruchem oraz integracje podsystemów.

Z punktu widzenia funkcjonowania systemu transportowego województwa jako całości kluczowe jest zmniejszenie transportochłonności systemu osadniczego i gospodarczego. Jest to możliwe przez działania z zakresu planowania przestrzennego, ale także w zakresie organizacji i sterowania ruchem pojazdów. Podstawowym instrumentem w tym zakresie jest promowanie transportu zbiorowego (w tym głównie kolei) w podróżach pasażerskich, oraz minimalizacja przewozów ładunków w procesach produkcji i logistyki (ten czynnik jest poza wpływem samorządu województwa).

Inwestycje i modernizacje infrastruktury mogą przynieść lokalnie zwiększenie emisji u źródła, lecz te nowe przedsięwzięcia skutkują zmniejszeniem oddziaływań w innych częściach sieci. Trzeba zaznaczyć, że w okresie realizacji Programu udział ruchu samochodowego nieco spadnie, ale warto zauważyć, że podnosi się średnia prędkość w ruchu samochodowym, a to dzięki kilku znacznym inwestycjom drogowym w rejonie Krakowa (droga ekspresowa S7 w relacji północ – południe) oraz na drogach na południu regionu.

Poprawa warunków ruchu powoduje znaczne oszczędności w czasach podróżowania w transporcie zbiorowym – średnie prędkości i czasy poprawiają się o 18%, w tym dzięki linii Podtęże – Piekietko o 5 punktów %. Oznacza to oszczędność około 2,1 mln godzin rocznie.

Ważna jest tendencja do zmniejszania się transportochłonności województwa. Szacunki wskazują, że w transporcie drogowym ten spadek wynosi 7% w badanym okresie, przy wzroście pracy przewozowej w ruchu pasażerów transportem zbiorowym o 10%. Ta tendencja wskazuje na zmniejszenie obciążenia środowiska uciążliwościami generowanymi przez transport.

ZAŁĄCZNIK DO PROGRAMU STRATEGICZNEGO TRANSPORT I KOMUNIKACJA

Mapy sieci transportowej i rozkładów ruchu

Spis map

Mapa 1: Sieć transportowa dla stanu bazowego 2012 r.....	188
Mapa 2: Przyrost sieci dla stanu referencyjnego 2017 r.	189
Mapa 3: Przyrost sieci dla stanu inwestycyjnego z koleją podłęże - piekiełko 2023 r.	190
Mapa 4: Rozkład potoków ruchu samochodowego dla stanu bazowego 2012 r.....	191
Mapa 5: Rozkład potoków ruchu samochodowego dla stanu referencyjnego 2017 r.....	192
Mapa 6: Rozkład potoków ruchu samochodowego dla stanu bezinwestycyjnego 2023 r.	193
Mapa 7: Rozkład potoków ruchu samochodowego dla stanu inwestycyjnego bez linii Podłęże – Piekiełko 2023 r.	194
Mapa 8: Rozkład potoków ruchu samochodowego dla stanu inwestycyjnego z linią Podłęże – Piekiełko 2023 r.	195
Mapa 9: Rozkład potoków ruchu pasażerów transportu zbiorowego dla stanu bazowego 2012 r....	196
Mapa 10: Rozkład potoków ruchu pasażerów transportu zbiorowego dla stanu referencyjnego 2017 r.	197
Mapa 11: Rozkład potoków pasażerów transportu zbiorowego dla stanu bezinwestycyjnego 2023 r.	198
Mapa 12: Rozkład potoków pasażerów transportu zbiorowego dla stanu inwestycyjnego bez linii Podłęże – Piekiełko 2023 r.	199
Mapa 13: Rozkład potoków ruchu pasażerów transportu zbiorowego dla stanu inwestycyjnego z linią Podłęże – piekiełko 2023 r.	200
Mapa 14: Poziom swobody ruchu drogowego dla stanu bazowego 2012 r.	201
Mapa 15: Poziom swobody ruchu drogowego dla stanu referencyjnego 2017 r.	202
Mapa 16: Poziom swobody ruchu drogowego dla stanu inwestycyjnego bez linii Podłęże – Piekiełko 2023 r.	203
Mapa 17: Poziom swobody ruchu drogowego dla stanu inwestycyjnego z linią Podłęże – Piekiełko 2023 r.	204
Mapa 18: Inwestycje prognostyczne zawarte w Programie Strategicznym Transport i Komunikacja	205
Mapa 19: Warunki ruchu w sieci drogowej – inwestycje prognostyczne zawarte w Programie Strategicznym Transport i Komunikacja.....	206

MAPA 1: SIEĆ TRANSPORTOWA DLA STANU BAZOWEGO 2012 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 2: PRZYROST SIECI DLA STANU REFERENCYJNEGO 2017 R.

MAPA 3: PRZYROST SIECI DLA STANU INWESTYCYJNEGO Z KOLEJĄ PODŁĘŻE - PIEKIELKO 2023 R.

MAPA 4: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU BAZOWEGO 2012 R.

MAPA 5: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU REFERENCYJNEGO 2017 R.

Potoki ruchu komunikacji indywidualnej (PrT) w godzinie szczytu popołudniowego.

2017 referencyjny.ver

MAPA 6: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU BEZINWESTYCYJNEGO 2023 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 7: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU INWESTYCYJNEGO BEZ LINII PODŁĘŻE - PIEKIELKO 2023 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 8: ROZKŁAD POTOKÓW RUCHU SAMOCHODOWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE - PIEKIEŁKO 2023 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 9: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU BAZOWEGO 2012 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 10: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU REFERENCYJNEGO 2017 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 11: ROZKŁAD POTOKÓW PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU BEZINWESTYCYJNEGO 2023 R.

MAPA 12: ROZKŁAD POTOKÓW PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU INWESTYCYJNEGO BEZ LINII PODŁĘŻE – PIEKIEŁKO 2023 R.

MAPA 13: ROZKŁAD POTOKÓW RUCHU PASAŻERÓW TRANSPORTU ZBIOROWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE – PIEKIEŁKO 2023 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

MAPA 14: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU BAZOWEGO 2012 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

Legenda

WARUNKI RUCHU [% CapPrT]

Link type\VOLCAP_RYSUNKI

b. dobre

dobre

średnie

słabe

b. słabe (zator)

GRANICA WOJEWÓDZTWA

POWIATY

MIEJSCOWOŚCI

Miasta

0 2 4 6 8 10 km

MAPA 15: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU REFERENCYJNEGO 2017 R.

MAPA 16: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU INWESTYCYJNEGO BEZ LINII PODŁĘŻE – PIEKIEŁKO 2023 R.

PLAN TRANSPORTOWY MAŁOPOLSKA - MODEL RUCHU

Warunki w ruchu drogowym w szczycie popołudniowym ("korkometr").

2023 prognostyczny.ver

MAPA 17: POZIOM SWOBODY RUCHU DROGOWEGO DLA STANU INWESTYCYJNEGO Z LINIĄ PODŁĘŻE – PIEKIEŁKO 2023 R.

MAPA 18: INWESTYCJE PROGNOSTYCZNE ZAWARTE W PROGRAMIE STRATEGICZNYM TRANSPORT I KOMUNIKACJA

MAPA 19: WARUNKI RUCHU W SIECI DROGOWEJ – INWESTYCJE PROGNOSTYCZNE ZAWARTE W PROGRAMIE STRATEGICZNYM TRANSPORT I KOMUNIKACJA

Tabele zadań inwestycyjnych

Spis tabel

Tabela 1: Lista zadań z zakresu infrastruktury drogowej planowanych do realizacji w ramach RPO Województwa Małopolskiego w latach 2014-2020 uszeregowana według obszarów.....	208
Tabela 2: Lista zadań w zakresie infrastruktury drogowej uszeregowana według punktacji przyznanej na podstawie kryteriów (z podziałem na listę podstawowa i rezerwową).....	219
Tabela 3: Lista zadań drogowych objętych mechanizmem ZIT	227
Tabela 4: Lista zadań z zakresu infrastruktury kolejowej planowanych do realizacji w ramach RPO WM w latach 2014-2020	228
Tabela 5: Integracja transportu kolejowego z innymi środkami transportu - małopolska karta aglomeracyjna	228
Tabela 6: Budowa i wyposażenia zaplecza technicznego do obsługi taboru kolejowego.....	229
Tabela 7: Zakup taboru kolejowego do obsługi SKA	229

TABELA 1: LISTA ZADAŃ Z ZAKRESU INFRASTRUKTURY DROGOWEJ PLANOWANYCH DO REALIZACJI W RAMACH RPO WOJEWÓDZTWA MAŁOPOLSKIEGO W LATACH 2014-2020 USZEREGOWANA WEDŁUG OBSZARÓW

Lp	Charakterystyka inwestycji								Harmonogram realizacji						Kryteria wyboru projektów					Wskaźniki		Rodzaje ryzyk
	Nazwa zadania (nr drogi; typ inwestycji: budowa/Rozbudowa/zmiana przebiegu; nazwa odcinka)	Zakres rzeczowy inwestycji	Koszt całkowity w tys. zł.	w tys. zł.				Plany poziomu współfinansowania	Źródło finansowania	Studium wykonalności - analizy, koncepcje	Uzyskanie decyzji środowiskowej	Pozwolenie na budowę	Przetarg na roboty budowlane	Planowany termin zakończenia robót budowlanych	Rejestrowane natężenie ruchu	Funkcja drogi	Gotowość do realizacji	Współfinansowanie/ współpraca z JST	Suma punktów	Budowa nowej drogi	Przebudowa drogi	
				środki budżetu województwa	środki UE w ramach RPO WM	środki JST	środki Budżetu Państwa w ramach RPO WM oraz OSPR															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
WĘZŁY AUTOSTRADOWE																						
1	Połączenie ul. Księcia Józefa z południową autostradą obwodnicą Krakowa poprzez Węzeł Mirowski, DW 780	1,22 km	23357	4554	14025	4778		85%	BW, RPO, JST	2013	2013-12-13	2015	IV.2015	VII.2016	3	5	5	5	18	1,22 km		grupa 2, nr 9
2	Budowa połączenia drogowego węzła autostrady A4 Bochnia z drogą krajową nr 4	2,5 km	94000	5879	76436	2692	8993	95%	BW, RPO, JST, BP	2013	9.02.2015 decyzja środowiskowa pozyskana, uchylona, ponownie pozyskiwana - III kw. 2016	2017	2016	2018	3	5	5	5	18	2,5 km		grupa 2, nr 9 grupa 1, nr 2
3	Budowa połączenia węzła autostrady A4 w Wierzchosławicach ze Strefą Aktywności Gospodarczej w Tarnowie - zadanie 1 "Budowa połączenia węzła autostrady A4 z SAG w Tarnowie" - zadanie 2 "Przebudowa DW 973 w obszarze Miasta Tarnów wraz z infrastrukturą"	zadanie 1 - 3 km, w tym budowa 1 mostu i przebudowa 1 mostu zadanie 2 - 6 km	155000	4175	130475	5000	15350	95%	BW, RPO, JST, BP	zadanie 1 - 2016 zadanie 2 - 2015	zadanie 1 - 2017 zadanie 2 - 2016	zadanie 1 - 2017 zadanie 2 - 2016	2017	2018	3	5	4	3	15	2,7 km	6,3 km	grupa 2, nr 9 grupa 1, nr 2

4	Budowa węzła drogowego na skrzyżowaniu drogi krajowej nr 47 z drogą wojewódzką nr 961 w Poroninie	0,7 km+most	50500	2700		200	47600	0%	BP, BW, JST	2015	2014-12-23	2016-02-10	IV.2016	2017	5	3	4	3	15	0,7 km		grupa 2, nr 9 grupa 1, nr 2
5	Budowa dodatkowego węzła drogowego na autostradzie A4 wraz z dojazdem do Niepołomiczkiej Strefy Inwestycyjnej - zadanie nr 1 " Budowa nowego węzła na autostradzie A4 w Podłężu+2 ronda na DW 964" - szacunk. koszt 32,16 mln, - zadanie nr 2 " Budowa zachodniej obwodnicy Podłęża" - budowa łącznicy drogowej o dł.2 km między węzłem autostrady A4 a Niepołomiczką Sterfą Inwestycyjną wraz z budową estakady nad magistralą kolejową E30" - szacunk. koszt 49,85mln, - zadanie nr 3 " Przebudowa istniejącego ciągu ulic (dróg gminnych) Kwiatkowskiego, Wimmera i fragmentu Kolejowej w Niepołomicach" docelowo nowy przebieg DW 964 - szacunk. koszt 4,28 mln	dla zadania 1 - 0,7 km drogi +2 ronda dla zadania 2 - 2 km dla zadania 3 - ok.3 km	86290		73347	4315	8629	95%	RPO, JST, BP	2014	2015-12-30	VII.2016	VIII.2016	2018	3	5	2	0	10	2,7 km	3km	grupa 2, nr 9 grupa 1, nr 2
6	Budowa połączenia drogowego węzła autostrady A4	6,7 km	94000	14100	79900			85%	BW, RPO	2011	2011-07-20	2017	2017	2018	3	4	2	0	9	6,7 km		grupa 2, nr 9 grupa 1, nr 2

	Brzesko z DW 768 - etap II																					1, nr 2	
7	Budowa połączenia węzła autostrady A4 w Wierzchosławicach z DW 975 wraz z budową obwodnicy Łętowic	4,3 km	34000	1700	28900		3400	95%	BW, RPO, BP	2016	2016	2017	2017	2018	3	3	0	3	9	4,3 km		grupa 2, nr 9 grupa 1, nr 2	
8	Budowa połączenia drogowego pomiędzy A4 i DK 94	25 km	740000	111000	629000			85%	BW, RPO	2016	2017	2018	2018	2020	2	2	0	3	7	25,0 km		grupa 2, nr 9	
RAZEM WĘZŁY AUTOSTRADOWE			1277147	144108	1032083	16984	83972														44,5 km	3,3 km	
OBWODNICE																							
1	Obwodnica Oświęcimia od ronda ul. Chemików i ul. Fabrycznej w Oświęcimiu do DW nr 933 w m. Bobrek	5 km, obiekt inż. Wisła/PKP	119777	3857	91611	12633	11677	95%	BW, RPO, JST, BP	2015	2014-06-13	29.12.2015 dla I odc., 6.05.2016 dla II odc., 2016 dla III odc.	2014	2017	4	4	5	5	18	5,0 km		grupa 2, nr 9 grupa 3, nr 12 i 15 grupa 1, nr 2	
2	Obwodnica Skały, DW 794	4,6 km 4 ronda	48500	8325	36805	3370		85%	BW, RPO, JST	2012	2012-05-15	2016	2016	2017	4	4	5	5	18	4,6 km		grupa 2, nr 9 grupa 3, nr 12 i 15	
3	Obwodnica Miechowa, DW 783	8,4 km	67100	12708	51000	3392		85%	BW, RPO, JST	2012	2014-07-22	2016	2015	2018	4	3	5	5	17	8,4 km		grupa 2, nr 9 grupa 3, nr 12 i 15	
4	Obwodnica Skawiny Etap II, DW 953	2,2 km	44425	8118	36308			85%	BW, RPO	2014	2015-03-09	2016	2015	2017	4	5	5	3	17	2,2 km		grupa 2, nr 9 grupa 3, nr 12 i 15 grupa 1, nr 2	

5	Obwodnica Babic, DW 780 i DW 781	4,8 km 2 mosty	40000	7565	26435	6000		85%	BW, RPO, JST	2014	2014-11-27	2016	2016	2018	4	5	5	3	17	4,8 km	grupa 2, nr 9 grupa 3, nr 12 i 15
6	Obwodnica Wolbromia - od ul. Miechowskiej do ul. Skalskiej, DW 794	3,7 km	60100	8125	49555	2420		85%	BW, RPO, JST	2014	2012-10-19	15.06.2016 dla odc. ul. Brzozowskiej do ul. Miechowskiej	2016	2017	4	2	5	5	16	3,7 km	grupa 2, nr 9 grupa 3, nr 12 i 15
7	Obwodnica Gdowa Etap II, DW 967	2,0 km most	28700	5390	21407	1903		85%	BW, RPO, JST	2014	2015-09-29	2016	2016	2018	2	3	4	5	14	2,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
8	Obwodnica Proszowic - etap II (północno-wschodnia), DW 776	1,7 km	15000	2316	12325	359		85%	BW, RPO, JST	2016	2017	2019	2019	2020	5	4	2	3	14	1,7 km	grupa 2, nr 9 grupa 3, nr 12 i 15
9	Obwodnica Tuchowa, DW 977	2,7 km 3 wiadukty	40800	5720	34680	400		85%	BW, RPO, JST	2014	2014-10-14	2017	2017	2019	5	3	2	3	13	2,7 km	grupa 2, nr 9 grupa 3, nr 12 i 15
10	Obwodnica Muszyny Etap II, DW 971	8 km	62500	4125	46750	11625		85%	BW, RPO, JST	2015	2016	II kw.2017	2017	2019	3	2	2	3	10	8,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
11	Zachodnia obwodnica Zielonek, DW 794	5 km	210000	31500	178500			85%	BW, RPO	2015	2017	2018	2018	2020	2	2	3	3	10	5,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
12	Obwodnica Chochołowa, DW 958	5,5 km	65000	7850	55250	1900		85%	BW, PRO, JST	2015	2016	2019	2018	2020	3	2	2	3	10	5,5 km	grupa 2, nr 9 grupa 3, nr 12 i 15

13	Obwodnica Waksmund-Ostrowsko, DW 969	6,84 km	63000	10140	50660	2200		85%	BW, RPO, JST	2014	30.07.2015 r.	2017	2016	2019	2	2	3	3	10	6,8 km	grupa 2, nr 9 grupa 3, nr 12 i 15
14	Obwodnica Zatora, Podolsza DW 781	3,1 km	36200	4430	30770	1000		85%	BW, RPO, JST	2013	2014-08-14	2017	2016	2018	3	3	4	0	10	3,1 km	grupa 2, nr 9 grupa 3, nr 12 i 15
15	Obwodnica Zakopanego, DW 958	0,9 km 3 estakady	93570	5078	57545	30948		85%	BW, RPO, JST	2014	4.09.2014 (odwołania), uchylona 30.03.2016 r.	2017	2017	2020	2	2	2	3	9	0,9 km	grupa 2, nr 9 grupa 3, nr 12 i 15
16	Obwodnica Wolbromia - od ul. Skalskiej do ul. Olkuska Szosa, DW 794	1 km	12000	1800	10200			85%	BW, RPO	2014	2012-10-19	2018	2019	2020	2	2	2	3	9	1,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
17	Obwodnica Wierzchosławic	4,1 km	34000	5100	28900			85%	BW, RPO	2016	IV kw.2016	2017	2017	2018	3	3	0	3	9	4,1 km	grupa 2, nr 9 grupa 3, nr 12 i 15
18	Obwodnica Gorlic, DW 977	2,4 km + most	30000	4500	25500			85%	BW, RPO	2015	IV kw.2016	2018	2019	2020	2	2	2	3	9	2,4 km	grupa 2, nr 9 grupa 3, nr 12 i 15
19	Obwodnica Lisiej Góry, DW 984	4,6 km	50000	7500	42500			85%	BW, RPO	2014	IV kw.2016	2018	2017	2019	2	2	2	3	9	4,6 km	grupa 2, nr 9 grupa 3, nr 12 i 15
20	Obwodnica Grybowa, DW 981	9 km	100000	15000	85000			85%	BW, RPO	2015	III kw.2016	2018	2019	2020	2	2	2	3	9	9,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15

21	Obwodnica Koszyc, DW 768	3 km	23000	3450	19550			85%	BW, RPO	2015	2015-12-28	2018	2019	2020	1	2	2	3	8	3,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15	
22	Obwodnica Krynicy, DW 971	6,5 km tunel 3,5 km	630000	94500	535500			85%	BW, RPO	2016	2017	2019	2019	2020	3	2	0	3	8	6,5 km	grupa 2, nr 9 grupa 3, nr 12 i 15	
23	Obwodnica Szczurowej, Etap II (południowa), DW 964	4,4 km	48000	7200	40800			85%	BW, RPO	2019	2009-11-30	2019	2019	2020	2	2	4	0	8	4,4 km	grupa 2, nr 9 grupa 3, nr 12 i 15	
24	Obwodnica Kęt, DW 948	2 km	25000	3750	21250			85%	BW, RPO	2020	2020	2020	2020	2020	4	3	0	0	7	2,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15	
25	Obwodnica Słomnik, DW 775	3,2 km	75000	11250	63750			85%	BW, RPO	2020	2020	2020	2020	2020	1	2	0	0	3	3,2 km	grupa 2, nr 9 grupa 3, nr 12 i 15	
Obwodnice razem:			2021672	279297	1652551	78148	11677													104,6 km	0,0 km	
ROZBUDOWY DRÓG WOJEWÓDZKICH																						
1	Rozbudowa DW 958 Chabówka- Zakopane	20 km	60000	7200	51000	1800		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	4	3	4	3	14	20,0 km	grupa 2, nr 9 grupa 6, nr 23	
2	Rozbudowa DW 969 Nowy Targ- Stary Sącz	15,5 km	25000	3000	21250	750		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	4	3	4	3	14	15,5 km	grupa 2, nr 9 grupa 6, nr 23	

3	Rozbudowa DW 973 Borusowa Tarnów wraz z budową mostu na Wiśle w m. Borusowa	most na Wiśle, 33,5 km	80000	9600	68000	2400		85%	BW, RPO, JST	2015	24.10.2014 - odc. Tarnów-Żabno, 16.06.2015 - odc. Żabno-Borusowa, 11.03.2016 - odc. Borusowa-N.Korczyn z mostem	2017	2016 - odc. Tarnów-Żabno	2019	4	3	4	3	14	3,5 km	30,0 km	grupa 2, nr 9 grupa 6, nr 23
4	Rozbudowa DW 975 Paleńnica - Bartkowa Posadowa - Dąbrowa	23 km	60000	7200	51000	1800		85%	BW, RPO, JST	2015	2016-03-18	2017	2016	2018	2	5	4	3	14		23,0 km	grupa 2, nr 9 grupa 6, nr 23
5	Rozbudowa DW 948 Oświęcim-Kęty i DW 949 Brzeszcze-Osiek	8 km	22500	2700	19125	675		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	4	3	4	3	14		8,0 km	grupa 2, nr 9 grupa 6, nr 23
6	Rozbudowa DW 971 w m.Krynica	3,2 km	18000	2160	15300	540		85%	BW, RPO, JST	2014	2014-12-29	2016	2016	2017	4	2	4	3	13		3,2 km	grupa 2, nr 9 grupa 6, nr 23
7	Rozbudowa DW 957 Krowiarki-Nowy Targ	14 km	32500	3900	27625	975		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	3	2	4	3	12		14,0 km	grupa 2, nr 9 grupa 6, nr 23
8	Rozbudowa DW 965 Zielona-Limanowa ETAP I i II	15 km	37500	4500	31875	1125		85%	BW, RPO, JST	2015	III kw.2016	2017	2016	2018	3	2	4	3	12		15,0 km	grupa 2, nr 9 grupa 6, nr 23
9	Rozbudowa DW 977 Gorlice-granica Państwa (dofinansowanie w ramach EWT Polska-Słowacja)	12 km	24000	2880	20400	720		85%	BW, EWT PL-SK	2015	2016-02-23	2016	2016	2018	4	3	2	3	12		12,0 km	grupa 2, nr 9 grupa 6, nr 23
10	Rozbudowa DW 984 Lisia Góra-Nowa Jastrzębka	10 km	30000	3600	25500	900		85%	BW, RPO, JST	2014	2015-11-10	2017	2016	2018	2	2	4	3	11		10,0 km	grupa 2, nr 9 grupa 6, nr 23

11	Rozbudowa DW 968 Lubień-Zabrzeż zadanie 1 odc. Lubień-Mszana Dolna, dł 9 km, 22 500 000 PLN zadanie 2 odc. Kaminica-Zabrzeż, dł 7,72 km, 12 000 000 PLN zadanie 3 odc. Mszana Górna-Lubomierz, dł. 5,25 km oraz odc. Szczawa-Kaminica, dł 12,65 km, koszt 27 000 000 PLN	34,6 km	61500	7380	52275	1845		85%	BW, RPO, JST	2014	III kw.2016	2018	2017	2019	2	2	4	3	11		34,6 km	grupa 2, nr 9 grupa 6, nr 23
12	Rozbudowa DW 966 Muchówka - Lipnica Dolna - Tymowa	11,5 km	15000	1800	12750	450		85%	BW, RPO, JST	2014	III kw.2016	2017	2017	2018	2	2	4	3	11		11,5 km	grupa 2, nr 9 grupa 6, nr 23
13	Rozbudowa DW 981 Zborowice-Krynica	20 km	42500	5100	36125	1275		85%	BW, RPO, JST	2016	2016	2018	2017	2019	4	5	0	0	9		20,0 km	grupa 2, nr 9 grupa 6, nr 23
14	Rozbudowa DW 977 Tarnów-Gorlice zadanie 1 odc. Tarnów-Gorlice, 26 000 000 PLN zadanie 2 przebudowa skrzyżowania z mostem(236 m) w m. Ciężkowice, 40 000 000 PLN	16 km+ skrzyżowanie z mostem w Ciężkowicach	66000	7920	56100	1980		85%	BW, RPO, JST	2016	2017	2017	2017	2019	3	3	0	3	9		16,0 km	grupa 2, nr 9 grupa 6, nr 23
15	Rozbudowa DW 791 Rodaki-Trzebinia	11 km	22500	2700	19125	675		85%	BW, RPO, JST	2018	2018	2019	2018	2020	3	3	0	3	9		11,0 km	grupa 2, nr 9 grupa 6, nr 23
16	Rozbudowa DW 946 Kuków-Sucha Beskidzka	11 km	27500	3300	23375	825		85%	BW, RPO, JST	2019	2019	2020	2020	2020	4	2	0	0	6		11,0 km	grupa 2, nr 9 grupa 6, nr 23

17	Rozbudowa DW 956 Biertowice-Zembrzyce	10,5 km	22500	2700	19125	675		85%	BW, RPO, JST	2019	2019	2019	2019	2020	3	2	0	0	5		10,5 km	grupa 2, nr 9 grupa 6, nr 23
18	Rozbudowa DW 781 Chranów-Targanice	15 km	37500	4500	31875	1125		85%	BW, RPO, JST	2017	2017	2019	2019	2020	3	2	0	0	5		15,0 km	grupa 2, nr 9 grupa 6, nr 23
19	Rozbudowa DW 971 Krynica-Piwniczna	9 km	22500	2700	19125	675		85%	BW, RPO, JST	2017	2017	2018	2018	2019	2	2	0	0	4		9,0 km	grupa 2, nr 9 grupa 6, nr 23
20	Rozbudowa DW 964 Kasina Wielka-Biskupice Radłowskie	12 km	25000	3000	21250	750		85%	BW, RPO, JST	2016	2016	2017	2016	2018	2	2	0	0	4		12,0 km	grupa 2, nr 9 grupa 6, nr 23
21	Rozbudowa DW 960 Bukowina Tatrzańska-Brzegi	7 km	17500	2625	14875			85%	BW, RPO	2016	2016	2017	2017	2018	2	2	0	0	4		7,0 km	grupa 2, nr 9 grupa 6, nr 23
22	Rozbudowa DW 953 Skawina-Kalwaria Zebrzydowska	9 km	22500	3375	19125			85%	BW, RPO	2019	2019	2019	2019	2020	2	2	0	0	4		9,0 km	grupa 2, nr 9 grupa 6, nr 23
23	Rozbudowa DW Brzeszcze-Przeciszów 949	6 km	15000	2250	12750			85%	BW, RPO	2019	2019	2020	2020	2020	2	2	0	0	4		6,0 km	grupa 2, nr 9 grupa 6, nr 23
24	Rozbudowa DW Moszczenica - Zagórzany 979	5 km	12500	1875	10625			85%	BW, RPO	2019	2019	2020	2020	2020	2	2	0	0	4		5,0 km	grupa 2, nr 9 grupa 6, nr 23
25	Rozbudowa DW 993 Gorlice-Bednarka	8 km	20000	3000	17000			85%	BW, RPO	2019	2019	2019	2019	2020	2	2	0	0	4		8,0 km	grupa 2, nr 9 grupa 6, nr 23
Rozbudowy razem:			819500	100965	696575	21960															3,5 km	336,3 km

NOWOCZESNE SYSTEMY ZARZĄDZANIA RUCHEM I INFRASTRUKTURĄ																		
1	Systemy ochrony dróg regionalnych przed zniszczeniem wskutek przeciążenia pojazdów.		20000	3000	17000			85%	BW, RPO	lata realizacji 2017-2019								grupa 2, nr 9
2	Rozbudowa systemu zarządzania drogami Województwa Małopolskiego		5000	750	4250			85%	BW, RPO	lata realizacji 2017-2018								grupa 2, nr 9
			25000	3750	21250													
ŁĄCZNIE			4143319	528120	3402458	117092	95649							152,6 km	346,7 km			

TABELA 2: LISTA ZADAŃ Z ZAKRESU INFRASTRUKTURY DROGOWEJ USZERELOWANA WEDŁUG PUNKTACJI PRYZNANEJ NA PODSTAWIE KRYTERIÓW (Z PODZIAŁEM NA LISTĘ PODSTAWOWĄ I REZERWOWĄ)

Lp	Charakterystyka inwestycji								Harmonogram realizacji					Kryteria wyboru projektów					Wskaźniki		Rodzaje ryzyk	
	Nazwa zadania (nr drogi; typ inwestycji: budowa/Rozbudowa/zmiana przebiegu; nazwa odcinka)	Zakres rzeczowy inwestycji	Koszt całkowity w tys. zł.	w tys. zł.				Planowany poziom współfinansowania [zł]	Źródło finansowania	Studium wykonalności - analizy, koncepcje	Uzyskanie decyzji środowiskowej	Pozwolenie na budowę	Przetarg na roboty budowlane	Planowany termin zakończenia robót budowlanych	Rejestrowane natężenie ruchu	Funkcja drogi	Gotowość do realizacji	Współfinansowanie/ współpraca z JST	Suma punktów	Budowa nowej drogi		Przebudowa drogi
				środki budżetu województwa	środki UE w ramach RPO	środki JST	środki Budżetu Państwa w ramach RPO i OSPR															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
1	Połączenie ul.Księcia Józefa z południową autostradową obwodnicą Krakowa poprzez Węzeł Mirowski, DW 780	1,22 km	23357	4554	14025	4778		85%	BW, RPO, JST	2013	2013-12-13	2015	IV.2015	VII.2016	3	5	5	5	18	1,22		grupa 2, nr 9
2	Budowa połączenia drogowego węzła autostrady A4 Bochnia z drogą krajową nr 4	2,5 km	94000	5879	76436	2692	8993	95%	BW, RPO, JST, BP	2013	9.02.2015 decyzja środowiskowa pozyskana, uchylona, ponownie pozyskiwana - III kw. 2016	2017	2016	2018	3	5	5	5	18	2,5 km		grupa 2, nr 9 grupa 1, nr 2
3	Obwodnica Oświęcimia od ronda ul. Chemików i ul. Fabrycznej w Oświęcimiu do DW nr 933 w m. Bobrek	5 km, obiekt inż. Wisła/ PKP	119777	3857	91611	12633	11677	95%	BW, RPO, JST, BP	2015	2014-06-13	29.12.2015 dla I odc., 6.05.2016 dla II odc., 2016 dla III odc.	2014	2017	4	4	5	5	18	5,0 km		grupa 2, nr 9 grupa 3, nr 12 i 15 grupa 1, nr 2
4	Obwodnica Skały, DW 794	4,6 km 4 ronda	48500	8325	36805	3370		85%	BW, RPO, JST	2012	2012-05-15	2016	2016	2017	4	4	5	5	18	4,6 km		grupa 2, nr 9 grupa 3, nr 12 i 15
5	Obwodnica Miechowa, DW 783	8,4 km	67100	12708	51000	3392		85%	BW, RPO, JST	2012	2014-07-22	2016	2015	2018	4	3	5	5	17	8,4 km		grupa 2, nr 9 grupa 3, nr 12 i 15
6	Obwodnica Skawiny Etap II, DW 953	2,2 km	44425	8118	36308			85%	BW, RPO	2014	2015-03-09	2016	2015	2017	4	5	5	3	17	2,2 km		grupa 2, nr 9 grupa

																						3, nr 12 i 15 grupa 1, nr 2
7	Obwodnica Babic, DW 780 i DW 781	4,8 km 2 mosty	40000	7565	26435	6000		85%	BW, RPO, JST	2014	2014-11-27	2016	2016	2018	4	5	5	3	17	4,8 km		grupa 2, nr 9 grupa 3, nr 12 i 15
8	Obwodnica Wolbromia - od ul. Miechowskiej do ul. Skalskiej, DW 794	3,7 km	60100	8125	49555	2420		85%	BW, RPO, JST	2014	2012-10-19	15.06.2016 dla odc. ul. Brzozowskiej do ul. Miechowskiej	2016	2017	4	2	5	5	16	3,7 km		grupa 2, nr 9 grupa 3, nr 12 i 15
9	Budowa połączenia węzła autostrady A4 w Wierchosławicach ze Strefą Aktywności Gospodarczej w Tarnowie - zadanie 1 "Budowa połączenia węzła autostrady A4 z SAG w Tarnowie" - zadanie 2 "Przebudowa DW 973 w obszarze Miasta Tarnów wraz z infrastrukturą"	zadanie 1 – 3 km, w tym budowa 1 mostu i przebudowa 1 mostu zadanie 2 – 6 km	155000	4175	130475	5000	15350	95%	BW, RPO, JST, BP	zadanie 1 - 2016 zadanie 2 - 2015	zadanie 1 - 2017 zadanie 2 - 2016	zadanie 1 - 2017 zadanie 2 - 2016	2017	2018	3	5	4	3	15	2,7 km	6,3 km	grupa 2, nr 9 grupa 1, nr 2
10	Budowa węzła drogowego na skrzyżowaniu drogi krajowej nr 47 z drogą wojewódzką nr 961 w Poroninie	0,7 km+m ost	50500	2700		200	47600	0%	BP, BW, JST	2015	2014-12-23	2016-02-10	IV.2016	2017	5	3	4	3	15	0,7 km		grupa 2, nr 9 grupa 1, nr 2
11	Obwodnica Gdowa Etap II, DW 967	2,0 km most	28700	5390	21407	1903		85%	BW, RPO, JST	2014	2015-09-29	2016	2016	2018	2	3	4	5	14	2,0 km		grupa 2, nr 9 grupa 3, nr 12 i 15
12	Obwodnica Proszowic - etap II (północno-wschodnia), DW 776	1,7 km	15000	2316	12325	359		85%	BW, RPO, JST	2016	2017	2019	2019	2020	5	4	2	3	14	1,7 km		grupa 2, nr 9 grupa 3, nr 12 i 15

13	Rozbudowa DW 958 Chabówka-Zakopane	20 km	60000	7200	51000	1800		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	4	3	4	3	14		20,0 km	grupa 2, nr 9 grupa 6, nr 23
14	Rozbudowa DW 969 Nowy Targ-Stary Sącz	15,5 km	25000	3000	21250	750		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	4	3	4	3	14		15,5 km	grupa 2, nr 9 grupa 6, nr 23
15	Rozbudowa DW 973 Borusowa Tarnów wraz z budową mostu na Wiśle w m. Borusowa	most na Wiśle, 33,5 km	80000	9600	68000	2400		85%	BW, RPO, JST	2015	24.10.2014 - odc. Tarnów-Żabno, 16.06.2015 - odc. Żabno-Borusowa, 11.03.2016 - odc. Borusowa-N.Korczyn z mostem	2017	2016 - odc. Tarnów-Żabno	2019	4	3	4	3	14	3,5 km	30,0 km	grupa 2, nr 9 grupa 6, nr 23
16	Rozbudowa DW 975 Paleńnica - Bartkowa Posadowa - Dąbrowa	23 km	60000	7200	51000	1800		85%	BW, RPO, JST	2015	2016-03-18	2017	2016	2018	2	5	4	3	14		23,0 km	grupa 2, nr 9 grupa 6, nr 23
17	Rozbudowa DW 948 Oświęcim-Kęty i DW 949 Brzeszcze-Osiek	8 km	22500	2700	19125	675		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	4	3	4	3	14		8,0 km	grupa 2, nr 9 grupa 6, nr 23
18	Obwodnica Tuchowa, DW 977	2,7 km 3 wiadukty	40800	5720	34680	400		85%	BW, RPO, JST	2014	2014-10-14	2017	2017	2019	5	3	2	3	13	2,7 km		grupa 2, nr 9 grupa 3, nr 12 i 15
19	Rozbudowa DW 971 w m.Krynica	3,2 km	18000	2160	15300	540		85%	BW, RPO, JST	2014	2014-12-29	2016	2016	2017	4	2	4	3	13		3,2 km	grupa 2, nr 9 grupa 6, nr 23
20	Rozbudowa DW 957 Krowiarki-Nowy Targ	14 km	32500	3900	27625	975		85%	BW, RPO, JST	2014	III kw.2016	2017	2016	2018	3	2	4	3	12		14,0 km	grupa 2, nr 9 grupa 6, nr 23

21	Rozbudowa DW 965 Zielona-Limanowa ETAP I i II	15 km	37500	4500	31875	1125		85%	BW, RPO, JST	2015	III kw.2016	2017	2016	2018	3	2	4	3	12		15,0 km	grupa 2, nr 9 grupa 6, nr 23
22	Rozbudowa DW 977 Gorlice-granica Państwa (dofinansowanie w ramach EWT Polska-Słowacja)	12 km	24000	2880	20400	720		85%	BW, EWT PL-SK	2015	2016-02-23	2016	2016	2018	4	3	2	3	12		12,0 km	grupa 2, nr 9 grupa 6, nr 23
23	Rozbudowa DW 984 Lisia Góra-Nowa Jastrzębka	10 km	30000	3600	25500	900		85%	BW, RPO, JST	2014	2015-11-10	2017	2016	2018	2	2	4	3	11		10,0 km	grupa 2, nr 9 grupa 6, nr 23
24	Rozbudowa DW 968 Lubień-Zabrzeż zadanie 1 odc. Lubień-Mszana Dolna, dł 9 km, 22 500 000 PLN zadanie 2 odc. Kaminica-Zabrzeż, dł 7,72 km, 12 000 000 PLN zadanie 3 odc. Mszana Górna-Lubomierz, dł. 5,25 km oraz odc. Szczawa-Kaminica, dł 12,65 km, koszt 27 000 000 PLN	34,6 km	61500	7380	52275	1845		85%	BW, RPO, JST	2014	III kw.2016	2018	2017	2019	2	2	4	3	11		34,6 km	grupa 2, nr 9 grupa 6, nr 23
25	Rozbudowa DW 966 Muchówka - Lipnica Dolna -Tymowa	11,5 km	15000	1800	12750	450		85%	BW, RPO, JST	2014	III kw.2016	2017	2017	2018	2	2	4	3	11		11,5 km	grupa 2, nr 9 grupa 6, nr 23

26	<p>Budowa dodatkowego węzła drogowego na autostradzie A4 wraz z dojazdem do Niepołomickiej Strefy Inwestycyjnej - zadanie nr 1 "</p> <p>Budowa nowego węzła na autostradzie A4 w Podtężu+2 ronda na DW 964" - szacunk. koszt 32,16 mln, - zadanie nr 2 "</p> <p>Budowa zachodniej obwodnicy Podtęża" - budowa łącznicy drogowej o dł.2 km między węzłem autostrady A4 a Niepołomicą Sterfą Inwestycyjną wraz z budową estakady nad magistralą kolejową E30" - szacunk. koszt 49,85mln, - zadanie nr 3 "</p> <p>Przebudowa istniejącego ciągu ulic (dróg gminnych) Kwiatkowskiego, Wimmera i fragmentu Kolejowej w Niepołomicach" docelowo nowy przebieg DW 964 - szacunk. koszt 4,28 mln</p>	dla zadania 1 - 0,7 km drogi +2 ronda dla zadania 2 - 2 km dla zadania 3 - ok.3 km	86290	73347	4315	8629	95%	RPO, JST, BP	2014	2015-12-30	VII.2016	VIII.2016	2018	3	5	2	0	10	2,7 km	3km	grupa 2, nr 9 grupa 1, nr 2
27	Obwodnica Muszyny Etap II, DW 971	8 km	62500	4125	46750	11625	85%	BW, RPO, JST	2015	2016	II kw.2017	2017	2019	3	2	2	3	10	8,0 km		grupa 2, nr 9 grupa 3, nr 12 i 15
28	Zachodnia obwodnica Zielonek, DW 794	5 km	210000	31500	178500		85%	BW, RPO	2015	2017	2018	2018	2020	2	2	3	3	10	5,0 km		grupa 2, nr 9 grupa 3, nr 12 i 15

29	Obwodnica Chochołowa, DW 958	5,5 km	65000	7850	55250	1900		85%	BW, PRO, JST	2015	2016	2019	2018	2020	3	2	2	3	10	5,5 km	grupa 2, nr 9 grupa 3, nr 12 i 15
30	Obwodnica Waksmund- Ostrowsko, DW 969	6,84 km	63000	10140	50660	2200		85%	BW, RPO, JST	2014	30.07.2015 r.	2017	2016	2019	2	2	3	3	10	6,8 km	grupa 2, nr 9 grupa 3, nr 12 i 15
31	Obwodnica Zatora, Podolsza DW 781	3,1 km	36200	4430	30770	220		85%	BW, RPO, JST	2013	2014-08-14	2017	2016	2018	3	3	4	0	10	3,1 km	grupa 2, nr 9 grupa 3, nr 12 i 15
32	Budowa połączenia węzła autostrady A4 w Wierzchosławicach z DW 975 wraz z budową obwodnicy Łętowic	4,3 km	34000	1700	28900	3400		95%	BW, RPO, BP	2016	2016	2017	2017	2018	3	3	0	3	9	4,3 km	grupa 2, nr 9 grupa 1, nr 2
33	Rozbudowa DW 981 Zborowice-Krynica	20 km	42500	5100	36125	1275		85%	BW, RPO, JST	2016	2016	2018	2017	2019	4	5	0	0	9	20,0 km	grupa 2, nr 9 grupa 6, nr 23
lista podstawowa			1852749	200198	1477463	78659	95649														
33	Obwodnica Zakopanego, DW 958	0,9 km 3 estaka dy	93570	5078	57545	30948		85%	BW, RPO, JST	2014	4.09.2014 (odwołania , uchylona 30.03.2016 r.	2017	2017	2020	2	2	2	3	9	0,9 km	grupa 2, nr 9 grupa 3, nr 12 i 15
34	Obwodnica Wolbromia - od ul. Skalskiej do ul. Olkuska Szosa, DW 794	1 km	12000	1800	10200			85%	BW, RPO	2014	2012-10-19	2018	2019	2020	2	2	2	3	9	1,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
35	Budowa połączenia drogowego węzła autostrady A4 Brzesko z DW 768 -	6,7 km	94000	14100	79900			85%	BW, RPO	2011	2011-07-20	2017	2017	2018	3	4	2	0	9	6,7 km	grupa 2, nr 9 grupa

	etap II																				1, nr 2
36	Obwodnica Wierzchosławic	4,1 km	34000	5100	28900			85%	BW, RPO	2016	IV kw.2016	2017	2017	2018	3	3	0	3	9	4,1 km	grupa 2, nr 9 grupa 3, nr 12 i 15
37	Obwodnica Gorlic, DW 977	2,4 km + most	30000	4500	25500			85%	BW, RPO	2015	IV kw.2016	2018	2019	2020	2	2	2	3	9	2,4 km	grupa 2, nr 9 grupa 3, nr 12 i 15
38	Obwodnica Lisiej Góry, DW 984	4,6 km	50000	7500	42500			85%	BW, RPO	2014	IV kw.2016	2018	2017	2019	2	2	2	3	9	4,6 km	grupa 2, nr 9 grupa 3, nr 12 i 15
39	Obwodnica Grybowa, DW 981	9 km	100000	15000	85000			85%	BW, RPO	2015	III kw.2016	2018	2019	2020	2	2	2	3	9	9,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
40	Rozbudowa DW 977 Tarnów-Gorlice zadanie 1 odc. Tarnów-Gorlice, 26 000 000 PLN zadanie 2 przebudowa skrzyżowania z mostem(236 m) w m. Ciężkowice, 40 000 000 PLN	16 km+ skrzyżowania z mostem w Ciężkowicach	66000	7920	56100	1980		85%	BW, RPO, JST	2016	2017	2017	2017	2019	3	3	0	3	9	16,0 km	grupa 2, nr 9 grupa 6, nr 23
41	Rozbudowa DW 791 Rodaki-Trzebinia	11 km	22500	2700	19125	675		85%	BW, RPO, JST	2018	2018	2019	2018	2020	3	3	0	3	9	11,0 km	grupa 2, nr 9 grupa 6, nr 23
42	Obwodnica Koszyc, DW 768	3 km	23000	3450	19550			85%	BW, RPO	2015	2015-12-28	2018	2019	2020	1	2	2	3	8	3,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15

43	Obwodnica Krynicy, DW 971	6,5 km tunel 3,5 km	630000	94500	535500			85%	BW, RPO	2016	2017	2019	2019	2020	3	2	0	3	8	6,5 km	grupa 2, nr 9 grupa 3, nr 12 i 15
44	Obwodnica Szczurowej, Etap II (południowa), DW 964	4,4 km	48000	7200	40800			85%	BW, RPO	2019	2009-11-30	2019	2019	2020	2	2	4	0	8	4,4 km	grupa 2, nr 9 grupa 3, nr 12 i 15
45	Budowa połączenia drogowego pomiędzy A4 i DK 94	25 km	740000	111000	629000			85%	BW, RPO	2016	2017	2018	2018	2020	2	2	0	3	7	25,0 km	grupa 2, nr 9
46	Obwodnica Kęt, DW 948	2 km	25000	3750	21250			85%	BW, RPO	2020	2020	2020	2020	2020	4	3	0	0	7	2,0 km	grupa 2, nr 9 grupa 3, nr 12 i 15
47	Rozbudowa DW 946 Kuków-Sucha Beskidzka	11 km	27500	3300	23375	825		85%	BW, RPO, JST	2019	2019	2020	2020	2020	4	2	0	0	6	11,0 km	grupa 2, nr 9 grupa 6, nr 23
48	Rozbudowa DW 956 Biertowice-Zembrzyce	10,5 km	22500	2700	19125	675		85%	BW, RPO, JST	2019	2019	2019	2019	2020	3	2	0	0	5	10,5 km	grupa 2, nr 9 grupa 6, nr 23
49	Rozbudowa DW 781 Chrzanów-Targanice	15 km	37500	4500	31875	1125		85%	BW, RPO, JST	2017	2017	2019	2019	2020	3	2	0	0	5	15,0 km	grupa 2, nr 9 grupa 6, nr 23
50	Rozbudowa DW 971 Krynica-Piwniczna	9 km	22500	2700	19125	675		85%	BW, RPO, JST	2017	2017	2018	2018	2019	2	2	0	0	4	9,0 km	grupa 2, nr 9 grupa 6, nr 23
51	Rozbudowa DW 964 Kasina Wielka-Biskupice Radfowskie	12 km	25000	3000	21250	750		85%	BW, RPO, JST	2016	2016	2017	2016	2018	2	2	0	0	4	12,0 km	grupa 2, nr 9 grupa 6, nr 23

52	Rozbudowa DW 960 Bukowina Tatrzańska-Brzegi	7 km	17500	2625	14875			85%	BW, RPO	2016	2016	2017	2017	2018	2	2	0	0	4	7,0 km	grupa 2, nr 9 grupa 6, nr 23			
53	Rozbudowa DW 953 Skawina-Kalwaria Zebrzydowska	9 km	22500	3375	19125			85%	BW, RPO	2019	2019	2019	2019	2020	2	2	0	0	4	9,0 km	grupa 2, nr 9 grupa 6, nr 23			
54	Rozbudowa DW Brzeszcze-Przeciszów 949	6 km	15000	2250	12750			85%	BW, RPO	2019	2019	2020	2020	2020	2	2	0	0	4	6,0 km	grupa 2, nr 9 grupa 6, nr 23			
55	Rozbudowa DW Moszczenica - Zagórzany 979	5 km	12500	1875	10625			85%	BW, RPO	2019	2019	2020	2020	2020	2	2	0	0	4	5,0 km	grupa 2, nr 9 grupa 6, nr 23			
56	Rozbudowa DW 993 Gorlice-Bednarka	8 km	20000	3000	17000			85%	BW, RPO	2019	2019	2019	2019	2020	2	2	0	0	4	8,0 km	grupa 2, nr 9 grupa 6, nr 23			
57	Obwodnica Słomnik, DW 775	3,2 km	75000	11250	63750			85%	BW, RPO	2020	2020	2020	2020	2020	1	2	0	0	3	3,2 km	grupa 2, nr 9 grupa 3, nr 12 i 15			
lista rezerwowa			2265570	324173	1903745	37653														72,8 km	139,5 km			
NOWOCZESNE SYSTEMY ZARZĄDZANIA RUCHEM I INFRASTRUKTURĄ																								
1	Systemy ochrony dróg regionalnych przed zniszczeniem wskutek przeciążenia pojazdów.		20000	3000	17000			85%	BW, RPO	lata realizacji 2017-2019														grupa 2, nr 9
2	Rozbudowa systemu zarządzania drogami Województwa Małopolskiego		5000	750	4250			85%	BW, RPO	lata realizacji 2017-2018														grupa 2, nr 9
			25000	3750	21250																			
ŁĄCZNIE			4143319	528120	3402458	116312	95649													152,6	346,7 km			

TABELA 3: LISTA ZADAŃ DROGOWYCH OBJETYCH MECHANIZMEM ZIT

Lp	Charakterystyka inwestycji								Kryteria wyboru projektów					Wskaźniki		Możliwość wystąpienia ryzyka
	Nazwa zadania	Podmiot odpowiedzialny za realizację inwestycji	Szacunkowy koszt całkowity (zł)	Szacunkowy wkład środków UE (zł)	Szacowny wkład środków JST (zł)	Źródło finansowania środków UE	Planowany termin rozpoczęcia robót (kwartał, rok)	Planowany termin zakończenia robót budowlanych (kwartał, rok)	Poprawa dostępności transportowej	Likwidacja wąskich gardeł	Koncepcja transportu	Stan przygotowania	Suma punktów	Długość przebudowanych dróg w km	Długość wybudowanych dróg w km	Ryzyka:
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
1	Budowa wiaduktu nad torami łączącego ul. Powstańców w Krakowie z drogą powiatową 2156K w miejscowości Batowice i Dziekanowice, wraz z przebudową przyległego układu drogowego	Gmina Zielonki	12 000 000,00	6 731 000,00 w tym etap I – 5 881 000,00	5 269 000,00	RPO WM 2014-2020	II.2017	IV.2018	3	5	3	5	16	0,5	0,5	1, 4, 9, 10, 12, 13, 15, 19, 22, 24, 25
2	Rozbudowa drogi powiatowej na odcinku od granicy miasta Krakowa do skrzyżowania z drogą wojewódzką w Balicach przy autostradzie A4 wraz z budową mostu na rz. Rudawa w Szczyglicach i oświetlenia - etap I	Powiat Krakowski	8 260 000,00	4 070 000,00 w tym etap I – 3 220 000,00	4 190 000,00	RPO WM 2014-2020	IV.2017	IV.2018	3	5	3	2	13	2,42	-	1, 2, 9, 10, 11, 13, 14, 15, 17, 22, 24, 25, 27
3	Rozbudowa ul. Myślenickiej w Krakowie	Gmina Miejska Kraków	37 979 648,32	15 096 646,00	22 883 002,32	RPO WM 2014-2020	II.2016	IV.2018	3	0	3	5	11	2,37	-	1, 4, 6, 7, 9, 10, 11, 12, 13, 15, 16, 18, 22, 23, 24, 25
4	Rozbudowa ul. Krzyżańskiego w Krakowie	Gmina Miejska Kraków	7 498 659,99	4 572 353,65	2 926 306,34	RPO WM 2014-2020	I.2017	IV.2017	3	0	3	5	11	0,86	-	1, 4, 6, 7, 9, 10, 11, 12, 13, 15, 16, 18, 22, 23, 24, 25
5	Przebudowa drogi powiatowej łączącej Gminę Mogilany z siecią TEN-T	Gmina Mogilany	6 639 295,00	3 350 000,00	3 289 295,00	RPO WM 2014-2020	III.2017	II.2019	3	0	3	5	11	3,0	-	1, 6, 9, 10, 15, 22, 24, 25
6	Przebudowa drogi łączącej Gminę Świątniki Górne z siecią TEN-T	Gmina Świątniki Górne	7 808 133,33	4 920 000,00 w tym etap I – 4 070 000,00	2 888 133,33	RPO WM 2014-2020	III.2016	IV.2017	3	0	3	5	11	5,6	-	1, 2, 6, 9, 10, 11, 14, 15, 22, 24, 25
7	Rozwój infrastruktury drogowej łączącej sieć dróg Gminy Zielonki z siecią TEN-T	Gmina Zielonki	4 880 000,33	3 630 000,00 w tym etap I – 2 780 000,00 zł	1 250 000,33	RPO WM 2014-2020	I.2017	II.2018	3	0	3	5	11	5,0	-	1, 2, 9, 10, 11, 13, 14, 15, 22, 24, 25
8	Budowa, przebudowa dróg lokalnych zapewniających bezpośrednie połączenie z terenami inwestycyjnymi na terenie Gminy Wieliczka	Gmina Wieliczka	4 500 000,00	3 150 000,00	1 350 000,00	RPO WM 2014-2020	IV.2018	IV.2019	3	0	3	5	11	-	1,5	1, 2, 4, 9, 10, 11, 12, 13, 14, 15, 22, 24, 26
9	Przebudowa ul. Powstańców na odcinku od al. 29 Listopada do ul. Piasta Kołodzieja	Gmina Miejska Kraków	36 950 000,00	10 509 621,98	26 440 378,02	RPO WM 2014-2020	IV.2018	IV.2020	3	0	3	2	8	4,25	-	1, 9, 10, 12, 15, 22, 24, 25
10	Przebudowa drogi powiatowej Prusy - Zastów (budowa nakładki, chodników, odwodnienia, oświetlenia i oznakowania pionowego)	Gmina Kocmyrzów -Luborzyca	2 950 000,00	1 890 000,00	1 060 000,00	RPO WM 2014-2020	III.2017	III.2019	3	0	3	2	8	2,8	-	1, 2, 9, 10, 14, 15, 22, 24, 25
Razem:			129 465 736,97	57 919 621,63	71 546 115,34	Razem:					26,8	2	-			

TABELA 4: LISTA ZADAŃ Z ZAKRESU INFRASTRUKTURY KOLEJOWEJ PLANOWANYCH DO REALIZACJI W RAMACH RPO WM W LATACH 2014-2020

Uzyskane miejsce w rankingu	Liczba uzyskanych pkt.	Nazwa projektu	Koszt projektu	Studium wykonalności – podpisanie umowy	Uzyskanie decyzji środowiskowej	Przetarg na roboty budowlane (w systemie PiB) Ogłoszenie	Pozwolenie na budowę	Planowany termin zakończenia robót budowlanych
Lista podstawowa								
1	75	Rewitalizacja linii kolejowej nr 117 Wadowice – granica województwa	121 mln zł.***	kw. IV 2016	kw. II 2018*	kw. III 2019	kw. II 2020**	kw. II 2022
Lista warunkowa								
1	70	Rewitalizacja linii kolejowej nr 96 na odcinku Stróże – Muszyna	253 mln zł.	kw. IV 2015	kw. II 2017	kw. III 2017	kw. III 2019	kw. III 2021
2	65	Rewitalizacja linii kolejowej nr 97 na odcinku Sucha Beskidzka – gr. województwa (Żywiec)	44 mln zł	kw. II 2018*	kw. IV 2016	kw. I 2019	kw. II 2020**	kw. III 2022
3	55	Rewitalizacja linii kolejowej nr 108 na odcinku Stróże – gr. województwa	91,5 mln zł.	kw. II 2018	kw. IV 2019	kw. I 2020	kw. II 2021	kw. III 2022
		Razem	509,5 mln zł.					

Oznaczenia: * jeśli na Kartę Informacyjną Projektu ** pierwsze pozwolenie *** wg Krajowego Programu Kolejowego, załącznik 3

TABELA 5: INTEGRACJA TRANSPORTU KOLEJOWEGO Z INNYMI ŚRODKAMI TRANSPORTU - MAŁOPOLSKA KARTA AGLOMERACYJNA

Lp	Charakterystyka inwestycji								Harmonogram realizacji			Rodzaje ryzyk	
	Nazwa zadania (nr drogi; typ inwestycji: budowa/Rozbudowa/zmiana przebiegu; nazwa odcinka)	Zakres rzeczowy inwestycji	Koszt całkowity					Planowany poziom współfinansowania [zł]	Źródło finansowania	Studium wykonalności + dokumentacja techniczna	Przetarg na realizację		Planowany termin zakończenia prac
				środki budżetu województwa	środki UE	środki JST	środki Budżetu Państwa						
1	2	3	4	5	6	7	8	9	10	11	14	15	16
1	Małopolska Karta Aglomeracyjna – budowa systemu zarządzania transportem zbiorowym w Województwie Małopolskim cz. II	2 wybudowane systemy zarządzania transportem + 2 rozbudowane systemy zarządzania transportem	50 000 000	7 500 000	42 500 000	0	0	85%	BW, UE	2016	2016	2020	grupa 2, nr 9

TABELA 6: BUDOWA I WYPOSAŻENIA ZAPLECZA TECHNICZNEGO DO OBSŁUGI TABORU KOLEJOWEGO

Lp	Charakterystyka inwestycji				Harmonogram realizacji							
	Nazwa zadania	Koszt całkowity	Środki budżetu województwa	Środki RPO WM	Opracowanie założeń do zapytania ofertowego	Zapytanie ofertowe	Wybór projektu	Ogłoszenie przetargu na budowę zaplecza	Wybór wykonawcy na budowę zaplecza i rozpoczęcie budowy	Realizacja inwestycji	Planowany termin zakończenia robót budowlanych	Odbiory techniczne i pozyskanie pozwoleń na użytkowanie wybudowanego zaplecza
1	2	3	4	5	6	7	8	9	10	11	14	15
1	Budowa i wyposażenie zaplecza technicznego do obsługi taboru kolejowego	37,647 mln zł.	5,647 mln zł.	32 mln zł.	kw. IV 2015r.	kw. IV 2015r.	kw. IV 2016r.	kw. III 2017r.	kw. III 2017r.	kw. IV 2017r. - IV 2018r.	kw. III 2018r.	kw. IV 2018r.

TABELA 7: ZAKUP TABORU KOLEJOWEGO DO OBSŁUGI SKA

L.p.	Nazwa projektu	Koszt projektu	Wartość dofinansowania	Wkład własny	Otwarcie ofert (ogłoszone postępowanie przetargowe)	Zawarcie umowy wieloletniej o udzielenie zamówienia publicznego	Opracowanie wniosku o dofinansowanie oraz dokumentacji aplikacyjnej, zgodnej z wymogami RPO WM. Złożenie dokumentacji do oceny i wybór projektu do realizacji w ramach RPO WM	Realizacja rzeczowa inwestycji – dostawa Elektrycznych Zespołów Trakcyjnych	Realizacja finansowa inwestycji	Obsługa w zakresie serwisu przez Wykonawcę
1.	Zakup Elektrycznych Zespołów Trakcyjnych dla rozwoju kolei małopolskich	305,217 mln zł.	175,723 mln zł.	129, 493 mln zł.	kw. IV 2015	kw. I 2016	kw. IV 2015 - kw. IV 2016	kw. IV 2016 - kw. I 2017	kw. IV 2016 - kw. III 2017	kw. IV 2016 - kw. I 2022