

V.
GOSPODARKA
KOMUNALNA

V.1. SYSTEM ZAOPATRZENIA KRAKOWA W WODĘ

System zaopatrzenia Krakowa w wodę tworzą:

- Zakłady Uzdatniania Wody („Raba”, „Rudawa”, „Dłubnia”, „Bielany”)
- Sieć wodociągowa
- Zbiorniki wodociągowe (wyrównawczo-zapasowe)

System ten umożliwia dostęp do wody pitnej prawie wszystkim mieszkańcom miasta (99,5%).

Źródłem zaopatrzenia w wodę mieszkańców Krakowa jest miejski wodociąg krakowski, którego eksploatacją zajmuje się Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie. Bazą krakowskich wodociągów są w 97% wody powierzchniowe rzek: Raby, Rudawy, Dłubni i Sanki oraz w 3% wody głębinowe z ujęcia w Mistrzejowicach.

TABELA V.1. ZDOLNOŚĆ PRODUKCYJNA GŁÓWNYCH UJĘĆ WODOCIĄGU KRAKOWSKIEGO W 2017 ROKU

	Zdolność produkcyjna (w tys. m ³ /dobę)
Ujęcia ogółem, z tego:	292,2
Raba	186,0
Rudawa	50,0
Dłubnia	25,2
Bielany (Sanka)	25,0
Mistrzejowice	6,0

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.2. POBÓR WODY DLA KRAKOWA WEDŁUG RODZAJÓW UJĘĆ WODOCIĄGU KRAKOWSKIEGO W LATACH 2015–2017 (W TYS. M³/ROK)

	2015	2016	2017
Ujęcia ogółem, z tego:	59 398	59 336	60 654
powierzchniowe, z tego:	57 780	57 719	59 059
Raba	36 193	37 383	38 466
Rudawa	9 150	8 588	8 184
Dłubnia	6 878	7 279	7 659
Sanka	5 559	4 469	4 750
głębinowe – Mistrzejowice	1 618	1 617	1 595

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Długość sieci wodociągowej Krakowa w 2017 roku wynosiła 2 222,90 km, w tym największy udział, tj. 1 435,50 km, stanowiła sieć rozdzielcza, a 505,48 km to przyłącza domowe.

TABELA V.3. SIEĆ WODOCIĄGOWA W LATACH 2015–2017 (W KM)

	2015	2016	2017
Długość sieci ogólnomiejskiej, z tego:	2 166,98	2 194,51	2 222,90
sieć magistralna	278,25	280,47	281,92
sieć rozdzielcza	1 385,60	1 409,65	1 435,50
przyłącza	503,13	504,39	505,48

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.4. GŁÓWNI ODBIORCY WODY W KRAKOWIE W LATACH 2016–2017

Przeznaczenie	2016		2017	
	(w tys. m ³)	(w tys. m ³ /dobę)	(w tys. m ³)	(w tys. m ³ /dobę)
Gospodarka komunalna ogółem, z tego:	57 520,1	157,6	58 972,5	161,5
ujęcia powierzchniowe	55 952,5	153,3	57 421,9	157,3
ujęcia głębinowe	1 567,6	4,3	1 550,6	4,2
Przemysł oraz inne ogółem, z tego:	1 816,5	5,0	1 681,6	4,6
ujęcia powierzchniowe	1 766,9	4,9	1 637,4	4,5
ujęcia głębinowe	49,6	0,1	44,2	0,1
Ogółem	59 336,6	162,6	60 654,1	166,1

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.5. WYBRANE PARAMETRY ZAOPATRZENIA KRAKOWA W WODĘ W LATACH 2015–2017

	2015	2016	2017
Sprzedaż wody pitnej przez MPWiK dla odbiorców na terenie GMK (w tys. m ³), w tym:	44 651	44 508	45 132
średnie dobowe zużycie wody (w tys. m ³)	134,1	133,9	137,2
średnie roczne zużycie wody w gospodarstwach domowych (w tys. m ³ /rok)	34 828	34 090	34 686
średnie dobowe zużycie wody w gospodarstwach domowych (w tys. m ³)	95,4	93,4	95,0
średnie miesięczne zużycie wody na 1 mieszkańca (w m ³ /miesiąc)	3,82	3,74	3,78
Cena brutto za 1 m ³ dostarczonej wody dla wszystkich odbiorców ¹	3,69	4,21	4,21
Mieszkańcy korzystający z sieci ogólnomiejskiej (w %)	99,5	99,5	99,5

¹ cena przyjęta uchwałą Rady Miasta Krakowa

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Nieodłącznym elementem wodociągu krakowskiego są zbiorniki wyrównawczo-zapasowe. W większości są to zbiorniki terenowe, zgrupowane w 13 zespołach zasilanych z niezależnych źródeł. Ich łączna pojemność wynosi prawie 310 tys. m³.

Lokalizacja zbiorników wyrównawczo-zapasowych dla Krakowa w 2017 roku:

- Wola Justowska, ul. Kukułcza
- Kopiec Kościuszki, ul. Wodociągowa
- Las Wolski, koło ZOO
- Mistrzejowice, os. Złotego Wieku
- os. Na Stoku
- Krzesławice, koło ujęcia
- Krzemionki, ul. Swoszowicka
- Kosocice, ul. Harcerzy Krakowskich
- Rajsko, os. Rajsko
- Gorzków
- Siercza
- Górka Narodowa
- Tyniec

V.1.1. SYSTEM AWARYJNEGO ZAOPATRZENIA W WODĘ

Awaryjny system zaopatrzenia w wodę tworzy 331 studni ręcznych, 4 źródła oraz 9 studni artezyjskich.

Studnie ręczne, z uwagi na jakość wody, mogą stanowić jedynie źródło wody do celów niezwiązanych ze spożyciem, gdyż zgodnie z decyzją Inspektora Sanitarnego zostały oznakowane tabliczkami „woda niezdatna do spożycia przez ludzi”.

Studnie artezyjskie podlegają bieżącej kontroli jakości wody i – na podstawie wyników badań – służby inspekcji sanitarnej podejmują decyzję o jej przydatności do spożycia. Po otrzymaniu decyzji, służby MPWiK SA dokonują właściwego oznakowania studni.

MPWiK SA dokonuje systematycznych napraw i konserwacji

studni w ramach tzw. bieżącego utrzymania. Studnie awaryjnego zaopatrzenia w wodę nie są wykorzystywane jako źródło dostarczania mieszkańcom wody w przypadku zaistnienia przerwy w jej dostawie spowodowanej awarią. W przypadku zaistnienia konieczności wyłączenia danego ujęcia lub zakładu uzdatniania, służby MPWiK SA dokonują odpowiednich przełączeń na systemie wodociągowym, tak aby zapewnić odbiorcom dostawę wody z innego zakładu, a miejsca, gdzie nie byłoby możliwości dostawy wody w takiej sytuacji są zaopatrzone przy wykorzystaniu cystern będących na wyposażeniu MPWiK SA.

V.1.2. JAKOŚĆ WODY PITNEJ

Woda dostarczana mieszkańcom Krakowa spełniała wymogi rozporządzenia Ministra Zdrowia z 13 listopada 2015 roku w sprawie jakości wody przeznaczonej do spożycia przez ludzi. Jakość wody spełnia również wymagania Dyrektywy Rady Unii Europejskiej 98/83/EC z 3 listopada 1998 roku o jakości wody przeznaczonej do spożycia przez ludzi oraz Zaleceń Światowej Organizacji Zdrowia (WHO) dot. jakości wody przeznaczonej do spożycia (*Guidelines for drinking-water quality, Vol.1, Recommendations. – 3rd ed. 2008 r.*). Wartości poszczególnych parametrów mierzonych w wodzie dostarczanej mieszkańcom Krakowa są kilka lub kilkanaście razy niższe od maksymalnych, dopuszczalnych stężeń określonych w ww. rozporządzeniu i dyrektywie.

Potwierdzeniem spełnienia norm jakościowych dostarczanej wody pitnej są badania prowadzone przez Centralne Laboratorium Spółki, które należy do ścisłej krajowej czołówki pod względem liczby wdrożonych metod analitycznych (200 metod analitycznych) i wykonywanych badań (około 110 tys. badań rocznie). Łączna ilość kontrolowanych wskaźników fizyko-chemicznych i bakteriologicznych w wodzie pitnej wynosi

ok. 140, czyli prawie dwukrotnie więcej w stosunku do wymagań określonych w stosownym rozporządzeniu Ministra Zdrowia. W 2017 roku w ramach kontroli wewnętrznej laboratorium wykonało 81 434 badania na 7 731 próbkach wody, ścieków i osadów, z czego w wodzie pitnej laboratorium badało 4 370 wskaźników. Jednostka posiada Certyfikat Akredytacji (akredytacja nr AB 776) wydany przez Polskie Centrum Akredytacji, potwierdzający kompetencje laboratorium do wykonywania badań oraz spełnienie normy PN-EN ISO/IEC 17025:2005 *Ogólne wymagania dotyczące kompetencji laboratoriów badawczych i wzorcujących*. Zakres akredytacji obejmuje pobieranie próbek i wykonywanie badań w zakresie ok. 130 wskaźników jakości wody, ścieków i osadów. Podczas auditu laboratorium uzyskało rozszerzenie akredytacji o metodę oznaczania gronkowców koagulazo-dodatnich, boru i pestycydów w wodzie, niklu, miedzi, kadmu, cynku, ołowiu, ekstraktu eterowego, zawiesin łatwo opadających, detergentów anionowych, wolnych cyjanków, żelaza ogólnego w ściekach. Laboratorium posiada sprawny system informatyczny zapewniający raportowanie, ocenę statystyczną i archiwizację wyników badań.

V.1.3. REMONTY I MODERNIZACJE SIECI WODOCIĄGOWEJ

TABELA V.6. SIEĆ WODOCIĄGOWA W LATACH 2016–2017

		2016	2017
Budowa nowej sieci (w km):	magistrale	0,48	0,72
	pozostała sieć	28,34	31,97
Remonty sieci (w km):	magistrale	6,21	2,54
	pozostała sieć	3,61	4,90
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN):	magistrale	2 010,86	1 799,28
	pozostała sieć	1 018,78	972,46
Przeciętna liczba awarii przypadająca na 1 km sieci wodociągowej		0,60	0,67
Przeciętny czas usuwania awarii wodociągowej (w h)		4,0	3,6
Straty sieci wodociągowej w stosunku do produkcji wody (w %)		12,47	12,27

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.7. INWESTYCJE WODOCIĄGOWE W 2017 ROKU

	mb	Nakłady (w tys. PLN)
Modernizacja sieci wodociągowych, w tym:		
inwestycje dla rozwoju obszarowego sieci	27 677,65	21 022,94
inwestycje dla poprawy funkcjonowania sieci	5 010,75	5 251,15
Inwestycje w Zakładach Uzdatniania Wody	380,6	3 427,87

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Na budowę, rozbudowę i modernizację sieci wodociągowej wraz z obiektami towarzyszącymi Spółka poniosła nakłady w wysokości 26 274 tys. PLN. W ramach powyższej kwoty wybudowano i rozbudowano łącznie 32 688 mb sieci wodociągowej.

W grupie inwestycji strategicznych poniesiono nakłady w wysokości 4 700 tys. PLN, Wykonano 723 mb sieci magistralnej. Powyższe nakłady przeznaczone były na dokończenie budowy magistrali Saska-Wielicka (I etap magistrali Krzemionki-Mistrzejowice) oraz wykonanie ostatniego fragmentu magistrali na terenie Krakowskiego Centrum Komunikacyjnego (Wita Stwosza-Kalinowskiego). Wyższe niż planowano nakłady w tym obszarze związane były z poszerzeniem zakresu rzeczowego, jak również z koniecznością wykonania robót dodatkowych, wymaganych przez PKP, tj. demontażu bocznicy i ogrodzenia wraz z uporządkowaniem terenu. Ponadto podczas budowy magistrali wystąpiły dwie kolizje z siecią MPC, których usunięcie wpłynęło również na zwiększenie nakładów.

W zakresie inwestycji dla poprawy funkcjonowania sieci wydatkowano kwotę 5 251 tys. PLN, za którą przebudowano 5 011 mb sieci. W ramach powyższej kwoty realizowano przebudowę sieci między innymi w ulicach: Basztowa, Smoleńsk, Promienistych, H. Modrzejewskiej, Armii Krajowej, Księcia Józefa, Narvik, P. Bardowskiego, Nowohucka, Rzemieślnicza

– realizowane w koordynacji z przebudową układu drogowego bądź w koordynacji z budową kanalizacji. Niektóre z zadań z tej grupy dotyczyły przebudowy sieci wykonanych z rur azbestocementowych (ul. P. Bardowskiego, Siostrzana, W. Rożena, Jasielska, Nowohucka, Promienistych).

W ramach rozwoju obszarowego wykonano 26 940 mb sieci i poniesiono na ten cel nakłady w wysokości 162 367 tys. PLN. Znaczącą pozycję stanowią nakłady poniesione na odpłatne przejęcie infrastruktury wodociągowej od inwestorów zewnętrznych zgodnie z art. 49 § 2 ustawy z 23 kwietnia 1964 roku Kodeks cywilny oraz art. 31 ust. 1 Ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, które w roku 2017 wyniosły 10 404 tys. PLN. Łącznie przejęto 20 415 mb sieci. W ramach przedsięwzięć własnych (program RSO) realizowane były zadania w ulicach: Rybianka, Na Polach-Stawowa, K. Stefanowicza, Hamernia, Zakliki z Mydlnik (etap I i II), Orła-Cz. Niemena, Księcia Józefa, Krzewowa-Widłakowa. Na rozbudowę i modernizację Zakładów Uzdatniania Wody (ZUW) poniesiono nakłady w wysokości 3,428 mln PLN. Najkosztowniejszymi inwestycjami była realizowana w ZUW Raba modernizacja procesu dezynfekcji w Sierczy (zadanie realizowane w cyklu 2-letnim) oraz zakończona w ZUW Dłubnia modernizacja filtrów pośpiesznych.

V.2. SYSTEM KANALIZACYJNY

V.2.1. KANALIZACJA OGÓLNOSPŁAWNA I SANITARNA

System kanalizacyjny Krakowa tworzą dwa oddzielne systemy, posiadające własne oczyszczalnie ścieków: system krakowski, z oczyszczalnią ścieków w Płaszowie oraz system nowohucki – z oczyszczalnią Kujawy. Obydwa systemy pracują grawitacyjnie,

natomiast w rejonach, w których grawitacyjne odprowadzenie ścieków do systemu centralnego jest – ze względów wysokościowych – niemożliwe, funkcjonują lokalne sieci kanalizacyjne z lokalnymi oczyszczalniami ścieków.

TABELA V.8. DŁUGOŚĆ SIECI KANALIZACYJNEJ KRAKOWA W LATACH 2015–2017 (W KM)

	2015	2016	2017
Sieć kanalizacyjna z przyłączami	1 801,3	1 828,57	1 869,36
Sieć ogólnomiejska ogólnospławna (magistrale)	300,1	302,14	304,45
Sieć ogólnomiejska sanitarna (kolektory główne)	131,1	132,27	135,47

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.9. WSKAŹNIKI DOTYCZĄCE SIECI KANALIZACYJNEJ W LATACH 2015–2017

	2015	2016	2017
Mieszkańcy korzystający z możliwości odprowadzenia ścieków przez kanalizację (w %)	98,5	98,5	98,5
Średnia dobowa produkcja ścieków komunalnych (w tys. m ³)	201,4	204,9	212,0
Cena brutto za 1 m ³ odebranych ścieków dla wszystkich dostawców ¹	5,77	5,94	5,94

¹ cena zatwierdzana uchwałą Rady Miasta Krakowa

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.10. STRUKTURA ŚCIEKÓW ODPROWADZONYCH DO KANALIZACJI MIEJSKIEJ W LATACH 2015–2017 (W TYS. M³)

	2015	2016	2017
Ścieki ogółem, z tego:	48 434	48 083	49 120
gospodarstwa domowe	33 851	33 201	33 774
przemysł	2 087	1 859	1 778
pozostali (obiekty użyteczności publicznej oraz handel)	8 372	8 884	8 995
ścieki z miejscowości sąsiadujących z Krakowem, np. Rząski, Zielonek, Wieliczki	4 124	4 139	4 573

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.11. SYSTEM I SPOSÓB OCZYSZCZANIA ŚCIEKÓW W 2017 ROKU (W %)

System oczyszczania:		
system centralny		98,5
system lokalny		1,5
Sposób oczyszczania:		
mechaniczny		0
mechaniczno-biologiczny		100

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.12. WYDAJNOŚĆ OCZYSZCZALNI KOMUNALNYCH W LATACH 2016–2017

Oczyszczalnia	System	2016		2017	
		Przepustowość (w m ³ /dobę)	Ilość odprowadzonych ścieków oczyszczonych (w m ³ /dobę)	Przepustowość (w m ³ /dobę)	Ilość odprowadzonych ścieków oczyszczonych (w m ³ /dobę)
Płaszów	centralny	328 000	147 241	328 000	153 239
Kujawy	centralny	111 840	55 260	111 840	55 258
Bielany	lokalny	250	197	250	284
Skotniki	lokalny	884	1 038	884	1 338
Kostrze	lokalny	350	570	350	580
Sidzina	lokalny	920	534	920	576
Wadów	lokalny	732	507	732	593
Tyniec	lokalny	375	137	375	126

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

TABELA V.13. INWESTYCJE I REMONTY SIECI KANALIZACYJNEJ W LATACH 2015-2017

	2015	2016	2017
Budowa nowej sieci (w km): magistrale	5,56	1,44	2,07
sieć rozdzielcza	27,65	23,94	42,01
Remonty sieci kanalizacyjnej (w km): magistrale	0,67	3,54	4,11
pozostała sieć	6,39	5,95	13,73
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	5 551,22	3 187,07	2 789,76
pozostała sieć	1 369,69	1 548,63	944,32
Liczba awarii przypadająca na 1 km sieci kanalizacyjnej	0,04	0,034	0,044
Przeciętny czas usuwania awarii kanalizacyjnej (w h)	6,5	6,5	8

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Na inwestycje z zakresu sieci kanalizacyjnej w roku 2017 wydatkowano kwotę 46 747 tys. PLN, dzięki czemu wybudowano 44 083 mb sieci.

W grupie zadań strategicznych poniesiono nakłady w wysokości 1 934 tys. PLN, w ramach których wybudowano 1 803 mb sieci (rurociągów tłocznych). W grupie zadań dla poprawy funkcjonowania sieci poniesione zostały nakłady w wysokości 1 843 tys. PLN, za które zmodernizowano 549 mb sieci.

W grupie zadań dla rozwoju obszarowego sieci wydatkowano kwotę 42 970 tys. PLN. W ramach powyższej kwoty wybudowano 41 731 mb sieci. Podstawową pozycję w tej grupie stanowiła budowa sieci w ramach programu inwestycyjnego *Rozwój Sieci Osiedlowych (RSO)*, na realizację którego przeznaczono 29 203 tys. PLN. W ramach powyższej kwoty sfinansowano

budowę 23 991 mb sieci. Realizacją objęto zadania w osiedlach: Pleszów, Wyciąże, Przylasek Rusiecki, Mogiła, Chałupki, Branice, Bielany, Swoszowice. Znaczącą pozycję stanowią nakłady poniesione na odpłatne przejęcie infrastruktury kanalizacyjnej od inwestorów zewnętrznych, zgodnie z art. 49 § 2 ustawy z 23 kwietnia 1964 roku Kodeks cywilny oraz art. 31 ust. 1 Ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, które wyniosły 14 239 tys. PLN. W ramach przedsięwzięć na terenie zakładów oczyszczania ścieków poniesiono nakłady w wysokości 3 454 tys. PLN. Największymi pozycjami w tej sferze działalności inwestycyjnej były: montaż krat rzadkich w OŚ Płaszów oraz realizowana w OŚ Kujawy adaptacja stacji dmuchaw na magazyn.

V.3. CIEPŁOWNICTWO

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

Nowym źródłem energii cieplnej dla Krakowa jest Zakład Termicznego Przekształcania Odpadów (ZTPO)

TABELA V.14. BILANS CIEPLNY KRAKOWA W LATACH 2015-2017

	2015	2016	2017
Sprzedaż mocy cieplnej – woda gorąca (w MW ¹), w tym:	1 655,94	1 705,60	1 755,47
co (centralne ogrzewanie) i cw (ciepła woda) łącznie	1 494,31	1 531,90	1 566,34
co i cw w gospodarstwach domowych	980,38	1 018,36	1 050,13
Moc miejskiego systemu ciepłowniczego (w MW), z tego:	2 085	2 120	2 260
EDF Polska SA Oddział 1 w Krakowie	978	978	1 118
Elektrownia Skawina SA	438	438	438

ArcelorMittal Poland SA	669	669	669
Krakowski Holding Komunalny SA (ZTPO)		35	35
Moc kotłowni centralnego ogrzewania (w MW), z tego:	34,983	34,111	34,046
kotłownie opalane gazem	33,409	32,537	31,972
kotłownie opalane olejem	1,574	1,574	2,074
Liczba kotłowni centralnego ogrzewania, z tego:	85	81	78
kotłownie opalane gazem	82	78	74
kotłownie opalane olejem		3	4
Zamówiona moc cieplna dla Krakowa (w MW), z tego:	1 323,3	1 365,8	1 379,4
EDF Polska SA Oddział 1 w Krakowie	945,5	971,0	980,8
Elektrownia Skawina SA	336,4	343,0	346,9
ArcelorMittal Poland SA	41,4	16,8	16,7
Krakowski Holding Komunalny SA (ZTPO)		35,0	35,0
Średnia temperatura okresu grzewczego (w °C)	+4,9	+4,6	+4,6
Zapotrzebowanie na energię grzewczą według temperatury zewnętrznej w Krakowie (w TJ ²)	8 694	8 969	9 225
Roczna sprzedaż energii przez MPEC SA (w TJ), w tym:	8 548	9 415	10 109
gospodarstwa domowe	5 619	6 233	6 679
Średnie roczne koszty zakupu energii w źródłach obcych (w PLN/GJ)	32,87	34,10	33,46
Średnie roczne koszty produkcji ciepła w MPEC SA (w PLN/GJ ³)	89,74	78,15	84,83
Średnie roczne koszty przesyłu ciepła w MPEC SA (w PLN/GJ)	21,58	20,42	18,98
Średnia cena sprzedaży ciepła przez MPEC SA (w PLN/GJ)	58,51	59,73	58,80

¹MW (megawaty) - 10⁶W

²TJ (teradzule) - 10¹²J

³GJ (gigadzule) - 10⁹J

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

WYKRES V.1. STRUKTURA DOSTAWCÓW ENERGII CIEPLNEJ¹ DO MIEJSKIEJ SIECI CIEPŁOWNICZEJ W 2017 ROKU

¹według zakupionych GJ

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie zapewnia dostawę energii ciepłej do blisko 65% mieszkańców Krakowa.

Bezpieczna, niezawodna oraz spełniająca wysokie standardy dostawa ciepła, w połączeniu z pozostającymi na niezmiennie niskim poziomie cenami usług powoduje, że oferta Przedsiębiorstwa jest konkurencyjna w stosunku do innych systemów ogrzewania, opartych na alternatywnych nośnikach energii ciepłej oraz cieszy się niezmiennie zainteresowaniem wśród klientów. Możliwość kompletnie świadczonej przez Spółkę dostawy ciepła dla celów grzewczych oraz przygotowania ciepłej wody użytkowej, poparta współfinansowaniem inwestycji,

pozwała zaspokajać praktycznie wszystkie potrzeby klienta związane z ciepłownictwem oraz pozytywnie reagować na otoczenie rynkowe. Atrakcyjność świadczonych przez Spółkę usług pozwala systematycznie powiększać przewagę konkurencyjną, czego odzwierciedleniem jest stale zwiększająca się liczba odbiorców oraz poziom ich zadowolenia.

MPEC SA w Krakowie na koniec 2017 roku świadczyło usługi dostawy energii ciepłej dla ponad 5 500 odbiorców. Energię tę dostarczano do ponad 8 900 obiektów zlokalizowanych na terenie Krakowa, Skawiny, Woli Radziszowskiej, Krzęcina, Zelczyny, Radziszowa i Polanki Hallera.

TABELA V.15. PARAMETRY DOTYCZĄCE CIEPŁOWNICTWA W LATACH 2015-2017

	2015	2016	2017	
Mieszkańcy korzystający z energii z sieci ogólnomiejskiej do ogrzewania mieszkań (w %)	ok. 65	ok. 65	ok. 65	
Średni koszt jednostkowy energii do ogrzewania mieszkań – kotłownie gazowe (w PLN/GJ)	91,41	86,16	82,08	
Cena jednostkowa energii (średnia ważona z roku) – kotłownie gazowe (w PLN/GJ)	86,08	81,83	81,72	
Liczba awarii sieci ciepłowniczej na 100 km sieci	rury $\varnothing > 300$ mm	9,1	4,8	4,1
	$\varnothing < 300$ mm	6,2	5,5	6,4
Przeciętny czas usuwania awarii (w h)	sieć magistralna $\varnothing > 300$ mm	13,0	11,9	11,4
	sieć rozdzielcza $\varnothing < 300$ mm	10,1	10,5	5,7

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPŁEJ SA W KRAKOWIE

WYKRES V.2. STRUKTURA ODBIORCÓW ENERGII CIEPŁEJ W 2017 ROKU

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPŁEJ SA W KRAKOWIE

TABELA V.16. MIEJSKA SIĘĆ CIEPŁOWNICZA MPEC SA W LATACH 2015–2017

	2015	2016	2017
Długość sieci w systemie EC-MPEC SA (w km)	830,1	846,1	861,5
Długość sieci MPEC z kotłowni lokalnych (w km)	2,0	2,0	2,0

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

V.3.1. WYBRANE INWESTYCJE ORAZ MODERNIZACJE REALIZOWANE PRZEZ MPEC SA W 2017 ROKU

- Podłączenie nowych obiektów
- Zamontowano 203 szt. kompaktowych węzłów cieplnych wymiennikowych zasilających 225 obiektów oraz wykonano ok. 11,4 km preizolowanych sieci ciepłowniczych o średnicach 2xDN 32 – 800 mm. Łącznie rynek dostawy ciepła został powiększony o 87,48 MW, w tym: 29,50 MW na cele przygotowania c.w.u. Nakłady całkowite: 30,36 mln PLN
- Program ciepłej wody użytkowej
- Zamontowano 135 szt. węzłów cieplnych c.w.u. w 110 obiektach. Łączny udział c.w.u. w dostawie ciepła z m.s.c. wzrósł o 15,97 MW. W następstwie realizacji powyższych działań zlikwidowano przestarzałe gazowe piecyki łazienkowe, podgrzewacze elektryczne oraz kotłownię gazową. Kwota wydatków: 7,09 mln PLN
- Podłączenie kotłowni do miejskiej sieci ciepłej, likwidacja pieców węglowych (program PONE)
- Przyłączono do sieci ciepłej 30 budynków, w których znajdowało się 220 pieców i 3 kotłownie opalane paliwem stałym. Moc cieplna obiektów podłączonych do systemu ciepłowniczego, w następstwie uruchomienia ogrzewania budynków po likwidacji pieców i kotłowni węglowych w 2017 roku wyniosła 3,9 MW. Kwota wydatków: 1,94 mln PLN
- Podłączenie kotłowni do miejskiej sieci ciepłej, likwidacja pieców węglowych w ramach Programu Operacyjnego Infrastruktura i Środowisko, Projekt nr 1
- Podłączono 23 budynki o łącznej mocy ok. 2 MW, w których zlikwidowano 148 pieców i 6 kotłowni węglowych. Kwota wydatków: 6,31 mln PLN
- Węzły grupowe
- W ramach likwidacji grupowych stacji wymienników ciepła podłączono do miejskiej sieci ciepłowniczej wysokich parametrów 16 budynków w zasobach: SM Dębniki, SM Tramwajarz, SM Kurdwanów Nowy oraz SM Zwierzyniecka. Wymieniono ok. 0,7 km sieci ciepłowniczych niskoparametrowych na wysokoparametrowe preizolowane w zakresie średnic DN 40 – 100 mm. Kwota wydatków: 5,11 mln PLN
- Wymiana i modernizacja sieci cieplnych
- Wymieniono 8 odcinków sieci cieplnych, o łącznej długości ok. 890 m, w zakresie średnic 2 x DN 50 – 800 mm: ul. Półnaki, ul. M. Medweckiego, al. Pokoju, ul. A. Kordeckiego, ul. T. Makowskiego, ul. Zabłocie, ul. T. Bora-Komorowskiego, ul. Wielicka. Ponadto przedsiębiorstwo zawarło szereg umów z podmiotami zewnętrznymi, na podstawie których w 2017 roku przekazanych zostało nieodpłatnie na majątek MPEC SA 12 zmodernizowanych odcinków sieci cieplnych w zakresie średnic DN 40 – 800 mm, łączny przyrost długości sieci wyniósł ok. 3 100 m. Kwota wydatków: 16,75 mln PLN

V.3.2. DZIAŁANIA PROEKOLOGICZNE REALIZOWANE PRZEZ MPEC SA W 2017 ROKU

Działania proekologiczne w 2017 roku były prowadzone w ramach Programu Ograniczenia Niskiej Emisji oraz w ramach unijnego Programu Operacyjnego Infrastruktura i Środowisko pn. Budowa nowych odcinków sieci ciepłej wraz z przyłączami i węzłami ciepłowniczymi w celu likwidacji istniejących lokalnych źródeł ciepła opalanych paliwem stałym w Krakowie i Skawinie – etap I. W zakresie inwestycji realizowanych w ramach PONE podłączono 30 budynków o łącznej mocy ok. 3,9 MW, w których zlikwidowano 220 pieców i 3 kotłownie opalane paliwem stałym. W ramach POIiŚ podłączono 23 budynki o łącznej mocy ok. 2 MW, w których zlikwidowano 148 pieców i 6 kotłowni

węglowych. Łącznie w 2017 roku w ramach działań proekologicznych wyłączono z eksploatacji 377 palenisk węglowych, podłączając do sieci 53 budynki o łącznej mocy 5,9 MW. Ponadto wykonano 1 859 m sieci i przyłączy ciepłowniczych o średnicach 2 x DN 32 – 150 mm.

Zostały także podłączone do miejskiej sieci ciepłowniczej 3 budynki, w których nie uruchomiono jeszcze ogrzewania. Po zakończeniu tych inwestycji zlikwidowanych zostanie 56 pieców na paliwo stałe.

Podpisano umowy o przyłączenie do sieci ciepłej 45 budynków, których realizacja już nastąpiła lub nastąpi w 2018 roku.

W budynkach tych zostanie wyłączonych z eksploatacji 298 palenisk węglowych, w tym 291 pieców węglowych i 7 kotłowni na paliwo stałe.

Zlecono wykonanie dokumentacji technicznej przyłączy

i węzłów ciepłych dla 97 budynków opalanych paliwem stałym, dla których zaplanowano zmianę sytemu ogrzewania. Zlecono także zaprojektowanie 2 odcinków osiedlowej sieci ciepłowniczej w rejonie Starego Miasta i Kazimierza.

V.4. ENERGIA ELEKTRYCZNA

Miasto Kraków pozyskuje energię elektryczną z Elektrowni Skawina SA i Elektrociepłowni Kraków oraz z sieci najwyższych napięć 220/110 kV trzech stacji elektroenergetycznych: Skawina, Wanda oraz Lubocza.

W niewielkich ilościach energia elektryczna uzyskiwana jest z elektrowni wodnych: Dąbie, Przewóz i Kościuszko, składowiska odpadów Barycz – poprzez spalanie gazów wysypiskowych, oraz oczyszczalni ścieków Kujawy i Płaszów – poprzez spalanie biogazu.

TABELA V.17. STRUKTURA NOŚNIKÓW ENERGII ZUŻYWANYCH DO WYTWORZENIA ENERGII ELEKTRYCZNEJ SPRZEDANEJ PRZEZ TAURON SPRZEDAŻ SP. Z O.O. W LATACH 2016–2017 (W %)

	2016	2017
Źródła odnawialne, z tego:	10,91	8,78
biomasa	3,41	2,68
biogaz	0,36	0,24
energetyka wiatrowa	4,07	2,92
energia słoneczna	0,13	0,14
duża energetyka wodna	2,17	1,71
mała energetyka wodna	0,77	1,09
Źródła nieodnawialne, z tego:	89,09	91,22
węgiel kamienny	78,64	83,44
węgiel brunatny	6,22	3,34
gaz ziemny	2,50	1,67
energetyka jądrowa	0,00	0,00
inne	1,73	2,77

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

TABELA V.18. EMISJA ZANIECZYSZCZEŃ ŚRODOWISKA W 2017 ROKU

	CO ₂ (w Mg/MW)	SO ₂ (w Mg/MW)	NO ¹ (w Mg/MW)	Pyły (w Mg/MW)	Odpady radioaktywne (w Mg/MW)
Odnawialne źródła energii, węgiel kamienny, węgiel brunatny, gaz ziemny i inne	0,775211	0,001889	0,002173	0,000049	0,000000

¹ NO_x – suma tlenków azotu

Wzrosła o 17,1 tys. ogólna liczba odbiorców energii elektrycznej

TABELA V.19. ZAOPATRZENIE KRAKOWA W ENERGIĘ ELEKTRYCZNĄ W LATACH 2015–2017

	2015	2016	2017
Globalne zużycie energii elektrycznej w Krakowie w ciągu roku (w MWh), w tym:	1 769 480	1 584 227	1 604 955
w gospodarstwach domowych	732 609	729 191	748 282
Średnie dobowe zużycie energii elektrycznej z całego roku (w MWh), w tym:	4 847,89	4 340,35	4 397,14
w gospodarstwach domowych	2 007,15	1 997,78	2 050,09
Cena jednostkowa energii – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	514,38	429,69	426,11
taryfa nocna	164,16	145,65	143,55
taryfa przemysłowa	246,30	237,73	235,48
Cena jednostkowa energii – łącznie obrót i dystrybucja – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	840,01	709,34	722,72
taryfa nocna	268,05	240,54	243,34
taryfa przemysłowa	395,73	383,32	388,07
Liczba odbiorców energii elektrycznej, w tym:	432 776	440 478	457 583
w gospodarstwach domowych	381 976	390 407	405 110

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

Odnotowano wzrost globalnego zużycia energii elektrycznej w 2017 roku w porównaniu do roku poprzedniego. Wpływ na powyższą sytuację miał wzrost średniego dobowego zużycia

przez odbiorców o 1,31%. Zanotowano wzrost liczby odbiorców ogółem, przy jednoczesnym wzroście liczby odbiorców w gospodarstwach domowych.

V.5. GAZOWNICTWO

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

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

System gazowniczy Krakowa w aktualnym stanie rozwoju stacji redukcyjnych I i II stopnia oraz gazociągów wysokiego, podwyższonego średniego i średniego ciśnienia, dostosowany

jest do obecnego zapotrzebowania na gaz ziemny odbiorców z miasta.

Polska Spółka Gazownictwa sp. z o.o. Oddział Zakład Gazowniczy w Krakowie prowadzi systematyczną działalność mającą na celu stały rozwój sieci dystrybucji na terenie miasta, aby tym samym stworzyć dogodne warunki dla przyrostu liczby odbiorców korzystających z gazu ziemnego.

O 1,8% spadło globalne zużycie gazu ziemnego

TABELA V.20. ZAOPATRZENIE KRAKOWA W GAZ W LATACH 2015-2017

	2015	2016	2017
Globalne zużycie gazu w Krakowie (w tys. m ³), w tym:	187 705,9	185 721,2	182 411,2
w gospodarstwach domowych	127 687,8	133 454,3	136 345,2
Średnie dobowe zużycie gazu (w tys. m ³), w tym:	514,3	507,4	499,8
w gospodarstwach domowych	349,8	364,6	373,5
Liczba odbiorców ogółem, w tym:	258 683	257 229	253 850
w gospodarstwach domowych	250 515	249 202	245 914

ŹRÓDŁO: PGNIG SA – KARPACKI ODDZIAŁ HANDLOWY W TARNOWIE

V.6. CMENTARNICTWO

Na terenie Krakowa jest zlokalizowanych 30 cmentarzy, w tym: 12 komunalnych, 16 parafialnych oraz 2 żydowskie. Cmentarze komunalne podlegające Zarządowi Cmentarzy Komunalnych (ZCK), rozdzielone są na 4 rejony cmentarne, tj.: Rakowice, Podgórze, Prądnik Czerwony i Grębałów. Tylko dwa z nich, tj.: Prądnik Czerwony i Grębałów są cmentarzami otwartymi.

Pozostałe rejony, tj. Rakowicki i Podgórski, posiadają status rejonów cmentarnych zamkniętych, co oznacza, że pochówki mogą odbywać się w mogiłach ziemnych już istniejących (poprzez dochowanie) lub grobowcach, które zostały zarezerwowane wcześniej.

TABELA V.21. POWIERZCHNIA I STOPIEŃ WYPEŁNIENIA KRAKOWSKICH CMENARZY KOMUNALNYCH W 2017 ROKU

	Powierzchnia cmentarzy (w ha)	Stożenie wpełnienia cmentarzy (w %)
Rakowice – Prandoty	42,15	94,90
Prądnik Czerwony	50,54	70,06
Grębałów	23,99	99
Podgórze	8,33	100
Prokocim – Bieżanów	3,03	90,34
Bronowice	2,47	100
Kobierzyn – Maki Czerwone	1,28	32,87
Wola Duchacka	1,25	100
Mydlniki	1,20	36,27
Pychowice	0,82	36,87
Kobierzyn – Lubostroń	0,42	100
al. Powstańców Śląskich	0,38	100
Ogółem	135,86	-

ŹRÓDŁO: ZARZĄD CMENARZY KOMUNALNYCH W KRAKOWIE

TABELA V.22. LICZBA POCHÓWKÓW W LATACH 2015-2017

	2015	2016	2017
Pochówki ogółem, w tym:	5 812	5 476	5 850
pochówki urnowe	1 760	1 820	1 875
Udział pochówków urnowych w ogólnej liczbie pochowań (w %)	30,3	33,2	32,1

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE

TABELA V.23. GŁÓWNE INWESTYCJE W CMENTARNICTWIE ZREALIZOWANE W 2017 ROKU

Nazwa zadania	Koszt brutto (tys. PLN)	Efekty
Budowa kanalizacji opadowej na poszerzeniu Cmentarza Prądnik Czerwony	490,52	I etap budowy kanalizacji opadowej o średnicy 200 – 400 mm, o łącznej długości ok. 459,5 m, wraz ze zbiornikiem retencyjnym
Modernizacja infrastruktury na Cmentarzu Rakowickim	624,55	Wykonanie kolejnego etapu prac związanych z budową kanalizacji opadowej oraz modernizacją alejek cmentarnych. Wykonano 239 m kanalizacji opadowej oraz zmodernizowano 2 075,5 m ² alejek
Zagospodarowanie zielenią i małą architekturą Alei Zasłużonych na Cmentarzu Rakowickim	68,78	W wyniku przeprowadzonych prac Alei Zasłużonych nadany został adekwatny do miejsca, reprezentacyjny charakter
Remont alejek przy budynku administracyjnym Cmentarza Grębałów	47,12	Poprawa estetyki i warunków komunikacji pieszej przy budynku administracyjnym Cmentarza Grębałów. Wyremontowano ok. 150 m ² ciągów komunikacyjnych

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE