

V. OCHRONA ŚRODOWISKA I ROLNICTWO

V.1 Ochrona powietrza i ochrona przed hałasem

W wyniku działań proekologicznych, tj. instalowania oraz modernizowania urządzeń do redukcji zanieczyszczeń gazowych oraz likwidacji wielu lokalnych kotłowni węglowych, restrukturyzacji gospodarki, zmian technologicznych, a także spadku produkcji lub całkowitej likwidacji zakładów obserwuje się obniżanie emisji pyłów i gazów. W związku z tym w ciągu ostatnich dwu lat kryteria alarmu smogu zimowego nie zostały przekroczone. Szczegółowe dane dotyczące stanu zanieczyszczeń przedstawiono w tabelach V.1-V.3 oraz na rysunkach V.1-V.3.

Tabela V.1

Stężenia średnioroczne pyłu zawieszonego i opad pyłu w Krakowie w latach 1999 - 2000

Zanieczyszczenie	Pył zawieszony $\mu\text{g}/\text{m}^3$		Dynamika%	Opad pyłu $\text{g}/\text{m}^2 \times \text{rok}$		Dynamika %
	1999	2000		1999	2000	
rok	1999	2000	00/99	1999	2000	00/99
miasto Kraków	32	31	96,9	56	60	107,1
Śródmieście	38	30	78,9	55	63	114,5
Krowodrza	32	32	100,0	38	53	139,5
Podgórze	32	32	100,0	57	48	84,2
Nowa Huta	24	31	129,2	72	76	105,6
norma dla obszaru	50	50	-	200	200	-
Swoszowice	24	19	79,2	b.d.	b.d.	-
Norma dla obszaru chronionego	50	50	-	-	-	-

źródło: Wojewódzki Inspektorat Ochrony Środowiska

Tabela V.2 oraz rysunek V.4 przedstawiają 16 wybranych zakładów Krakowa, które w latach 1999-2000 wyemitowały znaczne ilości zanieczyszczeń w Mg/ rok (bez emisji dwutlenku węgla).

Tabela V.2

Wybrane zakłady Krakowa, które w latach 1999-2000 wyemitowały znaczne ilości zanieczyszczeń w Mg/ rok (bez emisji dwutlenku węgla)

	Nazwa zakładu	1999	2000
--	---------------	------	------

	Mg/ rok	
Huta im. T. Sendzimira	54287	57756
Elektrociepłownia Kraków S.A.	21317	22353
Przedsiębiorstwo Materiałów Ogniotrwałych S.A.	1950	1994
Cementownia Nowa Huta	b.d.	1012
Cermegad Sp. z o.o.	380	385
MPEC Kotłownia Balicka	357	311
Krakowska Fabryka Kabli S.A.	233	270
MPEC Kotłownia Prądnicka	217	204
MPEC Kotłownia Obrońców Modlina	297	175
De Medici Europe KZF	87	116
Krakowska Fabryka Armatur S.A.	112	110
Wytwórnia Sprzętu Komunikacyjnego Kraków S.A.	134	69
Przedsiębiorstwo Produkcyjno-Usługowe Metaldolew S.A.	46	62
Miejskie Przedsiębiorstwo Komunikacyjne S.A.	24	34
Krakodlew S.A.	51	31
Fabryka Kosmetyków Miraculum S.A.	19	1,7

źródło: Wojewódzki Inspektorat Ochrony Środowiska

Emisja dwutlenku siarki oraz dwutlenku azotu spadła, poza Śródmieściem. Na terenie Swoszowic dopuszczalne wartości zostały przekroczone, gdyż obowiązują tam ostrzejsze normy dotyczące obszarów ochronnych uzdrowiska.

Tabela V.3

Stężenia średnioroczne dwutlenku siarki i dwutlenku azotu w Krakowie w latach 1999 - 2000

Zanieczyszczenie	SO ₂ μ g/m ³		Dynamika %	NO ₂ μ g/m ³		Dynamika %
	1999	2000		1999	2000	
rok	1999	2000	00/99	1999	2000	00/99
miasto Kraków	29	19	65,5	33	31	93,9
Śródmieście	25	18	72,0	30	31	103,3
Krowodrza	30	22	73,3	37	30	81,1
Podgórze	30	20	66,7	35	30	85,7

Nowa Huta	29	18	62,1	32	32	100
norma dla obszaru	40	40	-	40	40	-
Swoszowice	40	32	80,0	33	38	115,2
Norma dla obszaru chronionego	30	30	-	25	25	-

źródło: Wojewódzki Inspektorat Ochrony Środowiska

Średnia roczna wartość stężenia fluoru w Krakowie w 2000r. wynosiła 1,5 μ g/m³.

V.1.1 Emisja komunikacyjna

Emisja komunikacyjna pochodzi ze spalin samochodowych. Składają się na nią przede wszystkim: tlenek węgla, tlenki azotu, węglowodory, związki ołowiu oraz cząstki materiału okładzin hamulcowych, ogumienia i płyny eksploatacyjne. Największymi źródłami zanieczyszczeń są główne arterie komunikacyjne o dużym natężeniu ruchu, a zwłaszcza trasy tranzytowe w ruchu międzyregionalnym i dzielnicowym oraz drogi śródmiejskiej części miasta: Al. Trzech Wieszców, ulice: Konopnickiej, Zakopiańska, Kamieńskiego, Wielicka, Opolska, Lublańska.

Tabela V.4

Wielkość emisji poszczególnych zanieczyszczeń komunikacyjnych (pomiarów dokonano przy Alejach Krasińskiego)

	Stężenia zanieczyszczeń μ g/m ³		
	1999	2000	norma
Pył zawieszony PM10	50	35	50
Dwutlenek siarki	30	26	40
Dwutlenek azotu	71	73	40
Tlenek węgla	2200	2200	2000

źródło: Wojewódzki Inspektorat Ochrony Środowiska

V.1.2 Niska Emisja

Rok 2000 był rokiem zakończenia Programu ograniczenia niskiej emisji w Krakowie. W 1989 roku Kongres Stanów Zjednoczonych przeznaczył dla Krakowa 20 mln USD jako pomoc w zmniejszeniu zanieczyszczenia powietrza powodowanego przez źródła lokalne (kotłownie i piece domowe). Program był finansowany przez Agencję ds. Rozwoju Międzynarodowego (AID), a realizowany w latach 1992-2000 przez Departament ds. Energii (DOE), we współpracy z licznymi instytucjami oraz firmami amerykańskimi i polskimi. Celem programu było zaplanowanie polityki ograniczenia niskiej emisji oraz inwestycji w takim zakresie, aby doprowadzić do maksymalnej

poprawy jakości powietrza, przy optymalnym wykorzystaniu dostępnych środków finansowych i minimalnym wzroście kosztów ogrzewania. Program objął następujące zagadnienia:

- oszczędność energii i rozbudowa miejskiej sieci ciepłej,
- zastąpienie kotłów spalających paliwo stałe kotłami opalanymi gazem,
- zamiana pieców węglowych na ogrzewanie elektryczne,
- modernizacja kotłowni z rusztem mechanicznym, opalanych miałem węglowym.

Zakres rzeczowy projektu obejmował:

- badania, analizy i opracowania studialne oraz projektowe,
- przetargi ofertowe dla firm amerykańskich,
- zakup urządzeń kotłowni gazowych, stacji wymienników ciepła i rur preizolowanych dla inwestycji programu konwersji kotłowni opalanych paliwem stałym,
- realizację zadań inwestycyjnych przez firmy amerykańskie i polskie.

Łączny koszt programu wyniósł około 58,4 mln USD, z czego 38,4 mln USD stanowiły środki krajowe a 20 mln USD pomoc zagraniczna. Ze strony polskiej największy wysiłek był po stronie Miejskiego Przedsiębiorstwa Energetyki Ciepłej S.A., Elektrociepłowni Kraków S.A., prywatnych właścicieli kotłowni a także funduszy ochrony środowiska Fundacji EkoFundusz, WFOŚiGW i GFOŚiGW.

Tabela V.5

Efekt ekologiczny inwestycji zrealizowanych w ramach programu ograniczenia niskiej emisji w Krakowie

Przedsięwzięcie	Redukcja emisji				
	pyły	SO ₂	NO _x	CO	Er
	Mg/rok	Mg/rok	Mg/rok	Mg/rok	Mg/rok
Rozbudowa systemu ciepłowniczego i likwidacja kotłowni osiedlowych.	265,6	258,3	45,1	388,8	1353,7
Usprawnienia kotłowni "Balicka",	101,0	36,0	-9,0	9,0	307,3
Odpylanie spalin	22,8	-	-	-	66,1
Automatyzacja kotłowni "Balicka", modernizacja osiedla Widok oraz szpitali Jana Pawła II i G.Narutowicza	690,0	590,0	129,0	950,0	3440,0
Tecogen	112,0	244,0	21,0	97,0	678,2
Konwersja kotłowni MPEC 1998	39,7	21,6	1,7	55,9	169,7
Konwersja kotłowni 1999	127,6	76,4	10,2	183,3	567,7
Konwersja kotłowni 2000	230,3	231,7	61,8	415,7	1286,5
Dziecięcy Szpital Kliniczny	168,6	128,0	36,3	99,5	772,2
Likwidacja pieców węglowych	13,6	7,6	0,7	68,0	83,0

Razem	1771,2	1593,5	296,8	2267,1	8724,5
-------	--------	--------	-------	--------	--------

źródło: Biuro Rozwoju Krakowa S.A.

Wykres V.1

Likwidacja kotłowni na paliwo stałe w latach 1991-2000

źródło: Biuro Rozwoju Krakowa S.A.

Wykres V.2

Liczba kotłowni likwidowanych w poszczególnych latach

źródło: Biuro Rozwoju Krakowa S.A.

Pod koniec lat osiemdziesiątych średnioroczne stężenie zanieczyszczeń pyłu zawieszonego w centrum miasta wynosiło ponad $100 \mu\text{g}/\text{m}^3$ i przekraczało

dwukrotnie wartość dopuszczalną (w sezonie grzewczym 3-krotnie), natomiast stężenie SO₂ przekraczało wartość dopuszczalną aż 3,5-krotnie. Systematycznie wykonywane pomiary wykazują stałą poprawę jakości powietrza w Krakowie. W latach 1989–2000 średnioroczne stężenie pyłu zawieszonego zmniejszyło się o ponad 50%, utrzymując się na poziomie niższym od dopuszczalnego. W sezonie grzewczym wartość dopuszczalna jest przekraczana tylko nieznacznie.

V.2 Ochrona wód powierzchniowych i podziemnych

Jednym z podstawowych problemów ekologicznych Krakowa jest silne zanieczyszczenie wód. Każda z rzek klasyfikowana jest według 3 grup wskaźników: fizyko-chemicznych, hydrobiologicznych, bakteriologicznych. Ocena jakości wód polega na porównaniu wielkości parametrów z wartościami dopuszczalnymi w każdej z trzech klas czystości, ustalonych przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa (Rozporządzenie MOŚZNiL z dnia 5 listopada 1991 roku, Dz.U. Nr 116, poz. 503).

Wartości zawarte w tabeli V.6 pokazują, że stopień zanieczyszczenia wód rzek wpływających do Krakowa i przepływających przez miasto, jest nadal zbyt duży; 91% długości cieków płynących przez miasto posiada ponadnormatywne zanieczyszczenie bakteriologiczne, a tylko 9% to wody III klasy czystości. Wody silnie zanieczyszczone, w których stężenia zanieczyszczeń przekraczały wartości dopuszczalne dla III klasy czystości wód, określono jako wody nie odpowiadające normatywowi i oznaczono "non".

Tabela V.6

Zestawienie ocen jakości wód rzek płynących przez Kraków w 2000 roku

Rzeka	Bada na długość ciek [km]	Punkt pomiarowy-kontrolny	Km biegu rzeki	Substancje Organiczne	Zasolenie	Zawiesiny ogólne	Substancje biogenne	Substancje specyficzne	Ocena według Kryterium fizychem.	Stan sanitarny	Wskaźniki hydrobiologiczne	Ocena ogólna
Wisła	41,2	Bielany	69,2	II BZT5, ChZT-Mn ChZT-Cr	Non Cl,Sub Rozp.	non	non N _{NO2} P	I	non	non 50	non chlorofil	Non
Sanka	4,5	Liszki	4,5	II BZT5	I	III	non P	II Detert Anion.	non	non 250	II Seston	Non

Rudawa	9,0	Podkamycze	9,0	I	I	III	non N _{NO2}	II Fenole, Detergenty, aniony	non	non 250	II Seston	Non
		Kraków	0,1	I	I	III	non N _{NO2}	I	non	non 250	II Seston	Non
Wilga	8,0	Kraków	0,5	II BZT5	Non Cl, Sub. Rozp.	III	non N _{NO2}	I	non	non 2,5	III Seston	non
Prądnik-Białucha	8,7	Kraków	0,3	I	I	III	III N _{NO2}	I	III	non 500	II Seston	Non
Dłubnia	9,8	Kończyce	9,8	II ChZT-Cr	I	III	III P	I	III	III 50	II	III
		Pon. Kan.Płd.	0,5	II BZT5	I	II	III N _{NO2} , P	I	III	non 2,5	II Seston	non

źródło: Wojewódzki Inspektorat Ochrony Środowiska

Tabela V.7

Pobór wody dla Krakowa z ujęć wód komunalnych MPWiK S.A.

w latach 1999-2000

ujęcia	Pobór wody (w tys. m ³ /rok)	
	1999	2000
Powierzchniowe		
1. Raba	36 191	34 604
2. Rudawa	16 776	16 378
3. Dłubnia	8 710	7 900
4. Sanka	5 557	6 008
Razem	67 234	64 890
Podziemne		

1. Mistrzejowice	1517	1651
2. Rudawa	2	-
3. Tyniec	-	-
Razem	1 519	1 651
Kraków ogółem	68 753	66 541

źródło: Wojewódzki Inspektorat Ochrony Środowiska

Wody powierzchniowe są podstawowym źródłem zaopatrzenia w wodę dla Krakowa. Pobór wody w 2000 r. wyniósł około 66 541 tys. m³/rok, z czego 1 651 tys. m³/rok (ok. 2,5%) to wody podziemne, natomiast pozostałe 64 890 tys. m³/rok stanowią wody powierzchniowe.

Do bilansu zużycia wody należy doliczyć wodę zakupioną od Zakładu Wodociągów i Kanalizacji w Wieliczce: w roku 1999 wielkość ta wynosiła 537 tys. m³/rok, a w 2000r. 574 tys. m³/rok.

Zapoczątkowana w 1989 roku tendencja spadkowa zapotrzebowania na wodę komunalną nadal się utrzymuje.

Przyczynami tego stanu są między innymi:

- ograniczenie produkcji przez duże zakłady przemysłowe,
- wykorzystywanie własnych ujęć,
- stosowanie zamkniętych obiegów wody,
- ograniczenie strat wody w sieci wodociągowej,
- wzrost opłat za wodę.

Największym źródłem zanieczyszczenia wód powierzchniowych jest gospodarka komunalna, która odprowadza ponad 90% całości ładunków zanieczyszczeń.

W roku 2000 ścieki wytworzone w Krakowie zostały tylko w ok. 21% poddane biologicznemu procesowi oczyszczenia, natomiast mechanicznie oczyszczono 44,5% ścieków. Ścieki nie oczyszczone stanowiły 34,2%.

Tabela. V.8

Struktura oczyszczenia ścieków odprowadzanych z miasta Krakowa

przez MPWiK S.A. w latach 1999-2000

Oczyszczalnia	Przepustowość m ³ /dobę	Sposób oczyszczenia	Ilość 1999r Tys. m ³ /rok Ogółem/bez wód opadowych i infiltracyjnych	Ilość 2000r Tys. m ³ /rok Ogółem/bez wód opadowych i infiltracyjnych

Płaszów	132000	Mechaniczne	40 064/27 412	41 450/28 020
	1600	Biologiczne	486/329	360/243
		nieoczyszczono	37 346/25 246	31 790/21 490
Kliny	250	biologicznie	4/4	-
Bielany	150	biologicznie	50/50	52/23
Pychowice	100	biologicznie	-	23/23
Kujawy	70000	Biologicznie	11226/9542	19205/16325
		nieoczyszczono	9669/8219	-
Skotniki	350	biologicznie	-	47/47
Razem	204450	Mechaniczne	40064/27412	41450/28020
	w tym biologicznie:	Biologicznie	11809/9925	19687/16690
	72450	Nieoczyszczono	47015/33465	31790/21490
		Odprowadzone	9888/70802	92927/66200
		ogółem		

źródło: Wojewódzki Inspektorat Ochrony Środowiska

V. 3 Edukacja ekologiczna

W ramach zadania Edukacja Ekologiczna zrealizowano przy współudziale środków Miasta 48 inicjatyw proekologicznych w 1999r. oraz 60 inicjatyw proekologicznych w 2000r. Działania prowadzone były przez placówki naukowo-badawcze, szkoły wszystkich stopni, przedszkola, centra młodzieży, domy kultury, organizacje pozarządowe oraz biblioteki Krakowa. Polegały one głównie na zakupie literatury oraz czasopism o tematyce ekologicznej, organizowaniu widowisk, kampanii ekologicznych (np.: Przewodnik "Las Wolski", przewodnik edukacyjny "Mówić o Stwórcy i Przyrodzie"); edukacji nieformalnej w postaci wykładów, szkoleń, prelekcji, warsztatów ekologicznych dla nauczycieli, dzieci i młodzieży; organizowaniu konkursów (np. VII i VIII Turniej Ekologiczny pt. "Tobie została powierzona ziemia - rządź nią z mądrością", VII i VIII Turniej Wiedzy o Środowisku itp.).

V.4 Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

Celem działania Funduszu jest dofinansowanie przedsięwzięć zmierzających do poprawy stanu środowiska na terenie Miasta, a także zwiększanie świadomości ekologicznej jego mieszkańców.

W ramach działań Funduszu Gminnego w 2000r. dofinansowano:

- budowę i modernizację kanalizacji sanitarnych i opadowych,
- budowę ekranów akustycznych,

- modernizację i rozbudowę składowiska odpadów komunalnych Barycz,
- program Lokalnych Inicjatyw Lokalnych,
- budowę parków miejskich Lili Wenedy i Młynówki Królewskiej,
- likwidację palenisk węglowych i kotłowni opalanych paliwem stałym,
- realizację zadań w ramach Polsko-Amerykańskim Programie likwidacji kotłowni opalanych paliwem stałym,
- prace na rzecz ochrony Krakowa przed powodzią,
- akcję Sprzątanie Świata.

Tabela V.9 prezentuje wydatki zrealizowane ze Środków Funduszu w latach 1998-2000 w ujęciu zgodnym z ustawą o ochronie i kształtowaniu środowiska.

Tabela V.9

Wydatki zrealizowane ze Środków Funduszu w latach 1998-2000

Nazwa zadania	1998	1999	2000
	tys. zł		
Edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju	206,9	365,1	358,7
Wspomaganie systemów kontrolono-pomiarowych stanu środowiska oraz systemów pomiarowych zużycia wody i ciepła,	24,3	125,0	145,0
Realizowanie zadań modernizacyjnych i inwestycyjnych służących ochronie środowisku i gospodarce wodnej	6952,5	4644,7	10615,8
Urządzenie i utrzymanie terenów zieleni, zadrzewień, zakrzewień oraz parków ustanowionych przez radę gminy,	1174,2	2331,4	1185,0
Realizację przedsięwzięć związanych z gospodarczym wykorzystaniem oraz składowaniem odpadów,	294,8	265,7	2640,3
Wspieranie działań zapobiegających powstawaniu zanieczyszczeń i odpadów, w szczególności zmierzających do wprowadzenia czystszej produkcji	bd.	324,2	bd.
Profilaktykę zdrowotną dzieci na obszarach szczególnej ochrony środowiska, na których występują przekroczenia norm zanieczyszczeń środowiska,	31,4	97,8	19,2
Inne cele służące ochronie środowiska wynikające z zasady zrównoważonego rozwoju w Mieście, ustalone przez radę gminy.	0,2	6118,6	2005,4
Razem	8684,3	14272,4	16969,3

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

V.5 Zieleń miejska

Podstawowymi zadaniami w zakresie zieleni są: ochrona i zapewnienie utrzymania wszystkich rodzajów obiektów przyrodniczych, składających się na całość miejskich

terenów zieleni, zahamowanie procesu uszczuplania terenów zagospodarowanych zielenią i przeznaczonych pod zieleni oraz dalszy rozwój miejskich terenów zieleni zgodnie z ustaleniami planu zagospodarowania przestrzennego.

Tabela V.10

Rodzaj i powierzchnia przeznaczona pod zieleni miejską w 2000 r.

Typ zieleni	Powierzchnia [ha]	pow. przypadająca na 1 mieszkańca w m ²
Parki	360,44	4,86
Zieleńce	311,47	4,20
Zielen przyuliczna	407,63	5,50
Pozostałe rodzaje zieleni	3774,01	50,90
ogółem	4 853,55	65,46

Źródło: Zarząd Gospodarki Komunalnej

Tabela V.

Ilość nasadzeń drzew i krzewów na terenach zieleni miejskiej w 2000 r. w sztukach

Rodzaj zieleni	Powierzchnia w ha
Drzewa - ogółem	2122
Drzewa - tereny miejskie	1208
Drzewa - inni właściciele	914*
Krzewy - ogółem	35665
Krzewy - tereny miejskie	8165
Krzewy - inni właściciele	27500*

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

*nasadzenia finansowane z Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej na terenach zieleni miejskiej i innych

Tabela V.

Finansowanie utrzymania i bieżącej pielęgnacji zieleni oraz inwestycji związanych z założeniem zieleni (w tym nowych nasadzeń drzew i krzewów)

w 2000 r. (w zł)

Rodzaje finansowania		Wartość (zł)
Budżet Miasta	Inwestycje	575 063,00
	Utrzymanie	8 752 343,00

GFOŚiGW	Inwestycje zielen miejska	243 752,00
	Inwestycje pozostali zarządcy	-
	Utrzymanie zielen miejska	89 794,00
	Utrzymanie pozostali zarządcy	851 462,00
Rada i Zarząd Dzielnic	Inwestycje	132 626,00
	Utrzymanie	2 265 587,00
Razem	Inwestycje	951 441,00
	utrzymanie	11 959 186,00
	ogółem	12 910 627,00

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

V.6 Gospodarka leśna

Lasy Krakowa zajmują powierzchnię 1311 ha, co stanowi 4 % powierzchni miasta, z tego:

- Lasy komunalne - 65,9% (z czego 87% zarządzane jest przez Fundację Miejski Parki i Ogród Zoologiczny)
- Lasy państwowe - 17,2%
- Lasy własności prywatnej - 14,1%
- Lasy innej własności - 2,8%

Na jednego mieszkańca przypada 17,7 m² powierzchni leśnej.

Największy udział, w ogólnej powierzchni lasów, przypada na lasy komunalne (68,6%), następnie lasy państwowe (18,1%), lasy własności prywatnej (10,4%) i wreszcie 2,9% na lasy innej własności (organizacje społeczne, osoby prawne).

W latach 1998-2000 wykonany został zgodnie z wymogami ustawy o lasach uproszczony plan zarządzania lasów stanowiących własność osób fizycznych oraz komunalnych nie będących w zarządzie Fundacji MPiOZ. Plan zarządzania lasów został wystawiony do publicznego wglądu osób zainteresowanych, obecnie rozpatrywane są zgłoszone uwagi. Plan zarządzania zostanie przedłożony Wojewodzie celem zatwierdzenia. Po zatwierdzeniu plan zacznie obowiązywać i wszystkie prace w lesie z zakresu ścinki, sadzenia drzew itp. właściciel będzie mógł wykonywać tylko zgodnie z nim.

Stan sanitarny lasów Krakowa jest zadowalający. Stan zdrowotny lasów scharakteryzowany na podstawie oceny stopnia uszkodzenia aparatu asymilacyjnego umiejscowiony został w II klasie zagrożeń średnich.

W br. posadzono w ramach zalesień i poprawek na gruntach przeznaczonych do zalesienia w miejscowym ogólnym planie zagospodarowania przestrzennego 3 ha na gruntach komunalnych i 0,44 ha na gruntach prywatnych.

V.7 Rolnictwo

V.7.1 Produkcja roślinna

Szacuje się, że powierzchnia użytków rolnych w gospodarce indywidualnej, będąca w użytkowaniu mieszkańców Krakowa wyniosła w 2000 r 13 325 ha - wielkość ta była taka sama jak w roku ubiegłym.

Szacuje się, że w 2000r leżało odłogiem 1 250 ha gruntów, tj. 40% mniej jak w 1999 roku.

Tabela V.11

Struktura użytków rolnych będących w użytkowaniu mieszkańców Krakowa

Pow. użytków ogółem	1998	1999	2000	Dynamika 2000/99 (%)
	ha			
Ogółem	13 311	13 325	13325	100,0
Grunty orne	10 550	10 550	10550	99,7
Sady	451	455	455	100,0
Łąki trwałe	1 980	2 000	2000	100,0
Pastwiska trwałe	320	320	350	100,0

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

Wykres V.2

Struktura użytków rolnych będących w użytkowaniu mieszkańców Krakowa

Tabela V.12

Zasiewy na gruntach ornych

Rodzaj zasiewów	1998	1999	2000	Dynamika 2000/99 (%)
	ha			
Zbożowe	3 670	3 640	3700	101,6
Ziemniaki	2 840	2 870	2900	101,0
Rośliny pastewne	985	886	885	99,8
Rośliny przemysłowe	62	26	12	46,1
Warzywa	1 395	1 480	1600	108,1
Pozostałe	348	398	253	63,5
Ogółem	9 300	9 300	9350	100,5

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

Tabela. V.13

Plony w Krakowie w latach 1998-2000

Rodzaj zasiewów	1998	1999	2000	Dynamika 2000/99 (%)
	q/ha			
Zboża ogółem	32,9	30,5	28,2	92,4
Ziemniaki	250,0	140,0	180,0	128,5
Zbiory z łąk	61,5	59,9	51,8	86,4

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

Powierzchnie zasiewów poszczególnych upraw w 2000r. utrzymywały się w zasadzie na poziomie roku 1999 z wyjątkiem niewielkiego wzrostu upraw warzyw, zbożowych i ziemniaków.

Dane dotyczące powierzchni użytków rolnych i struktury zasiewów są oszacowane w oparciu o reprezentacyjne badanie około 1% próby gospodarstw rolnych wylosowanych przez Urząd Statystyczny w Krakowie.

W 2000 r. obowiązywał w Krakowie zakaz uprawy maku i konopi. Stosowne komunikaty zostały podane do publicznej wiadomości we wszystkich osiedlach wiejskich Miasta za pośrednictwem Rad Dzielnic oraz poprzez komunikaty prasowe, który ukazał się w Tygodniku Grodzkim. W okresie wegetacji przeprowadzono 26 kontroli, które miały na celu wychwycenie i likwidację nielegalnych upraw.

V.7.1 Produkcja zwierzęca

W pogłowie zwierząt gospodarskich odnotowuje się systematyczny spadek z wyjątkiem pogłowia trzody chlewnej ogółem, gdzie zauważa się kilkuprocentowy wzrost.

Tabela V.14

Wielkość produkcji zwierzęcej w Krakowie w latach 1998-2000

Wyszczególnienie	1998	1999	2000	Wskaźnik dynamiki 2000/99
		szt.		
Pogłowie bydła ogółem	2 350	2 204	2040	92,5
w tym krowy	1 382	1 296	1200	92,5
Pogłowie trzody chlewnej	11 070	10 151	10343	101,8
w tym lochy	866	795	760	95,5

Źródło: Wydział Gospodarki Komunalnej i Ochrony Środowiska UMK

Ważniejsze działania Miasta w 2000r.:

- przeprowadzenie (na podstawie Zarządzenia Wojewody Małopolskiego) ochronnego szczepienia lisów wolno żyjących przeciw wściekliznie,
- współpraca z Urzędem Statystycznym, w przeprowadzeniu badań na około 1% próbie gospodarstw. Ogółem przeprowadzono 178 badań, a uzyskiwane dane są wykorzystywane w sprawozdaniach z zakresu rolnictwa (powierzchnie, plony, pogłowie zwierząt),
- przeprowadzenie aktualizacji wykazów 6000 gospodarstw i działek rolnych,
- zadania zrealizowane w 2000r. w ramach budżetu Miasta
- dokończenie dowozu wapna nawozowego do osiedli dotkniętych powodzią w lipcu 1997r. Na ten cel wydatkowano kwotę 34 878 zł.
- współuczestnictwo w organizacji Dożynek Ziemi Krakowskiej. Na ten cel przeznaczono kwotę 3500 zł.

Rys. V.1 Stężenia średnioroczne pyłu zawieszonego w latach 1997-2000

Rys. V.2 Średnioroczny opad pyłu w latach 1997-2000

Rys. V.3 Stężenia średnioroczne dwutlenku siarki w latach 1997-2000.

