

1. Wodociągi

1994 rok zapotrzebowania o ok. 41% oraz wodomierzy).był kolejnym rokiem niewielkiego (ponad 1%) spadku zużycia wody w Krakowie. Przyczyną tego jest: wzrost ceny wody szerokie wprowadzanie zasady "korzystający - płaci" (montaż wodomierzy).

Kraków w wodę zaopatrywany był z 4 ujęć rzecznych: Rudawa, Sanka (Bielany), Dłubnia i Raba - obecnie największe źródło wody (ok.60 %), 15 studni głębinowych (w tym ujęcia: Mistrzejowice i lokalne Tyniec) i 357 lokalnych studni awaryjnych. + zakup wody z ujęcia głębinowego Bieżanów gmina Wieliczka.

POBÓR WODY Z KRAKOWSKICH UJĘĆ POMERZCHNIOWYCH W ROKU 1994

WG danych Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji Sp z o.o

Długość sieci wodociągowej ogólnomiejskiej wyniosła 1.484 km tj. wzrosła o 26 km w tym: magistrale - 1 km, pozostałe (z połączeniami) - 25 km. Wyremontowano 6,8 km sieci. Remontu lub modernizacji wymaga ok.13 km. Z sieci ogólnomiejskiej korzystało 94,7% mieszkańców miasta (wzrost o 0,2%)

Poza budową i modernizacją sieci, mającą na celu usprawnienie przesyłu magazynowania wody oraz dostarczenie wody w rejony dotychczas nie objęte systemem wodociągowym, podstawową inwestycją w zakresie zaopatrzenia miasta w wodę była Raba II (docelowe 3 m³/sek wody) - a mianowicie kończenie rozbudowy Zakładu Uzdatniania Wody w Dobczycach i rozbudowy zbiorników w Sterczy na trasie przesyłu wody z Raby do Krakowa. Realizowano również prace modernizacyjne na ujęciach i zakładach uzdatniania wody celem polepszenia jakości wody, oraz studnie publiczne w ramach awaryjnego systemu zaopatrzenia w wodę.

Z inwestycji wodociągowych w roku 1994 realizowano:

Inwestycje zakończone w 1994r. (w nawiasie podano efekt inwestycji w 94r. - przyrost sieci wodociągowej):

1. magistrala wodociągowa II etap Kurdwanów (2,0 km) - drugostronne zasilanie Kurdwanowa
2. magistrala Ø 800 przez most PKP (0,2 km) - docelowe przeprowadzenie rury prowadzącej wodę z Raby z Podgórza do Śródmieścia - tymczasowo ułożonej w chodniku mostu Powstańców Śląskich
3. magistrala wodociągowa oś. Ruczaj (0,7 km) - zasilanie w wodę osiedla Ruczaj
4. wodociąg w ul. Kamedulskiej (0,108 km) - doprowadzenie wody do istniejących i nowych domów
5. sieć wodociągowa oś. Mistrzejowice (0,7 km) - sieć rozdzielcza zasilająca Mistrzejowice
6. odmulniki i poletka osadowe ZUW Rudawa - modernizacja Zakładu Uzdatniania Wody

Inwestycje kontynuowane po 1994r.:

7. Raba II
8. magistrala Kosocice -Krzemionki
9. zbiorniki wody Mydiniki
10. zbiornik wodociągowy Kosocice
11. wodociąg Sidzina

W celu utrzymania ciągłości dostawy wody przeprowadzono remonty 6.810 mb sieci wodociągowej (odtworzenie stanu pierwotnego) Inwestycje sieci rozdzielczej wodociągowej realizowane były w ramach inicjatyw lokalnych.

2. Kanalizacja

Kraków objęty jest dwoma-odrębnymi centralnymi systemami kanalizacji:
-system dla dawnych Dzielnic Śródmieście, Krowodrza, Podgórze zamieszkałych przez 450 tys. mieszkańców, odprowadzający ścieki do oczyszczalni Płaszów -przestarzałej, o zbyt małej przepustowości i wymagającej rozbudowy i modernizacji. (obecnie oczyszcza mechanicznie ok. 70 % dopływających ścieków)
-system obejmujący dawną dzielnicę Nowa Huta zamieszkałą przez ok. 200 tys. mieszkańców, obecnie odprowadzający nieoczyszczone ścieki do Wisły, a w przyszłości do oczyszczalni Kujawy. Istnieją również dwie małe lokalne oczyszczalnie - Bielany i Kliny. Tereny peryferyjne Krakowa, głównie na południu i północnym wschodzie, przeznaczone są do skanalizowania w systemach lokalnych.

W związku ze spadkiem zużycia wody zmniejszyła się o ponad 2% średniodobowa produkcja ścieków komunalnych oraz ogólna ilość ścieków odbieranych przez kanalizację w ciągu roku.

Ilość ścieków odprowadzana do kanalizacji miejskiej w roku 1994 kształtowała się następująco;

Ogółem:	71.142 tys m ³
w tym:	
gospodarstwa domowe	46.045 tys m ³
przemysł	11.158 tys m ³
pozostali (obiekty użyteczności publicznej + handel)	13.761 tys m ³
ścieki z Rzęski (gmina Zabierzów)	178 tys m ³

STRUKTURA ŚCIEKÓW ODPROWADZANYCH DO KANALIZACJI MIEJSKIEJ W 1994 ROKU.

Długość sieci kanalizacyjnej miasta wyniosła (z podłączeniami) 1.118 km, tj. wzrosła o 45 km (z podłączeniami), w tym: 9 km magistral. Wyremontowano 3,6 km (magistrale). Remontu lub modernizacji wymaga 7,5 km sieci, w tym: 6,2 km magistral.

Poza budową i modernizacją sieci, podstawową inwestycją w zakresie kanalizacji i oczyszczania ścieków była budowa oczyszczalni "Kujawy" - która przejmie ścieki z dawnej dzielnicy Nowa Huta, kombinatu HTS, a po zrealizowaniu kolektora górnej terasy Wisły i II nitki kolektora Głównego w Nowej Hucie również ścieki z pñ-wsch. części Krakowa. Prowadzono również prace nad lokalnymi systemami kanalizacji terenów peryferyjnych miasta, nie objętych układami centralnymi.

Z inwestycji kanalizacyjnych w roku 1994 realizowano:

Inwestycje zakończone w 1994r. (w nawiasie podano efekt inwestycji w 94r. -przyrost kolektora):

1. kanalizacja w ul.Makuszyńskiego (1,4 km) - odprowadzenie ścieków z kompleksu baz
2. kolektor prawobrzeżny Rudawy (1,6 km) - odprowadzenie ścieków z Woli Justowskiej, Chelmu ,Olszanicy (zrealizowany w zakresie ogólnomiejskim, pozostałe etapy realizowane w ramach inicjatyw lokalnych)
3. kolektor Centrum zad. 1 i 2 (1,0 km) - skanalizowanie m.in. Hotelu Ibis, a przede wszystkim element skanalizowania Centrum Komunikacyjnego
4. kolektor C oś. Ruczaj (0,2 km) - skanalizowanie osiedla Zaborze-Ruczaj
5. kolektor do Swoszowic (1,6 km) - umożliwienie odprowadzenia ścieków do kanalizacji miejskiej z Opatkowic, Klinów, Jugowic, Swoszowic
6. kolektor Swoszowice w ul.Kąpielowej (1,0 km) - doprowadzenie miejskiego systemu kanalizacji poprzez ul. Kąpielową do rejonu Swoszowic
7. kanalizacja opadowa w rejonie Swoszowic (0,665 km) - kanalizacja opadowa w ul. Kąpielowej

8. kolektor w ul. Białoprądnickiej (0,2 km) - odprowadzenie ścieków z osiedli domów jednorodzinnych w rejonie ul.Górnickiego i oś.Witkowice
9. sieć kanalizacyjna oś.Petófięgo N. Huta (1,3 km) - odprowadzenie ścieków sanitarnych z osiedla
10. kanalizacja sanitarna ul. Przyjemna - Hamernia (0,365 km) - odprowadzenie ścieków z istniejących i nowobudowanych domów
11. kanalizacja sanitarna w ul.Dolińskiego (0,181 km) - budowa kanalizacji sanitarnej dla istniejącej zabudowy
12. stacja odnowy wody oczyszczalnia Płaszów - pilotowa stacja badawczo-doświadczalna odnowy wody ze ścieków
13. koagulacja ścieków na oczyszczalni Płaszów - poprawa stopnia oczyszczania ścieków dla istniejącej przepustowości oczyszczalni

Inwestycje kontynuowane po roku 1994 :

14. druga nitka kolektora Głównego w Nowej Hucie
15. kolektor w ul.Górnickiego
16. kolektor w ul.Lublańskiej
17. kanalizacja w ul.29 Listopada
18. kanalizacja w ul.Rakowickiej
19. kolektor Kliny

W celu utrzymania ciągłości odbioru ścieków przeprowadzono remonty 1.760 mb sieci kanalizacyjnej (odtworzenie stanu pierwotnego). Inwestycje sieci rozdzielczej i lokalnych systemów kanalizacji realizowane były w ramach inicjatyw lokalnych.

3. Ciepłownictwo, energia elektryczna i gaz

3.1. Ciepłownictwo

Potrzeby cieplne Krakowa, które szacuje się na ok.3.101 MW, pokrywane są przez następujące źródła energii:

a) miejski system ciepłowniczy o łącznej wydajności 1.899 MW zabezpieczający ok.61 % zapotrzebowania Krakowa na energię cieplną. System ten zasilany jest przez:

- Elektrociepłownię Łęg o nominalnej wydajności cieplnej wynoszącej 1460 MW
- Elektrociepłownię Skawina o nominalnej wydajności cieplnej wynoszącej 400 MW
- Siłownię HTS przekazującej na potrzeby komunalne 39 MW
- Siłownia dawnego Solvayu została zlikwidowana - teren przez nią zasilany przejęła Elektrociepłownia Skawina.

**DOSTAWCY ENERGII DLA MIEJSKIEGO SYSTEMU
CIEPŁOWNICZEGO KRAKOWA W 1994 ROKU.**

Wzrost mocy cieplnej nastąpił tylko w Elektrociepłowni Skawina (o ok. 100 MW). W pozostałych źródłach zasilających system w 1994r. nie nastąpiły zmiany w mocy zainstalowanych urządzeń.

- b)Kotłownie lokalne (opalone węglem, koksem i olejem opałowym). W roku 1994 działało w Krakowie ok. 800 kotłowni lokalnych o łącznej mocy cieplnej szacowanej na 847 MW (w tym 130 kotłowni lokalnych w obsłudze MPEC). W stosunku do roku 1993 zlikwidowano na koniec 1994r.:
- poprzez podłączenie do miejskiej sieci ciepłowniczej:
MPEC SA 15 kotłowni (w tym Solvay) o mocy cieplnej ok.32,3 MW inni inwestorzy 10 kotłowni o mocy cieplnej ok. 6,8 MW (w tym EC Kraków SA 8)
 - poprzez zamianę sposobu ogrzewania na gazowe:
17 kotłowni o łącznej mocy cieplnej ok.3,9 MW (w tym MPEC SA 4). Łączną moc cieplną zlikwidowanych w 94r. kotłowni lokalnych szacuje się na 43 MW
- c)Piecze węglowe indywidualne, dominujące w starej zabudowie centrum Krakowa. Moc cieplna tych źródeł na 1994r. wynosiła ok. 194 MW. W roku 1994 zlikwidowano ok. 2,5 tyś pieców na rzecz ogrzewania gazem i energią elektryczną (ok 6 MW).
- d)Ogrzewanie gazowe obejmujące przede wszystkim lokale mieszkalne oraz użyteczności publicznej Śródmieścia Krakowa. Wydajność cieplna ogrzewania gazowego na rok 1994 szacuje się na ok. 63 MW.
- e)Ogrzewanie elektryczne, zainstalowane przede wszystkim w mieszkaniach prywatnych i lokalach usługowych. Szacunkowa moc elektrycznych odbiorników akumulacyjnych do ogrzewania powierzchni wynosiła w roku 1994 98 MW.

Pokrycie potrzeb ciepłych Krakowa w 1994r.

W grupie ogrzewania indywidualnego gazem lub energią elektryczną nastąpiły w roku 1994 niewielkie przyrosty (odpowiednio o ok. 0,4% i o 0,3% od 1993r.) zastępując w pewnej części ogrzewanie piecami węglowymi.

W 1994r. kubatura budynków ogrzewanych z sieci miejskiej nieznacznie zwiększyła się (o ok. 3%) co jest wynikiem włączenia do sieci nowych odbiorców. Długość sieci ciepłej w 1994 r. wynosiła licząc w/g trasy kanałów 733 km, w tym długość ciepłociągów magistralnych 140 km. Przyrost sieci wyniósł 26 km, w tym magistral ciepłowniczych 14 km. Wykonano remonty 3.811 mb sieci ciepłowniczej, w tym 1.943,5 mb magistral. Realizacja inwestycji w systemie ciepłowniczym wraz z likwidacją kotłowni na paliwo stałe realizowana była przez MPEC SA, EC Kraków SA, a także zainteresowane instytucje i spółdzielnie mieszkaniowe.

Miasto w 1994r podejmowało działania w kierunku poprawy sytuacji w zakresie ciepłownictwa poprzez realizację następujących inwestycji:

- Sieci magistralne zrealizowane w 94r:
 - wykonane przez MPEC SA
 1. oś. Młodości (1.020 mb)
 2. KZS Solvay (500 mb)
 3. ul. Lubicz (537 mb)
 4. ul. Na Groblach (139 mb)
 5. ul. Rydla (420 mb)
 6. ul. Skolickiego - Szwedzka (487 mb)
 - wykonane przez EC Kraków SA
 7. ul. Półanki (2.000 mb)
 8. ul. Mierzeji Wiślanej (98 mb)
 9. ul. Walerego Sławka (130 mb)
 10. ul. Nadbrzeżna i Grochowska (390 mb)

- Sieci niemagistralne zrealizowane w 94r.:
 - wykonane przez MPEC SA:
 1. Przyłącz do SWC Solvay (99 mb)
 2. ul. Loretańska (80 mb)
 3. ul. Kapucyńska (16 mb)
 4. ul. Konfederacka (157 mb)
 - wykonane przez EC Kraków SA:
 5. ul. Półanki (300mb)
 6. ul. Rakowicka (212 mb)
 7. ul. Lipska (540 mb)
 8. ul. Mierzeji Wiślanej (145 mb)
 9. ul. Gwardii Ludowej (130 mb)
 10. ul. Nadbrzeżna i Grochowska (390 mb)
 11. ul. Fabryczna do Miraculum (11 mb)
 12. ul. Langiewicza do oś. PKP (330 mb)
 13. ul. Józef ilów do szkoły (107 mb)
 14. ul. Cechowa do szkoły (160 mb)
 15. ul. Głowackiego do bazy WDDM (170 mb)

3.2. Energia elektryczna i gaz

Globalne zużycie energii elektrycznej w mieście w roku 1994 wynosiło 2.503.583 MWh, w tym gospodarstwa domowe 471.359 MWh. Liczba odbiorców energii elektrycznej w mieście (szt) wynosiła 300.297, w tym w gospodarstwach domowych 282.050.

Globalne zużycie gazu w Krakowie w 1994r wynosiło 402.876 tyś m³, w tym w gospodarstwach domowych 219.851 tyś m³.

Liczba odbiorców gazu (szt) wynosiła 243.840, w tym w gospodarstwach domowych 237.238.

Zapotrzebowanie miasta na energię elektryczną i gaz jest w pełni pokrywane.

4. Cmentarnictwo

W 1994 roku dokonano analizy wykorzystania zasobów terenów grzebalnych.

Według stanu na 31.12.1994r., Gmina Kraków dysponuje wolnymi miejscami do pochowań w grobach ziemnych w ilości 4 147 sztuk, co zapewnia rezerwę do pierwszego kwartału 1996 roku.

Planuje się:

- poszerzenia istniejących cmentarzy (Rakowickiego i Prądnik Czerwony),
- budowę nowego cmentarza (Tyniec - Podgórk),
- budowę obiektów do spopielenia zwłok.

Pełna realizacja tych zamierzeń zapewni rezerwę miejsc do pochowań w nowych grobach ziemnych do 2005 r.