

UCHWAŁA NR LXVIII/567/00

Rady Miasta Krakowa

z dnia 20 grudnia 2000 r.

w sprawie polityki inwestycyjnej i kształtowania
taryfy wodno – ściekowej w latach 2001-2010.

Na podstawie art. 18 ust. 1 i 2 pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /tekst jednolity: Dz. U. z 1996 r. Nr 13 poz. 74, zm.: Dz. U. Nr 58 poz. 261, Nr 106 poz. 496 i Nr 132 poz. 622, z 1997 r. Nr 9 poz. 43, Nr 106 poz. 679, Nr 107 poz. 686, Nr 113 poz. 734, Nr 123 poz. 775, z 1998 r. Nr 155 poz. 1014, Nr 162 poz. 1126, z 2000 r. Nr 26 poz. 306, Nr 48 poz. 552, Nr 62 poz. 718, Nr 88 poz. 985/ Rada Miasta Krakowa uchwała, co następuje:

§ 1.

Przyjmuje się “Kierunki polityki inwestycyjnej i kształtowania taryfy wodno-ściekowej” wynikające z projektu “Planu działalności i rozwoju MPWiK S.A. na lata 2001 – 2010” zgodnie z załącznikiem do uchwały, w tym ustala się realny wzrost opłat za wodę i ścieki dla gospodarstw domowych wg wykresu D.1.

§ 2.

Zobowiązuje się Zarząd Miasta Krakowa do przedkładania Radzie Miasta na koniec każdego roku sprawozdania z realizacji uchwały i dokonywania niezbędnych aktualizacji.

§ 3.

Traci moc Uchwała Nr XXXVII/263/99 Rady Miasta Krakowa z dnia 2 grudnia 1999 r. w sprawie polityki inwestycyjnej oraz kształtowania taryfy wodno - ściekowej w latach 2000 - 2009.

§ 4.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

Stanisław HANDZLIK

Załącznik do uchwały Nr LXVIII/567/00
Rady Miasta Krakowa z dnia 20 grudnia 2000 r.

**KIERUNKI POLITYKI INWESTYCYJNEJ I KSZTAŁTOWANIA
TARYFY WODNO – ŚCIEKOWEJ
W LATACH 2001 - 2010**

WYKAZ ZAŁĄCZONYCH DOKUMENTÓW:

**A. SPRAWOZDANIE Z REALIZACJI UCHWAŁY NR XXXVII/263/99 Z DNIA
2 GRUDNIA 1999 R. W SPRAWIE KIERUNKÓW POLITYKI INWESTYCYJNEJ
I KSZTAŁTOWANIA TARYFY WODNO – ŚCIEKOWEJ W LATACH 2000 -2009**

A.I. Realizacja programu inwestycyjnego MPWiK S.A. w Krakowie w roku 2000

A.II. Realizacja polityki kształtowania taryfy wodno – ściekowej w roku 2000

**B. KIERUNKI POLITYKI INWESTYCYJNEJ I KSZTAŁTOWANIA TARYFY
WODNO – ŚCIEKOWEJ W LATACH 2001 – 2010**

B.I. Kierunki polityki inwestycyjnej

B.I.1. Podstawowe efekty i cele związane z realizacją planu inwestycyjnego
MPWiK S.A. w Krakowie w latach 2001-2010

B.I.2. Projekcja finansowania programu inwestycyjnego

B.II. Kierunki polityki kształtowania taryfy wodno – ściekowej

B.II.1. Uzasadnienie wzrostu opłat za dostawę wody i odprowadzanie ścieków
w latach 2001-2010

C. TABELE

C.1. Projekt planu inwestycji na lata 2001 – 2005 w tys. zł (ceny stałe 2001 r.)

C.2. Projekt planu inwestycji na lata 2006 – 2010 w tys. zł (ceny stałe 2001 r.)

C.3. Podstawowe parametry rzeczowo-finansowe wynikające z projektu „PLANU
DZIAŁALNOŚCI I ROZWOJU MPWiK S.A. W KRAKOWIE
na lata 2001 – 2010”

D. WYKRESY

D.1. Realny wzrost opłat za wodę i za ścieki dla gospodarstw domowych

D.2. Nakłady inwestycyjne wg obszarów inwestowania

**A. SPRAWOZDANIE Z REALIZACJI UCHWAŁY NR XXXVII/263/99
Z DNIA 2 GRUDNIA 1999 R. W SPRAWIE KIERUNKÓW POLITYKI
INWESTYCYJNEJ I KSZTAŁTOWANIA TARYFY
WODNO - ŚCIEKOWEJ W LATACH 2000 - 2009.**

A.I. Realizacja programu inwestycyjnego MPWiK S.A. w roku 2000.

W roku sprawozdawczym kontynuowano realizację programu inwestycyjnego ukierunkowanego na cztery zasadnicze cele strategiczne, a to:

- zapewnienie jakości wody zgodnie ze standardami Unii Europejskiej poprzez modernizację istniejących obiektów Zakładów Uzdatniania Wody,
- rozbudowa systemu dystrybucji wody i odprowadzania ścieków dla umożliwienia rozwoju urbanistycznego miasta Krakowa i sukcesywnego likwidowania stref pozbawionych tej infrastruktury (budowa magistral i kolektorów),
- usprawnienie systemu funkcjonowania istniejącej infrastruktury wodociągowo – kanalizacyjnej,
- zapewnienie pełnego mechaniczno - biologicznego oczyszczania ścieków (Oczyszczalnia Ścieków Płaszów II).

Najważniejsze inwestycje liniowe realizowane to:

- magistrala wodociągowa d = 600/800 mm Mistrzejowice–Górka Narodowa – 2,4 km,
- magistrala wodociągowa d = 500 mm w ul. Lubomirskiego (KCK), – 0,4 km,
- rurociąg d = 225 mm w ul. Wiatra – 1,1 km,
- rurociąg d = 150 mm w ul. Niewodniczańskiego – 2,1 km,
- rurociąg d = 150 mm w ul. Podgórki Tynieckie – 1,8 km,
- kolektor ogólnospławny d = 50/80 w ul. Cechowej – 0,4 km,
- kolektor sanitarny Kliny zad. IV – d = 40 – 0,9 km,
- kolektor sanitarny w os. Wadów – d = 40 – 1,1 km,
- kolektor sanitarny d = 30 w ul. Jasnogórskiej – 1,6 km,
- kolektor sanitarny d = 30 w ul. Skotnickiej – 1,4 km.

Ponadto realizowano kanalizacje w osiedlach Witkowiec, Górka Narodowa, Tonie, Pychowice, Tyniec, Bieżanów, w ulicach Trybuny Ludów, Łużyckiej, Iłowej.

Zakończono budowę przepompowni ścieków Rybitwy, która umożliwi podłączenie osiedli Przewóz, Rybitwy i Złocień do kanalizacji.

Rozpoczęto budowę wodociągu do osiedla Tonie realizowanego w cyklu dwuletnim.

Zmodernizowano szereg obiektów technologicznych m.in. budynek krat i pompownię główną w Oczyszczalni Ścieków Płaszów, przepompownię Dąbie, budynek filtrów ZUW Dłubnia.

W toku załatwiania są sprawy związane z przygotowaniem realizacji inwestycji pn. „Oczyszczalnia Ścieków Płaszów II ” (przeprowadzono przetarg i wykonano projekt budowlany), która pozwoli uzyskać pełne mechaniczno-biologiczne oczyszczanie wszystkich ścieków z systemu kanalizacyjnego Krakowa wraz z zaawansowaną przeróbką osadów ściekowych.

Zadania, których rozpoczęcie planowano na rok 2000, a ich realizacja była związana z innymi inwestycjami (np. obejściem autostradowym Krakowa, Krakowskim Centrum Komunikacyjnym), zostały przesunięte na lata następne. Dotyczy to między innymi magistrali Pawia-Montelupich (przesunięcie na rok 2002) i Kolektora Malinówka (przesunięcie na rok 2001).

A.II. Realizacja polityki kształtowania taryfy wodno-ściekowej w roku 2000.

Oprócz „Uchwały w sprawie polityki inwestycyjnej i kształtowania taryfy wodno-ściekowej” Rada Miasta Krakowa w dniu 2 grudnia 1999 roku podjęła również „Uchwałę w sprawie ustalenia opłat za dostawę wody i odprowadzanie ścieków” na rok 2000. Opłaty zostały uchwalone w wysokości nominalnej zgodnej z opłatami przedstawionymi w załączniku do „Uchwały w sprawie polityki inwestycyjnej i kształtowania taryfy wodno-ściekowej”, lecz wg wartości brutto (z uwzględnieniem 7% VAT) w związku z wprowadzeniem od 1 stycznia 2000 roku podatku VAT na usługi komunalne. Obciążenie usług w zakresie dostawy wody i odprowadzania ścieków 7%-owym podatkiem VAT, spowodowało obniżenie prognozowanych przychodów o 7% (VAT należny) oraz stosowne obniżenie kosztów w związku z możliwością odliczania podatku naliczonego przy zakupach towarów i usług.

Finansowe skutki związane z wprowadzeniem VAT zostały uwzględnione w „Planie rzeczowo-finansowym MPWiK S.A. na 2000 r.”, uchwalonym przez Walne Zgromadzenie Akcjonariuszy MPWiK S.A. W stosunku do wielkości założonych w „Uchwale Rady Miasta w sprawie polityki inwestycyjnej i kształtowania taryfy wodno-ściekowej”, nastąpiło **obniżenie** prognozowanych przychodów z działalności podstawowej o **13,4 mln zł** i prognozowanych kosztów o **7,6 mln zł** i w konsekwencji zysku o **5,8 mln zł**.

Oprócz wprowadzenia VAT, negatywny wpływ na wyniki finansowe z działalności podstawowej w roku bieżącym, wywarły również inne, niezależne od przedsiębiorstwa czynniki a to:

- wyższa inflacja – 10% wobec zakładanych 6%,

- wyższy spadek sprzedaży wody (2,1% wobec 1,1% założonych w planie) i ilości odprowadzonych ścieków (2,9% wobec 1,5% założonych w planie), co pozostaje w bezpośrednim związku z obniżeniem przeciętnego zużycia wody na 1 mieszkańca (likwidacja marnotrawstwa wody) oraz nieco mniejszą, od założonej w planie (741 tys. osób wobec przewidywanych 746 tys.), ilością mieszkańców Krakowa.

Skutki tych niekorzystnych tendencji zostały w znacznym stopniu złagodzone dzięki realizacji działań na rzecz racjonalizacji i obniżki kosztów. Należy tu przede wszystkim wymienić efekty z tytułu:

- racjonalizacji zatrudnienia - mimo dynamicznego wzrostu majątku przejmowanego do eksploatacji (m.in. Oczyszczalnia Ścieków Kujawy wymagająca obsady 31 stanowisk pracy), w 2000 r. przewiduje się obniżenie zatrudnienia o 10 etatów,
- optymalizacji kosztów zużycia energii elektrycznej (dzięki zastosowaniu układów sumujących, energooszczędnych agregatów pompowych oraz maksymalnemu wykorzystaniu taryf nocnych),
- zmniejszenia awaryjności sieci kanalizacyjnej (140 w 2000 r. wobec 177 w 1999 r. i 235 w 1998 r.).

Dla zapewnienia wysokiego poziomu świadczonych usług, w roku 2000 kontynuowano program intensyfikacji prac eksploatacyjnych i remontowych na sieci wodociągowej i kanalizacyjnej, zakładający sukcesywną likwidację wieloletnich zaniedbań w tym zakresie, spowodowanych ograniczonymi możliwościami finansowymi MPWiK S.A.

Z ważniejszych prac charakteryzujących się wysoką dynamiką wzrostu należy wymienić:

- inspekcję kanałów przy wykorzystaniu telewizji przemysłowej (88 km w 2000 r. wobec 82,6 km w 1999 r. i 59 km w 1998 r.),
- czyszczenie kanalizacji przełazowej (30 km w roku 2000 wobec 26 km w 1999 r. i 22 km w 1998 r.),
- czyszczenie kanalizacji nieprzełazowej (800 km w roku 2000 wobec 736 km w 1999 r. i 553 km w 1998 r.),
- monitorowanie sieci wodociągowej pod kątem wykrywania nieszczelności i uszkodzeń (150 km w 2000 r. wobec 37,8 km w 1999 r. i 40 km w 1998 r.),
- wyremontowanie 15,4 km sieci wodociągowej (wobec 10 km w 1999 r. i 12,5 w 1998 r.) oraz 11,5 km sieci kanalizacyjnej (wobec 7,7 km w 1999 r. i 4,9 km w 1998 r.).

B. KIERUNKI POLITYKI INWESTYCYJNEJ I KSZTAŁTOWANIA TARYFY WODNO-ŚCIEKOWEJ W LATACH 2001 - 2010.

B.I. Kierunki polityki inwestycyjnej.

B.I.1. Podstawowe efekty i cele związane z realizacją planu inwestycyjnego MPWiK S.A. w Krakowie w latach 2001 - 2010.

Inwestycje związane z rozbudową sieci wodociągowej i zbiorników :

- a) rozbudowa sieci wodociągowej dla terenów nieuzbrojonych w celu pozyskania nowych odbiorców (wzrost udziału mieszkańców Gminy Kraków korzystających z wody miejskiej z 95,5% do 98,6% w roku 2010),
- b) zwiększenie pewności dostawy wody w poszczególne rejony dzięki dwustronności ich zasilania i monitorowania sieci,
- c) uzupełnienie sieci zbiorników, zapewniających rezerwę wody pitnej, umożliwiających stabilizację ciśnienia w sieci, wyrównanie nierównomierności rozbioru dobowego, zmniejszenie kosztów - dzięki rezygnacji z poboru energii w godzinach szczytu.

Zakłady Uzdadniania Wody

- a) poprawa jakości wody uzdatnionej dzięki zastosowaniu nowych metod uzdatniania i dezynfekcji wody oraz zapewnienie ciągłości jej produkcji,
- b) ograniczenie kar i opłat poprzez poprawę jakości odprowadzanych wód popłucznych (stosowanie nowoczesnych metod odwadniania osadu na Dłubni i Rabie),
- c) przystosowanie ZUW Bielany do uzdatniania większej ilości wody (także z Wisły), na wypadek kryzysu wodnego lub awarii innych ujęć (wodociąg rezerwowy),
- d) poprawa wskaźników ekonomicznych (wymiana wyeksploatowanych urządzeń na urządzenia energo i materiałowo oszczędne).

Inwestycje związane z rozbudową sieci kanalizacyjnej:

- a) rozbudowa sieci kanalizacyjnej dla terenów nieuzbrojonych w celu pozyskania nowych odbiorców (wzrost udziału mieszkańców Gminy Kraków korzystających z sieci kanalizacyjnej z 93,1% do 97,2% w roku 2010),
- b) umożliwienie przerzutu ścieków z Krakowa do systemu kanalizacyjnego Nowej Huty poprzez wybudowanie Kolektora Dolnej Terasy Wisły w celu wykorzystania pełnej przepustowości Oczyszczalni Kujawy i ograniczenia rozbudowy Oczyszczalni w Płaszowie z kolektorem doprowadzającym.

Oczyszczalnie Ścieków

- a) całkowite uporządkowanie gospodarki ściekowej w Krakowie (przez co nastąpi zmniejszenie opłat i likwidacja kar) w wyniku :
- zrealizowania II etapu Oczyszczalni Kujawy,
 - modernizacji i rozbudowy Oczyszczalni Płaszów,
 - sukcesywnego włączania do eksploatacji oczyszczalni lokalnych (Kostrze, Sidzina, Tyniec, Wadów – Łuczanowice) zapewniających uporządkowanie gospodarki ściekowej na terenach peryferyjnych Krakowa,
- b) uporządkowanie gospodarki osadami poprzez realizację inwestycji zapewniających ich utylizację,
- c) poprawa jakości wód rzeki Wisły i w konsekwencji redukcja zanieczyszczeń wprowadzanych do M. Bałtyckiego (stosownie do postanowień Konwencji Helsińskiej).

Pozostałe

- a) uzupełnienie oraz wymiana zużytego i przestarzałego technicznie taboru samochodowego i sprzętu specjalistycznego,
- b) wprowadzenie zintegrowanego systemu informatycznego.

B.I.2 Projekcja finansowania programu inwestycyjnego

a) projekcja finansowania programu inwestycyjnego w latach 2001 – 2005

Łączne nakłady inwestycyjne przewidziane do realizacji w planie 5-cio letnim obejmującym lata 2001 – 2005 zamykają się kwotą **627,6 mln zł** w cenach bieżących (w cenach stałych 2001 – **569,8 mln zł**).

Z uwagi na ograniczone możliwości sfinansowania tego programu środkami własnymi wygenerowanymi w Przedsiębiorstwie, zachodzi konieczność pozyskania zewnętrznych źródeł kapitałowych.

Prognozowaną strukturę finansowania inwestycji w latach 2001 – 2005 (w cenach bieżących) przedstawia poniższe zestawienie:

w mln zł

Źródło finansowania	Kwota	Udział
1. Pożyczka z NFOŚiGW	19,4	3,1 %
• Oczyszczalnia “Kujawy” (II etap)	11,4	1,8 %
• Kolektor DTW	8,0	1,3%
2. Pożyczka z WFOŚiGW (Oczyszczalnia “Kujawy” II etap)	8,0	1,3 %
3. Dotacja z ISPA (Oczyszczalnia “Płaszów II”)	250,1	39,9 %
4. Kredyt (Oczyszczalnia “Płaszów II”)	91,0	14,5 %
5. Zysk z Holdingu	15,9	2,5 %
6. Środki MPWiK S.A.	243,2	38,7%
• w tym opłaty podłączeniowe	5,3	0,84%
Ogółem	627,6	100,0 %

b) projekcja finansowania programu inwestycyjnego w latach 2006 – 2010

Łączne nakłady inwestycyjne przewidziane do realizacji w II – giej pięcioletce obejmującej lata 2006 – 2010 zamykają się kwotą **361,0 mln zł** (w cenach stałych 2001 roku – **284,0 mln zł**). Program inwestycyjny w tych latach będzie realizowany bez konieczności pozyskiwania kapitału z zewnętrznych źródeł finansowych (dotacje, pożyczki, kredyty). Prognozę przepływów pieniężnych skonstruowano uwzględniając dalsze funkcjonowanie MPWiK S.A. w strukturach Kapitałowej Grupy Podatkowej (umowa o przedłużeniu funkcjonowania PGK do roku 2009 została zarejestrowana w Urzędzie Skarbowym). Zbilansowane korzyści finansowe wynikające z tego tytułu dla MPWiK S.A. wynoszą **17,5 mln zł** (w cenach bieżących), partycypując w **4,8%** w finansowaniu założonego programu inwestycyjnego.

B.II. Kierunki polityki kształtowania taryfy wodno-ściekowej

B.II.1. Uzasadnienie wzrostu opłat za dostawę wody i odprowadzanie ścieków w latach 2001-2010.

Wysokość prognozowanych opłat kształtują następujące czynniki :

- a) **wzrost kosztów niezależnych od Przedsiębiorstwa** określonych przez wskaźniki makroekonomiczne (tab. C.3). Zwraca uwagę wprowadzenie od 1 stycznia 2001 roku dodatkowego podatku od nieruchomości. Dynamiczny wzrost planowanych przedsięwzięć inwestycyjnych związanych z budową rurociągów i budowli Oczyszczalni Ścieków, które dotychczas były zwolnione z opodatkowania, powoduje poważne konsekwencje finansowe, pociągając za sobą konieczność dodatkowego wzrostu opłat. Łączne koszty tego dodatkowego podatku od nieruchomości w latach 2001-2010 zamykają się kwotą **112 mln zł**. Udział tego podatku w globalnych kosztach Przedsiębiorstwa wzrasta z **3,1%** w 2001 roku do **4,5%** w 2010 roku,

b) spadkowa tendencja zapotrzebowania na wodę komunalną

Przeciętne zużycie wody w przeliczeniu na statystycznego mieszkańca Krakowa jest znacznie wyższe od poziomu występującego w krajach Europy Zachodniej.

W związku z powyższym przewiduje się dalszy spadek zużycia wody na jednego mieszkańca z 4,78 m³ w 2000 r. do 4,10 m³ w roku 2010 tj. o **14,2%** .

W konsekwencji przyjęcia takiego założenia, mimo planowanego wzrostu ilości mieszkańców korzystających z sieci wodociągowej (z 708 tys. w roku 2000 do 759 tys. w 2010) i procentowego ich udziału w ogólnej ilości mieszkańców Gminy (z 95,5% w 2000 r. do 98,6% w 2010 r.), przewiduje się obniżenie sprzedaży z 57,3 mln m³ w roku 2000 do 53,8 mln m³ w 2010 tj. o **6,2%** (przy czym począwszy od roku 2009, z uwagi na zmniejszenie tempa spadku jednostkowego zużycia wody na mieszkańca, sprzedaż wody zacznie minimalnie wzrastać),

c) wzrost kosztów ponoszonych dla zapewnienia poprawy jakości i poziomu świadczonych usług związanych z :

- poprawą jakości wody (zmiana technologii uzdatniania wody na ZUW Dłubnia i ZUW Bielany),
- poprawą sprawności i niezawodności funkcjonowania sieci wodociągowo – kanalizacyjnej. Poprawa w tej dziedzinie zostanie osiągnięta w wyniku :
 - intensyfikacji prac eksploatacyjnych,
 - realizowania programu remontowego zakładającego sukcesywną likwidację wieloletnich zaniedbań w tym zakresie. W drugiej pięcioletce zakłada się zwiększenie o **15,4%** (z 35,8 mln zł do 41,3 mln zł) nakładów na remonty sieci wodociągowej i o **31,4%** (z 58,3 mln zł do 76,6 mln zł) nakładów na remonty sieci kanalizacyjnej – w porównaniu do pierwszej pięcioletki) ,

d) wzrost kosztów związanych z zapewnieniem pełnego mechaniczno-biologicznego oczyszczania wszystkich ścieków oraz utylizacji osadów, co w krótszej perspektywie czasu ma wymiar głównie ekologiczny, bowiem efekty finansowe związane z obniżeniem opłat i wyeliminowaniem kar tylko w części rekompensują poniesione nakłady inwestycyjne,

e) konieczność zdecydowanej poprawy:

- **bezpieczeństwa finansowego** Spółki, poprzez uwzględnienie w projekcji finansowej znacznego wzrostu (przeciętnie ponad 100%) stanu środków pieniężnych (w porównaniu do założeń przyjętych w Uchwale Rady Miasta Krakowa z dnia 2 grudnia 1999 r.) zapewniającego uzyskanie poziomu gotówki w wysokości odpowiadającej średnio-miesięcznym wydatkom pieniężnym Spółki finansowanym ze środków własnych,

- **rentowności na działalności podstawowej** w okresie prowadzenia inwestycji strategicznych ,

co stanowi **warunek bezwzględny** uzyskania dotacji ze środków preakcesyjnych UE i uzupełniającego kredytu na realizację Inwestycji Oczyszczalnia Płaszów II.

Prognozowane opłaty (tabela nr C.3 i wykres D.1) zostały skalkulowane z uwzględnieniem wyżej wymienionych czynników jak również realizowania polityki sukcesywnego ograniczania nieuzasadnionej - ze względów formalnych i ekonomicznych – dysproporcji w opłatach między wyodrębnionymi grupami odbiorców. Kontynuacja tej polityki - zapoczątkowanej w 1994 r. – zapewni zmniejszenie dysproporcji występujących między opłatami dla sfery produkcji materialnej a opłatami dla gospodarstw domowych i innych odbiorców użyteczności publicznej (przewiduje się obniżenie wskaźnika rozpiętości opłat z **2,20** w 1994 r. poprzez **1,49** w 2000 r. do **1,37** w 2010 r.). Oznacza to jednak konieczność wyższego tempa wzrostu opłat dla odbiorców zakwalifikowanych do niższej grupy taryfowej (skumulowany wskaźnik wzrostu w latach 2000-2010 dla tej grupy odbiorców wynosi 77,8 % wobec 64% dla odbiorców zakwalifikowanych do sfery produkcji materialnej).

Prognoza wzrostu opłat dla gospodarstw domowych - przedstawiona na załączonym wykresie - w zasadniczym kształcie jest zgodna z analogiczną prognozą wynikającą z aktualizowanego obecnie dokumentu, charakteryzuje się bowiem wyraźnym i zdecydowanym obniżeniem tempa wzrostu opłat. Występujące odchylenia są pochodną zmienionych uwarunkowań makroekonomicznych i innych czynników wewnętrznych, co znajduje odbicie w przeprowadzonej korekcie podstawowych parametrów rzeczowo-finansowych, przedstawionych w tabeli nr C.3 (pkt. I i II). Przykładem tego jest rok 2002, w którym występuje wyraźne odchylenie aktualnie prognozowanego wzrostu opłat uwzględniającego skutki wprowadzenia dodatkowego podatku od nieruchomości (10,3% wzrost opłat za wodę i ścieki wobec 7,9% wzrostu opłat bez uwzględnienia podatku). Obniżenie planowanych nakładów na inwestycje i remonty w latach 2001- 2003 (przesunięcie środków na lata następne) jak również fakt uzyskania częściowego umorzenia pożyczki zaciągniętej w WFOŚiGW na Oczyszczalnię Kujawy, pozwoliło na utrzymanie wzrostu opłat w 2001 roku na skalkulowanym wcześniej poziomie tj. 14,1% oraz rozłożenie w czasie finansowych skutków wprowadzenia dodatkowego podatku od nieruchomości.