

2. INFRASTRUKTURA TECHNICZNA

2.1. Wodociągi i kanalizacja

Wodociągi

Woda dla Krakowa dostarczana jest z pięciu ujęć wodociągowych: Raby, Rudawy, Bielan, Dłubni i Mistrzejowic.

Zdolność produkcyjne wszystkich ujęć wody wynosi 121 mln m³ /rok, a największym zakładem uzdatniania wody jest zakład "Raba", dostarczający do sieci miejskiej ponad 50 % całkowitej ilości wody.

Produkcja wody wyniosła w 1991 r. 93 mln m³ a sprzedaż wody wyniosła 76,8 mln m³ co oznacza w stosunku do ub. roku spadek sprzedaży o 4,8 mln m³.

Spowodowane było to zmniejszonym zapotrzebowaniem na wodę zakładów przemysłowych oraz wzrostem cen wody.

Długość sieci wodociągowej ogółem wyniosła 1395,2 km w tym:

magistrali 221,5 km,

sieci rozdzielczej 849,7 km,

podłączeń 324 km.

Korzystało z niej 94,3 % mieszkańców Krakowa.

Łączny przyrost długości sieci wodociągowej w 1991 r. wyniósł 10 km /w porównaniu z rokiem 1990/.

Potrzeby mieszkańców posiadających dostęp do miejskiej sieci wodociągowej są w pełni pokrywane.

Prawidłowe zasilanie, a nawet rezerwy przepustowości występują: w dawnej dzielnicy Podgórze, na przeważającym obszarze dawnej dzielnicy Śródmieście oraz części Nowej Huty.

Ale nie wszystkie rejony miasta są wyposażone u sieć wodociągową.

Niedostateczne zasilanie wynikające z niedoinwestowania sieci magistralnej i zbiorników wodociągowych występuje w północnych terenach miasta / Krowodrzy, os.XXX-Lecia. Górcie Narodowej, Witkowicach. Ojcowskiej, Radzikowskiego/ oraz na os. Hutniczym.

Sieci wodociągowej nie posiadają osiedla peryferyjne miasta: Sidzina, Tonie, Tynec, Witkowice. Wróblowice, Rajska, Kościelniki, Wycięże, Przyłasek Wyciężski, Wolica.

Realizowana nadal Inwestycja Raba II umożliwi zaopatrzenie w wodę między innymi: Opatkowice, Sidzinę i Tynec.

Istniejąca sieć wodociągowa charakteryzuje się dużym wskaźnikiem awaryjności.

Spowodowane jest to: wiekiem sieci /55 % sieci ma od 20 do 50 lat/, agresywnością gruntów, złą jakością wykonawstwa oraz materiałów stosowanych w okresie powojennym.

Ilość awarii usuwanych wynosi ok.2600, co daje wysoka średnie - 2 awarii na 1 km sieci /w roku/.

Na działalność inwestycyjną związaną z poprawą istniejącego stanu zaopatrzenia w wodę miasto przeznaczyło 11,943 mln zł.

Zagrożenie stanowi stale pogarszający się stan wody pitnej ze zbiornika dobczyckiego na skutek nieuporządkowanej gospodarki ściekowej w zlewni rzeki Raby, a także niezadowolająca jakość wody pobieranej z ujęć Rudawa i Dłubnia /przekroczenia wskaźników bakteriologicznych/.

Przedsięwzięciami ukierunkowanymi na poprawę jakości wody były;

- kontynuacja budowy stacji osłonowych i stacji stałego monitoringu wyposażonych w sprzęt w ramach pomocy rządu USA,

- kontynuacja badań nad wprowadzeniem efektywniejszych środków chemicznych w procesie uzdatniania,
- modernizacja obiektów stacji uzdatniania na podstawie prowadzonych badań procesów technologicznych,
- kontynuacja prac związanych z oczyszczeniem sieci wodociągowej .
- egzekwowanie przepisów stawianych strefom sanitarnym ujęć wody,
- wyposażenie laboratorium Zakładów Uzdatniania Wody "Rudawa" i "Raba" w najnowocześniejszy sprzęt do wykonywania analiz wody /dar Agencji Ochrony środowiska USA/.

Kanalizacja

Kraków obsługiwany jest przez 2 odrębne systemy kanalizacyjne:

centralne dla dawnych dzielnic Śródmieścia, Krowdrzy I Podgórza oraz system kanalizacji dawnej dzielnicy Nowa Huta,

Globalnie ilość ścieków wytworzona przez miasto w 1991 r, wynosi 79,921 tyś.m³, a 91,5 % mieszkańców Krakowa ma podłączenie do sieci kanalizacyjnej,

Odnotowuje się stały spadek ilości ścieków odprowadzanych do kanalizacji, co ilustruje poniższa tabela:

	1988	1989	1990	1991
ilość ścieków odprowadzanych do kanalizacji w tys.m ³	97.103	95.385	82.87	79 .921

Zjawisko to jest konsekwencją obniżenia ilości ścieków odprowadzanych do kanalizacji w wyniku stosowania obiegów zamkniętych.

Długość sieci kanalizacyjnej miasta na koniec 1991 r. wyniosła 977,1 km w tym:

sieć ogólnospławna	510,2 km
sieć kanalizacji sanitarnej	235.1 km
podłączenia	230,8 km

62 % sieci kanalizacyjnej ma poniżej 30 lat,

w granicach 30 - 50 lat - 25 %.

w przedziale 50 - 100 lat - 10 %.

powyżej 100 lat - 3 %.

Na działalność inwestycyjną w zakresie poprawy stanu kanalizacji miasto wydatkowało 20.216 mln zł.

Sieć kanalizacyjną posiadają centralne rejony miasta, natomiast znaczna jego część /ok.40 %/ pozbawiona jest kanalizacji.

Nierównomierne jest także obciążenie sieci. Największy stopień przeciążenia wykazują:

- kolektor końcowy Nowej Huty,
- kolektor prawobrzeżny rz. Wisły,
- dolny docinek prawobrzeżnego kolektora Białucy,
- kolektor sanitarny lewobrzeżny Białuchy.

A brak możliwości przepustowej kanalizacji sanitarnej Łęgu. Woli Justowskiej, os.Bielany. Kliny Południe, kanalizacji ogólnospławnej os.Azory, kanalizacji sanitarnej przekroju kanału, wzdłuż potoku Rozrywka - uniemożliwia dalsza rozbudowę budownictwa mieszkaniowego.

Miasto nie posiada kompleksowej oczyszczalni ścieków, a istniejąca mechaniczna oczyszczalnia w Płaszowie jest przestarzała i przeciążona nie mająca znaczącego wpływu na jakość odprowadzanych ścieków miejskich.

Kanalizacji miejskiej nie posiadają:

- a/ północne rejony Krakowa /Tonie, Bronowice, Witkowice/,
- b/ północne rejony Nowej Huty /Grębałów, Ruszcza. Kościelniki/,
- c/ południowe i wschodnie rejony Nowej Huty /Mogiła/,
- d/ zachodnie tereny Krakowa /Wola Oustowska, Olszanica, Chełm, Bielany, Przegorzały, Kostrze/,
- e/ południowe obszary dzielnicy Podgórze /Przewóz, Rybitwy/,
- f/ Opatkowice, Sidzina, Kliny, Jugowice, Swoszowice.

Ścieki bytowe z w/w osiedli gromadzone są w zbiornikach wybieralnych, w przeważającej części nieszczelnych. Ścieki odprowadzane są do gruntu, kanalizacji deszczowej i cieków powierzchniowych.

Stan taki powoduje poważne zagrożenie sanitarne i epidemiologiczne, ponieważ obejmuje znaczne obszary miasta. Walka służb ekologicznych z tym zjawiskiem jest bardzo trudna, tak ze względu na rozmiar zagrożenia jak i brak jednoznacznych przepisów prawnych uniemożliwiających sprawną i efektywną likwidację obecnego stanu.

2.2. Zaopatrzenie w ciepło, energię elektryczną i gaz.

Potrzeby cieplne Krakowa, które obecnie szacuje się na ok.3120 MW pokrywane są przez następujące źródła energii cieplnej;

a/ miejski system ciepłowniczy o łącznej wydajności cieplnej 1746 MW, zabezpiecza ok.56 % zapotrzebowania Krakowa na energię cieplną, Zasilany jest przez:

- Elektrociepłownię "Łęg" o nominalnej wydajności cieplnej wynoszącej 1468 MW,
- Elektrociepłownię Skawina o aktualnej nominalnej wydajności cieplnej 220 MW,
- Siłownię Huty im.T.Sendzimira przekazującej na potrzeby komunalne 35 MW,
- kotłownię Krakowskich Zakładów Sodowych o wydajności cieplnej 23 MW.

Znaczny wzrost mocy ciepłowniczej nastąpił w Elektrociepłowni Skawina, Ilość mocy zainstalowanej w systemie wzrósł z 25 MW w 1990 r. do 220 MW w 1991 r.

W pozostałych źródłach zasilających system, w 1991 r. nie nastąpiły zmiany w mocy zainstalowanych urządzeń.

b/ kotłownie rejonowe, osiedlowe, lokalne i zakładowe /opalone węglem, koksem i olejem opałowym/. Moc cieplna tego źródła ciepła wynosi 1036 MW, co stanowi ok.33 % zapotrzebowania miasta na energię elektryczną. Ilość funkcjonujących kotłowni zwłaszcza w grupie kotłowni lokalnych bądź w domach jednorodzinnych uległa nieznacznemu obniżeniu /z 1344 w 1990 r. do 1329 w 1991 r./,

c/ piece węglowe indywidualne. Ten rodzaj ogrzewania dominuje w starej zabudowie Krakowa. Wydajność cieplną ogrzewania piecowego szacuje się na ok.227 MW /7 % zapotrzebowania miasta na energię cieplną/. Indywidualne ogrzewanie piecami węglowymi wykazuje stałą tendencję spadkową,

W roku 1989 to źródło ciepła pokrywało 13,3 % zapotrzebowania, natomiast w 1990 r. już ok.8 %»

d/ ogrzewania gazowe obejmujące przede wszystkim zasoby mieszkaniowe i lokale użyteczności publicznej śródmieścia Krakowa, o wydajności cieplnej 37,8 MW, stanowi ok.1,2 % zapotrzebowania miasta na energię cieplną,

e/ ogrzewanie elektryczne Instalowane głównie w mieszkaniach prywatnych i lokalach usługowych. Wydajność cieplna tego źródła szacuje się na ok.74 MW, co stanowi 2,3 % zapotrzebowania miasta na energię cieplną, W grupie ogrzewania indywidualnego gazem lub energią elektryczną nastąpiły niewielkie przyrosty zastępując w pewnej części ogrzewanie piecami opalanymi, węglem.

W analizowanym okresie 1991 r. w stosunku do roku poprzedniego zwiększyła się kubatura ogrzewanych budynków z sieci miejskiej z 50.471 tyś. m³ do 51.267 tyś. m³ tj. o 1,6 %, co jest wynikiem włączenia do systemu ciepłowniczego nowych odbiorców oraz likwidacji kotłowni lokalnych,

Długość sieci ciepłej w 1991 r. licząc wg trasy kanałów, wynosiła 640 km, w tym długość sieci ciepłociągów magistralnych 108 km.

Wystąpił przyrost długości sieci w zakresie rurociągów odgałęźnych o 17 km oraz rozdzielczych o 12 km.

Z ogólnej ilości sieci ciepłowniczych przypada na rurociągi eksploatowane

powyżej 35 lat	40 km
30 - 35 lat	30 km
20 - 30 lat	50 km
15 - 20 lat	157 km
10 - 15 lat	179 km
5 - 10 lat	110 km
do 5 lat	74 km

Żywotność techniczna rurociągów przyjmuje się na 30-40 lat, co pozwala wnioskować, że około 20 % ogólnej ilości rur przekroczyło zakładany czas prawidłowego użytkowania.

Z każdym rokiem rosnę długości sieci do wymiany w związku z czym potrzeby remontowe /pełnej wymiany/ określone jako minimum powinny wynosić 20 km rocznie, Dotychczas zakres wymiany obejmował 3-6 km sieci na rok.

Taka sytuacja jest przyczyną systematycznego pogarszania się etanu technicznego rurociągów, wzrostu awaryjności, zwiększenia ubytków wody gorącej i strat ciepła na przesyle związanej z utratą wartości izolacyjnej zastosowanych materiałów ciepłowniczych.

Istotnym elementem systemu ciepłowniczego dla rozdziału i regulacji dostaw ciepła są węzły ciepłe i rozdzielcze.

Stan techniczny szczególnie tych najstarszych, w Nowej Hucie, jest na bardzo niskim poziomie,

Dla obecnych potrzeb oszczędnej dystrybucji ciepła i wprowadzenia gospodarki rynkowej w ciepłownictwie niezbędną jest ich modernizacja.

Odrębną sprawą jest stan techniczny kotłowni lokalnych i osiedlowych.

Wiele kotłowni lokalnych zbudowanych zostało w latach przedwojennych. Także w kotłowniach osiedlowych i technologicznych zastosowane urządzenia są przestarzałe, nisko sprawne i uciążliwe dla otoczenia, nie mówiąc już o szkodliwości emitowanych zanieczyszczeń.

Znaczna ich część opalana paliwem stałym, nie będzie mogła być zlikwidowana z uwagi na wymagane parametry wyższe niż uzyskiwane w systemie centralnym, bądź też na ich rozproszenie.

Konieczna jest ich modernizacja, wprowadzenie urządzeń ochrony powietrza, wymiana jednostek kotłowych oraz zmiana paliwa.

Obecny stan techniczny sieci i urządzeń ciepłowniczych wymaga:

- unowocześnienia poszczególnych elementów systemu i kotłowni,
- przebudowy węzłów,
- wymiany sieci na nowoczesne konstrukcje z rur preizolowanych,
- remontu i wymiany elementów sieciowych jak kompensatory, armatura,
- wyposażenia w automatykę i urządzenia pomiarowe,

Globalne zużycie energii elektrycznej w mieście Krakowie w 1991 r. wynosiło 2.269,864 MWh i było mniejsze w stosunku do roku poprzedniego o 7,5 %. Równocześnie wystąpił przyrost poboru energii przez odbiorców indywidualnych o ok.4 %, i wyniósł 752.515 MWh.

Zużycie energii elektrycznej na oświetlenie ulic w analizowanym roku kształtowało się na podobnym poziomie jak w roku 1990. natomiast pobór prądu przez trakcje miejską spadł o 6,7 %.

Zużycie gazu w Krakowie wynosiło 502,346 m³.

W stosunku do roku 1990 nastąpił jego spadek,

Zmniejszenia zużycia gazu dotyczy wyłącznie przemysłu.

Gospodarstwa domowe pobrały go o 7,6 % więcej niż w roku poprzednim,

2.3. Komunikacja miejska

W 1991 r. przewieziono środkami komunikacji miejskiej 382.8 mln pasażerów t.j. o 83,8 mln pasażerów mniej niż w roku ubiegłym.

Spadkowa tendencja ilości przewiezionych pasażerów występuje od 1989 r., związane to jest przede wszystkim z rozwojem motoryzacji i systematycznym wzrostem ruchu kołowego na ulicach miasta.

Sieć komunikacji miejskiej obejmuje 27 linii tramwajowych o długości 306,9 km oraz 68 linii autobusowych o długości 756,4 km.

Głównym przewoźnikiem w Krakowie jest Miejskie Przedsiębiorstwo Komunikacyjne Spółka z o.o.

Posiada ono 561 wozów tramwajowych /spadek o ok.1 % w stosunku do roku 1990/ i 630 autobusów /spadek o ok.7 %/.

44 autobusy to pojazdy używane marek: SCANIA, MAN, Renault, zakupione za granicę, o parokrotnie niższej emisji szkodliwych substancji, średni wiek autobusu wynosi 5,2 lat. natomiast tramwaju 12,5 lat.

Aktualnie żywotność pojazdów przyjmuje się na poziomie: 30 lat dla tramwaju, 7-8 lat dla autobusu. Wskaźnik wykorzystania taboru w trakcji tramwajowej wynosił 72.9 % /w 1990 r. - 78,5 %/, w trakcji autobusowej 69,9 % /w ubiegłym roku 73.1 %/.

Mimo jego obniżenia był jednym z najwyższych z wszystkich porównywalnych przedsiębiorstw komunikacji miejskiej w kraju. Komunikacja miejska znajduje się od szeregu lat w trudnej sytuacji finansowej. Prace nad opracowaniem odrębnych zasad ekonomiczno-finansowych dla przedsiębiorstw komunikacji miejskiej trwają od 1986 r.

Do tej pory nie zostały sfinalizowane.

W propozycjach nowego systemu ekonomiczno-finansowego postuluje się m. innymi wzrost dochodów własnych przez zmianę zasad pokrywania kosztów przejazdów ulgowych.

Ważną kwestię wymagającą szybkiego rozstrzygnięcia jest problem zabezpieczenia środków na zakup taboru komunikacji miejskiej.

Niedofinansowanie tej sfery działalności doprowadziło do rozpoczętej już dekapitalizacji środków komunikacji miejskiej, co w bezpośredni sposób, może zagrażać bezpieczeństwu pasażerów.

Od roku 1991 w Krakowie funkcjonuje Prywatne Przedsiębiorstwo Komunikacyjne URBIS. Obsługuje ono Jedną linię 8 mikrobusem na trasie: ul. Wielna - Dworzec Główny - centrum Nowej Huty.

Kontynuowano prace nad przedsięwzięciem inwestycyjnym "Centrum Komunikacyjne Krakowa" związanym z przebudową układu i systemu komunikacyjnego miasta,

Zakres rzeczowy zadań inwestycyjnych Centrum obejmował prace przy budowie tuneli W-Z; drogowego i tramwajowego, kolektora ogólnospławnego, Magistrali Ciepłej Rondo - Centrum oraz płyty znajdującej się nad peronami budowanego dworca kolejowego - Kraków Główny,

Wartość wykonanych prac wyniosła w 1991 r. - 57.6 mld zł, w tym z budżetu miasta - 21,8 mld zł.

W celu zintegrowania działań inwestycyjnych związanych z budową "Centrum Komunikacyjnego Krakowa" utworzono Radę Inwestycji, w skład której wchodzi: Wojewoda Krakowski, Prezydent Miasta Krakowa i Dyrektor Naczelny PDOKP.

2.4. Drogi

W Krakowie występują bardzo poważne trudności komunikacyjne. Zasadniczą tego przyczyną jest niedrożność istniejącego układu dróg i ulic. Sytuację tę pogarsza fakt, że system komunikacyjny Krakowa prowadzi również ruch tranzytowy drogami międzynarodowymi, który przebiega trasą: Alei Trzech Wieszców - mostem Dębnickim - ul. Konopnickiej - Mateczny, stanowiąc ok. 17% natężenia ruchu drogowego, Na wymienione trasę nakłada się również ok. 83 % ruchu wewnątrz miejskiego i docelowego. Również budowa nowych osiedli mieszkaniowych zlokalizowanych w odległości 10-15 km od centrum bez równoległej budowy ulic i nowych linii tramwajowych w istotny sposób zaważyła na przeciążeniu układu komunikacyjnego.

Istnieje kompleksowa koncepcja przebudowy układu i systemu komunikacyjnego Krakowa. Realizacja zadań zgodnie z programem miała zostać ukończona do 1991 r.

Zakres tych zadań uwzględniał działania między innymi:

- w obszarze zewnętrznym Śródmieścia - modernizację Alei Trzech Wieszców,
- w obszarze Krowodrzy - modernizację ulic Radzikowskiego - Opolska - Lublańska - Dłuskiego ze skrzyżowaniem dwupoziomowym ,
- przygotowanie dokumentacji dla Trasy Zwierzynieckiej,
- kontynuację budowy obwodnicy południowej
- zewnętrznej Balice - Opatkowie - Wieliczka, wraz z wylotem zachodnim ul. Radzikowskiego - odcinek zamiejski.

Brak środków finansowych zarówno po stronie resortu jak i władz lokalnych spowodowały, że zakres rzeczowy inwestycji i system ich finansowania zostały ograniczone.

W ub. roku prowadzone były prace związane z modernizacją ulicy Opolskiej.

W ramach budowy obwodnicy południowej oddano do eksploatacji 7,4 km odcinka drogi Balice - Tyniecka.

W ramach zawartego porozumienia między Prezydentem Miasta Krakowa a Wojewodą Krakowskim na lata 1990-92, dotyczącym przekazania Gminie zarządzania ruchem drogowym oraz drogami krajowymi i wojewódzkimi w granicach miasta, zostało wprowadzone oznakowanie Alei Trzech Wieszców, zalecające pojazdom ciężarowym jadącym tranzytem z drogi krajowej Nr 7 objazd ulicami: Lublariska, Bora Komorowskiego, Okulickiego, Biencycka, Al. Pokoju, Nowohucka, Powstańców Wielkopolskich, Powstańców Śląskich i Wadowicką,

W przygotowaniu są dalsze ograniczenia wjazdu w Aleje pojazdów ciężarowych ruchu wewnątrzmijskiego,

Na terenie miasta Krakowa znajdują się:

- 668,2 km dróg lokalnych miejskich,
- 193,7 km dróg wojewódzkich
- 95,5 km dróg krajowych,
- 7,4 km dróg szybkiego ruchu,
- ok. 300,4 km dróg wewnętrznych nią ujętych w klasyfikacji zgodnej z ustawą o drogach publicznych,

W mieście jest również 7 przepraw mostowych przez Wisłę, którymi zarządza Wojewódzka Dyrekcja Dróg Miejskich,

Większość mostów wymaga działań naprawczych i remontowych lub kapitalnych remontów. Stan techniczny ulic ocenia się jako zły, gdyż w większości istniejąca nawierzchnia nie jest przystosowana do dużego obciążenia ruchem,

Około 30 % dróg krajowych, ok.70 % dróg wojewódzkich i 85 % dróg lokalno-miejskich wymaga kapitalnego remontu,

Drogami lokalnymi miejskimi zarządzają Zakłady Gospodarki Komunalnej I i II.

Z ich ogólnej długości. 10 % stanowią drogi gruntowe, około 20 % drogi nieulepszone - tłuczniowe.

Zakres remontów kapitalnych dróg i chodników w roku 1991 był znacznie mniejszy od potrzeb ze względu na skromne środki finansowe przeznaczone na ten cel,

Na remonty i utrzymanie dróg lokalnych miejskich, wydatkowano kwotę 50.989 mln zł. W ramach tych środków wyremontowano 177,4 tyś. m dróg i chodników, między innymi ulice; Bursztynową, Zarudawie, Na Kozłówce, Zabłocie, Szczygła, Motyla, Taklińskiego, Spławy. Kościelnicką.

Wojewódzka Dyrekcja Dróg Miejskich wykonała na taranie Krakowa remonty kapitalne dróg wojewódzkich i krajowych o długości 2,4 km tj. węzeł Mateczny - 1,2 km, ul. Tyniecką - 0,7 km oraz włączenie ul. Stelli Sawickiego do ul. Ostapa Dłuskiego - 0,5 km.

Prowadziła również roboty remontowe chodników wraz z krawężnikami przy ulicach wojewódzkich m. innymi: Podzamcze. Powiśle, Starowiślniej, Podgórskiej, Straszewskiego, Łobzowskiej, Kocroyrzowakiej. Al .Pokoju, Majakowskiego, Medweckiego, Nawojki. Wrocławskiej, Balickiej.

Na remonty realizowane przez WDDM w ramach przebudowy dróg wojewódzkich i krajowych Gmina Kraków przeznaczyła w ub. roku 3.519 mln zł.

2.5. Telekomunikacja

Łączność telekomunikacyjna w Krakowie działa w oparciu o 9 central automatycznych o pojemności 143 130 NN i 9 central ręcznych pojemności 3 583 NN. Liczba abonentów w 1991r. zwiększyła się o 13,682 w porównaniu do roku ubiegłego i wyniosła 134.217,

Na 100 mieszkańców przypada 17,6 abonentów telefonicznych.

Na realizację czeka 78,167 wniosków,

W 1991 r. rozbudowane zostały dwie centrale automatyczne w Dębnikach i Bieńczycach i jedna centrala ręczna CB Kurdwanów II oraz została oddana do użytku centrala ręczna CB Na Lotnisku III,

Inwestycje te, tylko nieznacznie poprawiły, niezwykle trudną sytuację miasta w zakresie telekomunikacji.

Największa ilość wniosków czeka na realizację w CA Wola Duchacka, aż 14,834 /pojemność tej centrali w 1991 r, nie zmieniła się i wynosi 10.360 NN/.

Analiza możliwości technicznych w poszczególnych centralach automatycznych wykazała, że są już wyczerpane pod względem "zajętości" w ok.92 %. co w praktyce oznacza brak możliwości nowych połączeń,

Władze miasta w 1991 r. przeznaczyły kwotę 5,784 mln zł na poprawę sytuacji w telekomunikacji dofinansowując Społeczne Komitety Telefonizacji,

Dotacje te zostały przeznaczone głównie na zakup urządzeń teletechnicznych.

Efektom działalności SKT było uzyskanie ok.6000 nowych abonentów.

Z dotacji skorzystało 20 Społecznych Komitetów Telefonizacji z zarejestrowanych 35 SKT.

Przedstawiony stan telefonizacji miasta, wskazuje na pilną potrzebę budowy nowoczesnych central, które pozwolą na zaspokojenie potrzeb łączności nie tylko mieszkańców ale również wszystkich podmiotów gospodarczych działających na terenie miasta.

W ramach Inicjatyw poselskich Przewodniczącego Rady Miasta Krakowa oraz Wydziału Strategii i Rozwoju UMK a poprzednio Pełnomocnika Prezydenta Miasta Krakowa d/s telekomunikacji, opracowana została interpelacja do Marszałka Sejmu RP w sprawie przyspieszenia decyzji, o rozbudowie krakowskiego węzła telekomunikacyjnego.

WODOCIĄGI

Ujęcie	Wydajność /m ³ /sek/	Źródło wody
"Raba"	1.1	rzeka Raba - ujęcie wody w Dobczycach
"Rudawa"	0,8	rzeka Rudawa - ujęcie wody w Mydlnikach
"Bielany"	0,3	rzeka "Sanka"- ujęcie w Bielanych
"Ołubnia"	0,6	rzeka Dłubnia ujęcie wody w Raciborowicach
"Mistrzejowice"	0,06	woda głębinowa

Wyszczególnienie	jednostka	Stan na 31.XII.91
sprzedaż wody	mln m ³	76,8
Produkcja wody	mln m ³	93
Długość sieci wodociągowej	km	1395,2
w tym:		
- magistrale	km	221,5
- sieć rozdzielcza	km	849,7
- podłączenia	km	324,0

Wiek sieci wodociągowej	% ogółu sieci	ilość km
do 20 lat	40	428
20 - 30 lat	25	268
30 - 40 lat	20	214
40 - 50 lat	10	107
powyżej 50 lat	5	54

KANALIZACJA

Wyszczególnienie	jednostka	ilość km
Ilość ścieków odprowadzanych do kanalizacji	tyś .m ³	79.921
Długość sieci r kanalizacyjnej	km	977,1
w tym:		
- sieć ogólnospławna	km	510,2
- sieć kanalizacji sanitarnej	km	235,1
- podłączenie	km	230,8

Wiek sieci kanalizacyjnej	% ogółu sieci	ilość km
do 30 lat	62	462,7
30 - 50 lat	25	186,6
50 - 100 lat	10	74,6
ponad 100 lat	3	22,4

CIEPŁO, ENERGIA ELEKTRYCZNA I GAZ

Źródła energii cieplnej	Jednostka	Stan: 31.XII.91r.
Miejski system ciepłowniczy	MW	1.746
w tym;		
Elektrociepłownia "Łęg"	MW	146,8
Elektrociepłownia "Skawina"	MW	200
Siłownia HiTS	MW	35
Kotłownia KZS	MW	23
Kotłownie rejonowe, osiedlowe,	MW	1036
lokalne, zakładowe	ilość	1329
Piece węglowe indywidualne	MW	227
Ogrzewanie gazowe	MW	37.8
Ogrzewanie elektryczne	MW	74
Ogółem	MW	3120,8

Wyszczególnienie	Jednostka	Stan 31.XII.91r.
Kubatura budynków ogrzewanych z sieci miejskiej	tys.m3	51.267
Długość sieci ciepłych	km	640
w tym:		
dł.sieci ciepłociągów magistralnych	km	108

Wiek sieci cieplnej	% ogółu sieci	km
do 5 lat	11.5	74
5-10 lat	17.2	110
10 - 15 lat	28,0	179
15 - 20 lat	24.5	157
20 - 30 lat	7.8	50
30 - 35 lat	4.7	30
powyżej 35 lat	6,3	40

Wyszczególnienie	jednostka	Stan 31.XII.91r.
Zużycie energii elektrycznej	MWh	2.269.864
w tym:		
- odbiorców indywidualnych	MWh	752.515
Zużycie gazu	m3	502.346
w tym:		
- odbiorców indywidualnych	m3	235.934
Zaopatrzenie w gaz	m3	600.000

KOMUNIKACJA MIEJSKA

Wyszczególnienie	jednostka	Stan 1991r.
Linie tramwajowe	ilość	27
	długość km	306,9
Linie autobusowe	ilość	68
	długość km	756,4
Wozy trą niwa j owe /stan inwentarzowy/	ilość	632
Autobusy /stan inwentarzowy/	ilość	632
Ilość przewiezionych pasażerów	tys.osób	382,842
Linie autobusowe nocne	ilość	8
	długość km	126,0
Ilość wozów w ruchu w dni powszednie		
- w trakcji tramwajowej	ilość	361
- w trakcji autobusowej	ilość	442

DROGI

Rodzaj dróg	Zarządzający	Długość km
szybkiego ruchu	Dyrekcja Okręgowa Dróg Publicznych	7,4
krajowe	Wojewódzka Dyrekcja Dróg Miejskich	95,5
wojewódzkie	Wojewódzka Dyrekcja Dróg Miejskich	193,7
lokalno-miejskie	Zakłady Gospodarki Komunalnej I i II Nr 1 - dla dróg na terenach byłych dzielnic Śródmieścia i Krowodrzy	668,2
wewnętrzne i osiedlowe	-	300,4
przeprawy mostowe	Wojewódzka Dyrekcja Dróg Miejskich	7
ilość		

TELEKOMUNIKACJA

I.p.	Nazwa centrali	pojemność NN	zajętość NN	ilość zaległych wniosków
	Centrale automatyczne			
1.	Grzegórzki	20.194	20.111	9.320
2.	Centrum	20.000	18.737	7.749
3.	Dębni	16.576	12.603	4.964
4.	Wola Duchacka	10.360	10.089	14.834
5.	Krasickiego	6.000	4.854	2.951
6.	Nowa Wieś	16.000	15.509	10.569
7.	Bronowice	20.000	16.269	3.091
8.	Nowa Huta	18.000	17.870	9.734
9.	Bieńczyce	16.000	14.592	12.369
	Ogółem	143.130	130.634	75.581
	Centrale ręczne			
10.	Wola Justowska	480	437	532
11.	Swoszowice	440	422	458
12.	Bieżanów	440	368	470
13.	Kurdwanów 1	440	434	546
14.	Kurdwanów II	460	449	553
15.	Rząka	440	374	27
16.	Na Lotniku I	460	451	x
17.	Na Lotniku II	460	454	x
18.	Na Lotniku III	220	194	x
	Ogółem	3.840	3.583	2.586
	Ogółem /centrale automatyczne + centrale ręczne/	146.970	134.217	78.167

x/- wnioski ujęte w centrali automatycznej Bieńczyce