

I. Budownictwo mieszkaniowe

Stan zasobów mieszkaniowych w Krakowie wynosi 271.716 mieszkań o powierzchni ok. 12.300 tys. m² zlokalizowanych w 30,6 tys. budynkach.

Struktura własnościowa, jak również wiekowa tych zasobów jest znacznie zróżnicowana. Największy bo 44 %-wy odsetek mieszkań stanowią zasoby spółdzielczości mieszkaniowej. Mieszkania prywatne stanowią 27% zasobów ogółem, komunalne - 24%, a zakładów pracy, instytucji i innych jednostek społecznych - 5 %.

Sytuację mieszkaniową ludności Krakowa ilustrują wskaźniki określające warunki zamieszkania tj.:

- tzw. wskaźnik samodzielności mieszkań wynoszący 1,12. Określa on liczbę gospodarstw domowych przypadających na jedno mieszkanie. Wynika z niego, że ok. 22,5 tys. mieszkań jest zamieszkiwanych przez dwa lub więcej gospodarstw domowych,
- tzw. wskaźnik zagęszczenia czyli przeciętna liczba osób przypadająca na 1 izbę - w Krakowie kształtuje się on na poziomie 1,02 osób/izbę/ - oraz przeciętna liczba osób zajmująca 1 mieszkanie - wynosi ona 2,74 osób/mieszkanie.

Analizując sytuację mieszkaniową wg tego wskaźnika należałoby przyjąć, że mimo regresu w realizacji budownictwa mieszkaniowego nie jest ona bardzo zła. Natomiast wg kategorii zajmowanych mieszkań stwierdzono znaczne zróżnicowanie zagęszczenia od 1,75 osób/izbę w mieszkaniach jednoizbowych do 0,75 osób/izbę w mieszkaniach dużych, głównie w domach jednorodzinnych.

Średnia wielkość mieszkania w budownictwie wielorodzinnym wynosi 58,7 m², natomiast w budownictwie jednorodzinnym 121 m². Przeciętna powierzchnia użytkowa mieszkań na osobę kształtuje się na poziomie 18,8 m².

W 1993 r. oddano do użytku 2180 mieszkań o powierzchni 155.119 m² /łącznie / budownictwem jednorodzinnym i adaptacjami/. Największy przyrost mieszkań wystąpił w budownictwie wielorodzinnym spółdzielczym - 1545 mieszkań o powierzchni 98.402 m² /tj. około 70 % ilościowego przyrostu zasobów mieszkaniowych/.

Budownictwo jednorodzinne prywatne stanowiło 14,3 % ogólnej ilości oddanych do użytku mieszkań.

Średnia wielkość oddanego w 1993 r. mieszkania wynosi 71,2 m², w tym: w budownictwie wielorodzinnym - 62,8 m², a jednorodzinnym - 123,0 m².

W stosunku do roku poprzedniego wzrosła ilość oddanych do użytku mieszkań wielorodzinnych spółdzielczych /o 180 mieszkań/. Aktualnie ilość oczekujących na mieszkanie spółdzielcze wynosi ok. 60.000 osób.

Zasoby mieszkaniowe Krakowa charakteryzują się stosunkowo wysokim poziomem wyposażenia technicznego. 97 % mieszkań posiada instalacją wodociągową, 93,3 % - instalację kanalizacyjną, 78,3 % - ogrzewanie centralne. 94,3 % - instalację gazową.

Mimo takich wyników nadal brak jest instalacji wodociągowej w ok. 6,9 tys. mieszkaniach, kanalizacyjnej w 15,5 tys. mieszkaniach, 20,9 tys. mieszkań nie posiada łazienek. a blisko 40 tys. mieszkań ogrzewanych jest piecami węglowymi. Około 13 tys. mieszkań nie posiada gazu sieciowego i bezprzewodowego.

Powyższe niedobory wyposażenia technicznego wynikają ze struktury wiekowej zasobów mieszkaniowych.

Około 20 % mieszkań wybudowane zostało przed 1945 r., a niemal 11 % pochodzi sprzed 1918 roku.

Zasoby mieszkaniowe w Krakowie

Wyszczególnienie	Jednostka	stan na 31.12.1993r.
Zasoby mieszkaniowe ogółem w tym: komunalne	ilość	271.716 68.613
Średnia wielkość mieszkania w budownictwie wielorodzinnym	m2	58.7
Średnia wielkość mieszkania w budownictwie jednorodzinym	m2	121.0
Wskaźnik zagęszczenia mieszkań	1. il.osób/izbę 2. il. osób/mieszk	1,02 2,74
Wskaźnik samodzielności mieszkań,	1. . gosp. dom/ii, mieszk 2. ilość mieszkań zajmowanych przez 2 i więcej gospodar. domowych	1,12 22.500
Przeciętna powierzchnia użytkowa mieszkania na osobę	m2	18,8
Zapotrzebowanie na mieszkania ogółem: w tym: komunalne	ilość	65.000 4.850

2. Budownictwo komunalne

Komunalne zasoby mieszkaniowe Krakowa wynoszą 68.613 mieszkań. W roku 1993 oddano do użytku 155 mieszkań o powierzchni 8.876 m² (w tym 15 o pow. 826 m² w wyniku adaptacji). Wg aktualnie zaewidencjonowanych i sprawdzonych wniosków 4.850 osób spełnia warunki do ubiegania się o mieszkania komunalne, w tym aż ok.70 % stanowią potrzeby najuboższych. Udział nowowybudowanych mieszkań komunalnych w zrealizowanej w 1993 r. ilości we wszystkich formach budownictwa /spółdzielcze, zakładowe, indywidualne/ wynosi około 8 %. Pomimo tak znikomego udziału mieszkań komunalnych w ogólnej liczbie oddawanych mieszkań, rok 1993 charakteryzował się, w stosunku do lat poprzednich, znacznym wzrostem ilości oddanych mieszkań komunalnych /w roku ubiegłym oddano jedynie 63 mieszkania uzyskane w wyniku adaptacji/.

W wyniku adaptacji byłych hoteli robotniczych przy ul. Wolskiej w 1993 roku uzyskano 42 lokale. Dalszych 83 zostanie oddanych na początku 1994 roku. Ponadto, w 1993 roku miast dysponowało 190 mieszkaniem uzyskanymi z tzw. odzysku naturalnego, 70 lokalami do remontu kapitalnego oraz 110 pomieszczeniami strychowymi nadającymi się do adaptacji na lokale mieszkalne. Podsumowując ogólna ilość lokali mieszkalnych (w tym również do remontu kapitalnego i do adaptacji) jaką miasto mogło rozdysponować w 1993r wynosiła 650. Podczas gdy lista obejmowała 651 zakwalifikowanych wniosków, w tym 211 wniosków dotyczyło adaptacji! i remontów kapitalnych. W 1993 roku zrealizowano 108 wniosków pozostałe będą sukcesywnie realizowane w 1994r.

Przy malejących dochodach ludności, szczególnie tej części, która do chwili obecnej nie była w stanie rozwiązać swojego problemu mieszkaniowego poprzez spółdzielczość mieszkaniową, ilość uprawnionych do uzyskania mieszkań komunalnych może wzrastać, o ile Państwo nie stworzy pilnie kompleksowego systemu wspierania różnych form budownictwa mieszkaniowego, uwzględniającego zróżnicowane możliwości finansowe rodzin potrzebujących mieszkań /m.in. Społeczne Budownictwo Czynszowe/.

Komunalne lokale mieszkalne przydzielane są w oparciu o przepisy Prawa Lokalowego i rozporządzenia wykonawcze, przy czym istnieje szereg kategorii mieszkań, które przydzielane są wg odmiennych procedur szczegółowych.

W celu poprawienia czytelności zasad postępowania opracowano w 1993 r. szczegółowe zasady przydziału mieszkań. Wprowadzono procedury sporządzania projektów list przydziałów mieszkań. Obok kryteriów ustawowych stosuje się system punktowy warunków życiowo-mieszkaniowych osób ubiegających się o przydział mieszkań.

Przydział lokali mieszkalnych następuje wg określonej kolejności na rzecz osób:

- wykwaterowanych z mieszkań zagrożonych katastrofą budowlaną, - którym przydział jest uzasadniony ze względu na warunki zamieszkania i sytuację materialną,
- opuszczających domy dziecka w wyniku pełnoletności,
- opuszczających zakłady karne i nie mających możliwości zamieszkania w poprzednim miejscu zameldowania,
- podlegających przekwaterowaniu na podstawie wyroków sądowych,
- wykwaterowanych z mieszkań przeznaczonych dla dozorców.

Osoby, które nie zakwalifikują się do przydziału mieszkań, z uwagi na przekroczone kryteria dochodowe, a nie posiadają mieszkań lub mieszkają w mieszkaniach nadmiernie zagęszczonych /poniżej 5 m²/osobę/ mogą czynić starania o zakwalifikowanie ich do wykonania na własny koszt generalnego remontu zniszczonego mieszkania komunalnego lub prac wykończeniowych mieszkania powstającego w wyniku inwestycji, względnie remontu kapitalnego. Kwalifikacje wniosków dokonane w 1993 r. wykazały niewspółmiernie duże zapotrzebowanie na tego typu lokale, w stosunku do dysponowanych zasobów. Źródła pozyskiwania komunalnych lokali mieszkalnych:

1. Remonty kapitalne i modernizacja budynków mieszkalnych.
2. Adaptacja byłych hoteli robotniczych na samodzielne mieszkania - w znacznym stopniu zaawansowane są prace przy ul. Wolskiej, po zakończeniu których zostanie oddanych w 1994r 130 mieszkań komunalnych.
3. Adaptacje pomieszczeń niemieszkalnych i strychów - na lokale mieszkalne, na koszt przyszłych najemców.
4. Generalne remonty mieszkań w celu ponownego zasiedlenia na koszt przyszłych najemców.

5. Samodzielne indywidualne wykańczanie mieszkań przydzielanych w stanie zamkniętym i częściowo wykończonym /przydział na zasadach obowiązujących w przypadku adaptacji i remontów na koszt przyszłych najemców.
6. Budowa mieszkań o pełnym standardzie w wersji komunalnej tj. z pełnym wyposażeniem w instalację i przybory.
7. Budowa pomieszczeń zastępczych.
8. Wspólna realizacja z innymi inwestorami budownictwa mieszkaniowego, na zasadach wzajemnych korzyści.

Opracowany w 1993 r. program zamierzeń inwestycyjnych na lata 1994-95 bazuje na wykorzystaniu na terenie Krakowa pustych obiektów o różnym przeznaczeniu, w których po adaptacji można uzyskać mieszkania komunalne o podstawowym standardzie i mieszkalne lokale rotacyjne.

Trwają równocześnie prace przygotowawcze zmierzające do uruchomienia nowych inwestycji budownictwa komunalnego, a także rozpoznawane są tereny pod komunalne budownictwo mieszkaniowe. Lokalizacje te wymagają jednak znacznych środków finansowych na uzbrojenie techniczne.

Realizacja budownictwa mieszkaniowego w 1993 r.

Rodzaj budownictwa	Oddano w 1993 roku		Średnia wielkość mieszkania w m ²
	mieszkań	pow. użytk w m ²	
Wielorodzinne	1820	114.238	62,8
w tym: spółdzielcze	1545	98.402	63,7
zakładowe	120	6.960	58,0
komunalne	155	8.876	57,3
Adaptacje	50	2.751	55,0
w tym: spółdzielcze	35	1.925	55,0
zakładowe	-	-	-
komunalne	15	826	55,1
prywatne	-	-	-
Razem:	1870	116.989	62,6
Jednorodzinne	310	38.130	123,0
Ogółem:	2180	155.119	71,2

Stan zasobów mieszkaniowych zarządzanych przez przedsiębiorstwa gospodarki mieszkaniowej.

W zarządzie Przedsiębiorstw Gospodarki Mieszkaniowej znajdują się 3.032 budynki. Budynki te stanowią różne podmioty własności tj.:

1.945 - budynki komunalne

698 - budynki prywatne czynszowe

47 - budynki zakładów pracy,

369 - budynki niemieszkalne

W budynkach zarządzanych przez PGM-y znajduje się 68.613 mieszkań. Z ogólnej ilości budynków, 390 zostało wybudowane do 1950 roku. Udział zasobów starych wynosi 12,8 %. Są to budynki wzniesione do 1918 roku oraz budynki wybudowane w okresie międzywojennym. Stare budynki, szczególnie prywatne czynszowe cechuje niski standard wyposażenia mieszkań. Dotyczy to budynków zlokalizowanych w staromiejskich rejonach Krakowa /Śródmieście, Podgórze/ gdzie ok. 50 % starych zasobów prywatnych i częściowo komunalnych winno być objęte remontami kapitalnymi bądź modernizacją. Szczególnie odnosi się to do Śródmieścia Krakowa, które pod względem terytorialnym jest najmniejsze, a równocześnie najbardziej zurbanizowane. Zróżnicowanie budynków w Śródmieściu pod

względem prawa własności i pod względem wartości /obiekty zabytkowe/ powoduje iż proces rewaloryzacji ich jest bardzo skomplikowany i nieporównywalny do remontów kapitalnych w innych rejonach miasta.

Trwa systematyczny proces przekazywania prywatnych budynków czynszowych ich właścicielom. Do końca 1993 r. przekazano 440 nieruchomości prywatnym właścicielom. Obecnie najtrudniejsza jest sytuacja w zasobach prywatnych czynszowych administrowanych przez osoby fizyczne i zrzeczenie właścicieli nieruchomości. Koszty remontów w tych zasobach obciążają właścicieli budynków, a środki na ten cel pochodzą z czynszów .

Z uwagi na to, iż w wielu przypadkach zarówno czynsze jak i pomoc Gminy nie wystarczają na pokrycie kosztów eksploatacji i najpilniejszych remontów bieżących, remonty kapitalne wykonywane są bardzo rzadko, przeważnie w sytuacji awaryjnego stanu technicznego budynku i finansowane ze środków Gminy z zabezpieczeniem wierzytelności w hipotecę nieruchomości.

Stan prawny, w którym właściciel obciążony jest obowiązkiem utrzymania i remontów budynków bez wpływu na ustalenie wysokości opłat czynszowych powoduje, iż większość budynków prywatnych znajduje się w złym stanie technicznym.

Nadzieję budzi fakt, iż właściciel budynku staje się sukcesywnie dysponentem zwalnianych lokali mieszkalnych, a lokale użytkowe są już całkowicie zwolnione ze szczególnego trybu najmu. W związku z tym znikają ograniczenia w wysokościach czynszów. Poprawi to sytuację właścicieli nieruchomości, których stać będzie na utrzymanie a nawet poważniejszy remont budynku.

Zgodnie z polityką mieszkaniową działania zostaną ukierunkowane na zabezpieczenie maksymalnej ilości środków na remonty budynków oraz restrukturyzacji dotychczasowego systemu eksploatacji budynków.

Kierując się tymi względami oraz mając na celu poszerzenie płaszczyzny oddziaływania Gminy na zarządzanie budynkami, wprowadzone zostaną nowe zasady polityki eksploatacyjnej Miasta m. innymi poprzez przekształcenia własnościowe w PGM-ach.

Budynki w zarządzie PGM w 1993 r.

Lp	Przedsiębiorstwo	Budynki ogółem:	w tym: mieszkalne
1.	PGM Krowodrza + spółka	582	13.458
2.	PGM Śródmieście	1162	17.412
3.	PGM Podgórze + spółka	596	8.363
4.	PGM Nowa Huta	692	29.380
	Razem:	3032	68.613