

3. Infrastruktury techniczna.

Wodociągi

Woda dla Krakowa dostarczana jest z pięciu ujęć wodociągowych: Raby, Rudawy, Bielani, Dłubni, Mistrzejowic oraz z jednej studni w Tyńcu.

Zdolność produkcyjna wszystkich ujęć wynosi 320,6 tys.m³/dobę.

Największym zakładem uzdatniania wody jest "Raba", dostarcza do sieci miejskiej ponad 50% całkowitej ilości wody.

Produkcja wody wyniosła w 1992 r. 117.238 tys.m³ /o 24.270 tys.m³ więcej niż w 1991 r./ a sprzedaż 71.732 tys.m³ /o 5.107 tys.m³ mniej niż w 1991 r./.

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

Długość sieci wodociągowej ogółem wyniosła 1.424 km /o 29,1 km więcej niż w 1991 r./ w tym: magistrali - 1.086 km, podłączeń 338 km.

Korzystało z niej ok. 95 % mieszkańców miasta. Potrzeby mieszkańców posiadających dostęp do miejskiej sieci wodociągowej są w pełni pokrywane.

W 1992 r. odnotowano i usunięto 2960 awarii w miejskiej sieci wodociągowej, co oznacza, że na 1 km sieci przypadło 2,1 awarii.

Prawidłowe zasilanie, a nawet rezerwy przepustowości występują w dawnej dzielnicy Podgórze, na przeważającym obszarze Śródmieścia oraz w niektórych częściach Nowej Huty.

Nie wszystkie rejony miasta jednak posiadają sieć wodociągową np. północne tereny i zaopatrzenie w wodę i jej jakości oraz doinwestowania miejskiej sieci wodociągowej.

I tak:

a/ nadal realizowana jest inwestycja Raba II, która umożliwi zaopatrzenie w wodę między innymi osiedli: Opatkowice, Skawinę i Tynec.

W 1992 r. w ramach tej inwestycji, uzyskano wysoki stopień zaawansowania następujących obiektów:

- komory wstępnego ozonowania,
- budynku ozonatorów,
- budynku chemicznego,
- akceleratorów do koagulacji zawiesin i klarowania wody przed filtrami pośpiesznymi /akcelerator nr 1 i 2 zostały oddane do eksploatacji/
- została rozpoczęta budowa nowej chlorowni
- na terenie zbiorników w Sierczy przekazano do eksploatacji zbiornik nr 1, zakończono budowę zbiornika nr 2 a budowa zbiorników nr 3 i 4 jest zaawansowana.

Inwestycja "Raba III" została zatrzymana na etapie koncepcji z powodu braku środków finansowych zarówno w budżecie centralnym jak i w Gminie,

b/ zaawansowana jest budowa magistrali wodociągowej Ø 1200 mm Kosicice-Krzemionki w 78 %,

c/ została zakończona budowa magistral wodociągowym Ø 400 dla os. Ruczaj,

d/ w osiedlu Ryniec został oddany do eksploatacji wodociąg zapewniający dostawy wody dla ok. 60 % osiedla, dodatkowo przekazano do eksploatacji zbiornik wyrównawczy V = 500 m³,

e/ została zakończona realizacja I etapu budowy magistrali Ø 800 dla os. Cechowa-Kurdwanów,

f/ została wykonana podstawowa część przejścia wodociągowego Ø 800 prze Wisłę w konstrukcji mostu PKP

g/ zaawansowana jest budowa zbiorników wody surowej na ujęciu Rudawy w Mydlnikach

h/ zostały zrealizowane 2 przejścia wodociągowe pod zakopiańską autostradą, co umożliwiła połączenie sieci wodociągowej w os. Opatkowice Wschód z siecią w os. Opatkowice Zachód,

i/ w ramach modernizacji ZUW Rudawa zrealizowano:

- remont komór filtracyjnych,
- kontynuowano wymianę armatury i rurociągów podfiltrowych,
- kontynuowano przebudowę chlorowni,
- prowadzono badania technologiczne dla zastosowania wstępnego ozonowania wody surowej i zmian technologii koagulacji,
- zakończono modernizację uzdatniania wody.

Kanalizacja

Kraków obsługiwany jest przez 2 odrębne systemy kanalizacyjne:

centralną - dla dawnych dzielnic Śródmieścia, Krowdrzy i Podgórza oraz system kanalizacji dawnej dzielnicy Nowa Huta.

Globalna ilość ścieków wytworzona przez miasto w 1992 r. wyniosła 74.559 tys.m³ i była mniejsza niż w 1991 r. o 5.582 tys. m³. W ostatnich latach występuje stały spadek ilości ścieków odprowadzanych do kanalizacji. Zjawisko to jest spowodowane stosowaniem obiegów zamkniętych,

Długość sieci kanalizacyjnej miasta na koniec 1992 r. wyniosła 991 km /o 14 km więcej niż w 1991 r./ w tym:

- sieć ogólnostawna - 514 km
- sieć kanalizacji sanitarnej - 245 km
- podłączenia - 254 km.

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

Największa stopień przeciążenia występuje:

- w kolektorze końcowym Nowej Huty,
- w dalszym odcinku prawobrzeżnego kolektora Białuchy
- w kolektorze sanitarnym lewobrzeżnym Białuchy.

Miasto nie posiada kompleksowej oczyszczalni ścieków a mechaniczna oczyszczalnia w Płaszowie jest przestarzała i wymaga kompleksowej rozbudowy i modernizacji. Gmina w 1992 r. podejmowała szereg działań dla poprawy funkcjonowania sieci kanalizacyjnej, zlikwidowania istniejących przeciążeń układu, oraz rozbudowy sieci na terenach nieskanalizowanych.

W wyniku tych działań uzyskano następujące efekty:

- oddano do eksploatacji przepompownię "Wilga" i zmodernizowano syfon pod rzeką Wilgą, co pozwoliło na przyjęcie dodatkowej ilości ścieków z os. Ruczaj oraz zabezpieczyło przed "cofką" kolektor PWG w okresie deszczowym,
- zakończono modernizację odcinka kolektora sanitarnej Ø 1000 dł. 30 m na przejściu pod torami PKP przy ul. Prokocimskiej, co umożliwiło odbiór ścieków ze zlewni Wieliczka - Heltmana.

Ponadto realizowano następujące inwestycje;

- remont czynnej kanalizacji metodą bezrozkopowa /z czyszczeniem i uszczelnianiem/ w 7 ulicach o łącznej długości 2.156 mb /przekrój kanałów od Ø 30 do Ø 170/,
- modernizację rowu płaszowskiego na długości 1.150 mb,
- kontynuacja budowy kanalizacji w Swoszowicach,
- rozpoczęcie projektowania kolektora głównego Nowej Huty,
- rozpoczęcie budowy kolektora prawobrzeżnego Rudawy dla skanalizowania os. Wola Justowska, Olszanica, Chełm,
- rozpoczęcie projektowania odciążenia kolektora lewobrzeżnego Białuchy /w ul. Lublańskiej/ dla umożliwienia skanalizowania płn.-wsch. części Krakowa,

rozpoczęcie projektowania kolektora sanitarnego "Kliny" dla skanalizowania dużego kompleksu os. Kliny i Opatkowie.

Istniejąca oczyszczalnia Kliny II nie jest oczyszczalnią komunalną. Oczyszczalnię realizuje inwestor osiedla przy pomocy środków finansowych Gminy.

Użytkownikiem oczyszczalni jest administracja osiedla. "Kliny II" pracuje przy zastosowaniu biobloków jest urządzeniem tymczasowym, pracującym do chwili doprowadzenia do rejonu osiedla odbiornika docelowego, którym będzie kolektor "Kliny". Kolektor ten przejmie ścieki sanitarne z osiedla do systemu centralnego miasta.

W realizacji pozostaje oczyszczalnia ścieków "Kujawy".

Oczyszczalnia ta jest wspólna dla miasta i Kombinatu Metalurgicznego Huty im. T. Sendzimira.

Przejmować będzie ścieki z rejonu Nowej Huty oraz ścieki komunalne z Huty i część ścieków przemysłowych, udział Gminy w budowie wynosi 64%, udział HTS 30 %. Zaawansowanie robót inżynieryjno-budowlanych na koniec 1992 r. wyniosło 20 %. Został zrealizowany następujący zakres rzeczowy robót:

- a/ zdjęto warstwę humusu na powierzchni ok. 16 ha,
- b/ wykonano i uruchomiono dwa systemy studni głębinowych tj. 78 sztuk z rurociągami odprowadzającymi,
- c/ zaawansowano roboty budowlane 8 osadników wtórnych,
- d/ zaawansowano roboty pompowni głównej, budynku, krat i separatorów grubych zanieczyszczeń,
- e/ rozpoczęto wykopy w rejonie lagun,
- f/ ułożono - 40 % sieci wody pitnej docelowej.

3.2. Zaopatrzenie w ciepło, energię elektryczną i gaz.

Potrzeby cieplne Krakowa, które obecnie szacuje się na ok. 3.200 MW zabezpieczone są w 100 % i pokrywane są przez następujące źródła energii cieplnej:

a/ miejski system ciepłowniczy o łącznej wydajności cieplnej 1839,9 zabezpiecza ponad połowę zapotrzebowania Krakowa na energię cieplną.

Zasilana jest przez:

- Elektrociepłownię "Łęg" o nominalnej wydajności cieplnej wynoszącej 1468 MW
- Elektrociepłownię Skawina o aktualnej nominalnej wydajności cieplnej 309,8 MW
- Siłownię Huty im. T. Sendzimira przekazującej na potrzeby komunalne 38,9 MW
- Ciepłownię byłych Krakowskich Zakładów Sodowych "Solvay" o wydajności cieplnej 23 MW.

Wzrost mocy ciepłowniczej o 93, 9 MW w stosunku do roku ubiegłego związany jest z modernizacją urządzeń cieplnych EC Skawina.

b/ kotłownie rejonowe, osiedlowe i lokalne /opalana węglem, koksem i olejem opałowym/.

Na koniec 1992 roku funkcjonowało 1295 kotłowni tj. o 34 mniej niż w 1991 r., między innymi w rejonie ul. Królewskiej zostały zlikwidowanych 31 kotłowni lokalnych a w ich miejsce zamontowano i uruchomiono stacje wymienników ciepła oraz została wyłączona z eksploatacji kotłownia osiedlowa Azory II przy ul. Murarskiej.

Moc cieplna tego źródła wyniosła 894 MW i zabezpieczało ono 30 % zapotrzebowania miasta na energię cieplną. Oznacza to, że w porównaniu z rokiem poprzednim nastąpiło zmniejszenie udziału tych źródeł ciepła w Krakowie, co jest bardzo korzystnym zjawiskiem,

c/ Piece węglowe indywidualne, których wydajność cieplną szacuje się na ok. 220 MW. Ten rodzaj ogrzewania dominuje w starej zabudowie Krakowa. Indywidualne ogrzewanie pilicami węglowymi wykazuje stałą tendencję spadkową. Od 1989 r. udział tego źródła ciepła zmniejszył się z 13,3% do niecałych 7% w 1992 r.,

d/ ogrzewanie gazowe i elektryczne o wydajności odpowiednio ok. 44 MW i ok. 81 MW /występuje przede wszystkim w lokalach mieszkalnych, usługowych i użyteczności publicznej na terenie Śródmieścia/. Udział tych źródeł ciepła w zasilaniu nieznacznie wzrasta, w 1992 r. wyniósł 3,9 % co oznacza niewielki wzrost o 0,3 pkt.

W 1992 r. kubatura ogrzewanych budynków z sieci miejskiej wyniosła 61.532 m³, tj. ok. 6 % więcej niż w 1991 r., co jest wynikiem włączenia do sieci nowych odbiorców oraz likwidacji kotłowni lokalnych.

Długość sieci ciepłej w 1992 r. licząc wg trasy kanałów wyniosła 667 km, w tym długość ciepłociągów magistralnych 108 km. Przyrost długości sieci wyniósł 27 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	- 101 km.

Żywotność techniczną rurociągów przyjmuje się na 30 - 40 lat, co pozwala wnioskować, że około 20 % ogólnej ilości rur przekroczyło czas prawidłowego użytkowania. Minimalne potrzeby remontowe wynoszą ok. 20 km rocznie.

W 1992 r. zrealizowano wymianę w komorach ciepłych kompensatorów dławicowych na kompensatory mieszkowe, co znacznie zmniejszyło straty ciepła.

i

W okresie grzewczym 1992 r. układ ciepłowniczy miasta funkcjonował bez zakłóceń.

W 1992 r. w ramach inwestycji z budżetu Gminy zrealizowano i przekazano do eksploatacji:

- sieć ciepłe do kotłowni osiedlowej Azory II o długości
 - 2 x Dn 300 mm 445 mb
 - 2 x Dn 500 mm 987 mb
- stacje wymienników ciepła w miejsce 31 kotłowni lokalnych w rejonie ul. Królewskiej.

3.3. Komunikacja i drogi.

Kraków ma poważne problemy komunikacyjne. Podstawową przyczyną jest niedrożność istniejącego układu dróg i ulic. Sytuację utrudnia fakt, że przez Kraków prowadzi również ruch tranzytowy drogami międzynarodowymi.

Od 1974 r. istnieje kompleksowa koncepcja przebudowy układu i systemu komunikacyjnego Krakowa. Realizacja tej inwestycji miała zakończyć się w 1991 r.

Brak środków finansowych zarówno po stronie resortu jak i władz lokalnych spowodował znaczne opóźnienie prac.

W 1992 r. realizowane były zadania inwestycji pn. "Centrum Komunikacyjne m. Krakowa - stacja PKP Kraków Główny". Roboty na odcinku północnym i południowym stacji przebiegały zgodnie z harmonogramem. Również prace w zakresie konstrukcji tuneli w strefie środkowej stacji wykonane zostały planowo. Natomiast niewielkie opóźnienie wystąpiło przy montażu płyty Centrum nad peronem 3 i przyległymi torami. Wykonawcą w/w robót jest Budostal-3. Aktualnie najpilniejszą potrzebą jest wykonanie prac projektowych odwodnienia płyty Centrum nad peronem 3, a następnie 2 i 1 oraz ostatecznego rozwiązania projektowanego wibro i hydroizolacji podtorza pod tunelami, tj. pod torami I i 3 w pierwszej kolejności, następnie pod torami 5,7,9 i 11. Wobec trudności finansowych miasta i ogromu zadania jakim jest "Centrum", w celu pozyskania kapitału

inwestycyjnego przygotowany jest projekt Spółki "Krakowskiego Centrum Komunikacyjne" sp. z o.o

Udziałowcami spółki będą: Skarb Państwa reprezentowany przez Wojewodę Krakowskiego, Przedsiębiorstwo Państwowe Polskie Koleje Państwowe oraz Gmina Miasta Krakowa.

Niedrożność systemu komunikacyjnego nie jest jedynym problemem w komunikacji w mieście. Zdolność przewozowa największego przewoźnika tj. MPK - spółka z o.o. w stosunku do istniejących potrzeb nie jest już na terenie całego miasta wystarczająca. Okresowo w niektórych fragmentach miejskiej sieci komunikacyjnej występują czasowe niedobory taboru w ruchu. Najczęściej zdarza się to w okresach szczytowych spiętrzeń ruchu pasażerskie go w zespole nowych osiedli pasma południowego:

Wola Duchacka - Kurdwanów.

Częstotliwość obsługi jest na ogół dostateczna zwłaszcza na trasach zbiorczych. Lokalnie, zwłaszcza na peryferiach obszaru o intensywnym zagospodarowaniu, w okresach pozaszczytowych - słabsza.

Obok MPK, w Krakowie działają trzej prywatni przewoźnicy.

Jeden prowadzi jedną linię autobusową "K" realacji: Wzgórza Krzesławickie - Centrum Krakowa /ul. Krupnicza/.

drugi Prywatne Przedsiębiorstwo Komunikacyjne "Urbis" obsługuje jedną linię na trasie Wiślna - Dworzec Główny - Centrum Nowej Huty.

Nowym przewoźnikiem jest firma "Jordan", która uruchomiła mikrobusową linię łączącą hotele: Grand - Holliday Inn i Piast.

Sieć komunikacji miejskiej obejmuje 28 linii tramwajowych o długości 311,92 km oraz 107 linii autobusowych o długości 1.346,700 km.

W ciągu 1992 r. wprowadzono następujące zmiany w liniach MPK:

- uruchomiono linie tramwajowe: "O" z Cichego Kącika wokół Plant /3,7 km/ na okres sezonu letniego, "46" - szczytową na trasie Mistrzejowice - Pl. Centralny /5,0 km/,
- uruchomiono linie autobusowe: "206" z Ronda Grunwaldzkiego do Krzywaczki /25,1 km/, "241" z Pleszowa do Nowego Brzeska /30,8 km/ - linia ta została zlikwidowana w IV kwartale, "275" z Broku Fałęckiego do Włosania /15,3 km/, "277" z Nowego Kleparza do Krasieńca /19,6 km/, "428" z Mistrzejowic do Ronda Grunwaldzkiego /11,0 km/ - uruchomienie tej linii jest związane z wydłużeniem dotychczasowej linii "128".

Uruchomiono na okres sezonu letniego linie:

"452" na trasie Cracovia - Chełm /6,5 km/;

"M" - Mistrzejowice - Przyłasek Rusiecki /16,6 km/,

"K" Pl.Boh.Getta - Port Lotniczy /18,3 km/,

"D" - Rondo Grunwaldzkie - Gdów /28,0 km/, linie te po sezonie zostały zlikwidowane.

Ponadto uruchomiono linię "E" na trasie Rondo Mogiłskie - Nowe Brzesko /33,6 km/ w miejsce zlikwidowanej linii "241",

Ponadto wprowadzono korekty linii autobusowych;

wydłużono linię "110" kursującą na trasie Al.Przyjaźni - Wadów o 4,15 km do

Węgrzynowic, wydłużono linię "114" kursującą na trasie Górka Narodowa - Os.Ruczaj o

0,5 km do nowego Dworca Autobusowego, wydłużono linię "128" kursującą na trasie

Mistrzejowice - Rondo Grunwaldzkie o 3,7 km. do os. Ruczaj - Dw. Autobusowy, skrócono

linię "135" z trasy Płaszów przez Piaski Wielkie do Borku

Fałęckiego, zmiana trasy linii "142" z os. Na Stoku Mistrzejowice na os. Na Stoku -

Prądnik Czerwony /wydłużenie o 1,25 km/, wydłużenie linii "215" /Borek Fałęcki - Świątniki/

o 5,0 km do Rzeszotar-Panciawa, skrócenie linii "H" z trasy Tandeta - Dw. Główny - Port

Lotniczy o 5,5 km na trasę Dw. Główny - Port Lotniczy,

Likwidacji uległy linie:

- tramwajowa sezonowa "O"

- autobusowe sezonowe "452", "D", "K", "M"

- autobusowe "157" kursująca na trasie Pl. Boh. Getta - Fadom /22,5 km/, "241" z Pleszewa do Nowego Brzeska /50,8 ha/.

W 1992 r. na bieżące utrzymanie dróg wydatkowano kwotę 26.001 mln zł, a na remonty kapitalne dróg - 9.456 mln zł. Remontowane były następujące ulice: Nałkowskiego, Zgody, Wł. Żeleńskiego, Bursztynowa, Radzikowskiego, Na Błonie, Górnickiego, Radziwiłowska, Wielopole, Findera, Rękawska, Zawodzie, Łanowa, Żelazowskiego, Smolenia, Sieroszewskiego I Spławy.

Ilość i rodzaj dróg znajdujących się na terenie miasta od 1991 r. nie zmieniły się i przedstawiają się następująco:

Rodzaj dróg	31.XII. 1992 r.
Szybkiego ruchu	7,4 km
Krajowe	95,5 km
Wojewódzkie	194 km
Lokalno-miejskie	669 km
Wewnętrzne i osiedlowe	ok. 500 km

Inwestycją strategiczną dla rozwoju miasta została uznana rozbudowa Międzynarodowego Portu Lotniczego w Balicach.

4 września 1992 r. Rada Miasta podjęła Uchwałę Nr LIX/415/92 w sprawie przystąpienia przez Gminę Miasta Krakowa do spółki "Międzynarodowy Port Lotniczy Kraków - Balice" - spółka z ograniczoną odpowiedzialnością z siedzibą w Balicach.

A 17.XI.1992 r. została zawarta Umowa między Zarządem Miasta Krakowa i Państwowym Przedsiębiorstwem "Porty Lotnicze" w sprawie udziału Gminy Miasta Krakowa w przebudowie Portu Lotniczego Kraków - Balice.

Aktualnie, prace nad utworzeniem spółki dobiegają końca, trwają rozmowy w sprawie współużytkowania lotniska z wojskiem.

Zostały również podjęte działania na rzecz pozyskania dla Krakowa nowych połączeń lotniczych m.in. z Wiedniem, Budapesztem i Berlinem.

Zostało zawarte wstępne porozumienie z liniami lotniczymi Austrian - Air Lines dot. połączenia z Wiedniem. Planowany termin - wiosna 1994 r.

3.4. Telekomunikacja

Łączność telekomunikacyjna w Krakowie działa w oparciu o 9 central automatycznych i 8 central ręcznych o łącznej pojemności 150.556 NN.

Liczba abonentów w 1992 r. zwiększyła się o ok. 8.200 wyniosła ok. 142.400 osób.

Zajętość krakowskich central wynosi 95 %, co w praktyce oznacza brak rezerw.

Na 100 mieszkańców przypada 18,9 abonentów telefonicznych.

Na realizację czeka 80.944 wniosków.

W 1992 r. Telekomunikacja Polska SA Dyrekcja Okręgu Kraków dokończyła budowę nowoczesnej centrali telexowej na ul. Wielopole. Centrala ta posiada możliwość świadczenia nowych usług, jak również możliwość przyłączenia nowych stacji. W 1992 r. przekazano do eksploatacji dalsze 4.000 NN centrali w Bieńczycach. Umożliwiło to zrealizowanie wszystkich zaległych wniosków złożonych do 1990 r. na osiedlach: Strusia, Na Lotnisku, Jagiellońskie, Kazimierzowskie, Alberyńskie, Wysokie, Kalinowe, Kościuszkowskie.

Również został oddany do użytku budynek dla nowej centrali osiedlowej w Bieżanowie.

W budynku tym w 1995 r. ma zostać zainstalowanych 12.000 NN centrali jako I etap realizacji kontraktu z firmą Alcatel - Sesa. Umożliwi to odciążenie istniejącej centrali przy

ul. Dauna o około 5.000 NN oraz zrealizowanie zaległych wniosków złożonych do 1990 r. z terenu Nowego Bieżanowa.

W ramach kontraktu z w/w firmą do chwili obecnej wykonano remont około 70 km kanalizacji kablowej dla światłowodów, adaptacje pomieszczeń dla przyszłej centrali oraz wykonano ok. 60 % planowanej do rozbudowy sieci kablowej umożliwiającej przyłączenie nowych telefonów.