

EDUKACJA

W 2001 roku samorząd krakowski prowadził w dziedzinie edukacji działalność obejmującą m.in. prowadzenie placówek samorządowych, w tym żłobków, przedszkoli, szkół podstawowych, gimnazjów, szkół średnich.

Żłobki

W 2001r. Miasto prowadziło 24 żłobki do których uczęszczało 1682 dzieci w wieku od 3 miesięcy do 3 lat. W porównaniu z latami ubiegłymi liczba dzieci uczęszczających do żłobków wykazuje dalszy spadek. Zmalała również ilość zatrudnionych osób, w 2001 r. znacznie wzrósł średni miesięczny koszt utrzymania jednego dziecka (około 44%).

Tabela VII.1

Informacje o żłobkach

Żłobki	1998	1999	2000	2001
Liczba jednostek	24	24	24	24
Liczba dzieci ogółem	1735	1716	1682	1682
Średnia liczba dzieci w placówce	72	72	70,08	67,83
Liczba osób zatrudnionych ogółem*	503	525	519,48	412,47*
W tym: liczba opiekunek/pielęgniarek	brak danych	173	170	137,00
Średni miesięczny koszt utrzymania dziecka w zł.	468,79	573,50	529,38	762,29

źródło: opracowanie własne UMK *etaty kalkulacyjne-stan na 31 grudnia danego roku

Przedszkola

W Krakowie działa 160 przedszkoli, w tym, podobnie jak w roku ubiegłym 125 samorządowych, które opiekują się dziećmi w wieku od 3 do 6 lat. Ilość dzieci uczęszczająca do przedszkoli wykazuje niewielką tendencję spadkową (514 dzieci mniej w stosunku do roku 2000). Nieznacznie wzrosła ilość zatrudnionych osób (z 3004 w 2000r. do 3014 w 2001r.) zmalała natomiast ilość zatrudnionych nauczycieli (z 1402 w 2000r do 1396 w 2001r.).

Sieć przedszkoli w roku szkolnym 2001/2002 zabezpiecza we wszystkich rejonach potrzeby środowiskowe. Z powodu coraz częściej występujących u dzieci zaburzeń rozwojowych zabezpieczone są potrzeby zapewnienia specjalistycznej opieki psychologiczno-pedagogicznej w zakresie zaburzeń emocjonalnych, logopedycznych i innych. W przedszkolach są tworzone dodatkowe oddziały integracyjne i specjalne.

Oferta edukacyjna przedszkoli jest coraz bogatsza między innymi poprzez organizowanie dodatkowych zajęć np. z j. angielskiego, pływania. Z budżetu Miasta Krakowa finansowane są zajęcia z katechezy i gimnastyki korekcyjnej.

Tabela VII.2

Informacje o przedszkolach

Przedszkola (bez specjalnych)	.	1998	1999	2000	2001
Liczba jednostek ogółem,	.	153	157	158	160
w tym:	samorządowe	125	125	125	125
	prywatne	12	14	15	17
	inne	16	18	18	18
Liczba dzieci uczęszczających ogółem,	.	18 504	18 220	17 695	17 181
w tym:	samorządowe	16 930	16 548	16 077	15 540
	prywatne	381	387	403	400
	inne	1 203	1 285	1 215	1 241
Liczba osób zatrudnionych ogółem,*	samorządowe	3 076	3 170	3 005	3 014
Liczba nauczycieli (etaty kalkulacyjne)	samorządowe	1 376	1 418	1 402,7	1 396,0
Miesięczny koszt utrzymania dziecka (w zł/miesiąc)	samorządowe	280,32	311,95	370,78	398,17

źródło: Wydział Edukacji i Kultury UMK

Liczba dzieci wyliczona jako średnia ważona stan na koniec roku

Etaty kalkulacyjne- stan na 31 grudnia danego roku

Szkoły podstawowe i gimnazja

Rok 2001 był kolejnym rokiem wdrażania reformy edukacji. Miasto Kraków monitoruje pracę gimnazjów oraz zespołów szkół ogólnokształcących, zwłaszcza w aspekcie finansowania sieci szkół. Spotkania w rejonach edukacyjnych potwierdziły, że opracowana sieć szkół była wynikiem przemyślanego i dalekowzrocznego działania. Z nowopowstałych szkół został powołany Zespół Szkół Sportowych nr 2 obejmujący kształcenie na poziomie podstawowym i gimnazjalnym.

Kolejnym etapem reformy było w 2001 roku ustalenie i nadanie około 50 aktów awansu zawodowego nauczyciela mianowanego z tzw. "ustawy czyszczącej" dla nauczycieli zatrudnionych w placówkach nadzorowanych przez Miasto Kraków.

Dla najzdolniejszych uczniów przewidziano Stypendia i nagrody Edukacyjne. Szczególnie wyróżniający się w pracy pedagodzy zostali nagrodzeni między innymi Nagrodami Edukacyjnymi i Nagrodami Prezydenta Miasta Krakowa.

Dzieci i młodzież z problemami edukacyjnymi korzystają z nauczania indywidualnego lub rewalidacji indywidualnej, a dla uczniów niepełnosprawnych zorganizowano dowóz do szkół.

Szkoły podstawowe

W 2001r. w Krakowie działało w Krakowie 157 szkół podstawowych, w tym 138 samorządowych łącznie ze szkołą muzyczną, szkołami podstawowymi działającymi w

ramach zespołów szkół ogólnokształcących.

Ilość dzieci uczęszczających do szkół podstawowych samorządowych zmalała w stosunku do roku ubiegłego o 1,2 %, naukę w klasie pierwszej rozpoczęło 6528 uczniów. W szkołach prywatnych ilość uczniów zmalała o około 10 % i wynosiła w 2001r. - 1004, natomiast w szkołach zakonnych nastąpił wzrost ilości uczniów o około 21%.

Tabela VII.3

Informacje o szkołach podstawowych (bez szkół specjalnych)

.		2000	2001		
Liczba jednostek ogółem (+Szkoła Muzyczna +szkoły podstawowe z Zespołów Szkół Ogólnokształcących), w tym:		157	157		
.	samorządowe	138	138		
.	zakonne	5	5		
.	prywatne	14	14		
RAZEM uczniowie klas 0-VI		56 455	47 950		
Liczba dzieci uczęszczających do klasy I-VI ogółem		55 257	46 653		
.	samorządowe	53 367	44 721		
.	prywatne	1 127	1 004		
.	zakonne/inne	7 64	928		
Liczba dzieci uczęszczających do oddziałów przedszkolnych:		1 198	1 297		
.	samorządowe	1 160	1 259		
.	prywatne	30	38		
.	zakonne/inne	8	0		
Liczba oddziałów przedszkolnych w szkołach podstawowych:		56	63		
.	samorządowe	51	59		
.	prywatne	4	4		
.	zakonne/inne	1	0		
Liczba dzieci w oddziale przedszkolnym:		21	21		
.	samorządowe	23	21		
.	prywatne	7,5	9,5		
.	zakonne/inne	8	0		
Liczba dzieci rozpoczynających naukę w klasach pierwszych					
.		1998	1999	2000	2001
.	samorządowe	7758	7179	6 735	6 528
.	prywatne	183	202	185	233
.	zakonne /inne	124	167	179	188
Liczba klas w szkole (I-VI)					
.	samorządowe			2 305	1 889

	prywatne	98	107
	zakonne/inne	33	36
Średnia liczba dzieci w klasie			
	samorządowe	23,15	23,67
	prywatne	11,50	9,38
	zakonne/inne	23,14	25,78
Liczba osób zatrudnionych ogółem	samorządowe	5 246,90	4 865,69
Liczba nauczycieli (etaty kalkulacyjne)*	samorządowe	3 854,20	3 647,18
Miesięczny koszt utrzymania dziecka	samorządowe	289,95	311,02
Liczba szkół prowadzących świetlice	samorządowe	127	108
Liczba szkół posiadających sale gimnastyczne			
	samorządowe	135	135
	prywatne	12	12
	zakonne/inne	4	4

źródło: Wydział Edukacji i Kultury UMK

*Liczba nauczycieli (etaty kalkulacyjne) - stan na 31 grudnia danego roku. Uwaga :zmiana w porównaniu z ubiegłorocznym Raportem:- średnia ważona liczba w roku kalendarzowym.

Gimnazja

W 2001r w Krakowie działało ogółem 75 jednostek w tym 53 samorządowe. Uczęszczało do nich prawie 21 tys .uczniów, z czego blisko 96% do samorządowych.

Wszystkie gimnazja są jednozmienowe, ilość klas wynosi 800, w tym 759 w samorządowych. W gimnazjach samorządowych na klasę przypada średnio 26 osób, natomiast 17 uczniów w gimnazjach prywatnych.

Tabela VII.4
Informacje o gimnazjach

		2000	2001
Liczba jednostek ogółem, w tym:		70	75
	samorządowe	53	53
	prywatne	13	17
	zakonne/inne	4	5
Liczba uczniów uczęszczających ogółem		12 404	20 988
	samorządowe	11 969	20 138
	prywatne	247	440
	zakonne/inne	188	410
Liczba uczniów rozpoczynających naukę w klasach pierwszych		8 895	8 853
	samorządowe	8 501	8 395

	prywatne	197	203
	zakonne/inne	197	255
Liczba klas w szkole ogółem		445	800
	samorządowe	418	759
	prywatne	19	25
	zakonne/inne	8	16
Średnia liczba uczniów w klasie ogółem		27,87	26,24
	samorządowe	28,63	26,53
	prywatne	9,89	17,60
	zakonne/inne	30,88	25,63
Liczba osób zatrudnionych ogółem		1 685,8	2 451
Liczba nauczycieli		1 456	2 050
Miesięczny koszt utrzymania ucznia		202,96	235,19
Liczba szkół z salami gimnastycznymi		51	53
	samorządowe	43	45
	prywatne	7	7
	zakonne/inne	1	1

źródło: Wydział Edukacji i Kultury UMK

Szkoły ponadpodstawowe

Rok 2001 był rokiem intensywnych przygotowań do wdrażania reformy systemu edukacji w Krakowie. Przyjęty został harmonogram przekształcenia szkół ponadpodstawowych w szkoły ponadgimnazjalne. Jego efektem było ustalenie przez Radę Miasta Krakowa planu sieci szkół ponadgimnazjalnych w Krakowie. Utworzono nowe typy szkół:

- 3-letnie licea ogólnokształcące - 41 szkół,
- 3-letnie licea profilowane - 32 szkoły,
- 4-letnie technika - 29 szkół,
- 2 i 3-letnie zasadnicze szkoły zawodowe - 31 szkół.

Plan ten stał się podstawą do przekształcenia różnych typów szkół ponadpodstawowych w szkoły na podbudowie programowej gimnazjum.

W ramach racjonalizacji dotychczasowej sieci szkół ponadpodstawowych, mającej na celu lepsze wykorzystanie budynków szkolnych, dokonano przeniesienia trzech zasadniczych szkół zawodowych do budynków zespołów szkół zawodowych.

W związku z reformą systemu oświaty i wprowadzeniem nowego ustroju szkolnego w 2001r. nie przeprowadzono naboru do klas pierwszych szkół ponadpodstawowych. Dla tych uczniów, którzy nie uzyskali promocji do klas drugich w różnych typach szkół zorganizowano oddziały zbiorcze w niektórych liceach ogólnokształcących i szkołach zawodowych. Ogółem utworzono 19 oddziałów zbiorczych (7 w LO i 12 w szkołach zawodowych) dla ponad 600 uczniów.

W wielu liceach ogólnokształcących realizowane są programy autorskie i innowacje pedagogiczne oraz nauczanie języków obcych w zakresie rozszerzonym. Uczniowie przygotowani są do egzaminów ze znajomości języka niemieckiego, francuskiego i hiszpańskiego z możliwością zdawania matury hiszpańskiej.

Ostatecznie ustalono listę 31 nauczycieli doradców w Krakowie, których zadaniem jest niesienie pomocy merytorycznej i metodycznej innym nauczycielom.

Uczniowie krakowskich szkół odnosili szereg sukcesów w olimpiadach przedmiotowych i konkursach na szczeblu ogólnopolskim. Ponownie w gronie najlepszych liceów w Polsce znalazły się I i V Liceum Ogólnokształcące.

Licea ogólnokształcące dla młodzieży

Tabela VII.5

Informacje o liceach ogólnokształcących dla młodzieży

		2000	2001		
Liczba jednostek ogółem, w tym:		52	52		
	samorządowe	35	35		
	prywatne	13	13		
	zakonne/inne	4	4		
Liczba uczniów uczęszczających ogółem		27 045	25 954		
Średnia ważona	samorządowe	24 925	24 104		
	prywatne	1 309	1 090		
	zakonne/inne	811	760		
Liczba uczniów w klasach pierwszych		1998r	1999r	2000r	2001r
	samorządowe	6 785	7 121	7 223	293
	prywatne	353	340	239	7
	zakonne/inne	240	240	225	0
Liczba klas w szkole		894	834		
	samorządowe	793	738		
	prywatne	62	60		
	zakonne/inne	39	36		
Średnia liczba uczniów w klasie		30	31		
	samorządowe	31	33		
	prywatne	21	18		
	zakonne/inne	21	21		
Liczba osób zatrudnionych ogółem					
	samorządowe	2 327	1 934		
Liczba nauczycieli*					
	samorządowe	1 978	1 613		

Miesięczny koszt utrzymania ucznia			
.	samorządowe	195	213
Liczba szkół posiadających sale gimnastyczne			
.	samorządowe	32	32
.	prywatne	5	8
.	zakonne/inne	4	4
Liczba programów autorskich			
Programy wieloletnie	samorządowe	18	20
.	samorządowe	20	21
Liczba absolwentów		5 342	5 689
.	samorządowych	4 872	5 689
.	prywatnych	297	223
.	zakonne/inne	173	172

źródło: Wydział Edukacji i Kultury UMK

*Liczba nauczycieli (etaty kalkulacyjne) - stan na 31 grudnia danego roku

Szkoły zawodowe i zespoły szkół zawodowych ogółem (dla młodzieży i dla dorosłych)

Tabela VII.6

Informacje o szkołach zawodowych i zespołach szkół zawodowych (dla młodzieży i dla dorosłych)

.		2000	2001		
Liczba jednostek ogółem, w tym:		64	64		
.	samorządowe	33	33		
.	inne(dotowane)	43	43		
Liczba uczniów ogółem		39 310	36 624		
.	samorządowe	32 804	30 091		
.	inne	6 506	6 533		
Liczba uczniów w klasach pierwszych		1998 r.	1999 r.	2000 r.	2001 r.
.	ogółem	5 704	13 769	13 300	3 422
.	samorządowe	3 192	11 046	10 461	2 773
.	inne(dotowane)	2 512	2 723	2 839	649
Liczba klas w szkole					
.	samorządowe	1 119	1 177		
.	inne(dotowane)	196	154		
Liczba osób zatrudnionych		samorządowe	2 847	2 436	
Liczba nauczycieli*		samorządowe	2 362	2 001	
Miesięczny koszt utrzymania ucznia		samorządowe	195,55	199,56	
Liczba szkół posiadających sale gimnastyczne					

	samorządowe	44	44
	inne	6	6
Liczba programów autorskich			
	samorządowe	1	1
	inne	x	x
Liczba absolwentów		10 768	10 728
	samorządowych	8 474	8 385
	inne	2 294	2 343

źródło: Wydział Edukacji i Kultury UMK

*Liczba nauczycieli (etaty kalkulacyjne) - stan na 31 grudnia danego roku

Tabela VII.7

Średnia płaca w poszczególnych placówkach oświaty (podana w złotych).

l.p.	.	2000	2001
1	Żłobki	1 333,44	1 406,07
2	Przedszkola	1 345,46	1 392,30
3	Szkoły podstawowe	1 590,50	1 664,70
4	Gimnazja	1 487,60	1 597,86
5	Licea ogólnokształcące	1 646,20	1 740,06
6	Szkoły zawodowe	1 619,70	1 685,00
7	Szkoły specjalne	1 832,80	1 921,22

źródło: Wydział Edukacji i Kultury UMK

Szkoły i placówki dla dzieci o specjalnych potrzebach edukacyjnych

Poradnictwo Opieki i Wychowania

Na terenie Miasta Krakowa funkcjonuje 8 poradni psychologiczno-pedagogicznych, w tym 4 poradnie specjalistyczne.

Pomoc psychologiczno-pedagogiczna świadczona przez poradnie podlega klasyfikacji na następujące rodzaje:

- poradnictwo rodzinne, w tym poradnictwo dla dzieci w wieku od 0-3,
- poradnictwo dla dzieci w wieku przedszkolnym,
- poradnictwo dla dzieci w wieku szkolnym (szkoła podstawowa, gimnazjum, szkoły ponadpodstawowe,
- poradnictwo zawodowe,
- poradnictwo specjalistyczne, w tym wyodrębnienie działu poradnictwa dla dzieci autystycznych,
- poradnictwo specjalistyczne dla dzieci głęboko upośledzonych.

System poradnictwa dla potrzeb diagnozy szkolnej obejmuje:

- opiniowanie o odroczeniu obowiązku szkolnego lub wcześniejszego przyjęcia do szkoły,
- udzielanie zezwolenia na indywidualny tok nauki,
- opiniowania promowania uczniów do klasy programowo wyższej,
- opiniowanie o obniżeniu wymagań edukacyjnych ucznia,
- kwalifikowaniu uczniów do klas terapeutycznych,
- kwalifikowanie dzieci i młodzieży niepełnosprawnej do kształcenia specjalnego, indywidualnego nauczania, zajęć rewalidacyjno - wychowawczych, korekcyjno-kompensacyjnych.

Reforma systemu oświaty w zakresie poradnictwa zakłada: wyrównywanie szans edukacyjnych dla dzieci z defektami rozwojowymi, niepełnosprawnościami, ze środowisk zagrożonych, wspieranie indywidualnego rozwoju ucznia, wypracowanie programów wychowawczych.

Nakłada to na psychologów nowe zadania w szczególności diagnozowanie środowiska ucznia, rozpoznawanie potencjalnych możliwości oraz indywidualnych potrzeb ucznia i umożliwienie ich zaspokajania, rozpoznawanie przyczyn trudności w nauce i niepowodzeń szkolnych, wspieranie ucznia z wybitnymi uzdolnieniami, organizowanie różnych form pomocy psychologiczno-pedagogicznej, podejmowanie działań profilaktyczno-wychowawczych wynikających z programu wychowawczego szkoły, prowadzenie edukacji prozdrowotnej i promocji zdrowia, udzielanie nauczycielom pomocy w dostosowaniu wymagań edukacyjnych wynikających z realizowanych przez nich programów nauczania do indywidualnych potrzeb ucznia, wspieranie rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych.

Oferta poradni psychologiczno-pedagogicznych uwzględnia z jednej strony profesjonalne oddziaływanie na dziecko i jego rodzinę, z drugiej zaś pomoc instytucjom bezpośrednio pracującym z dziećmi, a także realizuje zadania profilaktyczne.

Szkoły specjalne

Szkolnictwo specjalne jest zadaniem powiatowym, w pełnym zakresie zabezpiecza potrzeby edukacyjne dzieci z różnymi niepełnosprawnościami i problemami rozwojowymi.

Istotnym elementem w systemie szkolnictwa specjalnego jest objęcie obowiązkiem szkolnym dzieci głęboko upośledzonych. Zgodnie z rozporządzeniem Ministerstwa Edukacji Narodowej z dnia 30 stycznia 1998 roku w sprawie zasad organizowania zajęć rewalidacyjno - wychowawczych dla dzieci i młodzieży upośledzonych w stopniu głębokim, udział dzieci upośledzonych w stopniu głębokim w zajęciach rewalidacyjno-wychowawczych uznaje się za spełnienie obowiązku szkolnego. Zatem wszystkie te dzieci powinny mieć stworzone warunki do nauki i wychowania.

Przedszkola samorządowe - sieć przedszkoli w roku szkolnym 2001/2002 zabezpiecza we wszystkich rejonach potrzeby środowiskowe.

Z powodu coraz częściej występujących u dzieci zaburzeń rozwojowych i potrzeby zapewnienia specjalistycznej opieki psychologiczno-pedagogicznej w zakresie zaburzeń emocjonalnych, logopedycznych i innych, w przedszkolach są tworzone dodatkowe oddziały

integracyjne i specjalne.

Tabela VII. 8
Informacje o szkołach podstawowych specjalnych

	2000	2 001
Liczba jednostek ogółem, w tym:	18	18
· samorządowe	17	17
· zakonne/inne	1	1
Liczba uczniów uczęszczających ogółem	1 570	1 340
· samorządowe	1 535	1 300
· zakonne/inne	35	35
Liczba klas w szkole	172	152
· samorządowe	170	150
· zakonne/inne	2	2
Średnia liczba uczniów w klasie	9	9
· samorządowe	9	9
· zakonne/inne	18	18
Liczba szkół posiadających sale gimnastyczne	7	7
· samorządowe	6	6
· zakonne/inne	1	1

źródło: Wydział Edukacji i Kultury UMK

Gimnazja specjalne prowadzone są wyłącznie przez samorząd.

Tabela VII.9
Informacje o gimnazjach specjalnych

	2000	2001
Liczba jednostek	17	17
Liczba uczniów	729	899
Liczba uczniów w klasach pierwszych	316	308
Liczba klas w szkole	79	95
Średnia liczba uczniów w klasie	9	9
Liczba szkół posiadających sale gimnastyczne	10	10

źródło: Wydział Edukacji i Kultury UMK

Licea ogólnokształcące specjalne prowadzone są wyłącznie przez samorząd.

Tabela VII.10
Informacje o liceach ogólnokształcących specjalnych

	2000	2001
Liczba jednostek	3	3

Liczba uczniów	90	86
Liczba uczniów w klasach pierwszych	41	10
Liczba klas w szkole	9	8
Średnia liczba uczniów w klasie	10	9
Liczba szkół posiadających sale gimnastyczne	1	1
Liczba absolwentów	3	3

źródło: Wydział Edukacji i Kultury UMK

Szkoły zawodowe specjalne prowadzone są wyłącznie przez samorząd i wspólnoty zakonne.

Tabela VII.11

Informacje o szkołach zawodowych specjalnych

	2000	2001
Liczba jednostek ogółem, w tym:	12	12
samorządowe	10	10
zakonne/inne	2	2
Liczba uczniów uczęszczających ogółem	1351	1297
samorządowe	1 288	1 229
zakonne/inne	63	68
Liczba uczniów w klasach pierwszych ogółem	558	448
samorządowe	528	448
zakonne/inne	30	8
Liczba klas w szkole	104	111
samorządowe	101	104
zakonne/inne	3	7
Średnia liczba uczniów w klasie	13	12
samorządowe	13	12
zakonne/inne	21	10
Liczba szkół posiadających sale gimnastyczne	5	5
samorządowe	5	5
Liczba absolwentów	379	239
samorządowych	353	239
zakonne/inne	26	0

źródło: Wydział Edukacji i Kultury UMK

Klasy integracyjne

Tabela VII.12

Zestawienie szkół prowadzących oddziały integracyjne 2000 2001 L.p. Wyszczególnienie Oddziały integracyjne Uczniowie niepełnosprawni w klasach integracyjnych Oddziały integracyjne Uczniowie niepełnosprawni w klasach integracyjnych 1 szkoły podstawowe 118

961 111 570 2 gimnazja 54 621 56 257 3 Szkoły zawodowe 19 108 16 98 4 licea ogólnokształcące 4 53 3 42 5 przedszkola 4 18 18 52 źródło: Wydział Edukacji i Kultury UMK

Tabela VII.13

Koszt utrzymania ucznia w szkołach specjalnych

L.p.	Wyszczególnienie	2000		2001	
		Oddziały integracyjne	Uczniowie niepełnosprawni w klasach integracyjnych	Oddziały integracyjne	Uczniowie niepełnosprawni w klasach integracyjnych
1	szkoły podstawowe	118	961	111	570
2	gimnazja	54	621	56	257
3	Szkoły zawodowe	19	108	16	98
4	licea ogólnokształcące	4	53	3	42
5	przedszkola	4	18	18	52

źródło: Wydział Edukacji i Kultury UMK

Tabela VII.13

Koszt utrzymania ucznia w skali miesięcznej

L.p.	Wyszczególnienie	Uczniowie		Koszt utrzymania ucznia w skali miesięcznej	
		2000	2001	2000	2001
1	Szkoły podstawowe	1 570	1 340	962	1064
2	Gimnazja	729	899	962	848
3.	Licea ogólnokształcące	90	86	962	389

źródło: Wydział Edukacji i Kultury UMK

*dane dotyczące szkół ogólnokształcących specjalnych obejmują: szkoły podstawowe, gimnazja i licea ogólnokształcące specjalne.

Remonty i inwestycje

W roku 2001 przeprowadzono prace remontowe w placówkach oświatowych na łączną kwotę 18 938 tys. zł, przy czym ze środków budżetowych wydatkowano

14 689 tys. zł, natomiast ze środków pozabudżetowych (środki specjalne, Rady Rodziców i inne) wydatkowano 4 248 tys. zł. środki te przeznaczone były między innymi na: Centrum Kształcenia Ustawicznego (remont generalny), ZSO Nr 37 (remont podłogi sali gimnastycznej i odwodnienie), Szkołę Podstawową Nr 53 (remont dachu , wymiana stolarki okiennej)

W 2001 roku wydatkowano również około 9 mln. zł. na zadania inwestycyjne. Między innymi oddano do użytkowania dwa przedszkola oraz trzy sale gimnastyczne.

Tabela VII.14

Ważniejsze zadania inwestycyjne w 2001 roku

L.p.	Wyszczególnienie	Zakres rzeczowy	źródło finansowania	Koszt realizacji W tys.zł.
2	Szkoła Podstawowa Nr 14 i VI Liceum Ogólnokształcące ul. Wąska 5/7 - budowa sali gimnastycznej	Zakończono realizację sali gimnastycznej wraz z pierwszym wyposażeniem, zaadaptowano piwnice na zaplecze sali, wykonano izolacje ścian i ich odgrzybienie	budżet Miasta Krakowa oraz dotacja z budżetu Wojewody (85 000 zł)	1 305
3	Przedszkole Nr 10 ul. Strąkowa - budowa przedszkola	Zakończono realizację placu zabaw i zakupiono wyposażenie przedszkola	budżet Miasta Krakowa	126
4	Przedszkole Nr 9 ul. Senatorska 25 A - budowa przedszkola	Zakończono realizację przedszkola wraz z pierwszym wyposażeniem	budżet Miasta Krakowa	1 450
5	Szkoła Podstawowa Nr 65 ul. Golikówka 52 - budowa sali gimnastycznej	Opracowano dokumentację, uzyskano pozwolenie na budowę oraz wybudowano salę gimnastyczną wraz z pierwszym wyposażeniem	budżet Miasta Krakowa	1000
6	Szkoła Podstawowa Nr 133 ul. Wrony 129 - budowa sali gimnastycznej	Opracowano dokumentację, uzyskano pozwolenie na budowę oraz wybudowano salę gimnastyczną wraz z pierwszym wyposażeniem	budżet Miasta Krakowa	1 052
8	Adaptacja pomieszczeń w budynku przy ul. Szopkarzy 8 (Ośrodek Terapeutyczno-Szkolny dla Dzieci Autystycznych)	Zakończono adaptację i modernizację budynku, przeniesiono kuchnię i stołówkę do Sp Nr 58	budżet Miasta Krakowa	850
9	Zespół Szkół Ogólnokształcących Sportowych Nr 1, os. Handlowe 4 - budowa hali	Zakończono etap przygotowania zadania i rozpoczęto realizację hali sportowej:	budżet Miasta Krakowa	1 028

	sportowej	wykonano fundamenty pod halę		
--	-----------	------------------------------	--	--

źródło: Wydział Edukacji i Kultury UMK

Szkoły wyższe

Liczba szkół wyższych w porównaniu z latami ubiegłymi utrzymuje się na stałym poziomie, na terenie Krakowa działa 12 uczelni państwowych oraz cztery niepaństwowe szkoły wyższe. Kształciły one w 2001 roku ponad 144 tys. studentów na studiach stacjonarnych, wieczorowych i zaocznych.

Tabela VII.15

Liczba studentów w latach 1997-2001

Ilość studentów	1997	1998	1999	2000	2001
Uczelnie państwowe	106 152	113 501	122 010	133 391	138 854
Uczelnie niepaństwowe	2 942	4 318	6 982	8 782	5 569
Ogółem	109 094	117 819	128 992	142 173	144 423
Procentowy wzrost liczby studentów w stosunku do roku poprzedniego	.	~8 %	~9%	~10%	~2%

źródło: szkoły wyższe

Uczelnie działające na terenie Krakowa w 2000 r.:

- Uniwersytet Jagielloński z Collegium Medicum (UJ+CM)
- Akademia Górniczo - Hutnicza (AGH)
- Akademia Ekonomiczna (AE)
- Akademia Pedagogiczna (AP)
- Akademia Rolnicza (AR)
- Politechnika Krakowska (PK)
- Akademia Wychowania Fizycznego (AWF)
- Papieska Akademia Teologiczna (PAT)
- Akademia Sztuk Pięknych (ASP)
- Akademia Muzyczna (AM)
- Wyższa Szkoła Filozoficzno - Pedagogiczna " Ignatianum" (dawniej: Wydział Filozoficzny Towarzystwa Jezusowego (WFTJ)
- Państwowa Wyższa Szkoła Teatralna (PWST)

Niepaństwowe szkoły wyższe z prawem nadawania stopnia licencjata:

- Profesjonalna Szkoła Biznesu
- Wyższa Szkoła Zarządzania i Bankowości
- Wyższa Szkoła Handlowa
- Wyższa Szkoła Zarządzania i Przedsiębiorczości

Tabela VII.16

Liczba studentów w szkołach wyższych w latach 1997 - 2001

lp	Uczelnia	lata	Studenci ogółem	Studia dzienne (lic; mgr; dr)	Studia zaoczne (wieczor.dr;pdpl)
1	Uniwersytet Jagielloński z Collegium Medicum	1997	26 493	17 388	9105
		1998	28 839	18 324	10 415
		1999	32 690	20 126	12 564
		2000	35 209	21788	13421
		2001	37 822	24 021	13 801
2	Akademia Górniczo Hutnicza	1997	20 665	12 361	8 304
		1998	22 342	13 513	8 829
		1999	24 633	14 452	10 181
		2000	27 452	16 376	11 076
		2001	30 386	18 362	12 024
3	Akademia Ekonomiczna	1997	17 543	6 373	11 170
		1998	18 409	6 472	11 937
		1999	18 734	6 393	12 341
		2000	18 702	6 302	12 400
		2001	18 640	6 211	13 803
4	Akademia Pedagogiczna	1997	12 598	5 395	7 203
		1998	12 709	5 533	7 176
		1999	12 528	4 933	7 595
		2000	14 168	4 977	9 091
		2001	14 356	5 974	8 382
5	Akademia Rolnicza	1997	9 783	6 312	3 471
		1998	10 178	6 445	3 733
		1999	10 737	7 062	3 675
		2000	11 531	7 412	4 119
		2001	10 226	6 262	3 964
6	Politechnika Krakowska	1997	10 726	7 065	3 661
		1998	12 666	8 149	4 517
		1999	14 147	8 677	5 470
		2000	15 772	9 779	2 191
		2001	16 891	10 430	6 461
7	Akademia Wychowania Fizycznego	1997	3 462	1 665	1 807
		1998	3 456	1 619	1 837
		1999	3 435	1 635	1 800
		2000	3 734	1 543	2 191

		2001	3 977	1 601	2 376
8	Papieska Akademia Teologiczna	1997	1 891	1 186	705
		1998	1 823	1 239	584
		1999	1 965	1 309	656
		2000	3 075	2 174	901
		2001	2 988	2 631	357
		9	Akademia Sztuk Pięknych	1997	880
1998	930			870	60
1999	857			751	106
2000	853			709	144
2001	827			653	174
10	Akademia Muzyczna			1997	649
		1998	632	460	172
		1999	597	460	137
		2000	611	481	130
		2001	615	485	130
		11	Wyższa Szkoła Filozoficzno-Pedagogiczna "Ignatianum"	1997	1 230
1998	1 217			565	652
1999	1 429			664	765
2000	1 977			746	1 231
2001	1 816			654	1 162
12	Państwowa Wyższa Szkoła Teatralna			1997	232
		1998	300	285	15
		1999	258	239	19
		2000	307	241	66
		2001	310	246	64
		.	RAZEM	1997	106 152
1998	113 501			63 547	49 927
1999	122 010			66 701	55 309
2000	133 391			72 528	60 763
2001	138 854			77 530	61 324

źródło: szkoły wyższe

Tabela VII.17

Liczba studentów w szkołach wyższych z prawem nadawania stopnia licencjata

lp	Uczelnia	lata	Studenci ogółem	Studia dzienne (lic; mgr; dr)	Studia zaoczne (wieczor.dr;pdpl)
1	Profesjonalna Szkoła Biznesu	1997	1 281	.	.
		1998	1 854	.	.

		1999	3 506	714	2 792
		2000	2 872	486	2 386
		2001	1 232	131	1 101
2	Wyższa Szkoła Zarządzania i Bankowości	1997	1 497	.	.
		1998	2 218	.	.
		1999	3 156	1 493	1 663
		2000	5 460	3 300	2 160
		2001	3 208	1 324	1 884
3	Wyższa Szkoła Handlowa	1997	164	.	.
		1998	246	.	.
		1999	320	131	189
		2000	450	150	250
		2001	430	180	250
4	Wyższa Szkoła Zarządzania i Przedsiębiorczości	2000	Brak danych	Brak danych	Brak danych
		2001	699	131	568
.	RAZEM	1997	2 942	.	.
		1998	4 318	.	.
		1999	6 982	2 338	4 644
		2000	8 782	3 936	4 796
		2001	5 569	1 766	3 803

źródło: szkoły wyższe

Tendencje charakterystyczne dla krakowskiego środowiska akademickiego w ostatnich latach to stały wzrost liczby studentów na większości uczelni, w roku 2001 studiowało ponad 144 tys.

Rok 2001 był kolejnym rokiem, kiedy odnotowano wzrost liczby studentów w uczelniach państwowych i spadek liczby studentów w szkołach niepaństwowych.

Liczba absolwentów w szkołach wyższych w roku 2001 wynosiła 26 259, co w porównaniu z liczbą w roku 2000 stanowi wzrost o 13%.

Wzrost zainteresowania studiami w ostatnich latach związany jest z kłopotami występującymi na rynku pracy, gdzie od lat podaż znacznie przewyższa popyt, zwiększając się też wymagania pracodawców i tylko gruntowne wykształcenie w poszukiwanych specjalnościach daje szansę na atrakcyjną i dobrze płatną pracę.

Tabela VII.18

Liczba absolwentów na poszczególnych uczelniach.

ROK	UJ+CM	AGH	AE	AP	AR	PK	AWF	PAT	ASP	AM	WSFP	PWST	RAZEM
1999	4336	3310	4709	2849	1636	1401	960	316	168	113	232	30	20 060
2000	5222	4064	3678	4020	2088	1619	1410	487	181	135	228	52	23 184

2001	5964	4462	4828	4494	2094	2119	1139	481	226	119	269	64	26 259
------	------	------	------	------	------	------	------	-----	-----	-----	-----	----	---------------

źródło: szkoły wyższe

Tabela VII.19

Zatrudnienie w szkołach wyższych w latach 1997 - 2001.

Rok	Liczba zatrudnionych osób		
	Ogółem	w tym: nauczycieli akademickich	w tym: profesorów
1997	16 371	8 467	1 224
1998	16 442	8 573	1 300
1999	19 430	10 347	1 647
2000	18 590	9 848	1 609
2001	18 325	9 842	1 664

źródło: szkoły wyższe

Tabela VII.20

Zatrudnienie w 2001 roku na poszczególnych uczelniach w rozbiciu na kategorie.

Uczelnia	zatrudnienie	nauczyciele	profesorowie
UJ + CM	6155	3286	440
AGH	4024	1978	403
AE	1268	644	97
AP	1240	742	144
AR	1451	736	121
PK	2200	1200	187
AWF	647	333	43
PAT	243	161	38
ASP	353	241	56
AM	334	260	51
WSFP	172	144	31
PWST	238	117	53
RAZEM	18 325	9 842	1 664

źródło: szkoły wyższe

W roku 2001 nastąpił nieznaczny spadek zatrudnienia w wyższych uczelniach, zmalała liczba zatrudnionych pracowników i wynosi ponad 18,3 tys. w tym pracowników akademickich ponad 9,8 tys.

Działalność badawcza i uczestnictwo w programach naukowych.

- Uniwersytet Jagielloński: realizowano 44 tematy dofinansowane z KBN, 2937 pracowników wyjechało za granicę, prowadzono współpracę międzynarodową,

między innymi w ramach programów Socrates/Erasmus, Tempus, Leonardo da Vinci, Ceepus, Jean Monet.

- Akademia Górniczo Hutnicza: zrealizowano 345 projektów badawczych indywidualnych, 62 celowych dofinansowanych z KBN, uczestniczono w 83 programach międzynarodowych w ramach: Eureka, Cost, NATO, Cern, Desy, II FMSC, Socrates, Leonardo, Lingula, Tempus. W 2001 zrealizowano 1645 zagranicznych podróży służbowych, z czego 542 to uczestnictwo w konferencjach.
- Akademia Ekonomiczna: zrealizowano 15 programów naukowo badawczych finansowanych z KBN, uczestniczono w unijnych programach: Sokrates, Leonardo da Vinci, Ceepus, Tempus,
- Akademia Pedagogiczna: zrealizowano 11 programów badawczych finansowanych ze środków KBN, uczestniczono w 33 unijnych programach dydaktycznych: Sokrates, Leonardo da Vinci, Tempus, Jean Monet.
- Akademia Rolnicza: zrealizowano 135 programów badawczych finansowanych ze środków KBN, uczestniczono w unijnych programach dydaktycznych: V Ramowy Program Unii Europejskiej, Sokrates, Leonardo da Vinci, Phare-Tempus, Cost.
- Politechnika Krakowska: zrealizowano 129 projektów finansowanych przez KBN, 9 dofinansowanych przez KBN, 196 projektów wynikających z działalności statutowej, 158 własnych i 369 na rzecz podmiotów gospodarczych, uczestniczono w międzynarodowych programach naukowo - badawczych: Sokrates, Leonardo da Vinci, Tempus, Polonium.
- Akademia Wychowania Fizycznego: zrealizowano programy naukowo badawcze finansowane ze środków KBN, uczestniczono w unijnym programie Sokrates, przeprowadzono badania dla PZPN, PZN,
- Papieaska Akademia Teologiczna: uczestniczono w międzynarodowych projektach w ramach programu TEMPUS.
- Akademia Muzyczna: zrealizowano programy naukowo badawcze finansowane ze środków KBN, uczestnictwo w licznych polskich i międzynarodowych projektach badawczych,

Inwestycje w szkół wyższych

Niektóre inwestycje oddane do użytku w 2001 roku.

- Uniwersytet Jagielloński - przekazano do użytkowania Instytut Biologii Molekularnej, przekazano do użytkowania i wyposażono nowe skrzydło Biblioteki Jagiellońskiej zakończono rozbudowę Bursy Pigonia.
- Akademia Górniczo Hutnicza - wykonano adaptację sal wykładowych i dydaktycznych, oraz dokonano wymiany dźwigów.
- Akademia Ekonomiczna- wykonano modernizację poddasza budynku głównego dla potrzeb naukowo - dydaktycznych i administracyjnych.
- Akademia Pedagogiczna- wykonano nadbudowę i modernizację budynku dydaktycznego przy ul. Ingardena
- Akademia Rolnicza - zaadaptowano garaż na Dom Studencki w Krynicy.
- Politechnika Krakowska: wykonano halę sportową przy ul. Kamińskiego, tunel aerodynamiczny przy ul. Jana Pawła II
- Akademia Wychowania Fizycznego: wykonano tunel podziemny z 4 torową bieżnią tartanową i zapleczem treningowym głównego stadionu lekkoatletycznego,

- Akademia Muzyczna - oddano do użytkowania klatkę schodową oraz sale prób dla orkiestry i chóru dobudowane w miejscu istniejącego podwórka przy ul. św. Tomasza 43,

Niektóre inwestycje w trakcie realizacji, kontynuowane z lat poprzednich.

- Uniwersytet Jagielloński - budowa infrastruktury Campusu 600- lecia UJ, dostawa montaż urządzeń z zakresu techniki medycznej dla Instytutu Stomatologii CM UJ.
- Akademia Górniczo Hutnicza - budowa parkingów i placów manewrowych, modernizacja oświetlenia terenów Uczelni, adaptacje pomieszczeń,
- Akademia Sztuk Pięknych - rozbudowa budynku przy ul. Paderewskiego .
- Akademia Ekonomiczna: budowa pawilonu dydaktycznego dla Wydziału Finansów
- Akademia Rolnicza - budowa Wydziału Technologii Żywności w Mydlnikach.
- Politechnika Krakowska - adaptacja budynku przy ul. Jana Pawła II mająca na celu przystosowanie pomieszczeń dla potrzeb centrum informatycznego oraz biblioteki, modernizacja byłych stajni przy ul. Warszawskiej, modernizacja budynku przy ul. Podchorążych.
- Akademia Wychowania Fizycznego - budowa zespołu pomieszczeń naukowo dydaktycznych.
- Wyższa Szkoła Zarządzania i Bankowości - budowa pomieszczeń dydaktycznych przy ul. Armii Krajowej.
- Papieska Akademia Teologiczna: budowa budynku biblioteki w Pychowicach.
- Akademia Muzyczna: dalsza adaptacja budynku przy ul. św. Tomasza

Niektóre inwestycje rozpoczęte w 2001 r.

- Uniwersytet Jagielloński: - ratowanie w skali masowej zagrożonych zbiorów bibliotecznych rządowy program wieloletni pn. "Kwaśny Papier".
- Akademia Górniczo Hutnicza: - rozbudowa Biblioteki Głównej, rozbudowa Wydziału Fizyki i Techniki Jądrowej, rozbudowa hali Studium Wychowania Fizycznego i Sportu
- Akademia Ekonomiczna: budowa pawilonu IV Wydziału.
- Akademia Pedagogiczna: budowa Domu Studenckiego na 400 osób przy ulicy Armii Krajowej.