

IX. KULTURA I OCHRONA ZABYTEKÓW

IX.1 Kultura

Kraków, w ostatnim roku XX-wieku, wraz z 8 innymi miastami europejskimi pełnił zaszczytną funkcję Kulturalnej Stolicy Europy.

Rokrocznie w naszym mieście odbywa się szereg imprez kulturalnych o znaczeniu międzynarodowym, ogólnopolskim i regionalnym, najważniejszymi wydarzeniami kulturalnymi i promocyjnymi wspieranymi finansowo przez Miasto Kraków w 2000r, były między innymi:

- Festiwal Kraków 2000 - Europejskie Miasto Kultury, a w jego ramach m.in.: XIII Międzynarodowy Festiwal Teatrów Ulicznych, X Festiwal Kultury Żydowskiej, VII Krakowska Wiosna Baletowa,
- XXXVII Międzynarodowy Festiwal Filmów Krótkometrażowych i Dokumentalnych
- Międzynarodowy Festiwal Filmu Reklamowego i Reklamy
- VII Międzynarodowy Festiwal Filmowy "Etiuda 2000"
- IV Letni Festiwal Opery i Operetki w Krakowie
- Wieczory Wawelskie
- Letnie Koncerty Organowe
- Festiwal Audio Art
- 45 Krakowskie Zaduszki Jazzowe
- 12 Dni Kompozytorów Krakowskich - Międzynarodowy Festiwal Muzyki Współczesnej
- X Międzynarodowe Spotkania Muzyczne Orkiestr Wojskowych KRAKÓW - KATOWICE 2000
- Międzynarodowy Festiwal Teatrów Alternatywnych - 25 Krakowskie Reminiscencje Teatralne
- XIX Międzynarodowy Festiwal Piosenki Żeglarskiej "Shanties 2000"
- IV Międzynarodowy Konkurs Współczesnej Muzyki Kameralnej im. Krzysztofa Pendereckiego
- X Międzynarodowy Festiwal Muzyki Dawnej
- XVI Przegląd Kabaretów PaKa
- 36 Milenijny Studencki Festiwal Piosenki
- Last Night of the Proms in Cracow 2000
- Podgórska Jesień Kulturalna
- Nowohucka Wiosna Muzyczna
- Festiwal Kameralny - Muzyczna Europa XX wieku
- IX Międzynarodowy Festiwal Dziecięcych i Młodzieżowy Zespołów Folklorystycznych "Krakowiacy i Górale"
- VI Międzynarodowy Festiwal Jazzowy "Starzy i Młodzi czyli Jazz w Krakowie"
- II Konkurs Młodych Kompozytorów im. A. Panufnika
- Jubileuszowy XXV Międzynarodowy Festiwal "Muzyka w Starym Krakowie".

Miasto było współorganizatorem zagranicznych, międzynarodowych imprez kulturalnych w tym: Festiwalu Miast Partnerskich we Frankfurcie n/Menem, Dni Krakowa we Lwowie, Dni Wilna w Krakowie, Spotkań Miast Partnerskich w Pecu.

Ponadto prezentowano Kraków jako europejską stolicę kultury 2000 w Düsseldorfie, realizowano wspólne przedsięwzięcia kulturalne w ramach współpracy z Norymbergą i Orleanem.

W 2000r. odbyła się III Konferencja Europejskich Metropolii Kulturalnych z udziałem 18 miast europejskich, której uczestnicy przyjęli □ *Deklarację Krakowską* □ określającą cele i formy działalności EUCF.

Ponadto przygotowano i zrealizowano wraz z instalacją multimedialną jednorazową imprezę zamykającą wiek XX - *Stypendyści 2000*. Było to wydarzenie o charakterze promocyjnym, przybliżające sylwetki 95 młodych artystów, którzy w latach 1994-2000 otrzymali Stypendia Twórcze Miasta Krakowa . Formułę imprezy wyznaczała twórczość stypendystów oraz nowa technologia, kształtująca dzisiejszą sztukę i w dużym stopniu określająca kierunki jej rozwoju u progu XXI wieku.

IX.1.1 Instytucje kultury prowadzone i finansowane przez Miasto Kraków w 2000r.

Na koniec 2000r. bazę kulturalną Miasta stanowiły:

3 domy kultury i 4 ośrodki kultury z 37 klubami

4 biblioteki z 72 agendami bibliotecznymi

11 Młodzieżowych Domów Kultury

2 orkiestry -

1 galeria

4 teatry

4 muzea

1 Biuro Festiwalowe,

Utworzono nową instytucję kultury; Muzeum Armii Krajowej, prowadzone i finansowane wspólnie z Województwem Małopolskim.

1 marca 2000r. połączono Teatr Muzyki i Poezji pn "Teatr Ewy Demarczyk" z Teatrem Ludowym.

Dwa Młodzieżowe Domy Kultury przeniesiono do nowych siedzib; MDK im. Tuwima do fortu 49 Krzesławice, a MDK im. Korczaka na os. Kalinowe 18.

Tabela IX.1

Orkiestry, zespoły muzyczne

Nazwa	Ilość koncertów		Ilość uczestników	
	1999	2000	1999	2000
Orkiestra Stołecznego Królewskiego Miasta Krakowa "Sinfonietta Cracovia"	20*	22	9.193	10.400
Capella Cracoviensis	93	55	68.821	17.510

źródło: Wydział Edukacji i Kultury UMK

*część muzyków Orkiestry brała udział w 41 koncertach w międzynarodowym tournée Polish Festival Orchestra pod dyr. K. Zimmermana

Tabela IX.2

Teatry

Teatry	Ilość premier		Ilość przedstawień		Ilość widzów	
	1999	2000	1999	2000	1999	2000
Teatr Ludowy	5	6	309	333	43.900	55.510
Krakowski Teatr "Scena STU" wojewódzko-gminny)	3	5	168	125	24.240	19.500
Teatr Bagatela im. T. Boya-Żeleńskiego	6	4	279	239	67.892	62.156
Teatr Lalki, Maski i Aktora "Groteska"	5	5	595	444	80.249	89.277
Teatr Muzyki i Poezji "Teatr Ewy Demarczyk"*	-	-	12	-	8.000	-

źródło: Wydział Edukacji i Kultury UMK

*połączenie z Teatrem Ludowym od dnia 1 marca 2000r. (Uchwała Nr XLIII/330/00 RMK z dnia 26.01.2000r. w sprawie połączenia instytucji kultury)

Tabela IX.3

Muzea i Galeria

Muzea i Galeria	Wystawy stałe		Wystawy zmienne		Ilość zwiedzających	
	1999	2000	1999	2000	1999	2000
Muzeum Historyczne Miasta Krakowa	5	7	36	28	152.743	160.169
Muzeum Inżynierii Miejskiej	3	3	6	9	19.077	12.606
Muzeum Historii Fotografii	3	1	12	12	8.515	8.687
Muzeum Armii Krajowej (gminno-wojewódzkie od.1.04.2000r.)	-	1	-	1	-	1.422

Galeria Sztuki Współczesnej "Bunkier Sztuki"	-	-	15	14	54.378	59.743
--	---	---	----	----	--------	--------

źródło: Wydział Edukacji i Kultury UMK

Tabela IX.4

Biblioteki (wraz z agendami)

Nazwa	Ilość woluminów		Ilość wypożyczeń		Ilość czytelników	
	1999	2000	1999	2000	1999	2000
Podgórska Biblioteka Publiczna	319.219	324.825	802.493	860.690	34.086	35.867
Nowohucka Biblioteka Publiczna	402.975	415.119	790.659	837.619	33.866	34.702
Śródmiejska Biblioteka Publiczna	312.037	315.653	650.931	671.121	24.045	24.971
Krowoderska Biblioteka Publiczna	294.112	295.671	621.724	643.283	26.260	27.457
Biblioteki przy OK. im. CK Norwida i Klubie "Kuźnia"	100.876	101.485	58.349	68.108	5.563	5.691
Biblioteka przy NCK	44.679	44.889	17.204	32.033	1.194	1.046

źródło: Wydział Edukacji i Kultury UMK

Tabela IX.5

Młodzieżowe Domy Kultury w 1999 i 2000r.

Nazwa	lata	Imprezy		Zespoły artystyczne		Koła - kluby		Kursy	
		ilość	uczestnicy	ilość	członkowie	ilość	członkowie	ilość	absolwenci
Centrum Młodzieży	1999	2.111	175.607	26	392	165	2.631	-	-
	2000	1.892	152.055	24	395	196	2.472	-	-
Staromiejskie Centrum Kultury	1999	565	39.575	64	554	149	1.902	9	104
	2000	559	45.207	47	338	204	1.942	1	60
MDK ul. Reymonta	1999	109	16.870	11	241	61	784	11	447
	2000	121	68.178	12	349	55	912	-	-
MDK os. Na Stoku *	1999	109	13.850	14	117	55	861	-	-
	2000	102	16.598	23	260	49	671	-	-

MDK	1999	128	27.380	26	389	28	329	9	112
os. Tysiąclecia	2000	130	33.452	24	336	28	469	9	107
MDK	1999	214	17.865	20	247	33	368	-	-
os. Złotej Jesieni **	2000	258	16.601	21	263	42	496	-	-
MDK	1999	289	16.649	51	601	27	305	48	550
ul. Beskidzka	2000	251	18.149	-	-	120	1489	-	-
MDK	1999	107	17.994	8	170	66	700	-	-
ul. Grunwaldzka	2000	144	21.800	8	220	62	650	-	-
MDK	1999	285	20.008	6	42	45	460	37	336
ul. Lotnicza	2000	266	20.340	12	109	42	503	37	331
MDK	1999	192	11.008	7	77	105	1.429	-	-
al. 29 Listopada	2000	272	16.544	8	94	94	1318	-	-
MLZPiT	1999	55	22.962	-	-	20	300	-	-
"Krakowiak"	2000	59	66.640	-	-	20	297	-	-

źródło: Wydział Edukacji i Kultury UMK

* siedziba w Fortcie 49 Krzesławice od lutego 2000r.,

** siedziba na os. Kalinowym 18 od czerwca 2000r.

Tabela IX.6

Domy Kultury, Ośrodki Kultury (wraz z klubami) w 1999 i 2000r.

Nazwa	lata	Imprezy		Zespoły artyst.		Koła - Kluby		Kursy	
		ilość	uczestnicy	ilość	członkowie	ilość	członkowie	ilość	absolwenci
Nowohuckie Centrum Kultury	1999	1.277	299.737	22	431	188	2.216	162	1.041
	2000	1.361 3612	296.060	22	374	66	709	290	3.113
CK "Dworek Białoprądnicki"	1999	1.349	272.276	31	267	57	543	22	220
	2000	1.224	338.937	34	310	53	408	32	320
DK "Podgórze"	1999	2.295	189.865	58	746	76	1.291	66	656
	2000	3.631	270 213	52	542	70	1.186	69	628
Śródmiejski Ośrodek Kultury	1999	744	49.765	10	114	24	792	14	334
	2000	804	52.727	10	227	28	573	16	496
OK. Nowa Huta	1999	1.035	50.600	4	38	44	1.200	16	167
	2000	1.085	57.000	7	67	65	1.051	23	182

OK ZPiT "Krakowiacy"	1999	72	108.442	6	280	3	71	1	40
	2000	95	45.976	9	245	6	180	2	13
OK. im. C. K. Norwida	1999	1.562	92.126	10	424	22	1.196	94	1.867
	2000	1.622	88.155	9	134	29	540	141	3.308

źródło: Wydział Edukacji i Kultury UMK

Tabela IX.7

Średnia roczna dopłata Miasta do 1 uczestnika/czytelnika ogółem w zł.

Jednostki kultury*	1996	1997	1998	1999	2000
Domy Kultury	7,93	9,44	6,38	5,68	8,75
Ośrodki Kultury	15,10	14,59	8,79	7,27	9,31
Biblioteki	25,44	46,22	16,12	19,49	16,25

źródło: Wydział Edukacji i Kultury UMK
* wraz z klubami i agendami

Działające w Krakowie teatry i instytucje muzyczne stanowią ponad 75% wszystkich takich instytucji w województwie małopolskim, muzea ponad 38%, kina stałe ponad 30%. Szczegółowe dane liczbowe zawiera poniższa tabela.

Tabela IX.8

Charakterystyka ilościowa kin, bibliotek, muzeów, teatrów i instytucji muzycznych funkcjonujących w Krakowie na tle województwa małopolskiego

Instytucje kultury	Województwo małopolskie		Miasto Kraków	
	1999	2000	1999	2000
Biblioteki i filie	789	778	69	69
- księgozbiór w tys. woluminów	10 705,7	10 685,4	1 920,1	1919,4
- czytelnicy w tys.	627,9	648,5	162,3	174,1
- woluminy na 1000 mieszkańców	3 322	3 304	2 601	2 589
Kina stałe	57	58	18	19
- miejsca na widowni	14 997	15 545	4 588	4 879
- widzowie w tys.	2 592,9	1 749,8	1 558,4	1 110,5
Teatry i instytucje muzyczne	21	20	16	16

- przedstawienia i koncerty	4 548	4 217	3 354	3 052
- widzowie i słuchacze w tys	739,2	748,5	592,9	603,6
Muzea	91	100	35	41
- zwiedzający w tys.	3 574,4	4 172,3	1 577,3	2 057,3

źródło: Wydział Edukacji i Kultury UMK

IX.1.2 Mecenat Kulturalny Miasta Krakowa

W 2000r. dofinansowanie przedsięwzięć kulturalnych realizowano poprzez udzielanie dotacji i zakup usług.

Udzielono 444 dotacje na łączną kwotę 2 674 927 zł oraz zakupiono 62 usługi na kwotę 378 049 zł co daje łącznie 506 dofinansowanych przedsięwzięć kulturalnych (w 1999r. - 498) na kwotę 3 052 976 zł (w1999r - 3 005 255 zł).

Przyznano 9 Nagród Miasta Krakowa w tym 3 wyróżnienia za prace dyplomowe w wysokości ogółem 72 000 zł.

Młodym krakowskim artystom w roku 2000 przyznano 15 stypendiów twórczych, 6 podmiotów gospodarczych nagrodzono tytułami Mecenas Kultury Krakowa.

IX.1.3 Zakupy inwestycyjne w roku 2000

W roku 2000 na zakupy inwestycyjne dla instytucji kultury i placówek oświatowo-wychowawczych wydatkowano środki w wysokości - 480.139 zł, w tym będących w dyspozycji Rad Dzielnic - 46.500 zł.

Tabela IX.9

Zadania inwestycyjne zrealizowane w 2000 roku

Lp.	Wyszczególnienie	Zakres rzeczowy	Koszt realizacji
1	2	3	5
1	Modernizacja internatu przy ul. Helclów na potrzeby Centrum Młodzieży	Opracowanie ekspertyzy budowlano mykologicznej, dokumentacji architektoniczno-budowlanej, instalacyjnej / wod-kan, gaz, energii elektrycznej /.	65.741
2	Dworek Białoprądnicki - prace modernizacyjno konserwatorskie	Modernizacja sali teatralnej, renowacja podłóg, malowanie pomieszczeń renowacja stolarki, modernizacja instalacji elektrycznej, c.o., wod-kan.	519.000
3	Nowohuckie Centrum Kultury Nadbudowa - pawilon wielofunkcyjny	Roboty rozbiórkowe tarasu i klatki schodowej, realizacja konstrukcji budynku dachu, realizacja elewacji zewnętrznej.	2.437.989

4	Pałac Krzysztofora Rynek Główny 35 zakończenie remontu dziedzińca	Wykonanie robót budowlanych, elektrycznych, konserwatorskich	449.921
5	Prace remontowo-konserwatorskie w Barbakanie	Modernizacja ganków i przyziemia, konserwacja murów ceglanych lica zewnętrznego	149.991

źródło: Wydział Edukacji i Kultury UMK

IX.1.4 Festiwal Kraków 2000

Geneza Festiwalu *Kraków 2000* związana jest z przyznawanym co roku tytułem Europejskiej Stolicy Kultury. Wyboru dokonują ministrowie kultury państw Unii Europejskiej spośród wyróżniających się metropolii kulturalnych.

Ze względu na szczególny charakter roku 2000 ministrowie Unii Europejskiej podjęli decyzję o uhonorowaniu aż 9 miast tytułem Europejskiego Miasta Kultury. Obok Krakowa wyróżniono Awinion, Bergen, Bolonię, Brukselę, Helsinki, Pragę, Reykiavik i Santiago de Compostella.

Po otrzymaniu tytułu organizatorzy zaprojektowali Festiwal *Kraków 2000* jako przedsięwzięcie pięcioletnie. Pierwsze trzy lata zostały przygotowane zgodnie z propozycjami światowej sławy twórców kultury na stałe związanych z miastem i miały charakter autorski. Natomiast edycja roku 2000 stała się powszechnym świętem kultury.

Hasło przewodnie programu roku 2000, wybrane przez Kraków to *Myśl - Duchowość - Twórczość. Kraków 2000* to prezentacja kulturowego dziedzictwa, duchowości, a także najnowszej twórczości Krakowa i Polski - miejsc, gdzie od wieków spotykały się i współistniały dwa wielkie kręgi kultury europejskiej Zachodu i Wschodu.

Festiwal *Kraków 2000* rozpoczął się w roku 1996 - był to Rok Filmu i Teatru pod patronatem A. Wajdy, rok 1997 to - Rok Poezji pod patronatem W. Szymborskiej i Cz. Miłosza, 1998 - Rok Muzyki pod patronatem K. Pendereckiego i wreszcie rok 1999 poświęcony przygotowaniom festiwalu Kraków 2000.

W programie Festiwalu w roku 2000 znalazły się przedsięwzięcia przygotowane w ramach współpracy Dziewięciu Europejskich Miast Kultury roku 2000 - rzeźba *KIDE /Helsinki/*, cykl koncertów *Codex Calixtinus /Kraków/*, wystawa *Find /Helsinki/*, cykl koncertów *Voices of Europe /Reykiavik/*.

W ramach Festiwalu Kraków 2000 powstały także dwa specjalne programy kulturalne. Pierwszym z nich był program *Opończa*, pod patronatem Prezydenta Miasta. Na program ten składały się 22 projekty przygotowane przez środowisko artystyczne Krakowa. Drugi - *Młodzi Kraków 2000*, był propozycją 20 projektów przygotowanych przez stowarzyszenia młodzieżowe.

Wszystkie przyjęte do programu przedsięwzięcia prezentowały bogactwo kultury Starego Kontynentu tworząc mozaikę wydarzeń ogniskujących się wokół hasła *Myśl - Duchowość - Twórczość*.

Najważniejszymi wydarzeniami Festiwalu *Kraków 2000* w roku 2000 były:

- **wydarzenia muzyczne:**

- Cykl wielkich wykonań - Bundesjugendorchester, Norddeutscher Rundfunk, Concentus Musicus, Bergen Philharmonic Orchestra, Wiener Akademie, New York Philharmonic Orchestra, Les Musiciens
- *Voices of Europe*
- Siedem Tradycji - cykl koncertów prezentujących najstarsze tradycje śpiewu modlitewnego - Schola Węgajty, Chór Św. Michała z Estonii, La Petite Bande Grecki Chór Bizantyjski, Capella Regia Musicalis, Organum, Micrologus
- Festiwal Muzyki Cerkiewnej
- Koncert Gospel
- *Droga, życie, miłość* - oratorium wielkanocne
- IV Wielkanocny Festiwal Ludwiga van Beethovena
- *Mistrzowie Jazzu* - koncerty
- *Codex Calixtinus* - koncert średniowiecznej muzyki sakralnej
- *Aksamitna Kurtyna* - festiwal muzyki współczesnej
- *Letnie Koncerty Organowe*
- Festiwal *Audio Art*

- **Wystawy:**

- Skarby Uniwersytetu Jagiellońskiego -w ramach obchodów 600-lecia odnowienia Akademii Krakowskiej
- *Most do przyszłości* - Międzynarodowe Triennale Grafiki
- *Piotr Michałowski w dwusetną rocznicę urodzin*
- *Obrazy Biblijne. Marc Chagall*
- *Skarby św. Franciszka*
- *Find* - fińska sztuki użytkowa
- *Obrazy modlitwą malowane*
- *Biennale Sztuk Plastycznych Osób Niepełnosprawnych*
- *Wawel 1000-2000*
- *Elektroniczne wizje* - wystawa fotografii R. Horowitza
- *Siła wyobraźni. Symbolizm w Brukseli*
- Międzynarodowe Triennale Grafiki
- *Bogowie Starożytnego Egiptu*
- *Malinowski - Witkacy. Fotografia: między nauką a sztuką*

- *Rzeczy pospolite* - sztuka użytkowa
- *Biblioteki 2000* - piśmiennictwo druki
- *Communication - Heureka* - wystawa multimedialna
- *Potęga obyczaju*
- *Sztuka ikony*
- *Zapomniani Bracia*
- *Oblicza Boga*
- *Kultura Europy w dokumentach archiwalnych* - wystawa internetowa
- *Praga w Krakowie - Kraków w Pradze*
- *Międzynarodowe Dziecięce Biennale Lalki Teatralnej*

- **Teatr**

- Alternatywna Europa: *Zaduch-Duszość-Duchowość* - XXV Krakowskie Reminiscencje Teatralne

- *Kobiety Mishimy* Yukio Mishimy - Euro - Japan Theatre du Sygne

- Międzynarodowy Festiwal Teatrów Ulicznych
- Międzynarodowy Festiwal Teatrów Uniwersyteckich
- *Odprawa posłów greckich* - w ramach obchodów 600-lecia odnowienia Akademii Krakowskiej
- Festiwal Teatralny *Misteria, inicjacje*
- TaliA - IV Festiwal Komedii

- **Taniec**

- Krakowska Wiosna Baletowa - Hubbard Street Dance Chicago, Decouflé, Teatr Baletu Borisa Eifmana, Balet Opery La Scala, Batsheva Dance Company
- Madame Monsieur

- Festiwal Tańca *Kraków 2000*
- Festiwal Tańców Dworskich
- *Krakowiak 2000 - Krakowiacy i Górale*

- **Konferencje**

- Jubileusz "Tygodnika Powszechnego"
- *Dzień Kultury - Wolność słowa i dialogu. Wolność na progu Trzeciego Tysiąclecia - szanse i zagrożenia*
- Międzynarodowa Konferencja Konserwatorska *Kraków 2000*

- **Tradycje**

- *Rozstaje 2000* - u zbiegu tradycji: Małopolska-Galicja-Karpaty - Festiwal Muzyki Tradycyjnej
- Festiwal Kultury Żydowskiej

- *Legandy Krakowa - Wianki 2000*

- Szopka wenecka i Konkurs Najpiękniejszych Szopek
- **Rocznice**
 - *Mroźek 70* - Obchody urodzin S. Mrożka
 - *Sąd nad XX wiekiem* - Obchody 55-lecia "Tygodnika Powszechnego"
 - 1000 Lat Państwa Węgierskiego - uroczystości rocznicowe
 - Obchody 20-lecia Solidarności: koncert Lluisa Llach, *Kruszenie Muru* - wystawa, konferencje
 - Obchody 600-lecia odnowienia Akademii Krakowskiej
 - 1000 lat Państwa Węgierskiego
- **Literatura**
 - II Krakowskie Spotkanie Poetów
- **Festiwal Tadeusza Kantora**
 - wystawy: *Tadeusz Kantor. Niemożliwe*, - *Certeses Sentides* - wystawa Antonio Tapiesa, *Wędrówka z Tadeuszem Kantorem*, *Memory/Loss* - wystawa Roberta Wilsona
- **Festiwal Stanisława Wyspiańskiego**
 - m.in.: *Opus Magnum* - wystawa, *Wyspiański Teatralny* - przegląd spektakli, widowisko *Sny-Imaginacje-Idee*, cykl wykładów
 - *Opończa* - 21 projektów artystów Krakowa
 - *Młodzi Kraków 2000* - propozycje środowiska studenckiego

Tabela IX.10

Program Festiwalu *Kraków 2000* /edycja roku 2000/- zestawienie statystyczne

Projekty zrealizowane	liczba głównych wydarzeń programowych	liczba imprez w ramach głównych wydarzeń
Festiwal <i>Kraków 2000</i>	100	550
w tym:		
Widowiska	7	7
Teatr	9	136
Taniec	4	58
Plastyka/wystawy	32	74
Muzyka	20	98
Literatura	2	22
Interdyscyplinarne	13	144
Inne	12	25

projekt <i>Opończa</i> *	21	96
Razem	121	656

źródło: Wydział Edukacji i Kultury UMK

*Opończa to 21 projektów prezentujących krakowskie środowiska twórcze i stowarzyszenia

Tabela IX.11

Program Festiwalu *Kraków 2000* /edycja roku 2000/- charakter imprez

Duże festiwale	24
Stale wydarzenia krakowskie włączone do programu Festiwalu	12
Imprezy odbywające się tylko w ramach Festiwalu <i>Kraków 2000</i>	88

źródło: Wydział Edukacji i Kultury UMK

IX. 1.4.1. Finansowanie Festiwalu *Kraków 2000*

Festiwal *Kraków 2000* od początku finansowany był z czterech źródeł:

- Budżetu Miasta Krakowa
- Budżetu Państwa
- Wpływów od sponsorów i środków pozyskanych w wyniku sprzedaży (wpływy z biletów, wydawnictwa)
- Środki UE w roku 2000

Tabela IX.12

Struktura wpływów Festiwalu *Kraków 2000* w latach 1996 - 2000

Rok	Gmina Kraków	Budżet Państwa	Sponsorzy i inne	Razem
1996	1.970.000 zł	900.000 zł	163.000 zł	3.033.000 zł
1997	2.603.728 zł	1.120.000 zł	238.386 zł	3.962.114 zł
1998	2.965.500 zł	3.260.000 zł	1.792.783 zł	8.018.283 zł
1999	3.386.000 zł	7.000.000 zł	1.733.879 zł	12.119.879 zł
2000	5.471.400 zł	12.000.000 zł	4.148.694 zł	21.620.094 zł

źródło: Wydział Edukacji i Kultury UMK

Przeprowadzone przez OBOP sondaże wskazują iż Festiwal *Kraków 2000* miał duży wpływ na rozwój gospodarczy miasta. Wzrost liczby turystów odwiedzających Kraków pociąga za sobą w oczywisty sposób wzrost dochodów podmiotów związanych bezpośrednio lub tylko pośrednio z turystyką. To z kolei przekłada się na

wzrost dochodów Miasta. W roku 2000 Centrum Informacji Kulturalnej odwiedziło 120.000 osób, a w wydarzeniach Festiwalu uczestniczyło ponad 850.000 widzów.

Jednak największe zasługi należy przypisać Festiwalowi w zakresie promocji miasta, co niewątpliwie będzie procentować w przyszłości. Do tej pory popularność turystyczna Krakowa opierała się wyłącznie na wizerunku miasta o ciekawych zabytkach architektury. Imprezy Festiwalu ukazały Kraków jako miasto o ogromnym potencjale kulturalnym i naukowym.

W związku z Festiwalem odwiedziło Kraków wiele znanych i cenionych na świecie osobistości ze świata kultury i nauki, odbyło się wiele imprez z udziałem wybitnych gości zagranicznych, powstały łącząca transmisje dzięki którym Kraków był obecny w wielu miejscach Europy. Kraków dał się poznać jako miasto, w którym warto organizować imprezy kulturalne najwyższej rangi światowej i do którego warto przyjechać aby wziąć w nich udział.

IX.2. Ochrona zabytków

Na terenie miasta znajduje się około 6000 obiektów i zespołów historycznych w tym 1106 objętych rejestrem zabytków (stan na dzień 31.12.2000r.) wśród nich, po wpisaniu w 2000r. Błóń Krakowskich, 107 jest własnością lub w zarządzie Miasta Krakowa.

W roku 2000 prace remontowo - konserwatorskie prowadzone były w 166 obiektach zabytkowych Krakowa, a szacunkowa wysokość wydatkowanych środków wyniosła ogółem: 92.820,6 tys. zł

a w tym:

- 40.254,3 tys. zł - środki Narodowego Funduszu Rewaloryzacji Zabytków Krakowa
- 12.940,2 tys. zł - środki inwestorów powierzone Zarządowi Rewaloryzacji Zespołów Zabytkowych Krakowa
- 10.684,9 tys. zł - środki własne Miasta Krakowa
- 28.941,1 tys. zł - środki właścicieli/zarządzających obiektów.

ZRZZK pełniący obsługę finansową NFRZK, zgodnie z przyjętym przez Społeczny Komitet Odnowy Zabytków Krakowa planem rzeczowo-finansowym na 2000 rok, realizował prace remontowo - konserwatorskie w 113 najcenniejszych zabytkach na terenie naszego miasta.

W hierarchii zadań naczelną rolę zajmuje Wawel z zamkiem i katedrą, następnie historyczne centrum Krakowa z zespołem ulicy Kanoniczej, Bazyliką Mariacką, Sukiennicami, dalej Kazimierz jako obszar przenikania dwóch kultur chrześcijańskiej i żydowskiej, najcenniejsze obiekty Uniwersytetu Jagiellońskiego oraz kościoły i zespoły klasztorne o najwyższych wartościach historycznych.

Pomocą finansową objęto również pojedyncze zespoły na obrzeżach miasta oraz obiekty, których rewaloryzacji podjęli się właściciele prywatni pragnący ratować,

często niezwykle cenne elementy wystroju wnętrz, kamieniarki, zabytkowe stropy, sgraffitowe dekoracje.

Do znaczących prac konserwatorskich prowadzonych w roku 2000 zaliczyć należy:

- W zespole budowli wzgórza Wawelskiego z Zamkiem Królewskim - zakończenie realizacji trwałej nawierzchni dziedzińca arkadowego i dziedzińca Batorego, oraz zakończenie konserwacji niezwykle cennych XV-wiecznych malowideł w Archikatedrze,
- w Bazylice Mariackiej - konserwacja krucht i bram wejściowych, rozpoczęcie zabezpieczenia więźby dachowej kościoła,
- ukończenie prac konserwatorskich przy elewacji kościoła św. Barbary wraz z Ogrójcem oraz Klasztoru oo. Jezuitów od strony Małego Rynku,
- kontynuowanie prac w kościele św. Piotra i Pawła, w kościele oo. Pijarów, w zespole klasztornym Franciszkanów, w kompleksie dominikańskim, w zespole kościoła św. Katarzyny i klasztoru Augustianów, w kościele Bożego Ciała, w zespole klasztornym Ojców Paulinów na Skalce,
- w zespole ulicy Kanoniczej rozpoczęcie kompleksowego remontu gotycko - renesansowego pałacu bpa Erazma Ciołka, przeznaczonego dla Muzeum Narodowego na ekspozycję średniowiecznej i nowożytnej sztuki krakowskiej, zakończenie remontu elewacji oficyny Kanoniczej 15 - siedziby Fundacji św. Włodzimierza Chrzciciela Rusi Kijowskiej,
- w obiektach Uniwersytetu Jagiellońskiego - konserwacja polichromii w Collegium Novum i Collegium Maius, zakończenie konserwacji elewacji Collegium Kołłątajowskiego (od ul. Św. Anny), wykonanie izolacji przeciwwilgociowej w Collegium Witkowskiego i Iuridicum, kontynuowanie remontu konserwatorskiego w Collegium Medicum,
- ponadto prowadzenie prac konserwatorskich w obiektach: Politechniki Krakowskiej tj. w dawnym Pałacu Królewskim na Łobzowie, Akademii Ekonomicznej ul. Rakowicka 24 i Akademii Rolniczej przy Al. Mickiewicza 21, Akademii Pedagogicznej przy ul. Karmelickiej 24 oraz Akademii Sztuk Pięknych przy ul. Basztowej i ul. Lea,
- w obrębie dawnego Miasta Żydowskiego kontynuowanie konserwacji XVII-wiecznej Bożnicy Kupa i Starej Bożnicy, zakończenie konserwacji Synagogi Tempel, prowadzenie prac w Mykwie i Sali Spotkań, oraz na Cmentarzu Remuh (konserwacja muru) i Nowym Cmentarzu przy ul. Miodowej (konserwacja nagrobków),
- w zakresie architektury miejskiej użyteczności publicznej kontynuowanie prac w takich obiektach jak: Teatr Stary, Teatr Bagatela, Polska Akademia Umiejętności, Kamienica Szolańskich Muzeum Narodowego oraz zespół budynków Fundacji Rodziny Helclów,
- w niezwykle cennych zespołach na obrzeżach Krakowa kontynuowanie prac: w zespole bielańskim obejmującym kościół i erem Kamedułów, wybitnym w skali europejskiej dziele architektury włoskiej wczesnego baroku, w opactwie benedyktyńskim w Tyńcu zakończenie prac przy elewacjach oraz rozpoczęcie konserwacji barokowego wnętrza kościoła,

- w zespole średniowiecznych fortyfikacji miejskich kontynuowanie prac w zabytkowych obiektach Twierdzy Kraków, unikatowym w skali europejskiej kompleksie architektury militarnej XIX wieku z fortami Kościuszko - Bastion V, Krzesławice oraz przy zabezpieczeniu kopców Kościuszki i Piłsudskiego.

ZRZZK, jako inwestor zastępczy, obsługiwał również środki zaangażowane przez:

- Wojewodę Małopolskiego, Ministerstwo Kultury i Dziedzictwa Narodowego, Urząd Marszałkowski oraz inwestorów bezpośrednich.

SKOZK ze środków NFRZK udzielił dotacji zwrotnych 7 prywatnym właścicielom nieruchomości przy: ul. Miodowej 15, ul. Karmelickiej 35, ul. Grabowskiego 8, ul. Wypiańskiego 11, Studenckiej 4, ul. Kochanowskiego 2 oraz Rynku Głównego 26/Wiślnej 2.

W roku 2000 z budżetu Miasta Krakowa na prace konserwatorsko - budowlane wydatkowano ogółem 13 613,3 tys. zł. (w 1999r - 11.918,8 tys. zł.) w tym 2.928,4 tys. zł. stanowiły środki NFRZK (w 1999r. - 3.639,4 tys. zł.) .

Ze środków tych realizowano następujące zadania inwestycyjne

- kontynuację kompleksowej rewaloryzacji najważniejszych obiektów historycznego Śródmieścia m.in. Sukiennic, Wieży Hejnałowej Bazyliki Mariackiej, Barbakanu,
- kontynuację rewaloryzacji, modernizacji i adaptacji zabytkowych obiektów Twierdzy Kraków na cele społeczne tj. Fortu 49 Krzesławice (II etap) dla potrzeb Młodzieżowego Domu Kultury na Stoku,
- kontynuację remontu konserwatorskiego Kamienicy pod Krukami dla Międzynarodowego Centrum Kultury, oraz Pałacu Krzysztofory dla Muzeum Historycznego Miasta Krakowa,
- kontynuację rewaloryzacji zieleni miejskiej na Plantach w ogrodzie "Gródek",
- zakończenie realizacji iluminacji kościołów: św. Piotra i Pawła, św. Andrzeja, św. Anny (w ramach iluminacji zabytkowych obiektów w obrębie Starego Miasta) oraz kościoła o.o. Kamedułów na Bielanach
- kontynuację rewaloryzacji i adaptacji Zespołu Pałacowo-Parkowego Willa Decjusza, tj. zakończenie budowy nowej oficyny dla potrzeb Stowarzyszenia Willa Decjusza,
- w dawnym Pałacu Wielopolskich - kontynuację prac remontowo - konserwatorskich na II oraz III p. Pałacu, osuszanie piwnic i dziedzińca, zakończenie konserwacji elewacji dziedzińców bocznych,
- w ramach zadania "Kapliczki i pomniki miejskie" zrewaloryzowano 6 obiektów,
- kontynuację prac adaptacyjnych w dawnej Zajezdni MPK przeznaczonych na Muzeum Inżynierii Miejskiej,
- kontynuację prac odtworzeniowych zboczy Kopca im. Józefa Piłsudskiego,
- kontynuację prac konserwatorskich w I, II, V i XX Liceum Ogólnokształcącym,
- rozpoczęcie remontu konserwatorskiego elewacji frontowej Szkoły Podstawowej Nr 4,
- rozpoczęcie remontu konserwatorskiego kamienicy przy Al. Krasińskiego 23 - Muzeum Witraży,
- rozpoczęcie remontu konserwatorskiego Placu Centralnego - Aleja Róż I etap.

- kontynuację modernizacji Przychodni Rejonowej Nr 4, ul. Długa 38 -,
- kontynuację prac modernizacyjno - konserwatorskich w Dworcu Białoprądnickim
- kontynuację prac przy □ Okrąglaku□ - Plac Nowy,
- modernizację budynku głównego Komendy Miejskiej PSP, ul. Westerplatte 19,
- modernizację ul. św. Marka - przebudowa nawierzchni od ul. Floriańskiej do ul. św. Jana.

Ponadto ze środków budżetowych Miasta Krakowa Zarząd Budynków Komunalnych przeprowadził prace remontowo-konserwatorskie w 20 kamienicach wpisanych do rejestru zabytków, w 11 kamienicach w strefie ochrony konserwatorskiej oraz w 3 obiektach zabytkowych.

- Ze środków NFRZK kontynuowano prace remontowo - konserwatorskie w 2 obiektach będących własnością Miasta tj. w Forcie Kościuszko - Bastion V i Centrum Kultury i Sztuki dla Niepełnosprawnych ul. Szewska 4.

Analizując dynamikę dochodów NFRZK w roku 2000, uwzględniając inflację i wzrost cen - należy stwierdzić jej tendencję wzrostową. Rok 2000 był udany zarówno pod względem wysokości wydatkowanych środków finansowych jak i realizacji planu odnowy zabytków Krakowa. Ogólna kwota przeznaczona na prace remontowo - konserwatorskie w obiektach zabytkowych Krakowa, w porównaniu do kwoty wydatkowanej na ten cel w roku ubiegłym (przy uwzględnieniu stopnia inflacji) pozwala na stwierdzenie, że wysokość zaangażowanych środków finansowych na zabytki uległa zwiększeniu, nawet bez uwzględnienia środków właścicieli obiektów.

Tabela IX.14

Środki wydatkowane na prace konserwatorsko - budowlane w latach 1996 - 2000 (w tys. zł)

Lp	źródła finansowania	lata	środki łącznie	na remonty kompleksowe	na remonty zabezpieczające
1.	Środki własne miasta + środki NFRZK	1996	7 497,5	5 735,4	1 762,1
		1997	8 684,1	7 874,7	809,4
		1998	11 968,8	3 354,2	8 614,6
		1999	11 918,8	8 959,2	2 959,6
		2000	10 684,9+(2 928,4)**	7 617,2+(2 183,1)	3067,7+(745,3)
	w tym: środki w dyspozycji ZBK	1996	607,4	-	607,4
		1997	687,9	191,0	487,9
		1998	405,2	90,9	314,3
		1999	575,4	-	575,4

		2000	1 239,5	-	1 239,5
3.	NFRZK	1996	23 324,1	22 942,5	381,6
		1997	30 811,5	25 500,0	5 311,5
		1998	34 469,6	30 053,0	4 416,6
		1999	33 871,1	28 713,6	5 157,5
		2000	40 254,3	31 632,7	8 621,6
4.	w tym: środki NFRZK przeznaczone na obiekty Miasta	1996	3 071,6	2 941,1	130,5
		1997	2 838,6	2 638,6	200,0
		1998	3 018,0	2 151,0	867,0
		1999	797,1* (4 436,5)**	697,1* (3 076,5)**	100,0* (1 360,0)**
		2000	540,0* (2 928,4)**	100,0* (2 183,1)**	440,0* (745,3)**
5.	budżet Wojewody	1996	1 460,7	1 239,7	321,0
		1997	1 727,9	1 725,0	2,9
		1998	1 587,2	1 287,2	300,0
		1999	1 627,2	1 227,2	400,0
		2000	4 776,3	826,7	3 949,6
6.	Ministerstwo Kultury i Dziedzictwa Narodowego	1996	467,1	467,1	-
		1997	624,1	514,4	109,7
		1998	955,1	757,1	198,0
		1999	1 205,4	1 140,4	65,0
		2000	1 286,6	1 180,4	106,2
7.	Ministerstwo Edukacji	1996	448,81	448,81	-
		1997	525,9	508,2	17,7
		1998	976,4	817,2	159,2
		1999	2 115,9	1 836,0	279,9
		2000	809,3	730,4	78,9
8.	Instytucje społeczne	1996	3 247,1	2 543,1	704
		1997	3 523,8	3 494,0	29,8
		1998	3 543,6	2 937,3	606,3
		1999	3 643,8	2 158,9	1 484,9
		2000	5 711,1	5 056,5	654,6
9.	osoby prywatne	1996	13,3	-	-
		1997	-	-	-

		1998	-	-	-
		1999	10,1	-	10,1
		2000	356,9	-	356,9
10.	Razem	1996	40 137,6	36 231,0	3 906,6
		1997	46 576,2	39 807,3	6 768,9
		1998	53 905,9	39 296,9	14 608,9
		1999	55 764,8	44 732,4	10 032,4
		2000	63 879,5	47043,9	16 835,6

Źródło: Wydział Architektury, Geodezji i Budownictwa

* środki z NFRZK na obiekty Miasta poza budżetem Miasta Krakowa

** środki z NFRZK przyznane na obiekty Miasta w budżecie Miasta Krakowa

Tabela IX.15

Efekty prac konserwatorsko-budowlanych przeprowadzonych w latach 1996 - 2000

	źródło finansowania	lata	efekty			
			zakończone remonty kompleksowe	zakończone remonty bieżące	kontynuowane remonty kompleksowe	kontynuowane remonty bieżące
1.	budżet gminy	1996	3	-	10	1
		1997	2	5	18	1
		1998	5	5	10	5
		1999	4	6	10	7
		2000	3	6	10	5
2.	ZBK	1996	-	6	-	4
		1997	-	8	2	-
		1998	1	14	1	4
		1999	-	27	-	-
		2000	-	34	-	-
3.	NFRZK	1996	11	8	61	3
		1997	5	11	80	20
		1998	7	15	40	36
		1999	8	29	50	11
		2000	6	16	75	16
4.	NFRZK	1996	2	-	13	1
		1997	1	1	10	1

	(na obiekty Gminy)	1998	4	2	8	5
		1999	(3)	3 (3)	4 (6)	2 (5)
		2000	1 (2)	- (5)	- (6)	1(2)
5.	budżet Wojewody	1996	-	2	3	-
		1997	-	1	4	-
		1998	1	1	1	2
		1999	1	-	1	1
		2000	1	1	1	1
6.	Ministerstwo Kultury i Dziedzictwa Narodowego	1996	-	-	2	-
		1997	-	-	2	2
		1998	1	-	-	1
		1999	1	-	1	1
		2000	-	1	3	1
7.	Ministerstwo Edukacji	1996	-	-	2	-
		1997	-	1	2	-
		1998	-	-	2	2
		1999	1	1	1	-
		2000	-	1	1	-
8.	Instytucje społeczne	1996	-	1	2	1
		1997	-	-	4	1
		1998	1	1	2	1
		1999	1	2	2	5
		2000	1	2	9	4
9.	osoby prywatne	1996	-	-	1	-
		1997	-	-	-	-
		1998	-	-	-	-
		1999	-	-	-	1
		2000	-	3	-	-
10.	Razem	1996	16	17	94	24
		1997	7	26	112	10
		1998	16	36	56	51
		1999	16	66	69	29
		2000	12	64	99	28

źródło: Wydział Architektury, Geodezji i Budownictwa