

KULTURA I OCHRONA ZABYTKÓW

Kultura

Kraków - miasto o wyjątkowej wartości kulturalnej i ogromnym potencjale osobowości twórczych, naukowych, artystycznych, kształtujących charakter ponad 700 tysięcznego miasta i stanowiące jego prawdziwy atut – to niekwestionowany ośrodek kultury i sztuki oddziałujący daleko poza granice naszego regionu.

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 tabela.

Tabela 1.

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

Instytucje kultury	Województwo małopolskie		Miasto Kraków	
	1998	1999	1998	1999
Biblioteki i filie	795	789	70	69
- księgozbiór w tys. woluminów	10 681,5	10 705,7	1 923,9	1 920,1
- czytelnicy w tys.	613,2	627,9	152,2	162,3
- woluminy na 1000 mieszkańców	3 321,5	3 322	2 597,6	2 601
Kina stałe	59	57	18	18
- miejsca na widowni	15 530	14 997	4 755	4 588
- widzowie w tys.	1 815	2592,9	1 063,7	1 558,4
Teatry i instytucje muzyczne	-	21	-	16
- przedstawienia i koncerty	-	4 548	-	3 354
- widzowie i słuchacze w tys	-	739,2	-	592,9
Muzea	-	91	-	35
- zwiedzający w tys.	-	3 574,4	-	1 577,3

Wymienione w tabeli instytucje nie wyczerpują rodzajów działalności kulturalnej występującej w naszym mieście. Obok już wymienionych teatrów, kin, muzeów i bibliotek, działają w Krakowie również inni propagatorzy kultury, których oferta jest niezwykle różnorodna i interesująca, na co dowodem są poniższe przykłady:

- Międzynarodowe Centrum Kultury z własną galerią, które zajmuje się wspieraniem integracji kulturowej, organizowaniem festiwali artystycznych i różnorodnych przedsięwzięć edukacyjnych,

wydawniczych, promocyjnych i informacyjnych, inspirowaniem współpracy instytucji kulturalnych w zakresie ochrony dziedzictwa kulturowego Polski i Europy.

- Centrum Kultury Żydowskiej – Fundacji Judaica, którego celem jest ochrona dziedzictwa kulturowego Żydów w Polsce, zachowanie pamięci o tym dziedzictwie oraz rozpowszechnianie wiedzy o nim.
- Centrum Kultury Rotunda – jeden z najlepszych klubów studenckich w Polsce działający od 50 lat. W Rotundzie mają miejsce największe festiwale akademickie, najstarsze z nich to Konkurs Młodych i Debiutujących Zespołów Jazzowych “Jazz Juniors”, Krakowskie Reminiscencje Teatralne oraz Studencki Festiwal Piosenki. Odbywa się tu największy Przegląd Kabaretów “PaKA”, z którego wywodzą się świetne formacje kabaretowe: kabarety POTEM, KOŃ POLSKI QUASI KABARET RAFAŁA KMITY, kolejny festiwal - Akademickie Forum Kultury jest przeglądem kultury studenckiej (piosenka, plastyka, teatr, film), oraz Międzynarodowy Festiwal Filmowy “Etiuda”. Festiwale to największe przedsięwzięcia klubu Rotunda, ale nie jedyne. Wielką popularnością cieszą się obok cyklicznych imprez w rodzaju “Galicyjskie Wieczory z Piosenką” i “Śpiewać każdy może”, koncerty najlepszych grup rockowych, bluesowych i jazzowych, pojedynki kabaretowe oraz sesje Dyskusyjnego Klubu Filmowego. Część z wymienionych imprez kulturalnych dofinansowywana jest przez Miasto Kraków.
- Centrum Sztuki i Techniki Japońskiej “Manggha”,
- Muzeum Narodowe, Zamek Królewski na Wawelu,
- Muzeum Archeologiczne, Muzeum Etnograficzne, Muzeum Archidiecezjalne,
- Pałac Sztuki TPSP,
- Krakowskie Galerie Sztuki,
- Fundacje, związki twórcze, stowarzyszenia oraz uczelnie artystyczne.

Podmioty te inicjują i realizują bogatą ofertę programową (imprezy, publikacje, konferencje, warsztaty, dokumentacje itp.) budująco oddziałując na życie kulturalne Krakowa, promując kulturę i sztukę, tworząc wizerunek Krakowa – poważnego ośrodka kultury w Europie. Stanowią naturalną bazę dla liczego środowiska twórczego Krakowa, zapewniając rozwój, rynek pracy i możliwości aktywizacji społecznej twórców.

Do wymienionych powyżej centrów kultury w Krakowie dodać należy także: Katolickie Centrum Kultury, Stowarzyszenie Willi Decjusza oraz placówki zagraniczne: Włoski Instytut Kultury, Dział Kultury Austriackiego Konsulatu Generalnego, Fundacja Pro Helvetia, Goethe Institut.

Bardzo istotną działalność szczególnie wśród dzieci i młodzieży prowadzą Domy i Ośrodki Kultury, Młodzieżowe Domy Kultury. Na koniec w uzupełnieniu danych z tabeli należy dodać, iż oprócz wymienionych w niej teatrów i instytucji muzycznych, działa na terenie miasta ponad 20 grup teatralnych, ponad 60 galerii i sal wystawienniczych, działają orkiestry, chóry, zespoły muzyczne, ponad 40 zespołów jazzowych, zespoły folklorystyczne, baletowe, country.

Miasto nie żyje tylko w zamkniętych murach instytucjach kulturalnych, rokrocznie organizowane są wielkie kulturotwórcze imprezy plenerowe dla szerokiego kręgu odbiorców: pochody Lajkonika, Wianki Krakowskie, Emaus, Rękawka, ceremonie Bractwa Kurkowego, Targi Sztuki Ludowej, Lato Artystyczne na Placu Wolnica, Juwenalia itd.

Instytucje kultury prowadzone i finansowane przez Miasto Kraków w 1999r.

Z dniem 1 stycznia 1999r z mocy ustawy z dnia 24 lipca 1998r. o zmianie niektórych ustaw określających kompetencje organów administracji publicznej – w związku z reformą ustrojową państwa, miasto przejęło jako zadania własne powiatowe 5 instytucji, w tym 3 teatry, 1 muzeum, 1 orkiestrę.

Na koniec 1999r bazę kulturalną Miasta stanowiły:

3 domy kultury i 4 ośrodki kultury z 38 klubami

4 biblioteki z 72 filiami, agendami i punktami bibliotecznymi

11 Młodzieżowych Domów Kultury

2 orkiestry

1 galeria

5 teatrów

3 muzea

1 biuro festiwalowe,

Orkiestry, zespoły muzyczne

Nazwa	Ilość koncertów		Ilość uczestników	
	1998	1999	1998	1999
Orkiestra Stołecznego Królewskiego Miasta Krakowa "Sinfonietta Cracovia"	41	20*	19.075	9.193
Capella Cracoviensis	b.d	93	b.d	68.821

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

Tabela 2

Teatry, muzea i galeria

Teatry	Ilość premier		Ilość przedstawień		Ilość widzów	
	1998	1999	1998	1999	1998	1999
Teatr Ludowy	8	5	307	309	56.100	43.900
Krakowski Teatr "Scena STU" (wojewódzko-gminny)	4	3	198	168	30.204	24.240
Teatr Bagatela im. T. Boya-Żeleńskiego	-	6	-	279	-	67.892
Teatr Lalki, Maski i Aktora "Grotteska"	-	5	-	595	-	80.249
Teatr Muzyki i Poezji "Teatr Ewy Demarczyk"	-	-	-	12	-	8.000

Muzea i Galeria	Wystawy stałe		Wystawy zmienne		Ilość zwiedzających	
	1998	1999	1998	1999	1998	1999
Muzeum Historyczne	4	5	30	36	109.310	152.743

Miasta Krakowa						
Muzeum Inżynierii Miejskiej	-	3	-	6	-	19.077
Muzeum Historii Fotografii	-	3	-	12	-	8.515
Galeria Sztuki Współczesnej "Bunkier Sztuki"	-	-	19	15	52.402	54.378

Tabela 3

Biblioteki

Nazwa	Ilość woluminów		Ilość wypożyczeń		Ilość czytelników	
	1998	1999	1998	1999	1998	1999
Podgórska Biblioteka Publiczna	316.124	319.219	781.213	802.493	33.569	34.086
Nowohucka Biblioteka Publiczna	394.095	402.975	701.639	790.659	32.157	33.866
Śródmiejska Biblioteka Publiczna	305.517	312.037	606.743	650.931	23.433	24.045
Krowoderska Biblioteka Publiczna	299.069	294.112	635.275	621.724	26.038	26.260

Tabela 4

Domy Kultury, Ośrodki Kultury (wraz z klubami) w 1998 i 1999r.

Nazwa	lata	Imprezy		Zespoły artyst.		Kola - Kluby		Kursy	
		ilość	uczestnicy	ilość	członkowie	ilość	członkowie	ilość	absolwenci
Nowohuckie Centrum Kultury	1998	1 435	364 048	27	513	25	625	327	3 252
	1999	1.277	299.737	22	431	188	2 216	162	1 041
CK "Dworek Białoprądnicki"	1998	963	154 198	32	211	32	538	21	263
	1999	1.349	272.276	31	267	57	543	22	220
DK "Podgórze"	1998	2 539	200 228	47	548	79	1 450	62	722
	1999	2.295	189.865	58	746	76	1.291	66	656
Śródmiejski Ośrodek Kultury	1998	778	53 659	7	120	23	510	16	332
	1999	744	49.765	10	114	24	792	14	334

OK. Nowa Huta	1998	731	40 813	5	47	52	1095	12	120
	1999	1.035	50.600	4	38	44	1.200	16	167
OK ZPiT "Krakowiacy"	1998	58	6 500 000	10	354	1	60	3	30
	1999	72	108.442	6	280	3	71	1	40
OK. im. C. K. Norwida	1998	1 367	88 217	9	146	34	667	82	1 059
	1999	1.562	92.126	10	424	22	1 196	94	1 867
Nazwa	Ilość woluminów		Ilość wypożyczeń		Ilość czytelników				
	1998	1999	1998	1999	1998	1999			
Biblioteki przy OK. im. CK Norwida i Klubie "Kuźnia"	100.468	100.876	68.990	58.349	5.544	5.563			
Biblioteka przy NCK	44.353	44.679	16.488	17.204	1.090	1.194			

Tabela 5

Młodzieżowe Domy Kultury w 1998 i 1999r.

Nazwa	lata	Imprezy		Zespoły artystyczne		Kola - kluby		Kursy	
		ilość	uczestnicy	ilość	członkowie	ilość	członkowie	ilość	absolwenci
Centrum Młodzieży	1998	1 590	210 280	4	349	188	3 208	10	152
	1999	2.111	175.607	26	392	165	2.631	-	-
Staromiejskie Centrum Kultury	1998	379	31 627	58	461	234	2 470	9	102
	1999	565	39.575	64	554	149	1.902	9	104
MDK ul. Reymonta	1998	113	14 836	22	403	41	704	6	176
	1999	109	16.870	11	241	61	784	11	447
MDK os. Na Stoku	1998	84	37 000	14	100	56	654	-	-
	1999	109	13.850	14	117	55	861	-	-
MDK os. Tysiąclecia	1998	123	25 600	28	318	32	374	6	87
	1999	128	27.380	26	389	28	329	9	112
MDK os. Złotej Jesieni	1998	243	21 000	20	295	59	653	-	-
	1999	214	17.865	20	247	33	368	-	-
MDK ul. Beskidzka	1998	273	16 883	18	205	94	1 257	22	311
	1999	289	16.649	51	601	27	305	48	550

MDK	1998	96	16 244	12	292	4	174	-	-
ul. Grunwaldzka	1999	107	17.994	8	170	66	700	-	-
MDK	1998	239	18 213	6	30	43	502	36	357
ul. Lotnicza	1999	285	20.008	6	42	45	460	37	336
MDK	1998	143	13 538	4	57	126	1 400	-	-
al. 29 Listopada	1999	192	11.008	7	77	105	1.429	-	-
MLZPiT	1998	26	603 700	1	298	23	298		
“Krakowiak”	1999	55	22.962	-	-	20	300	-	-

Tabela 6

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

Jednostki kultury*	1995	1996	1997	1998	1999
Domy Kultury	6,12	7,93	9,44	6,38*	5,68*
Ośrodki Kultury	9,68	15,10	14,59	8,79*	7,27*
Biblioteki	30,84	25,44	46,22	16,12*	19,49*

* wraz z klubami i filiami

Tabela 7

System dofinansowania przedsięwzięć kulturalnych

W 1999r. kontynuowano programy dofinansowywania projektów kulturalnych. Rozdzielono środki finansowe na promocję, mecenat, organizację festiwali krakowskich a także w ramach programów inicjatyw kulturalnych. Łącznie Miasto wsparło finansowo 498 przedsięwzięć kulturalnych.

Tabela 8

Ilość dofinansowanych przedsięwzięć kulturalnych w latach 1995 -1999

Nazwa zadania	1995	1996	1997	1998	1999
Inicjatywy	361	386	296	275	359
Mecenat	143	141	125	75	64
Promocja	67	94	110	55	37
Festiwale	39	53	73	53	38

Ogółem:	610	674	604	458	498
---------	-----	-----	-----	-----	-----

Najważniejszymi wydarzeniami kulturalnymi, wspieranymi finansowo w 1999r przez Miasto Kraków, przeznaczonymi dla odbiorców o różnorodnych upodobaniach, były między innymi:

- Międzynarodowy Festiwal Filmów Krótkometrażowych,
- Międzynarodowy Festiwal Filmu Reklamowego i Reklamy,
- Festiwal Kultury Żydowskiej,
- Festiwal Piosenki Żeglarskiej “Shanties”
- Festiwal Muzyka w Starym Krakowie,
- Międzynarodowy Festiwal Teatrów Alternatywnych - Krakowskie Reminiscencje Teatralne
- Krakowska Wiosna Baletowa,
- Stary Jazz w Krakowie,
- Letni Festiwal Jazzowy w Piwnicy pod Baranami,
- Międzynarodowe Spotkania Muzyczne Orkiestr Wojskowych,
- Międzynarodowy Festiwal Teatrów Ulicznych,

Szczególne pozycję wśród wymienianych imprez zajmuje **Festiwal Kraków 2000**, dla którego rok 1999 charakteryzował się “podwójnym kalendarzem”. Składały się nań wydarzenia umieszczone w programie Festiwalu Kraków 2000 na rok 1999 oraz przedsięwzięcia wpisane w program roku jubileuszowego, mające swoje zapowiedzi już jesienią roku 1999. Jednym z głównych punktów programu tego roku był: III Wielkanocny Festiwal Ludwika van Beethovena, w trakcie którego odbyło się 8 koncertów z udziałem światowej sławy solistów i zespołów, wystawa autografów “Beethoven i romantycy”, międzynarodowe sympozjum naukowe “Beethoven i europejski ruch romantyczny”.

We wrześniu odbyła się międzynarodowa konferencja naukowa z okazji 75 rocznicy śmierci Josepha Conrada “Conrad a Historia”. Z okazji 40 – lecia SIW “Znak” zorganizowano cykl “Na krawędzi Tysiąclecia – krakowskie spotkania ZNAKomości”. W licznych imprezach wzięli udział m.in.: ks. Adam Boniecki, Leszek Kołakowski, Tadeusz Mazowiecki, bp. Tadeusz Pieronek, Czesław Miłosz, Norman Davies, Vladimir Bukowsky i inni. Dużą popularnością cieszyła się ruchoma szopka w stylu prowansalskim, składająca się z około 200 figur naturalnej wielkości.

W ramach festiwalu zorganizowano 96 imprez, w których wzięło udział 800 tys. uczestników.

Ochrona Zabytków

Obszar starego Krakowa to zaledwie 72 hektary na których przez ponad tysiąc lat powstawały najwspanialsze dzieła kultury i sztuki, unikalne w skali światowej, Stare Miasto to właściwie jedno wielkie muzeum architektury, urbanistyki, malarstwa rzeźby - prawie 60 obiektów architektury monumentalnej, ponad 300 starych kamieniczek i ponad 2000 ruchomych dzieł sztuki. Te dane obejmują tylko Stare Miasto, a przecież w Krakowie znajduje się jeszcze wiele innych zespołów i obiektów zabytkowych; na Kazimierzu, w Podgórzu, w Tyńcu, Mogile, na Woli Justowskiej. Kraków, miasto o wyjątkowym znaczeniu dla kultury polskiej i europejskiej, wymaga szczególnego traktowania prowadzonych tu prac konserwatorskich. Podstawą finansową konserwacji zabytków Krakowa jest Narodowy Fundusz, którego środki znajdują się w dyspozycji Społecznego Komitetu Odnowy Zabytków Krakowa. W ostatnich latach z powodu większej konkurencji na rynku usług konserwatorskich jak i znacznej poprawie warunków ekologicznych Krakowa zauważamy większą efektywność prac konserwatorskich, dzięki którym piękna, stara architektura, liczne dzieła sztuki, urok staromiejskich uliczek, ściągają do Krakowa miliony turystów polskich i zagranicznych.

Na terenie miasta znajduje się około 6000 obiektów historycznych z tego 1108 objętych jest rejestrem zabytków; spośród nich 108 jest własnością bądź w zarządzie Miasta Kraków.

Tabela 9

Zestawienie liczby obiektów zabytkowych w Krakowie

Lata	1995	1996	1997	1998	1999
Liczba obiektów historycznych	ok. 6000	ok. 6000	ok. 6000	ok. 6000	ok. 6000
W tym objętych rejestrem zabytków	1026	1052	1076	1096	1108

Tabela 10

Obiekty zabytkowe będące własnością / w zarządzie Miasta Krakowa

Lata	1995	1996	1997	1998	1999
objętych rejestrem zabytków	91	93	100	104	106

W roku 1999 z budżetu Miasta Krakowa na prace konserwatorsko - budowlane wydatkowano ogółem 11 918,8 tys.zł w tym: 3 639,4 tys.zł stanowiły środki NFRZK. Ze środków tych realizowano następujące zadania inwestycyjne:

- kontynuowanie kompleksowej rewaloryzacji najważniejszych obiektów historycznego Śródmieścia m.in. Sukiennic (elewacja od strony ul. Brackiej), Wieży Hejnałowej (remont konserwatorski elewacji), Barbakanu,
- zakończenie rewaloryzacji, modernizacji i adaptacji zabytkowych obiektów Twierdzy Kraków na cele społeczne tj. Fortu 49 Krzesławice (I etap) dla potrzeb Młodzieżowego Domu Kultury na Stoku, oraz rozbudowa i modernizacja Ośrodka Rehabilitacji Konnej w Forcie w Olszanicy,
- zakończono adaptację multimedialnej Sali Wieczystego w "Kamienicy pod Krukami" dla potrzeb Międzynarodowego Centrum Kultury
- zakończono remont konserwatorski elewacji Szkoły Podstawowej Nr 1,
- kontynuowano rewaloryzację zieleni miejskiej na Plantach w ogrodach Stradom i Gródek,
- w ramach iluminacji zabytkowych obiektów w obrębie Starego Miasta zakończono realizację iluminacji Barbakanu, Baszt, Bramy Floriańskiej Arsenалу, zespołu murów obranych oraz Kościoła św. Floriana,
- kontynuowano rewaloryzację i adaptację Zespołu Pałacowo-Parkowego Willa Decjusza, tj. rozpoczęto budowę nowej oficyny dla potrzeb Stowarzyszenia Willa Decjusza,
- w dawnym Pałacu Wielopolskich - kontynuowano prace remontowo – konserwatorskie na II oraz III p. Pałacu, osuszanie piwnic i dziedzińca, konserwacja elewacji dziedzińców bocznych,
- w ramach zadania "Kapliczki i pomniki miejskie - rewaloryzacja" zrewaloryzowano 6 obiektów,
- prowadzono prace adaptacyjne w dawnej Zajezdni MPK przeznaczonej na "Muzeum Inżynierii Miejskiej",
- kontynuowano prace zabezpieczające skutki awarii Kopca im.J.Pilsudskiego,
- prowadzono prace konserwatorskie w I, II i XX Liceum Ogólnokształcącym.

Ponadto ze środków budżetowych Gminy Miasta Krakowa finansowano m.in. takie zadania jak:

- "Modernizacja obiektów lecznictwa otwartego przy ul. Długiej 38
- "Dworek Białoprądnicki - prace modernizacyjno-konserwatorskie",
- "Młodzieżowy Ośrodek Wychowawczy przy ul. Bł. Faustyny - dofinansowanie".

Ze środków Narodowego Funduszu Rewaloryzacji Zabytków Krakowa prowadzono prace remontowo - konserwatorskie w następujących obiektach będących własnością Gminy:

- Fort Kościuszko - Bastion V,
- Dom Polonii Rynek Główny 14.

Zarząd Budynków Komunalnych przeprowadził prace remontowo-konserwatorskie w następujących budynkach zabytkowych:

Szewska 4, Rynek Główny 29, Krakowska 11,13, Józefa 12,16, Szeroka 28, Augustiańska 19, Krakowska 11, Limanowskiego 47-49, Krzyża 1, Szpitalna 17, Grodzka 3,21,23,25,27, Biskupia 2, Marka 5,22, Dietla 101, Szczepańska 1, Szpitalna 3, Floriańska 22, Karmelicka 31, oraz Sukiennice oraz Wieża Hejnałowa.

Zgodnie z przyjętym przez Społeczny Komitet Odnowy Zabytków Krakowa planem rzeczowo-finansowym odnowy zabytków Krakowa na 1999 rok z NFRZK, Zarząd Rewaloryzacji Zespołów Zabytkowych Krakowa pełniący obsługę finansową NFRZK realizował prace remontowo - konserwatorskie w 92 najcenniejszych zabytkach na terenie miasta Krakowa na łączną kwotę 33.871.111,-zł, zachowując następujące priorytety:

- zespół budowli wzgórza Wawelskiego z Zamkiem Królewskim i Archikatedrą (zakończenie prac konserwatorskich przy elewacjach Zamku),
- historyczne centrum Krakowa z zespołem ulicy Kanoniczej, Bazyliką Mariacką (zakończono kompleksowy remont konserwatorski), Barbakanem, Sukiennicami, najcenniejsze obiekty Uniwersytetu Jagiellońskiego (Collegium Śniadeckich ul.Kopernika 27, oraz Józefa 19 - zakończenie remontu kompleksowego), Politechniki Krakowskiej, Akademii Ekonomicznej i Akademii Rolniczej oraz kościoły i zespoły klasztorne o najwyższych walorach historycznych,
- w dawnym Mieście żydowskim kontynuowano prace remontowo-konserwatorskie w Bożnicy Kupa i Starej Bożnicy, w Synagodze Tempel - prace w Mykwie oraz na Cmentarzu Remuh,
- w zakresie architektury miejskiej użyteczności publicznej kontynuowano prace w takich obiektach jak: Teatr im. H. Modrzejewskiej, Teatr Bagatela, Wojewódzka Biblioteka Publiczna, Polska Akademia Umiejętności, Kamienica Szolańskich,
- kontynuowano prace w zabytkowych obiektach Twierdzy Kraków, unikatowego w skali europejskiej kompleksu architektury militarnej XIX wieku z fortami Kościuszko - Bastion V, Olszanica, Krzesławice oraz kopcami Kościuszki i Piłsudskiego.

Zarząd Rewaloryzacji Zespołów Zabytkowych Krakowa jako inwestor zastępczy obsługiwał również środki zaangażowane przez:

- Wojewodę Małopolskiego w obiektach: Wojewódzka Biblioteka Publiczna ul.Rajska 1-3, Urząd Wojewódzki ul.Basztowa 22, Kopiec Kościuszki,
- Ministerstwo Kultury i Dziedzictwa Narodowego w obiektach: PWST ul. Straszewskiego 21-22 (zakończenie remontu kompleksowego), Scena Kameralna Teatru Starego ul.Starowiślna 21, MCK Rynek Główny 25,
- Ministerstwo Edukacji w obiektach: Politechnika Krakowska ul. Podchorążych 1, Akademia Ekonomiczna ul. Rakowicka 27,
- użytkowników bezpośrednich: Małopolska Regionalna Kasa Chorych, Państwowy Szpital Kliniczny - Collegium Medicum ul.Kopernika 15, Collegium Novum U.J. ul.Gołębia 24, Bazylika Mariacka, Opactwo Benedyktynów w Tyńcu i inni.

SKOZK ze środków NFRZK udzielił dotacji zwrotnych 4 prywatnym właścicielom nieruchomości przy ul.Miodowej 15, Karmelickiej 35, Wyspiańskiego 11 oraz Wł. Tetmajera 28 (ten ostatni właściciel z własnych środków dofinansował remont Dworu "Rydłówka").

Analizując dynamikę dochodów Narodowego Funduszu Rewaloryzacji Zabytków Krakowa w roku 1999 należy stwierdzić jej malejącą tendencję, co oznacza, uwzględniając inflację i wzrost cen - że przerób rzeczowy zmniejsza się.

Całość środków wydatkowanych w roku 1999 na prace remontowo - konserwatorskie w obiektach zabytkowych Krakowa wynosząca 55 764,8 tys.zł, porównywalna z kwotą z roku ubiegłego oraz przeliczona przy uwzględnieniu poziomu inflacji pozwala na stwierdzenie, że wysokość zaangażowanych środków finansowych na zabytki w roku 1999 pozostała na poziomie lat ubiegłych, a nawet uległa minimalnemu zmniejszeniu.

Tabela 11

**Środki wydatkowane na prace konserwatorsko - budowlane
w latach 1995 - 1999 (w tys. złotych)**

Lp	źródła finansowania	lata	środki łącznie	na remonty kompleksowe	na remonty zabezpieczające
1.	budżet gminy	1995	1 889,6	1 889,6	-
		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
2.	ZBK	1995	673,9	673,8	-
		1996	607,4	-	607,4
		1997	687,9	191,0	487,9
		1998	405,2	90,9	314,3
		1999	575,4	-	575,4
3.	NFRZK	1995	17 396,3	5 833,7	11 562,6
		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
4.	NFRZK (na obiekty Gminy)	1995	-	-	-
		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)**
5.	budżet Wojewody	1995	2 054,9	1 183,9	871,0
		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
6.	Ministerstwo Kultury i Dziedzictwa Narodowego	1995	692,3	600,0	92,3
		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
7.	Ministerstwo Edukacji	1995	-	-	-
		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
8.	Instytucje uspołecznione	1995	2 499,9	1 744,0	755,9
		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
9.	osoby prywatne	1995	-	-	-
		1996	13,3	-	-
		1997	-	-	-
		1998	-	-	-
		1999	10,1	-	10,1
	Ogółem	1995	25 206,9	11 925,1	13 281,8
	Ogółem	1996	40 137,6	36 231,0	3 906,6
	Ogółem	1997	46 576,2	39 807,3	6 768,9
	Ogółem	1998	53 905,9	39 296,9	14 608,9
	Ogółem	1999	55 764,8	44 732,4	10 032,4

* środki z NFRZK na obiekty Gminy poza budżetem Miasta Krakowa

- ** środki z NFRZK przyznane na obiekty Gminy

Tabela 12

**Efekty prac konserwatorsko-budowlanych przeprowadzonych
w latach 1995 – 1999**

	źródło finansowania	lata	efekty			
			zakończone remonty kompleksowe	zakończone remonty bieżące	kontynuowane remonty kompleksowe	kontynuowane remonty bieżące
1.	budżet gminy	1995	-	-	-	-

		1996	3	-	10	1
		1997	2	5	18	1
		1998	5	5	10	5
		1999	4	6	10	7
2.	ZBK	1995	-	-	-	-
		1996	-	6	-	4
		1997	-	8	2	-
		1998	1	14	1	4
		1999	-	27	-	-
3.	NFRZK	1995	2	27	28	-
		1996	11	8	61	3
		1997	5	11	80	20
		1998	7	15	40	36
		1999	8	29	50	11
4.	NFRZK (na obiekty Gminy)	1995	-	-	-	-
		1996	2	-	13	1
		1997	1	1	10	1
		1998	4	2	8	5
		1999	(3)	3 (3)	4 (6)	2 (5)
5.	budżet Wojewody	1995	-	3	1	1
		1996	-	2	3	-
		1997	-	1	4	-
		1998	1	1	1	2
		1999	1	-	1	1
6.	Ministerstwo Kultury i Dziedzictwa Narodowego	1995	-	-	3	-
		1996	-	-	2	-
		1997	-	-	2	2
		1998	1	-	-	1
		1999	1	-	1	1
7.	Ministerstwo Edukacji	1995	-	-	-	-
		1996	-	-	2	-
		1997	-	1	2	-
		1998	-	-	2	2

		1999	1	1	1	-
8.	Instytucje społeczne	1995	-	4	3	-
		1996	-	1	2	1
		1997	-	-	4	1
		1998	1	1	2	1
		1999	1	2	2	5
9.	osoby prywatne	1995	-	-	-	-
		1996	-	-	1	-
		1997	-	-	-	-
		1998	-	-	-	-
		1999	-	-	-	1
	Ogółem	1995	2	38	41	40
	Ogółem	1996	16	17	94	24
	Ogółem	1997	7	26	112	10
	Ogółem	1998	16	36	56	51
	Ogółem	1999	16	66	69	29