

1. Kultura

Kraków zajmuje znaczące miejsce na mapie kulturalnej Polski. Ocenia się, że w Krakowie działa ok. 2300 artystów uprawiających różne gatunki sztuk plastycznych, ponadto ok. 1000 muzyków, ok. 300 literatów i krytyków literatury oraz 450 aktorów i reżyserów teatralnych. Na 227 instytucji kultury działające w 1994r. w Krakowie, Gmina prowadziła i finansowała 68.

Były to:

3 domy kultury

3 ośrodki kultury

38 kluby

4 biblioteki z 72 filiami

1 orkiestra /Sinfonietta Cracovia/

oraz instytucje przejęte zgodnie z pilotażem:

11 młodzieżowe domy kultury

3 teatry

2 muzea

1 orkiestra /Capellea Cracoviensis/

1 biuro wystaw artystycznych

1 estrada krakowska

W 1994r. baza kulturalna Miasta powiększyła się (poza pilotażem) o Orkiestrę Sinfonietta Cracovia, Śródmiejską Bibliotekę Publiczną, klub osiedlowy w Tyńcu. Pomimo dużej ilości placówek kultury są dzielnice ubogie w infrastrukturę kulturalną. Są to XII i XIV dzielnica.

Miejskie placówki kultury proponują szeroką ofertę uczestnictwa w kulturze, różnorodność imprez, zespołów, klubów i kół zainteresowań. Także biblioteki posiadają znaczny zasób woluminów (ok. 1,2 mln) i notują w porównaniu do 1993r. wzrost wypożyczeń i czytelnictwa. Teatry miejskie dały 824 przedstawienia przy średniej frekwencji ok. 80%.

DOMY KULTURY. OŚRODKI KULTURY, KLUBY

LP.	Gminne instytucje kultury	Zatrudnienie (osoby)		Imprezy		Zespoły art.		Kola-Kluby		kursy		edukacja dzieci i młodzieży*	
		ogółem	dz. podst	ilość	uczestn	ilość	członk.	ilość	członków	ilość	absolw.	zajęcia	uczestn.
1	NCK**	119	75	949	181.263	29	494	124	1.94	253	2.605	54	21.600
2	DK Dworek Biatopradnicki	40	18	383	44.330	3	13	2	48	14	144	5	80
	kluby	35	25	120	14.460	33	289	4	105	19	217	2	20
3	DK "Podgórze"	29	21	794	78.911	5	105	18	386	34	267	4	54
	kluby	73	46	2.886	110.721	42	580	42	760	22	237	-	-
4	SOK	16	7	334	18.210	3	60	2	55	7	113	9	188
	kluby	6	4	82	3.460	4	45	4	140	2	10	4	50
5	OK Nowa Huta***	6	4	73	3.030	-	-	2	70	1	10	2	20
	kluby	35	18	830	32.665	11	93	13	505	9	78	-	-
6	OKZPiT "Krakowiacy"	12	5	62	200.000	5	300	1	15	5	42	-	-

* dzieci: muzyka, plastyka, teatr

** NCK podaje dod. dane dotyczące biblioteki: il. wypoż. książek - 14.728, il. wyp. czasop - 36.000

*** OK Nowa Huta podaje dodatkowo frekwencję w okresie wakacji i ferii: OK - 1.350, kluby - 11.800

MŁODZIEŻOWE DOMY KULTURY

Lp.	Placówka	zatrudn osób		Imprezy		Zespoły artystyczne		Koła-Kluby		Kursy		Edukacja dzieci i młodzieży*	
		og.	dż.po dy.	ilość	uczesn	ilość	członk.	ilość	członk.	ilość	absolv	zajęcia	uczesn.
1	Centrum Młodzieży	209	129	858	69.233	10		158	2.672	25	350	120	8.800
2	Staromiejskie Centrum Kultury Młodzieży	80	61	197	10.855	52	568	48	521	26	205	92	275
3	MDK ul.Reymonta	48	26	150	13.426	5	412	9	710	1	153	3	128
4	MDK os. Na Stoku	34	22	82	3.420	13	147	57	850	28	610	31	41
5	MDK os. Tysiąclecia	35	25	211	28.708	37	466	22	238	6	72	-	-
6	MDK os. Złotej Jesieni	53	32	70	4.520	16	184	12	237	19	307	-	-
7	MDK ul Beskidzka	51	32	122	8.909	4	47	21	231	66	853	40	611
8	MDK ul.Grunwaldzka	36	21	124	6.250	32	482	-	-	-	-	612	5.620
9	MDK ul. Lotnicza	23	18	78	3.710	14	133	19	173	28	440	4	60
10	MDK al. 29 Listopada	42	32	91	4.900	2	19	145	3619	66	709	21	219
11	MLZPiT "Krakowiak"	14	9	46	200.000	1	295	-	-	-	-	-	-

* dotyczy muzyki, teatru, plastyki

Biblioteki

Biblioteka	Ilość woluminów		Ilość wypożyczeń		Ilość czytelników		Ilość osób zatrudnionych	
	1993	1994	1993	1994	1993	1994	1993	1994
DBP Kraków Podgórze	318 984	320 381	728 801	736 201	29575	30808	65	68
DBP Kraków Nowa Huta	387 565	374141	671 081	699 640	31 208	31 597	69	69
DBP Kraków Krowodrza	314492	301 580	529 996	565624	20312	21 908	67	63
Śródmiejska Biblioteka Publiczna		284119		512450		21 691		52

Orkiestry

Nazwa instytucji	ilość koncertów	frekwencja
Capellea Cracoviensis	88	20.620
Sinfonietta Cracovia *	3	900

* orkiestra istnieje od 5 października 1994 r.

Teatry

Nazwa instytucji	ilość premier	ilość przedstawień	frekwencja (ilość widzów)
Teatr Bagatela	3	304	78% (73.631)
Teatr Ludowy	4	252	87% (53.000)
Teatr Satyry "Maszkaron"	3	268	76,13% (15.349)

Muzea, biura wystaw

Nazwa instytucji	ilość stałych	wystaw czasowych	inne przedsięwzięcia	ilość widzów
Muzeum Historyczne Miasta Krakowa	5	41*	8 (konkursy)	195.948
Muzeum Historii Fotografii		2		22.463
Galeria Biura Wystaw Artystycznych		12	6(koncerty)	40.890

* w tym dwie duże imprezy plenerowe

Ważnym zadaniem Miasta w dziedzinie kultury jest prowadzenie programów finansowego wspierania krakowskich twórców, ich projektów artystycznych oraz imprez kulturalnych realizowanych w mieście. W 1994r. Miasto prowadziło 3 Pule - Inicjatyw, Mecenatu i Promocji. W ramach tych programów dofinansowano szereg imprez, artystycznych o zasięgu międzynarodowym i krajowym w tym ponad 20 festiwali oraz kilkaset różnych projektów na ogólną sumę 17.533 mln zł.

Do najważniejszych inicjatyw podjętych przez Wydział Kultury w 1994r. należą m.in. powołanie Orkiestry Stołecznego Królewskiego Miasta Krakowa "Sinfonietta Cracovia", utworzenie Centrum Informacji Kulturalnej, realizacja polityki informacyjnej - "Raport o stanie kultury" Internet, i inne.

W ramach porozumienia pilotażowego przyjęto i prowadzono 5 instytucji artystycznych i 11 Młodzieżowych Domów Kultury.

Do najważniejszych imprez kulturalnych w 1994r, współfinansowanych przez Miasto można zaliczyć:

- XIX Międzynarodowy Konkurs "Jazz Juniors"
- XIII Festiwal Piosenki Żeglarskiej "Shanties 94"
- Spektakl muzyczny oparty na twórczości B.Wajs "Harfy Papuszy"
- XXX Studencki Festiwal Piosenki
- IV Międzynarodowe Spotkania Muzyczne Orkiestr Wojskowych
- III Międzynarodowe Spotkania Zesp.Folklorystycznych "Krakowiak 94"
- II Międzynarodowy Festiwal Klarnetowy
- Festiwal "Muzyka w Starym Krakowie"
- Międzynarodowy Festiwal Muzyki Gitarowej
- XXIX Dni Muzyki Organowej
- Jubileuszowy XXX Studencki Festiwal Piosenki
- XXXIX Krakowskie Zaduszki *Jazzowe*
- IV Festiwal Muzyki Dawnej
- Festiwal "AUDIO ART"
- Uroczyste otwarcie Centrum Sztuki i Techniki Japońskiej w Krakowie
- Międzynarodowe Triennale Grafiki
- Wystawa Oskara Kokoschki
- Wystawa prac laureatów Międzyn. Triennale Grafiki
- Międzynarodowy Festiwal Teatrów Alternatywnych
XIX Krakowskie Reminiscencje Teatralne
- Spektakl "Manjacy"
- X Przegląd Kabaretów Amatorskich "Paka-94"
- V Międzynarodowy Festiwal Filmu Reklamowego
- XXXI Międzynarodowy Festiwal Filmu Krótkometrażowego
- Obchody jubileuszu 700 -lecia lokacji Bronowic
- Festiwal Kultury Żydowskiej
- Święto Ulicy Kanoniczej
- Wiosenny Salon Malarstwa
- Wielka Wystawa Polskiej Scenografii - Labirynt -Znany Teatr
- Wystawa "Cztery żywioły współczesnej grafiki - kamień, metal, drewno, komputer"
- 950 lat w Opactwie Benedyktynów" - wystawa
- Wystawa "Bronowice w malarstwie polskim"
- Ogólnopolski Konkurs "Krzeseł 94"
- Premiera filmu "Lista Schindlera" S. Spielberga
- Spotkanie Krakowian (Raut Krakowian)

Wydatki na kulturę w 1094 roku z pilotażem z Młodzieżowymi Domami Kultury , bez inwestycji prowadzonych przez Biuro Inwestycji

w tys. zł

L.p.	Nazwa Wydatków	Razem	Budżet Państwa		Budżet Gminy
			subwencja	dotacja (pilotaż)	
Zadania własne Gminy					
1	<i>Biblioteki</i>	24,132,500			24,132,5001
	wydatki bieżące	22,758,500			22.758.500
	inwestycje	1,374,000			1,374,000
2	<i>Domy Kultury</i>	16,544,000			16,544,000
	wydatki bieżące	16.293,000			16.293.000
	inwestycje	251,000			251,000
3	<i>Kluby i świetlice</i>	11,022,800			11,022,800
	wydatki bieżące	11,022,800			11,022,800
	inwestycje				
4	<i>Ośrodki Kultury</i>	3.537,000			3.537.000
	wydatki bieżące	3,317,000			3,317,000
	inwestycje	220,000			220,000
5	<i>Orkiestry</i>	1.200,000			1,200,000
	wydatki bieżące	1,200,000			1,200,000
	inwestycje				
6	<i>Pula Inicjatyw, mecenatu I promocji</i>	17,533,002			17,533,002
	wydatki bieżące	17,450,002			17,450,002:
	inwestycje	83,000			83,000
	<i>Wydatki Razem</i>	73,969.302			73.969.302
	wydatki bieżące	72,041,302			72,041,302
	inwestycje	1,928,000			1,928,000

Zadanie zlecone - pilotaż

1	<i>Teatry</i>	18,162,700		17.128,000	1,034,700
	wydatki bieżące	18,162,700		17,128,000	1,034,700
	inwestycje				
2	<i>Muzea</i>	17,067,700		14,428,700	2,330,000
	wydatki bieżące	16,758,700		14,119,700	2,330,000
	inwestycje	309,000		309.000	
3	<i>Orkiestry</i>	7,543,500		6.177,000	1,366.500
	wydatki bieżące	7,543,500		6,177,000	1,366,500
	inwestycje				
4	<i>Biura Wystaw</i>	2,953,300		2,588,300	365,000
	wydatki bieżące	2.953,300		2,588,300	365,000
	inwestycje				
	<i>Wydatki Razem</i>	45.727,200		40,322,000	5,096,200
	Wydatki bieżące	45.418,200		40,013,000	5,096,200
	inwestycyjne	309,000		309,000	
Dz83	Wydatki Ogółem - zadania własne i	119,696,502		40,322,000	79,065,502
	Wydatki bieżące	117,459,502		40,013,000	77,137,502
	inwestycyjne	2,237,000		309,000	1,928,000
Dz79	<i>Młodzieżowe Domy Kultury</i>	42,608,773	39,545,087		3,063,686
	wydatki bieżące	42,608,773	39,545,087		3.063,686
	inwestycje				

2. Edukacja i kultura fizyczna

Rok 1994 przyniósł w Krakowie poszerzenie odpowiedzialności Miasta w dziedzinie edukacji i wychowania dzieci oraz młodzieży. Poza dotychczas prowadzonymi i finansowanymi placówkami oświatowymi (żłobki, przedszkola i szkoły podstawowe), Gmina, w ramach programu pilotażowego, nadzorowała i współfinansowała 45 nowych placówek (26 licea ogólnokształcące, 1 studium nauczycielskie, 2 przedszkola specjalne, 4 szkoły podstawowe specjalne, 1 zasadnicza szkoła specjalna, 2 bursy, 2 internaty, Krakowski Szkolny Ośrodek Sportowy, 4 Międzyszkolne Ośrodki Sportowe, 2 międzyszkolne baseny pływackie)

Żłobki

W 1994r Miasto prowadziło 24 żłobki (100% wszystkich placówek w mieście zapewniając opiekę 1473 dzieciom w wieku od 3 miesięcy do 3 lat. Z powodu stale malejącej liczby dzieci został zlikwidowany 1 żłobek. Gmina zatrudniała w żłobkach 467 osób.

Przedszkola

Na 144 przedszkoli działających w Krakowie - 122 to przedszkola samorządowe w porównaniu z 1993r. nieznacznie wzrosła ilość dzieci uczęszczających do przedszkoli i wynosiła 18582 z czego 93% dzieci uczęszczało do przedszkoli samorządowych. W 1994r. powstało 6 nowych przedszkoli prowadzonych przez osoby prywatne. Gmina zatrudniała w swoich placówkach 2900 osób w tym 1277 nauczycieli.

Struktura przedszkoli w 1994r.

Ilość dzieci w poszczególnych rodzajach przedszkoli

Szkoły podstawowe

W 1994r. działało w Krakowie 147 szkół podstawowych w tym 137 samorządowych. Do szkół samorządowych uczęszcza ok. 99% wszystkich dzieci objętych obowiązkiem szkolnym. Najważniejszą dla szkolnictwa tendencją demograficzną jest zmniejszająca się liczba dzieci w szkołach podstawowych. Mimo tego, w niektórych placówkach nauka odbywa się na dwie zmiany. Wymaga to wysiłku w zakresie nowych inwestycji oświatowych. Miesięczny koszt utrzymania 1 ucznia w szkole podstawowej wynosił 724.000 zł, 19% tej kwoty tj.138.000zł, pochodziło z kasy Gminy.

W porównaniu do 1993r, nastąpił spadek o ok.50% ilości śródrocznych wyjazdów dzieci, związany ze zmniejszeniem środków przeznaczonych w budżecie na ten cel. Zjawisko to należy uznać za bardzo niekorzystne, z uwagi na to, że wyjazdy zapewniają uczniom szkół podstawowych możliwość krótkiego bodaj pobytu w środowisku ekologicznie czystym.

W samorządowym szkolnictwie podstawowym zatrudnionych było 7.304 osób w tym 5.708 nauczycieli.

Struktura szkolnictwa podstawowego

Szkolnictwo średnie

W Krakowie istnieją szerokie możliwości kształcenia ponadpodstawowego. Ciągłemu doskonaleniu i dostosowaniu do nowych potrzeb gospodarki rynkowej uległ charakter kształcenia średniego (wprowadzanie autorskich programów w liceach ogólnokształcących, szerokoprofilowego kształcenia w szkołach zawodowych). W ramach pilotażu Miasto w 1994r. prowadziło 26 liceów ogólnokształcących do których uczęszczało 17.550 uczniów co stanowi 91.7% ogólnej liczby uczniów liceów. Miesięczny koszt utrzymania 1 ucznia w LO wynosił 644.000 zł, 16.3 % tej kwoty (tj. 105.000 zł) pochodziło z kasy Gminy. Zatrudnienie wynosiło 1680 osób w tym 1354 nauczycieli.

Struktura liceów ogólnokształcących

Inwestycje oświatowe

Z budżetu Gminy wydatkowano na cele inwestycji oświatowych w 1994 roku 67.774 min zł. Efektem tych nakładów było oddanie do użytku:

- 18 sal lekcyjnych oraz 4 gabinetów przedmiotowych w Szkole Podstawowej na os.Cegielnianym,
- 11 pomieszczeń do nauki oraz boiska sportowego w Szkole Podstawowej Nr 15,
- 8 pmieszczeń do nauki oraz sali gimnastycznej Szkole Podstawowej Nr 156,
- budynku szkolnego adaptowanego z przedszkola w Szkole Podstawowej Nr 155
- 5 pomieszczeń do nauki oraz sali do ćwiczeń korekcyjnych w Szkole Podstawowej Nr 78 Kultura

fizyczna

Stan ilościowy bazy sportowej Krakowa w 1994r. przedstawia się następująco:

- | | |
|-------------------------------|-----|
| - stadiony sportowe | 8 |
| - boiska sportowe | 241 |
| - pływalnie kryte | 6 |
| - pływalnie otwarte | 8 |
| - kąpieliska otwarte | 2 |
| - lodowiska sztuczne | 2 |
| - korty tenisowe | 66 |
| - przystanie żeglarskie | 7 |
| - strzelnice | 9 |
| - ujeżdżalnie | 5 |
| - tor łuczniczy | 1 |
| - hale sportowe, sale ćwiczeń | 169 |

W porównaniu z rokiem 1993 w bazie sportowej Krakowa nie nastąpiły znaczące zmiany. Przybyło; 1 boisko sportowe, 3 korty tenisowe oraz 2 sale ćwiczeń.

Wieloletnie zaniedbania bazy sportowej wymuszają konieczność remontów. W 1994r z budżetu miasta wyremontowano 10 obiektów sportowych o wartości ok. 5,32 mld zł.

Prowadzone były inwestycje na następujących obiektach:

- zespół sportowo - rekreacyjny na os.Kurdwanów ,
- zespół sportowo - rekreacyjny na os.Prądnik Czerwony

Wysokość nakładów na te inwestycje z budżetu Gminy wyniosła ok. 3 mld zł.

Stowarzyszenia kultury fizycznej.

Kontynuowano współpracę z 96 stowarzyszeniami kultury fizycznej. Gmina, na realizację upowszechnienia kultury fizycznej przeznaczyła kwotę 880 tyś. zł. Środki te zostały przeznaczone na dofinansowanie dla ok.18.000 dzieci i młodzieży, zakup sprzętu sportowego, organizację imprez sportowo - rekreacyjnych i uczestnictwo w zorganizowanym systemie współzawodnictwa sportowego. Powstało 9 nowych klubów sportowych działających głównie na terenie szkół, osiedli mieszkaniowych i parafii.

Imprezy sportowe

Gmina współorganizowała i i dofinansowała 86 imprez sportowo - rekreacyjnych w których wzięło udział ponad 60.000 uczestników, głównie dzieci i młodzieży. Do najważniejszych imprez należy zaliczyć m.in.; Mistrzostwa Europy seniorów i juniorów w szermierce, IV Krakowski Bieg Samorządowy, Międzynarodowy Turniej piłki nożnej juniorów "EUROPA 94" itp.

Finansowanie oświaty i kultury fizycznej

W 1994r. udział finansowy Gminy w ogólnych wydatkach na oświatę i kulturę fizyczną wyniósł 42%. W 100% Gmina finansowała żłobki, przedszkola i kulturę fizyczną, w 26.6% szkolnictwo podstawowe i w 15% zadania pilotażowe. Pozostałe 58% środków pochodziło z subwencji i dotacji budżetu państwa.

Wydatki na oświatę w 1994 roku z pilotażem bez Młodzieżowych Domów Kultury, rodzin zastępczych, inwestycji kultury fizycznej prowadzonych przez Biuro Inwestycji

w tys. zł.

L. p.	Nazwa Wydatków	Razem	Budżet	Państwa	Budżet Gminy
			subwencja	dotacja (pilotaż)	
Zadania własne Gminy					
1	<i>Szkoty podstawowe</i>	772.408,943	566,596.600		205,812,343
	wydatki bieżące	710,573,791	566,596,600		143,977,191
	inwestycje	61,835,152			61,835,152
2	<i>Przedszkola</i>	231.294,945			231,294,945
	wydatki bieżące	226,783,945			226,783,945
	inwestycje	4.511,000			4,511,000
3	<i>żłobki</i>	41,858,000			41,858,000
	wydatki bieżące	41,340,000			41,340,000
	inwestycje	518,000			518.000
4	<i>Kultura fizyczna</i>	16,370,143			16,370,143
	wydatki bieżące	16,160,143			16,160,143
	inwestycje	210,000			210,000
Wydatki Razem		1,061,932,031	566,596.600		495,335,431
Wydatki bieżące		994,857,879	566,596,600		428,261,279
inwestycyjne		67,074,152			67,074,152

Zadanie zlecone - pilotaż

1	<i>Przedszkola specjalne 4,309,581</i>			2,649,058	1,660,523
	wydatki bieżące	4,309,581		2,649,058	1.660.523
	inwestycje				
2	<i>Szkoły Podstawowe specjalne</i>	22,354,440		21,318,712	1,035,728
	wydatki bieżące ! 22,354,440			21,318,712	1,035,728,
	inwestycje				
3	<i>Zawodowa specjalna</i>	5,305,040		4,331,540	973,500
	wydatki bieżące	5,305,040		4,331,540	973,500
	inwestycje				
4	<i>Licea Ogólnokształcące</i>	127,080,442		105,787,379	21,293.063
	wydatki bieżące	126,380,442		105,787,379	20,593,063
	inwestycje	700,000			700,000
5	<i>Studium Nauczycielskie</i>	463,075		463,075	
	wydatki bieżące	463,075		463,075	
	inwestycje				
6	<i>Bursy / Internaty</i>	6.705,690		4,665,390	2,040,300
	wydatki bieżące	6.705,690		4,665,390	2,040,300
	inwestycje				
7	<i>KSOS, Mos-y, Baseny</i>	17,754,189		16,835,710	918.479
	wydatki bieżące	17,754,189		16,835,710	918,479
	inwestycje				
Wydatki Razem		183,972.457		156,050,864	27,921,593
Wydatki bieżące		183.272,457		156.050,864	27,221,593
inwestycyjne		700,000			700,000
Wydatki Ogółem - zadania własne i pilotaż		1,245,904,488	566,596,600	156,050,864	523,257,024
Wydatki bieżące		1,178,130,336	566,596,600	156,050,864	455,482,872

3. Szkoły wyższe

Potencjał krakowskiego ośrodka naukowego decyduje o jego czołowej pozycji w kraju i ponadregionalnych funkcjach. Szkoły wyższe działające w Krakowie w 1994r. (w/g liczby studentów):

1.	Uniwersytet Jagielloński z Collegium Medicum (U J+CM)	22 791
2.	Akademia Górniczo-Hutnicza (AGH)	15 321
3.	Akademia Ekonomiczna (AE)	13 633
4.	Wyższa Szkoła Pedagogiczna (WSP)	9 433
5.	Akademia Rolnicza (AR)	8 105
6.	Politechnika Krakowska (PK)	7 626
7.	Akademia Wychowania Fizycznego (AWF)	3 200
8.	Papieska Akademia Teologiczna (PAT)	1 759
9.	Akademia Sztuk Pięknych (ASP)	806
10.	Akademia Muzyczna (AM)	648
11.	Wydział Filozoficzny Towarzystwa Jezusowego (WFTJ)	730
12.	Państwowa Szkoła Teatralna (PWST)	254

W 1994 r. rozpoczęły działalność dwie, niepaństwowe szkoły wyższe z prawem nadawania stopnia licencjatu:

- Profesjonalna Szkoła Businessu - Szkoła Wyższa (jeden kierunek : marketing i zarządzanie, 460 studentów),

- Wyższa Szkoła Handlowa (jeden kierunek : marketing i zarządzanie, 20 studentów).

Dwanaście krakowskich uczelni stanowi 9% ogólnej liczby szkół wyższych w Polsce a 74.729 studentów to 13% ogólnej liczby studentów w kraju. Na przestrzeni ostatnich 4 lat wzrosła znacznie liczba kształconych studentów z 49.5 tyś. w 1991 r. do 74.7 tys. w 1994 r. o 51 %.

Studenci Szkół Wyższych Krakowa w latach 1991 -1994

Tak znaczny wzrost liczby studentów spowodowany został w znacznym stopniu trudnościami występującymi na rynku pracy w zakresie zatrudnienia absolwentów szkół średnich, większym zainteresowaniem nowymi, pragmatycznymi kierunkami i specjalnościami np. zarządzaniem i marketingiem, finansami i bankowością, ochroną środowiska jak również zwolnieniem limitów przyjęć. Na przestrzeni ostatnich lat zauważalna jest zmiana struktury kształcenia - proporcji pomiędzy studiami dziennymi a wieczorowymi, zaocznymi i podyplomowymi. W 1991 r. na studiach dziennych studiowało 80% studentów, w 1992rr. - 75%, w 1993r. - 70% a w 1994r.-67%.

Studenci szkół wyższych w latach 1993 - 1994

LP	Uczelnia	Studentów ogółem		Wzrost/ spadek w%	Na studiach dziennych		Wzrost/ spadek w%	Przyjęcia na pierwszy rok		Wzrost spadek w%
		1993	1994		1993	1994		1993	1994	
1	UJ+CM	17668	18973	8,	14194	14764	4	4408	4804	9
2	AGH	11849	13459	14	8704	9477	9	4591	5191	13
3	AE	8339	11832	27	4865	5511	14	3468	3900	13J
4	WSP	8395	9303	11	4312	4501	5	2741	2328	-5
5	AR	7140	7478	5	5052	5271	5	2336	2001	-4
6	PK	5850	6654	14	4536	5093	12	1988	2313	17
7	AWF	3119	3228	4	2203	2180	-1	768	738	-4
8	PAT	1221	1512	24	554	797	44	215	292	36
9	ASP	802i	812	2	802	812	2	136	138	2
10	AM	6KT	660	9	410	438	7	134	142	6
11	WFTJ	428	566	33	328	415	27	135	186	38
12	PWST	219	252	15	219	252	15	57	62	6
	Razem	66640	74729	13	46179	49511	8	20977	22104	6

W porównaniu z 1993r. największy przyrost studentów w 1994r. zanotowały; Wydział Filozoficzny Towarzystwa Jezusowego o 38%, Akademia Ekonomiczna o 27% i Papieska Akademia Teologiczna o 24% a w przyjęciach na I rok studiów analogicznie WFTJ o 38%, PAT o 36% oraz Politechnika Krakowska o 17%. Takie uczelnie jak: Wyższa Szkoła Pedagogiczna, Akademia Rolnicza i Akademia Wychowania Fizycznego w 1994r. przyjęły na I rok studiów mniej studentów niż w 1994r. Jest to wynikiem znacznego przekroczenia limitów przyjęć w 1993r. Ogólna ilość studiujących wzrosła w stosunku do 1993r. o 13%. W 1994r. ukończyło studia 8.164 absolwentów - o 9% więcej niż w roku 1994. W ośrodku krakowskim kształci się także młodzież z innych państw. Liczba ich na studiach stacjonarnych sukcesywnie wzrasta z 412 osób w 1991 r. do 644 w 1994. Najwięcej obcokrajowców studiuje na Uniwersytecie Jagiellońskim, Akademii Ekonomicznej, Akademii Górniczo-Hutniczj i Politechnice Krakowskiej.

Zatrudnienie ogółem w 1994r. wyniosło 17.985 osób i nieznacznie spadło w porównaniu do roku 1993. Nastąpiły jednak znaczące zmiany w zatrudnieniu poszczególnych grup pracowniczych. Wzrosła liczba nauczycieli akademickich kosztem redukcji pracowników obsługi.

Zmiany przedstawia tab. nr 2. (Zatrudnienie w latach 1993 -1994)

LP	Uczelnia	Zatrudnienie ogółem:		w tym: nauczycieli, w tym: akademickich profesorów			
		1993	1994	1993	1994	1993	1994
1	UJ+CM	5701	5.594	2.798	2.912	298	313
2	AGH	4064	4.010	1585	1.678	156	166
3	^AE	846	920	487	506	69	81
4	WSP	1.305	1.318	769	786	93	105
5	AR	1.819	1.816	779	792	94	97
6	PK	2.420	2.322	1.032	1.055	134	130
7	AWF	708	677	332	340	38	39
8	PAT	114	123	72	85	15	15
9	ASP	404	387	257	254	85	86
10	AM	312	312	231	235	39'	42
11	WFTJ	41	57	32	48	8	8
12	PWST	254	249	137	138	29	31
	Razem	17.988	17.985	8.511	8.826	1.058	1.113

Krakowskie uczelnie kształcą na ponad 140 kierunkach, wprowadzając corocznie nowe kierunki i specjalizacje dostosowując się do wymagań gospodarki rynkowej i nowych aspiracji społecznych. Obok prac statutowych uczelnie realizowały prace własne, projekty badawcze tzn. "granty", dofinansowywane przez Komitet Badań Naukowych oraz resorty, fundacje krajowe i zagraniczne. W 1994r. uczelnie realizowały ponad 300 grantów i uczestniczyły w ok.100 programach międzynarodowych (TEMPUS, COPERNICUS, PECO, COST, CEEPUS i innych). W 1994r. na krakowskich uczelniach przeprowadzono 243 promocji doktorskich, 129 promocji habilitacyjnych oraz wręczono 5 doktoratów honorowych. Poszukując nowych rozwiązań uczelnie wprowadzały wewnętrzną decentralizację organizacyjną i finansową. Poza budżetem centralnym dodatkowym źródłem pozyskiwania finansów są opłaty pobierane od osób studiujących zaocznie, wieczorowo i podyplomowe oraz opłaty z tytułu wynajmu pomieszczeń w budynkach dydaktycznych uczelni. Przykładem takich rozwiązań może być struktura procentowa dochodów AGH;

- dotacje z budżetu państwa 72.4%
- dochody własne 27.6%

W roku 1994 szkoły wyższe dysponowały 20.634 miejscami w domach studenckich. W porównaniu do 1993r. przybyło 262 miejsc. Według oceny Kolegium Dyrektorów Administracyjnych Szkół Wyższych pokrywa to zaledwie ok.50% potrzeb. Jest to problem narastający od kilku lat (w 1991 r. możliwość zakwaterowania studentów zamiejscowych wynosiła ok.75%). Jego rozwiązanie wymaga sporego wysiłku inwestycyjnego i organizacyjnego krakowskich uczelni.

Zróżnicowana jest sytuacja lokalowa krakowskich szkół wyższych. Większość uczelni posiada uregulowany stan prawny własnych obiektów. Jednak posiadana przez nie baza nie zaspakaja potrzeb co powoduje konieczność wynajmowania i dzierżawy obiektów dydaktycznych. Szczególnie dotyczy to Uniwersytetu Jagiellońskiego, Akademii Muzycznej, Akademii Sztuk Pięknych oraz Akademii Ekonomicznej. Większość obiektów uczelnianych to budynki w znacznym stopniu wyeksploatowane, wymagające ciągłych remontów. Skromnie przedstawiają się efekty rzeczowe uzyskane w 1994r. oraz prowadzone inwestycje. Uzyskano: Akademia Muzyczna - aula koncertowa "Florianka" przy ul. Basztowej, Akademia

Ekonomiczna -dalsze pomieszczenia Biblioteki Głównej, Akademia Wychowania Fizycznego - Centrum Rehabilitacyjne przy ul.Rogozińskiego. Kontynuowane są inwestycje: Państwowa Wyższa Szkoła Teatralna - budynek przy ul.Straszewskiego, Akademia Sztuk Pięknych - budynek przy ul.Padarewskiego, Akademia Rolnicza -rozbudowa Katedry Hodowli Roślin i Nasiennictwa i laboratorium w Bielanych oraz Politechnika Krakowska - laboratorium 1a w Czyżynach.