


PREZYDENT MIASTA KRAKOWA

11 LIP 2007

OR-05.0057-740/XVII/07

Kraków,

Pan
Marek Stelmachowski
Radny Miasta Krakowa

W odpowiedzi na Pana interpelację w sprawie Zespołu Szkół Ogólnokształcących Sportowych nr 1 na os. Handlowym, zgłoszoną na XVII Sesji Rady Miasta Krakowa w dniu 27 czerwca 2007 r., uprzejmie informuję:

Nadzór pedagogiczny nad działalnością Zespołu Szkół Ogólnokształcących Sportowych nr 1, obejmujący również prowadzone tam szkolenie sportowe oraz ocenę merytoryczną działań, metod pracy i jej efektów znajduje się, zgodnie z ustawą z dnia 7 września 1991 r. *o systemie oświaty* (tekst jednolity z 2004 r.: Dz. U. Nr 256, poz. 2572 z późn. zm.) w kompetencjach Małopolskiego Kuratora Oświaty. Do organu prowadzącego nie wpłynęły zastrzeżenia wynikające z prowadzonego nadzoru pedagogicznego. Wszyscy nauczyciele zatrudnieni w placówce posiadają odpowiednie wykształcenie, a ich staż pracy jest bardzo zróżnicowany od 2 do 31 lat (zdecydowana większość z nich ma staż pracy poniżej 15 lat).

Hala sportowa jest w pełni wykorzystana przez uczniów ZSOS nr 1 oraz innych szkół, które nie posiadają tak dobrego zaplecza sportowego. Bardzo często odbywają się tam zawody sportowe różnego szczebla. Obiekt ten jest również wynajmowany, co umożliwia szkole pozyskanie środków na konto dochodów własnych szkoły. Wykorzystywane są one na remonty, modernizację oraz bieżące wydatki szkoły. Koszty z tytułu prowadzenia klas sportowych to dodatkowe 6 godzin tygodniowo wychowania fizycznego dla klasy. ZSOS nr 1 prowadzi 24 klasy sportowe, co daje dodatkowo 144 godziny, czyli 8 etatów nauczycielskich w skali roku.

Celem prowadzenia klas sportowych jest nie tylko wychowanie przyszłych sportowców, ale także zagospodarowanie wolnego czasu uczniom, promowanie zdrowego trybu życia i aktywnego wypoczynku, w sferze wychowawczej, lecz również kreowanie postawy zdrowej rywalizacji i zasady „fair play”. Z informacji uzyskanej od dyrektora szkoły wynika, że wielu wychowanków kontynuuje szkolenie sportowe w klubach.

Nie jest prawdą, że sekcja piłki ręcznej przy ZSOS nr 1 nie osiąga sukcesów sportowych na arenie ogólnopolskiej. Poniżej podaję osiągnięte wyniki na przestrzeni ostatnich lat. Nie jest prawdą również, że sukcesy w gimnazjadach miejskich, powiatowych czy wojewódzkich, w których uczestniczą tysiące dzieci można potraktować jako „kpinę”, tak jak sugeruje to Pan Radny. Zawody te doskonale przygotowują młodzież do zawodów mistrzowskich.

Do największych osiągnięć sportowych sekcji piłki ręcznej w ostatnich latach można zaliczyć (bez roku 2007):

- zdobycie w roku szkolnym 2001/2002 przez drużynę dziewcząt Mistrzostwa Polski Szkolnego Związku Sportowego; zespół ten następnie reprezentował Polskę w Światowej Gimnazjadzie Młodzieży w Grecji w kwietniu 2002 r. zajmując VI m-ce,
- udział w Półfinałach Mistrzostw Polski Młodzików i Juniorów Młodszych dziewcząt i chłopców,
- zdobycie brązowego medalu Mistrzostw Polski Młodziczek w 2001 r.,
- zdobycie złotego medalu Mistrzostw Polski w Piłce Ręcznej Juniorek Młodszych w 2003 r.,
- srebrny medal Mistrzostw Polski w Piłce Ręcznej Juniorek Młodszych w 2004 r.,
- VIII Puchar Polski Młodzików w piłce ręcznej 2005 r.

Również w rozgrywkach szkolnych drużyny Gimnazjum 47 odnoszą sukcesy zdobywając:

- złoty medal Wojewódzkiej Gimnazjady Młodzieży w piłce ręcznej dziewcząt w 2002 r.,
- srebrne medale Wojewódzkiej Gimnazjady Młodzieży w piłce ręcznej dziewcząt w latach 2003-2006,
- złote medale Wojewódzkiej Gimnazjady Młodzieży chłopców w latach 2005 i 2006,
- złoty medal Ogólnopolskiej Gimnazjady Młodzieży dziewcząt w 2002 r.,
- srebrny medal Ogólnopolskiej Gimnazjady Młodzieży dziewcząt w 2003 r. i chłopców w 2002 r.,
- brązowy medal Ogólnopolskiej Gimnazjady Młodzieży chłopców w latach 2003 i 2005.

Rokrocznie od 26 lat organizowany jest Międzynarodowy Turniej o Puchar Lajkonika. Na turniej ten przyjeżdżają zespoły z Polski i zagranicy, m.in. Onnereds (Szwecja), Ejszyszki (Litwa), Hypobank Wiedeń (Austria), Miluza (Francja). Reprezentacja szkoły wygrywała największą statuetkę Lajkonika kilka razy:

- dziewczęta w latach: 1981, 1994, 2001, 2006,
- chłopcy w latach: 1995, 2003, 2006.

Również za granicą reprezentacja szkoły zdobywa najwyższe laury:

- II miejsce na Międzynarodowym Turnieju Piłki Ręcznej Partille Cup w Goeteborgu (Szwecja),
- I miejsce na Turnieju Piłki Ręcznej na Litwie, chłopców w 2001 i 2004 r. oraz dziewcząt w 2004 r.

Do największych osiągnięć sekcji lekkoatletyki można zaliczyć:

- złote medale Wojewódzkiej Gimnazjady Młodzieży dziewcząt w Szkolnej lidze LA w latach 2001 - 2006,
- złote medale Wojewódzkiej Gimnazjady Młodzieży chłopców w Szkolnej lidze LA w latach 2001, 2002, 2004, 2005,
- srebrny medal Wojewódzkiej Gimnazjady Młodzieży chłopców w Szkolnej lidze LA w roku 2003,
- złote medale Wojewódzkiej Gimnazjady Młodzieży dziewcząt w Pucharze Humberta w latach 2001 -2003,
- złote medale Wojewódzkiej Gimnazjady Młodzieży chłopców w Pucharze Humberta w latach 2001-2003,
- Mistrzostwa Województwa Małopolskiego w Sztafetowych Biegach Przełajowych 2001 r. (II miejsce chłopcy, I miejsce dziewczęta),
2004 r. I m-ce dziewczęta,
2005 r. IV m-ce dziewczęta.

- Mistrzostwa Województwa Małopolskiego w Indywidualnych Biegach Przełajowych 2001 r. (III m-ce [wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych])
 - Mistrzostwa Polski w Szkolnej Lidze Lekkoatletycznej

2000 r.			I m-ce	dziewczęta
2001 r.	III m-ce	chłopcy	V m-ce	dziewczęta
2002 r.	I m-ce	chłopcy	II m-ce	dziewczęta
2003 r.			I m-ce	dziewczęta
2004 r.	VII m-ce	chłopcy	IV m-ce	dziewczęta
2005 r.	I m-ce	chłopcy	IX m-ce	dziewczęta
2006 r.			IV m-ce	dziewczęta
 - Mały Memoriał Janusza Kusocińskiego - nieoficjalne Mistrzostwa Polski Młodzików

2000 r.	III m-ce 300 m przez płotki
2002 r.	III m-ce 100 m M. I m-ce 100 m ppł
2003 r.	I m-ce 100 m I m-ce 110 ppł IV m-ce skok w dal VI m-ce skok wzwyż VII m-ce rzut oszczepem
2004 r.	I m-ce 4x100 m mężczyzn IV m-ce skok w dal V m-ce skok wzwyż
2005 r.	XIII m-ce
2006 r.	IV m-ce rzut oszczepem VII m-ce 100 ppł
- [wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]
- Puchar Huberta - finał ogólnopolski

2000 r.	V m-ce	chłopcy
2002 r.	VII m-ce	chłopcy
 - Mistrzostwa Polski Juniorów i Juniorów Młodszych:

2003 r.	II m-ce 200 m (hala) I m-ce 200 m (stadion) III m-ce 100 m (stadion)
2005 r.	II m-ce w skoku dal (hala)
- [wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]
- Rekordy Polski młodzików ustanowione przez wychowanka sekcji LA

2003 r.	110 m ppł 200 m 100 m
2004 r.	trój skok
- [wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Uczniowie szkoły podstawowej biorą również udział w licznych zawodach na terenie całego kraju i poza nim, gdzie zdobywają liczne nagrody i wyróżnienia (np. na mityngach w Czechach, na Słowacji oraz w Skandynawii):

- Mityng Czekoladowej Tetry w Ostrawie w 2002 r.
- Norway Games w Oslo w 2004 r.
 - I m-ce skok w dal
 - III m-ce skok wzwyż

- Norway Games w Lillehammer w 2004 r.
 - II m-ce skok w dal
 - IV m-ce skok wzwyż
- Mistrzostwa Skandynawii w Goeteborgu w 2004 r.
 - III m-ce skok w dal
 - IV m-ce trój skok

[wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Samsung Cup

2004 r.

- I m-ce 100 m
- I m-ce 300 m
- II m-ce 300 m
- II m-ce skok w dal
- II m-ce skok wzwyż
- III m-ce pchnięcie kulą

[wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Ponadto rokrocznie od 17 lat organizowany jest Międzynarodowy Mityng Krak, w którym startują zawodnicy z kraju i zagranicy. Spełnia on nie tylko zadanie sportowe (rywalizacja), ale jest też okazją do zawarcia nowych znajomości i poznania kultury innych narodów.

Mistrzostwa Województwa Małopolskiego Młodzików:

2001 r.

- I m-ce 110 ppł
- I m-ce sztafeta 4x100 m chłopcy
- II m-ce 300 m
- II m-ce skok w dal
- III m-ce pchnięcie kulą

2002 r.

- I m-ce 100 ppł
- II m-ce 300 ppł
- II m-ce skok wzwyż
- II m-ce skok wzwyż
- II m-ce rzut oszczepem
- III m-ce skok wzwyż
- III m-ce rzut oszczepem
- III m-ce 300 ppł
- III m-ce skok wzwyż

2003 r.

- I m-ce skok w dal
- I m-ce 100 m
- I m-ce skok wzwyż
- I m-ce rzut oszczepem
- I m-ce 4 x100 chłopcy
- II m-ce rzut dyskiem
- III m-ce 110 ppł
- III m-ce 300 ppł

- III m-ce 100 m
- I m-ce 300 ppł
- I m-ce skok wzwyż
- I m-ce sztafeta 4x 100m
- II m-ce 300 m
- II m-ce skok w dal
- II m-ce skok wzwyż
- II m-ce rzut oszczepem
- III m-ce 100 ppł
- III m-ce rzut oszczepem

2004 r.

- I m-ce 110 ppł
- I m-ce skok w dal
- I m-ce rzut dyskiem
- I m-ce rzut oszczepem
- I m-ce 300 ppł
- I m-ce 4x 100 m chłopcy
- I m-ce skok w dal
- I m-ce rzut oszczepem
- II m-ce 100 m
- III m-ce 100 m
- III m-ce 100 ppł
- III m-ce rzut oszczepem
- I m-ce sztafeta 4x 100 m
- III m-ce 100 m ppł
- III m-ce rzut oszczepem

2005 r.

- I m-ce pchnięcie kulą
- III m-ce 100 m
- II m-ce pchnięcie kulą
- II m-ce rzut oszczepem
- III m-ce 100 m ppł
- IV m-ce 300 m ppł

2006 r.

- I m-ce skok w dal
- I m-ce rzut oszczepem
- I m-ce 100 ppł
- I m-ce skok w dal
- II m-ce 300 ppł
- II m-ce pchnięcie kulą
- II m-ce 4x 100 m chłopcy
- II m-ce 110 ppł
- III m-ce 300 ppł
- III m-ce skok w dal

[wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej;

jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Gimnazjada (indywidualnie) Mistrzostwa Województwa

2003 r.

- II m-ce 100 m ppl
- II m-ce skok w dal
- II m-ce sztafeta 4x 100 m
- III m-ce 100 m
- III m-ce rzut oszczepem

2004 r.

- I m-ce 4x100 m chłopcy
- I m-ce skok w dal
- I m-ce skok w dal
- I m-ce skok wzwyż
- I m-ce 100 m ppl
- I m-ce sztafeta 4x100 dziewczęta
- III m-ce 110 ppl
- III m-ce 100 m
- II m-ce 100 m ppl
- III m-ce 100 m ppl

2005 r.

- I m-ce skok w dal
- I m-ce pchnięcie kulą
- I m-ce rzut oszczepem
- I m-ce 4x100 sztafeta dziewcząt
- II m-ce 100 ppl
- II m-ce skok wzwyż
- III m-ce pchnięcie kulą
- III m-ce 100 ppl

[wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Mistrzostwa Okręgu Juniorów Młodszych 2005 r.

- I m-ce pchnięcie kulą
- I m-ce skok w dal
- I m-ce rzut dyskiem
- II m-ce 100 ppl

[wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Międzywojewódzkie Mistrzostwa Młodzików

2004 r.

- I m-ce 300 ppl
- I m-ce 300 m
- II m-ce 300 m
- II m-ce 100 m
- II m-ce rzut dyskiem
- III m-ce 100 m
- III m-ce 100 m ppl

2005 r.

- II m rzut oszczepem

[wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

Z powyższego wynika, że zawodnicy Klubu aktywnie startują we wszelkich możliwych zawodach i imprezach sportowych, jednakże jak wskazują rozliczne przykłady

z różnych dyscyplin sportu, długoletnie treningi w okresie młodzieżowym i osiągnięte sukcesy w tym wieku nie zawsze gwarantują pomyślne kontynuowanie gry w rozgrywkach seniorskich. Urząd Miasta Krakowa nie prowadzi statystyk dotyczących przebiegu karier sportowych zawodników poszczególnych klubów sportowych. Z informacji przekazanych przez Klub wynika, że zawodnicy kończący edukację w SKS „Kusy” kontynuują karierę zawodniczą w AZS AWF Kraków - sekcja lekkiej atletyki, w I-ligowej sekcji piłki ręcznej kobiet „AZS-Kusy” Kraków, w II-ligowej sekcji piłki ręcznej kobiet KS „Tomex” oraz w II-ligowej męskiej drużynie „SdFP - Kusy” Kraków, która powstała w 2006 r. specjalnie po to, aby umożliwić dalszą karierę zawodniczą wychowanków SKS „Kusy”. Ponadto aktualnie 3 zawodników SKS „Kusy” kontynuuje naukę w Szkole Mistrzostwa Sportowego w Gdańsku (piłka ręczna męska). W edukacji młodzieży zdobycie medalu nie jest celem samym w sobie. Czynne uprawianie sportu jest alternatywą dla różnego rodzaju subkultur, aktywizuje ruchowo młodzież (odrywa od komputera), kształtuje charakter, uczy samodzielności i współdziałania. Młodzież traktująca sport jako swoją pasję, w dorosłym życiu będzie również aktywnie w nim uczestniczyć, niekoniecznie na wyczynowym poziomie. Powyższych faktów nie można w żaden sposób pominąć przy ocenie całokształtu działalności społecznej ZSOS nr 1.

Nie mogę zgodzić się z poglądem Pana radnego o „wypaleniu”, „zasiedzeniu” kadry trenerskiej czy szerzej braku ambicji sportowych. Specyfika tej sfery działalności społecznej, jaką jest sport, w której dominują pasjonaci, wyklucza takie postawy wychowawców i trenerów. Świadczą o tym przytoczone powyżej sukcesy.

Informuję uprzejmie, że dofinansowania udzielone przez Wydział Spraw Społecznych w ramach konkursów ofert na upowszechnianie kultury fizycznej dla SKS „Kusy” w latach 2000 - 2007 wynoszą 292 326,00 zł, natomiast Stowarzyszenie „Dla Freda, Przyjaciele” otrzymało dotację tylko w roku 2007 w wysokości 7 600,00 zł. Tak więc nie może być mowy o nieodpowiedzialnym „przerabianiu milionów złotych”, jak to Pan Radny określa w swoich zarzutach, tym bardziej, że Stowarzyszenie „Dla Freda, Przyjaciele” organizuje corocznie Memoriał im. Alfreda Kałuzińskiego, który jest formą kultywowania pamięci o wybitnym krakowskim sportowcu lat 70 i 80-tych, byłym piłkarzu ręcznym Hutnika Kraków, kapitanie reprezentacji Polski, medalistcie Igrzysk Olimpijskich oraz Mistrzostw Świata. Nowohuckie Stowarzyszenie stawia sobie za cel propagowanie piłki ręcznej wśród dzieci i młodzieży oraz wychowanie nowych następców znakomitego zawodnika. Wyrazem tego jest założenie i prowadzenie II-ligowej męskiej drużyny piłki ręcznej, która stawia sobie za cel odbudowę „silnej” męskiej piłki ręcznej w Krakowie, nawiązując do sukcesów szczypiornistów zlikwidowanej sekcji KS „Hutnik” oraz m.in. organizowany corocznie „Turniej Następców Kałuzińskiego”. W roku bieżącym Memoriał im. A. Kałuzińskiego został rozegrany w ramach Mistrzostw Europy Master w piłce ręcznej mężczyzn i kobiet i spotkał się z bardzo pozytywnym odbiorem wśród jego uczestników.

z up. PREZYDENTA MIASTA
Tadeusz Tarniel
Z-ca Prez. Jencu Miasta Krakowa

Otrzymują:

1. Adresat
2. Wydział Edukacji
3. Wydział Spraw Społecznych
4. Pełnomocnik ds. Ochrony Informacji Niejawnych
5. Biuletyn Informacji Publicznej
6. A/a