

Wolne miejsca w szkołach ponadpodstawowych po rekrutacji elektronicznej

stan na dzień 23.08.2021 r.

Lp	Placówka	Oddział	Liczba wolnych miejsc
1	Branżowa Szkoła I stopnia nr 1 Polskich Zwycięzców Enigmy	K - ogólny - Elektronik - j.ang	32
2	Branżowa Szkoła I stopnia nr 10	1az - ogólny - Sprzedawca - j.ang	16
3	Branżowa Szkoła I stopnia nr 10	1bz - ogólny - Krawiec - j.ang	16
4	Branżowa Szkoła I stopnia nr 12	BM - ogólny - Magazynier-logistyk - j.ang	9
5	Branżowa Szkoła I stopnia nr 2	BA - ogólny - Mechanik pojazdów samochodowych - j.ang	1
6	Branżowa Szkoła I stopnia nr 2	BC - ogólny - Elektromechanik pojazdów samochodowych - j.ang	1
7	Branżowa Szkoła I stopnia nr 3	e - ogólny - Elektryk - j.ang	12
8	Branżowa Szkoła I stopnia nr 3	em - ogólny - Elektromechanik - j.ang	19
9	Branżowa Szkoła I stopnia nr 3	m - ogólny - Mechanik-monter maszyn i urządzeń - j.ang	13
10	Branżowa Szkoła I stopnia nr 3	o - ogólny - Operator obrabiarek skrawających - j.ang	27
11	Branżowa Szkoła I stopnia nr 3	s - ogólny - Ślusarz - j.ang	11
12	Branżowa Szkoła I stopnia nr 4 Gen. Józefa Bema	t1 - ogólny - Monter zabudowy i robót wykończeniowych w budownictwie - j.ang	12
13	Branżowa Szkoła I stopnia nr 5 Kilińskiego Jana	1 C - ogólny - Cukiernik - j.ang	1
14	Branżowa Szkoła I stopnia nr 5 Kilińskiego Jana	1 FA - ogólny - Fryzjer - j.ang	2
15	Branżowa Szkoła I stopnia nr 5 Kilińskiego Jana	1 FB - ogólny - Fryzjer - j.ang	5
16	Branżowa Szkoła I stopnia nr 5 Kilińskiego Jana	1 FC - ogólny - Fryzjer - j.ang	2
17	Branżowa Szkoła I stopnia nr 5 Kilińskiego Jana	1 FD - ogólny - Fryzjer - j.ang	1
18	Branżowa Szkoła I stopnia nr 5 Kilińskiego Jana	1 K - ogólny - Kucharz - j.ang	9

19	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 ME 1 - ogólny - Blacharz samochodowy - j.niem	2
20	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 ME 2 - ogólny - Elektromechanik pojazdów samochodowych - j.niem	1
21	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 S - ogólny - Sprzedawca - j.ang	6
22	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 W2 - ogólny - Stolarz - j.ang	3
23	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 W3 - ogólny - Tapicer - j.ang	1
24	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 W4 - ogólny - Fotograf - j.ang	1
25	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 W6 - ogólny - Krawiec - j.ang	1
26	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 W8 - ogólny - Monter zabudowy i robót wykończeniowych w budownictwie - j.niem	1
27	Branżowa Szkoła I stopnia nr 5 Kilińskiego	Jana	1 W9 - ogólny - Blacharz samochodowy - j.niem	3
28	Branżowa Szkoła I stopnia nr 6		1 bs1 - ogólny - Operator obrabiarek skrawających - j.ang	11
29	Branżowa Szkoła I stopnia nr 6		1 bs2 - ogólny - Mechatronik - j.ang	3
30	Branżowa Szkoła I stopnia nr 9		B - ogólny - Kucharz - j.ang	18
31	Copacabana Technikum Fryzjerskie we Wrocławiu		technik usług fryzjerskich - ogólny - Technik usług fryzjerskich - biologia - j.ang-j.niem	49
32	Liceum Ogólnokształcące nr I Siedzikówny "Inki"	Danuty	1 A e-matematyczna - ogólny - geografia, język angielski, matematyka - j.ang,j.niem	2
33	Liceum Ogólnokształcące nr I Siedzikówny "Inki"	Danuty	1 B ekonomiczno-prawna - ogólny - historia, język angielski, matematyka - j.ang,j.niem	1
34	Liceum Ogólnokształcące nr I Siedzikówny "Inki"	Danuty	1 D komunikacji wizerunkowej, z elementami psychologii - ogólny - biologia, język polski, język angielski - j.ang,j.niem	2
35	Liceum Ogólnokształcące nr I Siedzikówny "Inki"	Danuty	1 E1 edukacji międzynarodowej - ogólny - wiedza o społeczeństwie, język polski, język angielski - j.ang,j.niem	1
36	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego		1A1 - Oddział Mistrzostwa Sportowego - lekkoatletyka - sportowy - lekkoatletyka - biologia, język angielski - j.ang,j.niem	2

37	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1A2 - Oddział Mistrzostwa Sportowego - koszykówka chłopców - sportowy - koszykówka - biologia, język angielski - j.ang,j.niem	3
38	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1B -oddział humanistyczny - ogólny - historia, język polski - j.ang,j.niem	3
39	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1C -oddział politechniczny - ogólny - fizyka, matematyka - j.ang,j.niem	1
40	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1D - oddział medyczny - ogólny - biologia, chemia - j.ang,j.niem	1
41	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1E - oddział społeczno-krajoznawczy z językiem angielskim - ogólny - geografia, wiedza o społeczeństwie, język angielski - j.ang,j.niem	3
42	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1F - oddział matematyczno-informatyczny - ogólny - informatyka, matematyka - j.ang,j.niem	4
43	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1G1 - oddział sportowy - piłka siatkowa dziewcząt - sportowy - piłka siatkowa dziewcząt - biologia, język angielski - j.ang,j.niem	7
44	Liceum Ogólnokształcące nr II im. Piastów Śląskich z Oddziałami Mistrzostwa Sportowego	1G2 - oddział sportowy - piłka ręczna chłopców - sportowy - piłka ręczna chłopców - biologia, język angielski - j.ang,j.niem	4
45	Liceum Ogólnokształcące nr III Adama Mickiewicza	A- matematyczna - ogólny - fizyka, matematyka - j.ang,j.niem	2
46	Liceum Ogólnokształcące nr III Adama Mickiewicza	B - architektoniczna - ogólny - fizyka, matematyka - j.ang,j.niem	3
47	Liceum Ogólnokształcące nr III Adama Mickiewicza	C - matematyczno- informatyczna - ogólny - informatyka, matematyka - j.ang,j.niem	1
48	Liceum Ogólnokształcące nr III Adama Mickiewicza	D - matematyczno-fizyczna - ogólny - fizyka, matematyka - j.ang,j.niem	1
49	Liceum Ogólnokształcące nr III Adama Mickiewicza	E- biologiczno-chemiczna - ogólny - biologia, chemia, matematyka - j.ang,j.niem	1
50	Liceum Ogólnokształcące nr IV Stefana Żeromskiego	1 A+ - ogólny - historia, geografia, język polski - j.ang,j.niem	1

51	Liceum Ogólnokształcące nr IV Stefana Żeromskiego	1 C+ - ogólny - biologia, chemia, język angielski - j.ang,j.niem	1
52	Liceum Ogólnokształcące nr IV Stefana Żeromskiego	1 D+ - ogólny - geografia, wiedza o społeczeństwie, język angielski - j.ang,j.niem	3
53	Liceum Ogólnokształcące nr IV Stefana Żeromskiego	1 E+1 - ogólny - historia, wiedza o społeczeństwie, język polski - j.ang,j.niem	2
54	Liceum Ogólnokształcące nr IV Stefana Żeromskiego	1 E+2 - ogólny - historia, wiedza o społeczeństwie, język polski - j.ang,j.fran	1
55	Liceum Ogólnokształcące nr IV Stefana Żeromskiego	1 F+ - ogólny - geografia, język angielski, matematyka - j.ang,j.niem	3
56	Liceum Ogólnokształcące nr IX	A - ogólny - fizyka, informatyka, matematyka - j.ang,j.niem	8
57	Liceum Ogólnokształcące nr IX	B - ogólny - geografia, język angielski, matematyka - j.ang,j.wło	4
58	Liceum Ogólnokształcące nr IX	C - ogólny - biologia, chemia, język angielski - j.ang,j.hisz	3
59	Liceum Ogólnokształcące nr IX	D1 - ogólny - biologia, chemia, język angielski - j.ang,j.ros	1
60	Liceum Ogólnokształcące nr IX	E - ogólny - historia, wiedza o społeczeństwie, język polski - j.ang,j.hisz	2
61	Liceum Ogólnokształcące nr IX	F1 - ogólny - historia, język polski, język angielski - j.ang,j.fran	1
62	Liceum Ogólnokształcące nr IX	G1 - ogólny - informatyka, język angielski, matematyka - j.ang,j.ros	6
63	Liceum Ogólnokształcące nr IX	W - wstępny - język hiszpański - j.ang,j.hisz	2
64	Liceum Ogólnokształcące nr V	A - ogólny - historia, język polski, matematyka - j.ang,j.fran, j.hisz, j.niem, j.ros, j.wło	2
65	Liceum Ogólnokształcące nr V	B - ogólny - biologia, chemia, język angielski - j.ang,j.fran, j.hisz, j.niem, j.ros, j.wło	3
66	Liceum Ogólnokształcące nr V	C - ogólny - biologia, chemia, matematyka - j.ang,j.fran, j.hisz, j.niem, j.ros, j.wło	4
67	Liceum Ogólnokształcące nr V	E - ogólny - geografia, fizyka, matematyka - j.ang,j.fran, j.hisz, j.niem, j.ros, j.wło	7
68	Liceum Ogólnokształcące nr V	F - ogólny - fizyka, informatyka, matematyka - j.ang,j.fran, j.hisz, j.niem, j.ros, j.wło	2
69	Liceum ogólnokształcące nr VI im. Bolesława Prusa	1A - ogólny - geografia, język angielski, matematyka - j.ang,j.niem	4

70	Liceum ogólnokształcące nr VI im. Bolesława Prusa	1B1 - ogólny - fizyka, informatyka, matematyka - j.ang,j.niem	2
71	Liceum ogólnokształcące nr VI im. Bolesława Prusa	1B2 - ogólny - fizyka, język angielski, matematyka - j.ang,j.niem	3
72	Liceum ogólnokształcące nr VI im. Bolesława Prusa	1C2 - sportowy - pływanie - biologia, chemia, język angielski - j.ang,j.niem	2
73	Liceum ogólnokształcące nr VI im. Bolesława Prusa	1D1 - ogólny - historia, język polski, język angielski - j.ang,j.niem	1
74	Liceum ogólnokształcące nr VI im. Bolesława Prusa	1D2 - ogólny - wiedza o społeczeństwie, język polski, język angielski - j.ang,j.niem	2
75	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	A - ogólny - biologia, chemia, fizyka - j.ang,j.niem	2
76	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	B1 - ogólny - biologia, chemia, matematyka - j.ang,j.niem	4
77	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	B2 - ogólny - biologia, chemia, matematyka - j.ang,j.niem	2
78	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	C - ogólny - biologia, chemia, matematyka - j.ang,j.niem	1
79	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	D2 - ogólny - biologia, chemia, matematyka - j.ang,j.fran	3
80	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	E - ogólny - historia, język polski, język angielski - j.ang,j.fran	3
81	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	F - ogólny - biologia, chemia, fizyka - j.ang,j.niem	3
82	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	G - ogólny - geografia, fizyka, matematyka - j.ang,j.niem	1
83	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	H - ogólny - fizyka, informatyka, matematyka - j.ang,j.ros	10
84	Liceum Ogólnokształcące nr VII Krzysztofa Kamila Baczyńskiego	I - ogólny - biologia, chemia, matematyka - j.ang,j.niem	2
85	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	0 wstępna - wstępny - język francuski - j.ang,j.fran	1
86	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	A1 matematyczno-fizyczna - ogólny - fizyka, matematyka - j.ang,j.niem	2
87	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	A3 matematyczno-fizyczna - ogólny - fizyka, matematyka - j.ang,j.ros	1

88	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	B3 biologiczno-chemiczna - ogólny - biologia, chemia - j.ang,j.ros	1
89	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	C1 językowa - ogólny - język polski, język francuski - j.ang,j.fran	2
90	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	C2 językowa - ogólny - język francuski, matematyka - j.ang,j.fran	1
91	Liceum Ogólnokształcące nr VIII Bolesława Krzywoustego	D1n humanistyczna z historią - ogólny - historia, język polski - j.ang,j.niem	2
92	Liceum Ogólnokształcące nr X Stefanii Sempołowskiej	IB HUMANISTYCZNA - ogólny - historia, język polski, język angielski - j.ang,j.niem	1
93	Liceum Ogólnokształcące nr X Stefanii Sempołowskiej	IC BIOLOGICZNO-CHEMICZNA - ogólny - biologia, chemia, matematyka - j.ang,j.niem	3
94	Liceum Ogólnokształcące nr X Stefanii Sempołowskiej	ID MATEMATYCZNO-FIZYCZNA - ogólny - fizyka, język angielski, matematyka - j.ang,j.niem	2
95	Liceum Ogólnokształcące nr X Stefanii Sempołowskiej	IE INFORMATYCZNA - ogólny - fizyka, informatyka, matematyka - j.ang,j.niem	6
96	Liceum Ogólnokształcące nr X Stefanii Sempołowskiej	IF KOMUNIKACJI SPOŁECZNEJ - ogólny - wiedza o społeczeństwie, język polski, język angielski - j.ang,j.niem	1
97	Liceum Ogólnokształcące nr X Stefanii Sempołowskiej	IG EKONOMICZNA - ogólny - geografia, język angielski, matematyka - j.ang,j.niem	1
98	Liceum Ogólnokształcące nr XI	E ekonomiczna - ogólny - geografia, matematyka - j.ang,j.hisz, j.niem	2
99	Liceum Ogólnokształcące nr XI	P piłkarska - sportowy - piłka nożna dziewcząt - historia, geografia, biologia, chemia, wiedza o społeczeństwie, język polski, matematyka - j.ang,j.niem	3
100	Liceum Ogólnokształcące nr XI	PR prawnicza - ogólny - historia, język polski - j.ang,j.hisz, j.niem	1
101	Liceum Ogólnokształcące nr XI	PS psychologiczna - ogólny - biologia, język polski - j.ang,j.hisz, j.niem	2
102	Liceum Ogólnokształcące nr XII Bolesława Chrobrego	HISTORYCZNO-MATEMATYCZNA + WIEDZA O SPOŁECZEŃSTWIE - ogólny - historia, wiedza o społeczeństwie, matematyka - j.ang,j.fran, j.niem, j.ros	1

103	Liceum Ogólnokształcące nr XII Bolesława Chrobrego	HISTORYCZNO-POLONISTYCZNA + GEOGRAFIA - ogólny - historia, geografia, język polski - j.ang,j.fran, j.niem, j.ros	1
104	Liceum Ogólnokształcące nr XII Bolesława Chrobrego	MATEMATYCZNO-BIOLOGICZNA + CHEMIA - ogólny - biologia, chemia, matematyka - j.ang,j.fran, j.niem, j.ros	2
105	Liceum Ogólnokształcące nr XII Bolesława Chrobrego	MATEMATYCZNO-BIOLOGICZNA + FIZYKA - ogólny - biologia, fizyka, matematyka - j.ang,j.fran, j.niem, j.ros	2
106	Liceum Ogólnokształcące nr XII Bolesława Chrobrego	MATEMATYCZNO-EKONOMICZNA + GEOGRAFIA - ogólny - geografia, język angielski, matematyka - j.ang,j.fran, j.niem, j.ros	2
107	Liceum Ogólnokształcące nr XII Bolesława Chrobrego	MATEMATYCZNO-EKONOMICZNA + WIEDZA O SPOŁECZEŃSTWIE - ogólny - wiedza o społeczeństwie, język angielski, matematyka - j.ang,j.fran, j.niem, j.ros	2
108	Liceum Ogólnokształcące nr XIII	I A2- Dziennikarsko-medialna- grupa medialna - ogólny - historia, język polski, język angielski - j.ang,j.niem	1
109	Liceum Ogólnokształcące nr XIII	I B- Uniwersytecka Biologiczno-chemiczna - ogólny - biologia, chemia, matematyka - j.ang,j.niem	3
110	Liceum Ogólnokształcące nr XIII	I C- Politechniczna - ogólny - fizyka, informatyka, matematyka - j.ang,j.ros	6
111	Liceum Ogólnokształcące nr XIII	I D- Ekonomiczna - ogólny - geografia, język angielski, matematyka - j.ang,j.niem	5
112	Liceum Ogólnokształcące nr XIII	I E1- Prawnicza- grupa z rozszerzonym programem nauczania historii - ogólny - historia, język polski, język angielski - j.ang,j.niem	1
113	Liceum Ogólnokształcące nr XIII	I E2- Prawnicza-grupa z rozszerzonym programem nauczania WOS - ogólny - historia, wiedza o społeczeństwie, język angielski - j.ang,j.niem	1
114	Liceum Ogólnokształcące nr XIII	I F- Architektoniczna - ogólny - fizyka, język angielski, matematyka - j.ang,j.niem	2
115	Liceum Ogólnokształcące nr XIII	I H1- z programem DSD- grupa ekonomiczna - ogólny - geografia, język niemiecki, matematyka - j.niem,j.ang	2

116	Liceum Ogólnokształcące nr XIV	1 A,B - ogólny - fizyka, informatyka, matematyka - j.ang,j.niem	14
117	Liceum Ogólnokształcące nr XIV	1 C,D,E - ogólny - biologia, chemia, fizyka, matematyka - j.ang,j.niem	8
118	Liceum Ogólnokształcące nr XIV	1 F - dwujęzyczny - historia, fizyka, wiedza o społeczeństwie, język polski, język angielski, matematyka - j.ang,j.niem	1
119	Liceum Ogólnokształcące nr XV im. mjr Piotra Wysockiego	1D - ogólny - historia, język polski - j.ang,j.niem	4
120	Liceum Ogólnokształcące nr XV im. mjr Piotra Wysockiego	1A - ogólny - fizyka, matematyka - j.ang,j.niem	2
121	Liceum Ogólnokształcące nr XV im. mjr Piotra Wysockiego	1B - ogólny - biologia, chemia - j.ang,j.niem	1
122	Liceum Ogólnokształcące nr XV im. mjr Piotra Wysockiego	1C - ogólny - biologia, język polski - j.ang,j.niem	4
123	Liceum Ogólnokształcące nr XVI	1 B - ogólny - geografia, język angielski, matematyka - j.ang,j.niem	2
124	Liceum Ogólnokształcące nr XVI	1 C - ogólny - fizyka, język angielski, matematyka - j.ang,j.niem	1
125	Liceum Ogólnokształcące nr XVI	1 D - ogólny - biologia, chemia, język angielski - j.ang,j.fran, j.niem	2
126	Liceum Ogólnokształcące nr XVI	1A - ogólny - historia, język polski, język angielski - j.ang,j.fran, j.niem	6
127	Liceum Ogólnokształcące nr XVII Agnieszki Osieckiej	A JĘZYKOWO-BIZNESOWA - ogólny - wiedza o społeczeństwie, język polski, język angielski - j.ang,j.niem	2
128	Liceum Ogólnokształcące nr XVII Agnieszki Osieckiej	B JĘZYKOWO-TURYSTYCZNA - ogólny - geografia, język angielski, język niemiecki - j.ang,j.niem	1
129	Liceum Ogólnokształcące nr XVII Agnieszki Osieckiej	C MATEMATYCZNO-FIZYCZNO-INFORMATYCZNY - ogólny - fizyka, informatyka, matematyka - j.ang,j.niem	3
130	Liceum Ogólnokształcące nr XVII Agnieszki Osieckiej	D BIOLOGICZNO-CHEMICZNY - ogólny - biologia, chemia, język angielski - j.ang,j.niem	3
131	Liceum Ogólnokształcące nr XVII Agnieszki Osieckiej	F MEDIALNA - ogólny - geografia, język polski, język angielski - j.ang,j.niem	1

132	Liceum Ogólnokształcące nr XXIV z Oddziałami Mistrzostwa Sportowego	1LA - ogólny - geografia, biologia, informatyka, język angielski - j.ang,j.niem	9
133	Liceum Ogólnokształcące nr XXIV z Oddziałami Mistrzostwa Sportowego	1LMA - sportowy - pływanie - geografia, biologia, informatyka, język angielski - j.ang,j.niem	6
134	Liceum Ogólnokształcące nr XXIV z Oddziałami Mistrzostwa Sportowego	1LMC - sportowy - piłka nożna - geografia, biologia, informatyka, język angielski - j.ang,j.niem	1
135	Liceum Ogólnokształcące w Długołęce Olimpijczyków Polskich	1A klasa biologiczno-chemiczna - ogólny - biologia, chemia, język angielski - j.ang,j.niem	8
136	Liceum Ogólnokształcące w Długołęce Olimpijczyków Polskich	1B klasa historyczno-społeczna - ogólny - historia, wiedza o społeczeństwie, język angielski - j.ang,j.niem	3
137	Liceum Ogólnokształcące z Oddziałami Integracyjnymi nr XXX	1 LA - integracyjny - język polski, język angielski - j.ang,j.niem	1
138	Liceum Ogólnokształcące z Oddziałami Integracyjnymi nr XXX	1 LB - integracyjny - część ogólnodostępna - język polski, język angielski - j.ang,j.niem	1
139	Liceum Ogólnokształcące z Oddziałami Integracyjnymi nr XXX	1 LB - integracyjny - język polski, język angielski - j.ang,j.niem	5
140	Liceum Ogólnokształcące z Oddziałami Integracyjnymi nr XXX	1 LC - integracyjny - geografia, język polski - j.ang,j.niem	1
141	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. artystyczna - ogólny - historia - j.ang,j.niem	4
142	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. ekologiczna - ogólny - biologia - j.ang,j.niem	5
143	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. policyjna - ogólny - biologia - j.ang,j.niem	2
144	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. policyjna - ogólny - geografia - j.ang,j.niem	7
145	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. programistów - ogólny - geografia - j.ang,j.niem	4
146	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. ratownik medyczny - ogólny - biologia - j.ang,j.niem	13
147	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. strażacka - ogólny - geografia - j.ang,j.niem	10
148	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. straży granicznej - ogólny - geografia - j.ang,j.niem	3
149	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. trenera personalnego - ogólny - biologia - j.ang,j.niem	10

150	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. wojskowa - ogólny - biologia - j.ang,j.niem	9
151	Liceum Służb Mundurowych we Wrocławiu - ul. Ślężna 2-24	LSM- kl. wojskowa - ogólny - geografia - j.ang,j.niem	5
152	Technikum nr 1 Kemala Mustafy Atatürka	1b - ogólny - Technik przemysłu mody - język angielski - j.ang-j.niem	1
153	Technikum nr 1 Kemala Mustafy Atatürka	1c - ogólny - Technik handlowiec - geografia - j.niem-j.ang	3
154	Technikum nr 1 Kemala Mustafy Atatürka	1d - ogólny - Technik reklamy - geografia - j.ang-j.niem	3
155	Technikum nr 10	A - ogólny - Technik elektronik - matematyka - j.ang-j.niem	3
156	Technikum nr 10	B - ogólny - Technik automatyk - matematyka - j.ang-j.niem	1
157	Technikum nr 10	C - ogólny - Technik mechatronik - matematyka - j.ang-j.niem	3
158	Technikum nr 10	DEF - ogólny - Technik informatyk - matematyka - j.ang-j.niem	6
159	Technikum nr 10	H - ogólny - Technik programista - matematyka - j.ang-j.niem	2
160	Technikum nr 11	a - ogólny - Technik budownictwa - matematyka - j.ang-j.niem	1
161	Technikum nr 11	b - ogólny - Technik budownictwa - matematyka - j.ang-j.niem	1
162	Technikum nr 11	d - ogólny - Technik dekarstwa - matematyka - j.ang-j.niem	16
163	Technikum nr 11	g - ogólny - Technik geodeta - matematyka - j.ang-j.niem	3
164	Technikum nr 12	TE - ogólny - Technik elektroenergetyk transportu szynowego - fizyka - j.ang-j.niem	2
165	Technikum nr 12	TL - ogólny - Technik logistyk - geografia - j.ang-j.niem	2
166	Technikum nr 12	TLiP (klasa mundurowa) - ogólny - Technik logistyk - geografia - j.ang-j.niem	2
167	Technikum nr 12	TP - ogólny - Technik eksploatacji portów i terminali - geografia - j.ang-j.niem	1

168	Technikum nr 13	DP - ogólny - Technik reklamy - matematyka - j.ang-j.hisz	2
169	Technikum nr 14 z Oddziałami Integracyjnymi	1 TE - integracyjny - część ogólnodostępna - Technik ekonomista - język angielski - j.ang-j.niem	1
170	Technikum nr 14 z Oddziałami Integracyjnymi	1 TE - integracyjny - Technik ekonomista - język angielski - j.ang-j.niem	4
171	Technikum nr 14 z Oddziałami Integracyjnymi	1 TR - integracyjny - część ogólnodostępna - Technik reklamy - język angielski - j.ang-j.niem	1
172	Technikum nr 14 z Oddziałami Integracyjnymi	1 TR - integracyjny - Technik reklamy - język angielski - j.ang-j.niem	4
173	Technikum nr 15 Marii Skłodowskiej-Curie	1AB - ogólny - Technik analityk - chemia - j.ang-j.niem	5
174	Technikum nr 15 Marii Skłodowskiej-Curie	1C - ogólny - Technik grafiki i poligrafii cyfrowej - informatyka - j.ang-j.niem	2
175	Technikum nr 15 Marii Skłodowskiej-Curie	1D - ogólny - Technik fotografii i multimedków - plastyka - j.ang-j.niem	1
176	Technikum nr 15 Marii Skłodowskiej-Curie	1E - ogólny - Technik reklamy - informatyka - j.ang-j.niem	1
177	Technikum nr 16 Czesława Miłosza	1Ap - ogólny - Technik architektury krajobrazu - biologia, matematyka - j.ang-j.niem	4
178	Technikum nr 16 Czesława Miłosza	1Ep - ogólny - Technik ekonomista - geografia, matematyka - j.ang-j.niem	2
179	Technikum nr 16 Czesława Miłosza	1Gp - ogólny - Technik żywienia i usług gastronomicznych - biologia, chemia - j.ang-j.niem	1
180	Technikum nr 16 Czesława Miłosza	1Hp - ogólny - Technik hotelarstwa - geografia, matematyka - j.ang-j.niem	2
181	Technikum nr 16 Czesława Miłosza	1Rp - ogólny - Technik rachunkowości - geografia, matematyka - j.ang-j.niem	1
182	Technikum nr 16 Czesława Miłosza	1Tp - ogólny - Technik organizacji turystyki - geografia, matematyka - j.ang-j.niem	3
183	Technikum nr 18	Klasa 1A Technik weterynarii - ogólny - Technik weterynarii - biologia, chemia - j.ang-j.niem	6
184	Technikum nr 18	Klasa 1C Technik optyk - ogólny - Technik optyk - biologia, chemia - j.ang-j.niem	4
185	Technikum nr 18	Klasa 1D Technik ortopeda - ogólny - Technik ortopeda - biologia, chemia - j.ang-j.niem	8

186	Technikum nr 19		1 ABT - ogólny - Technik informatyk - matematyka - j.ang-j.niem	6
187	Technikum nr 2		TA - ogólny - Technik mechanik - geografia, fizyka, matematyka - j.ang-j.niem	2
188	Technikum nr 2		TC - ogólny - Technik pojazdów samochodowych - geografia, fizyka, matematyka - j.ang-j.niem	1
189	Technikum nr 3		TC - ogólny - Technik chłodnictwa i klimatyzacji - matematyka - j.ang-j.niem	15
190	Technikum nr 3		TE - ogólny - Technik elektryk - matematyka - j.ang-j.niem	12
191	Technikum nr 3		TEN - ogólny - Technik energetyk - matematyka - j.ang-j.niem	28
192	Technikum nr 3		TEO - ogólny - Technik urządzeń i systemów energetyki odnawialnej - matematyka - j.ang-j.niem	6
193	Technikum nr 3		TM - ogólny - Technik mechatronik - matematyka - j.ang-j.niem	6
194	Technikum nr 3		TO - ogólny - Technik mechanik - matematyka - j.ang-j.niem	5
195	Technikum nr 5	Jana Kilińskiego	1 TF - ogólny - Technik usług fryzjerskich - biologia - j.ang-j.niem	4
196	Technikum nr 5	Jana Kilińskiego	1TH - ogólny - Technik handlowiec - geografia - j.ang-j.niem	1
197	Technikum nr 6		1 at1 - ogólny - Technik mechanik - fizyka, matematyka - j.ang-j.niem	1
198	Technikum nr 6		1 at2 - ogólny - Technik mechanik lotniczy - fizyka, matematyka - j.ang-j.niem	2
199	Technikum nr 6		1 bt2 - ogólny - Technik automatyk - fizyka, matematyka - j.ang-j.niem	2
200	Technikum nr 6		1 ct - ogólny - Technik logistyk - geografia, język angielski - j.ang-j.niem	4
201	Technikum nr 6		1 dt2 - ogólny - Technik lotniskowych służb operacyjnych - geografia, język angielski - j.ang-j.niem	1
202	Technikum nr 7 Zwycięzców Enigmy	Polskich	A,B - ogólny - Technik informatyk - język angielski, matematyka - j.ang-j.niem	4
203	Technikum nr 7 Zwycięzców Enigmy	Polskich	E - ogólny - Technik elektronik - język angielski - j.ang-j.niem	1

204	Technikum nr 7 Zwycięzców Enigmy	Polskich	R - ogólny - Technik robotyk - język angielski - j.ang-j.niem	1
205	Technikum nr 7 Zwycięzców Enigmy	Polskich	X - ogólny - Technik teleinformatyk - język angielski - j.ang-j.niem	3
206	Technikum nr 8 im. Mikołaja Kopernika		1TA - ogólny - Technik handlowiec - język angielski - j.ang-j.niem	7
207	Technikum nr 8 im. Mikołaja Kopernika		1TB - ogólny - Technik handlowiec - geografia, biologia - j.ang-j.niem	13
208	Technikum nr 8 im. Mikołaja Kopernika		1TE - ogólny - Technik ekonomista - język angielski - j.ang-j.niem	2
209	Technikum nr 8 im. Mikołaja Kopernika		1TF - ogólny - Technik ekonomista - geografia, biologia - j.ang-j.niem	9
210	Technikum nr 9		Ga - ogólny - Technik żywienia i usług gastronomicznych - chemia, język angielski - j.ang-j.niem	4
211	Technikum nr 9		Gb - ogólny - Technik żywienia i usług gastronomicznych - biologia, język angielski - j.ang-j.niem	3
212	Technikum nr 9		H - ogólny - Technik hotelarstwa - geografia, język angielski - j.ang-j.niem	1
213	Technikum nr 9		L - ogólny - Kelner - biologia, język angielski - j.ang-j.niem	2
214	Technikum nr 9		L - ogólny - Technik żywienia i usług gastronomicznych - biologia, język angielski - j.ang-j.niem	1
215	Technikum nr 9		T - ogólny - Technik organizacji turystyki - geografia, język angielski - j.ang-j.niem	3
216	Technikum Salezjańskie		TECHNIK ELEKTRONIK dla przemysłu lotniczego - ogólny - Technik elektronik - geografia, matematyka - j.ang-j.niem	1
217	Technikum Żeglugi Śródlądowej we Wrocławiu		I TŻP - ogólny - Technik żeglugi śródlądowej - geografia, matematyka - j.ang-j.niem	8
SUMA				918