
1
U N I W E R S Y T E T Z I E L O N O G Ó R S K I

2

Materia³y do publikacji
zosta³y przygotowane pod kierunkiem

kierowników poszczególnych pionów organizacyjnych uczelni
i przez nich akceptowane.

£amanie oraz opracowanie techniczne
Lucja Dratwiñska

OFICYNA WYDAWNICZA UNIWERSYTETU ZIELONOGÓRSKIEGO
65-246 Zielona Góra; ul. Podgórna 50

tel./fax (068) 328 78 64; OficynaWydawnicza@adm.uz.zgora.pl

Druk: Zak³ad Poligraficzny UZ

3

SPIS TREŚCI

SZKOŁA NAUK HUMANISTYCZNYCH I SPOŁECZNYCH ... 5

Wydział Artystyczny .. 6
Wydział Humanistyczny ... 17
Wydział Nauk Pedagogicznych i Społecznych .. 34

SZKOŁA NAUK ŚCISŁYCH I EKONOMICZNYCH ... 62

Wydział Matematyki, Inforatyki i Ekonometrii .. 63
Wydział Fizyki i Astronomii .. 73
Wydział Zarządzania .. 82

SZKOŁA NAUK TECHNICZNYCH .. 93

Wydział Elektrotechniki, Informatyki i Telekomunikacji .. 94
Wydział Inżynierii Lądowej i Środowiska ... 109
Wydział Mechaniczny ... 124

PIONY ORGANIZACZYJNE REKTORA I PROREKTORÓW .. 135

PION REKTORA .. 136
Centrum Informacji i Promocji .. 136

Akademickie Radio „Index” ... 143
Dział Organizacyjno-Prawny .. 144
Stanowisko Audytor Wewnętrzny .. 146

PION PROREKTORA DS. ROZWOJU .. 149
Dział Analiz i Planowania .. 149
Dział Aparatury .. 150
Oficyna Wydawnicza ... 152
Zakład Poligrafii ... 154

PION PROREKTORA DS. NAUKI I WSPÓŁPRACY Z ZAGRANICĄ 156
Dział Nauki .. 156
Dział Współpracy z Zagranicą ... 168
Biblioteka Uniwersytecka ... 171
Centrum Komputerowe .. 190
Centrum Przedsiębiorczości i Transferu Technologii .. 196

PION PROREKTORA DS STUDENCKICH ... 201
Dział Kształcenia ... 201
Dział Spraw Studenckich .. 210
Dział Zawodowej Promocji Studentów i Absolwentów 219
Poradnia Młodzieżowa ... 225

4

PION PROREKTORA DS. JAKOŚCI KSZTAŁCENIA ... 232
Dział ds. Jakości Kształcenia .. 232
Studium Nauki Języków Obcych ... 233
Studium Wychowania Fizycznego i Sportu .. 236
Centrum Kształcenia Pedagogicznego .. 239

PION ORGANIZACYJNY DYREKTORA ADMINISTRACYJNEGO 241

JEDNOSTKI BEZPOŚREDNIO PODLEGŁE DYREKTOROWI .. 242

Dział Inwestycji .. 242
Dział ds. Osobowych .. 250
Sekcja BHP ... 254
Sekcja ds. Ppoż. .. 259
Kancelaria Ogólna i Archiwum .. 260

ZASTĘPCA DYREKTORA DS. EKONOMICZNO-FINANSOWCY – KWESTOR 262

ZASTĘPCA DYREKTORA DS. TECHNICZNYCH ... 267
Główny Specjalista ds. Zamówień Publicznych .. 267
Dział Gospodarczy ... 268
Dział Techniczny .. 275

Sekcja Głównego Energetyka ... 278
Dział Zaopatrzenia ... 281
Sekcja Obsługi Informatycznej .. 281
Stanowisko ds. Obrony Informacji Niejawnych ... 283
Stanowisko ds. Obronnych ... 284
Stanowisko ds. Obrony Cywilnej ... 286

5

SZKOŁA NAUK
HUMANISTYCZNYCH
I SPOŁECZNYCH

6

WYDZIAŁ
ARTYSTYCZNY

1. KIEROWNICTWO WYDZIAŁU
I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN dr hab. Andrzej Tuchowski, prof. UZ
PRODZIEKAN ad. Leszek Krutulski

INSTYTUT KULTURY I SZTUKI MUZYCZNEJ

DYREKTOR kw. II st. Juliusz Karcz, prof. UZ
Z-CA DYREKTORA dr Lidia Kataryńczuk-Mania

Zakład Teorii Muzyki Kierownik: dr Barbara Literska
Zakład Dydaktyki Instrumentalnej Kierownik: kw. II st. Ryszard Zimnicki, prof. UZ
Zakład Dydaktyki Muzyki Kierownik: prof. dr hab. Janina Fyk
Zakład Dyrygowania Kierownik: prof. zw. Irena Marciniak

INSTYTUT SZTUK PIĘKNYCH

DYREKTOR prof. zw. Jan Gawron
Z-CA DYREKTORA ad. Włodzimierz Jacek Papla

Zakład Malarstwa i Rysunku Kierownik: prof. Stanisław Kortyka
Zakład Grafiki Kierownik: prof. Tadeusz Jackowski
Zakład Architektury Wnętrz Kierownik: prof. Włodzimierz Dreszer
Zakład Nauk o Sztuce Kierownik: prof. Anna Maciejewska-Jamroziak

KATEDRA SZTUKI I KULTURY PLASTYCZNEJ

KIEROWNIK ad. II st. Ryszard Woźniak

Pracownia Rysunku oraz działań z zakresu
kompozycji płaszczyzny i przestrzeni Kierownik: Pracowni ad. Zenon Polus

Pracownia Malarstwa i Technik
przetwarzania obrazu Kierownik: ad. II st. Ryszard Woźniak
Pracownia Edukacji Twórczej i Nauk o Sztuce Kierownik –

2. DZIAŁALNOŚĆ DYDAKTYCZNA
2.1. KIERUNKI STUDIÓW (ODRĘBNIE DLA STUDIÓW ZAWODOWYCH I MAGISTERSKICH)
2.1.1. STUDIA DZIENNE

– edukacja artystyczna w zakresie sztuki muzycznej (3-letnie, 5-letnie)
– edukacja artystyczna w zakresie sztuk plastycznych (3 letnie, 5-letnie)

Szkoła Nauk Humanistycznych i Społecznych

7

– architektura wnętrz (3-letnie)
– malarstwo (3-letnie, 5-letnie)
– grafika (3-letnie);
– jazz i muzyka estradowa (3-letnie)
– wychowanie muzyczne (5-letnie)

2.1.2. STUDIA ZAOCZNE

– edukacja artystyczna w zakresie sztuki muzycznej (5-letnie),
– edukacja artystyczna w zakresie sztuk plastycznych (3-letnie, 2-letnie uzupeł.)
– architektura wnętrz (3-letnie)
– malarstwo (3-letnie, 2,5-letnie uzupeł.)
– grafika (3-letnie)
– jazz i muzyka estradowa (3-letnie)
– wychowanie muzyczne (5-letnie)
– wychowanie plastyczne (5-letnie)

2.1.3. STUDIA WIECZOROWE

– architektura wnętrz (3-letnie)

2.2. STUDIA PODYPLOMOWE

– Podyplomowe Studia Muzykoterapia w edukacji
– Podyplomowe Studia Edukacji Artystycznej w zakresie sztuk plastycznych

2.3. STUDIA DOKTORANCKIE
nie dotyczy

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA
(z uwzględnieniem specjalności)

– dzienne: 451
– zaoczne: 181
– wieczorowe: 24

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH: 25

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH – NIE DOTYCZY

2.7. LICZBA ABSOLWENTÓW OGÓŁEM
(wg prowadzonych przez wydział kierunków studiów od ich uruchomienia wg stanu na
1 sierpnia 2005 r.)

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

– dzienne: 40
– zaoczne: 34
– wieczorowe: –

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

– dzienne: 154
– zaoczne: 114
– wieczorowe: –

Wydział Artystyczny

8

2.9.2. NA ROK AKADEMICKI 2005/2006

– dzienne: 91
– zaoczne: 90
– wieczorowe: –

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH
(porównanie zainteresowania kandydatów poszczególnymi kierunkami i specjalnościa-
mi, analiza przyczyn zachodzących zmian, sformułowanie prognoz)

Ocena trendów edukacyjnych
Spośród 6 kierunków prowadzonych na Wydziale w tegorocznym naborze (2005/06)

największym zainteresowaniem cieszył się Jazz i muzyka estradowa (4,6 osoby na 1 miej-
sce). Na drugim miejscu plasuje się Architektura wnętrz (3,7 osób na 1 miejsce), następnie
kolejno:

Grafika (3,5 osób na 1 miejsce)
Malarstwo (1,6 na 1 miejsce)
Edukacja Artystyczna w zakresie Sztuki Muzycznej (1,4 osoby na 1 miejsce)
Edukacja Art. w Zakresie Sztuk Plastycznych (1 osoba na 1 miejsce)
Porównując wyniki tegorocznej rekrutacji z ubiegłoroczną stwierdzić można spadek liczby

kandydatów na wszystkich kierunkach. Dla porównania: w ubiegłym roku na Architekturę
wnętrz zdawało 109 osób – w tym roku: 89, na Grafikę 70 osób – w tym roku: 46, na
Malarstwo: malarstwo: 32, w tym roku: 18, na edukacje artystyczna w zakresie sztuk pla-
stycznych: 19 – w zeszłym roku: 41. Prawdopodobną przyczyną tendencji spadkowej jest
prognozowany od kilku lat niż demograficzny a także rosnąca konkurencja pomiędzy uczel-
niami krajowymi i zagranicznymi.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:
3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005

(z uwzględnieniem liczby studentów, którym przyznano świadczenia i kwoty pomocy)

– stypendia socjalne – 282 245 zł – 101 osób
– stypendia za wyniki w nauce – 95 048 zł – 87 osób
– zapomogi – 9 914 zł – 113 osób

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ
(liczba studentów wyjeżdżających, przyjętych w UZ oraz podstawa współpracy z zagra-
nicznym ośrodkiem naukowym)

3.3. DZIAŁALNOŚĆ STUDENTÓW
(organizacje studenckie, koła naukowe, działalność kulturalna)

1. Koło Naukowe studentów kierunków plastycznych prezentujące w galerii Wydziału wysta-
wy studentów z całej Polski

2. Grupy twórcze (nie zinstytucjonalizowane) powstałe dla prezentacji zamierzeń plastycz-
nych i realizujące prace na terenie całego kraju
– Udział w wystawach:
– 2004 grudzień – „Malarstwo” Sławomir Czajkowski Galeria, Bohomaz BWA Zielona

Góra
– 2005 maj – P.S. 05 Europejskie Spotkania Intermedialne Galeria Wozownia Toruń,

Krzysztof Dąbek, Stefan Hanćkowiak, Andrzej Wojtas

Szkoła Nauk Humanistycznych i Społecznych

9

– 2005 maj – Galeria Via Kunst, Roterdam Holandia, Krzysztof Dąbek, Stefan Hanćkowiak,
Andrzej Wojta,

– 2005 czerwiec – „Malarstwo” Sławomir Czajkowski, Stefan Hanćkowiak, Galeria
Bohomaz BWA Zielona Góra

– 2005 luty – Wystawa fotografii, Anna Sikorska, Galeria Bohomaz BWA Zielona Góra;
– 2005 czerwiec – Pracownia Malarstwa (studenci Katedry)
– 2005 maj – Grupa „Koło poznania” Daniel Palpuchowski
– 2004 marzec – Korporacja Trylobit Marek Szpak
– 2004 luty – Fermentownia Monika Bąk, Filip Wojciechowski, Agnieszka Zwolińska

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

Student V roku malarstwa, pracownia profesora Stanisława Kortyki – Arkadiusz Ru-
chomski uzyskał I nagrodę na Ogólnopolskim Konkursie Sztuk Plastycznych Art.&Bussiness
„Obraz roku”.

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO
(np. starosta, opiekun grupy, roku, indywidualne konsultacje, propozycje aktywizacji śro-
dowiska studenckiego w życiu wydziału i uczelni)

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 5
profesor nadzwyczajny z tytułem profesora 10
profesor nadzwyczajny bez tytułu naukowego 9
doktor habilitowani 6
docent –
adiunkt 22
doktor 5
starszy wykładowca z doktoratem 2
starszy wykładowca bez doktoratu 5
asystent 3
wykładowca 6
razem 73

pracownicy inżynieryjno-techniczni 4
administracja 6
razem 10

ogółem: 83

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005 R.
(wg przepisów o minimach kadrowych)

– edukacja artystyczna w zakresie sztuki muzycznej (studia magisterskie)
profesor zwyczajny: prof. zw. Mirosław Bukowski
 prof. Janusz Dzięcioł
 prof. zw. Dorota Frąckowiak-Kapała
 prof. Irena Marciniak
 prof. Bogusław Stankowiak

Wydział Artystyczny

10

profesor nadzwyczajny z tytułem profesora: kw. II st. Karol Schmidt
profesor nadzwyczajny bez tytułu profesora: –

– edukacja artystyczna w zakresie sztuk plastycznych (studia licencjackie)
profesor zwyczajny: –
profesor nadzwyczajny z tytułem profesora: prof. dr hab. Janina Fyk,
 prof. Anna Maciejewska-Jamroziak
profesor nadzwyczajny bez tytułu profesora: –
doktorzy habilitowani: kw. II st. Piotr Szurek
 kw. II st. Ryszard Woźniak

– architektura wnętrz (studia licencjackie)
profesor zwyczajny: –
profesor nadzwyczajny z tytułem profesora: prof. Włodzimierz Dreszer
 prof. Zdzisław Łośiński
profesor nadzwyczajny bez tytułu profesora: kw. II st. Bogumił Kaczmarek, prof. UZ

– malarstwo (studia magisterskie)
profesor zwyczajny: prof. Włodzimierz Dudkowiak
 prof. zw. Jan Gawron
 prof. Andrzej Klimczk-Dobrzaniecki
 prof. Stanisław Kortyka
 prof. Anna Maciejewska-Jamroziak
profesor nadzwyczajny z tytułem profesora: –
profesor nadzwyczajny bez tytułu profesora: kw. II st. Leszek Knaflewski, prof. UZ

– grafika (studia licencjackie)
profesor zwyczajny: –
profesor nadzwyczajny z tytułem profesora: prof. Izabella Gustowska
 prof. Wojciech Müller
 prof. Tadeusz Jackowski
profesor nadzwyczajny bez tytułu profesora: –

– jazz i muzyka estradowa (studia licencjackie)
profesor zwyczajny: prof. zw. Mirosław Bukowski
profesor nadzwyczajny z tytułem profesora: –
profesor nadzwyczajny bez tytułu profesora: kw. II st. Juliusz Karcz
 prof. UZ, kw. II st. Jacek Niedziela

4.3 ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W ROKU AKADEMICKIM 2004/2005

– stopień naukowy doktora nauk uzyskali: –
– stopień naukowy doktora habilitowanego nauk uzyskali: dr hab. Ilona Politowicz,

dr hab. Andrzej Bobrowski, dr hab. Paulina Komorowska-Birger
– tytuł profesora nauk uzyskali: -;
– na stanowisko profesora zwyczajnego zostali mianowani: –
– zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): ad. Iwona

Kowalkowska
– wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): –

Szkoła Nauk Humanistycznych i Społecznych

11

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

– ad. Jerzy Szymaniuk (jazz) – II nagroda w III INTERNATIONAL SWINGFESTIVAL 2004
SWINGIN’ SAXONIA, Niemcy

– ad. Jerzy Szymaniuk – GRAND PRIX dla Big Bandu Uniwersytetu Zielonogórskiego za
zajęcie I miejsca w IX BIG BAND FESTIWALU, Nowy Tomyśl 2004

– ad. Jerzy Szymaniuk – nagroda kulturalna miasta Zielona Góra
– ad. Jerzy Szymaniuk – odznaka Zasłużony Działacz Kultury
– prof. Stanisław Kortyka (malarstwo) – Nagroda Główna na konkursie środowiska pla-

stycznego Dolnego Śląska, Wrocław 2004;

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba go-
dzin efek-
tywnych

Liczba godzin
ponadwymia-

rowych

Niedo-
ciążeniaobliczenio-

wych

w tym:
za studia
zaoczne

Instytut Sztuki i Kultury
Muzycznej

9 950 20 565 2 234 18 331 8 444 0

Instytut Sztuk Pięknych 5 526 13 676 4 535 13 676 3 795 210

Katedra Sztuki
i Kultury Plastycznej

2 400 4 510 700 4 510 1 410 0

Razem Wydział 17 876 38 751 7 469 3 6517 13 649 210

4.6. LICZBA SAL PRZEZNACZONYCH
DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba
powierzchnia

(w m2)

liczba studentów
przypadająca na 1 m2 powierzchni

dydaktycznej*

wykładowe 9

ćwiczeniowe 54

seminaryjne 2

Razem 65

* dotyczy studentów studiów dziennych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ
(ew. niedostatek powierzchni, stan techniczny pomieszczeń, stan nasycenia aparaturą
audiowizualną, warunki prowadzenia zajęć itp.)

Z uwagi na szybki rozwój wydziału (w ciągu ostatnich lat wydział podwoił liczbę kierun-
ków) oraz znaczny przyrost liczby studentów stacjonarnych i zaocznych daje się odczuć nie-
dostatek pomieszczeń i powierzchni – zwłaszcza po stronie kierunków plastycznych.

Wydział Artystyczny

12

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA
5.1. BADANIA WŁASNE

INSTYTUT KULTURY I SZTUKI MUZYCZNEJ

Kierownik tematu Temat pracy własnej

prof. Dorota Frąckowiak-Kapała „Wybrane problemy wykonawcze w literaturze fortepianowej”

dr Lidia Kataryńczuk-Mania
„Człowiek – natura – kultura muzyczna w dobie kulturowej
integracji europejskiej”,

dr hab. Andrzej Tuchowski, prof. UZ
„Muzyka polska XIX i XX wieku: aspekty estetyczne, historycz-
ne, techniczne”

INSTYTUT SZTUK PIĘKNYCH

Kierownik tematu Temat pracy własnej

prof. zw. Jan Gawron
„Badania nad możliwością barwienia i kształtowania po-
wierzchni szklanych dla celów artystycznych”

KATEDRA SZTUKI I KULTURY PLASTYCZNEJ

Kierownik tematu Temat pracy własnej

I st. kw. ad. Alicja Lewicka-Szcze-
góła

„Narracje – między puchem a kamieniem. Polskie artystki
o kobiecie”

5.2. DZIAŁALNOŚĆ STATUTOWA

INSTYTUT KULTURY I SZTUKI MUZYCZNEJ

Kierownik tematu Temat pracy statutowej

kw. art. II st. Juliusz Karcz, prof. UZ,
„Rola kompozytora i aranżera w kształtowaniu animatorów
kultury muzycznej”

INSTYTUT SZTUK PIĘKNYCH

Kierownik tematu Temat pracy statutowej

prof. zw. Jan Gawron „Teoria fotografii a pojęcie modelu i ewolucjonizmu”

KATEDRA SZTUKI I KULTURY PLASTYCZNEJ

Kierownik tematu Temat pracy statutowej

kw. art. II st. Ryszard Woźniak „Kształtowanie technik medialnych w edukacji artystycznej”

5.3. PROJEKTY BADAWCZE

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ – BRAK

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI – BRAK

Szkoła Nauk Humanistycznych i Społecznych

13

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE – BRAK

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

– Liczba komputerów PC: 29
w tym nabytych w roku akademickim 2004/2005: 8

– Liczba stacji roboczych: 29
– Liczba komputerów przyłączonych do sieci LAN: –

w tym serwerów: –

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ
(proszę wymienić współpracujące ośrodki, zakres problematyki badawczej oraz realizo-
wane projekty)

1. Współpraca instytucjonalna: umowa z Instytutem Plastyki Uniwersytetu w Rennes we
Francji – wymiana studentów:

2. Współpraca naukowa indywidualna i zespołowa:
– prof. dr hab. Janina Fyk – wieloletnia współpraca z Uniwersytetem w San Antonio,

Texas, USA – badania psychoakustyczne i tonometryczne
– dr hab. Andrzej Tuchowski – udział w komitecie redakcyjno-doradczym międzynaro-

dowego kwartalnika 20th Century Music sygnowanego przez Cambridge University
Press (badania nad muzyka XX wieku w kontekście teoretycznym, historycznym i
społeczno-politycznym) współpraca z wydawnictwem Fondazione Pierro Locatelli
(Cremona-Włochy)

– dr Adam Sobota – wspólpraca z kwartalnikiem IMAGO, Bratysława, Słowacja – pro-
blematyka teorii fotografii

– dr Lidia Kataryńczuk-Mania – współpraca z Instytutem Edukacji Muzycznej w Mozy-
rze (Białoruś) – badania nad problematyką edukacji muzycznej dzieci

3. Współpraca artystyczna indywidualna i zespołowa:
– prof. Izabela Gustowska, ad. II st. Leszek Knaflewski, ad. II st. Piotr Szurek, ad.

Piotr Czech – współpraca z galeriami i centrami sztuki Japonii, Szwecji, Włoch,
Francji, USA, Chin, Estonii, prof. Dorota Fronckowiak-Kapała, ad. Ludmiła Paw-
łowska, ad. Iwona Kowalkowska, ad. Jerzy Szymaniuk, dr hab. Jerzy Markiewicz
– współpraca z instytucjami koncertowymi Niemiec, Węgier, Francji.

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU
(osiągnięcia, specyficzne czynniki hamujące działalność naukową, odsetek nauczycieli
akademickich angażujących się w pracę badawczą, przedstawienie zamierzeń nauko-
wych wydziału w najbliższej przyszłości)

Na Wydziale Artystycznym prowadzone są indywidualne i zespołowe prace naukowe w
następujących obszarach badawczych:

– badania nad sztukami plastycznymi w aspekcie uwarunkowań technicznych, este-
tycznych, ogólnokulturowych i cywilizacyjnych

– badania nad sztukami plastycznymi w kontekście interdyscyplinarnym: głównie w
relacji do teatru i literatury

– badania nad technicznymi, estetycznymi i wykonawczymi aspektami sztuki muzycz-
nej

– badania nad szeroko pojętą problematyką edukacyjną w zakresie muzyki i sztuk pla-
stycznych prace tonometryczne, psychoakustyczne oraz w zakresie terapeutycznego
działania przy pomocy muzyki

Wydział Artystyczny

14

Główne kierunki badawcze:
1. Polska twórczość kompozytorska i refleksja estetyczna XIX i XX wieku.
2. Psychoakustyczne i muzyczne uwarunkowania rozwoju zdolności muzycznych dzieci i mło-

dzieży.
3. Edukacja muzyczna dzieci i młodzieży z elementami arteterapii.
4. Problemy emisji głosu.
5. Warsztaty twórcze jako uniwersalne narzędzie pracy edukatora sztuki.
6. Kryteria definiowania malarstwa współczesnego.
7. Nowe media w sztuce i ich wpływ na zmieniające się relacje: artysta – odbiorca.
8. Problemy wykonawcze muzyki chóralnej i instrumentalnej.
9. Nowe formy – nowe kryteria – miejsce odbiorcy w zmienionym przez przemiany społeczne

pejzażu sztuki współczesnej.
10. Nowe technologie i materiały w sztukach plastycznych.

Aktywność naukowa Wydziału Artystycznego koncentruje się w trzech zakładach: Zakła-
dzie Teorii Muzyki, Zakładzie Dydaktyki Muzycznej, Zakładzie Nauk o Sztuce oraz w Katedrze
Sztuki i Kultury Plastycznej. W przypadku ostatnich dwóch jednostek prace realizowane są
w postaci dwóch form aktywności. Z jednej strony jest to aktywność incydentalna (doraźna)
wynikająca z obserwacji zmian zachodzących w łonie sztuki współczesnej, co przyjmuje
postać : komentarzy w katalogach artystycznych, recenzji i omówień na łamach prasy ar-
tystycznej. Z drugiej strony długofalowym tematem, który zdominował badania własne jest
badanie przekształceń modelu artysty, jego wizerunku na przestrzeni dziejów. Odrębnym
nurtem badawczym są prowadzone w Instytucie Sztuk Pięknych prace nad przydatnością
określonych materiałów (np. żywice syntetyczne) w sztukach plastycznych.

Pomimo szczupłości kadry legitymującej się stopniami naukowymi (ok. 90% pracowni-
ków Wydz. Artystycznego posiada kwalifikacje artystyczne) w minionym roku ukończono,
opublikowano szereg znaczących prac wpisujących się w wyżej wymienione główne kierunki
badawcze (por. p. 6). W najbliższej przyszłości ukończone zostaną publikacje poświęcone
muzyce polskiej (Karłowicz, Szymanowski, Chopin) do dwóch planowanych monografii zagra-
nicznych (Włochy, Kanada i Wielka Brytania).

6. DZIAŁALNOŚĆ WYDAWNICZA
6.1. MONOGRAFIE NAUKOWE

1. dr Barbara Literska Dziewiętnastowieczne transkrypcje utworów Fryderyka Cho-
pina: aspekty historyczne, teoretyczne i estetyczne - Kraków: Musica Iagellonica,
2004 .- 338 s.

2. dr Adam Sobota, Konceptualność fotografii - Bielsko-Biała: Galeria Bielska BWA,
2004 - 195 s.

3. dr Rafał Ciesielski, Refleksja estetyczna w polskiej krytyce muzycznej Dwudzie-
stolecia miedzywojennego, Poznań, PTPN 2005, s.59

autorstwo rozdziału w monografii:
– w języku angielskim:

1. dr hab. Andrzej Tuchowski, Chopin’s work in the light of post-Schenkerian meth-
ods. W: Analytical Perspectives on the Music of Chopin – Warszawa: Narodowy
Instytut Fryderyka Chopina, 2004 - s. 79-97

– w języku polskim:
• dr Lidia Kataryńczuk-Mania Terapia dżwiękiem w rehabilitacji osób z niepełno-

sprawnością intelektualną, W: Człowiek z niepełnosprawnością intelektualną. T.

Szkoła Nauk Humanistycznych i Społecznych

15

2: Wybrane problemy społecznego funkcjonowania oraz rehabilitacji osób z niepeł-
nosprawnością intelektualną: praca zbiorowa / pod red. Zdzisławy Janiszewskiej-
-Nieścioruk - Kraków: Oficyna Wydaw. „Impuls”, 2004 - s. 159 -166

• dr Lidia Kataryńczuk-Mania Wybrane zagadnienia z terapii muzycznej . W: Terapia
pedagogiczna: Zagadnienia praktyczne i propozycje zajęć, red. Ewa Małgorzata
Skorek . 2 .- Kraków: Oficyna Wydawnicza „Impuls”, 2004 - s. 11-16

• dr Lidia Kataryńczuk-Mania Warsztat muzykoterapeutyczny: Drzewko smutku -
drzewko radości. W: Terapia pedagogiczna: Zagadnienia praktyczne i propozycje
zajęć / red. Ewa Małgorzata Skorek . 2 .- Kraków: Oficyna Wydawnicza „Impuls”,
2004 - s. 168-169

• dr Lidia Kataryńczuk-Mania Świadomość nauczycieli muzyki pełnionych przez nich
ról w społeczeństwie. W: Dokształcanie i doskonalenie zawodowe nauczycieli
przedmiotów estetycznych / pod red. Violetty Przerembskiej .- Łódź: Zakład Peda-
gogiki Muzycznej przy Katedrze Edukacji Artystycznej UŁ, 2004 - s. 67-73

• dr Lidia Kataryńczuk-Mania (tekst współautorski z Małgorzatą Buczniewską) Wyko-
rzystanie terapii sztuka w obecnej sytuacji szkolnej, w: Terapia sztuka w edukacji,
red. J. Karcz, L. Kataryńczuk-Mania, Uniwersytet Zielonogórski 2004, s. 183- 199

• prof. Irena Marciniak, Terapia muzyką w nadzwyczajnym nauczaniu – uczeniu się,
w: Terapia Sztuką w edukacji, red. J. Karcz, L. Kataryńczuk-Mania, s. 133-142,
Uniwersytet Zielonogórski 2004

6.2. CZASOPISMA NAUKOWE (PERIODYKI)

– Związki między barwą a wysokością dźwięku w wybranych utworach Kazimierza
Serockiego, mgr Tomasz Kienik, w: Muzyka , nr 3, 2004, s. 61-90;

– Fortepianowe, dziewiętnastowieczne transkrypcje utworów Fryderyka Chopina.
Dr Barbara Literska W: Muzyka Fortepianowa XIII – (Prace Specjalne; Nr 63) Akademia
Muzyczna im. S. Moniuszki, Gdańsk.- 2004, T. 13, s. 133-144;

– Sonorystyka w twórczości fortepianowej Kazimierza Serockiego. Mgr Tomasz Kienik
W: Muzyka Fortepianowa XIII – (Prace Specjalne; Nr 63), Akademia Muzyczna im.
S. Moniuszki, Gdańsk. 2004, T. 13, s. 240-251;

– Świat Williama Blake’a, dr Michał Fostowicz-Zahorski, w: „Pomosty” Dolnośląski
Rocznik Literacki IX(2004) s. 94-99;

WYDAWNICTWA WŁASNE

– dr Lidia Kataryńczuk-Mania, dr hab. Juliusz Karcz (red.), Terapia sztuką w edukacji

6.3. WYDAWNICTWA KONFERENCYJNE

6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI
(PODRĘCZNIKI, SKRYPTY, MATERIAŁY DO ĆWICZEŃ)

6.5. WYDAWNICTWA ORGANIZACYJNE (INFORMATORY, FOLDERY, BROSZURY, ITP.)

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM (NIE UWZGLĘDNIONY W POWYŻSZYCH
PUNKTACH; RÓWNIEŻ ZAMIERZENIA, KTÓRYCH Z RÓŻNYCH WZGLĘDÓW NIE UDAŁO SIĘ ZREALIZOWAĆ
W ROKU AKADEMICKIM 2004/2005)

Dorobek artystyczny – najważniejsze osiągnięcia:
– w zakresie kameralistyki: koncerty prof. Doroty Frąckowiak-Kapały we Francji (udział

w festiwalach muzycznych w Lille, Toulon, Nimes, Pontiny) oraz trzy koncerty w Auli
UAM w Poznaniu wraz z nagraniami radiowymi i TV

Wydział Artystyczny

16

– w zakresie pianistyki solistycznej: recitale prof. Doroty Frąckowiak-Kapały w Nyire-
gyhaza i Debrecen (Węgry) oraz nagrania RTV, recital muzyki polskiej ad. Ludmiły
Pawłowskiej w siedzibie Towarzystwa Niemiecko-Polskiego w Berlinie

– w zakresie kompozycji: prawykonanie utworu Chiaroscuro na 2 fortepiany prof.
Mirosława Bukowskiego na Festiwalu Muzyki Współczesnej Poznańska Wiosna Mu-
zyczna 2004, wykonanie Suity AMERICANA Andrzeja Tuchowskiego na Międzynaro-
dowych Kursach Mistrzowskich w Waldeck (Szwajcaria)

– w zakresie chóralistyki: Nagranie przez ad. Bartłomieja Stankowiaka płyty CD „Pol-
skie Symfonie” z zespołem Accademia dell’Arcadia, Przygotowanie Chóru Akademii
Ekonomicznej w Poznaniu „Sonantes” do udziału w „14th International Festival of
Advent and Christmas Music 2004” (Praga, Czechy, chór zdobył złoty medal), udział
w festiwalu „Muzyka w Raju 2004”, Paradyż – występ w dwóch festiwalowych kon-
certach z zespołem Arte dei Suonatori;

– w zakresie dyrygentury orkiestrowej: udział ad. II st. Macieja Ogarka w III Między-
narodowym Festiwalu Muzycznym ORCHESTRADA 2004 , Jesenik, Czechy;

– w zakresie sztuk plastycznych: wystawa indywidualna grafiki prof. Tadeusza Jac-
kowskiego w Galerii POL ART – Bruksela 2004 r., wystawy indywidualne malarstwa
ad. Normana Smużniaka w Uelzen i Wiesbaden (Niemcy), udział ad. II st. Piotra Szur-
ka w wystawie Foire d’art. Moderne et Contemporain, Paryż 2004, udział ad. II st.
Leszka Knaflewskiego w wystawie “Made in”- Foire d’art contemporain de Stras-
bourg 2004, udział ad. II st. Ryszarda Woźniaka w wystawie Warszawa-Moskwa-War-
szawa, Zachęta, Narodowa Galeria Sztuki, Warszawa 2004, wystawa indywidualna
ad. Jarosława Dzięcielewskiego Konsekracja VI, Galeria XX1, Warszawa 2004.

Realizowane projekty i wdrożenia:

prof. Jan Gawron:
– projekt parku krajobrazowego dla gminy Nowy Tomyśl (woj.Wielkopolskie)
– projekt terenów zielonych (park i otoczenie) dla gminy Granowo (woj. Wielkopolskie)

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2005/2006

WYDZIAŁ
HUMANISATYCZNY

Szkoła Nauk Humanistycznych i Społecznych

17

WYDZIAŁ
HUMANISTYCZNY

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN prof. zw. dr hab. Czesław Osękowski
PRODZIEKANI dr hab. Lilianna Kiejzik, prof. UZ,
 dr Bogumiła Husak

INSTYTUT FILOLOGII GERMAŃSKIEJ

DYREKTOR dr hab. Irena Regina Orzełek-Bujak prof. UZ
ZASTĘPCA DYREKTORA dr Robert M. Buczek

Zakład Językoznawstwa Ogólnego
i Stosowanego kierownik: dr Tadeusz Zuchewicz
Zakład Języka Niemieckiego kierownik: dr hab. Michail Kotin, prof. UZ
Zakład Literatury Niemieckiej kierownik: prof. dr hab. Benno Pubanz
Zakład Komparystyki Literackiej kierownik:
 dr hab. Irena Regina Orzełek-Bujak, prof. UZ
Zakład Teorii Literatury i Literatury
Współczesnej kierownik:
 dr hab. Jutta Radczewski-Helbig, prof. UZ

INSTYTUT FILOLOGII POLSKIEJ

DYREKTOR dr hab. Sławomir Kufel
ZASTĘPCA DYREKTORA dr Cezary Piątkowski

Zakład Literatury Staropolskiej
i Nauk Pomocniczych kierownik: dr hab. Franciszek Pilarczyk

Pracownia Bibliologii i Nauk Pomocniczych
Filologii Polskiej kierownik: dr hab. Franciszek Pilarczyk

Zakład Literatury XVIII i XIX wieku kierownik: dr hab. Sławomir Kufel
Zakład Literatury XX wieku kierownik: dr hab. Maria Januszewicz, prof. UZ
Zakład Teorii Literatury kierownik: prof. zw. dr hab. Czesław Dutka
Zakład Dydaktyki Literatury

i Języka Polskiego kierownik: dr hab. Marian Sinica, prof. UZ
Zakład Stylistyki i Gramatyki Historycznej

Języka Polskiego kierownik: dr hab. Krzysztof Maćkowiak, prof. UZ
Zakład Historii i Pragmatyki

Języka Polskiego kierownik: dr hab. Stanisław Borawski, prof. UZ
Zakład Komunikacji Językowej kierownik: prof. dr hab. Marian Bugajski

Wydział Humanistyczny

18

INSTYTUT FILOLOGII WSCHODNIOSŁOWIAŃSKIEJ

DYREKTOR prof. dr hab. Bazyli Tichoniuk

Zakład Językoznawstwa
Wschodniosłowiańskiego kierownik: prof. dr hab. Bazyli Tichoniuk

Zakład Lingwistyki Stosowanej kierownik: dr Halina Jóźwiak
Zakład Literatur

Wschodniosłowiańskich kierownik: prof. dr hab. Andrzej Ksenicz, prof. UZ

INSTYTUT FILOZOFII

DYREKTOR dr hab. Krzysztof Kaszyński, prof. UZ
ZASTĘPCA DYREKTORA dr Mirosław Świt

Zakład Etyki kierownik: dr hab. Marek Piechowiak, prof. UZ
Zakład Filozofii Kultury kierownik: prof. zw. dr hab. Jan Kurowicki
Zakład Historii Filozofii kierownik: prof. zw. dr hab. Ryszard Palacz
Zakład Filozofii Współczesnej kierownik: dr hab. Lilianna Kiejzik, prof. UZ
Zakład Logiki i Metodologii Nauk
Zakład Ontologii i Teorii Poznania

INSTYTUT HISTORII

DYREKTOR dr hab. Wojciech Strzyżewski, prof. UZ
ZASTĘPCA DYREKTORA dr Robert Skobelski

Zakład Archeologii, Historii Starożytnej
i Średniowiecznej kierownik: dr hab. Wojciech Dzieduszycki, prof. UZ

Zakład Historii Nowożytnej
XVI – XVIII wieku kierownik: dr hab. Wojciech Strzyżewski, prof. UZ

Pracownia Heraldyczna kierownik: dr hab. Wojciech Strzyżewski, prof. UZ
Zakład Historii

XIX – XX wieku kierownik: prof. zw. dr hab. Joachim Benyskiewicz
Pracownia Badań Regionalnych kierownik: prof. zw. dr hab. Joachim Benyskiewicz
Zakład Historii Najnowszej kierownik: dr hab. Marek Ordyłowski, prof. UZ
Zakład Demografii i Historii

Gospodarczej kierownik: dr hab. Tomasz Jaworski, prof. UZ
Zakład Nauk Pomocniczych Historii kierownik: prof. zw. dr hab. Kazimierz Bobowski
Pracownia Epigrafiki kierownik: prof. zw. dr hab. Joachim Zdrenka
Zakład Dydaktyki Historii kierownik p.o.: dr Bogumiła Burda

INSTYTUT POLITOLOGII

DYREKTOR dr hab. Bernadetta Nitschke, prof. UZ
ZASTĘPCA DYREKTORA dr Ryszard Michalak

Zakład Państwa i Prawa kierownik: dr hab. Bernadetta Nitschke, prof. UZ
Zakład Marketingu Politycznego kierownik: dr hab. Günter Erbe, prof. UZ

Szkoła Nauk Humanistycznych i Społecznych

19

Zakład Stosunków Międzynarodowych kierownik: prof. zw. dr hab. Czesław Osękowski
Zakład Teorii Polityki kierownik: dr hab. Wiesław Hładkiewicz, prof. UZ
Zakład Systemów Politycznych kierownik: dr hab. Andrzej Małkiewicz, prof. UZ
Zakład Idei i Ruchów Społecznych kierownik: dr hab. Bohdan Halczak, prof. UZ

NAUCZYCIELSKIE KOLEGIUM JĘZYKÓW OBCYCH

DYREKTOR dr Danuta Springer
ZASTĘPCA DYREKTORA mgr Ryszard Wilk

Sekcja Języka Angielskiego kierownik: mgr Ryszard Wilk
Sekcja Języka Francuskiego kierownik: mgr Elżbieta Jastrzębska
Sekcja Języka Niemieckiego kierownik: dr Danuta Springer

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

2.1.1. STUDIA DZIENNE

 filologia
specjalności:
 filologia germańska
 filologia rosyjska
specjalności wybierane w trakcie II roku studiów:

– nauczycielska
– translatoryka biznesowa

 język angielski
 język francuski
 język niemiecki

 filologia polska
specjalności wybierane po III roku studiów:

– nauczycielska
Specjalność:

– dziennikarstwo
 filozofia

Specjalności:
– filozofia ze specjalnością komunikacja i współdziałanie społeczne
– filozofia ze specjalnością wiedza o społeczeństwie

 historia
specjalności wybierane w trakcie III roku studiów:

– nauczycielska
– regionalizm – krajoznawstwo
– stosunki transgraniczne

 politologia
specjalności wybierane po II roku studiów:

– europeistyka
– prakseologia polityczna
– ustrojoznawstwo

Wydział Humanistyczny

20

2.1.2. STUDIA ZAOCZNE

 filologia
specjalność:

– filologia germańska
 filologia polska

specjalność:
– dziennikarstwo

 filozofia
 historia

specjalności wybierane w trakcie III roku studiów:
– nauczycielska
– regionalizm – krajoznawstwo
– stosunki transgraniczne

specjalność:
– zarządzanie dokumentacją i informacją

 politologia
specjalności wybierane po II roku studiów:

– europeistyka
– prakseologia polityczna
– ustrojoznawstwo

2.1.3. STUDIA WIECZOROWE

 filologia
specjalności:

– język angielski
– język niemiecki

2.2. STUDIA PODYPLOMOWE

• Filologia polska
• Filologia polska dla absolwentów innych kierunków
• Podyplomowe Studium Filologii Polskiej
• Etyka
• Filozofia z etyką
• Filozofia z wiedzą o społeczeństwie
• Historia
• Logopedia z emisją i higieną głosu
• Translatoryka i sprawności językowe w nowym systemie edukacyjnym
• Wiedza o historii regionu i dziedzictwie kulturowym Ziemi Lubuskiej
• Wiedza o kulturze
• Wiedza o społeczeństwie z edukacją europejską
• Zarządzanie ochroną informacji niejawnych
• Zarządzanie środkami bezzwrotnej pomocy Unii Europejskiej z elementami prawa

europejskiego
• Zarządzanie zasobami ludzkimi w Polsce w dobie integracji europejskiej

2.3. STUDIA DOKTORANCKIE

• Historia

Szkoła Nauk Humanistycznych i Społecznych

21

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA

• dzienne: 2643
• zaoczne: 1663
• wieczorowe: 224
• razem: 4536

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH

• Razem: 473, w tym 216 absolwentów

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

• Razem: 34

2.7. LICZBA ABSOLWENTÓW OGÓŁEM

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

• dzienne: 457
• zaoczne: 473
• wieczorowe: 54
• Razem: 984

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

• dzienne: 773
• zaoczne: 540
• wieczorowe: 101
• Razem: 1414

2.9.2. NA ROK AKADEMICKI 2005/2006

• dzienne: 787
• zaoczne: 487
• wieczorowe: 135
• Razem: 1409

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH

Największym zainteresowaniem kandydatów kierunkami na studia dzienne cieszyły się:
filologia ze specjalnością język angielski, politologia, filologia ze specjalnością filologia ger-
mańska. Na studia zaoczne zaś: politologia. Od kilku lat obserwuje się spadek zaintere-
sowania studiami zaocznymi, prawdopodobnie spowodowany mniejszą liczbą absolwentów
szkół średnich, większą liczbą uczelni wyższych oraz pogarszającymi się warunkami mate-
rialnymi w Polsce.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005

• stypendia socjalne: 1.674.924,00 (703 osób)
• stypendia za wyniki w nauce: 1.151.171,00 (772 osób)
• zapomogi: 87.909,00 (565 osób)

Wydział Humanistyczny

22

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

• studia semestralne studentów filologii germańskiej w Hochschule Vechta,
• wymiana studentów filologii germańskiej w ramach programu Socrates na Uniwersy-

tet w Dreźnie – 3 osoby,
• wymiana studentów filologii w specjalności język francuski w ramach programu So-

crates/Erasmus do Caen (Francja) – 4 osoby, Chambery (Francja) – 2 osoby, Bruk-
seli (Belgia) – 2 osoby, Karlsruhe (Niemcy) – 2 osoby,

• wymiana grup studentów polskich i francuskich w ramach umowy bilateralnej z IUFM
w Caen,

• wyjazd grupy studentów filologii rosyjskiej na studia semestralne do Instytutu Języka
Rosyjskiego im. A. Puszkina w Moskwie,

• wyjazd grupy studentów filologii rosyjskiej do Państwowego Uniwersytetu Pedago-
gicznego im. A. Hercena w Sankt Petersburgu.

W 2004 r. 106 studentów Wydziału Humanistycznego wyjechało za granicę. Było to
możliwe dzięki wspieraniu przez władze uczelni i wydziału wymiany akademickiej w zakresie
kształcenia i doskonalenia zawodowego.

3.3. DZIAŁALNOŚĆ STUDENTÓW (DZIAŁALNOŚĆ KULTURALNA, KOŁA NAUKOWE)

Studenci wydziału aktywnie uczestniczą w działalności naukowej i kulturalnej uczelni.
Są współautorami pisma uczelnianego „Kartkówka” i Gazety Samorządu Studenckiego Uni-
wersytetu Zielonogórskiego „UZ-etka”. Wydają czasopisma studenckie: „Drobne Uwagi Po-
litycznych Amatorów” („DUPA”) i ALEF. Wielu z nich publikuje również w ponadregionalnym
czasopiśmie literacko-kulturalnym „Pro Libris”, wydawanym przez Wojewódzką i Miejską
Bibliotekę Publiczną w Zielonej Górze.

Ważną dziedziną życia studenckiego jest też działalność artystyczna. Słuchacze kierun-
ków humanistycznych są autorami i redaktorami audycji radiowych, nie tylko w Akademic-
kim Radiu „Index”. Współtworzą też zielonogórskie środowisko kabaretowe.

Działalność naukowa studentów skupia się przede wszystkim w kołach naukowych dzia-
łających na wydziale:

• Koło Miłośników Kultury Alternatywnej „TRATWA”
• Koło Młodych Romanistów
• Kolo Naukowe Historyków Studentów
• Koło Naukowe Miłośników Filozofii
• Koło Naukowe Miłośników Literatury Niemieckiej
• Koło Naukowe Miłośników Języka Polskiego
• Kolo Naukowe Literaturoznawców
• Koło Naukowe POLIT
• Koło Naukowe Praw Człowieka i Prawa Międzynarodowego
• Koło Naukowe Studentów Nauk Politycznych „Adiatur et Altera Pars”
• Studenckie Koło Językowe SEM
• Unia Debat Oksfordzkich

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA, OSIĄGNIĘCIA)

Studenci Wydziału Humanistycznego, jak co roku, otrzymali wiele nagród i wyróżnień,
wykazali się pracowitością i chęcią pogłębiania swojej wiedzy.

Stypendium Ministra Edukacji Narodowej i Sportu na rok akademicki 2004/2005 uzy-
skali:

Szkoła Nauk Humanistycznych i Społecznych

23

• Anna Maria Gruszka (studentka filologii polskiej ze specjalnością dziennikarstwo)
• Marcin Wiktor Maciejewski (student filozofii)
• Paweł Urbaniak (student filologii polskiej)
W regionalnym etapie ogólnopolskiego konkursu na najlepszego studenta PRIMUS

INTER PARES organizowanym przez Zrzeszenie Studentów Polskich wyróżnieni zostali, co
zasługuje na szczególne podkreślenie, studenci Wydziału Humanistycznego Uniwersytetu
Zielonogórskiego:

– I miejsce zdobył Piotr Rolla (student politologii),
– II – Monika Schönherr (studentka filologii germańskiej),
– III – Paweł Urbaniak (student filologii polskiej).
Piotr Rolla będzie reprezentował województwo lubuskie w finale konkursu na najlepsze-

go studenta.
Należy również wspomnieć o innych wyróżnieniach i osiągnięciach studentów wydziału:
• studenci politologii Karolina Wysocka i Piotr Rolla wzięli udział w konferencji pt. „EU-

ROPEAN YOUTH DISCUSSES THE ACCESSION OF TURKEY”, która odbyła się 10-12
grodnia 2004 r. w Istambule w Turcji; podczas konferencji jednym z prelegentów była
Karolina Wysocka,

• Ewa Biernacka, studentka III roku politologii wyjechała na szkolenie z cyklu „EU-
ROPEAN SCHOOL II”, które odbyło się w dniach 08-17.10.2004 r. w Rotterdamie;
temat szkolenia: zarządzanie projektem i działalność w organizacji,

• Adam Agacki, student politologii, w okresie od 1 do 29 października 2004 r. od-
bywał praktykę studencką w Stałym Przedstawicielstwie RP przy Unii Europejskiej;
brał udział przy organizacji koncertów młodych jazzmanów z Polski w Luksemburgu
(maj 2004 i maj 2005) oraz w Belgii (grudzień 2004) współpracując z Wydziałem ds.
kultury i nauki Ambasady Rzeczypospolitej Polskiej w Królestwie Belgii; współpracuje
ze stowarzyszeniem Polonia.BE prowadzącym swoją działalność w Belgii,

• 8 studentów kierunków humanistycznych zostało zakwalifikowanych do studiowa-
nia w ramach Programu Mobilności Studentów MOST (Uniwersytet Wrocławski – 1
osoba z kierunku politologia, Uniwersytet Gdański – 2 osoby z kierunku filozofia,
Uniwersytet Warszawski – 2 osoby z kierunku politologia, UAM z Poznaniu – 1 osoba
z kierunku politologia, Uniwersytet Jagielloński – 2 osoby z kierunku politologia),

• 95 studentów wydziału kontynuuje naukę równolegle na dwóch kierunkach stu-
diów.

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI SAMORZĄDU STUDENCKIEGO

Władze i pracownicy naukowi Wydziału Humanistycznego wspierają i promuje działal-
ność naukową i kulturalną studentów wydziału i uczelni. Pomagają w organizacji konferen-
cji naukowych, wymianie studentów z uczelniami zagranicznymi, wyjazdach indywidualnych
związanych z dokształcaniem, imprezach kulturalnych. W roku akademickim 2004/2005,
dzięki zaangażowaniu wydziału w sprawy studenckie, odbyły się kolejne Dni Frankofonii,
studenci filologii germańskiej i filologii o specjalności język francuski wyjechali na naukę w
ramach programu SOCRATES. Pracownicy dydaktyczni Wydziału Humanistycznego pomaga-
ją również w tworzeniu nowych kół naukowych oraz pism studenckich.

Studenci aktywnie uczestniczą w posiedzeniach Rady Wydziału Humanistycznego i pra-
cach Wydziałowej Komisji Stypendialnej.

Wydział Humanistyczny

24

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 13
profesor nadzwyczajny z tytułem profesora 4
profesor nadzwyczajny bez tytułu naukowego 32
docent 0
adiunkt 80
starszy wykładowca z doktoratem 10
starszy wykładowca bez doktoratu 15
wykładowca 13
lektor 10
asystent 37
Razem: 214

pracownicy inżynieryjno-techniczni 0
administracja 18
Razem: 18

Ogółem zatrudnionych w Wydziale: 232

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 LIPCA 2005 R.

• filologia
profesor zwyczajny - 1
profesor nadzwyczajny z tytułem profesora 2
profesor nadzwyczajny bez tytułu profesora 5

 Razem: 8
• filologia polska

profesor zwyczajny 1
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu profesora 7

 Razem: 9
• filozofia

profesor zwyczajny 2
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu profesora 8

 Razem: 11
• historia

profesor zwyczajny 7
profesor nadzwyczajny z tytułem profesora –
profesor nadzwyczajny bez tytułu profesora 6

 Razem: 13
• politologia

profesor zwyczajny 2
profesor nadzwyczajny z tytułem profesora 0
profesor nadzwyczajny bez tytułu profesora 6

 Razem: 8

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień naukowy doktora nauk humanistycznych uzyskali: 7
• stopień naukowy doktora habilitowanego nauk humanistycznych uzyskali: 5

Szkoła Nauk Humanistycznych i Społecznych

25

• tytuł profesora nauk humanistycznych uzyskali: 1
• na stanowisko profesora zwyczajnego zostali mianowani: 1
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): 1
• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): 0
Wydział Humanistyczny posiada uprawnienia do nadawania stopnia naukowego doktora

habilitowanego nauk humanistycznych w dyscyplinie historia oraz stopnia naukowego dokto-
ra nauk humanistycznych w zakresie historia. Ponadto Instytut Filozofii posiada uprawnienia
do nadawania stopnia naukowego doktora nauk humanistycznych w dyscyplinie filozofia.

W roku akademickim 2004/2005:
• Liczba promocji doktorskich osób będących pracownikami Wydziału Humanistyczne-

go: 1
• Liczba promocji doktorskich osób nie będących pracownikami Wydziału Humani-

stycznego: 3
• Liczba przeprowadzonych przewodów habilitacyjnych osób będących pracownikami

Wydziału Humanistycznego: 2
• Liczba przeprowadzonych przewodów habilitacyjnych osób nie będących pracownika-

mi Wydziału Humanistycznego: 1

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH:

4.4.1. WYRÓŻNIENIE INDYWIDUALNĄ NAGRODĄ MINISTRA EDUKACJI NARODOWEJ I SPORTU

w 2004 r:
• dr hab. Michaił Kotin, prof. UZ
• dr hab. Bernadetta Nitschke, prof. ZU

złożone wnioski w 2005 r.:
• prof. dr hab. Marian Bugajski
• dr hab. Karol Smużniak
• dr Tomasz Mróz

4.4.2. WYRÓŻNIENIE NAGRODĄ REKTORA UNIWERSYTETU ZIELONOGÓRSKIEGO W 2004 R.:

• dr hab. Leszek Belzyt, prof. UZ
• prof. dr hab. Joachim Benyskiewicz
• dr hab. Stanisław Borawski prof., UZ
• prof. dr hab. Jerzy Brzeziński
• dr Robert Buczek
• dr Magdalena Hawrysz
• dr Joanna Karczewska
• dr Sławomir Kufel
• dr Grzegorz Kubski
• prof. dr hab. Jan Kurowicki
• dr Marek Laskowski
• dr hab. Leszek Libera, prof. UZ
• dr hab. Krzysztof Maćkowiak, prof. UZ, dr Cezary Piątkowski
• dr Tomasz Majewski
• dr Tomasz Mróz
• prof. dr hab. Czesław Osękowski
• prof. dr hab. Bronisław Pasierb

Wydział Humanistyczny

26

• dr hab. Marek Piechowiak, prof. UZ
• dr Franciszek Pilarczyk
• dr Robert Potocki
• dr Polina Stasińska
• dr Maciej Szelewski
• dr Anna Szóstak
• prof. dr hab. Marian Ściepuro
• dr hab. Urszula Świderska-Włodarczyk
• dr Grażyna Wyder

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa
jednostki organizacyjnej

Pensum

Liczba godzin Liczba
godzin

efektyw-
nych

Liczba
godzin

ponadwy-
miarowych

Niedo-
ciążeniaoblicze-

niowych

w tym:
za studia
zaoczne

Instytut Filologii Germańskiej 6891 9167 1793 7374 9167 0

Instytut Filologii Polskiej 9465 15714 4149 11565 15714 0

Instytut Filologii
Wschodniosłowiańskiej

3777 5025 0 5025 5025 0

Instytut Filozofii 4820 7330 845 6485 7330 0

Instytut Historii 6615 12950 5850 7100 12950 0

Instytut Politologii 5790 12452 5402 7050 12452 0

Nauczycielskie Kolegium
Języków Obcych

14325 22890 7320 15570 22890 0

Razem Wydział 51683 85528 25359 57169 85528 0

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych
(bez pokoi pracowniczych)

liczba powierzchnia (w m2)

– wykładowe 4 262,70

– ćwiczeniowe 39 1.349,10

– seminaryjne – –

– pracownie, laboratoria język. 4 161,00

Razem 47 1.772,80

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

W roku akademickim 2004/2005 zwiększyła się posiadana przez Wydział Humanistycz-
ny baza lokalowa. Dzięki przejęciu części pomieszczeń Instytutu Podstaw Techniki Wydział
Humanistyczny otrzymał pomieszczenia do prowadzenia zajęć i pokoje dla pracowników
naukowo-dydaktycznych. Powstaje wydziałowa pracownia komputerowa.

Z roku na rok poprawia się wyposażenie jednostek organizacyjnych wydziału w sprzęt
komputerowy i pomoce naukowe.

Szkoła Nauk Humanistycznych i Społecznych

27

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

INSTYTUT FILOLOGII GERMAŃSKIEJ

Kierownik tematu Temat pracy własnej

dr hab. Irena Regina Orzełek-Bujak, prof. UZ
Interkuturalitat im Spannungsfeld zwischen Sprach
– und Literatursinn

INSTYTUT FILOLOGII POLSKIEJ

Kierownik tematu Temat pracy własnej

prof. zw. dr hab. Jerzy Brzeziński
Badania nad historią literatury polskiej, teorią litera-
tury, językiem, dydaktyką literatury i języka

prof. dr hab. Marian Bugajski
Komunikacja językowa w aspekcie synchronicznym
i diachronicznym

INSTYTUT FILOLOGII WSCHODNIOSŁOWIAŃSKIEJ

Kierownik tematu Temat pracy własnej

prof. dr hab. Bazyli Tichoniuk
Języki i literatury wschodniosłowiańskie w ujęciu
konfrontatywnym

INSTYTUT FILOZOFII

Kierownik tematu Temat pracy własnej

dr hab. Krzysztof Kaszyński, prof. UZ
Wybrane problemy filozofii w ujęciu historycznym
i współczesnym dotyczące: moralności, antropolo-
gii, aksjologii, racjonalności i wyjaśnień w nauce

INSTYTUT HISTORII

Kierownik tematu Temat pracy własnej

dr hab. Wojciech Strzyżewski, prof. UZ
Dzieje społeczności lokalnych i regionalnych w Eu-
ropie

INSTYTUT FILOLOGII POLITOLOGII

Kierownik tematu Temat pracy własnej

dr hab. Bernadetta Nitschke, prof. UZ
Prawne i etyczne problemy decydowania polityczne-
go w społeczeństwie obywatelskim

5.2. DZIAŁALNOŚĆ STATUTOWA

INSTYTUT FILOLOGII GERMAŃSKIEJ

Kierownik tematu Temat pracy statutowej

dr hab. Irena Regina Orzełek-Bujak, prof. UZ
Kształtowanie i zmiany paradygmatów w literaturze
i językoznawstwie

Wydział Humanistyczny

28

INSTYTUT FILOLOGII POLSKIEJ

Kierownik tematu Temat pracy statutowej

dr hab. Sławomir Kufel Badania nad historią literatury polskiej (przestrzeń
w literaturze polskiej XIX wieku; tematy literatury sta-
ropolskiej; edytorstwo tekstów literackich; zagadnienia
literatury romantycznej; motywy literatury pozytywizmu,
Młodej Polski i współczesnej), teorią literatury (zagad-
nienia morfologii tekstu i sposobów kształtowania
wypowiedzi; konteksty kulturowe, filozoficzne i biblij-
ne tekstów), językiem (język i styl tekstów artystycz-
nych XVIII-XX wieku; onomastyka; język współczesnych
tekstów użytkowych; odmiany współczesnego języka
mówionego, komparatystyka językoznawcza; dialekto-
logia), dydaktyką literatury i języka (rozumienie tekstów
dydaktycznych; dydaktyka literatury po roku 1945; hi-
storia dydaktyki; problematyka sakralna w podręczni-
kach i programach szkolnych; przekład intersemiotycz-
ny i zagadnienia teatrologii)

INSTYTUT FILOLOGII WSCHODNIOSŁOWIAŃSKIEJ

Kierownik tematu Temat pracy statutowej

prof. dr hab. Bazyli Tichoniuk Języki i literatury wschodniosłowiańskie XIX i XX wieku

INSTYTUT FILOZOFII

Kierownik tematu Temat pracy statutowej

dr hab. Krzysztof Kaszyński, prof. UZ
Problemy filozofii w aspekcie kulturowym, teoriopo-
znawczym, logicznym, etycznym i historycznym

INSTYTUT HISTORII

Kierownik tematu Temat pracy statutowej

dr hab. Wojciech Strzyżewski, prof. UZ
Źródła do dziejów pogranicza polsko-niemieckiego.
Pogranicze polsko-niemieckie

INSTYTUT FILOLOGII POLITOLOGII

Kierownik tematu Temat pracy statutowej

dr hab. Bernadetta Nitschke, prof. UZ
Polityka wobec mniejszości narodowych w państwach
członkowskich Unii Europejskiej

5.3. PROJEKTY BADAWCZE

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

Udział pracowników Wydziału Humanistycznego w międzynarodowych projektach i pro-
gramach badawczych oraz finansowanych przez Unię Europejską:

– finansowany przez Unię Europejską niemiecko-włosko-polski projekt REKU-
LA Interreg IIIB dotyczący rekultywacji i konserwacji krajobrazu historycznego –
dr hab. Leszek Belzyt, prof. UZ,

Szkoła Nauk Humanistycznych i Społecznych

29

– międzynarodowy program badawczy KBN-U „Decyzje grupowe. Struktura, indeksy
siły oraz prawa indywidualne; Polska i Czechosłowacja w dobie stalinizmu (1948-
-1956). Studium porównawcze” oraz Grantovej agentury české republiky „Systemy
więziennictwa w Czechosłowacji i Europie Środkowej 1945-1955 – dr hab. Andrzej
Malkiewicz, prof. UZ,

– program badawczy „Stan niemieckiej ortografii i językowych oraz społecznych skut-
ków jej reformy” finansowanej przez Fundację Heinricha Hertza – pracownicy Instytu-
tu Filologii Polskiej,

– projekt badawczy pt. „Formal study of issues in the philosophy of science especially
in terms of adaptive and erotetic logic” zakwalifikowany do realizacji w latach 2002-
-2004 w ramach dwustronnej umowy o współpracy naukowej i naukowo-technicznej
zawartej między rządami Polski i Flandrii – pracownicy Instytutu Filozofii,

– projekt polsko-rosyjski na temat uprzedzeń rosyjsko-polskich i polsko-rosyjskich oraz
badań „duszy” polskiej i „duszy” rosyjskiej – pracownicy Instytutu Filologii Wschod-
niosłowiańskiej,

– w zakresie badań nad historią i kulturą Łużyc z Instytutem Serbskim w Budziszynie
– dr hab. Tomasz Jaworski, dr Grażyna Wyder

– w zakresie dydaktyki historii i badania świadomości historycznej z Uniwersytetem
w Hradec Kralove, Uniwersytetem we Lwowie i Uniwersytetem w Czerniowcach –
dr hab. Tomasz Jaworski, prof. UZ, dr hab. Bohdan Halczak, prof. UZ, dr Bogumiła
Burda,

– w zakresie dziejów klasztorów w Brandenburgii z Uniwersytetem w Poczdamie –
dr Joanna Karczewska, dr Małgorzata Konopnicka-Szatarska,

– w zakresie historycznych uwarunkowań niemiecko-polskiego sąsiedztwa z Uniwersy-
tetem w Vechcie – prof. zw. dr hab. Czesław Osękowski, prof. zw. dr hab. Hieronim
Szczegóła,

– w zakresie transformacji na pograniczu polsko-niemieckim z Wolnym Uniwersytetem
w Berlinie – prof. zw. dr hab. Czesław Osękowski.

5.3.2. KRAJOWE FINANSOWANE PRZEZ KOMITET BADAŃ NAUKOWYCH W WARSZAWIE

Kierownik tematu Temat projektu

prof. zw. dr hab. Kazimierz Bobowski Dokumenty i kancelarie książąt rugijskich (do 1325 r.)

prof. dr hab. Kazimierz Jodkowski Philipa E. Johansona krytyka naturalizmu w nauce

dr hab. Andrzej Małkiewicz prof. UZ
Wzorce lustracji na przykładzie Rzeczpospolitej Pol-
skiej i Republiki Federalnej Niemiec (promotorski)

prof. zw. dr hab. Czesław Osękowski
Ziemie Odzyskane w latach 1945-2005. Społeczeń-
stwo-władza-gospodarka.

prof. zw. dr hab. Joachim Zdrenka Inskrypcje na terenach Polski Zachodniej

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

• V Zielonogórskie Sympozjum Filozoficzne „Estetyczne wymiary nowoczesności: czy
nowoczesność można zbawić?“; termin: 20-23.09.2004 r.; organizator: Instytutu
Filozofii.

Konferencje krajowe:
• „Idea jedności Europy w polskiej myśli i praktyce politycznej XX w.”; termin: 24-

-25.09.2004 r.; organizator: Instytut Politologii,

Wydział Humanistyczny

30

• „Przebudowa polonistycznej edukacji nauczycielskiej”, termin: 05.2005, organiza-
tor: Instytut Filologii Polskiej ,

• Ogólnopolska Konferencja Studencka „Zlot filozoficzny”, termin: 13-15.05.2005,
organizator: Instytut Filozofii,

• „Ziemia Lubuska w latach 1945-2005”, termin: 17.05.2005, organizator: Instytut
Historii,

Konferencje międzynarodowe:
• „Milczeniu nadać słowo. Niemieckojęzyczna literatura po roku 1945 w służbie war-

tości humanitarnych” (Dem Schweigen das Wort reden. Deutschsprachige Literatur
nach 1945 im Aufrag der Humanitaet)); termin: 20.-22.10.2004; organizator: Insty-
tut Filologii Germańskiej,

• „Język niemiecki jako obiekt badań oraz jako przedmiot nauczania” (Das Deutsche
ais Forschungsobjet und als Studienfach); termin: 14-16.10.2004; organizator: In-
stytut Filologii Germańskiej,

• „Wkład Bibersteinów w rozwój pogranicza śląsko-łużyckiego”, język konferencji: pol-
ski, czeski, niemiecki, termin: 02-03.06.2005, organizator: Instytut Historii,

• „Literatury i języki wschodniosłowiańskie z perspektywy początku XXI wieku”, język
konferencji: polski, białoruski, rosyjski, ukraiński, termin: 01-02.06.2005, organiza-
tor: Instytut Filologii Wschodniosłowiańskiej,

ponadto:
• Krajowe Zielonogórskie Seminaria Językoznawcze, termin: co miesiąc, organizator:

Instytut Filologii Polskiej,
w przygotowaniu:

• konferencja międzynarodowa „Mniejszości narodowe w Europie Środkowo-Wschod-
niej po upadku komunizmu”, termin: 08-09.09.2005, organizator: Instytut Politolo-
gii,

• konferencja krajowa „Ziemie Odzyskane w latach 1945-2005, termin: 13-
-14.10.2005, organizator: Instytut Historii,

• Krajowe V Zielonogórskie Sympozjum Filozoficzne „Prawda – nauka – religia”, ter-
min: 05-07.09.2005, organizator: Instytut Filozofii.

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

• Liczba komputerów PC:122
 w tym nabytych w roku akademickim 2004/2005: 4
• Liczba stacji roboczych: 122
• Liczba komputerów przyłączonych do sieci LAN: 122

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

• Instytut Filologii Germańskiej
– Hochschule Vechta – wymiana studentów oraz staże naukowe pracowników i

studia semestralne studentów
– Technische Universität Dresden – Zentrum Mitteleuropa – współpraca naukowa

w ramach programu SOCRATES wymiana naukowa w obszarze literaturoznaw-
stwa, literatura regionalna

– Technische Universität Chemnitz – wymiana naukowa w obszarze literaturoznaw-
stwa

– Freie Uniwersität w Berlinie – współpraca naukowa

Szkoła Nauk Humanistycznych i Społecznych

31

– Wangener Kulturkreis w Wanger – współpraca naukowa
– Uniwersytet Würzburg (Niemcy) – wymiana naukowa, dydaktyczna oraz wymiana

studentów
• Instytut Filologii Wschodniosłowińskiej

– Państwowy Uniwersytet Pedagogiczny im. A. Hercena w Sankt-Petersburgu (Ro-
sja) – wymiana grup studenckich, konsultacje naukowe, zbieranie materiałów,
opieka naukowa strony rosyjskiej

– Państwowy Instytut Języka Rosyjskiego im. A. Puszkina w Moskwie (Rosja) –
konsultacje naukowe, zbieranie materiałów, opieka naukowa strony rosyjskiej

– Uniwersytet Witebski (Białoruś) – udział w międzynarodowych konferencjach na-
ukowych, wymiana pracowników naukowych

– Tarnopolski Uniwersytet Pedagogiczny (Ukraina) – wymiana pracowników nauko-
wych

• Instytut Filologii Polskiej
– Uniwersytet w Bonn (Niemcy) – udział w dyskusjach panelowych, publikacje

książkowe
– Uniwersytet Techniczny w Dreźnie (Niemcy) – cykl wykładów, realizacja programu

badawczego „Stan niemieckiej ortografii i językowych oraz społecznych skutków
jej reformy” finansowanego przez Fundację Heinricha Hertza, publikacje artyku-
łów

– Uniwersytet w Münster (Niemcy) – cykl wykładów, realizacja programu badaw-
czego „Stan niemieckiej ortografii i językowych oraz społecznych skutków jej
reformy”

– Uniwersytet w Bochum (Niemcy) – realizacja projektu badawczego: Editions
– und naukowym Forschungsprojekt Zweisprachigen Stadtbücher der Stadt Op-
peln//Opole, opieka nad stażem Astrid Dormann-Sellinghoff

• Instytut Filozofii
– Uniwersytet w Gandawie (Belgia), zakres współpracy: umowa bilateralna (wspól-

ne badania i wymiana kadry naukowej), badania (filozofia nauki)
– Uniwersytet of Groningen (Holandia); tematyka: wyjaśniania naukowe i indukcja
– Uniwersytet im. A. Hercena w Petersburgu i Pedagogiczny Uniwersytet w Arma-

wirze (Rosja) – projekt polsko-rosyjski na temat uprzedzeń rosyjsko-polskich i
polsko-rosyjskich oraz badań „duszy” polskiej i „duszy” rosyjskiej.

– Uniwersytet w Würzburgu i Hanna-Seidel-Stiftung (Niemcy) – książka i eseje w wy-
niku projektu badawczego, wykłady

• Instytut Historii
– Freie Universität Berlin (Niemcy) – opublikowanie dwóch książek wydanych przez

FU w Berlinie oraz licznych artykułów naukowych zarówno w języku polskim jak i
niemieckim

– Uniwersität Vechta (Niemcy) – tematy badawcze: regionalizm, historia lokalna,
integracja europejska

– Uniwersytet Hradec Kralove (Czechy) – organizacja wspólnych konferencji nauko-
wych, wymiana studentów

– Instytut Serbski w Budziszynie (Niemcy) – zakres współpracy: dzieje Łużyc i sto-
sunków polsko-łużyckich, sorabistyka, cykliczne konferencje

• Instytut Politologii
– Wyższa Szkoła Zawodowa w Vechcie (Niemcy) – temat współpracy: stosunki pol-

sko-niemieckie

Wydział Humanistyczny

32

– Uniwersytet w Opawie (Czechy) – tematyka współpracy: Transformacja ustrojowa
w państwach Europy Środkowo-Wschodniej

• Nauczycielskie Kolegium Języków Obcych
– Wyższa Szkoła Franciso Ferrer de la Ville w Brukseli, zakres współpracy: realiza-

cja programu SOCRATES/Erasmus
– Uniwersytecki Instytut Kształcenia w Caen (Francja), Uniwersytet w Chambery

(Francja), Uniwersytet Savoie (Francja), Wyższa Szkoła Pedagogiczna w Karlsru-
he (Niemcy) – kształcenie językowe i zawodowe studentów oraz nauczycieli języ-
ka francuskiego, umowa bilateralna w ramach programu SOCRATES/Erasmus

– Instytut Goethego, Warszawa/Monachium, Niemiecka Centralna Wymiana Aka-
demicka (DAAD) – stypendium dla studentów, konferencje, szkolenia

– Rada Brytyjska, Biuro Programów Języka Angielskiego, USIS, Ambasada Amery-
kańska – zakres działania: dydaktyka języka angielskiego (szkolenia, konferen-
cje, materiały dydaktyczne i metodyczne)

Należy podkreślić liczne kontakty indywidualne pracowników wydziału polegające na:
indywidualnej współpracy naukowej, czynnym udziale w konferencjach naukowych poza gra-
nicami kraju, zapraszaniu gości zagranicznych w celu wygłaszania wykładów naukowych,
wyjazdach na stypendia zagraniczne, udziale w międzynarodowych towarzystwach i organi-
zacjach naukowych.

W 2004 r. zarejestrowano 65 wyjazdów zagranicznych kadry naukowo-dydaktycznej Wy-
działu Humanistycznego.

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Podstawową formą aktywności pracowników wydziału jest, obok kształcenia studentów,
działalność naukowa. Jej wykładnikiem są uzyskiwane corocznie awanse naukowe, wydane
publikacje, działalność w organizacjach naukowych, przygotowane konferencje oraz współ-
praca z ośrodkami krajowymi i zagranicznymi. Podkreślić należy szczególnie wiele sfinalizo-
wanych doktoratów i habilitacji, możliwych dzięki pomocy ze strony władz wydziału i kierow-
nictwa jednostek organizacyjnych. W roku akademickim 2004/2005 przyznano 2 stypendia
habilitacyjne a przedłużono 4, przyznano również 4 stypendia doktorskie i 5 przedłużono.
Wiele osób skorzystało z urlopów naukowych i wyjazdów na staże zagraniczne.

6. DZIAŁALNOŚĆ WYDAWNICZA

W bazie danych uczelnianego systemu rejestracji publikacji SKEP odnotowano prawie
522 teksty autorstwa pracowników wydziału, wydanych w latach 2004-2005. Warto podkre-
ślić, że wiele tych tekstów zostało wydanych w językach obcych.

6.1. MONOGRAFIE NAUKOWE, PODRĘCZNIKI AKADEMICKIE, SKRYPTY (WYDAWNICTWA ZWARTE) – 40
6.2. ROZDZIAŁY W MONOGRAFIACH, PODRĘCZNIKACH, SKRYPTACH, PUBLIKACJE KONFERENCYJNE

W WYDAWNICTWACH KSIĄŻKOWYCH (ROZDZIAŁY W WYDAWNICTWACH ZWARTYCH) – 248
6.3. PUBLIKACJE RECENZOWANE (ARTYKUŁY W CZASOPISMACH) – 42
6.4. PUBLIKACJE RECENZOWANE (ARTYKUŁY W INNYCH WYDAWNICTWACH CIĄGŁYCH, ROCZNIKI,

ZESZYTY NAUKOWE) – 51
6.5. ZBIOROWE PUBLIKACJE RECENZOWANE (REFERATY KONFERENCYJNE) – 81
6.6. PRACE ZBIOROWE (REDAKCJE NAUKOWE CZASOPISM, PRAC ZBIOROWYCH, MONOGRAFII,

PODRĘCZNIKÓW, NUMERÓW SPECJALNYCH CZASOPISM) – 21
6.7. RAPORTY, RECENZJE, KONKURSY – 39

Szkoła Nauk Humanistycznych i Społecznych

33

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

Prezydium Państwowej Komisji Akredytacyjnej (uchwała nr 148/2005 z dnia 5 maja
2005 r.), po powtórnej ocenie jakości kształcenia na kierunku „filologia polska” prowadzo-
nym na poziomie zawodowym i magisterskim, wydało ocenę pozytywną. Taką samą ocenę
Prezydium Państwowej Komisji Akredytacyjnej (uchwała nr 251/2005 z dnia 16 czerwca
2005 r.) wydało po powtórnej ocenie jakości kształcenia na poziomie magisterskim na
kierunku politologia.

Pracownicy naukowi wydziału pełnią wiele funkcji w krajowych i międzynarodowych insty-
tucjach naukowych. W komitetach Polskiej Akademii Nauk członkami są:

• prof. zw. dr hab. Czesław Osękowski – Komitet Nauk Historycznych, lata kadencji:
2003-2006

• prof. dr hab. Wojciech Sady – Komitet Nauk Filozoficznych, lata kadencji: 2003-
-2006

Na Wydziale Humanistycznym prowadzone są seminaria naukowe:
• prof. dr hab. Kazimierz Jodkowski prowadzi Seminarium metodologiczne,
• prof. zw. dr hab. Czesław Osękowski prowadzi Seminarium doktoranckie z zakresu

historia najnowsza po II wojnie światowej.
W strukturze organizacyjnej Wydziału Humanistycznego usytuowanie są redakcje cyklicz-

nie ukazujących się czasopism:
• „Germanistyka” – Instytut Filologii Germańskiej,
• „Edukacja Humanistyczna” – Instytut Filologii Polskiej, Zakład Dydaktyki Literatury i

Języka Polskiego,
• „Studia Zachodnie” – Instytut Historii,
• „Studia Epigraficzne” – Instytut Historii.

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2005/2006

Podstawowym zadaniem na rok akademicki 2005/2006 jest wzmocnienie kadry nauko-
wej, korzystając przede wszystkim z potencjału „własnego”, jak i z przedstawicieli innych
ośrodków naukowych.

Szczególna uwaga, jak w latach ubiegłych, zostanie zwrócona na jakość kształcenia
studentów, elastyczność kształcenia, stałe modyfikowanie i ulepszanie studiów w systemie
ECTS.

Wydział Humanistyczny

34

WYDZIAŁ NAUK
PEDAGOGICZNYCH
I SPOŁECZNYCH

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN prof. UZ dr hab. Wielisława Osmańska-Furmanek
PRODZIEKANI dr hab. Grażyna Miłkowska – Prodziekan ds. Kształcenia
 dr Zdzisława Janiszewska-Nieścioruk – Prodziekan ds. Studenckich

INSTYTUT PEDAGOGIKI I PSYCHOLOGII

DYREKTOR prof. dr hab. Krystyna Ferenz
ZASTĘPCA DYREKTORA DS. NAUKOWYCH prof. UZ dr hab. Edward Kozioł
ZASTĘPCA DYREKTORA DS. DYDAKTYCZNYCH mgr Elżbieta Płodzień

Zakład Teorii Edukacji Kierownik: prof. dr hab. Krystyna Ferenz
Zakład Dydaktyki

i Filozofii Edukacji Kierownik: prof. dr hab. Wojciech Pasterniak
Zakład Pedagogiki Przedszkolnej

i Wczesnoszkolnej p.o. Kierownik: dr Agnieszka Nowak-Łojewska
Pracownia Edukacji Kulturowej w ramach

Zakładu Pedagogiki Przedszkolnej
i Wczesnoszkolnej Kierownik: prof. UZ dr hab. Pola Kuleczka

Zakład Pedagogiki Ogólnej i Pedeutologii Kierownik: prof. UZ dr hab. Edward Kozioł
Zakład Historii Wychowania Kierownik: prof. UZ dr hab. Ryszard Stankiewicz
Zakład Psychologii p.o. Kierownik: dr Dorota Niewiedział
Zakład Pedagogiki Opiekuńczej

i Specjalnej Kierownik: prof. UZ dr hab. Grażyna Miłkowska

INSTYTUT PEDAGOGIKI SPOŁECZNEJ

DYREKTOR prof. UZ dr hab. Paweł Karpińczyk
ZASTĘPCA DYREKTORA prof. UZ dr hab. Bogdan Idzikowski

Zakład Pedagogiki Kulturalno-Oświatowej Kierownik: prof. dr hab. Józef Kargul
Zakład Profilaktyki Społecznej

i Resocjalizacji p.o. Kierownik: dr Artur Doliński
Zakład Edukacji Pozaszkolnej Kierownik: prof. UZ dr hab. Zdzisław Wołk
Pracownia Poradoznawstwa w ramach

Zakładu Edukacji Pozaszkolnej Kierownik: prof. dr hab. Alicja Kargulowa
Zakład Metodologii Badań Społecznych Kierownik: prof. UZ dr hab. Bogdan Idzikowski

Szkoła Nauk Humanistycznych i Społecznych

35

Zakład Poradnictwa Młodzieżowego
i Edukacji Seksualnej Kierownik: prof. UZ dr hab. Zbigniew Izdebski

INSTYTUT SOCJOLOGII

DYREKTOR dr Maria Zielińska
ZASTĘPCA DYREKTORA dr Krzysztof Lisowski

Zakład Socjologii Zbiorowości Terytorialnych Kierownik: prof. UZ dr hab. Zbigniew Rykiel
Zakład Socjologii Wychowania i Rodziny Kierownik: prof. UZ dr hab. Anna Wachowiak
Zakład Socjologii Ogólnej Kierownik: prof. UZ dr hab. Krystyna Janicka
Zakład Socjologii Wiedzy Kierownik:
 prof. UZ dr hab. Mirosław Chałubiński
Zakład Socjologii Organizacji p.o. Kierownika: dr Mariusz Kwiatkowski
Zakład Metodologii Socjologii Kierownik:
 prof. dr hab. Kazimierz M. Słomczyński
Katedra Mediów i Technologii Informacyjnych Kierownik: prof. UZ dr hab. Marek Furmanek
Katedra Wychowania Fizycznego p.o. Kierownik: dr hab. Józef Tatarczuk

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

Pedagogika (studia zawodowe i magisterskie)
Socjologia (studia magisterskie)
Wychowane fizyczne (studia zawodowe – III rok)
Od roku akademickiego 2005/2006 na Wydziale Nauk Pedagogicznych i Społecznych

prowadzone są dwa kierunki studiów:
Socjologia
Pedagogika
Na kierunku Pedagogika obowiązują następujące specjalności:
Animacja kultury i sportu
Edukacja medialna i informatyczna
Edukacja wczesnoszkolna i przedszkolna
Opieka i profilaktyka niedostosowania społecznego
Praca socjalna
Resocjalizacja i poradnictwo specjalistyczne

2.1.1. STUDIA DZIENNE

• Specjalności: kontynuacja do zakończenia cyklu kształcenia
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna i Terapia Pedagogiczna
Organizacja i Kierowanie Życiem Szkoły i Praca Opiekuńczo-Wychowawcza
Opieka i Pomoc Środowiskowa
Rewalidacja Osób Chorych
Animacja Kultury
Poradnictwo
Praca Socjalna
Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie
Edukacja Medialna i Informatyczna

Wydział Nauk Pedagogicznych i Społecznych

36

Pedagogika Pracy i Poradnictwo Zawodowe
Pedagogika (specjalność wybierana po I i II roku)

2.1.2. STUDIA ZAOCZNE

• Specjalności: kontynuacja do zakończenia cyklu kształcenia
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia zawodowe
Pedagogika Opiekuńcza i Specjalna – studia zawodowe
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia mgr uzup.
Zintegrowana Edukacja Wczesnoszkolna i Terapia Pedagogiczna – studia mgr uzup.
Pedagogika Ogólna – studia mgr uzup.
Pedagogika Opiekuńczo-Wychowawcza – studia zawodowe
Rewalidacja Osób Chorych – studia mgr uzup.
Animacja Kultury – studia mgr, studia mgr uzup.
Gerontologia Społeczna – studia mgr uzup.
Praca Socjalna – studia zawodowe, studia mgr uzup.
Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie – studia mgr uzup.
Edukacja Medialna i Informatyczna – studia mgr
Pedagogika Pracy i Poradnictwo Zawodowe – studia mgr
Pedagogika (specjalność wybierana po I roku)

2.1.3. STUDIA WIECZOROWE

• Specjalności

2.2. STUDIA PODYPLOMOWE

Terapia Pedagogiczna
Oligofrenopedagogika
Logopedia Ogólna z Terapią Pedagogiczną
Arterapia
Organizacja i Zarządzanie Instytucjami Pomocy Społecznej
Resocjalizacja
Poradnictwo i Pomoc Psychologiczna
Socjoterapia
Informatyka w Zreformowanej Szkole
Kształcenie zintegrowane i ocenianie wspierające rozwój ucznia
Wychowanie fizyczne

2.3. STUDIA DOKTORANCKIE

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA
(Z UWZGLĘDNIENIEM SPECJALNOŚCI)

• dzienne:
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna 79
Zintegrowana Edukacja Wczesnoszkolna i Terapia Pedagogiczna 96
Organizacja i Kierowanie Życiem Szkoły i Praca Opiekuńczo-Wychowawcza 103
Opieka i Pomoc Środowiskowa 85
Rewalidacja Osób Chorych 91
Animacja Kultury 153
Poradnictwo 120
Praca Socjalna 173

Szkoła Nauk Humanistycznych i Społecznych

37

Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie 292
Edukacja Medialna i Informatyczna 106
Pedagogika Pracy i Poradnictwo Zawodowe 111
Pedagogika (specjalność wybierana po I i II roku) 714
Socjologia 317
Wychowanie fizyczne 68

• zaoczne:
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia zawodowe 134
Pedagogika Opiekuńcza i Specjalna - studia zawodowe 165
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia mgr uzup. 148
Zintegrowana Edukacja Wczesnoszkolna i Terapia Pedagogiczna – studia mgr uzup. 36
Pedagogika Ogólna – studia mgr uzup. 83
Pedagogika Opiekuńczo- Wychowawcza – studia mgr 129
Rewalidacja Osób Chorych – studia mgr uzup. 106
Animacja Kultury – studia mgr, studia mgr uzup. 76; 28
Gerontologia Społeczna – studia mgr uzup. 21
Praca Socjalna - studia zawodowe, studia mgr uzup. 298; 224
Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie –
studia mgr uzup. 194
Edukacja Medialna i Informatyczna – studia mgr 66
Pedagogika Pracy i Poradnictwo Zawodowe – studia mgr 94
Pedagogika (specjalność wybierana po I roku) – studia mgr 262
Socjologia – studia mgr 501
Wychowanie fizyczne – studia zawodowe 53

• wieczorowe: 0

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH: 267

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH: 0

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział kierunków studiów od ich uru-
chomienia wg stanu na 1 sierpnia 2005 r.)

Pedagogika 18.451
Socjologia 1.326
Wychowanie fizyczne 494
RAZEM 20.271

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

Pedagogika
• dzienne: 244
• zaoczne: 795
• wieczorowe: 0

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

• dzienne: 692
• zaoczne: 1.248
• wieczorowe: 0

Wydział Nauk Pedagogicznych i Społecznych

38

2.9.2. NA ROK AKADEMICKI 2005/2006

• dzienne: 576
• zaoczne: 672
• wieczorowe: 0

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH
(porównanie zainteresowania kandydatów poszczególnymi kierunkami i specjalnościa-
mi, analiza przyczyn zachodzących zmian, sformułowanie prognoz)

Od wielu lat kierunek Pedagogika cieszy się coraz większym zainteresowaniem absol-
wentów szkół średnich, o czym świadczy rosnąca liczba osób starających się o przyjęcie na
studia (roku akademickim 2002/2003 – 2,2 osób na 1 miejsce, w roku 2003/2004 – 2,9;
w roku 2004/2005 – 4,7).

W bieżącym roku nastąpił wzrost zainteresowania w stosunku do roku ubiegłego studia-
mi na kierunku Pedagogika. Na studiach dziennych dokumenty złożyło 2.391 kandydatów
na 500 miejsc. Na studiach zaocznych dokumenty złożyło 452 kandydatów na 300 miejsc.
Niesłabnącym zainteresowaniem cieszą się również studia magisterskie uzupełniające.
O 500 miejsc ubiegały się w minionym roku 682 osoby.

Studia socjologiczne cieszą się niesłabnącym od lat dużym zainteresowaniem (w Polsce
kierunek ten studiuje ok. 20 000 studentów). W Zielonej Górze socjologię studiowało 1500
osób. Od 1994 roku do końca 2003 roku ukończyło tu studia i uzyskało magisterium z
zakresu socjologii około 400 osób.

Dużym zainteresowaniem cieszą się również studia zaoczne. Poszerzenie liczby miejsc
spotkało się z przychylnym przyjęciem kandydatów. Na studia przyjmuje się co roku tyle
osób, ile jest miejsc.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005
(z uwzględnieniem liczby studentów, którym przyznano świadczenia i kwoty pomocy)

• stypendia socjalne – 841 osób = 1.454.040,67 zł
• stypendia za wyniki w nauce – 772 osób = 1.299.300,00 zł
• zapomogi – 372 osób = 104.100,00 zł

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ
(liczba studentów wyjeżdżających, przyjętych w UZ
oraz podstawa współpracy z zagranicznym ośrodkiem naukowym).
Półroczny staż studentki Sandry Tutinas (IV roku Opieki i Pomocy Środowiskowej) w Uni-

wersytecie w Finlandii w ramach programu Socrates.

3.3. DZIAŁALNOŚĆ STUDENTÓW
(organizacje studenckie, koła naukowe, działalność kulturalna)

Koło Naukowe Studentów Pedagogiki Opiekuńczej.
Koło Naukowe Studentów „In Corpore”.
Studenckie Koło Naukowe „Kontakt”.
Studenckie Koło Naukowe Pomocy Dzieciom z Trudnościami Edukacyjnymi.
Koło Naukowe „Mrowisko”.

Szkoła Nauk Humanistycznych i Społecznych

39

Koło Naukowe „Wychowania Seksualnego i Profilaktyki AIDS”.
Koło Naukowe „Pedagogów i Wolontariuszy”.
Terenowy Oddział Polskiego Towarzystwa Penitencjarnego.
Koło Naukowe „Info Arche”.
Koło Naukowe Socjologów.
Akademicki Związek Sportowy.

Zarówno studenci zrzeszeni w kołach naukowych, jak i pozostali studenci aktywnie an-
gażują się w kampanię informacyjną przed rekrutacją, współpracują z licznymi instytucjami
opieki i pomocy społecznej w ramach wolontariatu, a studenci animacji realizują działalność
artystyczną, w tym liczne prezentacje dorobku fotograficznego, tanecznego oraz jako jedyne
w Polsce środowisko akademickie – organizują Konkurs Recytatorski i Międzynarodowy
Festiwal Improwizacji Tanecznych.

Studenci są także przedstawicielami w różnych instytucjach studenckich tak uniwersy-
teckich (np. samorząd studencki), jak i ponaduczelnianych (np. Europejskie Forum Studen-
tów AEGEE), są aktywnymi uczestnikami zielonogórskiego ruchu studenckiego (np. biorą
udział w działalności kabaretowej, z którą zielonogórscy studenci kojarzeni są w Polsce od
lat), są członkami rozmaitych zrzeszeń młodzieżowych.

W ramach Uniwersytetu Zielonogórskiego działają takie organizacje studenckie jak ZSP i
Samorząd Studencki oraz koła zainteresowań w postaci Akademickiego Związku Sportowe-
go z wieloma sekcjami. Studenci wychowania fizycznego aktywnie uczestniczą w działaniach
Samorządu, a w szczególności w AZS gdzie są podstawowymi zawodnikami I ligi mężczyzn
w piłce ręcznej oraz II ligi w piłce siatkowej i tenisie stołowym. Biorą czynny udział w trenin-
gach 15 sekcji sportowych działających w ramach Klubu Środowiskowego AZS. W okresie
zimowym i letnim uczestniczą w wyjazdach sobotnio-niedzielnych w góry (jazda na nartach)
a latem w obozach kajakowych i żeglarskich. Potrzebom kulturalnym młodzieży studiującej
wychodzą naprzeciw prężnie działające kluby studenckie „Zatem”, „Gęba”, „U Ojca”, w któ-
rych rozwija się różnorodna twórczość studencka. Wiele z aktualnie działających kabaretów
zdobyło nagrody i wyróżnienia na festiwalach i koncertach.

Koło Naukowe Socjologów zorganizowało w minionym roku dwie konferencje:
• Z okazji jubileuszu 10-lecia IS UZ członkowie KNS zorganizowali sesję naukową dla pra-

cowników, studentów i zaproszonych gości, która odbyła się 6.12.2004 roku.
• W kwietniu miała miejsce konferencja „Ukraina-trudna przeszłość, nowe wyzwania”,

którą KNS zorganizowało wspólnie z Kołem Naukowym Studentów Nauk Politycznych.
W konferencji wzięli udział zaproszeni goście, dr. Piotr Andrusieczko z Pomorskiej
Akademii Pedagogicznej oraz doktoranci z Lublina: Iryna Galaktionova, Julia Olijnyk
i Roman Kabaczij. Swoje referaty zaprezentowali również pracownicy Uniwersytetu
Zielonogórskiego i studenci obu kół naukowych.
Członkowie KNS biorą też udział w konferencjach organizowanych przez instytucje ze-

wnętrzne (np. wygłosili także referaty podczas sympozjum naukowym „ Ukraina – Polska
– Europa po pomarańczowej rewolucji” zorganizowanym przez Związek Ukraińców w ramach
IX Dni Kultury Ukraińskiej w Szczecinie).

KNS organizuje spotkania naukowe i popularyzatorskie:
• 18.01.2005 spotkanie z Konradem Stanilewiczem z Radia Zachód i dr. Lechem Szczegółą

„Czy media manipulują opinią publiczną?”

Wydział Nauk Pedagogicznych i Społecznych

40

• 9.03.2005 spotkanie „Teologia feministyczna”, które poprowadziła studentka IV roku
socjologii, Klaudia Lubieniecka.

• 26 kwietnia odbyło się spotkanie osób zainteresowanych z Natalią Staszkowian i Justyną
Iwaszkiewicz, licealistkami, uczennicami Zespołu Szkół Ekologicznych w Zielonej Górze,
które wzięły udział w wymianie uczniów z Polski i Ukrainy. Na spotkaniu podzieliły się
z uczestnikami swoimi wrażeniami i w kontekście wcześniejszej konferencji o Ukrainie
zwróciły szczególna uwagę na problem funkcjonujących stereotypów Polaka i Ukraińca.

• „Czytając NO LOGO” – spotkanie poświęcone tematyce konsumeryzmu, dyskusję popro-
wadził dr Mariusz Kwiatkowski.
21.01.2005 zarząd KNS oraz dwóch jego członków: Agata Wołejko i Bartosz Kamiński

wzięli udział w szkoleniu dla przedstawicieli organizacji studenckich. Szkolenie „Twój pierw-
szy krok” było zorganizowane przez Parlament Studencki i miało na celu zapoznanie studen-
tów z procedurami związanymi z działalnością organizacji studenckich na uczelni. Każdy z
uczestników otrzymał potrzebne materiały na CD oraz certyfikat ukończenia kursu.

KNS rozpoczęło projekt „Socjologia bez tajemnic” dla uczniów zielonogórskich szkół
średnich. Członkowie KNS zgodnie z założeniami programu dzielą się zdobytą dotychczas
wiedzą i doświadczeniem. Projekt polega na prowadzeniu przez członków KNS nieodpłat-
nych zajęć fakultatywnych dla uczniów, którzy zamierzają kontynuować edukację w obszarze
nauk społecznych. Przedsięwzięcie jest odpowiedzią na potrzebę poszerzenia programu z
wiedzy o społeczeństwie o tematykę zawartą w wymaganiach dla kandydatów na socjologię
oraz poszerzania wyobraźni socjologicznej wśród młodzieży. Program zostanie wznowiony w
październiku.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

Studenci Wychowania Fizycznego na mistrzostwach Typu Uczelni zdobyli srebrny medal
w koszykówce mężczyzn.

Mistrzostwa Polski Juniorów i Seniorów, Włocławek 2004
– II miejsce EN-BU Kobieta/Mężczyzna;

Mistrzostwa Europy Juniorów i Seniorów, Skopie 2004
– III miejsce EN-BU Kobieta/ Mężczyzna Seniorów;
– I miejsce Kumite indywidualne Juniorów;

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO

 (np. starosta, opiekun grupy, roku, indywidualne konsultacje, propozycje aktywizacji śro-
dowiska studenckiego w życiu wydziału i uczelni)

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 5
profesor zwyczajny na ½ etatu 2
profesor nadzwyczajny z tytułem profesora
profesor nadzwyczajny bez tytułu naukowego 15
adiunkt z habilitacją 5
adiunkt 59
starszy wykładowca z doktoratem 6
starszy wykładowca bez doktoratu 2

Szkoła Nauk Humanistycznych i Społecznych

41

wykładowca 2
asystent 69
Razem: 165

pracownicy inżynieryjno-techniczni 2
administracja 6
Razem: 8

Ogółem: 173

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005 R.
(wg przepisów o minimach kadrowych)

• (kierunek)
profesor zwyczajny 5
profesor zwyczajny na ½ etatu 3
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu profesora 14
adiunkt z habilitacja 4
Razem: 27

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień naukowy doktora nauk humanistycznych uzyskali:
dr Elżbieta Kołodziejska w zakresie pedagogiki
dr Beata Dziedzic w zakresie pedagogiki
dr Daria Zielińska-Pękał w zakresie pedagogiki
dr Iwona Rudek w zakresie pedagogiki
dr Edyta Bartkowiak w zakresie pedagogiki
dr Teresa Samulczyk-Pawluk w zakresie pedagogiki
dr Jacek Jędryczkowski w zakresie pedagogiki
dr Barbara Toroń w zakresie pedagogiki
dr Martyna Roszkowska w zakresie socjologii

• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK)

• wnioski o nadanie tytułu profesora
prof. dr hab. Krystyna Ferenz – UAM Poznań, Wydział Studiów Edukacyjnych,
18.11.2004 r. data nadania tytułu naukowego przez prezydenta RP.

• wnioski o nadanie tytułu profesora nadzwyczajnego UZ
dr hab. Grażyna Miłkowska oraz dr hab. Pola Kuleczka Uchwałą Senatu z dnia
8.06.2005 r. uzyskały mianowanie na stanowisko profesora nadzwyczajnego
na czas określony.

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

4.5. OBCIĄŻENIA DYDAKTYCZNE

Wydział Nauk Pedagogicznych i Społecznych

42

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba go-
dzin efek-
tywnych

Liczba
godzin po-
nadwymia-

rowych

Niedo-
ciąże-
nia

Obliczenio-
wych

w tym:
za studia
zaoczne

Instytut Pedagogiki
i Psychologii

12.694 37.135 12.145 24.990 12.296 0

Instytut Pedagogiki Spo-
łecznej

7.315 25.755 14.085 25.755 12.759 0

Instytut Socjologii 5.212 13.378 5.848 7.530 2.318 0

Katedra Mediów i Tech-
nologii Informacyjnych

2.265 8.821 2.776 6.045 3.780 0

Katedra Wychowania
Fizycznego

840 2.310 885 1.425 795 0

Razem Wydział 28.326 87.399 35.739 65.745 31.948 0

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba
powierzchnia

(w m2)

liczba studentów przypada-
jąca na 1 m2 powierzchni

dydaktycznej*

– wykładowe 6 544 0,73

– ćwiczeniowe 16 979 1,05

– seminaryjne 5 156 0,68

– laboratoryjne 13 304 0,41

Razem 30 1.983 2,87

* dotyczy studentów studiów dziennych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ
(ew. niedostatek powierzchni, stan techniczny pomieszczeń, stan nasycenia aparaturą
audiowizualną, warunki prowadzenia zajęć itp.)

Trudności sprawia ograniczenie możliwości dostępu do dużych sal wykładowych (ko-
rzystają z nich dwa wydziały), zbyt mała liczba sal ćwiczeniowych dostosowanych do liczby
studentów (grupa ćwiczeniowa powinna liczyć do 30 studentów), brak wystarczającego wy-
posażenia sal w aparaturę audiowizualną. Instytutu Pedagogiki i Psychologii nie dysponu-
je własnymi salami; wykorzystywanie sal planowane jest centralnie (Dział Kształcenia).
Ponadto w pomieszczeniach przeznaczonych dla pracowników jest zbyt duża liczba osób
przypadająca na jeden pokój.

Instytut Socjologii nie posiada nowoczesnego sprzętu potrzebnego do prowadzenie wy-
kładów, seminariów, etc. Dyrekcja czyni starania o pozyskanie dla Instytutu rzutnika audio-
wizualnego i niezbędnego do jego obsługi komputera.

Odczuwalne są również braki w zakresie sprzętu potrzebnego do prac badawczych
prowadzonych w terenie (dyktafony) oraz umożliwiających opracowanie pozyskanych da-
nych empirycznych; brak pomieszczenia przystosowanego do spełniania funkcji pracowni.
Zły stan techniczny pomieszczeń (słaba wentylacja, złe oświetlenie, częste awarie – kilka

Szkoła Nauk Humanistycznych i Społecznych

43

razy pomieszczenia zostały zalane, niektóre z pomieszczeń pracowniczych są nieogrzewane
w okresie zimowym).

Instytut Pedagogiki Społecznej dysponuje bazą dydaktyczną na zróżnicowanym poziomie
zaspokojenia potrzeb. Względnie dobre są warunki do prowadzenia zajęć audytoryjnych (wy-
kładów, ćwiczeń i seminariów). Natomiast mniej zadowalająca jest baza do prowadzenia za-
jęć specjalistycznych i praktycznych tj. laboratoriów, warsztatów i praktyk zawodowych. Bra-
kuje profesjonalnego zaplecza dla specjalizacji artystycznych, w tym głównie dla pracowni
fotograficznej i filmowej oraz dla specjalizacji tanecznej (brak szatni, toalety z natryskami).
Brak jest także atelieu i sali do ekspozycji prac fotograficznych. Sale, którymi dysponuje np.
Zakład Pedagogiki Kulturalno-Oświatowej nie odpowiadają wymogom sanitarnym i technicz-
nym. Instytut nie posiada także nowoczesnego wyposażenia sal w aparaturę i urządzenia
audiowizualne (projektory multimedialne, rzutniki i czytniki oraz aparatura nagłośnieniowa
i oświetleniowa).

W budynku przy al. Wojska Polskiego 69 stworzono pracownię komputerową ze specja-
listycznym sprzętem i oprogramowaniem.

Studentom kierunku Wychowania fizycznego udostępnia się obiekty sportowe, a mia-
nowicie:
– 2 hale sportowe z widownią,
– sala gimnastyczna,
– salka z przeznaczeniem na zajęcia z gimnastyki korekcyjnej,
– 2 boiska asfaltowe,
– 6 kortów tenisowych,
– 2 siłownie,
– ośrodek jeździecki w Raculce.

Ponadto studenci nieodpłatnie korzystają z obiektów miejskich – krytej pływalni, hali
akrobatycznej, stadionu lekkoatletycznego.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

INSTYTUT PEDAGOGIKI I PSYCHOLOGII

Kierownik tematu Temat pracy własnej

prof. UZ dr hab. Grażyna Miłkowska
1) Opieka i profilaktyka niedostosowania społecznego dzieci
i młodzieży (rok 2005)

prof. dr hab. Krystyna Ferenz
1) Oczekiwania społeczne wobec szkoły i placówek opiekuń-
czo-wychowawczych (rok 2004)

prof. UZ dr hab. Edward Kozioł
1) Zachowania zawodowe nauczycieli i ich uwarunkowania
(rok 2004)

prof. dr hab. Kazimierz Uździcki
1) Rozwój nowych koncepcji kształcenia ogólnotechnicznego
i przygotowania zawodowego w okresie przejściowym krajów
Środkowej Europy i Północnej Afryki (rok 2004)

Wydział Nauk Pedagogicznych i Społecznych

44

INSTYTUT PEDAGOGIKI SPOŁECZNEJ

Kierownik tematu Temat pracy własnej

prof. dr hab. Józef Kargul 1) Animacja i edukacja dorosłych w perspektywie czasu wol-
nego i wyzwań XXI wieku. Kreatorzy społeczności lokalnych
(rok 2005).

Edukacja całożyciowa i aktywność kulturalna dorosłych (rok
2004)

prof. dr hab. Alicja Kargulowa 1) Poradnictwo i poradoznawstwo (rok 2004)

prof. UZ dr hab. Zdzisław Wołk 1) Profilaktyka i wspomaganie społeczne środowisk lokal-
nych w perspektywie wyzwań związanych z życiem w społe-
czeństwie ryzyka (rok 2005).

2) Szkolnictwo wyższe w systemie kształcenia ustawicznego
(rok 2004)

prof. UZ dr hab. Zbigniew Izdebski 1) Uwarunkowania zachowań seksualnych (rok 2004)

2) Modelowe rozwiązania profilaktyki społecznej w kontek-
ście zmian społecznych i dynamiki zjawisk patologicznych
(rok 2004)

INSTYTUT SOCJOLOGII

Kierownik tematu Temat pracy własnej

prof. UZ dr hab. Mirosław Chałubiński 1) Pogranicze w ujęciu socjologicznym (rok 2005)

prof. UZ dr hab. Leszek Gołdyka
1) Pogranicze w ujęciu socjologicznym (rok 2004 i rok
2003)

KATEDRA MEDIÓW I TECHNOLOGII INFORMACYJNYCH

Kierownik tematu Temat pracy własnej

prof. UZ dr hab. Wielisława
Osmańska-Furmanek

1) Oddziaływania pedagogiczne technologii informacji w
edukacji i komunikacji społecznej
(rok 2005)

prof. UZ dr hab. Marek Furmanek
1) Oddziaływania pedagogiczne technologii informacyjnych
w edukacji i komunikacji społecznej
(rok 2004 i 2003)

KATEDRA WYCHOWANIA FIZYCZNEGO

Kierownik tematu Temat pracy własnej

dr hab. Ryszard Asienkiewicz 1) Ontogenetyczna zmienność kości długich szkieletu ludz-
kiego (rok 2005)

2) Rozwój fizyczny i sprawność motoryczna młodzieży aka-
demickiej w świetle oddziaływania czynników środowisko-
wych (na przykładzie studentów i studentek Uniwersytetu
Zielonogórskiego) (rok 2004)

dr hab. Józef Tatarczuk 1) Wpływ przemian społeczno-gospodarczych na poziom
rozwoju fizycznego dzieci i młodzieży Ziemi lubuskiej
(rok 2005)

Szkoła Nauk Humanistycznych i Społecznych

45

5.2. DZIAŁALNOŚĆ STATUTOWA:

INSTYTUT PEDAGOGIKI I PSYCHOLOGII

Kierownik tematu Temat pracy statutowej

prof. dr hab. Krystyna Ferenz 1) Optymalizacja procesów kształcenia w zreformowanej szko-
le (rok 2005)

dr hab. Grażyna Miłkowska 1) Teoretyczne i empiryczne dywagacje wokół problemów i kwe-
stii społecznych osób niepełnosprawnych (rok 2004 i 2003)

prof. dr hab. Kazimierz Uździcki 1) Realizacja zajęć ogólnotechnicznych i kształcenia nauczycie-
li techniki dla potrzeb zreformowanej szkoły ogólnokształcącej
(podstawowe i gimnazjum) (rok 2004)

INSTYTUT PEDAGOGIKI SPOŁECZNEJ

Kierownik tematu Temat pracy statutowej

prof. UZ dr hab. Paweł Karpińczyk 1) Socjalizacja młodzieży w średnim mieście i jej społeczne
uczestnictwo (rok 2005 i 2004)

INSTYTUT SOCJOLOGII

Kierownik tematu Temat pracy statutowej

dr Maria Zielińska 1) Zachowanie ekonomiczne oraz tendencje rozwojowe instytu-
cji i organizacji na obszarach przygranicznych Polski Zachodniej
w okresie transformacji ustrojowej (2005)

prof. UZ dr hab. Irena Machaj 1) Zachowania ekonomiczne oraz tendencje rozwojowe instytu-
cji i organizacji na obszarach przygranicznych Polski Zachodniej
w okresie transformacji ustrojowej (rok 2004)

KATEDRA MEDIÓW I TECHNOLOGII INFORMACYJNYCH

Kierownik tematu Temat pracy statutowej

prof. UZ dr hab. Marek Furmanek 1) Media i technologie informacyjne w globalnej przestrzeni
edukacyjno-komunikacyjnej (rok 2005)

prof. UZ dr hab. Wielisława
Osmańska-Furmanek

2) Media i technologie informacyjne w globalnej przestrzeni
edukacyjno-komunikacyjnej (rok 2004)

KATEDRA WYCHOWANIA FIZYCZNEGO

Kierownik tematu Temat pracy statutowej

dr hab. Józef Tatarczuk 1) Stan biologiczny studentów studiów podyplomowych wycho-
wania fizycznego na tle innych grup zawodowych (rok 2005)

prof. zw. dr hab. Andrzej Malinow-
ski

2) Charakterystyka antropologiczna pradziejowych materiałów
szkieletowych z Ziemi Lubuskiej (rok 2004)

5.3. PROJEKTY BADAWCZE

W roku 2004/2005 w ramach letniego obozu naukowego dla studentów realizowane
były trzy projekty badawcze:

Wydział Nauk Pedagogicznych i Społecznych

46

• Projekt badawczy pt: „Procesy kontroli poznawczej w nabywaniu oraz wydobywaniu wie-
dzy jawnej i utajonej”. Kierownikiem projektu jest mgr Ewa Magier. W ramach projektu
przeprowadza się zadania badawcze:
1. Opracowanie modelu i operacjonalizacja pojęcia kontroli poznawczej.
2. Próba odpowiedzi na pytanie czy i jakiej kontroli podlegają procesy utajone. Czy

udział kontroli w nabywaniu i wydobywaniu wiedzy utajonej istotnie różni się od kon-
trolowania wiedzy jawnej.

3. Próba odpowiedzi na pytanie czy czas jest odpowiednim wskaźnikiem rodzaju naby-
wanej wiedzy oraz sprawdzenie hipotezy o facylitującym charakterze alfabetycznej
kolejności w schematach sztucznych gramatyk.

• Projekt badawczy: „Rozwój szkieletu i proporcji ciała człowieka w okresie płodowym”.
Kierownikiem projektu jest prof. dr hab. Andrzej Malinowski. Wykonawcy: dr hab.
R. Asienkiewicz – Katedra Wychowania Fizycznego, Uniwersytet Zielonogórski.
dr J. Lewandowski – Katedra Anatomii Funkcjonalnej, AWF Poznań. mgr P. Kowalski
– Katedra Wychowania Fizycznego, Uniwersytet Zielonogórski.

W ramach projektu utworzono kolekcję 150 szkieletów oraz Kartotekę pomiarową 275
płodów (5 pomiarów somatometrycznych i 42 pomiarów 8 głównych kości długich szkieletu).
Utworzono kolekcję 110 żuchw przeznaczoną do szczegółowych badań procesów minerali-
zacji. Utworzono bazę danych 777 męskich i 566 żeńskich płodów żywo urodzonych i 286
męskich i 271 żeńskich martwo urodzonych. Przeanalizowano kształtowanie się długości
całkowitej, siedzeniowej, obwodów: głowy, barków, klatki piersiowej i brzucha. Podano ana-
lizie porównawczej pomiary głowy przed preparowaniem i pomiary wypreparowanej czaszki
– materiał w liczbie 270 płodów znajduje się w opracowaniu statystycznym i opracowaniu
do publikacji. Przekazano do Instytutu Stomatologii w Poznaniu 110 żuchw celem okre-
ślenia masy kostnej i stopnia mineralizacji kości z wiekiem. Przekazano do końcowego
opracowania wyniki pomiarów 150 wyschniętych i zważonych kości długich do końcowego
opracowania Katedrze Antropologii i Ochrony Zdrowia Wydziału Pedagogicznego w Ołomuń-
cu – Czechy.

Kolekcję 150 szkieletów przekazano do badań stopnia mineralizacji, rozwoju kości i
występowania linii Harrisa dr Bladynie Jerszyńskiej z Instytutu Antropologii UAM w Poznaniu
na przełomie 2004/2005.

Zakończono projekty badawcze:
• Tradycja a podmiotowy rozwój wspólnoty regionalnej.
• Rodzina na tle przemian polityki społecznej. Studium socjologiczne rodzin lubuskich.
• Tożsamość narodowa Ukraińców w Polsce w procesie przemian społecznych i ustrojo-

wych. Na przykładzie województwa lubuskiego i dolnośląskiego.
W ramach obozu naukowego realizowany jest projekt badawcze: „Lubuski Sondaż Spo-

łeczny”, którego kierownikiem jest dr Krzysztof Lisowski. Jest to projekt przygotowujący do
badań w ramach regionalnej wersji Polskiego Generalnego Sondażu Społecznego: Lubuskie-
go Sondażu Społecznego.

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

W Instytucie Pedagogiki Społecznej realizowane są następujące projekty badawcze:
1) „Interkulturelle Vernezung zwischen den benachtbarten Regionen in Polen und

Deutschland (Brandenburg/Berlin) – projekt nr 54301406 finansowany przez rząd RFN i
Land Brandenburgia. Kierownik naukowy prof. dr hab. Gertrud Gieseke (Uniwersytet Hum-
boldta w Berlinie) oraz prof. dr hab. Józef Kargul (Uniwersytet Zielonogórski).

Szkoła Nauk Humanistycznych i Społecznych

47

2) „Socjalizacja młodzieży oraz strategie społecznego uczestnictwa młodzieży w śred-
nim i wielkim mieście w Polsce i Republice Federalnej Niemiec” – projekt badań panelowych
realizowany od 2000 roku przez polsko-niemiecki zespół naukowy pod kierunkiem prof. dra
hab. Edwarda Hajduka (Uniwersytet Zielonogórski) i prof. dra hab. Hansa Merkensa (Freie
Universität Berlin), finansowany przez Instytut Młodzieży w Republice Federalnej Niemiec.

3) „Zwalczanie i przeciwdziałanie handlowi ludźmi” – międzynarodowy projekt badawczy
realizowany ze środków UNESCO, WHO i agend ONZ, kierownik i koordynator badań pol-
skich – prof. UZ dr hab. Zbigniew Izdebski.

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

Projekt badawczy pt: „Procesy kontroli poznawczej w nabywaniu oraz wydobywaniu wie-
dzy jawnej i utajonej”. Kierownikiem projektu jest mgr Ewa Magier

Projekt badawczy: pt: „Rozwój szkieletu i proporcji ciała człowieka w okresie płodowym”.
Kierownik: prof. zw. dr hab. Andrzej Malinowski

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

1. Studencka Konferencja Naukowa pt: „Społeczne konteksty profilaktyki i resocjalizacji”
– 26-27.05.2004 r.

2. Międzynarodowa konferencja „Teraźniejszość i przyszłość osób niepełnosprawnych w
kontekście społecznych zmian” – 22-23.11.2004 r.

3. „Transgraniczność w perspektywie socjologicznej. Pogranicze – nowa perspektywa?”
Zielona Góra – Łagów Lubuski 21-22.10.2004 r. Konferencja zorganizowana została
przez Instytut Socjologii UZ, Lubuskie Towarzystwo Naukowe oraz Polskie Towarzystwo
Socjologiczne Oddział w Zielonej Górze. Piąta konferencja z cyklu ogólnopolskich kon-
ferencji z udziałem gości zagranicznych. Kierownik konferencji: dr Żywia Leszkowicz-
Baczyńska. W konferencji wzięło udział 36 referentów.

4. Zagrożenia wieku dorastania – 19-20.10.2004 r. Zielona Góra.
5. „Teoretyczne podstawy socjologii wiedzy i nauki” Zielona Góra; 23-24.05.2005 Konferen-

cja zorganizowana przez Zakład Socjologii Wiedzy Instytutu Socjologii Uniwersytetu
Zielonogórskiego oraz Zakład Socjologii Wiedzy Instytutu Filozofii UMCS w Lublinie.
Kierownikami naukowymi konferencji byli Mirosław Chałubiński ze strony UZ oraz Jadwiga
Mizińska oraz Paweł Bytniewski ze strony UMCS. Wygłoszono 23 referaty.

6. Konferencja Dyrektorów Instytutów Socjologii Zielona Góra 30.05.2005 r. Spotkanie
dotyczyło wprowadzenia licencjatów na kierunku Socjologia. Liczba uczestników: 20
osób.

7. VII Letnia Szkoła Młodych Andragogów – 16-21.05.2005 r.

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• Liczba komputerów PC: 77
– w tym nabytych w roku akademickim 2004/2005: 19

• Liczba stacji roboczych: 31
• Liczba komputerów przyłączonych do sieci LAN: 69

w tym serwerów: 3

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ
(proszę wymienić współpracujące ośrodki, zakres problematyki badawczej oraz realizo-
wane projekty)

Wydział Nauk Pedagogicznych i Społecznych

48

• Rosyjski Państwowy Uniwersytet Pedagogiczny w St. Petersburgu, umowa trwa od
1998 r., Tematyka: Szkolne uwarunkowania zachowań agresywnych młodzieży polskiej
i rosyjskiej, 2 wspólne publikacje.

• Moskiewski Państwowy Lingwistyczny Uniwersytet, umowa trwa od 1996 r., Tematyka:
Społeczno-pedagogiczna analiza profesjonalnych ról nauczycieli (teoria i praktyka przy-
gotowania wychowawcy klasy w Rzeczypospolitej Polskiej).

• Wyższa Szkoła Pedagogiczna w Viechcie, umowa trwa od 1998 r., Tematyka: Edukacja
środowiskowa nauczycieli klas początkowych.

• Wyższa Szkoła Pedagogiczna w Hradec Kralove, umowa trwa od 1998r., Tematyka:
Koncepcja kształcenia nauczycieli klas początkowych w Polsce i projektowane kierunki
reformy.

• Uniwersytet w Bradword, umowa trwa od 1999 r., Tematyka: Podstawy dzieci wobec
środowiska w Europie.

• Uniwersytet Pedagogiczny w Wilnie, umowa trwa od 2004 r., Tematyka: Wychowanie w
nowych warunkach.

• „Interkulturelle Vernezung zwischen den benachtbarten Regionen in Polen und
Deutschland (Brandenburg/Berlin) – projekt nr 54301406 finansowany przez rząd RFN
i Land Brandenburgia. Kierownik naukowy prof. dr hab. Gertrud Gieseke (Uniwersytet
Humboldta w Berlinie) oraz prof. dr hab. Józef Kargul (Uniwersytet Zielonogórski).

• „Socjalizacja młodzieży oraz strategie społecznego uczestnictwa młodzieży w średnim i
wielkim mieście w Polsce i Republice Federalnej Niemiec” – projekt badań panelowych
realizowany od 2000 roku przez polsko-niemiecki zespół naukowy pod kierunkiem prof.
dra hab. Edwarda Hajduka (Uniwersytet Zielonogórski) i prof. dra hab. Hansa Merkensa
(Freie Uniwersität Berlin), finansowany przez Instytut Młodzieży w Republice Federalnej
Niemiec.

• „Zwalczanie i przeciwdziałanie handlowi ludźmi” – międzynarodowy projekt badawczy
realizowany ze środków UNESCO, WHO i agend ONZ, kierownik i koordynator badań
polskich – dr hab. Zbigniew Izdebski, prof. UZ.

• Akademia Kształcenia w Moskwie.
• Państwowy Uniwersytet w Petersburgu.
• Uniwersytet w Algarve.
• Uniwersytet w Kadyksu.
• Uniwersytet Karola w Pradze.
• Uniwersytet Moskiewski im. W. Łomonosowa,.
• Univerzity Palackého w Olomoncu.
• Uniwersytet Pedagogiczny w Mińsku, planuje się wspólne opracowanie monografii pt:

„Zachowania prozdrowotne studentów z Mińska i Zielonej Góry”.
• Lieturos Žemes Ūkio Uniwersitetas.
• Tarnopolski Uniwersytet Pedagogiczny.
• Instytut Antropologii w Bratysławie.
• Uniwersytet w Adelajdzie.
• Uniwersytet w Magdeburgu.

W ośrodkach tych dokonuje się wymiany doświadczeń, pracownicy naukowi uczestniczą
w konferencjach naukowych.

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU
(osiągnięcia, specyficzne czynniki hamujące działalność naukową, odsetek nauczycieli
akademickich angażujących się w pracę badawczą, przedstawienie zamierzeń nauko-
wych wydziału w najbliższej przyszłości)

Szkoła Nauk Humanistycznych i Społecznych

49

W roku akademickim 2004/2005 na Wydziale Nauk Pedagogicznych i Społecznych
wzorem lat ubiegłych podejmowano działania mające na celu wzmocnienie potencjału ka-
drowego. O czym świadczy fakt, że rozprawy doktorskie sfinalizowane na Wydziale zostały
uznane za wyróżniające się. Aktywni pracownicy naukowi otrzymali nagrody J.M. Rektora
Uniwersytetu Zielonogórskiego.

Na WNPiS funkcjonuje Komisja ds. Nauki pod przewodnictwem prof. UZ dr hab. Wielisła-
wy Osmańskiej-Furmanek. Komisja wspiera wszelkie przejawy działalności na rzecz rozwoju
nauki, co wyraża się w finansowaniu badań naukowych i publikacji z Funduszu Dydaktycz-
nego.

Czynnikiem hamującym działalność naukową są stosunkowo niskie dotacje przyznawa-
ne w ramach badań własnych i działalności statutowej, mimo że Wydział w ciągu 4 lat
zwiększył swój potencjał naukowy (czego wyrazem jest podwyższenie kategorii KBN z 4 na
2) nie zwiększyło się finansowanie badań z tego tytułu.

Znacznym utrudnieniem w pracach badawczych jest nadmiar obowiązków dydaktycznych
wynikających z niemożności zatrudnienia nowych pracowników.

W najbliższej przyszłości priorytetową sprawą będzie poszerzenie współpracy w ramach
projektów UE oraz zdynamizowanie prac nad przygotowaniem projektów do KBN.

6. DZIAŁALNOŚĆ WYDAWNICZA – ANEKS DO SPRAWOZDANIA.
6.1. MONOGRAFIE NAUKOWE, PODRĘCZNIKI AKADEMICKIE, SKRYPTY

(Wydawnictwa zwarte) 2

6.2. ROZDZIAŁY W MONOGRAFIACH, SKRYPTACH, PUBLIKACJE KONFERENCYJNE W WYDAWNICTWACH
KSIĄŻKOWYCH
(Rozdziały w wydawnictwach zwartych) 56

6.3. PUBLIKACJE RECENZOWANE (ARTYKUŁY W CZASOPISMACH) 4

6.4. PUBLIKACJE RECENZOWANE
(Artykuły w innych wydawnictwach ciągłych, roczniki, zeszyty naukowe) 11

6.5. ZBIOROWE PUBLIKACJE RECENZOWANE (REFERATY KONFERENCYJNE) 23

6.6. PRACE ZBIOROWE
(Redakcje naukowe czasopism, prac zbiorowych, monografii, podręczników, numerów
specjalnych czasopism) 4

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM
(nie uwzględniony w powyższych punktach; również zamierzenia, których z różnych wzglę-
dów nie udało się zrealizować w roku akademickim 2004/2005)

• Instytut Socjologii podpisał umowę o współpracy z Instytutem Studiów Społecznych
Uniwersytetu Warszawskiego w ramach programu Polski Generalny Sondaż Społeczny.
"Polski Generalny Sondaż Społeczny, zainicjowany, rozwinięty i kierowany przez Bogdana
Cichomskiego, dokonuje systematycznego pomiaru zjawisk społecznych w Polsce, czy-
ni to według światowych standardów metodologicznych i umożliwia porównanie Polski
z innymi społeczeństwami. PGSS jest ważną innowacją w empirycznych badaniach spo-
łecznych w Polsce. Dane PGSS bezpośrednio po zakończeniu badań przekazywane są
do wykorzystania całemu środowisku badaczy społecznych. Poddaje je to publicznej
kontroli oraz wyrównuje szanse dostępu do najświeższych i wysokiej jakości danych
społecznych. PGSS stał się standardem w zakresie zbierania i przygotowania danych do
analizy. Jest szeroko wykorzystywany w dydaktyce. Zyskał wysokie uznanie w świecie”
(z uzasadnienia Jury Nagrody im. Stefana Nowaka).

Wydział Nauk Pedagogicznych i Społecznych

50

• W 2004/2005 roku IS UZ stał się jedną z 8 instytucji członkowskich (obok Instytutu
Studiów Społecznych Uniwersytetu Warszawskiego, Instytutu Filozofii i Socjologii Polskiej
Akademii Nauk, Instytutu Socjologii Uniwersytetu Warszawskiego, Instytutu Studiów
Politycznych Polskiej Akademii Nauk, Centrum Badania Opinii Społecznej, Szkoły Wyższej
Psychologii Społecznej oraz Wojskowego Biura Badań Socjologicznych) Archiwum Danych
Społecznych, dzięki czemu pracownicy Instytutu i jego studenci mogą korzystać ze zgro-
madzonych tam zbiorów. Archiwum jest nie tylko źródłem danych wykorzystywanych dla
celów dydaktycznych (dostarcza zarówno wykładowcom jak i studentom dane o najwyż-
szym standardzie metodologicznym), ale również stanowi cenne źródło informacji ważnej
z badawczego punktu widzenia (inspirowanie do mnożenia analiz i hipotez z wykorzysta-
niem zebranych i dostępnych już danych; promowanie nowych badań i umożliwienie te-
stowania nowych lub alternatywnych metod weryfikacji postawionych już bądź stawianych
hipotez; usprawnianie metod zbierania danych i konstrukcji pomiarów. Ogólnodostępne
archiwum danych otwiera naukowej społeczności możliwość wypracowywania standar-
dów metodologicznych; dostęp do danych z badań już zrealizowanych może się przyczy-
nić do poszerzenia zakresu dokonywanych analiz bez konieczność powtórnego przepro-
wadzania badań).

• W roku 2004/2005 prowadzone były działania zmierzające do podpisania umowy
z firmą Labour-Ant w celu rozpoczęcia przez Instytut Socjologii UZ świadczenia usług
w zakresie badań dotyczących związków między edukacją w szkołach gimnazjalnych
a lokalnym rynkiem pracy.

• Trwają działania mające na celu podpisanie umowy o współpracy z Hanah Arendt Instytut
w Dreźnie i International University Bremen School of Humanites and Social Science

• Uruchomiono seminarium naukowe „Modelowanie rzeczywistości społecznej” prowa-
dzone przez prof. dr hab. Michała Kisielewicza z zamiarem utworzenia w przyszłości
zakładu o takiej specjalności.

• Stworzenie pracowni komputerowej ze specjalistycznym sprzętem i oprogramowaniem.

Instytut Pedagogiki Społecznej wspólnie z Fundacją „Bezpieczne Miasto”, organizuje
coroczny konkurs na najlepszą pracę z zakresu profilaktyki, resocjalizacji i poprawy bez-
pieczeństwa w mieście Zielona Góra w roku akademickim 2004/2005 wyróżnione zostały
prace napisane pod kierunkiem dr hab. Grażyny Miłkowskiej (2 prace), prof. dr hab. Krystyny
Ferenz i dr hab. Doroty Rybczyńskiej.

Pracownicy Zakładu Pedagogiki Opiekuńczej i Specjalnej wraz ze studentami koła Na-
ukowego „In Corpore” zorganizowali cykl zajęć z dziećmi wymagającymi szczególnej troski
w tym: dzieci niepełnosprawnych, dzieci z pogotowia opiekuńczego, domów dziecka m. in.
w Sławie Śląskiej oraz z rodzin zastępczych). Przygotowano również noworoczne spotkanie
pn: „Uniwersytet Dzieciom” organizowane od kilku lat pod patronatem Pani dr Teresy Ki-
sielewicz.

Ponadto pracownicy Zakładu Pedagogiki Opiekuńczej i Specjalnej oraz Resocjalizacji
i Profilaktyki Społecznej aktywnie współpracują ze Stowarzyszeniem Penitencjarnym „PA-
TRONAT”. W minionym roku akademickim zorganizowano wspólnie seminarium poświecone
problematyce osób opuszczających zakłady karne. W ramach spotkania wypracowano pro-
jekt pomocy postpenitencjarnej, który wdrażany zostanie w kolejnym roku akademickim.

Pracownicy Zakładu Profilaktyki Społecznej i Resocjalizacji powołali Koło Polskiego To-
warzystwa Penitencjarnego, którego członkami są pracownicy Instytutu i studenci, a także
pracownicy zakładów karnych oraz kuratorzy sądowi regionu zielonogórskiego.

Pracownicy Zakładu Poradnictwa Młodzieżowego i Edukacji Seksualnej prowadzą działal-
ność edukacyjną oraz profilaktyczną HIV/AIDS z wykorzystaniem mediów zarówno lokalnych

Szkoła Nauk Humanistycznych i Społecznych

51

jak i ogólnopolskich, a wraz z liczną grupą studentów – wolontariuszy aktywnie uczestniczą
w Przystanku Woodstock, organizując akcję informacyjno-profilaktyczną.

Studenci pedagogiki pracy socjalnej, przy wsparciu pracowników Zakładu Edukacji Po-
zaszkolnej, organizują coroczne świąteczne akcje charytatywne na rzecz dzieci z Pogotowia
Opiekuńczego w Zielonej Górze.

Studenci animacji kultury wzbogacają ofertę Wydziału o dokonania artystyczne, co sta-
nowi rozpoznawalną cechę tego wydziału w środowisku nie tylko akademickim.

W Katedrze Mediów i Technologii Informacyjnych znajduje się redakcja „Pedagogiki Me-
diów” – red. naczelny prof. UZ dr hab. Marek Furmanek.

Prof. UZ dr hab. Wielisława Osmańska-Furmanek została sekretarzem sekcji Pedagogi-
ka Medialna w Komitecie Nauk Pedagogicznych przy PAN.

Prof. UZ dr hab. Marek Furmanek został powołany do zespołu ekspertów przy Urzędzie
Marszałkowskim (z zakresu infrastruktury społeczeństwa informacyjnego).

Prof. UZ dr hab. Marek Furmanek przewodniczy Radzie użytkowników ZIELMAN.

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2005/2006

• Realizacja Szkoły Młodych Pedagogów.
• Realizacja tematów badawczych prowadzonych w ramach instytutów i katedr.
• Opracowanie i standaryzowanie planów studiów 2-stopniowych dziennych i zaocznych.
• Zintegrowanie bazy lokalowej wydziału.
• Zwiększenie promocji naukowej.
• Doskonalenie jakości kształcenia, zwiększenie atrakcyjności oferty studiów.
• W związku z programem inwestycyjnym Uniwersytetu Zielonogórskiego na lata 2004-

-2013 planuje się rozbudowę WNPiS i budowę Wydziału Prawa i Wydziału Nauk
Pedagogicznych i Społecznych.

• Regionalna wersja Polskiego Generalnego Sondażu Społecznego: Lubuski Sondaż
Społeczny. Będzie to badanie sondażowe prowadzone co dwa lata na losowej reprezen-
tatywnej próbie dorosłych mieszkańców województwa lubuskiego.

• Realizacja projektu „Procesy dyfuzji kulturowej i ruchliwości społecznej na pograniczu
zachodnim po akcesji Polski do Unii Europejskiej”.

• Wydanie sześciu monografii (w tym prac zbiorowych autorstwa pracowników IS UZ);
rozpoczęcie publikacji dwóch serii wydawniczych IS UZ („Mieszkańcy Województwa
Lubuskiego w sondażu socjologicznym” oraz „HABITUS”).

• Organizacja międzynarodowej konferencji pn: „Potrzeby osób niepełnosprawnych w wa-
runkach globalnych przemian społeczno-gospodarczych. Miedzy deprywacją a autono-
mią” w terminie 20-22.09.2005 r.

• Planuje się zorganizowanie konferencji:
(1) „Przestrzeń społeczna: ujęcia teoretyczne, kwestie metodologiczne, badania empi-

ryczne” (30-31.05.2006, Zielona Góra)
(2) „Pogranicza nowej Europy” (październik 2006, 2 dni, Zielona Góra – Łagów Lubu-

ski)
• Uruchomienie Akademickiego Ośrodka Badań Społecznych UZ.
• Przekształcenia organizacyjne Instytutu (utworzenie Zakładu Socjologii Edukacji

i Pracy, Zakładu Modelowania Rzeczywistości Społecznej oraz utworzenie Pracowni
Socjolingwistyki).

Wydział Nauk Pedagogicznych i Społecznych

52

• Współpraca z Urzędem Miasta Zielona Góra w zakresie badań nad efektywnością insty-
tucji zapobiegających bezrobociu i niosących pomoc osobom bezrobotnym (Sulechów,
Nowa Sól, Zielona Góra).

Plany naukowo-badawcze
1. Kontynuacja badań naukowych przyjętych przez poszczególne jednostki;
2. Sfinalizowanie wstępnych umów dotyczących stałej współpracy naukowo-badawczej z

uczelniami europejskimi;
3. Intensyfikacja starań o granty KBN oraz uczestnictwo w projektach UNI Europejskiej.
4. Rozbudowanie pracowni naukowo-badawczych zintegrowanych z wewnętrzną siecią kom-

puterową Uniwersytetu Zielonogórskiego.

Plany dotyczące rozwoju kadry naukowej
1. Pozyskiwanie kadry samodzielnych pracowników naukowych;
2. Intensyfikowanie rozwoju młodej kadry naukowej poprzez: staże zagraniczne i krajowe,

cykliczne spotkania naukowe, seminaryjne i metodologiczne; udział pracowników w se-
minariach organizowanych przez uczelnie krajowe i zagraniczne (np. Niemiecki Instytut
Międzynarodowych Badań Pedagogicznych w Berlinie czy seminaria podoktorskie w UMK
w Toruniu).

Plany dotyczące rozwoju strukturalnego Instytutów i Katedr
Restrukturyzacja Wydziału Nauk Pedagogicznych i Społecznych związana z racjonalizacją

zarządzania zmierza do spłaszczenia struktury (rezygnacja z Instytutów) i ściślejszego jej
powiązania z prowadzoną działalnością naukowa i dydaktyczną.

Plany dotyczące kształcenia studentów
1. Dalsze ograniczanie limitów miejsc na studiach zaocznych w celu zrównoważenia liczby

studentów na studiach dziennych i zaocznych. Cel ten realizujemy już od dwóch lat,
stopniowo zmniejszając nabór na studia, szczególnie zaoczne;

2. Zachęcanie studentów do korzystania z programów Sokrates/Erasmus i MOST;
3. Poprawa warunków kształcenia studentom niepełnosprawnym. Powołanie w obrębie

Wydziału pełnomocnika Dziekana ds. studentów niepełnosprawnych. Wdrażanie opraco-
wywanych programów integracji studentów niepełnosprawnych ze środowiskiem akade-
mickim;

4. Uelastycznianie procesu kształcenia poprzez wzbogacanie oferty przedmiotów do wybo-
ru oraz ścieżek kształcenia;

5. Wprowadzenie do oferty kształcenia przedmiotów realizowanych w formie e-learningu.

ANEKS DO SPRAWOZDANIA A DZIAŁALNOŚCI WNPIS PKT. 6. DZIAŁALNOŚĆ WYDAWNICZA

MONOGRAFIE NAUKOWE, PODRĘCZNIKI AKADEMICKIE, SKRYPTY (WYDAWNICTWA ZWARTE)

[1] Nauczyciel wobec współczesnych zadań edukacyjnych / Ewa Kobyłecka .- Kraków :
Oficyna Wydaw. „Impuls”, 2005 .- 166 s. .- ISBN: 83-7308-434-7,Kod: MON-NKON
BibTeX

[2] Teoretyczno-metodyczne podstawy pracy opiekuńczo-wychowawczej w świetlicy : scena-
riusze zajęć wychowawczych / Grażyna Gajewska, Karolina Bazydło-Stodolna .- Zielona
Góra : PEKW „GAJA”, 2005 .- 310 s. .- ISBN: 83-917688-7-2,Kod: POD-SZ BibTeX

Szkoła Nauk Humanistycznych i Społecznych

53

ROZDZIAŁY W MONOGRAFIACH, PODRĘCZNIKACH, SKRYPTACH,
PUBLIKACJE KONFERENCYJNE W WYDAWNICTWACH KSIĄŻKOWYCH

[1] On benefits of practical actions or the intoduction to an international project / Lech
Sałaciński // W: Conflicts Mediation the Youth / ed. by Michał Głażewski i Lech
Sałaciński .- Kraków : Oficyna Wydawnicza “Impuls”, 2005 - s. 9--16 .- ISBN: 83-7308-
540-8,Kod: POR-ANG BibTeX

[2] School as a battlefield or a place of peaceful cooperation: open confrontation or de-
velopmental conflict / Lech Sałaciński // W: Conflicts Mediation the Youth / ed. by
Michał Głażewski i Lech Sałaciński .- Kraków : Oficyna Wydawnicza “Impuls”, 2005 - s.
19--26 .- ISBN: 83-7308-540-8,Kod: POR-ANG BibTeX

[3] Conflict, mediation, consensus - and what afterwards? / Michał Głażewski // W: Con-
flicts Mediation the Youth / ed. by Michał Głażewski i Lech Sałaciński .- Kraków : Ofi-
cyna Wydawnicza “Impuls”, 2005 - s. 43--52 .- ISBN: 83-7308-540-8,Kod: POR-ANG
BibTeX

[4] Agression in the polish school and ways of preventing it / Grażyna Miłkowska // W:
Conflicts Mediation the Youth / ed. by Michał Głażewski i Lech Sałaciński .- Kraków
: Oficyna Wydawnicza “Impuls”, 2005 - s. 65--80 .- ISBN: 83-7308-540-8,Kod: POR-
ANG BibTeX

[5] Conflict as a dispute over truth - post-modern ethics of fear and hope / Michał Głażewski
// W: Conflicts Mediation the Youth / ed. by Michał Głażewski i Lech Sałaciński .- Kra-
ków : Oficyna Wydawnicza “Impuls”, 2005 - s. 163--170 .- ISBN: 83-7308-540-8,Kod:
POR-ANG BibTeX

[6] Obraz nauczyciela widziany z perspektywy gimnazjalistów / Anita Famuła / W: Polski
system edukacji po reformie 1999 roku / Piotr Waśko, Marta Wrońska, Anrzej Zduniak
. 1 .- Poznań - Warszawa : Dom Wydaw. ELIPSA, 2005 - s. 162--168 .- ISBN: 83-715-
-650-9,Kod: POR-NKON BibTeX

[7] NAuczyciel wobec aksjologicznych dylematów i ambiwalencji współczesności / Ewa
Kobyłecka // W: Polski system edukacji po reformie 1999 roku / Piotr Waśko, Marta
Wrońska, Anrzej Zduniak . 1 .- Poznań - Warszawa : Dom Wydaw. ELIPSA, 2005 - s.
419--424 .- ISBN: 83-715-650-9,Kod: POR-NKON BibTeX

[8] Nowoczesne formy dostępu osób niewidzących do słowa pisanego / Małgorzata Czer-
wińska // W: Biblioterapia : z zagadnień pomocy niepełnosprawnym użytkownikom
książki / pod red. Małgoprzaty Fedorowicz i Tomasza Kruszewskiego .- Toruń : Wydaw.
Uniwersytetu Mikołaja Kopernika, 2005 - s. 103--126 .- ISBN: 83-231-1786-1,Kod:
POR-NKON BibTeX

[9] Edukacja elementarna z perspektywy historycznej / Ryszard Stankiewicz // W: Edu-
kacja dzieci sześcioletnich w Polsce / red. nauk. Danuta Waloszek .- Zielona Góra :
Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 9--23 .- ISBN: 83-89712-45-
8,Kod: POR-NKON BibTeX

[10] Umowa społeczna z dzieckiem jako strategia pracy otwierającej na społeczeństwo /
Agnieszka Olczak// W: Edukacja dzieci sześcioletnich w Polsce / red. nauk. Danuta
Waloszek .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s.
63--75 .- ISBN: 83-89712-45-8,Kod: POR-NKON BibTeX

[11] Spostrzeganie osób niepełnosprawnych przez dzieci w wieku szesciu lat: komunikat z
badań / Anetta Soroka-Fedorczuk// W: Edukacja dzieci sześcioletnich w Polsce / red.
nauk. Danuta Waloszek .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskie-
go, 2005 - s. 95--106 .- ISBN: 83-89712-45-8,Kod: POR-NKON BibTeX

Wydział Nauk Pedagogicznych i Społecznych

54

[12] Szkoła z perspektywy dziecięcych doświadczeń / Mirosława Nyczaj-Drąg / W: Edukacja
dzieci sześcioletnich w Polsce / red. nauk. Danuta Waloszek .- Zielona Góra : Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 107--114 .- ISBN: 83-89712-45-
8,Kod: POR-NKON BibTeX

[13] Uwarunkowania rozwoju refleksyjności młodszego ucznia / Iwona Kopaczyńska / W:
Edukacja dzieci sześcioletnich w Polsce / red. nauk. Danuta Waloszek .- Zielona Góra
: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 115--126 .- ISBN: 83-
89712-45-8,Kod: POR-NKON BibTeX

[14] Strategie integracji w edukacji dzieci / Agnieszka Nowak-Łojewska / W: Edukacja dzie-
ci sześcioletnich w Polsce / red. nauk. Danuta Waloszek .- Zielona Góra : Oficyna Wy-
daw. Uniwersytetu Zielonogórskiego, 2005 - s. 127--134 .- ISBN: 83-89712-45-8,Kod:
POR-NKON BibTeX

[15] Lęki i obawy nauczycieli w kontaktach z uczniami / Ineta Nowosad, Klaudia Błaszczyk
// W: Edukacja dzieci sześcioletnich w Polsce / red. nauk. Danuta Waloszek .- Zielona
Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 179--186 .- ISBN: 83-
89712-45-8,Kod: POR-NKON BibTeX

[16] Psychiczne przystosowanie studentów pedagogigki w uczelni wyższej / Marzena Sen-
dyk / W: Polski system edukacji po reformie 1999 roku : stan, perspektywy, zagroże-
nia / red. Z. Andrzejak, L. Kacprzak, K. Pająk . T. 2 .- Poznań-Warszawa : Dom Wydaw.
ELIPSA, 2005 - s. 153--157 .- ISBN: 83-7151-665-7,Kod: POR-NKON BibTeX

[17] Optymizm-pesymizm oraz styl życia u przyszłych nauczycieli / Mirosław Kowalski // W:
Polski system edukacji po reformie 1999 roku : stan, perspektywy, zagrożenia / red.
Z. Andrzejak, L. Kacprzak, K. Pająk . T. 2 .- Poznań-Warszawa : Dom Wydaw. ELIPSA,
2005 - s. 201--206 .- ISBN: 83-7151-665-7,Kod: POR-NKON BibTeX

[18] Wsperanie rodziców w pełnieniu funkcji opiekuńczo-wychowawczej wobec przewlekle
chorego dziecka / Agnieszka Nowicka, Ewa Janion // W: Niepełnosprawni, osieroceni,
niedostosowani : problemy profilaktyki i wsparcia we współczesnej pedagogice: praca
zbiorowa / pod red. Izabelli Fornalik .- Jelenia Góra : Kolegium Karkonoskie, 2005 - s.
35--43 .- ISBN: 83-912031-6-6 Kod: POR-NKON BibTeX

[19] Wspieranie społecznej integracji dzieci niepełnosprawnych w środowisku szkolnym /
Jolanta Lipińska-Lokś // W: Niepełnosprawni, osieroceni, niedostosowani : problemy
profilaktyki i wsparcia we współczesnej pedagogice: praca zbiorowa / pod red. Izabelli
Fornalik .- Jelenia Góra : Kolegium Karkonoskie, 2005 - s. 61--69 .- ISBN: 83-912031-
6-6 Kod: POR-NKON BibTeX

[20] Agenda 22 - szansą na przeciwdziałanie społecznemu wykluczeniu osób niepełno-
sprawnych / Helena Ochonczenko // W: Niepełnosprawni, osieroceni, niedostosowani
: problemy profilaktyki i wsparcia we współczesnej pedagogice: praca zbiorowa / pod
red. Izabelli Fornalik .- Jelenia Góra : Kolegium Karkonoskie, 2005 - s. 71--78 .- ISBN:
83-912031-6-6 Kod: POR-NKON BibTeX

[21] Drużyna „Nieprzetartego Szlaku“ formą terapii osób niepełnosprawnych intelektualnie /
Bożena Olszak-Krzyżanowska // W: Niepełnosprawni, osieroceni, niedostosowani : proble-
my profilaktyki i wsparcia we współczesnej pedagogice: praca zbiorowa / pod red. Izabelli
Fornalik .- Jelenia Góra : Kolegium Karkonoskie, 2005 - s. 115--122 .- ISBN: 83-912031-6-6
Kod: POR-NKON BibTeX

[22] Adaptacja w wychowaniu rodzinnym jako przygotowanie do zmiany / Krystyna Ferenz
// W: Niepełnosprawni, osieroceni, niedostosowani : problemy profilaktyki i wsparcia
we współczesnej pedagogice: praca zbiorowa / pod red. Izabelli Fornalik .- Jelenia
Góra : Kolegium Karkonoskie, 2005 - s. 167--173 .- ISBN: 83-912031-6-6 Kod: POR-
NKON BibTeX

Szkoła Nauk Humanistycznych i Społecznych

55

[23] Obraz ojca w percepcji dzieci w wieku szkolnym / Leszek Albański // W: Niepełno-
sprawni, osieroceni, niedostosowani : problemy profilaktyki i wsparcia we współcze-
snej pedagogice: praca zbiorowa / pod red. Izabelli Fornalik .- Jelenia Góra : Kolegium
Karkonoskie, 2005 - s. 175--182 .- ISBN: 83-912031-6-6 Kod: POR-NKON BibTeX

[24] Otwartość komunikacji w rodzinie jako warunek konieczny w profilaktyce / Elżbieta
Rewińska // W: Niepełnosprawni, osieroceni, niedostosowani : problemy profilaktyki
i wsparcia we współczesnej pedagogice: praca zbiorowa / pod red. Izabelli Fornalik
.- Jelenia Góra : Kolegium Karkonoskie, 2005 - s. 183--192 .- ISBN: 83-912031-6-6,
Kod: POR-NKON BibTeX

[25] Efektywność profilaktyki i kompensacji zjawiska sieroctwa (opuszczenia) spłecznego
dzieci w Polsce - teoria a rzeczywistość / Grażyna Gajewska // W: Niepełnosprawni,
osieroceni, niedostosowani : problemy profilaktyki i wsparcia we współczesnej peda-
gogice: praca zbiorowa / pod red. Izabelli Fornalik .- Jelenia Góra : Kolegium Karkono-
skie, 2005 - s. 201--214 .- ISBN: 83-912031-6-6 Kod: POR-NKON BibTeX

[26] Zaburzenie więzi emocjonalnej między rodzicami a dziećmi jako źródło sieroctwa du-
chowego dzieci / Marzena Sendyk // W: Niepełnosprawni, osieroceni, niedostosowani
: problemy profilaktyki i wsparcia we współczesnej pedagogice: praca zbiorowa / pod
red. Izabelli Fornalik .- Jelenia Góra : Kolegium Karkonoskie, 2005 - s. 239--245 .-
ISBN: 83-912031-6-6 Kod: POR-NKON BibTeX

[27] Charakterystyka niedostosowania społecznego dzieci i młodzieży i jego wybrane uwa-
runkowania / Grażyna Miłkowska // W: Niepełnosprawni, osieroceni, niedostosowani
: problemy profilaktyki i wsparcia we współczesnej pedagogice: praca zbiorowa / pod
red. Izabelli Fornalik .- Jelenia Góra : Kolegium Karkonoskie, 2005 - s. 249--260 .-
ISBN: 83-912031-6-6 Kod: POR-NKON BibTeX

[28] „Metateoretyczne“ założenia pedagogiki teonomicznej i teonomicznej dydaktyki lite-
ratury / Wojciech Pasterniak // W: Wymiary szkolnej edukacji polonistycznej / red.
naukowa: Dorota Amborska-Głowacka, Romuald Marek Jabłoński .- Zielona Góra : Ofi-
cyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 - s. 23--46 .- ISBN: 83-89712-
67-9, Kod: POR-NKON BibTeX

[29] Twórcza aktywność uczniów w procesie nauczania języka polskiego / Marzenna Mag-
da-Adamowicz // W: Wymiary szkolnej edukacji polonistycznej / red. naukowa: Dorota
Amborska-Głowacka, Romuald Marek Jabłoński .- Zielona Góra : Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 - s. 279--289 .- ISBN: 83-89712-67-9 Kod: POR-
NKON BibTeX

[30] Idea równych szans osób niepełnosprawnych w wybranych dokumentach prawnych /
Helena Ochonczenko // W: Normalizacja środowisk życia osób niepełnosprawnych /
red. Cz. Kossakowski, A. Krauze .- Olsztyn : Wydaw. Uniwersytetu Warmińsko-Mazur-
skiego, 2005 - (Dyskursy Pedagogiki Specjalnej ; T. 4) - s. 91--97 .- ISBN: 83-7299-
392-0, Kod: POR-NKON BibTeX

[31] Jakość opieki logopedycznej wyznacznikiem normalizacji sytuacji edukacyjnej dzieci z
niepełnosprawnością / Zdzisława Janiszewska-Nieścioruk // W: Normalizacja środo-
wisk życia osób niepełnosprawnych / red. Cz. Kossakowski, A. Krauze .- Olsztyn : Wy-
daw. Uniwersytetu Warmińsko-Mazurskiego, 2005 - (Dyskursy Pedagogiki Specjalnej ;
T. 4) - s. 199--204 .- ISBN: 83-7299-392-0, Kod: POR-NKON BibTeX

[32] Osoba niewidząca w społeczeństwie informatycznym - uwarunkowania i możliwości
normalizacji / Małgorzata Czerwińska // W: Normalizacja środowisk życia osób nie-
pełnosprawnych / red. Cz. Kossakowski, A. Krauze .- Olsztyn : Wydaw. Uniwersytetu
Warmińsko-Mazurskiego, 2005 - (Dyskursy Pedagogiki Specjalnej ; T. 4) - s. 352--358
.- ISBN: 83-7299-392-0,Kod: POR-NKON BibTeX

Wydział Nauk Pedagogicznych i Społecznych

56

[33] Cywilizacyjne i kulturowe aspekty zmieniającej się Europy a idea integracji w edukacji
/ Agnieszka Nowak-Łojewska // W: W poszukiwaniu nowej jakości eduakcji jutra=In
Quest of the New Quality of Education of Tomorrow / red. nauk. Artur Stachura, To-
masz M. Zimny .- Szczecin : Instytu Pedagogiki Uniwersytetu Szczecińskiego, 2005 - s.
71--76 .- ISBN: 83-922254-1-4,Kod: POR-NKON BibTeX

[34] Oświata i szkolnictwo wyższe / Krzysztof Dzieńdziura, Jan Rewers, Zdzisław Wołk //
W: Województwo lubuskie w roku przyjęcia Polski do Unii Europejskiej / red. Cz. Osę-
kowski, J. Korbicz .- Zielona Góra : Lubuskie Towarzystwo Naukowe, 2005 - s. 155-
-178 .- ISBN: 83-88317-80-6,Kod: MOR-NKON BibTeX

[35] Kultura / Bogdan Idzikowski, Jarosław Lewczuk, Maria Wasik // W: Województwo
lubuskie w roku przyjęcia Polski do Unii Europejskiej / red. Cz. Osękowski, J. Korbicz
.- Zielona Góra : Lubuskie Towarzystwo Naukowe, 2005 - s. 179--211 .- ISBN: 83-
88317-80-6,Kod: MOR-NKON BibTeX

[36] Die gesellschaftlich-kulturelle Animation und die kulturelle Bildung - ein Widerspruch
? / Józef Kargul // W: Kulturelle Erwachsenenbildung in Polen am Beispiel Lubuskie,
Warschau und Płock / Hrsg. Henryk Depta, Józef Kargul, Józef Półturzycki .- Münster
: Waxmann, 2005 - (Europäisierung durch kulturelle Bildung. Bildung - Praxis - Event ;
Bd. 2) - s. 21--28 .- ISBN: 3-8309-1476-8,Kod: POR-KON BibTeX

[37] Kulturelle Erwachsebnbildung in außerschulischen Einrichtungen - Analyse und Inter-
pretation der quantitativen Ergebnisse / Józef Kargul, Sylwia Słowińska, Mirosław
Gancarz // W: Kulturelle Erwachsenenbildung in Polen am Beispiel Lubuskie, War-
schau und Płock / Hrsg. Henryk Depta, Józef Kargul, Józef Półturzycki .- Münster :
Waxmann, 2005 - (Europäisierung durch kulturelle Bildung. Bildung - Praxis - Event ;
Bd. 2) - s. 53--79 .- ISBN: 3-8309-1476-8,Kod: POR-KON BibTeX

[38] Kulturelle Aktivitäten der Erwachsenenbildung in der Wojewodschaft Lubuskie / Józef
Kargul, Sylwia Słowińska, Mirosław Gancarz // W: Kulturelle Erwachsenenbildung in
Polen am Beispiel Lubuskie, Warschau und Płock / Hrsg. Henryk Depta, Józef Kar-
gul, Józef Półturzycki .- Münster : Waxmann, 2005 - (Europäisierung durch kulturelle
Bildung. Bildung - Praxis - Event ; Bd. 2) - s. 103--161 .- ISBN: 3-8309-1476-8,Kod:
POR-KON BibTeX

[39] Świat jako market. Edukacja, praca, doradzanie w neoliberalnej rzeczywistości / Zdzi-
sław Wołk // W: Rynek i kultura neoliberalna a edukacja : praca zbiorowa / pod red.
nauk. Alicji Kargulowej, Stefana M. Kwiatkowskiego i Tomasza Szkudlarka .- Kraków :
Oficyna Wydaw. „Impuls”, 2005 - s. 73--86 .- ISBN: 83-7308-462-2 Kod: POR-NKON
BibTeX

[40] Niewolnik korporacji i outsider, czyli kim być w świecie (bez) zatrudnienia, albo o pro-
duktach edukacji / Marcin Szumigraj // W: Rynek i kultura neoliberalna a edukacja
: praca zbiorowa / pod red. nauk. Alicji Kargulowej, Stefana M. Kwiatkowskiego i To-
masza Szkudlarka .- Kraków : Oficyna Wydaw. „Impuls”, 2005 - s. 101--111 .- ISBN:
83-7308-462-2 Kod: POR-NKON BibTeX

[41] Przemiany edukacyjnego rynku. Rynek (dla) „zadowolonego konsumenta“ / Alicja Kar-
gulowa // W: Rynek i kultura neoliberalna a edukacja : praca zbiorowa / pod red.
nauk. Alicji Kargulowej, Stefana M. Kwiatkowskiego i Tomasza Szkudlarka .- Kraków :
Oficyna Wydaw. „Impuls”, 2005 - s. 199--209 .- ISBN: 83-7308-462-2 Kod: POR-NKON
BibTeX

[42] Doradca wobec różnic kulturowych / Elżbieta Siarkiewicz // W: Rynek i kultura neo-
liberalna a edukacja : praca zbiorowa / pod red. nauk. Alicji Kargulowej, Stefana M.
Kwiatkowskiego i Tomasza Szkudlarka .- Kraków : Oficyna Wydaw. „Impuls”, 2005 - s.
237--254 .- ISBN: 83-7308-462-2 Kod: POR-NKON BibTeX

Szkoła Nauk Humanistycznych i Społecznych

57

[43] Przeobrażenia demograficzne w województwie lubuskim u schyłku XX i na początku XXI
wieku / Leszek Gołdyka // W: Województwo lubuskie w roku przyjęcia Polski do Unii
Europejskiej / red. Cz. Osękowski, J. Korbicz .- Zielona Góra : Lubuskie Towarzystwo
Naukowe, 2005 - s. 11--28 .- ISBN: 83-88317-80-6,Kod: MOR-NKON BibTeX

[44] Autorytet w nauce. Casus Stanisława Ossowskiego / Mirosław Chałubiński // W: Re-
guły i działania : Księga Jubileuszowa dla Profesora Janusza Goćkowskiego .- Pułtusk
: Wyższa Szkoła Humanistyczna, 2005 - s. 68--80 .- ISBN: 83-89709-24-4,Kod: MOR-
-NKON BibTeX

[45] Fundusz Małych Projektów PHARE Cross Border Co-operation - realizacja, efekty i oce-
ny / Mirosław Zdulski // W: Regionalizm, polityka regionalna i Fundusze Strukturalne
w Unii Europejskiej / red. Artur Adamczyk, Jan Borkowski .- Warszawa : Centrum Eu-
ropejskie Uniwersytetu Warszawskiego, 2005 - s. 205--219 .- ISBN: 83-89547-00-7,
Kod: POR-NKON BibTeX

[46] Znaczenie miejsc kultu religijnego dla gospodarki lokalnej / Jan Sikora, Anna Pigłow-
ska-Jamrozowicz // W: Religia a gospodarka / pod red. Sławomira Partyckiego . T. 2
.- Lublin : Wydaw. KUL, 2005 - s. 405--415 .- ISBN: 83-7363-260-3,Kod: POR-NKON
BibTeX

[47] Aksjonarmatywne aspekty kapitału społecznego / Mariusz Kwiatkowski // W: Kapitał
społeczny we wspólnotach / red. nauk. Henryk Januszek .- Poznań : Wydaw. Akademii
Ekonomicznej, 2005 - s. 73--84 .- ISBN: 83-7417-064-6,Kod: POR-NKON BibTeX

[48] Obra klasy średniej - implikacje różnych ujęć teoretycznych / Jerzy Leszkowicz-Baczyń-
ski // W: Współczesne społeczeństwo polskie : przemiany struktury społecznej: pra-
ca zbiorowa / pod red. Renaty Suchockiej .- Poznań : Wyższa Szkoła Nauk Humani-
stycznych i Dziennikarstwa, 2005 - s. 21--37 .- ISBN: 83-87653-36-5, Kod: POR-NKON
BibTeX

[49] Polskie elity polityczne między teorią a praktyką / Katarzyna Szafer // W: Współczesne
społeczeństwo polskie : przemiany struktury społecznej: praca zbiorowa / pod red.
Renaty Suchockiej .- Poznań : Wyższa Szkoła Nauk Humanistycznych i Dziennikarstwa,
2005 - s. 97--107 .- ISBN: 83-87653-36-5,Kod: POR-NKON BibTeX

[50] Strategia Lubuszan w nowej sytuacji społeczno-ekonomicznej / Jacek Kurzępa // W:
Współczesne społeczeństwo polskie : przemiany struktury społecznej: praca zbiorowa
/ pod red. Renaty Suchockiej .- Poznań : Wyższa Szkoła Nauk Humanistycznych i
Dziennikarstwa, 2005 - s. 109--123 .- ISBN: 83-87653-36-5,Kod: POR-NKON Bib-
TeX

[51] Kształtowanie się przygranicznych stosunków czesko-niemieckich w XX i XXI wieku.
Analiza historyczno-socjologiczna / Mirosław Zdulski // W: Z pogranicza na pogranicze
: w świetle teorii i wyników badań / pod red. nauk. Władysława Misiaka, Zbigniewa
Kurcza i Andrzeja Sakson .- Wrocław : Wydaw. Silesia, 2005 - s. 73--87 .- ISBN: 83-
88976-36-2,Kod: POR-NKON BibTeX

[52] Kapitał społeczny / Mariusz Kwiatkowski // W: Encyklopedia socjologii: suplement
.- Warszawa : Oficyna Naukowa, 2005 - s. 105—111,Kod: ENC-H BibTeX

[53] Rychliński Stamisław. Koncepcje naukowe Rychlińskiego. Recepcja dokonań Rychliń-
skiego / Mirosław Chałubiński // W: Encyklopedia socjologii: suplement .- Warszawa
: Oficyna Naukowa, 2005 - s. 215—218,Kod: ENC-H BibTeX

[54] Socjologia polska do roku 1945 / Mirosław Chałubiński, Andrzej Kwilecki // W: En-
cyklopedia socjologii: suplement .- Warszawa : Oficyna Naukowa, 2005 - s. 232—
238,Kod: ENC-H BibTeX

Wydział Nauk Pedagogicznych i Społecznych

58

[55] Działania korekcyjno-kompensacyjne z dziećmi dyslektycznymi wspierane technologią
informacyjną / Ewa Nowicka // W: Edukacja dzieci sześcioletnich w Polsce / red.
nauk. Danuta Waloszek .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskie-
go, 2005 - s. 145--159 .- ISBN: 83-89712-45-8,Kod: POR-NKON BibTeX

[56] Multimedia w edukacji dzieci w wieku przedszkolnym - wybrane propozycje programów
/ Rafał Olczak // W: Edukacja dzieci sześcioletnich w Polsce / red. nauk. Danuta
Waloszek .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s.
161--167 .- ISBN: 83-89712-45-8,Kod: POR-NKON BibTeX

 PUBLIKACJE RECENZOWANE (ARTYKUŁY W CZASOPISMACH)

[1] Umowa w codzienności dziecka / Agnieszka Olczak // Życie Szkoły.- Czasopismo dla
nauczycieli .- 2005, nr 1, s. 10—14,Kod: CZR-INNE BibTeX

[2] Społeczna (dez)akceptacja seksualności osób z niepełnosprawnością intelektualną
/ Zdzisława Janiszewska-Nieścioruk // Szkoła Specjalna .- 2005, nr 2, s. 120—
125,Kod: CZR-INNE BibTeX

[3] Funkcje szkoły po reformie w opinii dyrektorów / Klaudia Błaszczyk // Nowa Szkoła.-
miesięcznik społeczno-pedagogiczny .- 2005, nr 2, s. 17—23,Kod: CZR-INNE Bib-
TeX

[4] Odrzucenie w rodzinie / Joanna Chrzanowska // Edukacja i Dialog .- 2005, nr 5, s. 13--18
Kod: CZR-INNE BibTeX

 PUBLIKACJE RECENZOWANE (ARTYKUŁY W INNYCH W WYDAWNICTWACH CIĄGŁYCH,
ROCZNIKI, ZESZYTY NAUKOWE)

[1] Elementy prozdrowotnego stylu zycia studentów kierunków nauczycielskich na tle od-
działywań edukacyjnych / Mirosław Kowalski, Wojciech Malinowski, Paweł Kowalski //
W: Prace Naukowe Akademii im. Jana Długosza w Częstochowie - (Kultura Fizyczna ; Z.
6) .- 2005, s. 171—184,Kod: CIA-INNE BibTeX

[2] Media Education in Europe. Poland / Beata Dziedzic // W: Media Education Journal
.- 2005, Vol. 37, s. 23—24 Kod: CIA-ANGKON BibTeX

[3] Wstępne wyniki quasi eksperymentu w zakresie sprawności fizycznej dzieci i młodzieży
w wybranych szkołach woj. lubuskiego / Józef Tatarczuk, D. Czajkowska, A. Dryk, G.
Marculewicz // W: Annales Uniwersitatis Mariae Curie Skłodowska. Sectio D Medicina
.- 2005, vol. 60, s. 489—494,Kod: CIA-KBN BibTeX

[4] Standardy rozwoju biologicznego niemowląt z Poniatowej / Ryszard Asienkiewicz, An-
drzej Malinowski, Elżbieta Gawryś // W: Annales Uniwersitatis Mariae Curie Skło-
dowska. Sectio D Medicina .- 2005, vol. 60, suppl. 16, s. 359—364,Kod: CIA-KBN
BibTeX

[5] Stratyfikacja społeczna rodziców a poziom rozwoju fizycznego i motorycznego ich dzieci
/ Ryszard Asienkiewicz // W: Słupskie Prace Biologiczne .- 2005, nr 1, s. 11--18 :
bibliogr.tab.summ.,Kod: CIA-INNE BibTeX

[6] Z badań rozwoju fizycznego i sprawności motorycznej dzieci przedszkolnych z Zielonej
Góry / Ryszard Asienkiewicz // W: Słupskie Prace Biologiczne .- 2005, nr 1, s. 19--25
: bibliogr.tab.summ.,Kod: CIA-INNE BibTeX

[7] Stan rozwoju fizycznego dzieci konińskich oraz dzieci z wybranych obszarów Białorusi
/ Andrzej Malinowski // W: Słupskie Prace Biologiczne .- 2005, nr 1, s. 111--117 :
bibliogr.tab.summ.,Kod: CIA-INNE BibTeX

Szkoła Nauk Humanistycznych i Społecznych

59

[8] Dynamika rozwoju ręki u dzieci i młodzieży poznańskiej w wieku od 1,5 miesiąca do 18
lat / Aneta Sitek, Andrzej Malinowski // W: Słupskie Prace Biologiczne .- 2005, nr 1,
s. 149--164 : bibliogr.tab.wykr.summ.,Kod: CIA-INNE BibTeX

[9] Rozwój fizyczny populacji dzieci z Zielonej Góry w świetle wybranych zmian społecznych
/ Ryszard Asienkiewicz // W: Prace Naukowe Akademii im. Jana Długosza w Często-
chowie - (Kultura Fizyczna ; Z. 6) .- 2005, s. 109--118Kod: CIA-INNE BibTeX

[10] Z badań związków cech somatycznych i sprawności motorycznej dzieci Zielonej Góry /
Ryszard Asienkiewicz // W: Prace Naukowe Akademii im. Jana Długosza w Częstocho-
wie - (Kultura Fizyczna ; Z. 6) .- 2005, s. 119--127Kod: CIA-INNE BibTeX

[11] Comparison of dynamics of development of physical height, mass and explosive po-
wer capacity of lower limbs in boys from the Olomouc region and Zielona Góra129-
-136 / Miroslav Kopecký, Ryszard Asienkiewicz // W: Prace Naukowe Akademii im.
Jana Długosza w Częstochowie - (Kultura Fizyczna ; Z. 6) .- 2005, s. 119--127Kod:
CIA-INNE BibTeX

 ZBIOROWE PUBLIKACJE RECENZOWANE (REFERATY KONFERENCYJNE)

[1] Rozwój wyższych szkół zawodowych w kontekście przemian w europejskim obszarze
szkolnictwa wyższego / Ewa Kowalska // W: Edukacja jutra : XI Tatrzańskie Semina-
rium Naukowe. Zakopane, Polska, 2005 .- Szczecin : Instytut Pedagogiki Uniwersytetu
Szczecińskiego, 2005, s. 83--88 .- ISBN: 83-922254-0-6,Kod: KON-NKON BibTeX

[2] Nierozłączni - Chałubiński i Sabała / Pola Kuleczka // W: Edukacja jutra : XI Tatrzań-
skie Seminarium Naukowe. Zakopane, Polska, 2005 .- Szczecin : Instytut Pedagogi-
ki Uniwersytetu Szczecińskiego, 2005, s. 23--30 .- ISBN: 83-922254-0-6,Kod: KON-
NKON BibTeX

[3] Wybrane aspekty badań nad wartościami młodzieży / Robert Fudali // W: Edukacja ju-
tra : XI Tatrzańskie Seminarium Naukowe. Zakopane, Polska, 2005 .- Szczecin : Insty-
tut Pedagogiki Uniwersytetu Szczecińskiego, 2005, s. 125--129 .- ISBN: 83-922254-
0-6,Kod: KON-NKON BibTeX

[4] Zachowania prozdrowotne kandydatów zawodu nauczycielskiego w kontekście pytań o
autorytet nauczycielski / Mirosław Kowalski // W: Edukacja jutra : XI Tatrzańskie Se-
minarium Naukowe. Zakopane, Polska, 2005 .- Szczecin : Instytut Pedagogiki Uniwer-
sytetu Szczecińskiego, 2005, s. 309--313 .- ISBN: 83-922254-0-6,Kod: KON-NKON
BibTeX

[5] Wspieranie rodziców w pełnieniu funkcji opiekuńczo-wychowawczej wobec przewlekle
chorego dziecka / Agnieszka Nowicka, Ewa Janion // W: Niepełnosprawni, osieroce-
ni, niedostosowani : problemy profilaktyki i wsparcia we współczesnej pedagogice.
[Jelenia Góra], Polska, 2004 .- Jelenia Góra : Kolegium Karkonoskie, 2005, s. 35--43
.- ISBN: 83-912031-6-6,Kod: KON-NKON BibTeX

[6] Wspieranie społecznej integracji dzieci niepełnosprawnych w środowisku szkolnym /
Jolanta Lipińska-Lokś // W: Niepełnosprawni, osieroceni, niedostosowani : problemy
profilaktyki i wsparcia we współczesnej pedagogice. [Jelenia Góra], Polska, 2004 .-
Jelenia Góra : Kolegium Karkonoskie, 2005, s. 61--69 .- ISBN: 83-912031-6-6,Kod:
KON-NKON BibTeX

[7] Agenda 22 - szansą na przeciwdziałanie społecznemu wykluczeniu osób niepełno-
sprawnych / Helena Ochonczenko // W: Niepełnosprawni, osieroceni, niedostosowani
: problemy profilaktyki i wsparcia we współczesnej pedagogice. [Jelenia Góra], Polska,
2004 .- Jelenia Góra : Kolegium Karkonoskie, 2005, s. 71--78 .- ISBN: 83-912031-6-6
od: KON-NKON BibTeX

Wydział Nauk Pedagogicznych i Społecznych

60

[8] Adaptacja w wychowaniu rodzinnym jako przygotowanie do zmiany / Krystyna Ferenz
// W: Niepełnosprawni, osieroceni, niedostosowani : problemy profilaktyki i wsparcia
we współczesnej pedagogice. [Jelenia Góra], Polska, 2004 .- Jelenia Góra : Kolegium
Karkonoskie, 2005, s. 167--173 .- ISBN: 83-912031-6-6,Kod: KON-NKON BibTeX

[9] Obraz ojca w percepcji dzieci w wieku szkolnym / Leszek Albański // W: Niepełno-
sprawni, osieroceni, niedostosowani : problemy profilaktyki i wsparcia we współcze-
snej pedagogice. [Jelenia Góra], Polska, 2004 .- Jelenia Góra : Kolegium Karkonoskie,
2005, s. 175--182 .- ISBN: 83-912031-6-6,Kod: KON-NKON BibTeX

[10] Otwartość komunikacji w rodzinie jako warunek konieczny w profilaktyce / Elżbieta
Rewińska // W: Niepełnosprawni, osieroceni, niedostosowani : problemy profilaktyki
i wsparcia we współczesnej pedagogice. [Jelenia Góra], Polska, 2004 .- Jelenia Góra
: Kolegium Karkonoskie, 2005, s. 183--192 .- ISBN: 83-912031-6-6,Kod: KON-NKON
BibTeX

[11] Efektywność profilaktyki i kompensacji zjawiska sieroctwa (opuszczenia) społecznego
dzieci w Polsce - teoria a rzeczywistość / Grażyna Gajewska // W: Niepełnosprawni,
osieroceni, niedostosowani : problemy profilaktyki i wsparcia we współczesnej peda-
gogice. [Jelenia Góra], Polska, 2004 .- Jelenia Góra : Kolegium Karkonoskie, 2005, s.
201--214 .- ISBN: 83-912031-6-6, Kod: KON-NKON BibTeX

[12] Zaburzenie więzi emocjonalnej miedzy rodzicami a dziećmi jako źródło sieroctwa du-
chowego dzieci / Marzena Sendyk // W: Niepełnosprawni, osieroceni, niedostosowani
: problemy profilaktyki i wsparcia we współczesnej pedagogice. [Jelenia Góra], Polska,
2004 .- Jelenia Góra : Kolegium Karkonoskie, 2005, s. 239--245 .- ISBN: 83-912031-
6-6, Kod: KON-NKON BibTeX

[13] Charakterystyka niedostosowania społecznego dzieci i młodzieży i jego wybrane uwa-
runkowania / Grażyna Miłkowska // W: Niepełnosprawni, osieroceni, niedostosowani
: problemy profilaktyki i wsparcia we współczesnej pedagogice. [Jelenia Góra], Polska,
2004 .- Jelenia Góra : Kolegium Karkonoskie, 2005, s. 249--260 .- ISBN: 83-912031-
6-6, Kod: KON-NKON BibTeX

[14] Miejsce ucznia niedostosowanego społecznie w klasie szkolnej / Leszek Albański //
W: Niepełnosprawni, osieroceni, niedostosowani : problemy profilaktyki i wsparcia we
współczesnej pedagogice. [Jelenia Góra], Polska, 2004 .- Jelenia Góra : Kolegium
Karkonoskie, 2005, s. 269--274 .- ISBN: 83-912031-6-6,Kod: KON-NKON BibTeX

[15] Idea równych szans osób niepełnosprawnych w wybranych dokumentach prawnych /
Helena Ochonczenko // W: Normalizacja środowisk życia osób niepełnosprawnych.
[Stare Jabłonki k/Olsztyna], Polska, 2004 .- Olsztyn : Wydawnictwo UWM, 2005, s.
90--97 .- ISBN: 83-7299-392-0,Kod: KON-NKON BibTeX

[16] Jakość opieki logopedycznej wyznacznikiem normalizacji sytuacji edukacyjnej dzieci z
niepełnosprawnością / Zdzisława Janiszewska-Nieścioruk // W: Normalizacja środo-
wisk życia osób niepełnosprawnych. [Stare Jabłonki k/Olsztyna], Polska, 2004 .- Olsz-
tyn : Wydawnictwo UWM, 2005, s. 199--204 .- ISBN: 83-7299-392-0,Kod: KON-NKON
BibTeX

[17] Osoba niewidząca w społeczeństwie informatycznym - uwarunkowania i mozliwości
normalizacji / Małgorzata Czerwińska // W: Normalizacja środowisk życia osób nie-
pełnosprawnych. [Stare Jabłonki k/Olsztyna], Polska, 2004 .- Olsztyn : Wydawnictwo
UWM, 2005, s. 352--358 .- ISBN: 83-7299-392-0,Kod: KON-NKON BibTeX

[18] Edukacja nauczycieli kl. I-III do twórczości pedagogicznej / Marzenna Magda-Adamo-
wicz // W: Didaktika v pregraduálni připravě učitelů a její vztah k praxi : sbornik při-
spěvků z celostání konference z mezinárodni učastí, konané dne 25.5.2004 na PdF

Szkoła Nauk Humanistycznych i Społecznych

61

UHK v Hradci Králové. Hradec Králové, Czechy, 2004 .- Hradec Králové : Gaudeamus,
2005, s. 67--73 .- ISBN: 80-7041-9,Kod: KON-NKON BibTeX

[19] Wielowymiarowy sens sztuki teatralnej / Teresa Samulczyk-Pawluk // W: Dyskursy
młodych andragogów : [materiały VI Letniej Szkoły Młodych Andragogów]. Zielona
Góra, Polska, 2004 .- Zielona Góra : Uniwersytet Zielonogórski, 2005 .- Z. 6, s. 145--
153 .- ISBN: 83-89712-69-5,Kod: KON-NKON BibTeX

[20] Wykorzystanie narracji biograficznych w kształceniu przyszłych animatorów sztuki /
Małgorzata Olejarz // W: Dyskursy młodych andragogów : [materiały VI Letniej Szkoły
Młodych Andragogów]. Zielona Góra, Polska, 2004 .- Zielona Góra : Uniwersytet Zie-
lonogórski, 2005 .- Z. 6, s. 155--166 .- ISBN: 83-89712-69-5,Kod: KON-NKON Bib-
TeX

[21] Dewaluacja tradycyjnego wzoru pracownika / Marcin Szumigraj // W: Dyskursy mło-
dych andragogów : [materiały VI Letniej Szkoły Młodych Andragogów]. Zielona Góra,
Polska, 2004 .- Zielona Góra : Uniwersytet Zielonogórski, 2005 .- Z. 6, s. 197--202
.- ISBN: 83-89712-69-5,Kod: KON-NKON BibTeX

[22] Koncepcje edukacji kulturalnej dorosłych w Niemczech i ich konteksty / Sylwia Sło-
wińska // W: Dyskursy młodych andragogów : [materiały VI Letniej Szkoły Młodych
Andragogów]. Zielona Góra, Polska, 2004 .- Zielona Góra : Uniwersytet Zielonogórski,
2005 .- Z. 6, s. 215--234 .- ISBN: 83-89712-69-5,Kod: KON-NKON BibTeX

[23] Die Ausbildung der Techniklehrer in Polen und ihre Probleme / Kazimierz Uździcki //
W: Technische Bildung in Unterrichtsforschung und Lehrerbildung : Tagung der EGTB
und der Martin-Luther-Universität Halle-Wittenberg. Halle, Niemcy, 2003 .- Frankfurt
am Main : Peter Lang, 2005, s. 187--192 .- ISBN: 3-631-53225-3,Kod: KON-KONANG
BibTeX

 PRACE ZBIOROWE (REDAKCJE NAUKOWE CZASOPISM, PRAC ZBIOROWYCH, MONOGRAFII,
PODRĘCZNIKÓW, NUMERÓW SPECJALNYCH CZASOPISM)

[1] Conflicts Mediation the Youth / (Red.) Michał Głażewski, Lech Sałaciński .- Kraków :
Oficyna Wydaw. „Impuls”, 2005, 170 s. .- ISBN: 83-7308-540-8, Kod: REZ-ANG Bib-
TeX

[2] Dyskursy młodych andragogów / (Red.) Józef Kargul .- Zielona Góra : Oficyna Wydaw.
Uniwersytetu Zielongórskiego, 2005, 6, 250 s. .- ISBN: 83-89712-69-5,Kod: REC-
NKON BibTeX

[3] Kulturelle Erwachsenenbildung in Polen am Beispiel Lubuskie, Warschau und Płock /
(Red.) Henryk Depta, Józef Kargul, Józef Półturzycki .- Münster : Wxmann, 2005, 181
s. .- ISBN: 3-8309-1476-8,Kod: REZ-KON BibTeX

[4] Rynek i kultura neoliberalna a edukacja / (Red.) Alicja Kargulowa .- Kraków : Oficyna
Wydaw. „Impuls”, 2005, 343 s. .- ISBN: 83-7308-462-2,Kod: REZ-NKON BibTeX

 RAPORTY, RECENZJE, KONKURSY

[1] Poczucie odpowiedzialności zawodowej nauczycieli: studium teoretyczno-empiryczne / /
Michalak J.M. .- Warszawa , 2003 (Rec.) Ineta Nowosad // Edukacja .- 2005, nr 1, s. 117--119
Kod: REC-KSI BibTeX

Wydział Nauk Pedagogicznych i Społecznych

62

SZKOŁA NAUK
ŚCISŁYCH
I EKONOMICZNYCH

63

WYDZIAŁ MATEMATYKI,
INFORMATYKI
I EKONOMETRII

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN prof. dr hab. Mieczysław Borowiecki
PRODZIEKANI dr hab. Jerzy Motyl, prof. UZ
 dr hab. Krzysztof Przesławski, prof. UZ
 dr hab. Longin Rybiński, prof. UZ

Zakład Algebry Liniowej i Statystyki
Matematycznej (do 31.05.2005) Kierownik: prof. dr hab. Jerzy K. Baksalary

Zakład Analizy Matematycznej Kierownik: prof. dr hab. Marian Nowak
Zakład Dydaktyki Matematyki

i Teorii Liczb Kierownik: dr hab. Aleksander Grytczuk, prof. UZ
Zakład Geometrii Kierownik: dr hab. Krzysztof Przesławski, prof. UZ
Zakład Matematyki Dyskretnej,

Algebry i Informatyki Kierownik: prof. dr hab. Mieczysław Borowiecki
Zakład Matematyki Przemysłowej Kierownik: prof. dr hab. Wojciech Okrasiński
Zakład Równań Funkcyjnych Kierownik: dr hab. Witold Jarczyk, prof. UZ
Zakład Statystyki Matematycznej

i Ekonometrii Kierownik: prof. dr hab. Roman Zmyślony
Zakład Teorii i Metod Optymalizacji Kierownik: dr hab. Andrzej Cegielski, prof. UZ
Zakład Teorii Prawdopodobieństwa

i Procesów Stochastycznych Kierownik: dr hab. Jolanta Misiewicz, prof. UZ
Zakład Teorii Sterowania

i Procesów Stochastycznych Kierownik: prof. dr hab. Michał Kisielewicz

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW (ODRĘBNIE DLA STUDIÓW ZAWODOWYCH I MAGISTERSKICH)

2.1.1. STUDIA DZIENNE

• informatyka i ekonometria (magisterskie)
 specjalności: ekonometria menedżerska, systemy informacyjne, statystyka i ekonome-

tria
• matematyka (magisterskie)

specjalności: matematyka z informatyką w ekonomii, matematyka z informatyką w finan-
sach i ubezpieczeniach, informatyka matematyczna, matematyka przemysłowa, nauczy-
cielska matematyka i informatyka

Wydział Matematyki, Informatyki i Ekonometrii

64

2.1.2. STUDIA ZAOCZNE

• informatyka i ekonometria (zawodowe)
specjalności: ekonometria menedżerska

• informatyka i ekonometria (magisterskie)
 specjalności: ekonometria menedżerska, systemy informacyjne, statystyka i ekonome-

tria
• matematyka (magisterskie)
 specjalności: matematyka z informatyką w ekonomii, matematyka z informatyką w fi-

nansach i ubezpieczeniach, nauczycielska matematyka i informatyka
• matematyka (magisterskie uzupełniające)
 specjalność: nauczycielska matematyka i informatyka

2.1.3. STUDIA WIECZOROWE

• specjalności

2.2. STUDIA PODYPLOMOWE

• studia podyplomowe w zakresie informatyki z matematyką

2.3. STUDIA DOKTORANCKIE

• z matematyki (dzienne)

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA
(z uwzględnieniem specjalności) dane na dzień 31.08.2005

• dzienne: 726 + 21 oczek. na egz. dypl.
(bez studentów, którzy zdali egz. dypl.)
w tym:
informatyka i ekonometria 333

w tym:
studenci 1 i 2 roku (specj. od 5 sem.) 140

oraz specj.
ekonometria menedżerska 59
systemy informacyjne 58
statystyka i ekonometria 76

matematyka 393+21
w tym:
studenci 1 i 2 roku (specj. od 5 sem.) 210

oraz specj.
matematyka z inform. w ekonomii 44+2
matematyka z inform. w fin. i ubezp. 49+2
informatyka matematyczna 25+5
matematyka przemysłowa 27+5
naucz. matematyka i informatyka 38+7

• zaoczne: 202+23 oczek. na egz. dypl.
(bez studentów, którzy zdali egz. dypl.)
w tym:
informatyka i ekonometria 80

Szkoła Nauk Ścisłych i Ekonomicznych

65

w tym:
studenci 1 i 2 roku (specj. od 5 sem.) 46

oraz specj.
ekonometria menedżerska (stud. magister.) 14
systemy informacyjne (stud. magister.) 20

matematyka 122+23
w tym:
studenci 1 i 2 roku (specj. od 5 sem.) 44

oraz specj.
matematyka z inform. w fin. i ubezp. 36+7
naucz. matematyka i informatyka 42

stud. uzupełn.
specj. naucz. matematyka i informatyka 0+16

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH 0
2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH 9
2.7. LICZBA ABSOLWENTÓW OGÓŁEM

(wg prowadzonych przez wydział kierunków studiów
od ich uruchomienia wg stanu na 31.08.2005 r.)

informatyka i ekonometria 14 absolwentów
matematyka 3.542 absolwentów

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

(od 01.10.2004 do 31.08.2005)
• dzienne: 119
 w tym: matematyka 119
• zaoczne: 38

w tym:
 informatyka i ekonometria (studia zawodowe) 14
 matematyka (studia magisterskie) 25
 matematyka (studia magisterskie uzup.) 13

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005
(stan na 30.09.2004)

• studia dzienne 265
w tym:

informatyka i ekonometria 98
matematyka 167

• studia zaoczne 93
w tym:

informatyka i ekonometria 41
matematyka 52

2.9.2. W ROKU AKADEMICKI 2005/2006 – I TERMIN

(II termin ogłoszenie list przyjętych: studia dzienne 12.09.2005, studia zaoczne
21.09.2005)

Wydział Matematyki, Informatyki i Ekonometrii

66

• studia dzienne 168
w tym:

informatyka i ekonometria 48
matematyka 120

• studia zaoczne 31
w tym:

informatyka i ekonometria 12
matematyka 19

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH
 (porównanie zainteresowania kandydatów poszczególnymi kierunkami i specjalnościa-

mi, analiza przyczyn zachodzących zmian, sformułowanie prognoz)

Wzrasta zainteresowanie kierunkami prowadzonymi na WMIiE – w latach 2002-2003-
-2004 liczby kandydatów na jedno miejsce na studia dzienne w lipcu wynosiły:

– matematyka: 1,7 – 2,06 – 2,06; (miejsc 200 – 150 – 180)
– informatyka i ekonometria: 1,7 – 2,58 - 2,97 (miejsc 200 – 110 – 110)

Podnosił się również próg kwalifikacyjny (przy jednakowej w tych latach punktacji):
– matematyka: 58,40 – 61,40 – 65,20
– informatyka i ekonometria: 57,80 – 61,00 – 67,00

Zdecydowana większość kandydatów pochodzi z województwa lubuskiego (ok. 70%) jed-
nak zwiększa się udział w rekrutacji kandydatów z województwa wielkopolskiego – do 7% na
informatykę i ekonometrię i 13% na matematykę, utrzymuje udział kandydatów z wojewódz-
twa dolnośląskiego – po 11%.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005

(wypłaty – stan na dzień 30.06.2005)

• stypendia socjalne (w tym zwiększenia z tytułu niepełnosprawności, stypendia specjalne
oraz dopłata do zakwaterowania poza DS):

271 studentów – na kwotę 622.411 zł
• stypendia za wyniki w nauce:

173 studentów – na kwotę 330.100 zł
• stypendia za wyniki w sporcie:

2 studentów – na kwotę 7.500 zł
• zapomogi:

93 studentów – na kwotę 42.550 zł

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ
 (liczba studentów wyjeżdżających, przyjętych w UZ
 oraz podstawa współpracy z zagranicznym ośrodkiem naukowym)

Program Socrates-Erasmus
Delft (Holandia) 4 studentów
Kaiserslautern (Niemcy) 1 studentka

Inne
Delft (Holandia) 3 studentów

Szkoła Nauk Ścisłych i Ekonomicznych

67

3.3. DZIAŁALNOŚĆ STUDENTÓW
(organizacje studenckie, koła naukowe, działalność kulturalna)

• Studenckie Koło Naukowe mUZg (Koło Naukowe Studentów Matematyki im. Stanisława
Ulama) – Opiekun naukowy: dr Jarosław Grytczuk

• Studenckie Koło Naukowe Matematyki Stosowanej – Opiekun naukowy: prof. dr hab.
Wojciech Okrasiński

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY Z
PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO
(np. starosta, opiekun grupy, roku, indywidualne konsultacje, propozycje aktywizacji środowiska
studenckiego w życiu wydziału i uczelni)

Szczególną uwagę poświęca się na Wydziale Matematyki, Informatyki i Ekonome-
trii sprawnej obsłudze pomocy materialnej (stypendia, akademiki, zapomogi), organizacji
kształcenia, wspieraniu kół naukowych i wyróżniających się studentów. Pomimo dość małej
aktywności samych studentów, sprawy dotyczące studentów zawsze konsultowane są przez
prodziekana lub opiekunów lat i specjalności ze studenckimi komisjami i przedstawicielami
samorządu.

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 7
profesor nadzwyczajny z tytułem profesora 3
profesor nadzwyczajny bez tytułu naukowego 12
docent 0
adiunkt 22
starszy wykładowca z doktoratem 8
starszy wykładowca bez doktoratu 1
wykładowca 1
asystent 36
Razem: 90
pracownicy inżynieryjno-techniczni 5
administracja 8
Razem: 13
Ogółem: 103

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW STAN NA DZIEŃ 31 GRUDNIA 2004
(wg przepisów o minimach kadrowych)

• informatyka i ekonometria (studia magisterskie)
profesor zwyczajny 3
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu profesora 4
Razem: 8
• matematyka (studia magisterskie)
profesor zwyczajny 2
profesor nadzwyczajny z tytułem profesora 2
profesor nadzwyczajny bez tytułu profesora 4
Razem: 8

Wydział Matematyki, Informatyki i Ekonometrii

68

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień naukowy doktora nauk matematycznych uzyskali:
Marta Borowiecka-Olszewska
Ewa Sylwestrzak
Magdalena Nowak

• wszczęte przewody doktorskie – 5, w tym
4 (pracownicy wydziału):

mgr Ewa Synówka-Bejenka
mgr Barbara Mędryk
mgr Marek Malinowski
mgr Maciej Niedziela

1 (zewnętrzny)
mgr Monika Perl

• stopień naukowy doktora habilitowanego nauk ... uzyskali: –
• wszczęte przewody habilitacyjne – 2, w tym:

1 (pracownik wydziału) – dr Mariusz Michta
1 (zewnętrzny) – dr Ewa Schmeidel

• tytuł profesora nauk matematycznych uzyskali:
dr hab. Tadeusz Nadzieja

• na stanowisko profesora zwyczajnego zostali mianowani: –
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): –
• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): –

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Dana dotyczące nagród dostępne są w Dziale Nauki UZ

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin Liczba
godzin

efektyw-
nych

Liczba
godzin po-

nadwymiaro-
wych

Niedo-
ciążeniaoblicze-

niowych

w tym:
za studia
zaoczne

Wydział Matematyki,
Informatyki i Ekonometrii

18.876 31.378 5.738 31.378 12.489 21

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba
powierzchnia

(w m2)
liczba studentów przypadająca na
1 m2 powierzchni dydaktycznej*

– wykładowe**

– ćwiczeniowe**

– seminaryjne 5 112,4

– laboratoryjne 9 449,2

* dotyczy studentów studiów dziennych
** sale ogólnodostępne (użytkownicy: WMIiE, WZ)

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ
(ew. niedostatek powierzchni, stan techniczny pomieszczeń, stan nasycenia aparaturą
audiowizualną, warunki prowadzenia zajęć itp.)

Szkoła Nauk Ścisłych i Ekonomicznych

69

Stan techniczny pomieszczeń dydaktycznych jest bardzo dobry. Nie wszystkie sale ogól-
nodostępne (wykładowe i ćwiczeniowe) zostały wyposażone w aparaturę audiowizualną
zgodnie z projektem.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA
5.1. BADANIA WŁASNE

Tematy realizowane na Wydziale Matematyki, Informatyki i Ekonometrii
w 2004 roku

L.p. Kierownik tematu Temat pracy

1 prof. dr hab. Baksalary Jerzy Równania i nierówności macierzowe oraz ich zastoso-
wania w statystyce matematycznej

2 prof. dr hab. Borowiecki Mieczysław, Badania własności struktur dyskretnych

3 dr hab. Cegielski Andrzej, prof. UZ Metody ograniczeń zastępczych w zagadnieniach
dopuszczalności wypukłej

4 dr hab. Głazek Kazimierz, prof. UZ Wybrane zagadnienia algebry ogólnej

5 dr hab. Grytczuk Aleksander, prof. UZ Funkcje arytmetyczne i analiza diofantyczna.

6 dr inż. Kasperski Andrzej Komputerowe symulacje komórkowych procesów
metabolicznych

7 prof. dr hab. Matkowski Janusz Równanie funkcyjne, nierówności funkcyjne i teoria
iteracji

8 dr hab. Misiewicz Jolanta, prof. UZ Rozkłady i procesy izotropowe, pseudoizotropowe
i generowane procesami stabilnymi. Zastosowanie
i charakteryzacja.

9 dr hab. Motyl Jerzy, prof. UZ Sterowalność dynamicznych układów stochastycznych

10 prof. dr hab. Nowak Andrzej Strategiczne równowagi w grach dynamicznych

11 prof. dr hab. Nowak Marian Przestrzenie funkcyjne

12 prof. dr hab. Okrasiński Wojciech Nieliniowe zagadnienia fizyki matematycznej

13 dr hab. Przesławski Krzysztof, prof. UZ Kombinatoryczne własności układów kostek

14 dr hab. Rybiński Longin, prof. UZ Funkcje wielowartościowe w optymalizacji, aproksy-
macji zastosowaniach w zagadnieniach równowagi

15 dr hab. Zontek Stefan, prof. UZ Optymalne procedury statystyczne

Tematy realizowane na Wydziale Matematyki, Informatyki i Ekonometrii
w 2005 roku

L.p. Kierownik tematu Temat pracy

1 prof. dr hab. Mieczysław Borowiecki Badanie własności struktur dyskretnych.

2 prof. dr hab. Roman Zmyślony Optymalne procedury statystyczne.

3 dr hab. Kazimierz Głazek, prof. UZ Wybrane zagadnienia algebry ogólnej.

4 dr hab. Longin Rybiński, prof. UZ Funkcje wielowartościowe w optymalizacji, aproksy-
macji i zastosowaniach w zagadnieniach równowagi.

5 dr hab. Krzysztof Przesławski, prof. UZ Analiza spektralna rodzin kostek i hipoteza Kellera.

Wydział Matematyki, Informatyki i Ekonometrii

70

6 dr hab. Andrzej Cegielski, prof. UZ Metody ograniczeń zastępczych w zagadnieniach
dopuszczalności wypukłej.

7 dr hab. Jerzy Motyl, prof. UZ Sterowalność dynamicznych układów stochastycz-
nych.

8 prof. dr hab. Wojciech Okrasiński Nieliniowe zagadnienia fizyki matematycznej.

9 dr hab. Jolanta Misiewicz, prof. UZ Rozkłady i procesy izotropowe, pseudo-izotropowe
i generowane procesami stabilnymi. Zastosowania
i charakteryzacja.

10 prof. dr hab. Andrzej Nowak Strategiczne równowagi w grach eksploatacji zaso-
bów.

11 dr hab. Witold Jarczyk, prof. UZ Równana funkcyjne, nierówności funkcyjne i teoria
iteracji.

12 prof. dr hab. Marian Nowak Przestrzenie funkcyjne.

13 dr hab. Aleksander Grytczuk, prof. UZ Funkcje arytmetyczne i specjalne ciągi liczbowe.

5.2. DZIAŁALNOŚĆ STATUTOWA

Temat realizowany na Wydziale Matematyki, Informatyki i Ekonometrii
w 2004/2005

L.p. Kierownik tematu Temat pracy

1 prof. dr hab. Borowiecki Mieczysław Metody matematyczne w ekonomii, naukach przy-
rodniczych i przemyśle

5.3. PROJEKTY BADAWCZE

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

• Statement of Membership in the Gothenburg node of the RTN-network HYKE (Contract
Number: HPRN-CT-2002-00282) - Lokalny koordynator w Uniwersytecie Zielonogórskim:
prof. dr hab. Tadeusz Nadzieja

• Mathematics Curricula for Technological Development (projekt TEMPUS) – ekspert
zewnętrzny: prof. dr hab. Wojciech Okrasiński

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

• Problemy Thuego dla grafów
Kierownik projektu: dr Jarosław Grytczuk

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

• The 7th Workshop „Hereditarnia”, Karpacz, wrzesień 2004

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• Liczba komputerów PC: 238
w tym nabytych w roku akademickim 2004/2005: 63

• Liczba stacji roboczych: -
• Liczba komputerów przyłączonych do sieci LAN: 242

w tym serwerów: 4

Szkoła Nauk Ścisłych i Ekonomicznych

71

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

Pracownicy wydziału uczestniczyli w różnych formach współpracy międzynarodowej
z ośrodkami w Niemczech (Drezno, Cottbus, Freiberg, Ilmenau, Poczdam), Francji (Paryż),
Austrii (Wiedeń), Słowacji (Koszyce), Holandii (Delft, Eindhoven), Słowenii (Maribor), Izraelu
(Heifa), USA (Orlando), RPA (Johannesburg).

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU
(osiągnięcia, specyficzne czynniki hamujące działalność naukową, odsetek nauczycieli akademickich
angażujących się w pracę badawczą, przedstawienie zamierzeń naukowych wydziału w najbliższej
przyszłości)

Wykonywane badania naukowe i prace rozwojowe w zakresie:
• teorii gier i ekonomii matematycznej (A. Nowak, współpracownicy)
• optymalizacji (A. Cegielski, współpracownicy)
• statystyki matematycznej i teorii prawdopodobieństwa (R. Zmyślony, S. Zontek, J. Misiewicz,

współpracownicy)
• równań i inkluzji stochastycznych (J. Motyl, M. Michta, M. Kisielewicz)
• równań fizyki matematycznej (T. Nadzieja, W. Okrasiński, współpracownicy)
• algebry liniowej (J. K. Baksalary)
• matematyki dyskretnej (M. Borowiecki, współpracownicy)
• teorii liczb (A. Grytczuk, współpracownicy)
• równań i nierówności funkcyjnych i teorii iteracji (J. Matkowski, W. Jarczyk, współpracow-

nicy)
• analizy funkcjonalnej i szeregów funkcyjnych (M. Nowak, współpracownicy)
• algebry abstrakcyjnej (K. Głazek)

Ważniejsze osiągnięcia poznawcze:
• Dwie prace prof. T. Nadziei opublikowane w 2004 na temat ewolucji chmury cząstek

oddziałujących grawitacyjnie.
• Jedenaście publikacji z algebry liniowej prof. J. Baksalarego w roku 2004 w Linear

Algebra and its Applications.
• Cykl prac pracowników Zakładu Matematyki Dyskretnej, Algebry i Informatyki opubliko-

wanych bądź przyjętych do druku m.in. w Discrete Mathematics.
• Uzyskano także kilka ważnych rezultatów z innych działów matematyki.

Upowszechnianie i popularyzacja wyników działalności jednostki, osiągnięcia:
• Pracownicy Wydziału uczestniczyli w trzynastu konferencjach zagranicznych; byli organi-

zatorami warsztatów 7th Workshop Hereditarnia w Karpaczu.
• W. Okrasiński reprezentuje Wydział w European Consortium for Mathematics in Industry;

jego studenci biorą regularnie udział w organizowanych warsztatach modelowania ma-
tematycznego. Zielona Góra jest jedynym w Polsce ośrodkiem, w którym kształci się na
specjalności matematyka przemysłowa. Organizowane są seminaria, służące nawiązy-
waniu współpracy z lokalnym przemysłem.

• Pod redakcją prof. Andrzeja Nowaka i K. Szajowskiego ukazał się w bieżącym roku aka-
demickim w wydawnictwie Birkhäuser 9. tom The Annals of the International Society of
Dynamic Games zatytułowany Advances in Dynamic Games: Aplications to Economics,
Finance, Optimization, and Stochastic Control. A. Nowak jest ponadto członkiem komi-
tetów programowych dwu międzynarodowych konferencji: konferencji ku czci prof. Łosia
(Warszawa) i sympozjum Międzynarodowego Stowarzyszenia Gier Dynamicznych (ISDN)
(Tucson, USA),

Wydział Matematyki, Informatyki i Ekonometrii

72

Na uwagę zasługuje dość wysoki odsetek nauczycieli akademickich angażujących się w
pracę badawczą – 70,8%

Od dwóch lat pracownicy wydziału dysponują dobrze wyposażonymi stanowiskami pracy.
Pozostały jednak czynniki wywierające negatywny wpływ na działalność naukową wydziału:
• ograniczony dostęp do nowych pozycji książkowych (małe nakłady finansowe na zakupy),
• bardzo niskie dotacje na prowadzenie działalności statutowej.

Na podstawie tematów badawczych przedstawionych przez pracowników wydziału, nale-
ży sądzić, że rok akademicki 2005/2006 będzie stał pod znakiem kontynuacji rozpoczętych
wcześniej badań.

1 października 2004 roku ruszyły na wydziale studia doktoranckie z zakresu matema-
tyki, co z pewnością przyczyni się do otwarcia w najbliższej przyszłości nowych kierunków
badań.

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

• opublikowano 1 monografię i 7 prac będących rozdziałem monografii

6.2. CZASOPISMA NAUKOWE

• Discussiones Mathematicae – Differential Inclusions, Control and Optimization
• Discussiones Mathematicae – General Algebra and Applications
• Discussiones Mathematicae – Graph Theory
• Discussiones Mathematicae – Probability and Statistics
• opublikowano 62 prace

6.3. WYDAWNICTWA KONFERENCYJNE

• opublikowano 3 prace

6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI (PODRĘCZNIKI, SKRYPTY, MATERIAŁY DO ĆWICZEŃ)

• opublikowano 1 skrypt

Szkoła Nauk Ścisłych i Ekonomicznych

73

WYDZIAŁ FIZYKI
I ASTRONOMII

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: dr hab. Krzysztof Urbanowski, prof. UZ
PRODZIEKAN: dr hab. Anatol Nowicki, prof. UZ

INSTYTUT ASTRONOMII

DYREKTOR prof. dr hab. Janusz Gil
ZASTĘPCA DYREKTORA

KATEDRA Kierownik
ZAKŁAD
Zakład Astrofizyki Kierownik: dr hab. Andrzej Maciejewski, prof. UZ
Zakład Kosmologii Kierownik: prof. dr hab. Roman Juszkiewicz

Pracownia/Laboratorium Kierownik

INSTYTUT FIZYKI

DYREKTOR prof. dr hab. Piotr Garbaczewski
ZASTĘPCA DYREKTORA dr hab. Kazimierz Biedrzycki, prof. UZ

KATEDRA Kierownik
ZAKŁAD Kierownik
Zakład Teorii Oddziaływań

Fundamentalnych Kierownik: dr hab. Anatol Nowicki, prof. UZ
Zakład Dynamiki Nieliniowej

i Układów Złożonych Kierownik: prof. dr hab. Piotr Garbaczewski
Zakład Spektroskopii Rezonansów

Magnetycznych Kierownik: dr hab. Paweł B. Sczaniecki, prof. UZ
Zakład Metod Matematycznych Fizyki Kierownik: prof. dr hab. Piotr Rozmej
Zakład Fizyki Dielektryków Kierownik: dr hab. Kazimierz Biedrzycki, prof. UZ

Pracownia/Laboratorium Kierownik
Pracownia Dydaktyki Fizyki Kierownik: dr Henryk Tygielski
I Pracownia Fizyczna Kierownik: mgr Sebastian Kruk
II Pracownia Fizyczna Kierownik: dr inż. Marian Olszowy

2. DZIAŁALNOŚĆ DYDAKTYCZNA
2.1. KIERUNKI STUDIÓW

(odrębnie dla studiów zawodowych i magisterskich)

Wydział Fizyki i Astronomii

74

2.1.1. STUDIA DZIENNE

ASTRONOMIA – studia magisterskie
• specjalności Astronomia – astrofizyka komputerowa

FIZYKA – studia magisterskie
• specjalności: fizyka ogólna, fizyka komputerowa, fizyka teoretyczna

FIZYKA – studia magisterskie uzupełniające
• specjalności: komputery w pomiarach fizycznych

FIZYKA TECHNICZNA – 3 letnie studia zawodowe licencjackie
• specjalność: komputery w pomiarach fizycznych

2.1.2. STUDIA ZAOCZNE

• specjalności

2.1.3. STUDIA WIECZOROWE

• specjalności

2.2. STUDIA PODYPLOMOWE

2.3. STUDIA DOKTORANCKIE

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA (z uwzględnieniem specjalności)

• dzienne: ASTRONOMIA
specjalność: astrofizyka komputerowa (I, II i IIIrok) – 50 osób
FIZYKA (I i II rok bez specjalności) – 62 osób
specjalność: fizyka komputerowa (III, IV i V rok) – 60 osób
FIZYKA TECHNICZNA
sp.: komputery w pomiarach fizycznych (I, II i IIIrok) – 61 osób

OGÓŁEM – 233 osoby

• zaoczne:
• wieczorowe:

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH
2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 1 sierpnia 2005 r.)

• dzienne:

Kierunek: Studia licencjackie Studia magisterskie

Astronomia 0 0

Fizyka 63 382

Fizyka techniczna 0 0

Razem 63 382

• zaoczne

Kierunek: Studia wyższe zawodowe Studia magisterskie

Astronomia 0 0

Fizyka 36 94

Fizyka techniczna 0 0

Razem 36 94

Szkoła Nauk Ścisłych i Ekonomicznych

75

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

• dzienne: ASTRONOMIA – 0
 FIZYKA – 5 osób
 FIZYKA TECHNICZNA – 7 osób

• zaoczne
• wieczorowe

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

• dzienne:
ASTRONOMIA – studia magisterskie – 60 osób przyjęto
FIZYKA – studia magisterskie – 80 osób przyjęto
FIZYKA TECHNICZNA –studia zawodowe licencjacie – 35 osób przyjęto

• zaoczne:
• wieczorowe

2.9.2. NA ROK AKADEMICKI 2005/2006

I rekrutacja:
• dzienne:

ASTRONOMIA – studia magisterskie – 11 osób przyjęto
FIZYKA – studia magisterskie – 16 osób przyjęto
FIZYKA – studia magisterskie uzupełniające – 1 osobę przyjęto
FIZYKA TECHNICZNA –studia zawodowe licencjacie – 3 osoby przyjęto

• zaoczne:
• wieczorowe

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH
(porównanie zainteresowania kandydatów poszczególnymi kierunkami
i specjalnościami, analiza przyczyn zachodzących zmian, sformułowanie prognoz)

– kierunek: ASTRONOMIA (5-cio letnie studia magisterskie) – od uruchomienia kierunku
zainteresowanie stałe, liczba kandydatów oscyluje w granicach limitów przyjęć;

– kierunek: FIZYKA (5-cio letnie studia magisterskie) – od kilku lat zaznacza się stały
wzrost zainteresowania kierunkiem. W ciągu ostatnich trzech lat limity przyjęć na I rok
studiów zwiększano od 50 miejsc trzy lata temu do 80 miejsc w roku obecnym i są one
praktycznie wypełniane. Od trzech lat obserwuje się wzrost osób starających się o przy-
jęcie na I rok studiów w czasie I rekrutacji (lipiec) – w obecnym roku podczas I rekrutacji
przyjęto więcej kandydatów niż 4 lata temu w wyniku rekrutacji lipcowej i wrześniowych.
W nadchodzących latach można spodziewać się dalszego wzrostu zainteresowania tym
kierunkiem studiów.

– kierunek: FIZYKA TECHNICZNA (3-y letnie studia zawodowe, licencjackie) – zaintereso-
wanie stosunkowo niewielkie. W czasie lipcowej rekrutacji – bardzo małe. Rekrutacje
wrześniowe – zwiększenie zainteresowania tym kierunkiem, jednak zawsze poniżej limi-
tów przyjęć na I rok.
Można spodziewać się wzrostu zainteresowania tym kierunkiem studiów, po zastąpieniu

trzyletnich zawodowych studiów licencjackich zawodowymi studiami inżynierskimi.

Wydział Fizyki i Astronomii

76

2. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005
(z uwzględnieniem liczby studentów, którym przyznano świadczenia i kwoty pomocy)

Rodzaj stypendium
Semestr zimowy Semestr letni

liczba
studentów

kwota
liczba

studentów
kwota

stypendia socjalne 92 96.550 72 76.200

stypendia za wyniki w nauce 34 35.250 32 34.700

zapomogi 14 3.448 16 3.850

stypendia z tyt. zakwaterowania* 45 19.910 28 12.803

stypendia specjalne dla niepełnospraw-
nych*

9 7.750 7 5.450

Ogółem 140 162.908 120 133.003

* tych studentów nie wlicza się do ogółu

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ
(liczba studentów wyjeżdżających, przyjętych w UZ
oraz podstawa współpracy z zagranicznym ośrodkiem naukowym)

3.3. DZIAŁALNOŚĆ STUDENTÓW
(organizacje studenckie, koła naukowe, działalność kulturalna)

• Instytut Astronomii:
Zaangażowanie studentów w działalność obserwatorium, wykonywanie obserwacji astro-

nomicznych. Budowa i obsługa stacji bolidowej połączona ze współpracą ogólnopolską i
ogólnoświatową siecią stacji bolidowych.
• Instytut Fizyki:

Koło Informatyczne obecnie zarejestrowane jest jako Koło Naukowe „PiN”, gdzie skrót
oznacza słowa „Przemysł i Nauka”. Związane jest to z nowym profilem działalności studen-
tów, którzy pracują w różnych grupach badawczych. Studenci posiadają serwer studencki,
którym administrują i adres oficjalnej strony www koła brzmi: http://pin.if.uz.zgora.pl/

Obecnie realizowane są dwa projekty naukowo-badawcze:
1. Projekt „Laser – Harfa” (prowadzony przez studentów Sebastiana Żurka i Jarka Sierac-

kiego)
2. Projekt „Klaster” (prowadzony przez studenta Jacka Łuczaka. Projekt nadzoruje pod

względem merytorycznym dr Bogdan Grabiec)
Członkowie koła aktywnie uczestniczą w cotygodniowych spotkaniach, na których pre-

zentowane są aktualne zainteresowania studentów. W ramach tych spotkań odbyły się
również spotkania z przedstawicielami zielonogórskich firm informatycznych. Ponadto stu-
denci uczestniczyli w Pikniku Naukowym organizowanym przez Koło Naukowe Fizyków przy
Instytucie Fizyki Uniwersytetu Śląskiego. Na tej konferencji zaprezentowali swój dorobek
badawczo-naukowy.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY Z
PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO
(np. starosta, opiekun grupy, roku, indywidualne konsultacje,
propozycje aktywizacji środowiska studenckiego w życiu wydziału i uczelni)

Szkoła Nauk Ścisłych i Ekonomicznych

77

3. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny: 3
profesor nadzwyczajny z tytułem profesora: 4
profesor nadzwyczajny bez tytułu naukowego: 9
docent: –
adiunkt: 12
starszy wykładowca z doktoratem: 3
starszy wykładowca bez doktoratu: 1
asystent: 10
Razem: 42

pracownicy inżynieryjno-techniczni: 5
administracja: 5
Razem: 10

Ogółem: 52

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005 R.
(wg przepisów o minimach kadrowych)

• (kierunek) ASTRONOMIA
profesor zwyczajny: 1
profesor nadzwyczajny z tytułem profesora: 3
profesor nadzwyczajny bez tytułu profesora: 4
Razem: 8

• (kierunek) FIZYKA – studia magisterskie
profesor zwyczajny 2
profesor nadzwyczajny z tytułem profesora –
profesor nadzwyczajny bez tytułu profesora 6
Razem: 8

• (kierunek) FIZYKA TECHNICZNA 3 letnie studia zawodowe licencjackie
profesor zwyczajny 2
profesor nadzwyczajny z tytułem profesora –
profesor nadzwyczajny bez tytułu profesora 4
Razem: 6

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień naukowy doktora nauk … uzyskał:
• stopień naukowy doktora habilitowanego nauk fizycznych w zakresie fizyki-astrofizyki

uzyskali: dr Jarosław Kijak
• tytuł profesora nauk fizycznych uzyskali: dr hab. Andrzej Jerzy Maciejewski
• na stanowisko profesora zwyczajnego zostali mianowani:
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK):
• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK):

Wydział Fizyki i Astronomii posiada uprawnienia do nadawania stopnia naukowego dok-
tora nauk fizycznych w dyscyplinie astronomia. Ponadto Instytut Fizyki posiada uprawnie-
nia do nadawania stopnia naukowego doktora nauk fizycznych w dyscyplinie fizyka.

Wydział Fizyki i Astronomii

78

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba go-
dzin efek-
tywnych

Liczba
godzin

ponadwy-
miarowych

Niedocią-
żeniaoblicze-

niowych

w tym:
za studia
zaoczne

Instytut Astronomii 1860 2118 – 2479 619 361

Instytut Fizyki 6486 11208 1188 10810 4330 6

Razem Wydział 8346 13326 1188 13289 4949 367

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba
powierzchnia

(w m2)

liczba studentów przypadająca
na 1 m2 powierzchni dydaktycz-

nej*

– wykładowe 2 305

– ćwiczeniowe 1 50

– seminaryjne – –

– laboratoryjne 8 314,80

– komputerowe 4 137,10

Razem 15 806,90

* dotyczy studentów studiów dziennych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ
(ew. niedostatek powierzchni, stan techniczny pomieszczeń, stan nasycenia aparaturą
audiowizualną, warunki prowadzenia zajęć itp.)

– II Pracownia Fizyczna – zbyt mała powierzchnia laboratorium II pracowni, konieczne
dodatkowe pomieszczenie

– Sala wykładowa 216 i sala Pracowni Dydaktyki Fizyki 421 – brak aparatury audio-
wizualnej

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

INSTYTUT ASTRONOMII

Kierownik tematu Temat pracy własnej

Prof. dr hab. Janusz Gil Astrofizyka obiektów zwartych

INSTYTUT FIZYKI

Kierownik tematu Temat pracy własnej

Prof. dr hab. Piotr Rozmej
Dynamika dyssypatywna prostych układów kwantowych,
symetrie, chaos

5.2. DZIAŁALNOŚĆ STATUTOWA:

Szkoła Nauk Ścisłych i Ekonomicznych

79

INSTYTUT ASTRONOMII

Kierownik tematu Temat pracy statutowej

Prof. dr hab. Janusz Gil Astrofizyka relatywistyczna

INSTYTUT FIZYKI

Kierownik tematu Temat pracy statutowej

Prof. dr hab. Piotr Garbaczewski
+ zespół

– dr hab. Anatol Nowicki, prof. UZ
– prof. dr hab. Piotr Rozmej
–dr hab. Paweł B. Sczaniecki, prof. UZ

– dr hab. Kazimierz Biedrzycki, prof. UZ

Dynamika dyssypatywna

– Symetria w fizyce mikroświata
– Metody matematyczne w opisie różnych stanów materii
– Badanie związków kompleksowych jonów metali

przejściowych metodą EPR
– Badanie emisji elektronów przy powierzchni kryształów

TGS oraz własności folii kompozytowych

5.3. PROJEKTY BADAWCZE

– dwa zadania badawcze grantu zamawianego KBN „Inżynieria i informatyka kwantowa”,
2003-2006, PBZ–MIN–008/PO2/03, są realizowane przez pracowników Instytut Fizyki
UZ

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

INSTYTUT ASTRONOMII:

1) Grant KBN Nr 2 P03D 001 22 „Globalna dynamika pozasłonecznych układów planetar-
nych”, kierownik projektu: dr hab. Andrzej Maciejewski

2) Grant KBN Nr 2 P03D 014 24 „Nieliniowe rezonanse dysków akrecyjnych w silnym polu
grawitacyjnym”, kierownik projektu: dr hab. Włodzimierz Kluźniak

3) Grant KBN Nr 1 P03D 029 26 „Poszukiwanie mechanizmu promieniowania radiowe-
go pulsarów: od danych obserwacyjnych do modeli teoretycznych”, kierownik projektu:
prof. dr hab. Janusz Gil

INSTYTUT FIZYKI:

4) Instytut Fizyki jest członkiem sieci naukowej Laboratorium Fizycznych Podstaw
Przetwarzania Informacji sponsorowanej przez KBN 2002-2004. Działalność sieci (LFPPI
została przedłużona do 31.12.2006 roku.

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• Liczba komputerów PC: 35 + 80 = 115
– w tym nabytych w roku akademickim 2004/2005: 0 + 6 = 6

• Liczba stacji roboczych: 2 + 78 = 80

Wydział Fizyki i Astronomii

80

• Liczba komputerów przyłączonych do sieci LAN: 36 + 74 = 110
 w tym serwerów: 2+ 2 = 4

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ
 (proszę wymienić współpracujące ośrodki, zakres problematyki badawczej
oraz realizowane projekty)

INSTYTUT ASTRONOMII:

1) Max-Planck Institut für Radioastronomie, Auf dem Hügel 69, Bonn, Niemcy – pulsary
radiowe

2) Astrophysicalisches Institut Potsdam, An der Sternwarte 16, Potsdam, Niemcy – gwiaz-
dy neutronowe

3) Center for Plasma Astrophysics, Tbilisi, Gruzja – pulsary, fizyka plazmy
4) National Astronomical Observatory, Chinese Academy des Sciences, Pekin, Chiny – pul-

sary
5) National Centre for Radio Astrophysics, Pune University Campus, Pune, Indie – pulsary

radiowe
6) Afdeling Sterrenkunde, Katholieke Univeriteit Nijmegen, Holandia – pulsary
7) Institut d’Astrophysique de Paris, Paryż, Francja – kosmologia
8) Universite Pierre et Marie Curie, Paryż, Francja – mechanika nieba
9) Centre d’Etude Spatiale des Rayonnements, Tuluza, Francja – gwiazdy neutronowe

i czarne dziury
10) Observatoire de Bordeaux, Floirac, Francja – gwiazdy neutronowe
11) Observatoire de Paris, Meudon, Cedex, Francja – kosmologia
12) Department of Astronomy, University of California, Berkeley, USA – kosmologia

INSTYTUT FIZYKI:

13) Współpraca Polsko-Francuska w ramach programu „Polonium” (między Uniwersytetem
Zielonogórskim pracowników Uniwersytetem w Nantes).

14) Kontakty indywidualne pracowników Instytutu Fizyki

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ INSTYTUTU
(osiągnięcia, specyficzne czynniki hamujące działalność naukową, odsetek nauczycieli
akademickich angażujących się w pracę badawczą, przedstawienie zamierzeń naukowych
wydziału w najbliższej przyszłości)

Instytut Astronomii: opublikowano 12 prac w czasopismach filadelfijskich.
Instytut Fizyki: nauczyciele angażują się w pracę badawczą, której rezultatem są publi-

kacje naukowe.

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

6.2. CZASOPISMA NAUKOWE (PERIODYKI) 0

6.3. WYDAWNICTWA KONFERENCYJNE 0

6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI
(podręczniki, skrypty, materiały do ćwiczeń)

Szkoła Nauk Ścisłych i Ekonomicznych

81

6.5. WYDAWNICTWA ORGANIZACYJNE
(informatory, foldery, broszury, itp.)

*IA – Instytut Astronomii; IF – Instytut Fizyki.

7. INNY DOROBEK INSTYTUTU W MINIONYM ROKU AKADEMICKIM
(nie uwzględniony w powyższych punktach; również zamierzenia, których
z różnych względów nie udało się zrealizować w roku akademickim 2004/2005)

Opublikowano 15 prac w czasopismach filadelfijskich oraz 4 prace konferencyjne.

8. PRIORYTETOWE ZAMIERZENIA INSTYTUTU DO REALIZACJI
W ROKU AKADEMICKIM 2005/2005

– Wydział Fizyki i Astronomii: uruchomienie studiów doktoranckich;
– Instytut Astronomii: ostateczne uruchomienie Obserwatorium Astronomicznego;
– Instytut Fizyki: uruchomienie na kierunku FIZYKA TECHNICZNA zawodowych studiów

inżynierskich.

Wydział Fizyki i Astronomii

82

WYDZIAŁ
ZARZĄDZANIA

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN prof. UZ dr hab. inż. Daniel Fic
PRODZIEKANI: DS. NAUKI prof. dr hab. Lesław Koćwin
 DS. STUDENCKICH prof. UZ dr hab. inż. Magdalena Graczyk
 DS. JAKOŚCI KSZTAŁCENIA dr Joanna Wyrwa

Zakład Zarządzania Administracja
Publiczną Kierownik: dr hab. Bogdan Ślusarz
Katedra Projektowania Systemów

Produkcyjnych kierownik: prof. dr hab. inż. Ryszard Rohatyński
Zakład Controllingu i Informatyki

Ekonomicznej Kierownik: prof. UZ dr hab. Paul Dieter Kluge
Zakład Makroekonomii i Finansów Kierownik: prof. UZ dr hab. Mieczysław Dudek
Zakład Marketingu Kierownik: prof. UZ dr hab. Józef Kochanowski
Zakład Międzynarodowych Stosunków

Gospodarczych i Politycznych Kierownik: prof. dr hab. Lesław Koćwin
Zakład Mikroekonomii i Polityki

Społecznej Kierownik: prof.UZ dr hab. inż. Maria Fic
Zakład Psychologii Zarządzania Kierownik: prof. UZ dr hab. Tatiana Rongińska
Zakład Zarządzania Strategicznego Kierownik: prof. UZ dr hab. inż. Daniel Fic
Katedra Zarządzania Potencjałem

Społecznym Organizacji Kierownik: prof. dr hab. inż. Janina Stankiewicz
Zakład Zarządzania Środowiskiem

i Gospodarka Publiczną Kierownik: prof. UZ dr hab. inż. Magdalena Graczyk

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW (odrębnie dla studiów zawodowych i magisterskich)

Zarządzanie i marketing (studia zawodowe i magisterskie)

2.1.1. STUDIA DZIENNE

• specjalności: obecnie brak

2.1.2. STUDIA ZAOCZNE

• specjalności: obecnie brak

Szkoła Nauk Ścisłych i Ekonomicznych

83

2.1.3. STUDIA WIECZOROWE

• specjalności: brak

2.2. STUDIA PODYPLOMOWE

• Kontrola i Audyt w Administracji Publicznej

2.3. STUDIA DOKTORANCKIE

• brak

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA (z uwzględnieniem specjalności)

• dzienne: 1025
• zaoczne: 831
• wieczorowe: 0

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH

 ogółem: 29

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

 ogółem: 0

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział kierunków studiów
od ich uruchomienia wg stanu na 1 sierpnia 2005 r.)

 ogółem: od 1.09.2001 do 1.08.2005 wynosi ogółem: 3912

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

• dzienne: 398
• zaoczne: 502
• wieczorowe: 0

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

• dzienne: 379
• zaoczne: 342

2.9.2. NA ROK AKADEMICKI 2005/2006

• dzienne (zawodowe i magisterskie uzupełniające): 204* limit przyjęć – 500
• zaoczne (zawodowe i magisterskie uzupełniające): 147* limit przyjęć – 500

* rekrutacja nie została jeszcze zakończona

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH
(porównanie zainteresowania kandydatów poszczególnymi kierunkami
i specjalnościami, analiza przyczyn zachodzących zmian, sformułowanie prognoz)

Wydział Zarządzania prowadzi rekrutację na studia dzienne i zaoczne w systemie dwu-
stopniowym: studia zawodowe (licencjackie 3 lata) oraz magisterskie uzupełniające (2 lata).
Nadal obserwujemy zainteresowanie kierunkiem Zarządzanie i marketing jednak ilość osób
chętnych systematycznie maleje. Spowodowane może być to również kilkuletnim niżem
demograficznym(studia dzienne) oraz wzrostem bezrobocia w grupie wiekowej zaintereso-

Wydział Zarządzania

84

wanej podnoszeniem swoich kwalifikacji zawodowych (studia zaoczne). Studenci naszego
kierunku otrzymują wiedzę z zakresu ekonomii i zarządzania oraz rozwijają umiejętności
menedżerskie i organizatorskie pozwalające na podjęcie pracy w różnych typach organizacji
gospodarczych, instytucjach samorządowych i non profit.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005 (z uwzględnieniem liczby studentów,
którym przyznano świadczenia i kwoty pomocy)

• stypendia socjalne – ogółem 906251,68 zł (w tym osób: 430)
• stypendia za wyniki w nauce – 710000,00 zł (w tym osób: 335)
• zapomogi – 63360 zł (w tym osób: 150)

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ (liczba studentów wyjeżdżających, przyjętych w UZ
oraz podstawa współpracy z zagranicznym ośrodkiem naukowym)

Studenci Wydziału Zarządzania uczestniczą w programie Socrates (Kontrakt Uczelniany
zatwierdzony przez Komisję Europejską w Brukseli od roku akad. 1999/2000), w ramach
którego odbywają studia zgodnie z elastycznym systemem kształcenia w Uniwersytecie
Technicznym w Cottbus. W roku akad. 2004/2005 do wyjazdu zostało zakwalifikowanych i
wyjechało pięcioro studentów.

3.3. DZIAŁALNOŚĆ STUDENTÓW (organizacje studenckie, koła naukowe, działalność kulturalna)

Na Wydziale Zarządzania Uniwersytetu Zielonogórskiego działają aktywnie następujące
koła naukowe:

Koło Naukowe Controllingu,
Koło Naukowe Jakości,
Koło Naukowe Logistyki,
Koło Naukowe EKO Zarządzania,
Koło Naukowe Rachunkowości,
Koło naukowe Zarządzania Informacją ZINFO.
Członkowie tych Kół uczestniczą w cyklicznie organizowanym „Międzynarodowym Sym-

pozjum Naukowym Studentów i Młodych Pracowników Nauki”, ponadto biorą udział w innych
konferencjach naukowych. Koła prowadzą własne badania naukowe, realizują projekty wdro-
żeniowe, organizują wyprawy badawcze, organizują konferencje, wyjazdy studyjne, semina-
ria i szkolenia.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (nagrody i wyróżnienia):

 Studentka Wydziału Zarządzania Uniwersytetu Zielonogórskiego została laureatką X
edycji „Grasz o staż” największego w Polsce konkursu dla studentów i absolwentów orga-
nizowanego przez PricewaterhouseCoopers i Gazetę Wyborczą pod medialnym patronatem
Radiowej trójki. Wykazała się doskonałą wiedzą merytoryczną i bardzo dobrą umiejętnością
rozwiązywania problemów z zakresu dziedziny studiów.

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO (np. starosta, opiekun
grupy, roku, indywidualne konsultacje, propozycje aktywizacji środowiska studenckiego
w życiu wydziału i uczelni)

Studenci Wydziału Zarządzania wybierają starostów poszczególnych grup, którzy repre-
zentują ich w kontaktach z władzami Wydziału.

Szkoła Nauk Ścisłych i Ekonomicznych

85

Ponadto na Wydziale Zarządzania spośród nauczycieli akademickich wybierani są opie-
kunowie grup studenckich. Ich zakres działalności obejmuje: koordynowanie działań zwią-
zanych z tokiem studiów (np. wybór rodzaju studiów, informowanie o planach i programach
studiów), organizację przepływu informacji między władzami wydziału a studentami, pomoc
przy rozwiązywaniu bieżących problemów studentów.

Spośród studentów są wybierani przedstawiciele do Rady Wydziału, którzy czynnie biorą
udział w posiedzeniach Rady i mają możliwość wypowiedzenia się na poruszane tematy.

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

Profesor zwyczajny 5
Profesor nadzwyczajny z tytułem profesora 7
Profesor nadzwyczajny bez tytułu naukowego 1
Docent 0
Adiunkt 26
Starszy wykładowca z doktorem 4
Starszy wykładowca bez doktoratu 0
Asystent 48
RAZEM: 91

Pracownicy inżynieryjno-techniczni 3
Administracja 12
RAZEM: 15

OGÓŁEM: 106 osoby

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005 R.
(wg przepisów o minimach kadrowych)

• kierunek Zarządzanie i Marketing
profesor zwyczajny 5
profesor nadzwyczajny z tytułem profesora 7
profesor nadzwyczajny bez tytułu profesora 1
Razem: 13 osób

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień naukowy doktora nauk ekonomicznych w zakresie towaroznawstwa:
 Joanna Zarębska
• stopień naukowy doktora habilitowanego uzyskali:
 brak
• tytuł profesora nauk ekonomicznych uzyskali:
 Janina Stankiewicz
• na stanowisko profesora zwyczajnego zostali mianowani: 0
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): 0
• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): 0

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Nagrody JM Rektora Uniwersytetu Zielonogórskiego:

• nagrodę indywidualną I stopnia za osiągnięcia naukowe otrzymał
prof. UZ dr hab. inż. Daniel Fic

Wydział Zarządzania

86

• nagrodę indywidualna II stopnia za osiągnięcia naukowe otrzymali:
prof.UZ dr hab. inż. Maria Fic
prof. dr hab. Lesław Koćwin
prof. UZ dr hab. Mieczysław Dudek
dr inż. Marzena Góralczyk

• nagrodę zespołową II stopnia otrzymały następujące osoby:
prof. dr hab. inż. Janina Stankiewicz
dr inż. Karolina Mazur-Łukamska
dr inż. Patrycja Łychmus
mgr inż. Piotr Kwiatkowski
prof. dr hab. inż. Mirosław Galicki
mgr inż. Marcin Relich
dr Joanna Wyrwa
dr Janina Jędrzejczak-Gas
mgr Jacek Gas

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba

godzin efek-
tywnych

Liczba
godzin po-

nadwy-miaro-
wych

Niedocią-
żeniaoblicze-

-niowych

w tym:
za studia
zaoczne

Razem Wydział 17201 48366 17824 30542 31165 980

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba
powierzchnia

(w m2)

liczba studentów
przypadająca na 1 m2

powierzchni dydaktycznej*

– wykładowe 1 155,0 8 **)

– ćwiczeniowe 8 287,0 4 **)

– seminaryjne 6 240,7 5 **)

– laboratoryjne 8 448,7 3 **)

Razem 23 1.130,7 1 **)

* dotyczy studentów studiów dziennych
**) Ze względu na niedostatek powierzchni dydaktycznej (por. pkt 4.7), oprócz wymienionych sal

dydaktycznych, które posiada Wydział, zajęcia w minionym roku akademickim 2004/2005 były prowa-
dzone w innych salach wykładowych i ćwiczeniowych Uniwersytetu Zielonogórskiego.

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ (ew. niedostatek powierzchni, stan tech-
niczny pomieszczeń, stan nasycenia aparaturą audiowizualną, warunki prowadzenia zajęć itp.)

Obecnie istnieje niedostatek powierzchni dydaktycznej i pomieszczeń pracowniczych
(dla pracowników dydaktycznych i administracyjnych). Sytuacja ulegnie zmianie po oddaniu
do eksploatacji budynku Wydziału Inżynierii Lądowej i Środowiska przy ul. Szafrana. Łączna
powierzchnia pozyskanych sal wyniesie 993,6 m2 (w tym sale przeznaczone na dydaktykę
i seminaria – 493,2 m2). Pomieszczenia dydaktyczne i baza laboratoryjna wymaga moder-
nizacji. Najbardziej odczuwalny jest brak projektorów multimedialnych i komputerów prze-
nośnych.

Szkoła Nauk Ścisłych i Ekonomicznych

87

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Kierownik tematu Temat pracy własnej

prof. UZ dr hab. Mieczysław Dudek
Zakład Makroekonomii i Finansów

Unia Europejska w globalnej perspektywie

prof. UZ dr hab. inż. Daniel Fic
Zakład Zarządzania Strategicznego

Pasażerski system transportowy w Regionie Lubu-
skim – stan obecny i perspektywy rozwoju

prof. UZ dr hab. inż. Maria Fic
Zakład Mikroekonomii i Polityki Społecznej

Kapitał społeczny a rozwój regionalny

prof. dr hab. Lesław Koćwin
Zakład Międzynarodowych Stosunków
Gospodarczych i Politycznych

Wprowadzenie do gospodarki Unii Europejskiej

prof. UZ dr hab. Tatiana Rongińska
Zakład Psychologii Zarządzania

Wsparcie psychologiczne przedsiębiorców

prof. dr hab. inż. Mirosław Galicki
Katedra Podstaw Informatyki i Zarządzania
Produkcją

Metody sterowania mobilnymi robotami nieholomicz-
nymi
Algorytmy poprawy własności uogólniania dynamicz-
nych sieci neuronowych
Algorytmy sterowania procesami zautomatyzowany-
mi jakości w procesach wytwarzania

prof. UZ dr hab. inż. Magdalena Graczyk
Zakład Zarządzania Środowiskiem i Gospo-
darką Publiczną

Analiza cyklu życia (LCA) jako instrument informacji
ekologicznej i zarządzania środowiskiem

prof. UZ dr hab. Paul Dieter Kluge
Zakład Controllingu i Informatyki Ekono-
micznej

Ekonomika przedsiębiorstw zorientowana na prze-
twarzanie danych jako podstawa zastosowań sys-
temów ERP

prof. UZ dr hab. Józef Kochanowski
Zakład Marketingu

Wybrane strategie działania dużych sieci handlo-
wych w Polsce – analiza i ocena

prof. dr hab. inż. Ryszard Rohatyński
Katedra Projektowania Systemów Pro-
dukcyjnych

Wybrane zagadnienia zarządzania produkcją
i usługami

prof. dr hab. inż. Janina Stankiewicz
Katedra Zarządzania Potencjałem Spo-
łecznym Organizacji

Zarządzanie w organizacjach Środkowego Nad-
odrza

5.2. DZIAŁALNOŚĆ STATUTOWA:

Kierownik tematu Temat pracy statutowej

prof. UZ dr hab. Mieczysław Dudek
Zakład Makroekonomii i Finansów

Stosunki gospodarcze integrującej się Europy

prof. UZ dr hab. inż. Daniel Fic
Zakład Zarządzania Strategicznego

Konkurencyjność przedsiębiorstwa w warunkach
globalizacji Problemy globalne i regionalne edukacji

prof. UZ dr hab. inż. Maria Fic
Zakład Mikroekonomii i Polityki Społecznej

Zwiększanie wartości przedsiębiorstw i społeczno-
-ekonomiczne czynniki rozwoju regionalnego
Konkurencyjność przedsiębiorstwa w warunkach
globalizacji

Wydział Zarządzania

88

prof. dr hab. Lesław Koćwin
Zakład Międzynarodowych Stosunków Go-
spodarczych i Politycznych

Wykorzystanie funduszy strukturalnych Unii Euro-
pejskiej w restrukturyzacji powiatu kłodzkiego na
przykładzie gminy Nowa Ruda
Wprowadzenie polskich przedsiębiorstw do gospo-
darki Unii Europejskiej

prof. UZ dr hab. Tatiana Rongińska
Zakład Psychologii Zarządzania

Wsparcie psychologiczne przedsiębiorców przy
współpracy z Instytutem Psychologii Uniwersytetu
w Poczdamie, Wydziałem Psychologii Uniwersytetu
Państwowego w St. Petersburgu

prof. UZ dr hab. inż. Janina Stankiewicz Społeczne, ekonomiczne, organizacyjne i ekologicz-
ne aspekty zarządzania przedsiębiorstwami Środko-
wego Nadodrza w warunkach gospodarki rynkowej

prof. UZ dr hab. inż. Klaus Wenzel
Zakład Systemów i Technik Zarządzania

Informacyjna infrastruktura zarządzania

prof. dr hab. inż. Mirosław Galicki
Katedra Podstaw Informatyki i Zarządzania
Produkcją

Optymalizacja wyboru trajektorii, narzędzi oraz me-
tod zarządzania w elastycznym i zrobotyzowanym
systemie produkcyjnym z wykorzystaniem sztucz-
nych sieci neuronowych oraz obiektowych metod
modelowania oprogramowania

prof. UZ dr hab. inż. Magdalena Graczyk
Zakład Zarządzania Środowiskiem i Gospo-
darką Publiczną

Determinanty ekologiczne i przestrzenne strategii
innowacyjności regionu

prof. UZ dr hab. Paul Dieter Kluge
Zakład Controllingu i Informatyki Ekono-
micznej

Efektywność zastosowań systemów informatycznych
zarądzania klasy ERP w małych i średnich przedsię-
biorstwach

prof. UZ dr hab. Józef Kochanowski
Zakład Marketingu

Badanie strategii marketingowych w dobie integracji
europejskiej

prof. dr hab. inż. Ryszard Rohatyński
Katedra Projektowania Systemów Produk-
cyjnych

Metody i techniki projektowania systemów produk-
cyjnych

5.3. PROJEKTY BADAWCZE

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

W roku sprawozdawczym zorganizowano następujące konferencje naukowe:
1. Stosunki gospodarcze integrującej się Europy; 02.-03.06.2004, Miejsce: Lubiatów,

woj. lubuskie, Jednostka organizująca: Zakład Makroekonomii i Finansów
2. Stosunki gospodarcze integrującej się Europy II; 31.05-2.06. 2005, Miejsce: Kliczków,

woj. Dolnośląskie, Jednostka organizująca: Zakład Makroekonomii i Finansów
3. Nowoczesne zarządzanie przedsiębiorstwem; 28.-30.06.2004, Miejsce: Bukowy

Dworek k. Łagowa Lub., Jednostka organizująca Katedra Zarządzania Potencjałem
Społecznym Organizacji;

4. Controlling w małych i średnich przedsiębiorstwach, Rokosowo 2004; 17.
-19.06.2004, Miejsce: Pałac w Rokosowie, 63-805 Łęka Mała, Jednostka organizują-
ca: Zakład Controllingu i Informatyki Ekonomicznej

Szkoła Nauk Ścisłych i Ekonomicznych

89

5. Problemy edukacji w warunkach globalizacji; 11-12 października 2004, Miejsce:
Uniwersytet Zielonogórski, Jednostka organizująca: Zakład Zarządzania
Strategicznego

6. Warsztaty naukowe w Nowej Rudzie: „Nasza Europa – IV polsko-niemieckie sympo-
zjum Wittligowskie”8-10 wrzesień 2004

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• Liczba komputerów PC: 102
– w tym nabytych w roku akademickim 2004/2005: 17

• Liczba stacji roboczych: 102
• Liczba komputerów przyłączonych do sieci LAN: 102
 w tym serwerów: 1

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ (proszę wymienić współpracujące ośrodki,
zakres problematyki badawczej oraz realizowane projekty)

Pracownicy Wydziału mają wiele nawiązanych kontaktów naukowych z zagranicznymi
ośrodkami naukowymi, co sprzyja dynamizacji rozwoju naukowego oraz przygotowywaniu
kolejnych rozpraw naukowych. Potwierdzeniem tego są liczne publikacje i uzyskiwane za nie
nagrody. Na podstawie stosownych umów i porozumień Wydział Zarządzania współpracuje
w zakresie badań i kształcenia z licznymi ośrodkami zagranicą. Wydział posiada umowy o
współpracy m.in. z:
• Uniwersytetem w Kaiserslautern, Wydział Nauk Społecznych i Ekonomicznych;
• Uniwersytetem Technicznym w Ilmenau, Wydział Informatyki i Automatyki;
• Uniwersytetem w Poczdamie, Instytut Psychologii;
• Uniwersytetem Państwowym w St. Petersburgu, Wydział Psychologii;
• Białoruskim Państwowym Uniwersytetem Technicznym.

Pracownicy Wydziału współpracują również z przedstawicielami takich instytucji jak: BTU
w Cottbus, INNOWERT GmbH Sömmerda, proALPHA-Software AG Weilerbach.

Szczególnie ścisłe są kontakty z takimi profesorami z zagranicy, jak: prof. Volker Lin-
gnau, prof. Ilka Philippow, prof. Jürgen Herzog, prof. Herbert Witte, prof. H. Schüling, prof.
Frieder Hülsenberg (Niemcy); prof. David Chappell, prof. Nigel Healey (Wielka Brytania),
prof. Yury Kalyukh (Ukraina), prof. Wegienij Sapjolkin, prof. Wladimir Wolodko, prof. Ewgie-
nia Wierbickaja (Białoruś); prof. Tatiana Sheshukova, prof. Jurij Perski, prof. Nadiezda Ka-
luzhnowa (Rosja); prof. M. Kobylański (Francja); prof. Andrzej Targowski, prof. Jacek Żurada
(USA); prof. C. Bandera (Włochy).

Ponadto pracownicy Wydziału Zarządzania współpracują z:
• Towarzystwem Grecko-Polskim w Atenach,
• Fachhochschule Osnabrück,
• Fundacją Friedricha Eberta,
• Freie Universität Berlin,
• Fundacją Wspólpracy Polsko-Niemieckiej,
• Stowarzyszeniem Przyjaciół Ziemi Noworudzkiej.

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU (osiągnięcia, specyficzne czynniki hamujące
działalność naukową, odsetek nauczycieli akademickich angażujących się w pracę
badawczą, przedstawienie zamierzeń naukowych wydziału w najbliższej przyszłości)

Uchwałą Prezydium Państwowej Komisji Akredytacyjnej z dnia 8 lipca 2004 w sprawie
oceny jakości kształcenia na poziomie zawodowym i magisterskim na kierunku Zarządza-

Wydział Zarządzania

90

nie i Marketing prowadzonym na Wydziale Zarządzania Uniwersytetu Zielonogórskiego dla
studiów magisterskich i zawodowych (licencjat) sukcesem władz i pracowników Wydziału
Zarządzania było uzyskanie pozytywnej oceny prowadzonego kierunku.

Innymi osiągnięciami pracowników Wydziału są:
• wydawane cyklicznie czasopismo „Management” o tematyce związanej z problemami

teorii i praktyki zarządzania. Redaktorem Naczelnym czasopisma jest prof. UZ dr hab.
inż. Janina Stankiewicz (dwa numery rocznie, jeden w języku angielskim, drugi w języku
polskim),

• opracowanie i wydanie Strategii Rozwoju Wydziału Zarządzania Uniwersytetu
Zielonogórskiego w latach 2004-2010,

• opracowanie i wydanie Informatora dla studentów I roku studiów dziennych na Wydziale
Zarządzania,

• szczególnym osiągnięciem naszego pracownika – dr inż. Wiesława Danielaka – w XVII
Olimpiadzie Wiedzy Ekonomicznej, było przygotowanie młodzieży licealnej do udziału w
wymienionym konkursie. Pięć osób dostało się do finału ogólnopolskiego, a dwójka z
nich została laureatami.
Zamierzeniami naukowymi Wydziału na najbliższą przyszłość są:

• stały rozwój kadry naukowo-dydaktycznej, wspieranie działań nauczycieli akademickich
w celu uzyskania stopni i tytułów naukowych

• osiągnięcie uprawnień do nadawanie stopnia doktora nauk ekonomicznych w zakresie
nauki o zarządzaniu

• pozyskanie kadry z uznanych ośrodków krajowych i zagranicznych,
• ścisła współpraca Wydziału z sektorem nauki, przemysłu i administracji publicznej,
• sukcesywne uzupełnianie zbiorów bibliotecznych,
• utworzenie wydawnictwa wydziałowego.

6. DZIAŁALNOŚĆ WYDAWNICZA
6.1. MONOGRAFIE NAUKOWE

Józef Kochanowski, Podstawy i zarządzanie marketingiem, Zielona Góra: Oficyna Wy-
daw. Uniwersytetu Zielonogórskiego, 2003.

6.2. CZASOPISMA NAUKOWE (PERIODYKI)

Janina Stankiewicz (Red.), Management, Zielona Góra: University of Zielona Góra,
2003, Vol. 7, no 1-2

6.3. WYDAWNICTWA KONFERENCYJNE (wymienione w punkcie 5.4. ppkt. 1-5)
6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI (podręczniki, skrypty, materiały do ćwiczeń)
6.5. WYDAWNICTWA ORGANIZACYJNE (informatory, foldery, broszury, itp.)

Wydział Zarządzania w roku sprawozdawczym wydał:
• Strategię Rozwoju Wydziału Zarządzania Uniwersytetu Zielonogórskiego w latach 2004-

-2010,
• Informator dla studentów I roku studiów dziennych na Wydziale Zarządzania. Kierunek:

Zarządzanie i Marketing

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM (nie uwzględniony w powyższych
punktach; również zamierzenia, których z różnych względów nie udało się zrealizować w roku
akademickim 2003/2004)

Szkoła Nauk Ścisłych i Ekonomicznych

91

Znaczące publikacje:
Dudek Mieczysław (Red.) Stosunki gospodarcze Unii Europejskiej: handel, finanse i pro-

cesy integracyjne (wybrane zagadnienia), Zielona Góra: Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2004

Dudek Mieczysław (Red.) Stosunki gospodarcze Unii Europejskiej: wybrane kierunki po-
lityki wspólnotowej, Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2004

Fic Daniel (Red.), Edukacja i gospodarka w społeczeństwie informacyjnym, Głogów:
Drukarnia Wydawnictwo „Druk-Ar”, 2004

Fic Daniel (Red.), Problemy organizacji i zarządzania w instytucjach edukacyjnych Głogów:
Drukarnia Wydaw „Druk-Ar”, 2003

Fic Daniel (Red.), Globalny i regionalny wymiar edukacji, Głogów: Drukarnia Wydaw, „Druk-
Ar”, 2003

Kluge Paul-Dieter, Kużdowicz Paweł (Red.), Controlling w małych i średnich przedsiębior-
stwach Zielona Góra: Uniwersytet Zielonogórski, 2004

Koćwin Lesław (Red.) Turystyka w strategii rozwoju miast i gmin Ziemi Kłodzkiej, Wrocław:
Wydaw. Wyższej Szkoły Zarządzania, 2004

Stankiewicz Janina (Red.), Gospodarka w obliczu eurotransformacji Zielona Góra: Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2004

Stankiewicz Janina (Red.), Organizacja w warunkach nasilającej się konkurencji Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2004

Zrealizowano przedsięwzięcia:
• P. Kluge, D. Kużdowicz, P. Kużdowicz, P. Orzeszko (kierownik projektu), Wdrożenie sys-

temu informatycznego zarządzania klasy ERP – proALPHA w Artech Polska Sp. z o.o.
w Prudniku k/Opola, marzec – grudzień 2004

• P. Kluge, Przeprowadzenie seminarium szkoleniowego nt. „Zastosowania zintegrowanych
systemów informatycznych klasy ERP w rachunku kosztów” w Katedrze Controllingu
Uniwersytetu Kaiserlautern (Niemcy), maj 2004

• P. Kluge, Opracowanie koncepcji oraz wdrożenie funkcji zarządzania projektem na bazie
standardowego oprogramowania dla Emil Leonhardt KG Chemnitz (Niemcy), styczeń
– maj 2004

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2005/2006

Oprócz zamierzeń dotyczących sfery naukowej (opisane w punkcie 5.7.), najbardziej
pożądana w roku akademickim 2005/2006 byłaby realizacja następujących priorytetów:
1. W zakresie dydaktyki:

• permanentna aktualizacja planów studiów dziennych i zaocznych z uwzględnieniem
potrzeb gospodarki po wejściu Polski do Unii Europejskiej

• doskonalenie elastycznego planu studiów
• aktywizacja studenckiego ruchu naukowego oraz udział studentów w badaniach na-

ukowych prowadzonych na Wydziale
• rozszerzenie wymiany studenckiej w ramach programów dydaktycznych Unii Europej-

skiej
• zwiększenie liczby skryptów, pomocy dydaktycznych, instrukcji laboratoryjnych

2. W zakresie organizacji i finansów:
• opracowanie, wdrożenie i permanentna aktualizacja systemu szkoleń,
• modernizacja pomieszczeń dydaktycznych i bazy laboratoryjnej,

Wydział Zarządzania

92

• minimalizacja kosztów funkcjonowania Wydziału,
• dążenie do zwiększenia dochodów Wydziału z tytułu płatnych form studiów, działal-

ności komercyjnej itp.,
• systematyczne promowanie Wydziału.

Szkoła Nauk Ścisłych i Ekonomicznych

93

SZKOŁA NAUK
TECHNICZNYCH

94

WYDZIAŁ ELEKTROTECHNIKI,
INFORMATYKI I TELEKOMUNIKACJI

1. PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE WYDZIAŁ

DZIEKAN dr hab. inż. Wiesław Miczulski, prof. UZ
PRODZIEKANI dr hab. inż. Andrzej Pieczyński
 dr inż. Zbigniew Skowroński

INSTYTUT INŻYNIERII ELEKTRYCZNEJ

DYREKTOR dr hab. inż. Zbigniew Fedyczak
ZASTĘPCA DYREKTORA dr inż. Adam Kępski

Zakład Systemów Elektromechanicznych
i Energetycznych kierownik: dr inż. Robert Smoleński

Zakład Sterowania i Zastosowań
Układów Energoelektronicznych kierownik: dr inż. Krzysztof Sozański

Pracownia Elektrotechniki,
Elektroniki i Informatyki kierownik: mgr inż. Tadeusz Gil

INSTYTUT INFORMATYKI I ELEKTRONIKI

DYREKTOR prof. dr hab. inż. Marian Adamski
ZASTĘPCA DYREKTORA dr inż. Zbigniew Skowroński

Zakład Technik Informatycznych kierownik: dr inż. Wojciech Zając
Zakład Inżynierii Komputerowej kierownik: dr inż. Marek Węgrzyn
Zakład Elektroniki i Układów

Mikroprocesorowych kierownik: dr hab. inż. Andrzej Olencki, prof. UZ
Pracownia Informatyki i Elektroniki kierownik: mgr inż. Leszek Jasiński

INSTYTUT METROLOGII ELEKTRYCZNEJ

DYREKTOR dr hab. inż. Jadwiga Lal-Jadziak, prof.UZ
ZASTĘPCA DYREKTORA dr inż. Leszek Furmankiewicz

Zakład Metrologii Elektrycznej kierownik: dr hab. inż. Wiesław Miczulski, prof. UZ
Zakład Teorii Obwodów kierownik: prof. dr hab. inż. Marian Miłek
Zakład Telekomunikacji kierownik: dr inż. Emil Michta
Pracownia Metrologii Elektrycznej kierownik: mgr inż. Mirosław Białowąs

Szkoła Nauk Technicznych

95

INSTYTUT STEROWANIA I SYSTEMÓW INFORMATYCZNYCH

DYREKTOR prof. dr hab. inż. Józef Korbicz
ZASTĘPCA DYREKTORA dr hab. inż. Dariusz Uciński, prof. UZ

Zakład Analizy Systemowej
i Obliczeń Inteligentnych kierownik: dr hab. inż. Andrzej Obuchowicz

Zakład Systemów Informatycznych kierownik: prof. dr hab. inż. Krzysztof Gałkowski
Zakład Teleinformatyki i

Bezpieczeństwa Komputerowego kierownik: dr hab. inż. Eugeniusz Kuriata, prof. UZ
Pracownia Inżynierii Oprogramowania kierownik: mgr inż. Mariusz Mądry

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

2.1.1. STUDIA DZIENNE

 Elektrotechnika, studia zawodowe i magisterskie
specjalności:
■ Cyfrowe Systemy Pomiarowe
■ Elektroenergetyka i Energoelektronika
■ Komputerowe Systemy Sterowania
■ Inżynieria Systemów Mikrokomputerowych
Wyboru rodzaju studiów i specjalności dokonuje się po IV semestrze

 Informatyka, studia zawodowe i magisterskie
specjalności:
■ Inżynieria Komputerowa
■ Inżynieria Oprogramowania
■ Przemysłowe Systemy Informatyczne
Wyboru rodzaju studiów i specjalności dokonuje się po IV semestrze

 Elektronika i Telekomunikacja, studia zawodowe
specjalności:
■ Aparatura Elektroniczna
■ Elektronika Przemysłowa
■ Teleinformatyka
Wyboru specjalności dokonuje się po IV semestrze

 Elektrotechnika, studia magisterskie II-go stopnia (uzupełniające)2 letnie
specjalności:
■ Cyfrowe Systemy Pomiarowe
■ Elektroenergetyka i Energoelektronika

 Informatyka, studia magisterskie II-go stopnia (uzupełniające)2 letnie
specjalności:
■ Inżynieria Komputerowa
■ Inżynieria Oprogramowania
■ Przemysłowe Systemy Informatyczne

2.1.2. STUDIA ZAOCZNE

 Elektrotechnika, studia zawodowe 4 letnie
specjalności:

Wydział Elektrotechniki, Informatyki i Telekomunikacji

96

■ Cyfrowe Systemy Pomiarowe
■ Elektroenergetyka i Energoelektronika
Wyboru specjalności dokonuje się po IV-tym semestrze

 Elektrotechnika, magisterskie studia uzupełniające 2 letnie
specjalności:
■ Cyfrowe Systemy Pomiarowe
■ Elektroenergetyka i energoelektronika

 Informatyka, studia zawodowe 4 letnie
specjalności:
■ Inżynieria Komputerowa
■ Inżynieria Oprogramowania
■ Przemysłowe Systemy Informatyczne
Wyboru specjalności dokonuje się po IV-tym semestrze

 Informatyka, magisterskie studia uzupełniające 2 letnie
specjalności:
■ Inżynieria Komputerowa
■ Inżynieria Oprogramowania
■ Przemysłowe Systemy Informatyczne

 Elektronika i Telekomunikacja, studia zawodowe 4 letnie
specjalności:
■ Aparatura Elektroniczna
■ Elektronika Przemysłowa
■ Teleinformatyka
Wyboru specjalności dokonuje się po IV-tym semestrze

2.1.3. STUDIA WIECZOROWE

2.2. STUDIA PODYPLOMOWE

2.3. STUDIA DOKTORANCKIE

4 letnie w zakresie elektrotechniki

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA

 dzienne: 1781
 zaoczne: 1723

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH: –

2.6. LICZBA STUDENTÓW STUDIÓW DOKTORANCKICH: 28
2.7. LICZBA ABSOLWENTÓW OGÓŁEM: 5557
2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

 dzienne: 243
 zaoczne: 319
 wieczorowe: –

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

 dzienne: 604
 zaoczne: 399
 wieczorowe: –

Szkoła Nauk Technicznych

97

2.9.2. NA ROK AKADEMICKI 2005/2006

 dzienne: 532
 zaoczne: bd
 wieczorowe: –

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH

Przeprowadzona rekrutacja w okresie ostatnich trzech lat wskazuje w skali globalnej na
zmniejszającą się liczbę kandydatów chętnych do studiowania na wydziale. Na studia dzien-
ne łączna liczba kandydatów maleje w niewielkim zakresie. Spadek ten obserwuje się na
kierunku Elektrotechnika, który częściowo jest równoważony wzrostem liczby kandydatów
na kierunku Elektronika i Telekomunikacja. Na kierunku Informatyka liczba kandydatów po-
zostaje praktycznie na tym samym poziomie. Spadek liczby kandydatów na studia dzienne
należy tłumaczyć ogólnie obserwowaną tendencją wzrostu zainteresowania absolwentów
szkół średnich w studiowaniu kierunków nietechnicznych. Wynika to głównie z większego
stopnia trudności studiów technicznych oraz braku matematyki jako przedmiotu obowiązko-
wego na maturze. Zauważalny jest również wpływ niżu demograficznego na liczbę kandyda-
tów na studia. Spadek liczby kandydatów na studia zaoczne dotyczy studiów zawodowych
na kierunkach Elektrotechnika i Informatyka oraz na studiach uzupełniających zaocznych na
kierunku Elektrotechnika. Natomiast z roku na rok obserwuje się zwiększanie liczby kandy-
datów na studia uzupełniające zaoczne na kierunku Informatyka. Spadek liczby kandydatów
na studia zaoczne wynika głównie z zubożenia społeczeństwa oraz większych możliwości
studiowania na studiach dziennych.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA NA ROK 2004/2005

 stypendia socjalne: 398 (80150zł)
 stypendia za wyniki w nauce: 477 (64900zł)
 zapomogi: 31 (7800zł)

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

Partnerzy Studenci

Fachhochschule Giessen - Friedberg 5

University of Sheffield 2

University of Southampton 2

Razem: 3 partnerów Razem: 9 osób

3.3. DZIAŁALNOŚĆ NAUKOWA STUDENTÓW (KOŁA NAUKOWE)

 Studenckie Koło Grafiki Komputerowej (opiekun naukowy: dr inż. Wojciech Zając);
 Studenckie Koło Naukowe Projektowania Systemów Cyfrowych fantASIC (opiekunowie

naukowi: dr inż. Marek Węgrzyn, dr inż. Agnieszka Węgrzyn, mgr inż. Arkadiusz Bukowiec,
mgr inż. Tomasz Gratkowski, mgr inż. Remigiusz Wiśniewski);

 Studenckie Koło Naukowe Informatyki UZ.NET (opiekunowie naukowi: dr inż. Grzegorz
Łabiak, mgr inż. Piotr Bubacz);

 Zielonogórska Grupa Użytkowników Linux’a (ZGUL) (opiekun mgr inż. Tomasz Karczew-
ski);

 Koło Naukowe Testowania Oprogramowania, Sprzętu Komputerowego i Aparatury Pomia-
rowej „Test IT” (opiekun mgr inż. Marek Florczyk)

Wydział Elektrotechniki, Informatyki i Telekomunikacji

98

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW

Studenci pracujący w kole „Test IT” otrzymali wyróżnienia w formie referencji z następu-
jących firm: GAMP, TYLDA, ADI i Sądu Okręgowego w Zielonej Górze, dla których przeprowa-
dzali testy serwisów WWW oraz przygotowali raporty z opisem znalezionych błędów.

Studenci prowadzący działalność naukową w ramach kół naukowych prezentują swoje
osiągnięcia na konferencjach. Wyniki prac studentów koła „fantASIC” zostały zaprezento-
wane przez Ł. Pawlusa w formie referatu konferencyjnego na XVI IEEE-SPIE Symposium on
Photonics, Electronics and Web Engineering (Wilga, 31.05-05.06.2005), pt. SystemVerilog
modelling of FIR filters. Członkowie Koła uczestniczą również w innych pracach realizowa-
nych w Instytucie Informatyki i Elektroniki UZ, m.in. w ramach współpracy z instytutem IHP
(Frankfurt nad Odra, Niemcy). Tradycyjnie grupa studentów weźmie udział w letniej szkole
The 4th International Summer Study 2005: Microelectronics on Wireless Communications
we Frankfurcie nad Odrą organizowanej przez Kompetenzzentrum Mikroelektronik. Kolej-
nym efektem prac Studenckiego Koła Naukowego Informatyki UZ.NET było zorganizowanie
jednodniowego seminarium Academic Developer Day. Seminarium zostało przygotowane
przez członków Koła, firmę Microsoft oraz pracowników Instytutu Informatyki i Elektroniki.
W ramach seminarium zostały wygłoszone następujące odczyty:
■ Wprowadzenie do tworzenia aplikacji w .NET – Karol Wituszyński, Microsoft;
■ XML w .NET – Zbigniew Kawalec, Dawid Przespolewski, Koło UZ.NET,
■ Tworzenie aplikacji w DirectX - Łukasz Migas, ekspert niezależny.

Seminarium miało charakter ogólnouczelniany i otwarty.

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny: 5
profesor nadzwyczajny: 4
profesor nadzwyczajny bez tytułu naukowego: 8
docent: –
adiunkt: 44
starszy wykładowca z doktoratem: 6
starszy wykładowca bez doktoratu: 2
asystent: 45
Razem: 114

pracownicy inżynieryjno-techniczni: 23
administracja: 12
Razem: 35

Ogółem Wydział zatrudnia osób: 149

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 30.06.2005 R.:

 elektrotechnika
profesor zwyczajny: 1
profesor nadzwyczajny z tytułem profesora: 2
profesor nadzwyczajny bez tytułu profesora: 4
Razem: 7

Szkoła Nauk Technicznych

99

 informatyka
profesor zwyczajny: 4
profesor nadzwyczajny z tytułem profesora: 1
profesor nadzwyczajny bez tytułu profesora: 1
Razem: 6

 elektronika i telekomunikacja
profesor zwyczajny: –
profesor nadzwyczajny z tytułem profesora: 1
profesor nadzwyczajny bez tytułu profesora: 4
Razem: 5

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU

 Stopień naukowy doktora nauk technicznych uzyskali: 5
Piotr Steć
Radosław Kasperek
Marek Kowal
Anna Pławiak-Mowna
Wijciech Paszke

 Stopień doktora habilitowanego nauk technicznych uzyskali: 3
Zbigniew Fedyczak
Andrzej Obuchowicz
Andrzej Pieczyński

 Tytuł profesora nauk technicznych uzyskali: –
 Na stanowisko profesora zwyczajnego zostali mianowani: –
 Zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): –
 Wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): –

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

 prof. dr hab. inż. Marian Adamski – Medal Komisji Edukacji Narodowej;
 dr inż. Grzegorz Łabiak – nagroda indywidualna Ministra Edukacji Narodowej i Sportu za

rozprawę doktorską;
 dr hab. inż. Dariusz Uciński, prof. UZ – nagroda Ministra Edukacji Narodowej i Sportu

za monografię pt. Optimal Measurement Methods for Distributed Parameter System
Identification, CRC Press, 2005;

 dr inż. Piotr Steć:
■ wyróżnienie Towarzystwa Przetwarzania Obrazów (TPO), za najlepszą rozprawę doktor-

ską w 2004r. pt. Unassisted colour video segmentation using fast marching method;
■ wyróżnienie Krajowej Konferencji Radiokomunikacji, Radiofonii i Telewizji (KKRRiT)

2005 za najlepszą rozprawę doktorską w 2004r. pt. Unassisted colour video segmen-
tation using fast marching method;

 dr inż. Andrzej Marciniak – wyróżnienie za prezentację referatu pt. Comparison of
Minutiae Matching Techniques na 4th International Conference on Computer Recognition
Systems, CORES 2005;

Wydział Elektrotechniki, Informatyki i Telekomunikacji

100

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba go-
dzin efek-
tywnych

Liczba
godzin

ponadwy-
miarowych

Niedo-
ciąże-
nia

Obliczenio-
wych

w tym:
za studia
zaoczne

Instytut Inżynierii
Elektrycznej

4290 7414 2196 7414 3124

Instytut Informatyki
i Elektroniki

8025 20327 4757 20481 12456

Instytut Metrologii
Elektrycznej

5760 17827 5214 17850 7341

Instytut Sterowania
i Systemów
Informatycznych

5715 19371 5031 19371 13656

Razem Wydział 23790 64939 17198 65116 36577

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal
dydaktycznych

Liczba Powierzchnia
Liczba studentów

przypadających na 1 m2
powierzchni dydaktycznej*

Wykładowe 3 485,60 3,67

Ćwiczeniowe 6 416 4,28

Seminaryjne 2 76,80 23,19

Razem 11 978,40 1,82

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

Wydział dysponuje małą liczbą sal dydaktycznych przeznaczonych do prowadzenia wykła-
dów, ćwiczeń, laboratoriów, projektów i seminariów. Skutkuje to zwiększoną liczbą godzin
wolnych od zajęć, tzw. okienek, co powoduje wydłużenie czasu pobytu studentów na uczelni
i kończenie zajęć w późnych godzinach wieczornych. Opóźniany remont budynku dydaktycz-
nego, w którym znajduje się wydział powinien poprawić tą sytuację. Sale dydaktyczne są
wyposażone w podstawowe środki techniczne: tablica i kreda lub pisaki oraz rzutniki. Nowo-
czesne środki przekazu bazujące na projektorach multimedialnych podłączonych do kompu-
terów przenośnych są dostępne w niewielkiej ilości. Stosowane są one głównie do prowa-
dzenia zajęć laboratoryjnych. Zbyt małe środki finansowe, jakie ma do dyspozycji wydział na
cele dydaktyczne, nie pozwalają na jednoczesny zakup wielu projektorów multimedialnych.
Liczbę sal laboratoryjnych należy uznać za niewystarczającą. Zaczyna brakować sal na labo-
ratoria dla nowego kierunku (Elektronika i Telekomunikacja), laboratoria dyplomowe i labo-
ratoria badawcze dla doktorantów. Sprzęt techniczny, stanowiący wyposażenie istniejących
laboratoriów, jest w bardzo małym stopniu odnawiany. Znaczna część skromnych środków
finansowych przeznaczana jest na laboratoria komputerowe, które w pierwszej kolejności
wymagają wymiany sprzętu.

Występuje również niedostatek powierzchni dla pomieszczeń pracowniczych, co utrud-
nia zorganizowanie właściwych warunków pracy naukowej.

Budynki dydaktyczne wydziału (A-2 i A-9) wymagają remontu, gdyż ich stan technicz-
ny stwarza poważne problemy związane z BHP podczas prowadzenia zajęć dydaktycznych

Szkoła Nauk Technicznych

101

i prac naukowo-badawczych. Poważnym problemem są nieszczelne okna w budynku A-2.
Powoduje to, że w czasie opadów deszcz i śnieg przedostają się do pomieszczeń powodując
niebezpieczeństwo uszkodzenia sprzętu. W okresie zimowym w pomieszczeniach panują
niskie temperatury, co powoduje konieczność zawieszania zajęć dydaktycznych (głównie
laboratoryjnych).

Pomimo zaangażowania własnych środków w remont i modernizację laboratoriów oraz
pomieszczeń pracowniczych to ich stan techniczny nie jest najlepszy. Przesuwany i obiecy-
wany remont budynku stwarza poważne problemy dalszego rozwoju Instytutów i Wydziału.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA
5.1. BADANIA WŁASNE

Kierownik tematu Temat pracy własnej

Dr inż. Grzegorz Benysek Układy elastycznego sterowania przepływem i jakością
energii elektrycznej (2004)

Dr inż. Krzysztof Sozański Zastosowanie metod cyfrowego przetwarzania sygnałów do
sterowania zaawansowanymi układami energoelektroniczny-
mi (2004)

Dr inż. Robert Smoleński Energoelektroniczne układy poprawy jakości dostawy i od-
bioru energii elektrycznej (2005)

Dr inż. Krzysztof Sozański Zastosowanie metod cyfrowego przetwarzania sygnałów do
sterowania zaawansowanymi układami energoelektroniczny-
mi (2005)

dr hab. inż. Andrzej Olencki, prof. UZ Optymalizacja struktur i algorytmów pracy urządzeń testują-
cych aparaturę kontrolno-pomiarową wielkości elektroener-
getycznych

dr inż. Marek Węgrzyn Formalne metody projektowania rozproszonych systemów
informacyjnych sprzętowo-programowych

dr inż. Wojciech Zając Projektowanie metod i systemów informacyjnych dla wybra-
nych zastosowań

dr inż. Radosław Kłosiński Pomiary i identyfikacja parametrów obwodów elektrycznych
zniekształcających. Synteza obwodów niestacjonarnych.
Pomiary i ocena jakości energii elektrycznej.

prof. dr hab. inż. Józef Korbicz Inteligentne systemy obliczeniowe i ich zastosowania
w diagnostyce i automatyce

prof. dr hab. inż. Krzysztof Gałkowski Metody matematyczne analizy i syntezy systemów z zasto-
sowaniami (2004r.)

dr hab. inż. Dariusz Uciński, prof. UZ Efektywne metody obliczeniowe w optymalizacji statycznej
i dynamicznej (2005r)

5.2. DZIAŁALNOŚĆ STATUTOWA

Kierownik tematu Temat pracy statutowej

Dr hab. inż. W. Miczulski, prof. UZ Wspomaganie rozwoju naukowego pracowników wydziału

Dr hab. inż. Zbigniew Fedyczak
Sterowanie przepływem energii elektrycznej w złożonych
systemach dystrybucji (2004)

Dr hab. inż. Zbigniew Fedyczak
Topologie, zaawansowane metody analizy, modelowanie
oraz właściwości nowych układów energoelektronicznych
(2005)

Wydział Elektrotechniki, Informatyki i Telekomunikacji

102

prof. dr hab. inż. Marian Adamski Komputerowo wspomagane projektowanie systemów infor-
macyjnych

dr hab. inż. Jadwiga Lal-Jadziak,
prof. UZ

Wybrane zagadnienia konstrukcji i technologii systemów
pomiarowych:
– Integracja systemów pomiarowych do monitorowania
 obiektów i procesów technologicznych z hierarchicznymi
 wielopoziomowymi sieciami komputerowymi,
– Pomiary precyzyjne wybranych wielkości elektrycznych.

prof. dr hab. inż. Józef Korbicz Metody współczesnej informatyki w modelowaniu i automa-
tyce (2004r.)

prof. dr hab. inż. Józef Korbicz Systemy informatyczne i ich zastosowania (2005r.)

5.3. PROJEKTY BADAWCZE

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

 REASON (IST 2000-30193) – V PR UE (24.04.2002-30.06. 2005) Research and Training
Action for System on Chip Design (badania i szkolenia w zakresie projektowania syste-
mów jednoukładowych)

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

 Projekt badawczy nr 4 T10A 037 25 pt.: „Energoelektroniczne układy elastycznego ste-
rowania przepływem mocy w rozproszonych systemach zasilających prądu przemienne-
go”.

 Metody formalne w zintegrowanym projektowaniu systemów sprzętowo-programowych.
Nr 4 T11C 006 24 (28.04.2003-27.04.2006) – kierownik projektu: prof. dr hab. inż.
Marian Adamski

 Rozproszony system sterowania bezpiecznego z wykorzystaniem baz danych oraz dyna-
micznie rekonfigurowalnych układów sterowania elementami wykonawczymi. Nr 3 T11C
046 26 (01.04.2004-31.03.2006) – kierownik projektu: dr inż. Marek Węgrzyn

 Modelowanie i identyfikacja nieliniowych systemów dynamicznych w odpornych ukła-
dach diagnostyki (zespołowy), 2003 - 2006, kierownik projektu: prof. dr hab. inż. Józef
Korbicz

 Procesy powtarzalne i układy wielowymiarowych (nD) – teoria i zastosowania (zespoło-
wy), 2004 - 2006, kierownik projektu: prof. dr hab. inż. Krzysztof Gałkowski

 Równoległe i rozproszone metody planowania eksperymentów optycznych (zespołowy),
2004 - 2006, kierownik projektu: dr hab. inz Dariusz Uciński, prof. UZ.

5.3.3. REALIZOWANE W RAMACH UMÓW BILATERALNYCH

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

 4th International Workshop CPE 2005, Compatibility in Power Electronics, 1-3 czerwiec
2005, Gdynia

 The 2nd International Workshop on Discrete-Event System Design, DESDes’04, Dychów,
Polska, wrzesień 2004

 Konferencja KNWS'05, Informatyka – sztuka czy rzemiosło, Złotniki Lubańskie, czerwiec
2005

 4th Intrnational Workshop on Multidimensional (nD) Systems, NDS’2005; 10.-13 lipca
2005, Wuppertal, Germany

 Sztuczna inteligencja w automatyce i robotyce”, 22 kwietnia 2005, Zielona Góra
Współudział w organizacji, takich konferencji, jak:

Szkoła Nauk Technicznych

103

 28th IFAC/IFIP Workshop on Real-Time Programming, WRTP’04, Istambuł, Turcja, wrze-
sień 2004

 The Fifth International Conference Computer-Aided Design of Discrete Devices – CAD
DD’2004, Mińsk, Białoruś, 2004

 VIII Krajowa Konferencja Naukowa Reprogramowalne Układy Cyfrowe, RUC’2005,
Szczecin, 2005

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

 Liczba komputerów PC: 409
w tym nabytych w 2004 roku: 46

 Liczba stacji roboczych: 176
 Liczba komputerów przyłączonych do sieci LAN: 363

w tym serwerów: 15

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

 Cranfield University, Defence College of Management and Technology, UK, Shrivenham,
Swindon, Wilts SN6 8LA. Koordynatorzy: dr hab. Zbigniew Fedyczak, prof. Patric Chi-
Kwong Luk Tematyka: Grupa rozwijania energoelektroniki (Power Electronics Development
Group).

 Industrial Electronic Department of Faculty of Electronics of the National Technical
University of Ukraine “Kyiv Polytechnic Institute” (NTUU”KPI”). Koordynatorzy: dr hab.
Zbigniew Fedyczak, prof. Valeri Żhujkov. Tematyka: Zawansowane systemy sterowania
układów energoelektronicznych.

 Kontynuacja współpracy naukowej z Universidade do Minho, Braga – Guimares
(Portugalia) w zakresie projektowania reprogramowalnych sterowników logicznych (prof.
J. Monteiro)

 Kontynuacja współpracy naukowej z FernUniversität Hagen (Niemcy); temat: Repro-
grammable logic controllers for safety critical control applications (prof. W.A. Halang)

 Współpraca z Department of Communication Systems of the Institute of Automation
and Communication of Magdeburg (IFAK). Zakres prac obejmuje badania nad modelami
sterowników w językach HDL do zastosowania w układach interfejsowych i koresponduje
z tematyką realizowaną we współpracy Instytutu Informatyki i Elektroniki z FernUniversität
w Hagen (prof. P. Neumann)

 Kontynuacja współpracy naukowej z Technische Universität w Ilmenau (Niemcy); temat:
UML of Petri-Nets for the Design of Embedded Safety-critical Systems in Hard and
Software (prof. W. Fengler)

 Kontynuacja współpracy naukowej z Brandenburgische Technische Universität Cottbus
(Niemcy) w zakresie formalnej analizy systemów dyskretnych z wykorzystaniem sieci
Petriego (prof. M. Heiner) oraz systemów osadzonych i testowania systemów cyfrowych
(prof. H. T. Vierhaus)

 Kontynuacja współpracy naukowej z Instytutem Cybernetyki Technicznej Narodowej
Akademii Nauk Białorusi (Mińsk) w zakresie metod specyfikacji współbieżnych układów
sterowania binarnego (prof. A. Zakrievskij)

 Współpraca z Białoruskim Państwowym Uniwersytetem Informatyki i Radioelektroniki
(BSUIR). W ramach współpracy realizowane są wspólne prace naukowe związane z za-
stosowaniem sieci Petriego w projektowaniu cyfrowych układów automatyki

 Uniwersytet w Mariborze, współpraca w zakresie programowania systemów czasu rze-
czywistego (prof. M. Colnaric)

Wydział Elektrotechniki, Informatyki i Telekomunikacji

104

 Universidade Nova de Lisboa (Portugalia). Współpraca dotyczy wspólnych projektów z za-
kresu modelowania układów cyfrowych z wykorzystaniem języka UML oraz sieci Petriego
(prof. L. Gomes)

 Universidad de Vigo (Hiszpania). Współpraca w zakresie projektowania zintegrowanych
systemów sprzętowo-programowych oraz systemów osadzonych (prof. J. Andina)

 BTU Cottbus oraz IHP Frankfurt nad Odrą (Niemcy) współpraca w zakresie projektowania
systemów cyfrowych do komunikacji bezprzewodowej (prof. R. Kraemer)

 Narodowa Politechnika Doniecka, współpraca w zakresie formalnych metod syntezy au-
tomatów skończonych (prof. S. A. Kovalov);

 Współpraca między Wydziałem Kontroli Parametrów Procesów Elektromagnetycznych
Instytutu Elektrodynamiki Akademii Nauk Ukrainy i Instytutem Informatyki i Elektroniki
Politechniki Zielonogórskiej w zakresie Fizyko-techniczne problemy energetyki (temat:
Aparatura kontrolno-pomiarowa i metrologiczna systemów energetycznych)

 Współpraca wg Protokołu Wykonawczego Programu Ukraińsko-Polskiej współpracy
w zakresie nauki i technologii między Instytutem Elektrodynamiki Akademii Nauk Ukrainy
i Instytutem Informatyki i Elektroniki Politechniki Zielonogórskiej (zakres tematyczny:
Modelowanie trójfazowej sieci energetycznej)

 Charkowski Narodowy Uniwersytet Radioelektroniki, współpraca w zakresie telekomuni-
kacji, informatyki i elektrotechniki

 Narodowa Politechnika Doniecka (Katedra Elektronicznych Maszyn Liczących), współ-
praca w zakresie wspólnych projektów badawczych związanych z elektrotechniką, infor-
matyką i telekomunikacją;

 Universidade Estadual Paulista „Julio de Mesquita Filho” –- UNESP w Brazylii (Wydział
Informatyki i Statystyki), w zakresie mikroinformatyki i mikroelektroniki

 Współpraca z firmą ALDEC w zakresie projektowania i testowania oprogramowania CAD,
w szczególności symulatorów i kompilatorów języków HDL (VHDL i Verilog). Instytut
otrzymuje licencjonowanie oprogramowanie CAD firmy ALDEC Inc. wykorzystywane
w projektowaniu, modelowaniu i symulacji układów cyfrowych

 Współpraca naukowa z Fachhochschule Giessen – Friedberg (Niemcy)
Tematyka: Bezprzewodowe sieci czujników
Koordynatorzy: dr Ryszard Rybski, Prof. Axel Schumann-Luck

 University of Hull, Wielka Brytania
Tematyka: Diagnostyka procesów – detekcja i lokalizacja uszkodzeń
Koordynatorzy: prof. Józef Korbicz, prof. Ronald J. Patton

 Polytechnical University of Catalunya, Barcelona, Hiszpania
Tematyka: Sztuczne sieci neuronowe w układach diagnostyki i sterowania
Koordynatorzy: prof. Józef Korbicz, prof. Joseba Quevedo

 Fachhochschule Giessen/Friedberg, Niemcy
Tematyka: Optymalizacja procesu lokalizacji robotów mobilnych
Koordynatorzy: prof. Dariusz Uciński, Prof. Axel Schumann-Luck

 Utah State University, Logan, UT
Tematyka: Optymalizacja położeń mobilnych czujników pomiarowych
Koordynatorzy: prof. Dariusz Uciński, Prof. Yang Quan Chen,

 University of Southampton, Wielka Brytania
Tematyka: Teoria i zastosowania procesów powtarzalnych
Koordynatorzy: prof. Krzysztof Gałkowski, prof. Eric Rogers

Szkoła Nauk Technicznych

105

 University of Wuppertal, Niemcy
Tematyka: Układy wielowymiarowe nD Koordynatorzy:
prof. Krzysztof Gałkowski, prof. Anton Kummert

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Systematyczny rozwój kadry naukowej wydziału przejawiający się wzrostem pracowni-
ków posiadających tytuł profesora, stopień doktora habilitowanego i doktora nauk technicz-
nych, liczba i jakość publikacji oraz poziom prowadzonych badań naukowych daje wydzia-
łowi wysoką pozycję w rankingu Komitetu Badań Naukowych. Konsekwencją tego rozwoju
jest uzyskanie w ostatnich latach przez wydział uprawnień do nadawania stopnia doktora
habilitowanego w dyscyplinie elektrotechnika (2001 rok) i doktora nauk technicznych w
dyscyplinie informatyka (2002 rok). Wcześniej, w 1995 roku wydział uzyskał uprawnienia
do nadawania stopnia doktora nauk technicznych w dyscyplinie elektrotechnika. W roku
akademickim 2004/2005 trzech pracowników wydziału uzyskało stopień doktora habilito-
wanego, a kolejnych dwóch otworzyło przewody habilitacyjne na wydziale. Pięciu pracowni-
ków wydziału uzyskało stopień doktora nauk technicznych, a ośmiu pracowników wydziału
otworzyło przewody doktorskie. Aktualny dorobek naukowy pracowników wydziału, ścisłe
kontakty z czołowymi ośrodkami naukowymi w kraju i na świecie, niska – jak na warunki
krajowe – średnia wieku w grupie profesorów i adiunktów pozwalają optymistycznie patrzeć
na przyszłość wydziału. Z analizy dorobku naukowego poszczególnych pracowników wynika,
że w ciągu trzech lat możliwe jest uzyskanie tytułu profesora przez trzech nauczycieli oraz
stopnia doktora habilitowanego przez pięciu. Rozwój kadry naukowej jest ściśle związany
z badaniami naukowymi prowadzonymi w instytutach. Bazę materialną dla działalności na-
ukowej stanowią laboratoria badawcze:
■ Laboratorium Środowiskowe Kompatybilności Elektromagnetycznej,
■ Laboratorium Nowoczesnych Metod i Technik Pomiarowych,
■ Laboratorium Cyfrowego Przetwarzania Sygnałów i Procesorów Sygnałowych,
■ Laboratorium Układów Energoelektronicznych,
■ Laboratorium CAD Systemów Cyfrowych,
■ Laboratorium Komputerowych Systemów Sterowania,
■ Laboratorium Technik Multimedialnych,
■ Laboratorium Systemów Informacyjnych,
■ Lokalna Akademia CISCO.

O poziomie prowadzonych badań naukowych świadczy między innymi udział wydziału w
międzynarodowych projektach badawczych i projektach finansowanych przez Ministerstwo
Nauki i Informatyzacji. O uznaniu dorobku naukowego wydziału również świadczy m.in.:
■ powołanie prof. Józefa Korbicza na wiceprzewodniczącego Komitetu Automatyki i Roboty-

ki Polskiej Akademii Nauk,
■ członkostwo prof. Mariana Miłka i dra hab. Wiesława Miczulskiego w Komitecie Metrologii

i Aparatury Naukowej Polskiej Akademii Nauk,
■ powołanie prof. Józefa Korbicza na przewodniczącego międzynarodowego komitetu pro-

gramowego IFAC Sympozjum pt. Fault Detection, Supervision and Safety of Technical
Processes, SAFEPROCESS, Beijing, Chiny, 30.08–01.09.2006 r.,

■ powołanie prof. Dariusza Ucińskiego na członka Technical Committee on Distributed
Parameter Systems w IEEE Control Systems Society, USA,

■ uzyskanie przez prof. Krzysztofa Gałkowskiego grantu badawczego w ramach Gerhard
Mercator Gastprofessure, Uniwersytet Wuppertal, Niemcy.

Wydział Elektrotechniki, Informatyki i Telekomunikacji

106

Prace naukowe na wydziale prowadzi około 85% zatrudnionych nauczycieli akademic-
kich. Wyniki prac naukowych realizowanych w latach 2004 –2005 zostały zaprezentowane
w 367 publikacjach, w tym 39 monografiach naukowych i książkach, 100 czasopismach
krajowych i zagranicznych – w tym 22 z tzw. listy filadelfijskiej, 213 materiałach konfe-
rencji krajowych i zagranicznych i 10 patentach. Na szczególną uwagę zasługuje wydanie
3 monografii w prestiżowych wydawnictwach międzynarodowych, przy czym dwóch przez
Springer’a oraz jednej przez CRC Press. Do osiągnięć zespołów naukowych należy zaliczyć
intensywną współpracę międzynarodową, w której biorą udział profesorowie jako koordy-
natorzy oraz adiunkci i doktoranci. Współpraca ta obejmuje zarówno wspólne badania, jak
i udział w realizacji programu Socrates.

Realizacja badań naukowych wymaga ciągłej rozbudowy bazy laboratoryjnej. Środki fi-
nansowe uzyskiwane na ten cel z międzynarodowych projektów badawczych, projektów fi-
nansowanych przez Ministerstwo Nauki i Informatyzacji oraz zmniejszającej się liczby prac
badawczych dla przemysłu nie pokrywają w pełni zapotrzebowania na aparaturę badawczą
i narzędzia programistyczne. Zwiększenie środków finansowych na prace statutowe i wła-
sne stanowiłoby uzupełnienie możliwości rozbudowy bazy laboratoryjnej przeznaczonej na
badania podstawowe.

Czynnikiem hamującym działalność naukową jest również zbyt duża liczba godzin dydak-
tycznych przypadająca na jednego nauczyciela akademickiego.

W najbliższej przyszłości zamierzenia naukowe wydziału będą koncentrowały się wokół
dotychczasowych głównych kierunków badań. Planuje się, że prace te będą realizowane
w ramach międzynarodowych projektów badawczych i projektów finansowanych przez Mi-
nisterstwo Nauki i Informatyzacji. W szczególności będzie intensyfikowana dalsza współ-
praca z zagranicą, szczególnie w kontekście 7. Programu Ramowego UE. Udział w takich
projektach to priorytetowy kierunek działań w przyszłości.

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

 Elektromagnetyczne zaburzenia przewodzone w układach napędów przekształtnikowych
/ Adam Kempski .- Zielona Góra : Oficyna Wydawnicza Uniwersytetu Zielonogórskiego

 Red.: Marian Adamski, Andrei Karatkevich, Marek Węgrzyn, Design of embedded con-
trol systems, New York, Springer, 2005, 267 s., ISBN 0-387-23630-9

 Grzegorz Łabiak: Wykorzystanie hierarchicznego modelu współbieżnego automatu
w projektowaniu sterowników cyfrowych, Zielona Góra, Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005, 156 s., Prace Naukowe z Automatyki i Informatyki, T. 6, ISBN
83-89712-42-3

 Michta E. “Communication in Measuring Systems. Scheduling Systems" rozdział w
książce "Handbook of Measuring System Design" Wiley & Sons 2005.

 Dariusz Uciński – Optimal Measurement Methods for Distributed Parameter System
Identification, CRC Press, 2005;

 Andrzej Janczak – Identification of Nonlinear Systems Using Neural Networks and
Polynomial Models, Springer, 2005;

 Piotr Steć – Segmentation of colour video sequences using the fast marching method,
University of Zielona Góra, 2005;

 Maciej Patan – Optimal observation strategies for parameter estimation of distributed
systems, University of Zielona Góra, 2004;

Szkoła Nauk Technicznych

107

 Wojciech Paszke - Analysis and Synthesis of Multidimensional System Classes Using
Linear Matrix Inequality Methods, University of Zielona Góra, 2005; czy to nie jest jedna
pozycja?

6.2. CZASOPISMA NAUKOWE (PERIODYKI)

International Journal of Applied Mathematics and Computer Science, AMCS
Redaktor naczelny: prof dr hab inż Józef Korbicz
Sekretarz naukowy: dr hab inz Dariusz Uciński, prof. UZ
Częstotliwość: 4 numery w roku, wydawany od 1991 roku

6.3. WYDAWNICTWA KONFERENCYJNE

 Red.: Grzegorz Andrzejewski, Zbigniew Skowroński, Informatyka – sztuka czy rzemiosło
– KNWS’05, Zielona Góra, Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005, 276
s., ISBN 83-89712-62-8

 Red.: Marian Adamski, Zbigniew Skowroński, Grzegorz Andrzejewski, Discrete - Event
System Design – DESDes’04, Zielona Góra, University of Zielona Góra, 2004, 193 s.,
ISBN 83-89712-15-6

 Red.: M. Colnarič, W. A. Halang, M. Węgrzyn, Real-Time Programming 2004, (WRTP
2004), Istanbul, Turkey, 6–8 September 2004, Elsevier, Oxford (UK), 2005, ISBN 0-08-
-0445829

 K. Gałkowski, A. Kummert, E. Rogers, J. Velten (Eds.) – The Fourth International
Workshop on Multidimensional Systems, NDS 2005, July 10-13, 2005, Wuppertal,
Germany

6.5. WYDAWNICTWA NA POTRZEBY DYDAKTYKI

 Tadeusz Kurowski, Sergiej Taranow: Selected issues in the theory of linear and non-line-
ar systems (Wybrane zagadnienia teorii układów liniowych i nieliniowych), Zielona Góra,
Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2004, 258 s., ISBN 83-89321-
-93-9

 Podstawy i algorytmy przetwarzania sygnałów, materiały pomocnicze do laboratorium,
pod red. Jadwigii Lal-Jadziak, IME, Zielona Góra 2004.

6.5. WYDAWNICTWA ORGANIZACYJNE

 Studia podyplomowe „Technologie internetowe w zarządzaniu przedsiębiorstwem”.
Plan, programy. Instytut Metrologii Elektrycznej, Zielona Góra 2004.

 Biennial Report 2003 – 2004, Institute of Control and Computation Engineering
Redaktor: prof dr hab inż Józef Korbicz

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

W zakresie działalności dydaktycznej kontynuowano:
■ realizację projektów międzynarodowych w ramach programu Socrates/Erasmus, które

umożliwiają studentom starszych lat odbycie stażu zagranicznego w europejskich ośrod-
kach uniwersyteckich (Hiszpania, Niemcy, Wielka Brytania),

■ realizację (na podstawie porozumienia z FH Giessen-Friedberg, Niemcy) zintegrowanych
studiów zagranicznych, które pozwalają studentom kierunków elektrotechnika i informa-
tyka uzyskać, oprócz polskiego dyplomu magistra inżyniera, niemiecki dyplom inżynie-
ra.

Wydział Elektrotechniki, Informatyki i Telekomunikacji

108

W ramach współpracy dydaktycznej z FH Giessen-Friedberg przygotowano plany i pro-
gramy studiów uzupełniających z informatyki dla absolwentów Fachhochschule w Giessen.
Studia te zostały rozpoczęte na wydziale w roku akademickim 2004/2005.

Obok prowadzonych prac naukowo-badawczych prowadzona jest także działalność szko-
leniowa, której głównym celem jest doskonalenia metod dydaktycznych oraz podnoszenie
umiejętności zawodowych pracowników wydziału jako nauczycieli akademickich. Instytut
Informatyki i Elektroniki zorganizował warsztaty szkoleniowe dla pracowników, dotyczące:
przygotowywania wystąpień i sztuki ich prezentacji; doskonalenia zdolności w komunika-
cji interpersonalnej; organizacji pracy zespołowej oraz ćwiczeń z emisji głosu. Dodatkowo,
przeprowadzony został przez zespół specjalistów andragogów cykl szkoleń na temat nowo-
czesnych metod i technik nauczania oraz pracy z dorosłym uczniem.

W czerwcu 2005 roku Instytut Informatyki i Elektroniki zorganizował debatę nt. Jakość
kształcenia a oczekiwania pracodawców z braży IT. W debacie uczestniczyło dziesięć najwięk-
szych firm informatycznych i elektronicznych z regionu oraz przedstawiciele władz Uniwersty-
tetu Zielonogórskiego i Wydziału Elektrotechniki, Informatyki i Telekomunikacji. Celem dysku-
sji była wymiana, na zasadach partnerskich, informacji i doświadczeń między nauczycielami
akademickimi i przedstawicielami firm z branży IT na temat kształcenia studentów kierunku
informatyka. Efektem przeprowadzonej dyskusji jest nawiązanie współpracy z pracodawcami
z przemysłu informatycznego i elektronicznego w zakresie realizacji wspólnych projektów
badawczych, prac dyplomowych oraz praktyk studenckich.

W roku akademickim 2004/2005 kontynuowano rozwój bazy laboratoryjnej dla studen-
tów kierunku Elektronika i Telekomunikacja. Między innymi uruchomiono laboratoria do
przedmiotów:

Podstawy i algorytmy przetwarzania sygnałów, Miernictwo telekomunikacyjne, Elektroni-
ka w sprzęcie powszechnego użytku oraz Sieci bezprzewodowe.

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2005/2006

Główne priorytety:
 rozwój kadry, głównie habilitacje i profesury pracowników Wydziału,
 rozwijanie współpracy z ośrodkami zagranicznymi przez uruchomienie nowych projektów

badawczy w ramach programów UE,
 zwiększenie oferty edukacyjnej dla studentów zagranicznych w ramach programu

Socrates,
 rozwijanie oferty edukacyjnej przez rozwój kadry i modernizację laboratoriów na wszyst-

kich kierunkach prowadzonych na wydziale.

Szkoła Nauk Technicznych

109

WYDZIAŁ INŻYNIERII
LĄDOWEJ I ŚRODOWISKA

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN prof. dr hab. inż. Tadeusz Kuczyński
PRODZIEKANI dr hab. Beata Gabryś, prof. UZ
 dr inż. Marek Talaga

INSTYTUT BIOTECHNOLOGII I OCHRONY ŚRODOWISKA

DYREKTOR prof. dr hab. Michał Stosik
ZASTĘPCA DYREKTORA dr Agnieszka Janiak-Osajca

Zakład Biologii kierownik: dr hab. Beata Gabryś, prof. UZ
Pracowania Botaniki
Pracowanie Ekologii
Pracownia Zoologii
Zakład Biologii Molekularnej kierownik: prof. dr hab. Michał Stosik
Pracownia Mikrobiologii i Genetyki
Pracownia Biochemii i Biologii Komórki
Pracowania Modelowania Procesów Biologicznych
 Zakład Biotechnologii kierownik: dr hab. Jacek Kozioł, prof. UZ
Pracownia Chemii
Pracownia Biotechnologii Środowiskowej
Pracowania Biofizyki
Zakład Ochrony Przyrody kierownik: dr hab. Leszek Jerzak, prof. UZ
Pracownia Ochrony Zasobów Naturalnych
Pracownia Biologii i Ekologii Człowieka

INSTYTUT BUDOWNICTWA

DYREKTOR dr hab. inż. Mieczysław Kuczma, prof. UZ
ZASTĘPCA DYREKTORA dr inż. Marek Świderski

Zakład Budownictwa Ogólnego
i Architektury kierownik: prof. zw. dr hab. inż. Tadeusz Biliński

Zakład Geotechniki i Geodezji kierownik: dr hab. inż. Józef Gil, prof. UZ
Zakład Konstrukcji Budowlanych kierownik: dr hab. inż. Jakub Marcinowski, prof. UZ
Zakład Mechaniki Budowli kierownik: prof. dr hab. inż. Romuald Świtka
Zakład Technologii i Organizacji
 Budownictwa kierownik: dr hab. inż. Jacek Przybylski, prof. UZ

Wydział Inżynierii Lądowej i Środowiska

110

INSTYTUT INŻYNIERII ŚRODOWISKA

DYREKTOR dr hab. inż. Andrzej Jędrczak, prof. UZ
ZASTĘPCA DYREKTORA dr inż. Mirosław Mąkowski
Zakład Ochrony

i Rekultywacji Gruntów kierownik: prof. dr hab. inż. Henryk Greinert
Zakład Hydrologii

Geologii Stosowanej kierownik: dr hab. Urszula Kołodziejczyk, prof. UZ
Zakład Ekologii Stosowanej kierownik: dr Marlena Piontek
Zakład Sieci i Instalacji Sanitarnych kierownik: dr hab. inż. Zygmunt Lipnicki, prof. UZ
Zakład Technologii Wody Ścieków

i Odpadów kierownik: dr hab. inż. Zofia Sadecka, prof. UZ

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW (odrębnie dla studiów zawodowych i magisterskich)

2.1.1. STUDIA DZIENNE

• budownictwo 5-cio letnie magisterskie
z możliwością ukończenia na poziomie inżynierskim
specjalności:
– Konstrukcje budowlane i inżynierskie
– Renowacja budynków i modernizacja obszarów zabudowanych
– Technologia i organizacja budownictwa
– Drogi i mosty

• inżynieria środowiska 5-cio letnie magisterskie
z możliwością ukończenia na poziomie inżynierskim
specjalności:
– Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów
– Systemy ochrony środowiska

• ochrona środowiska 5-cio letnie magisterskie
specjalności:
– Biotechnologia molekularna
– Ochrona przyrody

2.1.2. STUDIA ZAOCZNE

• budownictwo – studia zawodowe
specjalności:
– Konstrukcje budowlane i inżynierskie

• budownictwo – studia magisterskie uzupełniające
specjalności:
– Konstrukcje budowlane i inżynierskie
– Drogi i mosty

• inżynieria środowiska – studia zawodowe i magisterskie uzupełniające
specjalności:
– Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów
– Urządzenia sanitarne

• ochrona środowiska – studia zawodowe bez specjalności
• ochrona środowiska – studia magisterskie uzupełniające

Szkoła Nauk Technicznych

111

specjalności:
– Biotechnologia molekularna
– Ochrona przyrody

2.1.3. STUDIA WIECZOROWE

Na Wydziale nie są prowadzone studia wieczorowe

2.2. STUDIA PODYPLOMOWE

• informatyka w inżynierii środowiska
• sieci zewnętrzne oraz energooszczędne systemy grzewcze
• higiena środowiska i zdrowie środowiskowe

2.3. STUDIA DOKTORANCKIE

Na Wydziale nie są prowadzone studia doktoranckie

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA (z uwzględnieniem specjalności)

• dzienne:
budownictwo
OGÓŁEM 467
w tym:
– Konstrukcje budowlane i inżynierskie 63
– Technologia i organizacja budownictwa 42
– Renowacja budynków i modernizacja obszarów zabudowanych 49
– Drogi i mosty 40
inżynieria środowiska
OGÓŁEM 376
w tym:

– Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów 144
– Systemy ochrony środowiska 53
ochrona środowiska
OGÓŁEM 259
w tym:
Biotechnologia molekularna 40
– Ochrona przyrody 49

• zaoczne:
budownictwo
– Konstrukcje budowlane i inżynierskie 185
inżynieria środowiska
OGÓŁEM 199
w tym:
– Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów 36
– Urządzenia sanitarne 37
ochrona środowiska – zawodowe
OGÓŁEM 89
ochrona środowiska – magisterskie uzupełniające
OGÓŁEM 45
w tym:
– Biotechnologia molekularna 11
– Ochrona przyrody 27

Wydział Inżynierii Lądowej i Środowiska

112

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH

Higiena Środowiska i Zdrowie Środowiskowe 17 osób

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział kierunków studiów od ich uru-
chomienia wg stanu na 1 sierpnia 2005 r.)

• dzienne:
budownictwo 1675
inżynieria środowiska 929
ochrona środowiska

• zaoczne:
budownictwo 1008
inżynieria środowiska 383
ochrona środowiska

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005

• dzienne:
budownictwo 113
inżynieria środowiska 91
ochrona środowiska 22

• zaoczne:
budownictwo:
Studia zawodowe 21
Studia magisterskie uzupełniające 2

inżynieria środowiska:
Studia zawodowe 60
Studia magisterskie uzupełniające 3

ochrona środowiska:
Studia zawodowe 10
Studia magisterskie uzupełniające 77

2.9. WYNIKI REKRUTACJI

2.9.1. W ROKU AKADEMICKIM 2004/2005

• dzienne:
budownictwo 172
inżynieria środowiska 135
ochrona środowiska 116

• zaoczne:
budownictwo:
Studia zawodowe 108
Studia magisterskie uzupełniające 11

inżynieria środowiska:
Studia zawodowe 97

ochrona środowiska:
Studia zawodowe 113
Studia magisterskie uzupełniające 32

Szkoła Nauk Technicznych

113

2.9.2. NA ROK AKADEMICKI 2004/2005

• dzienne:
budownictwo 150
inżynieria środowiska 120
ochrona środowiska 90

• zaoczne:
budownictwo:
Studia zawodowe 120
Studia magisterskie uzupełniające 30

inżynieria środowiska:
Studia zawodowe 120
Studia magisterskie uzupełniające 60

ochrona środowiska:
Studia zawodowe 90
Studia magisterskie uzupełniające 45

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH (porównanie zainteresowania kandydatów poszczególnymi
kierunkami i specjalnościami, analiza przyczyn zachodzących zmian, sformułowanie prognoz)

Największym zainteresowaniem cieszy się kierunek „ochrona środowiska”. Starają się
tam kandydaci z najlepszymi świadectwami (do 40 punktów). Jednak po ogłoszeniu wyni-
ków duża ich część wycofuje dokumenty – głównie ci, którzy dostali się w międzyczasie na
medycynę.

Na pozostałe kierunki liczba chętnych jest zadawalająca (około 2 osoby na jedno miej-
sce). Przyjmowani są kandydaci z ocenami dobrymi (lub lepszymi) z przedmiotów podlega-
jących konkursowi świadectw.

Część z nich, mniejsza niż na Ochronie środowiska, rezygnuje wybierając studia na in-
nych kierunkach lub uczelniach.

Spada liczba kandydatów na studia zaoczne. W ubiegłym roku nie wypełniono limitów
rekrutacyjnych, w tym roku będzie podobnie.

Na najbliższe dwa lata nie przewidujemy większych zmian w liczbie chętnych do studio-
wania na studiach dziennych, natomiast utrwali się zapewne spadkowa tendencja w liczbie
chętnych na studia zaoczne.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005 (z uwzględnieniem liczby studentów,
którym przyznano świadczenia i kwoty pomocy)

• stypendia socjalne
semestr zimowy: 352.250,- 11 studentów
semestr letni: 310.757,- 290 studentów

• stypendia za wyniki w nauce
semestr zimowy: 267.400,- 263 studentów
semestr letni: 210.832,- 259 studentów

• zapomogi
semestr zimowy: 21.900,- 67 studentów
semestr letni: 33.900,- 77 studentów

Wydział Inżynierii Lądowej i Środowiska

114

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ (liczba studentów wyjeżdżających, przyjętych w UZ oraz pod-
stawa współpracy z zagranicznym ośrodkiem naukowym)

Program Socrates-Erasmus
Niemcy; Brandenburgische Technische Universität Cottbus – 2 studentów.

3.3. DZIAŁALNOŚĆ STUDENTÓW (organizacje studenckie, koła naukowe, działalność kulturalna)

• Koło Naukowe Biologów.
Opiekun: dr hab. Grzegorz Gabryś, prof. UZ

• Studenckie Naukowe Koło Architektury i Konserwacji Zabytków.
Opiekun: dr inż. Wojciech Eckert

• Koło Naukowe Mechaniki Komputerowej.
Opiekun: dr hab. inż. Mieczysław Kuczma, prof. UZ

• Koło Naukowe Czysta Woda.
Opiekun: dr Bartłomiej Najbar

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (nagrody i wyróżnienia)

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO (np. starosta, opiekun
grupy, roku, indywidualne konsultacje, propozycje aktywizacji środowiska studenckiego
w życiu wydziału i uczelni)

Wydział uczestniczy czynnie w życiu studenckim poprzez stałe konsultacje dziekanów
i pracowników ze studentami.

Studenci biorą czynny udział w przyznawaniu miejsc w domach studenta i przy przyzna-
waniu stypendiów socjalnych (Wydziałowa Komisja Stypendialna).

Wydział pomaga finansowo i organizacyjnie w organizowaniu imprez studenckich, wycie-
czek i uroczystości (np. „absolutorium”).

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 1
profesor nadzwyczajny z tytułem profesora 8
profesor nadzwyczajny bez tytułu naukowego 21
docent
adiunkt z habilitacja
adiunkt 38
starszy wykładowca z doktoratem 7
starszy wykładowca bez doktoratu 3
wykładowca 1
asystent 33
asystent z doktoratem 1
Razem: 113

pracownicy inżynieryjno-techniczni 19
administracja 12
Razem: 31

Ogółem: 144

Szkoła Nauk Technicznych

115

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005 R. (wg przepisów o minimach
kadrowych)

• (budownictwo)
profesor zwyczajny
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu profesora 8
Razem: 9

• (inżynieria środowiska)
profesor zwyczajny
profesor nadzwyczajny z tytułem profesora 2
profesor nadzwyczajny bez tytułu profesora 8
Razem: 10

• (ochrona środowiska)
profesor zwyczajny
profesor nadzwyczajny z tytułem profesora 2
profesor nadzwyczajny bez tytułu profesora 7
Razem: 9

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień naukowy doktora nauk technicznych w dyscyplinie BUDOWNICTWO uzyskały:
dr inż. Marzena Jasiewicz, dr inż. Marzena Nadolna,

• na stanowisko profesora zwyczajnego zostali mianowani: prof. dr hab. inż. Tadeusz
Kuczyński

• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): dr Marlena
Piontek

• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK)

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba

godzin efek-
tywnych

Liczba godzin
ponadwymia-

rowych

Niedo-
ciążeniaobliczenio-

wych

w tym:
za studia
zaoczne

Instytut Biotechnolo-
gii i Ochrony Środo-
wiska

5291 12884 4229 8655 7593 0

Instytut Budownictwa 9558 15700 2682 13018 6142 0

Instytut Inżynierii
Środowiska

8609 13918 2737 11181 5309 120

Razem Wydział 23458 42502 10648 32854 19044 120

Wydział Inżynierii Lądowej i Środowiska

116

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba
powierzchnia

(w m2)
liczba studentów przypadająca na
1 m2 powierzchni dydaktycznej*

– wykładowe 3 367,00 0,69

– ćwiczeniowe 14 683,99 0,27

– seminaryjne 9 395,86 0,45

Razem 1 446,85 1,41

* dotyczy studentów studiów dziennych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ (ew. niedostatek powierzchni, stan tech-
niczny pomieszczeń, stan nasycenia aparaturą audiowizualną, warunki prowadzenia zajęć itp.)

Trudne warunki lokalowe realizowania zadań dydaktycznych oraz naukowych przede
wszystkim ze względu na ograniczoną powierzchnię laboratoryjną, dydaktyczną oraz pra-
cowniczą.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

INSTYTUT BIOTECHNOLOGII I OCHRONY ŚRODOWISKA

Kierownik tematu Temat pracy własnej

Prof. dr hab. Michał Stosik Biologiczne podstawy ochrony środowiska z uwzględnieniem
wybranych aspektów ochrony zdrowia ludzi i zwierząt – etap
2005

INSTYTUT BUDOWNICTWA

Kierownik tematu Temat pracy własnej

Prof. dr hab. inż. Tadeusz Biliński Kryteria, metody i instrumenty w procesach renowacji budyn-
ków i modernizacji obszarów zabudowanych na Środkowym
Nadodrzu.

Dr hab. inż. Józef Gil Zastosowanie sieci neuronowych w Systemie Informacji Prze-
strzennej. Propagacja ciepła w ośrodku gruntowym.

Prof. dr hab. inż. Romuald Świtka Ośrodki niejednorodne i problemy nieliniowe mechaniki.

Dr hab. inż. Jakub Marcinowski Metody numeryczne, analityczne i eksperymentalne w szaco-
waniu nośności elementów konstrukcyjnych.

Dr hab. inż. Jacek Przybylski Badania i analiza procesów produkcyjnych i eksploatacyjnych
w budownictwie

Dr hab. inż. Adam Wysokowski Estetyka mostów a zrównoważony rozwój budownictwa mosto-
wego

Szkoła Nauk Technicznych

117

INSTYTUT INŻYNIERII ŚRODOWISKA

Kierownik tematu Temat pracy własnej

Dr hab. inż. Tadeusz Chrzan Badanie gruntów i wód dla potrzeb geologii inżynierskiej

Dr hab. inż. Michał Drab Rekultywacja gruntów bezglebowyc

Dr hab. inż. Nguyen Thi Bich Loc Zanieczyszczenia i zagrożenia ekosystemów naturalnych
i sztucznych oraz metody

Dr hab. inż. Mieczysław Szustakowski Monitorowanie i redukcja zanieczyszczeń głębinowych
i powierzchniowych wód zalewiska środkowej Odry.

Dr hab. inż. Andrzej Jędrczak Tlenowe i beztlenowe przetwarzanie odpadów

Dr hab. inż. Zygmunt Lipnicki Krzepnięcie cieczy przepływającej w kanałach i ośrodkach
porowatych.

Prof. dr hab. inż. Tadeusz
Kuczyński

Numeryczne prognozowanie rozkładu tempera-tur w obiek-
tach ze sterowanym ogrzewaniem podłogowym

5.2. DZIAŁALNOŚĆ STATUTOWA:

INSTYTUT BIOTECHNOLOGII I OCHRONY ŚRODOWISKA

Kierownik tematu Temat pracy statutowej

Prof. dr hab. Michał Stosik Biologiczne podstawy ochrony środowiska.

INSTYTUT BUDOWNICTWA

Kierownik tematu Temat pracy statutowej

dr hab. inż. Mieczysław Kuczma Problemy konstrukcyjne, materiałowe oraz technologiczne
i organizacyjne budownictwa

INSTYTUT INŻYNIERII ŚRODOWISKA

Kierownik tematu Temat pracy statutowej

dr hab. inż. Andrzej Jędrczak Modelowanie, ochrona i odnowa środowiska zdegradowa-
nego przez przemysł

5.3. PROJEKTY BADAWCZE

• W ramach 5. programu Ramowego Unii Europejskiej nt. „Narzędzia wspomagania de-
cyzji dla długoterminowych strategii inwestycyjnych w zakresie utrzymania i renowacji
budynków mieszkalnych – INVESTIMO”, kierownik projektu: prof. dr hab. inż. Tadeusz
Biliński

• Projekt własny KBN „Analiza i modelowanie adaptacyjne konstrukcji niejednorodnych
z uwzględnieniem więzów nierównościowych”, kierownik projektu: dr hab. inż. Mieczysław
Kuczma, prof. UZ

• Grant promotorski „Analiza niezawodności konstrukcji i elementów konstrukcji za pomo-
cą sztucznych sieci neuronowych”, kierownik: prof. dr hab. inż. Zenon Waszczyszyn

• Grant promotorski „Pomiary laboratoryjne i terenowe przewodnictwa cieplnego gruntów
czwartorzędowych Polski”. Kierownik: prof. dr hab. Jerzy Liszkowski, UAM.

Wydział Inżynierii Lądowej i Środowiska

118

• Grant promotorski „Badanie zdolności aproksymacyjnych o charakterze nieliniowym
przeznaczonych do opisu rzeźby terenu miasta Zielonej Góry”, kierownik: prof. UZ dr
hab. inż. Józef Gil.

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UNIĘ EUROPEJSKĄ

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

• Granty promotorskie „Podstawy molekularne kilku przypadków dziedzicznej sferocytozy
(HS) związanych z ubytkami ankiryny z terenów zachodniej Polski”; kierownik – prof. dr
hab. Aleksander Sikorski

• Grant promotorski „Badanie wpływu polimerów kwasu sjalowego na strukturę i dynami-
kę modelowych błon biologicznych metodą jedno i dwuwymiarowej spektroskopii magne-
tycznego rezonansu jądrowego”; Kierownik – dr hab. inż. Lidia Latanowicz, prof. UZ

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

• Konferencja krajowa Renowacja budynków i modernizacja obszarów zabudowanych
Termin: 17-18.03.2005, Miejsce: Uniwersytet Zielonogórski, Organizator: Instytut
Budownictwa

• Międzynarodowa VII Konferencja Naukowa Konstrukcje zespolone Termin: 16-
-17.06.2005, Miejsce: Zielona Góra, Organizator: Instytut Budownictwa

• Konferencja krajowa Mechanika ośrodków niejednorodnych Termin: 11-13.05.2005,
Miejsce: Zielona Góra/Łagów, Organizator: Instytut Budownictwa

• Krajowa VII Konferencja Naukowo-Techniczna Woda-ścieki-odpady w środowisku:
Oczyszczanie ścieków i przeróbka osadów ściekowych Termin: 09-10.06.2005, Miejsce:
Zielona Góra, Organizator: Instytut Inżynierii Środowiska

• Konferencja międzynarodowa Innowacyjność w budownictwie Termin: 25.02.2005,
Miejsce: Zielona Góra, Organizator: Instytut Budownictwa

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

Komputery
• Liczba komputerów PC: 239 szt. w tym 1 serwer; 5 przewidziane do złomowania
• w tym nabytych w roku akademickim 2004/2005: 48 sztuki
• Liczba stacji roboczych: 238 sztuk
• Liczba komputerów przyłączonych do sieci LAN: 217 sztuk, w tym serwerów: 1 serwer

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ (proszę wymienić współpracujące ośrodki, zakres prob-
lematyki badawczej oraz realizowane projekty)

• Instytut Termodynamiki Uniwersytetu w Stuttgarcie, Niemcy
Akumulacja ciepła oparta na przemianie fazowej materiałów
Oddziaływanie wymuszonej i swobodnej konwekcji cieczy na proces jej krzepnięcia

• Institut für Tierzucht und Tierverhalten Bundesforschungsanstalt für Landwirtschaft
(FAL), Celle, Niemcy
Wpływ rodzaju materiału ściołowego na zdrowie i efekty produkcyjne drobiu

• Institut für Technologie und Biosystemtechnik (TB) der Bundesforschungsanstalt für
Landwirtschaft (FAL),Braunschweig, Niemcy:
Emisja zanieczyszczeń i odorów w rolnictwie.

• Hochschule Vechta
Badania w zakresie usuwania związków azotu z wody i ścieków w środowisku gruntowo-
-wodnym

Szkoła Nauk Technicznych

119

• Technische Universitat in Berlin
Zagospodarowanie ścieków oczyszczonych

• Politechnika Federalna w Lozannie, Szwajcaria
EPIQR – Europejska metoda szacowania kosztów remontów budynków z uwzględnie-
niem poprawy standardu mieszkań

• Centre Scientifique et Technique du Batiment (Centrum Badawcze Techniki Budowlanej),
Antipolis, Paryż, Francja
NAS – INVESTIMMO: wielokryterialne narzędzia wspomagające podejmowanie decyzji
w procesie inwestycyjnym modernizacji i utrzymania obiektów budowlanych

• Uniwersytet Techniczny w Dreźnie
Inicjatywa organizowania wspólnych kolokwiów z mechaniki dla uczelni z regionów Bo-
hemii, Saksonii i Śląska pod nazwą Bohemian-Saxon-Silesian Mechanics Colloquium,
które odbywają się jeden raz na semestr kolejno w uczestniczących uczelniach z tych
regionów

Rekomendowanie studentów kierunku budownictwo na 2-letnie studia magisterskie
(2-go stopnia) Rehabilitation Engineering prowadzone na Uniwersytecie Technicznych
w Dreźnie

• Fachhochschule Lausitz w Cottbus
Nawiązanie współpracy z FH Lausitz i FH Zittau/Görlitz w ramach przygotowywanego no-
wego kierunku 2-letnich studiów magisterskich (2-go stopnia) pod nazwą Computational
Mechanics, którego rozpoczęcie planowane jest w semestrze letnim 2005.

• Berufsförderungswerk des Bauindustrieverbandes Berlin-Brandenburg ÜAZ Cottbus,
Kompetenzzentrum für nachhaltiges Bauen in Cottbus, firma PCI i inne firmy branży
budowlanej z Niemiec
Rozwiązania konstrukcyjne i materiałowe w budownictwie

• Międzynarodowa Sieć Naukowa Advanced Materials and Structures: Microstructures:
Modelling, Safety, Applications, (kryptomin: AMAS-ISN),
Badania naukowe dotyczące nowoczesnych, tzw. inteligentnych konstrukcji i materia-
łów

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU (osiągnięcia, specyficzne czynniki hamujące
działalność naukową, odsetek nauczycieli akademickich angażujących się w pracę badawczą,
przedstawienie zamierzeń naukowych wydziału w najbliższej przyszłości)

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

6.2. ROZDZIAŁY W MONOGRAFIACH, PODRĘCZNIKACH, SKRYPTACH, PUBLIKACJE KONFERENCYJNE
W WYDAWNICTWACH KSIĄŻKOWYCH (rozdziały w wydawnictwach zwartych)

– L. Jerzak, Z. Lewicki, M. Stosik Przyroda i zasoby naturalne. Ochrona środowiska; W:
Województwo lubuskie w roku przyjęcia Polski do Unii Europejskiej; red. Cz. Osękowski,
J. Korbicz - Zielona Góra: Lubuskie Towarzystwo Naukowe, 2005 - s. 29--68 - ISBN: 83-
-88317-80-6

– L. Jerzak Sroka Pica pica w Polsce - przegląd badań; W: Ptaki krukowate Polski; red.
L. Jerzak, B. P. Kavanagh, P. Tryjanowski - Poznań: Bogucki Wydaw. Naukowe, 2005 - s.
35--51 - ISBN: 83-89290-92-8

– P. Czechowski, L. Jerzak Magpie Pica pica communal roosting in an urban environment
(Zielona Góra, W Poland); W: Ptaki krukowate Polski; red. L. Jerzak, B. P. Kavanagh,

Wydział Inżynierii Lądowej i Środowiska

120

P. Tryjanowski - Poznań: Bogucki Wydaw. Naukowe, 2005 - s. 287--298 - ISBN: 83-
-89290-92-8

– M. Bocheński, P. Czechowski The Jackdaw Corvus monedula in Zielona Góra city
(W Poland): distribution and abundance; W: Ptaki krukowate Polski; red. L. Jerzak, B.P.
Kavanagh, P. Tryjanowski - Poznań: Bogucki Wydaw. Naukowe, 2005 - s. 531--539 -
ISBN: 83-89290-92-8

– L. Jerzak, R. Piekarski Rozmieszczenie i liczebność kolonii lęgowych gawrona Corvus
frugilegus w województwie lubuskim w 2004 roku; W: Ptaki krukowate Polski; red.
L. Jerzak, B. P. Kavanagh, P. Tryjanowski - Poznań: Bogucki Wydaw. Naukowe, 2005 -
s. 599--611 - ISBN: 83-89290-92-8

– A. Wandycz Prewencja dolegliwości ręki powodowanych pracą narzędziami; W: Obciążenie
układu ruchu - przyczyny i skutki; red. R. Paluch, M. Kuliński, R. Michalski - Wrocław:
Oficyna Wydaw. Politechniki Wrocławskiej, 2005 - s. 47--53 - ISBN: 83-7085-855-4

– A. R. Ali, V. Nikitin Prognozowanie mrozoodporności wyrobów ceramicznych na pod-
stawie parametrów przenoszenia wilgoci, W: Renowacja budynków i modernizacja ob-
szarów zabudowanych. T. 1; red. Tadeusz Biliński - Zielona Góra: Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 - s. 11--22 - ISBN: 83-89712-48-2

– T. Biliński Rewitalizacja obszarów miejskich instrumentem strategii rozwoju miasta;
W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1; red. Tadeusz
Biliński - Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 -
s. 23--32 - ISBN: 83-89712-48-2

– G. Bryś, M. Kłapoć, B. Nowogońska Techniczne aspekty renowacji pałacu w Żaganiu;
W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1; red. Tadeusz
Biliński - Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 -
s. 33--41 - ISBN: 83-89712-48-2

– A. Chrzanowski, G. Bryś Kondycja zabytkowych budowli małej architektury na przykła-
dzie kapliczki przykościelnej w Leśniowie Wielkim; W: Renowacja budynków i moder-
nizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński - Zielona Góra: Oficyna
Wydawnicza Uniwersytetu Zielonogórskiego, 2005 - s. 43--51 - ISBN: 83-89712-48-2

– M. Dankowski Wybrane problemy poremontowe budynków w świetle wcześniejszego
zawilgocenia oraz błędów projektowo-wykonawczych; W: Renowacja budynków i moder-
nizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński - Zielona Góra: Oficyna
Wydawnicza Uniwersytetu Zielonogórskiego, 2005 - s. 79--89 - ISBN: 83-89712-48-2

– W. Eckert Rewitalizacja Starego Miasta w Krośnie Odrzańskim: szanse – możliwości
– potrzeby; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red.
Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego,
2005 - s. 101--110 - ISBN: 83-89712-48-2

– A. Frątczak Charakterystyka więźb dachowych wybranych XIII i XIV wiecznych kościo-
łów kamiennych Środkowego Nadodrza; W: Renowacja budynków i modernizacja ob-
szarów zabudowanych. T. 1 / red. Tadeusz Biliński - Zielona Góra: Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 - s. 111--122 - ISBN: 83-89712-48-2

– A. Gontaszewska, M. Kasprzak Kamienne kościoły południowych okolic Zielonej Góry;
W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz
Biliński - Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 -
s. 143--154 - ISBN: 83-89712-48-2

– I. Gruda, P. Urbański Problemy remontowe zabytkowych zespołów obiektów rezydencjo-
nalnych na przykładzie dworku pałacowego w Radwanowie; W: Renowacja budynków
i modernizacja obszarów zabudowanych. T. 1; red. Tadeusz Biliński – Zielona Góra:

Szkoła Nauk Technicznych

121

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 - s. 155--165 - ISBN: 83-
-89712-48-2

– P. Kochański Przestrzeń publiczna w historycznym centrum Zielonej Góry - geneza - roz-
wój - problemy rewitalizacji; W: Renowacja budynków i modernizacja obszarów zabudo-
wanych. T. 1; red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu
Zielonogórskiego, 2005 - s. 251--262 - ISBN: 83-89712-48-2

– B. Kuczma Kruszywo z recyklingu betonu jako materiał budowlany w zrównoważonym bu-
downictwie; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red.
Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego,
2005 - s. 313--324 - ISBN: 83-89712-48-2

– O. Kudła, P. Urbański Moralne zużycie mieszkań i przykład jego zmniejszania; W:
Renowacja budynków i modernizacja obszarów zabudowanych. T. 1; red. Tadeusz
Biliński - Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 -
s. 325--333 - ISBN: 83-89712-48-2

– Sł. Łotysz Problemy ochrony zabytków techniki i architektury przemysłowej w Stanach
Zjednoczonych – przykłady z Nowego Jorku; W: Renowacja budynków i modernizacja ob-
szarów zabudowanych. T. 1 / red. Tadeusz Biliński - Zielona Góra: Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 - s. 335--345.- ISBN: 83-89712-48-2

– G; Misztal Skuteczność diagnostyki stanu technicznego obiektów budowlanych w aspek-
cie inwestycji renowacyjnych; W: Renowacja budynków i modernizacja obszarów zabu-
dowanych. T. 1; red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu
Zielonogórskiego, 2005 - s. 353--362 - ISBN: 83-89712-48-2

– B. Nowogońska Programowanie remontów budynków dworsko-pałacowych na terenie
Środkowego Nadodrza; W: Renowacja budynków i modernizacja obszarów zabudowa-
nych. T. 1; red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu
Zielonogórskiego, 2005 - s. 363--372 - ISBN: 83-89712-48-2

– M. Skiba Miary atrakcyjności krajobrazu na obszarach miast; W: Renowacja budynków
i modernizacja obszarów zabudowanych. T. 1; red. Tadeusz Biliński – Zielona Góra:
Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 - s. 397--407.- ISBN: 83-
-89712-48-2

– M. Talaga Problemy jakości klimatu akustycznego pomieszczeń w budynkach miesz-
kalnych; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1; red.
Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego,
2005 - s. 427--436 - ISBN: 83-89712-48-2

– P. Urbański Wybrane zagadnienia adaptacji i modernizacji budynku pokoszarowego na
internat z blokiem żywieniowym; W: Renowacja budynków i modernizacja obszarów zabu-
dowanych. T. 1; red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu
Zielonogórskiego, 2005 - s. 447--457 - ISBN: 83-89712-48-2

– T. Kuczyński, U. Dämmgen, Z. Klimont, K. Kreis-Tomczak, A. Myczko, O. Słobodzian-
Ksenicz Ammonia emissions in Poland: Inventory, projections, uncertainties; W:
Emissions from European agriculture / ed. by T. Kuczyński, U. Dämmgen, J. Webb,
A. Myczko - Wageningen: Wageningen Academic Publishers, 2005 - s. 217--230 - ISBN:
9076998787

– T. Kuczyński, O. Słobodzian-Ksenicz Effect of litter material on all-year ammonia emis-
sion at turkey housing; W: Emissions from European agriculture / ed. by T. Kuczyński,
U. Dämmgen, J. Webb, A. Myczko .- Wageningen: Wageningen Academic Publishers,
2005 - s. 311--319 .- ISBN: 9076998787

Wydział Inżynierii Lądowej i Środowiska

122

– R. Geers, T. Kuczyński Animal housing design: Environmental versus animal welfare requ-
irements; W: Emissions from European agriculture / ed. by T. Kuczyński, U. Dämmgen,
J. Webb, A. Myczko – Wageningen: Wageningen Academic Publishers, 2005 - s. 377-
-384 .- ISBN: 9076998787

– L. Jerzak, Z. Lewicki, M. Stosik Przyroda i zasoby naturalne. Ochrona środowiska; W:
Województwo lubuskie w roku przyjęcia Polski do Unii Europejskiej / red. Cz. Osękowski,
J. Korbicz – Zielona Góra: Lubuskie Towarzystwo Naukowe, 2005 - s. 29--68 - ISBN: 83-
-88317-80-6

– Adam Małecki Zmiany stopnia fizyczno-chemicznego zanieczyszczenia wód powierzch-
niowych zlewni jeziora Sławskiego w latach 1999-2003 W: Problemy gospodarki wodno-
-ściekowej w regionach rolniczo-przemysłowych: XIII ogólnopolska konferencja naukowo-
-techniczna / red. I. Bartkowska, L. Dzienis – Lublin: Wydaw. Drukarnia LIBER DUO S.C.,
2005 – (Monografie Komitetu Inżynierii Środowiska PAN ; Vol. 30) - s. 857--879 .- ISBN:
83-89293-01-3

6.2. CZASOPISMA NAUKOWE (periodyki)

– Civil and environmental engineering reports / (Red.) Mieczysław Kuczma – Zielona Góra:
University of Zielona Góra Press, 2005, nr 1

– Renowacja budynków i modernizacja obszarów zabudowanych / (Red.) Tadeusz Biliński
– Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005, 479 s. -
ISBN: 83-89712-48-2

6.3. WYDAWNICTWA KONFERENCYJNE

6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI (podręczniki, skrypty, materiały do ćwiczeń)

6.5. WYDAWNICTWA ORGANIZACYJNE (informatory, foldery, broszury, itp.)

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM (nie uwzględniony w powyższych
punktach; również zamierzenia, których z różnych względów nie udało się zrealizować w roku
akademickim 2004/2005)

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2005/2006

• w zakresie dydaktyki:
– włączenie do zakresu nauczania metod bioindukacyjnych stosowanych w inżynierii

ochrony środowiska, a szczególnie rozwój ekotoksykologii i mikrobiologii technicznej
oraz stworzenie na pracowni odpowiednich stanowisk badawczych,

– doskonalenie procesu nauczania, w tym weryfikacja zakresu programów nauczania
i poszerzanie zakresu badań terenowych,

– wprowadzenie zaleceń i przepisów nowej ustawy o szkolnictwie wyższym.

• w zakresie badań naukowych:
– uzyskanie akredytacji dla Centralnego laboratorium IIŚ
– rozwój badań w zakresie hydrologii zlewni Odry Środkowej i jej dopływów, w tym zasad

ochrony przeciwpowodziowej, ustalających:
przyczyny zmienności zjawisk hydrologicznych,
hydrologię zlewni cząstkowych
ilościową i jakościową ocenę wód powierzchniowych i podziemnych,
analizę procesów filtracji,
ocenę wpływu antropopresji na stan wód,

Szkoła Nauk Technicznych

123

metody przeciwdziałania zagrożeniem powodziowym,
sposoby retencjonowania wody oraz badań jzawisk geologiczno-inżynierskich za-
chodzących w podłożu obiektów inżynierskich,

– dokończenie nowego budynku dla Instututu Budownictwa,
– zoragnizowanie konferencji międzynarodowej Bohemian-Saxon-Silesian Mechanics

Colloquium (planowany termin: 22.10.2005 na Uniwersytecie Zielonogórskim.

Wydział Inżynierii Lądowej i Środowiska

124

WYDZIAŁ
MECHANICZNY

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN dr hab. inż. Edward Kowal, prof. UZ
PRODZIEKANI dr inż. Łucja Fąckowiak
 dr hab. inż. Adam W. Bydałek, prof. UZ

INSTYTUT BUDOWY I EKSPLOATACJI MASZYN

DYREKTOR dr hab. inż. Stanisław Laber, prof. UZ
ZASTĘPCA DYREKTORA dr inż. Marek Malinowski

Zakład Mechaniki Kierownik: dr hab. inż. Edward Walicki, prof. UZ
Zakład Automatyzacji Procesów

Produkcyjnych Kierownik: dr hab. inż. Adam W. Bydałek, prof. UZ
Zakład Obróbki Ubytkowej

i Eksploatacji Maszyn p/o Kierownik: dr inż. Alicja Laber
Zakład Budowy i Eksploatacji

Pojazdów Kierownik: dr hab. inż. Józef Maćkiewicz, prof. UZ
Zakład Projektowania

i Konstrukcji Maszyn Kierownik: prof. dr hab. inż. Włodzimierz Serebriakow

INSTYTUT EDUKACJI TECHNICZNO-INFORMATYCZNEJ

DYREKTOR dr hab. Bogusław Pietrulewicz, prof. UZ
Z-CA DYREKTORA dr Ryszard Matysiak

Zakład Dydaktyki Techniki, Informatyki
i Przedmiotów Zawodowych Kierownik: dr hab. Mirosław Frejman, prof. UZ

Zakład Inżynierii Środowiska Pracy Kierownik: dr hab. inż. Edward Kowal , prof. UZ
Zakład Podstaw Techniki Kierownik: dr hab. inż. Waldemar Uździcki, prof. UZ
Zakład Automatyki i Technik

Komputerowych Kierownik: prof. dr hab. inż. Władimir Dragajew

INSTYTUT INFORMATYKI I ZARZĄDZANIA PRODUKCJĄ

DYREKTOR dr hab. inż. Roman Stryjski, prof. UZ
Z-CA DYREKTORA dr inż. Julian Jakubowski

Zakład Procesów Produkcyjnych
i Inżynierii Jakości Kierownik: dr hab. inż. Jerzy Mutwil, prof. UZ

Zakład Logistyki i Systemów
Informatycznych p/o Kierownik: dr inż. Sławomir Kłos

Zakład Zintegrowanych
Systemów Produkcyjnych Kierownik: prof. dr hab. inż. Taras Nahirny

Szkoła Nauk Technicznych

125

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1 KIERUNKI STUDIÓW

Studia dzienne zawodowe – kierunki:
Edukacja Techniczno-Informatyczna
specjalność:

– Inżynieria Środowiska Pracy
– Technika z Informatyką

Mechanika i Budowa Maszyn
specjalności:

– Eksploatacja Maszyn
– Eksploatacja i Marketing Pojazdów Samochodowych

Studia dzienne magisterskie – kierunki:
Edukacja Techniczno-Informatyczna
specjalność:

– Inżynieria Środowiska Pracy
Mechanika i Budowa Maszyn
specjalności:

– Automatyzacja i Organizacja Procesów Produkcyjnych
– Eksploatacja i Marketing Pojazdów Samochodowych
– Eksploatacja Maszyn
– Konstrukcyjno-Menadżerska
– Technologia Maszyn

Wychowanie Techniczne
specjalności:

– Ergonomia w Gospodarce
– Doradztwo Zawodowe i Przedsiębiorczość
– Zastosowanie Technik Komputerowych

Zarządzanie i Inżynieria Produkcji
specjalności:

– Automatyzacja Wytwarzania i Inżynieria Jakości
– Informatyczne Technologie Zarządzania Logistycznego
– Zarządzanie Produkcją i Usługami

Studia dzienne magisterskie uzupełniające – kierunki:
Mechanika i Budowa Maszyn
specjalności:

– Automatyzacja i Organizacja Procesów Produkcyjnych
Studia zaoczne zawodowe – kierunki:

Edukacja Techniczno-Informatyczna
specjalność:

– Inżynieria Środowiska Pracy
– Technika z Informatyką

Mechanika i Budowa Maszyn
specjalności:

– Automatyzacja i Organizacja Procesów Produkcyjnych
– Eksploatacja i Marketing Pojazdów Samochodowych
– Eksploatacja Maszyn
– Konstrukcyjno-Menadżerska

Wydział Mechaniczny

126

Zarządzanie i Inżynieria Produkcji
specjalności:

– Automatyzacja Wytwarzania i Inżynieria Jakości
– Informatyczne Technologie Zarządzania Logistycznego
– Zarządzanie Produkcją i Usługami

Studia zaoczne magisterskie – kierunki:
Edukacja Techniczno-Informatyczna
specjalność:

– Inżynieria Środowiska Pracy
Wychowanie Techniczne
specjalności:

– Doradztwo Zawodowe i Przedsiębiorczość
– Ergonomia w Gospodarce
– Zastosowanie Technik Komputerowych

Studia zaoczne magisterskie uzupełniające - kierunki:
Edukacja Techniczno-Informatyczna
specjalności:

– Doradztwo Zawodowe i Przedsiębiorczość
– Ergonomia w Gospodarce
– Mechaniczna
– Zastosowanie Technik Komputerowych

Mechanika i Budowa Maszyn
specjalności:

– Eksploatacja Maszyn
– Technologia Maszyn

Zarządzanie i Inżynieria Produkcji
specjalności:

– Zarządzanie Produkcją i Usługami

2.2. STUDIA PODYPLOMOWE:

1. Informatyka dla Nauczycieli
2. Doradztwo Zawodowe i Przedsiębiorczość
3. Bezpieczeństwo i Higiena Pracy

2.3. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

2.2. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA (z uwzględnieniem specjalności)

• Dzienne:
Edukacja Techniczno-Informatyczna:

– Inżynieria Środowiska Pracy 380
– Technika z Informatyką 40

Mechanika i Budowa Maszyn:
– Automatyzacja i Organizacja Procesów Produkcyjnych 306
– Eksploatacja i Marketing Pojazdów Samochodowych 45
– Eksploatacja Maszyn 89
– Konstrukcyjno-Menedżerska 15
– Technologia Maszyn 30

Wychowanie Techniczne:

Szkoła Nauk Technicznych

127

– Ergonomia w Gospodarce 8
– Poradnictwo Zawodowe i Przedsiębiorczość 26
– Zastosowanie Technik Komputerowych 28

Zarządzanie i Inżynieria Produkcji:
– Automatyzacja Wytwarzania i Inżynieria Jakości 46
– Informatyczne Technologie Zarządzania Logistycznego 82
– Zarządzanie Produkcją i Usługami 75

• Zaoczne:
Edukacja Techniczno-Informatyczna:

– Inżynieria Środowiska Pracy 51
– Doradztwo Zawodowe i Przedsiębiorczość 11
– Ergonomia w Gospodarce 121
– Mechaniczna 10
– Zastosowanie Technik Komputerowych 29
– Technika z Informatyką 23

Mechanika i Budowa Maszyn:
– Eksploatacja i Marketing Pojazdów Samochodowych 36
– Eksploatacja Maszyn 79
– Konstrukcyjno – Menedżerska 30
– Technologia Maszyn 10
– Automatyzacja i Organizacja Procesów Produkcyjnych 7

Wychowanie Techniczne:
– Doradztwo Zawodowe i Przedsiębiorczość 15
– Zastosowanie Technik Komputerowych 32
– Ergonomia w Gospodarce 2

Zarządzanie i Inżynieria Produkcji:
– Zarządzanie Produkcją i Usługami 51
– Automatyzacja Wytwarzania i Inżynieria Jakości 20
– Informatyczne Technologie Zarządzania Logistycznego 9

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH – 60

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH – NIE DOTYCZY

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział kierunków studiów od ich uru-
chomienia wg stanu na dzień 1 sierpnia 2005)
(wg stanu na dzień 14-07-2005)

Liczba absolwentów kierunku:
– Edukacja Techniczno-Informatyczna 98
– Mechanika i Budowa Maszyn 4387
– Wychowanie Techniczne 3189
– Zarządzanie i Inżynieria Produkcji 135

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2004/2005
(wg stanu na dzień 14-07-2005)

Studia dzienne 179
Studia zaoczne 191
Razem 370

Wydział Mechaniczny

128

2.9. WYNIKI REKRUTACJI

2.9.1. NA ROK AKADEM. 2004/2005

Studia dzienne:
Edukacja Techniczno-Informatyczna 162
Mechanika i Budowa Maszyn 163
Zarządzanie i Inżynieria Produkcji 140
Razem studia dzienne 465

Studia zaoczne:
Edukacja Techniczno-Informatyczna 239
Mechanika i Budowa Maszyn 149
Zarządzanie i Inżynieria Produkcji 158
Razem studia zaoczne 546

2.9.2. W ROKU AKADEM. 2005/2006

Studia dzienne:
Edukacja Techniczno-Informatyczna 124
Mechanika i Budowa Maszyn 108
Zarządzanie i Inżynieria Produkcji 120
Razem studia dzienne 352

Uwaga. Wyniki rekrutacji na studia zaoczne znane będą 12 września 2005r.

2.9.3. OCENA TRENDÓW REKRUTACYJNYCH

Rośnie zainteresowanie kierunkami techniczno-informatyczno-ekonomicznymi.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2004/2005

3.1.1. STYPENDIUM SOCJALNE

Stypendium socjalne otrzymało:
– w sem. zimowym 393 osoby na kwotę 440 558,00
– w sem. letnim 371 osób na kwotę 319 265,74
 razem w roku akad.2004/2005 764 osoby na kwotę 759 823,74

3.1.2. STYPENDIUM ZA WYNIKI W NAUCE

Stypendium naukowe otrzymało:
– w sem. zimowym 425 osób na kwotę 333 500,00
– w sem. letnim 371 osób na kwotę 224 800,00
razem w roku akad.2004/2005 796 osoby na kwotę 558 300,00

3.1.3. ZAPOMOGI

Zapomogi otrzymało:
– w sem. zimowym 90 osób na kwotę 26 946,80
– w sem. letnim 126 osób na kwotę 38 080,00
razem w roku akad.2003/2004 216 osób na kwotę 65 026,80

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

Program SOKRATES / ERASMUS

Szkoła Nauk Technicznych

129

1. School of Engineering
Sheffield Hallam University
Wielka Brytania
3 studentów

2. Fachhochschule Wurzburg – Schweinfurt, Niemcy
University of Applied Sciences
2 studentów

3. Brandenburgische Technische
Universitat Cottbus, Niemcy
1 student przez dwa semestry

Praktyki studenckie
1. Moskiewski Państwowy Uniwersytet Technologiczny MGTU Stankin – Rosja
2. Białoruska Państwowa Akademia Politechniczna [BSPA] w Mińsku – Białoruś

3.3. DZIAŁALNOŚĆ STUDENTÓW

Koło Naukowe 3P „Projektowania Produktów klasy P” powstało z inicjatywy studen-
tów czwartego roku specjalności konstrukcyjno-menedżerskiej i zostało zarejestrowane w
rejestrze kół naukowych UZ.

Do zadań koła należy:
1. Integrowanie środowiska studenckiego UZ.
2. Organizowanie ciekawych wystaw i wykładów tematycznych, spotkań z przedstawiciela-

mi firm przemysłowych oraz imprez okolicznościowych.
3. Utrzymywanie ścisłych kontaktów z firmami zainteresowanymi współpracą z kołem, roz-

wijanie kontaktów między studentami naszego wydziału i firmami branżowo związanymi
z Wydziałem Mechanicznym.

4. Rozpowszechnianie najnowszej wiedzy technicznej.
5. Zachęcanie studentów do aktywnego poznawania wiedzy technicznej i praktycznego sto-

sowania, ze szczególnym uwzględnieniem metod i środków projektowania techniczne-
go.

6. Kształtowanie umiejętności samodzielnego i zespołowego rozwiązywania problemów na-
ukowych.

7. Prowadzenie prac badawczo-rozwojowych, realizowanie ciekawych projektów nauko-
wych.

8. Organizowanie praktyk zawodowych i wycieczek tematycznych.
9. Rozwijanie zainteresowań i uzdolnień w zakresie ogólno rozumianego projektowania

technicznego, w tym także metod projektowych, technologiczności konstrukcji, zastoso-
wania nowoczesnych systemów CAx oraz

10. Organizowanie otwartych seminariów i szkoleń z zakresu projektowania produktów.
11. Udział członków koła będących studentami w konferencjach studenckich i młodych pra-

cowników nauki.
Członkami Zwyczajnymi Koła mogą być studenci oraz pracownicy naukowi Uniwersytetu

Zielonogórskiego do stopnia doktora włącznie.
Pracownicy naukowi Uniwersytetu Zielonogórskiego od stopnia doktora habilitowanego

mogą ubiegać się o członkostwo honorowe. Godność Członka Honorowego nadaje Walne
Zebranie w głosowaniu tajnym.

O przyjęciu w poczet członków zwyczajnych decyduje Zarząd Koła w porozumieniu z Opie-
kunem i resztą członków koła.

Wydział Mechaniczny

130

Kolo liczy obecnie 27 członków.

Koło naukowe Ost-West Management
Główne cele koła naukowego:
Poszerzanie wiedzy i prowadzenie badań naukowych w obszarze zarządzania przed-

sięwzięciami, zarządzania produkcją i usługami oraz informatycznych systemów wspoma-
gania zarządzania. Koło naukowe co roku w semestrze letnim realizuje projekt wspólnie
z FH Würzburg-Schweinfurt (Niemcy), w ramach którego organizowany jest wyjazd studyjny
do FH Würzburg-Schweinfurt gdzie odbywają się wykłady i seminaria w języku angielskim
i gdzie przygotowywane są założenia do projektu międzynarodowego. Badania realizowa-
ne w ramach projektów mają charakter badań stosowanych i są najczęściej prowadzone
we współpracy z polskimi i niemieckimi przedsiębiorstwami. Pod koniec semestru letnie-
go organizowane są warsztaty, podczas których prezentowane są wyniki pracy studentów.
W ramach koła naukowego realizowane są wizyty w przedsiębiorstwach produkcyjnych z
regionu Bawarii i Województwa Lubuskiego. Najlepsi studenci mają szansę studiowania w
ramach programu Sokrates w FH Würzburg-Schweinfurt w semestrze zimowym na kierunku
International Business.

Akademicki Związek Motorowy, zrzesza studentów zainteresowanych tematyką moto-
ryzacyjną. W ramach Związku studenci organizują wycieczki do znanych fabryk samochodów
np. Mlada Boleslaw (Skoda), Volkswagen Polkowice oraz wyjazdy na Targi Motoryzacyjne
np. w Lipsku.

W ramach działalności studenci zajmują się sportem motorowym (niektórzy z nich brali czynny
udział w rajdach samochodowych oraz w zlotach starych samochodów).

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

W Konkursie na studenckie prace projektowe ogłoszonym i rozstrzygniętym w roku
2005 przez LZT ELTERMA S.A., laureatem jednej z dwóch równorzędnych nagród głównych
został student specjalności konstrukcyjno-menedżerskiej IV roku Wydziału Mechanicznego
pan Marek Michalewski.

3.5. OMÓWIENIE ZAANGAŻOWANIA WYDZIAŁU W SPRAWY STUDENCKIE ORAZ FORMY WSPÓŁPRACY
Z PRZEDSTAWICIELAMI WYDZIAŁOWEGO SAMORZĄDU STUDENCKIEGO.

Pragnąc ułatwić absolwentom start zawodowy po studiach, przygotować studentów do
uruchomienia i prowadzenia własnego biznesu oraz ułatwić nawiązanie kontaktów z praco-
dawcami, Wydział od kilku lat organizuje kursy, seminaria i spotkania.

Przykładowo:
8 czerwca 2005 odbyło się seminarium wydziałowe, na którym gościł prezes spółki

Elterma S.A. pan Janusz Gudaczewski. Przykład Eltermy S.A. okazał się nadzwyczaj opty-
mistycznym przykładem realizacji strategicznej wizji rozwoju grupy polskich inżynierów pro-
jektantów, konstruktorów i organizatorów, którzy swą wieloletnią pracą stworzyli w Świebo-
dzinie światowej sławy ośrodek najwyższych technologii w branży maszynowej.

Spotkanie z niekwestionowanym liderem pozytywnych zmian jakim jest prezes J. Guda-
czewski było ważnym przeżyciem i doświadczeniem dla studentów Wydziału Mechaniczne-
go – dla których stanowić może On wzorzec postawy zawodowej nowoczesnego inżyniera
– przywódcy.

Szkoła Nauk Technicznych

131

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 1
profesor nadzwyczajny z tytułem profesora 3
profesor nadzwyczajny bez tytułu naukowego 18
adiunkt 43
starszy wykładowca z doktoratem 4
starszy wykładowca bez doktoratu 1
asystent 53
Razem: 127

Pracownicy inżynieryjno techniczni 24
Administracja 14
Razem: 38

Ogółem: 165

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005R. (wg przepisów o minimach
kadrowych)

• Mechanika i Budowa Maszyn
profesor zwyczajny 1
profesor nadzwyczajny z tytułem profesora 3
profesor nadzwyczajny bez tytułu profesora 5
razem: 9

• Edukacja Techniczno-Informatyczna
profesor zwyczajny –
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu profesora 7
razem: 8

• Zarządzanie i Inżynieria Produkcji
profesor zwyczajny 2
profesor nadzwyczajny z tytułem profesora
profesor nadzwyczajny bez tytułu profesora 6
razem: 8

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2004/2005 ROKU:

• stopień doktora nauk technicznych uzyskali:
– Paweł Jurczak
– Eunika Baron-Polańczyk

• stopień doktora habilitowanego nauk technicznych uzyskali:
– Elżbieta Krasicka-Cydzik

4.5. OBCIĄŻENIA DYDAKTYCZNE (DZIAŁ KSZTAŁCENIA)

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Wydział Mechaniczny

132

Rodzaj sal dydaktycznych Liczba
Powierzchnia

w m2

Liczba studentów przypa-
dająca na 1 m2 powierzchni

dydaktycznej *

– wykładowe 5 645

– ćwiczeniowe (lab) 17 1086

– seminaryjne 7 322

– lab. Komputerowe 5 222

Razem 34 2,275,00 0,1797

* dotyczy studentów studiów dziennych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ (ew. niedostatek powierzchni, stan
techniczny pomieszczeń, stan nasycenia aparaturą audiowizualną, warunki prowadzenia
 zajęć itp.)

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA
5.1. BADANIA WŁASNE:

INSTYTUT INFORMATYKI I ZARZĄDZANIA PRODUKCJĄ

Kierownik tematu Temat pracy własnej

Dr inż. Julian Jakubowski Badania, modelowanie i symulacja procesów technologicz-
nych z uwzględnieniem jakości technicznej wyrobów

Dr inż. Sławomir Kłos Informatyczne technologie i metody nowoczesnego zarządza-
nia w procesach produkcyjnych

Dr inż. Roman Kielec Modelowanie procesów projektowych

INSTYTUT BUDOWY I EKSPLOATACJI MASZYN

Kierownik tematu Temat pracy własnej

Dr hab. inż. Stanisław Laber,
prof. UZ

Wykorzystanie preparatów eksploatacyjnych w procesie
kształtowania technologicznej i eksploatacyjnej warstwy
wierzchniej

Dr inż. Władysław Papacz Zastosowanie tworzyw polimerowych w wyrobach o podwyż-
szonej odporności cieplnej.

Dr hab. inż. Edward Walicki, prof.
UZ

Reodynamika przepływów w układach mechanicznych maszyn

Dr hab. inż. Adam Bydałek, prof. UZ Określenie wpływu oddziaływań fizykochemicznych na właści-
wości wyrobów.

Prof. dr hab. ż. Ferdynand Roman-
kiewicz

Optymalizacja materiałów i procesów technologii odlewniczej

INSTYTUT EDUKACJI TECHNICZNO-INFORMATYCZNEJ

Kierownik tematu Temat pracy własnej

Dr hab. Bogusław Pietrulewicz,
prof. UZ

Problemy rozwoju zawodowego pracowników

Dr hab. inż. Edward Kowal, prof. UZ Wpływ hałasu infradźwiekowego na zdrowie i efektywność
pracy człowieka

Szkoła Nauk Technicznych

133

Dr hab. inż. Stanisław Janik,
prof. UZ

Wykorzystanie strefy przejściowej warstwy wierzchniej odlewu
z żeliwa szarego w tym sferoidalnego, wermikularnego i ADI
na powierzchnię roboczą wyrobu

Dr hab. inż. Maria Kowal Modelowanie zjawisk termodynamicznych w materiałach
porowatych

Dr hab. Stanisława Danuta Frejman,
prof. UZ

Problemy motywacji uczenia się

Od 1 stycznia 2005 roku
Dr hab. Mirosław Frejman, prof. UZ

Studia na kierunku ETI w opinii studentów studentów absol-
wentów

5.2. DZIAŁALNOŚĆ STATUTOWA:

INSTYTUT INFORMATYKI I ZARZĄDZANIA PRODUKCJĄ

Kierownik tematu Temat pracy własnej

Prof. dr hab. inż. Roman Stryjski Technologie informatyczne w inżynierii produkcji

INSTYTUT BUDOWY I EKSPLOATACJI MASZYN

Kierownik tematu Temat pracy statutowej

Dr hab. inż. Stanisław Laber, prof. UZ Wybrane zagadnienia konstrukcji, technologii, eksplo-
atacji oraz badania zjawisk zachodzących w procesach
technologicznych i eksploatacyjnych.

INSTYTUT EDUKACJI TECHNICZNO - INFORMATYCZNEJ

Kierownik tematu Temat pracy własnej

Dr hab. Bogusław Pietrulewicz, prof UZ Modelowanie materiałów, środowiska pracy i proce-
sów edukacyjnych

5.3. PROJEKTY BADAWCZE

Wpływ stymulatorów oddziaływań rafinacyjnych w węglo-azoto-tlenowych układach żużlo-
wych na stan i jakość powierzchni odlewów z mosiądzów armaturowych

5.3.1. MIĘDZYNARODOWE ORAZ FINANSOWANE PRZEZ UE

5.3.2. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I INFORMATYZACJI

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

Third International Conference on Engineering Rheology ICER 2005, 23-26.08.2005

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• Liczba komputerów PC: 284
– w tym nabytych w roku akademickim 2004/2005: 25

• Liczba stacji roboczych: 42
• Liczba komputerów przyłączonych do sieci LAN: 227

– w tym serwerów: 2

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ (proszę wymienić współpracujące ośrodki, zakres
problematyki badawczej oraz realizowane projekty)

Wydział Mechaniczny

134

Tematyka: Enterprise Resource Planning
Rezultaty: organizacja konferencji i warsztatów naukowych

Fraunhofer-Anwendungszentrum für Logistiksystemplanung und Informationssysteme Cot-
tbus, Deutschland

Tematyka: Zarządzanie logistyczne
Rezultaty: wspólne projekty z przedstawicielami przemysłu

Fachhochschule Mittweida, Deutschland
Tematyka: Distance Learning
Rezultaty: staże naukowe

Slovak University of Technology, Slovakia
Tematyka: Technologie Informatyczne
Rezultaty: wymiana naukowa, Członkostwo w Radzie Programowej miesięcznika Journal of

Electrical Engineering

Tarnopolski Państwowy Uniwersytet Pedagogiczny, Ukraina
Tematyka: Rozwój zawodowy młodzieży
Rezultaty: przygotowywana konferencja naukowa Praca-Zawód Rynek Pracy – Zielona

Góra 2005; promocja kadr naukowych (1 doktorat); redakcja Zeszytów Naukowych;
Organizacja konferencji naukowej „Kształcenie techniczne w III-tysiącleciu” – Tarnopol
2004

Rosyjska Akademia Kształcenia w Moskwie
Tematyka: Technologia kształcenia
Rezultaty: promocja kadr naukowych)

Uniwersytet Pedagogiczny w Poczdamie, Niemcy
Tematyka: Przygotowanie kadr dla gospodarki
Rezultaty: Przygotowywana konferencja naukowa „Praca – Zawód – Rynek pracy” – Zielona

Góra 2005; Wymiana studentów; wspólne publikacje naukowe

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU (osiągnięcia, specyficzne czynniki hamujące
działalność naukową, odsetek nauczycieli akademickich angażujących się w pracę
badawczą, przedstawienie zamierzeń naukowych wydziału w najbliższej przyszłości)

6. DZIAŁALNOŚĆ WYDAWNICZA
6.1. MONOGRAFIE NAUKOWE: 9
6.2. CZASOPISMA NAUKOWE (PERIODYKI) 51
6.3. WYDAWNICTWA KONFERENCYJNE: 123
6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI (podręczniki, skrypty, materiały do ćwiczeń) – 125
6.5. WYDAWNICTWA ORGANIZACYJNE (INFORMATORY, FOLDERY, BROSZURY, ITP.)

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM 2003/2004 (NIE UWZGLĘDNIONY W
POWYŻSZYCH PUNKTACH; RÓWNIEŻ ZAMIERZENIA, KTÓRYCH Z RÓŻNYCH WZGLĘDÓW NIE UDAŁO
SIĘ ZREALIZOWAĆ W ROKU AKADEMICKIM 2004/2005)

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2004/2005

Najważniejszym zamierzeniem Wydziału Mechanicznego w roku ak. 2004/2005 jest
rozwój kadry naukowej.

Szkoła Nauk Technicznych

135

PIONY ORGANIZACYJNE
REKTORA
I PROREKTORÓW

136

PION
REKTORA

CENTRUM INFORMACJI I PROMOCJI

Centrum Informacji i Promocji w minionym roku akademickim prowadziło głównie dzia-
łalność w zakresie:

I. DZIAŁALNOŚĆ INFORMACYJNA

1. Prowadzenie, aktualizacja i modyfikacja strony internetowej Centrum
2. Prowadzenie w budynkach głównych obu kampusów gablot informacyjnych
3. Opracowanie informacji do ogólnopolskich informatorów o uczelniach wyższych wg sche-

matu dostarczanego przez wydawnictwa:
 Wydawnictwo TELBIT:

– „Informator o szkołach wyższych i policealnych 2006/2007”
– „Informator o studiach podyplomowych i MBA 2005/2006”

 Wydawnictwo Edukacyjne PERSPEKTYWY:
– „Informator dla maturzystów 2006/2007”

 Grupa MODUS
– „Informator o studiach – Polska 2006/2007”

 Akademickie Centrum Informacyjne:
– „Informator maturzysty 2005/2006”

 Wydawnictwo Kurs Sikory
– „Informator o studiach wyższych 2005/2006”

 PC-@RT – Informator multimedialny
- Informator o szkołach wyższych, policealnych i językowych 2005/2006”

4. Opracowanie i aktualizacja informacji dot. oferty studiów w portalach edukacyjnych:
 www.edulandia.pl
 www.edu.pracuj.pl
 www.progra.pl
 www.pomaturze.pl

5. Przesłanie do szkół średnich województwa, a także województw ościennych pakietu in-
formacyjnego o tegorocznej rekrutacji (plakat z ofertą edukacyjną oraz folder i Informator
dla kandydatów na studia

6. Redakcja i opracowywanie Tygodnika Elektronicznego Uniwersytetu Zielonogórskiego
„NiUZ”
 od 22 lutego 2005 r. wydano 18 numerów zwykłych i 10 specjalnych „NiUZ”a

7. Stała aktualizacja i uzupełnianie Internetowego Serwisu Informacyjnego UZ
8. Prowadzenie zewnętrznego elektronicznego mailingu okolicznościowego (rekrutacja, Dni

Nauki, koncerty, akcja „Uniwersytet Dzieciom”)
9. Opracowanie i aktualizacja strony internetowej Akcji „Uniwersytet Dzieciom”

Pion Rektora

137

II. WSPÓŁPRACA Z MEDIAMI

1. Stała współpraca z redakcjami mediów lokalnych, regionalnych oraz prasy ogólnopol-
skiej:

• Polska Agencja Prasowa
• miesięczniki:

– Forum Akademickie – Cogito

– Dlaczego (wydanie internetowe
Korba)

– Jazz Forum

– Miaster

• tygodniki:
– Przegląd – Wprost

– Polityka – Krąg (tygodnik nowosolski)

• dzienniki:
– Gazeta Wyborcza – Gazeta Poznańska

– Rzeczpospolita

– Gazeta Wrocławska

• prasa regionalna i lokalna:
– Gazeta Lubuska – Gazeta Zachodnia

– Gazeta Poznańska – Gazeta Wrocławska

– Co w mieście piszczy –

– Tylko Gorzów

oraz sporadyczne przygotowywanie informacji do regionalnych mediów w kraju. Ponadto
przygotowujemy materiały informacyjne do miesięcznika uniwersyteckiego.

2. Współpraca z mediami elektronicznymi (TV, radio, internet)

• TVP 1 i 2 • TVN

• TVP 3 • Polsat

• TV Kablówka • Radio Zachód

• Radio Zielona Góra • Radio Eska

• Radio Plus • Radio Index

• Internetowy Serwis Miejski • portal Onet

• Polskie Radio I • Twoje Radio

• Radio Bis • Dziennik Zielonogórski

Niemal wszystkie przekazane do publikacji informacje ukazują się na łamach wszystkich
bądź części mediów.

Współpraca przy wszystkich wydarzeniach o charakterze ogólnouczelnianym (zaprosze-
nie dziennikarzy, zapewnienie materiałów prasowych).

3. Organizacja konferencji prasowych
• comiesięczne konferencje prasowe rektora UZ – prof. M. Kisielewicza;
• organizacja konferencji prasowych na życzenie organizatorów ważnych wydarzeń na

uczelni (odbyły się np. konferencje prasowe organizatorów Bachanalii czy Dni Otwartych
Drzwi).

Centrum Informacji i Promocji

138

4. Kronika miasta Zielona Góra.
Ważniejsze wydarzenia uniwersyteckie odnotowywane są w Kronice Miejskiej (dzięki ści-
słej współpracy z Kronikarzem Miasta).

5. Opracowanie i zebranie materiału informacyjnego w zakresie działalności uczelni dla
współpracujących z uniwersytetem mediów (na ich prośbę).

6. Archiwum
Codzienny monitoring prasy (głównych tytułów ogólnopolskich i lokalnych).
Archiwum wszystkich możliwych do zdobycia informacji o UZ, jakie ukazały się w me-

diach jest prowadzone w formie elektronicznej i wycinków prasowych.

III. ORGANIZOWANIE DZIAŁALNOŚCI ARTYSTYCZNEJ I KULTURALNEJ

1. Centrum pełni rolę impresariatu koncertowego Big-Bandu Uniwersytetu Zielonogórskiego
i przygotowuje organizacyjnie całokształt spraw związanych z działalnością koncertową,
udziałem zespołu w festiwalach jazzowych i koncertach specjalnych. W minionym roku
akademickim zorganizowano dwa koncerty – nie tylko dla środowiska akademickiego
(koncerty otwarte):

Lp. Nazwa koncertu Wykonawcy Data

1 Big Band Jazz Meeting On Line Bigband – Poznań 24 listopada 2004

2 Kierunek Jazz Jacek Niedziela, Wojciech Niedziela, Artur
Majewski, Konrad Zemler, Marcin Jahr,
Inga Lewandowska, Maciej Sikała, Józef
Zatwarnicki

17 kwietnia 2005

W ramach Impresariatu Centrum zorganizowało udział Big Bandu Uniwersytetu Zielono-
górskiego na Międzynarodowym Festiwalu Big Bandów Swinging Saxonia Glauchau 2004,
gdzie uniwersytecka orkiestra zajęła II Miejsce.
2. Od października 2003 roku Centrum zajmuje się działalnością Chóru Akademickiego

Uniwersytetu Zielonogórskiego. W roku akademickim 2004/05 Centrum organizowało
cotygodniowe lekcje emisyjne dla członków zespołu, warsztaty w Pobierowie (luty 2005),
Karłowie (maj 2005) oraz organizowało i współorganizowało następujące koncerty:

Lp. Miejsce koncertu Wykonawcy Data

1. Uniwersytet Zielonogórski – hall
Wydziału Mechanicznego

Chór Akademicki 26 października

2. Zielona Góra Chór Akademicki i Orkiestra
Kameralna

18 maja

3. Zbąszynek Chór Akademicki i Orkiestra
Kameralna

19 maja

Ponadto Big Band UZ i Chór Akademicki wystąpiły w koncercie zorganizowanym na po-
trzeby Programu 2 TVP pt. „Kolędy dla Świata”. Koncert odbył się 18 grudnia 2004 roku
w Filharmonii Bałtyckiej w Gdańsku. Na jego program złożyły się międzynarodowe kolędy
oraz pieśni bożonarodzeniowe w aranżacji Jerzego Szymaniuka – kierownika artystycznego
Big Bandu Uniwersytetu Zielonogórskiego. Obok uniwersyteckich muzyków wystąpili soliści
światowych scen jazzowych: Priscilla Jones (USA), Nicky Brown (Wielka Brytania), Tatiana
Sopilka i Jewhen Jefremow (Ukraina) oraz Ewa Uryga, Marek Bałata i Maciej Sikała (Polska).

Pion Rektora

139

Prócz solistów w nagraniu udział wzięły następujące chóry: Chór Reprezentacyjnego Zespołu
Artystycznego Wojska Polskiego oraz Chór Alla Camera z Grudziądza. Przygotowaniem tych
wszystkich śpiewaków zajął się Jerzy Markiewicz – dyrygent Chóru Akademickiego. Koncert
skierowany był do żołnierzy pełniących misje stabilizacyjną w Iraku, a dzięki telewizji Polonia
mógł być oglądany nie tylko w Polsce ale i na Świecie.

5 stycznia 2005 r. Big band UZ, Chór Akademicki i Krzysztof Kiljański wystąpili w „Kon-
cercie Noworocznym” zorganizowanym w związku z akcją „Uniwersytet Dzieciom”.
3. Centrum współorganizuje z Lubuskim Biurem Koncertowym cykl koncertów pn.

Uniwersyteckie Koncerty Kameralne „Ars longa”. Po raz pierwszy cykl zorganizowa-
ny został przy wsparciu finansowym Unii Europejskiej. W minionym roku akademic-
kim w uniwersyteckiej auli zorganizowano sześć takich koncertów i dwa w Cottbus
w Fachhochschule Lausitz:

Lp. Nazwa Koncertu Wykonawcy Data

1 Koncert inauguracyjny
We wspólnej Europie

Bogumiła Tarasiewicz, Karol
Schmidt – fortepian Quodlibet
Orchestra

27 października 2004

2 Recital fortepianowy Arcydzieła
muzyki fortepianowej Fortepian
romantyczny

Wolfgang Glemser – fortepian
(Niemcy) 17 listopada 2004

3. Cottbus, Fachhochschule Lausitz
Koncert kameralny Od Bacha do
Gershwina Von Bach bis Gershwin

Bogumiła Tarasiewicz – mezzo-
sopran
Quodlibet Orchestra

18 listopada 2004

4 Koncert kameralny Oblicza folku Kwartet Jorgi 12 stycznia 2005

5 Koncert chóralny Od Sinatry do
Beatlesów

Pop-Chor des Fachbereiches
Musikpädagogik Fachhochschu-
le Lausitz, Cottbus

16 marca 2005

6 Cottbus, Fachhochschule Lausitz
Koncert kameralny
Najpiękniejsza jest muzyka polska
Die polnische Musik ist am schön-
sten

Bogumiła Tarasiewicz – mezzo-
sopran
Jakub Kotowski – skrzypce
Karol Schmidt - fortepian

7 kwietnia 2005

7 Koncert kameralny
Ach, ci studenci!

Studenckie zespoły muzyczne
13 kwietnia 2005

8 Koncert kameralny
Krótka historia musicalu

Bogumiła Tarasiewicz – mezzo-
sopran
Quodlibet Orchestra

11 maja 2005

4. Ponadto Centrum współorganizowało 2 października 2003 r. koncert z okazji I DNI
NIEMIECKICH

III. UDZIAŁ W TARGACH I PREZENTACJACH

1. Organizacja udziału uniwersytetu w targach edukacyjnych:
 Powiatowe Targi Edukacyjne w Nowej Soli (3-4.03.2005)
 Targi Edukacyjne, Legnica 2005 (3-4.03.2005)
 III Lubuskie Targi Edukacyjne, Gorzów Wlkp. (3-4.03.2005)
 Targi Edukacyjne w Lubinie (18.03.05)

Centrum Informacji i Promocji

140

 Targi Edukacyjne w Głogowie (13.04.05)
 Wirtualne Targi Edukacyjne www.targi24.pl zorganizowanych przez portalach eduka-

cyjnych www.edu.pracuj.pl i www.edulandia.pl (5-7.04.05)
2. Organizacja wyjazdów nauczycieli akademickich na spotkania edukacyjne z młodzieżą

szkół średnich w Górze i Lubsku
3. Współorganizacja Dni Otwartych Drzwi w UZ

IV. DZIAŁALNOŚĆ PROMOCYJNA I REKLAMOWA

1. Zamieszczenie reklam rekrutacyjnych w Gazecie Wyborczej (wydania: zielonogórsko-go-
rzowskie, poznańskie, szczecińskie), Gazecie Lubuskiej, Gazecie Poznańskiej, Głosie
polskim – Gazecie Wrocławskiej, Gazecie Leszczyńskiej, Cogito

2. Radiowe spoty reklamowe: Radiostacja, RMI FM 99,4 i 90,6 FM, Radio INDEX, Radio
ESKA

3. Reklama internetowa: okolicznościowe aktywne banery na stronach: www.uz.zgora.pl,
www.zgora.pl, www.edulandia.pl, www.zachod.pl, www.index.zgora.pl, www.zielona-go-
ra.pl, www.zielgora.pl, www.gazeta.pl, www.gazetalubuska.pl, www.copiszczy.pl

4. Wykonanie bennerów reklamowych i umieszczenie ich nad ulicami Zielonej Góry na
okres towarzyszący rekrutacji i Dniom Nauki

5. Prowadzenie szerokiej promocji i reklamy Dni Nauki, Zielona Góra 2004 i 2005
6. Prowadzenie akcji plakatowej na terenie miast: Zielona Góra, Żary, Żagań, Nowa Sól,

Głogów, Sulechów
7. Koordynacja przygotowania dodatków specjalnych po Gazety Lubuskiej i Gazety Wybor-

czej, poświęconych Dniom Nauki 2004 i 2005
8. Poszerzenie oferty materiałów promocyjnych i reklamowych UZ
9. Przygotowanie redakcyjne i opracowanie kolejnej edycji prezentacji multimedialnej o ofer-

cie edukacyjnej Uniwersytetu i prezentowanie jej na targach edukacyjnych, wyjazdowych
spotkaniach z młodzieżą oraz Dniach Otwartych Drzwi

V. DZIAŁALNOŚĆ WYDAWNICZA

1. Prace nad miesięcznikiem „Uniwersytet Zielonogórski” (okładka, układ graficzny, skład
i łamanie komputerowe tekstu, materiału fotograficznego i ilustracyjnego)

2. Prace wydawnicze związane z Dniami Nauki 2004 w październiku 2004 i Dniami Nauki
2005 w czerwcu 2005:
• organizacja i nadzór nad drukiem plakatów, ulotek i zaproszeń na imprezy
• przygotowanie ulotek, naklejek, bannerów ulicznych, reklam gazetowych, identyfika-

torów i innych druków związanych z imprezą
3. Opracowanie graficzne oraz przygotowanie do druku:

• Przewodnika dla studentów I roku
• plakatów, zaproszeń oraz programów do koncertów Big Bandu UZ (odrębnie dla każ-

dego z czterech koncertów)
• plakatów oraz zaproszeń do koncertów Chóru Akademickiego UZ
• Informatora dla kandydatów na studia w UZ
• plakatu z ofertą kształcenia na Uniwersytecie Zielonogórskim
• kolorowego folderu z ofertą kształcenia na Uniwersytecie Zielonogórskim
• reklam z ofertą kształcenia na UZ do gazet:
• Gazety Lubuskiej (trzy edycje)
• Gazety Wyborczej (trzy edycje)
• Gazety Wrocławskiej (dwie edycje)

Pion Rektora

141

• Cogito
• zaproszeń na inaugurację roku akademickiego
• zaproszeń i plakatu na spotkanie wigilijne
• zaproszeń i afiszy okolicznościowych
• ulotek informacyjnych:

– na spotkania promocyjne z młodzieżą w ramach akcji Rekrutacja (Legnica, Nowa
Sól, Góra)

– na targi edukacyjne
– na nabór do chóru akademickiego
– na Dni Otwarte Uniwersytetu

• wizytówek, papierów listowych itp. akcydensów dla JM Rektora i Pionu Rektora
• afiszu, programu i zaproszenia z okazji Dni Niemieckich
• druków do akcji charytatywnej „Uniwersytet Dzieciom”
• zaproszeń na zabawę choinkową dla dzieci i gości
• „indeksów serca”
• dyplomów
• plakatów
• afiszy i zaproszeń na występ zespołów z Zielonogórskiego Zagłębia Kabaretowego

4. Opracowanie wersji internetowych wydawnictw CIP (m.in. miesięcznika UZ)
5. Gromadzenie i archiwizowanie materiału fotograficznego z działalności uczelni
6. Przekazywanie mediom materiału fotograficznego dokumentującego aktywność uczelni

w różnych dziedzinach, ważne wydarzenia i codzienność życia akademickiego
7. Gromadzenie i prowadzenie archiwum fotograficznego dokumentującego ważne dla

uczelni uroczystości, wydarzenia, imprezy
8. Opieka i aktualizacja strony internetowej pionu rektora w Komputerowym Systemie

Informacji o Pracownikach (książce adresowej PERS)
9. Ścisła współpraca z drukarniami – uzgadnianie szczegółów technicznych wszystkich wy-

dawnictw

VI. ORGANIZACJA AKCJI CHARYTATYWNYCH

1. Organizacja III edycji akcji „Uniwersytet Dzieciom”:
• organizacja kabaretonu, z którego dochód został przeznaczony na cele Akcji
• współorganizacja „Gwiazdki z żużlowcami”, z którego dochód został przeznaczony na

cele Akcji
• organizacja i koordynacja przygotowania przez dzieci ze świetlic terapeutycznych kar-

tek świątecznych, które w imieniu Rektora wysyłane zostały do uczelni i instytucji,
z którymi UZ współpracuje

• organizacja stoiska Akcji oraz sprzedaży kartek świątecznych na Kiermaszu Bożona-
rodzeniowym na zielonogórskim deptaku (kartki świąteczne wykonane zostały przez
dzieci ze świetlic uczestniczących w Akcji)

• organizacja wystawy prac plastycznych studentów Wydziału Artystycznego UZ prze-
znaczonych na aukcję (wystawy zorganizowano w: Kampusie A, Kampusie B, Kinie
Wenus)

• organizacja koncertu i aukcji prac plastycznych studentów Wydziału Artystycznego
UZ, z której dochód został przeznaczony na Akcję

• organizacja prezentacji teatralnych wszystkich świetlic terapeutycznych – impreza
przeznaczona dla dzieci pracowników Uniwersytetu Zielonogórskiego

Centrum Informacji i Promocji

142

• organizacja gali finałowej Akcji (Filharmonia Zielonogórska) w połączeniu z koncer-
tem filharmoników zielonogórskich dla dzieci

• zakup prezentów gwiazdkowych dla dzieci
• zakup i przekazanie podarunków dla świetlic
• rejestr przychodów i wydatków związanych z organizacją i przebiegiem Akcji
• stworzenie i bieżąca aktualizacja strony internetowej Akcji
• organizacja spotkania podsumowującego Akcję

2. Współorganizacja akcji „Power dla Einsteina”
• organizacja spotkań kapituły z reprezentantami wydziałowymi
• przygotowanie uroczystości wręczenia stypendiów (pozyskano środki na 14 stypen-

diów – semestr zimowy: cztery stypendia po 250 zł; semestr letni: 10 stypendiów

IX. BAZY DANYCH

1. Prowadzenie i aktualizacja bazy danych pracowników naukowych i administracyjnych
UZ

2. Aktualizacja danych organizatorów studiów podyplomowych, którzy zdeklarowali chęć
otrzymywania ofert reklamowych i przekazywanie ofert

3. Aktualizacja bazy danych szkół, do których wysyłane są materiały informacyjne
4. Przygotowanie i aktualizacja bazy danych mediów współpracujących z UZ
5. Aktualizacja bazy danych rektorów wyższych uczelni w Polsce oraz uczelni zagranicznych,

z którymi współpracuje UZ
6. Aktualizacja bazy danych firm współpracujących z UZ
7. Przygotowanie bazy danych potencjalnych sponsorów DNI NAUKI, Zielona Góra 2004

i 2005

X. POZYSKIWANIE ŚRODKÓW FINANSOWYCH Z ZEWNĄTRZ NA DZIAŁALNOŚĆ PROWADZONĄ PRZEZ
CENTRUM

1. Organizacja imprezy targowej dla banków pn. „Kredyt dla studenta” (październik 2004)
2. Organizacja imprezy targowej dla firm ubezpieczeniowych pn. „Ubezpiecz się”
3. Przyjmowanie zleceń plakatowania i wynajmu powierzchni reklamowych na terenie UZ

(cały rok)
4. Pozyskanie środków poprzez współpracę barterową z mediami oraz negocjowanie ko-

rzystnych rabatów
5. Świadczenie usług reklamowych na terenie UZ na rzecz podmiotów zewnętrznych
6. Pozyskiwanie środków na rzecz akcji Uniwersytet Dzieciom
7. Sprzedaż biletów na koncerty Big Bandu Uniwersytetu Zielonogórskiego
8. Sprzedaż materiałów firmowych UZ (gadgety)

XI. ORGANIZACJA UROCZYSTOŚCI UCZELNIANYCH

1. Przygotowanie organizacyjne inauguracji roku akademickiego
2. Przygotowanie organizacyjne wizyty Jolanty Kwaśniewskiej na Uniwersytecie Zielonogór-

skim
3. Przygotowanie organizacyjne spotkania opłatkowego
4. Organizacja Dni Nauki, Zielona Góra 2004 i 2005
5. Organizacja Akcji „Uniwersytet Dzieciom” – III edycja (patrz: Sprawozdanie z organizacji

Akcji Uniwersytet Dzieciom 2004/2005 www.dzieciom.uz.zgora.pl)
6. Przygotowanie uroczystego posiedzenia Senatu UZ w związku ze śmiercią Papieża Jana

Pawła II

Pion Rektora

143

7. Organizacja konferencji z okazji pierwszej rocznicy wstąpienia Polski do Unii Europejskiej
„Rok w Unii”

XII. INNE PRZEDSIĘWZIĘCIA

Stała współpraca z urzędami i instytucjami kultury w naszym mieście i promocja ich
oferty w środowisku akademickim UZ (miesięcznik Uniwersytet Zielonogórski, gabloty in-
formacyjne).

Współpraca z Duszpasterstwem Akademickim w zakresie promocji przedsięwzięć podej-
mowanych przez Duszpasterstwo i pomoc w pracach wydawniczych.

AKADEMICKIE RADIO „INDEX”

Akademickie Radio „Index” emituje program zgodnie z zapisami koncesyjnymi, które
obligują nas do nadawania programu wyspecjalizowanego ze szczególnym naciskiem poło-
żonym na edukację i oświatę. Celem zasadniczym, ideą główną kierującą naszymi działa-
niami jest szeroko rozumiana promocja Uniwersytetu Zielonogórskiego. Program nadajemy
nieprzerwanie od 01.04.1998 roku przez 24 godziny na dobę. Szkielet programu stanowią
serwisy informacyjne nadawane codziennie o pełnej godzinie od 7.00 do 18.00 i sportowe
o 9.00 i 18.00. Naszymi mięśniami napędzającymi organizm programowy są audycje autor-
skie. Wśród nich te wypełniające wymagania koncesyjne – audycje oświatowe i edukacyjne.
Jest rzeczą trudną dokładne opisanie paru tysięcy godzin programu, dlatego też nasze
dokonania przedstawiam w skondensowanej formie:
• bezpośrednia transmisja uroczystości inauguracji roku akademickiego
• akcja informacyjna na temat rekrutacji – stała współpraca z Centrum Informacji

i Promocji
• akcja mieszkanie dla studenta (radiowo – internetowa baza danych dotycząca pokojów

i mieszkań do wynajęcia)
• relacje z II Dni Niemieckich na UZ -cie organizowanych przez Centrum Kultury i Języka

Niemieckiego
• udział w Dniach Nauki na UZ – cie – stworzenie Studia BIS Radia „Index” na pikniku

naukowym, akcja promująca dni i reklama
• patronaty medialne nad imprezami kulturalnymi - cykl uniwersyteckich koncertów „Ars

Longa”, spływy „Odra Adventure” i „Flis odrzański”
• studio Bachanaliowe
• ścisła współpraca z rzecznikami prasowymi wojewódzkich i lokalnych służb
• cotygodniowe wydania „Salonu Naukowego Index-u”, „Muzycznej Akademii „Index-u”,

„Słowotoku”, „Europa Twoja i moja” – to audycje redagowane przez pracowników dydak-
tycznych UZ.

• audycje autorskie prowadzone przez studentów; magazyn historyczny „Versus”, „POP”
– porozmawiajmy o polityce, „Alter Kino”, „Kształt Szaleństwa” – audycja na temat
sztuk plastycznych, „Kara” – kabaretowo artystyczna radiowa audycja.

Akademickie Radio „Index”

144

• cotygodniowy magazyn motoryzacyjny „No to – no to jazda!”
• audycje prowadzone przez uczniów – „Kogel Mogiel” i „Sortownia”
• cotygodniowe audycje muzyczne – m.in. lista przebojów „Gorąca Osiemnastka”, „Rock

Nocą”, „Remiksowane Party”, „Index Rapu”, „Audycja Alternatywna”, „Muzyczne Porząd-
ki”.
Pełny wykaz audycji i dokładna ramówka oraz wszystko co dotyczy naszego radia na

stronie www.index.zgora.pl.
Sporo miejsca na naszej antenie zajmowały w minionym roku audycje sportowe i bezpo-

średnie relacje z meczów ligowych; żużlowych, koszykówki, piłki nożnej, ręcznej, siatkówki
i tenisa stołowego.

Do niewątpliwych osiągnięć należy zaliczyć wyróżnienie naszego dziennikarza w dorocz-
nym konkursie prasowym dotyczącym uzależnień.

Co do zamierzeń związanych z nowym rokiem akademickim – liczymy nadal na ścisłą
współpracę z Centrum Informacji i Promocji a także na zmianę postrzegania Radia „Index”
na uczelni – do tej pory traktowani jesteśmy jako medium zewnętrzne.

Duże nadzieje pokładamy także w działaniach „Porozumienia Rozgłośni Akademickich”,
w skład którego wchodzi nasze radio. (Porozumienie tworzy dziewięć rozgłośni akademic-
kich posiadających koncesję KRRiT.) „PRA” wystąpiło do MENIS o współfinansowanie dzia-
łalności stacji studenckich, tworzy także wspólną platformę reklamową.

Jeśli chodzi o zamierzenia antenowe; naszym celem jest wypełnienie przykazań konce-
syjnych i utrzymanie słuchalności na osiągniętym poziomie – w grupie wiekowej 15-29 lat
jesteśmy na terenie naszego nadawania notowani lepiej niż Radio Zachód.

DZIAŁ ORGANIZACYJNO-PRAWNY

KIEROWNIK: mgr Monika Duchoń-Gawryś
Stan zatrudnienia: 5 pracowników, w tym 2 radców prawnych:
 mgr Monika Duchoń-Gawryś, mgr Krystyna Teluk.

Dział Organizacyjno-Prawny w minionym roku akademicki (tj. od 1 września 2004 do 31
sierpnia 2005 roku) kontynuował wykonywanie zadań określonych w regulaminie organiza-
cyjnym UZ.

Działalność Działu w zakresie prawnym skupiła się – podobnie jak w minionym roku
akademickim – w szczególności na:

– udzielaniu organom kierowniczym Uniwersytetu opinii i porad prawnych oraz wyja-
śnień w zakresie stosowania prawa,

– udzielaniu jednostkom organizacyjnym Uniwersytetu pomocy prawnej w sprawach do-
tyczących ich zakresu działania, w szczególności jednostkom wchodzącym w skład
Pionu Dyrektora Administracyjnego,

– udzielaniu informacji o przepisach prawnych i zapoznawaniu ze zmianami prawa bę-
dącymi skutkiem integracji z UE,

Pion Rektora

145

– opiniowaniu pod względem prawnym projektów wewnętrznych aktów prawnych Uni-
wersytetu.

poza tym:
– świadczono pomoc prawną w związku z powstawaniem Lubuskiego Forum Nauki

i Przedsiębiorczości,
– odpowiadano na pytania prawne związane z przeprowadzonymi na Uniwersytecie

wyborami kolegialnych i jednoosobowych organów Uniwersytetu,
– uczestniczono w pracach związanych z tworzeniem warunków sprzyjających realizacji

Procesu Bolońskiego,
– kontynuowano udział w pracach związanych z przygotowaniem „Strategii rozwoju

UZ”,
– kontynuowano udział w pracach związanych z pozyskaniem środków strukturalnych

UE,
– uczestniczono w postępowaniach różnego rodzaju (głównie w postępowaniach sądo-

wych i administracyjnych),
– wydawano na piśmie opinie w różnego rodzaju sprawach dotyczących Uniwersytetu

dla różnych jednostek organizacyjnych Uniwersytetu,
– opiniowano i przygotowywano – na wniosek poszczególnych jednostek organizacyj-

nych Uczelni – umowy, projekty umów, aneksy do umów, regulaminy, statuty kół
naukowych.

Działalność Działu w minionym roku akademickim w zakresie organizacyjnym związana
była głównie z:

– pracą Uczelnianej Komisji Wyborczej w związku z wyborami kolegialnych i jednooso-
bowych organów Uniwersytetu,

– pracą Uczelnianej Komisji Wyborczej w związku z wyborami do Rady Głównej Szkol-
nictwa Wyższego,

– opracowywaniem i przekazywaniem do publikacji na internetowej stronie Uniwersy-
tetu (link: „Wybory 2005”) materiałów otrzymanych od Uczelnianej Komisji Wybor-
czej,

– opracowywaniem i przekazywaniem materiałów do elektronicznego tygodnika „NiUZ”,
– uaktualnieniem części umów opublikowanych na stronie internetowej aktów praw-

nych Uniwersytetu (linki: „Wzory umów” i „Wzory umów /prace badawcze/”),
– udziałem w inwentaryzacji Działu,

poza tym w dalszym ciągu prowadzono:
– obsługę posiedzeń Senatu i Kolegium Rektorskiego,
– redagowanie i ewidencjonowanie wewnętrznych aktów prawnych Uniwersytetu,
– prowadzenie internetowego serwisu w/w aktów prawnych,
– bieżącą analizę struktur organizacyjnych,
– opracowywanie informacji dla miesięcznika „Uniwersytet Zielonogórski”.

W minionym roku akademickim:
– odbyło się 11 posiedzeń Senatu UZ, w tym 2 posiedzenia nadzwyczajne,
– odbyło się 18 posiedzeń Kolegium Rektorskiego,
– z każdego posiedzenia Senatu UZ i Kolegium Rektorskiego sporządzono wyciąg

z protokołu posiedzenia,
– opublikowano i wprowadzono do internetowej bazy aktów prawnych:

• 117 uchwał Senatu UZ,
• 60 zarządzeń JM Rektora.

Dział Organizacyjno-Prawny

146

STANOWISKO
AUDYTOR WEWNĘTRZNY

1. PODSTAWA PRAWNA:

– art. 34 ustawy o szkolnictwie wyższym,
– pismo Rektora R-AA – w / 292 / 05 z dnia 27 czerwca 2005 r.

2. SPRAWOZDANIE OBEJMUJE OKRES SPRAWOZDAWCZY OD 1 WRZEŚNIA 2004 R. DO 31 SIERPNIA 2005 R.

3. STRUKTURA ORGANIZACYJNA I ETATYZACJA:

– stanowisko adytora wewnętrznego podlega bezpośrednio Rektorowi,
– tym sposobem Rektor zapewnia organizacyjną odrębność wykonywania w uczelni

wszelkich czynności audytowych np. – czynności związanych z określeniem planu
audytu na dany rok kalendarzowy, – sposobu wykonania zadań, – trybu i sposobu
wykonania zadań wywołanych na wniosek kierownika jednostki (Rektora), – składa-
nia sprawozdań z realizacji powierzonych zadań itp.

– etatyzacja w okresie sprawozdawczym – 1 etat.

4. WEWNĘTRZNA PODSTAWA PRAWNA FUNKCJONOWANIA AUDYTU WEWNĘTRZNEGO W UZ:

– Zarządzenie Rektora Nr 36 w sprawie systemu kontroli i audytu wewnętrznego w Uni-
wersytecie Zielonogórskim z dnia 04 07 2003 r.

– Karta audytu wewnętrznego,
– Kodeks Etyki Audytora Wewnętrznego w UZ.

5. WPROWADZENIE DO SPRAWOZDANIA:

– Nowelizacja ustawy o finansach publicznych z dniem 1 stycznia 2002 r. wywołała
prawny obowiązek wprowadzenia systemu kontroli finansowej i audytu wewnętrzne-
go w jednostkach sektora finansów publicznych. Na mocy Art. 5 pkt 4 przytoczonej
ustawy, państwowe szkoły wyższe zaliczono do w/w sektora. W związku z powyższym
uczelnie państwowe zobowiązane zostały do wprowadzenia w swych strukturach or-
ganizacyjnych nowych jednostek, których zadaniem jest między innymi ocena syste-
mu kontroli w zakresie gospodarowania finansami publicznymi oraz gospodarowania
mieniem.

Wprowadzona bowiem nowela określa:
a) kontrole finansową jako zespół czynności kontrolnych dotyczących procesów związa-

nych z gromadzeniem i rozdysponowaniem środków publicznych oraz gospodarowa-
niem mieniem,

b) audyt wewnętrzny rozumiany jako ogół działań, przez które Rektor uzyskuje obiektyw-
ną i niezależną ocenę funkcjonowania Uczelni w zakresie gospodarki finansowej pod
względem legalności, gospodarności, celowości, rzetelności, a także przejrzystości
i jawności.

6. DZIAŁALNOŚĆ AUDYTU WEWNĘTRZNEGO W OKRESIE SPRAWOZDAWCZYM:

– z uwagi na ustawowy termin – „do końca października każdego roku – przedstawić
– plan audytu na rok następny”:

Pion Rektora

147

a) audytor na przełomie września i października 2004 r opracował i przedłożył Rek-
torowi „Plan audytu na rok 2005”,

b) przyjęty przez Rektora plan przekazano w ustawowym terminie do Ministerstwa
Finansów,

c) plan zakłada wykonanie dwóch zadań – jedno dotyczące zasad gospodarowania
środkami pochodzącymi z UE w uczelni, drugie związane jest z gospodarką finan-
sową opartą o System Zarządzania Gospodarką Finansową w UZ.

– w grudniu 2004 r audytor przedłożył Rektorowi zaktualizowane projekty regulami-
nów:
a) Karta audytu wewnętrznego,
b) Kodeks Etyki Audytora Wewnętrznego w UZ.

– po odbytej konsultacji prawnej, Rektor przyjął powyższe dokumenty podpisując sto-
sowne zarządzenia,

– w grudniu 2004 r audytor złożył Rektorowi sprawozdanie z wykonania zadań na-
kreślonych w planie roku 2004. Rektor sprawozdanie przyjął i przekazał uwagi do
określonych służb w uczelni,

– w związku z odbytą w roku 2004 kontrolą NIK w UZ, audytor złożył na piśmie wyja-
śnienia dotyczące problemów poruszonych przez kontrolerów,

– zgodnie z procedurą postępowania audytowego, Rektor w dniu 27 01 2005 r. udzie-
lił audytorowi upoważnienia do przeprowadzenia audytu wewnętrznego w zakresie
określonym przez plan na rok 2005. Na podstawie powyższego upoważnienia, oraz
w oparciu o plan i zakres tematyczny zadań, audytor opracował odpowiednie dla
każdego zadania programy i harmonogramy.

– w lutym br. audytor przeprowadził podczas posiedzeń Kolegium Rektora dwie osob-
ne narady otwierające postępowanie audytowe w uczelni w roku 2005,

– z uwagi na drugi ustawowy termin – „do końca marca każdego roku – przedstawić
– sprawozdanie z wykonania planu audytu za rok poprzedni”:

– audytor opracował i przedłożył za zgodą Rektora do GIAW w Ministerstwie Finansów
w ustawowym terminie:
a) sprawozdanie z wykonania planu audytu za rok 2004,
b) Kwestionariusz Komórki Audytu Wewnętrznego,
c) w załączeniu do sprawozdania złożono również do GIAW wnioski i uwagi własne

dotyczące metodyki i zakresu składania sprawozdania z prac wykonanych przez
audytora wewnętrznego w JSFP,

– w związku z zaistniałą sytuacją w uczelni na wniosek Rektora, audytor w okresie III
– VII 2005 r przeprowadził dodatkowy audyt poza planem. Wyniki z przeprowadzenia
powyższego audytu – audytor przedłożył: – Rektorowi, – Rektorowi Elektowi, – Dy-
rektorowi Administracyjnemu w kwietniu/maju oraz sierpniu br. W oparciu o uwagi i
wnioski pochodzące z audytu Rektor wywołał kolejny audyt poza planem. Audyt ten
prowadzony będzie do końca października 2005 r.

Działalność audytu wewnętrznego w uczelni ma charakter działalności cyklicznej. Polega
ona między innymi na przeprowadzaniu ciągłej analizy ryzyk jakie mogą wystąpić w uczelni,
jej otoczeniu lub towarzyszyć naszemu działaniu. Stąd program ramowy audytu wewnętrzne-
go dotyczy głównie: – analiz ryzyka, planowania i wykonania zadań audytowych, podnoszenia
kwalifikacji niezbędnych do wykonania tych zadań – zadań często specjalistycznych i wrażli-
wych. Podstawowym dokumentem działalności audytu w nadchodzącym roku akademickim
będzie opracowany plan działalności służby audytowej w Uniwersytecie wraz z nakreślonymi
zadaniami do wykonania.

Stanowisko Audytor wewnętrzny

148

8. PRZYWOŁUJĄC:

– pkt 3 i 5 niniejszego sprawozdania, – zdarzenia jakie miały miejsce w UZ z przeło-
mu roku 2004/2005, – oraz nałożony na jednostki sektora finansów publicznych,
w tym również państwowe szkoły wyższe obowiązek wbudowania w struktury działalno-
ści uczelni, systemu zapewniającego poprawność i efektywność procesów gromadzenia
i wydatkowania środków publicznych, określonego jako Publiczna Wewnętrzna Kontrola
Finansowa – wyłania się problem dokonania takich zmian organizacyjno-prawnych, aby
spełnione zostały wymogi dotyczące kontroli finansowej i audytu wewnętrznego oraz
stosowania w uczelni powszechnie obowiązujących standardów w tym zakresie.
Jedną z czynności przybliżających nas do tego celu, będzie niewątpliwie wdrożenie zno-

welizowanego zarządzenia rektora nr 36 z 2003 r.
Racjonalnym działaniem może się również okazać połączenie tych prac w uczelni z pra-

cami wdrażającymi postanowienia nowej ustawy o szkołach wyższych.

9. UWAGA OGÓLNA:

– współpraca z jednostkami audytowanymi w roku poprzednim jak również dotychczasowa
realizacja zadań audytowych obecnego okresu – przebiega prawidłowo. „Strony” au-
dytowane ze zrozumieniem i aprobatą współdziałają w pracach nakreślonych w planie
audytu.

– zarejestrowane w postępowaniu audytowym poza planem incydenty, mają osobisty wy-
dźwięk osób w stosunku do których Rektor i Dyrektor Administracyjny podjęli kroki dys-
cyplinujące,

– zdarzenia te nie zmieniły przychylności do audytu wewnętrznego a wręcz odwrotnie umoc-
niły przekonanie o słuszności funkcjonowania systemu kontroli finansowej i audytu we-
wnętrznego w uczelni

– należy nadmienić, że osoby te wniosły skargę na postępowanie audytora wewnętrznego
UZ do Rektora, Senatu oraz Głównego Inspektora Audytu Wewnętrznego w Ministerstwie
Finansów,

– obecnie trwają szczegółowe prace wyjaśniające dotyczące wniesionych skarg.
Odpowiedź do Ministerstwa Finansów jak również do Senatu UZ udzielona będzie na

przełomie sierpnia/września br.

Pion Rektora

149

PION PROREKTORA
DS. ROZWOJU

DZIAŁ ANALIZ I PLANOWANIA

Podstawowymi obowiązkami Działu Analiz i Planowania są opracowywanie i wprowadza-
nie parametrów ekonomiczno – finansowych do zdecentralizowanego Systemu Zarządzania
Gospodarką Finansową UZ, na podstawie którego przygotowywane są roczne plany rzeczo-
wo – finansowe poszczególnych jednostek organizacyjnych oraz koordynacja tych planów.
W dziale prowadzony jest rejestr kosztów wg układu planu rzeczowo- finansowego wy-
działów i pionów oraz np. subkont powstałych z narzutów. Na podstawie rejestru kosztów
sporządzane są okresowe informacje z realizacji planu rzeczowo-finansowego oraz roczne
sprawozdanie z wykorzystania środków budżetowych Uczelni. Pracownicy działu współdzia-
łają z właściwymi służbami wydziałów i pionów w zakresie bieżącego monitorowania sta-
nu realizacji budżetu tych jednostek. Po zakończeniu każdego miesiąca Dział Planowania
i Analiz sprawdza zgodność zaewidencjonowanych danych z ewidencją księgową. W przypad-
ku niezgodności wprowadzone zostaną odpowiednie korekty uzgodnione z pełnomocnikiem
wydziału czy pionu.

W dziale opracowywane są bieżące analizy ekonomiczne, np. w zakresie określania
kosztów jednostkowych kierunków studiów dziennych i zaocznych oraz prognozy dotyczące
zagadnień finansowo budżetowych, rekrutacji studentów, rozwoju bazy dydaktycznej itp.

Do obowiązków działu należy współpraca merytoryczna z Przewodniczącym Senackiej
Komisji ds. Budżetu i Finansów jak i obsługa administracyjna tej Komisji. W minionym
okresie Komisja zajmowała się zagadnieniom związanym z budżetem Uniwersytetu Zielono-
górskiego, jego podziałem na piony UZ, tworzeniem planu rzeczowo – finansowego. Komisja
zajmowała się również opiniowaniem zasad zawartych w Systemie Zarządzania Gospodarką
Finansową jak również Strategią rozwoju Uniwersytetu. Ważnym dokumentem, który trafił
na obrady Komisji był „Program stabilizacyjny działalności finansowej Uniwersytetu Zielono-
górskiego”.

Dział Analiz i Planowania zajmuje się również zagadnieniami związanymi z pozyskiwa-
niem środków pomocowych dla Uniwersytetu, w szczególności z funduszy i programów unij-
nych. Pracownicy działu koordynują – w porozumieniu z innymi jednostkami organizacyjnymi
– przygotowywanie i sporządzanie wniosków dotyczących pozyskiwania środków.

W roku 2004 zostały podpisane umowy z Wojewodą Lubuskim na realizację projektów
w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego:
1. „Budowa budynku dydaktyczno-laboratoryjnego Instytutu Biotechnologii i Ochrony

Środowiska Uniwersytetu Zielonogórskiego”. Projekt otrzymał dofinansowanie w wyso-
kości 2 mln. zł.

2. „Budowa budynku dydaktycznego Wydziału Nauk Pedagogicznych i Społecznych Uniwersy-
tetu Zielonogórskiego”. Projekt otrzymał dofinansowanie w wysokości 16 mln. zł.

Dział Analiz i Planowania

150

Z powodu ograniczonych środków, Uniwersytet Zielonogórski odstąpił od umowy i prze-
rwał realizację pierwszego projektu.

Ponadto został przygotowany i złożony do Lubuskiego Urzędu Marszałkowskiego w Zielo-
nej Górze wniosek o dofinansowanie projektu „Adaptacja pomieszczeń w budynku Wydziału
Elektrotechniki, Informatyki i Telekomunikacji Uniwersytetu Zielonogórskiego na potrzeby
Akademickiego Inkubatora Przedsiębiorczości” Wniosek został przygotowany w ramach Pro-
gramu Współpracy Przygranicznej PHARE. Wniosek uzyskał wymaganą liczbę punktów dzięki
czemu Uniwersytet Zielonogórski otrzyma dofinansowanie na budowę Inkubatora. Wielkość
dofinansowania wynosi 225 750 euro.

W roku 2004 przygotowano przy współpracy Wydziału Elektrotechniki, Informatyki i Tele-
komunikacji wniosek dotyczący dotacji na stypendia dla studentów studiów doktoranckich
tego wydziału. Podobny wniosek przygotowano na początku roku 2005 przy współpracy
Wydziału Matematyki, Informatyki i Ekonometrii. Oba wnioski zostały pozytywnie ocenio-
ne przez Komisję Oceny Projektów. We wrześniu br. zostaną podpisane umowy z Agencją
Rozwoju Regionalnego na realizację projektów. Łączna kwota przyznana na sfinansowanie
stypendiów to 551 tys. zł.

W miesiącu sierpniu zostanie złożony wniosek w ramach programu INTERREG III A „Oce-
na możliwości poprawy jakości zasobów wodnych w zbiornikach pokopalnianych i wodach
podziemnych w Euroregionie Sprewa – Nysa – Bóbr”. Wniosek przygotowany jest przy współ-
pracy Wydziału Inżynierii Lądowej i Środowiska.

W 2005 roku został zakończony cykl koncertów kameralnych ARS LONGA dofinansowa-
ny w ramach programu PHARE. Wielkość dofinansowania to 6 470 euro.

W nadchodzącym okresie pracownicy Działu Analiz i Planowania będą zajmować się m.in.
przygotowaniem sprawozdań z realizacji poszczególnych projektów prowadzonych w ramach
funduszy strukturalnych, wniosków o płatność i monitorowaniem właściwej realizacji projek-
tów. Będą uczestniczyć w przygotowaniu i sporządzaniu wniosków dotyczących pozyskiwania
środków.

Pod koniec roku 2005 Dział Analiz i Planowania będzie przygotowywał dane związane
z prowizorium budżetowym oraz budżetem Uniwersytetu Zielonogórskiego na rok 2006.

DZIAŁ APARATURY

1. W ROKU AKADEMICKIM 2004/2005 ZOSTAŁY WYKONANE NASTĘPUJĄCE PRACE
Z ZAKRESU REALIZACJI ZAKUPÓW APARATURY I OPROGRAMOWANIA DLA UNIWERSYTETU
ZIELONOGÓRSKIEGO ZGODNIE Z USTAWĄ O ZAMÓWIENIACH PUBLICZNYCH:

Przetargi nieograniczone:

• Sprzęt komputerowy: 10 przetargów na łączną kwotę: 1 866 536 zł brutto
• Kserokopiarki – 1 przetarg na łączną kwotę: 20 428 zł brutto
• Sprzęt multimedialny – 3 przetargi na łączną kwotę: 115 672 zł brutto
• Aparatura specjalistyczna: hamownia podwoziowa, viscotester, twardościomierz na łącz-

na kwotę: 301 789 zł brutto

Pion Prorektora ds. Rozwoju

151

Największe zakupy z wolnej ręki:

• Oprogramowanie: 85 022 zł brutto
• Aparatura specjalistyczna: 139 726 zł brutto
• Sprzęt multimedialny: 71 413 zł brutto
• Kserokopiarki: 57 016 zł brutto
• Sprzęt komputerowy: 153 664 zł brutto

2. W roku akademickim 2004/2005 zostały wykonane następujące prace z zakresu foto-
grafii i wideofilmowania:

• Wykonanie zdjęć oraz nagrania wideofonicznego z Inauguracji Roku Akademickiego
2004/2005, Inauguracji Wydziałowych, Absolutoriów;

• Wykonywanie zdjęć na każdym koncercie Big Bandu UZ, Uniwersyteckich Koncertach
Kameralnych „Ars Longa”, kabaretach;

• Obsługa fotograficzna wszelkich konferencji uczelnianych na wszystkich campusach
oraz wizyt gości krajowych i zagranicznych;

• Wykonywanie zdjęć obiektów uczelnianych podczas remontów, ekspertyz, dokumentacji
kolejnych faz budowy;

• Wykonywanie zdjęć na potrzeby Studium Wychowania Fizycznego (mecze, rozgrywki, sek-
cje, turnieje);

• Wykonywanie zdjęć podczas imprez promujących Uniwersytet Zielonogórski;
• Wykonanie zdjęć do identyfikatorów pracownikom Uniwersytetu Zielonogórskiego;

3. W ROKU AKADEMICKIM 2004/2005 ZOSTAŁY WYKONANE NASTĘPUJĄCE PRACE Z ZAKRESU TECHNIK
AUDIOWIZUALNYCH:

• Przygotowanie i obsługa audiowizualna Inauguracji Roku Akademickiego 2004/2005
na Auli Uniwersytetu, Inauguracji Wydziałowych, Absolutoriów oraz spotkań na stołówce
i Palmiarni UZ;

• Transmisja „na żywo” Inauguracji Roku Akademickiego w internecie
• Nagłośnienia koncertów Big Bandu, Uniwersyteckich Koncertów Kameralnych „Ars

Longa”, kabaretonów, itp.;
• Nagłaśnianie oraz nagrywanie posiedzeń Senatu Uniwersytetu Zielonogórskiego oraz

posiedzeń Rady Wydziału Nauk Ścisłych;
• Obsługa audiowizualna Targów Edukacyjnych, Dni Otwartych Drzwi, Dni Nauki;
• Obsługa audiowizualna oraz archiwizacja na płytach DVD nadania Promocji Doktorskich

na Uniwersytecie Zielonogórskim;
• Obsługa audiowizualna nadania tytułu Doctora Honoris Causa prof. Tadeusiewiczowi;
• Wykonywanie kopii zleconych materiałów na kasetach VHS oraz płytach CD-R;

Dział Aparatury

152

OFICYNA WYDAWNICZA
UNIWERSYTETU ZIELONOGÓRSKIEGO

OficynaWydawnicza@mail.adm.uz.zgora.pl;
http://www.ow.uz.zgora.pl

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego jest pozawydziałową, ogólnouczel-
nianą jednostką organizacyjną, działającą na podstawie Statutu UZ (§ 22). Bezpośredni
nadzór nad jej działalnością powierzony jest Prorektorowi ds. Rozwoju. prof. dr. hab. Maria-
nowi Nowakowi.

Od 1 września 2002 r. polityką wydawniczą Oficyny kieruje Rada Wydawnicza, w skład
której wchodzą:

prof. dr hab. Marian Nowak – przewodniczący
mgr Irena Bulczyńska – sekretarz,
prof. dr hab. inż. Marian Adamski Wydział Elektrotechniki, Informatyki i Telekomunikacji,
dr hab. Krystyna Ferenz, prof. UZ Wydział Nauk Pedagogicznych i Społecznych,
dr hab. inż. Magdalena Graczyk, prof. UZ Wydział Zarządzania,
dr hab. inż. Stanisław Janik Wydział Mechaniczny,
dr Lidia Kataryńczuk-Mania Wydział Artystyczny,
dr hab. Tadeusz Nadzieja, prof. UZ Wydział Nauk Ścisłych,
prof. dr hab. inż. Romuald Świtka Wydział Inżynierii Lądowej i Środowiska,
prof. dr hab. Bazyli Tichoniuk Wydział Humanistyczny.

W Oficynie zatrudnionych jest 7 osób – w tym 2 redaktorów/korektorów, 2 składaczy, 1 księ-
garz/magazynier, 1 referent. Zespołem kieruje mgr Irena Bulczyńska.

1. REALIZACJA PLANU WYDAWNICZEGO

W ramach realizacji planu wydawniczego w roku akademickim 2004/2005 wydano:
tytułów 71
w tym habilitacji 6
w nakładzie ogólnym 18 390 egz.
arkuszy wydawniczych 937,65
Jest to o dziesięć tytułów więcej niż w poprzednim roku
Większość prac drukowana była w uczelnianej Poligrafii. Ze względu na wielkość planu

(około stu tytułów na różnym poziomie zaawansowania prac wydawniczych), zmuszeni jeste-
śmy także zlecać druk poligrafiom zewnętrznym. Specyfiką wydawnictw uczelnianych jest
niski nakład co powoduje wzrost kosztów wydania tytułu.

Co roku uczestniczymy w dwóch imprezach targowych, gdzie za pośrednictwem wydaw-
ców uczelnianych swój dorobek naukowy prezentuje kilkadziesiąt uczelni. W październiku
ubiegłego roku gościliśmy w Poznaniu na VIII Poznańskich Dniach Książki Naukowej organi-
zowanych przez Uniwersytet Adama Mickiewicza. Od 1997 impreza ta stanowi trwałe miej-
sce w kalendarzu naszego wydawnictwa. Wiosną br. wyjechaliśmy z naszą ofertą książkową
do Wrocławia, gdzie targi książki akademickiej organizowane są przez Politechnikę Wrocław-
ską. Dzięki tym imprezom książka sygnowana przez Uniwersytet Zielonogórski może znaleźć

Pion Prorektora ds. Rozwoju

153

nowego odbiorcę w innych ośrodkach naukowych. Na zamieszczonych poniżej schematach
wyraźnie widać jak kształtuje się sprzedaż książki w poszczególnych miesiącach.

Zestawienie sprzedaży wydawnictw Oficyny Wydawniczej
(brutto od 1 września 2004 do 31 sierpnia 2005 r.)

2. WSPÓŁPRACA

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, podobnie jak kilkadziesiąt jedno-
stek wydawniczych z innych uczelni w kraju, jest członkiem Stowarzyszenia Wydawców Szkół
Wyższych, siedzibą którego jest Uniwersytet Marii Curie Skłodowskiej w Lublinie. Bierzemy
udział w corocznych konferencjach Stowarzyszenia. Kierownik Oficyny jest członkiem Zarzą-
du.

Lp. MIESIĄC ROK KWOTA

1 wrzesień 2004 2 433,00

2 październik 2004 14 782,00

3 listopad 2004 6 488,35

4 grudzień 2004 14 313,50

5 styczeń 2005 7 912,00

6 luty 2005 13 681,00

7 marzec 2005 12 436,70

8 kwiecień 2005 12 217,00

9 maj 2005 10 175,80

10 czerwiec 2005 10 548,00

11 lipiec 2005 2 219,00

12 sierpień 2005 61,00

RAZEM: 107 267,35 zł

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego

0,00

2 000,00

4 000,00

6 000,00

8 000,00

10 000,00

12 000,00

14 000,00

16 000,00

1 2 3 4 5 6 7 8 9 10 11 12

154

ZAKŁAD POLIGRAFII

Zakład jest jednostką uczelnianą funkcjonującą w strukturze organizacyjnej Uniwersyte-
tu, podległą Prorektorowi ds. Rozwoju, wykonującą usługi poligraficzne na potrzeby wszyst-
kich jednostek organizacyjnych Uniwersytetu w zakresie druku.

Do podstawowego zakresu zadań Zakładu Poligrafii należy:
1) wykonywanie usług poligraficznych, zlecanych przez:

a) Oficynę Wydawniczą Uniwersytetu,
b) inne jednostki Uniwersytetu,

2) wykonywanie prac introligatorskich,
3) prowadzenie działalności usługowo-produkcyjnej Zakładu poprzez:

a) organizowanie procesu produkcyjnego w sposób zapewniający terminową realizację
zadań oraz wysoką jakość wykonywanych prac,

b) przeprowadzanie analizy kosztów eksploatacyjnych przy pomocy Kwestury,
c) podejmowanie działań zmierzających do poprawienia efektywności pracy,
d) prowadzenie ewidencji wykonywanych prac produkcyjno-usługowych,

4) zapewnienie zgodnego z obowiązującymi przepisami użytkowania urządzeń poligraficz-
nych,

5) sporządzanie kalkulacji wykonanych prac i obciążanie jednostek organizacyjnych na
rzecz których prace zostały wykonane.
Profil działalności poligraficznej obejmuje całą gamę usług, poczynając od druku wydaw-

nictw naukowych poprzez wydawnictwa informacyjno-promocyjne – do różnego typu. akcy-
densów.

Druki informacyjne to na przykład Miesięcznik Społeczności Akademickiej – „Uniwer-
sytet Zielonogórski”, czasopisma studenckie, informatory, foldery, druki reklamowe, we-
wnątrzuczelniane akty prawne oraz wszelkiego rodzaju druki jedno- i wielobarwne.

Akcydensy obejmują najczęściej druki luzem takie, jak: zaproszenia, listowniki, wizytów-
ki, plakaty itp.

Wydawnictwa naukowe to publikacje zwarte, do których zaliczyć trzeba głównie monogra-
fie naukowe, skrypty, materiały konferencyjne, a także periodyki naukowe również o charak-
terze międzynarodowym, na przykład „Discussiones Mathematicae” (w czterech edycjach
tematycznych), „International Journal of Applied Mechanics and Engineering”.

Różnorodność i charakter większości wykonywanych zleceń wiąże się bardzo często
z określonym czasem ich wykonania. Terminowość wykonywania poszczególnych zleceń
pracownicy Poligrafii osiągają dzięki swojej dyspozycyjności, właściwej organizacji pracy a
także poprzez dbałość o stan techniczny urządzeń oraz sprawność eksploatacyjną sprzętu
(naprawa drobnych usterek we własnym zakresie).

Ceny wykonywanych usług poligraficznych są konkurencyjne w stosunku do cen w in-
nych podobnych jednostkach poza uczelnią. Wynika to przede wszystkim z konieczności
wydawania publikacji w ściśle określonym terminie, niskonakładowością zleceń. Nadto na
wszelkiego rodzaju usługi poligraficzne poza obrębem funkcjonowania swojej jednostki na-
łożony został podatek VAT (poprzednio zwolnione były publikacje posiadające numer ISSN
lub ISBN).

Pion Prorektora ds. Rozwoju

155

Poligrafia w ramach swojej działalności pośrednio przyczynia się do popularyzowania wi-
zerunku Uniwersytetu w kampanii rekrutacyjnej poprzez między innymi druk reklamówek, in-
formatorów, plakatów, folderów, materiałów na Dni Otwarte Uniwersytetu, Dni Nauki, akcję
charytatywną „Uniwersytet Dzieciom” itp. Nadto Zakład Poligrafii poprzez druk „Miesięczni-
ka Społeczności Akademickiej” przyczynia się do rozpowszechniania aktualnych informacji
z funkcjonowania poszczególnych jednostek Uczelni.

W minionym roku akademickim 2004/2005, Zakład Poligrafii posiadając nie najnowsze
pod względem technicznym i technologicznym maszyny i urządzenia poligraficzne, starał
się zaspokoić wszystkie potrzeby w zakresie druku i opraw zleconych przez poszczególne
jednostki organizacyjne Uczelni.

W dobie rozwoju Uczelni sukcesywny zakup nowych, lepszych bardziej nowoczesnych
urządzeń i maszyn poligraficznych pozwoliłby sprostać rosnącym wymaganiom jakościowym,
ilościowym i czasowym zleconych prac.

Ostatni zakup sprzętu poligraficznego dla Zakładu Poligrafii miał miejsce na początku
lat osiemdziesiątych.

W obecnej sytuacji najbardziej pilną potrzebą jest zakupienie maszyny introligatorskiej
do zawieszania okładek wydawnictw zwartych.

Maszyna tego typu przyczyni się do podwyższenia jakości oprawianych publikacji uczel-
nianych. Poza tym ze względu na wymogi stawiane przez zlecających, oprawy niektórych
wydawnictw zmuszeni jesteśmy zlecać na zewnątrz.

W okresie sprawozdawczym Poligrafia wykonała 187 zlecenia o łącznej objętości 449
539 tys. arkuszy drukarskich – to jest 7 192 624 mln. stron w przeliczeniu na format A-5/
B-5.

Produkcję poligraficzną w minionym roku akademickim ilustruje poniższa tabela.

Lp. Typ publikacji
Liczba
pozycji

Nakład
w egz.

Obj. jedn.
w ark. druk.

Produkcja
w ark. druk.

Koszt druku
w zł

1. Monografie 22 4 500 270,375 63 493,750 29 300,81

2. Prace zbiorowe 12 3 660 177,875 45 850,000 20 557,72

3. Skrypty 1 250 9,125 2 281,250 1 067,33

4. Materiały pomocnicze 6 970 32,000 9 987,500 4 843,72

5. Periodyki naukowe 14 3 665 246,000 61 510,000 27 829,27

6. Materiały konferencyjne 15 2 830 334,375 58 888,750 25 237,61

7. Materiały informacyjne 35 36 460 148,333 146 706,000 47 272,12

8. Podręczniki 2 1 300 45,250 27 225,000 11 207,33

9. Akcydensy 79 96 732 58,392 33 555,675 10 132,44

10. Kserokopie 1 1 40,750 40,750 74,78

Razem 187 150 386 1 362,475 449 538,675 177 523,13

Zakład Poligrafii

156

PION PROREKTORA
DS. NAUKI I WSPÓŁPRACY
Z ZAGRANICĄ

DZIAŁ NAUKI

Zgodnie z regulaminem organizacyjnym UZ do zadań Działu Nauki należy prowadzenie
na szczeblu centralnym Uniwersytetu spraw związanych z koordynowaniem:

• działalności naukowo-badawczej w zakresie działalności statutowej, badań własnych,
projektów badawczych finansowanych przez Ministerstwo Nauki i Informatyzacji, pro-
jektów celowych, działalności wspomagającej badania, inwestycji aparaturowych,

• rozwoju kadry naukowej w zakresie zatrudniania na stanowisku profesora zwyczajne-
go i nadzwyczajnego oraz wniosków o przyznanie tytułu profesora,

• procedury przyznawania nagród ministra, rektorskich i innych,
• prowadzenie spraw związanych z organizacją, sprawozdawczością, statystyką oraz

promocją studiów doktoranckich prowadzonych w Uniwersytecie Zielonogórskim.
W wymienionym zakresie Dział Nauki opracowywał zbiorcze wnioski Uniwersytetu o przy-

znanie dotacji na prowadzenie działalności badawczej, a także przygotowywał propozycje
podziału tychże dotacji poszczególnym jednostkom organizacyjnym. W Dziale Nauki sporzą-
dzano także zbiorcze raporty, sprawozdania i opracowywano wiele ogólnych informacji i ana-
liz z działalności Uniwersytetu. Na bieżąco współpracujemy z wszystkimi działami Uczelni,
a także Ministerstwem Edukacji Narodowej, Ministerstwem Nauki i Informatyzacji oraz inny-
mi jednostkami administracji państwowej. Dział Nauki prowadzi obsługę posiedzeń Komisji
ds. Kadry Naukowej, w ramach której opiniowane są wnioski dotyczące rozwoju kadry na-
ukowej oraz nagród za osiągnięcia naukowe.

W Dziale Nauki zatrudnionych jest na pełnym etacie 3 pracowników.
W okresie sprawozdawczym działalność naukowo-badawcza Uniwersytetu prowadzona

była według zatwierdzonego planu zadaniowo-finansowego zgodnie z ustalonym systemem
ekonomiczno-finansowym. Badania naukowe prowadzone były w ramach:

• działalności statutowej,
• badań własnych,
• projektów badawczych,
• projektów celowych,
• prac badawczych i usługowych umownych,
• działalności wspomagającej badania.

1. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA W RAMACH DZIAŁALNOŚCI STATUTOWEJ
ORAZ BADAŃ WŁASNYCH W ROKU 2004

Rozliczenie przyznanej kwoty dotacji oraz wykorzystanie środków w ramach działalności
statutowej i badań własnych w roku 2004 opisują poniższe podrozdziały.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

157

1.1. DZIAŁALNOŚĆ STATUTOWA
Uczelnia otrzymała dotację na dofinansowanie działalności statutowej w 2004 r. w kwo-

cie 1 897 100 zł. Środki pozostałe z roku 2003 powiększyły ją o 478 633 zł do kwoty
2 375 733 zł.

W ramach działalności statutowej na realizację 50 tematów badawczych, Uczelnia po-
niosła nakłady w wysokości 2 284 507 zł.

Dotacja została podzielona zgodnie z systemem ekonomiczno-finansowym oraz uchwałą
Senatu nr 33 z dnia 27 listopada 2002 w sprawie wysokości narzutów ogólnouczelnianych
w następujący sposób:

• dotacja ogółem: 1 897 100, z tego:
• koszty pośrednie Uczelni: 379 420,
• dotacja dla wydziałów: 1 517 680.
Szczegółowy podział dotacji na wydziały wraz z wykorzystaniem środków na zgłoszoną

liczbę tematów przedstawia poniższa tabela.

Tab.1. Szczegółowy podział dotacji na działalność statutową
w roku 2004 [w zł]

Lp. Wydział Kwota dotacji Ilość tematów
1 Wydział Artystyczny 12 000 3
2 Wydział Humanistyczny 89 520 7
3 Wydział Nauk Pedagogicznych i Społecznych 47 760 6

4 Wydział Matematyki, Informatyki i Ekonometrii 122 511 1

5 Wydział Fizyki i Astronomii 163 329 2

6 Wydział Zarządzania 20 800 11

7 Wydział Inżynierii Lądowej i Środowiska 221 200 3

8
Wydział Elektrotechniki, Informatyki i Telekomu-
nikacji

576 800 5

9 Wydział Mechaniczny 263 760 12
Koszty pośrednie 379 420 –

Razem 1 897 100 50

Środki na ten rodzaj działalności przeznaczone były głównie na finansowanie zakupu
aparatury specjalistycznej, współpracę z zagranicą, pokrycie kosztów robocizny w ramach
bezosobowego funduszu płac, a także na pokrycie kosztów publikacji. Do efektów prac ba-
dawczych należy zaliczyć przede wszystkim dużą liczbę publikacji oraz opracowanie znacznej
ilości programów badań doświadczalnych. Wyniki badań publikowane były w czasopismach
naukowych oraz materiałach konferencyjnych krajowych i międzynarodowych.

1.2. BADANIA WŁASNE

Na badania własne Uczelnia otrzymała w 2004 r. dotację w wysokości 1 029 000 zł.
Dotacja została podzielona z uwzględnieniem narzutów ogólnouczelnianych na podsta-

wie uchwały Senatu nr 33 z dnia 27 listopada 2002 w sprawie wysokości narzutów ogólno-
uczelnianych oraz na podstawie uchwały Senatu nr 159 z dnia 24 marca 2004 r. w sprawie
podziału dotacji na badania własne na rok 2004. Podział przedstawia się następująco:

• dotacja ogółem: 1 029 000, z tego:
• koszty pośrednie Uczelni: 308 700,
• dotacja dla wydziałów: 720 300.
Szczegółowy podział dotacji na wydziały wraz z wykorzystaniem środków na zgłoszoną

liczbę tematów przedstawia poniższa tabela.

Dział Nauki

158

Tab. 2. Szczegółowy podział dotacji na badania własne w roku 2004 [w zł]

Lp. Wydział Kwota dotacji Ilość tematów
1 Wydział Artystyczny 38 863 8
2 Wydział Humanistyczny 127 025 7
3 Wydział Nauk Pedagogicznych i Społecznych 101 139 10
4 Wydział Matematyki, Informatyki i Ekonometrii 52 211 15
5 Wydział Fizyki i Astronomii 58 251 2
6 Wydział Zarządzania 52 167 11

7
Wydział Inżynierii Lądowej
i Środowiska

89 910 13

8
Wydział Elektrotechniki, Informatyki i Telekomu-
nikacji

104 114 8

9 Wydział Mechaniczny 96 621 14
Koszty pośrednie 308 700 –

Razem 1 029 000 88

W ramach badań własnych Uczelnia poniosła na realizację 88 tematów badawczych
nakłady w wysokości 1 102 493 zł. Badania własne były także finansowane ze środków
pozostałych z 2003 roku (73 493 zł), które zwiększały przyznaną dotację.

Ogólnie na badania własne dysponowaliśmy kwotą 1 102 493 zł. Kwota środków niewy-
korzystanych na 31 grudnia 2004 roku (48 711 zł) została wykorzystana na początku 2005
roku, do momentu otrzymania nowej dotacji z Ministerstwa.

2. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA W RAMACH DZIAŁALNOŚCI STATUTOWEJ
ORAZ BADAŃ WŁASNYCH W ROKU 2005

Ministerstwo Nauki i Informatyzacji przyznało Uniwersytetowi na 2005 r. środki na do-
finansowanie:

• działalności statutowej: 1 934 600 zł,
• badań własnych: 1 074 000 zł.

Tab. 3. Podział dotacji na działalność statutową oraz wysokość otrzymanych środków
wg stanu na 28.07.2005 [w zł]

Lp. Wydział
Kwota dotacji

(netto)
Koszty pośred-

nie
Kwota otrzymanych

środków
1 Wydział Artystyczny 12 000 3 000 8 750
2 Wydział Humanistyczny 89 520 22 380 65 276

3
Wydział Nauk Pedagogicznych
i Społecznych

47 760 11 940 34 826

4
Wydział Matematyki, Informa-
tyki i Ekonometrii

108 640 27 160 79 218

5 Wydział Fizyki i Astronomii 177 200 44 300 129 211
6 Wydział Zarządzania 18 720 4 680 13 650

7
Wydział Inżynierii Lądowej
i Środowiska

253 280 63 320 184 687

8
Wydział Elektrotechniki, Infor-
matyki i Telekomunikacji

576 800 144 200 420 592

9 Wydział Mechaniczny 263 760 65 940 192 329

Razem 1 547 680 386 920 1 128 540

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

159

Tab. 4. Podział dotacji na badania własne oraz wysokość otrzymanych środków
wg stanu na 03.08.2005 [w z].

Lp. Wydział
Kwota dotacji

(netto)
Koszty pośrednie

Kwota otrzymanych
środków

1 Wydział Artystyczny 42 476 18204 45 511
2 Wydział Humanistyczny 131 189 56 224 140 560

3
Wydział Nauk Pedagogicznych
i Społecznych

98 862 42 369 105 924

4
Wydział Matematyki, Informa-
tyki i Ekonometrii

57 889 24 810 62 024

Wydział Fizyki i Astronomii 62 399 26 742 66 855
6 Wydział Zarządzania 53 378 22 876 57 191

7
Wydział Inżynierii Lądowej
i Środowiska

89 464 38 342 95 854

8
Wydział Elektrotechniki, Infor-
matyki i Telekomunikacji

109 011 46 719 116 797

9 Wydział Mechaniczny 107 132 45 914 114 784

Razem 751 800 322 200 805 500

3. PROJEKTY BADAWCZE

W 2004 r. aktywność naukowa pracowników Uniwersytetu przyczyniła się do pozyska-
nia dodatkowych środków finansowych na realizację prac naukowych w ramach projektów
badawczych.

W omawianym okresie z Ministerstwa Nauki i Informatyzacji otrzymaliśmy środki finan-
sowe na realizację:

• projektów badawczych: 1 193 480 zł
• projektów celowych: 348 571 zł (w tym 110 500 zł z Urzędu Marszałkowskiego).
W ramach tych środków wykonywano 31 projektów badawczych, w tym 21 projektów

własnych, 8 projektów promotorskich i 2 projekty celowe.
Tematykę prac oraz kierowników projektów badawczych realizowanych w 2004 roku

przedstawia poniższa tabela.

Tab. 5. Projekty badawcze własne i promotorskie realizowane w 2004 roku

Lp.

Temat projektu Kierownik projektu
Termin realizacji
(ilość miesięcy,

wg umowy)

Przyznane
środki w zł.

Projekty badawcze własne
1 Planowanie optymalnego

eksperymentu w estymacji
parametrów procesów z cza-
soprzestrzenną dynamiką

dr hab. inż. Dariusz Uciń-
ski, prof. UZ

2001-2003*
36 m-cy

246.000

2 Metody kształtowania widma
zakłóceń elektromagnetycz-
nych (EMI) w systemach
zawierających przekształtniki
energoelektroniczne

dr inż. Adam Kempski 2001-2002*
29 m-cy

200.500

3 Rozwój szkieletu i proporcji
ciała człowieka w okresie
płodowym

prof. dr hab. Andrzej
Malinowski

2002-2005
36 m-cy

52.000

Dział Nauki

160

4 Nieliniowe równania całkowe
i ich zastosowania

prof. dr hab. Wojciech
Okrasiński

2001-2003*
24 m-ce

120.000

5 Globalna dynamika pozasło-
necznych układów planetar-
nych

prof. dr hab. Andrzej
J. Maciejewski

2000-2005
36 m-cy

203.800

6 Energoelektroniczne układy
elastycznego sterowania prze-
pływem mocy w rozproszo-
nych systemach zasilających
prądu przemiennego

prof. dr hab. inż. Ryszard
Strzelecki

2003-2006
36 m-cy

297.000

7 Modelowanie i identyfikacja
nieliniowych systemów dyna-
micznych w odpornych ukła-
dach diagnostyki

prof. dr hab. inż. Józef
Korbicz

2003-2006
36 m-cy

318.000

8 Inskrypcje na terenach Polski
zachodniej

prof. dr hab. Joachim
Zdrenka

2003-2006
30 m-cy

190.000

9 Ziemie odzyskane w latach
1945–2005. Społeczeństwo
– władza – gospodarka

prof. dr hab. Czesław
Osękowski

2003-2006
36 m-cy

80.000

10 Modele formalne w zinte-
growanym projektowaniu
systemów sprzętowo-progra-
mowych

prof. dr hab. inż. Marian
Adamski

2003-2006
36 m-cy

227.890

11 Dokumenty i kancelarie ksią-
żąt rugijskich (do 1325 r.)

prof. dr hab. Kazimierz
Bobowski

2003-2006
38 m-cy

39.960

12 Referenda lokalne w III RP dr hab. Andrzej Konrad
Piasecki

2003-2004
12 m-cy

18.000

13 Analiza i modelowanie ada-
ptacyjne konstrukcji niejed-
norodnych z uwzględnieniem
więzów nierównościowych

dr hab. inż. Mieczysław
Kuczma, prof. UZ

2003-2006
36 m-cy

200.000

14 Procesy kontroli poznawczej
w nabywaniu oraz wydobywa-
niu wiedzy jawnej i utajonej

mgr Ewa Magier 2003-2004
12 m-cy

19.500

15 Nieliniowe rezonanse dysków
akrecyjnych w silnym polu
grawitacyjnym

dr hab. Włodzimierz Kluź-
niak, prof. UZ

2003-2006
36 m-cy

175.000

16 Rozproszony system ste-
rowania bezpiecznego z
wykorzystaniem baz danych
oraz dynamicznie rekonfiguro-
walnych układów sterowania
elementami wykonawczymi

dr inż. Marek Węgrzyn 2004-2006
27 m-cy

191.600

17 Procesy powtarzalne i układy
wielowymiarowe (mD) – teoria
i zastosowania

prof. dr hab. inż. Krzysz-
tof Gałkowski

2004-2006
24 m-ce

270.600

18 Równoległe i rozproszone
metody planowania ekspery-
mentów optymalnych

dr hab. inż. Dariusz Uciń-
ski, prof. UZ

2004-2006
24 m-ce

149.700

19 Poszukiwanie mechanizmu
promieniowania radiowego
pulsarów: od danych obser-
wacyjnych do modeli teore-
tycznych

prof. dr hab. Janusz Gil 2004-2007
36 m-cy

440.000

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

161

20 Problemy Thuego dla grafów dr Jarosław Grytczuk 2004-2006
24 m-ce

62.500

21 Wpływ stymulatorów oddzia-
ływań rafinacyjnych w węglo-
azoto- tlenowych układach
żużlowych na stan i jakość
powierzchni odlewów z mosią-
dzów armaturowych

dr hab. inż. Adam Byda-
łek, prof. UZ

2004-2006
24 m-ce

160.875

Projekty badawcze promotorskie

1 Optymalizacja struktur roz-
mytych sieci neuronowych
w układach diagnostyki pro-
cesów

prof. dr hab. inż. Józef
Korbicz (doktorant: mgr
inż. Marek Kowal)

2002-2003*
18 m-cy

41.000

2 Neuronowe modelowanie sys-
temów nieliniowych w ukła-
dach detekcji uszkodzeń

prof. dr hab. inż. Józef
Korbicz

(doktorant: mgr inż. Mar-
cin Mrugalski)

2002-2003*
18 m-cy

41.000

3 Badanie wpływu polimerów
kwasu sjalowego na strukturę
i dynamikę modelowych błon
biologicznych metodą jedno- i
dwuwymiarowej spektroskopii
magnetycznego rezonansu
jądrowego

dr hab. Lidia Latanowicz,
prof. UZ (doktorant: mgr
Anna Timoszyk)

2003-2005
24 m-ce

19.200

4 Philipa E. Johnsona krytyka
naturalizmu w nauce

prof. dr hab. Kazimierz
Jodkowski (doktorant:
mgr Piotr Bylica)

2004-2005
12 m-cy

10.800

5 Analiza niezawodności kon-
strukcji i elementów konstruk-
cji za pomocą sztucznych
sieci neuronowych

prof. dr hab. inż. Zenon
Waszczyszyn (Politechni-
ka Krakowska) doktorant:
mgr inż. Joanna Kaliszuk

2004-2005
19 m-cy

41.400

6 Podstawy molekularne kilku
przypadków dziedzicznej
sferocytozy (HS) związanych
z ubytkiem ankiryny pocho-
dzących z terenów zachodniej
Polski

prof. dr hab. Aleksander
Sikorski (doktorant: mgr
Dżamila Bogusławska)

2004-2006
27 m-cy

50.000

7 Pomiary laboratoryjne i tere-
nowe przewodnictwa cieplne-
go gruntów czwartorzędowych
Polski

prof. dr hab. Wojciech
Stankowski (UAM Poznań)
doktorant: mgr Agnieszka
Gontaszewska

2004-2006
15 m-cy

49.800

8 Badanie zdolności aproksy-
macyjnych sieci neuronowych
o charakterze nieliniowym
przeznaczonych do opisu rzeź-
by terenu Zielonej Góry

dr hab. inż. Józef Gil,
prof. UZ (doktorant: mgr
inż. Maria Mrówczyńska)

2004-2005
12 m-cy

18.000

*Po przedłużeniu terminu rozliczenia projekt zakończono w roku 2004

Spośród 31 projektów badawczych finansowanych w całości ze środków Ministerstwa
Nauki i Informatyzacji zakończonych zostało w 2004 r. 8 tematów badawczych.

Dział Nauki

162

W 2005 r. Ministerstwo Nauki i Informatyzacji zatwierdziło do finansowania w ramach
XXVIII i XXIX konkursu 7 projektów badawczych, w tym 6 promotorskich i 1 własny. Środki
przyznane na ich realizację stanowią ogółem 265.150 zł, w tym w 2005 roku 148.548 zł.

Tab.6. Wykaz projektów badawczych
zakwalifikowanych do finansowania w roku 2005

Lp. Temat projektu Kierownik projektu
Przyznane

środki w zł.

Projekty promotorskie

1 Wzorce lustracji na przykładzie Rzeczpospolitej
Polskiej i Republiki Federalnej Niemiec

dr hab. Andrzej Małkiewicz,
prof. UZ (doktorant: mgr
Agnieszka Opalińska)

15.000

2 Podstawy molekularne kilku przypadków dzie-
dzicznej sferocytozy (HS) związanych z defektem
białka przenoszącego aniony pochodzących z
terenów zachodniej Polski

prof. dr hab. Aleksander F.
Sikorski (doktorant:
mgr inż. Elżbieta Heger)

40.000

3 Symulacje Monte Carlo promieniowana pulsarów prof. dr hab. Janusz Gil
(doktorant: mgr Krzysztof
Maciesiak)

50.000

4 Obraz szkoły z perspektywy uczniów gimnazjów
tzw. wirtualnych

prof. dr hab. Maria
Dudzikowa (doktorant:
mgr Anita Famuła)

21.400

5 Pedagogiczne aspekty kultury organizacyjnej
społeczności sieciowej w obrębie grup dyskusyj-
nych w Internecie

dr hab. inż. Marek Furma-
nek, prof. UZ (doktorant:
mgr Justyna Lipińska)

30.000

6 Konferencja Międzyrządowa i Konwent jako
komplementarne metody reformowania traktatów
Unii Europejskiej

dr hab. Andrzej Małkiewicz,
prof. UZ (doktorant: mgr
Anna Monika Słońska)

18.750

Projekt badawczy własny

7 Procesy dyfuzji kulturowej i ruchliwości społecz-
nej na pograniczu zachodnim po akcesji Polski
do Unii Europejskiej

dr Krzysztof Lisowski 90.000

4. PROJEKTY CELOWE

W roku 2004 realizowano 2 projekty celowe, z tego 1 na Wydziale Zarządzania i 1 w Cen-
trum Komputerowym UZ. Poniższe zestawienie przedstawia tematy projektów celowych.

Tab. 8. Projekty celowe realizowane w 2004

Lp. Temat projektu Kierownik projektu
Lata

ilość miesięcy
Nakłady w złotych

1 Clusterix – Krajowy Kla-
ster Linuxowy (National
Cluster of Linux Sys-
tems)

Dr inż. Janusz
Baranowski

2003-2005
17 m-cy

Ministerstwo: 99.162
Uniwersytet Zielonogórski
100.000
Łącznie: 199.162

2 Lubuska Regionalna
Strategia Innowacji

dr hab. inż. Daniel
Fic, prof. UZ

2002-2004
24 m-ce

Ministerstwo: 250.000
Urząd Marszałkowski Wo-
jewództwa Lubuskiego:
260.000
Łącznie: 510.000

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

163

5. PRACE BADAWCZE I USŁUGOWE UMOWNE

W omawianym okresie kontynuowana była współpraca z jednostkami gospodarczymi w
ramach tzw. prac umownych (na zlecenie tych jednostek) w celu rozwiązania istotnych pro-
blemów inżynierskich. Wartość prac w roku akademickim 2004/2005 wyniosła 156.852
zł.

6. DZIAŁALNOŚĆ WSPOMAGAJĄCA BADANIA

Na ogólną wartość nakładów poniesionych na działalność wspomagającą badania w
2004 r. kwocie 882 138 zł Ministerstwo Edukacji Narodowej i Sportu dofinansowało po-
szczególne rodzaje tej działalności w 12 %, co stanowi kwotę 111 000 zł.

6.1. DZIAŁALNOŚĆ WYDAWNICZA

W omawianym okresie w ramach działalności wydawniczej poniesiono nakłady w wyso-
kości 145 641 zł, w tym dofinansowanie Ministerstwa stanowiła kwota 23 000 zł. Dofinan-
sowaniem były objęte następujące pozycje wydawnicze:

Tab. 9. Poniesione nakłady na działalność wydawniczą objętą dofinansowaniem
w 2004 roku [w zł]

 Lp. Tytuł
Poniesione nakłady

ogółem
w tym z Mini-

sterstwa

Monografie

1 Wojciech Eckert, Nowożytne fortyfikacje osi Odry XVII-XIX wiek 0* 0

Czasopisma

1 Praca zbiorowa, International Journal of Applied Mechanics and
Engineering (IJAME)

40 851 6 000

2 Praca zbiorowa, Management 16 630 7 000

3 Praca zbiorowa, Discussiones Mathematicae – Differential
Inclusions, Control and Optimization

17 866 1 600

4 Praca zbiorowa, Discussiones Mathematicae – General Algebra
and Applications

19 681 2 500

5 Praca zbiorowa, Discussiones Mathematicae – Graph Theory 28 289 3 400

6 Praca zbiorowa, Discussiones Mathematicae –Probability and
Statistics

22 324 2 500

Razem 145 641 23 000

* Nie przygotowano do druku

6.2. PROMOCJA, UPOWSZECHNIANIE I POPULARYZACJA
OSIĄGNIĘĆ NAUKOWYCH I NAUKOWO-TECHNICZNYCH
(KONFERENCJE, SYMPOZJA NAUKOWE)

W 2004 roku 9 konferencji otrzymało dotację z Ministerstwa Edukacji Narodowej i Spor-
tu. Ogółem na dotowane konferencje poniesiono nakłady w wysokości 327 496 zł, z czego
dofinansowanie stanowi kwotę 42 000 zł.

Dział Nauki

164

Tab. 10. Poniesione nakłady na konferencje objęte dofinansowaniem
w 2004 roku w zł.

Lp. Tytuł konferencji
Poniesione nakłady

ogółem w tym z Ministerstwa

1 Trzecia Międzynarodowa Konferencja Trybolo-
giczna ITC 2004

55 022 6 000

2 III Ogólnopolska Konferencja Hydromikrobiolo-
giczna ‘Metody biologii molekularnej w bada-
niach hydromikrobiologicznych’

56 612 5 000

3 II Międzynarodowa Konferencja Programowa-
nie Systemów Cyfrowych DESDes’04

34 045 5 000

4 VII Szkoła-Konferencja Elektrochemika – Prą-
dy Niesinusoidalne EPN’2004

27 902 5 000

5 Nowoczesne zarządzanie przedsiębiorstwem 70 368 4 000

6 Problemy edukacji w warunkach globalizacji 9 985 4 000

7 Międzynarodowe warsztaty ‘Hereditarnia’ 18 467 4 000

8 Letnia Szkoła Młodych Pedagogów 42 000 5 000

9 Język niemiecki jako obiekt badań oraz jako
przedmiot nauczania

13 095 4 000

Razem 327 496 42 000

6.3. DZIAŁALNOŚĆ BIBLIOTECZNA

W ramach działalności bibliotecznej poniesiono nakłady w wysokości 409 001 zł. Zosta-
ły one dofinansowane przez Ministerstwo Edukacji Narodowej i Sportu w kwocie 46 000 zł.
Zrealizowano następujące zadania:
• Modernizacja programu bibliotecznego we wszystkich posiadanych modułach, retrokon-

wersja zbiorów. Dotacja: 7 000 zł
• Opłata rocznych polis serwisowych dla systemu PROLIB, PROMAX, PROWEB oraz

oprogramowania PROGRESS, zakup elektronicznych baz danych opisów patentowych.
Dotacja: 22 000 zł

• Konserwacja starodruków. Dotacja: 10 000 zł
• Tworzenie i scalanie elektronicznego systemu zarządzania biblioteką według nowej for-

muły, zgodnej ze zmianami organizacyjnymi i strukturalnymi UZ. Dotacja: 7 000 zł

6.4. DZIAŁALNOŚĆ WSPOMAGAJĄCA BADANIA W ROKU 2005

W roku 2004 Ministerstwo Edukacji Narodowej i Sportu przekazało Uczelni 112.500 zł,
z czego na poszczególne rodzaje działalności przypada odpowiednio:
• działalność wydawnicza: 30.500 zł,
• promocja, upowszechnianie i popularyzacja osiągnięć naukowych i naukowo-technicz-

nych: 42.000 zł,
• działalność biblioteczna: 40.000 zł.

Dofinansowaniem objęto następujące zadania:

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

165

Tab. 11. Działalność wspomagająca badania dofinansowana w 2005 roku

Lp. Zadanie Kwota przyznana w zł.

Działalność wydawnicza

1 Discussiones Mathematicae – półrocznik 10 000

2 Management – półrocznik 5 000

3 International Journal of Applied Mechanics and Engineering – kwar-
talnik

5 000

4 Teresa Samulczyk-Pawluk, Edukacja teatralna w szkole podstawowej 2 000

5 Beata Trzop, Typy kultury popularnej na łamach czasopism kobiecych 2 000

6 Martyna Roszkowska, Postawy młodzieży szkolnych klubów europej-
skich wobec społeczeństwa obywatelskiego

2 000

7 Katarzyna Szafer, Ziemiaństwo jako elita społeczeństwa polskiego w
Wielkopolsce na przełomie XIX i XX w

2 500

8 Paul Dieter Kluge, Paweł Kużdowicz, Paweł Orzeszko, Controlling
wspomagany komputerowo z wykorzystaniem systemu klasy ERP

2 000

Konferencje naukowe i targi

1 XXXVII Międzyuczelniana Konferencja Metrologów, MKM’05 6 000

2 III Polsko-Niemiecka Konferencja z Optymalizacji – Teoria i Metody 4 000

3 VII Konferencja Naukowa ‘Konstrukcje zespolone’ 4 000

4 Stosunki gospodarcze integrującej się Europy 5 000

5 XVII Konferencja Naukowo-Techniczna ‘Ergonomiczne kształtowanie
środowiska’

5 000

6 Potrzeby osób niepełnosprawnych w warunkach globalnych przemian
społeczno-gospodarczych

6 000

7 Wkład Bibersteinów w rozwój pogranicza śląsko-łużyckiego 4 000

8 Grafika na tle sztuki XX i XXI w 4 000

9 Trzecia Międzynarodowa Konferencja Inżynierii Reologicznej ICER
2005

4 000

Działalność biblioteczna

1
Wszystkie zadania zgłoszone do realizacji wg decyzji Biblioteki Uni-
wersyteckiej

40.000

7. ROZWÓJ NAUKOWY

W roku akademickim 2004/2005 Wydział Fizyki i Astronomii uzyskał uprawnienia do
nadawania stopnia naukowego doktora w dyscyplinie astronomia, zwiększając tym samym
liczbę jednostek uprawnionych do nadawania tego stopnia do 11. Uczelnia posiada również
uprawnienia do nadawania stopnia doktora habilitowanego w 3 dziedzinach.

Tab. 12. Uprawnienia do nadawania stopnia naukowego doktora habilitowanego
w Uniwersytecie Zielonogórskim

Dyscyplina Wydział/Instytut
Data uzyskania

uprawnienia

historia Wydział Humanistyczny 29 stycznia 2001

elektrotechnika Wydział Elektrotechniki, Informatyki i Telekomunikacji 25 czerwca 2001

matematyka Wydział Matematyki, Informatyki i Ekonometrii 30 września 2002

Dział Nauki

166

Tab. 13. Uprawnienia do nadawania stopnia naukowego doktora
w Uniwersytecie Zielonogórskim:

Dyscyplina Wydział/Instytut
Data uzyskania

uprawnienia

budownictwo Wydział Inżynierii Lądowej i Środowiska 30 lipca 1987

historia Wydział Humanistyczny 26 września 1994

pedagogika Wydział Nauk Pedagogicznych i Społecznych 26 września 1994

elektrotechnika
Wydział Elektrotechniki, Informatyki i Telekomuni-
kacji

27 listopada 1995

matematyka Wydział Matematyki, Informatyki i Ekonometrii 30 listopada 1998

budowa i eksplo-
atacja maszyn

Wydział Mechaniczny 20 grudnia 1999

filozofia Instytut Filozofii (Wydział Humanistyczny) 27 marca 2000

informatyka
Wydział Elektrotechniki, Informatyki i Telekomuni-
kacji

27 maja 2002

fizyka Instytut Fizyki (Wydział Fizyki i Astronomii) 24 marca 2003

inżynieria środo-
wiska

Wydział Inżynierii Lądowej i Środowiska 31 maja 2004

astronomia Wydział Fizyki i Astronomii 30 maja 2005

7.1. KADRA NAUKOWO-DYDAKTYCZNA UZ

W okresie tym 33 osoby uzyskały stopień naukowy doktora, 8 osób uzyskało stopień
naukowy doktora habilitowanego (dr hab. Jarosław Macała, dr hab. Tomasz Nodzyński,
dr hab. Elżbieta Krasicka-Cydzik, dr hab. Polina Stasińska, dr hab. Andrzej Bobrowski, dr
hab. Grzegorz Kubski, dr hab. Katarzyna Węgorowska, dr hab. Paulina Komorowska-Birger),
a 3 oczekują na zatwierdzenie habilitacji. W okresie tym również 6 pracowników Uczelni
uzyskało tytuł naukowy profesora (prof. dr hab. inż. Josef Basl, prof. dr hab. Andrzej Macie-
jewski, prof. dr hab. Krystyna Ferenz, prof. dr hab. Janina Stankiewicz, prof. dr hab. Tadeusz
Nadzieja, prof. dr hab. Marian Bugajski).

Departament Szkolnictwa Wyższego wyróżnił w 2005 r. indywidualnymi nagrodami Mini-
stra Edukacji Narodowej i Sportu następujące osoby:
• dra hab. inż. Dariusza Ucińskiego, prof. UZ – nagroda indywidualna za monografię pt.:

Optimal measurement methods for distributed parameter system identification. CRC
Press. Wydział Elektrotechniki, Informatyki i Telekomunikacji.

• dra hab. Karola Smużniaka, prof. UZ – nagroda indywidualna za książkę pt.: Teatr pan-
tomimy Henryka Tomaszewskiego. Prolegomena do teorii teatru pantomimy. Oficyna
Wydawnicza Uniwersytetu Zielonogórskiego. Wydział Humanistyczny.

• prof. dr hab. Alicję Kargulową – nagroda indywidualna za podręcznik akademicki pt.:
O teorii i praktyce poradnictwa. Odmiany poradoznawczego dyskursu. Wydawnictwo
Naukowe PWN. Wydział Nauk Pedagogicznych i Społecznych.

• dra inż. Grzegorza Łabiaka – nagroda za wyróżniającą się rozprawę doktorską pt.:
Wykorzystanie hierarchicznego modelu współbieżnego automatu w projektowaniu
sterowników cyfrowych. Oficyna Wydawnicza Uniwersytetu Zielonogórskiego. Wydział
Elektrotechniki, Informatyki i Telekomunikacji.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

167

• dra Tomasza Mroza – nagroda za wyróżniającą się rozprawę doktorską pt.: Wincenty
Lutosławski – platonik i neomesjanista. Wydział Humanistyczny.
Za osiągnięcia naukowe w 2004 r. JM Rektor Uniwersytetu Zielonogórskiego przyznał

następujące nagrody:
• 8 nagród indywidualnych I stopnia za osiągnięcia naukowe,
• 2 nagrody zespołowe I stopnia za osiągnięcia naukowe,
• 39 nagród indywidualnych II stopnia za osiągnięcia naukowe,
• 13 nagród zespołowych II stopnia za osiągnięcia naukowe,
• 3 nagrody indywidualne II stopnia za osiągnięcia artystyczne,
• 2 nagrody indywidualne III stopnia za osiągnięcia artystyczne,
• 6 nagrody za rozprawę habilitacyjną,
• 4 nagrody za doktorat z wyróżnieniem,
• 4 nagrody indywidualne w dziedzinie dydaktycznej II stopnia,
• 2 nagrody zespołowe w dziedzinie dydaktycznej,
• 5 nagród za całokształt dorobku naukowego,
• 13 nagród za osiągnięcia organizacyjne.

7.2. STUDIA DOKTORANCKIE

W prowadzonych przez Uniwersytet 4-letnich studiach doktoranckich na trzech wydzia-
łach, w roku akademickim 2004/2005 rozpoczęło naukę 82 słuchaczy, w tym:
• Wydział Elektrotechniki, Informatyki i Telekomunikacji – na kierunku

elektrotechnika:
– I rok – 17 osób;
– II rok – 14 osób

• Wydział Humanistyczny – na kierunku
historia:
– I rok – 10 osób,
– II rok – 12 osób
– III rok – 16 osób
– IV rok – 4 osoby

• Wydział Matematyki, Informatyki i Ekonometrii – na kierunku
matematyka:
– I rok – 9 osób;
Jeden uczestnik studiów na kierunku historia zakończył i obronił pracę doktorską na III

roku studiów.
W celu wyróżnienia doktorantów, którzy posiadają udokumentowane osiągnięcia nauko-

we oraz wzorowo realizują program studiów, Prorektor ds. Nauki i Współpracy z Zagranicą
przyznał 7 nagród, w tym jedną za wcześniej ukończoną pracę doktorską.

Dział Nauki

168

DZIAŁ WSPÓŁPRACY Z ZAGRANICĄ

Dział Współpracy z Zagranicą zajmuje się koordynacją wszelkich działań związanych
z podejmowaniem przez pracowników i studentów współpracy z uczelniami i innymi ośrod-
kami z zagranicy. Jednostka realizuje następujące zadania: formalne czynności związane
z wyjazdami pracowników UZ za granicę oraz przyjazdem cudzoziemców do naszej Uczelni,
centralne koordynacja programu SOCRATES/Erasmus, pomoc i koordynacja w opracowy-
waniu wniosków, umów, porozumień dotyczących współpracy bilateralnej, umów między-
rządowych, projektów badawczych Unii Europejskiej i innych, pozyskiwanie i promocja ofert
stypendialnych dla studentów i pracowników UZ oraz prowadzenie ewidencji, dokumentacji
i sprawozdawczości związanej z działaniami jednostki.

1. WSPÓŁPRACA BILATERALNA

W roku akademickim 2004/2005 pracownicy Uniwersytetu kontynuowali współpracę
z partnerami z zagranicy w ramach około 20 umów bilateralnych. W ramach współpracy
realizowano wymianę kadry naukowej i studentów między uczelniami, prowadzono wspólne
badania naukowe, rozszerzano współpracę także na projekty międzyrządowe czy programy
badawcze UE. Naszymi głównymi partnerami pozostają uczelnie europejskie (niemieckie,
francuskie, rosyjskie i ukraińskie), ale współpracujemy również z uczelniami w Chinach
i Brazylii.

Obok umów bilateralnych pracownicy naukowo-dydaktyczni zawierają również porozumie-
nia o współpracy z uczelniami zagranicznymi lub współpracują nieformalnie. Dzięki takiej
działalności prowadzone są wspólne badania, naukowcy wyjeżdżają na konferencje nauko-
we organizowane przez partnerów oraz przygotowują się do realizacji projektów w ramach
programów badawczych. Głównymi parterami UZ są uczelnie z Wielkiej Brytanii, Niemiec,
Słowacji, Francji, Hiszpanii, Wietnamu.

2. UMOWY MIĘDZYRZĄDOWE

W roku akademickim 2004/2005 realizowano wspólne badania w ramach umów mię-
dzyrządowych. Były to porozumienia między:

• Uniwersytetem w Gandawie (Belgia) a Instytutem Filozofii (koordynator : prof. dr hab.
Wojciech Sady),

• Uniwersytetem Technicznym w Ilmenau (Niemcy), a Wydziałem Matematyki, Informa-
tyki i Ekonometrii (koordynator : dr hab. Andrzej Cegielski, prof. UZ),

• Królewski College w Londynie (Wielka Brytania) a Instytutem Sterowania i Systemów
Informatycznych (koordynator : dr hab. inż. Dariusz Uciński, prof. UZ),

• Centrum Mechaniki Eksperymentalnej (Słowenia) a Instytutem Budowy i Eksploatacji
Maszyn (koordynator : dr hab. inż. Edward Walicki, prof. UZ),

• Instytutem Matematyki, Fizyki (Słowenia) a Wydziałem Matematyki, Informatyki i Eko-
nometrii (koordynator: dr Jarosław Grytczuk),

• Narodowym Uniwersytetem Technicznym w Charkowie (Ukraina) a Instytutem Inży-
nierii Elektrycznej (koordynator : prof. dr hab. inż. Ryszard Strzelecki),

• INRIA Sophia Antipolis (Francja) a Instytutem Sterowania i Systemów Informatycz-
nych (koordynator : prof. dr hab. inż. Krzysztof Gałkowski),

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

169

• IREENA, Uniwersytet w Nantes (Francja) a Instytutem Fizyki (koordynator : dr hab.
Kazimierz Biedrzycki, prof. UZ),

• Uniwersytetem technicznym w Cottbus (Niemcy) a Instytutem Informatyki i Zarzadza-
nia Produkcją (koordynator : dr inż. Sławomir Kłos),

• Zjednoczonym Instytutem Problemów Informatycznych (Ukraina) a Instytutem Infor-
matyki i Elektroniki (koordynator : prof. dr hab. inż. Marian Adamski).

3. WYJAZDY KADRY AKADEMICKIEJ I PRZYJĘCIA GOŚCI

W roku akademickim 2004/2005 zrealizowano ponad 650 wyjazdów pracowników i
studentów Uczelni za granicę.

Wyjazdy dotyczyły:
• udziału pracowników w międzynarodowych konferencjach i sympozjach – 207 osób;

najczęściej wygłaszano referaty na konferencjach w Niemczech, Czechach, Francji ,
Słowacji, ale też i w takich krajach jak Ukraina, Chiny, Portugalia, USA;

• staży naukowych, szkoleń i warsztatów dla kadry naukowo-dydaktycznej – 21 osób, re-
alizowano wyjazdy do Wielkiej Brytanii, Francji, Niemiec, Francji oraz na Węgry;

• podejmowania działalności dydaktycznej – 44 osoby; na zaproszenia uczelni, do krajów
takich jak: Niemcy, Francja, Hiszpania, Słowenia, USA, Wielka Brytania czy Japonia na-
ukowcy wyjeżdżali w celu wygłoszenia wykładów, referatów lub prowadzenia seminariów
(w tym wyjazdy w ramach programu SOCRATES/Erasmus, działanie Teaching Staff);

• podejmowania studiów wyższych w ramach umów bilateralnych i stypendiów – 50 stu-
dentów, szkoleń, stażów i praktyk studenckich – 112 osób, konferencji – 26 studentów.
Studenci realizowali także studia w ramach programu SOCRATES/Erasmus (46 osób).

• innych celów: organizacyjnych – 10, reprezentacyjnych – 15.
Wyjazdy były finansowane, bądź dofinansowywane, oprócz wymienionych programów

międzynarodowych, głównie z działalności statutowej Uczelni (ok. 180.000 zł) badań wła-
snych (ok. 152.000 zł) i grantów badawczych (158.500 zł). Inne źródła finansowania to
przede wszystkim: działalność dydaktyczna (104.000 zł), fundusze AEEGE i Parlamentu
Studenckiego (31.500 zł), a także fundusz Prorektora ds. Nauki i Współpracy z Zagranicą
(25.000 zł).

Ilość zagranicznych wyjazdów służbowych realizowanych przez poszczególne wydziały
przedstawia poniższa tabela:

Tab. 1 Zestawienie liczbowe zagranicznych wyjazdów służbowych
realizowanych w roku 2004/2005

Lp. Wydział
Ilość wyjazdów

kadry
Ilość wyjazdów

studentów

1 Wydział Artystyczny 4 19

2 Wydział Humanistyczny 77 141

3 Wydział Nauki Pedagogicznych i Społecznych 20 4

4 Wydział Fizyki i Astronomii 21 4

Wydział Matematyki, Informatyki i Ekonometrii 43 6

5 Wydział Zarządzania 17 27

6 Wydział Inżynierii Lądowej i Środowiska 48 5

7 Wydział Elektrotechniki, Informatyki i Telekomunikacji 65 11

8 Wydział Mechaniczny 40 69

Dział Współpracy z Zagranicą

170

Uniwersytet gościł również około 225 zagranicznych naukowców, m. in. z Białorusi,
Francji, Niemiec, Wietnamu i Rosji, którzy uczestniczyli w międzynarodowych konferencjach,
prowadzili gościnne wykłady oraz wspólne badania w ramach umów bilateralnych, między-
rządowych lub w ramach europejskich projektów badawczych.

4. PROGRAM SOCRATES/ERASMUS

Uczelnia nasza już siódmy rok z rzędu uczestniczy w programie SOCRATES/ Erasmus.
W roku akademickim 2004/2005 współpracowaliśmy z 28 uczelniami z Europy (m.in. z Nie-
miec, Francji, Holandii, Wielkiej Brytanii, Finlandii, Belgii). Z wyjazdów na zagraniczne stypen-
dia skorzystało 46 studentów siedmiu wydziałów. Do naszej Uczelni przyjechało w ramach
wymiany SOCRATES czterech studentów z Francji (Nauczycielskie Kolegium Języków Obcych
– Sekcja Języka Francuskiego). W ramach Teaching Staff Mobility (wyjazdy w celu prowadze-
nia zajęć w uczelni partnerskiej) wyjechało 10 pracowników naukowo-dydaktycznych.

W ramach programu SOCRATES/Erasmus Uczelnia otrzymała 111.125,00 euro, w tym:
• 97.750 euro na stypendia dla studentów,
• 8.500 euro na granty dla kadry dydaktycznej wyjeżdżającej w ramach Teaching Staff

Mobility,
• 4.875 euro na monitoring, czyli działania wspierające wymianę studentów i kadry.

Tab. 2 Zestawienie liczbowe wyjazdów w ramach Programu SOCRATES/Erasmus
realizowanych w roku 2004/2005

Wydział Stypendyści Kadra TS Monitoring

Wydział Artystyczny – – –

Wydział Humanistyczny 17 1 2

Wydział Nauk Pedagogicznych i Społecznych 2 - 1

Wydział Matematyki, Informatyki i Ekonometrii 5 1 1

Wydział Fizyki i Astronomii – – –

Wydział Zarządzania 5 – 1

Wydział Elektrotechniki, Informatyki i Telekomunikacji 10 5 –

Wydział Inżynierii Lądowej i Środowiska 2 – –

Wydział Mechaniczny 5 3 3

W roku akademickim 2005/2006 otrzymamy grant w łącznej wysokości 155.940 euro,
w tym:
• 142.520 euro na stypendia dla studentów,
• 8.000 euro na granty dla kadry dydaktycznej wyjeżdżającej w ramach działania Teaching

Staff Mobility,
• 5.420 euro na monitoring, czyli działania wspierające wymianę studentów i kadry.

W związku z podpisaniem nowych umów bilateralnych (np. Lipsk, Algarve, Pilzno, Hra-
dec Kralove) oraz wyższą kwotą grantu przyznanego przez Komisję Europejską, planuje się
zwiększyć liczbę wyjazdów studentów oraz liczbę wyjazdów kadry w ramach działania Te-
aching Staff.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

171

5. PROJEKTY BADAWCZE UNII EUROPEJSKIEJ

W roku akademickim 2004/2005 w Uczelni zamykano 3 projekty badawcze w ramach
5. Programu Ramowego Unii Europejskiej:
• DAMADICS – Rozwój i zastosowania metod diagnozowania elementów wykonawczych w

przemysłowych systemach sterowania, realizowany przez Instytut Sterowania i Systemów
Informatycznych; kierownik: prof. dr hab. inż. Józef Korbicz; uzyskana dotacja na rok aka-
demicki 2003/2004 z Unii Europejskiej: 24.907 euro;

• REASON – Badania i kształcenie w dziedzinie systemów jednoukładowych, realizowany
przez Instytut Informatyki i Elektroniki; kierownik: prof. dr hab. inż. Marian Adamski; uzy-
skana dotacja na rok akademicki 2004/2005 z Unii Europejskiej: 3.300 euro;

• INVESTIMMO – Narzędzia wspomagania decyzji dla długoterminowych strategii inwesty-
cyjnych w zakresie utrzymania i renowacji budynków mieszkalnych, realizowany przez
Instytut Budownictwa; kierownik: prof. dr hab. inż. Tadeusz Biliński; uzyskana dota-
cja na rok akademicki 2003/2004 z Unii Europejskiej: 9.998 euro, dofinansowanie z
Ministerstwa Nauki i Informatyzacji: 12.600 zł.
Zespoły badawcze naszej uczelni złożyły ponadto wnioski do Komisji Europejskiej o reali-

zację projektów w ramach 6. Programu Ramowego Unii Europejskiej. Zgłoszone projekty zo-
stały niestety odrzucone przez ekspertów z KE, ale uzyskały dofinansowanie z Ministerstwa
Nauki i Informatyzacji. Były to następujące projekty:
• FTCOSY – Systemy sterowania w warunkach uszkodzeń, realizowany przez Instytut Stero-

wania i systemów Informatycznych; kierownik: prof. dr hab. inż. Józef Korbicz, dofinan-
sowanie 15.000 zł;

• DRIMOCS – Rozwój badań w Instytucie w obszarze modelowania, optymalizacji i sterowa-
nia złożonymi systemami, realizowany przez Instytut Sterowania i systemów Informatycz-
nych; kierownik: prof. dr hab. inż. Józef Korbicz, dofinansowanie 30.000 zł;

• DIGNIFY – Sprzęganie układów generacji rozproszonej w przyszłościowych systemach
energetycznych, realizowany przez Instytut Inżynierii Elektrycznej; kierownik: dr hab. inż.
Zbigniew Fedyczak, dofinansowanie 30.000 zł;

• EUCLIDES – Koncepcja nowoczesnego europejskiego rozproszonego syste-
mu energetycznego; realizowany przez Instytut Inżynierii Elektrycznej; kierownik:
dr hab. inż. Zbigniew Fedyczak, dofinansowanie 15.000 zł.

BIBLIOTEKA UNIWERSYTECKA

1. ORGANIZACJA

Biblioteka Uniwersytecka wraz z bibliotekami specjalistycznymi tworzy jednolity system
biblioteczno-informacyjny Uczelni, ustalając specjalizację w zakresie poszczególnych szkół,
wydziałów i instytutów. Biblioteki gromadzą różnorodne materiały biblioteczne zgodnie z kie-
runkami kształcenia i potrzebami środowiska.

Biblioteka Uniwersytecka jest ogólnodostępną biblioteką naukową o zadaniach usłu-
gowych, dydaktycznych i naukowych. Zgodnie z ustawą o szkolnictwie wyższym, pełni rolę
biblioteki głównej, stanowiąc podstawę systemu biblioteczno-informacyjnego Uczelni.

Biblioteka Uniwersytecka

172

1.1. ZMIANY W STRUKTURZE ORGANIZACYJNEJ SYSTEMU BIBLIOTECZNO-INFORMACYJNEGO

Wprowadzone w poprzednim roku akademickim zmiany w Statucie, w zapisie dotyczą-
cym systemu biblioteczno-informacyjnego Uczelni, zatwierdzone zostały przez MENiS i obo-
wiązują od roku akademickiego 2004/2005. Od października Biblioteka funkcjonuje zgod-
nie z nową strukturą organizacyjną, scalającą w jedną dwie istniejące dotąd Biblioteki: Nauk
Humanistycznych i Społecznych oraz Nauk Technicznych, Ścisłych i Ekonomicznych. Zmiana
ta, dostosowana do wymogów ustawy o szkolnictwie wyższym, ustaliła istnienie Biblioteki
Uniwersyteckiej jako jednej organizacji z jedną strukturą, ale ze względu na lokalizację za-
chowała przyjętą wcześniej specjalizację zbiorów i podział na Oddział Nauk Humanistycz-
nych i Społecznych oraz Oddział Nauk Technicznych, Ścisłych i Ekonomicznych.

W roku akademickim 2004/2005 nastąpiły kolejne zmiany w strukturze organizacyj-
nej Biblioteki Uniwersyteckiej, dostosowane do zmian organizacyjnych wydziałów. Decyzją
Senatu, na wniosek Rady Bibliotecznej, zlikwidowana została Czytelnia Podstaw Techniki,
mieszcząca się w Kampusie B w budynku Wydziału Nauk Pedagogicznych i Społecznych. Jej
zbiory włączone zostały do specjalistycznych księgozbiorów dziedzinowych nauk technicz-
nych w Kampusie A.

Nazwę zmieniły dwie czytelnie specjalistyczne: Czytelnia Mechaniki i Techniki Samocho-
dowej na Czytelnię Mechaniki oraz Czytelnia Budownictwa i Inżynierii Lądowej na Czytelnię
Budownictwa i Inżynierii Środowiskowej. Zmiany wiązały się z dostosowaniem profilu groma-
dzonych zbiorów do specjalności prowadzonych na obu wydziałach kierunków.

W trakcie kadencji 2002/2005 reorganizacji uległ cały system biblioteczno-informacyjny
Uczelni. Nastąpiły zmiany w strukturze organizacyjnej BU i bibliotek systemu, które wiązały
się głównie z łączeniem działów merytorycznych byłych bibliotek WSP i PZ, profilowaniem
księgozbiorów, przekształcaniem i redukcją bibliotek instytutowych, nowymi zasadami fi-
nansowania bibliotek, ich podległością a także nowymi zapisami prawnymi.

Biblioteki Główne dawnej WSP i PZ utworzyły Bibliotekę Uniwersytecką o jednej struktu-
rze organizacyjnej. Ze względu na brak własnej siedziby oraz rozdzielenie zbiorów w dwóch
kampusach uniwersyteckich zachowana została specjalizacja, zgodna z profilem obsługi-
wanych kierunków i wydziałów. W Kampusie A działa Oddział Nauk Technicznych, Ścisłych
i Ekonomicznych (ONTŚE), w Kampusie B – Oddział Nauk Humanistycznych i Społecznych
(ONHS).

Znaczne zmiany nastąpiły również w strukturze i organizacji sieci bibliotecznej Uczelni. Bi-
blioteki instytutowe, wchodzące początkowo w skład struktury organizacyjnej reprezentowa-
nych instytutów i podporządkowane służbowo ich dyrektorom, włączone zostały do struktury
organizacyjnej Biblioteki Uniwersyteckiej jako biblioteki specjalistyczne, całkowicie jej pod-
ległe. Ujednolicone zostały zasady finansowania tych bibliotek oraz ich podległość organiza-
cyjna, służbowa i merytoryczna. Są one podporządkowane dyrektorowi BU, a całkowity koszt
ich utrzymania, łącznie z zakupami zbiorów i kosztami osobowymi, obciąża Pion Prorektora
ds. Nauki i Współpracy z Zagranicą.

W wyniku reorganizacji systemu, z dziewięciu bibliotek instytutowych, które weszły do
nowej struktury uniwersyteckiej, pozostały jedynie trzy: Biblioteka Neofilologiczna, Bibliote-
ka Sztuki (dawniej Biblioteka Instytutu Sztuki i Kultury Plastycznej) oraz Biblioteka Muzyczna
(dawniej Biblioteka Instytutu Kultury Muzycznej).

Biblioteki Instytutów: Filozofii i Socjologii, Matematyki, Fizyki, Astronomii i Zarządzania
przekształcone zostały w specjalistyczne czytelnie dziedzinowe Biblioteki Uniwersyteckiej.
Trzy z nich zmieniły swoją siedzibę. Połączone zostały jednocześnie rozproszone kolekcje
tematyczne.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

173

Zlikwidowana została dawna Biblioteka Instytutu Techniki, która jako Czytelnia Podstaw
Techniki działała w Kampusie B, do czasu połączenia i przeniesienia całego Wydziału Mecha-
nicznego do budynków na ul. Podgórnej. Księgozbiór Biblioteki włączony został do zbiorów
dziedzinowych czytelni specjalistycznych Oddziału Nauk Technicznych, Ścisłych i Ekonomicz-
nych.

Powołane zostały nowe agendy biblioteczne: Punkt Informacji Normalizacyjnej, Regional-
ny Ośrodek Informacji Patentowej, Artoteka oraz nowe sekcje biblioteczne.

Ujednolicone zostały zasady funkcjonowania oddziałów Biblioteki. Zmieniły się także re-
gulaminy agend bibliotecznych, ale zachowane zostały elementy je różniące, które wynikają
ze specyfiki zbiorów. Regulaminy zatwierdziła Rada Biblioteczna.

1.2. WSPÓŁPRACA

Biblioteka Uniwersytecka jest dla całej Uczelni realizatorem dostaw książek do 6 tys.
euro. Odpowiada też za przygotowanie materiałów merytorycznych do procedur przetargo-
wych na zakup czasopism polskich i zagranicznych dla całej Uczelni.

Po rocznym okresie próbnym, w maju 2005 r., zawarte zostało stałe już porozumienie
z Polskim Komitetem Normalizacyjnym w Warszawie w sprawie kontynuowania działalności
Punktu Informacji Normalizacyjnej, jako jednego z kilkunastu autoryzowanych przez PKN
ośrodków w kraju. Zadaniem PIN jest udzielanie informacji normalizacyjnej, gromadzenie,
udostępnianie oraz sprzedaż polskich norm. Umowa z PKN zakłada korzystne dla Biblioteki
warunki bezpłatnego pozyskiwania bieżących norm oraz uzupełnienia zbioru retrospektyw-
nego. To szansa na pełną kolekcję dokumentów, integrację środowiska z regionem, ale też
promocja Uczelni.

W kwietniu 2005 r. zawarta została również umowa z Urzędem Patentowym Rzeczypo-
spolitej Polskiej o współpracy z powołanym na uczelni przy BU, w styczniu 2002 r., Ośrod-
kiem Informacji Patentowej. UPRP zobowiązał się do bezpłatnego przekazywania literatury,
dokumentacji patentowej a także elektronicznych baz danych w zamian za obsługę oraz
powszechne udostępnianie zbiorów patentowych wszystkim zainteresowanym.

Punkt Informacji Normalizacyjnej oraz Ośrodek Informacji Patentowej działają jako Re-
gionalne Ośrodki Informacji Normalizacyjnej i Patentowej. Zbiór norm, patentów i wzorów
należy do największych w województwie; liczy on ok. 180 tys. jedn.

Na szczególną uwagę zasługuje Artoteka BU, oryginalna i nowatorska inicjatywa, któ-
rej główną ideą jest połączenie specjalistycznego księgozbioru i dokumentacji artystycznej
z tworzonymi kolekcjami artystycznymi oraz działaniami otwartymi dla środowiska – wysta-
wami, wykładami, spotkaniami i dyskusjami z najwybitniejszymi twórcami polskimi i zagra-
nicznymi.

Przy Bibliotece Sztuki działa Artoteka Grafiki, wsparta przez Radę Artystyczną, którą two-
rzą artyści profesorowie. Ma ona na swoim koncie 25 wystaw, a w kolekcji 125 wybitnych
dzieł grafiki współczesnej.

Przy Bibliotece Uniwersyteckiej działa Artoteka Fotografii, w jej kolekcji są 63 prace
wybitnych fotografów polskich i obcych.

Kolekcje Artotek utworzone są z darów artystów. Uzupełniają one zbiór dzieł sztuki BU,
gromadzony w ciągu jej działalności, o najnowsze prace graficzne i fotografię artystyczną.

Artoteka jest wspólną inicjatywą bibliotekarzy oraz pracowników Instytutu Sztuk Pięk-
nych. Zyskała też poparcie najwybitniejszych artystów z Polski i zagranicy, którzy zadekla-
rowali chęć współtworzenia Biblioteki, działu dokumentacji oraz kolekcji, a także przyjęli
zaproszenie do udziału w wystawach i spotkaniach.

Biblioteka prowadzi profesjonalną Galerię Sztuki, której działalność odnotowują facho-
we pisma artystyczne.

Biblioteka Uniwersytecka

174

Artoteka zakłada integrację środowisk akademickich i jest formą promocji Uczelni w kraju
i regionie.

2. ZBIORY

Księgozbiór Biblioteki Uniwersyteckiej jest największym i najbardziej wartościowym zbio-
rem naukowym w regionie.

Ze względu na unikatowe kolekcje zbiorów specjalnych, zwłaszcza o charakterze regio-
nalnym oraz specjalistyczne kolekcje dziedzinowe, służy całemu środowisku naukowemu,
a także instytucjom oświatowym, kulturalnym i społecznym regionu.

2.1. STAN ZBIORÓW

Zbiory Biblioteki Uniwersyteckiej wraz z księgozbiorami bibliotek specjalistycznych, we-
dług stanu z 31.12.2004 r., liczą 814.195 wol./jedn., w tym:
• 450.338 wol. książek,
• 298.026 jedn. zbiorów specjalnych:
• starodruków – 2.506 jedn.,
• zbiorów kartograficznych – 2.103 jedn.,
• zbiorów graficznych – 6.135 jedn.
• ekslibrisów – 3.500
• plakatów – 4.689
• zbiorów muzycznych – 26.189 jedn.,
• zbiorów audiowizualnych – 10.590 jedn.,
• dokumentów życia społecznego – 19.150 jedn.
• mikrofisz i mikrofilmów – 43.210 jedn.,
• patentów – 118.731 jedn.,
• norm – 60.000 jedn.,
• prac naukowo-badawczych – 29.250 jedn.,
• 65.831 wol. wydawnictw ciągłych.

Biblioteka prenumeruje na bieżąco 1.420 tytułów czasopism w wersji drukowanej:
• 1.165 czasopism krajowych,
• 265 czasopism zagranicznych,
oraz
• ok. 17.000 tytułów czasopism zagranicznych wydawnictw Springera, Kluwera, Elseviera

i Academic Press oraz programów EIFL/EBSCO i EIFL/PROQUEST w wersji elektronicz-
nej,

• 45 polskich i zagranicznych baz danych z zakresu nauk humanistycznych, społecznych,
technicznych, ścisłych i ekonomicznych w wersji elektronicznej.

2.2. PRZYROST ZBIORÓW

W ciągu roku zbiory biblioteczne powiększyły się o 21.975 jedn./wol. – 12.753 wol.
książek, 2.311 wol. czasopism, 6.911 jedn. zbiorów specjalnych.

Zgodnie z polityką gromadzenia zbiory pozyskiwane są w drodze zakupu, wymiany
i darów.
W ostatnim roku Biblioteka zakupiła 11.572 jedn. zbiorów, w tym 9.259 wol. książek,

713 jedn. zbiorów specjalnych oraz 1.600 wol. czasopism (837 tytułów czasopism i zeszy-
tów naukowych polskich oraz 196 zagranicznych).

Z darów i wymiany pozyskała 10.403 jedn. zbiorów, w tym 3.494 wol. książek, 6.198
jedn. zbiorów specjalnych oraz 711 wol. wydawnictw ciągłych (w tym 328 tytułów czasopism
polskich i serii zeszytów naukowych oraz 59 zagranicznych).

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

175

Biblioteka Uniwersytecka współpracuje z 202 instytucjami naukowymi w kraju i za gra-
nicą.

Tab. 1. Przyrost zbiorów według sposobów pozyskania w 2004 r.

Rodzaj zbiorów Kupno Dary i wymiana Razem

Książki 9.259 wol. 3.494 wol. 12.753 wol.

Zbiory specjalne 713 jedn. 6.198 jedn. 6.911 jedn.

Czasopism 1.600 wol. 711 wol. 2.311 wol.

Razem 11.572 wol./ jedn. 10.403 wol./ jedn. 21.975 wol./ jedn.

Przybyły kolejne dzieła do kolekcji Artoteki Grafiki Biblioteki Sztuki – prace Maxa Scho-
endorffa, Ulricha Otto, Antoniego Gołębniaka, Tadeusza Mysłowskiego, Antoniego Zydronia,
Macieja Kuraka, Andrzeja Bębenka, Andrzeja Bednarczuka, Zbigniewa Lutomskiego.

Artoteka Fotografii BU wzbogaciła się o prace Jaroslava Beneša, Jana Berdyszaka, Ma-
saki Nakayamy, Mikołaja Smoczyńskiego, Stefana Wojneckiego i Aleksandra Żakowicza.
Wszystkie prace do kolekcji Artotek Biblioteka otrzymała w darze od artystów.

Dział Zbiorów Specjalnych pozyskał nowe plakaty artystyczne podarowane przez kolek-
cjonera Michała Poniża oraz Wojewódzką i Miejską Bibliotekę Publiczną im. C. Norwida w
Zielonej Górze. Przejął też spuściznę po zmarłym lubuskim artyście Stanisławie Antoszu.
Archiwum zawiera rysunki, szkice, rękopisy, teki, notatki i artykuły.

Związek Kompozytorów Polskich podarował Bibliotece Muzycznej nagrania muzyki jaz-
zowej.

W ramach współpracy z Polskim Komitetem Normalizacyjnym Biblioteka otrzymała w da-
rze 3.846 norm o wartości 138.442 zł.

Biblioteka Instytutu Podstawowych Problemów Techniki PAN w Warszawie przekazała
nam zbiór książek i czasopism z dziedziny fizyki.

2.3. KONTROLA I SELEKCJA ZBIORÓW

Zgodnie z perspektywicznym planem poprawy stanu zbiorów bibliotecznych, od kilku
lat na bieżąco wykonywane są prace związane z kontrolą zbiorów – ich selekcją, inwentary-
zacją i melioracją. Porządkowanie zbiorów jest częścią polityki gromadzenia i profilowania
zbiorów, ma też ścisły związek z planowaniem powierzchni magazynowych dla nowych na-
bytków oraz poprawną informacją o zbiorach bibliotecznych zawartą w komputerowej bazie
danych.

W wyniku selekcji ubytkowano ze zbiorów 4.577 różnych materiałów bibliotecznych
– 2.193 wol. książek, 380 wol. czasopism, 2.004 jedn. zbiorów specjalnych, zaczytanych,
zniszczonych i zdezaktualizowanych.

Skontrum przeprowadzono w zbiorach czasopism ONHS, książek formatu I w magazynie
ONHS, w zbiorze książek, nut i partytur Biblioteki Muzycznej oraz w zbiorach norm w ONT-
ŚE.

Z kolekcji Działu Czasopism ONHS wycofane zostały tytuły nie mieszczące się w zakre-
sie gromadzonych zbiorów a po selekcji część z nich przekazana została do zbiorów ONTŚE.
Czasopisma ONHS systematycznie oklejany są kodami kreskowymi.

Porządkowane były nadal elektroniczne inwentarze łączonych księgozbiorów dziedzino-
wych: filozofii i socjologii, techniki, fizyki, matematyki, zarządzania. Zbiory likwidowanych
bibliotek były selekcjonowane i łączone w duże kolekcje merytoryczne. Zbiory oznaczane
były w komputerowej bazie danych informacjami o nowej lokalizacji, przeznaczeniu i znaku
miejsca.

Biblioteka Uniwersytecka

176

Tab. 2. Stan zbiorów bibliotecznych w 2004 r.

Rodzaj zbiorów Przybyło Ubyło Stan z 31.12.04
Książki 12.753 wol. 2.193 wol. 450.338 wol.
Zbiory specjalne 6.911 jedn. 2.004 jedn. 298.026 jedn.
Czasopisma 2.311 wol. + 3 E 364 wol. +3E 65.831 wol.
Razem zbiorów 21.978 jedn. 4.564 jedn. 814.195 jedn.

2.4. FINANSOWANIE ZBIORÓW

Wartość zbiorów zgromadzonych przez Bibliotekę w 2004 roku wyniosła 1.267.055 zł.
Na zakupy Biblioteka przeznaczyła 871.892 zł, a pozyskała zbiory z darów i wymiany o war-
tości 395.163 zł (w poprzednim roku 210.518 zł). Na kwotę tę złożyły się: wartość kolekcji
Artotek, darów z Ośrodka Karta, norm pozyskanych z PKN, wymiany międzybibliotecznej,
darów indywidualnych.

Tab. 3. Wartość zbiorów zgromadzonych w 2004 roku w zł

Rodzaj zbiorów
Sposób pozyskania

Razem
Zakup Dary, wymiana, przekaz

Książki 351.941 zł 77.569 zł 429.510 zł
Zbiory specjalne 33.260 zł 210.980 zł 244.240 zł
Czasopisma i bazy 486.691 zł 106.614 zł 593.305 zł
Razem 871.892 zł 395.163 zł 1.267.055 zł

W roku akademickim 2004/2005 Biblioteka przeznaczyła na zakup zbiorów kwotę
880.327 zł, w tym na zakup książek i zbiorów specjalnych – 360.770 zł, czasopism pol-
skich i zagranicznych, baz danych i konsorcjów akademickich – 525.557 zł.

Tab. 4. Wartość czasopism i baz danych w zł w 2004 roku

Rodzaj zbiorów Zakup Dary, wymiana, przekaz Razem w zł
Czasopisma pol. 78.247 19.495 97.742
Czasopisma zagr. 253.253 87.119 340.372
Czasopisma E i bazy 155.190 – 155.190
Razem 486.690 106.614 593.304

Zgodnie z polityką gromadzenia i oczekiwaniem środowiska akademickiego oferta wy-
dawnictw elektronicznych powiększona została o nowe bazy: Mathematical Review, LexPo-
lonica – Media i Reklama, Europrawnik, Archiwum Gazety Wyborczej, Archiwum Rzeczpospo-
litej. W stałej ofercie są czasopisma zagraniczne wydawnictw Springera, Kluwera, Elseviera,
Academic Press, dostępne on-line oraz 45 elektronicznych dziedzinowych baz danych, w
tym specjalistyczne bazy EBSCO/EIFL i EBSCO/PROQUEST. W stałym dostępie on-line jest
ok. 17.000 tytułów czasopism zagranicznych.

W ciągu roku testowane były dostępy do 12 pełnotekstowych lub abstraktowych baz
danych różnych specjalności. Z braku dodatkowych funduszy Biblioteka nie weszła jednak
w nowe układy konsorcyjne bibliotek naukowych współfinansujących dostępy do kolejnych
dziedzinowych baz danych on-line.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

177

Na finansowanie zbiorów, koszty komputeryzacji i ochronę zbiorów Biblioteka pozyskała
dodatkowo środki z dotacji MENiS, wydziałów oraz działalności własnej (sprzedaż wydaw-
nictw uczelnianych, norm, kart do kserografów, legitymacji, kary za przetrzymanie zbiorów,
podnajem miejsca pod działalność kserograficzną, itp.).

W roku ubiegłym Biblioteka zdobyła 125.459 zł z MENiS oraz działalności własnej, na-
tomiast wartość darów i wymiany wyniosła 395.163 zł, w tym 45.373 zł to dofinansowanie
wydziałów.

Tab. 5. Środki pozyskane przez Bibliotekę poza budżetem centralnym w roku 2004

Biblioteka MENiS Wydziały Dochód Biblioteki Razem

BU 48.000* 46.373* 77.459 171.832

3. UDOSTĘPNIANIE ZBIORÓW

Biblioteka wypożycza swoje zbiory na zewnątrz w dwóch zautomatyzowanych wypoży-
czalniach miejscowych i międzybibliotecznych, zlokalizowanych w dwóch kampusach uni-
wersyteckich. Udostępnia je także na miejscu w dwóch czytelniach ogólnych i dwunastu
specjalistycznych. Oferuje swoim czytelnikom specjalistyczne księgozbiory dziedzinowe,
profilowane zgodnie z potrzebami kierunków, w ramach funkcjonujących szkół, wydziałów i
instytutów.

Czytelnie oferują 479 miejsc (o 37 więcej niż w roku ubiegłym), a w wolnym dostępie
jest ok. 120.000 zbiorów.

W roku 2004 Bibliotekę odwiedziło 439.268 czytelników (55.000 poprzez internetowy
OPAC WWW). Skorzystali oni z 491.480 różnorodnych materiałów bibliotecznych.

Do Biblioteki zapisanych jest 19.412 osób. Dziennie odwiedza ją ok. 1.300 osób. Po-
tencjalny student odwiedził Bibliotekę 18 razy w ciągu roku i skorzystał z ponad 20 pozycji
rocznie.

Tab. 6. Ilość odwiedzin czytelników w 2004 roku

Biblioteka W wypożyczalni W czytelniach Razem

BU 333.149 106.119 439.268

Tab. 7. Wypożyczenia i udostępnianie zbiorów w roku 2004

Biblioteka Wypożyczenia na zewnątrz Udostępnienia w czytelniach Razem

BU 216.822 274.586 491.408

Systematycznie rośnie ilość wypożyczeń w Wypożyczalni Oddziału Nauk Humanistycz-
nych i Społecznych. W ciągu ostatnich pięciu lat liczba wypożyczeń wzrosła ponad dwukrot-
nie, (o 105.682 wypożyczenia, czyli o 108%). Pomimo wzrostu wypożyczeń nie zwiększyła
się natomiast obsada wypożyczalni i magazynów, która od kilku lat wynosi niezmiennie 6
osób. Biblioteka korzysta z doraźnej pomocy doktorantów zatrudnianych na umowy-zlecenia,
a także z pomocy wolontariatu studenckiego. Pomoc ta ma dla Biblioteki ogromne znacze-
nie.

Biblioteka Uniwersytecka

178

Tab. 6. Statystyka odwiedzin czytelników
w Wypożyczalni Oddziału Nauk Humanistycznych i Społecznych

Rok Ilość odwiedzin Wzrost

2000 97.749

2001 133.816 36.067

2002 175.163 41.347

2003 195.461 20.298

2004 203.431 7.970

W ramach Wypożyczalni Międzybibliotecznej zrealizowano 1.337 zamówień na 1.728
pozycji zamówionych.

Ok. 20.000 czytelników skorzystało z pracowni internetowej Biblioteki.

4. DZIAŁALNOŚĆ INFORMACYJNA

Biblioteka Uniwersytecka pełni funkcję ośrodka informacji naukowej zapewniającego
dostęp do informacji o krajowych i światowych osiągnięciach naukowych. Pełni też rolę
Regionalnego Ośrodka Informacji Patentowej oraz Regionalnego Ośrodka Informacji Norma-
lizacyjnej, z działającym przy nim Punktem Informacji Normalizacyjnej. Zbiór norm, patentów
i wzorów użytkowych, liczący ok. 180.000 jedn., należy do największych w województwie
lubuskim.

Biblioteka gromadzi bibliografie, katalogi, encyklopedie, leksykony, słowniki, bazy da-
nych, normy oraz polską i europejską dokumentację patentową.

BU uczestniczy w konsorcjach polskich bibliotek naukowych. Organizuje dostęp do ponad
17.000 pełnotekstowych wersji zagranicznych czasopism naukowych wydawnictw Springe-
ra, Kluwera, Elseviera i Academic Press a także projektów EIFL/EBSCO i PROQUEST. Czaso-
pisma elektroniczne uzupełniają ofertę 1.420 tytułów pism w wersji drukowanej.

BU gromadzi ok. 45 pełnotekstowych, bibliograficznych i abstraktowych baz danych z za-
kresu nauk humanistycznych, społecznych, ścisłych, technicznych i ekonomicznych, w wersji
elektronicznej.

Dział Informacji tworzy kartoteki zagadnieniowe, bibliografie tematyczne i osobowe, pro-
wadzi kwerendy i poszukiwania bibliograficzne do prac naukowych na zlecenie pracowników,
szkolenia w zakresie obsługi programów bibliotecznych, baz danych, wydawnictw multime-
dialnych, dostępów do czasopism elektronicznych oraz zajęcia z przysposobienia bibliotecz-
nego i informacji naukowej dla studentów różnych kierunków, na zlecenie.

BU współuczestniczy w tworzeniu bazy zawartości polskich czasopism technicznych
BAZTECH, wspólnie z 20 bibliotekami akademickimi w kraju.

Tworzy również bazy własne:
• dorobku naukowego pracowników uczelni SKEP – 15.454 opisy bibliograficzne, dostęp-

ne w Internecie,
• zbiorów bibliotecznych PROLIB – 300.000 opisów książek, czasopism, dokumentów

kartograficznych, dźwiękowych i muzycznych, dostępnych również poprzez OPAC WWW,
• numerów inwentarzowych książek – 440.000 pozycji,
• miesięcznych wykazów nowości, dostępnych w Internecie,
• prac doktorskich i habilitacyjnych obronionych na Uczelni,
• materiałów konferencyjnych Uczelni,
• księgozbiorów podręcznych czytelni i zbiorów magazynowych.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

179

Biblioteka prezentuje swoją stronę internetową z pełnym serwisem informacyjnym.
W ciągu roku z informacji zamieszczonych na stronie bibliotecznej skorzystało ponad
100.000 osób.

W październiku 2004 roku całkowicie zmieniona została strona internetowa Biblioteki
w związku ze zmianami w strukturze organizacyjnej BU. Opracowany został elektroniczny
przewodnik Krok po kroku, którego celem było ułatwienie studentom pierwszych lat porusza-
nia się po Bibliotece, jej agendach, zbiorach, internetowych katalogach, itp.

Pracownicy Biblioteki uczestniczyli w szkoleniach organizowanych przez wydawców baz,
konsorcja, firmy komputerowe (m.in. EBSCO, PROQUEST, ONELOG, CIECH, Poznańskie
Centrum Superkomputerowo-Sieciowe, Biblioteka Uniwersytecka w Poznaniu i Warszawie,
Biblioteka Politechniki Wrocławskiej, Warszawskiej, Krakowskiej, Poznańskiej, Centralne
Archiwum Państwowe w Warszawie, Polski Komitet Normalizacyjny, Urząd Patentowy RP,
itp.).

4.1. DZIAŁALNOŚĆ UPOWSZECHNIENIOWA

Działalność upowszechnieniowa prowadzona przez Bibliotekę objęła następujące formy
promocji:
• Prezentację zbiorów własnych poprzez prelekcje i pokazy dla studentów, naukowców,

gości Uczelni, uczestników konferencji naukowych i licealistów.
• Wystawy organizowane przez Bibliotekę, również w ramach sesji, konferencji i spotkań

naukowych.
• Wystawy, spotkania, dyskusje i wykłady w ramach działalności Artoteki.
• Prezentację zbiorów bibliotecznych w szkołach, muzeach, placówkach naukowych i kul-

turalnych w kraju i za granicą.
• Bibliografię pracowników Uczelni w dostępie on-line.
• Miesięczne wykazy nowości na stronie internetowej Biblioteki.
• Biblioteczne strony internetowe.
• Informatory i ulotki dotyczące biblioteki i zbiorów.
• Krok po Kroku. Elektroniczny przewodnik po Bibliotece dla studentów I roku.
• Katalogi wystaw organizowanych przez Bibliotekę.
• Publikacje dotyczące Biblioteki, jej zbiorów i działalności.
• Tygodniowe informacje o aktualnościach i wydarzeniach bibliotecznych w elektronicznym

informatorze uczelnianym NiUZ.
• Popularyzowanie biblioteki podczas dorocznych Dni Nauki, Dni Niemieckich i w Tygodniu

Bibliotek oraz podczas innych imprez cyklicznych.
• Szkolenia studentów i pracowników z obsługi baz danych oraz dostępu do czasopism

elektronicznych oraz poszukiwań internetowych.
• Szkolenie z obsługi elektronicznych katalogów bibliotecznych.
• Pomoc w przygotowaniu bibliografii do prac naukowych.

4.2. DZIAŁALNOŚĆ WYSTAWIENNICZA

Biblioteka prowadzi dwie galerie: Galerię Grafiki Biblioteki Sztuki przy ul. Wiśniowej oraz
Galerię w budynku Zakładu Komunikacji Językowej przy al. Wojska Polskiego; wykorzystuje
też powierzchnie wystawiennicze przy bibliotekach w Kampusie A i B organizując wystawy
poświęcone życiu naukowemu Uczelni. W ciągu roku odbyły się 23 wystawy.

W Galerii przy al. Wojska Polskiego prezentowane są dzieła graficzne ze zbiorów wła-
snych Biblioteki. Wystawy ukierunkowane są głównie na prezentację twórczości artystów lu-
buskich. Galerię prowadzą pracownicy Oddziału Zbiorów Specjalnych – mgr Ewa Nodzyńska,
dr Krzysztof Benyskiewicz, mgr Mirosław Grycuk.

Biblioteka Uniwersytecka

180

Galeria Grafiki Biblioteki Sztuki zaprezentowała najnowszą grafikę polską i obcą arty-
stów ze środowisk: warszawskiego, krakowskiego, katowickiego, poznańskiego, a także ze
Szwecji. Pokazała prace najwybitniejszych, twórców współczesnych. Pokazy połączone były
z wykładami oraz otwartymi spotkaniami, dla wszystkich osób zainteresowanych, zwłaszcza
ze środowisk twórczych. Galerię prowadzi mgr Janina Wallis z dr. hab. Andrzejem Bobrow-
skim. Od trzech lat Biblioteka tworzy kolekcję dzieł współczesnych.

W 2004 roku Artoteka Grafiki kontynuowała artystyczny projekt pt. Grafika na tle sztuki
XX i XIX wieku – problem artykulacji w sztuce nowych mediów. Cykl wystaw, spotkań i semina-
riów. Program, rozpoczęty w 2002 r., składa się z różnorodnych działań rozszerzających wie-
dzę o sztuce, przeznaczonych dla pedagogów i studentów, a także osób spoza środowiska
akademickiego, instytucji kulturalnych i artystycznych miasta, regionu i kraju. Są to otwarte
dla wszystkich prezentacje, debaty, dyskusje i spory na temat aktualnej problematyki sztuki
XIX i XX wieku z jej problemami merytorycznymi, wynikającymi z nowych technologii.

W ramach działalności Artoteki Grafiki odbyły się następujące działania:
• Prof. Dobiesław Grzegorz Mazurek, Dziekan Wydziału Artystycznego UMCS w Lublinie

– spotkanie i pokaz grafiki z cyklu Wszyscy moi przyjaciele oraz Nocą przylatują anioły.
• Prof. Andrzej Bednarczyk, ASP w Krakowie – spotkanie i pokaz grafiki Legenda o cału-

nach, w które jego ciała nie zawinięto, wykład Życie po życiu grafiki.
• Prof. Mirosław Pawłowski, Wydział Sztuk Pięknych UMK w Toruniu, ASP w Poznaniu

– spotkanie i prezentacja prac z lat 1999-2003 z cyklu Kamuflaż, wykład Twarze ma-
ski.

• Prof. Ryszard Otręba, ASP w Krakowie – spotkanie i pokaz grafiki, wykład Czynniki zmien-
ności percepcji znaku.

• Prof. Jan Pamuła, ASP w Krakowie – wystawa Grafiki cyfrowe, wykład Grafika kompute-
rowa i teoria obrazowania komputerowego, seminarium otwarte.

• Dr Maciej Kurak, ASP w Poznaniu – wystawa grafik z cyklu Granice, z lat 1998-2004,
wykład Instalacja artystyczna, seminarium otwarte.

• Elżbieta Banecka – prezentacja prac z lat 1998-2004 z cyklu Niewczesne z Kyoto wyko-
nane w technice linorytu, drzeworytu i technice własnej.

• Prof. Andrzej Bębenek, ASP w Krakowie – wystawa Romby, wykład O rombie w mojej
sztuce, seminarium otwarte.

• Prof. Andrzej Pietsch, UŚ w Katowicach – wystawa Rysunki i grafiki z lat 1982-2003,
wykład Wspinanie i sztuka jako kreacja, seminarium otwarte.

• Prof. Krystyna Piotrowska, Szwecja – wystawa prac.
• Prof. Zbigniew Lutomski, ASP w Poznaniu – wystawa prac.

Niezależnie od indywidualnych wystaw grafiki i spotkań z ich autorami Biblioteka roz-
poczęła Spotkania w Bibliotece z wybitnymi znawcami problematyki sztuki aktualnej oraz
artystami reprezentującymi różne postawy i media. W ramach tego cyklu odbyły się nastę-
pujące wydarzenia:
• Spotkanie z Piotrem Czechem – projekcja filmu animowanego ...bez końca..., semina-

rium otwarte.
• Spotkanie z prof. Piotrem Rypsonem, ASP w Krakowie – wykład i prezentacja Książka

artystyczna, seminarium otwarte.
• Spotkanie z Rektorem ASP w Poznaniu prof. Wojciechem Müllerem – wykład Moja współ-

czesność, seminarium otwarte.
• Spotkanie z prof. Izabellą Gustowską, ISP UZ, ASP w Poznaniu – wykład i prezentacja

Life is a story, seminarium otwarte.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

181

W 2004 r. Artoteka Grafiki uzyskała dotacje MENiS na wsparcie swojej działalności.
Biblioteka Uniwersytecka uczestniczyła już dwukrotnie w Dniach Nauki, w październiku

2004 r. i w czerwcu 2005 r., przedstawiając bogatą i urozmaiconą ofertę. W pierwszej edycji
zaprezentowano:
• Wystawę Jan Stanisław Antosz. Prace z kolekcji z Działu Zbiorów Specjalnych BU.
• Wystawę Faust w grafice Karla Bauera. Grafika z kolekcji Wilhelma Ogoleita, niemieckie-

go kolekcjonera pamiątek po F. Schillerze i J. W. Goethem.
• Starodruki cenniejsze niż złoto. Pokaz najciekawszych materiałów ze zbiorów specjal-

nych: rękopisów, starodruków, pierwszych wydań słynnych dzieł literackich, dokumen-
tów dotyczących regionu, pocztówek, albumów i materiałów ikonograficznych. Pokaz
połączony był z oceną starych zbiorów, której dokonywał na rzecz mieszkańców, specja-
lista d/s konserwacji zbiorów M. Grycuk.

• Wykład Piotra Rypsona, wybitnego znawcy zagadnień książki artystycznej, Książka arty-
styczna z pokazem i projekcją video. Wystawa prac Artysty była jednocześnie częścią
działania Artoteki Grafiki.

• Wykład Jana Pamuły pt. Grafika komputerowa i teoria obrazowania komputerowego.
Spotkanie to było jednocześnie częścią działania Artoteki.

• Unikatowe kolekcje z Działu Zbiorów Specjalnych – prezentacja dla uczniów czterech
zielonogórskich liceów.

W drugiej edycji zaprezentowano:
• Wykład z prezentacją prac prof. Izabelli Gustowskiej pt. Sztuka, media i nie tylko z cyklu

Life is a story. Spotkanie było jednocześnie kolejnym działaniem Artoteki Grafiki.
• Wystawę Elementarze ze zbiorów Biblioteki Uniwersyteckiej. Od XVI stulecia do II wojny

światowej.
• Wystawę Prace Stanisława Pary ze zbiorów BU.
• Wystawę Profesor Ryszard Tadeusiewicz – doktor honoris causa Uniwersytetu

Zielonogórskiego.
• Popołudnie z Szymanowskim, na które złożyły się: koncert muzyki Karola Szymanowskiego

w wykonaniu Mariusza Mączaka z Lubuskiej Cameraty oraz Jolanty Sipowicz z Instytutu
Kultury i Sztuki Muzycznej oraz wystawa Karol Szymanowski w kręgu kultury narodowej
przygotowana przez pracowników Działu Zbiorów Specjalnych BU.

• Punktu Informacji Normalizacyjnej oraz Regionalny Ośrodek Informacji Patentowej pod
hasłem Normy scalają świat.

• Zbiory Oddziału Nauk Technicznych, Ścisłych i Ekonomicznych – prezentacja dla uczniów
szkół technicznych.
W Tygodniu Bibliotek, pod hasłem Biblioteka otwarta dla wszystkich, od 5 do 15 maja,

BU zaprosiła:
• Do obejrzenia wystaw Jan Paweł II w Kampusie A i B.
• Do zapoznania się z dorobkiem naukowym pracowników Instytutu Filozofii ze zbiorów

bibliotecznych, prezentowanym w ramach Ogólnopolskiego Zlotu Filozoficznego.
• Do budynku Zakładu Komunikacji Językowej na wystawę prac grafiki regionalnej z kolek-

cji zbiorów specjalnych.
• Do obejrzenia wystawy Albert Einstein w ramach obchodów światowego roku fizyki.
• Do Galerii Biblioteki Sztuki na wystawę prac Zbigniewa Lutomskiego.
• Do Działu Zbiorów Specjalnych na pokaz cennych zbiorów bibliotecznych i demonstrację

możliwości Pracowni Konserwacji Zbiorów.
Biblioteka zorganizowała lub pomogła w organizacji wystaw towarzyszących różnym wy-

darzeniom uczelnianym:

Biblioteka Uniwersytecka

182

• Paris dans le ruisseau – w ramach Dni Frankofonii.
• Sztuki piękne w III Rzeszy – w ramach międzynarodowej sesji naukowej Instytutu

Germanistyki.
• Portret kobiety – wystawy fotografii Koła Flesz
• Uniwersytet dzieciom – w ramach aukcji charytatywnej na rzecz świetlic terapeutycz-

nych.
• Wydawnictwa uczelni technicznych w zbiorach ONTŚE.
• Nowości z dziedzin sztuki: fotografii, malarstwa, teatru, opery i kina wraz z plakatami

artystycznymi ofiarowanymi przez warszawskiego kolekcjonera Michała Poniża.

5. KOMPUTERYZACJA

W Bibliotece działa komputerowy system zarządzania biblioteką PROLIB, pozwalający na
pełną automatyzację procesów bibliotecznych związanych z gromadzeniem, opracowaniem
oraz wypożyczaniem materiałów bibliotecznych.

Biblioteczna sieć komputerowa liczy 125 stanowisk, w ramach których studenci mogą
korzystać z:
• pracowni multimedialnej, stanowisk komputerowych i terminali z dostępem do biblio-

tecznych programów i Internetu na 62 miejsca,
• ośrodków informacji naukowej zapewniających dostęp do baz danych, czasopism elek-

tronicznych, wydawnictw multimedialnych oraz osiągnięć naukowych,
• elektronicznych katalogów zbiorów bibliotecznych (MULTIOPAC, OPAC WWW),
• elektronicznej wypożyczalni umożliwiającej zdalne zamawianie i rezerwowanie zbiorów

a także elektroniczną prolongatę wypożyczeń

5.1. MODERNIZACJA

W roku akademickim zmodernizowany został komputerowy system zarządzania Biblio-
teką:
• Zakupiony został moduł opracowania dokumentów elektronicznych rozszerzający kom-

pleksowy system biblioteczny PROLIB.
• Zakupiony został import niezależnych wydawnictw zwartych i ciągłych z lat 1976-1990.
• Zakupione zostało oprogramowanie graficzne Corel Draw 11 PL dla Działu Zbiorów

Specjalnych.
• Zakupione zostało oprogramowanie Remote Administrator i pakiet CafeSuite w celu

nadzorowania i bezpieczeństwa sprzętu w pracowni multimedialnej ONHS.
• Zakupione zostało dla całej Biblioteki oprogramowanie antywirusowe Kaspersky.
• Zmodernizowany został program komputerowy Biblioteki we wszystkich posiadanych

modułach, poprzez reinstalację najnowszych wersji PROLIBA, PROMAXA, PROWEBA,
uwzględniającą nowości w systemie.

• Uruchomiony został system elektronicznych prolongat książek w OPAC WWW.
• Uaktualnione zostało oprogramowanie Progress Workgroup DB Server do wersji 9.3

oraz Client Networking Progress Webspeed.
• Zwiększone zostały licencje dla oprogramowania PROLIB i PROWEB o kolejnych użytkow-

ników w związku z utrudnieniami w dostępie do programu.
• Zwiększony został dostęp licencyjny na oprogramowanie Progress Workgroup i Progress

Client Networking dla dodatkowych użytkowników w celu bezkolizyjnego korzystania
z systemu.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

183

• Opłacone zostały wszystkie roczne polisy serwisowe na oprogramowanie PROLIB,
PROMAX i PROWEB oraz oprogramowanie PROGRESS.

• Zakupiony został nowy sprzęt komputerowy – 10 komputerów, 6 drukarek, czytniki, 2
skanery.

• Rozbudowana została sieć logiczna biblioteki o 19 stanowisk – w ONHS, Bibliotece
Neofilologicznej, Bibliotece Sztuki, PIN.

• Zakupione zostały elektroniczne bazy danych oraz dostępy do czasopism on-line.
• Przebudowane zostało przyłącze energetyczne WLZ w ONHS.

Koszty komputeryzacji wyniosły 218.498 zł. Część środków, czyli 36.000 zł, Biblioteka
pozyskała z MENiS, w ramach dotacji na działalność wspomagającą badania (DWB).

Tab. 8. Koszty komputeryzacji w roku 2004

 Biblioteka Środki Uczelni Środki MENiS Razem

BU 182.498 zł 36.000 zł 218.498 zł

5.2. ZADANIA I PRACE

W ramach perspektywicznych planów tworzenia elektronicznych baz zasobów własnych,
kontynuowane były prace nad:
• Bazą książek, czasopism, starodruków, dokumentów dźwiękowych, muzycznych, kar-

tograficznych, elektronicznych – ok. 15 tys. opisów w ciągu roku. Biblioteczna baza
elektroniczna liczy ok. 300.000 opisów oraz ok. 440.000 numerów inwentarzowych
zbiorów.

• Elektronicznym katalogiem zbiorów graficznych i fotograficznych na CD-ROM. Digitalizacja
zbiorów artystycznych, której celem jest ochrona zbiorów i szeroki dostęp do kolekcji
objęła ok. 1.000 jedn. dzieł grafiki współczesnej i regionalnej, fotografii artystycznej
oraz dawnych widoków Zielonej Góry i regionu. Na początku października część zdigitali-
zowanych zbiorów zostanie pokazana w Bibliotece Cyfrowej, do uruchomienia której BU
przygotowuje się już od kilku miesięcy.

• Dopisywaniem numerów inwentarzowych tytułów wieloegzemplarzowych do istniejącego
w bazie opisu bibliograficznego – 2.500 egz..

• Opisem zbiorów XIX w., które stanowić będą osobną wydzieloną kolekcję w zasobie
zbiorów specjalnych – 100 jedn.

• Melioracją i kontrolą komputerowej bazy słownika haseł przedmiotowych. Wprowadzono
do bazy ok. 3.500 nowych artykułów przedmiotowych, haseł przedmiotowych i określni-
ków.

• Melioracją i kontrolą słownika osobowego.
• Melioracją i kontrolą słownika serii i wydawnictw.
• Wprowadzaniem danych do Systemu Komputerowej Ewidencji Publikacji SKEP, groma-

dzącego dane bibliograficzne o dorobku naukowym pracowników UZ – 3.050 opisów.
• Tworzeniem bazy wydawnictw podziemnych z lat 1976-1990 przekazanych Bibliotece

przez Ośrodek Karta w Warszawie – 1420 opisów książek i ok. 600 opisów czaso-
pism.

• Współtworzeniem bibliograficzno-abstraktowej bazy danych o zawartości polskich czaso-
pism technicznych BAZTECH.

• Współtworzeniem informacji do bazy SYNABA, dotyczącej prac naukowo-badawczych i
badawczo-rozwojowych, rozpraw doktorskich i habilitacyjnych oraz ekspertyz naukowych,
przekazywanych do Ośrodka Przetwarzania Informacji.

Biblioteka Uniwersytecka

184

5.3. ZIELONOGÓRSKA BIBLIOTEKA CYFROWA

Biblioteka przygotowuje się do uruchomienia Zielonogórskiej Biblioteki Cyfrowej w poro-
zumieniu i współpracy z Poznańskim Centrum Superkomputerowo-Sieciowym. Celem biblio-
teki wirtualnej jest szeroki dostęp do źródeł informacji o charakterze naukowym, do zasobów
edukacyjnych, dziedzictwa kulturowego oraz regionaliów, a także upowszechnienie wiedzy
poprzez stały zdalny dostęp do różnorodnych materiałów, publikacji i źródeł informacji.

Biblioteka cyfrowa organizowana jest we współpracy z Centrum Komputerowym. Jej in-
auguracja ma nastąpić na początku roku akademickiego 2005/2006.

 Pracownicy Biblioteki uczestniczyli w szkoleniu zorganizowanym przez pracowników Po-
znańskiego Centrum Superkomputerowo-Sieciowego w ramach wdrażania systemu dLibra w
Bibliotece Uniwersyteckiej. Zdobyli niezbędną wiedzę z teoretycznych i praktycznych zagad-
nień potrzebnych do użytkowania i obsługi systemu dLibra. Zapoznali się też z działaniem
pracowni digitalizacyjnej oraz odbyli praktyczne szkolenie zorganizowane przez pracowników
Biblioteki Uniwersyteckiej w Poznaniu, w której biblioteka wirtualna działa od kilku lat.

6. INFRASTRUKTURA TECHNICZNA, PRZECHOWYWANIE I OCHRONA ZBIORÓW

6.1. WARUNKI LOKALOWE

Biblioteka rozlokowana jest w dwóch kampusach uniwersyteckich. Oddział Nauk Tech-
nicznych, Ścisłych i Ekonomicznych mieści się w Kampusie A, Oddział Nauk Humanistycz-
nych i Społecznych w Kampusie B.

Biblioteka zajmuje powierzchnię 4.356.6 m2. Pracuje w bardzo trudnych warunkach lo-
kalowych, zwłaszcza ONHS.

Bibliotece brakuje powierzchni magazynowych w obu kampusach, dużej powierzchni na
czytelnię dziedzinową oraz dodatkowych pomieszczeń na rozbudowujące się zbiory Bibliote-
ki Muzycznej i Biblioteki Sztuki.

Trudności w pozyskaniu nowych przestrzeni dla zbiorów i czytelników powodują wymu-
szoną, a nie założoną organizację zbiorów, konsekwencją czego są zbyt długie cykle wypo-
życzeń w ONHS.

Obecne warunki magazynowe ONHS przy al. Wojska Polskiego 69 wymagają gruntow-
nych remontów bądź radykalnych decyzji władz Uczelni – rozpoczęcia budowy biblioteki lub
budowy tymczasowych pomieszczeń magazynowych i czytelnianych umożliwiających wypro-
wadzenie narażonych na dewastację zbiorów oraz wolny dostęp do większej ilości zbiorów.

Książki w ONHS przechowywane są w bardzo złych warunkach (ciasnota, wilgoć, grzyb,
różnice temperatur i wilgotności, powtarzające się awarie kanalizacyjne i wodociągowe).

Przesunięcie czasu budowy biblioteki zmusza do radykalnych rozwiązań doraźnych –
kosztownych, ale koniecznych remontów, bądź budowy nowych pomieszczeń tymczasowych.
Biblioteka zmuszona jest nadal pozyskiwać zwolnione przez wydziały powierzchnie, potrzeb-
ne na pracownie, magazyny, czytelnie oraz nowe agendy biblioteczne.

6.2. PORZĄDKOWANIE ZBIORÓW I POMIESZCZEŃ

Biblioteka kontynuuje plan porządkowania i przemieszczania księgozbiorów bibliotek
specjalistycznych, które razem z obsługiwanymi wydziałami zmieniają swoją lokalizację. Do
Kampusu A na ul. Podgórną przeniesiony został 8.000 zbiór zlikwidowanej w tym roku Czy-
telni Podstaw Techniki. Po selekcji został on włączony do kolekcji dziedzinowych czytelni
specjalistycznych ONTŚE. Pomieszczenie po Czytelni o powierzchni 35 m2 przejął Wydział
Nauk Pedagogicznych i Społecznych.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

185

Powierzchnia biblioteczna powiększyła się o 166 m2, a wykonane prace pozwoliły na
niewielką poprawę warunków pracy i korzystania ze zbiorów.

90 metrowe pomieszczenia po Wydziale Mechanicznym otrzymał ONTŚE. Wyremontowa-
ne i odnowione pomieszczenie przeznaczone zostało na siedzibę Punktu Informacji Normali-
zacyjnej i Czytelnię Patentów. Połączona została w jednym miejscu działalność Regionalnych
Ośrodków Informacji Patentowej i Normalizacyjnej oraz wydłużone godziny ich działalności.

Do nowej siedziby przeniesione zostały zbiory norm przechowywane dotąd z Czytelni
Ogólnej oraz zbiór patentów z poprzedniej czytelni (ok. 180.000 jedn.).

Wyremontowane pomieszczenie wyposażone zostało w nowy sprzęt biblioteczny (regały),
biurowy (stoły, krzesła, szafy i biurka) i komputerowy. Położona została nowa wykładzina,
zamontowane nowe żaluzje, oświetlenie, sieć komputerowa.

ONHS pozyskał nowe magazyny o powierzchni 110 m2, których remont planowany jest
w najbliższym czasie. Nowa powierzchnia tylko w nieznacznym stopniu poprawi warunki
lokalowe tej części. Nadal nierozwiązany będzie problem przechowywania zbiorów i stanu
technicznego magazynów. Czekamy na wycenę remontów i związane z tym decyzje przyszło-
ściowe.

Ze względu na dużą ilość zbiorów, zlokalizowanych w wielu magazynach, rozrzuconych
na dużej powierzchni oraz brak możliwości wykorzystania sprzętu pomocniczego do trans-
portu książek i zbyt małą w tych warunkach obsadę magazynów, czas realizacji zamówień
jest zbyt długi. Rozwiązaniem byłoby scalenie wszystkich zbiorów w jednym miejscu, w po-
mieszczeniu przy wypożyczalni, z windą i możliwością użycia sprzętu pomocniczego.

Od ostatniego dużego przeglądu stanu BU, który miał miejsce w 2002 roku, stan po-
mieszczeń bibliotecznych przy al. Wojska Polskiego 69 uległ postępującej degradacji.

W czerwcu br. został sporządzony i przedstawiony władzom Uczelni kolejny raport ze
stanu Biblioteki z pełną dokumentacja fotograficzną.

W 2005 roku w ramach poprawy warunków bibliotecznych w czasie wakacji rozpoczęty
został remont Czytelni Ogólnej ONHS. Zdemontowana została boazeria z całej powierzchni
Czytelni, odświeżone zostały ściany, położona nowa wykładzina, zakupione nowe meble
(stoły, krzesła, biblioteczna lada), a także zaplanowane nowe oświetlenie.

W wakacyjnych planach remontowych do wykonania został także remont łączników przy
czytelniach i zbiorach specjalnych, remont nowo pozyskanych magazynów, pracowni biblio-
tecznych i korytarzy. Jest to duża inwestycja, która poprawi nie tylko estetykę miejsc, ale
także warunki czytelniane. Po rozmowach i negocjacjach koszt inwestycji przejął Dyrektor
Administracyjny.

W poprzednim roku Biblioteka otrzymała budynek na Galerię, niestety do tej pory nie
udało się naprawić dachu, co uniemożliwia rozpoczęcie działalności wystawienniczej i plano-
wanych w ramach Artoteki Fotografii różnorodnych działań na rzecz środowiska.

W czasie wakacji rozpoczęła się inwentaryzacja całego majątku ONHS, która potrwa do
końca września.

6.3. OCHRONA I KONSERWACJA ZBIORÓW

W ramach ochrony zbiorów Biblioteka przeznaczyła na konserwację i oprawę kwotę
34.282 zł, z czego 10.000 zł pozyskała ze środków MENiS na konserwację szczególnie
cennych starodruków jako dotację celową.

Na konserwację zbiorów nowych, oprawy introligatorskie oraz zabezpieczenie zbiorów
zniszczonych – książek i czasopism – przeznaczona została kwota 11.505 zł.

Biblioteka Uniwersytecka

186

W Pracowni Konserwacji Zbiorów wykonane zostały prace konserwatorskie, które obję-
ły:
• Starodruki (rekonstrukcja 20 opraw skórzanych książek XVI-XVII w., sztukowanie bibułą

japońską uszkodzonych stron, uzupełnianie papierem czerpanym zdefektowanych zbio-
rów).

• Zbiory XIX-wieczne – książki i druki ulotne (rekonstrukcja 48 opraw broszurowych ksią-
żek, wyklejek, sztukowanie kart, odkwaszanie).

• Zbiory kartograficzne (sztukowanie bibułą japońska oraz papierem czerpanym zdefekto-
wanych map).

• Zbiory graficzne (digitalizacja grafiki współczesnej, regionalnej, fotografii artystycznej
oraz starych pocztówek, teki passe-partaux).
Zakupiony został nowy sprzęt do przechowywania starych map (3 szafy), plakatów (2

szafy), fotografii (1 szafa) oraz specjalistyczny podświetlany stół do uzupełniania ubytków
papieru, skaner i aparat fotograficzny do digitalizacji zbiorów graficznych.

Ze środków MENiS, z dotacji na działalność wspomagającą badania (DWB), zakupione
zostały też materiały do renowacji dawnych zbiorów: papier marmurkowy, papier bawełnia-
ny, papier z rezerwą alkaliczną, papier czerpany, filmoplast, skóra introligatorska, kleje,
obwoluty do przechowywania grafik, pisaki do kontroli pH papieru, ostrza segmentowe do
cięcia papieru.

Biblioteka Uniwersytecka uczestniczy w rządowym programie ochrony zbiorów pod na-
zwą Kwaśny Papier, którego celem są badania nad postępującą destrukcją zbiorów druko-
wanych na tzw. kwaśnym papierze.

Dział Zbiorów Specjalnych prowadzi działania mające na celu wyodrębnienie z ogólne-
go zasobu – druków XIX-wiecznych, wymagających szczególnej opieki konserwatorskiej ze
względu na samodestrukcję papieru o wysokim pH.

7. PRACOWNICY

7.1. ETATY

W Bibliotece pracuje 68 osób na 66 etatach.
Dwie osoby przebywają na trzyletnich urlopach wychowawczych, jedna osoba korzysta z

urlopu macierzyńskiego, jedna z rocznego urlopu zdrowotnego, jedna z długiego zwolnienia
lekarskiego, jedna z bezpłatnego urlopu trzyletniego.

Trudno było rozdzielić obowiązki sześciu urlopujących osób pośród innych pracowników,
obciążonych bieżącą pracą w działach oraz terminowymi zadaniami zleconymi. Na czas
nieobecności pracowników korzystających z urlopów, przyjęta została tylko jedna osoba na
½ etatu.

Z problemami etatowymi Biblioteka boryka się od kilku lat. Brakuje etatów w jednooso-
bowej Bibliotece Sztuki i Bibliotece Muzycznej, w Czytelni Filozofii i Socjologii, magazynach,
a także w poszczególnych agendach bibliotecznych.

Przed Biblioteką stawiane są coraz to nowe zadania, związane z potrzebami czytelników
i rozwojem biblioteki. Problem rozwiązałoby 10 nowych etatów bibliotecznych.

Zwiększające się obowiązki pracowników (poza bieżącą pracą w działach), związane z
przemieszczaniem i porządkowaniem księgozbiorów, komputeryzacją i jej nowymi możliwo-
ściami, powstawaniem nowych agend, wzrastającą liczbą czytelników, skomplikowanymi
procedurami zakupów sprawiają, że planowanie pracy, oraz sprawnej obsługi użytkowników,
stają się coraz trudniejsze.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

187

Warunki oraz nowe obowiązki spowodowały konieczność dyspozycyjności pracowników
różnych działów wobec stawianych zadań, w zależności od rocznych i okresowych planów
pracy oraz zadań terminowych (tworzenie bazy, digitalizacja zbiorów, scalanie księgozbiorów
dziedzinowych, szkolenie pracowników, zastępstwa).

7.2. WSPÓŁPRACA. WOLONTARIAT. POMOC DORAŹNA

Ze względu na trudną sytuację personalną Biblioteka musiała ratować się doraźną
pomocą, korzystając z następujących form pracy dodatkowej: wolontariatu studenckiego,
wolontariatu byłych pracowników bibliotecznych, stałej pomocy pracowników Uczelni wspo-
magających Bibliotekę w akcjach doraźnych i działaniach planowych, umów absolwenckich
z Urzędu Pracy, pomocy doktorantów w ramach umowy-zlecenia.

W ciągu roku akademickiego Biblioteka skorzystała z pracy 14 dodatkowych osób w ma-
gazynach bibliotecznych, bibliotekach i czytelniach specjalistycznych, zbiorach specjalnych,
oddziałach wymagających wsparcia, przy pracach porządkowych.

W Wypożyczalni pomagały trzy studentki Wydziału Humanistycznego, w magazynie przy
realizacji rewersów – student filologii polskiej.

W Dziale Zbiorów Specjalnych i Artotece nad dokumentacją fotograficzną i digitalizacją
zbiorów pracował student Instytutu Sztuk Pięknych. Wykonał on pracę, która rozpoczęła
proces digitalizacji na większą skalę.

W magazynach Biblioteki Neofilologicznej i ONHS pracowało w różnych okresach czasu
czterech doktorantów.

W Czytelni Filozofii i Socjologii oraz Bibliotece Muzycznej i Bibliotece Sztuki pracowało
w niewielkiej ilości godzin trzech doktorantów, opłacanych ze środków Dziekana Wydziału
Humanistycznego, Dyrektorów Instytutów Kultury i Sztuki Muzycznej, Sztuk Pięknych oraz
kierownika Katedry Sztuki i Kultury Plastycznej.

Z Artoteką związani są profesorowie i pracownicy Instytutu Sztuk Pięknych, doktoranci
oraz studenci. Współpraca z Instytutem Sztuk Pięknych jest dla Biblioteki bardzo korzystna,
zarówno pod względem artystyczno-kolekcjonerskim jak i merytorycznym.

Dwie osoby zatrudnione były w Bibliotece w ramach programów Urzędu Pracy.
Biblioteka korzystała także z doraźnej pomocy pracowników naukowych Uczelni.

7.3. PRZYGOTOWANIE ZAWODOWE PRACOWNIKÓW

Stan przygotowania pracowników jest dobry. Pojawiła się nowa tendencja polegająca na
tworzeniu specjalistów wąskiej dziedziny przy zachowaniu umiejętności wykonywania prac i
czynności bibliotecznych związanych z obsługą i funkcjonowaniem różnych działów, zgodnie
z ich specyfiką.

Tab. 9. Poziom wykształcenia pracowników bibliotecznych

Wykształcenie Pracownicy

z tytułem doktora 3

wyższe* 55

wyższe zawodowe 1

średnie 9

Razem 68

*w tym 29 osób z wykształceniem bibliotekarskim oraz 22 osoby dodatkowo po studiach podyplo-
mowych zgodnych z uprawianą specjalnością.

Biblioteka Uniwersytecka

188

W związku z rozszerzeniem działalności bibliotek i wyzwaniem, jakim jest aktywne
uczestnictwo w budowaniu społeczeństwa informacyjnego, rozszerzył się też zakres wyma-
gań stawianych bibliotekarzom, zatrudnionym w hybrydowej bibliotece uczelnianej. Narzuca
ona bowiem konieczność stałego pogłębiania umiejętności zawodowych i obowiązek do-
kształcania przez cały okres zawodowej aktywności.

7.4. DOKSZTAŁCANIE ZAWODOWE

W 2004 roku studia podyplomowe w nowoczesnej formule, z Informacji naukowej,
elektronicznej i bibliotekarstwa w Wyższej Szkole Umiejętności Społecznych w Poznaniu,
ukończyła kierowniczka Działu Informacji Naukowej ONTŚE. Studia dofinansowane były w
połowie ze środków BU.

W 2004 r. pracownicy uczestniczyli w następujących kursach, warsztatach, szkoleniach,
spotkaniach i konferencjach:
• Podstawy Internetu. Systematyczne wyszukiwanie informacji w Internecie – kurs interne-

towy organizowany przez Bibliotekę Uniwersytecką w Warszawie oraz EBIB.
• Podstawy normalizacji – szkolenie organizowane przez Polski Komitet Normalizacyjny

w Warszawie.
• Efektywne zarządzanie czasopismami elektronicznymi – prezentacja firmy H+H Software

GmbH.
• Spotkanie dyrektorów bibliotek szkół wyższych w Warszawie.
• Opracowanie przedmiotowe – osiągnięcia naukowe i praktyka – warsztaty organizowane

przez Bibliotekę Wyższej Szkoły Ekonomiczno-Informatycznej w Warszawie.
• Warsztaty dla pracowników Punktów Informacji Normalizacyjnej – organizowane przez

PKN w Warszawie i Politechnikę Białostocką.
• Nowe media w bibliotekach – konferencja organizowana przez WiMBP w Zielonej

Górze.
• Język haseł przedmiotowych BN – nowe słownictwo, najnowsze ustalenia metodyczne,

stosowanie w katalogach bibliotek. UKD w bazach bibliograficznych i narodowych – cy-
kliczne warsztaty organizowane przez Bibliotekę Narodową.

• Informacja naukowo-techniczna w krajach Europy Środkowej i Wschodniej – międzynaro-
dowe seminarium organizowane przez Ośrodek Przetwarzania Informacji.

• Od strategii do polityki jakości – etapy wdrażania ISO 9001 – ogólnopolska konferencja
organizowana przez Książnicę Kopernikańską w Toruniu.

• Nowoczesne Biblioteki Akademickie – konferencja organizowana przez Bibliotekę
Uniwersytetu Warmińsko-Mazurskiego w Olsztynie.

• Polskie biblioteki akademickie w Unii Europejskiej – konferencja organizowana przez
Politechnikę Łódzką.

• Droga do certyfikatu ISO 9001 w instytucjach non-profit – ogólnopolska konferencja
organizowana przez Politechnikę Świętokrzyską w Kielcach.

• Warsztaty w ramach programu INTERREG IIIC VIP w Dreźnie.
• Opracowanie rzeczowe zbiorów w bibliotekach amerykańskich i angielskich – źródło

wiedzy i inspiracja dla bibliotekarstwa polskiego – konferencja organizowana przez
Bibliotekę Narodową w Warszawie.

• Seminarium wyjazdowe do bibliotek Krakowa, Lwowa i Wrocławia w ramach członkostwa
w Stowarzyszeniu Bibliotekarzy Polskich.

• Wybrane zagadnienia normalizacyjne w świetle wymagań Unii Europejskiej – seminarium
organizowane przez Polski Komitet Normalizacyjny w Warszawie.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

189

• Biblioteki cyfrowe – warsztaty organizowane przez Poznańskie Centrum Superkomputerowo-
Sieciowe w Poznaniu.

• Spotkanie robocze w z Bibliotece Związku Kompozytorów Polskich.
W Dniu Bibliotekarza pracownicy byli na jednodniowej wycieczce w Żaganiu, zwiedzając

zabytki miasta i Bibliotekę Cystersów, a wzięli także udział w spotkaniu integracyjnym w
Muzeum Wojskowym w Drzonowie. Wycieczka i spotkanie dofinansowane były z funduszu
socjalnego pracowników UZ.

7.5. PUBLIKACJE

Pracownicy Biblioteki Uniwersyteckiej opublikowali w 2004 r. 14 artykułów w pracach
zbiorowych, czasopismach i biuletynie uniwersyteckim, a także wydali dwa katalogi wystaw
(autorstwa E. Nodzyńskiej, w opracowaniu graficznym K. Benyskiewicza).

O Bibliotece pisali: E. Adaszyńska, M. Kuncewicz, E. Kwaśniewicz, E. Nodzyńska, J. Wal-
lis, A. Weber. Autorem 4 publikacji z dziedziny historii był E. Podolan. Autorem 10 plakatów
autorskich do wystaw organizowanych przez Bibliotekę był K. Benyskiewicz.

7.6. INNE PRACE

W 2004 r. Biblioteka włączyła się do prac związanych z opracowaniem dokumentacji
technicznej projektu nowej biblioteki. Dyrektor Ewa Adaszyńska uczestniczyła w spotka-
niach roboczych specjalistów projektujących techniczną dokumentację budynku. Negocjo-
wała też był z autorami projektu zmiany i uściślenia konieczne wobec zmieniających się
przepisów i nowej organizacji w Bibliotece. Odbyły się cztery spotkania z architektami oraz
kilkanaście konsultacji, których wynikiem były zmiany w planach architektonicznych biblio-
teki. Plan uzupełniony został nową organizacją przestrzeni dla Artoteki. Wszystkie zmiany
dotyczące projektu konsultowane były z bibliotekarzami, architektami, inżynierami i specja-
listami poszczególnych branż.

Biblioteka obsługuje trzy programy ewidencyjno-finansowe:
• PROLIB – biblioteczny program komputerowy, rejestrujący pełną ewidencję materiałów

bibliotecznych według sposobów ich pozyskania (zakupy, dary, wymiana, przekaz), nu-
merów akcesji, rachunków oraz opisów zakupionych pozycji w pełnym rozliczeniu finan-
sowym. Program obsługują pracownicy Działów Gromadzenia Zbiorów.

• Fin Pion – program finansowy rozliczający wydatki i przychody Pionu Prorektora ds. Nauki
i Współpracy z Zagranicą. Program obsługują pracownicy Sekretariatu Biblioteki.

• Dziekanat – program finansowy rozliczający wydatki w skali całej Uczelni. Program obsłu-
gują pracownicy Sekretariatu Biblioteki i Działów Gromadzenia Zbiorów.
Ze względu na skomplikowane procedury prawne, przetargowe oraz finansowe, biblio-

tekarze w coraz większym stopniu obarczani są obowiązkami, które nie mają charakteru
bibliotecznego. Znaczna część obowiązków zawodowych pracowników, zwłaszcza działów
gromadzenia zbiorów oraz administracji, przeznaczona jest na sprawy księgowo-finansowe,
prawne i proceduralne. Brakuje osoby, która rozliczając finanse biblioteki byłaby do tego przy-
gotowana zawodowo (ekonomista). Angażowanie wykwalifikowanych bibliotekarzy w sprawy
finansowe i proceduralne odbywa się często kosztem zawodowych obowiązków.

Biblioteka Uniwersytecka

190

CENTRUM KOMPUTEROWE

1. STRUKTURA I FUNKCJE REALIZOWANE PRZEZ CENTRUM

Centrum Komputerowe Uniwersytetu Zielonogórskiego funkcjonujące w strukturze Uczel-
ni jako jednostka ogólnouczelniana zatrudniało w ostatnim roku dziewięciu pracowników na
pełnym etacie.

W strukturze Centrum Komputerowego funkcjonuje również Zakład Zielonogórskiej Miej-
skiej Sieci Komputerowej (ZielMAN), którego zadaniem jest zarządzanie i obsługa sieci
ZielMAN, gdyż Uniwersytet pełni funkcję jednostki wiodącej w ramach Porozumienia o utwo-
rzeniu sieci miejskiej w Zielonej Górze.

Zarządzaniem i administrowaniem sieci ZielMAN zajmowało się w roku akademickim
2004/2005 dziewięć osób. Byli to pracownicy Uniwersytetu zatrudnieni w ramach umów-
-zleceń. Koszty zatrudnienia tych osób pokrywane były ze środków przydzielonych przez
Ministerstwo Nauki i Informatyzacji w ramach tzw. dotacji SPUB-MAN i przeznaczonych na
funkcjonowanie sieci miejskiej oraz ze środków wypracowanych przez Centrum Komputero-
we w ramach działalności usługowej. Potrzeba zatrudnienia takiej liczby osób o określonych
kwalifikacjach została zatwierdzona odpowiednimi uchwałami Rady Użytkowników Zielono-
górskiej Miejskiej Sieci Komputerowej ZielMAN.

 W okresie ostatniego roku Przewodniczącym Rady Użytkowników był dr hab. inż. Marek
Furmanek, prof. UZ, a funkcję koordynatora sieci ZielMAN odpowiedzialnego, między inny-
mi, za sprawy współpracy z MNiI i sprawy finansowe pełnił prof. dr hab. inż. Józef Korbicz.

Zakład ZielMAN pełni również funkcję jednostki koordynującej prace związane
z budową i przygotowaniem projektów rozbudowy Zielonogórskiej Miejskiej Sieci Kompute-
rowej ZielMAN. Centrum Komputerowe Uniwersytetu Zielonogórskiego, w ramach którego
funkcjonuje Zakład ZielMAN, przygotowuje również wszystkie projekty związane z rozwo-
jem Uczelnianej Sieci Komputerowej Uniwersytetu Zielonogórskiego (USK UZ) oraz Zielono-
górskiej Miejskiej Sieci Komputerowej ZielMAN. W sierpniu 2005 roku opracowany został
w Centrum Komputerowym UZ projekt modernizacji Zielonogórskiej Miejskiej Sieci Kompu-
terowej ZielMAN pod nazwą ZielMAN 2, który dotyczył zmiany technologii funkcjonowania tej
sieci z technologii ATM do technologii GigabitEthernet. Projekt ten został zgłoszony w for-
mie wniosku w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego dla
Województwa Lubuskiego na lata 2004-2006, Działanie 1.5: Społeczeństwo Informacyjne.
Wniosek ten został złożony razem z Urzędem Miasta Zielona Góra.

Wszystkie wnioski do MNiI o przyznanie na rok 2006 dotacji na rozbudowę uczelnianej
sieci LAN i sieci miejskiej MAN oraz na funkcjonowanie sieci miejskiej były opracowywane
w Centrum Komputerowym Uniwersytetu.

Zielonogórska Miejska Sieć Komputerowa aktualnie składa się z pięciu węzłów, z których
cztery zostały zlokalizowane na terenie Uniwersytetu: jeden węzeł znajduje się w Kampusie
A przy ulicy Podgórnej, drugi w budynku na pl. Słowiańskim 25, trzeci w Kampusie B przy al.
Wojska Polskiego 69, a czwarty w budynku przy ul. Energetyków 2. Piąty węzeł został umiesz-
czony na terenie obiektów Ośrodka Badawczo-Rozwojowego Metrologii Elektrycznej METROL
w Zielonej Górze przy ul. Przemysłowej 2. W czasie realizacji inwestycji w roku 2004 i 2005
szczególną uwagę zwrócono na modernizację już istniejących węzłów w sieci uczelnianej
Uniwersytetu i ich połączenie z węzłem głównym sieci uczelnianej zlokalizowanym w Centrum
Komputerowym w Kampusie A przy ul. Prof. Zygmunta Szafrana 2. Aktualnie na terenie

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

191

Zielonej Góry Uniwersytet posiada ponad 15 km własnych linii światłowodowych i dzierżawi
około 12 km, które są połączone w pierścień i zapewniają niezawodną pracę Uczelnianej
Sieci Komputerowej i Miejskiej Sieci Komputerowej ZielMAN.

2. ŚRODKI FINANSOWE I INWESTYCJE

W wyniku zgłoszenia w 2004 roku wniosków do MNiI uzyskano na rok 2005 środki
w wysokości około 546.000 zł, w tym środki przyznane na inwestycje to 210.000 zł na
Uczelnianą Sieć Komputerową Uniwersytetu Zielonogórskiego oraz dotację SPUB-MAN na
funkcjonowanie sieci miejskiej ZielMAN w wysokości 336.000 zł. Pod koniec roku 2004
MNiI zwiększyło dotację na rozbudowę Uczelnianej Sieci Komputerowej Uniwersytetu Zielo-
nogórskiego o dodatkową kwotę 165.000 zł jako nagrodę za realizację inwestycji zgodnie
ze złożonym wnioskiem do MNiI na rok 2004.

 Inwestycje w roku 2004 i 2005 związane były z rozbudową Uczelnianej Sieci Kompute-
rowej oraz sieci ZielMAN i dofinansowywane zostały z dotacji Rektora, Prorektora ds. Nauki
i Współpracy z Zagranicą Uniwersytetu Zielonogórskiego oraz z dotacji MNiI. Dotyczyło to
między innymi zakupów i realizacji inwestycji takich jak:
• Modernizacja głównego węzła USK w Centrum Komputerowym UZ, ul. Prof. Z. Szafrana 2
• Budowa nowych bezprzewodowych węzłów dostępowych do Internetu w następujących

lokalizacjach:
Kampus A:
■ Hol Budynku Dydaktycznego A-29 (WME, WFA, ul. prof. Z. Szafrana 4a)
■ Hol na III piętrze przed salą 316 w Budynku Dydaktycznym A-2 (WEIT, ul. prof.

Z. Szafrana 2)
Kampus B:
■ Hol Budynku Głównego A-16 (WH, WNPS, al. Wojska Polskiego 69)
■ Hol Budynku Dydaktycznego Collegium Neofilologicum A-20 (WH, al. Wojska Pol-

skiego 71A)
■ Modernizacja systemu zasilania awaryjnego w węźle USK Budynku Głównym przy ul.

Podgórnej (lipiec 2005).
W roku akademickim 2004/2005 na zakup sprzętu do rozbudowy Uczelnianej Sieci

Komputerowej przeznaczono kwotę ponad 513.216,00 zł, w tym z dotacji MNiI na rozbudo-
wę sieci LAN Uniwersytetu 355.000,00 zł. Dodatkowo na rozbudowę i modernizację węzłów
sieci komputerowej wydano kwotę około 28.000 zł. W roku 2005 z funduszy Prorektora ds.
Nauki i Współpracy z Zagranicą oraz Wydziałów zakupione zostało oprogramowanie antywi-
rusowe oraz antyspamowe za kwotę ponad 53.700 zł.

3. USŁUGI ŚWIADCZONE PRZEZ CENTRUM

Centrum Komputerowe Uniwersytetu, podobnie jak wcześniej, w roku 2004 i 2005
świadczyło w pełnym zakresie usługi internetowe na terenie miasta Zielonej Góry oraz byłe-
go województwa zielonogórskiego.

Dostęp do Internetu świadczony był dla dwóch jednostek akademickich i naukowo-ba-
dawczych w Zielonej Górze, a mianowicie dla Uniwersytetu Zielonogórskiego i dla Ośrodka
Badawczo-Rozwojowego Metrologii Elektrycznej METROL. Z danych otrzymanych z tych jed-
nostek wynika, że do sieci ZielMAN podłączonych jest ponad 2240 komputerów, w tym na
Uniwersytecie ponad 2200 i w Ośrodku Badawczo-Rozwojowym METROL 40. W minionym
roku z miejsca zamieszkania do uczelnianej sieci komputerowej i dalej do Internetu dołą-
czonych było również, za minimalną odpłatnością, ponad 200 pracowników Uczelni, tak za
pomocą łączy Ethernetowych, jak i łącz komutowanych.

Centrum Komputerowe

192

Posiadane przez Centrum Komputerowe uprawnienia do świadczenia usług internetowych
pozwalały również świadczyć usługi komercyjne dla ponad 200 firm, urzędów administracji
państwowej i samorządowej oraz dla osób fizycznych. Uniwersytet jest największym dostaw-
cą usług internetowych na terenie województwa lubuskiego. W ramach usług komercyjnych
Centrum Komputerowe Uniwersytetu wykorzystując infrastrukturę sieci ZielMAN zapewnia
połączenie Centrum Antykryzysowego miasta i powiatu Zielona Góra z Urzędem Miejskim.
Bardzo dobrze w latach 2004 i 2005 rozwijała się współpraca sieci ZielMAN z Zielonogórską
Telewizją Przewodową w Zielonej Górze.

Centrum Komputerowe Uniwersytetu Zielonogórskiego dysponuje odpowiednią bazą
sprzętową oraz wysoko kwalifikowaną kadrą techniczną, dzięki czemu jest w pełni przygoto-
wane do występowania z ofertą usług dla środowiska miasta oraz województwa.

Omawiając osiągnięcia Centrum Komputerowego Uniwersytetu Zielonogórskiego w mi-
nionym roku akademickim należy przypomnieć, że rozwijana od kilku lat uczelniana sieć kom-
puterowa Uniwersytetu oparta jest na nowoczesnych technologiach ATM i GigabitEthernet,
dzięki czemu może być ona zaliczana do najnowocześniejszych sieci w skali kraju. Stworzona
struktura sieci pozwala obecnie na transmisję danych z szybkością 155Mb/s i 1 Gb/s na
łączach magistralnych oraz z szybkością 1 Gb/s, 100b/s i 10Mb/s w ramach sieci lokalnych
w zależności od ich struktury na poszczególnych Wydziałach i w Instytutach.

4. DZIAŁALNOŚĆ SZKOLENIOWA CENTRUM

Centrum Komputerowe uczestniczy w programie CISCO Networking Academy i od stycznia
2001 roku posiada uprawnienia Akademii Regionalnej i Lokalnej CISCO. W ramach współpra-
cy ze szkołami w województwie lubuskim i województwach ościennych powołanych zostało
15 Akademii Lokalnych, które współpracują z Akademią Regionalną na Uniwersytecie. Jest
to przykład wyjścia Uniwersytetu z bardzo atrakcyjną ofertą szkoleń dla środowiska miasta
Zielonej Góry, ale również dla mniejszych ośrodków miejskich regionu. Aktualnie szkolenia
są realizowane w oparciu o bazę sprzętową Laboratorium Sieciowego CISCO w Budynku
Dydaktycznym na Kampusie A, w Centrum Komputerowym. Niezbędny do szkoleń sprzęt sie-
ciowy został dostarczony nieodpłatnie przez firmę CISCO i jest on uzupełniany o nowe urzą-
dzenia, a Uniwersytet ponosi tylko koszty związane z podatkiem VAT. Laboratorium Sieciowe
CISCO jest jednym z najnowocześniejszych laboratoriów sieciowych na Uniwersytecie i jest
intensywnie wykorzystywane do szkolenia administratorów sieci, tak na potrzeby Uniwersyte-
tu, jak i firm regionu. Odbywają się w nim również zajęcia dydaktyczne dla studentów studiów
dziennych z przedmiotów związanych z budową sieci komputerowych. W roku 2004 czterech
pracowników Centrum Komputerowego zdało egzaminy certyfikujące w autoryzowanym cen-
trum egzaminacyjnym i uzyskało tytuł inżyniera CISCO.

5. DOSTĘP DO SIECI PIONIER I INTERNETU

Obecnie Uczelniana Sieć Komputerowa Uniwersytetu Zielonogórskiego USK UZ połączo-
na jest poprzez sieć miejską ZielMAN z siecią Internet dwoma łączami. Pierwsze z nich
to łącze GigabitEthernet o przepustowości 2x1Gb/s, przeznaczone do realizacji połączenia
akademicką siecią PIONIER z wykorzystaniem linii światłowodowych zbudowanych w ramach
projektu MNiI pod nazwą PIONIER. Drugie łącze jest łączem ATM/Frame Relay o przepusto-
wości 2 Mb/s zrealizowanym poprzez sieć POLPAK-T jest łączem komercyjnym i dotyczy połą-
czenia z siecią TP Net. W roku 2003 roku uruchomione zostało dodatkowe łącze komercyjne
o skalowalnej przepustowości 10 Mb/s do sieci PRONET co pozwoliło świadczyć dodatkowe
usługi na rzecz nowych użytkowników komercyjnych, między innymi ZTP w Zielonej Górze.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

193

Uniwersytet Zielonogórski jako jednostka wiodąca sieci ZielMAN podpisała wraz z inny-
mi jednostkami wiodącymi sieci akademickich sieci POL 34/155 Porozumienie o budowie
ogólnokrajowej sieci optycznej w ramach programu PIONIER. Udział w tym Programie pozwo-
lił na połączenie sieci ZielMAN z siecią PIONIER łączami światłowodowymi, które są własno-
ścią środowiska naukowego reprezentowanego przez Poznańskie Centrum Superkompute-
rowo-Sieciow, o przepustowości 10Gb/s z możliwością zwiększenia jej do kilkudziesięciu
Gb/s. Uniwersytet Zielonogórski jest członkiem konsorcjum powstałego w celu eksploatacji
i zarządzania siecią światłowodową nauki pod nazwą PIONIER.

W ramach tego Porozumienia w Zielonej Górze od 2003 roku funkcjonuje węzeł sieci
PIONIER, który jest połączony włóknami światłowodowymi, będącymi własnością środowi-
ska naukowego, z węzłami w Poznaniu, Gubinie i we Wrocławiu. Inwestycja ta pozwala
środowisku naukowemu regionu na dostęp do sieci Internet łączami o większej przepusto-
wości oraz zwiększyć niezawodność pracy sieci z uwagi na powstałą w wyniku tej inwestycji
redundancję połączeń.

6. DZIAŁALNOŚĆ BADAWCZA REALIZOWANA W CENTRUM

W Centrum Komputerowym w minionym roku uruchomiony został lokalny klaster obli-
czeniowy, będący częścią szkieletu ogólno-polskiej siatki obliczeniowej występującej pod
nazwą CLUSTERIX. Uruchomienie tego zasobu obliczeniowego daje możliwość realizacji
projektów naukowych z partnerami, tak w kraju jak i za granicą, do realizacji których wyma-
gany jest dostęp do równoległych środowisk obliczeniowych oraz nowoczesna infrastruktura
informatyczna z łączami optycznymi. Centrum Komputerowe wraz z jedenastoma innymi
ośrodkami naukowymi w kraju realizuje projekt celowy MNiI pod nazwą CLUSTERIX – Krajo-
wy Klaster Linuxowy. W ramach projektu zbudowany został w Centrum Komputerowym Uni-
wersytetu tzw. klaster obliczeniowy, który będzie jednym z dwunastu węzłów krajowej siatki
obliczeniowej (grid computing). W roku 2005 dwóch pracowników Centrum Komputerowego
ukończyło drugi rok studiów doktoranckich prowadzonych na Wydziale Elektrotechniki i Infor-
matyki Uniwersytetu Zielonogórskiego, a jeden z nich uzyskał nagrodę Prorektora ds. Nauki
i Współpracy z Zagranicą za osiągnięcia naukowe.

Dostęp do tego typu infrastruktury informatycznej jest ważnym atutem dla uczestni-
ków w 6. Programie Unii Europejskiej oraz rozwoju kadry naukowej na Uczelni. Pozwala to
uczestniczyć zespołom naukowców z naszej Uczelni i z kraju w najbardziej zaawansowanych
programach Unii, a firmom realizować zadania w ramach międzynarodowego podziału pracy
w zakresie rozwoju zaawansowanych technologii informatycznych.

7. ZADANIA REALIZOWANE PRZEZ CENTRUM

Zadania realizowane w Centrum Komputerowym w minionym roku w zakresie rozbudowy
sprzętu i bezpieczeństwa można podzielić na dwie części: zadania realizowane w ramach
sieci uczelnianej i sieci miejskiej, jak przedstawiono poniżej:

Zadania zrealizowane w ramach USK UZ:
• Instalacja i wdrożenie serwera SUN Fire V240 dla potrzeb Biblioteki Uniwersyteckiej

oraz migracja serwera PROLIB z platformy sprzętowej SUN Ultra 10 na platformę SUN
Ultra Enterprise 250 (październik 2004).

• Instalacja, konfiguracja i uruchomienie punktów dostępu bezprzewodowego do USK UZ
(październik 2004).

• Rozbudowa sprzętowa routera CISCO 7200 o dodatkowy dwuportowy moduł FastEthernet
(listopad 2004).

Centrum Komputerowe

194

• Rozbudowa pomieszczenia głównego węzła USK UZ. Modernizacja instalacji elektrycznej
oraz okablowania strukturalnego i światłowodowego w pomieszczeniu głównego węzła
USK UZ (październik–grudzień 2004).

• Instalacja, konfiguracja i uruchomienie nowych urządzeń aktywnych zakupionych w ra-
mach dotacji MNiI LAN 2004 (przełączniki CISCO Catalyst 3550) w węźle USK UZ w
budynku Wydziału Mechanicznego (grudzień 2004).

• Uruchomienie klastra obliczeniowego w ramach realizowanego na bazie sieci PIONIER
ogólnopolskiego projektu CLUSTERIX (styczeń 2005).

• Instalacja, konfiguracja i uruchomienie nowych urządzeń aktywnych zakupionych w ra-
mach dotacji MNiI LAN 2004 (przełączniki CISCO Catalyst 3550) w węźle USK UZ na
I piętrze budynku A-2 (styczeń 2005).

• Instalacja i uruchomienie na nowej platformie sprzętowej serwera dla potrzeb połącze-
nia sieci z budynków mieszkalnych przy ul. Prostej, ul. Szafrana, ul. Wazów (styczeń
2005).

• Uruchomienie nowej biblioteki taśmowej (autoloader) ADIC FastStor 2 w ramach funk-
cjonującego już od roku 1999 sieciowego systemu kopii bezpieczeństwa. Zastosowanie
nowej biblioteki taśmowej pozwoliło osiągnąć pięciokrotny wzrost prędkości zapisu da-
nych na taśmach oraz dziesięciokrotny wzrost pojemności pojedynczego zestawu taśm
(styczeń–marzec 2005).

• Przedłużenie licencji na oprogramowanie Kaspersky Anti-Virus. Dokonano zakupu 1382
sztuk licencji na stacje robocze oraz 11 sztuk na serwery (systemy plików), a także 210
sztuk licencji na Microsoft Exchange Mail Server (marzec 2005).

• Uruchomienie systemu detekcji intruzów CISCO IDS 4235 dla potrzeb USK UZ w ramach
realizacji polityki bezpieczeństwa sieci (marzec 2005).

• Uruchomienie kart SNMP do monitorowania stanu urządzeń UPS (marzec 2005).
• Instalacja i uruchomienie platformy zarządzania siecią opartej na oprogramowaniu

CISCO Works 2000 (marzec–kwiecień 2005).
• Instalacja i uruchomienie serwera bazy danych MySQL dla potrzeb systemów informacyj-

nych budowanych w ramach USK UZ (kwiecień 2005).
• Uruchomienie systemu dLibra w ramach realizacji projektu biblioteki cyfrowej (kwiecień

2005).
• Instalacja i wdrożenie zapory ogniowej CISCO PIX Firewall 525 na styku pomiędzy USK

UZ a siecią Internet w ramach realizacji polityki bezpieczeństwa sieci (maj 2005).
• Uruchomienie systemu antyspamowego na głównym serwerze pocztowym USK UZ (maj

2005).
• Uruchomienie systemu zdalnego dostępu i monitorowania urządzeń aktywnych i ser-

werów poprzez dostęp łączami szeregowymi z wykorzystaniem serwera z systemem
FreeBSD oraz wieloportowej karty DigiBoard (czerwiec 2005).

• Uruchomienie modularnego systemu konwersji mediów firmy MICROSENS w głównym
węźle USK UZ (czerwiec 2005).

• Modernizacja systemu zasilania awaryjnego w węźle USK UZ w pomieszczeniu nr 4 w
budynku A-0 przy ul. Podgórnej (lipiec 2005).

• Rozbudowa dwóch głównych serwerów USK UZ (SUN Ultra Enterprise 450) o dodatkową
pamięć RAM, karty GigabitEthernet (w ramach programu migracji z sieci ATM do sieci
GigabitEthernet) oraz zapasowe zasilacze (sierpień 2005).
Zadania zrealizowane w ramach ZMSK ZielMAN:

• Zwiększenie przepustowości łącza pomiędzy ZMSK ZielMAN a siecią PRONET z 16 Mb/
s w października 2004 roku do 57 Mb/s we wrześniu 2005 roku.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

195

• Rozbudowa sprzętowa routera CISCO 7507 o dodatkowy dwuportowy moduł FastEthernet
(listopad 2004).

• Uruchomienie drugiego łącza światłowodowego (w technologii FastEthernet) pomiędzy
ZMSK ZielMAN a siecią Zielonogórskiej Telewizji Przewodowej (grudzień 2004).

• Uruchomienie węzła operatora telekomunikacyjnego NETIA przy węźle ZMSK ZielMAN na
Placu Słowiańskim 25 (sierpień 2005).

• Rozbudowa głównego serwera ZMSK ZielMAN (SUN Ultra Enterprise 450) o dodatkową
pamięć RAM oraz kartę GigabitEthernet (sierpień 2005).

• Uruchomienie systemu antyspamowego na głównym serwerze pocztowym ZMSK ZielMAN
(wrzesień 2005).

• Uruchomienie nowego łącza GigabitEthernet (w ramach programu migracji od technologii
ATM do technologii GigabitEthernet) pomiędzy węzłami ZMSK ZielMAN przy ul. Podgórnej
i al. Wojska Polskiego (wrzesień 2005).

Ważnym zadaniem realizowanym przez Centrum Komputerowe UZ jest prezentowanie
Uczelni w ramach serwisu WWW w Internecie. W minionym roku akademickim w Centrum
Komputerowym opracowano, wykonano lub realizowano między innymi:
• Utrzymanie i rozwijanie zasobów publikowanych w ramach serwisu WWW Uczelni,

w szczególności: rekrutacja, akty prawne, serwis informacyjny, serwisy jednostek w
Pionie Prorektora ds. Nauki i Współpracy z Zagranicą, oraz serwisu Branżowego Punktu
Kontaktowego.

• Wdrażanie nowych technologii do obsługi serwisów WWW. W szczególności technologia
CMS (Content Management System) zastosowana w serwisie Dni Nauki do zarządzania
treścią.

• Uruchomienie serwisu poświęconego akcji Uniwersytet Dzieciom w technologii CMS:
http://www.dzieciom.uz.zgora.pl

• Uruchomienie serwisu internetowego Tygodnika Elektronicznego NiUZ, który dostarcza
informacje do skrzynek pocztowych pracowników UZ: http://www.niuz.uz.zgora.pl

• Wykonanie szaty graficznej dla Zielonogórskiej Biblioteki Cyfrowej.
• Uruchomienie przekazu wizji z konferencji IBE 2005 w hali Targów Budownictwa w

Drzonkowie.
• Aktualizacja platformy programowej ORACLE (serwery baz danych i aplikacji)
• Zwiększenie bezpieczeństwa baz danych działających w oparciu o oprogramowanie

ORACLE poprzez dodanie mechanizmów archwizujących
• Zwiększenie wydajności baz danych ORACLE poprzez optymalizację parametrów
• Przygotowanie i testowanie nowej wersji oprogramowania ORACLE (Oracle Application

Server 10g Release 2)
• Przygotowanie i testowanie serwera Zielonogórskiej Biblioteki Cyfrowej
• Organizacja od strony technicznej szkolenia z zakresu aplikacji wchodzących w skład

Biblioteki Cyfrowej
• Aktualizacja i dodanie nowych raportów w Systemie Informacyjnym Pionu Prorektora ds.

Nauki i Współpracy z Zagranicą SIP
• Przygotowywanie systemu zarządzania adresami IP na UZ (IP Master)
• Rozbudowa systemu monitorowania (SMM) o nowe mierniki w węzłach sieci komputero-

wej

Centrum Komputerowe

196

8. CENTRUM KOMPUTEROWE – KOORDYNATOREM SIECIOWYCH PRAC INWESTYCYJNYCH
NA UNIWERSYTECIE

Realizując inwestycje sieciowe przyjęto, że wszystkie nowe inwestycje związane z sie-
ciami komputerowymi są konsultowane z Centrum Komputerowym. Dotyczy to również
wszystkich inwestycji światłowodowych. W roku 2004 i 2005 dotyczyło to, między innymi,
inwestycji związanej z siecią strukturalną i światłowodową dla nowego budynku Wydziału
Nauk Pedagogicznych i Społecznych w Kampusie B przy al. Wojska Polskiego oraz inwestycji
światłowodowych związanych rozbudową sieci ZielMAN, między innymi do węzła na Wieży
Braniborskiej przy ul. Lubuskiej 2. Pracownicy Centrum Komputerowego uczestniczyli w pro-
jektowaniu tych sieci.

CENTRUM PRZEDSIĘBIORCZOŚCI
I TRANSFERU TECHNOLOGII

1. ORGANIZACJA

Centrum Przedsiębiorczości i Transferu Technologii (CPTT) działa według Regulaminu
Organizacyjnego Uniwersytetu Zielonogórskiego z 2002 roku. W skład CPTT wchodzi Stacja
Dydaktyczno-Badawcza, która prowadzi niezależną gospodarkę kadrowo-finansową i podle-
ga w sumie trzem pionom organizacyjnym Uczelni. W Centrum Przedsiębiorczości i Trans-
feru Technologii zatrudnionych jest 3 pracowników. W okresie 01.12.2003–27.02.2004
oraz 09.06.2004–09.07.2004 dwóch studentów przebywało na stażu w jednostce.
W ramach działalności Centrum poniesiono nakłady w wysokości 65 000 PLN. Zostały one
dofinansowane w ramach następujących projektów: Regionalna Sieć Transferu Technolo-
gii, Branżowy Punkt Kontaktowy, działań: konferencja Nowoczesne Technologie w Biznesie,
konferencja Uniwersytet dla Przemysłu oraz w ramach świadczenia usług konsultacyjnych w
zakresie rozwiązań innowacyjnych stosowanych w przedsiębiorstwach sektora MSP dla firm
województwa lubuskiego.

2. DZIAŁALNOŚĆ

2.1. REGIONALNA SIEĆ TRANSFERU TECHNOLOGII (RSTT)

W odpowiedzi na ogłoszony przez Agencję Rozwoju Regionalnego w Zielonej Górze kon-
kurs w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, Priorytet
II: Wzmocnienie Zasobów Ludzkich w Regionach, Działania 2.6: Regionalne Strategie Inno-
wacyjne i transfer wiedzy został opracowany i złożony przez CPTT projekt Regionalna Sieć
Transferu Technologii, którego kierownikiem jest prof. dr hab. inż. Józef Korbicz, Prorektor
ds. Nauki i Współpracy z Zagranicą. Niniejszy projekt dotyczy stworzenia Regionalnej Sieci
Transferu Technologii (RSTT) w oparciu o potencjał Uniwersytetu Zielonogórskiego oraz pod-
miotów gospodarczych w regionie. Realizacja projektu ma na celu podniesienie potencjału
regionu w sferze innowacji, poprzez wzmocnienie współpracy pomiędzy sektorem badawczo-
-rozwojowym a gospodarką, a zatem do wzrostu konkurencyjności tradycyjnych sektorów
gospodarczych w województwie. RSTT stanowi powiązanie pomiędzy zespołami naukowo-

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

197

-badawczymi a przedsiębiorstwami województwa lubuskiego. W projekcie wskazano kierunki
oddziaływania w celu utworzenia RSTT, tj, realizację następujących zadań:
• Budowanie regionalnego pomostu nauka–przemysł,
• Wzrost świadomości w regionie o znaczeniu transferu technologii,
• Analiza potrzeb firm regionalnych w zakresie transferu technologii,
• Analiza potencjału naukowego Uniwersytetu Zielonogórskiego pod kątem potrzeb prze-

mysłu,
• Opracowanie Regionalnej Sieci Transferu Technologii.

Projekt został oceniony i przyjęty do realizacji. Na stronie internetowej http://www.region.
zgora.pl/zporr/26/Lista%20rankingowa%20konkursu%201.2004.doc znajduje się lista rankingo-
wa projektów zatwierdzonych do realizacji w ramach tego działania.

W ramach projektu przeprowadzono następujące działania:

2.1.1. PANEL DYSKUSYJNY NOWOCZESNE ROZWIĄZANIA BIZNESOWE

W dniu 5 czerwca 2005 roku w ramach Dni Nauki, Zielona Góra 2005 na Uniwersytecie
Zielonogórskim odbył się panel dyskusyjny, zorganizowany przez Centrum Przedsiębiorczo-
ści i Transferu Technologii. Dyskusja dotyczyła nowoczesnych rozwiązań w obszarze zin-
tegrowanych systemów zarządzania i ich zastosowaniu w biznesie. Celem spotkania było
pokazanie i nawiązanie różnych form współpracy pomiędzy przedstawicielami świata nauki
oraz przedsiębiorstwami naszego regionu. Do udziału w takiej dyskusji zostali zaproszeni
przedstawiciele Uniwersytetu Zielonogórskiego i przedsiębiorcy województwa lubuskiego.
Spotkanie poprowadził dr hab. inż. Mieczysław Kuczma, prof. UZ, pełniąc rolę moderatora.
Dyskusję otworzył prof. dr hab. inż. Józef Korbicz. Zaznaczył ważność budowania konsen-
susu we współdziałaniu środowiska naukowego z przemysłem. W czasie dyskusji zostały
przedstawione zagadnienia nowoczesnych rozwiązań biznesowych. Ze strony Uniwersytetu
Zielonogórskiego prof. Paul-Dieter Kluge zaprezentował szanse i zagrożenia wdrożeń no-
woczesnych rozwiązań w MSP, natomiast dr Sławomir Kłos przedstawił możliwości rozwią-
zywania problemów z zakresu informatyki i zarządzania. Ze strony przedsiębiorców Marek
Kurzawa, Przedsiębiorstwo Techniczno-Handlowe Rector, Sp. J. zaprezentował rozwiązania
informatyczne wspomagające systemy informacji geograficznej, natomiast Jan Krawiec,
Techbud, Sp. z.o.o. – doświadczenia z wdrożenia nowoczesnego rozwiązania biznesowego.
W dyskusji uczestniczyło 50 przedstawicieli nauki i przedsiębiorstw województwa lubuskie-
go.

2.1.2. MIĘDZYNARODOWA KONFERENCJA
 UNIVERSITY FOR INDUSTRY (UNIWERSYTET DLA PRZEMYSŁU)

W dniach 17-19 czerwca 2005 roku w Dvůr Králové nad Labem w Czechach odbyła się
międzynarodowa konferencja University for Industry (Uniwersytet dla Przemysłu), zorganizo-
wana przez Centrum Przedsiębiorczości i Transferu Technologii przy współudziale Investor
Center Cottbus, Niemcy. Uczestniczyło w niej 40 prezesów i dyrektorów przedsiębiorstw z
województwa lubuskiego oraz landu Brandenburgia, jak również przedstawicieli administra-
cji samorządowej województwa lubuskiego. Niniejsza konferencja organizowana była z my-
ślą o dostarczeniu źródła informacji nt. możliwości zbudowania konsensusu we współdzia-
łaniu środowiska naukowego z przemysłem. Celem spotkania było pokazanie i nawiązanie
różnych form współpracy pomiędzy przedstawicielami świata nauki oraz przedsiębiorstwami
naszego regionu i landu Brandenburgia. Ze strony Uniwersytetu Zielonogórskiego spotkanie
poprowadzili prof. dr hab. inż. Józef Korbicz oraz dr hab. Leszek Jerzak, prof. UZ, pełniąc

Centrum Przedsiębiorczości i Transferu Technologii

198

rolę moderatorów, natomiast ze strony niemieckiej rolę moderatora pełnił Norman Muel-
ler, Projekt Manager z Investor Center Cottbus. Na konferencji zaproszone przedsiębior-
stwa miały okazję zaprezentować zakres działalności swoich firm oraz przedstawić swoje
osiągnięcia. Prezentacji dokonały przedsiębiorstwa: MK, Sp. z o.o., Żary, Polska; Panta
Rhei GmbH, Cottbus, Niemcy; Zastal Transport, Sp. z o.o., Zielona Góra, Polska; e-con-
trols, Leubben, Niemcy; Gedia Poland, Sp. z o.o., Nowa Sól, Polska; CEBra – Centrum für
Energietechnologie, Cottbus, Niemcy. Dyrektor Departamentu Polityki Regionalnej Urzędu
Marszałkowskiego Województwa Lubuskiego Bogdan Ślusarz zaprezentował Lubuskie Form
Nauki i Przedsiębiorczości. Prezes Ryszard Sąsiadek z Naczelnej Organizacji Technicznej
zaprezentował strukturę i formę działalności Zielonogórskiej Rady Federacji Stowarzyszeń
Naukowo-Technicznych NOT. W podsumowaniu zespół tworzący Centrum Przedsiębiorczości
i Transferu Technologii Uniwersytetu Zielonogórskiego w składzie dr inż. Roman Kielec i mgr
inż. Justyna Patalas zaprezentował cele, zadania oraz główne osiągnięcia Centrum, jak rów-
nież etapy realizacji projektu Regionalna Sieć Transferu Technologii. Następne spotkanie
zaplanowano na czerwiec 2006 roku.

2.1.3. MIĘDZYNARODOWE TARGI POZNAŃSKIE

W dniach 20-23 czerwca 2004 CPTT wzięło udział w Targach Technologii Przemysłowych
i Dóbr Inwestycyjnych w ramach Międzynarodowych Targów Poznańskich. CPTT UZ dyspo-
nowało wspólnym stoiskiem z Investor Center Cottbus, tworząc platformę regionu polsko-
-niemieckiego w salonie Nauka dla Gospodarki, gdzie również zaprezentowało technologię
innowacyjnej firmy z Ziemi Lubuskiej – IMB.

2.1.4. ANALIZA POTENCJAŁU NAUKOWEGO UNIWERSYTETU ZIELONOGÓRSKIEGO
POD KĄTEM POTRZEB PRZEMYSŁU

Zespół CPTT przeprowadził na terenie Uniwersytetu Zielonogórskiego, na wydziałach
Szkoły Nauk Technicznych oraz Szkoły Nauk Ścisłych i Ekonomicznych badania ankietowe
nt. potencjału naukowego Uniwersytetu Zielonogórskiego pod kątem potrzeb przemysłu.

2.1.5. BAZA DANYCH REGIONALNEJ SIECI TRANSFERU TECHNOLOGII

Zespół CPTT opracował treść merytoryczną bazy danych Regionalnej Sieci Transferu
Technologii. Obecnie trwają prace nad internetową stroną RSTT.

2.2. KONFERENCJA NOWOCZESNE TECHNOLOGIE W BIZNESIE

W dniu 22 października 2004 roku na Uniwersytecie Zielonogórskim odbyła się konfe-
rencja Nowoczesne Technologie w Biznesie. Konferencję otworzył prof. dr hab. inż. Józef
Korbicz. Następnie zaprezentowała się firma COMARCH S.A., prezentując formę skutecz-
nego zarządzania przedsiębiorstwem przy wykorzystaniu nowoczesnych technologii informa-
tycznych oraz firma IBM prezentując nowoczesne rozwiązania sprzętowe w trosce o bezpie-
czeństwo funkcjonowania firmy. W podsumowaniu mgr inż. Justyna Patalas (CPTT) zapre-
zentowała możliwości pozyskiwania kapitału na inwestycje w zakresie nowych technologii
w przedsiębiorstwie.

2.3. MIĘDZYNARODOWA KONFERENCJA
INNOVATION IN BUILDING ENGINEERING, IBE 2005

Dnia 25 lutego 2005 roku na terenie Uniwersytetu Zielonogórskiego odbyła się między-
narodowa konferencja Innovation in Building Engineering, IBE 2005, zorganizowana przy
współudziale Uniwersytetu Zielonogórskiego (Instytutu Budownictwa oraz Centrum Przed-

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

199

siębiorczości i Transferu Technologii) oraz Urzędu Marszałkowskiego Województwa Lubuskie-
go. Konferencja organizowana była w obrębie programu Three Countries Innovation Push-3
CIP w ramach Inicjatywy Wspólnotowej INTERREG IIIC Strefa Wschodnia. Uczestniczyło w
niej około 100 międzynarodowych specjalistów branży budownictwa, prezesów i dyrektorów
przedsiębiorstw z niemieckich landów Saksonii i Brandenburgii, polskich województw wielko-
polskiego, lubuskiego i dolnośląskiego oraz czeskich regionów Karlovy Vary, Usti i Liberec.
Konferencję ze strony Uniwersytetu Zielonogórskiego otworzył prof. dr hab. inż. Józef Korbicz,
ze strony administracji samorządowej Marszałek Województwa Lubuskiego Andrzej Bocheń-
ski, Senator RP Zbyszko Piwoński, Dyrektor Zbigniew Skóra z Ministerstwa Infrastruktury
oraz ze strony koordynatora projektu Three Countries Innovation Push-3 CIP Dietmar Lange z
ZukunfsAgentur Brandenburg. Celem tej naukowo-technicznej konferencji było umożliwienie
spotkania profesjonalistów działających w branży budowlanej z regionów trójkąta przygra-
nicznego Niemiec, Czech i Polski, obejmującego kraje federalne Saksonii i Brandenburgii,
okręgi Karlovy Vary, Usti oraz Liberec i województwa dolnośląskie, lubuskie i wielkopolskie.
Referaty zostały wygłoszone przez wybitnych naukowców i praktyków: prof. T. Bilinski, UZ;
prof. A. Proporowitz, FHL, Cottbus; prof. J. Jasiczak, Politechnika Poznańsk; prof. J. Bien,
Politechnika Wrocławska; prof. C. Jarský, Czeski Uniwersytet Techniczny, Praga; D. Brandt,
IntegerProject, Radebeul; K. Kaczmarek, ZBP Kaczmarek, Zielona Góra; E. Czekała, PCI,
Poznań. Zostały przedstawione i dyskutowane nowe osiągnięcia naukowe i innowacyjne roz-
wiązania z praktyki, oraz zagadnienia współpracy transgranicznej.

2.4. NAWIĄZANIE WSPÓŁPRACY Z SEKTOREM PRZEDSIĘBIORSTW

• CPTT promuje działalność innowacyjnej firmy z Ziemi Lubuskiej Inżynier Mechanik Biuro
(IMB) prowadzonej przez Z. Kotwickiego,

• CPTT świadczy usługi konsultacyjne w zakresie rozwiązań innowacyjnych dla przedsię-
biorstw sektora MSP,

• CPTT świadczy usługi konsultacje w opracowaniu projektów unijnych dla przedsiębiorstw
w województwie lubuskim,

• CPTT nawiązało bezpośrednie kontakty z ponad 200 firmami.

2.5. LOKALNY PUNKT KONTAKTOWY

Lokalny Punkt Kontaktowy 5. i 6. Programu Ramowego Uniwersytetu Zielonogórskiego
zgodnie z decyzją Przewodniczącego Komitetu Badań Naukowych został Branżowym Punkt
Kontaktowym.

2.6. BRANŻOWY PUNKT KONTAKTOWY

2.6.1. ORGANIZACJA DNI INFORMACYJNYCH/SZKOLEŃ/PREZENTACJI

• 22.10.2004: Konferencja Nowoczesne Technologie w Biznesie,
Uniwersytet Zielonogórski

• 25.02.2005: Międzynarodowa Konferencja Innovation in Building Engineering, IBE 2005,
Uniwersytet Zielonogórski

• 05.06.2005: Warsztaty Nowoczesne rozwiązania biznesowe,
Uniwersytet Zielonogórrki,

• 17-19.06.2005: Międzynarodowa Konferencja University for Industry
(Uniwersytet dla Przemysłu), Czechy

Centrum Przedsiębiorczości i Transferu Technologii

200

2.7. LUBUSKIE FORUM NAUKI I PRZEDSIĘBIORCZOŚCI (LFNP)

W dniu 14 stycznia 2005 roku z inicjatywy Uniwersytetu Zielonogórskiego, Urzędu Mar-
szałkowskiego Województwa Lubuskiego oraz przy współudziale Organizacji Pracodawców
działających w województwie lubuskim zostało powołane Lubuskie Forum Nauki i Przed-
siębiorczości. Jest to punkt wyjścia do zharmonizowania i zdynamizowania współpracy po-
między środowiskiem naukowym i biznesowym regionu. CPTT jest jednostką koordynującą
działalność LFNP.

2.8. DZIAŁANIA PROMOCYJNE

• Wydano ulotkę Centrum Przedsiębiorczości i Transferu Technologii,
• Wydano ulotkę Branżowego Punktu Kontaktowego Uniwersytetu Zielonogórskiego.

Pion Prorektora ds. Nauki i Współpracy z Zagranicą

201

PION PROREKTORA
DS. STUDENCKICH

DZIAŁ KSZTAŁCENIA

1. STUDENCI

W roku akademickim 2004/2005 w Uczelni studiowało 22.880 studentów, w tym
12.886 – studiach dziennych, 9.532 – studiach zaocznych, 229 – studiach wieczorowych,
233 – studia eksternistyczne.

Na I roku studiów kształciło się 5.551 osób (studia dzienne 3.469 i 1.959 studia za-
oczne, studia wieczorowe 123).

Liczba studentów wg wydziałów

Nazwa wydziału
liczba studentów

dziennych zaocznych
wieczoro-

wych
eksternisty-

-cznych
ogółem

Wydział Artystyczny 505 209 29 743

Wydział Elektrotechniki, Informatyki
i Telekomunikacji

1603 1088 2691

Wydział Fizyki i Astronomii 323 323

Wydział Humanistyczny 2657 1744 200 4601

Wydział Inżynierii Lądowej i Środo-
wiska

1354 786 2140

Wydział Matematyki, Informatyki
i Ekonometrii

952 314 1266

Wydział Mechaniczny 1511 1206 2717

Wydział Nauk Pedagogicznych
i Społecznych

2449 2849 233 5531

Wydział Zarządzania 1532 1336 2868

Razem 12.886 9.532 229 233 23.327

W roku 2004 mury Uczelni opuściło 4.810 absolwentów, w z tego 2.104 po studiach
dziennych, 2.706 po studiach zaocznych, wieczorowych i eksternistycznych.

Uczelnia w roku akad. 2004/2005 kształciła studentów studiów dziennych, zaocznych
oraz wieczorowych na 29 kierunkach i 76 specjalnościach.

Studia zaoczne są płatne. Opłaty, w zależności od kierunku, wynosiły od 1.350,00 zł do
1.900,00 zł. za semestr.

W roku akademickim 2004/2005 prowadzone były studia podyplomowe w zakresie:
1. Artyterapia

Dział Kształcenia

202

2. Bezpieczeństwo i higiena pracy
3. Doradztwo zawodowe i przedsiębiorczość
4. Edukacja artystyczna w zakresie sztuk plastycznych
5. Emisja głosu
6. Filologia polska
7. Higiena środowiska i zdrowie środowiskowe
8. Historia dla innych kierunków
9. Historia z wiedzą o społeczeństwie
10. Historia zarządzanie dokumentacją niejawną
11. Informatyka dla nauczycieli
12. Informatyka w zreformowalnej szkole
13. Informatyka z matematyka
14. Kontrola i audyt w administracji publicznej
15. Kształtowanie zintegrowane i ocenianie wspierające rozwój ucznia
16. Logopedia
17. Logopedia ogólna z terapia pedagogiczną
18. Logopedia z emisją głosu
19. Muzykoterapia w edukacji
20. Oligofrenopedagogika
21. Organizacja i zarządzanie instytucjami pomocy społecznej
22. Pedagogika opiekuńczo-wychowawcza
23. Poradnictwo i pomoc psychologiczna
24. Resocjalizacja
25. Socjoterapia
26. Terapia pedagogiczna
27. Terapia pedagogiczna z logopedią szkolną
28. Wychowanie fizyczne
29. Zarządzanie środkami bezzwrotnej pomocy Unii Europejskiej z elementami prawa euro-

pejskiego
30. Zarządzanie turystyką w regionie

2. REKRUTACJA

Rekrutacja na studia przeprowadzona została na podstawie uchwały nr 124 Senatu
z dnia 19 listopada 2003 r. w sprawie zasad i trybu rekrutacji na studia w roku akademic-
kim 2004/2005 zatwierdzonej przez Ministerstwo Edukacji Narodowej i Sportu. Zasady
rekrutacji były przygotowane dla starej i nowej matury, lecz w roku akad. 2004/2005 zgłosili
się przede wszystkim kandydaci ze starą maturą.

Kwalifikacja kandydatów na studia dzienne – kierunki: fizyka, fizyka techniczna, astrono-
mia, informatyka i ekonometria, matematyka, budownictwo, inżynieria środowiska, ochrona
środowiska, elektronika i telekomunikacja, elektrotechnika, informatyka, zarządzanie i mar-
keting, zarządzanie i inżynieria produkcji, edukacja techniczo-informatyczna oraz mechanika
i budowa maszyn odbywała się na podstawie konkursu świadectw. Na kierunkach takich
jak pedagogika i socjologia czy filologia polska o wynikach decydował konkurs świadectw
i rozmowa kwalifikacyjna.. Kierunki artystyczne: edukacja artystyczną w zakresie sztuki
muzycznej, edukacja artystyczna w zakresie sztuk plastycznych, grafika, malarstwo, archi-
tektura wnętrz czy nowy kierunek jazz i muzyka estradowa miały egzamin z umiejętności
praktycznych i egzaminy z przedmiotów teoretycznych albo rozmowę kwalifikacyjną. Filologia

Pion Prorektora ds. Studenckich

203

ze specjalnością język angielski, język francuski czy język niemiecki jak i filologia germańska
– kandydaci musieli przebrnąć egzaminy pisemne i ustne z poszczególnych języków, a na
filologii rosyjskiej odbyła się rozmowa kwalifikacyjna w języku rosyjskim. Kierunki filozofia,
historia i politologia miały rozmowę kwalifikacyjną z odpowiedniej tematyki.

Na kierunkach studiów zaocznych zasady rekrutacji były bardzo różnie. Kwalifikacja kan-
dydatów na studia odbywała się na podstawie konkursu świadectw lub rozmów kwalifikacyj-
nych albo egzaminów pisemnych, ustnych czy egzaminów praktycznych.

Na studia magisterskie uzupełniające dzienne i zaoczne kwalifikacja kandydatów odbyła
się na podstawie oceny ukończenia studiów zawodowych oraz rozmów kwalifikacyjnych.

Wyniki rekrutacji 2004/2005 studia dzienne i zaoczne w I i II naborze przedstawiają się
następująco:

Kierunek/Specjalność Limit
System
studiów

Rodzaj
studiów

Liczba
przyjętych

Liczba kan-
dydatów

Liczba
rezygnacji

Architektura Wnętrz/ 30 dzienne zawodowe 31 109 1

Astronomia/ 60 dzienne
jednolite magi-

sterskie
51 51 8

Budownictwo/ 172 dzienne
jednolite magi-
sterskie i zawo-

dowe
219 387 60

Edukacja Artystyczna w Zakre-
sie Sztuk Plastycznych /

35 dzienne zawodowe 28 30 0

Edukacja Artystyczna w Zakre-
sie Sztuki Muzycznej /

30 dzienne zawodowe 32 67 3

Edukacja Artystyczna w Zakre-
sie Sztuki Muzycznej /

20 dzienne
jednolite magi-

sterskie
9 14 1

Edukacja techniczno-informa-
tyczna/

162 dzienne
jednolite magi-
sterskie i zawo-

dowe
162 312 13

Elektronika i Telekomunika-
cja/

142 dzienne zawodowe 142 171 18

Elektrotechnika/ 180 dzienne
jednolite magi-
sterskie i zawo-

dowe
156 167 33

Filologia polska/ 135 dzienne
jednolite magi-

sterskie
135 358 40

Filologia/Filologia germańska 75 dzienne
jednolite magi-

sterskie
75 203 28

Filologia/Filologia rosyjska 50 dzienne
jednolite magi-

sterskie
50 61 7

Filologia/Język angielski 65 dzienne zawodowe 65 347 7

Filologia/Język francuski 35 dzienne zawodowe 35 58 13

Filologia/Język niemiecki 50 dzienne zawodowe 43 101 7

Filozofia/ 100 dzienne
jednolite magi-

sterskie
120 234 14

Filozofia/ 20 dzienne
magisterskie
uzupełniające

21 22 0

Fizyka techniczna/ 35 dzienne zawodowe 29 29 4

Dział Kształcenia

204

Fizyka/ 80 dzienne
jednolite magi-

sterskie
82 83 19

Grafika/ 14 dzienne zawodowe 14 70 0

Historia/ 120 dzienne
jednolite magi-

sterskie
125 315 9

Informatyka i ekonometria/ 110 dzienne
jednolite magi-

sterskie
162 426 63

Informatyka/ 211 dzienne
jednolite magi-
sterskie i zawo-

dowe
281 573 65

Informatyka/Inżynieria Kom-
puterowa

15 dzienne
magisterskie

uzupełniające z
tyt. mgr inż.

6 6 0

Informatyka/Inżynieria Opro-
gramowania

15 dzienne
magisterskie

uzupełniające z
tyt. mgr inż.

11 11 0

Informatyka/Przemysłowe Sys-
temy Informatyczne

15 dzienne
magisterskie

uzupełniające z
tyt. mgr inż.

8 9 1

Inżynieria Środowiska/ 135 dzienne
jednolite magi-
sterskie i zawo-

dowe
175 312 57

Jazz i muzyka estradowa/ 20 dzienne zawodowe 20 37 0

Malarstwo/ 14 dzienne
jednolite magi-

sterskie
14 32 3

Matematyka/ 180 dzienne
jednolite magi-

sterskie
245 448 81

Mechanika i Budowa Maszyn/ 163 dzienne
jednolite magi-
sterskie i zawo-

dowe
163 177 21

Ochrona Środowiska/ 116 dzienne
jednolite magi-

sterskie
161 605 67

Pedagogika/ 500 dzienne
jednolite magi-

sterskie
515 2394 118

Politologia/ 90 dzienne
jednolite magi-

sterskie
90 293 11

Politologia/ 30 dzienne
magisterskie
uzupełniające

30 70 0

Socjologia/ 75 dzienne
jednolite magi-

sterskie
75 597 20

Zarządzanie i Inżynieria Pro-
dukcji/

140 dzienne
jednolite magi-
sterskie i zawo-

dowe
140 255 12

Zarządzanie i Inżynieria Pro-
dukcji/

30 dzienne
magisterskie

uzupełniające z
tyt. mgr inż.

0 2 0

Zarządzanie i Marketing/ 250 dzienne zawodowe 376 1219 129

Zarządzanie i Marketing/ 120 dzienne
magisterskie
uzupełniające

126 171 8

RAZEM DZIENNE 3839 X X 4222 10826 941

Pion Prorektora ds. Studenckich

205

Kierunek/Specjalność Limit
System
studiów

Rodzaj studiów
Liczba

przyjętych
liczba kan-
dydatów

Liczba
rezygnacji

Pedagogika/ 160
eksterni-
styczne

magisterskie
uzupełniające 147 157 10

RAZEM EKSTERNISTYCZNE 160 X X 147 157 10

Architektura Wnętrz/ 1 wieczorowe zawodowe 1 1 0

Filologia/Język angielski 60 wieczorowe zawodowe 68 97 8

Filologia/Język francuski 30 wieczorowe zawodowe 0 11 0

Filologia/Język niemiecki 45 wieczorowe zawodowe 44 63 4

 RAZEM WIECZOROWE 136 X X 113 172 12

Architektura Wnętrz/ 60 zaoczne zawodowe 62 66 6

Budownictwo/ 30 zaoczne
magisterskie
uzupełniające 11 12 0

Budownictwo/Drogi i mosty 19 zaoczne
magisterskie
uzupełniające 1 1 0

Budownictwo/Konstrukcje
budowlane i inżynierskie

120 zaoczne zawodowe 108 109 4

Edukacja Artystyczna w Zakre-
sie Sztuk Plastycznych /

30 zaoczne zawodowe 0 2 0

Edukacja Artystyczna w Zakre-
sie Sztuki Muzycznej /

20 zaoczne zawodowe 6 9 0

Edukacja techniczno-informa-
tyczna/

10 zaoczne zawodowe 8 8 0

Edukacja techniczno-informa-
tyczna/

60 zaoczne
magisterskie
uzupełniające 21 21 0

Edukacja techniczno-informa-
tyczna/

125 zaoczne
jednolite magi-
sterskie i zawo-

dowe
125 128 2

Edukacja techniczno-informa-
tyczna/Ergonomia W Gosp.

81 zaoczne
magisterskie
uzupełniające 85 87 0

Elektronika i Telekomunika-
cja/

60 zaoczne zawodowe 56 56 1

Elektrotechnika/ 60 zaoczne zawodowe 43 44 1

Elektrotechnika/Cyfrowe
Systemy Pomiarowe

15 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

5 5 0

Elektrotechnika/Elektroener-
getyka i Energoelektronika

30 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

25 25 0

Filologia polska/ 90 zaoczne
jednolite magi-

sterskie 88 88 0

Filologia polska/ 50 zaoczne
magisterskie
uzupełniające 45 45 0

Filologia/Filologia germańska 60 zaoczne
magisterskie
uzupełniające 81 90 2

Filozofia/ 30 zaoczne zawodowe 24 24 0

Grafika/ 20 zaoczne zawodowe 20 20 1

Historia/ 120 zaoczne
jednolite magi-

sterskie 106 109 9

Dział Kształcenia

206

Historia/Zarządzanie doku-
mentacją i informacją

90 zaoczne
magisterskie
uzupełniające

84 85 1

Informatyka i ekonometria/ 100 zaoczne
jednolite magi-

sterskie
45 45 6

Informatyka/ 180 zaoczne zawodowe 179 181 7

Informatyka/Inżynieria Kom-
puterowa

12 zaoczne
magisterskie
uzupełniające

1 1 0

Informatyka/Inżynieria Kom-
puterowa

33 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

33 33 0

Informatyka/Inżynieria Opro-
gramowania

8 zaoczne
magisterskie
uzupełniające

1 1 0

Informatyka/Inżynieria Opro-
gramowania

22 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

22 22 0

Informatyka/Przemysłowe Sys-
temy Informatyczne

12 zaoczne
magisterskie
uzupełniające

1 1 0

Informatyka/Przemysłowe Sys-
temy Informatyczne

33 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

33 33 0

Inżynieria Środowiska/ 120 zaoczne zawodowe 96 97 1

Inżynieria Środowiska/Urzą-
dzenia sanitarne

30 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

24 24 0

Inżynieria Środowiska/Zaopa-
trzenie w wodę, unieszkodliw.
ścieków i odpadów

30 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

0 1 0

Kierunek/Specjalność Limit
System
studiów

Rodzaj studiów
Liczba

przyjętych
liczba kan-
dydatów

Liczba
rezygnacji

Jazz i muzyka estradowa/ 30 zaoczne zawodowe 10 13 0

Malarstwo/ 15 zaoczne zawodowe 7 12 1

Malarstwo/ 40 zaoczne
magisterskie
uzupełniające

15 17 0

Malarstwo/fotografia 10 zaoczne
magisterskie
uzupełniające

1 1 0

Matematyka/ 60 zaoczne
jednolite magi-

sterskie
61 61 9

Mechanika i Budowa Maszyn/ 150 zaoczne zawodowe 129 129 1

Mechanika i Budowa Maszyn/ 41 zaoczne
magisterskie
uzupełniające

1 1 0

Mechanika i Budowa Maszyn/ 60 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

19 19 0

Ochrona Środowiska/ 113 zaoczne zawodowe 113 113 3

Ochrona Środowiska/Biotech-
nologia molekularna

15 zaoczne
magisterskie
uzupełniające

10 11 1

Ochrona Środowiska/Ochrona
przyrody

22 zaoczne
jednolite magi-

sterskie
22 22 0

Pedagogika (ośrodek zamiej-
scowy w Środzie Wlkp.)/

265 zaoczne zawodowe 260 286 26

Pion Prorektora ds. Studenckich

207

Pedagogika/ 300 zaoczne
jednolite magister-

skie
281 454 33

Pedagogika/Pedagogika
ogólna

100 zaoczne
magisterskie
uzupełniające

63 82 9

Pedagogika/Pedagogika opie-
kuńczo-wychowawcza

100 zaoczne
magisterskie
uzupełniające

102 142 10

Pedagogika/Praca socjalna 100 zaoczne
magisterskie
uzupełniające

102 191 15

Pedagogika/Resocjalizacja
i profilaktyka niedostosowa-
nych społecznie

100 zaoczne
magisterskie
uzupełniające

101 195 13

Pedagogika/Zintegrowana
edukacja wczesnoszkolna i
przedszkolna

100 zaoczne
magisterskie
uzupełniające

82 99 9

Politologia/ 90 zaoczne
jednolite magister-

skie
96 108 12

Politologia/ 30 zaoczne
magisterskie
uzupełniające

34 70 2

Socjologia/ 150 zaoczne
jednolite magister-

skie
154 220 75

Zarządzanie i Inżynieria Pro-
dukcji/

98 zaoczne zawodowe 115 117 2

Zarządzanie i Inżynieria Pro-
dukcji/

16 zaoczne
magisterskie
uzupełniające

5 5 0

Zarządzanie i Inżynieria Pro-
dukcji/

30 zaoczne
magisterskie

uzupełniające z
tyt. mgr inż.

38 38 0

Zarządzanie i Marketing/ 150 zaoczne zawodowe 186 238 38

Zarządzanie i Marketing/ 120 zaoczne
magisterskie
uzupełniające

114 114 5

Zarządzanie i Marketing/Admi-
nistracja publiczna

90 zaoczne
magisterskie
uzupełniające

97 97 9

 4155 3657 4328 314

3. KSZTAŁCENIE OBCOKRAJOWCÓW

W roku akademickim 2004/2005 w uczelni studiowało 38 obcokrajowców z Armenii,
Mołdawii, Gruzji, Ukrainy, Białorusi, Czech, Niemiec, Węgier i Kamerunu. Studenci obco-
krajowcy wybrali kierunki takie jak zarządzanie i marketing, astronomia, filologia polska,
filologia – język angielski, język niemiecki, język rosyjski politologia, pedagogika, socjologia,
elektronika i telekomunikacja, fizyka.

4. PROGRAM MOST

System mobilności studentów, zwany dalej MOST, jest nową ofertą kształcenia w pol-
skich uniwersytetach. Program MOST jest adresowany do studentów, których zaintereso-
wania naukowe mogą być realizowane poza macierzystym uniwersytetem. W ogólnym zało-
żeniu program MOST nawiązuje do europejskiego systemu kształcenia w ramach programu
SOKRATES.

Z Uniwersytetu Zielonogórskiego z oferty programu MOST skorzystało 10 studentów
– socjologii, filozofii, politologii, ochrony środowiska, którzy wyjechali na Uniwersytet Wro-
cławski, Uniwersytet Gdański, Uniwersytet im. Adama Mickiewicza w Poznaniu, Uniwersytet

Dział Kształcenia

208

Jagieloński, Uniwersytet Warszawskiego. Uniwersytet Zielonogórski odwiedził jeden student
z Uniwersytetu Jagielońskiego. Studiował na Wydziale Artystycznym – kierunek grafika.

5. PRZYSPOSOBIENIE OBRONNE STUDENTÓW

Przysposobienie obronne jest nieobowiązkowym programem nauki objętym planem stu-
diów, prowadzone w systemie samokształcenia, wykładów i konsultacji. PO adresowane
jest do studentów i studentek II lat studiów. W roku akad. 2004/2005 wniosek złożyło 137
studentów, a do egzaminu przystąpiło 107.

6. OBCIĄŻENIA DYDAKTYCZNE W ROKU AKADEMICKIM 2004/2005

Godziny ponadwymiarowe na studiach dziennych i zaocznych pracownicy UZ

Lp. Stanowisko i stopień naukowy
Pensum
godz.

Studia
dzienne zł.

Studia
zaoczne zł.

1. Nauczyciel zatrudniony na stanowisku profesora
posiadający tytuł naukowy profesora

210 57,00 100,00

2. Nauczyciel zatrudniony na stanowisku profesora
nie posiadający tytułu naukowego profesora
(profesor UZ)

210 53,00 81,00

3. Nauczyciel zatrudniony na stanowisku adiunkta
posiadający stopień naukowy doktora habilito-
wanego

210 53,00 72,00

4. Nauczyciel zatrudniony na stanowisku adiunkta
nie posiadający stopnia naukowego doktora
habilitowanego

210 48,00 61,00

5. Nauczyciel zatrudniony na stanowisku starszego
wykładowcy posiadającego stopień naukowy
doktora

360 48,00 61,00

6. Nauczyciel zatrudniony na stanowisku starszego
wykładowcy nie posiadający stopnia naukowego
doktora

360 48,00 50,00

7. Nauczyciel zatrudniony na stanowisku asystenta
- mgr

210 31,00 42,00

8. Nauczyciel zatrudniony na stanowisku wykładow-
cy – mgr

360 31,00 42,00

9. Nauczyciel zatrudniony na stanowisku lektora i
instruktora

540 31,00 42,00

Wypłaty za godziny ponadwymiarowe na studiach dziennych nastąpiły w miesiącu lipcu
po złożeniu sprawozdań za wykonanie zajęć w roku akad. 2004/2005. Rozliczenie godzin
za studia zaoczne były przygotowane po efektywnym wykonaniu godzin w semestrze zimo-
wym (wypłata w miesiącu marcu) i semestrze letnim (wypłata w miesiącu październiku).

Nazwa wydziału

Liczba godzin
ponadwymiaro-
wych studiach

dzienne

Kwota w zł
Liczba godzin
na studiach
zaocznych

Kwota w zł

Wydział Artystyczny 7468 364.760 5075 352.814

Wydział Elektrotechniki, Informaty-
ki i Telekomunikacji

23943 1.053.942 20348 1.251.043

Pion Prorektora ds. Studenckich

209

Wydział Fizyki i Astronomii 2694 123.421 0 0

Wydział Humanistyczny 9079 402.217 26747 1.608.781

Wydział Inżynierii Lądowej
i Środowiska

7646 331.055 10187 610.315

Wydział Mechaniczny 16952 723.276 19569 1.214.557

Wydział Nauk Matematyki, Informa-
tyki i Ekonometrii

6345 274.648 4047 255.133

Wydział Nauk Pedagogicznych
i Społecznych

19000 777.556 32947 1.908.588

Wydział Zarządzania 11779 531.568 17827 1.094.705

Studium Nauki Języków Obcych 6893 265.686 0 0

Studium Wychowania Fizycznego
i Sportu

2878 129.712 0 0

Na Uniwersytecie Zielonogórskim na umowę o dzieło jest zatrudnionych około 200 pra-
cowników z zewnątrz uczelni. Wynagrodzenia za wykonane godziny na studiach dziennych i
zaocznych wypłacane były co miesiąc – za efektywne wykonane godziny.

Nazwa wydziału
Liczba godzin na
studiach dzienne

kwota
w zł

Liczba godzin
na studiach
zaocznych

kwota
w zł

Wydział Artystyczny 5869 256.311 2258 165.460

Wydział Elektrotechniki, Informatyki
i Telekomunikacji

635 43.944 168 10.024

Wydział Fizyki i Astronomii 1265 39.215 180 7.560

Wydział Humanistyczny 5730 229.500 2654 133.940

Wydział Inżynierii Lądowej i Środo-
wiska

1750 64.300 493 103.362

Wydział Mechaniczny 3597 143.187 1794 121.504

Wydział Nauk Matematyki, Informaty-
ki i Ekonometrii

495 29.010 192 26072

Wydział Nauk Pedagogicznych i Spo-
łecznych

7762 314.147 4240 243.764

Wydział Zarządzania 1562 76.389 762 70.453

Studium Nauki Języków Obcych 0 0 0 0

Studium Wychowania Fizycznego
i Sportu

116 4.060 0 0

7. WSPÓŁPRACA DZIAŁU KSZTAŁCENIA Z INNYMI DZIAŁAMI W UNIWERSYTECIE

Dział Kształcenia wspólnie z Centrum Informacji i Promocji i wydziałami zorganizował
„DNI OTWARTYCH DRZWI” w dniach 20 i 21 marca 2005 r., w tych dniach odwiedziło uczel-
nię kilka tysięcy osób zainteresowanych studiami na UZ.

Wspólnie z Działem Płac realizowane są wypłaty za godziny ponadwymiarowe i inne
umowy związane z rekrutacją i realizacją zajęć.

Dział Kształcenia

210

DZIAŁ SPRAW STUDENCKICH

1. POMOC MATERIALNA DLA STUDENTÓW

Zasady, rodzaj, wysokość oraz warunki i tryb przyznawania pomocy materialnej dla stu-
dentów określa Regulamin Pomocy Materialnej dla studiów dziennych wprowadzony Zarzą-
dzeniem Rektora opracowany na podstawie art.49 ust. 2 ustawy z dnia 12 września 1990 r.
o szkolnictwie wyższym (DzU nr 65, poz. 385 wraz z późniejszymi zmianami).

17 lipca weszła w życie ustawa z 28 maja 2004 r. o zmianie ustawy o szkolnictwie
wyższym, ustawy o wyższych szkołach zawodowych, ustawy o pożyczkach i kredytach
studenckich oraz zmianie niektórych innych ustaw. Ustawa rozszerzyła krąg osób upraw-
nionych do otrzymania świadczeń pomocy materialnej dla wszystkich studentów, niezależ-
nie od trybu studiów (studentów studiów dziennych, wieczorowych, zaocznych i eksterni-
stycznych).

24 lutego weszła w życie ustawa z 7 stycznia 2005 r. o zmianie ustawy o szkolnictwie
wyższym, ustawy o wyższych szkołach zawodowych oraz ustawy o pożyczkach i kredy-
tach studenckich.

Po uwzględnieniu zmian ustawy z 28 maja 2004 r. i 7 stycznia 2005 r. pomoc mate-
rialna dla studentów Uniwersytetu Zielonogórskiego obejmowała następujące świadczenia
w poszczególnych okresach roku akademickiego 2004/2005:

Ustawa z 28 maja 2004 r.

studenci studiów dziennych:
od 1 października 2004 r.
– stypendium socjalne z możliwością zwiększenia jego kwoty z tytułu niepełnosprawności

i zakwaterowania,
– stypendia specjalne dla osób niepełnosprawnych (od III 2004 r.),
– stypendium za wyniki w nauce lub sporcie,
– stypendium ministra za osiągnięcia w nauce,
– zapomogi
od 1 stycznia 2005 r.
– stypendium ministra za wybitne osiągnięcia w sporcie,

studenci studiów wieczorowych, zaocznych i eksternistycznych
od wejścia w życie ustawy do 30 września 2004 r.
– stypendium socjalne,
– stypendium za wyniki w nauce,
– stypendium specjalne dla osób niepełnosprawnych
od 1 października 2004 r.
– stypendium socjalne z możliwością zwiększenia jego kwoty z tytułu niepełnosprawno-

ści,
– stypendium za wyniki w nauce lub sporcie,
– stypendium ministra za osiągnięcia w nauce,
– zapomogi.
od 1 stycznia 2005 r.
– stypendium ministra za wybitne osiągnięcia w sporcie.

Pion Prorektora ds. Studenckich

211

Ustawa z 7 stycznia 2005 r.
Od 1 marca 2005 r.
– stypendia specjalne dla osób niepełnosprawnych (od III 2004 r.),
– przywrócenie okresu przejściowego dla osób, które nie uczyniły tego we wrześniu

2004 r.
Po wejściu w życie dział rozpoczął prace nad opracowaniem nowego regulaminu, zor-

ganizował również spotkania informacyjne dla dziekanatów na temat nowej ustawy. Dział
Spraw Studenckich, na podstawie ustawy przygotował materiały informacyjne dla studentów
studiów wieczorowych, zaocznych i eksternistycznych na temat możliwości ubiegania się o
świadczenia w okresie przejściowym z wyrównaniem od 1 stycznia 2004 r., w dziale rozpo-
częto też przyjmowanie wniosków studentów ubiegających się o te świadczenia.

W związku z wejściem w życie ustawy z 28 maja 2004 r. i 7 stycznia 2005 r. w roku aka-
demickim 2004/2005 Dział Spraw Studenckich przygotował projekty dwóch regulaminów
pomocy materialnej i projekt regulaminu przyznawania miejsc w domach studenta. Projekty
Prorektor ds. Studenckich przedstawił Parlamentowi Studentów Uniwersytetu Zielonogór-
skiego do zaopiniowania i po uzgodnieniach regulaminy zostały wprowadzone Zarządzenia-
mi JM Rektora do realizacji.

Stypendia socjalne

W roku akademickim 2004/2005 dziekanaty przyjęły od studentów do 20 października
2004 r. 4.163 wniosków o przyznanie stypendium socjalnego. Dział koordynował prace
związane z tą czynnością, uruchomił i obsługiwał dodatkowe punkty przyjęć w Kampusie A
i B oraz służył dziekanatom pomocą w rozwiązywaniu przypadków budzących wątpliwości w
kwestii ustalania dochodu na jednego członka rodziny studenta. Wysokość dochodu była
podstawą po przyznania tego świadczenia. W tym celu dział nawiązał kontakt z Urzędem
Skarbowym, ZUS, Urzędem Gminy i innymi jednostkami w celu wyjaśnienia wątpliwych sy-
tuacji. Stypendia socjalne przyznały Wydziałowe Komisje Stypendialne. Część świadczeń,
zgodnie z regulaminem, na drodze odwoławczej przyznała Odwoławcza Komisja Stypendial-
na. Całość dokumentacji związanej z pracą OKS przygotował dział. Odpowiednio do OKS
wpłynęło 704 wniosków.

Studenci również mogli się ubiegać o zwiększenie stypendium socjalnego z tytułu za-
kwaterowania w domu studenta lub w obiekcie innym niż dom studencki dla siebie a także
dla niepracującego małżonka i dziecka.

Pracownicy Działu Spraw Studenckich przyjęli 2.164 podań studentów, o przedłużenie
okresu wypłacania stypendium socjalnego na 10-ty miesiąc. Po sprawdzeniu wniosków
i sporządzeniu list przekazano je wraz z dokumentacją na wydziały w celu podjęcia decyzji
przez Dziekana, który w imieniu Prorektora ds. Studenckich dokonał przedłużenia wypłaty
świadczenia na 10-ty miesiąc w ramach nadwyżki swojego funduszu oraz przekazanej rezer-
wy prorektora.

Stypendium specjalne dla osób niepełnosprawnych

Do 28 lutego 2005 obowiązywała ustawa z 28 maja 2004 i zgodnie z nią student,
który ponosił znaczne koszty z tytułu niepełnosprawności mógł ubiegać się o zwiększenie
stypendium socjalnego z tytułu niepełnosprawności, natomiast ustawa z 7 stycznia 2005
wprowadziła stypendia specjalne dla osób niepełnosprawnych, co stanowiło podstawę do
zmiany regulaminu (Zarządzenie Rektora UZ nr 12 z 1 marca 2005 r). Świadczenia przyzna-
ła Wydziałowa Komisja Stypendialna.

Dział Spraw Studenckich

212

Stypendium za wyniki w nauce

Świadczenie to otrzymywał student bez składania wniosków. Przyznania stypendium,
zgodnie z regulaminem, dokonała Wydziałowa Komisja Stypendialna. Stypendium za wyniki
w nauce otrzymali studenci po I roku studiów.

Stypendium ministra za wyniki w nauce

Dział przygotował informacje dla studentów i wydziałów o zasadach przyznawania tego
świadczenia. Po zebraniu wniosków zgłoszonych przez rady wydziałów oraz zatwierdzeniu
przez Prorektora ds. Studenckich przesłał dokumentację do Ministerstwa Edukacji Narodo-
wej i Sportu. Wysłano do oceny 9 wniosków, z których Minister przyznał 3 stypendia na rok
ak 2004/2005.

Zapomogi

Świadczenie to otrzymywał student, który z przyczyn losowych znalazł się przejściowo w
trudnej sytuacji materialnej. Wnioski przyjmowane były przez dziekanaty, a decyzję o przy-
znaniu podejmowała Wydziałowa Komisja Stypendialna.

2. FUNDUSZ POMOCY MATERIALNEJ

Fundusz pomocy materialnej dla studentów tworzony jest z dotacji MENiS. W roku aka-
demicki 2004/2005 fundusz stanowił kwotę 14.336.656 zł, ponadto z roku budżetowe-
go 2004 pozostawiono kwotę 2.432.406 w rezerwie na rok budżetowy 2005 (w roku ak.
2003/2004 fundusz stanowił kwotę 7.491.179 zł).

W Dziale Spraw Studenckich przygotowano projekt podziału funduszu na poszczególne
rodzaje świadczeń, na podstawie informacji z dziekanatów o liczbie osób uprawnionych do
otrzymania stypendium socjalnego, liczbie studentów każdego wydziału oraz liczbie studen-
tów niepełnosprawnych

Prorektor ds. Studenckich zatwierdził powyższy podział na podstawie regulaminu przy-
znawania i wypłacania oraz wypłacania świadczeń pomocy materialnej dla studentów dzien-
nych Uniwersytetu Zielonogórskiego.

Podział funduszu obrazuje tabela 1.

Tab. 1. Podział funduszu pomocy materialnej na rok akademicki 2004/2005

Fundusz ogółem: 14.336.656

Stypendia specjalne dla osób niepełnosprawnych
(od marca do czerwca 2005)

160.000

Stypendium sportowe 63.000

Rezerwa Prorektora 138.000,64

Okres przejściowy dla studentów studiów zaocznych,
wieczorowych i eksternistycznych

382.977

Stypendia socjalne 7.864.806,66

Stypendia naukowe 5.314.889,68

Zapomogi 412.982,02

2.1. PRZYZNANE ŚWIADCZENIA

Liczbę studentów studiów dziennych korzystających ze świadczeń z funduszu pomocy
materialnej w roku ak. 2004/2005 ilustruje tabela 2.

Pion Prorektora ds. Studenckich

213

Tab. 2. Liczba świadczeń przyznanych z funduszu pomocy materialnej
na rok akademicki 2004/2005

Wydział Rodzaj świadczenia

Stypendium socjalne
Stypendium

naukowe
Stypendium
sportowe

Ogółem

Stypendium
socjalne

Zwiększenie
z tyt. zakwa-
terowania

Zwiększenie
z tyt. zakwate-
rowania rodzi-
ny studenta

Zwiększenie
z tyt. niepeł-

nosprawności
(od X.2004
do II.2005)

Artystyczny 93 39 – 3 81 – 216

EiiT 384 148 1 11 475 2 1.021

FiA 92 36 – 9 34 – 171

Humanistyczny 703 243 – 12 772 3 1.733

ILiŚ 311 97 – 10 263 1 682

MiiE 265 121 1 1 173 2 563

Mechaniczny 384 131 – 11 424 5 955

NpiS 834 256 2 25 738 4 1.859

Zarządzania 415 158 2 13 314 – 902

Razem 3.481 1.229 6 95 3.274 17 8.102

Stypendia Ministra Edukacji Narodowej i Sportu za szczególne osiągnięcia i wyniki w
nauce otrzymali następujący studenci UZ:
1. Marcin Wiktor Maciejewski – student IV roku – kierunek filozofia;
2. Paweł Urbaniak – student V roku – kierunek filologia polska, specjalność dziennikarstwo

(drugi kierunek socjologia);
3. Anna Maria Gruszka – studentka IV roku – kierunek filologia polska, specjalność dzien-

nikarstwo (drugi kierunek socjologia);
Ponadto wypłacano 5 stypendiów dla obcokrajowców refundowanych przez Rząd RP.

2.2. WYPŁATA ŚWIADCZEŃ

W Dziale Spraw Studenckich sporządzano listy wypłat świadczeń w systemie DZIEKA-
NAT. Realizacja przebiegała sprawnie i bez zastrzeżeń.

Wypłaty świadczeń pomocy materialnej dokonywane były przez Dział Finansów na pod-
stawie list sporządzonych przez dział w oparciu o dane z dziekanatów.

Dział na bieżąco i w zestawieniach miesięcznych prowadził kontrolę wykorzystania fun-
duszu pomocy materialnej w ramach podziału przedstawionego w tabeli 1.

2.3. DOMY STUDENTA

Dział Spraw Studenckich, we współpracy z administratorem systemu DZIEKANAT, opra-
cował koncepcję pod względem merytorycznym dokumentacji wniosków, przydziału miejsc
i przydziału poszczególnych akademików oraz niezbędnych raportów w poprzednim roku
akademickim. Opracowany system z drobnymi modyfikacjami posłużył do sporządzania list
i przydziałów akademik na rok akademicki 2005/2006.

Przy przyznawaniu miejsc w domu studenckim obowiązywały, zgodnie z regulaminem,
następujące kryteria: podstawowe – średni dochód netto z ostatniego roku obrachunkowe-
go (m.in. zaświadczenie z Urzędu Skarbowego) przypadający na osobę w rodzinie, odległość

Dział Spraw Studenckich

214

miejsca zamieszkania od uczelni; dodatkowe – rok studiów, wyniki w nauce i działalność
pozadydaktyczna.

Wnioski dotyczące przyznania miejsca w domach studenckich składali studenci w Dziale
Spraw Studenckich, gdzie sprawdzono je pod względem prawdziwości danych podanych
przez studentów oraz naliczono punkty za ustalone kryteria. Następnie posegregowano
wnioski wg wydziałów, kierunków i lat, sporządzono listy i przesłano do wydziałów. Przydział
miejsc dokonany był przez Wydziałową Komisję Stypendialną w miesiącu czerwcu 2004 r.
na rok ak. 2004/2005, dziekan przyznał miejsca w domach studenckich dla kandydatów
przyjętych na I rok studiów. Część miejsc (tabela 3) w trybie odwoławczym przyznała Od-
woławcza Komisja Stypendialna i Prorektor ds. Studenckich. Wnioski studentów i listy do
pracy OKS i Prorektora ds. Studenckich przygotował dział.

Uczelnia w roku akademickim 2004/2005 dysponowała 2.261 miejscami w 8 akade-
mikach.

Liczbę miejsc w DS. przydzielono studentom poszczególnych wydziałów proporcjonalnie
do liczby studentów zamiejscowych z poszczególnych wydziałów ubiegających się o miejsce
w DS. zgodnie z regulaminem.

Student wnosił opłatę za miejsce w wysokości 210 zł za dom studenta Vicewersal
i Piast, 230 zł za dom studenta Wcześniak, U Lecha, Rzepicha, Ziemowit i Raculka oraz
190 zł + media za SBM.

W Dziale Spraw Studenckich przygotowano projekty zarządzeń dotyczących stawek za
zamieszkanie w domach studenckich na okres wakacji oraz na następny rok akademicki

W domach studenta do dyspozycji było 2261 miejsc: Wcześniak” – 600, Vicewersal
– 196, U Lecha – 170, Rzepicha – 286, Piast – 309, Ziemowit – 470, Raculka – 37, SBM
VII Nowy – 193.

Studenci poszczególnych wydziałów korzystali z miejsc w domach studenta Uniwersyte-
tu Zielonogórskiego według podziału podanego w tabeli 3.

Studenci, którzy nie otrzymali miejsc w DS. korzystali z bazy kwater prywatnych pro-
wadzonej przez dział, dostępnej na stronie internetowej lub bezpośrednio w Dziale Spraw
Studenckich.

Tab. 3. Podział miejsc w domach studenta UZ na rok akademicki 2004/2005

Ilość miejsc ogółem: 2261

90% wszystkich miejsc 2035

Rezerwa prorektora ds. studenckich 61

Miejsca z odwołania dla studentów II-IV roku 113

Miejsca z odwołania dla studentów przyjętych na I rok 113

Miejsca do podziału na wydziały 1974

2.4. STOŁÓWKI

Studenci mogli, korzystać z 2 stołówek na 430 miejsc:
a) stołówka przy ul. Podgórnej 50 (Kampus A)
b) stołówka przy ul. Wojska Polskiego 69 (Kampus B)
Studenci korzystający ze stołówki wnosili pełną opłatę za posiłki.

Ponadto na terenie uczelni funkcjonowały również punkty małej gastronomii, z których
korzystali studenci.

Pion Prorektora ds. Studenckich

215

3. UBEZPIECZENIA ZDROWOTNE STUDENTÓW

Dział przygotowywał i prowadził dokumentację dotyczącą ubezpieczenia zdrowotnego
studentów (DzU nr 28, poz. 153 z późniejszymi zmianami), którym uczelnia opłacała składki
na ubezpieczenie zdrowotne. Do zadań działu w tym zakresie należało przygotowanie podań
i zabezpieczenie właściwych formularzy oraz ewidencja zgłoszonych studentów. Dane były
prowadzone w systemie PŁATNIK i drogą elektroniczną przesyłane do ZUS. W roku akade-
mickim 2004/2005 opłacano składki średnio za 29 studentów miesięcznie. Ponadto dział
sporządzał półroczne sprawozdania do Ministerstwa Edukacji Narodowej i Sportu dotyczące
studentów zgłoszonych do ubezpieczenia zdrowotnego. Natomiast co miesiąc dział przeka-
zywał do Działu Płac wykaz studentów i wysokość odprowadzanych składek z tytułu ubezpie-
czenia zdrowotnego studentów.

4. DZIAŁALNOŚĆ KOORDYNACYJNO-INFORMACYJNA DZIAŁU
 WSPÓŁPRACA Z DZIEKANATAMI

Dział Spraw Studenckich ustalił na rok ak. 2004/2005 harmonogram prac związanych
z przyznawaniem i wypłacaniem świadczeń pomocy materialnej oraz przydzielaniem miejsc
w domach studenckich. Dział przygotował również informacje w formie ogłoszeń, plaka-
tów i komunikatów radiowych, dotyczących terminów składania wniosków na poszczególne
świadczenia pomocy materialnej. Przygotowano projekt podziału funduszu pomocy material-
nej do zatwierdzenia przez Prorektora ds. Studenckich i na bieżąco kontrolowano wykorzy-
stanie funduszu przez poszczególne wydziały.

 WSPÓŁPRACA Z DZIAŁEM FINANSÓW

W każdym miesiącu dział sporządzał, przekazywał i uczestniczył w dokonywaniu wczyty-
wania danych do przelewu wypłat świadczeń pomocy materialnej dla studentów i na bieżąco
korygował przy współpracy Dziekanatów i Działu Finansów błędne numery kont, zwroty z
banków i inne.

 WSPÓŁPRACA Z KWESTURĄ

Dział przekazywał comiesięczne rozliczenia funduszu pomocy materialnej z wszystkich
wydziałów i rezerwy Prorektora ds. Studenckich. Ponadto wykonywał miesięczne zestawie-
nia INF-1 dotyczące studentów niepełnosprawnych studiujących w systemie dziennym i za-
ocznym.

 WSPÓŁPRACA Z UCZELNIANYM TOWARZYSTWEM BUDOWNICTWA SPOŁECZNEGO

Dział dokonał podziału miejsc w domach studenckich i przekazał listy studentów z przy-
działem do poszczególnych domów studenckich. Ustalił, przy współudziale UTBS, terminy
kwaterowania. W trakcie roku akademickiego systematycznie dokonywano przydziałów na
wolne miejsca. Przydziału dokonywał Prorektor ds. Studenckich na podstawie złożonych
w dziale wniosków.

WSPÓŁPRACA Z PARLAMENTEM STUDENTÓW UNIWERSYTETU ZIELONOGÓRSKIEGO
W ZAKRESIE NOWELIZACJI REGULAMINU PRZYZNAWANIA ŚWIADCZEŃ

Dział współpracował w zakresie wprowadzania zmian w regulaminie pomocy materialnej.
Między innymi dotyczyły one wysokości opłat za dom studenta, opracowania regulaminu
przyznawania miejsc w domu studenta, wysokości stypendium, ustalenia składu wydziało-
wych i odwoławczych komisji stypendialnych. Dział koordynował i nadzorował prace dotyczą-
ce podziału środków na działalność studencką na podstawie złożonych preliminarzy wraz

Dział Spraw Studenckich

216

z kosztami przez poszczególne organizacje studenckie. Podział funduszu zatwierdził Prorek-
tor ds. Studenckich na wniosek Parlamentu Uczelnianego Samorządu Studenckiego, a dział
prowadził i kontrolował na bieżąco wydatki w ramach przydzielonych kwot. Kierownik działu
uczestniczył w spotkaniach organizowanych przez Prorektora ds. Studenckich z wszystkimi
organizacjami studenckimi działającymi przy Uniwersytecie Zielonogórskim. Spotkania te
były poświęcone bieżącym sprawom z kręgu działalności uczelni i życia studenckiego. Kie-
rownik działu przeprowadził szkolenie, w ramach szkoleń organizowanych przez Parlament
Studentów UZ „Twój Pierwszy Krok”, w zakresie podziału i realizacji środków przyznanych
na działalność studencką.

 WSPÓŁPRACA Z CENTRUM INFORMACJI I PROMOCJI

Dział Spraw Studenckich brał udział w imprezach promujących naszą uczelnię w Zielonej
Górze i województwie, uczestnicząc w targach edukacyjnych dla młodzieży szkół średnich
oraz w „Dniach Otwartych Uczelni”. Dział przygotował materiały w formie ulotek przedsta-
wiające pomocy materialnej, zaplecza bytowego i działalności studenckiej. Młodzież szkół
średnich licznie uczestniczyła w spotkaniach, a pracownicy działu udzielali wyczerpujących
i kompetentnych informacji.

Pracownicy działu udzielali wywiadów do lokalnych mediów dotyczących bieżących spraw
(terminy zakwaterowania w DS., bazy kwater prywatnych prowadzonej przez dział, Bachana-
liów, świadczeń pomocy materialnej).

STRONA INTERNETOWA

Dla usprawnienia przepływu informacji Dział Spraw Studenckich aktualizował na bieżąco
stronę internetową www.dss.uz.zgora.pl, na której student znajdował informacje dotyczą-
ce działalności działu, regulaminu przyznawania miejsc w domach studenckich i udzielania
świadczeń z funduszu pomocy materialnej, mógł pobrać aktualne formularze wniosków,
informacje na temat ubezpieczeń zdrowotnych, aktualności oraz skorzystać z bazy kwater
prywatnych dla studentów studiów dziennych i zaocznych prowadzonej nieodpłatnie przez
dział. Na stronie internetowej przypominamy o ważnych terminach dotyczących składania
wniosków lub o innych ważnych socjalno-bytowych sprawach.

5. DZIAŁALNOŚĆ STUDENCKA

Dział prowadził nadzór nad stroną finansową przedsięwzięć podejmowanych przez orga-
nizacje studenckie realizowanych ze środków uczelni oraz nadzorował formalnoprawnie tą
działalność. Organizacje studenckie czynnie uczestniczyły w życiu kulturalnym studentów
korzystając z funduszu na działalność przydzieloną na poszczególne koła w ramach przydzie-
lonego budżetu. Dział zajmował się bieżącym rozliczaniem delegacji, publikacji, zorganizo-
wanych imprez dla studentów i innych przedsięwzięć.

W ramach przydzielonego budżetu w kwocie 100.000 zł zorganizowano w dniach 10-12
maja 2005 r. Dni Kultury Studenckiej „Bachanalia 2005”. Parlamentem Studentów Uni-
wersytetu Zielonogórskiego przy współpracy Prorektora ds. Studenckich oraz Działu Spraw
Studenckich, Komórki prawnej, Kwestora, Działu Zaopatrzenia i Technicznego oraz innych
służb uczelni zorganizował święto studenckie.

Koła i organizacje studenckie w okresie do miesiąca sierpnia 2005 wykorzystały około.
70% środków w ramach przyznanej przez uczelnię dotacji na działalność w roku 2005.

Studenci również skorzystali z uzupełnienia dotacji podmiotowej na działalność dydak-
tyczną przeznaczoną na studencką działalność naukową i kulturalną. W roku sprawozdaw-
czym dział spraw studenckich zorganizował akcję informacyjną dotyczącą sposobów pozy-

Pion Prorektora ds. Studenckich

217

skania wymienionych środków, rozpowszechniając informację o tej możliwości na licznych
spotkaniach, ogłoszeniach i w pismach. Służył pomocą w wypełnianiu wniosków w celu
pozyskania dotacji. Na wniosek studentów MENiS uzupełniło dotację podmiotową w wyso-
kości 22.000 zł z przeznaczeniem na dofinansowanie niżej wymienionych przedsięwzięć:

1. Impreza pn. „Międzynarodowe Dni Frankofonii” 1.500
2. Międzynarodowa Konferencja Pedagogów Studentów 4 500
3. Ogólnopolska Studencka Konf. Filozoficzna „Zlot Folozoficzny 05” 2 000
4. Cykl Wykładów Popularnych z Matematyki (10 wykładów) 1.500
5. Międzynarodowe Warsztaty OST-WEST Management Lubiatów 2005 3.500
6. Cykl imprez pn. „Dzień niepełnosprawnego studenta” 3.500
7. Obóz naukowy nt.: Elementy turystyki w pracy z dzieckiem z rodziny alkoholowej”

2.500
8. Ogólnopolska Konferencja Naukowa „Kobieta przez wieki” 2.000
9. Międzynarodowe warsztaty naukowo-kulturalne 1.000
Dotacje przyznane na ww. cele powinny być rozliczone w ciągu dwóch miesięcy od daty

zakończenia realizacji - najpóźniej jednak do dnia 5 grudnia 2005.

 FORMY AKTYWNOŚCI STUDENCKIEJ:

– organizacje studenckie: Zrzeszenie Studentów Polskich, Akademicki Związek Sportowy,
Akademicki Związek Motorowy, Europejskie Forum Studentów AEGEE, Niezależne
Zrzeszenie Studentów,

– samorząd: Parlament Studentów Uniwersytetu Zielonogórskiego
– naukowe koła studenckie zarejestrowane w Uczelni: 71;
– chóry: Chór Akademicki CANTUS JUVELILIS, Chór Kameralny Cantemus, Chór Żeński
– teatry: Teatr Studencki Forum Arka, Teatr Bouge-toi
– kluby sportowe:

• Klub Uczelniany AZS UZ, 16 sekcji, ok. 600 członków
• Klub Środowiskowy AZS
• Ośrodek Jeździecki Uniwersytetu Zielonogórskiego w Raculce

 INNE FORMY:

– działalność kulturalna klubów studenckich: „Zatem”, „Gęba”, „U Ojca”
– prasa studencka: „Kartkówka” redagowana przy współudziale Katolickiego Stowarzysze-

nie Młodzieży i KN Pais”, „Uzetka” redagowana przez Parlament Uczelniany Samorządu
Studenckiego, „Drobne Uwagi Politycznych Amatorów”,

– studenckie radio „INDEX”.
Na Uniwersytecie Zielonogórskim zarejestrowanych jest 71 Kół Naukowych, z czego ok.

35 czynnie bierze udział w organizowaniu prac na rzecz studentów naszej uczelni, nawiązuje
kontakty z uczelniami całej Europy, a także działa w strukturach europejskich studentów.
Profile Kół odzwierciedlają strukturę dydaktyczną naszej uczelni obejmując swoim działa-
niem kierunki artystyczne, humanistyczne, pedagogiczne, matematyczne i techniczne. Koła
Naukowe zrzeszają ponad 1000 członków, studentów Uniwersytetu Zielonogórskiego.

Ponadto działa Klub Uczelniany AZS, który prowadzi zajęcia w 16 sekcjach i Klub Śro-
dowiskowy AZS, skupiający sekcje piłki ręcznej prowadzącej rozgrywki w I lidze państwowej
oraz sekcję piłki siatkowej i tenisa stołowego, zespoły te prowadzą rozgrywki w II lidze
państwowej.

Uczelnia przeznaczyła w roku budżetowym 2004 – 646 tysięcy zł i w 2005 – 546 tysięcy
zł na działalność Kół Naukowych, Parlamentu Studentów Uniwersytetu Zielonogórskiego
oraz sekcji AZS.

Dział Spraw Studenckich

218

Dofinansowanie zostało wykorzystane, między innymi na zorganizowanie kilku konfe-
rencji tematycznych na naszej uczelni (m.in. Konferencja historyków studentów) oraz udział
członków kół i Parlamentu Studentów w konferencjach organizowanych przez inne środowi-
ska studenckie w Polsce, a także za granicą.

W Istambule w Turcji na konferencji EUROPEN YOUTH DISCUSSES THE ACCESSION
OF TURKEY uczestniczyło dwóch studentów UZ, członków Europejskiego Forum Studentów
AEGEE, Piotr Rolla i Karolina Wysocka. Studentka została zaproszona w charakterze wy-
kładowcy z rekomendacji Polskiej Rady Młodzieży. Członkowie AEGEE uczestniczyli także w
szkoleniach organizowanych dla wszystkich członków AEGEE, działających w Europie, m.in.
spotkania odbyły się w Łagowie, Pilźnie (Czechy), Turynie (Włochy), Rotterdamie.

Przedstawiciele Parlamentu Studentów uczestniczyli m.in. w zjeździe Parlamentu Stu-
dentów RP, spotkaniu ze studentami z Cottbus w celu nawiązania współpracy, spotkaniu
ze studentami Uniwersytetu Poczdamskiego, zorganizowali również konferencję studentów
w Bukowym Dworku k. Łagowa pt. Aktywni bez Granic przy współudziale ASTA EUV z Frank-
furtu, w konferencji uczestniczyło 50 studentów z Niemiec oraz 50 studentów z Polski.

Zrzeszenie Studentów Polskich zorganizowało m.in. regionalny finał konkursu PRIMUS
INTER PARES 2005, konkurs na Najlepszego Wykładowcę Akademickiego „Belfer Roku”,
obóz adaptacyjny dla kandydatów przyjętych na I rok studiów oraz inne imprezy studenc-
kie.

Umożliwienie wyjazdów zagranicznych naszym studentom zaowocowało wyborem przed-
stawicieli naszej uczelni, działających w Europejskim Forum Studentów AEGEE w dwóch ko-
lejnych kadencjach w strukturach zarządu Forum w Brukseli powirzając im funkcję Dyrektora
ds. stosunków zewnętrznych. W AEGEE działa 250 ośrodków uniwersyteckich Europy, jest
to dobra forma promocji naszej uczelni na forum uczelni Europejskich.

Aktywnie działa również Parlament Studentów Uniwersytetu Zielonogórskiego, który zor-
ganizował dni kultury studenckiej Bachanalia 2005 r. dające możliwość aktywnego włą-
czenia się studentów do udziału w programie tej formy kulturalnej, jak również możliwość
skorzystania z programu studentom naszej uczelni oraz społeczności ludzi młodych nasze-
go miasta. Parlament Studentów zorganizował również liczne konferencje, między innymi
Polsko-Niemiecko-Czesko-Słowacką wymianę studentów oraz Polsko-Niemiecką Konferen-
cję „Aktywni bez Granic”.

Dając możliwość organizacji imprez i spotkań na naszej uczelni oraz nawiązanie kon-
taktów ze środowiskiem uniwersyteckim Europy umożliwia się studentom naszej uczelni
poznać tradycje, zwyczaje, język i ludzi z innych państw. Studenci w praktyce nabierają
umiejętności organizacyjne. Wiedza zdobyta w zakresie dydaktyki i bagaż doświadczeń
w działaniu stwarza młodym ludziom szybki start w życiu zawodowym.

Współpraca zagraniczna zaowocowała również rozpoczęciem studiów na naszej uczelni
studentów z innych krajów.

Aktywność studentów, członków Kół Naukowych, umożliwia współpracę z kadrą na-
ukową, która ukierunkowuje i pomaga w samodzielnych próbach doświadczeń naukowych
poprzez liczne publikacje, udział w programach badawczych, wolontariat na rzecz różnych
środowisk. Stwarza to możliwość doboru najlepszych studentów z dobrym przygotowaniem
zawodowym do pozostania na uczelni i tworzenia młodej kadry naukowej.

Uważam, że dofinansowanie działań studentów w Kołach Naukowych jest uzupełnie-
niem kształtowania młodego człowieka oprócz podstawowego obowiązku uczelni w zakresie
dydaktyki .

Pion Prorektora ds. Studenckich

219

DZIAŁ ZAWODOWEJ PROMOCJI
STUDENTÓW I ABSOLWENTÓW

1. INFORMACJE OGÓLNE

Dział Zawodowej Promocji Studentów i Absolwentów zwany potocznie Biurem Karier
w roku akademickim 2004/2005 zatrudniał 3 osoby: 2 doradców zawodowych oraz specjali-
stę ds. praktyk studenckich. Oprócz pracowników etatowych biuro powierzało niektóre prace
7 wolontariuszkom, studentkom naszej uczelni.

2. REALIZACJA ZADAŃ

W dziale świadczono następujące usługi:
• prowadzono doradztwo zawodowe (indywidualne i grupowe) dla studentów i absolwen-

tów:
– ustalano z zainteresowanymi osobami ich predyspozycje zawodowe i radzono, jaką

wybrać drogę kariery zawodowej,
– pomagano w jak najlepszym zaprezentowaniu się pracodawcom (przygotowywano do

poszukiwania pracy, sporządzenia życiorysu i listu motywacyjnego, odbycia rozmowy
kwalifikacyjnej, przeprowadzenia negocjacji płacowych, itp.)

• dostarczano informacje o rynku pracy (o firmach, ich planach rekrutacyjnych i proce-
durach kwalifikacyjnych, produktach, itp.) oraz możliwościach podnoszenia kwalifikacji
zawodowych, językowych, stypendiach w kraju i za granicą, studiach podyplomowych;

• poszukiwano i udostępniano: oferty pracy stałej, czasowej, w charakterze wolontariusza
oraz propozycje odbycia staży i praktyk zawodowych w kraju i za granicą;

• załatwiano sprawy formalne związane z praktykami zawodowymi (sporządzano umowy,
ubezpieczano praktykantów oraz rozliczano z odbytych praktyk);

• tworzono i uzupełniano bazę danych studentów i absolwentów szukających pracy;
• organizowano bezpośrednie kontakty studentów i absolwentów z pracodawcami, m.in.

poprzez organizowanie prezentacji firm na terenie uczelni, seminariów, targów pra-
cy, itp.;

• udostępniano:
– różnego typu katalogi, np. branżowe Kariera ..., Kariera stypendia, praktyki, staże,

praca, Absolwent …, Praktyki i Pracodawcy … itp.,
– informacje o zawodach (opisy zawodów i stanowisk pracy),
– prasę zawierającą aktualne oferty i informacje na temat rynku pracy, takie jak: Gaze-

ta Wyborcza, Gazeta Lubuska oraz Biuletyn Służby Cywilnej,
– materiały dotyczące zakładania własnej działalności gospodarczej,
– informacje dotyczące prawa pracy,
– adresy internetowe pomocne przy szukaniu pracy (studenci oraz absolwenci korzy-

stają w biurze z Internetu),
– analizy rynku pracy w województwie lubuskim.

2.1 TARGI PRACY

W dniu 24 maja 2005 r. zostały zorganizowane Targi Pracy „Etat 2005”.

Dział Zawodowej Promocji Studentów i Absolwentów

220

Impreza ta adresowana była głównie do studentów, uczniów szkół ponadgimnazjalnych,
absolwentów oraz młodzieży poszukującej pracy. Celem Targów było zaprezentowanie mło-
dzieży ofert pracy pracodawców rynku lokalnego, województw sąsiednich oraz pracy w zjed-
noczonej Europie.

Wystawcy mieli okazję do nawiązania bezpośredniego kontaktu z potencjalnymi praco-
biorcami, praktykantami, stażystami i wolontariuszami oraz zaprezentowania swojej aktual-
nej oferty i promocji firmy na rynku pracy. Targom towarzyszył bogaty program merytoryczny,
podczas którego zwiedzający mogli uczestniczyć w prezentacjach niektórych firm połączo-
nych z rekrutacją, pokazie filmów edukacyjnych z zakresu poradnictwa zawodowego oraz
wykładach otwartych na takie temat jak:
• programowanie kariery zawodowej,
• przedsiębiorczość jako alternatywna formy zatrudnienia.

Udział w nich wzięło 26 wystawców oraz ca 3 tys. osób zwiedzających, głównie studen-
tów i absolwentów Uniwersytetu Zielonogórskiego, Państwowej Wyższej Szkoły Zawodowej
w Sulechowie oraz młodzież zielonogórskich szkół średnich i inne zainteresowane tą impre-
zą osoby.

2.2 WYKŁADY OTWARTE

Zorganizowano 8 wykładów otwartych dla studentów i absolwentów Uniwersytetu Zie-
lonogórskiego oraz Państwowej Wyższej Szkoły Zawodowej w Sulechowie, na następujące
tematy:
• „Tworzenie własnej firmy” – 3 wykłady,
• „Zacznij karierę już dziś”,
• „Sekurit your career”,
• „Sprzedaż bezpośrednia kosmetyków – możliwości zarobkowe”,
• „Doradca finansowy – zawód przyszłości”,
• „Inteligencja finansowa”.

Udział w ww. wykładach wzięło ogólnie ca 300 zainteresowanych osób.

2.3 WARSZTATY

Zorganizowano 24 warsztaty dla zainteresowanych studentów i absolwentów naszej
uczelni oraz Państwowej Wyższej Szkoły Zawodowej w Sulechowie, dotyczących następują-
cych zagadnień:

Tab. 1. Warsztaty dla studentów i absolwentów

Tematyka Liczba spotkań Liczba przeszkolonych osób

„Aktywne techniki poszukiwania pracy” 8 96

„Własna firma – czy ja się do tego nadaję” 6 73

„Piszemy biznesplan oraz sporządzamy anali-
zę finansową małej firmy”

6 197

„Jak pisać dokumenty aplikacyjne” 4 48

Łącznie 24 414

2.4 KURSY PRZEDSIĘBIORCZOŚCI

Kurs przedsiębiorczości adresowany był do tych wszystkich absolwentów i studentów
opuszczających w tym roku mury Uniwersytetu Zielonogórskiego i Państwowej Wyższej Szko-
ły Zawodowej w Sulechowie, którzy w najbliższej przyszłości chcieliby założyć swoją własną
firmę. Podczas 3-dniowych spotkań przeprowadzono 16 godz. zajęć. Ponieważ wiedza na

Pion Prorektora ds. Studenckich

221

temat form prawnych firmy jest bardzo rozległa i obszerna, skupiono się na przekazaniu
informacji na temat zakładania, prowadzenia firmy oraz pisania biznes planu i przeprowa-
dzania podstawowej analizy finansowej firmy prowadzonej w formie indywidualnej działal-
ności gospodarczej. W ramach szkolenia, oprócz wiedzy teoretycznej, przyszli potencjalni
właściciele firm mieli okazję zapoznać się z działalnością jednej z zielonogórskich firm,
która zaproponowała im współpracę. Przeprowadzono 3 edycje kursów. Zainteresowanie
tymi kursami było bardzo duże. Uczestniczyło w nich 197 osób.

2.5 WOLONTARIAT

Biuro Karier sprawuje opiekę nad grupą wolontariuszy, rekrutujących się spośród stu-
dentów naszej uczelni i uczestniczących w akcjach organizowanych przez Centrum Wolon-
tariatu prowadzone przez Caritas Diecezji Zielonogórsko-Gorzowskiej z Zielonej Góry. Ponad
300 naszych studentów uczestniczyło w takich akcjach jak:
• „Powszechny Program Pomocy Domom Dziecka”,
• „Ogólnopolski Program Pomocy Dzieciom Pozostawionym Przez Rodziców w Szpitalach i

Placówkach Opiekuńczych”,
• „Dziecko w świetlicy”,
• „Wolontariusz w zielonogórskim hospicjum”,
• „Wakacje 2005 - woluntariusze dzieciom”,
• „Kwesta na rzecz zwierząt”.

2.6 PREZENTACJE FIRM

Przeprowadzono 47 spotkań, podczas których zaprezentowano 15 firm oraz dokonano
naboru pracowników:

Tab. 2. Prezentacje firm

Nazwa firmy Liczba spotkań
Liczba uczestników

w przybliżeniu w osobach

International Training Centre z Krakowa 14 150

Camp America O/Poznań 7 200

RINF Sp. z o.o. z Wrocławia 4 110

Work Service Poznań O/Zielona Góra 6 80

JDJ Bachalski O/Zielona Góra 2 40

CC USA z Poznania 2 50

OVB O/Zielona Góra 3 20

Moltech-Polska z Sulęcina 2 70

Volkswagen Poznań 1 20

Capgemini Polska z Wrocławia 1 30

ADB z Zielonej Góry 1 50

Saint-Gobain Sekurit HansGlas z Żar 1 30

ADECCO O/Gorzów Wlkp. 1 40

AVON O/Zielona Góra 1 30

Edward Baden Uckfield Wielka Brytania 1 25

Łącznie 47 945

2.7 ZATRUDNIENIE

Pozyskano:
• 351 ofert pracy stałej w kraju dla ca 700 osób,
• 75 ofert pracy dorywczej dla ca 600 osób,

Dział Zawodowej Promocji Studentów i Absolwentów

222

• 11 ofert staży zawodowych dla ca 20 osób,
• 85 ofert pracy stałej i sezonowej za granicą dla ca 400 osób (Wielka Brytania, Irlandia,

Cypr, Kreta, Rodos, Turcja, Majorka, Francja, Niemcy, Holandia, Austria, Słowacja,
Włochy, USA).

2.8 PRAKTYKI ZAWODOWE

Załatwiano sprawy formalne związane z praktykami zawodowymi (sporządzano umowy,
ubezpieczano praktykantów oraz rozliczano z odbytych praktyk).

7.060 studentów odbyło praktyki zawodowe: ciągłe pedagogiczne (z oderwaniem od
zajęć studenckich), ciągłe niepedagogiczne dla studentów studiów dziennych, ciągłe dla
studentów studiów zaocznych, śródroczne (po 2 godz. tygodniowo – bez kolizji z zajęciami)
lub indywidualne poza planem studiów dla studentów studiów dziennych.

Uczestniczą w nich studenci 23 kierunków i specjalności II, III i IV roku studiów. Aby
zapewnić miejsca odbywania praktyk podpisano 43 porozumienia z różnorodnymi instytu-
cjami w Zielonej Górze i poza nią (w tym z 8 szkołami średnimi, 5 gimnazjami, 3 szkołami
podstawowymi oraz 27 placówkami opiekuńczymi i innymi instytucjami).

Tab. 3. Praktyki zawodowe

Rodzaj studiów Liczba uczestników
Praktyki studentów studiów dziennych 5.671
Praktyki studentów studiów zaocznych 1.389

Łącznie 7.060

2.9 INNE DZIAŁANIA BIURA

• Prowadzono intensywny 24-godzinny kurs języka angielskiego, w którym uczestniczyło 5
osób.

• Skorygowano, wprowadzono aktualne informacje oraz wydrukowano 2.000 egz.
„Poradnika dla absolwenta – szukam pracy”. Tematyka tej publikacji porusza takie za-
gadnienia jak:
– planowanie swojego czasu;
– czynności, które należy wykonać przed rozpoczęciem poszukiwania pracy;
– gdzie należy szukać informacji o wolnych etatach;
– przygotowanie pism aplikacyjnych;
– rozmowa kwalifikacyjna;
– podziękowanie za rozmowę kwalifikacyjną;
– informacje nt. zakładania firmy w formie indywidualnej działalności gospodarczej.
Każdy tegoroczny absolwent studiów dziennych zarówno Uniwersytetu Zielonogórskiego,

jak i Państwowej Wyższej Szkoły Zawodowej w Sulechowie otrzyma wraz z dyplomem ukoń-
czenia szkoły wyższej również „Poradnik dla absolwenta – szukam pracy”.
• Udostępniono:

– filmy edukacyjne dla 23 zainteresowanych studentów,
– komputer dla ca 400 studentów.

• Opracowano i upowszechniono na stronie internetowej Biura Karier UZ materiały infor-
macyjno-szkoleniowe nt. umiejętnego poszukiwania pracy oraz tworzenia własnej firmy,
pt. „Poradnik dla poszukującego pracy”. Poradnik obejmuje takie zagadnienia jak:
– Praca w kraju (przygotowania do poszukiwania pracy, szukamy pracy, dokumenty

aplikacyjne, rozmowa kwalifikacyjna).

Pion Prorektora ds. Studenckich

223

– Zakładamy własną firmę (rejestracja firmy, urząd miejski lub gminny, urząd sta-
tystyczny, bank, urząd skarbowy, ZUS, państwowa inspekcja pracy, biznesplan,
wspieranie przedsiębiorczości).

– Praca za granicą (zanim wyjedziesz, konsulaty, swobodny przepływ pracowników na
obszarze UE, praca w UE za i przeciw, organizacje międzynarodowe Unii Europej-
skiej, jak szukać pracy w Europie, legalne pośrednictwo pracy, poszukiwanie pracy
w poszczególnych krajach UE).

• Uzupełniano na bieżąco stronę internetową Biura Karier Uniwersytetu Zielonogórskiego
o tematykę dot. rynku pracy.

• Na bieżąco prowadzono indywidualne rozmowy doradcze ze zgłaszającymi się do biu-
ra studentami oraz absolwentami naszej uczelni oraz Państwowej Wyższej Szkoły
Zawodowej w Sulechowie.

3. PODNOSZENIE KWALIFIKACJI

Pracownicy Biura Karier brali udział w szkoleniach zorganizowanych przez:
• Departament Rynku Pracy Ministerstwa Gospodarki i Pracy, pt. „Warsztat pracy doradcy

zawodowego – umiejętności komunikacyjne” – przeszkolono 1 osobę z Biura Karier
UZ.

• Centrum Informacji i Planowania Kariery Zawodowej Urzędu Wojewódzkiego w Zielonej
Górze, pt. „Klub Pracy – Program Szkolenia”. Szkolenie dla liderów klubów pracy oraz
Akademickich Biur Karier – przeszkolono 1 osobę.

• Szkołę Wyższą Psychologii Społecznej w Warszawie, nt. „Psychologii dla Biur Karier”
– przeszkolono 1 osobę.

• Centrum Informacji i Planowania Kariery Zawodowej Urzędu Wojewódzkiego w Zielonej
Górze, pt. „Szkolenie medialne – informacja i promocja” - przeszkolono 2 osoby.

4. OSIĄGNIĘCIA

Biuro wzięło udział w konkursie o przyznanie grantu Ministerstwa Gospodarki i Pracy na
finansowanie projektu rozwoju działalności Akademickiego Biura Karier w ramach Programu
Aktywizacji Zawodowej Absolwentów PIERWSZA PRACA, prowadzonym przez Samorząd Wo-
jewództwa Lubuskiego.

Zgłoszony projekt pt. „Umiejętnie szukam pracy”, został przyjęty przez Samorząd nasze-
go województwa.

Projekt miał na celu:
1. Zapoznanie studentów ostatnich lat oraz absolwentów Uniwersytetu Zielonogórskiego

oraz Państwowej Wyższej Szkoły Zawodowej w Sulechowie z regułami funkcjonowania
dzisiejszego rynku pracy i nabycie przez nich umiejętności poszukiwania pracy.

2. Określenie predyspozycji do prowadzenia własnej działalności gospodarczej oraz wypo-
sażenie ww. - potencjalnych przedsiębiorców - w podstawową wiedzę z zakresu tworze-
nia i prowadzenia własnej firmy.

3. Wydrukowanie II poprawionej edycji informatora pt. „Szukam pracy – informator dla
absolwenta” oraz wyposażenie absolwentów Uniwersytetu Zielonogórskiego kończących
studia w roku akademickim 2004/5 ww. publikację.

4. Udostępnienie informacji nt. umiejętnego poszukiwania pracy oraz tworzenia własnej
firmy na stronie WWW Biura Karier UZ.

5. Wyposażenie działu w materiały biurowe niezbędnych do prowadzenia warsztatów oraz
uzupełnienie zasobów biblioteczki Biura Karier w literaturę fachową.

Dział Zawodowej Promocji Studentów i Absolwentów

224

Odbiorcami projektu byli studenci i absolwenci Uniwersytetu Zielonogórskiego i Pań-
stwowej Wyższej Szkoły Zawodowej w Sulechowie.

Za otrzymane pieniądze w ramach przyznanego grantu zrealizowano następujące zamie-
rzenia:
• Przeprowadzono warsztaty nt.

1. aktywnych technik poszukiwania pracy,
2. osobowości przyszłego biznesmena,
3. tworzenia własnej firmy,
4. pisania biznes planu i dokonywania analizy finansowej małej firmy.

• Przeprowadzono korektę tekstu I wydania poradnika dla absolwentów i wydrukowano
2.000 egz. informatorów pt. „Poradnik dla absolwenta – szukam pracy”.

• Opracowano link z informacją o technikach poszukiwania pracy oraz tworzeniu własnej
firmy, a następnie upowszechniono ją na stronie internetowej Biura Karier UZ.

• Wzbogacono biblioteczkę Biura Karier o 6 egz. literatury fachowej.

5. RAMOWY PROGRAM DZIAŁAŃ W NOWYM ROKU AKADEMICKIM

1. Zostaną przeprowadzone warsztaty z zakresu aktywnych technik poszukiwania pracy,
pisania dokumentów aplikacyjnych, predyspozycji przyszłego biznesmena, tworzenia
własnej firmy oraz pisania biznes planu i dokonywania analizy finansowej małej firmy.

2. Będą organizowane targi pracy.
3. Zostaną opracowane a następnie upowszechnione na stronie internetowej materiały in-

formacyjno-szkoleniowych dot. podejmowania własnej działalności gospodarczej i możli-
wości uzyskania preferencyjnych pożyczek.

4. Będą organizowane spotkania z pracodawcami oferującymi zatrudnienie w kraju i za
granicą.

5. Zostaną wygłoszone wykłady otwarte dot. zagadnień związanych z zatrudnieniem oraz
rynkiem pracy.

6. Zostanie przeprowadzona akcja informacyjna wśród studentów i absolwentów naszej
uczelni oraz Wyższej Szkoły Państwowej w Sulechowie promująca samozatrudnienie
oraz aktywne poszukiwanie pracy, polegająca na rozdaniu informatorów dla absolwen-
tów.

7. Będą prowadzone kursy językowe za odpłatnością dla zainteresowanych studentów i ab-
solwentów.

8. Będzie prowadzone doradztwo indywidualne dla studentów i absolwentów obu uczelni.

Pion Prorektora ds. Studenckich

225

PORADNIA MŁODZIEŻOWA

Poradnia Młodzieżowa Uniwersytetu Zielonogórskiego działa od września 2002 roku.
W Poradni Młodzieżowej zatrudnione są aktualnie trzy osoby: Bogumiła Ewa Jaske, Grzegorz
Komański, Krzysztof Wąż.

ZASADY ORGANIZACJI PRACY

1. Poradnia Młodzieżowa UZ, będąc autonomiczną jednostką organizacyjną UZ, funkcjonuje
w zintegrowanym systemie poradnictwa i działalności profilaktycznej oraz naukowej (zobacz
schemat).

2. Takiemu sposobowi organizacji pracy sprzyja wspólne kierownictwo, w osobie dr hab.
Z. Izdebskiego, prof. UZ. (Poradnia Młodzieżowa i Zakład Poradnictwa Młodzieżowego i Edukacji
Seksualnej).

3. Dzięki integracji działań stosunkowo skromny zespół osób generuje wiele działań adre-
sowanych do różnych kategorii klientów: studentów, młodzieży, dzieci i ich rodziców oraz
nauczycieli. Pozwala też rozwijać szeroką działalność naukową.

4. Integracja działań sprzyja również, w sposób efektywny zdobywaniu środków pozabudżeto-
wych, zwłaszcza w obrębie projektów edukacyjnych – międzynarodowych i krajowych – za-
równo przeznaczonych na działalność merytoryczną jak i środki dydaktyczne oraz materiały
biurowe, telefony, itp.

5. Przyjęto zasadę, że dokumentację prowadzą terapeuci, którzy – zazwyczaj – spotykają się
z klientami wielokrotnie. Działania o charakterze jednorazowych porad i informacji z reguły
pozostają anonimowe i nie są dokumentowane.

Ad. 4 Jako przykład można tu podać program „Bądź odpowiedzialny wychowanie do od-
powiedzialności i partnerstwa w rodzinie”, w którym pracownicy Poradni Młodzieżowej pełnili
istotną rolę. Dzięki pozyskaniu środków zewnętrznych przeszkolono w toku bardzo cennego i
atrakcyjnego programu edukacyjnego kilkuset nauczycieli i ponad 1900 uczniów. Uzyskano ponadto
jako trwałe wyposażenie: 2 rzutniki pisma, aparat cyfrowy, kserokopiarkę a także 64 symulatory
opieki nad niemowlęciem – bardzo atrakcyjne pomoce dydaktyczne. Zakupów dokonano z dotacji
przyznanej przez MENi – zleceniodawcę projektu.

Program został zademonstrowany 30 grupom studenckim tj. 800-900 osobom w toku zajęć
z teorii wychowania, wychowania zdrowotnego i pedagogiki seksualnej. Większość studentów
po zapoznaniu się z programem uznała go jako bardzo wartościowy i postuluje jego wdrożenie
– oczywiście w zmodyfikowanej formie - również dla nich.

Poradnia Młodzieżowa, pozytywnie reagując na te postulaty planuje od października 2005
roku taką mutacje programu uruchomić.

W wyniku stałej współpracy z Towarzystwem Rozwoju Rodziny i Stowarzyszeniem do
Walki z Dziecięcą Prostytucją i Pornografią „PRO-ECPAT”, dzięki zdobywanym na rzecz
tych organizacji dotacji, w roku akademickim 2004/2005 w Poradni Młodzieżowej UZ
porad udzielali następujący specjaliści: seksuolog, doradca rodzinny dr hab. Zbigniew Iz-
debski prof. UZ; psycholodzy: dr Adam Dąbek, dr Marcin Florkowski, Agnieszka Felińska,
Ewa Łukowska, Natalia Przybylska, Romana Przybylska, Mirosława Popowicz, Wiesława Po-
pielecka, Mirosław Popielecki; pedagodzy: Agnieszka Walendzik, Ewa Trębińska, Krzysztof
Wąż; pielęgniarki: Agata Turczyniak, Krystyna Budnik; lekarz medycyny: Włodzimierz Łojew-
ski.

Poradnia Młodzieżowa

226

1. ZAKRES DZIAŁAŃ PORADNI MŁODZIEŻOWEJ:

• udzielanie wsparcia w sytuacjach kryzysowych (młodzieży, studentom, mieszkańcom
Zielonej Góry i okolic);

• działania edukacyjne oraz poradnictwo skierowane do różnych grup społecznych i za-
wodowych prowadzone z wykorzystaniem mediów (lokalnych rozgłośni radiowych oraz
telewizji lokalnych i ogólnopolskich, gazet);

• rejestracja przesłuchań dzieci wykorzystywanych seksualnie;
• pomoc psychologiczna w zakresie przemocy seksualnej i przemocy w rodzinie
• terapia osób po przemocy;
• uczenie i rozwijanie umiejętności interpersonalnych, grupy wsparcia dla studentów, mło-

dzieży;
• szerzenie oświaty prozdrowotnej;
• profilaktyka HIV/AIDS i chorób przenoszonych drogą płciową;
• poradnictwo przed i potestowe w zakresie HIV/AIDS;
• wspomaganie rozwoju psychoseksualnego młodzieży;
• działania edukacyjne i poradnictwo w zakresie prawa i wolności człowieka w edukacji;
• opracowywanie i realizacja programów edukacyjnych i profilaktycznych związanych z za-

kresami zadań Poradni;
• przygotowanie i realizacja badań związanych z zakresem zadań Poradni Młodzieżowej

oraz opracowywanie raportów;
• współorganizacja seminariów i konferencji naukowych związanych z zakresem zadań

Poradni;
• międzynarodowa współpraca w realizacji wymienionych działań.

W Poradni Młodzieżowej UZ można bezpłatnie uzyskać doraźną pomoc psychologiczną
w sytuacjach kryzysowych takich jak przemoc w rodzinie, wykorzystywanie seksualne. Pa-
cjenci oraz ich rodziny zostają objęci stałym wsparciem terapeutycznym oraz opieka w trak-
cie trwania procedur prawnych. Oferta Poradni Młodzieżowej cieszy się dużym zainteresowa-
niem nie tylko studentów, ale także mieszkańców Zielonej Góry i okolic. Ilość udzielonych
porad wynosiła w minionym roku akademickim 970.

2. PROBLEMY I INTERWENCJE ZGŁASZANE W PORADNI MŁODZIEŻOWEJ UZ:

– wsparcie w sytuacjach kryzysowych,
– depresje, fobie,
– próby samobójcze,
– problemy z zakresu relacji, trudności w komunikacji interpersonalnej,
– problemy alkoholowe i doświadczenia z narkotykami,
– poradnictwo seksualne, zaburzenia identyfikacji seksualnej,
– pomoc ofiarom gwałtów,
– trudności w relacjach małżeńskich, partnerskich,
– kryzysy w sytuacjach stresowych np. sesje egzaminacyjne,
– kwestie związane z interpretacją prawa oświatowego w tym regulaminu studiów,
– problemy emocjonalne związane z okresem dorastania
– wsparcie osób przeżywających żałobę,
– praca z dziećmi wykorzystywanymi seksualnie,
– zaburzenia adaptacyjne (dotyczy studentów I roku)

3. W Poradni Młodzieżowej UZ przy współpracy Towarzystwa Rozwoju Rodziny stale dzia-
ła Punkt konsultacyjno-diagnostyczny finansowany ze strony Ministerstwa Zdrowia, gdzie

Pion Prorektora ds. Studenckich

227

w każdy poniedziałek, można bezpłatnie i anonimowo wykonać test w kierunku HIV, a każdy
test poprzedzony jest rozmową ze specjalistą. Do punktu konsultacyjno-diagnostycznego w
okresie od września 2004 do końca sierpnia 2005 zgłosiło się 329 pacjentów. Ilość testów
przeprowadzonych w Poradni w tym okresie wynosiła 311, natomiast ilość porad 565.

Ponadto Punkt systematycznie prowadzi bezpłatne rozdawnictwo prezerwatyw. W po-
radni Młodzieżowej UZ pacjenci mogą zaopatrzyć się również bezpłatnie w szeroką gamę
materiałów edukacyjnych z tego zakresu.

4. We współpracy z Poradnią Młodzieżową i Rodzinną TRR w Zielonej Górze studenci
zostali objęci również terapia grupową w następujących obszarach problemowych:
• Grupa „Żyję bez uzależnień”
• Grupa „Zdrowie i zdrowe funkcjonowanie warunkiem dobrego wykorzystania swoich

możliwości”.
Powyższe programy grupowe stanowią stałą ofertę Poradni od kilku lat.
Grupa „Żyję bez uzależnień” – członkami grupy byli młodzi ludzie (studenci i licealiści)

po incydentach używania i nadużywania alkoholu, dzieci alkoholików. Zajęcia przebiegały
zgodnie z programem i dynamiką procesu grupowego. Przez cały okres wiodącym i nadrzęd-
nym celem pracy z grupą było zapobieganie uzależnieniu. Zajęcia realizowano w okresie od
września 2004 do czerwca 2005 r. Zrealizowano 180 godzin. Zajęcia odbywały się systema-
tycznie raz w tygodniu i trwały 4 godziny. Uczestnicy regularnie brali udział w spotkaniach.
Nieobecności wynikały z ważnych sytuacji losowych. W efekcie udziału w zajęciach uczest-
nicy rozwiązali niektóre swoje problemy, szczególnie związane z nauką, otrzymali wsparcie
w sytuacjach ostrego kryzysu, nauczyli się rozwiązywać problemy w sposób konstruktywny.
Uzyskali poprawę swojego funkcjonowania emocjonalnego i społecznego.

Grupę terapeutyczną prowadziły psycholog Mirosława Popowicz i psycholog Ewa Peliń-
ska

Grupa „Zdrowie i zdrowe funkcjonowanie ...”– adresatami zadania byli klienci Poradni
Młodzieżowej, studenci Uniwersytetu Zielonogórskiego, zgłaszający się po pomoc psycho-
logiczną. Grupa pracowała na zasadach grupy „otwartej” – grupa mieszana (kobiety i męż-
czyźni). Propozycje przyjęło 12 osób. Najczęściej byli to studenci I i IV lub V roku studiów po-
szukujący pomocy w zakresie rozwiązywania problemów osobistych (trudności adaptacyjne
w nowym środowisku, radzenie sobie ze stresem, problemy w nauce). Zajęcia zrealizowano
w okresie od października 2004 do maja 2005 w ilości 120 godzin w spotkaniach 1 raz
w tygodniu.

Grupę terapeutyczną prowadziły: psycholog Romana Przybylska i psycholog Wiesława
Popielecka.

5. We współpracy ze Szpitalem dla Nerwowo i Psychicznie Chorych w Ciborzu psycholog
przyjmujący w Poradni Młodzieżowej – mgr Agnieszka Felińska prowadziła terapię studentów
- pacjentów z rozpoznaniem nerwic, depresji i prób samobójczych (9 przypadków).

6. W ramach działalności Poradni Młodzieżowej UZ prowadzony był monitoring Inter-
netu pod kątem pornografii dziecięcej i pedofilii.

Zadanie to realizowano w następujący sposób:
• monitorując serwisy ogłoszeniowe w Internecie
• wykorzystując przeglądarki internetowe (np. google)
• wykorzystując programy do udostępniania plików w sieciach P2P (Kazaa, E-mule,

E-donkey, Direct Connect).
W związku z wejściem w życie od 1 maja 2004 roku nowych regulacji prawnych w oma-

wianym zakresie aktualnie monitoring pornografii dziecięcej i pedofilii prowadzony jest bez

Poradnia Młodzieżowa

228

dokumentacji. Kierownik Poradni Młodzieżowej UZ prof. dr hab. Z. Izdebski prowadził kon-
sultacje z Ministrem Sprawiedliwości oraz Komendantem Policji na temat znalezienia takich
form kontynuowania działalności w opisanym zakresie, która nie byłaby sprzeczna z obecnie
obowiązującym prawem. Do chwili obecnej brak jest propozycji, którą można by uznać za
dostateczną wykładnię prawną.

6. Współpraca z Komendą Główną Policji w zakresie spraw dotyczących pornografii dzie-
cięcej w Internecie.

7. W ramach działalności Poradni Młodzieżowej UZ odbywają się przesłuchania sądo-
we i prokuratorskie dzieci wykorzystywanych seksualnie. Przesłuchania przeprowadzane są
przez prokuratorów Prokuratur Rejonowych województwa lubuskiego, sądów z województwa
lubuskiego z udziałem psychologa.

8. Ważniejsze projekty edukacyjne i profilaktyczne realizowane przez pracowników
i psychologów przyjmujących w Poradni Młodzieżowej UZ oraz udział pracowników Porad-
ni w konferencjach naukowych i innych inicjatywach edukacyjnych:
• 12 września 2004 r. pracownicy Poradni Młodzieżowej UZ wspólnie z Zakładem

Poradnictwa Młodzieżowego i Edukacji Seksualnej UZ zorganizowali otwarcie międzyna-
rodowej wystawy fotograficznej pt. „Życie (sero)pozytywne – Positive Lives”. Miejscem
wystawy było zielonogórskie BWA. Projekt powstał w wyniku współpracy PM z UNDP
– pełna nazwa UNDP

• W dniach 19-20 października 2005 odbyła się Ogólnopolska Konferencja Naukowa pt.
„Zagrożenia okresu dorastania”. Konferencję – na zlecenie MENiS, które także to przed-
sięwzięcie dofinansowało – zorganizowali pracownicy Poradni Młodzieżowej, oraz Zakładu
Poradnictwa Młodzieżowego i Edukacji Seksualnej Uniwersytetu Zielonogórskiego oraz
Ministerstwo Edukacji Narodowej i Sportu. Patronat nad nią objęła Pani Prezydentowa
Jolanta Kwaśniewska, która także wzięła w niej udział. Kierownikiem naukowym konfe-
rencji był dr hab. Zbigniew Izdebski, prof. UZ.
Podstawę wykładów, dyskusji i prezentacji stanowiły następujące zagadnienia:
1. Dojrzewanie wczoraj i dziś;
2. Zagrożenia okresu dorastania;
3. System poradnictwa młodzieżowego.
W konferencji wzięło udział ponad 400 osób. Uczestnikami konferencji byli: lekarze,

nauczyciele, pedagodzy, kuratorzy, wychowawcy, psycholodzy poradni psychologiczno-pe-
dagogicznych, pracownicy UZ oraz studenci IV i V roku Resocjalizacji a także IV i V roku
Poradnictwa.

Organizatorom udało się pozyskać do roli referentów wybitnych teoretyków i praktyków
z dziedziny psychiatrii dziecięcej, neurologii, psychologii i pedagogiki. W konferencji wezmą
udział między innymi profesorowie: Irena Obuchowska, Tomasz Wolańczyk, Andrzej Jaczew-
ski, Andrzej Rajewski, Agnieszka Gmitrowicz, Danuta Markowska, Alicja Kargulowa, Maria
Beisert, Anna Boroń-Kaczmarska, ksiądz dr Paweł Rosik oraz wybitni praktycy zajmujący się
profilaktyką i wychowaniem m. in.: ks. Arkadiusz Nowak, Jolanta Koczurowska. Przedstawili
oni najistotniejsze problemy związane z zagrożeniami okresu dorastania i ściśle odnoszące
się do podstawy programowej przedmiotu przygotowanie do życia w rodzinie, to jest m. in.:
charakterystykę procesu dojrzewania i akceleracji rozwoju, zaburzenia psychiczne w okresie
dojrzewania, problem samobójstw nieletnich, alkoholizmu, narkomanii, agresji, anoreksji,
bulimii, ADHD a także najistotniejsze kwestie związane z formułowaniem i stosowaniem w
praktyce edukacyjnej programów profilaktycznych wraz z poradnictwem adresowanym do
młodzieży i jej rodziców.

Pion Prorektora ds. Studenckich

229

Spośród pracowników Poradni Młodzieżowej UZ referaty wygłosili:
– dr. hab. Zbigniew Izdebski, prof. UZ: „Czego doświadczają polskie nastolatki...”
– mgr Krzysztof Wąż: „Program ‘Bądź odpowiedzialny – wychowanie do odpowiedzial-

ności i partnerstwa w rodzinie’ jako przykład innowacji w profilaktyce”
– a także osoby przyjmujące w Poradni Młodzieżowej:
– mgr Agnieszka Felińska: „Nieletni sprawcy przemocy seksualnej”
– mgr Agnieszka Walendzik „Dorastanie w dobie HIV”

• 1-2 grudnia 2004r. Poradnia Młodzieżowa UZ brała udział w organizowaniu akcji eduka-
cyjno-informacyjnej z okazji Światowego Dnia Walki z AIDS.

• W grudniu 2004 pracownicy Poradni Młodzieżowej współorganizowali Szkolenie służb in-
terwencyjnych w województwie lubuskim. Tematem szkolenia były „Podstawy profilaktyki
HIV/AIDS oraz postępowania poekspozycyjnego w przypadku narażenia na zakażenie”.

• W maju 2005 roku Poradnia Młodzieżowa UZ, Zakład Poradnictwa Młodzieżowego
i Edukacji Seksualnej wspólnie z Towarzystwem Rozwoju Rodziny Oddział w Zielonej
Górze organizowała obchody Światowego Memoriału Pamięci i Mobilizacji w Walce
z AIDS. Impreza poświęcona była pamięci osób zmarłych z powodu HIV i AIDS na świe-
cie. Miała również na celu zwrócenie uwagi na problemy osób żyjących z HIV i AIDS
w Polsce a także zaakcentowała potrzeby profilaktyki i edukacji w tym zakresie.

• Pracownicy Poradni Młodzieżowej UZ wraz ze Stowarzyszeniem do Walki z Dziecięcą
Prostytucją i Pornografią PRO-ECPAT i Zakładem Poradnictwa Młodzieżowego i Edukacji
Seksualnej UZ uczestniczą w opracowaniu, przygotowaniu oraz realizacji pierwszego eta-
pu znaczącego projektu edukacyjnego, którego realizację zleciło i finansuje Ministerstwo
Edukacji Narodowej i Sportu (Umowa Nr ZZ/1/05/04/KMW). Projekt pt. „Bądź odpo-
wiedzialny – wychowanie do odpowiedzialności i partnerstwa w rodzinie” jest innowacyj-
nym i zarazem – eksperymentalnym przedsięwzięciem realizowanym w 24 szkołach po-
nadgimnazjalnych, województwa: lubuskiego, zachodniopomorskiego i dolnośląskiego.
Osobą koordynującą projekt jest pracownik Poradni mgr Krzysztof Wąż.

• Od 2002 roku Poradnia Młodzieżowa UZ stale i ściśle współpracuje z MENiS: z Depar-
tamentem Kształcenia Ogólnego, Specjalnego i Profilaktyki Społecznej, z Departamentem
Kształcenia Ogólnego i Specjalnego (wizytator Krystyna Wysocka) a także z Wydziałem
Wychowania (naczelnik Magdalena Wantoła). Współpraca prowadzona jest w zakresie
realizacji programów wychowawczych i profilaktycznych na rzecz dzieci, młodzieży-stu-
dentów UZ

• Od 1 stycznia 2005 Poradnia Młodzieżowa UZ wspólnie z ZPMiES realizuje w ramach
grantu Unii Europejskiej międzynarodowy projekt „BORDERNET – profilaktyka, diagnosty-
ka i leczenie HIV/AIDS oraz chorób przenoszonych drogą płciową w regionach przygra-
nicznych i nowych krajach Unii Europejskiej” (Umowa z dnia 17 maja 2005 zawarta po-
między the SPI Forschung gGmbh w Berlinie i Uniwersytetem Zielonogórskim podpisana
przez Prorektora ds. Nauki i Współpracy z Zagranicą prof. Józefa Korbicza i ppa Elfriede
Steffan).
Osobą koordynującą Projekt jest prof. dr hab. Zbigniew Izdebski, który kieruje Poradnią

Młodzieżową i ZPMiES. W realizację projektu zaangażowane są następujące osoby: Bogu-
miła Ewa Jaske, psycholog przyjmujący w Poradni Agnieszka Felińska, asystent w ZPMiES
Joanna Dec.

W Projekcie BORDERNET bierze udział 12 realizatorów z 6 państw: Niemiec, Austrii,
Słowenii Włoch, Słowacji i Polski. Bezpośrednimi partnerami województwa lubuskiego są
Sociaal Pedagogische Institut oraz Robert Koch Institut w Berlinie dwie organizacje rządowe
Brandenburgii (Aids Hilfe Potsdam oraz Belladonna E.V. Frankfurt n. Odrą).

Poradnia Młodzieżowa

230

Celem głównym Projektu jest ustanowienie profilaktyki HIV/AIDS i chorób przenoszo-
nych drogą płciową w regionach przygranicznych obecnych i nowych krajów UE, zapewnienie
możliwości diagnozy i terapii na granicy polsko-niemieckiej oraz wypracowanie modelowych
rozwiązań w w/w zakresie, które zostaną przeniesione na nową zewnętrzną granicę Unii
Europejskiej na wschodzie Polski.

Cele określone w Projekcie wypracowane zostały przez wszystkie regiony biorące w nim
udział. Odzwierciedlają one podstawowe założenia i wyniki badań UNDP, WHO i UE.

Mając na uwadze rozwój sieci współpracy przygranicznej, Metoda Otwartego Koordyno-
wania – umożliwi określenie wspólnych celów, wymianę poglądów, wypracowanie wspólnych
ustaleń oraz ocenę wdrożenia projektu i podjętych działań. Dodatkowymi metodami wykorzy-
stywanymi w Projekcie są treningi, szkolenia oraz budowanie możliwości.

Partnerzy projektu wypracowują i przyjmują wspólne narzędzia badawcze w określonych
obszarach badawczych oparte na sprawdzonych metodach i standardach europejskich.
• W grudniu 2004 r. Poradnia Młozieżowa wspólnie z Departamentem Zdrowia Publicznego

Ministerstwa Zdrowia zorganizowała spotkanie dotyczące wdrożenia Modelowej opieki
nad dzieckiem z zespołem nadpobudliwości psychoruchowej ADHD.

• Maj, czerwiec 2005 zorganizowano szkolenia w ramach realizacji ogólnopolskiego pro-
gramu edukacyjnego dotyczącego modelowego systemu opieki nad dzieckiem z zespo-
łem nadpobudliwości psychoruchowej (ADHD). Uczestnikami szkoleń byli pracownicy
i magistranci oraz studenci Uniwersytetu Zielonogórskiego (koszty uczestnictwa studen-
tów pokryte zostały przez firmę Eli Lilly Sp. z o.o. w Warszawie), a także pracownicy nad-
zoru pedagogicznego z Zielonej Góry. Grupa przeszkolonych osób otrzymała certyfikaty
i będzie od września br. będzie realizowała i monitorowała pracę z dziećmi z zespołem
ADHD w wybranych szkołach i przedszkolach. Realizatorami szkolenia byli psychiatrzy
i psycholodzy z Kliniki Psychiatrii Wieku Rozwojowego w Warszawie. Zielona Góra jest
jednym z pięciu miast w Polsce w których program jest realizowany. Autorami założeń
koncepcji projektu i jest prof. dr hab. Tomasz Wolańczyk , dr Artur Kołakowski, dr hab.
Zbigniew Izdebski, prof. UZ

• 3 czerwca 2005 pracownik Poradni Młodzieżowej UZ – Grzegorz Komański uczestniczył
w międzynarodowej Konferencji pod tytułem „Bezpieczny Internet”. Konferencja obyła
się Warszawie i w całości poświęcona była problemowi ochrony dzieci przed niebezpie-
czeństwami płynącymi ze strony Internetu.

• 19-20 maja 2005, mgr Agnieszka Felińska jako psycholog współpracujący z Poradnią
Młodzieżową UZ, zajmująca się ofiarami przemocy seksualnej (dziećmi i dorosłymi) wzię-
ła udział w spotkaniu Grupy Roboczej „Dzieci Ryzyka” (Working Group for Co-operation
on Children at Risk – WGCC) przy Sekretariacie Rady Państw Morza Bałtyckiego
– (The Children’s Unit within the Council of the Baltic Sea States – CBSS), Head of
Unit – dr Lars Lööf, Szwecja, Lund

• 24-26 maja 2005, Niemcy, Berlin, prof. Z. Izdebski, mgr A. Felińska, mgr Joanna Dec wzię-
li udział w Międzynarodowej Konferencji w ramach realizacji projektu „BORDERNET”.

• 5-9 lipca 2005, Słowenia , Lubljana dr hab. Z. Izdebski, prof. UZ, kierownik Poradni
Młodzieżowej uczestniczył w międzynarodowej konferencji organizowanej przez Radę
Europy na temat przemocy seksualnej wobec dzieci „Stop Violence Against Children –
ACT NOW, Yokohama Review for Europe and Central Asia Combating Sexusl Exploitation
of Children

• kierownik Poradni Młodzieżowej prof. dr hab. Zbigniew Izdebski jest koordynatorem mię-
dzynarodowego projektu „Reakcja prawno karna na handel ludźmi w Polsce i Czechach”
realizowanego w latach 2003-2005. Projekt realizowany jest we współpracy z UNICRI

Pion Prorektora ds. Studenckich

231

(United Nations Interregional Crime and Justice Research Intitute), Ministerstwem
Spraw Wewnętrznych i Administracji i nadzorowany przez UNICRI/UNODC (umowa Nr
380-03 Project RM 24 z dnia 16.12.2003 podpisana przez prof. Z. Izdebskiego i przed-
stawiciela UNICRIAlberto Baradaniniego).

• W wyniku przyznanego a niewykorzystanego ½ etatu Poradnia Młodzieżowa dysponowała
środkami, z których finansowane były dyżury psychologów:
– dr Adam Dąbek 2 godz. w tygodniu
– dr Marcin Florkowski 2 godz. w tygodniu
Ze względu na ogromne zainteresowanie studentów możliwością uzyskania porady psy-

chologicznej, wsparcia, zwłaszcza, w końcowym okresie roku akademickiego istnieje potrze-
ba kontynuacji takich dyżurów w Poradni.

Poradnia Młodzieżowa

SCHEMAT PRACY
PORADNI M£ODZIE¯OWEJ UZ

PROREKTOR DS. STUDENCKICH

Kierownik

W
sp
ó³
pr
ac
ow

ni
cy

Zak³ad
PMiES

– programy profilaktyczne
– projekty edukacyjne
– konferencje
– badania naukowe

– informacja
o mo¿liwoœciach pomocy

– informacje o innych
instytucjach udzielaj¹cych
pomocy

– porady
– terapia
– terapia indywidualna
– terapia grupowa
– testowanie w kierunku
HIV

Formy pracy

Formy pracy

Wspó³praca

– Pro Ecpat
– TRR
– Tada
– inne

– MENiS
– Min. Zdrowia
– Kancelaria
Premiera

– Policja
– Prokuratura
– S¹dy
– PARPA
– CK AIDS
– Urz¹d Miasta
– Urz¹d
Marsza³kowski

– Inne

– Ambasada USA
– Ambasada Szwecji
– SPI
– OSI – Nowy Jork

Instytucje:Stowarzyszenia: Instytucje
i stowarzyszenia

miêdzynarodowe, np.:

Poradnia
M³odzie¿owa

UZ

Poradnia
TRR

232

PION PROREKTORA
DS. JAKOŚCI KSZTAŁCENIA

DZIAŁ DS. JAKOŚCI KSZTAŁCENIA

Zgodnie z zadaniami wyznaczonymi w Regulaminie organizacyjnym UZ oraz Statucie
Uczelni Dział ds. Jakości Kształcenia w okresie sprawozdawczym prowadził prace:
1. w zakresie obsługi postępowania akredytacyjnego:

– stałe doradztwo związane z przygotowaniem raportów samooceny do Komisji Akredy-
tacyjnej,

– obsługa administracyjna procedury administracyjnej, prowadzenie rejestru kierun-
ków podlegających ocenie przez Komisję Akredytacyjną. W roku ubiegłym poddanych
ocenie zostało 7 kierunków studiów, z tego: 6 kierunków otrzymało ocenę pozytyw-
ną, jeden (oceniony) kierunek czeka na decyzję Państwowej Komisji Akredytacyjnej.

2. w zakresie toku studiów:
– prowadzenie centralnej księgi dyplomów, wydawanie dyplomów ukończenia studiów

wszystkim wydziałom oraz cała procedura z tym związana; w roku akadem.2004/05
zarejestrowano w Dziale ds. Jakości Kształcenia 4790 absolwentów.

– nadzór nad stosowaniem standardów edukacyjnych na wszystkich kierunkach stu-
diów. W trosce o prawidłowe przygotowanie programów i planów studiów, przekaza-
no wszystkim wydziałom obowiązujące standardy nauczania w celu zmodyfikowania
programów studiów.

– w Dziale Jakości Kształcenia prowadzony był Zamknięty Ośrodek Egzaminacyjny Bri-
tish Council w zakresie organizacji i promocji egzaminów Business English Certifica-
te.

– w dniu 4 maja 2005r. Senat U Z podjął uchwałę w sprawie przyjęcia systemu mo-
bilności studentów MOSTECH. W ramach tego systemu studenci kierunków tech-
nicznych mogą wyjeżdżać i przyjeżdżać w ramach wymiany na studia do i z innych
uczelni.

3. w zakresie obsługi Centrum Kształcenia Pedagogicznego:
– prowadzenie działalności rekrutacyjnej i informacyjnej (do Centrum każdego roku

zgłasza się coraz większa liczba osób, które chcą uzyskać uprawnienia do wykony-
wania zawodu nauczyciela, ponieważ nie wszystkie kierunki studiów naszej uczelni
dają takie uprawnienia. W obecnej sytuacji na rynku pracy takie uprawnienia cie-
szą się coraz większa popularnością). W minionym roku akademickim w zajęciach
w Centrum uczestniczyło około 400 słuchaczy. Oprócz zajęć prowadzonych dla stu-
dentów i absolwentów naszej uczelni, prowadzono również kurs dla oficerów i aspi-
rantów Państwowej Straży Pożarnej.

– prowadzenie dokumentacji osób zatrudnionych w Centrum oraz uczestników kolejnej
edycji.

Pion Prorektora ds. Jakości Kształcenia

233

– wystawianie i wydawanie zaświadczeń po ukończeniu nauki w Centrum uprawniają-
cych do pracy w różnych placówkach oświatowo-wychowawczych.

Wykonywano bieżące zadania poprawiające sprawność funkcjonowania Działu oraz pod-
ległych Prorektorowi ds. Jakości Kształcenia jednostek.

STUDIUM NAUKI JĘZYKÓW OBCYCH

W roku akademickim 2004/2005 w SNJO zatrudnionych było 64 pracowników, którzy
zrealizowali ponad 30.000 godzin zajęć, z czego w ramach pensum 24.264 godz. oraz
6.869 nadgodzin na studiach dziennych. Na studiach zaocznych pracownicy Studium zreali-
zowali 7.249 godzin zajęć.

Studium, zgodnie z preferencjami wydziałów, oferowało studentom lektorat z następują-
cych języków: angielski, niemiecki, francuski, rosyjski, włoski, hiszpański, łacina.

Priorytetem Studium jest i będzie wprowadzenie na Uczelni standaryzowanych kursów
językowych. W związku z tym pracownicy SNJO UZ brali udział w cyklu seminariów organizo-
wanych przez Goethe-Institut w Warszawie i CODN, których celem było zapoznanie uczest-
ników z treściami dokumentu Rady Europy „Europejski system opisu kształcenia języko-
wego i uczenie się, nauczanie, ocenianie (Common European Framework of Reference for
Languages: Learning, Teaching, Assessment”) i programem „Profile Deutsch”. Wyniesiona
z tych seminariów wiedza i umiejętności uczestników będą pomocne przy wprowadzaniu
tego systemu na naszej uczelni.

Na podstawie Europejskiego opisu kształcenia językowego mgr K. Trychoń-Cieślak i mgr
J. Pacewicz-Johansson opracowały dokument dotyczący wprowadzenia standaryzacji kursów
językowych prowadzonych przez SNJO UZ.

Pracownicy Studium systematycznie podnoszą swoje kwalifikacje:

Dokształcanie – podnoszenie kwalifikacji

• Dwa otwarte przewody doktorskie (UAM, Uniwersytet Gdański – mgr A. Dylewska, mgr A.
Łobodziec,

• mgr Beata Burchardt – studia jęz. angielski w NKJA,
• mgr Barbara Witek – studia podyplomowe dla tłumaczy (Łódź),
• mgr Beata Łapanowska i mgr Aleksanda Michlik – Strassburg,
• mgr Dawid Maciarz – letni kurs Gdańsk 2004,
• mgr Krystyna Kwaśnicka – letni kurs Gdańsk 2005,
• mgr G. Rutkowska – konferencja językowa w Ustroniu (kwiecień 2004),
• konferencja dla tłumaczy (listopad 2004),
• udział w konferencjach metodycznych (język włoski – wrzesień 2004 r. mgr L. Lepak

– Wrocław),
• uzyskanie uprawnień egzaminatora nowej matury (mgr A. Camona-Tyliszczak – jęz. nie-

miecki, mgr E. Melcer – jęz. francuski),
• uzyskanie uprawnień egzaminatora certyfikatu europejskiego TELC (mgr E. Stefek i mgr

R. Ostrowska – jęz. rosyjski, mgr E. Melcer – jęz. francuski).
Pracownicy Studium poza prowadzeniem zajęć dydaktycznych aktywnie wspomagali języ-

kowo inne jednostki Uczelni i instytucje zewnętrzne. W działalności usługowej na szczególne
podkreślenia zasługują tłumaczenia:

Studium Nauki Języków Obcych

234

• 30 stron lapidariów (niemieckich napisów nagrobnych ze Wschowy (pod kierownictwem
naukowym prof. J. Zdrenki i dr A. Górskiego) tekstów niemieckich płyt nagrobnych (mgr
K. Trychoń-Cieślak i mgr A. Kubrak);

• tłumaczenie tekstów niemieckich płyt nagrobnych w języku łacińskim (mgr E. Bielecka);
• tłumaczenie tekstu na jęz. łaciński doktora honoris causa – prof. Tadeusiewicz (mgr

J. Macko);
• wersja niemiecko-języczna przewodnika po Zielonej Górze (autor: Krzysztof Garbacz) Ein

Ausflug in die Vergangenheit / Spacer z przeszłością (mgr K. Trychoń-Cieślak)
• przewodnik po południowej części woj. Lubuskiego (mgr K. Trychoń-Cieślak)
• teksty pedagogiczne związane z pracą naukową dr I. Nowosad (mgr A. Camona-

Tyliszczak)
• przygotowanie materiałów egzaminacyjnych i przeprowadzenie egzaminu dla kandyda-

tów na studia doktoranckie na wydziale humanistycznym (wrzesień 2004)
• przeprowadzenie egzaminu z języka obcego dla doktorantów
• zorganizowanie wyjazdu dla studentów na letni kurs językowy do Moskwy (Instytut Języka

Rosyjskiego im. A. Puszkina, lipiec 2005)
• członkowie Uczelnianej Komisji Językowej współpracowali z Działem Kształcenia

tłumacząc bądź też dokonując korekty tłumaczonych dyplomów. Ponadto dla Działu
Kształcenia przetłumaczono wykaz przedmiotów realizowanych podczas studiów na
Wydziale Humanistycznym, Nauk Pedagogicznych i Społecznych oraz Artystycznym,

SNJO organizowało także imprezy językowe, takie jak:
– konkurs języka niemieckiego „Finde dich in deinem Deutsch zurecht” – grudzień 2004

(mgr M. Nosewicz, mgr A. Michlik, mgr A. Szymczak, mgr K. Trychoń-Cieślak – jury);
– Dni Frankofonii – marzec 2005 (udział wykładowców języka francuskiego);
– Dni Niemiec – październik 2004 r. – świętowane na naszej uczelni i na terenie miasta

(odpowiedzialna mgr B. Krzeszewska-Zmyślony, program artystyczny przygotowany przez
studentów UZ pod kierownictwem mgr A. Michlik, mgr M. Nosewicz i mgr A. Camony-
Tyliszczak).

Szkolenia/seminaria/konferencje:

Pracownicy Studium uczestniczyli w licznych konferencjach, szkoleniach i seminariach,
między innymi:
– konferencja Polskiego Towarzystwa Neofilologicznego, Poznań 2004;
– PTN Lublin 12-14.XI.2005;
– Udział w cyklicznych warsztatach metodyczno-szkoleniowych organizowanych przez

ODN;
– Warsztaty, szkolenia organizowane przez poszczególne wydawnictwa obcojęzyczne (Max

Hueber, Langenscheidt, Longman, Oxford, Expres Publishing);
– 12.01.2005 AEGEE Berliński Instytut Językowy – wykład Jak uczyć się języków obcych;
– Konferencja językowa IATEFL;
– Szkolenia Goethe Institut;
– Germaniści Studium uczestniczyli także w gościnnych wykładach

• prof. niem. z Uniwersytetu w Gieβen na zaproszenie Instytutu Fil. Germańskiej UZ
– 19-20 maj 2005 r. (mgr K. Trychoń-Cieślak, mgr B. Witek, mgr A. Kubrak, mgr D.
Magnuszewska);

• Dem Schweigen des Wort reden. Deutschsprachige Lit. nach 1945;
• Oraz w spotkaniu literackim z Hansem_Christianem Ulrischem.

Pion Prorektora ds. Jakości Kształcenia

235

Przedstawiciele zespołów językowych brali udział (mgr K. Trychoń-Cieślak, mgr D. Chlebicz
– jęz. niemiecki, mgr J. Czerny – jęz. rosyjski i mgr M. Lachowicz – jęz. angielski) w spotkaniu
zorganizowanym w grudniu 2004 r. przez Goethe Institut w Warszawie służącemu wymianie
doświadczeń w związku z wprowadzeniem systemu oceny kompetencji językowej w skali bie-
głości językowej zaproponowanej przez Radę Europy.

Jolanta Pacewicz-Johansson uczestniczyła w szkoleniach organizowanych przez Univer-
sity of Cambridge oraz British Council i uzyskała uprawnienia egzaminatora Uniwersytetu
Cambridge w egzaminach z języka angielskiego FCE oraz CAE.

Wysiłki organizacyjne kierownictwa Studium zostały dostrzeżone i nagrodzone. Nagrody
za działalność otrzymały:
– mgr Jolanta Pacewicz-Johansson
– mgr Katarzyna Trychoń-Cieślak

W tym miejscu na szczególne podkreślenie zasługuje fakt, że Pani mgr K. Trychoń-Cie-
ślak za jej aktywne uczestnictwo w działalności Polskiego Towarzystwa Neofilologicznego
zostanie we wrześniu przyznany medal im. Prof. L. Zabrockiego.

W roku akademickim 2004/05 odbył się konkurs, w wyniku którego przekwalifikowano
następujące osoby:
– na wykładowcę jęz. angielskiego (mgr A. Poźniak, mgr B. Szura, mgr A. Florkowska);
– na wykładowcę jęz. niemieckiego (mgr B. Witek, mgr A. Dylewska);
– na st. wykładowcę jęz. rosyjskiego (mgr J. Czerny).

Pod redakcją mgr K. Trychoń-Cieślak, dzięki wsparciu finansowemu Dziekana Wydziału
Humanistycznego ukazała się w lipcu 2005 r. publikacja referatów przedstawionych podczas
zorganizowanej w 2003 r. konferencji PTN-u Integracja w nauczaniu języków obcych.

Pewnej poprawie uległo wyposażenie SNJO. W roku akademickim do Studium zakupio-
no: kserokopiarki, magnetofony, odtwarzacze DVD, wideo, komputery, drukarki, monitory do
laboratorium. Z przykrością należy jednak stwierdzić, że nie jest to nadal wystarczająca ilość
sprzętu audiowizualnego. Niepokój budzi także brak sal do prowadzenia zajęć na terenie
campusu B do dyspozycji Studium oraz fakt, że mimo usilnych starań problem ten nadal
nie jest dostrzegany.

Podobnie jak w latach ubiegłych Studium współpracowało z licznymi wydawnictwami
językowymi uczestnicząc w prezentacjach ofert wydawniczych, recenzując podręczniki i ma-
teriały pomocnicze, oceniając ich przydatność na lektoracie (MacMillan, Oxford University
Press, Cambridge University Press, Express Publishing, Heuber, itp.)

Dzięki stałym kontaktom z Goethe Instytut w Warszawie otrzymujemy bezpłatnie mate-
riały dla studentów uczących się języka niemieckiego (Markt – dla studentów Zim, Kultur-
chronik i Kafka dla studentów Wydziału Humanistycznego i Artystycznego).

Studium Nauki Języków Obcych

236

STUDIUM WYCHOWANIA FIZYCZNEGO I SPORTU

1. DYDAKTYKA

W roku akademickim 2004/2005 działalność Studium ukierunkowana była na dalsze
doskonalenie modelowego systemu kształcenia studentów Uniwersytetu Zielonogórskiego.
Program ten realizowany jest w ramach elastycznego systemu studiów obowiązującego na
naszej uczelni. Pozwala on studentom na rozwijanie własnych zainteresowań związanych ze
sportem i turystyką oraz umożliwia im zaspokajanie potrzeb związanych z ruchem, spraw-
nością oraz dbałością o własne zdrowie. Elementy tego programu funkcjonują zarówno w
kampusie „A” jak i „B”.

Zajęcia obligatoryjne prowadzone są w zależności od planu studiów na poszczególnych
wydziałach dla studentów I, II lub III roku studiów. Studenci mają do wyboru 9 dyscyplin:
– pływanie,
– jeździectwo,
– koszykówka,
– piłka siatkowa,
– piłka nożna,
– kulturystyka,
– zajęcia ogólnorozwojowe,
– zajęcia muzyczno-ruchowe,
– rehabilitacja.

Dla studentów, którzy nie mogą uczestniczyć w normalnych zajęciach oraz z wadami
postawy prowadzone są zajęcia z rehabilitacji ruchowej. Dodatkowo dla studentów nie obję-
tych zajęciami obligatoryjnymi z wychowania fizycznego zorganizowano zajęcia fakultatywne,
które odbywały się w godzinach popołudniowych i cieszyły się bardzo dużym zainteresowa-
niem młodzieży. Tak jak w poprzednim roku akademickim, z powodu trudności finansowych
wydziały nie partycypowały w kosztach prowadzenia tych zajęć. Były one realizowane w
mniejszym wymiarze dzięki częściowej odpłatności studentów. Należy zrobić wszystko, aby
ta forma zajęć w przyszłym roku funkcjonowała na normalnych zasadach tzn., żeby wydziały
w swoich obciążeniach dydaktycznych zaplanowały tego rodzaju zajęcia.

Tab. 1. Obciążenia dydaktyczne

RODZAJ

WYDZIAŁ

Godziny
dydaktyczne

Godziny
fakultatywne

Rehabilitacja Obozownictwo

Sem.
zimowy

Sem.
letni

Sem.
zimowy

Sem.
letni

Sem.
zimowy

Sem.
letni

Sem.
zimowy

Sem.
letni

Artystyczny 240 240 – – 30 30 – –

Elektrotechniki, Informa-
tyki i Telekomunikacji

810 420 – – 30 30 – –

Humanistyczny 750 750 – – 30 30 – –

Inżynierii Lądowej i Śro-
dowiska

510 330 – – 30 30 – –

Mechaniczny 600 390 – – 30 30 – –

Nauk Pedagogicznych
i Społecznych

690 750 – – 30 30 – –

Pion Prorektora ds. Jakości Kształcenia

237

Matematyki, Informatyki
i Ekonometrii

270 360 – – 30 30 – –

Fizyki i Astronomii 180 150 – – 30 30 – –

Zarządzania 630 210 – – 30 30 – –

2. BAZA DYDAKTYCZNA

Studenci naszej uczelni uprawiają sport w bardzo dobrych warunkach. Mają do dys-
pozycji 2 hale sportowe, salę gimnastyczną, 3 siłownie, korty tenisowe, dwa zespoły bo-
isk, ośrodek jeździecki w Raculce. Zajęcia realizowane są również na pływalni „Nowity”.
W 2005 r. nasza baza wzbogaciła się o nowy obiekt – stadion sportowy wraz z zapleczem
przy ul. Wyspiańskiego. Obiekt ten pozwoli wzbogacić naszą ofertę sportową o nowe propo-
zycje. Posiadana baza sportowa pozwala w pełni realizować program wychowania fizycznego
na naszej uczelni.

3. REMONTY I MODERNIZACJA BAZY SPORTOWEJ

3.1 Hala – Kampus „B”
– wymiana oświetlenia w hali sportowej przy ul. Prostej,
– naprawa ogrodzenia przy obiektach sportowych,
– wyrównanie nawierzchni żwirowej przy hali sportowej.

3.2. Hala – Kampus „A”
– przejęcie i uporządkowanie stadionu przy ul. Wyspiańskiego,
– rozbiórka i uprzątnięcie obiektów zniszczonych i niepotrzebnych na stadionie

(wiata, garaże, piwnice),
– naprawa i wyrównanie nawierzchni stadionu,
– montaż siedzisk na trybunach stadionu,
– modernizacja siłowni przy sali gimnastycznej i na stadionie,
– renowacja sprzętu do siłowni.

Ogółem koszt remontów i modernizacji wyniósł około 200 tyś. zł.

4. KSZTAŁCENIE KADR I PODNOSZENIE KWALIFIKACJI

W Studium zatrudnionych było 14 pracowników etatowych i 3 na „umowę o dzieło”.
Pracownicy Studium zostali zobligowani do podnoszenia swoich kwalifikacji w poszczegól-
nych dyscyplinach sportowych w ramach elastycznego systemu kształcenia. Uczestniczą
w kursach szkoleniowych organizowanych przez MENiS i Zarząd Główny AZS. W tym roku
akademickim mgr Ewa Skorupka obroniła pracę doktorską i została mianowana na doktora
Nauk o Kulturze Fizycznej.

Mgr Tomasz Grzybowski i mgr Jerzy Grzesiak kontynuują prace doktorskie.

5. SPORT

Omawiając działalność Studium należy podkreślić bardzo dobrą atmosferę wokół sportu
na naszej uczelni. Sport jest domeną Klubu Uczelnianego AZS, który jest samodzielną,
samorządną organizacją młodzieży akademickiej. W 17 sekcjach sportowych zrzeszonych
jest około 700 członków:
– piłka ręczna,
– tenis stołowy,

Studium Wychowania Fizycznego i Sportu

238

– piłka siatkowa M,
– piłka siatkowa K,
– koszykówka M,
– koszykówka K,
– aerobik,
– karate,
– ju-jitsu,
– tenis,
– pływanie,
– jeździectwo,
– kulturystyka,
– brydż,
– żeglarstwo,
– uni-hokej,
– dart.

Sportową wizytówką naszej uczelni są gry sportowe: piłka siatkowa, piłka ręczna, tenis
stołowy. Zespoły te występują na szczeblu centralny w rozgrywkach I i II ligi. Zespół piłki
ręcznej w swoim pierwszym roku występów w I lidze zajął bardzo dobre VII miejsce i spo-
kojnie utrzymał się w tej klasie rozgrywkowej, co było celem na obecnym etapie budowy
drużyny.

Pozostałe zespoły prezentują coraz wyższy poziom sportowy co w przyszłości może za-
owocować również awansem do I ligi.

Największe sukcesy sportowców Uniwersytetu Zielonogórskiego w roku akademickim
2004/2005
– piłka siatkowa – w rozgrywkach II ligi – II miejsce
 – VI miejsce w AMP
– piłka siatkowa plażowa – VII miejsce w Mistrzostwach Polski Uniwersytetów
– piłka ręczna – VII miejsce w rozgrywkach I ligi
 – brązowy medal w AMP
– enis stołowy – II miejsce w rozgrywkach II ligi,
 – IV miejsce drużynowo w Mistrzostwach Polski Uniwersytetów
 – 3 medale (złoty i dwa brązowe) w Akademickich Mistrzostwach

 Polski juniorów i kadetów
– koszykówka mężczyzn – srebrny medal na Mistrzostwach Polski Uniwersytetów
– ni-hokej – I miejsce w Pucharze Polski ZG AZS
– LA – złoty i brązowy medal w AMP
– akrobatyka – Magdalena Górecka – Puchar Polski w skokach na trampoli

 nie – dwa złote medale (indywidualnie i w drużynie – skoki
 synchroniczne)

 – zawodniczka kadry olimpijskiej PEKIN 2008
Bardzo dobrze funkcjonuje na naszej uczelni system rozgrywek międzywydziałowych oraz

pomiędzy grupami dziekańskimi w koszykówce, piłce nożnej, piłce siatkowej i uni-hokeju.
Ogółem w zawodach tych startuje ponad 2.000 studentek i studentów.

Jak co roku w maju Studium, KU AZS UZ i Klub Środowiskowy organizuje szereg im-
prez sportowych dla środowiska akademickiego pod nazwą „Dni Sportu Studenckiego”.
Celem tych zawodów jest popularyzacja sportu wśród młodzieży akademickiej i pracowników
wyższych uczelni oraz integracja środowiska akademickiego Zielonej Góry i województwa
lubuskiego. W różnych imprezach sportowych uczestniczą studenci i pracownicy pięciu lu-

Pion Prorektora ds. Jakości Kształcenia

239

buskich uczelni: PWSZ Sulechów, PWSZ Gorzów Wlkp., AWF Gorzów Wlkp., WISZ Gorzów
Wlkp. i UZ.

W tym roku akademickim SWFiS również bardzo aktywnie uczestniczyło w organizacji
„Dni Nauki„ organizowanych w październiku 2004r i czerwcu 2005r na naszej uczelni. W
związku z obchodem tych dni SWFiS zorganizowało szereg pokazów i imprez sportowych dla
mieszkańców naszego miasta i przybyłych gości. Zorganizowano między innymi – zawody
jeździeckie, przejażdżki konne, turniej tenisa, gry i zabawy dla dzieci, turniej w siatkówce
plażowej, pomiary antropometryczne i budowy ciała, pokazy sportów walki i aerobiku itp.

Program wychowania fizycznego realizowany przez SWFiS spełnia oczekiwania studen-
tów i pozwala w pełni realizować zadania z zakresu kultury fizycznej.

CENTRUM KSZTAŁCENIA PEDAGOGICZNEGO

Centrum Kształcenia Pedagogicznego w roku akademickim 2004/2005 prowadziło pla-
nową działalność związaną głównie z organizacją procesu kształcenia pedagogicznego dla
studentów kierunków nienauczycielskich Uniwersytetu Zielonogórskiego chcących uzyskać
uprawnienia do wykonywania zawodu nauczyciela. Wśród uczestników studium pedagogicz-
nego najliczniej reprezentowani byli studenci takich kierunków jak: matematyka, zarządzanie
i marketing, informatyka. W minionym roku akademickim prowadzone były zajęcia w dwóch
kolejnych edycjach:
– Studium Pedagogiczne – 2004, które obejmowało około 160 osób odbywających zajęcia

w dni weekendowe;
– Studium Pedagogiczne – 2004/2005, w którym uczestniczyło 135 osób, odbywających

zajęcia w trybie weekendowym lub w godzinach popołudniowo-wieczornych.
Ponadto CKP podjęło w roku akademickim 2004/2005 zewnętrzną działalność edu-

kacyjną prowadząc kurs pedagogiczny w odpowiedzi na prośbę Lubuskiego Komendanta
Państwowej Straży Pożarnej. Zajęcia odbywały się w Ośrodku Szkolenia Komendy Woje-
wódzkiej PSP w Gorzowie Wlkp. z siedzibą w Świebodzinie i uczestniczyło w nim 36 oficerów
i aspirantów PSP.

Świadectwo ukończenia Studium Pedagogicznego uzyskało 143 osoby, ogółem działal-
nością CKP w roku akademickim 2004/2005 objętych było około 330 osób.

W Centrum Kształcenia Pedagogicznego zatrudnionych było w roku akademickim 2004/
2005 34 wykładowców na zasadzie umowy o dzieło, w tym 23 osoby to pracownicy UZ, 11
osób – pracownicy zewnętrzni. Troska o odpowiedni dobór wykładowców prowadzi z jednej
strony do stabilizacji grona pedagogicznego, z drugiej – do poszerzania kręgu współpracują-
cych z CKP pracowników dydaktycznych.

Podstawę prawną programu kształcenia w Studium Pedagogicznym stanowi rozporzą-
dzenie MENiS z dnia 07.08.2004 r. w sprawie standardów kształcenia nauczycieli. Program
obejmuje 330 godzin zajęć z przedmiotów: psychologia, pedagogika, dydaktyka przedmio-
towa, emisja głosu, multimedia w edukacji, dydaktyka ogólna, reforma systemu eduka-
cyjnego, zajęcia fakultatywne oraz 150 godzin praktyki pedagogicznej (czterotygodniowej)
odbywanej w różnych typach szkół w zależności od zainteresowań studentów.

Centrum Kształcenia Pedagogicznego

240

W minionym roku akademickim pomyślnie układała się współpraca CKP z wieloma
komórkami uczelnianymi. Szczególnie zadowala poprawa w zakresie dostępności sal dy-
daktycznych i możliwości długoterminowego planowania zajęć w Studium. Usprawnieniu
uległ przepływ informacji między słuchaczami studium a sekretariatem i kierownikiem CKP.
Działalność CKP oparta była na respektowaniu zasad: otwartości, elastyczności oraz współ-
udziału studentów w kształtowaniu formuły organizacyjnej i programowej zajęć. Dokonana
została ewaluacja zajęć przez absolwentów SP-2004, która pozwala na formułowanie wnio-
sków dotyczących możliwości doskonalenia funkcjonowania Studium Pedagogicznego.

Działalność CKP objęta została badaniami dotyczącymi jakości edukacji nauczycielskiej
prowadzonymi przez Instytut Spraw Publicznych w Warszawie. Kierownik CKP uczestniczyła
w konferencji naukowej na temat: Kształcenie kandydatów na nauczycieli: teoria – praktyka,
zorganizowanej przez Międzywydziałowe Studium Pedagogiczne Akademii Świętokrzyskiej
w Kielcach prezentując komunikat: Edukacja nauczycielska w opinii uczestników Studium
Pedagogicznego.

A analizy doświadczeń zdobytych w minionym roku akademickim wyłaniają się nowe
zadania i problemy do podjęcia przez CKP, a mianowicie:
– umocnienie pozycji CKP jako jednostki międzywydziałowej;
– uwzględnienie tendencji przemian zachodzących w modelu współczesnej edukacji na-

uczycielskiej;
– ścisłe powiązanie rozwiązań organizacyjnych i programowych Studium Pedago-

gicznego w skali całej Uczelni;
– podejmowanie działań na rzecz ciągłego doskonalenia kształcenia pedagogicznego przez

CKP poprzez usprawnianie systemu rekrutacji, uwzględnianie oczekiwań, zainteresowań
i opinii słuchaczy, aktualizację treści programowych oraz atrakcyjność metodyczną zajęć
w Studium Pedagogicznym.
Realizacja powyższych zadań wymaga intensywnej, odpowiedzialnej i innowacyjnej dzia-

łalności pracowników CKP oraz szerokiej współpracy z odpowiednimi jednostkami organiza-
cyjnymi Uczelni i zainteresowania władz sprawami jakości edukacji nauczycielskiej w UZ.

RAMOWY PROGRAM DZIAŁAŃ CKP W ROKU AKAD. 2005/2006

1. Zabezpieczenie warunków do powołania nowej edycji Studium Pedagogicznego – 2005
(wrzesień – październik 2005).

2. Przygotowania do kontynuacji zajęć (III semestr) Studium Pedagogicznego – 2004/05
(wrzesień 2005).

3. Odbycie spotkań organizacyjno-informacyjnych z poszczególnymi grupami uczestników
studium pedagogicznego (październik 2005).

4. Konsultacje i dyskusje na temat programu kształcenia w Studium Pedagogicznym na
tle koncepcji edukacji nauczycielskiej realizowanej w Uczelni – podjęte przez Radę
Programową CKP we współpracy z przedstawicielami władz UZ (listopad – grudzień
2005).

5. zakończenie i ewaluacja zajęć teoretycznych realizowanych w ramach SP-2004/05 (sty-
czeń 2006).

6. przygotowanie uczestników SP-2004/05 do odbycia czterotygodniowych (150 godzin)
praktyk pedagogicznych w szkole (styczeń 2005).

7. Zabezpieczenie warunków do realizacji II semestru zajęć SP-2005 (luty 2006).
8. Opracowanie druków zabezpieczających funkcjonowanie Centrum Kształcenia Pedago-

gicznego (kwestionariusze osobowe, formularze opłat, wizytówki, świadectwo ukończe-
nia studium itp.) (wrzesień 2005 – czerwiec 2006).

9. Przekaz informacji o działalności CKP oraz rekrutacja uczestników kolejnej edycji Studium
Pedagogicznego (maj – październik 2006).

Pion Prorektora ds. Jakości Kształcenia

241

PION DYREKTORA
ADMINISTRACYJNEGO

242

DZIAŁ INWESTYCJI

1. SKŁAD OSOBOWY DZIAŁU:

■ Główny Specjalista ds. Inwestycji:
– mgr inż. Małgorzata Stuce – pełny etat

■ Inspektorzy Nadzoru Inwestorskiego:
– branża ogólnobudowlana Józef Szewczuk – pełny etat

 Zbigniew Mackiewicz – pełny etat
– branża instalacji sanitarnych Danuta Maciszonek – pełny etat
– branża elektryczna inż. Adam Tramś – ½ etatu

■ Sekcja Inwestycji i Remontów:
– inż. Eugeniusz Wilniewiec – pełny etat

■ Sekcja Przygotowania i Rozliczenia Robót:
– Maria Dudek – pełny etat

2. GŁÓWNE ZADANIA DZIAŁU:

■ Opracowanie rocznych, wieloletnich i perspektywicznych planów rzeczowo – finanso-
wych inwestycyjnych i remontowo-modernizacyjnych Uczelni.

■ Udział w corocznych przeglądach obiektów Uczelni w celu ustalenia stopnia ich zuży-
cia i zakresu potrzeb remontowych.

■ Opracowanie kompletu materiałów do udzielenia zamówienia na roboty inwestycyj-
ne, remontowo – modernizacyjne oraz na dokumentacje budowlane i kosztorysowe.

■ Przygotowanie i przeprowadzenie całości procedur przetargowych na roboty inwesty-
cyjne, remontowe zgodnie z ustawą Prawo zamówień publicznych.

■ Uzyskanie zgodnie z Prawem Budowlanym, wszelkich decyzji i zezwoleń warunkują-
cych wykonawstwo inwestycji i remontów.

■ Prowadzenie całego procesu inwestycyjnego od przekazania placu budowy wykonaw-
com robót przez bezpośredni nadzór inwestorski nad realizacją robót wszystkich
branż, rozliczenie kosztów budowy, dokonywanie odbiorów częściowych i końcowych
z uzyskaniem pozwolenia na użytkowanie, ich pierwsze wyposażenie, do przekazania
obiektów na majątek trwały Uczelni.

■ Wykonywanie drobnych opracowań projektowych, kosztorysów inwestorskich i ofer-
towych oraz specyfikacji technicznych wykonania i odbioru robot budowlanych.

■ Prowadzenie bieżącej ewidencji poniesionych kosztów na działalności inwestycyjnej
i remontowo-modernizacyjnej z opracowaniem niezbędnej sprawozdawczości i analiz
ekonomicznych.

JEDNOSTKI BEZPOŚREDNIO
PODLEGŁE DYREKTOROWI
ADMINISTRACYJNEMU

Pion Dyrektora Administracyjnego

243

■ Udział w przygotowywaniu wniosków o przyznanie dodatkowych dotacji finansowych
budżetowych i pozabudżetowych na inwestycje i remonty oraz rozliczanie tych dota-
cji.

Wszystkie zadania realizowane są przez Dział Inwestycji na bieżąco i systematycznie.

3. NAKŁADY FINANSOWE I ZAKRES ROBÓT

W okresie rozliczeniowym (od 1 września 2004 do 31 sierpnia 2005) rozpoczęto, kon-
tynuowano lub zakończono procedury i przetargi zgodnie z ustawą Prawo zamówień publicz-
nych.

Poniżej przedstawiam zakresy rzeczowo – finansowe tych przedsięwzięć:

3.1. ZESTAWIENIE PRZEDSIĘWZIĘĆ

Lp Opis zadania
Tryb zamó-
wienia umo-

wa
Wykonawca Wartość brutto (zł)

1
Dostawa mebli biurowych dla
Wydziału Mechanicznego

1.1/RA-
-AI/2004

MARTELA Warszawa
309.221,20
488.075,64

2
Dostawa i montaż urządzeń
laboratoryjnych dla WM

1.2/RA-
-AI/2004

EKO-POL Swarzędz
254.221,20
244.727,12

3
Dostawa i montaż tablic akade-
mickich dla WM

1.3/RA-
-AI/2004

FPN Kartuzy 49.541,76
79.036,48

4
Dostawa i montaż pieca induk-
cyjnego dla WM

1.4/RA-
-AI/2004

FERRO-MASZ Łódź 189.100,00

5
Dostawa i montaż urządzeń
audiowizualnych dla WM

1.5/RA-
-AI/2004

procedura w trakcie 75.487,28

6
Dostawa i montaż żaluzji meta-
lowych i materiałowych dla WM

1.6/RA-
-AI/2004

procedura w trakcie 42.541,40

7

Roboty budowlane dot. wzglę-
dów bezpieczeństwa, estetyki,
usprawnień w czynnościach
eksploatacyjnych i zmian funk-
cjonalnych WM

6/WM/2004
PRESTOBUD
Zielona Góra

ul. Dąbrowskiego
41.534,99

8

Wykonanie badań geologicz-
no-hydrogeologicznych oraz
opracowanie dokumentacji
geologiczno-inżynierskiej z ele-
mentami hydrologii dla terenu
stanowiącego własność Uniwer-
sytetu przy ul. Licealnej 9

ZP-14/2004
GEOPROJEKT
Zielona Góra

ul. Wrocławska 32
20.000,00

9

Roboty dodatkowe na zadaniu
„Wykonanie drobnych prac
remontowych w DS. „Wcze-
śniak” Campus B Uniwersytet
Zielonogórski

Umowa o
roboty do-

datkowe do
umowy

4/RA-AT/004

DA-S.A. INŻYNIERIA
BUDOWN. Zielona
Góra ul. Różana

18.614,22

10

Wykonanie dodatkowego przej-
ścia pomiędzy budynkami hali
laboratoryjnej WM a budynkiem
WEIiT poprzez przesunięcie
drzwi ogniowych oraz wymiana
uszkodzonych szyb w elewacji
zachodniej budynku

ZP-15/004
PRESTOBUD
Zielona Góra

ul. Dąbrowskiego
3.469,57

Dział Inwestycji

244

11

Sporządzenie Specyfikacji Tech-
nicznej Wykonania i Odbioru
Robót dla zadania – Budynek
Instytutu Biotechnologii i Ochro-
ny Środowiska

ZP-16/004
APA Projekt Zielona
Góra ul. Jedności 78

27.694,00

12

Wykonanie pomiarów elektrycz-
nych dźwigów osobowych w
hali WM po ich zalaniu wodami
opadowymi w skutek uszkodze-
nia pokrycia dachowego oraz
wyspecyfikowanie uszkodzonych
elementów dźwigu wraz
z wyceną usunięcia wszystkich
powstałych uszkodzeń

ZP-17/04
„KONE”

Zachód Poznań
ul. Dąbrowskiego

549,00

13

Wykonanie naprawy dźwigów
osobowych w hali WM uszko-
dzonych poprzez zalanie ich
wodami opadowymi w dniu
23.11.04 w skutek uszkodzenia
pokrycia dachowego

ZP-18/04
„KONE”

Zachód Poznań
ul. Dąbrowskiego

4.084,39

14

Wykonanie dokumentacji bu-
dowlanej branży elektrycznej
wraz z częścią kosztorysową
i specyfikacją techniczną wyko-
nania i odbioru robót – przebu-
dowa zasilania energetycznego
Centrum Astronomii przy ul.
Lubuskiej 1 w Zielonej Górze

ZP-1/05
„INWESTEL”

ul. Dunikowskiego 21
Zielona Góra

1.464,00

15

Dostawa i montaż 6 szt. tablic
akademickich wiszących o wy-
miarach 1790x100 cm dla hali
Wydziału Mechanicznego

ZP-2/05
Fabryka Pomocy

Naukowych Kartuzy ul
Gdańska 47

3.513,60

16

Wykonanie naprawy tablicy aka-
demickiej w budynku Wydziału
Nauk Ścisłych w 2 sali 216
poprzez wymianę pylonów
z wykorzystaniem zamontowa-
nych tafli, zmieniając przesuw
tablic z systemu niezależnego
na system zależny

ZP-3/05
Fabryka Pomocy

Naukowych Kartuzy ul
Gdańska 47

2.049,60

17

Wykonanie skanowania z ar-
chiwizacją na 20 szt. płyt CD
kpl dokumentacji (22 egz.)
– projekt budowlany na budowę
budynku Instytutu Biotechnolo-
gii i Ochrony Środowiska

ZP-4/05
XSERO tronik Kowal-
czyk ul. Wiśniowa 1

Zielona Góra
1.507,13

18

Wykonanie karty inwentaryzacyj-
nej zabytku - dla budynku stano-
wiącego własność Uniwersytetu
Zielonogórskiego położonego
przy ul Licealnej 9

ZP-5/05
Katarzyna Wojciechow-

ska Gozdnica
ul Kościelna 4B/20

1.000,00

Pion Dyrektora Administracyjnego

245

19

Wykonanie audytu końcowego
dla zadania pn. „Adaptacja
pomieszczeń w budynku Wydzia-
łu Elektrycznego Uniwersytetu
Zielonogórskiego na potrzeby
akademickiego inkubatora
przedsiębiorczości” współfinan-
sowanego z funduszu małych
projektów infrastrukturalnych
Phare CBC

ZP-6/05

Centrum Innowacji
Technologii i Rozwoju
„CITR” Zielona Góra

ul. Sikorskiego 4

2. 900,00

20

Wykonanie skanowania z ar-
chiwizacją na 30 szt. płyt CD
kpl dokumentacji (29 egz.)
– Projekt budowlany na budowę
budynku dydaktycznego Wydzia-
łu Nauk Pedagogicznych
i Społecznych Uniwersytetu
Zielonogórskiego

ZP-7/05

XSERO
tronik Kowalczyk
ul. Wiśniowa 1
Zielona Góra

3.187,95

21

Wykonanie dla potrzeb ozna-
kowania placu budowy 1 szt.
tablicy informacyjnej (wg załą-
czonego projektu) o dofinanso-
wanie ze środków UE realizacji
zadania „budowa budynku
dydaktycznego WNPiS UZ”

ZP-8/05

AWENUE
Agencja Reklamowa
al. Niepodległości 8A

Zielona Góra

195,00

22

Wykonanie instalacji logicznej
oraz odprowadzenia spalin z
pomieszczenia hamowni w hali
Wydziału Mechanicznego

9/RA-AI/04/
05

AMTEL Zielona Góra 51.944,22

23

Pełnienie obowiązków Inżyniera
kontraktu przy realizacji zadania
inwestycyjnego - budowa budyn-
ku dydaktycznego WNPiS UZ

10/RA-
-AI/04/05

BUD-INVENT
Warszawa ul Tykociń-

ska 42/19
475.800,00

24

Wykonanie prac projektowych i
robót budowlano montażowych
w zakresie sieci energetycznych
i stacji transformatorowej dla
potrzeb Campusu B UZ

11/RA-
-AI/04/05

PP-U „Energetyka”
Warszawa

ul Grochowska 14G
963.800,00

25
Budowa budynku dydaktycznego
Wydziału Nauk Pedagogicznych i
Społecznych UZ

1/RA-AI/05
Procedura przetargo-

wa w trakcie
39.114.209,91

26
Budowa budynku dydaktycznego
Instytutu Biotechnologii i Ochro-
ny Środowiska UZ

2/RA-AI/05 – UNIEWAŻNIONO

27

Wykonanie wycinki drzew i kar-
czowania pni na terenie Campu-
su B UZ pod planowaną budowę
budynku dydaktycznego WNPiS

3/RA-AI/05

„HAR-KAZ” Firma
Usługowo-Handlowa
Kazimierz Haręza

Radzicz 27 89-110
Sadki

12.131,68

28

Przebudowa i rozbudowa budyn-
ku Obserwatorium A-25 Wieża
Braniborska - Centrum Astrono-
mii UZ

4/RA-AI/05
SANBUD

Zielona Góra
396.214,61

Dział Inwestycji

246

29

Dokumentacja Projektowa dla
zadania „Adaptacja budynku
przy ul Licealnej 9 w Zielonej
Górze z przeznaczeniem na
siedzibę Rektoratu UZ

5/RA-AI/05

„ARCHIT”
Pracownia Projektowa

– Wiesława Klim,
Janusz Klim Zielona

Góra ul Reja 3/2

237.900,00

30

Wykonanie rozbiórki konstrukcji
dachowej pokrytej eternitem w
budynku inwestorskim w Nowym
Kisielinie

6/RA-AI/05
Procedura przetargo-

wa w trakcie
51.484,05

31

Wykonanie przebudowy istnie-
jącej stacji transformatorowej
„AULA” na terenie Campusu
A UZ

7/RA-AI/05
Procedura przetargo-

wa w trakcie
114.660,67

32
Remont 34 pokoi studenckich
oraz wymiana wykładziny na I, II
i III piętrze w DS. „Rzepicha”

8/RA-AI/05
Procedura przetargo-

wa w trakcie
203.137,48

33

Remont 15 pokoi z wymianą wy-
kładzin podłogowych oraz malo-
wanie ścian węzłów sanitarnych
i natrysków w DS. „Vicewersal”

9/RA-AI/05
Procedura przetargo-

wa w trakcie
75.209,68

34
Odgrzybienie i malowanie pokoi,
łazienek oraz wymiana stolarki
okiennej w DS. „Raculka”

10/RA-AI/05
Procedura przetargo-

wa w trakcie
39.085,29

35

Przetarg nieograniczony na
remonty w domach studenta,
z możliwością składania ofert
częściowych (Piast, Ziemowit,
Wcześniak, Lech)

11/RA-AI/05
Procedura przetargo-

wa w trakcie
2.512.100,34

36
Utwardzenie drogi DS. „Wcze-
śniak” oraz elewacja budynku
DS. „Raculka”

12/RA-AI/05
Procedura przetargo-

wa w trakcie
91.154,79

3.2. GŁÓWNE ZADANIA INWESTYCYJNE:

3.2.1. MODERNIZACJA I PRZEBUDOWA ISTNIEJĄCEJ HALI LABORATORYJNEJ
WYDZIAŁU MECHANICZNEGO – POZ. 067

Wykonana już modernizacja hali laboratoryjnej Wydziału Mechanicznego polegała na
zmianie stanu technicznego obiektu i rekonstrukcji programu funkcjonalnego. Istotą zmia-
ny programu funkcjonalnego było wygospodarowanie ze środkowej części hali przestrzeni
przeznaczonej na salę wykładową na około 300 osób, czterech sal seminaryjnych, patia
rekreacyjnego. Nawy boczne hali przeznaczone są na pomieszczenia laboratoryjne i dydak-
tyczne. Budynek jest siedzibą:
■ Instytutu Informatyki i Zarządzania Produkcją,
■ Instytutu Budowy i Eksploatacji Maszyn,
■ Instytutu Edukacji Techniczno - Informatycznej.

W roku 2000 uzyskano pozwolenie na budowę, w roku 2001 w wyniku przetargu nieogra-
niczonego wyłoniono wykonawcę robót budowlano montażowych.

Pion Dyrektora Administracyjnego

247

W dniu 12.02.2004r. zrealizowany zakres rzeczowy robót budowlano – montażowych zo-
stał odebrany protokolarnie od generalnego wykonawcy „PRESTOBUD” S.A. Zielona Góra.

Pełne użytkowanie budynku nastąpiło od nowego roku akademickiego 2004/2005.
Kolejnym etapem realizacji zadania jest sukcesywne wyposażenie budynku. Zakończenie
finansowania zadania, ze względu na etapowanie wyposażenia obiektu, nastapi w roku
2005. Zadanie realizowane ze środków własnych, KBN i MENiS.

3.2.2. MODERNIZACJA I ROZBUDOWA BUDYNKU INSTYTUTU BUDOWNICTWA – POZ. 042

Budynek przeznaczony jest na cele laboratoryjne i dydaktyczne. Funkcjonalnie i prze-
strzennie obiekt podzielony jest na trzy części:
■ część nowoprojektowana (35.689 m3) – laboratoryjno-dydaktyczna – planowany termin

zakończenia – rok 2005,
■ część nowoprojektowana (5.050 m3) – hala laboratoryjna – planowany termin zakończe-

nia – rok 2006,
■ część modernizowana (4.624 m3) – laboratoria i administracja – planowany termin za-

kończenia – rok 2006.
W latach 2000 – 2001 uzyskano komplet dokumentacji budowlanej z pozwoleniem na

budowę, wyłoniony został wykonawca robót zgodnie z ustawą o zamówieniach publicznych
i 23.07.2001 zawarta została umowa o roboty budowlano montażowe.

Z powodu trudności finansowych, planuje się, że zakończenie zadania inwestycyjnego
nastąpi w roku 2006.

Na dzień 31.12.2004 wykonany został stan surowy zamknięty budynku B-1/b z częścio-
wym zagospodarowaniem terenu w postaci ukształtowania, chodników, drogi dojazdowej z
parkingami bez dywanika asfaltowego. Do zakończenia pozostają roboty wykończeniowe we-
wnętrzne – ściany, posadzki, instalacje i wentylacja. Zadanie realizowane jest ze środków
własnych, KBN i MENiS. W okresie listopad 2003 – czerwiec 2005 roboty budowlane były
wstrzymane. Od lipca 2005r roboty budowlane zostały wznowione.

3.2.3. BIBLIOTEKA UNIWERSYTECKA I ARCHIWUM UZ Z WIELOFUNKCYJNĄ CZĘŚCIĄ DYDAKTYCZNĄ

Obiekt zostanie zlokalizowany w campusie B. Dla potrzeb realizacji zdania zostało już
ukończone projektowanie i trwa procedura przekazania i odbioru dokumentacji budowlanej

Planowany okres realizacji zadania to lata 2007-2009. Zadanie inwestycyjne uzyskało
akceptację MEN, pismem DE-RJW/00561/01 z dnia 14.05.2001r.

3.2.4. MODERNIZACJA BUDYNKU PRZY UL. LICEALNEJ NA REKTORAT

Uniwersytet Zielonogórski, zgodnie z umową zamiany – akt notarialny nr 3765/2003
z dnia 09.05.2003 otrzymał od gminy Zielona Góra budynek przy ul. Licealnej 9 w Zielonej
Górze wraz z przyległymi działkami. Zgodnie z planem Uniwersytetu obiekt, w którym mieści-
ła się szkoła podstawowa, zostanie przeznaczony na siedzibę Rektoratu. Pozyskany obiekt
usytuowany jest w centrum miasta o zabytkowej architekturze, a jego możliwości adapta-
cyjne spełniają wszystkie wymagania niezbędne do zrealizowania planowanego programu
funkcjonalnego. Dział Inwestycji siłami własnymi wykonał inwentaryzację budowlaną oraz
opracowany został program funkcjonalno – użytkowy. W kwietniu 2005 została rozstrzygnię-
ta procedura przetargowa na opracowanie dokumentacji budowlanej.

Wykonawcą została Pracownia Projektowa „ARCHIT” Zielona Góra która wykona doku-
mentację budowlaną dla tego zadania w dwóch etapach:
■ I etap (remont elewacji i przebudowa dachu) – termin realizacji – 20.04.2005r.
■ II etap (modernizacja i adaptacja budynku) – termin realizacji – 31.12.2005r.

Dział Inwestycji

248

Zadanie zostało zaakceptowane przez Senat UZ uchwałą nr 237 z dnia 27 października
2004 w sprawie aktualizacji programu inwestycyjnego UZ na lata 2004-2013. Planowany
okres realizacji to lata 2005-2007.

Na sfinansowanie części robót Uniwersytet poczynił starania w kierunku pozyskania
środków unijnych poprzez Fundację na Rzecz Rewitalizacji Miasta Zielona Góra oraz będzie
się ubiegał o dofinansowanie ze środków budżetowych MENiS.

3.2.5. PRZEBUDOWA I ROZBUDOWA BUDYNKU OBSERWATORIUM A-25
WIEŻA BRANIBORSKA – CENTRUM ASTRONOMII UNIWERSYTETU ZIELONOGÓRSKIEGO

W ramach opracowanej dokumentacji przewidziano następujący zakres robót:
■ Nadbudowa wieży (zmiana formy polegająca na jej zwieńczeniu kopułą),
■ Montaż teleskopu,
■ Wymiana stolarki okiennej i drzwi,
■ Odnowienie elewacji,
■ Przebudowa tarasu widokowego,
■ Przebudowa zasilania energetycznego,
■ Instalacja elektryczne wewnętrzne,
■ Rozbudowa sieci logicznej.

Procedura przetargowa na realizację zadania została rozstrzygnięta. Wyłoniony został
Wykonawca robót budowlanych – Przedsiębiorstwo Inżynieryjno Budowlane „SAN-BUD”. Wy-
konawca realizację robót zakończy do końca br.
Na realizację zadania UZ otrzyma dofinansowanie z Urzędu Miasta w wysokości 300 tys. zł.

3.2.6. BUDYNEK DYDAKTYCZNY WYDZIAŁU NAUK PEDAGOGICZNYCH
 I SPOŁECZNYCH ORAZ WYDZIAŁU PRAWA

W ramach realizacji tego zadania wykonanym zostanie kompleks składający się z dwóch
budynków:
– Budynku Wydziału Nauk Pedagogicznych i Społecznych
– Budynku Wydziału Prawa

Kompleks ten stanowi całościową kompozycję zamykającą działkę Campusu B od strony
południowo – wschodniej.

Głównymi wartościami założenia przestrzennego są:
■ zaakcentowanie wejścia głównego do zespołu Uniwersyteckiego wraz z organizacją do-

jazdu i bezpiecznym dojściem do przystanku autobusowego,
■ przyjęcie proporcji obiektów i zastosowania materiałów wykończeniowych (kamień i szkło)

jednoznacznie określającymi rangę obiektów,
■ wprowadzenie segregacji pionowej w układzie funkcjonalnym przeznaczając dolne kon-

dygnacje na część dydaktyczną, a pozostawiając piętra najwyższe z tarasami rekreacyj-
nymi dla pracowników naukowych,

■ skonstruowanie dwukondygnacyjnego dziedzińca wewnętrznego wokół którego ulokowa-
no duże sale wykładowe będące istotą programu funkcjonalnego szkoły,

■ zaprojektowanie aulę na ok. 600 osób, która ze względu na swoje zaplecze i lokalizację
można wykorzystywać na cele widowiskowo-artystyczne.
W zespole tych budynków będzie uczyło się około 3 tys. studentów na zajęciach dzien-
nych oraz 4,3 tys. na studiach wieczorowych.

Pion Dyrektora Administracyjnego

249

Cały kompleks to 21.858 m2 powierzchni użytkowej i 83.588 m3 kubatury. Obecnie dla
I etapu tj. budynku Wydziału Nauk Pedagogicznych i Społecznych, trwa procedura przetargo-
wa zgodnie z ustawą Prawo zamówień publicznych, na wyłonienie generalnego wykonawcy
robót budowlano montażowych. Na realizację tego budynku pozyskano środki z funduszy
UE, Urzędu Miasta Zielona Góra i MENiS.

W ramach robót przygotowawczych dla potrzeb budowy wykonane zostało już wycięcie
drzew kolidujących z przyszłą zabudową a w trakcie realizacji jest wykonanie sieci i linii
energetycznych wraz z nową stają transformatorową.

W drugim etapie planowana jest budowa budynku Wydziału Prawa, która ma być reali-
zowana w latach 2007-2009. Na części terenu przeznaczonego pod budowę tego budynku
znajduje się obecnie Dom Studenta „Vicewersal”, który przed rozpoczęciem realizacji zo-
stanie rozebrany.

3.2.7. BUDYNEK DYDAKTYCZNO-LABORATORYJNY INSTYTUTU BIOTECHNOLOGII I OCHRONY
ŚRODOWISKA I STUDIUM JĘZYKÓW OBCYCH

Zadanie polega na przebudowie dwóch istniejących obiektów, znajdujących się w ob-
rębie Campusu A Uniwersytetu Zielonogórskiego w sąsiedztwie hali sportowej i budynku
Instytutu Ochrony Środowiska.

Celem zamierzenia jest przebudowa istniejącego magazynu na budynek dydaktyczno-
-laboratoryjny Instytutu Biotechnologii i Ochrony Środowiska oraz powiększenie obiektu Stu-
dium Języków Obcych poprzez jego nadbudowę.

Z uwagi na brak decyzji KBN o dofinansowaniu realizacji zadania, procedura przetargo-
wa zgodnie z ustawą Prawo zamówień publicznych, została unieważniona, a realizacja tego
zadania przesunięta na lata następne.

3.2.8. UZBROJENIE TERENU, ZAGOSPODAROWANIE, PARKINGI

Zadanie realizowane jest sukcesywnie w latach 2003-2013. Ma na celu uzbrojenie te-
renu pod planowane inwestycje polegające na budownictwie nowych obiektów, modernizacji
i rozbudowie istniejących – stąd jego etapowanie. Efektem końcowym będzie uporządkowa-
nie istniejącej gospodarki wodno-ściekowej wraz z rozdziałem sieci kanalizacyjnych (sanitar-
nych i deszczowych), gospodarki energetycznej i cieplnej oraz usprawnienie wewnętrznego
układu komunikacyjnego Uczelni.

Uniwersytet Zielonogórski wspólnie z Urzędem Miasta Zielona Góra stara się
o pozyskanie środków z Funduszu Spójności na realizację sieci kanalizacji sanitarnej i desz-
czowej dla potrzeb:
– Centrum Astronomii, ul. Lubuska,
– Wydział Artystyczny, ul. Wiśniowa,
– campusu A,
– campusu B.

Dla potrzeb realizacji tego zadania wykonane zostały dokumentacje projektowe.
W celu zmodernizowania istniejącego układu energetycznego w Camusie B oraz umoż-

liwienia realizacji budynku WNPiS w roku 2005 wykonywana jest przebudowa stacji TRAFO
wraz z zasilającymi liniami kablowymi SN i NN.

Dział Inwestycji

250

DZIAŁ DS. OSOBOWYCH

1. WYRÓŻNIENIA PRACOWNIKÓW

W minionym roku akademickim pracownicy Uniwersytetu Zielonogórskiego zostali wyróż-
nieni wysokimi odznaczeniami państwowymi. Otrzymali je:

Złoty Krzyż Zasługi
– inż. Andrzej Rybicki

Srebrny Krzyż Zasługi
– dr inż. Janusz Baranowski
– mgr Irena Bulczyńska
– inż. Franciszek Runiec
– dr inż. Ryszard Rybski

Medal Komisji Edukacji Narodowej
– prof. dr hab. inż. Marian Adamski
– prof. dr hab. Marian Nowak
– dr hab. Bogusław Pietrulewicz, prof. UZ

2. R0TACJE NAUCZYCIELI AKADEMICKICH

2.1 ADIUNKCI

Z końcem roku akademickiego dwudziestu dziewięciu osobom upłynie termin mianowa-
nia na stanowisku adiunkta. Dokonane oceny tych osób, a zwłaszcza perspektywy ukończe-
nia rozpraw habilitacyjnych określone przez dziekanów wydziałów, były podstawą do podję-
cia decyzji o przedłużeniu mianowania:

– 9 osobom przedłużono okres zatrudnienia o 3 lata,
– 2 osobom przedłużono okres zatrudnienia o 1 rok,
– 2 osobom przedłużono okres zatrudnienia o 2 lata.
Jednocześnie w przypadku ośmiu osób zostały podjęte decyzje o dalszym zatrudnieniu

na zasadzie umowy o pracę, kolejnym dwu osobom przedłużono zatrudnienie na stanowi-
sku starszego wykładowcy, dwie osoby są objęte ochroną w związku z nabyciem prawa do
emerytury. Trzy osoby uzyskały stopień doktora habilitowanego.

2.2 ASYSTENCI

Z końcem roku akademickiego przewidziano do rotacji dwadzieścia dwie osoby, którym
upłynie termin mianowania na stanowisku asystenta. Ośmiu asystentów uzyskało tytuł
doktora, z dwunastoma zostanie rozwiązany stosunek pracy po okresie wypowiedzenia,
natomiast dwie osoby zostały zatrudnione na umowę o pracę na stanowisku wykładowcy.

3. TYTUŁY I STOPNIE NAUKOWE

W minionym roku akademickim sześciu pracowników uzyskało tytuł profesora nadzwy-
czajnego, osiem osób otrzymało tytuł doktora habilitowanego, a dwadzieścia siedem osób
uzyskało stopień doktora.

Pion Dyrektora Administracyjnego

251

4. EMERYCI I RENCIŚCI

W minionym roku akademickim emerytury i renty inwalidzkie otrzymali:

– nauczyciele akademiccy

 dr Danuta Dymaczewska
 dr hab. inż. Tadeusz Chrzan
 dr hab. inż. Stanisław Janik
 dr hab. inż. Tadeusz Kurowski
 dr hab. Krystyna Lukierska-Walasek, prof. UZ
 dr hab. Lidia Latanowicz
 dr hab. Władysław Sosulski, prof. UZ
 dr hab. Ryszard Stankiewicz, prof. UZ
 dr inż. Jan Szklarski
 dr Stanisław Wrona
 mgr Kazimierz Markowski
 mgr Mieczysław Młotkowski
 prof. dr hab. inż. Henryk Greinert
 prof. dr hab. Joachim Benyskiewicz
 prof. dr hab. inż. Janina Stankiewicz
 prof. dr hab. Andrzej Malinowski
 prof. dr hab. Ryszard Palacz
 prof. dr hab. Benno Pubanz
 prof. zw. dr hab. Michał Kisielewicz

– pracownicy niebędący nauczycielami akademickimi

 Elżbieta Koga
 mgr Ewa Domalewska
 mgr Edward Gulanowski
 mgr Krystyna Teluk
 Wanda Przełomska-Kowalik

5. WYKAZ ZMARŁYCH

– prof. dr hab. Jerzy Baksalary
– dr Paweł Suder
– dr inż. Jerzy Wołczański
– Jerzy Leśniak
– mgr Andrzej Politowicz
– Zbigniew Kalinowski

Dział ds. Osobowych

252

Stan zatrudnienia pracowników nie będących nauczycielami akademickimi
dzień 31 lipca 2005 r.

Jednostka organizacyjna
Prac. nauk-

-techn.
Prac.

bibliot.
Admini-
-stracja

Obsługa Razem

Wydział Inżynierii Lądo-
wej i Środowiska

pełnozatr. 20 11 31

niepełnozatr

Wydział Mechaniczny
pełnozatr. 25 11 36

niepełnozatr 2 2

Wydział Elektrotechniki,
Informatyki i Telekomu-
nikacji

pełnozatr. 19 12 31

niepełnozatr 2 2

Wydział Matematyki, In-
formatyki i Ekonometrii

pełnozatr. 5 8 13

niepełnozatr

Wydział Zarządzania
pełnozatr. 4 11 15

niepełnozatr

Wydział Artystyczny
pełnozatr. 2 6 8

niepełnozatr 1 1

Wydział Humanistyczny
pełnozatr. 18 18

niepełnozatr

Wydział Nauk Pedago-
gicznych i Społecznych

pełnozatr. 2 18 20

niepełnozatr

Wydział Fizyki
i Astronomii

pełnozatr. 6 3 9

niepełnozatr

Pion Prorektora
ds. Studenckich

pełnozatr. 1 22 23

niepełnozatr

Pion Prorektora
ds. Rozwoju

pełnozatr. 24 4 28

niepełnozatr 1 1

Pion Prorektora
ds. Nauki i Współpr.
z Zagranicą

pełnozatr. 9 60 11 4 84

niepełnozatr 4 2 6

Pion Prorektora
ds. Jakości Kształcenia

pełnozatr. 1 7 6 14

niepełnozatr

Pion Rektora
pełnozatr. 18 18

niepełnozatr 1 1

Pion Dyrektora
Administracyjnego

pełnozatr. 127 262 389

niepełnozatr 6 30 36

Razem
pełnozatr. 94 60 307 276 737

niepełnozatr 5 4 9 31 49

Pion Dyrektora Administracyjnego

253

S
ta

n
za

tr
ud

ni
en

ia
 n

au
cz

yc
ie

li
ak

ad
em

ic
ki

ch
 n

a
dz

ie
ń

3
1
 l
ip

ie
c

2
0
0
5
 r

.

Je
dn

os
tk

a
or

ga
ni

za
cy

jn
a

P
ro

f.

zw
.

P
ro

f.

na
dz

w
.

A
di

un
kt

z

ha
b.

D
oc

en
t

A
di

un
k
t

S
ta

rs
zy

w

yk
ła

do
w

ca
W

yk
ła

-
do

w
ca

A
sy

st
en

t
Le

k
to

r/
In

st
ru

k-
to

r
R

az
em

z
ty

t.
dr

ha

b.
dr

m
g
r

W
yd

zi
ał

 I
nż

yn
ie

ri
i L

ąd
o-

w
ej

 i
Ś

ro
do

w
is

ka
pe

łn
oz

at
r.

1
3

2
0

1
0

3
7

6
3

1
3
2

0
1
0
4

W
yd

zi
ał

 E
le

kt
ro

te
ch

ni
ki

,
In

fo
rm

at
yk

i i
 T

el
ek

om
u-

ni
ka

cj
i

ni
ep

eł
no

za
tr

0
4

1
0

0
1

0
0

0
0

0
6

pe
łn

oz
at

r.
4

3
8

4
0

4
0

4
2

0
4
5

0
1
1
0

W
yd

zi
ał

 M
ec

ha
ni

cz
ny

ni
ep

eł
no

za
tr

0
0

0
0

0
0

2
0

0
0

0
2

pe
łn

oz
at

r.
2

3
1
8

3
0

3
9

5
1

0
5
0

0
1
2
1

W
yd

zi
ał

 Z
ar

zą
dz

an
ia

ni
ep

eł
no

za
tr

0
1

0
0

0
0

0
0

0
0

0
1

pe
łn

oz
at

r.
0

3
8

1
0

2
0

5
1

0
4
6

0
8
4

W
yd

zi
ał

 M
at

em
at

yk
i,

In
fo

rm
at

yk
i i

 E
ko

no
m

et
ri
i

ni
ep

eł
no

za
tr

0
0

0
0

0
1

0
0

0
0

0
1

pe
łn

oz
at

r.
5

4
1
1

0
0

2
2

8
1

1
3
6

0
8
8

W
yd

zi
ał

 A
rt

ys
ty

cz
ny

ni
ep

eł
no

za
tr

.
0

1
1

0
0

0
0

0
0

0
0

2

pe
łn

oz
at

r.
6

1
0

9
7

0
2
9

2
5

6
2

0
7
6

W
yd

zi
ał

 H
um

an
is

ty
cz

ny
ni

ep
eł

no
za

tr
.

0
0

0
0

0
0

1
0

0
0

0
1

pe
łn

oz
at

r.
8

9
3
2

9
0

7
2

1
0

1
6

1
3

3
5

9
2
1
3

W
yd

zi
ał

 N
au

k
P
ed

ag
o-

gi
cz

ny
ch

 i
S

po
łe

cz
ny

ch

ni
ep

eł
no

za
tr

.
0

1
0

0
0

0
0

0
0

0
0

1

pe
łn

oz
at

r.
2

4
1
4

2
0

6
7

5
2

2
6
1

0
1
5
9

W
yd

zi
ał

 F
iz

yk
i i

 A
st

ro
-

no
m

ii

ni
ep

eł
no

za
tr

.
0

1
0

0
0

0
0

0
0

0
0

1

pe
łn

oz
at

r.
3

3
1
0

2
0

7
3

1
0

1
0

0
3
9

P
ro

re
kt

or
 d

s.
 J

ak
oś

ci

K
sz

ta
łc

en
ia

ni
ep

eł
no

za
tr

.
0

0
0

0
0

0
0

0
0

0
0

0

pe
łn

oz
at

r.
0

0
0

0
0

0
0

4
4

2
6

0
9

7
9

R
a
ze

m

ni
ep

eł
no

za
tr

.
0

0
0

0
0

0
0

0
0

0
0

0

pe
łn

oz
at

r.
3
1

4
2

1
3
0

2
9

0
3
3
3

4
8

7
6

4
9

3
1
7

1
8

1
0
7
3

ni
ep

eł
no

za
tr

.
0

8
2

0
0

2
3

0
0

0
0

1
5

Dział ds. Osobowych

254

SEKCJA BHP

Sekcja BHP, zgodnie z art. 207 kodeksu pracy pełni funkcje organu doradczego, wyko-
nawczego i kontrolnego pracodawcy.

1. SKŁAD OSOBOWY, ZADANIA I WARUNKI PRACY

Obsada osobowa składa się z 2 specjalistów bhp i referenta administracyjnego. Zgodnie
z art.23711 – § 5, ustawy Kodeks pracy, Rozporządzeniem Rady Ministrów z dnia 2 września
1997 r. w sprawie służby bhp (DzU Nr 109, poz. 704) – § 1.1, pkt 4, obsada kadrowa Służby
BHP winna wynosić 1 pełny etat pracowników Służby BHP na maksimum 600 zatrudnionych
pracowników. Zgodnie z nałożonym przez rozporządzenie zakresem obowiązków, obsada ka-
drowa Sekcji jest niewystarczająca.

2. ZADANIA SEKCJI

Członkostwo w UE wprowadziło dodatkowe, znacznie zwiększone obowiązki służby bez-
pieczeństwa i higieny pracy. Została wprowadzona poszerzona ochrona człowieka w środo-
wisku pracy w zakresie hałasu, zagrożenia mikrobiologicznego, biologicznego i zagrożenia
pyłami. Nowe wymogi wprowadzają znacznie zwiększony zakres obowiązków, badań, do-
kumentacji i rejestrów. W okresie sprawozdawczym praca Sekcji była ukierunkowana na
tworzenie niezbędnych procedur zarządzania bezpieczeństwem pracy zgodnie z wymogami
zmieniających się przepisów oraz zwiększonymi standardami zarządzania bezpieczeństwem
człowieka w środowisku pracy, doradztwie, kontroli warunków pracy i zdrowia oraz szkoleniu
pracowników.

3. WARUNKI PRACY

Sekcja dysponuje pomieszczeniem przy ul. Wojska Polskiego w którym dwa razy w tygo-
dniu, a w razie potrzeby częściej, dyżuruje jeden z specjalistów Sekcji. Rozwiązanie zasad-
ne, ułatwiające bezpośredni kontakt Służby BHP z pracownikami UZ i UTBS zatrudnionymi
na terenie campusu B. Zapewnia właściwe warunki prowadzania dochodzeń i przesłuchań
powypadkowych oraz prowadzenie czynności kontrolnych, zwłaszcza przez zewnętrzne jed-
nostki kontrolujące. Negatywną stroną tego rozwiązania jest konieczność ponoszenia do-
datkowych kosztów związanych z dojazdami dyżurujących specjalistów. Nadal niezgodne z
przepisami jest zaplecze lokalowe przy ul. Podgórnej ponieważ dysponujemy tylko jednym
pomieszczeniem (około 38 m2) przeznaczonym na działalność biurową, szkoleniową, ma-
gazynową oraz prowadzenie przesłuchań poszkodowanych i świadków wypadków. Pomiesz-
czenie jest zlokalizowane na poziomie zerowym budynku, nad silnym, niezidentyfikowanym
i niemożliwym do usunięcia źródłem pola elektromagnetycznego, zakłócającym pracę mo-
nitorów ekranowych (powoduje migotanie ekranów monitorów) oraz negatywnie wpływa na
stan zdrowia pracowników. Ponieważ nie jest to zgodne z obowiązującymi przepisami, ko-
niecznym jest rozwiązanie problemu lokalowego.

4. DZIAŁALNOŚĆ SEKCJI

W okresie sprawozdawczym działalność Sekcji BHP koncentrowała się na zagadnie-
niach:
– prawidłowej współpracy z jednostkami nadzoru w zakresie warunków pracy, tj.

Państwowym Okręgowym Inspektorem Pracy, Państwowym Powiatowym Inspektorem

Pion Dyrektora Administracyjnego

255

Sanitarnym, Wojewódzkim Ośrodkiem Medycyny Pracy, Służbą Zdrowia, Dozorem
Technicznym,

– kontroli warunków pracy i nauczania,
– działalności interwencyjnej,
– udziale w odbiorach budowlanych, nowych i remontowych budynków oraz urządzeń,
– prowadzeniu instruktaży, szkoleń i doradztwa w zakresie obowiązujących przepisów,
– prowadzeniu dochodzeń powypadkowych i działalności profilaktycznej,
– opracowaniu i wdrażaniu procedur,
– prowadzeniu wymaganej ewidencji i nadzoru nad: profilaktyką badań pracowników i

ochroną wzroku, wyposażeniem pracowników w odzież ochronną, środki ochrony osobi-
stej i środki higieny, zaopatrzeniem pracowników w posiłki i napoje profilaktyczne.
W poszczególnych punktach zakresu obowiązków służby bhp, odnotowano:

Badania profilaktyczne – zgodnie z rozporządzeniem Ministra Zdrowia i Opieki Społecz-
nej z dnia 30 maja 1996 r. w sprawie badań lekarskich pracowników, zakresu profilaktycz-
nej opieki zdrowotnej nad pracownikami oraz orzeczeń lekarskich wydawanych dla celów
przewidzianych w Kodeksie pracy, Sekcja prowadziła bezpośrednią organizację lekarskich
badań okresowych, kontrolnych i wstępnych pracowników UZ oraz UTBS. Przejęcie tych
obowiązków ułatwiło ciągłość nadzoru nad przebiegiem badań i zwiększa możliwość sku-
teczniejszej profilaktyki zawodowej.

Konieczność posiadania aktualnych badań profilaktycznych, wprowadzenie procedury
nadzoru nad badaniami i konsekwentność jej przestrzegania oraz przypadki wykrycia i wyle-
czenia poważnych schorzeń, stanowią skuteczną motywację pracowników do poddawania
się badaniom i dopilnowania terminów badań. Należy stwierdzić że zdecydowanie, z roku na
rok maleje ilość pracowników nie wykonujących badań terminowo.

W zakresie badań lekarskich pracowników:
1. W okresie sprawozdawczym na profilaktyczne badania lekarskie skierowano 731 pra-

cowników UZ oraz na badania wstępne 85 pracowników przyjmowanych do pracy.
Koszt realizacji obowiązków z tego zakresu w UZ wyniósł 48 378 zł.

2. W okresie sprawozdawczym na profilaktyczne badania lekarskie skierowano 47 pracow-
ników UTBS, w tym na badania wstępne 8 przyjmowanych do pracy pracowników.
Koszt realizacji obowiązków z tego zakresu w UTBS wyniósł 2 099,00 zł.

W zakresie ochrony nadzoru narządu wzroku pracowników i zaopatrzenia w okulary ko-
rygujące wzrok, wynikające z realizacji postanowień rozporządzenia Ministra Pracy i Polityki
Socjalnej z dnia 1 grudnia 1998 r. w sprawie bhp na stanowiskach pracy wyposażonych w
monitory ekranowe (DzU Nr 148, poz. 973), u pracowników zatrudnionych przy monitorach
ekranowych. Sekcja prowadzi stały nadzór w tym zakresie, zgodnie z obowiązującą proce-
durą. W okresie sprawozdawczym lekarz medycyny pracy zlecił wykonanie okularów korygu-
jących wzrok u 120 pracowników UZ. Na refundację kosztów ich wykonania wydatkowano
kwotę 21 600 zł.

Zgodnie z przedstawianymi rachunkami, średni koszt wykonania okularów korygujących
wzrok kształtuje się na poziomie 324 zł. Wyliczenie średniego kosztu okularów jest zaniżo-
ne ponieważ pracownie optyczne bardzo często podają na fakturach koszt ich wykonania w
wysokości kwoty refundowanej pracownikowi. Rzeczywiste koszty wykonania są wyższe.

Aktualnie obowiązuje w tym zakresie Zarządzenie Rektora UZ Nr 6 z 16 stycznia
2002 r. zgodnie z którym pracownicy otrzymują refundację kosztów wykonania okularów
korygujących wzrok do wysokości 180 zł. Biorąc pod uwagę faktyczny koszt wykonania oku-
larów (wynikający z przedstawianych przez pracowników rachunków), jest zasadne w miarę

Sekcja BHP

256

posiadanych środków finansowych dążenie do podwyższenia kwoty zwrotu refundowanych
kosztów wykonania okularów.

W zakresie zaopatrzenia pracowników w napoje orzeźwiające, wynikające z realizacji
rozporządzenia Rady Ministrów z dnia 28 maja 1996 r. w sprawie profilaktycznych posiłków
i napojów (DzU Nr 60, poz. 279), z zapewnieniem zastosowania procedury przetargowej i
wydawania napojów pracownikom. W okresie sprawozdawczym wydatkowano na ten cel:
– UZ – na napoje orzeźwiające (woda mineralna) – 26 806,67 zł, UTBS – 616,79 zł
– UZ – na napoje ciepłe i posiłki profilaktyczne – 7 449,06 zł.

Zaopatrzenie pracowników w odzież roboczą, środki ochrony i środki higieny osobistej
Sekcja BHP kontynuowała przejęty obowiązek bezpośredniego zaopatrywania pracowni-

ków i prowadzenia kartotek osobistych wyposażenia pracownika w odzież roboczą, środki
ochrony oraz środki do utrzymania higieny osobistej pracowników UZ i UTBS. Umożliwia to
stały nadzór nad przebiegiem realizacji przetargu, nadzór ponoszonych w tym zakresie kosz-
tów oraz bieżącą realizację zaopatrzenia pracownika w szytą na miarę i spełniającą wymogi
UE odzież roboczą, środki ochrony, środki higieny osobistej i zapewnia możliwość nadzoru
nad właściwą i zgodną z przepisami gospodarką w tym zakresie. W okresie sprawozdaw-
czym na zaopatrzenie pracowników w odzież roboczą i środki ochrony osobistej wydano:

w UZ – 27 293,70 zł,
w UTBS – 7 332,64 zł.
Na środki do utrzymania higieny osobistej pracowników wydano:
w UZ – 5 992,21 zł,
w UTBS – 2 369,30 zł.

W zakresie środków do udzielania pierwszej pomocy przedmedycznej
Sekcja BHP od kwietnia 2004 r. przejęła zarządzanie tym zakresem obowiązków w UZ,

zgodnie z składanymi przez poszczególne jednostki zapotrzebowaniami. Na wymianę apte-
czek i sukcesywne, zgodnie z terminami ważności i koniecznością uzupełnienia wkładów
środków medycznych w okresie sprawozdawczym wydatkowano kwotę 12 148,95 zł.

W zakresie nadzoru nad środkami chemicznymi i substancjami niebezpiecznymi
Sekcja prowadziła nadzór realizacji zadań określonych w Zarządzeniu nr 10 z dnia 31

stycznia 2002r. Rektora UZ, w sprawie systemu ewidencjowania przychodów i rozchodów
odczynników chemicznych. Możliwość nadzoru nad gospodarką środkami chemicznymi
i substancjami niebezpiecznymi została zwiększona Zarządzeniem Rektora, nr 45, z dnia
4 września 2003r., przez powołanie Komisji ds. likwidacji przeterminowanych i zbędnych
środków chemicznych. W jej skład weszli bezpośrednio odpowiedzialni za ten zakres obo-
wiązków przedstawiciele wszystkich Instytutów stosujących środki chemiczne. Do zadań ko-
misji należy sprawowanie nadzoru oraz zagospodarowanie aktualnie posiadanych środków
chemicznych, organizacja neutralizacji środków przeterminowanych, kierowanie do utylizacji
w jednostkach specjalistycznych oraz opiniowanie potrzeb zakupu.

W 2004r. Sekcja bhp przeprowadziła likwidację i utylizację starych, przeterminowanych
i nieznanych środków chemicznych. Finansowana przez Wojewódzki Fundusz Ochrony Śro-
dowiska w Zielonej Górze utylizacja została przeprowadzona przez wyłonioną w przetargu
firmę. Zostały wprowadzone odpowiednie procedury i uporządkowano posiadane zasoby
środków i substancji chemicznych.

Od zakończenia likwidacji, wszystkie obowiązki spoczywające na wytwórcy odpadów
a wynikające z Ustawy o odpadach z dnia 27 kwietnia 2001r. (DzU Nr 62, poz. 628), prze-
szły w zakres obowiązków i bezpośrednie koszty poszczególnych jednostek organizacyjnych
UZ.

Pion Dyrektora Administracyjnego

257

W zakresie szkoleń pracowników, zgodnie z postanowieniami rozporządzenia Ministra
Pracy i Polityki Socjalnej z 28.05.1996 r. w sprawie szczegółowych zasad szkolenia w za-
kresie bezpieczeństwa i ochrony pracy DzU Nr 62, poz. 285 z 1996 r.). Sekcja na bieżąco
prowadzi szkolenia wstępne ogólne wszystkich nowo zatrudnianych pracowników zakresie
bezpieczeństwa i ochrony pracy z równoczesnym szkoleniem w zakresie ochrony przeciw-
pożarowej.

1. SZKOLENIEM WSTĘPNYM OGÓLNYM PRZESZKOLONO W UZ

– pracowników przyjmowanych do pracy w pionie administracyjnym 47 osób,
– pracowników przyjmowanych do pracy w pionie dydaktycznym 38 osób,
– razem szkoleniem wstępnym w zakresie bhp i ochrony ppoż objęto 85 osób.

1a. W UTBS przeszkolono 8 zatrudnianych pracowników.
1b. Razem szkoleniem wstępnym w okresie sprawozdawczym objęto 93 osoby.

2. W ZAKRESIE SZKOLENIA PODSTAWOWEGO I OKRESOWEGO

W zakresie szkolenia podstawowego i okresowego z zakresu bezpieczeństwa i higieny
pracy i ochrony ppoż. nadal posiadamy duże zaległości. Temu zakresowi szkolenia podlegał
praktycznie cały stan osobowy UZ i UTBS. Sekcje BHP i Sekcja Ochrony PPOŻ rozpoczęły
prowadzenie szkoleń. Dotychczas przeszkolono 767 osób, w tym:
a) 6 pracowników pionu administracyjnego w grupie osób kierujących pracownikami,
b) 264 pracowników w pionu administracyjno-technicznego,
c) 497 pracowników w grupie nauczycieli akademickich.

UTBS – szkoleniem wstępnym objęto 8 przyjmowanych do pracy pracowników a szkole-
niem okresowym objęto 4 pracowników w grupie osób kierujących pracownikami.

Nadal nie posiadamy odpowiedniego zaplecza w formie sali szkoleniowej do szkolenia
z bhp i ppoż. Posiadanie takiej sali ułatwi organizację i prowadzenie procesu szkoleniowego
pracowników w małych 15-20 osobowych grupach. Odpowiednia sala szkoleniowa z tego
zakresu może być także wykorzystywaną do prowadzenia szkoleń studentów.

CHOROBY ZAWODOWE

W okresie sprawozdawczym stwierdzono 1 przypadek choroby zawodowej wymienionej
w poz. 15.3 wykazu chorób zawodowych. Chorobę stwierdzono u emerytowanego dydaktyka
z 40 letnim stażem dydaktycznym.

WYPADKI PRZY PRACY

W okresie sprawozdawczym nadal ulegały zmianie przepisy prawne dotyczące zdarzeń
wypadkowych. Wprowadzona do stosowania procedura zgłaszania przez pracowników zda-
rzeń wypadkowych ściśle odpowiada wynikającym z zmian prawnych wymogom. Każde
zgłoszone zdarzenie było szczegółowo analizowane. W trakcie prowadzonego dochodzenia
brano pod uwagę zeznania poszkodowanych, świadków zdarzeń, opinii lekarskich, oględzin
miejsca zdarzeń.

UZ

W efekcie prowadzonych dochodzeń powypadkowych 13 zdarzeń uznano za wypadki przy
pracy. Absencja chorobowa wynikająca z wypadków przy pracy wyniosła 326 dni. Wypadkom
ulegli pracownicy:
– bibliotek 1,
– dydaktyczni 2,

Sekcja BHP

258

– administracyjni 5,
– pracowników obsługi technicznej 5.

Wskaźnik ciężkości wypadków dla UZ wynosi 25,076
Wskaźnik częstotliwości wypadków dla UZ wynosi 7,034.
Statystycznie można więc określić że w okresie sprawozdawczym, na każdy 1000 za-

trudnionych pracowników 7 uległo wypadkom i średnio przez okres 25 dni przebywał na
zwolnieniu lekarskim.

UTBS – w okresie sprawozdawczym nie odnotowano żadnego wypadku przy pracy.

KONTROLE I OPINIE

W okresie sprawozdawczym przeprowadzono 7 kompleksowych kontroli warunków pra-
cy. Kontroli podlegały warunki pracy i nauki, pomieszczenia socjalne pracowników gospo-
darczych.

W odpowiedzi na wnioski i pytania, opracowano i wydano 15 opinii techniczno-praw-
nych.

W zakresie kontroli wykonywanej przez zewnętrzne jednostki nadzoru
Powiatowy Inspektor Sanitarny w Zielonej Górze przeprowadził 8 kontroli problemowych

i sprawdzających. Dwie kontrole przeprowadzone były związane z chorobami zawodowymi i
ich przyczynami i prowadzonym dochodzeniem wyjaśniającym zatwierdzenie choroby zawo-
dowej.

Zatwierdzono chorobę zawodową naszego emerytowanego dydaktyka. Dwie kontrole
były związane z profilaktyką prozdrowotną. Pozostałe kontrole dotyczyły aktualnego stanu
sanitarnego pomieszczeń dydaktycznych i socjalnych pracowników. W wyniku jednej z kon-
troli wydana została decyzja na doprowadzenie do właściwego stanu sanitarno-higieniczne-
go pomieszczeń socjalnych pracowników obsługi technicznej zatrudnionych na campusie B.
Wydane w wyniku kontroli zalecenia i wynikające z normalnej eksploatacji uchybienia były i
są realizowane na bieżąco.

W zakresie oceny ryzyka zawodowego na stanowiskach pracy
Zgodnie z wymogami prawnymi i wydanym Zarządzeniem nr 6, Rektora UZ z dnia 9 mar-

ca 2004 r. w sprawie powołania Zespołu ds. oceny ryzyka zawodowego na stanowiskach
pracy w Uniwersytecie Zielonogórskim, wdrożono procedurę oceny oraz opracowano analizę
wyjściową oceny ryzyka zawodowego na występujących w UZ stanowiskach pracy. Ogólny
stwierdzony poziom ryzyka zawodowego w poszczególnych grupach zawodowych przyjęto
jako: ryzyko małe i akceptowalne. Opracowana informacja jest materiałem wyjściowym do
stałego monitorowania i oceny ryzyka na poszczególnych stanowiskach pracy przez powołany
zarządzeniem zespół koordynatorów

Wnioski
Jak wyżej przedstawiono, Sekcja BHP przejęła z kompetencji innych Działów całość spraw

związanych z zakresem pełnego zarządzania bezpieczeństwem człowieka w środowisku pracy
i doradztwem. Zakres przejętych obowiązków wykracza poza obowiązki pracowników służby
bhp ustalone w ustawie kodeks pracy oraz rozporządzeniu Rady Ministrów z dnia 02.09.1997
r. w sprawie służby bhp (DzU Nr 109, poz. 704). Scentralizowany system zarządzania bez-
pieczeństwem człowieka w środowisku pracy jest zgodny z praktyką europejską i zasadny
w praktyce. Jego utrzymanie jest uzasadnione, ale jest wskazane zwiększenie obsady per-
sonelu technicznego lub administracyjnego Sekcji oraz poprawa jej warunków lokalowych.
Aktualny stan personalny zabezpiecza możliwość zarządzania bezpieczeństwem i warunkami
pracy ale nie pozwala na skuteczne prowadzenie działań prewencyjno-kontrolnych i dorad-
czych.

Pion Dyrektora Administracyjnego

259

SEKCJA DS. PPOŻ.

OBSADA OSOBOWA

Specjalista Ppoż. st. kpt. mgr inż. Dariusz Kulina – ½ etatu

 ZADANIA SEKCJI

Sekcja Ppoż. spełnia funkcję organu doradczego, wykonawczego i kontrolnego praco-
dawcy, który jako użytkownik obiektów ponosi, zgodnie z przepisami ustawy, pełną odpo-
wiedzialność za spełnienie obowiązujących wymogów w tym zakresie.

Odpowiedzialność ta przenosi się odpowiednio na pozostałe szczeble kierownicze, decy-
dentów i dysponentów przydzielonych środków finansowych, jako odpowiedzialnych za bez-
pieczeństwo podległych mu pracowników i innych osób korzystających z obiektów w stosun-
ku do bezpieczeństwa ochrony przeciwpożarowej.

Głównym zadaniem sekcji jest doradztwo w tym zakresie jak również kontrola, z ra-
mienia pracodawcy z wywiązywania się z tego obowiązku podległych mu szczebli struktury
organizacyjnej Uczelni.

WARUNKI BEZPIECZEŃSTWA

W 2004/2005 r polepszeniu uległy warunki bezpieczeństwa w stosunku do obiektów
DS. przy ul. Podgórnej poprzez wykonanie instalacji sygnalizacji pożaru połączonej z KMPSP,
w dalszym etapie zostaną wykonane graficzne bazy danych dla wszystkich obiektów DS., co
jeszcze bardziej podniesie poziom bezpieczeństwa poprzez przyspieszenie sprecyzowania
lokalizacji miejsca zdarzenia.

W dalszym ciągu nie zostały rozwiązane problemy wydzielenia poszczególnych budynków
połączonych w tak zwane kompleksy obiektów. Dotyczy to szczególnie głównych obiektów
zarówno Campusu A jak i B Uniwersytetu, co powoduje duże rozprzestrzenianie się poten-
cjalnych zagrożeń pożarowych, chemicznych i biologicznych.

Ponadto kompleks Campusu A nie został nadal zaopatrzony w prawidłowy system wy-
łączania zasilania elektroenergetycznego poprzez tzw. Przeciwpożarowe wyłączniki prądu.
W obecnej chwili zasilanie jest doprowadzone z kilku punktów jednocześnie i całkowite
odłączenie energii elektrycznej jest prawie dalece skomplikowane i praktycznie niemożliwe
bez udziału sekcji głównego energetyka.

Bardzo istotnym zagrożeniem mającym bezpośredni wpływ na bezpieczeństwo przeby-
wających osób w obiektach uczelni jest nie przestrzeganie przez użytkowników i pracow-
ników obowiązku udrażniania wyjść ewakuacyjnych z pomieszczeń i obiektów.

Spowodowane jest to zarówno warunkami organizacyjnymi, jak również zwykłym wy-
godnictwem pracowników. Zasadniczą poprawę w tym względzie można uzyskać poprzez
zastosowanie zautomatyzowanych rozwiązań technicznych.

Ten element bezpieczeństwa należy uznać za priorytetowy w nadchodzącym roku.

DZIAŁALNOŚĆ SEKCJI

W okresie sprawozdawczym działalność Sekcji koncentrowała się szczególnie na zagad-
nieniach:
■ prawidłowej współpracy z jednostkami nadzoru, tj. Państwową Strażą Pożarną,
■ kontrolą warunków pracy i nauczania,
■ działalności interwencyjnej,

Sekcja ds. Ppoz.

260

■ udziale w końcowych odbiorach budowlanych, remontowych budynków i urządzeń,
■ prowadzeniu instruktaży, szkoleń i doradztwa w zakresie obowiązujących przepisów,
■ prowadzeniu profilaktyki,
■ kontrolą warunków ewakuacyjnych w obiektach.

W POSZCZEGÓNYCH PUNKTACH ZAKRESU, ODNOTOWANO:

1. Sekcja Ppoż. zgodnie z postanowieniami rozporządzenia Ministra Pracy i Polityki So-
cjalnej z 28.05.1996r w sprawie szczegółowych zasad szkolenia w zakresie bezpieczeństwa
i ochrony pracy (DzU Nr 62, poz.285 z 1996r.), prowadzi na bieżąco szkolenia wstępne
ogólne wszystkich przyjmowanych do pracy pracowników zakresie ochrony przeciwpożaro-
wej, ponadto w okresie sprawozdawczym rozpoczęto szkolenia podstawowe i okresowe.

W okresie sprawozdawczym przeszkolono szkoleniem wstępnym ogólnym 98 pracowni-
ków.

W zakresie szkolenia podstawowego i okresowego z zakresu ochrony ppoż. Uniwersytet
nadal posiada bardzo duże zaległości:
■ szkoleniem Podstawowym i okresowym objęto 575 osób,
■ potrzeby szkoleniowe w tym zakresie pozostały stan osobowy,
■ sekcja Ppoż. nie posiada zaplecza pomieszczeń – sali szkoleniowej,
■ odpowiednio wyposażona sala stanowiłoby ułatwienie organizacji procesu szkoleniowe-

go,
■ pracowników w 15-20 osobowych grupach. Sala może być także wykorzystana do szko-

lenia studentów,
■ pierwszych lat studiów na kierunkach technicznych.

2. W okresie sprawozdawczym kontrolowano:
■ Biblioteka, campus A i B, wszystkie pomieszczenia,
■ Wydział Elektryczny tzw. „Stara Hala”,
■ Budynek Wydziału Artystycznego,
■ Kontrolę wybranych obiektów administracyjnych w Campusie A,
■ Kontrolę ośrodków wypoczynkowych.

3. W okresie sprawozdawczym Komenda Miejska Państwowej Straży Pożarnej dokonała
kontroli wybranych obiektów:
■ DS. „U Lecha”,
■ Domów Pracowniczych w Przylepie,
■ Wybranych obiektów administracyjnych w Campusie A,
■ Wybranych obiektów dydaktycznych w Campusie A,
■ Hali sportowej przy ul. Szafrana.

KANCELARIA OGÓLNA I ARCHIWUM

Kancelaria Ogólna i Archiwum zgodnie ze strukturą organizacyjną podlega bezpośrednio
Dyrektorowi Administracyjnemu Uczelni.

Zgodnie z zakresem działalności pełni obsługę kancelaryjną i administracyjną dla wszyst-
kich jednostek organizacyjnych Uczelni.

Pion Dyrektora Administracyjnego

261

W skład Kancelarii Ogólnej i Archiwum wchodzi filia Kancelarii oraz archiwum w kampu-
sie B. W kancelarii Ogólnej i Archiwum zatrudnionych jest siedmiu pracowników.

W minionym roku akademickim dokonano ekspedycji:
– 82 614 listów krajowych i zagranicznych na kwotę 238 488,25 zł,
– 361 paczek krajowych i zagranicznych na kwotę 4670,00 zł,
– 26 poczteksów na kwotę 1295,00 zł,
– 261 faksów na kwotę 232,89 zł.
Opłaty pocztowe w minionym roku akademickim wyniosły 244 453,25 zł.
W tym samym okresie wpłynęło do kancelarii:
– 13 997 pism rachunków,faktur i innych dokumentów,które zostały zaewidencjono-

wane,
– 1148 paczek krajowych i zagranicznych,
– 16 828 listów poleconych i około 432 000 tysięcy zwykłych i innych przesyłek pocz-

towych.
Archiwa w kampusie A i B w tym samym okresie opracowały łącznie 148 mb akt archi-

walnych. 110 mb akt przekazano na makulaturę jako dokumenty niearchiwalne.

Kancelaria Ogólna i Archiwum

262

ZASTĘPCA DYREKTORA
DS. EKONOMICZNO-FINANSOWYCH
– KWESTOR

KWESTURA

1. Zastępcy Dyrektora ds. Ekonomiczno-Finansowych – Kwestorowi podlegają:

a) Zastępca Kwestora
– Sekcja Inwentaryzacji

b) Dział Finansowy
c) Dział Księgowości
d) Dział Płac

2. Stan zatrudnienia ogółem wynosi 51 etatów

3. Podstawy prawne (pozycje ogólne):

a) Ustawa z 12 września 1990 r. o szkolnictwie wyższym (DzU Nr 65, poz. 385 z p. zm.),
b) Rozporządzenie Rady Ministrów z dnia 27 sierpnia 1991 r. w sprawie zasad gospodarki

finansowej uczelni (DzU nr 84, poz. 380 i nr 112, poz. 485),
c) Ustawa o Rachunkowości z 29 września 1994 r. (DzU Nr 121, poz. 591),
d) Ustawa z 12 stycznia 1991 r. o Komitecie Badań Naukowych (DU z 2001 r. Nr 33, poz.

389),
e) Ustawa z 8 października 2004 r. o zasadach finansowania nauki (DzU z 2004 r. Nr 238,

poz. 2390 z p. zm.)
f) Ustawa z 26 listopada 1988 r. o finansach publicznych (DzU Nr 155, poz. 1014 z 1988 r.

z późn. zm.),
g) Ustawa z 29 stycznia 2004 r. prawo zamówień publicznych (DzU z 2004 r. Nr 19, poz.

177 z p. zm.),
h) Wewnętrzne akty prawne uczelni – Uchwały Senatu Uniwersytetu Zielonogórskiego,

Zarządzenia Rektora Uniwersytetu Zielonogórskiego,
i) Statut Uniwersytetu Zielonogórskiego (Uchwała nr 1 Senatu UZ z 19 września 2002 r.),
j) System Zarządzanie Gospodarką Finansową Uniwersytetu Zielonogórskiego,
k) Regulamin Organizacyjny Uniwersytetu Zielonogórskiego (Zarządzenie nr 11 Rektora UZ

z 01 listopada 2002 r.).

4. Przychody za okres od 1 stycznia 2004 roku do 31 grudnia 2004 roku
Działalność Uniwersytetu Zielonogórskiego , jego sytuację finansową i majątkową przed-

stawiono w układzie tabelarycznym w sposób syntetyczny z uwzględnieniem podstawowych
elementów dochodów i wydatków na podstawie:

Pion Dyrektora Administracyjnego

263

– sprawozdania o przychodach, kosztach i wyniku finansowym szkół wyższych,
– bilansu,
– rachunku zysków i strat.

W okresie od 1 stycznia 2004 roku do 31 grudnia 2004 roku uczelnia nasza dyspo-
nowała kwotą przychodów wynoszącą 119,5 mln zł (środki budżetowe i pozabudżetowe)
z przeznaczeniem na działalność dydaktyczną i badawczą oraz kwotą przychodów w wysoko-
ści 20,9 mln zł na pomoc materialną dla studentów.

w tys. zł

Przychody ogółem
od 1-01-2004 do 31-12-2004

119.476,5

z tego:

A – działalności dydaktycznej 108.399,4

B – działalności badawczej 5.572,6

C – pozostałe przychody operacyjne 4.477,6

D – przychody finansowe 1.026,9

Głównymi przychodami w poszczególnych grupach były:

A. w działalności dydaktycznej:

 w tys. zł
a) dotacja z budżetu – MENiS 70.699,5
b) wpłaty za zajęcia dydaktyczne 30.823,7
c) pozostałe 6.876,2

B. w działalności badawczej
 w tys. zł
a) dotacje na działalność statutową - KBN 2.284,5
b) dotacje na badania własne KBN 1.053,8
c) dotacje – SPUB 283,0
d) środki na realizację projektów badawczych 1.014,6
e) środki na realizację projektów celowych 576,5
f) sprzedaż prac i usług badawczych 249,2
g) środki na działalność DWB 111,0

Kwestura

264

5. Koszty w okresie od 1 stycznia 2004 do 31 grudnia 2004 roku
Poziom kosztów ponoszonych w okresie od 1 stycznia 2004 do 31 grudnia 2004 roku

oraz ich strukturę przedstawia poniższe zestawienie:

0

20000

40000

60000

80000

100000

120000

1 2 3

Przychody z dzia³alnoœci dydaktycznej za okres
od 1 stycznia 2004 roku do 31 grudnia 2004 roku

w tys. z³

pozosta³e

wp³aty za zajêcia
dydaktyczne

dotacja z bud¿etu -
MENiS

Przychody z dzia³alnoœci dydaktycznej za okres
od 1 stycznia 2004 roku do 31 grudnia 2004 roku

w tys. z³

pozosta³e

wp³aty za zajêcia
dydaktyczne
dotacje z bud¿etu –
MENiS

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

1 2 3 4

Przychody z dzia³alnoœci badawczej za okres
od 1 stycznia 2004 roku do 31 grudnia 2004 roku

w tys. z³

sprzeda¿ prac i us³ug
badawczych

œrodki na realizacjê
projektów badawczych

dotacje - SPUB

dotacje na badania
w³asne - KBN

dotacje na dzia³alnoœæ
statutow¹ - KBN

Przychody z dzia³alnoœci badawczej za okres
od 1 stycznia 2004 roku do 31 grudnia 2004 roku

w tys. z³

sprzeda¿ prac i us³ug
badawczych

dotacje na badania
w³asne – KBN

œrodki na realizacjê
projektów badawczych

dotacje na dzia³alnoœæ
statutow¹ – KBN

dotacje – SPUB

1 2 3

Pion Dyrektora Administracyjnego

265

w tys. zł

Koszty ogółem
od 1-01-2004 do 31-12-2004

116.898,9

z tego:

A – koszty rodzajowe działalności eksploatacyjnej 113.677,1

B – pozostałe koszty operacyjne 377,0

C – koszty finansowe 2.844,8

W okresie od 1 stycznia 2004 roku do 31 grudnia 2004 roku największą pozycję kosz-
tów działalności dydaktycznej stanowiły:
 w tys. zł
a) wynagrodzenia 76.277,6
b) ubezpieczenia społeczne 11.717,4
c) zużycie materiałów i energii 8.305,3
d) usługi obce 5.712,4
e) pozostałe koszty 4.694,7

Z porównania kwoty dotacji dydaktycznej z MENiS z ogólną sumą kosztów wynika, że
dotacja ta pokrywa jedynie 60,48% tych kosztów.

6. Fundusz pomocy materialnej dla studentów w okresie od 1 stycznia 2004 roku do
31 grudnia 2004 roku

w tys. zł

Przychody ogółem (zwiększenia)
od 1-01-2004 do 31-12-2004

20.941,2

z tego:

A – dotacja z MENiS 19.693,0

B – opłaty za DS. - y 1.203,1

C - pozostałe 45,1

w tys. zł

Koszty ogółem (zmniejszenia)
od 1-01-2004 do 31-12-2004

14.998,8

z tego:

A – stypendia socjalne 4.813,3

B – stypendia specjalne dla osób niepełnosprawnych 178,5

C – stypendia za wyniki w nauce 4.215,7

D - zapomogi 312,6

E – koszty prowadzenia DS. -ów 5.104,4

F – dopłaty do zakwaterowania i posiłków 360,7

G – koszty prowadzenia stołówek studenckich 13,6

W ramach funduszu pomocy materialnej dla studentów największą pozycje kosztów sta-
nowią łącznie:

Kwestura

266

 w tys. zł
a) stypendia 9.207,5
b) koszty prowadzenia DS.-ów 5.104,4

7. Rzeczowe aktywa trwałe
W oparciu o bilans sporządzony na dzień 31 grudnia 2004 roku stan rzeczowych akty-

wów trwałych przedstawia się następująco:

w tys. zł

Rzeczowe aktywa trwałe
Stan na

1-01-2004
Stan na

31-12-2004

123.274,0 137.810,9

z tego:

A – grunty własne 16.915,2 19.394,7

B – budynki i budowle – grupa 1 i 2 93.774,7 91.195,7

C – urządzenia techniczne i maszyny 5.769,8 6.093,2

D – środki transportu 123,4 62,1

E – pozostałe środki trwałe - wyposażenie 877,6 754,6

F – środki trwałe w budowie 29.464,8 33.309,6

G – zaliczki na poczet inwestycji – –

Pozycje nie wykazane w bilansie w związku z umorzeniem w 100% stanowią nakłady na
zakup środków trwałych według stanu na 31 grudnia 2004 roku:

 w tys. zł
a) wyposażenie o niskiej wartości 9.049,0
b) zbiory biblioteczne 6.298,2

8. Wynik finansowy
Prowadzona systematycznie bieżąca analiza kosztów działalności jednostek organizacyj-

nych uczelni w porównaniu z uchwalonymi i przyjętymi planami rzeczowo – finansowymi pio-
nów i wydziałów pozwoliła na osiągnięcie w okresie od 1 stycznia 2004 roku do 31 grudnia
2004 roku dodatniego wyniku finansowego w kwocie 2.954,6 tys. zł.

Uchwałą nr 320 z dnia 8 czerwca 2005 roku Senat zatwierdził sprawozdanie finansowe
Uniwersytetu Zielonogórskiego sporządzone na dzień 31 grudnia 2004 roku, składające się
z bilansu wykazującego sumy po stronie aktywów i pasywów w wysokości 171.271.196,99
zł oraz rachunku zysków i strat zamykającego się zyskiem netto w wysokości 2.954.603,05
zł.

Pion Dyrektora Administracyjnego

267

ZASTĘPCA DYREKTORA
DS. TECHNICZNYCH

GŁÓWNY SPECJALISTA DS. ZAMÓWIEŃ PUBLICZNYCH

Stanowisko Głównego Specjalisty ds. Zamówień Publicznych tworzą dwie osoby zatrud-
nione w charakterze Starszych Specjalistów ds. Zamówień Publicznych.

I. Do podstawowych zadań jednostki organizacyjnej należą:
1. opracowywanie wewnętrznych wzorów dokumentów, pieczęci w postępowaniach o udzie-

lenie zamówienia publicznego,
2. nadzorowanie i kontrola procedur zamówień publicznych przeprowadzanych przez upraw-

nione jednostki poprzez uczestniczenie w pracach komisji przetargowych, w szczegól-
ności poprzez: weryfikowanie pod względem formalnym prawidłowości wyboru trybu
postępowania, specyfikacji istotnych warunków zamówienia, prawidłowości przebiegu
badania i oceny ofert,

3. opiniowanie korespondencji prowadzonej przez Realizatorów z Urzędem Zamówień Publicznych
w ramach obowiązków wynikających z ustawy w zakresie wniosków i zapytań składanych do
UZP,

4. współdziałanie z UZP w ramach obowiązków wynikających z ustawy, a nie będących
przedmiotem postępowań prowadzonych przez Realizatorów,

5. kontrola poprawności innych dokumentów przygotowywanych w związku z zamówieniami
publicznymi,

6. sporządzanie rocznych sprawozdań o udzielonych zamówieniach publicznych.

II. W okresie sprawozdawczym łącznie w Uniwersytecie Zielonogórskim przeprowadzono oko-
ło 70 postępowań podlegających przepisom ustawy o zamówieniach publicznych. Wszyst-
kie te procedury przeprowadzane w jednostkach uprawnionych do prowadzenia postępowań
przetargowych, tj. Dziale Aparatury, Dziale Gospodarczym, Dziale Inwestycji, Dziale Tech-
nicznym, Dziale Zaopatrzenia, prowadzone były przy współudziale stanowiska Głównego
Specjalisty ds. Zamówień Publicznych – jako z-cy przewodniczącego komisji przetargowych.

W szczególności na stanowisku realizowano następujące zadania:
1. Opracowywano zmiany w wewnętrznych wzorach dokumentów w postępowaniach o

udzielenie zamówienia publicznego.
2. Informowano Realizatorów o wszelkich zmianach w obowiązujących przepisach i o wpro-

wadzonych nowych aktach wykonawczych.
3. Na bieżąco szkolono poszczególnych Realizatorów i przedstawicieli innych jednostek or-

ganizacyjnych Zamawiającego, w zakresie ustawy Prawo zamówień publicznych i zmian
w jej zakresie.

4. Opracowano nowe wewnętrzne wzory dokumentów w postępowaniach o udzielenie za-
mówienia publicznego

5. Udzielano pomocy merytorycznej przy przeprowadzaniu postępowań przetargowych.

Główny Specjalista ds. Zamówień Publicznych

268

6. Weryfikowano prawidłowość i kompletność dokumentacji sporządzonych w postępowa-
niach o zamówienie publiczne, w tym ofert.

7. Uczestniczono w pracach komisji przetargowych.
8. Współdziałano z Urzędem Zamówień Publicznych w ramach obowiązków wynikających z

ustawy o zamówieniach publicznych, a następnie ustawy Prawo zamówień publicznych,
w szczególności w zakresie wniosków i zapytań składanych do organów UZP.

9. Reprezentowano Zamawiającego w trakcie postępowań odwoławczych przed arbitrami
Urzędu Zamówień Publicznych. Jak do tej pory wszystkie wyroki arbitrów orzekały na
korzyść Zamawiającego.

10. Koordynowano i kontrolowano czynności związane z zawarciem umowy z wybranym wy-
konawcą.

11. Przygotowywano dokumentację oraz uczestniczono w wyborze oferentów w przetargach
niepublicznych.

DZIAŁ GOSPODARCZY

Dział Gospodarczy składa się z 3 sekcji:
– Sekcji Administracyjno-Gospodarczej,
– Sekcji Eksploatacji,
– Sekcji Obsługi Podmiotów Gospodarczych,

Pracą Działu Kieruje Główny Specjalista ds. Gospodarczych.

Sekcja Administracyjno-Gospodarcza składa się z:
– 6 osób zatrudnionych na stanowiskach administracyjnych,
– 3 telefonistek,
– 1 pokojowej,
– 23 pracowników gospodarczych,
– 111 portierów,
– 1 ogrodnika,
– 2 pracowników porządkowych,
– 122 sprzątaczek.

Do podstawowych zadań pracowników Sekcji należy:
– organizowanie, prowadzenie i nadzorowanie prawidłowego zabezpieczenia i ochrony

obiektów oraz mienia Uniwersytetu,
– ubezpieczenie budynków i budowli,
– gospodarka pieczęciami i pieczątkami,
– ustalenie i zgłaszanie potrzeb w zakresie prac konserwacyjnych i remontów bieżących,
– przygotowanie sal wykładowych do zajęć (dostarczanie kredy, gąbek, uzupełnianie wypo-

sażenia),
– zlecanie usług i zakupów związanych z utrzymaniem i wyposażeniem budynków, budowli

i terenów,

Pion Dyrektora Administracyjnego

269

– organizacja i nadzór pracy pracowników obsługi (portierów, sprzątaczek, szatniarzy, pra-
cowników gospodarczych),

– prowadzenie księgi inwentarzowej, sporządzanie wywieszek i dokonywanie ich korekty,
znakowanie mebli i wyposażenia,

– prowadzenie centralnej książki środków trwałych,
– wystawianie dokumentów OT,
– wykonywanie czynności związanych z organizacją imprez okolicznościowych,
– dekorowanie i flagowanie obiektów z okazji świąt państwowych i uroczystości uniwersy-

teckich,
– aktualizowanie tablic informacyjnych o rozmieszczeniu jednostek organizacyjnych,
– opracowywanie dokumentów płacowych i wniosków premiowych dla pracowników obsłu-

gi,
– sporządzanie list obecności i harmonogramów czasu pracy pracowników obsługi,
– przyjmowanie zlikwidowanego sprzętu i inwentarza administracyjno-gospodarczego, jego

magazynowanie, likwidowanie, dostarczanie do właściwych składnic oraz rozliczanie z
tego tytułu,

– organizacja wyprzedaży zbędnego wyposażenia,
– obsługa administracyjna Uczelnianej Komisji Opiniodawczo-Likwidacyjnej ds. Wyposażenia

Niebędącego Aparaturą Naukową,
– nadzór i organizacja obsługi techniczno-porządkowej przy najmach jednorazowych,
– planowanie i wykonywanie prac związanych z utrzymaniem terenów, zieleni i ciągów ko-

munikacyjnych na terenie Uniwersytetu oraz wewnątrz obiektów.

W okresie sprawozdawczym pracownicy Sekcji wykonywali zadania wynikające z Regula-
minu Organizacyjnego.

W związku z przejęciem przez Uczelnię od Urzędu Miejskiego stadionu przy ul. Wyspiań-
skiego pracownicy Sekcji wykonali wiele prac związanych z uporządkowaniem boiska oraz
terenu wokół. Założone zostały nowe trawniki, wykonano wiele przycinek drzew i krzewów.
Poprawiona została nawierzchnia bieżni i boiska. Pracownicy uczestniczyli w demontażu
starych trybun i montowaniu nowych siedzisk. Na terenie przylegającym do stadionu wyko-
nano wielu rozbiórek starych i zbędnych zabudowań gospodarczych. W związku z rozbiórką
bursy przylegającej do ośrodka sportowego pracownicy sekcji pracowali przy wyprowadzce z
przeznaczonego do demontażu budynku. Wykonano wiele drobnych prac naprawczych i mo-
dernizacyjnych mających na celu podniesienie estetyki kompleksu, który stał się centrum
sportowym Uniwersytetu. Do pracowników Sekcji należało również zabezpieczenie obsługi
porządkowej i dozorującej budynek. Została uruchomiona kolejna portiernia, którą obsługu-
je 5 portierów. Do utrzymania obiektu w czystości zostały zatrudnione 2 sprzątaczki. Z uwagi
na fakt , że w budynku mieszczą się pokoje gościnne do zadań pań sprzątają należy nie
tylko dbałość o czystość i porządek ale również przygotowanie pokoi do noclegów z których
korzystają goście UZ oraz profesorowie i nauczyciele akademiccy przyjeżdżający do Zielonej
Góry z innych ośrodków. O boisko oraz o przylegający teren dba 2 pracowników gospo-
darczych. Do ich zadań należy przede wszystkim dbałość o murawę boiska i nawierzchnię
bieżni, czystość na trybunach, drobne naprawy konserwatorskie.

Mijający rok jest kolejnym, w którym szczególną uwagę zwrócono na pielęgnację tere-
nów zielonych przylegających do obiektów UZ.

Wiele nakładu pracy zostało włożone w uporządkowanie terenu przy ul. Wiśniowej. Teren
UZ stał się wyjątkowo piękną enklawą znacznie wyróżniającą się z pośród sąsiadujących
parceli przy tej ulicy. Dokonano tu wiele zasadzeń krzewów i drzew ozdobnych. Wykarczo-

Dział Gospodarczy

270

wane zostały stare pnie, przycięto i uformowano drzewa rosnące przy budynku. Położone
zostały nowe krawężniki oddzielające klomby od drogi. Rabaty wysypano korą.

Duży nacisk pracownicy Sekcji położyli na wycinkę drzew i przycinkę gałęzi. Wiele pracy
wykonano szczególnie w okresie zimowym z uwagi na bardzo intensywne opady atmosfe-
ryczne. Znaczna ilość gałęzi drzew nie wytrzymała ciężaru śniegu, konieczna była szybka
interwencja, ponieważ drzewa zagrażały bezpieczeństwu. Duże opady śniegu spowodowały
również groźbę uszkodzenia wielu budynków. Pracownicy organizowali więc prace polegają-
ce na zrzucaniu śniegu oraz usuwaniu sopli z dachów.

W związku z wyposażaniem oddanego do użytku budynku Wydziału Mechanicznego pra-
cownicy Sekcji AG wykonali wiele przeprowadzek, przy okazji których dokonano licznych
likwidacji mebli nie nadających się do użytkowania. część mebli wraz ze ZMU zostało złożo-
nych w magazynie gdzie sukcesywnie w miarę potrzeb zostają rozdysponowane.

Wiele przeprowadzek miało miejsce w budynku dydaktycznym A-16 przy al. Wojska Pol-
skiego 69 gdzie do opuszczonych przez Wydział Mechaniczny pomieszczeń wprowadziły się
inne jednostki UZ.

Dział Gospodarczy wykonał wiele prac porządkowych w ośrodkach wczasowych w Lubrzy
i Łagowie wypracowując na ich rzecz ponad 300 roboczo-godzin. Wykonał również prace
gospodarczych na rzecz Ośrodka Jeździeckiego w Raculce i Stacji Dydaktyczno-Badawczej
w Nowym Kisielinie.

Pracownicy gospodarczy systematycznie wykonują prace na rzecz Wspólnot Mieszkanio-
wych oraz Uczelnianego Towarzystwa Budownictwa Społecznego (koszą trawę, przycinają
krzewy, grabią liście itp.). Dział Gospodarczy obciąża te podmioty notą za wykonane prace.

W mijającym roku został wprowadzony nowy system wydawania kluczy. Pracownicy Sek-
cji mieli za zadanie dopilnowanie dorobienia odpowiedniej ilości kompletów kluczy, brelo-
ków wraz z kodami, uczestniczyli w przygotowaniu identyfikatorów dla pracowników, które
są niezbędne do pobrania kluczy w nowym systemie. Pracownicy Sekcji uczestniczyli rów-
nież w szkoleniach portierów dotyczących wprowadzenia w/w systemu.

Pracownikom Sekcji podlegają obecnie 22 portiernie, na których całą dobę pracuje 111
portierów. Przeprowadzone zostały liczne kontrole mające na celu usprawnienie pracy por-
tierów. Celem pracowników Sekcji jest dbanie o to by portier był dobrą wizytówką Uczelni.
Duży nacisk kładziony jest na to by portier potrafił skierować osoby z zewnątrz we właściwe
miejsce, potrafił udzielić pełnej i rzetelnej informacji. W tym celu zostały przygotowane
podręczne spisy telefonów, wykazy budynków wraz z ich adresami, miejsca urzędowania
poszczególnych jednostek organizacyjnych itp.

Kontrole pracy portierów przeprowadzone były także w porach nocnych. Ich celem było
wyeliminowanie pracowników, którzy zaniedbywali swoje podstawowe obowiązki.

Obecnie Uczelnia dysponuje 28 budynkami dydaktycznymi i 3 administracyjnymi.
Pracownicy Sekcji A-G codziennie dokonują przeglądów pomieszczeń w w/w budynkach

dbając o ich czystość. Systematyczne przeglądy pomieszczeń pozwalają na wychwycenie
koniecznych do usunięcia usterek i napraw lub wprowadzenia ulepszeń.

Pracownicy Sekcji byli również współorganizatorami wielu imprez organizowanych na
Uczelni. Z uwagi na fakt, iż Aula UZ jest jedną z większych sal widowiskowych w mieście
odbywa się tu wiele koncertów, sympozjów, itp. Pracownicy Sekcji uczestniczą w każdej z
takich imprez przygotowując sale, dbając o zapewnienie niezbędnego sprzętu, scenografii.
Cała obsługa techniczna to domena pracowników sekcji A-G. Dużym wyzwaniem w mijają-
cym roku były organizowane po raz pierwszy w historii Uczelni dwie edycje festynu nauko-
wego „Dni Nauki”. Mimo braku doświadczenia w organizacji tak dużych imprez plenerowych
bez problemu udało się pracownikom Sekcji A-G sprostać temu wyzwaniu. W minionym roku

Pion Dyrektora Administracyjnego

271

organizowane były także m.in. Targi Pracy, Dni Otwartych Drzwi, Bachanalia. We wszystkich
tych wydarzeniach duży wkład mieli pracownicy Sekcji Administracyjno-Gospodarczej. Pra-
cownicy Sekcji współpracują również z Urzędem Miejskim podczas organizowanych imprez
na terenie UZ m.in. Forum Miast Bliźniaczych w ramach Winobrania oraz wielu konferen-
cjach i spotkaniach.

Systematycznie dokonywana jest inwentaryzacja majątku w pomieszczeniach ogólno-
uczelnianych oraz likwidacja likwidacje zbędnego, zniszczonego sprzętu.

Do zadań Sekcji należy realizowanie zadań związanych ze świadczeniem usług na po-
trzeby Uniwersytetu Zielonogórskiego w zakresie:
1) sprzątania obiektów i terenów,
2) usług kominiarskich,
3) usług pralniczych,
4) dezynfekcji, dezynsekcji i deratyzacji,
5) ubezpieczenia budynków,
6) ubezpieczenia OC,
7) usług dotyczących ochrony.

Zadania te realizowane są wg zasad zgodnych z ustawą Prawo Zamówień Publicznych
w oparciu o plan rzeczowo-finansowy Uniwersytetu i zapotrzebowania zgłaszane przez inne
jednostki organizacyjne uczelni.

W okresie sprawozdawczym podpisane zostały następujące umowy:
1) na usługi prania i czyszczenia na sucho,
2) ubezpieczenie budynków UZ od ognia i zdarzeń losowych,
3) ubezpieczenie OC deliktowe oraz OC organizatora imprez,
4) usługi utrzymania pasa przeciwpożarowego oddzielającego od lasu obiekty UZ,
5) usługi kominiarskie w obiektach UZ znajdujących się na terenie gminy Zielona Góra

oraz w Ośrodkach Szkoleniowo-Wypoczynkowych znajdujących się w różnych regionach
kraju,

6) wywóz nieczystości stałych i odpadów komunalnych z obiektów UZ na terenie gminy
Zielona Góra oraz z Ośrodków Szkoleniowo-Wypoczynkowych,

7) ochrona fizyczna w związku z odbywającym się festynem naukowym pod nazwą „Dni
Nauki – Zielona Góra 2005”.
W wyniku przeprowadzonych negocjacji z wykonawcami usług, pomimo znacznego wzro-

stu cen na rynku udało się utrzymać ceny za wykonanie prac na poziomie z roku ubiegłe-
go.

Do zadań Sekcji należy przeprowadzanie przetargów niepublicznych na najem powierzch-
ni w budynkach UZ w celu prowadzenia działalności gospodarczych, z których to Uczelnia
uzyskuje dochody.

Sekcja Administracyjno-Gospodarcza zajmuje się gospodarką pieczęciami i pieczątkami
UZ polegającą na prowadzeniu rejestru wyrabianych pieczęci i pieczątek oraz dokonywaniu
likwidacji już nieaktualnych.

Pieczęcie i stemple wyrabiane przez Mennicę Państwową zostają zgłaszane i odsyłane
w celu dokonania likwidacji do Mennicy Państwowej w Warszawie.

Poza wymienionymi powyżej zadaniami do bieżących obowiązków należy prowadzenie
korespondencji polegającej na przygotowywaniu opinii oraz odpowiedzi na pisma wpływają-
ce do Dyrektora Administracyjnego.

Dział Gospodarczy

272

Sekcja Eksploatacji składa się z 3 osób zatrudnionych na stanowiskach administra-
cyjnych

Do podstawowych zadań Sekcji należy:
– nadzór nad pracami i wykonywaniem usług kominiarskich,
– sporządzanie zestawień powierzchni obiektów UZ,
– prowadzenie podziałów powierzchni do obciążeń wobec wydziałów UZ,
– kontrolowanie przydziału pomieszczeń w systemie „Dziekanat”,
– przekazywanie zestawień do sekretariatów Wydziałów wraz z mapami,
– zestawianie danych do ankiet prasowych,
– udział w okazaniu granic działek,
– udział w podziałach działek,
– składanie wniosków o wyburzenie obiektów,
– składanie wniosków o wyrysy z katastru i map zasadniczych,
– składanie wniosków o wypisy z Ksiąg Wieczystych,
– przedkładanie wniosków i opinii w sprawach zagospodarowania, przestrzennego,
– prowadzenie postępowań wydzielających nieruchomości,
– nadzór nad terminowością wykonania przeglądów technicznych obiektów,
– kwalifikowanie w ramach komisji pomieszczeń UZ do rocznego planu remontów,
– udział w komisji ds. Przeglądów Technicznych obiektów,
– przygotowanie danych w zakresie zmian przeznaczenia obiektów,
– opiniowanie w zakresie powierzchni przeznaczonych pod najem,
– nadzór nad mieniem UZ przekazanego w użytkowanie UTBS,
– sporządzanie wywieszek inwentarzowych pomieszczeń w akademikach,
– inwentaryzowanie mienia Uczelni w akademikach,
– współpraca z Sekcją ds. Ppoż. w zakresie dokumentacji przeciwpożarowej,

Pracownicy Działu Gospodarczego przygotowali dokumentację oraz uczestniczyli w:
– przejęciu przez Uniwersytet Zielonogórski obiektu przy ul. Licealnej 9,
– przejęciu przez Uniwersytet Zielonogórski obiektów po Międzyszkolnym Ośrodku

Sportowym przy ul. Wyspiańskiego 58-58a,
– przekazaniu części obiektu przy ul. Energetyków 2.

W okresie sprawozdawczym tj. 01-września 04 do 31-sierpnia-05 pracownicy sekcji
oprócz wykonywania codziennych obowiązków założyli brakujące i uzupełnili istniejące Księ-
gi Obiektu Budowlanych. Dokonano inwentaryzacji gruntów będących w posiadaniu Uniwer-
sytetu Zielonogórskiego, oraz zmian wynikających z podziału działek.

Z inicjatywy pracowników powołana została uczelniana komisja ds. pięcioletnich przeglą-
dów budynków, komisja ds. przeglądu powierzchni Dyrektora Administracyjnego.

Pracownicy sekcji uczestniczyli w komisjach związanych z inwestycjami Uczelni, odbioru
robót remontowych, i odbiorami obiektów.

Sekcja eksploatacji opracowała projekty przewidywanych kosztów utrzymania obiektów
UZ na przyszły rok, jak i zarówno przewidywane koszty nowopowstających obiektów.

Pracownicy sekcji eksploatacji administrują 160 mieszkaniami pracowniczymi i 29 po-
kojami gościnnymi, znajdującymi się w: DS. „Rzepicha”, w DS. „U Lecha”, w DS.

„Vicewersal”, Domu Pracowniczym przy ul. Wyszyńskiego 19a, pokoje gościnne ul. Wy-
spiańskiego 58 w budynku przy ul. Prostej 6,w dwóch Domach Pracowniczych w Przylepie.
Za zamieszkiwanie w tych lokalach są wystawiane noty obciążeniowe, oraz faktur VAT. Wpły-
wy z tego tytułu w bieżącym roku wyniosą około 600 000,00 zł.

Pracownicy sekcji rezerwują miejsca w pokojach gościnnych UZ, rozliczanie należności
za noclegi w pokojach gościnnych i pracowniczych – sporządzają list obciążeń.

Pion Dyrektora Administracyjnego

273

Do zadań sekcji należy również prowadzenie rejestru przydziału lokali pracowniczych,
jego bieżąca aktualizacja rozliczanie osób zamieszkujących w pokojach gościnnych i loka-
lach pracowniczych z tytułu zużycia mediów, sporządzanie podstaw do obliczania wysokości
opłat za noclegi w pokojach gościnnych w pokojach i wysokości czynszów za zamieszkiwa-
nie w lokalach pracowniczych.

Czuwanie nad prawidłowym wyposażeniem pokoi gościnnych i lokali pracowniczych
(wnioskowanie o dokonanie remontów i napraw), przyjmowanie i ewidencjonowanie sprzętu
meblowego i urządzeń znajdujących się w Domach Pracowniczych i pokojach gościnnych,
prowadzenie ksiąg inwentarzowych, przygotowywanie wniosków o likwidację zużytego lub
zniszczonego wyposażenia znajdującego się na polu spisowym.

Prowadzenie podręcznego magazynku meblowego, zgłaszanie sprzętu meblowego do
naprawy, renowacji.

Sekcja Obsługi Podmiotów Gospodarczych składa się z 4 osób.
Do podstawowych zadań Sekcji należy:

– sporządzanie umów, prowadzenie ich rejestru oraz ewidencji związanej z wynajmem i
najmem budynków, budowli, terenów i pomieszczeń,

– naliczanie czynszów i opłat eksploatacyjnych oraz ich fakturowanie zgodnie z zawartymi
umowami,

– kontrola i nadzór nad prawidłowością użytkowania wynajmowanych użytkownikom ze-
wnętrznym pomieszczeń i powierzchni,

– przygotowywanie pism związanych z najmami oraz nadzór nad korespondencją z kontra-
hentami,

– wystawianie faktur i not obciążeniowych na zlecenie jednostek organizacyjnych
Uniwersytetu,

– sporządzanie aneksów do umów, naliczanie rewaloryzacji,
– sporządzanie, na podstawie wystawionych faktur, dla Działu Płac list do potrącenia na-

leżności z poborów,
– naliczanie i okresowe przekazywanie do Kwestury danych dotyczących podatków od nie-

ruchomości,
– przygotowywanie deklaracji na podatek od nieruchomości,
– kompleksowa obsługa związana z przygotowywaniem dokumentacji do konkursów ofert

oraz licytacji na najem powierzchni.
W okresie od 01.09.2004 r. do 15.08.2005 r. pracownicy Sekcji przygotowali około

120 umów (stałych i jednorazowych) dotyczących najmu powierzchni i pomieszczeń, ko-
rzystania z telefonów i kaucji za piloty do szlabanów. W skład wynajmów jednorazowych
wchodzą wynajmy: auli, sal wykładowych, hal sportowych, palmiarni i innych w celu organi-
zowania sympozjów naukowych, koncertów, konferencji i seminariów.

W skład wynajmów stałych wchodzą wynajmy powierzchni pod: bary, kluby, ksera, kio-
ski, automaty z napojami, biura, garaże, stajnie i magazyny.

Przygotowywane także były aneksy do obowiązujących już umów dotyczące m.in. zmiany
rewaloryzacji z kwartalnej na roczną, aktualizacji paragrafów do obowiązujących przepisów
prawnych oraz dodawanie nowych zabezpieczających interes Uczelni.

W roku akademickim 2004/2005 wystawiono 6.172 dokumenty księgowe. W okre-
sie sprawozdawczym Dział Gospodarczy wystawił faktury i refaktury na łączną kwotę
4 760 670,90 zł.

Dział Gospodarczy

274

Lp. Dokumenty księgowe z tytułu Kwota

1 najmu powierzchni i pomieszczeń z przeznaczeniem na prowa-
dzenie barów, bufetów, klubów studenckich, punktów ksero, na
postawienie automatów samosprzedających, itp.

839 888,13 zł

2 wynajmu garaży 17 873,00 zł

3 wynajmu stajni 140,00 zł

4 jednorazowych najmów aul i sal wykładowych 42 660,39 zł

5 zużycia mediów przez podmioty zewnętrzne – refaktury 895 627,81 zł

6 przeprowadzonych rozmów telefonicznych – refaktury 69 243,34 zł

7 studiów odpłatnych w UZ 989 887,50 zł

8 badań i ekspertyz przeprowadzonych przez pracowników UZ 819 754,52 zł

9 delegacji 8 762,43 zł

10 udziału w konferencjach 524 669,00 zł

11 reklam umieszczanych na terenie UZ 94 208,95 zł

12 sprzedaży książek 200 516,15 zł

13 usług prowadzonych przez Radio Index 26 263,08 zł

14 sprzedaży norm (PIN) 18 346,17 zł

15 korzystania z zaplecza socjalnego UZ 73 108,23 zł

16 noclegów w domach pracowniczych i pokojach gościnnych 43 280,08 zł

17 uczestnictwa w ogniskach i obozach, jazdą konną 69 835,00 zł

18 świadczenia usług transportowych 12 607,12 zł

Suma 4 760 670,90 zł

Ponadto Sekcja przygotowała konkursy ofert dotyczące wynajmu powierzchni (punkty
ksero i powierzchnie pod automaty z napojami).

W miesiącu sierpniu Sekcja przygotowała dokumentację oraz przeprowadziła licytację po-
wierzchni pod automaty samosprzedające napoje gorące, zimne oraz snaki. W jej wyniku
przygotowano 35 umów, na podstawie których od 01.09.2005 r. nastąpi prawie trzykrotny
wzrost przychodów z tytułu najmu tych powierzchni.

Koordynacją oraz nadzorem i przebiegiem wszystkich zadań i prac Działu zajmuje się 15
osób. Razem w Dziale zatrudnionych jest 213 osób.

Dział Gospodarczy podejmuje wszelkie działania, wynikające z Regulaminu Organizacyj-
nego były wykonywane jak najmniejszym nakładam kosztów.

Pion Dyrektora Administracyjnego

275

DZIAŁ TECHNICZNY

W skład Działu Technicznego wchodzą:
– Sekcja Głównego Energetyka (3 osoby),
– Sekcja Obsługi Technicznej (20 osób, w tym 18, to konserwatorzy),
– Pracownicy biurowi 5 osób,
– Główny Specjalista ds. Technicznych, odpowiadający za funkcjonowanie Działu jako ca-

łości.
W roku akademickim 2004/2005 zadaniem podstawowym Działu Technicznego było

wykonywanie swoich regulaminowych obowiązków i zadań, wysuwanie, realizacja oraz wdra-
żanie wniosków racjonalizatorskich w zakresie: telekomunikacji, zarządzania pracownikami
fizycznymi, zarządzania szeroko pojętą gospodarką energetyczną, oraz efektywne zarządza-
nie pozostałymi mediami. Pracownicy biurowi zapewnili pełną obsługę biurową wszystkich
istniejących sekcji funkcjonujących w ramach Działu Technicznego. Odpowiedzialni byli za
zachowanie odpowiedniego obiegu dokumentów oraz ich archiwizację.

Przez cały czas Dział Techniczny we współpracy z TP. S.A. sprawuje kontrolę nad pra-
widłowym funkcjonowaniem sieci telefonicznej, poprzez usuwanie występujących usterek,
uzgadnianie z zainteresowanymi jednostkami UZ poziomów uprawnień oraz stałą rozbudową
sieci telefonicznej, zarówno telefonii GSM, jak i tzw. stacjonarnej.

Największym zadaniem realizowanym przez Dział Techniczny w okresie od lipca 2004
do sierpnia 2005, był remont pomieszczeń opuszczonych przez Wydział Mechaniczny w bu-
dynku A-17 przy al. Wojska Polskiego 69 – czterokondygnacyjny segment „D”. Całość zada-
nia została w całości zrealizowana siłami Sekcji Obsługi Technicznej, a jedynie specjalistycz-
ne prace (np. instalacja sieci LAN), ze względów technicznych były zlecane firmom trzecim.

Ogółem w budynkach A-16 i A-17 Dział Techniczny wykonał prace remontowe powierzch-
ni ~ 1751,8 m2 polegające na:
– remoncie 15 sal wykładowych,
– remoncie 4 pracownie komputerowe,
– remoncie 36 pokoi pracowniczych
– utrzymywaniu w ruchu wszystkich pozostałych obiektów UZ wykonując naprawy i konser-

wacje wszelkich urządzeń i wyposażenia obiektów.
Pozostałe prace przeprowadzone w Campusie A i B przez Sekcję Obsługi Technicznej w

okresie od wrzesień 2004 r do sierpień 2005 r.:

1. Budynek Główny A-0

Prace remontowe polegające na:
– przebudowa tablicy zasilającej na I piętrze,
– wykonanie instalacji zasilającej punkt KSERO.

2. Budynek A-1

Prace remontowe polegające na:
– wymiana zaworów co,
– wymiana lamp oświetleniowych.

3. Budynek A-2

Prace remontowe polegające na:

Dział Techniczny

276

– malowanie sufitów, ścian i grzejników,
– wymiana wykładziny,
– mocowanie listew przyściennych i progowych,
– uzupełnianie płytek i cokolików z pcv,
– wykonanie instalacji elektrycznej zasilającej oraz oświetleniowej w pomieszczeniach 06,

07, 019, 214, 505, 524, 525 korytarze.

4. Aula A-3

Prace remontowe polegające na:
– malowanie ścian i sufitów,
– wymiana i malowanie elementów dźwiękochłonnych,
– wykonanie instalacji nagłaśniającej i elektrycznej,
– wykonanie scenografii, przy toaletach, przy schodach, ściana dźwiękochłonna, scena.

5. Budynek Administracyjny A-4

Prace remontowe polegające na:
– osadzanie ościeżnic z skrzydłami drzwiowymi,
– szpachlowaniu malowaniu ścian, sufitów,
– malowaniu stolarki okiennej, drzwiowej, grzejników i rur, w pomieszczeniach 9, 109,

113.

6. Łącznik Biblioteczny A-6

Prace remontowe polegające na:
– szpachlowaniu malowaniu ścian, sufitów,
– malowaniu stolarki okiennej, drzwiowej, grzejników i rur,
– wymiana wykładziny,
– wymiana oświetlenia w pomieszczeniach 103-103a.

7. Hala Lab. Wydz. Bud. A-8

Prace remontowe polegające na:
– wymiana wykładziny, uzupełnienie płytek podłogowych,
– wykonanie instalacji wyciągowej,
– wykonanie instalacji wodnej i kanalizacyjnej,
– wymiana osprzętu sanitarnego w pomieszczeniu 109, toalety.

8. Hala Wydz. Elektrycznego A-9

Prace remontowe polegające na:
– malowanie i szpachlowanie ścian i sufitu,
– malowanie drzwi i ościeżnic, grzejników,
– demontaż ścianek działowych,
– zabudowa pieca,
– wymiana wykładziny w pomieszczeniu 25-30.

9. Hala Lab. Wydz. Mechanicznego A-10

Prace remontowe polegające na:
– wykonanie instalacji wodnej i kanalizacyjnej,
– wykonanie instalacji elektrycznej,
– podłączenie maszyn w pomieszczeniach bufet, Hala Maszyn.

Pion Dyrektora Administracyjnego

277

10. Centrum Nauk. Bad. W. M. A-11

Prace remontowe polegające na:
– postawienie ścianki działowej z drzwiami,
– malowanie i szpachlowanie ścian i sufitu,
– podłączenie urządzeń w pomieszczeniu 20.

11. Hala Lab. Inst. Inż. Środ. A-12

Prace remontowe polegające na:
– wykonanie instalacji elektrycznej oświetleniowej na korytarzach.

12. Hala Sportowa A-21

Prace remontowe polegające na:
– wykonanie instalacji oświetleniowej nad parkietem,

13. Budynek Dydaktyczny A-29

Prace remontowe polegające na:
– wykonanie instalacji zasilającej automaty korytarze,

14. Stadion A-38

Prace remontowe polegające na:
– montaż siedzisk (widownia – boisko).

15. Stolarnia A-39

Prace remontowe polegające na:
– malowanie ścian, sufitów, drzwi,
– wymiana instalacji elektrycznej,
– podłączenie maszyn; parter i piętro.

16. DS. I C-1

Prace remontowe polegające na:
– malowanie ścian, sufitów, drzwi,
– wymiana wykładziny,
– położenie płytek podłogowych,
– wstawienie ościeżnicy z drzwiami,
– wymiana oświetlenia w pomieszczeniach 03, 1, radio ,,INDEX”.

17. DS. VI C-7

Prace remontowe polegające na:
– malowanie ścian, sufitów, drzwi,
– wymiana wykładziny,
– wymiana inst. Sanitarnej w pomieszczeniach 109.

18. DS. VII C-8

Prace remontowe polegające na:
– wymiana wykładziny, hol.

19. DS. U Lecha C-10

Prace remontowe polegające na:

Dział Techniczny

278

– malowanie ścian, sufitów, drzwi,
– wymiana płyt regipsowych,
– wymiana wykładziny,
– wykonanie pionów hydrantowych w pomieszczeniach na II piętrze, klatki schodowe.

20. DS. Vicewersal C-11

Prace remontowe polegające na:
– wymiana wykładziny w pomieszczeniach 17, 19,

21. Ośrodki wypoczynkowo-konferencyjne Łagów, Lubrza. Lubiatów

Prace remontowe polegające na:
– wykonanie pomostów,
– wykonanie instalacji elektrycznej,
– wymiana inst. co, zw, cw.

22. Teren

Prace remontowe polegające na:
– malowanie pasów parkingowych, słupów oświetleniowych, znaków drogowych, barie-

rek,
– wykonanie barierek,
– wymiana oświetlenia terenu,
– naprawa ogrodzenia,
– montaż ogrodzenia, słupków na boisku,
– wykonanie prac elektrycznych, stolarskich, ślusarskich na Dni Nauki.

SEKCJA GŁÓWNEGO ENERGETYKA

Powstała z dniem 1.08.2002 r. z zadaniem sprawowania nadzoru nad stanem i spraw-
nością techniczną urządzeń technologicznych, sieci i instalacji infrastruktury technicznej
oraz nadzór nad prowadzeniem właściwej gospodarki energetycznej uniwersytetu.

Skład osobowy Sekcji:

Kierownik: Czesław Szymczyk 1 etat

Elektryk pomiarowiec: Andrzej Sochański ½ etatu

Elektryk pomiarowiec: Henryk Soroka 1 etat

Serwisy techniczne zgodnie z umowami serwisowymi

I. Gospodarowanie Energią Elektryczną.
Elektrycy pomiarowcy realizowali zgodnie z opracowanym harmonogramem okresowe

pomiary elektryczne w obiektach uczelni. Na ich podstawie do administratorów obiektów i
Sekcji Technicznej są kierowane wnioski z wykazem występujących nieprawidłowości celem
ich usunięcia. Po zgłoszeniu usunięcia nieprawidłowości są wykonywane pomiary spraw-
dzające.

Uczelnia w okresie od 1.07.2004 do 30.06.2005 zużyła:
– 5 450 754,00 kWh, a opłata za energię elektryczną wyniosła 1 636 568,00 zł,
– średnia cena za 1 kWh wyniosła 0,3002 zł.

Pion Dyrektora Administracyjnego

279

Zakup energii elektrycznej odbywał się w następujących grupach taryfowych;
Taryfa B23: Campus A, pomiar po stronie ŚN:

– Zużycie 3.454 476 kWh za kwotę 957 650 zł przy cenie jednostkowej 0,2772 zł/
kWh,

Taryfa B21: Campus B (częściowo), pomiar po stronie ŚN:
– Zużycie 413 473,00 kWh za kwotę 124 489,00 zł przy cenie jednostkowej 0,3011

zł/kWh,
Taryfa B23: 483 109,00 kWh za kwotę 130 855,00 zł przy cenie jednostkowej 0,2708

zł/kWh,
Taryfa C: pozostałe obiekty niemieszkalne UZ, pomiar po stronie NN:

– Zużycie 440 852 kWh za kwotę 185 571,00 zł przy cenie jednostkowej 0,4209
zł/kWh,

Taryfa G: pozostałe obiekty mieszkalne, pomiar po stronie NN:
– zużycie 658 844,00 kWh, za kwotę 238 003,00 zł przy cenie jednostkowej 0,3612

zł/kWh.
Modernizacja układu pomiarowego i przejście z taryfy B 21 na taryfę B 23 w Campu-

sie A spowodowało obniżenie opłaty za energię elektryczną, w każdym roku o 3.426.472
kWh x (0,31 – 0,26) = 171.323,00 zł co stanowi 19% kosztu energii. Koszt modernizacji
wyniósł natomiast około 35.000,00 zł.

Zmiana układu pomiarowego w Campusie B i przejście na taryfę B 23 spowodowało
obniżenie kosztów energii w okresie od 1.01.2005 do 30.06.2005 o 15 000,00 zł. Koszt
zmiany 4 500,00 zł.

II. Gospodarowanie energią cieplną

Uczelnia dla potrzeb ogrzewania (bez UTBS), zużyła 52 120 GJ ciepła za kwotę
1 724 338,00 zł i zamówiła moc cieplną 8569 kW za kwotę 907 545,00 zł, razem koszt
ogrzewania co obiektów wyniósł 2 631 883,00 zł, przy uśrednionej cenie 1 GJ = 50,50 zł
odpowiednio:
– w taryfie A1 3 790 kW x 95,218 zł/kW = 360 876,00 zł

22 010 GJ x 31,34 zł/GJ = 689 793,00 zł
Razem 1 050 669,00 zł uśredniona cena 1 GJ = 47,74 zł

– w taryfie A2 4 779 kW x 114,39 zł/kW = 546 669,00 zł
30 109 GJ x 34.,36 zł/GJ = 1.034 545,00 zł
Razem 1 581 214,00 zł uśredniona cena 1 GJ = 52,52 zł.
Dla ogrzewania c.o. obiektów UZ wykorzystuje się 24 węzły cieplne – w tym 10 węzłów

na utrzymaniu UZ i 14 na utrzymaniu dostawcy ciepła.
Obserwacja pracy węzłów cieplnych i analiza zużycia energii cieplnej w sezonie grzew-

czym spowodowała, że na wniosek Sekcji został zlecony serwis automatyki węzłów jed-
nostce zewnętrznej za kwotę 267,50 zł brutto na miesiąc (węzły byłej WSP). Dokonana
naprawa automatyki i korekta jej nastaw spowodowała obniżenie zużycia ciepła w sezonie
grzewczym (stwierdzono to na podstawie porównania średnich miesięcznych temperatur
powietrza uzyskanych z IMGW). Najlepiej to widać na pracy węzła cieplnego Hali Sportowej
przy ul. Prostej, gdzie zużycie ciepła spadło o 30% tj. o 286,85 GJ w sezonie grzewczym,
przeliczając to na złotówki, razy 50,50 zł/GJ to efekt wynosi 14.486,00 zł, tylko na jednym
węźle cieplnym.

Analiza zebranego materiału, zużycia ciepła, wielkości powierzchni ogrzewanej, współ-
działanie z MZEC, spowodowały obniżenie mocy cieplnej zamówionej dla tych samych
obiektów;

Dział Techniczny

280

2. na rok 2002 zamówiona moc cieplna wynosiła 10.216 kW:
– w taryfie A1 4.931,30 kW,
– w taryfie A2 5.285,00 kW.

3. na rok 2003 zamówiona moc cieplna została skorygowana do 8.417 kW:
– w taryfie A1 3.917,00 kW (dla tych samych obiektów),
– w taryfie A2 4.500,00 kW (dla tych samych obiektów).

4. na rok 2004 zamówiona moc cieplna została skorygowana do 8 569 kW pomimo że
doszły do ogrzewania trzy obiekty o znacznej kubaturze A10, A29 i obiekt w budowie
ogrzewany „dyżurne”.

Efekty uzyskane w wyniku obniżenia mocy cieplnej zamówionej:

1. w taryfie A1 (4.931,30 kW – 3790 kW = 1 141 kW) x 95,218 zł/kW =108 644,00 zł,
2. w taryfie A2 [5.285,00 kW – 4.779 (obiekty nowe 520 + 536 + 270 =1 326) = 1 832 kW]

x 114,06 zł/kW = 208 958,00 zł.
Razem efekt dla taryfy A1 i A2 = 317 602,00 zł, (efekty te będą odnoszone również

w latach następnych).
Analiza pracy węzłów cieplnych i instalacji centralnego ogrzewania oraz dokonane ob-

liczenia wykazują małe schłodzenie czynnika grzewczego. Spowodowane jest to wadą w
regulacji instalacji centralnego ogrzewania – zła regulacja hydrauliczna przepływów czynnika
grzewczego jest nadrabiana zwiększeniem wydajności pompy. Stan taki ogranicza możliwo-
ści stosowania obniżania temperatury w pomieszczeniach po godzinach użytkowania obiek-
tów a tym samym obniżania kosztów ogrzewania. Modernizacja podgrzewu ciepłej wody
użytkowej w węźle cieplnym przy al. W.P. 65 spowodowała obniżenie kosztów podgrzania
wody o około 29.000,00 zł (koszt robót 21.600 zł).

Wprowadzenie przez Sekcję Głównego Energetyka centralnego zarządzania pracą
central wentylacyjnych w budynku A29 za kwotę 4 000,- zł spowodowało zmniejsze-
nie zużycia ciepła o 10% tj. 236 GJ co dało zmniejszenie kosztów ogrzewania o kwotę
11 918 zł i to powiela się na lata następne.

III. Gospodarowanie gazem dla celów ogrzewania

Uczelnia dla potrzeb ogrzewania obiektów zakupiła 326 194,00 m3 gazu ziemnego za kwo-
tę 207 434,00 zł w oparciu o dokonane przeliczenia cena 1GJ = 41,98 zł.

Przed sezonem grzewczym zakończono regulację instalacji centralnego ogrzewania w
Hotelu Asystenta przy ul. Prostej 6. Dokonane porównania kosztów ogrzewania w poprzed-
nim sezonie grzewczym – 48.957,35 zł, w obecnym sezonie grzewczym – 31.307,37 zł,
efektem poczynionych działań, jest zmniejszenie kosztów ogrzewania o 17.650,48 zł
(efekt ten powieli się na lata następne).

Uczelnia jest ogrzewana z 9 kotłowni gazowych. Dokonano, również naprawy automatyki
kotłowni gazowych. Co spowodowało zmniejszenie zużycia gazu, a zatem i kosztów dla ce-
lów grzewczych – jest to widoczne w prowadzonym rejestrze zużycia gazu.

Obiekt A19 przy Placu Słowiańskim 25 jest ogrzewany z kotłowni gazowej będącej na
utrzymaniu TPSA.

IV. W zakresie działalności inwestycyjnej uczelni

Sekcja przejawia dużą aktywność na etapie uzgadniania projektów budowlanych i re-
alizacji robót. Dążąc do tego by nowe obiekty były przyjazne w eksploatacji i oszczędne w
zużyciu energii.

Pion Dyrektora Administracyjnego

281

DZIAŁ ZAOPATRZENIA

Dział Zaopatrzenia składa się z dwóch sekcji: Dostaw oraz Transportu. Łącznie w jedno-
stce organizacyjnej pracuje 16 osób.

Sekcja Dostaw realizuje wszystkie zadania związane z organizacją i zapewnieniem do-
staw materiałów i środków trwałych wynikających z realizacji zamówień jednostek organiza-
cyjnych Uniwersytetu. Realizacja wszystkich dostaw jak i usług realizowana jest wg zasad
zgodnych z ustawą Prawo Zamówień Publicznych i regulaminem udzielania zamówień pu-
blicznych w Uniwersytecie Zielonogórskim.

Sekcja Transportu zapewnia codzienną obsługę wszystkich jednostek Uniwersytetu.
W związku z wejściem w życie nowych przepisów o ruchu drogowym jak warunków technicz-
nych pojazdów oraz zakresu ich niezbędnego wyposażenia w roku akademickim 2004/2005
zostały dokonane wszelkiego rodzaju niezbędne modernizacje w pojazdach Uniwersytetu
aby były spełnione wymogi obowiązujących przepisów. Dzięki temu Sekcja Transportu bez
przeszkód obsługuje wyjazdy na sympozja, konferencje, imprezy sportowe jak i kulturalne
zarówno na terenie Polski jak i całej Europy.

W roku akademickim 2004/2005 w Dziale zostało zrealizowanych 4 455 zamówień na
łączna kwotę ok. 6.500.000 zł. Dzięki nowej ustawie Prawo Zamówień Publicznych został
skomasowany asortyment maksymalnie i dzięki temu przeprowadzono już tylko 22 postę-
powań przetargowych.

Działania zmierzające do skomasowania asortymentu a przez to i wyboru kilku dostaw-
ców, usługodawców mają pozwolić na poprawę organizacji i zmniejszyć ilość dokumentów
finansowych będących w obiegu. Te i inne czynności usprawniają oraz upraszczają komu-
nikację wewnątrz Uniwersytetu oraz przepływ informacji pomiędzy Działem Zaopatrzenia a
Działem Finansowym i Działem Księgowości.

SEKCJA OBSŁUGI INFORMATYCZNEJ

1. SKŁAD OSOBOWY SEKCJI

Sekcja Obsługi Informatycznej, funkcjonująca jako jednostka podległa Z-cy Dyrektora Ad-
ministracyjnego ds. Technicznych, zatrudnia aktualnie 3 pracowników obsługujących Admi-
nistrację Centralną, Pion Rektora i Prorektorów oraz 3 pracowników obsługujących system
Dziekanat 2.3.

2. ZADANIA SEKCJI

Obszarem działania Sekcji Obsługi Informatycznej jest sieć komputerowa Administracji
Centralnej. Obejmuje ona budynki A0, A4, A7, C1, C2, A17.

Do podstawowych zadań Sekcji należy:
– Zarządzanie zasobami sprzętowymi i programowymi sieci komputerowych administra-
cji.

Dział Zaopatrzenia

282

– Wykonywanie analiz, projektowanie, realizacja i nadzór eksploatacyjny nad siecią kom-
puterową Administracji.
– Zarządzanie zasobami danych.
– Zarządzanie licencjami na oprogramowanie.
– Świadczenie doraźnej pomocy eksploatacyjnej użytkownikom.
– Realizacja prac analitycznych i projektowych nad oprogramowaniem.
– Prowadzenie prac rozwojowych oraz administrowanie zasobami sprzętowymi i siecią.

Drugim zadaniem Sekcji jest obsługa systemu zarządzającego informacjami potrzebny-
mi w funkcjonowaniu uczelni Dziekanat 2.3.

3. REALIZACJA ZADAŃ

Głównymi zadaniami Sekcji w okresie 1 wrzesień 2004 a 31 sierpnia 2005 r. było za-
pewnienie poprawnej pracy sieci oraz nadzór nad poprawną pracą systemów i programów
użytkowych.

Sieć komputerowa administracji jest oparta na nowoczesnej technologii Gigabit Ether-
net oraz wyposażona jest w serwery spełniające wymogi wszystkich nowych programów użyt-
kowych. W ramach modernizacji istniejącej sieci zakupiono przełącznik sieciowy Catalyst
3550-12G firmy Cisco Systems oraz serwer plików ProLiant DL145 2.20GHz 1P 2GB firmy
HP za kwotę 98 tys. złotych.

W ramach nadzoru nad bieżącą sprawnością sprzętu naprawiono lub zmodernizowano
kilkadziesiąt komputerów i drukarek. Kontrolowano również poprawność pracy serwisów
gwarancyjnych. Wdrożono bardzo ważną zasadę, że zakupy nowych urządzeń są konsulto-
wane z Sekcją Obsługi Informatycznej.

W ramach zarządzania bazami danych wykonywano codzienne kopie bezpieczeństwa
oraz zapewniano ochronę danych osobowych i innej informacji zastrzeżonej. W celu polep-
szenia sposobu wykonywania kopii zapasowych plików i danych zakupiono za kwotę 33 tys.
złotych urządzenie StorageWorks 1/8 Ultrium 230 autoloader firmy HP.

Bardzo ważnym zadaniem realizowanym w ostatnim roku było sprawdzenie legalności
posiadanego oprogramowania komputerowego. W ostatnim roku dodatkowo zakupiono 50
licencji Windows 2000, 15 licencji Windows XP, 30 licencji Office 2003. W celu zapewnienia
bezpieczeństwa programów oraz poczty elektronicznej zakupiono 210 licencji na program
„Kaspersky Antivirus” for MS Exchange oraz 150 licencji „Kaspersky Antivirus” for Work-
station.

Pracownicy Sekcji Obsługi Informatycznej mają nadzór nad bezpieczeństwem całej sieci
Administracji Centralnej (w tym nad zasobami danych wszystkich właścicieli kont na serwe-
rze pocztowym). Równocześnie służą doraźną pomocą przy ustalaniu przyczyn pojawiających
się awarii i ich usuwaniu.

W bieżącym roku podsumowano również stan wdrożenia programu kadrowo-płacowego
MAX Personel . W celu usunięcia zgłoszonych problemów ustalono harmonogram zakończe-
nia procesu wdrożenia oprogramowania kadrowo-płacowego.

Kontrolowano również poprawność wdrażanie programu finansowego firmy Max Elektro-
nik MAX Finanse oraz jego integrację z programem MAX Personel.

4. PROGRAM DZIAŁANIA NA NADCHODZĄCY ROK AKADEMICKI

W nadchodzącym roku Sekcja Obsługi Informatycznej ma za zadanie:
– dalsze polepszenie obsługi informatycznej użytkowników,

Pion Dyrektora Administracyjnego

283

– zapewnienie wysokiego poziomu dostępności systemu komputerowego (definiowanej
jako czas, w którym użytkownicy mogą korzystać z przydzielonych im zasobów siecio-
wych),

– zapewnienie bezpieczeństwa danych zgromadzonych w postaci cyfrowej (definiowanego
jako odporność systemu na ataki wewnętrzne i zewnętrzne).

– uruchomienie nowego serwera pocztowego Exchange 2003.

STANOWISKO DS. OCHRONY
INFORMACJI NIEJAWNYCH

1. DZIAŁALNOŚĆ W ZAKRESIE INFORMACJI NIEJAWNYCH

Informacje niejawne w Uniwersytecie Zielonogórskim realizowane są w oparciu o ustawę
z dnia 22 stycznia 1999 r. (DzU Nr 11) i ustawę z dnia 15 kwietnia 2005 r. (DzU Nr 85).

W Uniwersytecie Zielonogórskim zagadnienia dotyczące ochrony informacji niejawnych
prowadzone są przez Pełnomocnika Ochrony Informacji Niejawnych, który pełni także stano-
wisko Kierownika kancelarii tajnej.

Sprawy związane z dostępem do tajemnicy służbowej („poufnej” lub „zastrzeżonej”) pro-
wadzone są zgodnie z Planem obsady stanowisk w Uniwersytecie Zielonogórskim. Plan ten
jest corocznie uaktualniany i zatwierdzany przez Rektora Uniwersytetu Zielonogórskiego.

Pracownicy wytypowanych stanowisk (Plan obsady stanowisk) przed dostępem do infor-
macji niejawnych (poufnych lub zastrzeżonych) wypełniają Ankietę bezpieczeństwa osobo-
wego i składają u Pełnomocnika ds. ochrony informacji niejawnych.

Pełnomocnik po sprawdzeniu i zaakceptowaniu ankiety przez Rektora wszczyna po-
stępowanie sprawdzające, celem dopuszczenia wytypowanego pracownika do wiadomości
służbowej.

Pozytywne zakończenie postępowania sprawdzającego kończy się wydaniem Poświad-
czenia o dopuszczeniu do informacji niejawnych oraz Zaświadczeniem o przeszkoleniu do
informacji służbowej.

Obecnie dopuszczono do informacji niejawnych osoby objęte planem obsady stanowisk,
a także niektóre osoby biorące udział w komisjach obronnych, czy komisjach obrony cywil-
nej.

Zwrócono także uwagę na sprawę ochrony danych osobowych wydając dla tych celów
Instrukcję ochrony danych osobowych.

Ochrona informacji niejawnych jest także przedstawiana pracownikom po przez organi-
zację szkolenia, gdzie pracownicy zapoznają się z wiadomościami służbowymi i są pouczani
o odpowiedzialności karnej za ujawnienie informacji niejawnych.

Ponadto dokonano kontroli zabezpieczeń pomieszczeń i przechowywania dokumentacji
obronnej i obrony cywilnej. W trakcie kontroli nie stwierdzono uchybień.

W trakcie wykonywania swoich obowiązków Pełnomocnik współpracuje z Agencją Bez-
pieczeństwa Wewnętrznego, Sądem Okręgowym, Kartoteką skazanych i tymczasowo aresz-
towanych oraz innymi urzędami.

Stanowisko ds. Ochrony Informacji Niejawnych

284

W Uczelni od chwili obowiązywania ustawy z dnia z dnia 22 stycznia 1999 r. (DzU Nr
11, poz. 95) i znowelizowanej ustawy z 15 kwietnia 2005 r. nie nastąpiło naruszenie wia-
domości służbowej.

2. DZIAŁALNOŚĆ KANCELARII TAJNEJ

Kancelaria tajna działała w oparciu o przepisy z dnia 22 stycznia 1999 r. (DzU Nr 11,
poz. 95) oraz znowelizowanej ustawy z dnia 15 kwietnia 2005 r. (DzU Nr 85).

W Kancelarii zatrudniony jest Pełnomocnik ds. ochrony informacji niejawnych w niepeł-
nym wymiarze godzin.

Dokumenty zastrzeżone i poufne rejestrowane są w Kancelarii tajnej w specjalnie do
tego typu przeznaczonych rejestrach. Rejestry prowadzone są zgodnie z obowiązującą usta-
wa o ochronie informacji niejawnych. Opracowywanie i pisanie dokumentów poufnych i za-
strzeżonych odbywa się w kancelarii tajnej.

Niszczenie nieaktualnych dokumentów i pism odbywa się przez sporządzenie protokołu
który jest akceptowany przez specjalnie powołaną Komisję i Rektora Uczelni.

Ponadto kancelaria przyjmuje, rejestruje i wysyła dokumenty niejawne do różnych urzę-
dów centralnych, wojewódzkich i miejskich. Pełnomocnik ochrony informacji niejawnych po-
dejmuje także starania aby wytwarzane lub przetwarzane informacje niejawne w Uniwersyte-
cie Zielonogórskim nie zostały ujawnione osobom nie mającym dopuszczenia do informacji
niejawnych lub innym osobom spoza Uczelni.

STANOWISKO DS. OBRONNYCH

1. SKŁAD OSOBOWY I ZADANIA.

Obsada osobowa
– ppłk rez. mgr Zbigniew Noszczyk – ½ etatu.

2. OPRACOWANE DOKUMENTY NORMATYWNE I SPRAWOZDAWCZOŚĆ

– Sprawozdanie z realizacji zadań obronnych w Uniwersytecie Zielonogórskim za 2003/
2004 rok i przesłanie go do MENiS.

– Plan Ochrony Zabytków Ruchomych Uniwersytetu Zielonogórskiego na Wypadek Konfliktu
Zbrojnego i Sytuacji Kryzysowych.

– Plan Ochrony Zabytków Nieruchomych Uniwersytetu Zielonogórskiego na Wypadek
Konfliktu Zbrojnego i Sytuacji Kryzysowych.

– Udział w opracowaniu „Planu Ochrony Informacji Niejawnych”.

3. ZADANIA ORGANIZACYJNO-PLANISTYCZNE

– Opracowanie do końca października 2005 roku projektu zarządzenia rektora w sprawie
„Zasad i trybu przygotowania i wcześniejszego wydawania dyplomów ukończenia stu-
diów w Uniwersytecie Zielonogórskim na okres zewnętrznego zagrożenia bezpieczeń-
stwa państwa (kryzysu politycznego-militarnego) i wojny oraz kwalifikowania studentów
do kontynuowania studiów i przyjmowania kandydatów na studia wyższe w czasie wojny”
– niepublikowane.

– W miesiącu grudniu przesłać do WKU wykazy reklamacyjne pracowników Uniwersytetu
Zielonogórskiego.

Pion Dyrektora Administracyjnego

285

– Kontynuować wykonywanie „Kart Realizacji Zadań Operacyjnych” – niepublikowane.
– Opracować do końca listopada i przesłać do Ministerstwa Edukacji Narodowej i Sportu

„Plan Operacyjny w...” – niepublikowany.

4. SZKOLENIA I UPOWSZECHNIANIE OBRONNOŚCI

W okresie sprawozdawczym uczestniczono w:
– konferencji specjalistów ds. Obronnych zorganizowanej przez MENiS Warszawa, listo-

pad 2004 r.,
– szkoleniu Zespołu Antykryzysowego UZ.

5. LOGISTYCZNE ZABEZPIECZENIE DZIAŁAŃ OBRONY CYWILNEJ

– Inspektor Wydziału Zarządzania Kryzysowego i Ochrony Ludności Urzędu Miejskiego w
Zielonej Górze przeprowadził kontrolę gospodarki magazynowej utrzymania sprzętu OC
w Uniwersytecie Zielonogórskim. Stan gospodarki sprzętem oceniono bez zastrzeżeń
– maj 2005 r.

– Uaktualniono ewidencję materiałową OC i uzgodniono stan ewidencyjny sprzętu z WZKiOL
UM w Zielonej Górze – grudzień 2004 r.

– Dokonano okresowej konserwacji sprzętu w magazynie OC luty – kwiecień 2005 r.
– Opracowano dokumentację do przeklasyfikowania i wybrakowania sprzętu OC – sierpień

2005 r.

6. ZADANIA DO WYKONANIA W NADCHODZĄCYM ROKU AKADEMICKIM

– opracowanie kompleksowej instrukcji postępowania w przypadku wystąpienia sytuacji
kryzysowych na Uniwersytecie Zielonogórskim,

– wykonać „Karty Realizacji Zadań Operacyjnych” – niepublikowane,
– opracować „Plan Operacyjny w Resorcie Edukacji...” – niepublikowany.

7. BARIERY I TRUDNOŚCI W REALIZACJI ZADAŃ

1. Brak dostępu do komputerowej bazy danych osobowych uniemożliwia na bieżąco
aktualizację ewidencji wykładowców akademickich i pracowników administracji UZ
do celów ewidencji obronnej.

2. Brak programu komputerowego „Organizacja i infrastruktura Uniwersytetu Zielono-
górskiego”, który powinien zawierać:
– graficzny obraz struktury organizacyjnej na „Planie Zielonej Góry” z podstawo-

wymi danymi na temat działalności poszczególnych jednostek organizacyjnych,
ponadto rozmieszczenie ciągów komunikacyjnych, parkingów, hydrantów, trans-
formatorów i zaworów gazowych.

Dane techniczne poszczególnych obiektów a w tym:
1. rzuty pionowe,
2. rzuty poziome z zaznaczeniem:

– przeznaczenia i pojemności (ilość osób) poszczególnych pomieszczeń;
– lokalizacji hydrantów, wyłączników prądu, gazu i wody,
– wyjść ewakuacyjnych,

3. dane na temat sygnalizacji ppoż. i alarmowej,
4. sposób ochrony obiektu – ochrona fizyczna (portierzy), zabezpieczenia techniczne,
5. oznaczenie pomieszczeń przeznaczonych do przechowywania związków chemicznych

i innych materiałów niebezpiecznych,
6. osoby funkcyjne odpowiedzialne za administrowanie poszczególnych obiektów.

Stanowisko ds. Obronnych

286

STANOWISKO DS. OBRONY CYWILNEJ

 CELE, ZADANIA ORAZ ORGANIZACJA OBRONY CYWILNEJ

Obrona cywilna w Polsce stanowi system o sprecyzowanych zadaniach, strukturach i
formach działania. Jest zespolona ze wszystkimi szczeblami administracji państwowej sa-
morządowej, podmiotami gospodarczymi (niezależnie od osobowości prawnej), organizacja-
mi społecznymi oraz z całym społeczeństwem. Siłą obrony cywilnej jest jej powszechność,
oznacza to, że wszyscy obywatele naszego kraju uczestniczą w ochronie grup ludzi, którzy
znaleźli się w sytuacji zagrożenia.

Podstawy prawne funkcjonowania OC w Rzeczpospolitej Polskiej
Podstawowe zasady organizacji i funkcjonowania obrony cywilnej określa międzynarodo-

we prawo wojenne, zwłaszcza Protokół dodatkowy I z 1977 r. do Konwencji Genewskich z
1949 r. o ochronie ofiar międzynarodowych konfliktów zbrojnych, ratyfikowany przez Polskę
dopiero 19 września 1991 r. jako 110 państwo, mimo że była jego współautorem i współ-
inicjatorem.

Organizację oraz zasady przygotowania i realizację zadań obrony cywilnej regulują we-
wnętrzne przepisy każdego kraju. Normy międzynarodowego prawa wojennego mają zasto-
sowanie przede wszystkim w okresie trwania konfliktu zbrojnego.

W/g. obowiązujących w Polsce unormowań prawnych, obrona cywilna jest elementem
systemu obronnego kraju i stanowi kompleks przedsięwzięć o charakterze:
– planistycznym,
– organizacyjnym, szkoleniowym,
– inwestycyjnym;
– materiałowo-technicznym i zaopatrzeniowym.

Przedsięwzięcia te są realizowane przez organa administracji rządowej i samorządowej
oraz jednostki organizacyjne.

Podstawowe cele i główne zadania OC w czasie pokoju i w okresie wojny
Celem obrony cywilnej jest:

– ochrona ludności, zakładów pracy i urządzeń użyteczności publicznej oraz dóbr kultury,
– ratowanie i udzielanie pomocy poszkodowanym w czasie wojny,
– współdziałanie w zwalczaniu klęsk żywiołowych, zagrożeń środowiska i w usuwaniu ich

skutków.

Zadania obrony cywilnej w czasie pokoju
– planowanie przedsięwzięć w zakresie ochrony przed skutkami działań zbrojnych zarówno

ludności, jak i zakładów pracy i urządzeń użyteczności publicznej oraz dóbr kultury,
– wykrywanie zagrożeń i stwarzanie warunków do ostrzegania i alarmowania ludności,
– przygotowanie schronów i ukryć dla ludności oraz utrzymanie ich w gotowości do uży-

cia,
– gromadzenie i przechowywanie indywidualnych środków ochronnych dla formacji obrony

cywilnej i ludności,
– wyposażenie formacji obrony cywilnej w specjalistyczny sprzęt ratowniczy, przyrządy i apa-

raturę do wykrywania różnego rodzaju zagrożeń,
– systematyczne szkolenie w zakresie OC:

a. kadr kierowniczych administracji rządowej i samorządowej,
b. formacji OC,
c. ludności w ramach powszechnej samoobrony,

Pion Dyrektora Administracyjnego

287

– współudział w zwalczaniu klęsk żywiołowych i zagrożeń środowiska, oraz usuwanie ich
skutków.
Decyzję o włączeniu sił obrony cywilnej do działań podejmują terenowi szefowie OC.

Zadania obrony cywilnej w czasie wojny
– organizuje ewakuację ludności, zaciemnianie i wygaszanie oświetlenia,
– organizuje i prowadzi akcję ratunkową, udziela pomocy medycznej poszkodowanym,
– organizuje pomieszczenia i zaopatrzenie dla poszkodowanej ludności,
– zaopatruje ludność w sprzęt i środki ochrony indywidualnej,
– prowadzi likwidację skażeń i zakażeń,
– pomaga w przywracaniu i utrzymaniu porządku w strefach dotkniętych klęskami,
– pomaga w budowie i odbudowie awaryjnych ujęć wody pitnej,
– pomaga w ratowaniu żywności i innych dóbr niezbędnych do przetrwania,
– udziela doraźnej pomocy w grzebaniu zmarłych.

Obowiązki i uprawnienia organów państwowych,
samorządowych i organizacji społecznych

Centralnym organem właściwym w sprawach obrony cywilnej jest Szef Obrony Cywilnej
Kraju, którego na wniosek Ministra Spraw Wewnętrznych i Administracji powołuje prezes
Rady Ministrów. Do zakresu działania Szefa Obrony Cywilnej Kraju należy:
– przygotowanie projektów założeń i zasad działania obrony cywilnej,
– ustalenie ogólnych zasad realizacji zadań obrony cywilnej,
– koordynowanie przedsięwzięć i sprawowanie kontroli nad realizacją zadań obrony cy-

wilnej przez naczelne organa administracji, terenowe organa administracji rządowej i
organa samorządu terytorialnego, a także:

– sprawowania nadzoru nad odbywaniem zasadniczej służby w obronie cywilnej.
Terenowymi organami obrony cywilnej w administracji rządowej i samorządowej są Woje-

wodowie, starostowie, wójtowie oraz burmistrzowie i prezydenci miast jako szefowie obrony
cywilnej województw, powiatów i gmin.

Do zakresu ich działania należy kierowanie oraz koordynowanie przygotowań i realizacji
przedsięwzięć obrony cywilnej przez instytucje państwowe i samorządowe, podmioty gospo-
darcze i inne jednostki organizacyjne działające na ich terenach. Szefowie Obrony Cywilnej
województw i gmin wykonują zadania obrony cywilnej przy pomocy podległych im urzędów
oraz powołanych w ich strukturach specjalistycznych komórek organizacyjnych:
– w województwach – przy pomocy Wojewódzkich Inspektorów Obrony Cywilnej i Wydziałów

Zarządzania Kryzysowego i Ochrony Ludności itp.,
– w miastach powyżej 40 tys. mieszkańców – Miejskich Inspektoratów Obrony Cywilnej,

Wydziałów Zarządzania Kryzysowego itp.,
– w pozostałych gminach – pracowników do spraw obrony cywilnej.

Za realizację zadań obrony cywilnej w zakładach pracy odpowiedzialni są ich wła-
ściciele lub kierownicy. Ministrowie (kierownicy) urzędów centralnych mają obowiązek
uwzględniania zadań obrony cywilnej w nadzorowanych przez nich dziedzinach.

Organizacje społeczne wykonują zadania obrony cywilnej w zakresie wynikającym z ich
statusów i programów działania. Zasady i sposoby realizacji są uzgadniane w porozumie-
niach zawieranych przez ich naczelne organy z szefem Obrony Cywilnej Kraju.

Formacje obrony cywilnej tworzy się w gminach i zakładach zatrudniających więcej
niż 50 pracowników. W zakładach pracy zatrudniających mniej niż 50 pracowników, mogą
być tworzone wspólne formacje dla kilku sąsiadujących ze sobą zakładów. Jeżeli jednak w

Stanowisko ds. Obrony Cywilnej

288

zakładzie zatrudniającym poniżej 50 pracowników wytwarza się, magazynuje lub wykorzy-
stuje do produkcji toksyczne środki przemysłowe, kierownicy, właściciele mają obowiązek
powołać formacje, zdolne do samodzielnego działania.

1. SKŁAD OSOBOWY

– mjr rez. inż. Janusz Zbieski – ½ etatu

2. OPRACOWANE DOKUMENTY NORMATYWNE I SPRAWOZDAWCZOŚĆ

– Opracowano roczne sprawozdanie ze szkolenia formacji OC w 2004 r. i przesłano do
WSOiZK Urzędu Miejskiego w Zielonej Górze.

– Opracowano Plan Zamierzeń Obrony Cywilnej Uniwersytetu Zielonogórskiego na 2005 r.
oraz Plan Szkolenia Obrony Cywilnej UZ w 2005 roku, które zostały zatwierdzone przez
Rektora w lutym 2005 r.

– Opracowano sprawozdanie o stanie uniwersyteckiej kompanii RO OC (Miejskiej
Terenowej Kompanii RO OC) i przesłano do Wydziału Spraw Obywatelskich i Zarządzania
Kryzysowego Urzędu Miejskiego w Zielonej Górze w kwietniu 2005 r.

– Złożono w kwietniu 2005 r. sprawozdanie o stanie systemu wewnętrznego alarmowania
UZ w Wydziale Spraw Obywatelskich i Zarządzania Kryzysowego Urzędu Miejskiego w
Zielonej Górze.

– Udział w opracowaniu „ Planu Ochrony Informacji Niejawnych”.

3. REALIZACJA ZADAŃ ORGANIZACYJNO-PLANISTYCZNYCH

– Uaktualniono Plan OC Uniwersytetu Zielonogórskiego i załączniki do Planu OC; Ewakuacja
doraźna z zagrożonych obiektów Uniwersytetu Zielonogórskiego (Procedury); Plan uod-
pornienia obiektów Uniwersytetu Zielonogórskiego na rażące działanie środków walki;
Plan zaciemniania i wygaszania oświetlenia w Uniwersytecie Zielonogórskim w razie
ataku powietrznego; Plan ochrony dóbr kultury i ważnej dokumentacji; Plan działania
kompanii ratownictwa ogólnego obrony cywilnej.

– Nadano przydziały organizacyjno-mobilizacyjne dla 40% pracowników powołanych do
służby w uniwersyteckiej kompanii RO OC.

– Przystąpiono do uaktualnienia obsady osobowej uniwersyteckiej kompanii RO OC, prace
w tym zakresie trwają we współdziałaniu z Działem Osobowym.

– Uaktualniano dokumentację wewnętrznego systemu alarmowania UZ.

4. REALIZACJA SZKOLENIA I UPOWSZECHNIANIA OBRONY CYWILNEJ

– Przeprowadzono instruktaż z elementami systemu wewnętrznego alarmowania UZ w celu
przygotowania ich do treningu alarmowania.

– W ramach treningu Systemu Powszechnego Ostrzegania i Alarmowania przeprowadzono
siedmiogodzinny trening alarmowania z wewnętrznym systemem alarmowania UZ.

– Przeprowadzono czterogodzinne szkolenie dla uniwersyteckiej kompanii ratownictwa
ogólnego z tematów: wnioski z oceny zagrożenia Uniwersytetu Zielonogórskiego w sytu-
acjach kryzysowych; organizacja i zadania kompanii.

5. LOGISTYCZNE ZABEZPIECZENIE DZIAŁAŃ OBRONY CYWILNEJ

– Inspektor WSOiZK Urzędu Miejskiego w Zielonej Górze przeprowadził kontrolę gospodar-
ki magazynowej sprzętem OC w Uniwersytecie Zielonogórskim. Stan gospodarki sprzę-
tem oceniono bez zastrzeżeń.

– Uaktualniono ewidencję materiałową OC i uzgodniono stan ewidencyjny sprzętu z WSOiZK
UM w Zielonej Górze.

Pion Dyrektora Administracyjnego

289

– Dokonano okresowej konserwacji sprzętu w magazynie OC.
– Opracowano dokumentację do przeklasyfikowania i wybrakowania sprzętu obrony cywil-

nej.

6 ZADANIA DO WYKONANIA
W NADCHODZĄCYM ROKU AKADEMICKIM

– po uchwaleniu przez Sejm RP ustaw „O krajowym systemie ratowniczym” i „O bezpie-
czeństwie obywatelskim i zarządzaniu kryzysowym” wykonanie nowej dokumentacji OC
i reorganizacja struktur OC,

– opracowanie kompleksowej instrukcji postępowania w przypadku wystąpienia sytuacji
kryzysowych na uczelni,
Realizacja zadań zgodnie z Planem Szkolenia OC na 2005r.

– uaktualnienie dokumentacji OC wynikające ze zmian we władzach Uczelni.

7. BARIERY I TRUDNOŚCI W REALIZACJI ZADAŃ

– Brak dostępu do komputerowej bazy danych kadrowych co utrudnia na bieżąco aktuali-
zowanie ewidencji wykładowców i pracowników UZ dla potrzeb OC.

– Brak programu komputerowego „Organizacja i infrastruktura Uniwersytetu Zielonogór
skiego”zawierającej: Graficzny obraz struktury organizacyjnej na planie Zielonej Góry z
podstawowymi danymi na temat działalności poszczególnych jednostek i ponadto roz-
mieszczenie ciągów komunikacyjnych, parkingów, hydrantów, zaworów gazowych i trans-
formatorów.
Dane techniczne poszczególnych obiektów a w tym:
1. rzuty pionowe,
2. rzuty poziome z zaznaczeniem:

– przeznaczenia i pojemności (ilość osób) poszczególnych pomieszczeń,
– lokalizacji hydrantów, wyłączników prądu, gazu i wody,
– wyjść ewakuacyjnych.

3. Dane na temat sygnalizacji ppoż i alarmowej.
4. Sposób ochrony obiektu (ochrona fizyczna-portierzy, zabezpieczenia techniczne).
5. Osoby funkcyjne odpowiedzialne za administrowanie poszczególnych obiektów.
6. Zaznaczenie pomieszczeń przeznaczonych do przechowywania związków chemicz-

nych i innych materiałów niebezpiecznych.
Program powinien w części zawierającej dane szczegółowe być dostępny tylko dla

odpowiednich komórek uczelni w zakresie ich działalności.

Stanowisko ds. Obrony Cywilnej

