
Zielona Góra 2009

UNIWERSYTET Z IELONOGÓRSKI

Z DZIA£ALNOŒCI
W ROKU AKA DE MIC KIM

2008/2009

Z DZIA£ALNOŒCI

SPRAWOZDANIE

Materia³y do publikacji
zosta³y przygotowane pod kierunkiem

kierowników poszczególnych pionów organizacyjnych uczelni
i przez nich akceptowane

OFICYNA WYDAWNICZA UNIWERSYTETU ZIELONOGÓRSKIEGO

65-246 Zielona Góra; ul. Podgórna 50
tel./fax (068) 328 78 63/64; OficynaWydawnicza@adm.uz.zgora.pl

Druk: Zak³ad Poligraficzny UZ

Spis treści

Wydziały . 5

	 Wydział Artystyczny . 6
	 Wydział Ekonomii i Zarządzania . 18
	 Wydział Elektrotechniki, Informatyki i Telekomunikacji 26
	 Wydział Fizyki i Astronomii . 46
	 Wydział Humanistyczny . 60
	 Wydział Inżynierii Lądowej i Środowiska . 74
	 Wydział Matematyki, Informatyki i Ekonometrii . 89
	 Wydział Mechaniczny . 107
	 Wydział Nauk Biologicznych . 123
	 Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu . 132

Piony Organizaczyjne Rektora i Prorektorów 159

	 Pion Rektora . 160
		 Biuro Prawne . 160
		 Biuro Promocji . 162
			 Akademickie Radio „Index” . 165
		 Dział Osobowy . 168
		 Stanowisko ds. Audytoru Wewnętrznego . 172
		 Stanowisko ds. Obronnych . 173
		 Stanowisko ds. Obrony Cywilnej . 174
		 Stanowisko ds. Ochrony Informacji Niejawnych i Kancelarii Tajnej 176

	 Pion Prorektora ds. Rozwoju . 178
		 Biuro Prorektora ds. Rozwoju . 178
		 Dział Analiz i Planowania . 178
		 Dział Programów Unijnych . 179
		 Dział Aparatury . 180
		 Oficyna Wydawnicza . 184
			 Wydawnictwo. 185
			 Dział Dystrybucji, Marketingu i Promocji . 185
			 Zakład Poligrafii . 187

	 Pion prorektora ds. nauki i współpracy z zagranicą 189
		 Akademicki Inkubator Przedsiębiorczości . 189
		 Biblioteka Uniwersytecka . 191
		 Centrum Komputerowe . 211
		 Centrum Przedsiębiorczości i Transferu Technologii 222

Spis treści

4

		 Dział Nauki . 226
		 Dział Współpracy z Zagranicą . 235
		 Park Naukowo-Technologiczny . 244

	 Pion prorektora ds. studenckich . 246
		 Dział Spraw Studenckich . 246
		 Pełnomocnik Rektora Ds. Domów, Stołówek i Klubów Studenckich. 256
		 Biuro Karier . 256
			 Sekcja Rekrutacji . 266
		 Poradnia Młodzieżowa . 270

	 Pion Prorektora ds. jakości Kształcenia . 279
		 Dział ds. Organizacji Kształcenia . 280
		 Zespół Roboczy ds. Jakości Kształcenia . 287
		 Dział ds. Jakości Kształcenia . 287
		 Studium Nauki Języków Obcych . 291
		 Studium Wychowania Fizycznego i Sportu . 301

Pion Organizacyjny kanclerza . 306

	Jednostki bezpośrednio podległe kanclerzowi 307
		 Dział Inwestycji . 307
		 Dział Socjalny . 313
			 Sekcja BHP . 315
			 Sekcja PPoż. 318
		 Kancelaria Ogólna i Archiwum . 320
		 Ośrodek Jeździecki . 320

	 Zastępca kanclerza ds. ekonomiczno-Finansowcy – Kwestor 322
		 Kwestura . 322

	 Zastępca kanclerza ds. technicznych . 327
		 Główny Specjalista ds. Zamówień Publicznych 327
		 Dział Gospodarczy . 328
			 Sekcja Administracyjno-Gospodarcza . 329
			 Sekcja Eksploatacji . 330
			 Sekcja Obsługi Podmiotów Gospodarczych 330
		 Dział Techniczny . 335
			 Sekcja Współpracy z Podmiotami Zewnętrznymi 336
			 Sekcja Przygotowania Zamówień i Rozliczeń 341
			 Sekcja ds. Administrowania Obiektami Budowlanymi 341
			 Sekcja Głównego Energetyka . 342
			 Sekcja Obsługi Technicznej . 343
		 Dział Zaopatrzenia . 348
			 Sekcja Dostaw . 348
			 Sekcja Transportu . 348
		 Sekcja Obsługi Informatycznej . 353

WYDZIAŁY

6

WYDZIAŁ
ARTYSTYCZNY

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 prof. Piotr Szurek
PRODZIEKAN ds. studenckich	 dr hab. Paulina Komorowska-Birger, prof. UZ
PRODZIEKAN ds. nauki	 dr Barbara Literska

Instytut Kultury i Sztuki Muzycznej

DYREKTOR 	 przew. kwal. II Maciej Ogarek, prof. UZ
ZASTĘPCA DYREKTORA 	 przew. kwal. I Bartłomiej Stankowiak

Zakład Dydaktyki Instrumentalnej	 kierownik: przew. kwal. II Ryszard Zimnicki, prof. UZ
Zakład Dydaktyki Muzyki	 kierownik: prof. dr hab. Janina Fyk
Zakład Dyrygowania	 kierownik: przew. kwal. II Maciej Ogarek, prof. UZ
Zakład Teorii Muzyki	 kierownik: przew. kwal. II Juliusz Karcz, prof. UZ

Instytut Sztuk Pięknych

DYREKTOR	 dr hab. Andrzej Bobrowski, prof. UZ
ZASTĘPCA DYREKTORA	 przew. kwal. I Norman Smużniak

Zakład Architektury Wnętrz	 kierownik: prof. Włodzimierz Dreszer
Zakład Grafiki	 kierownik: prof. Piotr Szurek
Zakład Malarstwa i Rysunku	 kierownik: prof. Stanisław Kortyka

Katedra Sztuki i Kultury Plastycznej

KIEROWNIK	 dr hab. Alicja Lewicka-Szczegóła

Pracownia Malarstwa
i Edukacji Twórczej	 kierownik: przew. kwal. II Ryszard Woźniak, prof. UZ
Pracownia Rysunku i Multimediów	 kierownik: prof. Wojciech Müller

2. Działalność dydaktyczna

2.1. Kierunki studiów

studia pierwszego stopnia••
studia stacjonarne

architektura wnętrz••
edukacja artystyczna w zakresie sztuki muzycznej••
edukacja artystyczna w zakresie sztuk plastycznych••
grafika••
jazz i muzyka estradowa••
malarstwo••

studia niestacjonarne
architektura wnętrz••

7

grafika••
malarstwo••

studia drugiego stopnia••
studia stacjonarne

edukacja artystyczna w zakresie sztuki muzycznej••
edukacja artystyczna w zakresie sztuk plastycznych••
malarstwo••

studia niestacjonarne
malarstwo••
malarstwo (2,5-letnie, magisterskie uzupełniające)••
specjalność: fotografia••

studia jednolite magisterskie••
studia stacjonarne

edukacja artystyczna w zakresie sztuki muzycznej••
malarstwo••

2.2. Studia podyplomowe – wydział nie prowadzi

2.3. Liczba studentów wg systemu kształcenia

studia stacjonarne		 235••
studia niestacjonarne		 167••
studia doktoranckie		 —••
Razem:			 402

2.4. LICZBA ABSOLWENTÓW

2.4.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 15.08.2009)

studia stacjonarne		 51••
studia niestacjonarne		 37••
studia doktoranckie		 —••
Razem:			 88

2.4.2. Liczba absolwentów wg systemu kształcenia za rok 2008/09
(od 01.10.2008 do 15.08.2009)

studia pierwszego stopnia••
studia stacjonarne

kierunek
architektura wnętrz					 3••
edukacja artystyczna w zakresie sztuki muzycznej		 7••
edukacja artystyczna w zakresie sztuk plastycznych		 4••
grafika						 1••
jazz i muzyka estradowa				 5••
malarstwo						 4••

studia niestacjonarne
kierunek
architektura wnętrz					 1••

8

studia drugiego stopnia••
studia stacjonarne

kierunek
edukacja artystyczna w zakresie sztuki muzycznej	 6••
edukacja artystyczna w zakresie sztuk plastycznych	 5••
malarstwo	 4••

studia niestacjonarne
malarstwo	 12••
malarstwo (2,5-letnie, magisterskie uzupełniające)••
specjalność: fotografia	 24

•	 studia jednolite magisterskie
studia stacjonarne

kierunek
edukacja artystyczna w zakresie sztuki muzycznej	 2••
edukacja artystyczna w zakresie sztuk plastycznych	 1••
malarstwo	 9••

Razem:	 88

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 01.10.2008)

•	 studia stacjonarne pierwszego stopnia

kierunki:
architektura wnętrz	 14••
edukacja artystyczna w zakresie sztuki muzycznej	 13••
edukacja artystyczna w zakresie sztuk plastycznych	 12••
grafika	 9••
jazz i muzyka estradowa	 8••
malarstwo	 8••

•	 studia stacjonarne drugiego stopnia

kierunki:
edukacja artystyczna w zakresie sztuki muzycznej	 10••
edukacja artystyczna w zakresie sztuk plastycznych	 19••

•	 studia niestacjonarne pierwszego stopnia

kierunki:
architektura wnętrz	 30••
grafika	 19••

•	 studia niestacjonarne drugiego stopnia 	

kierunki:
malarstwo	 12••

2.5.2. Na rok akademicki 2009/2010 (limity)

•	 studia stacjonarne

pierwszego stopnia
w tym:

9

architektura wnętrz	 limit	 20••
edukacja artystyczna w zakresie sztuki muzycznej	 limit	 15••
edukacja artystyczna w zakresie sztuk plastycznych	 limit	 17••
grafika	 limit	 9••
jazz i muzyka estradowa	 limit	 9••
malarstwo	 limit	 8••

drugiego stopnia
w tym:

edukacja artystyczna w zakresie sztuki muzycznej	 limit	 12••
edukacja artystyczna w zakresie sztuk plastycznych	 limit	 24••
malarstwo	 limit	 8••

studia niestacjonarne••
pierwszego stopnia

w tym:
architektura wnętrz	 limit	 24••
edukacja artystyczna w zakresie sztuki muzycznej	 limit	 15••
edukacja artystyczna w zakresie sztuk plastycznych	 limit	 24••
grafika	 limit	 24••
malarstwo	 limit	 24••

drugiego stopnia
w tym:

edukacja artystyczna w zakresie sztuki muzycznej	 limit	 15••
edukacja artystyczna w zakresie sztuk plastycznych	 limit	 24••
malarstwo	 limit	 24••

2.5.3. Ocena trendów rekrutacyjnych

W tegorocznym lipcowym naborze (2009/10) ranking kierunków przedstawia się nastę-
pująco:
•	 grafika (3,7 osoby na 1 miejsce),
•	 jazz i muzyka estradowa (2,9 osoby na 1 miejsce),
•	 architektura wnętrz (2 osoby na 1 miejsce),
•	 edukacja artystyczna w zakresie sztuk plastycznych (1 osoba na 1 miejsce),
•	 edukacja artystyczna w zakresie sztuki muzycznej (0,9 osoby na 1 miejsce),
•	 malarstwo (0,6 osoby na 1 miejsce).

W pierwszym naborze limity zostały wypełnione na pięciu kierunkach (w zakresie od
86-100%), jedynie na malarstwie uzyskano wynik niższy (62,5%). Ów ranking potwierdza
tendencję utrzymującą się w poprzednich latach i wskazuje na szczególną popularność
trzech pierwszych kierunków artystycznych. Na uwagę zasługuje niewielki wzrost zaintereso-
wania dwoma kierunkami o profilu nauczycielskim – edukacją artystyczną w zakresie sztuk
plastycznych i edukacją artystyczną w zakresie sztuki muzycznej. Natomiast słabszy wynik
na malarstwie nie daje jeszcze powodów do niepokoju (ze względu na elitarność kierunku
tendencja ta może się odwrócić w przyszłym roku). Wyniki obecnej rekrutacji uzasadniają
bogatą ofertę edukacyjną wydziału, która wychodzi naprzeciw zainteresowaniom artystycznie
uzdolnionej młodzieży.

10

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

stypendium socjalne 		 – •• 67		 na kwotę	150.296 zł
stypendium na wyżywienie	 – •• 67		 na kwotę	 83.550 zł
stypendium mieszkaniowe	 – •• 29		 na kwotę 37.350 zł
stypendium za wyniki w nauce	 – •• 116		 na kwotę 276.111 zł
stypendium za wyniki w sporcie	 ---		 na kwotę --- zł••
stypendium specjalne ••
dla osób niepełnosprawnych	 – 19		 na kwotę 34.350 zł
zapomogi			 – •• 29	 	 na kwotę 12.950 zł

3.2. Wymiana studentów z zagranicą

liczba studentów wyjeżdżających:	 4••
liczba studentów przyjeżdżających: 4••
Współpraca z uczelniami prowadzącymi kształcenie artystyczne: Falmouth University

College (Wielka Brytania), Universite Rennes 2 – Haute Bretagne (Francja) oraz z Latvijas
Kulturas Akademija (Łotwa).

3.3. Działalność studentów

Studenci wydziału realizują swe pasje artystyczne i naukowe w dwóch kołach naukowych.
„Pracownia Wolnego Wyboru” jest kołem studentów z kierunków plastycznych, a głównym
nurtem ich działalności jest prezentacja lokalnej i ogólnopolskiej twórczości studenckiej w ra-
mach wystaw indywidualnych i zbiorowych. W Kole Naukowym „Vox Humana” zrzeszona jest
grupa studentów kierunków muzycznych, którzy w swojej pracy skupiają się na interpretacji
i wykonawstwie muzyki dawnej. Szczególnymi formacjami muzycznymi są: Chór Uniwersytetu
Zielonogórskiego oraz Big-Band Uniwersytetu Zielonogórskiego. Trzon tych zespołów stanowią
studenci kierunków muzycznych Wydziału Artystycznego.

Znaczna część artystycznej aktywności studenckiej jest realizowana poza kołami na-
ukowymi, w ramach indywidualnych projektów artystycznych (muzycznych i plastycznych)
realizowanych na terenie całego kraju:

Hryniewicz Grzegorz,
kierunek: edukacja artystyczna w zakresie sztuki muzycznej (rok V/5)
14 grudnia 2008 r., Teatr Lubuski, organizacja czwartej edycji Akcji Charytatywnej „Warto ••
jest pomagać”. Patronat honorowy: Prezydent Miasta Zielona Góra Janusz Kubicki oraz
Marszałek Województwa Lubuskiego Marcin Jabłoński;
Styczeń 2009 r., Klinika Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej we ••
Wrocławiu; organizacja koncertu dla pacjentów szpitala;
Marzec 2009 r., wydanie płyty audio „Zielonogórski Musical Studenty”, nagranej ••
w RecPublica Studios w Lubrzy;
8 kwietnia 2009 r., premiera „Zielonogórskiego Musicalu Studenty” (libretto, muzyka, ••
reżyseria, przygotowanie wokalne – Grzegorz Hryniewicz, scenariusz – Krystian Saja, cho-
reografia – Renata Terlikowska, teksty – Agnieszka Hryniewicz, Krystian Saja, Grzegorz
Hryniewicz, kierownik muzyczny – Wojciech Zandecki, video – Marzena Więcek);

Katarzyna Mirowska (wokalistka)
kierunek: jazz i muzyka estradowa (rok III/3)
czerwiec 2008, udział w koncercie •• Debiuty podczas 45 KFPP w Opolu;

11

czerwiec 2008, udział w koncercie •• Trendy podczas festiwalu Top Trendy Sopot Festival.
Występ z zespołem Mikromusic;
11 wrzesień 2008, •• Jazz Klub Rura, Wrocław, premiera autorskiego projektu The true
story of Jacob Gershowitz w 110 rocznicę urodzin George’a Gershwina. Wykonawcy:
Kasia Mirowska Quartet z gościnnym udziałem Piotra Barona. Kolejne koncerty we
Wrocławiu, Oławie, Lubinie, Trzebnicy, Legnicy, Radomsku.
wrzesień 2008, Antonin, występ z zespołem •• The Sound Office na XXVII Międzynarodowym
Festiwalu Chopin w barwach jesieni;
listopad 2008, występ zespołu •• Kasia Mirowska Quartet podczas Międzynarodowego
Festiwalu Scenarzystów Interscenario, organizowanego przez Roberta Gonerę;
listopad 2008, •• Teatr Nowy w Poznaniu, współpraca w zakresie wokalnego przygotowania
aktorów, spektakl Sen Nocy Letniej w reż. Wojciecha Kościelniaka;
grudzień 2008, Białystok, udział w koncercie telewizyjnym „Solidarni z Białorusią”.••
marzec/kwiecień 2009, koncerty z amerykańskim perkusistą Frankiem Parkerem (m.in. ••
na festiwalu Świdnickie Noce Jazzowe).
Pełna informacja nt. działalności artystycznej studentki jest dostępna na stronie:

www.katarzynamirowska.com

3.4. Szczególne osiągnięcia studentów
(nagrody i wyróżnienia)

Hryniewicz Grzegorz, kierunek: edukacja artystyczna w zakresie sztuki muzycznej (rok
V/5)

Maj 2009 r., laureat nagrody „Lubuski Laur Oświaty”.••

4. Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

profesor zwyczajny 	 1
profesor nadzwyczajny z tytułem profesora	 5
profesor nadzwyczajny bez tytułu naukowego	 14
docent	 —
adiunkt z habilitacją	 3
adiunkt	 22
starszy wykładowca z doktoratem	 2
starszy wykładowca bez doktoratu	 4
wykładowca	 3
asystent z doktoratem	 2
asystent	 3
Razem:	 59
pracownicy inżynieryjno-techniczni	 3
administracja	 6
Razem:	 9
Ogółem:	 68

4.2. Obsada kadrowa kierunków studiów
stan na dzień 1 października 2008

edukacja artystyczna w zakresie sztuki muzycznej •• (studia I stopnia, II stopnia, jednolite
magisterskie)
profesor zwyczajny	 1

12

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

edukacja artystyczna w zakresie sztuk plastycznych••
(studia I stopnia, II stopnia)
profesor zwyczajny	 —
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 2
doktor habilitowany	 2

architektura wnętrz•• (studia I stopnia)
profesor zwyczajny	 —
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 3

malarstwo••
(studia I stopnia, II stopnia, jednolite magisterskie)
profesor zwyczajny	 —
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 1
doktor habilitowany	 1

grafika•• (studia I stopnia)
profesor zwyczajny	 —
profesor nadzwyczajny z tytułem profesora	 2
profesor nadzwyczajny bez tytułu profesora	 1

jazz i muzyka estradowa •• (studia I stopnia)
profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 —
profesor nadzwyczajny bez tytułu profesora	 2

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku

stopień doktora sztuk plastycznych w dyscyplinie sztuki projektowe uzyskała Anna ••
Owsian-Matyja
stopień doktora sztuk muzycznych w dyscyplinie instrumentalistyka uzyskał Jakub ••
Stankiewicz
stopień doktora habilitowanego sztuk plastycznych w dyscyplinie sztuki piękne uzyskała ••
Magdalena Gryska

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 za rok 2007

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

Prof. zw. Irena Marciniak Za całokształt dorobku naukowego

Prof. zw. Jan Gawron Za całokształt dorobku naukowego

Prof. przew. kwal. II Piotr Szurek Za uzyskanie tytułu naukowego profesora

dr Lidia Głuchowska Nagroda za osiągnięcia naukowe II

13

4.5. Obciążenia dydaktyczne

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba
godzin

efektywnych

Liczba godzin
ponadwymia-

rowych

Liczba godzin
niedociążeniaoblicze-

niowych

w tym:
studia nie-
stacjonarne

Instytut Kultury
i Sztuki Muzycznej

7668 11479 0 11479 3811 63

Instytut sztuk Pięk-
nych

3195 10728 3862 6866 7533 0

Katedra Sztuki i Kul-
tury Plastycznej

2925 3710 0 3710 785 0

Razem 13788 25917 3862 22055 12129 63

4.6. Liczba sal przeznaczonych do realizacji zajęć dydaktycznych

Rodzaj sal dydaktycznych Liczba

– wykładowe 9

– ćwiczeniowe 52

– seminaryjne 2

– laboratoryjne 14

Razem 77

5.	D ziałalność naukowo-badawcza

5.1. Badania własne

Lp. Kierownik tematu Temat pracy

1. przew. kwal. II Maciej Ogarek, prof. UZ
Instytut Kultury i Sztuki Muzycznej

Polska współczesna muzyka jazzowa

2. dr Jarosław Łukasik
Instytut Sztuk Pięknych

Wpływ kultury popularnej na malarską narrację współcze-
snej sztuki

3. przew. kwal. I Norman Smużniak
Instytut Sztuk Pięknych

Analiza form ekspresji w malarstwie współczesnym

4. przew. kwal. I Radosław Czarkowski
Katedra Sztuki i Kultury Plastycznej

BEGRAB MEIN HERZ – poszukiwanie Absolutu

5.2. Działalność statutowa

Lp. Kierownik tematu Temat pracy

1. przew. kwal. II Maciej Ogarek, prof. UZ
Instytut Kultury i Sztuki Muzycznej

Muzyka we współczesnej kulturze i edukacji

2. dr hab. Andrzej Bobrowski, prof. UZ
Instytut Sztuk Pięknych

Wzajemne przenikanie się form ekspresji pomiędzy
dziedzinami artystycznymi sztuk wizualnych w sztuce
współczesnej

3. dr hab. Alicja Lewicka-Szczegóła
Katedra Sztuki i Kultury Plastycznej

Tożsamość a kultura nowych mediów

5.3. Projekty badawcze – BRAK

5.3.1. Międzynarodowe oraz finansowane przez UE -–brak

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Szkolnictwa wyższego – brak

14

5.4. Organizowane konferencje naukowe (nazwa, termin, krajowa
lub międzynarodowa)

„Krytyka muzyczna. Zagadnienia podstawowe, współczesne, historyczne”, 9-11.01.2009,
konferencja krajowa.

Współorganizator: Stowarzyszenie De Musica, Warszawa

5.5. Wyposażenie w aparaturę badawczą:

Liczba komputerów PC:	 45••
	 – w tym nabytych w roku akademickim 2008/2009:	 7

Liczba stacji roboczych:	 45••
Liczba komputerów przyłączonych do sieci LAN:	 28••
w tym serwerów:	 —••

5.6. Współpraca naukowa z zagranicą
(ośrodki naukowe, tematyka współpracy, koordynator)

Współpraca naukowa i artystyczna:
współpraca instytucjonalna:
Falmouth University College •• (Wielka Brytania), sztuki plastyczne (sztuki piękne, sztuki
projektowe), dr hab. Paulina Komorowska-Birger, prof. UZ
Universite Rennes 2 – Haute Bretagne •• (Francja), sztuki plastyczne (sztuki piękne, sztuki
projektowe), mgr Patrycja Wilczek
Latvijas Kulturas Akademija •• (Łotwa) nauki o sztuce, dr Lidia Głuchowska;
Cantenbury Christ Church University,•• Music Departament (Kent, Wielka Brytania); nauki
o sztuce, dr Barbara Literska, dr Tomasz Kienik
Hochschule Lausitz, Cottbus•• (Niemcy), sztuki muzyczne, mgr Katarzyna Kwiecień-Długosz,
przew. kwal. II Maciej Ogarek, prof. UZ
udział w komitecie reakcyjno-doradczym kwartalnika •• 20th Century Music (Cambridge
University Press), badania nad muzyką XX wieku w kontekście teoretycznym, historycznym
i społeczno-politycznym, dr hab. Andrzej Tuchowski, prof. UZ
uczestnictwo w krajowych i międzynarodowych organizacjach i związkach twórczych:••
European Network for Avant-Garde and Modernism Studies; Nordic Avant-Garde Research
Network; Polska Rada Naukowa w Niemczech (przy PAN w Belinie); Grupa Robocza
Polskich i Niemieckich Historyków i Konserwatorów Sztuki; Polsko-Niemieckie Towarzystwo
Literackie „Wir”; Roger Loewig Gesellschaft e.V., dr Lidia Głuchowska
współpraca indywidualna:
wystawy w centrach sztuki i galeriach (sztuki piękne, sztuki projektowe):••
Chiny, przew. kwal. II Leszek Knaflewski, prof. UZ
Francja, prof. Piotr Szurek
Kanada, dr hab. Andrzej Bobrowski, prof. UZ; Prof. Wojciech Müller
Niemcy, Prof. W. Müller, przew. kwal. II L. Knaflewski, prof. UZ; przew. kwal. I Norman

Smużniak; prof. P. Szurek
Rumunia: prof. P. Szurek
koncerty solowe i zespołowe:••
Francja, Abbaye de Nieul,9. Festival Abbayes, realizacja partii klawesynu wraz z Orkie-

strą Kameralną PR Amadeus (w repertuarze: J.S. Bach- Koncert brandenburski nr 3);
prof. zw. Dorota Frąckowiak-Kapała.

Hiszpania, Saragossa EXPO 2008, koncert Big Bandu UZ z Urszulą Dudziak;
przew. kwal. I Jerzy Szymaniuk.

15

Wegry, Sala koncertowa Vikar Sandor Zeneiskola, recital fortepianowy (w repertuarze:
D. Scarlatti, F. Chopin, L. van Beethoven, C. Debussy); prof. zw. Dorota Frąckowiak-
Kapała.

Niemcy, (Oberhausen, Wupertal, Duseldorf), koncerty z KWARTETEM JANA PTASZYNA
WRÓBLEWSKIEGO; przew. kwal. II Jacek Niedziela, prof. UZ.

5.7. Ocena działalności naukowej Wydziału

Działalność naukowa Wydziału Artystycznego jest skoncentrowana w trzech jednostkach,
dwie z nich – Instytut Sztuk Pięknych, Katedra Sztuki i Kultury Plastycznej działają w dys-
cyplinach – „sztuki piękne” i „sztuki projektowe” (wg Uchwały CK ds. SiT z dnia z dnia 24
października 2005 r.). W dyscyplinie „nauki o sztuce” aktywne są dwie jednostki – Instytut
Sztuk Pięknych oraz Instytut Kultury i Sztuki Muzycznej. Wieloaspektowość prac naukowych
wydziału wynika z jego złożonej struktury – z obecności artystów-plastyków, realizujących
się zasadniczo w indywidualnych działaniach twórczych oraz z obecności niewielkiej grupy
pracowników naukowych (8 osób) o rozległych zainteresowaniach muzycznych i plastycznych.
Taka struktura sprzyja działalności naukowej, której efekty zostały ogłoszone w formie: 5 re-
feratów na konferencjach ogólnopolskich, 5 referatów na konferencjach międzynarodowych
oraz 33 publikacji (w tym jednej monografii).

5.8. Informacja o głównych kierunkach prac jednostki

W dyscyplinach – „sztuki piękne” i „sztuki projektowe” realizowane badania dotyczą
przemian ekspresji artystycznej w kontekście interdyscyplinarnego przenikania się plastycznej
wypowiedzi twórczej. Punkt ciężkości położony jest przede wszystkim na rozpoznanie i zdefi-
niowanie nowych mediów artystycznych, mających wpływ na rozwój sztuki współczesnej.

Prace badawcze w zakresie dyscypliny „nauki o sztuce” dotyczą paradoksów awan-
gardowego internacjonalizmu w perspektywie polsko-niemieckich związków artystycznych
1918-1925 oraz generalnie zakresu dziejów polsko-niemieckiego sąsiedztwa kulturalnego.
Ważnym problemem jest również określenie miejsca sztuk plastycznych w kontekście inter-
dyscyplinarnym: szczególnie w relacji do teatru i literatury (Instytut Sztuk Pięknych). Problemy
badawcze w Instytucie Kultury i Sztuki Muzycznej koncentrują się na polskiej twórczości mu-
zycznej XIX i XX wieku – w odniesieniu do jej cech stricte artystycznych (twórczość F. Chopina,
T. Bairda, K. Serockiego) oraz w kontekście jej totalitarnych uwarunkowań. Uzupełnieniem
tego głównego nurtu badań jest problematyka dotycząca rozwoju zdolności i umiejętności
muzycznych dzieci w wieku przedszkolnym (pięcio- i sześciolatków).

6.	D ziałalność wydawnicza (za 2008 r.)

6.1.	Monografie naukowe, podręczniki akademickie, skrypty
(wydawnictwa zwarte): 1

6.1.1. Rozdziały w monografiach (rozdziały w wydawnictwach zwartych): 23

6.2.	Artykuły w czasopismach (Publikacje recenzowane): 6
w tym w czasopismach z listy filadelfijskiej: 0

6.3.	Publikacje recenzowane (Artykuły w innych wydawnictwach ciągłych, roczniki,
zeszyty naukowe): 2

6.4.	Patenty, wzory użytkowe: brak

6.5. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych, monografii,
podręczników, numerów specjalnych czasopism): 2

6.6. periodyki naukowe wydawane na wydziałach (tytuł, redaktor naczelny, nakład)

brak

16

7.	I nny dorobek wydziału w minionym roku akademickim

Kadra wydziału działa w dwóch sferach – naukowej i artystycznej. Ar tyśc i – p lastycy ,
działający w dyscyplinach: sztuki piękne oraz sztuki projektowe, zaprezentowali swoją twór-
czość (łącznie 216 dzieł) w ramach 67 wystaw (w tym 25 indywidualnych i 42 zbiorowych).
Wszystkie wystawy indywidualne odbyły się w Polsce, natomiast 9 spośród wystaw zbioro-
wych miało miejsce poza granicami kraju (Niemcy – 4; Francja – 2; Kanada – 1; Chiny – 1;
Rumunia – 1). Kunszt twórczy, wykonawczy oraz interpretacyjny ar tystów – muzyków
(kompozytorów, dyrygentów, instrumentalistów i wokalistów) został zaprezentowany w ramach
228 koncertów publicznych (w tym 18 koncertów zagranicznych), w sześciu nagraniach CD,
sześciu rejestracjach radiowych i jednej rejestracji telewizyjnej. Spośród najważniejszych
osiągnięć artystycznych pracowników wydziału wymienić należy:

Wystawy indywidualne
BERLINER LISTE, FAIR FOR CONTEMPORARY ART, BERLIN; 30.10.2008; Prof. UZ Leszek ••
Knaflewski
„Autoportret – grafika, rysunek, malarstwo”, Galeria Grafiki Biblioteki Sztuki UZ, Zielona ••
Góra, czerwiec 2008; Prof. Piotr Szurek
„Grand Reserva”, Galeria Studio, Warszawa; 28.04.2008-25.05.2008; Prof. UZ Ryszard ••
Woźniak

Wystawy zbiorowe
SHIFTING INDENTITY VISUAL PRODUCTION LI SPACE”, BEIJING, CHINY; 25.10.2008; ••
Prof. UZ L. Knaflewski
ASIAN GATES, KUNSTHALLE FAUST, HANNOVER; 16.11.2008; prof. UZ L. Knaflewski ••
„Wizje – media“ pięciu artystów z Poznania; Triangle Gallery of Visual Arts; Calgary ••
(Kanada), 11.09.2008-16.09.2008; prof. W. Müller, prof. UZ A. Bobrowski
„Tożsamość grafiki", Galeria Profil, Galeria CK Zamek, Poznań; 08.05.2008; Prof. Wojciech ••
Müller, Prof. P. Szurek
„Le visage qui s’efface, de Giacometti a Baselitz”; Hotel Des Arts, Toulon, Francja; ••
20.09.2008-23.11.2008, Prof. Piotr Szurek
„Die Gegenwartige Polnische Zeichnung und Druckgraphik – Wettbewerb um Daniel-••
Chodowiecki-Preis”; Akademie Der Kunste, Berlin; maj 2008; prof. Piotr Szurek
wystawa zbiorowa pracowników KSiKP WA UZ pt. „Miejsce do mieszkania miejsce do ko-••
chania...”; wystawa prezentowana była w trzech miejscach w Polsce: Galeria BWA, Zielona
Góra (14.12.2007-06.01.2008), Galeria Miejska Wrocław (29.01.2008-20.02.2008),
Bałtycka Galeria Sztuki Współczesnej, Słupsk (24.10.2008-23.11.2008).

Nagrania
płyta CD:•• Sarmatia Triumphans Musica Restituta V; wyd.: Stowarzyszenie Miłośników
Kultury i Sztuki 2008, ACC 1/2008; wyk.: Maciej Straburzyński, Krzysztof Kozarek,
„Accademia dell’Arcadia”, Bartłomiej Stankowiak – dyrygent
płyta DVD:•• Renaissance & Baroque; wyd. IMC Music Publisher Ltd. 2008, Japonia;
pięciopłytowy album DVD wyk.: „Accademia dell’Arcadia”, Bartłomiej Stankowiak –
dyrygent
płyta CD: •• Modest Musorgski Z izby dziecięcej/Bez słońca/Pieśni i tańce śmierci; wyd.
DUX 2008; wyk.: Bogumiła Tarasiewicz – mezzosopran; Karol Schmidt – fortepian
płyta CD:•• Forever Green – Zawsze Zielona; wyd. ZSJ CD 02/2008; wyk.: Urszula Dudziak,
Big Band Uniwersytetu Zielonogórskiego; Jerzy Szymaniuk – dyrygent, aranżer

17

8.	P riorytetowe zamierzenia wydziału
do realizacji w roku akademickim 2009/20010

Do najważniejszych zadań wydziału należą:
przygotowanie wniosku do uzyskania uprawnień do nadawania stopnia doktora sztuki ••
w dziedzinie sztuk plastycznych
rozwój młodej kadry naukowej••
przygotowanie programów studiów II stopnia na kierunkach prowadzonych przez wy-••
dział
objęcie patronatem i prowadzenie Galerii Uniwersytetu Zielonogórskiego z siedzibą ••
w gmachu Rektoratu UZ
poszerzenie współpracy z władzami miasta Zielona Góra i województwa Lubuskiego••
działania artystyczne na rzecz społeczności lokalnej ••
Rola Wydziału Artystycznego UZ na terenie województwa lubuskiego jest szczególnie waż-••
na, gdyż na obszarze tym nie istnieje inna szkoła wyższa, kształcąca kadry do prowadzenia
działalności artystycznej (muzycznej i plastycznej) na rzecz społeczności lokalnej. Ten za-
kres działań opiera się na pielęgnowaniu rodzimej twórczości, artystycznej aktywizacji ludzi
starszych (np. wykłady oraz koncerty pracowników wydziału dla słuchaczy „Uniwersytetu
III Wieku” w Zielonej Górze) oraz dzieci i młodzieży (np. przez warsztaty jazzowe, Małą
Akademię Jazzu), merytorycznej pomocy w działalności świetlic terapeutycznych („Caritas”
diecezji Zielonogórsko-Gorzowskiej, „Tęcza”) oraz w realizacji amatorskich-szkolnych kon-
kursów plastycznych oraz muzycznych, propagowaniu najnowszej profesjonalnej twórczości
własnej-lokalnej oraz tej o zasięgu ogólnopolskim (np. Galeria Sztuki przy Bibliotece UZ,
Stowarzyszenie „Zachęta”, Międzynarodowe Triennale Grafiki, coroczny festiwal „Green
Town of Jazz”). Obok kontynuacji wymienionych działań planowane są nowe akcje – np.
„Letnia szkoła sztuki – Lato 2010”, adresowana do społeczności lokalnej, z bogatą
ofertą zajęć artystycznych.

18

wydZIAŁ
Ekonomii
i ZARZĄDZANIA

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 dr hab. inż. Magdalena Graczyk, prof. UZ
Prodziekani
	 Ds. Nauki 	 dr hab. inż. Daniel Fic prof. UZ
	 Ds. Jakości Kształcenia	 dr hab. Ilona Politowicz prof. UZ
	 Ds. Studenckich 	 dr inż. Krzysztof Witkowski

Katedra Zarządzania Potencjałem
Społecznym Organizacji	 prof. dr hab. inż. Janina Stankiewicz	 Kierownik

Zakład Controllingu
i Informatyki Ekonomicznej	 dr hab. Gernot Zellmer, prof. UZ	 Kierownik

Zakład Komunikacji Wizualnej	 dr hab. Ilona Politowicz, prof. UZ	 Kierownik
Zakład Makroekonomii i Finansów	 dr hab. Mieczysław Dudek, prof. UZ	 Kierownik
Zakład Marketingu 	 dr hab. inż. Józef Kochanowski, prof. UZ	 Kierownik
Zakład Mikroekonomii

i Polityki Społecznej	 dr hab. inż. Maria Fic, prof. UZ	 Kierownik
Zakład Psychologii Zarządzania	 dr hab. Tatiana Ronginska, prof. UZ	 Kierownik
Zakład Zarządzania

Administracją Publiczną	 dr hab. Bogdan Ślusarz, prof. UZ	 Kierownik
Zakład Zarządzania

Bezpieczeństwem Publicznym	 dr hab. inż. Andrzej Gałecki, prof. UZ	 Kierownik
Zakład Zarządzania Strategicznego	 dr hab. inż. Daniel Fic, prof. UZ	 Kierownik
Zakład Zarządzania Środowiskiem

i Gospodarką Publiczną	 dr hab. inż. Magdalena Graczyk, prof. UZ	 Kierownik

2. Działalność dydaktyczna

2.1. Kierunki studiów

studia pierwszego stopnia••
studia stacjonarne

kierunek ZARZĄDZANIE
kierunek EKONOMIA
kierunek BEZPIECZEŃSTWO NARODOWE

studia niestacjonarne
kierunek ZARZĄDZANIE
kierunek EKONOMIA
kierunek BEZPIECZEŃSTWO NARODOWE

studia drugiego stopnia••
studia stacjonarne

kierunek ZARZĄDZANIE
studia niestacjonarne

kierunek ZARZĄDZANIE

19

2.2. Studia podyplomowe

yarządzanie w sektorze publicznym w sytuacjach kryzysowych (33 słuchaczy)••
komunikacja i kreowanie wizerunku przedsiębiorstwa (16 słuchaczy)••

2.3. Liczba studentów wg systemu kształcenia

studia stacjonarne 	 779••
studia niestacjonarne 	 680••
Razem:	 1459

2.4. LICZBA ABSOLWENTÓW

2.4.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 15 sierpnia 2009 r.)

kierunek zarządzanie
studia stacjonarne 	 2710••
studia niestacjonarne	 4378••

kierunek ekonomia
studia stacjonarne 	 41••
studia niestacjonarne	 18••

Razem:	 7147

2.4.2. Liczba absolwentów wg systemu kształcenia za rok 2008/2009
(od 01.10.2008 do 15.08.2009):

kierunek zarządzanie
studia pierwszego stopnia••
studia stacjonarne 	 123
studia niestacjonarne 	 71
studia drugiego stopnia••
studia stacjonarne 	 63
studia niestacjonarne	 63
studia jednolite magisterskie••
studia stacjonarne 	 34

kierunek ekonomia
studia pierwszego stopnia••
studia stacjonarne 	 41
studia niestacjonarne	 18

Razem: 	 413

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 01.10.2008)

studia stacjonarne pierwszego stopnia ••
kierunki:
zarządzanie 	 109
ekonomia	 98
bezpieczeństwo narodowe 	 92

studia stacjonarne drugiego stopnia ••
kierunek:
zarządzanie 	 140

20

studia niestacjonarne pierwszego stopnia ••
kierunki:
zarządzanie 	 140
ekonomia	 101
bezpieczeństwo narodowe 	 103

studia niestacjonarne drugiego stopnia ••
kierunek:
zarządzanie 	 164

2.5.2. Na rok akademicki 2009/2010 (limity)

studia stacjonarne ••
pierwszego stopnia

kierunek zarządzanie 	 limit 150
kierunek ekonomia	 limit 180
kierunek bezpieczeństwo narodowe 	 limit 180

drugiego stopnia	
kierunek zarządzanie	 limit 120

studia niestacjonarne••
pierwszego stopnia

kierunek zarządzanie 	 limit 120
kierunek ekonomia	 limit 90
kierunek bezpieczeństwo narodowe 	 limit 60

drugiego stopnia
kierunek zarządzanie	 limit 120

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

stypendium socjalne 	 –	 270	 na kwotę	 632.850 zł••
stypendium na wyżywienie	 –	 270	 na kwotę 	 356.400 zł••
stypendium mieszkaniowe	 –	 101	 na kwotę 	 133.800 zł••
stypendium za wyniki w nauce	 –	 431	 na kwotę 	 722.550 zł••
stypendium za wyniki w sporcie	 –	 3	 na kwotę 	 9.000 zł••
stypendium specjalne ••
dla osób niepełnosprawnych	 –	 38	 na kwotę 	 72.150 zł
zapomogi	 –	 61	 na kwotę 	 34.880 zł••

3.2. Wymiana studentów z zagranicą

Studenci Wydziału Ekonomii i Zarządzania mogą uczestniczyć w programie Socrates
Erasmus, który jest częścią programu „Uczenie się przez całe życie” (LLP – The Lifelong
Learning Programme). Studenci mają możliwość studiowania w Uniwersytecie Technicznym
w Cottbus oraz na Uniwersytecie w Kaiserslautern. W roku akademickim 2008/2009 pod-
pisano umowę z Uniwersytetem Technicznym w Bratysławie. W roku akad. 2008/2009 nikt
nie brał udziału w wymianie.

3.3. Działalność studentów

Na Wydziale Ekonomii i Zarządzania funkcjonuje 10 kół naukowych. Są to następujące
koła zainteresowań: Koło Naukowe Logistyki – opiekun dr inż. Krzysztof Witkowski (9 człon-

21

ków), Koło Naukowe EKO Zarządzania – opiekun mgr inż. Leszek Kaźmierczak (12 członków),
Koło Naukowe Etycznego Biznesu – opiekun dr Brygida Cupiał (15 członków), Koło Naukowe
Manager – opiekun dr inż. Wiesław Danielak (8 członków), Naukowe Koło Zarządzania Projek-
tami- opiekun dr Sławomir Kotylak (5 członków), Naukowe Koło Strategicznego Zarządzania
Bezpieczeństwem – opiekun mgr Robert Wysocki (6 członków), Koło Naukowe Bezpieczeństwo
Publiczne – opiekun mgr Maciej Dzikuć, Koło Naukowe Controllingu – opiekun dr inż. Paweł
Kużdowicz (działalność zawieszona), Koło Naukowe Rachunkowości – opiekun dr inż. Dorota
Kużdowicz (działalność zawieszona), Koło Naukowe Komunikacji Wizualnej – opiekun prof.
UZ, dr hab. Ilona Politowicz (działalność zawieszona).

Członkowie ww. kół naukowych WEiZ uczestniczą aktywnie w organizowanych konferen-
cjach, seminariach, szkoleniach, wyjazdach studyjnych, imprezach naukowo-artystycznych,
realizują własne badania naukowe, współtworzą artykuły i publikacje naukowe, realizują
projekty wdrożeniowe, organizują spotkania ze znanymi osobistościami, prowadzą działalność
społeczną oraz biorą czynny udział we wszystkich przedsięwzięciach ogólnouczelnianych typu:
Festiwal Nauki, Dni otwartych drzwi dla kandydatów na studia, bUZ czy akcje ekologiczne.

3.4. Szczególne osiągnięcia studentów (nagrody i wyróżnienia)

Stypendium Ministra Edukacji i Szkolnictwa Wyższego za osiągnięcia w nauce: Emilia
Joanna FUCZYŁO, Stypendium Rektora za wybitne osiągnięcia sportowe: Ewa Rozalia CZAR-
NA, Stypendium Rektora dla laureatów lub finalistów olimpiad przedmiotowych: Mateusz
KUROWSKI, Stypendium za wyniki w sporcie: Marek Mirosław HUDZIAK oraz Karol Jan
KOTKIEWICZ i Maciej SZUMKOWSKI. Pozostałe Nagrody JM Rektora Uniwersytetu Zielono-
górskiego: Agnieszka BICZUK, Adrianna Katarzyna SOBCZAK, Małgorzata ŚLĘZAK, Anna
Jadwiga ANDRYKIEWICZ, Katarzyna KACIUNKA, Aleksandra Emilia PACHOCKA.

4. Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

profesor zwyczajny	 2
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu naukowego	 12
docent	 0
adiunkt z habilitacją	 0
adiunkt	 30
starszy wykładowca z doktoratem	 0
starszy wykładowca bez doktoratu	 0
wykładowca	 1
asystent z doktoratem	 2
asystent	 20

Razem: 67 osób	
pracownicy inżynieryjno-techniczni	 0
administracja	 12

Razem: 12 osób	
Ogółem:	 79 osób

4.2. Obsada kadrowa kierunków studiów stan na dzień 1 października 2008

kierunek Ekonomia••
profesor zwyczajny	 1

22

profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 2
doktor habilitowany	 0
Razem: 	 3

kierunek Zarządzanie••
profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 7
doktor habilitowany	 0
Razem: 8	

kierunek bezpieczeństwo narodowe••
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 3
doktor habilitowany	 0
Razem: 	 3

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

stopień naukowy doktora nauk ekonomicznych w zakresie ekonomii: •• Marcin Relich
stopień naukowy doktora nauk ekonomicznych w dyscyplinie nauki o zarządzaniu •• Marta
Moczulska, Lilianna Ważna
tytuł profesora nauk: •• 0
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): •• 1
prof. UZ dr hab. inż. Magdalena Graczyk

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 za rok 2007:

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

Dr hab. inż. Magdalena Graczyk prof. UZ Nagroda indywidualna za osiągnięcia naukowe I-go stopnia

Prof. dr hab. inż. Janina Stankiewicz
Dr inż. Marzena Góralczyk
Mgr Marta Moczulska

Nagroda zespołowa za osiągnięcia naukowe II-go stopnia

Dr hab. inż. Daniel Fic prof. UZ Nagroda za osiągnięcia organizacyjne

Dr Joanna Wyrwa Nagroda za osiągnięcia organizacyjne

4.5. Obciążenia dydaktyczne

Nazwa jednostki
organizacyjnej

Pensum
Liczba godzin

Liczba godzin
efektywnych

Liczba godzin
ponadwymiaro-

wych

Liczba godzin
niedociążeniaoblicze-

niowych
w tym: studia
niestacjonarne

Wydział Ekonomii
i Zarządzania

12617 27864 10592 17272 15247 120

23

4.6. Liczba sal przeznaczonych do realizacji zajęć dydaktycznych

– wykładowe 1 50 m2

– ćwiczeniowe 0 –

– seminaryjne 4 98,6 m2

– laboratoryjne 7 414,2 m2

Razem 12 562,8 m2

5.	D ziałalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008 r.)

Lp. Kierownik tematu Temat pracy

1. Prof. dr hab. inż. Janina Stankiewicz „Uwarunkowania innowacyjnosci w przedsiębiorstwach (Aspek-
ty ekonomiczno-społeczne i organizacyjne)

2. Dr hab.Paul Dieter Kluge Prof.UZ Wspomaganie interpretacji wyników analiz nowoczesnych narzę-
dzi wspomagania decyzyjnego w powiązaniu z zastosowaniami
systemów ERP w MSP

3 Dr hab. Mieczysław Dudek prof. UZ Unia Europejska w globalnej perspektywie

4 Dr hab. inż. Józef Kochanowski prof.
UZ

Wybrane strategie działania dużych sieci handlowych w Polsce
– analiza i ocena

5 Dr hab. inż. Andrzej Gałecki prof. UZ Praca szefa powiatowego zespołu zarządzania kryzysowego roz-
wiązywaniu sytuacji w stanach nadzwyczajnych na przykładzie
powiatu zielonogórskiego

6 Dr hab. inż. Maria Fic prof. UZ Społeczno-ekonomiczne problemy rozwoju regionalnego I lokal-
nego

7 Dr hab. Tatiana Rongińska prof.UZ Psychologiczne wymiary efektywności człowieka w pracy

8 Dr hab. inż. Daniel Fic prof. UZ Strategie rozwoju regionalnego

9 Dr hab. inż. Magdalena Graczyk
prof. UZ

Life Cycle Assesment (LCA) jako instrument „Dobrych praktyk”
w zarządzaniu środowiskiem w organizacjach i w zintegrowanej
polityce produktowej

10 Dr hab. Ilona Politowicz prof. UZ Wykorzystanie technik multimedialnych w public relations i re-
klamie

11 Dr hab. Bogdan Ślusarz prof. UZ Unia Europejska w zakresie polityki regionalnej

12 Dr hab. Tadeusz Zaborowski prof. UZ Patologie w zarządzaniu bezpieczeństwem publicznym

5.2. Działalność statutowa
(tematy realizowane w roku akademickim 2008/2009)

Kierownik tematu Temat pracy
1 Prof. dr hab. inż. Janina Stankiewicz Innowacje i zarządzanie zmianami w różnych obszarach gospo-

darczych

2 Dr hab.Paul Dieter Kluge Prof.UZ Kwantyfikacja korzyści informacyjnych wynikających z zastoso-
wania nowoczesnych narzędzi wspomagania decyzyjnego na
bazie zintegrowanych systemów informatycznych klasy ERP
w MSP

3 Dr hab. Mieczysław Dudek prof. UZ Unia Europejska w międzynarodowej perspektywie

4 Dr hab. inż. Józef Kochanowski
prof. UZ

Strategie marketingowe przedsiębiorstw po akceptacji Polski do
Unii Europejskiej

5 Dr hab. inż. Andrzej Gałecki prof. UZ Podejmowanie decyzji w sytuacjach kryzysowych

6 Dr hab. inż. Maria Fic prof. UZ Przedsiębiorstwo w gospodarce opartej na wiedzy

24

7 Dr hab. Tatiana Rongińska prof.UZ Psychologiczne aspekty profilaktyki i promocji zdrowia mene-
dżerów

8 Dr hab. inż. Daniel Fic prof. UZ Strategie globalne- zintegrowane zarządzanie strategiczne

9 Dr hab. inż. Magdalena Graczyk
prof. UZ

Wzrost innowacyjności regionu jako efekt rozwijania i upowszech-
niania dobrych praktyk w zakresie strategicznego zarządzania
środowiskowego w organizacjach województwa lubuskiego

10 Dr hab. Ilona Politowicz prof. UZ Promocja regionu lubuskiego

11 Dr hab. Bogdan Ślusarz prof. UZ Polityka regionalna Unii Europejskiej oraz aspekty prawne i ich
wpływ na rozwój regionów

12 Dr hab. Tadeusz Zaborowski prof.
UZ

Bezpieczeństwo Narodowe – nowe czasy, nowe wyzwania

5.3. Organizowane konferencje naukowe

Unia Europejska w międzynardowej perspektywie – 14-15/01/2008 Konferencja między-
narodowa (dr hab. Mieczysław Dudek, prof. UZ)

Nowoczesne zarządzanie przedsiębiorstwem – 25-27/05/2009 Konferencja krajowa (prof.
dr hab. inż. Janina Stankiewicz)

Stosunki gospodarcze integrującej się Europy – 3-5/06/2008 Konferencja międzynarodo-
wa (dr hab. Mieczysław Dudek, prof. UZ)

Problemy edukacji w warunkach globalizacji – 12-13/09/2008 Konferencja międzynaro-
dowa (dr hab. inż. Daniel Fic, prof. UZ)

5.4. Wyposażenie w aparaturę badawczą:

Liczba komputerów PC: 120••
–	 w tym nabytych w roku akademickim 2008/2009: 15
Liczba stacji roboczych: 103••
Liczba komputerów przyłączonych do sieci LAN: 120••
w tym serwerów: 1

5.5. Współpraca naukowa z zagranicą (ośrodki naukowe, tematyka współpracy)

Kijowski Ludowy Uniwersytet Technologii i Projektowania – współpraca z zakresu organiza-
cji procesu nauczania, pracy naukowej, wspólnego przygotowania oraz publikacji prac
naukowych.

Białoruski Państwowy Uniwersytet Techniczny – współpraca z zakresu wymiany pracowni-
ków naukowo-dydaktycznych, studentów, wymiana doświadczeń w dziedzinie systemów
informatycznych wspomagających proces nauczania, wymiany literatury naukowej, pro-
wadzenia wspólnych badań, opracowywanie wspólnych projektów badawczych i eduka-
cyjnych.

Uniwersytet Kaiserslautern – realizacja wspólnych projektów badawczych, wymiana nauko-
wo-dydaktyczna, kursy, szkolenia, seminaria, sympozja i wykłady, wymiana studentów
w ramach programu Erasmus.

Uniwersytet Techniczny w Ilmenau – współpraca naukowa we wszystkich dziedzinach nauki,
wymiana naukowo-dydaktyczna i wymiana studentów, wspólne przedsięwzięcia badaw-
cze, wymiana publikacji i materiałów dydaktycznych.

Uniwersytet Państwowy Pavlodar imienia S. Toraighyrov’a w Kazakstanie – wymiana pra-
cowników naukowych, doktorantów, studentów, wymiana nauczycieli akademickich,
współpraca naukowa konferencje seminaria naukowe, wykłady, współpraca w zakresie
prowadzenia projektów i programów badawczych, wymiana publikacji i materiałów.

25

Państwowy Moskiewski Uniwersytet Technologiczny – współpraca w zakresie rozwoju kadr,
prowadzenie wspólnych projektów naukowo-badawczych, wymiana i kształcenie studen-
tów, współpraca z zakresu wspólnych publikacji, konferencji, seminarii.

5.6. Ocena działalności naukowej Wydziału

Wydział posiada trzecią kategoryzację jednostki

6.	D ziałalność wydawnicza I PUBLIKACYJNA (za 2008 r.)

6.1.	Monografie naukowe, podręczniki akademickie, skrypty
(wydawnictwa zwarte): 128

6.2.	Artykuły w czasopismach (Publikacje recenzowane): 32
w tym w czasopismach z listy filadelfijskiej:

6.3.	Publikacje recenzowane (Artykuły w innych wydawnictwach ciągłych, roczniki,
zeszyty naukowe): 32

6.4. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych monografii,
podręczników, numerów specjalnych czasopism): 22

6.6.	periodyki naukowe wydawane na wydziałach (tytuł, redaktor naczelny, nakład)
Management red. Prof. dr hab. inż. Janina Stankiewicz n. 300

7.	P riorytetowe zamierzenia wydziału do realizacji
w roku akademickim 2009/20010

Oprócz zamierzeń dotyczących sfery naukowej (opisane w punkcie 5.7.), najbardziej
pożądana w roku akademickim 2009/2010 byłaby realizacja następujących priorytetów:
1.	 W zakresie dydaktyki:

–	 permanentna aktualizacja planów studiów dziennych i zaocznych
–	 doskonalenie elastycznego planu studiów
–	 aktywizacja studenckiego ruchu naukowego, udział studentów w badaniach nauko-

wych prowadzonych na Wydziale oraz we współpracy międzynarodowej
–	 rozszerzenie wymiany studenckiej w ramach programów dydaktycznych Unii Europej-

skiej
–	 zwiększenie liczby skryptów, pomocy dydaktycznych, instrukcji laboratoryjnych

2. 	Zamierzeniami naukowymi Wydziału na najbliższą przyszłość są:
–	 stały rozwój kadry naukowo-dydaktycznej, wspieranie działań nauczycieli akademic-

kich w celu uzyskania stopni i tytułów naukowych
–	 osiągnięcie uprawnień do nadawania stopnia doktora nauk ekonomicznych w zakre-

sie 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.

3. 	W zakresie organizacji i finansów:
–	 opracowanie, wdrożenie i permanentna aktualizacja systemu szkoleń,
–	 modernizacja pomieszczeń dydaktycznych i bazy laboratoryjnej,
–	 minimalizacja kosztów funkcjonowania Wydziału,
–	 dążenie do zwiększenia dochodów Wydziału z tytułu płatnych form studiów, działal-

ności komercyjnej itp.,
–	 systematyczne promowanie Wydziału.

26

wyDZIAŁ elektrotechniki,
informatyki i telekomunikacji

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 dr hab. inż. Andrzej Pieczyński, prof. UZ
Prodziekani	 dr inż. Anna Pławiak-Mowna
	 dr inż. Sławomir Piontek

Instytut Inżynierii Elektrycznej

Dyrektor 	 dr hab. inż. Grzegorz Benysek, prof. UZ

Zakład Systemów Elektroenergetycznych
(ZSE)	 kierownik: dr hab. inż. Adam Kempski, prof. UZ

Zakład Energoelektroniki (ZE)	 kierownik: dr hab. inż. Zbigniew Fedyczak, prof. UZ

Instytut Informatyki i Elektroniki

Dyrektor 	 prof. dr hab. inż. Marian Adamski

Zakład Technik Informatycznych (ZTI)	 kierownik: dr inż. Wojciech Zając
Zakład Inżynierii Komputerowej (ZIK)	 kierownik: dr inż. Marek Węgrzyn
Zakład Elektroniki i Układów

Mikroprocesorowych (ZEUM)	 kierownik: dr hab. inż. Andrzej Olencki, prof. UZ

Instytut Metrologii Elektrycznej

Dyrektor 	 dr hab. inż. Ryszard Rybski

Zakład Metrologii Elektrycznej (ZME)	 kierownik: dr hab. inż. Jan Jagielski, prof. UZ
Zakład Teorii Obwodów (ZTO)	 kierownik: prof. dr hab. inż. Marian Miłek
Zakład Telekomunikacji (ZT)	 kierownik: dr inż. Emil Michta

Instytut Sterowania i Systemów Informatycznych

Dyrektor 	 prof. dr hab. inż. Józef Korbicz

Zakład Robotyki
i Systemów Sterowania (ZRSS)	 kierownik: prof. dr hab. inż. Krzysztof Gałkowski

Zakład Systemów Informatycznych
i Obliczeń Inteligentnych (ZSIOI)	 kierownik: dr hab. inż. Marcin Witczak, prof. UZ

Zakład Teleinformatyki i Bezpieczeństwa
Komputerowego (ZTBK)	 kierownik: prof. dr hab. Roman Gielerak

2. Działalność dydaktyczna

2.1. Kierunki studiów

studia pierwszego stopnia••
studia stacjonarne

kierunek: automatyka i robotyka

27

specjalność:
–	 automatyka przemysłowa
–	 komputerowe systemy sterowania i diagnostyki

	 kierunek: elektrotechnika
specjalność lub specjalizacje dyplomowania:
–	 cyfrowe systemy pomiarowe
–	 elektroenergetyka i energoelektronika

kierunek: elektronika i telekomunikacja
specjalność:
–	 aparatura elektroniczna
–	 elektronika przemysłowa
–	 teleinformatyka

kierunek: informatyka
specjalność:
–	 inżynieria komputerowa
–	 inżynieria oprogramowania
–	 przemysłowe systemy informatyczne

studia niestacjonarne
kierunek: automatyka i robotyka
specjalność:
–	 automatyka przemysłowa
–	 komputerowe systemy sterowania i diagnostyki

kierunek: elektrotechnika
specjalność lub specjalizacje dyplomowania:
–	 cyfrowe systemy pomiarowe
–	 elektroenergetyka i energoelektronika

kierunek: elektronika i telekomunikacja
specjalność:
–	 aparatura elektroniczna
–	 elektronika przemysłowa
–	 teleinformatyka

kierunek: informatyka
specjalność:
–	 inżynieria komputerowa
–	 inżynieria oprogramowania
–	 przemysłowe systemy informatyczne

studia drugiego stopnia••
studia stacjonarne

kierunek: elektrotechnika
specjalizacje dyplomowania:
–	 cyfrowe systemy pomiarowe
–	 elektroenergetyka i energoelektronika	

kierunek: informatyka
specjalność:
–	 inżynieria komputerowa

28

–	 inżynieria oprogramowania
–	 przemysłowe systemy informatyczne

studia niestacjonarne
kierunek: elektrotechnika
specjalizacje dyplomowania:
–	 cyfrowe systemy pomiarowe
–	 elektroenergetyka i energoelektronika

kierunek: informatyka
specjalność:
–	 inżynieria komputerowa
–	 inżynieria oprogramowania
–	 przemysłowe systemy informatyczne

studia jednolite magisterskie••
studia stacjonarne

kierunek: elektrotechnika
specjalizacje dyplomowania:
–	 cyfrowe systemy pomiarowe
–	 elektroenergetyka i Energoelektronika

kierunek: informatyka
specjalność:
–	 inżynieria komputerowa
–	 inżynieria oprogramowania
–	 przemysłowe systemy informatyczne

studia niestacjonarne
kierunek: elektrotechnika
specjalizacje dyplomowania:
–	 cyfrowe systemy pomiarowe
–	 elektroenergetyka i energoelektronika

kierunek: informatyka
specjalność:
–	 inżynieria komputerowa
–	 inżynieria oprogramowania
–	 przemysłowe systemy informatyczne
studia doktoranckie••

studia stacjonarne 4-letnie w zakresie informatyki i elektrotechniki

2.2. Studia podyplomowe (wraz z liczbą słuchaczy): Liczba słuchaczy – 0

2.3. Liczba studentów wg systemu kształcenia

studia stacjonarne•• – 	 896
studia niestacjonarne – 	 397••
studia doktoranckie – 	 30••
Razem: 	 1323

2.4. LICZBA ABSOLWENTÓW

2.4.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 15 sierpnia 2009 r.)

29

elektrotechnika – 	 3261••
elektronika i telekomunikacja – 	 216••
informatyka – 	 3710••

studia stacjonarne – 	 3774••
studia niestacjonarne – 	 3398••
studia doktoranckie – 	 15••
Razem: 	 7187

2.4.2. Liczba absolwentów wg systemu kształcenia za rok 2008/2009
(od 01.10.2008 do 15.08.2009):

studia pierwszego stopnia••
studia stacjonarne

kierunek elektronika i telekomunikacja (ogółem 27 osób)
specjalność:	
aparatura elektroniczna	 5 osób
elektronika przemysłowa	 8 osób
teleinformatyka	 14 osób

kierunek informatyka (ogółem 2 osoby)
specjalność:
inżynieria oprogramowania	 2 osoby

studia niestacjonarne
kierunek elektronika i telekomunikacja (ogółem 4 osoby)
specjalność:
elektronika przemysłowa	 4 osoby

kierunek informatyka (ogółem 53 osoby)
specjalność:
inżynieria komputerowa	 27 osób
inżynieria oprogramowania	 14 osób
przemysłowe systemy informatyczne	 12 osób

studia drugiego stopnia••
studia stacjonarne

kierunek informatyka (ogółem 10 osób)
specjalność:
przemysłowe systemy informatyczne	 10 osób

studia niestacjonarne
kierunek elektrotechnika (ogółem 7 osób)
specjalność:
elektroenergetyka i energoelektronika	 4 osoby
cyfrowe systemy pomiarowe	 3 osoby

kierunek informatyka (ogółem 27 osób)
specjalność:
inżynieria komputerowa	 8 osób
inżynieria oprogramowania	 13 osób
przemysłowe systemy informatyczne	 6 osób

30

studia jednolite magisterskie••
studia stacjonarne

kierunek informatyka (ogółem 64 osoby)
specjalność:
inżynieria komputerowa	 36 osób
inżynieria oprogramowania	 18 osób
przemysłowe systemy informatyczne	 10 osób

kierunek: elektrotechnika (ogółem 44 osoby)
specjalność:
cyfrowe systemy pomiarowe	 12 osób
inżynieria systemów mikrokomputerowych	 11 osób
komputerowe systemy sterowania	 6 osób
elektroenergetyka i energoelektronika	 15 osób

studia doktoranckie 	•• 15 osób
Razem: 	 253 osoby

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 01.10.2008)

studia stacjonarne pierwszego stopnia••
kierunki i specjalności studiów:
automatyka i robotyka	 46 osób
elektronika i telekomunikacja	 51 osób
elektrotechnika	 20 osób
informatyka	 112 osób

studia stacjonarne drugiego stopnia••
kierunki i specjalności studiów:
elektrotechnika	 0 osób
informatyka	 0 osób

studia niestacjonarne pierwszego stopnia ••
kierunki i specjalności studiów:
automatyka i robotyka	 44 osoby
elektronika i telekomunikacja	 31 osób
elektrotechnika	 29 osób
informatyka	 63 osób

studia niestacjonarne drugiego stopnia••
kierunki i specjalności studiów:
elektrotechnika	 29 osób
informatyka	 67 osób

2.5.2. Na rok akademicki 2009/2010 (limity)

studia stacjonarne ••
pierwszego stopnia (ogółem 380 miejsc)
w tym:

31

kierunek, specjalność	 limit
automatyka i robotyka	 75 miejsc
elektronika i telekomunikacja	 105 miejsc
elektrotechnika	 60 miejsc
informatyka	 150 miejsc

drugiego stopnia ••
w tym:
kierunek, specjalność	 limit
elektrotechnika	 15 miejsc
informatyka	 15 miejsc

studia niestacjonarne

pierwszego stopnia ••
w tym:
kierunek, specjalność	 limit
automatyka i robotyka	 60 miejsc
elektronika i telekomunikacja	 60 miejsc
elektrotechnika	 60 miejsc
informatyka	 120 miejsc

drugiego stopnia ••
w tym: kierunek, specjalność	 limit
elektrotechnika	 30 miejsc
informatyka	 45 miejsc

studia doktoranckie••
kierunek	 limit
informatyka i elektrotechnika	 15 miejsc

2.5.3. Ocena trendów rekrutacyjnych

Przeprowadzona rekrutacja w okresie ostatnich trzech lat wskazuje w skali globalnej na
zmniejszającą się liczbę kandydatów chętnych do studiowania na wydziale, jest to trend
ogólnie zauważalny na studiach technicznych. W tegorocznej rekrutacji na studia stacjonar-
ne łączna liczba kandydatów w stosunku do roku poprzedniego nieco zmalała, nadal jest
małe zainteresowanie kierunkiem Elektrotechnika (jest to poziom porównywalny do roku
poprzedniego), nowością jest zauważalny spadek zainteresowania kierunkiem Elektronika
i Telekomunikacja (w pierwszej rekrutacji spadek o ok. 30%). Na pozostałych kierunkach
uzyskano podobny do roku poprzedniego poziom zgłoszeń. Spadek liczby kandydatów na
studia stacjonarne należy tłumaczyć ogólnie obserwowaną tendencją wzrostu zaintereso-
wania absolwentów szkół średnich w studiowaniu kierunków nietechnicznych oraz niżem
demograficznym wchodzącym aktualnie na etap rozpoczynania studiowania. Pierwsza
przyczyna wynika głównie z większego stopnia trudności studiów technicznych oraz braku
matematyki jako przedmiotu obowiązkowego na maturze. Spadek liczby kandydatów na
studia niestacjonarne, ocena dokonana na podstawie zakończonego roku akademickiego,
dotyczy studiów I-go stopnia (inżynierskie) na kierunkach Elektrotechnika i Informatyka oraz
na studiach II-go stopnia (uzupełniających) na kierunku Elektrotechnika. Natomiast ze względu
na niezakończoną rekrutację nie można ostatecznie ocenić ostatnich trendów przyjęć na te

32

studia. Liczymy na poprawę sytuacji rekrutacyjnej w trwającej aktualnie drugiej rekrutacji,
która w okresie pierwszych dwóch tygodni września pokaże o ostatecznej sytuacji przyjęć
na prowadzone przez Wydział kierunki. Spadek liczby kandydatów na studia niestacjonarne
wynika głównie z zubożenia społeczeństwa oraz większych możliwości studiowania na stu-
diach stacjonarnych.

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

stypendium socjalne 	 –	 liczba 181	 na kwotę 	406.500 zł••
stypendium na wyżywienie	 –	 liczba 181	 na kwotę 	226.650 zł••
stypendium mieszkaniowe	 –	 liczba 88	 na kwotę 	113 100 zł••
stypendium za wyniki w nauce	 –	 liczba 317	 na kwotę 	751 740 zł••
stypendium za wyniki w sporcie	 –	 liczba 3	 na kwotę 	5300 zł••
stypendium specjalne ••
dla osób niepełnosprawnych	 –	 liczba 35	 na kwotę 	71 150 zł
zapomogi	 –	 liczba 22	 na kwotę 	9 295 zł••

3.2. Wymiana studentów z zagranicą
(liczba studentów wyjeżdżających i przyjeżdżających)

wyjeżdżających	 11 osób
przyjeżdżających	 1 osoba

3.3. Działalność studentów

Koło Naukowe „Test IT” zostało powołane aby pomagać firmom i instytucjom w spraw-
dzeniu, czy ich produkt, jakim może być min. oprogramowanie, sprzęt komputerowy, aparatura
pomiarowa czy też strona WWW działa poprawnie, spełnia oczekiwania użytkownika, czy jest
funkcjonalny, czy zawiera błędy.

Opiekun koła: dr inż. Marek Florczyk. www.ime.uz.zgora.pl/testit.

Koło Naukowe fantASIC funkcjonuje przy Instytucie Informatyki i Elektroniki od początku
lat 90-tych, tematyka prac koła obejmuje projektowanie różnego typu nowoczesnych układów
cyfrowych zarówno w zakresie zastosowania struktur programowalnych oraz nowoczesnych
technologii programistycznych.

Opiekunowie koła: dr inż. Marek Węgrzyn, dr inż. Agnieszka Węgrzyn, dr inż. Tomasz
Gratkowski, dr inż. Remigiusz Wiśniewski, dr inż. Arkadiusz Bukowiec, dr inż. Jacek Tkacz,
mgr inż. Michał Doligalski, http://www.iie.uz.zgora.pl/fantasic

Koło Grafiki komputerowej zostało powołane na początku roku akademickiego 2002/2003
z inicjatywy studentów, zainteresowanych rozwijaniem umiejętności, związanych z cyfrowymi
technikami przetwarzania obrazu, animacjami i szeroko rozumianą grafiką komputerową.

Ważnym sukcesem Koła było zwycięstwo pani Katarzyny Skrzypek w konkursie na grafikę
do kalendarza reklamowego. Nagrodą w konkursie był laptop oraz wyjazd do Francji i udział
w warsztatach w firmie reklamowej.

Opiekun koła: dr inż. Wojciech Zając. http://www.iie.uz.zgora.pl/kolo_grafika.php

Koło Informatyki UZ.NET zostało powołane w styczniu 2005 roku. Członkowie koła roz-
wijają umiejętności programowania zwłaszcza w zakresie technologii .NET. Działalność Koła
jest elementem szerszej współpracy Wydziału Elektrotechniki, Informatyki i Telekomunikacji
z firmą Microsoft w ramach programu IT Academy. Wymiernym efektem tej współpracy było
zorganizowanie, po raz kolejny, jednodniowego seminarium IT Academic Day. Seminarium to

33

zostało przygotowane przez członków Koła, firmę Microsoft oraz pracowników IIE. Seminarium
miało charakter ogólnouczelniany i otwarty.

Opiekunowie koła: prof. dr hab. inż. Marian Adamski, dr inż. Grzegorz Łabiak, dr inż. Piotr
Bubacz http://www.iie.uz.zgora.pl/kolo_uznet.php

Koło Power Electronics – Studenci Uniwersytetu Zielonogórskiego PESUZ działa
przy Instytucie Inżynierii Elektrycznej. Tematyka prac Koła dotyczy rozwijania zainteresowań
studentów w zakresie szeroko rozumianej nowoczesnej energoelektroniki. Praktycznymi efek-
tami prac koła są: samochód elektryczny pokazywany wielokrotnie na targach edukacyjnych
i innych spotkaniach oraz uruchomiony w czerwcu i aktualnie testowany system elektrowni
słonecznej i energometr. Opiekun koła: dr hab. inż. Grzegorz Benysek, prof. UZ.. http://
www.pesuz.iee.uz.zgora.pl/

3.4. Szczególne osiągnięcia studentów (nagrody i wyróżnienia)

Student Łukasz Smoliński zajął III miejsce w konkursie prac dyplomowych odbywającym
się w ramach XIII Krajowej Konferencji Kryptografii o Ochrony Informacji ENIGMA 2009.

Studenci wydziału uczestniczyli w konferencjach naukowych:
•	 XXVI Forum Uczelni Technicznych – Zielona Góra, 13-16 listopada 2008
•	 XV Krajowa Konferencja Tematyczna i Szkolenie Parlamentu Studentów RP „Jakość, mo-

bilność, podmiotowość – pro-studenckie kierunki zmian Prawa o Szkolnictwie Wyższym”
27 II 2009 – 1 III 2009 KOŚCIELISKO

•	 XXVII Forum Uczelni Technicznych, „FUT wczoraj, dziś i jutro”, 28-31.05.2009 AGH Kra-
ków

•	 XI Ogólnopolskie Dni Młodego Elektryka, „Łódź – transformatory wczoraj, dziś i jutro”,
16-19.04.2009 ŁÓDŹ

•	 II Zlot Samochodów Elektrycznych, 27-28.06.2009, GDYNIA

4. Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

profesor zwyczajny	 5
profesor nadzwyczajny z tytułem profesora	 4
profesor nadzwyczajny bez tytułu naukowego	 15
docent		 0
adiunkt z habilitacją	 4
adiunkt		 41
starszy wykładowca z doktoratem	 6
starszy wykładowca bez doktoratu	 0
wykładowca	 0
asystent z doktoratem	 3
asystent		 22

Razem:		 100

pracownicy inżynieryjno-techniczni	 16
administracja	 14

Razem:		 30
Ogółem:		 130

34

4.2. Obsada kadrowa kierunków studiów stan na dzień 1 października 2008 r.

•	 kierunek automatyka i robotyka
profesor zwyczajny	 2
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 1
doktor habilitowany	 0
Razem: 	 4

•	 kierunek elektronika i telekomunikacja
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 3
doktor habilitowany	 0
Razem:	 3

•	 kierunek elektrotechnika
profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 5
doktor habilitowany	 0
Razem:	 7

kierunek informatyka••
profesor zwyczajny	 3
profesor nadzwyczajny z tytułem profesora	 2
profesor nadzwyczajny bez tytułu profesora	 4
doktor habilitowany	 1
Razem:	 10

kierunek inżynieria biomedyczna••
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 0
doktor habilitowany	 0
Razem:	 1

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

Wszczęcie przewodów doktorskich: 7
Łukasz Dziekan
Błażej Cichy
Michał Doligalski
Piotr Bubacz
Sergiusz Sienkowski
Jacek Bieganowski
Mariusz Życiak

Uzyskanie stopnia naukowego doktora nauk technicznych: 10
Emil Kot
Elżbieta Kawecka
Tomasz Gratkowski
Przemysław Prętki

35

Remigiusz Wiśniewski
Arkadiusz Bukowiec
Jacek Tkacz
Piotr Bubacz
Marcin Jarnut
Mariusz Krajewski

Uzyskanie stopnia doktora habilitowanego nauk technicznych: 2
Sławomir Nikiel
Krzysztof Patan

Wszczęcie procedur habilitacyjnych: 0
Uzyskanie tytułu profesora nauk technicznych: 0
Mianowanie na stanowisko profesora zwyczajnego: 0
Wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez Prezydenta RP): 1

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 za rok 2007:

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

Prof. dr hab. inż. Dariusz Uciński Za uzyskanie tytułu naukowego profesora

Dr hab. inż. Grzegorz Benysek, prof. UZ Indywidualna za osiągnięcia naukowe I

Dr hab. inż. Marcin Witczak, prof. UZ Indywidualna za osiągnięcia naukowe I

Prof. dr hab. inż. czł. koresp. PAN Józef Korbicz
Dr inż. Marek Kowal
Dr inż. Krzysztof Patan

Zespołowa za osiągnięcia naukowe II

Prof. dr hab. inż. Krzysztof Gałkowski
Inni członkowie zespołu spoza UZ

Zespołowa za osiągnięcia naukowe II

Dr hab. inż. Andrzej Obuchowicz, prof. UZ Za osiągnięcia organizacyjne

Dr hab. inż. Andrzej Pieczyński, prof. UZ Za osiągnięcia organizacyjne

4.5. Obciążenia dydaktyczne

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba
godzin

efektywnych

Liczba godzin
ponadwymia-

rowych

Liczba
godzin

niedociążenia
obliczenio-

wych

w tym:
studia

niestacjonarne

Instytut Inżynierii
Elektrycznej 3 475 5 112 1 909 3 203 1 637 515

Instytut Informa-
tyki i Elektroniki 8 217 11 164 2 375 8 789 2 947 32

Instytut Metrolo-
gii Elektrycznej 5 640 9 444 2 642 6 802 3 804 0

Instytut Sterowa-
nia i Systemów 5 763 12 009 3 064 8 945 6 246 0

Razem Wydział 23 095 37 729 9 990 27 739 14 634 547

W uzupełnieniu do danych zawartych w powyższej tabeli informuję, że za zgodą J.M. Rek-
tora UZ godziny wpisane w Instytucie Inżynierii Elektrycznej jako niedociążenia (515) zostały
zrealizowane w ramach zajęć na studiach niestacjonarnych. Niedociążenie w Instytucie In-
formatyki i Elektroniki wynika z nieplanowanego rozwiązania stosunku pracy w trakcie roku
akademickiego przez jednego z nauczycieli (A.Stasiak).

36

4.6. Liczba sal przeznaczonych do realizacji zajęć dydaktycznych

Rodzaj sal
dydaktycznych

Liczba Powierzchnia
Liczba studentów przypadających na 1 m2

powierzchni dydaktycznej*

– wykładowe 8 765,6 1,72

– ćwiczeniowe 9 289 4,54

– seminaryjne 3 109,8 12,5

– laboratoryjne 40 1993 0,66

Razem 60 3157,4 0,42

5.	D ziałalność naukowo-badawcza

5.1. Badania własne
(tematy realizowane w 2008 r.)

Lp. Kierownik tematu Temat pracy

1. Dr inż. R. Kłosiński
Rekonstrukcja, korekcja i filtracja sygnałów jedno i dwuwymiaro-
wych

2. Dr hab. inż. A. Kempski
Kompatybilność elektromagnetyczna w układach energoelektro-
nicznych

3. Dr hab. inż. G. Benysek, prof. UZ Układy sterowania jakością energii elektrycznej

4. Prof. dr hab. inż. J. Korbicz
Metody analityczne i obliczeń inteligentnych w diagnostyce i mo-
delowaniu procesów

5 Prof. dr hab. inż. D. Uciński
Metody obliczeniowe dużej skali w optymalizacji złożonych proce-
sów dynamicznych

6. Dr inż. M. Węgrzyn
Sprzętowo-programowe podejście w projektowaniu systemów in-
formacyjnych

7. Dr inż. W. Zając
Projektowanie metod i systemów informacyjnych dla wybranych
zastosowań.

8. Dr hab. inż. A. Olencki, Prof. UZ
Automatyczne testowanie urządzeń do pomiaru parametrów sieci
energetycznej.

5.2. Działalność statutowa(tematy
realizowane w roku akademickim 2008/2009)

Lp. Kierownik tematu Temat pracy

2008

1. Dr hab. inż. A. Pieczyński, Prof.UZ Wspomaganie rozwoju naukowego pracowników wydziału.

2. Dr hab. inż. W. Miczulski, Prof.UZ Analiza i synteza systemów pomiarowo-sterujących

3. Dr hab. inż. Z. Fedyczak, Prof.UZ
Topologie, metody analizy, modelowanie, sterowanie oraz bada-
nia właściwości nowych układów energoelektronicznych i syste-
mów elektroenergetycznych

4. Prof. dr hab. inż. M. Adamski
Komputerowo wspomagane projektowanie systemów informacyj-
nych

5. Prof. dr hab. inż. J. Korbicz
Systemy informatyczne i ich zastosowania w technice i medycy-
nie.

2009

6.
Dr hab. inż. A.Pieczyński, Prof.UZ Wspomaganie rozwoju naukowego i zawodowego pracowników

wydziału

7. Dr hab. inż. Ryszard Rybski Analiza i synteza systemów pomiarowo-sterujących

37

8. Dr hab. inż. G. Benysek, Prof.UZ Badania właściwości nowych energoelektronicznych układów ela-
stycznego sterowania jakością energii elektrycznej w systemach
zasilających prądu przemiennego

9. Prof. dr hab. inż. M.Adamski Komputerowo wspomagane projektowanie systemów informacyj-
nych

10. Prof. dr hab. inż. J.Korbicz Systemy informatyczne i ich zastosowania w technice i medycy-
nie

5.3. Projekty badawcze

5.3.1. Międzynarodowe oraz finansowane przez UE

•	 European Office of Aerospace Research and Development, Londyn (2007-2008) pt.
Optima scheduling of mobile sensor networks for detection and estimation of moving
contamination sources. (kierownik: prof. dr hab. inż. Dariusz Uciński)

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Szkolnictwa
Wyższego

•	 MNiSW (2007-2010) projekt własny, pt. Sterowanie tolerujące uszkodzenia w nielinio-
wych układach automatyki (kierownik: prof. dr hab. inż. Józef Korbicz)

•	 MNiSW (2007-2010) projekt własny, pt. Efektywne metody obliczeniowe dużej skali
w planowaniu optymalnych strategii obserwacji procesów z czasoprzestrzenną dynamiką
z zastosowaniem sieci sensorycznych (kierownik: prof. dr hab. inż. Dariusz Uciński)

•	 MNiSW (2007-2009) projekt rozwojowy, pt. Inteligentny system diagnostyki i wspoma-
gania sterowania procesów przemysłowych, DiaSter (kierownik zadania: prof. dr hab.
inż. Józef Korbicz)

•	 MNiSW (2008-2009) projekt promotorski, pt. Transformata Hougha w zagadnieniu eks-
tradycji cech sygnałów jedno- i dwuwymiarowych (kierownik: prof. dr hab. inż. Józef Kor-
bicz, doktorant: mgr inż. Maciej Hrebień)

•	 MNiSW (2007-2008) projekt habilitacyjny, pt. Sztuczne sieci neuronowe w odpornych
układach diagnostyki technicznej (kierownik: dr inż. Krzysztof Patan)

•	 MNiSzW (2006-2008), projekt badawczy rozwojowy, pt. Węzły do inteligentnych syste-
mów pomiarowo- sterujących, (kierownik: dr hab. inż. Wiesław Miczulski, prof. UZ),

•	 MNiSzW (2007-2009), projekt badawczy rozwojowy, pt. Zintegrowany system monitoro-
wania i sterowania systemami pomiarowymi państwowego wzorca jednostek miar czasu
i częstotliwości, (kierownik: dr inż. Janusz Kaczmarek),

•	 MNiSW (2007 – 2009), projekt własny, pt. Matrycowo-reaktancyjne przemienniki często-
tliwości o przekładni napięciowej typu Buck-boost, (kierownik: dr hab. inż. Z. Fedyczak,
prof. UZ).

•	 MNiSW (2009-2010) projekt promotorski, pt. Modelowanie neuro-rozmyte typu Takagi-
Sugeno w sterowaniu tolerującym uszkodzenia (kierownik: dr hab. inż. Marcin Witczak,
doktorant: mgr inż. Łukasz Dziekan)

•	 MNiSW (2008-2011) projekt własny, pt. Sterowanie procesami powtarzalnymi o iteracyj-
ne sterowanie z uczeniem (ILC) (kierownik: prof. dr hab. inż. Krzysztof Gałkowski)

5.4. Organizowane konferencje naukowe
(nazwa, termin, krajowa lub międzynarodowa)

•	 4th IFAC WORKSHOP ON DISCRETE-EVENT SYSTEM DESIGN DESDes 2009, Gandia
Beach near Valencia Spain, 6-8 October 2009, międzynarodowa, współorganizator.

•	 VI Konferencja Naukowa "Informatyka – Sztuka czy Rzemiosło" oraz Warsztaty Szkole-
niowe IIE; 3-5 czerwiec 2009; krajowa

38

•	 VI Konferencja Dydaktyczna Instytutu Metrologii Elektrycznej, Lubiaków 25-26 września
2008, krajowa.

•	 Seminarium pod patronatem PTETiS Oddział w Zielonej Górze (oddział działa przy Wy-
dziale): Poprawa efektywności transferu wiedzy i technologii w zakresie elektrotechniki.
Zielona Góra, 29 maja 2009, krajowa.

•	 Seminarium pod patronatem PTETiS Oddział w Zielonej Górze: Nowoczesne Sposoby
Integracji Odnawialnych Źródeł Energii. Zielona Góra, 3 kwietnia 2009, krajowa.

•	 Seminarium pod patronatem PTETiS Oddział w Zielonej Górze: Digital Control Unit De-
sign. Zielona Góra, 6 marca 2009, krajowa.

•	 Seminarium: Obliczenia Inteligentne w Nowoczesnej Automatyce. Zielona Gora 24 paź-
dziernik 2008, krajowa.

5.5. Wyposażenie w aparaturę badawczą:

•	 Liczba komputerów PC: 428
	 –	 w tym nabytych w roku akademickim 2008/2009: 60
•	 Liczba stacji roboczych: 406
•	 Liczba komputerów przyłączonych do sieci LAN: 406
w tym serwerów: 18

5.6. Współpraca naukowa z zagranicą
(ośrodki naukowe, tematyka współpracy, koordynator)

•	 Fachhochschule Giessen-Friedberg, Wydział Elektrotechniki i Techniki Informacji, Tema-
tyka: Inteligentne czujniki pomiarowe wielkości nieelektrycznych. Koordynatorzy: prof.
W. Miczulski, dr hab. inż. R. Rybski (IME), prof. A. Slemeyer (G-F).

•	 Fachhochschule Giessen-Friedberg, Wydział Matematyki, Nauk Przyrodniczych i Infor-
matyki, dr hab. inż. R. Rybski, dr inż. E. Michta (IME) – prof. A. Schumann-Luck (G-F),
Tematyka: Autonomiczne systemy pomiarowo-sterujące.

•	 Fachhochschule Giessen-Friedberg, Wydział Matematyki, Nauk przyrodniczych i Infor-
matyki, prof. dr hab. inż. D. Uciński, dr inż. S. Nikiel – prof. A.Schumann-Luck (G-F),
Tematyka: Zaawansowane zastosowania informatyki.

•	 Fachhochschule Giessen-Friedberg, Wydział Elektrotechniki i Techniki Informacji, Tema-
tyka: Energoelektronika w układach kondycjonowania i oszczędzania energii elektrycznej
oraz kompatybilność elektromagnetyczna urządzeń elektrycznych. Koordynatorzy: prof.
Z. Fedyszak, prof. I. Koroteyeyv (IIE), prof. M.Klytta (G-F).

•	 Universidade Estadual Paulista „Julio de Mesquita Filho” – UNESP w Brazylii (Wydział
Informatyki i Statystyki) (Instytut Informatyki i Elektroniki. Rok podpisania: 2003). Tema-
tyka: mikroelektronika.

•	 Uniwersytet Techniczny w Ilmenau (Niemcy). Tematyka: Zastosowanie sieci Petriego
w projektowaniu systemowych układów cyfrowych, techniki formalne w projektowaniu
niezawodnych sterowników logicznych.

•	 Współpraca w ramach programu Socrates Erasmus z Instytutem Elektroniki Przemy-
słowej Uniwersytetu Minho. Tematyka: Projektowanie reprogramowalnych sterowników
logicznych. Koordynator prof. M. Adamski.

•	 FernUniversität Hagen (Niemcy); Tematyka: Reprogrammable logic controllers for safety
critical control applications. Koordynatorzy: prof. M. Adamski, prof. W.A. Halang.

•	 Department of Communication Systems of the Institute of Automation and Communi-
cation of Magdeburg (IFAK).Tematyka: Badania nad modelami sterowników w językach
HDL do zastosowania w układach interfejsowych.. Koordynatorzy: prof. M. Adamski,
prof. P. Neumann.

39

•	 Brandenburgische Technische Universität Cottbus (Niemcy). Tematyka: Formalna ana-
liza systemów dyskretnych z wykorzystaniem sieci Petriego oraz systemów osadzonych
i testowania systemów cyfrowych. Koordynator prof. M. Adamski, prof. M. Heiner, prof.
H.T. Vierhaus.

•	 Instytut Cybernetyki Technicznej Narodowej Akademii Nauk Białorusi (Mińsk). Tematyka:
Metody specyfikacji współbieżnych układów sterowania binarnego. Koordynatorzy: prof.
M. Adamski, prof. A. Zakrievskij.

•	 Białoruski Państwowy Uniwersytet Informatyki i Radioelektroniki (BSUIR). Tematyka: Za-
stosowanie sieci Petriego w projektowaniu cyfrowych układów automatyki. Koordynator
prof. M. Adamski.

•	 Uniwersytet w Mariborze. Tematyka: Programowanie systemów czasu rzeczywistego.
Koordynator: prof. M. Colnaric.

•	 Universidade Nova de Lisboa (Portugalia). Tematyka: Modelowanie układów cyfrowych
z wykorzystaniem języka UML oraz sieci Petriego. Koordynator prof. M. Adamski, prof.
L. Gomes.

•	 Wydział Kontroli Parametrów Procesów Elektromagnetycznych Instytutu Elektrodynamiki
Akademii Nauk Ukrainy. Tematyka: Fizyko-techniczne problemy energetyki (temat: Apa-
ratura kontrolno-pomiarowa i metrologiczna systemów energetycznych). Koordynator
prof. A. Olencki.

•	 Narodowa Politechnika Doniecka (Katedra Elektronicznych Maszyn Liczących), Tematy-
ka: Formalne metody syntezy automatów skończonych. Koordynatorzy: prof. M. Barka-
lov, prof. S.A. Kovalov.

•	 The Industrial Electronic Department of Faculty of Electronics of the National Technical
University of Ukraine „Kyiv Polytechnic Institute” (NTUU „KPI”) w Kijowie. Koordynator:
Instytut Inżynierii Elektrycznej UZ.

•	 Cranfield University, Defence College of Management and Technology, UK, Shrivenham,
Swindon, Wilts SN6 8LA. Tematyka: Grupa rozwijania energoelektroniki (Power Electron-
ics Development Group). Koordynatorzy: prof. Zbigniew Fedyczak, prof. Patric Chi-Kwong
Luk.

•	 Industrial Electronic Department of Faculty of Electronics of the National Technical Uni-
versity of Ukraine „Kyiv Polytechnic Institute” (NTUU”KPI”). Tematyka: Zawansowane
systemy sterowania układów energoelektronicznych. Koordynatorzy: prof. Zbigniew Fe-
dyczak, prof. Valeri Żhujkov.

•	 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 neu-
ronowe w układach diagnostyki i sterowania. Koordynatorzy: prof. Józef Korbicz, prof. Jose-
ba Quevedo.

•	 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.

•	 University of Wuppertal, Niemcy. Tematyka: Układy wielowymiarowe nD. Koordynatorzy:
prof. Krzysztof Gałkowski, prof. Anton Kummert.

•	 University of HongKong, Chiny. Tematyka: Sterowanie i filtracja procesów powtarzal-
nych. Koordynatorzy: prof. Krzysztof Gałkowski, prof. James Lam.

•	 University Poitiers, POLONIUM, Tematyka: Procesy powtarzalne, LMI. Koordynatorzy:
prof. Krzysztof Gałkowski, prof. Driss Mehdi.

40

5.7. Ocena działalności naukowej Wydziału

Systematyczny rozwój kadry naukowej wydziału przejawiający się wzrostem liczby pra-
cowników posiadających tytuł profesora, stopień doktora habilitowanego i doktora nauk
technicznych, liczba i jakość publikacji oraz poziom prowadzonych badań naukowych daje
wydziałowi wysoką pozycję w rankingu Ministerstwa Nauki i Szkolnictwa Wyższego – 1 kate-
goria. 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. Bardzo ważnym osiągnięciem Wydziału jest uzyskiwanie w ostatnim okresie
tytułów profesora przez naszych nauczycieli: jesienią 2007 roku tytułu profesora otrzymał
prof. Dariusz Uciński a w sierpniu tego roku do Biura Dziekana wpłynęło od Dziekana Wydziału
Zarządzania i Dowodzenia Akademii Obrony Narodowej pismo informujące o pozytywnej opinii
wniosku o nadanie tytułu dla dr hab. inż. Jana Jagielskiego. Wniosek o nadanie tytułu został
przesłany do Kancelarii Prezydenta RP. W roku akademickim 2008/2009 przeprowadzono
kolejny przewód habilitacyjny pracownika wydziału (dr hab. inż. Krzysztof Patan). W styczniu
2009 roku w Politechnice Wrocławskiej nadano stopień doktora habilitowanego w dyscyplinie
Informatyka dla Sławomira Nikiela. Ponadto w lipcu 2009 roku na Politechnice w Ilmenu
zostało przeprowadzone kolokwium habilitacyjne dla dr inż. Andreja Karatkiewicza. Uzyskany
stopień naukowy będzie w najbliższym czasie nostryfikowany w Polsce. Następnych czterech
adiunktów przygotowuje monografie habilitacyjne. Należy przy tym zwrócić uwagę, że nasi
doktorzy habilitowani oraz habilitanci ostatnio wydają monografie habilitacyjne w znanym
wydawnictwie Springer Verlag (7 monografii w ciągu 3 lat). W tym roku akademickim dzie-
sięciu pracowników wydziału uzyskało stopień doktora nauk technicznych. Ponadto siedmiu
pracowników wydziału otworzyło przewody doktorskie. Ważnym dla Wydziału jest również
to, że wydział corocznie nadaje stopnie naukowe doktora pracownikom innych uczelni
jak również z innych jednostek gospodarczych. W tym roku jeden pracownik Politechniki
Krakowskiej uzyskał stopień doktora nadany przez naszą Radę Wydziału (dr inż. Radosław
Czarnecki). Świadczy to o docenianiu wysokiego poziomu naukowego wydziału przez inne
jednostki gospodarcze i uczelniane. 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. Bardzo ważnym elementem rozwoju naukowego kadry wydziału jest
uzyskanie w ciągu ostatniego roku przez 3 pracowników stopni doktora habilitowanego
nadanego na naszym wydziale oraz przez inne jednostki naukowe. Wskazuje to na bardzo
dynamiczne rozwijanie wysokowykwalifikowanej własnej kadry naukowej. Z analizy dorobku
naukowego poszczególnych pracowników wynika, że w ciągu trzech lat możliwe jest uzyskanie
tytułu profesora przez dwóch nauczycieli oraz stopnia doktora habilitowanego przez kolejnych
czterech. Rozwój kadry naukowej jest ściśle związany z badaniami naukowymi prowadzonymi
w instytutach. Bazę materialną dla działalności naukowej stanowią laboratoria badawcze:

•	 Laboratorium Automatyki i Robotyki
•	 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,

41

•	 Laboratorium Technik Multimedialnych,
•	 Laboratorium Systemów Informacyjnych,
•	 Lokalna Akademia CISCO.
O poziomie prowadzonych badań naukowych świadczy między innymi udział wydziału w mię-

dzynarodowych projektach badawczych i projektach finansowanych przez Ministerstwo Nauki
i Szkolnictwa Wyższego. O uznaniu dorobku naukowego wydziału również świadczy m.in.:

powołanie prof. Józefa Korbicza na członka korespondenta Polskiej Akademii Nauk, ••
(pierwszego na ziemi Lubuskiej)
członkostwo prof. Mariana Miłka i prof. Wiesława Miczulskiego w Komitecie Metrologii ••
i Aparatury Naukowej PAN,
powołanie prof. Zbigniewa Fedyszaka i dr hab. Adama Kempskiego na członków Komitetu ••
Elektrotechniki; PAN
powołanie prof. Dariusza Ucińskiego na członka Technical Committee on Distributed ••
Parameter Systems w IEEE Control Systems Society, USA, przewodniczący Oddziału
Control Systems Society Polskiej Sekcji IEEE
powołanie prof. Krzysztofa Gałkowskiego, Andrzeja Obuchowicza i Andrzeja Pieczyńskiego ••
na członków Komisji Cybernetyki Technicznej o/Poznań; PAN
powołanie prof. Mariana Adamskiego na•• członka Sekcji Mikroelektroniki, Komitet
Elektroniki; PAN
powołanie dr Anny Pławiak-Mownej na•• sekretarza Polskiego Towarzystwa Zastosowań
Elektromagnetyzmu
Prace naukowe na wydziale prowadzi około 80% zatrudnionych nauczycieli akademickich.

Wyniki prac naukowych realizowanych w latach 2008 –2009 zostały zaprezentowane w 210
punktowanych publikacjach, w tym 7 monografiach naukowych i książkach, 22 rozdziałach
w monografiach i pozycjach książkowych, 181 czasopismach krajowych i zagranicznych – 17
wyróżnionych w Journal Citation Reports, 1 zgłoszenie patentowe.

Na szczególną uwagę zasługuje to, że duża część artykułów została wydana w prestiżowych
wydawnictwach międzynarodowych takich jak Springer.

Do osiągnięć zespołów naukowych należy zaliczyć intensywną współpracę międzynarodową,
w której biorą udział profesorowie jako koordynatorzy 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 finansowe
uzyskiwane na ten cel z międzynarodowych projektów badawczych, projektów finansowanych przez
Ministerstwo Nauki i Szkolnictwa Wyższego oraz zmniejszającej się liczby prac badawczych dla
przemysłu nie pokrywają w pełni zapotrzebowania na aparaturę badawczą i narzędzia programi-
styczne. Zwiększenie środków finansowych na prace statutowe i własne (wynik uzyskania, przez
Wydział, w 2007 roku I kategorii w ocenie MNiSzW) oraz uzyskane w tym rok dodatkowe środki na
zakup aparatury stanowi uzupełnienie możliwości rozbudowy bazy laboratoryjnej przeznaczonej na
badania podstawowe. W 2008 roku zakupiono bardzo precyzyjną aparaturę w postaci mikroskopu
skaningowego, który wzbogaci Centrum Innowacji „Technologie dla zdrowia człowieka, budowane
w ramach Parku Naukowo-Technologicznego UZ. Ponadto zbudowano dwa bardzo nowoczesne
laboratoria z Automatyki i Robotyki oraz Elektroniki i Telekomunikacji.

Pracownicy Wydziału coraz więcej czasu poświęcają badaniom naukowym, częściowo wynika
to z ze zmniejszającej się liczby studentów oraz ze zmniejszenia liczby godzin na poszczególnych
kierunkach związanej z nowymi standardami kształcenia.

W najbliższej przyszłości zamierzenia naukowe wydziału będą koncentrowały się wokół do-
tychczasowych głównych kierunków badań. Planuje się, że prace te będą realizowane w ramach

42

międzynarodowych projektów badawczych i projektów finansowanych przez Ministerstwo Nauki
i Szkolnictwa Wyższego. W szczególności będzie intensyfikowana dalsza współpraca z zagranicą,
szczególnie w kontekście 7. Programu Ramowego UE. Udział w takich projektach to priorytetowy
kierunek działań w przyszłości.

5.8. Informacja o głównych kierunkach prac jednostki

Wydział realizuje swoje zadania w różnych obszarach:
Dydaktycznym: wprowadzenie kształcenia zgodnie z procesem bolońskim. W tym zakresie ••
będzie rozwijana wymiana międzynarodowa studentów. Aby to umożliwić prowadzone są
prace nad rozwijaniem oferty prowadzenia zajęć w języku angielskim.
Badawczym: rozwijane będą projekty badawcze w zakresie innowacyjnych technologii. ••
Aktualnie w ramach Parku Naukowo-Technologicznego Uniwersytetu Zielonogórskiego
zespoły pracowników Wydziału uczestniczą w trzech laboratoriach uruchamianych w ra-
mach parku:
–	 Centrum Budownictwa Zrównoważonego i Energii,
–	 Centrum Innowacji „Technologie Dla Zdrowia Człowieka”,
–	 Centrum Technologii Informatycznych
W uzupełnieniu należy zaznaczyć, że ww. laboratoriami kierują pracownicy Wydziału.
Ponadto będą intensyfikowane prace nad zgłaszaniem grantów własnych, celowych i roz-

wojowych. Aktualnie zgłoszono na kolejny konkurs 6 wniosków o granty badawcze:
1.	 nr identyfikacyjny: 52911 – tytuł projektu: Zaburzenia elektromagnetyczne przewodzone

i metody ich ograniczania w rozproszonych systemach generacji i przekształcania energii
elektrycznej

2.	 nr identyfikacyjny: 54135 – tytuł projektu: Modelowanie behawioralne i weryfikacja for-
malna wbudowanych sterowników logicznych.

3.	 nr identyfikacyjny: 55275 – tytuł projektu: Zintegrowany system do projektowania, synte-
zy i formalnej weryfikacji rekonfigurowalnych układów sterowania w strukturach SoPC.

4.	 nr identyfikacyjny: 61089 – tytuł projektu: Planowanie eksperymentów optymalnych
w konfigurowaniu sieci sensorycznych monitorujących procesy z czasoprzestrzenną dy-
namiką.

5.	 nr identyfikacyjny: 67039 – tytuł projektu: Modelowanie matematyczne stanów ustalo-
nych i przejściowych w przekształtnikach prądu przemiennego.

6.	 nr identyfikacyjny: 66701tytuł projektu: Zastosowanie wieloszybkościowych metod cy-
frowego przetwarzania sygnałów w sterowaniu układami energoelektronicznymi.
Współpracy z jednostkami gospodarczymi regionu. Planuję się zintensyfikowanie prac ••
nad aplikowaniem wraz z przedsiębiorstwami i władzami samorządowymi do programów
operacyjnych LRPO w ramach działań gospodarka innowacyjna oraz EFS. Ponadto rozwi-
janie prac, przy współpracy z placówkami medycznymi regionu, nad rozwijaniem Centrum
Telemedycyny Ziemi Lubuskiej.
Podnoszenia pozycji Wydziału między innymi poprzez:••
–	 przygotowanie wniosków do Centralnej Komisji ds. Stopni i Tytułów w celu uzyskania

kolejnych uprawnień nadawania stopnia doktora nauk technicznych.
–	 organizowanie konferencji międzynarodowych i krajowych. Aktualnie jest organizo-

wana konferencja międzynarodowa 7th Workshop on Advanced Control and Diagno-
sis – warsztaty organizowane przez European Institute for Applied Research (IAR)
w dniach 19-20 listopada 2009 w Zielonej Górze dla naukowców i inżynierów zajmu-
jących się sterowaniem oraz informatyką.

43

–	 Udział w naukowych sieciach. Aktualnie jesteśmy na etapie podpisywania umów
dotyczących powstającej sieci naukowej „Techniki informacyjne w zaawansowanych
systemach sterowania i wspomagania decyzji”, Akronim: TISTER. W przygotowaniu
jest aneks do umowy tworzącej konsorcjum, którego liderem jest Politechnika Wro-
cławska. Konsorcjum przygotowuje projekt Technologie Mobilne i Telemedycyna. Po
warsztatach, które odbyły się 7 lipca 2009 roku, jako wydział wnioskowaliśmy, do
Prorektora ds. Nauki i Współpracy z Zagranica, o przygotowanie aneksu wprowadza-
jącego naszą Uczelnię do tego konsorcjum.

–	 Publikowanie w prestiżowych czasopismach.
Rozwój kadry poprzez uzyskiwanie tytułów i stopni naukowych.••
Promocja kierunków kształcenia w celu zwiększenia liczby kandydatów na studia.••

6.	D ziałalność wydawnicza (za 2008 r.)

6.1.	Monografie naukowe, podręczniki akademickie, skrypty
(wydawnictwa zwarte): 24

6.2.	Artykuły w czasopismach (Publikacje recenzowane):
w tym w czasopismach z listy filadelfijskiej: 133 (42 JCR) —

6.3.	Publikacje recenzowane
(Artykuły w innych wydawnictwach ciągłych, roczniki, zeszyty naukowe): 1

6.4.	Patenty, wzory użytkowe: 1

6.5. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych,
monografii, podręczników, numerów specjalnych czasopism): 2

6.6. periodyki naukowe wydawane na wydziałach
(tytuł, redaktor naczelny, nakład)

[1]	International Journal of Applied Mathematics and Computer Science (AMCS); angielski;
(Red) Korbicz J.; czasopismo zarejestrowane w Journal Citation Reports. Międzynarodo-
wy kwartalnik AMCS, wydawany jest na Wydziale. Jego założycielem w 1991 i redakto-
rem naczelnym jest prof Józef Korbicz. Kwartalnik jest indeksowany przez wiele instytu-
cji międzynarodowych, a od 2008 roku znajduje się w produktach Thomson Scientific,
czyli na tzw. liście filadelfijskiej.

[2]	Seria wydawnicza – Monografie. W ramach tej serii, wydawanej od roku 2003, ukazało
się 7 monografii będących w większości podstawami do wszczęcia procedur habilitacyj-
nych na naszym Wydziale.

[3]	Lecture Notes in Control and Computer Science; angielski; 2008; zwarte. W ramach tej
serii, wydawanej od roku 2003, ukazało się 11 anglojęzycznych monografii opartych na
pracach doktorskich pracowników Wydziału po ich obronach. Treści monografii, w sto-
sunku do dysertacji, zostały poprawione i uzupełnione, w szczególności uwzględniono
uwagi recenzentów rozprawy doktorskiej.

[4]	Wydziałowa seria: Prace naukowe z Elektrotechniki i Elektroniki. Wydawnictwo Uniwer-
sytetu Zielonogórskiego. W ramach tej serii, wydawanej od roku 2003, ukazała się
1 w języku polskim monografii oparta na pracy doktorskich pracownika Wydziału po jej
obronie. Treść monografii, w stosunku do dysertacji, została poprawiona i uzupełniona,
w szczególności uwzględniono uwagi recenzentów rozprawy doktorskiej.

7.	I nny dorobek wydziału w minionym roku akademickim

W zakresie działalności dydaktycznej kontynuowano:

44

•	 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 informaty-
ka uzyskać, oprócz polskiego dyplomu magistra inżyniera, niemiecki dyplom inżyniera;

•	 W ramach współpracy dydaktycznej z FH Giessen-Friedberg wręczono 4 podwójne dy-
plomy – 2 dla absolwentów kierunku elektrotechnika, 2 dla absolwentów kierunku In-
formatyka. W uroczystościach wręczenia dyplomów udział wzięli: ze strony FH Giessen-
Friedberg prof. Axel Shumann-Luck (wiceprezydent tej uczelni) oraz prof. Marius Klytta
(pełnomocnik prezydenta FH ds. studiów zintegrowanych);

•	 Ważnym osiągnięciem Wydziału jest wsparcie (kadrowe i programowe) Wydziału Humani-
stycznego w powołaniu nowego kierunku kształcenia – Bibliotekoznawstwo i Informacja
Naukowa;

•	 W tym roku akademickim Wydział uzyskał pozytywną ocenę Państwowej Komisji Akredy-
tacyjnej dla kierunku kształcenia: Informatyka (uzyskano akredytację na 6 lat).

•	 Uruchomienie trzech nowoczesnych laboratoriów badawczych w zakresie: Automatyki
i Robotyki, Elektroniki i Telekomunikacji oraz Inżynierii Biomedycznej.

W zakresie działalności naukowo-badawczej:
•	 5 czerwca tego roku nastąpiło uroczyste nadanie tytułu Doktora Honoris Causa dla prof.

dr hab. inż. Jana Węglarza. Senat na wniosek Wydziału podjął uchwałę o nadaniu tego
tytułu znanemu w środowisku międzynarodowym naukowcowi zajmującemu się szeroko
rozumianą Informatyką

•	 Współpraca z przedsiębiorstwami regionu w ramach projektu ZCR. Tytuł projektu: „Zrób-
my coś razem” – podnoszenie kwalifikacji pracowników. Projekt współpracy Wydziały
Elektrotechniki, Informatyki i telekomunikacji Uniwersytetu Zielonogórskiego i firm woj.
Lubuskiego. Projekt operacyjny: Kapitał Ludzki, VIII. Regionalne kadry gospodarki”, 8.2.
Transfer wiedzy”, 8.2.1 Wsparcie dla współpracy sfery nauki i przedsiębiorstw. Budżet
projektu: 749.000 PLN. Okres realizacji: 1.01.2009 r.- 31.06.2010 r. Celem projek-
tu ZCR jest rozwiązanie problemów związanych ze stosunkowo słabym powiązaniem
programów nauczania studentów z wymaganiami firm. Działania projektu polegają na
nawiązaniu bądź kontynuowaniu współpracy Wydziału Elektrotechniki, Informatyki i Te-
lekomunikacji, Uniwersytetu Zielonogórskiego (WEIT) z wybranymi, istniejącymi w regio-
nie lubuskim firmami o profilu działalności zbieżnym z profilem dydaktyczno-badawczym
wydziału. Bezpośrednim skutkiem współpracy ma być podniesienie poziomu kwalifikacji
pracowników zarówno WEIT, jak i firm, z którymi zostanie nawiązana współpraca. Projekt
można podzielić na trzy następujące moduły: 1. Staże pracowników WEIT w firmach. 2.
Szkolenia specjalistyczne prowadzone przez pracowników WEIT dla pracowników firm
woj. lubuskiego. 3. Szkolenia specjalistyczne pracowników WEIT.

•	 Współpraca z placówkami medycznymi regionu w zakresie zastosowań teleinformatyki
w medycynie – Telemedycyna. W ramach aktualnie przygotowywanego wraz z placów-
kami medycznymi regionu projektu badawczo-wdrożeniowego w zakresie Telemedycyna
zostały zorganizowane dwie jednodniowe konferencje, których jednym z efektów jest
przygotowywany projekt badawczy, którego pierwszym etapem będzie utworzenie w Zie-
lonej Górze Centrum Teleradiologii. Udział Wydziału w tym projekcie obejmuje bada-
nia w zakresie transmisji obrazów radiologicznych oraz zastosowanie zaawansowanych
technik rozpoznawania obrazów do budowy systemu doradczego dla lekarza radiologa.

45

•	 Rozwijanie współpracy naukowej i organizacyjnej z Towarzystwami naukowymi i branżowymi.
Wydział współpracuje z:

1.	 Lubuskie Towarzystwo Naukowe (LTN) – Prezesem jest Prof. Józef Korbicz, pracownik
Wydziału, w komisjach Towarzystwa jest wielu pracowników Wydziału,

2.	 Polskie Towarzystwo Elektrotechniki Teoretycznej i Stosowanej (PTETiS) – Przewodni-
czącym zarządu Oddziału Zielonogórskiego jest prof. Józef Korbicz, członkami Oddziału
Zielonogórskiego są pracownicy Wydziału.

3.	 Stowarzyszenie Elektryków Polskich (SEP) – Przewodniczącym Koła na uczelni jest
dr Sławomir Piontek (Prodziekan Wydziału).

4.	 Na Wydziale funkcjonuje również Studenckie Koło SEP.

8.	P riorytetowe zamierzenia wydziału do realizacji
w roku akademickim 2009/20010

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 Socra-

tes,
•	 uruchomienie kształcenia w zakresie studiów II-go i III-stopnia stopnia na kierunku Infor-

matyka dla obcokrajowców
•	 rozwijanie oferty edukacyjnej przez rozwój kadry i modernizację laboratoriów na wszyst-

kich kierunkach prowadzonych na wydziale.
•	 przygotowanie w roku akademickim 2009/2010 wniosku, do Centralnej Komisji ds.

Stopni i Tytułów, o nadanie uprawnień nadawani stopnia doktora nauk technicznych
w dyscyplinie Automatyka i Robotyka.

•	 rozwój współpracy naukowej i edukacyjnej z małymi i średnimi przedsiębiorstwami regio-
nu, w tym celu planujemy przygotowanie kolejnej edycji projektu finansowanego z EFS
w zakresie transferu wiedzy.

46

WYDZIAŁ fizyki
i Astronomii

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 prof. dr hab. Piotr ROZMEJ
Prodziekani	 prof. dr hab. Giorgi MELIKIDZE
	 dr hab. Van Cao Long, prof. UZ

INSTYTUT ASTRONOMII

Dyrektor 	 prof. dr hab. Janusz GIL
Z-ca Dyrektora	 dr Olaf MARON

Zakład 	 Kierownik
Zakład Astrofizyki 	 prof. dr hab. Andrzej MACIEJEWSKI
Zakład Astronomii 	 prof. dr hab. Włodzimierz KLUŹNIAK

INSTYTUT FIZYKI

Dyrektor 	 dr hab. Mirosław DUDEK, prof. UZ
Z-ca Dyrektora ds. Naukowych 	 dr hab. Andrzej DRZEWIŃSKI, prof. UZ
Z-ca Dyrektora ds. Kształcenia 	 dr Henryk TYGIELSKI

Zakład 	 Kierownik
Zakład Teorii Oddziaływań Fundamentalnych 	 dr hab. Anatol NOWICKI, prof. UZ
Zakład Fizyki Doświadczalnej 	 dr hab. inż. Jerzy DRYZEK, prof. UZ
Zakład Metod Matematycznych Fizyki 	 prof. dr hab. Piotr ROZMEJ
Zakład Komputerowej Fizyki Stosowanej 	 dr hab. Andrzej DRZEWIŃSKI, prof. UZ

Pracownia 	 Kierownik
Pracownia Dydaktyki Fizyki 	 dr Henryk TYGIELSKI

2. Działalność dydaktyczna

2.1. Kierunki studiów

•	 studia pierwszego stopnia
	 studia stacjonarne
	 kierunek – ASTRONOMIA
	 specjalność: Astrofizyka Komputerowa
	 kierunek – FIZYKA
	 specjalność:	 fizyka komputerowa, nauczycielska

•	 studia drugiego stopnia
	 studia stacjonarne
	 kierunek – FIZYKA
	 specjalność:	 fizyka komputerowa

•	 studia jednolite magisterskie
	 studia stacjonarne
	 kierunek – ASTRONOMIA (IV-V)

47

specjalność: Astrofizyka Komputerowa
kierunek – FIZYKA (IV – V rok)

	 specjalność:	 fizyka komputerowa, fizyka teoretyczna

•	 studia doktoranckie
z FIZYKI i ASTRONOMII
dziedzina: nauki fizyczne, dyscyplina fizyka / astronomia

2.2. Liczba studentów wg systemu kształcenia

•	 studia stacjonarne
ASTRONOMIA studia I stopnia
specjalność: astrofizyka komputerowa (I, II i III rok) 	 – 	14 osób
ASTRONOMIA studia jednolite magisterskie
specjalność: astrofizyka komputerowa (IV i V rok) 	 – 	20 osób
FIZYKA studia I stopnia
specjalność: komputerowa i nauczycielska (II i III rok) 	 – 	 4 osób
specjalność: fizyka komputerowa (IV i V rok) 	 – 	22 osób
specjalność: fizyka teoretyczna (V rok) 	 – 	2 osób
FIZYKA studia II stopnia		
sp.: fizyka komputerowa (II rok)	 – 	1 osoby
sp.: komputery w pomiarach fizycznych (II rok)	 – 	1 osoby

•	 studia niestacjonarne – Wydział nie prowadzi.

•	 studia doktoranckie
z FIZYKi i ASTROMONII studia III stopnia (doktoranckie)
dziedzina: nauki fizyczne dyscyplina: fizyka / astronomia(I, II,III rok)	 – 	7 osób

OGÓŁEM	 – 68 osób

2.3. LICZBA ABSOLWENTÓW

2.3.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 15 sierpnia 2009 r.)

•	 stacjonarne (dzienne)

Kierunek: Studia I stopnia Studia jednolite magisterskie Studia II stopnia

Astronomia 2 20 0

Fizyka 67 456 11

Fizyka techniczna 31 0 0

Razem 101 476 11

•	 niestacjonarne (zaoczne)

Kierunek: Studia wyższe zawodowe Studia magisterskie

Astronomia 0 0

Fizyka 36 94

Fizyka techniczna 0 0

Razem 36 94

48

2.3.2. Liczba absolwentów wg systemu kształcenia za rok 2008/2009
(od 01.10.2008 do 15.08.2009):

•	 studia pierwszego stopnia
	 studia stacjonarne
	 kierunek: ASTRONOMIA
	 specjalność: astrofizyka komputerowa		 2
	 kierunek: FIZYKA
	 specjalność: nauczycielska	 	 4

•	 studia drugiego stopnia
	 studia stacjonarne

kierunek: FIZYKA
specjalność: Fizyka komputerowa		 1

•	 studia jednolite magisterskie
studia stacjonarne
kierunek: ASTRONOMIA
specjalność: astrofizyka komputerowa	 	 0
kierunek: FIZYKA
specjalność: Fizyka komputerowa	 	 7
		 Fizyka teoretyczna	 	 6

•	 studia doktoranckie
z FIZYKI i ASTRONOMII
dziedzina: nauki fizyczne,
dyscyplina fizyka / astronomia	 	 0

Razem: 	 	 20

2.4. Wyniki rekrutacji

2.4.1. W roku akademickim 2008/2009 (stan na 01.10.2008)

•	 studia stacjonarne pierwszego stopnia
kierunki i specjalności studiów:
kierunek: ASTRONOMIA
specjalność: astrofizyka komputerowa	 	 10 osób przyjęto

•	 studia stacjonarne drugiego stopnia
kierunki i specjalności studiów:
kierunek: FIZYKA
specjalność: Fizyka komputerowa	 	 2 osoby przyjęto

•	 studia stacjonarne doktoranckie
z FIZYKI i ASTRONOMII
dziedzina: nauki fizyczne,
dyscyplina fizyka / astronomia		 	 2 osoby przyjęto

2.4.2. Na rok akademicki 2009/2010 (limity)

•	 studia stacjonarne
pierwszego stopnia
w tym:

49

kierunek, specjalność
ASTRONOMIA	 limit	 30
FIZYKA		 limit	 30

drugiego stopnia
w tym:
kierunek, specjalność
ASTRONOMIA	 limit	 20
FIZYKA		 limit	 20

•	 studia doktoranckie
kierunek	 limit	 5

2.4.3. Ocena trendów rekrutacyjnych

kierunek: ASTRONOMIA (3-letnie studia zawodowe •• licencjackie) – od uruchomienia kie-
runku zainteresowanie maleje, liczba kandydatów oscyluje poniżej limitów przyjęć;
kierunek: FIZYKA (3-letnie studia zawodowe •• licencjackie) – zaznacza się duży spadek
zainteresowania kierunkiem.

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

Rodzaj stypendium Liczba studentów Kwota

mieszkaniowe* 21 29.610

na wyżywienie* 33 44.760

za wyniki w nauce 23 49.680

za wyniki w nauce doktoranci 6 20.460

ministra za wyniki w nauce 1 1.300

socjalne 33 81.561

stypendia specjalne dla niepełnosprawnych* 6 11.050

zapomogi 9 3.350

Ogółem 72 253.471

* tych studentów nie wlicza się do ogółu.

Rodzaj stypendium Liczba studentów Kwota

stypendium doktoranckie 3 31.500

Prezydenta Miasta Zielonej Góra 7 8.336

3.2. Działalność studentów

INSTYTUT ASTRONOMII
Obsługa stacji bolidowej w ramach Polskiej Sieci Bolidowej.
Wykonywanie standardowych obserwacji astronomicznych.

INSTYTUT FIZYKI
Koło naukowe „PIN” działające w Instytucie Fizyki spotykało się regularnie w roku aka-

demickim 2008/2009, stanowiąc miejsce spotkań najbardziej aktywnych studentów. Stałą
część spotkań stanowiły omówienie połączone z dyskusją najróżniejszych zagadnień ze
świata fizyki.

Koło naukowe było również współorganizatorem trzech imprez:

50

Interdyscyplinarna konferencja studencka pt. •• Światy możliwe – możliwe światy? (fizyka,
filozofia i filologia polska na UZ) 20.10.2008r.
panelu dyskusyjnego •• pt.„Rozważania o początku i końcu Wszechświata” z udziałem
prof. dr hab. G. Melikidze (IA UZ) oraz dr hab. A. Drzewińskiego (IF UZ) 26.06.2009
konkursów dla dzieci w ramach Festiwalu Nauki (2009) 9.06.2009••

4. Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

INSTYTUT ASTRONOMII
profesor zwyczajny 	 4
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu naukowego	 1
docent 	 0
adiunkt z habilitacją	 1
adiunkt 	 2
starszy wykładowca z doktoratem 	 0
starszy wykładowca bez doktoratu 	 0
wykładowca 	 0
asystent z doktoratem 	 2
asystent	 0
Razem: 	 11
pracownicy inżynieryjno-techniczni 	 1
administracja 	 2
Razem: 	 3
Ogółem: 	 14

INSTYTUT FIZYKI
profesor zwyczajny 	 1
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu naukowego	 8
docent 	 0
adiunkt z habilitacją	 1
adiunkt 	 8
starszy wykładowca z doktoratem 	 3
starszy wykładowca bez doktoratu 	 0
wykładowca 	 0
asystent z doktoratem 	 0
asystent	 2
Razem: 	 23
pracownicy inżynieryjno-techniczni 	 3
administracja 	 1
Razem: 	 4
Ogółem: 	 27

4.2. Obsada kadrowa kierunków studiów stan na dzień 1 października 2008

INSTYTUT ASTRONOMII
•	 kierunek – ASTRONOMIA – studia I stopnia

profesor zwyczajny 	 2

51

profesor nadzwyczajny z tytułem profesora	 3
profesor nadzwyczajny bez tytułu profesora 	 3
doktor habilitowany 	 0
Razem: 	 8

•	 kierunek – ASTRONOMIA – studia jednolite magisterskie
profesor zwyczajny 	 2
profesor nadzwyczajny z tytułem profesora	 3
profesor nadzwyczajny bez tytułu profesora	 3
doktor habilitowany 	 0
Razem: 	 8

INSTYTUT FIZYKI
•	 kierunek – FIZYKA – studia I stopnia

profesor zwyczajny 	 0
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora 	 4
doktor habilitowany 	 1
Razem: 	 5

•	 kierunek – FIZYKA – studia jednolite magisterskie
profesor zwyczajny 	 0
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 7
doktor habilitowany 	 1
Razem: 	 8

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

Stopień doktora habilitowanego nauk fizycznych w dyscyplinie Astronomii, otrzymała w dniu
4 czerwca 2009 roku dr Dorota Rosińska.

Stopień doktora nauk fizycznych w dyscyplinie Astronomii, otrzymał w dniu 30 czerwca
2009 roku:

mgr Krzysztof KRZESZOWSKI – promotor: dr hab. Jarosław KIJAK, prof. UZ
mgr inż. Krzysztof MACIESIAK – promotor: prof. dr hab. Janusz GIL
W roku 2009 otwarto dwa przewody doktorskie:
18 listopada 2008 roku 	 – mgr Giorgi MELIKIDZE
				 – promotor: prof. dr hab. Janusz GIL
18 listopada 2008 roku 	 – mgr Andrzej SZARY
				 – promotor: prof. dr hab. Giorgi MELIKIDZE

INSTYTUT FIZYKI
Stopień doktora nauk fizycznych na kierunku FIZYKA, otrzymała w dniu 30 września 2008

roku:
mgr Justyna JANKIEWICZ – promotor: dr hab. Krzysztof Urbanowski, prof. UZ.
W roku 2009 w Instytucie Fizyki otwarto trzy przewody doktorskie:
07.04.2009 roku – mgr inż. Artur BARASIŃSKI
				 – promotor: dr hab. Andrzej Drzewiński, prof. UZ
19.05.2009 roku – mgr Sebastian ŻUREK
				 – promotor: prof. dr hab. Piotr Rozmej
30.06.2009 roku – mgr Piotr JACHIMOWICZ

			 – promotor: prof. dr hab. Piotr Rozmej

52

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 za rok 2007

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

INSTYTUT ASTRONOMII

Prof. dr hab. Janusz GIL zespołowa drugi

Prof. dr hab. Giorgi MELIKIDZE zespołowa drugi

Prof. dr hab. Włodzimierz KLUŹNIAK indywidualna drugi

INSTYTUT FIZYKI

Dr hab. inż. Jerzy DRYZEK, prof. UZ indywidualna II

Dr hab. Anatol NOWICKI, prof. UZ organizacyjna –

Dr hab. Krzysztof URBANOWSKI, prof. UZ organizacyjna –

4.5. Obciążenia dydaktyczne

Nazwa jednostki
organizacyjnej

Pensum
Liczba godzin

Liczba godzin
efektywnych

Liczba godzin
ponadwymia-

rowych

Liczba godzin
niedociążeniaoblicze-

niowych
w tym: studia
niestacjonarne

INSTYTUT FIZYKI 2010 2010 0 2010 225 90

INSTYTUT FIZYKI 5265 5520 825 5387 459 277

4.6. Liczba sal przeznaczonych do realizacji zajęć dydaktycznych

INSTYTUT ASTRONOMII INSTYTUT FIZYKI

– wykładowe 1 – wykładowe 1

– ćwiczeniowe 1 – ćwiczeniowe –

– seminaryjne 1 – seminaryjne –

– laboratoryjne 1 – laboratoryjne 8

– komputerowe 0 – komputerowe 4

Razem 4 Razem 13

5.	D ziałalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008 r.)

Lp. Kierownik tematu Temat pracy

INSTYTUT ASTRONOMII

1. Prof. dr hab. Janusz Gil Supergęste obiekty w astrofizyce

INSTYTUT FIZYKI

1. Prof. dr hab. Piotr ROZMEJ Dynamika dyssypatywna w układach klasycznych i kwantowych

5.2. Działalność statutowa(tematy realizowane w roku akademickim 2008/2009)

Lp. Kierownik tematu Temat pracy

INSTYTUT ASTRONOMII

1. Prof. dr hab. Janusz Gil Relatywistyczne aspekty astrofizyki

INSTYTUT FIZYKI

1. Dr hab. Mirosław DUDEK Procesy dynamiczne w układach klasycznych i kwantowych

53

5.3. Projekty badawcze

5.3.1. Międzynarodowe oraz finansowane przez UE

INSTYTUT ASTRONOMII
Udział w projekcie INTAS – prof. dr hab. Giorgi Melikidze

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Szkolnictwa Wyższego

INSTYTUT ASTRONOMII
Nr grantu: 1 P03D 005 30
Rodzaj grantu: własny
Temat: Gwiazdy neutronowe jako źródła fal grawitacyjnych
Data rozpoczęcia: 26.06.2006
Data zakończenia: 25.06.2009
Kierownik tematu: dr Dorota Rosińska

Nr grantu: N N202 2126 33
Rodzaj grantu: własny
Temat: Zastosowanie różniczkowej teorii Galois do badania nieliniowych równań fizyki
Data rozpoczęcia: 11.10.2007
Data zakończenia: 10.10.2010
Kierownik tematu: prof. dr hab. Andrzej Maciejewski

Nr grantu: 1 P03D 015 29
Rodzaj grantu: promotorski
Temat: Symulacje Monte Carlo promieniowania pulsarów
Data rozpoczęcia: 01.12.2005
Data zakończenia: 30.11.2008
Kierownik tematu: prof. dr hab. Janusz Gil

Nr grantu: N203 021 32/2993
Rodzaj grantu: promotorski
Temat: Analiza efektów geometrycznych promieniowania radiowego pulsarów
Data rozpoczęcia: 25.04.2007
Data zakończenia: 24.04.2010
Kierownik tematu: dr hab. Jarosław Kijak

Nr grantu: N N203 2738 33
Rodzaj grantu: własny
Temat: Radiowe i rentgenowskie promieniowanie związane z obszarem wysokiego na-
pięcia
nad czapą polarną pulsarów
Data rozpoczęcia: 22.10.2007
Data zakończenia: 21.10.2010
Kierownik tematu: prof. dr hab. Janusz Gil

Nr grantu: N N203 391934
Rodzaj grantu: własny
Temat: Spektralne własności promieniowania radiowego pulsarów
Data rozpoczęcia: 05.06.2008
Data zakończenia: 04.06.2011
Kierownik tematu: dr hab. Jarosław Kijak
Przyznane środki: 364300 zł

54

5.4. Organizowane konferencje naukowe

INSTYTUT ASTRONOMII
Międzynarodowa konferencja naukowa: Kepler 2008: od Tübingen do Żagania (22-26

czerwca 2008 r.)
INSTYTUT FIZYKI

Współorganizacja 5th International Workshop on Functional and Nanostructured Materials,
Ukraina. Lwów, 31.08.-06.09.2008 (międzynarodowa).

5.5. Wyposażenie w aparaturę badawczą:

INSTYTUT ASTRONOMII
•	 Liczba komputerów PC: 61 (w tym 19 Notebooków)
–	 w tym nabytych w roku akademickim 2008/2009: 3 (2)
•	 Liczba stacji roboczych: 95
•	 Liczba komputerów przyłączonych do sieci LAN: 61
w tym serwerów: 3

INSTYTUT FIZYKI
•	 Liczba komputerów PC: 99
–	 w tym nabytych w roku akademickim 2008/2009: 2
•	 Liczba stacji roboczych: 95
•	 Liczba komputerów przyłączonych do sieci LAN: 93
w tym serwerów: 5

5.6. WSPÓLPRACA NAUKOWA Z ZAGRANICĄ

INSTYTUT ASTRONOMII
1)	 Department of Physics, University of Nevada, Las Vegas, USA – pulsary radiowe
2)	 Center for Plasma Astrophysics, Tbilisi, Gruzja – pulsary, fizyka plazmy
3)	 National Centre for Radio Astrophysics, Pune University Campus, Pune, Indie – pulsary

radiowe
4)	 Institut d’Astrophysique de Paris, Paryż, Francja – kosmologia
5)	 Universite Pierre et Marie Curie, Paryż, Francja – mechanika nieba
6)	 Institut National des Sciences Appliguées de Rouen, Francja – mechanika nieba
7)	 Centre d’Etude Spatiale des Rayonnements, Tuluza, Francja – gwiazdy neutronowe

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

INSTYTUT FIZYKI
Instytut Fizyki współpracuje naukowo z wiodącymi ośrodkami naukowymi:
w Polsce, m.in. Inst. Chemii Fizycznej PAN i Instytut Fizyki PAN w Warszawie, Instytut

Fizyki Molekularnej PAN w Poznaniu, Instytut Fizyki Jądrowej PAN w Krakowie, Uniwersytet
im. Adama Mickiewicza w Poznaniu, Uniwersytet Wrocławski we Wrocławiu i Uniwersytet
Śląski w Katowicach.

za granicą, m.in. Lorentz Instituut – Leiden w Holandii, Imperial College – Londyn w Wielkiej
Brytanii, Max-Planck-Institute – Stuttgart w Niemczech, Institute de la Catalyse, CNRS – Lyon
we Francji, Iowa State University, USA, Instytut Fizyki Teoretycznej w Kolonii w Niemczech, La-
boratoire de Physique de la Matiere Condensee – Ecole Polytechnique w Paryżu, Gesellschaft
für Schwerionen-forschung – Darmstadt w Niemczech, Laboratoire de Physique Subatomique
et de Cosmologie – Grenoble we Francji, LNS INFN w Katanii we Włoszech.

55

Od kilku lat Instytut Fizyki UZ uczestniczy w organizowaniu lub współorganizowaniu
konferencji naukowych zarówno o charakterze lokalnym jak i międzynarodowym. Są to pre-
stiżowe konferencje, jak ostatnio cykliczne Warsztaty Nanotechnologiczne, które w tym roku
współorganizujemy we Włoszech. W tym roku też rozpoczęliśmy cykliczne spotkania (dwa razy
w roku) fizyków Uniwersytetu Zielonogórskiego i fizyków Uniwersytetu Lwowskiego w ramach
współpracy naukowej w kilku tematach badawczych.

Pracownicy Instytutu brali czynny udział w konferencjach zagranicznych:
prof. dr hab. Piotr Rozmej•• – zaproszony wykładowca na Sixth Congress on Stochastic
Analysis and Mathematical Physics, Chile, Santiago, 03-09.01.2008,
temat referatu: On numerical solutions to Volterra equations
dr hab. Stanisław Kasperczuk•• – zaproszony wykładowca na American Conference on
Applied Mathematics, USA, Cambridge, 24-26.03.2008,
temat referatu: Algebraic integrability of vector field on IR3
dr hab. Andrzej Drzewiński•• – zaproszony wykładowca na 9th International Workshop
on State-of-the-art in Scientific and Parallel Computing, Norwegia, Trondheim, 13-
16.05.2008,
temat referatu: Efficient transfer matrix simulations for quantum molecular-based
chains
dr hab. Krzysztof Urbanowski•• – zaproszony wykładowca na International Conference
Problems of Practical Cosmology, Rosja, Saint-Petersburg, 23-28.06.2008,
temat referatu: On a possible quantum contribution to the red shift
dr hab. Mirosław Dudek•• – współorganizator oraz wykładowca na 5th International Workshop
on Functional and Nanostructured Materials, Ukraina, Lwów, 31.08.-06.09.2008,
temat referatu: Magnetic-elastic coupling dynamics in the ferromagnetic resonance
experiment
dr hab. Van Cao Long•• – zaproszony wykładowca na 5th International Workshop on
Functional and Nanostructured Materials, Ukraina, Lwów, 31.08.-06.09.2008,
temat referatu: Propagation Technique for Ultra short Pulses in a Nonlinear Medium
dr hab Krystyna Lukierska-Walasek•• – zaproszony wykładowca na 5th International
Workshop on Functional and Nanostructured Materials, Ukraina, Lwów, 31.08.-
06.09.2008,
temat referatu: Statistical description of domains in the ferromagnetic and ferroelectric
thin films
dr Marcin Kośmider •• i mgr Sebastian Żurek – zaproszeni na 5th International Workshop
on Functional and Nanostructured Materials, Ukraina, Lwów, 31.08.-06.09.2008,
poster: Properties of van der Waals thin film coating carbon nanotubes – and MD stu-
dy
Z. Dendzik, K. Górny, •• dr Marcin Kośmider and mgr Sebastian Żurek
5th International Workshop on Functional and Nanostructured Materials, Ukraina, Lwów,
31.08.-06.09.2008,
poster: Confinement size effect in the dipolar relaxation of the cluster of glycerol mole-
cules encapsulated inside carbon nanotubes – computer simulation study
dr Sylwia Kondej•• – zaproszona na 5th International Workshop on Functional and
Nanostructured Materials, Ukraina, Lwów, 31.08.-06.09.2008,
poster: Bound states induced by interaction potential deformation
dr Jarosław Piskorski•• – zaproszony wykładowca na 5th Conference of the European Study
Group on Cardiovascular Oscillations – ESGCO 2008, Włochy, Parma, 07-09.04.2008,
temat referatu: Revealing cardiovascular resonance during paced breathing at 0.1 Hz

56

dr Jarosław Piskorski •• i mgr Sebastian Żurek – zaproszeni na 5th Conference of the
European Study Group on Cardiovascular Oscillations – ESGCO 2008, Włochy, Parma,
07-09.04.2008,
poster: Stability of the correlation dimension algorithm suggests the existence of an
invariant measure in the embedding space of the RR time series
dr hab.inż. Jerzy Dryzek •• – The International Workshop on Positron Studies of Defects
(PSD-08), Czechy, Praga 01-05.09.2008,
temat referatu: The use of the DSIP method for observation of defect annealing close
to the surface regions

Przedstawili swoje wyniki naukowe również na konferencjach międzynarodowych organi-
zowanych w Polsce:

P. Jachimowicz, M. Kowal, •• prof. dr hab. Piotr Rozmej, J. Skalski and A. Sobiczewski
15th Nuclear Physics Workshop, 24-28.09.2008, Kazimierz Dolny
poster: Effect of Non-Axial Octupole Deformation on the Energy of a Nucleus
dr hab. Mirosław Dudek••
US- Poland Workshop 2008, 02-07.06.2008, Gdańsk
wykład: Non-Equilibrium Grain Growth Phenomena
dr Joanna Borgensztajn••
The second International Workshop on Advanced Spectroscopy and Optical Materials,
13-17.07.2008, Gdańsk
poster: Empirical formula for standardization of CsI(TI) light output
A. Barasiński, P. Sobczak •• dr hab. Andrzej Drzewiński, G. Kamieniarz
The European Conference: Physics of Magnetism, maj 2008, Poznań
poster: Quantum molecular-based chains: a density matrix renormalization approach
dr Jarosław Piskorski••
X Międzynarodowa Konferencja International Society for Holter and Noninvasive Electro-
cardiology oraz Sekcji Elektrokardiologii Nieinwazyjnej Polskiego Towarzystwa Kardiolo-
gicznego, 05-08.03.2008, Zakopane – Kościelisko
wykład: Kolory i kształty, czyli nowoczesne metody graficzne w analizie danych
dr inż. Marian Olszowy••
XVIII Polish-Czech Seminar on Structural and Ferroelectric Phase Transitions,
18-22.05.2008, Zakopane
poster: Dielectric Response of PVC Polymer Loader With Ba

0.3
Na

0.7
Ti

0.3
Nb

0.7
O

3
 Ceramic

Powder
dr inż. Marian Olszowy••
VII International Polymer Seminar GSP’08, 26.06.2008, Gliwice
poster: Temperature Dependence of the Dielectric Response For SBN70-PVDF Nano-
composites
dr inż. Marian Olszowy••
IX Polsko-Ukraiński Mityng i XXIX Międzynarodowa Szkoła Fizyki Ferroelektryków,
14-18.09.2008, Kraków
poster: Dielectric and Pyroelectric Response of PVDF Polymer Loaded With SV

0.7
Ba

0.3
Nb

2
O

6

Ceramic Nanopowder

5.7. Ocena działalności naukowej Wydziału

INSTYTUT ASTRONOMII
W roku 2008 opublikowano 8 prac w czasopismach filadelfijskich oraz 5 prac konferen-

cyjnych.

57

INSTYTUT FIZYKI
Osiągnięciem pracowników Instytutu Fizyki było opublikowanie 15 publikacji w czasopi-

smach wyróżnionych przez Journal Citation Reports, 5 publikacji w czasopismach recenzo-
wanych, anglojęzycznych oraz aktywny udział w konferencjach międzynarodowych (21 osób)
w tym jako wykładowcy na zaproszenie (11 osób).

W Instytucie Fizyki prowadzone są badania teoretyczne i doświadczalne. Badania teo-
retyczne dotyczą głównie zagadnień fizyki cząstek elementarnych, fizyki wysokich energii,
fizyki ciała stałego, optyki kwantowej, metod matematycznych fizyki oraz metod modelowania
układu wielu cząstek. Badania teoretyczne wspierane są tematami realizowanymi ekspe-
rymentalnie. W tym zakresie główne kierunki badań dotyczą spektroskopii elektronowego
rezonansu paramagnetycznego (EPR), spektroskopii rezonansu ferromagnetycznego (FMR),
fizyki centrów luminescencji defektów (domieszkowych i radiacyjnych) w ciałach stałych, wła-
sności dielektrycznych nanokompozytów, własności magnetycznych i optycznych materiałów
uporządkowanych i nieuporządkowanych.

5.8. Informacja o głównych kierunkach prac jednostki

INSTYTUT FIZYKI
W 2008 roku realizowany był temat badawczy „Procesy dynamiczne w układach klasycz-

nych i kwantowych” i jego ramach wykonywane były podtematy w poszczególnych zakładach
naukowych Instytutu Fizyki:

Zakład Teorii Oddziaływań Fundamentalnych •• – dr hab. Anatol Nowicki, prof. UZ +
zespół
Układy nietrwałe i łamanie symetrii dyskretnych – kontynuacja badań własności ilo-
czynu skalarnego krótko i długożyjącej superpozycji stanów neutralnych mezonów K
w przypadku modelu poza przybliżoną teorią Lee-Oehme-Yanga gdzie taki iloczyn skalar-
ny jest rzeczywisty.
Niezależnie przeprowadzone zostały badania kwantowego aspektu przesunięcia do

podczerwieni.
Struktura czasoprzestrzeni w skali Plancka – kontynuacja badań nad zastosowaniem
formalizmu deformacji kwantowych do opisu zmodyfikowanej dynamiki Newtona MOND,
która w ostatnich latach uważana jest za alternatywną teorię opisu czarnej materii we
wszechświecie. Zastosowanie grup kwantowych jako narzędzia do badania niekomuta-
tywnej, relatywistycznej czasoprzestrzeni.
Analiza układów złożonych – analiza szeregów czasowych reprezentujących sygnał RR
rytmu serca. Badania wykorzystane zostały praktycznie w diagnostyce chorób serca we
współpracy z Katedrą i Kliniką Intensywnej Terapii Kardiologicznej i Chorób Wewnętrz-
nych Uniwersytetu Medycznego w Poznaniu i Klinikum rechts der Isar, Munich Univer-
sity of Technology, Munich. Wykazano stabilność korelacyjnego wymiaru fraktalnego
dla szeregu czasowego RR co sugeruje obecność niezmienniczej miary w przestrzeni
zanurzeniowej szeregu czasowego RR. Przeprowadzono badania rezonansu sercowo-
naczyniowego.

Zakład Fizyki Doświadczalnej •• – dr hab. inż. Jerzy Dryzek, prof. UZ + zespół
Badania materiałów scyntylacyjnych – prace badawcze związane z budową i działa-
niem detektorów promieniowania jonizującego (badanie podstawowe, dotyczące indek-
sowania produktów rozpadu ciężkich jonów). Rozpoczęto badania zależności odpowiedzi
świetlnej materiałów scyntylacyjnych od masy i ładunku oddziałującej cząstki. Rozpoczę-
te zostały prace nad metodą standaryzacji odpowiedzi świetlnej detektorów.

58

Badania defektów powierzchniowych metodą anihilacji pozytonów – kontynuacja ba-
dań defektów powierzchniowych; opracowanie metody detekcji anihilacji pozytonów przy
pomocy procesów skokowych typu „flight”.
Badania ferroelektryków- kontynuacja badań materiałowych własności termicznych
i dielektrycznych nanokompozytów (SBN70-PVDF, PVC domieszkowany proszkiem cera-
micznym Ba0.3Na0.7Ti0.3Nb0.7O3 i inne).

Zakład Komputerowej Fizyki Stosowane•• j – dr hab. Andrzej Drzewiński, prof. UZ +
zespół
Modelowanie dynamiki polimerów – kontynuacja badań własności dynamicznych poli-
merów; w ramach rozszerzonego modelu Rubinsteina-Duke zbadano obszar przejściowy
między dynamiką „pełzania” polimeru, a dynamiką w modelu Rouse.
Magnetyki molekularne – modelowanie własności magnetycznych układów niskowy-
miarowych, np. grupy związków z mostkami rodankowymi.
Auksetyki magnetyczne – pokazana została możliwość zbudowania nowych materiałów
magnetycznych o własnościach auksetycznych. Tematyka jest kontynuacją wcześniej-
szych badań.
Modelowanie rezonansu ferromagnetycznego FMR – wyjaśniono przy pomocy metody
stochastycznej wersji równań Landaua-Lifshitza przyczyny pojawiania się dodatkowych
pików rezonansowych w eksperymentach polimerów blokowych z wbudowanymi nano-
cząstkami magnetycznymi.

Zakład Metod Matematycznych Fizyki•• , prof. dr hab. Piotr Rozmej + zespół
Deformacje ciężkich jąder – kontynuacja badań teoretycznych ciężkich jąder atomowych
poprzez metodę deformacji nieosiowej Hamiltonianu w przybliżeniu pola średniego.
Analizy spektralne Hamiltonianów z osobliwymi warunkami brzegowymi-badania ni-
skowymiarowych układów kwantowych z więzami.
Spektrometria EPR – opracowano nową metodę analizy widma absorbcyjnego EPR przy
pomocy algorytmów genetycznych.
Własności transportowe nanorurek węglowych – kontynuacja badań nanostruktur przy
pomocy metody dynamiki molekularnej.

6.	D ziałalność wydawnicza (za 2008 r.)

6.1. Monografie naukowe, podręczniki akademickie, skrypty
(wydawnictwa zwarte): 1

6.2. Artykuły w czasopismach (Publikacje recenzowane):
w tym w czasopismach z listy filadelfijskiej: 15

6.3. Publikacje recenzowane (Artykuły w innych wydawnictwach ciągłych, roczniki,
zeszyty naukowe): 5

7.	P riorytetowe zamierzenia wydziału do realizacji w roku akademickim 2009/2010

INSTYTUT FIZYKI
W roku akademickim 2009/2010 planowany jest rozwój tematyki doświadczalnej

opartej o spektroskopię EPR i FMR w dziedzinie nowych materiałów i nanomateriałów funk-
cjonalnych. W tym zakresie wykorzystane zostaną wpółprace naukowe z Instytutem Fizyki
Optycznej we Lwowie, Instytutem Fizyki Politechniki Szczecińskiej i Instytutem Fizyki Poli-
techniki Wrocławskiej. Niezależnie planowane są badania naukowe we współpracy z nowo
powstałym Centrum Innowacji „Technologie dla Zdrowia Człowieka” wchodzącym w skład
Parku Naukowo Technologicznego Uniwersytetu Zielonogórskiego, w szczególności w dzie-

59

dzinie badań hybryd materiałowych, m.in. hybryd typu nanocząstki magnetyczne i białko/
DNA. W przypadku tematyki teoretycznej przewidywana jest współpraca grup teoretycznych
z grupami doświadczalnymi Instytutu i ośrodków zewnętrznych, m.in. Politechniki Szczeciń-
skiej i Politechniki Wrocławskiej w ramach fizyki rezonansu ferromagnetycznego, transportu
w układach porowatych, współpraca z medykami z Uniwersytetu Medycznego w Poznaniu.
Planowana jest kontynuacja już rozpoczętych współprac naukowych w dziedzinie układów po-
limerowych (współpraca z Leiden w Holandii), magnetyzmu molekularnego z Wydziałem Fizyki
UAM w Poznaniu, współpraca badawcza z Instytutem Problemów Jądrowych w Warszawie,
współpraca z Gessellshaft fur Schwerionenforschung w Darmstadt w Niemczech w dziedzinie
badań stabilności najcięższych jąder atomowych, współpraca z Instytutem Fizyki Molekularnej
PAN w dziedzinie badań teoretycznych własności elastycznych i magnetycznych nowych na-
nomateriałów funkcjonalnych. Planowany jest też bardziej intensywny rozwój tematyki optyki
kwantowej i metod matematycznych fizyki.

60

WYDZIAŁ
Humanistyczny

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

DZIEKAN 	 dr hab. Wojciech Strzyżewski, prof. UZ
PRODZIEKAN ds. Nauki 	 dr hab. Sławomir Kufel, prof. UZ
PRODZIEKAN ds. Jakości Kształcenia 	 dr Maciej Szelewski
PRODZIEKAN ds. Studenckich 	 dr Mirosław Świt

INSTYTUT FILOLOGII POLSKIEJ

Dyrektor	 dr hab. Leszek Jazownik, prof. UZ
Zastępca Dyrektora	 dr Dorota Szagun

Zakład Literatury Dawnej,
Bibliotekoznawstwa I Edytorstwa 	 Kierownik – dr hab. Sławomir Kufel, prof. UZ

Pracownia Nauk Pomocniczych
i Literatury Popularnej 	 Kierownik – dr hab. Franciszek Pilarczyk, prof. UZ

Pracownia Edytorstwa	 Kierownik – dr hab. Sławomir Kufel
Zakład Literatury Romantyzmu

i Pozytywizmu 	 Kierownik – dr hab. Marta Ruszczyńska
Zakład Literatury XX i XXI wieku	 Kierownik – dr hab. Maria Januszewicz prof. UZ
Pracownia Literatury Współczesnej

(po 1945 r.)	 Kierownik – dr hab. Anna Szóstak
ZAKŁAD TEORII I ANTROPOLOGII LITERATURY	 Kierownik – dr hab. Małgorzata Mikołajczak
Pracownia Mitopoetyki

i Filozofii Literatury	 Kierownik – dr Bogdan Trocha
Pracownia Komparatystyki

i Dyskursów Okołoliterackich	 Kierownik – dr hab. Grzegorz Kubski
Zakład Dydaktyki Literatury

i Języka Polskiego	 Kierownik – dr hab. Marian Sinica prof. UZ
Pracownia Teorii Kultury

i Sztuk Widowiskowych	 Kierownik – dr hab. Karol Smużniak
ZAKŁAD I GRAMATYKI HISTORYCZNEJ

JĘZYKA POLSKIEGO I DIALEKTOLOGII	 Kierownik – dr hab. Katarzyna Węgorowska prof. UZ
Pracownia Dialektologii	 Kierownik – dr hab. Katarzyna Węgorowska prof. UZ
ZAKŁAD STYLISTYKI	 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. zw. dr hab. Marian Bugajski

INSTYTUT FILOLOGII GERMAŃSKIEJ

Dyrektor	 dr hab. Paweł Zimniak, prof. UZ
Z-ca Dyrektora	 dr Cezary Lipiński

ZAKŁAD GLOTTODYDAKTYKI I TRANSLATORYKI 	 Kierownik – dr Tadeusz Zuchewicz
ZAKŁAD PRAGMATYKI I TEORII KOMUNIKACJI	 Kierownik – prof. zw. dr hab. Elisaveta Kotorova
ZAKŁAD HISTORII I DIALEKTOLOGII

JĘZYKA NIEMIECKIEGO	 Kierownik – dr hab. Michaił Kotin prof. UZ

61

ZAKŁAD LITERATURY NIEMIECKIEJ DO XVIII w.	 Kierownik – dr Cezary Lipiński
ZAKŁAD LITERATURY NIEMIECKIEJ XIX I XX w.	 Kierownik – dr hab. Jutta Radczewski-Helbig prof. UZ
ZAKŁAD najnowszej LITERATURY NIEMIECKIEJ

i mediów	 Kierownik – dr hab. Paweł Zimniak, prof. UZ

INSTYTUT NEOFILOLOGII

Dyrektor	 dr hab. Andrzej Ksenicz, prof. UZ
Z-ca Dyrektora	 dr Aleksandra Urban-Podolan

ZAKŁAD FILOLOGII ANGIELSKIEJ	 Kierownik – dr Agnieszka Łobodziec
ZAKŁAD FILOLOGII ROMAŃSKIEJ	 Kierownik – prof. dr hab. Wiesław Malinowski

Katedra FILOLOGII WSCHODNIOSŁOWIAŃSKIEJ
ZAKŁAD JĘZYKOZNAWSTWA

WSCHODNIOSŁOWIAŃSKIEGO	 Kierownik – prof. zw. dr hab. Bazyli Tichoniuk
ZAKŁAD LINGWISTYKI STOSOWANEJ	 Kierownik – dr Halina Stundis
ZAKŁAD LITERATUR

WSCHODNIOSŁOWIAŃSKICH	 Kierownik – dr hab. Andrzej Ksenicz, prof. UZ

INSTYTUT FILOZOFII

Dyrektor	 dr hab. Lilianna Kiejzik prof. UZ
Zastępca Dyrektora	 dr Paweł Walczak

ZAKŁAD ETYKI	 Kierownik – dr hab. Marek Piechowiak prof. UZ
ZAKŁAD FILOZOFII KULTURY	 Kierownik – dr hab. Beata Frydryczak, prof.UZ
ZAKŁAD HISTORII FILOZOFII 	 Kierownik – dr hab. Lilianna Kiejzik, prof. UZ
ZAKŁAD LOGIKI I METODOLOGII NAUK	 Kierownik – prof. zw. dr hab. Kazimierz Jodkowski
ZAKŁAD ONTOLOGII I TEORII POZNANIA
ZAKŁAD FILOZOFII WSPÓŁCZESNEJ

INSTYTUT HISTORII

Dyrektor			 dr hab. Dariusz Dolański, prof. UZ
Zastępca Dyrektora		 dr Hanna Kurowska
01.03.2009 – 20.07.2009 	 dr Andrzej Gillmeister

ZAKŁAD ARCHEOLOGII
i HISTORII STAROŻYTNEJ 	 Kierownik – dr hab. Wojciech Dzieduszycki prof. UZ

ZAKŁAD HISTORII ŚREDNIOWIECZNEJ	 Kierownik – dr hab. Urszula Świderska-Włodarczyk 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 – dr hab. Tomasz Nodzyński, prof. UZ
Pracownia Badań Regionalnych	 Kierownik – prof. zw. dr hab. Joachim Benyskiewicz
ZAKŁAD HISTORII NAJNOWSZEJ	 Kierownik – prof. zw. dr hab. Czesław Osękowski
ZAKŁAD DEMOGRAFII

I HISTORII GOSPODARCZEJ 	 Kierownik – dr hab. Tomasz Jaworski prof. UZ
ZAKŁAD HISTORII Nauki i Kultury 	 Kierownik – dr hab. Dariusz Dolański 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 – dr hab. Bogumiła Burda

62

INSTYTUT POLITOLOGII

Dyrektor	 dr hab. Bernadetta Nitschke prof. UZ
Zastępca Dyrektora	 dr hab. Stefan Dudra, prof. UZ

ZAKŁAD PAŃSTWA I PRAWA	 Kierownik – dr hab. Bernadetta Nitschke prof. UZ
ZAKŁAD MARKETINGU POLITYCZNEGO	 Kierownik – dr hab. Günter Erbe prof. UZ
ZAKŁAD STOSUNKÓW MIĘDZYNARODOWYCH	 Kierownik –dr hab. Stefan Dudra, prof. UZ
ZAKŁAD TEORII POLITYKI	 Kierownik – dr hab. Wiesław Hładkiewicz prof. UZ
ZAKŁAD SYSTEMÓW POLITYCZNYCH	 Kierownik – dr hab. Andrzej Małkiewicz prof. UZ
ZAKŁAD Historii IDEI I RUCHÓW SPOŁECZNYCH	 Kierownik – dr hab. Bohdan Halczak prof. UZ
ZAKŁAD Najnowszej historii politycznej	 Kierownik – dr hab. Olgierd Kiec prof. UZ

2. Działalność dydaktyczna

2.1. Kierunki studiów

2.1.1. Studia stacjonarne

•	 filologia
specjalności:
	 filologia germańska
	 filologia rosyjska
	 filologia angielska
	 filologia romańska

•	 filologia polska
specjalności:
	 edytorstwo
	 nauczycielska
 	 komunikacja medialna

•	 filozofia
specjalności:
	 komunikacja i współdziałanie społeczne
	 filozofia ogólna
	 nauczycielska
	 etyka

•	 studia pierwszego stopnia
studia stacjonarne
kierunek: historia
specjalność: 	 nauczycielska
			 zarządzanie dokumentacja i informacją

•	 studia drugiego stopnia
studia stacjonarne
kierunek: historia
specjalność: 	 nauczycielska
		 archiwistyka
		 turystyka historyczna
		 dokumentacja dziedzictwa kulturowego

•	 politologia

63

specjalności:	 marketing polityczny
			 administracja europejska, integracja europejska

2.1.2. Studia niestacjonarne

•	 filologia
specjalność:
	 filologia germańska
	 filologia angielska

•	 filologia polska
specjalność:

nauczycielska
edytorstwo
komunikacja medialna

•	 filozofia
filozofia ogólna

•	 kierunek: historia I ST.
specjalność: nauczycielska
	 – zarządzanie dokumentacja i informacją
•	 kierunek: historia II ST.
specjalność: nauczycielska
	 – archiwistyka
	 – turystyka historyczna
	 – dokumentacja dziedzictwa kulturowego

•	 politologia
specjalności: marketing polityczny
	 administracja europejska, integracja europejska

2.2. Studia doktoranckie

historia

2.3. Studia podyplomowe

•	 HISTORIA
•	 WIEDZA O SPOŁECZEŃSTWIE Z EDUKACJĄ EUROPEJSKĄ
•	 ZARZADZANIE OCHRONĄ INFORMACJI NIEJAWNYCH
•	 ZARZĄDZANIE ŚRODKAMI STRUKT. UE Z ELEMENTAMI PRAWA EUROPY
•	 LOGOPEDIA Z EMISJĄ I HIGIENĄ GŁOSU
•	 ETYKA W BIZNESIE
•	 FILOZOFIA I WIEDZA O KULTURZE
•	 ETYKA
•	JĘ ZYK ROSYJSKI W BIZNESIE

Liczba słuchaczy studiów podyplomowych
Razem: 244, w tym absolwentów: 183

2.4. Liczba studentów wg systemu kształcenia

•	 stacjonarne: 	 1972
•	 niestacjonarne: 	 1028

64

•	 doktoranckie – 	 31
Razem: 	 3031

2.5. Liczba absolwentów

2.5.1. Liczba absolwentów wg systemu kształcenia za rok 2008/2009

•	 stacjonarne: 	 475
•	 niestacjonarne: 	 298
Razem: 		 773

2.6. Wyniki rekrutacji

2.6.1. W roku akademickim 2008/2009

•	 stacjonarne: przy limicie 875 przyjęto 919 osób
•	 niestacjonarne: przy limicie 1003 przyjęto 720 osób
Razem: 1639

2.6.2. Na rok akademicki 2009/2010 (LIMITY)

•	 studia stacjonarne
pierwszego stopnia

w tym:
kierunek, specjalność	 limit
Filologia specjalność filologia angielska	 200 miejsc
Filologia specjalność filologia germańska	 120 miejsc
Filologia specjalność filologia romańska	 40 miejsc
Filologia specjalność filologia rosyjska	 60 miejsc
Filologia polska	 60 miejsc
Filozofia	 75 miejsc
Historia	 90 miejsc
Politoloogia	 150 miejsc

drugiego stopnia 	
w tym:
Filologia specjalność filologia germańska	 90 miejsc
Filologia specjalność filologia rosyjska	 30 miejsc
Filologia polska	 90 miejsc
Filozofia	 30 miejsc
Historia	 90 miejsc
Politoloogia	 90 miejsc

•	 studia niestacjonarne
pierwszego stopnia

w tym:
Filologia specjalność filologia angielska	 120 miejsc
Filologia specjalność filologia germańska	 90 miejsc
Filologia specjalność filologia romańska	 40 miejsc
Filologia specjalność filologia rosyjska	 30 miejsc
Filologia polska	 90 miejsc
Filozofia	 60 miejsc
Historia	 90 miejsc
Politoloogia	 120 miejsc

65

drugiego stopnia
w tym: kierunek, specjalność	 limit
Filologia specjalność filologia germańska	 90 miejsc
Filologia specjalność filologia rosyjska	 30 miejsc
Filologia polska	 60 miejsc
Filozofia	 60 miejsc
Historia	 120 miejsc
Politoloogia	 150 miejsc

•	 studia doktoranckie
kierunek	 historia	

2.6.3. OCENA TRENDÓW REKRUTACYJNYCH

Zauważa się stałą tendencje spadkową w odniesieniu do wszystkich kierunków, szczegól-
nie gdy chodzi o studia niestacjonarne. Kandydaci zauważają konieczność bardzo elastycznego
reagowania i wprowadzania wciąż modyfikacji do proponowanych kierunków i specjalności.
Współczesny rynek edukacyjny jest niezwykle dynamiczny i pozyskiwanie kandydatów musi to
uwzględniać. Dlatego też Wydział wciąż wprowadza nowości i będzie tak czynić, bo tylko w ten
sposób można pozostać atrakcyjnym na rynku (planowane jest poszerzenie oferty studiów
neofilologicznych, wprowadzenie oferty wielu nowych studiów podyplomowych, przeprowa-
dzenie rekrutacji na informację naukową i bibliotekoznawstwo). Ponadto:
–	 rozważane jest wprowadzenie na studiach pierwszego stopnia, równolegle ze specjal-

nością marketing polityczny – specjalności administracja europejska. zaobserwowano
bowiem uruchamianie w uczelniach prywatnych w mniejszych ośrodkach akademickich
(w pobliżu Zielonej Góry) kierunku administracja publiczna. Kierunki administracyjne
cieszą się niesłabnącą popularnością, zwłaszcza w obliczu konieczności uzupełnienia
wykształcenia przez pracowników administracyjnych wymiaru sprawiedliwości,

– 	 na studiach drugiego stopnia na skutek braku zainteresowania specjalnością ustrojo-
znawstwo wprowadzono w roku akademickim 2008/2009 specjalność administracja
europejska.

–	 odnotowany spadek zainteresowania studiami na specjalizacji nauczycielskiej (od trzech
lat specjalizacja nie jest uruchamiana na studiach niestacjonarnych i została wycofana
z oferty na rok 2009/2010, na studiach stacjonarnych utrzymuje się na poziomie 25-30
osób),

–	 na studiach drugiego stopnia największym zainteresowaniem cieszyła się specjalność
archiwistyka,

–	 w zakresie studiów drugiego stopnia w miejsce specjalizacji nauczycielskiej na rok aka-
demicki 2009/2010 została wprowadzona specjalność zarządzanie dokumentacją,

–	 rok akademicki 2009/2010 powinien wskazać, które spośród czterech specjalności
proponowanych na studiach drugiego stopnia kontynuować, a które zawiesić. dotyczy to
zwłaszcza jednej z dwóch specjalności: turystyka historyczna i dokumentacja dziedzic-
twa kulturowego.

3. Podstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku akademickim 2008/2009

•	 stypendia socjalne – 563 (kwota 1.330.611 zł,-)
•	 stypendia mieszkaniowe – 281 (kwota 363.900 zł,-)
•	 stypendia na wyżywienie – 563 (kwota 733.950 zł,-)

66

•	 stypendia specjalne dla osób niepełnosprawnych - 92 (187.450 zł)
•	 stypendia za wyniki w nauce – 854 (kwota 1.872.390 zł,-)
•	 stypendia za wyniki w sporcie – 6 (10.600 zł)
•	 stypendium Ministra za wyniki w nauce – 2 (26.000 zł)
•	 zapomogi – 182 (kwota 97.450 zł,-)

3.2. Wymiana studentów z zagranicą

W ramach programów „Sokrates” oraz „Most” w wymianie uczestniczyło 34 studentów
Wydziału.

3.3. Działalność studentów

•	 Koło Młodych Romanistów
•	 Koło Miłośników Kultury Alternatywnej „TRATWA”
•	 Koło Naukowe Miłośników Filozofii
•	 Koło Naukowe Miłośników Literatury Niemieckiej
•	 Koło Naukowe POLIT
•	 Koło Naukowe Studentów Nauk Politycznych „Adiatur et Altera Pars”
•	 Koło Naukowe Politologów „Agora”
•	 Koło Naukowe Historyków Studentów
•	 Studenckie Koło Językowe SEM
•	 Koło Naukowe Praw Człowieka i Prawa Międzynarodowego
•	 Koło Miłośników Języka Polskiego
•	 Unia Debat Oksfordzkich
•	 Koło Literaturoznawcze
•	 Dziennikarskie Koło Naukowe „Faktor”
•	 Koło Naukowe Edytorów i Bibliologów „Rama”
•	 Studenckie Koło Epigraficzne
•	 Studenckie Koło Archeologiczne

Działalność naukowa i popularyzatorska studentów Wydziału rozwija się bardzo dobrze,
czego wyrazem jest powstawanie nowych kół. Ponadto nasi studenci współpracują z mediami
regionalnymi – radiem, telewizją, prasą oraz kwartalnikiem „Pro Libris”.

3.4. Szczególne osiągnięcia studentów

Studenci Wydziału Humanistycznego otrzymali Stypendium Ministra Nauki i Szkolnictwa
Wyższego na rok akademicki 2008/2009. Byli to:
a)	 Bartosz Kokoszanek, historia
b)	 Anna Wolniak, historia

4. Kadra

4.1. Stan i struktura zatrudnienia

profesor zwyczajny 	 8
profesor nadzwyczajny 	 5
profesor nadzwyczajny bez tytułu naukowego 	 47
docent 	 0
adiunkt z hab. 	 3
adiunkt 	 102
starszy wykładowca z doktoratem 	 11
starszy wykładowca bez doktoratu 	 3

67

wykładowca 	 7
asystent 	 26
lektor 	 0

	R azem:	 211
pracownicy inżynieryjno-techniczni 	 0
administracja 	 19

	 Razem:	 19
	 Ogółem:	 230

4.2. Obsada kadrowa kierunków studiów (na dzień 15.08.2009)

•	 filologia
profesor zwyczajny 	 3
profesor nadzwyczajny z tytułem profesora 	 3
profesor nadzwyczajny bez tytułu profesora 	 9
	 Razem:	 15

•	 filologia polska
profesor zwyczajny 	 1
profesor nadzwyczajny z tytułem profesora 	 2
profesor nadzwyczajny bez tytułu profesora 	 10
dr hab. na stanowisku adiunkta 	 3
	 Razem:	 16

•	 filozofia
profesor zwyczajny 	 1
profesor nadzwyczajny z tytułem profesora 	 0
profesor nadzwyczajny bez tytułu profesora 	 9
	 Razem:	 10

•	 historia
profesor zwyczajny 	 3
profesor nadzwyczajny z tytułem profesora 	 3
profesor nadzwyczajny bez tytułu profesora 	 8
	 Razem:	 14

•	 politologia
profesor zwyczajny 	 0
profesor nadzwyczajny z tytułem profesora 	 0
profesor nadzwyczajny bez tytułu profesora 	 8
	 Razem:	 8

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

•	 Stopień naukowy doktora nauk humanistycznych uzyskali: 6
mgr Tomasz Turowski
mgr Marta Ratajczak
mgr Monika Hernik-Młodzianowska
mgr Elżbieta Jastrzębska
mgr Piotr Krycki
mgr Krzysztof Marcinkowski

68

•	 Stopień naukowy doktora habilitowanego nauk humanistycznych uzyskali: 3
dr Bogumiła Burda
dr Anna Szóstak
dr Małgorzata Mikołajczak

•	 Tytuły naukowe uzyskali: Dr hab. Stanisław Borawski
•	 Na stanowisko profesora zwyczajnego zostali mianowani: 0
•	 Wnioski o nadanie tytułu profesora: 2

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

W roku akademickim 2008/2009:
Liczba promocji doktorskich osób nie będących pracownikami Wydziału Humanistycznego: ••
5
Liczba promocji doktorskich osób będących pracownikami Wydziału: 2••
Liczba przeprowadzonych przewodów habilitacyjnych osób będących pracownikami ••
Wydziału Humanistycznego: 1
Liczba przeprowadzonych przewodów habilitacyjnych osób nie będących pracownikami ••
Wydziału Humanistycznego: 0

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Wyróżnienie nagrodą Rektora Uniwersytetu Zielonogórskiego w 2008 roku:
a)	 prof. dr hab. Maria Barbara Piechowiak Topolska
b)	 prof. dr hab. Leszek Libera
c)	 dr hab. Paweł Zimniak, prof. UZ
d)	 prof. dr hab. Elizaveta Kotorova
e)	 dr hab. Michaił Kotin, prof. UZ
f)	 prof. dr hab. Kazimierz Jodkowski
g)	 dr hab. Zdzisław Kalita, prof. UZ
h)	 dr hab. Stanisław Borawski, prof. UZ
i)	 dr hab. Tomasz Jaworski, prof. UZ
j)	 dr hab. Andrzej Ksenicz, prof. UZ
k)	 dr hab. Wojciech Strzyżewski, prof. UZ
l)	 dr Jacek Uglik
m)	 dr Paweł Walczak
n)	 dr Małgorzata Mikołajczak
o)	 dr Anna Szóstak
p)	 dr Bogumiła Burda
q)	 dr Jarosław Kuczer
r)	 dr Dariusz Fabisz

69

4.5 Obciążenia dydaktyczne

Obciążenia dydaktyczne na Wydziale Humanistycznym

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba

godzin efek-
tywnych

Liczba godzin
ponadwymia-

rowych

Niedocią-
żeniaoblicze-

niowych

w tym:

za studia
zaoczne

Instytut Filologii
Germańskiej

7570 11293 3381 7912 3723 97

Instytut Filologii
Polskiej

9654 14000 3320 10680 4346 90

Instytut Filozofii 4770 7102 364 6738 2332 32

Instytut Historii 7125 13309 4909 8400 6184 255

Instytut Neofilologii 10650 18461 3792 14669 7811 0

Instytut Politologii 6240 16617 7008 9609 10377 0

Razem Wydział 46009 80782 22774 58008 34773 474

4.6. Liczba sal przeznaczonych do realizacji zajęć dydaktycznych

Rodzaj sal dydaktycznych Liczba Powierzchnia [m2]

wykładowe 4 262,7

ćwiczeniowe 39 1.349,10

seminaryjne — —

laboratoryjne 4 161,00

Razem 47 1.772,80

5.	D ziałalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008 r.)

Lp. Kierownik tematu Temat pracy

1. Dr hab. Paweł Zimniak, prof. UZ Dynamika zmian w języki i literaturze

2. Dr hab. Leszek Jazownik, prof. UZ Badania nad historią i teorią literatury i języka polskiego. Nor-
matywne aspekty komunikacji językowej. Aspekt dydaktyczny
literatury i języka polskiego

3. Dr hab. Lilianna Kiejzik, prof. UZ
Dr hab. Dariusz Dolański, prof. UZ

Wybrane problemy filozofii w ujęciu historycznym i współcze-
snym dotyczące: moralności, antropologii, aksjologii, racjonal-
ności naukowej i wyjaśnień w nauce

4. Dr hab. Bernadetta Nitschke, prof. UZ Patologie polskiego życia politycznego

5. Dr hab. Andrzej Ksenicz, prof. UZ Języki i literatury w ujęciu konfrontatywnym: obszaru wschod-
niosłowiańskiego, języków angielskiego i francuskiego

5.2. Działalność statutowa(tematy realizowane w roku 2008)

Lp. Kierownik tematu Temat pracy

1. Dr hab. Paweł Zimniak, prof. UZ Tekst w aspekcie mediatyzacji i narratologii

2. Dr hab. Leszek Jazownik, prof. ZU Badania nad historią i teorią literatury i języka polskiego. Nor-
matywne aspekty komunikacji językowej. Aspekt dydaktyczny
literatury i języka polskiego

3. Dr hab. Andrzej Ksenicz, prof. UZ Języki i literatury wschodniosłowiańskie XIX i XX w. Kierunki roz-
woju literatury i języka angielskiego w XIX i XX w. Literatura fran-
cuska oraz język literacki w procesie rozwojowym XIX i XX w.

70

4. Dr hab. Lilianna Kiejzik, prof. UZ Problemy filozofii w aspekcie kulturowym, teoriopoznawczym,
logicznym, etycznym i historycznym

5. Dr hab. Dariusz Dolański, prof. UZ Historia społeczeństw pogranicza

6. Dr hab. Bernadetta Nitschke,
prof. UZ

Polityka historyczna w Europie Środkowo-Wschodniej

5.3. Projekty badawcze

5.3.1. Międzynarodowe oraz finansowane przez UE

•	 Projekt IDIAL, Podręczniki Regionalne i Dialog Interkulturowy, koordynator: dr Tadeusz
Zuchewicz;

•	 BRANDENBURGIA - ŚLĄSK – ŁUŻYCE. DZIEJE MIAST I REGIONÓW, koordynator: dr hab.
Dariusz Dolański, prof. UZ;

•	 EUROPEJSKIE OŚWIECENIE: FRANCJA - NIEMCY – POLSKA, koordynator: dr hab. Dariusz
Dolański, prof. UZ;

•	 Zentrum für deutschsprachige Gegenwartsliteratur und Medien (ZGM), koordynator:
dr hab. Paweł Zimniak, prof. UZ.

5.3.2. Krajowe finansowane przez Komitet Badań Naukowych w Warszawie

1.	 Inskrypcje na terenach Polski Zachodniej (województwo lubuskie)
Kierownik tematu: prof. dr hab. Joachim Zdrenka., Jednostka: Instytut Historii. Czas trwania –

data rozpoczęcia: 06.11.2006 - data zakończenia: 05.05.2009. Fundusze: 190 000 zł
2.	 Sergiusza Bułgakowa filozofia wszechjedności

Kierownik tematu: dr hab. Lilianna Kiejzik, prof. UZ, Jednostka: Instytut Filozofii. Czas trwania –
data rozpoczęcia: 12.03.2008 - data zakończenia: 11.03.2010. Fundusze: 31 720 zł

3.	 Pieczęcie cechów na ziemiach księstwa głogowskiego do końca XVIII wieku. Geneza
i treści symboliczne.
Kierownik tematu: dr hab. Wojciech Strzyżewski, prof. UZ (doktorant: mgr Tomasz Kałuski),

Jednostka: Instytut Historii Czas trwania – data rozpoczęcia: 06.11.2006 - data zakończenia:
05.11.2008 Fundusze: 43 800 zł

4.	 Przemiany w oświacie, kulturze i życiu artystycznym na Ziemi Lubuskiej w latach 1945-
1956
Kierownik tematu: prof. dr hab. Czesław Osękowski (doktorant: mgr Janina Wallis), Jednostka: In-

stytut Historii. Czas trwania – data rozpoczęcia: 14.05.2007 - data zakończenia: 13.05.2008.
Fundusze: 24 840 zł

5.	 Metodologiczno-filozoficzne aspekty teorii inteligentnego projektu
Kierownik tematu: prof. dr hab. Kazimierz Jodkowski (doktorant: mgr Mariusz Sagan), Jed-

nostka: Instytut Filozofii. Czas trwania – data rozpoczęcia: 12.03.2008 - data zakończe-
nia: 11.03.2010. Fundusze: 32 120 zł

6.	 Spór o podstawy teorii czynności mowy
Kierownik tematu: dr Maciek Witek, Jednostka: Instytut Filozofii. Czas trwania – data rozpoczę-

cia: 13.11.2006 - data zakończenia: 29.09.2009. Fundusze: 20 000 zł
7.	 Platon w polskiej kulturze filozoficznej. Polskie badania nad dialogami w wieku XIX i I po-

łowie XX
Kierownik tematu: dr Tomasz Mróz, Jednostka: Instytut Filozofii. Czas trwania – data rozpoczę-

cia: 12.09.2008 - data zakończenia: 11.09.2010. Fundusze: 38 500 zł

5.4. Organizowane konferencje naukowe

I Międzynarodowa Konferencja Naukowa „z cyklu „Fantastyczność i cudowność”: Mitycz-
ne scenariusze (od mitu do fikcji; od fikcji do mitu)” (Język konferencji: angielski.
Polski, rosyjski)

71

	 Termin: 26-28.04.2009, jednostka organizująca: Instytut Filologii Polskiej

Konferencja międzynarodowa Dziesięć lat w sojuszy Północno-Atlantyckim (1999-2009)
historyczne i polityczne problemy bezpieczeństwa Polski (Język konferencji: polski)

	 Termin: 04.03.2009, jednostka organizująca: Instytut Politologii Współorganizator:Polskie
Towarzystwo Historyczne, Oddział w Gorzowie Wlkp.; Polskie Towarzystwo Naukowe na
obczyźnie w Londynie

Konferencja międzynarodowa Literatury i języki wschodniosłowiańskie wobec swego czasu
historycznego (Język konferencji: polski, białoruski,rosyjski, ukraiński, angielski)

	 Termin: 28-29.05.2009, jednostka organizująca: Instytut Neofilologii

Konferencja regionalna Wybory z 4 czerwca 1989 z perspektywy województwa zielono-
górskiego (Język konferencji: polski)

	 Termin: 03.06.2009, jednostka organizująca: Instytut Historii Współorganizatorzy: Pol-
skie Towarzystwo Historyczne Oddz. W Zielonej Górze; Archiwum Państwowe w Zielonej
Górze”.

Krajowe Zielonogórskie Seminaria Językoznawcze, w cyklu comiesięcznym;••
Krajowe V Zielonogórskie Sympozjum Filozoficzne „Prawda – nauka – religia”;••
Polsko-włoskie Warsztaty Reguły konstytutywne (Instytut Filozofii).••

5.5. Wyposażenie w aparaturę badawczą

•	 Liczba komputerów PC:125
	 w tym nabytych w 2006/2007 roku: 2
•	 Liczba komputerów przyłączonych do sieci LAN: 125

5.6. Współpraca naukowa z zagranicą

•	 Instytut Filologii Germańskiej
Uniwersytet im. Justusa Liebiega w Gießen (Umowa w ramach „Germanistycznego Partner-

stwa Instytutów” (GIP) Niemieckiej Fundacji Wymiany Akademickiej DAAD);
Uniwersytet w Wuerzburgu (Umowa o współpracy łącznie ze wsparciem finansowym staży

naukowych pracowników i studentów UZ i zakupu literatury fachowej przez Fundację im.
Hermana Niermanna);

Technische Universität Dresden (Umowa o współpracy przy wsparciu poprzez programy wy-
miany SOCRATES/ERASMUS);

Universitaet/Gesamthochschule Vechta (Umowa o współpracy przy wsparciu poprzez pro-
gramy wymiany SOCRATES/ERASMUS);

Uniwersytet w Bayreuth.

•	 Instytut Neofilologii
Wyższa Szkoła Franciso Ferrer de la Ville, realizacja programu SOCRATES/ERSASMUS;
Uniwersytecki Instytut Kształcenia Nauczycieli w Caen, kształcenie językowe i zawodowe

studentów w ramach programu Socrates/Erasmus;
Uniwersytet Savoie, program Socrates/Erasmus;
Państwowy Uniwersytet Pedagogiczny im. A. Hercena w Sankt-Petersburgu (Rosja) – konsul-

tacje 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.

•	 Instytut Filozofii
Uniwersytet w Mediolanie (dr M. Witek).

72

•	 Instytut Historii
Instytut Serbski w Budziszynie, dzieje Łużyc, sorabistyka;
Uniwersytet Vechta, program Socrates/Erasmus;
Uniwersytet w Poczdamie;
Uniwersytet Karola w Pradze.

•	 Instytut Filologii Polskiej
Centrum Edukacji i Doradztwa Cottbus, podręcznik do nauki języka polskiego dla doro-

słych.

5.7. Ocena działalności naukowej Wydziału

Podstawową formą aktywności pracowników Wydziału są: kształcenie studentów i dzia-
łalność naukowa. Wykładnikiem tych działań są uzyskiwane corocznie awanse naukowe,
działalność w różnorakich organizacjach, przygotowane konferencje, a także współpraca
z ośrodkami w Polsce i za granicą. Najpełniejszym potwierdzeniem jakości badań prowadzo-
nych na wydziale będzie jednak utrzymanie I kategorii MNiSW – to zadanie na rok 2010.

5.8. INFORMACJA O GŁÓWNYCH KIERUNKACH PRAC JEDNOSTKI

Wydział Humanistyczny prowadzi badania oraz działalność dydaktyczną w odniesieniu do
nauk historycznych, filozoficznych, politologicznych oraz filologicznych.

6. Działalność wydawnicza i publikacyjna

Liczba publikacji ogółem: 52
w recenzowanych wydawnictwach z listy JCR: 0••
w innych recenzowanych czasopismach międzynarodowych: 4••
w czasopismach recenzowanych o zasięgu krajowym: 48••

6.1. PERIODYKI NAUKOWE WYDAWANE NA WYDZIAŁACH
(tytuł, redaktor naczelny, nakład)

Edukacja Humanistyczna, 300 egz.••
Filologia Polska, 300 egz.••
Studia Zachodnie, 300 egz.••
In Gremium, 300 egz.••

Liczba wydanych monografii ogółem: 274
monografie lub podręczniki akademickie w języku angielskim lub podstawowym: 6••
rozdziały w monografiach lub podręcznikach akademickich w języku angielskim lub pod-••
stawowym: 76
monografie lub podręczniki akademickie w języku polskim lub innym (nie podstawowym): ••
13
rozdziały w monografiach lub podręcznikach akademickich w języku polskim lub innym ••
(nie podstawowym): 179

7. Inny dorobek Wydziału

W roku akademickim 2008/2009 Wydział Humanistyczny przygotował i doprowadził do
uruchomienia od roku akademickiego 2010/2011 nowego kierunku studiów – informacji
naukowej i bibliotekoznawstwa.

Na początku 2009 roku z inicjatywy Wydziału podpisano list intencyjny dotyczącej umowy
naukowej i dydaktycznej z Université de Caen Basse-Normandie (Francja).

73

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU AKADEMICKIM 2009/2010

Wydział zamierza rozwijać ofertę dydaktyczną, szczególnie w odniesieniu do kierunków
filologicznych; zintensyfikować badania naukowe, przede wszystkim w ich interdyscyplinarnym
wymiarze; dbać o współpracę z ośrodkami zagranicznymi oraz wciąż utrzymywać wysoką
jakość kształcenia.

74

wydział inżynierii
lądowej i środowiska

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 dr hab. inż. Jakub Marcinowski, prof. UZ
Prodziekani	 dr hab. Urszula Kołodziejczyk, prof. UZ
	 dr hab. inż. Zofia Sadecka, prof. UZ

Instytut Budownictwa

Dyrektor 	 dr inż. Marek Świderski
Z-ca Dyrektora 	 dr inż. Gerard Bryś

Zakład Budownictwa Ogólnego
i Architektury 	 kierownik: dr inż. Wojciech Eckert
Zakład Dróg i Mostów	 kierownik: dr hab. inż. Adam Wysokowski, prof. UZ
Zakład Geotechniki i Geodezji 	 kierownik: dr inż. Waldemar Szajna
Zakład Konstrukcji Budowli 	 kierownik: dr inż. Jacek Korentz
Zakład Mechaniki Budowli 	 kierownik: dr hab. inż. Mieczysław Kuczma, prof. UZ
Zakład Technologii
i Organizacji Budownictwa 	 kierownik: dr hab. inż. Jacek Przybylski, prof. UZ

Instytut Inżynierii Środowiska

Dyrektor: 	 dr hab. inż. Andrzej Jędrczak, prof. UZ
Zastępca Dyrektora: 	 dr hab. Marlena Piontek, prof. UZ

Zakład Ochrony
i Rekultywacji Gruntów 	 kierownik: dr hab. inż. Andrzej Greinert, prof. UZ
Zakład Hydrologii
i Geologii Stosowanej 	 kierownik: dr hab. Urszula Kołodziejczyk, prof. UZ
Zakład Ekologii Stosowanej 	 kierownik: dr Bartłomiej Najbar
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
Centralne Laboratorium
Instytutu Inżynierii Środowiska 	 kierownik: mgr inż. Tadeusz Butrymowicz

2. Działalność dydaktyczna

2.1. Kierunki studiów

•	 studia pierwszego stopnia
studia stacjonarne
	 kierunek	 architektura i urbanistyka
		 budownictwo
		 inżynieria środowiska

studia niestacjonarne
	 kierunek	 budownictwo

75

specjalność: 	 konstrukcje budowlane i inżynierskie
kierunek 	 inżynieria środowiska

•	 studia drugiego stopnia
studia niestacjonarne

kierunek	 budownictwo
specjalność: 	 drogi i mosty
		 konstrukcje budowlane i inżynierskie
		 renowacja i modernizacja obszarów zabudowanych
		 technologia i organizacja budownictwa
kierunek	 inżynieria środowiska
specjalność: 	 urządzenia sanitarne
			 zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów

•	 studia jednolite magisterskie
studia stacjonarne

kierunek	 budownictwo
specjalności: 	drogi i mosty
		 konstrukcje budowlane i inżynierskie
		 renowacja i modernizacja obszarów zabudowanych
		 technologia i organizacja budownictwa
kierunek	 inżynieria środowiska
specjalność: 	 systemy ochrony środowiska
		 urządzenia sanitarne
		 zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów

•	 studia doktoranckie na kierunku inżynieria środowiska I i III rok.

2.2. Studia podyplomowe (wraz z liczbą słuchaczy):

Budownictwo energooszczędne i pasywne oraz ocena energetyczna budynków 118 słucha-
czy

2.3. Liczba studentów wg systemu kształcenia

•	 studia stacjonarne 	 761
•	 studia niestacjonarne	 394
•	 studia doktoranckie	 8
Razem:	 1 163

2.4. LICZBA ABSOLWENTÓW

2.4.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział kierunków
studiów od ich uruchomienia wg stanu na 15 sierpnia 2009 r.)

•	 studia stacjonarne 	 3 215
•	 studia niestacjonarne 	 1 702
•	 studia doktoranckie	 –
Razem: 		 4 917

2.4.2. Liczba absolwentów wg systemu kształcenia za rok 2008/2009
(od 01.10.2008 do 15.08.2009):

•	 studia pierwszego stopnia
studia stacjonarne

76

kierunek	 budownictwo	 6 osób
			 inżynieria środowiska	 12 osób

studia niestacjonarne
kierunek	 budownictwo
specjalność:	 konstrukcje budowlane i inżynierskie	 27 osób
kierunek 	 inżynieria środowiska
specjalność: 	 zaopatrzenie w wodę,

				 unieszkodliwianie ścieków i odpadów 	 14 osób

•	 studia drugiego stopnia
studia niestacjonarne

kierunek 	 budownictwo
specjalność: 	 drogi i mosty	 7 osób
kierunek 	 inżynieria środowiska
specjalność: 	 urządzenia sanitarne	 23 osoby

•	 studia jednolite magisterskie
studia stacjonarne

kierunek 	 budownictwo 	 75 osób
			 inżynieria środowiska 	 60 osób

•	 studia doktoranckie-
Razem:		 224 osoby

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 01.10.2008)

•	 studia stacjonarne pierwszego stopnia
kierunek 	 architektura i urbanistyka	 61
			 budownictwo 	 147
			 inżynieria środowiska 	 103

•	 studia stacjonarne drugiego stopnia
kierunki i specjalności studiów:

•	 studia niestacjonarne pierwszego stopnia
kierunek 	 budownictwo 	 132
			 inżynieria środowiska 	 41

•	 studia niestacjonarne drugiego stopnia
kierunek 	 budownictwo
specjalność: 	 konstrukcje budowlane i inżynierskie	 31 osób
kierunek 	 inżynieria środowiska
specjalność: 	 urządzenia sanitarne	 28 osób
			 zaopatrzenie w wodę,

				 unieszkodliwianie ścieków i odpadów	 15 osób

2.5.2. na rok akademicki 2009/2010 (limity)

•	 studia stacjonarne
pierwszego stopnia

w tym:

77

kierunek 	 architektura i urbanistyka	 limit 75
			 budownictwo 	 limit 215
			 inżynieria środowiska 	 limit 175

drugiego stopnia
w tym:
kierunek	 budownictwo 	 limit 120
			 inżynieria środowiska 	 limit 90

•	 studia niestacjonarne
pierwszego stopnia

w tym:
kierunek 	 architektura i urbanistyka	 limit 60
			 budownictwo 	 limit 120
			 inżynieria środowiska 	 limit 90

drugiego stopnia
w tym:
kierunek 	 budownictwo
specjalność: 	 drogi i mosty	 limit 30
			 konstrukcje budowlane i inżynierskie	 limit 30
			 renowacja i modernizacja

				 obszarów zabudowanych	 limit 30
			 technologia i organizacja budownictwa	 limit 30
kierunek 	 inżynieria środowiska
specjalność: 	 urządzenia sanitarne	 limit 30
			 zaopatrzenie w wodę,

				 unieszkodliwianie ścieków i odpadów	 limit 30

•	 studia doktoranckie
kierunek 	 budownictwo	 limit 5
			 inżynieria środowiska	 limit 5

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

•	 stypendium socjalne
semestr zimowy 	 1085 wypłat na kwotę 	 292235,00
semestr letni 		 830 wypłat na kwotę 	 223597,00
razem 		 1915 wypłat na kwotę 	 515832,00

•	 stypendium na wyżywienie
semestr zimowy 	 1085 wypłat na kwotę 	 163200,00
semestr letni 		 830 wypłat na kwotę 	 124860,00
razem 		 1915 wypłat na kwotę 	 288060,00

•	 stypendium mieszkaniowe
semestr zimowy 	 567 wypłat na kwotę 	 85050,00
semestr letni 		 450 wypłat na kwotę 	 67500,00
razem 		 1017 wypłat na kwotę 	 152550,00

•	 stypendium za wyniki w nauce – doktoranci
semestr zimowy 	 40 wypłat na kwotę	 16650,00
semestr letni 		 32 wypłaty na kwotę 	 13320,00
razem 		 72 wypłaty na kwotę 	 29970,00

78

•	 stypendium za wyniki w nauce – studenci
semestr zimowy 	 888 wypłat na kwotę 	 366360,00
semestr letni 		 696 wypłat na kwotę 	 287040,00
razem 		 1584 wypłaty na kwotę 	 653400,00

•	 stypendium za wyniki w sporcie
semestr zimowy 	 35 wypłat na kwotę 	 9400,00
semestr letni 		 28 wypłat na kwotę 	 7200,00
razem 		 63 wypłaty na kwotę 	 16200,00

•	 stypendium specjalne dla osób niepełnosprawnych
semestr zimowy 	 130 wypłat na kwotę 	 31500,00
semestr letni 		 93 wypłaty na kwotę 	 22650,00
razem 		 223 wypłaty na kwotę 	 54150,00

•	 zapomogi
semestr zimowy 	 33 wypłaty na kwotę 	 17200,00
semestr letni 		 41 wypłat na kwotę 	 20300,00
razem 		 74 wypłaty na kwotę 	 37500,00

3.2. Działalność studentów

Studenckie Naukowe Koło Architektury i Konserwacji Zabytków•• . Opiekun: dr inż. Wojciech
Eckert
Koło Naukowe Mechaniki Komputerowej•• . Opiekun: dr hab. inż. Mieczysław Kuczma,
prof. UZ
Naukowe Koło Mostowe•• . Opiekun: dr hab. inż. Adam Wysokowski, prof. UZ
Koło Naukowe Konstruktorów: Eksperymentalna i Numeryczna Analiza Konstrukcji ••
Inżynierskich. Opiekun: dr hab. inż. Jakub Marcinowski, prof. UZ
Koło Naukowe•• Czysta Woda. Opiekun: dr inż. Barbara Jachimko

4. 	 Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 3
profesor nadzwyczajny bez tytułu naukowego	 14
docent	 -
adiunkt z habilitacją	 -
adiunkt	 33
starszy wykładowca z doktoratem	 11
starszy wykładowca bez doktoratu	 3
wykładowca	 -
asystent z doktoratem	 -
asystent	 16
Razem:	 81
pracownicy inżynieryjno-techniczni	 12
administracja	 11
Razem:	 22
Ogółem:	 103

79

4.2. Obsada kadrowa kierunków studiów stan na dzień 1 października 2008 R.

•	 kierunek Architektura i Urbanistyka
profesor zwyczajny	 -
profesor nadzwyczajny z tytułem profesora	 3
profesor nadzwyczajny bez tytułu profesora	 4
doktor habilitowany	 -
Razem:	 7
•	 kierunek Budownictwo
profesor zwyczajny	 -
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 4
doktor habilitowany	 -
Razem:	 5
•	 kierunek Inżynieria Środowiska
profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 -
profesor nadzwyczajny bez tytułu profesora	 9
doktor habilitowany	 -
Razem:	 10

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

•	 wszczęte przewody doktorskie, habilitacyjne oraz wnioski o nadanie
tytułu naukowego
–	 mgr inż. Bożena Kuczma – tytuł rozprawy: Analiza statyczno-wytrzymałościowa zespo-

lonych belek stalowo-betonowych o podatnych łącznikach, uchwała Rady Wydziału
z dnia 21.01.2009, promotor prof. dr hab. inż. Tadeusz Biliński;

–	 mgr inż. Dariusz Królik – praca doktorska p.t.: Wpływ rozdrobnienia składników od-
padów komunalnych na efektywność fermentacji metanowej, uchwała Rady Wydziału
z dnia 21.01.2009 r., promotor dr hab. inż. Andrzej Jędrczak, prof. UZ

–	 mgr inż. Grzegorz Burczyński – tytuł rozprawy: Numeryczne modelowanie mecha-
nizmów zniszczenia żelbetowej chłodni kominowej, uchwała Rady Wydziału z dnia
3.06.2009, promotor dr hab. inż. Jakub Marcinowski, prof. UZ

–	 mgr inż. Ewelina Płuciennik-Koropczuk – praca doktorska pt.: Frakcje ChZT miarą
jakości ścieków, uchwała Rady Wydziału z dnia 8.07.2009 r., promotor dr hab. inż.
Zofia Sadecka, prof. UZ

–	 otwarcie przewodu habilitacyjnego przez Wojciecha Eckerta, październik 2008, Poli-
technika Wrocławska, tytuł rozprawy: Fortyfikacje Nadodrzańskie w procesie rozwoju
nowożytnej sztuki fortyfikacyjnej w XVII-XIX w.;

•	 zakończone przewody doktorskie, habilitacyjne oraz wnioski o nadanie
tytułu naukowego
–	 dr inż. Sławomir Gibowski – uzyskanie stopnia doktora nauk technicznych w dzie-

dzinie budownictwo, tytuł rozprawy: Kinematyka wysokościowej sieci pomiarowo-
kontrolnej w aspekcie zastosowania algorytmów klasycznych i sieci neuronowych,
promotor prof. dr hab. inż. Józef Gil; uchwała z dnia 22.10.2008;

–	 dr inż. Monika Suchowska-Kisielewicz – uzyskanie stopnia doktora nauk technicz-
nych w dziedzinie inżynieria środowiska, tytuł pracy: Skład chemiczny odcieków
przed i po mechaniczno-biologicznym przetwarzaniu, promotor pracy; dr hab. inż.
Andrzej Jędrczak, prof. UZ; uchwała Rady Wydziału z dnia 14 styczeń 2009 r.;

80

–	 dr inż. Krystyna Urbańska – uzyskanie stopnia doktora nauk technicznych w dziedzi-
nie budownictwo, tytuł rozprawy: Analiza konstrukcji murowych w zakresie liniowym
i nieliniowym, promotor dr hab. inż. Mieczysław Kuczma, prof. UZ; uchwała Rady
Wydziału z dnia 11.03.2009.

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagroda Ministra Infrastruktury dla dr hab. inż. Janusza SZELKI, prof. UZ za współautor-••
stwo książki pt.: Metody i modele badań w inżynierii przedsięwzięć budowlanych” wydaną
przez PAN – Komitet Inżynierii Lądowej i Wodnej, Instytut Podstawowych Problemów
Techniki, 2008 r.
Nagroda Ministra Obrony Narodowej dla dr hab. inż. Janusza SZELKI, prof. UZ za cało-••
kształt dorobku, 2008 r.
Nagrody Rektora przyznane w 2008 za rok 2007:••

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

prof. dr hab. Jan Gawron całokształt dorobku naukowego

dr hab. inż. Jakub Marcinowski, prof. UZ indywidualna za osiągnięcia
naukowe

II

dr hab. inż. Andrzej Jędrczak, prof. UZ indywidualna za osiągnięcia
naukowe

II

dr hab. inż. Mieczysław Kuczma, prof. UZ
dr inż. Tomasz Socha
dr inż. Krzysztof Kula
mgr inż. Tomasz Pryputniewicz
mgr inż. Krystyna Urbańska

zespołowa za osiągnięcia na-
ukowe

II

dr hab. inż. Zofia Sadecka, prof. UZ
dr inż. Sylwia Myszograj

zespołowa za osiągnięcia na-
ukowe

II

dr inż. Abdrahman Alsabry w dziedzinie dydaktycznej II

dr hab. inż. Michał Drab, prof. UZ w dziedzinie dydaktycznej II

4.5. Obciążenia dydaktyczne

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba godzin
ponadwymiaro-

wych

Liczba godzin
niedociążeniaoblicze-

niowych
w tym: studia
niestacjonarne

Instytut Budow-
nictwa

9833 19370 4065 15305 5472 -

Instytut Inżynierii
Środowiska

8244 14472 3743 14473 2771 285

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

81

5.	D ziałalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008 r.)

Lp. Kierownik tematu Temat pracy

1 dr inż. Wojciech Eckert
Kryteria, metody i instrumenty w procesach renowacji bu-
dynków i modernizacji obszarów zabudowanych na Środko-
wym Nadodrzu

2 dr hab. inż. Adam Wysokowski, prof. UZ
Naukowe aspekty budowy przejść dla zwierząt w drogownic-
twie

3 dr inż. Waldemar Szajna
Zastosowanie systemów rozmytych w Systemie Informacji
Przestrzennej. Propagacja ciepła w ośrodku gruntowym

4 dr inż. Jacek Korentz
Numeryczne, analityczne i eksperymentalne szacowanie
nośności elementów konstrukcyjnych

5 dr hab. inż. Mieczysław Kuczma, prof. UZ Ośrodki niejednorodne i problemy nieliniowe mechaniki

6 dr hab. inż. Tadeusz Chrzan, prof. UZ
Intensywność filtracji wody przez rożne warstwy geologicz-
ne.

7 dr hab. inż. Michał Drab, prof. UZ
Konsekwencje przyrodnicze i funkcjonalne antropopresji
wobec gleb miejskich i poprzemysłowych

8 dr hab. inż. Nguyen Thi Bich, prof. UZ
Badania walorów i zagrożeń wybranych biotycznych elemen-
tów środowiska przyrodniczego województwa lubuskiego

9 dr hab. Marlena Piontek, prof. UZ
Zastosowanie metod bioindykacyjnych i biotoksykologicz-
nych w inżynierii ochrony środowiska

10 dr hab. inż. Andrzej Jędrczak, prof. UZ
Intensyfikacja procesu fermentacji metanowej odpadów
przez obróbkę termochemiczną

11 prof. dr hab. inż. Kuczyński Tadeusz

Wpływ dodatku włókien celulozowych do ściółki słomiastej
na kształtowanie mikroklimatu w budynku inwentarskim.
Wartość strukturotwórcza i plonotwórcza obornika z dodat-
kiem włókien celulozowych

5.2. Działalność statutowa(tematy realizowane w roku akademickim 2008/2009)

Lp. Kierownik tematu Temat pracy

1 dr hab. inż. Mieczysław Kuczma, prof. UZ Zakup aparatury naukowo-badawczej ze środków przezna-
czonych na działalność statutową w 2006 roku

2 dr hab. inż. Mieczysław Kuczma, prof. UZ Aparatura naukowo-badawcza ze środków przeznaczo-
nych na działalność statutową w 2007 roku

3 dr inż. Marek Świderski Problemy konstrukcyjne, materiałowe oraz technologicz-
ne i organizacyjne budownictwa

4 dr hab. inż. Zofia Sadecka, prof. UZ Modelowanie, ochrona i odnowa środowiska

5.3. Projekty badawcze

5.3.1. Międzynarodowe oraz finansowane przez UE

„•• Protection of Emys orbicularis and amphibians in the north European lowlands”
LIFE05NAT/LT/ 000094; Projekt realizowany przez dr Bartłomieja Najbara (lata 2008-
2009)

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Szkolnictwa Wyższego

Kinematyka wysokościowej sieci pomiarowo-kontrolnej w aspekcie zastosowania algo-••
rytmów klasycznych i sieci neuronowych. Kierownik tematu: dr hab. inż. Józef Gil, prof.
UZ; (doktorant: mgr inż. Sławomir Gibowski. (projekt promotorski)
Konsekwencje przyrodnicze i funkcjonalne antropopresji wobec gleb miejskich i poprze-••
mysłowych, projekt realizowany przez dr hab. inż. M. Draba, prof. UZ (projekt własny)

82

Monitoring występowania i stanu zachowania siedlisk traszki grzebieniastej Triturus crista-••
tus w rejonie Zielonej Góry – projekt realizowany przez dr B. Najbara (2008 /specjalista
lokalny) (projekt finansowany przez Główny Instytut Ochrony Środowiska w Warszawie
i Instytut Ochrony Przyrody Polskiej Akademii Nauk w Krakowie).
Genetyczna i filogeograficzna charakterystyka krajowej populacji żółwia błotnego Emys ••
orbicularis (L)” – projekt realizowany przez dr B. Najbara (lata 2008-2010), (Projekt
Komitetu Badań Naukowych Nr: N N304 0161 33)

5.4. Organizowane konferencje naukowe

V Konferencja Naukowo-Techniczna •• Renowacja Budynków i Modernizacja Obszarów
Zabudowanych, 19-20.03.2009 r., krajowa.
18 Międzynarodowa Konferencja •• Computer Methods in Mechanics CMM2009, 18-
21.05.2009 r., międzynarodowa.
XII Konferencja Naukowo-Techniczna •• Woda-Ścieki i Odpady w Środowisku, Zielona Góra,
22-23.06. 2009 r., krajowa.

5.5. Wyposażenie w aparaturę badawczą:

•	 Liczba komputerów PC: 224
–	 w tym nabytych w roku akademickim 2008/2009: 37
•	 Liczba stacji roboczych: 150
•	 Liczba komputerów przyłączonych do sieci LAN: 188

w tym serwerów: 2

5.6. Współpraca naukowa z zagranicą

BTU Cottbus – •• zagadnienia rekultywacji gleb po odkrywkowych kopalniach węgla brunat-
nego – współpraca niesformalizowana; dr hab. inż. Andrzej Greinert, prof. UZ
Naturschutzstation Rhinluch, Nauener Str. 68, 16833 Linum, Germany – •• Koordynacja
badań ochronnych w zakresie funkcjonowania populacji żółwia błotnego na terenach
przygranicznych – koordynator: dr N. Schneeweiss.
Centre for Nature Conservation, Von-Siebold-Str. 2, D-37075 Göttingen, Germany – ••
Telemetria żółwia błotnego – koordynator: A. C. M. Meeske, M. Muhlenberg.
Fundusz Life-Nature – •• Koordynacja czynnej ochronny w zakresie funkcjonowania populacji
żółwia błotnego, traszki grzebieniastej, kumaka nizinnego w środkowej Europie – koor-
dynator: dr M. Rybacki.
Klub Przyrodników ul. 1 Maja 22, Świebodzin, Polska – •• Ochrona herpetofauny w ostoi
natury 2000 „Ujście Ilanki” – koordynator: dr A. Jermaczek.
Instytut Termodynamiki na Uniwersytecie w Stuttgarcie, Niemcy – tematyka współpra-••
cy: Badanie wpływu konwekcji swobodnej na proces krzepnięcia cieczy w kanałach
cylindrycznych; Krzepnięcie wilgotnych materiałów porowatych; Badanie wpływu warstwy
przyściennej przepływającej cieczy na proces krzepnięcia. Koordynator: dr hab. inż.
Z. Lipnicki, prof. UZ.
Uniwersytet Techniczny Graz Austria – •• modelowanie zachowania gruntów ze szczególnym
uwzględnianiem modeli hipersprężystych. Koordynatorzy: Prof. dr hab. inż. Krzysztof
Wilmański, Prof. Erich Bauer Institut für Baumechanik, Technische Universität Graz.

5.7. Ocena działalności naukowej Wydziału

Do głównych osiągnięć pracowników Wydziału Inżynierii Lądowej i Środowiska należy
zaliczyć dużą aktywność w zakresie rozwoju naukowego młodych pracowników naukowych

83

oraz publikowanie wyników badań i obserwacji związanych z prowadzoną w zakładach dzia-
łalnością naukową w czasopismach recenzowanych oraz prezentowanie na forum konferencji
międzynarodowych w kraju i zagranicą.

Instytut Inżynierii Środowiska
zakończono 1 pracę doktorską (dr inż. Monika Suchowska-Kisielewicz), oraz wszczęto ••
2 przewody doktorskie (mgr inż. Ewelina Płuciennik-Koropczuk, mgr inż. Dariusz Królik).
wydano monografię autorstwa: Greinert H., Greinert A., Drab M. pt.: Studia nad efektyw-••
nością leśnej rekultywacji zwałowisk fitotoksycznie kwaśnych piasków mioceńskich po
byłej kopalni węgla brunatnego w Łęknicy. Oficyna Wydawnicza UZ. Zielona Góra 2009.
isbn 978-83-7481-220-7; ss. 173,
przygotowano do wydania monografię autorstwa: Greinert A., Greinert H. pt.: Kobalt ••
w środowisku; planowany termin wydania jesień 2009 (uzależniony od środków w dys-
pozycji),
opublikowano 5 artykułów w czasopiśmie wyróżnionym w Journal Citation Reports (JCR), ••
następny 1 w tej kategorii został przyjęty do druku, opublikowano poza tym: 24 rozdzia-
ły w monografiach, 25 artykułów w innych publikacjach recenzowanych, 13 artykułów
w materiałach konferencyjnych; przygotowano 4 artykuły do publikacji w czasopismach
polskich z listy MNiSW – przyjęte do druku. przygotowano 4 dalsze artykuły do publikacji
– na etapie recenzji.
złożono cztery wnioski o grant promotorski i dwa badań własnych;••
prowadzono intensywnie badania laboratoryjne i terenowe:••
– 	 w Zakładzie Ochrony i Rekultywacji Gruntów:

przeprowadzono cykl badań terenowych i laboratoryjnych w toku przygotowania pracy
doktorskiej mgr inż. Jakuba Kosteckiego Efektywność fitoremediacji miedzi i oło-
wiu wybranych gatunków drzew w strefie ochronnej Huty Miedzi Głogów;

przeprowadzono studia kameralne, kartograficzne i planistyczne w toku przygotowa-
nia pracy doktorskiej mgr inż. Róży Fruzińskiej Rekultywacja i zagospodarowanie
terenów poprzemysłowych. Studium na przykładzie zakładów Beuchelt Co.-Zastal
w Zielonej Górze;

– 	 Zakładu Ekologii Stosowanej:
badania mykologiczne związane z występowaniem grzybów pleśniowych w środowi-

sku antropogenicznym i ich wpływem na zdrowotność człowieka;
badania faunistyczne ginących gatunków herpetofauny (głównie dotyczących żółwia

błotnego Emys orbicularis, gniewosza plamistego Coronella austriaca, węża
eskulapa Zamenis longissimus i traszek Triturus sp.).

–	 Zakładu Sieci i Instalacji Sanitarnych:
badanie materiałów PCM i odwiertów geotermalnych – ta tematyka badawcza jest

bardzo aktualna w świecie i Polsce;
badania krzepnięcia przepływającej cieczy – kontynuacja badań z lat poprzednich,

jednak w zakresie nowych szczegółowych zadań: różnych geometrii obszarów
badawczych, różnych materiałów i różnych warunków zewnętrznych;

Niestety w działalność naukową Instytutu Inżynierii Środowiska zaangażowana jest tylko
część pracowników – część pozostaje mało aktywna. Duże nadzieje pokładamy w badaniach
naukowych prowadzonych przez doktorantów.

84

5.8. Informacja o głównych kierunkach prac jednostki

Instytut Budownictwa
Problemy konstrukcyjne, materiałowe oraz technologiczne i organizacyjne budownic-

twa:
Renowacja budynków i modernizacja obszarów zabudowanych – zasady, metody, instru-••
menty przydatne w badaniach naukowych oraz w przedsięwzięciach praktycznych.
Problemy konstrukcyjne i technologiczne obiektów komunikacyjnych o konstrukcji grun-••
towo-powłokowej.
Zastosowanie systemów rozmytych w geodezji inżynierskiej. Kopalnie węgla brunatnego ••
na terenie Zielonej Góry.
Numeryczna i eksperymentalna ocena nośności elementów konstrukcyjnych.••
Metody analityczne i komputerowe nieliniowej mechaniki materiałów i konstrukcji. ••
Badania i analiza procesów produkcyjnych i eksploatacyjnych w budownictwie inwesty-••
cyjnym oraz remontowym oraz w obiektach niekubaturowych.

Instytut Inżynierii Środowiska
Zakład Ochrony i Rekultywacji Gruntów wypracował i rozwija dwie linie naukowe, o dużym ••
potencjale wdrożeniowym:
–	 rekultywacja terenów poprzemysłowych, ze szczególnym uwzględnieniem terenów

po wydobyciu węgla brunatnego; została opracowana technologia rekultywacji le-
śnej zwałowisk pokopalnianych, uformowanych z gruntów pirytonośnych – o ostrym
działaniu fitotoksycznym; sprawdzane są efekty następcze zastosowanych działań
rekultywacyjnych; analizowane są również długofalowe skutki zastosowania w fazie
rekultywacji biologicznej różnych gatunków roślin; Cel badań: wskazanie prawidłowo-
ści w długoterminowym zachowaniu się poprzemysłowych terenów rekultywowanych
dla zoptymalizowania planowania przyszłych funkcji, co rzutuje na dobór kierunku
rekultywacji;

–	 kształtowanie środowiska przyrodniczego miast; została opracowana specyfikacja
gleb obszarów zurbanizowanych z uwzględnieniem zróżnicowanego ich przekształ-
cenia pod względem rodzaju i intensywności; analizowane są reakcje roślin introdu-
kowanych na tereny miejskie wobec różnych czynników stresogennych; badane jest
zagadnienie migracji różnych związków i pierwiastków chemicznych w silnie prze-
kształconym środowisku miejskim. Cele badań: 1. opracowanie technologii i tech-
nik ochrony i rekultywacji terenów miejskich; 2. opracowanie zasad przyrodniczej
kartografii terenów miejskich jako elementu gospodarki komunalnej i zarządzania
kryzysowego.

W Zakładzie Technologii Wody, Ścieków i Odpadów działalność naukowa dotyczy nastę-••
pujących kierunków badawczych”
–	 frakcje ChZT i ich wykorzystanie do oceny składu ścieków i efektywności pracy

oczyszczalni ścieków komunalnych;
–	 rekultywacja wód zbiorników pokopalnianych;
–	 przyrodnicze wykorzystanie osadów ściekowych na plantacji wierzby energetycznej;
–	 upłynnianie biofrakcji;
–	 ocena skuteczności pracy oczyszczalni hydrofitowej.
W Zakładzie Ekologii Stosowanej rozwijane są cztery kierunki badawcze: ••
–	 badania toksykologiczne na wybranych gatunkach organizmów testowych (Dugesia

tigrina, Daphnia magna, larwy Chironomus sp., Lemna minor);

85

–	 badania mykologiczne związane z występowaniem grzybów pleśniowych w środowi-
sku antropogenicznym i ich wpływem na zdrowotność człowieka;

–	 badania mikrobiologiczne związane z usuwaniem metali ciężkich w osadów ścieko-
wych przez drobnoustroje;

–	 badania faunistyczne ginących gatunków herpetofauny (głównie dotyczących żółwia
błotnego Emys orbicularis, gniewosza plamistego Coronella austriaca, węża eskula-
pa Zamenis longissimus i traszek Triturus sp.);

Działalność naukowa w Zakładzie Sieci i Instalacji Sanitarnych skupia się wokół nastę-••
pujących specjalności naukowych:
–	 wpływ konwekcji swobodnej i wymuszonej cieczy na proces krzepnięcia;
–	 wpływ dodatku włókien celulozowych do ściółki słomiastej na kształtowanie mikrokli-

matu w budynku inwentarskim. Agrochemiczna ocena obornika z dodatkiem włókien
celulozowych;

–	 zastosowania rurek ciepła do odzysku ciepła;
–	 zastosowanie materiałów PCM (phase change material) jako czynników termodyna-

micznych wykorzystywanych w akumulatorach ciepła;
–	 zastosowanie sieci neuronowych w energetyce.
W Zakładzie Hydrologii i Geologii Stosowanej realizowany jest jeden kierunków badaw-••
czych: badania geologiczno-inżynierskie i hydrologiczne Środkowego Nadodrza.

6.	D ziałalność wydawnicza (za 2008 r.)

6.1.	Monografie naukowe, podręczniki akademickie, skrypty (wydawnictwa zwarte): 8

6.2.	Artykuły w czasopismach (Publikacje recenzowane): 64
w tym w czasopismach z listy filadelfijskiej: 3

6.3.	Publikacje recenzowane (Artykuły w innych wydawnictwach ciągłych,
roczniki, zeszyty naukowe): 36

6.4.	Patenty, wzory użytkowe:

6.5. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych,
monografii, podręczników, numerów specjalnych czasopism): 5

6.6. periodyki naukowe wydawane na wydziałach (tytuł, redaktor naczelny, nakład)

Civil and Environmental Engineering Reports; od 150 do 300 egzemplarzy••
Zeszyty Naukowe Uniwersytetu Zielonogórskiego, seria Inżynieria Środowiska; od 150 ••
do 300 egzemplarzy
Oczyszczanie ścieków i przeróbka osadów ściekowych; od 150 do 300 egzemplarzy••

7.	I nny dorobek wydziału w minionym roku akademickim

Instytut Budownictwa
zakończenie modernizacji laboratorium Instytutu,••
gruntowne unowocześnienie bazy aparaturowej na potrzeby dydaktyczno-naukowe.••

Instytut Inżynierii Środowiska
Uczestnictwo w pracach organizacji pozarządowych: Zielonogórskie Towarzystwo ••
Upiększania Miasta, Polskie Towarzystwo Gleboznawcze, Perspektywy Zielonogórskie;
Realizacja prac na rzecz przemysłu: ••
–	 Raport o stanie gospodarki wodno-ściekowej w gminie Bytnica. Umowa-zlecenie,

Urząd Gminy Bytnica, 2008 r.
–	 Ocena skuteczności pracy oczyszczalni ścieków w Gronowie gmina Łagów. Zlecenie

Urzędu Gminy Łagów, 2008 r.

86

–	 Ocena koncepcji oczyszczalni ścieków dla gminy Łagów. Zlecenie Urzędu Gminy Ła-
gów, 2009 r.

–	 Ocena możliwości rozwiązań technologicznych dezynfekcji ścieków dla potrzeb szpi-
tala w Nowej Soli. Wielospecjalistyczny Szpital SP ZOZ w Nowej Soli, ul. Chałubiń-
skiego 7, 2009 r.

W związku z obowiązkiem prowadzenia monitoringu wybranych gatunków organizmów ••
jakie nakłada ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. 04.92.880
z dnia 30 kwietnia 2004 r.) dr Bartłomiej Najbar w ramach państwowego monitoringu
środowiska został wybrany krajowym konsultantem ds. monitoringu żółwia błotnego Emys
orbicularis, gniewosza plamistego Coronella austriaca. Monitoring przyrodniczy polega
na obserwacji i ocenie stanu oraz zachodzących zmian w składnikach różnorodności
biologicznej i krajobrazowej na wybranych obszarach, a także na ocenie skuteczności
stosowanych metod ochrony przyrody, w tym na obserwacji siedlisk przyrodniczych oraz
gatunków roślin i zwierząt, dla których ochrony został wyznaczony obszar natura 2000.
Uruchomienie w Instytucie badań związanych z odnawialnymi źródłami ciepła. ••

8.	P riorytetowe zamierzenia wydziału do realizacji w roku akademickim 2009/2010

Instytut Budownictwa
Wzmocnić liczebnie grupę pracowników samodzielnych nauczających na kierunku budow-••
nictwo, poprzez rozwój własnej kadry.
Dalszy rozwój młodej kadry naukowej w tym zwłaszcza:••
–	 otwarcie przewodu doktorskiego mgr. inż. Artura Frątczaka;
–	 publikacja monografii habilitacyjnej dr. inż. Jacka Korentza;
–	 wszczęcie przewodu doktorskiego mgr. inż. M. Pawłowskiego;
–	 wszczęcie przewodu doktorskiego mgr. inż. A. Staszczuk.
Pozyskać dodatkową bazę lokalową przeznaczoną dla kierunku architektura i urbanistyka.••
Maksymalnie efektywnie wykorzystać posiadaną nowoczesną aparaturę badawczą do ••
prowadzenia badań naukowych na wysokim krajowym i europejskim poziomie oraz badań
usługowych na rzecz przemysłu.
W pełni wdrożyć posiadaną aparaturę w proces dydaktyczny.••
Co najmniej utrzymać obecną naukową wydajność, mierzoną ilością publikowanych prac ••
na wysokim poziomie jakościowym.
Utrzymać wysoką częstotliwość organizacji konferencji naukowych, podnieść ich poziom ••
oraz rangę w kraju i zagranicą.
Zwiększyć pozyskiwanie grantów zapewniających dofinansowanie działalności ••
Instytutu.
Wyrównać poziom aktywności naukowej i rozwój kadry we wszystkich Zakładach IB.••
Zintensyfikować wymianę zagraniczną pracowników i studentów.••
Zintensyfikować współpracę naukowo-techniczną z przemysłem i jednostkami administracji ••
rządowej i samorządowej zwłaszcza województwa lubuskiego.
Wdrożenie eurokodów do dydaktyki.••

Instytut Inżynierii Środowiska
Kontynuacja prac związanych z uzyskaniem tytułu naukowego:••
–	 Przeprowadzenie procesu habilitacyjnego przez dr Bartłomieja Najbara na Wydziale

Biologii Uniwersytetu Wrocławskiego we Wrocławiu;
–	 Przeprowadzenie procesu habilitacyjnego przez dr inż. Sylwię Myszograj; nt.: Upłyn-

nianie biofrakcji;

87

–	 Finalizacja prac badawczych związanych z pracą habilitacyjną dr inż. Barbary Wal-
czak – założenie punktów monitoringu stanu środowiska miejskiego i systematyczne
badanie zawartości pierwiastków i związków chemicznych, potencjalnie niebezpiecz-
nych dla organizmów żywych, celem poznania prawidłowości w geochemii miasta
(z naciskiem na drogi migracji składników i wpływ ich na wybrane właściwości gleb,
wód, powietrza atmosferycznego i roślin). W tym celu konieczne będzie doposażenie
Instytutu w analizatory przenośne i zestawy testów chemicznych, biochemicznych
i mikrobiologicznych.

Kontynuacja prac w toku przygotowania do pracy doktorskiej ••
–	 mgr inż. Jakuba Kosteckiego (uczestnik studiów doktoranckich na kierunku Inżynie-

ria Środowiska) nt.. Efektywność fitoremediacji miedzi i ołowiu wybranych gatunków
drzew w strefie ochronnej Huty Miedzi Głogów – otwarcie przewodu doktorskiego
nastąpiło 16.04.2008 r., promotor – dr hab. inż. Michał Drab, prof. UZ.; Obrona
pracy powinna nastąpić w roku 2010. Praca ukierunkowana na geochemię metali
ciężkich w układzie gleba-roślina, na tle określonego stanu powietrza atmosferyczne-
go, warunków klimatycznych, wodnych i przestrzennych. Konsekwencją pracy będzie
wskazanie potencjalnych dwóch linii myślenia o zazielenionych strefach ochronnych
zakładów przemysłowych – jako narzędziu fitoremediacyjnym oraz prostym akumu-
latorze zanieczyszczeń o długości działania przekraczającym czas immisji a nawet
istnienia zakładu. W tej drugiej linii istotne będzie wskazanie prawidłowości zago-
spodarowania strefy i koniecznych wykluczeń w formach i sposobach użytkowania.
W ramach prac w tym temacie koniecznym będzie doposażenie aparaturowe Instytu-
tu w analizatory o wyższej czułości niż posiadane, w tym: przystawki do oznaczania
azotu i fosforu do posiadanego analizatora firmy Shimadzu, fotometr płomieniowy,
kolorymetr o rozszerzonym spektrum o fale IR i UV.

–	 mgr inż. Róży Fruzińskiej (uczestnik studiów doktoranckich na kierunku Inżynie-
ria Środowiska) nt.. Rekultywacja i zagospodarowanie terenów poprzemysłowych.
Studium na przykładzie zakładów Beuchelt Co.-Zastal w Zielonej Górze – otwarcie
przewodu doktorskiego planowane jest na jesień 2009 r., opiekun – dr hab. inż.
Andrzej Greinert, prof. UZ.; Obrona pracy powinna nastąpić w roku 2012. Praca ukie-
runkowana na problematykę funkcjonalności terenów poprzemysłowych, obecnych
w granicach współczesnych miast. Temat obejmuje analizę ryzyka, analizę stanu
środowiska, dobór kierunku, technologii i technik rekultywacyjnych oraz planistyczną
wizję przyszłej użyteczności wybranego terenu poprzemysłowego, o charakterystycz-
nej historii i obecnym charakterze dla licznych tego typu założeń w kraju. W ramach
prac koniecznym będzie wykonanie licznych analiz laboratoryjnych, na które Zakład
będzie starał się pozyskać fundusze występując o grant promotorski.

–	 mgr inż. Eweliny Płuciennik-Koropczuk – Frakcje ChZT i ich wykorzystanie do oceny
składu ścieków i efektywności pracy oczyszczalni ścieków komunalnych (planowana
obrona pracy – 2010 r.).

–	 mgr inż. A. Sieciechowicz (uczestnik studiów doktoranckich na kierunku Inżynieria
Środowiska) nt. Przyrodnicze wykorzystanie osadów ściekowych na plantacji wierzby
energetycznej – otwarcie przewodu doktorskiego planowane jest na jesień 2009 r.,
opiekun – dr hab. inż. Zofia Sadecka, prof. UZ.; obrona pracy powinna nastąpić
w roku 2012.

–	 mgr inż. A. Jakubaszek: planowane zakończenie przewodu doktorskiego w 2010 r.
– tytuł pracy: Azot i fosfor w oczyszczalni hydrofitowej, opiekun – dr hab. inż. Zofia
Sadecka, prof. UZ;

88

Współorganizacja 5. Międzynarodowej Konferencji Naukowej „Ochrona i Rekultywacja ••
Terenów Dorzecza Odry: Węgiel brunatny skarbem Nadodrza”. Termin konferencji: 10-
11.06.2010 r.
Organizacja XIII Konferencji z cyklu Woda – Ścieki i Odpady w Środowisku. czerwiec ••
2010 r.
Za priorytetowe zadania w działalności Instytutu w latach 2009/2010 uważa się rów-••
nież:
–	 utrzymanie możliwie wysokiego poziomu nałożonych zadań dydaktycznych,
–	 Intensywne rozwijanie badań naukowych dotyczących zarządzania energią oraz za-

gadnień przyrodniczych.

89

WYDZIAŁ matematyki,
informatyki
i ekonometrii

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 dr hab. Andrzej Cegielski, prof. UZ
Prodziekani	 dr hab. Krzysztof Przesławski, prof. UZ
	 dr Alina Szelecka

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 Andrzej Kisielewicz
Zakład Matematyki Dyskretnej
i Informatyki Teoretycznej	 Kierownik prof. dr hab. Mieczysław Borowiecki
Zakład Matematyki Przemysłowej	 Kierownik prof. dr hab. Michał Kisielewicz
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. Zbigniew Świtalski, prof. UZ
Zakład Teorii Prawdopodobieństwa

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

i Procesów Stochastycznych	 Kierownik dr hab. Jerzy Motyl, prof. UZ
Zakład Zastosowań Informatyki	 Kierownik dr hab. inż. Silva Robak, prof. UZ

2. Działalność dydaktyczna

2.1. Kierunki studiów

•	 studia pierwszego stopnia
studia stacjonarne

informatyka i ekonometria
specjalność:	 systemy informacyjne
			 statystyka i ekonometria
matematyka
specjalność:	 matematyka z informatyką w ekonomii
			 matematyka z informatyką w finansach i ubezpieczeniach
			 informatyka matematyczna
			 matematyka przemysłowa
			 nauczycielska – matematyka i informatyka

studia niestacjonarne
matematyka
specjalność:	 matematyka z informatyką w finansach i ubezpieczeniach
			 nauczycielska – matematyka i informatyka

•	 studia jednolite magisterskie
studia stacjonarne

90

informatyka i ekonometria
specjalność:	 ekonometria menedżerska
				 systemy informacyjne
				 statystyka i ekonometria
matematyka
specjalność:	 matematyka z informatyką w ekonomii
			 matematyka z informatyką w finansach i ubezpieczeniach
			 informatyka matematyczna
		 	 matematyka przemysłowa
			 nauczycielska – matematyka i informatyka

studia niestacjonarne
informatyka i ekonometria
specjalność:	 ekonometria menedżerska
			 systemy informacyjne
			 statystyka i ekonometria
matematyka
specjalność:	 matematyka z informatyką w ekonomii
			 matematyka z informatyką w finansach i ubezpieczeniach
			 nauczycielska – matematyka i informatyka

•	 studia doktoranckie
			 z matematyki (stacjonarne)

2.2. Studia podyplomowe (wraz z liczbą słuchaczy): -----

2.3. Liczba studentów wg systemu kształcenia (dane na dzień 17.07.2009):

•	 studia stacjonarne 	 280
(bez studentów, którzy zdali egz. dypl.) w tym:

studia pierwszego stopnia
informatyka i ekonometria	 46
matematyka	 69

studia jednolite magisterskie
informatyka i ekonometria	 88
w tym specjalności:
	 ekonometria menedżerska	 18
	 systemy informacyjne	 57
	 statystyka i ekonometria	 13
matematyka	 77
	 (w tym 3 stud. studiuje dwie specj.)
	 w tym specjalności:
	 matematyka z informatyką w ekonomii	 14
	 matematyka z inform. w fin. i ubezp.	 32
	 informatyka matematyczna	 10
	 matematyka przemysłowa 5
	 nauczycielska – matematyka i informatyka	 19

•	 studia niestacjonarne 	 55
(bez studentów, którzy zdali egz. dyp.) w tym:

91

studia pierwszego stopnia
matematyka	 3

studia jednolite magisterskie
informatyka i ekonometria	 12
w tym specjalności:
		 ekonometria menedżerska	 7
		 systemy informacyjne	 5
matematyka	 40
w tym specjalności:
	 	 matematyka z inform. w fin. i ubezp.	 21
		 nauczycielska – matematyka i informatyka	 19

•	 studia doktoranckie 	 12
Razem:	 347

2.4. LICZBA ABSOLWENTÓW

2.4.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 17 lipca 2009 r.)

•	 informatyka i ekonometria (studia stacjonarne i niestacjonarne) 	 321
•	 matematyka (studia stacjonarne i niestacjonarne) 	 4.019
•	 studia doktoranckie z matematyki (studia stacjonarne) 	 2
Razem:	 4.342

2.4.2. Liczba absolwentów wg systemu kształcenia za rok 2008/2009
(od 01.10.2008 do 17.07.2009):

•	 studia pierwszego stopnia	 45
studia stacjonarne 	 45

informatyka i ekonometria	 17
matematyka	 28

•	 studia jednolite magisterskie	 131
studia stacjonarne	 96

informatyka i ekonometria	 39
matematyka	 57

studia niestacjonarne	 35
informatyka i ekonometria	 39
matematyka	 57

•	 studia doktoranckie z matematyki (stacjonarne)	 2
Razem:	 178

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 30.09.2008)

•	 studia stacjonarne pierwszego stopnia 	 58
w tym:
informatyka i ekonometria	 26
matematyka	 32

•	 studia niestacjonarne pierwszego stopnia 0

92

2.5.2. Na rok akademicki 2009/2010 (limity)

•	 studia stacjonarne 		 300
pierwszego stopnia 		 180
w tym:
informatyka i ekonometria	 limit	 90
matematyka	 limit	 90
drugiego stopnia 		 120
w tym:
informatyka i ekonometria	 limit	 60
matematyka	 limit	 60

•	 studia niestacjonarne		 120
pierwszego stopnia 		 60
w tym:
informatyka i ekonometria	 limit	 30
matematyka	 limit	 30
drugiego stopnia 		 60
w tym:
informatyka i ekonometria	 limit	 30
matematyka	 limit	 30

•	 studia doktoranckie		 5
matematyka	 limit	 5

2.5.3. Ocena trendów rekrutacyjnych

Liczby kandydatów na studia stacjonarne w lipcu 2008 roku wynosiły:
	 –	 matematyka			 42 osoby
	 –	 informatyka i ekonometria		 34 osoby

W bieżącym roku widoczne jest znaczne zmniejszenie liczby kandydatów na oba kierunki,
zwłaszcza na matematykę. Tendencje te spowodowane są zarówno mniejszą liczbą absolwen-
tów szkół ponadgimnazjalnych, jak i ciągłymi zmianami związanymi z egzaminem maturalnym
oraz standardami kształcenia oraz coraz mniejszym zainteresowaniem maturzystów studiami
w zakresie nauk ścisłych.

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

•	 stypendium socjalne 	 –	 133 stud.+3 dokt.	 na kwotę	 313.733 zł
•	 stypendium na wyżywienie	 –	 133 stud.+3 dokt.	 na kwotę 	 177.570 zł
•	 stypendium mieszkaniowe	 –	 75 stud.+ 2 dokt.	 na kwotę 	 99.420 zł
•	 stypendium za wyniki w nauce	 –	 113 stud.+7 dokt.	 na kwotę 	 322.500 zł
•	 stypendium za wyniki w sporcie	 –	 2 stud.	 na kwotę 	 3.600 zł
•	 stypendiumspecjalne

dla osób niepełnosprawnych	 –	 7 stud.	 na kwotę 	 13.100 zł
•	 zapomogi	 –	 26 stud.+3 dokt.	 na kwotę 	 14.200 zł

3.2. Wymiana studentów z zagranicą (liczba studentów wyjeżdżających)

Program Erasmus••
Delft (Holandia)	 4 stud.
Dresden (Niemcy)	 2 stud.

93

Karlovassi (Grecja)	 2 stud.
Covilha (Portugalia)	 3 stud.

•	 Inne
Delft (Holandia)	 2 stud

3.3. Działalność studentów

•	 Koło Naukowe mUZg (Koło Naukowe Matematyków Uniwersytetu Zielonogórskiego im.
Stanisława Ulama) – opiekun naukowy mgr Tomasz Bartnicki

•	 Koło Naukowe Informatyki Cube – opiekun naukowy dr inż. Piotr Borowiecki
•	 Koło Naukowe Fatal-Error – opiekun naukowy dr inż. Janusz Jabłoński
•	 Studenckie Koło Naukowe IntrUZ-I – opiekun naukowy dr Jacek Bojarski

3.4. Szczególne osiągnięcia studentów (nagrody i wyróżnienia)

•	 stypendium ministra za osiągnięcia w nauce	 1 stud. na kwotę 13.000 zł
•	 stypendium Prezydenta Miasta ZG

i Rektora UZ 	 12 stud. na kwotę 19.400 zł
•	 nagroda Rektora UZ	 1 stud.+3 dokt. na kwotę 1.000 zł

3.5. Omówienie zaangażowania Wydziału w sprawy studenckie oraz formy
współpracy z przedstawicielami wydziałowego samorządu studenckiego

Na Wydziale Matematyki, Informatyki i Ekonometrii dużą uwagę zwraca się zarówno na
sprawy materialne studentów, jak i ich działalność naukową i organizacyjną. Bardzo sprawnie
działają członkowie Wydziałowej Komisji Stypendialnej i Studenckich Kół Naukowych, wydziało-
wi przedstawiciele Uczelnianej Komisji Wyborczej, a także przedstawiciele studentów wybrani
do Rady Wydziału, z którymi konsultowane są wszystkie sprawy dotyczące organizacji kształ-
cenia. Studenci Wydziału Matematyki, Informatyki i Ekonometrii aktywnie działają w akcjach
promocyjnych Uniwersytetu Zielonogórskiego takich jak Festiwal Nauki, Dni Otwartych Drzwi
czy bUZ do kariery. Zorganizowali również integracyjny piknik dla studentów i pracowników
Wydziału pod nazwą Dzień bez granic.

4. Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

profesor zwyczajny	 5
profesor nadzwyczajny z tytułem profesora	 2
profesor nadzwyczajny bez tytułu naukowego	 11
docent	 0
adiunkt z habilitacją	 1
adiunkt	 19
starszy wykładowca z doktoratem	 8
starszy wykładowca bez doktoratu	 1
wykładowca	 1
asystent z doktoratem	 9
asystent	 8
Razem:	 65
pracownicy inżynieryjno-techniczni	 5
administracja	 6
Razem:	 11
Ogółem:	 76

94

4.2. Obsada kadrowa kierunków studiów stan na dzień 1 października 2008

•	 informatyka i ekonometria
profesor zwyczajny	 2
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 5
doktor habilitowany	 0
Razem:	 8

•	 matematyka	
profesor zwyczajny	 4
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 5
doktor habilitowany	 0
Razem:	 10

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

•	 stopień naukowy doktora nauk matematycznych uzyskały:
mgr Monika Kijewska (osoba z zewnątrz, Akademia Morska w Szczecinie)
mgr Tomasz Małolepszy
mgr Maciej Niedziela
mgr Agnieszka Suchocka

•	 wszczęte przewody doktorskie – 5
mgr Agnieszka Dyki (osoba z zewnątrz, Politechnika Gdańska)
mgr Izabela Kurzydło
mgr Magdalena Łysakowska
mgr Jolanta Rosiak (osoba z zewnątrz, Zachodniopomorski Uniwersytet Technologiczny
w Szczecinie) mgr Joanna Śpitalniak

•	 stopień naukowy doktora habilitowanego nauk matematycznych uzyskali:
dr Anna Karczewska

•	 wszczęte przewody habilitacyjne – 1
dr Antoni Marczyk (osoba z zewnątrz, Akademia Górniczo-Hutnicza, Kraków)

•	 wszczęte postępowania o nadanie tytułu naukowego profesora – 2
dr hab. Andrzej Cegielski
dr hab. Witold Jarczyk

•	 tytuł profesora nauk matematycznych uzyskali: ----
•	 wnioski o nadanie tytułu profesora (przekazane do Kancelarii Prezydenta R.P.): -----
•	 na stanowisko profesora zwyczajnego zostali mianowani: ------

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 za rok 2007:

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

prof. dr hab. Jolanta Misiewicz za uzyskanie tytułu naukowego
profesora

–

prof. dr hab. Marian Nowak naukowa 1

prof. dr hab. Mieczysław Borowiecki,
dr Elżbieta Sidorowicz

naukowa 1
(zespołowa)

dr Anna Karczewska (drugi członek zespołu spoza UZ) naukowa 1 (zespołowa)

dr hab. Andrzej Cegielski, prof. UZ osiągnięcia organizacyjne –

95

4.5. Obciążenia dydaktyczne

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin Liczba
godzin

efektywnych

Liczba godzin
ponadwymia-

rowych

Liczba
godzin nie-
dociążenia

oblicze-
niowych

w tym: studia
niestacjonarne

Wydział Matemtyki, In-
formatyki i Ekonometrii

15.678 22.859 4.569 22.859 6.979 0

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 5 111,6 3,63

- laboratoryjne 8 422,1 0,96

Razem

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

Ogólny stan techniczny pomieszczeń dydaktycznych jest dobry. Jednak oczekiwanych
wymogów nie spełniają tablice zainstalowane w pomieszczeniach dydaktycznych oraz system
wentylacji budynku.

5.	D ziałalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008 r.)

L.p. Kierownik tematu Temat pracy

1. prof. dr hab. Mieczysław Borowiecki Własności struktur dyskretnych i ich zastosowania w infor-
matyce i optymalizacji

2. dr hab. Zbigniew Świtalski, prof. UZ Modele kojarzenia i ich zastosowania

3. dr hab. Longin Rybiński, prof. UZ Analiza i interpretacja warunków zgodności mechanizmów
cenowych z wielowartościową nadwyżką popytu w kontek-
ście stabilności równowagi konkurencyjnej

4. dr hab. Krzysztof Przesławski, prof. UZ Fenomeny w wysokich w wymiarach w geometrii kombina-
torycznej

5. dr hab. Andrzej Cegielski, prof. UZ Operatory regularnie nieoddalające i ich zastosowania

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

7. prof. dr hab. Tadeusz Nadzieja Nieliniowe zagadnienia różniczkowo-całkowe

8. prof. dr hab. Jolanta Misiewicz Sploty i stabilności uogólnione oraz badania statystyczne

9. dr hab. Witold Jarczyk, prof. UZ Równania funkcyjne, średnie i teoria iteracji wraz z zasto-
sowaniami

10. prof. dr hab. Marian Nowak Operatory na przestrzeniach funkcyjnych

11. dr hab. Aleksander Grytczuk, prof. UZ Struktury kombinatoryczne i podstawowe hipotezy teorii
liczb

12. dr hab. inż. Silva Robak, prof. UZ Modelowanie niezawodności i jakości usług w e-biznesie.
Statyczne aspekty modelu wzrostu komórek

Badania własne (tematy realizowane w 2009 r.)

96

L.p. Kierownik tematu Temat pracy

1. prof. dr hab. Mieczysław Borowiecki Własności struktur dyskretnych i ich zastosowania w informa-
tyce i optymalizacji

2. dr hab. Aleksander Grytczuk, prof. UZ Struktury kombinatoryczne i podstawowe hipotezy teorii liczb

3. dr hab. Witold Jarczyk, prof. UZ Równania funkcyjne, średnie i teoria iteracji wraz z zastoso-
waniami

4. dr Andrzej Kisielewicz Własności podziałów przestrzeni Rn na kostki jednostkowe

5. prof. dr hab. Jolanta Misiewicz Sploty i stabilności uogólnione oraz badania statystyczne

6. dr hab. Jerzy Motyl, prof. UZ Dynamiczne układy stochastyczne

7. prof. dr hab. Marian Nowak Operatory na przestrzeniach funkcyjnych

8. dr hab. inż. Silva Robak, prof. UZ Modelowanie i implementacja wybranych aspektów usług
w e‑gospodarce. Wybrane aspekty modelu wzrostu komórek

9. dr hab. Longin Rybiński, prof. UZ Problem dopuszczalności wypukłej. Stabilność równowagi

10. dr hab. Zbigniew Świtalski, prof. UZ Modele kojarzenia i ich zastosowania

5.2. Działalność statutowa (tematy realizowane w roku akademickim 2008/2009)

Lp. Kierownik tematu Temat pracy

1. dr hab. Andrzej Cegielski, prof. UZ Metody matematyczne w ekonomii, naukach przyrodni-
czych, technice i naukach podstawowych

5.3. Projekty badawcze

5.3.1. Międzynarodowe oraz finansowane przez UE

•	 Linear Mixted Model – projekt w ramach współpracy międzynarodowej
Uczestnik projektu – prof. dr hab. Roman Zmyślony

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Szkolnictwa Wyższego

•	 Teoria równowagi w grach stochastycznych – projekt badawczy własny
Kierownik projektu: prof. dr hab. Andrzej Nowak

•	 Rozgrywane kolorowanie grafów – projekt badawczy promotorski
Kierownik projektu: dr hab. Jarosław Grytczuk
Główny wykonawca projektu: mgr Tomasz Bartnicki

•	 Acykliczne kolorowanie grafów – projekt badawczy promotorski
Kierownik projektu: prof. dr hab. Mieczysław Borowiecki
Główny wykonawca projektu: mgr Anna Fiedorowicz

5.4. Organizowane konferencje naukowe
(nazwa, termin, krajowa lub międzynarodowa)

Wydział był organizatorem konferencji:
•	 13. Międzynarodowe Warsztaty Teoria grafów: kolorowanie, niezależność i dominowa-

nie, Szklarska Poręba, 20-25.09.2009 r.
oraz współorganizatorem konferencji:

•	 4. Polsko-Niemiecka Konferencja z Optymalizacji – Metody i Zastosowania, Moritzburg,
Niemcy, 14‑18.03.2009 r.
Współorganizatorzy: Technische Universität Dresden; Technische Universität Ilmenau,
Niemcy

•	 Warsztaty "Hereditarnia" 2009", Herlany, Słowacja, 31.05-05.06.2009 r.
Współorganizator: Uniwersytet Techniczny, Koszyce, Słowacja

97

•	 28. Międzynarodowe Seminarium o Problemach Stabilności w Modelach Stochastycz-
nych, Zakopane, 31.05‑05.06.2009r.
Współorganizatorzy: Międzynarodowe Centrum Matematyczne im. Stefana Banacha;

Politechnika Warszawska; Moscow State University; Steklov Mathematical Institute of The
Russian Academy of Sciences, Rosja.

5.5. Wyposażenie w aparaturę badawczą:

•	 Liczba komputerów PC: 208
	 – w tym nabytych w roku akademickim 2008/2009: 0
•	 Liczba stacji roboczych: ---
•	 Liczba komputerów przyłączonych do sieci LAN: 208

w tym serwerów: 4

5.6. Współpraca naukowa z zagranicą
(ośrodki naukowe, tematyka współpracy, koordynator)

Pracownicy Wydziału uczestniczą w różnych formach współpracy międzynarodowej z wie-
loma zagranicznymi ośrodkami naukowymi:

• University of Johannesburg, RPA,
University of South Africa, Pretoria, RPA,
Technische Universität Ilmenau, Niemcy,
Technische Universität Freiberg, Niemcy,
Instytut Matematyki Uniwersytetu P.J. Šafárika w Košicach, Słowacja,
Instytut Matematyczny Słowackiej Akademii Nauk, Wydział Ekonomii Politechniki w Košicach, Słowacja
Tematyka współpracy: Własności struktur dyskretnych i ich zastosowania w informatyce i optymalizacji
Koordynator: prof. dr hab. Mieczysław Borowiecki

• Uniwersytet w Haifie, Izrael
Tematyka współpracy: Extrapolation of Projection Methods for Common Fixed Point Problems
Staż naukowy 16.11.2008 – 15.02.2009 – dr hab. Andrzej Cegielski, prof. UZ

• Universität Karlsruhe, Karlsruhe, Niemcy
Tematyka współpracy: Równania funkcyjne
Karl-Franzens-Universität Graz, Austria
Tematyka współpracy: Równania funkcyjne jednej zmiennej, teoria iteracj
Sichuan University, Chengdu, Chiny
Tematyka współpracy: Równania iteracji liniowych, wielowartościowe pierwiastki iteracyjne
Debreceni Egyetem Matematikai Intézet, Debrecen, Węgry
Tematyka współpracy: Niezmienniczość średnich, funkcje wypukłe, Twierdzenia Hahna-Banacha
Eötvös Loránd Tudományegyetem, Budapest, Węgry
Tematyka współpracy: Funkcje wypukłe i prawie wypukłe na grupach
Technion, Haifa, Izrael
Tematyka współpracy: Równania i nierówności funkcyjne
Universidad Central de Venezuela, Caracas , Wenezuela
Tematyka współpracy: Operatory Niemyckiego, średnie niezmiennicze
Universitat Jaume I, Castellón, Hiszpania
Tematyka współpracy: Średnie niezmiennicze i ich zastosowania
Koordynatorzy: dr hab. Witold Jarczyk, prof. UZ i prof. dr hab. Janusz Matkowski

• Universidad de Sntiago de Chile, Peru
Tematyka współpracy: Stochastyczne równania Volterry
Koordynator: dr hab. Anna Karczewska

• Department of Statistics and Actuarial-Financial Mathematics of the University of the Aegean, Grecja
Tematyka współpracy: Inkluzje stochastyczne
Staż naukowy 01.02 –28.05 oraz 01.05 – 30.05.09 – dr hab. Mariusz Michta, prof. UZ

• Delft University of Technology, Holandia
Tematyka współpracy: Modelowanie i zastosowanie w statystyce i teorii ryzyka wielowymiarowych
zmiennych losowych
Koordynator: prof. dr hab. Jolanta Misiewicz

98

• Instytut Matematyczny Czeskiej Akademii Nauk, Czechy
Tematyka współpracy: Analiza funkcjonalna
Koordynator: prof. dr hab. Marian Nowak

• School of Information Technology and Mathematical Sciences, University of Ballarat, Australia
Tematyka współpracy: Dekomponowalność wielościanów
Koordynator: dr hab. Krzysztof Przesławski, prof. UZ

• Nova University of Lisbon, Portugalia
Tematyka współpracy: Modele liniowe
Koordynator: prof. dr hab. Roman Zmyślony

5.7. Ocena działalności naukowej Wydziału

Badania naukowe prowadzone były w 11 zespołach badawczych zorganizowanych w ra-
mach zakładów. Dotyczyły następujących zagadnień:

1.	 Zakład Analizy Matematycznej, kierownik prof. dr hab. Marian Nowak
Najważniejsze osiągnięcia:

–	 uzyskano charakteryzacje podstawowych własności topologicznych przestrzeni Kothego-
Bochnera E(X) w terminach odpowiednich topologicznych własności przestrzeni funkcyj-
nej E i przestrzeni Banacha X;

–	 uzyskano uogólnienie twierdzenia Dunforda-Pettisa-Philipsa dotyczącego zwartości i sła-
bej zwartości operatorów na przestrzeniach Kothego-Bochnera; otrzymano charakteryza-
cje różnych klas operatorów liniowych (operatory gładkie , operatory regularne, operatory
zwarte, operatory słabo zwarte) na przestrzeniach Orlicza oraz przestrzeniach Kothego-
Bochnera;

–	 zbadano związki między różnymi klasami ciągów o ograniczonych wariacjach a własno-
ściami aproksymacyjnymi odpowiadających szeregów Fouriera.
Najważniejsze publikacje:

•	 M. Nowak, Operator-valued measures and linear operators, Journal of Math. Analysis
and Applications, 337 (2008), 695–701.

•	 M. Nowak, Linear operators on vector-valued function spaces with Mackey topologies,
Journal of Convex Analysis, 15, no.1 (2008), 165–178.

2. 	Zakład Dydaktyki Matematyki i Teorii Liczb, kierownik dr hab. Aleksander Grytczuk,
prof. UZ
Najważniejsze osiągnięcia:

–	 uzyskano, między innymi, nowe wyniki z zakresu gier na grafach, ważenia i kolorowania
grafów.
Najważniejsze publikacje:

•	 T. Bartnicki, B. Brešar, J. A. Grytczuk, M. Kovše, Z. Miechowicz, I. Peterin, Game chro-
matic number of Cartesian product graphs, Electronic Journal of Combinatorics, 15
(2008), 1–13.

•	 T. Bartnicki, J. A. Grytczuk, Hal A. Kierstead, The game of arboricity, Discrete Mathema-
tics, 380 (2008), 1388–1393.

•	 S. Czerwiński, J. A. Grytczuk, Invisible runners in finite fields, Information Processing
Letters, 108 (2008), 64–67.

•	J . Skowronek-Kaziów, Some digraphs arising from number theory and remarks on the
zero-divisor graph of the ring Z_n, Information Processing Letters, 108 (2008), 165–
169.

3.	 Zakład Geometrii, kierownik dr Andrzej Kisielewicz
Najważniejsze osiągnięcia:

99

–	 potwierdzono blisko 80-letnie przypuszczenie Kellera, że w każdym podziale przestrzeni
euklidesowej na kostki jednostkowe do wymiaru 6 włącznie musi istnieć kolumna, tzn.
podzbiór kostek wyznaczony przez przesunięcia ustalonej kostki o wszystkie krotności
całkowite jednego z wersorów.
Najważniejsze publikacje:

•	 K. Przesławski, D. Yost, Decomposability of polytopes, Discrete and Computational
Geometry, 39 (2008), 460–468.

•	 A. Kisielewicz, K. Przesławski, Polyboxes, Cube Tilings and Rigidity, Discrete and Com-
puta-tional Geometry, 40 (2008), 1–30.

4.	 Zakład Matematyki Dyskretnej i Informatyki Teoretycznej, kierownik prof. dr hab. Mie-
czysław Borowiecki
Najważniejsze osiągnięcia:

–	 rozważono złożoność obliczeniową problemu wyznaczenia w grafie zbioru krawędzi nie-
zależnych, których usunięcie powoduje rozspojenie grafu; wykazano, że problem ten
w grafach o średnicy 2 jest problemem wielomianowym; podano stosowny algorytm;

–	 znaleziono nowe oszacowania dla cyklicznego indeksu chromatycznego grafu planarne-
go w terminach jego stopnia maksymalnego.
Najważniejsze publikacje:

•	 M. Borowiecki, K. Jesse-Józefczyk, Matching cutsets in graphs of diameter 2, Theoreti-
cal Computer Science, 407 (2008), 574–582.

•	 A. Fiedorowicz, M. Hałuszczak, N. Narayanan, About acyclic edge colourings of planar
graphs, Information Processing Letters, 108 (2008), 412–417.

•	 P. Borowiecki, On-line partitioning for on-line scheduling with resource conflicts, Lecture
Notes in Computer Science, 4967 (2008), 981–990.

5.	 Zakład Matematyki Przemysłowej, kierownik prof. dr hab. Michał Kisielewicz
Najważniejsze osiągnięcia:

–	 uzyskano nowe wyniki dotyczące istnienia i przebiegu rozwiązań równania Volterry z bar-
dzo osobliwym jądrem oraz istnienia rozwiązań wybuchających;

–	 wykazano nieistnienie lokalnych rozwiązań dla zagadnienia Dirichleta w dysku bez środ-
ka;

–	 zastosowano równania z przesuniętym argumentem do badania zjawisk pojawiających
się w modelowaniu przebiegu procesów biologicznych.
Najważniejsze publikacje:

•	 T. Małolepszy, W. Okrasiński, Blow-up conditions for nonlinear Volterra integral equ-
ations with power nonlinearity, Applied Mathematics Letters, 21 (2008), 307–312.

6.	 Zakład Równań Funkcyjnych, kierownik dr hab. Witold Jarczyk, prof. UZ
Najważniejsze osiągnięcia:

–	 scharakteryzowanie zanurzalności ścisłego, jednorodnego i symetrycznego odwzorowa-
nia uśredniającego w półgrupę iteracji;

–	 wyznaczenie wszystkich funkcji jensenowskich w sensie Beckenbacha dla dwuparame-
trowej rodziny krzywych generowanych przez układ dwóch funkcji Czebyszewa (rozwiąza-
nie problemu postawionego przez Zs. Pálesa);

–	 całkowite rozwiązanie uogólnionego problemu Daróczy’ego i Pálesa: podwyższenie regu-
larności rozwiązań równania występującego w tym problemie oraz wyznaczenie wszyst-
kich jego rozwiązań tylko pod założeniem ciągłości.

100

Najważniejsze publikacje:
•	J . Matkowski, Converse theorem for the Minkowski inequality, Journal of Mathematical

Analysis and Applications, 348 (2008), 315–323.
•	J . Matkowski, Generalized convex functions and a solution of a problem of Zs. Páles,

Publicationes Mathematicae Debrecen, 73 (2008), 421–460.
•	J . Matkowski, M. Wróbel, Locally defined operators in the space of Whitney differen-

tiable functions, Nonlinear Analysis, Theory, Methods and Applications, 68 (2008),
2933–2942.

7.	 Zakład Statystyki Matematycznej i Ekonometrii, kierownik prof. dr hab. Roman Zmyślony
Najważniejsze osiągnięcia:

–	 dla zagadnienia jednoczesnej estymacji efektów stałych i losowych w mieszanym mode-
lu liniowym; podano warunki konieczne i dostateczne na to, aby estymator liniowy był
dopuszczalny dla wektora liniowych funkcji efektów stałych i losowych w zrównoważo-
nym modelu k‑kierunkowej klasyfikacji hierarchicznej i krzyżowej;

–	 badano własności statystyczne mieszanych modeli liniowych z wykorzystaniem algebr
Jordana; w terminach tych algebr wyrażono własności optymalne estymatorów para-
metrów modeli, optymalne testy i obszary ufności efektów stałych i wariancji efektów
losowych.
Najważniejsze publikacje:

•	 E. Synówka-Bejenka, S. Zontek, A characterization of admissible linear estimators of
fixed and random effects in linear models, Metrika, 68 (2008), 157–172.

•	 M. Fonseca, J.T. Mexia, R. Zmyślony, Inference in normal models with othonormal block
structure, Acta et Commentationes Universitatis Taruensis de Mathematica, 12 (2008)
3–16.

8.	 Zakład Teorii i Metod Optymalizacji, kierownik dr hab. Zbigniew Świtalski, prof. UZ
Najważniejsze osiągnięcia:

–	 nowe wyniki dotyczące operatorów regularnie nieoddalających;
–	 nowe wyniki dotyczące związków między pojęciem skojarzenia stabilnego, a pojęciem

równowagi rynkowej w modelu Gale’a – Shapleya.
Najważniejsze publikacje:

•	 A. Cegielski, A. Suchocka, Relaxed alternating projection methods, SIAM Journal on
Optimization, 19 (2008), 1093–1106.

•	 A. Cegielski, A. Suchocka, Incomplete alternating projection method for large inconsi-
stent linear systems, Linear Algebra and Applications, 428 (2008), 1313–1324.

•	 A. Cegielski, Projection methods for the linear split feasibility problems, Optimization,
57 (2008), 491-504.

•	 Z. Świtalski, O pewnym algorytmie poszukiwania stabilnych skojarzeń, W: Modelowanie
preferencji a ryzyko’08, red. T. Trzaskalik – Katowice: Wydaw. Akademii Ekonomicznej
im. Karola Adamieckiego, 2008, s. 101-111.

9.	 Zakład Teorii Prawdopodobieństwa i Procesów Stochastycznych, kierownik prof. dr
hab. Jolanta Misiewicz
Najważniejsze osiągnięcia:

–	 wykazano, że funkcja skalowania dla rozkładów pseudo-izotropowych definiuje splot
uogólniony rozkładów wtedy i tylko wtedy, gdy jest p-normą dla pewnego p>0.
Najważniejsze publikacje:

•	 B.H. Jasiulis, J.K. Misiewicz, On the connections between weakly stable and pseudo-
isotropic distributions, Statistics and Probability Letters, 78 (2008), 2751–2755.

101

10.	Zakład Teorii Sterowania i Procesów Stochastycznych, kierownik dr hab. Jerzy Motyl,
prof. UZ
Najważniejsze osiągnięcia:

–	 nowe twierdzenia o równowadze dla gier;
–	 istnienie i własności wielowartościowej całki Stratonowicza;
–	 twierdzenia o istnieniu rozwiązań górnych i dolnych dla inkluzji stochastycznych;
–	 twierdzenia o istnieniu rozwiązań dla stochastycznych równań relaksacyjnych;
–	 twierdzenie graniczne dla sum losowych;
–	 zagadnienie sterowalności dla inkluzji stochastycznej typu backward.

Najważniejsze publikacje:
•	 A. Nowak, Equilibrium in a ynamic game of capital accumulation with the overtaking

criterion, Economics Letters, 99 (2008), 233–237.
•	Ł . Balbus, A. Nowak, Existence of perfect equilibria in a class of multigenerational sto-

chastic games of capital accumulation, Automatica, 44 (2008), 1471–1479.
•	 M. Kisielewicz, Weak compactness of weak solutions to backward stochastic differen-

tial inclusions, Dynamic Systems and Applications, 17 (2008), 351–370.
•	 M. Michta, The upper and lower solutions method for stochastic inclusions with di-

scontinous multivalued mappings, Stochastic Analysis and Applications, 26 (2008),
1181–1200.

11.	Zakład Zastosowań Informatyki – kierownik dr hab. Silva Robak, prof. UZ
Najważniejsze osiągnięcia:

–	 opracowano koncepcje dotyczące modelowania jakości usług z wykorzystaniem metod
sztucznej inteligencji oraz realizacji aplikacji WWW na przykładzie systemu informatycz-
nego działającego w sieci;
Najważniejsze publikacje:

•	 S. Robak, A. Pieczyński, Fuzzy modeling of QoS for e-business transaction realized by
web services, Journal of Applied Computer Science, 16 (2008), 69-79.

5.8. Informacja o głównych kierunkach prac jednostki

Badania prowadzone na Wydziale Matematyki, Informatyki i Ekonometrii UZ są ściśle po-
wiązane z prowadzonymi przez Wydział kierunkami oraz specjalnościami studiów: matematyka
(specjalności: matematyka z informatyką w ekonomii, matematyka z informatyką w finansach
i ubezpieczeniach, informatyka matematyczna, nauczycielska matematyka i informatyka,
matematyka przemysłowa, modelowanie matematyczne) oraz informatyka i ekonometria
(specjalności: systemy informacyjne, statystyka i ekonometria).

Główne nurty badań koncentrują się wokół zastosowań matematyki i informatyki, w tym
w ekonomii, finansach i ubezpieczeniach. Dotyczą one zastosowań metod statystyki mate-
matycznej, teorii prawdopodobieństwa, procesów stochastycznych, inkluzji różniczkowych
i stochastycznych, teorii gier i optymalizacji oraz, szeroko pojętej, matematyki dyskretnej.
W szczególności kontynuowane są badania dotyczące: modeli równowagi rynkowej, modeli
rynku, zastosowań teorii gier i procesów stochastycznych w ekonomii, statystycznych modeli
liniowych.

Część pracowników zaangażowana jest w badania związane z zastosowaniami metod
matematycznych w technice i naukach przyrodniczych. Wykorzystują oni głównie aparat analizy
matematycznej oraz równań różniczkowych i całkowych. W szczególności kontynuowane są
badania dotyczące: analizy nieliniowych równań całkowych, metod rzutowych w problemach
optymalizacji wypukłej, sterowania optymalnego.

102

Tradycyjnie, na Wydziale prowadzone są badania w tzw. „matematyki czystej” tzn. równań
funkcyjnych, analizy funkcjonalnej i teorii aproksymacji, algebry i geometrii kombinatorycznej,
procesów stochastycznych oraz inkluzji różniczkowych i stochastycznych. Planowana jest
kontynuacja tych badań.

Dzięki inicjatywie pracowników Wydziału, w roku 2009 rozpoczęło działalność Centrum
Modelowania Matematycznego, skupiające matematyków, fizyków, socjologów oraz inżynie-
rów zainteresowanych tworzeniem matematycznych modeli oraz ich zastosowaniom w pra-
cach badawczo-rozwojowych. Centrum ma służyć całemu Uniwersytetowi Zielonogórskiemu
a w perspektywie także regionowi. Ma także stanowić element tworzonego na Uniwersytecie
Parku Naukowo – Technologicznego. Działalność Wydziału ma więc na względzie Strategię
Rozwoju Kraju 2007-2015 w aspekcie wzmocnienia współpracy placówek naukowo-badaw-
czych z przedsiębiorstwami.

Należy podkreślić, że na WMIiE 86,7 % nauczycieli akademickich zaangażowanych jest
w działalność naukowo- badawczą. Od czterech lat pracownicy Wydziału dysponują dobrze
wyposażonymi stanowiskami pracy.

Na podstawie tematów badawczych przedstawionych do realizacji w bieżącym roku, należy
sądzić, że rok akademicki 2009/2010 będzie stał pod znakiem kontynuacji rozpoczętych
wcześniej badań.

Upowszechnianie i popularyzacja wyników działalności jednostki
Pracownicy Wydziału uczestniczyli w dwudziestu jeden konferencjach międzynarodowych,

na których wygłaszali referaty popularyzujące swoje wyniki naukowe:

1. 11th Workshop Hereditarnia’ 08; Veszprem, Węgry, 05–07.09.2008
On security in graphs, K. Jesse-Józefczyk,
udział: A. Fiedorowicz

2. 12th International Conference on Functional Equations and Inequalities; Będlewo,
07‑13.09.2008
An invariance of the geometric mean in the class of Cauchy means, D. Głazowska
On an equation involving weighted quasi-arithmetic means, J. Jarczyk
Iterability in a class of mean-type mappings, W. Jarczyk

3. 17th Workshop 3in1 Graphs 2008; Krynica, 06–09.11.2008
On my scientific co-operation with Zdzisław and something on local properties of
graphs, M. Borowiecki,
On-line Ramsey games, M. Hałuszczak,
The colouring games on graphs, E. Sidorowicz,

4. 2nd Polish Combinatorial Conference; Będlewo, 17–23.10.2008
Graph colorings without short repetitive paths, S. Czerwiński
Acyclic edge colouring of graphs, M. Borowiecki, A. Fiedorowicz
Cube Tilings, M. Łysakowska, K. Przesławski

5. 3-rd IFAC Workshop on Fractional Differentiation and its Applications; Ankara, Tucja,
04‑08.11.2008
Stochastic fractional relaxation equations in Hilbert space, A. Karczewska

6. EMS-CIME Summer School in Applied Mathematics: Mathematical models in the
manufacturing of glass, polymers and textiles; Montecatini Terme (Pistoia), Włochy,
07‑20.09.2008
udział: M. Niedziela, T. Sułkowski

103

7. European Conference on Iteration Theory ’08; Jałta, Ukraina, 07–13.09.2008
On iteration groups containing generalized convex and concave functions, D. Kras-
sowska
Iterations of the mean-type mappings, J. Matkowski

8. Graph Theory Day, Freiberg; Niemcy, 03–05.12.2008
Online coloring and ranking of split graphs, P. Borowiecki,

9. Singularities & Combinatorial Structures; Ustroń, 09–16.02.2008
Rozgrywane kolorowanie grafów, T. Bartnicki

10. Workshop C&C, Tatranska Strba, Słowacja, 07–12.09.2008
Acyclic edge colouring of graphs, M. Borowiecki, A. Fiedorowicz,
Graph primality, E. Drgas-Burchardt,
On the properties of marking games, E. Sidorowicz,
udział: K. Jesse-Józefczyk

11. XI International Workshop for Young Mathematicians Number Theory; Kraków,
14–20.09.2008
The finite field Kakeya conjecture, S. Czerwiński
udział: J. Skowronek-Kaziów, B. Mędryk

12. 12th Workshop „Hereditarnia 09”, Koszyce, Słowacja, 31.05–5.06.2009
Hereditary Properties of Graphs. Selected Problems, M. Borowiecki
On prime inductive classes of graphs, E. Drgas-Burchardt
Q-Ramsey classes of graphs, A. Fiedorowicz

13. Third International Conference on Combinatories, Graph Theory and Applications;
Elgersburg, Niemcy, 23‑27.03.2009
On Some Local Properties of Graphs, M. Borowiecki

14. 7th EUROPT Workshop Advances in Continuous Optimization; Remagen, Niemcy,
02 – 04.07.2009
How to find a common fixed point of nonexpansive operators, A. Cegielski

15. 4th German Polish Conference on Optimization, Methods and Applications; Motitzburg,
Niemcy, 14‑18.03.2009
Generalized relaxations of Nonnexpansive Operators with Applications to Convex
Optimization Problems, A. Cegielski
Variable target value relaxed Alternating projection method, R. Dylewski
Generalization of relaxed alternating projection methods, A. Suchocka

16.	 MAT-TRIAD 2009, Będlewo 23-27.03.2009
Invited lecture, Iterative methods for large scale linear feasibility problems, A. Ce-
gielski,
The matrix negative Pell equation and application of some spectral properties of
matrices to number theory, I. Kurzydło
Extrapolated alternating projection methods, A. Suchocka

17.	 5th Spain-Italy-Netherlands Meeting on Game Theory SING5; Amsterdam, Holandia,
01‑03.07.2009
On measurable minimax selectors, A. Nowak

18.	 Positivity VI, El Escorial; Madryt, Hiszpania, 20-24.07.2009
Linear operators on the space of bounded continuous functions strict topologies,
M. Nowak

104

19. International Conference of Non-autonomous and Stochastic Dynamical Systems,
Sevilla, Hiszpania, 22-26.06.2009
Set-valued methods in stochastic control, J. Motyl

20. XXVIII International Seminar on Stability Problems for Stochastic Models, Zako-
pane 31.05. – 05.06.2009,
Weak Levy processes and weak stochastic integral, M. Borowiecka-Olszewska;
On the infinite divisibility of scale mixtures of symmetric alpha -stable distributions,
G. Mazurkiewicz
From pseudo-isotropy to weak stability and weak generalized convolutions, J. Mi-
siewicz

21. 18th International Workshop on Matrices and Statistics 2009, Smolenice Castle,
Słowacja, 23-27.06.2009
An algorithm for least squares estimation of parameters in nonlinear regression
models, R. Zmyślony, J. Bojarski

22. Modelowanie preferencji a ryzyko ’09, Ustroń, 29-31.03.2009
O pewnym dyskretnym modelu rynku, Z. Świtalski

Czynniki wywierające negatywny wpływ na działalność naukową Wydziału:
•	 Niepokojąco zmniejszająca się liczba bardzo aktywnych naukowo profesorów. Tylko

w roku 2009 trzech profesorów przeniosło się do innych ośrodków (prof. dr hab. Tadeusz
Nadzieja, prof. dr hab. Jolanta Misiewicz, prof. dr hab. Roman Zmyślony), czwarty profesor
przeszedł na emeryturę (prof. dr hab. Michał Kisielewicz). W tym czasie tylko jedna osoba
zrobiła habilitację. Stanowi to poważne zagrożenie dla utrzymania uprawnień do nadawania
stopnia doktora habilitowanego w zakresie nauk matematycznych. Zagrożenia to może być
wprawdzie zmniejszone spodziewanymi dwoma nowymi tytułami profesorskimi (procedury
zostały wszczęte w roku akademickim 2008/2009). Dla utrzymania uprawnień konieczne jest
jednak zatrudnienie z zewnątrz nowych profesorów. Przeszkodą w ich zatrudnianiu staje się
jednak malejąca liczba studentów oraz deficyt Wydziału w zakresie funduszu wynagrodzeń.

•	 Drastycznie zmniejszające się finansowanie Wydziału w zakresie działalności sta-
tutowej, badań własnych i działalności ogólnej. Wysokość tego finansowania zmniejszała
się systematycznie w ostatnich latach, ale latach 2008-2009 zmniejszyła się ona łącznie
o 76% (z 427 tys. zł w roku 2007 do 143 tys. zł w roku 2009) Tak niskie finansowanie razi
w zestawieniu z tym, że zeszłoroczne, wysoko oceniane publikacje pracowników Wydziału (co
najmniej 10 punktów według ujednoliconego wykazu czasopism punktowanych z dnia 5 maja
2009 znajdującego się na stronie Ministerstwa) stanowią 27% wszystkich takich publikacji
pracowników UZ. Zmniejszający się poziom finansowania stanowi poważne zagrożenie dla
utrzymania wysokiej pozycji naukowej Wydziału.

•	 Małe nakłady finansowe na zakupy biblioteczne (czasopisma, książki). Zauważył to
również zespół PKA oceniający w dniach 7-8 maja 2009 kierunek matematyka, co wyraził
w uwagach w swoim raporcie (wpłynął na UZ 16 lipca 2009)

•	 Brak finansowania 4 czasopism naukowych o zasięgu międzynarodowym Discussio-
nes Mathematicae. Dwa spośród tych czasopism mają przyznane po 6 punktów, pozostałe
dwa – po 4 punkty (według ujednoliconego wykazu czasopism punktowanych z dnia 5 maja
2009 znajdującego się na stronie Ministerstwa) i są jednym z elementów prestiżu naukowego
Wydziału. Roczne koszty wydawania 8 zeszytów tych czasopism (poza kosztami osobowymi)
wynoszą ponad 40 tys. zł. Dalszy brak właściwego finansowania tych czasopism musi więc
spowodować ich zamknięcie.

105

6.	D ziałalność wydawnicza (cały rok 2008 oraz do sierpnia 2009)

6.1.	Monografie naukowe, podręczniki akademickie, skrypty (wydawnictwa zwarte): 7

6.2.	Artykuły w czasopismach (Publikacje recenzowane): 78 (w tym 57 w roku 2008)
z czego w czasopismach z listy filadelfijskiej: 45 (w tym 31 w roku 2008)

W roku 2008 publikacje pracowników Wydziału za co najmniej 10 punktów stanowią 27%
takich publikacji powstałych na UZ (31/113). Pod tym względem Wydział zajmuje 2. miejsce
na UZ za WEiT (41 publikacji), Natomiast liczba pracowników naukowo-dydaktycznych WMIiE
stanowi około 6% takich pracowników UZ.

Dla porównania, w poprzednich latach opublikowano na Wydziale następujące liczby
artykułów w czasopismach:

w roku 2005 – 39, w tym 14 w czasopismach z listy filadelfijskiej
w roku 2006 – 47, w tym 18 w czasopismach z listy filadelfijskiej
w roku 2007 – 57, w tym 34 w czasopismach z listy filadelfijskiej
w roku 2008 – 57, w tym 31 w czasopismach z listy filadelfijskiej
Łącznie 200 artykułów w latach 2005-2008, w tym 97 w czasopismach z listy filadel-

fijskiej.

6.3.	Publikacje recenzowane (Artykuły w innych wydawnictwach ciągłych, roczniki,
zeszyty naukowe): 8

6.4.	Patenty, wzory użytkowe:

6.5. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych, monografii,
podręczników, numerów specjalnych czasopism): 5

6.6. periodyki naukowe wydawane na wydziałach (tytuł, redaktor naczelny, nakład)

Na Wydziale wydawane są cztery czasopisma naukowe o zasięgu międzynarodowym:
Discussiones Mathematicae Differential Inclusions, Control and Optimization

Redaktor naczelny: prof. dr hab. Michał Kisielewicz
Nr ISSN 1509-9407, wydawany jest 1 zeszyt rocznie, nakład 250 egz.
(6 punktów według uaktualnionej listy ministerialnej czasopism)

Discussiones Mathematicae General Algebra and Applications
Redaktor naczelny: prof. Klaus Denecke (Poczdam, Niemcy)
Nr ISSN 1509-9415, wydawane są 2 zeszyty rocznie, nakład 500 egz.
(4 punkty według uaktualnionej listy ministerialnej czasopism)

Discussiones Mathematicae Graph Theory,
Redaktor naczelny: prof. dr hab. Mieczysław Borowiecki
Nr ISSN 1234-3099, wydawane są 3 zeszyty rocznie, nakład 750 egz.
(6 punktów według uaktualnionej listy ministerialnej czasopism)

Discussiones Mathematicae Probability and Statistics
Redaktor naczelny: prof. dr hab. Roman Zmyślony
Nr ISSN 1509-9423, wydawane są 2 zeszyty rocznie, nakład 500 egz.
(4 punkty według uaktualnionej listy ministerialnej czasopism)

7.	I nny dorobek wydziału w minionym roku akademickim

•	 Przygotowanie programów kształcenia na studia stopnia drugiego na kierunkach infor-
matyka i ekonometria oraz matematyka

•	 Zwiększenie aktywności naukowej
•	 Współudział w przygotowaniu Festiwalu Nauki
•	 Prowadzenie kursów wyrównawczych z matematyki dla około 450 studentów
•	 Prowadzenie kursu Zdaj matmę na maksa dla około 200 maturzystów

106

•	 Prowadzenie zajęć z młodzieżą uzdolnioną matematycznie (Społeczne Liceum Ogólno-
kształcące, Żary)

•	 Reklama Wydziału:
Udział pracowników w konkursie Matematyka bez granic
Udział pracowników w konkursie Nie taka matma straszna ;-)
Udział pracowników w zajęciach Matematyka i kredki
Udział pracowników w Festiwalu Nauki (Wschowa)
Udział studentów w akcji bUZ do kariery
Udział pracowników i studentów w konkursie matematycznym Latorośl

•	 Organizacja cotygodniowych naukowych seminariów wydziałowych z udziałem wybitnych
naukowców z kraju i zagranicy

•	 Udział pracowników w przygotowaniu wniosków o projekty unijne
•	 Zorganizowanie Sesji Naukowej z okazji Jubileuszu Prof. Michała Kisielewicza

Nie zrealizowano zamierzeń:
•	 Przygotowanie strony wydziałowej w języku angielskim

8.	P riorytetowe zamierzenia wydziału do realizacji
w roku akademickim 2009/2010

•	 Zwiększenie aktywności naukowej
•	 Organizacja konferencji naukowych
•	 Przygotowanie strony wydziałowej w języku angielskim
•	 Zwiększenie liczby studentów
•	 Utrzymanie uprawnień habilitowania
•	 Składanie wniosków o projekty unijne

107

wydział
Mechaniczny

1. Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 prof. dr hab. Inż. Ferdynand Romankiewicz
Prodziekani	 dr hab. inż. Jerzy Mutwil, prof. UZ – prodziekan ds. nauki
	 Dr inż. Dariusz Michalski – prodziekan ds. studenckich

Instytut Budowy i Eksploatacji Maszyn

Dyrektor 	 dr inż. Robert Barski
Zastępca Dyrektora	 dr inż. Mariusz Jenek

Zakład Obróbki Ubytkowej
i Eksploatacji Maszyn	 Kierownik: dr hab. inż. Stanisław Laber, prof. UZ

Zakład Automatyzacji Procesów
Produkcyjnych	 Kierownik: prof. dr hab. inż. Mirosław Galicki

Zakład Mechaniki
 Projektowania Maszyn	 dr hab. inż. Anna Walicka, prof. UZ

Zakład Materiałoznawstwa
i Technologii Materiałowych	 Kierownik: prof. dr hab. inż. Ferdynand Romankiewicz

Zakład Budowy
i Eksploatacji Pojazdów	 PO Kierownika: dr inż. Władysław Papacz

Zakład Bioinżynierii	 dr hab. inż. Elżbieta Krasicka-Cydzik, prof. UZ

Instytut Edukacji Techniczno-Informatycznej

Dyrektor 	 dr hab. Bogusław Pietrulewicz, prof. UZ
Z-ca Dyrektora 	 Dr Ryszard Matysiak

Zakład Dydaktyki Techniki, Informa-
tyki i Przedmiotów Zawodowych	 Kierownik: dr hab. Stanisława Danuta 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
Zakład Technologii Drewna	 Kierownik: Dr hab. inż. Maria Kowal, prof. UZ

Instytut Informatyki i Zarządzania Produkcją

Dyrektor 	 dr hab. inż. Roman Stryjski, prof. UZ
Z-ca Dyrektora 	 dr inż. Sebastian Saniuk

Zakład Inżynierii Jakości	 Kierownik – dr hab. inż. Jerzy Mutwil, prof. UZ
Zakład Logistyki

i Systemów Informatycznych 	 p/o Kierownik – dr inż. Sławomir Kłos

108

Zakład Zintegrowanych Systemów
Produkcyjnych	 Kierownik – prof. dr hab. inż. Taras Nahirny

2. Działalność dydaktyczna

2.1. Kierunki studiów

Studia pierwszego stopnia, inżynierskie••
studia stacjonarne
edukacja techniczno-informatyczna
	 specjalności:
	 –	bez specjalności lub ze specjalnością inżynieria środowiska pracy
inżynieria biomedyczna
	 (wybór specjalności po drugim roku)
mechanika i budowa maszyn
	 specjalności:
	 –	eksploatacja maszyn
	 –	konstrukcja i eksploatacja pojazdów
	 –	technologia maszyn
zarządzanie i inżynieria produkcji
	 (wybór specjalności po drugim roku)

studia niestacjonarne
edukacja techniczno-informatyczna
mechanika i budowa maszyn
	 specjalności:
	 –	eksploatacja maszyn
	 –	konstrukcja i eksploatacja pojazdów
	 –	konstrukcyjno-menadżerska
technologia drewna
zarządzanie i inżynieria produkcji
	 specjalności:
	 –	inżynieria jakości
	 –	zarządzanie logistyczne
	 –	zarządzanie produkcją i usługami

Studia drugiego stopnia, magisterskie ••
studia stacjonarne
edukacja techniczno-informatyczna
	 specjalności:
	 –	doradztwo zawodowe i przedsiębiorczość
	 –	inżynieria środowiska pracy i bhp
	 –	zastosowanie technik komputerowych

studia niestacjonarne
edukacja techniczno-informatyczna
	 specjalności:
	 –	doradztwo zawodowe i przedsiębiorczość
	 –	ergonomia w gospodarce
	 –	inżynieria środowiska pracy i bhp
	 –	zastosowanie technik komputerowych

109

mechanika i budowa maszyn
	 specjalności:
	 –	eksploatacja maszyn
	 –	konstrukcja i eksploatacja pojazdów
zarządzanie i inżynieria produkcji

specjalności:
	 –	inżynieria jakości
	 –	zarządzanie logistyczne
	 –	zarządzanie produkcją i usługami

Studia jednolite magisterskie ••
studia stacjonarne
mechanika i budowa maszyn

specjalności:
	 –	eksploatacja maszyn
	 –	konstrukcja i eksploatacja pojazdów
	 –	konstrukcyjno-menadżerska
	 –	technologia maszyn
zarządzanie i inżynieria produkcji

specjalności:
	 –	inżynieria jakości
	 –	informatyczne technologie zarządzania logistycznego
	 –	zarządzanie logistyczne
	 –	zarządzanie produkcją i usługami

2.2. Liczba słuchaczy studiów podyplomowych: 247

2.3. Liczba studentów wg systemu kształcenia

studia stacjonarne: 	•• 1084
studia niestacjonarne: 	•• 1028
Razem: 	 2112

2.4. LICZBA ABSOLWENTÓW

2.4.1. Liczba absolwentów ogółem (wg prowadzonych przez wydział
kierunków studiów od ich uruchomienia wg stanu na 15 sierpnia 2009 r.)

edukacja techniczno-informatyczna:	 935••
mechanika i budowa maszyn:	 4921••
wychowanie techniczne:	 3203••
zarządzanie i inżynieria produkcji:	 711••
Razem:	 9770

2.4.2. Liczba absolwentów wg systemu kształcenia za rok 2008/2009
(od 01.10.2008 do 15.08.2009):

studia pierwszego stopnia••
studia stacjonarne
edukacja techniczno-informatyczna:	 51
specjalności:
	 bez specjalności:	 36
	 inżynieria środowiska pracy:	 15
studia niestacjonarne

110

edukacja techniczno-informatyczna	 43
specjalności:
	 bez specjalności:	 25
	 inżynieria środowiska pracy:	 18
mechanika i budowa maszyn	 57
specjalności:
	 automatyzacja i organizacja procesów produkcyjnych:	 12
	 eksploatacja maszyn:	 13
	 konstrukcja i eksploatacja pojazdów:	 26
	 konstrukcyjno-menadżerska:	 6
zarządzanie i inżynieria produkcji:	 52
specjalności:
	 informatyczne technologie zarządzania logistycznego:	 6
	 inżynieria jakości:	 12
	 zarządzanie logistyczne:	 7
	 zarządzanie produkcją i usługami:	 27

•	 studia drugiego stopnia
studia stacjonarne
edukacja techniczno-informatyczna:	 31
specjalności:
	 doradztwo zawodowe i przedsiębiorczość:	 17
	 inżynieria środowiska pracy:	 2
	 zastosowanie technik komputerowych:	 12
studia niestacjonarne
edukacja techniczno-informatyczna:	 32
specjalności:
	 doradztwo zawodowe i przedsiębiorczość:	 5
	 inżynieria środowiska pracy:	 1
	 zastosowanie technik komputerowych:	 7
	 ergonomia w gospodarce:	 19
mechanika i budowa maszyn:	 19
specjalności:
	 eksploatacja maszyn:	 12
	 konstrukcja i eksploatacja pojazdów:	 7
zarządzanie i inżynieria produkcji:	 43
specjalność:
	 zarządzanie produkcją i usługami:	 43

•	 studia jednolite magisterskie
studia stacjonarne
edukacja techniczno-informatyczna:	 30
specjalności:
	 inżynieria środowiska pracy:	 19
	 mechaniczna obróbka drewna:	 2
	 zastosowanie technik komputerowych:	 9
mechanika i budowa maszyn:	 40
specjalności:
	 eksploatacja maszyn:	 10

111

	 konstrukcja i eksploatacja pojazdów:	 12
	 konstrukcyjno-menadżerska:	 17
	 technologia maszyn:	 1
zarządzanie i inżynieria produkcji:	 58
specjalności:
	 informatyczne technologie zarządzania logistycznego:	 25
	 inżynieria jakości:	 13
	 zarządzanie produkcją i usługami:	 20
studia niestacjonarne
edukacja techniczno-informatyczna:	 10
specjalności:
inżynieria środowiska pracy:	 5
zastosowanie technik komputerowych:	 5

Razem:		 466

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 01.10.2008)

•	 studia stacjonarne pierwszego stopnia: 	 273
edukacja techniczno-informatyczna:	 34
inżynieria biomedyczna:	 50
mechanika i budowa maszyn:	 57
technologia drewna:	 12
zarządzanie i inżynieria produkcji:	 120

•	 studia stacjonarne drugiego stopnia: 	 35
edukacja techniczno-informatyczna:	 30
zarządzanie i inżynieria produkcji:	 5

•	 studia niestacjonarne pierwszego stopnia 	 279
edukacja techniczno-informatyczna:	 26
inżynieria biomedyczna:	 9
mechanika i budowa maszyn:	 79
technologia drewna:	 26
zarządzanie i inżynieria produkcji:	 139

•	 studia niestacjonarne drugiego stopnia: 	 173
edukacja techniczno-informatyczna:	 41
mechanika i budowa maszyn:	 42
zarządzanie i inżynieria produkcji:	 90

2.5.2. Na rok akademicki 2009/2010 (limity)

•	 studia stacjonarne
pierwszego stopnia:	 450
w tym:
	 edukacja techniczno-informatyczna:	 90
	 inżynieria biomedyczna:	 60
	 mechanika i budowa maszyn:	 120
	 technologia drewna:	 60
	 zarządzanie i inżynieria produkcji:	 120

112

drugiego stopnia 	 210
w tym:
	 edukacja techniczno-informatyczna:	 60
	 mechanika i budowa maszyn:	 60
	 zarządzanie i inżynieria produkcji:	 90

•	 studia niestacjonarne
pierwszego stopnia: 	 390
w tym:
	 edukacja techniczno-informatyczna:	 90
	 mechanika i budowa maszyn:	 120
	 technologia drewna:	 60
	 zarządzanie i inżynieria produkcji:	 120
drugiego stopnia:	 180
w tym:
	 edukacja techniczno-informatyczna:	 60
	 mechanika i budowa maszyn:	 60
	 zarządzanie i inżynieria produkcji:	 60

2.5.3. Ocena trendów rekrutacyjnych

W roku akademickim 2008/2009 na studiach stacjonarnych pierwszego stopnia wyraź-
nie spadło zainteresowanie kierunkiem Edukacja Techniczno-Informatyczna (z 82 przyjętych
w roku 2007/2008 do 34 w roku bieżącym). Nie udało się również dokonać naboru na nowy
kierunek: Technologia Drewna. Wzrosło zainteresowanie kierunkiem Zarządzanie i Inżynieria
Produkcji (z 77 przyjętych w roku 2007/2008 do 120 w roku bieżącym). Na pozostałych
dwóch kierunkach (Inżynieria Biomedyczna, Mechanika i Budowa Maszyn) zainteresowanie
było na podobnym poziomie jak rok wcześniej.

Na studiach stacjonarnych drugiego stopnia na kierunku Edukacja Techniczno-Informatycz-
na sytuacja poprawiła się (z 18 przyjętych w roku 2007/2008 do 30 w roku bieżącym). Zain-
teresowanie pozostałymi dwoma kierunkami było porównywalne do roku wcześniejszego.

Wyraźny spadek w naborach dał się zauważyć na studiach niestacjonarnych pierwszego
stopnia na dwóch kierunkach: Edukacja Techniczno-Informatyczna (z 40 przyjętych w roku
2007/2008 do 26 w roku bieżącym), Mechanika i Budowa Maszyn (z 94 przyjętych w roku
2007/2008 do 79 w roku bieżącym). Kierunkiem Zarządzanie i Inżynieria Produkcji zainte-
resowanie nie zmieniło się. Próbowano również dokonać naboru na nowe kierunki niestacjo-
narne pierwszego stopnia (Inżynieria Biomedyczna oraz Technologia Drewna). W pierwszym
przypadku zgłosiło się 9 kandydatów, co skutkowało nieuruchomieniem studiów na pierwszym
roku, natomiast na kierunek drugi zgłosiło się 26 chętnych.

Studia niestacjonarne drugiego stopnia na trzech proponowanych kierunkach odnotowały
wzrost zainteresowania: Edukacja Techniczno-Informatyczna z 23 w roku 2007/2008 do 41
w roku bieżącym; Mechanika i Budowa Maszyn z 32 w roku 2007/2008 do 42 w roku bieżą-
cym; Zarządzanie i Inżynieria Produkcji z 44 w roku 2007/2008 do 90 w roku bieżącym.

3.	P odstawowe dane dotyczące spraw studenckich:

3.1. Pomoc materialna w roku 2008/2009

•	 stypendium socjalne:		 257	 na kwotę		 580 679 zł
•	 stypendium na wyżywienie:	 257	 na kwotę 	 326 400 zł
•	 stypendium mieszkaniowe:	 135	 na kwotę 	 170 250 zł

113

•	 stypendium za wyniki w nauce:	 391	 na kwotę 	 996 870zł
•	 stypendium za wyniki w sporcie:	 7	 na kwotę 	 22 800 zł
•	 stypendium specjalne
	 dla osób niepełnosprawnych:	 48	 na kwotę 	 87 700 zł
•	 zapomogi:			 73	 na kwotę 	 41 600 zł

3.2. Wymiana studentów z zagranicą

1.	 School of Engineering, Sheffield Hallam University, Wielka Brytania:
•	 3 studentów.
2.	 Fachhochschule Wurzburg – Schweinfurt (University of Applied Sciences), Niemcy:
•	 14 studentów – wyjazd studyjny 3 dniowy,
•	 50 studentów z Polski i Niemiec warsztaty OST-WEST Management.
3.	 MGTU „STANKIN” w Moskwie (Federacja Rosyjska)
•	 10 studentów z MGTU - udział w Międzynarodowej Konferencji Konstukcja, Technologia,
Eksploatacja i Ekologia w Mechanice 2009.

3.3. Działalność studentów

Studenci Wydziału Mechanicznego w sposób aktywny uczestniczą w różnych dziedzi-
nach życia UZ: naukowej (poprzez działalność w kołach naukowych), sportowej (poprzez
uczestnictwo z sukcesami w zawodach sportowych w ramach różnych dyscyplin na arenie
nawet międzynarodowej), organizacyjnej (są przedstawicielami w Parlamencie Studenckim,
Europejskim Forum Studentów AEGEE, z zaangażowaniem działają w ramach Wydziałowej
Komisji Stypendialnej).

Koło Naukowe 3P (Projektowanie Produktów klasy P) to studenci specjalności Konstruk-
cyjno-Menadżerskiej kierunku Mechanika i Budowa Maszyn.

W roku akademickim 2008/2009 w ramach działalności Koła studenci zaprojektowali,
wykonali oraz zainstalowali oryginalne urządzenie do transportu osoby niepełnosprawnej
z łóżka na wózek inwalidzki. Realizacja zadania odbyła się przy finansowym wsparciu Parla-
mentu Studenckiego.

Członkowie Koła zorganizowali też promującą Wydział Mechaniczny oraz UZ imprezę pt.
„ZJAZD na BYLE CZYM”. Impreza ta została nagłośniona szeroko w mediach i spotkała się
z dużym zainteresowaniem studentów, pracowników uczelni i licznych gości.

We wrześniu 2009 roku trzech studentów Koła 3P: Krzysztof Przybyła, Damian Ślipko,
Łukasz Żur przedstawi referaty na Międzynarodowej Konferencji Studenckiej „Konstrukcja,
Eksploatacja, EKOLOGIA” organizowanej przez Instytut Budowy i Eksploatacji Maszyn Wy-
działu Mechanicznego.

W roku akademickim 2008/2009 przeprowadzono ponadto szkolenie członków Koła 3P
z systemów komputerowych CAD w ośrodku uniwersyteckim w Karłowie.

Głównym celem koła naukowego Ost-West Managment jest poszerzanie wiedzy i prowa-
dzenie badań naukowych w obszarze zarządzania przedsięwzięciami, zarządzania produkcją
i usługami oraz informatycznych systemów wspomagania 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 realizowane w ramach projektów mają charakter
badań stosowanych i są najczęściej prowadzone we współpracy z polskimi i niemieckimi
przedsiębiorstwami. Pod koniec semestru letniego organizowane są warsztaty, podczas
których prezentowane są wyniki pracy studentów. W ramach koła naukowego realizowane

114

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.

W 2009 roku Koło naukowe Ost-West Managment wraz z Instytutem Informatyki i Zarzą-
dzania Produkcją, International Fachhochschule Wurzburg oraz firmą Würth Industry Service,
przy współpracy z Parlamentem Studenckim Uniwersytetu Zielonogórskiego zorganizowało
międzynarodowe warsztaty naukowe „International Projekt Managment”. W ramach warsz-
tatów odbyły się dwie imprezy:
1) 	18-20.03.2009: seminarium w Würzburgu, warsztaty w firmie Würth, zapoznanie się ze

strukturą firmy i tematyką projektu;
2) 	24-26.06.2009: międzynarodowe warsztaty w Lubiatowie i prezentacja wyników współ-

pracy.
Studenckie Koło Naukowe „MECHATRONIK” działa przy Zakładzie Automatyzacji Proce-

sów Produkcyjnych Instytutu Budowy i Eksploatacji Maszyn. Koło to skupia studentów z całego
Wydziału, głównie ze specjalności Automatyzacja Procesów Produkcyjnych, zainteresowanych
poszerzaniem swojej wiedzy i rozwijaniem zainteresowań związanych z kierunkiem studiów
Mechaniki i Budowa Maszyn.

Koło Naukowe „Konstrukcja-Technologia-Eksploatacja KTE” powstało w 2006r. z ini-
cjatywy studentów trzeciego i czwartego roku specjalności Eksploatacja Maszyn. Opiekunem
Koła jest dr inż. Albert Lewandowski

Miłośników motoryzacji Wydziału Mechanicznego skupia Akademicki Związek Moto-
rowy. Jego członkowie organizują wycieczki do wielu zakładów produkcyjnych związanych
z motoryzacją np. Autostadt w Wolfsburgu, Zakłady Cegielskiego w Poznaniu. W ramach
działalności koła studenci zajmują się sportem motorowym (niektórzy z nich brali czynny
udział w rajdach samochodowych oraz w zlotach starych samochodów). Prowadzone są
również zajęcia przybliżające studentom wiedzę z zakresu motoryzacji. Opiekunami koła są
dr inż. Robert Barski i Zdzisław Wałęga

Koło Naukowe Młodych Dydaktyków działa od października 2005 roku z inicjatywy grupy
studentów III i IV roku kierunku ETI. Opiekunem koła jest dr Eunika Baron-Polańczyk.

Koło Naukowe Ekostudent powstało w 2006 roku z inicjatywy grupy studentów kierunku
ETI. Opiekunem naukowym Koła jest dr hab. inż. Maria Kowal, prof. UZ. Przedmiotem zain-
teresowań koła są możliwości wykorzystania alternatywnych źródeł energii w gospodarce,
przemyśle i życiu codziennym.

3.4. Szczególne osiągnięcia studentów (nagrody i wyróżnienia)

•	 Czterech studentów z Wydziału za swoją aktywną działalność w Parlamencie Studenc-
kim, organizacjach studenckich (Zrzeszenie Studentów Polskich), Wydziałowej Komi-
sji Stypendialnej oraz za wybitne osiągnięcia sportowe zostało wyróżnionych Nagrodą
J.M. Rektora UZ.

•	 Radosław Żabski stud. III r. Zarządzania i Inżynierii Produkcji uzyskał stypendium Mini-
stra za wybitne osiągnięcia sportowe.

•	 Udział w międzynarodowym konkursie Global Management Challenge – zespół 4 stu-
dentów kierunku Mechanika i Budowa Maszyn znany pod nazwą West Coast Grizzlies
zakwalifikował się do drugiego etapu konkursu.

•	 Prowadzenie strony internetowej – www.mechatronik.wm.uz.zgora.pl
•	 Wyjazd studyjny i uczestnictwo studentów kierunku Mechanika i Budowa Maszyn w kon-

ferencji organizowanej w ramach międzynarodowego projektu Biogas as vehicle fuel –
Biogasmax” finansowanego z 6 programu ramowego UE „

115

•	 Anna Reder stud II r. Inżynierii Biomedycznej najlepszą studentką regionu lubuskiego
w 2008 r.

4. Kadra

4.1. Stan i struktura zatrudnienia (stan na dzień 30.06.2009)

profesor zwyczajny	 6
profesor nadzwyczajny z tytułem profesora
profesor nadzwyczajny bez tytułu naukowego	 12
docent
adiunkt z habilitacją	 2
adiunkt	 46
starszy wykładowca z doktoratem	 9
starszy wykładowca bez doktoratu
wykładowca
asystent z doktoratem	 10
asystent	 23
Razem:	 108
pracownicy inżynieryjno-techniczni	 23
administracja	 13
Razem:	 36
Ogółem:	 144

4.2. Obsada kadrowa kierunków studiów stan na dzień
1 października 2008

•	 kierunek
mechanika i budowa maszyn

profesor zwyczajny	 3
profesor nadzwyczajny z tytułem profesora	
profesor nadzwyczajny bez tytułu profesora	 4
doktor habilitowany	

Razem:		 7
•	 kierunek
zarządzanie i inżynieria produkcji

profesor zwyczajny	 2
profesor nadzwyczajny z tytułem profesora
profesor nadzwyczajny bez tytułu profesora	 3
doktor habilitowany	 2

Razem:		 7
•	 kierunek
edukacja techniczno-informatyczna

profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora
profesor nadzwyczajny bez tytułu profesora	 5
doktor habilitowany

Razem:		 6
•	 kierunek
inżynieria biomedyczna

profesor zwyczajny	 2

116

profesor nadzwyczajny z tytułem profesora	
profesor nadzwyczajny bez tytułu profesora	 2
doktor habilitowany	

Razem:		 4
•	 kierunek
technologia drewna

profesor zwyczajny
profesor nadzwyczajny z tytułem profesora
profesor nadzwyczajny bez tytułu profesora	 3
doktor habilitowany	

Razem:		 3

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

stopień doktora uzyskali:
dr inż. Grzegorz Maniarski
dr inż. Marek Kokot
dr inż. Michał Sąsiadek
dr inż. Mariusz Michalski

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 za rok 2007:

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

Prof. dr hab. Inż. Edward Walicki za całokształt dorobku

Prof. dr hab. inż. Włodzimierz Serebriakow za całokształt dorobku

Prof. dr hab. inż. Mirosław Galicki naukowa, indywidualna II

Dr inż. Eunika Baron - Polańczyk naukowa, indywidualna II

Prof. dr hab. inż. Eugene Feldshtein,
Mgr inż. Radosław Maruda

naukowa, zespołowa II

Dr hab. inż. Edward Kowal, prof. UZ za osiągnięcia organizacyjne

Dr hab. inż. Jerzy Mutwil, prof. UZ za osiągnięcia organizacyjne

Dr hab. Bogusław Pietrulewicz, prof. UZ Osiągnięcia organizacyjne

Dr inż. Piotr Gawłowicz Osiągnięcia organizacyjne

4.5. Obciążenia dydaktyczne (dział kształcenia)

Nazwa
jednostki

organizacyjnej
Pensum

Liczba godzin Liczba
godzin efek-

tywnych

Liczba
godzin

ponadwymia-
rowych

Liczba
godzin

niedocią-
żenia

oblicze-
niowych

w tym: studia
niestacjonarne

Instytut Budowy i Eksplo-
atacji Maszyn

9267 17444 5764 11680 8177 49

Instytut Edukacji Tech-
niczno-Informatycznej

7200 12695 4513 8182 5495 0

Instytut Informatyki i Za-
rządzania Produkcją

5560 15989 6199 9790 10429 32

Razem Wydział 22027 46128 16476 29652 24914 81

117

4.6. Liczba sal przeznaczonych do realizacji zajęć dydaktycznych

Sala Ilość M2

– wykładowe 5 645

– ćwiczeniowe 17 1086

– seminaryjne 7 322

– laboratoryjne 5 222

Razem 34 2,275,00

5.	D ziałalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008 r.)

Lp Kierownik tematu Temat pracy

1. Dr hab. inż. Stanisław Laber, prof. UZ Wykorzystanie preparatów eksploatacyjnych w procesie
kształtowania technologicznej i eksploatacyjnej warstwy
wierzchniej.

2. Dr inż. Władysław Papacz Materiały kompozytowe w zastosowaniu na struktury nośne
pojazdów samochodowych.

3. Prof. dr hab. inż. Mirosław Galicki Analiza mozliwości zautomatyzowania wybranych procesów
technologicznych i produkcyjnych.

4. Prof. dr hab. inż. Ferdynand Roman-
kiewicz

Doskonalenie materiałów i procesów technologii odlewniczej.

5. Dr inż. Marek Malinowski Metody rozwiązywania zagadnień liniowych i nieliniowych me-
chaniki elementów porowatych oraz ortotropowych dennic
i przegród zbiorników ciśnieniowych.

6. Dr hab. inż. Elżbieta Krasicka-Cydzik,
prof. UZ

Analiza możliwości zastosowania nanostruktur TiO
2
w inżynie-

rii biomedycznej.

7. Dr hab. Stanisława Danuta Frejman,
prof. UZ

Studia na kierunku ETI wobec nowych zadań kształcenia
przedzawodowego i zawodowego. Problemy kształcenia i do-
skonalenia zawodowego pracowników.

8. Dr hab. inż. Edward Kowal, prof. UZ Ryzyko zawodowe i jego wpływ na zmęczenie i zachorowal-
ność

9. Dr hab. inż. Waldemar Uździcki,
prof. UZ

Problemy technologiczne, ekologiczne, ekonomiczne, bezpie-
czeństwa pracy, środowiska pracy w procesach wytwarzania

10. Prof. dr hab. inż. Władimir Dragajew Komputerowe systemy sterowania obiektami technicznymi.
Wirtualne technologie

11. Dr hab. inż. Maria Kowal, prof. UZ Badania ewaulacyjne dla kierunku „Technologia drewna”. Mo-
delowanie zjawiska przepływu ciepła przez materiały drzewne

12.
Dr hab. inż. Jerzy Mutwil, prof. UZ

Informatyczne technologie i metody zapewnienia jakości
w procesach produkcyjnych

13.
Dr inż. Sławomir Kłos

Metodyka oceny efektywności wdrożenia zintegrowanych sys-
temów informatycznych klasy ERP w przedsiębiorstwach pro-
dukcyjnych

14.
Prof. dr hab. inż. Taras Nahirny

Modelowanie i symulacja procesów w inżynierii produkcji i za-
rządzaniu

5.2. Działalność statutowa(tematy realizowane w roku akademickim 2008/2009)

Lp. Kierownik tematu Temat pracy

1. Dr inż. Robert Barski Kształtowanie własności eksploatacyjnych elementów ma-
szyn.

2. Dr hab. Bogusław Pietrulewicz, prof UZ Modelowanie procesów technologicznych pracy i edukacji

3. Dr hab. inż. Roman Stryjski, prof. UZ Technologie informatyczne w inżynierii produkcji

118

5.3. Projekty badawcze

5.3.1. Międzynarodowe oraz finansowane przez UE

•	 Projekt w ramach FP6-2004-SME-COOP nr projektu CRAFT 32766 „RECFINMIX” – „Re-
cykling główny błon zmieszanych poliolefin dla zastosowań o dużej wartości dodanej
w przemyśle opakowań wytwarzanych metodą rozdmuchu”. Kierownik Dr inż. Marek Ma-
linowski

•	 Projekt w ramach FP6 nr projektu RTD 019795 „BIOGASMAX” – „Biogas as vehicle fuel
– Biogasmax”. Kierownik dr inż. Władysław Papacz

5.3.2. Krajowe finansowane przez Ministerstwo Nauki
i Szkolnictwa Wyższego

•	 N507 082 31/2009 - Otrzymywanie i charakterystyka samoorganizujących się nano-
materiałów tlenkowych na implantowych stopach tytanu – kier dr hab. inż. E. Krasicka-
Cydzik, prof. UZ

5.4. Organizowane konferencje naukowe

•	 26-th International Colloguium „Advance Manufacturing and Repair Technologies in Ve-
hicle Industory” w Balatonfüred (28-29.05.2009; współorganizacja)

•	 Międzynarodowa Konferencja Naukowa: Osoby z niepełnosprawnościami na współcze-
snym rynku pracy. Przygotowanie zawodowe”– Zielona Góra, 24października 2008

•	 Międzynarodowe Warsztaty OST WEST Management, 04-06.06.2008, Lubiatów
•	 Międzynarodowe Warsztaty OST WEST Management, 24-26.06.2009, Lubiatów

5.5. Wyposażenie w aparaturę badawczą:

•	 Liczba komputerów PC: 292
	 w tym nabytych w roku akademickim 2008/2009: 8
•	 Liczba stacji roboczych: 250
•	 Liczba komputerów przyłączonych do sieci LAN: 287

w tym serwerów: 3

5.6. Współpraca naukowa z zagranicą (ośrodki naukowe,
tematyka współpracy, koordynator)

•	 Uniwersytet Cambridge, UK, dr R.V. Kumar, współpraca naukowo-badawcza i wymiana
studencka w ramach Programu Erazmus, Novel biosensors, wizyta seminaryjna 21-23
września 2008, Uniwersytet Zielonogórski, Zielona Góra, koordynator: dr hab. inż. Elż-
bieta Krasicka-Cydzik,

•	 Universytet w Erlangen, DE, prof. Patrik Schmuki, współpraca naukowo badawcza i wy-
miana studencka w ramach Programu Erazmus, Wykorzystanie nanostruktur tytanowych
w budowie biosensorów, koordynator: dr hab. inż. Elżbieta Krasicka-Cydzik,

•	 Uniwersytet Sheffield Hallam, UK dr Martin Howarth, współpraca naukowo-badawcza
i wymiana studencka w ramach Programu Erazmus, Nowe metody projektowania w inży-
nierii biomedycznej, koordynator: dr hab. inż. Elżbieta Krasicka-Cydzik,

•	 Uniwersytet w Hong-Kongu, Chiny, prof. W. Ip, współpraca naukowo-badawcza, Nowe
substytuty kości oparte na polimerach biodegradowalnych, wizyta seminaryjna 21-23
października, 2008 Uniwersytet Zielonogórski, Zielona Góra, koordynator: dr hab. inż.
Elżbieta Krasicka-Cydzik,

•	 Technische Universitát Berlin Institut fűr Metallfoschung, Modyfikacja stopów miedzi
i stopów aluminium, kordynaror: prof. dr hab. inż. Ferdynand Romankiewicz

119

•	 Univerzita Žilina Katedra Meterialoveho Inzinierstva, Badania struktury stopów alumi-
nium, kordynaror : prof. dr hab. inż. Ferdynand Romankiewicz

•	 Narodowa Akademia Nauk Białorusi Tematyka: Reologia nieliniowo-lepkoplastycznych
ośrodków, elektroreologia Rezultaty: Informatyka i technika cyfrowa, wymiana pracowni-
ków, koordynator: prof. dr hab. inż. Edward Walicki,

•	 Białoruski Państwowy Koncern Naukowo-Wytwórczy Metalurgii Proszkowej Tematyka:
Badania własności trybologicznych materiałów przeciwciernych. otrzymywanych za po-
mocą technologii metalurgii proszkowej. Rezultaty: wspólne badania, wymiana kadry
i studentów, wspólne publikacje, koordynator: prof. dr hab. inż. Eugene Feldsthein,

•	 Moskiewski Państwowy Uniwersytet Technologiczny MGTU Stankin Tematyka: Badania
wpływu powłok narzędziowych na parametry skrawania. Rezultaty: Wspólne rozprawy
habilitacyjne, praktyki studenckie, koordynator: dr inż. Mariusz Jenek,

•	 Tarnopolski Państwowy Uniwersytet Pedagogiczny, Ukraina Tematyka: Rozwój zawodowy
młodzieży Rezultaty: wspólne publikacje naukowe

•	 Rosyjska Akademia Kształcenia w Moskwie Tematyka: Technologia kształcenia Rezulta-
ty:; promocja kadr naukowych

•	 Uniwersytet Pedagogiczny w Poczdamie, Niemcy Tematyka: Przygotowanie kadr dla go-
spodarki Rezultaty: Wymiana studentów; wspólne publikacje naukowe

•	 Fachhochschule Würzburg-Schweinfurt, International Business (organizacja konferencji
i warsztatów naukowych, projekty badawcze ze studentami), koordynator: dr inż. Sławo-
mir Kłos,

•	 Centrum Modelowania Matematycznego Akademii Nauk Ukrainy, Lwów, Modelowanie
i symulacja procesów produkcyjnych (wspólne publikacje, członkostwo w Radzie Nauko-
wej czasopisma „Fizyczno-Matematyczne Modelowanie i Technologie Informatyczne”),
koordynator: prof. dr hab. inż. Taras Nahirny,

•	 Fraunhofer-Anwendungszentrum für Logistiksystemplanung und Informationssysteme
Cottbus, Niemcy, Zarządzanie logistyczne (wspólne projekty z przedstawicielami prze-
mysłu), koordynator: dr inż. Waldemar Woźniak,

•	 Brandenburgische Technische Universtitaet Cottbus, Niemcy, Zarządzanie logistyczne,
Informatyczne systemy Zarządzania (wspólne projekty z przedstawicielami przemysłu),
koordynator: dr inż. Waldemar Woźniak,

•	 University of West Bohemia in Pilsen, Czechy, Komputerowe modelowanie i symulacja
systemów produkcyjnych (staże naukowe), koordynator: dr inż. Sławomir Kłos

•	 Slovak University of Technology, Słowacja, Technologie Informatyczne (wymiana nauko-
wa, Członkostwo w Radzie Programowej miesięcznika Journal of Electrical Engineering),
koordynator: dr hab. inż. Roman Stryjski, prof.UZ

5.7. Ocena działalności naukowej Wydziału

Biorąc jako kryterium liczbę publikacji naukowych i wydawnictwa własne, działalność
naukową Wydziału należy uznać za nie w pełni zadawalające. Dla poprawy sytuacji powinno
się zwiększyć liczbę publikowanych prac, a szczególnie tych w renomowanych czasopismach
ujętych w wykazach MNiSzW. Ograniczona powinna natomiast zostać liczba prac publikowa-
nych jako tzw. „rozdziały w monografiach”, gdyż nie ma gwarancji, iż zostaną one zaliczone
w procedurze przyszłej kategoryzacji. Zagadnienie kategoryzacji jest dla Wydziału szczególnie
istotne, bo po ocenie przeprowadzonej w 2005 roku utracił on dobrą – drugą kategorię i spadł
na ostatnią pozycję kategorii czwartej.

Za niewystarczającą uznać też należy liczbę realizowanych projektów badawczych, ale tu
sytuację może dopiero zmienić uzyskanie przez Wydział wyższej kategorii.

120

Strukturę zatrudnienia z uwagi na zaangażowanie w prace badawczo-rozwojowe należy
uznać za prawidłową (wg kryteriów GUS: 82,3 % ogółu zatrudnionych). Odsetek nauczycieli
akademickich zaangażowanych w działalność B+R jest również prawidłowy (70,7% ogółu
zatrudnionych). Wyraźnie zbyt niski jest odsetek osób potwierdzających swą aktywność
naukową publikacjami w czasopismach z listy MNiSzW (jedynie 21% pracowników naukowo-
dydaktycznych mogło się w roku akademickim 2008/2009 wykazać uzyskaniem co najmniej
6 punktów za publikacje ze wspomnianej listy, co świadczy o małej aktywności naukowej
części kadry naukowo-dydaktycznej).

Poprawa efektywności publikacyjnej pracowników naukowo-dydaktycznych to jedno z istot-
nych zamierzeń władz Wydziału. Zamierzenie planuje się realizować drogą różnych form wspie-
rania aktywności badawczej potwierdzonej publikacjami punktowanymi w MNiSzW (poprawa
warunków prowadzenia badań, odpowiednia polityka nagradzania aktywności naukowej).

5.8. Informacja o głównych kierunkach prac jednostki

Wydział Mechaniczny Uniwersytetu Zielonogórskiego ma strukturę instytutową. Każdy
z trzech instytutów prowadzi charakterystyczne dla swego profilu naukowego oraz dydaktycz-
nego prace badawcze, które w ramach działalności statutowej ujmowane są w ramy trzech
ogólnie sformułowanych zadań badawczych:
1.	 Kształtowanie własności eksploatacyjnych elementów maszyn;
2.	 Modelowanie procesów technologicznych, pracy i edukacji;
3.	 Technologie informatyczne w inżynierii produkcji.

W ramach każdego z wymienionych zadań głównych realizowane są każdego roku inne
cząstkowe zadania badawcze.

Udokumentowane stopniami i tytułami naukowymi oraz dorobkiem publikacyjnym kwali-
fikacje kadry naukowej Wydziału Mechanicznego UZ obejmują szereg dyscyplin naukowych.
W związku z tym na Wydziale w ramach działalności statutowej prowadzone są badania
w obrębie wielu, wymienionych poniżej w porządku alfabetycznym, dyscyplin naukowych:
1.	 Automatyka i robotyka,
2.	 Biocybernetyka i inżynieria biomedyczna,
3.	 Budowa i eksploatacja maszyn,
4.	 Drzewnictwo,
5.	 Fizyka,
6.	 Informatyka,
7.	 Inżynieria materiałowa,
8.	 Mechanika,
9.	 Metalurgia,
10.	Nauki o zarządzaniu,
11.	Pedagogika,
12.	Socjologia.

W ramach zadania „Kształtowanie własności eksploatacyjnych elementów maszyn”
prowadzono badania dotyczące:

kształtowania własności odlewów poprzez kształtowanie fizyko- chemicznych właściwości ••
ciekłych metali i stopów,
kształtowania własności elementów maszyn drogą obróbki cieplnej,••
kształtowania własności elementów maszyn poprzez kształtowanie fizyko- chemicznych ••
właściwości warstwy wierzchniej,
kształtowania odporności korozyjnej materiałów za pomocą powłok ochronnych, ••

121

zastosowania nanomateriałów i nanotechnologii do produkcji implantów oraz biosen-••
sorów,
reologii materiałów elektromagnetycznych (tzw. materiały inteligentne); ••
reologii płynów o złożonych równaniach konstytutywnych, w szczególności:••
–	 reologii uogólnionych płynów drugiego rzędu,
–	 reologii płynów z mikrostrukturą;
trybologii ze szczególnym uwzględnieniem teorii smarowania płynami reologicznie złożo-••
nymi, w szczególności:
–	 teorii smarowania łożysk ślizgowych krzywopowierzchniowych,
–	 teorii smarowania łożysk z porowatą wkładką,
–	 teorii smarowania łożysk o chropowatych powierzchniach,
–	 teorii smarowania magnetohydrodynamicznymi i ferromagnetycznymi cieczami.
sterowania optymalnego i w czasie rzeczywistym obiektami skupionymi,••
zastosowania alternatywnych materiałów pędnych w budowie pojazdów,••
kształtowania własności ekologicznych pojazdów.••
W ramach zadania „Modelowanie procesów technologicznych, pracy i edukacji” realizo-

wano badania dotyczące:
kształtowania warunków pracy,••
doskonalenia procesów pracy,••
zarządzania warunkami pracy,••
przygotowania i rozwoju zawodowego człowieka, ••
rozwoju zawodowego osób niepełnosprawnych. ••
W ramach zadania „Technologie informatyczne w inżynierii produkcji” prowadzono prace

dotyczące:
opracowania metodyki efektywnego wdrażania zintegrowanych systemów informatycznych ••
w przedsiębiorstwach produkcyjnych,
opracowania metod oceny efektywności wdrożenia technologii informatycznych w przed-••
siębiorstwach produkcyjnych,
modelowania procesów logistycznych związanych z zaopatrzeniem, produkcją i dystrybucją ••
wyrobów w celu usprawnienia procesu zarządzania łańcuchem dostaw SCM (ang. Supply
Chain Management),
opracowania metod planowania i sterowania przebiegu procesów logistycznych w sieciach ••
powiązanych przedsiębiorstw produkcyjnych,
zastosowania technik mikroprocesorowych do badania i kontroli procesów technologicz-••
nych,
rozwoju własnych programów komputerowych do statystycznej kontroli procesów pro-••
dukcyjnych,
zastosowania systemów informatycznych do modelowania i szybkiego prototypowania ••
wyrobów,
opracowania metodyki zarządzania kapitałem intelektualnym przedsiębiorstw produkcyj-••
nych realizujących prototypową produkcję jednostkową,
zastosowania nowoczesnych technologii informatycznych w procesach kontroli jakości ••
i wsparcia obiegu dokumentacji w przedsiębiorstwach produkcyjnych.

6.	D ziałalność wydawnicza (za 2008 r.)

6.1.	Monografie naukowe, podręczniki akademickie, skrypty
(wydawnictwa zwarte): 17

122

6.2.	Artykuły w czasopismach (Publikacje recenzowane): 62
w tym w czasopismach z listy filadelfijskiej:3

6.3.	Publikacje recenzowane (Artykuły w innych wydawnictwach ciągłych, roczniki,
zeszyty naukowe): 96

6.4.	Patenty, wzory użytkowe: 0

6.5. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych,
monografii, podręczników, numerów specjalnych czasopism): 9

6.6. periodyki naukowe wydawane na wydziałach (tytuł, redaktor naczelny, nakład)

•	 International Journal of Applied Mechanics and Engineering – kwartalnik, redaktor na
czelny – Prof. dr hab. inż. Edward Walicki, nakład – 300 egz.

•	 Problemy Profesjologii – półrocznik. Red. Naczelny Bogusław Pietrulewicz, nakład 200
egz.

7.	I nny dorobek wydziału w minionym roku akademickim

Spośród wcześniej nie sygnalizowanych elementów dorobku Wydziału w roku akademickim
2008/2009 można wymienić kilka wydarzeń:
•	 kierunek „Zarządzanie i Inżynieria Produkcji” uzyskał pozytywną opinię Komisji Akredyta-

cyjnej, upoważniającą do prowadzenia kształcenia w kolejnych pięciu latach,
•	 zmniejszono w sposób zauważalny zadłużenie Wydziału,
•	 rozpoczęto zmiany struktury Wydziału podyktowane opracowanym programem napraw-

czym,
•	 zmodernizowano programy nauczania.

8. Priorytetowe zamierzenia wydziału do realizacji
w roku akademickim 2009/20010

Za priorytetowe uznaje się przygotowanie Wydziału do planowanej przez MNiSzW katego-
ryzacji jednostek według nowych reguł. W tym celu przewiduje się:
•	 istotne zwiększenie liczby publikacji w punktowanych przez MNiSzW czasopismach,
•	 dalsze wsparcie finansowe wydawanych na Wydziale periodyków z listy MNiSzW,
•	 zorganizowanie trzech konferencji naukowych o międzynarodowym charakterze,
•	 uporządkowanie struktury laboratoriów naukowo-badawczych,
•	 zintensyfikowanie współpracy naukowej z zagranicą,
•	 zintensyfikowanie współpracy z przemysłem,
•	 prowadzenie polityki wspierającej udokumentowaną publikacjami aktywność naukową

pracowników.

123

WYDZIAŁ
nauk biologicznych

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN	 dr hab. Leszek Jerzak, prof. UZ
PRODZIEKANI
	 ds. Nauki	 prof. dr hab. Beata Gabryś, prof. UZ
	 ds. Dydaktyki	 dr Artur Wandycz

KATEDRA BIOLOGII	 kierownik: prof. dr hab. Beata Gabryś, prof. UZ
KATEDRA BIOLOGII MOLEKULARNEJ	 kierownik: prof. dr hab. Michał Stosik
KATEDRA BIOTECHNOLOGII	 kierownik: dr hab. Jacek J. Kozioł, prof. UZ
KATEDRA OCHRONY PRZYRODY	 kierownik: dr hab. Leszek Jerzak, prof. UZ

Ochrona środowiska – •• studia jednolite magisterskie, specjalności:
Biotechnologia molekularna
Ochrona przyrody
Ochrona środowiska – •• studia I stopnia,
Ochrona środowiska – •• studia II stopnia, specjalność:
Kształtowanie terenów zieleni
Biologia – •• studia I stopnia

2. 	D ziałalność dydaktyczna

2.1. STUDIA NIESTACJONARNE

•	 Ochrona środowiska – studia I stopnia,
•	 Ochrona środowiska – studia II stopnia, specjalność:

Kształtowanie terenów zieleni
Biotechnologia molekularna
Ochrona przyrody

•	 Biologia – studia I stopnia

2.2. STUDIA PODYPLOMOWE

W roku akademickim 2008/2009 Wydział Nauk Biologicznych nie prowadził studiów
podyplomowych.

2.3. STUDIA DOKTORANCKIE

Wydział Nauk Biologicznych nie prowadzi studiów doktoranckich.

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA:

stacjonarne: 	 527 osób
niestacjonarne: 	 195 osób

2.5.	LICZBA ABSOLWENTÓW OGÓŁEM (WG PROWADZONYCH PRZEZ WYDZIAŁ
KIERUNKÓW STUDIÓW OD ICH URUCHOMIENIA DO 1 SIERPNIA 2009)

•	 ochrona środowiska – 1481 osób

124

2.6. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2008/2009

Studia pierwszego stopnia
•	 stacjonarne:

ochrona środowiska 	 47
biologia	 25

•	 niestacjonarne:
ochrona środowiska 	 19
biologia	 3

Studia drugiego stopnia
•	 stacjonarne:

ochrona środowiska – kształtowanie terenów zieleni	 22
•	 niestacjonarne:

ochrona środowiska: kształtowanie terenów zieleni	 5
ochrona środowiska: ochrona przyrody	 19
ochrona środowiska: biotechnologia molekularna	 11

Studia jednolite magisterskie
ochrona środowiska – biotechnologia molekularna	 35
ochrona środowiska – ochrona przyrody	 36

2.7. WYNIKI REKRUTACJI

2.7.1. W ROKU AKADEMICKIM 2008/2009

•	 stacjonarne pierwszego stopnia
biologia:	 przyjęci – 68
ochrona środowiska:	 przyjęci – 71

•	 stacjonarne drugiego stopnia
ochrona środowiska:	 przyjęci – 44

•	 niestacjonarne pierwszego stopnia
ochrona środowiska:	 przyjęci – 37

•	 niestacjonarne drugiego stopnia
ochrona środowiska:	 przyjęci – 53

2.7.2. NA ROK AKADEMICKI 2009/2010 (LIMITY PRZYJĘĆ)

•	 stacjonarne
studia I stopnia	
 	biologia	 90
 	 ochrona środowiska	 90

studia II stopnia	
 	 ochrona środowiska	 30
	 – 	 kształtowanie terenów zieleni
	 – 	 ochrona zasobów naturalnych
	 – 	 biotechnologia w ochronie środowiska
 	 biologia
	 –	 biologia molekularna
	 –	 biologia środowiska	 60

125

•	 niestacjonarne (rekrutacja trwa do 29 września 2008)
studia I stopnia
	 biologia	 90
 	ochrona środowiska	 90

studia II stopnia
 	ochrona środowiska 	 90
	 –	 kształtowanie terenów zieleni
	 –	 ochrona zasobów naturalnych
	 –	 biotechnologia w ochronie środowiska
	 biologia 	 60
	 –	 biologia molekularna
	 –	 biologia środowiska

2.7.3. OCENA TRENDÓW REKRUTACYJNYCH

Od paru lat wyraźnie daje się zauważyć spadek liczby kandydatów zarówno na studia
stacjonarne jak i – w jeszcze większym stopniu – niestacjonarne.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2008/2009 (Z UWZGLĘDNIENIEM LICZBY
STUDENTÓW, KTÓRYM PRZYZNANO ŚWIADCZENIA I KWOTY POMOCY)

•	 stypendia socjalne
	 143 studentów – 318 153,00
•	 stypendia specjalne
	 21 studentów – 43 050,00
•	 stypendia za wyniki w nauce
	 207 studentów – 394 560,00
•	 zapomogi
	 26 studentów – 17 300

3.2. DZIAŁALNOŚĆ STUDENTÓW

Koło Naukowe Biologów – opiekun dr Krystyna Walińska
Liczba uczestników: 30 członków KNB
Forma realizacji zadania: projekty badawcze, pokazy doświadczalne, wystąpienia kon-

ferencyjne
III Międzynarodowe Spotkania Młodych Przyrodników „From Biotechnology to Environment

Protection”. W ramach czterech sesji wystąpiło 12 prelegentów.
9 września 2008 r. uczestnictwo w „Salonie Maturzysty”. Prezentacje cieszyły się dużym

zainteresowaniem zwiedzających.
Zebranie sprawozdawczo-wyborcze w dniu 22.10.2008, na którym dokonano wyboru

nowej przewodniczącej – Doroty Dymczyk, studentki II roku Ochrony Środowiska.
Na początku grudnia rozpoczęto przygotowania do wigilii wydziałowej
Kolejna akcja z udziałem Koła to „bUZ do kariery” (luty-marzec 2009). Wyjazdy do szkół

województwa lubuskiego z pokazem „Z biologią za pan brat”.
Kolejne przedsięwzięcie – Dni Otwarte UZ (21-22 marzec 2009). W ramach „Dni Otwar-

tych” przedstawiano specyfikę studiowania na wydziale Nauk Biologicznych.
W dniach 12-15 maj 2009 trzy członkinie KNB: Dagmara Kołeczek, Anna Reder i Kinga

Zawadzka wraz z opiekunem dr Krystyną Walińską uczestniczyły w V Międzynarodowej Kon-

126

ferencji dla Studentów i Doktorantów „Youth and Progress in Biology” we Lwowie. Zgłoszono
trzy wystąpienia ustne:

„The ecosystem a Saint Trinity Park in Zielona Góra – menaces and protection” – Kinga
Zawadzka,

„Dolomedes plantarius- one of the least common species of spider in Europe” – Dag-
mara Kołeczek,

“The influence of cutting procedure on the condition of ornament trees” – Anna Reder
i jeden poster: “The biological aspects of water quality assessment in the pond in Nowy

Kisielin” – Magdalena Włodarczyk i Krystyna Walińska.
Wszystkie zaprezentowane prace znalazły uznanie w opinii specjalnego Komitetu Nauko-

wego złożonego z przedstawicieli kadry naukowej katedr Wydziału Biologicznego Uniwersytetu
im. I. Franki i zostały nagrodzone dyplomami oraz nagrodami.

Kolejna inicjatywa Koła Naukowego Biologów to „Warzywniak, czyli bal z witaminami
w tle”, który odbył się 5 czerwca 2009 w budynku wydziałowym. Była to zabawa propagują-
ca zdrowy styl życia. W przystrojonym holu budynku wydziału odbyła się przy dobrej muzyce
zabawa, a na gości czekały owoce, warzywa, soki i inne specjały będące źródłem witamin.
Uczestników balu witali członkowie Lubuskiego Zespołu Pieśni i Tańca. Karaoke uzupełniono
dobrą zabawę, a kolorowe plansze propagowały zdrowy styl życia.

W dniach 7-8 czerwiec 2009 tradycyjnie Koło uczestniczyło w Festiwalu Nauki UZ.
W trakcie dwóch dni festiwalowych zaprezentowano następujące projekty: „Eko-człowiek czy
barbarzyńca, czyli jak zmieniamy środowisko”,„Ostatnie nadzieje”.

„Rozpoznaj ptaka, czyli o podglądaniu świata pierzastej braci”.
W dniach 17-20 września członek sekcji ornitologicznej KNB – Olaf Ciebiera wystąpi

z prezentacją w Lublinie na Ogólnopolskiej Konferencji Ornitologicznej w 190 rocznicę urodzin
Władysława Taczanowskiego „Ptaki – Środowisko – Zagrożenia”.

Na początku nowego roku akademickiego 2009/10 rozpoczniemy przygotowania do
organizowanego przez nas IV Międzynarodowego Sympozjum Młodych Przyrodników “From
Biotechnology and Environment Protection” : interdyscyplinary meeting of young naturalist.

Studencka Organizacja Naukowa i Krajoznawcza – opiekun dr Anna Timoszyk
SONiK działa od 12 grudnia 2007 r. Obecne władze koła wybrano na zebraniu 4 marca

2009 roku. Przewodniczącym jest Olaf Ciebiera, z-cą przewodniczącego Hanna Kurian,
sekretarzem Katarzyna Dąbrowską.

Studenci brali udział w Salonie Maturzysty we wrześniu 2008 roku. W dniach od 4 do
6 września członkowie SONiKa wzięli udział w II Międzynarodowym Sympozjum Młodych
Przyrodników.

W dniach od 26 września do 5 października 2008 r. koło zorganizowało wyjazd naukowo-
krajoznawczy do Bieszczadzkiego Parku Narodowego

W styczniu 2009 roku rozstrzygnięto konkurs na plakat reklamujący koło. Z nadesłanych
propozycji wybrano 3 projekty, które wydrukowano i rozprowadzono na terenie uczelni.

W marcu koło prezentowało się na Dniach Otwartych UZ.
W kwietniu odbyła się wycieczka do Przemęckiego Parku Krajobrazowego, a w czerwcu

do Rudawskiego Parku Krajobrazowego.
Członkowie koła brali także udział w organizacji Wydziałowych Dni Otwartych, które odbyły

się 8 czerwca 2009 r.

127

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

1.	 Anna Reder
–	 Występowała z autorskimi prezentacjami podczas m.in. III Ogólnopolskiego Sympozjum

Naukowego – “Między biotechnologią a ochroną środowiska”(Zielona Góra, 2008, wy-
różnienie).

–	 Uczestniczyła w IV (2008) i V (2009) Międzynarodowej Konferencji Naukowej “Youth
and Progress of Biology”, organizowanej przez Uniwersytet Iwana Franki we Lwowie
(I miejsce w 2009).

–	 uzyskała Stypendium Ministra Nauki i Szkolnictwa Wyższego za osiągnięcia w nauce
w roku akademickim 2008/2009,

–	 laureatka konkursów ZSP na Najlepszego Studenta UZ w roku 2008 oraz Primus Inter
Pares 2009

–	 zwycięzca w konkursie Regionu Lubuskiego na Najlepszego Studenta- Nobel 2009.

2. 	Za działalność na rzecz Uczelni Nagrody Rektora otrzymali:
– 	 III stopnia – Anna Reder, Olaf Ciebiera, Kinga Olewicz

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

W celu zapewnienia właściwego przepływu informacji między władzami Wydziału a studen-
tami oraz pomocy przy rozwiązywaniu bieżących problemów studentów powołano opiekunów lat
studenckich. Natomiast studenci WNB wybrali starostów poszczególnych grup dziekańskich,
którzy reprezentują ich w kontaktach z władzami Wydziału.

We współpracy z Wydziałem Matematyki, Informatyki i Ekonometrii zorganizowano zajęcia
wyrównawcze z matematyki dla studentów I roku.

Władze i pracownicy WNB wspierają działalność naukowo-kulturalną studentów poprzez
pomoc przy organizowaniu konferencji, wyjazdów indywidualnych, imprez kulturalnych
czy o charakterze promocyjnym takich jak: „bUZ do kariery”, „Dni Otwartych Drzwi” oraz „Fe-
stiwal Nauki”.

Dziekan WNB dofinansował organizację ABSOLUTORIUM studentów WNB. Prodziekan
ds. Dydaktyki aktywnie współpracuje ze studentami w trakcie tworzenia planów studiów,
a z Wydziałową Komisją Stypendialną dokonują przydziału stypendiów. Studenci wydziału
regularnie i aktywnie biorą udział w posiedzeniach Rady WNB.

4. 	 KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny:	 2
profesor nadzwyczajny z tytułem profesora:	 4
profesor nadzwyczajny bez tytułu naukowego:	 7
docent:	 0
adiunkt z habilitacja:	 0
adiunkt:	 21
starszy wykładowca z doktoratem:	 1
starszy wykładowca bez doktoratu:	 1
wykładowca:	 0
asystent:	 3
asystent z doktoratem:	 0
Razem:	 39

128

pracownicy inżynieryjno-techniczni:	 6
administracja:	 6
obsługa:	 6
Razem:	 18

Ogółem:	 57

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW (NA DZIEŃ 1 SIERPNIA 2009 r.)

•	 ochrona środowiska
profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 2
profesor nadzwyczajny bez tytułu profesora	 0
doktor habilitowany	 5
Razem	 8

•	 biologia
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 1
profesor nadzwyczajny bez tytułu profesora	 0
doktor habilitowany	 3
Razem	 4

4.3.	ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W ROKU 2008/2009:

•	 Tytuł naukowy profesora uzyskały:
Prof. dr hab. Lidia Latanowicz – lipiec 2008
Prof. dr hab. Beata Gabryś – kwiecień 2009

•	 stopień naukowy doktora uzyskali:
dr Elżbieta Heger (nauki biologiczne, październik 2008)

4.4.	NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Nagrodę zespołową I-go stopnia za osiągnięcia naukowe otrzymali
•	 prof. dr hab. Grzegorz Gabryś
•	 dr hab. Beata Gabryś, prof. UZ
•	 dr Katarzyna Dancewicz
•	 dr Zbigniew Zawada

Nagrodę indywidualną II-go stopnia za osiągnięcia naukowe otrzymali:
•	 prof. dr hab. Lidia Latanowicz

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa
jednostki

organizacyjnej
Pensum

Liczba godzin
Liczba
godzin

efektywnych

Liczba
godzin
ponad-

wymiarowych

Niedociążenia
Oblicze-
niowych

w tym:
studia

niestacjonarne

Wydział Nauk
Biologicznych 8 681 19 669 4 518 15 151 10 988 0

129

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal
dydaktycznych

Liczba
Powierzchnia

(w m2)

- wykładowe 3 367,00

- ćwiczeniowe 14 683,99

- seminaryjne 9 395,86

Razem 1 446,85

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Temat: Biologiczne podstawy ochrony środowiska z uwzględnieniem wybranych aspektów
ochrony zdrowia ludzi i zwierząt – etap 2008. Kierownik tematu: dr hab. Leszek Jerzak,
prof. UZ

Temat: Biologiczne podstawy ochrony środowiska z uwzględnieniem wybranych aspektów
ochrony zdrowia ludzi i zwierząt – etap 2009. Kierownik tematu: dr hab. Leszek Jerzak,
prof. UZ

5.2. DZIAŁALNOŚĆ STATUTOWA

Temat: Biologia, ekologia i filogeneza wybranych grup roślin i zwierząt – etap 2008
Kierownik tematu: dr hab. Beata Gabryś, prof. UZ.

Temat: Biologia, ekologia i filogeneza wybranych grup roślin i zwierząt – etap 2009
Kierownik tematu: dr hab. Beata Gabryś, prof. UZ.

Temat: Molekularne podstawy zmienności organizmów – etap 2008
Kierownik tematu: prof. dr hab. Michał Stosik.

Temat: Molekularne podstawy zmienności organizmów – etap 2009
Kierownik tematu: prof. dr hab. Michał Stosik.

Temat: Teoretyczne i doświadczalne badania membran i procesów membranowych
w aspekcie ich otrzymywania i możliwości praktycznych zastosowań- etap 2008
Kierownik tematu: dr hab. Jacek J. Kozioł, prof. UZ.

Temat: Teoretyczne i doświadczalne badania membran i procesów membranowych
w aspekcie ich otrzymywania i możliwości praktycznych zastosowań-etap 2009
Kierownik tematu: dr hab. Jacek J. Kozioł, prof. UZ.

Temat: Strategia ochrony bioróżnorodności w różnych środowiskach – etap 2008
Kierownik tematu: dr hab. Leszek Jerzak, prof. UZ.

Temat: Strategia ochrony bioróżnorodności w różnych środowiskach – etap 2009
Kierownik tematu: dr hab. Leszek Jerzak, prof. UZ.

5.3. PROJEKTY BADAWCZE

5.3.1. KRAJOWE FINANSOWANE PRZEZ MINISTERSTWO NAUKI I SZKOLNICTWA WYŻSZEGO

•	 Grant promotorski: „Podstawy molekularne kilku przypadków dziedzicznej sferocytozy
(HS) związanych z ubytkami ankiryny z terenów zachodniej Polski”;
Kierownik tematu: prof. dr hab. Aleksander Sikorski

5.3.2. Współfinansowane przez Urząd Miasta Zielona Góra

•	 Porozumienie nr GK.VI.0717-14/07 z dnia 8.11.2007: dotacja na pokrycie kosztów
eksploatacyjnych utrzymania Ogrodu Botanicznego w 2008 roku.

130

•	 Porozumienie nr WP.II.0717-8/08 z dnia 24.04.2008: dotacja na działalność naukową
i dydaktyczną prowadzoną przez WNB na terenie Ogrodu Botanicznego oraz na pokrycie
kosztów utrzymania Ogrodu Botanicznego w 2009 roku.

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

•	 Koło Naukowe Biologów Uniwersytetu Zielonogórskiego organizowało III Międzynarodo-
we Studenckie Sympozjum Naukowe – "Między Biotechnologią a ochroną środowiska
– interdyscyplinarne spotkanie młodych przyrodników", które odbyło się w dniach 4-6
września 2008 r. w Zielonej Górze.

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

Liczba komputerów PC 59

Liczba stacji roboczych 44

Liczba komputer przyłączonych do sieci LAN: 47

 w tym serwerów 1

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

W 2008 roku dzięki staraniom dr hab. Jacka Leluka, prof. UZ Uniwersytet Zielonogórski
podpisał umowy bilateralne z uczelniami wietnamskimi, m.in. Vihn University, Vietnam Na-
tional University-Hanoi, Hanoi Agricultural University. Dzięki temu porozumieniu na naszym
Uniwersytecie studiować będą studenci z Wietnamu. Pierwsi rozpoczną naukę już od nowego
roku akademickiego na Wydziale Fizyki i Astronomii, kolejni od lutego na Wydziale Nauk Bio-
logicznych. Dr hab. Jacek Leluk został także jednym z dwóch koordynatorów ds. współpracy
z uczelniami wietnamskimi.

W ramach prowadzonych badań, poszczególni pracownicy naukowi utrzymują także szereg
kontaktów z uczelniami i instytutami badawczymi poza granicami kraju.

Są to:
1.	 University of South Africa, Pretoria, RPA, E.C. Reynhardt, Mechanizmy magnetycznej

relaksacji jądrowej indukowane transferem protonu w wiązaniu wodorowym i rotacją
hamowaną grupy metylowej.

2.	 AO/ASIF Research Institute, Department of Polymers, Clavadelerstrasse, Davos, Szwaj-
caria, Długołańcuchowe poliprenole roślinne i ich zastosowanie w modyfikacji bioresor-
bowalnych struktur polimerowych.

3.	 Uniwersytet w Poczdamie, prof. Deiter Walschlager, Choroby bocianów oraz bakterie we
krwi bocianów.

5.7.	OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Pracownicy naukowi Wydziału Nauk Biologicznych opublikowali wyniki swoich badań w 50
publikacjach, które ukazały się w druku w roku 2008 roku.

PUBLIKACJE NAUKOWE (SKEP)

ROZDZIAŁY W MONOGRAFIACH, PODRĘCZNIKACH, SKRYPTACH, PUBLIKACJE KONFEREN-
CYJNE W WYDAWNICTWACH KSIĄŻKOWYCH – 15

PRACE ZBIOROWE (REDAKCJE NAUKOWE CZASOPISM, PRAC ZBIOROWYCH, MONOGRAFII,
PODRĘCZNIKÓW, NUMERÓW SPECJALNYCH CZASOPISM) – 3

PATENTY, WZORY UŻYTKOWE

131

Katedra Biotechnologii
[1] 	Preparat skrobiowy i sposób otrzymywania preparatu skrobiowego / Lucyna Słomińska,

Leszek Jarosławski, Roman Zielonka .- Numer: 354938.- Data zgłoszenia : 08-07-2002
.- Data udzielenia : 26-05-2008

UDZIAŁ W KONFERENCJACH NAUKOWYCH
1.	 IV Ogólnopolska Konferencja FAUNA MIAST pt.: Ochronić różnorodność biologiczną

w miastach. 11-12 kwietnia 2008. Uniwersytet Technologiczno-Przyrodniczy w Bydgosz-
czy.

2.	 Workshop on Atlas of the Tatra Mts. Zoology, Stará Lesná, March 12 – 13, 2008, Slo-
vakia – Poland

3.	 Magnetic Resonance for the Future – EUROMAR 2008. St. Petersburg, Rosja, 2008
.- St. Petersburg, 2008

4.	 Ampere NMR School. Poznań – Wierzba, Polska, 2008
5.	 IV International Scientific Conference for Students and PhD Students “Youth and Pro-

gress of Biology”, kwiecień 2008, Ivan Franko National University of Lviv, Lwów, Ukra-
ina.

6.	 3rd International Conference of Young Naturalists „From Biotechnology and Environ-
ment Protection”: interdyscyplinary meeting of young naturalists, wrzesień 2008, UZ,
Zielona Góra.

7.	 Konferencja „Błony biologiczne”, maj 2008, Uniwersytet Przyrodniczy we Wrocławiu,
Szklarska Poręba

8.	 Symposium – Plant Interactions with Aphids and Other Insects with Piercing Mouth-
parts; The Netherlands, Wageningen, Lab. Of Entomology; 2008 August 18-20.

132

WYDZIAŁ Pedagogiki,
Socjologii i Nauk o Zdrowiu

1. 	 Kierownictwo Wydziału i jego jednostek organizacyjnych

Dziekan	 prof. UZ dr hab. Zbigniew Izdebski
Prodziekani
	 prof. UZ dr hab. Ewa Narkiewicz-Niedbalec 	 – Prodziekan ds. Organizacji i Rozwoju
	 dr Elżbieta Kołodziejska 	 – Prodziekan ds. Kształcenia
	 dr Mariusz Kwiatkowski 	 – Prodziekan ds. Studenckich

Instytut Socjologii

Dyrektor: prof. UZ dr hab. Maria Zielińska
Zastępca Dyrektora: dr Beata Trzop

Zakład Socjologii
Zbiorowości Terytorialnych	 prof. UZ dr hab. Hans Peter Mueller – kierownik

Zakład Socjologii Wychowania
i Rodziny 	 prof. UZ dr hab. Anna Wachowiak – kierownik

Zakład Socjologii Ogólnej 	 prof. UZ dr hab. Krystyna Janicka – kierownik
Zakład Socjologii Wiedzy 	 prof. UZ dr hab. Mirosław Chałubiński – kierownik
Zakład Metodologii Socjologii 	 prof. dr hab. Kazimierz M. Słomczyński – kierownik

Katedra Zdrowia Publicznego 	 prof. dr hab. Anna Boroń-Kaczmarska – kierownik
Pracownia Pielęgniarstwa 	 dr Paweł Jarmużek – kierownik
Zakład Poradnictwa i Seksuologii 	 prof. UZ dr hab. Zbigniew Izdebski – kierownik
Pracownia Psychologii
Pracownia Resocjalizacji
Zakład Metodologii Badań

Społecznych 	 prof. UZ dr hab. Paweł Karpińczyk – kierownik

Katedra Mediów
i Technologii Informacyjnych 	 prof. UZ dr hab. Marek Furmanek – kierownik

Katedra Wychowania Fizycznego 	 prof. UZ dr hab. Józef Tatarczuk – kierownik

Zakład Pedagogiki Społecznej 	 prof. UZ dr hab. Zdzisław Wołk – kierownik

Zakład Animacji Kultury
i Andragogiki 	 prof. UZ dr hab. Bogdan Idzikowski – kierownik

Zakład Opieki, Terapii
i Profilaktyki Społecznej 	 prof. UZ dr hab. Grażyna Miłkowska – kierownik

Pracownia Pedagogiki Opiekuńczej
Pracownia Pedagogiki Specjalnej
Pracownia Profilaktyki i Niedostosowania Społecznego

Zakład Teorii Wychowania
i Pedeutologii 	 dr hab. Mirosław Kowalski – kierownik

133

Pracownia Pedeutologii
Pracownia Teorii Wychowania

Zakład Edukacji Wczesnoszkolnej
i Historii Wychowania 	 prof. UZ dr hab. Pola Kuleczka – kierownik

Pracownia Edukacji Przedszkolnej i Wczesnoszkolnej
Pracownia Historii Wychowania

2. 	D ziałalność dydaktyczna

2.1. Kierunki studiów

•	 Studia pierwszego stopnia
Studia stacjonarne

kierunek: pedagogika
specjalność:
animacja kultury
edukacja medialna i informatyczna
edukacja wczesnoszkolna i przedszkolna
opieka i profilaktyka niedostosowania społecznego
pomoc społeczna
resocjalizacja z poradnictwem specjalistycznym
kierunek: pielęgniarstwo
kierunek: socjologia
kierunek: wychowanie fizyczne

Studia niestacjonarne pierwszego stopnia
kierunek: pedagogika
specjalność:
animacja kultury
edukacja medialna i informatyczna
edukacja wczesnoszkolna i przedszkolna
opieka i profilaktyka niedostosowania społecznego
pomoc społeczna
resocjalizacja z poradnictwem specjalistycznym
kierunek: pielęgniarstwo – pomostowe
kierunek: socjologia
kierunek: wychowanie fizyczne

•	 Studia drugiego stopnia
Studia stacjonarne

kierunek: Pedagogika
specjalność:
edukacja wczesnoszkolna i przedszkolna
opieka i profilaktyka niedostosowania społecznego
pomoc społeczna
resocjalizacja z poradnictwem specjalistycznym
kierunek: socjologia

•	 Studia drugiego stopnia
Studia niestacjonarne

kierunek: Pedagogika

134

specjalność:
edukacja medialna i informatyczna
edukacja wczesnoszkolna i przedszkolna
opieka i profilaktyka niedostosowania społecznego
pomoc społeczna
resocjalizacja z poradnictwem specjalistycznym
kierunek: socjologia

•	 studia jednolite magisterskie
Studia stacjonarne

kierunek: pedagogika
specjalność:
animacja kultury i sportu
edukacja medialna i informatyczna
edukacja wczesnoszkolna i przedszkolna
opieka i profilaktyka niedostosowania społecznego
praca socjalna
resocjalizacja z poradnictwem specjalistycznym
kierunek: socjologia

•	 studia jednolite magisterskie
Studia niestacjonarne

edukacja medialna i informatyczna
edukacja wczesnoszkolna i przedszkolna
opieka i profilaktyka niedostosowania społecznego
praca socjalna
resocjalizacja z poradnictwem specjalistycznym
kierunek: socjologia

•	 studia doktoranckie – brak

2.2. Studia podyplomowe (wraz z liczbą słuchaczy)

edukacja przedszkolna i wczesnoszkolna	 79
logopedia z terapią pedagogiczną	 122
terapia pedagogiczna	 16
organizacja i zarządzanie instytucjami pomocy społecznej	 26
oligofrenopedagogika	 45
poradnictwo i pomoc psychologiczna	 17
pedagogika opiekuńczo-wychowawcza	 15
resocjalizacja	 16
socjoterapia	 14
wychowanie fizyczne i gimnastyka korekcyjna	 20

2.3. Liczba studentów wg systemu kształcenia

•	 studia stacjonarne 	 1617
•	 studia niestacjonarne 	 1290
•	 studia doktoranckie 	 brak

Razem: 	 2.907

135

2.4. LICZBA ABSOLWENTÓW OGÓŁEM (według prowadzonych przez wydział kierunków
studiów od ich uruchomienia według stanu na 15 sierpnia 2009 r.)

Pedagogika 	 23.535
Socjologia	 1.865
Razem: 	 25.400

2.4.2. LICZBA ABSOLWENTÓW WG. SYSTEMU KSZTAŁCENIA ZA ROK 2008/2009
 (od 01.10.2008 do 15.08.2009):

•	 Studia pierwszego stopnia
Studia stacjonarne

kierunek: pedagogika
specjalność:
animacja kultury i sportu	 26
edukacja medialna i informatyczna	 9
edukacja wczesnoszkolna i przedszkolna	 0
opieka i profilaktyka niedostosowania społecznego	 35
praca socjalna	 37
resocjalizacja z poradnictwem specjalistycznym	 35

•	 Studia pierwszego stopnia
Studia niestacjonarne

kierunek: pedagogika
specjalność:
animacja kultury i sportu	 9
edukacja medialna i informatyczna	 6
edukacja wczesnoszkolna i przedszkolna	 39
opieka i profilaktyka niedostosowania społecznego	 31
praca socjalna	 24
resocjalizacja z poradnictwem specjalistycznym	 46

•	 Studia pierwszego stopnia
Studia stacjonarne

kierunek: socjologia	 25

•	 Studia pierwszego stopnia
Studia niestacjonarne

kierunek: socjologia	 21

•	 Studia drugiego stopnia
Studia stacjonarne

kierunek: pedagogika
specjalność:
pedagogika ogólna	 13

•	 Studia drugiego stopnia
Studia niestacjonarne

kierunek: pedagogika
specjalność:
edukacja wczesnoszkolna i przedszkolna	 31
opieka i profilaktyka niedostosowania społecznego	 24

136

Pomoc społeczna	 23
Resocjalizacja z poradnictwem specjalistycznym	 27

•	 Studia drugiego stopnia
Studia niestacjonarne

kierunek: socjologia	 11

•	 Studia jednolite magisterskie
Studia stacjonarne

kierunek: pedagogika
specjalność:
edukacja medialna i informatyczna	 18
edukacja wczesnoszkolna i przedszkolna	 40
opieka i profilaktyka niedostosowania społecznego	 96
praca socjalna	 61
resocjalizacja z poradnictwem specjalistycznym	 68

•	 Studia jednolite magisterskie
Studia stacjonarne

kierunek: Socjologia	 39

•	 Studia jednolite magisterskie
Studia niestacjonarne

kierunek: Pedagogika
specjalność:
edukacja medialna i informatyczna	 13
edukacja wczesnoszkolna i przedszkolna	 3
opieka i profilaktyka niedostosowania społecznego	 24
praca socjalna	 30
resocjalizacja z poradnictwem specjalistycznym	 39

•	 Studia jednolite magisterskie
Studia niestacjonarne

kierunek: Socjologia	 32

Razem : 	 935

2.5. Wyniki rekrutacji

2.5.1. W roku akademickim 2008/2009 (stan na 1.10.2008)

•	 Studia stacjonarne pierwszego stopnia
kierunki i specjalności studiów: pedagogika
animacja kultury	 69
edukacja medialna i informatyczna	 44
edukacja wczesnoszkolna i przedszkolna	 56
opieka i profilaktyka niedostosowania społecznego	 42
pomoc społeczna	 40
resocjalizacja z poradnictwem specjalistycznym	 62

kierunek studiów: pielęgniarstwo	 60
kierunek studiów: socjologia	 102
kierunek studiów: wychowanie fizyczne	 60

137

•	 Studia stacjonarne drugiego stopnia
kierunki i specjalności studiów: pedagogika
opieka i profilaktyka niedostosowania społecznego	 16
resocjalizacja z poradnictwem specjalistycznym	 18

kierunek studiów: Socjologia	 14

•	 Studia niestacjonarne pierwszego stopnia
Kierunki i specjalności studiów: pedagogika
edukacja medialna i informatyczna	 29
edukacja wczesnoszkolna i przedszkolna	 52
opieka i profilaktyka niedostosowania społecznego	 70
pomoc społeczna	 58
resocjalizacja z poradnictwem specjalistycznym	 106

kierunek studiów: pielęgniarstwo (pomostowe)	 45
kierunek studiów: socjologia	 92
kierunek studiów: wychowanie fizyczne	 42

•	 Studia niestacjonarne drugiego stopnia
Kierunki i specjalności studiów: pedagogika
edukacja medialna i informatyczna	 5
edukacja wczesnoszkolna i przedszkolna	 32
opieka i profilaktyka niedostosowania społecznego	 60
pomoc społeczna	 41
resocjalizacja z poradnictwem specjalistycznym	 49

2.5.2. Na rok akademicki 2009/2010 (limity)

•	 Studia stacjonarne pierwszego stopnia
w tym:
kierunek, specjalność	 Limit
	 (rozszerzony decyzją

	J .M Rektora z dnia 14.07.2009 r.)

PEDAGOGIKA
animacja kultury	 110
edukacja medialna i informatyczna	 75
edukacja wczesnoszkolna i przedszkolna	 110
opieka i profilaktyka niedostosowania społecznego	 85
pomoc społeczna i socjoterapia	 80
resocjalizacja z poradnictwem specjalistycznym	 250
Kierunek
SOCJOLOGIA	 200
Kierunek
PIELĘGNIARSTWO	 75
Kierunek
WYCHOWANIE FIZYCZNE	 105
•	 Studia niestacjonarne pierwszego stopnia
w tym:
kierunek, specjalność	 limit
PEDAGOGIKA
Animacja kultury	 40

138

Edukacja medialna i informatyczna	 40
Edukacja wczesnoszkolna i przedszkolna	 55
Opieka i profilaktyka niedostosowania społecznego	 80
Pomoc społeczna i socjoterapia	 80
Resocjalizacja z poradnictwem specjalistycznym	 100
Kierunek
SOCJOLOGIA	 100
Kierunek
PIELĘGNIARSTWO (pomostowe)	 85
Kierunek
WYCHOWANIE FIZYCZNE	 50

•	 Studia niestacjonarne drugiego stopnia
w tym:
kierunek, specjalność	 limit
PEDAGOGIKA
Animacja kultury	 35
Edukacja medialna i informatyczna	 35
Edukacja wczesnoszkolna i przedszkolna	 35
Opieka i profilaktyka niedostosowania społecznego	 35
Pomoc społeczna i socjoterapia	 35
Resocjalizacja z poradnictwem specjalistycznym	 35
Kierunek
SOCJOLOGIA	 70

•	 Studia niestacjonarne drugiego stopnia
w tym:
kierunek, specjalność	 limit
PEDAGOGIKA
Animacja kultury	 35
Edukacja medialna i informatyczna	 35
Edukacja wczesnoszkolna i przedszkolna	 55
Opieka i profilaktyka niedostosowania społecznego	 66
Pomoc społeczna i socjoterapia	 55
Resocjalizacja z poradnictwem specjalistycznym	 60
Kierunek,
SOCJOLOGIA	 60

2.5.3. Ocena trendów rekrutacyjnych

Na studiach stacjonarnych pierwszego stopnia zwiększono limity na kierunku pedagogika,
na następujących specjalnościach:

animacja kultury	 z limitu 75 na 110
edukacja medialna i informatyczna	 75
edukacja wczesnoszkolna i przedszkolna	 z limitu 75 na 110
opieka i profilaktyka niedostosowania społecznego	 85
pomoc społeczna i socjoterapia	 80
resocjalizacja z poradnictwem specjalistycznym	 z limitu 100 na 250
na kierunku socjologia limit został zwiększony 	 ze 100 na 200

139

Limit na studiach niestacjonarnych pierwszego stopnia na kierunku Pedagogika, specjal-
ność Edukacja wczesnoszkolna i przedszkolna został zwiększony z 45 do 55.

W przypadku studiów stacjonarnych zauważa się niskie zainteresowanie specjalnościami:
Edukacja medialna i informatyczna oraz Opieka i profilaktyka niedostosowania społecznego.
Jeżeli chodzi o studia niestacjonarne odnotowano małe zainteresowanie specjalnościami:
Edukacja medialna i informatyczna oraz Opieka i profilaktyka niedostosowania społecznego,
a także kierunkami Socjologia, Pielęgniarstwo (pomostowe), ponieważ Uniwersytet Zielono-
górski nie uzyskał środków z funduszy UE na dofinansowanie tej formy kształcenia.

Odnotowano również niewielką liczbę kandydatów zarejestrowanych na studia stacjonarne
i niestacjonarne drugiego stopnia. Nabór na te studia trwa zgodnie z kalendarzem rekrutacji
do 19.09.2009 r. i być może potencjalni kandydaci podejmą jeszcze decyzję o studiowaniu
w Uniwersytecie Zielonogórskim.

3. 	P odstawowe dane dotyczące spraw studenckich

3.1. Pomoc materialna w roku akademickim 2008/2009

•	 stypendium socjalne 5106/ średnio miesięcznie 567 os. na ogólną kwotę 1 328 422,00 zł
/ średnio miesięcznie 147 602 zł

•	 stypendium na wyżywienie 5106/ śr. 567 os. na kwotę 765 900,00 zł / śr. 85 100 zł
•	 stypendium mieszkaniowe 2176 śr. 241 os. na kwotę 326 400,00 zł śr. 36 267 zł
•	 stypendium za wyniki w nauce 6743 śr. 749 os. na kwotę 1 720 680,00 zł śr.

191 187 zł
•	 stypendium za wyniki w sporcie 225 śr. 9 os. na kwotę 76 500,00 zł śr. 8 500 zł
•	 stypendium specjalne dla osób niepełnosprawnych 1175 śr. 131 os. na kwotę

299 550,00 zł śr. 33 283 zł
• 	 zapomogi 187 śr. 21 os. na kwotę 94 700,00 zł śr. 10 522 zł.

3.2. Wymiana studentów z zagranicą

Liczba studentów wyjeżdżających:
•	 2 (studenci specjalności: Edukacja wczesnoszkolna i przedszkolna do Wielkiej Brytanii

do Courthill Cabin Club w Poole),
•	 1 (student Edukacja medialna i informatyczna do Nensa University College, Norwegia),
•	 1 (student Edukacja medialna i informatyczna do Lipsk, Niemcy),
•	 4 (studentów Edukacja medialna i informatyczna do Universidade Algarve, Portugalia).
•	 3 (studenci specjalności: Animacja kultury i sportu do Oslo University College w Norwe-

gii).

3.3. Działalność studentów

Działalność studentów przejawia się m. in. poprzez aktywny udział studentów w akcji
„bUZ do kariery” promującej Uniwersytet Zielonogórski w szkołach ponadgimnazjalnych wo-
jewództwa lubuskiego i województw ościennych. W ramach tej akcji studenci zaproponowali
oryginalne warsztaty animacyjno-artystyczne, które zaprezentowali w klasach maturalnych
i przedostatnich klasach szkół ponadgimnazjalnych, takich województw jak: lubuskie, zachod-
niopomorskie, wielkopolskie i dolnośląskie. Studenci chętnie pomagają w przygotowywaniu
konferencji naukowych, włączają się w prace komitetów organizacyjnych konferencji. Uczest-
niczą również w Festiwalu Nauki Uniwersytetu Zielonogórskiego, w „Salonie Maturzystów”,
współuczestniczą w przygotowaniu parady podczas Bachanaliów.

140

30-31 maja 2009 r. podczas „Dni Województwa Lubuskiego” organizowanych przez Urząd
Marszałkowski, studenci animacji kultury przeprowadzili szereg akcji animacyjno-artystycznych
skierowanych do dzieci i młodzieży.

W dniach 7-8.06.2009 r. studenci animacji kultury przygotowali projekty artystyczno-
animacyjne:

„Animowanie środowiska” – działania koła naukowego ‘Mrowisko2’,••
Projekcja filmu promującego działalność Zakładu Animacji Kultury i Andragogiki – etiudy ••
teatralne i taneczne, projekty animacyjne,
Pokaz małych form tanecznych w wykonaniu studentów animacji kultury w Teatrze ••
Lubuskim,
Wystawa prac fotograficznych studentów w galerii Pro Arte „Przestrzeń Otwarta – Przestrzeń ••
Zamknięta”,
Działania uliczne perfomance „Grapheocratia”.••
Ponadto studenci animacji kultury zorganizowali wieczory filmowe (6 wieczorów z Tade-

uszem Kantorem – oglądanie zarejestrowanych spektakli i dyskusja), zajęcia ruchowe dla
studentów UZ prowadzone przez członków Koła Naukowego ReAnimacja oraz Studenckiego
Teatru Tańca, warsztaty ‘w okolicach sztuk wizualnych’ (fotografia, malarstwo, monotypia),
warsztaty twórcze mające na celu integrację poszczególnych roczników studentów animacji
– ćwiczenia ruchowe, dykcyjne, wokalne oraz zadania rozwijające twórcze myślenie. Zorga-
nizowano także imprezę Student Playback Show w Mrowisku (powtórzona została w czasie
Bachanaliów w Klubie „U Ojca”), warsztaty teatralne z aktorem Teatru Lubuskiego – Markiem
Sitarskim, wystawę – prac studentów grafiki i malarstwa UZ „Mozaika” – , warsztaty artystycz-
no-animacyjnych w Lubiatowie. Przy udziale Koła ‘reAnimacja’ odbyła się cykliczna impreza
„Strefa Ofelia – ruch i słowo w interpretacji młodych animatorów” w Teatrze Lubuskim.

Studenci specjalności opieka i profilaktyka niedostosowania społecznego są bardzo
zaangażowani w działalność wolontariacką adresowaną do dzieci specjalnej troski, szcze-
gólnie zaś dzieci zagrożonych niedostosowaniem społecznym. W ramach swojej działalności
pomagają uczniom w nauce, organizują czas wolny, pracują w charakterze wolontariuszy
w świetlicach szkolnych i profilaktycznych. Czwarty rok z rzędu współorganizowali „Program
przeciw agresji przemocy „Słoneczniej” adresowany do uczniów zielonogórskich szkół gim-
nazjalnych. W ramach „Programu…” prowadzili w szkołach zajęcia integracyjne oraz zajęcia
warsztatowe poświęcone poznawaniu siebie, radzenia sobie z własnymi emocjami, poko-
jowego rozwiązywania konfliktów. W miesiącu maju zorganizowali (po raz trzeci) „Rodzinną
Majówkę” adresowaną do mieszkańców Zielonej Góry.

W listopadzie 2008 roku trzy studentki naszego wydziału zostały nagrodzone w konkursie
na najlepszą pracę magisterską w roku akademickim 2007/2008 poświęconą problemom
miasta Zielonej Góry i ich mieszkańców. Organizatorem tego, organizowanego od kilku lat,
konkursu jest Fundacja „Bezpieczne Miasto”. I nagrodę przyznano mgr Agnieszce Jakubiak
za pracę magisterską pt.: „Skuteczność kampanii społecznych prowadzonych w ramach
profilaktyki alkoholowej w opiniach młodzieży”; trzecią mgr Aleksandrze Mędrek za pracę
mgr zatytułowaną: „Obraz współczesnej rodziny w opiniach gimnazjalistów zróżnicowanych
poziomem przystosowania społecznego”. Obie prace napisane zostały pod kierunkiem dr
hab. Grażyna Miłkowskiej, prof. UZ.

Na Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu funkcjonuje 11 studenckich kół
naukowych:
Koło Naukowe „Info Arche”
Koło „Mrowisko 2”
Koło Naukowe „Pedagogów Wolontariuszy”

141

Koło Naukowe Socjologów
Koło Naukowe Studentów Pedagogiki Opiekuńczej
Studenckie Koło Naukowe „In Corpore”
Studenckie Seksuologiczne Koło Naukowe
Studenckie Koło Naukowe „Kontakt”
Studenckie Koło Naukowe „Kooperacja”
Studenckie Koło Naukowe Pomocy Dzieciom z Trudnościami Edukacyjnymi
Studenckie Koło Naukowe „reAnimacja”

3.4. Szczególne osiągnięcia studentów

Studenci naszego Wydziału otrzymali Stypendia Ministra za wybitne osiągnięcia w nauce
na rok akademicki 2007/2008:
–	 Małgorzata Bejgier,
–	 Gabriela Buganik,
–	 Agnieszka Jakubiak,
–	 Emilia Rogala,
–	J olanta Skierka.

Dwóch studentów kierunku Wychowanie fizyczne (Łukasz Czapla, Tomasz Rumianowski)
otrzymali stypendium Ministra za wybitne osiągnięcia sportowe.

Studenci naszego Wydziału otrzymali Stypendia Ministra za wybitne osiągnięcia w nauce
na rok akademicki 2008/2009:
–	 Natalia Kancelarczyk
–	 Daniel Falcman

Dwóch studentów kierunku Wychowanie fizyczne (Jakub Jasiński, Tomasz Rumianowski)
otrzymali stypendium Ministra za wybitne osiągnięcia sportowe.

Poza tym nasi studenci otrzymali stypendia z programu „Moje stypendium”
–	 Emila Rogala,
–	 Natalia Kancelarczyk,
-–	 Anna Skalniak.

Student Arkadiusz Mieczyński reprezentował Uniwersytet Zielonogórski w ogólnopolskim
konkursie Primus Inter Pares. Ponadto otrzymał nagrodę I i II stopnia Rektora Uniwersytetu
Zielonogórskiego.

Studentka – Ewa Chamera zdobyła Mistrzostwo Polski w Hip-Hopie i otrzymała stypendium
Prezydenta Miasta Zielona Góra.

Student – Paweł Krzyżanowski otrzymał stypendium Wojewody Lubuskiego.
Studenci kierunku Wychowanie fizyczne uzyskali następujące wyniki sportowe:

a)	 awans do I ligi piłki ręcznej,
b)	 V miejsce w Akademickich Mistrzostwach Polski,
c)	 srebrny medal w typie uczelni w kategorii „Uniwersytety”,
d)	 XIV miejsce w Akademickich Mistrzostwach Polski w koszykówce rywalizacji otwartej dla

wszystkich uczelni w Polsce,
e)	 II miejsce w Mistrzostwach Polski w kategorii „Uniwersytety – drużyna męska”,
f)	 3 złote medale w Mistrzostwach Polski młodzieżowców (kick-boksing),
g)	 2 złote, 2 srebrne, 3 brązowe medale w Mistrzostwach Polski Seniorów,
h)	 brązowy medal podczas Młodzieżowych Mistrzostw Polski (pięciobój nowoczesny),
i)	 rekord Polski Seniorów na dystansie 100 metrów stylem zmiennym,
j)	 brązowy medal w Akademickich Mistrzostwach Polski w siatkówce,

142

k)	 brązowy medal podczas Mistrzostw Polski w ratownictwie wodnym (indywidualnie) oraz
złoty medal podczas Mistrzostw Polski w ratownictwie wodnym (drużynowo).

4. Kadra

4.1. Stan i struktura zatrudnienia

profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 3
profesor nadzwyczajny bez tytułu naukowego	 19
adiunkt z habilitacją	 2
adiunkt	 82
starszy wykładowca z doktoratem	 4
starszy wykładowca bez doktoratu	 1
wykładowca	 2
asystent z doktoratem	 4
asystent	 35
Razem:	 152
pracownicy inżynieryjno-techniczni	 2
administracja	 20

Razem:	 22
Ogółem:	 174

4.2. Obsada kadrowa kierunków studiów na dzień 1 października 2008 r.

•	 PEDAGOGIKA
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 8
doktor habilitowany	 2
Razem:	 10

•	 PIELĘGNIARSTWO
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 2
profesor nadzwyczajny bez tytułu profesora	 1
doktor habilitowany	 0
Razem:	 3

•	 SOCJOLOGIA
profesor zwyczajny	 1
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 6
doktor habilitowany	 1
Razem:	 8

•	 WYCHOWANIE FIZYCZNE
profesor zwyczajny	 0
profesor nadzwyczajny z tytułem profesora	 0
profesor nadzwyczajny bez tytułu profesora	 4
doktor habilitowany	 0
Razem:	 4

143

Polityka kadrowa Wydziału podporządkowana jest polityce realizowanej w UZ, która jest
zgodna z polityką państwa. Jej celem jest utrzymanie właściwego stosunku liczby studentów
na studiach stacjonarnych i niestacjonarnych oraz właściwego stosunku liczby studentów do
liczby pracowników naukowych.

W ostatnich 3 latach na emeryturę odeszło 11 samodzielnych pracowników naukowych,
7 doktorów i 3 magistrów. W UZ realizowana jest zgodna z ustawą o szkolnictwie wyższym
polityka kadrowa dotycząca czasu na napisanie doktoratu (8 lat) i zgodna ze Statutem UZ
polityka dotycząca czasu na napisanie habilitacji. W związku z tym wyrotowano od 2006 do
chwili obecnej 10 osób.

Zmniejszenie naboru studentów i dostosowanie planu studiów do obowiązujących limitów
oraz polityki oszczędnościowej UZ spowodowało, że na Wydziale nie zatrudnia się nowych
pracowników. W ostatnich 3 latach przeprowadzono jedynie cztery konkursy na stanowiska
asystentów. Częściej natomiast odbywały się konkursy na stanowisko adiunkta. Zatrudniono
24 osoby z tytułem doktora nauk humanistycznych z zakresu pedagogiki oraz 4 osoby z tytułem
doktora w zakresie socjologii. W większości były to doktoraty obronione na Wydziale.

4.3. Rozwój kadry naukowo-dydaktycznej w 2008/2009 roku:

W maju 2009 r. kierunek pedagogika podlegał ocenie przez Państwową Komisję Akredyta-
cyjną i uzyskał akredytację na okres pięciu lat (do roku 2014/2015). Poprzednia akredytacja
z 2005 r. przyznana została na trzy lata.

Porównując strukturę zatrudnienia na Wydziale z roku 2005 i 2009 r. można stwierdzić,
iż mimo wspomnianego już przejścia na emeryturę kilku profesorów wzrosła liczba samo-
dzielnych pracowników naukowych z 13 % do 16 %. Znacząco wzrósł odsetek zatrudnionych
doktorów, z poziomu 42 % do 59 %. Zmniejszył się również znacząco odsetek asystentów
i wykładowców ze stopniem magistra, z 45 % do 25 %.

Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu posiada uprawnienia do nadawania
stopnia naukowego doktora nauk humanistycznych w zakresie pedagogiki.

4.11.2008 r. dr Jacek Kurzypa uzyskał stopień doktora habilitowanego w zakresie so-
cjologii na Wydziale Humanistycznym UMK w Toruniu.

Nastąpił również rozwój naukowy w grupie pracowników firmujących kształcenie na kierun-
ku Pielęgniarstwo. Po raz pierwszy w historii Wydziału pojawiły się stopnie i tytuły naukowe
w nowej dziedzinie naukowej tzn. naukach medycznych.

Prof. UZ dr hab. Krzysztof Tomasz Niemiec 26.02.2009 r. uzyskał tytuł profesora nauk
medycznych w Instytucie Matki i Dziecka w Warszawie. Mgr Joanna Hoffmann-Aulich uzyskała
stopień doktora nauk medycznych w zakresie medycyny. Poza Wydziałem stopień naukowy
doktora nauk humanistycznych w zakresie socjologii uzyskała mgr Anna Mielczarek-Żejmo.
Obrona miała miejsce na Wydziale Nauk Społecznych Uniwersytetu Wrocławskiego w dniu
29.05.2009 r.

28.04.2009 r. Rada Naukowa Wydziału Pedagogiki i Psychologii Uniwersytetu Śląskiego
wszczęła procedurę habilitacyjną dr Inettcie Nowosad. Temat rozprawy: Autonomia szkoły
publicznej w Niemczech. Poszukiwania-konteksty-uwarunkowania.

Władze dziekańskie systematycznie podejmują rozmowy z grupą adiunktów w sprawie
aktywizacji przewodów habilitacyjnych. W niedalekiej przyszłości zostanie wszczęta procedura
habilitacyjna dr Marzenny Magdy-Adamowicz, dra Lecha Sałacińskiego, dr Grażyny Gajewskiej,
dr Ewy Pasterniak-Kobyłeckiej.

144

4.4. Nagrody i wyróżnienia nauczycieli akademickich

Nagrody Rektora przyznane w 2008 roku za rok 2007:

Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

Prof. UZ dr hab. Ryszard Asienkiewicz Indywidualna za osiągnięcia naukowe drugi

Prof. UZ dr hab. Mirosław Chałubiński Indywidualna za osiągnięcia naukowe drugi

dr Jacek Kurzępa Indywidualna za osiągnięcia naukowe drugi

dr Maciej Małolepszy Indywidualna za osiągnięcia naukowe drugi

dr Ewa Nowicka Indywidualna za doktorat z wyróżnieniem

dr Magdalena Pokrzyńska Indywidualna za doktorat z wyróżnieniem

prof. UZ dr hab. Marek Furmanek Indywidualna za osiągnięcia dydaktyczne

dr Grażyna Gajewska Indywidualna za osiągnięcia dydaktyczne

dr Bożena Olszak-Krzyżanowska Indywidualna za osiągnięcia dydaktyczne

dr Krystyna Stech Indywidualna za osiągnięcia dydaktyczne

Prof. UZ dr hab. Zbigniew Izdebski Indywidualna za osiągnięcia organizacyjne

Prof. UZ dr hab. Wielisława Osmańska-Fur-
manek

Indywidualna za osiągnięcia organizacyjne

dr hab. Ewa Narkiewicz-Niedbalec Indywidualna za osiągnięcia organizacyjne

dr hab. Maria Zielińska Indywidualna za osiągnięcia organizacyjne

4.5. Obciążenia dydaktyczne

Obciążenia dydaktyczne na Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu
2008/2009

Nazwa jednostki
organizacyjnej

Pensum

Liczba godzin
Liczba
godzin

efektywnych

Liczba
godzin po-

nadwymiaro-
wych

Niedo-
ciążeniaoblicze-

niowych

w tym:

za studia nie-
stacjonarne

Instytut Socjologii 5444 12046 5231 6815 6602 18

Katedra Mediów i Techno-
logii Informacyjnych

2340 5915 1880 4035 3575 0

Katedra Wychowania Fi-
zycznego

2160 5028 1450 3578 2868 35

Katedra Zdrowia Publicz-
nego

5006 13675 2323 11352 8669 328

Wydział Pedagogiki, Socjo-
logii i Nauki o Zdrowiu

16930 35468 12474 22994 18538 56

Razem Wydział 31880 72132 23358 48774 40252 437

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 8 921,61 0,61

- ćwiczeniowe 47 2.004,12 1,33

- seminaryjne 8 221,07 0,15

- laboratoryjne/ komputerowe 10 424,46 0,28

Razem 73 3.571,26 2,37

145

5. Działalność naukowo-badawcza

5.1. Badania własne (tematy realizowane w 2008r.)

Kierownik tematu Temat pracy własnej

prof. UZ dr hab. Zbigniew Izdebski Społeczne, edukacyjne i zdrowotne konteksty seksualności

prof. UZ dr hab. Grażyna Miłkowska Społeczne konteksty rozwoju dzieci i młodzieży w dobie przemian

prof. UZ dr hab. Dorota Rybczyńska Zaburzone wzory zachowań ludzkich, ich korekta i profilaktyka po-
przez system oddziaływań edukacyjnych

dr hab. Mirosław Kowalski Oczekiwania gimnazjalistów i ich rodziców wobec nauczycieli

prof. UZ dr hab. Pola Kuleczka Sytuacja edukacyjna dzieci sześcioletnich w Zielonej Górze – ba-
dania pilotażowe

prof. UZ dr hab. Bogdan Idzikowski Animacja i edukacja kulturalna – różne konteksty

prof. UZ dr hab. Zdzisław Wołk Profilaktyka i wspomaganie społeczne środowisk lokalnych w per-
spektywie wyzwań związanych z życiem w społeczeństwie ryzyka

prof. UZ dr hab. Mirosław Chałubiński Pogranicza nowej Europy

prof. UZ dr hab. Wielisława Osmańska-
Furmanek

Oddziaływania pedagogiczne technologii informacji w edukacji i ko-
munikacji społecznej

Prof. UZ dr hab. Ryszard Asienkiewicz Sprawność motoryczna młodzieży akademickiej w ujęciu rytmów
sezonowych

5.2. Działalność statutowa (tematy realizowane w roku akademickim 2008/2009)

Kierownik tematu Temat pracy statutowej

prof. UZ dr hab. Zbigniew Izdebski Problemy kształcenia i wychowania w reformującej się szkole

Socjalizacja młodzieży i psychoseksualne funkcjonowanie osób niepeł-
nosprawnych

dr hab. Maria Zielińska Lubuski Sondaż Społeczny

prof. UZ dr hab. Marek Furmanek Media i technologie informacyjne w globalnej przestrzeni edukacyjno-
komunikacyjnej

prof. UZ dr hab. Józef Tatarczuk Zachowania prozdrowotne i styl życia młodzieży akademickiej Uniwer-
sytetu Zielonogórskiego (rok 2008)

5.3. Projekty badawcze

•	 Przy współpracy ze Stowarzyszeniem do Walki z Prostytucją i Pornografią PRO – ECPAT
ze środków miasta Zielona Góra Zakład Poradnictwa i Seksuologii realizuje projekt: „Profi-
laktyka zaburzeń zdrowia psychicznego i problemów funkcjonowania społecznego młodzieży,
studentów i młodych dorosłych mieszkających stale bądź okresowo na terenie Zielonej Góry”.
Projekt rozpoczął się w kwietniu 2009 roku.

•	 We współpracy ze Stowarzyszeniem do Walki z Prostytucją i Pornografią PRO – ECPAT
Zakład Poradnictwa i Seksuologii od kwietnia 2009 realizuje projekt: „Edukacja seksualna
w szkole”. Koordynatorem projektu jest dr Krzysztof Wąż. Projekt współfinansowany jest ze
środków Miasta Zielona Góra i Poradni Młodzieżowej UZ. Projekt rozpoczął się w kwietniu
2009 roku.

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską

•	 Zakład Poradnictwa i Seksuologii (prof. dra hab. Z. Izdebskiego) w grudniu 2008
zakończył trwającą od 1.01.2005 r. realizację międzynarodowego projektu w ramach grantu
Unii Europejskiej „BORDERNET 2 – profilaktyka, diagnostyka i leczenie HIV/AIDS oraz chorób
przenoszonych drogą płciową w regionach przygranicznych i nowych krajach Unii Europejskiej”.
W projekcie bierze udział 6 państw: Niemcy, Austria, Słowenia Włochy, Słowacja i Polska;

146

•	 ZPiS od stycznia 2009 realizuje projekt: „BORDERNET 3, który jest kontynuacją
projektu wcześniejszego.

•	 ZPiS realizował w okresie 2005 – 2009 badanie zdrowia seksualnego i reprodukcyjne-
go osób żyjących z HIV/AIDS (badanie jakościowe, polska próba badawcza: N=35) – badania
w ramach międzynarodowego projektu badawczego Eurosupport V, Antwerpia, Belgia, w 14
krajach Europy;

•	 Od maja 2009 r. Zakład Poradnictwa i Seksuologii współuczestniczy w VI etapie
międzynarodowego programu badawczego Eurosupport, dotyczącym seksualności mężczyzn
mających seks z mężczyznami (MSM). W Luxemburgu, w dniach 26-27.05.2009 r. odbyło
się spotkanie rozpoczynające VI etap programu Eurosupport, w którym brali udział dr hab.
Zbigniew Izdebski, prof. UZ, oraz mgr Joanna Dec.

•	 Pracownia Pielęgniarstwa – badania jakości życia pacjentów po urazie kręgosłupa
– dr Paweł Jarmużek,

•	 Badania na temat operacyjnego leczenia kręgosłupa szyjnego – dr Franciszek Pie-
traszkiewicz,

•	 Zakład Metodologii Badań Społecznych – udział pięciodniowej wizycie studyjnej
(4-8.05.2009) dr Elżbiety Kołodziejskiej w ramach programu „Uczenie się przez całe życie”
Centro del Profesorado „Luisa Revuelta”, Kordoba, Andaluzja, Hiszpania;

•	 Instytutu Socjologii – grupa w 2008 roku grupa pracowników zaangażowała się we
współpracy z Uniwersytetem Europejskim Viadrina, Collegium Polonicum UAM w projekt
badawczy, pt. „Kompetencje dla przyszłości. Scalanie regionu Lubuskie-Branderburgia pod
kątem wyzwań w przyszłej Europie”,

•	 Drugi zespół badaczy pracował nad stworzeniem koncepcji podprojektu o tytule:
„Procesy dyfuzji kulturowej i ruchliwości społecznej na zachodnim pograniczu Polski”. Jest
to druga część badań (Lubuski Sondaż Społeczny II) nad jakością życia mieszkańców wo-
jewództwa lubuskiego, ruchliwością społeczną i przemianami życia społecznego w ramach
swobodnego przepływu ludności po akcesji do Unii Europejskiej.

•	 Trzeci podprojekt pt. „Tradycja na pograniczu polsko-niemieckim” prowadzi dr Mag-
dalena Pokrzyńska. Jego celem jest diagnoza stanu tradycji w województwie lubuskim. Ten
projekt ma być realizowany z Branderburgische Technische Universität Cottbus z funduszy
strukturalnych EFFR.

•	 Katedra Mediów i Technologii Informacyjnych uczestniczyła w Projekcie Studia
podyplomowe dla nauczycieli z zakresu ICT, języków obcych oraz drugiego przedmiotu – or-
ganizacja i prowadzenie platformy kształcenia zdalnego.

•	 Pracownicy Zakładu Teorii Wychowania i Pedeutologii uczestniczyli w następujących
przedsięwzięciach: dr Iwona Rudek – Uniwersytet w Tomsku (Rosja), projekt pn. „Oświata
w Polsce i w Rosji na przełomie XX i XXI wieku”, kierownik: prof. dr hab. Stefania Walasek,
dr Lech Sałaciński Uniwersytet Poczdam, Państwowy Uniwersytet Pedagogiczny w St. Pe-
tersburgu, projekt badawcze: Społeczne problemy młodzieży dr Ewa Pasterniak-Kobyłecka
Uniwersytet im A.Puszkina w Brześciu (Białoruś).

•	 Zakład Opieki, Terapii i Profilaktyki Społecznej od kilku lat współpracuje z Uniwer-
sytetem w Poczdamie, Uniwersytetem im. A. Hercena w Sankt Petersburgu, UAM w Poznaniu
oraz Uniwersytetem Opolskim realizując międzynarodowe badania porównawcze poświęcone
problematyce współczesnej młodzieży i jej edukacji. W roku 2008/2009 przeprowadzone
zostały badania ankietowe kolejnego projektu: „Problemy społeczne współczesnej młodzieży”.
W dalszym etapie zostaną one opracowane.

•	 ZOTiPS nawiązał międzynarodową współpracę z UNIVERSITE PARIS OUEST NANTER-
RE LA DEFENSE Francja oraz Międzynarodowym Ruchem ATD Czwarty Świat i przystąpił do

147

międzynarodowego Europejskiego projektu naukowo-badawczego „Klienci służb społecznych,
wolontariusze, pracownicy socjalni i studenci nauk społecznych w poszukiwaniu dialogu 2009-
2011. Innowacje społeczno-wychowawcze, wspieranie rodzicielstwa i walka z wykluczeniem:
perspektywy w Polsce, Belgii, Francji i Niemczech”. Koordynatorem projektu jest dr Grażyna
Gajewska

5.3.2. Krajowe finansowane przez Ministerstwo Nauki Szkolnictwa Wyższego

•	 Prof. UZ dr hab. Zbigniew Izdebski, jest kierownikiem badań dotyczących zdrowia sek-
sualnego i reprodukcyjnego osób żyjących z HIV/AIDS. Badania w ramach międzynarodowego
projektu badawczego Eurosupport V, Antwerpia, Belgia, w 14 krajach Europy, dotyczącego
osób żyjących z HIV/AIDS (2005 – 2009),

•	 Prof. UZ dr hab. Zbigniew Izdebski, jest kierownikiem badań na temat: Psychosek-
sualne funkcjonowanie osób niepełnosprawnych w relacjach z otoczeniem społecznym, –
Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (2005-2008),

•	 dr Ewa Bochno, uczestniczy w projekcie badawczym prowadzonym przez prof. zw. dr
hab. Marię Dudzikową (UAM): Studenci I roku UAM 2005/06 – 2009/10. Doświadczenia
szkolne I – go rocznika reformy edukacji a zmiany zasobów jego kapitału społecznego w wa-
runkach szkoły wyższej. Numer Projektu Badawczego: P 107 030 32/3821,

•	 dr Jerzy Herberger realizuje program badawczy dotyczący sylwetki psychologicznej
studentów PWSZ w Głogowie w porównaniu ze studentami Uniwersytetu Zielonogórskiego
(800 osób). Program jest realizowany z prof. dr hab. Antonim Jeżowskim (Akademia Ekono-
miczna w Krakowie, Państwowa Wyższa Szkoła Zawodowa w Głogowie).

•	 dr Maciej Małolepszy uczestniczy w projekcie badawczym „Unijna europejska polityka
karna z perspektywy polskiego prawa karnego” realizowanym na Wydziale Prawa i Admini-
stracji Uniwersytetu im. Adama Mickiewicza w Poznaniu pod kierunkiem prof. zw. dr hab. dr
h.c. Andrzeja J. Szwarca.

•	 dr Mariusz Kwiatkowski realizuje grant habilitacyjny pn.: „Bariery instytucjonalizacji
merytokratycznych reguł doboru kadr kierowniczych w sektorze publicznym w Polsce”. Czas
realizacji 12.11.2007 r. – 11.11.2009 r.

•	 mgr Jarosław Wagner realizował grant promotorski: „Kształcenie na odległość wspo-
magane komputerowo jako element procesu edukacji pedagogów” Kierownik tematu: prof.
UZ, dr hab. Marek Furmanek.

•	 Realizowano badania w ramach Lubuskiego Sondażu Społecznego (LSS). Projekt
obejmuje badania mieszkańców województwa lubuskiego w ramach współpracy z Polskim
Generalnym Sondażem Społecznym (PGSS) i Instytutem Filozofii i Socjologii PAN. W 2008
roku zakończono realizację projektu badawczego „Procesy dyfuzji kulturowej i ruchliwości
społecznej na pograniczu zachodnim po akcesji Polski do Unii Europejskiej”, prowadzonego
w ramach LSS (nr grantu 1HO2E 016 29; Zakończone badania sondażowe zostały przeprowa-
dzone przez zespół Instytutu Socjologii UZ na reprezentatywnej próbie dorosłych mieszkańców
województwa lubuskiego.

•	 Pracownicy Instytutu Socjologii prowadzili prace koncepcyjne, w wyniku których opra-
cowali i złożyli wniosek o przyznanie środków finansowych na realizację badań „Procesy dy-
fuzji kulturowej na pograniczu polsko-niemieckim – Lubuski Sondaż Społeczny II”, w ramach
projektu „Kompetencja dla przyszłości. Scalanie Regionu Lubuskie-Brandenburgia pod kątem
wyzwań w przyszłej Europie”, przygotowanego we współpracy z zespołem pracowników Eu-
ropejskiego Uniwersytetu „Viadrina” we Frankfurcie nad Odrą. Projekt zdobył już akceptację
merytoryczną i ma być finansowany z funduszy EFRE.

148

•	 Prof. dr hab. Kazimierz M. Słomczyński prowadził przygotowania do międzynarodowych
warsztatów dla młodych pracowników naukowych na temat badań porównawczych Sociolo-
gical Public Opinion Surveys and Contextual Variables: Between-Country vs. Within-Country
Comparisons, które opierać się będą o wyniki PGSS oraz jego lubuskiego odpowiednika
LSS.

5.4. Organizowane konferencje naukowe

•	 I Ogólnopolska Debata o Zdrowiu Seksualnym, 12-13.09.2008 r., krajowa,
•	 Osoby z niepełno-sprawnościami na współczesnym rynku pracy, 24.10.2008 r., między-

narodowa,
•	 Teoretyczne podstawy socjologii wiedzy – II edycja, 4-5.11.2008 r., krajowa,
•	 Wychowanie i opieka w internacie, bursie. Stan i kierunki rozwoju. Warsztat wychowawcy

internatu, 28-29.11.2008r., krajowa
•	 Przemysł a przemiany krajobrazu kulturowego na pograniczu w XIX i XX wieku, 4-5.12.2008,

międzynarodowa,
•	 Gdyby sześciolatki poszły do szkoły już dziś, 19.12.2008 r., krajowa,
•	 Antybiotykoterapia stosowana w położnictwie i neonatologii, 31.01.2009 r., krajowa,
•	 II Ogólnopolska Debata o Zdrowiu Seksualnym, 24.04.2009 r., krajowa,
•	 IV Sympozjum Studentów i Młodych Pracowników Nauki: Media i technologie informacyjne

w edukacji i komunikacji społecznej, 22.04.2009 r., krajowa,
•	 Edukacja seksualna w szkole, 11.05.2009r., krajowa,
•	 XI Letnia Szkoła Młody Andragogów, 18-21.05.2009 r., krajowa,
•	 Pogranicza kultur, narodów a tożsamości pogranicza w kontekście transgraniczności,

26-27.05.2009 r., międzynarodowa,
•	 Kobieta i dziecko w izolacji więziennej, 4-5.06.2009 r., krajowa, połączona z obchodami

30-lecia Domu Matki i Dziecka w Zakładzie Karnym w Krzywańcu,
•	 V Forum Chirurgów Kręgosłupa, 4-6.06.2009 r., krajowa,
•	 Rodzinna opieka zastępcza w województwie lubuskim. Doświadczenia i nowe wyzwania,

15.06.2009 r., krajowa,
•	J akość życia osób z zaburzeniami komunikacji językowej, 26-29.06.2009 r., seminarium

międzynarodowe.

5.5. Wyposażenie w aparaturę badawczą:

•	 Liczba komputerów PC: 198
	 –	 w tym nabytych w roku akademickim 2008/2009: 8
•	 Liczba stacji roboczych: 0
•	 Liczba komputerów przyłączonych do sieci LAN: 198
	 –	 w tym serwerów: 1

5.6. Współpraca naukowa z zagranicą

Pracownicy Instytutu Socjologii współpracują z wieloma zagranicznymi placówkami ba-
dawczymi i naukowymi. Charakter tej współpracy jest mocno zróżnicowany, dotyczy udziału
i przygotowywania wspólnych projektów badawczych, wymiany informacji i publikacji a także
zaproszeń na konferencje, stypendia i staże. Efektem takich działań jest utrzymywanie kon-
taktu z następującymi placówkami i reprezentującymi je osobami:
– 	 prof. Günter Bayerl, BTU Cottbus (dr hab. Hans-Peter Müller, prof. UZ)
– 	 Uniwersytet Europejski Viadrina we Frankfurcie nad Odrą – współpraca w ramach umowy

dotyczącej przygotowania i realizacji projektu „Kompetencja dla przyszłości. Scalanie

149

regionu Lubuskie-Brandenburgia po kątem wyzwań w przyszłej Europie” (podprojekty,
w których biorą udział pracownicy IS UZ: Migracja transgraniczna i kształtowanie tożsa-
mości europejskiej, Tradycja na pograniczu polsko-niemieckim, Procesy dyfuzji kulturo-
wej na pograniczu zachodnim); pracownicy IS UZ zaangażowani w projekcie: dr Dorota
Bazuń, dr Mariusz Kwiatkowski, dr Anna Mielczarek-Żejmo, dr Joanna Frątczak-Müller,
dr Krzysztof Lisowski, dr Beata Trzop, dr Dorota Szaban, dr Magdalena Pokrzyńska;

– 	 prof. Athanassios Pitsoulis, dr Steffen Gross BTU Cottbus (dr Magdalena Pokrzyńska;
podpisana formalna umowa o współpracy pomiędzy uczelniami)

– 	 prof. Michal Illner – Czeska Akademia Nauk (dr Dorota Bazuń)
– 	 dr Jacek Lubecki – International Studies Departament of Political Science UALR (dr Lech

Szczegóła – współpraca dotyczy publikacji i konsultacji naukowych)
– 	 Cross-National Studies: Interdysciplinary Research and Training Program, jednostka

Ohio State University i Polskiej Akademii Nauk (prof. dr hab. Kazimierz M. Słomczyń-
ski)

– 	 dr Lech Suchomłynow z Uniwersytetu Managementu i Biznesu w Berdiańsku (Ukraina)
(dr Magdalena Pokrzyńska, badania nad zjawiskiem pogranicza).

Katedra Mediów i Technologii Informacyjnych od wielu lat współpracuje z takim ośrodkami
naukowymi jak:

Państwowy Uniwersytet w Petersburgu,••
Uniwersytet Algarve, Portugalia – umowa bilateralna Socrates/Erasmus,••
Uniwersytet Kadyksu, Hiszpania – umowa bilateralna Socrates/Erasmus,••
Nensa University College, Norwegia – umowa bilateralna Socrates/Erasmus,••

Katedra Wychowania Fizycznego współpracuje z:
Rosja: Uniwersytet Moskiewski im. W. Łomonosowa – wymiana doświadczeń pracowników ••
obu Uczelni poprzez udział w konferencjach naukowych organizowanych w Polsce (Biała
Podlaska i Lublinie).
Czeska Republika: Univerzity Palackého w Olomoncu – czynny udział pracowników w kon-••
ferencjach naukowych w Ołomuńcu.
Białoruś: Uniwersytet Pedagogiczny w Mińsku – w planach jest wspólne opracowanie ••
monografii nt. „Zachowania prozdrowotne studentów z Mińska i Zielonej Góry”.
Białoruś: Uniwersytet Pedagogiczny w Brześciu – udział w seminarium naukowym. ••
Litwa: Lieturos Žemes •• Ūkio Universitetas;

Zakład Teorii Wychowania i Pedeutologii nawiązał współpracę w ramach Sokrates/Erasmus
z Katolickim Uniwersytetem w Rużomberocku (Słowacja).

Pracownicy Pracowni Edukacji Przedszkolnej i Wczesnoszkolnej współpracują z:
Wielka Brytania, Courthill Cabin Club w Poole, temat: •• Wspieranie rozwoju dzieci przedszkol-
nych i wczesnoszkolnych z wykorzystaniem metod aktywizujących, Koordynator ze strony
angielskiej – Lyn Dyett, Koordynator ze strony polskiej – dr Agnieszka Nowak-Łojewska,
Norwegia, Oslo University College, temat: •• Opieka instytucjonalna nad dziećmi poniżej
3. roku życia,Koordynator ze strony norweskiej – Cathrine Doescher, Koordynatorzy ze
strony polskiej – dr Agnieszka Olczak, dr Anetta Soroka-Fedorczuk,
Niemcy, Euro-Schulen w Görlitz, temat: •• Poprzez immersję do wielojęzyczności, wcze-
sne nauczanie języka sąsiada, praktyki studentów UZ w przedszkolach niemieckich,
Koordynator ze strony niemieckiej – Stefanie Fischer,Koordynator ze strony polskiej – dr
Anetta Soroka-Fedorczuk,
Deutsche Angestellten Akademie z Frankfurtu nad Odrą, temat: „•• Language Garden”
Wspólne opracowanie projektu (w chwili obecnej w ocenie UE), Koordynator po stronie

niemieckiej – Kamil Więcek, Koordynator po stronie polskiej – dr Agnieszka Olczak,

150

Lativia, University of Latvia, Faculty of Pedagogy and Psychology, Department of ••
Pedagogy, dr Ewa Skorek,
Czechy: University Hradec Králové, Faculty of Education, Department of Special ••
Education, dr Ewa Skorek,
Słowacja: Comenius University in Bratislava, Faculty of Education, Department of speech ••
and language pathology, dr Ewa Skorek.
W ramach studiów podyplomowych Logopedia z terapią pedagogiczną realizowany jest ••
projekt badawczy: The quality of life of people with language communication disorders.

5.7. Ocena działalności naukowej Wydziału

W roku akademickim 2008/2009 na Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu
wzorem lat ubiegłych podejmowano działania mające na celu wzmocnienie potencjału kadro-
wego. Kadra wzmocniona została dzięki nowym habilitacjom uzyskanym przez pracowników
Wydziału z zakresu socjologii (dr Jacek Kurzępa).

Prof. UZ dr hab. Ewa Narkiewicz-Niedbalec zainicjowała i poprowadziła seminaria meto-
dologiczne dla pracowników wydziału. W roku 2008/2009 odbyło się 6 spotkań o tym cha-
rakterze. Kilkoro pracowników wydziału brało udział w cyklu wykładów z zakresu modelowania
matematycznego, organizowanych przez Centrum Modelowania Matematycznego UZ.

Opracowano i zredagowano kolejny – dziesiąty tom serii wydawniczej „Dyskursy Młodych
Andragogów”.

Przygotowano monografię dr Ewy Nowickiej „Technologie informacyjne w pracy z dziećmi
przejawiającymi specyficzne trudności w czytaniu i pisaniu”.

5.8. Informacja o głównych kierunkach prac jednostki

Katedra Zdrowia Publicznego wraz z Pomorską Akademią Medyczną w Szczecinie podjęła
współpracę dotyczącą znajomości etyki wśród studentów, wykładowców i czynnych zawodowo
pielęgniarek. Wspólnie z innymi ośrodkami w Polsce i poza granicami nawiązano współpracę
związaną z zagadnieniem operacyjnego leczenia kręgosłupa szyjnego. Trwają prace mające
na celu porównanie zachowań prozdrowotnych studentów kierunków związanych z treściami
o zdrowiu oraz studentów kierunków ścisłych, ze szczególnym zwróceniem uwagi na celowość
wprowadzenia do zakresu przedmiotów na wszystkich kierunkach, treści dotyczących edukacji
zdrowotnej i zdrowego stylu życia. Ponadto prace naukowe pracowników KZP skoncentrowane
są na zagadnieniach związanych z przebiegiem okresu adaptacyjnego u noworodków matek
z zakażeniami pochwy, jak również prowadzi się międzynarodowe badania dotyczące jakości
życia pacjentów po urazie kręgosłupa.

Prace kierownictwa Katedry Wychowania Fizycznego skupiają się na pozyskaniu nowych,
samodzielnych pracowników naukowo-dydaktycznych do uruchomienia kształcenia na studiach
drugiego stopnia na kierunku wychowanie fizyczne.

Zakład Poradnictwa Młodzieżowego i Seksuologii zajmuje się zagadnieniami związanymi
z normą i patologią życia seksualnego ludzi w kontekście ich uwarunkowań psychospołecznych,
przekonań, preferencji i wyborów, zagrożeniami dla zdrowia seksualnego i reprodukcyjnego
ludzi oraz profilaktyką i resocjalizacją zaburzeń rozwoju człowieka. Zakład był organizatorem
dwóch debat dotyczących zdrowia seksualnego (12-13.09.2008 r. i 24.04.2009 r.). w obu
debatach uczestniczyli czołowi przedstawiciele nauk medycznych (prof. Andrzej Jaczewski,
prof. Barbara Woynarowska, prof. Wanda Horst-Sikorska, prof. Grzegorz Jakiel, prof. Andrzej
Gomuła, prof. Anna Boroń-Kaczmarska i wielu innych), społecznych (prof. Tomasz Szlendak,
prof. Magdalena Środa) z różnych ośrodków naukowych w Polsce, a także znani dziennikarze
i publicyści (Jacek Żakowski, Kazimiera Szczuka).

151

Zakład Metodologii Badań Społecznych prowadzi badania nad przemianami w zakresie
szkolnictwa wyższego i socjalizacji w uczelniach (dwa referaty wygłoszone przez dr hab.
E. Narkiewicz-Niedbalec, prof. UZ na konferencjach w Pułtusku i Zielonej Górze. Jeden już
opublikowany, drugi w druku); socjalizacji uczniów gimnazjum (książka E. Mianowskiej „Stra-
tegie społecznego uczestnictwa młodzieży”, wyd. „Impuls” 2008) oraz biografii osób żyjących
samotnie (książka E. Paprzyckiej „Kobiety żyjące w pojedynkę. Między wyborem a przymu-
sem”, wyd. „Żak”, Warszawa 2008). Kolejnym wątkiem badań są zmiany ról społecznych
pracowników naukowych i absolwentów wyższych uczelni (referat na ten temat przygotowany
i wygłoszony przez Ewę Narkiewicz-Niedbalec i Edytę Mianowską na konferencji „Społeczeń-
stwo – kultura – technologia na początku XX wieku” w AGH w Krakowie 21-22.05.2009 r.
Tekst złożony do druku).

W Zakładzie Animacji Kultury i Andragogiki rozwijane są dwa wiodące kierunki badań
dotyczące edukacji całożyciowej człowieka (głównie edukacji dorosłych) w kontekście badań
biograficznych oraz animacji kultury w zróżnicowanych środowiskach społecznych. W ramach
tych dwóch wiodących obszarów przewiduje się: badanie różnych aspektów animacji kultury
zróżnicowanych stratyfikacyjnie środowisk społecznych i kształcenie animatorów społeczności
lokalnych; badanie edukacji kulturalnej pokoleń współczesnych Polaków oraz dynamiki i form
ich uczestnictwa w kulturze; badanie całożyciowej edukacji człowieka w wymiarze formalnym,
pozaformalnym i nieformalnym, ze szczególnym wykorzystaniem badań biograficznych dla
tworzenia przesłanek zbudowania teorii andragogicznych opisujących dynamiczny proces
uczenia się dorosłego człowieka.

Pracownia Edukacji Przedszkolnej i Wczesnoszkolnej prowadzali badani naukowe do-
tyczące problematyki: teorii i przemiany w kształceniu i wychowaniu dzieci przedszkolnych
i wczesnoszkolnych, optymalizacji procesu kształcenia w reformowanej szkole, dziecka –
tożsamość – edukacji, organizacji warunków edukacji przedszkolnej i wczesnoszkolnej.

W efekcie prowadzonych prac pracownicy Pracowni Edukacji Przedszkolnej i Wczesnosz-
kolnej przygotowali i opublikowali liczne artykuły, wygłosili liczne referaty na konferencjach
i seminariach, ponadto trwają zaawansowane prace nad monografiami:
dr Mirosława Nyczaj-Drąg, Wychowanie i edukacja dzieci w narracjach rodziców z klasy śred-

niej;
dr Agnieszka Nowak-Łojewska, dr Agnieszka Olczak, dr Anetta Soroka-Fedorczuk (red.), Edu-

kacja przedszkolna i wczesnoszkolna – wybrane aspekty społeczne i edukacyjne;
dr Agnieszka Olczak, Umowa społeczna z dzieckiem. Wychowanie ku demokracji;
dr Agnieszka Olczak, Umowa w przedszkolu. Nauczyciele wobec wychowawczych walorów

umowy z dzieckiem (roboczy tytuł);
dr Lidia Kataryńczuk-Mania, Wychowawcze aspekty zajęć umuzykalniających w przedszko-

lu;
dr Lidia Kataryńczuk-Mania, Nauczyciel edukacji muzycznej w aktualnej rzeczywistości kul-

turalnej;
dr Agnieszka Nowak-Łojewska, monografia habilitacyjna.

Podjęcie w roku 2009/2010 nowych zadań badawczych jest odpowiedzią na aktualne
potrzeby społeczne i dokonujące się zmiany w polskiej oświacie. W ramach nowych badań
realizowane będą następujące zadania:

Badania na temat stanu kształcenia pedagogicznego nauczycieli w Polsce według projektu ••
ZPP KNP PAN – dr Agnieszka Nowak-Łojewska.
Badania na temat „Osobistych teorii nauczycieli przedszkoli w wymiarze temporalnym” ••
– dr Anetta Soroka-Fedorczuk.

152

Badania fenomenograficzne prowadzone w ramach prac nad rozprawą habilitacyjną – dr ••
Agnieszka Nowak-Łojewska.
Badania „Dziecko w zdrowiu i w chorobie – perspektywa edukacyjna” – dr Anetta Soroka-••
Fedorczuk we współpracy z dr Iwoną Rudek z Zakładu Teorii Wychowania i Pedeutologii
UZ.
Badania zaplanowane na rok 2009/2010 stanowią także kontynuację badań prowa-

dzonych w ubiegłych latach. Wśród nich planowana jest kontynuacja: badań jakościowych
dotyczących analizy pakietów edukacyjnych do kształcenia zintegrowanego w świetle nowej
podstawy programowej, badań dotyczących ewaluacji programów do kształcenia zintegrowa-
nego, badań prowadzonych w ramach prac habilitacyjnych i doktorskich.

W ramach rozpoczętych badań kontynuowane będą następujące zadania:
badania dotyczące opinii nauczycieli na temat wychowawczego waloru umowy z dziec-••
kiem – dr Agnieszka Olczak.
analiza programów i podręczników do kształcenia zintegrowanego w odniesieniu do nowej ••
podstawy programowej – III etap badań jakościowych.
wybrane obszary badań nad problematyką edukacji muzycznej i terapii – dr Lidia ••
Kataryńczuk-Mania.
badania dotyczące doświadczeń rodziców z klasy średniej wobec edukacji dzieci prowa-••
dzone w ramach pracy habilitacyjnej – dr Mirosława Nyczaj-Drąg.
Dorobek naukowy pracowników Zakładu Opieki, Terapii i Profilaktyki Społecznej jest ••
stosunkowo bogaty, a jednocześnie bardzo zróżnicowany. Tematyka badawcza pracow-
ników obejmuje problematykę szeroko rozumianej opieki, terapii oraz niedostosowania
społecznego.
Badania prowadzone przez Instytut Socjologii realizowane są na kilku płaszczyznach ••
i dotyczą m.in. problematyki struktury społecznej i przemian zbiorowości terytorialnych.
Problematyka ta poruszana była w następujących projektach badawczych:
dr Dorota Szaban, dr Żywia Leszkowicz-Baczyńska, Koło Naukowe Socjologów, •• Społeczna
Mapa Miasta; praca koncepcyjna; przygotowanie i złożenie wniosku;
dr Krzysztof Lisowski, •• Socjologiczny portret mieszkańców Gorzowa Wielkopolskiego,
realizacja badań sondażowych i przygotowanie raportu;
dr Magdalena Pokrzyńska, •• Tradycja na pograniczu polsko-niemieckim, realizacja badań
sondażowych.
mgr Artur Kinal, •• Miasto jako plac zabaw – o ludyzacji przestrzeni miejskiej; gromadzenie
materiałów na temat wielości form ludyzacji i osób ją realizujących.
prof. UZ dr hab. Maria Zielińska, dr Żywia Leszkowicz-Baczyńska, dr Dorota Szaban, dr ••
Krzysztof Lisowski – X lat województwa lubuskiego. Opinie mieszkańców Zielonej Góry
i Gorzowa o województwie i jego stolicach.
Problematyka przemian środowiska wychowawczego podejmowana była przez następu-

jących członków zespołu IS:
dr Danuta Chmielewska-Banaszak, •• Funkcjonowanie instytucji pomocowych; projekt
realizowany był przy udziale studentów w ramach proseminarium socjologicznego; jego
efektem są dwa opublikowane artykuły;
dr Mariusz Kwiatkowski, debata na temat „•• Strategia dla Zielonej Góry”, Zielona Góra
kwiecień 2008, referat „Edukacja a rynek pracy”; organizacja dyskusji panelowej na
temat „Ciemnych stron kapitału społecznego” oraz referat „Dlaczego ciemne strony
kapitału społecznego?” w czasie konferencji: Edukacja a kapitał społeczny, Poznań
listopad 2008;
dr Martyna Roszkowska, •• Młodzież szkolna wobec demokracji i przyszłości;

153

dr hab. Jacek Kurzępa: – „•• Metodologia badań zjawiska narkomanii- analiza krytyczna”,
szkolenie – warsztaty; prowadzenie warsztatów; 10-12.06.2008,Warszawa – Falenty;
„Młodzież sama o sobie” prowadzenie dyskusji panelowej; 1.12.2008, Gorzów; VI Miejska
Kampania Edukacyjna w Gorzowie „Obudź się” – prowadzenie panelu: „Rodzina jest
najważniejsza”; 18.12.2008.
Podstawowe problemy socjologiczne w ujęciu historycznym i współczesnym, problema-

tyka społeczno-kulturowych aspektów przemian mikro- i makrostrukturalnych oraz szeroko
rozumianych przemian cywilizacyjnych podejmowane były przez członków zespołu IS UZ
realizujących poniższe projekty badawcze:

prof. UZ dr hab. Krystyna Janicka, •• Szczeciński ślad – próba rekonstrukcji w badaniach
nad strukturą społeczną, referat w trakcie konferencji ogólnopolskiej „Ziemie Zachodnie
i Północne Polski w refleksji socjologicznej. Doświadczenia badawcze a wyzwania przy-
szłości”, Szczecin 21-24 września 2008 (PTS, IS US);
prof. dr hab. Kazimierz M. Słomczyński, •• Modeling occupational trajectories in a turbu-
lent economy: Data analyses of the Polish Panel Survey (POLPAN) 1988-2008; badania
podstawowe służące rozwojowi wiedzy na temat karier zawodowych w zmieniających się
warunkach rynku pracy;
dr Magdalena Pokrzyńska, dr Dorota Bazuń, •• Matka Sybiraczka; przy współpracy Związku
Sybiraków. Współpraca w zakresie przygotowania koncepcji i realizacji badań.
Prof. UZ dr hab. Mirosław Chałubiński – organizacja konferencji •• Transformacja ustrojowa
w Polsce i krajach postkomunistycznych, AH w Pułtusku 7-8 października 2008. Z kon-
ferencji ukazała się publikacja Transformacje systemowe w Polsce i w krajach postko-
munistycznych : studia i rozprawy (II) (Red.) M. Chałubiński, Akademia Humanistyczna
im. A. Gieysztora, Pułtusk 2008;
Prof. UZ dr hab. Maria Zielińska zrealizowała własny projekt badawczy (wraz ze studen-••
tami III r. Socjologii w ramach proseminarium socjologicznego) pt. „Migracje zarobkowe
młodych Polaków jako strategie życiowe” czego efektem był referat wygłoszony podczas
konferencji w Pułtuski i złożony do druku „Migracje zarobkowe Polaków w okresie po-
transformacyjnym jako stabilizator ładu społecznego”.
Badania związane z międzynarodowymi programami badań naukowych i działalności

badawczo-rozwojowej. Odbywały się w ramach współpracy międzynarodowej. LSS realizowa-
ny był we współpracy z Międzynarodowym Uniwersytetem w Bremie i Polskim Generalnym
Sondażem Społecznym, co oznacza, że LSS stanowi część krajowych i międzynarodowych
badań porównawczych. Prof. UZ dr hab. Krystyna Janicka wygłosiła wykład w trakcie Szkoły
Letniej IFiS PAN i Ohio State University Cross-National Studies: Interdisciplinary Research
and Training Program; Warszawa lipiec 2008. Współorganizowała sympozjum międzynaro-
dowe poświęcone dorobkowi naukowemu prof. Melvina. L. Kohna i jego współpracowników
(Warszawa, 16 grudnia 2008, PTS, IFiS PAN, Collegium Civitas) oraz (2) “Class and Con-
formity and Beyond”; seminarium międzynarodowe Social Structure and Personality under
Conditions of Stability and Change: Research of Melvin L. and his Collaborators (Warszawa,
16 grudnia 2008r.).

dr Lech Szczegóła kontynuował współpracę (publikacje i konsultacje z prof. Jackiem ••
Lubeckim z International Studies Departament of Political Science UALR. Na zaprosze-
nie IS i Zielonogórskiego Oddziału Polskiego Towarzystwa Socjologicznego w dniach 7-9
listopada 2008 r. gościł w Zielonej Górze prof. Michal Illner z Czeskiej Akademii Nauk.
dr hab. Jacek Kurzępa realizował projekt •• Społeczny obraz integracji zawodowej osób upra-
wiających obecnie lub wa przeszłości prostytucję we współpracy z Département Carrières
Sociales de l’Université de Paris 13, IUT de Bobigny (nr grantu FSE 2004-G-04-U0).

154

prof. dr hab. Kazimierz M. Słomczyński współpracował z Cross-National Studies: ••
Interdisciplinary Research and Training Program, jednostką Ohio State University i Polskiej
Akademii Nauk.
dr Magdalena Pokrzyńska podjęła współpracę z pracownikami Brandenburgische ••
Technische Universitaet w Cottbus.
Pracownicy Instytutu Socjologii UZ realizowali następujące zadania badawcze na rzecz ••
podmiotów krajowych i zagranicznych:
dr hab. Jacek Kurzępa, •• Monitoring zjawiska narkomanii i narkotyków na terenie gminy
Drezdenko, zlecenie Urzędu Miasta Drezdenko; Monitoring zjawiska narkomanii i nar-
kotyków na terenie Ziemi Lubuskiej, na zlecenie Krajowego Biura ds. Przeciwdziałania
Narkomanii; Monitoring zjawiska narkomanii i narkotyków na terenie gminy Żagań, na
zlecenie Urzędu Miasta Żagań.
dr Dorota Szaban, dr Krzysztof Lisowski, •• Miasto i gmina ZG Zielona Góra – miasto i gmina.
Razem czy osobno?, na zlecenie Urzędu Miasta i Gminy Zielona Góra.
Prof. UZ dr hab. Maria Zielińska, dr Żywia Leszkowicz-Baczyńska, dr Dorota Szaban, dr ••
Krzysztof Lisowski – X lat województwa lubuskiego. Opinie mieszkańców Zielonej Góry
i Gorzowa o województwie i jego stolicach.

6. 	D ziałalność wydawnicza (za 2008 r.)

6.1. Monografie naukowe, podręczniki akademickie, skrypty
(wydawnictwa zwarte): 254

6.2. Artykuły w czasopismach (publ. recenzowane)
w tym w czasopismach z listy filadelfijskiej: 60

6.3. Publikacje recenzowane (artykuły w innych wydawnictwach ciągłych,
roczniki, zeszyty naukowe): 10

6.4. Patenty, wzory użytkowe: brak

6.5. Prace zbiorowe (redakcje naukowe czasopism, prac zbiorowych,
monografii, podręczników, numerów specjalnych czasopism): 31

6.6. Periodyki naukowe wydawane na wydziałach (tytuł, redaktor naczelny, nakład)

„Dyskursy Młodych Andragogów”, dr Małgorzata Olejarz, 400,

7. Inny dorobek wydziału w minionym roku akademickim

W dniach 10-11.01 i 31.01.–1.02.2009 roku w Poradni Młodzieżowej UZ przeprowadzono
w ramach projektu „Bordernet 3 profilaktyka, diagnostyka i leczenie HIV/AIDS oraz chorób
przenoszonych drogą płciową w regionach przygranicznych i nowych krajach Unii Europejskiej”
2 dwudniowe bezpłatne szkolenia: „Streetworking wśród osób świadczących usługi seksual-
ne”. Bloki zajęć prowadzili między innymi: prof. dr hab. n. med. Tomasz Niemiec, „Infekcje
przenoszone drogą płciową w grupie osób świadczących usługi seksualne”, prof. UZ dr hab.
Zbigniew Izdebski, „Handel ludźmi”, dr Krzysztof Wąż, „Zachowania inicjatywne młodzieży,
grupy i mechanizmy zachowań ryzykownych”, „Prawa człowieka a prostytucja”.

21.01 2009 r. W Poradni Młodzieżowej UZ podpisano porozumienie o powołaniu Zielo-
nogórskiego Zespołu Interdyscyplinarnego ds. Dzieci Krzywdzonych. Inicjatorem utworzenia
Zespołu było Stowarzyszenie do Walki z Dziecięcą Prostytucją i Pornografią „PRO-ECPAT”
działające przy Uniwersytecie Zielonogórskim a Koordynatorką Zespołu jest mgr Agnieszka
Felińska. Sygnatariuszami porozumienia były: Sąd Okręgowy w Zielonej Górze, Sąd Rejonowy
w Zielonej Górze, Prokuratura Okręgowa w Zielonej Górze, Stowarzyszenie do Walki z Dzie-
cięcą Prostytucją i Pornografią „PRO-ECPAT”, Miejski Ośrodek Pomocy Społecznej w Zielonej
Górze, Szpital Wojewódzki – Samodzielny Publiczny Zakład Opieki Zdrowotnej w Zielonej

155

Górze, Terenowy Komitet Ochrony Praw Dziecka w Zielonej Górze, Towarzystwo Rozwoju Ro-
dziny Oddział w Zielonej Górze, Zespół Szkół Zawodowych PBO Sp. z o.o. w Zielonej Górze.
Sygnatariuszem Porozumienia jako Przewodniczący Stowarzyszenia do Walki z Dziecięcą
Prostytucją i Pornografią „PRO-ECPAT” był prof. UZ dr hab. Zbigniew Izdebski.

dr Ewa Bochno w ramach działalności Zespołu Samokształceniowego Doktorów działają-••
cego przy Komitecie Nauk Pedagogicznych PAN organizuje spotkania samokształceniowe
doktorów pedagogiki, w których uczestniczą również członkowie KNP PAN. Działalność ta
ma duże znaczenie dla samokształcenia, wymiany doświadczeń i integracji młodej kadry
naukowej. Również dla wspierania i propagowania działalności naukowej, badawczej
i dydaktycznej oraz angażowania się w dyskurs dotyczący sytuacji naukowo-zawodowej
nauczycieli akademickich i kształcenia studentów.
dr Artur Doliński – stworzenie koncepcji i wdrożenie do realizacji Liceum Ogólnokształcącego ••
(Terapeutycznego) dla dzieci i młodzieży z zaburzeniami zachowań – Zielona Góra,
2008,
mgr Marzanna Farnicka przeprowadziła dwa warsztaty podczas Festiwalu Nauki 7-8 ••
czerwca 2009:

–	 warsztat dla nauczycieli: „Jak motywować?”
–	 warsztat dla młodzieży: „Moje plany – jak je skutecznie realizować?”

mgr Agnieszka Felińska – organizacja I Zielonogórskiej Konferencji Interdycyplinarnej: ••
„Zielona Góra – miasto bezpiecznych dzieci”, grudzień 2008,
dr Urszula Gembara wygłosiła prelekcje: ••

–	 „Rozwój osobowości a aktywność artystyczna" – prelekcja dla słuchaczy Uniwersytetu
Trzeciego Wieku w Nowej Soli, 23 stycznia 2009 r.,

–	 „Diagnoza twórczości i uzdolnień specjalnych u dzieci i młodzieży" – prelekcja dla pra-
cowników Poradni Psychologiczno-Pedagogicznej w Zielonej Górze, 7 stycznia 2009 r.,

–	 "Wspieranie rozwoju osobowości twórczej" – prelekcja dla pracowników Poradni Psycho-
logiczno – Pedagogicznej w Zielonej Górze, 1 kwietnia 2009 r.,
dr Zdzisława Janiszewska-Nieścioruk jest członkiem Komitetu Redakcyjnego recen-••
zowanego czasopisma (kwartalnika) „Nasze Forum”, wydawanego w Zielonej Górze
(kontynuacja pracy redakcyjnej); Ponadto kieruje VIII edycją Podyplomowych Studiów
Oligofrenopedagogiki – rok ak. 2008/2009 oraz współpracuje z z placówkami eduka-
cyjno-rehabilitacyjnymi: Warsztatem Terapii Zajęciowej w Nowej Soli, Zespołem Szkół
Ekologicznych w Zielonej Górze, Ośrodkiem Rehabilitacyjno-Wychowawczym Sióstr
Elżbietanek w Zielonej Górze (wizytacje placówek, hospitacje wybranych form zajęć, me-
rytoryczne spotkania na temat form terapii prowadzonych w placówkach itp.)
dr Krzysztof Wąż jest doradcą w projekcie •• Lubuska Szkoła Równych Szans, realizowanego
w 64 szkołach województwa lubuskiego ze środków Unii Europejskiej;
prof. UZ dr hab. Marek Furmanek wyjeżdżał z wykładami w Uniwersytecie w Algarve – ••
Portugalia w ramach programu Sokrates/Erasmus;
dr Ewa Nowicka – pełni funkcję Przewodniczącej Zielonogórskiego Oddziału Polskiego ••
Towarzystwa Dysleksji.
Pracownicy są aktywnymi członkami Zespołów funkcjonujących przy Komitecie Nauk Pe-

dagogicznych Polskiej Akademii Nauk. Biorą udział w badaniach ogólnopolskich, publikują
w recenzowanych czasopismach i aktywnie uczestniczą w spotkaniach zespołów i innych
gremiów.

Na prośbę MEN pracownicy Zakładu Edukacji Wczesnoszkolnej i Historii Wychowania
dokonali recenzji 5 pakietów edukacyjnych do klas I. Dla Wydawnictwa Helios zrecenzowano
5 konspektów podręczników do klas I szkoły podstawowej.

156

Pracownicy i studenci Zakładu Opieki, Terapii i Profilaktyki Społecznej opracowali i zre-
alizowali czwartą edycję Programu profilaktycznego przeciw agresji i przemocy „Słoneczniej”,
finansowanego ze środków Urzędu Miasta w Zielonej Górze. Adresowany on jest do uczniów
szkół gimnazjalnych, rodziców i nauczycieli. Warto podkreślić bardzo dużą aktywność pra-
cowników na rzecz środowiska lokalnego, ścisłą współpracę z Urzędem Marszałkowskim,
Urzędem Miasta, stowarzyszeniami i fundacjami. Oto wybrane inicjatywy i działania:
•	 koordynowanie programu „Starszy Przyjaciel” realizowanego z MOPS w Zielonej Górze

polegającego na pomocy edukacyjnej studentów pedagogiki dzieciom z rodzin zastęp-
czych,

•	 ścisła współpraca z wychowawcami internatów i burs województwa lubuskiego, oraz
wychowawcami wszystkich zielonogórskich świetlic szkolnych i środowiskowych,

•	 współpraca z Urzędem Marszałkowskim Województwa Lubuskiego – współorganizowanie
konferencji (15.06.2009r.) poświęconej opiece zastępczej,

•	 Współpraca z Ośrodkiem Adopcyjno-Opiekuńczym i Interdyscyplinarnym Zespołem ds.
Dziecka Krzywdzonego,

•	 Nawiązanie współpracy ze Stowarzyszeniem „Promyk Nadziei” i podjęcie się badań
diagnozujących spostrzeganie rodzin zastępczych przez liderów środowiska społecznego
województwa lubuskiego,

•	 wykład gościnny dr Grażyny Gajewskiej na Wydziale Pedagogicznym Uniwersytetu Warszaw-
skiego (luty 2009) na temat: „Stan opieki w województwie lubuskim” – na zaproszenie
prof. dr hab. Marii Kolankiewicz,

•	 organizacja opieki wolontariackiej studentów na rzecz dzieci ze specjalnymi potrzebami
edukacyjnymi, niepełnosprawnych, dzieci ze świetlic terapeutycznych,

•	 praca w komitecie akcji „Uniwersytet Dzieciom” – dr Helena Ochonczenko,
•	 ścisła współpraca z instytucjami wsparcia i placówkami opiekuńczo-wychowawczymi, np.

KOPD, Dom Dziecka w Świebodzinie (dr Marzena Sendyk, dr Helena Ochonczenko, dr
Anna Szczęsna, dr Jarosław Bąbka).

8. 	P riorytetowe zamierzenia wydziału do realizacji
w roku akademickim 2009/2010

Władze dziekańskie zainteresowane są rozwojem naukowym pracowników, prowadzeniem
przez nich projektów badawczych na wysokim poziomie i wysoko punktowanymi publika-
cjami. Zainteresowane są również nawiązywaniem indywidualnej i zespołowej współpracy
z zagranicznymi ośrodkami naukowymi. Ponieważ wielu pracowników WPSiNoZ uczestniczyło
w zorganizowanych przez Studium Nauczania Języków Obcych UZ i finansowanych przez
J. M. Rektora UZ trzyletnich kursach językowych z języków zachodnich – przede wszystkim
języka angielskiego, ale również niemieckiego i francuskiego, władze dziekańskie liczą na
intensyfikację współpracy międzynarodowej po podniesieniu kompetencji językowych pra-
cowników oraz włączeniu do zespołów badawczych lektorów języków obcych, którzy będą
zatrudnieni przez Wydział;

Władze Wydziału zachęcają i będą zachęcały do intensyfikowania prac przez doktorów
pracujących nad rozprawami habilitacyjnymi, realizowanymi w Polsce. W perspektywie dwóch
lat jest prawdopodobne ukończenie przewodu habilitacyjnego dr Inetty Nowosad w UŚ. W per-
spektywie trzech lat prawdopodobne jest ukończenie monografii habilitacyjnej przez kilkunastu
pracowników Wydziału: dra Jarosława Bąbkę, dra Roberta Fudalego, dr Grażynę Gajewską,
dra Michała Głażewskiego, dr Lidię Kataryńczuk-Manię, dr Marzennę Magda-Adamowicz,
dr Agnieszkę Nowak-Łojewską, dr Mirosławę Nyczaj-Drąg, dr Ewę Pasterniak-Kobyłecką, dr
Małgorzatę Olejarz, dr Ewę Skorek i dra Lecha Sałacińskiego. Nad przygotowaniem monografii

157

z myślą o habilitacji pracują także: dr Ryszard Małachowski, dr Maciej Małolepszy, dr Helena
Ochonczenko, dr Elżbieta Siarkiewicz.

Władze Wydziału będą zachęcały pracowników do pisania wniosków o granty indywidualne
i zespołowe, mają jednak świadomość iż polityka państwa zgodna jest ze Strategią Lizboń-
ską (2000 r.) i największe wsparcie będą miały badania o dużym znaczeniu dla gospodarki
i wdrożeń innowacyjnych. Zatem szanse na uzyskanie grantów z zakresu nauk społecznych
są dużo mniejsze. Pewną szansę władze WPSiNoZ upatrują w przygotowaniu projektu badaw-
czego, który łączyć będzie wątki z zakresu nauk medycznych i społecznych. Dziekan Wydziału
inicjuje powstanie takiego zespołu.

Troską władz Wydziału jest także dydaktyka, wysoka jakość oraz innowacyjność kształ-
cenia. Służyć temu mają wdrażane procedury zapewnienia jakości kształcenia. Wydział
planuje także rozwijanie, na bazie już posiadanych doświadczeń i kompetencji pracowników
Katedry Mediów i Technologii Informacyjnych, platformy e-learningowej, która uatrakcyjni
ofertę kształcenia. Złożony został kolejny projekt rozbudowy infrastruktury w zakresie TI
w pozostałych budynkach Wydziału.

Obecnie Wydział kształci przede wszystkim absolwentów dla sfery edukacji, wychowania,
opieki dzieci i młodzieży. Rozpoczęcie kształcenia na kierunku pielęgniarstwo daje szanse
aby w przyszłości, we współpracy z kadrą medyczną, zaproponować także kształcenie w za-
kresie opieki nad osobami starszymi. W związku z procesami demograficznymi (starzeniem
się społeczeństwa) można przewidywać w przyszłości zapotrzebowanie rynku pracy na spe-
cjalistów w tym zakresie.

Plany na rok akademicki 2009/2010:
•	 Priorytetowym zadaniem władz Wydziału będzie współpraca z administracją UZ w zakresie

stworzenia lepszej bazy do pracy dydaktycznej i naukowej dla Zakładu Animacji Kultury
i Andragogiki – Mrowisko, Zakładu Opieki, Terapii i Profilaktyki Społecznej, w związku
wyłączeniem z dotychczasowego użytkowania budynku przy ul. Ogrodowej, przygotowanie
bazy dla kierunku pielęgniarstwo w budynku przy ul. Energetyków 2 oraz nowej bazy dla
Instytutu Socjologii;

•	 Uruchomienie nowego kierunku studiów: Praca socjalna, studia pierwszego stopnia. 12
maja 2009 r. Rada Wydziału podjęła uchwalę intencyjną w tej sprawie. Wniosek wraz
z całą dokumentacją został złożony w Dziale ds. Jakości Kształcenia.

•	 Uruchomienie studiów drugiego stopnia w zakresie wychowania fizycznego w roku aka-
demickim 2010/2011 i w tym celu Wydział zamierza pozyskać kolejnych pracowników
naukowych, którzy będą wchodzić w skład minimum kadrowego.

•	 Wydanie publikacji: monografia dr Ewy Nowickiej „Media – dysleksja – terapia”, książki
pod red. dr Ewy Nowickiej pt „Technologie informacyjne w działaniach edukacyjno-terapeu-
tycznych”, publikacji pn.: „Szanse edukacyjne uczniów współczesnej szkoły”, monografia
pt.: „Stawanie się animatorem kultury w procesie całożyciowego uczenia się (perspektywa
biograficzna)” – Małgorzata Olejarz,

•	 Przygotowanie i wydanie 11 Tomu „Dyskursy Młodych Andragogów”,
•	 Realizacja projektu w zakresie profilaktyki zagrożeń medialnych z udziałem studentów

specjalności pt: „Media w moim przedszkolu, domu i szkole” lub „Media, moja rodzina
i ja”,

•	 Przygotowanie konferencji naukowej „Szkoła – uczeń – nauczyciel. Dylematy, doświadcze-
nia i oczekiwania społeczne – 15-16.10.2009 r. (Zakład Pedeutologii – dr hab. Mirosław
Kowalski)

•	 Organizacja XII Letniej Szkoły Młodych Andragogów,
•	 Przygotowanie III debaty o zdrowiu seksualnym Polaków;

158

•	 Prowadzenie badań naukowych przez poszczególne Zakłady i Katedry;
•	 Realizacja projektu typu kurs intensywny z programu „Uczenie się przez całe życie” –

Erasmus w roku akademickim 2009/2010, Temat projektu: Qualität des Lebens und
Qualität der Schule (QLiS), Numer referencyjny wniosku IP_19/2009, – dr Inette Nowosad
i dr Ewa Skorek.

159

piony organiyacyjne
Rektora
i prorektorów

160

pion
rektora

biuro prawne

Kierownik: 	 mgr Monika Duchoń-Gawryś
Stan zatrudnienia: 	 5 pracowników, w tym 2 radców prawnych:
	 mgr Monika Duchoń-Gawryś, mgr Krystyna Teluk.

Biuro Prawne w minionym roku akademickim (tj. od 1 września 2008 do 31 sierpnia 2009
roku) kontynuowało wykonywanie zadań określonych w regulaminie organizacyjnym UZ.

Działalność Biura w zakresie prawnym skupiła się w szczególności na:
udzielaniu organom kierowniczym Uniwersytetu opinii i porad prawnych oraz wyjaśnień ••
w zakresie stosowania prawa,
udzielaniu jednostkom organizacyjnym Uniwersytetu pomocy prawnej w sprawach doty-••
czących ich zakresu działania, w szczególności jednostkom wchodzącym w skład Pionu
Kanclerza i Pionu Prorektora ds. Studenckich,
opiniowaniu pod względem prawnym projektów wewnętrznych aktów prawnych ••
Uniwersytetu,

poza tym:
kontynuowano udział w sprawach składek ZUS-u od umów cywilnoprawnych zawieranych ••
w latach wcześniejszych przez Uniwersytet Zielonogórski,
świadczono pomoc prawną w związku z zasadami zatrudniania nauczycieli akademickich ••
na Uniwersytecie Zielonogórskim w świetle ustawy Prawo o szkolnictwie wyższym,
uczestniczono w pracach związanych z realizacją planów dotyczących gruntów Uniwersytetu ••
w Nowym Kisielinie,
udzielano pomocy prawnej Rzecznikom Dyscyplinarnym Uniwersytetu Zielonogórskiego ••
ds. nauczycieli akademickich oraz studentów,
udzielano pomocy prawnej przy sporządzaniu decyzji odwoławczej komisji stypendialnej ••
Uniwersytetu Zielonogórskiego,
uczestniczono w 35 sprawach sądowych (łącznie z toczącymi się postępowaniami przed ••
sądami apelacyjnymi),
uczestniczono w sprawach związanych z inwentaryzacją mienia Uniwersytetu,••
wydano na piśmie 44 opinie prawne w różnego rodzaju sprawach dotyczących Uniwersytetu ••
dla różnych jednostek organizacyjnych Uniwersytetu,
przygotowywano projekty pism w różnego rodzaju sprawach dotyczących Uniwersytetu ••
Zielonogórskiego m. in. do takich instytucji jak Ministerstwo Nauki i Szkolnictwa Wyższego
czy też Izba Skarbowa w Poznaniu,
opiniowano i przygotowywano – na wniosek poszczególnych jednostek organizacyjnych ••
Uczelni oraz Parlamentu Studenckiego UZ– umowy, projekty umów, aneksy do umów,
regulaminy i statuty kół naukowych,
kontynuowano opracowywanie tekstu jednolitego regulaminu organizacyjnego UZ, ••
opracowano tekst jednolity regulaminu studiów na UZ.••

161

opiniowano i przygotowywano:••
–	 zmiany regulaminu organizacyjnego UZ,
–	 zmiany regulaminu pracy UZ,
–	 zmiany regulaminu zakładowego funduszu świadczeń socjalnych,
–	 zmiany regulaminu pomocy materialnej dla studentów i doktorantów UZ,
–	 regulamin przyznawania stypendiów doktoranckich dla doktorantów UZ,
–	 regulamin premiowania pracowników nie będących nauczycielami akademickimi

w UZ,
–	 zmiany regulaminu studiów na Uniwersytecie Zielonogórskim,
–	 zmiany w Statucie UZ,
–	 zmiany w regulaminie studiów doktoranckich UZ,
–	 regulamin samorządu doktorantów UZ,
–	 zmiany regulaminu samorządu studenckiego UZ,
–	 zmiany regulaminu przyznawania nagród Rektora dla nauczycieli akademickich,
–	 zmiany regulaminu udzielania zamówień publicznych w UZ,
–	 regulaminu ubiegania się jednostek organizacyjnych Uczelni o dofinansowanie pro-

jektów inwestycyjnych, szkoleniowo-doradczych oraz projektów badawczych w ramach
funduszy strukturalnych Unii Europejskiej oraz innych programów wspólnotowych,

–	 regulaminu przyznawania studentom I roku kierunków technicznych i ścisłych sty-
pendium Rektora UZ pod patronatem Prezydenta Miasta Zielona Góra w roku akade-
mickim 2009/2010,

–	 regulamin organizacyjny oraz zasady działalności Oficyny Wydawniczej,
–	 regulamin organizacyjny Centrum Modelowania Matematycznego,
–	 regulamin organizacyjny Parku Naukowo-Technologicznego,
–	 regulamin organizacyjny Wydziału Inżynierii Lądowej i Środowiska,
–	 regulamin organizacyjny studiów podyplomowych,
–	 regulamin organizacyjny Centrum Komputerowego.
Działalność Biura w minionym roku akademickim w zakresie organizacyjnym związana

była głównie z:
obsługą posiedzeń Senatu, udziałem w Kolegium Rektorskim,••
redagowaniem i ewidencjonowaniem wewnętrznych aktów prawnych Uniwersytetu,••
prowadzeniem internetowego serwisu w/w aktów prawnych,••
bieżącą analizą struktur organizacyjnych Uniwersytetu,••
opracowywaniem informacji dla miesięcznika „Uniwersytet Zielonogórski”,••
opracowywaniem materiałów do elektronicznego tygodnika „NiUZ”.••
W minionym roku akademickim:
odbyło się 8 posiedzeń Senatu UZ,••
z każdego posiedzenia Senatu UZ sporządzono protokół i wyciąg z protokołu posiedzenia,••
opublikowano i wprowadzono do internetowej bazy aktów prawnych: ••
–	 232 uchwały Senatu UZ,
–	 67 zarządzeń JM Rektora,
–	 73 załączniki do w/w uchwał i zarządzeń,
poza tym w internetowej bazie aktów prawnych:••
–	 uaktualniono 12 razy załącznik nr 2 do zarządzenia nr 49 z dn. 30.09.2004r. w spra-

wie wprowadzenia kodów jednostek organizacyjnych,
–	 uaktualniono 6 razy załączniki nr 3 i 4 do zarządzenia nr 45 z dn. 04.08.2004 r.

w sprawie wprowadzenia kodów jednostek organizacyjnych – pól spisowych ewiden-
cji majątkowej.

162

BIURO PROMOCJI

Biuro Promocji Uniwersytetu Zielonogórskiego zostało utworzone w 2001 r. W minionym
roku akademickim prowadziło głównie działalność w zakresie:

Organizacja

1.	 Akcja promocyjna – „bUZ do kariery” – II edycja akcji promocyjnej UZ
(www.buz.uz.zgora.pl)
W trakcie II edycji Akcji „bUZ do kariery” Uniwersytet dotarł z promocją do 35 miast w woj.

lubuskim i ościennych, przedstawiciele UZ od 6 stycznia do 27 marca 2009 r. odwiedzili 92
szkoły, w których zrealizowano ok. 420 spotkań z młodzieżą. W Akcję prowadzoną przez Biuro
Promocji aktywnie zaangażowało się 116 studentów Uniwersytetu Zielonogórskiego (wszyst-
kie Wydziały), którzy przygotowali 17 propozycji projektowych. Były to warsztaty, prezentacje,
gry, łamigłówki, czy też po prostu rozmowy o tym, jak się studiuje na naszej uczelni. Akcja
zakończyła się „bUZoteką”, czyli imprezą podsumowującą akcję (22.04.2009). Dodatkowym
efektem bUZa jest stworzona baza kontaktowa (e-mail i tel. komórkowy) uczniów klas ma-
turalnych i przedmaturalnych, a także baza adresowa wychowawców klas II i III w szkołach
ponadgimnazjalnych.

2.	 FESTIWAL NAUKI, Zielona Góra 2009
Biuro Promocji jest głównym organizatorem i koordynatorem Festiwalu Nauki. W tym roku

FN odbył się pod hasłem Środowisko a cywilizacja, w dniach 7-8 czerwca. Tradycyjnie już
impreza została przeprowadzona w niedzielę na deptaku, natomiast w poniedziałek przyjmo-
waliśmy uczniów na terenie uczelni.

3.	 SALON MATURZYSTÓW – to impreza zorganizowana 9 września 2008 r. z inicjatywy
Fundacji Edukacyjnej „Perspektywy” i Centralnej Komisji Egzaminacyjnej. Salon odwie-
dziło 5 tys. maturzystów. Biuro Promocji UZ było współorganizatorem imprezy, poza tym
zorganizowało stoiska wszystkich wydziałów UZ i prezentację Uniwersytetu dla ponad
500 uczestników salonu

4.	 Udział w Targach organizowanych przez zielonogórski Urząd Pracy w Sulechowie – 22
września 2008 r.

5.	 TARGI EDUKACYJNE (wyjazdy na targi edukacyjne do: Gorzowa Wlkp. 4-5 marca 2009 r.,
Wrocławia 11-13 marca 2009 r. i Poznania 13-15.03.2009 r.)

6.	 TARGI PRACY „ETAT 2009”
•	 współpraca z Biurem Karier przy organizacji Targów Pracy
•	 Anna Urbańska – specjalista ds. PR – przeprowadziła wykład dla studentów na temat

public relations („Stawiam na PR”)

7.	 AKCJA „UNIWERSYTET DZIECIOM”
•	 organizacja konkursu dla dzieci pracowników UZ na Kartkę Bożonarodzeniową (ko-

ordynacja prac związanych z konkursem, organizacja wystawy prac konkursowych,
organizacja spotkania Rektora z dziećmi biorącymi udział w konkursie, zakup paczek
ze słodyczami dla dzieci)

•	 organizacja Koncertu Noworocznego (Krzysztof Kiljański; Big Band Uniwersytetu Zie-
lonogórskiego) – 23.01.2009 r.

•	 organizacja III edycji Spartakiady dla dzieci ze Świetlic Terapeutycznych –
27.05.2009 r.

•	 aktualizacja strony internetowej Akcji

163

8.	 Kontynuacja akcji „Pomagajmy sobie” – inicjatywa skierowana do pracowników i stu-
dentów UZ, której zadaniem było z jednej strony stworzenie bazy osób oczekujących na
wsparcie (pracowników, studentów UZ i członków ich rodzin), a z drugiej – pozyskanie
środków w ramach 1% od podatku na cel tych osób.

9.	 Współorganizacja FESTIWALU KABARETOWEGO ZIELONA GÓRA 2008 (3-6 grudnia
2008 r.).

10.	Organizacja udziału Uniwersytetu w projekcie „Godzina dla Ziemi” (na godzinę wygaszo-
no wszystkie światła w wybranych obiektach UZ).

11.	Studencka poczta elektroniczna – współpraca z Parlamentem Studenckim oraz Centrum
Komputerowym UZ w zakresie opracowania zasad usprawnienia działania studenckiej
poczty elektronicznej i promocja wśród nowoprzyjętych studentów (ulotka dystrybuowa-
na wraz z zawiadomieniem o przyjęciu na studia).

12.	Organizacja imprezy targowej dla banków pn. „Kredyt dla studenta” (październik
2008).

13.	 Działalność reklamowa wewnętrzna:
•	 przyjmowanie zleceń plakatowania i wynajmu powierzchni reklamowych na terenie

UZ (cały rok);
•	 wyszukanie firmy, przygotowanie projektów, negocjacje dotyczące ceny i sprzedaż

firmowych materiałów reklamowych UZ.

Przychody Biura Promocji w roku akademickim 2008/2009

Wpływy za plakatowanie, reklamę, wynajem powierzchni – ok. 30 288 zł
Działalność informacyjna

1.	 Przygotowanie i organizacja konferencji prasowych Rektora UZ i na życzenie wydziałów
2.	 Przygotowywanie materiałów prasowych do mediów lokalnych, regionalnych i ogólnopol-

skich
3.	 Przygotowanie, redakcja i skład Miesięcznika Społeczności Akademickiej „Uniwersytet

Zielonogórski”
4.	 Przygotowanie i redakcja Internetowego Serwisu Informacyjnego
5.	 Redakcja i opracowywanie Studenckiego Tygodnika Elektronicznego Uniwersytetu Zielo-

nogórskiego „LUZik”
6.	 Redakcja i opracowywanie Tygodnika Elektronicznego dla pracowników Uniwersytetu

Zielonogórskiego NiUZ
7.	 Aktualizacja ogólnouczelnianej strony www
8.	 Przygotowanie, redakcja oraz aktualizacja ogólnouczelnianej strony www w języku angiel-

skim.
9.	 Prowadzenie i aktualizacja strony internetowej Biura Promocji.
10.	Prowadzenie i aktualizacja strony internetowej Biura Rektora UZ
11.	Monitoring uniwersyteckich stron www
12.	Monitoring mediów – koordynacja współpracy barterowej Uniwersytetu Zielonogórskiego

z firmą monitorującą media
13.	Przygotowanie i redakcja informacji umieszczanych na bieżąco w Akademickiej TV (ekra-

ny plazmowe)
14.	Opracowanie merytoryczne strony internetowej Biura Prasowego Uniwersytetu Zielono-

górskiego
15.	Opracowanie merytoryczne nowej wersji głównej strony internetowej Uniwersytetu Zielo-

nogórskiego

164

16.	Stała współpraca i nadzór nad mediami studenckimi: Radio Index, Gazeta Studencka
UZetka, portal www.uzetka.pl

Działalność wydawnicza

1.	 Aktualizacja i redakcja II wydania albumu o Uniwersytecie Zielonogórskim
2.	 Opracowanie graficzne oraz przygotowanie do druku:

•	 Informatora dla kandydatów na studia w UZ – dwie pozycje dla studentów studiów
I i II stopnia

• 	 plakatu z ofertą kształcenia na Uniwersytecie Zielonogórskim,
• 	 kolorowego folderu z ofertą kształcenia na Uniwersytecie Zielonogórskim
• 	 przygotowanie 4 billboardów z wykorzystaniem twarzy Uniwersytetu
• 	 zaproszeń i afiszy okolicznościowych (m.in. na inaugurację roku akademickiego, Dni

Niemieckie, afisze świąteczne, afisze informujące o spotkaniach z zaproszonymi
przez UZ gośćmi)

• 	 ulotek informacyjnych:
• 	 na Salon Maturzystów
• 	 na Dni Otwarte Uniwersytetu
• 	 na targi edukacyjne
• 	 wizytówek, nadruków na blaszki, itp. akcydensów dla JM Rektora i Pionu Rektora

Rekrutacja

1.	 Przygotowanie i realizacja kampanii promocyjnej rekrutacji na studia na rok akad.
2009/2010:
•	 kampania linków sponsorowanych prowadzona w wyszukiwarce Google
•	 mailing elektroniczny przeprowadzony na Wirtualnej Polsce
•	 reklama II rekrutacji na portalu Onet.pl

2.	 Przygotowanie e-ankiety adresowanej do kandydatów na studia studentów, badającej
działania promocyjne UZ i źródła pozyskiwania informacji o studiach i opracowanie wyni-
ków badania.

3.	 Mailing elektroniczny oraz mobilny (sms) dotyczący rekrutacji i drzwi otwartych

Projekty Unijne

1.	 Przygotowanie planu kampanii promocyjnej do projektów lub doradztwo:
•	 „Nauka i gospodarka – wzmocnienie potencjału Uniwersytetu Zielonogórskiego” (PO

KL 4.1)
•	 „Gerontologia i opieka geriatryczna w nowej rzeczywistości – nowe wyzwania” (PO KL

4.1)
•	 „Zróżnicowana profesjonalizacja zawodu artysty plastyka szansą na rynku pracy”

(PO KL 4.1)
•	 „Inwestycja w potencjał ludzki UZ i regionu” (PO KL 4.1)
•	 „Nowy wizerunek pracownika” (PO KL 8.1)
•	 „Podyplomowe studia kwalifikacyjne z etyki” (PO KL 9.4.)

2.	 Przygotowanie spotkania informacyjnego z mediami – „Zróbmy coś razem” (PO KL
8.2.1)

3.	 Przygotowanie harmonogramu działań promocyjnych do projektu „Przebudowa Domu
Studenta Wcześniak” (LRPO)

4.	 Przygotowanie planu współpracy z Instytutem Lotnictwa dot. realizacji projektu „Era In-
żyniera”

165

Działalność promocyjna i reklamowa

1.	 Konkurs Gazety Lubuskiej „Nasze Dobre – Gazeta Lubuska” – Uniwersytet otrzymał
nagrodę w wys. 10 tys. zł (wykorzystano na reklamę w GazetaLubuska.pl)

2.	 Biuro Promocji w roku 2008/2009 zamieściło reklamy prasowe w: GazetaLubuska.pl;
Gorzow24.pl; Cogito; gazeta Regionalna, Tygodnik „KRĄG”, Expres Głogów-Lubin-Polko-
wice

3.	 Przygotowanie i redakcja treści do dodatku specjalnego do Gazety Lubuskiej poświęco-
nego Festiwalowi Nauki

Konferencje:

1.	 Prowadzenie działań informacyjno-promocyjnych w czasie 18th International Conference
on Computer Methods in Mechanics CMM2009 (18-21 maja 2009 r.)

2.	 Oprawa graficzna i prowadzenie działań informacyjno-promocyjnych konferencji zorgani-
zowanej przez Instytut Historii Uniwersytetu Zielonogórskiego Wybory z 4 czerwca 1989
r. z perspektywy województwa zielonogórskiego (4 czerwca 2009 r.)

3.	 Oprawa graficzna Jubileuszu Prof. Michała Kisielewicza (7 czerwca 2009 r.)
4.	 Oprawa graficzna konferencji zorganizowanej przez Uniwersytet Zielonogórski Współpra-

ca Samorządów terytorialnych w polityce regionalnej województwa lubuskiego (15 czerw-
ca 2009r.)

5.	 Oprawa graficzna i prowadzenie działań informacyjno-promocyjnych zorganizowanej
przez Uniwersytet Zielonogórski, Oddział Telewizji Polskiej Gorzów Wlkp. i Gazetę Lubu-
ską Konferencji „Pamięć dwudziestolecia” – 17 czerwca 2009 r.

6.	 Współorganizacja i oprawa graficzna uroczystej sesji jubileuszowej z okazji XX-lecia Zie-
lonogórskiego Centrum Astronomii (1 lipca 2009 r.)

Akademickie Radio Index

W Akademickim Radiu Index w minionym roku akademickim zostały wykonane działania
zmierzające do poprawy jakości programu i zwiększenia jego atrakcyjności, poszerzone
zostały także możliwości związane z technikami nadawania programu. Odbyło się wiele
szkoleń dla studentów współpracujących z radiem oraz akcje promocyjne. Obecnie z Radiem
Index współpracuje 46 studentów i uczniów, sprawujących funkcje reporterów, serwisantów,
realizatorów i dj’ów, autorów audycji.

Szczegółowe kwestie podjęte w minionym roku oraz wykonane zadania:
Modyfikacja układu ramówki – ugruntowana została struktura programu wdrożona

pod koniec roku akademickiego 2007/08. Wypróbowany został system wydłużenia czasu
nadawania serwisów w ciągu dnia. Po wdrożeniu go na stałe, przesunięto uwagę na jakość
serwisu i dbałość o różnorodność informacji, z naciskiem na informacje o Uniwersytecie
Zielonogórskim. Rola serwisu informacyjnego w Radiu Index zostanie w najbliższym roku
akademickim wysunięta na pierwszy plan (zaplanowano rekrutowanie studentów do działu
newsowego, a także współpracę z władzami poszczególnych wydziałów i innych jednostek
uczelni, aby rozszerzyć grono osób współpracujących z Radiem, a co za tym idzie powiększać
liczbę słuchaczy). W zakresie audycji autorskich, dokonano ich systematyzacji, powstały także
cztery nowe audycje („Kwadrans Akademicki” – opis poniżej, „CoverEd” – utwory oryginalne
zestawione z przeróbkami, „Miasto Filmów” – opis poniżej, „Index Lista” – lista przebojów
sprzężona z listą zamieszczoną na portalu www.uzetka.pl, „Farenheit” – nowoczesna muzyka

166

elektroniczna). Obecnie w Radiu Index emitowanych jest 13 audycji, w tym 9 muzycznych
(opartych na prezentacji muzyki poszczególnych gatunków, bieżących wydarzeń świata mu-
zycznego i życia kulturalnego w Zielonej Górze, przedstawieniu oferty kulturalno-rozrywkowej
dotyczącej określonych stylów muzycznych, prezentacji artystów, a także na recenzjach no-
wych wydawnictw muzycznych) oraz 4 publicystyczno-rozrywkowe: „Sportowy Salon Fryzjerski”
(bieżące wydarzenia sportowe w Zielonej Górze, wyniki, wywiady z zawodnikami i trenerami,
relacje ze spotkań sportowych), „Listonoszki” (prowadzące odpowiadają na listy słuchaczy),
„Miasto filmów” (program realizowany we współpracy z kinem Cinema City, prezentujący
premiery filmowe, zapowiedzi oraz recenzje aktualnego repertuaru; wybrane audycje pro-
wadzone są z udziałem dyrektora kina CC w Zielonej Górze) oraz „Kwadrans Akademicki”.
Ostatnia z wymienionych audycji ma charakter publicystyczno-informacyjny, głównie związana
jest z Uniwersytetem Zielonogórskim, dlatego też zapraszani goście są pracownikami UZ.
W obliczu ważnych wydarzeń dla miasta, podejmujemy także tematykę lokalną, np. „Kwa-
drans Akademicki” dot. winobrania z przedstawicielem organizatorów tego święta. Regularnie
gościmy również Rektora UZ, który podsumowuje wydarzenia na uczelni w czasie minionego
miesiąca. Od nowego roku akademickiego planuje się emisję powtórek programu oraz jego
drugie wydanie o charakterze kulturalnym. Dodatkowo w czasie lipca emitowany był wakacyj-
ny program rozrywkowy: „Słoneczny Patrol”. Wykreowany jako element promocji radia oraz
zwiększenia atrakcyjności programu, prowadzony był przez studentów na zielonogórskim
deptaku (w ogródku lokalu „4 Róże dla Lucienne”). Główne wątki podejmowanie w progra-
mie to wydarzenia i imprezy kulturalne w Zielonej Górze, a także konkursy prowadzone we
współpracy ze Sklepem Era w Zielonej Górze, który ufundował nagrody dla słuchaczy audycji.
Emisja programu była jednym z kroków w kierunku promocji radia w mieście.

Promocja Radia Index w mieście – obecnie jest to zadanie priorytetowe, którego realizacja
winna przynieść rozgłośni znaczący wzrost słuchalności. Aby odpowiednio wykonać program
promocji, pracownicy Radia postawili przed sobą trzy zadania:

1. Zakup oprogramowania do transmisji – nowy program umożliwił dziennikarzom Radia
Index nadawanie relacji na żywo z miejsca wydarzeń. Do tego momentu transmisje odbywały
się poprzez głosowe komunikatory internetowe, które nie gwarantowały ciągłości relacji ani jej
jakości. Program transmisyjny rozwiązał te problemy umożliwiając przekaz w wysokiej jakości
bez zagrożenia zakłóceniami czy zerwaniem połączenia. Dzięki nowemu oprogramowaniu
Radio Index może uczestniczyć w wydarzeniach relacjonując je na żywo.

2. Wdrażanie czasowych audycji „z miasta” („Słoneczny Patrol”) za pomocą zakupio-
nego oprogramowania transmisyjnego. Dzięki takim audycjom możliwe jest pojawienie się
prezenterów Radia Index, wywieszenie bannerów i głośne nadawanie radia w atrakcyjnych
miejscach pod względem marketingowym w Zielonej Górze, np. na deptaku.

3. Zamówienie standardowych produktów promocyjnych – zakupione zostały t-shirty
z logotypem Radia Index dla wszystkich studentów współpracujących z radiem oraz dla
słuchaczy (zostały rozdysponowane w konkursach na antenie radia). Nabyto także promo
stand, który umożliwia szybką identyfikację naszej rozgłośni w miejscu, z którego transmi-
tujemy program.

Szkolenia współpracowników radia – studenci, którzy pełnią funkcję realizatorów i pre-
zenterów w Radiu Index uczęszczają na zajęcia z zakresu logopedii i rytmiki. Wykonywane
w czasie zajęć ćwiczenia oddechowe, ćwiczenia doskonalące sprawność narządów mowy
i artykulację oraz rozwijające mowę dają szansę na polepszenie wejść antenowych. Jak co
roku, został też zorganizowany Polsko-Niemiecki Obóz Dziennikarski MediaCamp w Łagowie
(w dniach 7-11 maja 2009 r.), który miał dla Radia także znaczenie rekrutacyjne – poprzez

167

organizację obozu pozyskaliśmy kilkoro nowych współpracowników. W czasie obozu warsztaty
prasowe, radiowe oraz telewizyjne były prowadzone przez dziennikarzy lokalnych mediów.

Dodatkowo przedstawiciele Radia Index wzięli udział w Międzynarodowych Warsztatach
Reporterów i Publicystów Radiowych Bukowy Dworek 2009, w ramach których odwiedzili
również Radio Berlin Brandenburg w Berlinie. Całodziennie zwiedzanie Radia połączone
było z konferencją z reportażystami RBB, którzy odpowiadali na pytania młodych dziennika-
rzy – uczestników warsztatów. Radio Index nawiązało także kontakt ze studenckim radiem
na Uniwersytecie w Kilonii, które może w przyszłości stać się partnerem do współpracy
i wymiany doświadczeń.

Udział w uniwersyteckich wydarzeniach – dziennikarze Radia Index wzięli aktywny udział
w takich wydarzeniach na Uniwersytecie Zielonogórski jak: Festiwal Nauki, Targi Pracy Etat
2009, konferencja „Zielonogórska Pamięć Dwudziestolecia”, Dni Otwarte. Dziennikarze re-
lacjonowali na żywo przebieg imprez, aktualizowali także informacje na portalu www.uzetka.
pl oraz dodawali zdjęcia.

Organizacja spotkania Porozumienia Rozgłośni Akademickich – w maju b.r. na zaprosze-
nie Radia Index zagościli w Zielonej Górze przedstawiciele 6 studenckich rozgłośni z kraju. Pod-
czas spotkania, które otworzył Rektor Uniwersytetu Zielonogórskiego, dyskutowano kwestię
ustawy medialnej, ale przede wszystkim porównano doświadczenia związane z prowadzeniem
radia, jego finansami, sposobem rekrutacji studentów, ramówką radia itd. Przedstawiciele
PRA po raz pierwszy spotkali się w Zielonej Górze, co dało naszym gościom szerszy pogląd
na funkcjonowanie Radia Index, a nasze doświadczenie oraz rozwiązania mogliśmy zestawić
z pomysłami realizowanymi w pozostałych rozgłośniach studenckich w kraju.

Renowacja siedziby Radia Index – w ramach remontu zostały pomalowane ściany głów-
nego korytarza oraz pomieszczenia radiowe, a także położona nowa wykładzina. Pierwszy od
11 lat remont odświeżył siedzibę, nadając jej bardziej współczesny charakter.

Plany na przyszłość – priorytetem jest ciągła poprawa merytoryczna programu, promocja
Radia w mieście i wzrost słuchalności. Planuje się wdrożenie projektu związanego z zakupem
radioodbiorników o wyłącznej częstotliwości nadawania Radia Index, które będą znajdować się
w większości pokoi w akademikach. Realizacja tego projektu znacząco zwiększy słuchalność
Akademickiego Radia Index.

168

DZIAŁ OSOBOWY

1.	WYRÓŻNIENIA PRACOWNIKÓW

W minionym roku akademickim pracownicy Uniwersytetu Zielonogórskiego zostali wyróż-
nieni wysokimi odznaczeniami państwowymi. Otrzymali je:

Brązowy Krzyż Zasługi
dr hab. Tomasz Nodzyński, prof. UZ••
mgr Grażyna Domańska••
mgr Rębisz Irena••
mgr Ewa Kwaśniewicz••

2.	R 0TACJE I ZWOLNIENIA NAUCZYCIELI AKADEMICKICH

2.1	ADIUNKCI – ROTACJA

Z końcem roku akademickiego 31 osobom upłynie termin mianowania na stanowisku
adiunkta. 4 osoby uzyskały stopień doktora habilitowanego, 3 osoby złożyły podania o rozwią-
zanie stosunku pracy w związku z przejściem na emeryturę. W przypadku pozostałych osób
dokonano oceny, a zwłaszcza perspektywy ukończenia rozpraw habilitacyjnych określone przez
dziekanów wydziałów były podstawą do podjęcia decyzji o przedłużenie mianowania:

13 osobom przedłużono okres mianowania na stanowisku adiunkta o 3 lata,••
1 osobie przedłużono okres mianowania na stanowisku adiunkta o 1 rok,••
w przypadku 10 osób zostały podjęte decyzje o dalszym zatrudnieniu na zasadzie umowy ••
o pracę na czas określony,

2.2	ASYSTENCI – ROTACJA

Z końcem roku akademickiego przewidziano do rotacji 25 osób, którym upłynie termin
mianowania na stanowisku asystenta, 10 asystentów uzyskało stopień doktora, 3 osobom
nie wręczono wypowiedzenia ze względu na urlop wychowawczy lub przebywanie na urlopie
dla poratowania zdrowia.

3.	TYTUŁY I STOPNIE NAUKOWE

W minionym roku akademickich dwóch pracowników uzyskało tytuł profesora nadzwy-
czajnego, jedenaście osób otrzymało stopień doktora habilitowanego, a czterdzieści jeden
osób uzyskało stopień doktora.

4.	EMERYCI I RENCIŚCI

W minionym roku akademickim zgodnie z art. 127 ust. 2 ustawy z dnia 27.07.2005 r.
Prawo o szkolnictwie wyższym Dz.U. nr 164 poz. 1365 wygasł stosunek pracy z następującymi
profesorami którzy ukończyli 70 lat:

–	 prof. zw. dr hab. 	Michał Kisielewicz
–	 prof. dr hab.	 Kazimierz Bobowski
–	 dr hab.	 Aleksander Grytczuk, prof. UZ
–	 dr hab.	 Paweł Karpińczyk, prof. UZ
–	 dr hab.	 Krzysztof Kaszyński, prof. UZ
–	 dr hab. inż.	 Kochanowski, Józef, prof. UZ
–	 dr hab.	 Marian Sinica, prof. UZ
W minionym roku akademickim emerytury i renty inwalidzkie otrzymali:

169

nauczyciele akademiccy••
–	 dr hab.	Stanisław Kasperczuk, prof. UZ
–	 dr hab.	Andrzej Rabenda, prof. UZ
–	 dr inż.	 Ryszard Brzeziński
–	 dr inż. 	 Teresa Michta-Stawiarska
–	 dr	 Danuta Michalak
–	 dr	 Maria Teśluk
–	 dr	 Barbara Hajduk
–	 dr inż.	Ł ucja Frąckowiak-Iwanicka

pracownicy niebędący nauczycielami akademickimi••
–	 Bratkowski Mieczysław
–	 Czarnecki Ryszard
–	 Dratwińska Lucja
–	 Dudkowiak-Szczepaniak Danuta
–	 Góraj Bożena
–	 inż. Norowicz Zofia
–	 Kasa Zdzisław
–	 Kochańska Cecylia
–	 Kopciał Anna
–	 Kruk Danuta
–	 Kurek Magdalena
–	 Marszałek Barbara
–	 mgr Rybczyński Zygmunt
–	 mgr inż. Ratajczak Krystyna
–	 mgr inż. Rębisz Irena
–	 mgr Gołębiewski Eugeniusz
–	 inż. Mularski Antoni
–	 Muszyńska Wanda
–	 Nieczkowska Grażyna
–	 Otwinowski Lech
–	 Sroka Rozalia
–	 Stankiewicz Antoni
–	 Stański Józef
–	 Szczepaniak Mieczysław
–	 Tuszewicki Tadeusz
–	 Wcisło Stanisław
–	 inż. Wilniewiec Eugieniusz
–	 Wykurz Marlena
–	Ł ysak Mieczysław
–	 Szutiełowicz Kazimiera
–	 Zawiłowicz Aniela

5.	WY KAZ ZMARŁYCH

–	 Sadowska Barbara
–	 Szczeciński Kazimierz

170

Stan zatrudnienia pracowników nie będących nauczycielami akademickimi
dzień 31 lipca 2009 r.

Jednostka organizacyjna
Prac.

nauk-techn.
Prac.

bibliot.
Admini-
stracja

Obsługa Razem

Wydział Inżynierii Lądowej
i Środowiska

pełnozatr. 13 11 24

niepełnozatr

Wydział Nauk Biologicz-
nych

pełnozatr. 7 7 6 20

niepełnozatr 1 1

Wydział
Mechaniczny

pełnozatr. 23 12 35

niepełnozatr 1 1

Wydział Elektrotechniki,
Informatyki i Telekomu-
nikacji

pełnozatr. 13 15 28

niepełnozatr 2 2

Wydział Matematyki, Infor-
matyki i Ekonometrii

pełnozatr. 5 6 11

niepełnozatr

Wydział Ekonomii
 i Zarządzania

pełnozatr. 3 9 12

niepełnozatr

Wydział Artystyczny pełnozatr. 2 6 8

niepełnozatr 1 1

Wydział Humanistyczny pełnozatr. 18 18

niepełnozatr 1 1

Wydział Pedagogiki, So-
cjologii i Nauk o Zdrowiu

pełnozatr. 1 21 22

niepełnozatr 1 1

Wydział Fizyki
i Astronomii

pełnozatr. 5 5 10

niepełnozatr

Pion Prorektora
ds. Studenckich

pełnozatr. 14 14

niepełnozatr 2 2

Pion Prorektora
ds. Rozwoju

pełnozatr. 26 4 30

niepełnozatr 1 1

Pion Prorektora ds. Nauki
i Współpr. z Zagranicą

pełnozatr. 11 65 18 94

niepełnozatr 2 12 14

Pion Prorektora ds. Jako-
ści Kształcenia

pełnozatr. 18 4 22

niepełnozatr 1 1

Pion Rektora pełnozatr. 31 31

niepełnozatr 3 3

Pion Kanclerza pełnozatr. 114 282 396

niepełnozatr 1 15 16

Razem pełnozatr. 83 65 331 296 775

niepełnozatr 3 2 23 16 44

171
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
8
 r

.

Je
dn

os
tk

a

or
ga

ni
za

cy
jn

a
P
ro

f.

zw
.

P
ro

f.
 n

ad
zw

.
P
ro

f.

w
iz

y-

tu
ją

cy

A
di

un
kt

z

ha
b.

A
di

un
kt

st
ar

sz
y

w

yk
ła

do
w

ca
w

yk
ła

-
do

w
ca

A
sy

st
en

t
z

dr
A

sy
-

st
en

t

Le
kt

or
 /

In
st

ru
k-

to
r

R
az

em
z

ty
t.

dr
 h

ab
.

dr
m

gr

P
ro

re
kt

or
 d

s.

Ja
ko

śc
i K

sz
ta

łc
en

ia

pe
łn

oz
at

ru
d.

0
0

0
0

0
0

2
3
4

2
7

0
0

4
6
7

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

W
yd

zi
ał

A
rt

ys
ty

cz
ny

pe
łn

oz
at

ru
d.

1
5

1
4

0
3

2
2

2
4

4
2

3
0

6
0

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

 P
ed

ag
og

ik
i

S
oc

jo
lo

gi
i i

 N
au

k

o
Zd

ro
w

iu

pe
łn

oz
at

ru
d.

0
3

1
9

0
2

8
1

4
1

2
4

3
0

0
1
4
6

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

H

um
an

is
ty

cz
ny

pe
łn

oz
at

ru
d.

7
6

4
5

1
4

1
0
2

5
9

7
4

1
9

0
2
0
9

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

 E
ko

no
m

ii

i Z
ar

zą
dz

an
ia

pe
łn

oz
at

ru
d.

1
1

1
2

0
0

3
0

0
0

1
2

1
8

0
6
5

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

 E
le

kt
ro

te
ch

-
ni

ki
 I
nf

or
m

at
yk

i
i T

el
ek

om
un

ik
ac

ji

pe
łn

oz
at

ru
d.

5
4

1
3

0
5

3
9

6
0

0
3

1
9

0
9
4

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

In

ży
ni

er
ii

Lą
do

w
ej

i Ś

ro
do

w
is

ka

pe
łn

oz
at

ru
d.

1
6

1
5

0
0

3
2

9
3

0
0

1
6

0
8
2

ni
ep

eł
no

za
tr

ud
.

1
1

0
0

0
0

0
2

W
yd

zi
ał

M

ec
ha

ni
cz

ny

pe
łn

oz
at

ru
d.

4
2

1
2

0
2

4
8

8
0

0
5

2
1

0
1
0
2

ni
ep

eł
no

za
tr

ud
.

0

W
yd

zi
ał

 F
iz

yk
i

i A
st

ro
no

m
ii

pe
łn

oz
at

ru
d.

5
1

1
0

0
0

1
0

3
0

0
1

3
0

3
3

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

 M
at

em
at

yk
i

In
fo

rm
at

yk
i

i E
ko

no
m

et
ri
i

pe
łn

oz
at

ru
d.

5
2

1
1

0
1

1
9

8
1

1
9

8
0

6
5

ni
ep

eł
no

za
tr

ud
.

0
0

0
0

0
0

0
0

0
0

0
0

0

W
yd

zi
ał

 N
au

k

B
io

lo
gi

cz
ny

ch

pe
łn

oz
at

ru
d.

2
4

7
0

0
2
2

0
0

2
0

3
4
0

ni
ep

eł
no

za
tr

ud
.

0

R
az

em
pe

łn
oz

at
ru

d.
3
1

3
4

1
5
8

1
1
7

4
0
5

4
7

5
2

4
4

3
0

1
4
0

4
9
6
3

ni
ep

eł
no

za
tr

ud
.

1
1

2

172

Stanowisko
ds. Audytu Wewnętrznego

Zgodnie z art. 51. ust. 8 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych
z późniejszymi zmianami, Stanowisko ds. Audytu Wewnętrznego w Uniwersytecie Zielonogór-
skim podlega bezpośrednio pod Rektora. Takie podporządkowanie zapewnia organizacyjną
odrębność wykonywania w Uczelni zadań określonych w planie audytu.

Zadania wykonane w drugiej połowie roku 2008

W terminie wskazanym przez ustawę o finansach publicznych tj. do końca października
2008 r. Audytor opracował plan audytu na rok 2009.

Plan obejmuje w przeciwieństwie do specyficznego systemu planowania w uczeniach ••
wyższych (rok akademicki) cały rok kalendarzowy 2009.
Plan zawiera trzy zadania tj.:••

Zadanie audytowe nr 1
„Ocena stopnia realizacji zaleceń zgłoszonych w ramach kontroli przeprowadzonych przez ••
inspekcje państwowe w roku 2008 w Uniwersytecie Zielonogórskim”.

Zadanie audytowe nr 2
„Przeprowadzić analizę systemu wykorzystania środków finansowych przeznaczonych na ••
działalność studencką oraz zbadać rzetelność sprawozdań z rozliczenia tych środków”.

Zadanie audytowe nr 3
„Przegląd zmian zachodzących w obszarze finansów publicznych na podstawie wybranych ••
zagadnień z poprzednich audytów”.
3. W grudniu 2008 r. audytor złożył sprawozdanie omawiające system realizacji zaleceń

zgłaszanych przez biegłych rewidentów (zadanie wynikające z planu audytu na rok 2008) oraz
sprawozdanie realizowane na zlecenie JM Rektora (poza planem 2008) o tytule roboczym
„Konferencja PB 08”.

4. W grudniu 2008 r. audytor złożył sprawozdanie dotyczące systemu zarządzania gospo-
darką majątkową w Uniwersytecie Zielonogórskim.

Zadania wykonane w roku 2009

1. Audytor przekazał do Ministerstwa Finansów sprawozdanie z wykonania w Uniwersy-
tecie Zielonogórskim planu audytu wewnętrznego za rok 2008. W załączeniu do powyższego
sprawozdania audytor w ramach dyskusji nad kształtem kontroli finansowej w jednostkach
sektora finansów publicznych złożył do Ministerstwa Finansów własne uwagi i wnioski doty-
czące norm i zasad w oparciu o które funkcjonuje audyt wewnętrzny w tych jednostkach.

2. W marcu 2009 r. Audytor przedłożył JM Rektorowi oraz na posiedzeniu Senatu UZ
sprawozdanie z zrealizowanych zadań określonych w planie audytu wewnętrznego na roku
2008 r.

3. W marcu 2009 r. Audytor przedłożył uwagi do ogólnego systemu łączenia uczelni
wyższych.

4. W okresie luty – marzec 2009 r. Audytor wraz z Kanclerzem przeprowadzili pogłębioną
analizę systemu realizacji zaleceń pokontrolnych.

5. W kwietniu 2009 r. Audytor przedstawił aktualny stan prawny funkcjonujący w finan-
sach publicznych.

173

6. W maju 2009 r na posiedzeniu Kolegium Rektora z udziałem Dziekanów Wydziałów
Audytor omówił procedury związane z odpowiedzialnością za naruszenie dyscypliny finansów
publicznych.

7. W pierwszym kwartale br. audytor przekazał raporty ze swej działalności do Minister-
stwa Finansów.

Zadania dodatkowe/czynności doradcze

1. Audytor w oparciu o art. 48. ust. 1 pkt 2 ustawy o finansach publicznych przedstawił
analizę systemu w oparciu o który dokonywany jest w Uniwersytecie Zielonogórskim wybór
biegłych rewidentów przeprowadzających weryfikacje rocznego sprawozdania finansowego.

2. Audytor w ramach Systemu Zarządzania Gospodarką Finansową UZ opracował prelimi-
narz wydatków związany z wykonaniem prac audytowych w roku 2009 oraz przewidywanych
szkoleń.

3. W celu udokumentowania postępowań audytowych związanych z realizacją swych zadań
audytor prowadzi akta stałe i akta bieżące.

Uwagi ogólne
1. Działalność audytu wewnętrznego w uczelni publicznej ma charakter działalności

cyklicznej.
Polega ona między innymi na przeprowadzaniu analizy ryzyka które mogą wystąpić

w samej jednostce lub jej otoczeniu. Stąd program ramowy audytu wewnętrznego opiera się
głównie na planowaniu i realizacji zadań audytowych, podnoszeniu kwalifikacji niezbędnych
do wykonania tych zadań – zadań często specyficznych o tematyce wrażliwej. Podstawowym
dokumentem działalności audytu w nadchodzącym roku akademickim będzie opracowany
plan działalności służby audytowej w Uniwersytecie Zielonogórskim.

Nałożony na jednostki sektora finansów publicznych, w tym również na publiczne szkoły
wyższe obowiązek wbudowania w struktury działalności uczelni, systemu zapewniającego
poprawność i efektywność procesów gromadzenia i wydatkowania środków publicznych
wzmacnia pozycje audytu wewnętrznego i kontroli finansowej w strukturach organizacyjnych
jednostki oraz stwarza warunki do stosowania w uczelni powszechnie obowiązujących stan-
dardów w tym zakresie.

2. Dotychczasowa współpraca z jednostkami audytowanymi Uniwersytetu przebiega
prawidłowo.

„Strony” audytowane ze zrozumieniem i aprobatą współdziałają w pracach przewidzianych
w programach i harmonogramach nakreślonych dla poszczególnych zadań.

STANOWISKO ds. OBRONNYCH

1. 	Skład osobowy

ppłk rez. mgr Zbigniew Noszczyk – 1/2 etatu.

2. 	Opracowane dokumenty normatywne i sprawozdawczość

sprawozdanie z realizacji zadań obronnych w Uniwersytecie Zielonogórskim za 2007/2008 ••
rok i przesłanie go do MNiSW;
uaktualnienie Planu Operacyjnego Funkcjonowania Uniwersytetu Zielonogórskiego ••
w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny – nie-
publikowany;

174

uaktualnienie Kart Realizacji Zadań Operacyjnych – niepublikowane;••
Dokumentacja Stałego Dyżuru Rektora Uniwersytetu Zielonogórskiego na okres zewnętrz-••
nego zagrożenia bezpieczeństwa państwa i w czasie wojny – niepublikowana;
opracowano i uzgodniono z WKU Zielona Góra obsadę etatową Stałego Dyżuru Rektora ••
Uniwersytetu Zielonogórskiego;
opracowano informację o stanie ilościowym niebezpiecznych środków chemicznych wy-••
korzystywanych w procesie dydaktycznym UZ i przesłano do WZK UM w Zielonej Górze
marzec 2009 r.;
opracowano projekt zmieniający Zarządzenia Nr 65 Rektora Uniwersytetu Zielonogórskiego ••
w sprawie powołania Zespołu Antykryzysowego Uniwersytetu Zielonogórskiego.

3. 	Zadania organizacyjno-planistyczne

opracowanie do maja 2009 roku projektu zarządzenia Rektora w sprawie „Zasad i trybu ••
przygotowania i wcześniejszego wydawania dyplomów ukończenia studiów w Uniwersytecie
Zielonogórskim na okres zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie
wojny oraz kwalifikowania studentów do kontynuowania studiów i przyjmowania kandy-
datów na studia wyższe w czasie wojny” – niepublikowane;
w miesiącu grudniu przesłać do WKU wykazy reklamacyjne pracowników Uniwersytetu ••
Zielonogórskiego.

4. 	Szkolenia i upowszechnianie obronności

W okresie sprawozdawczym uczestniczono w szkoleniu obronnym zorganizowanym przez ••
Departament Badań na Rzecz Bezpieczeństwa i Obronności Państwa Ministerstwa Nauki
i Szkolnictwa Wyższego listopad 2008 r.

5. 	Logistyczne zabezpieczenie działań obrony cywilnej

Inspektor Wydziału Zarządzania Kryzysowego Urzędu Miejskiego w Zielonej Górze prze-••
prowadził kontrolę gospodarki magazynowej utrzymania sprzętu OC w Uniwersytecie
Zielonogórskim. Stan gospodarki sprzętem oceniono bez zastrzeżeń;
opracowano dokumentację do przeklasyfikowania i wybrakowania sprzętu OC, październik ••
2008 r.;
przekazano do magazynu sprzętu OC WZK UM w Zielonej Górze maski przeciwgazowe ••
filtracyjne MC-1, które zostały wybrakowane, październik 2008 r.;
uaktualniono ewidencję materiałową OC i uzgodniono stan ewidencyjny sprzętu z WZK ••
UM w Zielonej Górze, grudzień 2008 r.;
dokonano okresowej konserwacji sprzętu w magazynie OC, luty – kwiecień 2009 r.••

STANOWISKO ds. OBRONY CYWILNEJ

1. 	Skład osobowy

mjr rez. inż. Janusz Zbieski – 1/2 etatu

2. 	Opracowane dokumenty normatywne i sprawozdawczość

opracowano roczne sprawozdanie ze szkolenia formacji OC w 2008 r. i przesłano do ••
Wydziału Zarządzania Kryzysowego Urzędu Miejskiego w Zielonej Górze;

175

przygotowano projekt Zarządzenia Nr 1/ OC Rektora Uniwersytetu Zielonogórskiego ••
w sprawie przeformowania uniwersyteckiej kompanii ratownictwa ogólnego w uniwer-
sytecki pluton ratownictwa ogólnego obrony cywilnej – Zarządzenie z dnia 21 stycznia
2009 roku.
opracowano Plan Zamierzeń Obrony Cywilnej Uniwersytetu Zielonogórskiego na 2008 r. ••
oraz Plan Szkolenia Obrony Cywilnej UZ w 2008 r., które zostały zatwierdzone przez
Rektora w lutym 2009 r.;
opracowano sprawozdanie o stanie formacji obrony cywilnej Uniwersytetu Zielonogórskiego ••
na dzień 31.11.08, 30.06.09 i przesłano do Wydziału Zarządzania Kryzysowego Urzędu
Miejskiego w Zielonej Górze;
złożono w kwietniu 2008 r. sprawozdanie o stanie systemu wewnętrznego alarmowania ••
UZ w Wydziale Zarządzania Kryzysowego Urzędu Miejskiego w Zielonej Górze;
opracowano i wykonano nowo dokumentacje dla systemu wewnętrznego alarmowania ••
Uniwersytetu Zielonogórskiego;
opracowano plan działania plutonu ratownictwa ogólnego;••
opracowano projekt zmieniający Zarządzenia Nr 65 Rektora Uniwersytetu Zielonogórskiego ••
w sprawie powołania Zespołu Antykryzysowego Uniwersytetu Zielonogórskiego;
opracowanie i wykonanie nowej dokumentacji alarmowej dla portierów.••

3. 	Realizacja zadań organizacyjno-planistycznych

Uaktualniono Plan OC Uniwersytetu Zielonogórskiego i załączniki do Planu OC: ••
– 	 ewakuacja doraźna z zagrożonych obiektów Uniwersytetu Zielonogórskiego (Proce-

dury);
– 	 plan uodpornienia obiektów Uniwersytetu Zielonogórskiego na rażące działanie środ-

ków walki;
– 	 plan zaciemniania i wygaszania oświetlenia w Uniwersytecie Zielonogórskim w razie

ataku powietrznego;
– 	 plan ochrony dóbr kultury i ważnej dokumentacji;
Przystąpiono do zmian organizacji formacji OC zgodnie z Zarządzenia Nr 1/OC Rektora ••
Uniwersytetu Zielonogórskiego w sprawie przeformowania uniwersyteckiej kompanii ra-
townictwa ogólnego w uniwersytecki pluton ratownictwa ogólnego obrony cywilnej z dnia
21 stycznia 2009 roku.

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.

5. 	Logistyczne zabezpieczenie działań obrony cywilnej

Inspektor WZK Urzędu Miejskiego w Zielonej Górze przeprowadził kontrolę gospodarki ••
magazynowej sprzętem OC w Uniwersytecie Zielonogórskim. Stan gospodarki sprzętem
oceniono bez zastrzeżeń;
uaktualniono ewidencję materiałową OC i uzgodniono stan ewidencyjny sprzętu z WZK ••
UM w Zielonej Górze;
opracowano dokumentację do przeklasyfikowania i wybrakowania sprzętu obrony cywil-••
nej.

176

6. 	Bariery i trudności w realizacji zadań

brak ustawy o ochronie ludności regulującej podstawowe zasady działania OC w sytu-••
acjach kryzysowych.

Stanowisko ds. OCHRONY Informacji Niejawnych
I KANCELARII TAJNEJ

STANOWISKO DS. OCHRONY INFORMACJI NIEJAWNYCH

1. 	Działalność w zakresie ochrony informacji niejawnych

Informacje niejawne w Uniwersytecie Zielonogórskim realizowane są w oparciu o ustawę
z dnia 22 stycznia 1999 r. (Dz.U. Nr 11, poz. 95 z późn. zm.) i ustawę z dnia 15 kwietnia
2005 r. (Dz.U. Nr 85, poz. (oraz nowelizację ustawy o ochronie informacji niejawnej).

W Uniwersytecie Zielonogórskim zagadnienia dotyczące ochrony informacji niejawnych
prowadzone są przez Pełnomocnika Ochrony Informacji Niejawnych.

Dostęp do tajemnicy służbowej o klauzuli tajności „ZASTRZEŻONE” lub „POUFNE” odbywa
się na podstawie Planu obsady stanowisk, który jest corocznie uaktualniany i akceptowany
przez JM Rektora Uniwersytetu Zielonogórskiego.

Obecnie dopuszczono do informacji służbowej o klauzuli „ZASTRZEŻONE” 140 osób,
natomiast do informacji „POUFNEJ” dopuszczono 90 osób.

Ochrona informacji służbowej przedstawiana jest także na szkoleniach pracowników,
gdzie zapoznaje się ich z informacjami niejawnymi, są także informowani o odpowiedzialności
karnej za ujawnianie informacji niejawnej.

W trakcie wykonywania swoich obowiązków Pełnomocnik współpracuje z Agencją Bezpie-
czeństwa Wewnętrznego, Sądem Okręgowym i Kartoteką Skazanych i Tymczasowo Areszto-
wanych. W Uczelni Pełnomocnik współpracuje z działem Ochrony, do którego należy Inspektor
Bezpieczeństwa Teleinformatycznego i Administrator Sieci Teleinformatycznej.

Wyszczególniony Dział Ochrony uzyskał zgodę na działalność przetwarzania informacji
niejawnej o klauzuli „POUFNE”. Pozwolenie na prowadzenie powyższej działalności otrzymał
od Działu Bezpieczeństwa Teleinformatycznego Delegatury ABW, dotyczy to przetwarzania
w systemie TI informacji niejawnych.

W Uniwersytecie Zielonogórskim od chwili obowiązywania ustawy z dnia 22 stycznia
1999 r. (Dz.U. Nr 11, poz. 95, z późn. zm.) nie nastąpiło naruszenie wiadomości służbo-
wej.

2. 	Działalność Kancelarii Tajnej

Kancelaria Tajna działa w oparciu o przepisy z dnia 22 stycznia 1999 r. (Dz.U. Nr 11,
poz. 95 z późn. zm.) oraz znowelizowane ustawę z dnia15 kwietnia 2005 r. (Dz.U. Nr 85,
poz. 727).

Kancelarię Tajną prowadzi Pełnomocnik ds. Ochrony Informacji Niejawnych w niepełnym
wymiarze godzin.

W kancelarii występują dokumenty zastrzeżone i poufne, nie ma natomiast dokumentów
tajnych i ściśle tajnych.

177

Dokumenty poufne i zastrzeżone rejestrowane są w specjalnie do tego typu przeznaczonych
rejestrach. Rejestry prowadzone są zgodnie z obowiązującą ustawą o ochronie informacji
niejawnych. Opracowywanie, pisanie dokumentów i zapoznawanie się z dokumentami odbywa
się tylko w Kancelarii Tajnej.

Niszczenie nieaktualnych dokumentów i pism odbywa się przez sporządzenie wykazu
dokumentów, który jest akceptowany przez Komisję Uczelnianą, a następnie wysyłany do
Archiwum Wojewódzkiego celem zezwolenia na zniszczenie przedstawionych dokumentów.
W bieżącym roku Archiwum w Starym Kisielinie wydało dwukrotnie zezwolenie na niszczenie
dokumentacji Kancelarii Tajnej.

Ponadto Kancelaria Tajna przyjmuje, rejestruje i wysyła dokumenty niejawne do różnych
instytucji centralnych i miejskich. Podejmowane są także starania, aby wytworzone dokumenty
niejawne w Uniwersytecie nie zostały ujawnione osobom bez dopuszczenia do informacji
niejawnej lub osobom spoza Uczelni.

Obecnie Kancelaria Tajna jest umieszczona w oddzielnym pomieszczeniu, które spełnia
wymogi ustawy o ochronie informacji niejawnej. Pomieszczenie Pełnomocnika i Kancelaria
Tajna są zamykane i plombowane po zakończeniu pracy, natomiast klucze od Kancelarii
Tajnej umieszcza się w specjalnym woreczku, który jest plombowany i oddawany na portiernię
główną. Przy zdawaniu i pobieraniu klucze te są wpisywane do oddzielnej książki, która jest
opisana, opieczętowana i podpisana przez Pełnomocnika ds. Informacji Niejawnych.

Ochrona informacji niejawnych odbywa się także w sieciach teleinformatycznych, gdzie
nad ochroną informacji niejawnych czuwa Inspektor Sieci Teleinformatycznej i administrator
sieci.

178

pion PROrektora
ds. rozwoju

Biuro Prorektora ds. Rozwoju

W strukturze Biura Prorektora ds. Rozwoju wyodrębnia się jednostki:
a)	 Sekretariat Biura (1 osoba),
b)	 Dział Analiz i Planowania (3 osoby),
c)	 Dział Programów Unijnych (4 osoby).
Biurem Prorektora ds. Rozwoju kieruje Dyrektor Biura.
Biuro Prorektora zajmuje się koordynowaniem prac planistycznych w Uczelni oraz ko-

ordynowaniem – w porozumieniu z innymi jednostkami organizacyjnymi – przygotowywania
i sporządzania wniosków dotyczących pozyskania środków pomocowych dla Uniwersytetu,
w szczególności z funduszy i programów unijnych.

Ważnym zadaniem Biura w nadchodzącym okresie będzie przygotowanie, wraz z innymi
jednostkami UZ, dokumentacji dotyczącej pozyskania środków na budową Parku Naukowo
– Technologicznego w Nowym Kisielinie. Równie ważnym zadaniem jest udział w pracach
dotyczących budowy Lubuskiego Parku Technologicznego.

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 rze-
czowo-finansowe poszczególnych jednostek organizacyjnych oraz koordynacja tych planów.
W dziale prowadzony jest rejestr kosztów wg układu planu rzeczowo- finansowego wydziałów
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 współdziałają z właściwymi
służbami wydziałów i pionów w zakresie bieżącego monitorowania stanu realizacji budżetu tych
jednostek. Po zakończeniu każdego miesiąca Dział Analiz i Planowania sprawdza zgodność
zaewidencjonowanych danych z ewidencją księgową. W przypadku 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 stacjonarnych i niestacjonarnych oraz prognozy
dotyczące zagadnień finansowo budżetowych, rekrutacji studentów, rozwoju bazy dydaktycznej,
dokonywanie oceny efektywności ekonomicznej zamierzeń rozwojowych Uniwersytetu, bada-
nie efektywności przedsięwzięć gospodarczych oraz inicjowanie doskonalenia wewnętrznych
zasad gospodarki finansowej Uniwersytetu 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 zagadnieniem związanym z budżetem Uniwersytetu Zielonogórskiego,

179

jego podziałem na piony UZ, tworzeniem planu rzeczowo-finansowego. Komisja zajmowała się
również opiniowaniem zasad zawartych w Systemie Zarządzania Gospodarką Finansową.

Dział Analiz i Planowania prowadzi ewidencje i kontrole zamówień składanych przez jed-
nostki organizacyjne oraz prowadzi kontrole umów pod względem finansowym.

Pod koniec roku 2009 Dział Analiz i Planowania będzie przygotowywał dane związane
z prowizorium budżetowym oraz budżetem Uniwersytetu Zielonogórskiego na rok 2010. Dział
będzie również uczestniczył w opracowaniu zasad nowego systemu zarządzania.

Dział Programów Unijnych

Dział Programów Unijnych (DPU) zajmuje się zagadnieniami związanymi z pozyskiwaniem
środków pomocowych dla Uniwersytetu, w szczególności z funduszy i programów współfi-
nansowanych przez Unię Europejską. Środki unijne dają możliwość realizowania wielu form
kształcenia, pozyskiwania środków na badania, aparaturę oraz inwestycje. Na dzień dzisiej-
szy Uniwersytet Zielonogórski realizuje bądź zrealizował 25 projektów dofinansowywanych
z funduszy UE na łączną kwotę ok. 47 000 000 złotych, z czego środki unijne stanowią 85%
ich wartości.

Pracownicy działu koordynują – w porozumieniu z innymi jednostkami organizacyjnymi –
przygotowywanie wniosków dotyczących pozyskiwania środków z funduszy UE, na bieżąco
poszukują informacji o możliwościach pozyskiwania środków UE dla Uniwersytetu Zielonogór-
skiego, monitorują, a następnie rozpowszechniają na UZ informacje o ogłoszonych konkur-
sach i naborach wniosków do poszczególnych Programów Operacyjnych, na bieżąco śledzą
dokumenty programowe oraz akty prawne dotyczące zagadnień związanych z pozyskiwaniem
środków z funduszy UE, przyjmują formularze zgłoszeniowe zawierające propozycję tworzenia
projektów, które po wstępnej weryfikacji przekazują do oceny Zespołowi Oceny Projektów,
kompletują dokumentację źródłową i wymagane załączniki przedkładanych wniosków, spraw-
dzają ich poprawność od strony technicznej i formalnej z warunkami konkursów. sprawdzają
również zgodność załączonych kalkulacji kosztów i poszczególnych pozycji ujętych w budżecie
projektu z aktualnie obowiązującymi Uniwersytet aktami prawnymi oraz z kwalifikowalnością
planowanych wydatków w ramach projektu i wytycznymi władzy wdrażającej.

W Dziale Programów Unijnych prowadzony jest centralny rejestr wniosków składanych oraz
rejestr wszystkich projektów realizowanych przez UZ. Dział Programów Unijnych uczestniczy
pośrednio w realizacji wszystkich projektów realizowanych przez UZ m.in. poprzez doradztwo
merytoryczne i techniczne. W dziale archiwizowane są informacje o wszystkich wydatkach
dotyczących operacji finansowych dotyczących poszczególnych projektów, sprawdzane są
wszystkie zamówienia, faktury oraz rachunki potwierdzające realizacje zakupów i usług doko-
nanych w ramach realizowanych projektów pod względem zgodności z kosztorysem i budżetem
przedstawionym we wniosku o dofinansowanie oraz pod kątem spełniania unijnych wymogów
dotyczących opisu oraz formalnej kwalifikacji wydatku.

Pracownicy działu zapewniają także podstawową obsługę administracyjną w projektach,
w których koszty osobowe nie są kosztami kwalifikowanymi i nie mogą być ujęte w koszto-
rysie projektu.

Dział Programów Unijnych w roku akademickim 2008/2009 zrealizował we współpracy
z Agencja Rozwoju Regionalnego projekt , którego celem było udzielenie wsparcia finanso-
wego najlepszym uczestnikom studiów doktoranckich kierunków ścisłych i technicznych
na UZ. Dział Programów Unijnych przygotował wniosek o dofinansowanie oraz wszystkie

180

niezbędne dokumenty potrzebne do złożenia wniosku, w ramach prowadzenia w/w projektu
przygotowywał wszystkie dokumenty związane z jego realizacją, prowadził pełny monitoring
wszystkich działań w projekcie, prowadził pełną sprawozdawczość, przygotowywał materiały
do wniosku o płatność oraz na bieżąco kontaktował się w sprawach związanych z realizacją
projektu z Agencja Rozwoju Regionalnego.

Dział Programów Unijnych opracował i przygotował wnioski o dofinansowanie dla dwóch
dużych projektów inwestycyjnych:
1.	 „Przebudowa budynku dydaktycznego Wydziału Elektrotechniki, Informatyki i Telekomu-

nikacji” na kwotę 47 000 000 PLN. Wniosek został złożony w ramach Programu Opera-
cyjnego Infrastruktura i Środowisko. Projekt uzyskał pozytywną ocenę na etapie oceny
formalnej i został skierowany do oceny merytorycznej. Na dzień sporządzenia sprawoz-
dania ten etap oceny nie został jeszcze zakończony.

2.	 „Przebudowa Domu Studenta WCZEŚNIAK w Zielonej Górze” na kwotę 22 453 000 PLN.
Wniosek został złożony w ramach Lubuskiego Regionalnego Programu Operacyjnego. Pro-
jekt ten został oceniony przez IZ pozytywnie zarówno na etapie oceny formalnej jak rów-
nież na etapie oceny merytorycznej. 30.07.2009 została podpisana Umowa o dofinan-
sowanie Projektu. Wartość dofinansowania ze środków LRPO wynosi 17 962 400 PLN.

Dział Programów Unijnych w roku akademickim 2008/2009 udzielił także pomocy
w przygotowywaniu wniosku o dotację w ramach Fundacji Polsko-Niemieckiej projektu „VII
Dni Niemieckie na UZ”. Wniosek o dotację uzyskał zgodę na dofinansowanie i w najbliższym
czasie zawarta zostanie stosowna Umowa. DPU przygotował również wszystkie dokumenty
oraz sprawozdania związane z rozliczeniem końcowym Projektu Fundacji Polsko-Niemieckiej
„VI Dni Niemieckie na UZ”. Wynikiem tych działań było pozytywne rozliczenie i zakończenie
Projektu.

Pracownicy działu brali udział w przygotowywaniu zarządzenia wprowadzającego Regulamin
ubiegania się jednostek organizacyjnych Uczelni o dofinansowanie projektów inwestycyjnych,
szkoleniowo-doradczych oraz projektów badawczych w ramach funduszy strukturalnych Unii
Europejskiej oraz innych programów wspólnotowych.

W nadchodzącym okresie pracownicy Działu Programów Unijnych, oprócz zadań realizo-
wanych dotychczas, zapewniać będą podstawową obsługę administracyjną w dwóch dużych
projektach inwestycyjnych: „Przebudowa budynku dydaktycznego Wydziału Elektrotechniki,
Informatyki i Telekomunikacji” oraz „Przebudowa Domu Studenta WCZEŚNIAK w Zielonej
Górze”.

DZIAŁ APARATURY

I.	Z amówienia realizowane w trybie przetargu nieograniczonego
zgodnie z Ustawą Prawo zamówień publicznych z dn. 29 stycznia 2004 r.

Lp Znak sprawy Nazwa postępowania Wartość szacun-
kowa zamówienia

brutto PLN

Wartość
z umowy

brutto PLN

Uwagi

1. RR-T-9B/2008 Sukcesywne dostawy
części i akcesoriów kompu-
terowych dla Uniwersytetu
Zielonogórskiego

350 000,00 350 000,00 -

2. RR-T-16/2008 Dostawa mikroskopu 1 850 000,00 1 799
500,00

Dostawa i realizacja
umowy

181

3. RR-T-13/2008 Dostawa Systemu anty-
spamowego oraz Systemu
backupu i archiwizacji dla
Uniwersytetu Zielonogór-
skiego

439 960,00 426 243,96 Dostawa i realizacja
umowy

4. RR-T-14/2008 Dostawa analizatora widma
o paśmie pomiarowym 3Hz
– 6,7 GHz dla Uniwersytetu
Zielonogórskiego

145 000,00 144 499,95- Dostawa i realizacja
umowy

5. RR-T-15/2008 Komputery sierpień 331 465,00 208 866,02 -

6. RR-T-17/2008 Dostawa aparatury labo-
ratoryjnej dla Instytutu
Budownictwa UZ

- - W postępowaniu –unie-
ważniono - blokada
realizacji zamówień

7. RR-T-18/2008 Dostawa aparatury geode-
zyjnej dla Instytutu Budow-
nictwa UZ

- - W postępowaniu –unie-
ważniono - blokada
realizacji zamówień

7. RR-T-19/2008 Dostawa sprzętu kompu-
terowego dla Uniwersytetu
Zielonogórskiego

- - W postępowaniu –unie-
ważniono - blokada
realizacji zamówień

7. RR-T-20/2008 Dostawa sprzętu kompu-
terowego dla Uniwersytetu
Zielonogórskiego

12 049,18
(netto)

1 910,90 Umowa zawarta na jedną
z dwóch części postę-
powania

8. RR-T-21/2008 Dostawa sprzętu kompu-
terowego dla Uniwersytetu
Zielonogórskiego

112 822,62
(netto)

91 643,54 -

9. RR-T-22/2008 Komputery grudzień 53 328,69
(netto)

62 621,74 -

10. RR-T-23/2008 Komputery grudzień 209 059,02
(netto)

214 333,47 -

11. RR-T-1/2009 Dostawa aparatury geode-
zyjnej dla Instytutu Budow-
nictwa UZ

242 189,00 249 875,84 -

12. RR-T-2/2009 Dostawa aparatury dla Pra-
cowni Mechaniki Budowli
Instytutu Budownictwa UZ

106 139,00 3 281,80 Umowa zawarta na jedną
z części postępowania

13. RR-T-2A/2009 Dostawa aparatury dla Pra-
cowni Mechaniki Budowli
Instytutu Budownictwa UZ

108 114,00 101 495,46 -

14. RR-T-3/2009 Dostawa aparatury do
badań materiałów budow-
lanych dla Instytutu Budow-
nictwa UZ

242 198,00 - Postępowanie w reali-
zacji

15. RR-T-3A/2009 Dostawa aparatury do
badań materiałów budow-
lanych dla Instytutu Budow-
nictwa UZ

152 082,00 - W przygotowaniu

16. RR-T-4/2009 Dostawa aparatury badaw-
czej dla Pracowni Dróg
i Mostów Instytutu Budow-
nictwa UZ

119 560,00 96 991,83 -

17. RR-T-5/2009 Dostawa i montaż urządzeń
audiowizualnych do sali
Senatu i Auli Uniwersytetu
Zielonogórskiego

147 503,34 115 924,08 W realizacji

18. RR-T-6/2009 Dostawa aparatury do
badań geotechnicznych
dla UZ

261 276,60 253 882,00 -

182

19. RR-T-7/2009 Dostawa kserokopiarek
i projektorów

76 782,28 35 297,07 -

20. RR-T-8/2009 Sukcesywna dostawa
sprzętu komputerowego

1 404 000,00 1 404
000,00

-

21. RR-T-9/2009 Projektory dla Instytutu
Budownictwa UZ

30 040,00 29 280,00 -

22. RR-T-10/2009 Dostawa komputerów,
notebooków oraz sprzętu
komputerowego dla UZ

124 929,45
(netto)

- W postępowaniu

23. RR-T-11/2009 Dostawa sprzętu kompute-
rowego na potrzeby projek-
tu dla UZ

54 900,00 - Postępowanie unieważ-
niono

24. RR-T-12/2009 Sukcesywna dostawa
części i akcesoriów kompu-
terowych dla Uniwersytetu
Zielonogórskiego

460 000,00 - Postępowanie unieważ-
niono

25. RR-T-
12A/2009

Sukcesywna dostawa
części i akcesoriów kompu-
terowych dla Uniwersytetu
Zielonogórskiego

460 000,00 - Postępowanie unieważ-
niono

26 RR-T-13/2009 Dostawa kserokopiarek
i projektorów dla Uniwersy-
tetu Zielonogórskiego

89 885,06 - Postępowanie w toku

27 RR-T-14/2009 Dostawa robota mobilnego
z akcesoriami dla Uniwersy-
tetu Zielonogórskiego

93 000,00 - Postępowanie unieważ-
niono

28 RR-T-
14A/2009

Dostawa robota mobilnego
z akcesoriami dla Uniwersy-
tetu Zielonogórskiego

93 000,00 - Postępowanie unieważ-
niono

29 RR-T-14/2009 Dostawa sprzętu kompu-
terowego dla Uniwersytetu
Zielonogórskiego

- - Postępowanie unieważ-
niono

Łączna wartość zawartych umów w wyniku rozstrzygnięcia przetargów nieograniczonych w roku akademic-
kim 2008/2009 wyniosła 5 445 147,71 PLN

II.	Z amówienia realizowane zgodnie z art. 4 pkt 8 Ustawy Prawo zamówień publicznych
z dn. 29 stycznia 2004 r. – zawarte umowy

Lp. Nr umowy Przedmiot umowy Wartość umowy

1 U/RR-T-ZW/29/2008 Pakiet oprogramowania AutoCAD Revit
i Robot Millenium

12 586,40

2 U/RR-T-ZW/20/2008 Karta pomiarowa 11 418,10

3 U/RR-T-ZW/24/2008 Defektoskop 28 492,00

4 U/RR-T-ZW/22/2008 Laboratorium fizjologii 18 472,09

5 U/RR-T-ZW/28/2008 Oprogramowanie Matlab z licencją 37 046,52

6 U/RR-T-ZW/25/2008 kserokopiarki 15 490,34

7 U/RR-T-ZW/21/2008 Multimetr 26 674,69

8 U/RR-T-ZW/33/2008 Defektor ultradźwiękowy 21 290,22

9 U/RR-T-ZW/32/2008 Oprogramowanie Maxbiznes 14 150,00

10 U/RR-T-ZW/30/2008 Aparatura do laboratorium IB 51 587,41

11 U/RR-T-ZW/23/2008 Miernik drgań 19 886,00

12 U/RR-T-ZW/20A/2008 Sprzęt komputerowy 6 722,30

13 U/RR-T-ZW/15B/A/2008 Sprzęt komputerowy 8 699,36

183

14 U/RR-T-ZW/26/2008 Płyta VSS 13 481,00

15 U/RR-T-ZW/27/2008 Ścinarka 11 967,21

16 U/RR-T-ZW/15A/A/2008 Sprzęt komputerowy 4 129,70

17 U/RR-T-ZW/4/2009 Oscyloskop 10 983,05

18 U/RR-T-ZW/5/2009 Oprogramowanie Photomodeler 12 163,40

19 U/RR-T-ZW/6/2009 Wyposażenie medyczne 13 027,32

20 U/RR-T-ZW/7/2009 Jednostka monitorująca 19 879,90

21 U/RR-T-ZW/8/2009 Spektrofotometr 22 652,96

22 U/RR-T-ZW/9/2009 Wirówka Sigma 22 250,36

23 U/RR-T-ZW/3/2009 Aparatura IME 12 102,00

24 U/RR-T-ZW/2/2009 Aparatura IME 17 636,00

25 U/RR-T-ZW/11/2009 Skanery 31 556,96

26 U/RR-T-ZW/1/2009 Kamery 66 002,00

27 U/RR-T-ZW/10/2009 System monitoringu 31 556,96

28 SL2009/06-UZ1 Oprogramowanie Statistica 18 300,00

29 U/RR-T-ZW/12/2009 Sprzęt komputerowy 47 605,52

30 U/RR-T-ZW/13/2009 Analizator jakości 42 970,23

31 Umowa Serwisu Olivetti Serwis 9 662,40

32 U/RR-T-ZW/5C’/2008 Rama stalowa 49 934,60

33 U/RR-T-ZW/8/2009 Spektrofotometr 29 719,20

34 U/RR-T-ZW/9/2009 Wirówka 22 250,36

Łączna wartość zawartych umów w roku akademickim 2007/2008 wyniosła 782 346,56 PLN

III. Drobne zamówienia i naprawy realizowane zgodnie z art. 4 pkt 8 Ustawy Prawo
zamówień publicznych z dn. 29 stycznia 2004 r.

Czasokres Liczba zrealizowanych
zamówień

Łączna kwota

Sierpień 2008 39 175 208,07

Wrzesień 2008 21 136 987,31

Październik 2008 60 129 907,95

Listopad 2008 15 68 473,98

Grudzień 2008 38 61 143,10

Styczeń 2009 35 100 320,37

Luty 2009 36 18 503,72

Marzec 2009 21 48 610,31

Kwiecień 2009 36 151 835,24

Maj 2009 20 152 157,69

Czerwiec 2009 48 20 662,35

Lipiec 2009 23 80 581,93

Łączna wartość drobnych zamówień i napraw w roku akademickim 2008/2009 wyniosła
1 144 392,02 PLN

184

IV.	W roku akademickim 2008/2009 zostały wykonane następujące prace z zakresu
ewidencji majątku UZ:

Prowadzenie rejestru środków trwałych UZ, wystawianie dokumentów OT i PT dla przyj-••
mowanych na stan środków trwałych. W ciągu ostatniego roku akademickiego przyjęto
na stan Uniwersytetu lub rozbudowano 692 środki trwałe.
Przeprowadzanie likwidacji, wystawianie dokumentów likwidacyjnych środków trwałych ••
i wyposażenia. W ciągu ostatniego roku akademickiego zlikwidowano 411 środków trwa-
łych i 114 urządzeń wchodzących na stan jako wyposażenie.
Uczestnictwo w Uczelnianej Komisji Inwentaryzacyjnej (mgr inż. Mariusz Więckowski jako ••
z-ca przewodniczącego).
Uczestnictwo w Uczelnianej Komisji Likwidacyjnej (mgr inż. Mariusz Więckowski jako ••
sekretarz).

Oficyna Wydawnicza

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego jest pozawydziałową, ogólnouczelnianą
jednostką organizacyjną, działającą na podstawie Statutu UZ. Bezpośredni nadzór nad jej
działalnością pełni Prorektor ds. Rozwoju UZ dr hab. Krzysztof Urbanowski, prof. UZ.

Polityką wydawniczą Oficyny kieruje Rada Wydawnicza, powoływana na początku każdej
kadencji nowych władz Uczelni. W skład obecnej Rady wchodzą:
dr hab. Krzysztof Urbanowski, prof. UZ, Prorektor ds. Rozwoju – przewodniczący,
prof. zw. dr hab. inż. Marian Adamski – Wydział Elektrotechniki, Informatyki i Telekomuni-

kacji,
dr Rafał Ciesielski – Wydział Artystyczny,
dr hab. inż. Michał Drab, prof. UZ – Wydział Inżynierii Lądowej i Środowiska,
prof. zw. dr hab., Andrzej Maciejewski – Wydział Fizyki i Astronomii,
dr hab. inż. Maria Fic, prof. UZ – Wydział Ekonomii i Zarządzania,
prof. nzw. dr hab. Beata Gabryś – Wydział Nauk Biologicznych,
dr hab. Bohdan Halczak, prof. UZ – Wydział Humanistyczny,
prof. zw. dr hab. Janusz Matkowski – Wydział Matematyki, Informatyki i Ekonometrii,
dr hab. inż. Anna Walicka, prof. UZ – Wydział Mechaniczny,
dr hab. Zdzisław Wołk, prof. UZ – Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu.

W Oficynie zatrudnionych jest 18 osób – w tym dyrektor Oficyny Wydawniczej, kierownik
Wydawnictwa, sam. ref. ds. administracyjnych, 3 redaktorów/korektorów, 2 redaktorów
technicznych, księgarz-magazynier, sam. ref. ds. promocji i sprzedaży, kierownik Zakładu
Poligrafii, 3 maszynistów offsetowych, 2 kopistów offsetowych, 2 introligatorów.

Od stycznia 2009 r. Oficyną Wydawniczą Uniwersytetu Zielonogórskiego kieruje Dyrektor
OW UZ mgr Ryszard Błażyński.

W ramach działalności Oficyny Wydawniczej Uniwersytetu Zielonogórskiego funkcjonują
trzy podjednostki:
1.	 Wydawnictwo,
2.	 Dział Dystrybucji, Marketingu i Promocji,
3.	 Zakład Poligrafii.

Poniżej przedstawiamy sprawozdanie z działalności poszczególnych podjednostek Oficyny
Wydawniczej Uniwersytetu Zielonogórskiego.

185

1. Wydawnictwo

W ramach realizacji planu wydawniczego (zatwierdzanego na rok kalendarzowy) w roku
akademickim 2008/2009 wydano:

tytułów: 42,
w tym habilitacji: 7,
w nakładzie ogólnym: 8910,
arkuszy wydawniczych: 697.
Specyfiką wydawanych w Oficynie publikacji jest niski nakład – średnia wielkość nakładu

mieści się w przedziale od 100 do 300 egzemplarzy.
Od lipca 2009 r. funkcję kierownika Wydawnictwa pełni mgr Agnieszka Gruszka.

W wydawnictwie zatrudnionych jest 7 osób.

2. Dział Dystrybucji, Marketingu i Promocji

Zakres działalności działu Dystrybucji, Marketingu i Promocji obejmuje m.in.:
a)	 sprzedaż publikacji naukowych,
b)	 aktywną promocję książek,
c)	 udział w corocznych, ogólnopolskich „Targach Książki”,
d)	 organizowanie „Spotkań z Książką Akademicką” na terenie Zielonej Góry,
e)	 nawiązywanie współpracy z wydawnictwami i księgarniami akademickimi na terenie

całego kraju,
f)	 administrowanie stroną internetową (http://www.ow.uz.zgora.pl).

Co roku uczestniczymy w dwóch imprezach targowych, gdzie za pośrednictwem wydaw-
ców akademickich swój dorobek naukowy prezentuje kilkadziesiąt uczelni. W październiku
ubiegłego roku (9-11.10.2008 r.) gościliśmy na XII Poznańskich Dniach Książki Naukowej,
organizowanych przez Uniwersytet Adama Mickiewicza w Poznaniu, które dzięki znaczącym
działaniom uzyskały oddźwięk w mediach (prasa, radio, telewizja, portale internetowe). Od
1997 roku impreza ta na stałe weszła do kalendarza targowo-wystawienniczego Oficyny
Wydawniczej Uniwersytetu Zielonogórskiego.

Wiosną br. zrezygnowaliśmy z wyjazdu na Targi Książki, co podyktowane było przepro-
wadzką Oficyny Wydawniczej UZ z budynku przy ul. Prof. Szafrana 21 do budynku A4 przy
ul. Podgórnej 50.

W kwietniu 2009 roku udało nam się zorganizować pierwsze „Spotkanie z Książką Aka-
demicką”, które dzięki uprzejmości dra Andrzeja Toczewskiego odbyło się w Muzeum Ziemi
Lubuskiej. Promocją objęliśmy książkę Ryszarda Zaradnego pt. „Władza i społeczność Zielonej
Góry w latach 1945-1975”. Warto nadmienić, że wyżej wymieniona publikacja jest pierwszą
od kilkudziesięciu lat próbą stworzenia monografii o historii naszego miasta.

Działania promocyjne objęły również prezentacje naszych publikacji na „II Spotkaniu
z Książką Akademicką”, które odbyło się w Lublinie w dniach 6-8 maj 2009 roku oraz na „XVI
Wystawie Polskiej Książki Naukowej” w Bibliotece Historycznej Uniwersytetu Complutense
w Madrycie (3 marca 2009 r.).

W dniach 6-7 czerwca 2009 roku uczestniczyliśmy w corocznych Dniach Nauki Uniwersy-
tetu Zielonogórskiego, w ramach których zaprezentowaliśmy aktualną ofertę wydawniczą.

W lipcu br. ruszyła długo oczekiwana strona internetowa Oficyny Wydawniczej w nowej
szacie graficznej. Strona jest na bieżąco aktualizowana, zawiera m.in.: informacje na temat
aktualnej oferty wydawniczej, zapowiedziach wydawniczych, ofertach promocyjnych itp.

Kolejne działania promocyjne zmierzają ku nawiązaniu współpracy z zielonogórskimi
mediami, m.in.: Gazetą Lubuską i Radiem Index.

186

W ramach działalności dystrybucyjnej nawiązaliśmy współpracę z ok. 60 księgarniami
naukowymi na terenie całego kraju. Mamy nadzieję, że dzięki podjętym działaniom uda nam
się zwiększyć sprzedaż naszych publikacji.

Poniżej przedstawiamy tabelaryczne i graficzne zestawienie przychodów ze sprzedaży
brutto od 1 sierpnia 2008 do 31 lipca 2009 r.

Lp. Miesiąc Rok Kwota

1. sierpień 2008 3 171,00

2. wrzesień 2008 4 065,00

3. październik 2008 23 884,00

4. listopad 2008 17 281,00

5. grudzień 2008 9 981,00

6. styczeń 2009 1 557,00

7. luty 2009 830,00

8. marzec 2009 10 024,00

9. kwiecień 2009 2 781,00

10. maj 2009 19 103,00

11. czerwiec 2009 8 438,00

12. lipiec 2009 4 345,00

RAZEM: 105 460,00

187

Większość prac drukowana była w Zakładzie Poligrafii Oficyny Wydawniczej UZ. Ze względu
na wielkość planu wydawniczego (ok. stu tytułów na różnym poziomie zaawansowania prac
wydawniczych), zmuszeni jesteśmy także zlecać druk poligrafiom zewnętrznym.

W dziale Dystrybucji, Marketingu i Promocji zatrudnione są 2 osoby. Od kwietnia 2009
roku zostało utworzone stanowisko samodzielnego referenta ds. promocji i sprzedaży.

3. Zakład Poligrafii

Zakład Poligrafii stanowi integralną część Oficyny Wydawniczej UZ.
Do podstawowego zakresu zadań Zakładu Poligrafii należy:
wykonywanie usług poligraficznych ••
wykonywanie prac introligatorskich,••
prowadzenie działalności usługowo-produkcyjnej Zakładu poprzez:••
organizowanie procesu produkcyjnego w sposób zapewniający terminową realizację zadań ••
oraz wysoką jakość wykonywanych prac,
przeprowadzanie analizy kosztów eksploatacyjnych przy pomocy Kwestury,••
podejmowanie działań zmierzających do poprawienia efektywności pracy,••
prowadzenie ewidencji wykonywanych prac produkcyjno-usługowych,••
zapewnienie zgodnego z obowiązującymi przepisami użytkowania urządzeń poligraficz-••
nych,
sporządzanie kalkulacji wykonanych prac i obciążanie jednostek organizacyjnych na rzecz ••
których prace zostały wykonane.
Działalność poligraficzna obejmuje całą gamę usług, poczynając od druku wydawnictw

naukowych poprzez wydawnictwa informacyjno-promocyjne – do różnego typu akcydensów.
Wydawnictwa naukowe to publikacje zwarte, do których zaliczyć trzeba głównie monografie

naukowe, skrypty, materiały konferencyjne, a także periodyki naukowe również o charakterze
międzynarodowym, na przykład „Discussiones Mathematicae” (w czterech edycjach tematycz-
nych), „International Journal of Applied Mathematics and Computer Science”, „International
Journal of Applied Mathematics and Engineering”.

Druki informacyjne to na przykład Miesięcznik Społeczności Akademickiej – „Uniwersytet
Zielonogórski”, czasopisma studenckie, informatory, foldery, druki reklamowe, wewnątrzu-
czelnianie akty prawne oraz wszelkiego rodzaju druki jedno- i wielobarwne.

Akcydensy obejmują najczęściej druki luzem, takie jak: zaproszenia, listowniki, wizytówki,
plakaty itp.

Większość wykonywanych zleceń bardzo często wiąże się z określonym czasem ich
wykonania. Terminowość wykonania poszczególnych zleceń pracownicy Poligrafii osiągają
dzięki swojej dyspozycyjności, właściwej organizacji pracy, a także poprzez dbałość o stan
techniczny oraz sprawność eksploatacyjną sprzętu poligraficznego (naprawa drobnych usterek
we własnym zakresie).

Ceny wykonywanych usług poligraficznych są konkurencyjne w stosunku do cen w innych
podobnych jednostkach poza Uczelnią.

W ramach swojej działalności Zakład Poligrafii pośrednio przyczynia się do popularyzo-
wania wizerunku Uniwersytetu w kampanii rekrutacyjnej poprzez m.in.: druk reklamówek,
informatorów, plakatów, folderów, materiałów na Dni Otwarte Uniwersytetu, Festiwal Nauki,
akcję charytatywną „Uniwersytet Dzieciom” itp. Ponadto Zakład Poligrafii poprzez druk
„Miesięcznika Społeczności Akademickiej” przyczynia się do rozpowszechniania aktualnych
informacji z funkcjonowania poszczególnych jednostek Uczelni.

188

W okresie sprawozdawczym Zakład Poligrafii wykonał 162 zlecenia o łącznej objęto-
ści 1688 arkuszy drukarskich i produkcji ponad 6,14 mln stron w przeliczeniu na format
A-5/B-5.

Produkcję poligraficzną w minionym roku ilustruje poniższa tabela.

Lp. Typ publikacji Liczba pozycji
Nakład

w szt./egz.
Obj. jedn.

w ark. druk.
Produkcja

w ark. druk.

1. Monografie 21 3730 385,375 70158,750

2. Prace zbiorowe 12 2850 214,125 46806,250

3. Skrypty 3 750 45,250 12081,250

4. Materiały pomocnicze 2 350 25,750 4787,500

5. Periodyki naukowe 21 3910 451,250 79658,750

6. Materiały konferencyjne 10 1700 226,250 48622,500

7. Materiały informacyjne 20 16720 190,000 83826,250

8. Podręczniki 4 750 58,625 11175,000

9. Akcydensy 69 63298 91,401 29824,225

RAZEM 162 94058 1688,026 386940,475

Biorąc pod uwagę różnorodność i charakter otrzymywanych zleceń w chwili obecnej prio-
rytetem jest zakupienie maszyny do druku cyfrowego.

Tak samo jak wiele innych dziedzin życia, tak również poligrafia ulega skomputeryzowa-
niu. Dzięki technologii cyfrowej przy niskich nakładach, maszyna zapewniłaby stałe koszty
zadruku arkusza oraz małe straty surowca. Obniżyłaby również koszt druku egzemplarza przy
małych nakładach. Druk cyfrowy pozwoliłby na realizację pojedynczych zamówień, wykonalny
jest druk nawet jednego egzemplarza. Jakość druków jest porównywalna do druku offseto-
wego. Za drukiem cyfrowym przemawiają przede wszystkim małe i średnie nakłady zlecane
przez jednostki uczelniane, terminowość wykonania, a także wysoki poziom jakości widoczny
w druku kolorowym i czarnobiałym. Aktualnie w ciągu roku uczelnia wydaje ok. 100 tys. zł
na zlecenia zewnętrze dotyczące druku cyfrowego.

W dobie rozwoju Uczelni sukcesywny zakup lepszych, bardziej nowoczesnych urządzeń
i maszyn poligraficznych pozwoliłby sprostać rosnącym wymaganiom jakościowym i czasowym
zleconych prac.

W Zakładzie Poligrafii zatrudnionych jest 8 osób. Zespołem kieruje inż. Franciszek Ru-
niec.

189

pion prorektora
ds. Nauki i współpracy
z zagranicą

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

1. 	O rganizacja

Akademicki Inkubator Przedsiębiorczości (AIP) jest jednostką w Pionie Prorektora ds.
Nauki i Współpracy z Zagranicą. Inkubator powstał z inicjatywy Uniwersytetu Zielonogór-
skiego oraz Urzędu Miasta Zielona Góra. Poszczególne zadania oraz działalność statutowa
jednostki została dofinansowana przez Urząd Miasta Zielona Góra. W AIP zatrudnionych jest
2 pracowników, w tym dyrektor na ¾ etatu. W roku akademickim 2008/2009 w Inkubatorze
działało 15 firm reprezentujących następujące dziedziny: automatyka przemysłowa, outso-
urcing marketingowy, telefonia internetowa, grafika komputerowa, hosting, projektowanie
i serwis stron WWW, mechanika i budowa maszyn.

2.	D ziałalność

Głównym celem działalności Inkubatora jest pomoc studentom, absolwentom oraz pra-
cownikom nauki mającym pomysł na własny biznes w zakładaniu i rozwijaniu działalności
gospodarczej.

2.1.	Szkolenia

W celu zapewnienia jak najlepszych warunków funkcjonowania Inkubatora oraz firm w nim
działających organizowano systematycznie szkolenia z zakresu prowadzenia działalności
gospodarczej oraz zapewniono doradztwo księgowe i prawne.

W roku sprawozdawczym odbyły się następujące szkolenia przeznaczone dla beneficjentów
Akademickiego Inkubatora Przedsiębiorczości:

z zakresu rozwiązywania konfliktów w firmie, które odbyło się 13 grudnia 2008 ••
w Dychowie
cykl szkoleń z zakresu zarządzania personelem, które odbyły się październiku i listopa-••
dzie 2008 roku,
z zakresu aspektów umów cywilno-prawnych np.: umowy o dzieło, umowy-zlecenia, umowy ••
spółki cywilnej itp., które odbyło się w maju w siedzibie AIP.
z zakresu prowadzenia negocjacji w biznesie, które odbyło się 26 czerwca 2009 ••
w Dychowie.

2.2.	Konferencje, seminaria

21 kwietnia 2009 w Poznaniu odbyły się Poznańskie Dni Przedsiębiorczości Akade-
mickiej, w których uczestniczył jako zaproszony prelegent przedstawiciel AIP Uniwersytetu
Zielonogórskiego.

W dniu 27 kwietnia w Ministerstwie Gospodarki odbyła się konferencja pt. Akademickie
Inkubatory Przedsiębiorczości. Potencjał – Możliwości – Rozwój. Konferencja ta miała również
na celu zaprezentowanie wybranych przez MG akademickich inkubatorów przedsiębiorczości.
Akademicki Inkubator Przedsiębiorczości Uniwersytetu Zielonogórskiego został, jako jeden

190

z modelowych inkubatorów, zaproszony do przedstawienia prezentacji multimedialnej poka-
zującej jego rozwój i dokonania.

W dniach 14-16 maja 2009r. w Gdyni odbyła się XX DOROCZNA KONFERENCJA SOOIPP
pt. Kreatywność – Innowacje – Przedsiębiorczość. Rola ośrodków innowacji i przedsiębior-
czości w budowie gospodarki opartej na wiedzy. Podczas tej konferencji Akademicki Inku-
bator Przedsiębiorczości został przyjęty w poczet członków wspierających Stowarzyszenie
Organizatorów.

2.3.	Festiwal Nauki, Zielona Góra 2009

W dniach 7-8 czerwca Uniwersytet Zielonogórski zorganizował po raz kolejny Festiwal
Nauki. W ramach Festiwalu Akademicki Inkubator Przedsiębiorczości przygotował Dzień
Przedsiębiorczości. W ramach Dnia Przedsiębiorczości studenci Uniwersytetu oraz pracownicy
magli uzyskać porady z zakresu:

przedsiębiorczości akademickiej,••
sposobów zakładania działalności gospodarczej,••
prawa gospodarczego,••
księgowości,••
ustawy o podatkach, ustawy o VAT itp.••
Ponadto osoby zainteresowane mogły zwiedzić Akademicki Inkubator Przedsiębiorczości

Uniwersytetu Zielonogórskiego.

2.4.	Partnerzy AIP

W celu zapewnienia stabilności działania Inkubatora, Uniwersytet Zielonogórski podpisał
porozumienie o współpracy z Urzędem Miasta Zielona Góra. Miasto Zielona Góra współfinan-
suje działalność Inkubatora. Umowa została wstępnie zawarta na okres pięciu lat. Ponadto
w celu promocji Inkubatora i firm w nim działających nawiązano współpracę z Organizacją
Pracodawców Ziemi Lubuskiej, czego efektem jest między innymi uczestnictwo w pracach
Rady Nadzorującej przedstawiciela OPZL. Inkubator współpracuje także z działającym na
Uniwersytecie Centrum Przedsiębiorczości i Transferu Technologii. Współpraca ta ma na
celu wypromowanie funkcjonujących w ramach Inkubatora firm oraz ułatwienie im kontaktu
z firmami regionu lubuskiego. W roku 2009 partnerem Inkubatora został Poznański Akade-
micki Inkubator Przedsiębiorczości, efektem współpracy jest między innymi przystąpienie
do projektu HelpInvest.

2.5.	Badania ewaluacyjne Ministerstwa Gospodarki

Pod koniec 2008 roku na zlecenie Ministerstwa Gospodarki odbyło się badanie oce-
niające potencjał akademickich inkubatorów przedsiębiorczości działających przy wyższych
uczelniach w kraju, które uzyskały wsparcie finansowe z puli funduszy Ministerstwa. Ogółem
badaniem objęto 44 Inkubatory. Badanie to swoim zakresem obejmowało następujące ob-
szary działalności inkubatorów:

potencjał organizacyjno-infrastrukturowy••
efektywność inkubacji••
innowacyjność i elastyczność adaptacyjną ••
oraz współpracę z rynkiem.••
W wyniku przeprowadzonej analizy potencjału inkubatorów w Polsce Akademicki Inku-

bator Przedsiębiorczości Uniwersytetu Zielonogórskiego został zaliczony do grona liderów,
zaś w grupie tej znalazło się tylko 5 inkubatorów. W lipcu 2009 r. Ministerstwo Gospodarki

191

pozytywnie oceniło wniosek Inkubatora w ramach konkursu na dofinansowanie i zarekomen-
dowało wsparcie w kwocie 15 000 zł.

Na podkreślenie zasługuje również fakt, że działalność Inkubatora jest również współfi-
nansowana przez Urząd Miasta Zielona Góra co niewątpliwie przyczyniło się do tak wysokiej
oceny.

BIBLIOTEKA UNIWERSYTECKA

1.	S ystem biblioteczno-informacyjny

Biblioteka Uniwersytecka wraz z trzema bibliotekami specjalistycznymi tworzy jednolity
system biblioteczno-informacyjny uczelni, uwzględniający specjalizację w zakresie poszczegól-
nych wydziałów i instytutów. Biblioteki gromadzą zbiory i tworzą warsztat informacyjny, zgodny
z kierunkami kształcenia i potrzebami badań naukowych odpowiednich jednostek organi-
zacyjnych. Zbiory tych bibliotek są dostępne całej społeczności akademickiej uniwersytetu.

Biblioteka Uniwersytecka jest ogólnouczelnianą jednostką organizacyjną, pełni funkcje
biblioteki naukowej realizującej zadania naukowe, dydaktyczne i usługowe.

Obok Biblioteki Uniwersyteckiej w uczelni działają trzy biblioteki specjalistyczne: Biblioteka
Neofilologiczna, Biblioteka Sztuki i Biblioteka Muzyczna.

Biblioteki specjalistyczne podległe są BU zarówno organizacyjnie, służbowo, merytorycznie,
jak i finansowo. Zwierzchnikiem wszystkich bibliotek jest dyrektor BU, a koszt ich utrzymania,
łącznie z zakupami i kosztami osobowymi obciąża bibliotekę. Biblioteka jest częścią pionu
Prorektora ds. Nauki i Współpracy z Zagranicą.

1.1.	Współpraca

Zgodnie z Regulaminem udzielania zamówień publicznych w Uniwersytecie Zielonogórskim,
Biblioteka Uniwersytecka jest dla całej uczelni realizatorem dostaw książek do 6 tys. euro.
Odpowiada także za przygotowanie materiałów merytorycznych do procedur przetargowych
na zakup czasopism polskich i zagranicznych dla całej uczelni.

Biblioteka Uniwersytecka jest członkiem sześciu ogólnopolskich konsorcjów akademickich
współfinansujących dostęp do baz danych i e-czasopism dotowanych przez ministerstwo. Ma
w swoich zbiorach zasób obejmujący dostęp do ponad 30 tys. e-czasopism, ponad 2 tys.
e-książek, 225 baz danych oraz kilkuset multimediów.

Należy też do konsorcjum 22 bibliotek tworzących bazę zawartości polskich czasopism
technicznych BAZTECH.

Od 2002 r. biblioteka uczestniczy w krajowym projekcie pod nazwą Analiza funkcjonowania
bibliotek naukowych w Polsce. Pozwala on na wypracowanie standardów i norm dla bibliotek
na podstawie analizy porównawczej danych statystycznych dostarczanych przez biblioteki
Zespołowi ds. Standardów dla Bibliotek Naukowych. Biblioteka opracowuje też coroczne
zestawienia statystyczne do ankiet, rankingów, akredytacji kierunków, potrzeb ministerstwa,
uczelni, wydziałów, bibliotek, mediów i urzędów.

Biblioteka tworzy dla uczelni bazę dorobku naukowego pracowników (SKEP). Przygotowuje
dla wydziałów roczne raporty z bazy. Przyjęte zasady punktacji publikacji naukowych zgodne
są z zasadami opracowanymi przez Ministerstwo Nauki i Szkolnictwa Wyższego. Punktacja
wykorzystywana jest do oceny parametrycznej jednostek naukowych na podstawie przepi-
sów rozporządzenia Ministra Nauki i Szkolnictwa Wyższego. Zmiany w SKEPIE dostosowane
zostały do wymogów określonych przez ministerstwo. Bibliotekarze opracowali zasady opisu

192

dorobku artystycznego, co umożliwi dokumentację działalności pracowników wydziału arty-
stycznego UZ.

Czwarty rok działa Zielonogórska Biblioteka Cyfrowa. Umożliwia ona szeroki zdalny dostęp
do źródeł wiedzy i zasobów edukacyjnych, prezentuje cyfrowe kopie najcenniejszych zabytków
kultury piśmienniczej, kolekcji dzieł sztuki oraz materiałów dotyczących regionu. W ramach
ZBC realizowane są kolekcje tematyczne oraz projekty naukowo-badawcze (m.in. wspólnie
z Instytutem Historii).

ZBC jest częścią Federacji Bibliotek Cyfrowych, należy też do konsorcjum Polskich Biblio-
tek Cyfrowych, które zrzesza polskie środowiska naukowe. ZBC prezentować będzie swoje
zbiory w europejskiej bibliotece cyfrowej w projekcie EuropeanaLocal, jako część portalu
Europeana – kulturalnego i naukowego dorobku bibliotek, muzeów i archiwów europejskich.
ZBC wchodzi też do projektu Manuscriptorium- najbogatszego źródła cyfrowych postaci
manuskryptów w Europie.

Biblioteka podjęła współpracę z bibliotekami Collegium Polonicum w Słubicach oraz Uni-
wersytetu Pro-Europa Viadrina we Frankfurcie. Opracowany został wspólny projekt współpracy
transgranicznej na lata 2007-2013. Biblioteki tworzyć będą polsko-niemiecki portal infor-
macyjny w ramach współpracy partnerskiej uczelni na poziomach: regionalnym, narodowym
i europejskim. Częścią projektu będzie polsko-niemieckie regionalne archiwum cyfrowe.

Działaniem Biblioteki Uniwersyteckiej i Biblioteki Branderburgische Technische Univer-
sität w Cottbus jest projekt Niemiecko-polskiej biblioteki naukowo-badawczej na wspólnej
platformie cyfrowej.

Oryginalną i nowatorską ideę kontynuuje Artoteka,. Jej celem jest tworzenie kolekcji arty-
stycznych, gromadzenie specjalistycznego księgozbioru i dokumentacji artystycznej, a także
organizowanie wystaw i spotkań z wybitnymi twórcami. Artoteka jest wspólnym działaniem
bibliotekarzy i pracowników Instytutu Sztuk Pięknych UZ. Zyskała poparcie artystów z Polski
i z zagranicy, którzy zadeklarowali chęć jej współtworzenia. Artotekę wspiera rada artystyczna,
którą tworzą profesorowie artyści.

 Działająca od 2002 r. Artoteka Grafiki ma już na swoim koncie 61 wystaw i spotkań
z artystami. Są to otwarte dla wszystkich prezentacje, debaty, dyskusje i spory na temat
aktualnej problematyki sztuki współczesnej z jej problemami merytorycznymi, wynikającymi
z zastosowania nowych technologii. W kolekcji Artoteki znajdują się dzieła graficzne i malarskie
najwybitniejszych współczesnych twórców polskich i obcych. Biblioteka prowadzi profesjo-
nalną Galerię Sztuki uznaną w środowisku artystycznym kraju. Współpracuje z 60 galeriami,
biurami wystaw i akademiami artystycznymi. Przygotowana została elektroniczna publikacja
sumująca działalność Artoteki Grafiki, prezentująca jej kolekcje oraz autorów prac.

Obok Artoteki Grafiki, działa też Artoteka Fotografii, która tworzy nową kolekcję fotografii
artystycznej. W jej zbiorach znajdują się prace wybitnych współczesnych fotografów – artystów
polskich i obcych.

Kolekcje Artotek utworzone są z darów artystów. Liczą one 273 prace, a ich wartość
wynosi 316.690 zł. Uzupełniają one piętnastotysięczny zbiór dzieł sztuki biblioteki uniwersy-
teckiej, gromadzony od początków jej istnienia o najnowsze prace graficzne i fotograficzne.
Artoteka zakłada integrację środowisk akademickich i regionalnych, jest też formą promocji
uczelni i regionu w kraju i zagranicą.

W ramach zawartych wcześniej porozumień biblioteka kontynuuje współpracę z Polskim
Komitetem Normalizacyjnym w Warszawie. Porozumienie i współpraca dotyczą autoryzowanego
przez PKN Punktu Informacji Normalizacyjnej, który działa w uczelni już piąty rok. Zadaniem
PIN jest udzielanie informacji normalizacyjnej, gromadzenie, udostępnianie oraz sprzedaż
polskich norm w szerokim zasięgu środowiskowym. Współpraca z PKN zakłada korzystne

193

dla biblioteki warunki bezpłatnego pozyskiwania bieżących norm oraz uzupełnienia zbioru
retrospektywnego. W 2008 r. biblioteka pozyskała z PKN 2.512 norm (1.500 drukowanych
oraz 1.012 elektronicznych o wartości 129.478 zł). Po kompleksowym uzupełnianiu przez
PKN jest to już zestaw norm aktualnie obowiązujących w naszym kraju.

Kontynuowana jest współpraca Urzędu Patentowego Rzeczypospolitej Polskiej z powoła-
nym przy bibliotece Ośrodkiem 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. W 2008 r.
pozyskaliśmy 4.042 opisy patentowe na sumę 12.126 zł. W ramach Ośrodka działa Zespół
Rzeczników Patentowych z dwoma uprawnionymi specjalistami.

Punkt Informacji Normalizacyjnej oraz Ośrodek Informacji Patentowej działają jako Re-
gionalne Ośrodki Informacji Normalizacyjnej i Patentowej. Zbiór norm, patentów i wzorów
użytkowych należy do największych w województwie; liczy on 187.084 jednostek.

Biblioteka współpracuje z 202 bibliotekami, galeriami, instytucjami naukowymi i kultural-
nymi w kraju i za granicą. Uczestniczy w krajowej i zagranicznej wymianie międzybibliotecznej.
Pozyskuje też dary od instytucji i osób prywatnych. W 2008 r. otrzymała w ramach darów
i wymiany zbiory o wartości 327.623 zł.

Zbiory do wymiany międzybibliotecznej z innymi bibliotekami BU pozyskuje nieodpłatnie
z Oficyny Wydawniczej UZ, a także od innych wydawców uczelnianych. W 2008 r. biblioteka
otrzymała z wydawnictwa i redakcji zbiory na sumę 80.020 zł. Wysłała do innych bibliotek
w kraju i za granicą zbiory na sumę 49.325 zł. Zainwentaryzowała i przyjęła do biblioteki
zbiory wydawnictwa uczelnianego na sumę 8.817 zł. Pozyskała od innych bibliotek zbiory
na sumę 35.586,32 zł.

	 BU pośredniczy w sprowadzaniu zbiorów z innych bibliotek w ramach wypożyczeń
międzybibliotecznych. W 2008 r. biblioteka zamówiła dla swoich czytelników 1.303 pozycje
z bibliotek krajowych i zagranicznych. Odpowiedziała na 201 zamówień innych bibliotek.

Kolejny raz Biblioteka Neofilologiczna otrzymała z fundacji Hermann-Niermann-Stiftung
zbiór książek niemieckojęzycznych na sumę 18.400 zł. Biblioteka Uniwersytecka otrzymała
1.100 wol. książek z Zentrum für Historische Forschung der Polnischen Akademie der Wis-
senschaften/Centrum Badań Historycznych Polskiej Akademii Nauk w Berlinie.

W ramach porozumienia z uczelnią i wydziałami biblioteka prowadzi praktyki zawodowe
dla studentów bibliotekoznawstwa i historyków o specjalności archiwistyka. Praktykę odbyło
28 osób.

2.	Z biory

Księgozbiór Biblioteki Uniwersyteckiej jest największym i najbardziej wartościowym zbiorem
naukowym w regionie. Ze względu na unikatowe kolekcje zbiorów specjalnych, zwłaszcza
o charakterze regionalnym 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, według
stanu z 	 31.12.2008 r. obejmują:

książek – 484.682 wol.••
zbiorów specjalnych – 305.847 jedn., w tym:••
starodruków i rękopisów – 1.829 jedn.••
zbiorów kartograficznych – 1.797 jedn.••
zbiorów graficznych – 12.676 jedn.••

194

druków muzycznych – 16.506 jedn.••
zbiorów audiowizualnych – 11.941 jedn.••
dokumentów życia społecznego – 15.856 jedn.••
mikrofisz i mikrofilmów – 43.101 jedn.••
patentów – 131.517 jedn.••
norm – 55.567 jedn.••
innych dokumentów – 15.057 jedn.••
72.983 wol. wydawnictw ciągłych (4593 tytuły)••
Czasopism w prenumeracie bieżącej:••
–	 1.350 tytułów drukowanych (1.190 krajowych i 160 zagranicznych),
–	 3.350 czasopism elektronicznych wydawnictw Springera, Kluwera, Elseviera i Aca-

demic Press oraz 100 innych wydawców,
–	 ok. 31.000 e-czasopism i ponad 1800 e-książek w programach EIFL/EBSCO i EIFL/

PROQUEST.
225 polskich i zagranicznych baz danych z zakresu nauk humanistycznych, społecznych, ••
technicznych, ścisłych i ekonomicznych w wersji elektronicznej,
Zasób ZBC – 5350 pozycji.••

2.2.	Przyrost zbiorów

W ciągu roku zbiory biblioteczne powiększyły się o 20.340 jedn./wol. pozyskanych zgodnie
z polityką gromadzenia w drodze zakupu, wymiany i darów.

Tab. 1. Przyrost zbiorów według sposobów pozyskania w 2008 r.

Rodzaj zbiorów Kupno Dary i wymiana Razem

Książki 6.879 wol. 4.639 wol. 11.518 wol.

Zbiory specjalne 577 jedn. 6.818 jedn. 7.395 jedn.

Czasopism 1.083 wol. 344 wol. 1.427 wol.

Razem 8.539 wol./ jedn. 11.801 wol./ jedn. 20.340 wol./ jedn.

Biblioteka zakupiła z własnych środków 8.530 zbiorów (6.879 wol. książek, 1190 tytułów

czasopism, 577 zbiorów specjalnych.
Pozyskała nieodpłatnie 11.801 zbiorów:
4.639 wol. książek (1.205 wol. z wymiany bibliotecznej, 2.743 wol. z darów i fundacji, ••
691 wol. z Oficyny Wydawniczej i wydziałów UZ)
405•• tytułów czasopism (280 z wymiany międzybibliotecznej i 125 z darów)
6.818 jedn. zbiorów specjalnych. (1.500 norm z PKN-u, 1012 e-norm do bazy elektro-••
nicznej, 4.042 opisy patentowe z UPRP, 1.132 jedn. darów zbiorów specjalnych, w tym
19 prac graficznych do kolekcji Artoteki – dzieła sztuki najnowszej).

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, inwentaryzacją
i melioracją. Porządkowanie zbiorów jest częścią polityki gromadzenia i profilowania zbiorów,
ma też ścisły związek z planowaniem powierzchni magazynowych dla nowych nabytków oraz
poprawną informacją o zbiorach bibliotecznych zawartą w komputerowej bazie danych.

W wyniku selekcji ubytkowano ze zbiorów 10.400 różnych materiałów bibliotecznych –
2.835 wol. książek, 7.395 jedn. zbiorów specjalnych (norm i partytur), 170 wol. czasopism
zaczytanych, zniszczonych i zdezaktualizowanych.

195

Kontrolę i skontrum przeprowadzono w części zbiorów formatu II w magazynach zbiorów
humanistycznych i technicznych, zbiorów elektronicznych i audiowizualnych w oddziale huma-
nistycznym, zbiorów książek Czytelni Ogólnej ONH, Czytelni Działu Informacji Naukowej ONH,
starodruków, zbiorów ikonograficznych oraz norm w Punkcie Informacji Normalizacyjnej.

Trwa oklejanie kodami paskowymi zbioru czasopism ONH.
Kolejny rok ze zbiorów książek nowych wyodrębniany jest zasób wydawnictw XIX-wiecznych,

który przekazywany jest sukcesywnie do Sekcji Druków XIX-wiecznych Zbiorów Specjalnych.
Zbiory dziewiętnastowieczne, drukowane na tzw. kwaśnym papierze, ulegają postępującej
degradacji i dlatego też wymagają specjalnej ochrony. Część zbiorów poddana jest konser-
wacji zachowawczej a całość opracowywana w katalogu elektronicznym. Zbiór XIX-wieczny
przekazywany do zbiorów specjalnych zyskuje nową wycenę.

Tab. 2. Stan zbiorów bibliotecznych w 2008 r.

Rodzaj zbiorów Przybyło Ubyło Stan z 31.12.2008

Książki 11.518 wol. 2.835 wol. 484.682 wol.

Zbiory specjalne 7.395 jedn. 8.311 jedn. 305.847 jedn.

Czasopisma 1.427 wol. 170 wol. 72.983 wol.

Razem zbiorów 20.340 wol./ jedn. 11.316 jedn. 863.512 jedn.

2.4.	Finansowanie zbiorów

Wartość zbiorów zgromadzonych przez bibliotekę w roku kalendarzowym 2008 wynio-
sła 952.407,08 zł. Na sumę tę składa się wartość zbiorów zakupionych przez bibliotekę
z środków własnych – 624.783.31 zł oraz wartość zbiorów pozyskanych z wymiany i darów
– 327.623,77 zł.

Wydatki na zbiory ze środków bibliotecznych objęły zakupy:
1.	 książek – 303.614,79 zł
2.	 zbiorów specjalnych – 22.183,31
3.	 czasopism i baz danych – 298.985,21 zł

Na sumę darów i wymiany złożyły się:
1.	 wartość książek – 130.200,71 zł (w tym – 23.653,35 zł wartość książek zakupionych ze

środków wydziałów; 30.052,65 wartość wymiany międzybibliotecznej; 49.863,71 war-
tość darów; 8.231 zł wartość darów z wydawnictwa uczelnianego; 18.400 zł fundacja
Hermann-Niermann-Stiftung)

2.	 wartość zbiorów specjalnych – 108.058,33 zł (w tym 63.222,90 zł – wartość norm po-
zyskanych z Polskiego Komitetu Normalizacyjnego; 12.126 zł – wartość opisów patento-
wych pozyskanych z Urzędu Patentowego Rzeczypospolitej Polskiej; 20.400 zł – wartość
kolekcji Artoteki; 12.309,43 zł – innych)

3.	 wartość czasopism – 89.364,73 (w tym 73.953,39 zł – wartość czasopism zakupionych
ze środków wydziałów, 15.411,34 zł – wartość darów i wymiany).

Tab. 3. Wartość zbiorów zgromadzonych w 2008 roku w zł

Rodzaj zbiorów
Sposób pozyskania

Razem w zł
Zakup Dary, wymiana, przekaz

Książki 303.614,79 130.200,71 433.815,50

Zbiory specjalne 22.183.,31 108,058,33 130.241,64

Czasopisma + bazy* 298.985,21 89.364,73 388.349,94

Razem 624.783.31 327.623,77 952.407.08

*W tym wartość wydawnictw elektronicznych

196

Tab. 4. Wartość czasopism i baz danych w zł w 2008 roku

Rodzaj zbiorów Zakup Dary, wymiana, przekaz Razem w zł

Czasopisma pol.* 93.154,40 8.611,99 101,766,39

Czasopisma zagr.* 35.812,50 80.752,74 116.565,24

E-czasopisma i bazy 170.018,31 - 170.018,31

Razem 298.985,21 89.364,73 388.349,94

*Koszty prenumeraty czasopism polskich płatne są w roku prenumeraty
** Koszty prenumeraty czasopism zagranicznych płatne są w dwóch ratach i kolejnych latach

Jak co roku biblioteka organizowała przetarg na zakup czasopism polskich i zagranicznych
dla całej uczelni. Przetarg na dostawę czasopism polskich w 2008 r. wygrała firma Ruch,
a na dostawę czasopism zagranicznych firma ABE Marketing.

 Tab. 5. Wartość pakietu czasopism zagranicznych za lata 2008 i 2009

Czasopisma zagraniczne Wartość całego pakietu w zł

Rok 2008 138.953,39

Rok 2009 158.818,23

Kontynuowany był dostęp do elektronicznych czasopism zagranicznych wydawnictw Else-
viera, Springera, Kluwera, Academic Press, Mathematical Review, oraz do wielodziedzinowych
baz EIFL/EBSCO , EIFL/PROQUEST, także baz patentowych, prawnych, bazy Inspec. Zakup
czasopism zagranicznych od trzech lat współfinansują wydziały.

2.5. Udostępnianie zbiorów

Biblioteka wypożycza swoje zbiory na zewnątrz w dwóch zautomatyzowanych wypożyczal-
niach miejscowych i międzybibliotecznych, zlokalizowanych w dwóch kampusach uniwersy-
teckich. Udostępnia je także na miejscu w dwóch czytelniach ogólnych i dziewięciu specjali-
stycznych. Oferuje swoim czytelnikom specjalistyczne księgozbiory dziedzinowe, profilowane
zgodnie z potrzebami kierunków, w ramach funkcjonujących wydziałów i instytutów.

Do wypożyczalni zapisanych jest 19.103 użytkowników. Czytelnie oferują 448 miejsc.
W wolnym dostępie jest ok. 120.000 zbiorów.

Tab. 6. Ilość odwiedzin czytelników w 2008 roku

W wypożyczalniach W czytelniach Razem w BU

218.177 99.854 318.031

Tab. 7. Wypożyczenia i udostępnianie zbiorów w roku 2008

Biblioteka Wypożyczenia na zewnątrz Udostępnienia w czytelniach Razem

BU 161.258 206.012 367.270

W roku 2008 bibliotekę odwiedziło bezpośrednio 318.031 czytelników. Skorzystali

oni z 367.270 różnorodnych materiałów bibliotecznych. Niezależnie od tego, użytkownicy
korzystają z elektronicznej oferty przygotowanej przez bibliotekę. Dane poniżej nie są ujęte
w tradycyjnej statystyce bibliotecznej.

Z baz danych, czasopism elektronicznych i innych serwisów oferowanych przez bibliotekę
on-line skorzystało ok. 40.000 tys. osób (dane poza statystyką). Z baz danych i czasopism
on-line można korzystać również poza biblioteką i uczelnią poprzez rozszerzone zakresy
numerów IP oraz udzielone studentom i pracownikom zdalne konta dostępu.

197

Liczba internetowych sesji ze stacji roboczych w bibliotece wyniosła 65.000 (dane poza
statystyką).

W 2008 r. statystyka Zielonogórskiej Biblioteki Cyfrowej wykazała 813.230 odwiedzin.
Zbiory biblioteki wirtualnej, liczące ok. 5.350 pozycji, ogląda dziennie ok. 2.000 osób. Licznik
wykazuje ok. 5.340.956 wygenerowanych stron – 176.139 publikacji (dane te nie są ujęte
w statystyce bibliotecznej). Z ZBC skorzystało już ok. 2.800.000 osób.

W 2008 r. z internetowego systemu OPAC WWW skorzystały 134.086 osoby. Zdalne
katalogi biblioteczne umożliwiają zamawianie zbiorów z każdego miejsca i o każdej porze.

W 2008 r. z internetowego serwisu bibliotecznego skorzystało ponad 152.000 osób.
Wypożyczalnia Międzybiblioteczna wysłała zamówienia na 1.303 pozycje do bibliotek

w kraju i za granicą. Odpowiedziała na 201 zamówień z innych bibliotek.

3.	D ziałalność informacyjna

Biblioteka Uniwersytecka pełni funkcję ośrodka informacji naukowej zapewniającego do-
stęp do informacji o krajowych i światowych osiągnięciach naukowych. Pełni też dla całego
regionu rolę Regionalnego Ośrodka Informacji Patentowej, przy którym działa Zespół Rzeczni-
ków Patentowych oraz Regionalnego Ośrodka Informacji Normalizacyjnej, z działającym przy
nim Punktem Informacji Normalizacyjnej. Zbiór norm, patentów i wzorów użytkowych, liczący
187.084 jedn., należy do największych w województwie lubuskim.

Biblioteka gromadzi bibliografie, katalogi, encyklopedie, leksykony, słowniki, normy oraz
polską i europejską dokumentację patentową. Organizuje dostęp on-line do 3.350 pełnoteksto-
wych wersji czasopism naukowych, m.in. wydawnictw Springera, Kluwera, Elseviera i Academic
Press oraz ponad 31.000 czasopism projektów EIFL/EBSCO i EIFL/PROQUEST również w wersji
elektronicznej. Czasopisma elektroniczne uzupełniają ofertę drukowaną 1.350 tytułów.

BU gromadzi 225 pełnotekstowych, bibliograficznych i abstraktowych bazy danych z za-
kresu nauk humanistycznych, społecznych, ścisłych, technicznych i ekonomicznych, w wersji
elektronicznej. Biblioteka zakupiła dwie nowe bazy ISTOR (Language&Literatur) współfinan-
sowaną wspólnie z Wydziałem Humanistycznym i Manoscriptorium (bazę manuskryptów,
którą będzie współtworzyć).

W ciągu roku testowane były dostępy do 22 baz danych różnych specjalności. Z braku
funduszy Biblioteka nie weszła w nowe układy konsorcyjne, zachowała jednak wszystkie
dostępy, które ma w swojej ofercie od kilku lat.

Dział Informacji tworzy kartoteki zagadnieniowe, bibliografie tematyczne i osobowe,
prowadzi kwerendy i poszukiwania bibliograficzne do prac naukowych na zlecenie pracow-
ników, szkolenia w zakresie obsługi programów bibliotecznych, baz danych, wydawnictw
multimedialnych, dostępów do czasopism elektronicznych. Prowadzi zajęcia z przysposo-
bienia bibliotecznego i informacji naukowej dla studentów różnych kierunków na zlecenie
wykładowców. Uczestniczy w tworzeniu bazy zawartości polskich czasopism technicznych
BAZTECH, wspólnie z 22 bibliotekami akademickimi w kraju. W 2008 r. wprowadzono do
ogólnopolskiej bazy 1.027 opisów bibliograficznych z abstraktami.

Biblioteka tworzy również bazy własne oraz rejestruje:
dorobek naukowy pracowników uczelni SKEP – w bazie znajduje się 26.566 opisów bi-••
bliograficznych 1.479 autorów z UZ i 3.874 współautorów spoza UZ, w dostępie on-line
(w roku 2008 opracowano 3.437 pozycji oraz zweryfikowano ok. 3.000 rekordów zgodnie
z nową listą ministerialną)
zbiory biblioteczne PROLIB•• – w bazie jest 505.000 numerów inwentarzowych, jest to
188.000 tytułów książek oraz czasopism, dokumentów kartograficznych, dźwiękowych
i muzycznych

198

miesięczne wykazy nowości, dostępne w Internecie••
prace doktorskie i habilitacyjne obronione na uczelni••
materiały konferencyjne uczelni••
księgozbiory podręczne czytelń i zbiorów magazynowych••
swoje kolekcje w Zielonogórskiej Bibliotece Cyfrowej (w 2008 r. wprowadzono 803 do-••
kumenty, tj. 21.702 skany).
Biblioteka prezentuje swoją internetową stronę biblioteczną z pełnym serwisem infor-

macyjnym aktualizowanym na bieżąco. W ciągu roku z informacji zamieszczonych na stronie
bibliotecznej skorzystało ponad 152.000 osób.

Pracownicy Biblioteki uczestniczyli w szkoleniach organizowanych przez wydawców baz,
konsorcja, firmy komputerowe, biblioteki (m.in. EBSCO, PROQUEST, BAZTECH, Max Elek-
tronik, Poznańskie Centrum Superkomputerowo-Sieciowe, Bibliotekę Narodową i Bibliotekę
Uniwersytecką w Warszawie, Polski Komitet Normalizacyjny, Urząd Patentowy RP, itp.). Sami
organizują także szkolenia dla swoich czytelników oraz dla innych pracowników biblioteki.

Działalność informacyjną na rzecz środowiska akademickiego i całego regionu prowadzą
także Punkt Informacji Normalizacyjnej i Regionalny Ośrodek Informacji Patentowej.

Biblioteka była współorganizatorem międzynarodowej konferencji astronomicznej pt.
KEPLER 2008: From Tuebingen to Sagan.

3.1.	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 organizowane przez Dział
Informacji, Dział Zbiorów Specjalnych, Punkt Informacji Normalizacyjnej oraz Regionalny
Ośrodek Informacji Patentowej
wystawy organizowane przez bibliotekę, również w ramach sesji, konferencji i spotkań ••
naukowych (także w formie prezentacji elektronicznych)
spotkania, dyskusje i wykłady w ramach działalności Artoteki••
wystawy w Galerii Grafiki Biblioteki Sztuki••
prezentację zbiorów bibliotecznych w uczelniach i szkołach, muzeach, placówkach na-••
ukowych i kulturalnych w kraju i za granicą
pokazy cymeliów organizowane przez Dział Zbiorów Specjalnych dla gości uczelni, stu-••
dentów oraz licealistów
pokazy organizowane przez Pracownię Konserwacji Książki••
zajęcia dydaktyczne dla studentów••
prezentacje zbiorów własnych w wydawnictwach uczelnianych i wydawnictwach albumo-••
wych miasta i województwa
bibliografię pracowników uczelni w dostępie on-line i na CD-ROM••
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••
przygotowanie wydawnictw elektronicznych towarzyszących uroczystościom i wydarzeniom ••
akademickim (m.in. Festiwal Nauki, uroczystości nadania godności doktora honoris causa
UZ, wystawy i spotkania)
publikacje dotyczące biblioteki, jej zbiorów i działalności••

199

prezentacje elektroniczne dotyczące biblioteki: BU, ZBC, Artoteki, PIN, ROIP w wersji ••
polskiej, niemieckiej i angielskiej
tygodniowe informacje o aktualnościach i wydarzeniach bibliotecznych w elektronicznym ••
informatorze uczelnianym NiUZ
prezentację zbiorów w Zielonogórskiej Bibliotece Cyfrowej••
popularyzowanie biblioteki podczas: •• Festiwalu Nauki, akcji Uniwersytet Dzieciom, Dni
Niemieckich, Tygodnia Bibliotek oraz podczas innych imprez cyklicznych
przygotowanie materiałów elektronicznych, strony internetowej, wystawy oraz akcji promu-••
jącej uroczystość nadania godności doktora honoris causa Uniwersytetu Zielonogórskiego
profesorowi Owenowi Gingerichowi oraz współorganizacja uroczystości
współorganizacja międzynarodowej konferencji astronomicznej •• Kepler2008. Od Tybingi
do Żagania. Zielona Góra 22-26 czerwca 2008
wspieranie akcji organizowanych przez stowarzyszenia społeczne na cele charytatywne••
szkolenia studentów i pracowników z obsługi baz danych oraz dostępu do czasopism ••
elektronicznych i poszukiwań internetowych
szkolenie z obsługi elektronicznych katalogów bibliotecznych••
szkolenia pracowników z PROLIB Marc21••
pomoc w przygotowaniu bibliografii do prac naukowych••

3.2.	Działalność wystawiennicza

Przy Bibliotece Sztuki działa czynnie Galeria Grafiki Biblioteki Sztuki.
Biblioteka Uniwersytecka wykorzystuje powierzchnie wystawiennicze przy bibliotekach

w kampusie A i B organizując wystawy poświęcone życiu naukowemu uczelni. W ciągu roku
akademickiego odbyło się około 50 wystaw i prezentacji.

W Galerii przy al. Wojska Polskiego prezentowane są dzieła graficzne ze zbiorów wła-
snych Biblioteki. Wystawy ukierunkowane są głównie na prezentację twórczości artystów
lubuskich. Galerię prowadzą pracownicy Oddziału Zbiorów Specjalnych oraz pracownicy
Działów Informacji BU.

W roku akademickim biblioteka zorganizowała następujące wystawy, prezentując swoje
zbiory:

Październik – grudzień 2008 r.
Wrzesień 1939.••
Myśl normalizacyjna od zarania cywilizacji do czasów obecnych.••
11 listopada. Dwie Niepodległości 1918-1939.••
Mistrz i uczniowie. Wystawa poświęcona pamięci prof. Kazimierza Bartkiewicza.••
Zielona Góra w XIX i XX wieku – obraz miasta.••

Styczeń – wrzesień 2009 r.
Franciszek Starowieyski. 1930-2009.••
Nowości wydawnicze w czytelniach specjalistycznych.••
Dni Frankofonii.••
Biblioteka to…edukacja, kultura, nauka… .••
Uniwersytet Zielonogórski – centrum nauki, edukacji i kultury. Wybór tekstów prasowych ••
2001-2008
Obchody ogólnopolskiego Dnia Bibliotek – spotkania, prezentacje, wystawy, warsztaty.••
Prof. Jan Węglarz – doktor honoris causa Uniwersytetu Zielonogórskiego.••
Prof. Michał Kisielewicz. Wystawa towarzysząca jubileuszowi 50-lecia pracy zawodowej.••
Środowisko a cywilizacja – środowisko.••

200

Środowisko a cywilizacja – cywilizacja.••
Odkryj bogactwo świata. Niedzielny festyn biblioteczny w ramach Festiwalu Nauki.••
Książka i biblioteka w czasach cywilizacji cyfrowej. Prezentacja w ramach Festiwalu ••
Nauki.
Trzy dni w roku. Wystawa fotografii Jerzego Samulskiego z festiwalu Przystanek ••
Woodstock.

Biblioteka zorganizowała lub pomogła w organizacji wystaw towarzyszących różnym wyda-
rzeniom uczelnianym oraz wspierała swoimi zbiorami wystawy różnych instytucji naukowych
i kulturalnych (muzeum w Zielonej Górze i Gorzowie, zielonogórskie biblioteki, szkoły, uczelnie,
fundację Kombinat Kultury z Zielonej Góry, która zaprezentowała naszą kolekcję plakatów
filmowych na festiwalu w Edynburgu).

Biblioteka na zlecenie wykładowców zorganizowała też cykl prezentacji dotyczących zbiorów
specjalnych dla studentów wydziału humanistycznego i artystycznego.

Galeria Grafiki Biblioteki Sztuki zaprezentowała najnowszą grafikę polską i obcą, artystów
z kraju i z zagranicy. Pokazała prace najwybitniejszych twórców współczesnych. Pokazy połą-
czone były z wykładami oraz spotkaniami otwartymi. Artoteka Grafiki kontynuuje artystyczny
projekt pt. Grafika na tle sztuki XX i XXI wieku – problem artykulacji w sztuce nowych mediów.
Cykl wystaw, spotkań i seminariów – rozpoczęty w 2002 r. – składa się z różnorodnych dzia-
łań rozszerzających wiedzę o sztuce, przeznaczonych dla pedagogów i studentów oraz osób
spoza środowiska akademickiego.

W ramach działalności Artoteki Grafiki odbyły się następujące działania, które obejmowały
indywidualne wystawy w Galerii Sztuki, a także cykl Spotkania w bibliotece z wybitnymi znawca-
mi problematyki sztuki aktualnej oraz artystami reprezentującymi różne postawy i media:

Piotr Szurek – rysunek – malarstwo – grafika. Z doświadczeń artysty.••
Janina Kraupe-Świderska. Wystawa prac.••
Sławomir Brzoska. Rok wędrującego życia – wystawa oraz wykład towarzyszący wysta-••
wie.
Dariusz Gajewski – wystawa Dialog z cyfrowym cieniem oraz wykład towarzyszący wystawie ••
pt. Cyfrowy cień jako przedmiot zainteresowania grafika.
Zbigniew Sałaj – wystawa In Transitu – W przejściu oraz wykład towarzyszący wystawie.••
Andrzej Klimczak – Dobrzaniecki•• … czeskie wiersze…i…inne… wystawa oraz wykład pt.
Kilka uwag o malarstwie i malowaniu.
Magdalena Gryska – Wyobraźnia i eksperyment w malarstwie Klema Felchnerowskiego.••
Alicja Lewicka-Szczegóła – Eksploracja•• problemu światła w instalacji artystycznej.
Mira Vierstra•• – Kobiety w malarstwie Pabla Picassa.
Lidia Głuchowska•• – 300 lat polsko-niemieckich związków artystyczno-literackich.

Wzorem lat ubiegłych biblioteka przygotowała program na ogólnopolski Tydzień Bibliotek.
Motywem przewodnim tegorocznego tygodnia było hasło „Biblioteka to plus…”. Tydzień
bibliotek umożliwił popularyzację różnych form działalności bibliotek adresowanych do róż-
nych odbiorców. Współczesna biblioteka pełni nie tylko tradycyjnie przypisywane jej funkcje
gromadzenia, opracowania i udostępniania zbiorów, jest także miejscem przyjaznych spotkań
popularyzujących działania edukacyjne, artystyczne i kulturowe. Biblioteki to miejsca sprzyjają-
ce rozwojowi, ułatwiające osiąganie sukcesów, wspierające dążenia i aspiracje użytkowników.
To warsztat pracy dla kadr z wielu dziedzin nauki, ale też miejsce kształtowania tożsamości
lokalnej i regionalnej. Biblioteki wspierając dążenia swoich czytelników organizują dostęp do
wiedzy oparty teraz na najnowszych technologiach informacyjnych. Dzisiejsze biblioteki to
nowoczesne centra edukacji, informacji i kultury. To instytucje czynnie uczestniczące w bu-

201

dowie społeczeństwa informacyjnego. W dobie digitalizacji książki elektronicznej biblioteka
nie zapomina o bezpośrednich kontaktach czytelnika z książką i bezpośrednich kontaktach
międzyludzkich. Wymiana myśli i poglądów, uczestnictwo w spotkaniach, wystawach i dys-
kusjach pogłębia i wzmacnia kontakty międzyludzkie. Tegoroczne hasło otwiera możliwości
wielorakich działań promujących dorobek intelektualny i artystyczny naszych społeczności
lokalnych. Czytelnicy mogą poznać interesujące osobowości ze świata nauki i kultury, obejrzeć
nowe kierunki w sztuce, poznać ważne i ciekawe wydarzenia.

W Tygodniu Bibliotek BU zorganizowała:

1.	 Wystawy:
a.	 Biblioteka to…edukacja, kultura, nauka.
b.	 Uniwersytet Zielonogórski – centrum nauki, edukacji i kultury. Wybór tekstów praso-

wych 2001-2008.
c.	 Zbigniewa Sałaja – In transitu – W przejściu (w Bibliotece Sztuki).

2.	 Dzień otwarty w Bibliotece Uniwersyteckiej i zaprosiła do:
a.	 Biblioteki Sztuki na wykład Zbigniewa Sałaja pt.: Książka jako problem artystyczny.
b.	 Pracowni digitalizacyjnej na prezentację Zielonogórskiej Biblioteki Cyfrowej.
c.	 Działu Zbiorów Specjalnych na pokaz bibliotecznych cimeliów oraz do Pracowni Kon-

serwacji Książki.
d.	 Do czytelni czasopism na prezentację XIX-wiecznych czasopism polskich ze zbiorów

Biblioteki Uniwersyteckiej.
e.	 Punktu Informacji Normalizacyjnej na prezentację elektronicznej bazy wydawnictw

normalizacyjnych.
f.	 Regionalnego Ośrodka Informacji Patentowej na warsztaty związane z wyszukiwa-

niem informacji w bazach patentowych.
g.	 Artoteki Fotografii na prezentację jej kolekcji fotografii artystycznej.
h.	 Artoteki Grafiki na prezentację jej kolekcji – współczesnej grafiki polskiej i obcej.
i.	 Na wystawę i prezentację prac Kamila Kuskowskiego w Bibliotece Sztuki.
j.	 Do biblioteki na spotkanie poświęcone budowie nowej Biblioteki Uniwersyteckiej.
Bibliotekarze brali także udział w spotkaniu środowiska bibliotekarzy województwa lu-

buskiego.
Biblioteka Uniwersytecka szósty już raz uczestniczyła w Festiwalu Nauki. Oferta obej-

mowała:
Niedzielny pokaz pt. •• Odkryj bogactwo świata. Środowisko a cywilizacja, podczas którego
prezentowała zbiory Biblioteki Uniwersyteckiej i Oficyny Wydawniczej UZ, zgodnie z ha-
słem festiwalu.
Multimedialną prezentację pt•• . Książka i biblioteka w czasach cywilizacji cyfrowej.
Wystawy wiodące w obu kampusach biblioteki.••
Wystawy towarzyszące obchodom uroczystości doktora •• honoris causa oraz jubileuszu
profesorskiego.
Przygotowany przez Bibliotekę Sztuki cykl pięciu spotkań i wykładów dotyczących proble-••
mów artystycznych.

4.	 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 2 serwery i 134 stanowiska, w ramach których
studenci mogą korzystać z:

202

pracowni multimedialnej, stanowisk komputerowych i terminali z dostępem do bibliotecz-••
nych 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,
możliwości pozyskania dodatkowych informacji z elektronicznego systemu bibliotecz-••
nego PROLIB. Na adres e-mailowy czytelnika system biblioteczny wysyła następujące
informacje:
przypomnienie o terminie zwrotu książki, ••
informację, że zamówiona książka przygotowana jest do odbioru, ••
wskazówki, co zrobić, gdy rezerwacja zamieni się w zamówienie,••
informację o rozpoczęciu naliczania kary za przekroczenie terminu zwrotu••
samodzielnej rejestracji czytelników w wypożyczalni przez internetowy OPAC WWW,••
automatycznej rejestracji studentów pierwszych lat w bibliotecznej bazie czytelniczej ••
dzięki modułowi Student.

4.1. Modernizacja

Biblioteka dokonała następujących zmian w kompleksowym systemie zarządzania bi-
blioteką:
1.	 Przez kolejny rok jest użytkowany i usprawniany system umożliwiający uzupełnianie bi-

bliotecznej bazy danych osobowych informacjami przejętymi drogą elektroniczną z syste-
mu Dziekanat. W związku z tym elektroniczna legitymacja studencka pełni także funkcje
legitymacji bibliotecznej.

2.	 Nadal oferowany jest czytelnikom Internet bezprzewodowy.
3.	 W ramach opłaconych polis serwisowych uzyskano poprawę funkcjonalności systemu

bibliotecznego w modułach przeznaczonych dla czytelników (wysyłanie poczty z modułu
PROWEB, zwiększenie kontroli haseł i ochrony danych osobowych w module OPACWWW)
oraz usprawniających pracę sekcji skontrum, ubytkowania, magazynu, wypożyczalni.

4.	 Opłacone zostały wszystkie roczne polisy serwisowe na program PROLIB, PROMAX
i PROWEB oraz oprogramowanie Progress (91.101,79 zł).

5.	 W sierpniu 2008 r. została wykonana po dwuletniej przerwie pełna reinstalacja wszyst-
kich modułów systemu bibliotecznego do aktualnie dostępnych wersji. Za usługę zapła-
cono 4.587,20 zł z 80% rabatem.

6.	 Została uaktualniona elektroniczna baza biblioteczna dla potrzeb szkoleniowych studen-
tów i pracowników, którą dysponujemy na mocy umowy z Progress Softwer PL o współ-
pracy w zakresie nauczania studentów programowania z wykorzystaniem środowiska
Progress. Baza szkoleniowa zostanie wykorzystana na zajęciach dydaktycznych na stu-
diach podyplomowych.

7.	 Została zawarta roczna umowa o zdalną pomoc techniczną dla oprogramowania dLibra
dla Zielonogórskiej Biblioteki Cyfrowej (3.806,40 zł).

8.	 Została wykonana migracja systemu dLibra do wersji 4.0 w ramach umowy pomocy
technicznej.

9.	 Zostały zakupione dwuletnie licencje stanowiskowe na program antywirusowy Kasper-
sky za 4.176,48 zł

10.	Zakup wyposażenia komputerowego ograniczony został do absolutnego minimum z po-
wodu niewystarczającego budżetu. Ze środków biblioteki kupiono tylko dwa skanery

203

i jedną zewnętrzną nagrywarkę DVD (4.732 zł) oraz zamontowano dwa nowe gniazda
sieci komputerowej w magazynie (1.400 zł)

11.	 Zakupione zostały elektroniczne bazy danych, dostępy do czasopism on-line oraz inne
źródła elektroniczne w tym nowy dostęp do bazy Manuscriptorium oraz ISTOR.
W 2008 r. koszty komputeryzacji wyniosły 116.946,49 zł.

Tab. 8. Koszty komputeryzacji biblioteki w roku 2008

Polisy, licencje, instalacje Sprzęt komputerowy Naprawy i części zamienne Razem

103.671,87 6.132,00 7.142,62 116.946,49

4.2. Zadania i prace związane z komputeryzacją Biblioteki

W ramach perspektywicznych planów tworzenia elektronicznych baz zasobów własnych,
kontynuowane były prace nad:

Bazą książek, czasopism, starodruków, dokumentów dźwiękowych, muzycznych, karto-••
graficznych, elektronicznych – przybyło 12.000 opisów bibliograficznych. Biblioteczna
baza elektroniczna liczy ok. 188.000 tytułów, 505.000 egzemplarzy (przybyło 24.000),
w tym opisanych 377.000 (przybyło 26.000).
Dopisywaniem numerów inwentarzowych tytułów wieloegzemplarzowych do istniejącego ••
w bazie opisu bibliograficznego.
Elektronicznym katalogiem zbiorów graficznych i fotograficznych na CD-ROM.••
Digitalizacją zbiorów, której celem jest ochrona zbiorów i szeroki dostęp do biblioteki ••
cyfrowej (ZBC) w ramach kolekcji: artystycznych, z zasobu narodowego, dotyczących
regionu oraz nauki i dydaktyki z rozprawami doktorskimi i habilitacyjnymi UZ – 21.702
skanów w 2008 r.
Opisem zbiorów XIX w., które stanowić będą osobną wydzieloną kolekcję w zasobie ••
zbiorów specjalnych.
Melioracją i kontrolą komputerowej bazy słownika haseł przedmiotowych. Wprowadzono ••
do bazy ok. 2.000 nowych artykułów przedmiotowych, haseł przedmiotowych i określ-
ników.
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 – 3.437 opisów
w 2008 r.
Współtworzeniem bibliograficznoabstraktowej bazy danych o zawartości polskich czaso-••
pism technicznych BAZTECH – 1.027 opracowanych rekordów w 2008 r.
Opisywaniem zbiorów Biblioteki Neofilologicznej w związku z planem włączenia ich do ••
systemu wypożyczeń elektronicznych.

4.3. Zielonogórska Biblioteka Cyfrowa

W październiku 2005 r. BU uruchomiła Zielonogórską Bibliotekę Cyfrową w porozumieniu
i we współpracy z Poznańskim Centrum Superkomputerowo-Sieciowym. Celem biblioteki
wirtualnej jest szeroki dostęp do źródeł informacji o charakterze naukowym, do zasobów
edukacyjnych, dziedzictwa kulturowego oraz dokumentów dotyczących regionu. Biblioteka
upowszechnia wiedzę poprzez stały zdalny dostęp do różnorodnych materiałów, publikacji
i źródeł informacji. Od listopada 2006 r. ZBC współtworzona jest z Wojewódzką i Miejską
Biblioteką Publiczną w Zielonej Górze.

204

W zbiorach ZBC jest ponad 5.350 dokumentów, które obejmują m.in. rozprawy doktorskie
i habilitacyjne, czasopisma akademickie, publikacje pracowników uczelni, a także cenne za-
soby (m.in. rękopisy, starodruki, mapy, dzieła sztuki z kolekcji bibliotecznych, wydawnictwa
podziemne, unikatowe kolekcje regionalne itp.).

ZBC posadowiona jest na serwerze uniwersyteckim. Działa w oprogramowaniu dLibra,
z którego korzystają akademickie biblioteki cyfrowe w kraju. Biblioteki dLibra tworzą razem
polską platformę rozproszonych bibliotek cyfrowych w sieci Pionier dającą dostęp do 270
tys. obiektów cyfrowych wraz z ich metadanymi. Zbiory wszystkich bibliotek można przeglądać
dzięki multiwyszukiwarce ze strony każdej z bibliotek. Na początku 2008 r. PCSS – autor opro-
gramowania zorganizował federację bibliotek cyfrowych, która wykorzystuje zaawansowane
usługi sieciowe oparte na zasobach cyfrowych tworzonych przez biblioteki naukowe, muzea,
archiwa i ośrodki badawcze w kraju. Z jednego miejsca przeszukiwać można wszystkie zbiory
cyfrowe uczestników federacji w oprogramowania Libra, a także bibliotek wykorzystujących
inne oprogramowanie.

Biblioteka cyfrowa wchodzi w skład struktury organizacyjnej Biblioteki Uniwersyteckiej
i ma przypisany etat wyodrębniony z etatów bibliotecznych. Pomimo planów rozszerzenia
działalności biblioteki cyfrowej nie udało się zwiększyć zatrudnienia. W 2008 r. do tworzenia
zasobów ZBC – biblioteka skorzystała z pomocy ośmiu praktykantów, studentów z Instytutu
Historii o specjalności – archiwistyka. Zasady tworzenia zasobów ZBC reguluje Rozporzą-
dzenie Rektora w sprawie tworzenia kolekcji ZBC oraz umowy licencyjne dotyczące przed-
miotu prawa autorskiego. Zasoby biblioteki wirtualnej zgodne są z przyjętymi standardami
europejskimi.

BU opracowała plan rozwoju biblioteki, którego częścią jest ZBC i będzie się starać
o pozyskanie środków z programów operacyjnych. Opracowany został także projekt współ-
pracy przygranicznej, który zakłada budowę niemiecko-polskiego portalu informacyjnego
z polsko-niemieckim regionalnym archiwum cyfrowym. Współpraca ma obejmować biblioteki
Uniwersytet Zielonogórskiego, Collegium Polonicom w Słubicach oraz Uniwersytet Pro-Europa
Viadrina we Frankfurcie.

Z ZBC skorzystało już 2.800.000 osób, jej zbiór liczy 5350 pozycji w zdalnym dostępie.

Tab. 9. Zielonogórska Biblioteka Cyfrowa – dane za 2008 r.

Wprowadzone dokumenty 807

Zeskanowane dokumenty. 21.702

Liczba wyszukiwań 88.256

Liczba wygenerowanych stron 5.340.956

Liczba odwiedzin 813.260

Liczba wyświetlonych publikacji 176.139

W 2008 r. przeprowadzono aktualizację oprogramowania dLibra.
Biblioteka współuczestniczy w projekcie badawczym realizowanym przez Instytut Historii

UZ. Projekt pt. Najstarsze dzwony województwa lubuskiego, realizowany równocześnie jako
edycja tradycyjna i elektroniczna, ma na celu, pierwszą po II wojnie światowej, pełną inwen-
taryzację zabytków rzemiosła ludwisarskiego, dzwonów powstałych do roku 1815.

W maju 2008 r. Biblioteka Uniwersytetu Zielonogórskiego przystąpiła do konsorcjum Pol-
skich Bibliotek Cyfrowych zrzeszających środowiska naukowe tworzące biblioteki cyfrowe.
Jego celem jest wspieranie aktywnej współpracy zmierzającej do wypracowania standardów
jakości, rozbudowy zasobów cyfrowych, promowania oraz stosowania najnowszych technologii
dla ich udostępniania i przechowywania.

205

ZBC prezentować będzie swoje zbiory w europejskiej bibliotece cyfrowej, na jej portalu
Europeana – kulturalnego i naukowego dorobku bibliotek, muzeów i archiwów europejskich.
ZBC wchodzi też do projektu Manuscriptorium- najbogatszego źródła cyfrowych postaci
manuskryptów w Europie.

5.	B udżet Biblioteki

Biblioteka posiada budżet przeznaczony na zakup zbiorów, komputeryzację i oprogra-
mowanie oraz opłatę polis serwisowych, a także określone środki na utrzymanie biblioteki
i zakup sprzętu. W 2008 r. budżet biblioteczny wyniósł 856.823 zł.

Poza przydzielonym budżetem biblioteka pozyskała też środki dodatkowe, tzn. dotacje
celowe, granty i darowizny na działalność bieżącą i zadania specjalne oraz wypracowała
środki własne. Wydziały i instytucje dofinansowały zakupy książek i czasopism na sumę
97.611.09 zł.

 Remonty biblioteczne i sprzęt do pomieszczeń opłacił z własnych środków kanclerz
w wysokości 89.786,91 zł (31.636,01 zł to koszty remontu, a 58.000,30 zł to wartość
zakupionych przez kanclerza regałów i sprzętu wystawienniczego). Koszty utrzymania pomiesz-
czeń bibliotecznych (BU, Biblioteki Neofilologicznej, Biblioteki Sztuki i Biblioteki Muzycznej)
w wysokości 240.820 zł oraz osobowy fundusz płac biblioteki – 2.260.782,26 zł zrealizowane
były z budżetu centralnego.

W 2008 r. koszt utrzymania biblioteki z funduszem osobowym wyniósł 3.639.798,99
zł.

Tab. 10. Środki pozyskane przez Bibliotekę poza budżetem własnym,
funduszem płac i utrzymaniem pomieszczeń w zł – 2008 rok

Dofinansowanie
kanclerza

Dofinansowanie zbio-
rów-wydz. i inst.

Środki pozyskane przez
Bibl.

Inne dotacje Razem

89.786.91 97.611.09 68.325,02* 25.650,71 281.373,73

* nie wpływają na konto biblioteki

5.1.	 Wydatki Biblioteki w 2008 r.

Wydatki biblioteki wyniosły w 2008 r. 3.618.010,34 zł (bez amortyzacji) i objęły nastę-
pujące kategorie wydatków:
1.	 Zbiory ogółem – 624.783,31 zł (794.731,93 zł z dotacją wydziałów)

książki – 303.614,79 zł (+ 23.653 zł dotacje wydziałów)••
czasopisma polskie – 93.154,40 zł••
czasopisma zagraniczne – 35.812,50 zł (+ 73.953,39 zł dotacja wydziałów)••
E-czasopisma i bazy danych – 170.018,31 zł••
zbiory specjalne (w tym elektroniczne) – 22.183,31 zł ••

2.	 Koszty komputeryzacji – 116.946,49 zł
Oprogramowanie i polisy – 103.671,87••
Sprzęt komputerowy – 6.132 zł ••
Naprawy – 7.146,02 zł••

3.	 Wyposażenie – 25.550,63 (ze środkami kanclerza łącznie 83.550,93 zł)
4.	 Płace wraz z pochodnymi – 2.260.782,26 zł
5.	 Usługi, koszty administrowania – 72.341,92 zł (oprawa, digitalizacja, porto, usługi po-

ligraficzne, pocztowe, telekomunikacyjne, transportowe, vouchery, zakup druków biblio-
tecznych, drobnego sprzętu, naprawy sprzętu itp.)

6.	 Szkolenie personelu, konferencje i delegacje – 12.280,12 zł

206

7.	 Utrzymanie pomieszczeń – 240.820 zł
8.	 Remonty – 4.920,68 zł (ze środkami kanclerza łącznie 36.556,69 zł)
9.	 Amortyzacja sprzętu (koszty zużycia) – 138.693,70 zł

Razem wydatki biblioteki wraz z amortyzacją stanowiły sumę 3.756.704.04 zł.

6.	I nfrastruktura 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 Humanistycznych
i Społecznych – w kampusie B.

Biblioteka zajmuje powierzchnię 4.634,7 m2. W latach 2008-2009 pozyskała 277,4 m2
nowych powierzchni magazynowych. Nadal pracuje jednak w trudnych warunkach lokalowych,
zwłaszcza Oddział Nauk Humanistycznych i Społecznych. Perspektywą dla poprawy warunków
jest planowana przez władze uczelni nowa biblioteka, która spełni wszystkie oczekiwania,
stawiane bibliotece naukowej.

6.2.	Porządkowanie zbiorów i pomieszczeń

Biblioteka kontynuuje plan porządkowania i przemieszczania księgozbiorów własnych
i bibliotek specjalistycznych.

W 2008 r. przeprowadzony został ze środków kanclerza remont magazynów książek
w Oddziale Nauk Humanistycznych BU. Remont obejmował izolację zewnętrzną magazynów,
odgrzybianie ścian, likwidowanie boazerii, szpachlowanie i malowanie, usprawnienie wenty-
lacji, także burzenie ścian wewnętrznych w celu łączenia pomieszczeń. Skontrolowany został
stan instalacji elektrycznej w całym Oddziale Nauk Humanistycznych. Naprawione zostały
i wymienione lampy we wszystkich magazynach książek oraz w Bibliotece Sztuki. Decyzją
rzeczoznawcy budowlanego z użytku wyłączony został najstarszy magazyn zagrażający bez-
pieczeństwu ludzi i zbiorów, liczący ponad 80 tys. zbiorów. Przydzielone zostały dwa nowe
magazyny, które pozwolą przetrwać bibliotece do czasu budowy nowej biblioteki.

Biblioteka dokonała wielkich zmian w organizacji zbiorów magazynowych. Zmianie lo-
kalizacji uległo ok. 280 tys. zbiorów, które przeprowadzone zostały częściowo do nowych
pomieszczeń lub scalone w połączonych magazynach w obrębie formatów. Ze środków
kanclerza oraz biblioteki zakupione zostały nowe regały dla części zbiorów, nadal brakuje
jednak sprzętu dla ok. 25 tys. zbiorów z opuszczonego magazynu.

Prace remontowe trwały od czerwca 2008 r. do lutego 2009 r.

6.3.	Ochrona i konserwacja zbiorów

W Pracowni Konserwacji Zbiorów z materiałów zgromadzonych przez Bibliotekę wykonane
zostały prace konserwatorskie, które objęły:
1.	 Starodruki (rekonstrukcja opraw skórzanych książek XVI-XVII w., sztukowanie bibułą ja-

pońską uszkodzonych stron, uzupełnianie papierem czerpanym zdefektowanych zbio-
rów).

2.	 Zbiory XIX-wieczne – książki i druki ulotne (rekonstrukcja opraw broszurowych książek,
wyklejek, sztukowanie kart, odkwaszanie).

3.	 Zbiory kartograficzne (sztukowanie bibułą japońską oraz papierem czerpanym zdefekto-
wanych map).

4.	 Zbiory graficzne – oprawy zabezpieczające zbiory, passe-partout, oraz cyfrowe kopie
grafiki współczesnej, regionalnej, fotografii artystycznej oraz starych pocztówek.

5.	 Oprawy dla cennych wydawnictw książek nowych.

207

W 2008 r. zakupiony został nowy sprzęt do przechowywania druków muzycznych oraz
materiały do czyszczenia zabrudzonych kart książek XIX wiecznych.

Dział Zbiorów Specjalnych prowadzi działania mające na celu wyodrębnienie z ogólnego
zasobu, druków XIX-wiecznych wymagających szczególnej opieki konserwatorskiej ze względu
na degradację papieru o wysokim pH.

Formą ochrony zbiorów jest też proces digitalizacji, który biblioteka prowadzi już kolejny
rok. W 2008 roku zdigitalizowane zostały 833 obiekty, ponad 14.224 skanów (rękopisów
i starodruków, map, zbiorów graficznych, czasopism, wydawnictw drugiego obiegu, książek
nowych i rozpraw doktorskich). Zakupiona została nowa wersja oprogramowania dLibra oraz
dysk zewnętrzny do archiwizowania zbiorów cyfrowych na sumę 3.678 zł

W 2008 roku ze środków Kanclerza zakupiony został sprzęt wystawienniczy na kwotę
7.151 zł (5 gablot, 9 stelaży, 5 antyram) w celu działania na rzecz uczelni.

7.	P racownicy

7.1.	Etaty

W 2008 r. w bibliotece pracowały 74 osoby na 72 etatach. W ciągu roku nastąpiły
przesunięcia w obrębie działów związane z dużą wymianą kadr, spowodowaną rezygnacją
z pracy, urlopami bezpłatnymi, wychowawczymi, a także zwolnieniami i emeryturami. Nadal
brakuje bibliotece kilku etatów dla zapewnienia jej sprawnego funkcjonowania i jednoczesnej
realizacji wielu zadań terminowych związanych z komputeryzacją, projektami bibliotecznymi
i planami nowej biblioteki.

Przed biblioteką stawiane są coraz to nowe zadania, związane z potrzebami czytelników
i rozwojem BU, pozyskiwaniem pieniędzy na realizację zadań tematycznych i modernizację
biblioteki. Prace te pracownicy godzą ze stałymi obowiązkami związanymi z obsługą czytel-
ników, komputeryzacją, tworzeniem baz, współpracą w ramach programów i działaniem na
rzecz środowiska.

Zwiększające się obowiązki pracowników związane z przemieszczaniem i porządkowaniem
księgozbiorów, komputeryzacją i jej nowymi możliwościami, powstawaniem nowych agend,
skomplikowanymi procedurami zakupów sprawiają, że planowanie pracy oraz sprawnej
obsługi użytkowników staje się coraz trudniejsze. Warunki oraz nowe obowiązki spowodo-
wały konieczność dyspozycyjności pracowników różnych działów wobec stawianych zadań,
w zależności od rocznych i okresowych planów pracy oraz zadań terminowych (tworzenie
bazy, digitalizacja zbiorów, tworzenie zasobów biblioteki cyfrowej, scalanie księgozbiorów
dziedzinowych, szkolenie pracowników, zastępstwa, plany nowej biblioteki, itp.).

7.2.	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.

W związku z rozszerzeniem działalności bibliotek i wyzwaniem, jakim jest aktywne uczest-
nictwo w budowaniu społeczeństwa informacyjnego, rozszerzył się też zakres wymagań
stawianych bibliotekarzom, zatrudnionym w hybrydowej bibliotece uczelnianej. Narzuca ona
bowiem konieczność stałego pogłębiania umiejętności zawodowych i obowiązek dokształcania
się przez cały okres zawodowej aktywności.

Niezależnie od kompetencji zawodowych związanych z bibliotekarstwem, 1 osoba uzyskała
stopień doktora, a 2 osoby pracują nad rozprawami habilitacyjnymi. Bibliotekarze uczestni-

208

czyli w kursach językowych zorganizowanych przez uczelnię, pięć osób uzyskało certyfikaty
językowe konieczne do awansu zawodowego.

Tab. 11. Poziom wykształcenia pracowników bibliotecznych

Wykształcenie Etaty*

Z tytułem doktora 5

Wyższe wykształcenie bibliotekarskie (łącznie ze studiami podyplomowymi)* 28.5

Inne wykształcenie wyższe 30.5

Licencjat 2

Średnie 6

Razem 72

*72 etaty to 74 osoby pracujące
**24 osoby po studiach podyplomowych zgodnych z uprawianą specjalnością

7.3.	Dokształcanie zawodowe

W roku akademickim 2008/2009 pracownicy uczestniczyli w następujących spotkaniach,
warsztatach, szkoleniach i konferencjach:

2008

1. Warsztaty: BAZTOL Olsztyn
6-8.01.2008

G.Lipińska-Nowak
W.Milczewska

2. Seminarium POLBIT Szczecin
4-5.03.2008

A.Motala

3. Seminarium BAZTECH Warszawa
31.03-1.04.2008

G.Lipińska-Nowak

3. Warsztaty: Analiza funkcjonowania bibliotek naukowych
w Polsce

Opole
14-15.04.2008

E.Adaszyńska

4. Przestrzeń informacyjna w bibliotece akademickiej –
tradycja i nowoczesność

Toruń
9-11.06.2008

W.Milczewska

5. III konferencja Biblioteki Łódzkiej Łódź
24-27.06.2008

E.Adaszyńska

6. Spotkanie robocze dotyczące współpracy transgranicz-
nej

Frankfurt/Niemcy
2.04.2008

E.Adaszyńska

7. Związek Kompozytorów Polskich Warszawa
30.04.2008

M.Kamiński

8. Spotkanie robocze poświęcone polsko-niemieckiemu
projektowi wspólnej platformy informacyjnej

Frankfurt/Niemcy
7.05.2008

E.Adaszyńska

9. Dni Bibliotekarza Gorzów Wlkp.
8.05.2008

A.Motala
G.Lipińska-Nowak
H.Kaźmierczak

10. Polska Izba Rzeczników Patentowych Warszawa
16.05.2008

D.Jeleniewicz

11. Konferencja PATLIB Warszawa
28-30.05.2008

D.Jeleniewicz
W.Kujanek

12. Konferencja – Biblioteka – klucz do sukcesu Kraków
2-3.06.2008

A.Motała

13. Warsztaty – Język haseł przedmiotowych Warszawa
1-3.06.2008

A.Łazaruk
M.Macała

14. X ogólnopolska konferencja Przestrzeń informacyjna
biblioteki akademickiej

Toruń
9-11.06.2008

W.Milczewska

209

15. Spotkanie rzeczników patentowych Warszawa
24.06.2008

D.Jeleniewicz

16. Konferencja – Kepler 2008
Od Tybingi do Żagania

Zielona Góra
22-26.06.2008

U.Maciejewska

17. Zebranie Konsorcjum Baz-Tech Warszawa
30.06.2008

G.Lipińska-Nowak

18. Spotkanie inaugurujące działalność projektu Europeana-
Local w Polsce

Poznań
8.09.2008

E.Adaszyńska

19. Praktyczne aspekty tworzenia bibliotek cyfrowych Kraków
11-12.09.2008

M.Kuncewicz
K.Strzała

20. XXVII Seminarium Rzeczników Patentowych Szkół Wyż-
szych

Cedzyna k/Kielc
15-19.09.2008

A.Gąsiorowska

21. Konferencja Dyrektorów Bibliotek Akademickich Olsztyn
21-23.09.2008

E.Adaszyńska

22. Konferencja dyrektorów – Współpraca bibliotek uczelnia-
nych w zintegrowanej Europie

Sulechów
11-12.09

G.Lipińska-Nowak

23. Ogólne założenia dyrektyw nowego podejścia oraz
obowiązki producentów i importerów związane z oznako-
waniem CE

Zielona Góra UZ
22.09.2008

Aleksandra Weber-Da-
nilewicz

24. Biblioteka jako centrum informacji o kraju sąsiada Zielona Góra
10.10.2008

A.Motala

25. Rozwiązania informatyczne dla twojej firmy, profesjonal-
ne serwery, systemy bezpieczeństwa danych, technolo-
gia Windows Serwer 2008, multimedia

Zielona Góra
10.10.2008

J.Jarczyk
K.Strzała
M.Ogrodowczyk

26. Zarządzanie informacją w nauce Katowice
19-20.11.2008

Beata Mirkiewicz

27. Spotkanie seminaryjne w WIMBP i Biblioteki Pedago-
gicznej

Gorzów Wlkp.
22.10.2008

W.Milczewska
A.Dachtera

28. Spotkanie seminaryjne SBP w Bibliotece Poaugustiań-
skiej

Żagań
24.10.2008

H.Kaźmierczak
A.Motała

29. Polskie Biblioteki Cyfrowe 2008 Poznań
25.11.2008

J.Jarczyk
K.Strzała
M.Kuncewicz

30. Korzyści dla przedsiębiorstwa z aktywnego udziału
w normalizacji oraz ze stosowania norm

Katowice
5.12.2008

S.Domańska

2009	

1. Programy komputerowe a prawo patentowe i autorskie 20.02.2009
Warszawa

W.Kujanek

2. Spotkanie dyrektorów bibliotek w sprawie finansowania
baz danych e-czasopism

31.03.2009
Warszawa

E.Adaszyńska

3. Zebranie Konsorcjum BazTech 31.03.2009
Warszawa

G.Lipińska-Nowak

4. Seminarium biblioteczne „POLBIT” 20-21.04.2009
Warszawa

A.Motała

5. Komercjalizacja wyników badań naukowych 23.04.2009
Zielona Góra UZ

G.Lipińska-Nowak
W.Milczewska
A.Dachtera
A.Motała

6. PKN – seminarium normalizacyjne 8.05.2009
Warszawa

A.Motała
S.Domańska

7. Seminarium Rzeczników Patentowych 8.05.2009
Poznań

D.Jeleniewicz

8. Konferencja PATLIB 20-22.05.2009
Sofia

W.Kujanek

210

9. Bibliograficzne bazy danych: kierunki rozwoju i możliwo-
ści współpracy

27-29.05.2009
Bydgoszcz

G.Lipińska-Nowak
W.Milczewska

10. UKD w praktyce bibliotek akademickich 20-21.05.2009
Warszawa

E.Czarnecka
M.Chocianowska

11. Języki informacyjno wyszukiwawcze –
Teraźniejszość i przyszłość, język haseł przedmiotowych
BN

3-4.06.2006
Warszawa

A.Łazaruk
M.Macała

12. Nowoczesna biblioteka kluczem do sukcesu użytkowni-
ków i edukacji społeczeństwa

29-30.05.2009
Konstancin k/Warszawy

A.Motała

13. Seminarium ProQuest 17.06.2009
Poznań

B.Mirkiewicz

14. Wykład otwarty pt. Nadużycie patentu 25.06.2009
Warszawa

W.Kujanek

7.4.	Inne prace

Biblioteka obsługuje dwa programy ewidencyjno-finansowe:
1.	 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.

2.	 Dziekanat – program finansowy dla potrzeb władz uczelni, rozliczający wydatki w skali
całej uczelni. Program obsługują pracownicy Sekretariatu Biblioteki i Działów Gromadze-
nia Zbiorów.
Ze względu na skomplikowane procedury prawne, przetargowe oraz finansowe, biblio-

tekarze w coraz większym stopniu obarczani są obowiązkami pozabibliotecznymi. Znaczna
część obowiązków zawodowych pracowników, zwłaszcza działów gromadzenia zbiorów oraz
administracji, przeznaczona jest na sprawy księgowo-finansowe, prawne, ekonomiczne
i proceduralne.

W ramach planów modernizacji systemu komputerowego biblioteki w najbliższych latach,
pracownicy uczestniczyli w cyklu szkoleń wewnętrznych dotyczących zmiany programu na
PROLIB M21 oraz oprogramowania Marc21, na bazie próbnej przygotowanej przez firmę
Max Elektronik. Uczestniczyli też w szkoleniach krajowych organizowanych przez tę firmę,
wdrażającą nowe rozwiązania w wielu polskich bibliotekach. Biblioteka przygotowuje się do
zmian komputerowych, które zakładają zmiany programowe systemu komputerowego, zmia-
ny oprogramowania oraz zmiany architektury i rozwiązań całego systemu komputerowego
biblioteki.

Pracownicy przygotowali też materiał do wniosków i programów operacyjnych celem
pozyskania środków unijnych na lata 2008-2013. Wnioski dotyczą modernizacji systemu
komputerowego, Regionalnego Ośrodka Informacji Patentowej i biblioteki, a także współpracy
BUZ z Biblioteką Pro Europa Viadrina we Frankfurcie i Collegium Polonicum w Słubicach.
Bibliotekarze uczestniczyli w przygotowaniu planów współpracy z bibliotekami naukowymi
pogranicza oraz w cyklu spotkań z bibliotekarzami niemieckimi na sesjach wyjazdowych i na
spotkaniach w Zielonej Górze.

W związku z planem budowy biblioteki uniwersyteckiej przygotowany został nowy pro-
gram funkcjonalno-użytkowy budynku. Zespoły robocze powołane na potrzeby planów nowej
biblioteki pracowały wspólnie z zespołem architektów nad planami rozwiązań architektonicz-
nych i budowlanych. Trwają też prace zespołów bibliotecznych i specjalistów branżowych
dotyczące rozwiązań komputerowych, systemów zabezpieczeń zbiorów, systemów kontroli
dostępu i reagowania na ryzyko wypadku, oświetlenia i warunków klimatycznych, wyposażenia
i umeblowania pracowni, czytelń, magazynów, specjalistycznych pomieszczeń bibliotecznych

211

i dydaktycznych oraz części użytkowej (sprzęt biblioteczny, meble biurowe, wyposażenie sys-
temów komputerowych i digitalizacyjnych, pracowni ochrony zbiorów, monitoringu, materiałów
wykończeniowych, podłoża, specjalistycznego oświetlenia zbiorów, itp.). Przygotowany został
program nowych rozwiązań komputerowych opracowany wspólnie z pracownikami biblioteki,
uczelnianym centrum komputerowym oraz firmami zajmującymi się komputeryzacją oraz
systemami ochrony zbiorów. Prace nad nową biblioteką będą trwać do czasu zakończenia
projektu, tzn. do października 2009 r. Powołane już zostały zespoły, które pracować będą
w drugim etapie nad typowaniem i opracowaniem zbiorów dziedzinowych przeznaczonych
do wolnego dostępu w nowej bibliotece, wyborem nowego rodzaju klasyfikacji i oznaczeń,
retrokonwersją opisów bibliograficznych po zmianach oprogramowania i formatu kompute-
rowego, ujednoliceniem baz danych po połączeniu serwerów bibliotecznych, tworzeniem
planów i etapów realizacji całego przedsięwzięcia komputerowego i bibliotecznego związa-
nego z budową. Rozpoczęcie budowy nowej biblioteki nastąpi na początku 2009 r. Budynek
oddany zostanie do użytku w 2012 r.

Pracownicy biblioteki prowadzili zajęcia dydaktyczne na studiach podyplomowych z Biblio-
tekoznawstwa i informacji naukowej dla nauczycieli, organizowanych przez uczelnię w ramach
programów unijnych. Prowadzili też szkolenia, zajęcia z przysposobienia bibliotecznego oraz
informacji naukowej na użytek studentów, magistrantów, doktorantów na zlecenie wykła-
dowców.

Biblioteka prowadzi także praktyki zawodowe dla bibliotekarzy oraz praktyki studenckie.
W roku 2008/2009 praktykę odbyło tu 28 osób (studentów bibliotekoznawstwa i bibliotekar-
skich studiów podyplomowych, studentów z historii ze specjalności archiwistyka, studentów
wydziału artystycznego, doktorantów). Praktyki odbyły się w ramach porozumienia z uczelnią
i wydziałami.

Pięciu bibliotekarzy odbyło staże zawodowe w bibliotekach naukowych, cztery osoby
wyjechały na stypendia zagraniczne w ramach programu Erasmus.

Kadra kierownicza biblioteki uczestniczyła w szkoleniach z zakresu bezpieczeństwa
i higieny pracy uzyskując stosowne certyfikaty. Zgromadzona została i uporządkowana do-
kumentacja dotycząca bezpieczeństwa i higieny pracy. Pozyskane zostały nowe karty ryzyka
zawodowego dla pracowników biblioteki. Zweryfikowano przy udziale uczelnianych specjalistów
bhp wszystkie instrukcje dotyczące bezpieczeństwa i higieny pracy w bibliotece, zgromadzono
dokumentację dotyczącą szkoleń stanowiskowych pracowników.

Centrum KOMPUTEROWE

1.	S truktura i funkcje realizowane przez Centrum

1.1.	 Struktura Centrum Komputerowego

Centrum Komputerowe Uniwersytetu Zielonogórskiego (CKUZ), funkcjonujące w strukturze
Uczelni jako jednostka ogólnouczelniana, zatrudniało od 1 czerwca 2008 roku 11 pracowników
na pełnym etacie, a od 19 września 2009 roku 12 pracowników (nowy pracownik wypełnił
wakat istniejący od końca kwietnia 2008 roku).

W ramach struktury organizacyjnej Centrum Komputerowego funkcjonują dwie pracownie:
Pracownia Administratorów CK oraz Pracownia Oprogramowania i Komputeryzacji Zarządzania
UZ. W ramach pracowni powołani zostali dwaj kierownicy, którymi są mgr inż. Paweł Skalski
i mgr inż. Daniel Bobek.

212

W strukturze Centrum Komputerowego funkcjonuje również Zespół Eksploatacji i Zarzą-
dzania Sieci Komputerowej ZielMAN (Zielonogórskiej Miejskiej Sieci Komputerowej (ZMSK)
ZielMAN), którego zadaniem jest obsługa sieci ZielMAN, gdyż Uniwersytet pełni funkcję
jednostki wiodącej w ramach porozumienia o utworzeniu sieci miejskiej w Zielonej Górze.

Zarządzaniem i administrowaniem sieci ZielMAN w roku akademickim 2008/2009 zaj-
mowali się pracownicy Uniwersytetu zatrudnieni w ramach umów-zleceń. Koszty zatrudnienia
tych osób pokrywane były ze środków przydzielonych przez Ministerstwo Nauki i Szkolnictwa
Wyższego w ramach tzw. dotacji SPUB-MAN przeznaczonych na funkcjonowanie sieci miej-
skiej oraz ze środków wypracowanych przez Centrum Komputerowe w ramach działalności
usługowej. Potrzeba zatrudnienia osób o określonych kwalifikacjach została zatwierdzona
odpowiednimi uchwałami Rady Użytkowników Zielonogórskiej Miejskiej Sieci Komputerowej
ZielMAN.

W okresie ostatniego roku Przewodniczącym Rady Użytkowników był dr inż. Emil Michta.
Funkcję koordynatora sieci ZielMAN odpowiedzialnego między innymi za sprawy współpracy
z Ministerstwem Nauki i Szkolnictwa Wyższego (MNiSzW) oraz sprawy finansowe, do końca
sierpnia 2008 roku pełnił prof. dr hab. inż. Józef Korbicz, a od 1 września 2008 roku funkcję
tę pełni prof. dr hab. inż. Tadeusz Kuczyński.

1.2.	 Funkcje realizowane przez Centrum Komputerowe

Centrum Komputerowe Uniwersytetu Zielonogórskiego, w ramach którego funkcjonuje
Zespół ZielMAN, przygotowuje wszystkie projekty związane z rozwojem Uczelnianej Sieci
Komputerowej Uniwersytetu oraz Zielonogórskiej Miejskiej Sieci Komputerowej ZielMAN.
W ramach tych zadań opracowano w wnioski do Ministerstwa Nauki i Szkolnictwa Wyższego
o przyznanie na rok 2010 dotacji na rozbudowę i utrzymanie Zielonogórskiej Miejskiej Sieci
Komputerowej ZielMAN

W roku 2008 Centrum Komputerowe Uniwersytetu Zielonogórskiego złożyło wraz z 22 jed-
nostkami wiodącymi, jako Konsorcjum PIONIER, wniosek do Ministerstwa Nauki i Szkolnictwa
Wyższego o przyznanie dotacji na projekt świadczenia usług w sieci PIONIER pt. Platforma
Obsługi Nauki PLATON – Etap I: Kontener usług wspólnych. Projekt uzyskał pozytywną opinię
MNiSzW i w roku 2009 roku została podpisana umowa – nr POIG.02.03.00-00-028/08,
pomiędzy Ministerstwem Nauki i Szkolnictwa Wyższego a Liderem projektu – Poznańskim
Centrum Superkomputerowo-Sieciowym w Poznaniu. Uniwersytet Zielonogórski występuje
w projekcie jako Partner – stosowna umowa została podpisana pomiędzy Liderem projektu
i Uniwersytetem Zielonogórskim w czerwcu 2009 roku.

Koordynatorem całego projektu jest dr inż. Maciej Stroiński z – Poznańskiego Centrum
Superkomputerowo-Sieciowego, natomiast Koordynatorem lokalnym projektu na Uniwer-
sytecie Zielonogórskim jest dr inż. Janusz Baranowski, dyrektor Centrum Komputerowego
Uniwersytetu Zielonogórskiego.

Projekt jest realizowany w ramach Programu Operacyjnego Innowacyjna Gospodarka,
lata 2007-2013, Priorytet 2. Infrastruktura sfery B + R, Działanie 2.3 Inwestycje związane
z rozwojem infrastruktury informatycznej nauki, Poddziałanie 2.3.1. Projekty w zakresie
rozwoju infrastruktury informatycznej nauki oraz 2.3.3. Projekty w zakresie rozwoju zaawan-
sowanych aplikacji i usług teleinformatycznych. Całkowite wydatki na realizację projektu
to kwota 82.952.733,25 zł. Udział Uniwersytetu Zielonogórskiego w budżecie projektu to
1.548.296,54 zł. Okres realizacji projektu obejmuje lata 1.07.2008 r. – 25.07.2012 r. Celem
projektu jest rozwój krajowej infrastruktury teleinformatycznej nauki (sieć PIONIER) o aplikacje
i usługi wspierające badania naukowe i prace rozwojowe polskich zespołów badawczych na
rzecz innowacyjnej gospodarki. Bezpośrednim celem projektu jest wdrożenie nowoczesnych

213

usług teleinformatycznych: wideokonferencji, eduroam, obliczeń kampusowych, powszech-
nej archiwizacji, naukowej interaktywnej telewizji, dostępnych dla środowiska naukowego
w Polsce, co stanowi realizację założeń PO IG 2.3. W projekcie uczestniczą 22 ośrodki na-
ukowe tworzące Konsorcjum PIONIER, którego członkiem Uniwersytet Zielonogórski jest od
25.11.2003 roku. Projekt jest dofinansowany ze środków publicznych w ramach działania
PO IG 2.3 jako 100% wydatków kwalifikowanych.

W ramach projektu planowane są wydatki, między innymi, na:
zakup, wytworzenie lub modernizację aparatury i urządzeń IT,••
zakup wartości niematerialnych i prawnych,••
szkolenia w zakresie eksploatacji i zarządzania dużą infrastrukturą IT itd. ••
Wyżej opisany projekt jest w trakcie realizacji.
W 2009 roku Centrum Komputerowe złożyło w ramach Konsorcjum PIONIER w Mini-

sterstwie Nauki i Szkolnictwa Wyższego następny wniosek dotyczący rozwoju infrastruktury
informatycznej w sieciach metropolitalnych pod tytułem” Rozbudowa 21 środowiskowych
sieci teleinformatycznych nauki – Newman”. Wniosek ten związany jest, między innymi,
z rozbudową Zielonogórskiej Miejskiej Sieci Komputerowej ZielMAN, której właścicielem jest
Uniwersytet Zielonogórski, a która funkcjonuje na terenie miasta Zielona Góra już ponad 13
lat. Liderem projektu ponownie będzie Poznańskie Centrum Superkomputerowo-Sieciowe
w Poznaniu, natomiast Uniwersytet Zielonogórski wystąpi tu jako Partner projektu. Projekt ma
być realizowany w ramach Programu Operacyjnego Innowacyjna Gospodarka, lata 2007-2013,
Priorytet 2. Infrastruktura sfery B + R, Działanie 2.3 Inwestycje związane z rozwojem infra-
struktury informatycznej nauki, Poddziałanie 2.3.1. Projekty w zakresie rozwoju infrastruktury
informatycznej nauki oraz 2.3.2. Technologie informacyjne i telekomunikacyjne.

Budżet całego projektu planowany jest na kwotę 80.746.694,00 zł, a udział Uniwer-
sytetu Zielonogórskiego będzie wynosił 2.463.720 zł. Okres realizacji: 1.02.2009 r.-
25.12.2011 r.

Projekt pn. „Rozbudowa 21 środowiskowych sieci teleinformatycznych nauki NewMAN”
zakłada wybór, zakup i uruchomienie nowoczesnych urządzeń sieciowych, działających w ra-
mach istniejącej infrastruktury sieci miejskich MAN, wśród których występuje Zielonogórska
Miejska Sieć Komputerowa ZielMAN. Realizacja tego projektu pozwoli, między innymi, na
zwiększenie przepustowości sieci MAN oraz umożliwi zestawianie dynamicznych połączeń
wirtualnych i dedykowanych kanałów na żądanie wykorzystywanych przez uczelnie i instytucje
naukowe przy realizacji projektów krajowych i międzynarodowych. Zastosowanie nowoczesnej
technologii zapewni integrację połączeń pomiędzy zespołami badawczymi wykorzystującymi
różne dziedziny nauki.

Projekt będzie dofinansowany ze środków publicznych w ramach działania PO IG 2.3 jako
100% wydatków kwalifikowanych.

W ramach projektu NewMAN doposażonych będzie sprzętowo 21 środowiskowych tele-
informatycznych sieci nauki, co zrealizowane zostanie poprzez zakup i wdrożenie w sieciach
MAN, 132 przełączników szkieletowych i 253 przełączników dostępowych wykorzystujących
technologie 1-Gigabit i 10-Gigabit Ethernet. W ramach tego projektu ma być uruchomiona
w Zielonej Górze nowa sieć szkieletowa w technologii 10-Gigabit Ethernet, wykorzystująca
istniejące łącza światłowodowe w ramach Zielonogórskiej Miejskiej Sieci Komputerowej
ZielMAN oraz planowane łącze światłowodowe z Kampusu A (Węzeł sieci ZielMAN w Centrum
Komputerowym) do Parku Naukowo-Technologicznego w Nowym Kisielinie.

Budowana od 13 lat Zielonogórska Miejska Sieć Komputerowa ZielMAN oparta jest
obecnie na popularnej technologii GigabitEthernet. Znaczącą część jej infrastruktury tworzy
Uczelniana Sieć Komputerowa UZ. Stworzona struktura sieci pozwala obecnie na transmisję

214

danych z szybkością 1 Gb/s na łączach magistralnych oraz z szybkością 1 Gb/s i 100Mb/s
w ramach sieci lokalnych w zależności od ich struktury w poszczególnych Wydziałach i In-
stytutach.

Infrastruktura sieciowa zbudowana została w oparciu o urządzenia czołowych produ-
centów sprzętu sieciowego, takich jak Cisco Systems oraz Juniper Networks. Pozwala to
na wdrożenie wielu zaawansowanych funkcjonalności oraz mechanizmów bezpieczeństwa
i niezawodności.

Zielonogórska Miejska Sieć Komputerowa ZielMAN aktualnie składa się z 10 węzłów,
z których 8 zostało zlokalizowanych na terenie kampusów i budynków Uniwersytetu. Dzięki
wykorzystaniu własnych i dzierżawionych kabli światłowodowych, w części lokalizacji węzły te
połączone są w sposób zapewniający redundancję, czyli możliwość ciągłej pracy w przypadku
awarii jednego z traktów światłowodowych.

Aktualnie na terenie Zielonej Góry Uniwersytet posiada ponad 21 km własnych linii
światłowodowych i dzierżawi około 58 km.

Jako jedna z 22 istniejących w ośrodkach akademickich miejskich sieci komputerowych,
sieć ZielMAN dołączona jest do ogólnopolskiej szerokopasmowej sieci optycznej PIONIER,
stanowiącej bazę dla badań naukowych i prac rozwojowych w obszarze informatyki i teleko-
munikacji, nauk obliczeniowych (gridy, itp.), aplikacji oraz usług dla społeczeństwa informa-
cyjnego. W obecnej chwili są to dwa łącza o przepustowości 1 Gb/s.

Z usług sieci ZielMAN korzysta wiele urzędów administracji publicznej, szkół i organizacji,
m.in. Urząd Miasta Zielona Góra, Urząd Marszałkowski Województwa Lubuskiego, Wojewódzki
Urząd Pracy, Wojewódzka i Miejska Biblioteka Publiczna, Pedagogiczna Biblioteka Wojewódz-
ka, OHP, CKUiP, GDDKiA, ZUTW itp.

Planuje się dołączenie do sieci ZielMAN w 2009 roku, między innymi, Szpitala Wojewódz-
kiego i Urzędu Marszałkowskiego Województwa Lubuskiego w Zielonej Górze.

2.	Ś rodki finansowe i inwestycje

W wyniku zgłoszenia w 2008 roku wniosków do Ministerstwa Nauki i Szkolnictwa Wyższe-
go, w roku 2009 przyznano Uniwersytetowi Zielonogórskiemu – Centrum Komputerowemu
dotację SPUB-MAN na funkcjonowanie sieci miejskiej ZielMAN w wysokości 507.500 zł. In-
westycje przeprowadzone w latach 2008 i 2009 związane były z rozbudową Uczelnianej Sieci
Komputerowej oraz sieci ZielMAN i dofinansowywane zostały z dotacji Rektora, Prorektora
ds. Nauki i Współpracy z Zagranicą oraz dotacji ministerialnych. Dotyczyło to między innymi
zakupów i realizacji inwestycji takich jak:

zakup sprzętu, a w szczególności przełączników do rozbudowy węzłów sieci ZielMAN,••
zakup sprzętu do realizacji dodatkowych punktów dostępu bezprzewodowego na terenie ••
uczelni,
zakup i budowa system zasilania awaryjnego z agregatem prądotwórczym, którego budowa ••
została zakończona w roku 2008,
zakup (rok 2008) i wdrożenia (rok 2009) systemu archiwizacji oraz nowego systemu ••
backupu,
zakup i uruchomienie nowego systemu antyspamowego na potrzeby sieci ZielMAN.••
W roku akademickim 2008/2009 na zakup sprzętu oraz na rozbudowę i modernizację

węzłów Uczelnianej Sieci Komputerowej USK i Zielonogórskiej Miejskiej Sieci Komputerowej
ZielMAN z dotacji Ministerstwa Nauki i Szkolnictwa Wyższego MAN 2008 (500 000,00 zł.)
oraz środków własnych Uniwersytetu wydano kwotę 786 782 zł. W roku 2009 Ministerstwo
Nauki i Szkolnictwa Wyższego nie przyznało dotacji MAN żadnej jednostce naukowej, w tym
również Uniwersytetowi Zielonogórskiemu..

215

3.	U sługi świadczone przez Centrum

Centrum Komputerowe, podobnie jak w latach poprzednich, w roku 2008 i 2009 świad-
czyło w pełnym zakresie usługi internetowe na terenie Zielonej Góry, Sulechowa oraz byłego
województwa zielonogórskiego.

Dostęp do Internetu świadczony był dla dwóch jednostek akademickich i nauko-
wo-badawczych, a mianowicie dla Uniwersytetu Zielonogórskiego i dla Instytutu Elek-
trotechniki w Warszawie Oddział Metrologii i Automatyki METROL w Zielonej Górze.
Z danych otrzymanych z tych jednostek wynika, że do sieci ZielMAN podłączonych
jest 2553 komputerów, w tym na Uniwersytecie 2525 i w Oddziale Metrologii
i Automatyki METROL 28 komputerów. W minionym roku z miejsca zamieszkania, do Uczel-
nianej Sieci Komputerowej i Internetu, dołączonych było za minimalną odpłatnością, ponad
175 pracowników Uczelni, tak za pomocą łączy Ethernet, jak i łączy komutowanych.

Posiadane przez Centrum Komputerowe uprawnienia do świadczenia usług internetowych
pozwalały również świadczyć usługi dla ponad 168 firm, urzędów administracji państwowej
i samorządowej oraz dla osób fizycznych. W ramach usług Centrum Komputerowe Uniwersy-
tetu, wykorzystując infrastrukturę sieci ZielMAN, zapewnia połączenie Centrum Zarządzania
Kryzysowego miasta i powiatu Zielona Góra z Urzędem Miejskim. Bardzo dobrze w latach
2008 i 2009 rozwijała się współpraca sieci ZielMAN z działającą na terenie Zielonej Góry
telewizją kablową ASTER Zielona Góra Sp. z o.o.

Centrum Komputerowe Uniwersytetu Zielonogórskiego dysponuje odpowiednią bazą sprzę-
tową oraz wysoko wykwalifikowaną kadrą techniczną, dzięki czemu jest w pełni przygotowane
do występowania z ofertą usług dla środowiska miasta oraz województwa.

4.	D ziałalność szkoleniowa Centrum

Centrum Komputerowe uczestniczy w programie CISCO Networking Academy, 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
9 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 Dydak-
tycznym w Kampusie A. Niezbędny do szkoleń sprzęt sieciowy został dostarczony nieodpłat-
nie przez firmę CISCO i jest on uzupełniany ze środków własnych Centrum Komputerowego
Uniwersytetu Zielonogórskiego o nowe urządzenia. Laboratorium Sieciowe CISCO jest jednym
z najnowocześniejszych laboratoriów sieciowych na Uniwersytecie i jest intensywnie wykorzy-
stywane i modernizowane do szkolenia administratorów sieci, tak na potrzeby Uniwersytetu,
jak i firm regionu. Odbywają się w nim również zajęcia dydaktyczne dla studentów studiów
dziennych z przedmiotów związanych z budową sieci komputerowych.

W roku 2009 rozpoczęto przygotowania do wprowadzenia nowego modułu szkolenia,
dotyczącego szeroko pojętego bezpieczeństwa sieci komputerowych – CCNA Security. Wpro-
wadzenie tego modułu do oferty Akademii jest planowane w 2010 roku.

5.	D ostęp do sieci PIONIER i Internetu

Obecnie Uczelniana Sieć Komputerowa Uniwersytetu Zielonogórskiego połączona jest
poprzez sieć miejską ZielMAN z akademicką siecią PIONIER łączem GigabitEthernet o przepu-
stowości 2x1Gb/s, z wykorzystaniem linii światłowodowych zbudowanych w ramach projektu
Ministerstwa Nauki i Szkolnictwa Wyższego. W minionym roku wykorzystywane było dodatkowe
łącze o skalowalnej przepustowości 360 Mb/s do sieci Level3. To wydzielone łącze pozwoliło

216

świadczyć dodatkowe usługi internetowe na rzecz nowych użytkowników spoza sfery nauki,
a między innymi telewizji kablowej ASTER Sp. z o.o. w Zielonej Górze.

Uniwersytet Zielonogórski jako jednostka wiodąca sieci ZielMAN podpisała wraz z innymi
jednostkami wiodącymi sieci akademickich porozumienie o budowie ogólnokrajowej sieci
optycznej w ramach programu PIONIER.

W ramach tego Porozumienia w Zielonej Górze od 2003 roku funkcjonuje węzeł sieci
PIONIER, który jest połączony włóknami światłowodowymi z węzłami w Poznaniu, Gubinie
i we Wrocławiu. Inwestycja ta pozwoliła środowisku naukowemu regionu na dostęp do sieci
Internet łączami o większej przepustowości oraz zwiększyła niezawodność pracy sieci z uwagi
na osiągniętą redundancję połączeń.

6.	D ziałalność badawcza realizowana w Centrum

W Centrum Komputerowym funkcjonuje lokalny klaster obliczeniowy, będący częścią
szkieletu ogólnopolskiej siatki obliczeniowej występującej pod nazwą CLUSTERIX. Istnienie
tego zasobu obliczeniowego daje możliwość realizacji projektów naukowych z partnerami, tak
w kraju jak i za granicą, do realizacji których wymagany jest dostęp do równoległych środowisk
obliczeniowych oraz nowoczesna infrastruktura informatyczna z łączami optycznymi. Zbudo-
wany w Centrum Komputerowym Uniwersytetu Zielonogórskiego tzw. klaster obliczeniowy
jest jednym z dwunastu węzłów krajowej siatki obliczeniowej (grid computing). W roku 2008
i 2009 trzech pracowników Centrum Komputerowego było uczestnikami studiów doktoranc-
kich prowadzonych na Wydziale Elektrotechniki, Informatyki i Telekomunikacji Uniwersytetu
Zielonogórskiego, a dwóch aktualnie przygotowuje rozprawy doktorskie.

Dostęp do tego typu infrastruktury informatycznej jest ważnym atutem dla uczestników
Programów Ramowych Unii Europejskiej oraz rozwoju kadry naukowej na uczelni. Infrastruktura
sieci CLUSTERIX jest wykorzystywana na Uniwersytecie Zielonogórskim do przygotowania
kilku prac doktorskich.

Nowy projektem realizowanym w Centrum Komputerowym od 2009 roku jest projekt
PLATON opisany w Rozdziale 1.2 W ramach tego projektu Centrum Komputerowe weźmie
udział w czterech działaniach:

wideokonferencje••
Eduroam••
obliczenia kampusowe••
interaktywna telewizja naukowa wysokiej rozdzielczości.••

7.	Z adania realizowane przez Centrum

7.1.	Zadania zrealizowane w ramach USK UZ

Podstawowym zadaniem Centrum Komputerowego jest obsługa Uczelnianej Sieci
Komputerowej Uniwersytetu Zielonogórskiego (USK UZ). W roku akademickim 2008-2009
realizowane były następujące zadania..

Bieżące administrowanie serwerami SUN Solaris: HOOK, VEGA, LORD, ANTARES, SIRIUS ••
(w tym aktualizacja oprogramowania systemowego oraz oprogramowania dodatkowe-
go).
Bieżąca obsługa systemu poczty elektronicznej dla studentów UZ (w tym cotygodniowe ••
generowanie bieżących zbiorów formularzy studenckich kont poczty elektronicznej dla
poszczególnych wydziałów).
Bieżąca obsługa zgłoszeń w systemie IP-Master (konfiguracja serwisów DHCP oraz DNS ••
na podstawie zgłoszeń w systemie IP-Master).
Wdrożenie nowego systemu backupu i archiwizacji.••

217

Bieżąca obsługa systemu backupu sieciowego (konfigurowanie oraz analizowanie działania ••
oprogramowania Legato Networker, wymiana zestawów taśm).
Zarządzanie siecią USK UZ (konfiguracja urządzeń tworzących USK UZ).••
Bieżąca obsługa sieci w Kampusach A, B, C, D (konfiguracja oraz serwis urządzeń, ••
usuwanie usterek).
Prowadzenie dokumentacji bieżącego stanu łączy światłowodowych.••
Udział w Komisjach przetargowych w związku z zakupem sprzętu i oprogramowania na ••
potrzeby Uniwersytetu,
Przygotowanie projektów umów dotyczących dzierżawy łączy światłowodowych i kanalizacji ••
na potrzeby Uczelnianej Sieci Komputerowej (USK) Uniwersytetu Zielonogórskiego,
Bieżąca administracja serwera Akademii CISCO. Rozbudowa laboratorium o nowe urzą-••
dzenia, instalacja stacji roboczych.
Udostępnienie nieodpłatne Laboratorium Akademii CISCO do prowadzenia zajęć dydak-••
tycznych z zakresu budowy i eksploatacji sieci komputerowych dla wszystkich jednostek
organizacyjnych Uniwersytetu Zielonogórskiego w godzinach od 7.30 do 16.00 od po-
niedziałku do piątku włącznie,
Instalacja, konfiguracja i zarządzanie urządzeniami zasilania awaryjnego (UPS). Bieżące ••
utrzymywanie systemu zarządzania i informowania o awariach.
Utrzymanie agregatu prądotwórczego przeznaczonego do zasilania CK UZ. Zgłaszanie ••
oraz asysta przy usuwaniu wykrytych usterek.
Bieżąca obsługa serwerów biblioteki UZ (LIBRARIUS, JUNONA, BIBLIO). Usuwanie usterek, ••
konfiguracja zabezpieczeń. Instalacja patchy dla systemów operacyjnych. Aktualizacja
oprogramowania Zielonogórskiej Biblioteki Cyfrowej. Udział przy uzgadnianiu projektu dla
nowego budynku Biblioteki.
Bieżąca instalacja patchy na serwerach UZ (Hook, Lord, Librarius, Junona, Biblio, ••
ZBC).
Wdrożenie i utrzymanie usługi WebVPN umożliwiającej zdalne korzystanie z zasobów ••
UZ.
Utrzymanie i rozwijanie systemu globalnej autentykacji z wykorzystaniem protokołu LDAP. ••
Dotychczas z systemu korzystają następujące usługi: poczta elektroniczna, system anty-
spamowy, WebVPN, EduRoam. Docelowo system ma być wykorzystywany przez : system
operacyjny Solaris jak bazę kont systemowych.
Zabezpieczanie konfiguracji serwerów DNS (HOOK, LORD) dla potrzeb Uniwersytetu ••
Zielonogórskiego. Przygotowanie i wdrożenie nowych konfiguracji uwzględniającej zmiany
w sieci.
Bieżąca obsługa systemu pocztowego Postfix oraz jego modułów (listy RBL, oprogramowa-••
nie antywirusowe) na głównym serwerze pocztowym UZ (Hook). Wykorzystanie informacji
zawartych w bazie LDAP do pracy z systemem pocztowym.
Utrzymanie globalnego systemu antyspamowego dla UZ. Aktualizacja oprogramowania.••
Zakładanie nowych oraz bieżąca obsługa istniejących kont użytkowników. Zakładanie ••
nowych domen, obsługa aliasów pocztowych, uruchamianie nowych serwerów wirtualnych
na potrzeby nowych prezentacji WWW.
Bieżące utrzymywanie dostępu do poczty elektronicznej przez przeglądarkę WWW (pro-••
tokół IMAP).
Przygotowanie wniosku do Ministerstwa Nauki i Szkolnictwa Wyższego o przyznanie na ••
rok 2009 dotacji na rozbudowę Zielonogórskiej Miejskiej Sieci Komputerowej ZielMAN
(MAN2009).

218

Bieżąca obsługa użytkowników z ul. Prostej, Szafrana, Wazów oraz Akademickiego ••
Inkubatora Przedsiębiorczości (zapewnienie ciągłego dostępu do Internetu, utrzymanie
takich usług jak: dhcp, nat, dns, kolejki przepustowości, firewall, www, mrtg, itp.).
Reinstalacja systemu operacyjnego (najnowsza wersja FreeBSD) serwera obsługu-••
jącego użytkowników z ul. Prostej, Szafrana, Wazów oraz Akademickiego Inkubatora
Przedsiębiorczości.
Bieżąca administracja systemu autoryzacji opartej na oprogramowaniu FreeRadius. (usługa ••
wykorzystywana w szyfrowanym dostępie do sieci bezprzewodowych).
Bieżąca obsługa dostępu do sieci bezprzewodowych •• eduroam (Education Roaming) oraz
www.internet.zgora.pl (w tym obsługa zgłoszeń użytkowników, przygotowanie instrukcji
podłączenia z systemu Linux, utrzymanie takich usług jak: dhcp, nat, freeradius, ldap,
www, mrtg, rrdtool, itp.).
Rozbudowa oraz bieżąca administracja systemu monitorowania wykorzystania sieci ••
bezprzewodowych UZ.
Instalacja nowych bezprzewodowych punktów dostępu do sieci USK UZ oraz Internetu ••
(w ramach zakupów z dotacji MAN 2008 – 7 sztuk). Rozbudowa oraz utrzymywanie
poprawnie działających i bezpiecznych dla USK UZ wydzielonych segmentów sieci,
w której działają bezprzewodowe punkty dostępu do Internetu (hot-spoty) dla studentów
i pracowników UZ.
Wykonanie i uruchomienie strony usługi eduroam dla województwa lubuskiego.••
Instalacja nowego serwera, który pełni funkcję regionalnego serwera pośredniczącego ••
w procesie uwierzytelniania użytkowników eduroam.
Reinstalacja, przygotowanie i wdrożenie nowej wersji lokalnego serwera uwierzytelniania ••
(FreeRadius) dla takich usług jak eduroam, webvpn. Przygotowanie systemu uwierzytel-
niania i eduroam na uruchomienie usługi dla studentów UZ.
Aktualizacja oprogramowania kontrolera lekkich punktów bezprzewodowego dostępu ••
w celu zapewnienia obsługi wszystkich AP (Access Point).
Przygotowanie oraz reinstalacja autonomicznych punktów bezprzewodowych do działania ••
w trybie lekkich klientów (light weight access point).
Bieżąca administracja klastra obliczeniowego (Clusterix).••
Bieżąca administracja serwera zapewniającego zdalny dostęp do konsol szeregowych ••
serwerów i urządzeń.
Bieżąca obsługa użytkowników (pomoc w rozwiązywaniu problemów użytkowników i admi-••
nistratorów lokalnych w konfiguracji usług sieciowych, połączeń typu dialup, zakładanie
kont użytkowników, pomoc w rozwiązywaniu problemów dotyczących połączeń bezprze-
wodowych, itp.).
Obsługa konferencji CMM (w tym przygotowanie bezprzewodowego łącza do Internetu, ••
instalacja systemu Linux wraz z odpowiednimi narzędziami programistycznymi).
Uczestnictwo w przetargach dotyczących budowy sieci komputerowych oraz zakupów ••
sprzętu komputerowego, urządzeń sieciowych, oprogramowania, itp.
Nadzorowanie budowy i odbiór sieci LAN w budynku A-16 Kampus B.••
Udział w spotkaniach dotyczących budowy infrastruktury teleinformatycznej w Parku ••
Naukowo-Technologicznym UZ.
Udział w konsultacjach dotyczących projektów sieci komputerowych w DS Piast, DS ••
Wcześniak.
Nadzorowanie i pomoc przy sporządzaniu wniosków na LAN 2009. Przygotowanie wniosku ••
zbiorczego.
Opieka nad praktykami prowadzonymi w Centrum Komputerowym.••

219

7.2.	Zadania zrealizowane w ramach ZMSK ZielMAN

Centrum Komputerowe w ramach usług świadczonych dla środowiska nienaukowego
miasta i regionu Zielonej Góry (Zielonogórska Miejska Sieć Komputerowa ZielMAN – ZMSK
ZielMAN) realizowało następujące zadania:

Bieżąca administracja głównego serwera ZMSK ZielMAN (polaris.zielman.pl).••
Obsługa bazy RIPE dla PL.ZIELMAN (rejestracja i modyfikacja obiektów w bazie RIPE).••
Utrzymywanie łącza BGP pomiędzy ZMSK ZielMAN a siecią TPNET poprzez sieć ••
PIONIER.
Konfiguracja i uruchamianie połączeń do nowych abonentów sieci ZielMAN (w wersji ••
przewodowej jak i bezprzewodowej).
Utrzymanie globalnego systemu antyspamowego dla abonentów sieci ZielMAN. Wdrożenie ••
usługi LDAP dla utrzymania domen obsługiwanych na serwerach sieci ZielMAN.
Aktualizacja oprogramowania.
Przygotowanie wniosków do TPSA w sprawie dzierżawy kanalizacji pod budowę nowych ••
łączy światłowodowych. Nadzór przy opracowaniu dokumentacji technicznej.
Asysta przy pracach operatora Netia w węźle przy pl. Słowiańskim.••
Instalacja i uruchomienie łącza bezprzewodowego dla CKUiP.••
Bieżąca obsługa serwera WUP w ramach podpisanej umowy z ZielMAN. Instalacja i uru-••
chomienie łącza bezprzewodowego dla WUP.
Instalacja i utrzymanie połączeń bezprzewodowych dla abonentów sieci ZielMAN. ••
W chwili obecnej utrzymywanych jest 11 bezprzewodowych łącz w technologii 802.11g
oraz 802.11a.
Bieżąca obsługa połączeń do abonentów sieci ZielMAN na terenie UZ (w tym utrzymanie ••
serwera zapewniającego dostęp do Internetu).
Bieżąca obsługa awarii zgłaszanych przez użytkowników sieci ZielMAN (problemy doty-••
czące konfiguracji kont pocztowych, połączeń typu „dialup”, połączeń bezprzewodowych,
itp.).

7.3.	 Serwisy WWW i bazy danych

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:

Bieżąca obsługa głównego serwisu WWW UZ (www.uz.zgora.pl).••
Utrzymanie i rozwijanie zasobów publikowanych w ramach serwisu WWW Uczelni, w szcze-••
gólności: rekrutacja, akty prawne, serwis informacyjny.
Bieżąca obsługa serwisu WWW Pionu ds. Nauki i Współpracy z Zagranicą.••
Bieżąca obsługa serwisów WWW jednostek w Pionie ds. Nauki i Współpracy z Zagra••
nicą.
Bieżące zarządzanie serwisem WWW Biblioteki UZ.••
Bieżące zarządzanie serwisem WWW Festiwalu Nauki.••
Bieżące zarządzanie serwisem WWW Uniwersytet Dzieciom.••
Bieżące zarządzanie serwisami WWW NiUZ i LUZik.••
Bieżące zarządzanie serwisem WWW Akademickiego Inkubatora Przedsiębiorczości ••
http://www.aip.uz.zgora.pl.
Bieżące uzupełnianie treści w obsługiwanych serwisach WWW (głównym serwisie UZ, Pionu ••
Prorektora ds. Nauki i Współpracy z Zagranicą, Działu Nauki, Działu Współpracy z Zagra
nicą, Centrum Komputerowego, Centrum Przedsiębiorczości i Transferu Technologii).
Bieżące utrzymywanie systemu zarządzania adresami IP na UZ (•• IP Master).

220

Bieżące administrowanie bazą mysql na potrzeby jednostek uczelnianych.••
Bieżące zarządzanie bazą danych ORACLE (podstawową oraz testową).••
Aktualizacja platformy programowej ORACLE (serwery baz danych i aplikacji).••
Prace związane z utrzymaniem baz danych i serwera aplikacji Oracle: ••
-	 przygotowanie baz testowych i bazy produkcyjnej na potrzeby USOS
-	 monitorowanie bieżącej pracy
-	 strojenie – zmiany parametrów instancji
-	 bieżąca obsługa użytkowników
-	 zarządzanie kopiami bezpieczeństwa
-	 utrzymanie i aktualizacja baz testowych
-	 analiza dokumentacji i zasobów Metalink dotyczących bazy danych.
	Zielonogórska Biblioteka Cyfrowa••
-	 aktualizacja oprogramowania (serwer, JAVA, Tomcat)
-	 współpraca z PCSS przy zmianach Biblioteki
-	 monitorowanie bieżącej pracy
-	 zarządzanie kopiami bezpieczeństwa.
Bieżąca obsługa użytkowników.••
Bieżące zarządzanie systemem dLibra.••
Opracowanie i uruchomienie serwisu prasowego UZ na potrzeby Biura Promocji (serwis ••
jest obecnie w trakcie wdrażania).
Wdrożenie systemu zarządzania treścią CMS dla Oficyny Wydawniczej UZ.••
Wdrożenie systemu zarządzania treścią CMS na potrzeby Sekcji Rekrutacji do obsługi ••
informacji rekrutacyjnych na studia w UZ.
Opracowanie nowego formularza ankiety elektronicznej pozwalającej sprawdzić skutecz-••
ność działań promocyjnych związanych z rekrutacją za pomocą mediów tradycyjnych
i elektronicznych w tym strony WWW UZ.
Rozbudowa systemu monitorowania (SMM) o nowe mierniki w węzłach sieci kompute-••
rowej.
Bieżąca obsługa serwisów WWW ZielMAN (•• www.zgora.pl oraz www.zielman.pl).
Zarządzanie bazami danych MySQL na potrzeby użytkowników ZMSK ZielMAN.••
Promocja projektów ZielMAN i LUBRAN poprzez opracowanie prezentacji multimedial-••
nych i przedstawianie ich na różnego rodzaju spotkaniach (seminariach, konferencjach,
itp.).

7.4.	System DZIEKANAT

W minionym roku akademickim pracownicy Centrum komputerowego zajmowali się
obsługą i rozbudową systemu Dziekanat 2.3 w ramach którego wykonano, między innymi,
następujące prace:

Koordynowanie i wydruk Elektronicznej Legitymacji Studenckiej na rok akademicki ••
2008/2009.
Udział w konferencji „IT w Uczelniach wyższych”, Warszawa wrzesień 2008.••
Opracowanie interfejsu pomiędzy systemem Dziekanat2.3, a systemem Prolib do aktu-••
alizacji danych osobowych. Przesyłanie nr pesel studentów do systemu Prolib.
Koordynowanie i wykonywanie prac dotyczących przydzielania stypendiów, edycja mo-••
dułu.
Wprowadzenie nowych kryteriów przydzielania stypendiów do systemu, edycja pakietów ••
i raportów.
Edycja i wdrażanie nowych raportów z modułu Stypendia oraz do GUS-u.••

221

Przygotowanie modułu Finansowego do nowego okresu rozliczeniowego 2009.••
Utworzenie i wdrożenie nowej wersji kart osiągnięć studenta.••
Udział w szkoleniu DBA II Oracle 10g. Warszawa luty 2009.••
Koordynacja oraz wprowadzenie kolejnych wersji suplementów zgodnych ze wzorami ••
Ministerstwa, dla trzech wersji językowych.
Rozbudowana systemu o kolejne raporty nadzoru finansowego.••
Uporządkowanie oraz dopasowanie modułu „Finanse” do potrzeb bieżących.••
Koordynowanie i wykonanie prac związanych z rekrutacją.••
Rozbudowa, edycja i rozwiązywanie problemów w module rekrutacja.••
Prowadzenie szkoleń sekretarzy rekrutacji, tworzenie nowych kont.••
Wymiana danych między systemem Krem a systemem Dziekanat 2.3.••
Przygotowanie serwera testowego na potrzeby testów nowego formularza rekrutacyjnego ••
oraz nowych kryteriów rekrutacji na rok 2009/2010.
Udostępnienie nowej wersji rekrutacji.••
Modyfikacja modułu studenckiego StudNet.••
Modyfikacja modułu pracowniczego PracNet.••
Rozbudowanie rekrutacji internetowej o dodatkowe funkcje (np. nowy wygląd podania ••
rekrutacyjnego, dodatkowe pola rejestracji internetowej).
Rozbudowa modułu StudNet o możliwość przełączania się miedzy kierunkami.••
Udział we wdrażaniu w budynku A-8 elektronicznego wydawania kluczy.••
Prace bieżące:••
–	 kierowanie pracami zespołu nadzorującego systemam zarządzania UZ
–	 utrzymanie prawidłowego działania oprogramowania Dziekanat 2.3
–	 administracja serwerem bazy danych – instancja Systemu Dziekanat 2.3
–	 administracja zawartością bazy danych systemu Dziekanat 2.3.
–	 nadzór nad procedurami zapewniającymi poprawność danych.
–	 bieżąca kontrola wydajności serwera i aplikacji.
–	 optymalizowanie struktury bazy danych.
–	 optymalizacja procesów przetwarzania danych zapewniająca szybsze działanie apli-

kacji
–	 utrzymywanie dynamicznych serwisów www opartych o bazę programu Dziekanat

2.3
–	 definiowanie nowych jednostek administracyjnych, nowych poziomów systemu

oraz zarządzanie kontami użytkowników i ich uprawnieniami w systemie Dziekanat
2.3

–	 nadzór nad bezpieczeństwem danych.
–	 telefoniczna i elektroniczna (e-mail, forum programu) bieżąca pomoc dla użytkowni-

ków systemu (helpdesk)
–	 diagnostyka i rozwiązywanie problemów związanych z wdrażaniem i pracą systemu

w złożonych środowiskach informatycznych
–	 prowadzenie szkoleń dla użytkowników z bieżącej obsługi modułów systemu Dzieka-

nat 2.3
–	 zarządzanie modułem Student, PracNet
–	 tworzenie, modyfikacja raportów i formatek w systemie SIP
–	 drukowanie legitymacji i zarządzanie systemem SELS/ELS.

222

8.	C entrum Komputerowe
koordynatorem prac inwestycyjnych na Uniwersytecie

Przy realizacji wszystkich nowych inwestycji budowlanych przyjęto, że w zakresie dotyczą-
cym sieci komputerowych są one konsultowane z Centrum Komputerowym. W roku 2008
i 2009 dotyczyło to, między innymi, inwestycji związanych z sieciami strukturalnymi i świa-
tłowodowymi dla nowych lub modernizowanych budynków Uniwersytetu Zielonogórskiego.
Wymienić tu należy przede wszystkim budowę nowej sieci komputerowej składającej się
z 514 punktów elektryczno-logicznych w budynku A-16 w Kampusie B oraz bieżącej rozbudowy
istniejących sieci w innych budynkach. Pracownicy Centrum Komputerowego uczestniczyli
w projektowaniu i odbiorze technicznym tych sieci. Przygotowanie wniosków inwestycyjnych
na rok 2009 i 2010 dotyczących rozbudowy infrastruktury informatycznej Wydziałów Uni-
wersytetu Zielonogórskiego składanych do Ministerstwa Nauki i Szkolnictwa Wyższego było
koordynowane przez Centrum Komputerowe.

Aktualnie w Centrum Komputerowym jest przygotowywany do wdrożenia nowy Uniwersytec-
ki System Obsługi Studentów (USOS), który ma zastąpić obecnie używany system Dziekanat
2.3 w części dotyczącej obsługi studentów.

Centrum przedsiębiorczości
i transferu technologii

1.	O rganizacja

Centrum Przedsiębiorczości i Transferu Technologii (CPTT) jest jednostką w Pionie Pro-
rektora ds. Nauki i Współpracy z Zagranicą. W Centrum zatrudnionych jest 5 pracowników,
w tym: dwóch na 3/4 etatu, jeden na 1/2 etatu i jeden pracownik na 1/4 etatu. Działalność
jednostki została dofinansowana w ramach następujących projektów: Kreator Innowacyjności
(projekt Ministerstwa Nauki i Szkolnictwa Wyższego), B2 Europe West Poland (7. Program
Ramowy – Program na rzecz Przedsiębiorczości i Konkurencyjności – Enterprise Europe Ne-
twork), prowadzenia w 2008 r. Punktu Kontaktowego Programów Badawczych (dotacja Mini-
sterstwa Nauki i Szkolnictwa Wyższego) oraz z prowadzonych działań: organizacji konferencji,
warsztatów, paneli dyskusyjnych; świadczenia usług konsultacyjnych w zakresie rozwiązań
innowacyjnych, stosowanych w przedsiębiorstwach sektora MSP dla firm województwa lu-
buskiego – wydawanie opinii o technologiach; działań informacyjno-promocyjnych z zakresu
źródeł finansowania innowacji na rzecz przedsiębiorstw województwa lubuskiego.

2.	D ziałalność

2.1.	 Projekt „Standardy współpracy nauki z gospodarką w województwie lubuskim –
promocja lubuskiej przedsiębiorczości”

Centrum Przedsiębiorczości i Transferu Technologii realizuje projekt „Standardy współ-
pracy nauki z gospodarką w województwie lubuskim – promocja lubuskiej przedsiębiorczości”
w ramach programu ministra Kreator Innowacyjności – wsparcie innowacyjnej przedsiębior-
czości akademickiej (umowa nr 8/DWI/KI/2007). Jest on odpowiedzią na zapotrzebowanie
nauki i gospodarki dotyczące wzajemnej współpracy. Stanowi pomost łączący sektor badaw-
czy i sektor MSP poprzez wspieranie inicjatyw studentów i pracowników uczelni w zakresie
podejmowania innowacyjnych przedsięwzięć i promocji przedsiębiorczości. Program zachęca
do podnoszenia kwalifikacji kadry akademickiej w zakresie przedsiębiorczości, zarządzania
własnością intelektualną oraz komercjalizacji wyników prac badawczo-rozwojowych.

223

Przyznana kwota wsparcia ze środków finansowych na naukę wynosi 213 840 PLN na
lata 2008-2009.

W roku akademickim 2008/2009, w ramach projektu, przeprowadzono następujące
konferencje, szkolenia i warsztaty;

„Dialog w biznesie”, konferencja, która odbyła się w dniach 19-20 września, w Pałacu ••
Wiejce pod Skwierzyną. Udział w niej wzięło 25 przedsiębiorców z woj. lubuskiego oraz
przedstawiciele naszej uczelni. Podczas konferencji wypracowano wzorcowe karty zleceń
od przedsiębiorstw dla Uniwersytetu Zielonogórskiego, które będą stanowić podstawę
przy kontaktach firm z CPTT;
„Zarządzanie procesami produkcji” – to warsztaty, które odbyły się dnia 29 listopada;••
przeprowadził je dr inż. Roman Kielec; w warsztatach uczestniczyło 19 przedsiębior-••
ców;
„Racjonalizacja montażu” – warsztaty przeprowadzone 30 listopada, przez mgr inż. ••
Michała Sąsiadka; wzięło w nich udział 19 osób;
„Praktyczne aspekty pozyskiwania funduszy Unii Europejskiej” – zrealizowane 2 grudnia ••
przez dr inż. Justynę Patalas, Akredytowanego Konsultanta Funduszy Europejskich;
uczestniczyło w nich 26 przedstawicieli firm z sektora MSP;
„Obsługa i programowanie obrabiarek CNC” – odbyły się w dniu 3 grudnia, prowadzą-••
cy: dr inż. Albert Lewanowski; udział w szkoleniu wzięło 16 przedstawicieli firm z woj.
lubuskiego;
„Controlling w przedsiębiorstwie w dobie kryzysu gospodarczego” warsztaty przeprowa-••
dzone przez dr inż. Justynę Patalas – Maliszewską w dniu 25 maja; uczestniczyło w nich
17 przedsiębiorców;
„Inżynieria współbieżna w zarządzaniu produkcją”- warsztaty zrealizowane w dniach 12-••
13 czerwca 2009 r. poprowadził dr inż. Roman Kielec.; udział wzięło 25 przedstawicieli
firm lubuskich.

2.2.	Projekt B2Europe West Poland

Projekt jest realizowany przez Centrum Przedsiębiorczości i Transferu Technologii, w ra-
mach sieci Enterprise Europe Network (umowa nr Poland 150282 B2 Europe West Poland).
Jest to inicjatywa koordynowana przez Komisję Europejską, mająca na celu wspieranie biz-
nesu, powstała w wyniku zintegrowania działalności dotychczas istniejących sieci Euro Info
Centres i Innovation Relay Centres. Umożliwiło to zaoferowanie kompleksowych usług dla MSP,
pomagając tym samym rozwinąć potencjał i zdolności innowacyjne tych przedsiębiorstw.

W Polsce ośrodki sieci skupione są w czterech konsorcjach obejmujących swym zasięgiem
terytorium całego kraju. B2Europe West Poland obejmuje Polskę zachodnią, czyli konsorcjum
skupione wokół Wrocławskiego Centrum Transferu Technologii. Ośrodek ten koordynuje
projekt na terenie województw dolnośląskiego, opolskiego, lubuskiego, wielkopolskiego
i zachodniopomorskiego.

Przyznana kwota wsparcia dla CPTT wynosi 234.908 EUR na okres trzech lat (2008-
2010), z czego 60% środków pochodzi z Komisji Europejskiej, natomiast 40% zapewnia
budżet państwa – dotacja Ministerstwa Gospodarki.

Działania CPTT w projekcie B2Europe West Poland, zgodnie z założeniami EEN, polegają
przede wszystkim na:

udzielaniu informacji i doradzaniu w zakresie funkcjonowania rynku wewnętrznego ••
w obszarach: prawa wspólnotowego, finansowania przedsiębiorstw, polityki badawczo-
rozwojowej, przetargów publicznych;

224

pośredniczeniu w zgłaszaniu do Komisji Europejskiej uwag/zastrzeżeń do funkcjonowania ••
rynku wewnętrznego;
wsparciu w rozwijaniu współpracy transgranicznej (wyszukiwanie partnerów biznesowych, ••
misje, wsparcie negocjacji);
udzielaniu informacji i doradzaniu w zakresie rozwoju innowacji poprzez wykorzystanie ••
prac badawczych w przedsiębiorstwach;
organizowaniu spotkań branżowych, wizyt w firmach, audytów technologicznych, organi-••
zowaniu misji zagranicznych, wyszukiwaniu nowych technologii, szkoleń z wprowadzania
innowacji na wszystkich poziomach;
opracowywaniu profili technologicznych firm;••
organizowaniu szkoleń na temat 7. PR i możliwości wykorzystania środków przez MSP;••
współpracy z partnerami sieci w konsorcjum B2Europe West Poland, w Polsce ••
i Europie.
Projekt B2Europe West Poland w Uniwersytecie Zielonogórskim jest realizowany od lipca

ubiegłego roku. Z usług naszego ośrodka skorzystało około 140 podmiotów gospodarczych,
w tym przedstawiciele sektora MSP, jednostki naukowe oraz osoby rozpoczynające działal-
ność gospodarczą. W roku akademickim 2008/2009 zorganizowano seminaria, warsztaty
i konferencje na następujące tematy:

„Lubuski Regionalny Program Operacyjny – fundusze strukturalne dla mikro, małych i śred-••
nich przedsiębiorstw”. Seminarium, które odbyło się w dniu 11 września 2008 r., popro-
wadziła pani mgr Katarzyna Skrzypek – Akredytowany Konsultant Funduszy Europejskich;
uczestniczyło w nim 17 przedsiębiorców;
„Znak CE” (dokumentacja techniczna, Dyrektywy Nowego Podejścia, oznakowanie CE). ••
Dwudniowe seminarium (22 i 23 września 2008 r.) przeprowadzili: Rok Hrovatin i Janez
Furlan ze Słoweńskiego Instytutu Jakości i Metrologii; wzięło w nim udział 15 osób;
„Zarządzanie innowacyjnością” – 9 grudnia 2009 r. – osobami prowadzącymi szkolenie ••
byli: dr hab. Ilona Politowicz, prof. UZ, dr hab. Bogdan Ślusarz, prof. UZ, oraz mgr Jan
Stachowicz; uczestniczyło 23 przedsiębiorców;
„Innowacje w przedsiębiorstwach – źródła finansowania i dobre praktyki”. Zajęcia w dniu ••
10 grudnia 2009 r poprowadzili dr hab. Bogdan Ślusarz, prof. UZ, mgr Jan Stachowicz
i mgr inż. Ryszard Sąsiadek, udział wzięły 23 osoby;
Warsztaty „Dotacje inwestycyjne dla lubuskich firm” odbyły się dnia 12 marca 2009 r. ••
Prowadzącymi były mgr Aleksandra Głazowska i mgr Agnieszka Możejko; uczestniczyło
w nich 17 przedsiębiorców;
„Ochrona wynalazków, znaków towarowych i wzorów przemysłowych w Unii Europejskiej”, ••
to szkolenie, które w dniu 20 marca 2009 r. poprowadził dr inż. Włodzimierz Kujanek,
europejski rzecznik patentowy; udział wzięło 19 osób;
„Seminarium pt. „Nowoczesne sposoby integracji odnawialnych źródeł energii” odbyło się ••
3 kwietnia 2009 r. Referaty wygłosili: prof. Detlef Schultz z Helmut Schmidt University
w Hamburgu, dr hab. inż. Irena Wasiak z Politechniki Łódzkiej, prof. dr hab. inż. Marian
Piotr Kaźmierkowski z Politechniki Warszawskiej oraz dr inż. Piotr Biczel z Politechniki
Warszawskiej oraz dr hab. inż. Grzegorz Benysek, prof. UZ; udział wzięło 49 osób;
„Studium wykonalności dla funduszy strukturalnych 2007 – 20013”, to warsztaty szko-••
leniowe, które w dniu 6 kwietnia poprowadziła mgr Aleksandra Głazowska z Centrum
Badań analiz i Projektów Europejskich CBAiPE; uczestniczyło 17 osób;
17 kwietnia 2009 r. warsztaty nt. „Kompatybilność elektromagnetyczna i jakość energii ••
elektrycznej w regulacjach prawnych Unii Europejskiej” poprowadzili pracownicy WEIiT UZ,

225

dr hab. inż. Adam Kempski, dr inż. Robert Smoleński, dr inż. Emil Kot, mgr inż. Marcin
Jarnut; udział wzięło 14 przedsiębiorców;
23 kwietnia CPTT wraz z WCTT Politechniki Wrocławskiej zorganizowało seminarium nt. ••
„Komercjalizacja wyników badań naukowych”, prowadzącym był prof. dr inż. J.G. Wissema
z Uniwersytetu w Delft w Holandii; uczestniczyły 34 osoby;
„Możliwości współpracy nauki z przemysłem w 7. Programie Ramowym”, to kolejne zor-••
ganizowane przez CPTT seminarium, które w dniu 18 maja 2009 r. poprowadziła Anna
Klimaszewska i Izabela Stelmaszewska z UAM w Poznaniu; udział wzięło 9 osób;
„Poprawa efektywności transferu wiedzy i technologii w zakresie elektrotechniki”, to ••
trzecie już seminarium, które zorganizowano wspólnie z WEIiT UZ. Podczas seminarium
w dniu 29 maja 2009 r. swoje referaty wygłosili: dr hab. Wielisława Osmańska-Furmanek,
prof. UZ, prof. Leszek Czarnecki, Louisiana State University, prof. dr inż. Henryk Tunia,
Politechnika Świętokrzyska.; udział wzięło 26 osób.
W trakcie realizacji projektu wprowadzono do europejskich baz danych 15 kooperacyjnych

i 14 technologicznych profili firm z terenu naszego województwa. Dzięki temu lubuscy przed-
siębiorcy mogą zainteresować firmy europejskie swoją ofertą i technologią. Natomiast na
stronie internetowej CPTT opublikowano 137 profili firm zagranicznych, na podstawie których
lokalni przedsiębiorcy mogą wyszukać potencjalnych partnerów do współpracy.

CPTT było współorganizatorem 3 spotkań brokerskich w Libercu, Barcelonie i Poznaniu.
W spotkaniach tych wzięło udział 52 przedstawicieli firm z różnych branż (głównie motoryza-
cyjnej, metalowej i maszynowej).

W roku akademickim 2008/09 w ramach projektu przeprowadzono 5 audytów technolo-
gicznych i 9 monitoringów technologii wśród firm regionu lubuskiego.

W maja 2009 r. powołano do życia Lubuski Klub Europejski, w ramach którego odbywać
się będą cykliczne spotkania na tematy nurtujące członków Klubu. Członkostwo w Klubie
zadeklarowało 20 przedsiębiorców. 28 maja 2009 r. odbyło się inauguracyjne spotkanie,
podczas którego referat nt. „Negocjacje w biznesie” wygłosiła dr inż. Patrycja Łychmus.

2.3.	 Punkt Kontaktowy Programów Ramowych Unii Europejskiej

W okresie październik – grudzień 2008 w ramach Punku Kontaktowego przeprowadzono
warsztaty „Oferta stypendialna dla młodych pracowników naukowych”, prowadzone przez
konsultantów Regionalnego Punktu Kontaktowego w Poznaniu Panie: Ewę Kocińską oraz
Izabelę Stelmaszewską oraz Lektora DAAD panią Irene Sperfeld, a także panią Marzeną
Proga z Działu Współpracy z Zagranicą.

Pracownicy Punktu udzielali również indywidualnych konsultacji w sprawach związanych
z uczestnictwem w 7. Programie Ramowym wśród pracowników naszej uczelni.

W roku 2008 na naszej Uczelni zakończono realizację 2 projektów w ramach 6. Programu
Ramowego:

BIOGASMAX – Biogas as Vehicle Fuel – Market Expansion to 2020 Air Quality•• ; koordyna-
tor: Lille Metropole Communaute Urbaine (LMCU), Francja; kierownik projektu UZ: dr inż.
Władysław Papacz, Instytut Budowy i Ekspoatacji Maszyn, Wydział Mechaniczny; okres
realizacji 2006-2009; kwota dofinansowania z UE: 47.900 EUR;
RECFINMIX – Primary Recycling of Polyolefin-Mixed Films for High-Added Value Applications ••
in the Blow Moulding Industry; koordynator: L’Urederra, Fundacion para el Desarrollo
Technologico y Social, Hiszpania; kierownik projektu UZ: dr inż. Marek Malinowski, Instytut
Budowy i Eksploatacji Maszyn, Wydział Mechaniczny; okres realizacji: 2006-2008; kwota
dofinansowania z UE:120.000 EUR.

226

DZIAŁ NAUKI

Dział Nauki prowadził na szczeblu centralnym Uniwersytetu sprawy związane z koordy-
nowaniem:

działalności naukowo-badawczej w zakresie działalności statutowej, badań własnych, pro-••
jektów badawczych finansowanych przez Ministerstwo Nauki i Szkolnictwa Wyższego, pro-
jektów celowych, działalności wspomagającej badania oraz inwestycji aparaturowych,
rozwoju kadry naukowej w zakresie wniosków o przyznanie tytułu profesora oraz zatwier-••
dzenie habilitacji i doktoratów,
procedury przyznawania nagród dla nauczycieli akademickich.••
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 sporządzano
także zbiorcze raporty, sprawozdania i opracowywano wiele ogólnych informacji i analiz
z działalności Uniwersytetu. Na bieżąco prowadzona jest współpraca z wszystkimi działami
Uczelni, a także Ministerstwem Nauki i Szkolnictwa Wyższego oraz innymi jednostkami
administracji państwowej.

W Dziale Nauki zatrudnionych jest na pełnym etacie 4 pracowników.
Działalność naukowo-badawcza Uniwersytetu prowadzona była według zatwierdzonego

planu zadaniowo-finansowego zgodnie z ustalonym systemem ekonomiczno-finansowym.
Badania naukowe prowadzono w ramach:

działalności statutowej, w tym działalności wspomagająca badania i inwestycji apara-••
turowych,
badań własnych,••
projektów badawczych, ••
projektów rozwojowych,••
projektów celowych,••
prac badawczych i usługowych umownych.••

1.	D ziałalność naukowo-badawcza w ramach działalności statutowej
oraz badań własnych

Rozliczenie przyznanej kwoty dotacji oraz wykorzystanie środków w ramach działalności
statutowej i badań własnych w latach 2008 i 2009 opisują poniższe podrozdziały. Rozlicznie
zostało przygotowane na podstawie danych liczbowych podanych przez Dział Finansowy do
bilansu; granica błędu z zaokrągleń do 1 zł.

1.1.	 Działalność statutowa w 2008 r.

W 2008 r. Uniwersytet Zielonogórski otrzymał całkowitą dotację podmiotową na finanso-
wanie podstawowej działalności statutowej w kwocie 2 991 000 zł. Środki pozostałe z roku
2007 (wraz z niewykorzystaną dotacją celową na aparaturę) powiększyły ją o 4 166 151 zł
do łącznej kwoty 7 157 151 zł.

Dotacja została podzielona zgodnie z systemem ekonomiczno-finansowym oraz uchwałą
nr 196 Senatu UZ z dnia 24.01.2007 r. zmieniająca uchwałę nr 235 Senatu UZ z dnia
27.10.2004 r. w sprawie wysokości narzutów ogólnouczelnianych w następujący sposób:

dotacja ogółem: 		 2 991 000 zł, z tego:••
koszty pośrednie Uczelni: 		 690 231 zł,••
dotacja dla wydziałów: 		 2 300 769 zł.••

227

Całkowity podział przyznanej dotacji podmiotowej na finansowanie podstawowej działal-
ności statutowej Uniwersytetu Zielonogórskiego w 2008 r. przedstawia poniższa tabela.

Tab. 12. Całkowity podział dotacji podmiotowej na finansowanie
podstawowej działalności statutowej w roku 2008 [w zł]

Lp. Wydział
Kwota dotacji

(brutto)
Koszty

pośrednie
Kwota dotacji

(netto)

1 Wydział Artystyczny 57 000 13 154 43 846

2 Wydział Humanistyczny 317 000 73 154 243 846

3 Wydział Pedagogiki, Socjologii i Nauk
o Zdrowiu

282 000 65 077 216 923

4 Wydział Matematyki, Informatyki
i Ekonometrii

106 000 24 462 81 538

5 Wydział Fizyki i Astronomii 428 000 98 769 329 231

6 Wydział Ekonomii i Zarządzania 116 000 26 769 89 231

7 Wydział Nauk Biologicznych 115 454 26 643 88 811

8 Wydział Inżynierii Lądowej i Środowiska 231 546 53 434 178 112

9 Wydział Elektrotechniki, Informatyki
i Telekomunikacji

1 173 000 270 692 902 308

10 Wydział Mechaniczny 165 000 38 077 126 923

Razem 2 991 000 690 231 2 300 769

W 2008 r. na realizację 45 tematów badawczych oraz zakup aparatury celowej w ramach
działalności statutowej Uczelnia poniosła nakłady w wysokości 4 762 877 zł. Szczegółowy
podział dotacji na poszczególne wydziały wraz z wykorzystaniem środków na zgłoszoną liczbę
tematów i zakup aparatury celowej przedstawia poniższa tabela.

Tab. 13. Szczegółowy podział dotacji na działalność statutową wraz z wykorzystaniem środków
na zgłoszone do realizacji tematy badawcze oraz aparaturę celową w roku 2008 [w zł]

Lp. Wydział

Kwota dotacji
z 2008 r. + pozo-
stałość środków
z 2007 r. (brutto)

Ilość
tematów

Aparatura
Wykorzystanie

środków
(brutto)

1 Wydział Artystyczny 103 606 3 - 66 493

2 Wydział Humanistyczny 421 957 6 - 312 345

3 Wydział Pedagogiki, Socjologii
i Nauk o Zdrowiu

421 381
5 - 164 450

4 Wydział Matematyki, Informatyki
i Ekonometrii

133 871
1 - 96 327

5 Wydział Fizyki i Astronomii 627 016 2 - 408 894

6 Wydział Ekonomii i Zarządzania 173 093 12 - 103 857

7 Wydział Nauk Biologicznych 140 162 4 - 123 148

8 Wydział Inżynierii Lądowej i Środo-
wiska

2 531 706
3 2 decyzje

(2006, 2007)
1 254 671

9 Wydział Elektrotechniki, Informatyki
i Telekomunikacji

2 367 510
5 1 decyzja

(2007)
2 046 981

10 Wydział Mechaniczny 236 849 4 - 185 711

Razem 7 157 151 45 - 4 762 877

228

Wysokość środków pozostałych z roku 2008 zwiększających dotację w 2009 r. przed-
stawia się następująco (netto):

Wydział Artystyczny: 	 37 113 zł,••
Wydział Humanistyczny:	 109 612 zł,••
Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu: 	 256 931 zł,••
Wydział Matematyki, Informatyki i Ekonometrii: 	 37 544 zł,••
Wydział Fizyki i Astronomii: 	 218 123 zł,••
Wydział Ekonomii i Zarządzania: 	 69 237 zł,••
Wydział Nauk Biologicznych: 	 17 014 zł,••
Wydział Inżynierii Lądowej i Środowiska:	 1 277 034 zł,••
Wydział Elektrotechniki, Informatyki i Telekomunikacji: 	 320 529 zł,••
Wydział Mechaniczny: 	 51 137 zł,••
Razem: 	 2 394 274 zł.

Środki na działalność statutową 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 w 2008 r.

W 2008 r. Uniwersytet Zielonogórski otrzymał dotację na badania własne w wysokości
1 115 000 zł. Środki pozostałe z roku 2007 powiększyły ją o 512 664 zł do łącznej kwoty
1 627 664 zł.

Dotacja została podzielona z uwzględnieniem ogólnouczelnianych kosztów pośrednich
na podstawie uchwały nr 196 Senatu UZ z dnia 24.01.2007 r. zmieniająca uchwałę nr 235
Senatu UZ z dnia 27.10.2004 r. w sprawie wysokości narzutów ogólnouczelnianych oraz
uchwały nr 392 Senatu UZ z dnia 26 marca 2008 r. w sprawie podziału dotacji na badania
własne na rok 2008. Podział dotacji przedstawiał się następująco:

dotacja ogółem:	 1 115 000 zł, z tego:••
koszty pośrednie Uczelni 257 308 zł,••
dotacja dla wydziałów: 	 857 692 zł.••
Całkowity podział dotacji na badania własne Uniwersytetu Zielonogórskiego w 2008 r.

przedstawia poniższa tabela.

Tab. 14. Całkowity podział dotacji na badania własne w roku 2008 [w zł]

Lp. Wydział
Kwota dotacji

(brutto)
Ilość

tematów
Kwota dotacji

(netto)

1 Wydział Artystyczny 43 745 10 095 33 650

2 Wydział Humanistyczny 176 040 40 625 135 415

3 Wydział Pedagogiki, Socjologii i Nauk
o Zdrowiu

143 442 33 102 110 340

4 Wydział Matematyki, Informatyki i Ekono-
metrii

80 029 18 468 61 561

5 Wydział Fizyki i Astronomii 127 494 29 421 98 073

6 Wydział Ekonomii i Zarządzania 58 298 13 454 44 844

7 Wydział Nauk Biologicznych 62 941 14 525 48 416

229

8 Wydział Inżynierii Lądowej i Środowiska 89 341 20 617 68 724

9 Wydział Elektrotechniki, Informatyki i Tele-
komunikacji

185 863 42 892 142 971

10 Wydział Mechaniczny 147 807 34 109 113 698

Razem 1 115 000 257 308 857 692

W 2008 r. na realizację 86 tematów badawczych w ramach badań własnych Uczelnia
poniosła nakłady w wysokości 1 087 970 zł. Szczegółowy podział dotacji na poszczególne
wydziały wraz z wykorzystaniem środków na zgłoszoną liczbę tematów przedstawia poniższa
tabela.

Tab. 15. Szczegółowy podział dotacji na badania własne wraz z wykorzystaniem środków
na zgłoszone do realizacji tematy badawcze w roku 2008 [w zł]

Lp. Wydział
Kwota dotacji

z 2008 r. + pozostałość
środków z 2007 r.(brutto)

Ilość
tematów

Wykorzystanie
środków
(brutto)

1 Wydział Artystyczny 79 241 8 54 532

2 Wydział Humanistyczny 269 301 6 198 109

3 Wydział Pedagogiki, Socjologii i Nauk
o Zdrowiu

247 548
10

124 368

4 Wydział Matematyki, Informatyki
i Ekonometrii

89 863
12

76 247

5 Wydział Fizyki i Astronomii 187 177 2 96 955

6 Wydział Ekonomii i Zarządzania 86 501 12 50 065

7 Wydział Nauk Biologicznych 83 452 1 44 176

8 Wydział Inżynierii Lądowej i Środowiska 133 083 12 93 825

9 Wydział Elektrotechniki, Informatyki
i Telekomunikacji

228 628
8

182 635

10 Wydział Mechaniczny 222 870 15 167 058

Razem 1 627 664 86 1 087 970

Wysokość środków pozostałych z roku 2008 zwiększających dotację w 2009 r. przed-
stawia się następująco (netto):

Wydział Artystyczny: 	 24 709 zł,••
Wydział Humanistyczny: 	 71 192 zł,••
Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu: 	 123 180 zł,••
Wydział Matematyki, Informatyki i Ekonometrii: 	 13 616 zł,••
Wydział Fizyki i Astronomii: 	 90 222 zł,••
Wydział Ekonomii i Zarządzania: 	 36 436 zł,••
Wydział Nauk Biologicznych:	 39 276 zł••
Wydział Inżynierii Lądowej i Środowiska: 	 39 258 zł,••
Wydział Elektrotechniki, Informatyki i Telekomunikacji: 	 45 993 zł,••
Wydział Mechaniczny: 	 55 811 zł,••
Razem: 	 539 693 zł.

1.3.	Działalność statutowa i badania własne w 2009 r.

Ministerstwo Nauki i Szkolnictwa Wyższego przyznało Uniwersytetowi Zielonogórskiemu
w 2009 r. środki na dofinansowanie:

230

działalności statutowej: 	 2 743 000 zł,••
badań własnych: 		 512 000 zł.••

Tab. 16. Całkowity podział dotacji na działalność statutową w 2009 roku [w zł]

Lp. Wydział
Kwota

dotacji (brutto)
Koszty pośrednie

Kwota
dotacji (netto)

1 Wydział Artystyczny 57 000 13 154 43 846

2 Wydział Humanistyczny 317 000 73 154 243 846

3 Wydział Nauki Pedagogicznych
i Społecznych

226 000 52 154 173 846

4 Wydział Matematyki, Informatyki
i Ekonometrii

79 000 18 231 60 769

5 Wydział Fizyki i Astronomii 428 000 98 769 329 231

6 Wydział Ekonomii i Zarządzania 87 000 20 077 66 923

7 Wydział Nauk Biologicznych 91 000 21 000 70 000

8 Wydział Inżynierii Lądowej i Środo-
wiska

186 000 42 923 143 077

9 Wydział Elektrotechniki, Informatyki
i Telekomunikacji

1 173 000 270 692 902 308

10 Wydział Mechaniczny 99 000 22 846 76 154

Razem 2 743 000 633 000 2 110 000

Tab. 17. Całkowity podział dotacji na badania własne w 2009 roku [w zł]

Lp. Wydział
Kwota

dotacji (brutto)
Koszty pośrednie

Kwota
dotacji (netto)

1 Wydział Artystyczny 20 371 4 701 15 670

2 Wydział Humanistyczny 90 245 20 826 69 419

3 Wydział Pedagogiki, Socjologii i Nauk
o Zdrowiu

66 506 15 348 51 158

4 Wydział Matematyki, Informatyki
i Ekonometrii

35 312 8 149 27 163

5 Wydział Fizyki i Astronomii 41 352 9 543 31 809

6 Wydział Ekonomii i Zarządzania 30 953 7 143 23 810

7 Wydział Nauk Biologicznych 27 955 6 451 21 504

8 Wydział Inżynierii Lądowej i Środo-
wiska

45 116 10 411 34 704

9 Wydział Elektrotechniki, Informatyki
i Telekomunikacji

83 912 19 364 64 548

10 Wydział Mechaniczny 70 278 16 218 54 060

Razem 512 000 118 154 393 846

2.	P rojekty badawcze

W 2008 r. Uniwersytet Zielonogórski otrzymał z Ministerstwa Nauki i Szkolnictwa Wyższego
środki finansowe na realizację prac naukowych w ramach projektów badawczych w wysokości
1.544.458 zł z tego na:

projekty badawcze: 		 1.116.763 zł, (własne, habilitacyjne, promotorskie)••
projekt rozwojowy: 		 427.695 zł.••
Z uzyskanej dotacji finansowano realizację 32 tematy badawcze, w tym:

231

13 projektów własnych,••
4 projekty habilitacyjne,••
12 projektów promotorskich,••
3 projekty rozwojowe,••
Tematykę prac oraz kierowników projektów badawczych realizowanych w 2008 roku

przedstawia poniższa tabela.

Tab. 18. Projekty badawcze własne, habilitacyjne
i promotorskie realizowane w 2008 roku

Lp.
Temat

projektu
Kierownik
projektu

Termin realizacji
(ilość miesięcy,

wg umowy)

Przyznane
środki
w zł

Projekty badawcze własne

1 Matrycowo-reaktancyjne przemienniki częstotli-
wości o trasmitancji napięciowej typu buck-boost

dr hab. inż. Zbigniew
Fedyczak, prof. UZ

2007-2009
30 m-cy

288 000

2 Efektywne metody obliczeniowe dużej skali w pla-
nowaniu optymalnych strategii obserwacji proce-
sów z czasoprzestrzenną dynamiką z zastosowa-
niem sieci sensorycznych

prof. dr hab. inż. Dariusz
Uciński

2007-2010
36 m-cy

317 300

3 Sterowanie tolerujące uszkodzenia w nieliniowych
układach automatyki

prof. dr hab. inż. Józef
Korbicz

2007-2010
36 m-cy

352 800

4 Sterowanie procesami powtarzalnymi i iteracyjne
sterowanie z uczeniem (ILC)

prof. dr hab. inż.
 Krzysztof Gałkowski

2008-2011
30 m-cy

396 000

5 Inskrypcje na terenach Polski Zachodniej (woj.
lubuskie)

prof. dr hab. Joachim
Zdrenka

2006-2009
30 m-cy

190 000

6 Sergiusza Bułgakowa filozofia wszechjedności dr hab. Lilianna Kiejzik,
prof. UZ

2008-2010
24 m-ce

31 720

7 Procesy dyfuzji kulturowej i ruchliwości społecz-
nej na pograniczu zachodnim po akcesji Polski do
Unii Europejskiej

dr Krzysztof Lisowski 2005-2008
28 m-cy

90 000

8 Teoria równowagi w grach stochastycznych prof. dr hab. Andrzej
Nowak

2006-2009
24 m-ce

135 000

9 Spektakularne własności promieniowania radio-
wego pulsarów

dr hab. Jarosław Kijak,
prof. UZ

2008-2011
24 m-ce

364 300

10 Radiowe i rentgenowskie promieniowanie zwią-
zane z obszarem wysokiego napięcia nad czapą
polarną pulsarów

prof. dr hab. Janusz Gil 2007-2010
36 m-cy

345 800

11 Gwiazdy neutronowe jako źródło fal grawitacyj-
nych

dr Dorota Rosińska 2006-2009
24 m-ce

294 800

12 Zastosowanie różniczkowej teorii Galois do bada-
nia nieliniowych równań fizyki

prof. dr hab. Andrzej
Maciejewski

2007-2010
36 m-cy

222 950

13 Otrzymywanie i charakterystyka samoregulują-
cych się nanomateriałów tlenkowych na implan-
towych stopach tytanu

dr hab. inż. Elżbieta
Krasicka-Cydzik

2006-2009
30 m-cy

360 000

Projekty habilitacyjne

1 Spór o podstawy teorii czynności mowy dr Maciek Witek 2006-2008
24 m-ce

20 000

2 Platon w polskiej kulturze filozoficznej. Polskie ba-
dania nad dialogami w wieku XIX i I połowie XX

dr Tomasz Mróz 2008-2010
24 m-ce

38 500

3 Sztuczne sieci neuronowe w odpornych układach
diagnostyki technicznej

dr inż. Krzysztof Patan 2007-2008
18 m-cy

72 000

4 Bariery instytucjonalizacji merytokratycznych reguł
doboru kadr kierowniczych w sektorze publicznym
w Polsce (habilitacyjny)

dr Mariusz Kwiatkowski 2007-2009
24 m-ce

30 000

232

Projekty badawcze promotorskie

1 Pieczęcie cechów na ziemiach księstwa głogow-
skiego do końca XVIII wieku. Geneza i treści sym-
boliczne

dr hab. Wojciech Strzy-
żewski, prof. UZ
 (doktorant: mgr Tomasz
Kałuski)

2006-2008
18 m-cy

43 800

2 Przemiany w oświacie, kulturze i życiu artystycz-
nym na Ziemi Lubuskiej w latach 1945-1956

prof. dr hab. Czesław
Osękowski (doktorant:
mgr Janina Wallis)

2007-2008
12 m-cy

24 840

3 Metodologiczno-filozoficzne aspekty teorii inteli-
gentnego projektu

prof. dr hab. Kazimierz
Jodkowski(doktorant:mgr
Mariusz Sagan)

2008-2010
23 m-ce

32 120

4 Transformata Hougha w zagadnieniu ekstrakcji
cech sygnałów jedno- i dwuwymiarowych

prof. dr hab. inż. Józef
Korbicz(doktorant: mgr
inż. Maciej Hrebień)

2008-2009
17 m-cy

47 060

5 Podstawy molekularne kilku przypadków dzie-
dzicznej sferocytozy (HS) związanych z defektem
białka przenoszącego aniony pochodzących z te-
renów zachodniej Polski

prof. dr hab. Aleksander
F. Sikorki
(doktorant: mgr inż.
Elżbieta Heger),

2005-2007
24 m-ce
Raport:

9.05.2008

40 000

6 Kinematyka wysokościowej sieci pomiarowo-kon-
trolnej w aspekcie zastosowania algorytmów kla-
sycznych i sieci neuronowych

dr hab. inż. Józef Gil,
prof. UZ; (doktorant: mgr
inż. Sławomir Gibowski

2007-2009
18 m-cy

73 060

7 Symulacje Monte Carlo promieniowania pulsa-
rów

prof. dr hab. Janusz Gil
(doktorant: mgr Krzysztof
Maciesiak)

2005-2008
36m-cy

50 000

8 Analiza efektów geometrycznych promieniowania
radiowego pulsarów

dr hab. Jarosław Kijak
(doktorant: mgr Krzysztof
Krzeszowski)

2007-2010
36 m-cy

66 000

9 Planowanie i wybór sekwencji montażu we współ-
bieżnym projektowaniu elementów i zespołów
maszyn

prof. dr hab. inż. Ryszard
Rohatyński(doktorant:
mgr inż. Michał Sąsia-
dek)

2008-2009
12 m-cy

25 350

10 Obraz szkoły z perspektywy uczniów gimnazjów
tzw. „wirtualnych”

prof. dr hab. Maria Du-
dzikowa
(doktorant: mgr Anita
Famuła)

2005-2007
24 m-ce
Raport:

7.02.2008

21 400

11 Kształcenie na odległość wspomagane kompute-
rowo jako element procesu edukacji pedagogów

dr hab. Marek Furmanek,
prof. UZ
(doktorant: Jarosław
Wagner)

2008-2009
 18 m-cy

28 002

12 Rozgrywane kolorowanie grafów dr hab. Jarosław Gryt-
czuk; (doktorant: mgr
Tomasz Bartnicki)

2007-2009
24 m-ce

43 600

Projekty rozwojowe

1 Węzły do inteligentnych systemów pomiarowo-
sterujących

dr hab. inż. Wiesław
Miczulski, prof. UZ

2006-2008
24 m-ce

516 100

2 Zintegrowany system monitorowania i sterowania
systemami pomiarowymi państwowego wzorca
jednostek miar czasu i częstotliwości

dr inż. Janusz Kaczmarek 2007-2009
24 m-ce

504 400

3 Inteligentny system diagnostyki i wspomagania
sterowania procesów przemysłowych DIASTER

prof.dr hab. inż. Józef
Korbicz

2007-2009 186 000

Minister Nauki i Szkolnictwa Wyższego zatwierdził do finansowania w 2009 r. w XXXVI
konkursie 3 tematy badawcze ,w ramach projektów promotorskich.

233

Tab. 19. Wykaz projektów zakwalifikowanych do finansowania w roku 2009
(w ramach XXXVI konkursu)

Lp.
Temat

projektu
Kierownik
projektu

Termin realizacji
(ilość miesięcy,

wg umowy)

Przyznane
środki w zł

1 Acykliczne kolorowanie grafów prof. dr hab. Mieczysław
Borowiecki (doktorant: mgr
Anna Fiedorowicz)

2009-2010
12 m-cy

23 400

2 Książęta, pieczęcie i władza. Stu-
dium ze sfragistyki Piastów legnic-
ko-brzeskich

dr hab. Wojciech Strzyżewski,
prof. UZ (doktorant: mgr Ilona
Matejko)

2009-2010
18 m-cy

43 800

3. Modelowanie neuro-rozmyte typu
Takagi-Sugeno w sterowaniu toleru-
jącym uszkodzenia

Dr hab. Marcin Witczak
(doktorant: mgr inż. Łukasz
Dziekan)

2009-2010
18 m-cy

43 440

W 2009 r. w ramach XXXVII konkursu rekomendacje otrzymało 5 projektów badawczych,
w tym:

2 projekty własne••
3 projekty habilitacyjne••

Tab. 20. Wykaz projektów, które otrzymały rekomendacje w roku 2009
(w ramach XXXVII konkursu)

Lp. Temat projektu Kierownik projektu

Projekt badawczy habilitacyjny

1 Kształtowanie kapitału relacyjnego w małym i średnim przedsiębiorstwie dr inż. Wiesław Józef
Danielak

2. Planowanie eksperymentów optymalnych w konfigurowaniu sieci senso-
rycznych monitorujących procesy z czasoprzestrzenną dynamiką

dr inż. Grzegorz Patan

3 Zachowania kooperacyjne niepełnosprawnych i pełnosprawnych adolescen-
tów w sytuacjach zadaniowych

dr Jarosław Bąbka

Projekt badawczy własny

1 Style przywiązania a autoprezentacja kobiet i mężczyzn w sytuacji wzbudzo-
nego motywu pozyskania partnera intymnego związku

mgr Anna Paluszek

1 Zaburzenia elektromagnetyczne przewodzone i metody ich ograniczenia
w rozproszonych systemach generacji i przekształcania energii elektrycznej

dr inż. Robert Smoleński

3.	P race 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
problemów inżynierskich. Wartość prac zarejestrowanych w roku akademickim 2008/2009
wyniosła 418 591 zł.

4.	R ozwój naukowy

W minionym roku akademickim 2 pracowników naszej Uczelni uzyskało tytuł naukowy
profesora (prof. dr hab. Beata Gabryś, prof. dr hab. Krzysztof Tomasz Niemiec). Stopień
naukowy doktora habilitowanego uzyskało 11 pracowników (dr hab. Bogumiła Burda, dr hab.
inż. Krzysztof Patan, dr hab. Anna Karczewska, dr hab. inż. Sławomir Nikiel, dr hab. inż.
Andrei Karatkevich, dr hab. Dorota Rosińska, dr hab. Roman Sapeńko, dr hab. Magdalena
Gryska, dr hab. Jacek Kurzępa, dr hab. Małgorzata Mikołajczak, dr hab. Anna Szóstak), a 41
pracowników Uniwersytetu uzyskało stopień naukowy doktora.

234

Tab. 21. Pracownicy UZ, którzy uzyskali tytuł profesora w 2008 roku

Lp Pracownik UZ Wydział

1. Prof. dr hab. Beata Gabryś Wydział Nauk Biologicznych

2. Prof. dr hab. Krzysztof Tomasz Niemiec Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu

Tab. 22. Pracownicy UZ, którzy uzyskali stopień naukowy
doktora habilitowanego w 2008 roku

Lp. Pracownik UZ Wydział

1. Dr hab. Bogumiła Burda Wydział Humanistyczny

2. Dr hab. inż. Krzysztof Patan Wydział Elektrotechniki, Informatyki i Telekomunikacji

3. Dr hab. Anna Karczewska Wydział Matematyki, Informatyki i Ekonometrii

4. Dr hab. inż. Sławomir Nikiel Wydział Elektrotechniki, Informatyki i Telekomunikacji

5. Dr hab. inż. Andrei Karatkevich Wydział Elektrotechniki, Informatyki i Telekomunikacji

6. Dr hab. Dorota Rosińska Wydział Fizyki i Astronomii

7 Dr hab. Roman Sapeńko Wydział Humanistyczny

8 Dr hab. Magdalena Gryska Wydział Artystyczny

9 Dr hab. Jacek Kurzępa Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu

10 Dr hab. Małgorzata Mikołajczak Wydział Humanistyczny

11 Dr hab. Anna Szóstak Wydział Humanistyczny

W tym czasie na Uniwersytecie Zielonogórskim przeprowadzono 1 postępowanie o nadanie
tytułu profesora, 3 kolokwia habilitacyjne oraz 23 obrony doktorskie.

5.	F estiwal Nauki, Zielona Góra 2009

Festiwal Nauki, Zielona Góra 2009, jest imprezą popularno-naukową organizowaną przez
Uniwersytet Zielonogórski. Impreza odbyła po raz szósty się w dniach 7-8 czerwca 2009 roku
pod patronatem honorowym Ministra Nauki i Szkolnictwa Wyższego, Wojewody Lubuskiego
a także Marszałka Województwa Lubuskiego i Prezydenta Zielonej Góry. Współorganizatorami
imprezy były regionalne media oraz internetowe portale edukacyjne. Przy organizacji Festiwalu
z Uniwersytetem współpracowały zielonogórskie instytucje kultury, towarzystwa, stowarzy-
szenia oraz firmy i zakłady przemysłowe. Celem głównym Festiwalu Nauki jest popularyzacja,
upowszechnianie i propagowanie nauki oraz sztuki, a także przybliżenie społeczeństwu inno-
wacyjnych metod rozwiązywania problemów. Osiągnięcia i ciekawostki nauki prezentowane
były w atrakcyjnej i zrozumiałej dla przeciętnego uczestnika formie.

W centrum miasta w postaci wysepek naukowych skupionych w obrębie Starego Rynku
powstało miasteczko naukowe. W ten sposób Uniwersytet integrował społeczność aka-
demicką z mieszkańcami Zielonej Góry. Tegoroczne prezentacje zbudowano wokół myśli
przewodniej pod nazwą Środowisko a cywilizacja, kładąc szczególny nacisk na związki nauki
ze środowiskiem, jego ochroną, energią odnawialną i związki z cywilizacją. Podkreślając
zatem znaczenie takich dyscyplin nauki jak inżynieria środowiska, budownictwo, informa-
tyka, biotechnologia, automatyka, robotyka, elektrotechnika, astronomia, fizyka, ale także
humanistyczne i artystyczne ujęcia problemu. Udziale w Festynie towarzyszyła współpraca
z firmami, których charakter mieścił się w haśle przewodnim imprezy. Celem tej współpracy
było przybliżenie nauki do konkretnych rozwiązań technologicznych, wykorzystywanych przez
zaproszone firmy.

Program Festiwalu Nauki 2009 obejmował dwa dni. W pierwszym dniu odbyły się wykłady
i prelekecje oraz interdyscyplinarna dyskusja panelowa z udziałem publiczności.

235

Tematem dyskusji panelowej była „Literatura jako zwierciadło rzeczy: środowisko – cywi-
lizacja – literatura”, którą poprowadził dr Bogdan Trocha,. Na czterech wyspach pod nazwą
Powietrze, Ogień, Ziemia, i Woda odbyło się wiele pokazów doświadczalnych, które cieszyły
się dużą popularnością. Główną atrakcją niedzielnych prezentacji był pokaz „samochodu
elektrycznego” Wydziału Elektrotechniki, Informatyki i Telekomunikacji. W Zaułku filozofów
odbyło się głośne czytanie Uczty Platona – a była to jedna z wielu propozycji humanistów.
Wydział Artystyczny przygotował niepowtarzalną wystawę rzeźby instrumentów muzycznych,
natomiast muzycy tradycyjnie już zakończyli Festiwal Nauki koncertem jazzowym

Oferta poniedziałkowa została zrealizowana jak zawsze w obiektach i na terenie Uniwer-
sytetu, by w ten sposób przybliżyć uczniom specyfikę warsztatu pracy naukowca i artysty
oraz zaprezentować namiastkę życia studenta. Ta część święta nauki została, jak w latach
ubiegłych, skierowana szczególnie na potrzeby i zainteresowania szkół wszystkich poziomów
(podstawowe, gimnazja, ponadgimnazjalne). Sale wykładowe i laboratoria naszych Wydziałów
zostały otwarte dla uczestników, prezentując specjalnie dla nich przygotowane prelekcje
i pokazy.

6. edycja Festiwalu okazała się wielkim sukcesem, o czym świadczyło ogromne zainte-
resowanie mieszkańców miasta i regionu, w tym także uczniów szkół wszystkich szczebli.
Do tego faktu przyczyniło się wielu pracowników i studentów Uczelni zaangażowanych w jej
realizację. Ścisła współpraca Komitetu Programowo-Organizacyjnego Festiwalu, któremu
przewodniczył prof. dr hab. inż. Tadeusz Kuczyński – Prorektor ds. Nauki i Współpracy z Za-
granicą, a w skład którego wchodzili mgr Ewa Sapeńko – Kierownik Biura Promocji – Główny
Koordynator oraz mgr Kinga Włoch – Sekretariat Prorektora ds. Nauki i Współpracy z Zagra-
nicą – Koordynator wraz z organizatorami z ramienia Uczelni i koordynatorami wydziałowymi
sprawiły, że Festiwal Nauki stał się wizytówką Uczelni, promując nasze działania w sposób
tak pozytywnie przyjmowany przez lokalną społeczność.

Dział Współpracy z Zagranicą

Dział Współpracy z Zagranicą UZ zajmuje się koordynacją wszelkich działań związanych
z podejmowaniem przez pracowników i studentów współpracy z uczelniami i innymi ośrodkami
z zagranicy. Jednostka realizuje następujące zadania:

formalne czynności związane z wyjazdami pracowników UZ za granicę oraz przyjazdem ••
cudzoziemców do naszej Uczelni,
centralna koordynacja programu •• Uczenie się przez całe życie/Erasmus,
pomoc i koordynacja w opracowywaniu wniosków, umów, porozumień dotyczących współ-••
pracy bilateralnej, umów międzyrządowych, międzynarodowych projektów badawczych
i innych,
prowadzenie Punktu Kontaktowego Programów Ramowych UE••
pozyskiwanie i promocja ofert stypendialnych dla studentów i pracowników UZ,••
prowadzenie ewidencji, dokumentacji i sprawozdawczości związanej z działaniami jed-••
nostki,
promocja uczelni za granicą.••

1.	W spółpraca bilateralna

W roku akademickim 2008/2009 pracownicy Uniwersytetu kontynuowali współpracę
z partnerami z zagranicy w ramach około 45 umów bilateralnych. W ramach współpracy

236

realizowano wymianę kadry naukowej i studentów między uczelniami, prowadzono wspólne
badania naukowe, realizowano programy podwójnych dyplomów, realizowano współpracę
także w ramach projektów międzynarodowych. Naszymi głównymi partnerami pozostają
uczelnie europejskie (niemieckie, francuskie, rosyjskie i ukraińskie), choć współpracujemy
również z uczelniami np. z Wietnamu.

W roku akademickim 2008/2009 Uniwersytet Zielonogórski zawiązał umowy dotyczące
współpracy z następującymi instytucjami szkolnictwa wyższego:

Uniwersytet w Vinh, Wietnam••
Instytutem Technologii w Holon, Izrael••
W ramach umów bilateralnych funkcjonuje również program Zintegrowanych Studiów Za-

granicznych (Wydział Elektrotechniki, Informatyki i Telekomunikacji z FH Giessen-Friedberg.
Ma miejsce również współpraca w zakresie kształcenia studentów wietnamskich w ramach
umowy bilateralnej z Uniwersytetem w Vinh.

Obok umów bilateralnych pracownicy naukowo-dydaktyczni współpracują z uczelniami
zagranicznymi, również nieformalnie.

Dzięki działalności bilateralnej prowadzone są wspólne badania, naukowcy wyjeżdżają
na konferencje naukowe organizowane przez partnerów oraz przygotowują się do realizacji
projektów w ramach programów badawczych. Głównymi parterami UZ są uczelnie z Wielkiej
Brytanii, Niemiec, USA, Francji, Hiszpanii, Włoch, ale również z Indii i Wietnamu.

1.1. Rozwój współpracy z uczelniami wietnamskimi
w roku akademickim 2008/2009

W roku 2008 miały miejsce dwie wizyty prof. Jacka Leluka reprezentującego Uniwersytet
Zielonogórski na uczelniach w Wietnamie. Pierwsza wizyta trwała 2.5 miesiąca (od sierpnia
do października), druga była 2-tygodniową wizytą w grudniu.

Podczas pierwszej wizyty ostatecznie nawiązano i rozpoczęto bilateralną współpracę
z dwiema uczelniami: Hanoi University of Science oraz Hanoi University of Agriculture.
Podpisane zostały oficjalne umowy o współpracy przez Rektorów obu uczelni wietnamskich
i Rektora Uniwersytetu Zielonogórskiego, prof. dr hab. Czesława Osękowskiego. Natychmiast
rozpoczęła się realizacja zadań przewidzianych w umowie. Prof. Jacek Leluk przeprowadził
kompletny cykl wykładów z bioinformatyki dla studentów wyższych lat Wydziału Biologii
w Hanoi University of Science oraz seminaria szkoleniowe dla kadr na tym uniwersytecie,
pochodzących z Wydziałów Biologii, Informatyki oraz Matematyki. Celem kursów szkoleniowych
było przygotowanie tamtejszych kadr do prowadzenia zajęć z nowoczesnych przedmiotów,
wprowadzonych do programu edukacyjnego uczelni w Wietnamie, których rozwój jest jednym
z ważniejszych elementów umowy w zakresie rozwoju struktur edukacyjnych. Podobny cykl
kursów szkoleniowych dla kadr przeprowadzony został także na drugiej uczelni – Hanoi Uni-
versity of Agriculture. Kursy dotyczą prowadzenia m.in. takich przedmiotów jak bioinforma-
tyka, modelowanie molekularne, projektowanie białek i filogenetyka molekularna. Ponadto
nawiązano na obu uczelniach współpracę w zakresie prac naukowo-badawczych – również
w zakresie bioinformatyki. Z uwagi na interdyscyplinarny charakter przedmiotów, w kursach
biorą udział przedstawiciele różnych wydziałów – głównie przyrodniczych i ścisłych. Wśród
słuchaczy znajdują się biolodzy, biochemicy, biotechnolodzy, informatycy, fizycy i matema-
tycy. Kolejną dziedziną realizowanej współpracy jest utworzenie i uruchomienie Centrum
Bioinformatycznego. Takie centrum już powstało i funkcjonuje w Hanoi University of Science.
Wyposażone jest w kilkadziesiąt stanowisk ze wzmocnionymi komputerami klasy Pentium
IV, posiada także dwie stacje robocze Silicon Graphics. Centrum zakupiło licencję na jedno
z najlepszych oprogramowań do teoretycznej analizy i modelowania struktur białkowych firmy

237

Tripos. Jest to bardzo mocno rozbudowany program Sybyl. Centrum Bioinformatyczne w Hanoi
współdziała ściśle z rozwijanym centrum bioinformatycznym na Wydziale Nauk Biologicznych
Uniwersytetu Zielonogórskiego. Odbywa się to przy dużym wsparciu Centrum Komputerowego
College of Technology, Vietnam National University w Hanoi. Oba centra bioinformatyczne
funkcjonują zgodnie jako jedno spójne centrum. Ich zadaniem jest umożliwienie szybkiego
dostępu do biologicznych baz danych poprzez lokalne ich zainstalowanie i stałą aktualizację.
Oba centra dysponują dobrym asortymentem oprogramowania bioinformatycznego do obsługi
tych baz danych oraz do prowadzenia specjalistycznych prac badawczych z bioinformatyki.
Na szczególne podkreślenie zasługuje fakt, że centra te dysponują również oryginalnym
oprogramowaniem bioinformatycznym opracowanym przez zespoły bioinformatyków z Uni-
wersytetu Warszawskiego, Interdyscyplinarnego Centrum Modelowania Matematycznego
i Komputerowego, oraz Uniwersytetu Zielonogórskiego. Ta część zasobów sprawia, że centra
mają charakter unikalny w oferowanych usługach. Wszystkie zasoby są dostępne darmowo
dla środowiska akademickiego dla celów zarówno edukacyjnych jak i prac badawczych.

W Centrum Komputerowym w Hanoi założona została także baza materiałowa do pro-
wadzenia zdalnego nauczania. Są to obecnie materiały obejmujące przedmioty programu
dydaktycznego dla kierunków biologii i ochrony środowiska. Materiał opracowany został przez
pracowników Wydziału Nauk Biologicznych oraz Wydziału Inżynierii Lądowej i Środowiska
Uniwersytetu Zielonogórskiego. Obecnie materiał ten wymaga jeszcze przetłumaczenia na
język angielski, lecz już w tej chwili jest zainstalowany i udostępniony (w oryginalnej wersji
polskiej) na serwerze Centrum Komputerowego College of Technology, Vietnam National
University.

Rozwój i dotychczasowe osiągnięcia realizowanej współpracy międzyuczelnianej przed-
stawione zostały podczas szeregu wystąpień w Hanoi. Było to 6 wystąpień prof. J. Leluka
na konferencjach:

4th National Conference on Biochemistry and Molecular Biology for Agriculture, Biology, ••
Medicine and Food Industry, Hanoi, Vietnam, October 15-17 2008.
2nd National Workshop on Biochemistry and Molecular Biology Education, Hanoi, Vietnam, ••
October 16-17 2008
The Second Hanoi Forum On Information-Communication Technology, December 11-13 ••
2008, Hanoi, Vietnam
Szczególnie istotne znaczenie miało grudniowe wystąpienie na 2nd Hanoi Forum On

Information-Communication Technology, na którym uczestniczyło całe azjatyckie środowisko
zajmujące się rozwojem technik informacyjnych i komunikacyjnych oraz przedstawiciele sil-
nych centrów wspierających z Europy, USA i Australii. Treści wystąpień zostały opublikowane
w postaci pełnych publikacji, lub komunikatów naukowych w materiałach konferencyjnych.

Jesienią 2008 roku prof. Jacek Leluk udał się do Ho Chi Minh City, gdzie nawiązał
współpracę z Instytutem Technologii Informacji, Wietnamskiej Akademi Nauk i Technologii.
Instytut ten zapewni w najbliższej przyszłości sprawną infrastrukturę sieci komunikacyjnej
z Polską oraz na terenie Azji południowej i wschodniej, co zwiększy zasięg działania naszej
uczelni na ośrodki akademickie wszystkich zainteresowanych krajów tego regionu świata.
Ponadto centrum badawcze w Ho Chi Minh City zadba o zapewnienie przekazu materiału
zdalnego nauczania i sprawnej komunikacji w oparciu o technologię sieci rozproszonej
(technologia gridowa).

Prace nad programami zdalnego nauczania z uczelniami wietnamskimi trwają od 2005
roku. Ta forma edukacji pełnić będzie ważną rolę w programie edukacyjnym, koordynowanym
przez Uniwersytet Zielonogórski. W marcu 2009 roku delegacja UZ z udziałem Prorektora
ds. Nauki i Współpracy z Zagranicą, prof. Tadeusza Kuczyńskiego, dziekana Wydziału Fizyki

238

i Astronomii – prof. Piotra Rozmeja, prodziekana Wydz. Fizyki i Astronomii – prof. Cao Long
Van oraz prof. J. Leluka reprezentującego Wydział Nauk Biologicznych złożyła gościnną wizytę
na Uniwersytecie w Vinh. Efektem tej wizyty było podpisanie kolejnej umowy z Uniwersytetem
Zielonogórskim w sprawie uruchomienia studiów 1, 2 i 3 stopnia dla studentów wietnamskich
na naszej uczelni. Program studiów dla studentów wietnamskich uruchomiony zostanie z po-
czątkiem roku akademickiego 2009-2010. Rozpocznie się on na Wydziale Fizyki i Astronomii
UZ, a w kolejnym roku akademickim do programu dołączą Wydziały Nauk Biologicznych,
Matematyki, Informatyki i Ekonometrii, Inżynierii Lądowej i Środowiska, Elektrotechniki,
Informatyki i Telekomunikacji oraz Ekonomii i Zarządzania. Wizyta ta nie ograniczyła się do
Uniwersytetu w Vinh. Delegacja spotkała się także z władzami rektorskimi uczelni w Hanoi,
w tym Hanoi University of Science, Hanoi University of Agriculture, Instytutem Mikrobiologii
Vietnam National University oraz College of Technology, Vietnam National University. Wszę-
dzie prowadzono rozmowy dotyczące uruchomienia na Uniwersytecie Zielonogórskim studiów
wszystkich stopni dla studentów wietnamskich. W reakcji na wiosenną wizytę naszej dele-
gacji na Uniwersytecie w Vinh, w czerwcu br. odbyła się w Zielonej Górze oficjalna rewizyta
przedstawicieli władz uczelni w Vinh, z Prorektorem ds. Nauki i Współpracy Międzynarodowej
– Prof. dr Dinh Xuan Khoa. Podczas rewizyty uzgodniono szczegóły realizacji programu, oraz
plan działania na okres nadchodzącego roku akademickiego.

W tej chwili na Uniwersytecie Zielonogórskim przyjętych zostało już trzech doktorantów
z Uniwersytetu w Vinh – dwóch rozpoczęło swą pracę naukową na Wydziale Fizyki i Astronomii,
a jeden na Wydziale Nauk Biologicznych. We wrześniu br. w Vinh odbędzie się rekrutacja
pierwszej grupy studentów na studia I stopnia na Uniwersytecie Zielonogórskim. Będzie
to grupa 10-15 studentów. Prof. J. Leluk będzie nadzorował proces rekrutacji na uczelni
w Wietnamie.

Na przełomie maja i czerwca 2009 roku Rektor UZ powołał do życia Biuro ds. Współpracy
z Uczelniami Wietnamskimi, które obsługiwane jest przez dwóch koordynatorów – prof. Cao
Long Van’a z Wydziału Fizyki i Astronomii oraz prof. Jacka Leluka z Wydziału Nauk Biolo-
gicznych. W lipcu br. prof. Jacek Leluk spotkał się w Ambasadzie Wietnamu w Warszawie
z Konsulem Generalnym Ambasady oraz Sekretarzem Ambasadora, pełniącym jednocześnie
funkcję kierownika Ambasady ds. Nauki i Studentów. Jest rzeczą oczywistą, że uruchomie-
nie studiów dla studentów wietnamskich na naszej uczelni musi się odbywać przy ścisłej
współpracy z placówką dyplomatyczną Wietnamu. W lutym 2010 r. planowana jest wizyta
Ambasadora Wietnamu na naszej uczelni.

Kolejny etap realizacji podjętych umów to semestr zimowy roku akademickiego 2009-
2010. Będą w tym okresie prowadzone cykle wykładów i seminarów na dwóch uczelniach
w Hanoi oraz będzie sprawowany nadzór nad rozwojem centrum bioinformatycznego w Hanoi
University of Science oraz technik zdalnego nauczania w Centrum Komputerowym, College of
Technology – Vietnam National University. Ponadto, prof. J. Leluk jako koordynator współpracy
UZ z uczelniami wietnamskimi, będzie sprawował nadzór nad procesem rekrutacji studentów
w Vinh University na studia na Uniwersytecie Zielonogórskim, które rozpoczną się na kierunku
fizyki z początkiem roku akademickiego 2009-2010.

Nastawienie władz uczelni wietnamskich na rozwijaną współprace z Uniwersytetem
Zielonogórskim jest bardzo pozytywne i entuzjastyczne. Stronie wietnamskiej bardzo zależy
na kształceniu studentów na poziomie odpowiadającym standardom europejskim, a taki
poziom nasze Wydziały są w stanie zapewnić. Dyplomy naszej uczelni honorowane są na
terenie państw członkowskich Unii Europejskiej, co ma ogromne znaczenie dla studentów
wietnamskich. Nasza uczelnia w efekcie tej współpracy odniesie także istotne korzyści.
Strona wietnamska pokrywa wszelkie koszty pobytu studentów w Polsce w okresie trwania

239

studiów. Lecz aspekt finansowy nie jest jedynym ani najważniejszym atutem. Obecnie stoimy
w Polsce u progu niżu demograficznego. Efektem tego będzie zmniejszona liczba kandydatów
na studia w najbliższych latach. Stanowi do poważne zagrożenie dla prawidłowego rozwoju
szeregu wydziałów z uwagi na wymagany limit szkolonych studentów. Współpraca z uczel-
niami wietnamskimi usuwa to zagrożenie. Nasza uczelnia będzie dysponować pełną obsadą
studentów. Kandydatów chętnych do studiowania na naszej uczelni jest znacznie więcej niż
obecnie możemy przyjąć. Nie zmarnuje się więc ani jedno miejsce. Nie można też zapomi-
nać o korzyściach wynikających ze współpracy naukowo-badawczej. Wietnam jest terenem
niezwykle interesującym dla naukowców z dziedziny biologii i ochrony środowiska. Naukowcy
wietnamscy znani są ze swej pracowitości. Sam kraj rozwija się niezwykle intensywnie i już
w tej chwili zrównał się z krajami europejskimi w wielu dziedzinach gospodarki. Organizowa-
ne tam międzynarodowe konferencje świadczą także jednoznacznie, że Wietnam staje się
azjatyckim centrum kulturalnym, technologicznym i gospodarczym, szczególnie jeśli chodzi
o gospodarkę rolniczą. Jednym z ważniejszych problemów jest tam wciąż istniejący deficyt
wysoko kwalifikowanych kadr specjalistycznych. I tych kadr nasza uczelnia może dostarczyć
w rezultacie organizowanych studiów na naszych Wydziałach. Nie jesteśmy jedyną uczelnią
w Europie, która prowadzi taką działalność. Studenci z Wietnamu zdobywają swoje kwalifi-
kacje na wielu uczelniach europejskich. Spotkać ich można bardzo licznie na uczelnianych
kampusach w Niemczech, Francji, Belgii, Wielkiej Brytanii i w wielu innych krajach.

2. 	U mowy międzyrządowe/współpraca międzynarodowa

W roku akademickim 2008/2009 rozpoczęto lub kontynuowano wspólne badania w ramach
umów międzyrządowych. Były to projekty partnerskie pomiędzy:

The Institute of Mechanics of Structures Uniwersytetu Technicznego w Graz (Austria) ••
a Instytutem Budownictwa (koordynator: prof. dr hab. inż. Krzysztof Wilmański);
Université Paris, Francja a Wydziałem Nauk Biologicznych (koordynator: Dr Beata ••
Machnicka), współpraca w ramach programu POLONIUM.

W trakcie oceny są projekty następujących jednostek UZ:
Wydział Elektrotechniki, Informatyki i Telekomunikacji, Instytut Sterowania i Systemów ••
Informatycznych, koordynator: prof. dr hab. inż. Dariusz Uciński, partner: Universite d’
Angers, Program POLONIUM Polska – Francja, okres realizacji 2010-2011
Wydział Humanistyczny, Instytut Historii, koordynator: dr Jarosław Kuczer, partner: ••
Uniwersytet w Ostrawie, Republika Czeska, okres realizacji 2010/2011
Wsparcie ze strony Ministerstwa otrzymał projekt Pani dr inż. Justyny Patalas realizowany ••
w ramach programu Wsparcie Międzynarodowej Mobilności Naukowców.

Do III Edycji programu Wsparcie Międzynarodowej Mobilności Naukowców zostały złożone
dwie aplikacje:

Dr Dżamili Bogusławskiej, Wydział Nauk Biologicznych (odrzucona)••
Dr Magdaleny Steciąg, Wydział Humanistyczny (w trakcie oceny)••
W ramach współpracy międzynarodowej na Uniwersytecie Zielonogórskim prowadzone

były również międzynarodowe projekty finansowane ze środków niepublicznych (tabela 1).

240

Tab. 23. Projekty realizowane na Uniwersytecie Zielonogórskim
dofinansowane ze środków zagranicznych

Lp Nazwa
projektu Finansowanie Jednostka Koordynator pro-

jektu ze strony UZ
Okres

realizacji

1 Projekt Bordernet – HIV/AIDS and
STI-Prevention, Diagnostic and Thera-
py in Crossing border Regions among
current and NEW EC – outer Border

Unia Europejska
koordynator: SPI
Forschung Gmbh,
Berlin

Wydział Pedago-
giki, Socjologii
i Nauk o Zdrowiu

dr hab. Zbigniew
Izdebski, prof. UZ

01.01.
2009 –
31.12.
2009

2 Projekt w ramach Eurosupport VI:
Developing a training and resource
package for Improving the sexual and
reproductive health of people living
with HIV/AIDS

Unia Europejska
koordynator: The
Institute of
Tropical Medicine,
Antwerpia):

Wydział Pedago-
giki, Socjologii
i Nauk o Zdrowiu

dr hab. Zbigniew
Izdebski, prof. UZ

02.03.
2006–
02.03.
2008

3 Projekt edukacyjny: IDIAL Podręczniki
Regionalne i Dialog Interkulturowy

Unia Europejska
koordynator:
Uniwersytet im.
Georga Augusta
w Gottingen,
Niemcy

Wydział Humani-
styczny/ Instytut
Filologii Germań-
skiej

dr Tadeusz Zuche-
wicz

01.01.
2008-
12.12.
2009

4. Participation of Mathematics form
Visegrad countries in the 13th Work-
shop CID 2009 – grant dofinanso-
wujący organizację konferencji
międzynarodowej na UZ

Międzynarodowy
Fundusz Wyszeh-
radzki

Wydział Matema-
tyki, Informatyki
i Ekonometrii

Dr Elżbieta Sido-
rowicz

wzesień
2009

Ponadto na UZ prowadzone są działania związane z programami edukacyjnymi: Uczenie
się przez całe życie/Erasmus oraz Comenius a także Program Uniwersytetu Bałtyckiego,
którego realizacją zajmuje się Wydział Inżynierii Lądowej i Środowiska/Instytut Inżynierii
Środowiska.

3.	W yjazdy kadry akademickiej i przyjęcia gości

W roku akademickim 2008/2009 zrealizowano około 737 wyjazdów pracowników i stu-
dentów Uczelni za granicę. Wyjazdy dotyczyły głównie:

udziału pracowników w międzynarodowych konferencjach, sympozjach i kongresach – 180 ••
osób; najczęściej wygłaszano referaty na konferencjach w Niemczech, Hiszpanii, Ukrainie,
Francji, Wielkiej Brytanii, Słowacji ale też i w takich krajach jak Austria, Portugalia, USA,
Włochy, Czechy, Brazylia, Węgry, czy Meksyk;
staży naukowych, szkoleń i warsztatów dla kadry naukowo-dydaktycznej – 27 osób, ••
realizowano wyjazdy do Francji, Włoch, Rosji, Niemiec, Czech, Ukrainy, Izraela, Grecji,
Holandii, Austrii, Portugalii oraz Belgii.
realizacji prac habilitacyjnych – 4: w Niemczech; na Ukrainie oraz we Francji••
podejmowania działalności dydaktycznej i naukowej – 78 osób; wyjazdy na zaproszenia ••
uczelni, do krajów takich jak: Niemcy, Francja, Holandia, Austria, Czechy, Słowacja, USA,
Wielka Brytania, Szwecja, Szwajcaria, Ukraina, Białoruś czy Indie w celu wygłoszenia
wykładów, referatów lub prowadzenia seminariów;
udział w projektach międzynarodowych – 8 osoby, prowadzonych przez Centrum ••
Przedsiębiorczości i Transferu Technologii – 4 osoby, w ramach programu Bordernet – 3
osoby oraz w ramach programu IDIAL – 1 osoba; realizowano wyjazdy do takich krajów
jak: Czechy, Niemcy, Hiszpania oraz Słowacja.
wyjazdy zagraniczne studentów w ramach wymiany osobowej, praktyk studenckich, udziału ••
w konferencjach, seminariach, szkoleniach, warsztatach studenckich oraz wyjazdów na
stypendia – 168 studentów
innych celów: np. organizacyjnych i reprezentujących Uczelnię – 63 wyjazdów.••

241

Wyjazdy były finansowane, bądź dofinansowywane, oprócz wymienionych programów mię-
dzynarodowych, głównie z działalności statutowej Uczelni, badań własnych i grantów badaw-
czych. Inne źródła finansowania to przede wszystkim: działalność dydaktyczna, a także środki
Rektora, Prorektora ds. Nauki i Współpracy z Zagranicą oraz Prorektora ds. Studenckich.

Ilość zagranicznych wyjazdów służbowych realizowanych przez poszczególne wydziały
przedstawia poniższa tabela:

Tab. 24 Zestawienie liczbowe zagranicznych wyjazdów
realizowanych w roku 2008/2009 (oprócz wymiany Erasmus)

Wydział Ilość wyjazdów kadry
Ilość wyjazdów

studentów

Wydział Artystyczny 14 7

Wydział Humanistyczny 68 94

Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu 41 22

Wydział Fizyki i Astronomii 69 1

Wydział Matematyki, Informatyki i Ekonometrii 40 13

Wydział Ekonomi i Zarządzania 11 1

Wydział Inżynierii Lądowej i Środowiska 24 2

Wydział Elektrotechniki, Informatyki i Telekomunikacji 79 15

Wydział Nauk Biologicznych 8 3

Wydział Mechaniczny 33 29

Uniwersytet odwiedziło około 89 zagranicznych gości, m. in. z Francji, Czech, Niemiec,
Rosji, Ukrainy, Białorusi, Indii, Australii, Wielkiej Brytanii, Wietnamu, Chin, Izraela, Węgier, USA
oraz z Grecji. Zaproszeni goście uczestniczyli w międzynarodowych konferencjach, prowadzili
gościnne wykłady oraz wspólne badania w ramach umów bilateralnych, międzyrządowych lub
w ramach europejskich projektów badawczych. W ramach wymiany osobowej przyjmowani
byli studenci na praktyki z Niemiec i Rosji.

Dział Współpracy z Zagranicą gościł Dyrektora Akademii Nauk Ekonomicznych Republiki
Moldowa oraz Konsultanta kierownictwa analizy, monitoringu i oceny polityki Ministerstwa
Handlu i Gospodarki Republiki Moldowa. Naszymi gośćmi byli również reprezentanci Pań-
stwowego Uniwersytetu w mieście Sumy na Ukrainie. Delegacji z Uniwersytetu towarzyszyli:
Zastępca Przewodniczącego Rady Miasta Trostianiec, Zastępca Przewodniczącego Rady
Miasta Romny, Przewodnicząca Rady Miasta Szostka oraz Zastępca Dyrektora Departamentu
Rozwoju Regionalnego w Obwodowej Administracji Miasta Sumy.

4. 	D ziałalność promocyjna i informacyjna

Dział Współpracy z Zagranicą prowadzi działania informacyjne pracowników naukowych
oraz studentów o konkursach, programach stypendialnych, programach rządowych i między-
narodowych, grantach, sympozjach, konferencjach, projektach badawczych.

Przekazane zostały informacje między innymi o konkursach na projekty oraz stypendia
dla naukowców i studentów w ramach programów, instytucji i fundacji takich jak: Minister-
stwo Nauki i Szkolnictwa Wyższego, Ministerstwo Kultury i Dziedzictwa Narodowegio, Biuro
Uznawalności Wykształcenia i Wymiany Międzynarodowej, Komisja Europejska (Program
Tempus, Program Science and Technology Fellowship Programme in China i inne), Fundacja
na rzecz Nauki Polskiej, Europejska Fundacja Naukowa (ESF), Polsko-Amerykańska Komisja
Fulbrighta, fundusze norweskie (Fundusz Stypendialny i Szkoleniowy), Programy NATO (NATO

242

Science For Peace and Security (SPS) oraz Program Stażowy NATO), Międzynarodowy Fun-
dusz Wyszehradzki, Max Weber Programme (Europejski Instytut Uniwersytecki we Florencji),
Fundusz Stypendialny Muzeum Historii Polski, Fundusz Stypendialny Muzeum Historii Żydów
Polskich, Fundacja Alexandra von Humboldta, Bawarskie Centrum Szkół Wyższych do Spraw
Współpracy z Europą Środkową, Wschodnią i Południowo-Wschodnią (BAYHOST), Fundacja
Współpracy Polsko-Niemieckiej, Niemiecka Centrala Wymiany Akademickiej (DAAD), Stowa-
rzyszenie Naukowo-Kulturalne w Europie Środkowej i Wschodniej (GFPS) i inne.

Działalność promocyjna DWZ przyniosła następujące efekty:
zgłoszenie do MNiSW projektów w ramach współpracy międzynarodowej oraz do programu ••
Wsparcie międzynarodowej mobilności naukowców,
zgłoszenie wniosku Instytutu Budownictwa do Programu Senior Specialists Program 2009 ••
Polsko-Amerykańskiej Komisji Fulbrighta
zgłoszenia studentów UZ do akcji „Asystentura Comeniusa”••
Dział Współpracy z Zagranicą uczestniczy w promocji uczelni. W roku akademickim

2008/2009 DWZ brał udział w imprezach promocyjnych min. Salonie Maturzystów organi-
zowanym przez Fundację Edukacyjną Perspektywy oraz Dni Otwartych Drzwi.

5.	P rogram Uczenie się przez całe życie/Erasmus

W roku akademickim 2008/2009 współpraca w ramach Programu opierała się o 64
umowy bilateralne podpisane z uczelniami europejskimi (m.in. z Niemiec, Francji, Holandii,
Wielkiej Brytanii, Norwegii, Belgii, Czech, Hiszpanii i Portugalii).

Mobilność studentów••
Z wyjazdów na zagraniczne stypendia skorzystało 62 studentów ośmiu wydziałów. Do

naszej Uczelni przyjechało w ramach wymiany Erasmus 6 studentów z Francji (Wydział Huma-
nistyczny, Wydział Artystyczny) oraz 1 student z Niemiec (Wydział Humanistyczny), 1 student
z Łotwy (Wydział Humanistyczny), 1 student z Portugalii (Wydział Elektrotechniki, Informatyki
i Telekomunikacji) Studenci UZ odbywali praktyki zagraniczne w takich przedsiębiorstwach jak:
Doc Works LTD, Wielka Brytania, Courthill Cabin Club, Wielka Brytania, Eurolink Ltd, Wielka
Brytania, Studio Legale, Włochy. Z wyjazdu na praktyki w roku akademickim 2008/2009
skorzystało 5 studentów naszej uczelni.

Mobilność kadry••
W ramach Teaching Staff Mobility (wyjazdy w celu prowadzenia zajęć w uczelni partner-

skiej) zostało zrealizowanych 24 wyjazdy pracowników naukowo-dydaktycznych. Wyjazdy
odbywały się między innymi do uczelni partnerskich w takich krajach jak: Niemcy, Czechy,
Hiszpania, Wielka Brytania.

W ramach wymiany Programu Erasmus wykłady na naszej uczelni odbywali nauczyciele
akademiccy z:

Niemiec – 3 os. (WEIT oraz WMIE), ••
Francji – 2 os. (WH), ••
Łotwa – 1 os. (WILS). ••

Z działania: wyjazdy szkoleniowe pracowników ze stypendium skorzystały cztery osoby, z na-
stępujących jednostek UZ:

Studium Nauki Języków Obcych 1 os, (Uniwersytet we Florencji)••
Dział Współpracy z Zagranica – 1 os, (Politechnika Katalońska) ••
Biblioteka Uniwersytecka – 2os. (Uniwersytet Arystotelesa w Salonikach, Uniwersytet ••
Europejskim Viadrina we Frankfurcie n. Odrą)

243

Tab. 25 Zestawienie liczbowe wyjazdów w ramach Programu
Uczenie się przez całe życie/Erasmus realizowanych w roku 2008/2009

Wydział/Jednostka
Studenci

Wyjazd na studia

Studenci
Wyjazd na
praktyki

Kadra (TS)
Kadra
(OMS)

Wydział Artystyczny 4 - - -

Wydział Humanistyczny 28 2 2 -

Wydział Fizyki i Astronomii - - - -

Wydział Ekonomii i Zarządzania - - - -

Wydział Elektrotechniki, Informatyki i Teleko-
munikacji

10
1

12
-

Wydział Inżynierii Lądowej i Środowiska 1 - - -

Wydział Matematyki, Informatyki i Ekonometrii 11 - 2 -

Wydział Mechaniczny 1 - 2 -

Wydział Nauk Biologicznych - - - -

Wydział Pedagogiki, Socjologii i nauk o Zdrowiu 7 2 6 -

Dział Współpracy z Zagranicą - - - 1

Biblioteka Uniwersytecka - - - 2

Studium Nauki Języków Obcych - - - 1

Na rok akademicki 2008/2009 Uczelnia otrzymała grant w łącznej wysokości 212 945
euro, w tym:

164 720 euro na stypendia dla studentów (wyjazd na studia);••
7 424 euro na stypendia dla studentów (wyjazd na praktyki);••
23 200 euro na granty dla kadry dydaktycznej wyjeżdżającej w ramach •• Teaching Staff
Mobility;
3 200 euro na granty dla kadry wyjeżdżającej w celach szkoleniowych••
14 400 euro na działania wspierające wymianę. ••
Środki grantu na organizację wymiany wykorzystano między innymi na: ••
realizację wizyt monitorujących postępy studentów;••
obsługę administracyjną Programu;••
przygotowanie materiałów promocyjnych;••
organizację i opłacenie kursów językowych dla studentów wyjeżdżających na stypen-••
dium;
W roku 2008/2009 również poszerzyło się grono nowych partnerów uczelni. Podpisane

zostały umowy bilateralne z następującymi uczelniami:
1.	 Högskolan Dalarna, Szwecja
2.	 Vilniaus Universitetas, Litwa
3.	 Pedagogische Hochschule Ludwigsburg
4.	 Europa – Universitat Viadrina Frankfurt (Oder), Niemcy
5.	 Ostravská univerzita v Ostrave, Czechy
6.	 Université de Versailles Saint-Quentin-en-Yvelines, Francja
7.	 Univerzita Karlova v Praze
8.	 Universidade da Evora, Portugalia
9.	 Katolicka Univerzita v Ruzomberku, Słowacja
10.	Universite Paris Ouest Nanterre la Defense, Francja

Kurs Intensywny ••

244

W roku akademickim 2008/09 po raz pierwszy uczelnia uzyskała grant na realizację
projektu Kursu Intensywnego w ramach programu Uczenie się przez całe życie/Erasmus:

Tytuł projektu: „Jakość życia jakość szkoły”
Jednostka: Wydział Pedagogiki Socjologii i Nauk o Zdrowiu
Koordynator: dr Inetta Nowosad
Partnerzy: Uniwersytet w Lipsku, Niemcy, Uniwersytet w Hradec Kralove, Republika

Czeska.

6. Punkt Kontaktowy Programów Ramowych UE

Punkt Kontaktowy został przesunięty w strukturze organizacyjnej uczelni z Centrum Przed-
siębiorczości i Transferu Technologii do DWZ. W ramach Punktu przeprowadzone zostało
szkolenie pt. „Oferta stypendialna dla młodych pracowników naukowych”. Wykłady prowa-
dzone były przez przedstawicielki Regionalnego Punktu Kontaktowego Programów Ramowych
UE w Poznaniu, przez Lektora Niemieckiej Centrali Wymiany Akademickiej (DAAD) oraz przez
pracownika Działu Współpracy z Zagranicą. W szkoleniu udział wzięło 15 pracowników na-
ukowych Uniwersytetu Zielonogórskiego (z Wydziału Matematyki, Informatyki i Ekonometrii,
Wydziału Pedagogiki, Socjologii i Nauk o Zdrowiu, Wydziału Nauk Biologicznych, Wydziału
Elektrotechniki, Informatyki i Telekomunikacji oraz z Wydziału Humanistycznego).

W ramach 7 Programu Ramowego UE uczelnia poczyniła zobowiązania dotyczące współ-
pracy w zakresie następujących projektów:

ENGLOBE Enlightenment and Global History,•• parter ze strony UZ: Wydział Humanistyczny,
Instytut Historii, koordynator: Uniwersytet Poczdamski
ProMoPs Probing models of pulsars through multi wavelength observations•• , Grant
Reintegracyjny Akcji Marie Curie, dr Agnieszka Słowikowska, opiekun: prof. dr hab.
Janusz Gil.

PARK NAUKOWO-TECHNOLOGICZNY

1.	O rganizacja

Park Naukowo-Technologiczny Uniwersytetu Zielonogórskiego (PNTUZ) jest to „miejsce
spotkania” nauki, nowoczesnego przemysłu i szeroko rozumianej przedsiębiorczości. Stra-
tegicznym celem działań tej jednostki jest tworzenie warunków do wykorzystania naukowe-
go i przemysłowego potencjału regionu oraz stymulowanie rozwoju przemysłu szczególnie
w obszarach zaawansowanych technologii. Cel ten jest osiągany poprzez realizacje zadań
PNTUZ, do których m.in. należą:

pozyskiwanie oraz inspirowanie powstawania i rozwoju firm z obszaru zaawansowanych ••
technologii,
realizacja wspólnych projektów z udziałem przedstawicieli przemysłu, uczelni wyższych ••
oraz samorządu,
przybliżenie wyników badań naukowych (w tym ich twórców) do praktyki społecznej i go-••
spodarczej całego regionu,
tworzenie nowych technologii lub ulepszanie istniejących na podstawie prowadzonych ••
prac technologicznych lub prób na instalacjach, w oparciu o aparaturę i specjalistyczne
wyposażenie PNTUZ,
wspieranie procesu transferu technologii i promocja szeroko rozumianej innowacyjno-••
ści.

245

W strukturze PNTUZ powołane zostały następujące jednostki organizacyjne:
Centrum Logistyczne Parku Naukowo-Technologicznego i Platformy na rzecz Nauki ••
i Gospodarki,
Centrum Zrównoważonego Budownictwa i Energii,••
Centrum Innowacji Technologie dla Zdrowia Człowieka,••
Centrum Technologii Informatycznych.••

2.	D ziałalność

We wrześniu 2009 nastąpiła zmiana koncepcji budowy Parku Naukowo-Technologicznego
oraz Prezesa Zarządu Fundacji Uniwersytetu Zielonogórskiego na rzecz Parku Naukowo-Tech-
nologicznego. Nowym Prezesem Zarządu został prof. dr hab. inż. Tadeusz Kuczyński.

Natomiast 2 grudnia 2008 r. zmianie uległ skład Rady Fundacji Uniwersytetu Zielonogór-
skiego na rzecz Parku Naukowo-Technologicznego na mocy postanowienia Fundatora na:
1. mgr Ireneusz Bogucewicz – Zastępca Wójta Gminy Zielona Góra,
2. mgr inż. Janusz Kubicki – Prezydent Miasta Zielonej Góry,
3. mgr inż. Wiesław Ocytko – Lumel, Organizacja Pracodawców Ziemi Lubuskiej,
5. mgr inż. Wadim Tyszkiewicz – Prezydent Miasta Nowa Sol,
6. mgr inż. Marek Chromik – UESA, Organizacja Pracodawców Ziemi Lubuskiej,
7. przedstawiciele Uniwersytetu Zielonogórskiego – Dziekani poszczególnych Wydziałów

UZ.
W 2008 roku odbyły się liczne spotkania z przedsiębiorstwami regionu (Elterma S.A.,

Seco/Warwick S.A., Lumel, Remix, Metal-Gum, Ekosystem, Astec, Amanda, MK, Rockwool,
Organizacja Pracodawców Ziemi Lubuskiej), podczas których prezentowano koncepcję PNT.
W wyniku tych spotkań uzyskano deklaracje tych przedsiębiorstw dotyczące współpracy,
a w niektórych przypadkach konkretnych inwestycji na obszarze PNT (firma Ekosystem
i Lumel S.A.).

Od stycznia 2008 działa serwis internetowy Parku Naukowo-Technologicznego Uniwer-
sytetu Zielonogórskiego pod adresem www.pnt.uz.zgora.pl. Na stronach internetowych PNT
znajdują się najważniejsze informacje o Parku Naukowo-Technologicznym.

Podczas spotkań, które odbyły się w czerwcu 2008 roku z firmą Ekosystem, Instytutem
Elektrotechniki i przedstawicielem Urzędu Miasta Zielona Góra w Akademickim Inkubatorze
Przedsiębiorczości uzgodniono wstępny plan inwestycji na terenie PNT oraz określono źródła
finansowania tych inwestycji.

Pod koniec 2008 roku został przyjęty wstępny harmonogram czasowo-kosztowy związany
z budową czterech obiektów na terenie Parku Naukowo-Technologicznego Uniwersytetu Zielo-
nogórskiego. W marcu 2009 – inwestycje zaplanowane w Parku Naukowo-Technologicznym
zostały umieszczone na liście inwestycji kluczowych dla województwa lubuskiego.

W kwietniu 2009 zostały podpisanie powołania na kierowników i zastępców kierowników
projektów:

kierownik dr inż. Sławomir Kłos – Centrum Logistyczne Parku Naukowo-Technologicznego ••
i Platformy na rzecz Nauki i Gospodarki (z-ca mgr Katarzyna Skrzypek),
kierownik dr hab. inż. Grzegorz Benysek, prof. UZ – Centrum Zrównoważonego Budownictwa ••
i Energii (z-ca dr inż. Robert Smoleński),
kierownik dr inż. Emil Michta – Centrum Innowacji Technologie dla Zdrowia Człowieka,••
kierownik dr inż. Wojciech Zając – Centrum Technologii Informatycznych (z-ca mgr inż. ••
Sebastian Pawlak).

246

pion prorektora
ds. studenckich

Dział spraw studenckich

1.	P omoc materialna dla studentów

Zasady, rodzaj, wysokość oraz warunki i tryb przyznawania świadczeń pieniężnych po-
mocy materialnej dla studentów i doktorantów określał Regulamin pomocy materialnej dla
studentów i doktorantów Uniwersytetu Zielonogórskiego wprowadzony Zarządzeniem nr 39
Rektora z dnia 24 września 2008 r. zmieniającym Zarządzenie nr 52 z dnia 10 września
2007 r, opracowany na podstawie art. 186 ustawy z dnia 27 lipca 2005r. Prawo o szkol-
nictwie wyższym.

Prorektor ds. Studenckich w porozumieniu z Parlamentem Studenckim UZ i Radą Dok-
torantów UZ ustalił szczegóły regulaminu dotyczące wysokości, sposobu przyznawania i wy-
płacania świadczeń pieniężnych pomocy materialnej. Dział Spraw Studenckich wspólnie
z Biurem Prawnym uczestniczył w opracowaniu regulaminu.

Dział Spraw Studenckich, w porozumieniu z Prorektorem ds. Studenckich, zorganizował
spotkania informacyjne dla pracowników dziekanatów i członków wydziałowych komisji
stypendialnych na temat zmian wniesionych do Regulaminu pomocy materialnej dla
studentów i doktorantów UZ. Dział przygotował także niezbędne materiały informacyjne dla
studentów i doktorantów na temat możliwości ubiegania się o pomoc materialną.

Zgodnie z obowiązującym regulaminem student mógł ubiegać się o pomoc materialną
w formie:
1) stypendium socjalnego,
2) stypendium specjalnego dla osób niepełnosprawnych,
3) stypendium za wyniki w nauce lub sporcie,
4) stypendium ministra za osiągnięcia w nauce,
5) stypendium ministra za wybitne osiągnięcia sportowe,
6) stypendium na wyżywienie,
7) stypendium mieszkaniowego,
8) zapomogi.

Doktorant w myśl obowiązującego regulaminu mógł ubiegać się o pomoc materialną
w formie:
1) stypendium socjalnego,
2) zapomogi.
3) stypendium za wyniki w nauce,
4) stypendium na wyżywienie,
5) stypendium mieszkaniowego,
6) stypendium specjalnego dla osób niepełnosprawnych,

Studenci i doktoranci ubiegający się o przyznanie świadczeń pieniężnych pomocy ma-
terialnej mogli składać wnioski w trzech terminach (§ 4 Regulaminu pomocy materialnej
dla studentów i doktorantów UZ). Okres, na jaki były przyznane świadczenia pieniężne był
uzależniony od terminu złożenia wniosku oraz planu studiów, zgodnego z organizacją roku
akademickiego. Na wniosek złożony w terminie od 1 do 15 października stypendia były
przyznawane odpowiednio na 9 lub 5 miesięcy, na wniosek złożony w terminie od 15 do 25

247

listopada świadczenia były przyznane na 8 lub 4 miesiące, na wniosek złożony w terminie
od 1 do 15 marca świadczenia były przyznane na 4 miesiące.

Stypendium socjalne

W roku akademickim 2008/2009 do 15 października 2008 r. w dziekanatach przyjęto
od studentów 2557 wniosków o przyznanie stypendium socjalnego, w terminie od 15 do 25
listopada 2008 r. przyjęto 109 wniosków, a w terminie od 1 do 15 marca 2009 r. przyjęto
82 wnioski. Dział koordynował prace dziekanatów związane z tą czynnością, służył pomocą
w rozwiązywaniu problemów budzących wątpliwości w kwestii ustalania dochodu na jednego
członka rodziny studenta. Wysokość dochodu była podstawą do przyznania tego świadcze-
nia. Dział nawiązał kontakt z Urzędem Skarbowym, Zakładem Ubezpieczeń Społecznych,
Urzędem Gminy i innymi jednostkami w celu wyjaśnienia wątpliwych sytuacji. Stypendia
socjalne przyznały wydziałowe komisje stypendialne.

Stypendium specjalne dla osób niepełnosprawnych

W roku akademickim 2008/2009 do 15 października 2008 r. w dziekanatach przyjęto
od studentów 395 wniosków o przyznanie stypendium specjalnego dla osób niepełnospraw-
nych, w terminie od 15 do 25 listopada 2008 r. przyjęto 24 wnioski, a w terminie od 1 do
15 marca 2009 r. przyjęto 20 wniosków. Student mógł otrzymywać stypendium specjalne
dla osób niepełnosprawnych z tytułu niepełnosprawności potwierdzonej orzeczeniem wła-
ściwego organu na każdym z kierunków, na którym studiuje, bez konieczności dokumento-
wania wydatków związanych z niepełnosprawnością. Świadczenia przyznawały wydziałowe
komisje stypendialne.

Stypendium za wyniki w nauce lub sporcie

W roku akademickim 2008/2009 do 15 października 2008 r. w dziekanach przyjęto od
studentów 59 wniosków o przyznanie stypendium za wyniki w sporcie, w terminie od 15 do
25 listopada 2008 r. przyjęto 3 wnioski, a w terminie od 1 do 15 marca 2009 r. przyjęto
1 wniosek.

Stypendium za wyniki w nauce studenci otrzymywali bez konieczności składania wnio-
sków, z wyjątkiem studentów przyjętych na I rok studiów drugiego stopnia, którzy ukończyli
studia pierwszego stopnia na innej uczelni lub innym wydziale UZ oraz doktorantów II roku
lub wyższego. Zgodnie z regulaminem stypendia zostały przyznane przez wydziałowe komi-
sje stypendialne. Stypendium za wyniki w nauce mógł otrzymać student po I roku studiów
oraz student I roku studiów drugiego stopnia, który rozpoczął studia drugiego stopnia przed
upływem jednego roku od ukończenia studiów pierwszego stopnia oraz doktorant na każ-
dym roku studiów doktoranckich.

Stypendium ministra za osiągnięcia w nauce

Dział przygotował informacje o zasadach przyznawania stypendium ministra dla studen-
tów i dziekanatów. Po zebraniu wniosków zgłoszonych przez rady wydziałów oraz zatwierdze-
niu przez Prorektora ds. Studenckich, dział przesłał dokumentację do Ministerstwa Nauki
i Szkolnictwa Wyższego. Wysłano do oceny 16 wniosków o stypendium ministra za osiągnię-
cia w nauce. Minister przyznał 8 stypendiów na rok akademicki 2008/2009.

Stypendium ministra za wybitne osiągnięcia sportowe

Wysłano do oceny 3 wnioski o stypendium ministra za wybitne osiągnięcia sportowe.
Minister przyznał 3 stypendia na rok akademicki 2008/2009. Wysłane po terminie 3 wnio-
ski nie zostały rozpatrzone

248

Stypendium na wyżywienie

W roku akademickim 2008/2009 do 15 października 2008 r. w dziekanatach przyjęto
od studentów 2 557 wniosków o przyznanie stypendium na wyżywienie, w terminie od 15
do 25 listopada 2008 r. przyjęto 109 wniosków, a w terminie od 1 do 15 marca 2009 r.
przyjęto 82 wnioski.

Stypendium mieszkaniowe

W roku akademickim 2008/2009 do 15 października 2008 r. w dziekanatach przyjęto
od studentów 1 091 wniosków o przyznanie stypendium mieszkaniowego, w terminie od
15 do 25 listopada 2008 r. przyjęto 32 wnioski, a w terminie od 1 do 15 marca 2009 r.
przyjęto 27 wniosków.

Zapomogi

Świadczenie to otrzymywał student, który z przyczyn losowych znalazł się przejściowo
w trudnej sytuacji materialnej. Wnioski przyjmowane były przez dziekanaty w ciągu całego
roku akademickiego, a decyzję o przyznaniu zapomogi podejmowały wydziałowe komisje
stypendialne.

Część świadczeń, zgodnie z regulaminem, na drodze odwoławczej przyznała odwoławcza
komisja stypendialna. Całość dokumentacji związanej z pracą OKS przygotował Dział Spraw
Studenckich. Do OKS wpłynęło 121 wniosków.

Ośmiu studentów złożyło skargę na decyzje odwoławczej komisji stypendialnej do Woje-
wódzkiego Sadu Administracyjnego.

2.	F undusz świadczeń pieniężnych pomocy materialnej

Fundusz świadczeń pieniężnych pomocy materialnej (fundusz stypendialny) dla studentów
tworzony jest z dotacji budżetu państwa. W roku akademickim 2008/2009 fundusz stypen-
dialny wynosił 19 885 000 zł, ponadto z roku budżetowego 2008 pozostawiono kwotę 2
148 876 zł w rezerwie na rok budżetowy 2009 (w roku ak. 2007/2008 fundusz stypendialny
wynosił 19 650 000 zł).

W Dziale Spraw Studenckich przygotowano projekt podziału funduszu na poszczególne
rodzaje świadczeń, na podstawie informacji z dziekanatów o liczbie osób uprawnionych do
otrzymania stypendiów o charakterze socjalnym, liczbie studentów każdego wydziału oraz
liczbie studentów niepełnosprawnych. Prorektor ds. Studenckich dokonał podziału funduszu
na podstawie Regulaminu pomocy materialnej dla studentów i doktorantów Uniwersytetu
Zielonogórskiego.

Podział funduszu obrazuje Tabela 1.

Tab. 1. Podział funduszu świadczeń pieniężnych pomocy materialnej
na rok akademicki 2008/2009

Fundusz ogółem: 19 885 000 zł

Stypendium socjalne 5 423 840 zł

Stypendium specjalne dla osób niepełnosprawnych 844 100 zł

Stypendium za wyniki w nauce – studenci 7 680 727 zł

Stypendium za wyniki w nauce – doktoranci 273 273 zł

Stypendium za wyniki w sporcie 154 800 zł

Stypendium na wyżywienie 3 053 910 zł

Stypendium mieszkaniowe 1 456 500 zł

249

Zapomogi 401 300 zł

OKS 198 850 zł

Rezerwa Prorektora ds. Studenckich 397 700 zł

2.1.	Przyznane świadczenia

Liczbę przyznanych świadczeń pieniężnych z funduszu pomocy materialnej w roku aka-
demickim 2008/2009 ilustruje Tabela 2.

Tab. 2. Liczba świadczeń pieniężnych przyznanych z funduszu pomocy materialnej
na rok akademicki 2008/2009

Stypendium socjalne 2 449

Stypendium specjalne dla osób niepełnosprawnych 428

Stypendium za wyniki w nauce 3 347

Stypendium za wyniki w sporcie 47

Stypendium na wyżywienie 2 449

Stypendium mieszkaniowe 1 170

Zapomogi 565

2.2. Minister Nauki i Szkolnictwa Wyższego przyznał stypendia ministra następują-
cym studentom Uniwersytetu Zielonogórskiego:

stypendium ministra za osiągnięcia w nauce:••
1. Emilia Fuczyło: (kierunek – zarządzanie),
2. Marta Dembska: (kierunek – fizyka),
3. Bartosz Kokoszanek: (kierunek – historia),
4. Anna Wolniak: (kierunek – historia),
5. Zofia Anna Miechowicz: (kierunek – matematyka)
6. Anna Reder: (kierunek – biologia, inżynieria biomedyczna)
7. Daniel Falcman: (kierunek – pedagogika drugi k. na U. Wrocławskim).
8. Natalia Kancelarczyk: (kierunek – pedagogika, specjalizacja: resocjalizacja z poradnic-

twem specjalistycznym

stypendium ministra za wybitne osiągnięcia sportowe: ••
1. Jakub Jasiński (kierunek – wychowanie fizyczne, pływanie),
2. Tomasz Rumianowski (kierunek – animacja kultury i sportu, pływanie),
3. Radosław Żabski (kierunek – zarządzanie i inżynieria produkcji, tenis stołowy,

Ponadto w roku akademickim 2008/2009 wypłacano 2 stypendia dla obcokrajowców
refundowane przez Rząd RP.

2.3.	Wypłata świadczeń

W Dziale Spraw Studenckich sporządzano listy wypłat świadczeń w systemie DZIEKANAT.
Realizacja przebiegała sprawnie i bez opóźnień.

Wypłaty świadczeń pieniężnych pomocy materialnej dokonywane były przez Dział Finansów
na podstawie list sporządzonych przez dział w oparciu o dane z dziekanatów.

Dział na bieżąco i w zestawieniach miesięcznych prowadził kontrolę wykorzystania fun-
duszu stypendialnego w ramach podziału przedstawionego w Tabeli 1.

250

2.4.	Domy studenta

Przydział miejsc w domach studenckich na rok akademicki 2008/2009 dla studentów
po I roku studiów odbył się w czerwcu 2008 r. zgodnie z regulaminem przyznawania miejsc
w domach studenckich UZ, wprowadzonym Zarządzeniem nr 46 Rektora z dnia 25.07.2006r.
Miejsca przyznano na podstawie punktacji wyliczonej ze wzoru, gdzie pod uwagę brany był
dochód na osobę w rodzinie studenta i odległość miejsca stałego zameldowania od uczelni.
Wnioski dotyczące przyznania miejsca w domach studenckich studenci składali w Dziale
Spraw Studenckich, gdzie sprawdzano je pod względem prawdziwości danych oraz naliczono
punkty wg ustalonych kryteriów, miejsca przyznał Prorektor ds. Studenckich. Przydział miejsc
w domach studenckich dla przyjętych na I rok studiów dokonany był przez dziekana.

W roku akademickim 2008/2009 Uczelnia dysponowała 1 666 miejscami w 6 akade-
mikach. Odpowiednio DS. Vicewersal – 195, DS. U Lecha – 170, DS. Rzepicha – 287, DS.
Piast – 351, DS. Ziemowit – 466, SBM – 197.

Miesięczna opłata za miejsce w DS. wnoszona przez studenta uzależniona była od liczby
miejsc w pokoju. W domach studenckich Vicewersal i Piast wnoszono opłatę w wysokości
225 zł (2-osobowy), 180 zł (3-osobowy) i 150 zł (4-osobowy), w domach studenckich U Lecha,
Rzepicha i Ziemowit wnoszono opłatę w wysokości 315 zł (1-osobowy), 240 zł (2-osobowy),
195 zł (3-osobowy) i 165 zł (4-osobowy) oraz SBM wnoszono opłatę w wysokości 300 zł
(1-osobowy), 225 zł (2-osobowy), 180 zł (3-osobowy) i 150 zł (4-osobowy) plus opłata za
media.

Dział uczestniczył w przygotowaniu projektu zarządzeń dotyczących stawek za zamieszkanie
w domach studenckich w okresie wakacji oraz w kolejnym roku akademickim.

2.5.	Stołówki

Studenci korzystali 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. Opłata abonamentowa
za obiad kształtowała się na poziomie 6-6,50 zł.
Ponadto na terenie uczelni funkcjonowały punkty małej gastronomii.

3.	I nne stypendia

Dział prowadził akcję informacyjną oraz zajmował się wypłatą świadczeń poza funduszem
pomocy materialnej.
W roku akademickim 2008/2009 wypłacano następujące świadczenia:

2 stypendia miesięcznie dla obcokrajowców refundowane przez Rząd RP,••
50 stypendiów miesięcznie Prezydenta Miasta Zielona Góra i Rektora Uniwersytetu ••
Zielonogórskiego studentom I roku kierunków technicznych i ścisłych,
4 stypendia miesięcznie Rektora Uniwersytetu Zielonogórskiego w semestrze zimowym i 2 ••
stypendiów miesięcznie Rektora Uniwersytetu Zielonogórskiego w semestrze letnim,
jednorazowo 67 nagród Rektora Uniwersytetu Zielonogórskiego za działalność studencką ••
w semestrze zimowym i 91 nagrody Rektora Uniwersytetu Zielonogórskiego za działal-
ność – w semestrze letnim.
Przeprowadzono akcję informacyjną o możliwości otrzymania stypendium dla studentów

z Europejskiego Funduszu Społecznego w ramach Zintegrowanego Programu Operacyjnego
Rozwoju Regionalnego. Projekt własny dotyczący wyrównywania szans edukacyjnych realizo-
wał samorząd województwa lubuskiego w partnerstwie ze starostwami. O stypendia mogli
ubiegać się studenci niezależnie od podjętego kierunku studiów, spełniający odpowiednie

251

warunki, tj. m.in. miejsce zamieszkania w województwie lubuskim na obszarze marginalizo-
wanym, których dochód nie przekraczał 504 zł brutto na osobę. Stypendia były fundowane
na rok akademicki 2008/2009.

4.	U bezpieczenia zdrowotne studentów

Z dniem 3 lipca 2008r. przekazano dotychczasową dokumentację dotyczącą opłacania
składek na ubezpieczenie zdrowotne studentów i doktorantów do Działu Płac, gdzie utworzona
została komórka centralna zajmującą się ubezpieczeniami zdrowotnymi pracowników
i studentów Uniwersytetu Zielonogórskiego. Dział nadal prowadził akcję informacyjną w tym
zakresie dla studentów i doktorantów UZ.

5.	D ziałalność koordynacyjno-informacyjna działu

Współpraca z dziekanatami

Dział Spraw Studenckich ustalił na rok akademicki 2008/2009 harmonogram prac zwią-
zanych z przyznawaniem i wypłacaniem świadczeń pomocy materialnej oraz przydzielaniem
miejsc w domach studenckich. Dział przygotował również informacje dotyczące terminów
składania wniosków o świadczenia pomocy materialnej w formie ogłoszeń, plakatów i komu-
nikatów radiowych. Na bieżąco kontrolowano wykorzystanie funduszu stypendialnego przez
poszczególne wydziały.

Współpraca z Działem Finansów

W każdym miesiącu dział sporządzał, przekazywał i uczestniczył w dokonywaniu
wczytywania danych do przelewu wypłat świadczeń pomocy materialnej dla studentów
i doktorantów oraz na bieżąco korygował przy współpracy dziekanatów i Działu Finansów
błędne numery kont, zwroty z banków i inne.

Współpraca z Kwesturą

Dział na bieżąco współpracował z Kwesturą w celu sprawdzenia zgodności zaksięgowanych
wypłat świadczeń z funduszu stypendialnego.

Przygotowywane były również miesięczne zestawienia INF-1 dotyczące liczby studentów
niepełnosprawnych.

Współpraca z Uczelnianym Towarzystwem Budownictwa Społecznego
i Pełnomocnikiem Rektora ds. domów, stołówek i klubów studenckich

Dział dokonał podziału miejsc w domach studenckich i przekazał listy studentów z przy-
działem miejsca do poszczególnych domów studenckich. Ustalił, przy współudziale UTBS,
terminy kwaterowania. W trakcie roku akademickiego systematycznie dokonywano przydziałów
wolnych miejsc. Przydziału dokonywał Prorektor ds. Studenckich na podstawie złożonych
w dziale wniosków. Dział nadzorował i prowadził dokumentację dotycząca odpowiedzialno-
ści mieszkańców DS. w przypadku naruszenia regulaminu mieszkańca domu studenckiego
wprowadzonego Zarządzeniem nr 48 Rektora Uniwersytetu Zielonogórskiego.

Współpraca z Parlamentem Studenckim Uniwersytetu Zielonogórskiego

Dział współpracował z Parlamentem Studenckim w zakresie wprowadzenia zmian do
regulaminu pomocy materialnej dla studentów i doktorantów UZ. Dział konsultował projekty
zarządzeń dotyczących opłat za DS. w okresie wakacji i w kolejnym roku akademickim. Koor-
dynował również ustalenia składu wydziałowych komisji stypendialnych i odwoławczej komisji
stypendialnej. Dział koordynował i nadzorował prace dotyczące podziału środków na działal-

252

ność studencką na podstawie złożonych przez poszczególne organizacje studenckie projektów
z preliminarzami kosztów. Podział funduszu zatwierdził Prorektor ds. Studenckich na wniosek
Parlamentu Studenckiego UZ. Dział prowadził i kontrolował na bieżąco wydatki w ramach
przydzielonych kwot. Organizowane były spotkania Prorektora ds. Studenckich z wszystkimi
organizacjami studenckimi działającymi na Uniwersytecie Zielonogórskim. Spotkania te były
poświęcone bieżącym sprawom z kręgu działalności uczelni i życia studenckiego.

Współpraca z Radą Doktorantów Uniwersytetu Zielonogórskiego

Dział Spraw Studenckich współpracował z Radą Doktorantów UZ w sprawach dotyczących
słuchaczy studiów doktoranckich, a związanych z zakresem działań działu. Współpraca doty-
czyła między innymi projektu regulaminu pomocy materialnej, projektu zarządzeń dotyczących
opłat za DS., podziału funduszu stypendialnego na rok akademicki 2008/2009, ustalenia
składu wydziałowych komisji i odwoławczej komisji stypendialnej.

Współpraca z Biurem Promocji

Dział Spraw Studenckich przygotował materiały przedstawiające pomoc materialną, zaple-
cze bytowe i działalność studencką, które udostępniane były kandydatom na studia podczas
imprez promujących uczelnię w Zielonej Górze i województwie. Pracownicy działu podczas „Dni
Otwartych”, udzielali wyczerpujących informacji kandydatom na studia w zakresie pomocy
materialnej i zaplecza bytowego dla studentów.

Dział współpracował bezpośrednio z Biurem Promocji w ramach prowadzonej akcji pro-
mocyjnej „bUZ do kariery”.

Pracownicy działu udzielali wywiadów lokalnym mediom, dotyczących bieżących spraw
(terminy zakwaterowania w DS., Bachanalia, świadczenia 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 dotyczące
działalności działu, regulaminu przyznawania miejsc w domach studenckich i zasad udzielania
świadczeń z funduszu pomocy materialnej. Mógł pobrać między innymi aktualne formularze
wniosków oraz informacje na temat ubezpieczeń zdrowotnych. Na stronie internetowej przy-
pominamy o terminach składania wniosków i innych ważnych sprawach socjalno-bytowych.

6.	D ziałalność studencka

Dział prowadził nadzór nad stroną finansową przedsięwzięć podejmowanych przez organiza-
cje studenckie, realizowanych ze środków uczelni oraz nadzorował, z pomocą biura prawnego,
stronę formalno-prawną tej działalności. Organizacje studenckie czynnie uczestniczyły w życiu
kulturalnym studentów korzystając z funduszu na działalność przydzielonego poszczególnym
kołom. Dział zajmował się bieżącą ewidencją i rozliczaniem delegacji, publikacji, zorganizo-
wanych imprez i innych przedsięwzięć.

Formy aktywności studenckiej:

samorząd: Parlament Studencki Uniwersytetu Zielonogórskiego, Studencka Komisja ••
Wyborcza, Komisja Rewizyjna i inne,
Rada Doktorantów UZ,••
organizacje studenckie: Zrzeszenie Studentów Polskich, Akademicki Związek Sportowy, ••
Akademicki Związek Motorowy, Europejskie Forum Studentów AEGEE, Niezależne

253

Zrzeszenie Studentów, Lubuskie Studenckie Forum Business Centre Club, Rada
Studentów Niepełnosprawnych UZ, Erasmus Student Network UZ,
naukowe koła studenckie zarejestrowane w Uczelni: 114, ••
Chór Akademicki UZ,••
teatry: Trupa Teatralna Sekcji Języka Francuskiego, Teatr Czego Nigdy,••
kluby sportowe: ••
Klub Uczelniany AZS UZ, 19 sekcji, ok. 703 członków••
Klub Środowiskowy AZS••
Ośrodek Jeździecki Uniwersytetu Zielonogórskiego w Raculce.••

Inne formy:

działalność kulturalna klubów studenckich: „Gęba”, „U Ojca”,••
prasa studencka: „Uzetka” redagowana przez Stowarzyszenie Gazety Samorządu ••
Studenckiego Uniwersytetu Zielonogórskiego „Uzetka”,
studenckie radio „INDEX”.••

Na Uniwersytecie Zielonogórskim zarejestrowanych jest 114 Kół Naukowych, z których
ok. 70 czynnie bierze udział w podejmowaniu szeregu inicjatyw społecznych i kulturalnych
na rzecz studentów uczelni, nawiązuje kontakty z uczelniami całej Europy, a także działa
w strukturach europejskich organizacji studenckich. Profile kół odzwierciedlają strukturę dy-
daktyczną naszej uczelni, obejmując swoim działaniem kierunki artystyczne, humanistyczne,
pedagogiczne, matematyczne i techniczne. Koła naukowe zrzeszają ponad 1450 członków,
studentów Uniwersytetu Zielonogórskiego.

Przedstawiciele kół naukowych i organizacji studenckich z dużym zaangażowaniem
włączyli się w akcję promocyjną „bUZ do kariery”. Prezentując swoją działalność, a także
życie studenckie na Uczelni, zachęcali uczniów kilkudziesięciu szkół ponadgimnazjalnych do
podjęcia studiów w Uniwersytecie Zielonogórskim.

Klub Uczelniany AZS prowadzi zajęcia w 19 sekcjach sportowych, Klub Środowiskowy
AZS – w ramach sekcji piłki ręcznej mężczyzn, (II liga państwowa) oraz sekcji piłki siatkowej
mężczyzn i piłki nożnej kobiet (II liga państwowa).

Uczelnia przeznaczyła w roku budżetowym 2008 – 500 tysięcy zł, a w roku budżetowym
2009 – 400 tysięcy zł na działalność kół naukowych, Parlamentu Studenckiego Uniwersytetu
Zielonogórskiego, Rady Doktorantów UZ, czasopisma i nagrody Rektora. Środki dla Klubu
Uczelnianego AZS przyznane są zgodnie z zawartą umową, poza środkami na działalność
studencką.

Koła i organizacje studenckie w okresie od stycznia do sierpnia 2009 wykorzystały około
90% środków z przyznanej przez uczelnię dotacji na działalność w roku 2009.

Dofinansowanie zostało wykorzystane, między innymi na zorganizowanie kilku konferencji
tematycznych i warsztatów na uczelni oraz udział członków kół i Parlamentu Studenckiego
w konferencjach organizowanych przez inne środowiska studenckie w Polsce, a także za
granicą.

W ramach przydzielonego budżetu w kwocie 130 000 zł i pozyskanych środków w wyso-
kości. 21 098,36 zł w dniach 12-16 maja 2009r. zorganizowano Dni Kultury Studenckiej
„Bachanalia 2009”. Organizatorem imprezy był Parlament Studencki. Pomocą służyli między
innymi Prorektor ds. Studenckich, Dział Spraw Studenckich, Biuro Prawne, Kwestor, Dział
Zaopatrzenia i Dział Techniczny. Organizacja przedsięwzięcia przez Parlament Studencki po-
zwoliła przedstawicielom kół naukowych i organizacji studenckich na aktywne włączenie się
w jego realizację. Dzięki temu w programie „Bachanaliów 2009” znalazł się szereg imprez
towarzyszących między innymi wystawy, koncerty, warsztaty, konkursy. Impreza cieszyła się

254

ogromnym zainteresowaniem zarówno studentów naszej Uczelni, jak i mieszkańców miasta
Zielona Góra. Ponadto Parlament Studencki Uniwersytetu Zielonogórskiego zorganizował
i dofinansował między innymi:

Noworoczny turniej gier sieciowych Counter – Strike, ••
XXVI Forum Uczelni Technicznych w Zielonej Górze,••
Szkolenie „Biznes Plan na życie” dla studentów UZ, ••
Premiera Studencka w lubuskim Teatrze, ••
we współpracy z radio Index i Uzetką Polsko-Niemiecka szkoła dziennikarska Media ••
Camp w Łagowie,
kurs tańca towarzyskiego dla studentów UZ, ••
szkolenie dla studentów „Pierwsza pomoc przedmedyczna” we współpracy z PCK ••
w Zielonej Górze,
Przegląd Piosenki Nieobojętnej „Włóczęga”,••
wyjazd na Międzynarodowe Targi Motoryzacyjne w Lipsku,••
Obóz Studencki „Campus” w Międzyzdrojach,••
udział w konferencjach: „Samorządowiec niezależny” (Szklarska Poręba), „Fundusze ••
Unii Europejskiej na rozwój działalności studenckiej” (Gorzów Wlkp.), Seminarium Kół
Naukowych (Olsztyn), V Jubileuszowa Ogólnopolska Konferencja Szkoleniowa „przed-
siębiorczy Student 2009” (Lublin), „Koncepcja Work – Life Balance” (Łódź), XXVII FUT
w Krakowie, III Letnia Szkoła Liderów Samorządowych (Olsztyn)

Do najważniejszych przedsięwzięć zrealizowanych przez koła naukowe i organizacje stu-
denckie należały między innymi:

KN Historyków Studentów – Konferencja Historyków „Rosja w dziejach Europy ••
i Świata”,
KN Ost West Management – warsztaty naukowe w Lubiatowie we współpracy ••
z Fachhochschule Wurzburg – Schweinfurt,
AEGEE – szkolenie Local Training Course, uroczyste obchody 10-lecia AEGGE w Zielonej ••
Górze pod patronatem JM Rektora UZ, Letni Uniwersytet,
ZSP – konkurs na najlepszego Studenta UZ Primus Inter Pares 2009,••
MUZg – udział w XLII Szkole Matematyki Poglądowej w Grzegorzewicach (wyróżnienie za ••
referat dla Zofii Miechowicz),
KN Pedagogów Wolontariuszy – szkolenie „Pedagogika Wspólnych Przeżyć”,••
KN Młodych Romanistów – Międzynarodowe Dni Frankofonii, ••
KN Pracownia Wolnego Wyboru – wystawa „Chodzi o … chodzenie” autorstwa Patrycji ••
Wilczek, plener rysunkowy w Łagowie,
KN Eko – Zarządzanie – akcja „Kochaj przyrodę”, „Debiuty Naukowe 2009 – Koło Naukowe ••
Przepustką do Świata Nauki”,
KN Pedagogiki Opiekuńczej – kurs pierwszej pomocy oraz impreza z okazji Dnia Dziecka ••
dla dzieci z rodzin zastępczych,
KN Socjologów – udział w programie szkoleń „Szkoła Młodych Liderów Socjologii”,••
AZM – projekt renowacji Fiata 126 z 1973 roku, ••
KN Literaturoznawców – Przegląd Piosenki Nieobojętnej „Włóczęga”, ••
KKK „Pais” – Ogólnopolska Konferencja „Dylematy interpretacji ludzkiego cierpienia” ••
pod patronatem JM Rektora UZ,
KN Studentów Nauk Politycznych – Ogólnopolska Konferencja „Politologia jako na-••
uka?”,
KN Muza – wyjazd do opery we Wrocławiu na przedstawienie „Traviata” G. Verdiego, ••
realizacja autorskiego projektu muzycznego studentki Jadwigi Macewicz,

255

KN Epigraficzne – udział w warsztatach epigraficznych Poznań – Gniezno,••
KN Rusycystów – udział w XI Ogólnopolskim Konkursie Recytacji Poezji Rosyjskiej ••
w Krakowie,
KN Biologów – udział w V Międzynarodowej Konferencji Naukowej Youth and Progress ••
of Biology we Lwowie, udział w Ogólnopolskiej Konferencji Ornitologicznej Studentów
Lublinie,
Studenckie Seksuologiczne KN – udział w II Konferencji Seksuologicznej „Wykorzystanie ••
seksualne. Ofiara, sprawca, system – synteza perspektyw” w Poznaniu,
KN Młodych Dydaktyków – publikacja książki „Komputerowe wspomaganie dydaktyki” ••
autorstwa studentów Wydziału Mechanicznego,
AKN Bastion – reprezentacja UZ w zawodach Military Żak, udział w Akademickim Forum ••
Bezpieczeństwa,
NK Mostowe – udział w seminarium Wrocławskie Dni Mostowe „Mosty stalowe. ••
Projektowanie, technologie budowy, badania, utrzymanie”,
KN Zarządzania – udział w I Ogólnopolskiej Konferencji Naukowej „W kierunku profesjo-••
nalnego konsultingu” w Krakowie,
SKN Kooperacja – udział w 4. Ogólnopolskim Forum Wychowania Przedszkolnego ••
w Krakowie,
KN PESUZ – realizacja projektu naukowego „Infrastruktura elektrowni słonecznej”, ••
KN SEP – udział w XI Ogólnopolskich Dniach Młodego Elektryka Łódź 2009,••
KN BIOMEDUZ – organizacja seminarium „Krok w przyszłość”, ••
KN Informatyki CUBE – II edycja konkursu fotograficznego „Informatyka w obiekty-••
wie”, udział w konferencji technologicznej „Microsoft Technology Summit 2009”
w Warszawie,
AKJ Zagończyk – Rajd Konny do Bulina, ••
KN 3P – budowa pojazdu samojezdnego, Zjazd na byle czym (podczas Bachanaliów), ••
budowa podnośnika dla osoby niepełnosprawnej,
NK Strategicznego Zarządzania Bezpieczeństwem – udział w XII Konferencji „Zarządzanie ••
kryzysowe i ratownictwo – narzędzia informatyczne w koordynacji procesów decyzyjnych
– monitoring i planowanie w zarządzaniu kryzysowym” w Warszawie,
KN Zastosowań Informatyki Fatal Terror – cykl wykładów z zakresu technologii informa-••
cyjnych,
TRANS-MISJA – warsztaty dla studentów „Każdy nauczyciel może osiągnąć sukces”,••
KN Miłośników Fantastyki Ad Astra – impreza „Fantasty Gamesrtoom” (turniej gier stra-••
tegicznych).

Dofinansowanie umożliwia studentom naszej uczelni organizowanie imprez i spotkań
oraz nawiązanie kontaktów z innymi ośrodkami uniwersyteckimi w kraju i w Europie. Tak
prowadzona działalność sprzyja poznaniu tradycji, zwyczajów, języka i kultury innych krajów.
Studenci w praktyce doskonalą umiejętności organizacyjne. Zdobyta wiedza i nabyte umie-
jętności ułatwiają start w życie zawodowe.

Aktywność studentów, członków kół naukowych, umożliwia współpracę z kadrą naukową,
która ukierunkowuje i pomaga w samodzielnych próbach zdobywania 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. Dofinansowanie
działań studentów w kołach naukowych jest dopełnieniem podstawowego obowiązku uczelni
w zakresie kształcenia i wychowania młodych ludzi.

256

PEŁNOMOCNIK REKTORA
DS. DOMÓW, STOŁÓWEK I KLUBÓW STUDENCKICH

I. 	 Na stanowisku starszego specjalisty pełniącego funkcje pełnomocnika Rektora ds. do-
mów, stołówek i klubów studenckich jest zatrudniony mgr Kazimierz Krawczyk.

II. 	 W okresie sprawozdawczym realizowano następujące zadania:
uczestnictwo w przygotowaniu zarządzenia Rektora dotyczącego opłat za zakwaterowanie ••
w domach studenta,
bieżąca analiza dokumentów finansowych dotyczących kosztów i przychodów dotyczącego ••
funkcjonowania domów studenta,
bieżąca analiza wykorzystania miejsc noclegowych i informowanie o wnioskach ••
Zarządcy,
bieżąca analiza ściągalności należności za zamieszkanie w domach studenta; wnioski ••
i sugestie dotyczące zwiększenia ściągalności opłat przekazywano Zarządcy,
wykonywanie bieżących kontroli domów studenta mające na celu sprawdzenie obsługi ••
studentów i zapewnienia im należytych warunków bezpieczeństwa,
opracowanie planów najpilniejszych potrzeb remontowych w domach studenta przy ••
współpracy z działem technicznym UZ i Zarządcy,
przygotowanie propozycji systemu monitoringu domów studenta w celu poprawy bezpie-••
czeństwa studentów i zminimalizowania dewastacji obiektów; propozycja przygotowana
została we współpracy z Parlamentem Studenckim,
współpraca z Parlamentem Studenckim we wszystkich innych sprawach wymagających ••
konsultacji,
konsultacje z radami mieszkańców w celu poprawy warunków bytowych mieszkańców ••
domów studenta i oddziaływania na mieszkańców domów studenta, w sytuacjach wy-
magających interwencji,
uczestnictwo w przygotowaniu nowej umowy dotyczącej działalności Zagłębia Kabaretowego ••
na terenie domu studenta „Vicewersal”,
pełnienie funkcji przewodniczącego komisji przetargowej w procedurach dotyczących ••
zakupu wyposażenia domów studenta,
nadzór zakupu sprzętu agd stanowiącego wyposażenie domów studenta,••
pełnienie funkcji członka komisji przetargowych mających na celu wyłonienie wykonawcy ••
przebudowy domu studenta „Wcześniak” i inżyniera kontraktu dla prowadzonych i pla-
nowanych inwestycji,
współpraca z działem ds. studenckich przy obsłudze studentów (odbieranie od studentów ••
wniosków o przydział miejsca w domach studenta i podpisywanie „obiegówek”).

BIURO KARIER

1. 	I nformacje ogólne

Biuro Karier w roku akademickim 2008/2009 zatrudniało cztery osoby: dwóch doradców
studentów, specjalistę ds. praktyk studenckich i programów unijnych oraz Pełnomocnika
Rektora ds. Niepełnosprawnych Studentów. Ze względu na długotrwałe zwolnienia lekarskie
pracowników etatowych, biuro powierzało niektóre prace trzem studentom zatrudnionym
na umowy zlecenia. W czerwcu (do Sekcji Rekrutacji) i w lipcu (do Biura Karier) pozyskano

257

stażystów z Powiatowego Urzędu Pracy, zatrudnionych na podstawie ustawy o promocji
zatrudnienia i instytucjach rynku pracy.

2.	R ealizacja zadań

W dziale świadczono następujące usługi:
prowadzono doradztwo zawodowe (indywidualne i grupowe) dla studentów i absolwentów ••
– pomagano w jak najlepszym zaprezentowaniu się pracodawcom (przygotowywano do
poszukiwania pracy, sporządzenia dokumentów aplikacyjnych, odbycia rozmowy kwali-
fikacyjnej, itp.),
dostarczano informacje o rynku pracy oraz możliwościach podnoszenia kwalifikacji zawo-••
dowych, 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 indywidualnymi praktykami zawodowymi (sporzą-••
dzano umowy, instrukcje praktyk, skierowania oraz rozliczano z odbytych praktyk),
interweniowano w sprawach dot. niepełnosprawnych studentów oraz podjęto szereg ••
działań ułatwiających im studiowanie na UZ,
prowadzono sprawy związane z nieobowiązkowym programem nauki z przysposobienia ••
obronnego studentów objętym planem studiów i prowadzonym w systemie samokształ-
cenia, wykładów i konsultacji,
organizowano bezpośrednie kontakty studentów i absolwentów z pracodawcami, m.in. ••
poprzez organizowanie prezentacji firm na terenie uczelni, targów pracy, itp.,
udostępniano: ••
–	 różnego typu katalogi, ulotki informacyjne różnych firm poszukujących pracowników,

stażystów lub praktykantów,
–	 informacje o zawodach (opisy zawodów i stanowisk pracy),
–	 prasę zawierającą aktualne oferty i informacje na temat rynku pracy, takie jak: Ga-

zeta Wyborcza, Gazeta Lubuska, Biuletyn Informacyjny Wojewódzkiego Urzędu Pracy
w Zielonej Górze, Dodatek Dziennika Polska Europa Świat – Praca,

–	 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.
Przekazano studentom i absolwentom ponad 2000 sztuk Informatorów „Kariera 2008/9”,

magazynów „Kariera-inżynieria, technologia, produkcja i IT”, „Kariera-humanistyczna, języko-
wa, prawnicza i doradcza”, „Kariera-biznes, finanse, bankowość, FMCG, sprzedaż, prawo,
consulting”, „Kariera-FMCG, handel i sprzedaż”.

Rozprowadzono wśród studentów ponad 1000 egzemplarzy przewodnika „Pracodawcy-
oferty praktyk, pracy i staży”.

Pozyskano i zamieszczono na stronie www.bk.uz.zgora.pl 332 oferty pracy.

1.1	. Targi pracy

2 kwietnia 2009 roku odbyła się siódma edycja Targów Pracy Etat 2009. Biuro Karier UZ
pozyskało przedstawicieli najróżniejszych branż, od ściśle technicznych, reprezentowanych np.
przez Xlogics Sp. z o.o. z Zielonej Góry czy gorzowską firmę SE Bordnetze, (z miejscami pracy
dla mechaników i projektantów), poprzez Stream Soft S.J, atrakcyjny przede wszystkim dla
programistów po Lubuski Oddział Narodowego Funduszu Zdrowia, oferujący praktyki zawodowe

258

dla humanistów, informatyków czy ekonomistów, aż po Szkołę Muzyki Rozrywkowej Music
Store ze Świebodzina, która szukała nauczycieli, instruktorów i stażystów i której uczennice
oczarowały wszystkich znakomitą muzyką i śpiewem. Po raz pierwszy na naszych targach
zaprezentowała się firma „ante-holz-Polska” Sp. z o.o. z Kostrzyna, która już zapowiedziała
chęć dalszej, ściślejszej współpracy z uczelnią.

Pojawili się też goście zza Odry z RFN, „Stowarzyszenie Miteinander Wohnen” z Frankfurtu,
z którym Biuro Karier, już trzeci rok, prowadzi aktywną współpracę, co miesiąc wysyłając dwie
osoby (najczęściej studentów germanistyki i pedagogiki) na dodatkową, nieobowiązkową
praktykę indywidualną. Nie zawiodły współpracujące z nami banki: ING Usługi Finansowe
SA oraz Bank Gospodarki Żywnościowej SA, którzy wśród praktykantów szukają przyszłych
pracowników.

W ramach targów zostały przeprowadzone wykłady na temat polskiego i niemieckiego
rynku pracy, public relations, procesów rekrutacji a także prezentacje niektórych wystawców.
Po raz pierwszy nie zamknęliśmy się z organizacją targów w obrębie jednego miejsca, spe-
cjalnie do studentów germanistyki i pedagogiki do kampusu B dotarło dwóch wykładowców
ze swoją ofertą.

Anna Urbańska z Biura Promocji UZ przeprowadziła spotkanie ze studentami pedagogiki
pod hasłem „Stawiam na PR” a doradca ds. przedsiębiorczości na pograniczu polsko-niemiec-
kim Monika Michta z Guben mówiła o możliwościach zatrudnienia oraz stażu dla studentów
w rejonie przygranicznym po stronie niemieckiej.

Absolutną nowością, a nawet po raz pierwszy w Polsce na targach pracy, była „Loża
Ekspertów”, gdzie przy okrągłych stolikach, w przyjaznej atmosferze, studenci i absolwenci,
w rozmowie indywidualnej ze specjalistą, ekspertem w danej dziedzinie, dowiadywali się:

jak założyć własną firmę w Polsce, ••
na co zwrócić uwagę rozpoczynając własną działalność w Niemczech, ••
gdzie można zdobyć fundusze na rozwinięcie własnej działalności,••
jakie korzyści można odnieść ze współpracy z Akademickim Inkubatorem Przedsię••
biorczości.
Tutaj „od ręki” weryfikowali swoje dokumenty rekrutacyjne, bądź pod czujnym okiem

specjalisty-rekrutanta i psychologa, na miejscu, je przygotowywali.
Specjaliści z Okręgowej Inspekcji Pracy podpowiadali, jak skutecznie zabezpieczyć swoje

interesy właściwie zawartą umową, sprawdzali umowy gotowe do podpisania, podpowiadali
na co zwrócić uwagę przy ich podpisywaniu a na jakie nie godzić się w żadnym wypadku.
Okazało się, że „Loża Ekspertów” była przysłowiowym „strzałem w 10”, studenci tłumnie
z niej skorzystali.

W poprzednich sześciu edycjach targów wzięło udział łącznie 180 wystawców, promują-
cych firmę i szukających młodych pracowników oraz wielka rzesza studentów i absolwentów.
W tym roku pomimo straszącego kryzysu zaprezentowało się 36 wystawców i ekspertów,
przybyło ok. 4000 studentów, absolwentów i innych zwiedzających.

Targom patronowali: JM Rektor Uniwersytetu Zielonogórskiego, Komendant Wojewódzki
OHP w Zielonej Górze, Gazeta Lubuska, Radio Index, Radio Zielona Góra, a także Zielono-
górski Portal Internetowy.

Podczas trwających Targów Pracy Biuro Karier udzieliło ponad 500 bezpośrednich porad
indywidualnych z zakresu poszukiwania pracy.

2.2. Wolontariat

Biuro Karier sprawuje opiekę nad grupą wolontariuszy, rekrutujących się spośród studen-
tów naszej uczelni i uczestniczących w akcjach organizowanych przez Centrum Wolontariatu

259

prowadzone przez Caritas Diecezji Zielonogórsko-Gorzowskiej z Zielonej Góry. Wielu naszych
studentów uczestniczyło w różnorodnych akcjach, takich jak:

praca z osobami starszymi i chorymi (prowadzenie muzykoterapii, choreoterapii, fizjotera-••
pii i rehabilitacji, pomoc w prowadzeniu grupy wsparcia dla opiekunów osób dotkniętych
chorobą Alzheimera),
tłumacz języka niemieckiego i angielskiego (tłumaczenie dokumentów, pism, udział ••
w spotkaniach, imprezach i akcjach, udział w wyjazdach krajowych i zagranicznych),
pomoc w przenoszeniu osoby niepełnosprawnej poruszającej się na wózku inwalidz-••
kim,
praca w przedszkolu, ••
praca z dziećmi w świetlicach,••
pomoc w nauce – zakres szkoły podstawowej i średniej,••
pomoc podczas spacerów, wspólne spędzanie wolnego czasu,••
pomoc starszym osobom (dotrzymywanie towarzystwa, wspólne spacery i zakupy, pomoc ••
w drobnych czynnościach domowych),
praca z dziećmi niepełnosprawnymi,••
praca z osobami chorymi na stwardnienie rozsiane,••
praca w biurze w charakterze doradcy,••
pomoc w pracach biurowych organizacji działających na rzecz osób niepełnosprawnych,••
zbieranie informacji (tworzenie informacyjnej bazy danych dla młodzieży, pomoc w orga-••
nizowaniu szkoleń, warsztatów),
pomoc w terapii osób z autyzmem,••
pomoc w pracach fizycznych w Magazynie Caritas,••
udział w ogólnopolskiej akcji Świąteczna Paczka,••
współpraca z innymi wolontariuszami oraz osobami potrzebującymi pomocy poprzez:••
–	 udzielanie bezpłatnych porad,
–	 prowadzenie szkoleń dla innych wolontariuszy.

2.3. Praktyki zawodowe

Podpisano 148 porozumień z różnorodnymi instytucjami i przedsiębiorstwami na praktyki
indywidualne i śródroczne. Ponadto zostało rozszerzone podpisane dwa lata temu porozumie-
nie pomiędzy Stowarzyszeniem „Miteinander Wohnen” i przedsiębiorstwem „Wohnungswirt-
schaft” z Frankfurtu nad Odrą a Uniwersytetem Zielonogórskim, w sprawie odbywania praktyk
indywidualnych studentów UZ w świetlicy socjoterapeutycznej Stowarzyszenia, o świetlicę
Stowarzyszenia „Flexible Jugendarbeit Frankfurt/Oder” oraz przedszkole „Unsere Welt”.
Trzyletnia współpraca zaowocowała podpisaniem umowy o pracę i naukę naszej absolwentki
germanistyki-wcześniej praktykantki frankfurckiego stowarzyszenia. Katarzyna Szegiec-Czu-
bak będzie pracowała w ww. przedsiębiorstwie we Frankfurcie oraz jednocześnie, ucząc się
stacjonarnie, będzie zdobywała certyfikat zarządcy nieruchomościami w Unii Europejskiej.

Przedłużono na rok następny podpisane wcześniej porozumienia pomiędzy Uczelnią
a dwoma Oddziałami ING Banku Śląskiego oraz Narodowym Funduszem Zdrowia Oddziałem
w Zielonej Górze

Na finiszu znajdują się prace w celu umieszczenia naszych studentów-praktykantów
w Biurze Obsługi Studentów Zagranicznych w Studentenwerku w Kilonii w RFN. Tegoroczna
współpraca z Kilonią już zaowocowała pobytem naszych dwóch studentów: Natalii Fabisiak
(filozofia) i Bartłomieja Zapotocznego (ochrona środowiska) na międzynarodowym spotka-
niu studentów nadmorskich uczelni, krajów rejonu bałtyckiego w Kilonii, podczas sławnego
festiwalu żeglarskiego „Kieler Woche”. Byliśmy jedyną Polską uczelnią, z głębi kraju, którą

260

zaproszono do udziału. Studenci , na koszt strony niemieckiej, spędzili wspaniały tydzień
zwiedzając Kilonię, Schleswig-Holstein, Lubekę, żeglując po Bałtyku, poznając życie studen-
tów w Niemczech i innych krajach. Godnie reprezentowali Polskę i naszą uczelnię, o czym
poinformowała Biuro Karier, pani kierowniczka Biura Obsługi Studentów Zagranicznych:
Katarzyna Dec-Mercle, w pochwalnym e-mailu.

Kontynuowane jest odbywanie praktyk indywidualnych w jednostkach administracyjnych
naszej Uczelni. Odbywano także indywidualne praktyki studenckie w ramach ogólnouczelnianej
akcji promocyjnej „bUZ do kariery” – 31 osób.

Opracowano ponad 100 nowych instrukcji praktyk indywidualnych.
Odbywano bezpośrednie spotkania ze studentami na wydziałach propagujące ideę praktyk

indywidualnych.
Wyjaśniano, na bieżąco, szereg spraw związanych z praktykami obowiązkowymi, pracow-

nikom dydaktycznym i administracyjnym Uczelni.

Tab.1. Praktyki zawodowe

Rodzaj studiów Liczba uczestników

Praktyki ciągłe studentów studiów dziennych i zaocznych 4924

Praktyki indywidualne 105

Praktyki śródroczne studentów studiów stacjonarnych i zaocznych 552

Łącznie 5476

2.4. Pełnomocnik Rektora ds. Niepełnosprawnych Studentów

W roku akademickim 2008/2009 działania Pełnomocnika skupiały się na następujących
obszarach:

pomoc w zakresie dydaktyki i kształcenia niepełnosprawnych studentów,••
likwidowanie barier architektonicznych,••
rehabilitacja medyczna,••
sport osób niepełnosprawnych,••
pomoc materialna,••
opieka nad Radą Studentów Niepełnosprawnych UZ,••
pozostałe działania, w tym współpraca z organizacjami pozarządowymi.••
Skala potrzeb okazała się duża, zostało udzielonych ponad 120 różnego rodzaju porad,

od tych, które wiążą się ze statusem prawnym i akademickim studenta niepełnosprawnego,
po całkiem prozaiczne instrukcje pomocowe. Odbywało się to podczas spotkań z Pełno-
mocnikiem, telefonicznie oraz poprzez pocztę elektroniczną. Z porad i konsultacji korzystali
zarówno studenci niepełnosprawni i ich rodzice, jak i nauczyciele akademiccy, między innymi
opiekunowie grup studenckich, w których są osoby niepełnosprawne.

Pełnomocnik podejmował działania interwencyjne na wszystkich wydziałach UZ w spra-••
wach:
zmiany i wyboru specjalności,••
zmiany formy egzaminu pisemnego,••
zmiany przeprowadzenia egzaminu praktycznego z mechaniki (dot. laboratoriów),••
zmiany formy egzaminu i zaliczenia,••
zmiany przeprowadzenia egzaminów z języków obcych,••
dostosowania Ogrodu Botanicznego do potrzeb niepełnosprawnych studentów,••
stworzenia mapy topograficznej campusów uniwersyteckich dla niewidomych studen-••
tów,

261

W Dziale Spraw Studenckich w sprawach:
pomocy materialnej i miejsc w domach studenckich dla niepełnosprawnych studentów.••
Ponadto wraz ze Studium Nauki Języków Obcych zorganizowano dodatkowe godziny

nauki języków obcych dla niewidomych studentów UZ. Koszty dodatkowych godzin z języków
obcych pokrywane były z dotacji Ministerstwa Nauki i Szkolnictwa Wyższego na kształcenie
i rehabilitację leczniczą studentów niepełnosprawnych.

Pełnomocnik podejmował interwencje także w Dziale Inwestycji i w Dziale Gospodarczym
UZ w sprawach:

poprawy infrastruktury technicznej UZ pod kątem niepełnosprawnych studentów,••
utworzenia miejsc parkingowych dla niepełnosprawnych studentów i pracowników na ••
terenie uczelni.
Ponadto wsparto i zaakceptowano projekt Koła Naukowego „3P” w zakresie sprzętu dla

osób niepełnosprawnych – podnośnika łóżkowego.
W 2008 roku Uniwersytet Zielonogórski otrzymał I nagrodę w konkursie architektonicznym

„Zielona Góra bez barier 2008” organizowanym przez Stowarzyszenie Przyjaciół Integracji oraz
Urząd Miasta Zielona Góra. Uczelnia została nagrodzona za całokształt działań na rzecz osób
niepełnosprawnych. Nagroda została wręczona 30 listopada 2008 roku, w trakcie Wielkiej
Gali Integracji w Filharmonii Zielonogórskiej. W uroczystości wziął udział prof. zw. dr hab.
Czesław Osękowski, Rektor UZ, który osobiście odebrał nagrodę. W maju 2009 roku został
zorganizowany turnus rehabilitacyjny w Ośrodku Rehabilitacyjno-Wypoczynkowym „Panora-
ma” w Krynicy Górskiej dla 19 studentów UZ; Koszt turnusu rehabilitacyjnego był pokrywany
z dotacji Ministerstwa Nauki i Szkolnictwa Wyższego na kształcenie i rehabilitację leczniczą
studentów niepełnosprawnych.

Wspólnie z AZS podjęto różnorodne działania w zakresie sportu niepełnosprawnych
studentów. Skupiono się głownie na organizacji: zajęć pływackich na basenie, strzeleckich
na strzelnicy, zajęć tanecznych oraz na siłowni.

Systematyczne treningi zaowocowały sukcesami niepełnosprawnych studentów w różnych
dyscyplinach sportowych:

Beata Jatrzębska (niewidoma studentka II roku pedagogiki) – srebrny medal w pływaniu ••
na Mistrzostwach Polski w Gorzowie Wielkopolskim w dniach 19-21 czerwca 2009 r.,
Kamil Orwat (niepełnosprawny student IV roku informatyki) IV miejsce w pływaniu na ••
Mistrzostwach Polski w Gorzowie Wielkopolskim w dniach 19-21 czerwca 2009 r.,
Marek Trykacz (niepełnosprawny student IV roku mechaniki) – szczyci się srebrnymi ••
medalami mistrzostw Europy juniorów, mistrzostw Polski seniorów, zdobył też wiele razy
tytuł mistrza kraju. Jest w kadrze na Paraolimpiadę w Londynie w 2012 roku w podno-
szeniu ciężarów.
Zajęcia sportowe pokrywane były z dotacji Ministerstwa Nauki i Szkolnictwa Wyższego

na kształcenie i rehabilitację leczniczą studentów niepełnosprawnych.
Pełnomocnik pomagał również w sprawach związanych z realizacją przepisów Prawa

o ruchu drogowym, tj. dotyczących wydawania karty parkingowej, parkowania pojazdów,
opłat za parkowanie.

Pełnomocnik podejmował interwencje w takich instytucjach jak:
a)	 Powiatowe Centrum Pomocy Rodzinie w Zielonej Górze, Nowej Soli, Krośnie Odrzań-

skim, Świebodzinie i Międzyrzeczu w sprawach:
w sprawie dofinansowania zakupu sprzętu ortopedycznego;••
w sprawie dofinansowania likwidacji barier architektonicznych w mieszkaniu;••

b)	 Ośrodek Pomocy Społecznej w Zielonej Górze, w sprawie dofinansowania udziału w tur-
nusie rehabilitacyjnym;

262

c)	 Urząd Miejski w Zielonej Górze w sprawach:
likwidacji barier architektonicznych w mieście (zgłoszonych na prośbę studentów ••
niepełnosprawnych),
ustawienia ławek w newralgicznych miejscach miasta,••
organizacji „Dni Zielonej Góry Winobranie 2008”,••

d)	 Miejski Zakład Komunikacji w Zielonej Górze w sprawach:
zmiany rozkładu jazdy linii autobusowych oraz autobusów nisko-podłogowych łączących ••
campusy uniwersyteckie,
możliwości korzystania z transportu publicznego przez studentów poruszających się ••
na wózkach inwalidzkich,

e)	 Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych – Oddział Lubuski w Zielonej
Górze, w sprawie udziału w programach celowych Funduszu („Komputer dla Homera”
oraz „Drogowskaz”, „Sprawny Dojazd”, „Student”), których celem jest dofinansowanie
zakupu sprzętu komputerowego, oprogramowania, dofinansowania nauki na uczelni,
zakupu sprzętu ułatwiającego poruszanie się, specjalistycznego sprzętu rehabilitacyjne-
go,

f)	 Miejska Społeczna Rada Osób Niepełnosprawnych w zakresie likwidowania barier archi-
tektonicznych i pomocy materialnej.
W roku akademickim 2008/2009 Pełnomocnik Rektora ds. Niepełnosprawnych Studentów

postulował wprowadzenie zmian prawnych odnośnie:
regulaminu studiów w zakresie kształcenia niepełnosprawnych studentów,••
wynagrodzenia nauczycieli akademickich prowadzących zajęcia ze studentami niewi-••
domymi i niedosłyszącymi,
stypendiów i pomocy materialnej dla niepełnosprawnych studentów UZ.••

W dalszym ciągu Pełnomocnik patronował działaniom Rady Niepełnosprawnych Studentów.
W bieżącym roku akademickim Rada zorganizowała m.in.:

spotkania z niepełnosprawnymi studentami „Five o’clock, czyli herbatka u Pełno••
mocnika”, organizowane co drugą środę,
wyjazdy niepełnosprawnych studentów na spotkania organizacji studenckich do ••
Krakowa i Łodzi,
pomoc w organizacji spotkania mikołajkowego dla dzieci niepełnosprawnych organi-••
zowanych przez Urząd Miasta Zielona Góra – 9 grudzień 2008 roku,
akcję na rzecz pomocy osobom niepełnosprawnym, m.in. zbiórki pieniędzy „Drogocenny ••
chleb”,
spotkanie mikołajkowo – świąteczne dla członków RSN,••
wyjazd edukacyjno-informacyjny do Brukseli do Parlamentu Unii Europejskiej dla ••
niepełnosprawnych studentów UZ, który odbył się na zaproszenie Biura Posła do
Parlamentu Europejskiego, prof. dra hab. Zdzisława Chmielewskiego.

Członkowie Rady promowali Uniwersytet Zielonogórski na:
obozie integracyjno-adaptacyjnym w Puszczykowie, zorganizowanym przez Uniwersytet ••
Adama Mickiewicza w Poznaniu – 23-26 październik 2008 roku,
„Dniach Otwartych Uniwersytetu Zielonogórskiego”, 22-23 marzec 2009 roku,••
imprezie integracyjnej dla osób niepełnosprawnych w Wolsztynie „Rozpoczęcie sezonu ••
grilowania”, zorganizowanej przez Stowarzyszenie Aktiv, maj 2009 roku.

Członkowie Rady brali udział we wszelkich działaniach mających na celu polepszenie
wizerunku osób niepełnosprawnych i ułatwieniu tym osobom edukacji na poziomie wyższym.
W tym zakresie członkowie Rady Studentów Niepełnosprawnych UZ współpracowali z człon-

263

kami Miejskiej Społecznej Rady ds. Osób Niepełnosprawnych, działającej przy Prezydencie
Miasta Zielona Góra. Wspólnie zorganizowano następujące imprezy:

Konferencję „Osoba niepełnosprawna na współczesnym rynku pracy” na Wydziale ••
Mechanicznym UZ,
Happening z okazji „Światowego dnia osób niepełnosprawnych” 5 grudnia 2008 r.••

Pełnomocnik Rektora ds. Niepełnosprawnych Studentów współpracował z ISB GmbH
Berlin i z Uniwersytetem Viadrina we Frankfurcie w zakresie realizacji projektu „Integracja“.
Projekt dotyczył likwidowania barier osób niepełnosprawnych.

Współpracuje także ze Społeczną Radą ds. Osób Niepełnosprawnych, działającą przy
Prezydencie Miasta Zielona Góra oraz Wojewódzką Radą ds. Osób Niepełnosprawnych dzia-
łającą przy Zarządzie Województwa Lubuskiego w Zielonej Górze oraz wieloma organizacjami
pozarządowymi takimi jak:

Stowarzyszenie Przyjaciół Integracji, w zakresie pomocy niepełnosprawnym studentom ••
i organizacji czasu wolnego,
Fundacją Aktywnej Rehabilitacji w Zielonej Górze w zakresie pomocy studentom ••
poruszającym się na wózkach inwalidzkich,
Polskim Związkiem Niewidomych w Zielonej Górze – konsultacje w zakresie pomocy ••
studentom z uszkodzonym wzrokiem,
Polskim Związkiem Głuchych w Zielonej Górze, w zakresie pomocy wyboru urządzeń ••
wspomagających słyszenie, konsultacji dotyczących niedosłyszących studentów.

Pomoc i współpraca dotyczyła m.in.:
organizacji „Dnia białej laski” (Polski Związek Niewidomych w Zielonej Górze paź-••
dziernik 2008 roku),
likwidowania barier architektonicznych w mieście Zielona Góra (Pełnomocnik Miasta ••
Zielona Góra ds. Osób Niepełnosprawnych),
organizacji Europejskiego Tygodnia Autyzmu (Stowarzyszenie Pomocy Osobom ••
Autystycznym „Dalej Razem”, 6-12 grudnia 2008 roku),
organizowaniu wystawy „Jeden dzień z życia Zielonogórskich Stowarzyszeń” 5 gru-••
dzień 2008 roku.

Starano się także aktywizować zawodowo niepełnosprawnych absolwentów UZ, poprzez
pozyskiwanie ofert pracy, staży i praktyk studenckich. W maju 2009 roku wraz ze Stowarzy-
szeniem Przyjaciół Integracji udało się zorganizować praktyki i staże w Zakładzie Ubezpieczeń
Społecznych w Zielonej Górze oraz w jego jednostkach terenowych. Ponadto nawiązano
współpracę z takimi organizacjami jak:

Krajowa Izba Gospodarczo-Rehabilitacyjna w Warszawie,••
Polska Organizacja Pracodawców Osób Niepełnosprawnych w Warszawie,••
Biuro Doradztwa i Kariery w Zielonej Górze – Związku Organizacji Socjalnych,••
Fundacja WRZOS.••

W wyniku interwencji i pomocy Pełnomocnika niepełnosprawni absolwenci UZ otrzymali
zatrudnienie m.in. w: LUG Zielona Góra, PKS Zielona Góra oraz Zakładach Aparatów Elek-
trycznych LUMEL.

W roku akademickim 2008/2009 Pełnomocnik opracował informacje dla:
Rzecznika Praw Obywatelskich w zakresie przystosowania Uniwersytetu Zielono••
górskiego dla niepełnosprawnych Studentów,
Urzędu Statystycznego i Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych ••
odnośnie liczby i struktury niepełnosprawnych studentów na Uniwersytecie
Zielonogórskim,

264

Niezbędnika niepełnosprawnego studenta, informatora nt. możliwości studiowania ••
osób niepełnosprawnych na Uniwersytecie Zielonogórskim,
Fundacji Agencji Rozwoju Regionalnego nt. możliwości podjęcia studiów na UZ przez ••
osoby niepełnosprawne,
Miesięcznika PULS Biznesu (kwiecień 2008) nt. przystosowania Uniwersytetu ••
Zielonogórskiego dla osób niepełnosprawnych,
Urzędu Marszałkowskiego Województwa Lubuskiego nt. barier architektonicznych ••
oraz przystosowania obiektów oraz infrastruktury technicznej dla potrzeb niepełno-
sprawnych studentów,
Działu Rekrutacji UZ, „Informator dla kandydatów na studia I i II stopnia na UZ”, ••
wkładka dla kandydatów niepełnosprawnych.

Pełnomocnik uczestniczył w następujących konferencjach i spotkaniach:
w Krajowej Izbie Gospodarczo-Rehabiltacyjnej w Warszawie „Aktywizacja zawodowa ••
osób niepełnosprawnych”,
na Akademii Górniczo-Hutniczej w Krakowie „Student niepełnosprawny na uczelni ••
wyższej” organizowanej – grudzień 2008,
na Uniwersytecie Warszawskim „ Per linguas mundi ad laborem”.••

Studenci niedosłyszący mogą bezpłatnie korzystać z kserokopiarki w Biurze Karier np.
w celu robienia kopii notatek z zajęć.

2.5. Przysposobienie obronne studentów

Prowadzono na bieżąco bazę danych studentów przystępujących do realizacji programu ••
przysposobienia obronnego.
Sprawowano kontrolę merytoryczną, nad prowadzeniem oraz organizacją konsultacji ••
w ramach przysposobienia obronnego studentów.
Realizowano i prowadzono internetową stronę dotyczącą przysposobienia obronnego ••
studentów UZ (http://www.bk.uz.zgora.pl/Wojsko.php).
Przyjmowano i weryfikowano wnioski napływające od studentów.••
Prowadzono korespondencję za pośrednictwem Internetu w zakresie informacji związa-••
nej z przysposobieniem obronnym [adresat: studenci UZ]. Prowadzono akcję promującą
przysposobienie obronne wśród studentów UZ [przygotowywano plakaty informacyjne,
upubliczniano informacje w serwisach: radiowym (Radio Index), a także internetowym
Uniwersytetu Zielonogórskiego (www.uz.zgora.pl).
Prowadzono korespondencję związaną z przysposobieniem obronnym studentów [adre-••
saci:-WSzW, WKU, MON, MNiSW].
Przygotowywano sprawozdania na potrzeby MNiSW.••
Prowadzono korespondencję internetową z dziekanatami wszystkich wydziałów UZ w za-••
kresie informacji związanej z przysposobieniem obronnym studentów.
Organizowano zajęcia z zakresu przysposobienia obronnego studentów na UZ [planowano ••
harmonogram konsultacji, rezerwowano sale wykładowe].
Przygotowywano dokumentację związaną z przeprowadzeniem egzaminów z przysposo-••
bienia obronnego studentów [wzory kart egzaminacyjnych]. Kontrolowano i uczestniczono
w egzaminach studentów.
Przygotowywano umowy związane z przeprowadzeniem konsultacji oraz egzaminów z przy-••
sposobienia obronnego studentów.
Przygotowywano plan finansowy związany z realizacją dotacji MNiSW na przysposobienie ••
obronne studentów.

265

Udzielono ponad 100 porad indywidualnych drogą elektroniczną w sprawach związanych
z przysposobieniem obronnym studentów.

W roku akad. 2008/2009 wniosek złożyło 61 studentów, a do egzaminu przystąpiło
28 osób.

2.6. Podnoszenie kwalifikacji

Pracownik Biura Karier brał udział w szkoleniu zorganizowanym przez Instytut Szkoleń
Profesjonalnych Sp. z o.o. z Gdańska na temat: „Organizacje i samorządy studenckie oraz
biura karier w relacjach z uczelnią”, w konferencji Politechniki Krakowskiej: „Badanie potrzeb
i oczekiwań pracodawców jako element systemu zapewnienia jakości kształcenia w szkol-
nictwie wyższym-doświadczenia i perspektywy”, w seminarium organizowanym przez Woje-
wódzki Urząd Pracy w Zielonej Górze pod hasłem: „Pierwsza praca za granicą –możliwości
zatrudnienia i stażu pracy w Niemczech”.

2.7. Inne działania Biura

Przeprowadzono szeroką akcję promocyjną Biura Karier wśród studentów pod hasłem
„Alfabet Biura Karier” oraz „Rózga od Mikołaja” wśród kadry dydaktycznej i administracyjnej
Uczelni.

Wydrukowano ulotki reklamujące pracę biura oraz zaprojektowano i zakupiono stojak
reklamowy popularyzujący naszą działalność. Prezentowano działania Biura Karier na wła-
snej stronie internetowej, w serwisie uczelnianym „LUZIK”, w UZetce, Radiu Index oraz na
internetowej stronie UZ, zakładka „z ostatniej chwili”.

Prowadzono bieżącą wysyłkę do dziekanatów UZ informacji i materiałów związanych
z programami studenckimi oraz z ofertami pracy.

Prowadzono bezpośrednie spotkania ze studentami na wydziałach oraz współpracowano
z pracownikami naukowymi UZ w zakresie poradnictwa zawodowego studentów.

Chcąc promować najlepszych absolwentów UZ na jak najszerszym forum, Biuro Karier
postanowiło na swojej stronie internetowej zamieszczać sylwetki osób najlepiej uczących
się i najaktywniejszych w ramach programu „Absolwent Extra”. W związku z tym wybrano
z każdego kierunku studiów jedną najlepszą osobę-ubiegłorocznego absolwenta, ze średnią
ocen minimum 4,50. Wyjątkiem od tej reguły była sytuacja, gdy żaden student danego kie-
runku nie uzyskał wymaganej średniej. W takim przypadku typowany był najlepszy absolwent
na kierunku. Brano pod uwagę także działalność dodatkową studenta, przy czym stosunek
ważności średniej i działalności to: 80% średnia, 20% działalność.

Wspólnie z Wydziałem Nauk Biologicznych opracowano wniosek o dofinansowanie projektu
w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IV. Szkolnictwo Wyższe i Nauka,
Wzmocnienie i rozwój potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów
kierunków o kluczowym znaczeniu dla gospodarki opartej na wiedzy. 2/POKL/4.11/2009.
Tytuł projektu: „Pewny start w przyszłość z Uniwersytetem Zielonogórskim. Projekt realizowany
we współpracy z pracodawcami”.

Współpracowano z Organizacją Pracodawców Ziemi Lubuskiej. Nasi studenci wzięli mie-
dzy innymi udział w szkoleniu OPZL-„Biznes w Internecie”, stale korzystają z bezpłatnych
konsultacji w zakresie tworzenia własnej firmy, czy organizowania spółdzielni pracy.

W Biurze Karier udzielono ponad 750 porad indywidualnych drogą elektroniczną oraz
ponad 1200 bezpośrednich, a także codziennie udzielano porad telefonicznie. Organizowano
prezentacje firm na wydziałach.

Biuro wzięło udział i reprezentowało Uniwersytetu Zielonogórskiego w międzynarodowym
projekcie „Wyższe wykształcenie jako generator strategicznych kompetencji HEGESCO”.

266

Udzielano porad pracodawcom różnych przedsiębiorstw i pracownikom dydaktycznym UZ
w zakresie opracowywania opinii i referencji dla praktykantów, studentów i absolwentów.

Uczestniczono w „Otwartych Dniach na UZ”.
Wzięto udział w spotkaniu roboczym zorganizowanym przez Wojewódzki Urząd Pracy

i Centrum Metodyczne Doskonalenia Zawodowego w Zielonej Górze nt.: „Koncepcji rozwoju
poradnictwa zawodowego w ramach Lubuskiego Paktu na Rzecz Zatrudnienia”.

Uczestniczono w spotkaniu założycielskim Lubuskiego Oddziału Narodowego Forum
Doradztwa Kariery w Łużyckiej Wyższej Szkole Humanistycznej w Żarach.

3. Ramowy program działań w nowym roku akademickim

1.	 Przeprowadzone zostaną warsztaty przygotowujące studentów i absolwentów do podję-
cia pracy.

2.	 Zorganizowane zostaną targi pracy.
3.	 Zostanie przeprowadzona druga edycja programu „Absolwent Extra”.
4.	 Podejmowane będą działania likwidujące kolejne bariery utrudniające studiowanie na

naszej uczelni, a także mające na celu przygotowanie niepełnosprawnych studentów
i absolwentów do podejmowania pracy.

5.	 Upowszechnione będą na stronie internetowej materiały dot. rynku pracy.
6.	 Organizowane będą spotkania z pracodawcami oferującymi zatrudnienie.
7.	 Wygłoszone zostaną wykłady otwarte dot. zagadnień związanych z zatrudnieniem oraz

rynkiem pracy.
8.	 Przeprowadzona zostanie akcja informacyjna dla absolwentów naszej Uczelni promująca

samozatrudnienie oraz aktywne poszukiwanie pracy.
9.	 Prowadzone będzie doradztwo indywidualne dla studentów i absolwentów UZ.
10.	Organizowane będą praktyki studenckie.

SEKCJA REKRUTACJI

1.	RE KRUTACJA NA ROK AKADEMICKI 2008/2009

Rekrutacja na rok akademicki 2008/2009 przeprowadzona została na podstawie uchwały
nr 296 Senatu UZ z dnia 23.05.2007 r. (z późniejszymi zmianami uchwała nr 382 z dnia
30.01.2008 r.) w sprawie przyjęcia zasad i trybu rekrutacji na studia w roku akademickim
2008/2009, zatwierdzonej przez ministra właściwego ds. szkolnictwa wyższego.

Zasady rekrutacji były przygotowane dla „starej” i „nowej” matury. W postępowaniu
rekrutacyjnym na studia stacjonarne I stopnia wzięło udział 95,4% kandydatów z „nową”
maturą, przyjętych zostało 93,1%. Spośród 62,1% kandydatów z „nową” maturą na studia
niestacjonarne I stopnia, przyjętych zostało 61,3%.

Kwalifikacja kandydatów na studia stacjonarne odbywała się na podstawie konkursu
świadectw zarówno dla kandydatów z „nową” jak i „starą” maturą, na kierunki: astronomia,
automatyka i robotyka, bezpieczeństwo narodowe, biologia, budownictwo, edukacja tech-
niczno-informatyczna, ekonomia, elektronika i telekomunikacja, elektrotechnika, filologia
angielska, filologia germańska, filologia romańska, filologia rosyjska, filologia polska, filozofia,
fizyka, historia, informatyka, informatyka i ekonometria, inżynieria biomedyczna, inżynieria
środowiska, matematyka, mechanika i budowa maszyn, ochrona środowiska, pedagogika,
pielęgniarstwo, politologia, socjologia, zarządzanie, zarządzanie i inżynieria produkcji.

Na Wydziale Artystycznym rekrutacja odbywała się na zasadzie rozmowy kwalifikacyjnej,
konkursu świadectw oraz egzaminu praktycznego. Dotyczyło to kierunków: edukacja arty-

267

styczna w zakresie sztuki muzycznej, edukacja artystyczna w zakresie sztuk plastycznych,
grafika, malarstwo, architektura wnętrz oraz jazz i muzyka estradowa.

Na Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu na kierunek wychowanie fizyczne
rekrutacja odbywała się na zasadzie konkursu świadectw i egzaminu praktycznego.

W roku akademickim 2008/2009 na Wydziale Inżynierii Lądowej i Środowiska urucho-
miono nowy kierunek architektura i urbanistyka, gdzie rekrutacja odbywała się na zasadzie
egzaminu praktycznego i konkursu świadectw.

Na Wydziale Mechanicznym uruchomiono kierunek technologia drewna, na który rekrutacja
odbywała się na zasadzie konkursu świadectw.

Na wszystkie kierunki studiów II stopnia, poza kierunkami na Wydziale Artystycznym, gdzie
rekrutacja odbywała się na podstawie rozmowy kwalifikacyjnej oraz egzaminów praktycznych,
kwalifikacja kandydatów odbyła się na podstawie oceny ukończenia studiów zawodowych.

Wyniki rekrutacji 2008/2009 na studia stacjonarne i niestacjonarne w pierwszym i drugim
naborze, przedstawiają się następująco:

Studia stacjonarne

Nazwa kierunku
Studia pierwszego stopnia Studia drugiego stopnia

Kandydaci Przyjęci Kandydaci Przyjęci

Architektura i urbanistyka 77 61 0 0

Architektura wnętrz 48 14 0 0

Astronomia 14 10 0 0

Automatyka i robotyka 63 46 0 0

Bezpieczeństwo narodowe 170 91 0 0

Biologia 110 68 0 0

Budownictwo 266 150 0 0

Edukacja artystyczna w zakresie
sztuk plastycznych

18 12 20 19

Edukacja artystyczna w zakresie
sztuki muzycznej

15 12 10 10

Edukacja techniczno-informatyczna 41 34 30 30

Ekonomia 224 97 0 0

Elektronika i Telekomunikacja 70 51 0 0

Elektrotechnika 31 20 0 0

Filologia polska 123 87 47 47

Filologia, filologia angielska 452 146 0 0

Filologia, filologia germańska 214 95 49 49

Filologia, filologia romańska 27 26 0 0

Filologia, filologia rosyjska 38 36 1 0

Filozofia 60 54 31 31

Fizyka 5 3 0 0

Grafika 24 9 0 0

Historia 104 76 79 79

Informatyka 157 117 6 6

Informatyka i ekonometria 48 26 1 1

Inżynieria biomedyczna 61 50 0 0

Inżynieria środowiska 133 105 4 4

268

Jazz i muzyka estradowa 33 8 0 0

Malarstwo 12 7 6 6

Matematyka 51 33 1 1

Mechanika i budowa maszyn 80 57 0 0

Ochrona środowiska 146 72 45 45

Pedagogika 874 328 52 44

Pielęgniarstwo 85 71 0 0

Politologia 233 115 127 122

Socjologia 332 113 14 14

Technologia drewna 20 12 0 0

Wychowanie fizyczne 119 59 0 0

Zarządzanie 244 107 140 140

Zarządzanie i inżynieria produkcji 143 120 5 5

R a z e m: 4965 2598 668 653

Studia niestacjonarne

Nazwa kierunku
Studia pierwszego stopnia Studia drugiego stopnia

Kandydaci Przyjęci Kandydaci Przyjęci

Architektura i urbanistyka 20 16 0 0

Architektura wnętrz 35 30 0 0

Automatyka i robotyka 42 39 0 0

Bezpieczeństwo narodowe 103 99 0 0

Biologia 19 19 0 0

Budownictwo 137 136 46 46

Edukacja artystyczna w zakresie
sztuk plastycznych

6 3 0 0

Edukacja artystyczna w zakresie
sztuki muzycznej

1 0 0 0

Edukacja techniczno-informatyczna 22 22 30 30

Ekonomia 90 86 0 0

Elektronika i Telekomunikacja 30 30 0 0

Elektrotechnika 27 25 19 19

Filologia polska 25 25 30 30

Filologia, filologia angielska 144 140 0 0

Filologia, filologia germańska 61 60 36 36

Filologia, filologia romańska 8 0 0 0

Filologia, filologia rosyjska 8 0 1 0

Filozofia 6 0 4 0

Grafika 11 9 0 0

Historia 39 39 57 56

Informatyka 54 51 60 58

Informatyka i ekonometria 9 9 2 2

Inżynieria biomedyczna 9 9 0 0

Inżynieria środowiska 45 42 43 43

Malarstwo 4 2 12 12

269

Matematyka 12 12 2 2

Mechanika i budowa maszyn 75 75 31 31

Ochrona środowiska 27 27 57 56

Pedagogika 392 306 262 213

Pielęgniarstwo 65 54 0 0

Politologia 59 57 126 125

Socjologia 96 91 8 0

Technologia drewna 26 26 0 0

Wychowanie fizyczne 49 40 0 0

Zarządzanie 140 137 164 163

Zarządzanie i inżynieria produkcji 139 139 101 90

R a z e m: 2035 1855 1091 1012

2. 	PROMOCJA UCZELNI

Sekcja Rekrutacji mocno zaangażowała się w promowanie kierunków studiów na wszelkie-
go rodzaju targach nauki, szkolnictwa i edukacji. Odbywało się to między innymi na zasadzie
prezentacji stoisk UZ w innych miastach i województwach.

W omawianej komórce przygotowywano teksty do druku folderów, ulotek, ofert eduka-
cyjnych, plakatów i informatorów dotyczących rekrutacji. Jedną z zasadniczych imprez pro-
mocyjnych organizowanych przez Sekcję Rekrutacji były „Dni otwartych drzwi”, które odbyły
się w dniach 30-31 marca 2008 roku w dwóch punktach Uniwersytetu Zielonogórskiego
(Campus A i Campus B).

Pracownicy sekcji udzielali listownie i telefonicznie wszelkich odpowiedzi związanych
z rekrutacją, zarówno osobom indywidualnym, jak i instytucjom. Redagowano również infor-
macje na temat zasad rekrutacji na UZ dla przedstawicieli wydawnictw promujących uczelnie
wyższe np. dla wydawnictwa „PERSPEKTYWY”.

3. 	ZA KRES DZIAŁAŃ I WSPÓŁPRACY SEKCJI REKRUTACJI
Z INNYMI JEDNOSTAKAMI UNIWERSYTETU ZIELONOGÓRSKIEGO I POZA NIMI

Sekcja Rekrutacji przygotowała projekt zmian i uzupełnień uchwały rekrutacyjnej
2008/2009, a także projekt uchwały rekrutacyjnej na rok 2009/2010, zgodnie z regulacjami
nowej ustawy Prawo o szkolnictwie wyższym, ustalającymi wyniki egzaminów maturalnych
jako podstawę do przyjęcia na studia. Redagowano również projekt uchwały rekrutacyjnej
na studia doktoranckie 2009/2010.

Sekcja, w miarę zachodzących zmian w systemie rekrutacyjnym, wnosi wiele istotnych
modyfikacji do modułu „Rekrutacja” działającym w uczelnianym systemie informatycznym
„Dziekanat”. Monitorowane są na bieżąco wszystkie akty prawne dotyczące zasad rekrutacji
w szkolnictwie wyższym, uznawalność wykształcenia (świadectw maturalnych i dyplomów
studiów wyższych), problematyka podejmowania studiów przez obcokrajowców itp.

Sekcja Rekrutacji w realizacji swoich zadań współpracowała z Biurem Promocji, Biurem
Prawnym, Działem Spraw Studenckich, Biurem Karier, wszystkimi wydziałami UZ, a także
ministerstwem, liceami i mediami.

4. 	 KRAJOWY REJESTR MATUR

Sekcja Rekrutacji koordynuje prace związane ze stosowaniem Krajowego Rejestru Matur,
umożliwiającego wykorzystanie oryginalnych wyników matur znajdujących się w elektronicz-
nych bazach danych wszystkich okręgowych komisji egzaminacyjnych. Po raz kolejny rejestr

270

sprawdził się w szybkim, bezpiecznym i wiarygodnym przetworzeniu wyników matur na po-
trzeby procesu rekrutacji.

PORADNIA MŁODZIEŻOWA

1. Informacje ogólne

Poradnia Młodzieżowa Uniwersytetu Zielonogórskiego działa w strukturze Pionu Prorektora
ds. Studenckich UZ. Poradnia usytuowana jest w budynku A-22 Uniwersytetu Zielonogór-
skiego, przy ulicy Energetyków 2. Oferta Poradni Młodzieżowej UZ skierowana jest głównie
do studentów Uniwersytetu Zielonogórskiego, ale obejmuje również młodzież i młode osoby
dorosłe zamieszkujące w Zielonej Górze.

Od początku istnienia Poradni Młodzieżowej UZ do września 2008 r. zrealizowano ponad
5000 porad indywidualnych i spotkań terapeutycznych. W Punkcie Konsultacyjno-Diagno-
stycznym w tym samym czasie wykonano prawie 1400 testów w kierunku HIV. Każde bada-
nie powiązane było z rozmową przed i potestową. W każdym tygodniu pracownicy Poradni
Młodzieżowej UZ telefonicznie lub osobiście udzielają 10-35 porad.

W okresie, którego dotyczy sprawozdanie (rok akademicki 2008/2009), zostało prze-
prowadzonych 614 porad psychologiczno-seksuologicznych oraz wykonano 406 testów
w kierunku HIV.

Kierownikiem Poradni Młodzieżowej UZ jest dr hab. Zbigniew Izdebski, prof. UZ – Kierow-
nik Zakładu Poradnictwa i Seksuologii UZ. W Poradni Młodzieżowej. W Poradni Młodzieżowej
zatrudnione są dwie osoby: referent Marek Mirosław Pakoński, oraz specjalista i streetwor-
ker mgr Wojciech Ronatowicz. Pracę Poradni Młodzieżowej wspierają społecznie studenci
Wydziału Pedagogiki, Socjologii i Nauk o Zdrowiu UZ oraz pracownicy Zakładu Poradnictwa
i Seksuologii UZ.

Dzięki środkom przyznawanym przez Pion Prorektora ds. Studenckich UZ, a także w wyniku
stałej współpracy z Krajowym Centrum ds. AIDS, Towarzystwem Rozwoju Rodziny (do lipca
2009 roku) i Stowarzyszeniem Do Walki z Dziecięcą Prostytucją i Pornografią „PRO-ECPAT”
– dzięki zdobywanym na rzecz tych organizacji dotacjom w Poradni Młodzieżowej w sposób
ciągły prowadzone są:
•	 poradnictwo indywidualne i terapia psychologiczna dla studentów UZ oraz młodych doro-

słych (finansowane przez miasto Zielona Góra);
•	 Punkt Konsultacyjno-Diagnostyczny (bezpłatne i anonimowe testowanie w kierunku

HIV);
•	 poradnictwo seksualne i doradztwo rodzinne dla studentów UZ oraz młodych dorosłych

(miasto Zielona Góra);
•	 przesłuchania prokuratorskie (przesłuchania w sprawach dotyczących głównie przemocy

domowej – również seksualnej), przeprowadzane w specjalnie wyposażonej sali przesłu-
chań Poradni Młodzieżowej (do lipca 2009);

•	 szkolenia i kursy dla studentów UZ, a także współpraca ze środowiskiem studenckim
dotycząca organizacji warsztatów, konferencji oraz konsultacje naukowe dla studentów
UZ – zwłaszcza z zakresu tematyki objętej działaniami Poradni Młodzieżowej.
W oparciu o umowy zlecenia (finansowane ze środków stowarzyszeń współpracujących

z Poradnią) oraz w ramach wolontariatu z Poradnią Młodzieżową UZ współpracowało kilka-
naście osób: psycholodzy: mgr Natalia Przybylska, mgr Jolanta Danielak, mgr Agnieszka
Felińska (do marca 2009 r.), mgr Mirosław Popielecki, dr Marcin Florkowski, mgr Mirosława

271

Popowicz; psychiatra: dr n. med. Wioletta Giemza-Urbanowicz; pielęgniarki: Agata Turczyniak,
Krystyna Budnik; pedagodzy: mgr Katarzyna Stępniak, dr Ewa Szumigraj, mgr Joanna Dec,
dr Krzysztof Wąż; lekarz medycyny: Władysław Łojewski, pedagog, edukator seksualny, stre-
etworker: mgr Wojciech Ronatowicz, seksuolog, doradca rodzinny: dr hab. Zbigniew Izdebski,
prof. UZ, ginekolog (konsultacje): prof. dr hab. Tomasz Niemiec.

Ze środków pozabudżetowych pokrywane były także częściowo koszty bieżące funkcjo-
nowania Poradni (koszty rozmów telefonicznych, delegacji krajowych jak i zagranicznych,
materiałów biurowych).

2. 	C ele działalności Poradni Młodzieżowej:

•	 udzielanie wsparcia w sytuacjach kryzysowych (młodzieży, studentom, mieszkańcom
Zielonej Góry i okolic – województwa lubuskiego);

•	 pomoc psychologiczna w zakresie przemocy seksualnej i przemocy w rodzinie;
•	 terapia osób po przemocy;
•	 wspomaganie rozwoju psychoseksualnego młodzieży;
•	 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;
•	 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;
•	 międzynarodowa współpraca w realizacji wymienionych działań;
•	 streetworking wśród osób świadczących usługi seksualne;
•	 działalność naukowo-badawcza.

3. 	Z głaszane problemy i potrzeby klientów Poradni Młodzieżowej UZ

Z początkiem roku 2009 Poradnia Młodzieżowa UZ zaprzestała prowadzenia przypadków
dzieci z doświadczeniem przemocy seksualnej.

Podstawowym zadaniem pracowników Poradni Młodzieżowej jest udzielanie informacji
(telefonicznej jak i indywidualnej) klientom potrzebującym pomocy oraz (gdy sytuacja tego
wymaga) umawianie klientów Poradni ze współpracującymi z Poradnią specjalistami na
wizyty; w wypadku gdy problem klienta wykracza poza możliwości lub specyfikę Poradni
Młodzieżowej – pracownicy Poradni kierują zainteresowanych do odpowiednich poradni
specjalistycznych, instytucji i organizacji. Statystycznie pomoc w rozwiązywaniu problemów
osobistych i zdrowotnych otrzymywało średnio w ciągu miesiąca ponad 50 osób. Dominują
sytuacje, w których klienci poszukują konkretnych informacji i kompetentnych rad, zwłaszcza
odpowiedzi na pytanie: gdzie skierować się ze swym problemem. Klient po krótkim wywiadzie
dotyczącym specyfiki problemów zostaje umówiony na wizytę z odpowiednim specjalistą
współpracującym z Poradnią Młodzieżową.

Charakter porad i informacji udzielanych telefonicznie oraz osobiście klientom Poradni
Młodzieżowej UZ przez pracowników Poradni w 2008-2009 r. kształtował się następująco:
informowanie nt. HIV, innych infekcji przenoszonych drogą płciową (HBV, HCV), testowania
w kierunku HIV (około 60%); kierowanie / umawianie klientów na spotkania ze specjalistami
zatrudnionymi w Poradni oraz do innych ośrodków i poradni, przyjmowanie zgłoszeń dotyczą-
cych podejrzeń przemocy seksualnej i gwałtów, informowanie o postępowaniu w przypadku

272

takich podejrzeń oraz kierowanie tych spraw do odpowiednich organizacji (około 30%);
wsparcie klienta w sytuacjach kryzysowych, poradnictwo seksualne (10 %).

Charakter spraw, z którymi kierowano klientów do specjalistów (zatrudnionych w Poradni)
w 2008-2009 r. kształtował się następująco: zaburzenia adaptacyjne (dotyczy studentów
I roku); kryzysy w sytuacjach stresowych (np. sesje egzaminacyjne); kwestie związane z inter-
pretacją prawa oświatowego – w tym regulaminu studiów; problemy z zakresu relacji, trudności
w komunikacji interpersonalnej; problemy alkoholowe i doświadczenia z narkotykami; problemy
emocjonalne związane z okresem dorastania; depresje, fobie; wsparcie w sytuacjach kryzy-
sowych; testowanie w zakresie HIV; praca z dziećmi wykorzystywanymi seksualnie; trudności
w relacjach małżeńskich, partnerskich; pomoc ofiarom gwałtów; poradnictwo seksualne,
zaburzenia identyfikacji seksualnej; wsparcie osób przeżywających żałobę; pomoc osobom
uzależnionym od Internetu; pomoc osobom uzależnionym od seksu przez Internet.

Należy zaznaczyć, iż w Poradni Młodzieżowej UZ klienci mogą nie tylko uzyskać informacje
i bezpośrednią pomoc, ale również zaopatrzyć się bezpłatnie w szeroką gamę materiałów
edukacyjnych dotyczących sposobów zabezpieczania się przed zakażeniem wirusem HIV
i innymi chorobami przenoszonymi drogą płciową. Poradnia Młodzieżowa prowadzi też sys-
tematycznie bezpłatne rozdawnictwo prezerwatyw.

4. 	P rojekty i współpraca

Poradnia Młodzieżowa UZ organizuje, współpracuje, koordynuje i prowadzi różnorodne
projekty, mające na celu:
–	 wykształcanie i rozwijanie umiejętności interpersonalnych,
–	 poradnictwo psychologiczne, pedagogiczne i seksuologiczne,
–	 działania edukacyjne skierowane do różnych grup społecznych i zawodowych prowa-

dzone z wykorzystaniem mediów (lokalnych rozgłośni radiowych oraz telewizji lokalnych
i ogólnopolskich, gazet),

–	 promocję zdrowia, zwłaszcza zdrowia seksualnego i prokreacyjnego,
–	 profilaktykę HIV/AIDS i chorób przenoszonych drogą płciową,
–	 poradnictwo przed i potestowe w zakresie HIV/AIDS,
–	 działania edukacyjne i poradnictwo w zakresie praw i wolności człowieka w edukacji,
–	 opracowywanie i realizację programów edukacyjnych i profilaktycznych,
–	 przygotowanie i realizację badań oraz opracowywanie raportów,
–	 współorganizację seminariów i konferencji naukowych (m. in. Ogólnopolskich Debat

o Zdrowiu Seksualnym),
–	 współpracę z instytucjami i organizacjami statutowo zajmującymi się problemami zwią-

zanymi z zakresem działań Poradni.
W celu wypełniania tych założeń, Poradnia Młodzieżowa UZ współpracuje z Ministerstwem

Zdrowia, Krajowym Centrum ds. AIDS, jak również z samorządami lokalnymi (Urząd Miasta
Zielona Góra, Lubuski Urząd Marszałkowski) i organizacjami pozarządowymi. Współpraca
prowadzona jest w zakresie realizacji programów wychowawczych i profilaktycznych na rzecz
dzieci i młodzieży.

Ważniejsze projekty edukacyjne i profilaktyczne realizowane przez Poradnię Młodzieżową
UZ, pracowników i współpracowników Poradni, a także udział pracowników Poradni w konfe-
rencjach naukowych i innych inicjatywach edukacyjnych na przestrzeni 2008-2009 r.:

•	 Od 1 stycznia 2005 r. do 31 grudnia 2008 r. Poradnia Młodzieżowa UZ wspólnie
z Zakładem Poradnictwa Młodzieżowego i Edukacji Seksualnej (obecnie z Zakładem Porad-
nictwa i Seksuologii) realizowała w ramach grantu Unii Europejskiej międzynarodowy projekt
„BORDERNET – profilaktyka, diagnostyka i leczenie HIV/AIDS oraz chorób przenoszonych

273

drogą płciową w regionach przygranicznych i nowych krajach Unii Europejskiej”. W chwili
obecnej realizowana jest jego trzecia edycja. Koordynatorem projektu jest Kierownik Poradni
Młodzieżowej UZ i Zakładu Poradnictwa i Seksuologii – dr hab. Zbigniew Izdebski, prof. UZ.
W realizację projektu zaangażowani byli: Joanna Dec (asystentka w ZPiS), Wojciech Ronato-
wicz (pracownik Poradni, specjalista). W projekcie udział bierze 12 realizatorów z 6 państw:
Niemiec, Austrii, Słowenii Włoch, Słowacji i Polski. Bezpośrednimi partnerami województwa
lubuskiego były: Social Pedagogische Institut oraz Robert Koch Institut w Berlinie, jak również
dwie organizacje rządowe Brandenburgii (Aids Hilfe Potsdam oraz Belladonna E.V. Frankfurt
n. Odrą). Celem głównym projektu była profilaktyka HIV/AIDS i chorób przenoszonych 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.

>	 W ramach drugiej edycji projektu BORDERNET w grudniu 2008 roku podpisany zo-
stał „List intencyjny” dotyczący udzielenia wsparcia w ramach procesu dotyczącego
celów zdrowotnych między krajem związkowym Brandenburgią i Województwem Lu-
buskim. Sygnatariuszami niniejszego dokumentu były następujące strony: Minister-
stwo pracy , polityki społecznej, zdrowia i rodziny kraju związkowego Brandenburgii,
Lubuski Urząd Wojewódzki, AIDS-hilfe Potsdam e.V, Belladonna e.V, Uniwersytet Zie-
lonogórski.

>	 Od stycznia 2009 r. realizowana jest trzecia część projektu pod nazwą BORDERNE-
Twork.

•	 W dniach 10-11 stycznia i 31 stycznia – 1 lutego 2009 roku w Poradni Młodzieżowej
UZ przeprowadzono w ramach projektu „BORDERNETwork 3” dwa dwudniowe szkolenia:
„Streetworking wśród osób świadczących usługi seksualne”. Szkolenia były bezpłatne,
z uwagi na warsztatowy charakter ilość miejsc była ograniczona do około 20 osób, uczestnic-
two w szkoleniach potwierdzone było odpowiednim zaświadczeniem uczestnictwa. Szkolenia
dotyczyły następujących zagadnień: „Streetworking – praca pedagogów ulicy, idea, metodyka
pracy, grupy docelowe”; „Funkcjonowanie osób świadczących usługi seksualne”; „Sposoby
komunikacji oraz negocjacji z osobami oferującymi usługi seksualne”; „Mechanizmy zachowań
ryzykownych”; „Przeciwdziałanie infekcjom przenoszonym drogą płciową”; „Zajęcia praktyczne
na pograniczu”. Organizatorem warsztatu i prowadzącym zajęcia był streetworker, pracownik
Poradni – mgr Wojciech Ronatowicz, zajęcia prowadzili także: prof. dr hab n med. Tomasz
Niemiec (Katedra Zdrowia Publicznego UZ), dr hab. Zbigniew Izdebski, prof. UZ (Kierownik
Poradni Młodzieżowej), dr Krzysztof Wąż (ZPiS), mgr Marek Mirosław Pakoński (Poradnia).
W obu edycjach szkolenia wzięło udział łącznie 45 osób – studentów, pedagogiki i socjologii
UZ. Uczestniczyło również kilka osób spoza UZ (m. in. kurator młodzieżowy i lekarz psychiatra
z ośrodka w Ciborzu).

>	 Spośród uczestników zakwalifikowano troje studentów, którzy pod kierownictwem
mgr Wojciecha Ronatowicza odbyli podróż studyjną do Berlina, gdzie doszło do spo-
tkań z organizacjami pozarządowymi oraz instytucjami państwowymi działającymi na
polu profilaktyki HIV/AIDS oraz pracującymi metodą streetworkingu. Uczestnicy wy-
jazdu mieli możliwość zapoznania się z działalnością: organizacji pozarządowej „Hy-
dra e.V” pracującej z kobietami świadczącymi usługi seksualne, „Treberhilfe Berlin
e.V” działającej w ramach sieci usług socjalnych dla młodych ludzi, którzy znajdują
się w ciężkiej sytuacji życiowej (także w prostytucji), „Berlin Aidshilfe” i „Deutsche

274

Aidshilfe” oraz „SUB/WAY Berlin e.V” prowadząca hostel i przychodnię dla chłopców
i młodych mężczyzn świadczących usługi seksualne. W trakcie wizyty jedna ze stu-
dentek zbierała materiały do pracy magisterskiej.

•	 W dniach 12-13 września 2008 roku w Zielonej Górze odbyła się I Ogólnopolska Deba-
ta o Zdrowiu Seksualnym, jej współorganizatorem wraz z Zakładem Poradnictwa i Seksuologii
WPSiNoZ była Poradnia Młodzieżowa UZ.W debacie udział wzięli specjaliści, z którymi na
co dzień konsultowani są pacjenci Poradni Młodzieżowej (studenci niepełnosprawni, osoby
zgłaszające problemy z zakresu zdrowia seksualnego i reprodukcyjnego itp.)

•	 We współpracy ze Stowarzyszeniem do Walki z Prostytucją i Pornografią „PRO-ECPAT”
Poradnia Młodzieżowa UZ realizuje dwa projekty.

>	 „Profilaktyka zaburzeń zdrowia psychicznego i problemów funkcjonowania spo-
łecznego młodzieży, studentów i młodych dorosłych mieszkających stale bądź
okresowo na terenie Zielonej Góry”, współfinansowany ze środków Miasta Zielona
Góra i Poradni Młodzieżowej UZ. Projekt rozpoczął się w kwietniu 2009 roku. W ra-
mach projektu realizowane są następujące działania: prowadzenie grupy profilak-
tyczno-terapeutycznej, prowadzenie porad indywidualnych, promowanie informacji
nt. zaburzeń zdrowia psychicznego.

>	 „Edukacja seksualna w szkole”, współfinansowany ze środków Miasta Zielona
Góra i Poradni Młodzieżowej UZ. Projekt rozpoczął się w kwietniu 2009 roku. W ra-
mach projektu realizowane są następujące działania: przeprowadzenie konferencji
„Edukacja seksualna w szkole – konteksty pedagogiczne, społeczne i zdrowotne”,
spotkania konsultacyjne merytoryczne i metodyczne oraz warsztaty metodyczne dla
nauczycieli przedmiotu wychowanie do życia w rodzinie, opracowanie materiałów
szkoleniowych dla nauczycieli, przeprowadzenie szkoleniowych rad pedagogicznych
w szkołach gimnazjalnych i ponadgimnazjalnych w Zielonej Górze. Dnia 11 maja 2009
r. na Uniwersytecie Zielonogórskim w ramach w/w projektu odbyła się konferencja:
„Edukacja seksualna w szkole – konteksty pedagogiczne, społeczne i zdrowotne”.
Wystąpili: Prof. Zbigniew Izdebski, „Obraz aktywności seksualnej nastolatków”, dr
Krzysztof Wąż „Rodzina i szkoła jako czynniki socjalizacji seksualnej”, dr Jerzy Ho-
łowczyc „Edukacja seksualna jako forma kształtowania zachowań prozdrowotnych”,
dr Iwona Grzegorzewska „Psychologia zachowań ryzykownych nastolatków”, mgr Ha-
lina Szeląg „Zajęcia wychowania do życia w rodzinie jako forma edukacji seksualnej
w szkole”.

•	 Od maja 2009 roku Poradnia Młodzieżowa wspólnie z Zakładem Poradnictwa i Sek-
suologii uczestniczy w VI etapie międzynarodowego programu badawczego Eurosupport,
dotyczącym seksualności mężczyzn mających seks z mężczyznami (MSM). Projekt ten roz-
począł się w maju 2009 roku.

>	 W Luxemburgu, w dniach 26-27 maja 2009 r. odbyło się spotkanie rozpoczynające
VI etap programu Eurosupport, w którym brali udział Kierownik Poradni Młodzieżowej
UZ, dr hab. Zbigniew Izdebski, prof. UZ, oraz asystentka w ZPiS – mgr Joanna Dec.

•	 21 stycznia 2009 r. W Poradni Młodzieżowej UZ podpisano porozumienie o powoła-
niu Zielonogórskiego Zespołu Interdyscyplinarnego ds. Dzieci Krzywdzonych. Inicjatorem
utworzenia Zespołu było Stowarzyszenie do Walki z Dziecięcą Prostytucją i Pornografią
„PRO-ECPAT” działające przy Uniwersytecie Zielonogórskim. Sygnatariuszami porozumienia
były: Sąd Okręgowy w Zielonej Górze (Prezes Anna Jasińska), Sąd Rejonowy w Zielonej Górze
(Prezes Rafał Skrzypczak), Prokuratura Okręgowa w Zielonej Górze (Prokurator Jan Wojtasik),
Stowarzyszenie do Walki z Dziecięcą Prostytucją i Pornografią „PRO-ECPAT” (Przewodniczący
Zbigniew Izdebski), Miejski Ośrodek Pomocy Społecznej w Zielonej Górze (Dyrektor Mieczysław

275

Jerulank), Szpital Wojewódzki – Samodzielny Publiczny Zakład Opieki Zdrowotnej w Zielonej
Górze (Dyrektor Waldemar Taborski), Terenowy Komitet Ochrony Praw Dziecka w Zielonej
Górze (przewodnicząca Stanisława Grabowska), Towarzystwo Rozwoju Rodziny Oddział w Zie-
lonej Górze (przewodnicząca Małgorzata Mejza), Zespół Szkół Zawodowych PBO Sp. z o.o.
w Zielonej Górze (Dyrektor Małgorzata Hadrian). Celem istnienia Zespołu Interdyscyplinarnego
jest wspólna działalność profilaktyczna i pomoc dzieciom oraz rodzinom w przezwyciężaniu
trudnych sytuacji życiowych oraz przeciwdziałanie negatywnym następstwom zaistnienia
problemu. Zadaniem Zespołu jest zintegrowane oddziaływanie na rodzinę i dziecko oraz
zbudowanie dla nich sieci wsparcia. Koordynatorką Zespołu jest mgr Agnieszka Felińska.

•	 W dniu 24 kwietnia 2009 roku w Warszawie odbyła się II Ogólnopolska Debata
o Zdrowiu Seksualnym, organizowana przez Uniwersytet Zielonogórski, Wydział Pedagogiczny
Uniwersytetu Warszawskiego, Szkołę Wyższą Psychologii Społecznej i Ogólnopolski Program
Zdrowia Seksualnego. Podobnie jak przy zeszłorocznej konferencji z ramienia UZ organizację
wspierali pracownicy Poradni Młodzieżowej oraz Zakładu Poradnictwa i Seksuologii. Po raz
kolejny to niecodzienne wydarzenie zgromadziło autorytety polskiej kultury, sztuki, polityki,
medycyny oraz mediów.

•	 W dniach 30 lipca – 2 sierpnia 2009 r. w Kostrzynie Nad Odrą podczas imprezy
Przystanek WOODSTOCK 2009 została zorganizowana przez TRR i Poradnię Młodzieżową
UZ akcja profilaktyczno-informacyjna „Miłość, młodość, odpowiedzialność”. W czasie akcji
prowadzono rozmowy informacyjne, rozdano ok. 10 tys. ulotek, ok. 6 tys. prezerwatyw. W ak-
cji brali udział także pracownicy i współpracownicy Poradni Młodzieżowej UZ: Joanna Dec,
Wojciech Ronatowicz, a także wolontariusze – studenci UZ współpracujący z Poradnią.

Konferencje, seminaria i inne wydarzenia naukowe, w których uczestniczyli pracownicy
Poradni Młodzieżowej UZ
•	 Szkolenie dla instruktorów Fundacji Aktywnej Rehabilitacji w ramach Ogólnopolskiego

Programu Zdrowia Seksualnego z zakresu Zdrowia Seksualnego Osób Niepełnopraw-
nych, Spała, 24-26 października 2008; 28-30 listopada 2008 – Kierownik Poradni Mło-
dzieżowej UZ dr hab Zbigniew Izdebski, prof. UZ;

•	 Wizyta studyjna w dniach 3 – 7 listopada 2008 roku na Słowacji w ramach Young
Entrepreneurs Support Network, praca z młodzieżą marginalizowaną – uczestnik: mgr
Wojciech Ronatowicz

•	 Konferencja „Ulica jako przestrzeń pracy socjalnej”, Wykład: „Młodzież jako sprawca
przemocy seksualnej”, Gdańsk 03.03.2009 r. – Kierownik Poradni Młodzieżowej UZ dr
hab Zbigniew Izdebski, prof. UZ;

•	 Konferencja „Ulica jako przestrzeń pracy socjalnej”, Wykład: „Praca z dziećmi ulicy na
przykładzie miasta stołecznego Warszawy”, Gdańsk 03.03.2009 r. – mgr Wojciech Ro-
natowicz

5. Terapia indywidualna – praca psychologów z klientami Poradni Młodzieżowej

Realizacja psychologicznej terapii indywidualnej i poradnictwo psychologiczne są jednym
z priorytetów w działalności Poradni Młodzieżowej UZ. Z uwagi na fakt, iż są one bezpłat-
ne – w istotny sposób zwiększają szansę studentów UZ na fachową i kompetentną pomoc
w trudnej sytuacji.

1. Seksuolog, doradca rodzinny dr hab. Zbigniew Izdebski prof. UZ w Poradni Młodzieżo-
wej UZ zajmuje się udzielaniem porad seksuologicznych. W okresie od października 2008 do
lipca 2009 r. udzielił 40 porad seksuologicznych ,w tym – kilku osobom niepełnosprawnym
ruchowo studentom.

276

2. Agnieszka Felińska (psycholog, problematyka przemocy i wykorzystywania seksu-
alnego względem dzieci i młodzieży). Pracowała zarówno z ofiarami, jak i sprawcami prze-
mocy seksualnej. W okresie od października 2008 do marca 2009 r. udzieliła 217 porad
(w większości kobietom/dziewczętom przed ukończeniem 18 roku życia z doświadczeniami
przemocy seksualnej). Co miesiąc zgłaszały również do niej się średnio 2 osoby po doświad-
czeniu sytuacji gwałtu. Od kwietnia 2009 r. Agnieszka Felińska nie prowadzi już konsultacji
w Poradni Młodzieżowej UZ.

3. Mirosław Popielecki (psycholog, problemy adaptacyjne, w relacjach, stany lękowe,
sytuacje przemocy, a także terapia uzależnień) przyjmuje w Poradni Młodzieżowej UZ od
kwietnia 2009 r. Na przestrzeni kwietnia – lipca 2009 r. przyjął 66 osób (statystyka płci była
zbliżona), w większości studentów. Najczęstszymi sprawami klientów były problemy lękowe
oraz problemy adaptacyjne.

4. Jolanta Danielak (psycholog, problemy rodzinne (małżeńskie, partnerskie), adaptacyjne
i środowiskowe, przemoc domowa i seksualna – również względem dzieci). Od października
2008 do lipca 2009 roku udzieliła 178 porad łącznie 149 klientom (osobom dorosłym, stu-
dentom UZ, młodzieży, dzieciom oraz parom). Klientami były w większości kobiety (dziewczęta),
młodzież oraz studenci. Jolanta Danielak udzielała również porad dla rodziców / opiekunów
klientów / badanych.

5. Natalia Przybylska (psycholog, problemy adaptacji, wykorzystywanie seksualne, trud-
ności szkolne, stany depresyjne, problemy emocjonalne). Od października 2008 do lipca
2009 roku udzieliła 113 porad – w większości kobietom/dziewczętom.

6. Działalność punktu konsultacyjno-diagnostycznego

W Poradni Młodzieżowej UZ przy współpracy Towarzystwa Rozwoju Rodziny stale działa
punkt konsultacyjno-diagnostyczny, finansowany ze środków Ministerstwa Zdrowia oraz (do
końca kwietnia 2009 roku) z programu unijnego „BORDERNETwork 2 i 3 – profilaktyka,
diagnostyka, i leczenie HIV/AIDS oraz chorób przenoszonych drogą płciową w regionach
przygranicznych i nowych krajach Unii Europejskiej”. W PKD można bezpłatnie i anonimowo
wykonać test w kierunku wirusa HIV, (do stycznia 2009 roku również innych chorób przenoszo-
nych drogą płciową – HBV/HCV, VDRL). Każdy test poprzedzony jest rozmową ze specjalistą,
rozmowa towarzyszy również odbiorowi testu przez klienta.

Do końca kwietnia 2009 roku PKD działał w każdy poniedziałek (w godzinach 14-17)
i czwartek (w godzinach 15-18). Od maja 2009 roku, w związku ze zmniejszoną dotacją fi-
nansową działalności PKD ze środków programu unijnego BORDERNETwork 3” punkt działa
jedynie w poniedziałki, w godzinach 14-17. Nie wpłynęło to znacząco na ilość wykonywanych
miesięcznie testów HIV, których pomimo zmniejszenia o 50% czasu działania PKD nadal
jest więcej, niż w roku ubiegłym. Na przestrzeni września 2008 – lipca 2009 roku w PKD
przeprowadzono 406 testów w kierunku HIV i HBV/HCV (w podobnym okresie 2007-2008
wykonano aż o 1/3 testów mniej). Miesiącami, w których wykonano najwięcej testów był
marzec 2008 roku (59), kwiecień 2009 r. (54) oraz październik 2008 r. (45). Od początku
roku 2009 pojawia się w PKD coraz więcej kobiet w ciąży – jest to związane z planowaną
ustawą dotyczącą konieczności dwukrotnego badanie w kierunku HIV każdej kobiety ciężarnej.
Wyniki wskazują, iż 7 testów w kierunku HBV, 9 testów w kierunku HCV, 9 testów w kie-
runku VDRL(kiła) oraz 3 testy w kierunku HIV było pozytywnych. PKD udziela również porad
w sytuacji, gdy test w obecnej chwili nie jest wskazany (klient znajduje się w tzw.: „okienku
serologicznym”, lub też gdy klient powinien udać się do specjalisty lub NZOZ. Takich porad
zdarza się kilka w miesiącu.

277

7. 	G rupa psychoedukacyjno-terapeutyczna dla studentów UZ

Grupa psychoedukacyjno-terapeutyczna, prowadzona przez psychoterapeutów: mgr Miro-
sławę Popowicz i dr Marcina Florkowskiego ma charakter terapeutyczny i obowiązują w niej
zasady uczestniczenia w terapii psychologicznej (zasada dyskrecji, tajemnicy zawodowej, mó-
wienia prawdy itp.) Udział w grupie jest wskazany także dla osób, które zamierzają w przyszłości
pracować z innymi ludźmi w warunkach pomocy psychologicznej i terapii, bowiem pomoże
rozwinąć osobiste zasoby i umiejętności interpersonalne uczestników. Wielkość grupy jest
ograniczona do co najwyżej 12 osób. Niemożliwe jest uczestniczenie par, osób blisko zwią-
zanych ze sobą emocjonalnie i dobrze znających się z innych sytuacji. Zajęcia przeznaczone
są dla osób pragnących pogłębić wiedzę o sobie; przyjrzeć się swoim osobistym problemom
i znaleźć drogę ich rozwiązania; nauczyć się radzić sobie z napięciem emocjonalnym; prze-
pracować relacje łączące ich z innymi ludźmi; rozszerzyć samoświadomość.

Spotkania odbywają się w poniedziałki od godziny 18:30 do 21:15. Łącznie odbyło się
siedem spotkań grupy: dwa w maju (18 i 25 maja) oraz pięć w czerwcu (1, 8, 15, 22 i 29
czerwca). Każde trwało 3 godziny. Uczestniczyło w nich 6 osób (kobiet). W czasie trwania
spotkań najczęściej pojawiała się tematyka relacji rodzinnych, problemów związanych
z przekroczeniem progu dorosłości – zakończeniem studiów, samodzielnym utrzymaniem
się, nawiązaniem dorosłych związków partnerskich. Wiele czasu przeznaczone zostało na
pogłębienie samowiedzy i samoświadomości uczestniczek, poznaniu i zrozumieniu siebie,
przyczyn swoich zachowań, rozwiązaniem dylematów związanych z wizerunkiem siebie jako
kobiety w relacjach partnerskich i zawodowych.

8. Streetworking – pedagogika ulicy i praca socjalna

Poradnia Młodzieżowa UZ dzięki programowi międzynarodowemu „BORDERNETwork 2
i 3 – profilaktyka, diagnostyka, i leczenie HIV/AIDS oraz chorób przenoszonych drogą płciową
w regionach przygranicznych i nowych krajach Unii Europejskiej” prowadziła dyżury streetwor-
kerskie. Realizatorami projektu byli: mgr Wojciech Ronatowicz, mgr Joanna Dec oraz mgr
Katarzyna Nowakowska (odbywała staż w Poradni Młodzieżowej UZ) – prowadzili oni stałą
pracę z osobami świadczącymi płatne usługi seksualne na pograniczu polsko – niemieckim,
a także na terenie Zielonej Góry. Dyżury streetworkerskie realizowane są w zespołach 2-3
osobowych. W trakcie pracy pedagogów ulicy osobom świadczącym usługi seksualne rozda-
wane są prezerwatywy, ulotki, oraz przeprowadzana jest rozmowa na temat bezpieczniejszych
zachowań seksualnych. Dyżury streetworkerskie wspierane były wolontaryjnym udziałem
studentów UZ w ramach szkolenia „Streetworking wśród osób świadczących usługi seksu-
alne”. Wolontariuszami byli uczestnicy tego szkolenia, studenci UZ (Edyta Chmura, Joanna
Rogowska, Aleksandra Walkowiak, Magdalena Drzymała, Agnieszka Baszczyj). W dyżurach
streetworkerskich udział absolwentka UZ Katarzyna Nowakowska odbywająca staż w Poradni
Młodzieżowej UZ.

Od sierpnia 2008 r. do marca 2009 r., podczas 13 dyżurów streetworkerskich w rejonach:
Łęknica, Olszyna, Zasieki, Gubin. W opisywanym okresie udzielono porad ok. 180 kobietom
świadczącym płatne usługi seksualne oraz odwiedzono łącznie 36 agencji.

9. 	P rzesłuchania sądowe i prokuratorskie

W ramach działalności Poradni Młodzieżowej UZ odbywają się przesłuchania sądowe
i prokuratorskie dzieci wykorzystywanych seksualnie. Przesłuchania przeprowadzane są
przez prokuratorów Prokuratur Rejonowych oraz sędziów z Sądów Rejonowych województwa
lubuskiego z udziałem psychologa (współpracownika Poradni). Pracownicy Poradni zapewniają

278

techniczną obsługę przesłuchań i przekazują dokumentację elektroniczną i analogową do
dalszego postępowania sądowego.

W okresie od września 2008 do lipca 2009 odbyło się łącznie 12 przesłuchań proku-
ratorskich. Przesłuchiwani to osoby małoletnie w sprawach związanych z podejrzeniem
molestowania lub przemocy fizycznej. Przesłuchanie prowadzili najczęściej sędziowie z Sądu
Rejonowego w Zielonej Górze. Organom Sądu Rejonowego przekazywano po przesłuchaniu
kasetę VHS z zapisem przesłuchania, nagraną w systemie normalnym (3-godzinnym), płytę
DVD z cyfrowym zapisem przesłuchania oraz płytę CD z oprogramowaniem do odtwarzania
plików video z DVD w systemie WINDOWS XP. W lipcu 2009 r. w związku wypowiedzeniem
przez TRR umowy użyczenia sprzętów i środków trwałych Poradni Młodzieżowej UZ, w dniach
27-29 lipca nastąpiło przeniesienie mienia TRR do nowej siedziby – włącznie z rozmonto-
waniem i przewiezieniem niektórych elementów sprzętu służącego rejestracji przesłuchań.
W związku z powyższym do chwili ponownego skompletowania sprzętu Poradnia Młodzieżowa
przestaje udostępniać salę przesłuchań z możliwością rejestracji przesłuchania.

10. Wsparcie studentów w przygotowaniu i realizacji zajęć
z zakresu metodyki poradnictwa

Studenci mają okazję zapoznać się z ofertą Poradni, otrzymać materiały informacyjne
z zakresu profilaktyki uzależnień, profilaktyki HIV/AIDS, STI, itp. W pomieszczeniach Poradni
prowadzone są treningi i ćwiczenia ze studentami. Poradnia jest też miejscem w którym
studenci mogą odbywać praktyki pedagogiczne, wolontariat oraz staże. Pracownicy Poradni
proszeni są też często o radę i pomoc w wyborze wartościowych form doskonalenia i dokształ-
cania zawodowego, zwłaszcza z zakresu poradnictwa i terapii oraz o pomoc w uzyskaniu zgody
na realizację badań w różnych instytucjach wychowawczych i resocjalizacyjnych. Pracownicy
Poradni Młodzieżowej wspierają studentów piszących prace licencjackie bądź magisterskie
w dostępie do badanej grupy respondentów (streetworking, zagraniczne wizyty studyjne).

279

pion prorektora
ds. jakości kształcenia

Prorektor ds. Jakości Kształcenia prof. dr hab. Wielisława Osmańska-Furmanek w roku
akademickim 2008/09 aktywnie uczestniczyła w posiedzeniach Komisji Akredytacyjnej
Uczelni Technicznych i Uniwersyteckiej Komisji Akredytacyjnej.

KAUT została powołana przez Konferencję Rektorów Polskich Uczelni Technicznych 17
lutego 2001 roku. Jej zadaniem jest dokonywanie akredytacji kierunków wyższych uczelni
technicznych. KAUT zrzesza 24 uczelnie, które poprzez przystąpienie do porozumienia wyraziły
wolę przystąpienia do procesu akredytacji. Należy nadmienić, że akredytacja ma charakter
dobrowolny, a starać się o nią mogą szkoły wyższe zainteresowane potwierdzeniem jakości
oferowanych przez siebie usług edukacyjnych. Zadania postawione przed KAUT dotyczą bez-
pośrednio podnoszenia jakości kształcenia, tworzenia jasnych i jednoznacznych procedur
oceny warunków i metod kształcenia oraz programów studiów uwzględniających systemy
stosowane w innych krajach, tworzenie warunków ułatwiających krajową i międzynarodową
wymianę studentów oraz promowanie kierunków studiów spełniających wysokie standardy
jakościowe. W roku akademickim 2008/09 KAUT rozpoczął czwartą kadencję. W czasie
posiedzeń czwartej kadencji KAUT pod przewodnictwem prof. dr hab. inż. Bohdana Macuko-
wa opracowano m.in. Raport samooceny dotyczący wznowienia akredytacji przez KAUT dla
kierunku studiów posiadającego aktualną akredytację Państwowej Komisji Akredytacyjnej.

UKA powołana została na mocy porozumienia przez Konferencję Rektorów Uniwersytetów
Polskich w dniu 31 stycznia 1998 roku. Obecnie zrzesza 19 uniwersytetów. Celem jej dzia-
łalności jest uzgadnianie i ujednolicenie standardów jakości kształcenia na uniwersytetach
w ramach poszczególnych kierunków, stworzenie systemu akredytacji kierunków studiów,
współpraca w zakresie tworzenia wspólnych systemów akredytacji z uczelniami o podobnym
poziomie naukowym i ich stowarzyszeniami, współpraca z instytucjami akredytacyjnymi, wej-
ście do europejskiej sieci agencji akredytacyjnych i stworzenie systemu mobilności studentów.
Podczas posiedzeń w roku akademickim 2008/09 poddawano dyskusji wnioski zespołów
oceniających kierunki studiów, które poddały się akredytacji, a także zatwierdzano standardy
dla poszczególnych kierunków opracowane przez powołane do tego celu grupy ekspertów.
Omawiano problem akredytacji studiów doktoranckich. Ponad to podczas posiedzenia UKA
zorganizowanego przez Uniwersytet Gdański prof. dr hab. Wielisława Osmańska – Furmanek
uczestniczyła w konferencji Rozwoju Edukacji Akademickiej dotyczącej Efektów kształcenia
– szans i wyzwań dla szkolnictwa wyższego w Polsce.

Na wniosek JM Rektora Uniwersytetu Zielonogórskiego pani prof. dr hab. Wielisława.
Osmańska – Furmanek uczestniczyła w posiedzeniach Kolegium Prorektorów ds. Kształcenia
i Studenckich Uczelni Wrocławia i Opola. Podczas posiedzeń zajmowano się projektem Rady
Głównej Szkolnictwa Wyższego dotyczącej reguł kształcenia na studiach trzeciego stopnia.
Problemem „przedmiotów do wyboru” pomiędzy uczelniami. Dyskutowano o nowym modelu
kariery akademickiej w ramach założeń reformy szkolnictwa wyższego „Partnerstwo dla
wiedzy”.

ORGANIZACJA KONFERENCJI

Pion Prorektora ds. Jakości Kształcenia był organizatorem konferencji Prorektorów ds.
Studenckich i Kształcenia Uczelni Technicznych. Konferencja odbyła się w Bukowym Dworku

280

23-25.10.2008 r. Na konferencje został zaproszony dr Andrzej Kurkiewicz – Dyrektor De-
partamentu Organizacji Szkół Wyższych Ministerstwa Nauki i Szkolnictwa Wyższego. Zapre-
zentował temat „Kierunki studiów zamawiane przez MNiSW”. Ważne tematy jakie jeszcze
pojawiły się podczas konferencji prezentował prof. dr hab. inż. Edward Jezierski z Politech-
niki Łódzkiej „10 lat współpracy prorektorów ds. kształcenia i spraw studenckich polskich
uczelni technicznych”, prof. dr hab. inż. Witold Biedunkiewicz z Politechniki Szczecińskiej
„Kadencja 2005-2008 – nowe prawo, nowy system studiów, nowe (i stare) problemy” oraz
prof. dr hab. inż. Jerzy Światek przewodniczący Komisji Akredytacyjnej Uczelni Technicznych
„KAUT – zadania na najbliższą kadencję”. Podczas konferencji na nową kadencję został
wybrany nowy przewodniczący Konferencji Prorektorów Uczelni Technicznych prof. dr hab.
inż. Witold Biedunkiewicz.

Dział ds. Organizacji Kształcenia

1.	T ok Studiów

W roku akademickim 2008/2009 na Uczelni studiowało 16.744 studentów, w tym
10.314 – na studiach stacjonarnych, 6.430 – na studiach niestacjonarnych.

Liczba studentów jest na bieżąco monitorowana w trakcie trwania roku akademickiego,
poprzez zbieranie sprawozdań z liczby studentów przygotowywanych przez poszczególne
wydziały. Dział ds. Organizacji Kształcenia przygotowuje sprawozdanie GUS-S12, w których
przedstawia liczbę studentów z podziałem na kierunki i rodzaje studiów oraz lata studiowania.
Sprawozdanie przygotowywane jest dla potrzeb Głównego Urzędu Statystycznego i Minister-
stwa Nauki i Szkolnictwa Wyższego. Dane gromadzone w celu przygotowania sprawozdania
są również podstawą do sporządzenia raportów samooceny dla Państwowej Komisji Akredy-
tacyjnej i innych raportów, do których uczelnia jest zobligowana.

Liczba studentów wg wydziałów

Nazwa wydziału Stacjonarne Niestacjonarne Ogółem

Wydział Artystyczny 351 251 602

Wydział Ekonomii i Zarządzania 925 788 1713

Wydział Elektrotechniki, Informatyki
i Telekomunikacji

1108 579 1687

Wydział Fizyki i Astronomii 106 0 106

Wydział Humanistyczny 2415 1319 3734

Wydział Inżynierii Lądowej i Środowiska 1091 587 1678

Wydział Matematyki, Informatyki
i Ekonometrii

488 92 580

Wydział Mechaniczny 1176 1028 2204

Wydział Nauk Biologicznych 634 233 867

Wydział Pedagogiki, Socjologii
i Nauk o Zdrowiu

2020 1553 3573

Razem 10314 6430 16744

Źródło: sprawozdania GUS S-10 z dnia 30.11.2008

281

STUDENCI OBCOKRAJOWCY

Kraj pochodzenia Studia stacjonarne Studia niestacjonarne

Białoruś 3

Czechy 1

Niderlandy 1

Japonia 2

Niemcy 1 2

Portugalia 1

Rosja 2 1

Ukraina 7 1

Razem 18 4

Łącznie obcokrajowcy 22

Źródło: sprawozdania GUS S-10 z dnia 30.11.2008

ABSOLWENCI

Forma
studiów

Studia
pierwszego stopnia

(zawodowe)

Studia magisterskie
jednolite

Studia drugiego stopnia
(magisterskie
uzupełniające)

studia stacjonarne 807 1485 123

studia niestacjonarne 751 337 634

razem absolwenci 1558 1822 757

Łącznie absolwenci UZ 4137

Źródło: sprawozdania GUS S-10 z dnia 30.11.2008

STUDIA DOKTORANCKIE

Studia doktoranckie na Uniwersytecie Zielonogórskim są prowadzone na 5 wydziałach.
Dział ds. Organizacji Kształcenia prowadzi centralną bazę doktorantów i nadzoruje organiza-
cję studiów doktoranckich poprzez gromadzenie rocznych sprawozdań z przebiegu studiów.
Do przygotowania sprawozdań zobowiązani są kierownicy tych studiów. Zgodnie z Regula-
minem studiów doktoranckich sprawozdania są przekazywane do Prorektora ds. Jakości
Kształcenia.

Kierunki studiów doktoranckich:
Na •• Wydziale Inżynierii Lądowej i Środowiska w dziedzinie nauk technicznych – w zakresie
dyscyplin budownictwo i inżynieria środowiska.
Na •• Wydziale Fizyki i Astronomii w dziedzinie nauk fizycznych – w zakresie dyscyplin
fizyka i astronomia.
Na •• Wydziale Humanistycznym w dziedzinie nauk humanistycznych – w zakresie dyscy-
pliny historia.
Na •• Wydziale Elektrotechniki, Informatyki i Telekomunikacji w dziedzinie nauk technicz-
nych – w zakresie dyscyplin informatyka i elektrotechnika.
Na •• Wydziale Matematyki, Informatyki i Ekonometrii w dziedzinie nauk matematycznych
– w zakresie dyscypliny matematyka.

282

Liczba słuchaczy studiów doktoranckich wg dziedzin nauki

Nazwa wydziału Stacjonarne Niestacjonarne Ogółem

nauki matematyczne 14 0 14

nauki fizyczne 7 0 7

nauki humanistyczne 37 0 37

nauki techniczne 44 0 44

Razem 102 0 102

Źródło: sprawozdania GUS S-12 z dnia 31.12.2008

STUDIA PODYPLOMOWE

Dział ds. Organizacji Kształcenia prowadzi nadzór nad studiami podyplomowymi oraz
dokumentacją opracowaną przez Wydziały pod względem merytorycznym i formalnym.

Na rok akademicki 2008/2009 dział przygotował ofertę studiów podyplomowych w formie
ulotek. W ofercie znalazły się 32 kierunki studiów podyplomowych, które zamieszczono na
stronie internetowej UZ i do czasu zakończenia rekrutacji aktualizowano na bieżąco.

W trakcie roku akademickiego przyjmowane były wnioski o utworzenie nowych kierunków
studiów podyplomowych. Wnioski wraz z pełną dokumentacją (pismo przewodnie od Dzie-
kana, karta zgłoszenia studiów, wyciąg z Rady Wydziału, plan/program studiów, sylabusy,
kosztorys, załącznik do kosztorysu, informacje dodatkowe) po sprawdzeniu przekazywano
Komisji ds. Kształcenia. Po zaakceptowaniu przez Prorektora ds. Jakości Kształcenia oraz
Kwestora UZ dane wprowadzano do systemu.

W roku akademickim 2008/2009 uruchomiono 23 kierunki studiów podyplomowych, na
których kształcenie rozpoczęło 923 słuchaczy. Przygotowywano na bieżąco umowy i rachunki
dla 195 pracowników dydaktycznych UZ i 89 pracowników spoza uczelni, a także dla 63 pra-
cowników administracji obsługujących studia podyplomowe. Łącznie sporządzono 659 umów
i 82 aneksy. Po zakończeniu studiów podyplomowych dokonano końcowego rozliczenia, które
po akceptacji Prorektora ds. Jakości Kształcenia przekazano do działu księgowości.

W trakcie roku akademickiego 2008/2009 trwały prace nad wprowadzeniem zmian do
Regulaminu Organizacyjnego Studiów Podyplomowych. Dnia 27 maja 2009 roku Regulamin
został zatwierdzony przez Senat Uniwersytetu Zielonogórskiego (Uchwała nr 162).

Poniższa tabela przestawia kierunki studiów podyplomowych prowadzonych w roku aka-
demickim 2008/2009.

Lp.
Studia

podyplomowe
Liczba

słuchaczy
Czas trwania

studiów
Opłata
za sem.

WYDZIAŁ EKONOMII I ZARZĄDZANIA

1 ZARZĄDZANIE W SEKTORZE PUBLICZNYM W SYTUACJACH
KRYZYSOWYCH

33 2 sem. 1400,00

2 PODYPLOMOWE STUDIA KOMUNIKACJI I KREOWANIA WIZE-
RUNKU PRZEDSIĘBIORSTWA

18 2 sem. 1600,00

WYDZIAŁ HUMANISTYCZNY

3 ZARZĄDZANIE FUNDUSZAMI STRUKTURALNYMI UE Z ELEMEN-
TAMI PRAWA EUROPEJSKIEGO

73 2 sem 1600,00

4 ZARZĄDZANIE OCHRONĄ INFORMACJI NIEJAWNYCH 29 2 sem. 1350,00

5 WIEDZA O SPOŁECZEŃSTWIE Z EDUKACJĄ EUROPEJSKĄ 48 3 sem. 1100,00

6 HISTORIA 34 3 sem. 1400,00

283

7 FILOZOFIA I WIEDZA O KULTURZE 12 3 sem. 1400,00

8 ETYKA 21 3 sem. 1400,00

9 LOGOPEDIA 23 4 sem. 1450,00

WYDZIAŁ INŻYNIERII LĄDOWEJ I ŚRODOWISKA

10 BUDOWNICTWO ENERGOOSZCZĘDNE I PASYWNE ORAZ OCE-
NA ENERGETYCZNA BUDYNKÓW

60 2 sem. 2190,00

WYDZIAŁ MECHNICZNY

11 DORADZTWO ZAWODOWE I PRZEDSIĘBIORCZOŚĆ 39 3 sem. 1600,00

12 INFORMATYKA DLA NAUCZYCIELI 17 3 sem. 1700,00

13 BEZPIECZEŃSTWO I HIGIENA PRACY 88 3 sem. 1700,00

WYDZIAŁ PEDAGOGIKI, SOCJOLOGII I NAUK O ZDROWIU

14 PORADNICTWO I POMOC PSYCHOLOGICZNA 20 2 sem. 1800,00

15 ORGANIZACJA I ZARZĄDZANIE ISTYTUCJAMI POMOCY SPO-
ŁECZNEJ

27 2 sem. 1800,00

16 RESOCJALIZACJA 54 3 sem. 1800,00

17 SOCJOTERAPIA 14 3 sem. 1800,00

18 PEDAGOGIKA OPIEKUŃCZO-WYCHOWAWCZA 16 3 sem. 1400,00

19 TERAPIA PEDAGOGICZNA 16 3 sem. 1500,00

20 LOGOPEDIA Z TERAPIĄ PEDAGOGICZNĄ 126 4 sem. 1800,00

21 EDUKACJA PRZEDSZKOLNA I WCZESNOSZKOLNA 90 3 sem. 1300,00

22 OLIGOFRENOPEDAGOGIKA 47 2 sem. 1700,00

23 WYCHOWANIE FIZYCZNE I GIMNASTYKA KOREKCYJNA 18 3 sem. 1200,00

2.	 Program Most

System mobilności studentów, zwany dalej MOST, jest nową ofertą kształcenia w polskich
uniwersytetach. Program MOST jest adresowany do studentów, których zainteresowania na-
ukowe mogą być realizowane poza macierzystym uniwersytetem. W ogólnym założeniu program
MOST nawiązuje do europejskiego systemu kształcenia w ramach programu SOKRATES.

Pracownik Działu ds. Organizacji Kształcenia, który jest koordynatorem programu MOST
pomaga studentom w kontaktach z innymi uczelniami, a także w przygotowaniu wymaga-
nych dokumentów do złożenia wniosku. Każdy wniosek po zaakceptowaniu przez Dziekana
macierzystego wydziału i Prorektora ds. Jakości Kształcenia jest wysyłany do rozpatrzenia
przez Uniwersytecką Komisję Akredytacyjną.

Na Uniwersytecie Zielonogórskim z oferty programu MOST skorzystało 14 studentów.
Wyjechali oni na Uniwersytet Wrocławski, Uniwersytet im. Adama Mickiewicza w Poznaniu,
Uniwersytet Jagielloński, Uniwersytet Warszawski, Uniwersytet Rzeszowski, Uniwersytet
Łódzki, Uniwersytet Kardynała Wyszyńskiego w Warszawie.

Kierunki, które wybierali poszczególni studenci to: socjologia, pedagogika, zarządzanie,
filologia polska, biotechnologia, filologia germańska.

Uniwersytet Zielonogórski odwiedziła jedna studentka z Uniwersytetu im. Adama Mickiewi-
cza w Poznaniu, która studiowała na kierunku astronomia na Wydziale Fizyki i Astronomii.

3.	 Kierunek zamawiany

Dział ds. Organizacji Kształcenia prowadzi dokumentację rozliczeniową do projektu „Za-
mawianie kształcenia na kierunkach technicznych, matematycznych i przyrodniczych – pilotaż
inżynieria środowiska” – Priorytet IV PO KL „Szkolnictwo wyższe i nauka”. Działanie 4.1
„Wzmocnienie i rozwój potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów

284

kierunków o kluczowym znaczeniu dla gospodarki opartej na wiedzy”. Poddziałanie 4.1.2
„Zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej
na wiedzy”. Pracownicy działu przygotowują umowy i rachunki dla prowadzących i obsługi
administracyjnej, a także sporządzają zamówienia, listy stypendialne, sprawozdania do
MNiSW finansowo-organizacyjne.

Projekt jest realizowany na kierunku inżynieria środowiska i uczestniczy w nim 12 studen-
tów. Środki jakie przeznaczono na realizacje zadań w projekcie wynoszą 350 400,00 zł.

Zaplanowano dla studentów inżynierii środowiska:
1)	 podniesienie atrakcyjności kształcenia poprzez wprowadzenie nowych przedmiotów

związanych z energooszczędną technologią w budownictwie, innowacyjne kształcenie
studentów w kierunku poznania zjawisk krzepnięcia i topnienia materiałów PCM, wykła-
dy gościnne;

2)	 stypendium na pierwszy rok studiów przyznano w oparciu o oceny ze świadectwa ma-
turalnego ustalone w sposób analogiczny do przyjętego w zasadach rekrutacji na UZ.
W latach późniejszych stypendium przyznane zostanie w oparciu o postępy w nauce.
Miesięczne stypendium dla 1 studenta wynosi 1000,00 zł i otrzymuje je 6 studentów
na roku.

3)	 kurs wyrównawczy z matematyki obejmujący 90 godzin realizowany jest na I semestrze
studiów pierwszego stopnia.
Kurs wyrównawczy z fizyki obejmujący 30 godzin jest również realizowany w I semestrze

studiów pierwszego stopnia.

4. Obciążenia dydaktyczne w roku akademickim 2008/2009

Dział ds. Organizacji Kształcenia ściśle współpracuje z 10 Wydziałami i 2 jednostkami
międzywydziałowymi, z których każdy ma następującą liczbę pracowników:

Pracownicy etatowi Pracownicy z zewnątrz

SNJO 56 0

SWFS 11 0

WA 60 38

WEIT 110 5

WEZ 67 9

WFA 33 0

WH 221 22

WILŚ 92 14

WM 110 12

WMIE 74 4

WNB 41 6

WPSNZ 152 70

RAZEM: 1027 180

Co roku jest przygotowywany kalendarz składania następujących dokumentów z tych
wydziałów do Działu ds. Organizacji Kształcenia:
1.	 sprawozdanie z indywidualnego obciążenia dydaktycznego,
2.	 zbiorcze roczne zestawienie godzin planowanych z podziałem na studia stacjonarne

i niestacjonarne,

285

3.	 zbiorcze roczne zestawienie godzin planowanych z podziałem na studia stacjonarne
i niestacjonarne pracowników z danego wydziału na innych wydziałach

4.	 karta indywidualnego obciążenia dydaktycznego,
5.	 zestawienie godzin z podziałem na miesiące dla pracownika z zewnątrz
6.	 zestawienie obciążeń dydaktycznych z wyszczególnieniem grup studenckich, przedmio-

tów i liczby godzin
7.	 zestawienie z liczby studentów i liczebności grup na poszczególnych wydziałach.

Pierwszy termin złożenia planowanych obciążeń przypadł na koniec lipca, zaraz po zakoń-
czeniu I etapu rekrutacji. Pracownicy Działu ds. Organizacji Kształcenia wprowadzili dane,
obliczając pensa na podstawie Uchwały Senatu nr 13 z dnia 24.09.2008 uwzględniając
zniżki pensum ze względu na stanowisko, urlopy wychowawcze, macierzyńskie, naukowe,
zdrowotne.

We wrześniu Dział ds. Organizacji Kształcenia otrzymał drugą wersję obciążeń obejmu-
jących dodatkowo pracowników z zewnątrz oraz plany studiów wraz ze zleceniami godzin na
inne wydziały. Ponownie zostały sprawdzone godziny, zlecenia godzin i siatki przedmiotów
oraz naliczone zostały pensa. Przygotowano porównanie planów studiów do standardów
kształcenia. Sprawdzono zlecenia zajęć pomiędzy wydziałami.

Dla 1027 pracowników etatowych sporządzono oświadczenia indywidualne z planowanej
liczby nadgodzin, w których wyrażają zgodę na pracę w godzinach ponadwymiarowych.

Dla 180 pracowników z zewnątrz przygotowano umowy zlecenia na podstawie zebranych
dokumentów, tj. podań o zatrudnienie, wyciągów z Rad Wydziału, druków ZUA/ZZA wraz
z oświadczeniami. Dla sporządzonych umów prowadzono odrębny rejestr umów.

Na podstawie comiesięcznych sprawozdań otrzymywanych z instytutów poszczególnych
wydziałów, katedr sporządzane są rachunki i listy do wypłaty z podziałem na pracowników
etatowych i pracowników z zewnątrz-średnio na miesiąc 80 list do wypłaty.

W trakcie roku akademickiego wszystkie dane są aktualizowane z działem kadr, dzieka-
natami i instytutami.

Uaktualniano informacje dotyczące comiesięcznych wypłat dla pracowników UZ i z zewnątrz
z podziałem na studia stacjonarne i niestacjonarne na stronie internetowej działu.

Prowadzono na bieżąco analizę zgodności zleceń obciążeń dydaktycznych z planami
studiów i wewnętrznymi zasadami organizacji procesu dydaktycznego.

Opracowywano zbiorczo plany i analizowano wykonanie obciążeń dydaktycznych instytutów,
katedr, jednostek międzywydziałowych i pozawydziałowych.

Kontroli poddano liczebność grup, zgodnie z Uchwałą Senatu i sprawozdaniami złożonymi
przez wydziały. Przeprowadzono kilkakrotnie globalną analizę danych związanych z całym
tokiem kształcenia.
–	 Systematycznie na potrzeby działów są opracowywane raporty:
–	 Zestawienie kwartalne obciążeń miesięcznych pracowników UZ za studia niestacjonarne

jest przygotowywane do działu kadr.
–	 Zestawienie wydziałowych godzin zleconych do działu analiz.
–	 Zestawienie planowane i wykonane kosztów wydziałów do kwestury.
–	 Zestawienie godzin planowanych i wykonanych po każdym semestrze do działu analiz.
–	 Raporty dotyczące zmian w obciążeniach i niedoborów pensum pracowników na po-

szczególnych wydziałach przygotowywane są do prezentacji na Kolegium Rektorskim.
Powyższe raporty uzupełnia się o wnioski, które następnie są prezentowane na kolegiach

rektorskich z udziałem dziekanów.
W Dziale ds. Organizacji Kształcenia są sporządzanie zestawienia indywidualne na proś-

by pracowników dydaktycznych i wyjaśniane na bieżąco wątpliwości, powstałe w ciągu roku

286

akademickiego. Wydaje się również na prośby pracowników dydaktycznych zaświadczenia
o przepracowanych godzinach.

Liczba godzin ponadwymiarowych na studiach stacjonarnych i niestacjonarnych pracow-
ników Uniwersytetu Zielonogórskiego.

Nazwa
wydziału

Liczba godziny
ponadwymiarowych
na studiach stacjo-

narnych

Kwota
brutto
w zł

Liczba godzin
na studiach nie-
stacjonarnych

Kwota brutto
w zł

Studium Nauki Języków Obcych 1259 48856,00 0 0

Studium Wychowania
Fizycznego i Sportu

1999 88839,00 0 0

Wydział Artystyczny 3407 168213,00 2606 176595,00

Wydział Ekonomii i Zarządzania 4371 204832,00 10204 618913,00

Wydział Elektrotechniki,
Informatyki I Telekomunikacji

5657 274465,00 9990 633509,00

Wydział Fizyki i Astronomii 231 10866,00 0 0

Wydział Humanistyczny 8294 398267,00 19344 1180990,00

Wydział Inżynierii Lądowej
i Środowiska

7228 341131,00 8288 502031,00

Wydział Matematyki,
Informatyki i Ekonometrii

2103 109742,00 2517 174457,00

Wydział Mechaniczny 6707 327713,00 15929 982505,00

Wydział Nauk Biologicznych 5911 293020,00 4221 279185,00

Wydział Pedagogiki, Socjologii
i Nauk o Zdrowiu

9136 407649,00 20158 1188319,00

Liczba godzin ponadwymiarowych na studiach stacjonarnych i niestacjonarnych pracow-
ników z zewnątrz Uniwersytetu Zielonogórskiego.

Nazwa
wydziału

Liczba godzin
ponadwymiarowych

na studiach
stacjonarnych

Kwota
brutto
w zł

Liczba godzin
na studiach nie-
stacjonarnych

Kwota
brutto
w zł

Wydział Artystyczny 4648 176322,00 1153 59519,00

Wydział Ekonomii i Zarządzania 284 9496,00 388 16296,00

Wydział Elektrotechniki,
Informatyki I Telekomunikacji

348 15740,00 0 0

Wydział Fizyki i Astronomii 0 0 0 0

Wydział Humanistyczny 1742 63364,00 1081 47374,00

Wydział Inżynierii Lądowej
i Środowiska

1584 89982,00 461 29978,00

Wydział Matematyki,
Informatyki i Ekonometrii

221 11632,00 63 3843,00

Wydział Mechaniczny 813 37965,00 547 31429,00

Wydział Nauk Biologicznych 535 25710,00 243 17775,00

Wydział Pedagogiki, Socjologii
i Nauk o Zdrowiu

7788 279591,00 3200 193151,00

287

5. Organizacja roku akademickiego

W zakresie organizacji roku akademickiego zebrano niezbędne dane do przygotowania
planu na kolejny rok akademicki. Sporządzono graficzny i opisowy kalendarz, który rozesłano
na wydziały i do parlamentu studenckiego celem naniesienia ewentualnych poprawek. Po ich
akceptacji przygotowano ostateczną wersję i z działem prawnym opracowano projekt Zarzą-
dzenia JM Rektora o organizacji roku akademickiego. Następnie przy współpracy z Centrum
Komputerowym wersję elektroniczną umieszczono na stronie internetowej uczelni.

6. Albumy studentów

W zakresie organizowania i nadzorowania procesu studiów prowadzona jest i aktualizo-
wana na bieżąco kartoteka studentów (albumy studenta). Dział ds. Organizacji Kształcenia
odpowiada za przygotowanie wersji papierowej i jego należyte przechowywanie do celów
kontrolnych.

W Dziale ds. Organizacji Kształcenia przygotowane są również propozycje projektów uchwał
i zarządzeń dotyczących przebiegu studiów i obciążeń dydaktycznych.

ZESPÓŁ ROBOCZY
DS. JAKOŚCI KSZTAŁCENIA

W grudniu 2008 roku został powołany Zespół Roboczy ds. Jakości Kształcenia, którego
głównym zadaniem jest stała poprawa jakości kształcenia na Uniwersytecie Zielonogórskim.
W skład zespołu wchodzą wydziałowi koordynatorzy ds. jakości kształcenia, przedstawiciele
studentów i doktorantów, kierownik Działu ds. Jakości Kształcenia oraz pełnomocnik Rektora
ds. Procesu Bolońskiego. Zespół pod kierunkiem prof. Ilony Politowicz opracował:
•	 wzór formularza „Karta opisu przedmiotu” do Katalogu ECTS wraz z kodem,
•	 zmodyfikował „Kartę informacyjną nauczyciela akademickiego” do Wewnętrznego Sys-

temu Zapewnienia Jakości Kształcenia,
•	 zmodyfikował „Suplement do dyplomu” na potrzeby naszej uczelni
• 	 i „Kartę okresowych osiągnięć studenta” pod kątem prawidłowego zapisu punktów

ECTS.

DZIAŁ DS. JAKOŚCI KSZTAŁCENIA

Kierując się założeniami Procesu Bolońskiego jesteśmy zobowiązani do inicjowania
odpowiednich zmian legislacyjnych, prowadzenia kampanii informacyjno-promocyjnej oraz
wprowadzania mechanizmów stymulujących aktywną postawę środowiska akademickiego
wobec idei tworzenia Europejskiego Obszaru Szkolnictwa Wyższego. Główne cele, do których
dążymy obecnie to:
•	 ustawiczna promocja założeń Procesu Bolońskiego w lokalnym środowisku akademic-

kim,
•	 podnoszenie jakości i efektywności kształcenia: zmiana standardów nauczania, rozwój

nowych kierunków studiów i nowych metod nauczania, poszerzanie i zróżnicowanie ofer-
ty edukacyjnej,

•	 dbałość o poszerzenie oferty zajęć prowadzonych w językach obcych.

288

1. 	N owe kierunki studiów

W poprzednim roku akademickim senacka Komisja ds. Kształcenia zaopiniowała pozy-
tywnie wnioski o uruchomienie nowych kierunków studiów:
–	 Informacja naukowa i bibliotekoznawstwo – na Wydziale Humanistycznym,
–	 Biotechnologia – na Wydziale Nauk Biologicznych,
–	 Praca socjalna – na Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu.

2. 	W ewnętrzny System Zapewnienia Jakości Kształcenia

W minionym okresie sprawozdawczym Dział ds. Jakości Kształcenia dokonał analizy spra-
wozdań Wydziałowych Zespołów Zapewnienia Jakości Kształcenia na UZ za rok akademicki
2007/2008 zgodnie z „Kalendarzem prac wspomagających Wewnętrzny System Zapewnie-
nia Jakości Kształcenia” na UZ. Ankiety stanowiące załączniki do „Systemu” to narzędzie
wspomagające systemowe planowanie zmian w procesie kształcenia oraz przygotowanie
jednostek Uczelni do akredytacji.

3. 	S ystem Antyplagiatowy

System Antyplagiatowy funkcjonuje w UZ od 1 grudnia 2007 roku. System sprawdza
wybrane prace dyplomowe pod kątem zapożyczeń z innych prac. Do systemu tego zostało
wydane w styczniu 2009 roku zarządzenie Rektora UZ w sprawie limitu ilościowego prac
dyplomowych przeznaczonych do kontroli. Sprawdzanie prac dyplomowych w Systemie Plagiat
pl. rozpoczęto na wydziałach (przez wyznaczonych w tym celu pełnomocników) w czerwcu
2008 roku. Najwięcej prac dyplomowych do sprawdzenia przypada na dwa największe, pod
względem liczebności studentów, wydziały: Humanistyczny oraz Pedagogiki, Socjologii i Nauk
o Zdrowiu.

Po dwóch latach funkcjonowania „Antyplagiatu” można stwierdzić, że nie jest on dosko-
nały, ma wiele niedoróbek, ale swoją funkcję spełnia, bo mobilizuje studentów do bardziej
samodzielnej pracy.

4. 	E uropejski System Transferu Punktów

Miarą udziału uczelni w tworzeniu Europejskiego Obszaru Szkolnictwa Wyższego jest
m.in. objęcie wszystkich kierunków studiów systemem ECTS. Europejski System Transferu
i Akumulacji Punktów (ECTS) jest systemem ukierunkowanym na studenta i opartym na
nakładzie pracy, jakiego wymaga od studenta osiągnięcie celów danego programu studiów.
Założone cele programu powinny być określone w postaci efektów kształcenia oraz kom-
petencji, jakie należy uzyskać po zaliczeniu danego programu.

Podstawą dobrze funkcjonującego systemu jest przede wszystkim prawidłowa metoda
przyporządkowania punktów ECTS do poszczególnych przedmiotów oraz przygotowanie
Katalogu Przedmiotów ECTS.

Systemem ECTS są objęte wszystkie kierunki studiów prowadzone na Uniwersytecie
Zielonogórskim. W maju 2008r. został znowelizowany uczelniany regulamin ECTS. Pro-
wadzone są bieżące konsultacje z wydziałowymi koordynatorami w celu wypracowania
najlepszych rozwiązań wdrażania założeń Procesu Bolońskiego. Na wydziałach trwają
prace nad przygotowaniem Katalogów Przedmiotów ECTS dla poszczególnych kierunków
studiów. Działania te są w różnym stopniu zaawansowania i w następnym roku akademic-
kim powinny doprowadzić do opublikowania przez wydziały Katalogów Przedmiotów ECTS
w języku polskim i angielskim. Ponieważ Katalog zawiera wszystkie niezbędne informacje
o programach studiów, musi być dostępny przed podjęciem studiów.

289

Dział ds. Jakości Kształcenia dokonał wiosną 2009r. przeglądu Katalogów Przedmiotów
ECTS dostępnych na stronach internetowych poszczególnych wydziałów.
•	 Sprawdzona została poprawność stosowania w programach studiów ogólnych zasad

systemu ECTS. Na kierunkach prowadzących specjalność nauczycielską weryfikację pro-
wadzono także pod kątem zgodności z obowiązującymi przepisami w sprawie kształce-
nia nauczycieli.

•	 Sprawdzono plany studiów wszystkich kierunków prowadzonych na UZ (studia pierwsze-
go i drugiego stopnia, forma stacjonarna i niestacjonarna).

•	 Dla każdego kierunku zostały przygotowane oddzielne raporty pisemne (karty oceny
zgodności ze standardami kształcenia), które przekazano wydziałowym koordynatorom
jakości kształcenia. Na podstawie tych raportów powstał wykaz powtarzających się nie-
zgodności i zastrzeżeń.
Dział ds. Jakości Kształcenia dokonał przeglądu planu studiów i programów nauczania

w zakresie standardów dotyczących praktyk zawodowych. Sprawa praktycznego przygo-
towania do wykonywania zawodu po uzyskaniu dyplomu uczelni wyższej staje się sprawą
coraz ważniejszą. Zgodnie z wytycznymi Państwowej Komisji Akredytacyjnej sprawdzono na
poszczególnych wydziałach
•	 czy została zapewniona właściwa organizacja praktyk,
•	 czy został określony cel praktyk, wymiar praktyk oraz
•	 czy opracowano system kontroli praktyk i ich zaliczenia.

Sprawdzono dostępność regulaminów praktyk na wydziałowych stronach internetowych,
a także informacje o opiekunach praktyk. Sprawdzono również, czy zgodnie z rozporządzeniem
ministra w planach studiów zaplanowano punkty ECTS za zaliczenie praktyk.

Dział ds. Jakości Kształcenia dokonał również oceny wypełniania standardów w zakresie
zasad dyplomowania. Sprawdzono,
•	 czy na poszczególnych wydziałach zostały określone zasady dyplomowania, a w szcze-

gólności
•	 czy określony został zakres tematyczny „egzaminu dyplomowego”, a także
•	 czy poszczególne wydziały zamieściły opis „egzaminu końcowego” oraz przedmiotu „se-

minarium dyplomowe” w wydziałowym Katalogu Przedmiotów ECTS.
Następny przegląd planów i programów studiów dotyczyć będzie oferty programowej

przygotowanej przez poszczególne wydziały na rok akademicki 2009/2010.

5. 	S eminaria bolońskie

W listopadzie 2008 r. Dział ds. Jakości Kształcenia zorganizował kolejne Seminarium
Bolońskie z udziałem Ekspertów Bolońskich poświęcone m.in. Europejskiej i Krajowej Struk-
turze Kwalifikacji (przedstawionej przez prof. Ewę Chmielecką), Studiom dwustopniowym
(przedstawionym przez prof. Stanisława Chwirota), Kulturze jakości w świetle postulatów
Procesu Bolońskiego (przedstawionej przez prof. Marka Wilczyńskiego).

W Biuletynie uczelnianym w lutym 2009r. opublikowano rozmowę z gośćmi tego semina-
rium – bardzo pouczającą i wartą przeczytania.

Następne seminarium bolońskie (o charakterze informacyjno-szkoleniowym) odbyło się
w kwietniu 2009 r., którego gościem był Ekspert Boloński dr inż. Tomasz Sarjusz-Wolski,
dyrektor Centrum Kształcenia Międzynarodowego Politechniki Łódzkiej.

6. 	P aństwowa Komisja Akredytacyjna

Podstawę prawną działania Państwowej Komisji Akredytacyjnej stanowią przepisy ustawy
z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym.

290

Komisja swoją działalnością obejmuje wszystkie uczelnie działające na podstawie tej
ustawy. Jest organem działającym na rzecz jakości kształcenia o określonych ustawowo
zadaniach i trybie pracy. W przeciwieństwie do komisji środowiskowych poddanie się ocenie
Państwowej Komisji Akredytacyjnej jest obligatoryjne a jej negatywna ocena niesie za sobą
konsekwencje w postaci decyzji ministra właściwego do spraw szkolnictwa wyższego o cof-
nięciu lub zawieszeniu uprawnienia do kształcenia na danym kierunku studiów i poziomie
kształcenia.

Państwowa Komisja Akredytacyjna, po niemal 6 latach swojej działalności, przeprowadziła
ponad 2000 ocen jakości kształcenia. W trakcie dokonywania tych ocen wykrystalizowały się
skuteczne procedury, które pozwalają w sposób rzetelny i jednolity oceniać różne czynniki
kształtujące jakość wiedzy absolwentów. Obligatoryjnej ocenie podlegały wszystkie jednostki
prowadzące studia stacjonarne i niestacjonarne oraz inne formy kształcenia.

Od 2003 roku Państwowa Komisja Akredytacyjna oceniła na Uniwersytecie Zielono-
górskim 29 kierunków. W większości wydano oceny pozytywne, w niektórych przypadkach
– warunkowe. Warunkowym ocenom towarzyszyły szczegółowe uzasadnienia, precyzyjnie
wskazujące uchybienia, które należało wykluczyć, by (przy następnej wizytacji – za rok) uzyskać
ocenę pozytywną. Ocenie poddawane były kierunki, które mogły wykazać się zamkniętym
cyklem kształcenia, czyli takie, które wypromowały absolwentów.

W minionym okresie sprawozdawczym proces akredytacji przeszły następujące kierun-
ki:
1.	 Edukacja artystyczna w zakresie sztuk plastycznych,
2.	 Informatyka,
3.	 Matematyka,
4.	 Pedagogika,
5.	 Budownictwo,
6.	 Filologia (oczekiwanie na wizytację PKA).

Załączona tabela pokazuje oceniane kierunki w naszej uczelni od 2003 do 2009 roku.

W roku akademickim 2009/10 czeka nas akredytacja na kierunkach, które były oceniane
w latach 2004/05. Są to następujące kierunki:
1.	 Edukacja artystyczna w zakresie sztuki muzycznej
2.	 Grafika
3.	 Malarstwo
4.	 Elektrotechnika
5.	 Astronomia
6.	 Fizyka
7.	 Filologia polska
8.	 Historia
9.	 Politologia
10.	Ochrona środowiska
11.	Zarządzanie

291

STUDIUM NAUKI JĘZYKÓW OBCYCH UZ

1.	 Kierownictwo Studium Nauki Języków Obcych UZ

mgr Katarzyna Trychoń-Cieślak – kierownik
mgr Jolantą Pacewicz-Johansson – z-ca kierownika w campusie A
mgr Krzysztof Maciej Wieliczko – z-ca kierownika w campusie B
mgr Beata Brzozowska – przedstawiciel SNJO w Senacie UZ

2. 	 Kadra dydaktyczna

W roku akademickim 2008/2009 stan zatrudnienia na poszczególnych stanowiskach
przedstawiał się w następująco:

Język Starszy wykładowca Wykładowca Lektor Razem

Angielski 9 15 2 26

Francuski 3 - - 3

Niemiecki 9+1* 10 1 21

Rosyjski 3 - - 3

Łacina 2 - 1 3

Łącznie 27 25 4 56

Na początku roku akademickiego w SNJO zatrudnionych było 56 osób, przy czym 1 oso-
ba*, mgr Joanna Jedlińska – st. wykładowca języka niemieckiego, skorzystała z uprawnień
i przeszła na emeryturę z dniem 28.10.2009 r. W stosunku do roku ubiegłego zatrudnienie
zmniejszyło się o 4 osoby.

Zlecone przez wydziały godziny lektoratu języka obcego realizowało w roku akademickim
2008/09 łącznie 48 wykładowców tj. 24 – języka angielskiego (w tym 2 nauczających języka
angielskiego i francuskiego), 17 – języka niemieckiego, 1 – języka rosyjskiego, 3 – języka
francuskiego (w tym 2 z uprawnieniami do nauczania języka francuskiego i angielskiego oraz
1 języka francuskiego i włoskiego) i 3 – języka łacińskiego.

Z urlopu dla poratowania zdrowia korzystało łącznie 15 osób tj. 3 wykładowców języ-
ka angielskiego, 1- francuskiego, 9 – niemieckiego, 2 – rosyjskiego, przy czym 7 osób
z urlopów rocznych (mgr inż. W. Lewicki, mgr B. Mikulska, mgr W. Peltz, mgr B. Witek, mgr
E. Jach-Dudzik, mgr R. Ostrowska i mgr G. Rutkowska), 8 osób z urlopów półrocznych (mgr
A.Camona-Tyliszczak, mgr H. Garbowska, mgr D. Malinowska, mgr K. Rećko), w tym 4 osoby
odeszły na urlop w drugiej połowie maja 2009 r. (mgr A. Florkowska, mgr M. Szajna, mgr
B. Brzozowska i mgr D. Malinowska).

Na emeryturę przeszły 2 osoby: mgr B. Zezyk, st. wykładowca języka rosyjskiego
(30.09.2008 r.) i mgr Joanna Jedlińska (24.10.2008 r.) – st. wykładowca języka niemieckie-
go. Stan zatrudnienia zmniejszył się ponadto o 2 osoby z uprawnieniami emerytalnymi, które
przez rok pracowały na ½ etatu tj. mgr K. Olechnowicz – st. wykładowca języka niemieckiego
oraz mgr Barbara Krzeszewska-Zmyślony – st. wykładowca języka niemieckiego, zajmująca
się działalnością promującą Centrum Kultury i Języka Niemieckiego UZ.

Decyzją Senatu podjętą w dniu 28 stycznia 2009 r. Centrum Kultury i Języka Niemieckiego
jako jednostka organizacyjna o charakterze ogólnouczelnianym zostało przeniesione z Pionu
Prorektora ds. Jakości Kształcenia do Pionu Prorektora ds. Nauki i Współpracy z Zagranicą
(Uchwała nr 52 z dn. 28.01.2009 r.)

292

3.	O bszary działalności SNJO UZ

Działając zgodnie z zapisami zawartymi w regulaminie Studium Nauki Języków Obcych
jako jednostka powołana do prowadzenia działalności dydaktycznej na rzecz jednostek pod-
stawowych Uczelni zajmowało się kształceniem językowym w formie lektoratu, przewidzianym
programem studiów w wymiarze wynikającym z planu studiów, zarówno stacjonarnych jak
i niestacjonarnych.

Ponadto SNJO UZ poprzez działalność zatrudnionych wykładowców
sprawowało funkcję doradczą i opiniodawczą w zakresie kształcenie językowego,••
współorganizowało bądź uczestniczyło w szkoleniach, prezentacjach lub warsztatach ••
związanych z metodyką nauczania języków obcych, uwzględniających najnowsze osią-
gnięcia i trendy,
wykazało się aktywnością w pracach takich Stowarzyszeń jak Polskie Towarzystwo ••
Neofilologiczne i Stowarzyszenie Akademickich Ośrodków Nauczania Języków Obcych
SERMO,
reprezentowane było na krajowych i międzynarodowych konferencjach naukowych doty-••
czących języków obcych,
zajmowało się promowaniem języków obcych.••

Wykładowcy języków obcych
przygotowali testy sprawdzające osiągnięty poziom opanowania nauczanego języka w ra-••
mach poszczególnych sprawności w zakresie recepcji (słuchania i czytania) oraz produkcji
(mówienia i pisania) na zakończenie kształcenia językowego w ramach lektoratu jak
również przeprowadzili egzaminy na kierunkach, których plan studiów przewidywał taką
formę zaliczenia przedmiotu.
uczestniczyli w realizacji zajęć z języka angielskiego, niemieckiego francuskiego i rosyj-••
skiego w ramach trzyletniego kursu podnoszenia umiejętności językowych pracowników
UZ (2006-2009),
przygotowali i przeprowadzili egzaminy z języków obcych dla doktorantów oraz osób ubie-••
gających się o zatrudnienie na stanowisku adiunkta lub asystenta.

3.1. Rada Studium Nauki Języków Obcych

Skład Rady Studium Nauki Języków Obcych:
Przewodniczący:

prof. dr hab. Andrzej Ksenicz – dyrektor Instytutu Neofilologii
z-ca przewodniczącego:

mgr Katarzyna Trychoń-Cieślak, kier. SNJO, st. wykładowca języka niemieckiego
Członkowie Rady:

dr Tadeusz Zuchewicz, st. wykładowca w Instytucie Filologii Germańskiej UZ
mgr Jolanta Pacewicz-Johansson, z-ca kier. (campus A), st. wykładowca jęz. angielskiego
mgr Maciej Wieliczko, z-ca kier. (campus B), st. wykładowca jęz. angielskiego,
mgr Beata Brzozowska, st. wykładowca jęz. niemieckiego,
mgr Beata Burchardt, st. wykładowca jęz. francuskiego i angielskiego,
mgr Beata Łapanowska, st. wykładowca jęz. niemieckiego,
mgr Julita Czerny, st. wykładowca jęz. rosyjskiego,
mgr Mariola Szajna, st. wykładowca jęz. angielskiego
W roku akademickim 2008/2009 Rada Studium zajmowała się bieżącymi sprawami

związanymi z działalnością dydaktyczną, dostosowaniem kształcenia językowego do stan-
dardów europejskich i zapewnieniem jakości kształcenia oraz prawidłową realizacją celów

293

kształcenia językowego w ramach lektoratu na studiach stacjonarnych i niestacjonarnych,
zarówno pod względem organizacyjnym jak i merytorycznym.

Jednakże wobec trudności z zabezpieczeniem pensum w roku akademickim 2008/2009
dla germanistów, romanistów i rusycystów, które narastały w ostatnich trzech latach, działa-
nia Rady koncentrowały się na analizie stanu zatrudnienia w SNJO i strategii działań wobec
nadmiernego korzystania z urlopów dla poratowania zdrowia, ukierunkowanych na uzdrowienie
bardzo trudnej sytuacji Studium – głównie poprzez ograniczenie zatrudnienia – i ratowanie
Studium jako jednostki organizacyjnej.

Ostatnie zebranie Rady miało miejsce w dniu 13 marca 2009 r. Uczestniczyło w nim 9
członków z 10-osobowego składu Rady. Nieobecny przewodniczący Rady prof. dr hab. Andrzej
Ksenicz przebywał w tym czasie na leczeniu sanatoryjnym. Przedstawiono i poddano pod
dyskusję program działań jako propozycję wyjścia SNJO z kryzysu. Opracowany dokument
obejmował:
a) 	 listę 16 osób (5 anglistów, 7 germanistów, 2 romanistów, 1 rusycystę i 1 pracownika

technicznego) przewidzianych do zwolnienia, przy czym lista nie uwzględniała osób chro-
nionych prawem tj. 1 anglisty, 5 germanistów i 2 rusycystów, przebywających na urlo-
pach dla poratowania zdrowia i 4 osób (3 germanistek i 1 romanistki) z racji osiągnięcia
wieku przedemerytalnego,

b) 	 zasady funkcjonowania SNJO w latach następnych, z akcentem na dostosowanie lek-
toratu do wymogów procesu bolońskiego, głównie uzyskania poziomu B2 przez studen-
tów,

c)	 ofertę kursów językowych, które mogłyby generować zysk dla uczelni.
Dokument ten został przedstawiony Władzom Uczelni.
Działalność Rady SNJO została zakończona wraz z rozwiązaniem jednostki SNJO UZ

w dniu 29 kwietnia 2009 r.

3.2. Działalność dydaktyczna SNJO

Działalność Studium koncentrowała się na prawidłowej realizacji celów kształcenia
językowego w ramach lektoratu na studiach stacjonarnych i niestacjonarnych oraz kursu
podnoszenia umiejętności językowych pracowników UZ (2006-2009) w ostatnim tj. trzecim
roku jego trwania.

3.2.1. Realizacja godzin dydaktycznych

W roku akademickim 2008/2009 SNJO UZ zrealizowało następującą ilość godzin dy-
daktycznych:

Języki

Liczba wykła-
dowców realizu-
jących zajęcia

2008/09

Godziny wykona-
ne na studiach
stacjonarnych

razem

Godziny
wykonane
w ramach
pensum

Godziny
ponadwy-
miarowe

Niedobór
Godziny wykonane

na studiach
niestacjonarnych

Angielski 25 10 386 9264 1142 -20 3546

Francuski 2 720 720 - - 18

Niemiecki 17 5 275 5280 117 -122 2309

Rosyjski 1 360 360 - 278

Łaciński 3 1 260 1260 - - 158

Łącznie 48 18 001 16 884 1259 -142 6309

Zrealizowano łącznie 18 001 godzin dydaktycznych na studiach stacjonarnych, z czego
16884 godzin wykonano w ramach pensum i 1259 jako godziny ponadwymiarowe (głównie

294

z języka angielskiego) oraz 6309 godzin na studiach niestacjonarnych. Za zgodą JM Rek-
tora brakujące godziny, stwierdzone w październiku 2008 r., niezbędne do zabezpieczenia
pensum na studiach stacjonarnych, uzupełnione zostały godzinami wykonanymi w ramach
a) kursu językowego dla pracowników UZ (120 godz. jęz. rosyjskiego i 120 godz. języka
francuskiego) b)zajęć fakultatywnych oraz c) na studiach niestacjonarnych. Problem braku
godzin na studiach stacjonarnych dotyczył głównie wykładowców języka niemieckiego, rosyj-
skiego i francuskiego.

Rozliczenie godzin dydaktycznych, wykonanych łącznie w semestrze zimowym i letnim
2008/2009 wykazało niedobór 144 godzin, co w sumie oznacza zmniejszenie o 126 godzin
planowanego (wyliczonego wg kart obciążenia z września 2008 r.) niedoboru w ilości 270
godzin.

Niedobór 122 godzin w ramach pensum w przypadku języka niemieckiego wystąpił po
powrocie wykładowcy z urlopu dla poratowania zdrowia w semestrze letnim i został uzupełniony
za zgodą JM Rektora godzinami ze studiów niestacjonarnych. Natomiast w zakresie języka
angielskiego wykładowca nie wykonał 20 godzin z powodu zwolnienia lekarskiego.

Z tytułu zwolnień lekarskich i urlopów dla poratowania zdrowia zmniejszone zostało pen-
sum 7 wykładowców, przez co zwiększyła się liczba godzin ponadwymiarowych.

117 godzin z języka niemieckiego zostało wykonanych w ramach zastępstw, które w związ-
ku z zakończeniem semestru i zaliczeniem przedmiotu musiały być zorganizowane w grupach 3
wykładowców po rozpoczęciu przez nich urlopów dla poratowania zdrowia w maju 2009 r.

Zgodnie z preferencjami wydziałów, programami studiów na poszczególnych kierunkach
i wyborem studentów Studium oferowało możliwość nauki języka angielskiego, niemieckiego,
francuskiego, rosyjskiego i łacińskiego, a także języka włoskiego w ramach fakultetu.

Na większości kierunków studiów naszej Uczelni obowiązuje nauka (kontynuacja) jedne-
go, wybranego języka obcego tj. angielskiego, niemieckiego, francuskiego lub rosyjskiego,
(którego podstawy opanowali w szkole średniej) w wymiarze 120 godzin tj. przez 4 semestry
po 30 godzin.

3.2.2. Kurs podnoszenia umiejętności językowych pracowników UZ

Rok akademicki 2008/2009 był ostatnim rokiem realizacji kursu Podnoszenia Umiejęt-
ności Językowych pracowników UZ, zorganizowanego przez SNJO z inicjatywy JM Rektora,
prof. zw. hab. Czesława Osękowskiego na mocy Zarządzenia Nr 86 Rektora Uniwersytetu
Zielonogórskiego z dnia 15 grudnia 2006 r.

Celem kursu było umożliwienie pracownikom naszej Uczelni osiągnięcie przynajmniej
poziomu B2 biegłości językowej, by mogli spełnić wymogi, o których mowa w Zarządzeniu Nr
86 Rektora Uniwersytetu Zielonogórskiego z dnia 15 grudnia 2006 r. w sprawie zasad prze-
prowadzania egzaminu dla osób zatrudnianych na stanowiskach adiunktów i asystentów.

Jak wykazują dane dotyczące wyników osiągniętych na zakończenie kursu zdecydowana
większość uczestników dobrze wykorzystała daną im szansę dochodząc do poziomu biegłości
językowej w stopniu pozwalającym na swobodne wykorzystanie języka obcego dla potrzeb
pracy naukowo-dydaktycznej tj. na posługiwanie się językiem obcym dla celów zawodowych
jak korzystanie z literatury specjalistycznej, pisanie artykułów i opracowań naukowych, przy-
gotowanie wystąpień i ich prezentacja, czy też prowadzenie zajęć w języku obcym.

Zajęcia prowadzone były od października 2006 r. do czerwca 2009 r.; początkowo w 41
grupach, w drugim roku zajęć z powodu rezygnacji kilku osób rozwiązano 1 grupę języka
angielskiego, a w ostatnim roku zajęć 2 grupy języka niemieckiego.

W roku akademickim 2008/2009, do momentu zakończenia kursu w czerwcu 2009 r.
utrzymało się łącznie 38 grup, przy czym w 34 grupach prowadzono zajęcia dla pracowników

295

naukowych, zatrudnionych na poszczególnych wydziałach, a w 4 – dla pracowników zatrud-
nionych w administracji UZ.

Istniało: 31 grup języka angielskiego, 2 grupy języka francuskiego, 4 grupy języka nie-
mieckiego oraz 1 grupa języka rosyjskiego.

Trzeci rok nauki języka obcego w ramach kursu podnoszenia umiejętności językowych
pracowników UZ uwzględniał 120 godzin zajęć dla każdej z istniejących grup. Lista osób
uczestniczących w kursie podlegała bieżącej weryfikacji.

Wykładowcy prowadzący zajęcia w ramach kursu zobowiązani byli do przedkładania kie-
rownikowi kursu, mgr Katarzynie Trychoń-Cieślak, comiesięcznych sprawozdań z realizacji
godzin i realizowanego programu w poszczególnych grupach językowych, jak również do
informowania o frekwencji uczestników.

Wszelkie zmiany i podejmowane decyzje związane z kursem konsultowane były z JM
Rektorem.

W roku akademickim 2008/2009 z zaplanowanych 4560 godzin na realizację kursu we
wszystkich grupach wykonano łącznie 4390 godzin tj. o 170 godzin mniej (z powodu zwolnień
lekarskich, wyjazdów służbowych i urlopów zdrowotnych wykładowców SNJO, prowadzących
zajęcia z poszczególnych języków). Ponadto 240 godzin stanowiło uzupełnienie brakującego
pensum 1 wykładowcy języka francuskiego (120 godzin) i 1 wykładowcy języka rosyjskiego
(120 godzin).

Na zakończenie kursu uczestnicy – zgodnie z wcześniejszymi, indywidualnymi deklaracjami
– przygotowali prezentacje multimedialne na tematy związane z ich działalnością naukowo-
dydaktyczną lub też zostali poddani testowi końcowemu na określonym poziomie.

Kurs ukończyły ogółem 292 osoby, w tym 233 osoby mogły otrzymać poświadczenie
z określeniem osiągniętego poziomu w zakresie recepcji (słuchania i czytania) oraz pro-
dukcji (mówienia i pisania) z języka angielskiego, 32 – niemieckiego, 14 – francuskiego
i 9 – rosyjskiego.

Łączne zestawienie osiągniętych poziomów wg Europejskiego Systemu Opisu Kształcenia
Językowego przez uczestników kursu przedstawia się następująco:

Poziom wg ESOKJ A1+ A2 A2+ B1 B1+ B2 B2+ C1 C2 Razem Uwagi

Liczba uczestników
kursu (wg osiągnię-
tego poziomu)

4 7 1 16 33 106 70 43 8 292
(288+4*)

*brak
oceny

Założeniem kursu było umożliwienie osiągnięcia kompetencji językowej co najmniej na
poziomie B2 wg Europejskiego Systemu Opisu Kształcenia Językowego (tj. poziomu wysokiej
samodzielności), o którym mowa w Zarządzeniu nr 29 Rektora UZ z dnia 31 maja 2006 r.
w sprawie zasad przeprowadzania egzaminu dla osób zatrudnianych na stanowisku adiunkta
i asystenta. Załączone powyżej zestawienie potwierdza jednoznacznie, że założenia kursu
zostały osiągnięte, bowiem aż 227 osób sprostało oczekiwaniom, przy czym 176 osób osią-
gnęło poziom tzw. wysokiej samodzielności i aż 51 – poziom biegłości.

Przytoczone dane pozwalają stwierdzić, że wśród pracowników UZ kurs cieszył się nie-
słabnącym zainteresowaniem i że inicjatywa JM Rektora stworzenia szansy dla podniesienia
umiejętności w zakresie języków obcych (głównie języka angielskiego) była ze wszech miar
słuszna i została doceniona przez uczestników kursu. Ostateczne rezultaty należy przypisać
zarówno uczestnikom kursu jak i prowadzącym zajęcia wykładowcom, którzy w sposób odpo-
wiedzialny podeszli do założeń tak ważnego – zarówno dla pracowników jak i władz Uczelni
– przedsięwzięcia i ze swej strony dołożyli starań, by osiągnąć cel i jak najlepsze wyniki.

296

Poświadczenia znajomości języka obcego z podpisem JM Rektora, wykładowcy i kierownika
kursu przygotowane zostały w dwóch egzemplarzach tj. jeden egzemplarz dla uczestnika kur-
su, natomiast drugi jako dokument uzupełniający akta osobowe pracownika, przechowywane
w Dziale Osobowym UZ

3.3. Działalność pozadydaktyczna

3.3.1. Tłumaczenia

Inną płaszczyzną aktywności pracowników SNJO UZ poza dydaktyką były tłumaczenia na
rzecz innych jednostek Uczelni i instytucji zewnętrznych. W tej działalności na szczególne
podkreślenie zasługują wykładowcy języka angielskiego (mgr Jolanta Pacewicz-Johansson
i mgr Maciej Wieliczko) oraz języka niemieckiego (mgr K. Trychoń-Cieślak, mgr B. Łapanowska
i mgr A. Kubrak). Wymienione osoby starały się wspierać inicjatywy poszczególnych instytutów
w zakresie prowadzonych badań naukowych, opartych na źródłach obcojęzycznych poprzez
konsultacje językowe, korektę tekstów tłumaczonych przez pracowników naukowych poszcze-
gólnych wydziałów, tłumaczenia materiałów konferencyjnych i streszczeń artykułów.

Wykonano również prace rzecz Uczelni w formie:
tłumaczenia na język niemiecki prezentacji multimedialnej na temat Uniwersytetu ••
Zielonogórskiego, przygotowanej na konferencję prorektorów szkół wyższych, których
gościła nasza Uczelnia w październiku 2008 r. (mgr Katarzynę Trychoń-Cieślak wraz
z współpracownikami mgr R. Jarlaczykiem, mgr A. Michlik, mgr A. Szymczak).
doraźnego tłumaczenia części suplementów do dyplomów UZ jak np. tytuły prac magi-••
sterskich bądź licencjackich i informacje dotyczące kwalifikacji zawodowych; z języka
angielskiego – mgr Jolanta Pacewicz-Johansson i mgr Maciej K. Wieliczko, a z języka
niemieckiego – mgr Katarzyna Trychoń-Cieślak.
tłumaczenie na język łaciński dyplomu oraz tekstu mianowania na uroczystość nadania ••
prof. dr hab. inż. Janowi Węglarzowi godności doctora honoris causa Uniwersytetu
Zielonogórskiego w czerwcu 2009 r., przygotowane przez mgr Jolantę Macko i mgr Beatę
Mühler.

3.3.2. Egzaminy z języka obcego

3.3.2.1. Egzaminy z języka obcego dla doktorantów

Na wniosek Dziekanów zainteresowanych wydziałów, wykładowcy SNJO UZ wchodzący
w skład Komisji Językowej UZ przygotowali zestawy egzaminacyjne i brali udział w przepro-
wadzeniu egzaminu z języka obcego dla doktorantów.

Przygotowaniem i przeprowadzeniem egzaminu zajmowały się głównie następujące
osoby:

z języka angielskiego: mgr Jolanta Pacewicz-Johansson, mgr Krzysztof M. Wieliczko, ••
z języka niemieckiego: mgr Katarzyna Trychoń-Cieślak. ••

3.3.2.2. Egzaminy z języka obcego dla osób ubiegających się o zatrudnienie
na stanowisku adiunkta lub asystenta

Zgodnie z Zarządzeniem nr 29 Rektora UZ z dnia 31 maja 2006 r. SNJO przygotowało
i przeprowadziło egzaminy językowe dla osób ubiegających się o zatrudnienie na stanowisku
adiunkta i asystenta. Pracom komisji językowej przewodniczyła mgr Katarzyna Trychoń-Cie-
ślak, kierownik SNJO.

Zadania egzaminacyjne miały na celu sprawdzenie stopnia opanowania wybranego języka
obcego w zakresie

297

mówienia (obejmującego autoprezentację, informację dotyczącą pracy zawodowej i zain-••
teresowań naukowych, zdobytych stopni, publikacji etc.),
rozumienia tekstu popularnonaukowego bądź naukowego (w zależności od zadeklarowa-••
nego poziomu), związanego z reprezentowaną dziedziną wiedzy,
komunikowania się w typowych sytuacjach życia codziennego i/lub zawodowego,••

oraz
opanowania struktur gramatycznych i umiejętnego wykorzystania ich w praktyce.••
Zgodnie z zarządzeniem zdający powinien wykazać się opanowaniem wybranego języ-

ka obcego jeśli nie na poziomie biegłości tj.C1/C2, to co najmniej na poziomie B2 tj. na
poziomie zaawansowanej samodzielności wg Europejskiego Systemu Opisu Kształcenia
Językowego.

Oznacza to, że od zdającego oczekuje się, że jego umiejętności językowe są na tyle
wystarczające, by

w pracy naukowo-dydaktycznej mógł korzystać z obcojęzycznej literatury fachowej, zwią-••
zanej z reprezentowaną dziedziną wiedzy,
przygotować własne teksty (np. tezy referatu, referat, streszczenie, opracowanie zagad-••
nienia, prowadzenie korespondencji w ramach realizowanego projektu),
prowadzić zajęcia w języku obcym. ••
W roku akademickim 2008/2009 do egzaminu przystąpiły 33 osoby tj. 7 – z Wydziału

Humanistycznego, 5 – z Wydziału Pedagogiki, Socjologii i Nauk o Zdrowiu, 6 – z Wydziału
Elektrotechniki i Telekomunikacji, 8 – z Wydziału Ekonomii i Zarządzania, 3 – z Wydziału
Inżynierii Lądowej i Środowiska 1- z Wydziału Mechanicznego oraz 3 – z Wydziału Nauk Bio-
logicznych. Ogółem 27 osób wybrało język angielski, 5 – język niemiecki i 1 – język rosyjski
(za zgodą JM Rektora).

Spośród 33 osób zdających 28 spełniło wymagania określone w Zarządzeniu nr 29 Rek-
tora UZ, tzn. wykazały się opanowaniem języka obcego wg Europejskiego Systemu Opisu
Kształcenia Językowego na poziomie B2/B2+ (26 osób) a nawet C1 (2 osoby).

Reprezentowany na egzaminie poziom znajomości języka obcego A2/A2+ i B1 w przypadku
5 osób okazał się niewystarczający.

Z obowiązku zdawania egzaminu zwolniona została 1 osoba, ponieważ przedstawiła
dyplom ukończenia wyższych studiów zawodowych na kierunku filologia w zakresie języka
angielskiego.

3.3.2.3.Egzaminy z języka obcego dla kandydatów na studia doktoranckie

Na zlecenie Wydziału Humanistycznego UZ wykładowcy SNJO (mgr M. K. Wieliczko, mgr
M. Lachowicz, mgr B. Łapanowska, mgr E. Melcer) opracowali testy egzaminacyjne i we
wrześniu 2008 r. pod kierunkiem mgr K. Cieślak przeprowadzili egzamin dla 16 osób z języka
angielskiego, 5 osób z języka niemieckiego i 1 osoby z języka francuskiego, ubiegających
się o przyjęcie na studia doktoranckie.

4. Podnoszenie kwalifikacji, udział w szkoleniach i seminariach

Mgr Katarzyna Trychoń-Cieślak uczestniczyła w konferencjach Polskiego Towarzystwa ••
Neofilologicznego: we wrześniu 2008 r. na temat „Nauczyciel języków obcych dziś
i jutro”, zorganizowanej przez Zarząd Główny Polskiego PTN, Zakład Filologii Angielskiej
i Wydział Pedagogiczno-Artystyczny UAM w Kaliszu, a w dniach 7-9 września 2009r. zor-
ganizowanej przez Uniwersytet Śląski w Gliwicach, poświęconej koncepcjom i wdrożeniom
w glottodydaktyce. Ponadto jako członek Akademickiego Stowarzyszenia Nauczycieli
Języków Obcych SERMO aktywnie uczestniczyła w pracach zespołowych, konferencjach

298

i roboczych spotkaniach w ramach różnych form aktywności Stowarzyszenia, związanych
z a) wypracowaniem i wprowadzaniem wspólnych zasad porównywalności kształcenia
w zakresie języków obcych na lektoratach, w zależności od typu uczelni wyższej. jak
również b) zadaniami na przyszłość m.in. zaświadczeniami i certyfikatami egzaminacyj-
nymi. Raport dotyczący udziału członków SERMO i wyników prac uzyskanych w zespole
ds. opracowania projektu uczenia się przez całe życie został przedstawiony 24.04.2009
podczas konferencji zorganizowanej przez Wyższą Szkołę Zawodową w Ciechanowie przy
okazji Walnego Zebrania SERMO.

•	 Wykładowcy języka angielskiego i niemieckiego mieli możliwość uczestniczenia w warsz-
tatach metodycznych, przygotowanych przez przedstawicieli wydawnictw Oxford Univer-
sity Press oraz Hueber przy organizacyjnej współpracy SNJO UZ w celu zapoznania się
z najnowszą ofertą materiałów dydaktycznych jak i możliwościami wykorzystania środ-
ków audiowizualnych.

•	 Mgr Barbara Wrześniak, st. wykładowca języka francuskiego i włoskiego, uczestniczyła
w kwietniu 2009 r. w stażu na temat „Nauczanie języka francuskiego dzisiaj”, zorgani-
zowanym przez Instytut Francuski w Krakowie, a w lipcu 2009 r. w ramach programu
ERAZMUS w kursie językowo-metodycznym, zorganizowanym dla nauczycieli języka wło-
skiego przez Uniwersytet we Florencji.

•	 Mgr Julita Czerny, st. wykładowca języka rosyjskiego i mgr Anna Kubrak, st. wykładowca
języka niemieckiego brały udział w konferencji „Języki obce w kontekście współczesnych
wyzwań i perspektyw”, zorganizowanej w Ustroniu w dniach 24-26 kwietnia 2009 r.
przez SPNJO Politechniki Śląskiej w Gliwicach.

5. Inne przedsięwzięcia

Poza działalnością dydaktyczną i tłumaczeniową warto wymienić aktywność pracowników
SNJO, promującą języki obce jak:
•	 współpraca germanistów – w szczególności mgr Danuty Chlebicz – z Centrum Kultury

i Języka Niemieckiego UZ w przygotowaniu i realizacji programu VI Dni Niemieckich na
UZ w październiku 2008 r.,

•	 pomoc mgr D. Chlebicz w zorganizowaniu i przeprowadzeniu X Spotkań na dwa języki
(Begegnungen in zwei Sprachen) w Ośrodku Jeździeckim UZ w Raculce dla młodzieży
polskiej i niemieckiej w czerwcu 2009 r.

•	 promowanie wielokulturowości i wielojęzyczności przez dr Joanna Kapica-Curzytek, w jej
działalności dziennikarskiej i współpracy z Radiem Zachód.

•	 przygotowanie wniosku EFRE do projektu EU na lata 2007 – 2013 Europa-Universität
Viadrina – Collegium Polonicum – Uniwersytet Zielonogórski „Kompetencje dla przyszło-
ści” poprzez opracowanie proponowanych przedsięwzięć w obszarze „Języki w regio-
nie” i „Kultura Transgraniczna”. W tym przedsięwzięciu aktywnie uczestniczyły obok mgr
Barbary Krzeszewskiej-Zmyślony z Centrum Kultury i Języka Niemieckiego UZ również
mgr Katarzyna Trychoń-Cieślak i mgr Danuta Chlebicz. W dalsze prace Projektu „Języki
w regionie” w kontekście rozwijania wielojęzyczności u dzieci w wieku przedszkolnym
i wczesnoszkolnym włączyła się dr Joanna Kapica-Curzytek.

•	 Mgr Jolanta Pacewicz-Johansson jest egzaminatorem Uniwersytetu w Cambridge egza-
minów FCE , CAE, BEC, PET.

6. Restrukturyzacja SNJO UZ

Rok akademicki 2008/2009 był szczególnie trudny dla Studium Nauki Języków Obcych,
co wynikało z narastających od kilku lat trudności, głównie w zabezpieczeniu godzin na stu-

299

diach stacjonarnych dla 55 zatrudnionych wykładowców języków obcych, a w szczególności
w zakresie języka niemieckiego, francuskiego i rosyjskiego.

W ostatnich trzech latach brakujące godziny w ilości 4204 (wg obliczeń wykonanych
przez Pion ds. Jakości Kształcenia UZ) były za zgodą Władz Uczelni na wniosek kierownika
Studium uzupełniane godzinami z a) zajęć fakultatywnych, zlecanych przez wydziały poza
planem studiów na studiach stacjonarnych, b) godzinami realizowanymi na studiach niesta-
cjonarnych oraz c) w ramach kursu podnoszenia umiejętności językowych pracowników UZ
(2006-2009).

Zagadnieniu przerostu zatrudnienia wobec braku skutecznych rozwiązań przy narastającej
fali urlopów dla poratowania zdrowia i olbrzymich kosztach, obciążających budżet Uczelni
poświęconych było kilka spotkań pracowników i kierownictwa Studium z Władzami Uczelni.

Trudna sytuacja SNJO związana głównie z zabezpieczeniem pensum godzinami ze stu-
diów stacjonarnych narastała od trzech lat bardzo wyraźnie, a wynikała z a) wprowadzenia
zmiany w planach studiów i zmiany wymogu uczenia się przez studentów nie dwóch języków
obcych (jak to miało miejsce do roku 2006) lecz tylko jednego, wybranego przez studenta,
b) ograniczenia godzin lektoratu nauczanych języków obcych do 120 (tzw. minimum dydak-
tycznego), c) postępującej dominacji języka angielskiego i d) zmniejszającej się z roku na
rok liczby studentów m.in. wskutek niżu demograficznego.

Problemy SNJO dyskutowane były kilkakrotnie z Dziekanami wydziałów podczas Kolegium
Rektora, gdzie próbowano znaleźć sposób wyjścia z zapaści.

W tym względzie również kierownictwo Studium Nauki Języków Obcych przy współudzia-
le członków Rady SNJO nie pozostawało bierne i starało się ze swej strony zaproponować
możliwe rozwiązania. W marcu 2009 r. zostało przedłożony Władzom Uczelni tzw. program
naprawczy. Złożone propozycje okazały się jednak niewystarczające względnie nie gwaran-
tujące zażegnania problemu.

W związku z planowanym wprowadzeniem w pod kwietniowe obrady Senatu UZ punktu
dotyczącego reorganizacji Studium Nauki Języków Obcych przedstawiono Władzom Uczelni
kolejne opracowanie z dnia 2 kwietnia 2009 r., aby członkowie Senatu mogli ustosunkować
się do kolejnych propozycji przed ewentualnym głosowaniem nad likwidacją SNJO jako sa-
modzielnej jednostki, co w konsekwencji oznaczało przypisanie wykładowców języków obcych
do wydziałów wg prognozowanych potrzeb na rok 2009/2010.

Dokument, który JM Rektor, Prorektorzy i Dziekani 10 wydziałów otrzymali przed zapla-
nowanym na dzień 8 kwietnia 2009 r. Kolegium Rektora składał się z 4 części: 1) wstępu
z opisem standardów kształcenia językowego w uczelniach w świetle obowiązujących norm
w Unii Europejskiej i w Polsce, 2) ogólnych zasad nowej strategii funkcjonowania SNJO,
3) argumentów za utrzymaniem SNJO jako odrębnej jednostki ogólnouczelnianej i 4) uwag
końcowych.

Na posiedzeniu Senatu w dniu 29 kwietnia 2009 r. JM Rektor, po przedstawieniu sytuacji
związanej ze Studium Nauki Języków Obcych i kształceniem językowym na naszej Uczelni
złożył wniosek głosowania w sprawie likwidacji jednostki. Głos w dyskusji zabrała również
mgr K. Trychoń-Cieślak – kierownik SNJO przedstawiając przyczyny zaistniałej sytuacji i mgr
Beata Brzozowska – członek Senatu UZ z propozycją alternatywnych rozwiązań oraz przed-
stawicielka Parlamentu Studenckiego.

Ostatecznie Senat UZ w głosowaniu tajnym podjął Uchwałę nr 93 z dnia 29.04.2009 r.
w sprawie likwidacji SNJO.

W głosowaniu oddano 48 ważnych głosów, z czego 36 – za przyjęciem uchwały, 5 – prze-
ciw i 7 – wstrzymujących się.

300

W związku z likwidacją Studium Nauki Języków Obcych wręczono w czerwcu 2009 roku
43 osobom wypowiedzenia z dniem 30 września 2009 r. Wypowiedzenia nie otrzymało 9
osób przebywających na urlopach dla poratowania zdrowia i 3 osoby chronione prawem z ty-
tułu wieku przedemerytalnego (w tym 2 przebywające aktualnie na urlopie dla poratowania
zdrowia).

Po rozwiązaniu Studium Nauki Języków Obcych UZ, w czerwcu 2009 r. mgr Maciej Krzysztof
Wieliczko, dotychczasowy z-ca kierownika, powołany został na koordynatora działań związanych
z przeprowadzeniem konkursów na stanowiska wykładowcy języków obcych (angielskiego,
niemieckiego i łacińskiego) oraz inwentaryzacji w pomieszczeniach zajmowanych dotychczas
przez SNJO w campusie A i B.

Pion Prorektora ds. Jakości Kształcenia UZ przeprowadził analizę godzin zlecanych przez
poszczególne wydziały na kształcenie językowe w ramach lektoratu. Na tej podstawie obliczono
ilość uzasadnionych etatów na rok 2009/2010. Na 8 wydziałach ogłoszono 21 konkursów
zamkniętych z uwzględnieniem przyznanych
•	 9 etatów na Wydziale Humanistycznym tj. 5 – na stanowisko wykładowcy języka angiel-

skiego (w tym 1 – na adiunkta), 2 – niemieckiego (w tym 1 – na adiunkta) i 2 – łacińskie-
go,

•	 7 etatów na Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu tj. 5 – na stanowisko
wykładowcy języka angielskiego i 2 – niemieckiego,

•	 3 etatów na Wydziale Elektrotechniki Informatyki i Telekomunikacji tj. 2 – dla wykładow-
cy języka angielskiego i 1 – niemieckiego,

•	 3 etatów na Wydziale Inżynierii Lądowej i Środowiska tj. 2 – dla wykładowcy języka an-
gielskiego i 1 – niemieckiego,

•	 2 etatów na Wydziale Mechaniczny (tylko na stanowisko wykładowcy języka angielskie-
go),

•	 1 etatu anglisty na Wydziale Matematyki, Informatyki i Ekonometrii,
•	 5 etatów na Wydziale Ekonomii i Zarządzania tj. 3 – na stanowisko wykładowcy języka

angielskiego i 2 – niemieckiego,
•	 1 etatu anglisty na Wydziale Nauk Biologicznych.

Na dwóch wydziałach tj. Wydziale Artystycznym oraz Wydziale Fizyki i Astronomii konkursów
nie ogłoszono z uwagi na małą liczbę studentów.

W czerwcu i lipcu 2009 r. przeprowadzone zostały konkursy na Wydziale Ekonomii i Za-
rządzania, Wydziale Pedagogiki, Socjologii i Nauk o Zdrowiu oraz Wydziale Humanistycznym.
Natomiast na pozostałych 5 wydziałach przeprowadzenie i rozstrzygnięcie konkursów odbyło
się we wrześniu 2009 r.

W wyniku restrukturyzacji i koncepcji zatrudnienia wykładowców na wydziałach z 55 osób
zatrudnionych dotychczas w SNJO pracę zachowały 33 osoby tj. 21 (z 26) wykładowców języ-
ka angielskiego, 10 (z 20) języka niemieckiego (w tym 2 osoby, które nie zostały zwolnione
z tytułu praw przedemerytalnych) oraz 2 (z 3) – języka łacińskiego.

Na podstawie Uchwały nr 93 Senatu Uniwersytetu Zielonogórskiego z dnia 29 kwietnia
2009 r. w sprawie likwidacji Studium Nauki Języków Obcych odwołani zostali z pełnienia
funkcji z dniem 1 września 2009 r. kierownik mgr Katarzyna Trychoń-Cieślak oraz jej zastępcy
mgr Jolanta Pacewicz-Johansson i mgr Maciej Krzysztof Wieliczko.

301

Studium
Wychowania Fizycznego i Sportu

W roku akademickim 2008/2009 w działalności SWFiS nastąpiły duże zmiany organi-
zacyjne. We wrześniu 2008 r. decyzją Senatu UZ powołana została Rada SWFiS jako ciało
nadzorujące działalność SWFiS. Przewodniczącym Rady SWFiS został prof. dr hab. Michał
Stosik, ponadto członkiem Rady został dr hab. Józef Tatarczuk – Kierownik Katedry Wycho-
wania Fizycznego.

Skład Rady SWFiS
1.	 prof. dr hab. Michał STOSIK	 6.	 mgr Ewa MISIOR
2.	 dr hab. Józef TATARCZUK, prof. UZ	 7.	 mgr Władysław LEŚNIAK
3.	 mgr Tomasz GRZYBOWSKI	 8.	 mgr Piotr GALANT
4.	 mgr Ryszard WYDER	 9.	 Elżbieta GURGUREWICZ
5.	 mgr Jacek SAJNÓG

Zmiany nastąpiły również w SWFiS. Z funkcji Kierownika zrezygnował mgr Władysław
Leśniak, a zastąpił go mgr Tomasz Grzybowski. W lipcu 2009 r. pracownicy techniczni,
w ramach reorganizacji, zostali przeniesieni do Pionu Kanclerza.

Aktualnie w SWFiS zatrudnionych jest 11 pracowników dydaktycznych i 1 pracownik
administracji.

1.	DYDAKTYKA

SWFiS w roku akademickim 2008/2009 organizowało zajęcia z wychowania fizyczne-
go dla studentów Uniwersytetu Zielonogórskiego opierając się na elastycznym systemie
kształcenia. Program ten pozwala studentom na rozwijanie własnych zainteresowań związa-
nych ze sportem i turystyką oraz umożliwia im zaspokajanie potrzeb związanych z ruchem,
sprawnością fizyczną oraz dbałością o własne zdrowie. Zajęcia obligatoryjne prowadzone są
w zależności od planu studiów na poszczególnych wydziałach dla studentów I, II lub III roku
studiów. Studenci mają do wyboru 8 dyscyplin :
1.	 pływanie,
2.	 jeździectwo,
3.	 koszykówka,
4.	 piłka siatkowa,
5.	 piłka nożna,
6.	 kulturystyka,
7.	 zajęcia ogólnorozwojowe,
8.	 zajęcia muzyczno-ruchowe,

Dla studentów, którzy nie mogą uczestniczyć w normalnych zajęciach oraz z wadami
postawy prowadzone są zajęcia z rehabilitacji ruchowej.

302

Tab. 1. Obciążenia dydaktyczne 2008/09

WYDZIAŁ

RODZAJ

godziny dydaktyczne rehabilitacja godziny fakultatywne

sem.
zimowy

sem.
letni

sem.
zimowy

sem.
letni

sem.
zimowy

sem.
letni

Artystyczny 180 180 0 0 – –

Nauk Biologicznych 0 60 0 0 – –

Elektrotechniki, Informatyki
i Telekomunikacji

330 270 15 15 – –

Humanistyczny 570 600 30 30 – –

Inżynierii Lądowej
i Środowiska

240 240 30 30 – –

Mechaniczny 360 240 15 15 – –

Pedagogiki, Socjologii,
i Nauk o Zdrowiu

570 570 30 30 – –

Matematyki, Informatyki
i Ekonometrii

90 60 15 15 – –

Fizyki i Astronomii 30 30 0 0 – –

Ekonomii i Zarządzania 240 270 30 30 – –

2.	 BAZA DYDAKTYCZNA

Obiekty sportowe administrowane przez SWFiS:
hala sportowa 45 x 25 (ul. Szafrana),••
hala sportowa 42 x 17 (ul. Prosta),••
sala gimnastyczna 24 x 12 (ul. Szafrana),••
3 siłownie,••
sala do ćwiczeń z rehabilitacji (ul. Prosta),••
korty tenisowe (ul. Szafrana i ul. Prosta),••
2 boiska uniwersalne do gier zespołowych o nawierzchni bitumicznej,••
boisko do piłki plażowej,••
sauna przy ul. Wyspiańskiego 58,••
stadion LA••

Pozostałe obiekty na których odbywają się zajęcia dydaktyczne:
ośrodek jeździecki w Raculce,••
kryta pływalnia (Basen Miejski, ul. Wyspiańskiego 17).••

Posiadana baza sportowa pozwala realizować program wychowania fizycznego na naszej
uczelni. Niestety nie wszystkie obiekty są w odpowiednim stanie technicznym. W najbliższym
czasie nieodzowna jest modernizacja hali sportowej przy ulicy Prostej oraz budowa boisk
wielofunkcyjnych ze sztuczną nawierzchnią w Kampusie „A” i „B”. W roku akademickim
2008/2009 na obiektach administrowanych przez SWFiS przeprowadzono następujące
działania:

2.1.	Kampus „B”

Podłączenie hali przy ul. Prostej do sieci internetowej.••
Przygotowanie dokumentacji i kosztorysu modernizacji boiska przy ul. Prostej.••

303

Przygotowanie kosztorysu modernizacji hali sportowej przy ul. Prostej.••
Wymiana „piłkochwytów” w oknach hali sportowej.••
Naprawa i uzupełnienie sprzętu na siłowni.••

2.2.	Kampus „A”

Odnowienie parkietu w hali sportowej przy ul. Szafrana.••
Malowanie korytarza, szatni, pomieszczeń biurowych oraz siłowni w budynku przy ul. ••
Wyspiańskiego 58 (stadion).
Wymiana oświetlenia na stadionie przy ul. Wyspiańskiego 58.••
Renowacja trybun na stadionie przy ul. Wyspiańskiego 58.••
Zamontowanie dodatkowych internetowych punktów dostępowych w budynku przy ul. ••
Wyspiańskiego 58 (stadion).
Naprawa i uzupełnienie sprzętu na siłowni.••

3.	KSZTAŁCENIE KADR I PODNOSZENIE KWALIFIKACJI

Pracownicy Studium zostali zobligowani do podnoszenia swoich kwalifikacji w poszcze-
gólnych dyscyplinach sportowych w ramach elastycznego systemu kształcenia. W roku 2009
tytuł Trenera I Klasy piłki siatkowej uzyskali:

mgr Tomasz Grzybowski••
mgr Tomasz Paluch••

W kursach szkoleniowych udział wzięli:
mgr Lech Kleczewski – unifikacja instruktorów narciarstwa w Białce Tatrzańskiej••
mgr Tomasz Grzybowski – kursokonferencja trenerów piłki siatkowej w Spale i unifikacja ••
instruktorów ratownictwa wodnego w Choszcznie

Mgr Władysław Leśniak jest członkiem Rady Sportu przy Prezydencie miasta Zielona
Góra oraz członkiem Lubuskiej Federacji Sportu. Mgr Tomasz Grzybowski jest przedstawi-
cielem Jednostek Międzywydziałowych w Senacie UZ oraz członkiem Polskiego Towarzystwa
Naukowego Kultury Fizycznej.

4.	U POWSZECHNIANIE KULTURY FIZYCZNEJ NA UZ

W ramach upowszechniania zdrowego trybu życia oraz szeroko rozumianej kultury fizycznej
na UZ SWFiS współdziała z Klubem Uczelnianym AZS. W roku akademickim 2008/2009
wprowadzone zostały zmiany w pozaprogramowych zajęciach sportowych. Zrezygnowano
z zajęć fakultatywnych współfinansowanych przez studentów, a w zamian rozszerzono ofertę
dla studentów, którzy są członkami AZS. Za kwotę 65,- zł rocznie (tyle kosztuje legitymacja
AZS) student uzyskuje ubezpieczenie od NNW oraz możliwość uczestnictwa we wszystkich
zajęciach organizowanych przez KU AZS. Do dyspozycji studentów UZ były zajęcia organizo-
wane przez następujące sekcje:

piłka siatkowa••
koszykówka••
piłka nożna i futsal••
aerobik••
judo i jujitsu••
capoeira••
tenis ziemny••
pływanie••

304

ratownictwo wodne••
jeździectwo••
kulturystyka••
żeglarstwo••
uni-hokej••
rugby••
W zajęciach uczestniczyło ok. 750 studentów. Ponadto KU AZS i SWFiS zorganizowało

rozgrywki uczelniane w grach zespołowych. W omawianym okresie prowadzono rozgrywki
w koszykówce, siatkówce, futsalu i unihokeju. Pracownicy SWFiS zapewniali opiekę peda-
gogiczną na zajęciach organizowanych przez KU AZS.

Rozwój ww. działalności ogranicza możliwość zapewnienia wykwalifikowanej opieki peda-
gogicznej. Rozwiązaniem byłoby chociaż częściowe współfinansowanie pozaprogramowych
zajęć sportowych przez wydziały (np. poprzez częściowe uwzględnienie tych zajęć w obcią-
żeniach dydaktycznych).

SWFiS organizowało ponadto zajęcia dla grup pracowniczych, które cieszyły się dużą
popularnością.

Oprócz zajęć cyklicznych SWFiS wraz z KU AZS zorganizowało różne imprezy sportowe
dla środowiska akademickiego. Do najważniejszych należały:

„Dni Sportu Studenckiego”, które były częścią Tygodnia Kultury Studenckiej. W roku ••
akademickim 2008/2009 odbyły się: turnieje w piłkę nożną i siatkówkę między re-
prezentacjami Domów Studenta UZ, Bieg o Puchar Rektora UZ, mecz Kampus A vs
Kampus B w koszykówce, XV Turniej Pracowników UZ w koszykówce, w którym gościnnie
wystąpiły reprezentacje Urzędu Miejskiego i zielonogórskich mediów, piknik i zawody
jeździeckie w Raculce, zawody siłowe „Student Strong”, zawody w pływaniu i ratownic-
twie wodnym, turniej tenisa stołowego i ziemnego, plebiscyt na Najpopularniejszego
Sportowca UZ, Akademickie Mistrzostwa woj. Lubuskiego w Siatkówce Plażowej Kobiet
(11-15.05.2009 r.).
„Piknik Pracowniczy” na stadionie przy ul. Wyspiańskiego, czyli festyn dla pracowników ••
UZ, w czasie którego odbyły się m.in.: pokazy sportów walki, pokazy grup tanecznych,
gry i zabawy dla dzieci, mecz piłki nożnej między reprezentacją UZ i Urzędu Miejskiego
(08.06.2009 r.).
Integracyjne zawody sportowe dla zielonogórskich świetlic terapeutycznych, w których ••
uczestniczyło około 200 dzieci (27.05.2009 r.).
Międzynarodowy Festiwal Capoeiry (30-31.05.2009 r.).••
Przy organizacji zajęć pozaprogramowych SWFiS współpracowało z Parlamentem Studenc-

kim, Działem Socjalnym UZ i akademickimi mediami (Radio Index, UZetka, NiUZ). Dzięki temu
można wyraźnie zaobserwować wzrost zainteresowania kulturą fizyczną wśród studentów
i pracowników naszego Uniwersytetu.

5.	S PORT

Sportową wizytówką naszej uczelni są gry sportowe: piłka siatkowa, piłka ręczna, tenis
stołowy oraz piłka nożna kobiet. Zespoły w tych dyscyplinach występowały na szczeblu cen-
tralnym w rozgrywkach II ligi. Zespół piłki ręcznej uzyskał awans do I ligi, również drużyna
kobiet w piłkę nożną była blisko awansu do I ligi. Siatkarze w rozgrywkach II ligowych zajęli
VI miejsce.

305

Dobrze zaprezentowali się studenci UZ w rywalizacji międzyuczelnianej. Do największych
sukcesów sportowych w roku akademickim 2008/2009 należą osiągnięcia w następujących
dyscyplinach:

pływanie	 2 miejsce w MP Uniwersytetów drużynowo mężczyzn, 1 złoty ••
i 2 srebrne w Akademickich Mistrzostwach Polski (AMP),
6 złotych, 1 srebrny i 2 brązowe w MP Uniwersytetów,

piłka ręczna	 awans do I ligi, 5 miejsce w AMP i 2 miejsce w MP ••
Uniwersytetów,

piłka siatkowa	 6 miejsce w rozgrywkach II ligi,••
tenis stołowy	 4 miejsce w AMP i 1 miejsce w MP Uniwersytetów,••
koszykówka	 14 miejsce w AMP i 2 miejsce w MP Uniwersytetów,••
lekkoatletyka	 1 złoty medal w AMP,••
piłka nożna kobiet	 1 miejsce w rozgrywkach II ligi.••
Ponadto w dyscyplinach nie objętych programem zawodów organizowanych przez AZS nasi

studenci reprezentowali uczelnię w takich imprezach jak: zielonogórskie ligi amatorskie (siat-
kówka, koszykówka), ogólnopolskie zawody w unihokeju, czy ratownictwie wodnym. Studenci
mieli ponadto możliwość uzyskania uprawnień z żeglarstwa i ratownictwa wodnego.

SWFiS aktywnie współpracuje z Katedrą Wychowania Fizycznego w prowadzeniu i orga-
nizacji zajęć na kierunku wychowanie fizyczne oraz w organizacji życia sportowego naszej
uczelni. Rozwój kształcenia na kierunku wychowanie fizyczne ma bezpośredni wpływ na śro-
dowisko sportowe w naszym mieście. Kierunek ten pozwala na łączenie nauki ze sportem
zawodnikom trenującym w Zielonej Górze i okolicach, którzy swoje przyszłe życie zawodowe
chcą związać z działalnością sportową.

Podsumowując, SWFIS należycie wypełnia zadania wynikające ze Statutu UZ i Regulaminu
SWFiS UZ. Program wychowania fizycznego realizowany przez SWFiS oraz działania w za-
kresie ochrony zdrowia, zajęć rekreacyjnych, czy sportu wyczynowego, wychodzą naprzeciw
oczekiwaniom studentów, studentów-zawodników oraz pracowników. Pomimo trudnej sytuacji
finansowej Uczelni, również stan techniczny bazy sportowo-dydaktycznej ulega stopniowej
poprawie. Jest to możliwe dzięki dobrej współpracy z administracją Uczelni, a przede wszyst-
kim przychylności władz Uczelni w stosunku do działań związanych z organizacją kultury
fizycznej na UZ.

W naszej działalności nie możemy być jednak obojętni na zmiany dokonujące się w charak-
terystyce młodzieży jaka rozpoczyna naukę na naszej Uczelni. Coraz większa liczba studentów
nie ma bowiem żadnych preferencji w stosunku do rodzaju zajęć z zakresu kultury fizycznej.
SWFiS wraz z Katedrą Wychowania Fizycznego planuje badania, które będą podstawą do
zmian treści dydaktycznych w planowanych programach nauczania realizowanych przez SWFiS.
Podstawowym problemem wydaje się bowiem zainteresowanie studentów jakimkolwiek
rodzajem aktywności fizycznej. W tym celu nasze działania powinny koncentrować się na
promowaniu dyscyplin sportowych, które można uprawiać przez całe życie (pływanie, tenis,
piłka nożna, siatkówka itp.) oraz wzbogacać program o zajęcia rekreacyjne czy turystyczne
(jazdę na rowerze, marsze z kijkami, itp.).

306

Pion organizacyjny
kanclerza

307

Jednostki bezpośrednio
podległe Kanclerzowi

Kanclerz Uniwersytetu Zielonogórskiego mgr inż. Franciszek Orlik kieruje administracją
i gospodarką uczelni w zakresie określonym przez statut, rektora oraz regulamin organiza-
cyjny.

Kanclerz kieruje zespołem jednostek organizacyjnych bezpośrednio lub za pośrednictwem
inż. Henryka Michalaka – Zastępcy ds. Technicznych oraz mgr Anny Gołaszewskiej – Kwestora.
Kanclerz dokonuje podziału zadań i kompetencje pomiędzy swoich zastępców.

Kanclerzowi bezpośrednio podlegają:••
–	 Sekretariat
–	 Dział Inwestycji
–	 Dział Socjalny
–	 Sekcja ds. BHP
–	 Sekcja ds. PPOŻ.
–	 Kancelaria Ogólna i Archiwum

Zastępca Kanclerza ds. Technicznych bezpośrednio podlegają:••
–	 Główny Specjalista ds. Zamówień Publicznych
–	 Dział Gospodarczy
–	 Dział Techniczny
–	 Dział Zaopatrzenia
–	 Obsługa Obsługa Informatycznej
–	 Ośrodek Jeździecki

Kwestorowi bezpośrednio podlegają:••
–	 Zastępca Kwestora
–	 Sekcja Inwentaryzacji
–	 Dział Finansowy
–	 Dział Księgowości
–	 Dział Płac

DZIAŁ INWESTYCJI

1.	Sk ład osobowy Działu:

•	 Główny Specjalista ds. Inwestycji: mgr inż. Małgorzata Stuce
•	 Inspektorzy Nadzoru Inwestorskiego:
	 –	branża ogólnobudowlana: Zbigniew Mackiewicz – pełny etat
		J ózef Szewczuk – pełny etat
	 –	branża sanitarna: Danuta Maciszonek – pełny etat
	 –	branża elektryczna: inż. Adam Tramś – umowa zlecenie
•	 Sekcja Przygotowania i Rozliczenia Robót: inż. Maria Dudek – pełny etat
•	 Sekcja Inwestycji i Remontów: inż. Eugeniusz Wilniewiec – pełny etat

308

2.	 Główne zadania Działu :

•	 Opracowanie rocznych, wieloletnich i perspektywicznych planów rzeczowo-finansowych
inwestycyjnych i remontowo-modernizacyjnych Uczelni.

•	 Udział w przeglądach obiektów Uczelni w celu ustalenia stopnia ich zużycia i zakresu
potrzeb remontowych.

•	 Opracowanie kompletu materiałów do udzielenia zamówienia na roboty inwestycyjne,
remontowo-modernizacyjne oraz na dokumentacje budowlane i kosztorysowe.

•	 Przygotowanie i przeprowadzenie całości procedur przetargowych na roboty inwestycyjne,
remontowe zgodnie z ustawą Prawo zamówień publicznych.

•	 Uzyskanie zgodnie z Prawem Budowlanym wszelkich decyzji i zezwoleń warunkujących
wykonawstwo inwestycji i remontów.

•	 Prowadzenie całego procesu inwestycyjnego od przekazania placu budowy wykonawcom
robót poprzez bezpośredni nadzór inwestorski nad realizacją robót wszystkich branż, roz-
liczenie kosztów budowy, dokonywanie odbiorów częściowych i końcowych z uzyskaniem
pozwolenia na użytkowanie, ich pierwsze wyposażenie, przekazanie obiektów na majątek
trwały Uczelni.

•	 Wykonywanie drobnych opracowań projektowych, kosztorysów inwestorskich i ofertowych
oraz specyfikacji technicznych wykonania i odbioru robót budowlanych.

•	 Prowadzenie bieżącej ewidencji kosztów, poniesionych na działalność inwestycyjną
i remontowo – modernizacyjną z opracowaniem niezbędnej sprawozdawczości i analiz
ekonomicznych.

•	 Udział w przygotowywaniu wniosków o przyznanie dotacji finansowych budżetowych i po-
zabudżetowych na inwestycje i remonty oraz rozliczanie tych dotacji.

3. Nakłady finansowe i zakres robót:

W okresie rozliczeniowym (od 1 września 2008 do 31 sierpnia 2009) rozpoczęto,
kontynuowano lub zakończono procedury i przetargi zgodnie z ustawą Prawo zamówień
publicznych.

Poniżej przedstawione zostały zakresy rzeczowo-finansowe tych przedsięwzięć:

3.1.	Zestawienie przedsięwzięć zrealizowanych, kontynuowanych lub rozpoczętych

Lp. Opis zadania
Tryb zamówie-

nia umowa
Wykonawca

Wartość
brutto
(zł)

Uwagi:

1 2 3 4 5 6

1 Projekt techniczny dla zadania
„Przebudowa DS. Wcześniak
i obiektu po byłej stolarni wraz
z zagospodarowaniem terenu”

8a/RA-
AI/2007
30.08.2007

“ARCHIT”
Pracownia Projektowa
Zielona Góra
ul. Reja 3/2

725.900,00

zrealizowano

2 Budowa linii światłowodowej do
budynku UZ przy ul. Energety-
ków 2 w Zielonej Górze

1/RA-AI/2008
5.03.2008

Cyfrowe Sieci Multime-
dialne Stalowa Wola

55.510,00
zrealizowano

3 Opracowanie Studium Wykonal-
ności i oceny oddziaływania na
środowisko dla przedsięwzięć:
- przebudowa budynku
 dydaktycznego WEIiT
- przebudowa DS. „Wcześniak”

3/RA-AI/2008
5.06.2008

Konsorcjum GASPARD
Kancelaria Prawna
Warszawa
pl. Dąbrowskiego 1

97.478,00

zrealizowano

309

4 Wykonanie systemu zasilania
rezerwowego
dla Centrum Komputerowego
UZ w budynku A-2

4a/RA-
AI/2008

P. P. U. “ELEKTROBUD”
Przyczyna Dolna 39
67-400 Wschowa

212.910,59

zrealizowano

5 Rozbudowa uczelnianej sieci
komputerowej w bud. A16

5a/RA-
AI/2008
19.12.2008

NetPol-Service
68-200 Żary
Plac Przyjaźni 13

297.500,05
zrealizowano

6 Przeprojektowanie istniejącej
dokumentacji dla zadania Bi-
blioteka UZ

1/RA-AI/2008
15.04.2009

NOW Biuro Architekto-
niczne
90-057 Łódź

460.000,00
w trakcie
realizacji

7 Dokumentacja projektowa na
przebudowę willi w Nowym Ki-
sielinie na potrzeby Centrum
Logistycznego Parku Naukowo
Technologicznego i Platformy na
rzecz Nauki i Gospodarki

2/RA-AI/2009
21.05.2009

Biuro Usługowo Handlo-
wo „BERMAG”
65-246 Zielona Góra

119.560,00

w trakcie
realizacji

8 Koncepcja zagospodarowania
urbanistycznego terenu pod
potrzeby Parku Naukowo Tech-
nologicznego

3/RA-AI/2009
08.07.2009

Autorska Pracownia
Architektoniczna „PRO-
JEKT”
65-018 Zielona Góra

51.240,00
w trakcie
realizacji

9 Pełnienie obowiązków inżyniera
kontraktu przy realizacji:
- przebudowa „Wcześniak”
- budowa biblioteki
- obiekty PNT UZ z Nowym Ki-
sielinie

4/RA-AI/2009
23.07.2009

Procedura przetargowa
w toku

w trakcie
realizacji

10 Przebudowa domu studenta
„Wcześniak” wraz z zagospoda-
rowaniem terenu

5/RA-AI/2009
09.06.2009

Procedura przetargowa
w toku

w trakcie
realizacji

11 Wykonanie zabezpieczenia i wy-
posażenie pom. kasy w budyn-
ku rektoratu ul. Licealna 9

ZP-1/2008
19.09.2008

Zakład Usługowy
„TECHMAX”
65-548 Zielona Góra

17.754,44
zrealizowano

12 Projekt koncepcyjny dla bud.
„Centrum Budownictwa Zrów-
noważonego i Energii w Nowym
Kisielinie

ZP-2/2008
20.12.2008

Ingenieurburo Plannasch
Schweinfurter StraBe 6
97337 Dettelbach

61.708,16

zrealizowano

13 Projekt przebudowy boiska przy
ul. Prostej Campus B

ZP-1/2009
23.01.2009

PROFIL BIS
65-463 Zielona Góra

18.056,00 w trakcie
realizacji

14 Aktualizacja Studium Wykonal-
ności DS. „Wcześniak” na po-
trzeby wniosku o dofinansowa-
nie realizacji projektu w ramach
„LRPO”

ZP-2/2009
12.03.2009

Kancelaria Prawna GA-
SPARD
00-057 Warszawa

3.050,00

zrealizowano

15 Aktualizacja i dostosowanie for-
my STWiOR na przebudowę bu-
dynku dydaktycznego WEIiT

ZP-3/2009
08.04.2009

APA „PROJEKT”
65-018 Zielona Góra

4.880,00
w trakcie
realizacji

3.2. Główne zadania inwestycyjne:

3.2.1. Przebudowa DS. Wcześniak i budynku stolarni na klub studencki
wraz z zagospodarowaniem terenu.

W lipcu 2007 Uniwersytet ogłosił przetarg nieograniczony na wykonanie projektów bu-
dowlano-wykonawczych dla zadań „Przebudowa DS. Wcześniak wraz z zagospodarowaniem
terenu” i „Przebudowa budynku stolarni na klub studencki wraz z zagospodarowaniem tere-
nu”. W wyniku rozstrzygniętego przetargu umowa na wykonanie w/w dokumentacji została
zawarta z Pracownią Projektową „ARCHIT” w Zielonej Górze. Dokumentacja budowlana dla
obu zadań inwestycyjnych została w styczniu 2009 r. ukończona i przekazana do UZ wraz
z pozwoleniami na budowę.

310

3.2.1.1. „Przebudowa DS Wcześniak wraz z zagospodarowaniem terenu”

DS ”Wcześniak” jest budynkiem 11 kondygnacyjnym podpiwniczonym zlokalizowanym
w Campusie B Uniwersytetu Zielonogórskiego. Ze względu na zły stan techniczny konstrukcji
budynku, stanowiący zagrożenie dla zdrowia i życia ludzi, został on decyzją Powiatowego
Inspektora Nadzoru Budowlanego wyłączony z użytkowania. Wykonana dokumentacja budow-
lana zakłada wzmocnienie konstrukcji, rozebranie trzech kondygnacji i uwzględnia zmianę
wewnętrznego układu funkcjonalnego budynku oraz dobudowę zespołów ewakuacyjnych.
Zaplanowano segmenty mieszkalne z wydzielonym aneksem kuchennym i łazienką, w tym
parter w całości będzie przystosowany do zamieszkania przez osoby niepełnosprawne
ruchowo. Wymienione zostaną w budynku wszystkie instalacje i po przebudowie będzie on
spełniał uwarunkowania obowiązujących standardów, przepisów i norm. Wymienione zosta-
ną trzy dźwigi osobowe a jeden z szybów zostanie przebudowany w celu przystosowania go
do montażu dźwigu ewakuacyjnego. W części piwnicy budynku zaplanowano wyodrębnione
usługowe pomieszczenia na pralnię dla studentów. Dla potrzeb przebudowanego budynku
zrealizowane zostanie uzbrojenie terenu w sieci i przyłącza, ukształtowanie terenu, komuni-
kacja oraz elementy małej architektury.

Planuje się, że rozpoczęcie robót budowlano-montażowych nastąpi w sierpniu 2009 r. Ak-
tualnie trwa procedura przetargowa na wybór wykonawcy robót budowlano-montażowych.

Zadanie zostało wpisane do Indykatywnego Planu Inwestycyjnego w ramach Lubuskiego
Regionalnego Programu Operacyjnego. W dniu 30.07.2009 podpisana została umowa z Mar-
szałkiem Województwa Lubuskiego w sprawie dofinansowania Projektu w wysokości 80%
kwoty wydatków kwalifikowalnych, w kwocie nieprzekraczającej 17.962.400,00 zł. Ponadto
na realizację zadania Uniwersytet ubiega się o środki z budżetu państwa.

Równolegle prowadzona jest procedura przetargowa na wybór inżyniera kontraktu.
Zaplanowano, że zakończenie realizacji całej inwestycji tj. zakończenia robót budowlanych

i realizacja pierwszego wyposażenia obiektu nastąpi do końca 2010 roku.

3.2.1.2. „Przebudowa budynku stolarni na klub studencki
wraz z zagospodarowaniem terenu”

Budynek przeznaczony jest do pełnej przebudowy i rozbudowy w związku z jego złym
stanem technicznym oraz zmianą funkcji użytkowej. Projekt budynku, przewiduje rozwiązania
funkcjonalne jak dla lokalu rozrywkowego tj. niewielkie zaplecze gastronomiczne, oświetlenie,
nagłośnienie, sanitariaty, scena itp. Obiekt oraz przyległy do niego teren zostaną przystoso-
wane dla osób niepełnosprawnych.

3.2.2. Park Naukowo-Technologiczny Uniwersytetu Zielonogórskiego
w Nowym Kisielinie

Park Naukowo-Technologiczny będzie dysponować powierzchnią inwestycyjną. Będzie on
służyć jako inkubator wspomagający powstawanie i rozwój małych i średnich przedsiębiorstw
w oparciu o nowe technologie. PNT UZ będzie oferował wynajem powierzchni biurowej, pro-
dukcyjnej i laboratoryjnej oraz wykorzystanie zasobów Uniwersytetu Zielonogórskiego i po-
zyskanie wykształconej kadry spośród pracowników naukowych, absolwentów i studentów.
Do inwestowania w strefie zaawansowanych technologii zostaną zaproszone małe i średnie
firmy, oraz wydziały konstrukcyjne i badawczo-rozwojowe dużych firm z obszaru wysokich
technologii w branżach elektroniki, elektrotechniki, informatyki, mechaniki precyzyjnej, budowy
maszyn oraz energii odnawialnych.

Planowane są do realizacji w ramach PNT UZ cztery zadania inwestycyjne, zostały wpisa-
ne do Indykatywnego Planu Inwestycyjnego w ramach Lubuskiego Regionalnego Programu

311

Operacyjnego do dofinansowania w wysokości 85% wartości inwestycji. Ponadto na realizację
tych zadań, Uniwersytet będzie ubiegał się o środki z budżetu państwa.

Realizacja planowanych inwestycje prowadzona będzie przez inżyniera kontraktu, który
wybrany zostanie w trwającej obecnie procedurze przetargowej.

Aktualnie na potrzeby Parku Naukowo Technologicznego wykonywana jest koncepcja
zagospodarowania urbanistycznego dla tego terenu.

3.2.2.1. „Centrum Logistyczne Parku Naukowo-Technologicznego i Platformy
na Rzecz Nauki i Gospodarki”

Przedmiotem inwestycji jest wykonanie przebudowy budynku przeznaczonego na Centrum
Logistyczne Parku Naukowo Technologicznego i Platformy na Rzecz Nauki i Gospodarki, które
będzie mieściło się w budynku tzw. „Starej Willi” przy ul. Syrkiewicza 6. Jest to budynek
wolnostojący w całości podpiwniczony, dwukondygnacyjny z poddaszem użytkowym. Budynek
pochodzi z początku XX wieku i jest elementem Zespołu Pałacowo-Parkowo-Folwarcznego.
Zespół ten znajduje się w ewidencji zabytków architektury i budownictwa.

Przebudowa obiektu realizowana będzie w związku ze zmianą sposobu jego użytkowa-
nia i koniecznością doprowadzenia budynku do właściwego stanu technicznego, zgodnego
z obowiązującymi wymogami Prawa budowlanego i innymi obowiązującymi przepisami. Po
przeprowadzeniu przebudowy, budynek ten będzie siedzibą administracji Parku Naukowo
Technologicznego Uniwersytetu Zielonogórskiego oraz pracowników Platformy na Rzecz
Nauki i Gospodarki. Oprócz pomieszczeń administracyjno-biurowych w budynku przewiduje
się wykonanie audiowizualnych sal szkoleniowych. Integralną częścią przebudowy jest za-
gospodarowanie terenu i jego uzbrojenie w niezbędnym zakresie oraz wykonanie parkingu
i ogrodzenia terenu.

Aktualnie na potrzeby realizacji przebudowy budynku opracowywana jest dokumentacja
budowlana i wykonawcza. Dokumentację wykonuje wybrane w postępowaniu przetargowym
Biuro Projektowo-Usługowe-Handlowe „BERMAG” z Zielonej Góry, z którym w maju 2009 r.
podpisana została umowa. Termin wykonania prac projektowych – w ciągu 22 tygodni od
daty zawarcia umowy.

Planowany łączny koszt inwestycji został oszacowany na kwotę 8.152 tys. zł.

3.2.2.2. Centrum Innowacji „Technologia dla zdrowia człowieka”

Przedmiotem inwestycji jest budowa obiektu o powierzchni użytkowej ok. 1786 m2, na
terenie Parku Naukowo-Technologicznego. Centrum Innowacji „Technologia dla zdrowia
człowieka” będą tworzyły dwa zespoły specjalistycznych laboratoriów:
•	 Laboratorium Life Scence
•	 Laboratorium Nano-Bio-Tech

W laboratoriach Centrum Innowacji będą realizowane projekty grup badawczych Centrum
Innowacji oraz wspólny program badawczy partnerów i kooperantów zewnętrznych, obejmujący
skoordynowane działania wszystkich partnerów, w celu osiągnięcia wyników badawczych
i komercyjnych, zwłaszcza o istotnym znaczeniu przede wszystkim w lecznictwie a także
w gospodarce.

Planowany koszt inwestycji został oszacowany na kwotę 23.300 tys. zł. Planuje się, że
prace projektowe na potrzeby realizacji zadania zostaną rozpoczęte w roku 2009, a zakończo-
ne w I kwartale 2010 roku. Realizację całego zadania inwestycyjnego planujemy zakończyć
w czerwcu 2012 roku.

312

3.2.2.3. Centrum Budownictwa Zrównoważonego i Energii

Centrum Budownictwa Zrównoważonego i Energii będzie obiektem demonstracyjno-
szkoleniowo-badawczym, zorientowanym na transfery wiedzy oraz innowacyjnych rozwiązań
z zakresu zrównoważonego budownictwa i energetyki odnawialnej, adresowanych do przed-
siębiorstw regionu.

Przedmiotem inwestycji jest budynek energooszczędny, który składać się będzie z trzech
skrzydeł, schodzących się w jednoprzęsłowym łączniku o wysokości trzech kondygnacji. Dwa
trzykondygnacyjne skrzydła będą usytuowane na osi wschód – zachód; ich długość to około
25 m, szerokość 10,5-12 m. Jedno z nich wykonane będzie w zabudowie lekkiej, drugie zaś
w masywnej, przy czym zakłada się drewnianą konstrukcję dachu. W kierunku północnym od
łącznika ulokowana zostanie „część amfiteatralna” o rzucie trapezowym kończąca się salą
amfiteatralną, za którą usytuowane będzie pomieszczenie laboratoryjne i kontrolno-pomiarowe
instalacji wodorowej. Budynek oprócz zasilania z tradycyjnej sieci energetycznej wyposażony
będzie w alternatywne źródła energii odnawialnej.

Szacowana powierzchnia użytkowa budynku to ok. 2200 m2. Koszt inwestycji został
oszacowany na kwotę 21.621 tys. zł.

W roku 2008 opracowany został projekt koncepcyjny budynku. Planuje się, że prace
projektowe na potrzeby realizacji zadania rozpoczęte będą w roku 2009, a zakończone w II
kwartale 2010 roku. Planuje się, że roboty budowlane zostaną rozpoczęte w czerwcu 2010
roku a zakończenie realizacji całego zadania inwestycyjnego nastąpi w grudniu 2011 roku.

3.2.3. Rozbudowa Biblioteki Uniwersytetu Zielonogórskiego

Obecnie Biblioteka UZ zlokalizowana jest w dwóch oddalonych od siebie campusach,
co powoduje zdecentralizowanie zbiorów. Aktualnie użytkowane pomieszczenia biblioteki,
szczególnie w Campusie B, są w bardzo złym stanie technicznym i nie spełniają standardów
i podstawowych norm bibliotecznych.

W celu rozwiązania tego problemu już w roku 2001 rozpoczęto prace przygotowawcze
i projektowe dla zwartego zespołu budynków, pełniących funkcję biblioteczną, archiwalną
i konferencyjną.

W roku 2009 ze względów finansowych Uniwersytet Zielonogórski ograniczył zakres
projektu do wykonania głównej bryły budynku biblioteki, odstępując od realizacji części kon-
ferencyjnej oraz części archiwum. Zgodnie z umową z zawartą NOW Biuro Architektoniczne
z Łodzi, zamienna dokumentacja budowlana w zakresie niezbędnym do uzyskania zamienne-
go pozwolenia na budowę, została opracowana i przekazana w dniu 20.07.2009 r. Planuje
się, że decyzja o pozwoleniu na budowę uzyskana będzie w terminie do 20.09.2009 r.
Ukończenie i przekazanie dokumentacji wykonawczej zgodnie z umową, nastąpi w terminie
do 20.10.2009 r.

Koszty zaplanowane do poniesienia na realizację tego zadania to 45 mln zł.
Zadanie zostało wpisane do Indykatywnego Planu Inwestycyjnego w Ramach Lubuskiego

regionalnego Programu Operacyjnego do dofinansowania w wysokości 85% wartości inwestycji.
Ponadto Uniwersytet będzie ubiegał się o środki z budżetu państwa.

Planuje się, że rozpoczęcie robót budowlanych nastąpi w marcu 2010 r. Obecnie toczy
się procedura przetargowa na wybór inżyniera kontraktu. Planowany termin zakończenia reali-
zacji całej inwestycji tj. zakończenia robót budowlanych i realizacja pierwszego wyposażenia
obiektu to wrzesień 2012 roku.

313

3.2.4. Przebudowa budynku dydaktycznego Wydziału Elektroniki,
Informatyki i Telekomunikacji

Budynek jest jednym ze starszych obiektów dydaktycznych Campusu A i wymaga pilnej
przebudowy i modernizacji. Jest w bardzo złym stanie technicznym i nie spełnia aktualnych
norm, standardów oraz potrzeb Wydziału. Z uwagi na zły stan techniczny i wysokie koszty
eksploatacji konieczne i celowe jest wykonanie jak najszybszej przebudowy tego obiektu.
Przebudowa obiektu realizowana jest etapami.

I etap realizacji objął kompleksową przebudowę pomieszczeń na całym poziomie piwnic
i w wydzielonej części parteru wraz z ich wyposażeniem dla potrzeb Akademickiego Inkubatora
Przedsiębiorczości. Etap ten został zrealizowany w roku 2006.

Pozostały objęty etapem II zakres robót dla tego zadania, planowany jest do realizacji
w latach 2010-2012 i obejmuje przebudowę pozostałej części budynku dydaktycznego wraz
z zagospodarowaniem przyległego terenu. Przebudowa polegać będzie na dostosowaniu
programu funkcjonalnego do nowych potrzeb Wydziału oraz poprawienie warunków tech-
nicznych budynku. Dokumentacja budowlana na potrzeby przebudowy tego obiektu została
wykonana w roku 2004.

W roku 2008 opracowane zostało studium wykonalności. Uniwersytet złożył wniosek
o dofinansowanie zadania ze środków Unii Europejskiej Program Operacyjny Infrastruktura
i Środowisko. Na realizację zadania na lata 2010-2012 Uniwersytet będzie ubiegał się
o środki budżetu państwa. Planuje się rozpoczęcie robót budowlanych etapu II w lipcu 2010 r.
i zakończenie całego zadania w grudniu 2012 r.

3.2.5. Przebudowa DS. PIAST wraz z zagospodarowaniem terenu

W styczniu 2007 zawarta została umowa na wykonanie projektu budowlano – wykonaw-
czego na przebudowę DS. „Piast” wraz z zagospodarowaniem terenu.

Dokumentacja została wykonana przez Przedsiębiorstwo Usług Projektowo Inwestycyj-
nych „PLAN” w Zielonej Górze ul. Browarna 1 i przekazana UZ wraz z decyzją o pozwoleniu
na przebudowę.

Projekt przewiduje wykonanie pokoi jedno i dwuosobowych z węzłem sanitarnym i aneksem
kuchennym, w tym również pokoi przystosowanych dla osób niepełnosprawnych. Zapewnio-
na została też pełna dostępność obiektu dla osób niepełnosprawnych. Część pomieszczeń
piwnicy przeznaczono na potrzeby klubowe dla studentów oraz na punkt usługowy – pralnia
dla studentów.

Dział Socjalny

Skład osobowy działu

Kierownik: 	 mgr Alicja Nolka
Specjalista ds. socjalnych:	 mgr Emil Kumka
Osoby zatrudnione w Ośrodkach Szkoleniowo-Wypoczynkowych :
−	 Łagów: 	 Piotr Płotecki – sezonowo
−	 Lubrza:	 Kazimiera Ulatowska
−	 Lubiatów:	J erzy Szatkowski
		 Mieczysław Motłoch
		 Krystyna Bukowska – sezonowo
−	 Karłów:	 mgr Ryszard Nita
		J an Węgrzyn

314

Zakres działań

1.	 Sporządzanie projektów rocznych planów działalności socjalnej i uzyskanie opinii związ-
ków zawodowych działających w Uniwersytecie.

2.	 Organizowanie i prowadzenie całokształtu spraw związanych z różnymi formami wypo-
czynku w ciągu roku: wczasy rodzinne, wyjazdy rekreacyjne sobotnio-niedzielne, wypoczy-
nek sobotnio-niedzielny, wycieczki turystyczne zagraniczne

3.	 Organizowanie i prowadzenie całokształtu spraw związanych z rozpatrywaniem i przy-
znawaniem pożyczek na cele mieszkaniowe oraz zapomóg bezzwrotnych – koordynacja
pracy Komisji ds. Mieszkaniowych i Komisji ds. Socjalnych. Realizacja opieki socjalnej,
obejmującej pracowników oraz emerytów i rencistów Uniwersytetu, będących w trudnej
sytuacji materialnej lub życiowej.

4.	 Obsługa administracyjna Zakładowego Funduszu Świadczeń Socjalnych.
5.	 Prowadzenie ewidencji działalności socjalnej.
6.	 Kierowanie działalnością ośrodków Wypoczynkowo-Szkoleniowych Uniwersytetu.

Zakładowy Fundusz Świadczeń Socjalnych

Szczegółowe zasady przeznaczania środków Zakładowego Funduszu Świadczeń Socjalnych
Uniwersytetu na poszczególne cele, rodzaje i formy działalności socjalnej oraz zasady i warunki
przyznawania świadczeń finansowanych z tego funduszu określa Regulamin Zakładowego
Funduszu Świadczeń Socjalnych.

Fundusz tworzony jest z corocznego odpisu podstawowego, naliczanego w sposób okre-
ślony przez aktualnie obowiązujące przepisy.

Warto wspomnieć o bardzo istotnej stronie działalności socjalnej, mianowicie o wymie-
nionej wyżej, pomocy finansowej w formie pożyczki zwrotnej na cele mieszkaniowe oraz za-
pomogi bezzwrotnej udzielanej osobom uprawnionym, znajdującym się w szczególnie trudnej
sytuacji finansowej, materialnej i życiowej. Kwota w wysokości 100 000,00 zł, która została
przeznaczona na pomoc dla najtrudniej sytuowanych pracowników, emerytów i rencistów UZ,
pokrywa roczne potrzeby działalności typowo pomocowej, prowadzonej przez Dział Socjalny.
O taki rodzaj pomocy bezzwrotnej ubiega się rocznie ok. 150 osób. Z pomocy finansowej
w formie pożyczki zwrotnej, udzielanej na cele mieszkaniowe w ubiegłym roku skorzystało
146 osób na ogólna kwotę ok. 511 000,00 zł

Osoby uprawnione mogą skorzystać również z innych form działalności socjalnej, prowa-
dzonych w Uniwersytecie, takich jak:

dofinansowanie do wypoczynku letniego oraz świadczenie świąteczne, ••
dofinansowanie do zajęć sportowych, ••
dofinansowanie do nauki jazdy konnej, ••
dofinansowanie do karnetów na basen.••

Ogólny zakres wydatkowania Zakładowego Funduszu Świadczeń Socjalnych w roku 2008
rozrysowany został w poniższej tabelce:

Koszty planowane Realizacja planowana Środki wykorzystane

100 000,00
Dofinansowanie zakłado-
wych obiektów socjalnych

Co miesiąc, w zależności od po-
trzeb

66 507,00

1 660 000,00
Pożyczki na cele mieszka-
niowe

Co miesiąc, w zależności od po-
trzeb

1 326 200,00

2 060 000,00
Dofinansowanie do wypo-
czynku letniego i świadcze-
nia świąteczne

Czerwiec i grudzień 1 955 919,00

315

120 000,00
Wypoczynek sobotnio-nie-
dzielny, turystyka, imprezy
kulturalne

w zależności od potrzeb 105 557,00

60 000,00 Działalność sportowa
Miesięcznie z przerwą wakacyjną:
6 200,00

67 228,00

100 000,00 zapomogi
Co miesiąc, w zależności od po-
trzeb

89 500,00

4 100 000,00 Razem 3 610 912,00

Ośrodki wypoczynkowe

Uniwersytet Zielonogórski posiada do dyspozycji osób uprawnionych, cztery ośrodki wypo-
czynkowo-szkoleniowe. Trzy z nich znajdują się nad lubuskimi jeziorami w miejscowościach:
Łagów Lubuski, Lubrza i Lubiatów. Ostatni mieści się w Górach Stołowych Kotliny Kłodzkiej,
w miejscowości Karłów położonej pod Szczelińcem.

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 3 etatowych pracowników, w tym: 2 specjalistów bhp oraz
pracownik zatrudniony na: 1/2 etatu referenta administracyjnego i 1/2 etatu inspektora
bhp.

Zadania Sekcji. Wejście w życie nowych rozporządzeń poważnie zwiększyło zakres
obowiązków służby bhp, wprowadzono: poszerzoną ochronę człowieka w środowisku pracy
w zakresie hałasu, zagrożenia mikrobiologicznego, zagrożenia biologicznego i zagrożenia
pyłami, obowiązek ciągłej aktualizacji oceny ryzyka zawodowego oraz prowadzenie szkoleń
bhp wszystkich studentów pierwszych lat studiów. Zwiększył się także zakres koniecznej do
prowadzenia dokumentacji.

W okresie sprawozdawczym praca Sekcji była ukierunkowana na stałe dostosowanie
procedur zarządzania bezpieczeństwem pracy do zmieniających się przepisów i standardów
bezpieczeństwa człowieka w środowisku pracy, doradztwie, szkoleniu pracowników i kadry
kierowniczej uczelni, szkoleniu studentów oraz kontroli warunków pracy.

Działalność Sekcji. W okresie sprawozdawczym działalność koncentrowała się na:
prawidłowej współpracy z jednostkami nadzoru w zakresie warunków pracy, tj. Państwowym ••
Okręgowym Inspektorem Pracy, Państwowym Powiatowym Inspektorem Sanitarnym,
Wojewódzkim Ośrodkiem Medycyny Pracy, Służbą Zdrowia, itd.
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••
działalności profilaktycznej, ••
opracowaniu i wdrażaniu procedur, ••

316

prowadzeniu wymaganej ewidencji i nadzoru nad: profilaktyką badań pracowników, ochroną ••
wzroku, wyposażeniem pracowników w odzież ochronną, środki ochrony i środki higieny
osobistej oraz zaopatrzeniem pracowników w posiłki i napoje profilaktyczne.

2. W poszczególnych punktach zakresu obowiązków służby bhp, odnotowano:

Badania profilaktyczne. Sekcja BHP prowadzi bezpośrednią organizację lekarskich badań
wstępnych, okresowych i kontrolnych pracowników.

•	 Badania wstępne oraz badania kontrolne, wykonywane w przypadkach zwolnienia
chorobowego pracownika trwającego powyżej 30 dni są wykonywane na bieżąco.

•	 W celu obniżenia ewentualności zagrożenia wirusem kleszczowego zapalenia mózgu
(wariant europejski), tężcem lub wścieklizną, szerszą opieką lekarską objęto pracowników
gospodarczych i naukowych którzy mogą w trakcie pracy być zagrożeni w/w czynnikami bio-
logicznymi. Szczepieniami ochronnymi objęto pracowników Instytutu Biotechnologii i Ochrony
Środowiska, Zakładu Biologii, Biologii Molekularnej, Studium WF i Działu Gospodarczego,
jednym zdaniem – wszystkich, którzy mogą być zagrożeni wirusem kleszczowego zapalenia
mózgu (wariant europejski), tężcem lub wścieklizną.

•	 Dodatkową profilaktyką i ochroną zapobiegawczą przed ewentualnym zagrożeniem
podlegają także studenci pielęgniarstwa odbywający praktyki w szpitalu.

•	 Wdrożono w praktyce profilaktyczne stosowanie dodatkowych środków ochrony oso-
bistej oraz płynnego mydła grzybobójczo-bakteriobójczego w pomieszczeniach higieniczno-
sanitarnych, w celu ochrony przed ewentualnymi zagrożeniami mikrobiologicznymi pracow-
ników Mikrobiologii i Bibliotek, a przed bakteriami lub grzybami pracowników Bibliotek oraz
Centralnego Laboratorium Instytutu Inżynierii Środowiska.

•	 Pracownicy obsługi są objęci badaniami profilaktycznymi dopuszczającymi do pracy
na wysokości i w zależności od zakresu czynności pracownika i wykonywanych przez niego
czynności, są kierowani na badania dopuszczające do pracy na wysokości do 3 lub powyżej 3
metrów. Badaniom dopuszczającym pracownika do pracy na wysokości do 3m podlega także
część pracowników bibliotek z uwagi na wykorzystywanie w pracy drabinek rozstawnych.

W zakresie ochrony nadzoru narządu wzroku pracowników i zaopatrzenia w okulary ko-
rygujące wzrok, (wynikające z obowiązku realizacji postanowień rozporządzenia MPiPS z dnia
1 grudnia 1998 r. w sprawie bhp na stanowiskach pracy wyposażonych w monitory ekranowe
(Dz.U. Nr 148, poz. 973), u pracowników zatrudnionych przy monitorach ekranowych), Sekcja
BHP, zgodnie z obowiązującą procedurą, prowadzi stały nadzór w tym zakresie.

Na podstawie obowiązującego Zarządzenie Rektora UZ nr 6 z 16 stycznia 2002 r. pra-
cownicy otrzymują refundację kosztów wykonania okularów korygujących wzrok do wysokości
180 zł.

W zakresie zaopatrzenia pracowników w napoje orzeźwiające, (wynikające z obowiązku
realizacji rozporządzenia RM z dnia 28 maja 1996 r. w sprawie profilaktycznych posiłków
i napojów (Dz.U. Nr 60, poz. 279, przeciwdziałające negatywnemu oddziaływaniu wysokich
temperatur na organizm człowieka):

•	 Sekcja z zapewnieniem obowiązku przestrzegania procedur: przetargowej i wydawania
napojów, nadzoruje dostarczanie pracownikom napojów chłodzących. Napoje są dostarczane
pracownikom w ilościach zamawianych i pokrywających potrzeby, w wymaganych rozporzą-
dzeniem dniach.

•	 W okresie zimowym, wszyscy pracownicy zatrudnieni na otwartej przestrzeni otrzymują
ciepłe napoje i posiłki profilaktyczne.

Zaopatrzenie pracowników w odzież roboczą, środki ochrony i środki higieny osobistej.

317

Sekcja BHP kontynuuje obowiązek bezpośredniego zaopatrywania pracowników i prowa-
dzenia dokumentacji wyposażenia pracownika w odzież roboczą, środki ochrony oraz środki do
utrzymania higieny osobistej pracowników. Zapewnia to stały nadzór nad realizacją przetargu,
bieżący nadzór ponoszonych kosztów oraz bieżącą realizację zaopatrzenia pracownika w szytą
na miarę i spełniającą wymogi odzież roboczą, środki ochrony, środki higieny osobistej. Ta-
kie rozwiązanie daje możliwość właściwej i zgodnej z przepisami gospodarki w tym zakresie
a obowiązki uczelni w tym zakresie są wypełniane właściwie.

W zakresie szkoleń pracowników – wynikające z rozporządzenia MPiPS z 28.05.1996 r.
w sprawie szczegółowych zasad szkolenia w zakresie bezpieczeństwa i ochrony pracy Dz.U.
Nr. 62, poz.285 z 1996 r.):

•	 Na bieżąco są prowadzone szkolenia wstępne ogólne wszystkich nowo zatrudnianych
pracowników zakresie bhp i ochrony ppoż.. Wszyscy pracownicy przyjmowani do pracy posia-
dają szkolenia.

•	 W własnym zakresie wykonano zalecone w trakcie Kontroli Okręgowego Inspektora
Pracy szkolenia okresowe osób kierujących pracownikami oraz osób wskazanych do prowa-
dzenia szkoleń stanowiskowych pracowników.

•	 W własnym zakresie wykonano zalecone w trakcie Kontroli Okręgowego Inspektora
Pracy szkolenia okresowe pozostałych pracowników dydaktycznych, administracyjnych i pra-
cowników zatrudnionych na stanowiskach robotniczych.

•	 Szkoleniu okresowemu będą sukcesywnie podlegali pracownicy nowo przyjęci, którym
upłynie okres 12 miesięcy od odbycia szkolenia wstępnego oraz pracownicy zatrudnieni lub
mianowani na stanowiska kierownicze w okresie do 6 miesięcy od chwili zatrudnienia lub
mianowania.

Inne szkolenia
•	 Sekcja BHP prowadzi także wynikające z bieżących potrzeb szkolenie pracowników

wykonujących pracę na wysokości do 3 i powyżej 3 metrów, po uzyskaniu przez nich dopusz-
czenia do wykonywania takich prac przez lekarza medycyny pracy.

•	 Z uwagi na wystąpienie przypadku alarmu o podłożeniu ładunku wybuchowego, pro-
gramy szkoleniowe wszystkich pracowników zostały rozszerzone o zapoznanie pracowników
z obowiązkami i zasadami postępowania i zachowania się pracowników w ewentualnych
sytuacjach kryzysowych.

Choroby zawodowe. W okresie sprawozdawczym nie stwierdzono żadnego przypadku
wystąpienia choroby zawodowej.

Wypadki przy pracy. W 2008 r. uznano 14 wypadków przy pracy.
Absencja chorobowa wynikająca z wypadków przy pracy wyniosła 644 dni. W dwóch

przypadkach poszkodowani nauczyciele akademiccy nie korzystali ze zwolnienia lekarskiego
i nie są ujęci w tej statystyce.

Wskaźniki statystyczne
(W

cz
) wskaźnik częstotliwości wypadków od całości wynosi – 7,752

(W
c
) wskaźnik ciężkości wypadków wynosi – 64,4

W zakresie oceny ryzyka zawodowego na stanowiskach pracy. Zgodnie z wymogami oraz
Zarządzeniem nr 6, Rektora UZ z dnia 9 marca 2004r. opracowano ocenę ryzyka zawodowego
na stanowiskach pracy. Ogólny stwierdzony poziom ryzyka zawodowego w poszczególnych
grupach zawodowych przyjęto jako ryzyko akceptowalne i stan ten jest utrzymywany.

318

•	 W związku z wejściem w życie rozporządzenia Ministra Zdrowia z dnia 22 kwietnia
2005 r. w sprawie szkodliwych czynników biologicznych dla zdrowia człowieka w środowisku
pracy oraz ochrony zdrowia pracowników zawodowo narażonych na te czynniki (Dz.U 05.81.716
z 11 maja 2005 r.), zweryfikowano ryzyko zawodowe na stanowiskach, na których zagrożenia
takie mogą wystąpić. W wyniku weryfikacji oceny ryzyka wdrożono dodatkowe szczepienia
ochronne oraz zapobiegawcze działania profilaktyczne a także poszerzono zakres badań
profilaktycznych. Po kontroli przeprowadzonej przez Okręgowego Inspektora Pracy ponownie
weryfikowano ocenę ryzyka na stanowiskach pracy w bibliotece. W jej efekcie przeprowadzono
dodatkowe badania środowiska pracy przez Wojewódzką Stację Sanitarno-Epidemiologiczną
w Gorzowie Wlkp. Po otrzymaniu wyników badań oraz wykonaniu niezbędnych prac remonto-
wych ponownie przeprowadzono ocenę ryzyka zawodowego. W efekcie końcowej weryfikacji
oceny ryzyka pracownicy biblioteczni obsługujący wysokie regały magazynowe przy pomocy
drabin są kierowani na dodatkowe badania profilaktyczne dopuszczające ich do pracy na
wysokości do 3 metrów a część pracowników jest kierowana na badania w kierunku możli-
wości wystąpienia alergii powodowanej przez grzyby.

•	 Zmienione przepisy prawne wprowadziły obowiązek ciągłej weryfikacji oceny ryzyka
zawodowego i ryzyko zawodowe musi być ciągle sprawdzane i weryfikowane.

Kontrole i opinie. W okresie sprawozdawczym przeprowadzono 8 kontroli warunków pracy
i nauki, stanu technicznego budynków, pomieszczeń, pomieszczeń socjalnych oraz dróg, dojść
wewnętrznych, chodników, parkingów, a w odpowiedzi na pytania i wnioski, wydano 12 opinii.
Na bieżąco są uzgadniane i opracowywane instrukcje stanowiskowe dla stanowisk pracy.

W zakresie kontroli wykonywanej przez zewnętrzne jednostki nadzoru.
•	 Kontrole prowadzone przez Państwowego Inspektora Sanitarnego nie wykazały poważ-

niejszych uchybień a wynikające z normalnej eksploatacji uchybienia i wydawane zalecenia
były na bieżąco i bez zastrzeżeń realizowane.

•	 Odnotowano kontrole Państwowego Okręgowego Inspektora Pracy które wykazały zale-
głości w zakresie szkoleń okresowych pracowników i kadry kierowniczej uczelni z uwzględnie-
niem możliwości prowadzenia przez kadrę kierowniczą szkoleń stanowiskowych pracowników.
Wydane w tym zakresie zalecenia zostały wykonane w własnym zakresie. Druga kontrola
dotycząca warunków środowiska pracy w bibliotece skutkowała koniecznością wykonania
remontu wskazanych pomieszczeń, wykonania dodatkowych badań środowiska pracy oraz
weryfikacji oceny ryzyka zawodowego. Wszystkie zalecenia zostały wykonane zgodnie z wy-
mogami i zaleceniami.

SEKCJA PPOŻ.

Sekcja Ppoż., zgodnie z Ustawą o ochronie przeciwpożarowej, pełni funkcje organu do-
radczego i kontrolnego pracodawcy.

OBSADA OSOBOWA

Specjalista Ppoż. st.kpt. mgr inż. Dariusz Kulina - 1/2 etatu

ZADANIA SEKCJI

Sekcja Ppoż. reprezentuje Uczelnię, jej politykę bezpieczeństwa wobec odpowiednich
instytucji. Zadaniem sekcji jest wspólne koordynowanie wraz z pracodawcą polityki zadań
w zakresie bezpieczeństwa pożarowego zarówno w stosunku do podległych pracowników jak
również administrowanych obiektów Uniwersytetu.

319

Bardzo istotnym elementem działalności sekcji jest ocena projektów inwestycyjnych i mo-
dernizacyjnych obiektów Uniwersytetu, gdzie sekcja reprezentuje interesy Uczelni realizując
jednocześnie politykę bezpieczeństwa pożarowego.

Reprezentując pracodawcę, zadaniem sekcji jest sprawowanie nadzoru nad prawidłowymi
rozwiązaniami i stanem obiektów, ich wyposażenia oraz zachowaniem pracowników, poprzez
prowadzenie kontroli oraz wnioskowanie w sprawie wyłączenia z eksploatacji budynków
i maszyn stwarzających bezpośrednie zagrożenie pożarowe.

Zadaniem sekcji jest również, w szczególnych przypadkach, wnioskowanie o ukaranie
pracowników, którzy w sposób rażący nie przestrzegają obowiązujących przepisów prawa
w tym zakresie.

Sekcja w ścisłej współpracy z pracodawcą realizuje długofalową politykę finansową
w zakresie podniesienia bezpieczeństwa pożarowego na Uczelni.

Odpowiedzialność za bezpieczeństwo jednocześnie przenosi się odpowiednio na pozostałe
szczeble kierownicze, decydentów i dysponentów przydzielonych środków finansowych, jako
odpowiedzialnych za bezpieczeństwo podległych mu pracowników i innych osób korzystają-
cych z obiektów w stosunku do ochrony przeciwpożarowej. Głównym zadaniem sekcji jest
doradztwo w tym zakresie, jak również kontrola, z ramienia pracodawcy z wywiązywania się
z tego obowiązku podległych mu szczebli struktury organizacyjnej Uczelni.

WARUNKI BEZPIECZEŃSTWA

W roku akademickim 2008/2009 polepszeniu uległy warunki bezpieczeństwa w zakresie
obiektów będących domami studenckimi. Nie ukończono graficznej bazy danych dla wszyst-
kich obiektów domów studenta, której zadaniem jest podniesienie poziomu bezpieczeństwa
poprzez przyspieszenie sprecyzowania lokalizacji miejsca zdarzenia. Do rozwiązania pozostaje
sprawa wydzielenia poszczególnych budynków połączonych w tak zwane kompleksy obiektów.
Dotyczy to głównych obiektów zarówno Campusu A jak i B Uniwersytetu.

W okresie sprawozdawczym zostało zrealizowane kompleksowo zadanie opracowania do-
kumentacji bezpiecznego zachowania się pracowników w obiektach na wypadek wystąpienia
zagrożenia pożarowego lub innego typu działanie terrorystycznego.

Przełożeni są w obowiązku posiadania aktualnych wykazów zapoznanych pracowników
z procedurami - poprzez zapoznanie z instrukcją „Bezpieczeństwa Pożarowego” w stosunku
do obiektów w których pracownicy przebywają.

Znajomość postępowania pracownika na wypadek zagrożenia w obiekcie przekłada
się wprost na jego bezpieczeństwo, które zgodnie z przepisami ustawowymi ma zapewnić
pracodawca.

DZIAŁALNOŚĆ SEKCJI

W okresie sprawozdawczym działalność Sekcji koncentrowała się szczególnie na zagad-
nieniach:
•	 Prawidłowej współpracy z jednostkami nadzoru,
•	 Działalności interwencyjnej,
•	 Udziale w końcowych odbiorach budowlanych, remontowych budynków i urządzeń,
•	 Prowadzeniu instruktaży, szkoleń i doradztwa w zakresie obowiązujących przepisów,
•	 Kontrolą warunków przeprowadzenia ewakuacji w obiektach,

Sekcja Ppoż. zgodnie z przepisami ochrony przeciwpożarowej prowadzi na bieżąco szko-
lenia pracowników.

W okresie sprawozdawczym skontrolowano wybrane obiekty w Campusie A i B

320

W okresie sprawozdawczym Komenda Miejska Państwowej Straży Pożarnej dokonała
kontroli wybranych obiektów:

•	 wszystkie Domy Studenta
•	 wybranych obiektów administracyjnych w Campusie A
•	 wybranych obiektów dydaktycznych w Campusie A

Kancelaria Ogólna i Archiwum

Kancelaria Ogólna i Archiwum zgodnie ze strukturą organizacyjną podlega bezpośrednio
Kanclerzowi Uczelni.

Zgodnie z zakresem działalności pełni obsługę kancelaryjną i administracyjną dla wszyst-
kich jednostek organizacyjnych Uczelni.

W skład Kancelarii Ogólnej wchodzą 2 filie Kancelarii:
•	 Filia Kancelarii Ogólnej w Kampusie A oraz Archiwum,
•	 Filia Kancelarii Ogólnej oraz Archiwum w Kampusie B.

W kancelarii Ogólnej i Archiwum zatrudnionych jest siedmiu pracowników.
W minionym roku akademickim dokonano ekspedycji:

•	 66885 listów krajowych i zagranicznych na kwotę 	 273248,60 zł,
•	 438 paczek krajowych i zagranicznych na kwotę	 9709,20 zł
•	 104 poczteksów na kwotę 	 4494,50 zł
•	 226 faksów na kwotę	 308,89 zł

W tym samym okresie wpłynęło do kancelarii :
•	 14906 pism rachunków, faktur i innych dokumentów, które zostały zaewidencjonowa-

ne,
•	 1026 paczek krajowych i zagranicznych,
•	 19252 listów poleconych i około 287652 zwykłych i innych przesyłek pocztowych.

Archiwa w kampusie A i B w tym samym okresie opracowały łącznie 139 mb akt archi-
walnych. 108 mb akt przekazano na makulaturę jako dokumenty niearchiwalne.

OśroDek Jeździecki

W Parku Naukowo-Technologicznym jest zatrudnionych 10 osób, w tym 4 pracujących jako
dozorcy na terenie bazy po byłym PGR w Nowym Kisielinie i 6 osób w Ośrodku Jeździeckim
w Raculce (4 pracowników gospodarczych, 1 koniuszy i zarazem instruktor jeździectwa oraz
1 pracownik administracji).

W roku akademickim 2008/2009 na terenie Ośrodka Jeździeckiego w Raculce prowa-
dzone były zajęcia jeździeckie w ramach zajęć z WF-u, w których brało udział 85 studentów
UZ. Zajęcia odbywały się raz w tygodniu (1,5h) od połowy października 2008 roku do połowy
czerwca 2009 r.

Na terenie Ośrodka 5 osób trzyma prywatnie konie za których utrzymanie płacą 375,-PLN
miesięcznie co daje w skali roku kwotę 22500,-PLN.

Oprócz zajęć ze studentami, w soboty i niedziele prowadzone były zajęcia jeździeckie dla
wszystkich chętnych. Były to zajęcia w grupach, jak również indywidualnie, organizowaliśmy
również ogniska i przejażdżki dla grup szkolnych na terenie ośrodka. Z opłat za zajęcia in-
dywidualne i ze studentami, jak również za pozostałe usługi, wpłynęło łącznie 15100-,PLN.

321

W soboty i niedziele były również prowadzone zajęcia dla 3 grup, których uczestnikami byli
pracownicy UZ, łącznie 32 osoby i tutaj z wpłat za te zajęcia wpłynęło 3840-,PLN.

Prowadząc ww. zajęcia równocześnie trenowała Sekcja Jeździecka AZS prowadzona przez
instruktorów, a dla grupy sportowej zajęcia prowadził trener.

W 2008 roku w okresie letnim na terenie Ośrodka Jeździeckiego organizowane były obozy
jeździeckie, gdzie jako baza noclegowa służył Dom Pracowniczy. Do dyspozycji uczestników
obozów OJ posiada 24 konie. Doświadczeni instruktorzy prowadzili zajęcia na ujeżdżalni,
a dla bardziej zaawansowanych również w terenie. Zorganizowano trzy turnusy, w tym jeden
7-dniowy oraz dwa turnusy 14-dniowe, łącznie wzięło w nich udział 75 osób. Ośrodek podjął
się, wraz z Panią Barbarą Zmyślony ze Studium Nauki Języków Obcych, organizacji obozu
jeździecko-językowego dla młodzieży z Niemiec z Neuzelle. Zysk wypracowany z organizacji
tychże obozów wyniósł 22580-, PLN.

Rybnicka Spółka Węglowa S.A. KWK „Chwałowice” w Rybniku gościła w Ośrodku jeździecki
siódmy rok z rzędu na 14-dniowym obozie.

W okresie sprawozdawczym na terenie Parku Naukowo-Technologicznego w Nowym
Kisielinie uprawiane było 58 ha gruntów, a na ziemiach w Janach i Przytoku 175 ha było
przygotowane jako tzw. czarny ugór. Za uprawę tegoż areału przyznana nam została płatność
bezpośrednia z ARiMR w wysokości 97 340,- PLN. Zbiory za rok 2008 wyniosły 26,5 tony
żyta, 10,5 ton pszenicy, 22 tony owsa, 87 ton siana i 33 tony słomy. Zbiory te zaspokoiły
całkowicie potrzeby Ośrodka Jeździeckiego w Raculce w siano, dokupiono natomiast owies
i słomę (75 ton owsa za kwotę 66 000,- PLN oraz 55 ton słomy za kwotę 14 200,- PLN).
Zebrano 84 tony siana, co do reszty upraw to należy poczekać do końca żniw, które to przy
sprzyjającej aurze powinny nastąpić w połowie sierpnia br.

Wartość zebranych plonów i przekazanych na potrzeby Ośrodka Jeździeckiego, tj. 22 tony
owsa, 33 tony słomy oraz 87 ton siana, według obowiązujących wówczas cen, to wartość
40 000,-PLN.

Od 1 kwietnia br. roku, zgodnie z zarządzeniem Rektora UZ, wyodrębniony został Ośrodek
Jeździecki w Raculce w pionie Z-cy Kanclerza. Ośrodek Jeździecki użytkuje część ziem będących
w Parku Naukowo-Technologicznym wykorzystując sprzęt rolny będący własnością UZ.

322

ZASTĘPCA KANCLERZA
DS. EKONOMICZNO-FINANSOWYCH –
KWESTOR

KWESTURA

1.	Z astępcy Kanclerza ds. Ekonomiczno-Finansowych – Kwestorowi podlegają:

a)	 Dział Finansowy
b)	 Dział Księgowości
c)	 Dział Płac
d)	 Sekcja Inwentaryzacji

2.	S tan zatrudnienia na dzień 31 grudnia 2008 roku wynosi 47 etatów.

3.	P odstawy prawne (pozycje ogólne):

a)	 Ustawa z 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365
z późn. zm.),

b)	 Rozporządzenie Rady Ministrów z dnia 22 grudnia 2006 r. w sprawie szczegółowych
zasad gospodarki finansowej uczelni (Dz. U. Nr 246, poz. 1796),

c)	 Ustawa o Rachunkowości z 29 września 1994 r. (Dz. U. z 2002 r Nr 76., poz. 694 z późn.
zm.),

d)	 Ustawa z 8 października 2004 r. o zasadach finansowania nauki (Dz. U. z 2004 r. Nr
238, poz. 2390 z późn. zm.),

e)	 Rozporządzenie Ministra Nauki i Informatyzacji z dnia 4 sierpnia 2005 r. w sprawie kry-
teriów i trybu przyznawania i rozliczania środków finansowych na naukę (Dz. U. Nr 161,
poz. 1359),

f)	 Ustawa z 30 czerwca 2005 r. o finansach publicznych (Dz. U. z 2005 r. Nr 249, poz.
2104, z późn. zm.),

g)	 Ustawa z 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów
publicznych (Dz. U. z 2005 r. Nr 14, poz. 114, z późn. zm.),

h)	 Ustawa z 29 stycznia 2004 r. prawo zamówień publicznych (Dz. U. z 2004 r. Nr 19, poz.
177 z późn. zm.),

i)	 Wewnętrzne akty prawne uczelni – Uchwały Senatu Uniwersytetu Zielonogórskiego, Za-
rządzenia Rektora Uniwersytetu Zielonogórskiego,

j)	 Statut Uniwersytetu Zielonogórskiego (Uchwała nr 111 Senatu UZ z 31 maja 2006 r.),
k)	 System Zarządzanie Gospodarką Finansową Uniwersytetu Zielonogórskiego,
l)	 Regulamin Organizacyjny Uniwersytetu Zielonogórskiego (Zarządzenie nr 11 Rektora UZ

z 1 listopada 2002 r.).

4.	P rzychody za okres od 1 stycznia 2008 roku do 31 grudnia 2008 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:
•	 sprawozdania o przychodach, kosztach i wyniku finansowym szkół wyższych,
•	 bilansu,
•	 rachunku zysków i strat.

323

W okresie od 1 stycznia 2008 roku do 31 grudnia 2008 roku uczelnia nasza dysponowała
kwotą przychodów wynoszącą 137,6 mln zł (środki budżetowe i pozabudżetowe) z przezna-
czeniem na działalność dydaktyczną i badawczą oraz kwotą przychodów w wysokości 22,6
mln zł na pomoc materialną dla studentów.

w tys. zł

Przychody ogółem
od 1-01-2008 do 31-12-2008

137 595,2

z tego:

A – działalności dydaktycznej 123 384,5

B – działalności badawczej 12 012,9

C – pozostałe przychody operacyjne 1 843,8

D – przychody finansowe 354,0

Głównymi przychodami w poszczególnych grupach były:
A.	 w działalności dydaktycznej:
			 w tys. zł
a)	 dotacja z budżetu – MN i SW	 91 246,7
b)	 wpłaty za zajęcia dydaktyczne	 22 906,8
c)	 pozostałe	 7 621,7

B.	 w działalności badawczej
			 w tys. zł
a)	 dotacje na działalność statutową	 6 280,3
w tym:	 dotacja na badania własne	 1 088,0
b)	 środki na realizację projektów badawczych	 1 544,5
c)	 środki na realizację projektów celowych	 758,8
d)	 sprzedaż prac i usług badawczych	 498,2
e)	 środki na finansowanie współpracy
	 naukowej z zagranicą, fundusze UE	 2 931,1

324

5.	 Koszty w okresie od 1 stycznia 2008 do 31 grudnia 2008 roku.

Poziom kosztów ponoszonych w okresie od 1 stycznia 2008 do 31 grudnia 2008 roku
oraz ich strukturę przedstawia poniższe zestawienie:

w tys. zł

Koszty ogółem
od 1-01-2008 do 31-12-2008

132 537,4

z tego:

A – koszty rodzajowe 130 396,9

B – pozostałe koszty operacyjne 212,8

C – koszty finansowe 1 927,7

W okresie od 1 stycznia 2008 roku do 31 grudnia 2008 roku największą pozycję kosztów
podstawowej działalności operacyjnej stanowiły:
			 w tys. zł
a)	 wynagrodzenia	 84 134,7
b)	 ubezpieczenia społeczne	 13 543,4
c)	 zużycie materiałów i energii	 7 693,6
d)	 usługi obce	 7 590,1
e)	 pozostałe koszty	 7 821,8

Z porównania kwoty dotacji dydaktycznej z MN i SW z ogólną sumą kosztów wynika, że
dotacja ta pokrywa jedynie 68,85% tych kosztów.

6.	F undusz pomocy materialnej dla studentów w okresie
od 1 stycznia 2008 roku do 31 grudnia 2008 roku

w tys. zł

Przychody ogółem (zwiększenia)
od 1-01-2008 do 31-12-2008

22 643,3

z tego:

A – dotacja z MN i SW 19 889,1

B – opłaty za DS-y 2 533,2

C - pozostałe 221,0

325

w tys. zł

Koszty ogółem (zmniejszenia)
od 1-01-2008 do 31-12-2008

23 018,7

z tego:

A – stypendia socjalne 5 488,8

B – stypendia specjalne dla osób niepełnosprawnych 742,0

C – stypendia za wyniki w nauce i sporcie 8 009,7

D – zapomogi 356,1

E – stypendia mieszkaniowe 1 546,0

F – stypendia na wyżywienie 3 334,4

G – koszty prowadzenia DS-ów i stołówek studenckich 3 497,4

W ramach funduszu pomocy materialnej dla studentów największą pozycje kosztów
stanowią łącznie:
			 w tys. zł
a)	 stypendia i zapomogi	 19 521,3
b)	 koszty prowadzenia DS. – ów	 3 497,4

7.	R zeczowe aktywa trwałe

W oparciu o bilans sporządzony na dzień 31 grudnia 2008 roku stan rzeczowych aktywów
trwałych przedstawia się następująco:

w tys. zł

Rzeczowe aktywa trwałe
Stan na 1-01-2008 Stan na 31-12-2008

178 826,0 176 717,6

z tego:

A – grunty własne 20 648,5 20 610,8

B – budynki i budowle – grupa 1 i 2 128 081,7 140 832,6

C – urządzenia techniczne i maszyny 9 974,0 9 125,3

D – środki transportu 73,4 114,4

E – pozostałe środki trwałe - wyposażenie 759,4 824,5

F – środki trwałe w budowie 19 289,0 5 210,0

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 2008 roku:
			 w tys. zł
a)	 wyposażenie o niskiej wartości	 19 317,0
b)	 zbiory biblioteczne	 8 883,9

8.	W ynik finansowy

Prowadzona systematycznie bieżąca analiza kosztów działalności jednostek organizacyj-
nych uczelni w porównaniu z uchwalonymi i przyjętymi planami rzeczowo-finansowymi pionów
i wydziałów pozwoliła na osiągnięcie w okresie od 1 stycznia 2008 roku do 31 grudnia 2008
roku dodatniego wyniku finansowego netto w kwocie 5 335,0 tys. zł.

Uchwałą nr 173 z dnia 24 czerwca 2009 roku Senat zatwierdził sprawozdanie finansowe
Uniwersytetu Zielonogórskiego sporządzone na dzień 31 grudnia 2008 roku, składające się
z: bilansu wykazującego sumy po stronie aktywów i pasywów w wysokości 195 849 039,23

326

zł, rachunku zysków i strat zamykającego się zyskiem netto w wysokości 5 335 031,50 zł,
zestawieniem zmian w kapitale (funduszu) własnym wykazującym zwiększenie kapitału wła-
snego o kwotę 16 118 205,36 zł, rachunku przepływów pieniężnych wykazującym zwiększenie
środków pieniężnych o kwotę 1 733 597,40 zł, wprowadzenia do sprawozdania finansowego
oraz dodatkowych informacji i objaśnień.

327

ZASTĘPCA
KANCLERZA
DS. TECHNICZNYCH

GŁÓWNY SPECJALISTY
DS. ZAMÓWIEŃ PUBLICZNYCH

I.	 Stanowisko Głównego Specjalisty ds. Zamówień Publicznych tworzą dwie osoby zatrud-
nione w charakterze Starszych Specjalistów ds. Zamówień Publicznych:

•	 mgr inż. Agata Czora
•	 mgr Maria Iwona Krawczyk

II. 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 szczególności
poprzez: weryfikowanie pod względem formalnym prawidłowości wyboru trybu postępo-
wania, specyfikacji istotnych warunków zamówienia, prawidłowości przebiegu badania
i oceny ofert,

3.	 opiniowanie korespondencji prowadzonej przez Realizatorów z Urzędem Zamówień Pu-
blicznych 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,
7.	 zamieszczanie ogłoszeń, SIWZ, informacji o wynikach i innych na stronie internetowej

Zamawiającego w ramach obowiązków ustawowych.

III.	 W okresie sprawozdawczym łącznie w Uniwersytecie Zielonogórskim przeprowadzono
około 80 postępowań podlegających przepisom ustawy Prawo zamówień publicznych.
Wszystkie te procedury przeprowadzane w jednostkach uprawnionych do prowadzenia
postępowań przetargowych, tj.: Dziale Aparatury, Dziale Gospodarczym , Dziale Inwestycji,
Dziale Technicznym, Dziale Zaopatrzenia, prowadzone były przy współudziale stanowiska
Głównego Specjalisty ds. Zamówień Publicznych – jako zastępcy przewodniczącego komisji
przetargowych.
W szczególności na stanowisku realizowano następujące zadania:

1.	 Opracowywano zmiany w wewnętrznych wzorach dokumentów w postępowaniach o udzie-
lenie zamówienia publicznego.

2.	 Informowano Realizatorów o wszelkich zmianach w obowiązujących przepisach i o wpro-
wadzonych nowych aktach wykonawczych.

3.	 Sporządzano propozycje zmian w Regulaminie Udzielania Zamówień Publicznych spowo-
dowane nowelizacją ustawy i praktyką stosowania ustawy Prawo zamówień publicznych

328

(tekst jednolity – Dz.U. z 2007 r. nr 223 poz. 1653 z p. zm.) w wyniku czego zarządze-
niem JM Rektora UZ wprowadzano zmiany do Regulaminu i jednocześnie przygotowano
nowy tekst jednolity uwzględniający wszystkie wcześniejsze zmiany. Kolejna zmiana do
Regulaminu została przygotowana i obecnie jest w fazie zatwierdzania.

4.	 Na bieżąco szkolono poszczególnych Realizatorów i przedstawicieli innych jednostek
organizacyjnych Zamawiającego, w zakresie ustawy Prawo zamówień publicznych i zmian
w jej zakresie.

5.	 Opracowywano nowe wewnętrzne wzory dokumentów w postępowaniach o udzielenie
zamówienia publicznego.

6.	 Udzielano pomocy merytorycznej przy przeprowadzaniu postępowań przetargowych.
7.	 Weryfikowano prawidłowość i kompletność dokumentacji sporządzonych w postępowa-

niach o zamówienie publiczne, w tym ofert.
8.	 Uczestniczono w pracach komisji przetargowych.
9.	 Współdziałano z Urzędem Zamówień Publicznych w ramach obowiązków wynikających

z ustawy, w szczególności w zakresie sprawozdań, wniosków i zapytań składanych do
organów UZP.

10.	Koordynowano i kontrolowano czynności związane z zawarciem umowy z wybranym wy-
konawcą.

11.	Udzielano pisemnych informacji i instrukcji w sprawie realizacji zamówień publicznych
finansowanych z funduszy Unii Europejskiej.

12.	Przygotowano wzory dokumentacji do przeprowadzania przetargów na zbycie nierucho-
mości.

DZIAŁ GOSPODARCZY

1.	 SKŁAD OSOBOWY DZIAŁU

Główny Specjalista ds. Gospodarczych – mgr Melania Milto.

Sekcja Administracyjno-Gospodarcza

5 osób zatrudnionych na stanowiskach administracyjnych:
	Grażyna Kupniewska
	 lic. Wioleta Michalak
	mgr Anna Perzyńska
	mgr Przemysław Larweczka
	Piotr Dęga
– 2 telefonistki,
– 1 pokojowa,
– 18 pracowników gospodarczych,
– 104 portierów,
– 2 pracowników porządkowych,
– 132 sprzątaczki,
– 17 szatniarzy.

Sekcja Eksploatacji

4 osoby zatrudnione na stanowiskach administracyjnych:
	 inż. Dominik Marchwiński

329

	mgr Agnieszka Książkiewicz
	Marzena Kiernowicz
	mgr Ilona Chorążyczewska
	 oraz mgr Anna Wojciechowicz – umowa na zastępstwo.

Sekcja Obsługi Podmiotów Gospodarczych

2 osoby zatrudnione na stanowiskach administracyjnych:
	Emilia Sokół
	mgr Magdalena Moskalik

2.	GŁÓWNE ZADANIA DZIAŁU

Sekcja Administracyjno-Gospodarcza

−	 organizowanie, prowadzenie i nadzorowanie prawidłowego zabezpieczenia i ochrony
obiektów oraz mienia Uniwersytetu,

−	 przygotowywanie i przeprowadzanie postępowań w celu udzielenia zamówień na usługi
oraz realizacja umów w ramach zamówień publicznych udzielanych przez Dział Gospo-
darczy,

−	 ewidencja i sprawozdawczość zamówień publicznych udzielanych przez Dział Gospodar-
czy,

−	 ubezpieczenie mienia od ognia i innych zdarzeń losowych, mienia od wszystkich ryzyk,
szyb od stłuczenia i od odpowiedzialności cywilnej,

−	 dobrowolne, grupowe ubezpieczenie studentów Uniwersytetu Zielonogórskiego od na-
stępstw nieszczęśliwych wypadków (NNW),

−	 zgłaszanie ubezpieczycielowi szkód w mieniu Uczelni oraz przeprowadzanie procedury
w zakresie uzyskania odszkodowania,

−	 zgłaszanie potrzeb w zakresie prac konserwacyjnych i remontów bieżących,
−	 zgłaszanie do Działu Technicznego usterek wynikających z bieżącej eksploatacji budyn-

ków w systemie USTERKA,
−	 zlecanie usług i zakupów związanych z utrzymaniem, wyposażeniem budynków i tere-

nów,
−	 występowanie o decyzje zezwalające na wycinkę zieleni,
−	 dokonywanie na terenie Uczelni nasadzeń drzew, krzewów,
−	 przygotowanie sal wykładowych do zajęć (dostarczanie kredy, gąbek, uzupełnianie wypo-

sażenia),
−	 współorganizowanie imprez odbywających się na Uniwersytecie,
−	 gospodarka pieczęciami i pieczątkami,
−	 organizacja i nadzór pracy pracowników obsługi (portierów, sprzątaczek, szatniarzy, pra-

cowników gospodarczych),
−	 sporządzanie list obecności i harmonogramów czasu pracy oraz rozliczanie czasu pracy

pracowników obsługi,
−	 prowadzenie centralnej książki środków trwałych,
−	 wystawianie dokumentów OT, PT,
−	 planowanie i wykonywanie prac związanych z utrzymaniem terenów, zieleni i ciągów

komunikacyjnych,
−	 dekorowanie i flagowanie obiektów z okazji świąt państwowych i uroczystości uniwersy-

teckich,

330

−	 aktualizowanie tablic informacyjnych o rozmieszczeniu jednostek organizacyjnych,
−	 obsługa administracyjna Uczelnianej Komisji Opiniodawczo-Likwidacyjnej ds. wyposaże-

nia nie będącego aparaturą naukową,
−	 uczestniczenie w pracach komisji likwidacyjnej, organizowanie fizycznej likwidacji.
−	 przeprowadzanie szkoleń stanowiskowych pracowników obsługi (sprzątaczki, portierzy,

pracownicy gospodarczy, szatniarze),
−	 wydawanie środków higieny osobistej dla pracowników obsługi,
−	 wydawanie wody mineralnej dla pracowników obsługi w okresie letnim,
−	 sporządzanie, aktualizacja wykazów osób, którym należy wydać odzież ochronną,
−	 rozdzielanie i dostarczanie korespondencji wewnętrznej dla pracowników obsługi

Sekcja Eksploatacji

-	 analiza racjonalnego wykorzystania pomieszczeń Uczelni – prowadzenie rejestru przy-
działu pomieszczeń poszczególnym jednostkom organizacyjnym, jego bieżąca aktualiza-
cja,

-	 uczestniczenie w pracach komisji,
-	 uzyskiwanie wypisów z Ksiąg Wieczystych, wyrysów z katastru i map zasadniczych, ewi-

dencyjnych, wypisów z ewidencji działek etc.
-	 składanie wniosków o udzielenie zgody na dokonanie rozbiórki obiektów i dokonanie

wpisów hipotecznych w Księgach Wieczystych itp.,
-	 zlecanie wykonania dokumentacji niezbędnej do sprzedaży mieszkań i innych obiektów

(wyłączenie samodzielności, operaty szacunkowe itp.),
-	 prowadzenie ewidencji dokumentacji formalno-prawnej nieruchomości,
-	 nanoszenie w systemie DZIEKANAT, PERS zmian danych dotyczących wszystkich pracow-

ników Działu Gospodarczego w przypadku zatrudnienia, zwolnienia, zmiany stanowiska
pracy, przydzielenia dostępu do pomieszczeń, wprowadzenia elektronicznej ewidencji
pobierania kluczy, etc.),

-	 ustalanie wskaźników do wewnętrznych rozliczeń należności z tytułu zużycia mediów na
poszczególne obiekty,

-	 prowadzenie ewidencji i rozliczanie faktur oraz rachunków za media i opłaty eksploata-
cyjne,

-	 sporządzanie zestawień miesięcznych i rocznych kosztów eksploatacji obiektów,
-	 sporządzanie rocznych planów rzeczowo-finansowych oraz prowadzenie ewidencji kosz-

tów zgodnie z planem rzeczowo-finansowym w celu kontroli wydatków,
-	 sporządzanie rocznego sprawozdania dla Głównego Urzędu Statystycznego z zakresu

zużycia energii elektrycznej, energii cieplnej, gazu, paliwa, węgla oraz koksu wraz z kosz-
tami za w/w media,

-	 gospodarowanie pokojami gościnnymi i mieszkaniami pracowniczymi – sporządzanie
umów najmu, wnioskowanie o naprawy i remonty, wyposażanie w niezbędny sprzęt,

-	 rozliczanie kosztów, sporządzanie dokumentacji stanowiącej podstawę do obciążenia
najemców, gospodarka kluczami, dokonywanie odczytów liczników zużycia mediów, itp.

Sekcja Obsługi Podmiotów Gospodarczych

−	 przygotowywanie i przeprowadzanie konkursów ofert oraz licytacji na najem powierzch-
ni,

−	 przygotowanie pism związanych z najmami oraz prowadzenie korespondencji
z kontrahentami,

331

−	 sporządzanie umów na najem powierzchni Uniwersytetu, prowadzenie ich rejestru, spo-
rządzanie aneksów, naliczanie rewaloryzacji,

−	 naliczanie czynszów i opłat eksploatacyjnych oraz ich fakturowanie zgodnie z zawartymi
umowami,

−	 kontrola i nadzór nad prawidłowością użytkowania wynajmowanych powierzchni i po-
mieszczeń,

−	 wystawianie faktur, not obciążeniowych i uznaniowych na zlecenie jednostek organiza-
cyjnych Uniwersytetu,

−	 sporządzanie (na podstawie wystawionych faktur) zestawień stanowiących podstawę do
potrącenia należności z poborów pracowników Uczelni,

−	 naliczanie podatków od nieruchomości, sporządzanie deklaracji podatkowych.

REALIZACJA ZADAŃ

2.1. W okresie sprawozdawczym (od 1 września 2008 r. do 30 czerwca 2009 r.)
poniesiono następujące nakłady finansowe związane z realizacją zadań
Działu Gospodarczego

Opis
Wartość brutto

(zł)

zakup i rozdysponowanie środków czystości, sprzętu do utrzymania czystości, papie-
ru toaletowego, ręczników papierowych

261 725,17

pielęgnacja terenów zielonych (zakup ziemi, sadzonek, nawozów, przycinka drzew,
części do kosiarek, naprawa kosiarek, ciągnika itp.)

21 968,18

zakup kosiarek oraz wyposażenia do sal ogólnodostępnych Uczelni (ławki krzesła
itp. mównice, itp.)

89 304,28

zakup wyposażenia do mieszkań pracowniczych i pokoi gościnnych 11 194,76

podatek od nieruchomości 78 516,00

zakup tkanin na stoły, obrusów, firan, stojaków na flagi, flag, proporczyków 10 320,04

zlecone wyceny nieruchomości, podziały nieruchomości oraz wypisy, wyrysy z rejestru
gruntów i wypisy z KW

78 349,50

Opłaty skarbowe, notarialne, sądowe 2 251,00

wniesione opłaty za użytkowanie gruntów oraz opłaty lokalne 3 375,25

ŁĄCZNIE 557 004,18

2.2. Umowy na świadczenie usług na rzecz Uniwersytetu Zielonogórskiego

Zestawienie przedsięwzięć zrealizowanych, kontynuowanych lub rozpoczętych:

Lp. Opis zadania
Nr i data

zawarcia umowy
Wykonawca

Wartość brutto
(zł)

1. Świadczenie usług dezynsekcji, de-
zynfekcji, deratyzacji w obiektach
UZ na terenie miasta i gminy Zielo-
na Góra

RA-TG-A-1/2009
26.01.2009 r.

Krzysztof Piotrowski Zakład
Dezynfekcji, Dezynsekcji i De-
ratyzacji
ul. Żytnia 50
Zielona Góra

51.476,97

2. Świadczenie usług prania i czysz-
czenia na sucho rzeczy z Ośrod-
ka Szkoleniowo-Wypoczynkowego
w Karłowie

RA-TG-A-2/2009
03.02.2009 r.

P.P. „SCART”
Jerzy Pawłowski
ul. Fabryczna 12
57-350 Kudowa Zdrój

4.104,00

3. Usługi prania i czyszczenia na sucho
rzeczy z obiektów położonych na te-
renie miasta i gminy Zielona Góra

RA-TG-1A/2009/ZP
02.03.2009 r.

Przedsiębiorstwo Handlowo-
Usługowe „ŚWIATOWID’ Piotr
Firlej & Stanisław Jaśkiewicz ul.
Poligonowa 1 Brzezie k. Sule-
chowa, 66-100 Sulechów

37.771,20

332

4. Świadczenie usług prania i czysz-
czenia na sucho rzeczy z Ośrodka
Szkoleniowo-Wypoczynkowego w Lu-
biatowie

RA-TG-1B/2009/ZP
02.03.2009 r.

Przedsiębiorstwo Handlowo-
Usługowe „ŚWIATOWID’ Piotr
Firlej & Stanisław Jaśkiewicz ul.
Poligonowa 1 Brzezie k. Sule-
chowa, 66-100 Sulechów

3.409,90

5. Świadczenie usług prania i czysz-
czenia na sucho rzeczy z Ośrodka
Szkoleniowo-Wypoczynkowego w Ła-
gowie

RA-TG-1C/2009/ZP
02.03.2009 r.

Przedsiębiorstwo Handlowo-
Usługowe „ŚWIATOWID’ Piotr
Firlej & Stanisław Jaśkiewicz ul.
Poligonowa 1 Brzezie k. Sule-
chowa, 66-100 Sulechów

2.098,40

6. Świadczenie usług prania i czyszcze-
nia na sucho rzeczy z Ośrodka Szko-
leniowo-Wypoczynkowego w Lubrzy

RA-TG-1D/2009/
ZP
02.03.2009 r.

Przedsiębiorstwo Handlowo-
Usługowe „ŚWIATOWID’ Piotr
Firlej & Stanisław Jaśkiewicz ul.
Poligonowa 1 Brzezie k. Sule-
chowa, 66-100 Sulechów

1.049,20

7. Ubezpieczenie mienia oraz odpowie-
dzialności cywilnej

RA-TG-2A/2009/ZP
11.03.2009 r.

UNIQA Towarzystwo ubezpie-
czeń S.A.
ul. Sulejkowska 56/58
04-129 Warszawa

85.689,00

8. Ubezpieczenie sprzętu Instytutu Bu-
downictwa od wszystkich ryzyk

RA-TG-2B/2009/ZP
11.03.2009 r.

UNIQA Towarzystwo ubezpie-
czeń S.A.
ul. Sulejkowska 56/58
04-129 Warszawa

795,00

9. Usługi kominiarskie w obiektach UZ
znajdujących się na terenie miasta
i gminy Zielona Góra

RA-TG-A-3a/2009
23.04.2009 r.

Andrzej Mieloch
Zakład Kominiarski
ul. Skrajna 1/15
Zielona Góra

25.517,74

10. Usługi kominiarskie w Ośrodku
Szkoleniowo-Wypoczynkowym w Lu-
biatowie

RA-TG-A-3b/2009
23.04.2009 r.

Zakład kominiarski Janusz Ro-
dowski
ul. Zacisze 4
67-410 Sława

653,40

11. Usługi kominiarskie w Ośrodku
Szko len iowo -Wypoczynkowym
w Karłowie

RA-TG-A-3c/2009
23.04.2009 r.

Kominiarska Spółdzielnia Pracy
„Św. Florian”
ul. Św. Mikołaja 16/17
50-128 Wrocław

1.708,00

12. Wywóz niesegregowanych odpadów
komunalnych z Ośrodka Szkolenio-
wo-Wypoczynkowego w Lubrzy

RA-TG-A-4/2009
04.05.2009 r.

TEW – Gospodarowanie Odpa-
dami Sp. z o.o.
w Nowej Soli
ul. Przyszłości 7B Oddział Świe-
bodzin
ul. Kolejowa 16

1.200,00

13. Wywóz niesegregowanych odpadów
komunalnych
z Ośrodka Szkoleniowo-Wypoczyn-
kowego w Łagowie

RA-TG-A-5/2009
04.05.2009 r.

Veolia Usługi dla Środowiska
S.A.
ul. Podmiejska 19,
66-400 Gorzów Wielkopolski

1.680,00

14. Dobrowolne, grupowe ubezpiecze-
nie studentów Uniwersytetu Zielo-
nogórskiego od następstw nieszczę-
śliwych wypadków (NNW)

RA-TG-3/2009/ZP
19.05.2009

PZU S.A. Inspektorat
w Zielonej Górze
ul. Boh. Westerplatte 30
65-001 Zielona Góra

11,00 składka
ubezpieczenio
wa od 1 ubez
pieczonej oso-
by

15. Wywóz odpadów komunalnych
z Ośrodka Szkoleniowo-Wypoczyn-
kowego
w Lubiatowie

RA-TG-A-6/2009
27.05.2009

Zakład Wodociągów
i Kanalizacji w Sławie ul. Długa
1
47-610 Sława

umowa zawarta
na ceny jed-
nostkowe

16. Wywóz odpadów komunalnych
z Ośrodka Szkoleniowo-Wypoczyn-
kowego w Karłowie

RA-TG-A-7/2009
01.07.2009 r.

Gminne Zakłady Użyteczności
Publicznej Zakład Budżetowy
w Radkowie ul. Rynek 16

umowa zawarta
na ceny jed-
nostkowe

333

17. Ubezpieczenie mienia od ognia
i innych zdarzeń losowych Ogrodu
Botanicznego (zamówienie uzupeł-
niające)

Polisa 998-A-
020571
17.06.2009 r.

UNIQA Towarzystwo ubezpie-
czeń S.A.
ul. Sulejkowska 56/58
04-129 Warszawa

229,00

18. Usługi związane z odpadami niese-
gregowanymi
z obiektów UZ położonych na tere-
nie miasta i gminy Zielona Góra

RA-TG-4A/2009/ZP
30.06.2009 r.

Zakład Gospodarki Komunal-
nej i Mieszkaniowej w Zielonej
Górze
Al. Zjednoczenia 110

395.716,11

19. Usługi związane z odpadami segre-
gowanymi
z obiektów UZ położonych na tere-
nie miasta i gminy Zielona Góra

RA-TG-4B/2009/ZP
30.06.2009 r.

Zakład Gospodarki Komunal-
nej i Mieszkaniowej w Zielonej
Górze
Al. Zjednoczenia 110

14.906,60

Zadania te realizowane są wg zasad zgodnych z ustawą Prawo Zamówień Publicznych
w oparciu o plan rzeczowo-finansowy Uniwersytetu i zapotrzebowania zgłaszane przez inne jed-
nostki organizacyjne Uczelni i przez Uczelniane Towarzystwo Budownictwa Społecznego.

3.3. Umowy najmu i dzierżawy

W okresie sprawozdawczym pracownicy Sekcji Obsługi Podmiotów Gospodarczych przygo-
towali około 230 umów (stałych i jednorazowych) dotyczących m.in. najmu terenu, powierzchni
i pomieszczeń, korzystania z telefonów oraz kaucji za piloty do szlabanów.

Do wynajmów jednorazowych zalicza się wynajmy: auli, sal wykładowych, hal sportowych,
boiska, palmiarni w celu organizowania sympozjów naukowych, koncertów, zawodów spor-
towych, konferencji i seminariów.

Do wynajmów stałych zalicza się wynajmy terenu, pomieszczeń i powierzchni pod działal-
ność gospodarczą (prowadzenie np. barów, klubów, punktów ksero, kiosków, biur) prowadzoną
przez zewnętrzne podmioty gospodarcze, a także wynajem garaży, stajni, magazynów, itp.

Przygotowywane były aneksy do obowiązujących umów dotyczące m.in. aktualizacji para-
grafów do obowiązujących przepisów prawnych, a także wprowadzające zwiększenie wysokości
czynszów. Na podstawie wskaźników wzrostu cen towarów i usług konsumpcyjnych ogłasza-
nych w Monitorze Polskim przez Prezesa GUS przeprowadzono rewaloryzację czynszów

3.4. Wystawianie faktur

W okresie sprawozdawczym wystawiono 7833 dokumentów księgowych. Wpływy z tytułu
wystawionych faktur powinny wynieść 6.105.128,00 zł.

Szczegółowe zestawienie planowanych dochodów przedstawia tabela poniżej:

Lp. Tytuł wystawienia dokumentu księgowego
Kwota
w zł

1
Najem terenu, powierzchni i pomieszczeń z przeznaczeniem na prowadzenie działal-
ności gospodarczej przez podmioty zewnętrzne

1.270.097,00

2 Najem pomieszczeń przez firmy Inkubatora Przedsiębiorczości 43.263,00

3 Wynajem garaży 27.740,00

4 Wynajem stajni 27.409,00

5 Jednorazowe najmy auli i sal wykładowych 60.583,00

6 Zużycie mediów przez podmioty zewnętrzne – refaktury 480.350,00

7 Przeprowadzone rozmowy telefoniczne – refaktury 32.325,00

8 Studia odpłatne w UZ 1.721.852,00

9 Badania i ekspertyzy przeprowadzone przez pracowników UZ 790.412,00

10 Delegacje 36.460,00

334

11 Udział w konferencjach 644.622,00

12 Reklamy umieszczane na terenie UZ 40.945,00

13 Sprzedaż książek 86.521,00

14 Usługi prowadzone przez Radio Index 19.877,00

15 Sprzedaż norm (PIN) 20.052,00

16 Korzystanie z zaplecza socjalnego UZ 80.386,00

17 Noclegi w domach pracowniczych i pokojach gościnnych 695.440,00

18 Uczestnictwo w ogniskach i obozach, jazda konna 65.705,00

19 Usługi transportowe 6.420,00

20 Sprzedaż płodów rolnych 19.410,00

21 Sprzedaż złomu 964,00

 SUMA 6.105.128,00

3.5. Koszty eksploatacyjne budynków

W okresie sprawozdawczym do Sekcji Eksploatacji wpłynęło 2745 faktur za media,
dostawy i usługi na łączną kwotę 7.968.865,75 zł (w tym 5.319.494,27 zł to opłaty za me-
dia). Faktury sprawdzone zostały pod względem merytorycznym i rachunkowym, a następnie
rozliczone i wprowadzone do systemu „Dziekanat”.

Systematycznie co miesiąc przekazywane były Zastępcy Kanclerza ds. Technicznych
sprawozdania z wysokości kosztów poniesionych na eksploatację poszczególnych budynków
Uczelni. Środki finansowe wydatkowane były zgodnie z planem rzeczowo-finansowym.

3.6. Zarządzanie nieruchomościami

Pracownicy Działu uczestniczyli w pracach komisji powoływanych w celu przekazywania
i odbioru gruntów, placów budowy i ich zapleczy itp. Na zlecenie innych jednostek organi-
zacyjnych UZ pracownicy Działu kompletowali dokumentację geodezyjną (mapy zasadnicze,
plany zagospodarowań, etc.), a także uczestniczyli w opracowaniu planów hipotecznych
w zakresie wskazywania działek, zlecania wykonania operatów szacunkowych, kompletowania
dokumentacji niezbędnej do zaciągnięcia kredytów hipotecznych. W celu uzyskania odpowied-
nich pozwoleń i dokumentów występowali także do Urzędów Gminy, Agencji Nieruchomości
Rolnych, Urzędów Miasta, Ministerstwa Skarbu Państwa i innych.

3.7. Domy Pracownicze i pokoje gościnne.

Sekcja Eksploatacji administruje 170 mieszkaniami pracowniczymi (201 miejsc) i 60
pokojami gościnnymi znajdującymi się w: Domu Studenta „Rzepicha”, Domu Studenta
„U Lecha”, Domu Studenta „Vicewersal”, w dwóch budynkach przy ul. Wyspiańskiego 58,
w Domu Pracowniczym przy ul. Wyszyńskiego 19a, w Domu Pracowniczym przy ul. Prostej 6,
w dwóch Domach Pracowniczych w Przylepie, w Domu Pracowniczym przy ul. Stajennej 20,
oraz w budynku Wydziału Artystycznego przy ul. Wiśniowej 10 w Zielonej Górze. Wpływy z tytułu
udostępniania bazy lokalowej w okresie sprawozdawczym wyniosły 808.070,70 zł.

335

Dział Techniczny

1.	STRU KTURA

Dział Techniczny podlega bezpośrednio Zastępcy Kanclerza ds. Technicznych Uniwersytetu
Zielonogórskiego i posiada następującą strukturę organizacyjną:
1.	 Sekcja Głównego Energetyka (2 osoby)
2.	 Sekcja Obsługi Technicznej (23 osoby w tym 21 osób to konserwatorzy)
3.	 Sekcja Przygotowania Zamówień i Rozliczeń (2 osoby)
4.	 Sekcja Współpracy z Podmiotami Zewnętrznymi (2 osoby)
5.	 Stanowisko ds. Administrowania Obiektami Budowlanymi. (1 osoba)
6.	 Główny Specjalista ds. Technicznych odpowiadający za funkcjonowanie Działu jako cało-

ści.

2.	DZIAŁALNOSĆ DZIAŁU

W roku akademickim 2008/2009 Dział Techniczny realizował zadania wynikające z jego
działalności regulaminowej oraz podjął działania zwiększające skuteczność jego działania
poprzez wprowadzanie rozwiązań poprawiających jego organizację.

W mijającym roku Dział Techniczny współpracował przy opracowywaniu koncepcji popra-
wienia bezpieczeństwa obiektów oraz ludzi na terenie Uczelni. Zainstalowano nowe systemy
antywłamaniowe w obiektach i podłączono je do centralnych systemów dozoru zlokalizowanych
w portierniach Uniwersytetu. Jest to kolejny krok zmierzający do umożliwienia scentralizo-
wania systemów kontroli i dozoru w ramach Campusów. Działanie takie oprócz poprawienia
efektów związanych z bezpieczeństwem przyczyni się bezpośrednio do obniżenia kosztów
ponoszonych przez Uczelnię.

W roku 2008/2009 Dział Techniczny opracowywał i realizował zadania związane
z dyslokacją jednostek Uniwersytetu wynikającą z konieczności wyłączenia z użytku obiektu
zlokalizowanego przy ul Ogrodowej. W oparciu o opracowane założenia do końca roku kalen-
darzowego wszystkie jednostki powinny zostać zlokalizowane w swoich docelowych obiektach.
Dzięki przeprowadzonym działaniom część wydziałów Uniwersytetu została zlokalizowana
w obiektach pozostających wyłącznie w zarządzaniu jednego wydziału, co pozwala w znacz-
nym stopniu usprawnić gospodarkę pomieszczeniami oraz współpracę pomiędzy wydziałami
w ramach wykorzystania nieobciążonych pomieszczeń.

Dział Techniczny był również jednostką wspierającą koordynatora likwidacji Studium Nauki
Języków Obcych w zakresie:
1.	 Przygotowania pomieszczeń dla nauczycieli na wydziałach,
2.	 Zarządzania pozostałego i likwidacji zużytego majątku SNJO,
3.	 Koordynacji transportu i dystrybucji majątku SNJO,
4.	 Opracowania sposobu postępowania z majątkiem, który docelowo zostanie przeznaczo-

ny na wyposażenie nauczycieli języków obcych na wydziałach.
Dział Techniczny koordynował przygotowanie DS. „Wcześniak” do przekazania go wy-

konawcy robót remontowych poprzez wyprowadzenie nadającego się do użytku majątku
zlokalizowanego w obiekcie. Większość wyposażenia przekazana została do innych domów
studenckich, pozostałą część zdeponowano do dalszego wykorzystania w magazynie uczelnia-
nym. Wyposażenie techniczne zdemontowano i zdeponowano w celu dalszego wykorzystania
w obiektach Uczelni.

W okresie jesiennym siłami własnymi wykonano naprawę izolacji pionowej budynku
A-16, co pozwoliło poprawić warunki pracy Biblioteki Uniwersyteckiej w sposób umożliwia-

336

jący bezpieczne użytkowanie do czasu przeniesienia Biblioteki Uniwersyteckiej do nowej
lokalizacji.

Miniony rok był rokiem weryfikującym skuteczność wdrożonego rok wcześniej systemu
informatycznego „Usterka” monitorującego realizację problemów technicznych zgłaszanych
przez pracowników Uczelni. W trakcie roku Pan Tomasz Hołderny (pracownik Działu Obsługi
Informatycznej) wprowadził kilka usprawnień i można stwierdzić że system w pełni realizuje
oczekiwania Działu Technicznego dając pracownikom uczelni komfort posiadania wiedzy
o sposobie realizacji zgłoszonego problemu.

Sekcja Współpracy z Podmiotami Zewnętrznymi

W roku akademickim 2008/2009 Sekcja Współpracy z Podmiotami Zewnętrznymi
realizowała zadania nałożone na Dział Techniczny w oparciu o współpracę z podmiotami
zewnętrznymi na podstawie umów i zleceń do których dane przygotowywała Sekcja Przygo-
towania Zamówień i Rozliczeń.

Sekcja realizowała zadania wynikający z konieczności prowadzenia stałych serwisów
na:

1.	 kotłownie,
2.	 windy,
3.	 klimatyzatory,
4.	 systemy wentylacji,
5.	 szlabany,
6.	 systemy alarmowe i kontroli dostępu,
7.	 systemy monitoringu i zabezpieczenia ppoż.
Łączna wartość obowiązkowych serwisów i dozoru technicznego wyniosła 653.400 zł.

Ponadto sekcja zajmuje się remontami i naprawami środków trwałych.
W ubiegłym roku wykorzystując istniejące zasoby numeryczne telefonii stacjonar-

nej zapewniono obsługę telefoniczną wszystkich potrzeb zgłoszonych przez jednostki
organizacyjne Uniwersytetu. Łączne koszty poniesione na realizację usług związanych
z telefonią stacjonarną oraz mobilną wyniosły 684.500 zł

Poniżej przedstawiono zestawienie pracy wykonanych przez podmioty zewnętrzne na
rzecz Uniwersytetu Zielonogórskiego. Łączna wartość wymienionych prac wyniosła około
1.108.000 zł.

Budynek Dydaktyczny A-0
Prace remontowe polegające na:

•	 Wykonanie gniazd dostępu do uczelnianej sieci komputerowej pok.108
•	 Remont pomieszczeń 104 i 105
•	 Wykonanie i montaż żaluzji pionowych do pom. Rady Wydziału WEiZ
•	 Remont pomieszczenia 0003 (Sala Gimnastyczna)
•	 Wykonanie żaluzji pionowych w na Wydział Ekonomii i Zarządzania
•	 Remont korytarza pierwszego piętra (zmywanie, szpachlowanie, malowanie ścian

i sufitów, wymiana osprzętu elektrycznego, wymiana posadzek z wykładzin PCV)
•	 Skucie odparzonego tynku elewacyjnego i położenie nowej struktury – elewacja przy pok.

112 d i e
•	 Montaż żaluzji pom.121
•	 Remont pom. 121 w bud. A-0

Koszt wykonanych prac ok. 65.000 zł.

337

Budynek Dydaktyczny A-2
Prace remontowe polegające na:

•	 Malowanie korytarza
•	 Wymiana uszkodzonych i zużytych części i podzespołów w urządzeniach dźwigowych
•	 Wykonanie instalacji logicznej na potrzeby WEiT na III kondygnacji
•	 Wykonanie instalacji alarmowej, pom. 319-322
•	 Montaż nowych punktów internetowych na potrzeby nowych pomieszczeń dziekanatu

i sekretariatu WEIT piętro III
•	 Szpachlowanie, malowanie ścian i sufitów, ułożenie wykładziny, założenie fartucha przy-

umywalkowego, punkt internetowy w pom 314
•	 Remont pomieszczenia 310
•	 Wymiana drzwi w pomieszczeniu 214b
•	 Naprawa dachu nad pom 502,518,521,522 oraz wykonanie obróbek dekarskich
•	 Odnowienie pom. 123,124,125,126,127a,127b,128,129 w budynku A-2

Koszt wykonanych prac ok. 165.000 zł.

Budynek Dydaktyczny A-3
Prace remontowe polegające na:
•	 Zamontowanie gniazdek komputerowych
Koszt wykonanych prac ok. 1.830 zł.

Budynek Administracyjny A-4
Prace remontowe polegające na:

•	 Remont pomieszczeń w bud. A-4 po wyprowadzeniu administracji i na potrzeby nowych
użytkowników
Koszt wykonanych prac ok. 32.000 zł.

Budynek Dydaktyczny A-5
Prace remontowe polegające na:

•	 Remont pokrycia dachowego z papy termozgrzewalnej (430m2)
Koszt wykonanych prac ok. 34.000 zł.

Budynek Dydaktyczny A-6
Prace remontowe polegające na:

•	 Prace remontowe zagrzybionych pomieszczeń biblioteki
•	 Wymiana i naprawa uszkodzonych/zużytych części w urządzeniach dźwigowych

Koszt wykonanych prac ok. 7.000 zł.

Budynek Administracyjny A-7
Prace remontowe polegające na:

•	 Malowanie ścian i sufitu korytarza i I pietra
•	 Wymiana stolarki okiennej
•	 Remont pomieszczeń 109, 110, 111, 111a, 112

Koszt wykonanych prac ok. 82.000 zł.

Budynek Dydaktyczny A-8
Prace remontowe polegające na:

•	 Montaż sufitu podwieszanego
•	 Wymiana płyty sterującej drzwi automatycznych
•	 Wykonanie instalacji monitoringu wideo z systemem rejestracji dla całego obwodu

Koszt wykonanych prac ok. 36.000 zł.

338

Budynek Dydaktyczny A-9
Prace remontowe polegające na:

•	 Dostawa i montaż stanowiska odciągowego nad piecem
•	 Wykonanie wentylacji pomieszczenia z piecem

Koszt wykonanych prac ok. 23.000 zł.

Budynek Dydaktyczny A-10
Prace remontowe polegające na:

•	 Remont pomieszczenia nr 1 w A-10
Koszt wykonanych prac ok. 6.400 zł.

Budynek Dydaktyczny A-11
Prace remontowe polegające na:

•	 Wymiana i uzupełnienie płytek elewacyjnych,
•	 Zamontowanie gniazdek komputerowych
•	 Wymiana i naprawa uszkodzonych, zużytych części w urządzeniach dźwigowych

Koszt wykonanych prac ok. 5.170 zł.

Budynek Dydaktyczny A-12
Prace remontowe polegające na:

•	 Naprawa wypalonej elewacji w ścianie szczytowej
•	 Naprawa połaci dachowej
•	 Wymiana mechanizmu napędowego drzwi automatycznych
•	 Naprawa schodów wejściowych

Koszt wykonanych prac ok. 51.300 zł.

Budynek Dydaktyczny A-13
Prace remontowe polegające na:

•	 Badanie wydajności hydrantów i węzy
•	 Podniesienie opaski okalającej od strony zach-pd do wysokości elewacji

Koszt wykonanych prac ok. 2.800 zł.

Budynek Dydaktyczny A-16
Prace remontowe polegające na:

•	 Badania techniczne konstrukcji budynków
•	 Postawienie ścianki aluminiowej wewnętrznej z drzwiami przy Instytucie Historii
•	 Montaż klimatyzacji w dziekanacie Wydziału Humanistycznego
•	 Remont pomieszczeń biblioteki
•	 Usunięcie przyczyn przemakania ścian w części północno-zachodniej
•	 Wymiana 1 płyty z poliwęglanu z połaci dachowej Palmiarni
•	 Wymiana drzwi na aluminiowe wewnętrzne – Biblioteka Uniwersytecka
•	 Wymiana i naprawa uszkodzonych/zużytych części w urządzeniach dźwigowych

Koszt wykonanych prac ok. 103.000 zł.

Budynek Dydaktyczny A-18
Prace remontowe polegające na:

•	 Wykonanie dodatkowych punktów sieci logicznej
Koszt wykonanych prac ok. 2.400 zł.

Budynek Dydaktyczny A-20
Prace remontowe polegające na:

•	 Naprawa połaci dachowej

339

•	 Usunięcie kolizji za zbiornikiem retencyjnym nr 4 przyłącza wodociągowego do budynku
poprzez zmianę jego trasy

•	 Wykonanie rolet materiałowych nie przepuszczalnych światła w prowadnicach na potrze-
by Instytutu Filologii Germańskiej
Koszt wykonanych prac ok. 54.000 zł.

Budynek Dydaktyczny A-22
Prace remontowe polegające na:

•	 Wymiana napędu do drzwi automatycznych
•	 Malowanie korytarzy i sal ostatniej kondygnacji
•	 Wymiana i naprawa uszkodzonych, zużytych części w urządzeniach dźwigowych
•	 Wykonanie prac malarskich AULE 2, 4, 101, 104, 203, 208 i korytarz przy p. 113

Koszt wykonanych prac ok. 42.000 zł.

Budynek Dydaktyczny A-24
Prace remontowe polegające na:

•	 Naprawa połaci dachowej
Koszt wykonanych prac ok. 1.650 zł.

Budynek Dydaktyczny A-26
Prace remontowe polegające na:

•	 Naprawa kominów wentylacyjnych
•	 Zadaszenie pergoli blacho-dachówka

Koszt wykonanych prac ok. 20.030 zł.

Budynek Dydaktyczny A-29
Prace remontowe polegające na:

•	 Zamontowanie gniazdek komputerowych
•	 Wymiana szyb przeciwpożarowych
•	 Naprawa central VRV
•	 Zerwanie odparzonych płytek i położenie nowych II piętro WC damskie
•	 Wymiana i naprawa uszkodzonych, zużytych części w urządzeniach dźwigowych

Koszt wykonanych prac ok. 23.700 zł.

Budynek Dydaktyczny A-38
Prace remontowe polegające na:

•	 Malowanie elewacji oraz naprawa tarasów budynku na stadionie
•	 Naprawa zespołu wejściowego do budynku
•	 Wykonanie nowej wykładziny z płytek ceramicznych, pom. 0004
•	 Naprawa izolacji poziomej w łaźni 04

Koszt wykonanych prac ok. 64.040 zł.

Dom Studencki Rzepicha – C1
Prace remontowe polegające na:

•	 Remont pomieszczeń 3 i 4
•	 Legalizacja gaśnic

Koszt wykonanych prac ok. 7.800 zł.

Dom Studencki Rzepicha – C5
Prace remontowe polegające na:

•	 Badanie wydajności hydrantów wew. i węży półsztywnych
•	 Chemiczne czyszczenie instalacji C.O. przez podmiot zewnętrzny

340

•	 Remont pomieszczenia 16 w bud. C-5
•	 Legalizacja gaśnic

Koszt wykonanych prac ok. 8.560 zł.

Domek Ambroży
Prace remontowe polegające na:

•	 Naprawa izolacji kabiny i przełożenie płytek
Koszt wykonanych prac ok. 3.450 zł.

KAMPUS A i B
Prace polegające na:

•	 Uzgodnienie lokalizacji placu do ćwiczeń geologicznych
•	 Okresowy serwis pieców gazowych w obiektach Uczelni
•	 Stały serwis urządzeń klimatyzacyjnych i wentylacyjnych (grudzień 2008)
•	 Okresowy przegląd instalacji i urządzeń gazowych
•	 Okresowe badanie i serwis pieców gazowych
•	 Podłączenie radiolinii antynapadowych dla pracowników obsługi (w 9 obiektach Uczel-

ni)
•	 Serwis i konserwacja systemów i instalacji antywłamaniowych
•	 Coroczny przegląd urządzeń technicznych przez UDT
•	 Remont nawierzchni przy budynkach mieszkalnych na ul. Szafrana

Koszt wykonanych prac ok. 113.500 zł.

Klub FUKSIK
Prace remontowe polegające na:

•	 Wymiana uszkodzonych czujników Ppoż. po zalaniu
Koszt wykonanych prac ok. 2.200 zł.

Łącznik między A-2 a A-10
Prace remontowe polegające na:

•	 Naprawa połaci dachowej
Koszt wykonanych prac ok. 2.500 zł.

Przychodnia „Wigor”
Prace remontowe polegające na:

•	 Naprawa daszku i orynnowania
Koszt wykonanych prac ok. 4.000 zł.

OSW Karłów
Prace remontowe polegające na:

•	 Remont komina
Koszt wykonanych prac ok. 19.000 zł.

OSW Lubiatów
Prace remontowe polegające na:

•	 Naprawa szamba i kanalizacji
Koszt wykonanych prac ok. 15.680 zł.

Hotel Asystenta, ul. Prosta 6
Prace remontowe polegające na:

•	 Założenie instalacji punktu dostępowego LAN
Koszt wykonanych prac ok. 650 zł.

341

Hotel Asystenta, ul. Wyszyńskiego 19
Prace remontowe polegające na:

•	 Wymiana uszkodzonych okien
•	 Naprawa połaci dachowej

Koszt wykonanych prac ok. 8.100 zł.

Pozostałe prace wykonywane na terenie Uniwersytetu Zielonogórskiego
Prace polegające na:

•	 Montaż mobilnego systemu alarmowego Ds. Wcześniak
•	 Dostawa i montaż baterii kondensatorów w stacji ST-6
•	 Wymiana karty sterowania rotora centrali wentyl. Swegon oraz mikroprocesora – regula-

tor uniwersalny UCS 12
•	 Zakup i zainstalowanie baterii kondensatorów w stacji transformatorowej ST-1 80 kWAr

5-c stopni
Koszt wykonanych prac ok. 20.000 zł.

Sekcja Przygotowania Zamówień i Rozliczeń

Sekcja w okresie 01.08.2008 r.–31.07.2009 r. przeprowadziła 4 postępowania prze-
targowe:
1.	 Serwis i konserwacja urządzeń dźwigowych w obiektach Uniwersytetu i udzieliła zamó-

wienie na kwotę 143.069 zł,
2.	 Serwis i konserwacja urządzeń klimatyzacyjnych i wentylacyjnych i udzieliła zamówie-

nia:
–	 Na konserwacje urządzeń wentylacyjnych w kwocie 70.394 zł,
–	 Na konserwacje urządzeń klimatyzacyjnych w kwocie 38.430 zł.

3.	 Usługi telekomunikacyjne wraz z serwisem infrastruktury teletechnicznej Uczelni
i udzieliła zamówienie na kwotę 900.000 zł,

4.	 Dostawa wraz z montażem żaluzji pionowych w budynku A-8 i udzieliła zamówienia na
kwotę 83.246 zł.
Ponadto Sekcja przygotowywała dokumentację źródłową umożliwiającą przygotowanie

umów i zleceń dla podmiotów zewnętrznych oraz zorganizowanie pod względem logistycznym
działalności Sekcji Obsługi Technicznej.

Mijający rok był kolejnym w którym Sekcja kontynuowała współpracę ze Stanowiskiem
ds. Administrowania Obiektami Budowlanymi przy aktualizowaniu książek obiektów oraz
przy aktualizowaniu dokumentacji technicznej obiektów i urządzeń stanowiących własność
Uniwersytetu. Ponadto Sekcja przygotowuje i rozlicza grafiki czasu pracy pracowników Działu
Technicznego.

Sekcja prowadziła również w oparciu o autorską bazę danych rozliczenia materiałowe
Sekcji Obsługi Technicznej.

Stanowisko ds. Administrowania
obiektami Budowlanymi

Funkcję administratora obiektów budowlanych pełni osoba posiadająca licencję zawodową
zarządcy nieruchomości.

Obecnie Uniwersytet posiada 68 obiektów objętych corocznym obowiązkiem branżowej
kontroli stanu technicznego w tym 6 budynków wielkopowierzchniowych w stosunku do których
przeprowadzenie kontroli wymagane jest 2 razy w roku, oraz 6 budynków o ponadnormatywnej
powierzchni dachu, gdzie kontrole przeprowadzane są 2 razy w roku.

342

Kontrolę stanu technicznego obiektów budowlanych przeprowadzali w obecności admini-
stratora obiektów budowlanych inspektorzy nadzoru z Działu Inwestycji. Kontrole branżowe
przeprowadzały osoby posiadające odpowiednie uprawnienia budowlane w uzgodnieniu
z administratorem obiektów budowlanych.

W celu precyzyjnego określenia zakresu i formy przeprowadzenia kontroli stanu technicz-
nego obiektów budowlanych została opracowana Instrukcja Kontroli Stanu Technicznego
Obiektów Budowlanych Uniwersytetu Zielonogórskiego – dostępna w Internecie na stronie
Działu Technicznego.

Wszelkie zauważone podczas kontroli stanu technicznego usterki zgłaszane są przez
Administratora w formie pisemnej do pliku „ADMINISTRATOR”, które po weryfikacji przez
Kierownika Sekcji Technicznej i Kierownika Działu Technicznego są usuwanie. Od ostatniego
sprawozdania do dnia dzisiejszego zgłoszono tych usterek 219.

Realizacja zaleceń pokontrolnych przyczyniła się do poprawy stanu technicznego obiektów
budowlanych, a uzasadnione inwestowanie w tę nieruchomość do podniesienia jej wartości
i zarazem do poprawy estetyki obiektu, a tym samym do lepszego komfortu nauki i pracy.
Tym celom między innymi służą kontrole stanu technicznego obiektów budowlanych.

Skutkiem kontroli było między innymi zlecenie wykonania ekspertyzy technicznej dźwigarów
w bud A-9, w wyniku jej opracowywania stwierdzono między innymi konieczność natychmia-
stowego wykonania podparcia kratownic w osi środkowej pasa górnego.

Ponadto pod przewodnictwem administratora obiektów budowlanych w miesiącu kwietniu
2009 r. zostały przeprowadzone kontrole zabezpieczenia stanu ppoż. w budynkach zamiesz-
kania zbiorowego Uniwersytetu.

Administrator uczestniczy w wielu przeglądach i odbiorach prac remontowych, a protokoły
z tych odbiorów odnotowuje w książkach obiektu budowlanego.

W zakresie wykonywanych zadań przypisano administratorowi również prowadzenie
dokumentacji oraz składanie corocznych sprawozdań dotyczących sposobu i warunków
bezpiecznego użytkowania i usuwania azbestu.

Sekcja Głównego Energetyka

1	Z użycie energii elektrycznej

Sekcja Głównego Energetyka powstała w celu sprawowania nadzoru nad stanem i spraw-
nością techniczną urządzeń technologicznych, sieci i instalacji infrastruktury technicznej oraz
nadzór nad prowadzeniem właściwej gospodarki energetycznej Uniwersytetu.

Zatrudniony pomiarowiec realizował okresowe pomiary elektryczne w obiektach uczelni.
Na ich podstawie do administratora obiektów i Sekcji Technicznej kierowane są wnioski
z wykazem występujących nieprawidłowości celem ich usunięcia. Po zgłoszeniu usunięcia
nieprawidłowości, wykonywane są pomiary sprawdzające.

Uczelnia w okresie od 1.07.2008 r. do 30.06.2009 r. zużyła 5.353.640 kWh i opłata
za energię elektryczną wyniosła 2.412.257 zł, wzrost kosztu energii elektrycznej o 27%,
średnia cena za kWh wyniosła 0,4506 i wzrosła o 27%.

Zakup energii elektrycznej odbywał się w następujących grupach taryfowych:
Taryfa B23 – pomiar po stronie ŚN: Zużycie 4.436.926 kWh za kwotę 1.933.061 zł przy

cenie jednostkowej 0,4357 zł/kWh cena jednostkowa wzrosła o 26,5 %.
Taryfa C pozostałe obiekty niemieszkalne UZ, pomiar po stronie NN: Zużycie 618.848 kWh

za kwotę 346.530 zł przy cenie jednostkowej 0,5600 zł/kWh cena jednostkowa wzrosła
o 36,87 %.

343

Taryfa G – pozostałe obiekty mieszkalne, pomiar po stronie NN: Zużycie 297.866 kWh
za kwotę 132.667 zł przy cenie jednostkowej 0,4454 zł/kWh cena jednostkowa wzrosła
o 10%.

2.	Z użycie energii cieplnej

Uczelnia dla potrzeb ogrzewania zużyła 51.712 GJ ciepła (spadek zużycia o 0,34% z uwagi
na warunki pogodowe, za kwotę 3.211.024 zł. Uśredniona cena 1 GJ = 62,09 zł, wzrost ceny
jednostkowej o 7,2%. Dla ogrzewania c.o. obiektów UZ wykorzystuje się 23 węzły cieplne
będące własnością dostawcy ciepła wraz z przyłączami.

3.	Z użycie gazu

Uczelnia dla potrzeb ogrzewania obiektów zakupiła 338.633 m3 gazu ziemnego za kwotę
411.175 zł, przy cenie jednostkowej 1,214 zł, odnotowano wzrost ceny jednostkowej
o 19 %

Uczelnia jest ogrzewana z 10 kotłowni gazowych. Dokonano również naprawy automa-
tyki kotłowni gazowych, co spowodowało zmniejszenie zużycia gazu dla celów grzewczych,
a zatem i kosztów.

4.	W spółpraca przy działalności inwestycyjnej uczelni

Sekcja Głównego Energetyka współpracowała przy tworzeniu dokumentacji inwestycyj-
nych w zakresie sprawdzania dokumentacji pod względem przyłączenia obiektów do sieci
zewnętrznych.

Sekcja Obsługi Technicznej

Do podstawowych zadań Sekcji należy usuwanie usterek i bieżąca konserwacja budynków
Uniwersytetu Zielonogórskiego, a także terenów do nich przyległych. Wymiana źródeł światła,
naprawy i wymiany uszkodzonych zamków, a także drobne naprawy instalacji sanitarnych.
W ubiegłym roku Sekcja przyjęła na siebie obowiązek dbania o teren zielony przy Rektoracie
oraz utrzymanie porządku w obrębie stadionu.

Pracownicy sekcji jak co roku aktywnie uczestniczyli przy organizacji Dni Nauki, a także
Pikniku Pracowniczego, które odbywały się odpowiednio na terenie miasta Zielona Góra
i stadionu przy ul. Wyspiańskiego.

Mijający rok należy zaliczyć do tych, w których duże zaangażowanie pracowników obsługi
przy pracach remontowych przyniosło wymierne efekty w postaci oszczędności w odniesieniu
do tego samego zakresu prac wykonanego przez podmioty zewnętrzne.

Poniżej przedstawiono zestawienie prac remontowych wykonanych w Campusie A i B
przez pracowników Sekcji Obsługi Technicznej. Łączna wartość wymienionych prac wyniosła
252.500 zł. i obejmuje jedynie koszt wbudowanych materiałów (bez robocizny)

Budynek Główny A-0
Prace remontowe polegające na:

•	 mocowanie regałów, uzupełnienie ubytków wykładziny pom 2a
•	 wymiana skrzydeł drzwiowych pom. 06
•	 malowanie pomieszczeń wym. wykładziny, wstawienie drzwi pom. 104-105
•	 malowanie pomieszczeń 2, 5a, 11, 12, 108, 156, 157
•	 likwidacja ścianki, uzupełnienie sufitu podwieszanego pom. 148
•	 wymiana wykładziny i opraw osw. 112

344

•	 malowanie, wymiana wykładziny i skrzydeł drzwiowych, wymiana opraw, wstawienie ścia-
nek działowych z drzwiami, zaślepienie otworu drzwiowego pom. 13-15

•	 drobne prace konserwacyjne
Koszt wykonanych prac ok. 14.596 zł.

Budynek Dydaktyczny A-2
Prace remontowe polegające na:

•	 malowanie sufitów, ścian i grzejników, wymiana wykładziny pom. 310, 323-327, 330
•	 wymiana wykładziny, wyrównanie podłoża hol III łącznik do A-10, 202, 204
•	 uzupełnianie płytek i cokolików z pcv, sale wykładowe, korytarze
•	 malowanie, wymiana wykładziny, wyk. podstawek pod komputery pom. 210
•	 usuwanie awarii pionu co
•	 uszczelnianie okien, montaż grzejników elektrycznych pom.17, sale wykładowe
•	 naprawa oświetlenia i inst. elektrycznej 112, 115, 210, korytarz tablica rozdz.
•	 wymiana uszkodzonych blatów sale audiowizualne
•	 wymiana podgrzewaczy w toaletach damskich
•	 wykonanie instalacji elektrycznej pom. 402, 521-522
•	 malowanie ścian, sufitów, grzejników, wymiana zamków pom. 402-402c
•	 montaż listew łączeniowych pom. 223
•	 montaż szafki ze zlewozmywakiem pom. 320
•	 drobne prace naprawcze

Koszt wykonanych prac ok. 35.870 zł.

Budynek Biblioteki A-6
Prace remontowe polegające na:

•	 mocowanie regałów
Koszt wykonanych prac ok. 7.246 zł.

Budynek Administracyjny A-7
Prace remontowe polegające na:

•	 wymiana pionu kanalizacyjnego pom. 1
•	 wymiana opraw ośw. pom101-102
•	 założenie lamp w garażu 15

Koszt wykonanych prac ok. 1.842 zł.

Budynek Wydz. Bud. A-8
Prace remontowe polegające na:

•	 montaż ścianki regipsowej, wykonanie inst. elektrycznej, malowanie 208
•	 naprawa oświetlenia korytarze tablice rozdz.
•	 wykonanie instalacji elektrycznej , podłączenie urządzeń 2, 5, 18, 118
•	 wymiana uszkodzonych blokad na parkingu
•	 wymiana blatu w ławce pom. 107
•	 naprawa ekranów i tablic sale wykładowe
•	 podłączenie projektora pom. 115
•	 wymiana uszkodzonych wentylatorów w toaletach
•	 drobne prace naprawcze

Koszt wykonanych prac ok. 4.358 zł.

Hala Lab. Wydz. Mech. A-10
Prace remontowe polegające na:

•	 usuwanie awarii instalacji elektrycznej korytarz

345

•	 naprawa oświetlenia sale wykładowe
•	 montaż uchwytów dla niepełnosprawnych, wymiana wentylatorów, wstawienie drzwiczek

rewizyjnych, usuwanie awarii w toaletach
•	 usuwanie awarii co, malowanie korytarza
•	 wykonanie instalacji na targi pracy

Koszt wykonanych prac ok. 2.968 zł.

Centrum Nauk. Bad. W. M. A-11
Prace remontowe polegające na:

•	 wymiana uszkodzonych podgrzewaczy i wentylatorów w toaletach
•	 wymiana uszkodzonego podgrzewacza pom. 121
•	 wykonanie instalacji wodnej i elektrycznej do podłączenia mikroskopu pom. 1

Koszt wykonanych prac ok. 2.938 zł.

Hala Lab. Inst. Inż. Środ. A-12
Prace remontowe polegające na:

•	 wymiana automatów zmierzchowych na budynku
•	 naprawa destylarki pom. 7
•	 renowacja ławek pom. 105

Koszt wykonanych prac ok. 1.074 zł.

Hala Sportowa A-13
Prace remontowe polegające na:

•	 wymiana muszli pom. 15.
•	 naprawa oświetlenia hali

Koszt wykonanych prac ok. 1.179 zł.

Ośrodek Jeździecki A-14
Prace remontowe polegające na:

•	 usuwanie awarii oświetlenia, zw, co w budynku stajni
•	 malowanie ogrodzenia

Koszt wykonanych prac ok. 3.296 zł.

Budynek Dydaktyczny A-16
Prace remontowe polegające na:

•	 naprawy instalacji elektrycznej i wymiana oświetlenia w magazynach biblioteki nr 017,
039, 63

•	 remont magazynów biblioteki 028, 09
•	 wykonanie izolacji zewnętrznej od strony Collegium
•	 remonty kapitalne pomieszczeń 11, 311, 10, 409,
•	 wymiana wykładziny w ciągu komunikacyjnym
•	 wymiana uszkodzonych skrzydeł drzwiowych
•	 montowanie ekranów i instalacji elektrycznych dla rzutników

Koszt wykonanych prac ok. 49.330 zł.

Budynek Rektoratu A-18
Prace remontowe polegające na:

•	 wykonanie regałów i półek pom. 207, 208, 306, 309, 310, 317,
•	 montaż odbojników do drzwi, gablot, naklejanie numerów korytarze
•	 wstawienia dodatkowych zamków u informatyków
•	 usuwanie awarii oświetlenia pom. 205
•	 założenie samozamykaczy w drzwiach wejściowych

346

•	 założenie podestu w Auli
•	 folia do oklejania szyb piętro III
•	 zakup materiałów ogrodniczych
•	 naprawa instalacji kanalizacyjnej pom. 210
•	 przeprowadzki
•	 drobne prace naprawcze

Koszt wykonanych prac ok. 26.874 zł.

Budynek Dydaktyczny A-20
Prace remontowe polegające na:

•	 remont pomieszczeń 223, 224 oraz biblioteki
Koszt wykonanych prac ok. 2.400 zł.

Budynek Dydaktyczny A-22
Prace remontowe polegające na:

•	 remont pomieszczenia 305
•	 wymiana drzwi zewnętrznych
•	 budowa instalacji elektrycznej na korytarzu

Koszt wykonanych prac ok. 2.200 zł.

Budynek Dydaktyczny A-24
Prace remontowe polegające na:

•	 wykonanie instalacji nawiewnej do pomieszczeń 08, 09, 010
•	 wymiana Lamp w pomieszczeniach biblioteki
•	 remont kapitalny 114, 207, 206, 205, 201, 014, 117, 17, 210, korytarze

Koszt wykonanych prac ok. 10.700 zł.

Budynek Dydaktyczny A-25
Prace remontowe polegające na:

•	 wymiana halogenów oświetlających teren
•	 wymiana instalacji zw parter

Koszt wykonanych prac ok. 1.467 zł.

Budynek Dydaktyczny A-26
Prace remontowe polegające na:

•	 Naprawa instalacji wywiewnej poprzez montaż dwóch nowych wentylatorów
Koszt wykonanych prac ok. 4.220 zł.

Budynek Dydaktyczny A-29
Prace remontowe polegające na:

•	 naprawa oświetlenia nocnego
•	 wymiana lampy nad wejściem awaryjnym
•	 wymiana muszli w toalecie

Koszt wykonanych prac ok. 2.059 zł.

Stadion A-38
Prace remontowe polegające na:

•	 usuwanie awarii natrysków w łaźniach
•	 naprawa oświetlenia zewnętrznego
•	 materiały konserwatorskie do ciągnika
•	 malowanie trybun, wyrównanie drogi

Koszt wykonanych prac ok. 5.596 zł.

347

DS.I C-1
Prace remontowe polegające na:

•	 malowanie ścian, sufitów, grzejników, drzwi, okien, wyrównanie podłoża, wymiana wy-
kładziny pom. 10-22, korytarze

•	 usuwanie awarii pom. 6
Koszt wykonanych prac ok. 19.763 zł.

DS.-II C-3
Prace remontowe polegające na:

•	 wykonanie instalacji hydrantowej klub U Ojca
•	 usuwanie awarii kanalizacji w piwnicy

Koszt wykonanych prac ok. 2.712 zł.

Stołówka C-4
Prace remontowe polegające na:

•	 malowanie wiatrołapu i klatki schodowej
Koszt wykonanych prac ok. 1.370 zł.

DS. C-7 Raculka
Prace remontowe polegające na:

•	 wymiana uszkodzonych zamków w drzwiach do pokoi
•	 usuwanie awarii zw w pom.16, piwnica
•	 wymiana armatury sanitarnej w łazience
•	 naprawa instalacji co, wymiana wyłącznika w piwnicy

Koszt wykonanych prac ok. 1.091 zł.

DS. C-10
Prace remontowe polegające na:

•	 usunięcie szkód po zalaniu w pomieszczeniu baru w piwnicy (wyłożenie płyt regipsowych,
tapetowanie, malowanie, wstawienie skrzydła drzwiowego do pom. Zmywalni) oraz w to-
aletach na parterze i na korytarzu V, VI i VII pietra

•	 wstawienie skrzydła drzwiowego w pomieszczeniu baru
Koszt wykonanych prac ok. 700 zł.

Ośrodki szkoleniowo-wypoczynkowe
	 Lubiatów

Prace remontowe polegające na:
•	 wymiana wykładziny w pokojach
•	 materiały konserwatorskie – malarskie
•	 wymiana baterii i muszli w łazienkach
•	 usuwanie usterek po przeglądach

Koszt wykonanych prac ok. 9.693 zł.

	L ubrza
Prace remontowe polegające na:

•	 usuwanie awarii zw łaźnie
Koszt wykonanych prac ok. 2.212 zł.

	D om Pracowniczy O-9
Prace remontowe polegające na:

•	 remont kapitalny mieszkań 201 i 202
•	 wymiana kabiny w mieszkaniu 209

Koszt wykonanych prac ok. 3.850 zł.

348

	D om Pracowniczy O-10
Prace remontowe polegające na:

•	 Wymiana kabiny prysznicowej w łazience 304 i 305, 4
•	 Remont mieszkań 104, 305a, 305b, 10a, 10b, 4

Koszt wykonanych prac ok. 9.200 zł.

	T eren OO
Prace remontowe polegające na:

•	 montaż znaków drogowych camp. A i B
•	 wyrównanie nawierzchni przy DSI
•	 naprawa bramy w garażu 16
•	 malowanie kopert i pasów camp. A i B
•	 naprawa oświetlenia zewnętrznego
•	 wymiana blokad przy bud. A-8
•	 wymiana łańcuszka przy wjeździe do A-0
•	 uzupełnienie skradzionych włazów i kratek ściekowych ulicznych
•	 montaż daszków na ogrodzeniu kampusu B

Koszt wykonanych prac ok. 16.820 zł.

Dział Zaopatrzenia

Dział Zaopatrzenia składa się z dwóch Sekcji – Sekcji Dostaw zatrudniającej 6 osób oraz
Sekcji Transportu zatrudniającej 8 osób.

Kierownik Działu Zaopatrzenia – mgr inż. Arkadiusz Konkol••

Sekcja Dostaw

mgr Agnieszka Andruszko••
Maria Kaffler••
Krzysztof Krawczyk••
mgr inż. Arkadiusz Łuszczyński••
Kazimierz Mazur••
lic. Ewa Witczak••

Sekcja Transportu

Wiesław Szpręglewski••
Andrzej Bobrowski••
Piotr Bulczyński••
Jan Decker••
Jan Kusz••
inż. Janusz Luczek••
Ryszard Maliszewski••
Jan Zommer••

1.	 Do głównych zadań Działu Zaopatrzenia należy:

organizacja i nadzór nad pracami związanymi z zamówieniami publicznymi,••
nadzór nad gospodarką transportową, w tym zapewnienie transportu jednostkom orga-••
nizacyjnym Uniwersytetu zgodnie z ich zapotrzebowaniami,

349

organizacja i zapewnienie dostaw materiałów i środków trwałych wynikających z realizacji ••
zamówień jednostek organizacyjnych Uniwersytetu,
koordynacja praca związanych z opracowaniem rocznych i okresowych planów zakupów, ••
współpraca w tym zakresie z Kwesturą oraz Działem Analiz i Planowania,
organizacja obiegu dokumentacji finansowej,••
informowanie jednostek organizacyjnych Uniwersytetu o stanie realizacji złożonych za-••
mówień,
przygotowywanie dokumentacji wymaganej przez Urząd Zamówień Publicznych.••

2.	 W roku akademickim 2008/2009 w Dziale Zaopatrzenia zostało rozpoczętych, prze-
prowadzonych lub jest kontynuowanych 17 procedur podlegających przepisom ustawy
Prawo Zamówień Publicznych

Lp. Przedmiot
zamówienia

Tryb
postępowania

Wykonawca Kwota Terminy

1. Opał Przetarg nieogra-
niczony

Maximus ul. Malczewskiego
3/21,58-310 Wałbrzych

49 373,40zł III partia do Listopada
2008

2. Opał Przetarg nieogra-
niczony

„PROEKOL 2” Sp. z.o.o Kolo-
nia Raducka 38 a
98-320 Osjaków

78 751,00 zł I partia do 31 marca
2009r
II partia do 30 wrze-
śnia 2009 r

3. Drobny
sprzęt go-
spodarczy

Przetarg nieogra-
niczony

AGROBUD BHP S.A.
ul Świerczewskiego 5, 59-950
Ruszów

238 438,37 zł Do 28.05.2009

4. Drobny
sprzęt go-
spodarczy

Przetarg nieogra-
niczony

Przetarg ogłoszony – oczekiwa-
nie na oferty realizatorów

5. Chemiczne
środki
czystości

Przetarg nieogra-
niczony

AGROBUD BHP S.A.
ul Świerczewskiego 5, 59-950
Ruszów

306 494,65zł Do 28.05.2009

6. Chemiczne
środki
czystości

Przetarg nieogra-
niczony

Przetarg ogłoszony – rozpatry-
wanie ofert

7. Owies
słoma

Przetarg nieogra-
niczony

Przemysławem Sawickim Ob-
łotne 22, 66-100 Sulechów

80 113,40 zł Dostawa zrealizowana

8. Opracowa-
nie wyników
ankiet

Przetarg nieogra-
niczony

Fabryka Reklamy IBI Sp. z.o.o.
ul. Kręta 5, 65-700 Zielona
Góra

48 800,00 zł Umowa zawarta dnia
17.03.2009

9. Czasopisma
zagraniczne

Przetarg nieogra-
niczony

ABE Marketing Sp. z.o.o.
ul. Grzybowska 37 A, 00-855
Warszawa

126 929,02 zł Prenumerata na rok
2009

10. Czasopisma
krajowe
i dzienniki

Przetarg nieogra-
niczony

Ruch S.A. ul. Wronia 23, 00-
958 Warszawa
Oddział Lubuski w Zielonej
Górze
ul. Bohaterów Westerplatte 19
a, 65-034 Zielona Góra

88 819,58 zł Prenumerata na rok
2009

11. Materiały
poligraficz-
ne

Przetarg nieogra-
niczony

W trakcie

12. Sprzęt
przeciwpo-
żarowy

Przetarg nieogra-
niczony

SUPON S.A., ul. Przestrzenna
6, 70-800 Szczecin

127 117,61 zł 12.05.2010

13. Materiały
elektryczne

Przetarg nieogra-
niczony

W trakcie realizacji

350

14. Paliwo Przetarg nieogra-
niczony

W trakcie realizacji

15. Papier kse-
rograficzny

Przetarg nieogra-
niczony

BIURO PLUS B. Krępa, W.
Krępa Sp. j.
ul. Piaskowa 4, 65-209 Zielo-
na Góra

105 225,41 zł Ogólnie do
13.08.2009 lub do
czasu wyczerpania
ogólnej wartości
umowy

16. Papier
toaletowy,
ręczniki
papierowe

Przetarg nieogra-
niczony

PM. Sp. z.o.o.
ul. Małachowskiego 47/2,
61-129 Poznań

221 392,18 zł Zawarta dnia
20.01.2009

17. Meble Przetargi nieogra-
niczone

KARIAN Sp. j.
Jan, Bożena, Andrzej Karwan
Chojęcin Szum 24
63-640 Bralin

58 377,00 zł Zawarta dnia
31.12.2008 r

W każdej Komisji Przetargowej pracownik Działu Zaopatrzenia występował jako Sekretarz
Komisji Przetargowej.

3.	 W roku akademickim 2008/2009 Dział Zaopatrzenia przeprowadził również 31 postę-
powań, które nie podlegały ustawie Prawo Zamówień Publicznych, jednak zakończyły się
zawarciem umowy między Uniwersytetem Zielonogórskim a wykonawcą zewnętrznym

Lp.
Przedmiot

zamówienia
Tryb

postępowania
Wykonawca Kwota Terminy

1. Basen Nie podlega pod
ustawę

Klub Sportowy „Korner – No-
vita 10”
ul. Wyspiańskiego 17, 65-036
Zielona Góra

od 1 paździer-
nika 2008 r. do
31 maja 2009 r.

2. Usługi kowal-
skie

Nie podlega pod
ustawę

P.H.U. „CEZAR” Jolanta Iśków
Sarbinowo 70a, 74-404 Cychry

29 000,00 zł od 21.01.2008 r.
do 31.12.2008 r.

3. Usługi wete-
rynaryjne

Nie podlega pod
ustawę

„CEZAR” Cezary Dudzik
ul. Filona 10, 65-001 Zielona
Góra

18 000,00 zł od 01 lutego
2008 r. do 31
grudnia 2009

4. Ogłoszenia
prasowe
i radiowe

Nie podlega pod
ustawę

ABIPLUS Agencja Reklamowa
s.c.
ul. Wandy 54, 65-095 Zielona
Góra

23 757,06 zł zawarta dnia
04.02.2008 r

5. Druki akcy-
densowe

Nie podlega pod
ustawę

Firma Poligraficzno-Introligator-
ska „UDZIAŁOWIEC” Sp. z.o.o.
ul. Narcyzowa nr 2, 42-256
Olsztyn

11 050,76 zł zawarta dnia
28.07.2008 r.

6. Piknik Nie podlega pod
ustawę

Jefferson’s Steak House, ul.
Niepodległości 3/5, 65-048
Zielona Góra.

47.250,00zł Termin realizacji
30.05.2009

7. Konferencja
Workshop of
Graph Theory

Nie podlega pod
ustawę

Zespołem Szkoleniowo-Wypo-
czynkowym MSWiA w Szklar-
skiej Porębie ul. 1 Maja 62

28 000,00 zł 20.09.2009 r. –
25.09.2009 r.

8. Artykuły
spożywcze

Nie podlega pod
ustawę

P.H.U. OMEGA sp. j.
Sławomir Ćwiliński, Zofia
Wojczal
al. Zjednoczenia 102, 65-120
Zielona Góra

65 278,76 zł 12 miesięcy licząc
od 18.08.2008 r.

9. Lubrza Nie podlega pod
ustawę

Azymut ul. Kożuchowska15-
a/107, Zielona Góra

55 440,01zł Zawarta dnia
10.09.2008

10. Fitness Club Nie podlega pod
ustawę

M.K. Fitness Club
ul. Szafrana 6, 65-246 Zielona
Góra

23 750,00 zł 15 .09. 2008 r.
do 30.06.2009 r.

351

11. Regały ar-
chiwizacyjne
(Biblioteka)

Nie podlega pod
ustawę

REGALIT
ul. Wicherkiewicza 23/46, 30-
389 Kraków

12 900,28zł zawarta dnia
24.09.2008 r.

12. Polygen Nie podlega pod
ustawę

POLYGEN Spółka z o.o.
ul. Gołnowska 6, 54-315
Wrocław

11 254,82 zł zawarta dnia
15.10.2008 r.

13. Symbios Nie podlega pod
ustawę

SYMBIOS Spółka z o.o.
ul. Modrzewiowa 37, 83-010
Staszyn

15 020,22 zł zawarta dnia
17.10.2008 r.

14. Bukowy
Dworek

Nie podlega pod
ustawę

Hotel Bukowy Dworek
66-220 Gronów

30 501,20 zł 23.10.2008 do
25.10.2008

15. Umowa druku Nie podlega pod
ustawę

Fabryka Druku Sp. z o.o.
ul. Staniewicka 18, 03-310
Warszawa

10 162,60 zł 21.10.2008 do
31.10.2008

16. Badanie
bilansu

Nie podlega pod
ustawę

„FAIR” Sp. z o.o.
ul. gen. Władysława Sikorskie-
go 4, 65-484 Zielona Góra

32 940,00 zł 17.11.2008 do
15.01.2009

17. Film Nie podlega pod
ustawę

Gazstal S. A., ul. Foluszowa
116, 65-786 Zielona Góra

44 798,40 zł zawarta dnia
02.12.2008 r

18. Odwierty Nie podlega pod
ustawę

„GEOMASTER” 65-805 Zielona
Góra al. Konstytucji 3-Maja 15

41.000 zł 28.11.2008 do
31.12.2008

19. Wyposażenie
Rektorat

Nie podlega pod
ustawę

Midas 25-316 Kielce, ul.
Kościuszki 17/9,

18 051,12 zł Zawarta dnia
03.02.2009 r

20. Hertz Nie podlega pod
ustawę

Hertz Al. Zjednoczenia 118 A,
65-120 Zielona Góra,

70zł + 22%Vat od
wykonanej usługi

09-12-2008 r. do
31-12-2009 r.

21. ZPAW Nie podlega pod
ustawę

ZPAV ul. Kruczkowskiego 12/2
nr KRS 0000013087

1% wpływów brutto
(z wyłączeniem
podatku VAT), uzy-
skiwanych przez
nadawcę

Do 31.12.2008

22. Tabliczki
Licealna

Nie podlega pod
ustawę

Midas
ul. Kościuszki 17/9, 25-316
Kielce

14 424,35 zł 03.01.2009 r.

23. Usługi Kowal-
skie

Nie podlega pod
ustawę

P.H.U. „CEZAR” Jolanta Iśków
Sarbinowo 70a, 74-404 Cychry

29 000,00 zł od 13.02.2009 r.
do 31.12.2009 r.

24. Usługi wete-
rynaryjne

Nie podlega pod
ustawę

„CEZAR” Cezary Dudzik
ul. Filona 10, 65-001 Zielona
Góra

20 000,00 zł 13.02.2009 do
31.12.2009

25. Saletra Nie podlega pod
ustawę

Napena Sp. z.o.o.
ul. Świdlińska 1, 64-500
Szamotuły

11 700,00 zł zawarta dnia
16.02.2009 r.

26. Pralki i su-
szarki

Nie podlega pod
ustawę

Siódemka BIS, Zofia Lubie-
niecka
ul. Bohaterów Westerplatte
21A
65-001 Zielona Góra

24 949,00 zł Do 01.04.2009

27. Regały Nie podlega pod
ustawę

REGALIT
ul. Wicherkiewicza 23/46, 30-
389 Kraków

15 792,60 zł Od 12.03.2009
do 2.04.2009

28. Nawóz Nie podlega pod
ustawę

Napena Sp. z.o.o.
ul. Świdlińska 1, 64-500
Szamotuły

12 375,00 zł Zawarta dnia
03.04.2009 r.

29. Meble Nie podlega pod
ustawę

TILDA s.c.
ul. Pawia 6, 65-503 Zielona
Góra

35 192,12 zł zawarta dnia
18.03.2009 r.

352

30. Legitymacje Nie podlega pod
ustawę

OPTeam S.A.
ul. Lisa Kuli 3
35-032 Rzeszów

64 623,40 zł zawarta dnia
29.06.2009 r.

31. ZPAW Nie podlega pod
ustawę

ZPAV ul. Kruczkowskiego 12/2
nr KRS 0000013087

1% wpływów brutto
(z wyłączeniem
podatku VAT), uzy-
skiwanych przez
nadawcę

1.01.2009 do
31.12.2009

4.	 W roku akademickim 2008/2009 Dział Zaopatrzenia realizował w dalszym ciągu umowy
długoterminowe, dotyczące sukcesywnych dostaw towarów i usług dla jednostek organi-
zacyjnych Uniwersytetu Zielonogórskiego. Umowy te obejmują materiały, na które w Uni-
wersytecie Zielonogórskim występuje cykliczne zapotrzebowanie. Umowy te zapewniają
regularną dostawę najbardziej potrzebnych materiałów, zapewniają również korzystne
ceny przez cały okres ich trwania.

Dział Zaopatrzenia zajmował się również ciągłą kontrolą i realizacją zamówień poszczegól-
nych jednostek organizacyjnych Uniwersytetu Zielonogórskiego oraz weryfikacja wpływających
faktur, a następnie przekazywanie ich do Działu Księgowości.

W minionym roku akademickim do Działu Zaopatrzenia wpłynęło około 3500 zamówień.
W całości zostało zrealizowanych około 2500 zamówień, pozostałe są realizacji.

W zakresie zapewnienia transportu w Uniwersytecie Zielonogórskim codzienną opiekę
sprawowała Sekcja Transportu. Sekcja Transportu zapewnia codzienną obsługę wszystkich
jednostek organizacyjnych Uniwersytetu Zielonogórskiego w zakresie zapewnienia środków
transportu, w tym także obsługę sympozjów, konferencji, imprez sportowych i kulturalnych
organizowanych przez Uniwersytet Zielonogórski. Sekcja Transportu zajmuje się również
rozliczaniem paliwa kupowanego dla pozostałych jednostek organizacyjnych Uniwersytetu
Zielonogórskiego (Dział Gospodarczy, Stacja Dydaktyczno-Badawcza, Ośrodek Jeździecki,
ośrodki wczasowe, jednostki dydaktyczne wykorzystujące paliwo w badaniach naukowych
i inne jednostki). Sekcja Transportu organizowała również zapewnianie transportu z firm
zewnętrznych, gdy nie było możliwości zapewnienia transportu ze środków Uniwersytetu
Zielonogórskiego.

Dział Zaopatrzenia brał również czynny udział w organizacji i sprawnym przeprowadzeniu
Festiwalu Nauki odbywającego się dniach 7-8 czerwca 2009 roku oraz Pikniku Pracowni-
czego.

Dział Zaopatrzenia w ramach swoich obowiązków pomagał w przeprowadzce władz uczelni
oraz administracji do nowo oddanego do użytku budynku przy ulicy Licealnej.

Dział Zaopatrzenia współpracował też z Urzędem Zamówień Publicznych w ramach swo-
ich obowiązków, ogłaszając informacje o prowadzonych postępowaniach, ich wynikach itp.
Pracownicy Działu Zaopatrzenia odpowiadali również za kontrolę prawidłowości przebiegu
procedur przetargowych, organizację pracy komisji przetargowych, dotrzymywania ustawowych
terminów związanych z procedurami, w tym kontaktów z kontrahentami uczestniczącymi
w procedurach.

353

Dział Obsługi Informatycznej

1.	Sk ład osobowy Działu

Dział Obsługi Informatycznej, zatrudnia 3 pracowników:
	mgr inż. Jerzy Rybicki – kierownik
	mgr inż. Marek Grendziak – specjalista
	 inż. Tomasz Hołderny – specjalista

Funkcjonuje on jako jednostka podległa Z-cy Kanclerza ds. Technicznych.

2.	P odstawowe zadania

Pełna obsługa informatyczna Administracji Centralnej, Pionu Rektora i Prorektorów (ad-
ministrowanie siecią lokalną, serwerami, aplikacjami, wsparcie użytkowników, nadzór nad
sprzętem użytkowników).

3.	D ziałania rutynowe

	Nadzór nad 10 serwerami (instalacja poprawek na serwerach, rekonfiguracja serwerów,
instalacje systemów wykonywania kopii, zmiany haseł, testy serwerów, itp.).

	Administrowanie sieciami lokalnymi Administracji Centralnej (rekonfiguracje lokalnych
sieci komputerowych administracji, testy funkcjonowania i wydajności sieci, analiza błę-
dów i raportów wydajnościowych sieci itp.).

	Codzienne wykonywanie kopii zapasowych wszystkich centralnych systemów do zarzą-
dzania Uczelnią.

	Nadzór nad systemami informatycznymi wspomagającymi administrowanie uniwersyte-
tem (instalacja i testowanie nowych wersji systemów, modyfikacja systemów z powo-
du zmian przepisów, modyfikacja i tworzenie sprawozdań pod potrzeby użytkowników,
analiza i korygowanie błędów systemów oraz list niezgodności, aktualizacja danych,
modyfikacja i wykonywanie interfejsów pomiędzy poszczególnymi systemami, dbanie
o bezpieczeństwo danych i aplikacji, wykonywanie defragmentacji i naprawy baz, itp.):

	Prace nad doborem nowych systemów do zarządzania Uczelnią.
	Naprawa i konfiguracja sprzętu komputerowego Administracji Centralnej (naprawy, mo-

dernizacje, instalacje oraz testowanie komputerów, drukarek, zasilaczy i skanerów,
konfiguracje drukarek sieciowych, instalacje, konfiguracje lub rekonfiguracje systemu
operacyjnego, instalacje poprawek systemowych, optymalizacje pracy komputerów, od-
wirusowanie komputerów itp.).

	 Instalacje, parametryzacje, rekonfiguracje i aktualizacje oprogramowania pomocniczego
(programy antywirusowe, pakiety MS Office, programy pocztowe, system Płatnik, sys-
tem Energia, system Lex, systemy wspomagające prace poszczególnych działów itp.).

	Szkolenie, pomoc i konsultacje dla użytkowników (szkolenia i pomoc w zakresie obsługi
aplikacji do zarządzania, pakietów MS Office, systemu Płatnik, Lex, Energia, programu
pocztowego, odzyskiwanie i przenoszenie danych użytkowników, odzyskiwanie i zmiana
haseł, pomoc w rozwiązaniu problemów z logowaniem do systemów, pomoc w wykony-
waniu wydruków z systemów, pomoc w wykonywaniu kopii itp.).

	Administrowanie wszystkimi komputerowymi stanowiskami pracy w Administracji Cen-
tralnej.

	Przygotowywanie konfiguracji sprzętu komputerowego do zakupu bądź modernizacji na
potrzeby Administracji Centralnej.

354

	Przygotowywanie zamówień zakupu oprogramowania narzędziowego oraz przedłużania
licencji.

4.	W ażniejsze dokonania

	Przeniesienie serwerów administracji do nowej siedziby Administracji (ul. Licealna 9)
	 Instalacja i wdrożenie nowego serwera produkcyjnego HP Prowiant DL380 na potrzeby

aplikacji MaxBiznes (instalacja systemu operacyjnego Windows Serwer 2008, instalacja
bazy danych MS SQL 2005 i parametryzacja instancji na potrzeby aplikacji MaxBiznes,
przeniesienie bazy danych z dotychczasowego serwera na nowy, wykonanie upgrade-
’u systemu MaxBiznes oraz parametryzacji nowej wersji aplikacji, szkolenie użytkowni-
ków systemu oraz konfiguracja stacji roboczych).

	 Instalacja i wdrożenie nowego serwera kopii zapasowych HP Prowiant DL380 na potrze-
by Administracji Centralnej Uczelni.

	Wdrożenie w Dziale Płac bezpiecznego podpisu elektronicznego wraz z certyfikatem kwa-
lifikowanym do przekazywania dokumentów do ZUS-u.

	Modernizacja systemu Usterka, do zgłaszania wszelkich awarii infrastruktury Uniwersy-
tetu.

	Wdrożenie systemu do bieżącej i internetowej obsługi sprzedaży książek przez Oficynę
Wydawniczą- moduł GM firmy MaxElektronik.	 Prace nad wdrożeniem systemu do
rejestracji awarii, błędów, modyfikacji oraz napraw systemów informatycznych Admini-
stracja Centralnej.

	Reorganizacja stanowisk komputerowych Administracji Centralnej.
Liczba interwencji w Administracji Centralnej w 2009 roku wynosiła około 2200 (w tym:

doradztwo około 200, aplikacje do zarządzania około 1000, awarie sprzętu i oprogramowania
około 1000).

5.	U dział w szkoleniach i konferencjach

	Szkolenie administratorów sieci w ramach Regionalnej Akademii CISCO.
	Udział w konferencji przedstawicieli Uniwersytetów Polskich w Ośrodku Pracy Twórczej

Uniwersytetu Adama Mickiewicza w Obrzycku.
	Udział w konferencji „Gdzie szukać oszczędności w dziale IT w dobie kryzysu?”.

