
Zielona Góra 2006

Z DZIA£ALNOŒCI
W ROKU AKADEMICKIM

2005/2006

SPRAWOZDANIE

Zielona Góra 2006

UNIWERSYTET ZIELONOGÓRSKI

Z DZIA£ALNOŒCI
W ROKU AKA DE MIC KIM

2005/2006

SPRAWOZDANIE

Materiały do publikacji zostały przygotowane
pod kierunkiem kierowników poszczególnych pionów organizacyjnych uczelni

i przez nich akceptowane

Łamanie oraz opracowanie techniczne
Anna Strzyżewska

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego
65-246 Zielona Góra, ul. Podgórna 50

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

SPIS TREŒCI

WYDZIAŁY .. 5
 Wydział Artystyczny .. 6
 Wydział Ekonomii i Zarządzania ...16
 Wydział Elektrotechniki, Informatyki i Telekomunikacji ...28
 Wydział Fizyki i Astronomii ...42
 Wydział Humanistyczny ...50
 Wydział Inżynierii Lądowej i Środowiska ...63
 Wydział Matematyki, Informatyki i Ekonometrii ...82
 Wydział Mechaniczny ...93
 Wydział Nauk Pedagogicznych i Społecznych .. 106

PIONY ORGANIZACYJNE REKTORA I PROREKTORÓW ... 125

 PION REKTORA ... 126
 Biuro Prawne .. 126
 Biuro Promocji ... 127

Akademickie Radio „Index” .. 133
 Dział ds. Osobowych ... 135
 Stanowisko ds. Audytu .. 138
 Stanowisko ds. Obronnych ... 140
 Stanowisko ds. Obrony Cywilnej .. 141
 Stanowisko ds. Ochrony Informacji Niejawnych .. 143

 PION PROREKTORA DS. ROZWOJU ... 145
 Dział Analiz i Planowania ... 145
 Dział Aparatury ... 147
 Oficyna Wydawnicza... 148
 Zakład Poligrafii .. 150

 PION PROREKTORA DS. NAUKI I WSPÓŁPRACY Z ZAGRANICĄ ... 152
 Biblioteka Uniwersytecka .. 152
 Centrum Komputerowe .. 171
 Centrum Przedsiębiorczości i Transferu Technologii .. 177
 Dział Nauki ... 181
 Dział Współpracy z Zagranicą .. 191

4

 PION PROREKTORA DS. STUDENCKICH ... 195
 Dział Spraw Studenckich ... 195
 Biuro Karier .. 203
 Sekcja Rekrutacji .. 211
 Poradnia Młodzieżowa .. 214

 PION PROREKTORA DS. JAKOŚCI KSZTAŁCENIA ... 220
 Dział ds. Jakości Kształcenia .. 220
 Dział ds. Organizacji Kształcenia ... 221
 Studium Nauki Języków Obcych .. 225
 Studium Wychowania Fizycznego i Sportu .. 232
 Centrum Kształcenia Pedagogicznego ... 235

PION ORGANIZACYJNY KANCLERZA ... 237

 JEDNOSTKI BEZPOŚREDNIO PODLEGŁE KANCLERZOWI ... 238
 Dział Inwestycji ... 238
 Dział Socjalny ... 243
 Sekcja BHP .. 245
 Sekcja ds. Ppoż. ... 248
 Park Technologiczno-Przyrodniczy .. 250
 Kancelaria Ogólna i Archiwum .. 251

 ZASTĘPCA KANCLERZA DS. EKONOMICZNO-FINANSOWYCH – KWESTOR ... 252
 Kwestura .. 252

 ZASTĘPCA KANCLERZA DS. TECHNICZNYCH ... 258
 Główny Specjalista ds. Zamówień Publicznych .. 258
 Dział Gospodarczy ... 259
 Dział Techniczny ... 263
 Sekcja Głównego Energetyka .. 269
 Dział Zaopatrzenia ... 272
 Dział Obsługi Informatycznej ... 273

WYDZIAŁY

6 Szkoła Nauk Humanistycznych i Społecznych

WYDZIAŁ
ARTYSTYCZNY

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

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

INSTYTUT KULTURY I SZTUKI MUZYCZNEJ

DYREKTOR: kw. II st. Juliusz Karcz, prof. UZ
Z-ca DYREKTORA: dr Barbara Literska

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

INSTYTUT SZTUK PIĘKNYCH

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

Zakład Malarstwa i Rysunku kierownik: prof. Stanisław Kortyka
Zakład Grafiki kierownik: ad. II st. Piotr Szurek, prof. UZ
Zakład Architektury Wnętrz kierownik: prof. Włodzimierz Dreszer
Zakład Nauk o Sztuce kierownik: prof. Anna Maciejewska-Jamroziak

KATEDRA SZTUKI I KULTURY PLASTYCZNEJ

KIEROWNIK: dr hab. Paulina Komorowska-Birger

Pracownia Rysunku oraz działań z zakresu
kompozycji płaszczyzny i przestrzeni kierownik Pracowni: ad. Zenon Polus
Pracownia Malarstwa
i technik przetwarzania obrazu kierownik: ad. II st. Ryszard Woźniak, prof. UZ
Pracownia Edukacji Twórczej
i Nauk o Sztuce kierownik: mgr Mirosława Vierstra

2. DZIAŁALNOŚĆ DYDAKTYCZNA

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

2.1.1. Studia stacjonarne

• architektura wnętrz (3-letnie),
• edukacja artystyczna w zakresie sztuk plastycznych (3-letnie, 5-letnie),

7Wydział Artystyczny

• edukacja artystyczna w zakresie sztuki muzycznej (3 + 2 i 5-letnie)
• grafika (3-letnie)
• jazz i muzyka estradowa (3-letnie)
• malarstwo (3 + 2 i 5-letnie)

2.1.2. Studia niestacjonarne

• architektura wnętrz (3-letnie)
• edukacja artystyczna w zakresie sztuk plastycznych (3-letnie)
• edukacja artystyczna w zakresie sztuki muzycznej (3 + 2 i 5-letnie)
• grafika (3-letnie)
• jazz i muzyka estradowa (3-letnie)
• malarstwo (3 + 2 i 2,5-letnie uzup. dla specjalności fotografia)

2.2. STUDIA PODYPLOMOWE

• Podyplomowe Studia Edukacji Artystycznej w zakresie sztuk plastycznych

2.3. STUDIA DOKTORANCKIE

– nie ma

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

• stacjonarne: 419
• niestacjonarne: 223

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH: 16

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

nie dotyczy;

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział
 kierunków studiów od ich uruchomienia wg stanu na 1 sierpnia 2006 r.)

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

• stacjonarne: 52
• niestacjonarne: 31

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006:

• stacjonarne: 108
• niestacjonarne: 103

2.9.2. Na rok akademicki 2006/2007:

• stacjonarne: 58
• niestacjonarne: 3

8 Wydziały

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

Spośród 6 kierunków prowadzonych na Wydziale w tegorocznym naborze (2006/07) największym zaintereso-
waniem cieszyła się Grafika (5,1 osoby na 1 miejsce). Na drugim miejscu uplasowała się Architektura wnętrz (4,8 na
1 miejsce), następnie kolejno:

Jazz i muzyka estradowa (3,3 na 1 miejsce)
Malarstwo (1,6 na 1 miejsce)
Edukacja Artystyczna w zakresie sztuk plastycznych (1,3 na 1 miejsce)
Edukacja Artystyczna w zakresie Sztuki Muzycznej (1,2 na 1 miejsce)
Porównując wyniki tegorocznej rekrutacji z ubiegłoroczna można stwierdzić spadek liczby kandydatów na

wszystkich kierunkach, choć nie kształtował się równomiernie. Największy był spadek liczby zainteresowanych na
edukację muzyczną, jazz i muzykę estradową i malarstwo, najmniejszy w przypadku grafiki i edukacji plastycznej,
gdzie różnica wynosiła rząd 3 – 5 kandydatów. Prawdopodobna przyczyną rosnącej od dwóch lat tendencji spadkowej
jest niż demograficzny.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006 (z uwzględnieniem
liczby studentów, którym przyznano świadczenia i kwoty pomocy)

• stypendia socjalne – 109 – 168 768 PLN
• stypendia za wyniki w nauce – 229 – 264 630 PLN
• zapomogi – 149 – 36 250 PLN

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

– umowa z Instytutem Plastyki Uniwersytetu w Rennes we Francji – wymiana studentów, w semestrze letnim
2005/2006 wyjechały dwie studentki

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

– Koło Naukowe „Pracownia Wolnego Wyboru” studentów kierunków plastycznych prezentujące w galerii Wydziału
wystawy studentów z całej Polski;

– Grupy twórcze (nie zinstytucjonalizowane) powstałe dla prezentacji zamierzeń plastycznych i realizujące prace
na terenie całego kraju;

– Udział w wystawie „Magdalena Gryska oraz studenci Pracowni Malarstwa Katedry Sztuki UZ: Karolina Anuszkiewicz,
Małgorzata Gołucka, Dorota Jabłońska, Agnieszka Kowalska i Grzegorz Ogórek” w Salonie Wystaw Artystycznych
Żarskiego Domu Kultury w Żarach.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (nagrody i wyróżnienia)

– Student V roku edukacji artystycznej w zakresie sztuk plastycznych, pracownia prof. UZ Ryszarda Woźniaka – Rafał
Wilk uzyskał I nagrodę na Ogólnopolskim Konkursie Sztuk Plastycznych Art.&Bussiness „Obraz roku” 2006,

– Studencka grupa jazzowa The Conception (w składzie: Michał Maculewicz, Bartosz pernal, Mariusz Smoliński,
Mikołaj Budniak i Marek Wesołowski) uzyskała I nagrodę na Ogólnopolskim Przeglądzie Młodych Zespołów
Jazzowych w Gdyni (02.05.2006),

9

– Paweł Pełczyński (jazz i muzyka estradowa) uzyskał Grand Prix na III Międzynarodowym Festiwalu Jazzowym w
Jeleniej Górze (listopad 2005),

– Tomasz Szczepaniak (jazz i muzyka estradowa) uzyskał III nagrodę na IX Konkursie Gitarzystów Jazzowych „Guitar
City 2005” w Warszawie (grudzień 2005),

– Michał Maculewicz (jazz i muzyka estradowa) uzyskał II miejsce na Czwartych Małych Zmaganiach Jazzowych w
Szczecinie (09.09. 2005),

– Katarzyna Mirowska (jazz i muzyka estradowa) uzyskała Grand Prix na XXIII Międzynarodowych Spotkaniach
Wokalistów Jazzowych w Zamościu 2005,

– Bartosz Pernal (jazz i muzyka estradowa) uzyskał I miejsce na Czwartych Małych Zmaganiach Jazzowych w
Szczecinie (09.09.2005),

– Sławomir Czajkowski zdobył I nagrodę a Grzegorz Ogórek II nagrodę na Salonie Sztuki Nieprofesjonalnej w Żarach,
wiosna 2006;

– Michał Jankowski zdobył wyróżnienie w konkursie „Bielska Jesień” w Bielsku-Białej 2005.

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny: 4
profesor nadzwyczajny z tytułem profesora: 10
profesor nadzwyczajny bez tytułu naukowego: 12
doktor habilitowani: 6
docent: -
adiunkt: 22
doktor: 5
starszy wykładowca z doktoratem: 2
starszy wykładowca bez doktoratu: 5
asystent: 2
wykładowca: 5

Razem: 73
pracownicy inżynieryjno-techniczni 3
administracja 6

Razem: 9

Ogółem: 82

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2006 r.
 (wg przepisów o minimach kadrowych)

• edukacja artystyczna w zakresie sztuki muzycznej (studia magisterskie)
profesor zwyczajny: –
profesor nadzwyczajny z tytułem profesora: prof. dr hab. Janina Fyk;
profesor nadzwyczajny bez tytułu profesora: kw. II st. Karol Schmidt, prof. UZ; II st. kw. Janina Nowak, prof. UZ; II st. kw.

art. Maciej Ogarek, prof. UZ; II st. kw. art. Ryszard Zimnicki, prof. UZ, dr hab. Jerzy Markiwicz, prof. UZ;
• edukacja artystyczna w zakresie sztuk plastycznych (studia licencjackie)
profesor zwyczajny: –

Wydział Artystyczny

10 Wydziały

profesor nadzwyczajny z tytułem profesora: prof. Wojciech Müller;
profesor nadzwyczajny bez tytułu profesora: kw. II st. Ryszard Woźniak, prof. UZ
doktorzy habilitowani: dr hab. Paulina Komorowska-Birger;
• architektura wnętrz (studia licencjackie)
profesor zwyczajny: prof. Włodzimierz Dreszer, prof. Zdzisław Łośiński, prof. Marek Owsian;
profesor nadzwyczajny z tytułem profesora: –
profesor nadzwyczajny bez tytułu profesora: kw. II st. Bogumił Kaczmarek, prof. UZ;
• malarstwo (studia I stopnia)
profesor zwyczajny: prof. zw. Jan Gawron, prof. Stanisław Kortyka, prof. Anna Maciejwska-Jamroziak;
profesor nadzwyczajny z tytułem profesora: –
profesor nadzwyczajny bez tytułu profesora: –
• malarstwo (II stopnia i magisterskie jednolite)
profesor zwyczajny: prof. zw. Jan Gawron, prof. Stanisław Kortyka,
profesor nadzwyczajny z tytułem profesora: –
profesor nadzwyczajny bez tytułu profesora: II st. kw. art. Bogumił Kaczmarek, prof. UZ; II kw. II st. Leszek Knaflewski,

prof. UZ; II st. kw. art. Piotr Szurek, prof. UZ;
• grafika (studia licencjackie)
profesor zwyczajny: prof. Tadeusz Piskorski;
profesor nadzwyczajny z tytułem profesora;
profesor nadzwyczajny bez tytułu profesora: II st. kw. Piotr Szurek, prof. UZ;
doktorzy habilitowani: dr hab. Andrzej Bobrowski;
• jazz i muzyka estradowa (studia licencjackie)
profesor zwyczajny: prof. zw. Dorota Frąckowiak-Kapała;
profesor nadzwyczajny z tytułem profesora;
profesor nadzwyczajny bez tytułu profesora: kw. II st. Juliusz Karcz, prof. UZ, kw. II st. Jacek Niedziela, prof. UZ.

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ
 W ROKU AKADEMICKIM 2005/2006:

• stopień naukowy doktora nauk uzyskali: –
• stopień naukowy doktora habilitowanego nauk uzyskali: dr hab. Iwona Kowalkowska;
• tytuł profesora nauk uzyskali: –
• na stanowisko profesora zwyczajnego zostali mianowani: –
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): –
• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): –

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

• dr Rafał Ciesielski uzyskał indywidualną nagrodę naukową Ministra Nauki i Szkolnictwa Wyższego za monografię
Refleksja estetyczna w polskiej krytyce muzycznej okresu międzywojennego,

• prof. Stanisław Kortyka (malarstwo) – nagroda główna na Dolnośląskiej Wystawie Sztuki 2005,
• ad. Norman Smużniak (malarstwo): nagroda na Wystawie Młodych Malarzy, Jelenia Góra 2005;

11

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa
jednostki

organizacyjnej
Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba godzin
ponadwymiarowych Niedociążenia

obliczeniowych w tym:
za studia zaoczne

IKiSM 8 595 20 407 1 887 19 680 5 158 0

ISP 5 780 14 355 4 900 9 455 8 575 0

KSiKP 2 400 4 050 30 4 050 1 620 0

Razem Wydział 16 775 38 812 6 817 33 185 15 353 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 8

ćwiczeniowe 81

seminaryjne 2

Razem 91

* dotyczy studentów studiów stacjonarnych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

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

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Instytut Kultury i Sztuki Muzycznej
Kierownik tematu Temat pracy własnej

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

I st. kw. art. Bogumiła
Tarasiewicz-Ciesielska

„Polska pieśń modernistyczna”

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

Instytut Sztuk Pięknych
Kierownik tematu Temat pracy własnej

prof. zw. Jan Gawron „Boska Analogia. William Blake a sztuka starożytności”

prof. Stanisław Kortyka „Podróże sztuki”

I st. kw. art. Leszek Krutulski „Badania zmian społeczności polskiej w gminach: Siedlec i Świdnica /k. Zielonej
Góry”

Wydział Artystyczny

12 Wydziały

Katedra Sztuki i Kultury Plastycznej
Kierownik tematu Temat pracy własnej

I st. kw. ad. Alicja Lewicka-Szczegóła „Narracje – między puchem a kamieniem.
Polskie artystki o kobiecie”

I st. kw. ad. Jarosław Dzięcielewski „Moje „KONSEKRACJE”. W poszukiwaniu własnego miejsca i tożsamości”

5.2. DZIAŁALNOŚĆ STATUTOWA:

Instytut Kultury i Sztuki Muzycznej
Kierownik tematu Temat pracy statutowej

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

Instytut Sztuk Pięknych
Kierownik tematu Temat pracy statutowej

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

Katedra Sztuki i Kultury Plastycznej
Kierownik tematu Temat pracy statutowej

dr hab. Paulina Komorowska-Birger „Kształtowanie technik medialnych w edukacji artystycznej”

5.3. PROJEKTY BADAWCZE

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską –

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Informatyzacji –

Katedra Sztuki i Kultury Plastycznej otrzymała w 2005 roku dofinansowanie na realizację inwestycji aparaturowej
w wysokości 63.000 PLN (słownie: sześćdziesiąt trzy tysiące PLN). Na zakup komputerów z oprogramowaniem umoż-
liwiającym obróbkę cyfrową zdjęć oraz edycję filmów wideo, notebook, aparaty i kamery cyfrowe, projektor video,
skaner, statywy wideo i fotograficzne, profesjonalne lampy studyjne. Celowość wyposażenia w sprzęt cyfrowy pracowni
artystycznych takich jak: pracownia fotograficzna i wideo wymusza ciągle rozwijający się rynek elektroniczny. Współ-
czesna kultura artystyczna i kulturowa rola obrazu opiera się na realizacjach cyfrowych, dla których komputer i osprzęt
projekcyjny są narzędziami podstawowymi. Dostęp do nowoczesnego sprzętu cyfrowego zdynamizuje realizację zadań
programowych realizowanych dotychczas i umożliwi tworzenie programów edukacyjnych lepiej przystających do
aktualnego stanu kultury wizualnej, sztuki nowych mediów i nowoczesnej edukacji opartej o możliwości sieci elek-
tronicznej – Internetu. Wyżej wymieniona aparatura jest niezbędna do rozwijania programów kształcenia w pracowni
fotografii i w pracowni wideo, do prowadzenia prac badawczych nad strukturą obrazu edytowanego cyfrowo oraz
nad analizą różnic i cech wspólnych obrazu analogowego i cyfrowego z ukierunkowaniem poszukiwań na możliwość
bezpośrednich zastosowań sprzętu komputerowego w procesach kształcenia artystów i edukatorów sztuki.

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE – brak

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• Liczba komputerów PC: 24
 – w tym nabytych w roku akademickim 2005/2006: 8
• Liczba stacji roboczych: 3

13

• Liczba komputerów przyłączonych do sieci LAN:
 w tym serwerów: –

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

1. Współpraca naukowa indywidualna i zespołowa:
– współpraca instytucjonalna: umowa z Instytutem Plastyki Uniwersytetu w Rennes we Francji – wymiana studen-

tów;
– współpraca naukowa indywidualna i zespołowa: - prof. dr hab. Janina Fyk wieloletnia współpraca z Uniwersytetem

w San Antonio, Texas, USA – badania psychoakustyczne i tonometryczne;
– dr hab. Andrzej Tuchowski – udział w komitecie reakcyjno-doradczym kwartalnika 20th Century Music sygnowa-

nego przez Cambridge University Press (badania nad muzyką XX wieku w kontekście teoretycznym, historycznym
i społeczno-politycznym), udział w projekcie Szymanowski Companion prowadzonym przez Uniwersytet w Laval
(Kanada);

2. Współpraca artystyczna indywidualna i zespołowa:
– prof. UZ Leszek Knaflewski, prof. UZ Piotr Szurek, prof. UZ Ryszard Woźniak, ad. Paulina Komorowska-Birger, ad.

Zenon Polus – współpraca z galeriami i centrami sztuki Niemiec, Belgii, Francji, Włoch, prof. Dorota Frąckowiak-
Kapała, ad. Jerzy Szymaniuk – współpraca z instytucjami koncertowymi Niemiec, Francji, Węgier.

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Na Wydziale Artystycznym prowadzone są indywidualne i zespołowe prace naukowe w następujących obszarach
badawczych:
– badania nad sztukami plastycznymi w aspekcie uwarunkowań technicznych, estetycznych, ogólnokulturowych

i cywilizacyjnych,
– badania nad sztukami plastycznymi w kontekście interdyscyplinarnym: głównie w relacji do teatru i literatury,
– badania nad technicznymi, historyczno-estetycznymi i wykonawczymi aspektami sztuki muzycznej,
– badania nad szeroko pojętą problematyką edukacyjną w zakresie muzyki i sztuk plastycznych: prace tonome-

tryczne, psychoakustyczne oraz w zakresie terapeutycznego działania przy pomocy muzyki.

Główne kierunki badawcze:
1. Polska twórczość kompozytorska i refleksja estetyczna XIX i XX wieku.
2. Polskie tradycje muzyczne we współczesnym jazzie.
3. Terapeutyczne aspekty tańca.
4. Innowacje muzyczne w terapii.
5. Muzyka a proces przyspieszonego uczenia.
6. Problemy emisji głosu.
7. Warsztaty twórcze jako uniwersalne narzędzie pracy edukatora sztuki.
8. Kryteria definiowania malarstwa współczesnego.
9. Nowe media w sztuce i ich wpływ na zmieniające się relacje: artysta – odbiorca.
10. Problemy wykonawcze muzyki chóralnej i instrumentalnej.
11. Nowe formy – nowe kryteria – miejsce odbiorcy w zmienionym przez przemiany społeczne pejzażu sztuki współ-

czesnej.
12. Nowe techniki medialne, technologie i materiały w sztukach plastycznych oraz w edukacji artystycznej.

Wydział Artystyczny

14 Wydziały

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

Pomimo szczupłości kadry legitymującej się stopniami naukowymi (ok. 92% pracowników Wydziału Artystycznego
posiada kwalifikacje artystyczne) w minionym roku ukończono, opublikowano bądź oddano do druku kilka znaczących
prac wpisujących się w wyżej wymienione główne kierunki badawcze (por. p. 6).

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

autorstwo rozdziału w monografii:
• dr hab. Andrzej Tuchowski The „Readerly” and „the Writerly” – the Ethical Context of the Art of Krzysztof

Penderecki, w: Krzysztof Penderecki - Music in the Intertextual Era: Studies and Interpretation / ed. by
Mieczysław Tomaszewski, Ewa Siemdaj - Kraków: Akademia Muzyczna, 2005 – s. 93-112;

• dr Barbara Literska Muzyka a tekst słowny w dziewiętnastowiecznych transkrypcjach utworów Fryderyka
Chopina, w: Muzyka i jej konteksty / red. Teresa Brodniewicz, Hanna Kostrzewska, Janina Tatarska. cz. 1.- Poznań:
Wydawnictwo Akademii Muzycznej im. I.J. Paderewskiego, 2005 – (Musica Practica, Musica Theoretica; 9) - s.
113-130;

• mgr Tomasz Kienik Związki między wysokością a barwą dźwięku w wybranych utworach kompozytorów
wrocławskich, w: Tradycje śląskiej kultury muzycznej: Rafał Maszkowski: 1838-1901.- Wrocław: Wydawnictwo
Akademii Muzycznej, 2005.- 10, s. 295-319;

• dr hab. Iwona Kowalkowska Prawidłowa emisja głosu warunkiem higieny aparatu głosowego, w: Logopedia.
Teoria i praktyka. Wrocław: Agencja Wydaw. a linea, 2005, s. 371-377.

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

• dr hab. Piotr Szurek: (grafika) udział w wystawach w Paryżu, Berlinie i Strasbourgu;
• dr hab. Ryszard Woźniak (malarstwo) – udział w międzynarodowej wystawie Europe in Art., (Muzeum Narodowe,

Warszawa) oraz w Nestijk (Belgia);
• ad. Zenon Polus, ad. Alicja Lewicka-Szczegóła, ad. Radosław Czarkowski – udział w wystawie J. Ensen w Berlinie;
• prof. Dorota Frąckowiak-Kapała (pianistyka): udział w koncertach kameralnych w Niemczech, Hiszpanii, Francji,

recital fortepianowy, nagrania TV i radiowe na Węgrzech (Nyiregyhaza);
• dr hab. Jerzy Markiewicz (chóralistyka) koncert w ramach XIV Międzynarodowego Festiwalu Muzyki Kameralnej

i Organowej Bratysława 2005;
• dr hab. Maciej Ogarek (dyrygentura) – prowadzenie koncertu Niemiecko-Polskiej Orkiestry Młodzieżowej w Bonn

podczas uroczystości otwarcia przez prezydenta Niemiec dra Horsta Kohlera wystawy pt. Flucht, Vertreibung,
Integration;

15

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI W ROKU
AKADEMICKIM 2006/2007

Z uwagi na duże zainteresowanie studentów kierunkami: architektura wnętrz oraz grafika, a także dynamiczny
rozwój kadry, rozważamy wystąpienie o uprawnienia w zakresie studiów magisterskich dla obu tych kierunków.
Ponadto, uwzględniając potrzeby regionu, zamierzamy w najbliższej przyszłości powołać szóstą specjalizację na
kierunku architektura wnętrz – komunikacja wizualna w przestrzeni architektonicznej. W miarę rozwoju kadry zamie-
rzamy również uzyskać uprawnienia w zakresie studiów mgr w zakresie edukacji plastycznej.

Wydział Artystyczny

16 Wydziały

WYDZIAŁ
EKONOMII
I ZARZĄDZANIA

1. KIEROWNICTWO WYDZIAŁU
 I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: prof. UZ dr hab. inż. Daniel Fic
PRODZIEKANI:
 Ds. Nauki – prof. UZ dr hab. inż. Magdalena Graczyk
 Ds. Studenckich – dr inż. Joanna Zarębska
 Ds. Jakości Kształcenia –dr Joanna Wyrwa

Katedra Projektowania Systemów Produkcyjnych
 kierownik: prof. dr hab. inż. Ryszard Rohatyński
Katedra Zarządzania Potencjałem Społecznym Organizacji:
 kierownik: prof. dr hab. inż. Janina Stankiewicz
Zakład Controllingu i Informatyki Ekonomicznej
 kierownik: prof. UZ dr hab. Paul Dieter Kluge
Zakład Makroekonomii i Finansów
 kierownik: prof. UZ dr hab. Mieczysław Dudek
Zakład Marketingu
 kierownik: prof. UZ dr hab. Józef Kochanowski
Zakład Międzynarodowych Stosunków Gospodarczych i Politycznych
 kierownik: prof. dr hab. Lesław Koćwin
Zakład Mikroekonomii i Polityki Społecznej
 kierownik: prof.UZ dr hab. inż. Maria Fic
Zakład Psychologii Zarządzania
 kierownik: prof. UZ dr hab. Tatiana Rongińska
Zakład Systemów i Technik Zarządzania
 kierownik: prof. UZ dr hab. inż. Daniel Fic
Zakład Zarządzania Administracja Publiczną
 kierownik: dr hab. Bogdan Ślusarz
Zakład Zarządzania Środowiskiem i Gospodarka Publiczną
 kierownik: prof. UZ dr hab. inż. Magdalena Graczyk

2. DZIAŁALNOŚĆ DYDAKTYCZNA

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

Zarządzanie i marketing

17

2.1.1. Studia stacjonarne

• specjalności: obecnie brak

2.1.2. Studia niestacjonarne

• specjalności: obecnie brak

2.2. STUDIA PODYPLOMOWE

• brak

2.3. STUDIA DOKTORANCKIE

• brak

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA

• stacjonarne: 1184
• niestacjonarne: 880

2.5. –

2.6. –

2.7. LICZBA ABSOLWENTÓW OGÓŁEM
 (wg prowadzonych przez wydział kierunków studiów
 od ich uruchomienia wg stanu na 1 sierpnia 2006 r.)

• 4639

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

• stacjonarne: 360
• niestacjonarne: 356

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006

• stacjonarne: 299
• niestacjonarne: 252

2.9.2. Na rok akademicki 2006/2007

ZARZADZANIE I MARKETING
 • stacjonarne (zawodowe i magisterskie uzupełniające): 260* limit przyjęć – 390
 • niestacjonarne (zawodowe i magisterskie uzupełniające): 38* limit przyjęć – 390
EKONOMIA
 • stacjonarne (zawodowe i magisterskie uzupełniające): 193* limit przyjęć – 60
 • niestacjonarne (zawodowe i magisterskie uzupełniające): 11* limit przyjęć – 60
* rekrutacja nie została jeszcze zakończona stan na 20.07.2006 r.

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

Wydział Ekonomii i Zarządzania

18 Wydziały

Wydział Zarządzania prowadzi rekrutację na studia stacjonarne i niestacjonarne w systemie dwustopniowym:
studia zawodowe (licencjackie 3 lata) oraz magisterskie uzupełniające (2 lata). Nadal obserwujemy zainteresowanie
kierunkiem Zarządzanie i marketing jednak ilość osób chętnych systematycznie maleje. Rada Wydziału Zarządzania
podjęła więc starania o uruchomienie od roku akademickiego 2006/2007 nowego kierunku jakim jest Ekonomia.
Studenci naszego kierunku otrzymują wiedzę z zakresu ekonomii i zarządzania oraz rozwijają umiejętności mene-
dżerskie i organizatorskie pozwalające na podjęcie pracy w różnych typach organizacji gospodarczych, instytucjach
samorządowych i non profit.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006
 (z uwzględnieniem liczby studentów, którym przyznano świadczenia
 i kwoty pomocy)

• stypendia socjalne – ogółem: 360.237,00 zł – 270 osób
• wyżywieniowe: 337.530,00 zł – 434 osoby
• mieszkaniowe: 133.380,00 zł – 179 osób
• specjalne: 46.400,00 zł – 27 osób
• stypendia za wyniki w nauce: 790.800,00 zł – 349 osób
• zapomogi: 80.800,00 zł – 167 osób
• sportowe: 4.950,00 zł – 2 osoby

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

Studenci Wydziału Ekonomii i Zarządzania uczestniczą w programie Socrates (Kontrakt Uczelniany zatwierdzony
przez Komisję Europejską w Brukseli od roku akad. 1999/2000), w ramach którego odbywają studia zgodnie z ela-
stycznym systemem kształcenia w Uniwersytecie Technicznym w Cottbus oraz na Uniwersytecie w Kaiserslautern.
W roku akad. 2005/2006 dwoje studentów brało udział w tym programie.

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

Od kilku lat na Wydziale Ekonomii i Zarzadzania funkcjonują następujące koła zainteresowań:
Koło Naukowe Controllingu
Koło Naukowe Logistyki
Koło Naukowe EKO Zarządzania
Koło Naukowe Rachunkowości

Członkowie tych Kół uczestniczą w cyklicznie organizowanym „Międzynarodowym Sympozjum Naukowym
Studentów i Młodych Pracowników Nauki”, ponadto biorą udział w innych konferencjach naukowych. Koła prowadzą
własne badania naukowe, realizują projekty wdrożeniowe, organizują wyprawy badawcze, organizują konferencje,
wyjazdy studyjne, seminaria i szkolenia.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (nagrody i wyróżnienia): brak

19

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

Studenci Wydziału Ekonomii i Zarządzania wybierają starostów poszczególnych grup dziekańskich, którzy
reprezentują ich w kontaktach z władzami Wydziału.

Ponadto na Wydziale Ekonomii i Zarządzania spośród nauczycieli akademickich wybierani są opiekunowie grup
studenckich. Ich zakres działalności obejmuje: koordynowanie działań związanych z tokiem studiów (np. wybór rodzaju
studiów, informowanie o planach i programach studiów), organizację przepływu informacji między władzami wydziału
a studentami, pomoc przy rozwiązywaniu bieżących problemów studentów.

Spośród studentów są wybierani przedstawiciele do Rady Wydziału, którzy czynnie biorą udział w posiedzeniach
Rady i mają możliwość wypowiedzenia się na poruszane tematy.

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 4
profesor nadzwyczajny z tytułem profesora 7
profesor nadzwyczajny bez tytułu naukowego 1
docent 0
adiunkt 20
starszy wykładowca z doktorem 5
starszy wykładowca bez doktoratu 0
asystent 50
Razem: 87
pracownicy inżynieryjno-techniczni 0
administracja 16
Razem: 16

Ogółem: 103 osoby

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2006 r.
 (wg przepisów o minimach kadrowych)

• kierunek Zarządzanie i Marketing
profesor zwyczajny 3
profesor nadzwyczajny z tytułem profesora 7
profesor nadzwyczajny bez tytułu profesora 1
Razem: 11 osób

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

• stopień naukowy doktora nauk technicznych w zakresie budownictwa:
 Janusz Adamczyk
• stopień naukowy doktora nauk ekonomicznych :
 Anna Gondek

Wydział Ekonomii i Zarządzania

20 Wydziały

• tytuł profesora nauk ekonomicznych:
 Janina Stankiewicz
• na stanowisko profesora zwyczajnego zostali mianowani: 0
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): 0
• wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): 0

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Nagrody JM Rektora Uniwersytetu Zielonogórskiego:
• nagrodę indywidualną II stopnia za osiągnięcia naukowe otrzymał
 prof. dr hab. Lesław Koćwin, prof. dr hab. inż. Ryszard Rohatyński, prof. UZ dr hab. Mieczysław Dudek,

dr inż. Marzena Góralczyk
• nagrodę zespołową II stopnia za osiągnięcia naukowe otrzymały zespoły:
1. zespół w składzie: prof. UZ dr hab. inż. Magdalena Graczyk
 dr inż. Joanna Zarębska
 mgr inż. Janusz Adamczyk
 mgr inż. Monika Brożyna
2. zespół w skaładzie: dr Joanna Wyrwa
 dr Janina Jędrzejczak-Gas
3. zespół w skaładzie: prof. UZ dr hab. Paul Dieter Kluge
 dr inż. Paweł Kużdowicz
 dr inż. Krzysztof Witkowski
 dr inż. Anna Saniuk
 mgr inż. Dorota Kużdowicz
4. zespół w składzie: prof. dr hab. inż. Janina Stankiewicz
 dr inż. Karolina Mazur-Łukomska
 dr inż. Patrycja Łychmus
 mgr inż. Hanna Bortnowska
 mgr inż. Piotr Kwiatkowski
 mgr inż. Marta Moczulska
• nagrodę indywidualną za osiągnięcia organizacyjne otrzymał:
 prof. UZ dr hab. inż. Daniel Fic

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba
godzin ponad-
wymiarowych

Niedociążenia
obliczeniowych w tym: za studia

zaoczne
Razem Wydział 17105 43194 13626 29568 26089 517

21

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba powierzchnia (w m2) liczba studentów przypadająca na 1 m2
powierzchni dydaktycznej*

wykładowe 1 155,0 8 **)

ćwiczeniowe 8 287,0 4 **)

seminaryjne 6 240,7 5 **)

laboratoryjne 8 448,7 3 **)

Razem 23 1.130,7 1 **)

* dotyczy studentów studiów stacjonarnych
**) Ze względu na niedostatek powierzchni dydaktycznej (por. pkt 4.7), oprócz wymienionych sal dydaktycznych, które posiada Wydział,
zajęcia w minionym roku akademickim 2005/2006 były prowadzone w innych salach wykładowych i ćwiczeniowych użyczonych przez
pozostałe wydziały.

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

Obecnie istnieje niedostatek powierzchni dydaktycznej i pomieszczeń pracowniczych (dla pracowników dydak-
tycznych i administracyjnych). Pomieszczenia dydaktyczne i baza laboratoryjna wymaga modernizacji. Najbardziej
odczuwalny jest brak projektorów multimedialnych i komputerów przenośnych.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Kierownik tematu Temat pracy własnej

prof. UZ dr hab. Mieczysław Dudek
Zakład Makroekonomii i Finansów

Unia Europejska w globalnej perspektywie

prof. UZ dr hab. inż. Daniel Fic
Zakład Zarządzania Strategicznego

Strategie rozwoju regionalnego

prof. UZ dr hab. inż. Maria Fic
Zakład Mikroekonomii i Polityki Społecznej

Społeczno-ekonomiczne problemy rozwoju regionalnego i
lokalnego

prof. dr hab. Lesław Koćwin
Zakład Międzynarodowych Stosunków Gospodarczych i
Politycznych

Międzynarodowe makrootoczenie przedsiębiorstwa – wyróżniki
finansowe

prof. UZ dr hab. Tatiana Rongińska
Zakład Psychologii Zarządzania

Psychologiczne wymiary efektywności człowieka w pracy

prof. UZ dr hab. inż. Magdalena Graczyk
Zakład Zarządzania Środowiskiem i Gospodarką Publiczną

Uwarunkowania dla rozwoju turystyki zrównoważonej w woje-
wództwie lubuskim

prof. UZ dr hab. Paul Dieter Kluge
Zakład Controllingu i Informatyki Ekonomicznej

Ekonomika przedsiębiorstw zorientowana na przetwarzanie danych
jako podstawa zastosowań systemów ERP

prof. UZ dr hab. Józef Kochanowski
Zakład Marketingu

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

prof. dr hab. inż. Ryszard Rohatyński
Katedra Projektowania Systemów Produkcyjnych

Wybrane zagadnienia zarządzania produkcją i usługami

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

Uwarunkowania innowacyjności w przedsiębiorstwach (Aspekty
ekonomiczno-społeczne i organizacyjne)

Wydział Ekonomii i Zarządzania

22 Wydziały

5.2. DZIAŁALNOŚĆ STATUTOWA

Kierownik tematu Temat pracy statutowej

prof. UZ dr hab. Mieczysław Dudek
Zakład Makroekonomii i Finansów

Stosunki gospodarcze integrującej się Europy

prof. UZ dr hab. inż. Daniel Fic
Zakład Zarządzania Strategicznego

Problemy globalne i regionalne edukacji

prof. UZ dr hab. inż. Maria Fic
Zakład Mikroekonomii i Polityki Społecznej

Przedsiębiorstwo w gospodarce opartej na wiedzy

prof. dr hab. Lesław Koćwin
Zakład Międzynarodowych Stosunków Gospodar-
czych i Politycznych

Międzynarodowe makrootoczenie przedsiębiorstwa

prof. UZ dr hab. Tatiana Rongińska
Zakład Psychologii Zarządzania

Wsparcie psychologiczne przedsiębiorców przy współpracy z Instytutem
Psychologii Uniwersytetu w Poczdamie oraz Instytutem Diagnostycznym
ITEA w Berlinie

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

Innowacje i zarządzanie zmianiami w różnych obszarach gospodarczych

dr hab. Bogdan Ślusarz
Zakład Zarzadzania Administracją Publiczną

Wpływ polityki regionalnej Unii Europejskiejna plany rozwoju regionu

prof. UZ dr hab. inż. Magdalena Graczyk
Zakład Zarządzania Środowiskiem i Gospodarką
Publiczną

Life cycle assesstemet [LCA] jako instrument zarządzania środowiskowego i
informacji ekologicznej

prof. UZ dr hab. Paul Dieter Kluge
Zakład Controllingu i Informatyki Ekonomicznej

Efektywność zastosowań systemów informatycznych zarządzania klasy ERP w
małych i średnich przedsiębiorstwach

prof. UZ dr hab. Józef Kochanowski
Zakład Marketingu

Badanie strategii marketingowych po akcesji do Unii Europejskiej

prof. dr hab. inż. Ryszard Rohatyński
Katedra Projektowania Systemów Produkcyjnych

Metody i techniki projektowania systemów produkcyjnych

5.3. ORGANIZOWANE KONFERENCJE NAUKOWE

W roku sprawozdawczym zorganizowano następujące konferencje naukowe:
1. Stosunki gospodarcze integrującej się Europy III; 30.05-01.06.2006, Miejsce: Kliczków k. Bolesławca woj.

dolnośląskie, Jednostka organizująca: Zakład Makroekonomii i Finansów
2. Problemy edukacji w warunkach globalizacji; 07-08.09.2006, Miejsce: Uniwersytet Zielonogórski, Zielona

Góra woj. lubuskie Jednostka organizująca: Zakład Zarządzania Strategicznego
3. Projektowanie techniczne w zintegrowanym systemie realizacji, EDIProD`2006; 21-23.09.2006, miejsce: Bu-

kowy Dworek woj. lubuskie, jednostka organizacyjna Katedra Projektowania Systemów Produkcyjnych

5.4. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

• liczba komputerów PC: 112
 – w tym nabytych w roku akademickim 2005/2006: 10
• liczba stacji roboczych: 112
• liczba komputerów przyłączonych do sieci LAN: 112
 – w tym serwerów: 1

23

5.5. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

Pracownicy Wydziału mają wiele nawiązanych kontaktów naukowych z zagranicznymi ośrodkami naukowymi,
co sprzyja dynamizacji rozwoju naukowego oraz przygotowywaniu kolejnych rozpraw naukowych. Potwierdzeniem
tego są liczne publikacje i uzyskiwane za nie nagrody. Na podstawie stosownych umów i porozumień Wydział
Zarządzania współpracuje w zakresie badań i kształcenia z licznymi ośrodkami zagranicą. Wydział posiada umowy
o współpracy m.in. z:
− Uniwersytetem w Kaiserslautern, Wydział Nauk Społecznych i Ekonomicznych
− Uniwersytetem Technicznym w Ilmenau, Wydział Informatyki i Automatyki
− Uniwersytetem w Poczdamie, Instytut Psychologii
− Uniwersytetem Państwowym w Sankt Petersburgu, Wydział Psychologii
− Białoruskim Państwowym Uniwersytetem Technicznym.

Pracownicy Wydziału współpracują również z przedstawicielami takich instytucji jak: BTU w Cottbus, INNOWERT
GmbH Sömmerda, proALPHA-Software AG Weilerbach.

Szczególnie ścisłe są kontakty z takimi profesorami z zagranicy, jak: prof. Volker Lingnau, prof. Ilka Philippow, prof.
Jürgen Herzog, prof. Herbert Witte, prof. H. Schüling, prof. Frieder Hülsenberg (Niemcy); prof. David Chappell, prof.
Nigel Healey (Wielka Brytania), prof. Yury Kalyukh (Ukraina), prof. Wegienij Sapjolkin, prof. Wladimir Wolodko, prof.
Ewgienia Wierbickaja (Białoruś); prof. Tatiana Sheshukova, prof. Jurij Perski, prof. Nadiezda Kaluzhnowa (Rosja); prof.
M. Kobylański (Francja); prof. Andrzej Targowski, prof. Jacek Żurada (USA); prof. C. Bandera (Włochy).

Ponadto pracownicy Wydziału Ekonomii i Zarządzania współpracują z:
− Towarzystwem Grecko-Polskim w Atenach
− Fachhochschule Osnabrück
− Fundacją Friedricha Eberta
− Freie Universität Berlin
− Fundacją Współpracy Polsko-Niemieckiej
− Stowarzyszeniem Przyjaciół Ziemi Noworudzkiej.

5.6. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Uchwałą Prezydium Państwowej Komisji Akredytacyjnej z dnia 8 lipca 2004 w sprawie oceny jakości kształcenia na
poziomie zawodowym i magisterskim na kierunku Zarządzanie i Marketing prowadzonym na Wydziale Zarządzania
Uniwersytetu Zielonogórskiego dla studiów magisterskich i zawodowych (licencjat) sukcesem władz i pracowników
Wydziału Zarządzania było uzyskanie pozytywnej oceny prowadzonego kierunku.

Innymi osiągnięciami pracowników Wydziału są:
− wydawane cyklicznie czasopismo „Management” o tematyce związanej z problemami teorii i praktyki zarządzania.

Redaktorem Naczelnym czasopisma jest prof. UZ dr hab. inż. Janina Stankiewicz (dwa numery rocznie, jeden w
języku angielskim, drugi w języku polskim),

− opracowanie i wydanie Strategii Rozwoju Wydziału Zarządzania Uniwersytetu Zielonogórskiego w latach 2004-
2010,

− opracowanie i wydanie Informatora dla studentów I roku studiów stacjonarnych na Wydziale Ekonomii i Zarzą-
dzania,

− szczególnym osiągnięciem naszego pracownika – dr inż. Wiesława Danielaka – w XVII Olimpiadzie Wiedzy Eko-
nomicznej, było przygotowanie młodzieży licealnej do udziału w wymienionym konkursie.
Zamierzeniami naukowymi Wydziału na najbliższą przyszłość są:

Wydział Ekonomii i Zarządzania

24 Wydziały

− stały rozwój kadry naukowo-dydaktycznej, wspieranie działań nauczycieli akademickich w celu uzyskania stopni
i tytułów naukowych,

− osiągnięcie uprawnień do nadawanie stopnia doktora nauk ekonomicznych w zakresie nauki o zarządzaniu,
− pozyskanie kadry z uznanych ośrodków krajowych i zagranicznych,
− ścisła współpraca Wydziału z sektorem nauki, przemysłu i administracji publicznej,
− sukcesywne uzupełnianie zbiorów bibliotecznych,
− utworzenie wydawnictwa wydziałowego.

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

Tatiana Rongińska, Badania osobowości w kontekście sytuacyjnym, Zielona Góra: Oficyna Wyd. Uniwersytetu
Zielonogórskiego, 2005.

6.2. CZASOPISMA NAUKOWE (PERIODYKI)

Janina Stankiewicz (red.), Management, Zielona Góra: University of Zielona Góra, 2005, Vol. 9, no 1-2

6.3. WYDAWNICTWA KONFERENCYJNE (wymienione w punkcie 5.3)

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

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

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

Znaczące publikacje:
[1] Polityka socjalna w państwach UE i jej skutki dla europejskiego rynku pracy / Mieczysław Dudek // W:

Europejska polityka rolna i polityka spójności : wybrane problemy / red. M. Dudek .- Zielona Góra : Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 249-258.- ISBN: 83-89712-76-8 Kod: POR-NKON BibTeX

[2] Polsko-rosyjska wymiana handlowa w kontekście rozszerzenia Unii Europejskiej / Mieczysław Dudek, Anna
Kubacka // W: Integracja europejska w międzynarodowej perspektywie : wybrane problemy / red. M.
Dudek .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 371-381.- ISBN: 83-89712-73-3
Kod: POR-NKON BibTeX

3] Gospodarka i usługi / Maria Fic, Daniel Fic // W: Województwo lubuskie w roku przyjęcia Polski do Unii
Europejskiej / red. Cz. Osękowski, J. Korbicz .- Zielona Góra : Lubuskie Towarzystwo Naukowe, 2005 - s. 99-129
.- ISBN: 83-88317-80-6 Kod: MOR-NKON BibTeX

[4] Pasażerski system transportowy w województwie lubuskim / Jolanta Laskowska, Daniel Fic // W: Mikroeko-
nomiczne aspekty europejskich stosunków gospodarczych : problemy praktyki / red. M. Dudek .- Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 149-159 .- ISBN: 83-89712-75-X Kod: POR-NKON
BibTeX

[5] Znaczenie i rozwój przedsiębiorstw sektora high-tech w Europie i Polsce / Maria Fic, Daniel Fic // W: Mi-
kroekonomiczne aspekty europejskich stosunków gospodarczych : problemy praktyki / red. M. Dudek
.- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 309-320.- ISBN: 83-89712-75-X Kod:
POR-NKON BibTeX

25

[6] Regionalne Strategie Innowacji – doświadczenia wybranych regionów / Maria Fic // W: Oblicza współczesne-
go zarządzania organizacją / red. J. Stankiewicz .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2005 - s. 213-222 .- ISBN: 83-89712-65-2 Kod: MOR-NKON BibTeX

[7] Harmonizacja rynku wyrobów budowlanych w Unii Europejskiej / Janusz Adamczyk, Magdalena Graczyk
// W: Mikroekonomiczne aspekty europejskich stosunków gospodarczych : problemy praktyki / red. M.
Dudek .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 247-254 .- ISBN: 83-89712-75-X
Kod: POR-NKON BibTeX

[8] Zastosowanie LCA do szacowania ekologicznych skutków działalności budowlanej / Magdalena Graczyk,
Janusz Adamczyk // W: Kapitał - informacja - jakość / red. J. Stankiewicz .- Zielona Góra : Oficyna Wydaw.
Uniwersytetu Zielonogórskiego, 2005 - s. 163-172 .- ISBN: 83-89712-66-0 Kod: POR-NKON BibTeX

[9] Zapewnienie jakości danych warunkiem opłacalności zastosowania standardowego oprogramowania w
małych i średnich przedsiębiorstwach / Paul Dieter Kluge, Paweł Kużdowicz // W: Komputerowo zintegrowane
zarządzanie. T. 1 : zbiór prac / red. R. Knosala .- Opole : Oficyna Wydaw. Polskiego Towarzystwa Zarządzania
Produkcją, 2006 - s. 647-654 .- ISBN: 83-87982-71-7 Kod: MOR-NKON BibTeX

[10] Neue Möglichkeiten für praktikable Simulationstechniken in mittelstäsdischen Unternehmen / Paul Dieter
Kluge // W: Aspekte der Wirtschaftsinformatik: Methoden, Werkzeuge und Anwendungen / Hrsg. L. Mönch,
J. Beyer .- Erlangen : SCS Publishing House, 2005 - s. 155-166 .- ISBN: 3-936150-45-1 Kod: MOR-KON BibTeX

[11] Makrootoczenie przedsiębiorstwa - rodzaje systemów gospodarczych / Lesław Koćwin // W: Przedsię-
biorstwo w otoczeniu międzynarodowym / red. L. Koćwin. - Zielona Góra : Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2006 - s. 93-127 .- ISBN: 83-74481-016-5 Kod: MOR-NKON BibTeX

[12] Metody badań konkurencyjności przedsiębiorstw w makrootoczeniu międzynarodowym / Lesław Koćwin
// W: Organizacje przedsiębiorstwa i rynki kapitałowe w otoczeniu globalnym / red. M. Lisiecki.- Lublin:
Wydaw. Katolickiego Uniwersytetu Lubelskiego, 2006 - (Studia i Materiały Instytutu Zarządzania i Marketingu
Katolickiego Uniwersytetu Lubelskiego ; 7) - s. 163-179 .- ISBN: 83-7363-377-4 Kod: MOR-NKON BibTeX

[13] Metody badań międzynarodowych aspektów makrootoczenia przedsiębiorstwa / Lesław Koćwin // W:
Przedsiębiorstwo w otoczeniu międzynarodowym / red. L. Koćwin .- Zielona Góra : Oficyna Wydaw. Uniwer-
sytetu Zielonogórskiego, 2006 – s. 37-62.- ISBN: 83-74481-016-5 Kod: MOR-NKON BibTeX

[14] Przedsiębiorstwo w otoczeniu międzynarodowym - wprowadzenie do problematyki studiów / Lesław
Koćwin // W: Przedsiębiorstwo w otoczeniu międzynarodowym / red. L. Koćwin .- Zielona Góra : Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 11-36 .- ISBN: 83-74481-016-5 Kod: MOR-NKON BibTeX

[15] Przedsiębiorstwo wobec procesów internacjonalizacji i globalizacji / Lesław Koćwin, Julitta Koćwin // W:
Przedsiębiorstwo w otoczeniu międzynarodowym / red. L. Koćwin .- Zielona Góra : Oficyna Wydaw. Uniwer-
sytetu Zielonogórskiego, 2006 – s. 129-152 .- ISBN: 83-74481-016-5 Kod: MOR-NKON BibTeX

[16] Przesłanki metodologiczne budowy strategii konkurencji sektora polskich MSP na rynkach zagranicz-
nych / Lesław Koćwin // W: Strategie rozwoju lokalnego / red. L. Jakubów .- Wrocław : Wydaw. Wyższej Szkoły
Zarządzania, 2006 - (Monografie - Prace Zbiorowe; 2) - s. 153-167.- ISBN: 83-87708-32-1 Kod: MOR-NKON BibTeX

17] Wprowadzenie – makrootoczenie międzynarodowe przedsiębiorstwa jako czynnik rozwoju / Lesław
Koćwin // W: Przedsiębiorstwo w otoczeniu międzynarodowym / red. L. Koćwin .- Zielona Góra: Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2006 - s. 5-9 .- ISBN: 83-74481-016-5 Kod: MOR-NKON BibTeX

[18] Funkcje Samorządowych Funduszy Pożyczkowych „Karbona” w kreowaniu rozwoju regionalnej przedsię-
biorczości / Julitta Koćwin, Lesław Koćwin // W: Związki gospodarcze i grupy producenckie / red. D. Knecht
.- Wrocław : Wydawnictwo Wyższej Szkoły Zarządzania, 2005 - (Monografie - Prace Zbiorowe ; nr 1) - s. 185-200
.- ISBN: 83-87708-12-7 Kod: MOR-NKON BibTeX

[19] Kategoria „mała ojczyzna” jako tendencja i projekcja dla edukacji miedzykulturowej polskich mieszkań-

Wydział Ekonomii i Zarządzania

26 Wydziały

ców Ziemi Kłodzkiej (dawnego Garfschaft Klatz) / Lesław Koćwin // W: Studia politologiczne i historyczne:
księga jubileuszowa dedykowana Profesorowi Bronisławowi Pasierbowi / red. nauk. Czesław Osękowski,
Jarosław Macała.- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 199-213.- ISBN: 83-
89712-91-1 Kod: POR-NKON BibTeX

[20] Problemy rozwojowe współpracy z Niemcami w polsko-niemieckim obszarze przygranicznym / Lesław
Koćwin // W: Świat otwartych granic : szanse czy zagrożenia? / red. S. Naruszewicz .- Białystok : Wydaw.
Politechniki Białostockiej, 2005 - s. 393-418 .- ISBN: 83-88229-93-1 Kod: POR-NKON BibTeX

[21] Współczesne systemy gospodarcze / Lesław Koćwin // W: Mikroekonomia - wybrane problemy / red. S. Link.-
Wrocław : Wydaw. Wyższej Szkoły Zarządzania, 2005 - (Podręczniki Akademickie) - s. 31-57 .- ISBN: 83-87708-17-8
Kod: SKR-MP-PN BibTeX

[22] Generating of innovative products: a broader perspective / Ryszard Rohatyński // W: Virtual design and
automation : new trends in collaborative product design / ed. Z. Weiss .- Poznań : Publishing House of Poznan
University of Technology, 2006 - s. 81-92 .- ISBN: 83-7143-228-3 Kod: MOR-ANG BibTeX

[23] Wariantowanie sekwencji montażu wspomagane komputerowo / Ryszard Rohatyński, Michał Sąsiadek // W:
Komputerowo zintegrowane zarządzanie. T. 2 : zbiór prac / red. R. Knosala .- Opole : Oficyna Wydaw. Polskiego
Towarzystwa Zarządzania Produkcją, 2006 - s. 435-443 .- ISBN: 83-87982-71-7 Kod: MOR-NKON BibTeX

[24] Wrażliwość jako kryterium wyboru rozwiązania najlepszego ze zbioru rozwiązań polioptymalnych
/ Krzysztof Białas-Heltowski, Ryszard Rohatyński // W: Polioptymalizacja i komputerowe wspomaganie
projektowania : Mielno 2006 / red. W. Tarnowski, T. Kiczkowiak .- Koszalin : Wydaw. Uczelniane Politechniki
Koszalińskiej, 2006 - s. 15--22 .- ISBN: 83-7365-101-2 Kod: POR-NKON BibTeX

[25] Conceptual design within the product development process / Ryszard Rohatyński // W: Virtual design and
automation / ed. Z. Weiss .- Poznań : Publishing House of Poznań University of Technology, 2005 - s. 71-82 .- ISBN:
83-7143-201-1 Kod: MOR-ANG BibTeX

[26] Nowa metoda wariantowania sekwencji montażu dla projektowania współbieżnego / Ryszard Rohatyński,
Michał Sąsiadek // W: Komputerowo zintegrowane zarządzanie. T. 2 / red. E. Knosala .- Warszawa : Wydaw.
Naukowo-Techniczne, 2005 - s. 320-327.- ISBN: 83-204-3080-1 Kod: MOR-NKON BibTeX

[27] Projektowanie koncepcyjne dla wytwarzania konkurencyjnych produktów / Ryszard Rohatyński // W:
Projektowanie i zarządzanie realizacją produkcji : wybrane zagadnienia / red. R. Rohatyński .- Zielona Góra:
Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 19-26 .- ISBN: 83-89712-85-7 Kod: POR-NKON BibTeX

[28] Projektowanie techniczne w świetle potrzeb przemysłu - elementy prognozy / Ryszard Rohatyński // W:
Projektowanie i zarządzanie realizacją produkcji : wybrane zagadnienia / red. R. Rohatyński .- Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 237-244 .- ISBN: 83-89712-85-7 Kod: POR-NKON
BibTeX

[29] Przyczynek do analizy i projektowania systemów / Ryszard Rohatyński // W: Zastosowania teorii systemów.-
Kraków : Wydział Inżynierii Mechanicznej i Robotyki AGH, 2005 - (Problemy Inżynierii Mechanicznej i Robotyki
3) - s. 269--279 .- ISBN: 83-89772-35-3 Kod: MOR-NKON BibTeX

[30] Badanie osobowości w kontekście sytuacyjnym / Tatiana Rongińska .- Zielona Góra : Oficyna Wydaw. Uniwer-
sytetu Zielonogórskiego, 2005 .- 132 s. : bibliogr. rys. tab. wykr. - ISBN: 83-7481-003-3 Kod: MON-NKON BibTeX

[31] Aspekt psychologiczny polsko-rosyjskiego dialogu międzykulturowego: zbliżenie mijających się kultur /
Tatiana Rongińska // W: Polacy i Rosjanie - przezwyciężanie uprzedzeń / red. A. de Lazari, T. Rongińska .- Łódź:
Wydaw. Ibidem, 2006 - s. 11--21 .- ISBN: 83-88679-46-5 Kod: MOR-NKON BibTeX

[32] Issledovanie predstavlenij rossijskich studentov o Pol’se i poljakach metodom fokusnych grupp / Tatiana
Rongińska // W: Polacy i Rosjanie - przezwyciężanie uprzedzeń / red. A. de Lazari, T. Rongińska .- Łódź : Wydaw.
Ibidem, 2006 - s. 77-83 .- ISBN: 83-88679-46-5 Kod: MOR-NKON BibTeX

27

[33] Możliwości implikacji teorii zarządzania w polskich przedsiębiorstwach / Marzena Góralczyk, Janina Stan-
kiewicz // W: Nowoczesne zarządzanie : koncepcje i instrumenty / red. M. Trocki, S. Gregorczyk .- Warszawa
: Szkoła Główna Handlowa w Warszawie - Oficyna Wydaw., 2006 - s. 155-162 .- ISBN: 978-83-7378-238-9 Kod:
POR-NKON BibTeX

[34] Kierownicy wobec sytuacji konfliktowych. Strategie radzenia z konfliktami / Patrycja Łychmus, Janina
Stankiewicz // W: Oblicza współczesnego zarządzania organizacją / red. J. Stankiewicz .- Zielona Góra : Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 61-70 .- ISBN: 83-89712-65-2 Kod: MOR-NKON BibTeX

[35] Kształtowanie wizerunku pracodawcy i reputacji przedsiębiorstwa a satysfakcja z pracy „klientów we-
wnętrznych” / Hanna Bortnowska, Janina Stankiewicz // W: Oblicza współczesnego zarządzania organizacją
/ red. J. Stankiewicz .- Zielona Góra : Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 113-121 .- ISBN:
83-89712-65-2 Kod: MOR-NKON BibTeX

[36] Trzeci sektor we współczesnym świecie. Bariery jego rozwoju / Bartosz Seiler, Janina Stankiewicz // W: Oblicza
współczesnego zarządzania organizacją / red. J. Stankiewicz .- Zielona Góra : Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005 - s. 301-310 .- ISBN: 83-89712-65-2 Kod: MOR-NKON BibTeX

[37] Cele i instrumenty finansowe polityki strukturalnej UE / Waldemar Sługocki, Bogdan Ślusarz // W: Makroeko-
nomia europejskich stosunków gospodarczych : wybrane problemy / red. M. Dudek .- Zielona Góra : Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2005 - s. 207-216 .- ISBN: 83-89712-74-1 Kod: POR-NKON BibTeX

Zrealizowano przedsięwzięcia:
• Dr hab. Bogdan Ślusarz – Członek Rady Naukowej PTE w Warszawie, uczestniczył w następujących konferencjach

naukowych, czego efektem były m.in. następujące referaty:
• audyt i kontrola w systemie wdrażania Inicjatywy Wspólnotowej INTERREG IIIA W: Miejsce i rola RIO [Regionalnych

Izb Obrachunkowych] i SKO [Samorządowych Kolegiów Odwoławczych] w systemie samorzadu terytorialnego.
• Dr Janusz Śnihur udział w Komitecie Organizacyjnym „Dni Nauki 2005” Uniwersytetu Zielonogórskiego oraz pro-

wadzenie wykładu pt. „Promocja firmy na współczesnym rynku”, udział w grupie ekspertówds. Publick Relations
w czasie VI Konferencji Publick Relations i Rzeczników Prasowych Wyższych Uczelni

Priorytetowe zamierzenia wydziału do realizacji w roku akademickim 2006/2007

Oprócz zamierzeń dotyczących sfery naukowej (opisane w punkcie 5.7), najbardziej pożądana w roku akademickim
2005/2006 byłaby realizacja następujących priorytetów:
1. W zakresie dydaktyki:
− permanentna aktualizacja planów studiów stacjonarnych i niestacjonarnych z uwzględnieniem potrzeb gospodarki

po wejściu Polski do Unii Europejskiej
− doskonalenie elastycznego planu studiów
− aktywizacja studenckiego ruchu naukowego oraz udział studentów w badaniach naukowych prowadzonych na

Wydziale
− rozszerzenie wymiany studenckiej w ramach programów dydaktycznych Unii Europejskiej
− zwiększenie liczby skryptów, pomocy dydaktycznych, instrukcji laboratoryjnych
2. W zakresie organizacji i finansów:
− opracowanie, wdrożenie i permanentna aktualizacja systemu szkoleń,
− modernizacja pomieszczeń dydaktycznych i bazy laboratoryjnej,
− minimalizacja kosztów funkcjonowania Wydziału,
− dążenie do zwiększenia dochodów Wydziału z tytułu płatnych form studiów, działalności komercyjnej itp.,
− systematyczne promowanie Wydziału.

Wydział Ekonomii i Zarządzania

28 Wydziały

WYDZIAŁ ELEKTROTECHNIKI,
INFORMATYKI
I TELEKOMUNIKACJI

1. PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE WYDZIAŁ

DZIEKAN dr hab. inż. Andrzej Pieczyński, prof. UZ
PRODZIEKANI dr hab. inż. Andrzej Obuchowicz, prof. UZ
 dr inż. Zbigniew Skowroński

INSTYTUT INŻYNIERII ELEKTRYCZNEJ

DYREKTOR dr hab. inż. Zbigniew Fedyczak
ZASTĘPCA DYREKTORA dr inż. Krzysztof Sozański

Zakład Systemów Elektromechanicznych i Energetycznych
 kierownik: prof. dr hab. inż. Igor Korotyeyev
Zakład Sterowania i Zastosowań Układów Energoelektronicznych
 kierownik: dr inż. Grzegorz Kobyłecki
Pracownia Elektrotechniki, Elektroniki i Informatyki
 kierownik: mgr inż. Tadeusz Gil

INSTYTUT INFORMATYKI I ELEKTRONIKI

DYREKTOR prof. dr hab. inż. Marian Adamski
ZASTĘPCA DYREKTORA dr inż. Zbigniew Skowroński

Zakład Technik Informatycznych
 kierownik: dr inż. Wojciech Zając
Zakład Inżynierii Komputerowej
 kierownik: dr inż. Marek Węgrzyn
Zakład Elektroniki i Układów Mikroprocesorowych
 kierownik: dr hab. inż. Andrzej Olencki, prof. UZ
Pracownia Informatyki i Elektroniki
 kierownik: mgr inż. Leszek Jasiński

INSTYTUT METROLOGII ELEKTRYCZNEJ

DYREKTOR dr hab. inż. Wiesław Miczulski, prof. UZ
ZASTĘPCA DYREKTORA dr inż. Leszek Furmankiewicz

Zakład Metrologii Elektrycznej
 kierownik: dr hab. inż. Jan Jagielski, prof. UZ
Zakład Teorii Obwodów
 kierownik: prof. dr hab. inż. Marian Miłek

29

Zakład Telekomunikacji
 kierownik: dr inż. Emil Michta
Pracownia Metrologii Elektrycznej
 kierownik: mgr inż. Piotr Zięba

INSTYTUT STEROWANIA I SYSTEMÓW INFORMATYCZNYCH

DYREKTOR prof. dr hab. inż. Józef Korbicz
ZASTĘPCA DYREKTORA dr hab. inż. Dariusz Uciński, prof. UZ

Zakład Analizy Systemowej i Obliczeń Inteligentnych
 kierownik: dr hab. inż. Andrzej Obuchowicz, prof. UZ
Zakład Systemów Informatycznych
 kierownik: prof. dr hab. inż. Krzysztof Gałkowski
Zakład Teleinformatyki i Bezpieczeństwa Komputerowego
 kierownik: prof. dr hab. Roman Gielerak
Pracownia Inżynierii Oprogramowania
 kierownik: mgr inż. Mariusz Mądry

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

2.1.1. Studia stacjonarne

 Elektrotechnika, studia I-go (inżynierskie) i II-go stopnia (magisterskie) oraz magisterskie 5-letnie
specjalności:
 – Cyfrowe Systemy Pomiarowe
 – Elektroenergetyka i Energoelektronika
 – Komputerowe Systemy Sterowania
 – Inżynieria Systemów Mikrokomputerowych
Wyboru rodzaju studiów i specjalności dokonuje się po IV semestrze
 Informatyka, studia I-go (inżynierskie) i II-go stopnia (magisterskie) oraz magisterskie 5-letnie
specjalności:
 – Inżynieria Komputerowa
 – Inżynieria Oprogramowania
 – Przemysłowe Systemy Informatyczne
Wyboru rodzaju studiów i specjalności dokonuje się po IV semestrze
 Elektronika i Telekomunikacja, studia I-go stopnia (inżynierskie)
specjalności:
 – Aparatura Elektroniczna
 – Elektronika Przemysłowa
 – Teleinformatyka
Wyboru specjalności dokonuje się po IV semestrze
 Elektrotechnika, studia magisterskie II-go stopnia (uzupełniające) 2-letnie
specjalności:
 – Cyfrowe Systemy Pomiarowe

Wydział Elektrotechniki, Informatyki i Telekomunikacji

30 Wydziały

 – Elektroenergetyka i Energoelektronika
 Informatyka, studia II-go stopnia (magisterskie, uzupełniające) 2-letnie
specjalności:
 – Inżynieria Komputerowa
 – Inżynieria Oprogramowania
 – Przemysłowe Systemy Informatyczne

2.1.2 Studia niestacjonarne

 Elektrotechnika, studia I-go stopnia (inżynierskie) 4-letnie
specjalności:
 – Cyfrowe Systemy Pomiarowe
 – Elektroenergetyka i Energoelektronika
Wyboru specjalności dokonuje się po IV-tym semestrze
 Elektrotechnika, studia II-go stopnia (magisterskie, uzupełniające) 2-letnie
specjalności:
 – Cyfrowe Systemy Pomiarowe
 – Elektroenergetyka i energoelektronika
 Informatyka, studia I-go stopnia (inżynierskie) 4-letnie
specjalności:
 – Inżynieria Komputerowa
 – Inżynieria Oprogramowania
 – Przemysłowe Systemy Informatyczne
Wyboru specjalności dokonuje się po IV-tym semestrze
 Informatyka, studia II-go stopnia (magisterskie, uzupełniające) 2-letnie
specjalności:
 – Inżynieria Komputerowa
 – Inżynieria Oprogramowania
 – Przemysłowe Systemy Informatyczne
 Elektronika i Telekomunikacja, studia I-go stopnia (inżynierskie) 4-letnie
specjalności:
 – Aparatura Elektroniczna
 – Elektronika Przemysłowa
 – Teleinformatyka
Wyboru specjalności dokonuje się po IV-tym semestrze

2.2. STUDIA PODYPLOMOWE

Techniki internetowe i sieci komputerowe,

2.3. STUDIA DOKTORANCKIE

4-letnie w zakresie informatyki i elektrotechniki

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA

 stacjonarne: 1109
 niestacjonarne: 504

31

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH: 12

2.6. LICZBA STUDENTÓW STUDIÓW DOKTORANCKICH: 34

2.7. LICZBA ABSOLWENTÓW OGÓŁEM: 6016

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

 stacjonarne: 294
 niestacjonarne: 165

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006

 stacjonarne: 702
 niestacjonarne: 324

2.9.2. Na rok akademicki 2005/2006

 stacjonarne: 283
 niestacjonarne: bd

2.9.3. Ocena trendów rekrutacyjnych

Przeprowadzona rekrutacja w okresie ostatnich trzech lat wskazuje w skali globalnej na zmniejszającą się liczbę
kandydatów chętnych do studiowania na wydziale. Na studia stacjonarne łączna liczba kandydatów wyraźnie zmalała.
Spadek ten obserwuje się szczególnie na kierunku Elektrotechnika oraz w znacznie mniejszym stopniu na kierunku
Elektronika i Telekomunikacja. Na kierunku Informatyka liczba kandydatów przewyższa liczbę miejsc wynikającą z
limitów przyjęć ale również na tym kierunku spada liczba kandydatów choć w nieznacznym stopniu. Spadek liczby
kandydatów na studia stacjonarne należy tłumaczyć ogólnie obserwowaną tendencją wzrostu zainteresowania
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 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 na studia niestacjonarne I-go stopnia nie można ocenić trendów przyjęć na te studia. Spadek liczby kandy-
datów na studia niestacjonarne wynika głównie z zubożenia społeczeństwa oraz większych możliwości studiowania
na studiach stacjonarnych.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA NA ROK 2005/2006

 stypendia socjalne: 302 (378146 zł)
 stypendia za wyniki w nauce: 342 (695260 zł)
 zapomogi: 87 (31980 zł)

Wydział Elektrotechniki, Informatyki i Telekomunikacji

32 Wydziały

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

Partnerzy Studenci
Fachhochschule Giessen – Friedberg 5

University of Sheffield 2

University of Southampton 2

Univeristy of Hull 1

Uiversity of Lisbona 1

Razem: 3 partnerów Razem: 11 osób

3.3. DZIAŁALNOŚĆ NAUKOWA STUDENTÓW (KOŁA NAUKOWE)

 Studenckie Koło Grafiki Komputerowej (opiekun naukowy: dr inż. Wojciech Zając);
 Studenckie Koło Naukowe Projektowania Systemów Cyfrowych fantASIC (opiekunowie naukowi: dr inż. Marek

Węgrzyn, dr inż. Agnieszka Węgrzyn, mgr inż. Remigiusz Wiśniewski);
 Studenckie Koło Naukowe Informatyki UZ.NET (opiekunowie naukowi: dr inż. Grzegorz Łabiak, mgr inż. Piotr

Bubacz);
 Koło Naukowe Testowania Oprogramowania, Sprzętu Komputerowego i Aparatury Pomiarowej „Test IT” (opiekun

mgr inż. Marek Florczyk);
 Koło Naukowe Kinematografii Cyfrowej (opiekunowie dr inż. Tomasz Hebisz, dr inż. Piotr Steć).

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW

Studenci pracujący w kole „Test IT” otrzymują wyróżnienia w formie referencji z następujących firm: GAMP, TYLDA,
ADI i Sądu Okręgowego w Zielonej Górze, dla których przeprowadzają testy serwisów WWW oraz przygotowują
raporty z opisem znalezionych błędów.

Studenci prowadzący działalność naukową w ramach kół naukowych prezentują swoje osiągnięcia na konferen-
cjach. Członkowie Koła uczestniczą również w innych pracach realizowanych w Instytucie Informatyki i Elektroniki
UZ, m.in. w ramach współpracy z instytutem IHP (Frankfurt nad Odra, Niemcy). Istotnym efektem prac Studenckiego
Koła Naukowego Informatyki UZ.NET było zorganizowanie jednodniowego seminarium Academic Developer Day.
Seminarium zostało przygotowane przez członków Koła, firmę Microsoft oraz pracowników Instytutu Informatyki i
Elektroniki. W ramach seminarium zostały wygłoszone referaty i odczyty przedstawicieli firmy Microsoft, członków
koła i zaproszonych gości. Seminarium miało charakter ogólnouczelniany i otwarty.

Na ręce Dziekana WEIT wpłynęło podziękowanie od Burmistrza Babimostu za przygotowanie przez studenta 3
roku kierunku Informatyka bardzo dobrej i funkcjonalnej strony WWW tego miasta.

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

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny: 5
profesor nadzwyczajny: 4
profesor nadzwyczajny bez tytułu naukowego: 11

33

docent: –
adiunkt z habilitacją: 3
adiunkt: 42
starszy wykładowca z doktoratem: 7
starszy wykładowca bez doktoratu: 1
asystent: 38
wykładowca bez doktoratu: 2
Razem: 113
pracownicy inżynieryjno-techniczni: 21
administracja: 13
Razem: 34
Ogółem Wydział zatrudnia osób: 147

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW
 NA DZIEŃ 30.06.2006 r.

 elektrotechnika
 profesor zwyczajny: 1
 profesor nadzwyczajny z tytułem profesora: 2
 profesor nadzwyczajny bez tytułu profesora: 5
 adiunkt z habilitacją: 1
Razem: 9
 informatyka
 profesor zwyczajny: 4
 profesor nadzwyczajny z tytułem profesora: 1
 profesor nadzwyczajny bez tytułu profesora: 2
 adiunkt z habilitacją: 1
Razem: 8
 elektronika i telekomunikacja
 profesor zwyczajny: –
 profesor nadzwyczajny z tytułem profesora: 1
 profesor nadzwyczajny bez tytułu profesora: 4
 adiunkt z habilitacją: 1
Razem: 6

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU

 Stopień naukowy doktora nauk technicznych uzyskali: 4
 Jacek Rusiński
 Bartosz Kuczewski
 Bartłomiej Sulikowski
 Mirosław Kozioł

Przeprowadzono nostryfikację dyplomu Ph.D. dla dr. inż. Jerzego Wechty.
Nadano tytuły doktora nauk technicznych dla 3 osób z zewnątrz:
Adam Noculak, Zakład Energetyczny oddział Gorzów,

Wydział Elektrotechniki, Informatyki i Telekomunikacji

34 Wydziały

Zbigniew Hajduk, Politechnika Rzeszowska,
Tomasz Kapuściński, Politechnika Rzeszowska.

 stopień doktora habilitowanego nauk technicznych uzyskali: 2
Andrzej Janczak
Adam Kempski

 tytuł profesora nauk technicznych uzyskali: -
 na stanowisko profesora zwyczajnego zostali mianowani: -
 zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK): –
 wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): –

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

 prof. dr hab. inż. Marian Adamski, dr inż. Marek Węgrzyn, dr inż. Andrei Karatevich – zespołowa nagroda Ministra
Nauki i Szkolnictwa Wyższego za książkę pt.: Design of Embedded Control Systems;

 dr inż. Anna Pławiak-Mowna – nagroda indywidualna Ministra Nauki i Szkolnictwa Wyższego za rozprawę dok-
torską;

 dr hab. inż. Dariusz Uciński, prof. UZ – nagroda Ministra Nauki i Informatyzacji za osiągnięcia naukowe;
 dr inż. Wojciech Paszke – nagroda Rektora za doktorat.

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa
jednostki

organizacyjnej
Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba godzin
ponadwymia-

rowych
Niedociążenia

obliczeniowych w tym: za studia
zaoczne

Instytut Inżynierii
Elektrycznej

3203 6534 1907 4627 3331

Instytut Informatyki i
Elektroniki

7860 18967 4584 14383 11107

Instytut Metrologii
Elektrycznej

5965 15252 4111 11141 9287

Instytut Sterowania
i Systemów Informa-
tycznych

5490 17507 4610 12897 12017

Razem Wydział 22518 58260 15212 43048 35742

4.6. LICZBA SAL PRZEZNACZONYCH
 DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych Liczba Powierzchnia Liczba studentów przypadających na 1 m2 powierzchni dydaktycznej*
Wykładowe 3 485,60 3,32

Ćwiczeniowe 6 416 3,88

Seminaryjne 2 76,80 21,00

Razem 11 978,40 1,65

35

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

Wydział dysponuje małą liczbą sal dydaktycznych przeznaczonych do prowadzenia wykładów, ćwiczeń, labora-
toriów, projektów i seminariów. Skutkuje to zwiększoną liczbą godzin wolnych od zajęć, tzw. okienek, co powoduje
wydłużenie czasu pobytu studentów na uczelni i kończenie zajęć w późnych godzinach wieczornych. Opóźniany remont
budynku dydaktycznego, w którym znajduje się wydział oraz przeprowadzenie Instytutu Budownictwa do nowego
budynku powinny poprawić tą sytuację. Sale dydaktyczne są wyposażone w podstawowe środki techniczne: tablica i
kreda lub pisaki oraz rzutniki. Nowoczesne środki przekazu bazujące na projektorach multimedialnych podłączonych
do komputerów przenośnych są dostępne w niewielkiej ilości. Stosowane są one głównie do prowadzenia zajęć
laboratoryjnych. Zbyt małe środki finansowe, jakie ma do dyspozycji wydział na cele dydaktyczne, nie pozwalają na
jednoczesny zakup wielu projektorów multimedialnych. Liczbę sal laboratoryjnych należy uznać za niewystarczającą.
Zaczyna brakować sal na laboratoria dla nowego kierunku (Elektronika i Telekomunikacja), laboratoria dyplomowe i
laboratoria badawcze dla doktorantów. Sprzęt techniczny, stanowiący wyposażenie istniejących laboratoriów, jest w
bardzo małym stopniu odnawiany. Znaczna część skromnych środków finansowych przeznaczana jest na laboratoria
komputerowe, które w pierwszej kolejności wymagają wymiany sprzętu.

Występuje również niedostatek powierzchni dla pomieszczeń pracowniczych, co utrudnia zorganizowanie
właściwych warunków pracy naukowej.

Budynki dydaktyczne wydziału (A-2 i A-9) wymagają remontu, gdyż ich stan techniczny stwarza poważne problemy
związane z BHP podczas prowadzenia zajęć dydaktycznych i prac naukowo-badawczych. Poważnym problemem są
nieszczelne okna w budynku A-2. Powoduje to, że w czasie opadów deszcz i śnieg przedostają się do pomieszczeń
powodując niebezpieczeństwo uszkodzenia sprzętu. W okresie zimowym w pomieszczeniach panują niskie tempe-
ratury, co powoduje konieczność zawieszania zajęć dydaktycznych (głównie laboratoryjnych).

Pomimo zaangażowania własnych środków w remont i modernizację laboratoriów oraz pomieszczeń pracowni-
czych to ich stan techniczny nie jest najlepszy. Przesuwany i obiecywany remont budynku stwarza poważne problemy
dalszego rozwoju Instytutów i Wydziału.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Kierownik tematu Temat pracy własnej
prof. dr hab. inż. Igor Korotyeyev Analiza procesów elektromagnetycznych w przekształtnikach prądu przemiennego i stałego

dr inż. Grzegorz Kobyłecki Zastosowanie metod cyfrowego przetwarzania sygnałów do sterowania zaawansowanymi
układami energoelektronicznymi

dr hab. inż. Andrzej Olencki, prof. UZ Optymalizacja struktur i algorytmów pracy urządzeń testujących aparaturę kontrolno-
pomiarową wielkości elektroenergetycznych

dr inż. Marek Węgrzyn Formalne metody projektowania rozproszonych systemów informacyjnych sprzętowo-
programowych

dr inż. Wojciech Zając Projektowanie metod i systemów informacyjnych dla wybranych zastosowań

dr inż. Radosław Kłosiński Synteza, identyfikacja i symulacja nieliniowych i niestacjonarnych obwodów elektrycznych
w obecności zniekształceń. Doskonalenie przyrządów do pomiaru parametrów sygnałów
odkształconych i oceny jakości energii elektrycznej

prof. dr hab. inż. Józef Korbicz Inteligentne systemy obliczeniowe i ich zastosowania w diagnostyce
i automatyce

dr hab. inż. Dariusz Uciński, prof. UZ Efektywne metody obliczeniowe w optymalizacji statycznej i dynamicznej

Wydział Elektrotechniki, Informatyki i Telekomunikacji

36 Wydziały

5.2. DZIAŁALNOŚĆ STATUTOWA

Kierownik tematu Temat pracy statutowej
dr hab. inż. Andrzej Pieczyński, prof. UZ Wspomaganie rozwoju naukowego pracowników wydziału.

dr hab. inż. Zbigniew Fedyszak, prof. UZ Synteza obwodowa i sterowanie przepływem energii elektrycznej za pomocą nowych
układów energoelektronicznych

prof. dr hab. inż. Marian Adamski Komputerowo wspomagane projektowanie systemów informacyjnych

dr hab. inż. Wiesław Miczulski, prof. UZ Wybrane zagadnienia konstrukcji i technologii systemów pomiarowych:
 Integracja systemów pomiarowych do monitorowania obiektów i procesów technologicz-
nych z hierarchicznymi wielopo-ziomowymi sieciami komputerowymi,
 Pomiary precyzyjne wybranych wielkości elektrycznych.

prof. dr hab. inż. Józef Korbicz Systemy informatyczne i ich zastosowania w technice i medycynie

5.3. PROJEKTY BADAWCZE

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską

 DRIMOCS-Rozwój Badań w Instytucie w obszarze Modelowania, Optymalizacji I Sterowania Złożonymi Systemami,
kierownik: prof. dr hab. inż. Józef Korbicz;

 FTCOSY-Systemy Sterowania w Warunkach Uszkodzeń, kierownik: prof. dr hab. inż. Józef Korbicz.

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Informatyzacji

 Projekt badawczy nr 4 T10A 037 25 pt.: „Energoelektroniczne układy elastycznego sterowania przepływem mocy
w rozproszonych systemach zasilających prądu przemiennego”.

 Metody formalne w zintegrowanym projektowaniu systemów sprzętowo-programowych. Nr 4 T11C 006 24 (28.04.2003-
27.04.2006) – kierownik projektu: prof. dr hab. inż. Marian Adamski

 Rozproszony system sterowania bezpiecznego z wykorzystaniem baz danych oraz dynamicznie rekonfigurowalnych
układów sterowania elementami wykonawczymi. Nr 3 T11C 046 26 (01.04.2004-31.03.2006) – kierownik projektu:
dr inż. Marek Węgrzyn

 Modelowanie i identyfikacja nieliniowych systemów dynamicznych w odpornych układach diagnostyki (zespo-
łowy), 2003-2006, kierownik projektu: prof. dr hab. inż. Józef Korbicz

 Procesy powtarzalne i układy wielowymiarowych (nD) – teoria i zastosowania (zespołowy), 2004-2006, kierownik
projektu: prof. dr hab. inż. Krzysztof Gałkowski

 Równoległe i rozproszone metody planowania eksperymentów optycznych (zespołowy), 2004-2006, kierownik
projektu: dr hab. inż. Dariusz Uciński, prof. UZ.

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

 XXXVII Międzyuczelniana Konferencja Metrologów-MKM’2005, Zielona Góra, Polska, wrzesień 2005,
 Obliczenia inteligentne i ich zastosowanie, Zielona Góra, grudzień 2005,
 EPN’2006 – Prądy niesinusoidalne, Łagów, Polska, czerwiec 2006,
 Konferencja KNWS'06, Informatyka – sztuka czy rzemiosło, Złotniki Lubańskie, czerwiec 2006.

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

 liczba komputerów PC: 412
 w tym nabytych w 2005 roku: 46
 liczba komputerów przyłączonych do sieci LAN: 365
 w tym serwerów: 15

37

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

 Cranfield University, Defence College of Management and Technology, UK, Shrivenham, Swindon, Wilts SN6 8LA.
Koordynatorzy: dr hab. Zbigniew Fedyczak, prof. Patric Chi-Kwong Luk Tematyka: Grupa rozwijania energoelek-
troniki (Power Electronics Development Group)

 Industrial Electronic Department of Faculty of Electronics of the National Technical University of Ukraine “Kyiv
Polytechnic Institute” (NTUU”KPI”). Koordynatorzy: dr hab. Zbigniew Fedyczak, prof. Valeri Żhujkov. Tematyka:
Zawansowane systemy sterowania układów energoelektronicznych

 Kontynuacja współpracy naukowej z Universidade do Minho, Braga – Guimares (Portugalia) w zakresie projekto-
wania reprogramowalnych sterowników logicznych (prof. J. Monteiro)

 Kontynuacja współpracy naukowej z FernUniversität Hagen (Niemcy); temat: Reprogrammable logic controllers
for safety critical control applications (prof. W. A. Halang)

 Współpraca z Department of Communication Systems of the Institute of Automation and Communication of
Magdeburg (IFAK). Zakres prac obejmuje badania nad modelami sterowników w językach HDL do zastosowania w
układach interfejsowych i koresponduje z tematyką realizowaną we współpracy Instytutu Informatyki i Elektroniki
z FernUniversität w Hagen (prof. P. Neumann)

 Kontynuacja współpracy naukowej z Technische Universität w Ilmenau (Niemcy); temat: UML of Petri-Nets for the
Design of Embedded Safety-critical Systems in Hard and Software (prof. W. Fengler)

 Kontynuacja współpracy naukowej z Brandenburgische Technische Universität Cottbus (Niemcy) w zakresie
formalnej analizy systemów dyskretnych z wykorzystaniem sieci Petriego (prof. M. Heiner) oraz systemów osadzonych
i testowania systemów cyfrowych (prof. H. T. Vierhaus)

 Kontynuacja współpracy naukowej z Instytutem Cybernetyki Technicznej Narodowej Akademii Nauk Białorusi
(Mińsk) w zakresie metod specyfikacji współbieżnych układów sterowania binarnego (prof. A. Zakrievskij)

 Współpraca z Białoruskim Państwowym Uniwersytetem Informatyki i Radioelektroniki (BSUIR). W ramach współ-
pracy realizowane są wspólne prace naukowe związane z zastosowaniem sieci Petriego w projektowaniu cyfrowych
układów automatyki

 Uniwersytet w Mariborze, współpraca w zakresie programowania systemów czasu rzeczywistego (prof. M. Col-
naric)

 Universidade Nova de Lisboa (Portugalia). Współpraca dotyczy wspólnych projektów z zakresu modelowania
układów cyfrowych z wykorzystaniem języka UML oraz sieci Petriego (prof. L. Gomes)

 Universidad de Vigo (Hiszpania). Współpraca w zakresie projektowania zintegrowanych systemów sprzętowo-
programowych oraz systemów osadzonych (prof. J. Andina)

 BTU Cottbus oraz IHP Frankfurt nad Odrą (Niemcy) współpraca w zakresie projektowania systemów cyfrowych
do komunikacji bezprzewodowej (prof. R. Kraemer)

 Narodowa Politechnika Doniecka, współpraca w zakresie formalnych metod syntezy automatów skończonych
(prof. S. A. Kovalov)

 Współpraca między Wydziałem Kontroli Parametrów Procesów Elektromagnetycznych Instytutu Elektrodynamiki
Akademii Nauk Ukrainy i Instytutem Informatyki i Elektroniki Politechniki Zielonogórskiej w zakresie Fizyko-tech-
niczne problemy energetyki (temat: Aparatura kontrolno-pomiarowa i metrologiczna systemów energetycznych)

 Współpraca wg Protokołu Wykonawczego Programu Ukraińsko-Polskiej współpracy w zakresie nauki i technologii
między Instytutem Elektrodynamiki Akademii Nauk Ukrainy i Instytutem Informatyki i Elektroniki Politechniki
Zielonogórskiej (zakres tematyczny: Modelowanie trójfazowej sieci energetycznej)

 Charkowski Narodowy Uniwersytet Radioelektroniki, współpraca w zakresie telekomunikacji, informatyki i
elektrotechniki

Wydział Elektrotechniki, Informatyki i Telekomunikacji

38 Wydziały

 Narodowa Politechnika Doniecka (Katedra Elektronicznych Maszyn Liczących), współpraca w zakresie wspólnych
projektów badawczych związanych z elektrotechniką, informatyką i telekomunikacją

 Universidade Estadual Paulista „Julio de Mesquita Filho” – UNESP w Brazylii (Wydział Informatyki i Statystyki), w
zakresie mikroinformatyki i mikroelektroniki

 Współpraca z firmą ALDEC w zakresie projektowania i testowania oprogramowania CAD, w szczególności symu-
latorów i kompilatorów języków HDL (VHDL i Verilog). Instytut otrzymuje licencjonowanie oprogramowanie CAD
firmy ALDEC Inc. wykorzystywane w projektowaniu, modelowaniu i symulacji układów cyfrowych

 Współpraca naukowa z Fachhochschule Giessen – Friedberg (Niemcy)
 Tematyka: Bezprzewodowe sieci czujników
 Koordynatorzy: dr Ryszard Rybski, Prof. Axel Schumann-Luck
 University of Hull, Wielka Brytania
 Tematyka: Diagnostyka procesów – detekcja i lokalizacja uszkodzeń
 Koordynatorzy: prof. Józef Korbicz, prof. Ronald J. Patton
 Polytechnical University of Catalunya, Barcelona, Hiszpania
 Tematyka: Sztuczne sieci neuronowe w układach diagnostyki i sterowania
 Koordynatorzy: prof. Józef Korbicz, prof. Joseba Quevedo
 Fachhochschule Giessen/Friedberg, Niemcy

Tematyka: Optymalizacja procesu lokalizacji robotów mobilnych
Koordynatorzy: prof. Dariusz Uciński, Prof. Axel Schumann-Luck

 Utah State University, Logan, UT
Tematyka: Optymalizacja położeń mobilnych czujników pomiarowych
Koordynatorzy: prof. Dariusz Uciński, Prof. Yang Quan Chen,

 University of Southampton, Wielka Brytania
Tematyka: Teoria i zastosowania procesów powtarzalnych
Koordynatorzy: prof. Krzysztof Gałkowski, prof. Eric Rogers

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

 University of HongKong, Chiny
Tematyka: Sterowanie i filtracja procesów powtarzalnych
Koordynatorzy: prof. Krzysztof Gałkowski, prof. James Lam

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

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Systematyczny rozwój kadry naukowej wydziału przejawiający się wzrostem pracowników 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 Informatyzacji.
Konsekwencją tego rozwoju jest uzyskanie w ostatnich latach przez wydział uprawnień do nadawania stopnia doktora
habilitowanego w dyscyplinie elektrotechnika (2001 rok) i doktora nauk technicznych w dyscyplinie informatyka
(2002 rok). Wcześniej, w 1995 roku wydział uzyskał uprawnienia do nadawania stopnia doktora nauk technicznych w
dyscyplinie elektrotechnika. W roku akademickim 2005/2006 dwóch pracowników wydziału uzyskało stopień doktora

39

habilitowanego, a kolejnych sześciu przygotowuje się do otwarcia przewodów habilitacyjnych na wydziale lub w
innych uczelniach (2 poza wydziałem). Czterech pracowników wydziału uzyskało stopień doktora nauk technicznych,
a siedmiu pracowników wydziału otworzyło przewody doktorskie. Trzech doktorów niebędących pracownikami
wydziału otrzymało na wydziale stopnie naukowe doktora nauk technicznych. Świadczy to o docenianiu wysokiego
poziomu naukowego wydziału przez inne jednostki gospodarcze i uczelniane. Aktualny dorobek naukowy pracowni-
ków 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 2 lat przez 5 pracowników stopni
doktora habilitowanego, z tego czterem nadano na naszym wydziale. 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 trzech nauczycieli oraz stopnia doktora
habilitowanego przez pięciu. Rozwój kadry naukowej jest ściśle związany z badaniami naukowymi prowadzonymi w
instytutach. Bazę materialną dla działalności naukowej stanowią laboratoria badawcze:
 Laboratorium Środowiskowe Kompatybilności Elektromagnetycznej,
 Laboratorium Nowoczesnych Metod i Technik Pomiarowych,
 Laboratorium Cyfrowego Przetwarzania Sygnałów i Procesorów Sygnałowych,
 Laboratorium Układów Energoelektronicznych,
 Laboratorium CAD Systemów Cyfrowych,
 Laboratorium Komputerowych Systemów Sterowania,
 Laboratorium Technik Multimedialnych,
 Laboratorium Systemów Informacyjnych,
 Lokalna Akademia CISCO.

O poziomie prowadzonych badań naukowych świadczy między innymi udział wydziału w międzynarodowych
projektach badawczych i projektach finansowanych przez Ministerstwo Nauki i Informatyzacji. O uznaniu dorobku
naukowego wydziału również świadczy m.in.:
 powołanie prof. Józefa Korbicza na wiceprzewodniczącego Komitetu Automatyki i Robotyki Polskiej Akademii

Nauk,
 członkostwo prof. Mariana Miłka i prof. Wiesława Miczulskiego w Komitecie Metrologii i Aparatury Naukowej

Polskiej Akademii Nauk,
 powołanie prof. Józefa Korbicza na przewodniczącego międzynarodowego komitetu programowego IFAC

Sympozjum pt. Fault Detection, Supervision and Safety of Technical Processes, SAFEPROCESS, Beijing, Chiny,
30.08–01.09.2006 r.,

 powołanie prof. Dariusza Ucińskiego na członka Technical Committee on Distributed Parameter Systems w IEEE
Control Systems Society, USA,

 uzyskanie przez prof. Krzysztofa Gałkowskiego grantu badawczego w ramach Gerhard Mercator Gastprofessure,
Uniwersytet Wuppertal, Niemcy.
Prace naukowe na wydziale prowadzi około 88% zatrudnionych nauczycieli akademickich. Wyniki prac naukowych

realizowanych w latach 2005-2006 zostały zaprezentowane w 416 publikacjach, w tym 11 monografiach naukowych i
książkach, 153 czasopismach krajowych i zagranicznych – w tym 26 z tzw. listy filadelfijskiej, 185 materiałach konferencji
krajowych i zagranicznych i 1 patent. Na szczególną uwagę zasługuje to, że duża część artykułów została wydana w
prestiżowych wydawnictwach międzynarodowych takich jak Springer. Do osiągnięć zespołów naukowych należy za-
liczyć 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

Wydział Elektrotechniki, Informatyki i Telekomunikacji

40 Wydziały

cel z międzynarodowych projektów badawczych, projektów finansowanych przez Ministerstwo Nauki i Informatyzacji
oraz zmniejszającej się liczby prac badawczych dla przemysłu nie pokrywają w pełni zapotrzebowania na aparaturę
badawczą i narzędzia programistyczne. Zwiększenie środków finansowych na prace statutowe i własne stanowiłoby
uzupełnienie możliwości rozbudowy bazy laboratoryjnej przeznaczonej na badania podstawowe.

Czynnikiem hamującym działalność naukową jest również zbyt duża liczba godzin dydaktycznych przypadająca
na jednego nauczyciela akademickiego.

W najbliższej przyszłości zamierzenia naukowe wydziału będą koncentrowały się wokół dotychczasowych głów-
nych kierunków badań. Planuje się, że prace te będą realizowane w ramach międzynarodowych projektów badaw-
czych i projektów finansowanych przez Ministerstwo Nauki i Informatyzacji. 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.

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

 Alexander Barkalov, Sergij Koval'ov, Raisa Mal'ceva: Proektuvannja operacijnich pristroiv, DonNTU, Doneck 2005,
311 s., ISBN: 966-377-007-4

 Ryszard Brzeziński, Zbigniew Psikus: Zarys maszyn elektrycznych i napędu elektrycznego, Zielona Góra: Lubuskie
Zakłady Aparatów Elektrycznych S.A., 2005, 164s., ISBN: 83-909698-2-3

 Marian Miłek: Metrologia elektryczna wielkości nieelektrycznych, Oficyna Wydawnicza Uniwersytetu Zielonogór-
skiego, Zielona Góra 2006, 422 s., ISBN: 83-7481-023-8

 Jan Jagielski: Inżynieria wiedzy, Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, Zielona Góra 2005, 218 s.,
ISBN: 83-89712-55-5

 Marek Kowal: Optimization of neuro-fuzzy structures in technical diagnostic systems, University of Zielona Góra
Press, Zielona Góra 2005, 113 s., (Lecture Notes in Control and Computer Science, Vol. 9), ISBN: 83-89712-88-1

6.2. CZASOPISMA NAUKOWE (PERIODYKI)

International Journal of Applied Mathematics and Computer Science, AMCS
Redaktor naczelny: prof. dr hab. inż. Józef Korbicz
Sekretarz naukowy: dr hab. inż. Dariusz Uciński, prof. UZ
Częstotliwość: 4 numery w roku, wydawany od 1991 roku

6.3. WYDAWNICTWA KONFERENCYJNE

 Red.: Grzegorz Andrzejewski, Zbigniew Skowroński, Informatyka – sztuka czy rzemiosło – KNWS’06, Zielona Góra,
PAK, 2006, ISSN 0032-4110

6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI

 Program kształcenia w zakresie studiów II-go i III-go stopnia na kierunku Informatyka dla obcokrajowców, Master’s
programme In Computer Science & Doctoral studiem In Komputer Science and Electrical Engineering, pod red. Prof.
Andrzeja Obuchowicza, Zielona Góra 2006.

41

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

W zakresie działalności dydaktycznej kontynuowano:
 realizację projektów międzynarodowych w ramach programu Socrates/Erasmus, które umożliwiają studentom

starszych lat odbycie stażu zagranicznego w europejskich ośrodkach uniwersyteckich (Hiszpania, Niemcy, Wielka
Brytania),

 realizację (na podstawie porozumienia z FH Giessen-Friedberg, Niemcy) zintegrowanych studiów zagranicznych,
które pozwalają studentom kierunków elektrotechnika i informatyka uzyskać, oprócz polskiego dyplomu magistra
inżyniera, niemiecki dyplom inżyniera.
W ramach współpracy dydaktycznej z FH Giessen-Friedberg przygotowano plany i programy studiów uzupełnia-

jących z informatyki dla absolwentów Fachhochschule w Giessen. Studia te zostały rozpoczęte na wydziale w roku
akademickim 2004/2005.

Obok prowadzonych prac naukowo-badawczych prowadzona jest także działalność szkoleniowa, której głów-
nym celem jest doskonalenia metod dydaktycznych oraz podnoszenie umiejętności zawodowych pracowników
wydziału jako nauczycieli akademickich. Instytut Informatyki i Elektroniki zorganizował warsztaty szkoleniowe dla
pracowników, dotyczące: przygotowywania wystąpień i sztuki ich prezentacji; doskonalenia zdolności w komunikacji
interpersonalnej; organizacji pracy zespołowej oraz ćwiczeń z emisji głosu. Dodatkowo, przeprowadzony został
przez zespół specjalistów andragogów cykl szkoleń na temat nowoczesnych metod i technik nauczania oraz pracy
z dorosłym uczniem.

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI
 W ROKU AKADEMICKIM 2006/2007

Główne priorytety:
 rozwój kadry, głównie habilitacje i profesury pracowników Wydziału,
 rozwijanie współpracy z ośrodkami zagranicznymi przez uruchomienie nowych projektów badawczy w ramach

programów UE,
 zwiększenie oferty edukacyjnej dla studentów zagranicznych w ramach programu Socrates,
 uruchomienie kształcenia w zakresie studiów II-go i III-stopnia stopnia na kierunku Informatyka dla obcokrajow-

ców,
 rozwijanie oferty edukacyjnej przez rozwój kadry i modernizację laboratoriów na wszystkich kierunkach prowa-

dzonych na wydziale.

Wydział Elektrotechniki, Informatyki i Telekomunikacji

42 Wydziały

WYDZIAŁ
FIZYKI I ASTRONOMII

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: dr hab. Anatol Nowicki, prof. UZ
PRODZIEKANI dr hab. Stanisław Kasperczuk, prof. UZ

INSTYTUT ASTRONOMII

DYREKTOR: prof. dr hab. Janusz Gil
ZASTĘPCA DYREKTORA prof. dr hab. Giorgi Melikidze

KATEDRA kierownik
ZAKŁAD
Zakład Astrofizyki kierownik: prof. dr hab. Andrzej Maciejewski
Zakład Kosmologii kierownik: prof. dr hab. Roman Juszkiewicz

Pracownia/Laboratorium kierownik

INSTYTUT FIZYKI

DYREKTOR prof. dr hab. Piotr ROZMEJ
ZASTĘPCA DYREKTORA dr hab. Mirosław DUDEK, prof. UZ
Z-ca DYREKTORA DS. KSZTAŁCENIA dr Henryk TYGIELSKI

KATEDRA kierownik
ZAKŁAD kierownik
Zakład Teorii Oddziaływań Fundamentalnych kierownik: dr hab. Anatol Nowicki, prof. UZ
Zakład Dynamiki Nieliniowej i Układów Złożonych kierownik: prof. dr hab. Piotr Garbaczewski
Zakład Spektroskopii Rezonansów Magnetycznych kierownik: dr hab. Paweł B. Sczaniecki, prof. UZ
Zakład Metod Matematycznych Fizyki kierownik: prof. dr hab. Piotr Rozmej
Zakład Komputerowej Fizyki Stosowanej kierownik: dr hab. Mirosław Dudek, prof. UZ

PRACOWNIA/LABORATORIUM kierownik
Pracownia Dydaktyki Fizyki kierownik: dr Henryk Tygielski
I Pracownia Fizyczna kierownik: mgr Sebastian Kruk
II Pracownia Fizyczna kierownik: dr inż. Marian Olszowy

2. DZIAŁALNOŚĆ DYDAKTYCZNA

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

43

2.1.1. Studia stacjonarne

ASTRONOMIA – studia magisterskie
 • Specjalności: astrofizyka komputerowa
FIZYKA – studia magisterskie
 • specjalności: fizyka ogólna, fizyka komputerowa, fizyka teoretyczna
FIZYKA – studia magisterskie uzupełniające
 • specjalności: komputery w pomiarach fizycznych
FIZYKA TECHNICZNA – 3 letnie studia zawodowe licencjackie
 • specjalność: komputery w pomiarach fizycznych

2.1.2. Studia zaoczne

 Nie są prowadzone

2.2. STUDIA PODYPLOMOWE

 Nie są prowadzone

2.3. STUDIA DOKTORANCKIE

 Nie są prowadzone

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

• stacjonarne: ASTRONOMIA
 specjalność: astrofizyka komputerowa (I, II, III i IV rok) – 55 osób
 FIZYKA (I i II rok bez specjalności) – 50 osób
 specjalność: fizyka komputerowa (III, IV i V rok) – 71 osób
 FIZYKA TECHNICZNA
 sp.: komputery w pomiarach fizycznych (II i III rok) – 21 osób

 OGÓŁEM – 197 osoby

2.5. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział
 kierunków studiów od ich uruchomienia wg stanu na 1 sierpnia 2006 r.)

• stacjonarne
Kierunek Studia licencjackie Studia magisterskie

Astronomia 0 0

Fizyka 63 401

Fizyka techniczna 7 0

Razem 70 401

Wydział Fizyki i Astronomii

44 Wydziały

• niestacjonarne

Kierunek: Studia wyższe zawodowe Studia magisterskie
Astronomia 0 0

Fizyka 36 94

Fizyka techniczna 0 0

Razem 36 94

2.6. LICZBA ABSOLWENTÓW
 WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

• stacjonarne: ASTRONOMIA – 0
 FIZYKA – 11 osób
 FIZYKA TECHNICZNA – 5 osób

2.7. WYNIKI REKRUTACJI

2.7.1. W roku akademickim 2005/2006

• stacjonarne:
 ASTRONOMIA – studia magisterskie – 41 osób przyjęto
 FIZYKA – studia magisterskie – 58 osób przyjęto
 FIZYKA – studia magisterskie uzupełniające – 5 osób przyjęto
 FIZYKA TECHNICZNA –studia zawodowe licencjackie – 0 osób przyjęto

2.7.2. Na rok akademicki 2006/2007

• stacjonarne:
 ASTRONOMIA – studia zawodowe licencjackie – 12 osób przyjęto
 FIZYKA – studia zawodowe licencjackie – 7 osób przyjęto
 FIZYKA – studia magisterskie uzupełniające – 0 osobę przyjęto
 FIZYKA TECHNICZNA –studia zawodowe licencjackie – 2 osoby przyjęto

2.7.3. Ocena trendów rekrutacyjnych (porównanie zainteresowania
 kandydatów poszczególnymi kierunkami i specjalnościami, analiza
 przyczyn zachodzących zmian, sformułowanie prognoz)

– kierunek: ASTRONOMIA (3-letnie studia zawodowe licencjackie) – od uruchomienia kierunku zainteresowanie
stałe, liczba kandydatów oscyluje w granicach limitów przyjęć;

– kierunek: FIZYKA (3-letnie studia zawodowe licencjackie) –zaznacza się minimalny spadek zainteresowania
kierunkiem, co jest spowodowane prawdopodobnie wynikami tegorocznej matury. W ciągu ostatnich trzech lat
limity przyjęć na I rok studiów systematycznie się zwiększały i ten spadek jeszcze o niczym nie świadczy.

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

studiów licencjackich zawodowymi studiami inżynierskimi.

45

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006
 (z uwzględnieniem liczby studentów, którym przyznano świadczenia
 i kwoty pomocy)

Rodzaj stypendium Semestr zimowy Semestr letni
liczba studentów kwota liczba studentów kwota

stypendia socjalne 92 96.550 72 76.200

stypendia za wyniki w nauce 34 35.250 32 34.700

zapomogi 14 3.448 16 3.850

stypendia z tyt. zakwaterowania* 45 19.910 28 12.803

stypendia specjalne dla niepełnosprawnych* 9 7.750 7 5.450

Ogółem 140 162.908 120 133.003

* tych studentów nie wlicza się do ogółu.

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

• Instytut Astronomii:
Zaangażowanie studentów w działalność obserwatorium, wykonywanie obserwacji astronomicznych. Budowa i

obsługa stacji bolidowej połączona ze współpracą ogólnopolską i ogólnoświatową siecią stacji bolidowych.

• Instytut Fizyki:
Koło Informatyczne obecnie zarejestrowane jest jako Koło Naukowe „PiN”, gdzie skrót oznacza słowa „Przemysł i

Nauka”. Związane jest to z nowym profilem działalności studentów, którzy pracują w różnych grupach badawczych.
Studenci posiadają serwer studencki, którym administrują i adres oficjalnej strony www koła brzmi: http://pin.if.uz.
zgora.pl/

Obecnie realizowane są dwa projekty naukowo-badawcze:
1. Projekt „Laser – Harfa” (prowadzony przez studentów Sebastiana Żurka i Jarka Sierackiego)
2. Projekt „Klaster” (prowadzony przez studenta Jacka Łuczaka. Projekt nadzoruje pod względem merytorycznym

dr Bogdan Grabiec)
Członkowie koła aktywnie uczestniczą w cotygodniowych spotkaniach, na których prezentowane są aktualne zain-

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

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA INSTYTUTU FIZYKI

profesor zwyczajny: 3
profesor nadzwyczajny z tytułem profesora: 4
profesor nadzwyczajny bez tytułu naukowego: 8

Wydział Fizyki i Astronomii

46 Wydziały

docent: –
adiunkt: 14
starszy wykładowca z doktoratem: 2
starszy wykładowca bez doktoratu: 1
asystent: 13
Razem: 45
pracownicy inżynieryjno-techniczni: 5
administracja: 6
Razem: 11

Ogółem: 56

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2006 R.
 (wg przepisów o minimach kadrowych)

• (kierunek) ASTRONOMIA
 profesor zwyczajny: 1
 profesor nadzwyczajny z tytułem profesora: 3
 profesor nadzwyczajny bez tytułu profesora: 3
Razem: 8
• (kierunek) FIZYKA – studia magisterskie
 profesor zwyczajny 2
 profesor nadzwyczajny z tytułem profesora –
 profesor nadzwyczajny bez tytułu profesora 6
Razem: 8
• (kierunek) FIZYKA TECHNICZNA – 3-letnie studia zawodowe licencjackie
 profesor zwyczajny 0
 profesor nadzwyczajny z tytułem profesora –
 profesor nadzwyczajny bez tytułu profesora 5
Razem: 5

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

• stopień naukowy doktora nauk fizycznych uzyskał/a:
 – mgr Joanna BORGENSZTAJN
 – mgr Tomasz MASŁOWSKI
 – mgr Lidia KOZDROWSKA
• stopień naukowy doktora habilitowanego nauk uzyskali:
 nie dotyczy
• tytuł profesora nauk uzyskali:
 nie dotyczy
• na stanowisko profesora zwyczajnego zostali mianowani:
 nie dotyczy
• zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK)
 nie dotyczy

47

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

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Medal Komisji Edukacji Narodowej – prof. dr hab. Andrzej Więckowski

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej Pensum

Liczba godzin Liczba
godzin efek-

tywnych

Liczba godzin
ponadwymiaro-

wych
Niedociążenia

obliczeniowych w tym:
za studia zaoczne

Instytut Astronomii 1800 2148 30 2148 348 0

Instytut Fizyki 6146 10.120 830 9821 3675 0

Razem Wydział 7946 12268 860 11969 4023 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 3 305

 ćwiczeniowe 1 50

 seminaryjne – –

 laboratoryjne 8 314,80

 komputerowe 4 137,10

Razem 16 961,90

* dotyczy studentów studiów stacjonarnych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

– II Pracownia Fizyczna – zbyt mała powierzchnia laboratorium II pracowni, konieczne dodatkowe pomieszczenie do
ćwiczeń wymagających ciemni

– Sala wykładowa 216 i sala Pracowni Dydaktyki Fizyki 421 – brak wyposażenia w aparaturę audiowizualną.
Planowany jest zakup aparatury z pieniędzy Instytutu i Wydziału.

– Sale komputerowe 228 i 423 – brak klimatyzacji

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Instytut Fizyki

Kierownik tematu Temat pracy własnej

prof. dr hab. Janusz Gil + zespół Astrofizyka obiektów zwartych

prof. dr hab. Piotr Rozmej + zespół Dynamika dyssypatywna prostych układów kwantowych, symetrie, chaos

Wydział Fizyki i Astronomii

48 Wydziały

5.2. DZIAŁALNOŚĆ STATUTOWA:

Instytut Fizyki
Kierownik tematu Temat pracy statutowej

prof. dr hab. Janusz Gil + zespół Astrofizyka relatywistyczna

dr hab. Stanisław Kasperczuk, prof. UZ + zespół Dynamika dyssypatywna

5.3. PROJEKTY BADAWCZE

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

5.3.1. Krajowe finansowane przez Ministerstwo Nauki i Informatyzacji

• INSTYTUT ASTRONOMII
– Temat: „Poszukiwanie mechanizmu promieniowania radiowego pulsarów: od danych obserwacyjnych do modeli

teoretycznych”.
 Kierownik tematu: prof. dr hab. Janusz Gil
 Nr 1 PO3D 029 26
 Status: kontynuacja.
– Temat: „Nieliniowe rezonanse dysków akrecyjnych w silnym polu grawitacyjnym”.
 Kierownik tematu: dr hab. Włodzimierz Kluźniak
 Nr 2 PO3D 014 24
 Status: zakończony 19 maja 2006.
– Temat: „Symulacje Monte Carlo promieniowania pulsarów”.
 Kierownik tematu: prof. dr hab. Janusz Gil
 Nr 1 PO3D 015 29
 Status: rozpoczęty 01 grudnia 2005 roku.
• INSTYTUT FIZYKI
– jest członkiem Sieci Naukowej Laboratorium Fizycznych Podstaw Przetwarzania Informacji sponsorowanej przez KBN

2002-2004. Działalność sieci LEPPI została przedłużona do 31.12.2006 roku.

5.4. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

• INSTYTUT ASTRONOMII
– Liczba komputerów PC: 47 (w tym 13 Notebooków)
w tym nabytych w roku akademickim 2005/2006: 4 (w tym 2 Notebooki)
– Liczba stacji roboczych: 2
– Liczba komputerów przyłączonych do sieci LAN: 47
w tym serwerów: 4
• INSTYTUT FIZYKI
– Liczba komputerów PC: 88
w tym nabytych w roku akademickim 2005/2006: 8
– Liczba stacji roboczych: 86

49

– Liczba komputerów przyłączonych do sieci LAN: 82
w tym serwerów: 3

5.5. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

• INSTYTUT ASTRONOMII
 1) Max-Planck Institut für Radioastronomie, Auf dem Hügel 69, Bonn, Niemcy – pulsary radiowe
 2) Center for Plasma Astrophysics, Tbilisi, Gruzja – pulsary, fizyka plazmy
 3) National Astronomical Observatory, Chinese Academy des Sciences, Pekin, Chiny – pulsary
 4) National Centre for Radio Astrophysics, Pune University Campus, Pune, Indie – pulsary radiowe
 5) Institut d’Astrophysique de Paris, Paryż, Francja – kosmologia
 6) Universite Pierre et Marie Curie, Paryż, 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
 – kontakty indywidualne pracowników Instytutu Fizyki

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

W Instytucie Astronomii w roku 2005 opublikowano 18 prac w czasopismach filadelfijskich.
Osiągnięciem pracowników Instytutu Fizyki było opublikowanie 17 publikacji w czasopismach z listy filadelfij-

skiego Instytutu Informacji Naukowej (nie wliczając pracowników nowoprzyjętych), 10 publikacji w czasopismach
recenzowanych, anglojęzycznych oraz aktywny udział w konferencjach międzynarodowych (13 osób) w tym jako
wykładowcy na zaproszenie (8 osób).

W Instytucie Fizyki odbyła się pierwsza obrona pracy doktorskiej mgr Lidii Kozdrowskiej.
Czynnikami hamującymi działalność naukową jest zbyt mała ilość środków statutowych Instytutu umożliwiających

młodszym pracownikom większy udział w konferencjach naukowych lub stażach naukowych w innych ośrodkach.
W prace badawcze zaangażowane jest 50% nauczycieli akademickich. Zamierzeniami naukowymi w najbliższej przy-
szłości jest zwiększenie intensywności współpracy naukowej z Wydziałem Matematyki, Informatyki i Ekonometrii UZ
w postaci wspólnych projektów. Kontynuowanie współpracy z tradycyjnie współpracującymi ośrodkami naukowymi
Poznania, Katowic, Warszawy i Wrocławia. W celu zwiększenia konkurencyjności Instytutu i umożliwienia rozwoju
nowych kierunków badawczych, planowana jest współpraca naukowa z firmami przemysłowymi pracującymi nad
nowymi technologiami, między innymi Instytut Fizyki jest po serii spotkań z firmą LUMEL z Zielonej Góry.

Wydział Fizyki i Astronomii

50 Wydziały

WYDZIAŁ
HUMANISTYCZNY

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: dr hab. Wojciech Strzyżewski, prof. UZ
PRODZIEKANI: dr hab. Sławomir Kufel, prof. UZ
 dr Mirosław Świt

INSTYTUT FILOLOGII GERMAŃSKIEJ

DYREKTOR: dr hab. Regina Orzełek-Bujak, prof. UZ
ZASTĘPCA DYREKTORA: dr Robert Buczek

Zakład Historii i Dialektologii Języka Niemieckiego dr hab. Michaił Kotin, prof. UZ – kierownik zakładu
Zakład Pragmatyki i Teorii Komunikacji prof. dr hab. Elisaveta Kotorova – kierownik zakładu
Zakład Glottodydaktyki i Translatoryki dr Tadeusz Zuchewicz – kierownik zakładu
Zakład Literatury Niemieckiej dr hab. Reinhard Rösler, prof. UZ – kierownik zakładu
Zakład Komparatystyki Literackiej dr hab. Regina Orzełek-Bujak, prof. UZ

 – kierownik zakładu
Zakład Teorii Literatury i Literatury Współczesnej dr hab. Jutta Radczewski-Helbig, prof. UZ

 – kierownik zakładu

INSTYTUT FILOLOGII POLSKIEJ

DYREKTOR – dr hab. Marian Sinica, prof. UZ
ZASTĘPCA DYREKTORA – dr Dorota Amborska-Głowacka

Zakład Literatury Staropolskiej i Nauk Pomocniczych dr hab. Franciszek Pilarczyk, prof. UZ – kierownik zakładu
Pracownia Bibliologii i Nauk Pomocniczych

Filologii Polskiej dr hab. Franciszek Pilarczyk, prof. UZ
Zakład Literatury XVIII i XIX wieku dr hab. Sławomir Kufel, prof. UZ – kierownik zakładu
Pracownia Edytorstwa dr hab. Sławomir Kufel, prof. UZ
Zakład Literatury XX wieku dr hab. Maria Januszewicz, prof. UZ – kierownik zakładu
Zakład Teorii Literatury dr Małgorzata Mikołajczak – kierownik zakładu
Zakład Stylistyki i Gramatyki Historycznej

Języka Polskiego dr hab. Krzysztof Maćkowiak, prof. UZ
 – kierownik zakładu

Pracownia Dialektologii dr hab. Katarzyna Węgorowska
Pracownia Stylistyki dr Cezary Piątkowski
Zakład Historii i Pragmatyki Języka Polskiego dr hab. Stanisław Borawski, prof. UZ – kierownik zakładu
Zakład Komunikacji Językowej prof. dr hab. Marian Bugajski – kierownik zakładu
Zakład Dydaktyki Literatury i Języka Polskiego dr hab. Marian Sinica, prof. UZ – kierownik zakładu
Pracownia Teorii Kultury i Sztuk Widowiskowych dr hab. Karol Smużniak, prof. UZ

51Wydział Humanistyczny

INSTYTUT NEOFILOLOGII

DYREKTOR – dr hab. Andrzej Ksenicz, prof. UZ

Katedra Filologii Wschodniosłowiańskiej
Zakład Językoznawstwa Wschodniosłowiańskiego prof. dr hab. Bazyli Tichoniuk – kierownik zakładu
Zakład Literatur Wschodniosłowiańskich dr hab. Andrzej Ksenicz, prof. UZ – kierownik zakładu
Zakład Lingwistyki Stosowanej dr Halina Jóźwiak – kierownik zakładu
Zakład Filologii Angielskiej dr hab. Natalia Gwozdecka, prof. UZ – kierownik zakładu
Zakład Filologii Romańskiej prof. dr hab. Wiesław Malinowski – kierownik zakładu

INSTYTUT FILOZOFII

DYREKTOR: Dr hab. Lilianna Kiejzik, prof. UZ
Z-ca DYREKTORA: Dr Maciej Witek

Zakład Etyki dr hab. Marek Piechowiak, prof. UZ – kierownik zakładu
Zakład Filozofii Kultury dr hab. Beata Frydryczak, prof. UZ – kierownik zakładu
Pracownia Estetyki: dr hab. Beata Frydryczak, prof. UZ – kierownik pracowni
Zakład Historii Filozofii: dr hab. Lilianna Kiejzik, prof. UZ – kierownik zakładu
Zakład Logiki i Metodologii Nauk: prof. dr hab. Kazimierz Jodkowski – kierownik zakładu

INSTYTUT HISTORII

DYREKTOR: dr hab. Dariusz Dolański, prof. UZ
ZASTĘPCA DYREKTORA: dr Hanna Kurowska

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

Zakład Historii Nowożytnej (XVI–XVIII wieku) dr hab. Wojciech Strzyżewski, prof. UZ – kierownik
Pracownia Heraldyczna dr hab. Wojciech Strzyżewski, prof. UZ – kierownik
Zakład Historii XIX–XX wieku prof. dr hab. Joachim Benyskiewicz – kierownik zakładu
Pracownia Badań Regionalnych prof. dr hab. Joachim Benyskiewicz – kierownik pracowni
Zakład Historii Najnowszej dr hab. Marek Ordyłowski, prof. UZ – kierownik zakładu
Zakład Demografii i Historii Gospodarczej dr hab. Tomasz Jaworski, prof. UZ – kierownik zakładu
Zakład Nauk Pomocniczych Historii prof. dr hab. Kazimierz Bobowski – kierownik zakładu
Pracownia Epigrafiki prof. dr hab. Joachim Zdrenka – kierownik pracowni
Zakład Dydaktyki Historii dr Bogumiła Burda – p. o. kierownika zakładu

INSTYTUT POLITOLOGII

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

Zakład Stosunków Międzynarodowych prof. zw. dr hab. Czesław Osękowski – kierownik zakładu
Zakład Systemów Politycznych dr hab. Andrzej Małkiewicz prof. UZ – kierownik zakładu
Zakład Państwa i Prawa dr hab. Bernadetta Nitschke, prof. UZ – kierownik

52 Wydziały

Zakład Teorii Polityki dr hab. Wiesław Hładkiewicz, prof. UZ – kierownik
Zakład Marketingu Politycznego dr hab. Günter Erbe, prof. UZ – kierownik zakładu
Zakład Historii Idei i Ruchów Społecznych dr hab. Bohdan Halczak, prof. UZ – kierownik zakładu

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:
 filozofia ze specjalnością komunikacja i współdziałanie społeczne
 filozofia ogólna
 filozofia teoretyczna
• historia
specjalności:
 nauczycielska
 zarządzanie dokumentacją i informacją
• politologia
specjalności:
 marketing polityczny
 ustrojoznawstwo

2.1.2 Studia niestacjonarne

• filologia
specjalność:
 filologia germańska
 filologia angielska
• filologia polska
specjalność:
 nauczycielska
 edytorstwo
 komunikacja medialna
• filozofia

53

 filozofia ogólna
• historia
specjalności:
 nauczycielska
 zarządzanie dokumentacją i informacją
• politologia
specjalności:
 marketing polityczny
 ustrojoznawstwo

2.1.3. Studia niestacjonarne wieczorowe

filologia
specjalności:
– język angielski
– język niemiecki

2.2. STUDIA PODYPLOMOWE

• Logopedia z emisją i higieną głosu
• Wiedza o kulturze
• Wiedza o społeczeństwie z edukacją europejską
• Zarządzanie ochroną informacji niejawnych
• Zarządzanie środkami bezzwrotnej pomocy Unii Europejskiej z elementami prawa europejskiego
• Zarządzanie zasobami ludzkimi w Polsce w dobie integracji europejskiej
• Filologia polska
• Historia

2.3. STUDIA DOKTORANCKIE

Historia

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA

• stacjonarne: 2732
• niestacjonarne wieczorowe: 161
• niestacjonarne: 1451
• doktoranckie: 40
Razem: 4384

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH

Razem: 151, w tym absolwentów: 103

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

Razem: 40

Wydział Humanistyczny

54 Wydziały

2.7. LICZBA ABSOLWENTÓW OGÓŁEM: 712

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

• stacjonarne: 331
• niestacjonarne wieczorowe: 44
• niestacjonarne: 337
Razem: 712

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006

• stacjonarne: przy limicie 841 przyjęto 909 osób
• niestacjonarne wieczorowe: przy limicie 135 przyjęto 117 osób
• niestacjonarne: przy limicie 606 przyjęto 555 osób
Razem: 1581

2.9.2. Na rok akademicki 2006/2007

– stacjonarne I st. przy limicie 575 zakwalifikowano 566
– stacjonarne II st. przy limicie 166 zakwalifikowano 0
– niestacjonarne I st. przy limicie 500 zakwalifikowano 143
– niestacjonarne II st. przy limicie 380 zakwalifikowano 0

2.9.3. Ocena trendów rekrutacyjnych

 W związku z wprowadzeniem studiów licencjackich w zakresie filologii angielskiej, odnotowano znaczący przyrost
kandydatów, podobnie jak w przypadku politologii, filologii germańskiej oraz filologii polskiej. Świadczy to o rosnącym
zainteresowaniu studiami stacjonarnymi w naszym uniwersytecie. Niepokoi natomiast stały spadek zainteresowania
studiami niestacjonarnymi, ale jest to zjawisko ogólnopolskie.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006

• stypendia socjalne – 658 (kwota 938.511 zł,-)
• stypendia mieszkaniowe – 371 (kwota 300.510 zł,-)
• stypendia na wyżywienie – 997 (kwota 729.630 zł,-)
• stypendia za wyniki w nauce – 751 (kwota 1.587.870 zł,-)
• zapomogi – 613 (kwota 198.350 zł,-)

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

W ramach programów „Sokrates” oraz „Most” w wymianie uczestniczyło 27 studentów Wydziału.

3.3. DZIAŁALNOŚĆ STUDENTÓW (działalność kulturalna, koła naukowe)

• Koło Młodych Romanistów
• Koło Miłośników Kultury Alternatywnej „TRATWA”
• Koło Naukowe Miłośników Filozofii
• Koło Naukowe Miłośników Literatury Niemieckiej

55

• Koło Naukowe POLIT
• Koło Naukowe Studentów Nauk Politycznych „Adiatur et Altera Pars”
• 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”

Działalność naukowa i popularyzatorska studentów Wydziału rozwija się bardzo dobrze, czego przykładem może
być polonistyczne Koło Literaturoznawcze, którego członkowie uczestniczyli w Festiwalach Herbertowskich oraz odbyli
wyjazd studyjny do Rotterdamu. Wspomniana działalność wiąże naszych studentów z innymi ośrodkami akademickimi
w kraju, w tym wypadku z Warszawą i Krakowem. Warto też wspomnieć o wydawnictwach, współredagowanych przez
studentów naszego Wydziału (UZ-etka, Drobne Uwagi Politycznych Amatorów) czy też wydawanych samodzielnie
przez Wydział – pismo polonistyczne „Literat”. 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 Edukacji Narodowej i Sportu na rok aka-
demicki 2005/2006. Byli to:

a) Agnieszka Szafrańska – studentka filologii ze specjalnością język francuski (studia stacjonarne)
b) Kamil Zwolski – student politologii (studia niestacjonarne)

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

Władze i pracownicy Wydziału Humanistycznego wspierają i promują działalność naukową i kulturalną studen-
tów. Pomagają w organizacji konferencji naukowych, wymianie studentów z uczelniami zagranicznymi, wyjazdach
indywidualnych, imprezach kulturalnych. Pracownicy naukowi pomagają również w tworzeniu kół naukowych oraz
pism studenckich.

Studenci aktywnie uczestniczą też w posiedzeniach Rady Wydziału Humanistycznego i w pracach Wydziałowej
Komisji Stypendialnej.

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny - 6
profesor nadzwyczajny - 9
profesor nadzwyczajny bez tytułu naukowego - 37
docent – 0
adiunkt z hab. – 8
adiunkt - 75
starszy wykładowca z doktoratem - 11

Wydział Humanistyczny

56 Wydziały

starszy wykładowca bez doktoratu – 14
wykładowca - 14
asystent – 29
lektor – 9

Razem: 212
pracownicy inżynieryjno-techniczni - 0
administracja 20

Razem: 20

Ogółem: 232

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 15.08.2006

 filologia
profesor zwyczajny - 1
profesor nadzwyczajny z tytułem profesora - 4
profesor nadzwyczajny bez tytułu profesora - 7
Razem: 12
 filologia polska
profesor zwyczajny - 1
profesor nadzwyczajny z tytułem profesora - 0
profesor nadzwyczajny bez tytułu profesora - 9
Razem: 10
 filozofia
profesor zwyczajny - 1
profesor nadzwyczajny z tytułem profesora - 0
profesor nadzwyczajny bez tytułu profesora - 9
Razem: 10
 historia
profesor zwyczajny - 2
profesor nadzwyczajny z tytułem profesora - 5
profesor nadzwyczajny bez tytułu profesora - 7
Razem: 14
 politologia
profesor zwyczajny - 1
profesor nadzwyczajny z tytułem profesora - 1
profesor nadzwyczajny bez tytułu profesora - 6
Razem: 8

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

 Stopień naukowy doktora nauk humanistycznych uzyskali: (14)
 mgr Aneta Narolska
 mgr Anita Kucharska-Dziedzic
 mgr Iwona Żuraszek-Ryś
 mgr Joanna Frejman

57

 mgr Monika Kaczor
 mgr Iwona Pałucka-Czerniak
 mgr Jacek Uglik
 mgr Paweł Walczak
 mgr Hanna Kurowska
 mgr Anna Łoś-Tomiak
 mgr Adam Ilciów
 mgr Joanna Markiewicz
 mgr Marek Trojanowski
 mgr Dorota Leszczyńska
 Stopień naukowy doktora habilitowanego nauk humanistycznych uzyskali: (2)
 dr Leszek Jazownik
 dr Stefan Dudra
 Tytuły naukowe uzyskali: 0
 Na stanowisko profesora zwyczajnego zostali mianowani: (1)
 prof. dr hab. Marian Bugajski
 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 2005/2006:
 liczba promocji doktorskich osób nie będących pracownikami Wydziału Humanistycznego: 4
 liczba promocji doktorskich osób będących pracownikami Wydziału: 8
 liczba przeprowadzonych przewodów habilitacyjnych osób będących pracownikami Wydziału Humanistycznego:

1
 Liczba przeprowadzonych przewodów habilitacyjnych osób nie będących pracownikami Wydziału Humanistycz-

nego: 1

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

4.4.1. Wyróżnienie indywidualną nagrodą Ministra Edukacji Narodowej i Sportu

dr hab. Karol Smużniak, prof. UZ
dr Tomasz Mróz

4.4.2. Wyróżnienie nagrodą Rektora Uniwersytetu Zielonogórskiego w 2005 roku:

prof. dr hab. Marian Bugajski
prof. dr hab. Czesław Osękowski
prof. dr hab. Ryszard Palacz
prof. dr hab. Benno Pubanz
dr hab. Lilianna Kiejzik, prof. UZ
dr hab. Tomasz Nodzyński
dr hab. Katarzyna Węgorowska
prof. dr hab. Jan Kurowicki

Wydział Humanistyczny

58 Wydziały

dr hab. Beata Frydryczak, prof. UZ
dr hab. Bohdan Halczak, prof. UZ
dr hab. Andrzej Małkiewicz, prof. UZ
dr hab. Marek Piechowiak, prof. UZ
dr hab. Jarosław Macała
dr Dorota Amborska-Głowacka
dr Robert Buczek
dr hab. Leszek Jazownik
dr Piotr Kładoczny
dr Dorota Kulczycka
dr Małgorzata Mikołajczak
dr Anastazja Seul
dr Waldemar Sługocki
dr Bogumiła Husak

4.4.1. Obciążenia dydaktyczne

Tab. 1. Obciążenia dydaktyczne na Wydziale Humanistycznym

Nazwa
jednostki

organizacyjnej
Pensum

Liczba godzin Liczba
godzin efek-

tywnych

Liczba
godzin
ponad-

wymiarowych

Niedocią-
żeniaobliczeniowych w tym: za stu-

dia zaoczne

Instytut Filologii Germańskiej 10500 15331 3526 11805 1305 0

Instytut Filologii Polskiej 9544 18378 3263 15115 5561 0

Instytut Neofilologii 14012 20483 4086 16397 2385 8

Instytut Filozofii 4455 7393 1083 6310 1855 0

Instytut Historii 6615 13741 6080 7661 1046 0

Instytut Politologii 5826 12494 5417 7424 1251 0

Razem Wydział 50952 87820 23455 64712 13403 8

4.5 . LICZBA SAL PRZEZNACZONYCH DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

wykładowe – 4 (262,7 m kw.)
ćwiczeniowe – 39 (1.349,10 m kw.)
seminaryjne –
pracownie, laboratoria – 4 (161,00 m kw.)
razem – 47 (1.772,80 m kw)

4.6. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

Baza dydaktyczna jest wystarczająca, natomiast w najbliższym czasie konieczne jest jej unowocześnienie, przede
wszystkim remonty i modernizacje pomieszczeń. W przyszłym roku powinna też nastąpić poprawa wyposażenia w
sprzęt dydaktyczny, głównie powiększenie zasobów komputerowych.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

59

Tab. 2. Badania własne prowadzone na Wydziale Humanistycznym

Kierownik tematu Temat pracy własnej
dr hab. Irena Regina Orzełek-Bujak , prof. UZ Interkulturowe aspekty języka i literatury niemieckiej

dr hab. Marian Sinica, prof. UZ Badania nad historią literatury polskiej, teorią literatury, językiem, dydaktyka
literatur i języka polskiego

dr hab. Dariusz Dolański, prof. UZ Dzieje społeczności lokalnych i regionalnych w Europie

dr hab. Lilianna Kiejzik, prof. UZ Wybrane problemy filozofii w ujęciu historycznym i współczesnym dotyczące:
moralności, antropologii, aksjologii, racjonalności naukowej i wyjaśnień w nauce

dr hab. Andrzej Ksenicz, prof. UZ Języki i literatury wschodniosłowiańskie w ujęciu konfrontatywnym

dr hab. Bernadetta Nitschke, prof. UZ Problem uchdźców politycznych we współczesnym świecie

5.2. DZIAŁALNOŚĆ STATUTOWA:

Tab. 3. Działalność statutowa prowadzona na Wydziale Humanistycznym

Kierownik tematu Temat pracy statutowej
dr hab. Irena Regina Orzełek-Bujak , prof. UZ Kształtowanie i zmiany paradygmatów w literaturze i językoznawstwie

dr hab. Marian Sinica, prof. UZ Badania nad historią i teorią literatury i języka polskiego. Normatywne aspekty
komunikacji językowej. Aspekt dydaktyczny literatury i języka polskiego.

dr hab. Dariusz Dolański, prof. UZ Źródła do dziejów pogranicza polsko-niemieckiego. Pogranicze polsko-niemieckie

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

dr hab. Andrzej Ksenicz, prof. UZ Język i literatury wschodniosłowiańskie XIX i XX wieku.

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

5.3. PROJEKTY BADAWCZE

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską

– Projekt REKULA Interreg IIIB – rekultywacja i konserwacja krajobrazu historycznego, dr hab. Leszek Belzyt, prof.
UZ;

– Program „Stan niemieckiej ortografii i językowych oraz społecznych skutków jej reformy, Instytut Filologii Pol-
skiej;

– Badania stosunków polsko-rosyjskich, Instytut Neofilologii;
– Badania nad historią i kulturą Łużyc, dr hab. Tomasz Jaworski, prof. UZ, dr Grażyna Wyder;
– Dzieje klasztorów w Brandenburgii (Uniwersytet w Poczdamie), dr Joanna Karczewska, dr Małgorzata Konopnicka-

Szatarska;
– Historyczne uwarunkowania niemiecko-polskiego sąsiedztwa, prof. zw. dr hab. Czesław Osękowski, prof. zw. dr

hab. Hieronim Szczegóła;
– Transformacja na pograniczu polsko-niemieckim, prof. zw. dr hab. Czesław Osękowski.

Wydział Humanistyczny

60 Wydziały

5.3.2. Krajowe finansowane przez Komitet Badań Naukowych w Warszawie

Tab. 4. Krajowe projekty badawcze finansowane przez KBN

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

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

prof. zw. dr hab. Czesław Osękowski Ziemie Odzyskane w latach 1945 – 2005. Społeczeństwo – władza – gospodarka

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

dr hab. Andrzej Małkiewicz, prof. UZ Wzorce lustracji na przykładzie Rzeczpospolitej Polskiej i Republiki Federalnej Niemiec

dr hab. Andrzej Małkiewicz, prof. UZ Konferencja Międzyrządowa i Konwent jako komplementarne metody reformowania
traktatów Unii Europejskiej

5.4. KONFERENCJE NAUKOWE

– Krajowe Zielonogórskie Seminaria Językoznawcze, w cyklu comiesięcznym;
– Mniejszości narodowe w Europie Środkowo-Wschodniej po upadku komunizmu;
– Ziemie Odzyskane w latach 1945-2005;
– Krajowe V Zielonogórskie Sympozjum Filozoficzne„Prawda – nauka – religia”;
– Stylistyka a leksykografia. Związki, zależności, metody;
– Polsko-włoskie Warsztaty Reguły konstytutywne (Instytut Filozofii).

Konferencje planowane:
– Pokojowa rewolucja jako instrument zmiany polityczej w krajach postkomunistycznych na przełomie XX i XXI

wieku oraz jej lubuskie echa;
– Szlachta nowożytna w europejskich strukturach lokalnych;
– Łemkowie, Bojkowie, Rusini – przeszłość, teraźniejszość, przyszłość.

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

 liczba komputerów PC:123
 w tym nabytych w 2005/2006 roku: 1
 liczba komputerów przyłączonych do sieci LAN: 123

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

 Instytut Filologii Germańskiej
– Hochschule Vechta – wymiana studentów oraz staże naukowe pracowników i studia semestralne studentów
– Technische Universität Dresden – Zentrum Mitteleuropa – wymiana naukowa w obszarze literaturoznawstwa,

literatura regionalna
– Bawarski Uniwersytet w Wuerzburgu, wymiana kadry, współpraca naukowa
– Freie Uniwersität w Berlinie – współpraca naukowa
 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

61

Państwowy Uniwersytet Pedagogiczny im. A. Hercena w Sankt-Petersburgu (Rosja) – konsultacje naukowe,
zbieranie materiałów, opieka naukowa strony rosyjskiej.

Państwowy Instytut Języka Rosyjskiego im. A. Puszkina w Moskwie (Rosja) – konsultacje naukowe, zbieranie
materiałów, opieka naukowa strony rosyjskiej.
 Instytut Filozofii
– Uniwersytet w Gandawie, badania: filozofia nauki

W dniach od 7 do 11 czerwca 2006r. Instytut Filozofii zorganizował „Warsztaty Polsko – Włoskie”, celem których
było spotkanie międzynarodowe (8-9 czerwca 2006 r.) poświęcone dyskusji nad regułami konstytutywnymi.
 Instytut Historii
– Instytut Serbski w Budziszynie, dzieje Łużyc, sorabistyka
– Uniwersytet Vechta, program Socrates/Erasmus
 Instytut Filologii Polskiej
– Centrum Edukacji i Doradztwa Cottbus, podręcznik do nauki języka polskiego dla dorosłych

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Podstawową formą aktywności pracowników Wydziału są: kształcenie studentów i działalność naukowa. Wykładni-
kiem tych działań są uzyskiwane corocznie awanse naukowe, działalność w różnorakich organizacjach, przygotowane
konferencje, a także współpraca z ośrodkami w Polsce i za granicą. Na szczególną uwagę zasługuje szybki rozwój
kadry naukowej, co znalazło swój wyraz w bardzo dużej liczbie (14) obronionych doktoratów.

6. DZIAŁALNOŚĆ WYDAWNICZA

Liczba publikacji ogółem: 270
– w recenzowanych wydawnictwach z listy filadelfijskich Instytutu Informacji Naukowej: 0
– w innych recenzowanych czasopismach zagranicznych lub polskich o zasięgu co najmniej krajowym: 37
– w czasopismach recenzowanych o zasięgu co najmniej krajowym w dziedzinie, dla której narzędziem opisu jest

język etniczny, a przedmiotem badania są teksty kultury w tym języku tworzonej: 0
– w recenzowanych czasopismach krajowych o zasięgu lokalnym: 39
Liczba wydanych monografii ogółem: 194
– monografie lub podręczniki akademickie w języku angielskim: 0
– rozdziały w monografiach lub podręcznikach akademickich w języku angielskim: 0
– monografie lub podręczniki akademickie w języku polskim lub innym (nie angielskim): 14
– rozdziały w monografiach lub podręcznikach akademickich w języku polskim lub innym (nie angielskim): 166
– redakcje monografii lub podręczników akademickich: 14

7. INNY DOROBEK WYDZIAŁU

Na szczególne podkreślenie zasługują trzy fakty:
– w roku akademickim 2005/2006 pozytywną akredytację PKA otrzymała filologia (w zakresie filologii germańskiej

oraz filologii rosyjskiej);
– zniesiono Nauczycielskie Kolegium Języków Obcych i zapoczątkowano uniwersytecki system kształcenia filolo-

gicznego w zakresie filologii angielskiej i filologii romańskiej, tworząc Instytut Neofilologii;
– wprowadzono realnie trzystopniowy system kształcenia, zgodny z Procesem Bolońskim, to znaczy studia stopnia

pierwszego (licencjat), stopnia drugiego (magisterium) oraz trzeciego (doktorat); stawia to Wydział na czele tego
typu zmian w kraju.

Wydział Humanistyczny

62 Wydziały

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI
 W ROKU AKADEMICKIM 2006/2007

Zadaniem najważniejszym będzie z pewnością coraz lepsza realizacja wprowadzanego systemu studiów trzystop-
niowych, połączona ze wzmocnieniem kadrowym poszczególnych kierunków studiów. Powinno to w perspektywie
doprowadzić do podniesienia poziomu kształcenia w zakresie filologii angielskiej (do studiów magisterskich) oraz
do uzyskania praw doktoryzowania w zakresie filologii (językoznawstwo i literaturoznawstwo). Jeśli te zamierzenia
zostaną spełnione, możliwe będzie rozszerzenie oferty studiów, również na poziomie trzecim – doktorskim.

63

WYDZIAŁ
INŻYNIERII LĄDOWEJ
I ŚRODOWISKA

1. KIEROWNICTWO WYDZIAŁU
 I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: prof. dr hab. inż. Tadeusz Kuczyński
PRODZIEKANI: dr hab. Beata Gabryś, prof. UZ
 dr inż. Marek Talaga

INSTYTUT BIOTECHNOLOGII I OCHRONY ŚRODOWISKA

DYREKTOR dr hab. Leszek Jerzak, prof. UZ
ZASTĘPCA DYREKTORA dr Artur Wandycz

Zakład Biologii kierownik: dr hab. Beata Gabryś, prof. UZ
Pracowania Botaniki
Pracowanie Ekologii
Pracownia Zoologii
Zakład Biologii Molekularnej kierownik: prof. dr hab. Michał Stosik
Pracownia Mikrobiologii i Genetyki
Pracownia Biochemii i Biologii Komórki
Pracowania Modelowania Procesów Biologicznych
Zakład Biotechnologii kierownik: dr hab. Jacek Kozioł, prof. UZ
Pracownia Chemii
Pracownia Biotechnologii Środowiskowej
Pracowania Biofizyki
Zakład Ochrony Przyrody kierownik: dr hab. Leszek Jerzak, prof. UZ
Pracownia Ochrony Zasobów Naturalnych
Pracownia Biologii i Ekologii Człowieka

INSTYTUT BUDOWNICTWA

DYREKTOR dr hab. inż. Mieczysław Kuczma, prof. UZ
ZASTĘPCA DYREKTORA dr hab. inż. Józef Gil, prof. UZ

Zakład Budownictwa Ogólnego i Architektury kierownik: prof. zw. dr hab. inż. Tadeusz Biliński
Zakład Dróg i Mostów kierownik: dr hab. inż. Adam Wysokowski, prof. UZ
Zakład Geotechniki i Geodezji kierownik: dr hab. inż. Józef Gil, prof. UZ
Zakład Konstrukcji Budowlanych kierownik: dr inż. Gerard Bryś
Zakład Mechaniki Budowli kierownik: prof. dr hab. inż. Romuald Świtka
Zakład Technologii i Organizacji Budownictwa kierownik: dr hab. inż. Jacek Przybylski, prof. UZ

Wydział Inżynierii Lądowej i Środowiska

64 Wydziały

INSTYTUT INŻYNIERII ŚRODOWISKA

DYREKTOR dr hab. inż. Andrzej Jędrczak, prof. UZ
ZASTĘPCA DYREKTORA dr hab. Marlena Piontek

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

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

2.1.1. Studia stacjonarne:

 budownictwo – studia I stopnia
 z możliwością ukończenia na poziomie inżynierskim
 specjalności:
 – Konstrukcje budowlane i inżynierskie
 – Renowacja budynków i modernizacja obszarów zabudowanych
 – Technologia i organizacja budownictwa
 – Drogi i mosty
 inżynieria środowiska – studia I stopnia
 z możliwością ukończenia na poziomie inżynierskim
 specjalności:
 – Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów
 – Systemy ochrony środowiska
 ochrona środowiska – studia I stopnia
 specjalności:
 – Biotechnologia molekularna
 – Ochrona przyrody

2.1.2. Studia niestacjonarne:

 budownictwo – studia I stopnia
 specjalności:
 – Konstrukcje budowlane i inżynierskie
 budownictwo – studia II stopnia
 specjalności:
 – Konstrukcje budowlane i inżynierskie
 – Drogi i mosty
 inżynieria środowiska – studia I i II stopnia
 specjalności:
 – Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów
 – Urządzenia sanitarne
 ochrona środowiska – studia I stopnia bez specjalności

65

 ochrona środowiska – studia II stopnia
 specjalności:
 – Biotechnologia molekularna
 – Ochrona przyrody

2.2. STUDIA PODYPLOMOWE

• informatyka w inżynierii środowiska
• sieci zewnętrzne oraz energooszczędne systemy grzewcze
• higiena środowiska i zdrowie środowiskowe
Nie było chętnych

2.3. STUDIA DOKTORANCKIE

Na Wydziale nie były prowadzone studia doktoranckie

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

 STACJONARNE:
budownictwo OGÓŁEM 527
 w tym:
 – Konstrukcje budowlane i inżynierskie 47
 – Technologia i organizacja budownictwa 22
 – Renowacja budynków i modernizacja obszarów zabudowanych 53
 – Drogi i mosty 46
inżynieria środowiska OGÓŁEM 429
 w tym:
 – Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów 93
 – Systemy ochrony środowiska 63
ochrona środowiska OGÓŁEM 347
 w tym:
 – Biotechnologia molekularna 59
 – Ochrona przyrody 65
 NIESTACJONARNE:
budownictwo
 – Konstrukcje budowlane i inżynierskie 241
inżynieria środowiska OGÓŁEM 200
 w tym:
 – Zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów 22
 – Urządzenia sanitarne 19
ochrona środowiska – studia I stopnia OGÓŁEM 158
ochrona środowiska – studia II stopnia OGÓŁEM 25
 w tym:
 – Biotechnologia molekularna 10
 – Ochrona przyrody 15

Wydział Inżynierii Lądowej i Środowiska

66 Wydziały

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH

brak

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH

brak

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział
 kierunków studiów od ich uruchomienia wg stanu na 1 sierpnia 2006 r.)

 STACJONARNE:
budownictwo 1747
inżynieria środowiska 1023
ochrona środowiska
 NIESTACJONARNE:
budownictwo 1042
inżynieria środowiska 442
ochrona środowiska

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

 STACJONARNE:
budownictwo:
 studia zawodowe 15
 studia magisterskie 25
inżynieria środowiska:
 studia zawodowe 4
 studia magisterskie 62
ochrona środowiska:
 studia zawodowe -
 studia magisterskie 27
 NIESTACJONARNE:
budownictwo:
 studia zawodowe 24
 studia magisterskie uzupełniające –
inżynieria środowiska:
 studia zawodowe 16
 studia magisterskie uzupełniające 4
ochrona środowiska:
 studia zawodowe 20
 studia magisterskie uzupełniające 41

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006

 STACJONARNE:
budownictwo 192

67

inżynieria środowiska 163
ochrona środowiska 128
 NIESTACJONARNE:
budownictwo:
 studia I stopnia 70
 studia II stopnia
inżynieria środowiska:
 studia I stopnia 97
ochrona środowiska:
 studia I stopnia 70
 studia II stopnia 20

2.9.2. Na rok akademicki 2006/2007

 stacjonarne: studia I stopnia
 biologia 60
 budownictwo 135
 inżynieria środowiska 105
 ochrona środowiska 75
 stacjonarne: studia II stopnia
 budownictwo 15
 inżynieria środowiska 20
 ochrona środowiska 30
 niestacjonarne: studia I stopnia
 biologia 60
 budownictwo 120
 inżynieria środowiska 120
 ochrona środowiska 90
 niestacjonarne: studia II stopnia
 budownictwo 60
 inżynieria środowiska 60
 ochrona środowiska 70
 studia doktoranckie 10
 budownictwo
 inżynieria środowiska

2.9.3. Ocena trendów rekrutacyjnych

W tym roku po raz pierwszy w I rekrutacji na żaden z kierunków nie przyjęto kompletu kandydatów. Liczba
chętnych była o wiele niższa niż w roku ubiegłym. Prawdopodobnie liczba ta będzie nadal spadać. Relatywnie dużym
zainteresowaniem cieszyły się kierunki: budownictwo, ochrona środowiska oraz biologia. Natomiast kierunek inżynieria
środowiska cieszyła się o wiele mniejszym powodzeniem niż w roku ubiegłym.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006
 (z uwzględnieniem liczby studentów, którym przyznano
 świadczenia i kwoty pomocy)

Wydział Inżynierii Lądowej i Środowiska

68 Wydziały

 stypendia socjalne
 semestr zimowy: 223.896,- 297 studentów
 semestr letni: 169.488,- 283 studentów
 stypendia za wyniki w nauce
 semestr zimowy: 354.570,- 261 studentów
 semestr letni: 280.980,- 257 studentów
 zapomogi
 semestr zimowy: 30.500,- 92 studentów
 semestr letni: 31.750,- 84 studentów

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

 Program Socrates-Erasmus
– Niemcy; Brandenburgische Technische Universität Cottbus – 2 studentów.

3.3. DZIAŁALNOŚĆ STUDENTÓW

 Koło Naukowe Biologów.
 opiekun: prof. dr hab. Grzegorz Gabryś
 Studenckie Naukowe Koło Architektury i Konserwacji Zabytków.
 opiekun: dr inż. Wojciech Eckert
 Koło Naukowe Mechaniki Komputerowej.
 opiekun: dr hab. inż. Mieczysław Kuczma, prof. UZ
 Koło Naukowe Czysta Woda.
 opiekun: dr Bartłomiej Najbar

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

 Wyróżnienia Ministra Infrastruktury dla dyplomantów i promotora za prace dyplomowe:
– mgr inż. Arkadiusz Denisiewicz, praca magisterska pt.: Dynamiczna analiza ram metodą elementów skończonych;

promotor dr hab. inż. Mieczysław Kuczma, prof. UZ
– inż. Łukasz Chodorski, praca inżynierska pt.: Analiza stateczności konstrukcji prętowych metodą elementów skoń-

czonych. promotor dr hab. inż. Mieczysław Kuczma, prof. UZ.
 Nagroda Ministra Transportu i Budownictwa dla dyplomantów i promotora za prace dyplomowe:
– mgr inż. Tomasza Bąka, praca magisterska pt.: Hala sportowa do igrzysk lekkoatletycznych z przekryciem łukowym;

promotor prof. dr hab. inż. Romuald Świtka
 Wyróżnienia Ministra Transportu i Budownictwa dla dyplomantów i promotora za prace dyplomowe:
– mgr inż. Anna Gałęziowska, praca magisterska pt.: Projekt, żelbetowej hiperboloidalnej chłodni kominowej o wysokości

110 m; promotor dr hab. inż. Jakub Marcinowski, prof. UZ
– mgr inż. Krzysztof Wasylkowski, praca magisterska pt.: Projekt stalowego wieżowego zbiornika na wodę; promotor

dr hab. inż. Jakub Marcinowski, prof. UZ

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

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

69

Wydział uczestniczy czynnie w życiu studenckim poprzez stałe konsultacje dziekanów i pracowników ze stu-
dentami.

Studenci biorą czynny udział w przyznawaniu miejsc w domach studenta i przy przyznawaniu stypendiów
socjalnych (Wydziałowa Komisja Stypendialna).

Wydział pomaga finansowo i organizacyjnie w organizowaniu imprez studenckich, wycieczek
i uroczystości (np. „absolutorium”).

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny
profesor nadzwyczajny z tytułem profesora 11
profesor nadzwyczajny bez tytułu naukowego 20
docent
adiunkt z habilitacja 1
adiunkt 35
starszy wykładowca z doktoratem 7
starszy wykładowca bez doktoratu 3
wykładowca 4
asystent 28
asystent z doktoratem 9
Razem: 118

pracownicy inżynieryjno-techniczni 19
administracja 14
Razem:
Ogółem: 151

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2006 r.
 (wg przepisów o minimach kadrowych)

 budownictwo
 profesor zwyczajny
 profesor nadzwyczajny z tytułem profesora 1
 profesor nadzwyczajny bez tytułu profesora 7
Razem: 8
 inżynieria środowiska
 profesor zwyczajny
 profesor nadzwyczajny z tytułem profesora 1
 profesor nadzwyczajny bez tytułu profesora 8
Razem: 9
 ochrona środowiska
 profesor zwyczajny
 profesor nadzwyczajny z tytułem profesora 3
 profesor nadzwyczajny bez tytułu profesora 5
Razem: 8

Wydział Inżynierii Lądowej i Środowiska

70 Wydziały

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

 stopień naukowy doktora uzyskały:
– w zakresie budownictwa: dr inż. Tomasz Socha, dr inż. Magda Hudak, dr inż. Joanna Kaliszuk, dr inż. Artur Spól-

nik
– w zakresie inżynieria środowiska: dr inż. Sebastian Węglewski,
– w zakresie historii: dr inż. arch. Sławomir Łotysz
– w zakresie fizyka: dr Anna Timoszyk
– w zakresie geologia: dr Agnieszka Gontaszewska
– w zakresie geodezja i kartografia: dr inż. Maria Mrówczyńska
– w zakresie biochemia: dr Dżamila Bogusławska
 stopień naukowy doktora habilitowanego nauk technicznych w zakresie inżynierii środowiska nadano dr hab.

Marlenie Piontek
 tytuł naukowy profesora nadzwyczajnego otrzymali: prof. dr hab. Grzegorz Gabryś, prof. dr hab. Lucyna Słomiń-

ska

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

 Nagroda Ministra Transportu i Budownictwa dla dr inż. Tomasz Socha za pracę doktorską pt. Ocena wpływu obcią-
żeń długotrwałych na naprężenia i odkształcenia w drewnianych belkach z sklejonym zbrojeniem kompozytowy.
Promotor pracy: prof. dr hab. inż. Tadeusz Biliński.

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba godzin
ponadwymia-

rowych
Niedociążenia

obliczeniowych w tym: za studia
zaoczne

Instytut Biotechnologii
i Ochrony Środowiska

5 592 12 649 3 482 9 167 7 057 0

Instytut Budownictwa 10 380 17 153 2 938 14 215 6 773 0

Instytut Inżynierii
Środowiska

8 405 14 243 3 188 11 055 5 838 15

Razem Wydział 24 377 44 045 9 608 34 437 19 668 15

4.6. LICZBA SAL PRZEZNACZONYCH DO REALIZACJI
 ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych liczba powierzchnia (w m2) liczba studentów przypadająca na 1 m2
powierzchni dydaktycznej*

wykładowe 3 367,00 0,69

ćwiczeniowe 14 683,99 0,27

seminaryjne 9 395,86 0,45

Razem 1 446,85 1,41

* dotyczy studentów studiów stacjonarnych

71

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

Trudne warunki lokalowe realizowania zadań dydaktycznych oraz naukowych przede wszystkim ze względu na
ograniczoną powierzchnię laboratoryjną, dydaktyczną oraz pracowniczą.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

 Biologiczne podstawy ochrony środowiska z uwzględnieniem wybranych aspektów ochrony zdrowia ludzi i zwierząt
– etap 2006. Kierownik tematu: dr hab. Leszek Jerzak, prof. UZ

 Kryteria, metody i instrumenty w procesach renowacji budynków i modernizacji obszarów zabudowanych na Środko-
wym Nadodrzu. Kierownik tematu: prof. dr hab. inż. Tadeusz Biliński

 Zastosowanie systemów rozmytych w Systemie Informacji Przestrzennej. Propagacja ciepła w ośrodku gruntowym.
Kierownik tematu: dr hab. inż. Józef Gil, prof. UZ

 Ośrodki niejednorodne i problemy nieliniowe mechaniki. Kierownik tematu: prof. dr hab. inż. Romuald Świtka
 Metody numeryczne, analityczne i eksperymentalne w szacowaniu nośności elementów konstrukcyjnych. Kierownik

tematu: dr inż. Gerard Bryś
 Badania i analiza procesów produkcyjnych i eksploatacyjnych w budownictwie. Kierownik tematu: dr hab. inż. Jacek

Przybylski, prof. UZ
 Estetyka mostów a zrównoważony rozwój budownictwa mostowego. Kierownik tematu: dr hab. inż. Adam Wyso-

kowski, prof. UZ
 Badania wód i gruntów dla potrzeb geologii inżynierskiej (Etap II). Kierownik tematu: dr hab. inż. Tadeusz Chrzan,

prof. UZ
 Przekształcenia obszarów antropogenicznych w kontekście prawidłowości ich zagospodarowania oraz ochrony i

rekultywacji. Kierownik tematu: dr hab. inż. Michał Drab, prof. UZ
 Zanieczyszczenia i zagrożenia ekosystemów naturalnych i sztucznych oraz metody przeciwdziałania. Kierownik

tematu: dr hab. inż. Nguyen Thi Bich Loc, prof. UZ
 Intensyfikacja procesu fermentacji metanowej odpadów przez obróbkę termochemiczną. Kierownik tematu: dr hab.

inż. Andrzej Jędrczak, prof. UZ
 Wpływ rodzaju materiału i dodatków ściołowych na zawartość pierwiastków biogennych w oborniku indyczym po

procesie kompostowania (w warunkach aerobowych i anaerobowych). Kierownik tematu: prof. dr hab. inż. Tadeusz
Kuczyński

5.2. DZIAŁALNOŚĆ STATUTOWA

• Biologiczne podstawy ochrony środowiska – etap 2006. Kierownik tematu: dr hab. Leszek Jerzak, prof. UZ
• Problemy konstrukcyjne, materiałowe oraz technologiczne i organizacyjne budownictwa. Kierownik tematu: dr hab.

inż. Mieczysław Kuczma, prof. UZ
• Modelowanie, ochrona i odnowa środowiska zdegradowanego przez przemysł. Kierownik tematu: dr hab. inż. Andrzej

Jędrczak, prof. UZ

5.3. PROJEKTY BADAWCZE

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską

 uczestnictwo w programie EFRR INTERREG IIIA – Polska (województwo lubuskie) – Kraj Związkowy Brandenburgia
pt. „Ocena możliwości poprawy jakości zasobów wodnych w zbiornikach pokopalnianych i wodach podziemnych
w Euroregionie Sprewa-Nysa-Bobr”.

Wydział Inżynierii Lądowej i Środowiska

72 Wydziały

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Informatyzacji

 Projekt własny „Analiza i modelowanie adaptacyjne konstrukcji niejednorodnych z uwzględnieniem więzów nierów-
nościowych”, kierownik projektu: dr hab. inż. Mieczysław Kuczma, prof. UZ

 Grant promotorski „Analiza niezawodności konstrukcji i elementów konstrukcji za pomocą sztucznych sieci neurono-
wych”, kierownik: prof. dr hab. inż. Zenon Waszczyszyn

 Grant promotorski „Pomiary laboratoryjne i terenowe przewodnictwa cieplnego gruntów czwartorzędowych Polski”.
Kierownik: prof. dr hab. Jerzy Liszkowski, UAM.

 Grant promotorski „Badanie zdolności aproksymacyjnych o charakterze nieliniowym przeznaczonych do opisu rzeźby
terenu miasta Zielonej Góry”, kierownik: prof. UZ dr hab. inż. Józef Gil.

 Granty promotorskie „Podstawy molekularne kilku przypadków dziedzicznej sferocytozy (HS) związanych z ubytkami
ankiryny z terenów zachodniej Polski”; kierownik – prof. dr hab. Aleksander Sikorski

 Grant promotorski „Badanie wpływu polimerów kwasu sjalowego na strukturę i dynamikę modelowych błon biolo-
gicznych metodą jedno i dwuwymiarowej spektroskopii magnetycznego rezonansu jądrowego”; Kierownik – dr hab.
inż. Lidia Latanowicz, prof. UZ

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

 Międzynarodowa Konferencja 6th Bohemian-Saxon-Silesian Mechanics Colloquium Termin: 21-22.10.2005, Miejsce:
Uniwersytet Zielonogórski, Organizator: Instytut Budownictwa

 IV Ogólnopolskiej Konferencji Naukowo-Technicznej Alternatywne Źródła Energii, Zielona Góra, 5 grudnia 2005.
 Konferencja międzynarodowa Lubuski Dzień Bazaltu Drogowego Termin: 28.02.2006; Miejsce: Dychów, Organizator:

Instytut Budownictwa
 Konferencja krajowa Renowacja budynków i modernizacja obszarów zabudowanych Termin: 16-17.03.2006, Miejsce:

Uniwersytet Zielonogórski, Organizator: Instytut Budownictwa
 Krajowa IX Konferencja Naukowo-Techniczna Woda – ścieki – odpady w środowisku: Woda w środowisku Termin:

29-31.05.2006, Miejsce: Uniwersytet Zielonogórski, Organizator: Instytut Inżynierii Środowiska
 Konferencja krajowa Kształcenie na odległość Termin: 11.08.2006, Miejsce: Uniwersytet Zielonogórski, Organizator:

Instytut Biotechnologii i Ochrony Środowiska

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

Komputery
 liczba komputerów PC: 239 szt. w tym 1 serwer; 5 przewidziane do złomowania
 w tym nabytych w roku akademickim 2004/2005: 48 sztuki
 liczba stacji roboczych: 238 sztuk
 liczba komputerów przyłączonych do sieci LAN: 217 sztuk, w tym serwerów: 1 serwer

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

 Instytut Termodynamiki Uniwersytetu w Stuttgarcie, Niemcy
 Akumulacja ciepła oparta na przemianie fazowej materiałów
 Oddziaływanie wymuszonej i swobodnej konwekcji cieczy na proces jej krzepnięcia
 Institut für Tierzucht und Tierverhalten Bundesforschungsanstalt für Landwirtschaft (FAL), Celle, Niemcy
 Wpływ rodzaju materiału ściołowego na zdrowie i efekty produkcyjne drobiu
• Institut für Technologie und Biosystemtechnik (TB) der Bundesforschungsanstalt für Landwirtschaft (FAL),

Braunschweig, Niemcy:

73

 Emisja zanieczyszczeń i odorów w rolnictwie.
 Hochschule Vechta
 Badania w zakresie usuwania związków azotu z wody i ścieków w środowisku gruntowo-wodnym
 Technische Universitat in Berlin
 Zagospodarowanie ścieków oczyszczonych
 Politechnika Federalna w Lozannie, Szwajcaria
 EPIQR – Europejska metoda szacowania kosztów remontów budynków z uwzględnieniem poprawy standardu miesz-

kań
 Centre Scientifique et Technique du Batiment (Centrum Badawcze Techniki Budowlanej), Antipolis, Paryż, Fran-

cja
 NAS – INVESTIMMO: wielokryterialne narzędzia wspomagające podejmowanie decyzji w procesie inwestycyjnym

modernizacji i utrzymania obiektów budowlanych
 Uniwersytet Techniczny w Dreźnie
 Inicjatywa organizowania wspólnych kolokwiów z mechaniki dla uczelni z regionów Bohemii, Saksonii i Śląska pod

nazwą Bohemian-Saxon-Silesian Mechanics Colloquium, które odbywają się jeden raz na semestr kolejno w uczest-
niczących uczelniach z tych regionów.

 Rekomendowanie studentów kierunku budownictwo na 2-letnie studia magisterskie (2-go stopnia) Rehabilitation
Engineering prowadzone na Uniwersytecie Technicznych w Dreźnie

 Fachhochschule Lausitz w Cottbus
 Umowa między Uniwersytetem Zielonogórskim i FachHochschule Lausitz (Cottbus) o udziale Instytutu Budow-

nictwa UZ w prowadzeniu studiów magisterskich „Master of Science in Computational Mechanics” wspólnie z
FachHochschule Lausitz i Hochschule Zittau/Görlitz.

 Berufsförderungswerk des Bauindustrieverbandes Berlin-Brandenburg ÜAZ Cottbus, Kompetenzzentrum für
nachhaltiges Bauen in Cottbus, firma PCI i inne firmy branży budowlanej z Niemiec

 Rozwiązania konstrukcyjne i materiałowe w budownictwie
 Międzynarodowa Sieć Naukowa Advanced Materials and Structures: Microstructures: Modelling, Safety, Applications,

(kryptomin: AMAS-ISN),
 Badania naukowe dotyczące nowoczesnych, tzw. inteligentnych konstrukcji i materiałów

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

 Sukcesem zakończył się wniosek pt. Modernizacja i rozwój laboratorium badawczego Instytutu Budownictwa
Uniwersytetu Zielonogórskiego w ramach SPO-WKP Działanie 1.4.2 na kwotę 3 mln 571 tys zł. Środki te pozwolą
nam urządzić nowoczesne laboratorium badawcze i ubiegać się o jego akredytację.

 Nowe możliwości rozwoju Instytutu Budownictwa dzięki przekazaniu nowego budynku dla Instytutu.
 Laboratorium Instytutu Inżynierii Środowiska ubiega się o uzyskanie akredytacji systemu jakości zgodnego z

normą PN EN ISO/IEC 17025:2001. Audit akredytacyjny odbył się w dniach 04-05 maja 2006r.
 Prowadzone są intensywne starania doposażenia laboratorium Instytutu Inżynierii Środowiska w kierunku realizacji

pracy habilitacyjnej w temacie intensyfikacja fermentacji metanowej.

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE

− H. Czudek, A. Wyszkowski Trwałość mostów drogowych; Warszawa, Wydaw. Komunikacji i Łączności, 2005, 107 s.
− A. Kraiński, Przestrzenna zmienność współczynnika przekonsolidowania (OCR) wybranych typów litogenetycznych

Wydział Inżynierii Lądowej i Środowiska

74 Wydziały

i litostratygraficznych gruntów spoistych Środkowego Nadodrza; Zielona Góra, Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005, 128 s.

− A. Malinowski, R. Asienkiewicz, J. Tatarczuk, Al. Stuła, A. Wandycz, Dziecko lubuskie; Zielona Góra, Oficyna Wydaw.
Uniwersytetu Zielonogórskiego, 2005, 331 s.

− J. Gil, Pomiary geodezyjne w praktyce inżynierskiej; Zielona Góra, Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2005, 412 s.

− T. Biliński, Prawo budowlane: podręcznik dla studentów kierunków budownictwo i architektura; Zielona Góra, Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2006, 186 s.

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

− T. Kuczyński, U. Dämmgen, Z. Klimont, K. Kreis-Tomczak, A. Myczko, O. Słobodzian-Ksenicz Ammonia emissions
in Poland: Inventory, projections, uncertainties; W: Emissions from European agriculture / ed. by T. Kuczyński,
U. Dämmgen, J. Webb, A. Myczko – Wageningen Wageningen Academic Publishers, 2005, s. 217-230

− T. Kuczyński, O. Słobodzian-Ksenicz Effect of litter material on all-year ammonia emission at turkey housing; W:
Emissions from European agriculture / ed. by T. Kuczyński, U. Dämmgen, J. Webb, A. Myczko – Wageningen:
Wageningen Academic Publishers, 2005, s. 311-319

− R. Geers, T. Kuczyński Animal housing design: Environmental versus animal welfare requirements; W: Emissions
from European agriculture / ed. by T. Kuczyński, U. Dämmgen, J. Webb, A. Myczko – Wageningen: Wageningen
Academic Publishers, 2005, s. 377-384

− T. Kuczyński, A. Kuczyńska Teaching environmental ethics: from theory to practice; W: European forests and beyond,
an ethical discourse – Joensuu: University of Joensuu, 2005 – (Silva Carelica; 49), s. 215-227

− T. Kuczyński, S. Mann Trade regulations, market requirements and social pressures effects on introducing animal friendly
livestock productions systems; W: Animal bioethics: principles and teaching methods – Wageningen: Wageningen
Academic Publishers, 2005, s. 157-176

− L. Jerzak, Z. Lewicki, M. Stosik Przyroda i zasoby naturalne. Ochrona środowiska; W: Województwo lubuskie w
roku przyjęcia Polski do Unii Europejskiej / red. Cz. Osękowski, J. Korbicz – Zielona Góra: Lubuskie Towarzystwo
Naukowe, 2005, s. 29-68

− A. Małecki, Zmiany stopnia fizyczno-chemicznego zanieczyszczenia wód powierzchniowych zlewni jeziora Sławskiego
w latach 1999-2003; W: Problemy gospodarki wodno-ściekowej w regionach rolniczo-przemysłowych: XIII ogól-
nopolska konferencja naukowo-techniczna / red. I. Bartkowska, L. Dzienis – Lublin: Wydaw. Drukarnia LIBER DUO
S.C., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN; Vol. 30) – s. 857-879

− B. Najbar, Płazy i gady; W: Przyroda Ziemi Lubuskiej / red. A. Jermaczek, M. Maciantowicz – Świebodzin: Wydaw.
Klubu Przyrodników, 2005, s. 187-197

− S. Myszograj, Kolektor ściekowy jako bioreaktor; W: II Kongres Inżynierii Środowiska / red. L. Pawłowski, M. R.
Dudzińska, A. Pawłowski. T. 1 – Lublin: Wydaw. Drukarnia LIBER DUO s. c., 2005 – (Monografie Komitetu Inżynierii
Środowiska PAN ; nr 32) – s. 865-872

− S.Myszograj, Charakterystyka frakcji ChZT w procesach mechaniczno-biologicznego oczyszczania ścieków; W: II
Kongres Inżynierii Środowiska / red. L. Pawłowski, M. R. Dudzińska, A. Pawłowski. T. 1.- Lublin: Wydaw. Drukarnia
LIBER DUO s. c., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN ; nr 32) – s. 873-879

− Z. Sadecka, Toksyczność amoniaku w procesie fermentacji metanowej; W: II Kongres Inżynierii Środowiska / red.
L. Pawłowski, M. R. Dudzińska, A. Pawłowski . T. 1 – Lublin: Wydaw. Drukarnia LIBER DUO s. c., 2005 – (Monografie
Komitetu Inżynierii Środowiska PAN ; nr 32) – s. 919-927

75

− Z. Sadecka, Zjawiska anaerobiozy w biologicznym oczyszczaniu ścieków; W: II Kongres Inżynierii Środowiska / red. L.
Pawłowski, M. R. Dudzińska, A. Pawłowski. T. 1 – Lublin: Wydaw. Drukarnia LIBER DUO s. c., 2005 – (Monografie
Komitetu Inżynierii Środowiska PAN ; nr 32) – s. 929-938

− A. Jędrczak, Technologie przetwarzania odpadów biodegradowalnych; W: Degradacja i rekultywacja gruntów:
przyrodnicze użytkowanie odpadów – Lublin: Wydaw. Naukowe Gabriel Borowski, 2005 – (Inżynieria Ekologiczna;
10) – s. 78-90

− I. Wróbel, Z. Lipnicki, Zasoby wodne Zielonej Góry – element jej zrównoważonego rozwoju; W: Stan środowiska w
Zielonej Górze w 2004 roku – Zielona Góra: Wojewódzki Inspektorat Ochrony Środowiska, 2005 – s. 93-104

− A. Greinert, Gleby; W: Stan środowiska w Zielonej Górze w 2004 roku – Zielona Góra: Wojewódzki Inspektorat
Ochrony Środowiska, 2005 – s. 105-116

− B. Najbar, Płazy i gady; W: Stan środowiska w Zielonej Górze w 2004 roku – Zielona Góra: Wojewódzki Inspektorat
Ochrony Środowiska, 2005 – s. 29-31

− P. Malinowski, I. Polarczyk, P. Ziembicki, Rozmyty model lingwistyczny wpływu promieniowania słonecznego na za-
potrzebowanie ciepła budynku; W: II Kongres Inżynierii Środowiska / red. L. Pawłowski, M. Dudzińska, A. Pawłowski.
T. 2 – Lublin: Wydaw. Drukarnia LIBERO DUO s.c., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN; nr 33)
– s. 111-119

− M. Drab, A. Greinert, H. Greinert, Rekultywacja leśna zwałowisk piasków mioceńskich – cz. I: wpływ nawożenia
mineralnego na wzrost sosny zwyczajnej (Pinus silvestris L.); W: II Kongres Inżynierii Środowiska / red. L. Pawłowski,
M. Dudzińska, A. Pawłowski. T. 2 – Lublin: Wydaw. Drukarnia LIBERO DUO s.c., 2005 – (Monografie Komitetu
Inżynierii Środowiska PAN; nr 33) – s. 203-210

− M. Drab, A. Greinert, H. Greinert, Rekultywacja leśna zwałowisk piasków mioceńskich – cz. II : zmiany właściwości
materiału glebowego; W: II Kongres Inżynierii Środowiska / red. L. Pawłowski, M. Dudzińska, A. Pawłowski. T. 2.-
Lublin: Wydaw. Drukarnia LIBERO DUO s.c., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN; nr 33) – s.
211-218

− E. Płuciennik, M. Szustakowski, Obieg fosforu w układzie woda – rośliny wodne – osady denne w jeziorze Sławskim; W:
II Kongres Inżynierii Środowiska / red. L. Pawłowski, M. Dudzińska, A. Pawłowski . T. 2 – Lublin: Wydaw. Drukarnia
LIBERO DUO s.c., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN; nr 33) – s. 219-225

− Z. Lipnicki, P. Olejniczak, M. Ptak-Bystrzyńska, Wpływ bloku gazowo parowego na środowisko naturalne na przykładzie
Zielonej Góry; W: II Kongres Inżynierii Środowiska / red. L. Pawłowski, M. Dudzińska, A. Pawłowski. T. 2 – Lublin:
Wydaw. Drukarnia LIBERO DUO s.c., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN ; nr 33) – s. 605-
612

− P. Ziembicki, P. Malinowski, Racjonalizacja miejskich systemów dystrybucji ciepła przy wykorzystaniu sztucznych sieci
neuronowych; W: II Kongres Inżynierii Środowiska / red. L. Pawłowski, M. Dudzińska, A. Pawłowski . T. 2 – Lublin:
Wydaw. Drukarnia LIBERO DUO s.c., 2005 – (Monografie Komitetu Inżynierii Środowiska PAN; nr 33) – s. 945-
952

− A. Kuczyńska, T. Kuczyński, Etyczny wymiar współczesnej edukacji; W: Człowiek na edukacyjnej fali : współczesne
konteksty edukacji dorosłych / pod red. nauk. Marka Podgórnego.- Kraków: Oficyna Wydaw. „Impuls”, 2005 – s.
105-118

− J. Marcinowski, Stability of a spherical cap loaded by the external pressure; W: Shell structures : theory and applications
: proceedings of the 8th SSTA Conference / ed. W. Pietraszkiewicz, C. Szymczak – London: Taylor & Francis, 2005
– s. 241-244

− J. Kaliszuk, J. Marcinowski, Z. Waszczyszyn, Laboratory tests and numerical modelling of large displacements of an
elasto-plastic cylindrical shell; W: Shell structures: theory and applications: proceedings of the 8th SSTA Conference
/ ed. W. Pietraszkiewicz, C. Szymczak – London: Taylor & Francis, 2005 – s. 477-480

Wydział Inżynierii Lądowej i Środowiska

76 Wydziały

− K. Wilmański, Elastic modelling of surface waves in single and multicomponent systems; W: Surface waves in geo-
mechanics: direct and inverse modelling for soils and rocks / ed. C. G. Lai, K. Wilmański – Wien: Springer, 2005
– (Courses and Lectures; 481) – s. 203-276

− K. Wilmański, Thermodynamics of simple two-component thermo-poroelastic media; W: Trends and applications of
mathematics to mechanics: STAMM 2002 / ed. S. Rionero, G. Romano – Milan: Springer, 2005 – s. 293-306

− K. Wilmański, Linear sound waves in poroelastic meterials: simple mixtures vs. Biot’s model; W: Trends in applications
of mathematics to mechanics: proceedings of the XIVth International Symposium (STAMM 2004) / ed. Y. Wang,
K. Hutter – Aachen: Shaker Verlag, 2005 – (Berichte aus der Mathematik) – s. 579-590

− K. Wilmański, Threshold to liquefaction in granular materials as a formation of strong wave discontinuity in poroelastic
media; W: Poromechanics III – Biot Centennial (1905-2005): proceedings of the third biot conference on porome-
chanics / ed. Y. N. Abousleiman, A. H.-D. Cheng, F.-J. Ulm – Leiden: Balkema, 2005 – s. 297-302

− Abdul Rahman Ali, Vadim Nikitin, Prognozowanie mrozoodporności wyrobów ceramicznych na podstawie parametrów
przenoszenia wilgoci; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński
.- Zielona Góra : Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 11-22

− T. Biliński, Rewitalizacja obszarów miejskich instrumentem strategii rozwoju miasta; W: Renowacja budynków i mo-
dernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu
Zielonogórskiego, 2005 – s. 23-32

− G. Bryś, M. Kłapoć, B. Nowogońska, Techniczne aspekty renowacji pałacu w Żaganiu W: Renowacja budynków i
modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwer-
sytetu Zielonogórskiego, 2005 – s. 33-41

− A. Chrzanowski, G. Bryś, Kondycja zabytkowych budowli małej architektury na przykładzie kapliczki przykościelnej w
Leśniowie Wielkim; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński
– Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 43-51

− M. Dankowski, Wybrane problemy poremontowe budynków w świetle wcześniejszego zawilgocenia oraz błędów
projektowo-wykonawczych; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz
Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 79-89

− W. Eckert, Rewitalizacja Starego Miasta w Krośnie Odrzańskim : szanse – możliwości – potrzeby; W: Renowacja bu-
dynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 – s. 101-110

− A. Frątczak, Charakterystyka więźb dachowych wybranych XIII i XIV wiecznych kościołów kamiennych Środkowego
Nadodrza; Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona
Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 111-122

− A. Gontaszewska, M. Kasprzak, Kamienne kościoły południowych okolic Zielonej Góry; W: Renowacja budynków i
modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwer-
sytetu Zielonogórskiego, 2005 – s. 143-154

− I. Gruda, P. Urbański, Problemy remontowe zabytkowych zespołów obiektów rezydencjonalnych na przykładzie dworku
pałacowego w Radwanowie; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz
Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 155-165

− P. Kochański, Przestrzeń publiczna w historycznym centrum Zielonej Góry – geneza – rozwój – problemy rewitalizacji;
W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra:
Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 251-262

− B. Kuczma, Kruszywo z recyklingu betonu jako materiał budowlany w zrównoważonym budownictwie; W: Renowacja
budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 – s. 313-324

77

− O. Kudła, P. Urbański, Moralne zużycie mieszkań i przykład jego zmniejszania; W: Renowacja budynków i moder-
nizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu
Zielonogórskiego, 2005 – s. 325-333

− S. Łotysz, Problemy ochrony zabytków techniki i architektury przemysłowej w Stanach Zjednoczonych – przykłady
z Nowego Jorku; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński
– Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 335-345

− G. Misztal, Skuteczność diagnostyki stanu technicznego obiektów budowlanych w aspekcie inwestycji renowacyjnych;
W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra:
Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 353-362

− B. Nowogońska, Programowanie remontów budynków dworsko-pałacowych na terenie Środkowego Nadodrza; W:
Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna
Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 363-372

− M. Skiba, Miary atrakcyjności krajobrazu na obszarach miast; W: Renowacja budynków i modernizacja obszarów
zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego,
2005 – s. 397-407

− M. Talaga, Problemy jakości klimatu akustycznego pomieszczeń w budynkach mieszkalnych; W: Renowacja budyn-
ków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona Góra: Oficyna Wydawnicza
Uniwersytetu Zielonogórskiego, 2005 – s. 427-436

− P. Urbański, Wybrane zagadnienia adaptacji i modernizacji budynku pokoszarowego na internat z blokiem żywie-
niowym; W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 1 / red. Tadeusz Biliński – Zielona
Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2005 – s. 447-457

− Petr Alyavdin, G. Bryś, Przystosowanie belek zespolonych do zmiennych obciążeń; W: Konstrukcje zespolone / red.
T. Biliński. T. 7 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 5-13

− Petr Alyavdin, Sergei Kasabuckij, Analiza przekrojów poprzecznych elementów zespolonych w warunkach obciążenia
jednokrotnego; W: Konstrukcje zespolone / red. T. Biliński. T. 7 – Zielona Góra: Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005 – s. 15-24

− T. Biliński, M. Kuczma, T. Pryputniewicz, Wyznaczanie optymalnego sprężania montażowego belek metodą elemen-
tów skończonych; W: Konstrukcje zespolone / red. T. Biliński, T. 7 – Zielona Góra: Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005 – s. 25-34

− M. A. Glinicki, A. Wysokowski, A. Żurawicka, Zespolenie warstw we wzmacnianych konstrukcjach nawierzchni drogo-
wych; W: Konstrukcje zespolone / red. T. Biliński. T. 7.- Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2005 – s. 75-84

− E. Grochowska, A. Matysiak, Zespolona belka rozprężana w ujęciu badań doświadczalnych, teoretycznym i numerycz-
nym; W: Konstrukcje zespolone / red. T. Biliński. T. 7.- Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2005 – s. 109-121

− E. Grochowska, J. Marcinowski, Numeryczne oszacowanie nośności zginanych elementów żelbetowych; W: Konstrukcje
zespolone / red. T. Biliński. T. 7 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 123-132

− L. Jarząbek, M. Kłapoć, J. Marcinowski, Stopień zespolenia prefabrykowanych płyt stropowych z podciągiem. Program
badań i wstępne symulacje numeryczne; W: Konstrukcje zespolone / red. T. Biliński. T. 7 – Zielona Góra: Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 179-190

− B. Kuczma, M. Kuczma, Belki zespolone z poluzowaniem; W: Konstrukcje zespolone / red. T. Biliński. T. 7 – Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 225-234

− T. Socha, Ugięcia w lepkosprężystym pręcie wielomateriałowym; W: Konstrukcje zespolone / red. T. Biliński. T. 7
– Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 383-393

Wydział Inżynierii Lądowej i Środowiska

78 Wydziały

− J. Wranik, G. Bryś, J. Korentz, Analiza pracy naroża ramy o zespolonym przekroju rygla obciążonego momentem o
zmiennym znaku; W: Konstrukcje zespolone / red. T. Biliński. T. 7 – Zielona Góra: Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005 – s. 405-414

− J. Wranik, R. Chyliński, Ukośny zespolony most płytowy; W: Konstrukcje zespolone / red. T. Biliński. T. 7 – Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 415-425

− J. Wranik, Most płytowy zespolony w kierunku podłużnym; W: Konstrukcje zespolone / red. T. Biliński. T. 7 – Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 427-433

− A. Wysokowski, Ośrodek Badań Mostów, Betonów i Kruszyw IBDiM – filia Wrocław; W: 50 lat Instytutu Badawczego
Dróg i Mostów: 1955-2005 – Warszawa: IBDiM, 2005 – s. 55-75

− B. Gawdzik, M. Szczepanik, A. Prądzyńska, J. Nawrot, B. Gabryś, K. Dancewicz, Cz. Wawrzeńczyk, Lactones 24 [1].
Synthesis and feeding – deterrent activity of \gamma-lactones with diethyl phosphonate moiety; W: Development in
production and use of new agrochemicals / ed. H. Górecki, Z. Dobrzański, P. Kafarski. – Prague: Czech-Pol Trade,
2005 – (Chemistry for Agriculture; Vol. 6) – s. 162-173

− L. Jerzak, Z. Lewicki, M. Stosik, Przyroda i zasoby naturalne. Ochrona środowiska; W: Województwo lubuskie w
roku przyjęcia Polski do Unii Europejskiej / red. Cz. Osękowski, J. Korbicz – Zielona Góra: Lubuskie Towarzystwo
Naukowe, 2005 – s. 29-68

− L. Jerzak, Sroka Pica pica w Polsce – przegląd badań; W: Ptaki krukowate Polski / red. L. Jerzak, B. P. Kavanagh,
P. Tryjanowski – Poznań: Bogucki Wydaw. Naukowe, 2005 – s. 35-51

− P. Czechowski, L. Jerzak, Magpie Pica pica communal roosting in an urban environment (Zielona Góra, W Poland); W:
Ptaki krukowate Polski / red. L. Jerzak, B. P. Kavanagh, P. Tryjanowski – Poznań: Bogucki Wydaw. Naukowe, 2005
– s. 287-298

− M. Bocheński, P. Czechowski, The Jackdaw Corvus monedula in Zielona Góra city (W Poland): distribution and
abundance W: Ptaki krukowate Polski / red. L. Jerzak, B. P. Kavanagh, P. Tryjanowski – Poznań: Bogucki Wydaw.
Naukowe, 2005 – s. 531-539

− L. Jerzak, R. Piekarski, Rozmieszczenie i liczebność kolonii lęgowych gawrona Corvus frugilegus w województwie
lubuskim w 2004 roku W: Ptaki krukowate Polski / red. L. Jerzak, B. P. Kavanagh, P. Tryjanowski – Poznań: Bogucki
Wydaw. Naukowe, 2005 – s. 599-611

− A. Wandycz, Prewencja dolegliwości ręki powodowanych pracą narzędziami W: Obciążenie układu ruchu – przyczyny i
skutki / red. R. Paluch, M. Kuliński, R. Michalski – Wrocław: Oficyna Wydaw. Politechniki Wrocławskiej, 2005 – s. 47-53

− J. Tonder, Ocena zmian wybranych cech fizyko-chemicznych i biologicznych Jeziora Lubikowskiego w latach 1976-2004
w procesie przemian antropogenicznych W: Jeziora i sztuczne zbiorniki wodne: procesy przyrodnicze oraz znaczenie
społeczno-gospodarcze / red. A. T. Jankowski, M. Rzętała – Sosnowiec: Uniwersytet Śląski, 2005 – s. 241-247

− K. Pietkiewicz, E. Nowacka-Chiari, Aktywność fizyczna a zdrowie i samopoczucie młodzieży szkolnej W: Promocja
zdrowia w środowisku pracy / red. E. Kowal – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2005 – s. 97-103

− A. Wandycz, Łóżko: ergonomia a rzeczywistość W: Promocja zdrowia w środowisku pracy / red. E. Kowal – Zielona
Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2005 – s. 137-140

− A. Wandycz, Zmęczenie uczniów szkół podstawowych województwa lubuskiego na podstawie kwestionariusza ja-
pońskiego W: Promocja zdrowia w środowisku pracy / red. E. Kowal – Zielona Góra: Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2005 – s. 141-145

− G. Gabryś, J. Cichocki, A. Ważna, Ssaki W: Przyroda Ziemi Lubuskiej / red. A. Jermaczek, M. Maciantowicz – Świe-
bodzin: Wydaw. Klubu Przyrodników, 2005 – s. 217-235

− L. Jerzak, J. Radkiewicz, M. Bocheński, P. Czechowski, Ptaki W: Stan środowiska w Zielonej Górze w 2004 roku
– Zielona Góra: Wojewódzki Inspektorat Ochrony Środowiska, 2005 – s. 31-34

79

− J. Cichocki, A. Ważna, Ssaki W: Stan środowiska w Zielonej Górze w 2004 roku – Zielona Góra: Wojewódzki
Inspektorat Ochrony Środowiska, 2005 – s. 34-35

− L. Jerzak, Przyroda Łuku Mużakowa = Flora und Fauna des Muskauer Faltenbogens W: Park Mużakowski i atrakcje
geoturystyczne okolic Łęknicy = Muskauer Park und die geotouristischen Sehenswürdigkeiten in der Umgebung
von Łęknica / red. J. Koźma – Łęknica: „Chroma” Drukarnia, 2005 – s. 72-89

− J. Cichocki, A. L. Ruprecht, A. Ważna, Występowanie szczura śniadego (Rattus rattus L.) w zachodniej Polsce W: Zmiany
w populacji ssaków jako pochodna dynamiki zmian środowiska .- Kraków: Akademia Rolnicza im. Hugona Kołłątaja,
2005 – s. 104-112

− J. Cichocki, A. Barańska, Z. Zawada, A. Ważna, Polimorfizm pierścieni tchawicznych u nocka dużego (Myotis myotis)
W: Zmiany w populacji ssaków jako pochodna dynamiki zmian środowiska – Kraków: Akademia Rolnicza im.
Hugona Kołłątaja, 2005 – s. 149-154

− G. Gabryś, Ssaki W: Park Krajobrazowy „Łuk Mużakowa” – Zielona Góra: Diapress Agencja Fotograficzno-Wydaw.,
2005 – s. 13-15 − Warunki pracy a dolegliwości szwaczek maszynowych W: Obciążenie układu ruchu: przyczyny i skutki
/ red. R. Paluch, K. Jach, R. Michalski .- Wrocław: Oficyna Wydaw. Politechniki Wrocławskiej, 2006 – s. 45-50

− W. Grzywiński, A. Wandycz, Technika pracy jako prewencja dolegliwości mięśniowo-szkieletowych u drwali W:
Obciążenie układu ruchu: przyczyny i skutki / red. R. Paluch, K. Jach, R. Michalski – Wrocław: Oficyna Wydaw.
Politechniki Wrocławskiej, 2006 – s. 69-74

− L. Jerzak, Turystyka przyrodnicza szansą dla terenów dotychczas nieatrakcyjnych – przykład Muzeum Bociana Białego
w Kłopocie W: Turystyka w badaniach naukowych / red. J. Krupa, J. Biliński – Rzeszów: Wydaw. Wyższej Szkoły
Informatyki i Zarządzania z siedzibą w Rzeszowie, 2006 – (Prace Przyrodnicze i Humanistyczne) – s. 23-30

− E. Nowacka-Chiari, Wybrane wymiary otłuszczenia wsród studentów Uniwersytetu Zielonogórskiego W: Wszystkich
rzeczy miarą jest człowiek=The Human is the Measure of All Things / red. Janusz Jerzemowski, Marek Grzybiak,
Janusz Piontek – Sopot: Tower Press, 2006 – s. 238-241

− J. Kaliszuk, Z. Waszczyszyn, Reliability analysis of a steel girder by the hybrid Monte Carlo method W: Progress in
steel, composite and aluminium structures : Proceedings of the XIth International Conference on Metal Structures
(ICMS-2006), Rzeszów, Poland, 21-23 June 2006 / ed. M.A. Giżejowski, A. Kozłowski, L. Ślęczka, J. Ziółko – London:
Taylor and Francis, 2006 – s. [5] CD-ROM

− T. Biliński, Systemowe ujęcie programu rewitalizacji obszaru miejskiego W: Renowacja budynków i modernizacja
obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 25-34

− G. Bryś, M. Kłapoć, Możliwości adaptacji nieużytkowanych obiektów sakralnych na przykładzie kościoła ewangelickiego
w Letnicy W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw.
Uniwersytetu Zielonogórskiego, 2006 – s. 55-60

− M. Dankowski, A. Frątczak, Problematyka technicznego utrzymania budynków wykonanych z bloczków z żużli
metalurgicznych W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna
Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 79-87

− M. Dankowski, K. Rudkiewicz, Wybrane uwagi na temat konieczności poprawy jakości zdrowotnej mikrośrodowiska
w budynkach kwalifikowanych do remontu W: Renowacja budynków i modernizacja obszarów zabudowanych.
T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 89-96

− W. Eckert, Kształt przestrzenny starego miasta w Zielonej Górze – potrzeba zachowania czy konieczność modernizacji
W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwer-
sytetu Zielonogórskiego, 2006 – s. 97-106

− A. Frątczak, Badania techniczno-konserwatorskie więźby dachowej ratusza w Zielonej Górze na potrzeby adaptacji
poddasza na cele użytkowe W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra:
Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 107-115

Wydział Inżynierii Lądowej i Środowiska

80 Wydziały

− P. Kochański, Specyfika i znaczenie ulicy Reja w rozwoju przestrzennym Zielonej Góry w XX wieku W: Renowacja
budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielo-
nogórskiego, 2006 – s. 213-223

− B. Kuczma, A. Wysokowski, Wybrane aspekty stosowania nowoczesnej galanterii betonowej przy modernizacji
obszarów zabudowanych W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra:
Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 269-280

− S. Łotysz, Przemieszczanie budowli: instrument przydatny nie tylko w konserwacji zabytków W: Renowacja budynków
i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2006 – s. 305-314

− A. Maliszewski, B. Nowogońska, Architektoniczno-budowlane problemy adaptacji pałacu w Mirocinie Górnym na
ośrodek rehabilitacyjny W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra:
Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 315-326

− G. Misztal, Ewolucja budynków i zespołów budynków wzniesionych z wielkiej płyty W: Renowacja budynków i
modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego,
2006 – s. 327-336

− B. Nowogońska, A. Skarzyński, Skutki zaniechania prac remontowych na przykładzie budynku dworskiego w Stu-
dzieńcu W: Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw.
Uniwersytetu Zielonogórskiego, 2006 – s. 363-372

− K. Rudkiewicz, Problemy kształtowania mikrośrodowiska pomieszczeń w modernizowanych budynkach mieszkalnych
ze szczególnym uwzględnieniem radioaktywności W: Renowacja budynków i modernizacja obszarów zabudowa-
nych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 397-405

− M. Skiba, Nabrzeża miast lubuskich: walory i degradacje krajobrazu W: Renowacja budynków i modernizacja ob-
szarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu Zielonogórskiego, 2006 – s. 419-435

− J. Szelka, Możliwości wykorzystania sprzętu przeprawowo-mostowego do odbudowy doraźnej obiektów drogowych
w sytuacjach kryzysowych W: Katastrofy naturalne i cywilizacyjne: zagrożenia i reagowanie kryzysowe / red. M.
Żuber – Wrocław: Wyższa Szkoła Oficerska Wojsk Lądowych im gen. T. Kościuszki, 2006 – s. 59-65

− J. Wranik, J. Marcinowski, Nieliniowa interakcja torowiska z konstrukcją mostu kolejowego W: Aktualne problemy
naukowo-badawcze budownictwa – Olsztyn: Uniwersytet Warmińsko-Mazurski, 2006 – s. 43-48

− J. Wojnicki, E. Wojnicka-Janowska, Analiza wpływu czasu konsolidacji na wartości edometrycznych modułów ściśliwości
W: Aktualne problemy naukowo-badawcze budownictwa – Olsztyn: Uniwersytet Warmińsko-Mazurski, 2006
– s. 495-500 − T. Kuczyński, A. Kuczyńska, Etyczne aspekty planowania dróg i ulic w obszarach zabudowanych W:
Renowacja budynków i modernizacja obszarów zabudowanych. T. 2 – Zielona Góra: Oficyna Wydaw. Uniwersytetu
Zielonogórskiego, 2006 – s. 281-292 6.2. Czasopisma naukowe (periodyki)

– Civil and environmental engineering reports / (Red.) Mieczysław Kuczma – Zielona Góra: University of Zielona Góra
Press, 2005, nr 1

– Renowacja budynków i modernizacja obszarów zabudowanych / (Red.) Tadeusz Biliński – Zielona Góra: Oficyna
Wydawnicza Uniwersytetu Zielonogórskiego, 2005, 479 s.

– Renowacja budynków i modernizacja obszarów zabudowanych (Red.) Tadeusz Biliński – Zielona Góra: Oficyna
Wydawnicza Uniwersytetu Zielonogórskiego, 2006, T.2, 493 s.

6.3. WYDAWNICTWA KONFERENCYJNE

– Innovation in Building Engineering/ (Red.) Mieczysław Kuczma, Józef Korbicz: University of Zielona Góra Press,
2005, 162 pp.

81

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

W 2005 roku utworzono nowy kierunek studiów BIOLOGIA na studiach stacjonarnych i niestacjonarnych I stopnia
od roku akademickiego 2006/2007.

Ponadto utworzono nową specjalność „Kształtowanie terenów zieleni” w ramach studiów stacjonarnych i niesta-
cjonarnych II stopnia na kierunku OCHRONA ŚRODOWISKA.

Trwały przygotowania do prowadzenia na kierunkach BUDOWNICTWO i INŻYNIERIA ŚRODOWISKA studiów
trzystopniowych, obejmujących również studia doktoranckie, których rozpoczęcie planowane jest od semestru
zimowego 2006/2007.

Pracownicy Wydziału czynnie

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU
 DO REALIZACJI W ROKU AKADEMICKIM 2006/2007

 w zakresie dydaktyki:
– zapewnienie właściwego funkcjonowania Instytutu Budownictwa i dydaktyki w nowym budynku,
– wdrożenie nowego programu studiów dwustopniowych na kierunku inżynieria środowiska,
– zwiększenie atrakcyjności kierunku nauczania, poprzez tworzenie nowych specjalności i rozszerzanie przedmiotów

z zakresu projektowania inżynierskiego,
– uruchomienie studiów doktoranckich na kierunkach budownictwo i inżynieria środowiska,
– modernizacja Pracowni Urządzeń Sanitarnych,
– rozszerzenie współpracy między Wydziałem i organami administracji, samorządu regionu oraz podmiotami

gospodarczymi w zakresie ustalania tematów prac dyplomowych.
 w zakresie badań naukowych:
– uruchomienie nowego laboratorium Instytutu Budownictwa i prowadzenia badań doświadczalnych
– dalsza specjalizacja zespołów badawczych, w celu wykształcenia szkół naukowych wokół głównych tematów

badawczych rozwijanych w Instytucie,
– uzyskanie wyższego zaszeregowania w obowiązującej kategoryzacji KBN,
– podniesienie rangi naukowej dwóch konferencji organizowanych przez Instytut: Międzynarodowej Konferencji:

„Ochrona i Rekultywacja Obszarów Dorzecza Odry” (Zakład Ochrony i Rekultywacji Gruntów oraz Zakład Hy-
drologii i Geologii Stosowanej) oraz „Woda, Ścieki, Odpady w Środowisku” (Zakład Technologii Wody, Ścieków i
Odpadów),

– edycji nowego czasopisma Civil and Environmental Engineering w miejsce wydawanych przez Instytut Zeszytów
Naukowych, Seria Inżynieria Środowiska,

– uczestnictwo w VII Ramowym Programie Unii Europejskiej oraz programach strukturalnych,
– zacieśnienie współpracy między Wydziałem i organami administracji, samorządu regionu oraz podmiotami

gospodarczymi celem wykorzystania potencjału naukowego dla rozwiązywania problemów lokalnych.

Wydział Inżynierii Lądowej i Środowiska

82 Wydziały

WYDZIAŁ MATEMATYKI,
INFORMATYKI
I EKONOMETRII

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: dr hab. Andrzej Cegielski, prof. UZ
PRODZIEKANI: prof. dr hab. Tadeusz Nadzieja
 dr Jacek Bojarski
 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 hab. Krzysztof Przesławski, prof. UZ
Zakład Matematyki Dyskretnej, Algebry i Informatyki kierownik prof. dr hab. Mieczysław Borowiecki
Zakład Matematyki Przemysłowej kierownik prof. dr hab. Wojciech Okrasiński
Zakład Równań Funkcyjnych kierownik dr hab. Witold Jarczyk, prof. UZ
Zakład Statystyki Matematycznej i Ekonometrii kierownik prof. dr hab. Roman Zmyślony
Zakład Teorii i Metod Optymalizacji kierownik dr hab. Longin Rybiński, prof. UZ
Zakład Teorii Prawdopodobieństwa

i Procesów Stochastycznych kierownik dr hab. Jolanta Misiewicz, prof. UZ
Zakład Teorii Sterowania i Procesów Stochastycznych kierownik prof. dr hab. Michał Kisielewicz

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

 studia magisterskie
 studia stacjonarne
 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

83

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

2.2. STUDIA PODYPLOMOWE

2.3. STUDIA DOKTORANCKIE

 z matematyki (stacjonarne)

2.4. LICZBA STUDENTÓW WG SYSTEMU KSZTAŁCENIA
 (z uwzględnieniem specjalności) dane na dzień 10.07.2006

stacjonarne 638
 w tym:
 informatyka i ekonometria 274
 w tym:
 studenci 1 i 2 roku (specj. od 5 sem.) 109
 oraz specj.
 ekonometria menedżerska 60
 systemy informacyjne 63
 statystyka i ekonometria 42
 matematyka 364
 w tym:
 studenci 1 i 2 roku (specj. od 5 sem.) 174
 oraz specj.
 matematyka z inform. w ekonomii 52
 matematyka z inform. w fin. i ubezp. 58
 informatyka matematyczna 20
 matematyka przemysłowa 20
 naucz. matematyka i informatyka 40
niestacjonarne 237
 w tym:
 informatyka i ekonometria 96
 w tym:
 studenci 1 i 2 roku (specj. od 5 sem.) 48

Wydział Matematyki, Informatyki i Ekonometrii

84 Wydziały

 oraz specj.
 ekonometria menedżerska (stud. zawodowe) 20
 ekonometria menedżerska (stud. magister.) 15
 systemy informacyjne (stud. magisterskie) 13
 matematyka 141
 w tym:
 studenci 1 i 2 roku (specj. od 5 sem.) 51
 oraz specj.
 matematyka z inform. w fin. i ubezp. 40
 naucz. matematyka i informatyka 48
 stud. uzupełn.
 specj. naucz. matematyka i informatyka 2

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH - 0

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH - 9

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg prowadzonych przez wydział
 kierunków studiów od ich uruchomienia wg stanu na 10.07.2006 r.)

informatyka i ekonometria - 91 absolwentów
matematyka - 3.663 absolwentów

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006
 (od 01.10.2005 do 10.07.2006)

stacjonarne 163
 w tym:
 informatyka i ekonometria- 77
 matematyka 86
niestacjonarne 23
 w tym:
 matematyka
 studia magist. 20
 studia magist. uzup. 3

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006 (stan na 30.09.2005)

studia dzienne 214
 w tym:
 informatyka i ekonometria 73
 matematyka 141
studia zaoczne 43
 w tym:
 informatyka i ekonometria 15
 matematyka 28

85

2.9.2. W roku akademicki 2006/2007 – limity (dane dotyczące rekrutacji
 będą dostępne w późniejszym terminie, rekrutacja trwa)

studia stacjonarne – pierwszego stopnia 230
 w tym:
 informatyka i ekonometria – limit 80
 matematyka – limit 150
studia niestacjonarne – pierwszego stopnia 120
 w tym:
 informatyka i ekonometria – limit 60
 matematyka – limit 60

2.9.3. Ocena trendów rekrutacyjnych

Liczby kandydatów na jedno miejsce na studia dzienne w lipcu w latach 2004-2005 wynosiły:
– matematyka: 2,06 – 1,07 (miejsc 180-180)
– informatyka i ekonometria: 2,97 – 2,09 (miejsc 110-80)
W porównaniu z poprzednim rokiem nastąpiło zmniejszenie liczby kandydatów.
Obniżył się również próg kwalifikacyjny:
– matematyka: z 65,20 pkt. do 41,60 pkt.
– informatyka i ekonometria: z 67,00 pkt. do 54,25 pkt.
co może być spowodowane również wynikami z „nowej matury” przeprowadzonej po raz pierwszy w roku 2005.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006
 (wypłaty – stan na dzień 4.07.2006)

 stypendium socjalne – 203 studentów na kwotę 243.327 zł
 stypendium na wyżywienie – 314 studentów na kwotę 231.780 zł
 stypendium mieszkaniowe – 153 stud.+2 dzieci na kwotę 108.810 zł
 stypendium za wyniki w nauce – 185 studentów na kwotę 399.270 zł
 stypendium za wyniki w sporcie – 2 studentów na kwotę 5.850 zł
 stypendium specjalne dla osób niepełnosprawnych – 9 studentów na kwotę 15.750 zł
 zapomogi – 86 studentów na kwotę 44.500 zł
 stypendium ministra za osiągnięcia w nauce – 2 studentów na kwotę 26.000 zł

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

Program Socrates-Erasmus
 Delft (Holandia) 5 studentów
 Cottbus (Niemcy) 1 studentka
 Kaiserslautern (Niemcy) 1 studentka
Inne
 Delft (Holandia) 4 studentów

3.3. DZIAŁALNOŚĆ STUDENTÓW

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

Wydział Matematyki, Informatyki i Ekonometrii

86 Wydziały

 Studenckie Koło Naukowe Matematyki Stosowanej – Opiekun naukowy: prof. dr hab. Wojciech Okrasiński
 Studenckie Koło Naukowe Informatyki – Opiekun naukowy: dr inż. Piotr Borowiecki

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (NAGRODY I WYRÓŻNIENIA)

Stypendium ministra za osiągnięcia w nauce na rok 2005/2006:
 Konrad Rataj, kierunek informatyka i ekonometria, specjalność systemy informacyjne,
 Agnieszka Szymańska, kierunek matematyka, specjalność matematyka przemysłowa.

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

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

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA (stan na dzień 30.06.2006)

profesor zwyczajny 5
profesor nadzwyczajny z tytułem profesora 3
profesor nadzwyczajny bez tytułu naukowego 10
docent 0
adiunkt 25
starszy wykładowca z doktoratem 8
starszy wykładowca bez doktoratu 1
wykładowca 2
asystent 32
Razem: 86
pracownicy inżynieryjno-techniczni 5
administracja 8
Razem: 13
Ogółem: 99

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

 informatyka i ekonometria
 profesor zwyczajny 2
 profesor nadzwyczajny z tytułem profesora 1
 profesor nadzwyczajny bez tytułu profesora 5
Razem: 8
 matematyka
 profesor zwyczajny 2
 profesor nadzwyczajny z tytułem profesora 2

87

 profesor nadzwyczajny bez tytułu profesora 4

Razem: 8

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

 stopień naukowy doktora nauk matematycznych uzyskali:
 Grażyna Mazurkiewicz
 Aleksandra Arkit
 wszczęte przewody doktorskie – 6
 mgr Dorota Głazowska
 mgr Agnieszka Góralczyk
 mgr Justyna Jarczyk
 mgr Paulina Kik
 mgr Edyta Mocarska
 mgr Joachim Syga
 stopień naukowy doktora habilitowanego nauk uzyskali: –
 wszczęte przewody habilitacyjne –
 wszczęte postępowania o nadanie tytułu naukowego profesora – 1
 tytuł profesora nauk matematycznych uzyskali: –
 na stanowisko profesora zwyczajnego zostali mianowani: –
 zakończone przewody habilitacyjne (oczekujące na zatwierdzenie przez CK) – 3, w tym 1 pracownik z zewnątrz
 wnioski o nadanie tytułu profesora (oczekujące na zatwierdzenie przez CK): –

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Nagrody Rektora przyznane w 2005 roku
Tytuł, stopień, imię i nazwisko Rodzaj nagrody Stopień

prof. dr hab. Janusz Matkowski Naukowa 1

dr hab. Kazimierz Głazek, prof. UZ Naukowa 2

dr Mariusz Michta Naukowa 2
(zespół)dr hab. Jerzy Motyl, prof. UZ

mgr Tomasz Małolepszy Dydaktyczna

dr Marta Borowiecka-Olszewska Doktorat z
wyróżnieniem

dr Ewa Sylwestrzak Doktorat z
wyróżnieniem

dr hab. Władysław Sosulski, prof. UZ Całokształt

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa jednostki
organizacyjnej Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba godzin
ponadwymia-

rowych

Niedocią-
żeniaobliczeniowych w tym: za stu-

dia zaoczne
Wydział Matematyki,
Informatyki i Ekonometrii

17.591 28.585 4.786 28.585 10.994 0

Wydział Matematyki, Informatyki i Ekonometrii

88 Wydziały

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 0,123725

laboratoryjne 10 468,6 9,519512

Razem

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

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

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

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Tematy realizowane na Wydziale Matematyki, Informatyki i Ekonometrii w 2005 roku
L.p. Kierownik tematu Temat pracy

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

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

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

4 dr hab. Longin Rybiński, prof. UZ Funkcje wielowartościowe w optymalizacji, aproksymacji i zastosowaniach w zagad-
nieniach równowagi.

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

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

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

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

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

10 prof. dr hab. Andrzej Nowak Strategiczne równowagi w grach eksploatacji zasobów.

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

12 prof. dr hab. Marian Nowak Przestrzenie funkcyjne.

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

89

Tematy realizowane na Wydziale Matematyki, Informatyki i Ekonometrii w 2006 roku

L.p. Kierownik tematu Temat pracy

1 prof. dr hab. Mieczysław Borowiecki Własności struktur dyskretnych i ich zastosowania w informatyce i optymalizacji.

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

3 dr hab. Zbigniew Świtalski, prof. UZ Uogólnione dwustronne zagadnienia kojarzenia i jego zastosowania.

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

5 dr hab. Krzysztof Przesławski, prof. UZ Fenomeny w wysokich w wymiarach w geometrii kombinatorycznej

6 dr hab. Andrzej Cegielski, prof. UZ Metody rzutowe.

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

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

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

10 prof. dr hab. Andrzej Nowak Równowagi doskonałe w grach eksploatacji zasobów.

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

12 prof. dr hab. Marian Nowak Przestrzenie funkcyjne.

13 dr hab. Aleksander Grytczuk, prof. UZ Funkcje arytmetyczne, macierzowe równania diofantyczne i struktury kombina-
toryczne.

14 dr Silva Robak Modelowanie kompozycji Web Services (usług sieciowych).

5.2. DZIAŁALNOŚĆ STATUTOWA

Temat realizowany na Wydziale Matematyki, Informatyki i Ekonometrii w 2005/2006

L.p. Kierownik tematu Temat pracy

1 dr hab. Andrzej Cegielski, prof. UZ Metody matematyczne w ekonomii, naukach przyrodniczych, technice i naukach
podstawowych.

5.3. PROJEKTY BADAWCZE

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską

 Współpraca dwustronna pomiędzy WMIiE a TU Ilmenau

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Szkolnictwa Wyższego

 Problemy Thuego dla grafów
 kierownik projektu: dr Jarosław Grytczuk
 Teoria równowagi w grach stochastycznych
 kierownik projektu: prof. dr hab. Andrzej Nowak

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

 The 11th WORKSHOP ON GRAPH THEORY, Colourings, Independence and Domination, Karpacz, 18-23 września 2005,
organizator – prof. dr hab. Mieczysław Borowiecki, dr Alina Szelecka

 The 8th Workshop “Hereditarnia”, Vaal Dam, RPA, 24-27 października 2005, organizator – prof. dr hab. Mieczysław
Borowiecki

 Third German-Polish Conference on Optimization Methods and Applications, Będlewo, 10-13 listopada 2005, orga-
nizator – dr hab. Andrzej Cegielski, prof. UZ

Wydział Matematyki, Informatyki i Ekonometrii

90 Wydziały

 The 71st Workshop on General Algebra (AAA71) oraz the 21st Conference for Young Algebraists (CYA21), Będlewo, 9-12
lutego 2006, organizator – dr Stanisław Niwczyk, dr Alina Szelecka

 Workshop in Applied Mathematics: Experiences and Visions for Industrial Mathematics in Europe, Będlewo, 26-28
kwietnia 2006, organizator – prof. dr hab. Wojciech Okrasiński

 The Eigth International Conference on FUNCTION SPACES, Będlewo, 3-7 lipca 2006, organizator – prof. dr hab. Marian
Nowak

Ponadto w przygotowaniu:
 Poznańsko-Zielonogórske Warsztaty z Kombinatoryki, Będlewo, 15-18 października 2006, organizator – dr Stanisław

Niwczyk, dr Alina Szelecka

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

 liczba komputerów PC: 231
 – w tym nabytych w roku akademickim 2005/2006: 11
 liczba stacji roboczych: -
 liczba komputerów przyłączonych do sieci LAN: 235
 w tym serwerów: 4

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

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

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

Prowadzono badania naukowe i prace rozwojowe w zakresie:
 równań i nierówności funkcyjnych
 statystyki matematycznej i teorii prawdopodobieństwa
 analizy funkcjonalnej i szeregów funkcyjnych
 matematyki dyskretnej
 równań i inkluzji stochastycznych
 równań fizyki matematycznej
 teorii gier i optymalizacji
 teorii liczb i algebry
Ważniejsze osiągnięcia poznawcze
 W dziedzinie matematyki dyskretnej uzyskano znaczące rezultaty dotyczące problemu kolorowania grafów.

Problem ten interesujący z teoretycznego punktu widzenia ma również istotne znaczenie praktyczne.
 W zakresie statystyki matematycznej uzyskano (we współpracy z matematykami portugalskimi) wyniki dotyczące

konstrukcji przedziału ufności dla parametrów i efektów losowych w modelu mieszanym dla dwukierunkowej
klasyfikacji.

 Interesujące wyniki dotyczące zwartości martyngałowej rozwiązań inkluzji stochastycznych i stochastycznych
równań Volterry w przestrzeniach Hilberta uzyskał zespół dr. hab. J. Motyla.

 Istotne wyniki uzyskano w badaniach rozwiązań wybuchających dla równania Volterry, równań termistorów oraz
zagadnienia chemotaksji.

91

 Prof. Andrzej Nowak udowodnił nowe twierdzenie o równowagach Nasha w grach stochastycznych ze słabo
ciągłymi prawdopodobieństwami przejścia spełniającymi warunek ergodynności.

 Prof. Marian Nowak uzyskał nowe kryteria zwartości w przestrzeni miar wektorowych.
Informacja o głównych kierunkach prac jednostki
 Wydział Matematyki, Informatyki i Ekonometrii prowadzi dwa kierunki studiów z matematyki oraz informatyki i

ekonometrii. Zapewnia też obsługę zajęć z matematyki na wszystkich wydziałach Uniwersytetu Zielonogórskie-
go. W związku z tym działalność naukowa pracowników jest ściśle związana z matematyką, informatyką oraz
ich zastosowaniami w technice i ekonomii, takie też są zadania przewidziane do finansowania z działalności
statutowej. Badania związane z metodami matematycznymi ekonomii podyktowane są głównie prowadzeniem
kierunku informatyka i ekonometria oraz specjalnościami na kierunku matematyka: matematyka z informatyką
w ekonomii i matematyka z informatyką w finansach i ubezpieczeniach. Ich absolwenci znajdują zatrudnienie w
miejscowych bankach oraz komórkach ekonomicznych i finansowych firm i administracji regionalnej, a potrzeby
na kadrę dysponującą odpowiednim zasobem wiedzy matematyczno-informatycznej w regionie rosną i ciągle
nie są zaspokojone.

 Badania metod matematycznych w technice i naukach przyrodniczych związane są z prowadzoną na Wydziale
unikatową w skali kraju, specjalnością matematyka przemysłowa. Opiekujący się tą specjalnością prof. Wojciech
Okrasiński nawiązał ścisły kontakt z przedstawicielami lokalnego przemysłu, którzy odwiedzają zajęcia i zapo-
znają studentów ze swoimi problemami. Część absolwentów tej specjalności znajduje zatrudnienia w lokalnym
przemyśle. Program studiów na matematykę przemysłową powstał w ścisłej współpracy z ECMI (Europejskie
Konsorcjum Matematyki Przemysłowej).
Należy podkreślić, że na WMIiE 87,5 % nauczycieli akademickich zaangażowanych jest w działalność naukowo-

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

Na podstawie tematów badawczych przedstawionych do realizacji w bieżącym roku, należy sądzić, że rok aka-
demicki 2006/2007 będzie stał pod znakiem kontynuacji rozpoczętych wcześniej badań.

Upowszechnianie i popularyzacja wyników działalności jednostki
Pracownicy Wydziału uczestniczyli w osiemnastu konferencjach zagranicznych, byli organizatorami sześciu

konferencji międzynarodowych.

6. DZIAŁALNOŚĆ WYDAWNICZA*

6.1. ROZDZIAŁY W MONOGRAFIACH, PODRĘCZNIKACH, SKRYPTACH,
 PUBLIKACJE KONFERENCYJNE W WYDAWNICTWACH KSIĄŻKOWYCH
 (rozdziały w wydawnictwach zwartych) – 6

6.2. PUBLIKACJE RECENZOWANE (artykuły w czasopismach) – 48
 W TYM W CZASOPISMACH Z LISTY FILADELFIJSKIEJ – 22

6.3. PUBLIKACJE RECENZOWANE
 (artykuły w innych wydawnictwach ciągłych, roczniki, zeszyty naukowe) – 4

6.4. ZBIOROWE PUBLIKACJE RECENZOWANE (referaty konferencyjne) – 3

* Dane sporządzone na podstawie systemu SKEP (dane za rok kalendarzowy 2005 i część roku 2006).

Wydział Matematyki, Informatyki i Ekonometrii

92 Wydziały

6.5. PRACE ZBIOROWE (redakcje naukowe czasopism, prac zbiorowych,
 monografii, podręczników, numerów specjalnych czasopism) – 5

Na Wydziale wydawane są 4 periodyki naukowe:
 Discussiones Mathematicae. Differential Inclusions, Control and Optimization Nr ISSN 1509-9407
 Discussiones Mathematicae – General Algebra and Applications Nr ISSN 1509-9415
 Discussiones Mathematicae Graph Theory Nr ISSN 1234-3099
 Discussiones Mathematicae Probability and Statistics Nr ISSN 1509-9423

Pracownicy WMIiE opublikowali w nich 6 prac naukowych.

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

 Przygotowanie programów nauczania dla studiów I stopnia na kierunkach matematyka oraz informatyka
i ekonometria

 Przygotowanie regulaminu studiów UZ
 Przygotowanie ankiet studenckich w formie elektronicznej
 Przygotowanie informatora wydziałowego
 Przygotowanie dni otwartych Wydziału – luty 2006
 Współudział w przygotowaniu Festiwalu Nauki
 Organizacja cotygodniowych naukowych seminariów wydziałowych
Nie zrealizowano zamierzeń:
 Przygotowanie strony wydziałowej w języku angielskim.

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI
 W ROKU AKADEMICKIM 2006/2007

 Zwiększenie aktywności naukowej
 Organizacja konferencji naukowych
 Przygotowanie strony wydziałowej w języku angielskim
 Wdrażanie studiów I stopnia
 Wdrożenie ankiet studenckich w formie elektronicznej
 Przygotowanie się do malejącej liczby studentów
 Przygotowanie się do oceny kierunku informatyka i ekonometria przez PKA.

93

WYDZIAŁ
MECHANICZNY

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: dr hab. inż. Edward kowal, prof. UZ
PRODZIEKANI: dr Maria Suska
 dr hab. inż. Adam W. Bydałek, prof. UZ

INSTYTUT BUDOWY I EKSPLOATACJI MASZYN

P/O DYREKTORA: dr inż. Robert Barski

Zakład Mechaniki kierownik: dr hab. inż. Edward Walicki, prof. UZ
Zakład Automatyzacji Procesów Produkcyjnych kierownik dr hab. inż. Adam W. Bydałek, prof. UZ
Zakład Obróbki Ubytkowej i Eksploatacji Maszyn p/o kierownik dr inż. Alicja Laber
Zakład Budowy i Eksploatacji Pojazdów kierownik dr hab. inż. Józef Maćkiewicz, prof. UZ
Zakład Projektowania i Konstrukcji Maszyn p/o kierownik dr inż. Marek Malinowski

INSTYTUT INFORMATYKI I ZARZĄDZANIA PRODUKCJĄ

DYREKTOR dr hab. inż. Roman Stryjski, prof. UZ
Z-ca DYREKTORA– dr inż. Julian Jakubowski

Zakład Inżynierii Jakości kierownik dr hab. inż. Jerzy Mutwil, prof. UZ
Zakład Logistyki i Systemów Informatycznych p/o kierownik dr inż. Sławomir Kłos
Zakład Zintegrowanych Systemów Produkcyjnych kierownik prof. dr hab. inż. Taras Nahirny

INSTYTUT EDUKACJI TECHNICZNO-INFORMATYCZNEJ

DYREKTOR dr hab. Bogusław Pietrulewicz, prof. UZ
Z-ca DYREKTORA Dr Ryszard Matysiak

Zakład Dydaktyki Techniki, Informatyki
 i Przedmiotów Zawodowych kierownik: dr hab. Mirosław Frejman, prof. UZ

Zakład Inżynierii Środowiska Pracy kierownik: dr hab. inż. Edward Kowal , prof. UZ
Zakład Podstaw Techniki kierownik: dr hab. inż. Waldemar Uździcki, prof. UZ
Zakład Automatyki i Technik Komputerowych kierownik: prof. dr hab. inż. Władimir Dragajew

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

Studia stacjonarne I stopnia – kierunki:
 Edukacja Techniczno-Informatyczna
 specjalność:
 – Inżynieria Środowiska Pracy

Wydział Mechaniczny

94 Wydziały

 Mechanika i Budowa Maszyn
 specjalności:
 – Automatyzacja i Organizacja Procesów Produkcyjnych
 – Eksploatacja Maszyn
 – Eksploatacja i Marketing Pojazdów Samochodowych
 – Konstrukcja i Eksploatacja Pojazdów
Studia stacjonarne I stopnia – kierunki:
 Edukacja Techniczno-Informatyczna
 specjalność:
 – Inżynieria Środowiska Pracy
 – Alternatywne Źródła Energii
 – Doradztwo Zawodowe i Przedsiębiorczość
 – Ergonomia w Gospodarce
 – Mechaniczna Obróbka Drewna
 – Zastosowanie Technik Komputerowych
 Mechanika i Budowa Maszyn
 specjalności:
 – Automatyzacja i Organizacja Procesów Produkcyjnych
 – Konstrukcja i Eksploatacja Pojazdów
 – Eksploatacja Maszyn
 – Konstrukcyjno-Menadżerska
 – Technologia Maszyn
 Zarządzanie i Inżynieria Produkcji
 specjalności:
 – Automatyzacja Wytwarzania i Inżynieria Jakości
 – Inżynieria Jakości
 – Informatyczne Technologie Zarządzania Logistycznego
 – Zarządzanie Produkcją i Usługami
Studia stacjonarne II stopnia – kierunki:
 Edukacja Techniczno-Informatyczna
 specjalność:
 – Doradztwo Zawodowe i Przedsiębiorczość
 – Zastosowanie Technik Komputerowych
Studia niestacjonarne II stopnia – kierunki:
 Edukacja Techniczno-Informatyczna
 specjalność:
 – Inżynieria Środowiska Pracy
 Mechanika i Budowa Maszyn
 specjalności:
 – Automatyzacja i Organizacja Procesów Produkcyjnych
 – Eksploatacja i Marketing Pojazdów Samochodowych
 – Konstrukcja i Eksploatacja Pojazdów
 – Eksploatacja Maszyn
 – Konstrukcyjno-Menadżerska

95

 Zarządzanie i Inżynieria Produkcji
 specjalności:
 – Automatyzacja Wytwarzania i Inżynieria Jakości
 – Inżynieria Jakości
 – Informatyczne Technologie Zarządzania Logistycznego
 – Zarządzanie Produkcją i Usługami
Studia niestacjonarne I stopnia – kierunki:
 Edukacja Techniczno-Informatyczna
 specjalność:
 – Inżynieria Środowiska Pracy
 Wychowanie Techniczne
 specjalności:
 – Doradztwo Zawodowe i Przedsiębiorczość
 – Zastosowanie Technik Komputerowych
Studia niestacjonarne II stopnia – kierunki:
 Edukacja Techniczno-Informatyczna
 specjalności:
 – Doradztwo Zawodowe i Przedsiębiorczość
 – Ergonomia w Gospodarce
 – Inżynieria Środowiska Pracy
 – Zastosowanie Technik Komputerowych
 Mechanika i Budowa Maszyn
 specjalności:
 – Eksploatacja Maszyn
 Zarządzanie i Inżynieria Produkcji
 specjalności:
 – Inżynieria Jakości
 – Informatyczne Technologie Zarządzania Logistycznego
 – Zarządzanie Produkcją i Usługami

2.2. STUDIA PODYPLOMOWE

1. Informatyka dla Nauczycieli
2. Doradztwo Zawodowe i Przedsiębiorczość
3. Bezpieczeństwo i Higiena Pracy

2.3. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH – NIE DOTYCZY

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

STUDIA STACJONARNE
 Edukacja techniczno-Informatyczna 483 studentów
 przed wyborem specjalności 282
 na specjalnościach:
 – Alternatywne Źródła Energii 12

Wydział Mechaniczny

96 Wydziały

 – Doradztwo Zawodowe i Przedsiębiorczość 36
 – Ergonomia w Gospodarce 8
 – Inżynieria Środowiska Pracy 96
 – Mechaniczna Obróbka Drewna 11
 – Zastosowanie Technik Komputerowych 38
 Mechanika i Budowa Maszyn 388 studentów
 przed wyborem specjalności 200
 na specjalnościach:
 – Automatyzacja i Organizacja Procesów Produkcyjnych 43
 – Eksploatacja i Marketing Pojazdów Samochodowych 10
 – Eksploatacja Maszyn 53
 – Konstrukcja i Eksploatacja Pojazdów 38
 – Konstrukcyjno-Menadżerska 29
 – Technologia Maszyn 15
 Zarządzanie i Inżynieria Produkcji 467 studentów
 przed wyborem specjalności 273
 na specjalnościach:
 – Automatyzacja Wytwarzania i Inżynieria Jakości 18
 – Informatyczne Technologie Zarządzania Logistycznego 80
 – Inżynieria Jakości 27
 – Zarządzanie Produkcją i Usługami 69
STUDIA NIESTACJONARNE
 Edukacja techniczno-Informatyczna 446 studentów
 przed wyborem specjalności 197
 na specjalnościach:
 – Doradztwo Zawodowe i Przedsiębiorczość 26
 – Ergonomia w Gospodarce 145
 – Inżynieria Środowiska Pracy 41
 – Zastosowanie Technik Komputerowych 37
 Mechanika i Budowa Maszyn 284 studentów
 przed wyborem specjalności 165
 na specjalnościach:
 – Automatyzacja i Organizacja Procesów Produkcyjnych 22
 – Eksploatacja i Marketing Pojazdów Samochodowych 18
 – Konstrukcja i Eksploatacja Pojazdów 9
 – Eksploatacja Maszyn 49
 – Konstrukcyjno-Menadżerska 21
 Zarządzanie i Inżynieria Produkcji 306 studentów
 przed wyborem specjalności 246
 na specjalnościach:
 – Informatyczne Technologie Zarządzania Logistycznego 12
 – Inżynieria Jakości 16
 – Zarządzanie Produkcją i Usługami 32

97

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH – 106

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH – nie dotyczy

2.7. LICZBA ABSOLWENTÓW OGÓŁEM (wg stanu na dzień 18-07-2006)

liczba absolwentów kierunku:
– Edukacja Techniczno-Informatyczna 280
– Mechanika i Budowa Maszyn 4554
– Wychowanie Techniczne 3203
– Zarządzanie i Inżynieria Produkcji 251

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006
 (wg stanu na dzień 18-07-2006)

 studia stacjonarne 239
 studia niestacjonarne 150
 Razem 389

2.9. WYNIKI REKRUTACJI

2.9.1. Na rok akadem. 2005/2006

studia stacjonarne:
 Edukacja Techniczno-Informatyczna 169
 Mechanika i Budowa Maszyn 147
 Zarządzanie i Inżynieria Produkcji 152
 Razem 468
studia niestacjonarne:
 Edukacja Techniczno-Informatyczna 202
 Mechanika i Budowa Maszyn 72
 Zarządzanie i Inżynieria Produkcji 166
 Razem 440

2.9.2 Na rok akadem. 2006/2007

limity przyjęć na rok akademicki 2006/2007
studia stacjonarne:
 Edukacja Techniczno-Informatyczna 120
 Mechanika i Budowa Maszyn 140
 Zarządzanie i Inżynieria Produkcji 90
 Razem 350
studia niestacjonarne:
 Edukacja Techniczno-Informatyczna 300
 Mechanika i Budowa Maszyn 210
 Zarządzanie i Inżynieria Produkcji 210
 Razem 720
Uwaga. Wyniki rekrutacji na studia niestacjonarne znane będą 21 września 2006 r.

Wydział Mechaniczny

98 Wydziały

2.9.3 Ocena trendów rekrutacyjnych

Rośnie nadal zainteresowanie kierunkami techniczno-informatyczno-ekonomicznymi takimi jak Edukacja
Techniczno-Informatyczna, Zarządzanie i Inżynieria Produkcji, spada natomiast zainteresowanie kierunkiem tech-
nicznym Mechanika i Budowa Maszyn.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006

3.1.1. Stypendium socjalne

stypendium socjalne:
 – w sem. zimowym 293 wypłaty na kwotę 212 851,00
 – w sem. letnim 276 wypłat na kwotę 161 157,00
 Razem w roku akad. 2005/2006 569 wypłat na kwotę 374 008,00

3.1.2. Stypendium za wyniki w nauce

stypendium naukowe:
 – w sem. zimowym 420 wypłat na kwotę 459 360,00
 – w sem. letnim 354 wypłaty na kwotę 313 890,00
 Razem w roku akad. 2005/2006 774 wypłaty na kwotę 773 250,00

3.1.3. Stypendium na wyżywienie

stypendium na wyżywienie:
 – w sem. zimowym 448 wypłat na kwotę 185 940,00
 – w sem. letnim 424 wypłaty na kwotę 140 970,00
 Razem w roku akad. 2005/2006 872 wypłaty na kwotę 326 910,00

3.1.4. Zapomogi

zapomogi:
 – w sem. zimowym 87 wypłat na kwotę 32 224,00
 – w sem. letnim 133 wypłaty na kwotę 49 996,00
 Razem w roku akad. 2005/2006 220 wypłat na kwotę 82 220,00

3.1.5 Stypendium za wyniki w sporcie

stypendium za wyniki w sporcie:
 – w sem. zimowym 4 wypłaty na kwotę 5 750,00
 – w sem. letnim 4 wypłaty na kwotę 4 850,00
 Razem w roku akad. 2005/2006 8 wypłat na kwotę 10 600,00

3.1.6 Stypendium specjalne dla osób niepełnosprawnych

stypendium specjalne dla osób niepełnosprawnych:
 – w sem. zimowym 34 wypłaty na kwotę 33 000,00
 – w sem. letnim 38 wypłat na kwotę 32 100,00
 Razem w roku akad. 2005/2006 72 wypłaty na kwotę 65 100,00

99

3.1.7. Stypendium mieszkaniowe

stypendium mieszkaniowe:
 – w sem. zimowym 151 wypłat na kwotę 51 480,00
 – w sem. letnim 145 wypłat na kwotę 53 280,00
 Razem w roku akad. 2005/2006 296 wypłat na kwotę 104 760,00

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

Program SOCRATES / ERASMUS
1. Fachhochschule Wurzburg – Schweinfurt
 University of Applied Sciences, Niemcy
 4 studentów
2. Brandenburgische Technische
 Universitat Cottbus, Niemcy
 3 studentów przez dwa semestry

3.3. DZIAŁALNOŚĆ STUDENTÓW

KOŁO NAUKOWE 3P „PROJEKTOWANIA PRODUKTÓW KLASY P”

powstało z inicjatywy studentów czwartego roku specjalności konstrukcyjno-menedżerskiej i zostało zarejestrowane
w rejestrze kół naukowych UZ.

Do zadań koła należy:
1) integrowanie środowiska studenckiego UZ,
2) organizowanie ciekawych wystaw i wykładów tematycznych, spotkań z przedstawicielami firm przemysłowych

oraz imprez okolicznościowych,
3) utrzymywanie ścisłych kontaktów z firmami zainteresowanymi współpracą z kołem, rozwijanie kontaktów między

studentami naszego wydziału i firmami branżowo związanymi z Wydziałem Mechanicznym,
4) rozpowszechnianie najnowszej wiedzy technicznej,
5) zachęcanie studentów do aktywnego poznawania wiedzy technicznej i praktycznego stosowania, ze szczególnym

uwzględnieniem metod i środków projektowania technicznego,
6) kształtowanie umiejętności samodzielnego i zespołowego rozwiązywania problemów naukowych,
7) prowadzenie prac badawczo-rozwojowych, realizowanie ciekawych projektów naukowych,
8) organizowanie praktyk zawodowych i wycieczek tematycznych,
9) rozwijanie zainteresowań i uzdolnień w zakresie ogólno rozumianego projektowania technicznego, w tym także

metod projektowych, technologiczności konstrukcji, zastosowania nowoczesnych systemów CAx oraz,
10) organizowanie otwartych seminariów i szkoleń z zakresu projektowania produktów,
11) udział członków koła będących studentami w konferencjach studenckich i młodych pracowników nauki.

Członkami Zwyczajnymi Koła mogą być studenci oraz pracownicy naukowi Uniwersytetu Zielonogórskiego do
stopnia doktora włącznie.

Pracownicy naukowi Uniwersytetu Zielonogórskiego od stopnia doktora habilitowanego mogą ubiegać się o
członkostwo honorowe. Godność Członka Honorowego nadaje Walne Zebranie w głosowaniu tajnym. O przyjęciu
w poczet członków zwyczajnych decyduje Zarząd Koła w porozumieniu z opiekunem i resztą członków koła. Koło
liczy obecnie 27 członków.

Wydział Mechaniczny

100 Wydziały

KOŁA NAUKOWE INSTYTUTU ETI 2005/2006

Koło Naukowe Ekostudent powstało z inicjatywy grupy studentów IV roku Uniwersytetu Zielonogórskiego
kierunku ETI i zostało wpisane w Rejestrze Kół Naukowych Uniwersytetu Zielonogórskiego. Opiekunem naukowym
naszego Koła jest dr hab. inż. Maria Kowal, prof. UZ Przedmiotem naszych zainteresowań są możliwości wykorzystania
alternatywnych źródeł energii w gospodarce, przemyśle i życiu codziennym.

Koło Naukowe Młodych Dydaktyków powstało w październiku 2005 roku z inicjatywy grupy studentów III i IV
roku kierunku ETI i zostało zarejestrowane w Rejestrze Kół Naukowych Uniwersytetu Zielonogórskiego. Opiekunem
koła jest dr Stanisława Danuta Frejman, prof. UZ, oraz mgr Krzysztof Kaleta.

Celem Koła jest: integrowanie środowiska studenckiego Uniwersytetu Zielonogórskiego.
Rozbudzanie zainteresowań pracą badawczo – naukową, twórczą i samokształceniową. Rozpowszechnianie cie-

kawych metod nauczania – uczenia się. Zachęcanie studentów i środowisko dydaktyczne do aktywnego poznawania
nowoczesnego podejścia do edukacji. Kształtowanie indywidualnego i zespołowego rozwiązywania problemów
naukowych. Promocja i opracowywanie metod aktywizujących oraz jednostek metodycznych z ich udziałem. Rozwi-
janie zainteresowań i uzdolnień oraz pogłębianie wiedzy w zakresie dydaktyki ogólnej, dydaktyki techniki, dydaktyki
informatyki i dydaktyki przedmiotów zawodowych. Rozwijanie umiejętności tworzenia scenariuszy jednostek meto-
dycznych, planów wynikowych przez członków Koła. Umożliwienie studentom wymiany doświadczeń z pracownikami
naukowymi, pracownikami systemu oświaty i nauczycielami. Prowadzenie prac badawczych nad możliwością wpływu
metod, form organizacyjnych, środków dydaktycznych itp. na system kształcenia i poziom przygotowania uczniów na
wszystkich szczeblach edukacji. Działalność mająca na celu promowanie nowoczesnej metodyki kształcenia. Zdobycie
przez członków Koła samodzielności badawczej i dogłębnego opanowania wiedzy z zakresu dziedzin zawartych w
punkcie 7 paragraf § 6. Promowanie Instytutu Edukacji Techniczno-Informatycznej.

KOŁO NAUKOWE OST-WEST MANAGEMENT

Główne cele koła naukowego
Poszerzanie wiedzy i prowadzenie 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 przygo-
towywane 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 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.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW (nagrody i wyróżnienia)

Niewątpliwym osiągnięciem naszych studentów jest ich uczestnictwo w Ogólnopolskim Konkursie Stowarzyszenia
Inżynierów i Techników Mechaników Polskich o dyplom i nagrodę Prezesa dla autora najlepszej pracy dyplomowej
o profilu mechanicznym (VI edycja). Na szczeblu Oddziału Zielonogórskiego odbył się I-szy etap konkursu, dwóch
naszych studentów specjalności Konstrukcyjno-Menadżerskiej zakwalifikowało się do dalszej rywalizacji na szczeblu
Zarządu Głównego. Są to:
– Ryszard Gołąbek (praca pt. „Analiza uszkodzeń oraz zmiany konstrukcyjne przenośnika zgrzebłowego na Wydziale

Ołowiu HM Głogów”),

101

– Adam Olejarz (praca pt. „Modernizacja zawieszenia przeciwciężarów w układzie zabezpieczenia napięcia lin
głównych”).
W Konkursie na studenckie prace projektowe ogłoszonym jak co roku i rozstrzygniętym w roku 2006 przez

firmę ELTERMA S.A. Seco/Warwick Group Poland brało udział pięciu studentów. Laureatami nagrody głównej
zostali studenci Wydziału Mechanicznego specjalności Konstrukcyjno-Menedżerskiej, Wojciech Pabiński i Radosław
Stróżyk.

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

Pomoc pracowników wydziału przy organizowaniu spotkań przyszłych absolwentów z przedstawicielami prze-
mysłu, w celu ułatwienia im startu zawodowego.

Organizowanie wycieczek tematycznych do zakładów pracy, znanych fabryk samochodów np. Mlada Boleslaw
(Skoda), Volkswagen Polkowice itp.
Praktyki studenckie
 1. Moskiewski Państwowy Uniwersytet Technologiczny MGTU Stankin – Rosja
 2. Białoruska Państwowa Akademia Politechniczna [BSPA] w Mińsku - Białoruś

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 7
profesor nadzwyczajny z tytułem profesora 19
profesor nadzwyczajny bez tytułu naukowego 0
adiunkt 41
starszy wykładowca z doktoratem 4
starszy wykładowca bez doktoratu- 1
asystent 55
Razem: 127

Pracownicy inżynieryjno-techniczni 22
Administracja 10
Razem: 32
Ogółem: 159

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

• Mechanika i Budowa Maszyn
 profesor zwyczajny 1
 profesor nadzwyczajny z tytułem profesora 3
 profesor nadzwyczajny bez tytułu profesora 5
razem: 9
• Edukacja Techniczno-Informatyczna
 profesor zwyczajny

Wydział Mechaniczny

102 Wydziały

 profesor nadzwyczajny z tytułem profesora 1
 profesor nadzwyczajny bez tytułu profesora 7
razem: 8
• Zarządzanie i Inżynieria Produkcji
 profesor zwyczajny 2
 profesor nadzwyczajny z tytułem profesora
 profesor nadzwyczajny bez tytułu profesora 6
razem: 8

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

• stopień doktora uzyskali:
 – Wojciech Babirecki
 – Paweł Jurczak
 – Albert Lewandowski
 – Tomasz Klekiel
 – Grzegorz Dudarski
 – Piotr Ratajczak
 – Małgorzta Ratajczak
 – Eunika Baron-Polańczyk
 – Dariusz Rupiński
• stopień doktora habilitowanego uzyskali:

4.5. LICZBA SAL PRZEZNACZONYCH
 DO REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

Rodzaj sal dydaktycznych Liczba Powierzchnia w m2 Liczba studentów przypadająca na 1
m2 powierzchni dydaktycznej *

wykładowe 5 645

ćwiczeniowe (lab) 17 1086

seminaryjne 7 322

lab. komputerowe 5 222

Razem 34 2,275,00 0,1797

* dotyczy studentów studiów stacjonarnych

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Instytut Informatyki i Zarządzania Produkcją
Instytut Budowy i Eksploatacji Maszyn

Kierownik tematu Temat pracy własnej
dr inż. Alicja Laber Wykorzystanie preparatów eksploatacyjnych w procesie kształtowania technologicznej i

eksploatacyjnej warstwy wierzchniej

dr inż. Władysław Papacz Materiały kompozytowe w zastosowaniu na struktury nośne pojazdów samochodowych.

dr hab. inż. Edward Walicki, prof. UZ Reodynamika przepływów w układach mechanicznych maszyn

103

dr hab. inż. Adam Bydałek, prof. UZ Analiza możliwości zautomatyzowania wybranych procesów technologicznych i produk-
cyjnych.

prof. dr hab. ż. Ferdynand Romankiewicz Doskonalenie materiałów i procesów technologii odlewniczej, obróbki cieplnej i antyko-
rozyjnej.

dr inż. Marek Malinowski Metody rozwiązywania zagadnień liniowych i nieliniowych mechaniki elementów
porowatych i przepływu płynów nieniutonowskich.

Instytut Informatyki i Zarządzania Produkcją

Kierownik tematu Temat pracy własnej
dr inż. Julian Jakubowski Badania, modelowanie i symulacja procesów technologicznych z uwzględnieniem jakości

technicznej wyrobów

dr inż. Sławomir Kłos Informatyczne technologie i metody nowoczesnego zarządzania w procesach produk-
cyjnych

dr inż. Roman Kielec Modelowanie procesów projektowych

Instytut Edukacji Techniczno-Informatycznej

dr hab. Mirosław Frejman, prof. UZ Studia na kierunku ETI wobec nowych zadań kształcenia przedzawodowego i zawodowe-
go. Problemy kształcenia i doskonalenia zawodowego pracowników

prof zw. dr hab. inż. Władimir Dragajew Komputerowe systemy sterowania obiektami technicznymi. Wirtualne technologie

dr hab. inż. Edward Kowal, prof. UZ Ryzyko zawodowe i jego wpływ na zmęczenie i zachorowalność

dr hab. inż. Waledmar Uździcki Problemy technologiczne, ekologiczne, ekonomiczne, bezpieczeństwa pracy i środowiska
w procesach wytwarzania

5.2. DZIAŁALNOŚĆ STATUTOWA

Instytut Informatyki i Zarządzania Produkcją

Kierownik tematu Temat pracy własnej
prof. dr hab. inż. Roman Stryjski Technologie informatyczne w inżynierii produkcji

Instytut Budowy i Eksploatacji Maszyn

Kierownik tematu Temat pracy statutowej
dr hab. inż. Stanisław Laber, prof. UZ Wybrane zagadnienia konstrukcji, technologii, eksploatacji oraz badania zjawisk zacho-

dzących w procesach technologicznych i eksploatacyjnych.

Instytut Edukacji Techniczno-Informatycznej

Kierownik tematu Temat pracy własnej
dr hab. Bogusław Pietrulewicz, prof UZ Modelowanie procesów technologicznych, pracy i edukacji

5.3. PROJEKTY BADAWCZE

Wpływ stymulatorów oddziaływań rafinacyjnych w węglo-azoto-tlenowych układach żużlowych na stan i jakość powierzchni
odlewów z mosiądzów armaturowych.

5.3.1. Międzynarodowe oraz finansowane przez UE

Projekt „Sieć współpracy i wymiany wiedzy w zakresie działań edukacyjnych”. (01.10.2005 r. – 31.03.2007 r.)

Wydział Mechaniczny

104 Wydziały

Projekt: „Rozwój innowacji w województwie lubuskim – Platforma Działań Edukacyjnych”. (30.01.2006 r.
– 30.06.2007 r.)

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Informatyzacji

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

Międzynarodowa Konferencja Naukowa nt. „Potrzeby Osób Niepełnosprawnych w Warunkach Globalnych Przemian
Społeczno-Gospodarczych. Od Deprywacji do Autonomii” – Zielona Góra, 20-22.09.2005

XVII Krajowa Konferencja Naukowa Zastosowań Ergonomii nt. „Promocja Zdrowia w Środowisku Pracy” – Łagów
Lubuski, 03-04.11.2005

X Międzynarodowa Konferencja Naukowa „Praca-Zawód-Rynek Pracy” – Zielona Góra, 23-24.11.2005

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

• liczba komputerów PC: 284
 – w tym nabytych w roku akademickim 2005/2006: 25
• liczba stacji roboczych: 42
• liczba komputerów przyłączonych do sieci LAN: 227
 – w tym serwerów: 2

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

Uniwersytet Cambrige University Department of Materials Science and Matllurgy
 Tematyka: Biosensory, Elektrochemia materiałów.
 Rezultaty: publikacje, seminaria, wymiana osobowa Socrates;
Tarnopolski Państwowy Uniwersytet Pedagogiczny, Ukraina
 Tematyka: Rozwój zawodowy młodzieży
 Rezultaty: Zorganizowana w listopadzie 2005r międzynarodowa konferencja naukowa Praca-Zawód Rynek Pracy;

promocja kadr naukowych; wspólne publikacje naukowe
Rosyjska Akademia Kształcenia w Moskwie
 Tematyka: Technologia kształcenia
 Rezultaty: promocja kadr naukowych
Uniwersytet Pedagogiczny w Poczdamie, Niemcy
 Tematyka: Przygotowanie kadr dla gospodarki
 Rezultaty: Zrealizowana konferencja naukowa „Praca – Zawód – Rynek Pracy” – Zielona Góra 2005; Wymiana

studentów; wspólne publikacje naukowe

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

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE: 6

105

6.2. CZASOPISMA NAUKOWE (PERIODYKI) 45

6.3. WYDAWNICTWA KONFERENCYJNE: 4

6.4. WYDAWNICTWA NA POTRZEBY DYDAKTYKI
 (podręczniki, skrypty, materiały do ćwiczeń) – 8

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

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM 2004/2005
 (nie uwzględniony w powyższych punktach; również zamierzenia, których
 z różnych względów nie udało się zrealizować w roku akademickim 2005/2006)

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI
 W ROKU AKADEMICKIM 2006/2007

Najważniejszym zamierzeniem Wydziału Mechanicznego w roku ak. 2006/2007 jest rozwój kadry naukowej.

Wydział Mechaniczny

106 Wydziały

WYDZIAŁ NAUK
PEDAGOGICZNYCH
I SPOŁECZNYCH

1. KIEROWNICTWO WYDZIAŁU I JEGO JEDNOSTEK ORGANIZACYJNYCH

DZIEKAN: prof. UZ dr hab. Zbigniew Izdebski
PRODZIEKANI: dr Mariusz Kwiatkowski – Prodziekan ds. Organizacji i Rozwoju
 prof. UZ dr hab. Ryszard Asienkiewicz – Prodziekan ds. Studenckich

INSTYTUT PEDAGOGIKI I PSYCHOLOGII

DYREKTOR: prof. dr hab. Krystyna Ferenz
ZASTĘPCA DYREKTORA DS. NAUKOWYCH: prof. UZ dr hab. Grażyna Miłkowska
ZASTĘPCA DYREKTORA DS. DYDAKTYCZNYCH: mgr Elżbieta Płodzień

Zakład: Pedagogiki Wczesnoszkolnej kierownik: prof. dr hab. Krystyna Ferenz
Zakład: Pedeutologii kierownik: prof. UZ dr hab. Edward Kozioł
Zakład: Psychologii p.o. kierownika: dr Dorota Niewiedział
Zakład: Pedagogiki Opiekuńczej i Specjalne kierownik: prof. UZ dr hab. Grażyna Miłkowska
Zakład: Nauk Pomocniczych Pedagogiki kierownik: prof. UZ dr hab. Pola Kuleczka

INSTYTUT PEDAGOGIKI SPOŁECZNEJ

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

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

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

Zakładu Edukacji Pozaszkolnej kierownik: prof. dr hab. Alicja Kargulowa
Zakład Metodologii Badań Społecznych kierownik: prof. UZ dr hab. Bogdan Idzikowski
Zakład Pedagogiki Kulturalno-Oświatowej kierownik: prof. dr hab. Józef Kargul

INSTYTUT SOCJOLOGII

DYREKTOR: dr Maria Zielińska
ZASTĘPCA DYREKTORA: dr Krzysztof Lisowski

Zakład Socjologii Zbiorowości Terytorialnych kierownik: prof. UZ dr hab. Zbigniew Rykiel
Zakład Socjologii Wiedzy kierownik: prof. UZ dr hab. Mirosław Chałubiński
Zakład Socjologii Wychowania i Rodziny kierownik: prof. UZ dr hab. Anna Wachowiak
Zakład Socjologii Ogólnej kierownik: prof. UZ dr hab. Krystyna Janicka

107Wydział Nauk Pedagogicznych i Społecznych

Zakład Metodologii Socjologii kierownik: prof. dr hab. Kazimierz M. Słomczyński
Katedra Mediów i Technologii Informacyjnych kierownik: prof. UZ dr hab. Marek Furmanek
Katedra Wychowania Fizycznego kierownik: prof. UZ dr hab. Józef Tatarczuk

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. KIERUNKI STUDIÓW

 Pedagogika (studia zawodowe i magisterskie)
specjalności:

Animacja kultury i sportu
Edukacja medialna i informatyczna
Edukacja wczesnoszkolna i przedszkolna
Opieka i profilaktyka niedostosowania społecznego
Praca socjalna
Resocjalizacja i poradnictwo specjalistyczne

 Socjologia (studia magisterskie)

2.1.1. Studia stacjonarne

• specjalności: kontynuacja do zakończenia cyklu kształcenia
 Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna
 Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna i Terapia Pedagogiczna
 Organizacja i Kierowanie Życiem Szkoły i Praca Opiekuńczo-Wychowawcza
 Opieka i Pomoc Środowiskowa
 Rewalidacja Osób Chorych
 Animacja Kultury
 Animacja Społeczno-Kulturalna
 Poradnictwo
 Praca Socjalna
 Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie
 Edukacja Medialna i Informatyczna
 Pedagogika Pracy i Poradnictwo Zawodowe
 Pedagogika (specjalność wybierana po I roku)

2.1.2. Studia niestacjonarne

 specjalności: kontynuacja do zakończenia cyklu kształcenia
 Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia zawodowe
 Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia mgr uzup.
 Pedagogika Opiekuńcza i Specjalna – studia zawodowe
 Pedagogika Ogólna – studia mgr uzup.
 Pedagogika Opiekuńczo-Wychowawcza – studia mgr uzup.
 Animacja Społeczno-Kulturalna – studia mgr, studia mgr uzup.
 Praca Socjalna – studia zawodowe, studia mgr uzup.
 Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie – studia mgr uzup.
 Edukacja Medialna i Informatyczna – studia mgr
 Pedagogika Pracy i Poradnictwo Zawodowe – studia mgr

108 Wydziały

 Pedagogika (specjalność wybierana po I roku)

2.2. STUDIA PODYPLOMOWE

Arteterapia
Logopedia z Terapią Pedagogiczną
Oligofrenopedagogika
Organizacja i Zarządzanie Instytucjami Pomocy Społecznej
Pedagogika Opiekuńczo-Wychowawcza
Poradnictwo i Pomoc Psychologiczna
Resocjalizacja
Socjoterapia
Terapia Pedagogiczna

2.3. STUDIA DOKTORANCKIE

* Nie są prowadzone

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

 stacjonarne:
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna 144
Zintegrowana Edukacja Wczesnoszkolna i Terapia Pedagogiczna 72
Organizacja i Kierowanie Życiem Szkoły i Praca Opiekuńczo-Wychowawcza 116
Opieka i Pomoc Środowiskowa 65
Rewalidacja Osób Chorych 65
Animacja Kultury 174
Animacja kultury i sportu 57
Poradnictwo 97
Praca Socjalna 215
Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie 246
Opieka i profilaktyka niedostosowania społecznego 287
Edukacja Medialna i Informatyczna 140
Pedagogika Pracy i Poradnictwo Zawodowe 107
Pedagogika (specjalność wybierana po I roku) 347
Socjologia 335

 niestacjonarne:
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia zawodowe 65
Zintegrowana Edukacja Wczesnoszkolna i Przedszkolna – studia mgr uzup. 142
Pedagogika Opiekuńcza i Specjalna – studia zawodowe 69
Pedagogika Ogólna – studia mgr uzup. 79
Pedagogika Opiekuńczo-Wychowawcza – studia mgr 89
Animacja Kultury – studia mgr 61
Praca Socjalna – studia zawodowe, studia mgr, studia mgr uzup. 371
Resocjalizacja i Profilaktyka Osób Niedostosowanych Społecznie – studia mgr uzup. 180

109Wydział Nauk Pedagogicznych i Społecznych

Resocjalizacja z poradnictwem specjalistycznym – studia mgr 71
Opieka i profilaktyka niedostosowanych społecznie – studia mgr 45
Opieka i profilaktyka niedostosowanych społecznie – studia mgr uzup. 82
Edukacja Medialna i Informatyczna – studia mgr 75
Pedagogika Pracy i Poradnictwo Zawodowe - studia mgr 92
Pedagogika (specjalność wybierana po I roku) – studia mgr 304
Socjologia – studia mgr 401

2.5. LICZBA SŁUCHACZY STUDIÓW PODYPLOMOWYCH : 188

2.6. LICZBA SŁUCHACZY STUDIÓW DOKTORANCKICH: nie są prowadzone

2.7. LICZBA ABSOLWENTÓW OGÓŁEM

Pedagogika 19.470
Socjologia 1.496
RAZEM 20.966

2.8. LICZBA ABSOLWENTÓW WG SYSTEMU KSZTAŁCENIA ZA ROK 2005/2006

Pedagogika
 stacjonarne: 280
 niestacjonarne: 739
Socjologia
 stacjonarne: 65
 niestacjonarne: 105

2.9. WYNIKI REKRUTACJI

2.9.1. W roku akademickim 2005/2006

 stacjonarne: 576
 niestacjonarne: 672

2.9.2. Na rok akademicki 2006/2007

 stacjonarne: 310
 niestacjonarne: 640

2.9.3. Ocena trendów rekrutacyjnych

Od wielu lat kierunek Pedagogika cieszy się dużym zainteresowaniem absolwentów szkół średnich, o czym
świadczy rosnąca liczba osób starających się o przyjęcie na studia (w roku akademickim 2002/2003 – 2,2 osób na 1
miejsce, w roku 2004/2005 – 2,9; w roku 2005/2006 – 4,7; w roku 2006/2007 – 5,08). Na studia stacjonarne dokumenty
złożyło 1067 kandydatów na 210 miejsc. Na studia niestacjonarne dokumenty złożyło 386 kandydatów na 180 miejsc
(limit zwiększono do 270). Niesłabnącym zainteresowaniem cieszą się również studia magisterskie uzupełniające
(rekrutacja trwa).

Studia socjologiczne w trybie stacjonarnym cieszą się niesłabnącym zainteresowaniem, o czym świadczy fakt, że
na jedno miejsce przypadało ponad 8,3 kandydatów. Na studia stacjonarne dokumenty złożyło 416 kandydatów na
50 miejsc. Na studia niestacjonarne dokumenty złożyło 99 kandydatów na 75 miejsc.

110 Wydziały

W związku z rozwojem szkolnictwa prywatnego i państwowych wyższych szkół zawodowych należy się spodzie-
wać, że w najbliższych latach zwiększy się liczba kandydatów na dwuletnie studia magisterskie. Powstaje wobec tego
obawa, czy Wydział będzie dysponował odpowiednią liczbą samodzielnych pracowników naukowych do prowadzenia
seminariów magisterskich.

3. PODSTAWOWE DANE DOTYCZĄCE SPRAW STUDENCKICH:

3.1. POMOC MATERIALNA W ROKU AKADEMICKIM 2005/2006

• stypendia socjalne - 668 osób/ m-c = 890.119,00 zł
• stypendia za wyniki w nauce - 1.134 osoby/m-c = 1.894.432,00 zł
• stypendium na wyżywienie - 1.054 osoby/m-c = 744.929,00 zł
• stypendium mieszkaniowe - 352 osoby/m-c = 254.340,00 zł
• stypendium specjalne dla osób niepełnosprawnych – 98 osób/m-c = 168.900,00 zł
• stypendium za wyniki w sporcie – 10 osób = 30.600,00 zł
• zapomogi – 50 osób/m-c = 203.911,00 zł
• stypendium MEN za wybitne osiągnięcia w nauce – 5 osób = 65.000,00 zł

3.2. WYMIANA STUDENTÓW Z ZAGRANICĄ

W ramach projektu finansowanego z programu Leonardo da Vinci na praktyki studenckie w niemieckich przed-
szkolach wyjedzie w sierpniu lub wrześniu 10 osób.
W programie SOCRATES/ERASMUS uczestniczyli następujący studenci:
– Lange-Lelokas Alicja – IV ZEWiP – st. stacjonarne (sem.zim.) NIEMCY
– Fornalik Emilia – IV ZEWiTP – st. stacjonarne (sem.let.) NIEMCY
– Pyrzanowska Katarzyna – IV EMiI – (sem. zim) PORTUGALIA
– Siwecki Piotr – IV EMiI – (sem. zim.) PORTUGALIA
– Chruściel Agnieszka – V RONS (14.03.06-20.06.06) FINLANDIA
– Agata Dąbek – V RONS (14.03.06-20.06.06) FINLANDIA

3.3. DZIAŁALNOŚĆ STUDENTÓW

Na Wydziale Nauk Pedagogicznych i Społecznych funkcjonują następujące koła naukowe:
Koło Naukowe Studentów Pedagogiki Opiekuńczej
Koło Naukowe Studentów „In Corpore”
Studenckie Koło Naukowe „Kontakt”
Studenckie Koło Naukowe Pomocy Dzieciom z Trudnościami Edukacyjnymi
Koło Naukowe „Mrowisko”
Koło Naukowe „Wychowania Seksualnego i Profilaktyki AIDS”
Koło Naukowe „Pedagogów i Wolontariuszy”
Terenowy Oddział Polskiego Towarzystwa Penitencjarnego
Koło Naukowe „reAnimacja”
Koło Naukowe „Info Arche”
Koło Naukowe Socjologów
Zarówno studenci zrzeszeni w kołach naukowych, jak i pozostali studenci aktywnie angażują się w kampanię

informacyjną przed rekrutacją, prezentują ofertę Wydziału podczas akcji „Drzwi Otwartych”, jak również współpracują

111Wydział Nauk Pedagogicznych i Społecznych

z licznymi instytucjami opieki i pomocy społecznej w ramach wolontariatu. Studenci animacji prowadzą działalność
artystyczną, prezentują dorobek fotograficzny i taneczny oraz jako jedyne w Polsce środowisko akademickie – organizują
Konkurs Recytatorski i Międzynarodowy Festiwal Improwizacji Tanecznych. Potrzebom kulturalnym młodzieży studiu-
jącej wychodzą naprzeciw prężnie działające kluby studenckie „Zatem”, „Gęba”, „U Ojca”, w których rozwija się twórczość
studencka. Wiele z aktualnie działających kabaretów zdobyło nagrody i wyróżnienia na festiwalach i koncertach.

Studenci są także przedstawicielami w instytucjach studenckich tak uniwersyteckich (np. samorząd studencki), jak
i ponaduczelnianych (np. Europejskie Forum Studentów AEGEE), są aktywnymi uczestnikami zielonogórskiego ruchu
studenckiego (np. biorą udział w działalności kabaretowej), są członkami zrzeszeń młodzieżowych.

Koło Naukowe Socjologów prowadziło bardzo ożywioną działalność. Działania miały charakter szkoleń, warsztatów
i spotkań. Były one zorganizowane dla uczestników i liderów Koła (np. szkolenie, które odbyło się w październiku w
zakresie zarządzania projektem oraz PR przeprowadzone przez reprezentanta AEGEE). Podjęto także działania na
rzecz odbiorców spoza Koła (np. projekt „Socjologia bez tajemnic” adresowany do uczniów 3 klasy Zespołu Szkół
Ekologicznych w Zielonej Górze, spotkanie z absolwentką socjologii Panią Anną Raczyńską, która przestawiła główne
wątki swojej pracy magisterskiej pt. „Zespół U2 wobec problemów współczesnego świata”. Ciekawym przedsięwzięciem
było zorganizowanie przez Koło konferencji i warsztatów pt. „Na uboczu? Zielona Góra w perspektywie fotografii
socjologicznej”. Na to spotkanie zaproszeni zostali także członkowie kół naukowych z innych ośrodków (grudzień
2005). W marcu 2006 r. efekty tych warsztatów zostały zaprezentowane na wystawie na terenie kampusu B oraz w
Bibliotece Trzeciego Wieku. Członkowie Koła wspomagali także organizacyjnie Instytut Socjologii w następujących
wydarzeniach: „Drzwi Otwarte UZ” (kwiecień 2006), „Festiwal Nauki” (czerwiec 2006). KNS realizowało także kilka
projektów badawczych (badanie fokusowe pt. „Studiowanie w małym mieście akademickim. Wizerunek Uniwersytetu
w oczach studentów” – marzec 2006; realizacja projektu „Badanie administracji akademików UZ” – kwiecień 2006;
badanie ewaluacyjne Wydziału Matematyki, Informatyki i Ekonometrii – maj 2006).

Koło Naukowe Studentów Pedagogiki Opiekuńczej zorganizowało uroczystość wręczania dyplomów absolwentom
pedagogiki opiekuńczej i terapeutycznej (zorganizowano już pięć edycji); zorganizowało też Forum Wychowawców
Świetlic (listopad 2001), a także zajęcia i zabawy dla dzieci (zabawy Mikołajkowe, sportowe). Ponadto opracowano
zajęcia metodyczne i opublikowano je w zbiorze z serii „Warsztat pracy pedagoga”.

Studenckie Koło Naukowe Pomocy Dzieciom z Trudnościami Edukacyjnymi współpracuje z placówkami oświa-
towymi, które wykazują zapotrzebowanie na pomoc dzieciom z trudnościami edukacyjnymi. Organizuje i prowadzi
wszelkie formy zajęć pozalekcyjnych, a także rozwija zainteresowania i uzdolnienia uczniów z trudnościami eduka-
cyjnymi i wybitnie zdolnymi.

3.4. SZCZEGÓLNE OSIĄGNIĘCIA STUDENTÓW

Studenci Wydziału Nauk Pedagogicznych i Społecznych otrzymali stypendium Ministra Edukacji Narodowej za
osiągnięcia w nauce na rok akademicki 2005/2006:
– Agnieszka Chutko
– Aleksandra Gąsior
– Anna Maria Gruszka
– Maria Małecka
– Paweł Urbaniak

Student IV roku Pedagogiki Pracy i Poradnictwa Zawodowego (Łukasz Czapla) jest wybitnym sportowcem w
zakresie strzelectwa sportowego. Jest mistrzem Europy w swojej klasie oraz wielokrotnym mistrzem Polski.

Studenci Animacji Kultury i Sportu, Paulina Święcańska i Piotr Sroka (aktualnie III rok) są laureatami Stypendium
Telewizji Polskiej „Dolina Kreatywna, czyli czego szuka młoda sztuka”.

112 Wydziały

Student V roku Animacji Społeczno-Kulturalnej Grzegorz Krause jest dwukrotnym laureatem „Doliny Kreatywnej”
oraz twórcą Warsztatów Artystycznych Innowacji Kulturalnych.

Studenci – członkowie koła „reAnimator” zostali zakwalifikowani na Międzynarodowy Festiwal Tańca Współczes-
nego w Budapeszcie.

Studentka V roku Socjologii Anna Gruszka zajęła IV miejsce w konkursie Primus Inter Pares.
Studentka Maria Małecka zdobyła II miejsce w konkursie Primus Inter Pares oraz I miejsce w konkursie Primus

Ekspert Pedagog.

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

Studenci aktywnie uczestniczą w posiedzeniach Rady Wydziału Nauk Pedagogicznych i Społecznych, w pracach
Wydziałowej Komisji Stypendialnej i Wydziałowej Komisji Rekrutacyjnej. Ok. 20 studentów zbierało w minionym roku
akademickim opinie na temat wszystkich zajęć dydaktycznych prowadzonych na Wydziale.

4. KADRA

4.1. STAN I STRUKTURA ZATRUDNIENIA

profesor zwyczajny 3
profesor zwyczajny na1/3 etatu 5
profesor nadzwyczajny bez tytułu naukowego na1/3 etatu 1
profesor nadzwyczajny z tytułem profesora 1
profesor nadzwyczajny bez tytułu naukowego 16
adiunkt z habilitacją 5
adiunkt. 67
starszy wykładowca z doktoratem 6
starszy wykładowca bez doktoratu 2
wykładowca 1
asystent 57

Razem: 164
pracownicy inżynieryjno-techniczni. 2
administracja 17

Razem: 19

Ogółem: 183

4.2. OBSADA KADROWA KIERUNKÓW STUDIÓW NA DZIEŃ 1 SIERPNIA 2005 r.

 PEDAGOGIKA
profesor zwyczajny 3
profesor zwyczajny na 1/3 etatu 5
profesor nadzwyczajny z tytułem profesora 0
profesor nadzwyczajny bez tytułu profesora 9
adiunkt z habilitacja 0

Razem: 17

113Wydział Nauk Pedagogicznych i Społecznych

 SOCJOLOGIA
profesor zwyczajny 1
profesor zwyczajny na ½ etatu 0
profesor nadzwyczajny z tytułem profesora 0
profesor nadzwyczajny bez tytułu profesora 5
adiunkt z habilitacją 0

Razem: 6

Władze Dziekańskie są mocno zaniepokojone sytuacją kadrową Wydziału, jeżeli chodzi o liczbę samodzielnych
pracowników dydaktycznych. Od października 2006 r. na emeryturę przechodzi 2 profesorów tytularnych (prof.
dr hab. Alicja Kargulowa, prof. dr hab. Józef Kargul). Od lutego 2007 r. planuje opuścić nasz Wydział prof. dr hab.
Krystyna Ferenz, co bardzo pogorszy sytuację kadrową. Na kierunku Pedagogika zostanie wówczas 8 profesorów, a
od 1 października 2007 r. prawa emerytalne nabędzie prof. UZ dr hab. Edward Kozioł. Dziekan odbył z profesorami
emerytami spotkanie, podczas którego omówił sytuację kadrową Wydziału i poinformował o braku możliwości
dalszego zatrudnienia profesorów.

Niepokojący jest również fakt, że mimo wielu rozmów z profesorami z innych ośrodków akademickich, Uczelnia
nie dysponuje odpowiednimi argumentami, które mogłyby zachęcić pracowników samodzielnych do zatrudnienia i
zamieszkania Zielonej Górze. Trudna sytuacja kadrowa jest efektem długotrwałego procesu, który teraz przynosi ze
sobą negatywne skutki z punktu widzenia interesu Wydziału. Również z Instytutu Socjologii w poprzednich latach
odeszło wielu profesorów, natomiast umowy zawarte z samodzielnymi pracownikami są czasowe, co również napawa
niepokojem.

4.3. ROZWÓJ KADRY NAUKOWO-DYDAKTYCZNEJ W 2005/2006 ROKU:

Wydział Nauk Pedagogicznych i Społecznych posiada uprawnienia do nadawania stopnia naukowego doktora
nauk humanistycznych w zakresie pedagogiki.

Promocje i mianowania w roku akademickim 2005/2006 :
 liczba promocji doktorskich osób będących pracownikami Wydziału Nauk Pedagogicznych i Społecznych: 5
 liczba promocji doktorskich osób nie będących pracownikami Wydziału Nauk Pedagogicznych i Społecznych: 2
 wnioski o mianowanie na stanowisko profesora nadzwyczajnego UZ na czas określony: 3
 wnioski o mianowanie na stanowisko profesora nadzwyczajnego UZ na czas nieokreślony: 2

Poza Wydziałem stopień naukowy doktora nauk humanistycznych w zakresie socjologii uzyskała 1 osoba.

W okresie sprawozdawczym podjęto wysiłek ukierunkowany na zwiększenie liczby promocji doktorskich. Dzie-
kan wielokrotnie podejmował rozmowy z opiekunami naukowymi dotyczące finalizowania rozpraw. Jednakże były
przypadki nie wywiązywania się przez doktorantów z obowiązujących terminów, a obrony odbywały się tuż przed
datą rotacji. Z drugiej zaś strony zaobserwowano wśród młodej kadry zjawisko zwiększonego korzystania z urlopów
zdrowotnych. W porównaniu z rokiem ubiegłym nastąpiło zwiększenie o ponad połowę (z 6 do 14 osób). Można
domniemywać, że jest to pewna forma „ucieczki przed rotacją”.

Sprawy rozwoju naukowego były wielokrotnie przedmiotem obrad Rady Wydziału. Podejmowano na ten temat
także rozmowy z dyrektorami instytutów i kierownikami katedr oraz z adiunktami. Zorganizowano spotkanie z prof.
dr hab. Mirosławem S. Szymańskim – Dziekanem Wydziału Pedagogicznego Uniwersytetu Warszawskiego poświęcone
rozwojowi kadry. Nastąpiło zacieśnienie współpracy z Wydziałem Pedagogicznym UW w zakresie konsultacji naukowych,
wspólnych programów badawczych i konferencji.

114 Wydziały

4.4. NAGRODY I WYRÓŻNIENIA NAUCZYCIELI AKADEMICKICH

Prof. dr hab. Alicja Kargulowa otrzymała w 2004 roku nagrodę indywidualną Ministra Edukacji Narodowej i Sportu
za podręcznik akademicki pt: „O teorii i praktyce poradnictwa. Odmiany poradoznawczego dyskursu”.

Rada Wydziału Nauk Pedagogicznych i Społecznych pozytywnie zaopiniowała następujące wnioski o nagrody
J. M. Rektora za 2005 r.:
 za całokształt działalności naukowo-dydaktycznej
– prof. zw. dr hab. Alicja Kargulowa
– prof. zw. dr hab. Józef Kargul
 w dziedzinie naukowej
– prof. UZ dr hab. Mirosław Chałubiński za książkę pt: „Fromm”
– prof. dr hab. Andrzej Malinowski, prof. UZ dr hab. Ryszard Asienkiewicz, prof. UZ dr hab. Józef Tatarczuk, dr Artur

Wandycz za monografię pt:„Dziecko lubuskie”
– dr Teresa Samulczyk-Pawluk za monografię pt:„Edukacja teatralna w szkole podstawowej”
– dr Elżbieta Papiór za monografię pt:„Akceptacja norm społecznych. Badania podłużne młodzieży słubickiej”
– dr Ryszard Małachowski za książkę pt.: „Średnie szkolnictwo katolickie w Polsce i wybranych państwach europej-

skich”
– dr Beata Trzop za książkę pt: „Typy kultury popularnej na łamach czasopism kobiecych”
– dr Martyna Roszkowska za książkę pt: „Postawy młodzieży szkolnych klubów europejskich wobec społeczeństwa

obywatelskiego”
– dr Katarzyna Szafer za książkę pt: „Ziemiaństwo jako elita społeczeństwa polskiego w Wielkopolsce na przełomie

XIX i XX wieku”
– dr Jacek Jędryczkowski za książkę pt: „Prezentacje multimedialne w procesie uczenia się studentów”.
 za wyróżniającą się rozprawę doktorską
– dr Beata Dziedzic – rozprawa doktorska pt: „Konstruowanie i rozumienie znaczeń w komunikowaniu mediowanym

komputerowo”.

4.5. OBCIĄŻENIA DYDAKTYCZNE

Nazwa
jednostki

organizacyjnej
Pensum

Liczba godzin
Liczba godzin
efektywnych

Liczba godzin
ponadwymia-

rowych

Niedocią-
żeniaOblicze-

niowych
w tym: za studia

zaoczne
Instytut Pedagogiki i
Psychologii

13.638 34.325 12.320 22.005 20.687 64

Instytut Pedagogiki
Społecznej

7.640 27.832 8.310 18.191 20.192 0

Instytut Socjologii 5.550 13.538 5.948 7.590 2.130 0

Katedra Mediów i Techno-
logii Informacyjnych

2.340 10.524 3.264 7.260 4.920 0

Katedra Wychowania
Fizycznego

700 2.216 821 1.395 695 0

Razem Wydział 29.868 88.435 30.663 56.441 48.623 64

Na Wydziale obserwuje się dużą liczbę godzin dydaktycznych przypadających na jednego pracownika. W roku
akademickim 2006 / 2007 liczba godzin ponadwymiarowych w wyniku zwiększenia pensum oraz zmniejszenia liczby
godzin zajęć dydaktycznych powinna ulec zmianie.

115Wydział Nauk Pedagogicznych i Społecznych

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 5 544 0,73

ćwiczeniowe 15 979 1,05

seminaryjne 4 156 0,68

laboratoryjne 13 304 0,41

Razem 30 1.983 2,87

* dotyczy studentów studiów dziennych

4.7. OCENA POSIADANEJ WYDZIAŁOWEJ BAZY DYDAKTYCZNEJ

Trudności sprawia ograniczenie możliwości dostępu do dużych sal wykładowych (korzystają z nich dwa wydziały),
zbyt mała liczba sal ćwiczeniowych dostosowanych do liczby studentów (grupa ćwiczeniowa powinna liczyć do 30
studentów), brak wystarczającego wyposażenia sal w aparaturę audiowizualną. Istnieje potrzeba zaopatrzenia sal
wykładowych w budynku przy al. Wojska Polskiego 69 oraz przy ul. Ogrodowej w rzutniki multimedialne.

Instytut Socjologii nie posiada nowoczesnego sprzętu potrzebnego do prowadzenie wykładów, seminariów, itp.
Posiadamy 2 rzutniki (tradycyjne), jeden z nich jest przenośny, z drugiego – dużego i ciężkiego można korzystać tylko
w sali nr 5 na terenie IS. Dyrekcja czyni starania o pozyskanie dla IS rzutnika audiowizualnego i niezbędnego dla jego
obsługi komputera. Odczuwalne są również braki w zakresie sprzętu potrzebnego do prac badawczych prowadzo-
nych w terenie (dyktafony) oraz umożliwiających opracowanie pozyskanych danych empirycznych. Stan techniczny
pomieszczeń uległ poprawie, po remoncie, który odbył się w październiku 2005 roku, jednak nadal pomieszczenia te
posiadają słabą wentylację, a w zimie są nieodpowiednio dogrzane.

 Dostrzegamy pilną potrzebę założenia klimatyzacji w salach komputerowych (12, 12 a) w budynku przy al.
Wojska Polskiego 69, gdyż w wysokich temperaturach prowadzenie zajęć w tych pomieszczeniach jest uciążliwe
zarówno dla studentów, jak i pracowników. Mieliśmy przypadek zasłabnięcia studentki na zajęciach w jednej z tych
sal. Przy ul Ogrodowej i w Mrowisku przeprowadzono najpotrzebniejsze remonty, a pozostałe prace ujęto w planie
remontów. W dalszej perspektywie czasowej widzimy konieczność pozyskania innej bazy lokalowej dla Mrowiska lub
przeprowadzenie gruntowego remontu przy współudziale Spółdzielni Mieszkaniowej. Należy zauważyć, że koszty
utrzymania tego obiektu są bardzo wysokie.

W campusie B przeprowadzano remont korytarza przy dziekanie i sekretariacie Dziekana, odmalowano ściany,
wymieniono wykładzinę i oświetlenie. Działania te spotkały się zadowoleniem zarówno ze strony studentów, jak i
pracowników. Uzyskaliśmy zapewnienie, że w najbliższym czasie będą remontowane toalety.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1. BADANIA WŁASNE

Instytut Pedagogiki i Psychologii

Kierownik tematu Temat pracy własnej
prof. UZ dr hab. Grażyna Miłkowska Opieka i profilaktyka niedostosowania społecznego dzieci i młodzieży (rok 2005/2006)

prof. UZ dr hab. Edward Kozioł Zachowania zawodowe nauczycieli i ich uwarunkowania (rok 2006)

116 Wydziały

Instytut Pedagogiki Społecznej

Kierownik tematu Temat pracy własnej
prof. dr hab. Józef Kargul Animacja i edukacja dorosłych w perspektywie czasu wolnego i wyzwań XXI wieku. Kreato-

rzy społeczności lokalnych (rok 2006).

prof. UZ dr hab. Zdzisław Wołk Profilaktyka i wspomaganie społeczne środowisk lokalnych w perspektywie wyzwań
związanych z życiem w społeczeństwie ryzyka (rok 2005/2006).

Instytut Socjologii

Kierownik tematu Temat pracy własnej
prof. UZ dr hab. Mirosław Chałubiński 1) Pogranicza nowej Europy (rok 2006)

2) Pogranicze w ujęciu socjologicznym (rok 2005)

Katedra Mediów i Technologii Informacyjnych

Kierownik tematu Temat pracy własnej
prof. UZ dr hab. Wielisława Osmań-
ska-Furmanek

Oddziaływania pedagogiczne technologii informacji w edukacji i komunikacji społecznej
(rok 2005/2006)

Katedra Wychowania Fizycznego

Kierownik tematu Temat pracy własnej
prof. UZ dr hab. Ryszard Asienkiewicz 1) Skład ciała młodzieży akademickiej w ujęciu rytmów sezonowych (rok 2006)

2) Ontogenetyczna zmienność kości długich szkieletu ludzkiego (rok 2005)

prof. UZ dr hab. Józef Tatarczuk Wpływ przemian społeczno-gospodarczych na poziom rozwoju fizycznego dzieci i młodzie-
ży Ziemi lubuskiej (rok 2005/2006)

5.2. DZIAŁALNOŚĆ STATUTOWA:

Instytut Pedagogiki i Psychologii

Kierownik tematu Temat pracy statutowej
prof. dr hab. Krystyna Ferenz Optymalizacja procesów kształcenia w zreformowanej szkole (rok 2005/2006)

Instytut Pedagogiki Społecznej

Kierownik tematu Temat pracy statutowej
prof. UZ dr hab. Paweł Karpińczyk Socjalizacja młodzieży w średnim mieście i jej społeczne uczestnictwo (rok 2005/2006)

Instytut Socjologii

Kierownik tematu Temat pracy statutowej
dr Maria Zielińska 1) Lubuski Sondaż Społeczny (rok 2006)

2) Zachowania ekonomiczne oraz tendencje rozwojowe instytucji i organizacji na obszarach
przygranicznych Polski Zachodniej w okresie transformacji ustrojowej (rok 2005)

Katedra Mediów i Technologii Informacyjnych

Kierownik tematu Temat pracy statutowej
prof. UZ dr hab. Marek Furmanek Media i technologie informacyjne w globalnej przestrzeni edukacyjno-komunikacyjnej (rok

2005/2006)

117Wydział Nauk Pedagogicznych i Społecznych

Katedra Wychowania Fizycznego

Kierownik tematu Temat pracy statutowej
prof. UZ dr hab. Józef Tatarczuk 1) Sprawność motoryczna i zachowania zdrowotne pozytywne i negatywne wśród

wybranych uczniów województwa lubuskiego (rok 2006)
2) Stan biologiczny studentów studiów podyplomowych wychowania fizycznego na tle
innych grup zawodowych (rok 2005)

5.3. PROJEKTY BADAWCZE

W roku 2005/2006 realizowane następujące projekty badawcze:
 Eurosupport V inicjatywa – skupia się na zdrowiu seksualnym i reprodukcyjnym osób żyjących z HIV ze specjalną

uwagą na wtórną profilaktykę – kierownik: prof. UZ dr hab. Zbigniew Izdebski.
 BORDERNET – profilaktyka, diagnostyka i leczenie HIV/AIDS oraz chorób przenoszonych drogą płciową w regionach

przygranicznych i nowych krajach Unii Europejskiej – kierownik: prof. UZ. dr hab. Zbigniew Izdebski.
 DAPHNE II, projekt: Baltic Sea Region – Comprehensive Assistance to Children Victims of Trafficking BSR CACVT

– przemoc wobec dzieci.
 Jednym z realizowanych w IS UZ (Zakład Metodologii) projektów badawczych jest „Lubuski Sondaż Społeczny”,

którego pierwsza edycja została zrealizowana w 2006 roku. Jego efektem jest udostępnienie zebranych danych
społeczności lokalnej za pośrednictwem publikacji w lokalnych mediach. Wyniki LSS stanowią także jedną z
empirycznych podstaw działalności naukowej młodej kadry naukowej IS UZ. LSS jest projektem wieloetapowym
i jego kolejne edycje będą realizowane w następnych latach (co 3 lata).

 Odrębnym projektem zrealizowanym w roku 2006 jest badanie „Mieszkańcy Zielonej Góry o wyborach prezydenta
miasta oraz o Uniwersytecie Zielonogórskim”. Dane pozyskane w badaniu zostały wykorzystane w lokalnych me-
diach. Inną formą ich popularyzacji było zaprezentowanie ich podczas debaty toczącej się w czasie tegorocznego
Festiwalu Nauki Uniwersytetu Zielonogórskiego.

 Projekt badawczy związany z przygotowywaną przez mgr Dorotę Szaban dysertacją doktorską pt. „Internet w
kampanii wyborczej. Analiza socjologiczna mobilizacji elektoratu w wyborach parlamentarnych 2005 w Polsce”.
Celem badań było dokonanie rekonstrukcji przebiegu kampanii wyborczej w Internecie w związku z wyborami
parlamentarnymi. W ramach tego badania autorka posługiwała się metodą analizy zawartości oficjalnych par-
tyjnych stron internetowych zarejestrowanych w okresie od marca do września 2005 r.

 W czerwcu 2006 roku została podpisana umowa tworząca Konsorcjum Badawcze w Głogowie. Jest to umowa
pomiędzy Instytutem Socjologii UZ, Państwową Wyższą Szkołą Zawodową z siedzibą w Głogowie i Głogowskim
Towarzystwem Naukowym. Zadaniem tego Konsorcjum jest stworzenie platformy współpracy dla członków w
celu realizacji wspólnych projektów. Pierwszym efektem tej współpracy jest przygotowanie projektu pt. „Bariery
zatrudnienia. Socjologiczna diagnoza polityki kadrowej głogowskich pracodawców”.

 Instytut Socjologii włączył się w przygotowanie i realizację badań pt. „Lubuskie Trójmiasto. Edukacja a rynek pracy”.
W skład zespołu badawczego wchodzą pracownicy IS. Jest to wynik współpracy IS z Urzędem Miasta Zielonej
Góry i Organizacją Pracodawców Ziemi Lubuskiej.

 Projekt badawczy: „Rozwój szkieletu i proporcji ciała człowieka w okresie płodowym”. Kierownikiem projektu jest
prof. dr hab. Andrzej Malinowski. Termin realizacji: 1.04.2002-30.09.2005.W ramach projektu utworzono kolekcję
150 szkieletów oraz Kartotekę pomiarową 275 płodów (5 pomiarów somatometrycznych i 42 pomiarów 8 głów-
nych kości długich szkieletu). Utworzono kolekcję 110 żuchw przeznaczoną do szczegółowych badań procesów
mineralizacji. Utworzono bazę danych 777 męskich i 566 żeńskich płodów żywo urodzonych i 286 męskich i 271
żeńskich martwo urodzonych. Przeanalizowano kształtowanie się długości całkowitej, siedzeniowej, obwodów:

118 Wydziały

głowy, barków, klatki piersiowej i brzucha. Podano analizie porównawczej pomiary głowy przed preparowaniem
i pomiary wypreparowanej czaszki – materiał w liczbie 270 płodów znajduje się w opracowaniu statystycznym
i opracowaniu do publikacji. Przekazano do Instytutu Stomatologii w Poznaniu 110 żuchw celem określenia masy
kostnej i stopnia mineralizacji kości z wiekiem. Przekazano do końcowego opracowania wyniki pomiarów 150
wyschniętych i zważonych kości długich do końcowego opracowania Katedrze Antropologii i Ochrony Zdrowia
Wydziału Pedagogicznego w Ołomuńcu – Czechy.

W roku akademickim 2005/2006 przygotowywane i realizowane były następujące projekty badawcze związane
z obozami naukowymi:
 mgr Anna Mielczarek-Żejmo – przygotowanie do obozu, temat „Przemiany struktury społecznej małego miasta

pogranicza polsko-niemieckiego (na przykładzie Krosna Odrzańskiego)”; cel projektu: ukazanie przemian struktury
społecznej, koncentracja na przemianach struktury zawodowej, klasowo-warstwowej i stratyfikacji społecznej.
Liczba uczestników obozu – 38 osób;

 mgr Joanna Frątczak-Müller – opieka nad naukowym obozem studenckim i realizacją badań w ramach projektu
realizowanego na terenie woj. lubuskiego pt. „Jakość życia rodzin w województwie lubuskim”. W obozie wzięło
udział 23 studentów, którzy łącznie zrealizowali 330 ankiet.

5.3.1. Międzynarodowe oraz finansowane przez Unię Europejską

Lubuski Sondaż Społeczny realizowany jest we współpracy z Międzynarodowym Uniwersytetem w Bremie i Polskim
Generalnym Sondażem Społecznym, co oznacza, że LSS stanowi część międzynarodowych badań porównawczych.

W lutym 2006 r. Wydział wystąpił do Krajowej Agencji Leonardo da Vinci w Warszawie z wnioskiem o sfinanso-
wanie projektu pn: „Praktyki dla studentów II i III roku Pedagogiki Wczesnoszkolnej i Przedszkolnej Wydziału Nauk
Pedagogicznych i Społecznych”. Wniosek otrzymał najwyższą ocenę i został zakwalifikowany do dofinansowania w
ramach programu Leonardo da Vinci.

5.3.2. Krajowe finansowane przez Ministerstwo Nauki i Informatyzacji

 Zespół złożony z pracowników IS UZ (Krzysztof Lisowski (kierownik), Krystyna Janicka, Jerzy Leszkowicz-Baczyński,
Żywia Leszkowicz-Baczyńska, Bolesław Suchocki, Maria Zielińska) realizuje grant badawczy (1 H02E 016 29) z
Ministerstwa Nauki i Informatyzacji „Procesy dyfuzji kulturowej i ruchliwości społecznej na pograniczu zachodnim
po akcesji Polski do Unii Europejskiej”.
Młodzi pracownicy ubiegali się o granty ministerialne, co w ubiegłym roku zaowocowało uzyskaniem grantów

promotorskich:
 Obraz szkoły z perspektywy uczniów gimnazjów tzw. wirtualnych – promotor: prof. zw. dr hab. Maria Dudzikowa,

doktorantka: Anita Famuła. (MNiI)
 Pedagogiczne aspekty kultury organizacyjnej społeczności sieciowej w obrębie grup dyskusyjnych w Interencie

– promotor: prof. UZ. dr hab. Marek Furmanek, doktorantka: Justyna Lipińska (MNiI)
 Technologie informacyjne w pracy z dziećmi przejawiającymi specyficzne trudności w czytaniu i pisaniu – promotor:

prof. UZ. dr hab. Marek Furmanek, doktorantka: Ewa Nowicka (MEiN)

5.4. ORGANIZOWANE KONFERENCJE NAUKOWE

1) IV Międzynarodowa Konferencja Naukowa „Potrzeby osób niepełnosprawnych w warunkach globalnych
przemian społeczno-gospodarczych. Od deprywacji do autonomii”. Organizatorzy: Uniwersytet Zielonogórski
– Instytut Pedagogiki i Psychologii, Instytut Edukacji Techniczno-Informatycznej – oraz Krajowa Izba Gospo-
darczo-Rehabilitacyjna w Warszawie Patronat: Rzecznik Praw Obywatelskich RP, Wojewoda Lubuski, Marszałek

119Wydział Nauk Pedagogicznych i Społecznych

Województwa Lubuskiego, Krajowa Izba Gospodarcza Organizatorzy z ramienia Instytutu – Pracownicy Zakładu
Pedagogiki Opiekuńczej i Specjalnej pod kierunkiem dr Heleny Ochonczenko i dr Agnieszki Nowickiej.

2) Ogólnopolska Konferencja Naukowo-Metodyczna „Profilaktyka niedostosowania społecznego” miejsce konfe-
rencji – Smolnik (współorganizowana z Kolegium Karkonoskim w Jeleniej Górze).

3) Przestrzeń społeczna: ujęcia teoretyczne, kwestie metodologiczne, badania empiryczne”. Konferencja ogólnopolska,
zorganizowana przez Zakład Socjologii Zbiorowości Terytorialnych Instytutu Socjologii Uniwersytetu Zielonogór-
skiego, Lubuskie Towarzystwo Naukowe oraz Oddział Zielonogórski Polskiego Towarzystwa Socjologicznego; w
konferencji udział wzięło 35 osób.

4) Środowiskowa Konferencja Naukowa „Rola szkoły w profilaktyce zachowań agresywnych” (z udziałem prof. dr
hab. Joanny Danielewskiej z Uniwersytetu Jagiellońskiego, Joanny Szymańskiej, Bożeny Gwizdek, Elżbiety Sołtys
z Centrum Metodycznego Pomocy Psychologiczno-Pedagogicznej w Warszawie) Adresaci: nauczyciele akademiccy,
pedagodzy szkolni, nauczyciele, studenci.

5) Konferencja „Sukces bez barier” Organizatorzy: Studenckie Koło Naukowe „Kontakt” działające w Instytucie
Pedagogiki i Psychologii (pod kierunkiem dr Heleny Ochonczenko), Studencka Rada Osób Niepełnosprawnych
oraz Parlament Studencki UZ. Patronat - Rektor Uniwersytetu Zielonogórskiego prof. dr hab. Czesław Osękowski).
Jest to już druga konferencja z cyklu „Uczelnia bez barier” zainicjowana w kwietniu 2005 roku.

6) Letnia Szkoła Młodych Andragogów – edycja VII – prof. dr hab. Józef Kargul (maj 2006).
7) Zielona Góra – piekło czy niebo? Zagrożone czy bezpieczne miasto” – kierownik: dr Barbara Toroń.
8) Opieka postpenitencjarna – szanse i wyzwania” – kierownik: mgr Beata Skafiriak.

5.5. WYPOSAŻENIE W APARATURĘ BADAWCZĄ:

 liczba komputerów PC: 77
– w tym nabytych w roku akademickim 2005/2006:4
 liczba stacji roboczych: 31
 liczba komputerów przyłączonych do sieci LAN: 69
 w tym serwerów: 3

5.6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

Instytut Pedagogiki Społecznej:
 End Child Prostitution, Child Pornography and Trafficking of Children for Sexual Purposes – ECPAT International,

328 Phayathai Road, Ratchathewi, Bangkok 10400, Thailand – przemoc seksualna wobec dzieci.
 SPI – Forschung gGmbH, Kohlfurter Str. 41-43, 10999 Berlin – profilaktyka, diagnostyka i leczenie HIV/AIDS.
 Robert Koch Institute (RKI) – ośrodek naukowo-badawczy (epidemiologia HIV i chorób przenoszonych drogą

płciową).
 AIDS – Hilfe Potsdam e.V – pomoc osobom żyjącym z HIV.
 Head of Health Promotion Departament of Clinical Sciences Institute od Tropical Medicine, Nationalestraat 155,

B-2000 Antwerp - zdrowiu seksualnym i reprodukcyjnym osób żyjących z HIV.
 Medical College of Wisconsin, Departament of Psychiatry and Behavioral Medicine, Center for AIDS Intervention

Research (CAIR), USA – zdrowie seksualne i reprodukcyjne.
 Projekt: POLs – Popular Opinion Leaders and HIV Prevention Peer Education.
 Open Society Institute, International Harm Reduction Development Program, USA.
 Projekt: Społeczne problemy prostytucji, redukcja szkód w środowisku osób świadczących usługi seksualne.
 United Nations Interregional Crime and Justice Research Institute (UNICRI).

120 Wydziały

 Projekt: Zapobieganie i zwalczanie handlu ludźmi.
 Working Group for Co-operation on Children at Risk – WGCC) przy Sekretariacie Rady Państw Morza Bałtyckiego

– (The Children`s Unit within the Council of the Baltic Sea States – CBSS) – przemoc wobec dzieci.
 Save The Children Sweden – Rädda Barnen – „Centre for Children and Adolescents in Crisis” w Sztokholmie

– przemoc wobec dzieci.
 Norwegian Social Research NOVA – projekt: „Baltic Sea Regional Study on Adolescents` Sexuality” – przemoc

wobec dzieci.
 The Children`s Unit within the Council of the Balitic Sea States (Sekretariat Rady Państw Morza Bałtyckiego), Tartu

Child Support Centre (Łotwa) i Children`s House (Litwa) – przemoc wobec dzieci.
 The Association for the Treatment of Sexual Abusers – przemoc wobec dzieci.
 Center for Sex Offender Management utworzony przez Office of Justice Programs (OJP), the National Institute of

Corrections (NIC) i the State Justice Institute (SJI) – handel ludźmi.

Instytut Pedagogiki i Psychologii
 Rosyjski Państwowy Uniwersytet Pedagogiczny w St. Petersburgu. Tematyka: Szkolne uwarunkowania zachowań

agresywnych młodzieży polskiej i rosyjskiej. Liczba wspólnych publikacji: 1.
 Wyższa Szkoła Pedagogiczna w Hradec Karolve. Tematyka: Koncepcja kształcenia nauczycieli klas początkowych

w Polsce i projektowane kierunki reformy.
 Uniwersytet w Bradword - Tematyka: Postawy dzieci wobec środowiska w Europie.
 Uniwersytet pedagogiczny w Wilnie – tematyka: Wychowanie w nowych warunkach.

Instytut Socjologii
 podpisał umowę z Hannah Arendt Institut w Dreźnie i International University Bremen School of Humanites and

Social Science. Umowa dotyczy współpracy w zakresie wymiany pracowników i studentów; obejmuje wspólne
przedsięwzięcia badawcze i imprezy naukowe, wymianę publikacji i materiałów dydaktycznych, wspólny udział
w programach badawczych.

Katedra Mediów i Technologii Informacyjnych
 Państwowy Uniwersytet w Petersburgu
 Uniwersytet Algarve, Portugalia – umowa bilateralna Socrates/Erasmus
 Uniwersytet Kadyksu, Hiszpania - umowa bilateralna Socrates/Erasmus
 Uniwersytet Karola w Pradze.

Katedra Wychowania Fizycznego
 Uniwersytet Moskiewski im. W. Łomonosowa – wymiana doświadczeń pracowników obu Uczelni poprzez udział

w konferencjach naukowych organizowanych w Polsce (Biała Podlaska i Lublin)
 Univerzity Palackého w Olomoncu – czynny udział pracowników w konferencjach
 Uniwersytet Pedagogiczny w Mińsku – w planach jest wspólne opracowanie monografii nt. „Zachowania pro-

zdrowotne studentów z Mińska i Zielonej Góry”
 Lieturos Žemes Ūkio Universitetas
 Tarnopolski Uniwersytet Pedagogiczny
 Instytut Antropologii w Bratysławie
 Uniwersytet w Adelajdzie; Australia
 Uniwersytet w Magdeburgu

121Wydział Nauk Pedagogicznych i Społecznych

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

5.7. OCENA DZIAŁALNOŚCI NAUKOWEJ WYDZIAŁU

W roku akademickim 2005/2006 na Wydziale Nauk Pedagogicznych i Społecznych wzorem lat ubiegłych podej-
mowano działania mające na celu wzmocnienie potencjału kadrowego.

Po raz pierwszy zorganizowano Wydziałową Inaugurację Roku Akademickiego 2005/2006 z udziałem prof. dr
hab. Mirosława S. Szymańskiego – Dziekana Wydziału Pedagogicznego Uniwersytetu Warszawskiego oraz prof. dr hab.
Wiesława Ambrozika – Dziekana Wydziału Studiów Edukacyjnych Uniwersytetu im. Adama Mickiewicza w Poznaniu.
Goszczenie profesorów było również okazją do uzgodnienia obszarów współpracy między naszymi wydziałami.

Zorganizowano spotkanie świąteczno-noworoczne z udziałem prof. dr hab. Czesław Osękowskiego - J.M. Rektora
Uniwersytetu Zielonogórskiego oraz prof. dr hab. Wielisławy Osmańskiej-Furmanek – Prorektora ds. Jakości Kształce-
nia. Była to okazja do zintegrowania pracowników i kształtowania postaw identyfikowania się z Wydziałem. Władzie
dziekańskie chciałyby, aby takie uroczystości zapisały się w tradycji Wydziału.

W poprzednim roku nastąpiła zmiana Władz Dziekańskich, wielkość Wydziału oraz zakres obowiązków podyk-
towały konieczność powołania Pełnomocnika Dziekana ds. Kształcenia, którym na okres jednego roku została prof.
UZ dr hab. Pola Kuleczka. Uważamy, że tak duże Wydziały, jak nasz powinny mieć 3 prodziekanów, stąd nasz głos w
pracach nad statutem UZ.

 W 2005 roku na Wydziale odbyła się ocena jakości kształcenia na kierunku Pedagogika i Socjologia, w wyniku
której otrzymaliśmy akredytację na okres 3-lat na kierunku Pedagogika, na okres 5 lat na kierunku Socjologia.

W posiedzeniach Rady Wydziału uczestniczył prof. dr hab. Czesław Osękowski – J.M. Rektor, który przedstawił
sytuację finansową Uczelni oraz plan naprawczy. Znając obecne realia społeczność Wydziału ze zrozumieniem, ale
także z pewnym rozczarowaniem przyjęła informację o wstrzymaniu budowy budynku WNPiS.

Na jednym z posiedzeń Rady Wydziału goszczono prof. dr hab. Józefa Korbicza – Prorektora ds. Nauki i Współpracy
z Zagranicą, który przestawił poziom rozwoju kadry na Uczelni oraz stopień współpracy z zagranicą. Rektor i Władze
Dziekańskie zachęcały do występowania o granty, nawiązywania umów bilateralnych, a także pozyskiwania środków
z ministerstwa, Unii Europejskiej.

Na WNPiS funkcjonuje Komisja ds. Nauki, która wspiera wszelkie przejawy działalności na rzecz rozwoju nauki,
co wyraża się w finansowaniu badań naukowych i publikacji z Funduszu Dydaktycznego.

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

6. DZIAŁALNOŚĆ WYDAWNICZA

6.1. MONOGRAFIE NAUKOWE, PODRĘCZNIKI AKADEMICKIE, SKRYPTY
 (wydawnictwa zwarte) 14

6.2. ROZDZIAŁY W MONOGRAFIACH, SKRYPTACH, PUBLIKACJE
 KONFERENCYJNE W WYDAWNICTWACH KSIĄŻKOWYCH
 (rozdziały w wydawnictwach zwartych) 234

6.3. PUBLIKACJE RECENZOWANE (Artykuły w czasopismach) 37

6.4. PUBLIKACJE RECENZOWANE (artykuły w innych wydawnictwach ciągłych,
 roczniki, zeszyty naukowe) 10

122 Wydziały

6.5. ZBIOROWE PUBLIKACJE RECENZOWANE (Referaty konferencyjne) 83

6.6. PRACE ZBIOROWE (Redakcje naukowe czasopism, prac zbiorowych,
 monografii, podręczników, numerów specjalnych czasopism) 72

7. INNY DOROBEK WYDZIAŁU W MINIONYM ROKU AKADEMICKIM

W ramach realizowanego programu badawczego poświęconego problematyce niedostosowania społecznego,
pracownicy Zakładu Pedagogiki Opiekuńczej i Specjalnej opracowali i wdrożyli środowiskowy program profilaktyczny
przeciw agresji i przemocy „Słoneczniej”, adresowany do uczniów, nauczycieli i rodziców szkół gimnazjalnych Zielonej
Góry. W ramach projektu zrealizowano:
 otwarte wykłady dla kadry i dyrektorów, pedagogów i nauczycieli,
 warsztaty dla nauczycieli,
 konferencję pt: „Rola szkoły w profilaktyce zachowań ryzykownych” – z udziałem wybitnych specjalistów z zakresu

profilaktyki.
 debatę środowiskową dla nauczycieli szkół gimnazjalnych – „Życie bez agresji”,
 konferencję młodzieżową,
 debatę młodzieżową nt: „Agresja w szkole” z udziałem władz miasta, przedstawicieli Kuratorium Oświaty, rad-

nych,
 telefon zaufania dla rodziców,
 „Poradnię dla rodziców” – konsultacje pedagogów i psychologów,
 spotkania z rodzicami na terenie szkół,
 turniej szkół gimnazjalnych „Gimnazjada 2006”.

W ramach projektu zrealizowano również zajęcia profilaktyczne dla uczniów szkół gimnazjalnych realizowane
przez studentów III-V roku. W realizację projektu zaangażowanych było ponad 300 studentów specjalności Opieka i
profilaktyka niedostosowania społecznego oraz Organizacja i kierowanie życiem szkoły. Koordynatorem programu
była prof. UZ, dr hab. Grażyna Miłkowska.
 w ramach działalności zakładów organizowane były seminaria i spotkania naukowe
 Pracownicy IS UZ byli recenzentami prac doktorskich
 pracownicy IS UZ brali udział w pracach różnego typu organizacji i stowarzyszeń (International Federation for Home

Economics, Associacion of the Study on Nationalism, Polskie Towarzystwo Socjologiczne, Polskie Towarzystwo
Ludoznawcze, Polskie Towarzystwo Pedagogiczne).

 indywidualna współpraca poszczególnych pracowników IS UZ z różnymi instytucjami naukowo-badawczymi
 Stałe doskonalenie programów dydaktycznych i dostosowywanie ich do zmieniającej się rzeczywistości oraz

specyfiki regionu. Duża liczba publikacji – także młodych pracowników Instytutu (w tym aż sześć monografii
autorstwa pracowników IS UZ za ubiegły rok)

 otwarte zostały trzy przewody doktorskie (mgr Dorota Bazuń Uniwersytet im. Adama Mickiewicza w Poznaniu-
styczeń 2006 (przewód został zamknięty obroną w czerwcu 2006 r.) mgr Hanna Świerczynska grudzień 2005, mgr
Anna Mielczarek–Żejmo – Uniwersytet Wrocławski styczeń 2006; mgr Arleta Konieczna luty 2006, mgr Dorota
Szaban – Polska Akademia Nauk – maj 2006, mgr Joanna Dec – lipiec 2006, mgr Ewa Szumigraj – lipiec 2006, mgr
Magdalena Zdaniewicz – lipiec 2006).

8. PRIORYTETOWE ZAMIERZENIA WYDZIAŁU DO REALIZACJI
 W ROKU AKADEMICKIM 2006/2007

Plany naukowo-badawcze

123Wydział Nauk Pedagogicznych i Społecznych

1. W planach Wydziału jest stworzenie prowadzonego przez socjologów Ośrodka Badań Społecznych, który umoż-
liwiłby realizację zleceń badawczych a także aktywizację zawodową absolwentów socjologii.

2. W roku 2006/2007 w ramach działalności statutowej Instytutu Pedagogiki Społecznej planuje się kontynuację
badań nad procesami socjalizacji młodzieży w średnim mieście. W ramach współpracy z PFRON zamierza się
podjąć badania na temat psychoseksualnych zachowań osób niepełnosprawnych.

3. W ramach badań własnych planuje się w roku 2006/2007 druk tematów badawczych: „Animacja i edukacja
kulturalna – różne konteksty” oraz „Profilaktyka i wspomaganie społeczne środowisk lokalnych w perspektywie
wyzwań związanych z życiem w społeczeństwie ryzyka”.

4. W Katedrze Mediów i Technologii Informacyjnych realizowany jest krajowy projekt badawczy „Alfabetyzacja
medialna dzieci w wieku wczesnoszkolnym jako czynnik zmiany procesów poznawczych w ujęciu konstruk-
tywistycznym” oraz międzynarodowy projekt badawczy „Communication Strategies Developed by Abusers to
Manipulate Potential Victims” w kooperacji z Nesna University College, Norwegia

5. IS UZ planuje kontynuować rozpoczęte prace w ramach Lubuskiego Sondażu Społecznego i grantu „Procesy
dyfuzji kulturowej i ruchliwości społecznej na pograniczu zachodnim po akcesji Polski do Unii Europejskiej”.

6. W roku akademickim 2005/2006 rozpoczęto działania związane z organizacją XIII Kongresu Socjologicznego
(wrzesień 2007 r.). Odbywający się co 3 lata Kongres jest największą w Polsce cykliczną formą spotkań socjologów
(nie tylko z Polski), uczestniczy w nim około 1000 gości. Impreza taka jest więc ogromnym przedsięwzięciem.
W prace związane z jego organizacją zaangażowani są pracownicy Instytutu Socjologii (większość członków
Oddziału Zielonogórskiego PTS to właśnie pracownicy IS). Rok akademicki 2006/2007 będzie wymagał dużego
zaangażowania pracowników w zakresie merytorycznego i organizacyjnego przygotowania Kongresu. Konferencja
ta ze względu na swój zasięg daje możliwość prezentacji nie tylko osiągnięć IS ale także promocji Uniwersytetu
Zielonogórskiego.

7. Jednym z nowszych projektów jest inicjatywa wydawania zeszytów socjologicznych pt. „Młodzi socjologowie o
społeczeństwie współczesnym”. Taka cykliczna publikacja umożliwiłaby prezentację ciekawego dorobku absol-
wentów socjologii i wyników badań realizowanych w związku z pisaniem prac magisterskich.

8. W październiku 2006 roku odbędzie się kolejna z cyklu konferencji „Transgraniczność w perspektywie socjolo-
gicznej”. Będzie ona nosiła tytuł „Pogranicza nowej Europy”.

9. Projekt badawczy Dr Doroty Angutek pt. „Recepcja krajobrazu przez Górali Beskidzkich”,
10. W planach na rok 2006/2007 jest wydanie następujących publikacji – książek, monografii, materiałów pokonfe-

rencyjnych:
– Praca zbiorowa pod redakcją Prof. dr hab. K. Słomczyńskiego „Kariera i sukces: analizy socjologiczne”
– Praca zbiorowa pod red. dr Beaty Trzop i dr Krzysztofa Lisowskiego „Transgraniczność w perspektywie socjologicznej

– VI. Pogranicza nowej Europy”
– praca zbiorowa pod red. dr hab. Anny Wachowiak „Rodzina i mikrostruktury społeczne w socjologicznym lu-

strze”
– praca zbiorowa pod redakcją dr hab. Z. Rykla „Przestrzeń społeczna: ujęcia teoretyczne, kwestie metodologiczne,

badania empiryczne”
– monografia dr Dorota Bazuń „Ruch Monar w procesie zmian w latach 1978-2002. Między spontanicznością a

instytucjonalizacją”
– dr Krzysztof Lisowski (red.) Raport z badań w ramach Lubuskiego Sondażu Społecznego

Plany dotyczące rozwoju kadry naukowej
Instytut Pedagogiki Społecznej oraz Instytut Pedagogiki i Psychologii
1. Pozyskiwanie kadry samodzielnych pracowników naukowych.

124 Wydziały

2. Intensyfikowanie rozwoju młodej kadry naukowej poprzez: staże zagraniczne i krajowe, cykliczne spotkania
naukowe, seminaryjne i metodologiczne; udział pracowników w seminariach organizowanych przez uczelnie
krajowe i zagraniczne.

3. Udział pracowników w uczelnianym programie kształcenia języków obcych.
4. Zamknięcie przewodu habilitacyjnego (dr Ewa Narkiewicz-Niedbalec; dr Maria Zielińska, dr Jerzy Leszkowicz-

Baczyński, dr Jacek Kurzępa).
5. Zamknięcie przewodów doktorskich (mgr Emilia Paprzycka, mgr Marcin Szumigraj, mgr Annna Korlak-Łukasiewicz;

mgr Anna Mielczarek-Żejmo, mgr Joanna Frątczak-Müller, mgr Dorota Szaban, mgr Iwona Kaczmarek-Murzy-
niec).

6. Otwarcie przewodu doktorskiego (mgr Mirosław Gancarz, mgr Halina Borcz, mgr Agnieszka Felińska).
Utrudnieniem w naukowym rozwoju kadry jest zbyt duże obciążenie nauczycieli akademickich pracą dydaktyczną.

Spora część wykładowców realizuje zajęcia na umowę o dzieło. Za szczególnie dotkliwy należy uznać brak odpowiednio
wykwalifikowanej kadry w Zakładzie Profilaktyki Społecznej i Resocjalizacji.

Plany dotyczące rozwoju strukturalnego Instytutów i Katedr
Na Wydziale zaplanowano reorganizację polegającą na spłaszczeniu struktury. Planuje się rezygnację z instytu-

tów i wzmocnienie znaczenia zakładów. Taka zmiana podyktowana jest potrzebą bardziej racjonalnego i sprawnego
zarządzania wydziałem. Ma również prowadzić do poprawy jakości pracy dydaktycznej i intensyfikacji działalności
badawczej.

Dziekan pozytywnie ocenia pracę administracji w dziekanacie, wskazując jednocześnie, że na jednego pracownika
przypada ok. 800 studentów. Jest to duże obciążenie, jeśli weźmie się pod uwagę sukcesywne przekazywanie nowych
zadań z pionu prorektorów do dziekanatu – (na przykład: planowanie zajęć, obsługa praktyk studenckich).

Z uwagi na potrzeby społeczności lokalnej, sygnalizowane przez Władze Miasta, Rada Wydziału podjęła dyskusję
dotyczącą uruchomienia kształcenia studentów na kierunku Wychowanie Fizyczne. Po trudnej debacie pozytywnie
zaopiniowano wniosek przedstawiony przez Katedrę Wychowania Fizycznego.

Plany dotyczące kształcenia studentów
1. Przeprowadzona w minionym roku akademickim ewaluacja niemal wszystkich zajęć prowadzonych na Wydziale

zostanie poddana dokładnej analizie przez władze wydziału, kierowników jednostek i osoby oceniane. Celem
tego przedsięwzięcia jest znacząca poprawa jakości zajęć dydaktycznych.

2. Zachęcanie studentów do korzystania z programów Sokrates/Erasmus, MOST i Leonardo da Vinci.
3. Uelastycznianie procesu kształcenia poprzez wzbogacanie oferty przedmiotów do wyboru oraz ścieżek kształce-

nia.
4. Dostosowywanie oferty programowej do zmieniających się potrzeb społecznych i sytuacji na rynku pracy.

Podsumowanie
1. Władze Wydziału podjęły szereg działań na rzecz zwiększenia racjonalizacji struktury organizacyjnej, wzmocnienia

dyscypliny finansowej oraz podniesienia jakości zajęć dydaktycznych a także przyspieszenia rozwoju naukowego
młodej kadry. Efekty niektórych działań będą zauważalne w następnym roku akademickim.

2. Nie wszystkie istotne cele mogą być osiągnięte siłami samego Wydziału. Potrzebne jest wsparcie ze strony Władz
Uczelni. Szczególnie ważne wydaje się stworzenie możliwości korzystania Wydziału ze środków wypracowywanych
dzięki prowadzeniu studiów niestacjonarnych w większym zakresie niż dotychczas.

PIONY ORGANIZACYJNE
REKTORA
I PROREKTORÓW

126 Piony organizacyjne Rektora i Prorektorów

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 2005 do 31 sierpnia 2006 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 informacji o przepisach prawnych i zapoznawaniu ze zmianami prawa będącymi skutkiem obowią-

zywania ustawy z dnia 12 września 1990 r. o szkolnictwie wyższym oraz ustawy z dnia 27 lipca 2005 r. Prawo o
szkolnictwie wyższym,

– udzielaniu jednostkom organizacyjnym Uniwersytetu, a w szczególności jednostkom wchodzącym w skład Pionu
Kanclerza, pomocy prawnej w sprawach dotyczących ich zakresu działania,

– opiniowaniu pod względem prawnym projektów wewnętrznych aktów prawnych Uniwersytetu,
poza tym:
– brano udział w pracach związanych z opracowaniem nowego Statutu Uniwersytetu Zielonogórskiego,
– odpowiadano na pytania prawne związane z ustawą Prawo o szkolnictwie wyższym,
– uczestniczono w pracach związanych z wdrażaniem Procesu Bolońskiego,
– świadczono pomoc prawną w związku z powstaniem Akademickiego Inkubatora Przedsiębiorczości,
– uczestniczono w rozmowach Uniwersytetu z Miastem Zielona Góra dotyczących rozwoju bazy lokalowej Uniwer-

sytetu, m.in. zamiany nieruchomości Uniwersytetu i Miasta,
– świadczono pomoc związaną z przeprowadzanymi audytami wewnętrznymi Uczelni, m.in. audytem z zadań

inwestycyjnych Uniwersytetu,
– kontynuowano prace związane z działalnością Uczelnianej Komisji Wyborczej,
– kontynuowano udział w pracach związanych z opracowaniem „Strategii rozwoju UZ”,
– kontynuowano udział w pracach związanych z pozyskaniem środków strukturalnych UE,
– uczestniczono w postępowaniach różnego rodzaju (głównie w postępowaniach sądowych i administracyj-

nych),
– wydano na piśmie ponad 60 opinii w różnego rodzaju sprawach dotyczących Uniwersytetu dla różnych jednostek

organizacyjnych Uniwersytetu,
– przygotowywano projekty pism w różnego rodzaju sprawach dotyczących Uniwersytetu Zielonogórskiego,
– opiniowano i przygotowywano – na wniosek poszczególnych jednostek organizacyjnych Uczelni – umowy,

projekty umów, aneksy do umów, regulaminy, statuty kół naukowych.

Działalność Biura w minionym roku akademickim w zakresie organizacyjnym związana była głównie z :

127

– obsługą posiedzeń Senatu i 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 9 posiedzeń Senatu UZ,
– odbyło się 13 posiedzeń Kolegium Rektorskiego z udziałem Dziekanów,
– z każdego posiedzenia Senatu UZ sporządzono protokół i wyciąg z protokołu posiedzenia,
– opublikowano i wprowadzono do internetowej bazy aktów prawnych:
 – 138 uchwał Senatu UZ,
 – 75 zarządzeń JM Rektora,
 – 70 załączników do w/w uchwał i zarządzeń,
poza tym w internetowej bazie aktów prawnych:
– uaktualniono 12 razy załącznik nr 2 do zarządzenia nr 49 Rektora UZ z dnia 30.09.2004 r. w sprawie wprowa-

dzenia kodów jednostek organizacyjnych,
– uaktualniono 11 razy załączniki nr 3 i 4 do zarządzenia nr 45 Rektora UZ z dnia 04.08.2004 r. w sprawie wprowa-

dzenia kodów jednostek organizacyjnych- pól spisowych ewidencji majątkowej.

BIURO PROMOCJI

Biuro Promocji w minionym roku akademickim prowadziło głównie działalność w zakresie:

I. Działalność informacyjna

1. Redakcja i przygotowanie do druku Miesięcznika Społeczności Akademickiej Uniwersytet Zielonogórski.
2. Redakcja i opracowywanie Tygodnika Elektronicznego Uniwersytetu Zielonogórskiego „NiUZ”.
3. Redakcja i stała aktualizacja Internetowego Serwisu Informacyjnego UZ.
4. Przygotowanie, redakcja oraz aktualizacja ogólnouczelnianej strony www w języku angielskim.
5. Prowadzenie i aktualizacja strony internetowej Biura.
6. Prowadzenie w budynkach głównych obu kampusów gablot informacyjnych.
7. Opracowanie informacji do ogólnopolskich informatorów o uczelniach wyższych wg schematu dostarczanego

przez wydawnictwa:
 Wydawnictwo TELBIT:
 – „Informator o szkołach wyższych i policealnych 2007/2008”.
 Wydawnictwo Edukacyjne PERSPEKTYWY:
 – „Informator dla maturzystów 2007/2008”.
 Grupa MODUS
 – „Informator o studiach – Polska 2007/2008”
 Akademickie Centrum Informacyjne:
 – „Informator maturzysty 2007/2008”,
8. Opracowanie i aktualizacja informacji dot. oferty studiów w portalach edukacyjnych:
 www.edulandia.pl

Biuro Promocji

128 Piony organizacyjne Rektora i Prorektorów

 www.edu.pracuj.pl
 www.progra.pl
 www.pomaturze.pl
9. Przesłanie do szkół średnich województwa, a także województw ościennych pakietu informacyjnego o rekruta-

cji (plakat z ofertą edukacyjną oraz folder i Informator dla kandydatów na studia).
10. Prowadzenie zewnętrznego elektronicznego mailingu okolicznościowego (rekrutacja, Dni Nauki, koncerty, akcja

„Uniwersytet Dzieciom”).
11. Opracowanie i aktualizacja strony internetowej Akcji „Uniwersytet Dzieciom”.

II. Współpraca z mediami

1. Stała współpraca z redakcjami mediów lokalnych, regionalnych oraz prasy ogólnopolskiej:
• Polska Agencja Prasowa
• miesięczniki:

– Forum Akademickie – Cogito
– Dlaczego (wydanie internetowe Korba) – Jazz Forum

• tygodniki:
– Przegląd – Wprost
– Polityka – Krąg (tygodnik nowosolski)
– Ozon – Newsweek

• dzienniki:
– Gazeta Wyborcza – Gazeta Poznańska
– Rzeczpospolita – Dziennik
– Gazeta Wrocławska

• prasa regionalna i lokalna:
– Gazeta Lubuska – Gazeta Wrocławska
– Gazeta Poznańska – Tylko Gorzów
– Co w mieście piszczy
– Ziemia Gorzowska

oraz przygotowywanie informacji do regionalnych mediów w kraju. Ponadto przygotowujemy materiały informacyjne
do miesięcznika uniwersyteckiego.
2. Współpraca z mediami elektronicznymi (TV, radio, internet)

• TVP 1 i 2 • TVN
• TVP 3 • Polsat
• TV Kablówka • Radio Zachód
• Radio Zielona Góra • Radio Eska
• Radio Plus • Radio Index
• Miejski Serwis Internetowy • portal Onet
• Polskie Radio I

Niemal wszystkie przekazane do publikacji informacje ukazują się na łamach wszystkich bądź części mediów.

129

Współpraca przy wszystkich wydarzeniach o charakterze ogólnouczelnianym (zaproszenie dziennikarzy, zapew-
nienie materiałów prasowych).
3. Organizacja konferencji prasowych
• comiesięczne konferencje prasowe rektora UZ;
• organizacja konferencji prasowych na życzenie organizatorów ważnych wydarzeń na uczelni.
4. Kronika miasta Zielona Góra.

Ważniejsze wydarzenia uniwersyteckie odnotowywane są w Kronice Miejskiej (dzięki ścisłej współpracy z Kro-
nikarzem Miasta).
5. Opracowanie i zebranie materiału informacyjnego w zakresie działalności uczelni dla współpracujących z uni-

wersytetem mediów (na ich prośbę).
6. Archiwum

Codzienny monitoring prasy (głównych tytułów ogólnopolskich i lokalnych).
Archiwum wszystkich możliwych do zdobycia informacji o UZ, jakie ukazały się w mediach jest prowadzone w

formie elektronicznej.

III. Organizowanie działalności artystycznej i kulturalnej

1. Biuro pełni rolę impresariatu koncertowego Big-Bandu Uniwersytetu Zielonogórskiego oraz Chóru Akademickiego
i przygotowuje organizacyjnie całokształt spraw związanych z działalnością koncertową, udziałem zespołów w
festiwalach i koncertach specjalnych. W minionym roku akademickim w ramach cyklu „Big Band Uniwersytetu
Zielonogórskiego i Przyjaciele” zorganizowano cztery koncerty – nie tylko dla środowiska akademickiego (koncerty
otwarte):

Lp. Tytuł koncertu Goście data
1. Koncert z okazji Święta Zjednoczenia Niemiec (Dni Niemieckie) Christof Griese 4 października 2005

2. Koncert Noworoczny (Uniwersytet Dzieciom) Ewa Uryga
Priscilla Jones
Chór Akademicki UZ

18 stycznia 2006

3. Jazz Pokoleń Zbigniew Namysłowski
Jacek Namysłowski

5 kwietnia 2006

4. Festiwal Nauki Black Heritage 11 czerwca 2006

Ponadto w ramach impresariatu Biuro zorganizowało warsztaty artystyczne dla Big Bandu, które odbyły się w
Trzcielu, a wykładowcami poszczególnych zajęć byli:
– Maciej Sikała – saksofony
– Piotr Wojtasik – trąbka
– Grzegorz Nagórski – puzon
– Zbigniew Lewandowski – instrumenty perkusyjne
– Jerzy Szymaniuk – combo

2. Od 26 października 2003 roku Biuro zajmuje się organizacją działalności Chóru Akademickiego Uniwersytetu
Zielonogórskiego. W roku 2005/06 Chór Akademicki brał udział w warsztatach artystycznych organizowanych
w:

• 2-4 grudnia 2005 – Lubiatowie

• 15-19 lutego 2006 – Karpaczu

Biuro Promocji

130 Piony organizacyjne Rektora i Prorektorów

W minionym roku akademickim Biuro zorganizowało dwa koncerty Chóru Akademickiego:

Miejsce koncertu Wykonawcy Data

Aula Uniwersytecka Big Band
Ewa Uryga
Priscilla Jones

18 stycznia

Kościół ewangelicko-augsburski w Zielonej Górze Chór Akademicki UZ
Orkiestra Kameralna

10 czerwca

Ponadto Chór Akademicki uświetniał uroczystą Inaugurację Roku Akademickiego Uniwersytetu Zielonogórskiego,
Zachodniej Wyższej Szkoły Handlu i Finansów Międzynarodowych, oraz absolutoria wydziałowe.
3. 9 maja 2006 r. Biuro było również organizatorem polsko-niemieckiego koncertu akademickiego „Od Mozarta

do Morricone”, w którym wzięła udział Orkiestra Fachhochschule Giessen-Friedberg oraz pedagodzy i studenci
Instytutu Kultury i Sztuki Muzycznej UZ.

4. Współorganizacja I Festiwalu Kabaretowego, Zielona Góra 2005.
5. Współorganizacja i realizacja Festiwalu nauki, Zielona Góra 2006.

IV. Udział w targach i prezentacjach

1. Organizacja udziału uniwersytetu w targach edukacyjnych:
 Targi Edukacyjne, Poznań 2006 (2-3.03.2006)
 Targi Edukacyjne, Wrocław 2006 (8-9-10.03.2006)
 IV Lubuskie Targi Edukacyjne, Gorzów Wlkp. (14-15.03.2006)
 Powiatowe Targi Edukacyjne w Nowej Soli (16.03.2006),
 Targi Edukacyjne, Legnica 2006 (30-31.03.2006),
 Targi Edukacyjne w Lubinie (18.03.05),
 Wirtualne Targi Edukacyjne www.targi24.pl zorganizowanych przez portalach edukacyjnych www.edu.pracuj.pl

i www.edulandia.pl
2. Organizacja wyjazdów nauczycieli akademickich na spotkania edukacyjne z młodzieżą szkół średnich w Górze i

Świebodzinie.
3. Współorganizacja Dni Otwartych Drzwi w UZ

V. Działalność promocyjna i reklamowa

1. Zamieszczenie reklam rekrutacyjnych w Rzeczpospolitej, Gazecie Wyborczej (wydania: zielonogórsko-gorzowskie,
poznańskie, szczecińskie), Gazecie Lubuskiej, Gazecie Poznańskiej, Głosie polskim – Gazecie Wrocławskiej, Tylko
Gorzów,

2. Reklama internetowa: okolicznościowe aktywne banery na stronach: www.onet.pl, www.uczelnie.pl, www.uz.zgora.
pl, www.zgora.pl, www.edulandia.pl, www.zachod.pl, www.index.zgora.pl, www.zielona-gora.pl, www.zielgora.
pl, www.gazeta.pl, www.gazetalubuska.pl,

3. Wykonanie bennerów reklamowych i umieszczenie ich nad ulicami Zielonej Góry na czas rekrutacji i Festiwalu
Nauki,

4. Prowadzenie szerokiej promocji i reklamy Festiwalu Nauki, Zielona Góra 2006,
5. Prowadzenie akcji plakatowej na terenie miast: Zielona Góra, Żary, Żagań, Nowa Sól, Głogów, Sulechów.
6. Koordynacja przygotowania dodatków specjalnych po Gazety Lubuskiej i Gazety Wyborczej, poświęconych

Festiwalowi Nauki 2006
7. Poszerzenie oferty materiałów promocyjnych i reklamowych UZ.
8. Przygotowanie redakcyjne i opracowanie kolejnej edycji prezentacji multimedialnej o ofercie edukacyjnej

131

Uniwersytetu i prezentowanie jej na targach edukacyjnych, wyjazdowych spotkaniach z młodzieżą oraz Dniach
Otwartych Drzwi.

VI. Działalność wydawnicza

1. Opracowanie szaty graficznej i przygotowanie do druku miesięcznika „Uniwersytet Zielonogórski” (układ graficzny,
skład i łamanie komputerowe tekstu, materiału fotograficznego i ilustracyjnego).

2. Opracowanie graficzne oraz przygotowanie do druku:
 1) Przewodnika dla studentów I roku,
 2) plakatów, zaproszeń oraz programów do koncertów Big Bandu UZ (odrębnie dla każdego z czterech kon-

certów),
 3) folderu promocyjnego dla Chóru Akademickiego,
 4) Informatora dla kandydatów na studia w UZ,
 5) plakatu z ofertą kształcenia na Uniwersytecie Zielonogórskim,
 6) kolorowego folderu z ofertą kształcenia na Uniwersytecie Zielonogórskim,
 7) reklam z ofertą kształcenia na UZ do gazet:
 – Gazety Lubuskiej,
 – Gazety Wyborczej,
 – Gazety Wrocławskiej,
 – Gazety Poznańskiej,
 – Rzeczpospolitej,
 – Tylko Gorzów,
 – Ziemia Gorzowska
 8) zaproszeń na inaugurację roku akademickiego,
 9) zaproszeń i plakatu na spotkanie wigilijne,
 10) afiszy okolicznościowych, np. na spotkanie z premierem Kazimierzem Marcinkiewiczem,
 11) ulotek informacyjnych:
 – na Dni Otwarte Uniwersytetu,
 – na spotkania promocyjne z młodzieżą w ramach akcji Rekrutacja (Legnica, Nowa Sól),
 – na targi edukacyjne,
 12) wizytówek, papierów listowych itp. akcydensów dla jednostek organizacyjnych,
 13) druków do akcji charytatywnej „Uniwersytet Dzieciom” oraz zorganizowanej w ramach tej imprezy „Gwiazdki

z żużlowcami”:
 – zaproszeń na zabawę choinkową dla dzieci i gości,
 – „indeksów serca”,
 – dyplomów,
 – plakatów,
 14) przygotowanie do druku biletów na koncerty uniwersyteckie,
 15) okładki do mapy planu miasta Zielona Góra.
3. Opracowanie wersji internetowych wydawnictw BP (m.in. miesięcznika UZ, Informatora dla kandydatów na

studia).
4. Przekazywanie mediom materiału fotograficznego dokumentującego aktywność uczelni w różnych dziedzinach,

ważne wydarzenia i codzienność życia akademickiego.
5. Gromadzenie i prowadzenie archiwum fotograficznego dokumentującego ważne dla uczelni uroczystości,

wydarzenia, imprezy.

Biuro Promocji

132 Piony organizacyjne Rektora i Prorektorów

6. Opieka i aktualizacja strony internetowej pionu rektora w Komputerowym Systemie Informacji o Pracownikach
(książce adresowej PERS).

7. Ścisła współpraca z drukarniami – uzgadnianie szczegółów technicznych wszystkich wydawnictw.
8. Zebranie materiałów, przygotowanie, opracowanie redakcyjne i graficzne oraz przygotowanie do druku:
 • Przewodnika po Uniwersytecie Zielonogórskim z kalendarzem na rok akademicki 2006/2007,
 • Folderu o Uniwersytecie Zielonogórskim w języku polskim,
9. Przygotowanie oprawy plastycznej oraz wydawnictw na Konferencję Rektorów Uniwersytetów Polskich.
10. Przygotowanie oprawy plastycznej, gadgetów oraz wydawnictw na Festiwal Nauki, Zielona Góra 2006
11. Przygotowanie oprawy plastycznej oraz wydawnictw realizowanych w ramach projektu współfinansowanego

przez Europejski Fundusz Społeczny „Kształcenie na odległość na kierunku Ochrona Środowiska”.

VII. Organizacja akcji charytatywnych

1. Organizacja IV edycji akcji „Uniwersytet Dzieciom”:
 współorganizacja „Gwiazdki z żużlowcami”, z którego dochód został przeznaczony na cele akcji
 pozyskanie pomocy w postaci poczęstunku od Mc Donald’s dla ponad 300 dzieci ze świetlic terapeutycznych

– beneficjantów akcji,
 organizacja gali finałowej akcji – Hala Sportowa UZ,
 zakup prezentów gwiazdkowych dla dzieci,
 zakup i przekazanie podarunków dla świetlic,
 pozyskanie fantów na aukcję, z której dochód zostanie przeznaczony na kolejną edycję akcji,
 rejestr przychodów i wydatków związanych z organizacją i przebiegiem akcji,
 organizacja spotkania podsumowującego akcję.

VIII. Współpraca z duszpasterstwem akademickim

1. Opracowanie i przygotowanie do druku afiszy okolicznościowych.
2. Zamieszczanie afiszy na tablicach reklamowych w obiektach UZ.

IX. Bazy danych

1. Prowadzenie i aktualizacja bazy danych pracowników naukowych i administracyjnych UZ.
2. Aktualizacja bazy danych szkół, do których wysyłane są materiały informacyjne,
3. Przygotowanie i aktualizacja bazy danych mediów współpracujących z UZ.
4. Aktualizacja bazy danych rektorów wyższych uczelni w Polsce oraz uczelni zagranicznych, z którymi współpra-

cuje UZ.
5. Aktualizacja bazy danych firm współpracujących z UZ.

X. Pozyskiwanie środków finansowych z zewnątrz na działalność prowadzoną przez Biuro

1. Organizacja imprezy targowej dla banków pn. „Kredyt dla studenta” (październik 2005).
2. Organizacja imprezy targowej dla firm ubezpieczeniowych pn.„Ubezpiecz się”.
3. Przyjmowanie zleceń plakatowania i wynajmu powierzchni reklamowych na terenie UZ (cały rok).
4. Sprzedaż powierzchni reklamowych w „Przewodniku po Uniwersytecie Zielonogórskim”.
5. Sprzedaż biletów na koncerty Big Bandu Uniwersytetu Zielonogórskiego.
6. Sprzedaż materiałów firmowych UZ (gadgety).

XI. Organizacja uroczystości uczelnianych

1. Przygotowanie organizacyjne inauguracji roku akademickiego 2005/2006

133

2. Organizacji Festiwalu Nauki, Zielona Góra 2006
3. Organizacja Akcji „Uniwersytet Dzieciom” – IV edycja .

XII. Inne przedsięwzięcia

Biuro Promocji w dn. 1-3 lutego 2006 r. było organizatorem VI Ogólnopolskiej Konferencji Rzeczników Prasowych
i Pracowników Biur Promocji Uniwersytetu Zielonogórskiego.

Rok 2005/2006 jest rokiem jubileuszowym dla Uniwersytetu Zielonogórskiego, w związku z tym Biuro było
współorganizatorem obchodów 5-lecia UZ (Piknik Pracowniczy, Konferencja Rektorów Uniwersytetów Polskich,
Festiwal Nauki)

Po raz pierwszy w tym roku Biuro wzięło udział w projekcie finansowanym ze środków UE realizowanym przez
Wydział Inżynierii Lądowej i Środowiska „Kształcenie na odległość na kierunku ochrona środowiska” organizując
kampanię reklamowo-promocyjną (reklama prasowa, radiowa, wydawnictwa) oraz konferencją naukową.

AKADEMICKIE RADIO „INDEX”

Nasza rozgłośnia emituje program zgodnie z zapisami koncesyjnymi – jest to program tzw. wyspecjalizowany ze
szczególnym naciskiem położonym na edukację i oświatę.

Intencją główną i zarazem głównym zadaniem programowym jest szeroko rozumiana promocja Uniwersytetu
Zielonogórskiego. Jesteśmy bodaj jedyną komórką uniwersyteckiego organizmu działającą na „okrągło” 24 godziny
na dobę przez cały rok. Program emitujemy wg ramówki opisującej wszystkie elementy codziennego programu
(szczegóły na naszej stronie www.index.zgora.pl, na której zamieszczane są także serwisy w formie graficznej). Szkielet
tegoż stanowią serwisy informacyjne, które redagowane są w oparciu o bazę z IAR-u (Informacyjna Agencja Radiowa),
stałe kontakty z rzecznikiem prasowym UZ i głównych instytucji w mieście. Serwisy zostały w tym roku rozbudowane
o dane dotyczące bieżącego dnia na uczelni oraz działania Biura Promocji – nasilenie akcji promocyjnej nastąpiło
jak co roku w okresie poprzedzającym rekrutacje. Audycje informacyjne podają także stałe komunikaty dotyczące
seminariów i konferencji organizowanych na UZ. W grupie programów informacyjnych znajdują się jeszcze: pilot
kulturalny oraz informacje dla kierowców.

Akademickie Radio Index kolejny rok działalności rozpoczęło od transmisji uroczystości inauguracji roku akade-
mickiego – specjalne łącze umożliwia nam zamieszczanie na antenie relacji z wydarzeń i imprez, które odbywają się
w auli uniwersyteckiej.

Program emitowany w bieżącym roku podzielony był wzorem lat ubiegłych na bloki poranny i południowy oraz
popołudniowy i wieczorny. Dwa pierwsze miały charakter uniwersalny, pozostałe adresowane były do wybranych
grup. Wśród audycji autorskich znajdowały się audycje publicystyczne i kulturalne oraz sportowe i muzyczne. Do
wyróżniających się zaliczam Salon Naukowy Index-u, Muzyczną Akademię Index-u, „Słowotok”, „AlterKino”, „Europę
Moją i Twoją”, „Versus”, „Kształt Szaleństwa”. Autorami tych audycji są pracownicy naukowi uczelni i studenci. Mamy
również wśród współpracowników również licealistów i gimnazjalistów – ci ostatni zostali wyróżnieni w konkursie
krajowym dotyczącym mediacji. Liczba osób związanych z redagowaniem i realizacją programu oscyluje w każdym
roku w okolicach 50-ciu.

W okresie przygotowań do festiwalu nauki zamieszczaliśmy na antenie prócz kompleksowych informacji także
rozmowy i wywiady z autorami wykładów i organizatorami poszczególnych pokazów – a w trakcie festiwalowej niedzieli
wzorem ubiegłych lat uruchomiliśmy studio bis naszego radia na deptaku pod ratuszem.

W czasie październikowych trzecich już „Dni niemieckich na UZ” uruchomiliśmy specjalne studio, w trakcie którego
nadawane były audycje tematyczne związane z „dniami”.

Akademickie Radio „INDEX”

134 Piony organizacyjne Rektora i Prorektorów

W trakcie mistrzostw świata w piłce nożnej funkcjonowało na naszej antenie specjalne godzinne studio mundialowe
(obok stałych programów sportowych: 2 serwisy dziennie i godzinny magazyn sportowy).

Jak co roku gościliśmy w redakcji studentów odbywających praktyki dziennikarskie.
W trakcie bachanaliów nie zabrakło także dorocznego studia bachanaliowego.
Doskonale układała się współpraca z parlamentem studenckim. Prowadziliśmy również bezpłatną bazę stancji

dla studenta. Pojawiła się nowa audycja pod tytułem „UZ w pigułce”, dwa razy w tygodniu rozjaśniając mroki tajemnic
życia studenckiego.

Patronowaliśmy również wielu imprezom kulturalnym, społecznym i naukowym – szeroko informując o akcjach
„Uniwerytet Dzieciom” czy „Power dla Einsteina”.

DZIAŁ DS. OSOBOWYCH

1. WYRÓŻNIENIA PRACOWNIKÓW

W minionym roku akademickim pracownicy Uniwersytetu Zielonogórskiego zostali wyróżnieni wysokimi odzna-
czeniami państwowymi. Otrzymali je:
Krzyż Kawalerski Orderu Odrodzenia Polski V kl.
 – prof. dr hab. inż. Józef Korbicz
Złoty Krzyż Zasługi
 – dr hab. inż. Anna Walicka, prof. UZ
Srebrny Krzyż Zasługi
 – mgr Ewa Adaszyńska
 – dr hab. Urszula Kołodziejczyk, prof. UZ
 – I st. kw. art. Jerzy Szymaniuk
Brązowy Krzyż Zasługi
 – dr Krystyna Białek
 – Maria Gaweł
 – inż. Katarzyna Łasińska
Medal Komisji Edukacji Narodowej
 – dr hab. inż. Daniel Fic, prof. UZ
 – dr lidia Kataryńczuk-Mania
 – dr hab. inż. Wielisława Osmańska-Furmanek, prof. UZ
 – prof. dr hab. Bronisław Pasierb
 – dr hab. inż. Edward walicki, prof. UZ
 – prof. dr hab. Andrzej Więckowski

2. R0TACJE NAUCZYCIELI AKADEMICKICH

2.1. ADIUNKCI

Z końcem roku akademickiego dwudziestu dziewięciu osobom upłynie termin mianowania na stanowisku
adiunkta. Dokonane oceny tych osób, a zwłaszcza perspektywy ukończenia rozpraw habilitacyjnych określone przez
dziekanów wydziałów, były podstawą do podjęcia decyzji o przedłużeniu mianowania :
 – 12 osobom przedłużono okres zatrudnienia o 3 lata

Jednocześnie w przypadku dwunastu osób zostały podjęte decyzje o dalszym zatrudnieniu na zasadzie umowy
o pracę, jednej osobie przedłużono zatrudnienie na stanowisku starszego wykładowcy , trzy osoby złożyły podania o
przejście na emeryturę w związku z osiągnięciem wieku emerytalnego.

135

2.2. ASYSTENCI

Z końcem roku akademickiego przewidziano do rotacji trzydzieści dziewięć osób, którym upłynie termin mia-
nowania na stanowisku asystenta. trzynastu asystentów uzyskało tytuł doktora, z piętnastoma zostanie rozwiązany
stosunek pracy po okresie wypowiedzenia, natomiast jedenastu osobom nie wręczono wypowiedzenia ze względu
na zwolnienia lekarskie lub przebywanie na urlopie dla poratowania zdrowia.

3. TYTUŁY I STOPNIE NAUKOWE

W minionym roku akademickim dwóch pracowników uzyskało tytuł profesora nadzwyczajnego, pięć osób
otrzymało tytuł doktora habilitowanego, a trzydzieści dwie osoby uzyskało stopień doktora.

4. EMERYCI I RENCIŚCI

W minionym roku akademickim emerytury i renty inwalidzkie otrzymali:
– nauczyciele akademiccy
 • dr hab. inż. Jerzy Jaskulski, prof. UZ
 • dr hab. Krzysztof Kaszyński, prof. UZ
 • dr hab. inż. Stanisław Laber, prof. UZ
 • prof. Irena Marciniak
 • prof. dr hab. Wojciech Pasterniak
 • de hab. Józef Tatarczuk, prof. UZ
 • mgr Irena Truszkiewicz
 • mgr inż. Sylwester Wiśniewski
 • mgr Telesfor Zatorski
 • prof. dr hab. Joachim Benyskiewicz
 • prof. Mirosław Bukowski
 • prof. dr hab. Czesław Dutka
 • prof. Tadeusz Jackowski
 • dr hab. Zdzisław Kalita, prof. UZ
 • prof. dr hab. Alicja Kargul
 • prof. dr hab. Józef Kargul
 • dr hab. Irena Orzełek-Bujak, prof. UZ
 • prof. dr hab. inż. Ryszard Rohatyński
 • prof. dr hab. inż. Sergiej Taranow
 • mgr Krystyna Nowakowska
 • dr inż. Hanna Leszczyńska
 • dr inż. Rajmund Papiór
 • dr Szymon Borowski
 • dr Krystyna Grytczuk
 • dr Krystyna Szostak
 • mgr inż. Bogumił Raganowicz
 • dr hab. Werner Rohr, prof. UZ
 • mgr Jerzy Dudarski
– pracownicy niebędący nauczycielami akademickimi
 • Oleksiak Krystyna
 • Krupniewska Bożena
 • Bulczyński Alfred
 • Sakowska Krystyna
 • Simura Henryka

Dział ds. Osobowych

136 Piony organizacyjne Rektora i Prorektorów

 • Michoń Zofia
 • mgr Buck Krystyna
 • inż. Rybicki Andrzej

5. PRACOWNICY UCZELNI ZMARLI W ROKU AKADEMICKIM 2005/2006

 – dr hab. Kazimierz Głazek, prof. UZ
 – mgr Andrzej Politowicz
 – Zbigniew Kalinowski
 – Mieczysław Kossakowski
 – Danuta Kłosowska
 – Piotr Maj

Stan zatrudnienia pracowników nie będących nauczycielami akademickimi dzień 31 lipca 2006 r.

Jednostka organizacyjna Prac. nauk-techn. Prac.bibliot. Administracja Obsługa Razem
Wydział Inżynierii Lądowej i
Środowiska

pełnozatr. 20 13 33
niepełnozatr

Wydział
Mechaniczny

pełnozatr. 27 11 38
niepełnozatr 4 4

Wydział Elektrotechniki, In-
formatyki i Telekomunikacji

pełnozatr. 14 18 32
niepełnozatr 3 3

Wydział Matematyki, Infor-
matyki i Ekonometrii

pełnozatr. 4 8 12
niepełnozatr 1 1

Wydział Zarządzania pełnozatr. 4 12 16
niepełnozatr

Wydział Artystyczny pełnozatr. 2 6 8
niepełnozatr 1 1

Wydział Humanistyczny pełnozatr. 20 20
niepełnozatr

Wydział Nauk Pedagogicz-
nych i Społecznych

pełnozatr. 2 19 21
niepełnozatr

Wydział Fizyki
i Astronomii

pełnozatr. 7 4 11
niepełnozatr

Pion Prorektora
ds. Studenckich

pełnozatr. 1 13 14
niepełnozatr 1 1

Pion Prorektora
ds. Rozwoju

pełnozatr. 24 5 29
niepełnozatr 1 1

Pion Prorektora ds. Nauki i
Współpr. z Zagranicą

pełnozatr. 11 63 13 87
niepełnozatr 3 5 8

Pion Prorektora ds. Jakości
Kształcenia

pełnozatr. 1 23 2 26
niepełnozatr 1 1

Pion Rektora pełnozatr. 31 31
niepełnozatr 3 3

Pion Kanclerza pełnozatr. 109 260 369
niepełnozatr 4 26 30

Razem pełnozatr. 93 63 324 267 747
niepełnozatr 5 3 18 27 53

137

Je
dn

os
tk

a o
rg

an
iza

cy
jn

a
Pr

of
. z

w.
Pr

of
. n

ad
zw

.
Ad

iu
nk

t z

ha
b.

Ad
iu

nk
t

St
ar

sz
y

w
yk

ła
do

wc
a

W
yk

ła
do

wc
a

As
ys

te
nt

z d

r
As

ys
te

nt
Le

kt
or

/In
st

ru
kt

or
Ra

ze
m

z t
yt

.
dr

 h
ab

.
dr

m
gr

W
yd

zia
ł In

ży
ni

er
ii L

ąd
ow

ej
i

Śr
od

ow
isk

a
pe

łn
oz

at
r.

1
4

21
1

33
9

3
1

8
28

0
10

9
ni

ep
ełn

oz
at

r
0

5
1

0
1

1
0

0
0

8

W
yd

zia
ł E

lek
tro

te
ch

ni
ki,

In

fo
rm

at
yk

i i
Te

lek
om

un
ika

cji
pe

łn
oz

at
r.

5
3

10
3

42
5

1
2

1
35

0
10

7
ni

ep
ełn

oz
at

r
0

0
0

0
0

2
0

0
0

2

W
yd

zia
ł M

ec
ha

ni
cz

ny
pe

łn
oz

at
r.

2
4

16
3

37
8

1
0

9
44

0
12

4
ni

ep
ełn

oz
at

r
0

1
0

0
0

1
0

0
0

2

W
yd

zia
ł Z

ar
zą

dz
an

ia
pe

łn
oz

at
r.

0
3

8
1

20
4

1
0

1
47

0
85

ni
ep

ełn
oz

at
r

0
0

0
0

1
0

0
0

0
1

W
yd

zia
ł M

at
em

at
yk

i,
In

fo
rm

at
yk

i i
Ek

on
om

et
rii

pe
łn

oz
at

r.
5

4
10

0
25

8
1

2
5

25
0

85
ni

ep
ełn

oz
at

r.
0

0
0

0
0

0
0

0
0

0

W
yd

zia
ł A

rty
sty

cz
ny

pe
łn

oz
at

r.
4

12
12

5
26

2
5

4
0

2
0

72
ni

ep
ełn

oz
at

r.
0

1
0

0
0

1
0

0
0

2

W
yd

zia
ł H

um
an

ist
yc

zn
y

pe
łn

oz
at

r.
6

11
38

8
76

11
14

14
5

24
9

21
6

ni
ep

ełn
oz

at
r.

0
0

0
0

0
0

0
0

0
0

W
yd

zia
ł N

au
k P

ed
ag

og
icz

-
ny

ch
 i S

po
łec

zn
yc

h
pe

łn
oz

at
r.

2
2

17
0

67
6

2
1

7
51

0
15

5
ni

ep
ełn

oz
at

r.
0

5
1

0
0

0
0

0
0

5

W
yd

zia
ł F

izy
ki

i A
str

on
om

ii
pe

łn
oz

at
r.

3
3

9
4

7
2

0
0

4
9

0
41

ni
ep

ełn
oz

at
r.

0
0

0
0

0
0

0
0

0
0

Pr
or

ek
to

r d
s.

Ja
ko

śc
i

Ks
zta

łce
ni

a
pe

łn
oz

at
r.

0
0

0
0

0
1

42
28

0
0

6
77

ni
ep

ełn
oz

at
r.

0
0

0
0

0
0

0
0

1
1

Pio
n

Re
kt

or
a

pe
łn

oz
at

r.
0

0
0

0
1

0
0

0
0

0
0

1
ni

ep
ełn

oz
at

r.
0

0
0

0
0

0
0

0
0

0
0

0

Ra
ze

m
pe

łn
oz

at
r.

28
46

14
1

25
33

4
56

70
52

40
26

5
15

10
72

ni
ep

ełn
oz

at
r.

0
12

2
0

2
5

0
0

1
22

St
an

 za
tru

dn
ien

ia
na

uc
zy

cie
li a

ka
de

m
ick

ich
 n

a d
zie

ń
31

 lip
iec

 20
06

 r.
Dział ds. Osobowych

138 Piony organizacyjne Rektora i Prorektorów

STANOWISKO DS. AUDYTU

WPROWADZENIE

1. Jednostka Sektora Finansów Publicznych

Uniwersytet Zielonogórski

2. Kierownik Jednostki

Rektor – prof. dr hab. Czesław Osękowski

3. Sprawozdanie z działalności stanowiska ds. audytu wewnętrznego
 dotyczy roku akademickiego 2005/2006

4. Struktura organizacyjna

Zgodnie z art. 51. ust. 8 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych Stanowisko ds. audytu
wewnętrznego w Uniwersytecie Zielonogórskim podlega bezpośrednio Rektorowi, który zapewnia tym sposobem
organizacyjną odrębność wykonywania w uczelni zadań określonych w planie audytu.

5. Etatyzacja

jednoosobowe stanowisko ds. audytu wewnętrznego.

6. Zadania wykonane w roku akademickim 2005/2006

CZĘŚĆ I

Zadania wykonane w drugiej połowie roku 2005
1) Audytor złożył do Rektora UZ sprawozdanie z działalności audytu wewnętrznego za rok akademicki 2004/2005.
2) W terminie ustawowym (do końca X / 2005) audytor opracował plan audytu na rok 2006 (rok kalendarzowy).

W planie na rok 2006 przedstawiono pięć zadań audytowych tj.:

 Zadanie audytowe nr 1 oznaczone symbolem T – 1/2006/I o treści.
„Ocena realizacji zadań inwestycyjnych wykonanych w Uniwersytecie Zielonogórskim ze szczególnym uwzględ-
nieniem;

 – procesu projektowania,
 – szacowania kosztów realizacji projektu,
 – procesu wyboru wykonawcy i procedury zawarcia z nim umowy wykonawczej,
 – realizacji zadania, jego odbioru i ustalonych gwarancji.”

 Zadanie audytowe nr 2 oznaczone symbolem T – 2/2006/UE o treści.
„Ocena stopnia wdrożenia i zakresu przestrzegania wewnętrznych mechanizmów systemu kontroli i nadzoru
– stosowanych podczas realizacji zadań – finansowanych w całości ze środków pochodzących z budżetu Unii
Europejskiej zwłaszcza w zakresie:

 – oceny systemu monitorowania realizacji zadania na każdym etapie postępowania,
 – rzetelności i przejrzystości stosowanych metod i sposobów porównania rzeczowego i finansowego stopnia

zaangażowania procesu realizacyjnego,
 – oceny systemu gromadzenia i wydatkowania środków finansowych pochodzących ze środków unijnych,
 – dyscypliny w przedkładaniu wymaganych analiz, rejestrów i sprawozdań,
 – sposobu dokumentowania: przeprowadzonych kontroli i systemu sprawowania nadzoru.

139

 Zadanie audytowe nr 3 oznaczone symbolem T-3/2006/CK o treści.
„Ocena funkcjonowania Centrum Komputerowego Uniwersytetu Zielonogórskiego”

 Zadanie audytowe nr 4 oznaczone symbolem T – 4/2006/DF o treści.
„Ocena dyscypliny finansowej wyrażonej kontrolą systemu rozliczeń należności i zobowiązań uczelni w oparciu
o ewidencje pierwszego półrocza 2006 r. prowadzoną w Kwesturze.”

 Zadanie audytowe nr 5 oznaczone symbolem T – 5/2006/AS o treści.
„Audyt sprawdzający realizację podjętych decyzji i wydanych w 2005 r zaleceń Rektora w związku z przeprowadzonymi

audytami poza planem.”
3) W terminie ustawowym (X – 2005) audytor przekazał do GIAW w Ministerstwie Finansów zatwierdzony przez

Rektora oraz przyjęty przez Senat UZ plan audytu wewnętrznego na rok 2006.
4) W drugiej połowie roku 2005 audytor złożył dwa sprawozdania;
a) z realizacji zadania audytowego T-1/2005/UE,
 – w sprawozdaniu przedstawiono uwagi i wnioski dotyczące;
 – procedur organizacyjno-prawnych występujących w procesie realizacji zadania inwestycyjnego,
 – celowości poniesienia w roku 2005 przez uczelnie określonych kosztów inwestycyjnych,
 – audyt dotyczył dwóch zadań inwestycyjnych w których miały uczestniczyć środki pochodzące z budżetu UE.
b) z realizacji zadania audytowego T-2/2005/System,
 – w sprawozdaniu tym, porównano;
 – zalecenia wynikające z ogłoszonych przez Ministerstwo Finansów standardów kontroli finansowej i audytu

wewnętrznego z procedurami i zasadami obowiązującymi w wewnętrznych normach prawno-organizacyjnych
uczelni w tym zwłaszcza funkcjonowania w uczelni „Systemu Zarządzania Gospodarką Finansową w UZ” .

CZĘŚĆ II

Zadania wykonane w pierwszej połowie roku 2006
1) Audytor przekazał do Ministerstwa Finansów sprawozdanie z wykonania planu audytu wewnętrznego za rok

2005 oraz uczestniczył w opracowaniu kwestionariusza kontroli finansowej w jednostkach sektora finansów
publicznych.

2) W ramach dyskusji nad kształtem kontroli finansowej w jednostkach sektora finansów publicznych audytor złożył
do Głównego Inspektora Audytu Wewnętrznego w Ministerstwie Finansów uwagi i wnioski dotyczące norm i
zasad w oparciu o które funkcjonuje audyt wewnętrzny w tych jednostkach.

3) Audytor przedłożył Rektorowi oraz na posiedzeniu Senatu UZ dwa sprawozdania z zrealizowanych zadań okre-
ślonych w planie audytu wewnętrznego na roku 2006 tj.;
– z procesów inwestycyjnych prowadzonych w UZ,
– z oceny funkcjonowania Centrum Komputerowego w UZ.

4) Audytor przygotował dokumentacje rozpoczynającą realizacje zadania trzeciego i czwartego tj. dotyczącą;
 – wykorzystania środków UE w UZ,
 – procedur oraz zachowania dyscypliny w procesie realizacji należności i zobowiązań w UZ.

CZĘŚĆ III

Zadania dodatkowe / czynności doradcze
1) Audytor przedłożył analizę zasad i procedur stosowanych w UZ w oparciu o które oddawane są w dzierżawę

grunty uczelniane osobom trzecim.
2) Audytor przygotował stanowisko UZ w odpowiedzi na pisma Ministra Edukacji i Nauki w sprawie;

Stanowisko ds. Audytu

140 Piony organizacyjne Rektora i Prorektorów

a) sprawowania w UZ nadzoru w zakresie gospodarowania środkami publicznymi w roku 2005,
b) sprawowania w UZ nadzoru w zakresie gospodarowania dotacjami celowymi z budżetu państwa przeznaczonymi

na dofinansowanie zadań inwestycyjnych realizowanych przez UZ.
3) Audytor przedłożył Prorektorowi ds. Studenckich uwagi dotyczące zakresu i formy wzajemnych relacji oraz

dokonywanych rozliczeń finansowych pomiędzy UZ a UTBS.
4) W ramach konsultacji nad projektem statutu naszej uczelni, audytor wewnętrzny złożył Prorektorowi ds. Rozwoju

uwagi i propozycje dotyczące tego projektu.
5) Audytor uczestniczył w dyskusji wywołanej przez Prorektora ds. Rozwoju. nad interpretacją zapisów dotyczących

aktualnie obowiązującego „Systemu Zarządzania Gospodarką Finansową w UZ”.
6) Audytor opracował preliminarz wydatków związany z wykonaniem prac audytowych w roku 2006.
oraz:
1) W celu udokumentowania postępowań audytowych związanych z realizacją wyżej wymienionych zadań – audytor

sporządził:
 – arkusze robocze obrazujące przebieg danego zdarzenia gospodarczego,
 – rejestry odpowiednich baz danych,
 – audytor wskazał jednocześnie na dokumenty wewnętrzne uczelni, które będą pomocne w przeprowadzeniu

audytu.
2) Audytor przeprowadził analizę porównawczą dokumentacji i zdarzeń faktycznych z zakładaną i oczekiwaną

prognozą.
3) Dokumentacja audytowa znajduje się w aktach stałych i aktach bieżących prowadzonych przez audytora we-

wnętrznego.

STANOWISKO DS. OBRONNYCH

1. Skład osobowy

 Obsada osobowa
– ppłk rez. mgr Zbigniew Noszczyk - 1/2 etatu

2. Opracowane dokumenty normatywne i sprawozdawczość

• sprawozdanie z realizacji zadań obronnych w Uniwersytecie Zielonogórskim za 2004/2005 rok i przesłanie go do
MNiSW;

• Plan Operacyjny Funkcjonowania Uniwersytetu Zielonogórskiego w warunkach zewnętrznego zagrożenia
bezpieczeństwa państwa i w czasie wojny – niepublikowany;

• Karty Realizacji Zadań Operacyjnych – niepublikowane;
• Dokumentacja Stałego Dyżuru Rektora Uniwersytetu Zielonogórskiego na okres zewnętrznego zagrożenia

bezpieczeństwa państwa i w czasie wojny – niepublikowana.

3. Zadania organizacyjno – planistyczne

• opracowanie do końca 2006 roku projektu zarządzenia Rektora w sprawie „Zasad i trybu przygotowania i wcześ-
niejszego 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 kandydatów na studia wyższe w czasie wojny” – niepublikowane;

• w miesiącu grudniu przesłać do WKU wykazy reklamacyjne pracowników Uniwersytetu Zielonogórskiego.

141

4. Szkolenia i upowszechnianie obronności

W okresie sprawozdawczym uczestniczono w:
• konferencji specjalistów ds. Obronnych zorganizowanej przez MNiSW Warszawa, październik 2005 r.;
• przygotowaniu i przeprowadzeniu przy współudziale Miejskiego Zespołu Reagowania Kryzysowego:
– szkolenia połączonego z praktycznymi ćwiczeniami Zespołu Antykryzysowego Uniwersytetu Zielonogórskiego na

temat „Działanie Zespołu Antykryzysowego Uniwersytetu Zielonogórskiego podczas zagrożenia terrorystycznego,
organizacji ewakuacji dużej ilości osób z obiektów i rejonów uczelni” maj 2006 r.;

– ćwiczeniu z ewakuacji mieszkańców Akademika „Ziemowit” w sytuacji zagrożenia terrorystycznego maj 2006 r.;
– praktycznym ćwiczeniu prowadzonym przez Miejski Zespół Reagowania Kryzysowego z udzielania pomocy i

ewakuacji rannych po wybuchu ładunku wybuchowego w budynku dydaktycznym A-15 (Studium Nauki Języków
Obcych) maj 2006 r.

5. Logistyczne zabezpieczenie działań obrony cywilnej

• Inspektor Wydziału Spraw Obywatelskich i Zarządzania Kryzysowego Urzędu Miejskiego w Zielonej Górze
przeprowadził kontrolę gospodarki magazynowej utrzymania sprzętu OC w Uniwersytecie Zielonogórskim. Stan
gospodarki sprzętem oceniono bez zastrzeżeń – maj 2006 r.;

• uaktualniono ewidencję materiałową OC i uzgodniono stan ewidencyjny sprzętu z WSOiZK UM w Zielonej Górze
– grudzień 2005 r.;

• dokonano okresowej konserwacji sprzętu w magazynie OC luty – kwiecień 2006 r.;
• opracowano dokumentację do przeklasyfikowania i wybrakowania sprzętu OC – czerwiec 2006 r.

6. Zadania do wykonania w nadchodzącym roku akademickim

• opracowanie zarządzeń Rektora do Dokumentacji Stałego Dyżuru:
• zapoznanie Kanclerz i składu osobowego Stałego Dyżuru z zadaniami i obowiązkami wynikającymi z Dokumentacji

Stałego Dyżuru,
• udział w konferencji specjalistów ds. obronnych w MNiSW i realizacja postawionych na konferencji zadań;
• konserwacja okresowa sprzętu w magazynie OC;
• opracowanie i przesłanie do MNiSW sprawozdania z realizacji zadań obronnych w Uniwersytecie Zielonogórskim

za 2005/2006.

7. Bariery i trudności w realizacji zadań

1. Brak dostępu do komputerowej bazy danych osobowych uniemożliwia na bieżąco aktualizację ewidencji wykła-
dowców akademickich i pracowników administracji UZ do celów ewidencji obronnej.

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 2005 r. i przesłano do WSOiZK Urzędu Miejskiego
w Zielonej Górze;

• opracowano Plan Zamierzeń Obrony Cywilnej Uniwersytetu Zielonogórskiego na 2006 r. oraz Plan Szkolenia
Obrony Cywilnej UZ w 2006 r., które zostały zatwierdzone przez Rektora w marcu 2005 r.;

Stanowisko ds. Obrony Cywilnej

142 Piony organizacyjne Rektora i Prorektorów

• opracowano sprawozdanie o stanie uniwersyteckiej kompanii RO OC (Miejskiej Terenowej Kompanii RO OC) i
przesłano do Wydziału Spraw Obywatelskich i Zarządzania Kryzysowego Urzędu Miejskiego w Zielonej Górze w
kwietniu 2006 r.;

• złożono w kwietniu 2006 r. sprawozdanie o stanie systemu wewnętrznego alarmowania UZ w Wydziale Spraw
Obywatelskich i Zarządzania Kryzysowego Urzędu Miejskiego w Zielonej Górze;

• opracowano projekt Zarządzenia Nr 65 Rektora Uniwersytetu Zielonogórskiego w sprawie powołania Zespołu
Antykryzysowego Uniwersytetu Zielonogórskiego;

• udział w opracowaniu „POF UZ” - niepublikowany.

3. Realizacja zadań organizacyjno – planistycznych

• uaktualniono Plan OC Uniwersytetu Zielonogórskiego i załączniki do Planu OC:
– Ewakuacja doraźna z zagrożonych obiektów Uniwersytetu Zielonogórskiego (Procedury);
– Plan uodpornienia obiektów Uniwersytetu Zielonogórskiego na rażące działanie środków walki;
– Plan zaciemniania i wygaszania oświetlenia w Uniwersytecie Zielonogórskim w razie ataku powietrznego;
– Plan ochrony dóbr kultury i ważnej dokumentacji;
– Plan działania kompanii ratownictwa ogólnego obrony cywilnej;
• przystąpiono do uaktualnienia obsady osobowej uniwersyteckiej kompanii RO OC, prace w tym zakresie trwają

we współdziałaniu z Działem Osobowym;
• uaktualniano dokumentację wewnętrznego systemu alarmowania UZ.

4. Realizacja szkolenia i upowszechniania obrony cywilnej

• przeprowadzono instruktaż z elementami systemu wewnętrznego alarmowania UZ w celu przygotowania ich do
treningu alarmowania;

• w ramach treningu Systemu Powszechnego Ostrzegania i Alarmowania przeprowadzono siedmiogodzinny trening
alarmowania z wewnętrznym systemem alarmowania UZ;

• przygotowano i przeprowadzono przy współudziale Miejskiego Zespołu Reagowania Kryzysowego:
– szkolenie połączone z praktycznymi ćwiczeniami Zespołu Antykryzysowego Uniwersytetu Zielonogórskiego na

temat „Działanie Zespołu Antykryzysowego Uniwersytetu Zielonogórskiego podczas zagrożenia terrorystycznego,
organizacji ewakuacji dużej ilości osób z obiektów i rejonów uczelni” maj 2006 r.;

– ćwiczenia z ewakuacji mieszkańców Akademika „Ziemowit” w sytuacji zagrożenia terrorystycznego maj 2006 r.;
– praktyczne ćwiczenia prowadzone przez Miejski Zespół Reagowania Kryzysowego z udzielania pomocy i ewakuacji

rannych po wybuchu ładunku wybuchowego w budynku dydaktycznym A-15 (Studium Nauki Języków Obcych)
maj 2006 r.;

• przeprowadzono szkolenie dla pracowników Wydziałów: Fizyki i Astronomii; Elektrotechniki, Informatyki i Teleko-
munikacji; Inżynierii Lądowej i Środowiska; Matematyki, Informatyki i Ekonometrii; Studium Nauki Języków Obcych
oraz służb dozoru (portierów) z „Zasad postępowania pracowników i studentów Uniwersytetu Zielonogórskiego
w razie zagrożenia terrorystycznego” w marcu, kwietniu, maju i czerwcu.

5. Logistyczne zabezpieczenie działań obrony cywilnej

• Inspektor WSOiZK 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 WSOiZK UM w Zielonej
Górze;

• dokonano okresowej konserwacji sprzętu w magazynie OC;
• opracowano dokumentację do przeklasyfikowania i wybrakowania sprzętu obrony cywilnej.

143

6. Zadania do wykonania w nadchodzącym roku akademickim

• po uchwaleniu przez Sejm RP ustaw „O krajowym systemie ratowniczym” i „O bezpieczeństwie obywatelskim i
zarządzaniu kryzysowym” wykonanie nowej dokumentacji OC i reorganizacji struktur OC;

• realizacja zadań zgodnie z Planem Szkolenia OC na 2006 r.;
• opracowanie Planu Zamierzeń i Szkolenia OC na 2007 r.;
• uaktualnienie dokumentacji OC wynikające ze zmian we władzach uczelni.

7. Bariery i trudności w realizacji zadań

• brak dostępu do komputerowej bazy danych kadrowych co utrudnia na bieżąco aktualizowanie ewidencji
wykładowców i pracowników UZ dla potrzeb OC;

• brak ustawy „O krajowym systemie ratowniczym” i „O bezpieczeństwie obywatelskim i zarządzaniu kryzysowym”
określającej podstawowe zadania i organizację OC w zakładach pracy.

STANOWISKO
DS. OCHRONY INFORMACJI NIEJAWNYCH

1. Działalność w zakresie informacji niejawnych

Informacje niejawne w Uniwersytecie Zielonogórskim realizowane są w oparciu o ustawę z dnia 22 stycznia
1999 r. (Dz.U. Nr 11) i ustawę z dnia 15 kwietnia 2005 r. (Dz.U.Nr 85). W Uniwersytecie Zielonogórskim zagadnienia
dotyczące ochrony informacji niejawnych prowadzone są przez Pełnomocnika Ochrony Informacji Niejawnych, który
pełni także stanowisko Kierownika kancelarii tajnej. Sprawy związane z dostępem do tajemnicy służbowej („poufnej”
lub „zastrzeżonej”) prowadzone są zgodnie z planem obsady stanowisk w Uniwersytecie Zielonogórskim. Plan ten jest
corocznie uaktualniany i zatwierdzany przez Rektora Uniwersytetu Zielonogórskiego.

Pracownicy wytypowanych stanowisk (Plan obsady stanowisk) przed dostępem do informacji niejawnych (po-
ufnych lub zastrzeżonych) wypełniają Ankietę bezpieczeństwa osobowego i składają u Pełnomocnika ds. Ochrony
Informacji Niejawnych.

Pełnomocnik po sprawdzeniu i zaakceptowaniu ankiety przez Rektora wszczyna postępowanie sprawdzające,
celem dopuszczenia wytypowanego pracownika do wiadomości służbowej. Pozytywne zakończenie postępowania
sprawdzającego kończy się wydaniem Poświadczenia o dopuszczeniu do informacji niejawnych oraz Zaświadczeniem
o przeszkoleniu do informacji służbowej. Obecnie dopuszczono do informacji niejawnych osoby objęte planem obsady
stanowisk, a także niektóre osoby biorące udział w komisjach obronnych, czy komisjach obrony cywilnej. Zwrócono
także uwagę na sprawę ochrony danych osobowych wydając dla tych celów Instrukcję ochrony danych osobowych.

Ochrona informacji niejawnych jest także przedstawiana pracownikom po przez organizację szkolenia, gdzie
pracownicy zapoznają się z wiadomościami służbowymi i są pouczani o odpowiedzialności karnej za ujawnienie
informacji niejawnych.

Ponadto dokonano kontroli zabezpieczeń pomieszczeń i przechowywania dokumentacji obronnej i obrony
cywilnej. W trakcie kontroli nie stwierdzono uchybień. W trakcie wykonywania swoich obowiązków Pełnomocnik
współpracuje z Agencją Bezpieczeństwa Wewnętrznego, Sądem Okręgowym, Kartoteką skazanych i tymczasowo
aresztowanych oraz innymi urzędami.

W Uczelni od chwili obowiązywania ustawy z dnia z dnia 22 stycznia 1999 r. (Dz. U. Nr 11, poz. 95) i znowelizowanej
ustawy z 15 kwietnia 2005 r. nie nastąpiło naruszenie wiadomości służbowej.

Stanowisko ds. Ochrony Informacji Niejawnych

144 Piony organizacyjne Rektora i Prorektorów

2. Działalność Kancelarii Tajnej

Kancelaria tajna działała w oparciu o przepisy z dnia 22 stycznia 1999 r. (Dz. U. Nr 11, poz. 95) oraz znowelizowaną
ustawę z dnia 15 kwietnia 2005 r. (Dz.U. Nr 85).

W Kancelarii zatrudniony jest Pełnomocnik ds. ochrony informacji niejawnych w niepełnym wymiarze godzin.
Dokumenty zastrzeżone i poufne rejestrowane są w Kancelarii tajnej w specjalnie do tego typu przeznaczonych

rejestrach. Rejestry prowadzone są zgodnie z obowiązującą ustawa o ochronie informacji niejawnych. Opracowywanie
i pisanie dokumentów poufnych i zastrzeżonych odbywa się w kancelarii tajnej.

Niszczenie nieaktualnych dokumentów i pism odbywa się przez sporządzenie protokołu, który jest akceptowany
przez specjalnie powołaną Komisję i Rektora Uczelni. Ponadto kancelaria przyjmuje, rejestruje i wysyła dokumenty
niejawne do różnych urzędów centralnych, wojewódzkich i miejskich. Pełnomocnik ochrony informacji niejawnych
podejmuje także starania, aby wytwarzane lub przetwarzane informacje niejawne w Uniwersytecie Zielonogórskim nie
zostały ujawnione osobom nie mającym dopuszczenia do informacji niejawnych lub innym osobom spoza Uczelni.

Obecnie Kancelaria tajna (po remoncie) została wyodrębniona z pomieszczenia Pełnomocnika ds. Informacji
Niejawnych i umieszczona w oddzielnym pomieszczeniu, które posiada drzwi antywłamaniowe zamykane na specjalne
zamki z atestem. Założony został system alarmowy, który jest codziennie wyłączany (po wyjściu z pracy) i włączany
(po przyjściu do pracy). Klucze od Kancelarii (po zamknięciu i zaplombowaniu pomieszczeń) tajnej umieszczone są w
specjalnym woreczku, który jest plombowany i zdawany na portierni głównej

Klucze te przy pobraniu i zdawaniu są wpisywane do specjalnej książki zdawania i pobierania kluczy od Kancelarii
tajnej.

Obecnie dla ochrony informacji niejawnych w sieciach teleinformatycznych powołano także Administratora i
Inspektora sieci teleinformatycznej, których zadaniem jest czuwanie nad ochroną informacji niejawnej w sieciach
teleinformatycznych.

145

DZIAŁ
ANALIZ I PLANOWANIA

Podstawowymi obowiązkami Działu Analiz i Planowania są opracowywanie i wprowadzanie parametrów
ekonomiczno-finansowych do zdecentralizowanego Systemu Zarządzania Gospodarką Finansową UZ, na podstawie
którego przygotowywane są roczne plany rzeczowo-finansowe poszczególnych jednostek organizacyjnych oraz koor-
dynacja 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 Planowania i Analiz 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 dziennych i zaocznych oraz prognozy dotyczące zagadnień finansowo budżetowych, rekrutacji
studentów, rozwoju bazy dydaktycznej itp.

Do obowiązków działu należy współpraca merytoryczna z Przewodniczącym Senackiej Komisji ds. Budżetu i Finan-
sów jak i obsługa administracyjna tej Komisji. W minionym okresie Komisja zajmowała się zagadnieniom związanym
z budżetem Uniwersytetu Zielonogórskiego, jego podziałem na piony UZ, tworzeniem planu rzeczowo-finansowego.
Komisja zajmowała się również opiniowaniem zasad zawartych w Systemie Zarządzania Gospodarką Finansową.

Pod koniec roku 2006 Dział Analiz i Planowania będzie przygotowywał dane związane z prowizorium budżetowym
oraz budżetem Uniwersytetu Zielonogórskiego na rok 2007.

Dział Analiz i Planowania zajmuje się również zagadnieniami związanymi z pozyskiwaniem środków pomocowych
dla Uniwersytetu, w szczególności z funduszy i programów unijnych. Pracownicy działu koordynują – w porozumieniu
z innymi jednostkami organizacyjnymi – przygotowywanie i sporządzanie wniosków dotyczących pozyskiwania
środków.

Środki unijne dają możliwość realizowania wielu form kształcenia, pozyskiwania środków na badania, aparaturę
oraz inwestycje. Na dzień dzisiejszy Uniwersytet Zielonogórski realizuje 14 projektów na łączną kwotę 15,3 milionów
złotych, z czego środki unijne stanowią ponad 14 milionów. Zdecydowana większość projektów, bo 13, są to tzw.
projekty miękkie. Można tu wymienić projekty: „Podnoszenie kwalifikacji językowych osób pracujących w woj. Lubu-
skim”. Projekt dotyczy nauki języków obcych i skierowany jest do pracujących osób dorosłych chcących podnieść swoje
kwalifikacje i przyczyniających się do rozwoju społeczno-gospodarczego województwa lubuskiego. Innym, ciekawym
projektem jest: „Sieć współpracy i wymiany wiedzy w zakresie działań edukacyjnych”. Projekt dotyczy opracowania
merytorycznego oraz organizacyjnego, co w konsekwencji doprowadzi do otwarcia podyplomowych studiów typu
MBA o specjalności „Administration and Production managment”. Realizujemy również dwa projekty, których celem
jest finansowanie doktoranckich rocznych stypendiów badawczych najlepszym uczestnikom studiów doktoranckich.
Otrzymanie rocznych grantów ma na celu odciążenie najbardziej wartościowych uczestników Studiów od konieczności
poszukiwania dorywczo zajęć, często poniżej ich potencjalnych możliwości intelektualnych.

PION PROREKTORA
DS. ROZWOJU

Dział Analiz i Planowania

146 Piony organizacyjne Rektora i Prorektorów

Obok wymienionych wyżej projektów realizujemy również projekty typowo badawcze, jak np. „Ocena możliwości
poprawy jakości zasobów wodnych w zbiornikach pokopalnianych i wodach podziemnych w Euroregionie S-N-B”.
Zasadniczym celem projektu jest opracowanie naukowe dotyczące możliwości zastosowania efektywnych i wypróbo-
wanych w Niemczech i w Polsce technologii do poprawy jakości wód na terenach pokopalnianych i zdewastowanych
na terenie Euroregionu S-N-B dla przyspieszenia przywracania normalnego stanu gospodarki wodnej, zaburzonego
działalnością kopalni odkrywkowych.

Zadaniem UZ jest dbałość o to, by Absolwenci uczelni byli przygotowani do pracy we współczesnych warunkach
rynkowych, stanowiąc silną konkurencję na rynku pracy. Wychodząc naprzeciw oczekiwaniom studentów jak również
mieszkańcom miasta, którzy chcieliby podjąć inicjatywę tworzenia własnej firmy, realizujemy projekt Akademicki
Inkubator Przedsiębiorczości. Inkubator przedsiębiorczości stanowić będzie merytoryczne i gospodarczo-administracyjne
zaplecze dla rozwoju już istniejących i funkcjonujących w regionie małych przedsiębiorstw jak również będzie on
prowadził politykę wspomagania i promocji tworzenia nowych małych firm funkcjonujących na rynku lokalnym

By zapewnić odpowiedniej jakości infrastrukturę edukacyjną i zwiększyć jakość wykształcenia studentów UZ złożył
wniosek na dofinansowanie wyposażenia laboratoryjnego w nowo budowanym budynku Wydziału Inżynierii Lądowej
i Środowiska. Wniosek uzyskał wystarczającą ilość punktów i zostanie sfinansowany w 100%.

Uniwersytet realizuje również projekty mające na celu zbliżenie sfery badawczo rozwojowej z przemysłem jak i
dokształcanie kadr w już funkcjonujących firmach. Jest szczególnie ważne dla miasta, aby wykwalifikowana kadra nie
szukała możliwości pogłębiania wiedzy w innych miastach kraju. Można tu wymienić projekty:

„Regionalna sieć transferu technologii”, projekt dotyczy stworzenia Regionalnej Sieci Transferu technologii w
oparciu o potencjał UZ oraz podmiotów gospodarczych w regionie. Realizacja projektu ma na celu podniesienie po-
tencjału regionu w sferze innowacji poprzez wzmocnienie współpracy pomiędzy sektorem badawczo-rozwojowym
a gospodarką. Innym projektem jest „Zarządzanie jest sztuką – innowacyjne metody identyfikacji i rozwiązywania
problemów zarządzania”. Celem projektu jest zainicjowanie budowania „mostu” między nauką i gospodarką. Kolejnym
jest „Rozwój innowacji w woj. lubuskim – platforma działań edukacyjnych”. Projekt realizuje podstawowe działanie
zdefiniowane w ZPORR tj.„Zwiększenie świadomości innowacyjnej przedsiębiorców”.

Należy podkreślić również, że złożyliśmy w odpowiedzi na ostatnio ogłoszone konkursy siedem wniosków, wnio-
sków tym jeden w ramach Norweskiego. Jesteśmy na etapie przygotowywanie się do nowego okresu programowania
2007-2013.

W roku 2005 zostały podpisane umowy na realizację ośmiu projektów na łączną kwotę ponad 5 milionów
złotych.

Na początku roku 2006 zostały podpisane kolejne umowy na realizację czterech projektów na łączną ok. 6,5
milionów złotych.

W nadchodzącym okresie pracownicy Działu Analiz i Planowania będą zajmować się m.in. przygotowaniem
sprawozdań z realizacji poszczególnych projektów prowadzonych w ramach funduszy strukturalnych, wniosków o
płatność i monitorowaniem właściwej realizacji projektów. Będą uczestniczyć w przygotowaniu i sporządzaniu wniosków
dotyczących pozyskiwania środków. Będą również na bieżąco poszukiwać informacji o możliwościach pozyskiwania
środków dla Uniwersytetu Zielonogórskiego. Bacznie śledzimy pojawiające się ogłoszenia o konkursach i staramy się
składać wnioski na te, które odpowiadają zakresowi naszej działalności edukacyjnej oraz znaczącemu miejscu jakie
zajmuje Uniwersytet Zielonogórski w województwie lubuskim. Ważnym zadaniem w roku 2006 będzie przygotowanie
się do nowego okresu programowania 2007–2013. W tym okresie uczelnia będzie mogła korzystać z następujących
programów operacyjnych:

147

A. PO Innowacyjna Gospodarka
B. PO Kapitał Ludzki
C. PO Infrastruktura i Środowisko
D. Lubuski Regionalny Program Operacyjny

DZIAŁ
APARATURY

1. W roku akademickim 2005/2006 zostały wykonane następujące prace z zakresu realizacji zakupów
aparatury i oprogramowania dla Uniwersytetu Zielonogórskiego zgodnie z ustawą o zamówieniach
publicznych:
Przeprowadzono 28 przetargów nieograniczonych na łączną kwotę 1 268 067 zł, w tym dwie procedury o wartości

powyżej 60 000 Euro. Przetargi nieograniczone dotyczyły zakupu:
• sprzętu komputerowego
• kserokopiarek
• sprzętu multimedialnego
• aparatury specjalistycznej, m.in.: analizator do badań DNA, serwer do archiwizacji danych, system pomiarowo-

sterujący testera T-05, router dostępowy itp.
Dokonano również wielu zakupów z wolnej ręki, zamówień drobnych i napraw na łączną kwotę 1 012 761 zł.

2. W roku akademickim 2005/2006 zostały wykonane następujące prace z zakresu fotografii i wideo-
filmowania:

• wykonanie zdjęć oraz nagrania wideofonicznego z Inauguracji Roku Akademickiego 2005/2006, Inauguracji
Wydziałowych, Absolutoriów;

• wykonywanie zdjęć na każdym koncercie Big Bandu UZ, imprezach bachanaliowych, kabaretach;
• obsługa fotograficzna wszelkich konferencji uczelnianych na wszystkich campusach oraz wizyt gości krajowych i

zagranicznych, w tym Konferencji Rektorów Uniwersytetów Polskich;
• wykonywanie zdjęć obiektów uczelnianych podczas remontów, ekspertyz, dokumentacji kolejnych faz budowy;
• wykonywanie zdjęć na potrzeby Studium Wychowania Fizycznego (mecze, rozgrywki, sekcje, turnieje) oraz Biura

Promocji;
• wykonywanie zdjęć z obrony doktoratów, promocji doktorskich;
• wykonanie zdjęć do identyfikatorów pracownikom Uniwersytetu Zielonogórskiego.

3. W roku akademickim 2005/2006 zostały wykonane następujące prace z zakresu technik audiowizu-
alnych:

• przygotowanie i obsługa audiowizualna Inauguracji Roku Akademickiego 2004/2005 na Auli Uniwersytetu,
Inauguracji Wydziałowych, Absolutoriów oraz spotkań w hallu Wydziału Mechanicznego i Palmiarni UZ;

• transmisja „na żywo” Inauguracji Roku Akademickiego w internecie;
• nagłośnienia koncertów Big Bandu, cyklu imprez bachanaliowych na Auli UZ oraz kabaretonów, itp.;
• nagłaśnianie oraz nagrywanie posiedzeń Senatu Uniwersytetu Zielonogórskiego, konferencji organizowanych

przez Urząd Miasta oraz Konferencji Rektorów Uniwersytetów Polskich;
• obsługa audiowizualna Targów Edukacyjnych, Dni Otwartych Drzwi, Festiwalu Nauki;

Dział Aparatury

148 Piony organizacyjne Rektora i Prorektorów

• Wykonywanie kopii zleconych materiałów na kasetach VHS oraz płytach CD-R.

4. W roku akademickim 2005/2006 zostały wykonane następujące prace z zakresu napraw, konserwacji
oraz ewidencji majątku UZ:

• dokonywane były bieżące naprawy zlecone oraz konserwacje sprzętu RTV, audiowizualnego, komputerowego
oraz kserograficznego na wszystkich kampusach Uniwersytetu;

• prowadzenie rejestru środków trwałych UZ, wystawianie dokumentów OT i PT dla przyjmowanych na stan środków
trwałych. W ciągu ostatniego roku akademickiego przyjęto na stan Uniwersytetu lub rozbudowano 354 środki
trwałe.

OFICYNA WYDAWNICZA
UNIWERSYTETU ZIELONOGÓRSKIEGO

OficynaWydawnicza@mail.adm.uz.zgora.pl ; http://www.ow.uz.zgora.pl
Oficyna Wydawnicza Uniwersytetu Zielonogórskiego jest pozawydziałową, ogólnouczelnianą jednostką organi-

zacyjną, działającą na podstawie Statutu UZ. Bezpośredni nadzór nad jej działalnością powierzony jest Prorektorowi
ds. Rozwoju. dr. hab. Krzysztofowi Urbanowskiemu prof. UZ.

Od 1 września 2002 r. polityką wydawniczą Oficyny kieruje Rada Wydawnicza, w skład której wchodzą:
dr hab. Krzysztof Urbanowski, prof. UZ– przewodniczący
mgr Irena Bulczyńska – sekretarz,
prof. dr hab. inż. Marian Adamski – Wydział Elektrotechniki, Informatyki i Telekomunikacji,
dr hab. inż. Adam Bydałek, prof. UZ – Wydział Mechaniczny,
dr Rafał Ciesielski – Wydział Artystyczny,
dr hab. Dariusz Dolański, prof. UZ – Wydział Humanistyczny
dr hab. inż. Magdalena Graczyk, prof. UZ – Wydział Zarządzania,
prof. dr hab. Marian Nowak – Wydział Matematyki, Informatyki i Ekonometrii
dr hab. Paweł Szczaniecki, prof. UZ – Wydział Fizyki i Astronomii
prof. dr hab. inż. Romuald Świtka – Wydział Inżynierii Lądowej i Środowiska,
dr hab. Zdzisław Wołk, prof. UZ – Wydział Nauk Pedagogicznych i Społecznych.
W Oficynie zatrudnionych jest 7 osób – w tym 2 redaktorów/korektorów, 2 składaczy, 1 księgarz/magazynier, 1

referent. Zespołem kieruje mgr Irena Bulczyńska.

1. REALIZACJA PLANU WYDAWNICZEGO

W ramach realizacji planu wydawniczego w roku akademickim 2004/2005 wydano:
tytułów 65
w tym habilitacji 5
w nakładzie ogólnym 15 445 egz.
arkuszy wydawniczych 932,15
3 tytuły na płytach CD

Większość prac drukowana była w uczelnianej Poligrafii. Ze względu na wielkość planu (około stu tytułów na
różnym poziomie zaawansowania prac wydawniczych), zmuszeni jesteśmy także zlecać druk poligrafiom zewnętrznym.
Specyfiką wydawnictw uczelnianych jest niski nakład co powoduje wzrost kosztów wydania tytułu.

149

Co roku uczestniczymy w dwóch imprezach targowych, gdzie za pośrednictwem wydawców uczelnianych swój
dorobek naukowy prezentuje kilkadziesiąt uczelni. W październiku ubiegłego roku gościliśmy w Poznaniu na IX
Poznańskich Dniach Książki Naukowej organizowanych przez Uniwersytet Adama Mickiewicza. Od 1997 impreza ta
stanowi trwałe miejsce w kalendarzu naszego wydawnictwa. Wiosną br. wyjechaliśmy z naszą ofertą książkową do
Wrocławia, gdzie targi książki akademickiej organizowane są przez Politechnikę Wrocławską. Dzięki tym imprezom
książka sygnowana przez Uniwersytet Zielonogórski może znaleźć nowego odbiorcę w innych ośrodkach nauko-
wych. Na zamieszczonych poniżej schematach wyraźnie widać jak kształtuje się sprzedaż książki w poszczególnych
miesiącach.

Zestawienie ze sprzedaży wydawnictw OW (brutto od 1 września 2005 do 31 sierpnia 2006 r.)

Lp. MIESIĄC ROK KWOTA
1 wrzesień 2005 5 102,50

2 październik 2005 7 820,50

3 listopad 2005 6 657,75

4 grudzień 2005 6 769,80

5 styczeń 2006 3 764,30

6 luty 2006 544,00

7 marzec 2006 19 884,00

8 kwiecień 2006 12 367,60

9 maj 2006 5 059,00

10 czerwiec 2006 8 897,00

11 lipiec 2006 1 478,10

12 sierpień 2006 1 720,00

 RAZEM: 80 064,55 zł

2. WSPÓŁPRACA

Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, podobnie jak kilkadziesiąt jednostek wydawniczych z
innych uczelni w kraju, jest członkiem Stowarzyszenia Wydawców Szkół Wyższych, siedzibą którego jest Uniwersytet

Oficyna Wydawnicza

150 Piony organizacyjne Rektora i Prorektorów

Marii Curie Skłodowskiej w Lublinie. Bierzemy udział w corocznych konferencjach Stowarzyszenia. Kierownik Oficyny
jest członkiem Zarządu. Tegoroczna konferencja miała miejsce w Ślesinie i organizowana była przez Wydawnictwo
Akademii Ekonomicznej w Poznaniu reprezentowanej przez dyrektora wydawnictwa prof. Antoniego Sobczaka.

ZAKŁAD
POLIGRAFII

Zakład Poligrafii jest jednostką uczelnianą funkcjonującą w strukturze organizacyjnej Uniwersytetu, podległą
Prorektorowi ds. Rozwoju, wykonującą usługi poligraficzne na potrzeby wszystkich jednostek organizacyjnych Uni-
wersytetu w zakresie druku i opraw.

Do podstawowego zakresu zadań Zakładu Poligrafii należy:
1) wykonywanie usług poligraficznych, zlecanych przez:
a) Oficynę Wydawniczą Uniwersytetu,
b) inne jednostki Uniwersytetu,
2) wykonywanie prac introligatorskich,
3) prowadzenie działalności usługowo-produkcyjnej Zakładu poprzez:
a) organizowanie procesu produkcyjnego w sposób zapewniający terminową realizację zadań oraz wysoką jakość

wykonywanych prac,
b) przeprowadzanie analizy kosztów eksploatacyjnych przy pomocy Kwestury,
c) podejmowanie działań zmierzających do poprawienia efektywności pracy,
d) prowadzenie ewidencji wykonywanych prac produkcyjno-usługowych,
4) zapewnienie zgodnego z obowiązującymi przepisami użytkowania urządzeń poligraficznych,
5) sporządzanie kalkulacji wykonanych prac i obciążanie jednostek organizacyjnych na rzecz których prace zostały

wykonane.
Profil działalności poligraficznej obejmuje całą gamę usług, poczynając od druku 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 „Discussio-
nes Mathematicae” (w czterech edycjach tematycznych), „ International Journal of Applied Mathematics and Computer
Science”, „International Journal of Applied Mechanics and Engineering”.

Druki informacyjne to na przykład Miesięcznik Społeczności Akademickiej – „Uniwersytet Zielonogórski”, czaso-
pisma studenckie, informatory, foldery, druki reklamowe, wewnątrzuczelniane akty prawne oraz wszelkiego rodzaju
druki jedno- i wielobarwne.

Akcydensy obejmują najczęściej druki luzem takie, jak: zaproszenia, listowniki, wizytówki, plakaty itp.
Różnorodność i charakter większości wykonywanych zleceń wiąże się bardzo często z określonym czasem ich wyko-

nania. Terminowość wykonywania poszczególnych zleceń pracownicy Poligrafii osiągają dzięki swojej dyspozycyjności,
właściwej organizacji pracy a także poprzez dbałość o stan techniczny urządzeń oraz sprawność eksploatacyjną sprzętu
(naprawa drobnych usterek we własnym zakresie).

Ceny wykonywanych usług poligraficznych są konkurencyjne w stosunku do cen w innych podobnych jednost-
kach poza uczelnią. Wynika to przede wszystkim z konieczności wydawania publikacji w ściśle określonym terminie,
niskonakładowością zleceń. Nadto na wszelkiego rodzaju usługi poligraficzne poza obrębem funkcjonowania swojej
jednostki nałożony został podatek VAT.

151

Poligrafia w ramach swojej działalności pośrednio przyczynia się do popularyzowania wizerunku Uniwersytetu
w kampanii rekrutacyjnej poprzez między innymi druk reklamówek, informatorów, plakatów, folderów, materiałów
na Dni Otwarte Uniwersytetu, Dni Nauki, akcję charytatywną „Uniwersytet Dzieciom” itp. Nadto Zakład Poligrafii
poprzez druk „Miesięcznika Społeczności Akademickiej” przyczynia się do rozpowszechniania aktualnych informacji z
funkcjonowania poszczególnych jednostek Uczelni.

W minionym roku akademickim 2005/2006, Zakład Poligrafii posiadając nie najnowsze pod względem technicznym
i technologicznym maszyny i urządzenia poligraficzne, starał się zaspokoić wszystkie potrzeby w zakresie druku i opraw
zleconych przez poszczególne jednostki organizacyjne Uczelni.

W dobie rozwoju Uczelni sukcesywny zakup nowych, lepszych bardziej nowoczesnych urządzeń i maszyn poligra-
ficznych pozwoliłby sprostać rosnącym wymaganiom jakościowym, ilościowym i czasowym zleconych prac.

Ostatni zakup sprzętu poligraficznego dla Zakładu Poligrafii miał miejsce na początku lat osiemdziesiątych.
W obecnej sytuacji najbardziej pilną potrzebą jest zakupienie maszyny introligatorskiej do zawieszania okładek

wydawnictw zwartych.
Maszyna tego typu przyczyni się do podwyższenia jakości oprawianych publikacji uczelnianych. Poza tym ze względu

na wymogi stawiane przez zlecających, oprawy niektórych wydawnictw zmuszeni jesteśmy zlecać na zewnątrz.
W okresie sprawozdawczym Poligrafia wykonała 201 zleceń o łącznej objętości 398 952 tys. arkuszy drukarskich

– to jest 6 383 232 mln. stron w przeliczeniu na format A-5/B-5.

Produkcję poligraficzną w minionym roku akademickim ilustruje poniższa tabela.

Lp. Typ publikacji liczba
pozycji

Nakład
w szt./egz.

Obj. jedn.
w ark.druk.

Produkcja
w ark.druk. Koszt druku w zł

1. Monografie 16 3 775 256,500 61 230,625 26 077,57

2. Prace zbiorowe 16 3 370 303,500 66 202,500 27 570,35

3. Materiały pomocnicze 1 200 10,500 2 100,000 777,75

4. Periodyki naukowe 19 4 755 269,625 69 882,500 30 612,44

5. Materiały konferencyjne 6 690 86,500 11 385,000 3 672,28

6. Materiały informacyjne 35 35 090 130,582 103 013,550 29 801,26

7. Podręczniki 1 400 11,750 4 700,000 2 238,57

8. Akcydensy 107 103 134 220,710 80 437,550 18 864,27

Razem 201 151 414 1 289,667 398 951,725 139 614,67

Zakład Poligrafii

152 Piony organizacyjne Rektora i Prorektorów

PION PROREKTORA
DS. NAUKI I WSPÓŁPRACY
Z ZAGRANICĄ

BIBLIOTEKA
UNIWERSYTECKA

1. SYSTEM BIBLIOTECZNO-INFORMACYJNY

Biblioteka Uniwersytecka (BU) wraz z trzema bibliotekami specjalistycznymi tworzy jednolity system bibliotecz-
no-informacyjny Uczelni, ustalając specjalizację w zakresie poszczególnych szkół, wydziałów i instytutów. Biblioteki
gromadzą zbiory i tworzą warsztat informacyjny, zgodny z kierunkami kształcenia i potrzebami badań naukowych
odpowiednich jednostek organizacyjnych. Zbiory tych Bibliotek są dostępne całej społeczności akademickiej Uni-
wersytetu.

Biblioteka Uniwersytecka jest ogólnouczelnianą jednostką organizacyjną, pełni funkcję biblioteki naukowej realizu-
jącej zadania naukowe, dydaktyczne i usługowe. Stanowi podstawę systemu biblioteczno-informacyjnego Uczelni.

Biblioteki specjalistyczne są jej całkowicie podległe zarówno organizacyjnie, służbowo, merytorycznie jak i
finansowo. Zwierzchnikiem wszystkich Bibliotek jest dyrektor BU, a koszt ich utrzymania, łącznie z zakupami i kosztami
osobowymi, obciąża Pion Prorektora ds. Nauki i Współpracy z Zagranicą.

1.1. ORGANIZACJA SYSTEMU
 BIBLIOTECZNEGO-INFORMACYJNEGO

Od roku 2005 Biblioteka Uniwersytecka funkcjonuje zgodnie z nową strukturą organizacyjną scalającą w jedną dwie
istniejące dotąd Biblioteki: Nauk Humanistycznych i Społecznych oraz Nauk Technicznych, Ścisłych i Ekonomicznych.
Zmiana ta ustaliła istnienie Biblioteki Uniwersyteckiej jako jednej organizacji z jedną strukturą, ale ze względu na
lokalizację wydziałów zachowała przyjętą wcześniej specjalizację zbiorów i podział na Oddział Nauk Humanistycznych
i Społecznych (ONHS) oraz Oddział Nauk Technicznych, Ścisłych i Ekonomicznych (ONTŚE). Sprofilowane Oddziały BU
rozlokowane w dwóch kampusach uniwersyteckich obsługują posadowione tam wydziały.

Oprócz BU w Uczelni działają także trzy biblioteki specjalistyczne: Biblioteka Neofilologiczna – filia BU oraz
Biblioteka Sztuki i Biblioteka Muzyczna – oddziały BU.

W związku z nowelizacją ustawy o szkolnictwie wyższym przygotowany został zapis dotyczący systemu
biblioteczno-informacyjnego do nowego statutu Uczelni. Zmiany negocjowane były z uczelnianą komisją statutową
i zostały zatwierdzone przez Senat UZ jako obowiązujące od nowego roku akademickiego.

Biblioteka przygotowała też wersje regulaminów, precyzujące zasady korzystania z bibliotek systemu i dostępu
do zbiorów, zgodne z nowym prawem o szkolnictwie wyższym i statutem Uczelni. Regulaminy będą obowiązywać
od nowego roku akademickiego, 2006/2007. Przygotowywany jest też nowy regulamin organizacyjny Biblioteki
Uniwersyteckiej, uwzględniający zmiany w obowiązujących aktach prawnych.

W roku akademickim 2005/2006, będącym jednocześnie początkiem nowej kadencji władz, nastąpiły zmiany na
stanowisku zastępcy dyrektora Biblioteki. Stanowisko to objęła mgr Aleksandra Motała.

Powołana została nowa Rada Biblioteczna. Przewodniczącym Rady został członek Senatu prof. dr hab. Piotr
Rozmej.

153

Od początku roku akademickiego, Zespół Rzeczników Patentowych działa w istniejącym przy Bibliotece Regionalnym
Ośrodku Informacji Patentowej i finansowany jest z etatów bibliotecznych.

1 października 2005 r. powołana została Zielonogórska Biblioteka Cyfrowa, ZBC, której oficjalne otwarcie miało
miejsce na początku listopada 2005 r. ZBC umożliwia szeroki zdalny dostęp do źródeł wiedzy i zasobów edukacyjnych
naszego środowiska, prezentuje cyfrowe kopie najcenniejszych zabytków kultury piśmienniczej, kolekcji dzieł sztuki
oraz materiałów regionalnych ze zbiorów Biblioteki Uniwersyteckiej. Zasoby biblioteki wirtualnej tworzą pracownicy
Biblioteki Uniwersyteckiej, zgodnie z przyjętymi standardami.

Zasady tworzenia zasobów ZBC reguluje zarządzenie Rektora w sprawie tworzenia kolekcji ZBC oraz umowy
licencyjne dotyczące przedmiotu prawa autorskiego, w których przygotowaniu uczestniczyła BU.

ZBC była trzecią biblioteka wirtualną utworzoną w akademickich środowiskach naukowych w kraju, obecnie jest
już jedną z kilkunastu.

1.2. WSPÓŁPRACA

Zgodnie z regulaminem udzielania zamówień publicznych w Uniwersytecie Zielonogórskim, Biblioteka Uniwer-
sytecka jest dla całej Uczelni realizatorem dostaw książek do 6 tys. euro. Odpowiada za przygotowanie materiałów
merytorycznych do procedur przetargowych na zakup czasopism polskich i zagranicznych dla całej Uczelni. Tworzy
też dla wszystkich bazę dorobku naukowego pracowników SKEP oraz Zielonogórską Bibliotekę Cyfrową.

ZBC zaplanowana została jako biblioteka regionalna, którą tworzyć będą wspólnie biblioteki oraz instytucje
naukowe, artystyczne i oświatowe całego regionu i na jego rzecz. W pierwszym etapie nawiązana została współpraca
z Wojewódzka i Miejską Biblioteką Publiczną w Zielonej Górze.

Od maja br. Biblioteka jest członkiem Polskiego Konsorcjum Bibliotek Cyfrowych. Jego misją jest zapewnienie
powszechnego i swobodnego dostępu do zasobów cyfrowych z zakresu nauki, dydaktyki i kultury w kraju poprzez
rozwój sieci bibliotek cyfrowych, tworzących wspólną strukturę. Jednym z celów działania jest wspólny udział w
projektach krajowych i zagranicznych oraz promocja bibliotek cyfrowych w kraju i za granicą.

Biblioteka jest członkiem sześciu ogólnopolskich konsorcjów akademickich, współfinansujących dostęp do
baz danych i e-czasopism. Należy też do konsorcjum 20 bibliotek tworzących bazę zawartości polskich czasopism
technicznych BAZTECH.

Kolejny rok swoją oryginalną i nowatorską ideę kontynuuje Artoteka, działająca na rzecz całego środowiska
akademickiego i regionalnego. Jej celem jest tworzenie kolekcji artystycznych, specjalistycznego księgozbioru i do-
kumentacji artystycznej, a także organizowanie wystaw, wykładów, spotkań i dyskusji z najwybitniejszymi twórcami
polskimi i zagranicznymi.

Artoteka jest wspólną inicjatywą bibliotekarzy oraz pracowników Instytutu Sztuk Pięknych UZ. Zyskała ona
poparcie najwybitniejszych artystów z Polski i z zagranicy, którzy zadeklarowali chęć współtworzenia biblioteki, działu
dokumentacji oraz kolekcji, a także przyjęli zaproszenie do udziału w wystawach i spotkaniach.

Od 2002 r. przy Bibliotece Sztuki działa Artoteka Grafiki, wsparta przez Radę Artystyczną, którą tworzą artyści
profesorowie. Ma ona na swoim koncie 38 wystaw i spotkań z artystami, a w kolekcji 159 wybitnych współczesnych
dzieł graficznych i malarskich o wartości 178.590 zł.

Biblioteka prowadzi profesjonalną Galerię Sztuki, której działalność odnotowują fachowe pisma artystyczne.
Od 2004 r. przy Bibliotece Uniwersyteckiej działa Artoteka Fotografii, w jej kolekcji jest 70 prac wybitnych foto-

grafów polskich i obcych o wartości 72.300 zł.
Kolekcje Artotek utworzone są z darów artystów. Uzupełniają one zbiór dzieł sztuki BU, gromadzony od początków

jej działalności, o najnowsze prace graficzne i fotografię artystyczną.
Artoteka współpracuje z 60 uznanymi galeriami sztuki w kraju. W 2005 roku otrzymała ok. 500 cennych katalogów

Biblioteka Uniwersytecka

154 Piony organizacyjne Rektora i Prorektorów

i publikacji do działu dokumentacji artystycznej i biblioteki. Artoteka zakłada integrację środowisk akademickich i jest
formą promocji uczelni w kraju i w regionie.

Od roku Biblioteka Uniwersytecka współpracuje z Biblioteką Branderburgische Technische Universität (BTU) w
Cottbus.

Współpraca Biblioteki UZ i Biblioteki BTU to działania w ramach programu Inicjatywy Wspólnotowej Interreg III
A, zmierzające do integracji europejskiej, a także do rozwoju stosunków polsko-niemieckich, w szczególności zaś
województwa lubuskiego i landu Brandenburgii. Efektem współpracy, której celem jest wymiana informacji, mediów,
doświadczeń i usług jest wspólna platforma cyfrowa, oferująca użytkownikom obu środowisk akademickich dostęp
do szerokiej oferty przygotowanej przez Biblioteki i ich Uczelnie.

Portal wiedzy oparty na nowoczesnej technologii komunikacyjnej oraz technologii przetwarzania i wyszukiwania
informacji budowany jest w taki sposób, aby pomagać studiującym po obu stronach granicy. Niemiecko-polska biblio-
teka naukowo-badawcza kierowana jest głównie do studentów i naukowców, ale korzyści z rozszerzenia przepływu
informacji i wiedzy dotyczą z założenia nie tylko uniwersytetów, ale kierowane są także w stronę dwóch regionów.

Cyfrowa niemiecko-polska biblioteka naukowo-badawcza jest częścią projektów kooperacyjnych obu uniwersy-
tetów, promuje wymianę wiedzy i technologii, a także potwierdza współpracę regionów przygranicznych w procesie
integracji europejskiej.

Projekt i cały serwis usług prezentowane są na stronie internetowej w językach polskim, niemieckim i angiel-
skim.

W ramach zawartych wcześniej porozumień biblioteka kontynuuje współpracę z Polskim Komitetem Norma-
lizacyjnym (PKN) w Warszawie. Porozumienie i współpraca dotyczą autoryzowanego przez PKN Punktu Informacji
Normalizacyjnej (PIN), który działa w Uczelni już drugi rok. Zadaniem PIN jest udzielanie informacji normalizacyjnej,
gromadzenie, udostępnianie oraz sprzedaż polskich norm w szerokim zasięgu środowiskowym. W roku 2005 Biblioteka
sprzedała instytucjom, zakładom pracy i osobom prywatnym 392 normy na sumę 21.049 zł. Umowa z PKN zakłada ko-
rzystne dla Biblioteki warunki bezpłatnego pozyskiwania bieżących norm oraz uzupełnienia zbioru retrospektywnego.
Jest to szansa na pełną kolekcję dokumentów, integrację środowiska z regionem oraz promocję Uczelni i Biblioteki. W
2005 r. Biblioteka pozyskała z PKN 5.586 norm o wartości 197.526 zł.

Kontynuowana jest też współpraca Urzędu Patentowego Rzeczypospolitej Polskiej (UPRP) z powołanym na
Uczelni przy BU 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 wszystkim zainteresowanym ze środowiska akademickiego, a także z regionu i kraju. W 2005
r. Biblioteka pozyskała 2.479 opisów patentowych na sumę 7.437 zł. W ramach Ośrodka na rzecz zainteresowanych
działa Zespół Rzeczników Patentowych z dwoma uprawnionymi specjalistami. UPRP przekazał Bibliotece wysokiej
jakości sprzęt komputerowy do obsługi czytelników.

Punkt Informacji Normalizacyjnej oraz Ośrodek Informacji Patentowej działają jako Regionalne Ośrodki Informacji
Normalizacyjnej i Patentowej. Zbiór norm, patentów i wzorów należy do największych w województwie – liczy on
ok. 182 tys. jednostek.

Biblioteka współpracuje z 202 bibliotekami, galeriami, instytucjami naukowymi i kulturalnymi w kraju i zagranicą.
Pozyskuje też dary od instytucji i osób prywatnych. W 2005 roku BU otrzymała w ramach darów i wymiany zbiory o
wartości 460.455,83 zł.

Biblioteka uczestniczy w krajowej i zagranicznej wymianie międzybibliotecznej. W 2005 r. w drodze wymiany z
bibliotekami BU pozyskała zbiory na kwotę 71.831 zł (1.282 wol. książek na sumę 30.000 zł. 421 tytułów czasopism
polskich i zagranicznych na sumę 37.750 zł. oraz 92 jedn. zbiorów specjalnych na sumę 4.080 zł).

Zbiory do wymiany międzybibliotecznej z innymi bibliotekami BU pozyskuje nieodpłatnie z Oficyny Wydawniczej
UZ, a także od innych wydawców uczelnianych. W 2005 roku biblioteka otrzymała od wydawców UZ 4.848 egz. książek

155

i czasopism (55 tytułów książek i 11 tytułów czasopism) na sumę 156.370 zł. Wysłała do innych bibliotek w kraju i za
granicą 1.928 pozycji książek i czasopism na sumę 49.461 zł. Zainwentaryzowała i przyjęła do własnych zbiorów 425
egz. książek na sumę 8.009 zł oraz 11 tytułów czasopism na sumę 677 zł.

Biblioteka pośredniczy w sprowadzaniu zbiorów z innych bibliotek w ramach wypożyczeń międzybibliotecznych.
W 2005 roku BU zamówiła dla swoich czytelników 1.017 pozycji (930 w bibliotekach krajowych i 87 w bibliotekach
zagranicznych). Odpowiedziała na 197 zamówień innych bibliotek.

2. ZBIORY

Księgozbiór Biblioteki Uniwersyteckiej jest największym i najbardziej wartościowym zbiorem naukowym w
regionie. Ze względu na unikatowe kolekcje zbiorów specjalnych, zwłaszcza o charakterze regionalnym, oraz specja-
listyczne 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 31.12.2005 r.,
liczą 829.514 wol./jedn., w tym:
 461.496 wol. książek,
 300.125 jedn. zbiorów specjalnych:
  starodruków – 2.506 jedn.,
  zbiorów kartograficznych – 2.103 jedn.,
  zbiorów graficznych – 6.461 jedn.
  ekslibrisów – 3.500 jedn.
  plakatów – 4.754 jedn.
  zbiorów muzycznych – 30.363 jedn.,
  zbiorów audiowizualnych – 11.548 jedn.,
  dokumentów życia społecznego – 15.354 jedn.
  mikrofisz i mikrofilmów – 43.134 jedn.,
  patentów – 121.210 jedn.,
  norm – 62.408 jedn.,
  prac naukowo-badawczych – 29.250 jedn.,
 67.893 wol. wydawnictw ciągłych.

Biblioteka prenumeruje na bieżąco 1.484 tytuły czasopisma w wersji drukowanej:
 1.228 czasopism krajowych,
 256 czasopism zagranicznych,
oraz
• ok. 17.000 tytułów czasopism zagranicznych wydawnictw Springera, Kluwera, Elseviera i Academic Press oraz

programów EIFL/EBSCO i EIFL/PROQUEST w wersji elektronicznej,
• 55 polskich i zagranicznych baz danych z zakresu nauk humanistycznych, społecznych, technicznych, ścisłych i

ekonomicznych w wersji elektronicznej.

Biblioteka Uniwersytecka

156 Piony organizacyjne Rektora i Prorektorów

2.2. PRZYROST ZBIORÓW

W ciągu roku zbiory biblioteczne powiększyły się o 25.723 jedn./wol. – 13.020 wol. książek, 2.436 wol. czaso-
pism, 10.267 jedn. zbiorów specjalnych, pozyskanych zgodnie z polityką gromadzenia w drodze zakupu, wymiany
i darów.

W ostatnim roku Biblioteka zakupiła 10.698 jedn. zbiorów, w tym 8.619 wol. książek, 593 jedn. zbiorów specjalnych
oraz 1.486 wol. czasopism (860 tytułów czasopism i zeszytów naukowych polskich oraz 186 zagranicznych).

Z darów i wymiany pozyskała 15.025 jedn. zbiorów, w tym 4.401 wol. książek, 9.674 jedn. zbiorów specjalnych
oraz 950 wol. wydawnictw ciągłych (czyli 368 tytułów czasopism i serii zeszytów naukowych polskich oraz 53 zagra-
nicznych).

Biblioteka współpracuje z 202 instytucjami naukowymi w kraju i za granicą.

Tab. 1. Przyrost zbiorów według sposobów pozyskania w 2005 r.

Rodzaj zbiorów Kupno Dary i wymiana Razem

Książki 8.619 wol. 4.401 wol. 13.020 wol.

Zbiory specjalne 593 jedn. 9.674 jedn. 10.267 jedn.

Czasopism 1.486 wol. 950 wol. 2.436 wol.

Razem 10.698 wol./ jedn. 15.025 wol./ jedn. 25.723 wol./ jedn.

W 2005 r. z darów i wymiany Biblioteka pozyskała 15.025 wol./jed. – 3.114 wol. książek z darów, a 1.282 wol. z
wymiany międzybibliotecznej; 9.582 jedn. zbiorów specjalnych z darów a 92 jedn. z wymiany międzybibliotecznej.
Wartość darów i wymiany wyniosła 460.455,83 zł (388.624,83 zł to wartość darów, a 71.831 zł to wartość wymiany).

Artoteka BU wzbogaciła się o 38 dzieł sztuki najnowszej o wartości 51.900 zł. Przybyło 28 kolejnych dzieł do kolekcji
Artoteki Grafiki Biblioteki Sztuki. Wartość pozyskanych prac wynosi 31.200 zł. Artoteka Fotografii BU wzbogaciła się
o 10 kolejnych prac. Ich wartość wynosi 20.700 zł. Wszystkie prace do kolekcji Artotek Biblioteka otrzymała w darze
od artystów.

Dział Zbiorów Specjalnych przejął spuściznę po zmarłym lubuskim artyście Stanisławie Antoszu. Archiwum zawiera
rysunki, szkice, rękopisy, teki, notatki i artykuły. Jest to największe archiwum dotyczące tego regionalnego twórcy.

W ramach współpracy z Polskim Komitetem Normalizacyjnym Biblioteka otrzymała w darze 5.586 norm o wartości
197.526 zł.

W ramach współpracy z Urzędem Patentowym Rzeczpospolitej Polskiej Regionalny Ośrodek Informacji Patentowej
wzbogacił się o 2.479 opisów patentowych o wartości 7.437 zł.

W ramach współpracy ze Związkiem Kompozytorów Polskich Biblioteka Muzyczna otrzymała, jak co roku, nagrania
muzyki klasycznej.

Biblioteka Neofilologiczna otrzymała w darze od Fundacji Hermann-Niermann-Stiftung z Düsseldorfu 385
egzemplarzy książek niemieckojęzycznych na kwotę 59.056 zł. Inicjatorem współpracy był dr hab. Michaił Kotin, prof.
UZ z Instytutu Filologii Germańskiej. Biblioteka otrzyma dotację również w kolejnym roku.

Biblioteka pozyskała cenną kolekcję książek z prywatnego księgozbioru zmarłego prof. dr. hab. Kazimierza Głazka
z dziedziny nauk matematycznych. Zbiór liczy 621 pozycji.

Z wydawnictw UZ Biblioteka otrzymała 4.848 egz. książek i czasopism dla potrzeb wymiany międzybibliotecznej.
Do własnych zbiorów wprowadziła 425 egz. książek na sumę 8.009 zł.

157

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 7.108 różnych materiałów bibliotecznych – 1.390 wol. książek, 374 wol.
czasopism, 5.344 jedn. zbiorów specjalnych (norm i partytur), zaczytanych, zniszczonych i zdezaktualizowanych.

Skontrum przeprowadzono w części zbiorów czasopism o profilu humanistycznym i technicznym; w zbiorze książek
formatu II w magazynie zbiorów humanistycznych, w części zbiorów książek technicznych; w Czytelni Astronomii oraz
zbiorze nut, partytur, płyt i kaset Biblioteki Muzycznej.

Porządkowane były nadal elektroniczne inwentarze łączonych księgozbiorów dziedzinowych: filozofii i socjologii,
techniki, fizyki, matematyki, zarządzania. Zbiory likwidowanych bibliotek były selekcjonowane i łączone w duże kolekcje
merytoryczne. Zbiory oznaczane były w komputerowej bazie danych informacjami o nowej lokalizacji, przeznaczeniu
i znaku miejsca oraz oklejane kodami paskowymi.

Tab. 2. Stan zbiorów bibliotecznych w 2005 r.

Rodzaj zbiorów Przybyło Ubyło Stan z 31.12.04

Książki 13.020 wol. 1.390 wol. 461.496 wol.

Zbiory specjalne 10.267 jedn. 5.344 jedn. 300.125 jedn.

Czasopisma 2.436 wol. 374 wol. 67.893 wol.

Razem zbiorów 25.723 jedn. 7.108 jedn. 829.514 jedn.

2.4. FINANSOWANIE ZBIORÓW

Wartość zbiorów zgromadzonych przez Bibliotekę w 2005 roku wyniosła 1.237.219,75 zł. Na sumę tę składa się
wartość zbiorów zakupiona przez Bibliotekę ze środków własnych oraz wartość zbiorów pozyskanych z wymiany i
darów.

Na zakup zbiorów BU przeznaczyła w roku 2005 sumę 791.214,54 zł (o 80.679 zł mniej w stosunku do roku po-
przedniego); wartość darów i wymiany wyniosła 460.455,83 zł (w roku poprzednim 395.163 zł).

Na sumę 460.455,83 zł darów i wymiany złożyły się: wartość kolekcji Artoteki (51.900 zł), norm pozyskanych z PKN
(197.526 zł), darów z UPRP (7.437 zł), zbiorów Fundacji Hermann-Niermann-Stiftung (59.056,15 zł), zbiorów zakupionych
ze środków wydziałów (51.762,79 zł), publikacji przekazanych Bibliotece przez wydawnictwa uczelniane (8.009 zł),
wymiany międzybibliotecznej (71.831 zł), darów od instytucji i osób prywatnych (12.934,83 zł).

Tab. 3. Wartość zbiorów zgromadzonych w 2005 roku w zł

Rodzaj zbiorów
Sposób pozyskania

Razem
Zakup Dary, wymiana, przekaz

Książki 303.941,57 zł 158.438.02 zł 462.379,59 zł

Zbiory specjalne 40.539,33 zł 264.267,33 zł 304.806,66 zł

Czasopisma+ bazy 432.283,02 zł 37.750,48 zł 470.033.50 zł

Razem 791.214,54 zł 460.455,83 zł 1.237.219,75 zł

Biblioteka Uniwersytecka

158 Piony organizacyjne Rektora i Prorektorów

Tab. 4. Wartość czasopism i baz danych w zł w 2005 roku

Rodzaj zbiorów Zakup Dary, wymiana, przekaz Razem

Czasopisma pol. 90.501,07 zł 17.051,28 zł 107.552.35 zł

Czasopisma zagr. 230.847,16 zł 20.699,20 zł 251.546.36 zł

E-czasopisma i bazy 125.385.41 zł - 125.385,41 zł

Razem 446.733,64 zł 37.750,48 zł 484.484,12 zł

Jak co roku Biblioteka organizowała przetarg na zakup czasopism polskich i zagranicznych dla całej Uczelni. W
2005 i 2006 r. przetarg na dostawę czasopism polskich wygrała firma Ruch, a na dostawę czasopism zagranicznych firma
ABE Marketing. W 2005 i 2006 r. kontynuowany był dostęp do elektronicznych czasopism zagranicznych wydawnictw
Springera, Kluwera, Elseviera, Academic Press oraz do wielodziedzinowych baz EBSCO/EIFL i EBSCO/PROQUEST.

W roku 2006, z powodu niskiego budżetu, na zakup zbiorów Biblioteka przeznaczy jedynie 661.000 zł. Kwotę tę
tworzą: dotacja budżetowa z Pionu Prorektora ds. Nauki i Współpracy z Zagranicą – 411.000 zł oraz dotacja wspierająca
od Rektora w wysokości 250.000 zł. Aby zachować poziom zakupów z roku 2005, biorąc pod uwagę coroczną zwyżkę
cen zbiorów o ok. 10-15%, w roku 2006 Biblioteka powinna dysponować kwotą 880.000/915.000 zł. Drastyczne
zmniejszenie dotacji na zbiory odbiło się na poziomie zakupów książek, zbiorów specjalnych i baz danych, także na
finansowaniu prenumeraty czasopism zagranicznych. Biblioteki nie stać na pokrycie kosztów prenumeraty w całości,
zaproponowała więc współfinansowanie wydziałom z płatnościami w roku 2007.

2.5. UDOSTĘPNIANIE ZBIORÓW

Biblioteka wypożycza swoje zbiory na zewnątrz w dwóch zautomatyzowanych wypożyczalniach miejscowych i
międzybibliotecznych, zlokalizowanych w dwóch kampusach uniwersyteckich. Udostępnia je także na miejscu w dwóch
czytelniach ogólnych i dziewięciu specjalistycznych. Oferuje swoim czytelnikom specjalistyczne księgozbiory dziedzi-
nowe, profilowane zgodnie z potrzebami kierunków, w ramach funkcjonujących szkół, wydziałów i instytutów.

Czytelnie oferują 448 miejsc, (o 31 mniej w stosunku do roku ubiegłego, ze względu na likwidację Czytelni Techniki).
W wolnym dostępie jest ok. 120.000 zbiorów.

Do wypożyczalni zapisanych jest 21.621 osób (o 2.209 więcej w stosunku do roku ubiegłego). Dziennie odwiedza
ją ponad 1300 osób. Potencjalny student odwiedził bibliotekę 17 razy w ciągu roku i skorzystał z 22 pozycji rocznie.

W roku 2005 Bibliotekę odwiedziło 396.056 czytelników. Skorzystali oni z 504.381 jednostek różnorodnych
materiałów bibliotecznych.

Tab. 5. Ilość odwiedzin czytelników w 2005 roku

W wypożyczalniach W czytelniach Razem w BU

281.354 114.702 396.056

Tab. 6. Wypożyczenia i udostępnianie zbiorów w roku 2005

Biblioteka Wypożyczenia na zewnątrz Udostępnienia w czytelniach Razem

BU 226.722 277.650 504.381

Z baz danych, czasopism elektronicznych i innych serwisów oferowanych przez Bibliotekę on-line skorzystało ok.
25 tys. osób (dane te nie są ujęte w statystyce bibliotecznej).

Od października 2005 r. do lipca 2006 r. statystyka Zielonogórskiej Biblioteki Cyfrowej wykazała 370.000 odwiedzin.

159

Zbiory Biblioteki ogląda dziennie ok. 1.200 osób. Licznik wykazuje 35.000 obejrzanych i udostępnionych zbiorów (dane
te nie są ujęte w statystyce bibliotecznej).

Z internetowego OPAC WWW korzystało zdalnie 55.000 osób. Z internetowego serwisu bibliotecznego skorzystało
ponad 120.000 osób. 17.756 osób skorzystało z pracowni internetowej Biblioteki.

W ramach Wypożyczalni Międzybibliotecznej zrealizowano 1.025 zamówień na 1.214 pozycji zamówionych.
Systematycznie rośnie ilość osób korzystających z Wypożyczalni Oddziału Nauk Humanistycznych i Społecznych.

W ciągu ostatnich pięciu lat liczba osób korzystających wzrosła ponad dwukrotnie, o 118.340 w stosunku do roku
2000 (tj. o 221%).

Trudne warunki lokalowe BU w części humanistycznej wymuszają obecną organizację zbiorów. Małe powierzch-
nie czytelni oraz brak możliwości ich powiększenia nie pozwalają na rozbudowę księgozbioru w wolnym dostępie i
skazują Bibliotekę na zamykanie zbiorów w rosnącej liczbie magazynów. Warunki pracy są bardzo trudne, przybywają
kolejne magazyny, oddalone od wypożyczalni, rozrzucone po całej uczelni, bez wind i możliwości użycia sprzętu
pomocniczego. Aby polepszyć warunki wypożyczeń zwiększona została obsada wypożyczalni o 2 osoby, w tym o
1 magazyniera (1 etat finansowany przez Urząd Pracy oraz zatrudnienie w zastępstwie na czas określony w ramach
przesunięcia etatów). Biblioteka korzysta też z doraźnej pomocy wolontariatu studenckiego. Pomoc ta ma dla Biblioteki
ogromne znaczenie.

Tab. 7. Statystyka odwiedzin w Wypożyczalni Oddziału Nauk Humanistycznych i Społecznych

Rok Ilość odwiedzin Wzrost w stosunku do roku ubiegłego

2000 97.749

2001 133.816 36.067

2002 175.163 41.347

2003 193.069 17.906

2004 203.431 10.362

2005 216.089 12.658

3. DZIAŁALNOŚĆ INFORMACYJNA

Biblioteka Uniwersytecka pełni funkcję ośrodka informacji naukowej zapewniającego dostęp do informacji o
krajowych i światowych osiągnięciach naukowych. Pełni też dla całego regionu rolę Regionalnego Ośrodka Informacji
Patentowej, przy którym działa Zespół Rzeczników Patentowych oraz Regionalnego Ośrodka Informacji Normalizacyjnej,
z działającym przy nim Punktem Informacji Normalizacyjnej. Zbiór norm, patentów i wzorów użytkowych, liczący ok.
182.000 jedn., należy do największych w województwie lubuskim.

Biblioteka gromadzi bibliografie, katalogi, encyklopedie, leksykony, słowniki, normy oraz polską i europejską
dokumentację patentową. Organizuje dostęp do ponad 17.000 pełnotekstowych wersji zagranicznych czasopism
naukowych wydawnictw Springera, Kluwera, Elseviera i Academic Press, a także projektów EIFL/EBSCO i EIFL/PROQU-
EST. Czasopisma elektroniczne uzupełniają ofertę drukowaną 1.467 tytułów. BU gromadzi ok. 55 pełnotekstowych,
bibliograficznych i abstraktowych baz danych z zakresu nauk humanistycznych, społecznych, ścisłych, technicznych
i ekonomicznych, w wersji elektronicznej.

Dział Informacji tworzy kartoteki zagadnieniowe, bibliografie tematyczne i osobowe, prowadzi kwerendy i po-
szukiwania bibliograficzne do prac naukowych na zlecenie pracowników, szkolenia w zakresie obsługi programów
bibliotecznych, baz danych, wydawnictw multimedialnych, dostępów do czasopism elektronicznych. Prowadzi zajęcia
z przysposobienia bibliotecznego i informacji naukowej dla studentów różnych kierunków na zlecenie.

Biblioteka Uniwersytecka

160 Piony organizacyjne Rektora i Prorektorów

Uczestniczy w tworzeniu bazy zawartości polskich czasopism technicznych BAZTECH wspólnie z 20 bibliotekami
akademickimi w kraju.

Biblioteka tworzy również bazy własne:
• dorobku naukowego pracowników uczelni SKEP – w bazie znajduje się 18.100 opisów bibliograficznych 1.402

autorów z UZ i 2.477 współautorów spoza UZ, w dostępie on-line (w ciągu roku opracowano 2.646 pozycji),
• zbiorów bibliotecznych PROLIB – w bazie 316.697 opisów (tj. 191.807 tytułów) książek, czasopism, dokumentów

kartograficznych, dźwiękowych i muzycznych, dostępnych również poprzez OPAC WWW,
• w 2005 r. przybyło 18.625 opisów dzieł dla 20.636 egzemplarzy,
• numerów inwentarzowych książek – 462.000 pozycji,
• miesięcznych wykazów nowości, dostępnych w Internecie,
• prac doktorskich i habilitacyjnych obronionych na Uczelni,
• materiałów konferencyjnych Uczelni,
• księgozbiorów podręcznych czytelń i zbiorów magazynowych.
• Zielonogórskiej Biblioteki Cyfrowej (800 pozycji – ok. 40.000 skanów).

Biblioteka prezentuje swoją internetową stronę biblioteczną z pełnym serwisem informacyjnym. W ciągu roku z
informacji zamieszczonych na stronie bibliotecznej skorzystało ponad 120.000 osób.

Pracownicy Biblioteki uczestniczyli w szkoleniach organizowanych przez wydawców baz, konsorcja, firmy kom-
puterowe, biblioteki (m.in. EBSCO, PROQUEST, ONELOG, CIECH, Poznańskie Centrum Superkomputerowo-Sieciowe,
Biblioteka Uniwersytecka w Poznaniu i Warszawie, Biblioteka Politechniki Wrocławskiej, Warszawskiej, Krakowskiej,
Poznańskiej, Centralne Archiwum Państwowe w Warszawie, Polski Komitet Normalizacyjny, Urząd Patentowy RP itp.).
Sami organizują także szkolenia dla swoich czytelników oraz dla pracowników Biblioteki.

W 2005 roku Biblioteka Uniwersytecka zorganizowała publiczny pokaz ZBC dla całego miasta. Celem była pre-
zentacja zasobów kolekcji, idei działania oraz misji Biblioteki.

Regionalny Ośrodek Informacji Patentowej zorganizował wspólnie z Centrum Przedsiębiorczości i Transferu
Technologii Dzień Informacji Patentowej. Spotkanie zainicjowane było z myślą o dostarczeniu najnowszych informacji z
zakresu praw własności intelektualnej oraz ochrony prawnej na przedmioty własności przemysłowej i jej zastosowania
w nauce i biznesie. Tematyka dotyczyła przybliżenia zasad zgłoszeń wynalazków i wzorów użytkowych w trybie Układu
o współpracy patentowej (PCT) i zgłoszeń znaków towarowych. Celem seminarium była prezentacja i nawiązanie różnych
form współpracy pomiędzy przedstawicielami świata nauki oraz przedsiębiorstwami naszego regionu w zakresie
udzielania i utrzymywania ochrony prawnej.

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
ramach prezentacji elektronicznych),

• Wystawy, spotkania, dyskusje i wykłady w ramach działalności Artoteki,
• Prezentację zbiorów bibliotecznych w szkołach, muzeach, placówkach naukowych i kulturalnych w kraju i za

granicą,
• Pokazy cymeliów organizowane przez Dział Zbiorów Specjalnych dla gości Uczelni, studentów oraz licealistów,
• Pokazy organizowane przez Pracownię Konserwacji Książki,

161

• 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,
• Publikacje dotyczące Biblioteki, jej zbiorów i działalności,
• Prezentacje elektroniczne dotyczące Biblioteki: BU, ZBC, Artoteki, PIN, ROIP w wersji polskiej, niemieckiej i angiel-

skiej,
• Tygodniowe informacje o aktualnościach i wydarzeniach bibliotecznych w elektronicznym informatorze uczel-

nianym NiUZ,
• Popularyzowanie Biblioteki podczas dorocznego Festiwalu Nauki, Dni Niemieckich, Tygodnia Bibliotek oraz innych

imprez cyklicznych,
• Szkolenia studentów i pracowników z obsługi baz danych oraz dostępu do czasopism elektronicznych oraz

poszukiwań internetowych,
• Szkolenie z obsługi elektronicznych katalogów bibliotecznych i baz danych,
• Pomoc w przygotowaniu bibliografii do prac naukowych.

3.2. DZIAŁALNOŚĆ WYSTAWIENNICZA

Biblioteka prowadziła dwie galerie: Galerię Grafiki Biblioteki Sztuki przy ul. Wiśniowej oraz Galerię w budynku
Zakładu Komunikacji Językowej przy al. Wojska Polskiego (Galeria zamknięta w marcu 2006). Wykorzystujemy też
powierzchnie wystawiennicze przy Bibliotekach w kampusie A i B organizując wystawy poświęcone życiu naukowemu
Uczelni. W ciągu roku odbyły się 26 wystaw.

W Galerii przy al. Wojska Polskiego prezentowane są dzieła graficzne ze zbiorów własnych Biblioteki. Wystawy
ukierunkowane są głównie na prezentację twórczości artystów lubuskich. Galerię prowadzą pracownicy Oddziału
Zbiorów Specjalnych – mgr Ewa Nodzyńska, dr Krzysztof Benyskiewicz, mgr Mirosław Grycuk.

Galeria Grafiki Biblioteki Sztuki zaprezentowała najnowszą grafikę polską i obcą artystów ze środowisk: war-
szawskiego, krakowskiego, katowickiego, poznańskiego. Pokazała prace najwybitniejszych twórców współczesnych.
Pokazy połączone były z wykładami oraz otwartymi spotkaniami, dla wszystkich osób zainteresowanych, zwłaszcza
ze środowisk twórczych. Galerię prowadzi mgr Janina Wallis z dr. hab. Andrzejem Bobrowskim. Od trzech lat Biblioteka
tworzy kolekcję dzieł współczesnych.

W 2005 roku Artoteka Grafiki kontynuowała artystyczny projekt pt. Grafika na tle sztuki XX i XXI wieku – problem
artykulacji w sztuce nowych mediów. Cykl wystaw, spotkań i seminariów – program, rozpoczęty w 2002 r., który składa
się z różnorodnych działań rozszerzających wiedzę o sztuce, przeznaczonych dla pedagogów i studentów a także osób
spoza środowiska akademickiego, instytucji kulturalnych i artystycznych miasta, regionu i kraju. Są to otwarte dla
wszystkich prezentacje, debaty, dyskusje i spory na temat aktualnej problematyki sztuki XIX i XX wieku z jej problemami
merytorycznymi, wynikającymi z nowych technologii. Projekt dofinansowany był z Ministerstwa Edukacji Narodowej
i Sportu (MENiS) w ramach działalność wspomagającej badania.

W ramach działalności Artoteki Grafiki odbyły się następujące działania:
• Znaki, symbole, emblematy – wystawa plakatów Tadeusza Trepkowskiego oraz wykład pod tym samym tytułem,
• Marek Kuś, bez tytułu – wystawa prac. Wykład autorski pt. 20 lat pracy nad jednym problemem,
• Mirosława Boczniowicz – wystawa z cyklu Nie wszystkie media są transparentne oraz wykład pt. Zasłona jako medium

różnych wymiarów w sztukach wizualnych,

Biblioteka Uniwersytecka

162 Piony organizacyjne Rektora i Prorektorów

• Andrzej Pepłoński – wystawa i wykład pt. Reprodukcje,
• Andrzej Dudek-Duerer – wystawa i wykład pt. Meta. Korelacje miedzy tradycją a współczesnością,
• Marek Glinkowski – Prawdziwa wystawa i Prawdziwy wykład,
• Tadeusz Wiktor – wystawa i wykład pt. Referat odautorski. Ikonografia wieczysta,
• Krystyna Piotrowska – wystawa litografii i akwafort Artysta w podróży oraz wykład pt. W odbiciu.

Niezależnie od indywidualnych wystaw grafiki i spotkań z ich autorami Biblioteka kontynuuje cykl Spotkania
w Bibliotece z wybitnymi znawcami problematyki sztuki aktualnej oraz artystami reprezentującymi różne postawy i
media. W ramach tego cyklu odbyło się spotkanie z:
• Leszkiem Knaflewskim, który przedstawił wykład audiowizualny z projekcją pt. Rasa. Z doświadczeń artystycznych

z lat 1980-2006,
• Janem Berdyszakiem, który przedstawił wykład audiowizualny z projekcją pt. O fotografii efemerycznej i obrazie

fotograficznym.
W 2005 r. Artoteka Grafiki uzyskała dotacje MENiS na wsparcie swojej działalności.
Biblioteka Uniwersytecka trzeci już raz uczestniczyła w Festiwalu Nauki. W związku z obchodami jubileuszu

5-lecia Uniwersytetu Zielonogórskiego i Konferencją Rektorów Uniwersytetów Polskich stanowiących część Festiwalu,
Biblioteka Uniwersytecka przygotowała wystawę pt. Publikacje naukowe pracowników Uniwersytetu Zielonogórskiego
2001-2006. Uzupełnieniem wystawy był wykaz dorobku naukowego pracowników UZ, który Biblioteka opracowała w
wersji elektronicznej. Biblioteka przygotowała też wystawę Rok Języka Polskiego (prezentującą bogaty zbiór słowników
i leksykonów języka polskiego, od historycznych wydań narodowych do wydawnictw współczesnych), jako dopełnienie
festiwalowego dyktanda Barbarzyńca w ogrodzie.

W ramach Festiwalu Nauki Biblioteka Sztuki zorganizowała wspomnianą wyżej wystawę plakatów Tadeusza
Trepkowskiego i wykład Laszka Knaflewskiego, we współpracy z Instytutem Sztuk Pięknych.

W Tygodniu Bibliotek, pod hasłem Nie wiesz? Zapytaj w bibliotece, od 9 do 15 maja 2006, BU zorganizowała:
1. Dzień otwarty w Bibliotece Uniwersyteckiej i zaprosiła:
do:
• Pracowni Zbiorów Specjalnych na pokaz bibliotecznych cimeliów oraz do Pracowni Konserwacji Książki,
• Działu Czasopism na warsztaty związane z wyszukiwaniem w bazach danych i czasopismach elektronicznych ze

zbiorów BU oraz testowania portalu e-czasopism Serials Solutions,
• Działu Informacji Naukowej ONHS na pokaz Zielonogórskiej Biblioteki Cyfrowej,
• Działu Informacji Naukowej ONTŚE na prezentację baz danych i czasopism elektronicznych ze zbiorów BU,
• Punktu Informacji Normalizacyjnej na prezentację jego szerokiej oferty,
• Regionalnego Ośrodka Informacji Patentowej na warsztaty związane z wyszukiwaniem informacji w bazach

patentowych,

na wystawy:
• Nie wiesz? Zapytaj w bibliotece – w kampusie B,
• Mirosławy Boczniowicz – Nie wszystkie media są transparentne – w Galerii Biblioteki Sztuki,
• Mosty, mosty – trzy tysiące zmagań z naturą – w kampusie A,
2. otwartą dla innych pracowników wycieczkę, która obejmowała zwiedzanie pocysterskiego zespołu klasztornego w

Paradyżu – kościoła seminaryjnego, biblioteki, muzeum, ogrodów; muzeum w Międzyrzeczu z kolekcją portretów
trumiennych; Sanktuarium Matki Bożej Rokitniańskiej, renesansowego kościoła w Klępsku – fenomenu architektury
drewnianej.

Biblioteka zorganizowała lub pomogła w organizacji wystaw towarzyszących różnym wydarzeniom uczelnia-
nym:

163

• Publikacje naukowe pracowników UZ – 2001-2006,
• Nie wiesz? Zapytaj w bibliotece,
• Góry Stołowe – Karłów,
• Mosty, mosty,
• Rok Języka Polskiego,
• Nowości Biblioteki Uniwersyteckiej,
• Solidarność,
• Grafika Szkoły Krakowskiej – Janina Kraupe Świderska i Hieronim Kozłowski.

4. KOMPUTERYZACJA

W Bibliotece działa komputerowy system zarządzania biblioteką PROLIB, pozwalający na pełną automatyzację
procesów bibliotecznych związanych z gromadzeniem, opracowaniem oraz wypożyczaniem materiałów bibliotecz-
nych.

Biblioteczna sieć komputerowa liczy 139 stanowisk, w ramach której studenci mogą korzystać z:
• pracowni multimedialnej, stanowisk komputerowych i terminali z dostępem do bibliotecznych programów i

Internetu na 61 miejsc,
• ośrodków informacji naukowej zapewniających dostęp do baz danych, czasopism elektronicznych, 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 bibliotecznego PROLIB na adres

e-mailowy czytelnika, system biblioteczny będzie wysyłał następujące informacje:
 • przypomnienie o terminie zwrotu książki,
 • informację, że zamówiona książka przygotowana jest do odbioru,
 • wskazówki, co zrobić, gdy rezerwacja zamieni się w zamówienie (oferta od marca br.),
• samodzielnej rejestracji czytelników w wypożyczalni przez internetowy OPAC WWW (oferta od stycznia 2006).

4.1. MODERNIZACJA

Biblioteka dokonała następujących zmian w kompleksowym systemie zarządzania:
• Zmodernizowany został program komputerowy biblioteki we wszystkich posiadanych modułach, poprzez

reinstalację najnowszych wersji systemów PROLIB, PROMAX, PROWEB, uwzględniający nowości w systemie,
• Rozszerzona została sieć logiczna w Bibliotece Neofilologicznej, Czytelni ONHS oraz sali katalogowej Czytelni,
• Zakupione zostały dodatkowe licencje na Progress Client Networking,
• Zakupione zostało oprogramowanie do samodzielnej rejestracji czytelników w wypożyczalni przez internetowy

OPAC WWW,
• Zwiększona została oferta dla czytelników umożliwiająca pozyskanie dodatkowych informacji z elektronicznego

systemu bibliotecznego PROLIB do poczty elektronicznej (przypomnienie o terminie zwrotu książki, informacja o
terminie odbioru książki w wypożyczalni i wskazówka o zmianie statusu rezerwacji na zamówienie),

• Uruchomiona została Zielonogórska Biblioteka Cyfrowa:
 • Zakupiony został sprzęt i oprogramowanie do ZBC – serwer (ze środków CK UZ), komputer, skanery, opro-

gramowanie dLibra, Adobe Photoshop, Adobe Acrobat Standard, Document Express Professional Editor with DjVu,

Biblioteka Uniwersytecka

164 Piony organizacyjne Rektora i Prorektorów

• Zakupiony został nowy sprzęt komputerowy – 21 komputerów, 6 drukarek, czytniki kodów kreskowych, 2 ska-
nery,

• Zakupione zostały elektroniczne bazy danych oraz dostępy do czasopism on-line.
Biblioteka przygotowuje się do planowanego przez Uczelnię wdrożenia systemu Student – ewidencji danych

zawartych w elektronicznej legitymacji, z których korzystać będzie również Biblioteka. Koszt modułu, oprogramowa-
nia, polisy i konwersji danych do systemu bibliotecznego PROLIB wynosi 21.570 zł. Nowa legitymacja, dla studentów
pierwszych lat, planowana jest od nowego roku akademickiego.

W 2005 r. koszty komputeryzacji wyniosły 210.247.08 zł. Część środków, czyli 32.000 zł, Biblioteka pozyskała z
MENiS, w ramach działalności wspomagającej badania.

Tab. 8. Koszty komputeryzacji w roku 2005

Biblioteka Środki uczelni Środki Ministerstwa Razem

BU 178.247,08 zł 32.000 zł 210.247,08 zł

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, kartograficznych, elektronicznych

– ok. 18.625 opisów – 20.623 numerów inwentarzowych w ciągu roku. Biblioteczna baza elektroniczna liczy ok.
191.809 tytułów – 453.948 egzemplarzy,

• Dopisywaniem numerów inwentarzowych tytułów wieloegzemplarzowych do istniejącego w bazie opisu biblio-
graficznego,

• Elektronicznym katalogiem zbiorów graficznych i fotograficznych na CD-ROM,
• Digitalizacją zbiorów artystycznych, której celem jest ochrona zbiorów i szeroki dostęp do kolekcji artystycznych

w ZBC,
• Digitalizacją publikacji naukowych pracowników do prezentacji w kolekcji nauka i dydaktyka w ZBC,
• Digitalizacją zbiorów i materiałów bibliotecznych do kolekcji kultura i szuka i regionalia w ZBC,
• 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. 3.600

nowych artykułów przedmiotowych, haseł przedmiotowych i określników,
• Melioracją i kontrolą słownika osobowego,
• Melioracją i kontrolą słownika serii i wydawnictw,
• Wprowadzaniem danych do Systemu Komputerowej Ewidencji Publikacji SKEP, gromadzącego dane bibliograficzne

o dorobku naukowym pracowników UZ – 2.646 opisów,
• Współtworzeniem bibliograficzno-abstraktowej bazy danych o zawartości polskich czasopism technicznych

BAZTECH,
• Współtworzeniem informacji do bazy SYNABA, dotyczącej prac naukowo-badawczych i badawczo-rozwojowych,

rozpraw doktorskich i habilitacyjnych oraz ekspertyz naukowych, przekazywanych do Ośrodka Przetwarzania
Informacji.

165

4.3. ZIELONOGÓRSKA BIBLIOTEKA CYFROWA, ZBC

W październiku 2005 r. Biblioteka uruchomiła Zielonogórską Bibliotekę Cyfrową, ZBC, w porozumieniu i współpracy
z Poznańskim Centrum Superkomputerowo-Sieciowym. Celem biblioteki wirtualnej jest szeroki dostęp do źródeł
informacji o charakterze naukowym, do zasobów edukacyjnych, dziedzictwa kulturowego oraz regionaliów, a także
upowszechnienie wiedzy poprzez stały zdalny dostęp do różnorodnych materiałów, publikacji i źródeł informacji.

W zbiorach ZBC jest ponad 800 dokumentów, które obejmują m.in. rozprawy doktorskie i habilitacyjne, czasopisma
akademickie, publikacje pracowników Uczelni, a także cenne zasoby BU (m.in. rękopisy, starodruki, mapy, dzieła sztuki
z kolekcji bibliotecznych, wydawnictwa podziemne itp.).

Biblioteka cyfrowa organizowana jest we współpracy z Centrum Komputerowym (CK) UZ. Jej oficjalna inauguracja
miała miejsce na początku listopada 2005.

Pracownicy Biblioteki uczestniczyli w szkoleniu zorganizowanym przez pracowników Poznańskiego Centrum
Superkomputerowo-Sieciowego w ramach wdrażania systemu dLibra, które odbyło się w Bibliotece Uniwersytetu
Zielonogórskiego. Zdobyli niezbędną wiedzę z teoretycznych i praktycznych zagadnień potrzebnych do użytkowania
i obsługi systemu dLibra. Zapoznali się też z działaniem pracowni digitalizacyjnej oraz odbyli praktyczne szkolenie
zorganizowane przez pracowników Biblioteki Uniwersyteckiej w Poznaniu, w której biblioteka wirtualna działa od kilku
lat, a także uczestniczyli w konferencjach poświęconych digitalizacji i tworzeniu bibliotek cyfrowych.

W lipcu roku? Biblioteka zakupiła licencję na nową wersję oprogramowania dLibra, która wprowadza nowości
oraz przeglądarkę umożliwiającą przeglądanie zawartości zbiorów wszystkich akademickich bibliotek cyfrowych w
kraju pracujących w oprogramowaniu dLibra.

Od marca 2006 r. Biblioteka przystąpiła do konsorcjum polskich bibliotek cyfrowych, zrzeszających kilkanaście
bibliotek akademickich w kraju.

5. BUDŻET BIBLIOTEKI

Biblioteka posiada wydzielony budżet przeznaczony na zakup zbiorów, komputeryzację i oprogramowanie oraz
opłatę polis serwisowych, a także określone środki na utrzymanie Biblioteki i zakup sprzętu. W roku 2005 budżet
biblioteczny wynosił 1.116.953 zł i pochodził w z Pionu Prorektora ds. Nauki i Współpracy z Zagranicą.

Poza przydzielonym budżetem z Pionu Prorektora Biblioteka pozyskała też środki dodatkowe, tzn. dotacje
celowe, granty i darowizny na działalność bieżącą i zadania specjalne oraz środki wypracowane przez siebie. W 2005
r. Biblioteka otrzymała z Ministerstwa, wydziałów, fundacji, własnej działalności, środków na fundusz remontowy
kwotę 286.655 zł.

Koszty utrzymania pomieszczeń bibliotecznych (BU, Biblioteki Neofilologicznej, Biblioteki Sztuki i Biblioteki
Muzycznej) – 165.929 zł oraz osobowy fundusz płac biblioteki – 2.055.174,15 zł nie obciążają Biblioteki lecz budżet
centralny.

W 2005 r. koszt utrzymania Biblioteki z funduszem osobowym wyniósł 3.624.712,04 zł.

Tab. 9. Środki pozyskane przez bibliotekę poza budżetem centralnym, funduszem płac
i utrzymaniem pomieszczeń w zł – 2005 rok

Dotacje MENiS Dofinansowanie
wydz. Fundacje Środki pozyskane

przez bibl.
Środki

Kanclerza Inne Razem

44.000 59.162 59.056 74.197 44.140 6.100 286.655

W roku 2006 Biblioteka otrzymała na zakup zbiorów, komputeryzację i utrzymanie 677.000 zł z Pionu Rektora
ds. Nauki i Współpracy z Zagranicą oraz 340.000 zł od Rektora jako wsparcie dodatkowe (250.000 zł na zakup książek

Biblioteka Uniwersytecka

166 Piony organizacyjne Rektora i Prorektorów

i 90.000 zł na zakup sprzętu komputerowego). Pieniądze przeznaczone na utrzymanie Biblioteki wynoszą 1.017.000
zł i są mniejsze w stosunku do roku ubiegłego o 214.150 zł.

5.1. KOSZTY UTRZYMANIA BIBLIOTEKI

W 2005 r. na utrzymanie Biblioteki złożyły się następujące sumy:
• Fundusz przyznany przez jednostkę nadrzędną na działalność bieżącą – 1.116.953,75 zł na zakupy zbiorów, koszty

ochrony i konserwacji zbiorów, opłaty rocznych polis serwisowych, zakup oprogramowania, sprzętu kompute-
rowego i bibliotecznego, naprawy, materiały biurowe, porto, usługi pocztowe i telekomunikacyjne, szkolenia,
konferencje itp.),

• Osobowy fundusz płac – 2.055.174,15 zł,
• Dotacje celowe, granty, projekty, darowizny na działalność bieżącą (stałe wydatki) – 154 818 zł (44.000 zł – dotacja

MENiS; 51.762 zł – dofinansowanie zakupów zbiorów przez wydziały; 59.056 zł – dotacja Fundacji Hermann-
Niermann-Stiftung),

• Dotacje celowe, granty, projekty, darowizny na specjalne zadania w danym roku – 57.640 zł (44.140 zł – koszty
remontów i zabezpieczenia biblioteki finansowane ze środków kanclerza; 7.400 zł – dopłata wydziałów do umów
i digitalizacji zbiorów; 3.600 zł – dofinansowanie koncertu na Festiwal Nauki; 2.500 zł – dofinansowanie Tygodnia
Bibliotek z Działu Socjalnego),

• Środki finansowe wypracowane przez Bibliotekę – 74.197,14 zł (7.302 zł – procent od sprzedaży norm; 66.895
zł – sprzedaż kart do kserografów, kart bibliotecznych, opłat za przetrzymanie zbiorów, podnajem miejsca pod
działalność kserograficzną),

• Inne – 165.925 zł – utrzymanie pomieszczeń bibliotecznych ze środków Kanclerza.

5.2. KATEGORIE WYDATKÓW

Udział poniższych kategorii wydatków w złotych oraz procentowy w całym budżecie Biblioteki w 2005 r.:
• Zbiory ogółem – 902.032,54 zł (791.214,54 zł – środki biblioteczne, 59.056 zł – Fundacja, 51.762 zł – środki wy-

działów):
 • książki – 402.629,51 zł,
 • czasopisma polskie – 90.501,07 zł,
 • czasopisma zagraniczne – 242.978,16 zł,
 • źródła elektroniczne – 125.385,41 zł,
 • zbiory specjalne – 40.539,33 zł,
• Sprzęt komputerowy – 87.790,08 zł,
• Oprogramowanie – 122.457 zł,
• Wyposażenie – 67.923,57 zł,
• Płace wraz z pochodnymi – 2.055.174,15 zł (środki pozabiblioteczne),
• Fundusz bezosobowy – 25.342,20 zł,
• Usługi, koszty administrowania – 135.000 zł (oprawa, reinstalacja systemu komputerowego, rozbudowa sieci

komputerowej, digitalizacja, oprawa, porto, usługi poligraficzne, pocztowe, telekomunikacyjne, transportowe,
vouchery, zakup druków bibliotecznych, drobnego sprzętu, naprawy sprzętu komputerowego i biurowego
itp.),

• Szkolenie personelu, konferencje i delegacje – 16.057.59 zł,
• Utrzymanie pomieszczeń – 165.929 zł (środki pozabiblioteczne),

167

• Promocja – 6.465.09 zł,
• Remonty – 39.441 zł (środki pozabiblioteczne),
• Amortyzacja sprzętu (koszty zużycia) – 116.398,92 zł,
• Inne – 6.100 zł.

6. INFRASTRUKTURA TECHNICZNA,
 PRZECHOWYWANIE I OCHRONA ZBIORÓW

6.1. WARUNKI LOKALOWE

Biblioteka rozlokowana jest w dwóch kampusach uniwersyteckich. Oddział Nauk Technicznych, Ścisłych i Ekono-
micznych mieści się w kampusie A, Oddział Nauk Humanistycznych i Społecznych – w kampusie B.

Biblioteka zajmuje powierzchnię 4.356.6 m2. Pracuje w bardzo trudnych warunkach lokalowych, zwłaszcza Oddział
Nauk Humanistycznych i Społecznych.

Bibliotece brakuje powierzchni magazynowych w obu kampusach, dużej powierzchni na czytelnię dziedzinową
oraz dodatkowych pomieszczeń na rozbudowujące się zbiory Biblioteki Muzycznej i Biblioteki Sztuki.

Trudności w pozyskaniu nowych przestrzeni dla zbiorów i czytelników powodują wymuszoną, a nie założoną
organizację zbiorów. Konsekwencją tego stanu są zbyt długie cykle wypożyczeń w Oddziale Nauk Humanistycznych
i Społecznych i zbyt mała ilość zbiorów w wolnym dostępie.

Obecne warunki magazynowe w Oddziale Nauk Humanistycznych i Społecznych przy al. Wojska Polskiego 69
wymagają gruntownych remontów. Książki przechowywane są w bardzo złych warunkach (ciasnota, wilgoć, grzyb,
różnice temperatur i wilgotności, powtarzające się awarie kanalizacyjne i wodociągowe).

Decyzją władz i Senatu przewiduje się budowę nowej siedziby biblioteki już w 2007 r., dlatego też przewidziane
są tylko remonty niezbędne. Do czasu zakończenia budowy Biblioteka zmuszona jest nadal pozyskiwać zwolnione
przez wydziały powierzchnie, potrzebne na pracownie, magazyny, czytelnie oraz nowe agendy biblioteczne. W
kampusie A, Oddział Nauk Technicznych, Ścisłych i Ekonomicznych pozyska nowe powierzchnie zwolnione przez
część Wydziału Inżynierii Lądowej i Środowiska. Powierzchnia licząca ok. 200 m2 przeznaczona zostanie na Czytelnię
Nauk Technicznych.

6.2. PORZĄDKOWANIE ZBIORÓW I POMIESZCZEŃ

Biblioteka kontynuuje plan porządkowania i przemieszczania księgozbiorów bibliotek specjalistycznych, które
razem z obsługiwanymi wydziałami zmieniają swoją lokalizację.

Oddział Nauk Humanistycznych i Społecznych pozyskał w roku ubiegłym nowe magazyny o powierzchni 110
m2, których remont, planowany początkowo w sierpniu 2005 r., przeciągnął się w czasie do maja 2006 r. Nowy ma-
gazyn wyposażony został w nowe regały. Przeniesione zostały tam zbiory formatów I i II jako kontynuacja ciągów.
Nowa powierzchnia tylko w nieznacznym stopniu poprawiła warunki magazynowe tej części. Praca bibliotekarzy nie
poprawiła się w żaden istotny sposób.

Ze względu na dużą ilość zbiorów, zlokalizowanych w wielu magazynach, rozrzuconych na dużej powierzchni oraz
brak możliwości wykorzystania sprzętu pomocniczego do transportu książek i zbyt małą w tych warunkach obsadę
magazynów, czas realizacji zamówień jest zbyt długi. Rozwiązaniem byłoby scalenie wszystkich zbiorów w jednym
miejscu, w pomieszczeniu przy wypożyczalni, z windą i możliwością użycia sprzętu pomocniczego. Szansą na to jest
jedynie nowa siedziba biblioteki.

W ramach poprawy warunków bibliotecznych w 2005 r. przeprowadzony został remont Czytelni Ogólnej Nauk
Humanistycznych i Społecznych. Zdemontowana została boazeria z całej powierzchni Czytelni, odświeżone zostały

Biblioteka Uniwersytecka

168 Piony organizacyjne Rektora i Prorektorów

ściany, położona nowa wykładzina, zakupione nowe meble (stoły, krzesła, biblioteczna lada), a także zainstalowano
nowe oświetlenie. Zwiększona została ilość regałów jako zapas dla nowych zbiorów.

Wykonany został także remont łączników przy czytelniach i zbiorach specjalnych, remont nowo pozyskanych
magazynów, pracowni zbiorów specjalnych i konserwacji książki oraz części korytarzy bibliotecznych. Była to duża
inwestycja, która poprawiła nie tylko estetykę miejsc, ale także warunki pracy w czytelniach i pracowniach. Koszty
remontów pokryte zostały ze środków kanclerza uczelni i wyniosły ok. 44 tys. zł. Pracownia Konserwacji Książki oraz
pracownia ZBC wyposażone zostały w meble pozyskane od Dziekana Wydziału Humanistycznego bezpłatnie.

W czerwcu 2006 r. przeprowadzony został też remont w pracowni Działu Czasopism, sekretariacie i gabinecie
zastępcy dyrektora Biblioteki w kampusie A. Koszty malowania, nowych wykładzin i oświetlenia pokrył z własnych
środków Kanclerz Uczelni.

6.3. OCHRONA I KONSERWACJA ZBIORÓW

W ramach ochrony zbiorów Biblioteka przeznaczyła na konserwację i oprawę oraz digitalizację zbiorów, kwotę
44.537,10 zł, z czego 8.000 zł pozyskała ze środków MENiS, jako dotację celową na ochronę zbiorów cennych, oraz 1.900
zł od Dziekana Wydziału Humanistycznego na digitalizację starodruków przeznaczonych do prezentacji w ZBC.

W ramach ochrony zbiorów cennych oraz w związku z uruchomieniem biblioteki cyfrowej, Biblioteka zleciła
poznańskiej firmie Digital Center skanowanie 10 starodruków na sumę 12.000 zł (7.500 zł dotacja MENiS, 1.900 zł
dotacja Wydziału Humanistycznego, 2.600 zł środki Biblioteki). Zbiory zostały udostępnione w ZBC.

Na konserwację zbiorów nowych, oprawy introligatorskie oraz zabezpieczenie zbiorów zniszczonych – książek i
czasopism, przeznaczona została kwota 25.257,76 zł.

W Pracowni Konserwacji Zbiorów wykonane zostały prace konserwatorskie, które objęły:
• Starodruki (rekonstrukcja opraw skórzanych książek XVI-XVII w., sztukowanie bibułą japońską uszkodzonych stron,

uzupełnianie papierem czerpanym zdefektowanych zbiorów),
• Zbiory XIX-wieczne – książki i druki ulotne (rekonstrukcja opraw broszurowych książek, wyklejek, sztukowanie

kart, odkwaszanie),
• Zbiory kartograficzne (sztukowanie bibułą japońska oraz papierem czerpanym zdefektowanych map),
• Zbiory graficzne (digitalizacja grafiki współczesnej, regionalnej, fotografii artystycznej oraz starych pocztówek,

passe-partout).
Zakupiony został nowy sprzęt do przechowywania starych map (3 szafy), plakatów (2 szafy), fotografii (1 szafa)

oraz specjalistyczny podświetlany stół do uzupełniania ubytków papieru, skaner formatu A3 do digitalizacji zbiorów
graficznych.

Zakupione zostały też materiały do renowacji dawnych zbiorów ze środków własnych i dotacji MENiS.
Biblioteka Uniwersytecka uczestniczy w rządowym programie ochrony zbiorów pod nazwą Kwaśny Papier, którego

celem są badania nad postępującą destrukcją zbiorów drukowanych na tzw. kwaśnym papierze.
Dział Zbiorów Specjalnych prowadzi działania mające na celu wyodrębnienie z ogólnego zasobu druków XIX-wiecz-

nych, wymagających szczególnej opieki konserwatorskiej ze względu na samodestrukcję papieru o wysokim pH.

7. PRACOWNICY

7.1. ETATY

W Bibliotece pracują 73 osoby na 70.5 etatu.
W ciągu roku nastąpiły przesunięcia w obrębie działów związane z dużą wymianą kadr, spowodowaną urlopami

bezpłatnymi, zdrowotnymi i wychowawczymi a także zwolnieniami i emeryturami. 3 osoby odeszły z pracy (2 osoby na

169

emeryturę, w tym 1 po rocznym urlopie zdrowotnym). Na ich miejsce przyjęte zostały 3 nowe osoby. 1 osoba korzysta
z rocznego urlopu bezpłatnego – na czas określony przyjęta została nowa osoba. 2 osoby korzystają z urlopów wy-
chowawczych – na ten czas przyjęte zostały 2 nowe osoby. Na czas urlopu dyplomatycznego pracownika zatrudniona
została nowa osoba. Na etat biblioteczny przyjęte zostały 2 osoby zatrudnione w zespole rzeczników patentowych (po
½ etatu). Z urlopu macierzyńskiego wróciła 1 osoba. Do końca roku na emeryturę przejdą jeszcze 2 osoby.

Nadal brakuje Bibliotece 7 etatów, aby zapewnić jej prawidłowe funkcjonowanie bez nadmiernego przeciążania
pracowników odpowiedzialnych za terminowe zadania zlecone i bieżącą pracę w działach.

Z problemami etatowymi Biblioteka boryka się od kilku lat. Brakuje etatów w jednoosobowej Bibliotece Muzycznej,
w Czytelni Filozofii i Socjologii, Czytelni Ogólnej Nauk Technicznych, Ścisłych i Ekonomicznych, magazynach Biblioteki
Neofilologicznej, ZBC, a także w poszczególnych agendach bibliotecznych.

Przed Biblioteką stawiane są coraz to nowe zadania, związane z potrzebami czytelników i rozwojem Biblioteki,
które należy godzić ze stałymi obowiązkami związanymi z obsługą czytelników, komputeryzacją, tworzeniem baz,
współpracą w ramach programów i działaniem na rzecz środowiska.

Zwiększające się obowiązki pracowników (poza bieżącą pracą w działach), związane z przemieszczaniem i porząd-
kowaniem księgozbiorów, komputeryzacją i jej nowymi możliwościami, powstawaniem nowych agend, wzrastającą
liczbą czytelników, skomplikowanymi procedurami zakupów sprawiają, że planowanie pracy oraz sprawnej obsługi
użytkowników stają się coraz trudniejsze.

Gruntownej poprawy wymagają zarobki pracowników bibliotecznych, które pomimo wcześniejszych regulacji
w latach 2001- 2003 wyrównały jedynie dysproporcje w stawkach dwóch grup bibliotekarzy łączących się uczelni. W
wyniku zamrożenia płac w poprzedniej kadencji awanse pracowników odbywały się bez gratyfikacji finansowej, co
również miało wpływ na obniżenie poziomu wynagrodzenia. Zarobki całej grupy bibliotecznej znacznie odbiegają od
poziomu płac innych grup pracowników Uczelni. Trwają negocjacje mające na celu poprawę warunków płacowych.

7.2. WSPÓŁPRACA. WOLONTARIAT. POMOC DORAŹNA

Ze względu na trudną sytuację personalną Biblioteka musiała ratować się doraźną pomocą, korzystając z na-
stępujących form pracy dodatkowej: wolontariatu studenckiego, wolontariatu byłych pracowników bibliotecznych,
stałej pomocy pracowników Uczelni wspomagających Bibliotekę w akcjach doraźnych i działaniach planowych, umów
absolwenckich z Urzędu Pracy, pomocy doktorantów w ramach umowy-zlecenia oraz stażystów odbywających w
Bibliotece praktyki zawodowe.

W ciągu roku akademickiego Biblioteka skorzystała z pracy 15 dodatkowych osób w magazynach bibliotecznych,
bibliotekach i czytelniach specjalistycznych, zbiorach specjalnych, ZBC, oddziałach wymagających wsparcia, przy
pracach porządkowych.

W Wypożyczalni Nauk Humanistycznych i Społecznych pomagały 3 studentki z Wydziału Humanistycznego, w
magazynie przy realizacji rewersów – student filologii polskiej.

W 2005/2006 roku Biblioteka skorzystała z pracy 3 osób finansowanych przez Urząd Pracy w ramach istniejących
programów.

W ZBC, Dziale Zbiorów Specjalnych i Artotece nad dokumentacją fotograficzną i digitalizacją zbiorów oraz nad
wystawami pracowali: doktorant UZ, asystent i student Instytutu Sztuk Pięknych, a także studenci historii.

W magazynach Biblioteki Neofilologicznej i ONHS pracowała doktorantka naszej Uczelni.
W Czytelni Filozofii i Socjologii oraz Bibliotece Muzycznej i Bibliotece Sztuki pracowało w niewielkiej ilości godzin

3 doktorantów, opłacanych ze środków Dziekana Wydziału Humanistycznego, Dyrektorów Instytutów Kultury i Sztuki
Muzycznej, Instytutu Sztuk Pięknych oraz Kierownika Katedry Sztuki i Kultury Plastycznej.

Z Artoteką związani są profesorowie i pracownicy Instytutu Sztuk Pięknych, doktoranci oraz studenci. Współpraca

Biblioteka Uniwersytecka

170 Piony organizacyjne Rektora i Prorektorów

z Instytutem Sztuk Pięknych jest dla Biblioteki bardzo korzystna, zarówno pod względem artystyczno-kolekcjonerskim,
jak i merytorycznym.

W ramach Regionalnego Ośrodka Informacji Patentowej, na rzecz Biblioteki i Uczelni działa prawnik-aplikant.
Biblioteka korzystała także z doraźnej pomocy pracowników naukowych Uczelni. W ramach porozumienia z

Wydziałem Humanistycznym i Artystycznym w Bibliotece odbyło staż 5 studentów historii i 3 osoby z Katedry Sztuki
i Kultury Plastycznej.

7.3. PRZYGOTOWANIE ZAWODOWE PRACOWNIKÓW

W 2005 roku w sieci biblioteczno-informacyjnej pracują 73 osoby na 70,5 etatu. Stan przygotowania pracowników
jest dobry. Pojawiła się nowa tendencja polegająca na tworzeniu specjalistów wąskiej dziedziny przy zachowaniu
umiejętności wykonywania prac i czynności bibliotecznych związanych z obsługą i funkcjonowaniem różnych działów
zgodnie z ich specyfiką.

Tab. 10. Poziom wykształcenia pracowników bibliotecznych

Wykształcenie Pracownicy

Z tytułem doktora 4

Wyższe wykształcenie bibliotekarskie (łącznie ze studiami podyplomowymi)* 37

Inne wykształcenie wyższe 26

Licencjata 1

Średnie 6.5

Razem 73,5

* 24 osoby po studiach podyplomowych zgodnych z uprawianą specjalnością

Tab.11. Liczba pracowników w przedziale lat

Do 30 lat 7

31-40 lat 17

41-50 lat 21,5

Powyżej 50 lat 25

W związku z rozszerzeniem działalności bibliotek i wyzwaniem, jakim jest aktywne uczestnictwo w budowaniu
społeczeństwa informacyjnego, rozszerzył się też zakres wymagań stawianych bibliotekarzom, zatrudnionym w hy-
brydowej bibliotece uczelnianej. Narzuca ona bowiem konieczność stałego pogłębiania umiejętności zawodowych i
obowiązek dokształcania przez cały okres zawodowej aktywności.

7.4. DOKSZTAŁCANIE ZAWODOWE

W 2006 roku studia z informacji naukowej, elektronicznej i bibliotekarstwa w Wyższej Szkole Umiejętności Spo-
łecznych w Poznaniu ukończyła 1 osoba. 1/3 kosztów pokryła BU ze swoich środków.

W 2005 i 2006 r. pracownicy uczestniczyli w wielu kursach, warsztatach, szkoleniach, spotkaniach i konferencjach. W
ramach Tygodnia Bibliotek byli także na jednodniowej wycieczce, której program obejmował zwiedzanie pocysterskiego
zespołu klasztornego w Paradyżu, Muzeum w Międzyrzeczu, Sanktuarium w Rokitnie i kościół w Klempsku.

171

7.5. INNE PRACE

Pracownicy Biblioteki Uniwersyteckiej publikowali artykuły w pracach zbiorowych, czasopismach i biuletynie
uniwersyteckim.

Biblioteka obsługuje trzy programy ewidencyjno-finansowe:
• PROLIB – biblioteczny program komputerowy rejestrujący pełną ewidencję materiałów bibliotecznych według

sposobów ich pozyskania (zakupy, dary, wymiana, przekaz), numerów akcesji, rachunków oraz opisów zakupionych
pozycji w pełnym rozliczeniu finansowym. Program obsługują pracownicy Działów Gromadzenia Zbiorów,

• FINPION – program finansowy rozliczający wydatki Pionu Prorektora ds. Nauki i Współpracy z Zagranicą, według
pozycji planu rzeczowo-finansowego Uczelni. Program obsługują pracownicy Sekretariatu Biblioteki,

• DZIEKANAT – program finansowy dla potrzeb władz Uczelni, rozliczający wydatki w skali całej Uczelni. Program
obsługują pracownicy Sekretariatu Biblioteki i Działów Gromadzenia Zbiorów.
Ze względu na skomplikowane procedury prawne, przetargowe oraz finansowe, bibliotekarze w coraz większym

stopniu obarczani są obowiązkami, które nie mają charakteru bibliotecznego. Znaczna część obowiązków zawodowych
pracowników, zwłaszcza działów gromadzenia zbiorów oraz administracji, przeznaczona jest na sprawy księgowo-
finansowe, prawne, ekonomiczne i proceduralne. Brakuje osoby, która rozliczając finanse Biblioteki byłaby do tego
przygotowana zawodowo (ekonomista). Angażowanie wykwalifikowanych bibliotekarzy w sprawy finansowe i
proceduralne odbywa się często kosztem zawodowych obowiązków.

CENTRUM
KOMPUTEROWE

1. STRUKTURA I FUNKCJE
 REALIZOWANE PRZEZ CENTRUM

Centrum Komputerowe Uniwersytetu Zielonogórskiego (CK) funkcjonujące w strukturze Uczelni jako jednostka
ogólnouczelniana zatrudniało do 31 maja 2006 roku 9 pracowników na pełnym etacie, ale w związku ze zwiększe-
niem ilości zadań i zmianami organizacyjnymi, od 1 czerwca 2006 roku liczba ta wzrosła o 3 pracowników i aktualnie
zatrudnionych jest 12 pracowników na pełnym etacie. Nowe zadania realizowane przez Centrum Komputerowe,
w tym między innymi obsługa systemu Dziekanat spowodowały, że zaistniała potrzeba powołania 2 kierowników
pracowni: Pracowni Administratorów CK oraz Pracowni Oprogramowania i Komputeryzacji Zarządzania UZ, które
już wcześniej funkcjonowały w strukturze organizacyjnej Centrum Komputerowego, ale podlegały bezpośrednio
dyrektorowi Centrum.

W strukturze Centrum Komputerowego funkcjonuje również Zespół Eksploatacji i Zarządzania Sieci Kompute-
rowej ZielMAN (Zielonogórskiej Miejskiej Sieci Komputerowej (ZMSK) ZielMAN), którego zadaniem jest zarządzanie
i obsługa sieci ZielMAN, gdyż Uniwersytet pełni funkcję jednostki wiodącej w ramach porozumienia o utworzeniu
sieci miejskiej w Zielonej Górze.

Zarządzaniem i administrowaniem sieci ZielMAN zajmowało się w roku akademickim 2005/2006 9 osób. Byli to
pracownicy Uniwersytetu zatrudnieni w ramach umów-zleceń. Koszty zatrudnienia tych osób pokrywane były ze
środków przydzielonych przez Ministerstwo Nauki i Informatyzacji w ramach tzw. dotacji SPUB-MAN i przeznaczonych
na funkcjonowanie sieci miejskiej oraz ze środków wypracowanych przez Centrum Komputerowe w ramach działalności
usługowej. Potrzeba zatrudnienia takiej liczby osób o określonych kwalifikacjach została zatwierdzona odpowiednimi
uchwałami Rady Użytkowników Zielonogórskiej Miejskiej Sieci Komputerowej ZielMAN.

Centrum Komputerowe

172 Piony organizacyjne Rektora i Prorektorów

W okresie ostatniego roku Przewodniczącym Rady Użytkowników był dr inż. Emil Michta, a funkcję koordynatora
sieci ZielMAN odpowiedzialnego między innymi za sprawy współpracy z Ministerstwem Nauki i Szkolnictwa Wyższego
(MNiSW) i sprawy finansowe pełnił prof. dr hab. inż. Józef Korbicz.

Zespół Eksploatacji i Zarządzania Sieci Komputerowej ZielMAN pełni również funkcję jednostki koordynującej
prace związane z budową i przygotowaniem projektów rozbudowy Zielonogórskiej Miejskiej Sieci Komputerowej
ZielMAN. Centrum Komputerowe Uniwersytetu Zielonogórskiego, w ramach którego funkcjonuje Zespół ZielMAN,
przygotowuje również wszystkie projekty związane z rozwojem Uczelnianej Sieci Komputerowej Uniwersytetu oraz
Zielonogórskiej Miejskiej Sieci Komputerowej ZielMAN.

W Centrum Komputerowym UZ opracowany został projekt modernizacji Zielonogórskiej Miejskiej Sieci Kompu-
terowej ZielMAN pod nazwą ZielMAN 2, który dotyczył zmiany technologii funkcjonowania tej sieci z technologii ATM
do technologii GigabitEthernet.

Wniosek Uniwersytetu Zielonogórskiego na modernizację sieci MAN w Zielonej Górze, pod tytułem Projekt Moder-
nizacji Zielonogórskiej Miejskiej Sieci Szerokopasmowej ZielMAN w Zielonej Górze – ZielMAN 2 został złożony w sierpniu
2005 roku w Urzędzie Marszałkowskim w Zielonej Górze jako wniosek na pozyskanie środków unijnych w ramach
Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR), w ramach Działania 1.5: Społeczeństwo
informacyjne na lata 2004-2006. Został on pozytywnie zaopiniowany przez Panel Ekspertów, a Komitet Sterujący dzia-
łający przy Marszałku Województwa Lubuskiego przekazał go do zaopiniowania i realizacji do Wojewody Lubuskiego
w Gorzowie Wielkopolskim. Obecnie została podpisana umowa na realizację projektu przez Wojewodę Lubuskiego i
Rektora Uniwersytetu Zielonogórskiego. Projekt ma być zrealizowany w latach 2006-2007. Koszt tego projektu to kwota
850.187,23 zł i będzie sfinansowany w 73% ze środków Unii Europejskiej, a w 25 % przez Uniwersytet Zielonogórski,
Urząd Miejski w Zielonej Górze oraz w 2% w ramach tzw. kontraktu wojewódzkiego. Koszty Uniwersytetu Zielono-
górskiego to kwota 142.527,35 złotych. W wyniku modernizacji powstanie sieć szkieletowa o przepustowości 1 Gb/s
z możliwością rozbudowy do 10 Gb/s. Projekt ten jest tzw. „pilotem” do budowy sieci regionalnej dla województwa
lubuskiego w ramach dotacji unijnych na lata 2007-2013 i będzie zgłoszony w postaci wniosku pod nazwą Projekt
Budowy i Eksploatacji Lubuskiej Regionalnej Sieci Komputerowej dla Województwa Lubuskiego LUBRAN. Projekt ten został
wpisany do Strategii Województwa Lubuskiego na lata 2007-2013. Jest on konsultowany już od roku 2004, ale z uwagi
na jego zasięg obejmujący całe województwo lubuskie i koszty przekraczające 50 milionów złotych przygotowanie
wniosku i jego realizacja została przesunięta na lata 2007-2013 w ramach nowych funduszy Unii Europejskiej.

Wszystkie wnioski do ówczesnego Ministerstwa Edukacji i Nauki o przyznanie na rok 2006 dotacji na rozbudowę
uczelnianej sieci LAN i sieci miejskiej MAN oraz na funkcjonowanie sieci miejskiej były opracowywane w Centrum
Komputerowym Uniwersytetu.

Zielonogórska Miejska Sieć Komputerowa aktualnie składa się z 9 węzłów, z których 8 zostało zlokalizowanych
na terenie Uniwersytetu: jeden węzeł jest w Kampusie A przy ulicy Podgórnej, drugi węzeł w budynku na pl. Słowiań-
skim 25 (został w lipcu 2006 r. przeniesiony na parter budynku i zmodernizowany), trzeci węzeł w Kampusie B przy
al. Wojska Polskiego 69, czwarty węzeł w budynku przy ul. Energetyków 2. W roku 2005 i 2006 rozbudowane zostały
linie światłowodowe Uniwersytetu na terenie miasta Zielona Góra, a rozbudowa dotyczyła trzech następujących
relacji: Centrum Komputerowe, ul. Szafrana 2, Kampus A – Centrum Astronomii, ul. Lubuska 2 (Wieża Braniborska),
Dom Studenta U Lecha, ul. Ogrodowa 3b – Wydział Artystyczny, ul. Wiśniowa 10, Wydział Artystyczny, ul. Wiśniowa 10
– Instytut Biotechnologii, ul. Monte Cassino 21b. W związku z rozbudową sieci światłowodowej rozbudowane zostały
węzły sieci uczelnianej w podanych wyżej obiektach i została zmieniona ich funkcja z węzłów sieci uczelnianej na węzły
sieci ZielMAN. Tak więc zmodernizowany węzeł na Wieży Braniborskiej pełni funkcję piątego węzła sieci ZielMAN,
węzeł przy ul. Monte Cassino 21b jest szóstym węzłem sieci ZielMAN. Węzły na ul. Wiśniowej 10 i ul. Ogrodowej 3b są
siódmym i ósmym węzłem sieci ZielMAN. Nowo utworzone węzły na ul. Monte Cassino, ul. Wiśniowej i ul. Ogrodowej
zostały połączone z węzłem w Kampusie B przy al. Wojska Polskiego 69. Dziewiąty węzeł został umieszczony na terenie

173

obiektów Ośrodka Badawczo-Rozwojowego Metrologii Elektrycznej METROL w Zielonej Górze przy ul. Przemysłowej
2. W czasie realizacji inwestycji w roku 2005 i 2006 szczególną uwagę zwrócono na modernizację już istniejących
węzłów w sieci uczelnianej Uniwersytetu i ich połączenie z węzłem głównym sieci uczelnianej zlokalizowanym w
Centrum Komputerowym w Kampusie A przy ul. Prof. Zygmunta Szafrana 2 lub Kampusie B przy al. Wojska Polskiego
69. Aktualnie na terenie Zielonej Góry Uniwersytet posiada ponad 21 km własnych linii światłowodowych i dzierżawi
około 12 km, które są połączone w pierścień i zapewniają niezawodną pracę Uczelnianej Sieci Komputerowej i Miejskiej
Sieci Komputerowej ZielMAN.

2. ŚRODKI FINANSOWE I INWESTYCJE

W wyniku zgłoszenia w 2004 roku wniosków do ówczesnego Ministerstwa Nauki i Informatyzacji w roku 2005
przyznano środki na inwestycję w wysokości 210.000 zł. na Uczelnianą Sieć Komputerową Uniwersytetu Zielono-
górskiego oraz dotację SPUB-MAN na rok 2005 na funkcjonowanie sieci miejskiej ZielMAN w wysokości 336.000
zł.. Natomiast w roku 2005 zgłoszono wnioski do Ministerstwa Edukacji i Nauki na LAN i SPUB-MAN na 2006 rok,
ale otrzymano tylko dotację na SPUB-MAN w wysokości 550.000,00 złotych, która w wysokości 214.000,00 złotych
powinna być przeznaczona na rozbudowę infrastruktury sieci ZielMAN w Zielonej Górze, a pozostałe 336.000,00
złotych na funkcjonowanie sieci ZielMAN.

Inwestycje w roku 2005 i 2006 związane były z rozbudową Uczelnianej Sieci Komputerowej oraz sieci ZielMAN i
dofinansowywane zostały z dotacji Rektora, Prorektora ds. Nauki i Współpracy z Zagranicą Uniwersytetu Zielonogór-
skiego oraz z dotacji ministerialnych. Dotyczyło to między innymi zakupów i realizacji inwestycji takich jak:
• Modernizacja węzła sieci ZielMAN, pl. Słowiański 25,
• Budowa nowych bezprzewodowych węzłów dostępowych do Internetu w następujących lokalizacjach:
• Kampus A, Hol Hali Wydziału Mechanicznego – A10, ul. Szafrana 4,
• Ratusz, Stary Rynek 1,
• Modernizacja systemu zasilania awaryjnego w węźle USK Budynku Głównym przy ul. Prof. Szafrana 2 (lipiec

2006),
• Budowa linii światłowodowych łączących obiekty Uniwersytetu,
• Zakup serwera pocztowego i systemów do archiwizacji zbiorów.

W roku akademickim 2005/2006 na zakup sprzętu do rozbudowy Uczelnianej Sieci Komputerowej przeznaczono
kwotę ponad 515.000 zł, w tym z dotacji ministerialnej na rozbudowę sieci LAN Uniwersytetu 210.000,00 zł. Dodatkowo
na rozbudowę i modernizację węzłów sieci komputerowej wydano kwotę około 40.000 zł.

3. USŁUGI ŚWIADCZONE PRZEZ CENTRUM

Centrum Komputerowe, podobnie jak wcześniej, w roku 2005 i 2006 świadczyło w pełnym zakresie usługi inter-
netowe na terenie miasta Zielonej Góry oraz terenie byłego województwa zielonogórskiego.

Dostęp do Internetu świadczony był dla dwóch jednostek akademickich i naukowo-badawczych w Zielonej Górze, a
mianowicie dla Uniwersytetu Zielonogórskiego i dla Ośrodka Badawczo-Rozwojowego Metrologii Elektrycznej METROL
w Zielonej Górze. Z danych otrzymanych z tych jednostek wynika, że do sieci ZielMAN podłączonych jest ponad 2250
komputerów, w tym na Uniwersytecie ponad 2210 i w Ośrodku Badawczo-Rozwojowym METROL 40 komputerów.
W minionym roku z miejsca zamieszkania do uczelnianej sieci komputerowej i dalej do Internetu dołączonych było
również, za minimalną odpłatnością, ponad 171 pracowników Uczelni, tak za pomocą łączy ethernetowych jak i łącz
komutowanych.

Posiadane przez Centrum Komputerowe uprawnienia do świadczenia usług internetowych pozwalały również

Centrum Komputerowe

174 Piony organizacyjne Rektora i Prorektorów

świadczyć usługi komercyjne dla ponad 105 firm, urzędów administracji państwowej i samorządowej oraz dla osób
fizycznych. W ramach usług komercyjnych Centrum Komputerowe Uniwersytetu wykorzystując infrastrukturę sieci
ZielMAN, zapewnia połączenie Centrum Zarządzania Kryzysowego miasta i powiatu Zielona Góra z Urzędem Miejskim.
Bardzo dobrze w latach 2005 i 2006 rozwijała się współpraca sieci ZielMAN z Zielonogórską Telewizją Przewodową
w Zielonej Górze.

Centrum Komputerowe Uniwersytetu Zielonogórskiego dysponuje odpowiednią bazą sprzętową oraz wysoko
kwalifikowaną kadrą techniczną, dzięki czemu jest w pełni przygotowane do występowania z ofertą usług dla środo-
wiska miasta oraz województwa.

Omawiając osiągnięcia Centrum Komputerowego Uniwersytetu Zielonogórskiego w minionym roku akademickim
należy przypomnieć, że rozwijana od kilku lat uczelniana sieć komputerowa Uniwersytetu oparta jest na nowoczes-
nych technologiach ATM i Gigabit Ethernet, dzięki czemu może być ona zaliczana do najnowocześniejszych sieci w
skali kraju. Stworzona struktura sieci pozwala obecnie na transmisję danych z szybkością 155Mb/s i 1 Gb/s na łączach
magistralnych oraz z szybkością 1 Gb/s, 100Mb/s i 10Mb/s w ramach sieci lokalnych w zależności od ich struktury
na poszczególnych Wydziałach i w Instytutach.

4. DZIAŁALNOŚĆ SZKOLENIOWA CENTRUM

Centrum Komputerowe uczestniczy w programie CISCO Networking Academy i od stycznia 2001 roku posiada
uprawnienia Akademii Regionalnej i Lokalnej CISCO. W ramach współpracy ze szkołami w województwie lubuskim
i województwach ościennych powołanych zostało 15 Akademii Lokalnych, które współpracują z Akademią Regio-
nalną na Uniwersytecie. Jest to przykład wyjścia Uniwersytetu z bardzo atrakcyjną ofertą szkoleń dla środowiska
miasta Zielonej Góry, ale również dla mniejszych ośrodków miejskich regionu. Aktualnie szkolenia są realizowane w
oparciu o bazę sprzętową Laboratorium Sieciowego CISCO w Budynku Dydaktycznym na Kampusie A, w Centrum
Komputerowym Uniwersytetu. Niezbędny do szkoleń sprzęt sieciowy został dostarczony nieodpłatnie przez firmą
CISCO i jest on uzupełniany o nowe urządzenia, gdzie Uniwersytet ponosi tylko koszty związane z podatkiem VAT.
Laboratorium Sieciowe CISCO jest jednym z najnowocześniejszych laboratoriów sieciowych na Uniwersytecie i jest
intensywnie wykorzystywane do szkolenia administratorów sieci, tak na potrzeby 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 2005 przygotowano projekt rozbudowy Akademii CISCO o nowy moduł szkolenia w zakresie budowy
lokalnych sieci bezprzewodowych oraz powołano Akademię Regionalną i Lokalną szkolącą w zakresie podstaw bu-
dowy sieci bezprzewodowych (Fundamentals of Wireless LAN). Szkolenie w zakresie sieci bezprzewodowych zostanie
uruchomione w nowym roku akademickim 2006/2007.

5. DOSTĘP DO SIECI PIONIER I INTERNETU

Obecnie Uczelniana Sieć Komputerowa Uniwersytetu Zielonogórskiego USK UZ połączona jest poprzez sieć
miejską ZielMAN z siecią Internet dwoma łączami. Pierwsze z nich to łącze Gigabit Ethernet o przepustowości 2x1Gb/s,
przeznaczone do realizacji połączenia z akademicką siecią PIONIER z wykorzystaniem linii światłowodowych zbudowa-
nych w ramach projektu MNiI pod nazwą PIONIER. Drugie łącze jest łączem ATM/Frame Relay o przepustowości 2 Mb/s
zrealizowanym poprzez sieć POLPAK-T jest łączem komercyjnym i dotyczy połączenia z siecią TP Net. W roku 2006 roku
uruchomione zostało dodatkowe łącze komercyjne o skalowalnej przepustowości 120 Mb/s do sieci Telia, co pozwoliło
świadczyć dodatkowe usługi na rzecz nowych użytkowników komercyjnych, a między innymi ZTP w Zielonej Górze.

Uniwersytet Zielonogórski jako jednostka wiodąca sieci ZielMAN podpisała wraz z innymi jednostkami wiodącymi

175

sieci akademickich sieci POL 34/155 porozumienie o budowie ogólnokrajowej sieci optycznej w ramach programu
PIONIER. Udział w tym Programie pozwolił na połączenie sieci ZielMAN z siecią PIONIER łączami światłowodowymi,
które są własnością środowiska naukowego reprezentowanego przez Poznańskie Centrum Superkomputerowo-
Sieciowe w Poznaniu, o przepustowości 10Gb/s z możliwością zwiększenia jej do kilkudziesięciu Gb/s. Uniwersytet
Zielonogórski jest członkiem konsorcjum powstałego w celu eksploatacji i zarządzania siecią światłowodową nauki
pod nazwą PIONIER.

W ramach tego Porozumienia w Zielonej Górze od 2003 roku funkcjonuje węzeł sieci PIONIER, który jest połączony
włóknami światłowodowymi, będącymi własnością środowiska naukowego, z węzłami w Poznaniu, Gubinie i we
Wrocławiu. Inwestycja ta pozwala środowisku naukowemu regionu na dostęp do sieci Internet łączami o większej
przepustowości oraz zwiększyć niezawodność pracy sieci z uwagi na powstałą w wyniku tej inwestycji redundancję
połączeń.

6. DZIAŁALNOŚĆ BADAWCZA REALIZOWANA W CENTRUM

W Centrum Komputerowym w 2005 roku zostały zakończone prace nad uruchomieniem lokalnego klastra
obliczeniowego, będącego częścią szkieletu ogólnopolskiej siatki obliczeniowej występującej pod nazwą CLUSTERIX.
Uruchomienie tego zasobu obliczeniowego daje możliwość realizacji projektów naukowych z partnerami, tak w kraju jak
i za granicą, do realizacji których wymagany jest dostęp do równoległych środowisk obliczeniowych oraz nowoczesna
infrastruktura informatyczna z łączami optycznymi. W ramach projektu zbudowany został w Centrum Komputerowym
Uniwersytetu tzw. klaster obliczeniowy, który jest jednym z dwunastu węzłów krajowej siatki obliczeniowej (grid
computing). W roku 2006 2 pracowników Centrum Komputerowego ukończyło trzeci rok studiów doktoranckich
prowadzonych na Wydziale Elektrotechniki, Informatyki i Telekomunikacji na Uniwersytetu Zielonogórskiego i przy-
gotowuje rozprawy doktorskie.

Dostęp do tego typu infrastruktury informatycznej jest ważnym atutem dla uczestników w 6. Programie Unii
Europejskiej oraz rozwoju kadry naukowej na uczelni. Pozwala to uczestniczyć zespołom naukowców z naszej uczelni
i z kraju w najbardziej zaawansowanych programach Unii, a firmom realizować zadania w ramach międzynarodowego
podziału pracy w zakresie rozwoju zaawansowanych technologii informatycznych.

7. ZADANIA REALIZOWANE PRZEZ CENTRUM

Zadania realizowane w Centrum Komputerowym w minionym roku w zakresie rozbudowy sprzętu i bezpieczeństwa
można podzielić na dwie części, zadania realizowane w ramach sieci uczelnianej i sieci miejskiej jak przedstawiono
poniżej:

Zadania zrealizowane w ramach USK UZ:
• Uruchomienie łącza światłowodowego w relacji: Centrum Komputerowe, Kampus A, ul. Szafrana 2 – Centrum

Astronomii, ul. Lubuska 2,
• Udział w Komisjach przetargowych w związku z zakupem sprzętu i oprogramowania na potrzeby Uniwersyte-

tu,
• Przygotowanie projektów umów dotyczących dzierżawy łączy światłowodowych i kanalizacji na potrzeby Uczel-

nianej Sieci Komputerowej (USK) Uniwersytetu Zielonogórskiego,
• Udostępnienie nieodpłatne Laboratorium Akademii CISCO do prowadzenia zajęć dydaktycznych z zakresu budowy

i eksploatacji sieci komputerowych dla wszystkich jednostek organizacyjnych Uniwersytetu Zielonogórskiego w
godzinach od 7.30 do 16.00 od poniedziałku do piątku włącznie,

• Przygotowanie projektu rozbudowy Akademii CISCO o nowy moduł szkolenia w zakresie budowy lokalnych sieci

Centrum Komputerowe

176 Piony organizacyjne Rektora i Prorektorów

bezprzewodowych oraz powołanie Akademii Regionalnej i Lokalnej szkolącej w zakresie podstaw budowy sieci
bezprzewodowych (Fundamentals of Wireless LAN),

• Opracowanie koncepcji i realizacja tablic reklamowych Centrum Komputerowego, Akademii CISCO oraz Zielo-
nogórskiej Sieci Komputerowej ZielMAN na drugim piętrze budynku A2, obok Centrum Komputerowego,

• Opracowanie założeń, projekt i realizacja systemu kont poczty elektronicznej dla studentów UZ (SPES),
• Opracowanie wersji końcowej wniosku na modernizację Zielonogórskiej Miejskiej Sieci Komputerowej ZielMAN2

i jej przekazanie do Urzędu Marszałkowskiego (nr wniosku – Z/2.08/I/15/518).
• Opinie i konsultacje projektów sieci i ich dołączenia do Uczelnianej Sieci Komputerowej w następujących lokali-

zacjach:
 • Budynek Rektoratu, ul. Licealna 9,
 • Budynek Wydziału Elektrotechniki, Informatyki i Telekomunikacji (WEIT):
 • Modernizacja sieci komputerowej i elektrycznej Wydziału WEIT,
 • Budowa sieci komputerowej i elektrycznej na potrzeby Akademickiego Inkubatora

 Przedsiębiorczości,
• Opinia dotycząca połączenia węzła sieci uczelnianej przy pl. Słowiańskim 25 z nowym węzłem w Budynku Rektoratu

przy ul. Licealnej 9,
• Konfiguracja i wymiana urządzeń w węzłach koncentracji sieci w Budynku Dydaktycznym A2,
• Uruchomienie nowego serwisu pocztowego uczelni dostępnego poprzez przeglądarkę internetową,
• Opracowanie i wdrożenie systemu monitorowania zasilania węzłów USK UZ,
• Aktualizacja oprogramowania antywirusowego i antyspamowego na serwerze obsługującym pocztę elektroniczną

pracowników UZ,
• Udział w pracach Zespołu ds. Elektronicznej Legitymacji Studenckiej,
• Prace nad systemem IP Master do zarządzania adresami IP na Uniwersytecie Zielonogórskim,
• Projekt, instalacja, uruchomienie i administracja dwóch nowych punktów dostępowych do Internetu bezprze-

wodowego:
• Kampus A, Hol Hali Wydziału Mechanicznego A10, ul. Szafrana 4,
• Ratusz, Stary Rynek 1,
• Zwiększenie poziomu niezawodności głównego serwera pocztowego poprzez utworzenie dynamicznej kopii

(RAID1) dysku twardego z danymi systemowymi,
• Aktualizacja oprogramowania na serwerach USK,
• Uruchomienie systemu poczty elektronicznej na serwerach bibliotecznych,
• Obsługa dostępu bezprzewodowego do Internetu w czasie Festiwalu Nauki.

Zadania zrealizowane w ramach ZMSK ZielMAN:
• Obsługa rejestracji nowych klientów sieci ZielMAN w bazie RIPE NCC,
• Instalacja dodatkowego dysku twardego (9 GB) w serwerze polaris.zielman.pl obsługującym użytkowników

komercyjnych sieci ZielMAN,
• Konfiguracja i uruchomienie połączeń do nowych klientów sieci ZielMAN, tak wersji przewodowej jak i bezprze-

wodowej.
Ważnym zadaniem realizowanym przez Centrum Komputerowe UZ jest prezentowanie Uczelni w ramach ser-

wisu WWW w Internecie. W minionym roku akademickim w Centrum Komputerowym opracowano, wykonano lub
realizowano między innymi:
• Utrzymanie i rozwijanie zasobów publikowanych w ramach serwisu WWW Uczelni, w szczególności: rekrutacja,

akty prawne, serwis informacyjny,

177

• serwisy jednostek w Pionie Prorektora ds. Nauki i Współpracy z Zagranicą,
• Wersja angielska serwisu głównego UZ,
• Przygotowania materiałów do seminarium 10 lat sieci ZielMAN,
• Uruchomienie systemu CMS dla Pionu Prorektora ds. Nauki i Współpracy z Zagranicą http://www.uz.zgora.

pl/nauka/,
• Uruchomienie systemu CMS dla Festiwalu Nauki http://www.fn.uz.zgora.pl,
• Uruchomienie systemu CMS dla Instytutu Filozofii http://www.ifil.uz.zgora.pl (testy serwisu),
• Prace nad systemem CMS dla Działu Nauki http://www.dn.uz.zgora.pl (na ukończeniu),
• Bieżące uzupełnianie treści w obsługiwanych serwisach (głównym Pionu Prorektora ds. Nauki i Współpracy z

Zagranicą, Dział Nauki, Dział Współpracy z Zagranicą, Centrum Komputerowe, Centrum Przedsiębiorczości i
Transferu Technologii),

• Bieżąca obsługa serwisu głównego UZ,
• Administrowanie serwerem baz danych MySQL na potrzeby serwisów WWW Uczelni,
• Uruchomienie systemu CMS dla Akademickiego Inkubatora Przedsiębiorczości http://www.aip.uz.zgora.pl,
• Aktualizacja platformy programowej ORACLE (serwery baz danych i aplikacji),
• Zwiększenie bezpieczeństwa baz danych działających w oparciu o oprogramowanie ORACLE poprzez dodanie

mechanizmów archiwizujących,
• Zwiększenie wydajności baz danych ORACLE poprzez optymalizację parametrów,
• Przygotowanie i testowanie nowej wersji oprogramowania ORACLE (Oracle Application Server 10g Release 2),
• Aktualizacja i dodanie nowych raportów w systemie SIP,
• Przygotowywanie systemu zarządzania adresami IP na UZ (IP Master),
• Rozbudowa systemu monitorowania (SMM) o nowe mierniki w węzłach sieci komputerowej.

8. CENTRUM KOMPUTEROWE KOORDYNATOREM
 PRAC INWESTYCYJNYCH NA UNIWERSYTECIE

Realizując inwestycje sieciowe przyjęto, że wszystkie nowe inwestycje związane z sieciami komputerowymi są
konsultowane z Centrum Komputerowym. Dotyczy to również wszystkich inwestycji światłowodowych. W roku 2005
i 2006 dotyczyło to, między innymi, inwestycji związanych z sieciami strukturalnymi i światłowodowymi dla nowych
lub modernizowanych budynków Uniwersytetu Zielonogórskiego. Pracownicy Centrum Komputerowego uczestniczyli
w projektowaniu tych sieci.

CENTRUM PRZEDSIĘBIORCZOŚCI
I TRANSFERU TECHNOLOGII

1. ORGANIZACJA

Centrum Przedsiębiorczości i Transferu Technologii (CPTT) działa w Pionie Prorektora ds. Nauki i Współpracy z
Zagranicą według Regulaminu Organizacyjnego Uniwersytetu Zielonogórskiego z 2002 roku. W Centrum Przedsię-
biorczości i Transferu Technologii UZ zatrudnionych jest 3 pracowników, a w tym 2 na 1/3 etatu. Działalność jednostki
została dofinansowana w ramach następujących projektów: Regionalna Sieć Transferu Technologii (projekt ZPORR,
fundusze strukturalne), Punkt Kontaktowy Programów Ramowych Uniwersytetu Zielonogórskiego (dofinansowanie
z Ministerstwa Nauki i Szkolnictwa Wyższego) oraz z prowadzonych działań: organizacja konferencji; świadczenia

Centrum Przedsiębiorczości i Transferu Technologii

178 Piony organizacyjne Rektora i Prorektorów

usług konsultacyjnych w zakresie rozwiązań innowacyjnych, stosowanych w przedsiębiorstwach sektora MSP dla firm
województwa lubuskiego – wydawanie opinii o technologiach; działań informacyjno-promocyjnych z zakresu źródeł
finansowania innowacji na rzecz przedsiębiorstw województwa lubuskiego.

2. DZIAŁALNOŚĆ

2.1 . REGIONALNA SIEĆ TRANSFERU TECHNOLOGII (RSTT)

W odpowiedzi na ogłoszony przez Agencję Rozwoju Regionalnego w Zielonej Górze konkurs w ramach Zinte-
growanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR), Priorytet II – Wzmocnienie Zasobów Ludzkich
w Regionach, Działania 2.6: Regionalne Strategie Innowacyjne i transfer wiedzy, został opracowany i złożony przez
CPTT projekt Regionalna Sieć Transferu Technologii, którego kierownikiem jest prof. dr hab. inż. Józef Korbicz, Prorektor
ds. Nauki i Współpracy z Zagranicą. Projekt ten dotyczy stworzenia Regionalnej Sieci Transferu Technologii (RSTT) w
oparciu o potencjał Uniwersytetu Zielonogórskiego oraz podmiotów gospodarczych w regionie. Realizacja projektu
ma na celu podniesienie potencjału regionu w sferze innowacji, poprzez wzmocnienie współpracy pomiędzy sektorem
badawczo-rozwojowym a gospodarką, a zatem do wzrostu konkurencyjności tradycyjnych sektorów gospodarczych
w województwie. RSTT stanowi powiązanie pomiędzy zespołami naukowo-badawczymi a przedsiębiorstwami
województwa lubuskiego. W projekcie wskazano kierunki oddziaływania w celu utworzenia RSTT, tj. realizację
następujących zadań:
• Budowanie regionalnego pomostu nauka – przemysł,
• Wzrost świadomości w regionie o znaczeniu transferu technologii,
• Analiza potrzeb firm regionalnych w zakresie transferu technologii,
• Analiza potencjału naukowego Uniwersytetu Zielonogórskiego pod kątem potrzeb przemysłu,
• Opracowanie Regionalnej Sieci Transferu Technologii.

Przyznana kwota dotacji na cały projekt to 127.615 zł. W ramach jego realizacji w roku akademickim 2005/2006
przeprowadzono następujące działania:

Działanie 1: Budowanie regionalnego pomostu nauka – przemysł
Zespół Centrum zlecił opracowanie bazy RSTT (http://www.rstt.uz.zgora.pl). Baza jest wynikiem przeprowadzonej

analizy nt. potencjału naukowego Uniwersytetu Zielonogórskiego pod kątem potrzeb przemysłu. Zawiera kompendium
wiedzy nt. kapitału innowacyjnego Uniwersytetu Zielonogórskiego.

Działanie 2: Wzrost świadomości w regionie o znaczeniu transferu technologii
Zorganizowano spotkania dla pracowników UZ i przedstawicieli MSP regionu lubuskiego:

• Warsztaty pt.: Dzień Informacji Patentowej, 30 listopada 2005 r., Uniwersytet Zielonogórski. Spotkanie organizowano
z myślą o dostarczeniu informacji na temat ochrony prawnej na przedmioty własności przemysłowej i jej zasto-
sowaniu w nauce i biznesie. Tematyka dotyczyła przybliżenia zasad zgłoszeń wynalazków i wzorów użytkowych
w trybie Układu o współpracy patentowej (PCT) i zgłoszeń znaków towarowych. W spotkaniu udział wzięli: dr
Alicja Adamczak, Prezes Urzędu Patentowego Rzeczpospolitej Polskiej (UPRP), mgr inż. Sławomir Wachowicz,
Wiceprezes UPRP, mgr inż. Marianna Zaremba, Dyrektor Departamentu Zbiorów Literatury Patentowej UPRP oraz
dr inż. Włodzimierz Kujanek z Regionalnego Ośrodka Informacji Patentowej Uniwersytetu Zielonogórskiego

• Warsztaty pt.: Informatyczne Rozwiązania w Zarządzaniu Przedsiębiorstwem Transportowym, 16 grudnia 2005 r.,
Uniwersytet Zielonogórski. Warsztaty miały na celu dostarczenie informacji na temat narzędzi informatycznych
wspomagających proces zarządzania w przedsiębiorstwie transportowym. Tematem spotkania było przybliżenie
zasad praktycznego wykorzystania systemu informatycznego wspomagającego planowanie zleceń i zarządzanie

179

zasobami, monitorowanie przebiegu trasy środka transportu przy użyciu GPS, zarządzanie warsztatem, serwisem
i gospodarką materiałową w przedsiębiorstwie transportowym.

• Warsztaty pt.: Fundusze Europejskie a rozwój przedsiębiorstwa, 10 maja 2006, NOT, Dom Technika, prowadzone
przy współudziale Prezesa Zielonogórskiej Rady FSNT NOT, Ryszarda Sąsiadka. Zaprezentowano główne cele i
założenia działalności CPTT oraz przedstawiono możliwości wykorzystania środków finansowych na wprowadzanie
innowacji i rozwój MSP.

• Warsztaty pt.: Polska w programach Unii Europejskiej – Nauka i Przemysł, 17 maja 2006, Uniwersytet Zielonogórski,
przeprowadzone przy współudziale pracowników Regionalnego Punktu Kontaktowego w Poznaniu: Ewy Kocińskiej
oraz Izabeli Stelmaszewskiej. Podczas spotkania zaprezentowano wstępne założenia 7. Programu Badawczego
oraz możliwości pozyskania środków finansowych na rozwój przedsiębiorstw ze środków Unii Europejskiej.

• Warsztaty pt.: Nowoczesne rozwiązywania controllingowe w zarządzaniu przedsiębiorstwem, 31 maja 2006, Uniwer-
sytet Zielonogórski. Podczas seminarium zaprezentowano możliwości zarządzania firmą poprzez zintegrowany
system informatyczny. Prowadzony on był przy współudziale Łukasza Stasiaka, Dyrektora Centrum Consultingu
Comarch S.A. z Krakowa.

Działanie 3: Analiza potencjału naukowego Uniwersytetu Zielonogórskiego pod kątem potrzeb przemysłu
Zespół Centrum przeprowadził badania nt. potencjału naukowego Uniwersytetu Zielonogórskiego pod kątem

potrzeb przemysłu, w wyniku której powstała baza RSTT (http://www.rstt.uz.zgora.pl).
Dodatkowo w ramach projektu pracownicy CPTT brali udział w konferencjach krajowych i zagranicznych. Odbyła

się także promocja działalności CPTT i projektu RSTT w lokalnych mediach.

2.2. LUBUSKIE TARGI INNOWACJI

Zespół CPTT zaprezentował swoją działalność w Urzędzie Marszałkowskim w dniach 25-26 maja 2006 roku podczas
Lubuskich Targów Innowacji (LTI). W Targach wzięło udział ok. 30 firm regionu lubuskiego z różnych branż, dzięki czemu
CPTT mogło nawiązać nowe kontakty i pozyskać partnerów w dalszej działalności. Efektem rozmów było zaproszenie
do współpracy firmy Topreha.

2.3. FESTIWAL NAUKI, ZIELONA GÓRA 2006

W ramach Festiwalu Nauki, Zielona Góra 2006 Centrum zorganizowało panel dyskusyjny Doskonałości można się
nauczyć, który odbył się w Filharmonii Zielonogórskiej w dniu 11 czerwca 2006 roku. Udział w dyskusji wzięli m.in.:
prof. dr hab. inż. Jan Koch z Wrocławskiego Centrum Transferu Technologii, dr hab. Jacek Guliński, prof. UAM z Po-
znańskiego Parku Naukowo-Technologicznego oraz przedstawiciele firm regionu lubuskiego. Zaproszeni prelegenci
zaprezentowali swoje doświadczenia w procesie wprowadzania innowacji w województwach ościennych: dolnośląskim
i wielkopolskim.

Również w ramach Festiwalu CPTT zbudowało Wyspę innowacji, na której przedstawiło swoją ofertę. Do udziału
w wystawie zaproszono przedsiębiorstwa Lumel oraz Topreha. Wypracowano możliwość współpracy przy projektach
celowych, realizowanych z funduszy strukturalnych.

2.4. MIĘDZYNARODOWE TARGI POZNAŃSKIE

Centrum zaprezentowało swoją działalność na Międzynarodowych Targach Poznańskich w sektorze Nauka dla
Gospodarki w dniach 19-22 czerwca 2006. Rezultatem wystawy jest współpraca z Warszawskim Centrum Technologii
z Politechniki Warszawskiej.

Centrum Przedsiębiorczości i Transferu Technologii

180 Piony organizacyjne Rektora i Prorektorów

2.5. KONFERENCJA UNIVERSITY FOR INDUSTRY

CPTT zorganizowało II Międzynarodową Konferencję University for Industry (Uniwersytet dla przemysłu) w dniach
22-24 czerwca 2006 w Pałacu Magnat w Garbiczu. Podstawowym celem spotkania było przekazanie przedsiębiorcom
województwa lubuskiego informacji nt. Krajowej Sieci Innowacji, Parków i Inkubatorów Naukowo-Technologicznych,
Centrów Transferu Technologii. Udział w konferencji wzięło 20 przedstawicieli przedsiębiorstw województwa lubuskiego.
Dodatkowo, w ramach konferencji odbyły się warsztaty naukowe, gdzie studenci Uniwersytetu Zielonogórskiego oraz
Wyższej Szkoły Zawodowej Würzburg-Schweinfurt zaprezentowali rezultaty międzynarodowego projektu semestral-
nego Rozwiązania nauki dla biznesu. Konferencja stworzyła możliwość promocji własnych osiągnięć technologicznych
oraz poszukiwania rozwiązań technicznych i technologicznych istotnych dla rozwoju przedsiębiorstw.

2.6. NAWIĄZANIE WSPÓŁPRACY Z SEKTOREM PRZEDSIĘBIORSTW

• CPTT świadczy usługi konsultacyjne w zakresie rozwiązań innowacyjnych dla przedsiębiorstw sektora MSP,
• CPTT świadczy usługi konsultacje w opracowaniu projektów unijnych dla przedsiębiorstw w województwie

lubuskim,
• CPTT nawiązało bezpośrednie kontakty z ponad 200 firmami.

2.7. PUNKT KONTAKTOWY PROGRAMÓW RAMOWYCH
 UNII EUROPEJSKIEJ

Branżowy Punkt Kontaktowy Uniwersytetu Zielonogórskiego został przekształcony w Punkt Kontaktowy Progra-
mów Ramowych Unii Europejskiej (od 1 stycznia 2006 r.).

W ramach działalności Punktu w roku akademickim 2005/2006 zorganizowano:
• Dzień Informacyjny – Stypendia Indywidualne Marie Curie – Ostatnia szansa w 6. Programie Ramowym na wyjazdy

zagraniczne dla naukowców, 15 listopada 2005 r., Uniwersytet Zielonogórski; prezentacje na temat stypendiów
Marie Curie przedstawiły: Ewa Kocińska oraz Joanna Bosiacka-Kniat (obie z Regionalnego Punktu Kontaktowego
w Poznaniu),

• II Międzynarodową Konferencję University for Industry oraz przeprowadzono działania informacyjno-promocyjne
z zakresu źródeł finansowania innowacji na rzecz przedsiębiorstw województwa lubuskiego.

Obecnie, w ramach 6. Programu Ramowego, na naszej Uczelni realizowane są 2 projekty:
• BIOGASMAX – Biogas as Vehicle Fuel – Market Expansion to 2020 Air Quality; koordynator: Lille Metropole Com-

munaute Urbaine (LMCU), Francja; kierownik projektu UZ: dr inż. Adam Małecki, Instytut Inżynierii Środowiska,
Wydział Inżynierii Lądowej i Środowiska; 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 pro-
jektu UZ: dr inż. Marek Malinowski, Instytut Budowy i Eksploatacji Maszyn, Wydział Mechaniczny; okres realizacji:
2006-2008; kwota dofinansowania z UE: 120.000 EUR.
Na działania Punktu Kontaktowego Programów Ramowych CPTT uzyskało dotacje z Ministerstwa Nauki i Szkol-

nictwa Wyższego: w roku 2005 – 10.000 zł , a w roku 2006 – 15.000 zł. Środki te są wykorzystywane na organizację
seminariów, konferencji, udział w konferencjach, spotkaniach sieci punktów kontaktowych oraz zakupu materiałów
biurowych.

181

2.8. AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

W dniu 19 lipca 2006 została podpisana deklaracja na rzecz współpracy Centrum Przedsiębiorczości i Transferu
Technologii Uniwersytetu Zielonogórskiego i Akademickiego Inkubatora Przedsiębiorczości. Przedsięwzięcie ma na
celu konieczność stworzenia otoczenia innowacyjnego przedsiębiorstwom na terenie województwa lubuskiego.
Strony porozumienia zamierzają współpracować na rzecz rozwoju przedsiębiorczości, wprowadzaniu innowacyjności
i transferu technologii.

DZIAŁ NAUKI

Zgodnie z regulaminem organizacyjnym UZ do zadań Działu Nauki należy prowadzenie na szczeblu centralnym
Uniwersytetu spraw związanych z koordynowaniem:
• działalności naukowo-badawczej w zakresie działalności statutowej, badań własnych, projektów badawczych

finansowanych przez Ministerstwo Nauki i SzkolnictwaWyższego, projektów celowych, działalności wspomagającej
badania oraz inwestycji aparaturowych,

• rozwoju kadry naukowej w zakresie zatrudniania na stanowisku profesora zwyczajnego i nadzwyczajnego,
wniosków o przyznanie tytułu profesora, habilitacji i doktoratów,

• procedury przyznawania nagród ministra, rektorskich i innych,
• prowadzenie spraw związanych ze sprawozdawczością, statystyką i promocją studiów doktoranckich prowadzo-

nych w Uniwersytecie Zielonogórskim.
W wymienionym zakresie Dział Nauki opracowywał zbiorcze wnioski Uniwersytetu o przyznanie 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. Dział
prowadzi obsługę posiedzeń Komisji ds. Nagród Ministra Nauki i Szkolnictwa Wyższego oraz nagród JM Rektora UZ,
w ramach której opiniowane są wnioski dotyczące nagród za osiągnięcia naukowe.

W Dziale Nauki zatrudnionych jest na pełnym etacie 3 pracowników.
Działalność naukowo-badawcza Uniwersytetu prowadzona była według zatwierdzonego planu zadaniowo-finan-

sowego zgodnie z ustalonym systemem ekonomiczno-finansowym. Badania naukowe prowadzone były w ramach:
• działalności statutowej, w tym działalności wspomagającej badania,
• badań własnych,
• projektów badawczych krajowych i międzynarodowych,
• projektów celowych,
• prac badawczych i usługowych umownych.

1. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA
 W RAMACH DZIAŁALNOŚCI STATUTOWEJ
 ORAZ BADAŃ WŁASNYCH W ROKU 2005

Rozliczenie przyznanej kwoty dotacji oraz wykorzystanie środków w ramach działalności statutowej i badań
własnych w roku 2005 były następujące.

Dział Nauki

182 Piony organizacyjne Rektora i Prorektorów

1.1. DZIAŁALNOŚĆ STATUTOWA

Uczelnia otrzymała dotację na dofinansowanie działalności statutowej w 2005 r. w kwocie 1 978 600 zł. Środki
pozostałe z roku 2004 powiększyły ją o 91 227 zł do kwoty 2 069 827 zł.

W ramach działalności statutowej na realizację 40 tematów badawczych Uczelnia poniosła nakłady w wysokości
1 813 983 zł.

Dotacja została podzielona zgodnie z systemem ekonomiczno-finansowym oraz uchwałą Senatu UZ nr 235 z dnia
27 października 2004 r. w sprawie wysokości narzutów ogólnouczelnianych w następujący sposób:
• dotacja ogółem: 1 978 600, z tego:
• koszty pośrednie Uczelni: 395 720,
• dotacja dla wydziałów: 1 582 880.

Szczegółowy podział dotacji na wydziały wraz z wykorzystaniem środków na zgłoszoną liczbę tematów przed-
stawia poniższa tabela.

Tab.1. Szczegółowy podział dotacji na działalność statutową wraz z wykorzystaniem środków
na zgłoszone do realizacji tematy badawcze w roku 2005 [w zł]

Lp. Wydział Kwota dotacji Ilość tematów Wykorzystanie środków*

1 Wydział Artystyczny 12 000 3 6 364

2 Wydział Humanistyczny 92 720 6 84 340

3 Wydział Nauki Pedagogicznych i Społecznych 49 360 5 46 749

4 Wydział Matematyki, Informatyki i Ekonometrii 108 640 1 102 243

5 Wydział Fizyki i Astronomii 177 200 2 147 044

6 Wydział Zarządzania 18 720 11 16 953

7 Wydział Inżynierii Lądowej i Środowiska 253 280 3 227 538

8 Wydział Elektrotechniki, Informatyki i Telekomunikacji 597 600 5 552 369

9 Wydział Mechaniczny 273 360 4 234 652

Koszty pośrednie 395 720 - 395 729

Razem 1 978 600 40 1 813 983

* Dane liczbowe podane przez Dział Księgowości do bilansu

Wykorzystanie środków pozostałych z roku 2004 zwiększających dotację w 2005 r. przedstawia się następująco
(brutto):
• Wydział Artystyczny: 1 451,
• Wydział Humanistyczny: 0,
• Wydział Nauki Pedagogicznych i Społecznych: 0,
• Wydział Matematyki, Informatyki i Ekonometrii: 0,
• Wydział Fizyki i Astronomii: 15 713,
• Wydział Zarządzania: 2 531,
• Wydział Inżynierii Lądowej i Środowiska: 399,
• Wydział Elektrotechniki, Informatyki i Telekomunikacji: 19 535,
• Wydział Mechaniczny: 51 597,
Razem: 91 227.

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

183

kosztów publikacji. Do efektów prac badawczych należy zaliczyć przede wszystkim dużą liczbę publikacji oraz
opracowanie znacznej ilości programów badań doświadczalnych. Wyniki badań publikowane były w czasopismach
naukowych oraz materiałach konferencyjnych krajowych i międzynarodowych.

1.2. BADANIA WŁASNE

Na badania własne Uczelnia otrzymała w 2005 r. dotację w wysokości 1 074 000 zł. Dotacja została podzielona z
uwzględnieniem narzutów ogólnouczelnianych na podstawie uchwały Senatu UZ nr 235 z dnia 27 października 2004
r. w sprawie wysokości narzutów ogólnouczelnianych oraz na podstawie uchwały Senatu UZ nr 282 z dnia 09 marca
2005 r. w sprawie podziału dotacji na badania własne na rok 2005. Podział dotacji przedstawia się następująco:
• dotacja ogółem: 1 074 000, z tego:
 • koszty pośrednie Uczelni: 322 200,
 • dotacja dla wydziałów: 751 800.

Szczegółowy podział dotacji na wydziały wraz z wykorzystaniem środków na zgłoszoną liczbę tematów przed-
stawia poniższa tabela.

Tab. 2. Szczegółowy podział dotacji na badania własne wraz z wykorzystaniem środków
na zgłoszone do realizacji tematy badawcze w roku 2005 [w zł]

Lp. Wydział Kwota dotacji Ilość tematów Wykorzystanie środków*

1 Wydział Artystyczny 42 477 5 15 024

2 Wydział Humanistyczny 131 189 6 119 565

3 Wydział Nauki Pedagogicznych i Społecznych 98 862 7 80 783

4 Wydział Matematyki, Informatyki i Ekonometrii 57 889 13 45 832

5 Wydział Fizyki i Astronomii 62 399 2 20 712

6 Wydział Zarządzania 53 378 11 43 974

7 Wydział Inżynierii Lądowej i Środowiska 89 464 12 62 135

8 Wydział Elektrotechniki, Informatyki i Telekomunikacji 109 011 8 100 655

9 Wydział Mechaniczny 107 131 14 82 044

Koszty pośrednie 322 200 - 321 269

Razem 1 074 000 78 891 993

* Dane liczbowe podane przez Dział Księgowości do bilansu

W ramach badań własnych Uczelnia poniosła na realizację 78 tematów badawczych nakłady w wysokości 891 993
zł. Badania własne były także finansowane ze środków pozostałych z 2004 roku (48 710 zł), które zwiększały przyznaną
dotację. Ogólnie na badania własne dysponowaliśmy kwotą 1 122 710 zł. Kwota środków niewykorzystanych na 31
grudnia 2005 roku (181 076 zł) została wykorzystana na początku 2006 roku, do momentu otrzymania nowej dotacji
z Ministerstwa.

Wykorzystanie środków pozostałych z roku 2004 zwiększających dotację w 2005 r. przedstawia się następująco
(brutto):
• Wydział Artystyczny: 5 059
• Wydział Humanistyczny: 0
• Wydział Nauki Pedagogicznych i Społecznych: 0
• Wydział Matematyki, Informatyki i Ekonometrii: 0
• Wydział Fizyki i Astronomii: 2 977

Dział Nauki

184 Piony organizacyjne Rektora i Prorektorów

• Wydział Zarządzania: 6 090
• Wydział Inżynierii Lądowej i Środowiska: 11 739
• Wydział Elektrotechniki, Informatyki i Telekomunikacji: 4 707
• Wydział Mechaniczny: 18 139
Razem: 48 710

1.3. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA
 W RAMACH DZIAŁALNOŚCI STATUTOWEJ
 ORAZ BADAŃ WŁASNYCH W ROKU 2006

Ministerstwo Nauki i Szkolnictwa Wyższego przyznało Uniwersytetowi Zielonogórskiemu na 2006 r. środki na
dofinansowanie:
• działalności statutowej: 2 022 600 zł,
• badań własnych: 1 074 000 zł.

Tab. 3. Podział dotacji na działalność statutową oraz wysokość otrzymanych środków wg stanu na 11.08.2006 [w zł]

Lp. Wydział Kwota
dotacji (netto)

Koszty
pośrednie

Kwota otrzymanych
środków

1 Wydział Artystyczny 12 000 3 000 9 000

2 Wydział Humanistyczny 100 520* 22 380 78 140

3 Wydział Nauki Pedagogicznych i Społecznych 52 760* 11 940 40 820

4 Wydział Matematyki, Informatyki i Ekonometrii 108 640 27 160 81 480

5 Wydział Fizyki i Astronomii 177 200 44 300 132 901

6 Wydział Zarządzania 18 720 4 680 14 040

7 Wydział Inżynierii Lądowej i Środowiska 253 280 63 320 189 961

8 Wydział Elektrotechniki, Informatyki i Telekomunikacji 616 800* 144 200 472 602

9 Wydział Mechaniczny 295 760* 65 940 229 821

Razem 1 635 680 386 920 1 248 765

* kwota zawiera dodatkowo przyznane środki przeznaczone na finansowanie wydatków związanych z realizacją
zadań z zakresu działalności wspomagającej badania:

• Wydział Humanistyczny: 11 000 zł
• Wydział Nauki Pedagogicznych i Społecznych: 5 000 zł
• Wydział Elektrotechniki, Informatyki i Telekomunikacji: 40 000 zł
• Wydział Mechaniczny: 32 000 zł.

Tab. 4. Podział dotacji na badania własne oraz wysokość otrzymanych środków wg stanu na 11.08.2006 [w zł].

Lp. Wydział Kwota dotacji
(netto)

Koszty
pośrednie

Kwota otrzymanych
środków

1 Wydział Artystyczny 40 450 17 336 30 338

2 Wydział Humanistyczny 141 570 60 673 106 178

3 Wydział Nauki Pedagogicznych i Społecznych 104 450 44 764 78 338

4 Wydział Matematyki, Informatyki i Ekonometrii 56 430 24 184 42 323

185

5 Wydział Fizyki i Astronomii 45 990 19 710 34 493

6 Wydział Zarządzania 52 790 22 624 39 593

7 Wydział Inżynierii Lądowej i Środowiska 96 690 41 439 72 518

8 Wydział Elektrotechniki, Informatyki i Telekomunikacji 112 350 48 150 84 263

9 Wydział Mechaniczny 101 080 43 320 75 810

Razem 751 800 322 200 563 850

2. PROJEKTY BADAWCZE

W 2005 r. Uniwersytet Zielonogórski otrzymał z ówczesnego Ministerstwa Nauki i Informatyzacji środki finansowe
na realizację prac naukowych w ramach projektów badawczych w wysokości:
• projekty badawcze: 1.268.808 zł,
• projekty celowe: 107.191 zł.

Z uzyskanej dotacji finansowano realizację ogółem 31 tematów badawczych, w tym:
• 17 projektów własnych,
• 12 projektów promotorskich,
• 2 projekty celowe.

Tematykę prac oraz kierowników projektów badawczych realizowanych w 2005 roku przedstawia poniższa
tabela.

Tab. 5. Projekty badawcze własne i promotorskie realizowane w 2005 roku

Lp. Temat projektu Kierownik projektu Termin realizacji
(ilość miesięcy,

wg umowy)

Przyznane
środki w zł

Projekty badawcze własne

1 Rozwój szkieletu i proporcji ciała człowieka w okresie
płodowym

prof. dr hab. Andrzej Malinowski 2002-2005
36 m-cy

52.000

2 Globalna dynamika pozasłonecznych układów planetar-
nych

dr hab. Andrzej J. Maciejewski,
prof. UZ

2000-2005
36 m-cy

203.800

3 Energoelektroniczne układy elastycznego sterowania
przepływem mocy w rozproszonych systemach zasilają-
cych prądu przemiennego

prof. dr hab. inż. Ryszard Strzelecki 2003-2006
36 m-cy

297.000

4 Modelowanie i identyfikacja nieliniowych systemów
dynamicznych w odpornych układach diagnostyki

prof. dr hab. inż. Józef Korbicz 2003-2006
36 m-cy

318.000

5 Inskrypcje na terenach Polski zachodniej prof. dr hab. Joachim Zdrenka 2003-2006
30 m-cy

190.000

6 Ziemie odzyskane w latach 1945-2005. Społeczeństwo
– władza – gospodarka

prof. dr hab. Czesław Osękowski 2003-2006
36 m-cy

80.000

7 Modele formalne w zintegrowanym projektowaniu
systemów sprzętowo-programowych

prof. dr hab. inż. Marian Adamski 2003-2006
36 m-cy

227.890

8 Dokumenty i kancelarie książąt rugijskich (do 1325 r.) prof. dr hab. Kazimierz Bobowski 2003-2006
38 m-cy

39.960

9 Analiza i modelowanie adaptacyjne konstrukcji niejedno-
rodnych z uwzględnieniem więzów nierównościowych

dr hab. inż. Mieczysław Kuczma,
prof. UZ

2003-2006
36 m-cy

200.000

10 Nieliniowe rezonanse dysków akrecyjnych w silnym polu
grawitacyjnym

dr hab. Włodzimierz Kluźniak 2003-2006
36 m-cy

175.000

Dział Nauki

186 Piony organizacyjne Rektora i Prorektorów

11 Rozproszony system sterowania bezpiecznego z wyko-
rzystaniem baz danych oraz dynamicznie rekonfigurowal-
nych układów sterowania elementami wykonawczymi

dr inż. Marek Węgrzyn 2004-2006
27 m-cy

191.600

12 Procesy powtarzalne i układy wielowymiarowe (nD)
– teoria i zastosowania

prof. dr hab. inż. Krzysztof
Gałkowski

2004-2006
24 m-ce

270.600

13 Równoległe i rozproszone metody planowania ekspery-
mentów optymalnych

dr hab. inż. Dariusz Uciński,
prof. UZ

2004-2006
24 m-ce

149.700

14 Poszukiwanie mechanizmu promieniowania radiowe-
go pulsarów: od danych obserwacyjnych do modeli
teoretycznych

prof. dr hab. Janusz Gil 2004-2007
36 m-cy

440.000

15 Problemy Thuego dla grafów dr Jarosław Grytczuk 2004-2006
24 m-ce

62.500

16 Wpływ stymulatorów oddziaływań rafinacyjnych w
węglo-azoto-tlenowych układach żużlowych na stan i
jakość powierzchni odlewów z mosiądzów armaturowych

dr hab. inż. Adam Bydałek, prof.
UZ

2004-2006
24 m-ce

160.875

17 Procesy dyfuzji kulturowej i ruchliwości społecznej
na pograniczu zachodnim po akcesji polskiej do Unii
Europejskiej

dr Krzysztof Lisowski 2005-2008
28 m-cy

90.000

Projekty badawcze promotorskie

1 Badanie wpływu polimerów kwasu sjalowego na strukturę
i dynamikę modelowych błon biologicznych metodą
jedno- i dwuwymiarowej spektroskopii magnetycznego
rezonansu jądrowego

dr hab. Lidia Latanowicz, prof. UZ
(doktorant: mgr Anna Timoszyk)

2003-2005
24 m-ce

19.200

2 Philipa E. Johnsona krytyka naturalizmu w nauce prof. dr hab. Kazimierz Jodkowski
(doktorant: mgr Piotr Bylica)

2004-2005
12 m-cy

10.800

3 Analiza niezawodności konstrukcji i elementów konstruk-
cji za pomocą sztucznych sieci neuronowych

prof. dr hab. inż. Zenon Waszczy-
szyn (Politechnika Krakowska)
(doktorant: mgr inż. Joanna
Kaliszu)

2004-2005
19 m-cy

41.400

4 Podstawy molekularne kilku przypadków dziedzicznej
sferocytozy (HS) związanych z ubytkiem ankiryny pocho-
dzących z terenów zachodniej Polski

prof. dr hab. Aleksander Sikorski
(doktorant: mgr Dżamila Bogu-
sławska)

2004-2006
27 m-cy

50.000

5 Podstawy molekularne kilku przypadków dziedzicznej
sferocytozy (HS) związanych z defektem białka przenoszą-
cego aniony pochodzących z terenów zachodniej Polski

prof. dr hab. Aleksander Sikorski
(doktorant: mgr Elżbieta Heger)

2005-2007
24 m-ce

40.000

6 Pomiary laboratoryjne i terenowe przewodnictwa cieplne-
go gruntów czwartorzędowych Polski

prof. dr hab. Wojciech Stankowski
(UAM Poznań) (doktorant: mgr
Agnieszka Gontaszewska)

2004-2006
15 m-cy

49.800

7 Badanie zdolności aproksymacyjnych sieci neuronowych
o charakterze nieliniowym przeznaczonych do opisu
rzeźby terenu Zielonej Góry

dr hab. inż. Józef Gil, prof. UZ
(doktorant: mgr inż. Maria
Mrówczyńska)

2004-2005
12 m-cy

18.000

8 Wzorce lustracji na przykładzie Rzeczpospolitej i Republiki
Federalnej Niemiec

dr hab. Andrzej Małkiewicz,
prof. UZ
(doktorant: Agnieszka Opalińska)

2005-2006
18 m-cy

15.000

9 Konferencja Międzyrządowa i Konwent jako komplemen-
tarne metody reformowania traktatów Unii Europejskiej

dr hab. Andrzej Małkiewicz,
prof. UZ.
(doktorant: Anna Słońska)

2005-2007
15 m-cy

18750

10 Symulacje Monte Carlo promieniowania pulsarów prof. dr hab. Janusz Gil
(doktorant: mgr Krzysztof
Maciesiak)

2005-2008
36 m-cy

50.000

187

11 Pedagogiczne aspekty kultury organizacyjnej społeczno-
ści sieciowej w obrębie grup dyskusyjnych w internecie

dr hab. Marek Furmanek, prof. UZ
(doktorant: mgr Justyna Nowicka)

2005-2006
12 m-cy

30.000

12 Obraz szkoły z perspektywy uczniów gimnazjów tzw.
wirtualnych

prof. dr hab. Maria Dudzikowa
(doktorant: mgr Anita Famuła)

2005-2007
24 m-ce

21.400

Spośród 31 projektów badawczych finansowanych ze środków ówczesnego Ministerstwa Nauki i Informatyzacji
zakończonych zostało w 2005 r. 7 tematów badawczych.

W 2006 r. Minister Edukacji i Nauki zatwierdził do finansowania w ramach XXX konkursu 5 tematów badawczych,
w tym:
• 2 w ramach projektów własnych,
• 3 w ramach projektów promotorskich.

Tab.6. Wykaz projektów zakwalifikowanych do finansowania w roku 2006
(w ramach XXX konkursu)

Lp. Temat projektu Kierownik projektu Przyznane środki
w zł

1 Teoria równowagi w grach stochastycznych prof. dr hab. Marian Nowak 135.000

2 Gwiazdy neutronowe jako źródło fal grawitacyjnych dr Dorota Rosińska 294.800

3 Technologie informacyjne w pracy z dziećmi przejawiają-
cymi specyficzne trudności w czytaniu i pisaniu

dr hab. inż. Marek Furmanek, prof. UZ
(doktorant: mgr Ewa Nowicka)

25.500

4 Algorytmy ewolucyjne z mutacją alfa-stabilną w zadaniach
globalnej optymalizacji parametrycznej

dr hab. inż. Andrzej Obuchowicz, prof. UZ
(doktorant: mgr inż. Przemysław Prętki)

40.320

5 Wpływ gięcia na charakterystyczne in vitro anodowej
warstwy wierzchniej implantowego stopu tytanu Ti6A14V

dr hab. inż. Elżbieta Krasicka-Cydzik, prof. UZ
(doktorant: mgr inż. Agnieszka Kierzkowska)

47.000

Ponadto w 2006 r. Minister Nauki i Szkolnictwa Wyższego przyznał dotację w ramach I konkursu projektów
badawczych rozwojowych na realizację tematu pt.: Węzły do inteligentnych systemów pomiarowo-sterujących. Kierow-
nikiem tematu jest dr hab. inż. Wiesław Miczulski, prof. UZ. Przyznana kwota dotacji wynosi 516.100 zł. Temat będzie
realizowany w latach 2006-2007 (24 miesiące).

W 2006 r. Minister Nauki i Szkolnictwa Wyższego rekomendował do finansowania 5 projektów badawczych, w
tym:
• 2 projekty własne,
• 2 projekty promotorskie,
• 1 projekt habilitacyjny.

Tab.7. Wykaz projektów rekomendowanych do finansowania w roku 2006
(w ramach XXXI konkursu)

Lp. Temat projektu Kierownik projektu

Projekt badawczy promotorski

1 Pieczęcie cechów na ziemiach księstwa głogowskiego do końca XVIII wieku.
Geneza i treści symboliczne

dr hab. Wojciech Strzyżewski, prof. UZ
(doktorant: mgr inż. Tomasz Kałuski)

2 Stateczność dynamiczna porowatej powłoki walcowej prof. dr hab. inż. Krzysztof Magnucki (doktorant:
mgr inż. Tomasz Belica)

Dział Nauki

188 Piony organizacyjne Rektora i Prorektorów

Projekt badawczy habilitacyjny

1 Spór o podstawy teorii czynności mowy dr Maciej Witek

Projekt badawczy własny

1 Inskrypcje na terenach Polski Zachodniej (województwo lubuskie) prof. dr hab. Joachim Zdrenka

2 Otrzymywanie i charakterystyka samoorganizujących się nanomateriałów
tlenkowych na implantowych stopach tytanu

dr hab. inż. Elżbieta Krasicka-Cydzik, prof. UZ

3. PROJEKTY CELOWE

W roku 2005 realizowano 2 projekty celowe, z tego 1 na Wydziale Zarządzania i 1 w Centrum Komputerowym UZ.
Poniższe zestawienie przedstawia tematy projektów celowych.

Tab. 8. Projekty celowe realizowane w 2005 r.

Lp. Temat projektu Kierownik
projektu

Lata
Ilość miesięcy

Nakłady w złotych

1 Clusterix – Krajowy Klaster
Linuxowy (National Cluster
of Linux Systems)

dr inż. Janusz
Baranowski

2003-2005
17 m-cy

Ministerstwo: 99.162
Uniwersytet Zielonogórski: 100.000
Łącznie: 199.162

2 Lubuska Regionalna Strate-
gia Innowacji

dr hab. inż.
Daniel Fic,
prof. UZ

2002-2004
24 m-ce

Ministerstwo: 250.000
Urząd Marszałkowski Województwa Lubuskiego: 260.000
Łącznie: 510.000

4. PRACE BADAWCZE I USŁUGOWE UMOWNE

W omawianym okresie kontynuowana była współpraca z jednostkami gospodarczymi w ramach tzw. prac
umownych (na zlecenie tych jednostek) w celu rozwiązania istotnych problemów inżynierskich. Wartość prac w roku
akademickim 2005/2006 wyniosła 270 713 zł.

5. DZIAŁALNOŚĆ WSPOMAGAJĄCA BADANIA

Na ogólną wartość nakładów poniesionych na działalność wspomagającą badania w 2005 r. w kwocie 704 786 zł
Ministerstwo Nauki i Szkolnictwa Wyższego dofinansowało poszczególne rodzaje tej działalności w 16%, co stanowi
kwotę 110 500 zł. W ramach działalności wspomagającej badania dofinansowane były:
• działalność wydawnicza,
• promocja, upowszechnianie i popularyzacja osiągnięć naukowych i naukowo-technicznych,
• działalność Biblioteki Uniwersyteckiej.

5.1. DZIAŁALNOŚĆ WYDAWNICZA

W omawianym okresie w ramach działalności wydawniczej poniesiono nakłady w wysokości 154 334 zł, w
tym dofinansowanie Ministerstwa stanowiła kwota 28 500 zł. Dofinansowaniem były objęte następujące pozycje
wydawnicze:

189

Tab.9. Poniesione nakłady na działalność wydawniczą objęte dofinansowaniem w 2005 roku [w zł]

Lp. Tytuł Poniesione nakłady

ogółem w tym z Ministerstwa

Monografie

1 Beata Trzop: Typy kultury popularnej na łamach czasopism kobiecych 5 452 2 000

2 Martyna Roszkowska: Postawy młodzieży szkolnych klubów europejskich wobec
społeczeństwa obywatelskiego

5 637 2 000

3 Katarzyna Szafer: Ziemiaństwo jako elita społeczeństwa polskiego w Wielkopolsce na
przełomie XIX i XX wieku

5 612 2 500

4 Paul-Dieter Kluge, Paweł Kużdowicz, Paweł Orzeszko: Controlling wspomagany
komputerowo z wykorzystaniem systemu klasy ERP

4 003 2 000

5 Teresa Samulczyk-Pawluk: Edukacja teatralna w szkole podstawowej 0 0

Czasopisma

1 Praca zbiorowa: Discussiones Mathematicae –Differential Inclusions, Control and
Optimization

10 891 1 300

2 Praca zbiorowa: Discussiones Mathematicae –General Algebra and Applications 19 365 2 500

3 Praca zbiorowa: Discussiones Mathematicae – Graph Theory 30 552 3 700

4 Praca zbiorowa: Discussiones Mathematicae –Probability and Statistics 21 112 2 500

5 Praca zbiorowa, red. Edward Walicki: International Journal of Applied Mechanics and
Engineering (IJAME)

35 049 5 000

6 Praca zbiorowa: Management 16 661 5 000

Razem 154 334 28 500

5.2. PROMOCJA, UPOWSZECHNIANIE I POPULARYZACJA
 OSIĄGNIĘĆ NAUKOWYCH I NAUKOWO-TECHNICZNYCH
 (KONFERENCJE, SYMPOZJA NAUKOWE)

W 2005 roku 9 konferencji otrzymało dotację z Ministerstwa Nauki i Szkolnictwa Wyższego. Ogółem na dotowane
konferencje poniesiono nakłady w wysokości 175 408 zł, z czego dofinansowanie stanowi kwotę 42 000 zł.

Tab.10. Poniesione nakłady na konferencje objęte dofinansowaniem w 2005 roku [w zł]

Lp. Tytuł konferencji Poniesione nakłady

ogółem w tym z Ministerstwa

1 XXXVII Międzyuczelniana Konferencja Metrologów – MKM’05 34 435 6 000

2 III Polsko-Niemiecka Konferencja z Optymalizacji 8 832 4 000

3 VII Konferencja Naukowa ‘Konstrukcje Zespolone’ 21 579 4 000

4 Stosunki gospodarcze integrującej się Europy 50 698 5 000

5 Ergonomiczne Kształtowanie Środowiska 11 514 5 000

6 Potrzeby osób niepełnosprawnych w warunkach globalnych przemian
społeczno-gospodarczych. Od deprywacji do autonomii

14 949 6 000

7 Wkład Bibersteinów w rozwój pogranicza śląsko-łużyckiego 8 500 4 000

8 Grafika na tle sztuki XX i XXI w. oraz problemy artykulacyjne w sztuce nowych
mediów – cykl spotkań, wykładów i seminariów

8 851 4 000

9 Trzecia Międzynarodowa Konferencja Inżynierii Reologicznej, ICER 2005 16 051 4 000

Razem 175 408 42 000

Dział Nauki

190 Piony organizacyjne Rektora i Prorektorów

5.3. DZIAŁALNOŚĆ BIBLIOTECZNA

W ramach działalności bibliotecznej poniesiono nakłady w wysokości 375 044 zł. Zostały one dofinansowane
przez Ministerstwo Nauki i Szkolnictwa Wyższego w kwocie 40 000 zł. Zrealizowano następujące zadania:
• Modernizacja programu bibliotecznego we wszystkich posiadanych modułach, retrokonwersja zbiorów.

Dotacja: 6 000 zł,
• Zakup oprogramowania: opłata rocznych polis serwisowych dla systemu PROLIB, PROMAX, PROWEB oraz opro-

gramowania PROGRESS, zwiększenie licencji o kolejne stanowiska, rozszerzenie systemu o dodatkowe moduły,
tworzenie zbiorów informacji patentowej opisów patentowych. Dotacja: 20 000 zł,

• Konserwacja starodruków. Dotacja: 8 000 zł,
• Tworzenie i scalanie elektronicznego systemu zarządzania Biblioteką według nowej formuły, zgodnej ze

zmianami organizacyjnymi i strukturalnymi UZ. Dotacja: 6 000 zł.

6. ROZWÓJ NAUKOWY

6.1. KADRA NAUKOWO-DYDAKTYCZNA UZ

W minionym roku akademickim 42 osoby uzyskały stopień naukowy doktora, 3 osoby uzyskały stopień naukowy
doktora habilitowanego (dr hab. Ilona Politowicz, dr hab. inż. Andrzej Janczak, dr hab. inż. Adam Kempski), a 2 oczekuje
na zatwierdzenie habilitacji. W okresie tym również 2 pracowników Uczelni uzyskało tytuł naukowy profesora (prof.
dr hab. Lucyna Słomińska oraz prof. dr hab. Grzegorz Gabryś).

Minister Nauki i Szkolnictwa Wyższego wyróżnił nagrodami, za osiągnięcia uzyskane w 2005 roku, następujące
osoby:
• dr. hab. Michaiła Kotina, prof. UZ – nagroda indywidualna za monografię pt.: Die Sprache in statu movendi. Spra-

chebnwicklung zwischen Kontinuität und Wandel: Erster Band: Einführung – Nomination – Deixis,
• dr. hab. inż. Edwarda Walickiego, prof. UZ – nagroda indywidualna za książkę pt.: Reodynamika smarowania łożysk

ślizgowych,
• dr. Macieja Witka – nagroda indywidualna za książkę pt.: Prawda, język i poznanie z perspektywy deflacjonizmu.

Analiza krytyczna,
• dr. Rafała Ciesielskiego – nagroda indywidualna za monografię pt.: Refleksja estetyczna w polskiej krytyce muzycznej

dwudziestolecia międzywojennego,
• dr Grażynę Mazurkiewicz – nagroda za wyróżniającą się rozprawę doktorską pt.: Geometria rozkładów słabo

stabilnych i rozkładów pseudo-izotropowych.
oraz zespół w składzie:
• prof. dr hab. inż. Marian Adamski,
• dr inż. Andrei Karatkevich,
• dr inż. Marek Węgrzyn,
za książkę pt.: Design of Embedded Control Systems.

Za osiągnięcia naukowe uzyskane w 2005 r. JM Rektor Uniwersytetu Zielonogórskiego przyznał następujące
nagrody:
• 10 nagród indywidualnych I stopnia za osiągnięcia naukowe,
• 1 nagroda indywidualna I stopnia za osiągnięcia artystyczne,
• 3 nagrody zespołowe I stopnia za osiągnięcia naukowe,
• 31 nagród indywidualnych II stopnia za osiągnięcia naukowe,
• 11 nagród zespołowych II stopnia za osiągnięcia naukowe,

191

• 1 nagroda za rozprawę habilitacyjną,
• 8 nagród za doktorat z wyróżnieniem,
• 1 nagrody indywidualne w dziedzinie dydaktycznej I stopnia,
• 2 nagrody indywidualne w dziedzinie dydaktycznej II stopnia,
• 8 nagród za całokształt dorobku naukowego,
• 16 nagród za osiągnięcia organizacyjne,
• 1 nagroda zespołowa za osiągnięcia organizacyjne.

Ponadto Pani mgr Barbara Krzeszewska-Zmyślony z Centrum Kultury i Języka Niemieckiego została wyróżniona
nagrodą kulturalną miasta Zielona Góra przyznawaną przez Prezydenta Miasta.

6.2. STUDIA DOKTORANCKIE

Na prowadzonych przez Uniwersytet 4-letnich studiach doktoranckich na trzech wydziałach, w roku akademickim
2005/2006 kształciło się 75 słuchaczy, w tym:
• Wydział Elektrotechniki, Informatyki i Telekomunikacji – w dziedzinie nauk technicznych w dyscyplinach infor-

matyka i elektrotechnika:
 • I rok: 8 osób,
 • II rok: 11 osób,
 • III rok: 11 osób,
• Wydział Humanistyczny – w dyscyplinie historia:
 • I rok: 8 osób,
 • II rok: 7 osób,
 • III rok: 8 osób,
 • IV rok: 13 osób,
• Wydział Matematyki, Informatyki i Ekonometrii– w dyscyplinie matematyka:
 • I rok: 2 osoby,
 • II rok: 7 osób.

W celu wyróżnienia doktorantów, którzy posiadają udokumentowane osiągnięcia naukowe oraz wzorowo
realizują program studiów w roku akademickim 2005/2006 Prorektor ds. Nauki i Współpracy z Zagranicą przyznał 5
jednorazowych stypendiów naukowych, w tym jedną za ukończoną pracę doktorską na III roku studiów.

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 SOCRATES/Erasmus,
• pomoc i koordynacja w opracowywaniu wniosków, umów, porozumień dotyczących współpracy bilateralnej,

umów międzyrządowych, projektów badawczych Unii Europejskiej i innych,
• pozyskiwanie i promocja ofert stypendialnych dla studentów i pracowników UZ,
• prowadzenie ewidencji, dokumentacji i sprawozdawczości związanej z działaniami jednostki.

Dział Współpracy z Zagranicą

192 Piony organizacyjne Rektora i Prorektorów

1. WSPÓŁPRACA BILATERALNA

W roku akademickim 2005/2006 pracownicy Uniwersytetu kontynuowali współpracę z partnerami z zagranicy
w ramach około 20 umów bilateralnych. W ramach współpracy realizowano wymianę kadry naukowej i studentów
między uczelniami, prowadzono wspólne badania naukowe, rozszerzano współpracę także na projekty międzyrządowe
czy programy badawcze UE. Naszymi głównymi partnerami pozostają uczelnie europejskie (niemieckie, francuskie,
rosyjskie i ukraińskie), ale współpracujemy również z uczelniami w Chinach i Brazylii.

Obok umów bilateralnych pracownicy naukowo-dydaktyczni zawierają również porozumienia o współpracy z
uczelniami zagranicznymi lub współpracują nieformalnie. Dzięki takiej działalności 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, Słowacji,
USA, Francji, Hiszpanii, Włoch, ale również z Wietnamu.

2. UMOWY MIĘDZYRZĄDOWE

W roku akademickim 2005/2006 realizowano wspólne badania w ramach umów międzyrządowych. Były to
porozumienia między:
• Uniwersytetem Technicznym w Ilmenau (Niemcy) a Wydziałem Matematyki, Informatyki i Ekonometrii (koordynator:

dr hab. Andrzej Cegielski, prof. UZ),
• Instytutem Matematyki i Fizyki (Słowenia) a Wydziałem Matematyki, Informatyki i Ekonometrii (koordynator: dr

Jarosław Grytczuk),
• IREENA, Uniwersytet w Nantes (Francja) a Instytutem Fizyki (koordynator: dr hab. Kazimierz Biedrzycki, prof.

UZ),
• Uniwersytetem Technicznym w Cottbus (Niemcy) a Instytutem Informatyki i Zarządzania Produkcją (koordynator:

dr inż. Sławomir Kłos),
• Laboratorium Automatyki i Informatyki Przemysłowej Uniwersytetu Poitiers (Francja) a Instytutem Sterowania i

Systemów Informatycznych (koordynator: prof. dr hab. inż. Krzysztof Gałkowski).

3. WYJAZDY KADRY AKADEMICKIEJ
 I PRZYJĘCIA GOŚCI

W roku akademickim 2005/2006 zrealizowano ponad 626 wyjazdów pracowników i studentów Uczelni za granicę.
Wyjazdy dotyczyły głównie:
• udziału pracowników w międzynarodowych konferencjach i sympozjach – 220 osób; najczęściej wygłaszano

referaty na konferencjach w Niemczech, Czechach, Francji , Słowacji, ale też i w takich krajach jak Ukraina, Chiny,
Portugalia, USA, Chorwacja, Kanada,

• staży naukowych, szkoleń i warsztatów dla kadry naukowo-dydaktycznej – 20 osób, realizowano wyjazdy do
Wielkiej Brytanii, Francji, Niemiec, Francji , Węgier , Rosji,

• realizacja prac habilitacyjnych – 3: w Rosji (1), na Litwie (1), na Ukrainie (1),
• podejmowania działalności dydaktycznej i naukowej – 40 osób; wyjazdy na zaproszenia uczelni, do krajów takich

jak: Niemcy, Francja, Hiszpania, Słowenia, USA, Wielka Brytania, Portugalia Chiny, Izrael, Ukraina, Holandia czy
Japonia w celu wygłoszenia wykładów, referatów lub prowadzenia seminariów,

• stypendiów przyznawanych na staże naukowe (DAAD, Fundacja Lanckorońskich) – 6 osób w Niemczech, Rosji,
Włoszech, Francji;

193

• wymiany praktyk studenckich w ramach umów między uczelniami z Rosji, Niemiec Francji, udział w konferencjach,
seminariach, szkoleniach w ramach AEGEE, warsztatach studenckich – wyjazd 240 studentów,

• innych celów: np. organizacyjnych i reprezentujących Uczelnię – 56 wyjazdów.
Wyjazdy były finansowane, bądź dofinansowywane, oprócz wymienionych programów międzynarodowych,

głównie z działalności statutowej Uczelni; badań własnych i grantów badawczych. Inne źródła finansowania to przede
wszystkim: działalność dydaktyczna, fundusze AEEGE i Parlamentu Studenckiego, a także fundusz Prorektora ds. Nauki
i Współpracy z Zagranicą i Prorektora ds. Studenckich

Ilość zagranicznych wyjazdów służbowych realizowanych przez poszczególne wydziały przedstawia poniższa
tabela:

Tab. 1. Zestawienie liczbowe zagranicznych wyjazdów realizowanych w roku 2005/2006
(oprócz wymiany SOCRATES/Erasmus)

Lp. Wydział Ilość wyjazdów
kadry

Ilość wyjazdów
studentów

1 Wydział Artystyczny 1 0

2 Wydział Humanistyczny 73 116

3 Wydział Nauki Pedagogicznych i Społecznych 36 4

4 Wydział Fizyki i Astronomii 33 5

5 Wydział Matematyki, Informatyki i Ekonometrii 52 13

6 Wydział Zarządzania 7 3

7 Wydział Inżynierii Lądowej i Środowiska 18 12

8 Wydział Elektrotechniki, Informatyki i Telekomunikacji 59 20

9 Wydział Mechaniczny 47 67

Uniwersytet gościł około 200 zagranicznych naukowców, m. in. z Białorusi, Francji, Niemiec, Rosji, Chin, Wielkiej
Brytanii, Słowenii, Portugalii, Turcji i Indii. 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 realizowanych umów przyjmowani byli studenci
na praktyki, m.in. z Francji, Niemiec, Rosji.

4. PROGRAM SOCRATES/ERASMUS

Uczelnia nasza już siódmy rok z rzędu uczestniczy w programie SOCRATES/ Erasmus. W roku akademickim
2005/2006 współpracowaliśmy z 38 uczelniami z Europy (m. in. z Niemiec, Francji, Holandii, Wielkiej Brytanii, Finlandii,
Belgii). Z wyjazdów na zagraniczne stypendia skorzystało 56 studentów ośmiu wydziałów. Do naszej Uczelni przyjechało
w ramach wymiany SOCRATES 4 studentów z Francji (Nauczycielskie Kolegium Języka Francuskiego) oraz 1 student z
Portugalii (Wydział Nauk Pedagogicznych i Społecznych). W ramach Teaching Staff Mobility (wyjazdy w celu prowadzenia
zajęć w uczelni partnerskiej) wyjechało 10 pracowników naukowo-dydaktycznych, a przyjechało 7.

W ramach programu SOCRATES/Erasmus Uczelnia otrzymała 138.670 euro, w tym:
• 125.250 euro na stypendia dla studentów,
• 8.000 euro na granty dla kadry dydaktycznej wyjeżdżającej w ramach Teaching Staff Mobility,
• 5.420 euro na monitoring, czyli działania wspierające wymianę studentów i kadry.

Dział Współpracy z Zagranicą

194 Piony organizacyjne Rektora i Prorektorów

Tab. 2. Zestawienie liczbowe wyjazdów w ramach Programu SOCRATES/Erasmus
realizowanych w roku 2005/2006

Wydział Studenci Kadra
T)

Monitoring

Wydział Artystyczny 2 - 1

Wydział Humanistyczny 17 2 2

Wydział Nauk Pedagogicznych i Społecznych 6 1 2

Wydział Matematyki, Informatyki i Ekonometrii 6 2 1

Wydział Fizyki i Astronomii - - -

Wydział Zarządzania 2 - 1

Wydział Elektrotechniki, Informatyki i Telekomunikacji 11 3 -

Wydział Inżynierii Lądowej i Środowiska 2 - -

Wydział Mechaniczny 10 2 3

Umowy bilateralne programu SOCRATES podpisane z nowymi partnerami zagranicznym w roku akademickim
2005/2006:
• Uniwersytet w Poczdamie, Niemcy (Wydział Mechaniczny),
• Uniwersytet w Lipsku, Niemcy (Wydział Nauk Pedagogicznych i Społecznych),
• Uniwersytet Katolicki San Antonio de Murcia, Hiszpania (Wydział Humanistyczny),
• Uniwersytet w Kadyksie, Hiszpania (Wydział Nauk Pedagogicznych i Społecznych),
• Uniwersytet w Lizbonie, Portugalia (Wydział Elektrotechniki, Informatyki i Telekomunikacji),
• Uniwersytet Beira Interior, Portugalia (Wydział Matematyki, Informatyki i Ekonometrii),
• Uniwersytet Algarve, Portugalia (Wydział Nauk Pedagogicznych i Społecznych),
• Uniwersytet Techniczny w Lappenranta, Finlandia (Wydział Matematyki, Informatyki i Ekonometrii),
• Uniwersytet w Oslo, Norwegia (Wydział Nauk Pedagogicznych i Społecznych),
• College Artystyczny w Dartington, Wielka Brytania (Wydział Artystyczny),
• Uniwersytet Cambridge, Wielka Brytania (Wydział Mechaniczny),
• Uniwersytet w Pilźnie, Czechy (Wydział Mechaniczny).

Na rok akademicki 2006/2007 otrzymano grant w łącznej wysokości 139.230 euro, w tym:
• 124.600 euro na stypendia dla studentów,
• 8.000 euro na granty dla kadry dydaktycznej wyjeżdżającej w ramach Teaching Staff Mobility,
• 6.630 euro na monitoring, czyli działania wspierające wymianę studentów i kadry.

195

PION PROREKTORA
DS. STUDENCKICH

DZIAŁ
SPRAW STUDENCKICH

1. POMOC MATERIALNA DLA STUDENTÓW

Zasady, rodzaj, wysokość oraz warunki i tryb przyznawania świadczeń pieniężnych pomocy materialnej dla stu-
dentów określał Regulamin Pomocy Materialnej dla studentów Uniwersytetu Zielonogórskiego w roku akademickim
2005/2006, wprowadzony Zarządzeniem Rektora nr 47 z dnia 20 września, opracowany na podstawie art. 173 ustawy
z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz.U. nr 164, poz. 1365).

Po wejściu w życie ustawy Prawo o szkolnictwie wyższym, dział rozpoczął prace nad opracowaniem nowego
regulaminu. W porozumieniu z Prorektorem ds. Studenckich zorganizował również spotkania informacyjne dla
dziekanatów na temat zmian, wniesionych przepisami nowej ustawy. Dział Spraw Studenckich, na podstawie ustawy
przygotował materiały informacyjne dla studentów studiów stacjonarnych i niestacjonarnych na temat możliwości
ubiegania się o pomoc materialną.

W związku z wejściem w życie ustawy Prawo o szkolnictwie wyższym z dniem 1 września 2005 r., w roku akade-
mickim 2005/2006 Dział Spraw Studenckich uczestniczył w przygotowaniu projektu regulaminu pomocy materialnej.
Prorektor ds. Studenckich przedstawił projekt Parlamentowi Studenckiemu Uniwersytetu Zielonogórskiego do
zaopiniowania i po uzgodnieniach regulamin został wprowadzony Zarządzeniem JM Rektora.

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.
Ustawa dała również uprawnienia do otrzymania świadczeń pomocy materialnej słuchaczom studiów doktoran-

ckich, uprawnienia te wejdą w życie z dniem 1 października 2006 r.

Stypendium socjalne

W roku akademickim 2005/2006 do 15 października 2005 r. dziekanaty przyjęły od studentów 4 566 wniosków
o przyznanie stypendium socjalnego. Dział koordynował prace związane z tą czynnością, uruchomił i obsługiwał
dodatkowe punkty przyjęć w Kampusach A i B oraz służył dziekanatom pomocą w rozwiązywaniu problemów
budzących wątpliwości w kwestii ustalania dochodu na jednego członka rodziny studenta. Wysokość dochodu była
podstawą po przyznania tego świadczenia. W tym celu dział nawiązał kontakt z Urzędem Skarbowym, ZUS, Urzędem
Gminy i innymi jednostkami w celu wyjaśnienia wątpliwych sytuacji. Stypendia socjalne przyznały Wydziałowe
Komisje Stypendialne.

Dział Spraw Studenckich

196 Piony organizacyjne Rektora i Prorektorów

Stypendium specjalne dla osób niepełnosprawnych

W roku akademickim 2005/2006 do 15 października 2005 r. dziekanaty przyjęły od studentów 289 wniosków o
przyznanie stypendium. Zgodnie z nową ustawą student może otrzymywać stypendium z tytułu niepełnosprawno-
ści potwierdzonej orzeczeniem właściwego organu na każdym z kierunków, na którym studiuje, bez konieczności
dokumentowania wydatków związanych z niepełnosprawnością. Świadczenia przyznawały Wydziałowe Komisje
Stypendialne.

Stypendium za wyniki w nauce lub sporcie

W roku akademickim 2005/2006 do 15 października 2005 r. dziekanaty przyjęły od studentów 35 wniosków
o przyznanie stypendium za wyniki w sporcie, natomiast stypendium za wyniki w nauce student otrzymywał bez
konieczności składania wniosków, z wyjątkiem studentów I roku studiów uzupełniających. Przyznania stypendium,
zgodnie z regulaminem, dokonały Wydziałowe Komisje Stypendialne. Stypendium za wyniki w nauce otrzymali
studenci po I roku studiów oraz studenci I roku studiów uzupełniających, którzy rozpoczęli studia drugiego stopnia
przed upływem jednego roku od ukończenia studiów pierwszego stopnia.

Stypendium ministra za wyniki w nauce

Dział przygotował informacje o zasadach przyznawania tego świadczenia dla studentów i dziekanatów. Po
zebraniu wniosków zgłoszonych przez rady wydziałów oraz zatwierdzeniu przez Prorektora ds. Studenckich, dział
przesłał dokumentację do Ministerstwa Edukacji Narodowej. Wysłano do oceny 17 wniosków. Minister przyznał 9
stypendiów na rok ak. 2005/2006.

Stypendium ministra za wybitne osiągnięcia sportowe

Nie zgłoszono żadnego wniosku o przyznanie tego świadczenia.

Stypendium na wyżywienie

W roku akademickim 2005/2006 do 15 października 2005 r. dziekanaty przyjęły od studentów 4 566 wniosków
o przyznanie stypendium na wyżywienie.

Stypendium mieszkaniowe

W roku akademickim 2005/2006 do 15 października 2005 r. dziekanaty przyjęły od studentów 1 557 wniosków
o przyznanie stypendium mieszkaniowego.

Zapomogi

Świadczenie to otrzymywał student, który z przyczyn losowych znalazł się przejściowo w trudnej sytuacji
materialnej. Wnioski przyjmowane były przez dziekanaty, a decyzję o przyznaniu podejmowały Wydziałowe Komisje
Stypendialne.

Część świadczeń, zgodnie z regulaminem, na drodze odwoławczej przyznała Odwoławcza Komisja Stypendialna.
Całość dokumentacji związanej z pracą OKS przygotował dział. Do OKS wpłynęło 555 wniosków.

2. FUNDUSZ ŚWIADCZEŃ PIENIĘŻNYCH POMOCY MATERIALNEJ

Fundusz świadczeń pieniężnych pomocy materialnej (fundusz stypendialny) dla studentów tworzony jest z
dotacji budżetu państwa. W roku akademicki 2005/2006 fundusz stypendialny wynosił 17 549 443 zł, ponadto z roku
budżetowego 2005 pozostawiono kwotę 2 549 934 w rezerwie na rok budżetowy 2006 (w roku ak. 2004/2005 fundusz
stypendialny wynosił 14.336.656 zł).

W Dziale Spraw Studenckich przygotowano projekt podziału funduszu na poszczególne rodzaje świadczeń, na

197

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 na podstawie regulaminu pomocy materialnej dla studentów Uni-
wersytetu Zielonogórskiego. Podział funduszu obrazuje Tabela 1.

Tab. 1. Podział funduszu pomocy materialnej na rok akademicki 2005/2006

Fundusz ogółem: 17 549 443
Stypendium socjalne 3 848 488

Stypendium za wyniki w nauce 7 079 176

Stypendium na wyżywienie 3 212 840

Zapomogi 804 423

Stypendium za wyniki w sporcie 70 200

Stypendium specjalne dla osób niepełnosprawnych 491 700

Stypendium mieszkaniowe 1 256 040

OKS 314 630

Rezerwa Prorektora ds. Studenckich 471 945

2.1. PRZYZNANE ŚWIADCZENIA

Liczbę przyznanych świadczeń pieniężnych z funduszu pomocy materialnej w roku ak. 2005/2006 ilustruje
Tabela 2.

Tab. 2. Liczba świadczeń pieniężnych przyznanych z funduszu pomocy materialnej
na rok akademicki 2005/2006

Wydział
Stypendium

Socjalne Mieszka-
niowe

Na wyży-
wienie

Za wyniki
w nauce

Za wyniki w
sporcie

Specjalne dla osób
niepełnosprawnych

Zapomogi (w trakcie
całego roku ak.)

Artystyczny 108 56 156 229 0 15 142

EIiT 265 137 399 395 2 22 87

FiA 61 45 88 35 0 8 29

Humanistyczny 657 368 996 751 8 64 618

ILiŚ 297 138 426 261 0 22 176

MIiE 202 153 313 184 2 9 114

Mechaniczny 291 153 446 419 4 38 210

NPiS 665 306 1049 1133 10 103 442

Zarządzania 271 179 435 366 1 27 253

Razem 2817 1535 4308 3773 27 308 2071

2.2. STYPENDIA MINISTRA EDUKACJI NARODOWEJ ZA OSIĄGNIĘCIA
 W NAUCE OTRZYMALI NASTĘPUJĄCY STUDENCI UZ:

Wydział Humanistyczny
 1. Agnieszka Szafrańska – studentka III roku – kierunek filologia , specjalność język francuski;
 2. Kamil Zwolski – student V roku – kierunek politologia;

Dział Spraw Studenckich

198 Piony organizacyjne Rektora i Prorektorów

Wydział Matematyki, Informatyki i Ekonometrii
 1. Konrad Rataj – student V roku – kierunek informatyka i ekonometria, spec. syst. informacyjne;
 2. Agnieszka Szymańska – studentka V roku – kier. matematyka, spec. matematyka przemysłowa;
Wydział Nauk Pedagogicznych i Społecznych
 1. Agnieszka Chutko – studentka V roku – kier. pedagogika spec. resocjaliz. i profilaktyka osób niedost. społ.;
 2. Aleksandra Gąsior – studentka V roku – kier. pedagogika spec. resocjaliz. i profilaktyka osób niedost. społ.;
 3. Anna Maria Gruszka – studentka IV roku kierunek socjologia;
 4. Maria Małecka – studentka V roku – kierunek pedagogika spec. pedagogika pracy socjalnej;
 5. Paweł Urbaniak – student IV r. – kierunek socjologia
Ponadto wypłacano 4 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 funduszu stypendialnego
w ramach podziału przedstawionego w Tabeli 1.

2.4. DOMY STUDENTA

Przy przyznawaniu miejsc w domach studenckich obowiązywały, zgodnie z regulaminem, następujące kryteria:
podstawowe – średni dochód netto z ostatniego roku obrachunkowego przypadający na osobę w rodzinie, odległość
miejsca zamieszkania od uczelni; dodatkowe – rok studiów, wyniki w nauce i działalność studencka.

Wnioski dotyczące przyznania miejsca w domach studenckich studenci składali w Dziale Spraw Studenckich,
gdzie sprawdzono je pod względem prawdziwości danych oraz naliczono punkty wg ustalonych kryteriów. Następnie
posegregowano wnioski wg wydziałów, kierunków i lat, sporządzono listy i przesłano je do wydziałów. Przydział miejsc
na rok ak. 2005/2006, dokonany był przez Wydziałowe Komisje Stypendialne w miesiącu czerwcu 2005 r. Dziekan
przyznał miejsca w domach studenckich dla przyjętych na I rok studiów. Część miejsc w trybie odwoławczym przyznała
Odwoławcza Komisja Stypendialna i Prorektor ds. Studenckich. Wnioski studentów i listy do pracy OKS i Prorektora
ds. Studenckich przygotował dział.

Uczelnia w roku akademickim 2005/2006 dysponowała 2.255 miejscami w 8 akademikach.
Liczbę miejsc w DS. przydzielono studentom poszczególnych wydziałów proporcjonalnie do liczb studentów

zamiejscowych ubiegających się o miejsce w DS. zgodnie z regulaminem.
Student wnosił miesięczną opłatę za miejsce w wysokości 210 zł za dom studenta Vicewersal i Piast, 230 zł za dom

studenta Wcześniak, U Lecha, Rzepicha, Ziemowit i Raculka oraz 190 zł + media za SBM.
W Dziale Spraw Studenckich przygotowano projekty zarządzeń dotyczących stawek za zamieszkanie w domach

studenckich w okresie wakacji oraz w następnym roku akademickim.
W domach studenta do dyspozycji było 2255 miejsc: Wcześniak – 593, Vicewersal – 196, U Lecha – 170, Rzepicha

– 284, Piast – 309, Ziemowit – 470, Raculka – 37, SBM – 196.
Studenci korzystali również z bazy kwater prywatnych prowadzonej przez dział, dostępnej na stronie internetowej

lub bezpośrednio w Dziale Spraw Studenckich.

199

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. UBEZPIECZENIA ZDROWOTNE STUDENTÓW

Dział przygotowywał i prowadził dokumentację dotyczącą ubezpieczeń zdrowotnych studentów (Dz.U. nr 210,
poz. 2135), którym uczelnia opłacała składki na ubezpieczenie zdrowotne. Do zadań działu w tym zakresie należało
przygotowanie podań i zabezpieczenie właściwych formularzy oraz ewidencja zgłoszonych studentów. Dane były
prowadzone w systemie PŁATNIK i drogą elektroniczną przesyłane do ZUS. W roku akademickim 2005/2006 opłacano
składki średnio za 58 studentów miesięcznie. Ponadto dział sporządzał półroczne sprawozdania do Ministerstwa
dotyczące studentów zgłoszonych do ubezpieczenia zdrowotnego celem uzyskania refundacji poniesionych kosztów.
Natomiast co miesiąc dział przekazywał do Działu Płac wykaz studentów i wysokość odprowadzanych składek z tytułu
ubezpieczenia zdrowotnego studentów.

4. DZIAŁALNOŚĆ KOORDYNACYJNO-INFORMACYJNA DZIAŁU

Współpraca z dziekanatami

Dział Spraw Studenckich ustalił na rok ak. 2005/2006 harmonogram prac związanych z przyznawaniem i wypłaca-
niem świadczeń pomocy materialnej oraz przydzielaniem miejsc w domach studenckich. Dział przygotował również
informacje dotyczące terminów składania wniosków na poszczególne świadczenia pomocy materialnej w formie
ogłoszeń, plakatów i komunikatów 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 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. Wykonywane były również miesięczne zestawienia INF-1 dotyczące liczby studentów
niepełnosprawnych.

Współpraca z Uczelnianym Towarzystwem Budownictwa Społecznego

Dział dokonał podziału miejsc w domach studenckich i przekazał listy studentów z przydziałem do poszczególnych
domów studenckich. Ustalił, przy współudziale UTBS, terminy kwaterowania. W trakcie roku akademickiego syste-
matycznie dokonywano przydziałów wolnych miejsc. Przydziału dokonywał Prorektor ds. Studenckich na podstawie
złożonych w dziale wniosków.

Dział Spraw Studenckich

200 Piony organizacyjne Rektora i Prorektorów

Współpraca z Parlamentem Studenckim Uniwersytetu Zielonogórskiego
w zakresie nowelizacji regulaminu przyznawania świadczeń

Dział współpracował w zakresie wprowadzania nowego regulaminu mieszkańca DS., regulaminu przyznawania
miejsc w DS. i regulaminu pomocy materialnej. Dział konsultował projekty opłat za DS. w okresie wakacji i w przyszłym
roku akademickim. Koordynował również ustalenia składu wydziałowych i odwoławczych komisji stypendialnych. Dział
koordynował i nadzorował prace dotyczące podziału środków na działalność studencką na podstawie złożonych przez
poszczególne organizacje studenckie projektów z preliminarzami kosztów. Podział funduszu zatwierdził Prorektor ds.
Studenckich na wniosek Parlamentu Studenckiego UZ , a 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

Przedstawiciel działu uczestniczył w styczniu b.r. w spotkaniu, w które zainicjował Prorektor ds. Studenckich, a
uczestniczyli w nim przedstawiciele Parlamentu Studentów UZ i słuchacze studiów doktoranckich. Spotkanie miało
na celu powołanie Rady Doktorantów UZ. Po powołaniu dział współpracował z Radą Doktorantów UZ w sprawach
dotyczących słuchaczy studiów doktoranckich, a związanych z zakresem działań działu.

Współpraca z Centrum Informacji i Promocji

Dział Spraw Studenckich brał udział w imprezach promujących uczelnię w Zielonej Górze i województwie, uczest-
nicząc w targach edukacyjnych dla młodzieży szkół średnich oraz w „Dniach Otwartych Uczelni”. Dział przygotował
materiały przedstawiające pomoc materialną, zaplecze bytowe i działalność studencką. Młodzież szkół średnich licznie
uczestniczyła w spotkaniach, a pracownicy działu udzielali wyczerpujących i kompetentnych informacji.

Pracownicy działu udzielali wywiadów lokalnym mediom dotyczących bieżących spraw (terminy zakwaterowania
w DS., bazy kwater prywatnych prowadzonej przez dział, Bachanaliów, świadczeń pomocy materialnej).

Strona internetowa

Dla usprawnienia przepływu informacji Dział Spraw Studenckich aktualizował na bieżąco stronę internetową www.
dss.uz.zgora.pl, na której student znajdował informacje dotyczące działalności działu, regulaminu przyznawania miejsc
w domach studenckich i zasad udzielania świadczeń z funduszu pomocy materialnej, mógł pobrać aktualne formularze
wniosków, informacje na temat ubezpieczeń zdrowotnych, aktualności oraz skorzystać z bazy kwater prywatnych dla
studentów studiów stacjonarnych i niestacjonarnych prowadzonej nieodpłatnie przez dział. Na stronie internetowej
przypominamy o ważnych terminach składania wniosków i innych ważnych sprawach socjalno-bytowych.

5. DZIAŁALNOŚĆ STUDENCKA

Dział prowadził nadzór nad stroną finansową przedsięwzięć podejmowanych przez organizacje studenckie,
realizowanych ze środków uczelni oraz nadzorował, przy pomocy 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, zorganizowanych imprez i innych przedsięwzięć.

W ramach przydzielonego budżetu w kwocie 100.000 zł sfinansowano w dniach 16-18 maja 2005 r. Dni Kultury
Studenckiej „Bachanalia 2006”. Parlament Studencki Uniwersytetu Zielonogórskiego przy współpracy Prorektora ds.
Studenckich oraz Działu Spraw Studenckich, Biura Prawnego, Kwestora, Działu Zaopatrzenia i Działu Technicznego

201

oraz innych służb uczelni, zorganizował święto studenckie.
Koła i organizacje studenckie w okresie od stycznia do sierpnia 2006 wykorzystały około. 55 % środków z przyznanej

przez uczelnię dotacji na działalność w roku 2006.
Studenci również skorzystali z uzupełnienia dotacji podmiotowej na działalność dydaktyczną przeznaczoną na

studencką działalność naukową i kulturalną. W roku sprawozdawczym Dział Spraw Studenckich zorganizował akcję
informacyjną dotyczącą sposobu pozyskania wymienionych środków, rozpowszechniając informację o tej możliwo-
ści na licznych spotkaniach, w ogłoszeniach i pismach. Służył pomocą w wypełnianiu wniosków w celu pozyskania
dotacji. Na wniosek studentów Ministerstwo Edukacji i Nauki uzupełniło dotację podmiotową o kwotę 22.000 zł z
przeznaczeniem na dofinansowanie niżej wymienionych przedsięwzięć:
1. Obóz adaptacyjny „Campus Akademicki” Uniwersytetu Zielonogórskiego3 500
2. Międzynarodowe Warsztaty OST-WEST Management Lubiatów 2006 3 500
3. Międzynarodowe Dni Frankofonii 2 500
4. Obóz szkoleniowy „JA-TY-MY” 1 500
5. Cykl Wykładów Popularnych z Matematyki (9 wykładów) 2 000
6. Udział chóru Vox Humana w Miedzynarodowym Festiwalu Chóralnym „Vivace” na Węgrzech 2 500
7. Konferencja „Jan Paweł II – pamięć i tożsamość” 1 500
8. Finał Ogólnopolskiego Konkursu Plakatu Studenckiego 2.000
9. Ogólnopolskie Studenckie Sympozjum Naukowe 2006 „Midzy biotechnologią

a ochroną środowiska – interdyscyplinarne spotkania młodych przyrodników” 2 000
10. Sympozjum „Media i technologie informacyjne w edukacji i komunikacji społecznej” 1 000

Formy aktywności studenckiej:

– samorząd: Parlament Studencki Uniwersytetu Zielonogórskiego
– organizacje studenckie: Zrzeszenie Studentów Polskich, Akademicki Związek Sportowy, Akademicki Związek

Motorowy, Europejskie Forum Studentów AEGEE, Niezależne Zrzeszenie Studentów
– naukowe koła studenckie zarejestrowane w Uczelni: 80
– chóry: Chór Akademicki CANTUS JUVENILIS, Chór Kameralny Cantemus, Chór Żeński
– teatry: Teatr Studencki Forum Arka, Teatr Bouge-toi
– kluby sportowe:
  Klub Uczelniany AZS UZ, 16 sekcji, ok. 840 członków
  Klub Środowiskowy AZS
  Ośrodek Jeździecki Uniwersytetu Zielonogórskiego w Raculce

Inne formy:

– działalność kulturalna klubów studenckich: „Zatem”, „Gęba”, „U Ojca”
– prasa studencka: „Kartkówka” redagowana przy współudziale Katolickiego Stowarzyszenie Młodzieży i KN Pais”,

„Uzetka” redagowana przez Parlament studencki UZ, „Drobne Uwagi Politycznych Amatorów”,
– studenckie radio „INDEX”.

Na Uniwersytecie Zielonogórskim zarejestrowanych jest 80 Kół Naukowych, z których ok. 45 czynnie bierze udział
w organizowaniu prac na rzecz studentów uczelni, nawiązuje kontakty z uczelniami całej Europy, a także działa w
strukturach europejskich organizacji studenckich. Profile Kół odzwierciedlają strukturę dydaktyczną naszej uczelni,
obejmując swoim działaniem kierunki artystyczne, humanistyczne, pedagogiczne, matematyczne i techniczne. Koła
naukowe zrzeszają ponad 1200 członków, studentów Uniwersytetu Zielonogórskiego.

Klub Uczelniany AZS prowadzi zajęcia w 16 sekcjach a Klub Środowiskowy AZS ma sekcję piłki ręcznej prowa-

Dział Spraw Studenckich

202 Piony organizacyjne Rektora i Prorektorów

dzącą rozgrywki w I lidze państwowej oraz sekcję piłki siatkowej i tenisa stołowego, zespoły te prowadzą rozgrywki
w II lidze państwowej.

Uczelnia przeznaczyła w roku budżetowym w 2005 – 546 tysięcy zł a w roku budżetowym 2006 – 550 tysięcy zł
na działalność kół naukowych, Parlamentu Studenckiego Uniwersytetu Zielonogórskiego oraz sekcji AZS.

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.

Aktywnie działał Parlament Studentów Uniwersytetu Zielonogórskiego, który zorganizował Dni Kultury Studenckiej
,,Bachanalia 2006”, dające możliwość aktywnego włączenia się studentów do udziału w programie tej formy kulturalnej,
jak również możliwość uczestnictwa w imprezie studentom naszej uczelni oraz społeczności ludzi młodych naszego
miasta. Parlament Studencki Uniwersytetu Zielonogórskiego był także współorganizatorem „Studenckiego Festiwalu
Piosenki w Zielonej Górze”, Studenckiego Przeglądu Twórczości Kabaretowej oraz obozu adaptacyjnego „Solina 2006”.
Ponad to PSUZ zorganizował miedzy innymi V Mistrzostwa Świata Studentów w Grilowaniu, Konferencje „Samorządy
Studentów z Polsce i na Ukrainie” oraz Międzynarodowy Festiwal Improwizacji.

Członkowie Europejskiego Forum Studentów AEGEE z naszej uczelni zorganizowali w dniach 08-22 lipca 2006 r.
projekt Travel Summer University pod hasłem „Made in Poland”. W projekcie uczestniczyło 30 studentów z całej Europy.
W celu poznania Polski, jej kultury, tradycji, codziennego życia Polaków członkowie AEGEE UZ zapoznali uczestników
projektu z naszą uczelnią i miastem Zielona Góra oraz zorganizowali zwiedzanie Wrocławia, Krakowa i Torunia.

Zrzeszenie Studentów Polskich zorganizowało miedzy innymi regionalny finał konkursu PRIMUS INTER PARES
2006, konkurs na Najlepszego Wykładowcę Akademickiego „Belfer Roku”, obóz adaptacyjny dla przyjętych na I rok
studiów oraz inne imprezy studenckie.

Pozostałe koła zorganizowały miedzy innymi: KN Historyków Studentów UZ – konferencję naukową pt. „Jak zrobić
drugiemu, co tobie niemiłe, czyli historia wojen i przemocy” , KN Romanistów – Międzynarodowe Dni Frankofonii,
KN Rusycystów – Dni Kultury Rosyjskiej, KN Kontakt, przy współpracy Rady Studentów Niepełnosprawnych i PSUZ
– konferencję „Sukces bez barier”, KN Filozofii – Dzień otwarty Instytutu Filozofii, Koło Młodych Liderów – konferencję
„Jan Paweł II – pamięć i tożsamość”, KN Mrowisko i KN reAnimacja – Jubileusz 20+lecia Zakładu PKO i Warsztaty
Artystyczne Bazą Innowacji Kulturowych (projekt nagrodzony w konkursie stypendialnym TVP 2 „Dolina Kreatywna”
w dziedzinie animacji kultury).

Dofinansowanie umożliwia studentom naszej uczelni organizowanie imprez i spotkań oraz nawiązanie kontaktów
z innymi ośrodkami uniwersyteckimi w kraju i w Europie. Ułatwia to studentom poznanie tradycji, zwyczajów, języka i
ludzi z innych krajów. Studenci w praktyce nabierają umiejętności organizacyjnych. Wiedza zdobyta w zakresie dydaktyki
i bagaż doświadczeń w działaniu stwarza młodym ludziom szybki start w życiu zawodowym.

Współpraca zagraniczna zaowocowała również rozpoczęciem studiów na naszej uczelni studentów z innych
krajów.

Aktywność studentów, członków kół naukowych, umożliwia współpracę z kadrą naukową, która ukierunkowuje i
pomaga w samodzielnych próbach zdobywania doświadczeń naukowych poprzez liczne publikacje, udział w progra-
mach 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.

Elektroniczna legitymacja studencka

Elektroniczna legitymacja studencka jest nowoczesnym wielofunkcyjnym dokumentem, dopuszczonym do obiegu
jako alternatywa dla tradycyjnej legitymacji oraz innych dokumentów, rozporządzeniem Ministra z 2005 roku.

203

W roku ak. 2005/06 powołana została Komisja ds. realizacji projektu wdrożenia elektronicznych legitymacji stu-
denckich na Uniwersytecie Zielonogórskim, której zadaniem jest wprowadzenie ELS na uczelni do roku ak. 2006/07.
Elektroniczną legitymację studencką otrzymają w pierwszej kolejności studenci rozpoczynający studia. Oprócz
funkcji tradycyjnej legitymacji studenckiej będzie ona również pełniła funkcję karty bibliotecznej, kary dostępu, karty
mieszkańca oraz funkcję biletu komunikacji miejskiej. Uniwersytet Zielonogórski wspólnie z innymi uczelniami bierze
udział w przetargu na hologramy i blankiety elektronicznej legitymacji studenckiej. Nasza uczelnia buduje własne
Uczelniane Centrum Personalizacji.

BIURO KARIER

1. INFORMACJE OGÓLNE

Biuro Karier w roku akademickim 2005/2006 zatrudniało 4 osoby: 2 doradców studentów, specjalistę ds. praktyk
studenckich oraz pełnomocnika rektora ds. niepełnosprawnych studentów. Oprócz pracowników etatowych biuro
powierzało niektóre prace 6 wolontariuszkom, studentkom naszej uczelni.

2. REALIZACJA 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 kwalifikacyjnej, przeprowadzenia negocjacji płacowych, itp.),

 dostarczano informacje o rynku pracy oraz możliwościach podnoszenia kwalifikacji zawodowych, językowych,
stypendiach w kraju i za granicą, studiach podyplomowych,

 poszukiwano i udostępniano: oferty pracy stałej, czasowej, w charakterze wolontariusza oraz propozycje odbycia
staży i praktyk zawodowych w kraju i za granicą,

 załatwiano sprawy formalne związane z praktykami zawodowymi (sporządzano umowy, ubezpieczano prakty-
kantów oraz rozliczano z odbytych praktyk),

 interweniowano w sprawach dot. niepełnosprawnych studentów oraz podjęto szereg działań ułatwiających im
studiowanie na UZ,

 organizowano bezpośrednie kontakty studentów i absolwentów z pracodawcami, m.in. poprzez organizowanie
prezentacji firm na terenie uczelni, seminariów, targów pracy, itp.,

 udostępniano:
– różnego typu katalogi, np. branżowe Kariera..., Kariera stypendia, praktyki, staże, praca, Absolwent…, Praktyki

i Pracodawcy… itp.,
– informacje o zawodach (opisy zawodów i stanowisk pracy),
– prasę zawierającą aktualne oferty i informacje na temat rynku pracy, takie jak: Gazeta Wyborcza, Gazeta

Lubuska i Biuletyn Służby Cywilnej,
– materiały dotyczące zakładania własnej działalności gospodarczej,
– informacje dotyczące prawa pracy,
– adresy internetowe pomocne przy szukaniu pracy (studenci oraz absolwenci korzystają w biurze z Interne-

tu),
– analizy rynku pracy w województwie lubuskim.

Biuro Karier

204 Piony organizacyjne Rektora i Prorektorów

2.1. TARGI PRACY

W dniu 18 maja 2006 r. zostały zorganizowane Targi Pracy „Etat 2006”. Impreza ta adresowana była głównie do
studentów, uczniów szkół ponadgimnazjalnych, absolwentów oraz młodzieży poszukującej pracy. Celem Targów
było zaprezentowanie młodzieży ofert pracy pracodawców rynku lokalnego, województw sąsiednich oraz pracy w
zjednoczonej Europie.

Wystawcy mieli okazję do nawiązania bezpośredniego kontaktu z potencjalnymi pracobiorcami, praktykantami,
stażystami i wolontariuszami oraz zaprezentowania swoich aktualnych ofert pracy. Targom towarzyszył bogaty pro-
gram merytoryczny, podczas którego zwiedzający mogli uczestniczyć w prezentacjach niektórych firm połączonych
z rekrutacją, pokazie filmów edukacyjnych z poradnictwa zawodowego, warsztatach dot. aktywnego poszukiwania
pracy i wykładach otwartych dot. takich zagadnień, jak:
 co należy wiedzieć o rekrutacji,
 marketing usług urzędów pracy.

Udział w nich wzięło 31 wystawców oraz ponad 2 tys. osób zwiedzających, głównie studentów i absolwentów
Uniwersytetu Zielonogórskiego, Państwowej Wyższej Szkoły Zawodowej w Sulechowie oraz młodzież zielonogórskich
szkół średnich i inne zainteresowane tą imprezą osoby. Targom patronowali: JM Rektor Uniwersytetu Zielonogórskiego,
JM Rektor Państwowej Wyższej Szkoły Zawodowej w Sulechowie, Gazeta Lubuska, Grupa Modus – Kariera, Pracuj.pl,
Radio Index oraz Radio Zielona Góra.

2.2. WYKŁADY OTWARTE

Zorganizowano 20 wykładów otwartych dla studentów i absolwentów Uniwersytetu Zielonogórskiego na
następujące tematy:
 „Początek kariery – Program Junior”,
 „Kalkulacja i kontrola kosztów wyrobów w firmie międzynarodowej”,
 „RINF – praca dla Ciebie w branży IT”,
 „Jak znacząco zwiększyć swoje dochody – kariera z Commercial Union”,
 „Praktikumsangebot für Sozialarbeit”,
 „Jak sprostać wymaganiom pracodawcy – rynek lubuski”,
 „Marketing usług urzędów pracy”,
 „Co chcielibyście wiedzieć o rekrutacji, a boicie się zapytać. Wskazówki HR-owców jak skutecznie szukać i znaleźć

pracę”,
 „Tworzenie własnej firmy” – 2 wykłady,
 „Inteligencja finansowa ”,
 „ABC giełdy – pierwsze kroki” – 3 wykłady,
 „Pierwsze kroki w biznesie” – 5 wykładów,
 „Jak przygotować się do rekrutacji? Praktyczne rady i wskazówki!”

Udział w ww. wykładach wzięło ogólnie ca 600 zainteresowanych osób.

2.3. WARSZTATY

Zorganizowano 24 warsztaty dla zainteresowanych studentów i absolwentów naszej uczelni, dotyczących
następujących zagadnień:

205

Tab. 1. Warsztaty dla studentów i absolwentów

Tematyka Liczba spotkań Liczba przeszkolonych
osób

„Aktywne techniki poszukiwania pracy” 4 50
„Osobowość przyszłego przedsiębiorcy” 4 60
„Od pomysłu do realizacji” 2 60
„Tworzenie i prowadzenie własnej działalności gospodarczej” 4 60
„Jak pisać dokumenty aplikacyjne” 3 45
„Co należy wiedzieć o rekrutacji” 1 30
„Autoprezentacja” 3 45
„Jak przygotować prezentację” 1 30
„Zarządzanie projektem” 1 30
„Gdyby jajka potrafiły latać, czyli technologia i optymalizacja procesu pakowania” 1 40
Łącznie 24 ca 450

2.4. KURSY PRZEDSIĘBIORCZOŚCI

Kurs przedsiębiorczości adresowany był do tych wszystkich absolwentów i studentów opuszczających w tym roku
mury Uniwersytetu Zielonogórskiego, którzy w najbliższej przyszłości chcieliby założyć swoją własną firmę. Podczas
4-dniowych spotkań przeprowadzono 20 godz. zajęć. Ponieważ wiedza na temat form prawnych firmy jest bardzo
rozległa i obszerna, skupiono się na przekazaniu informacji na temat zakładania, prowadzenia firmy oraz pisania biznes
planu i przeprowadzania podstawowej analizy finansowej firmy prowadzonej w formie indywidualnej działalności
gospodarczej. W ramach szkolenia, oprócz wiedzy teoretycznej, przyszli potencjalni właściciele firm mieli okazję
zapoznać się z działalnością jednej z zielonogórskich firm, która zaproponowała im współpracę. Przeprowadzono 2
edycje kursów. Zainteresowanie tymi kursami było bardzo duże, lecz ze względu na ograniczone możliwości sprzętowe
przeszkolono 60 osób, w tym 13 absolwentów.

2.5. WOLONTARIAT

Biuro Karier sprawuje opiekę nad grupą wolontariuszy, rekrutujących się spośród studentów naszej uczelni i uczest-
niczących w akcjach organizowanych przez Centrum Wolontariatu prowadzone przez Caritas Diecezji Zielonogórsko-
Gorzowskiej z Zielonej Góry. Ponad 300 naszych studentów uczestniczyło w takich akcjach jak:
 opiekunowie dla gości z Turcji i Cypru podczas spotkania partnerskiego w ramach europejskiego programu

Aktywności Estetycznej i Artystycznej w Srebrnym Wieku „SOKRATES,
 pomoc dzieciom i młodzieży w różnych placówkach opiekuńczych i dydaktycznych,
 praca z osobami starszymi,
 praca z osobami chorymi na stwardnienie rozsiane,
 praca z osobami autystycznymi,
 praca z osobami umierającymi w hospicjum,
 praca w charakterze doradcy (udzielanie porad obywatelskich),
 prace polegające na: poszukiwaniu funduszy, sponsorów, pisaniu wniosków, prace komputerowe, tłumaczenia,
 pomoc dla Pani Janiny i Pani Stefanii (dotrzymywanie towarzystwa, wspólne spacery i zakupy, pomoc w drobnych

czynnościach domowych),
 pomoc dla Ani poruszającej się na wózku inwalidzkim (wspólne spędzanie czasu),
 udział w programie „Starszy Brat – Starsza Siostra”,

Biuro Karier

206 Piony organizacyjne Rektora i Prorektorów

 współpraca z innymi wolontariuszami oraz osobami potrzebującymi pomocy poprzez:
– udzielanie bezpłatnych porad,
– pracę w charakterze wolontariusza,
– prowadzenie szkoleń dla innych wolontariuszy.

 współpraca w tworzeniu informacyjnej bazy danych dla młodzieży,
 akcja wolontariusz jako nauczyciel wspomagający w szkole ze Świebodzina,
 świąteczne zbiórki żywności dla osób potrzebujących,
 wakacje za jeden uśmiech dla dzieci z małych miejscowości,
 pomoc Fundacji Komunikacji Pozytywnej w kreowanie pozytywnej rzeczywistości,
 akcja z uśmiechem do szkoły.

2.6. PREZENTACJE FIRM

Przeprowadzono 49 spotkań, podczas których zaprezentowano 17 firm oraz dokonano naboru pracowników:

Tab. 2. Prezentacje firm

Nazwa firmy Liczba spotkań Liczba uczestników w przybliżeniu w osobach
International Training Centre z Krakowa 7 90
Camp America O/Poznań 22 500
RINF Sp. z o.o. z Wrocławia 2 50
Power Media z Wrocławia 2 70
CC USA z Poznania 1 20
NESTLE z Warszawy 1 40
ASTEC z Zielonej Góry 1 30
OVB O/Zielona Góra 1 10
Moltech-Polska z Sulęcina 1 30
Centrum Odszkodowań z Wrocławia 1 10
Straight O/Zielona Góra 1 30
Commercial Union O/Zielona Góra 2 20
PROCTER & GAMBLE z Warszawy 1 40
Zepter O/Zielona Góra 1 10
Work & Trawel Poznań 1 10
FX z Zielonej Góry 3 20
Edward Baden Uckfield Wielka Brytania 1 20
Łącznie 49 1000

2.7. ZATRUDNIENIE

Pozyskano:
 550 ofert pracy stałej w kraju dla ca 700 osób,
 70 ofert pracy dorywczej dla ca 400 osób,
 25 ofert staży zawodowych dla ca 40 osób,
 110 ofert pracy stałej i sezonowej za granicą dla ca 700 osób (Wielka Brytania, Irlandia, Islandia, Cypr, Majorka,

Hiszpania, Francja, Niemcy, Węgry, Czechy, USA).

207

2.8. PRAKTYKI ZAWODOWE

Załatwiano sprawy formalne związane z praktykami zawodowymi (sporządzano umowy, ubezpieczano prakty-
kantów oraz rozliczano z odbytych praktyk).

7.060 studentów odbyło praktyki zawodowe: ciągłe pedagogiczne (z oderwaniem od zajęć studenckich), ciągłe
niepedagogiczne dla studentów studiów dziennych, ciągłe dla studentów studiów zaocznych, śródroczne (po 2 godz.
tygodniowo – bez kolizji z zajęciami) lub indywidualne poza planem studiów dla studentów studiów dziennych.

Uczestniczą w nich studenci 23 kierunków i specjalności II, III i IV roku studiów. Aby zapewnić miejsca odbywania
praktyk podpisano 36 porozumień z różnorodnymi instytucjami w Zielonej Górze i poza nią (w tym ze szkołami średnimi,
gimnazjami, szkołami podstawowymi, placówkami opiekuńczymi oraz innymi instytucjami).

Tab. 3. Praktyki zawodowe

Rodzaj studiów Liczba uczestników
Praktyki ciągłe studentów studiów dziennych 5.671

Praktyki studentów studiów zaocznych 1.389

Łącznie 7.060

2.9. PEŁNOMOCNIK REKTORA DS. NIEPEŁNOSPRAWNYCH STUDENTÓW

2.9.1. Wielokrotnie interweniowano w sprawach dot. niepełnosprawnych studentów
 w następujących instytucjach:

 Powiatowym Centrum Pomocy Rodzinie w Zielonej Górze w sprawie:
 – dofinansowania zakupu sprzętu ortopedycznego,
 – dofinansowania likwidacji barier architektonicznych w mieszkaniu;
 Powiatowym Centrum Pomocy Rodzinie w Nowej Soli, w sprawie dofinansowania zakupu sprzętu ortopedycz-

nego;
 Powiatowym Centrum Pomocy Rodzinie w Krośnie Odrzańskim w sprawie dofinansowania zakupu sprzętu

ortopedycznego;
 Ośrodku Pomocy Społecznej w Zielonej Górze w sprawie dofinansowania udziału w turnusie rehabilitacyjnym;
 Urzędzie Miejskim w Zielonej Górze w sprawie:
 – likwidacji barier architektonicznych w mieście (zgłoszonych na prośbę studentów niepełnosprawnych),
 – ustawienia ławek w newralgicznych miejscach miasta;
 Miejskim Zakładzie Komunikacji w Zielonej Górze w sprawie zmiany rozkładu jazdy linii autobusowych oraz

autobusów niskopodłogowych łączących campusy uniwersyteckie;
 Lubuskim Oddziale Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w Zielonej Górze w sprawie

udziału w programach celowych Funduszu („Komputer dla Homera” oraz „Drogowskaz”), których celem jest
dofinansowanie zakupu sprzętu komputerowego;

 Miejskiej Społecznej Radzie Osób Niepełnosprawnych.
Wszystkie powyższe interwencje rozpatrzono pozytywnie.

2.9.2. Interweniowano również na wydziałach Uniwersytetu Zielonogórskiego
 w sprawach niepełnosprawnych studentów, na:

 Wydziale Nauk Pedagogicznych i Społecznych:
 – w sprawie zmiany i wyboru specjalności,
 – w sprawie zmiany formy egzaminu pisemnego;

Biuro Karier

208 Piony organizacyjne Rektora i Prorektorów

 Wydziale Mechanicznym w sprawie zmiany przeprowadzenia egzaminu praktycznego z mechaniki (dot. labora-
toriów),

 Wydziale Elektrotechniki, Informatyki i Telekomunikacji w sprawie zmiany formy egzaminu i zaliczenia.
Również w tym przypadku interwencje załatwiono pozytywnie.

2.9.3.

Dokonano lobbyingu w sprawie dofinansowania budowy windy i modernizacji Kolegium Neofilologicum w
Urzędzie Marszałkowskim u kierownika Oddziału Rehabilitacji Zawodowej i Społecznej Osób Niepełnosprawnych oraz
radnych Sejmiku Wojewódzkiego, co przyniosło wymierne korzyści w postaci środków finansowych na inwestycję.

2.9.4.

Opracowano projekty w sprawie pozyskania środków finansowych w ramach Sektorowego Programu Operacyj-
nego Rozwój Zasobów Ludzkich SPO-RZL (środki Unii Europejskiej), dot.:
 „Akademickiego Centrum Aktywizacji Zawodowej Osób Niepełnosprawnych ACAZON”, we współpracy z asysten-

tem posła do Parlamentu Europejskiego prof. dr hab. Zdzisława Chmielewskiego;
 „Badania Aktywności Zawodowej Osób Niepełnosprawnych BAZON” we współpracy z asystentem posła do

Parlamentu Europejskiego prof. dr hab. Zdzisława Chmielewskiego oraz pracownikami naukowymi Wydziału
Mechanicznego oraz Wydziału Nauk Pedagogicznych i Społecznych,

 „Przyjaznego otoczenia” we współpracy z asystentem posła do Parlamentu Europejskiego prof. dr hab. Zdzisława
Chmielewskiego oraz Polskim Związkiem Głuchych w Zielonej Górze.
Ze względu na wyczerpanie się środków Europejskiego Funduszu Społecznego na lata 2004-2006, projekty czekają

na realizację w ramach finansowania 2007-2013.

2.9.5.

Opracowano projekt dotyczący pozyskania środków z Państwowego Funduszu Rehabilitacji Osób Niepełnospraw-
nych „PITAGORAS” dotyczący likwidacji barier osób niesłyszących i niedosłyszących na Uniwersytecie Zielonogórskim.
Projekt jest w trakcie kompletowania załączników (projekt budowlany, specyfikacja i kosztorys). Termin złożenia
wniosku do 15 września 2006r.

2.9.6.

Współpracowano z Krajową Izbą Gospodarczo-Rehabilitacyjną w zakresie projektu „Bariery Aktywizacji Zawodowej
Osób Niepełnosprawnych”. Koordynowano projekt w województwie lubuskim – przeprowadzono badania ankietowe
i wywiad środowiskowy wśród niepełnosprawnych studentów Uniwersytetu Zielonogórskiego.

2.9.7.

Rozpoczęto budowę strony internetowej bez barier „Integracja on-line” wraz z Lubuskim Oddziałem Polskiego
Towarzystwa Laryngektomowanych oraz pracownikiem Wydziału Elektrotechniki, Informatyki i Telekomunikacji.
Przedsięwzięcie zakończone zostanie m.in. uruchomieniem bajek przez telefon dla niepełnosprawnych dzieci. Projekt
jest w trakcie realizacji. Oficjalne otwarcie strony przewidziano na październik/listopad 2006.

2.9.8.

Zorganizowano Konferencję „Sukces bez barier”, której celem było uaktywnienie się niepełnosprawnych studentów.
W konferencji wzięło udział 26 przedstawicieli organizacji pozarządowych, działających na terenie Zielonej Góry oraz
kilkadziesiąt osób niepełnosprawnych, w tym wielu niepełnosprawnych studentów UZ.

2.9.9.

Utworzono Radę Osób Niepełnosprawnych Uniwersytetu Zielonogórskiego RONUZ. Na obecna chwilę Rada skupia
17 niepełnosprawnych studentów. Statut Rady zostanie przedłożony JM Rektorowi we wrześniu 2006 r.

209

2.9.10.

Udział w niemiecko-polskim projekcie „Integracja pracownic i pracowników niepełnosprawnych oraz ciężko
niepełnosprawnych w niemiecko-polskim regionie transgranicznym”. Jednym z kluczowych zagadnień projektu jest
udział szkolnictwa wyższego w systemie aktywizacji społecznej i zawodowej na terenie euroregionów Viadrina oraz
Nysa-Szprewa-Bóbr. Efektem jest nawiązanie współpracy i wymiana doświadczeń w zakresie rehabilitacji zawodowej i
społecznej osób niepełnosprawnych z ISB Gesellschft Fur Integration, Socialforschung und Betriebspadagogik gGmbH
w Berlinie i Frankfurcie nad Odrą.

2.9.11.

Udział w polsko-czesko-niemieckim projekcie EU-MED-EAST. Efektem udziału w tym trójnarodowym przedsię-
wzięciu jest powstanie projektu „Droga do edukacji”, którego celem jest edukowanie sprawnej części studentów na
temat problemów osób niepełnosprawnych. Autorami są pracownicy UZ Projekt po akceptacji głównego koordynatora
w Dreźnie (pracownika Landeshauptstadt Dresden) zostanie przestawiony JM Rektorowi UZ oraz Senatowi UZ do
akceptacji z prośbą o wdrożenie na Uniwersytecie Zielonogórskim.

2.9.12.

Udział w projekcie „Spójrz inaczej”, którego celem jest zmiana wizerunku osób niepełnosprawnych w społeczeń-
stwie. Efektem udziału w projekcie jest poinformowanie niepełnosprawnych studentów oraz potencjalnych kandydatów
na studentów o barierach i możliwościach studiowania na Uniwersytecie Zielonogórskim za pośrednictwem lokalnych
mediów (Gazeta Lubuska, Gazeta wyborcza, Puls Gospodarczy, Radio Zachód oraz TVP 3).

2.10. INNE DZIAŁANIA BIURA

 Opracowano i upowszechniono na stronie internetowej Biura Karier UZ poradnik informacyjno-szkoleniowe dot.
tworzenia własnej firmy i możliwości pozyskania preferencyjnych pożyczek, pt.„Samozatrudnienie – zakładamy
własną firmę”. Poradnik porusza takie zagadnienia jak:

 – Dlaczego warto prowadzić firmę w formie indywidualnej działalności gospodarczej?
 – Czynniki decydujące o możliwości utworzenia firmy.
 – Definicja działalności gospodarczej wg ustawy o swobodzie działalności gospodarczej.
 – Definicja przedsiębiorcy wg ustawy o swobodzie działalności gospodarczej.
 – Formy prawne działalności gospodarczej.
 – Rejestracja działalności gospodarczej. Zasady ogólne oraz kolejne kroki warunkujące założenie firmy.
 – Biznesplan.
 – Wspieranie przedsiębiorczości – instytucje wspierające rozwój sektora małych i średnich przedsiębiorstw.
 – Od czego zależy wartość firmy.
 Uzupełniano na bieżąco stronę internetową Biura Karier Uniwersytetu Zielonogórskiego o tematykę dot. rynku

pracy oraz aktualne oferty pracy.
 Nawiązano kontakt z Duńskim Związkiem Inżynierów, czego efektem jest współudział w projekcie ENGINEERS

ACROSS VP/2006/014 /101 w ramach programu „2006 european year of workers’ mobility towards a european
labour market”. Projekt ma na celu pozyskanie około 20 polskich inżynierów (przede wszystkim absolwentów
naszej uczelni) oraz przygotowanie ich do pracy w duńskich firmach, a także przekazanie wiedzy o kulturze i życiu
w Danii i zabezpieczenie warunków socjalnych i bytowych najbliższym członkom ich rodziny, którzy zdecydują
się na wyjazd do Danii.

 Udostępniono:
 – filmy edukacyjne dla 30 zainteresowanych studentów,

Biuro Karier

210 Piony organizacyjne Rektora i Prorektorów

– komputer dla ca 400 studentów.
 Na bieżąco prowadzono indywidualne rozmowy doradcze ze zgłaszającymi się do biura studentami oraz

absolwentami naszej uczelni oraz odpowiadano na liczne zapytania dot. ofert pracy drogą elektroniczną lub
telefonicznie.

 Wydano ponad 1200 „Poradników dla absolwentów – szukam pracy” opracowanego przez pracowników Biura
Karier UZ.

3. PODNOSZENIE KWALIFIKACJI

Pracownicy Biura Karier brali udział w szkoleniach zorganizowanych przez:
 Ogólnopolską Sieć Biur Karier w Krakowie, nt. „Jak motywować innych”, „Jak motywować siebie”, „Jak firmy

sprawdzają poziom motywacji przyszłych pracowników w procesie rekrutacji”, „Sztuka nawiązywania kontaktu”
– przeszkolono 2 osoby z Biura Karier UZ.

 Biuro Karier Politechniki Krakowskiej, nt. „Działalności szkoleniowej w Biurze Karier, „Co doradca w BK wiedzieć
powinien”, „Roli doradcy”, „Komunikacji w procesie doradczym”, „O problemach klientów BK i sposobach postę-
powania diagnostyczno-doradczego” – przeszkolono 2 osoby.

 Wyższą Szkołę Administracji i Biznesu im. E. Kwiatkowskiego w Gdyni, nt. „Podstawy IT niezbędne w Biurze Karier”,
„Podstawy Public Relations niezbędne w działalności Biur Karier”, „Zarządzanie jakością w BK” – przeszkolono 2
osoby.

4. OSIĄGNIĘCIA

Biuro wzięło udział w konkursie o przyznanie grantu Ministerstwa Gospodarki i Pracy na finansowanie projektu
rozwoju działalności Akademickiego Biura Karier w ramach Programu PIERWSZA PRACA, prowadzonym przez Samorząd
Województwa Lubuskiego.

Zgłoszony projekt pt. „Przedsiębiorczość – szansa na rozwój i samodzielność ekonomiczną”, został przyjęty przez
Samorząd naszego województwa.

Projekt miał na celu:
 Zapoznanie studentów ostatnich lat oraz absolwentów Uniwersytetu Zielonogórskiego oraz Państwowej Wyższej

Szkoły Zawodowej w Sulechowie z możliwością wykorzystania swojego potencjału intelektualnego, doświad-
czenia, infrastruktury i potencjału działającego na rynku przedsiębiorców we własny rozwój zawodowy oraz
określenie predyspozycji do prowadzenia własnej działalności gospodarczej. Wyposażenie ww. – potencjalnych
przedsiębiorców – w podstawową wiedzę z zakresu tworzenia i prowadzenia własnej firmy.

 Udostępnienie poszerzonej informacji na stronie WWW Biura Karier UZ, nt. tworzenia własnej firmy oraz możliwości
pozyskania preferencyjnych pożyczek.
Odbiorcami projektu byli studenci i absolwenci Uniwersytetu Zielonogórskiego i Państwowej Wyższej Szkoły

Zawodowej w Sulechowie.
Za otrzymane pieniądze w ramach przyznanego grantu zrealizowano następujące zamierzenia:

 Przeprowadzono warsztaty nt.
 – „Od pomysłu do realizacji”,
 – „Tworzenie i prowadzenie własnej działalności gospodarczej”,
 – „ABC Przedsiębiorczości – osobowość przyszłego przedsiębiorcy”.
 Przygotowano i upowszechniono na stronie internetowej materiały informacyjno-szkoleniowe związane z

podejmowaniem własnej działalności gospodarczej i możliwościami uzyskania preferencyjnych pożyczek.

211

5. RAMOWY PROGRAM DZIAŁAŃ W NOWYM ROKU AKADEMICKIM

1. Przeprowadzone zostaną warsztaty przygotowujące studentów i absolwentów do podjęcia pracy.
2. Zorganizowane zostaną targi pracy.
3. Podejmowane będą działania likwidujące kolejne bariery utrudniające studiowanie na naszej uczelni, a także

mające na celu przygotowanie niepełnosprawnych studentów i absolwentów do podejmowania pracy.
4. Upowszechnione będą na stronie internetowej materiały dot. rynku pracy.
5. Organizowane będą spotkania z pracodawcami oferującymi zatrudnienie w kraju i za granicą.
6. Wygłoszone zostaną wykłady otwarte dot. zagadnień związanych z zatrudnieniem oraz rynkiem pracy.
7. Przeprowadzona zostanie akcja informacyjna absolwentów naszej uczelni promująca samozatrudnienie oraz

aktywne poszukiwanie pracy, polegająca na rozdaniu informatorów dla absolwentów.
8. Prowadzone będzie doradztwo indywidualne dla studentów i absolwentów UZ.
9. Organizowane będą praktyki studenckie.

SEKCJA REKRUTACJI

1. REKRUTACJA

Rekrutacja na studia w roku 2005/06 przeprowadzona została na podstawie uchwały nr 125 Senatu z dnia 19
listopada 2003 r. w sprawie zasad i trybu rekrutacji na studia w roku akademickim 2004/2005 zatwierdzonej przez
Ministerstwo Edukacji Narodowej i Sportu z późniejszymi zmianami zatwierdzonymi przez Senat UZ w uchwale nr 154
z dnia 28 listopada 2004r. i uchwale nr 195 z dnia 28 stycznia 2005. Zasady rekrutacji były przygotowane dla „starej” i
„nowej” matury. Do postępowania rekrutacyjnego w 60% przystąpili kandydaci z „nową” maturą.

Kwalifikacja kandydatów z „nową maturą” i „starą maturą” na studia dzienne na podstawie konkursu świadectw
przeprowadzana była na kierunki: fizyka, fizyka techniczna, astronomia, informatyka i ekonometria, matematyka,
budownictwo, inżynieria środowiska, ochrona środowiska, elektronika i telekomunikacja, elektrotechnika, informatyka,
zarządzanie i marketing, zarządzanie i inżynieria produkcji, edukacja techniczo-informatyczna, mechanika i budowa
maszyn. Kandydaci, którzy uzyskali na świadectwie dojrzałości słabe oceny („stara matura”) lub zbyt niską punktację
(„nowa matura”) mogli przystąpić do egzaminów poprawiających ich wyniki z matury, dotyczyło to kierunków na
wydziale Inżynierii Lądowej i Środowiska oraz na Wydziale Mechanicznym. Na kierunki takie jak filologia, ze specjal-
nością język angielski, filologia, ze specjalnością język francuski, filologia, ze specjalnością język rosyjski, filologia, ze
specjalnością język niemiecki, politologia, historia i filologia polska zasady kwalifikacyjne dla„nowej” i „starej” matury
określone zostały w sposób zróżnicowany a mianowicie: dla kandydatów z „nową” matura kryterium kwalifikacyjnym
był konkurs świadectw natomiast dla kandydatów ze „starą” matura odbywały się egzaminy pisemne, egzaminy ustne
i rozmowy kwalifikacyjne. Natomiast na kierunki na Wydziale Nauk Pedagogicznych i Społecznych – pedagogika i
socjologia postępowanie rekrutacyjne dla wszystkich kandydatów obejmowało zarówno konkurs świadectw jak i
rozmowę kwalifikacyjną. Kierunki artystyczne:- edukacja artystyczna w zakresie sztuki muzycznej, edukacja artystyczna
w zakresie sztuk plastycznych, grafika, malarstwo, architektura wnętrz oraz jazz i muzyka estradowa, miały egzamin z
umiejętności praktycznych, i egzaminy z przedmiotów teoretycznych i rozmowę kwalifikacyjną.

Na kierunkach studiów zaocznych zasady rekrutacji były bardzo różne. Kwalifikacja kandydatów na studia
odbywała się na podstawie konkursu świadectw, rozmów kwalifikacyjnych lub egzaminów pisemnych, ustnych czy
egzaminów praktycznych.

Na studia magisterskie uzupełniające dzienne i zaoczne kwalifikacja kandydatów odbyła się na podstawie oceny
ukończenia studiów zawodowych oraz rozmów kwalifikacyjnych.

Sekcja Rekrutacji

212 Piony organizacyjne Rektora i Prorektorów

Wyniki rekrutacji 2005/2006 studia dzienne i zaoczne w pierwszym i drugim naborze przedstawiają się nastę-
pująco:

STUDIA DZIENNE 2005/2006

STUDIA ZAWODOWE
I JEDNOLITE MAGISTERSKIE

STUDIA UZUPEŁNIAJACE
MAGISTERSKIE

KIERUNEK STUDIÓW LICZBA
KANDYDATÓW

LICZBA
PRZYJĘTYCH

LICZBA
KANDYDATÓW

LICZBA
PRZYJĘTYCH

Architektura Wnętrz 89 23 0 0

Astronomia 35 28 0 0

Budownictwo 211 143 0 0

Edukacja Artystyczna w Zakresie Sztuk Plastycznych 19 16 24 24

Edukacja Artystyczna w Zakresie Sztuki Muzycznej 39 18 16 13

Edukacja techniczno-informatyczna 280 127 0 9

Elektronika i Telekomunikacja 140 98 0 0

Elektrotechnika 128 111 0 0

Filologia polska 434 149 0 0

Filologia->Filologia germańska 373 101 0 0

Filologia->Filologia rosyjska 58 49 0 0

Filologia->Język angielski 530 87 0 0

Filologia->Język francuski 44 26 0 0

Filologia->Język niemiecki 115 45 0 0

Filozofia 236 101 12 7

Fizyka 42 34 0 4

Fizyka techniczna 9 10 0 0

Grafika 46 13 0 0

Historia 234 127 0 0

Informatyka 348 172 0 0

Informatyka i ekonometria 214 75 0 0

Inżynieria Środowiska 180 119 0 0

Jazz i muzyka estradowa 42 10 0 0

Malarstwo 35 11 0 0

Matematyka 227 147 0 0

Mechanika i Budowa Maszyn 160 119 0 0

Ochrona Środowiska 291 89 0 0

Pedagogika 1385 363 0 0

Politologia 535 125 58 35

Socjologia 481 79 0 0

Zarządzanie i Inżynieria Produkcji 232 129 0 0

Zarządzanie i Marketing 757 243 48 28

RAZEM 7949 2987 158 120

213

STUDIA WIECZOROWE

KIERUNEK STUDIÓW LICZBA KANDYDATÓW LICZBA PRZYJĘTYCH

Filologia->Język angielski 94 77

Filologia->Język francuski 1 0

Filologia->Język niemiecki 55 35

Malarstwo 3 2

RAZEM 153 114

STUDIA ZAOCZNE

KIERUNEK
STUDIÓW

STUDIA ZAWODOWE
I JEDNOLITE MAGISTERSKIE

STUDIA UZUPEŁNIAJACE
MAGISTERSKIE

LICZBA
KANDYDATÓW

LICZBA
PRZYJĘTYCH

LICZBA
KANDYDATÓW

LICZBA
PRZYJĘTYCH

Architektura Wnętrz 57 44 0 0

Budownictwo 71 71 0 0

Edukacja Artystyczna w Zakresie
Sztuk Plastycznych

2 0 0 0

Edukacja Artystyczna w Zakresie
Sztuki Muzycznej

8 5 0 0

Edukacja techniczno-informatyczna 98 98 94 94

Elektronika i Telekomunikacja 50 50 0 0

Elektrotechnika 42 42 14 13

Filologia polska 68 62 22 22

Filologia->Filologia germańska 0 0 72 70

Filozofia 16 0 0 0

Grafika 21 20 0 0

Historia 90 88 121 120

Informatyka 140 139 87 87

Informatyka i ekonometria 18 16 0 0

Inżynieria Środowiska 76 74 31 20

Jazz i muzyka estradowa 26 11 0 0

Malarstwo 8 7 20 16

Matematyka 31 28 0 0

Mechanika i Budowa Maszyn 60 60 12 12

Ochrona Środowiska 67 65 17 15

Pedagogika 566 409 505 329

Politologia 113 103 96 77

Socjologia 194 107 0 0

Zarządzanie i Inżynieria Produkcji 116 116 50 49

Zarządzanie i Marketing 184 159 87 82

RAZEM 2122 1774 1228 1006

Sekcja Rekrutacji

214 Piony organizacyjne Rektora i Prorektorów

2. PROMOCJA UCZELNI

Sekcja Rekrutacji silnie angażowała się do promowania kierunków na wszelkiego rodzaju targach nauki, szkol-
nictwa i edukacji. Odbywało się to na zasadzie prezentowania na stoisku UZ w innych miastach i województwach. W
sekcji robiono wszelkiego rodzaju foldery, ulotki, oferty edukacyjne, plakat i informator dla kandydatów na studia.
które miały na celu przekazanie kandydatom swojej oferty kierunków i specjalności na których studiować można na
UZ. Jedną z głównych imprez promocyjnych były „Dni otwartych drzwi„, które odbyły się na kampusie A i kampusie
B w dniach 9-10 kwietnia marca 2005 r.

Udzielała także wszelkich odpowiedzi listownych i telefonicznych związanych z rekrutacją zarówno osobom
indywidualnym, jak i instytucjom.

Redaguje odpowiedzi dla przedstawicieli wydawnictw promujących uczelnie wyższe na temat zasad rekrutacji
na UZ.

3. WSPÓŁPRACA SEKCJI REKRUTACJI Z INNYMI DZIAŁAMI
 W UNIWERSYTECIE I POZA NIM

Sekcja Rekrutacji współpracowała z Biurem Promocji, Działem Spraw Studenckich, Biurem Karier i Wydziałami. UZ.
Sekcja Rekrutacji w przedstawianym okresie czasu redagowała uchwałę rekrutacyjną na rok akademicki 2006/2007
w oparciu o nowe „Prawo o szkolnictwie wyższym” na wszystkie formy i kierunki studiów, w tym również na studia
doktoranckie.

Dokonała korekty i modyfikacji uchwały rekrutacyjnej na rok 2007/2008 zgodnie z zaleceniami Senatu.
Wprowadziła w trakcie tego okresu czasu wielu istotnych modyfikacji do systemu informatycznego„Dziekanat”.
Zaangażowana była i jest w prace związane z Krajowym Rejestrem Matur zainicjowanym przez Uniwersytet

Warszawski.
Monitoruje na bieżąco wszystkie akta prawne dotyczące zasad rekrutacji w szkolnictwie wyższym, uznawalności

wykształcenia (św. maturalnych i dyplomów studiów wyższych), problematykę podejmowania studiów przez obco-
krajowców itp.

Pracownicy Sekcji Rekrutacji delegowani są na konferencje dotyczące np. zasad obiegów dokumentów i rekrutacji
w szkolnictwie wyższym.

Załatwiała terminowo wszystkie jednorazowe zadania wyznaczone przez Prorektora ds. Studenckich.

PORADNIA MŁODZIEŻOWA

Poradnia Młodzieżowa Uniwersytetu Zielonogórskiego działa od września 2002 roku. W Poradni Młodzieżowej
zatrudnione są aktualnie dwie osoby: Bogumiła Ewa Jaske i Krzysztof Wąż.

Zasady organizacji pracy
1. Poradnia Młodzieżowa UZ, będąc autonomiczną jednostką organizacyjną UZ, funkcjonuje w zintegrowanym systemie

poradnictwa i działalności profilaktycznej oraz naukowej.
2. Takiemu sposobowi organizacji pracy sprzyja wspólne kierownictwo, w osobie dr hab. Z. Izdebskiego, prof. UZ. (Poradnia

Młodzieżowa i Zakład Poradnictwa Młodzieżowego i Edukacji Seksualnej).
3. Dzięki integracji działań skromny zespół osób generuje wiele ofert adresowanych do różnych kategorii klientów:

studentów (w tym studentów zaocznych), młodzieży, dzieci i ich rodziców oraz nauczycieli. Pozwala to też realizować
działalność naukową związaną z profilem Poradni.

215

4. Integracja działań sprzyja również, w sposób efektywny zdobywaniu środków pozabudżetowych, zwłaszcza w obrębie
projektów edukacyjnych -międzynarodowych i krajowych - zarówno przeznaczonych na działalność merytoryczną jak i środki
dydaktyczne oraz materiały biurowe, telefony, itp.

5. Przyjęto zasadę, że dokumentację prowadzą terapeuci, którzy - zazwyczaj — spotykają się z klientami wielokrotnie.
Działania o charakterze jednorazowych porad i informacji są anonimowe, bezpłatne i nie są dokumentowane.

1. ZAKRES DZIAŁAŃ PORADNI MŁODZIEŻOWEJ:

• udzielanie wsparcia w sytuacjach kryzysowych (młodzieży, studentom, mieszkańcom Zielonej Góry i okolic);
• działania edukacyjne oraz poradnictwo skierowane do różnych grup społecznych i zawodowych prowadzone z

wykorzystaniem mediów (lokalnych rozgłośni radiowych oraz telewizji lokalnych i ogólnopolskich, gazet);
• rejestracja przesłuchań dzieci wykorzystywanych seksualnie;
• pomoc psychologiczna w zakresie przemocy seksualnej i przemocy w rodzinie
• terapia osób po przemocy;
• uczenie i rozwijanie umiejętności interpersonalnych, grupy wsparcia dla studentów, młodzieży;
• szerzenie oświaty prozdrowotnej;
• profilaktyka HIV/AIDS i chorób przenoszonych drogą płciową;
• poradnictwo przed i potestowe w zakresie HIV/AIDS;
• wspomaganie rozwoju psychoseksualnego młodzieży;
• działania edukacyjne i poradnictwo w zakresie praw i wolności człowieka w edukacji;
• opracowywanie i realizacja programów edukacyjnych i profilaktycznych związanych z zakresami zadań Porad-

ni;
• przygotowanie i realizacja badań związanych z zakresem zadań Poradni Młodzieżowej oraz opracowywanie

raportów;
• współorganizacja seminariów i konferencji naukowych związanych z zakresem zadań Poradni;
• współpraca z instytucjami i organizacjami statutowo zajmującymi się problemami związanymi z zakresem działań

Poradni.
W Poradni Młodzieżowej UZ można bezpłatnie uzyskać doraźną pomoc psychologiczną w sytuacjach kryzysowych

takich jak: przemoc w rodzinie, wykorzystywanie seksualne. Pacjenci oraz ich rodziny zostają objęci stałym wsparciem
terapeutycznym oraz opieką w trakcie trwania procedur prawnych. Oferta Poradni Młodzieżowej cieszy się dużym
zainteresowaniem nie tylko studentów, ale także mieszkańców Zielonej Góry i okolic.

2. PROBLEMY I INTERWENCJE ZGŁASZANE W PORADNI MŁODZIEŻOWEJ UZ:

- wsparcie w sytuacjach kryzysowych,
- depresje, fobie,
- próby samobójcze,
- problemy z zakresu relacji, trudności w komunikacji interpersonalnej,
- problemy alkoholowe i doświadczenia z narkotykami,
- poradnictwo seksualne, zaburzenia identyfikacji seksualnej,
- pomoc ofiarom gwałtów,
- trudności w relacjach małżeńskich, partnerskich,
- kryzysy w sytuacjach stresowych np. sesje egzaminacyjne,
- kwestie związane z interpretacją prawa oświatowego w tym regulaminu studiów,

Poradnia Młodzieżowa

216 Piony organizacyjne Rektora i Prorektorów

- problemy emocjonalne związane z okresem dorastania,
- wsparcie osób przeżywających żałobę,
- praca z dziećmi wykorzystywanymi seksualnie,
- zaburzenia adaptacyjne (dotyczy studentów I roku).

3.
Pracownicy Poradni udzielają informacji i wstępnych porad telefonicznych i osobistych licznym klientom (prze-

ważają studenci) kierując ich do odpowiednich poradni specjalistycznych, instytucji i organizacji, w zależności od
zgłaszanych problemów. Przeciętnie, w ciągu tygodnia kilkanaście do kilkudziesięciu osób otrzymuje w ten sposób
pomoc w rozwiązywaniu problemów osobistych i zdrowotnych. Instytucjami, z którymi najczęściej współpracujemy
w tym zakresie są:
- LOPIT Lubuski Ośrodek Profilaktyki i Terapii w Zielonej Górze, ul. Jelenia;
- Centrum Medyczne ALDE MED, Zielona Góra, Al. Niepodległości 1;
- Szpital dla Nerwowo i Psychicznie Chorych w Ciborzu;
- Poradnia Leczenia Uzależnień w Warszawie, ul. Dzielna;
- Klinika Położnictwa i Ginekologii CMKP w Warszawie;
- Młodzieżowa Poradnia Ginekologiczna;
- Przychodnia Zdrowia Psychicznego w Zielonej Górze, ul. Wazów 36;
- Biuro Pełnomocnika ds. Rozwiązywania Problemów Alkoholowych w Zielonej Górze, ul. Sienkiewicza;
- Centrum Pomocy Rodzinie w Zielonej Górze, ul. Podgórna 5;
- Dom Samotnej Matki w Zielonej Górze, ul. Piaskowa 9;
- Federacja na Rzecz Kobiet i Planowania Rodziny w Warszawie, ul. Nowolipie 13;
- Fundacja „Dzieci Niczyje” w Warszawie, ul. Walecznych 59;
- Fundacja „La Strada”;
- TADA Stowarzyszenie Na Rzecz Prewencji HIV/AIDS i Innych Chorób Przenoszonych Drogą Płciową;
- Klinika Chorób Zakaźnych w Szczecinie, ul. Arkońska 4;
- Pogotowie Opiekuńcze w Zielonej Górze, Al. Wojska Polskiego 116;
- Poradnia Psychologiczno-Pedagogiczna w Zielonej Górze, Pl. Matejki 1;
- Komenda Policji w Zielonej Górze,
- Prokuratura Rejonowa i Sąd Rejonowy w Zielonej Górze, Nowej Soli, Krośnie Odrzańskim;

4. TERAPIA INDYWIDUALNA

W wyniku stałej współpracy z Towarzystwem Rozwoju Rodziny i Stowarzyszeniem do Walki z Dziecięcą
Prostytucją i Pornografią „PRO-ECPAT”, dzięki zdobywanym na rzecz tych organizacji dotacjom, w roku
akademickim 2005/2006 w Poradni Młodzieżowej UZ porad udzielali następujący specjaliści:

seksuolog, doradca rodzinny dr hab. Zbigniew Izdebski prof. UZ; psycholodzy: Agnieszka Felińska, Romana
Przybylska, Mirosława Popowicz, Wiesława Popielecka, Mirosław Popielecki; pedagodzy: Ewa Łukowska, Ewa
Szumigraj, Krzysztof Wąż; pielęgniarki: Agata Turczyniak, Krystyna Budnik; lekarz medycyny: Włodzimierz
Łojewski. W roku akademickim 2005/2006 zrealizowano 823 porady i spotkania terapeutyczne, w tym:
- 146 porad seksuologicznych;
- 563 porady psychologiczne;
- 3 konsultacje psychiatryczne;
- 22 porady nt. uzależnień;
- 89 porad pedagogicznych.

217

5.
W roku akademickim 2005/2006 pracownik Poradni Młodzieżowej Krzysztof Wąż reprezentował UZ w pracach

związanych z programem „Uczelnie Wolne od Uzależnień”. Odbyły się dwa spotkania informacyjno-szkoleniowe: w
Wyższej Szkole Policji w Szczytnie (3 i 4 października 2005 roku) oraz na Politechnice Warszawskiej (19 czerwca 2006
roku). Podjęto działania zmierzające do realizacji badań diagnostycznych na uczelni. Uzyskano narzędzia badawcze.
Ustalono próby badawcze dla UZ oraz standardy obowiązujące przy przeprowadzaniu badań oraz wykorzystywaniu
ich rezultatów. W roku akademickim 2006/2007 powinny odbyć się badania diagnostyczne oraz winny być wdrożone
dalsze etapy realizacji programu.

6.
W Poradni Młodzieżowej UZ przy współpracy Towarzystwa Rozwoju Rodziny stale działa Punkt konsultacyj-

no-diagnostyczny finansowany ze strony Ministerstwa Zdrowia, oraz z programu unijnego „BORDERNET – profilaktyka,
diagnostyka, i leczenie HIV/AIDS oraz chorób przenoszonych drogą płciową w regionach przygranicznych i nowych
krajach Unii Europejskiej”. W każdy poniedziałek i czwartek można bezpłatnie i anonimowo wykonać test w kierunku
wirusa HIV. Każdy test poprzedzony jest rozmową ze specjalistą. Do punktu konsultacyjno-diagnostycznego w okresie
od września 2005 do 10 sierpnia 2006 r. zgłosiło się 398 pacjentów, których objęto badaniem na obecność wirusa HIV
i innych chorób przenoszonych drogą płciową.

Ponadto Punkt systematycznie prowadzi bezpłatne rozdawnictwo prezerwatyw. W poradni Młodzieżowej UZ
pacjenci mogą zaopatrzyć się również bezpłatnie w szeroką gamę materiałów edukacyjnych z tego zakresu.

7.
We współpracy z Poradnią Młodzieżową i Rodzinną TRR w Zielonej Górze studenci zostali objęci również terapią

grupową w następujących obszarach problemowych:
• Grupa „Zdrowiej i lepiej żyć” (60 godzin, 7 osób z zaburzeniami odżywiania się, w tym studenci);
• Grupa „Żyję bez uzależnień” – członkami grupy byli młodzi ludzie (studenci i licealiści) po incydentach

używania i nadużywania alkoholu, dzieci alkoholików. W terapii uczestniczyło 14 osób. Zajęcia przebiegały zgodnie
z programem i dynamiką procesu grupowego. Przez cały okres wiodącym i nadrzędnym celem pracy z grupą było
zapobieganie uzależnieniu. Zajęcia realizowano w okresie od września 2005 do czerwca 2006 roku. Zrealizowano 136
godzin. Zajęcia odbywały się systematycznie raz w tygodniu i trwały 4 godziny. Uczestnicy regularnie brali udział w
spotkaniach. W efekcie udziału w zajęciach uczestnicy rozwiązali niektóre swoje problemy, szczególnie związane z
nauką, otrzymali wsparcie w sytuacjach ostrego kryzysu, nauczyli się rozwiązywać problemy w sposób konstruktywny.
Uzyskali poprawę swojego funkcjonowania emocjonalnego i społecznego.

Grupę terapeutyczną prowadziły psycholog Mirosława Popowicz i psycholog Ewa Pelińska
•Grupa „Zdrowie i zdrowe funkcjonowanie warunkiem dobrego wykorzystania swoich możliwości” – adresatami

zadania byli klienci Poradni Młodzieżowej, studenci Uniwersytetu Zielonogórskiego, zgłaszający się po pomoc psy-
chologiczną. Grupa pracowała na zasadach grupy „otwartej” – grupa mieszana (kobiety i mężczyźni). Uczestniczyło w
terapii 18 osób. Najczęściej byli to studenci I i IV lub V roku studiów poszukujący pomocy w zakresie rozwiązywania
problemów osobistych (trudności adaptacyjne w nowym środowisku, radzenie sobie ze stresem, problemy w nauce).
Zajęcia zrealizowano w okresie od października 2005 do maja 2006 w ilości 136 godzin. Spotkania 1 raz w tygodniu.

Grupę terapeutyczną prowadziły: psycholog Romana Przybylska i psycholog Wiesława Popielecka.

8.
Dodatkową funkcją Poradni Młodzieżowej UZ jest 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, itp., a także z organizacją i wyposażeniem Poradni. W pomieszczeniach

Poradnia Młodzieżowa

218 Piony organizacyjne Rektora i Prorektorów

Poradni prowadzone są treningi i ćwiczenia ze studentami. Obsługę techniczną prowadzą pracownicy Poradni. W
Poradni prowadzone są też praktyki studentów kierunku Poradnictwo.

9.
W ramach działalności Poradni Młodzieżowej UZ odbywają się przesłuchania sądowe i prokuratorskie dzieci wyko-

rzystywanych seksualnie. Przesłuchania przeprowadzane są przez prokuratorów Prokuratur Rejonowych oraz sędziów z
sądów rejonowych województwa lubuskiego z udziałem psychologa. W roku akademickim 2005/2006 przeprowadzono
15 przesłuchań zorganizowanych przez sądy rejonowe z Zielonej Góry, Nowej Soli i Krosna Odrzańskiego.

10.
Ważniejsze projekty edukacyjne i profilaktyczne realizowane przez pracowników i psychologów przyjmujących

w Poradni Młodzieżowej UZ oraz udział pracowników Poradni w konferencjach naukowych i innych inicjatywach
edukacyjnych:
 Od 1 stycznia 2005 Poradnia Młodzieżowa UZ wspólnie z ZPMiES realizuje w ramach grantu Unii Europejskiej

międzynarodowy projekt „BORDERNET – profilaktyka, diagnostyka i leczenie HIV/AIDS oraz chorób przenoszonych
drogą płciową w regionach przygranicznych i nowych krajach Unii Europejskiej” (Umowa z dnia 17 maja 2005 zawarta
pomiędzy the SPI Forschung gGmbh w Berlinie i Uniwersytetem Zielonogórskim podpisana przez Prorektora ds. Nauki i
Współpracy z Zagranicą prof. Józefa Korbicza i Elfriede Steffan).

Osobą koordynującą Projekt jest prof. dr hab. Zbigniew Izdebski, który kieruje Poradnią Młodzieżową i ZPMiES.
W realizację projektu zaangażowane są następujące osoby: Bogumiła Ewa Jaske, psycholog przyjmujący w Poradni
Agnieszka Felińska, asystent w ZPMiES Joanna Dec.

W Projekcie BORDERNET bierze udział 12 realizatorów z 6 państw: Niemiec, Austrii, Słowenii Włoch, Słowacji i
Polski. Bezpośrednimi partnerami województwa lubuskiego są Social Pedagogische Institut oraz Robert Koch Institut
w Berlinie dwie organizacje rządowe Brandenburgii (Aids Hilfe Potsdam oraz Belladonna E.V. Frankfurt n. Odrą).

Celem głównym Projektu jest ustanowienie profilaktyki 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.

Aktualnie finalizowany jest I etap wdrożenia. W ramach realizacji programu w punkcie konsultacyjno diagnostycz-
nym udzielono 131 porad i objęto badaniem 87 osób (w tym większość studentów UZ) oraz przeprowadzono badania
ankietowo studentów UZ w kontekście profilaktyki HIV/AIDS oraz chorób przenoszonych drogą płciową (STI).

14 września 2005r. we Frankfurcie odbyło się spotkanie koordynacyjne regionów partnerskich: województwo
lubuskie – Brandenburgia, podczas którego omówiono narzędzia badawcze do badań ankietowych w kontekście
wiedzy na temat HIV/AIDS/STI w wybranych grupach (młodzież, kobiety świadczące usługi seksualne).
 1 marca 2006r. w Zielonej Górze w Poradni Młodzieżowej odbyło się spotkanie robocze zespołów partnerskich

podczas którego omówiono przebieg dotychczasowej współpracy w ramach realizacji programu „Bordernet...”, a
także ustalono i omówiono cele i działania na kolejny rok współpracy.
 Poradnia Młodzieżowa wspólnie z ZPMiES i Towarzystwem Rozwoju Rodziny zorganizowały szkolenia dla

studentów UZ pt. „Edukacja studentów kierunków społecznych i medycznych w zakresie nowoczesnych metod
planowania rodziny oraz profilaktyki chorób przenoszonych droga płciową”. Szkolenia odbyły się w dwóch grupach
w terminach: 4–6 listopada 2005, (21 osób) oraz 2–4 grudnia 2005 (23 osoby).
 Poradnia Młodzieżowa wspólnie z ZPMiES i Towarzystwem Rozwoju Rodziny zorganizowały szkolenia dla

219

studentów UZ pt. „Podstawy profilaktyki HIV/AIDS”. Szkolenie odbyło się w dniach 24-25 lutego 2006 r. w dwóch
grupach 18 i 22 osoby.

W szkoleniach uczestniczyli studenci następujących specjalności: poradnictwo, praca socjalna, resocjalizacja,
politologia, socjologia, filozofia.
 1-2 grudnia 2004r. Poradnia Młodzieżowa UZ brała udział w organizowaniu akcji edukacyjno-informacyjnej

z okazji Światowego Dnia Walki z AIDS.
 Pracownicy Poradni Młodzieżowej UZ wraz z Zakładem Poradnictwa Młodzieżowego i Edukacji Seksualnej

UZ uczestniczyli w opracowaniu, przygotowaniu oraz realizacji drugiego etapu znaczącego projektu edukacyj-
nego, którego realizację zleciło i finansowało Ministerstwo Edukacji Narodowej. Projekt pt. „Bądź odpowiedzialny
– wychowanie do odpowiedzialności i partnerstwa w rodzinie” jest innowacyjnym i zarazem – eksperymentalnym
przedsięwzięciem realizowanym w roku szkolnym 2005/2006 w 89 szkołach ponadgimnazjalnych, województwa:
mazowieckiego, podlaskiego i wielkopolskiego. W programie wzięło udział kilkuset nauczycieli i ok. 2000 uczniów.
Osobą koordynującą projekt jest pracownik Poradni mgr Krzysztof Wąż. Program został zademonstrowany 14 gru-
pom studenckim tj. 500 osobom w toku zajęć z edukacji zdrowotnej i pedagogiki seksualnej. Większość studentów
po zapoznaniu się z programem uznała go jako bardzo wartościowy. Pozwalający na pogłębienie wiedzy z zakresu
metodyki wychowania do życia w rodzinie.
 Od 2002 roku Poradnia Młodzieżowa UZ stale i ściśle współpracuje z MEN: z Departamentem Wychowania i

Profilaktyki Społecznej, (wizytator Krystyna Wysocka) Współpraca prowadzona jest w zakresie realizacji programów
wychowawczych i profilaktycznych na rzecz dzieci, młodzieży - studentów UZ
 11–15 luty 2006, Estonia, mgr Agnieszka Felińska jako psycholog współpracujący z Poradnią Młodzieżową UZ,

zajmująca się ofiarami przemocy seksualnej (dziećmi i dorosłymi) w ramach realizacji unijnego Programu DAPHNE II
2004 – 2008 wzięła udział w konferencji naukowej „Baltic Sea Region” – Comprehensive Assistance to Children Victims
of Traffiking”. Konferencja poświęcona była kompleksowej pomocy dziecięcym ofiarom handlu ludźmi.
 w dniach 27–29 lipca 2006 r. w Kostrzynie Nad Odrą podczas imprezy WOODSTOCK 2006 została zorganizo-

wana prze TRR akcja profilaktyczno-informacyjna „Miłość młodość, odpowiedzialność”. W czasie akcji prowadzono
rozmowy informacyjne, rozdano ok. 10 tys. ulotek, ok. 6 tys. prezerwatyw W akcji brali udział także pracownicy Poradni
Młodzieżowej.

11.
W Poradni w bieżącym roku akademickim odczuwaliśmy wyraźny brak zatrudnienia psychologów, którzy w po-

przednim roku akademickim pełnili dyżury adresowane wyłącznie do studentów. Pomimo wcześniejszych zapowiedzi
władz uczelni Poradnia nie otrzymała środków finansowych przeznaczonych na ten cel. Postulujemy wznowienie takiej
oferty od października 2006 roku. Jest ona niezbędna, zwłaszcza w okresach obfitujących w sytuacje stresogenne dla
studentów tj. początku roku akademickiego oraz w czasie sesji egzaminacyjnych.

Poradnia Młodzieżowa

220 Piony organizacyjne Rektora i Prorektorów

PION PROREKTORA
DS. JAKOŚCI KSZTAŁCENIA

DZIAŁ DS. JAKOŚCI KSZTAŁCENIA

Zarządzeniem Nr 45 Rektora UZ z dnia 13 września 2005 roku w sprawie podziału kompetencji prorektorów
Uniwersytetu Zielonogórskiego wprowadzono zmiany w podziale zadań i kompetencji, które mają również odzwier-
ciedlenie w Regulaminie organizacyjnym UZ.

Do zadań Prorektora ds. Jakości Kształcenia, oprócz wymienionych w tych dokumentach, należy przewodniczenie
powołanej Uchwałą Nr 28 Senatu UZ Komisji ds. Kształcenia. Komisja ds. Kształcenia zbiera się na posiedzenia średnio
raz w miesiącu; do jej zadań należy opiniowanie spraw związanych z:
– wdrażaniem procedur Procesu Bolońskiego,
– wnioskami o powołanie nowych kierunków studiów I, II i II stopnia,
– zmianami w regulaminie studiów UZ,
– opracowaniem regulaminu studiów doktoranckich,
– funkcjonowaniem Komisji Akredytacyjnej,
– wewnętrznym systemem zapewnienia jakości kształcenia na UZ,
– wprowadzaniem standardów kształcenia oraz systemu punktacji ECTS.

Efektem prac Komisji ds. Kształcenia są projekty zarządzeń Rektora oraz uchwał Senatu UZ, które regulują sprawy
związane z naszą działalnością.
Są to m.in.:
– Uchwała Nr 101 Senatu UZ z dnia 26 kwietnia 2006 r. w sprawie uchwalenia Regulaminu studiów na UZ,
– Uchwała Nr 123 Senatu UZ z dnia 28 czerwca 2006 r. w sprawie uchwalenia Regulaminu studiów doktoranckich

na UZ,
– Uchwała Nr 130 Senatu UZ z dnia 28 czerwca 2006 r. w sprawie określenia standardów dla poziomów kształcenia

na UZ,
– Uchwała Nr 131 Senatu UZ z dnia 28 czerwca 2006 r. w sprawie zasad uruchamiania specjalności na kierunku

studiów.
Polska jest sygnatariuszem Procesu Bolońskiego. W każdym z państw sygnatariuszy Deklaracji Bolońskiej koordy-

nacja tego Procesu spoczywa w rękach właściwego ministra. Jego zadaniem jest m.in. inicjowanie odpowiednich zmian
legislacyjnych, prowadzenie kampanii informacyjno-promocyjnej oraz wprowadzanie mechanizmów stymulujących
aktywną postawę środowiska akademickiego wobec idei tworzenia Europejskiego Obszaru Szkolnictwa Wyższego.
Ważną rolę, szczególnie w kontaktach zagranicznych, spełnia też podległy ministrowi krajowy koordynator Procesu
Bolońskiego (Bologna contact person), uczestniczący m.in. w posiedzeniach Bologna Follow-Up Group.

Pion Prorektora ds. Jakości Kształcenia zainicjował w dniu 10 lipca 2006 r., pierwsze z cyklu, „Seminarium Bolońskie”.
Seminarium otworzyła prof. Wielisława Osmańska-Furmanek, która przedstawiła ideę tych spotkań. W części roboczej
wystąpiła mgr Jolanta Urbanikowa z Uniwersytetu Warszawskiego – promotor Procesu Bolońskiego.

Omawiana tematyka spotkała się z uważnym przyjęciem uczestniczących w nim osób. Kolejne spotkania będą
organizowane po wakacjach. W celu podniesienia atrakcyjności naszej uczelni musimy wprowadzać te mechanizmy
na naszym uniwersytecie.

Wszelkie działania, inicjatywy i programy związane z wdrażaniem Procesu Bolońskiego na Uniwersytecie

221

Zielonogórskim, koordynuje i sprawuje – Pełnomocnik Rektora ds Procesu Bolońskiego – mgr Natalia Walewska-
Wojciechowska.

W minionym okresie sprawozdawczym Zespoły Wizytujące Państwowej Komisji Akredytacyjnej dokonały przeglądu
następujących kierunków:
1. Pedagogika
2. Socjologia
3. Filologia
4. Edukacja techniczno-informatyczna
5. Mechanika i budowa maszyn
6. Zarządzanie i inżynieria produkcji.

W roku ubiegłym poddanych ocenie zostało 6 kierunków studiów, z tego: 5 kierunków otrzymało ocenę pozy-
tywną, jeden (Zarządzanie i inżynieria produkcji) – warunkową.

Pozostało do oceny 10 kierunków.
W Dziale ds. Jakości Kształcenia prowadzono centralną księgę dyplomów; w roku 2005 zarejestrowano 4.883

absolwentów.

OBSŁUGA CENTRUM KSZTAŁCENIA PEDAGOGICZNEGO

– prowadzenie działalności rekrutacyjnej i informacyjnej (do Centrum każdego roku zgłasza się coraz większa liczba
osób, które chcą uzyskać uprawnienia do wykonywania zawodu nauczyciela, ponieważ nie wszystkie kierunki
studiów naszej uczelni dają takie uprawnienia. W obecnej sytuacji na rynku pracy takie uprawnienia cieszą się
coraz większa popularnością). W minionym roku akademickim w zajęciach w Centrum uczestniczyło około 400
słuchaczy.

– prowadzenie dokumentacji osób zatrudnionych w Centrum oraz uczestników kolejnej edycji
– wystawianie i wydawanie zaświadczeń po ukończeniu nauki w Centrum uprawniających do pracy w różnych

placówkach oświatowo-wychowawczych.

DZIAŁ DS. ORGANIZACJI KSZTAŁCENIA

1. STUDENCI

W roku akademickim 2005/2006 w Uczelni studiowało 20.624 studentów, w tym 12.561 – studiach stacjonarnych,
8.063 – studiach niestacjonarnych.

Liczba studentów wg wydziałów

Nazwa wydziału Stacjonarne Niestacjonarne Ogółem

Wydział Artystyczny 515 282 797

Wydział Elektrotechniki, Informatyki i Telekomunikacji 1458 721 2179

Wydział Fizyki i Astronomii 269 269

Wydział Humanistyczny 2852 1741 4593

Wydział Inżynierii Lądowej i Środowiska 1333 617 1950

Dział ds. Organizacji Kształcenia

222 Piony organizacyjne Rektora i Prorektorów

Wydział Matematyki, Informatyki i Ekonometrii 902 266 1168

Wydział Mechaniczny 1464 1139 2603

Wydział Nauk Pedagogicznych i Społecznych 2495 2369 4864

Wydział Zarządzania 1273 928 2201

Razem 12.561 8.063 20.624

Źródło: sprawozdania GUS S-10 z dnia 30.11.2005

Liczba słuchaczy studiów doktoranckich wg dziedzin nauki

Nazwa Wydziału Stacjonarne Niestacjonarne Ogółem

nauki matematyczne 10 0 10

historia 41 0 41

elektrotechnika 33 0 33

Razem 84 0 20.624

Źródło: sprawozdania GUS S-12 z dnia 31.12.2005

W roku 2005 mury Uczelni opuściło 4.883 absolwentów, z tego 2.115 po studiach stacjonarnych, 2.768 po studiach
niestacjonarnych.

Uczelnia w roku akad. 2005/2006 kształciła studentów studiów stacjonarnych i niestacjonarnych na 28 kierunkach
i 78 specjalnościach.

Studia niestacjonarne są płatne. Opłaty, w zależności od kierunku, wynosiły od 1.350,00 zł do 2.000,00 zł. za
semestr.

W roku akademickim 2005/2006 prowadzone były studia podyplomowe w zakresie:
1. Bezpieczeństwo i higiena pracy
2. Doradztwo zawodowe i przedsiębiorczość
3. Edukacja artystyczna w zakresie sztuk plastycznych
4. Filologia polska
5. Historia
6. Informatyka
7. Informatyka dla nauczycieli
8. Język polski dla nauczycieli
9. Kontrola i audyt w administracji publicznej
10. Logopedia z terapia pedagogiczną
11. Logopedia z emisją i higieną głosu
12. Oligofrenopedagogika
13. Organizacja i zarządzanie instytucjami pomocy społecznej
14. Pedagogika opiekuńczo-wychowawcza
15. Poradnictwo i pomoc psychologiczna
16. Przygotowanie nauczycieli do roli doradcy zawodowego
17. Przygotowanie pedagogiczne do nauczania języka angielskiego
18. Przygotowanie pedagogiczne do nauczania języka niemieckiego

223

19. Przyroda dla nauczycieli
20. Resocjalizacja
21. Socjoterapia
22. Terapia pedagogiczna
23. Wiedza o kulturze
24. Wiedza o społeczeństwie dla nauczycieli
25. Wiedza o społeczeństwie z edukacją europejską
26. Wychowanie fizyczne
27. Zarządzanie ochroną informacji niejawnych
28. Zarządzanie środkami bezzwrotnej pomocy Unii Europejskiej z elementami prawa europejskiego
29. Zarządzanie zasobami ludzkimi w dobie integracji europejskiej

2. KSZTAŁCENIE OBCOKRAJOWCÓW

W roku akademickim 2005/2006 w uczelni studiowało 32 obcokrajowców Mołdawii, Ukrainy, Czech, Niemiec,
Kazachstanu, Rosji, Kamerunu i USA. Studenci obcokrajowcy wybrali kierunki takie jak zarządzanie i marketing, ar-
chitektura wnętrz, filologia polska, filologia germańska, filologia – język rosyjski, politologia, pedagogika, socjologia,
elektronika i telekomunikacja, informatyka, edukacja artystyczna w zakresie sztuki muzycznej, malarstwo, mechanika
i budowa maszyn.

3. PROGRAM MOST

System mobilności studentów, zwany dalej MOST, jest nową ofertą kształcenia w polskich uniwersytetach. Program
MOST jest adresowany do studentów, których zainteresowania naukowe mogą być realizowane poza macierzystym
uniwersytetem. W ogólnym założeniu program MOST nawiązuje do europejskiego systemu kształcenia w ramach
programu SOKRATES. Z Uniwersytetu Zielonogórskiego z oferty programu MOST skorzystało 20 studentów, którzy
wyjechali na Uniwersytet Wrocławski, Uniwersytet im. Adama Mickiewicza w Poznaniu, Uniwersytet Jagieloński,
Uniwersytet Warszawskiego, Uniwersytet Mikołaja Kopernika w Toruniu. Uniwersytet Zielonogórski odwiedziła jedna
studentka z Uniwersytetu im. Adama Mickiewicza w Poznaniu. Studiował na Wydziale Humanistycznym – kierunek
filologia polska.

4. PRZYSPOSOBIENIE OBRONNE STUDENTÓW

Przysposobienie obronne jest nieobowiązkowym programem nauki objętym planem studiów, prowadzone w
systemie samokształcenia, wykładów i konsultacji. PO adresowane jest do studentów i studentek II lat studiów. W roku
akad. 2005/2006 wniosek złożyło 131 studentów. Wykłady były prowadzone przez kapitana Tadeusza Witkowskiego
ze Sztabu Wojskowego w Zielonej Górze. Zajęcia odbywały się na campusie A i B.

5. PROJEKTY UNIJNE

Dział ds. Organizacji Kształcenia realizuje 2 projekty współfinansowane przez Europejski Fundusz Społeczny i
budżet państwa. Jeden z nich to studia podyplomowe dla nauczycieli z zakresu ICT, języków obcych oraz drugiego
przedmiotu. W ramach tych studiów są realizowane takie przedmioty jak: język polski, przyroda, informatyka, przy-
gotowanie pedagogiczne do nauczania języka angielskiego, przygotowanie pedagogiczne do nauczania języka
niemieckiego i wiedza o społeczeństwie. Projekt jest realizowany w ramach konsorcjum. Kwota jaka przypada na

Dział ds. Organizacji Kształcenia

224 Piony organizacyjne Rektora i Prorektorów

realizacje projektu wynosi 1.430.429,00 zł dla 405 nauczycieli z województwa lubuskiego i wielkopolskiego. Drugi z
realizowanych projektów to przygotowanie nauczycieli do roli doradcy zawodowego. Ten projekt także jest realizowany
w ramach konsorcjum. Kwota na realizację wynosi 1.217.518,00 zł dla 429 nauczycieli z województwa lubuskiego
i wielkopolskiego. Dodatkowo przypisany jest do częściowej realizacji przy Dziale Organizacji Kształcenia projekt
finansowany z Europejskiego Funduszu Społecznego i budżetu państwa w ramach Zintegrowanego Programu Ope-
racyjnego Rozwoju Regionalnego, Priorytet II, Działanie 2.1. Tytuł realizowanego projektu: „Podnoszenie kwalifikacji
językowych osób pracujących w województwie lubuskim”. Okres trwania projektu od stycznia 2006 r. do końca marca
2008 r. Kwota jaka przypada na realizację wynosi 1.835.448,00 zł.

6. OBCIĄŻENIA DYDAKTYCZNE W ROKU AKADEMICKIM 2005/2006

Godziny ponadwymiarowe na studiach stacjonarnych i niestacjonarnych pracownicy UZ

Stanowisko i stopień naukowy Pensum
godz.

Studia stacjonarne
zł

Studia niestacjonarne
zł

1. Nauczyciel zatrudniony na stanowisku profesora posiadają-
cy tytuł naukowy profesora

210 58,00 100,00

2. Nauczyciel zatrudniony na stanowisku profesora nie posia-
dający tytułu naukowego profesora (profesor UZ)

210 54,00 81,00

3. Nauczyciel zatrudniony na stanowisku adiunkta posiadają-
cy stopień naukowy doktora habilitowanego

210 54,00 72,00

4. Nauczyciel zatrudniony na stanowisku adiunkta nie posia-
dający stopnia naukowego doktora habilitowanego

210 49,00 61,00

5. Nauczyciel zatrudniony na stanowisku starszego wykła-
dowcy posiadającego stopień naukowy doktora

360 49,00 61,00

6. Nauczyciel zatrudniony na stanowisku starszego wykła-
dowcy nie posiadający stopnia naukowego doktora

360 49,00 50,00

7. Nauczyciel zatrudniony na stanowisku asystenta – mgr 210 32,00 42,00

8. Nauczyciel zatrudniony na stanowisku wykładowcy – mgr 360 32,00 42,00

9. Nauczyciel zatrudniony na stanowisku lektora i instruktora 540 32,00 42,00

Wypłaty za godziny ponadwymiarowe na studiach stacjonarnych nastąpiły w miesiącu lipcu i sierpniu po złożeniu
sprawozdań za wykonanie zajęć w roku akad. 2005/2006. Rozliczenie godzin za studia niestacjonarne były przygotowane
w 5 ratach (4 raty od listopada do lutego i rata 5 wyrównawcza w miesiącu marcu) – semestr zimowy. Następne 5 rat
za semestr letni (4 raty od kwietnia do lipca i rata 5 wyrównawcza w miesiącu sierpniu).

Nazwa wydziału Liczba godzin ponadwy-
miarowych na studiach

stacjonarnych

Kwota w zł Liczba godzin na
studiach niestacjo-

narnych

Kwota
w zł

Studium Nauki Języków Obcych 4552 179.120 0 0

Studium Wychowania Fizycznego i Sportu 2794 130.446 0 0

Wydział Artystyczny 7.918 387.010 5.273 372.253

Wydział Elektrotechniki, Informatyki I
Telekomunikacji

20.415 935.201 15.812 935.331

Wydział Fizyki i Astronomii 2.775 128.889 0 0

225

Wydział Humanistyczny 13.403 642.629 25.153 1.517.838

Wydział Inżynierii Lądowej i Środowiska 10.060 439.541 11.021 662.669

Wydział Matematyki, Informatyki
i Ekonometrii

5.233 234.508 3.652 233.591

Wydział Mechaniczny 16.693 715.606 21.683 1.313.463

Wydział Nauk Pedagogicznych
i Społecznych

19.836 844.735 30.949 1.795.434

Wydział Zarządzania 12.463 584.057 13.279 833.893

Na Uniwersytecie Zielonogórskim na umowę o dzieło jest zatrudnionych około 250 osób z zewnątrz uczelni.
Wynagrodzenia za wykonane godziny na studiach stacjonarnych i niestacjonarnych wypłacane były co miesiąc – za
efektywne wykonane godziny.

Nazwa wydziału Liczba godzin ponadwy-
miarowych na studiach

stacjonarnych

Kwota w zł Liczba godzin na
studiach niesta-

cjonarnych

Kwota
w zł

Wydział Artystyczny 8.270 362.810 2.560 132.385

Wydział Elektrotechniki, Informatyki I
Telekomunikacji

814 37.637 168 10.176

Wydział Fizyki i Astronomii 463 14.816 60 2.520

Wydział Humanistyczny 5.264 204.854 3.364 165.138

Wydział Inżynierii Lądowej
i Środowiska

1.205 45.115 314 15.276

Wydział Mechaniczny 2.715 101.455 984 55.220

Wydział Matematyki, Informatyki i
Ekonometrii

555 28.305 216 11.352

Wydział Nauk Pedagogicznych
i Społecznych

9.363 325.830 5.680 279.551

Wydział Zarządzania 1.072 57.772 222 19.808

Studium Nauki Języków Obcych 112 3.584 10 420

Studium Wychowania Fizycznego i Sportu 601 20.200 0 0

STUDIUM NAUKI
JĘZYKÓW OBCYCH

W roku akademickim 2005/06 Studium Nauki Języków Obcych UZ kierowała mgr Katarzyna Trychoń-Cieślak wraz
z dwiema zastępczyniami: mgr Jolantą Pacewicz-Johansson, która jako członek Senatu UZ w tej kadencji reprezentuje
SNJO i SWF oraz mgr Krystyną Olechnowicz. Z uwagi na fakt, że Studium mieści się w dwóch kampusach zatrudnione są
dwie osoby na stanowisku sam. referenta (po jednej w każdym sekretariacie) oraz 1 osoba jako pracownik techniczny,
dbający o stan komputerów i sprzętu wykorzystywanego podczas zajęć dydaktycznych.

Działalność Studium koncentrowała się na prawidłowej realizacji celów kształcenia językowego w ramach lek-
toratu na studiach dziennych i zaocznych zarówno pod względem organizacyjnym jak i merytorycznym. Na naszym

Studium Nauki Języków Obcych

226 Piony organizacyjne Rektora i Prorektorów

Uniwersytecie studenci uczą się jednego, wybranego języka obcego tj. angielskiego, niemieckiego, francuskiego lub
rosyjskiego, którego podstawy opanowali w szkole średniej. Osoby zainteresowane nauką drugiego języka otrzymały
taką możliwość w ramach zajęć fakultatywnych.

1. KADRA DYDAKTYCZNA

W pełnym wymiarze godzin zatrudnione były 63 osoby tj.: 31 starszych wykładowców, 27 wykładowców i 5
lektorów.

Zlecone przez wydziały godziny lektoratu języka angielskiego realizowało 25 wykładowców, w tym: nauczających
języka angielskiego i francuskiego – 2, języka niemieckiego – 24, języka rosyjskiego – 5, języka francuskiego – 4, w tym
2 z uprawnieniami do nauczania języka francuskiego i angielskiego oraz 1 języka francuskiego i włoskiego, i języka
łacińskiego – 3. Ponadto 1 osoba pracowała na pół etatu i 2 w ramach godzin zleconych.

1 osoba (mgr Irena Truszkiewicz, st. wykł. j. niem.) przeszła na emeryturę z dniem 01.10.2005 i 1 osoba (mgr
Krystyna Nowakowska, st. wykł. j. niem.) przechodzi z dniem 01.10.2006.

5 osób korzystało bądź korzysta z urlopów dla poratowania zdrowia, w tym 2 osoby z urlopu rocznego i 3 pół-
rocznego (mgr F. Rojas-Perez, wykładowca j. hiszpańskiego od 31.08.2005 do 30.08.2006, mgr A. Poźniak, wykładowca
j. angielskiego, od 21.09.2005 do 30.06.2006 z przedłużeniem od 23.08.2006 do 16.02.2007, mgr Jolanta Bąk, lektor
języka angielskiego, od 23.01.2006 do 22.07.2006, mgr R. Nowak, st.wykł. j.angielskiego, od 04.03.2006 do 02.03.2007
i mgr D. Maciarz , wykładowca j. niemieckiego, od 28.03.2006 do 29.09.2006 r.).

W roku akademickim 2005/2006 nie miały miejsca przekwalifikowania na inne stanowiska.

Stan zatrudnienia na poszczególnych stanowiskach przedstawia następujące zestawienie

Język Starszy wykładowca Wykładowca Lektor Razem

Angielski 7 15 3 26

Francuski 4 1 - 5

Hiszpański - 1 - 1

Niemiecki 13 10 1 24

Rosyjski 5 - - 5

Łacina 2 - 1 3

Łącznie 31 27 5 63

2. REALIZACJA GODZIN DYDAKTYCZNYCH

Zrealizowano łącznie 26 242 godziny dydaktyczne na studiach stacjonarnych, z czego 21 690 godzin wykonano
w ramach pensum i 4552 jako godziny ponadwymiarowe oraz 7105 godzin na studiach niestacjonarnych. Niedobór
pensum w ilości 330 godzin, który wystąpił przy rozliczeniu wykonanych godzin z języka rosyjskiego (300 godzin),
niemieckiego (22 godz.) i angielskiego (8) został uzupełniony z wykonanych godzin na studiach zaocznych.

SNJO UZ zrealizowało następującą ilość godzin dydaktycznych:

227

JĘZYK Kampus A Kampus B Razem

studia
dzienne

studia
zaoczne

studia
dzienne

studia
zaoczne

studia
dzienne

studia
zaoczne

ANGIELSKI 8148 1676 5058 1749 13206 3425

NIEMIECKI 4268 1149 4256 1630 8524 2779

FRANCUSKI (i jęz.włoski w
ramach zajęć fakultatywnych)

450 – 916 117 1366 117

ROSYJSKI 360 81 1440 508 1800 589

ŁACIŃSKI – – 1346 195 1346 195

Łącznie 13226 2906 13016 4199 26242 7105

Zgodnie z preferencjami wydziałów, programami studiów na poszczególnych kierunkach i wyborem studentów
Studium oferowało lektorat z języka angielskiego, niemieckiego, francuskiego, rosyjskiego i łacińskiego w wymiarze
120-240 godzin na studiach dziennych. Dla studentów poszczególnych wydziałów, zainteresowanych nauką drugiego
języka lub kontynuacją ukończonego lektoratu udało się dzięki przychylności Dziekanów i za ich zgodą stworzyć grupy
fakultatywne, głównie z j. niemieckiego i rosyjskiego, ale także z języka francuskiego, włoskiego i angielskiego. W
grupach kontynuujących naukę języka obcego celem było przygotowanie studentów do egzaminów certyfikatowych
na poszczególnych poziomach. Dla przykładu spośród 21 osób uczestniczących w zajęciach języka rosyjskiego 12
przystąpiło do egzaminu TELC i wszystkie uzyskały certyfikaty z oceną bardzo dobrą i dobrą. Również studenci przy-
gotowywani przez dr J. Piskorskiego przystąpili do egzaminu FCE w British Council uzyskując dobre i bardzo dobre
wyniki. Dużym zainteresowaniem wśród studentów cieszył się również język włoski. W kampusie B przeprowadzono
1440 godzin w ramach zajęć fakultatywnych.

Studenci i asystenci wydziału humanistycznego w ramach zajęć fakultatywnych otrzymali możliwość zapoznania
się z kulturą antyczną, rozszerzenia znajomości języka łacińskiego oraz poznania podstaw języka greckiego.

3. UDZIAŁ WYKŁADOWCÓW SNJO W REALIZACJI PROJEKTÓW UE

Wykładowcy języka angielskiego (mgr B. Burchardt, mgr M. Lachowicz, mgr M. Gąsiorowska-Sawka, mgr J.
Pacewicz-Johansson, mgr M. Szajna, mgr W. Ciesiński, mgr W. Wieluński) prowadzili dodatkowo zajęcia również na
studiach podyplomowych w ramach projektów UE. Również rozpoczęty w styczniu 2006 r. projekt UE Podnoszenia
kwalifikacji językowych osób pracujących w województwie lubuskim realizowany jest przy udziale wykładowców
zatrudnionych w SNJO UZ (w zakresie języka niemieckiego: mgr Katarzyna Trychoń-Cieślak, mgr Danuta Chlebicz, mgr
Krystyna Kwaśnicka, a w zakresie języka angielskiego – mgr Anna Przyjemska), dzięki czemu SNJO zostało doposażone
w sprzęt komputerowy, radiomagnetofony CD, telewizor i DVD.

4. DZIAŁALNOŚĆ POZADYDAKTYCZNA

4.1. TŁUMACZENIA

Inną płaszczyzną działalności pracowników SNJO UZ poza dydaktyką były tłumaczenia na rzecz innych jednostek
Uczelni i instytucji zewnętrznych. W tej działalności na szczególne podkreślenie zasługują wykładowcy języka angiel-
skiego, niemieckiego (mgr K. Trychoń-Cieślak, mgr B. Łapanowska i mgr A. Kubrak) i łacińskiego (mgr E. Bielecka), którzy
wspierali inicjatywy poszczególnych instytutów w zakresie prowadzonych badań naukowych, opartych na źródłach
obcojęzycznych poprzez konsultacje językowe, korektę tekstów tłumaczonych przez pracowników naukowych m.in.

Studium Nauki Języków Obcych

228 Piony organizacyjne Rektora i Prorektorów

Instytutu Historii bądź też tłumaczenia materiałów konferencyjnych, artykułów do Studiów Zachodnich, streszczeń do
Księgi Jubileuszowej poświęconej prof. J. Benyskiewiczowi. Mgr Anna Kubrak zajmowała się tłumaczeniem tekstów do
albumu o Zielonej Górze dla wydawnictwa Apostolicum oraz pracy nt. Św. Tomasza z Akwinu dla ks. R. Króla.

Również na prośbę władz Uczelni tłumaczono pisma oficjalne z lub na język obcy:
– mgr J. Pacewicz-Johansson,
– mgr A. Przyjemska,
– mgr G. Czarkowska (j. angielski)
– mgr K. Trychoń-Cieślak (język niemiecki).

Mgr J. Pacewicz-Johansson zajmowała się tłumaczeniem oraz korektą referatów studentów Wydziału Zarządza-
nia biorących udział w konferencjach naukowych, tłumaczeniem abstraktów prac doktorskich jak i korektą językową
artykułów pracowników naukowych UZ oraz dla Działu Współpracy z Zagranicą tłumaczeniem druku dyplomów
doktora i doktora habilitowanego na język angielski.

Przetłumaczono wykaz tematów prac magisterskich oraz materiały informacyjne dot. kierunku studiów na prośbę
prof. Sinicy, dyrektora Instytutu Filologii Polskiej UZ (mgr J. Pacewicz-Johansson, mgr B.Szura).

W ramach konsultacji pracownicy SNJO służyli studentom pomocą w wypełnianiu formularzy wyjazdowych,
podań o pracę, CV, itp.

4.2. UDZIAŁ SNJO W PRZYGOTOWANIU SUPLEMENTU DO DYPLOMU UZ

Na podkreślenie zasługuje bezinteresowna, a tak ważna dla naszej uczelni działalność tłumaczeniowa Studium
na rzecz powstania obcojęzycznej wersji dyplomu A i B (tzw. suplementu).

Wszyscy wykładowcy języka angielskiego i niemieckiego (nie tylko wchodzący w skład uczelnianej Komisji Języko-
wej) zarówno w kampusie A jak i B aktywnie uczestniczyli w pracach nad suplementem do dyplomu części B tłumacząc
nazwy przedmiotów realizowanych na poszczególnych wydziałach na j. angielski i niemiecki w celu przygotowania
wykazów do konsultacji wyznaczonych osób i stworzenia elektronicznej wersji suplementu.

Ponadto, p. J. Pacewicz-Johansson, K. Olechnowicz i W. Lewicki przetłumaczyli sylwetki absolwentów dla
Wydziału Elektrycznego, a mgr Joanna Simpson, mgr M. Lachowicz i mgr M. Wieliczko dla Wydziału Artystycznego i
Humanistycznego.

Na szczególnie wyróżnienie za zaangażowanie i wkład pracy oraz bieżącą współpracę z koordynatorem,
mgr K. Trychoń-Cieślak, na poszczególnych etapach powstawania dyplomu A i B w wersji angielskiej zasługują:
mgr J. Pacewicz-Johansson i mgr M.Wieliczko, a w wersji niemieckiej przede wszystkim: mgr J. Jedlińska, mgr
K. Olechnowicz jak również mgr B. Mikulska.

4.3. EGZAMINY Z JĘZYKA OBCEGO DLA DOKTORANTÓW

Na wniosek dziekana zainteresowanego wydziału wykładowcy SNJO UZ, wchodzący w skład Komisji Językowej UZ
przygotowali zestawy egzaminacyjne i brali udział w przeprowadzeniu egzaminu z języka obcego dla doktorantów. I
tak na wydziałach mieszczących się w kampusie A mgr J. Pacewicz-Johansson przeprowadziła kilkanaście egzaminów
doktorskich z j. angielskiego i związanych z tym konsultacji, mgr K. Olechnowicz – 3 egzaminy doktorskie z języka
niemieckiego poprzedzone konsultacjami, mgr B. Zezyk – 2 egzaminy doktorskie.

W kampusie B egzaminy doktorskie z języka niemieckiego przygotowała i przeprowadziła mgr K. Trychoń-Cieślak
oraz mgr A. Kubrak – 3 na wydziale Nauk Pedagogicznych i Społecznych i 2 na Wydziale Humanistycznym.

Wykładowcy SNJO UZ przygotowali materiał egzaminacyjny i przeprowadzili egzamin z języka obcego dla
kandydatów na studia doktoranckie na Wydziale Humanistycznym.

229

JM Rektor UZ powierzył kierownikowi SNJO zorganizowanie i przygotowanie pod względem merytorycznym
kursu podnoszenia umiejętności językowych dla pracowników UZ, który ma się rozpocząć w roku akademickim
2006/2007.

Również i w to ogromne przedsięwzięcie włączyli się aktywnie wykładowcy języka angielskiego m.in. poprzez
opracowanie założeń testu poziomującego z języka angielskiego dla pracowników Uczelni (mgr M. Szajna i mgr
J. Pacewicz-Johansson), a następnie opracowanie oprogramowania do testowania i umieszczenie testu na stronie
www Uczelni (mgr M. Szajna) jak i niemieckiego w osobach mgr K. Olechnowicz i mgr K. Banaszak, które zajęły się
opracowaniem testu poziomującego z języka niemieckiego i umieszczenie go na stronie internetowej Uczelni.

4.4. INNE PRZEDSIĘWZIĘCIA

W działalności pozadydaktycznej należy podkreślić również:

– wkład pracy i zaangażowanie mgr K. i A. Olechnowicz,, które zorganizowały 3 pokazy filmów w niemieckiej wersji
językowej i przygotowały stosowne materiały dydaktyczne uzupełniające projekcję jak słownictwo, terminologię,
tematy do dyskusji, itp.,

– przygotowanie i organizacja III Dni Niemieckich na UZ (3-7.10.2005) w ramach działalności Centrum Kultury i
Języka Niemieckiego UZ przez mgr B. Krzeszewską-Zmyślony przy znacznym zaangażowaniu mgr D. Chlebicz,

– pomoc germanistów w przygotowaniu i realizacji programu III Dni Niemieckich na UZ,
– pomoc mgr D. Chlebicz w przygotowaniu Konkursu Żywego Słowa dla młodzieży szkół średnich Zielonej Góry

oraz młodzieży niemieckiej z Cottbus, Guben, Frankfurtu nad Odrą oraz Neuzelle uczącej się języka polskiego;
konkurs odbył się w bibliotece im. C. Norwida,

– zorganizowanie VIII konkursu „Finde dich in deinem Deutsch zurecht” dla studentów UZ przez mgr D. Chlebicz, mgr
K. Olechnowicz i zespół germanistów pod kierunkiem mgr B. Krzeszewskiej-Zmyślony, autorką publikacji na ten
temat zamieszczonej w biuletynie UZ,

– pomoc mgr D. Chlebicz w przeprowadzeniu VII Spotkań na dwa języki w Ośrodku Jeździeckim UZ w Raculce –,
– działalność dziennikarska dr J. Curzytek w Radio INDEX, która umożliwiła m.in. popularyzację języków obcych, a

poprzez zwrócenie uwagi na europejski wymiar wielokulturowości i wielojęzyczności propagowanie nauki nie
tylko języka angielskiego, lecz również innych języków obcych. Stałym gościem cotygodniowych audycji Europa
Twoja i Moja była mgr Barbara Krzeszewska-Zmyślony. Gośćmi w audycji w dniu 03.11.2005 z cyklu Salon Naukowy
Indexu, emitowanym w Akademickim Radiu Index na tematy związane z językami obcymi byli m.in.: dyrektorzy
szkół i nauczyciele oraz Giullaume Mesnil i Jerome Prunier z Francji, a w audycji 26 stycznia 2006 poświęconej
dostosowaniu nauczania języków obcych do standardów europejskich miały okazję wypowiedzieć się także
kierownik SNJO UZ mgr Katarzyna Trychoń-Cieślak i zastępca kierownika mgr Jolanta Pacewicz-Johansson.

5. PODNOSZENIE KWALIFIKACJI,
 UDZIAŁ W SZKOLENIACH I SEMINARIACH

– Mgr A. Łobodziec w czerwcu 2006 r. zakończyła i złożyła rozprawę doktorską w dziekanacie Filologicznego Studium
Doktoranckiego na Uniwersytecie Gdańskim.

– W dniach 10–14.10.2005 r. odbyło się w Poczdamie seminarium na temat Deutsch-polnische Nachbarschaft
(Sąsiedztwo niemiecko-polskie) uwzględniające takie aspekty jak aktualny stan stosunków polsko-niemieckich,
współpracę w ramach Euroregionu Sprewa-Nysa-Bóbr, perspektywy działań na rzecz otwierania się na Europę
przede wszystkim w sferze polityki szkolnictwa, aktualne tendencje w zakresie polityki kształcenia. Uczestniczące
w seminarium osoby, reprezentujące SNJO UZ (mgr A. Camona Tyliszczak, mgr A. Szymczak i mgr A.Michlik) mogły

Studium Nauki Języków Obcych

230 Piony organizacyjne Rektora i Prorektorów

wzbogacić swoją dotychczasową wiedzę o Niemczech, zapoznać się ze wspólnymi problemami występującymi
zarówno w Niemczech jak i Polsce oraz pozyskać aktualne materiały do wykorzystania w pracy dydaktycznej.

– Wykładowcy języka angielskiego uczestniczyli w warsztatach metodycznych, przygotowanych przez przedsta-
wicieli wydawnictw (Oxford University Press, Macmillan Cambridge University Press) a przeprowadzonych w
SNJO UZ, zaś wykładowcy języka niemieckiego (mgr A. Kubrak, mgr K. Cieślak, mgr K. Kwaśnicka) w szkoleniach
i warsztatach zorganizowanych w zielonogórskim ODN i CKU, przeprowadzonych przez wydawnictwo Hueber i
Langenscheidt, podczas których przedstawiono nowe oferty materiałów dydaktycznych.

– Mgr Krystyna Kwaśnicka brała udział w kursie dla Lektorów Języka Niemieckiego ze Szkół Wyższych (22.08.–
2.09.2005) i udział w seminarium szkoleniowym wydawnictwa Huebera Gehört-gelesen-geschrieben i Der moderne
Deutschunterricht mit Planet 2.

– Mgr Jolanta Pacewicz-Johansson uczestniczyła na własny koszt w szkoleniach i przystąpiła do egzaminów orga-
nizowanych przez University of Cambridge oraz British Council i uzyskała dodatkowe uprawnienia egzaminatora
Uniwersytetu Cambridge w egzaminach z języka angielskiego: KET (Key English Test), PET (Preliminary English Test),
BEC (Business English Certificate), poza posiadanymi już FCE (First Certificate in English), oraz CAE (Cambridge
Advanced English).

– Mgr Regina Ostrowska uczestniczyła w kursie dla egzaminatorów języka rosyjskiego uzyskując uprawnienia
egzaminatora międzynarodowego dla zdających na certyfikat B2, w przygotowaniu grup studenckich w ramach
zajęć fakultatywnych do egzaminu na certyfikat B1 (wszyscy zdający uzyskali certyfikat z ocenami bdb i db) oraz
w konferencji W drodze ku doskonałości organizowanej przez ODN w Zielonej Górze.

– Mgr Barbara Wrześniak brała udział w warsztatach metodycznych dla nauczycieli języka włoskiego „Lingua,
cultura e apprendimento” zorganizowanych przez Włoski Instytut Kultury w Warszawie (23.09.2005), w prezen-
tacji metodycznej poświęconej wielostronnemu wykorzystaniu podręcznika „Taxi!” w Samorządowym Ośrodku
Doskonalenia i Doradztwa w Zielonej Górze (4.04.2006); w prezentacji zatytułowanej „Vidéo et classe de langue”
prowadzonej przez przedstawiciela wydawnictwa CLE International p. Bruno Lombarda w Ośrodku Doskonalenia
Nauczycieli (11.04.2006), d) udział w dwudniowych (31.03-1.04.2006) warsztatach metodycznych w Nauczycielskim
Kolegium Języków Obcych Uniwersytetu Zielonogórskiego, organizowanych w ramach ogólnopolskiego programu
doskonalenia nauczycieli COFRAN we współpracy z CODN i Ambasadą Francji w Warszawie. Prowadzącą była p.
Danielle Auby wykładowca Centre de la Linguistique Appliquée w Besançon.

– Mgr A. Łobodziec brała udział w lutym 2006 w konferencji „Bridges Across the Nations: African American Culture
in the 21st century”zorganizowanej w Puławach przez Katolicki Uniwersytet Lubelski i Uniwersytet Warszawski
a sponsorowanej przez Ambasadę Stanów Zjednoczonych w Warszawie i Kolegium Badań Afro-Amerykańskich
z siedzibą główną w Barcelonie.

– W studenckiej konferencji naukowej zorganizowanej przez wykładowców i studentów filologii romańskiej i
angielskiej w dniu 12.06.2006 r. w Collegium Neofilologicum w kampusie B UZ na temat „Edukacji twórczej i in-
terkulturowej w dydaktyce języków obcych” udział wzięli mgr H. Garbowska, mgr J. Nikitiuk i mgr A. Łobodziec.

– Mgr D. Chlebicz uczestniczyła w grudniu 2005 r. w seminarium organizowanym przez Goethe-Institut w Warszawie
nt. testów sprawdzających kompetencje językowe.

- W seminarium Przygotowanie do komunikacji interkulturowej w nauczaniu języka niemieckiego jako obcego zor-
ganizowanym przez Instytut Goethego w ośrodku CODN w Sulejówku pod Warszawą w dniach 26-28.03.2006
dla lektorów języka niemieckiego z ośrodków akademickich z całej Polski, SNJO UZ reprezentowała mgr
B. Krzeszewska-Zmyślony.

– W dorocznej konferencji zorganizowanej przez Stowarzyszenie Nauczycieli Języka Angielskiego w Polsce – IATEFL
Poland w Krakowie w dniach 22-24 września 2006 uczestniczył mgr Waldemar Lewicki.

231

6. WSPÓŁPRACA SNJO UZ Z INNYMI OŚRODKAMI AKADEMICKIMI W KRAJU
 ORAZ DZIAŁALNOŚĆ W STOWARZYSZENIACH NEOFILOLOGICZNYCH

Kierownik Studium mgr Katarzyna Trychoń-Cieślak aktywnie współpracuje z organizacjami i stowarzyszeniami
zajmującymi się zagadnieniami szeroko rozumianej glottodydaktyki. Jest członkiem Zarządu Głównego Polskiego
Towarzystwa Neofilologicznego. Za aktywną działalność na rzecz PTN została w roku 2005 odznaczona medalem
im. Prof. Ludwika Zabrockiego.

W marcu 2006 r. w ramach współpracy z Zarządem Głównym PTN opracowała (po konsultacji z wykładowcami
UZ) stanowisko Studium Nauki Języków Obcych UZ wobec proponowanych przez MEN standardów kształcenia
językowego na poszczególnych kierunkach studiów, co zostało uwzględnione w dokumencie opracowanym przez
PTN, przedstawionym w Ministerstwie.

We wrześniu 2006 r. uczestniczyła w zorganizowanej przez ośrodek krakowski konferencji PTN poświęconej dydak-
tyce języków obcych początku XXI wieku. Ponadto jest członkiem współzałożycielem Stowarzyszenia Akademickich
Ośrodków Nauczania Języków Obcych SERMO (z siedzibą w Poznaniu), w którego pracach bierze czynny udział.

W dniach 14-15 października 2005 r. uczestniczyła w zorganizowanym przez Politechnikę Poznańską I-szym Forum
Kierowników SNJO uczelni wyższych, poświęconym analizie standardów nauczania w ramach lektoratu na uczel-
niach typu politechnicznego, uniwersytetach i akademiach oraz powołaniu Stowarzyszenia Akademickich Ośrodków
Nauczania Języków Obcych, omówieniu stojących przed nim zadań i dyskusji nad opracowanym wstępnie statutem.
II Forum Kierowników SNJO odbyło się w Warszawie w dniach 13-14 stycznia 2006 r. na Politechnice Warszawskiej.
Celem spotkania było opracowanie systemu zapewnienia jakości w nauczaniu języków obcych w uczelniach wyższych
(obejmującego standardy nauczania języków obcych w poszczególnych typach uczelni, regulamin organizacyjny SNJO,
egzaminy na zakończenie lektoratu oraz regulamin dotyczący nauczania języka polskiego i kultury polskiej studentów
zagranicznych), zapoznanie się z nauczaniem języków obcych w uczelniach europejskich oraz przedstawienie głównych
problemów działalności i funkcjonowania SNJO w Polsce.

7. PUBLIKACJE

– Mgr A. Łobodziec złożyła do publikacji artykuł „Obraz rodziny w powieściach Toni Morrison,” który powinien
ukazać się w czwartym tomie serii Wielkie tematy literatury amerykańskiej, przygotowywanej przez Wydawnictwo
Uniwersytetu Śląskiego.

– Opublikowane zostały dwa artykuły autorstwa dr. J. Curzytek tj.: Salon Naukowy – wbrew prawom arytmetyki w
listopadowym numerze Miesięcznika UZ (nr 11/2005) oraz Nauczanie j. obcego – przygotowaniem uczniów do
uczestnictwa w partnerstwie kulturowym w: Nauczanie języków obcych w dobie jednoczącej się Europy w: Zeszytach
Naukowych Górnośląskiej Wyższej Szkoły Handlowej im. Wojciecha Korfantego, 2005, nr 27, s. 23-28. Dwa kolejne
artykuły oczekują na publikację: Uczelnia na fali – artykuł przyjęty do druku w ogólnopolskim miesięczniku „Forum
Akademickie”, w nr 7/2006 i Zapraszamy do Salonu Naukowego – artykuł przyjęty do druku w miesięczniku „Puls”
w nr 7/2006.

– W Biuletynie UZ ukazały się artykuły mgr Barbary Krzeszewskiej-Zmyślony informujące o działalności Centrum
Kultury i Języka Niemieckiego.

– Mgr Agnieszka Dylewska, wykładowca j. niemieckiego, która ma otwarty przewód doktorski z literatury na UAM
w Poznaniu opublikowała artykuł „Podania z okolic Babimostu, Skwierzyny i Międzyrzecza” na łamach czasopisma
„Pro Libris” 2006, a „Kronika Wielkopolska” przyjęła do druku jej artykuł Otto Knoop i jego działalność w Prowincji
Poznańskiej.
W miesiącu czerwcu 2006 r. powołano Radę Studium. Do jej kompetencji należy w szczególności ustalanie ogól-

nych kierunków działania Studium, dbałość o podnoszenie kwalifikacji i wspieranie różnych form dokształcania kadry

Studium Nauki Języków Obcych

232 Piony organizacyjne Rektora i Prorektorów

nauczającej, ocena działalności Studium i jej kierownika oraz podejmowanie uchwał w sprawach nie zastrzeżonych
dla organów uczelni. Do jej zadań należeć będzie wdrożenie systemu zapewnienia jakości kształcenia językowego w
ramach lektoratu, opiniowanie wniosków o nagrodę, opracowanie nowego regulaminu SNJO UZ, zgodnego z nową
Ustawą o Szkolnictwie Wyższym i Statutem UZ.

W skład Rady Studium weszły następujące osoby:
Kierownik – mgr Katarzyna Trychoń-Cieślak, z-cy kierownika – mgr Jolanta Pacewicz-Johansson i mgr Krystyna

Olechnowicz oraz 7 wybranych podczas zebrania w dniu 29.06.2006 r. przedstawicieli poszczególnych sekcji językowych:
mgr Beata Brzozowska i mgr Beata Łapanowska – j. niemieckiego, mgr Marzena Lachowicz i mgr Mariola Szajna – j.
angielskiego, mgr Ewa Jach-Dudzik i mgr Ewa Melcer – j. francuskiego i mgr Genowefa Rutkowska – j. rosyjskiego.

W dalszej działalności SNJO UZ priorytetem pozostaje dążenie do wprowadzenia w naszej Uczelni standaryzowa-
nych kursów językowych, wg założeń Europejskiego Systemu Opisu Kształcenia Językowego i programów kształcenia,
wdrożenie systemu jakości kształcenia oraz poprawy bazy lokalowej Studium w szczególności w kampusie B, co
pozwoliłoby na lepsze wykorzystanie posiadanego sprzętu audiowizualnego jak i otrzymanego w ramach realizacji
projektów UE.

STUDIUM
WYCHOWANIA FIZYCZNEGO I SPORTU

1. DYDAKTYKA

W roku akademickim 2005/2006 działalność Studium ukierunkowana była na dalsze doskonalenie modelowego
systemu kształcenia studentów Uniwersytetu Zielonogórskiego. Program ten realizowany jest w ramach elastycznego
systemu studiów obowiązującego na naszej uczelni. Pozwala on studentom na rozwijanie własnych zainteresowań
związanych ze sportem i turystyką oraz umożliwia im zaspokajanie potrzeb związanych z ruchem, sprawnością fizyczną
oraz dbałością o własne zdrowie. Elementy tego programu funkcjonują zarówno w Kampusie „A” jak i „B”.

Zajęcia obligatoryjne prowadzone są w zależności od planu studiów na poszczególnych wydziałach dla studentów
I, II lub III roku studiów. Studenci mają do wyboru 9 dyscyplin:
– pływanie,
– jeździectwo,
– koszykówka,
– piłka siatkowa,
– piłka nożna,
– kulturystyka,
– zajęcia ogólnorozwojowe,
– zajęcia muzyczno-ruchowe,
– rehabilitacja.

Dla studentów, którzy nie mogą uczestniczyć w normalnych zajęciach oraz z wadami postawy prowadzone są
zajęcia z rehabilitacji ruchowej. Dodatkowo dla studentów nie objętych zajęciami obligatoryjnymi z wychowania
fizycznego zorganizowano zajęcia fakultatywne, które odbywały się w godzinach popołudniowych i cieszyły się bardzo
dużym zainteresowaniem młodzieży. Tak jak w poprzednim roku akademickim, z powodu trudności finansowych
wydziały nie partycypowały w kosztach prowadzenia tych zajęć. Były one realizowane w mniejszym wymiarze dzięki
częściowej odpłatności studentów. Należy zrobić wszystko, aby ta forma zajęć w przyszłym roku funkcjonowała na
normalnych zasadach tzn., żeby wydziały w swoich obciążeniach dydaktycznych zaplanowały tego rodzaju zajęcia.

233

Tab. 1. Obciążenia dydaktyczne

RODZAJ Godziny dydaktyczne Godziny fakultatywne Rehabilitacja Obozownictwo

WYDZIAŁ sem.
zimowy

sem.
letni

sem.
zimowy

sem.
letni

sem.
zimowy

sem.
letni

sem.
zimowy

sem.
letni

Artystyczny 165 165 - - 30 30 - -

Elektrotechniki, Informatyki i
Telekomunikacji

680 450 - - 30 30 - -

Humanistyczny 1110 1080 - - 30 30 - -

Inżynierii Lądowej i Środowiska 510 300 - - 30 30 - -

Mechaniczny 360 390 - - 30 30 - -

Nauk Pedagogicznych
i Społecznych

530 540 - - 30 30
- -

Matematyki, Informatyki
i Ekonometrii

215 205 - - 30 30 - -

Fizyki i Astronomii 105 45 - - 30 30 - -

Zarządzania 420 205 - - 30 30

2. BAZA DYDAKTYCZNA

Studenci naszej uczelni uprawiają sport w bardzo dobrych warunkach. Mają do dyspozycji 2 hale sportowe, salę
gimnastyczną, 3 siłownie, korty tenisowe, dwa zespoły asfaltowych boisk sportowych ,ośrodek jeździecki w Raculce
oraz stadion sportowy wraz z zapleczem przy ul. Wyspiańskiego. Zajęcia realizowane są również na pływalni miejskiej
„Novita”. Posiadana baza sportowa pozwala w pełni realizować program wychowania fizycznego na naszej uczelni.

3. REMONTY I MODERNIZACJA BAZY SPORTOWEJ

Hala – Kampus „B”
– wymiana okien w pomieszczeniach dydaktycznych i biurowych w hali sportowej przy ul. Prostej – 6000 zł
– naprawa ogrodzenia przy obiektach sportowych
– wyrównanie nawierzchni żwirowej przy hali sportowej
 Hala – Kampus „A”
– rozbiórka baraku na stadionie przy ul. Wyspiańskiego – 30 000 zł
– remont toalet na stadionie – 3000 zł
– wykonanie ciągu pieszego na stadionie – 25 000 zł
– naprawa trybun na stadionie – 1500 zł
– renowacja terenów zielonych na stadionie – 5000 zł
– uzupełnienie ogrodzenia i wykonanie barier ochronnych przy schodach – 15 000 zł
– renowacja kortów na stadionie – 3000 zł
– naprawa dachu hali sportowej przy ul. Szafrana – 28 000 zł

Ogółem koszt remontów i modernizacji wyniósł około 120 tyś. zł. W bieżącym roku planujemy jeszcze następujące
remonty:
– położenie płytek ceramicznych na tarasach budynku głównego na stadionie przy ul. Wyspiańskiego – 10 000 zł
– remont pomieszczeń biurowych i dydaktycznych dla potrzeb Katedry WF na stadionie – 30 000 zł

Studium Wychowania Fizycznego i Sportu

234 Piony organizacyjne Rektora i Prorektorów

4. KSZTAŁCENIE KADR I PODNOSZENIE KWALIFIKACJI

W Studium zatrudnionych było 13 pracowników etatowych i 3 na „umowę o dzieło”. Pracownicy Studium zostali
zobligowani do podnoszenia swoich kwalifikacji w poszczególnych dyscyplinach sportowych w ramach elastycznego
systemu kształcenia. Uczestniczą w kursach szkoleniowych organizowanych przez MENiS i Zarząd Główny AZS.

Mgr Tomasz Grzybowski i mgr Jerzy Grzesiak kontynuują prace doktorskie.

5. SPORT

Omawiając działalność Studium należy podkreślić bardzo dobrą atmosferę wokół sportu na naszej uczelni. Sport
jest domeną Klubu Uczelnianego AZS, który jest samodzielną, samorządną organizacją młodzieży akademickiej. W 17
sekcjach sportowych zrzeszonych jest około 700 członków:
– piłka ręczna,
– tenis stołowy,
– piłka siatkowa M,
– piłka siatkowa K,
– koszykówka M,
– koszykówka K,
– aerobik,
– karate,
– ju-jitsu,
– tenis,
– pływanie,
– jeździectwo,
– kulturystyka,
– brydż,
– żeglarstwo,
– uni-hokej,
– dart.

Sportową wizytówką naszej uczelni są gry sportowe: piłka siatkowa, piłka ręczna, tenis stołowy. Zespoły te
występują na szczeblu centralny w rozgrywkach I i II ligi. Zespół piłki ręcznej w swoim drugim sezonie występów w
I lidze zajął bardzo dobre V miejsce i spokojnie utrzymał się w tej klasie rozgrywkowej, co było celem na obecnym
etapie budowy drużyny.

Pozostałe zespoły prezentują coraz wyższy poziom sportowy co w przyszłości może zaowocować również
awansem do I ligi.

Największe sukcesy sportowców Uniwersytetu Zielonogórskiego w roku akademickim 2005/2006:
– Łukasz Czapla – trzykrotny złoty medalista mistrzostw świata w strzelaniu
– piłka siatkowa – w rozgrywkach II ligi – III miejsce

 – VI miejsce w AMP
– piłka ręczna – V miejsce w rozgrywkach I ligi

 – złoty medal w AMP, Andrzej Biegański – najlepszy zawodnik turnieju,
 Bogumił Buchwald – najlepszy strzelec

– uni-hokej – I miejsce w Pucharze Polski ZG AZS
– pływanie – brązowy medal sztafety 4x50m stylem zmiennym w MPSzW

Bardzo dobrze funkcjonuje na naszej uczelni system rozgrywek grup dziekańskich oraz międzywydziałowych w
koszykówce, piłce nożnej, piłce siatkowej i uni – hokeju. Ogółem w zawodach tych startuje ponad 2.000 studentek
i studentów.

235

Jak co roku w maju Studium, KU AZS UZ i Klub Środowiskowy organizuje szereg imprez sportowych dla środo-
wiska akademickiego pod nazwą „Dni Sportu Studenckiego”. Celem tych zawodów jest popularyzacja sportu wśród
młodzieży akademickiej i pracowników wyższych uczelni oraz integracja środowiska akademickiego Zielonej Góry
i województwa lubuskiego. W różnych imprezach sportowych uczestniczą studenci i pracownicy pięciu lubuskich
uczelni: PWSZ Sulechów, PWSZ Gorzów Wlkp, AWF Gorzów Wlkp., WISZ Gorzów Wlkp. i UZ. W tym roku zorganizowano
m.in.: Turniej Tenisa Stołowego, Bieg o Puchar Rektora UZ, Regaty Żeglarskie , Finały Lig Międzywydziałowych, mecze
Campus A vs Campus B w piłce nożnej, koszykówce, siatkówce , XII Turniej Pracowników UZ w koszykówce , Zawody
Jeździeckie , Zawody Student Stron , Sztafety Pływackie, Turniej Tenisa Ziemnego, Plebiscyt na Najpopularniejszego
Sportowca UZ , Akademickie Mistrzostwa Województwa Lubuskiego w Piłce Siatkowej Plażowej itp.

W tym roku akademickim SWFiS również bardzo aktywnie uczestniczyło w organizacji „Dni Nauk”. W związku z
obchodem tych dni SWFiS zorganizowało szereg pokazów i imprez sportowych dla pracowników UZ i przybyłych gości.
Imprezy te odbyły się na stadionie przy ul. Wyspiańskiego w formie festynu pracowniczego. Zorganizowano między
innymi – gry i zabawy dla dzieci, mecz piłki nożnej Kampus A vs. Kampus B pracowników UZ , pokazy sportów walki
, pokazy grupy tanecznej „Taniec z Ogniem” itp.

Program wychowania fizycznego realizowany przez SWFiS spełnia oczekiwania studentów i pozwala w pełni
realizować zadania z zakresu kultury fizycznej.

CENTRUM
KSZTAŁCENIA PEDAGOGICZNEGO

Działalność Centrum Kształcenia Pedagogicznego w roku akademickim 2005/2006 skoncentrowana była na
podejmowaniu planowanych zadań statutowych w zakresie organizacji edukacji nauczycielskiej dla studentów kie-
runków nienauczycielskich Uniwersytetu Zielonogórskiego zainteresowanych zdobyciem uprawnień do wykonywania
zawodu nauczyciela.

Realizacja tych zadań związana była z kontynuacją i uruchamianiem kolejnych edycji studium pedagogicznego:
– 135 uczestników Studium Pedagogicznego 2004/2005 w semestrze zimowym kontynuowało ostatni (trzeci)

semestr zajęć teoretycznych; w semestrze letnim część z nich (88 osób) odbyło czterotygodniową praktykę
pedagogiczną, pozostali zaliczać ją będą w późniejszym terminie. W październiku 2005r. zainaugurowane zostały
zajęcia kolejnej edycji studium SP2005, którego uczestnikami zostało 110 studentów, reprezentujących najliczniej
takie kierunki studiów jak: zarządzanie i marketing, matematyka, informatyka, filologia rosyjska.

– 35 studentów IV i V roku animacji społeczno-kulturalnej w semestrze letnim roku akademickiego 2005/2006
uczestniczyło w specjalnym Uzupełniającym Kursie Pedagogicznym zorganizowanym przez Centrum Kształcenia
Pedagogicznego. Jego organizacja stanowiła odpowiedź na prośby studentów tej specjalności o umożliwienie
im zdobycia uprawnień do nauczania w szkołach ponadgimnazjalnych przedmiotu: wiedza o kulturze,

– ogółem 280 osób w okresie minionego roku akademickiego było objętych kształceniem pedagogicznym prowa-
dzonym przez Centrum Kształcenia Pedagogicznego.
Świadectwo ukończenia Studium Pedagogicznego uzyskało 134 absolwentów.
Zespół pracowników dydaktycznych zatrudnionych przez Centrum Kształcenia Pedagogicznego na zasadzie umo-

wy o dzieło liczył 27 osób, wśród których było 13 pracowników Uniwersytetu Zielonogórskiego oraz 14 pracowników
zewnętrznych. Zajęcia studium pedagogicznego usytuowane były głównie w kampusie A – w budynku A-29.

Działalności Centrum Kształcenia Pedagogicznego skoncentrowanej głównie na organizacji procesu kształcenia
pedagogicznego towarzyszyło ciągłe dążenie do doskonalenia i modyfikacji koncepcji funkcjonowania studium pe-

Centrum Kształcenia Pedagogicznego

236 Piony organizacyjne Rektora i Prorektorów

dagogicznego na tle przemian zachodzących w systemie edukacyjnym w kraju. Ważne źródło dokonywanych zmian
programowych i organizacyjnych stanowiły opinie i postulaty formułowane przez studentów w toku dokonywanej
przez nich ewaluacji zajęć prowadzonych w studium pedagogicznym. Częste konsultacje z Panią Prorektor ds. Jakości
Kształcenia prof. dr hab. Osmańską-Furmanek oraz dyskusja na forum Rady Programowej Centrum Kształcenia Peda-
gogicznego pozwoliły na podejmowanie decyzji dotyczących modyfikacji struktury programu kształcenia w ramach
studium pedagogicznego. Ponadto w poszukiwaniu możliwości podnoszenia jakości edukacji nauczycielskiej Rada
Programowa Centrum Kształcenia Pedagogicznego zaproponowała wprowadzenie zmian w zasadach uczestnictwa
w studium pedagogicznym prowadzących do niwelowania zjawiska selekcji negatywnej.

W związku z tym zwrócono się z prośbą do Kolegium Rektorskiego o wprowadzenie zasady wspierania zainte-
resowania najlepszych studentów uczestnictwem w kształceniu pedagogicznym poprzez stosownie refundacji lub
dofinansowania kosztów uczestnictwa w studium pedagogicznym.

Można uznać, że rok akademicki 2005/2006 był okresem wzmożonej działalności Centrum Kształcenia Pedago-
gicznego na rzecz zapewnienia wysokiego poziomu kształcenia studentów i doskonalenia funkcjonowania studium
pedagogicznego. Tak ukierunkowana działalność Centrum Kształcenia Pedagogicznego oparta była z jednej strony na
respektowaniu zasad zapewniających systematyczność, ciągłość i stabilizację warunków i form pracy; z drugiej strony
– na przejawianiu postaw otwartości elastyczności wobec zmieniających się standardów edukacji nauczycielskiej i
oczekiwań podmiotów w niej uczestniczących.

Powyższe tendencje stanowić będą również wyznacznik programu i zasad działania Centrum Kształcenia Pe-
dagogicznego w przyszły roku akademickim. Pełna i satysfakcjonująca realizacja zamierzeń w zakresie podnoszenia
jakości kształcenia pedagogicznego wymaga dużej mobilizacji i zaangażowania sił, kadrowych Centrum Kształcenia
Pedagogicznego, szerokiej współpracy z wieloma komórkami organizacyjnymi Uczelni oraz zainteresowanie i wsparcie
ze strony władz uczelnianych.

Ramowy plan działania Centrum Kształcenia Pedagogicznego w roku akademickim 2006/2007:
– Rekrutacja uczestników nowej edycji Studium Pedagogicznego 2006 (wrzesień-październik 2006 r.).
– Zabezpieczenie warunków lokalowych oraz kadry dydaktycznej dla potrzeb zajęć Studium Pedagogicznego 2005

i Studium Pedagogicznego 2006 (wrzesień – październik 2006 r.).
– Odbycie spotkań informacyjno-organizacyjnych z poszczególnymi grupami uczestników studium pedagogicznego

(październik 2006 r.).
– Opracowanie planu zajęć dla grup uczestników Studium Pedagogicznego 2005 i 2006 (październik 2006 r.).
– Zakończenie i ewaluacja zajęć teoretycznych realizowanych w ramach Studium Pedagogicznego 2005 (styczeń

2007 r.).
– Przygotowanie uczestników Studium Pedagogicznego 2005 do odbycia czterotygodniowej praktyki pedagogicznej

w szkole (styczeń – luty 2007 r.).
– Opracowanie planu zajęć i zabezpieczenie warunków dla realizacji II semestru zajęć Studium Pedagogicznego

2006 (luty 2007 r.).
– Bieżące działania informacyjne i koordynacyjne sekretariatu i kierownika Centrum Kształcenia Pedagogicznego

oraz rozwiązywanie indywidualnych i grupowych problemów uczestników studium pedagogicznego (wrzesień
2006 r. – czerwiec 2007 r.).

– Współpraca i konsultacje z przedstawicielami odpowiednich komórek i władz Uniwersytetu Zielonogórskiego
w zakresie rozwiązywania problemów edukacji nauczycielskiej w Uczelni oraz doskonalenia funkcjonowania
Centrum Kształcenia Pedagogicznego.

PION ORGANIZACYJNY
KANCLERZA

238 Pion Organizacyjny Kanclerza

JEDNOSTKI
BEZPOŚREDNIO
PODLEGŁE KANCLERZOWI

DZIAŁ INWESTYCJI

1. SKŁAD OSOBOWY DZIAŁU

• Główny Specjalista ds. Inwestycji: mgr inż. Małgorzata Stuce
• Inspektorzy Nadzoru Inwestorskiego:
 – branża ogólnobudowlana: Zbigniew Mackiewicz i Józef Szewczuk
 – branża sanitarna: Danuta Maciszonek
 – branża elektryczna: inż. Adam Tramś – ½ etatu
• Sekcja Inwestycji i Remontów: inż. Eugeniusz Wilniewiec
• Sekcja Przygotowania i Rozliczenia Robót: Maria Dudek

2. GŁÓWNE ZADANIA DZIAŁU

• Opracowanie rocznych, wieloletnich i perspektywicznych planów rzeczowo-finansowych, inwestycyjnych i
remontowo-modernizacyjnych Uczelni.

• Udział w corocznych przeglądach obiektów Uczelni w celu ustalenia stopnia ich zużycia i zakresu potrzeb remon-
towych.

• Opracowanie kompletu materiałów do udzielenia zamówienia na roboty inwestycyjne, remontowo-moderniza-
cyjne 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 przez bezpośredni
nadzór inwestorski nad realizacją robót wszystkich branż, rozliczenie kosztów budowy, dokonywanie odbiorów
częściowych i końcowych z uzyskaniem pozwolenia na użytkowanie, ich pierwsze wyposażenie, do przekazania
obiektów na majątek trwały Uczelni.

• Wykonywanie drobnych opracowań projektowych, kosztorysów inwestorskich i ofertowych oraz specyfikacji
technicznych wykonania i odbioru robot budowlanych.

• Prowadzenie bieżącej ewidencji poniesionych kosztów na działalności inwestycyjnej i remontowo-modernizacyjnej
z opracowaniem niezbędnej sprawozdawczości i analiz ekonomicznych.

• Udział w przygotowywaniu wniosków o przyznanie dodatkowych dotacji finansowych budżetowych i pozabu-
dżetowych na inwestycje i remonty oraz rozliczanie tych dotacji.

3. NAKŁADY FINANSOWE I ZAKRES ROBÓT

W okresie rozliczeniowym (od 1 września 2005 do 31 sierpnia 2006) rozpoczęto, kontynuowano lub zakończono
procedury i przetargi zgodnie z ustawą Prawo zamówień publicznych.

239

Poniżej przedstawiono zakresy rzeczowo-finansowe tych przedsięwzięć

3.1. ZESTAWIENIE PRZEDSIĘWZIĘĆ ZREALIZOWANYCH KONTYNUOWANYCH
 LUB ROZPOCZĘTYCH

Lp Opis zadania Tryb zamówie-
nia – umowa

Wykonawca Wartość brutto
(zł)

1 2 3 4 6
1 Kontynuacja inwestycji pn. „Modernizacja i rozbudowa

budynku laboratoryjno – dydaktycznego Instytutu Budow-
nictwa UZ”

18/2000/2001
/AW

„MOSTOSTAL”
Warszawa S.A.
ul. Konstruktorska 11A

20.877.330,8
brutto + walory-
zacja + zmiana

VAT + aneksy
2 Roboty budowlano-montażowe dla „Przebudowy i rozbudo-

wy budynku Obserwatorium A-25 Wieży Braniborskiej”
- Centrum Astronomii UZ

4/RA-AI/2005 PI-B „SAN-BUD”
ul. Wyczółkowskiego 2
65-140 Zielona Góra

396.214,61

3 Dokumentacja projektowa dla zadania „Adaptacja budynku
przy ul. Licealnej 9 w Zielonej Górze z przeznaczeniem na
siedzibę Rektoratu UZ”

5/RA-AI/2005 „ARCHIT” Pracownia
Projektowa Wiesława Klim,
Janusz Klim
65-076 Zielona Góra

237.900,00

4 Wykonanie rozbiórki konstrukcji dachowej pokrytej eterni-
tem w budynku inwentarskim w Nowym Kisielinie

6/RA-AI/2005 U.R.B. Dębicki
Jenin ul. Słoneczna 4
65-450 Bogdaniec

49.153,80

5 Wykonanie przebudowy istniejącej stacji transformatoro-
wej „AULA” na terenie campusu A UZ

7b/RA-AI/2005 PPU „ELEKTROBUD”
Marek Bazylewicz
Przyczyna Dolna 39
67-400 Wschowa

112.582,04

6 Wykonanie prac remontowych w domu studenta Rzepicha
– campus A UZ

8c/RA-AI/2005 „PARTNERBUD-PROJEKT”
ul. Energetyków 7
65-729 Zielona Góra

200.972,90

7 Wykonanie prac remontowych w domu studenta Vicewer-
sal – campus B UZ

9/RA-AI/2005 PP-H „SABA” Sp. z o.o.
ul. Łabędzia 32
65-501 Zielona Góra

40.244,45

8 Wykonanie prac remontowych w domu studenta „Raculka”
Uniwersytetu Zielonogórskiego

10/RA-AI/2005 „PARTNERBUD-PROJEKT”
ul. Energetyków 7
65-729 Zielona Góra

26.683,57

9 Wykonanie prac remontowych w domu studenta „Ziemo-
wit” – campus A UZ

12/RA-AI/2005 PW „DGA” G. A. Dygas
ul. Malczewskiego 65
65-140 Zielona Góra

381.811,77

10 Wykonanie prac remontowych
w domu studenta „Wcześniak”
– campus B UZ

14/RA-AI/2005 PI-B “MILBUD”
ul. Batorego 69A
65-735 Zielona Góra

52.585,40

11 Wykonanie remontu i modernizacji kuchni – w Ośrodku
Szkoleniowo-Wypoczynkowym UZ w Karłowie

16/RA-AI/2005 Usługi Budowlane MS
Marek Szuba, ul. Zielona 1/3
57-340 Duszniki Zdrój

52.025,61

12 Wykonanie aktualizacji dokumentacji projektowej na wy-
konanie sieci kanalizacji sanitarnej i deszczowej campusu A
dla potrzeb realizacji zadania objętego Projektem Funduszu
Spójności

ZP-9/2005 Profil Bis
Sp. z o.o.
al. Fabryczna 23
65-001 Zielona Góra

11.000,00

13 Wykonanie mapy do projektowania terenu pomiędzy ul.
Wazów i ul. Wyspiańskiego dla zadania „Modernizacja i
budowa sieci kanalizacji sanitarnej i deszczowej” – campusu
A objętego Projektem Funduszu Spójności

ZP-10/2005 Kancelaria Rzeczoznawców
Majątkowych
ul. Armii Ludowej 15
65-254 Zielona Góra

1.350,00

14 Dostawa i montaż żaluzji materiałowych i metalowych do
hali Wydziału Mechanicznego

ZP-11/2005 PASTEL COLOR
al. Łużycka 22
65-001 Zielona Góra

22.983,00

Dział Inwestycji

240 Pion Organizacyjny Kanclerza

15 Wykonanie raportu oddziaływania na środowisko dla
zadania „Odbudowa zbiorników małej retencji wraz z
regulacją cieku wodnego, budowa kanału deszczowego wraz
z osadnikiem”

ZP-12/2005 Biuro Projektów Inżynierii
Środowiska i Melioracji
„EKOPROJEKT”
65-725 Zielona Góra
ul. Batorego 126a

5.124,00

16 Wykonanie niezbędnych poprawek systemu wentylacyj-
no-klimatyzacyjnego dla hali Wydziału Mechanicznego

ZP-13/2005 „Iglotechnik”
os. Pomorskie 29
65-001 Zielona Góra

20.130,00

17 Wykonanie audytu końcowego dla zadania „Adaptacja po-
mieszczeń w budynku Wydziału Elektrycznego UZ na potrzeby
Akademickiego Inkubatora Przedsiębiorczości współfinan-
sowanego z Funduszy Małych Projektów Infrastrukturalnych
Phare CBC”

ZP-14/2005 Firma Audytingu i Rachun-
kowości
Śp. z o.o. FAIR
ul. Ciesielska 10/1
65-059 Zielona Góra

2.900 EURO
+ 22% VAT

18 Opracowanie „Instrukcji bezpieczeństwa pożarowego” dla
realizowanego budynku Instytutu Budownictwa

ZP-15/2005 ZK – Projektowy
„POŻARNIK” s.c. Modrzyk
ul. Kraljevska 24/11
65-638 Zielona Góra

7.930,00

19 Wykonanie dokumentacji projektowej na „Adaptację i
przebudowę obiektu Colegium Neofiloogicum dla potrzeb
osób niepełnosprawnych „

ZP-18/2005 Pracownia Projektowa
„Vega Art.”
Zielona Góra
ul. Lwowska 25

10.492,00

20 Wykonanie ekspertyzy technicznej budynku wpisanego do
rejestru zabytków pod nr A 3237/C położonego w Zielonej
Górze przy ul. Fabrycznej 14

ZP-19/2005 Pracownia Projektowo-
Konstrukcyjna
65-610 Zielona Góra
ul. Rydza Śmigłego 23/9

7.320,00

21 Wykonanie tablicy pamiątkowej
„Zrealizowano przy pomocy finansowej Miasta Zielona Góra”
dla budynku Obserwatorium A-25 tj. Wieży Braniborskiej

ZP-1/2006 „ABI PLUS”
ul. Wandy 54
65-095 Zielona Góra

549,00

22 Wykonanie 10 kpl. odbitek kserograficznych dokumentacji
technicznej dla potrzeb SIWZ zadania – Akademicki Inkuba-
tor Przedsiębiorczości

ZP-2/2006 XEROtronik Kowalczyk
ul. Wiśniowa 1
65-517 Zielona Góra

2.510,83

23 Wstępne tyczenie trasy pod projektowane sieci kanalizacji
sanitarnej i deszczowej pod potrzeby inwentaryzacji drzew
na terenie campusu B

ZP-3/2006 Biuro Pomiarów Geodezyj-
nych i Szacowania Nierucho-
mości, ul. Sulechowska 4a
65-001 Zielona Góra

4.514,00

24 Wykonanie mapy do celów projektowych terenu przy ul.
prof. Z. Szafrana dla budynku A-2

ZP-4/2006 Usługi Geodezyjne
ul. Spawaczy 5B/11
65-119 Zielona Góra

1.220,00

25 Wykonanie 2 kpl. odbitek kserograficznych (rzuty pom.
realizowanego budynku Instytutu Budownictwa) dla potrzeb
Wydziału

ZP-5/2006 XEROtronik Kowalczyk
ul. Wiśniowa 1
65-517 Zielona Góra

224,52

26 Wykonanie 4 kpl. odbitek kserograficznych dokumentacji
„Odbudowa zbiorników małej retencji” – campus A

ZP-6/2006 XEROtronik Kowalczyk
ul. Wiśniowa 1
65-517 Zielona Góra

27 Wykonanie kosztorysów inwestorskich na budowę kanali-
zacji sanitarnej i deszczowej w campusie B

Umowa o
dzieło

Tomasz Karczewski 2.948,00

28 Ekspertyza techniczna i ocena stanu konstrukcji dla budyn-
ku Domu Studenta „Wcześniak”

Umowa o
dzieło

prof. Matysiak Antoni
Uniwersytet Zielonogórski

2.000,00

29 Pełnienie nadzoru autorskiego na zadaniu „Przebudowa bu-
dynku dydaktycznego Wydziału Elektrotechniki, Informatyki i
Telekomunikacji – Akademicki Inkubator Przedsiębiorczości”

ZP-7/2006 Autorska Pracownia Archi-
tektoniczna „PROJEKT”
Zielona Góra, ul. Jedności 78

9.760,00

30 Opracowanie operatu wodno-prawnego dla zadania
„Odbudowa zbiorników małej retencji” w campusie A

ZP-8/2006 Zakład Projektowania,
Ekspertyz i Usług Inwesty-
cyjnych POXIPUR
65-945 Zielona Góra

8.000,00

241

31 Wykonanie projektu budowlanego – aneks dla instalacji
elektrycznych napięcia gwarantowanego dla zadania
„Akademicki Inkubator Przedsiębiorczości”

ZP-9/2006 Zakład Projektowania i
Usług Inwestycyjnych
„INWESTEL”
65-140 Zielona Góra
ul. Dunikowskiego 21

1.220,00

32 Opracowanie dokumentacji projektowej na wykonanie
instalacji agregatu prądotwórczego do zasilania sieci
komputerowej Centrum Komputerowego UZ

ZP-10/2006 ZZE S.A. IT
„SERWIS” Sp. z o.o.
Zielona Góra ul. Zacisze 28

6.514,80

33 Uruchomienie systemu wentylacyjno-klimatyzacyjnego w
hali Wydziału Mechanicznego Uniwersytetu Zielonogór-
skiego

ZP-11/2006 P.U.H. J&J, Jurasek SERWIS
66-002 Stary Kisielin, ul.
Dojazdowa 41

19.520,00

34 Skanowanie na płycie CD dokumentacji „Adaptacja i przebu-
dowa Kolegium Neofilologicznego dla potrzeb osób niepełno-
sprawnych” (materiały do postępowania przetargowego)

ZP-12/2006 XEROtronik Kowalczyk
ul. Wiśniowa 1
65-517 Zielona Góra

140,01

35 Skanowanie na płycie CD dokumentacji przebudowy
budynku przy ul. Licealnej na siedzibę Rektoratu (materiały
dla procedury przetargowej – I etap)

ZP-13/2006 XEROtronik Kowalczyk
ul. Wiśniowa 1
65-517 Zielona Góra

1.220,00

36 Naprawa dachu hali laboratoryjnej Wydziału Mechanicz-
nego

1a/RA-AI/2006 unieważniono unieważniono

37 Opracowanie dokumentacji projektowej dla potrzeb
remontowych DS „Rzepicha”

2.1/RA-AI/2006 P. P. „ART. NOVA” , Zielona
Góra Stary Rynek 15/11

41.480,00

38 Dokumentacja projektowa dla potrzeb remontowych DS
„Ziemowit”

2.2/RA-AI/2006 unieważniono unieważniono

39 Dokumentacja projektowa dla potrzeb remontowych DS.
„U Lecha”

2.4/RA-AI/2006 unieważniono unieważniono

40 Dokumentacja projektowa dla potrzeb remontowych DS
„Vicewersal”

2.5/RA-AI/2006 unieważniono unieważniono

41 Pierwsze wyposażenie inwestycyjne pomieszczeń Instytutu
Budownictwa B-1/a; B1-/b; B-1/c.

4/RA-AI/2006 w trakcie procedura -

42 Opracowanie zamiennej dokumentacji projektowej na
dostosowanie pomieszczeń w budynku Instytutu Budowni-
ctwa do aktualnych potrzeb

5/RA-AI/2006 Autorska Pracownia Archi-
tektoniczna ”PROJEKT”
Zielona Góra ul. Jedności 78

39.406,00

43 Wykonanie robót budowlano montażowych dla zdania
„Adaptacji i przebudowy Colegium Neofilologii” współfinaso-
wanych z funduszu PFRON

6/RA-AI/2006 KONE Zachód Poznań
ul. Dąbrowskiego 343

255.103,33

44 Roboty budowlane na „Adaptację budynku przy ul. Licealnej
w Zielonej Górze z przeznaczeniem na siedzibę Rektoratu UZ
– I etap”

7/RA-AI/2006 w trakcie procedura 3.008.480,78

45 Wymiana dźwigów osobowych w domu studenta „Wcześ-
niak” – campus B UZ

15A/
RA-AI/2005/06

unieważniono unieważniono

46 Wykonanie instalacji antywłamaniowej w realizowanym
budynku Instytutu Budownictwa

17/
RA-AI/2005/06

G4S Security Sp. z o.o.
00-838 Warszawa ul. Prosta
69

49.211,04

47 Roboty budowlane na „Adaptację pomieszczeń dla potrzeb
Akademickiego Inkubatora Przedsiębiorczości”

18/
RA-AI/2005/06

Przedsiębiorstwo Budowni-
ctwa Ogólnego Sp. z o.o.
65-031 Zielona Góra

986.745,33 EURO
(rozliczenie w zł.)

48 Wykonanie powłok bezspoinowych na dachach hali
laboratoryjnej Wydziału Mechanicznego UZ

1b/RA-AI/2006 w trakcie procedura 140.136,76

3.2. GŁÓWNE ZADANIA INWESTYCYJNE:

3.2.1. Modernizacja i przebudowa istniejącej hali laboratoryjnej
 Wydziału Mechanicznego – poz. 067

Użytkowanie hali laboratoryjnej Wydziału Mechanicznego po modernizacji i przebudowie nastąpiło od roku
akademickiego 2004/2005.

Dział Inwestycji

242 Pion Organizacyjny Kanclerza

W roku 2005/2006 realizowane były już tylko końcowe elementy pierwszego wyposażenia budynku oraz usuwanie
usterek stwierdzonych w czasie przeglądu gwarancyjnego.

3.2.2. Modernizacja i rozbudowa budynku Instytutu Budownictwa – poz. 042

Budynek przeznaczony jest na cele laboratoryjne i dydaktyczne.
W latach 2000–2001 uzyskano komplet dokumentacji budowlanej z pozwoleniem na budowę, zgodnie z usta-

wą o zamówieniach publicznych wyłoniony został wykonawca robót i 23.07.2001 zawarta została umowa o roboty
budowlano montażowe z „Mostostal” Warszawa.

W okresie listopad 2003 – czerwiec 2005 roboty budowlane były wstrzymane. Zostały one wznowione od lipca
2005 r. Zakończenie robót budowlano-montażowych i uzyskanie pozwolenia na użytkowanie nastąpi w roku 2006, a
zakończenie finansowania całości zadania w roku 2007 (z uwagi na wydłużony termin płatności faktur oraz kontynuacje
wyposażania pomieszczeń).

3.2.3. Biblioteka Uniwersytecka i Archiwum UZ
 z wielofunkcyjną częścią dydaktyczną

Obiekt zostanie zlokalizowany w campusie B. Dla potrzeb realizacji zadania zostało już ukończone projektowanie
i przekazana dokumentacja budowlana i wykonawcza.

3.2.4. Modernizacja budynku przy ul. Licealnej na Rektorat

Uniwersytet Zielonogórski, zgodnie z umową zamiany – akt notarialny nr 3765/2003 z dnia 09.05.2003 otrzymał
od gminy Zielona Góra budynek przy ul. Licealnej 9 w Zielonej Górze wraz z przyległymi działkami. Jest to obiekt o
zabytkowej architekturze i został przeznaczony na siedzibę Rektoratu Spełnia on wszystkie wymagania niezbędne
do zrealizowania planowanego programu funkcjonalnego. Dział Inwestycji siłami własnymi wykonał inwentaryzację
budowlaną a w roku 2005/2006 przez wybraną w procedurze przetargowej Pracownię Projektową „ARCHIT” Zielona
Góra, opracowana została dokumentacja budowlana. Dokumentacja uwzględniła planowane etapowanie realizacji
robót w układzie:
• I etap (remont elewacji i przebudowa dachu),
• II etap (modernizacja i adaptacja budynku).

Obecnie trwa procedura przetargowa na wyłonienie wykonawcy robót dla I etapu robót.

3.2.5. Przebudowa i rozbudowa budynku Obserwatorium A-25
 Wieża Braniborska –Centrum Astronomii UZ

Zgodnie z dokumentacją budowlaną, wybrany w procedurze przetargowej Wykonawca robót budowlanych
– Przedsiębiorstwo Inżynieryjno Budowlane „SAN-BUD” z którym podpisano umowę w dniu 02.08.2005 r. zrealizował
następujący zakres robót:
• nadbudowa wieży (zmiana formy polegająca na jej zwieńczeniu kopułą)
• montaż teleskopu,
• wymiana stolarki okiennej i drzwi,
• odnowienie elewacji,
• przebudowa tarasu widokowego,
• przebudowa zasilania energetycznego,
• instalacja elektryczne wewnętrzne,
• rozbudowa sieci logicznej.

Roboty zakończono i odebrano protokolarnie w dniu 03.11.2005 r. Obecnie budynek jest użytkowany w cało-
ści.

Na realizację zadania UZ otrzymał dofinansowanie z Urzędu Miasta w wysokości 300 tys. zł.

243

3.2.6. Uzbrojenie terenu, zagospodarowanie, parkingi

Zadanie realizowane jest sukcesywnie w latach 2003-2013. Ma na celu uzbrojenie terenu pod planowane inwe-
stycje polegające na budownictwie nowych obiektów, modernizacji i rozbudowie istniejących – stąd jego etapowanie.
Efektem końcowym będzie uporządkowanie istniejącej gospodarki wodno-ściekowej wraz z rozdziałem sieci kanali-
zacyjnych (sanitarnych i deszczowych), gospodarki energetycznej i cieplnej oraz usprawnienie wewnętrznego układu
komunikacyjnego Uczelni. Część tego zadania w zakresie uzbrojenia terenu Uniwersytetu Zielonogórskiego w sieci
kanalizacji sanitarnej i deszczowej dla potrzeb:
– Centrum Astronomii, ul. Lubuska
– Wydział Artystyczny, ul. Wiśniowa
– campusu A
– campusu B
realizowana będzie wspólnie z Urzędem Miasta Zielona Góra ze środków Funduszu Spójności. Dla potrzeb realizacji
tego zadania wykonane zostały dokumentacje projektowe.

W celu zmodernizowania istniejącego układu energetycznego w Camusie B, w roku 2005 wykonywana została
przebudowa stacji TRAFO wraz z zasilającymi liniami kablowymi SN i NN.

DZIAŁ SOCJALNY

SKŁAD OSOBOWY
Kierownik: mgr Alicja Nolka-Sobańska
Specjalista ds. socjalnych: mgr Emil Kumka
Osoby zatrudnione w Ośrodkach Szkoleniowo-Wypoczynkowych:
 − Łagów: Longin Gilewicz
 − Lubrza: Kazimiera Ulatowska
 − Lubiatów: Jerzy Szatkowski
 Mieczysław Motłoch
 Krystyna Bukowska – sezonowo
 − Karłów: mgr Ryszard Nita
 Stanisław Wcisło
 Jan Węgrzyn
ZAKRES DZIAŁAŃ
1. Ustalanie potrzeb w zakresie warunków socjalno-bytowych i imprez kulturalnych pracowników Uniwersytetu.
2. Sporządzanie projektów rocznych planów działalności socjalnej i uzyskanie opinii Związków Zawodowych

działających w Uniwersytecie.
3. Organizowanie i prowadzenie całokształtu spraw związanych z różnymi formami wypoczynku w ciągu roku: wczasy

rodzinne, wyjazdy rekreacyjne sobotnio-niedzielne, wypoczynek sobotnio-niedzielny, wycieczki turystyczne
zagraniczne.

4. Organizowanie i prowadzenie całokształtu spraw związanych z rozpatrywaniem i przyznawaniem 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.

5. Obsługa administracyjna Zakładowego Funduszu Świadczeń Socjalnych.

Dział Socjalny

244 Pion Organizacyjny Kanclerza

6. Prowadzenie ewidencji działalności socjalnej.
7. 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 określony przez aktualnie
obowiązujące przepisy. Zasady dyspozycji środkami określa Regulamin Zakładowego Funduszu Świadczeń Socjalnych,
wprowadzony Zarządzeniem Rektora nr 27 z dnia 12 maja 2004 roku z późniejszymi zmianami.

Warto wspomnieć o bardzo istotnej stronie działalności socjalnej, mianowicie o wymienionej wyżej pomocy
finansowej w formie pożyczki zwrotnej na cele mieszkaniowe oraz zapomogi bezzwrotnej udzielanej osobom
uprawnionym, znajdującym się w szczególnie trudnej sytuacji finansowej, materialnej i życiowej. Kwota w wysokości
140.000 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. 400 osób. Z pomocy finansowej w formie pożyczki zwrotnej, udzielanej na cele
mieszkaniowe w ubiegłym roku skorzystało 119 osób na ogólna kwotę ok. 800.000 zł.

Osoby uprawnione mogą skorzystać również z innych form działalności socjalnej, prowadzonych w Uniwersytecie,
takich jak:
– dofinansowanie do wypoczynku letniego oraz świadczenie świąteczne,
– dofinansowanie do ćwiczeń sportowych,
– dofinansowanie do nauki jazdy konnej,
– dofinansowanie do karnetów na basen.

Ogólny zakres i koszty wydatkowania Zakładowego Funduszu Świadczeń Socjalnych w roku 2005 przedstawiony
został w poniższej tabelce.

Koszty planowane wg porozumienia
z dnia 22.04.2004 r.

Realizacja Środki
wykorzystane

200.000 Dofinansowanie ośrodków wypoczynkowych Co miesiąc, w zależności od potrzeb 13.267

809.770 Pożyczki na cele mieszkaniowe Co miesiąc, w zależności od potrzeb 791.677

920.000 Dofinansowanie do wypoczynku letniego i świadcze-
nia świąteczne

Planowane 851.500 1.485.095

60.000 Wypoczynek sobotnio-niedzielny, turystyka, kultura W zależności od potrzeb 47.240

50.000 Działalność sportowa Miesięcznie z przerwą wakacyjną: 6 200,00 51.424

140.000 Zapomogi Co miesiąc, w zależności od potrzeb 137.320

2.179.770 Razem 2.526.023

OŚRODKI WYPOCZYNKOWE

Uniwersytet Zielonogórski posiada do dyspozycji osób uprawnionych cztery ośrodki wypoczynkowo-szkoleniowe.
Trzy z nich znajdują się nad lubuskimi jeziorami w miejscowościach: Łagów Lubuski, Lubrza i Lubiatów. Ostatni umiej-
scowiony jest w Górach Stołowych Kotliny Kłodzkiej, w miejscowości Karłów położonej pod Szczelińcem.

245

SEKCJA BHP

1. SKŁAD OSOBOWY

Obsada osobowa Sekcji to: 2 specjalistów bhp, referent administracyjny – ½ etatu, inspektor bhp – ½ etatu.

2. ZADANIA SEKCJI

W okresie sprawozdawczym praca Sekcji była ukierunkowaną na dostosowanie procedur zarządzania bezpieczeń-
stwem pracy zgodnie z wymogami zmieniających się przepisów i zwiększonymi standardami zarządzania bezpieczeń-
stwem człowieka w środowisku pracy, doradztwie, kontroli warunków pracy i zdrowia oraz szkoleniu pracowników.

3. WARUNKI PRACY

Sekcja dysponuje pomieszczeniem przy ul. Wojska Polskiego w którym dwa razy w tygodniu, a w razie potrzeby
częściej, dyżuruje jeden z specjalistów oraz dwupokojowym pomieszczeniem przy ul. Podgórnej.

4. 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 i działalności profilaktycznej,
– opracowaniu i wdrażaniu procedur,
– prowadzeniu wymaganej ewidencji i nadzoru nad: profilaktyką badań pracowników i ochroną wzroku, wyposa-

żeniem pracowników w odzież ochronną, środki ochrony osobistej i środki higieny, zaopatrzeniem pracowników
w posiłki i napoje profilaktyczne.
Badania profilaktyczne – Zgodnie z rozporządzeniem Ministra Zdrowia i Opieki Społecznej z dnia 30 maja

1996 r. w sprawie badań lekarskich pracowników, zakresu profilaktycznej opieki zdrowotnej nad pracownikami oraz
orzeczeń lekarskich wydawanych dla celów przewidzianych w Kodeksie Pracy, Sekcja prowadziła bezpośrednią or-
ganizację lekarskich badań okresowych, kontrolnych i wstępnych pracowników. Konieczność posiadania aktualnych
badań profilaktycznych, wprowadzenie procedury nadzoru nad badaniami profilaktycznymi i konsekwentność jej
przestrzegania, przypadki wykrycia i wyleczenia poważnych schorzeń, stanowią skuteczną motywację pracowników
do poddawania się badaniom i dopilnowania terminów badań.

Należy stwierdzić, że z roku na rok maleje ilość pracowników nie wykonujących badań terminowo.

W okresie sprawozdawczym okresowe profilaktyczne badania lekarskie wykonało:
1) dydaktyka: wykonało 414 osób a w trakcie badań jest 96 osób
2) administracja: wykonało 203 osób a w trakcie badań jest 28 osób
3) obsługa techniczna: wykonało 164 osób a w trakcie badań jest 9 osób

Sekcja BHP

246 Pion Organizacyjny Kanclerza

4) razem okresowe badania wykonało 781 osób a w trakcie badań jest 133 osób
5) wstępne badania lekarskie wykonało 122 osoby przyjmowane do pracy.

W okresie sprawozdawczym koszt profilaktycznej opieki lekarskiej wyniósł 53.955 zł.
Aktualnie pracownicy obsługi, sukcesywnie, w ramach upływających terminów okresowych badań lekarskich

są objęci badaniami dopuszczającymi pracowników do wykonywania pracy na wysokości. W zależności od zakresu
czynności i wykonywanej przez pracowników prac, sukcesywnie przechodzą badania dopuszczające do wykonywania
pracy na wysokości od 1 do 3 metrów lub powyżej 3 metrów wysokości.

W zakresie ochrony nadzoru narządu wzroku pracowników i zaopatrzenia w okulary korygujące wzrok, wyni-
kające z realizacji postanowień rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia 1998 r. w sprawie bhp
na stanowiskach pracy wyposażonych w monitory ekranowe (Dz. U. Nr 148, poz. 973), u pracowników zatrudnionych
przy monitorach ekranowych. Sekcja, zgodnie z obowiązującą procedurą, prowadzi stały nadzór w tym zakresie.

Zgodnie z przedstawianymi rachunkami, średni koszt wykonania okularów korygujących wzrok kształtuje się na
poziomie 320 zł. Wyliczenie średniego kosztu wykonania okularów jest zaniżone, ponieważ pracownie optyczne bardzo
często podają na fakturach koszt wykonania okularów w wysokości kwoty refundowanej pracownikowi. Rzeczywiste
koszty wykonania są wyższe.

Aktualnie obowiązuje w tym zakresie Zarządzenie Rektora UZ nr 6 z 16 stycznia 2002 r. zgodnie z którym pracownicy
otrzymują refundację kosztów wykonania okularów korygujących wzrok do wysokości 180 zł.

W okresie sprawozdawczym lekarz medycyny pracy zalecił wykonanie okularów korygujących wzrok u 126
pracowników. Na refundację kosztów ich wykonania wydatkowano kwotę 22.680 zł.

W zakresie zaopatrzenia pracowników w napoje orzeźwiające, wynikające z realizacji rozporządzenia Rady
Ministrów z dnia 28 maja 1996 r. w sprawie profilaktycznych posiłków i napojów (Dz. U. Nr 60, poz. 279), z zapew-
nieniem zastosowania procedury przetargowej i wydawania napojów pracownikom. W okresie sprawozdawczym
wydatkowano na ten cel:
– na napoje orzeźwiające – woda mineralna 45.182 zł
– na napoje ciepłe oraz posiłki profilaktyczne 11.561 zł.

Zaopatrzenie pracowników w odzież roboczą, środki ochrony i środki higieny osobistej.
Sekcja BHP kontynuowała przejęty obowiązek bezpośredniego zaopatrywania pracowników i prowadzenia

kartotek osobistych wyposażenia pracownika w odzież roboczą, środki ochrony oraz środki do utrzymania higieny
osobistej pracowników. Umożliwia to stały nadzór nad przebiegiem realizacji przetargu, bieżący nadzór ponoszonych
w tym zakresie kosztów oraz bieżącą realizację zaopatrzenia pracownika w szytą na miarę i spełniającą wymogi odzież
roboczą, środki ochrony, środki higieny osobistej i zapewnia możliwość nadzoru nad właściwą, zgodną z przepisami
gospodarką w tym zakresie. W okresie sprawozdawczym na zaopatrzenie pracowników wydano:
– na zaopatrzenie w odzież roboczą 21.851 zł
– na zaopatrzenie w środki ochrony osobistej 17.396 zł.

W zakresie szkoleń pracowników. Zgodnie z postanowieniami rozporządzenia Ministra Pracy i Polityki Socjalnej
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.).

Sekcja na bieżąco prowadzi szkolenia wstępne ogólne wszystkich nowo zatrudnianych pracowników zakresie
bezpieczeństwa i ochrony pracy z równoczesnym szkoleniem w zakresie ochrony przeciwpożarowej. Szkoleniem
wstępnym ogólnym objęto 122 osoby przyjmowane do pracy.

W zakresie szkolenia podstawowego i okresowego pracowników pod względem bhp, ochrony ppoż. oraz udzielania
pierwszej pomocy. Z dniem 01.05.2005 r. po opracowaniu programu i terminarza szkoleń oraz jego zatwierdzeniu przez
Rektora UZ, Sekcja bhp rozpoczęła prowadzenie szkolenia okresowego wszystkich pracowników. Praktycznie cały

247

stan osobowy nie posiadał aktualnych szkoleń okresowych. W okresie sprawozdawczym kontynuowano rozpoczęte
szkolenia i objęto nimi 1018 osób, w tym:
– pracownicy pionu dydaktycznego 418 osób
– pracownicy pionu administracyjnego 195 osób
– pracownicy obsługi 272 osób.
W poprzednim okresie sprawozdawczym przeszkolono 767 osób.
Razem szkoleniem okresowym objęto 1785 osób.
Pozostało do przeszkolenia około 150 pracowników, którzy z różnych powodów nie odbyli szkolenia.

Pozostałe szkolenia. Podjęto decyzję o przygotowaniu własnej, interwencyjnej grupy pracowników przygoto-
wanych do wykonania niezbędnie pilnych prac na wysokości.

Po wykonaniu wysokościowych badań lekarskich, wybraną i dopuszczoną pod względem medycznym grupę
pracowników wraz z pracownikami nadzoru technicznego przeszkolono specjalistycznym szkoleniem wysokościowym
do pracy na wysokościach powyżej 3 metrów. Docelowo grupa będzie wyposażona w pełne, indywidualne zabezpie-
czenia techniczne, niezbędne do wykonania takich prac.

Biorąc pod uwagę zmieniające się przepisy w zakresie pracy na wysokości, wszyscy pracownicy obsługi z Działu
Gospodarczego zostali przeszkoleni dodatkowym, specjalistycznym szkoleniem stanowiskowym w zakresie pracy na
wysokości od 1m do 3 metrów. Po okresie urlopowym takiemu szkoleniu będą poddani pracownicy obsługi z Działu
Technicznego.

Ponieważ w okresie sprawozdawczym odnotowano przypadek zgłoszenia o podłożeniu w obiektach ładunku
wybuchowego, program szkolenia pracowników został poszerzony o szkolenie z zakresu obowiązków i zasad postę-
powania pracowników w takich przypadkach.

Choroby zawodowe

Nie stwierdzono żadnego przypadku wystąpienia choroby zawodowej.

Wypadki przy pracy

W okresie sprawozdawczym nadal ulegały zmianie przepisy prawne dotyczące zdarzeń wypadkowych. Każde
zgłoszone zdarzenie było szczegółowo analizowane. W trakcie prowadzonego dochodzenia brano pod uwagę zeznania
poszkodowanych, świadków zdarzeń, opinii lekarskich, oględzin miejsca zdarzeń. W efekcie prowadzonych dochodzeń
powypadkowych uznano 11 wypadków przy pracy, w tym:
– 3 pracowników pionu dydaktycznego, w tym jeden w trakcie wykonywania umowy o dzieło,
– 5 pracowników pionu administracyjnego,
– 3 pracowników obsługi.

Absencja chorobowa wynikająca z wypadków przy pracy wyniosła 319 dni.
Wskaźniki statystyczne
– wskaźnik częstotliwości wypadków wynosi 0,579,
– wskaźnik ciężkości wypadków wynosi 29,0.

Statystycznie w okresie sprawozdawczym, na każdych 1000 zatrudnionych – 5,79 pracowników uległo wypadkom
przy pracy i średnio przez 29 dni przebywali na zwolnieniu lekarskim.

W zakresie oceny ryzyka zawodowego na stanowiskach pracy

Zgodnie z wymogami prawnymi i wydanym Zarządzeniem nr 6, Rektora UZ z dnia 9 marca 2004 r. został powołany
Zespół ds. oceny ryzyka zawodowego na stanowiskach pracy. Wdrożono procedurę oraz opracowano analizę wyjściową
oceny ryzyka zawodowego na stanowiskach pracy.

Sekcja BHP

248 Pion Organizacyjny Kanclerza

Ogólny stwierdzony poziom ryzyka zawodowego w poszczególnych grupach zawodowych przyjęto jako: ryzyko
małe i akceptowalne i poziom ten jest utrzymywany.

Kontrole i opinie

W okresie sprawozdawczym przeprowadzono 11 kontroli. Kontroli podlegały warunki pracy i nauki, stan tech-
niczny budynków, pomieszczeń, pomieszczeń socjalnych oraz dróg, dojść wewnętrznych, chodników, parkingów.
Między innymi kontrolowano:
– pomieszczenia socjalne pracowników zaplecza technicznego przy ul. Wojska Polskiego, – 3
– budynek Colegium Neofilologicum i terenu zewnętrznego,
– pracownie chemiczne Wydziału Mechanicznego,
– kompleksowa kontrola stanu nawierzchni dróg i ciągów chodnikowych,
– kompleksowa kontrola warunków pracy, nauczania i bezpieczeństwa w obiektach Wydziału Nauk Pedagogicz-

nych,
– kontrola stanu technicznego, wartości użytkowej i estetyki obiektów UZ,
– kontrola pomieszczeń Biblioteki Uniwersyteckiej,
– wynikająca z zalecenia lekarza kontrola stanowiska pracy przy monitorze ekranowym,
– kontrola stanu bezpieczeństwa obiektów – system ewidencjowania przychodów i rozchodów odczynników

chemicznych, stan techniczny oraz stan ochrony fizycznej pomieszczeń magazynowych i laboratoriów,
– kontrola stanu technicznego obiektu Studium Języków Obcych,
– rekontrola stanu bhp w DS. „Wcześniak”.

W odpowiedzi na wnioski i pytania, opracowano i wydano 14 opinii techniczno-prawnych. W okresie sprawo-
zdawczym na bieżąco uzgadniano i opracowywano instrukcje stanowiskowe dla laboratoriów, pracowni i warsztatów
UZ.

W zakresie kontroli wykonywanej przez zewnętrzne jednostki nadzoru. Powiatowy Inspektor Sanitarny w
Zielonej Górze przeprowadził 5 problemowych kontroli dotyczących aktualnego stanu sanitarnego pomieszczeń
dydaktycznych i socjalnych pracowników. Wynikające z normalnej eksploatacji uchybienia oraz wydane w wyniku
kontroli zalecenia były i są na bieżąco realizowane. W okresie sprawozdawczym Państwowy Okręgowy Inspektor Pracy
przeprowadził 2 pozytywne kontrole w Sekcji BHP. Po kontroli stanu faktycznego wypadkowości, szkoleń pracowników
oraz dokumentacji o 0,65% została obniżona składka wypadkowa.

Państwowy Okręgowy Inspektor Pracy w punkcie 5 wystąpienia nr. 17071/K088/Ws01/2005 z dnia 16.12.2005 r.
podkreślił za niską w stosunku do wymaganej §1 ust.4 rozporządzenia Rady Ministrów z 2 września 1997 w sprawie
służby bezpieczeństwa i higieny pracy (Dz.U. Nr 109, poz. 704 ze zmianami w 2004 r.) obsadę pracowników służby
bhp z wskazaniem zatrudnienia „co najmniej jeszcze jednego pracownika służby bhp”.

SEKCJIA DS. PPOŻ.

OBSADA OSOBOWA

Specjalista Ppoż. st.kpt. mgr inż. Dariusz Kulina – 1/2 etatu

ZADANIA SEKCJI

Sekcja ds. Ppoż. pełni funkcję organu doradczego i kontrolnego pracodawcy w zakresie bezpieczeństwa i ochrony
przeciwpożarowej.

249

WARUNKI BEZPIECZEŃSTWA

W okresie sprawozdawczym zostało zrealizowane kompleksowo zadanie opracowania dokumentacji bezpiecz-
nego zachowania się pracowników w obiektach na wypadek wystąpienia zagrożenia pożarowego lub innego typu
działanie terrorystyczne poprzez opracowanie tzw. „Instrukcji Bezpieczeństwa Pożarowego” dla każdego wymaganego
obiektu.

Przełożeni są w obowiązku posiadanie aktualnych wykazów swoich pracowników zapoznanych z tą instrukcją w
stosunku do obiektów, w których pracownicy przebywają.

Znajomość postępowania pracownika na wypadek zagrożenia w obiekcie przekłada się wprost na jego bezpie-
czeństwo, które zgodnie z przepisami ustawowymi ma zapewnić pracodawca.

Bardzo istotnym zagrożeniem mającym bezpośredni wpływ na bezpieczeństwo przebywających osób w obiektach
uczelni jest nie przestrzeganie przez użytkowników i pracowników obowiązku udrażniania wyjść ewakuacyjnych z
pomieszczeń i obiektów. Zasadniczą poprawę w tym względzie można uzyskać poprzez zastosowanie zautomatyzowa-
nych rozwiązań technicznych. Ten element bezpieczeństwa należy uznać za priorytetowy w nadchodzącym roku.

W 2005/2006 r. polepszeniu uległy warunki bezpieczeństwa w obiektach DS. Pozostało jeszcze do realizacji wyko-
nanie graficznej bazy danych dla wszystkich obiektów DS., której zadaniem jest podniesie poziomu bezpieczeństwa
poprzez przyspieszenie sprecyzowania lokalizacji miejsca zdarzenia.

Kompleks obiektów Campusu B został zaopatrzony w prawidłowy system wyłączania zasilania elektroener-
getycznego poprzez przebudowę instalacji i wyposażenie w przeciwpożarowy wyłącznik prądu. Campus A jest w
trakcie realizacji tego zadania w obecnej chwili zasilanie jest doprowadzone z kilku punktów jednocześnie i całkowite
odłączenie energii elektrycznej jest prawie niemożliwe bez udziału sekcji głównego energetyka.

Do rozwiązania został problem wydzielenia poszczególnych budynków połączonych w tak zwane kompleksy
obiektów. Dotyczy to szczególnie głównych obiektów zarówno Campusu A jak i B Uniwersytetu, co powoduje duże
rozprzestrzenianie się potencjalnych zagrożeń pożarowych, chemicznych i biologicznych.

DZIAŁALNOŚĆ SEKCJI

W okresie sprawozdawczym działalność Sekcji koncentrowała się szczególnie na zagadnieniach:
• 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,
• kontroli warunków ewakuacyjnych w obiektach.

W POSZCZEGÓNYCH PUNKTACH ZAKRESU, ODNOTOWANO:

1. Sekcja Ppoż. zgodnie z postanowieniami rozporządzenia Ministra Pracy i Polityki Socjalnej z 28.05.1996r w
sprawie szczegółowych zasad szkolenia w zakresie bezpieczeństwa i ochrony pracy (Dz.U. Nr. 62, poz.285 z 1996r.),
prowadzi na bieżąco szkolenia wstępne ogólne wszystkich przyjmowanych do pracy pracowników zakresie ochrony
przeciwpożarowej, ponadto w okresie sprawozdawczym rozpoczęto szkolenia podstawowe i okresowe. W okresie
sprawozdawczym przeszkolono szkoleniem wstępnym ogólnym 92 pracowników.

W zakresie szkolenia podstawowego i okresowego z zakresu ochrony ppoż. Uniwersytet nadal posiada duże
zaległości. Szkoleniem Podstawowym i okresowym objęto 1.018 osób.

2. W okresie sprawozdawczym kontrolowano:
• Biblioteka, campus A i B, wybrane pomieszczenia,
• Wydział Elektryczny tzw. „Stara Hala”,
• Kontrolę wybranych obiektów administracyjnych w Campusie A.

Sekcja ds. PPoż.

250 Pion Organizacyjny Kanclerza

3. W okresie sprawozdawczym Komenda Miejska Państwowej Straży Pożarnej dokonała kontroli wybranych
obiektów:
• DS. „U Lecha”,
• Domów Pracowniczych w Przylepie,
• wybranych obiektów administracyjnych w Campusie A,
• wybranych obiektów dydaktycznych w Campusie A,
• DS. „Wcześniak”.

W okresie sprawozdawczym odnotowano przypadek zaistnienia działania terrorystycznego poprzez zgłoszenie
podłożenia ładunku wybuchowego w obiektach uczelni. Przypadek ten nasuwa wnioski między innymi o wzmożenie
ćwiczeń z zakresu ewakuacji z obiektów celem zlikwidowania niedociągnięć w tym zakresie, w szczególności w stosunku
do zachowania się osób w takich sytuacjach.

Aktualny stan osobowy nie pozwala na skuteczną działalność prewencyjno-kontrolną a jedynie wymusza
prowadzenie pilnych spraw bieżących związanych z realizacją zadań doradczych oraz pokontrolnych instytucji
zewnętrznych.

PARK TECHNOLOGICZNO-PRZYRODNICZY

W okresie sprawozdawczym na terenie Ośrodka Jeździeckiego w Raculce prowadzone były zajęcia jeździeckie w
ramach zajęć z WF-u, w których brało udział 125 studentów UZ. Zajęcia odbywały się raz w tygodniu (1,5h) od połowy
października 2005 r. do połowy czerwca 2006 r.

Oprócz zajęć ze studentami w soboty i niedziele prowadzone były zajęcia jeździeckie dla wszystkich chętnych do
korzystania z naszych usług. Były to zajęcia w grupach jak również indywidualnie. Organizowaliśmy również ogniska
i przejażdżki dla grup szkolnych na terenie ośrodka. Z opłat za zajęcia indywidualne i ze studentami jak również za
pozostałe usługi wpłynęło łącznie 16.500 zł. Również w soboty i niedziele były prowadzone zajęcia dla 3 grup, których
uczestnikami byli pracownicy UZ, łącznie 33 osoby z wpłat za te zajęcia otrzymaliśmy 3.660 zł.

Prowadząc w/w zajęcia równocześnie trenowała Sekcja Jeździecka AZS prowadzona przez instruktorów a dla
grupy sportowej zajęcia prowadził trener. Członkowie tej grupy brali udział w zawodach jeździeckich organizowanych
przez Lubuski Związek Jeździecki z siedzibą w Drzonkowie.

W 2005 roku w okresie letnim na terenie Ośrodka Jeździeckiego organizowane były obozy jeździeckie gdzie jako
baza noclegowa służył nam DS. VI. Do dyspozycji mamy 22 konie i doświadczonych instruktorów, którzy prowadzili
zajęcia na ujeżdżalni a dla bardziej zaawansowanych również w terenie. Zorganizowaliśmy 5 turnusów w tym jeden
7-dniowy (był to obóz jeździecko-językowy gdzie gościliśmy młodzież z Niemiec z Neuzelle). Organizacji tego turnusu
ośrodek podjął się wraz z mgr Barbarą Zmyślony ze Studium Nauki Języków Obcych Uniwersytetu Zielonogórskiego.
Zorganizowano 4 turnusy 14-dniowe, łącznie wzięło w nich udział 126 osób. Zysk wypracowany z organizacji tych
obozów wyniósł 41.936 zł.

Jeden turnus 14-dniowy mieliśmy zarezerwowany przez Rybnicką Spółkę Węglową S.A. KWK „Chwałowice” w
Rybniku, która to gościła u nas 4. rok z rzędu i zapowiedziała, że w następnym roku zarezerwuje prawdopodobnie
dwa turnusy.

Na terenie Ośrodka 5 osób trzyma prywatnie konie, za których utrzymanie płacą 280 zł miesięcznie co dało nam
kwotę 16.800 zł w skali roku.

Równolegle w tym samym okresie sprawozdawczym na terenie Stacji Dydaktyczno-Badawczej w Nowym
Kisielinie uprawiane było 55 ha gruntów, za uprawę tegoż areału przyznana nam została płatność bezpośrednia z

251

ARiMR w wysokości 27.500 zł. Zbiory za rok 2005 wyniosły 34 tony żyta, 9 ton pszenicy, 30 ton owsa, 80 ton siana i 40
ton słomy. Zbiory te zaspokoiły całkowicie potrzeby Ośrodka Jeździeckiego w Raculce w siano, zakupiono natomiast
owies i słomę i tak dokupiliśmy 65 ton owsa za kwotę 24.700 zł oraz 50 ton słomy za kwotę 9.500 zł. Częściowy zwrot
kosztów nastąpił za sprzedaż żyta i pszenicy i wyniosło to 20.300 zł. Warto tutaj wspomnieć, iż zbiory tegoroczne będą
z powodu niekorzystnej aury o wiele gorsze i tak na dzisiaj mamy już o 10 ton siana mniej, a co do reszty upraw to
należy poczekać do końca żniw, które to przy sprzyjającej aurze powinny nastąpić pod koniec sierpnia br.

Został ogłoszony przetarg na przygotowanie pod przyszłe uprawy 270 ha gruntów w Nowym Kisielinie, Przytoku
i Janach, lecz po dokładnych pomiarach geodezyjnych okazało się, że tylko na ok. 200 ha można było wykonywać
te prace gdyż reszta terenów to podmokłe i grząskie tereny jak również przez kilkanaście lat nieużytkowania zarosły
tzw. samosiejką, która w niektórych miejscach wyglądała już jak „młody las”. Tereny te zostaną przygotowane jako tzw.
czarny ugór, który następnie należy poddać opryskom chwastobójczym i pracom ornym a następnie bronowaniu celem
wyrównania terenu. Po zakończeniu prac ziemie te będą przygotowane pod przyszłe uprawy.

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 wszystkich jednostek organizacyjnych
Uczelni.

W skład Kancelarii Ogólnej i Archiwum wchodzi filia Kancelarii oraz archiwum w kampusie B. W kancelarii Ogólnej
i Archiwum zatrudnionych jest siedmiu pracowników.

W 2006 roku opracowano i wprowadzono do użytku wewnętrznego Instrukcję Kancelaryjną, Instrukcję Archiwalną
oraz Rzeczowy Wykaz Akt.

W minionym roku akademickim dokonano ekspedycji:
– 71.438 listów krajowych i zagranicznych na kwotę 196.602 zł,
– 423 paczek krajowych i zagranicznych na kwotę 5.670 zł,
– 42 poczteksów na kwotę 2 295 zł,
– 271 faksów na kwotę 283 zł.

Opłaty pocztowe w minionym roku akademickim wyniosły 204.850 zł.
W tym samym okresie wpłynęło do kancelarii:

– 13.823 pism, rachunków, faktur i innych dokumentów, które zostały zaewidencjonowane,
– 940 paczek krajowych i zagranicznych,
– 117.859 listów poleconych i około 328.267 zwykłych i innych przesyłek pocztowych.

Archiwa w kampusie A i B w okresie sprawozdawczym opracowały łącznie 128 mb. akt archiwalnych; 96 mb. akt
przekazano na makulaturę jako dokumenty niearchiwalne.

Kancelaria Ogólna i Archiwum.

252 Pion Organizacyjny Kanclerza

ZASTĘPCA KANCLERZA DS.
EKONOMICZNO-FINANSOWYCH
– KWESTOR

KWESTURA

1. ZASTĘPCY KANCLERZA DS. EKONOMICZNO-FINANSOWYCH
 – KWESTOROWI PODLEGAJĄ

a) Dział Finansowy
b) Dział Księgowości
c) Dział Płac
d) Sekcja Inwentaryzacji

2. STAN ZATRUDNIENIA OGÓŁEM WYNOSI 51 ETATÓW

3. PODSTAWY PRAWNE (POZYCJE OGÓLNE)

a) Ustawa z 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365),
b) Rozporządzenie Rady Ministrów z dnia 27 sierpnia 1991 r. w sprawie zasad gospodarki finansowej uczelni (Dz. U.

Nr 84, poz. 380 i Nr 112, poz. 485),
c) Ustawa o Rachunkowości z 29 września 1994 r. (Dz. U. Nr 121, poz. 591),
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 kryteriów 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),
g) Ustawa z 17 grudnia 2004 r. o odpowiedzialności za naruszenie finansów publicznych (Dz. U. z 2005 r. Nr 14, poz.

114),
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, Zarządzenia Rektora Uni-

wersytetu Zielonogórskiego,
j) Statut Uniwersytetu Zielonogórskiego (Uchwała nr 1 Senatu UZ z 19 września 2002 r.),
k) System Zarządzanie Gospodarką Finansową Uniwersytetu Zielonogórskiego,
l) Regulamin Organizacyjny Uniwersytetu Zielonogórskiego (Zarządzenie nr 11 Rektora UZ z 01 listopada

2002 r.).

4. PRZYCHODY ZA OKRES OD 1 STYCZNIA 2005 ROKU
 DO 31 GRUDNIA 2005 ROKU

Działalność Uniwersytetu Zielonogórskiego, jego sytuację finansową i majątkową przedstawiono w układzie
tabelarycznym w sposób syntetyczny z uwzględnieniem podstawowych elementów dochodów i wydatków na
podstawie:

253

• sprawozdania o przychodach, kosztach i wyniku finansowym szkół wyższych,
• bilansu,
• rachunku zysków i strat.

W okresie od 1 stycznia 2005 roku do 31 grudnia 2005 roku uczelnia nasza dysponowała kwotą przychodów
wynoszącą 126,7 mln zł (środki budżetowe i pozabudżetowe) z przeznaczeniem na działalność dydaktyczną i badawczą
oraz kwotą przychodów w wysokości 20,9 mln zł na pomoc materialną dla studentów.

w tys. zł

Przychody ogółem od 1-01-2005 do 31-12-2005
126 735,7

z tego:

A – działalności dydaktycznej 118 715,1

B – działalności badawczej 5 272,2

C – pozostałe przychody operacyjne 2 399,3

D – przychody finansowe 349,1

Głównymi przychodami w poszczególnych grupach były:
A. w działalności dydaktycznej: w tys. zł
a) dotacja z budżetu – ME i N 84 183,4
b) wpłaty za zajęcia dydaktyczne 27 700,9
c) pozostałe 6 830,8
B. w działalności badawczej w tys. zł
a) dotacje na działalność statutową 2 957,3
w tym: dotacja na badania własne 941,6
b) dotacje – SPUB 336,0
c) środki na realizację projektów badawczych 1197,9
d) środki na realizację projektów celowych 462,4
e) sprzedaż prac i usług badawczych 318,6
f) środki na działalność DWB 110,5

Kwestura

254 Pion Organizacyjny Kanclerza

5. KOSZTY W OKRESIE OD 1 STYCZNIA 2005 DO 31 GRUDNIA 2005 ROKU

Poziom kosztów ponoszonych w okresie od 1 stycznia 2005 do 31 grudnia 2005 roku oraz ich strukturę przedstawia
poniższe zestawienie:

w tys. zł

Koszty ogółem od 1-01-2005 do 31-12-2005
124 727,3

z tego:

A – koszty rodzajowe działalności eksploatacyjnej 121 650,5
B – pozostałe koszty operacyjne 1 119,2
C – koszty finansowe 1 957,6

W okresie od 1 stycznia 2005 roku do 31 grudnia 2005 roku największą pozycję kosztów działalności dydaktycznej
stanowiły:

 w tys. zł
a) wynagrodzenia 82 353,0
b) ubezpieczenia społeczne 12 536,3
c) zużycie materiałów i energii 7 568,0
d) usługi obce 5 582,6
e) pozostałe koszty 4 562,8
Z porównania kwoty dotacji dydaktycznej z ME i N z ogólną sumą kosztów wynika, że dotacja ta pokrywa jedynie

67,50% tych kosztów.

255

6. FUNDUSZ POMOCY MATERIALNEJ DLA STUDENTÓW W OKRESIE
 OD 1 STYCZNIA 2005 R. DO 31 GRUDNIA 2005 R.

w tys. zł

Przychody ogółem (zwiększenia) od 1-01-2005 do 31-12-2005
23 924,2

z tego:

A – dotacja z MEiN 20 356,0
B – opłaty za DS-y 3 448,0
C - pozostałe 120,2

w tys. zł

Koszty ogółem (zmniejszenia) od 1-01-2005 do 31-12-2005
21 741,2

z tego:

A – stypendia socjalne 6 302,1
B – stypendia specjalne dla osób niepełnosprawnych 349,4
C – stypendia za wyniki w nauce 6 168,2
D - zapomogi 596,0
E – stypendia mieszkaniowe 389,0
F – stypendia na wyżywienie 1 071,7
G – koszty prowadzenia DS-ów 6 539,4
H – koszty prowadzenia stołówek studenckich 118,9

W ramach funduszu pomocy materialnej dla studentów największą pozycje kosztów stanowią łącznie:
 w tys. zł
a) stypendia 14 280,4
b) koszty prowadzenia DS-ów 6 539,4

7. RZECZOWE AKTYWA TRWAŁE

W oparciu o bilans sporządzony na dzień 31 grudnia 2005 r. stan rzeczowych aktywów trwałych przedstawia się
następująco:

w tys. zł
Rzeczowe aktywa trwałe Stan na 1-01-2005 Stan na 31-12-2005

150 809,9 155 357,5
z tego:

A – grunty własne 19 394,7 19 842,4

B – budynki i budowle – grupa 1 i 2 91 195,7 103 418,5

C – urządzenia techniczne i maszyny 6 093,2 5 613,4

D – środki transportu 62,1 20,5

E – pozostałe środki trwałe - wyposażenie 754,6 739,3

F – środki trwałe w budowie 33 309,6 25 723,4

G – zaliczki na poczet inwestycji - -

Kwestura

256 Pion Organizacyjny Kanclerza

Pozycje nie wykazane w bilansie w związku z umorzeniem w 100% stanowią nakłady na zakup środków trwałych
według stanu na 31 grudnia 2005 roku:

 w tys. zł
a) wyposażenie o niskiej wartości 14 365,1
b) zbiory biblioteczne 7 164,8.

8. WYNIK FINANSOWY

Prowadzona systematycznie bieżąca analiza kosztów działalności jednostek organizacyjnych uczelni w
porównaniu z uchwalonymi i przyjętymi planami rzeczowo-finansowymi pionów i wydziałów pozwoliła na osiąg-
nięcie w okresie od 1 stycznia 2005 roku do 31 grudnia 2005 roku dodatniego wyniku finansowego w kwocie
3127,6 tys. zł.

Uchwałą nr 112 z dnia 31 maja 2006 roku Senat zatwierdził sprawozdanie finansowe Uniwersytetu Zielonogór-
skiego sporządzone na dzień 31 grudnia 2005 roku, składające się z bilansu wykazującego sumy po stronie aktywów
i pasywów w wysokości 171.271.196,96 zł oraz rachunku zysków i strat zamykającego się zyskiem netto w wysokości
3.127.574,73 zł.

SEKCJA INWENTARYZACJI

Sekcja Inwentaryzacji realizuje okresowe inwentaryzacje w jednostkach organizacyjnych Uczelni zgodnie z
rocznym planem inwentaryzacji, w oparciu o „Ustawę o rachunkowości” z dnia 29 września 1994 roku. (Dz.U. 1994 r.
nr 121, poz. 591).

Inwentaryzacje zdawczo-odbiorcze przeprowadzane są na podstawie zarządzeń wydawanych przez Kanclerza,
na wniosek kierowników jednostek organizacyjnych.

W minionym roku akademickim 2005/2006r. przeprowadzono w uczelni 42 spisy z natury w tym:
– 28 inwentaryzacji okresowych w pełnym zakresie,
– 14 inwentaryzacji zdawczo-odbiorczych w pełnym zakresie.

Lp. symbol nazwa jednostki organizacyjnej termin spisu inw.

1. WE6D10 Pracownia Systemów Informatycznych 01-08.09.05 r. O
2. AB411 Sekcja Transportu 12.09.05 r. O
3. AC164 Czytelnia Filozofii i Socjologii 22.09.05 r. ZO
4. AB100 Sekretariat Kanclerza i Zastępców 23.09.05 r. ZO
5. AB400 Pion Z-cy Kanclerza (grunty działki) 01-30.09.05 r. O
6. AA110 Biuro Promocji 05.10.05 r. ZO
7. AB115 Ośrodek Wczasowy w Lubrzy 07.10.05 r. O
8. AB112 Ośrodek Wczasowy w Karłowie 11-12.10.05 r. O
9. AB114 Ośrodek Wczasowy w Łagowie 14.10.05 r. O
10. AB113 Ośrodek Wczasowy w Lubiatowie 26.10.05 r. O
11. WH1B40 Zakład Dyd. Literatury i Języka Polskiego 14.11.05 r. O
12. WH1B30 Zakład Teorii Literatury 16.11.05 r. O
13. WI7A21 Laboratorium Geotechniki 21-24.11.05 r. O
14. WH1B20 Zakład Języka Polskiego 30.11.05 r. ZO
15. WFA900 Instytut Astronomii 12-13.12.05 r. O
16. AB434 Pokoje Gościnne ul. Podgórna 19-20.12.05 r. ZO
17. AB432 Dom Pracowniczy ul. Prosta 6. 20-23.12.05r. ZO
18. AB433 Dom Pracowniczy w Przylepie 22-23.12.05 r. ZO
19. AB431 Dom Pracowniczy ul. Wyszyńskiego 27-29.12.05 r. ZO
20. AC173 Czytelnia Matematyki i Fizyki 15.02.06 r. O

257

21. WI7B00 Sekretariat Instytutu Inżynierii i Środowiska 16.02.06 r. O
22. WH1B10 Zakład Historii Literatury 17.02.06 r. ZO
23. AE140 Zakład Poligrafii 21-22.02.06 r. O
24. AC175 Czytelnia Organizacji i Zarządzania 23.02.06 r. ZO
25. WH1B00 Sekretariat Instytutu Filologii Polskiej 02.03.06r. ZO
26. AC170 Biblioteka Nauk Technicznych., Ścisłych 27.03-7.04.06 r. ZO
27. AA171 Stanowisko d/s Obronnych 31.03.06 r. O
28. WI7A00 Sekretariat Instytut Budownictwa 10-12.04.06 r. ZO
29. WA3A00 Instytut Kultury i Sztuki Muzycznej 10-21.04.06 r. O
30. WM8A24 Laboratorium Komputerowe-Zintegrowanego Zarządz. 26-27.04.06 r. O
31. WH1F00 Instytut Politologii 17-19.05.06 r. O
32. AB410 Dział Zaopatrzenia 30.05.06 r. ZO
33. WM8C32 Laboratorium Materiałoznawstwa 14.06.06 r. O
34. WM8C21 Laboratorium Chemii i Toksykologii 16-19.06.06 r. O
35. AB420 Dział Techniczny 20.06-19.07.06 r. O
36. WP2000 Sekretariat Wydziału Nauk Pedagogicznych i Społ. 21-22.06.06 r. K
37. AB438 Bufety Studenckie „Balsa” i „Margarita” 30.06.06 r. O
38. AC100 Sekretariat Prorektora d/s Nauki 04.07.06 r. O
39. AC120 Dział Współpracy z Zagranicą 05.07.06 r. O
40. AC110 Dział Nauki 13.07.06 r. O
41. AB311 Sekcja Inwentaryzacji 28.07.06 r. O
42. WA3001 Dziekanat Wydziału Artystycznego 10.08.06 r. O

Pracownicy Sekcji Inwentaryzacji jako zawodowe zespoły spisowe bardzo często napotykają na utrudnienia
wynikające z braku oznakowania sprzętu numerami inwentarzowymi. Obowiązek znakowania sprzętu wynika z
Zarządzenia nr 25 Rektora z dnia 11 marca 2002 roku, w sprawie „Instrukcji klasyfikacji i gospodarowania rzeczowymi
aktywami trwałymi oraz nisko cennymi rzeczowymi składnikami długoterminowego użytkowania”.

Kontrola stanu zabezpieczenia mienia w inwentaryzowanych jednostkach odbywa się podczas spisów z natury.
Odpowiedzialność osób za mienie uczelni reguluje Zarządzenie nr 42 Rektora UZ z dnia 1 września 2003 roku w sprawie
ustalania zasad odpowiedzialności za powierzone mienie.

Sekcja Inwentaryzacji dokonuje rozliczenia majątku w oparciu o stany księgowe otrzymywane z Sekcji Księ-
gowości Materiałowej. Stwierdzone różnice inwentaryzacyjne są dostarczone osobie materialnie odpowiedzialnej
celem złożenia pisemnych wyjaśnień. Pisemne wyjaśnienia odnośnie wykazanych różnic są podstawą do przepro-
wadzenia spisów uzupełniających, w przypadku odnalezienia brakującego sprzętu. Arkusze uzupełniające spisu z
natury zmniejszają wcześniejsze braki. Końcowe zestawienie różnic inwentaryzacyjnych wraz z całą dokumentacją
spisu z natury przekazywane są do Uczelnianej Komisji Inwentaryzacyjnej celem dokonania klasyfikacji wykazanych
niedoborów i nadwyżek.

Dużym problemem jest powierzanie znacznego majątku jednej osobie materialnie odpowiedzialnej. W ostatnim
czasie doszło do połączenia kilku jednostek majątkowych w jedną. W wyniku tego osoba materialnie odpowiedzialna
nie ma możliwości prawidłowo wywiązywać się ze swoich obowiązków.

Pracownicy Sekcji Inwentaryzacji przeprowadzają instruktaż odnośnie prawidłowego prowadzenia ewidencji
majątku w książkach inwentarzowych. System ewidencji rzeczowych składników majątku reguluje Zarządzenie nr
27 Rektora UZ z dnia 11 marca 2002 roku w sprawie zaliczania rzeczowych składników majątku do grupy środków
trwałych, oprogramowania lub wyposażenia.

Sekcja Inwentaryzacji

258 Pion Organizacyjny Kanclerza

GŁÓWNY SPECJALISTA
DS. ZAMÓWIEŃ PUBLICZNYCH

Stanowisko Głównego Specjalisty ds. Zamówień Publicznych tworzą dwie osoby zatrudnione w charakterze
Starszych Specjalistów ds. Zamówień Publicznych.
I. Do podstawowych zadań jednostki organizacyjnej należą:
1) opracowywanie wewnętrznych wzorów dokumentów, pieczęci w postępowaniach o udzielenie zamówienia

publicznego,
2) nadzorowanie i kontrola procedur zamówień publicznych przeprowadzanych przez uprawnione jednostki poprzez

uczestniczenie w pracach komisji przetargowych, w szczególności poprzez: weryfikowanie pod względem formal-
nym prawidłowości wyboru trybu postępowania, specyfikacji istotnych warunków zamówienia, prawidłowości
przebiegu badania i oceny ofert,

3) opiniowanie korespondencji prowadzonej przez Realizatorów z Urzędem Zamówień Publicznych w ramach
obowiązków wynikających z ustawy w zakresie wniosków i zapytań składanych do UZP,

4) współdziałanie z UZP w ramach obowiązków wynikających z ustawy, a nie będących przedmiotem postępowań
prowadzonych przez Realizatorów,

5) kontrola poprawności innych dokumentów przygotowywanych w związku z zamówieniami publicznymi,
6) sporządzanie rocznych sprawozdań o udzielonych zamówieniach publicznych,
7) zamieszczanie ogłoszeń, SIWZ, informacji o wynikach i innych na stronie internetowej Zamawiającego w ramach

obowiązków ustawowych.
II. W okresie sprawozdawczym łącznie w Uniwersytecie Zielonogórskim przeprowadzono 92 postępowania podle-

gające 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 udzielenie zamówienia

publicznego.
2) Informowano Realizatorów o wszelkich zmianach w obowiązujących przepisach i o wprowadzonych nowych

aktach wykonawczych.
3) Sporządzono propozycje zmian w Regulaminie Udzielania Zamówień Publicznych po nowelizacji ustawy Prawo

zamówień publicznych (Dz.U. nr 79 poz. 551 z 2006r.) w wyniku czego zarządzeniem JM Rektora UZ wprowadzono
nowy Regulamin.

4) Na bieżąco szkolono poszczególnych Realizatorów i przedstawicieli innych jednostek organizacyjnych Zamawia-
jącego, w zakresie ustawy Prawo zamówień publicznych i zmian w jej zakresie.

5) W dniu 14 czerwca 2006r. przeprowadzono otwarte szkolenie dla Realizatorów, Pełnomocników Kwestora ds.
Budżetu, przedstawicieli Pionu Finansowego na którym zaprezentowano zmiany w obowiązujących przepisach

ZASTĘPCA
KANCLERZA
DS. TECHNICZNYCH

259

oraz w Regulaminie Udzielania Zamówień Publicznych w Uniwersytecie Zielonogórskim. W szkoleniu uczestniczyło
30 osób.

6) Opracowano nowe wewnętrzne wzory dokumentów w postępowaniach o udzielenie zamówienia publicznego
7) Udzielano pomocy merytorycznej przy przeprowadzaniu postępowań przetargowych.
8) Weryfikowano prawidłowość i kompletność dokumentacji sporządzonych w postępowaniach o zamówienie

publiczne, w tym ofert.
9) Uczestniczono w pracach komisji przetargowych.
10) Współdziałano z Urzędem Zamówień Publicznych w ramach obowiązków wynikających z ustawy, w szczególności

w zakresie sprawozdań, wniosków i zapytań składanych do organów UZP.
11) Reprezentowano Zamawiającego w trakcie postępowań odwoławczych przed arbitrami Urzędu Zamówień

Publicznych. Jak do tej pory wszystkie wyroki arbitrów orzekały na korzyść Zamawiającego.
12) Koordynowano i kontrolowano czynności związane z zawarciem umowy z wybranym wykonawcą.
13) Przygotowywano dokumentację oraz uczestniczono w wyborze oferentów w przetargach niepublicznych.

DZIAŁ GOSPODARCZY

Dział Gospodarczy składa się z 3 sekcji:
– Sekcji Administracyjno-Gospodarczej,
– Sekcji Eksploatacji,
– Sekcji Obsługi Podmiotów Gospodarczych.
Pracą Działu kieruje Główny Specjalista ds. Gospodarczych.

Sekcja Administracyjno-Gospodarcza składa się z:
– 6 osób zatrudnionych na stanowiskach administracyjnych,
– 2 telefonistek,
– 1 pokojowej,
– 20 pracowników gospodarczych,
– 103 portierów,
– 2 pracowników porządkowych,
– 117 sprzątaczek.
Do podstawowych zadań pracowników Sekcji należy m. in.:
– organizowanie, prowadzenie i nadzorowanie prawidłowego zabezpieczenia i ochrony obiektów oraz mienia

Uniwersytetu,
– ubezpieczenie budynków,
– gospodarka pieczęciami i pieczątkami,
– zgłaszanie potrzeb w zakresie prac konserwacyjnych i remontów bieżących,
– przygotowanie sal wykładowych do zajęć (dostarczanie kredy, gąbek, uzupełnianie wyposażenia),
– zlecanie usług i zakupów związanych z utrzymaniem i wyposażeniem budynków i terenów,
– organizacja i nadzór pracy pracowników obsługi (portierów, sprzątaczek, szatniarzy, pracowników gospodar-

czych),
– prowadzenie centralnej książki środków trwałych,
– wystawianie dokumentów OT, PT,
– dekorowanie i flagowanie obiektów z okazji świąt państwowych i uroczystości uniwersyteckich,

Dział Gospodarczy

260 Pion Organizacyjny Kanclerza

– aktualizowanie tablic informacyjnych o rozmieszczeniu jednostek organizacyjnych,
– sporządzanie list obecności i harmonogramów czasu pracy oraz rozliczanie czasu pracy pracowników obsługi,
– obsługa administracyjna Uczelnianej Komisji Opiniodawczo-Likwidacyjnej ds. wyposażenia nie będącego aparaturą

naukową,
– uczestniczenie w pracach komisji likwidacyjnej, organizowanie fizycznej likwidacji,
– obsługa techniczno-porządkowa imprez organizowanych w Uniwersytecie,
– planowanie i wykonywanie prac związanych z utrzymaniem terenów, zieleni i ciągów komunikacyjnych.

W roku akademickim 2005/2006 pracownicy Sekcji dokonali licznych przeprowadzek wynikających między innymi
z przekazania przez Uniwersytet Zielonogórski Gminie Zielona Góra o statusie miejskim budynku dydaktycznego
przy Placu Słowiańskim 25, przekazaniem do remontu części budynku dydaktycznego przy ul. Prof. Z. Szafrana 2
oraz w związku z modernizacją Hali Laboratoryjnej Wydziału Inżynierii Lądowej i Środowiska przy ul. Prof. Z Szafrana
1. W trakcie przeprowadzek, przy współudziale i na wniosek dotychczasowych użytkowników dokonano likwidacji
wyeksploatowanego wyposażenia.

Pracownicy Sekcji gruntownie uporządkowali park przy ul. St. Wyspiańskiego w Zielonej Górze. Usunięto uschnięte
oraz zagrażające bezpieczeństwu drzewa, dokonano przycinki krzewów. Zagospodarowano teren po wyburzonych
budynkach w obrębie kompleksu sportowego przy ul. St. Wyspiańskiego.

Mijający rok jest kolejnym, w którym szczególną uwagę zwrócono na pielęgnację terenów zielonych przylegających
do obiektów UZ. Dokonano wielu nasadzeń drzew i krzewów ozdobnych. Dokonano pielęgnacyjnych cięć drzew.

Wyposażono w nowe ławki tereny: przy gmachu głównym przy ul. Podgórnej 50, ul. St. Wyspiańskiego 58 i przy
al. Wojska Polskiego 71 w Zielonej Górze. Wykonano wiele prac porządkowych w ośrodkach wczasowych w Lubrzy,
Łagowie, w Ośrodku Szkolno-Wypoczynkowym w Lubiatowie, a także w Ośrodku Jeździeckim w Raculce.

W okresie zimowym ze względu na intensywne opady śniegu zaistniała groźba uszkodzenia konstrukcji dachów
niektórych budynków. W związku z tym organizowano prace mające na celu usunięcie śniegu z dachów i tarasów.
Oczyszczano rynny z lodu, systematycznie usuwano sople. Zorganizowano szkolenie pracowników w zakresie prac
na wysokościach.

Pracownicy administracyjni Sekcji szczególną uwagę zwracali na podniesienie dyscypliny pracy oraz przestrzeganie
przepisów BHP i Ppoż. podległych im pracowników. Przeprowadzono liczne kontrole pracy pracowników obsługi.
Zorganizowano wiele szkoleń, m.in. przeszkolono sprzątaczki i pracowników gospodarczych w zakresie używania
pasów bezpieczeństwa. Portierów przeszkolono w zakresie reagowania na wypadek zagrożenia Uniwersytetu i rea-
gowania w sytuacjach kryzysowych. Portiernie wyposażono w sprzęt mający usprawnić przeprowadzenie ewakuacji
w przypadku zagrożenia.

Jak co roku pracownicy Sekcji zapewniali obsługę porządkowo-techniczną imprez organizowanych przez Uczelnię
oraz jednostki zewnętrzne.

W związku z podaniami pracowników o wykup mieszkań stanowiących własność Uczelni przygotowano doku-
mentację niezbędną do dokonania sprzedaży.

Do zadań Sekcji należy również realizowanie zadań związanych ze świadczeniem usług na potrzeby Uniwersytetu
Zielonogórskiego w zakresie:

1) usług kominiarskich,
2) usług pralniczych,
3) dezynfekcji, dezynsekcji i deratyzacji,
4) ubezpieczenia budynków,
5) ubezpieczenia OC.
Zadania te realizowane są wg zasad zgodnych z ustawą Prawo Zamówień Publicznych w oparciu o plan rzeczowo-

261

finansowy Uniwersytetu i zapotrzebowania zgłaszane przez inne jednostki organizacyjne Uczelni i przez Uczelniane
Towarzystwo Budownictwa Społecznego.

W okresie sprawozdawczym podpisane zostały umowy na:
1) usługi prania i czyszczenia na sucho,
2) ubezpieczenie budynków UZ od ognia i zdarzeń losowych,
3) ubezpieczenie OC deliktowe,
4) usługi utrzymania pasa przeciwpożarowego oddzielającego od lasu obiekty UZ,
5) usługi dezynsekcji, dezynfekcji i deratyzacji,
6) usługi kominiarskie w obiektach UZ znajdujących się na terenie gminy Zielona Góra oraz w Ośrodkach Szkoleniowo-

Wypoczynkowych znajdujących się w Lubiatowie i Karłowie,
7) wywóz nieczystości stałych i odpadów komunalnych z obiektów UZ na terenie gminy Zielona Góra oraz z Ośrodków

Szkoleniowo-Wypoczynkowych,
8) najem części budynku Szkoły Podstawowej nr 18 w Zielonej Górze z przeznaczeniem na cele dydaktyczne,
9) najem sal dydaktycznych w Zespole Szkół Ekologicznych im. Unii Europejskiej w Zielonej Górze na cele dydak-

tyczne,
10) obsługę portierni i dozór sal wykładowych w Zespole Szkół Ekologicznych im. Unii Europejskiej w Zielonej Górze

w związku z odbywającymi się tam zajęciami studentów Instytutu Sztuk Pięknych.
Przeprowadzone z wykonawcami usług negocjacje zaowocowały utrzymaniem cen na poziomie roku ubiegłe-

go.
Sekcja Administracyjno-Gospodarcza prowadzi gospodarkę pieczęciami i pieczątkami UZ polegającą na prowa-

dzeniu rejestru wyrabianych pieczęci i pieczątek oraz dokonywaniu likwidacji już nieaktualnych.
Pieczęcie i stemple wyrabiane przez Mennicę Państwową zostają zgłaszane i odsyłane w celu dokonania likwidacji

do Mennicy Państwowej w Warszawie.
Poza wymienionymi powyżej zadaniami do bieżących obowiązków należy prowadzenie korespondencji polega-

jącej na przygotowywaniu opinii oraz odpowiedzi na pisma wpływające do Kanclerza.

Sekcja Eksploatacji składa się z 4 osób zatrudnionych na stanowiskach administracyjnych.
Do podstawowych zadań Sekcji należy m.in. :

– analiza racjonalnego wykorzystania pomieszczeń Uczelni – prowadzenie rejestru przydziału pomieszczeń po-
szczególnym jednostkom organizacyjnym, jego bieżąca aktualizacja,

– ustalanie wskaźników do wewnętrznych rozliczeń należności z tytułu zużycia mediów na poszczególne obiekty,
– rozliczanie rachunków za media i opłaty eksploatacyjne,
– sporządzanie zestawień miesięcznych i rocznych kosztów eksploatacji obiektów, obliczanie kosztów eksploatacji

m² powierzchni poszczególnych budynków,
– prowadzenie ewidencji dokumentacji formalno-prawnej nieruchomości,
– prowadzenie książek obiektów budowlanych (zgodnie z Ustawą Prawo Budowlane),
– gospodarowanie pokojami gościnnymi i mieszkaniami pracowniczymi– sporządzanie umów najmu, wniosko-

wanie 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.,

– nadzór nad wykonywaniem usług kominiarskich,
– przygotowywanie wniosków o wypisy z Ksiąg Wieczystych, o wyrysy z katastru i map zasadniczych, o udzielenie

zgody na dokonanie rozbiórki obiektów, itp.,

Dział Gospodarczy

262 Pion Organizacyjny Kanclerza

– nadzór nad terminowym wykonaniem przeglądów technicznych obiektów,
– sporządzanie rocznych planów rzeczowo–finansowych.

W okresie sprawozdawczym pracownicy Sekcji dokonali inwentaryzacji gruntów będących w posiadaniu Uniwer-
sytetu Zielonogórskiego. Przygotowali dla Lubuskiego Urzędu Wojewódzkiego niezbędne dokumenty do zamiany
prawa użytkowania wieczystego gruntów na prawo własności, opracowali dokumentację do uzyskania zgody Ministra
Skarbu Państwa na dokonanie zbycia budynku dydaktycznego przy pl. Słowiańskim 25 w Zielonej Górze.

Dla jednostek organizacyjnych Uczelni przygotowywano zestawienia kosztów utrzymania poszczególnych
obiektów (np. koszty utrzymania Biblioteki, Domów Studenckich, stołówek). Ponadto sporządzono sprawozdanie do
Głównego Urzędu Statystycznego ujmujące roczne zużycie energii elektrycznej, energii cieplnej, gazu, paliwa, węgla
oraz koksu wraz z kosztami za w/w media.

W okresie sprawozdawczym do Sekcji Eksploatacji wpłynęło ok. 3100 faktur za media, dostawy i usługi. które
sprawdzane zostały pod względem merytorycznym i formalnym, a następnie odpowiednio rozliczone. Wystawiono
ok. 460 refaktur na łączną kwotę 374.681 zł.

Pracownicy Sekcji Eksploatacji uczestniczyli w pracach komisji mających za zadanie ustalenie wysokości czynszów
za powierzchnie oddawane w najem.

Sekcja Eksploatacji administruje 160 mieszkaniami pracowniczymi i 36 pokojami gościnnymi znajdującymi się w:
DS. „Rzepicha”, DS. „U Lecha”, DS. „Vicewersal”, DS. „Wcześniak”, w budynku przy ul. Wyspiańskiego 58, w Domu Pracow-
niczym przy ul. Wyszyńskiego 19a, w Domu Pracowniczym przy ul. Prostej 6 oraz w dwóch Domach Pracowniczych w
Przylepie. Wpływy z tytułu udostępniania bazy lokalowej w bieżącym roku akademickim wyniosą około 602.000 zł.

Z inicjatywy pracowników Sekcji przeprowadzono remonty bazy lokalowej, m.in. dokonano częściowej wymiany
okien w Domu Pracowniczym przy ul. St. Wyszyńskiego, pomalowano pokoje gościnne w Domu Pracowniczym przy
ul. Prostej 6.

Sekcja Obsługi Podmiotów Gospodarczych składa się z 4 osób.
Do podstawowych zadań Sekcji należy:

– sporządzanie umów na najem powierzchni Uniwersytetu, prowadzenie ich rejestru, sporządzanie aneksów,
naliczanie rewaloryzacji,

– naliczanie czynszów i opłat eksploatacyjnych oraz ich fakturowanie zgodnie z zawartymi umowami,
– kontrola i nadzór nad prawidłowością użytkowania wynajmowanych powierzchni,
– wystawianie faktur i not obciążeniowych na zlecenie jednostek organizacyjnych Uniwersytetu,
– sporządzanie (na podstawie wystawionych faktur) list stanowiących podstawę do potrącenia należności z poborów

pracowników Uczelni,
– naliczanie podatków od nieruchomości, sporządzanie deklaracji podatkowych,
– przygotowywanie i przeprowadzanie konkursów ofert oraz licytacji na najem powierzchni.

W okresie sprawozdawczym pracownicy Sekcji przygotowali około 110 umów. Dotyczyły one m.in. korzystania z
telefonów, wniesienia kaucji za korzystanie z kluczy magnetycznych umożliwiających wjazd na parkingi, najmu auli,
sal wykładowych, hal sportowych, palmiarni, najmu barów, klubów i stołówek studenckich, garaży, stajni, magazynów,
powierzchni pod punkty ksero i automaty samosprzedające. Do obowiązujących umów sporządzane były aneksy.

W roku akademickim 2005/2006 wystawiono 6.750 dokumentów księgowych. W okresie tym Dział Gospodarczy
wystawił faktury i refaktury na łączną kwotę 5.675.463 zł.

263

Lp. Tytuł wystawienia dokumentu księgowego Kwota w zł

1 Najem powierzchni i pomieszczeń z przeznaczeniem na prowadzenie barów, bufetów, klubów
studenckich, punktów ksero, na postawienie automatówsamosprzedających, itp.

1.004.077

2 Wynajem garaży 21.137

3 Wynajem stajni 173.60

4 Jednorazowe najmy auli i sal wykładowych 34.002

5 Zużycie mediów przez podmioty zewnętrzne – refaktury 351.396

6 Przeprowadzone rozmowy telefoniczne – refaktury 60.749

7 Studia odpłatne w UZ 2.892.270

8 Badania i ekspertyzy przeprowadzone przez pracowników UZ 315.257

9 Delegacje 15.247

10 Udział w konferencjach 420.885

11 Reklamy umieszczane na terenie UZ 87.309

12 Sprzedaż książek 158.108

13 Usługi prowadzone przez Radio Index 33.868

14 Sprzedaż norm (PIN) 33.819

15 Korzystanie z zaplecza socjalnego UZ 73.845

16 Noclegi w domach pracowniczych i pokojach gościnnych 28.245

17 Uczestnictwo w ogniskach i obozach, jazda konna 95.033

18 Usługi transportowe 9.525

19 Sprzedaż płodów rolnych 20.297

20 Sprzedaż elementów polikwidacyjnych 612

21 Sprzedaż złomu 2.413

 SUMA 5.675.454

DZIAŁ TECHNICZNY

W skład Działu Technicznego wchodzą:
– Główny Specjalista ds. Technicznych odpowiadający za funkcjonowanie Działu jako całości.
– Sekcja Obsługi Technicznej (20 osób w tym 18 osób to konserwatorzy),
– Sekcja Głównego Energetyka (3 osoby),
– Pracownicy biurowi 4 osoby,

Sekcja Obsługi Technicznej
Jednym z podstawowych zadań Sekcji, jest 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 należą do najczęstszych awarii usuwanych przez pracowników
Sekcji Obsługi Technicznej. Należy też podkreślić, że Dział Technicznych intensywnie uczestniczył w organizacji Dni
Nauki, a także Pikniku Pracowniczego, które odbywały się odpowiednio na terenie miasta Zielona Góra i stadionu
przy ul. Wyspiańskiego.

Dział Techniczny

264 Pion Organizacyjny Kanclerza

Dział Techniczny był także realizatorem wielu zadań remontowo-budowlanych, wykonywanych na terenie Uni-
wersytetu Zielonogórskiego przez podmioty zewnętrzne na podstawie odrębnych umów i zleceń.

W roku akademickim 2005/2006 przeprowadzono szereg prac dekarskich na obiektach Uczelni w celu utrzymania
odpowiedniego standardu, bezpieczeństwa, i zabezpieczenia budynków oraz pomieszczeń przed niesprzyjającymi
warunkami atmosferycznymi. Dział Techniczny wykonał wiele prac remontowych związanych z naprawą nawierzchni
jezdnych oraz ciągów pieszych w obrębie budynków Uniwersytetu. Usprawniono też poruszanie się i dostęp do bu-
dynków Uczelni dla osób niepełnosprawnych. Prace te zwiększyły bezpieczeństwo w ruchu jezdnym i pieszym oraz
przyczyniły się do wizualnej poprawy terenu Uniwersytetu.

Dział Techniczny jest także realizatorem umów i zleceń serwisowo-konserwacyjnych dla takich urządzeń jak:
kotłownie, windy, klimatyzatory, szlabany oraz dla systemów alarmowych i kontroli dostępu.

W roku akademickim 2005/2006 przeprowadzona została modernizacja części systemów alarmowych w poszcze-
gólnych obiektach i pomieszczeniach Uczelni. Dział Techniczny zlecił i nadzorował rozbudowę sieci LAN, która została
rozbudowana o kolejne punkty dostępowe. Również w wielu przypadkach została wymieniona część okablowania.

W tym miejscu należy podkreślić, że dzięki własnym konserwatorom, Uniwersytet Zielonogórski w znacznym
zakresie jest uniezależniony od czynników zewnętrznych. Dzięki temu Uniwersytet Zielonogórski jest w stanie własnymi
siłami przeprowadzać także drobne remonty.

Prace remontowe przeprowadzone siłami własnymi Działu Technicznego w campusach A i B przez w okresie od
wrzesień 2005r do sierpień 2006 r.

Budynek Główny A-0
Prace remontowe polegające na:
– przebudowa tablicy zasilającej na kondygnacji C
– wykonanie instalacji zasilającej punkt KSERO i automat z napojami
koszt wykonanych prac ok. 1.200 zł.

Budynek A-2
Prace remontowe polegające na:
– malowanie sufitów, ścian i grzejników,
– wymiana wykładziny,
– mocowanie listew przyściennych i progowych,
– uzupełnianie płytek i cokolików z pcv,
– demontaż i montaż ścianek działowych,
– wstawianie drzwi z ościeżnicami,
– demontaż i montaż klimatyzatorów,
– wykonanie instalacji zasilającej automaty z napojami
w pomieszczeniach 1, 5, 6, 16, 104a, 114, 114a, 214, 222, 225-228, 414, 518, sanitariaty, korytarze.
koszt wykonanych prac ok. 15.400 zł.

Aula A-3
Prace remontowe polegające na:
– naprawa oświetlenia awaryjnego,
aula
koszt wykonanych prac ok. 4.350 zł.

265

Budynek Administracyjny A-4
Prace remontowe polegające na:
– osadzanie ościeżnic z skrzydłami drzwiowymi, zamurowanie otworu drzwiowego
– szpachlowaniu malowaniu ścian, sufitów,
– malowaniu stolarki okiennej, drzwiowej, grzejników i rur,
– zamontowanie zamków antywłamaniowych
w pomieszczeniach 8, 9
koszt wykonanych prac ok. 2.700 zł.

Łącznik Biblioteczny A-6
Prace remontowe polegające na:
– szpachlowaniu malowaniu ścian, sufitów,
– malowaniu stolarki okiennej, drzwiowej, grzejników i rur,
– wymiana wykładziny
– wymiana oświetlenia
w pomieszczeniach 03-03d, korytarz
koszt wykonanych prac ok. 4.400 zł.

Budynek Administracyjny A-7
Prace remontowe polegające na:
– szpachlowaniu malowaniu ścian, sufitów,
– położenie wykładziny
w pomieszczeniach 010
koszt wykonanych prac ok. 900 zł.

Hala Wydz. Elektrycznego A-9
Prace remontowe polegające na:
– malowanie i szpachlowanie ścian i sufitu,
– malowanie drzwi i ościeżnic, grzejników
– wykuwanie otworów drzwiowych i osadzanie drzwi ,
– wykonanie instalacji wodnej i kanalizacyjnej,
– demontaż i montaż instalacji elektrycznej,
– wykonanie instalacji sprężonego powietrza,
w pomieszczeniu 18-20, 25-27,
koszt wykonanych prac ok. 12.500 zł.

Hala Laboratoryjna Wydziału Mechanicznego A-10
Prace remontowe polegające na:
– wykonanie ścianki działowej
– wykonanie instalacji elektrycznej,
w pomieszczeniach 112, 221/222
koszt wykonanych prac ok. 810 zł.

Dział Techniczny

266 Pion Organizacyjny Kanclerza

Centrum Naukowo-Badawcze Wydziału Mechanicznego A-11
Prace remontowe polegające na:
– wymiana modułów oświetleniowych,
w salach wykładowych i na korytarzach.
koszt wykonanych prac ok. 3.950 zł.

Hala Laboratoryjna Instytutu Inżynierii Środowiska A-12
Prace remontowe polegające na:
– wykonanie instalacji elektrycznej oświetleniowej
– demontaż komory
korytarze, pom. 1.
koszt wykonanych prac ok. 2.200 zł.

Ośrodek Jeździecki A-14
Prace remontowe polegające na:
– wykonanie instalacji wodnej
– naprawa ogrodzenia
stajnia, teren
koszt wykonanych prac ok. 3.100 zł.

Budynek Dydaktyczny A-29
Prace remontowe polegające na:
– renowacja siedzisk
sale wykładowe 104-107, 216, 247, 312, 343
koszt wykonanych prac ok. 4.000 zł.

Stadion A-38
Prace remontowe polegające na:
– uzupełnianie ubytków w ścianach,
– malowanie ścian, sufitów, stolarki okiennej i drzwiowej,
– wykucie starych podstaw w kabinach, wyrównanie podłoża,
– montaż muszli, wykonanie instalacji wodnej i kanalizacyjnej
sanitariaty na stadionie
koszt wykonanych prac ok. 7.500 zł.

DS.-II C-2
Prace remontowe polegające na:
– malowanie ścian, sufitów, drzwi,
– wykucie otworu wstawienie drzwi,
w pomieszczeniach 01, 023
koszt wykonanych prac ok. 2.645 zł.

DS. III C-3
Prace remontowe polegające na:

267

– opomiarowanie instalacji elektrycznej, cw i zw,
klub U Ojca
koszt wykonanych prac ok. 1.100 zł.

Stołówka C-4
Prace remontowe polegające na:
– malowanie ścian, sufitów, drzwi,
w pomieszczeniach kuchni
koszt wykonanych prac ok. 2.100 zł.

Ośrodki wypoczynkowo-konferencyjne
Prace remontowe polegające na:
– wykonanie pomostów
– wykonanie instalacji elektrycznej,
– wymiana inst. co, zw, cw
w ośrodkach Łagów, Lubrza. Lubiatów.
koszt wykonanych prac ok. 4.700 zł.

Teren
Prace remontowe polegające na:
– malowanie pasów parkingowych, słupów ośw. znaków drogowych, barierek,
– wykonanie barierek,
– wykonanie prac elektrycznych, stolarskich, ślusarskich na Dni Nauki
koszt wykonanych prac ok. 13.700 zł.

Budynek A-16
Prace remontowe polegające na:
– Biblioteka pok. 150 – Roboty malarskie, wymiana lamp , wymiana wykładziny
– Inst. Filologii Polskiej pok. 211, 212 0- Roboty malarskie, wymiana lamp i wykładziny
– Pokoje. 103 R i 103aR – Roboty malarskie i położenie wykładziny
– Pomieszczenie Działu Gospodarczego, pok. 08 – podział pomieszczenia na trzy mniejsze,
– Wydział Nauk Pedagogicznych i Społecznych pok. nr 136, 137, 225, 226 – pok. 225, 226 – wyburzenie części

ściany, obrobienie ścian płytami rygipsowymi, malowanie, położenie wykładziny PCV, wymiana dwóch skrzydeł
drzwiowych, montaż nowych opraw typu OKN. Pok. Pok. 136, 137 – zabudowa otworu płytami rygipsowymi,
wstawienie ościeżnicy, malowanie,

– Pomieszczenie 39 – demontaż starego wyposażenia, położenie nowej instalacji elektrycznej, malowanie pomiesz-
czenia, montaż nowych lamp i osprzętu,

– Pomieszczenie 141 – wybicie otworu drzwiowego, wstawienie ościeżnicy i skrzydła drzwiowego, malowanie
pomieszczenia, położenie wykładziny dywanowej,

– Pomieszczenie 41 – usunięcie pęknięć w ścianie,
– Pomieszczenie 39-41 – wstawienie nowych skrzydeł drzwiowych, malowanie pomieszczeń, montaż nowych opraw

typu OKN oraz osprzętu, położenie wykładziny PCV,
– Instytut Historii pok.115 – malowanie oraz wymiana wykładziny dywanowej,
– Aule A i B – wymiana drzwi dwuskrzydłowych,

Dział Techniczny

268 Pion Organizacyjny Kanclerza

– Instytut Filologii Polskiej sala 209 – malowanie, położenie wykładziny PCV, wymiana lamp,
– Instytut Filologii Polskiej sala 213 – położenie wykładziny dywanowej,
– Instytut Historii pok.121 – przekucie otworu drzwiowego, wstawienie ościeżnicy, malowanie, położenie wykładziny

dywanowej, wymiana lamp, wstawienie 3 szt. skrzydeł drzwiowych,
– Instytut Filologii Polskiej pok.201 – malowanie , wymiana lamp i wykładziny,
– Korytarz p. I – zdjęcie boazerii blaszanej, obłożenie ścian płytami rygipsowymi, doprowadzenie instalacji do lamp,

malowanie sufitów i ścian, montaż nowych lamp,
– Katedra Wychowania Fizycznego i Sportu pok. 407 – odgrzybianie, malowanie, wymiana wykładziny dywanowej

na PCV,
– Korytarz p. I. pomiędzy segmentami C i D – malowanie ścian i sufitów, montaż nowych lamp,
– Biblioteka pok. 027-030 – wykonanie nowej instalacji elektrycznej, wykucie otworu drzwiowego między pok.

027-030, malowanie pomieszczeń, montaż nowych lamp, wstawienie nowych skrzydeł drzwiowych,
– Instytut Filologii Polskiej pok. 316 – zrywanie tapety, szpachlowanie ścian, malowanie, wymiana lamp, wymiana

wykładziny dywanowej na PCV,
– Instytut Historii pok. 217 – malowanie ścian i sufitu, montaż nowych lamp, wymiana wykładziny podłogowej,
– Instytut Filologii Polskiej pok. 203 – zrywanie tapety, szpachlowanie ścian, malowanie, wymiana lamp, wymiana

wykładziny dywanowej na PCV,
– Izolacja segmentu E,
– Aule A, B, C – wykonanie fartuchów z płytek przy umywalkach w aulach A, B i C
koszt wykonanych prac ok. 56.192 zł

DS. Vicewersal C-11
Prace remontowe polegające na:
– Instytut Socjologii pok. 2 do 17,
– mieszkanie służbowe – malowanie wszystkich pomieszczeń, wymiana wykładziny, montaż nowej baterii oraz

zlewozmywaka w kuchni.
koszt wykonanych prac ok. 15.211 zł

Budynek A-27 (Mrowisko)
Prace remontowe polegające na:
– Zakład Pedagogiki Kulturalno-Oświatowej – roboty malarskie, wymiana lamp i wykładzin.
koszt wykonanych prac ok. 20.210 zł

Budynek A-20
Prace remontowe polegające na:
– Instytut Filozofii pok. 205, 206 – roboty malarskie, wymiana wykładzin.
koszt wykonanych prac ok. 1.169 zł

Budynek A-24
Prace remontowe polegające na:
– Instytut Kultury i Sztuki – montaż szyb z poliwęglanu na balkonach oraz w oknach dachowych.
koszt wykonanych prac ok. 12.334 zł

Budynek O-10 (ul. Prosta 6)

269

Prace remontowe polegające na:
– mieszkanie nr 11 – malowanie wszystkich pomieszczeń,
– mieszkanie nr 307 – malowanie mieszkania i wymiana kabiny prysznicowej,
– mieszkanie nr 5 – malowanie mieszkania i wymiana kabiny prysznicowej,
– mieszkanie nr 213 – malowanie mieszkania i wymiana kabiny prysznicowej,
– mieszkanie nr 305 – malowanie mieszkania i wymiana kabiny prysznicowej,
– mieszkanie nr 106 – malowanie mieszkania i wymiana kabiny prysznicowej,
– mieszkanie nr 201 – malowanie mieszkania,
– mieszkanie nr 204 – malowanie jednego pokoju, kuchni, łazienki i przedpokoju, wymiana wykładziny dywano-

wej – jeden pokój,
– mieszkanie nr 12 – malowanie mieszkania i wymiana kabiny prysznicowej.
koszt wykonanych prac ok. 4.591 zł

DS. Wcześniak C-9
Prace remontowe polegające na:
– Klub „Zatem” – usunięcie pęknięć w posadzce, wyrównanie podłoża.
koszt wykonanych prac ok. 337 zł

Ogółem koszt wykonanych prac ok. 197.299 zł.

SEKCJA GŁÓWNEGO ENERGETYKA

Sekcja sprawuje nadzór nad stanem i sprawnością techniczną urządzeń technologicznych, sieci i instalacji
infrastruktury technicznej oraz nadzór nad prowadzeniem właściwej gospodarki energetycznej Uniwersytetu Zie-
lonogórskiego.

I. GOSPODAROWANIE ENERGIĄ ELEKTRYCZNĄ

Elektrycy pomiarowcy realizowali zgodnie z opracowanym harmonogramem okresowe pomiary elektryczne w
obiektach uczelni. Na ich podstawie do administratorów obiektów i Sekcji Technicznej są kierowane wnioski z wykazem
występujących nieprawidłowości celem ich usunięcia. Po zgłoszeniu usunięcia nieprawidłowości są wykonywane
pomiary sprawdzające.

Uczelnia w okresie od 1.07.2005 do 30.06.2006
– zużyła 5.450.754 kWh i opłata za energię elektryczną wyniosła 1.636.568 zł
 średnia cena za 1 kWh wyniosła 0,3002 zł
zakup energii elektrycznej odbywał się w następujących grupach taryfowych;
Taryfa B23 – Campus A, pomiar po stronie ŚN
 Zużycie 3.454 476 kWh za kwotę 957.650 zł przy cenie jednostkowej 0,2772 zł/kWh
Taryfa B21 – Campus B (częściowo), pomiar po stronie ŚN
 Zużycie 413.473 kWh za kwotę 124.489 zł przy cenie jednostkowej 0,3011 zł/kWh

B23 483.109 kWh za kwotę 130.855 zł przy cenie jednostkowej 0,2708 zł/kWh
Taryfa C pozostałe obiekty niemieszkalne UZ, pomiar po stronie NN
 Zużycie 440.852 kWh za kwotę 185.571 zł przy cenie jednostkowej 0,4209 zł/kWh
Taryfa G pozostałe obiekty mieszkalne, pomiar po stronie NN

Dział Techniczny

270 Pion Organizacyjny Kanclerza

Zużycie 658.844 kWh za kwotę 238.003 zł przy cenie jednostkowej 0,3612 zł/kWh.
Modernizacja układu pomiarowego i przejście z taryfy B 21 na taryfę B 23 w Campusie A spowodowało

obniżenie opłaty za energię elektryczną, w każdym roku o 3.426.472 kWh x (0,31-0,26) = 171.323 zł co stanowi
19% kosztu energii. Koszt modernizacji wyniósł około 35.000,- zł.

Zmiana układu pomiarowego w Campusie B i przejście na taryfę B 23 spowodowało obniżenie kosztów energii w
okresie od 1.07.2005 do 30.06.2006 o 18 tysięcy zł. Prace wykonano w ramach procesu inwestycyjnego UZ.

II. GOSPODAROWANIE ENERGIĄ CIEPLNĄ

Uczelnia dla potrzeb ogrzewania (bez UTBS) zużyła 52 120 GJ ciepła za kwotę 1 724 338 zł i zamówiła moc
cieplną 8569 kW za kwotę 907 545,- zł, razem koszt ogrzewania co obiektów wyniósł 2 631 883 zł, uśredniona
cena 1 GJ = 50,50 zł odpowiednio;
– w taryfie A1 3 790 kW x 95,218 zł/kW = 360 876,- zł
 22 010 GJ x 31,34 zł/GJ = 689 793,- zł
Razem 1 050 669,- zł uśredniona cena 1 GJ = 47,74 zł
– w taryfie A2 4 779 kW x 114,39 zł/kW = 546 669,- zł
 30 109 GJ x 34.,36 zł/GJ= 1.034 545,- zł
Razem 1 581 214,- zł uśredniona cena 1 GJ = 52,52 zł

Dla ogrzewania c.o. obiektów UZ wykorzystuje się 24 węzły cieplne – w tym 10 węzłów na utrzymaniu UZ i
14 na utrzymaniu dostawcy ciepła.

Obserwacja pracy węzłów cieplnych i analiza zużycia energii cieplnej w sezonie grzewczym spowodowała, że na
wniosek Sekcji został zlecony serwis automatyki węzłów jednostce zewnętrznej za kwotę 267,50 zł brutto na miesiąc
(węzły byłej WSP). Dokonana naprawa automatyki i korekta jej nastaw spowodowała obniżenie zużycia ciepła w sezonie
grzewczym (stwierdzono to na podstawie porównania średnich miesięcznych temperatur powietrza uzyskanych z
IMGW). Najlepiej to widać na pracy węzła cieplnego Hali Sportowej przy ul. Prostej, gdzie zużycie ciepła spadło o 30%
tj. o 286,85 GJ w sezonie grzewczym, przeliczając to na złotówki, razy 50,50 zł/GJ to efekt wynosi 14.486 zł, tylko na
jednym węźle cieplnym.

Analiza zebranego materiału, zużycia ciepła, wielkości powierzchni ogrzewanej, współdziałanie z MZEC, spowo-
dowały obniżenie mocy cieplnej zamówionej dla tych samych obiektów;
– na rok 2002 zamówiona moc cieplna wynosiła 10.216 kW
 w taryfie A1 4.931 kW
 w taryfie A2 5.285 kW
– na rok 2003 zamówiona moc cieplna została skorygowana do 8.417 kW
 w taryfie A1 3.917 kW (dla tych samych obiektów)
 w taryfie A2 4.500 kW (dla tych samych obiektów)
– na rok 2004 zamówiona moc cieplna została skorygowana do 8 569 kW a doszły do ogrzewania trzy obiekty o

znacznej kubaturze A10, A29 i obiekt w budowie ogrzewany „dyżurne”.
Efekty uzyskane w wyniku obniżenia mocy cieplnej zamówionej

– w taryfie A1 (4.931,30 kW– 3790 kW = 1 141 kW) x 95,218 zł/kW= 108 644 ,- zł
– w taryfie A2 [5.285,00 kW – 4.779 (obiekty nowe 520 + 536 + 270=1 326)= 1 832 kW] x 114,06 zł/kW= 208 958 zł
RAZEM efekt dla taryfy A1 i A2 = 317 602,- zł

(efekty te będą odnoszone również w latach następnych)
Analiza pracy węzłów cieplnych i instalacji centralnego ogrzewania oraz dokonane obliczenia wykazują małe

schłodzenie czynnika grzewczego. Spowodowane jest to wadą w regulacji instalacji centralnego ogrzewania – zła

271

regulacja hydrauliczna przepływów czynnika grzewczego jest nadrabiana zwiększeniem wydajności pompy. Stan taki
ogranicza możliwości stosowania obniżania temperatury w pomieszczeniach po godzinach użytkowania obiektów a
tym samym obniżania kosztów ogrzewania. Modernizacja podgrzewu ciepłej wody użytkowej w węźle cieplnym przy al.
Wojska Polskiego 65 spowodowała obniżenie kosztów podgrzania wody o około 29.000 zł (koszt robót 21.600 zł).

Wprowadzenie przez Sekcję Głównego Energetyka centralnego zarządzania pracą central wentylacyjnych w
budynku A-29 za kwotę 4.000 zł spowodowało zmniejszenie zużycia ciepła o 10% tj. 236 GJ co dało zmniejszenie
kosztów ogrzewania o kwotę 11.918 zł i to powiela się na lata następne.

III. GOSPODAROWANIE GAZEM DLA CELÓW OGRZEWANIA

Uczelnia dla potrzeb ogrzewania obiektów zakupiła 326 194 m3 gazu ziemnego za kwotę 207 434,- zł – oparciu
o dokonane przeliczenia cena 1GJ = 41,98 zł.

Przed sezonem grzewczym zakończono regulację instalacji centralnego ogrzewania w Hotelu Asystenta przy ul.
Prostej 6. Dokonane porównania kosztów ogrzewania w sezonie grzewczym poprzednim – 48.957,35 zł, w sezonie
grzewczym – 31.307,37 zł, efektem poczynionych działań jest zmniejszenie kosztów ogrzewania o 17.650,48 zł
(efekt ten powieli się na lata następne) i to, że mieszkańcy po raz pierwszy od zasiedlenia obiektu mieli normalnie
ogrzane mieszkania.

Uczelnia jest ogrzewana z 9 kotłowni gazowych. Dokonano, również naprawy automatyki kotłowni gazowych. Co
spowodowało zmniejszenie zużycia gazu a zatem i kosztów dla celów grzewczych – jest to widoczne w prowadzonym
rejestrze zużycia gazu.

Obiekt A19 przy Placu Słowiańskim 25 jest ogrzewany z kotłowni gazowej będącej na utrzymaniu TPSA.
Analizując zużycie gazu dla celów ogrzewania budynku dydaktycznego A-24 przy ul. Wiśniowa 10 stwierdza się,

że z uwagi na brak wentylacji nawiewno- wywiewnej z odzyskiem ciepła w pracowniach malarskich (gdzie występują
opary rozpuszczalników) trwale są pootwierane okna przez użytkowników podczas zajęć. Co powoduje duże straty
ciepła dostarczanego z kotłowni gazowej dla celów grzewczych.

IV. W ZAKRESIE DZIAŁALNOŚCI INWESTYCYJNEJ UCZELNI

Sekcja przejawia dużą aktywność na etapie uzgadniania projektów budowlanych i realizacji robót. Dążąc do tego
by nowe obiekty były przyjazne w eksploatacji i oszczędne w zużyciu energii. Tutaj też Sekcja Głównego Energetyka od-
czuwa że jest postrzegana przez inne służby jako zakała całego procesu inwestycyjnego uczelni, ale patrz powyżej.

W roku akademickim 2005/2006 Dział Techniczny w ramach swoich statutowych obowiązków prowadził nadzór
nad uniwersytecką siecią telefoniczną. Dział Techniczny czynił starania mające na celu zmniejszenie wydatków na
obsługę, central telefonicznych i linii telefonicznych. W pierwszej kolejności zlikwidowano zbędne linie ISDN, które
nie zostały rozdysponowane na poszczególne piony. Uniwersytet Zielonogórski zaoszczędził poprzez likwidację nie-
używanych lub zbędnych linii telefonicznych ok. 12.800 zł brutto. Kolejnym krokiem jaki poczynił Dział Techniczny w
celu zmniejszenia kosztów ponoszonych przez UZ za usługi telekomunikacyjne było zaproponowanie wprowadzenia
poszczególnym jednostkom UZ i późniejsze wdrożenie systemu odpowiednich blokad na połączenia, co pozwoliło
zmniejszyć całkowite opłaty za usługi telekomunikacyjne o kwotę 50.000 zł brutto co stanowi 10% w skali roku.

Dział Techniczny w minionym roku akademickim 2005/2006 zajmował się także sprawowaniem i nadzorowaniem
siecią telefonii GSM. Obecnie Uniwersytet Zielonogórski w swoich zasobach posiada w użyciu 9 szt. bramek GSM oraz
81 szt. telefonów komórkowych wraz z abonamentem o różnych pakietach, tj.:

Dział Techniczny systematycznie zajmował się wymianą aparatów telefonicznych w ramach umowy „PWA” (Program
Wymiany Aparatów) oraz naprawą uszkodzonych telefonów.

Dział Techniczny

272 Pion Organizacyjny Kanclerza

W roku akademickim 2005/2006 wynegocjowaliśmy korzystniejsze warunki umowy dla Uniwersytetu Zielono-
górskiego (mniejsze abonamenty, tańsze połączenia, większe rabaty na aparaty telefoniczne i akcesoria), co znacząco
wpłynęło na zmniejszenie kosztów telefonii GSM.

DZIAŁ ZAOPATRZENIA

Dział Zaopatrzenia składa się z dwóch sekcji:
– Sekcji Dostaw,
– Sekcji Transportu.

W Sekcji Dostaw pracuje obecnie siedem osób, natomiast w Sekcji Transportu pracuje sześć osób, w tym pięciu
kierowców.

Do podstawowych zadań Działu Zaopatrzenia należy:
– Organizacja i nadzór nad pracami związanymi z zamówieniami publicznymi.
– Nadzór nad gospodarką transportową.
– Organizacja i zapewnienie dostaw materiałów i środków trwałych wynikających z realizacji zamówień jednostek

organizacyjnych UZ.
– Koordynacja prac związanych z opracowaniem rocznych i okresowych planów zakupów, współpraca w tym

zakresie z Kwesturą i Działem Analiz i Planowania.
– Organizacja obiegu dokumentacji finansowej.
– Informowanie jednostek organizacyjnych o stanie realizacji złożonych zamówień.
– Przygotowywanie dokumentacji wymaganej przez Urząd Zamówień Publicznych.

W roku akademickim 2005/2006 Dział Zaopatrzenia przeprowadził około 38 postępowań podlegających przepi-
som ustawy Prawo Zamówień Publicznych. Podpisano kilka umów długoletnich (2 i 3 letnich) na materiały na które
występuje cykliczne zapotrzebowanie. Umowy te zapewniają regularne dostawy najbardziej potrzebnych materiałów,
zapewniając również korzystne ceny przez cały okres trwania umowy. W każdej komisji przetargowej pracownik Działu
Zaopatrzenia występował jako sekretarz komisji przetargowej. Poza tym Dział Zaopatrzenia zrealizował około 3000
zamówień z jednostek organizacyjnych na łączną kwotę około 10.000.000 zł.

Sekcja Transportu zapewniała codzienną obsługę wszystkich jednostek organizacyjnych UZ w zakresie zapewnienia
środków transportu, w tym także obsługę sympozjów, konferencji, imprez sportowych i kulturalnych organizowanych
przez jednostki organizacyjne UZ. Sekcja Transportu zajmowała się również rozliczaniem paliwa zakupywanego dla
pozostałych jednostek organizacyjnych UZ (Dział Gospodarczy, Stacja Dydaktyczno-Badawcza, Ośrodek Jeździecki,
Ośrodki Wczasowe, jednostki dydaktyczne wykorzystujące paliwo do badań). Sekcja Transportu zajmowała się też
koordynacją zamówień transportu w firmach zewnętrznych, gdy nie było możliwości zapewnienia transportu ze
środków Uniwersytetu.

Dział Zaopatrzenia w roku akademickim 2005/2006 zajmował się wszystkimi zadaniami związanymi z zakupami
materiałów, wyposażenia, środków trwałych i usług na potrzeby wszystkich jednostek UZ. Wszelkie zakupy odbywały
się oczywiście w ścisłej współpracy z jednostkami organizacyjnymi, elastycznie dostosowując się do oczekiwań pra-
cowników zamawiających jednostek w ramach obowiązujących przepisów. Dział Zaopatrzenia zajmował się również
organizacją obiegu dokumentacji finansowej (faktur) w Uniwersytecie. Pracownicy Działu pilnowali poprawności
opisów faktur, dokonania wpisu do Systemu Dziekanat, zgodności faktur z wcześniejszymi zamówieniami z jednostek
organizacyjnych, ich terminowego dostarczania do Księgowości jak i oczywiście zgodności faktur z ustawą Prawo
Zamówień Publicznych.

273

Dział Zaopatrzenia współpracował też z Urzędem Zamówień Publicznych w ramach swoich obowiązków, min.
ogłaszając informacje o prowadzonych przetargach, ich wynikach itp. Pracownicy Działu odpowiadali również za
pilnowanie prawidłowego przebiegu procedur przetargowych, dotrzymywania ustawowych terminów związanych
z procedurami, w tym kontaktów z kontrahentami uczestniczącymi w procedurach. Również pracownicy Działu Za-
opatrzenia zajmowali się realizacją zawieranych umów, w szczególności umów na dostawy sukcesywne, które okres
obowiązywania wynosi do 3 lat.

DZIAŁ OBSŁUGI INFORMATYCZNEJ

1. SKŁAD OSOBOWY DZIAŁU

Dział Obsługi Informatycznej, funkcjonująca jako jednostka podległa Z-cy Kanclerza Uniwersytetu Zielonogór-
skiego ds. Technicznych, zatrudnia aktualnie 3 pracowników obsługujących Administrację Centralną, Pion Rektora i
Prorektorów oraz Wydział Artystyczny.

2. ZADANIA DZIAŁU

Obszarem działania Działu Obsługi Informatycznej jest sieć komputerowa Administracji Centralnej. Obejmuje ona
budynki A0, A4, A7, C1, C2, A17, ponadto dział obsługuje Wydział Artystyczny – budynek A-24, A-22 (ul. Wiśniowa 10,
ul. Energetyków 2), oraz budynki: administracyjny A-17 i dydaktyczny A-16 na kampusie B (Al. Wojska Polskiego 69).

Do podstawowych zadań Działu należy:
– opracowywanie planów bieżącej obsługi informatycznej;
– projektowanie, oprogramowywanie, i wdrażanie systemów informatycznych,
– koordynacja, tworzenie i bieżące doskonalenie komputerowych systemów informatycznych Administracji Cen-

tralnej Uniwersytetu,
– budowa i utrzymanie wewnętrznej sieci komputerowej Administracji centralnej, Pionu Rektora i Prorektorów,
– utrzymanie wewnętrznej sieci komputerowej Wydziału Artystycznego,
– zapewnienie pełnej gotowości technicznej i eksploatacyjnej sprzętu informatycznego przez świadczenie usług

serwisowych,
– opiniowanie, przedstawianie wniosków i przygotowanie projektów planów dotyczących inwestycji informatycz-

nych,
– przygotowywanie dla potrzeb kierownictwa Uczelni analiz dotyczących inwestycji informatycznych,
– bieżące śledzenie wiedzy w zakresie nowoczesnych rozwiązań informatycznych i inspirowanie ich zastosowań w

Uczelni,
– administrowanie zasobami sprzętowymi i siecią komputerową oraz administrowanie zasobami programowymi

i informacyjnymi,
– zapewnienie bezpieczeństwa danych przetwarzanych w Administracji centralnej,
– ewidencja posiadanego sprzętu komputerowego oraz przedzielanie uprawnień dla pracowników pracujących

na tym sprzęcie.

3. REALIZACJA ZADAŃ

Głównymi zadaniami Sekcji w okresie 1 wrzesień 2005 r. a 31 sierpnia 2006 r. było zapewnienie poprawnej pracy
sieci oraz nadzór nad poprawną pracą systemów i programów użytkowych. Sieć komputerowa administracji jest

Dział Obsługi Informatycznej

274 Pion Organizacyjny Kanclerza

oparta na nowoczesnej technologii Gigabit Ethernet oraz wyposażona jest w serwery spełniające wymogi wszystkich
nowych programów użytkowych.

W ramach nadzoru nad bieżącą sprawnością sprzętu naprawiono lub zmodernizowano kilkadziesiąt komputerów
i drukarek. Kontrolowano również poprawność pracy serwisów gwarancyjnych. Wdrożono bardzo ważną zasadę, że
zakupy nowych urządzeń są konsultowane i opiniowane z Działem Obsługi Informatycznej.

W ramach zarządzania bazami danych wykonywano codzienne kopie bezpieczeństwa oraz zapewniano ochronę
danych osobowych i innej informacji zastrzeżonej. Uruchomiono nowy serwer kopii bezpieczeństwa oraz zoptymali-
zowano sposób tworzenia kopii bezpieczeństwa co wydatnie zwiększy bezpieczeństwo danych.

Bardzo ważnym zadaniem realizowanym w ostatnim roku było sprawdzenie legalności posiadanego oprogramo-
wania komputerowego. W ostatnim roku dodatkowo zakupiono 150 licencji Exchange 2003 CAL oraz 1 serwer Exchange
2003. Zakupiono również 12 licencji na program Corel oraz specjalistyczny program DameWare do zdalnego zarządzania
komputerami. Systematycznie przeprowadzano kontrolę legalności zasobów posiadanych przez użytkowników.

Pracownicy Działu Obsługi Informatycznej mają nadzór nad bezpieczeństwem całej sieci Administracji Centralnej
(w tym nad zasobami danych wszystkich właścicieli kont na serwerze pocztowym). Równocześnie służą doraźną
pomocą przy ustalaniu przyczyn pojawiających się awarii i ich usuwaniu.

W bieżącym roku podsumowano również stan wdrożenia programu finansowo-księgowego MAX Finanse. W
celu usunięcia zgłoszonych problemów ustalono harmonogram zakończenia procesu wdrożenia oprogramowania
finansowo-księgowego. Podpisano również z firmą MaxElektronik nową umowę powdrożeniową.

Uruchomiono również dodatkowy serwer pocztowy Exchange 2003, który zwiększył wydajność oraz bezpie-
czeństwo całego systemu pocztowego. Dodano dodatkowy kontroler domeny oraz serwer plików, które znacznie
polepszyły wydajność, bezpieczeństwo i komfort prac użytkowników.

4. PROGRAM DZIAŁANIA NA NADCHODZĄCY ROK AKADEMICKI

W nadchodzącym roku Sekcja Obsługi Informatycznej ma za zadanie:
– dalsze polepszenie obsługi informatycznej użytkowników,
– zapewnienie wysokiego poziomu dostępności systemu komputerowego (definiowanej jako czas, w którym

użytkownicy mogą korzystać z przydzielonych im zasobów sieciowych),
– zapewnienie bezpieczeństwa danych zgromadzonych w postaci cyfrowej (definiowanego jako odporność systemu

na ataki wewnętrzne i zewnętrzne),
– zakup macierzy dyskowej,
– przygotowanie projektu sieci komputerowej w nowym budynku rektoratu.

