

SPRAWOZDANIE REKTORA

Z DZIAŁALNOŚCI

POLITECHNIKI ŚLASKIEJ

W ROKU 2006

1

Marzec 2007

I. PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE POLITECHNIKĘ ŚLĄSKĄ3

II. WYDZIAŁY I KIERUNKI STUDIÓW ...4
1. WYDZIAŁY ...4
2. KIERUNKI STUDIÓW ...4

III. POSIEDZENIA SENATU ..5

IV. ZARZĄDZENIA I PISMA OKÓLNE REKTORA..10

V. ZMIANY W STRUKTURZE ORGANIZACYJNEJ POLITECHNIKI ŚLĄSKIEJ...................................17

VI. SKRÓCONY PRZEGLĄD WYDARZEŃ ..20

VII. DZIAŁALNOŚĆ DYDAKTYCZNA ...33
1. REKRUTACJA..33
2. STUDIA...33
3. STUDIA DOKTORANCKIE...35
4. STUDIA PODYPLOMOWE ...36
5. OBCIĄŻENIE DYDAKTYCZNE NAUCZYCIELI AKADEMICKICH...37

VIII. DZIAŁALNOŚĆ STUDENCKICH KÓŁ NAUKOWYCH I ORGANIZACJI STUDENCKICH........39

IX. KADRA ..44
1. NAUCZYCIELE AKADEMICCY..44

A. Stan zatrudnienia..44
B. Rozwój kadry ..46

2. PRACOWNICY NIEBĘDĄCY NAUCZYCIELAMI AKADEMICKIMI..48
3. ZATRUDNIENIE I WYNAGRODZENIE W GRUPACH STANOWISK ...49

X. DZIAŁALNOŚĆ NAUKOWA I BADAWCZA...49
1. BADANIA NAUKOWE I WSPÓŁPRACA Z PRZEMYSŁEM..49
2. DZIAŁALNOŚĆ WDROŻENIOWA...52
3. DOFINANSOWANIE PRZEZ MNISW ZAKUPÓW APARATURY NAUKOWO-BADAWCZEJ..53
4. NAGRODY MINISTRA, NAGRODY SFN..53
5. INFORMACJA O KONKURSACH PROJEKTÓW BADAWCZYCH FINANSOWANYCH PRZEZ MNISW..........................54
6. DZIAŁALNOŚĆ W ZAKRESIE OCHRONY WŁASNOŚCI PRZEMYSŁOWEJ ..55

A. Wynalazczość i ochrona patentowa..55
B. Udostępnianie i korzystanie z wyników pracy intelektualnej..55
C. Informacja patentowa...56
D. Współpraca w zakresie ochrony własności intelektualnej oraz promocja rozwiązań chronionych..........56
E. Działalność informacyjna i szkoleniowa ..56

7. ŚLĄSKIE CENTRUM ZAAWANSOWANYCH TECHNOLOGII ..57
8. CENTRUM INŻYNIERII BIOMEDYCZNEJ ...60

XI. WSPÓŁPRACA MIEDZYNARODOWA...62
1. OGÓLNA OCENA WSPÓŁPRACY Z ZAGRANICĄ W 2006 ROKU ..62
2. PROGRAMY I PROJEKTY..62

A. 6. Program Ramowy Unii Europejskiej ..62
B. Inne projekty międzynarodowe realizowane w Politechnice Śląskiej:..68
C. Działalność Regionalnego Punktu Kontaktowego..74
D. Inne działania ...76

3. UDZIAŁ UCZELNI W ORGANIZACJACH MIĘDZYNARODOWYCH..76
4. WYJAZDY ZAGRANICZNE PRACOWNIKÓW UCZELNI I PRZYJAZDY GOŚCI ZAGRANICZNYCH76
5. PROJEKTY STRUKTURALNE ..77

XII. DZIAŁALNOŚĆ WYDAWNICZA ...77

XIII. BIBLIOTEKA GŁÓWNA..80
1. DZIAŁALNOŚĆ INFORMACYJNO-DYDAKTYCZNA...80

2

Marzec 2007

2. UDOSTĘPNIANE ZBIORÓW .. 82
3. GROMADZENIE I OPRACOWANIE ZBIORÓW... 82
4. DZIAŁALNOŚĆ DOKUMENTACYJNA .. 84
5. DZIAŁALNOŚĆ WYSTAWIENNICZA.. 84

XIV. OBSŁUGA INFORMATYCZNA UCZELNI... 85
1. ZAKRES RZECZOWY USŁUG, WYKONYWANY PRZEZ CENTRUM KOMPUTEROWE. ... 85
2. ROZBUDOWA SIECI UCZELNI.. 85
3. BEZPIECZEŃSTWO.. 88
4. SERWISY INFORMACYJNE... 89
5. SYSTEM OBSŁUGI TOKU STUDIÓW .. 90
6. INFRASTRUKTURA TECHNICZNA... 91
7. ŚLĄSKA AKADEMICKA SIEĆ KOMPUTEROWA .. 92

A. Inwestycje ŚASK...95
8. KOMPUTERYZACJA ZARZĄDZANIA... 96

XV. FINANSE ... 100
1. WPROWADZENIE.. 100
2. OMÓWIENIE WYNIKÓW FINANSOWYCH .. 101

A. Przychody i koszty działalności operacyjnej ..101
3. WYNIKI FINANSOWE .. 106
4. FUNDUSZ POMOCY MATERIALNEJ DLA STUDENTÓW .. 107
5. WYNIKI FINANSOWE WYDZIAŁÓW... 109
6. WYNIKI FINANSOWE JEDNOSTEK MIĘDZY- I POZAWYDZIAŁOWYCH ORAZ OGÓLNOUCZELNIANYCH............... 114
7. WYKONANIE PLANÓW FINANSOWYCH W DZIAŁALNOŚCI BADAWCZEJ ... 117
8. WYKONANIE PLANÓW FINANSOWYCH W DZIAŁALNOŚCI BADAWCZEJ (BK, BW) .. 123
9. KOSZTY OGÓLNOUCZELNIANE ... 128
10. FUNDUSZE UCZELNI (BEZ ZG I CK ORAZ ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH)........... 129

XVI. REMONTY, MODERNIZACJE I INWESTYCJE BUDOWLANE.. 130
1. KOSZTY REMONTÓW I MODERNIZACJI.. 130

A. Koszty remontów i modernizacji ogółem..130
B. Koszty remontów i modernizacji w DS.-ach i stołówkach studenckich ..131
C. Wykonane remonty i modernizacje w obiektach dydaktycznych, socjalno-bytowych i administracyjno-
gospodarczych ...132

2. INWESTYCJE BUDOWLANE ... 133
XVII. DZIAŁALNOŚĆ SOCJALNA .. 134

XVIII. BEZPIECZEŃSTWO I HIGIENA PRACY .. 137

3

Marzec 2007

I. PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE
POLITECHNIKĘ ŚLĄSKĄ

(wg stanu na dzień 31.12.2006 r.)

• Liczba wydziałów: 12
• Liczba kierunków dziennych studiów: magisterskich - 30, zawodowych – 7,

makrokierunki w języku angielskim – 2 i makrospecjalność - 1
• Liczba pracowników zatrudnionych w pełnym wymiarze: 3.382, w tym: nauczycieli

akademickich - 1.809, pracowników niebędących nauczycielami akademickimi -
1.573

• Liczba uczestników studiów doktoranckich: 808 (w tym pobierających stypendia
doktoranckie: 479)

• Liczba profesorów tytularnych: 151
• Liczba doktorów habilitowanych: 193
• Liczba studentów studiów: dziennych - 21.159, wieczorowych - 3.780,

eksternistycznych - 67, zaocznych - 5.446, podyplomowych - 1.385
• Liczba absolwentów: 5.143, w tym studiów dziennych 3.746
• Ocena działalności naukowo-badawczej jednostek podstawowych dokonana przez

MEiN:

Wydział Kategoria
Architektury 2
Automatyki, Elektroniki i Informatyki 1
Budownictwa 1
Chemiczny 1
Elektryczny 1
Górnictwa i Geologii 2
Inżynierii Materiałowej i Metalurgii 2
Inżynierii Środowiska i Energetyki 1
Matematyczno-Fizyczny 2
Mechaniczny Technologiczny 1
Organizacji i Zarządzania 3
Transportu 2

• Politechnika Śląska posiada prawa do nadawania stopnia naukowego:

∗ doktora nauk technicznych - w 18 dyscyplinach

∗ doktora nauk fizycznych - w 1 dyscyplinie

∗ doktora nauk chemicznych - w 1 dyscyplinie

∗ doktora nauk ekonomicznych - w 1 dyscyplinie

∗ doktora habilitowanego nauk technicznych - w 15 dyscyplinach oraz doktora
habilitowanego nauk chemicznych - w jednej dyscyplinie.

4

Marzec 2007

II. WYDZIAŁY I KIERUNKI STUDIÓW

1. Wydziały
• Architektury
• Automatyki, Elektroniki i Informatyki
• Budownictwa
• Chemiczny
• Elektryczny
• Górnictwa i Geologii
• Inżynierii Materiałowej i Metalurgii
• Inżynierii Środowiska i Energetyki
• Matematyczno-Fizyczny
• Mechaniczny Technologiczny
• Organizacji i Zarządzania
• Transportu

2. Kierunki studiów
• administracja
• architektura i urbanistyka
• automatyka i robotyka (RAu, RMT)
• automatyka i robotyka, elektronika i telekomunikacja, informatyka

(makrokierunek w języku angielskim)
• biotechnologia (RAu, RCh, RIE)
• budownictwo
• chemia
• edukacja techniczno-informatyczna (RM, RMT)
• elektronika i telekomunikacja (RAu, RE, RMF)
• elektrotechnika
• energetyka
• fizyka techniczna
• górnictwo i geologia
• informatyka
• inżynieria chemiczna i procesowa
• inżynieria i technologia chemiczna (makrokierunek w języku

angielskim)
• inżynieria środowiska
• inżynieria materiałowa
• matematyka
• mechanika i budowa maszyn (RIE, RMT)
• metalurgia
• ochrona środowiska
• socjologia
• technologia chemiczna
• transport
• zarządzanie i inżynieria produkcji (RG, RMT, ROZ, RM)
• zarządzanie.

5

Marzec 2007

III. POSIEDZENIA SENATU

• V zwyczajne posiedzenie Senatu odbyło się 26 stycznia 2006 roku
Porządek obrad obejmował:
∗ Zaopiniowanie wniosku w sprawie pierwszego mianowania na stanowisko

profesora nadzwyczajnego w Politechnice Śląskiej.
a) w Katedrze Urbanistyki i Planowania Przestrzennego Pana dr hab. inż.

arch. Zbigniewa Kamińskiego,
b) w Instytucie Techniki Cieplnej Pana dr. hab. inż. Henryka

Rusinowskiego.
∗ Podjęcie uchwały w sprawie zmiany w składzie Senackiej Komisji Statutowej.
∗ Podjęcie uchwały w sprawie zmiany w składzie Uczelnianej Komisji

Wyborczej.
∗ Informacje w sprawie ustalenia zasad rozdziału dotacji dydaktycznej na rok

2006.
∗ Informacje o planowanej liczbie grupogodzin w roku akademickim 2005/2006.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 46. członków Senatu i 7. zaproszonych gości.

• VI zwyczajne posiedzenie Senatu odbyło się 27 lutego 2006 roku
Porządek obrad obejmował:
∗ Wręczenie tytułu Honorowego Profesora Politechniki Śląskiej Panu

Profesorowi Stefanowi Wojciechowskiemu.
∗ Informacja na temat Systemu Obsługi Toku Studiów.
∗ Informacja na temat procedury zakupu sprzętu komputerowego

i oprogramowań.
∗ Podjęcie uchwały w sprawie powołania recenzenta do zaopiniowania wniosku

Politechniki Krakowskiej dot. nadania tytułu i godności doktora honoris causa
Panu Profesorowi Zbigniewowi Engelowi.

∗ Podjęcie uchwały w sprawie Regulaminu Samorządu Studenckiego Politechniki
Śląskiej.

∗ Podjęcie uchwały w sprawie Regulaminu Samorządu Doktorantów Politechniki
Śląskiej.

∗ Podjęcie uchwały zmieniającej uchwałę w sprawie warunków i trybu rekrutacji
na studia w Politechnice Śląskiej w roku akademickim 2006/2007.

∗ Podjęcie uchwały w sprawie ustalenia „Głównych kierunków rozwoju
Politechniki Śląskiej w kadencji 2005-2008”.

∗ Sprawy bieżące i wolne wnioski.
W posiedzeniu uczestniczyło 53. członków Senatu i 9. zaproszonych gości.

• VII zwyczajne posiedzenie Senatu odbyło się 27 marca 2006 roku
Porządek obrad obejmował:
∗ Zaopiniowanie wniosku w sprawie pierwszego mianowania na stanowisko

profesora nadzwyczajnego w Politechnice Śląskiej.
a) w Katedrze Geomechaniki, Budownictwa Podziemnego i Zarządzania

Ochroną Powierzchni Pana dr. hab. inż. Marka Kwaśniewskiego

6

Marzec 2007

b) w Katedrze Budowy Pojazdów Samochodowych Pana dr. hab. inż.
Henryka Madera.

∗ Zaopiniowanie wniosku w sprawie mianowania na stanowisko profesora
zwyczajnego w Politechnice Śląskiej:

a) w Instytucie Elektroniki Pana prof. dra hab. inż. Jacka Łęskiego
b) w Katedrze Podstaw Konstrukcji Maszyn Pana prof. dr. hab. Wojciecha

Moczulskiego
c) w Katedrze Mechaniki Stosowanej Pani prof. dr hab. inż. Dagmary

Tejszerskiej.
∗ Podjęcie uchwały w sprawie zatwierdzenia zmian w zasadach gospodarki

finansowej Politechniki Śląskiej na rok 2006.
∗ Podjęcie uchwały w sprawie zatwierdzenia wartości „stałej przeniesienia dotacji

z roku ubiegłego”.
∗ Zaopiniowanie wniosków o Nagrody Ministra Edukacji i Nauki.
∗ Podjęcie uchwały w sprawie zmian do Regulaminu studiów.
∗ Podjęcie uchwały w sprawie Regulaminu studiów doktoranckich.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 50. członków Senatu i 6. zaproszonych gości.

• VIII zwyczajne posiedzenie Senatu odbyło się 24 kwietnia 2006 roku
Porządek obrad obejmował:
∗ Zaopiniowanie wniosku Politechniki Krakowskiej w sprawie nadania tytułu

i godności doktora honoris causa Panu Prof. Zbigniewowi Engelowi.
∗ Podjęcie uchwały w sprawie powołania recenzenta do zaopiniowania wniosku

Politechniki Poznańskiej w sprawie nadania tytułu i godności doktora honoris
causa Panu Prof. Krzysztofowi Marchelkowi.

∗ Zaopiniowanie wniosku w sprawie mianowania na stanowisko profesora
zwyczajnego w Politechnice Śląskiej:

a) Instytucie Inżynierii Wody i Ścieków Pana prof. dr. hab. inż. Karola
Kusia,

b) w Katedrze Mechaniki Materiałów Pana prof. dr. hab. inż. Jerzego
Okrajni.

∗ Podjęcie uchwały zmieniającej uchwałę w sprawie zasad przyjmowania na
I rok studiów w Politechnice Śląskiej w latach akademickich 2006/2007 do
2008/2009 laureatów i finalistów olimpiad.

∗ Podjęcie uchwały w sprawie utworzenia na Wydziale Inżynierii Środowiska
i Energetyki makrokierunku: „Inżynieria Środowiska i Energetyka”
prowadzonego w języku angielskim.

∗ Podjęcie uchwały w sprawie warunków i trybu rekrutacji na studia na
Politechnice Śląskiej w roku akademickim 2007/2008.

∗ Podjęcie uchwały w sprawie wstrzymania od roku akademickiego 2006/2007
naboru kandydatów na studia stacjonarne i niestacjonarne na kierunku
Zarządzanie i Inżynieria Produkcji prowadzone w Katowicach przez Wydział
Organizacji i Zarządzania.

∗ Podjęcie uchwały w sprawie zmiany do Regulaminu studiów.
∗ Podsumowanie wyników zimowej sesji egzaminacyjnej w roku akad.

2005/2006.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 48. członków Senatu i 6. zaproszonych gości.

7

Marzec 2007

• IX zwyczajne posiedzenie Senatu odbyło się 22 maja 2006 roku

Porządek obrad obejmował:
∗ Sprawozdanie z działalności Uczelni i ocena działalności Rektora za 2005 rok:

a) wybór przewodniczącego obrad,
b) sprawozdanie Rektora,
c) opinia Senackiej Komisji ds. Budżetu i Finansów o działalności

finansowej Uczelni w 2005 roku,
d) dyskusja,
e) zatwierdzenie sprawozdania i ocena działalności Rektora.

∗ Zaopiniowanie wniosku Politechniki Poznańskiej dot. nadania tytułu
i godności doktora honoris causa Panu Profesorowi Krzysztofowi Marchelkowi.

∗ Wszczęcie postępowania o nadanie tytułu doktora honoris causa Politechniki
Śląskiej Panu Profesorowi Stanisławowi Ciborowskiemu.

∗ Podjęcie uchwały w sprawie przyznania godności Honorowego Profesora
Politechniki Śląskiej:

a) Panu prof. Zdenkowi Hradilkowi,
b) Panu prof. Zdzisławowi Trybalskiemu.

∗ Zaopiniowanie wniosku w sprawie przedłużenia mianowania na czas
nieokreślony na stanowisko profesora nadzwyczajnego w Politechnice Śląskiej:

a) w Instytucie Geologii Stosowanej Pana dr hab. inż. Marka Pozzi, prof.
nzw. w Pol. Śl.,

b) w Instytucie Mechanizacji Górnictwa Pana dr. hab. inż. Antoniego
Skocia, prof. nzw. w Pol. Śl.,

c) w Katedrze Zarządzania Jakością Procesów i Produktów Pana dr. hab.
Pawła Szewczyka, prof. nzw. w Pol. Śl.

∗ Uchwalenie „Planu rzeczowo-finansowego Politechniki Śląskiej na 2006 rok”.
∗ Podjęcie uchwały w sprawie kosztów uzyskania przychodów przez nauczycieli

akademickich.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 49. członków Senatu i 7. zaproszonych gości.

• X zwyczajne posiedzenie Senatu odbyło się 26 czerwca 2006 roku
Porządek obrad obejmował:
∗ Zaopiniowanie wniosku w sprawie pierwszego mianowania na stanowisko

profesora nadzwyczajnego w Politechnice Śląskiej:
a) w Instytucie Maszyn i Urządzeń Energetycznych Pana dr. hab. inż.

Janusza Kotowicza,
b) w Instytucie Elektrotechniki Teoretycznej i Przemysłowej Pana dr. hab.

inż. Dariusza Spałka,
c) w Instytucie Techniki Cieplnej Pana dr. hab. inż. Antoniego Zajdla.

∗ Zaopiniowanie wniosku w sprawie przedłużenia mianowania na czas
nieokreślony na stanowisko profesora nadzwyczajnego w Politechnice Śląskiej
w Katedrze Budowy Pojazdów Samochodowych Panu dr. hab. inż. Januszowi
Gardulskiemu prof. nzw. w Pol. Śl.

∗ Zaopiniowanie wniosku w sprawie mianowania na stanowisko profesora
zwyczajnego w Politechnice Śląskiej:

a) w Instytucie Maszyn i Urządzeń Energetycznych Pana prof. dr. hab. inż.
Marka Pronobisa,

8

Marzec 2007

b) w Katedrze Projektowania i Nowych Technologii w Architekturze Pana
prof. dr. hab. inż. Jacka Włodarczyka.

∗ Podjęcie uchwały w sprawie sprzedaży zakładowych lokali mieszkalnych.
∗ Wyrażenie zgody na zwiększenie wynagrodzeń pracowników Politechniki

Śląskiej zatrudnianych w ramach projektów finansowanych ze środków
unijnych.

∗ Zatwierdzenie sprawozdania finansowego Politechniki Śląskiej za rok 2005.
∗ Uchwalenia Statutu Politechniki Śląskiej.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 49. członków Senatu i 5. zaproszonych gości.

• XI zwyczajne posiedzenie Senatu odbyło się 17 lipca 2006 roku
Porządek obrad obejmował:
∗ Wręczenie tytułu Honorowego Profesora Politechniki Śląskiej Panu

Profesorowi Zdzisławowi Trybalskiemu.
∗ Podjęcie uchwały w sprawie powołania recenzenta do zaopiniowania wniosku

Akademii Górniczo-Hutniczej dot. nadania tytułu i godności doktora honoris
causa Panu Prof. Janowi Lewandowskiemu.

∗ Wyrażenie zgody w sprawie mianowania na stanowisko profesora zwyczajnego
w Politechnice Śląskiej:

a) w Instytucie Techniki Cieplnej Pana prof. dr. hab. inż. Joachima Kozioła,
b) w Katedrze Nauki o Materiałach Pana prof. dr. hab. inż. Stanisława

Serkowskiego,
c) w Instytucie Techniki Cieplnej Pana prof. dr. hab. inż. Janusza Skorka.

∗ Podjęcie uchwały w sprawie zasad ustalania rocznego wymiaru zajęć
dydaktycznych oraz zasady obliczania godzin dydaktycznych dla nauczycieli
akademickich w roku akademickim 2006/2007.

∗ Podjęcie uchwały w sprawie rodzajów zajęć dydaktycznych i liczebności grup
studenckich w roku akademickim 2006/2007.

∗ Podjęcie uchwały w sprawie szczegółowych zasad pobierania opłat za
świadczone usługi edukacyjne na Politechnice Śląskiej.

∗ Podjęcie uchwały w sprawie zasad przyjęć na studia doktoranckie na
Politechnice Śląskiej w roku akademickim 2007/2008.

∗ Podjęcie uchwały w sprawie utworzenia Zamiejscowych Ośrodków
Dydaktycznych Politechniki Śląskiej w Rybniku.

∗ Podjęcie uchwały w sprawie pozawydziałowej jednostki organizacyjnej
Centrum Kształcenia Inżynierów w Rybniku.

∗ Sprawy bieżące i wolne wnioski.
W posiedzeniu uczestniczyło 40. członków Senatu i 7. zaproszonych gości.

• XII zwyczajne posiedzenie Senatu odbyło się 25 września 2006 roku
Porządek obrad obejmował:
∗ Wręczenie tytułu Honorowego Profesora Politechniki Śląskiej Panu

Profesorowi Zenkowi Hradilkowi.
∗ Zaopiniowanie wniosku Akademii Górniczo-Hutniczej w sprawie nadania

tytułu i godności doktora honoris causa Panu Prof. Janowi Lewandowskiemu.
∗ Zaopiniowanie wniosku w sprawie pierwszego mianowania na stanowisko

profesora nadzwyczajnego w Politechnice Śląskiej:

9

Marzec 2007

a) w Katedrze Podstaw Zarządzania i Marketingu Pani dr hab. Małgorzaty
Baron-Wiaterek,

b) w Katedrze Zarządzania Jakością Procesów i Produktów Pani dr hab. inż.
Barbary Białeckiej,

c) w Katedrze Zarządzania Środowiskiem i Bezpieczeństwem Pana dr hab.
inż. Krzysztofa Stańczyka.

∗ Wyrażenie zgody w sprawie mianowania na stanowisko profesora zwyczajnego
w Politechnice Śląskiej:

a) w Instytucie Elektroniki pana prof. dr. hab. inż. Jerzego Rutkowskiego,
b) Instytucie Metrologii, Elektroniki i Automatyki Pana prof. dr. hab. inż.

Jana Zakrzewskiego.
∗ Podjęcie uchwały w sprawie powołania Komisji Dyscyplinarnej oraz

Odwoławczej Komisji Dyscyplinarnej ds. Doktorantów.
∗ Podjęcie uchwały w sprawie powołania przedstawicieli Samorządu Studenckiego

i Samorządu Doktorantów w skład Komisji Senackich, Uczelnianej Komisji
Wyborczej, Komisji Dyscyplinarnych ds. Nauczycieli Akademickich i ds.
Studentów - na roczną kadencję.

∗ Podjęcie uchwały w sprawie zatrudnienia Dyrektora Biblioteki Głównej.
∗ Podjęcie uchwały w sprawie powołania przedstawicieli nauczycieli

akademickich do Rady Bibliotecznej.
∗ Podjęcie uchwały w sprawie Regulaminu studiów podyplomowych.
∗ Informacje dotyczące naboru na I rok studiów w roku akademickim 2006/2007.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 38. członków Senatu i 6. zaproszonych gości.

• XIII zwyczajne posiedzenie Senatu odbyło się 30 października 2006 roku
Porządek obrad obejmował:
∗ Podjęcie uchwały w sprawie nadania tytułu i godności doktora honoris causa

Politechniki Śląskiej Panu prof. dr. hab. inż. Stanisławowi Ciborowskiemu.
∗ Zaopiniowanie wniosku w sprawie pierwszego mianowania na stanowisko

profesora nadzwyczajnego w Politechnice Śląskiej:
a) w Instytucie Automatyki Pana dr. hab. inż. Adama Czornika,
b) w Katedrze Chemii i Technologii Nieorganicznej Pana dr. hab. inż.

Mariana Turka.
∗ Wyrażenie zgody w sprawie mianowania na stanowisko profesora zwyczajnego

w Politechnice Śląskiej w Katedrze Technologii Chemicznej i Petrochemii Pana
prof. dr. hab. inż. Jana Zawadiaka.

∗ Podjęcie uchwały w sprawie utworzenia Centrum Biotechnologii.
∗ Podjęcie uchwały w sprawie Regulaminu Centrum Biotechnologii.
∗ Podjęcie uchwały w sprawie zmian w regulaminach jednostek organizacyjnych

Politechniki Śląskiej.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 52. członków Senatu i 7. zaproszonych gości.

• XIV zwyczajne posiedzenie Senatu odbyło się 27 listopada 2006 roku
Porządek obrad obejmował:
∗ Zaopiniowanie wniosku w sprawie przedłużenia mianowania na czas

nieokreślony na stanowisku profesora nadzwyczajnego w Politechnice Śląskiej
w Katedrze Elektrotechnologii Pana dr. hab. inż. Krzysztofa Kurka prof. nzw.
w Pol. Śl.

10

Marzec 2007

∗ Wyrażenie zgody w sprawie mianowania na stanowisko profesora zwyczajnego
w Politechnice Śląskiej w Instytucie Eksploatacji Złóż Pana prof. dr. hab. inż.
Franciszka Plewy.

∗ Podjęcie uchwały w sprawie zmian w Statucie Politechniki Śląskiej.
∗ Podjęcie uchwały w sprawie zmiany w składzie Senackiej Komisji

ds. Dydaktyki.
∗ Podjęcie uchwały w sprawie Regulaminu Centrum Kształcenia Inżynierów.
∗ Podjęcie uchwały w sprawie utworzenia kierunku studiów stacjonarnych

I stopnia o nazwie „Inżynieria Biomedyczna” na Wydziale Automatyki,
Elektroniki i Informatyki.

∗ Podjęcie uchwały zmieniającej uchwałę w sprawie warunków i trybu rekrutacji
na studia na Politechnice Śląskiej w roku akademickim 2007/2008.

∗ Podjęcie uchwały zmieniającej uchwałę w sprawie szczegółowych zasad
pobierania opłat za świadczone usługi edukacyjne na Politechnice Śląskiej.

∗ Podjęcie uchwały w sprawie zgody na zwiększenie liczby prowadzonych prac
dyplomowych w Katedrze Dróg i Mostów na Wydziale Budownictwa.

∗ Rozliczenie letnio-jesiennej sesji egzaminacyjnej w roku akad. 2005/2006.
∗ Wykonanie grupogodzin w roku akad. 2005/2006.
∗ Ostateczne podsumowanie wyników rekrutacji na studia w roku akad.

2006/2007.
∗ Sprawy bieżące i wolne wnioski.

W posiedzeniu uczestniczyło 45. członków Senatu i 7. zaproszonych gości.

• XV zwyczajne posiedzenie Senatu odbyło się 22 grudnia 2006 roku
Porządek obrad obejmował:
∗ Informacja na temat projektu Rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego w sprawie zasad podziału dotacji z budżetu Państwa dla uczelni
publicznych.

∗ Sprawy bieżące i wolne wnioski.

IV. ZARZĄDZENIA I PISMA OKÓLNE REKTORA

W styczniu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora
Politechniki Śląskiej:

⇒ Zarządzenia
∗ Zarządzenie Nr 9/05/06 Rektora Politechniki Śląskiej z dnia 11 stycznia 2006

roku w sprawie powołania Komisji ds. Złomowania i Spisywania Ubytków
Metali Szlachetnych

∗ Zarządzenie Nr 10/05/06 Rektora Politechniki Śląskiej z dnia 12 stycznia 2006
roku w sprawie powołania na rok 2006 Uczelnianej Komisji ds. Studenckich
Praktyk i Obozów Naukowo-Badawczych

∗ Zarządzenie Nr 11/05/06 Rektora Politechniki Śląskiej z dnia 13 stycznia 2006
roku w sprawie powołania Kolegium Redakcyjnego Wydawnictwa Politechniki
Śląskiej

⇒ Pisma Okólne
∗ Pismo Okólne Nr 7/05/06 Rektora Politechniki Śląskiej z dnia 11 stycznia 2006

roku w sprawie warunków i trybu rekrutacji na studia w Politechnice Śląskiej
w roku akademickim 2006/2007

11

Marzec 2007

∗ Pismo Okólne Nr 8/05/06 Rektora Politechniki Śląskiej z dnia 24 stycznia 2006
roku w sprawie zmiany w składzie Senatu, Senackiej Komisji Statutowej oraz
Uczelnianej Komisji Wyborczej.

W lutym 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki

Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 12/05/06 Rektora Politechniki Śląskiej z dnia 14 lutego 2006
roku w sprawie wykonywania zadań obronnych, obrony cywilnej, ochrony
informacji niejawnych i ochrony przeciwpożarowej Politechniki Śląskiej
w 2006 roku

∗ Zarządzenie Nr 13/05/06 Rektora Politechniki Śląskiej z dnia 20 lutego 2006
roku w sprawie poszerzenia składu Kolegium Redakcyjnego Wydawnictwa
Politechniki Śląskiej

∗ Zarządzenie Nr 14/05/06 Rektora Politechniki Śląskiej z dnia 23 lutego 2006
roku zmieniające Zarządzenie w sprawie trybu składania wniosków o udział
w Programach Ramowych Unii Europejskiej oraz w sprawie udzielania
pełnomocnictw do dokonywania w tym zakresie czynności prawnych
w imieniu Politechniki Śląskiej

⇒ Pisma Okólne
∗ Pismo Okólne Nr 9/05/06 Rektora Politechniki Śląskiej z dnia 28 lutego 2006

roku w sprawie zasad realizacji dostaw sprzętu komputerowego
i oprogramowania oraz trybu odbioru sprzętu i oprogramowania

∗ Pismo Okólne Nr 10/05/06 Rektora Politechniki Śląskiej z dnia 28 lutego 2006
roku w sprawie warunków i trybu rekrutacji na studia w Politechnice Śląskiej
w roku akademickim 2006/2007.

W marcu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki

Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 15/05/06 Rektora Politechniki Śląskiej z dnia 14 marca 2006
roku w sprawie przeprowadzenia na Wydziałach zmian organizacyjnych
i powołania na kadencję 2006-2009 Dyrektorów Instytutów, Kierowników
Katedr i Zakładów oraz kierowników jednostek międzywydziałowych

∗ Zarządzenie Nr 16/05/06 Rektora Politechniki Śląskiej z dnia 22 marca 2006
roku zmieniające Zarządzenie w sprawie przeprowadzenia na Wydziałach
zmian organizacyjnych i powołania na kadencję 2006-2009 Dyrektorów
Instytutów, Kierowników Katedr i Zakładów oraz kierowników jednostek
międzywydziałowych

∗ Zarządzenie Nr 17/05/06 Rektora Politechniki Śląskiej z dnia 27 marca 2006
roku zmieniające Zarządzenie w sprawie wprowadzenia „Zasad gospodarki
finansowej Politechniki Śląskiej”

∗ Zarządzenie Nr 18/05/06 Rektora Politechniki Śląskiej z dnia 31 marca 2006
roku w sprawie trybu zgłaszania podejrzenia choroby zawodowej
u pracownika oraz postępowania w razie rozpoznania choroby

⇒ Pisma Okólne
∗ Pismo Okólne Nr 11/05/06 Rektora Politechniki Śląskiej z dnia 28 marca 2006

roku w sprawie terminów rekrutacji na studia w roku akademickim 2006/2007
na Politechnice Śląskiej.

12

Marzec 2007

W kwietniu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora
Politechniki Śląskiej:

⇒ Zarządzenia
∗ Zarządzenie Nr 19/05/06 Rektora Politechniki Śląskiej z dnia 6 kwietnia 2006

roku w sprawie powołania Uczelnianej Komisji Rekrutacyjnej w roku
akademickim 2006/2007

∗ Zarządzenie Nr 20/05/06 Rektora Politechniki Śląskiej z dnia 6 kwietnia 2006
roku w sprawie powołania Komisji ds. opracowania tematów zadań na
sprawdziany przedmiotowe obowiązujące kandydatów na I rok studiów
w roku akademickim 2006/2007

∗ Zarządzenie Nr Zarządzenie Nr 21/05/06 Rektora Politechniki Śląskiej z dnia
6 kwietnia 2006 roku w sprawie planowania poziomu kosztów pośrednich
w 2006 roku

⇒ Pisma Okólne
∗ Pismo Okólne Nr 12/05/06 Rektora Politechniki Śląskiej z dnia 25 kwietnia

2006 roku w sprawie zmian w zasadach przyjmowania na I rok studiów
w Politechnice Śląskiej w latach akademickich 2006/2007 do 2008/2009
laureatów i finalistów olimpiad

∗ Pismo Okólne Nr 13/05/06 Rektora Politechniki Śląskiej z dnia 25 kwietnia
2006 roku w sprawie utworzenia na Wydziale Inżynierii Środowiska
i Energetyki makrokierunku „Inżynieria Środowiska i Energetyka”
prowadzonego w języku angielskim

∗ Pismo Okólne Nr 14/05/06 Rektora Politechniki Śląskiej z dnia 25 kwietnia
2006 roku w sprawie warunków i trybu rekrutacji kandydatów na poszczególne
kierunki studiów w Politechnice Śląskiej w roku akademickim 2007/2008.

W maju 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki

Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 22/05/06 Rektora Politechniki Śląskiej z dnia 16 maja 2006
roku w sprawie ustalenia zasad odpłatności za miejsce, pokój lub segment
w Domach Asystenta Politechniki Śląskiej

∗ Zarządzenie Nr 23/05/06 Rektora Politechniki Śląskiej z dnia 23 maja 2006
roku w sprawie ustalenia wysokości dodatkowego stypendium dla uczestników
dziennych studiów doktoranckich

⇒ Pisma Okólne
∗ Pismo Okólne Nr 15/05/06 Rektora Politechniki Śląskiej z dnia 16 maja 2006

roku w sprawie odpłatności za miejsce, pokój lub segment w Domach Asystenta
Politechniki Śląskiej od 1 czerwca 2006 roku

∗ Pismo Okólne Nr 16/05/06 Rektora Politechniki Śląskiej z dnia 23 maja 2006
roku w sprawie dodatkowego dnia wolnego od pracy i zajęć dydaktycznych.

W czerwcu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora

Politechniki Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 24/05/06 Rektora Politechniki Śląskiej z dnia 12 czerwca 2006
roku w sprawie użytkowania w Politechnice Śląskiej dodatkowej funkcji
modułu SOTS-SUPLEMENT

13

Marzec 2007

⇒ Pisma Okólne
∗ Pismo Okólne Nr 17/05/06 Rektora Politechniki Śląskiej z dnia 1 czerwca

2006 roku w sprawie organizacji roku akademickiego 2006/2007
∗ Pismo Okólne Nr 18/05/06 Rektora Politechniki Śląskiej z dnia 26 czerwca

2006 roku w sprawie sprzedaży zakładowych lokali mieszkalnych Politechniki
Śląskiej.

W lipcu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki

Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 25/05/06 Rektora Politechniki Śląskiej z dnia 3 lipca 2006 roku
w sprawie użytkowania w Politechnice Śląskiej modułu ZAM2.3, będącego
elementem systemu informatycznego „Wnioski i zamówienia” (ZAM)

∗ Zarządzenie Nr 26/05/06 Rektora Politechniki Śląskiej z dnia 10 lipca 2006
roku w sprawie wprowadzenia z dniem 1 września 2006 roku zmian
w strukturze podstawowych jednostek organizacyjnych Politechniki Śląskiej

∗ Zarządzenie Nr 27/05/06 Rektora Politechniki Śląskiej z dnia 10 lipca 2006
roku w sprawie opłat wnoszonych przez osoby ubiegające się o przyjęcie na
studia na Politechnice Śląskiej w roku akademickim 2006/2007

∗ Zarządzenie Nr 28/05/06 Rektora Politechniki Śląskiej z dnia 11 lipca 2006
roku w sprawie zasad funkcjonowania programu SOCRATES/Erasmus oraz
zasad rozdziału subwencji obowiązujących na Politechnice Śląskiej w roku
akademickim 2006/2007

∗ Zarządzenie Nr 29/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006
roku w sprawie utworzenia Zamiejscowych Ośrodków Dydaktycznych
Politechniki Śląskiej w Rybniku oraz w sprawie pozawydziałowej jednostki
organizacyjnej o nazwie Politechnika Śląska – Centrum Kształcenia Inżynierów

∗ Zarządzenie Nr 30/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006
roku w sprawie opłat za kształcenie studentów na studiach niestacjonarnych
(wieczorowych, zaocznych i eksternistycznych) oraz powtarzanie określonych
zajęć na studiach stacjonarnych w roku akademickim 2006/2007

∗ Zarządzenie Nr 31/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006
roku w sprawie zmian w strukturze organizacyjnej Administracji Centralnej
oraz zmieniające Zarządzenie w sprawie wprowadzenia Regulaminu
organizacyjnego Politechniki Śląskiej

∗ Zarządzenie Nr 32/05/06 Rektora Politechniki Śląskiej z dnia 20 lipca 2006
roku zmieniające Zarządzenie w sprawie powołania Komisji ds. Domów
Asystenta w Gliwicach i Katowicach

⇒ Pisma Okólne
∗ Pismo Okólne Nr 19/05/06 Rektora Politechniki Śląskiej z dnia 10 lipca 2006

roku w sprawie uchwalenia Statutu Politechniki Śląskiej
∗ Pismo Okólne Nr 20/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006

roku w sprawie zasad ustalania rocznego wymiaru zajęć dydaktycznych oraz
zasady obliczania godzin dydaktycznych dla nauczycieli akademickich w roku
akademickim 2006/2007

∗ Pismo Okólne Nr 21/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006
roku w sprawie rodzajów zajęć dydaktycznych i liczebności grup studenckich w
roku akademickim 2006/2007

14

Marzec 2007

∗ Pismo Okólne Nr 22/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006
roku w sprawie szczegółowych zasad pobierania opłat za świadczone usługi
edukacyjne na Politechnice Śląskiej

∗ Pismo Okólne Nr 23/05/06 Rektora Politechniki Śląskiej z dnia 18 lipca 2006
roku w sprawie zasad przyjęć na studia doktoranckie na Politechnice Śląskiej w
roku akademickim 2007/2008

∗ Pismo Okólne Nr 24/05/06 Rektora Politechniki Śląskiej z dnia 20 lipca 2006
roku w sprawie realizacji dostaw sprzętu komputerowego w III i IV kw. 2006
roku

∗ Pismo Okólne Nr 25/05/06 Rektora Politechniki Śląskiej z dnia 31 lipca 2006
roku w sprawie ogłoszenia jednolitego tekstu Regulaminu studiów

∗ Pismo Okólne Nr 26/05/06 Rektora Politechniki Śląskiej z dnia 31 lipca 2006
roku w sprawie ogłoszenia Regulaminu studiów doktoranckich

∗ Pismo Okólne Nr 27/05/06 Rektora Politechniki Śląskiej z dnia 31 lipca 2006
roku w sprawie nowego Regulaminu postępowania pojednawczego Zakładowej
Komisji Pojednawczej Politechniki Śląskiej.

W sierpniu 2006 r. ukazały się następujące Zarządzenia Rektora Politechniki Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 34/05/06 Rektora Politechniki Śląskiej z dnia 4 sierpnia 2006
roku zmieniające zarządzenia w sprawie powołania Komisji ds. Utrzymania
Domów Studenckich oraz w sprawie powołania Odwoławczej Komisji
Stypendialnej.

We wrześniu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora

Politechniki Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 35/05/06 Rektora Politechniki Śląskiej z dnia 6 września 2006
roku zmieniające zarządzenie w sprawie trybu składania wniosków o udział
w 6. PR i kolejnych Programach Ramowych Unii Europejskiej oraz w sprawie
udzielania pełnomocnictw do dokonywania w tym zakresie czynności prawnych
w imieniu Politechniki Śląskiej

∗ Zarządzenie Nr 36/05/06 Rektora Politechniki Śląskiej z dnia 7 września 2006
roku w sprawie wprowadzenia Regulaminu Sieci Komputerowej Politechniki
Śląskiej

∗ Zarządzenie Nr 37/05/06 Rektora Politechniki Śląskiej z dnia 18 września 2006
roku w sprawie powołania Rady Naukowej Centrum Inżynierii Biomedycznej

∗ Zarządzenie Nr 38/05/06 Rektora Politechniki Śląskiej z dnia 27 września 2006
roku w sprawie wprowadzenia Regulaminu pomocy materialnej dla studentów
Politechniki Śląskiej

∗ Zarządzenie Nr 39/05/06 Rektora Politechniki Śląskiej z dnia 27 września 2006
roku w sprawie wprowadzenia Regulaminu studiów podyplomowych oraz
wzorów dokumentów związanych z przebiegiem studiów podyplomowych

∗ Zarządzenie Nr 40/05/06 Rektora Politechniki Śląskiej z dnia 27 września 2006
roku w sprawie wprowadzenia na Politechnice Śląskiej Regulaminu kursów
dokształcających

∗ Zarządzenie Nr 41/05/06 Rektora Politechniki Śląskiej z dnia 27 września 2006
roku w sprawie umów ze studentami Politechniki Śląskiej o świadczeniu usług
edukacyjnych na studiach niestacjonarnych

15

Marzec 2007

∗ Zarządzenie Nr 42/05/06 Rektora Politechniki Śląskiej z dnia 27 września 2006
roku w sprawie powołania Akademickiej Rady Programowej Centrum Edukacji
w Mechatronice

∗ Zarządzenie Nr 43/05/06 Rektora Politechniki Śląskiej z dnia 29 września 2006
roku w sprawie wprowadzenia wzorów dokumentów związanych z organizacją
i przebiegiem studiów doktoranckich

⇒ Pisma Okólne
∗ Pismo Okólne Nr 28/05/06 Rektora Politechniki Śląskiej z dnia 6 września

2006 roku w sprawie wyboru przedstawicieli Samorządu Studenckiego
i Samorządu Doktorantów do Senatu na roczną kadencję

∗ Pismo Okólne Nr 29/05/06 Rektora Politechniki Śląskiej z dnia 26 września
2006 roku w sprawie powołania przedstawicieli Samorządu Studenckiego
i Samorządu Doktorantów w skład Komisji Senackich, Uczelnianej Komisji
Wyborczej oraz Komisji Dyscyplinarnych ds. Nauczycieli Akademickich i ds.
Studentów - na roczną kadencję

∗ Pismo Okólne Nr 30/05/06 Rektora Politechniki Śląskiej z dnia 29 września
2006 roku w sprawie powołania Rzecznika Dyscyplinarnego ds. Doktorantów,
Komisji Dyscyplinarnej i Odwoławczej Komisji Dyscyplinarnej ds.
Doktorantów

∗ Pismo Okólne Nr 31/05/06 Rektora Politechniki Śląskiej z dnia 29 września
2006 roku w sprawie powołania Rady Bibliotecznej.

W październiku 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora

Politechniki Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 1/06/07 Rektora Politechniki Śląskiej z dnia 2 października
2006 roku zmieniające zarządzenie w sprawie powołania Komisji
Bezpieczeństwa i Higieny Pracy oraz Podkomisji

∗ Zarządzenie Nr 2/06/07 Rektora Politechniki Śląskiej z dnia 16 października
2006 roku w sprawie wprowadzenia Regulaminu mieszkańca Domu Asystenta

∗ Zarządzenie Nr 3/06/07 Rektora Politechniki Śląskiej z dnia 20 października
2006 roku zmieniające Zarządzenie w sprawie kredytów i pożyczek dla
studentów oraz uczestników studiów doktoranckich Politechniki Śląskiej

∗ Zarządzenie Nr 4/06/07 Rektora Politechniki Śląskiej z dnia 30 października
2006 roku w sprawie zmian w Regulaminach jednostek pozawydziałowych
i międzywydziałowych Politechniki Śląskiej

∗ Zarządzenie Nr 5/06/07 Rektora Politechniki Śląskiej z dnia 31 października
2006 roku w sprawie utworzenia pozawydziałowej jednostki organizacyjnej
o nazwie Centrum Biotechnologii

⇒ Pisma Okólne
∗ Pismo Okólne Nr 1/06/07 Rektora Politechniki Śląskiej z dnia 1 października

2006 roku w sprawie składu osobowego: władz rektorskich, Senatu,
kierownictwa jednostek podstawowych, kierownictwa innych jednostek
organizacyjnych Uczelni, komisji, rad programowych i naukowych, osób
Pełnomocników Rektora, przedstawicieli Uczelni wybranych do Rady Głównej
Szkolnictwa Wyższego, Państwowej Komisji Akredytacyjnej, Centralnej
Komisji do Spraw Stopni i Tytułów, Rady Nauki, Polskiej Akademii Nauk
i Komitetów PAN, Kanclerza i kierowników Administracji Centralnej
i Wydziałowej, osób Społecznych Inspektorów Pracy, przewodniczących
związków zawodowych oraz Uczelnianego Zarządu Samorządu Studenckiego

16

Marzec 2007

i Zarządu Uczelnianej Rady Samorządu Doktorantów - w roku akademickim
2006/2007

∗ Pismo Okólne Nr 2/06/07 Rektora Politechniki Śląskiej z dnia 20 października
2006 roku w sprawie wyborów uzupełniających na Wydziale Architektury.

W listopadzie 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora

Politechniki Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 6/06/07 Rektora Politechniki Śląskiej z dnia 15 listopada 2006
roku w sprawie bazy lokalowej Centrum Biotechnologii oraz w sprawie
powołania Dyrektora Centrum

∗ Zarządzenie Nr 7/06/07 Rektora Politechniki Śląskiej z dnia 16 listopada 2006
roku w sprawie wprowadzenia wzoru umowy o staż przygotowujący studenta
do podjęcia obowiązków nauczyciela akademickiego

∗ Zarządzenie Nr 8/06/07 Rektora Politechniki Śląskiej z dnia 28 listopada 2006
roku w sprawie wprowadzenia znowelizowanego Regulaminu Centrum
Kształcenia Inżynierów

∗ Zarządzenie Nr 9/06/07 Rektora Politechniki Śląskiej z dnia 28 listopada 2006
roku zmieniające zarządzenie w sprawie wprowadzenia Regulaminu studiów
podyplomowych oraz wzorów dokumentów związanych z przebiegiem studiów
podyplomowych

∗ Zarządzenie Nr 10/06/07 Rektora Politechniki Śląskiej z dnia 28 listopada 2006
roku zmieniające zarządzenie w sprawie wprowadzenia Regulaminu kursów
dokształcających

⇒ Pisma Okólne
∗ Pismo Okólne Nr 3/06/07 Rektora Politechniki Śląskiej z dnia 8 listopada 2006

roku w sprawie dodatkowego dnia wolnego oraz korekty okresów
rozliczeniowych ustalonych na 2006 rok

∗ Pismo Okólne Nr 4/06/07 Rektora Politechniki Śląskiej z dnia 27 listopada
2006 roku w sprawie wprowadzenia zmian w Statucie Politechniki Śląskiej

∗ Pismo Okólne Nr 5/06/07 Rektora Politechniki Śląskiej z dnia 28 listopada
2006 roku w sprawie zmiany w składzie Senatu i w składzie Senackiej Komisji
ds. Dydaktyki

∗ Pismo Okólne Nr 6/06/07 Rektora Politechniki Śląskiej z dnia 28 listopada
2006 roku w sprawie utworzenia na Wydziale Automatyki, Elektroniki
i Informatyki kierunku studiów o nazwie „Inżynieria Biomedyczna” oraz
w sprawie zmiany warunków i trybu rekrutacji na studia na Politechnice
Śląskiej w roku akademickim 2007/2008

∗ Pismo Okólne Nr 7/06/07 Rektora Politechniki Śląskiej z dnia 28 listopada
2006 roku w sprawie wprowadzenia zmian w szczegółowych zasadach
pobierania opłat za świadczone usługi edukacyjne na Politechnice Śląskiej.

W grudniu 2006 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki

Śląskiej:
⇒ Zarządzenia

∗ Zarządzenie Nr 11/06/07 Rektora Politechniki Śląskiej z dnia 4 grudnia 2006
roku w sprawie zatwierdzenia harmonogramu inwentaryzacji księgozbiorów na
lata 2007-2011 w bibliotekach specjalistycznych

17

Marzec 2007

∗ Zarządzenie Nr 12/06/07 Rektora Politechniki Śląskiej z dnia 4 grudnia 2006
roku w sprawie wprowadzenia Regulaminu pomocy materialnej dla
doktorantów Politechniki Śląskiej

∗ Zarządzenie Nr 13/06/07 Rektora Politechniki Śląskiej z dnia 4 grudnia 2006
roku zmieniające zarządzenie w sprawie powołania Rady Naukowej Centrum
Inżynierii Biomedycznej

∗ Zarządzenie Nr 14/06/07 Rektora Politechniki Śląskiej z dnia 4 grudnia 2006
roku zmieniające zarządzenie w sprawie powołania Odwoławczej Komisji
Stypendialnej, Uczelnianej Komisji Rekrutacyjnej oraz w sprawie gospodarki
drukami ścisłego zarachowania

∗ Zarządzenie Nr 15/06/07 Rektora Politechniki Śląskiej z dnia 6 grudnia 2006
roku w sprawie wymaganej dokumentacji oraz trybu postępowania związanego
ze stosunkiem pracy nauczyciela akademickiego

∗ Zarządzenie Nr 16/06/07 Rektora Politechniki Śląskiej z dnia 7 grudnia 2006
roku zmieniające zarządzenie w sprawie powołania Komisji ds. Domu
Asystenta w Gliwicach i w Katowicach

⇒ Pisma Okólne
∗ Pismo Okólne Nr 8/06/07 Rektora Politechniki Śląskiej z dnia 4 grudnia 2006

roku w sprawie ogłoszenia jednolitego tekstu Statutu Politechniki Śląskiej
∗ Pismo Okólne Nr 9/06/07 Rektora Politechniki Śląskiej z dnia 15 grudnia 2006

roku w sprawie wprowadzenia załącznika do Regulaminu pracy
z okresami rozliczeniowymi czasu pracy ustalonymi na 2007 rok

∗ Pismo Okólne Nr 10/06/07 Rektora Politechniki Śląskiej z dnia 15 grudnia
2006 roku w sprawie zasad realizacji dostaw sprzętu komputerowego
i oprogramowania oraz trybu odbioru sprzętu komputerowego.

Wykazy podstawowych obowiązujących przepisów prawnych i wewnętrznych aktów

normatywnych Uczelni: Uchwał Senatu, Zarządzeń Rektora, Pism Okólnych Rektora, pism wg
rozdzielnika oraz dokumentów archiwalnych z lat 1996-2006, wraz z plikami w formacie *.pdf, są
dostępne dla uprawnionych osób na stronie internetowej, pod adresem: www.polsl.pl/adc/.

V. ZMIANY W STRUKTURZE ORGANIZACYJNEJ POLITECHNIKI
ŚLĄSKIEJ

Wydział Architektury
Z dniem 1 września 2006 r.:

− w Katedrze Urbanistyki i Planowania Przestrzennego zniesione zostały dwa
Zakłady: Zakład Urbanistyki i Architektury Krajobrazu (RAr1-1) i Zakład
Planowania Regionalnego (RAr1-2) i utworzono: Zakład Urbanistyki (RAr1-1) oraz
Zakład Planowania Przestrzennego (RAr1-2),

− w Katedrze Projektowania Architektonicznego i Sztuk Pięknych (RAr2) zniesiony
został Zakład Projektowania Architektonicznego (RAr2-1) i utworzono dwa
Zakłady: Zakład Architektury Mieszkaniowej i Usługowej (RAr2-1) oraz Zakład
Architektury Przemysłowej (RAr2-3).

Wydział Budownictwa
Z dniem 1 września 2006 r.:

− w Katedrze Procesów Budowlanych (RB4) Zakład Podstaw Budownictwa
Ekologicznego (RB4-2) zmienił nazwę na: Zakład Budownictwa Ekologicznego.

18

Marzec 2007

Wydział Elektryczny
Z dniem 1 września 2006 r.:

− Instytut Metrologii i Automatyki Elektrotechnicznej (RE2) zmienił nazwę na:
Instytut Metrologii, Elektroniki i Automatyki,

− Instytut Elektrotechniki Teoretycznej i Przemysłowej (RE3) zmienił nazwę na:
Instytut Elektrotechniki Przemysłowej i Informatyki,

− w Instytucie Elektrotechniki Przemysłowej i Informatyki: zmieniona została nazwa
Zakładu Elektrotechniki i Informatyki (RE3-1) na: Zakład Elektrotechniki
Teoretycznej, Informatyki i Telekomunikacji oraz znosi się Zakład Mechatroniki
(RE3-3)

− utworzona została Katedra Mechatroniki (RE6),
− w Katedrze Energoelektroniki, Napędu Elektrycznego i Robotyki: Zakład

Energoelektroniki (RE5-1) zmienił nazwę na: Zakład Energoelektroniki
i Elektroniki Przemysłowej.

Wydział Górnictwa i Geologii:
Z dniem 1 września 2006 r.:

− w Katedrze Przeróbki Kopalin i Utylizacji Odpadów zniesione zostały dwa Zakłady:
Zakład Technologii i Fizykochemii Procesów Przeróbczych (RG5-1) oraz Zakład
Systemów Maszyn i Urządzeń Przeróbczych (RG5-2),

− Instytut Geotechnologii, Geofizyki Górniczej i Ekologii Terenów Przemysłowych
(RG6) zmienia nazwę na: Instytut Eksploatacji Złóż,

− w Instytucie Geologii Stosowanej (RG7) Zakład Geologii i Geoturystyki (RG7-1)
zmienił nazwę na: Zakład Geologii i Geofizyki Złóż Węgla.

Wydział Inżynierii Materiałowej i Metalurgii
Z dniem 1 września 2006 r. w Katedrze Nauki o Materiałach (RM7) zniesione zostały trzy
Zakłady: Zakład Obróbki Cieplnej i Powierzchniowej (RM7-1), Zakład Inżynierii Jakości
(RM7-3) oraz Zakład Stereologii i Badań Modelowych (RM7-4), a utworzone zostały dwa
Zakłady: Zakład Materiałów Metalicznych (RM7-1) oraz Zakład Badań Materiałów (RM7-
3).

Wydział Mechaniczny Technologiczny
Z dniem 1 września 2006 r.:

− w Instytucie Materiałów Inżynierskich i Biomedycznych zmieniona została nazwa
Zakładu Technologii Procesów Materiałowych i Technik Komputerowych
w Materiałoznawstwie (RMT1-1) na: Zakład Technologii Procesów Materiałowych,
Zarządzania i Technik Komputerowych w Materiałoznawstwie oraz zniesiony został
Zakład Zarządzania Jakością (RMT1-4) a Zakładom o symbolach org. RMT1-5 ÷
RMT1-7 nadane zostały symbole odpowiednio RMT1-4 ÷ RMT1-6,

− w Instytucie Automatyzacji Procesów Technologicznych i Zintegrowanych Systemów
Wytwarzania (RMT2) utworzone zostały dwa Zakłady: Zakład Konstruowania
i Przygotowania Wytwarzania (RMT2-4) i Zakład Robotyki i Robotyzacji Procesów
Technologicznych (RMT2-5),

− w Katedrze Mechaniki Stosowanej (RMT3) zmieniona została nazwa Zakładu Dynamiki
Maszyn
i Układów Elektromechanicznych (RMT3-1) na: Zakład Dynamiki Układów
Mechatronicznych,

− w Katedrze Wytrzymałości Materiałów i Metod Komputerowych Mechaniki (RMT4)
zniesiony został Zakład Mechaniki Komputerowej i Wytrzymałości Materiałów (RMT4-1)

19

Marzec 2007

oraz utworzone zostały dwa Zakłady: Zakład Metod Komputerowych w Wytrzymałości
Materiałów (RMT4-1) oraz Zakład Inteligentnych Systemów Obliczeniowych (RMT4-3),

− w Katedrze Budowy Maszyn (RMT7) utworzone zostały dwa Zakłady: Zakład Obrabiarek
i Obróbki Skrawaniem (RMT7-1) oraz Zakład Technik Komputerowych w Budowie
Maszyn (RMT7-2).

Wydział Organizacji i Zarządzania
Z dniem 1 września 2006 r. w Katedrze Podstaw Zarządzania i Marketingu (ROZ1) Zakład
Przedsiębiorczości i Innowacji (ROZ1-2) otrzymał symbol organizacyjny ROZ1-1 oraz Zakład
Zarządzania Strategicznego (ROZ1-1) otrzymał symbol organizacyjny ROZ1-2.

Wydział Transportu
Z dniem 1 września 2006 r. Katedra Inżynierii Ruchu i Informatyki Transportu (RT5)
przekształcona została w Katedrę Inżynierii Ruchu (RT5) oraz Katedrę Systemów Informatycznych
Transportu (RT6).

Centrum Biotechnologii
Z dniem 1 listopada 2006 r. utworzona została pozawydziałowa jednostka organizacyjna o nazwie:
Centrum Biotechnologii (RJP8).

Zamiejscowe Ośrodki Dydaktyczne Politechniki Śląskiej
Z dniem 1 października 2006 r. utworzone zostały w Rybniku nowe zamiejscowe jednostki
organizacyjne sześciu Wydziałów:

− Zamiejscowy Ośrodek Dydaktyczny Wydziału Automatyki, Elektroniki i Informatyki
(RAu-R),

− Zamiejscowy Ośrodek Dydaktyczny Wydziału Budownictwa (RB-R),
− Zamiejscowy Ośrodek Dydaktyczny Wydziału Elektrycznego (RE-R),
− Zamiejscowy Ośrodek Dydaktyczny Wydziału Górnictwa i Geologii (RG-R),
− Zamiejscowy Ośrodek Dydaktyczny Wydziału Inżynierii Środowiska i Energetyki

(RIE-R),
− Zamiejscowy Ośrodek Dydaktyczny Wydziału Organizacji i Zarządzanie (ROZ-R).

Administracja Centralna
Z dniem 1 sierpnia 2006 r. dział o nazwie: Administracja Osiedla Studenckiego został
przeniesiony z pionu Kanclerza do pionu Z-cy Kanclerza Politechniki Śląskiej
ds. Technicznych.
Z dniem 1 września 2006 r. w strukturze Administracji Centralnej w Kwesturze zostało
utworzone stanowisko trzeciego Z-cy Kwestora Politechniki Śląskiej o nazwie: Zastępca
Kwestora ds. Kosztów i Funduszy Międzynarodowych oraz utworzony został Dział
Finansowo-Księgowy Funduszy UE, a dotychczasowa nazwa funkcji Z-cy Kwestora
ds. Finansów i Kosztów została zmieniona na: Z-ca Kwestora ds. Finansów.

Z dniem 1 września 2006 r. rozpoczęła się nowa 3 letnia kadencja 2006-2009 na

stanowiskach kierowników wewnętrznych jednostek organizacyjnych Wydziałów (Dyrektorów
Instytutów, Kierowników Katedr i Zakładów) oraz kierowników jednostek międzywydziałowych
Uczelni. Struktura organizacyjna Uczelni wraz z osobami kierowników wszystkich jednostek
została podana w Piśmie Okólnym Nr 1/06/07 z dnia 1 października 2006 r.

20

Marzec 2007

VI. SKRÓCONY PRZEGLĄD WYDARZEŃ
(wykorzystano teksty i zdjęcia z biuletynu „Z ŻYCIA Politechniki Śląskiej”)

 STYCZEŃ

• 12 stycznia Prorektor W. Cholewa uczestniczył w spotkaniu z delegacją
z Donbass State Technical University Alchevsk (Ukraina).

• W pierwszą styczniową sobotę w Gliwicach
odbył się kolejny, jedenasty już Studencki
Rajd Samochodowy o Puchar JM Rektora
Politechniki Śląskiej.

• W dniach 20-22 stycznia w Ośrodku
Szkoleniowo-Wypoczynkowym Politechniki
Śląskiej „Cis” w Szczyrku odbyło się
seminarium „Biotechnologia w Politechnice
Śląskiej”. Debatowano nad
rozwojem kierunku nauczania
„Biotechnologia” otwartym na
naszej Uczelni oraz rozwojem
badań w tej dyscyplinie i
perspektywą utworzenia
międzywydziałowego Centrum
Biotechnologii.

• 25 stycznia w Centrum Edukacyjno-Kongresowym Politechniki Śląskiej
odbyła się impreza pt. „AEGEE-Gliwice wczoraj, dziś i jutro” zorganizowana
przez organizację studencką AEGEE-Gliwice Europejskie Forum Studentów,
której celem było podsumowanie działalności organizacji za rok 2005,
przedstawienie planów na rok następny oraz podziękowanie tym wszystkim,
którzy wspierali organizację. Część oficjalna imprezy obejmowała prezentację
organizacji oraz uhonorowanie tytułami firm i osób współpracujących
z organizacją. Tytułem sponsora roku 2005 uhonorowano Firmę „Lingwista”.
Tytuł patrona medialnego roku 2005 otrzymały „Nowiny Gliwickie”, zaś Tytuł
patrona honorowego roku 2005 Politechnika Śląska.

• 26 stycznia w Sali Rady Wydziału Elektrycznego odbyło się Walne Zebranie
Sprawozdawczo-Wyborcze koła SEP (Stowarzyszenia Elektryków Polskich)
przy Politechnice Śląskiej za kadencję 2002-2005. Aktualnie koło liczy 90
członków i obejmuje swoją działalnością trzy Wydziały: Elektryczny,
Automatyki, Elektroniki i Informatyki oraz Górnictwa i Geologii. Koło SEP
przy Politechnice Śląskiej należy strukturalnie do Oddziału Gliwickiego SEP.

• 27 stycznia na Wydziale Chemicznym Politechniki Śląskiej odbyło się
seminarium „Antyterroryzm bombowy”, w którym udział wzięły 33 osoby
z Polski. Seminarium prowadził dr hab. inż. Andrzej Wojewódka.

 LUTY

• W dniach 1-2 lutego w Politechnice Śląskiej przebywała delegacja z Southern
Illinois University w Carbondale (USA) pod przewodnictwem Dziekana
Wydziału Inżynierii prof. W. P. Osborne’a. Przedmiotem zainteresowania
członków delegacji było poszerzenie współpracy z naszą Uczelnią. Z delegacją
spotkali się Rektor prof. W. Zieliński oraz Prorektor prof. W. Cholewa.

• 9 lutego delegacja władz Fundacji na Rzecz Nauki Polskiej brała udział w
oficjalnym oddaniu laboratoriów Katedry Biotechnologii Środowiskowej

21

Marzec 2007

Politechniki Śląskiej. Modernizacja wybranych sal laboratoryjnych odbyła się
w ramach Programu MILAB. Wśród zaproszonych gości był Prezes Fundacji
prof. Maciej Żylicz oraz koordynator programu MILAB mgr inż. Tadeusz
Pacholik.

• 13 lutego Rektor prof. W. ZIELIŃSKI wziął udział w konferencji „Badania
i innowacje dla rozwoju regionalnego” organizowanej w Belwederze przez
prof. Jerzego Buzka, członka Parlamentu Europejskiego, posła sprawozdawcy
7. Programu Ramowego.

• 23 lutego w Sali Senatu
Politechniki Śląskiej w
Gliwicach nastąpiło uroczyste
ogłoszenie wyników Konkursu
FIATA 2005. Konkurs prac
doktorskich i magisterskich o
tematyce związanej z
dziedziną motoryzacyjną odbył się już po raz dziewiąty w trzech polskich
uczelniach: Politechnice Warszawskiej, Politechnice Śląskiej oraz Akademii
Techniczno-Humanistycznej w Bielsku-Białej. W spotkaniu uczestniczyli dr
C.V. Folonari i dr A. Piasco, dyrektorzy Centrum Badawczego Fiata w
Turynie, przedstawiciele Fiat Auto Poland, Magneti Marelli, a także Kolegium
Rektorskie Politechniki Śląskiej, Rektor ATH M. Trombski, Prorektor
ds. Dydaktycznych ATH prof. Ewa Benko oraz prof. A. Szumanowski
z Politechniki Warszawskiej.

• 27 lutego odbyła się uroczystość wręczenia prof. Janowi Adamczykowi
z Wydziału Mechanicznego Technologicznego Politechniki Śląskiej tytułu
Honorowego Profesora Politechniki Śląskiej za wybitny wkład w osiągnięcia
Śląskiej Szkoły Metaloznawczej oraz wielkie zasługi dla rozwoju nauki
o materiałach i inżynierii materiałowej w Polsce.

• 28 lutego w Politechnice Śląskiej gościli Prorektor The Engineering College of
Odensee prof. Konstantin Lassithiotakis i prof. Arne Bilberg z The University
of Southern Denmark. Goście spotkali się z władzami Uczelni, oraz ze
studentami Politechniki Śląskiej w auli 200 na Wydziale Górnictwa i Geologii,
gdzie przedstawili studentom ofertę dydaktyczną reprezentowanych przez
siebie uczelni, zachęcając do studiów zwłaszcza na Wydziale Nauki
i Inżynierii.

• W dniach 28 lutego – 17 marca w sali wystawowej Biblioteki Głównej
Politechniki Śląskiej można było oglądać prezentację „Zum Andenken an den
Gleiwitzer” (Pamięci Gliwiczanina), poświęconą życiu i twórczości pisarza
Horsta Bienka.

 MARZEC

• W dniach 8-10 marca 2006 r. w Wiśle – Malince odbyła się VI krajowa
konferencja naukowo-techniczna „Nowe technologie w sieciach i instalacjach
wodociągowych i kanalizacyjnych”. Konferencję zorganizował Zakład
Wodociągów i Kanalizacji Instytutu Inżynierii Wody i Ścieków Politechniki
Śląskiej w Gliwicach. Uczestniczyło w niej ponad 140 osób z wielu firm
i instytucji, w tym pracownicy naukowi wyższych uczelni i instytutów
naukowo-badawczych, przedsiębiorstw wodociągowych i komunalnych, firm
produkcyjnych, handlowych, konsultingowych i ośrodków badawczych.

22

Marzec 2007

• W dniach 9-11 marca w Ośrodku
Wypoczynkowo-Szkoleniowym „Cis” w
Szczyrku odbyła się Konferencja Doktorantów
Wydziałów Architektury, organizowana przez
Wydział Architektury Politechniki Śląskiej.

• 14 marca przedstawiciele Politechniki Śląskiej
gościli w siedzibie firmy Fiat Auto Poland w
Tychach, gdzie podpisali umowę o współpracy.

• 15 marca Rektor prof. W. Zieliński wziął udział
w otwarciu konferencji „Systemy wspomagania eksploatacji sieci PlaNet
w działalności Vattenfall Distribution Poland”, organizowanej w CEK przez
firmę Vattenfall.

• 16 marca na zaproszenie Młodzieżowej Rady
Miasta w gliwickim kinie „AMOK” odbyło się
spotkanie z uczniami gliwickich szkół średnich,
poświęcone prezentacji Politechniki Śląskiej,
największej uczelni technicznej regionu.

• W dniach 25 marca – 22 kwietnia odbył się XIV
Ogólnopolski Konkurs Chemiczny dla
młodzieży szkół średnich, organizowany przez Wydział Chemiczny
Politechniki Śląskiej w Gliwicach oraz Oddział Gliwicki Polskiego
Towarzystwa Chemicznego. Patronat nad Konkursem sprawowali: Dziekan
Wydziału Chemicznego Politechniki Śląskiej w Gliwicach - prof. dr hab. inż.
Jerzy Suwiński, oraz Przewodniczący Oddziału Gliwickiego Polskiego
Towarzystwa Chemicznego - dr hab. inż. Krzysztof Walczak prof. Pol. Śl.

• 27 marca Rektor prof. W. Zieliński wziął udział w posiedzeniu Rady IHI
w Zittau. Rektor podpisał kolejną umowę o współpracy pomiędzy Politechniką
Śląską a IHI.

• 28 marca odbyła się w Szczyrku Regionalna
Konferencja Rektorów Uczelni Akademickich.
Spotkanie prowadził przewodniczący RKRUA
Rektor Politechniki Śląskiej prof. Wojciech
Zieliński. W trakcie konferencji Rektorzy
spotkali się z poseł Marią T. Nowak, zastępcą
przewodniczącego Komisji Edukacji, Nauki i
Młodzieży.

 KWIECIEŃ

• 5 kwietnia odbyło się uroczyste zakończenie IV edycji konkursu „Mój pomysł
na biznes”, organizowanego przez Politechnikę Śląską w Gliwicach
i Vattenfall Distribution Poland, przy współudziale takich sponsorów jak: ING
Bank Śląski S.A., General Motors Manufacturing Poland Sp. Z o.o., FLUOR
S.A., Przedsiębiorstwo Wodociągów i Kanalizacji PWiK Rybnik, Delphi
Poland S.A., Elektrobudowa S.A.

• 11 kwietnia Rektor prof. W. Zieliński i Prorektor prof. W. Cholewa
uczestniczyli w spotkaniu z firmą Fluor S.A. dotyczącym podsumowania
współpracy w 2005 roku. Rektor prof. W. Zieliński i dyrektor generalny Fluor
S.A. w Gliwicach Chris Jorgensen podpisali kolejną umowę o współpracy na
2006 rok.

23

Marzec 2007

• 11 kwietnia w Sali Rady
Wydziału Matematyczno-
Fizycznego odbyła się
uroczystość zakończenia
55. Olimpiady Fizycznej w
Okręgu Śląskim.

• 20 kwietnia na Wydziale Architektury Politechniki Śląskiej odbyło się
seminarium „Badania interdyscyplinarne w architekturze”, zorganizowane
przez Katedrę Architektury Obiektów Biurowych i Strategii Projektowania.
Inicjatorem spotkania była pani prof. dr hab. inż. arch. Elżbieta Niezabitowska,
Kierownik Katedry a zarazem Prodziekan ds. Nauki. Głównym celem było
zainicjowanie działalności interdyscyplinarnej sieci naukowej.

• Pod hasłem „Maturzysto, poświęć trzy
godziny, aby dobrze zaplanować przyszłe
pięć lat!” Politechnika Śląska po raz pierwszy
zorganizowała „Dzień otwarty”, na który
zaprosiła uczniów szkół średnich z całego
regionu. Spotkanie odbyło się w piątek 21
kwietnia w Centrum Edukacyjno-
Kongresowym przy licznym udziale
młodzieży zainteresowanej studiami w naszej
Uczelni.

• 21 kwietnia na Wydziale Organizacji
i Zarządzania Politechniki Śląskiej odbyło się
wyjazdowe posiedzenie Komitetu Nauk
Organizacji i Zarządzania Polskiej Akademii
Nauk. Głównym celem spotkania była
prezentacja stanu bieżącego, osiągnięć oraz
perspektyw rozwoju środowiska śląskiego
w zakresie nauk o zarządzaniu.
Gospodarzami spotkania byli JM Rektor Politechniki Śląskiej prof. dr hab. inż.
Wojciech Zieliński i Dziekan Wydziału Organizacji i Zarządzania Politechniki
Śląskiej prof. dr hab. inż. Andrzej Karbownik. Obrady Komitetu prowadził
jego przewodniczący prof. dr hab. Bogdan Nogalski. W posiedzeniu
uczestniczyli członkowie Komitetu Nauk Organizacji i Zarządzania PAN oraz
zaproszeni Goście – rektorzy uczelni wyższych oraz dziekani wydziałów, na
których prowadzone są studia na kierunku „Zarządzanie i Marketing”.

• 27 kwietnia odbyła się premiera sztuki „Lekcja” Eugène Ionesco w wykonaniu
Akademickiego teatru „Remont” działającego przy Politechnice Śląskiej.

 MAJ

• W dniach 8- 12 maja 2006 odbył się Tydzień Nowoczesnych Technologii.
Organizatorem przedsięwzięcia było Stowarzyszenie Studentów BEST
Gliwice. Wydarzenie to, organizowane na Politechnice Śląskiej po raz
pierwszy, miało na celu zaprezentowanie studentom nowinek w dziedzinie
robotów mobilnych oraz innych technologii rozwijanych w Polsce.
Organizatorzy zaprezentowali studentom m.in. model zdalnie sterowanego
helikoptera bezzałogowego, sterowiec, rzeźby kinetyczne, których wykonawcą
jest znany wrocławski artysta Piotr Jędrzejewski oraz roboty kroczące –

24

Marzec 2007

HEXOR, zaprojektowane przez naukowców Wydziału Elektrycznego
Politechniki Śląskiej.

• 9 maja Studium Praktycznej Nauki Języków Obcych, wzorem roku
poprzedniego, zorganizowało konkurs językowy pod hasłem „Eurolingua,
czyli bądź Polakiem w każdym języku”. Konkurs przygotowano we
współpracy z autorem gry „Eurolingua” Edmundem Sypko, wydawnictwem
„Prodoks” oraz Oficyną Poligraficzno-Wydawniczą „Asystent”. Przeznaczony
był on dla uczniów gliwickich szkół podstawowych i gimnazjalnych.

• 10 maja odbył się Dzień Sportu Politechniki Śląskiej We wspaniałej sportowej
atmosferze rywalizowali ze sobą nie tylko studenci, ale też kadra naukowa oraz
licznie zaproszeni goście.

• W dniach 12-14 maja w Ośrodku Szkoleniowo-Wypoczynkowym Politechniki
Śląskiej „CIS” w Szczyrku i odbyła się trzecia konferencja „Majówka
Młodych Biomechaników”, która została zorganizowana przez Katedrę
Mechaniki Stosowanej Politechniki Śląskiej pod patronatem Polskiego
Towarzystwa Biomechaniki oraz Gliwickiego Oddziału Polskiego
Towarzystwa Mechaniki Teoretycznej i Stosowanej. W Konferencji udział
wzięło 76 osób z czołowych ośrodków polskich zajmujących się biomechaniką
ogólną, biomechaniką sportu oraz projektowaniem urządzeń rehabilitacyjnych.

• W dniach 15-17 maja odbyła się druga edycja Dni Kultury Studenckiej
„reAnimacje” organizowane przez Europejskiego Forum Studentów AEGEE-
Gliwice.

• 16 maja w Sejmie RP zorganizowana została wystawa pt. „Nauka dla Polski”.
Swoje stoisko na wystawę przygotowała również Politechnika Śląska, która
wraz z Wydziałem Inżynierii Materiałowej Politechniki Warszawskiej oraz
WSK „PZL - Rzeszów” S.A. prezentowała wyniki badań odbywających się
w ramach programu CZT AERONET - „Dolina Lotnicza”. Ekspozycja
wzbudziła bardzo duże zainteresowanie.

• 17 maja JM Rektor prof. W. Zieliński wręczył pracownikom oraz osobom
spoza Uczelni odznaki „Zasłużonemu dla Politechniki Śląskiej”.

• 18 maja Rektor prof. W. Zieliński i Prorektor prof. W. Cholewa wzięli udział
w uroczystym spotkaniu pracowników Wydziału Inżynierii Materiałowej
i Metalurgii z okazji Dnia Hutnika.

• W dniach 18-23 maja odbyły się V Katowickie Dni Elektryki pod patronatem
Stowarzyszenia Elektryków Polskich oraz Prezydenta Katowic Piotra Uszoka.
Wydział Elektryczny reprezentował Dziekan prof. Lesław Topór-Kamiński,
a ze strony SEP prezes Oddziału Zagłębia Węglowego prof. Jerzy Barglik.
Podczas pięciodniowych spotkań elektryków i elektroników odbyły się
konferencje naukowo-techniczne („Bezpieczeństwo w Elektryce” oraz „Linie
i instalacje elektryczne”), seminarium „Aktualne problemy polskiej
energetyki”, wykłady i odczyty członków SEP-u oraz naukowców
i przedstawicieli przemysłu związanych z branżą elektryczną. Część mniej
oficjalna spotkań zawierała: spotkania koleżeńskie, zwiedzanie Muzeum
Energetyki Elektrowni Łaziska, konkursy dla dzieci i młodzieży oraz festyn
dla mieszkańców Katowic i pokaz sposobów ratowania osób porażonych
prądem elektrycznym. Ostatniego dnia imprezy został rozstrzygnięty konkurs
dla małych firm oraz wręczono odznaczenia SEP za zasługi w działalności
terenowej.

25

Marzec 2007

• W dniach 18-19 maja odbyły się organizowane przez Uczelniany Zarząd
Samorządu Studenckiego Politechniki Śląskiej gliwickie juwenalia, czyli „Igry
2006”.

• 19 maja w siedzibie Studium Praktycznej Nauki Języków Obcych Politechniki
Śląskiej odbył się Finał I Ogólnopolskiej Olimpiady Języka Niemieckiego dla
Studentów Wyższych Uczelni Technicznych zorganizowany przez zespół
germanistów SPNJO.

• 23 maja Rektor prof. W. Zieliński spotkał się w Katowicach z Ambasadorem
Republiki Chińskiej. Podczas spotkania ustalono możliwości rozszerzania
współpracy naukowej i dydaktycznej Politechniki Śląskiej z uczelniami
chińskimi.

• 24 maja w 61. rocznicę utworzenia naszej Uczelni odbył
się tradycyjny koncert wiosenny. Z koncertem w Domu
Muzyki i Tańca w Zabrzu wystąpiła Kayah.

• W dniach 24-27 maja w Ustroniu odbyła się XXIX
Międzynarodowa Konferencja z Podstaw Elektrotechniki
i Teorii Obwodów IC-SPETO. Tematyka Sympozjum
obejmowała zagadnienia teorii obwodów, pola
elektromagnetycznego, pól sprzężonych, analizy i
syntezy, przetwarzania sygnałów, jak również informatyki i elektroniki.

• 25 maja Rektor prof. W. Zieliński wziął udział w uroczystym otwarciu
międzynarodowej konferencji XXIX SPETO 2006 organizowanej przez
Wydział Elektryczny. W czasie konferencji Rektor wręczył prof. Stanisławowi
Bolkowskiemu z Politechniki Warszawskiej odznakę „Zasłużonemu dla
Politechniki Śląskiej”.

• W dniu 25 maja w auli wydziału Górnictwa i Geologii w Gliwicach odbyła się
Gala Finałowa Konkursu „Złotej Kredy” organizowanego przez Zrzeszenie
Studentów Polskich Politechniki Śląskiej w Gliwicach. Celem konkursu było
wyłonienie najbardziej cenionych i lubianych przez studentów prowadzących
zajęcia na poszczególnych wydziałach i na całej Politechnice. W tym roku
głównym laureatem został dr Adam Zarychta.

• 27 maja w CEK odbyło się uroczyste posiedzenie Senatu Politechniki Śląskiej
z okazji 61. rocznicy utworzenia naszej uczelni
połączone z promocjami doktorskimi i
habilitacyjnymi. W tym roku dyplomy doktora
habilitowanego otrzymało 17 osób, natomiast
dyplomy doktora, po złożeniu uroczystego
ślubowania, otrzymało 141 osób.

• W dniu 29 maja odbyła się w Politechnice
Śląskiej Międzynarodowa Konferencja „Future
EU Energy Mix - will coal
play an important role?”.
Konferencja była połączona z
otwarciem Innowacyjnego
Śląskiego Klastra Czystych
Technologii Węglowych.
Patronat nad Konferencją
objął JM Rektor Politechniki Śląskiej prof. dr hab. inż. Wojciech Zieliński oraz
Poseł do Parlamentu Europejskiego prof. dr hab. inż. Jerzy Buzek. Głównymi
organizatorami konferencji byli: Instytut Techniki Cieplnej Politechniki

26

Marzec 2007

Śląskiej oraz Regionalny Punkt Kontaktowy Programów Badawczych UE
w Politechnice Śląskiej.

• 30 maja Stowarzyszenie Studentów BEST Gliwice zorganizowało dla
studentów Politechniki Śląskiej już po raz trzeci Konkurs Inżynierski. Jego
celem była integracja środowiska studenckiego poprzez rywalizację przy
projektowaniu wymyślnego urządzenia, którym okazał się most zbudowany
z kartek papieru, taśmy klejącej oraz sznurka.

 CZERWIEC

• W dniach 1-3 czerwca odbył się wyjazd studentów specjalności Gospodarka
Wodna w celu zwiedzania Zespołu Elektrowni Wodnych Solina-Myczkowce,
uzdrowisk Iwonicz Zdrój i Rymanów Zdrój oraz Skansenu Muzeum Przemysłu
Naftowego im. Ignacego Łukasiewicza w Bóbrce, organizowany przez
Studenckie Koło Naukowe „Wodnik” przy Instytucie Geologii Stosowanej na
Wydziale Górnictwa i Geologii.

• 8 czerwca w Bytomiu odbyło się uroczyste przekazanie do użytku Politechnice
Śląskiej wyremontowanego i adaptowanego na potrzeby uczelni budynku przy
ul. Wrocławskiej 120 przez tamtejszy Urząd Miasta.

• W dniach 8-10 czerwca w Wiśle – Jaworniku odbyła się VI Konferencja
Naukowa „Membrany i Procesy Membranowe w Ochronie Środowiska” pod
honorowym patronatem Komitetu Inżynierii Środowiska Polskiej Akademii
Nauk. Organizatorem konferencji, odbywających się cyklicznie, co dwa lata,
podobnie jak pięciu poprzednich, był Zakład Chemii Sanitarnej i Procesów
Membranowych Instytutu Inżynierii Wody i Ścieków Wydziału Inżynierii
Środowiska i Energetyki. Celem konferencji było dokonanie przeglądu
osiągnięć w zakresie wykorzystania procesów membranowych w ochronie
środowiska i innych dziedzinach techniki.

• 9 czerwca odbyła się uroczystość
wmurowania kamienia węgielnego pod
przyszłą siedzibę parku naukowo-
technologicznego w Gliwicach. Uroczystość
zaszczycili swoją obecnością między innymi:
JM Rektor Politechniki Śląskiej prof.
Wojciech Zieliński, Prezydent Gliwic
Zygmunt Frankiewicz, Prezes Katowickiej
Specjalnej Strefy Ekonomicznej Piotr Wojaczek, a także mecenas Rafał
Syskowski z Agencji Rozwoju Przemysłu w Warszawie oraz Biskup
Ordynariusz diecezji gliwickiej Jan Wieczorek.

• 13 czerwca obyły się Wybory Uczelnianego Zarządu Samorządu
Studenckiego.

• W dniach 14-17 czerwca odbył się VII International Workshop on Research
and Education in Mechatronics REM’2006. Organizatorem tej edycji
konferencji był KTH w Sztokholmie, zaś honorowym prezydentem – prof.
Reiner Dudziak, przewodniczący Network of Mechatronics Universities.
Członkiem tej sieci, zrzeszającej ponad 100 Uczelni i instytucji badawczych,
jest również od 2000 roku Zakład Mechatroniki na Wydziale Elektrycznym.

• W dniach od 16 – 18 czerwca odbyło się w Wiśle X Międzynarodowe
Seminarium Mechaniki Stosowanej. Organizatorami tego spotkania
naukowego były następujące jednostki: Katedra Mechaniki Stosowanej
Politechniki Śląskiej, Polskie Towarzystwo Mechaniki Teoretycznej

27

Marzec 2007

i Stosowanej – oddział w Gliwicach, Wydział Mechaniczny Uniwersytetu
Technicznego w Ostrawie oraz Stowarzyszenie Inżynierów Mechaników
Polskich.

• 20 czerwca odbyły się wybory do Uczelnianej Rady Samorządu Doktorantów.
• 22 czerwca w CEK Rektor prof. W. Zieliński wziął udział w otwarciu

międzynarodowej konferencji „Odnowa Krajobrazu Miejskiego – Tożsamość
miejsca w dobie globalizacji” organizowanej przez Wydział Architektury.

• 23 czerwca w CEK Rektor prof. W. Zieliński oraz Prorektor prof. W. Cholewa
wzięli udział w otwarciu konferencji „Finansowanie Badań i Innowacji –
Doświadczenia i Przyszłości na Śląsku” organizowanej przez Regionalny
Punkt Kontaktowy Politechniki Śląskiej.

• 23 czerwca w Katedrze Biotechnologii Środowiskowej Politechniki Śląskiej
w Gliwicach odbyło się seminarium poświęcone przekształceniu naukowej
sieci tematycznej ENBIONET, obejmującej polskie jednostki naukowo-
badawcze i zakłady przemysłowe aktywne w zakresie biotechnologii
środowiskowej, w sieć o charakterze międzynarodowym.

• W dniach 23-25 czerwca w Szczyrku Katedra Stosowanych Nauk Społecznych
Wydziału Organizacji i Zarządzania zorganizowała konferencję na temat
„Peter Drucker in memoriam. Człowiek i dzieło” poświęconą dorobkowi
Petera Druckera (1909 – 2005) uważanego za ojca nowoczesnego zarządzania.

• W dniach 26 – 28 czerwca odbyła się w Ustroniu kolejna konferencja
organizowana przez Ośrodek Geometrii i Grafiki Inżynierskiej Politechniki
Śląskiej oraz Polskie Towarzystwo Geometrii i Grafiki Inżynierskiej.
W konferencji uczestniczyło 36 osób w tym: 10 uczestników z zagranicy
– z Litwy, Słowacji i Szwecji oraz 26 osób z Polski. Reprezentowane były
4 ośrodki zagraniczne oraz 10 ośrodków krajowych.

• W dniach 29-30 czerwca w Rybnej odbyło się VIII Międzynarodowe
Sympozjum Naukowe „Teoria a praktyka w architekturze współczesnej”
zorganizowane przez Wydział Architektury Politechniki Śląskiej w Gliwicach
i Komisję Urbanistyki i Architektury PAN O/Katowice.

 LIPIEC-SIERPIEŃ

• 4 lipca odbyły się uroczystości jubileuszu 46-lecia pracy naukowo-
dydaktycznej prof. Ryszarda Gessinga, Dyrektora Instytutu Automatyki na
Wydziale Automatyki, Elektroniki i Informatyki.

• 17 lipca odbyła się uroczystość wręczenia prof. Zdzisławowi Trybalskiemu
z Wydziału Automatyki, Elektroniki i Informatyki Politechniki Śląskiej tytułu
Honorowego Profesora Politechniki Śląskiej za wybitne zasługi wniesione
w utworzenie i rozwój Wydziału Automatyki, Elektroniki i Informatyki oraz
wieloletnią działalność naukową i dydaktyczną.

• Studenci socjologii Katedry Stosowanych Nauk Społecznych Wydziału
Organizacji i Zarządzania mogli po raz pierwszy zaliczyć praktyki studenckie
w trakcie obozu naukowego. Obóz zorganizowany został w dniach 17 – 26
lipca w miejscowości Zdynia, w której od ponad 20 lat w trzeci weekend lipca
odbywa się „Łemkowska Watra” – festiwal kultury Łemków. W obozie wzięło
udział 44 studentów oraz kadra naukowa Katedry Stosowanych Nauk
Społecznych.

28

Marzec 2007

 WRZESIEŃ
• W dniach 10-13 września w Ustroniu, pod auspicjami Sekcji Nauki

o Powierzchni oraz Sekcji Struktur Cienkowarstwowych Polskiego
Towarzystwa Próżniowego, odbyła się cykliczna międzynarodowa konferencja
naukowa: V International Workshop on Semiconductor Gas Sensors SGS
2006. Głównym organizatorem było Europejskie Centrum Doskonałości
CESIS przy Zakładzie Technologii Elektronowej Politechniki Śląskiej
w Gliwicach. Warsztaty SGS 2006 były już piątym z kolei spotkaniem
naukowym specjalistów zajmujących się półprzewodnikowymi sensorami
gazowymi. Ogółem wzięło w nich udział ponad 40 uczestników, w tym prawie
30 zagranicznych ze wszystkich najważniejszych światowych ośrodków
naukowych zajmujących się tą tematyką, w tym m.in. z Australii, Czech,
Francji, Hiszpanii, Holandii, Japonii, Mołdawii, Niemiec, Węgier, Włoch
i Polski.

• 12 września Rektor prof. W. Zieliński oraz Prorektor ds. Nauki i Współpracy
z Przemysłem prof. Marian Dolipski wzięli udział w uroczystym posiedzeniu
Rady Wydziału Górnictwa i Geologii, na którym wręczono odznaki
„Zasłużonemu dla Politechniki Śląskiej” kadrze zarządzającej w przemyśle
górniczym.

• 12 września Rektor prof. W. Zieliński spotkał się w Gliwicach z Dyrektorem
JHJ Zittau prof. A. Löhrem, celem omówienia wspólnych inicjatyw
edukacyjnych.

• 15-17 września na lodowisku „Tafla” odbyły się Mistrzostwa Polski
w Curlingu Mikstów, największa w Polsce do tej pory impreza tego typu.
W zawodach wzięło udział 30 drużyn z całej Polski.

• W dniach 16-17 września odbyły się IV Gliwickie Dni Dziedzictwa
Kulturowego. Coroczna impreza organizowana jest przez Muzeum
w Gliwicach. W tym roku jej tematyka poświęcona była architekturze
utylitarnej miasta. Wśród wielu zabytków gliwickich znalazły się dwa obiekty
należące obecnie do kompleksu Politechniki Śląskiej: budynek Wydziału
Elektrycznego przy ul. Akademickiej 10 i Wydziału Chemicznego przy ul.
Strzody (tzw. „Czerwona Chemia”). W ciągu dwóch dni weekendu Wydział
Elektryczny odwiedziło ponad 300 osób. Z okazji Gliwickich Dni Dziedzictwa
Kulturowego Instytut Metrologii, Elektroniki i Automatyki Wydziału
Elektrycznego zorganizował ekspozycję pt. „Przyrządy miernicze XX-lecia
międzywojennego”. Wystawę umieszczono w gablotach holu głównego
najstarszego budynku Wydziału Elektrycznego przy ul. Akademickiej 10
(budynek B).

• 21 września w Politechnice Śląskiej
odbyła się Regionalna Konferencja
Rektorów Uczelni Akademickich.
W konferencji wzięli udział
przedstawiciele szkół wyższych z
województw: śląskiego i opolskiego.
Uczestnicy konferencji zajęli się m.in.
kwestią niefortunnego sformułowania w
nowej ustawie Prawo o szkolnictwie wyższym dotyczącego przechodzenia na
emerytury profesorów mianowanych oraz koniecznością zwiększenia
finansowania szkolnictwa wyższego. Szeroko omówili też nowy algorytm
podziału środków finansowych przygotowywany przez Ministerstwo Nauki

29

Marzec 2007

i Szkolnictwa Wyższego oraz rozporządzenie Ministra Edukacji Narodowej
dotyczące zmian w zasadach zdawania matury.

• 22 września odbyła się zorganizowana przez
Wydział Automatyki, Elektroniki i Informatyki
Gliwicka Noc Naukowców 2006. W ramach
imprezy odbyły się wykłady, prelekcje oraz
pokazy multimedialne. W popularno-naukowym
wydarzeniu brały udział osoby o
zainteresowaniach matematyczno-
informatycznych, biolodzy, jak i humaniści.

• 23 września na Wydziale Elektrycznym odbyło się uroczyste powtórzenie
immatrykulacji studentów, którzy rozpoczęli studia w roku 1956.

• W dniach 24-27 września w Wiśle odbyła się konferencja Polskiego
Towarzystwa Zastosowań Elektromagnetyzmu – PTZE, współorganizowana
przez Katedrę Mechatroniki Politechniki Śląskiej.

• 25 września odbyła się uroczystość wręczenia tytułu Honorowego Profesora
Politechniki Śląskiej prof. Zděnkowi Hradílkowi z Uniwersytetu Technicznego
w Ostrawie uhonorowanemu za zasługi dla rozwoju współpracy naukowej
i dydaktycznej z Wydziałem Inżynierii Materiałowej i Metalurgii Politechniki
Śląskiej w obszarze elektrotermii i elektrotechnologii.

• W dniach 27- 29 września w Ruinach Teatru Miejskiego w Gliwicach gościł
Festiwal Nauki i Multimediów„Abstract”. W trakcie Festiwalu młodzież mogła
wysłuchać interesujących prelekcji, bliżej zapoznać się z doświadczeniami
fizycznymi, obejrzeć wystawę prac studentów Wydziału Architektury
Politechniki Śląskiej oraz prezentację urządzeń medycznych Instytutu Techniki
i Aparatury Medycznej ITAM.

• 29 września, pod patronatem JM Rektora
Politechniki Śląskiej prof. Wojciecha
Zielińskiego i Dziekana Wydziału
Mechanicznego Technologicznego prof.
Jerzego Świdra, odbyła się podniosła
uroczystość odnowienia dyplomu magistra
inżyniera i spotkanie po 50-ciu latach pracy
zawodowej absolwentów Wydziału
Mechanicznego.

 PAŹDZIERNIK

• 4 października w centrum
Edukacyjno-Kongresowym odbyła
się 62. uroczysta inauguracja roku
akademickiego Politechniki
Śląskiej wraz z immatrykulacją
reprezentantów studentów I roku.
W trakcie uroczystości JM Rektor
wygłosił przemówienie
inauguracyjne. Głos zabrał również prof. Jan Wojtyła, Szef Gabinetu
Politycznego Ministra Nauki i Szkolnictwa Wyższego, który przedstawił
propozycje reform szkolnictwa wyższego oraz bieżące projekty ministerstwa.
Wręczono również odznaczenia i nagrody: Ministra Nauki i Szkolnictwa
Wyższego, Medale Komisji Edukacji Narodowej, medale Omnium

30

Marzec 2007

Studiosorum Optimo (Najlepszym spośród absolwentów) oraz po raz pierwszy
Medal imienia Profesora Zygmunta Majerskiego dla wyróżnienia osób
szczególnie zasłużonych dla architektury i urbanistyki regionu górnośląskiego.
W tym roku został nim uhonorowany prof. Mieczysław Król. Wykład
inauguracyjny wygłosił prof. Marek Hetmańczyk z Wydziału Inżynierii
Materiałowej i Metalurgii. Jego tytuł brzmiał: „Wkład inżynierii materiałowej
w rozwój przemysłu lotniczego”.

• 11 października w holu głównym Wydziału Górnictwa i Geologii Politechniki
Śląskiej odbyły się czwarte Targi Nowoczesny Student zorganizowane przez
Stowarzyszenie Studentów BEST Gliwice.

• W dniach 15 – 29 października odbyła się już po raz czwarty Letnia Szkoła
międzynarodowego programu Central European Exchange Program for
University Studies CEEPUS, którego główna siedziba mieści się w Wiedniu.
Na Politechnice Śląskiej gościło 16 doktorantów z krajów Europy Centralnej.
W organizację spotkania włączyło się kilka wydziałów naszej Uczelni.
Program Szkoły był bardzo bogaty i obejmował wykłady oraz wizyty
techniczne w wielu najciekawszych i najnowocześniejszych laboratoriach
Politechniki Śląskiej.

• W dniach 17-18 października, w holu wydziału Górnictwa i Geologii na
Politechnice Śląskiej w Gliwicach Europejskie Forum Studentów AEGEE-
Gliwice już po raz ósmy zorganizowało Targi
Organizacji Studenckich TOST.

• Politechnika Śląska po 55 latach powróciła do
swojej historycznej nazwy, nadanej uczelni w
chwili jej powstania w 1945 r. Nazwa ta została
zmieniona w grudniu 1951 r., kiedy decyzją
władz centralnych PRL-u uczelni został nadany
patron Wincenty Pstrowski, komunistyczny
przodownik pracy. Oficjalna nazwa uczelni
brzmiała zatem odtąd: Politechnika Śląska im.
Wincentego Pstrowskiego. Gliwicka uczelnia,
mimo 16-letnich starań powrotu do nazwy
pierwotnej, imię patrona nosiła aż do tej pory.

• W dniach 21 – 24 października w Wiśle – Głębcach odbyły się VIII

Międzynarodowe Warsztaty Doktoranckie OWD’2006, organizowane przez
Wydział Elektryczny Politechniki Śląskiej, Polskie Towarzystwo
Elektrotechniki Teoretycznej i Stosowanej,
Centrum Edukacji w Mechatronice (CEM) przy
Politechnice Śląskiej oraz Polsko-Japońską
Wyższą Szkołę Technik Komputerowych.

• 17 października odbyła się uroczysta inauguracja
roku akademickiego w Centrum Kształcenia
Inżynierów w Rybniku.

• 25 października Rektor prof. W. Zieliński wziął
udział w otwarciu Międzynarodowej Konferencji „Telematyka Systemów
Transportowych” zorganizowanej przez Wydział Transportu Politechniki
Śląskiej w Katowicach.

• W dniach 25-27 października odbyła się XIV Międzynarodową Konferencję
TEMAG. Głównym organizatorem konferencji, podobnie jak w latach

31

Marzec 2007

ubiegłych, był Zakład Konstrukcji i Eksploatacji Maszyn Instytutu
Mechanizacji Górnictwa. W Konferencji wzięło udział ponad 80 uczestników,
w tym 6 gości zagranicznych, 48 przedstawicieli kopalń i firm
współpracujących z górnictwem oraz około 30 pracowników naukowych.

• 26 października Rektor prof. W. Zieliński
spotkał się w Krakowie z kierownikiem
Zakładów Farmaceutycznych PLIVA celem
omówienia zasad i zakresu współpracy.

• 26 października obyło się uroczyste
pożegnanie pracowników Politechniki
Śląskiej, którzy w tym roku przeszli na
emeryturę. JM Rektor prof. W. Zieliński w imieniu Senatu Politechniki
Śląskiej i własnym podziękował za wieloletnią pracę i życzył emerytom
dobrego zdrowia, długich lat życia oraz wszelkiej pomyślności w życiu
osobistym.

 LISTOPAD

• 9 listopada Wydział Mechaniczny Technologiczny Politechniki Śląskiej,
w ramach realizacji projektu Fiat Academy, gościł przedstawicieli fabryki Fiat
Auto Poland. Podczas wizyty Dyrektor Zakładu w Tychach Zdzisław Arlet
wygłosił wykład pod tytułem „Rozwój modelu organizacyjnego
przedsiębiorstwa Fiat Auto Poland S.A.” Do Centrum Edukacyjno-
Kongresowego na specjalne zaproszenie Dziekana prof. Jerzego Świdra
przybyło liczne grono studentów. Fiat, za pośrednictwem Biura Karier
Studenckich, już od kilku lat współpracuje z uczelnią w zakresie organizacji
praktyk dyplomowych, szkoleń podnoszących kwalifikacje studiującej
młodzieży, a także tworzenia prac inżynierskich na podstawie dokumentów
wewnętrznych przedsiębiorstwa.

• W dniach 9 i 10 listopada odbyła się w Wiśle VII konferencja naukowa
doktorantów wydziałów budownictwa. Celem konferencji była prezentacja
rozwiązań teoretycznych i wyników badań eksperymentalnych uzyskanych
podczas wykonywania prac doktorskich z zakresu inżynierii lądowej.
W konferencji uczestniczyło 76 osób z różnych ośrodków akademickich.

• W dniach 17-18 listopada w Centrum Edukacyjno-Kongresowym Politechniki
Śląskiej odbyła się konferencja naukowa „Biotechnologia przemysłowa”,
w której wziął udział Prorektor prof. R. Wilk.

• 22 listopada Rektor prof. W. Zieliński wziął
udział w otwarciu konferencji naukowej
„Górnictwo zrównoważonego rozwoju 2006”
organizowanej przez Wydział Górnictwa i
Geologii Politechniki Śląskiej.

• 27 listopada Rektor prof. W. Zieliński wziął
udział w otwarciu międzynarodowej
konferencji „Contemporary Achievements in
Mechanics, Manufacturing and Materials Science” organizowanej przez
Wydział Mechaniczny Technologiczny.

• 28 listopada Rektor prof. W. Zieliński spotkał się z Johnem Marszalkiem
z Rochester Institute of Technology celem nawiązania współpracy między
uczelniami.

32

Marzec 2007

• 30 listopada na Wydziale Mechanicznym Technologicznym odbyło się
uroczyste otwarcie Wielofunkcyjnego Laboratorium CAD/CAM i Diagnostyki
Technicznej. Laboratorium to zostało częściowo sfinansowane ze środków UE
w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego
(ZPORR).

 GRUDZIEŃ

• 1 grudnia w Centrum Edukacyjno-
Kongresowym odbyła się konferencja pt.
„Badania naukowe na rzecz gospodarki.
Innowacje i rozwój regionu śląskiego”, podczas
której Minister Nauki i Szkolnictwa Wyższego
prof. Michał Seweryński, przedstawił działania
resortu na rzecz współpracy nauki i gospodarki.
Konferencja, w której wzięło udział ponad 400
osób związanych ze środowiskiem nauki i gospodarki, została zorganizowana
z okazji otwarcia 7. Programu Ramowego Unii Europejskiej (2007-2013).
W konferencji wzięli też udział m. in. Podsekretarz Stanu w MNiSW prof.
K. Kurzydłowski, Eurodeputowany prof. J. Buzek oraz Rektor prof.
W. Zieliński.

• 6 grudnia Stowarzyszenie Studentów BEST Gliwice zorganizowało
skierowaną do studentów Politechniki Śląskiej czwartą edycję Konkursu
Inżynierskiego. W konkursie wzięło udział siedem czteroosobowych drużyn,
wybranych spośród 17 zgłoszonych.

• 15 grudnia odbył się II Dzień Otwarty Politechniki Śląskiej. Spotkanie
zorganizowane zostało w Centrum Edukacyjno-Kongresowym przez Biuro
Rzecznika Prasowego i Promocji Uczelni. Uczestniczyło w nim ponad 1000
uczniów szkół średnich z całego regionu.

• 15 grudnia w Centrum Edukacyjno-
Kongresowym odbyło się spotkanie opłatkowe
połączone z koncertem kolęd w wykonaniu
Zespołu Pieśni i Tańca „Śląsk”.

• W dniach 15-16 grudnia w Centrum
Edukacyjno-Kongresowym odbyła się
Konferencja pod tytułem „Przedsiębiorczość
akademicka – wsparcie innowacyjnych przedsiębiorstw”. Wzięli w niej udział
pracownicy naukowi śląskich uczelni wyższych, pracownicy jednostek
badawczo-rozwojowych oraz studenci.

33

Marzec 2007

VII. DZIAŁALNOŚĆ DYDAKTYCZNA

1. Rekrutacja
Przy naborze na rok akademicki 2006/2007 drugi raz zastosowano kwalifikację na

podstawie wyników egzaminu maturalnego („nowa” matura). W przypadku kandydatów ze
„starej” matury utrzymano zasadę przeprowadzenia sprawdzianów pisemnych dla kandydatów na
studia stacjonarne na 37 kierunkach nauczania. Planowana liczba miejsc wynosiła 6.205 na
studiach stacjonarnych, 2.100 na studiach niestacjonarnych (wieczorowych) i 1.305 na
niestacjonarnych (zaocznych). W wyniku rekrutacji przeprowadzonej w lipcu i wrześniu na studia
stacjonarne przyjęto 6.087 kandydatów (po rezygnacjach 4.050). Na studia niestacjonarne
(wieczorowe) przyjęto 473 (po rezygnacjach 258), a na studia niestacjonarne (zaoczne) 2.409
kandydatów (po rezygnacjach 2.158). Łącznie przyjęto 8.969 osób (po rezygnacjach 6.466), przy
łącznej liczbie 10.842 kandydatów starających się o przyjęcie na studia. Ponadto na studiach II
stopnia (w wyniku naboru przyjęto: na studia stacjonarne - 209 osób, na studia niestacjonarne
(wieczorowe) - 552 osoby, na studia niestacjonarne (zaoczne) - 437 osób i na studia
niestacjonarne (eksternistyczne) - 14 osób. Całkowita liczba studentów na Uczelni wynosiła w
dniu 2.10.2006 r. 31.398 osób, w tym na studiach stacjonarnych - 21.907, niestacjonarnych I i II
stopnia (wieczorowych) - 3.799, niestacjonarnych I i II stopnia (zaocznych) - 5.614 i
niestacjonarnych II stopnia (eksternistycznych) – 78 osób. 847 osób nie odebrało indeksów na
studiach stacjonarnych i 181 na studiach niestacjonarnych (wieczorowych), a na niestacjonarnych
(zaocznych) 179 osób. W roku akademickim 2006/2007 ogólna liczba studentów w Uczelni
zmalała w porównaniu do roku poprzedniego o 2.490 osób, z czego: na studiach stacjonarnych
nastąpił spadek o 2.809 osób na studiach niestacjonarnych (wieczorowych) o 1.184 osoby, na
studiach niestacjonarnych (eksternistycznych) o 26 osób, natomiast na niestacjonarnych
(zaocznych) nastąpił wzrost o 1.529 osób.

Ilustracja VII-1 Liczba studentów w latach 1997-2007 (wg stanu na 01.10)

17
 3

52

18
 5

39

19
 9

88

20
 8

98

23
 3

79

24
 1

37

24
 8

53

25
 2

01

24
 7

16

21
 9

07

4 983 3799
0 0 0 0 846 2 299

4 085
5 6146 8028 1548 9188 3607 8197 2136 6035 740

0 0

66

90 92

109
115

132 136

85
78

104
23 158 25 232 27 293

28 826 31 184
33 187

33 992
34 387

33 888
31 398

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

1997/98 1998/99 1999/2000 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07

Li
cz

ba
 s

tu
de

nt
ów

0

20

40

60

80

100

120

140

160

Studia dzienne Wieczorowe Zaoczne Eksternistyczne Razem

2. Studia
Z wieloletnich doświadczeń wynika, że sprawność cyklu kształcenia najbardziej zależy od

sprawności pierwszego roku. Nabór na wszystkie kierunki nauczania studiów stacjonarnych w
oparciu o wyniki egzaminu maturalnego „nowa matura” oraz sprawdziany pisemne „stara matura”
pozwala na wnikliwe przeprowadzenie selekcji, co odbija się korzystnie na określeniu realnej
sprawności pierwszego roku.

34

Marzec 2007

59,9%
65,7%

74,4% 76,8%
72,0% 70,3% 70,8% 69,8% 71,5%

66,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Sp
ra

w
no

ść
 s

tu
di

ow
an

ia

96/97 97/98 98/99 99/00 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06

Ilustracja VII-2 Sprawność kształcenia na I roku studiów w latach 1996 – 2006

Widoczny jest zauważalny spadek sprawności pierwszego roku, co prawdopodobnie wynika

z systematycznego obniżania się poziomu nauczania matematyki w szkołach średnich.
Głównym celem Politechniki Śląskiej w działalności dydaktycznej było i jest utrzymanie

wysokiego poziomu kształcenia uwzględniającego procesy zachodzące na zmieniającym się rynku
usług dydaktycznych. W obszarze tym podejmowane były wielokierunkowe działania, do których
należały:

- Rozszerzanie oferty dydaktycznej w taki sposób, aby spełnione były warunki utrzymania
przez Politechnikę Śląską statusu uniwersytetu technicznego:

 w roku akademickim 2006/2007 uchwałą Senatu z dnia 21 kwietnia 2006 r.
utworzono na Wydziale Inżynierii Środowiska i Energetyki makrokierunek:
„Inżynieria Środowiska i Energetyka” prowadzony w języku angielskim

 w roku akademickim 2006/2007 uchwałą Senatu z dnia 21 kwietnia 2006 r.
utworzono na Wydziale Elektrycznym dwa kierunki studiów „Elektrotechnika”
oraz „Elektronika i Telekomunikacja” prowadzone w języku angielskim

 uchwałą Senatu z dnia 25 września 2006 r. zostały utworzone Zamiejscowe
Ośrodki Dydaktyczne Politechniki Śląskiej w Rybniku

 30 października 2006 roku podjęto uchwałę w sprawie utworzenia Centrum
Biotechnologii

 30 listopada 2006 r. uchwałą Senatu utworzono kierunek studiów stacjonarnych
I stopnia o nazwie „Inżynieria Biomedyczna” na Wydziale Automatyki,
Elektroniki i Informatyki.

Obecnie na uczelni trwa proces:
- wprowadzania na wszystkich wydziałach edukacji na odległość (e-learning)
- wprowadzenia wewnętrznego systemu kontroli jakości kształcenia
- dalszego upowszechniania dwustopniowego, elastycznego systemu studiów wg ECTS,

co pozwoli na lepsze przystosowanie absolwentów do potrzeb rynku
- modyfikacji programów nauczania, ze zwróceniem szczególnej uwagi na wyrobienie

nawyków samokształcenia i korzystania z informacji multimedialnych.
Ponadto, na wielu wydziałach rozbudowuje się laboratoria komputerowe a w domach

studenckich uczelnianą sieć komputerową, co pozwala na powszechne korzystanie przez
studentów z Internetu.

W 2006 roku w naszej Uczelni liczba absolwentów zmalała w stosunku do roku ubiegłego.
W 2006 r. wyniosła 5.143 osoby (w roku 2005 - 5.408), w tym 3.746 osób na studiach
stacjonarnych (w 2005 - 3.887).

W 2006 r. liczba wszystkich absolwentów Politechniki, wypromowanych od 1945 roku
przekroczyła 119.000 (w 2005 - 114.000).

35

Marzec 2007

Ilustracja VII-3 Liczba absolwentów w Politechnice Śląskiej (wg GUS S-10)

3. Studia doktoranckie
W roku 2006 liczba uczestników studiów doktoranckich prowadzonych przez naszą

Uczelnię wyniosła 808 osób (w 2005 roku – 849), w tym 479 osób pobierających stypendium
doktoranckie (w 2005 – 576 osób). Nadal zauważalny jest wzrost zainteresowania studiami
doktoranckimi prowadzonymi w trybie zaocznym (niestacjonarne). W roku 2006 liczba
uczestników studiów niestacjonarnych wyniosła 281 osób.

Po wejściu w życie ustawy z dnia 27 lipca 2005 r. „Prawo o szkolnictwie wyższym” zostały
wprowadzone w Uczelni dwie ważne regulacje prawne dotyczące studiów doktoranckich, a
mianowicie „Regulamin studiów doktoranckich” oraz „Regulamin pomocy materialnej dla
doktorantów Politechniki Śląskiej”, przy tworzeniu którego swój udział mieli również
przedstawiciele Uczelnianej Rady Samorządu Doktorantów (URSD). Z funduszu pomocy
materialnej dla doktorantów skorzystało w 2006 r. 147 doktorantów, którym wypłacono
świadczenia po raz pierwszy.

Rok 2006 to kontynuacja działalności Uczelnianej Rady Samorządu Doktorantów, która
aktywnie współpracowała przy tworzeniu regulaminów. Przedstawiciele Uczelnianej Rady
Samorządu Doktorantów brali udział w życiu Politechniki Śląskiej i na forum ogólnopolskim.
Zorganizowany został pierwszy Bal Doktorantów i Młodych Pracowników Nauki, który odbył się
9 lutego 2006 r. Była to pierwsza z inicjatyw URSD mająca na celu zintegrowanie środowiska
doktorantów i młodych pracowników Politechniki Śląskiej.

VI Krajowy Zjazd Doktorantów w dniu 6 maja 2006 r. powołał Zarząd Krajowej
Reprezentacji Doktorantów. Mgr inż. Marcin Lutyński – przewodniczący URSD Politechniki
Śląskiej – został członkiem Zarządu KRD na I kadencję 6.V-30.IX.2006 r. Na początku lipca
2006 r. odbył się wyjazd szkoleniowo-integracyjny w Ośrodku Wczasowo-Szkoleniowym "CIS"
w Szczyrku zorganizowany dla nowych członów URSD. Uczelniana Rada Samorządu
Doktorantów miała również swoje stoisko podczas Targów Organizacji Studenckich TOST 2006,
które odbyły się w dniach 17-18 października 2006 r., w holu budynku Wydziału Górnictwa

1
61

6 2
03

0

2
38

7

2
56

6

2
30

1

2
36

1

2
75

4 3
25

6 3
88

7

3
74

6

21
2

34
9 62
9 98

7

89
9 97
9

1
19

5

1
39

5

1
52

0

1
30

7

1 929
2 405

3 016
3 200 3 340

5 143

4 651

3 949

5 408

3 553

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

1996/97 1997/98 1998/99 1999/00 2000/01 2001/02 2003/03 2003/04 2004/05 2005/06

0

1 000

2 000

3 000

4 000

5 000

6 000

dzienne wieczorowe zaoczne razem

36

Marzec 2007

i Geologii. Przedstawiciele URSD zaznajamiali studentów ostatnich lat studiów oraz doktorantów
z bieżącą działalnością i planami samorządu doktorantów.

Rok 2006 to również początek współpracy przedstawicieli URSD z Uczelnianym Zarządem
Samorządu Studenckiego przy organizacji Dnia Kulturalnego w ramach IGRÓW 2007.

Ilustracja VII-4 Liczba uczestników studiów doktoranckich w Politechnice Śląskiej

80
8

84
9

71
1

73
6

76
7 84

1 88
7

83
0

83
2

52
7

57
6

57
6 62

0 64
8 70

1

73
7

65
9

59
4

479
551

568585 602 622
664

703

624

0

100

200

300

400

500

600

700

800

900

1000

1998 1999 2000 2001 2002 2003 2004 2005 2006

 Uczestnicy
studiów
doktoranckich
Ogółem

Liczba
uczestników studia
dzienne

Liczba osób
pobierających
stypendia

4. Studia podyplomowe
Politechnika Śląska dysponuje szeroką ofertą studiów podyplomowych (80), które są

istotnym elementem działalności dydaktycznej w systemie kształcenia ustawicznego. Celem ich
jest doskonalenie kwalifikacji ogólnych i zawodowych, oraz zdobywanie nowej wiedzy
i umiejętności przez kadrę inżynierską.

W 2006 roku uruchomiono 39 studiów podyplomowych, na których rozpoczęło
dokształcanie 1.385 słuchaczy, a wydano 962 świadectw ukończenia studiów podyplomowych
(w 2005 r.na 35 studiach było 1.283 słuchaczy, a wydano 919 świadectw).

Władze Uczelni prowadzą nadal akcję reklamującą studia podyplomowe prowadzone
na Politechnice Śląskiej, poprzez umieszczanie ogłoszeń w prasie lokalnej i ogólnokrajowej, jak
i w informatorach ogólnopolskich o studiach podyplomowych. W 2005 roku uruchomiono po raz
pierwszy na Politechnice Śląskiej studia podyplomowe: „Organizacja i Akredytacja
Laboratoriów” (RE) oraz „Organizacja Lotnictwa Cywilnego w Unii Europejskiej” (RT), a w
2006 r. „Projektowanie Wnętrz i Wzornictwo”(RAr), „Innowacyjne Technologie w Energetyce”,
„Systemy Pomiarowe i Sterowniki Programowalne” (RE) i ”Systemy Informatyczne w Biznesie”
(ROZ) oraz wznowiono studia podyplomowe ”Zarządzanie Jakością według Międzynarodowych
Standardów”(RCh) i „Techniki Ochrony Środowiska wobec Dyrektyw Unii Europejskiej”(RIE).

Nadal dużym zainteresowaniem cieszyły się następujące studia podyplomowe: „Sieci
Komputerowe, Systemy Mikrokomputerowe i Bazy Danych” (RAu), „Rynek Energii, Audyt
Energetyczny, Energetyka Rozproszona i E-Infrastruktura w Gminach”(RE+RIE), Higiena
i Bezpieczeństwo Pracy” i „Współczesna Energetyka Gazowa i Gazownictwo” (RIE) oraz
„Rachunkowość i Finanse w Przedsiębiorstwie” i „Zarządzanie Jakością w Przedsiębiorstwie”
(ROZ), jak również „Zarządzanie Bezpieczeństwem i Higieną Pracy”(RM) oraz „Organizacja
Kolejowego Transportu Towarowego w Unii Europejskiej” (RT).

37

Marzec 2007

Ilustracja VII-5 Studia podyplomowe (wg stanu na 31.12.)

21
25

27

32
35

38
35

30
28

35
39

35

680 706
624

835
961

1 605
1 429

1 283

1118

1 385

1099
1 204

0

5

10

15

20

25

30

35

40

45

19
95

/1
99

6

19
96

/1
99

7

19
97

/1
99

8

19
98

/1
99

9

19
99

/2
00

0

20
00

/2
00

1

20
01

/2
00

2

20
02

/2
00

3

20
03

/2
00

4

20
04

/2
00

5

20
05

/2
00

6

20
06

/2
00

7

lic
zb

a
st

ud
ió

w

0

200

400

600

800

1000

1200

1400

1600

1800

lic
zb

a
sł

uc
ha

cz
y

L. studiów podyplomowych L. słuchaczy studiów podyplomowych

W 2006 roku kontynuowały działalność studia podyplomowe: ”Bezpieczeństwo i Higiena
Pracy - Inżynieria i Zarządzanie Bezpieczeństwem oraz Ocena i Redukcja Ryzyka
Zawodowego”(RG), „Gospodarka Odpadami” i „Postęp Techniczny w Wodociągach
i Kanalizacji” (RIE), „Nauczanie Informatyki w Szkołach”, „Nauczanie Matematyki w Szkołach”
i ”Nauczanie Fizyki” (RMF) oraz „Zarządzanie Projektami w Przedsiębiorstwie” i „Zarządzanie
Placówką Oświatową”, a we współpracy ze Śląską Akademią Medyczną „Zarządzanie
i Administracja w Ochronie Zdrowia”(ROZ) jak również „Amerykańsko-Polskie Studia
Podyplomowe z zakresu Nowoczesnych Technologii Przemysłowych”(RM) i „Logistyka
w Transporcie” (RT).

Ponadto, w 2006 roku, uruchomiono na Politechnice Śląskiej studia podyplomowe
„Zarządzanie Jakością w Przedsiębiorstwie” oraz „System Zapewnienia Bezpieczeństwa
Zdrowotnego Żywności HACCP” (ROZ) – współfinansowane ze środków Unii Europejskiej
 w ramach Europejskiego Funduszu Społecznego, realizowane pod nadzorem Agencji Rozwoju
Przedsiębiorczości.

5. Obciążenie dydaktyczne nauczycieli akademickich
Liczba studentów w roku akademickim 2006/2007 spadła o ok. 7.0 %.

W roku akademickim 2006/2007 planuje się 704.311 grupogodzin (w roku akademickim
2005/2006 plan wynosił 724.921 a wykonanie 732.702), co stanowi w stosunku do planu roku
poprzedniego, spadek o 2,84 %.

W roku akademickim 2006/2007 planuje się 194.296 nadgodzin efektywnych
(co daje średnio na Uczelni 107 nadgodzin na pracownika) podczas gdy w roku 2005/2005 liczba
planowanych nadgodzin efektywnych wynosiła 201.060 (113 nadgodzin na pracownika),
a wykonanych było 231.847.

Wykonanie grupogodzin w roku akademickim 2005/2006 przedstawia ilustracja VII-6,
natomiast ilustracja VII-7 prezentuje planowane godziny ponadwymiarowe w roku akademickim
2005/2006.

38

Marzec 2007

Ilustracja VII-6 Grupogodziny wykonane w r. akad. 2005/2006

23
 686

67
 751

32
 781

28
 758

30
 820

43
 729

43
 715

36
 391

54
 420

41
 161

20
 316

31
82

6

83
83 19

13
9

20
34

7
19

36
2

23
91

4

18
76

5

13
70

8

84
09 2

54
54

 034

30
 000

2 9
04

1 7
100

91
26

11
80

1
21

53

20
82

0

17
67

6

19
67

12
07

3

78
3

0

20 000

40 000

60 000

80 000

100 000

120 000

RAr
RAu RB

RCh RE RG RIE
RMF

RMT RM RT
ROZ

RJM
1

RJM
2

RJM
3

RJM
4

RJP
4

Jednostki org.

Li
cz

ba
 g

od
zi

n

Pensum GPW w ynik.

Ilustracja VII-7 Godziny ponadwymiarowe planowane na r.ak. 2006/2007

 -

 20
 06

8

 10
 38

4

 10
 81

5

 20
 05

7

 13
 00

9

 2
14

2

 20
 36

7

 5
59

8

 18
 57

9 20
 22

5

 14
 30

8

 7
67

3

 12
 78

4

 17
 15

7

 69
3

 43
7

22
2

11
6

16
0

17
5

19
2

14
0

66

87

1 12
3

94

8

18
0

96

26
 12

1

2

 -

 55

 34
7

 19
7

 19
4

 55
 75

 16
4

 11
5

 11
6

 17
3

 13
6

 23

 92

 46

 41
6

 58

-

5 000

10 000

15 000

20 000

25 000

RAr
RAu RB

RCh RE RG RIE
RMF

RMT RM RT
ROZ

RJM
1

RJM
2

RJM
3

RJM
4

RJP
4

Jednostka

G
PW

 p
la

no
w

an
e

-

50

100

150

200

250

300

350

400

450

L
ic

zb
a

G
PW

 n
a

1
n.

ak
.

GPW - planowane stan zatrudnienia n.ak. GPW/1 n.ak.

Planowana liczba godzin ponadwymiarowych wynosi 107 nadgodzin na pracownika,

przewyższa o ok. 50% pensum dydaktyczne (120, 210 godzin). Wskazuje to na niedobór kadr
dydaktycznych oraz zbyt niskie pensum w grupie profesorów. Liczba zatrudnionych profesorów
i doktorów habilitowanych (pełnoetatowych i częściowo) w Politechnice Śląskiej wynosi 347 (wg
GUS 30.11.2006), co jest prawie wystarczające w stosunku do liczby studentów wynoszącej
31.398 (październik 2006). Średnio na jednego pracownika naukowego przypada około 90
studentów. Biorąc pod uwagę uczelnie porównywalne z naszą (Politechniki Warszawska,

39

Marzec 2007

Wrocławska lub AGH), liczba profesorów i doktorów habilitowanych w Politechnice Śląskiej
powinna wynosić 350- 440.

VIII. DZIAŁALNOŚĆ STUDENCKICH KÓŁ NAUKOWYCH
I ORGANIZACJI STUDENCKICH

Obecnie w Politechnice Śląskiej działa 78 Kół Naukowych (w 2005 roku 73), które
organizują sympozja, prelekcje, szkolenia i praktyki tematyczne (w tym wyjazdy plenerowe).
Wzrost rejestrowanych kół naukowych świadczy o dużej aktywności życia studenckiego
w Politechnice Śląskiej.

Bardzo aktywnie działają Ośrodki Kultury Studenckiej: Akademicki Chór Politechniki
Śląskiej, Akademicki Zespół Muzyczny, Akademicki Zespół Tańca „Dąbrowiacy”, Akademicki
Teatr „Remont”, a także organizacje studenckie. W listopadzie 2006 roku swoją działalność
rozpoczął również Teatr Pro Forma, który ma już za sobą pierwszą premierową sztukę „Dusza na
deskach”.

Dla Uczelnianego Zarządu Samorządu Studenckiego pierwsze miesiące roku 2006
obfitowały w liczne zebrania dotyczące przystosowania wewnętrznych uregulowań prawnych
Uczelni do nowej ustawy „Prawo o Szkolnictwie Wyższym”. Członkowie samorządu
uczestniczyli w pracach komisji: Statutowej oraz Dydaktycznej (opracowującej Statut naszej
Uczelni, Regulamin Studiów I i II stopnia oraz Regulamin Studiów Doktoranckich – III stopnia).

W I-szym kwartale 2006 r. Komisja Regulaminowa Samorządu Studenckiego opracowała
nowy Regulamin Samorządu Studenckiego Politechniki Śląskiej oraz Regulamin Domów
Studenckich.

Oprócz powyższych działań, przedstawiciele Samorządu Studenckiego uczestniczyli
w pracach licznych gremiów: Komisji Dyscyplinarnej ds. Studentów, Odwoławczej Komisji
Dyscyplinarnej ds. Studentów, Radzie Bibliotecznej, Uczelnianej Komisji Wyborczej, Komisji ds.
Utrzymania Domów Studenckich, Odwoławczej Komisji Stypendialnej oraz Uczelnianej Komisji
Rekrutacyjnej.

Poza aktywnym uczestnictwem Samorządu Studenckiego w pracach Uczelnianych Komisji,
Samorząd Studencki brał udział w licznych wyjazdowych konferencjach oraz zjazdach, m in.
organizowanych przez Parlament Studentów RP – w Warszawie, Zakopanym, Krakowie oraz
innych Samorządów Uczelnianych w ramach Forum Uczelni Technicznych – w Gdyni
(w Wyższej Szkole Marynarki Wojennej) i Krakowie. Podczas XXI FUT w Gdyni
przedstawicielka Samorządu naszej uczelni została wybrana na członka Prezydium Forum Uczelni
Technicznych.

Samorząd Studencki Politechniki Śląskiej również aktywnie uczestniczył w życiu
studenckim naszej Uczelni poprzez zorganizowanie wielu atrakcji oraz imprez skierowanych dla
studentów. Najważniejszą z nich były Dni Kultury Studenckiej – IGRY 2006 (18 - 19 maj),
w których udział wzięło około 20 tys. osób (działając w porozumieniu z Samorządami
Studenckimi: Politechniki Śląskiej, Gliwickiej Wyższej Szkoły Przedsiębiorczości oraz Kolegium
Nauczycielskiego w Gliwicach udało się stworzyć jedną z największych imprez na Śląsku w
ostatnich latach).

W 2006 roku Samorząd studencki zapoczątkował akcje krwiodawstwa na Politechnice
Śląskiej, które cieszyły się bardzo wielkim zainteresowaniem zarówno ze strony studentów jak
i pracowników naszej Uczelni. Wspólnie z PCK Katowice ustalone zostały terminy przyjazdu
autokaru pobierającego krew oraz miejsce, które będzie na ten cel wykorzystywane (parking
przed nową halą sportową Politechniki Śląskiej).

W dniu 18 kwietnia, w Centrum Edukacyjno-Kongresowym, został po raz pierwszy
zorganizowany przez naszą Uczelnię „Dzień Otwarty Politechniki Śląskiej”, w którym czynnie
uczestniczył Samorząd Studencki.

40

Marzec 2007

W dniach 26-27 kwietnia, również po raz pierwszy, zorganizowany został „Dzień Otwarty
Samorządu Politechniki Śląskiej”. Każdy Wydziałowy Samorząd Studencki w tych dniach miał
okazję wystawić stoisko na swoim wydziale, zachęcając studentów do aktywnego uczestnictwa
w życiu studenckim oraz oferował pomoc z zakresu praw i obowiązków studenta Politechniki
Śląskiej. Podobnie jak wydziałowe samorządy, uczelniany zarząd, w specjalnie wynajętym na ten
cel autokarze stojącym przed Wydziałem Budownictwa, udzielał istotnych informacji studentom.

1-go czerwca, a więc w Dniu Dziecka, Samorząd Studencki przygotował niespodziankę
studentom. Pomiędzy Domami Studenckimi – Ziemowit oraz Piast, zorganizowane zostało
wielkie grillowanie połączone z przeglądem kina niezależnego. Impreza ta zgromadziła około 200
studentów, którzy oglądając ciekawe ujęcia, korzystali z ostatnich wolnych chwil przed letnią
sesją egzaminacyjną.

Wakacje letnie upłynęły pod hasłem „rekrutacja”, w której czynny udział brali studenci
zarówno Samorządów Wydziałowych jak i Samorządu Uczelnianego. Pod koniec wakacji, na
przełomie sierpnia i września, Samorząd Studencki Politechniki Śląskiej współorganizował
(również po raz pierwszy) ogólnouczelniany CAMPUS AKADEMICKI SOLINA 2006 dla osób,
które zostały dopiero co przyjęte na I-szy rok studiów. Uczestnikami byli zarówno przyszli
studenci Politechniki Śląskiej jak i Politechniki Warszawskiej, Uniwersytetu Warszawskiego,
Politechniki Wrocławskiej, Uniwersytetu Jagiellońskiego, Politechniki Krakowskiej, Akademii
Rolniczo-Hutniczej w Krakowie, Uniwersytetu Śląskiego oraz wielu innych państwowych
uczelni. W sumie, około 800 osób mogło spędzać aktywnie czas (do dyspozycji był cały kompleks
sportowy z pływalnią, siłownią, salą gimnastyczną, sauną, przystanią z żaglówkami, kajakami
i rowerkami) lub bardziej spokojnie odpoczywając na świeżym powietrzu. Wieczory wypełnione
były przeróżnymi atrakcjami – seansami filmowymi, koncertami, dyskotekami, na których każdy
znalazł coś dla siebie.

Organy Samorządu Studenckiego kadencji 2006/07 swoją działalność rozpoczęły
od pomocy we wprowadzeniu zmian w „Regulaminie Pomocy Materialnej” dla studentów
Politechniki Śląskiej oraz ustalaniu wysokości świadczeń stypendialnych.

Pierwszymi zorganizowanymi przez Uczelniany Zarząd Samorządu Studenckiego
projektami były szkolenia: 1.10.2006 „Lider” dla członków UZSS oraz odbywające się w Wiśle
w dniach 6-8.10.2006 szkolenie dla Rady Delegatów Studenckich, mające na celu przekazanie
początkującym działaczom samorządu podstawowych informacji o uczelni i prawach studentów.

W październiku samorząd podjął się kilku akcji mających na celu promocję wśród
studentów I roku. M.in. UZSS wspierał organizowane przez Rady Samorządów Wydziałowych
i Rady Mieszkańców „Otrzęsiny”. Samorząd wziął również czynny udział w koordynowanych
przez Europejskie Forum Studentów AEGEE „Targach Organizacji Studenckich”.

Członkowie Rady Delegatów Studenckich, a w szczególności UZSS brali udział
w posiedzeniach Senatu, Komisji Senackich i Uczelnianych. Reprezentanci Samorządu
Studenckiego brali udział w wielu ogólnopolskich konferencjach Samorządów Studenckich.
Na listopadowym Zjeździe Sprawozdawczo-Wyborczym Parlamentu Studentów RP do władz
statutowych (jako Przewodnicząca Komisji Rewizyjnej) została wybrana studentka naszej uczelni.

6 grudnia UZSS zorganizował tradycyjny „Kabareton Mikołajkowy”, na którym wystąpiły
kabarety: „Chwilowo Kaloryfer” oraz „Kabaret Młodszych Panów”. Impreza połączona była
z akcją charytatywną na rzecz dwóch studentek Politechniki Śląskiej mających poważne problemy
zdrowotne, która dzięki włożonej pracy zaowocowała zebraniem niewielkiej sumy na leczenie
obu dziewczyn.

15 grudnia odbył się kolejny Dzień Otwarty Politechniki Śląskiej, podczas którego
Samorząd nie tylko wspierał swoje Wydziały, ale również sam wystawił swoje stoisko, gdzie
wspólnie z organizacjami studenckimi zachęcał do studiowania na naszej uczelni. Jednym
z głównych celów Samorządu Studenckiego jest obrona praw studenta. W tym celu UZSS
dokonał wyboru Rzecznika Praw Studenta Samorządu Studenckiego Politechniki Śląskiej.
Ta nowa funkcja ma na celu lepsze dotarcie do studentów i pomoc w rozwiązaniu ich problemów.

41

Marzec 2007

Ważnym zadaniem obecnych władz Samorządu było nawiązanie lepszej współpracy
z organizacjami działającymi na Politechnice Śląskiej. W tym celu powołany został Pełnomocnik
ds. Współpracy z Organizacjami. Odbywały się również spotkania, gdzie szczególną rolę odegrała
integracyjna Wigilia Organizacji Studenckich dnia 18 XII w Klubie Studenckim „Spirala”. Na tej
uroczystości każda z przybyłych kilkunastu organizacji miała szansę zaprezentować się przed
zaproszonymi władzami Politechniki Śląskiej. Dzień później odbyła się Wigilia dla 40
najaktywniejszych studentów Politechniki Śląskiej, podczas której Prorektor ds. Dydaktyki
wręczył nagrody dla aktualnie działających oraz dla absolwentów, którzy szczególnie się zasłużyli
dla naszej uczelni.

Rok 2006 Samorząd Studencki zamknął organizacją Sylwestra w Klubie Studenckim
Spirala.

Akademicki Zespół Tańca Politechniki Śląskiej „Dąbrowiacy” prowadził w roku 2006
zajęcia szkoleniowe w następujących grupach:

− podstawowa grupa taneczna licząca ok. 40 osób;
− grupa początkująca licząca 14 osób;
− grupa taneczna seniorów - „oldboys” - licząca ok. 30 tancerzy;
− kapela ludowa licząca 8 muzyków.

Podczas popołudniowych zajęć dydaktycznych, odbywających się w trakcie całego
tygodnia, członkowie Zespołu poszerzali swoje umiejętności taneczne i wokalne. W ramach
posiadanego programu artystycznego grupy doskonaliły układy taneczno-wokalne w zakresie
tańców i przyśpiewek z 12 regionów naszego kraju oraz polskie tańce narodowe.

Kolejny sezon artystyczny zaowocował wieloma wydarzeniami kulturalnymi w kraju
i zagranicą. W roku 2006 nastąpiło duże zaangażowanie się w działalność charytatywną
i w kwietniu zorganizowano koncert na rzecz Hospicium Cordis z Mysłowic. Na scenie obok
„Dąbrowiaków” wystąpił gościnnie Zespół „Warszawianka”. Zebrane fundusze przekazano dla
chorych. Powstał również autorski program edukacyjny dla przedszkolaków promujący polską
kulturę ludową oraz prezentujący dorobek Zespołu „Dąbrowiacy”. Dzieci usłyszały kilka
ludowych przyśpiewek, zobaczyły fragmenty polskich tańców, rozpoznawały polskie tańce
narodowe i uczestniczyły w zabawie ludowej. W maju nagrano okolicznościowy program
telewizyjny zrealizowany przez regionalny oddział Telewizji Polskiej w Katowicach,
a wyemitowany na antenie Programu Trzeciego TVP3, w którym przedstawiono działalność
Zespołu szerokiej publiczności.

Lato natomiast upłynęło bardzo pracowicie na tournee w Chinach. Akademicki Zespół
Tańca Politechniki Śląskiej „Dąbrowiacy” po raz drugi w swojej karierze odwiedził Chińską
Republikę Ludową. Zespół uczestniczył w dwóch Międzynarodowych Festiwalach
Folklorystycznych w Huhhot i Ordos w chińskiej prowincji – Mongolia Wewnętrzna. Furorę
wśród publiczności, organizatorów i innych zespołów wzbudziły nasze stroje z Księstwa
Warszawskiego oraz żywiołowe i widowiskowe tańce, przede wszystkim suita śląska. Polski
folklor porwał widownię swoją różnorodnością, żywiołowością i kolorytem. „Dąbrowiacy” co
roku zdobywają uznanie ekspresją wykonania, pięknem muzyki oraz kostiumami - tak stało się
i tym razem. Wyrazem tego był List Gratulacyjny przesłany na ręce Prezydenta Polskiej Sekcji
CIOFF w podziękowaniu za udział AZT „Dąbrowiacy” w 5 Międzynarodowym Festiwalu Sztuki
Ludowej w Huhhot oraz w 1 Międzynarodowym Festiwalu Folklorystycznym w Ordos na obszarze
Wewnętrznej Mongolii Chińskiej (festiwale nie miały charakteru konkursu).

Akademicki Chór Politechniki Śląskiej w roku 2006 odbył ponad 100 prób (regularnie
w poniedziałki i środy w godz. 18.30 - 21.00) oraz 55 koncertów i występów:

− 2 na Słowacji (Námestovo, Sedliacka Dubova)
− 10 w Urugwaju (Colonia, Minas, Montevideo, Salto, San Carlos, San José);

w Urugwaju chór wystąpił w telewizji w Montevideo
− 6 w Argentynie (Buenos Aires, Berisso).

42

Marzec 2007

Chór wziął udział w 10 festiwalach chóralnych - w dwóch konkursowych uzyskał:
− Grand Prix XIV Ogólnopolskiego Festiwalu Polskiej Pieśni Chóralnej z pucharem

Prezydenta RP
− I nagrodę w kat. chórów akademickich IX Łódzkiego Festiwalu Chóralnego CANTIO

LODZIENSIS.
W kraju chór występował przede wszystkim w Gliwicach (24występy) oraz

w Bielsku-Białej, Chełmie Śląskim, Katowicach, Łodzi, Rabce, Szczyrku, Tychach, Wiśle,
Wrocławiu i Zabrzu.

Chór nagrał i wydał w listopadzie płytę CD „Na niebie słychać śpiewy anielskie”
z kolędami w opracowaniu Henryka J. Botora.

W kwietniu zespół zorganizował XXVI już Gliwickie Spotkania Chóralne. Odbyły się
4 koncerty z udziałem 3 zaproszonych zespołów: Bielski Chór Kameralny, Chór Akademicki "AX
NETI" - Nowosybirsk (Rosja), Chór Mieszany Canticum Novum – Czeski Cieszyn. Koncertów
wysłuchało ok. 1.200 osób.

Stowarzyszenie Studentów BEST Gliwice jest częścią Board European Students of
Technology, organizacji działającej w całej Europie na ponad 60 uczelniach technicznych.
Na Politechnice Śląskiej BEST istnieje od 1994 roku. Od początku swojej działalności BEST
wszechstronnie rozwija studentów Politechniki Śląskiej, aby byli gotowi podjąć każde wyzwanie.
Robi to poprzez organizowane projekty, a szczególnie cykliczne, międzynarodowe kursy
naukowe. W 2006 roku BEST Gliwice było organizatorem wielu projektów, m.in.: Targów Pracy
i Praktyk, które są niepowtarzalną okazja dla studentów, aby zapoznać się z oferta pracy i praktyk,
najlepszych firm z całej Polski. 12 maja 2006 roku Stowarzyszenie Studentów BEST obchodziło
12 rocznicę działalności przy Politechnice Śląskiej. Co roku Stowarzyszenie BEST organizuje
również swój statutowy projekt jakim jest międzynarodowy kurs naukowy. Został on
zorganizowany przy współpracy z Wydziałem Elektrycznym w dniach od 7 do 14 maja 2006
roku. Kolejnym projektem zorganizowanym w 2006 roku, był Tydzień Nowoczesnych
Technologii, który miał miejsce na Politechnice Śląskiej w dniach 8-12 maja. Wydarzenie to,
miało na celu zaprezentowanie studentom najnowocześniejszych nowinek w dziedzinie robotów
mobilnych oraz innych technologii rozwijanych w Polsce. 30 maja 2006 roku stowarzyszenie
studentów BEST Gliwice zorganizowało po raz trzeci Konkurs Inżynierski, którego celem była
integracja środowiska studenckiego poprzez rywalizację przy projektowaniu wymyślonego
urządzenia. Kolejnym projektem realizowanym przez BEST były Targi Nowoczesny Student 4,
podczas których studenci mogli się zapoznać z ofertą banków i szkół językowych oraz firm
prowadzących profesjonalne szkolenia i warsztaty.

AEGEE-Gliwice Europejskie Forum Studentów działa w Gliwicach prawie 15 lat,
wykazując dużą aktywność w środowisku studenckim. Do największych projektów
organizowanych w 2006 roku zalicza się:

− 14 urodziny AEGEE – Gliwice
− Nocny Turniej Organizacji Studenckich. W rozgrywkach wzięły udział drużyny:

IAESTE, UZSS, BEST, ZSP, Watra oraz ORS
− szkolenie w Wiśle (Local Training Course)
− reAnimacje – Dni Kultury Studenckiej, promujące kulturę studencką poprzez

przeglądy, spektakle, warsztaty, koncerty zespołów studenckich obejmujące takie
tematy jak: taniec, film, fotografia, malarstwo czy szkolenia obejmujące pierwsza
pomoc

− Sumer University: Silesia Industry Centem – cykliczny project AEGEE będący
międzynarodową wymiana młodzieżową. Wzięło w niej udział 26 uczestników z 7
europejskich krajów w silnej asyście ekipy gliwicko-katowickich organizatorów

43

Marzec 2007

− Targi Organizacji Studenckich TOST 2006 – jest to cykliczny projekt skierowany do
wszystkich studentów Politechniki Śląskiej, którego celem jest zapoznanie wszystkich
studentów z działalnością organizacji zrzeszonych wokół uczelni

− szkolenie wewnętrzne w Skałce (Local Training Course).
Rok 2006, to kolejny rok rozwoju Komitetu Lokalnego IAESTE przy Politechnice

Śląskiej w Gliwicach. Świadczy o tym znaczna poprawa jakości praktyk, jakie udało się
zorganizować dla studentów zagranicznych w ramach programu IAESTE jak również
zadowolenie ze strony firm. Odnotowaliśmy także większe zainteresowanie ze strony studentów
możliwością wyjazdów na zagraniczne praktyki oraz włączeniem się do działalności studenckiej
naszego Komitetu. Efektem działań naszego ponad trzydziestoosobowego zespołu w tym roku
były licznie realizowane projekty min. międzywydziałowa wystawa zdjęć z praktyk, organizacja
pierwszego w historii IAESTE Day oraz cieszącej się największym zainteresowaniem ‘Akcji
Lato’. W czasie wakacji gościliśmy 32 studentów z przeróżnych zakątków świata min. Chorwacji,
Hiszpanii, pobliskiej Ukrainy i Niemiec, a nawet Jordanii oraz Chin. Propagowaliśmy wśród nich
elementy kultury polskiej, a także zapoznawaliśmy z historią oraz geografią południowej części
Polski.

Umożliwiliśmy również odbycie płatnej praktyki zawodowej 36 studentom Politechniki
Śląskiej w takich krajach jak Ekwador, Cypr, Macedonia, Wielka Brytania, Hiszpania oraz wielu
innych, dając tym samym niezwykłą okazję do nabycia cennych umiejętności, zapoznania się
z często niedostępnymi w rodzimym kraju technologiami, a także przeżycia wielkiej przygody.

W roku 2006 udało nam się zebrać rekordową liczbę 48 ofert praktyk wśród, największych
i najlepiej rozwijających się śląskich firm oraz instytutów i katedr Politechniki Śląskiej, dla
studentów za zagranicy. Z tego 45 zostało wymienionych na Konferencji Generalnej IAESTE
w Portugalii, owoce tej wymiany poznamy już wkrótce.

W minionym roku akademickim 2005/2006 działalność Zrzeszenia Studentów Polskich
przejawiała się przede wszystkim w sferze szeroko pojętej kultury studenckiej.

Byliśmy organizatorami miedzy innymi:
− Pokaz filmowy festiwalu „KAN” (Kino Amatorskie i Niezależne) – który odbył się

23.11.2006r w Kino Teatrze X. Pokaz miał na celu spopularyzowanie polskiej
amatorskiej i niezależnej sztuki filmowej.

− Festiwal Artystyczny Młodzieży Akademickiej - „FAMA” - który odbył się
19.05.2006r. Daje on możliwość młodym artystom zaprezentowania swojej
twórczości.

− Konkurs „Złotej Kredy”- który ma na celu wybranie najlepszego wykładowcy wśród
opinii studentów.

− Reaktywowany został Klub Gier Fabularnych „NIZIOŁ”- który skupia studentów
zainteresowanych tematyką RPG. W ramach klubu został przeprowadzony w maju
ubiegłego roku tzw. LARP (czyli Role Acting Role Playing).

− Rozpoczęliśmy redagowanie i wydawanie gazetki humorystyczno-informacyjnej
na naszej uczelni pt. Kulturalne Akademickie Czasopismo, która spotkała się
z przychylnym i entuzjastycznym przyjęciem wśród studentów.

− RU ZSP brała udział w Targach Organizacji Studenckich (TOST), zorganizowanych
przez AEGEE Gliwice.

− Współpracowaliśmy z Radą Okręgową w Katowicach przy organizacji Wielkiej
Orkiestry Świątecznej Pomocy 2006.

− Przeprowadziliśmy kurs przygotowawczy z matematyki do matury.
− Byliśmy współorganizatorem balu sylwestrowego.
− We wrześniu współorganizowaliśmy na Politechnice obóz adaptacyjny dla nowych

studentów w Augustowie.

44

Marzec 2007

Ważnym wydarzeniem dla Akademickiego Klubu Turystycznego WATRA był
w 2006 roku Kurs Turystyki Wszechstronnej, organizowany już po raz dziesiąty. Jest to seria
wyjazdów oraz prelekcji skierowana do studentów, których celem jest zachęcenie
do uprawiania turystyki wszelkiego rodzaju. Członkowie AKT WATRA działali również
aktywnie w czasie Igrów oraz targów organizacji studenckich.

Ośrodek Radia Studenckiego w roku 2006 realizował program radiowy skierowany do
mieszkańców Osiedla Studenckiego. Zespół dziennikarzy studenckich uczestniczył aktywnie
w większości przedsięwzięć organizowanych przez Samorząd i inne organizacje studenckie.

Akademicki Klub Zabytkowego Motocykla „Cyklop” w 2006 roku brał aktywny udział
w życiu studenckim, min. był organizatorem III Zlotu Motocyklowego Studentów Politechniki
Śląskiej z okazji Dnia Sportu dwóch wyjazdów klubowych do Zawiercia oraz uczestniczył
aktywnie w targach organizacji studenckich.

W grudniu 2006 roku w Klubie Studenckim SPIRALA, na zaproszenie Prorektora ds.
Dydaktyki oraz Działu Nauczania i Spraw Studenckich, już po raz drugi odbyło się spotkanie
integrujące całe środowisko organizacji i agend studenckich, na którym przedstawiciele
organizacji mieli okazję na forum przedstawić swój dorobek, zaprezentować charakter swojej
aktywności studenckiej.

Wszystkie godne uwagi wydarzenia z życia studenckiego w 2006 roku i nie tylko, można
znaleźć w Akademickim Miesięczniku Z Życia „Politechniki Śląskiej”.

IX. KADRA

1. Nauczyciele akademiccy

A. Stan zatrudnienia
Liczba wszystkich osób zatrudnionych w Politechnice Śląskiej na pełnym etacie w dniu 31

grudnia 2006 roku wynosiła 3.382 (rok wcześniej odpowiednio - 3.358), w tym 1.809 nauczycieli
akademickich, co przy 1.780 osobach zatrudnionych rok wcześniej, oznacza wzrost zatrudnienia
w tej grupie o 29 osób.

W niepełnym wymiarze czasu pracy zatrudnionych było 41 nauczycieli akademickich (w
2005 roku 33). Zmiany w zatrudnieniu w Politechnice Śląskiej w latach 2002-2006 przedstawiają
tablice IX-1 do IX-8.

45

Marzec 2007

Tablica IX-1 Zmiany w zatrudnieniu nauczycieli akademickich w latach 2002- 2006
(pełnozatrudnieni)

Lp. nauczyciele akademiccy pełnozatrudnieni 31.XII.02 31.XII.03 31.XII.04 31.XII.05 31.XII.06

 1. prof. zwyczajny 75 80 79 83 93

 2. prof. nzw. z tytułem 51 56 61 67 53

 3. prof. nzw. bez tytułu 109 117 131 135 142

 4. docent ze st. dr hab. 3 4 0 0 0

 5. docent bez st. dr hab. 4 2 2 1 0

 6. adiunkci ze st. dr hab. 52 45 37 47 50

 7. adiunkci bez st. dr hab. 801 847 937 1010 1096

 8. starszy wykładowca 223 235 237 238 228

 9. wykładowca 91 88 66 45 49

10. asystenci 215 200 167 139 90

11. lektorzy 17 18 17 13 5

12. instruktorzy 8 7 4 2 3

13. asystenci (uczestnicy dz.studiów doktoranc.) 82 15 2 0 2

14. Razem (bez doktorantów) 1 649 1699 1738 1780 1809

15. Razem (z doktorantami) 1 731 1714 1740 1780 1811

16.
Uczestnicy dziennych studiów doktoranckich nie
zatrudnieni w Uczelni 655 644 592 576 525

Tablica IX-2 Zmiany w zatrudnieniu nauczycieli akademickich w latach 2002-2006
(niepełnozatrudnieni)

Lp.
Nauczyciele akademiccy

niepełnozatrudnieni 31.XII.02 31.XII.03 31.XII.04 31.XII.05 31.XII.06

 1. prof. zwyczajny 11 11 13 13 12

 2. prof. nzw. z tytułem - - 1 1 1

 3. prof. nzw. bez tytułu - - - 2 3

 4. docent dr hab. - - - - -

 5. docent dr - - - 1 1

 6. adiunkt dr hab. 1 - - - -

 7. adiunkt dr 7 4 4 5 8

 8. starszy wyk ładowca 6 7 5 3 5

 9. wyk ładowca - 1 2 3 3

10. asystenci - - 4 4 7

11. lektorzy 1 1 - 1 1

12. instruktorzy - - - - -

13. Razem: 26 24 29 33 41

46

Marzec 2007

Tablica IX-3 Stan zatrudnienia nauczycieli akademickich w poszczególnych jednostkach
(w etatach na dzień 31.12.2006 r.)

OGÓŁEM
Lektor

instruktor

zwyczajny nadzw. z tyt. nadzw.bez tyt. dr hab. dr dr hab. dr dr mgr dr mgr dr mgr

RAR 95,32 6,00 2,00 3,00 - - 2,00 63,33 6,66 9,33 2,00 1,00 - - -

RAU 224,83 12,58 7,00 12,00 - 0,50 6,00 177,75 2,00 5,00 - 2,00 - - -

RB 121,00 5,00 2,00 11,00 - - 2,00 72,00 12,00 11,00 5,00 1,00 - - -

RCH 96,25 10,25 4,00 9,00 - - 3,00 45,00 10,00 - 15,00 - - - -

RE 116,75 7,25 5,00 9,50 - - 2,00 70,00 4,00 8,00 1,00 10,00 - - -

RMF 123,75 4,25 4,00 14,00 - - 2,00 45,00 36,50 3,00 8,00 6,00 - - 1,00

RG 162,00 6,00 4,00 17,00 - - 3,00 114,00 1,00 7,00 3,00 7,00 - - -

RIE 176,33 15,83 6,00 13,00 - - 5,00 115,50 7,00 5,00 7,00 2,00 - - -

RMT 194,48 14,32 2,33 11,00 - - 12,00 133,50 16,33 1,00 1,00 3,00 - - -

RM 141,50 9,00 4,00 17,00 - - 8,00 89,50 13,00 1,00 - - - - -

ROZ 181,50 4,00 10,00 18,00 - - 2,00 124,00 4,00 0,75 2,00 16,75 - - -

RT 66,00 3,00 3,00 8,00 - - 3,00 44,00 3,00 2,00 - - - - -

RJM4 8,50 - - 0,50 - - - 5,00 1,00 2,00 - - - - -

RJM1 87,00 - - - - - - - 1,00 82,00 - - - - 4,00

RJP4 1,50 - - - - - - - - - - - - - 1,50

RJM2 26,00 - - - - - - - 1,00 23,00 - - - - 2,00

RJM3 2,00 - - - - - - 1,00 - 1,00 - - - - -

Razem 1 824,71 97,48 53,33 143,00 - 0,50 50,00 1 099,58 118,49 161,08 44,00 48,75 - - 8,50

Asystent ISt.Wykł., Wykładowca Asystent

Jesdnostka

Profesor Docent Adiunkt

B. Rozwój kadry
W 2006 roku tytuł profesora uzyskało 2 naszych nauczycieli akademickich (w 2005 roku -

10), natomiast czynną działalność zawodową zakończyło w 2006 roku 7 profesorów tytularnych
(w tym 3 pracuje nadal na podstawie umowy o pracę).

 Na stanowisko profesora zwyczajnego Minister Nauki i Szkolnictwa Wyższego powołał
11 profesorów (2005 roku - 6). Na stanowisko profesora nadzwyczajnego w Politechnice Śląskiej
powołano w 2006 roku 14 osób (w 2005 roku -19).

 Stopień doktora habilitowanego uzyskało w 2006 roku 15 adiunktów (w 2005 roku - 21),
a stopień doktora 122 pracowników (w 2005 roku - 118).

47

Marzec 2007

Tablica IX-4 Uzyskane tytuły profesorskie i mianowania na stanowiska profesorów zwyczajnych i
nadzwyczajnych

Lp. Wydział

2003 2004 2005 2006 2003 2004 2005 2006 2003 2004 2005 2006

 1. RAr 2* - - - 1 - 1 1 1 1 - 1

 2. RAu 1 2 1 1 1 - - 2 3 3 2 1

 3. RB - 1 1 - - - - - 1 1 2 -

 4. RCh 3 1 - - 3 - 2 1 1 3 - 1

 5. RE 1 1 1 - 2 1 - 1 1 - - 1

6. RG - 2 1 - 2 - - 2 2 2 2 1

7. RIE 5 2 2 - - - 2 4 2 3 1 3

 8. RMF - - 1 - 1 2 - - 6 3 2 -

 9. RMT 3 - 2 - 2 - - 2 3 4 4 -

10. RM - 2 - - - - - 2 7 2 1 2

11. RT 1* - - - 1 - - - - 4 1 1

12. ROZ - - 1 1 - - 1 - 3 3 4 3

13. RJM4 - - - - - - - - 1 - - -

14. Razem 16 11 10 2 13 3 6 15 31 29 19 14

Nadano tyt.profesora Mianowano na stanowisko.prof. zw. Mianowano na stanowisko prof.nzw.

Tablica IX-5 Nadane przez Rady Wydziału stopnie naukowe doktora (dla pracowników własnych
i spoza Uczelni).

Rok 2003 Rok 2004 Rok 2005
Wydział

Pracownicy
Uczelni

Pracownicy
spoza Uczelni

Pracownicy
Uczelni

Pracownicy
spoza Uczelni

Pracownicy
Uczelni

Pracownicy
spoza Uczelni

Pracownicy
Uczelni

Pracownicy
spoza

Uczelni

RAr 6 1 7 3 9 1 0 1

RAu 27 4 34 1 16 7 23 5

RB 5 1 12 1 13 0 4 1

RCh 12 3 10 3 6 2 11 4

RE 5 2 4 2 6 1 7 2

RG 7 2 10 3 4 3 8 5

RIE 8 1 22 5 5 2 13 1

RMF 3 2 7 1 6 0 7 1

RMT 18 0 20 1 25 0 21 0

RM 9 2 13 4 12 2 13 4

RT 1 1 2 0 5 0 7 0

ROZ 2 1 2 0 11 5 8 0

Razem 103 20 143 24 118 23 122 24

Rok 2006

48

Marzec 2007

Tablica IX-6 Nadane przez Rady Wydziału stopnie naukowe doktora habilitowanego (dla
pracowników własnych i spoza Uczelni).

Rok 2003 Rok 2004 Rok 2005
L. p. Wydział

Pracownicy
Uczelni

Pracownicy
spoza

Uczelni
Pracownicy

Uczelni

Pracownicy
spoza

Uczelni
Pracownicy

Uczelni

Pracownicy
spoza

Uczelni
Pracownicy

Uczelni

Pracownicy
spoza

Uczelni

1. RAr 0 0 0+1* 0 0+1* 0 0+1* 0

2. RAu 1 0 2 1 4 0 1 2

3. RB 2 0 0 1 1 1 1 0

4. RCh 0 0 2+1* 1 1 1 1 0

5. RE 2 2 1 2 0 0 2 0

6. RG 0 0 1 1 1 0 2 0

7. RIE 0 0 2 2 2 0 3 3

8. RMF 0+3* 0 0 0 0 0 0 0

9. RMT 3 0 0 0 8 1 1 0

10. RM 3+1* 1 2 0 2 4 2 0

11. RT 0+1* 0 0+1* 0 0 0 0+1* 0

12. ROZ 0+2* 0 0+1* 0 0+1* 0 0 0

Razem 11+7* 3 10+4* 8 19+2* 7 13+2* 5

Rok 2006

*2006 r. - RAr - dr hab. inż. arch. Jan RABIEJ - Politechnika Krakowska
*2006 r. - RT - dr hab. inż. Jerzy MIKULSKI - Uniwersytet Żyliński w Żylinie (Republika Słowacka)

2. Pracownicy niebędący nauczycielami akademickimi
Tablica IX-7 Zmiany w zatrudnieniu pracowników niebędących nauczycielami akademickimi

w latach 2003-2006

Prac. niebędący naucz. akad. pełnozatrudnieni 31.12.03 31.12.04 31.12.05 31.12.06
nauk-techn. 5 4 4 3
inż.-techn. 319 298 297 301
bibliotekarze dyplomowani 3 2 2 -
pracownicy biblioteczni 54 55 56 60
prac. administracyjni Admin. Centralnej i AOS 317 315 317 324 *
prac. admin. wydziałowej i pozawydziałowej 303 306 320 317
obsługa i robotnicy 584 584 582 568

Razem: 1 585 1 564 1 578 1 573
*- niewielki przyrost zatrudnienia w centralnych służbach administracyjnych spowodowany został koniecznością zapewnienia obsługi finansowej
rosnącej ilości projektów finansowanych z budżetu Unii Europejskiej

Tablica IX-8 Zmiany w zatrudnieniu pracowników niebędących nauczycielami akademickimi
w latach 2003-2006 (niepełnozatrudnieni)

Prac. niebędący naucz. akad. niepełnozatrudnieni 31.12.03 31.12.04 31.12.05 31.12.06

nauk. - techn. - 1 1 1

inż. - techn. 18 17 11 14

bibliotekarze dyplomowani - - - -

pracownicy biblioteczni 3 3 - -

prac. Administracyjni - admin. Centr. +AOS 13 25 12 12

prac. administracyjni - wydziały i jedn. pozawydz. 30 24 33 33

obsługa i robotnicy 145 134 130 125

Razem: 209 204 187 185

49

Marzec 2007

3. Zatrudnienie i wynagrodzenie w grupach stanowisk
Dane o zatrudnieniu i wynagrodzeniach wynikających ze stosunku pracy w grupach

pracowników na stanowiskach, o których mowa w art. 151 ust. 1 pkt 1 ustawy „Prawo o
szkolnictwie wyższym”, w podziale na wynagrodzenia osobowe i dodatkowe wynagrodzenie
roczne, przedstawia tablica IX-9.

Tablica IX-9 Dane o zatrudnieniu i wynagrodzeniach wynikających ze stosunku pracy

profesorów

docentów,
adiunktów i
starszych

wykładowców

asystentów,
wykładowców,

lektorów i
instruktorów

działalności
dydaktycznej

pomocy
materialnej dla

studentów

1 2 3 4 5 6 7 8 9

Przeciętne zatrudnienie w roku 2006
w przeliczeniu na pełne etaty 3 477 1 805 294 1 328 183 1 672 1 520 152

Suma wypłaconych wynagrodzeń
w roku 2006. [w tys. zł] 172 714,20 117 228,60 30 845,20 80 089,70 6 293,70 55 485,60 51 323,10 4 162,50

w tym:

Wynagrodzenia osobowe
[w tys. zł] 160 543,70 109 065,00 28 738,30 74 453,30 5 873,40 51 478,70 47 639,00 3 839,70

Dodatkowe wynagrodzenie roczne
(13-tka) [w tys. zł] 12 179,50 8 163,60 2 106,90 5 636,40 420,30 4 015,90 3 693,10 322,80

486,86% 279,86% 159,59% 153,99%Relacja przecietnego wynagrodzenia miesięcznego*/ w grupie do kwoty
bazowej = 1795,8 zł**/

Wyszczególnienie nauczycieli
akademickich

(4+5+6)

pracowników
niebędących

nauczycielami
akademickimi

(8+9)

Z tego w grupach stanowisk:
z tego w grupach stanowisk: z tego w:

Razem
(3+7)

*/ przeciętne wynagrodzenie miesięczne = (suma wynagrodzeń w roku / przeciętne zatrudnienie) / 12 miesięcy
**/ kwota określona w ustawie budżetowej na 2006 r.

X. DZIAŁALNOŚĆ NAUKOWA I BADAWCZA

1. Badania naukowe i współpraca z przemysłem
Z budżetu państwa, w ramach działalności badawczej, finansowane były poprzez

Ministerstwo Edukacji i Nauki, a od 05.05.2006 r. – Ministerstwo Nauki i Szkolnictwa
Wyższego:

- badania własne (BW)
- prace badawcze w określonych dyscyplinach i kierunkach naukowych (BK)
- projekty badawcze indywidualne (PBU)
- projekty badawcze zamawiane (PBZ)
- projekty badawcze rozwojowe (PBR).
Ministerstwo (MEiN, MNiSzW) częściowo dofinansowywało również:
- projekty celowe (PC)
- specjalne programy (SPB) na dofinansowanie kosztów udziału w projektach

programów współpracy naukowej z zagranicą (5. i 6. Program Ramowy,
Fundusz Badawczy Węgla i Stali, ASIA-LINK, COST, EUREKA i inne) oraz na
działalność wspomagającą uczestnictwo w tych programach - Regionalny Punkt
Kontaktowy Programów Badawczych UE przy Politechnice Śląskiej.

Poza działalnością badawczą finansowaną przez budżet w Uczelni realizowane były
prace badawcze na zamówienie innych jednostek. Do prac tych zaliczamy:

- prace naukowo-badawcze (NB)
- prace usługowo-badawcze (U)
- umowy wdrożeniowe (W).

Liczbę prac badawczych w 2005 - 2006 realizowanych w formie zleceń

wewnętrznych w ramach dotacji na badania własne i działalność statutową przedstawia
tablica X-1.

50

Marzec 2007

Tablica X-1 Liczba prac badawczych BW i BK realizowanych w latach 2005-2006

Pozostałe prace badawcze realizowane na podstawie umów w latach 2005 - 2006

przedstawia tablica X-2.

Tablica X-2 Liczba prac realizowanych w ramach działalności badawczej w latach 2005 -2006

NB U W PBU PC PBZ PBR SPB UE,
CD

Razem

 W
yd

zi
ał

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

RAr - - 2 1 - - 10 15 - - - - - - - - - - 12 16
RAu 3 1 10 5 - - 31 30 1 1 1 4 - 1 2 3 5 8 53 53
RB 65 63 54 65 - - 12 11 - - - - - - 2 3 2 2 135 144
RCh 22 15 16 13 - - 29 25 - - - - - - - - - - 67 53
RE 6 9 6 10 - - 18 17 - - - 1 - 1 - 1 2 2 32 41
RG 86 67 7 11 - - 16 12 5 3 - - - - - - - 0 114 93
RIE 30 35 11 14 1 1 51 54 3 2 1 2 - 2 8 6 5 6 110 122
RM 18 6 16 13 5 3 58 56 15 15 11 14 - 4 3 2 2 3 128 116
RMF 52 59 - - - - 12 16 - - - 2 - - 6 5 4 4 74 86
RMT 15 19 19 21 - - 42 51 7 5 6 8 - 1 - - - - 89 105
ROZ 20 12 2 2 - - 6 3 1 1 - - - - - - - - 29 18
RT 88 73 31 16 - - 6 7 2 3 - - - - 7 4 3 4 137 107
RJP1 2 - 1 2 - - - - - - - - - - - - - - 3 2
RJP3 - - - 1 - - 4 4 - - 2 1 - 1 - - - - 6 7
RPK - - - - - - - - - - - - - - 2 2 2 2 4 4
RJM2 - - - - - - - 1 - - - - - - - - - - - 1

RAZEM 40
7

35
9

17
5

17
4 6 4 29
5

30
2

34

30

21

32

- 10

30

26

25

31

99
3

96
8

Liczbę umownych prac realizowanych w ramach działalności badawczej w latach

2005-2006 graficznie przedstawiono na ilustracji X-1.

Ilustracja X-1 Liczba prac ogółem, realizowanych na podstawie umów

0

463

13
7

29

89

74

12
8

11
0

11
4

32

67

13
5

53

12 16

53

14
4

53 41

93

12
2

11
6

86

1472

10
5

18

10
7

0

25

50

75

100

125

150

R
ar

R
Au R

B

R
C

h

R
E

R
G

R
IE

R
M

R
M

F

R
M

T

R
O

Z

R
T

R
JP

1

R
JP

3

R
PK

R
JM

2

2005 2006

Wydz
. RAr RAu RB RCh RE RG RIE RM RMF RMT ROZ RT RJM1 RJM

2 RJM4 RAZEM

Rok 20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20
06

20
05

20

06

20
05

20
06

20
05

20
06

BW 10 25 8 11 20 22 20 18 9 11 19 22 23 20 28 25 15 15 12 10 16 16 17 17 1 1 1 2 3 4 202 219

BK 15 15 6 9 17 18 16 19 8 18 16 18 15 22 22 26 4 5 16 22 13 23 14 15 0 0 0 1 1 0 163 211

51

Marzec 2007

Z analizy danych przedstawionych na ilustracji X-1 wynika, że Wydziałami, które w
2005 i 2006 roku zawarły najwięcej umów o realizację prac badawczych są:

∗ Wydział Budownictwa
∗ Wydział Transportu
∗ Wydział Inżynierii Materiałowej i Metalurgii
∗ Wydział Inżynierii Środowiska i Energetyki

Nakłady planowane w realizowanych pracach badawczych w latach 2005 - 2006,
przedstawione zostały na ilustracji X-2 i w tablicy X-3.

Tablica X-3 Nakłady na działalność badawczą, wg rodzaju prac, w układzie wydziałowym,

 w latach 2005 -2006

(1) ogółem dotacja na BW w 2005 r. – 4 436 000 zł (w rezerwie Rektora pozostaje 26 279,- + 122 126,- z 2004 r)
(2) ogółem dotacja na BW w 2006 r. – 4 576 000 zł (w rezerwie Rektora pozostaje 3 227,- +148.405,- z 2005 r)
(3) wg kursu Euro (średnioroczny za 2005 r. – 4,0254 zł; średnioroczny za 2006 r. – 3,8951 zł)

W
yd

zi
ał

R
ok

do
ta

cj
a

na
 d

zi
ał

al
no
ść

st

at
ut

ow
ą

BK

do
ta

cj
a

na
 b

ad
an

ia
 w
ła

sn
e

BW

po
zo

st
ał

oś
ci

 z
 p

ra
c

BK
 i

BW
 z

 ro
ku

 p
op

rz
ed

ni
eg

o

pr
oj

ek
ty

 b
ad

aw
cz

e
PB

U

pr
oj

ek
ty

 c
el

ow
e

PC

 p
ro

je
kt

y
ba

da
w

cz
e

za
m

aw
ia

ne
 P

BZ

Pr
oj

ek
ty

 b
ad

aw
cz

e
ro

zw
oj

ow
e

PB
R

SP
B

pr
ac

e
na

uk
ow

o-
ba

da
w

cz
e

N
B

pr
ac

e
us
łu

go
w

e
U

um
ow

y
w

dr
oż

en
io

w
e

W

U
E,

 C
D

(3
)

O
G

Ó
ŁE

M

2005 232 500 220 718 45 702 156 325 - - - - - 31 270 - - 686 515

2006 307 500 213 730 29 062 395 513 - - - - - 14 550 - - 960 355

2005 4 150 690 646 525 650 497 1 418 340 180 000 10 000 - 36 100 36 229 58 068 - 336 428 7 522 877

2006 6 866 690 684 916 1 377 370 1 354 120 360 000 130 000 122 750 350 907 17 908 20 088 - 623 110 11 907 859

2005 798 600 298 381 136 826 333 375 - - - 232 600 835 663 254 898 - 1 014 051 3 904 394

2006 985 600 321 575 344 697 770 082 - - - 430 081 1 093 539 238 226 - 1 242 924 5 426 724

2005 2 354 200 331 285 275 993 1 156 000 - - - - 216 817 88 407 - - 4 422 702

2006 6 754 200 329 450 241 840 987 700 - - - - 396 940 45 472 - - 8 755 602

2005 2 195 000 258 069 171 974 999 814 - - - 18 393 18 280 - 270 986 3 932 516

2006 5 417 000 276 659 504 439 779 295 - 89 092 300 000 27 672 119 133 23 981 - 115 824 7 653 095

2005 1 465 000 388 953 40 350 1 147 225 442 000 - - - 1 575 873 81 700 - - 5 141 101

2006 1 453 000 412 453 95 419 1 096 350 183 000 - - - 1 275 832 87 982 - - 4 604 036

2005 3 622 000 499 230 187 480 2 043 815 480 000 82 040 1 197 656 1 090 820 59 071 - 1 372 177 10 634 289

2006 7 084 000 463 594 463 827 2 173 462 515 702 133 911 350 000 805 765 987 672 71 448 - 427 716 13 477 097

2005 1 732 200 381 112 192 246 3 979 425 4 393 489 1 210 444 369 000 353 901 81 345 - 209 595 12 902 757

2006 2 521 200 411 195 209 664 4 140 615 3 509 053 2 066 713 747 500 255 484 173 282 58 232 - 201 778 14 294 716

2005 402 300 299 187 101 144 567 775 - - - 510 910 301 914 - - 893 273 3 076 503

2006 1 165 300 273 489 256 847 531 560 - - - 142 181 368 325 - - 563 805 3 301 507

2005 1 930 600 527 712 785 814 1 770 913 674 500 527 410 - 177 521 83 885 - - 6 478 355

2006 5 479 600 599 241 137 115 2 143 094 1 110 335 564 448 185 000 - 170 981 117 977 - - 10 507 791

2005 100 200 333 242 45 937 35 500 182 000 - - - 859 883 18 000 - - 1 574 762

2006 503 200 409 008 34 812 101 700 82 787 - - - 501 951 2 500 - - 1 635 958

2005 535 200 169 891 202 725 262 750 242 647 - 386 066 761 000 101 482 - 769 323 3 431 084

2006 830 200 130 801 374 564 572 500 381 287 - 0 211 280 843 027 87 059 - 390 624 3 821 342

2005 - - - - - - - - 40 000 23 770 - - 63 770

2006 - - - - - - - - 0 17 790 - - 17 790

2005 - - - 205 570 - 379 000 - - - - - 584 570

2006 - - - 215 130 - 74 590 400 000 - - 1 875 - - 691 595

2005 - 21 679 - - - - - - - - - - 21 679

2006 - 21 127 - - - - - - - - - - 21 127

2005 - 12 217 - - - - - - - - - - 12 217

2006 - 12 272 9 228 70 000 - - - - - - - - 91 500

2005 - 21 520 77 647 - - - - - - - 99 167

2006 - 13 263 88 813 - - - - - - - - - 102 076

2005 - - - - - - 133000 - - - 72 264 205 264

2006 - - - - - - - 200000 - - - 121 237 321 237

2005 19 518 490 4 409 721 2 914 335 14 076 827 6 594 636 2 208 894 - 2 865 332 6 268 014 900 176 - 4 938 097 64 694 522

2006 39 367 490 4 572 773 4 167 697 15 331 121 6 142 164 3 058 754 2 105 250 2 423 370 5 948 590 787 180 - 3 687 018 87 591 407

RAr

RAu

RB

RCh

RE

RG

RIE

RM

RMF

RMT

ROZ

RT

RAZEM

RJM4

RPK

RJP1

RJP3

RJM1

RJM2

(1)

(2)

52

Marzec 2007

Ilustracja X-2 Planowane nakłady ogółem w działalności badawczej (w zł) w latach 2005 -2006

75
22

87
7

39
04

39
4

44
22

70
2

39
32

51
6

51
41

10
1

10
63

42
89

12
90

27
57

30
76

50
3

64
78

35
5

15
74

76
2

34
31

08
4

63
77

0

58
45

70

21
67

9

99
16

7

20
52

64

11
90

78
59

54
26

72
4

87
55

60
2

76
53

09
5

46
04

03
6

13
47

70
97

14
29

47
16

33
01

50
7

10
50

77
91

16
35

95
8 38
21

34
2

17
79

0

69
15

95

21
12

7

91
50

0

10
20

76

32
12

3712
21

768
65

15
96

03
55

0

2500000

5000000

7500000

10000000

12500000

15000000
R

A
R

R
A

U

R
B

R
C

h

R
E

R
G

R
IE R
M

R
M

F

R
M

T

R
O

Z

R
T

R
JP

1

R
JP

3

R
JM

1

R
JM

2

R
JM

4

R
P

K

2005 2006

Uczelnia prowadziła w 2006 roku 24 projekty badawcze finansowanych z budżetu

Unii Europejskiej (w tym 2 w ramach 5. Programu Ramowego, 20 w ramach 6. Programu
Ramowego, 1 w ramach Funduszu Badawczego Węgla i Stali, 1 w ramach programu
ASIA-LINK) oraz 2 Centra Doskonałości (CD).

Centra Doskonałości:
- CD-3/RMF-1/2003 - „GADAM”

“Centrum doskonałości – Gliwickie centrum metod datowania bezwzględnego”;
“Centre of Excellence Gliwice Absolute Dating Methods”.
Temat realizowany w Instytucie Fizyki.
Kierownik: prof. dr hab. Anna PAZDUR.
Unia Europejska przyznała na ww. temat badawczy 191.755 Euro.
Projekt realizowany w latach 01.03.2003 r. – 28.02.2006 r.

- CD-4/RIE-8/2003 - „DEMETER”
„Centrum badań biotechnologii środowiskowej”;
“Environmental biotechnology research centre”.
Temat realizowany w Katedrze Biotechnologii Środowiskowej.
Kierownik: prof. dr hab. inż. Korneliusz MIKSCH.
Unia Europejska przyznała na ww. temat badawczy 231.635 Euro.
Projekt realizowany w latach 01.12.2002 r. – 31.05.2006 r.

2. Działalność wdrożeniowa
Wyniki prac wykonywanych na bezpośrednie zlecenie jednostek gospodarczych są

w większości wykorzystywane w praktyce, ale, z uwagi na trudną sytuację finansową
jednostek wdrażających, tylko w nielicznych przypadkach zawierane są w tym celu
umowy wdrożeniowe.

Zestawienie uzyskanych efektów ekonomicznych z tytułu realizacji umów

wdrożeniowych w latach 2003 - 2006 przedstawia tablica X-4.

53

Marzec 2007

Tablica X-4 Efekty ekonomiczne realizacji umów wdrożeniowych w latach 2003 – 2006
(w zł)

Wyszczególnienie 2003 r. 2004 r. 2005 r. 2006 r.

Liczba umów zrealizowanych 6 4 2 2

Nakłady (B+R) 377 425,- 179 288,- 24 000,- 29 000,-

Uzyskane efekty ekonomiczne (efekt
netto)

17 168 407,- 14 619 748,- 8 592 106,- 2 418 317,-

Fundusz wdrożeniowy 403 514,- 203 871,- 146 089,- 67 328,-

3. Dofinansowanie przez MNiSW zakupów aparatury naukowo-
badawczej

Ministerstwo Nauki i Szkolnictwa Wyższego finansowało lub dofinansowało
inwestycje służące potrzebom badań naukowych i prac badawczo-rozwojowych.
Finansowanie dotyczyło inwestycji budowlanych oraz zakupach aparatury naukowo-
badawczej zaliczanej do środków trwałych zgodnie z odrębnymi przepisami.

Dotacje w latach 2005 i 2006 na dofinansowanie inwestycji w ujęciu wydziałowym
przedstawiono w tablicy X-5.

Tablica X-5 Dofinansowanie inwestycji oraz dotacja na działalność wspomagającą badania w

2005 i 2006 r. w ujęciu wydziałowym (w zł)
INWESTYCJE

Inwestycje aparaturowe Inwestycje budowlane Jednostki

2005r 2006r 2005r 2006r

RAr 80 000,- - - -

RAu - - - -
RB - - - -

RCh - - - 556 000,-
RE 1 200 000,- - - -
RG - 997 000,- - -
RIE 600 000,- - - -
RM - - - -

RMF - - - -
RMT 720 000,- - 1 500 000,- -
ROZ - - - -
RT - - - -

RJM4 - - - -

RAZEM: 2 600 000,- 997 000,- 1 500 000,- 556 000,-

W grudniu 2006 r. uczelnia otrzymała nie wykazaną w powyższej tablicy dodatkową
dotację BK w wysokości 17.558.000 zł. Kwota ta, po przeniesieniu zgodnie z zaleceniem
resortu na rok 2007, zostanie wykorzystana na zakupy aparatury naukowo-badawczej,
niezbędnej do realizacji badań naukowych i prac rozwojowych w ramach podstawowej
działalności statutowej.

4. Nagrody Ministra, nagrody SFN
Zgodnie z intencją Rozporządzenia Ministra Edukacji Narodowej i Sportu nr 2 z

dnia 16.07.2002 r. Minister przyznawał nagrody za wybitne osiągnięcia naukowe,
dydaktyczne i organizacyjne bez podziału na stopnie i kategorie.

54

Marzec 2007

Tablica X-6 przedstawia liczbę uzyskanych przez pracowników Politechniki Śląskiej
nagród Ministra (na przestrzeni lat 2003 - 2006).

Środki na nagrody dla nauczycieli akademickich (SFN) stanowią 2% odpisu
wynagrodzeń osobowych nauczycieli akademickich, a zasady i tryb ich przyznawania
reguluje Zarządzenie nr 24/2002/2003 Rektora Politechniki Śląskiej z dnia 16.01.2003 r.

Tablica X-7 przedstawia zestawienie środków SFN na przestrzeni lat 2003 - 2006.

Tablica X-6 Liczba uzyskanych przez pracowników Politechniki Śląskiej nagród Ministra, na
przestrzeni lat 2003 - 2006

Nagrody MEN/MENiS 2003 r. 2004 r. 2005 r. 2006 r.

Indywidualne 6 4 5 7

Zespołowe 1 1 3 3

Wartość nagród w zł. 159 630 129 600 256 200 312 300

Tablica X-7 Zestawienie środków SFN na przestrzeni lat 2003- 2006

rok 2003 r. 2004 r. 2005 r. 2006 r.

wartość SFN 1 632 969 1 882 008 2 229 676 2 442 294

5. Informacja o konkursach projektów badawczych
finansowanych przez MNiSW

W 2006 roku ogłoszono wyniki dwóch konkursów projektów badawczych (XXX

i XXXI konkurs). Zgłoszone wnioski do w/w konkursów i przyznane granty w układzie
wydziałowym przedstawia tablica X-8.

Tablica X-8 Zgłoszone wnioski do XXX i XXXI konkursu projektów badawczych w układzie

wydziałowym
KONKURS XXX KONKURS XXXI

 Wnioski Granty Granty Wnioski Granty Granty
Wydział zgłoszone przyznane przyznane złożone przyznane przyznane

 liczba liczba
wartość w

zł liczba liczba
wartość w

zł
RAr 5 2 47 000,- 11 4 581 876,-
RAu 3 2 252 000,- 8 3 268 900,-
RB 6 3 678 850,- 4 2 275 000,-

RCh 10 1 130 000,- 11 4 310 000,-
RE 8 2 243 125,- 8 2 570 000,-
RG 5 2 462 000,- 11 1 492 000,-
RIE 19 9 1 390 730,- 19 7 681 140,-
RM 15 7 1 466 600,- 9 4 1 076 250,-

RMF 5 2 167 000,- 4 3 534 000,-
RMT 25 14 2 391 450,- 10 5 846 900,-
ROZ 3 1 263 750,- 1 - -
RT 7 4 1 062 250,- 2 - -

RJM2 1 - - 1 1 280 000,-
RJP1 - - - - - -
RJP3 - - - - - -

OGÓŁEM: 112 49 8 554 755,- 99 36 5 916 066,-

55

Marzec 2007

6. Działalność w zakresie ochrony własności przemysłowej

A. Wynalazczość i ochrona patentowa

Tablica X-9

Lp. Wyszczególnienie 2003 r. 2004 r. 2005 r. 2006 r.

1. Liczba dokonanych zgłoszeń wynalazków:
 - zarejestrowanych w Uczelni 31 25 30 30
 - zgłoszonych do UP RP 29 23 26 30

2. Liczba uzyskanych praw wyłącznych:
 - patentów 6 9 12 21
 - praw ochronnych (na wzory użytkowe) 1 0 0 1
 - praw ochronnych (na znaki towarowe) 2 0 1

3. Liczba utrzymywanych w mocy praw wyłącznych 32 30 26 20
4. Liczba wynalazków znajdujących się w toku postępowania przed

UP RP
163 175 182 176

5. Liczba wynalazków zgłoszonych za granicą 1 1 1 0
6. Liczba krajo-zgłoszeń 23 23 23 0
7. Liczba uzyskanych praw wyłącznych za granicą 0 0 0 0

 Liczba dokonanych zgłoszeń od kilku lat utrzymuje się na stałym poziomie.
 Ocenia się, iż w dalszym ciągu dokonuje się zbyt mało zgłoszeń wspólnych

Uczelni z jednostkami gospodarczymi, a także maleje liczba patentów utrzymywanych
mocy.

B. Udostępnianie i korzystanie z wyników pracy intelektualnej
Korzystanie z wyników pracy intelektualnej realizowane jest w większości w ramach

prowadzonych prac w działalności naukowo-badawczej. Ścisła wyłączność praw
realizowana jest w wyniku zawartych umów, których zestawienie ilościowe przedstawia
tablica X-10.

Tablica X-10

Lp. Wyszczególnienie 2003 r. 2004 r. 2005 r. 2006 r.

1. Umowy licencyjne na wynalazki 0 0 0 0
2. Umowy know-how 0 0 0 2
3. Umowy komputerowe 8 2 6 10
4. Umowy o wspólności prawa 5 4 5 3
5. Umowy o przeniesienie prawa 1 0 0 0
6. Umowy w toku realizacji
 - licencyjne 0 0 0 0
 - komputerowe 9 6 0 1

7. Udzielone licencje otwarte 7 3 0 0

Od kilku lat niezadowalający jest niski poziom wykorzystania rozwiązań
chronionych i niechronionych, dlatego niezbędne jest stworzenie baz danych
zawierających informacje o wszystkich wytworach działalności naukowej, które w formie
patentów, licencji itp. są majątkiem Uczelni, który powinien być wykorzystany.

56

Marzec 2007

C. Informacja patentowa
 Bardzo ważnym aspektem działalności Uczelni w zakresie ochrony własności

intelektualnej jest prowadzenie badań patentowych.
Badania prowadzone są w oparciu o aktualne zbiory patentowe oraz komputerowe

bazy patentowe: POLPAT, POLIT.

Tablica X-11

Lp. Wyszczególnienie 2003 r. 2004 r. 2005 r. 2006 r.
168 53 48 83
 40 30 40 48
128 23 30 35

1. Badania patentowe
 - stanu techniki
 - zdolności patentowej
 - czystości patentowej 0 0 0 0

181 184 187 190

2. Gromadzenie i aktualizacja zbiorów literatury
- wydawnictwa ciągłe w woluminach
- liczba tytułów czasopism bieżących 5 3 3 3

Dostęp do informacji o najważniejszych osiągnięciach w zakresie prowadzonej

tematyki jest jednym z ważniejszych czynników warunkujących poziom realizowanych
prac naukowo-badawczych.

Źródłem tych informacji jest literatura patentowa polska i krajów wiodących w danej
dziedzinie.

Zbiory literatury patentowej zapewniają możliwość ustalenia stanu techniki w
zakresie prowadzonych prac naukowo-badawczych oraz pozwalają w przypadku takiej
konieczności na przeprowadzenie badania tzw. czystości patentowej, pracy naukowo-
badawczej na etapie jej zakończenia, a także na ewentualną ocenę zdolności patentowej.

Prowadzone badania patentowe zapewniają właściwe ukierunkowanie realizowanej
pracy oraz uzyskanie wyników, które nie będą tylko odtwórcze oraz nie będą kolidowały
z nowymi rozwiązaniami i nie będą naruszały praw wyłącznych do rozwiązań chronionych
na rzecz osób trzecich.

D. Współpraca w zakresie ochrony własności intelektualnej oraz
promocja rozwiązań chronionych

W ramach zagadnień z ochrony własności intelektualnej rzecznik patentowy
współpracował z:

- Urzędem Patentowym RP,
- Komitetem Badań Naukowych,
- Polservice,
- Polską Izbą Rzeczników Patentowych,
- WKTiR w Katowicach,

a także z wszystkimi zainteresowanymi instytucjami naukowymi.
Dla pełniejszego wykorzystania znajdujących się w poszczególnych uczelniach

zbiorów literatury patentowej nawiązano wzajemne kontakty między Uczelniami.
Działalność promocyjna powiązana jest ściśle z działalnością naukowo-badawczą

oraz wynika z zadań transferu technologii.

E. Działalność informacyjna i szkoleniowa
Prowadzono wszelkie działania w zakresie:

- pobudzania działalności innowacyjnej i wynalazczej w środowisku
akademickim
i naukowym,

57

Marzec 2007

- wspomagania prac naukowo-badawczych poprzez śledzenie najnowszych
światowych osiągnięć i kierunków rozwoju nauki i techniki,

- korzystania z literatury patentowej oraz ochrony własności przemysłowej,
- poradnictwa prawnego z zagadnień ochrony własności intelektualnej tj. prawa

własności przemysłowej i prawa autorskiego,
- badania przedmiotowego i podmiotowego stanu techniki,
- poszukiwań i badań określonych znaków towarowych,
- uczestnictwo w seminariach zorganizowanych dla rzeczników patentowych

związanych z aktualną polityką naukowo-techniczną i innowacyjną.

7. Śląskie Centrum Zaawansowanych Technologii
W 2006 r. w ramach Śląskiego Centrum Zaawansowanych Technologii

kontynuowana była realizacja projektu „Tworzenie sieci współpracy Śląskiego Centrum
Zaawansowanych Technologii na poziomie regionalnym”. Wystąpiła intensyfikacja
następujących działań:

a) Opracowanie ankiet dotyczących potencjału naukowo-badawczego,
perspektywicznych kierunków rozwoju poszczególnych Wspólnych
Programów Badawczych(WPB), oraz ankiet identyfikujących potrzeby
technologiczne firm z regionu Śląskiego.

b) Przeprowadzenie badań ankietowych.
c) Opracowanie analiz uzyskanych wyników badań ankietowych.
d) Aktywne poszukiwanie kontaktów i możliwości współpracy naukowców

z przemysłem poprzez osobiste kontakty.
e) Podpisywanie umów o współpracy pomiędzy WPB ŚCZT a firmami.
f) Organizacja konferencji informacyjno-szkoleniowych (7).
g) Organizacja szkoleń technologicznych dla kadry menedżerskiej

i inżynieryjnej firm (20).
h) Podpisywanie umów o współpracy pomiędzy ŚCZT i firmami.
i) Organizowanie wymian stażowych w ramach podpisanych umów

o współpracy.
Powyższe zadania realizowane były siłami 7 Koordynatorów WPB poprzez

sekretariaty WPB, przy współpracy z zespołami zadaniowymi ŚCZT, o następującej
strukturze:

- Sekretariat Zarządu
- Zespół Finansowy
- Zespół Analiz Rynku
- Zespół Szkoleń i Transferu Technologii.

Jedno ze szkoleń technologicznych miało charakter działania promującego
innowacyjność i przedsiębiorczość wśród studentów – potencjalnych kandydatów na
menadżerów firm. Tematyka szkoleń technologicznych i konferencji byłą zgodna z
obszarem działania danego WPB i odpowiadała na potrzeby przedstawicieli
przedsiębiorstw.
1. Dnia 23 czerwca 2006 roku w Centrum Edukacyjno-Kongresowym Politechniki

Śląskiej w Gliwicach zorganizowana została II Konferencja informacyjno-szkoleniowa
WPB1 pt.: „Wybrane zagadnienia inżynierii biomedycznej”.

2. Dnia 1 czerwca 2006 w sali Rady Wydziału Chemicznego przy ul. Strzody 9, została
zorganizowana II Konferencja informacyjno-szkoleniowa w ramach WPB2, pt.:
„Synteza specjalnych związków chemicznych, biotechnologie, utylizacja odpadów,
inżynieria środowiska”.

3. Dnia 27 kwietnia 2006 r. odbyła się II Konferencja informacyjno-szkoleniowa
zorganizowana przez WPB3. Konferencja stanowiła odrębną sesje Szkoły

58

Marzec 2007

Mechanizacji i Automatyzacji Górnictwa, organizowanej przez Instytut Mechanizacji
Górnictwa Politechniki Śląskiej w Gliwicach. Tematyka konferencji poświęcona była
sieci współpracy w formie klastera „Mechatronika w Górnictwie”.

4. Dnia 22 maja 2006 w Politechnice Częstochowskiej w ramach WPB4 odbyła się II
Konferencja informacyjno-szkoleniową pt.: „Inżynieria Materiałowa
i Nanostrukturalne Materiały dla Ochrony Zdrowia i Środowiska”.

5. Dnia 11 maja 2006 w Instytucie Metali Nieżelaznych w ramach WPB5 odbyła się II
Konferencja informacyjno-szkoleniowa: „Innowacyjne rozwiązania technologiczne
w zakresie nowych materiałów metalicznych i kompozytowych oraz technologii ich
wytwarzania i łączenia”.

6. Dnia 28 czerwca 2006 przez Akademię Techniczno-Humanistyczną w Bielsku-Białej,
Instytut informatyki Teoretycznej i Stosowanej PAN w Gliwicach oraz Politechnikę
Śląską w ramach WPB6 zorganizowana została II Konferencja informacyjno-
szkoleniowa pt.: „Śląskie Centrum Zaawansowanych Technologii jako centrum
koordynujące pozyskiwanie środków unijnych na rozwój innowacji nowych
technologii teleinformatycznych”.

7. W ramach WPB7 zorganizowana została II Konferencja informacyjno-szkoleniowa pt.
”Systemy i urządzenia automatyzacji procesów technologicznych i kontroli
bezpieczeństwa w przemyśle wydobywczym”. Konferencja odbyła się w dniach 24-26
maja 2006 roku w Szczawnicy w Ośrodku Sanatoryjno - Wypoczynkowym
BUDOWLANI, gdzie jeden dzień został poświęcony dla Śląskiego Centrum
Zaawansowanych Technologii.

Koordynatorzy WPB oraz pracownicy Sekretariatów WPB podjęli intensywne
działania mające na celu nawiązywanie współpracy z podmiotami gospodarczymi.
Wynikiem tych działań było podpisywanie umów o współpracy pomiędzy WPB
a firmami, które określają obszar i warunki współpracy oraz dają możliwość wymiany
stażowo-szkoleniowej pracowników. W 2006 roku zawarte zostały 64 umowy, co w sumie
z 6 umowami podpisanymi w 2005 daje 70 umów zaplanowanych do podpisania
w założeniach projektu.

Zgodnie z podpisanymi umowami prowadzone były wymiany stażowo-szkoleniowe,
w ramach których pracownicy jednostek z sektora B+R zostali oddelegowani na 96
godzinne staże w firmach, a pracownicy firm zostali przyjęci na 96 godzinne szkolenia w
laboratoriach poszczególnych WPB. W wymianach stażowo-szkoleniowych zakończonych
w roku 2006 wzięło udział 89 osób, z czego 43 osoby to pracownicy naukowi jednostek
wchodzących w skład poszczególnych WPB, a 46 osób to pracownicy przedsiębiorstw.

1 czerwca 2006 roku na stronie Krajowego Punktu Kontaktowego Programów
Badawczych UE ukazało się zaproszenie do nadsyłania propozycji projektów do Siódmego
Programu Ramowego (Polish Expression of Interest). Zaproszenie to spotkało się z dużym
zainteresowaniem po stronie jednostek wchodzących w skład poszczególnych WPB
i łącznie w ramach Śląskiego Centrum Zaawansowanych Technologii złożonych zostało
18 propozycji projektów do 7PR.

W wyniku działań podjętych w ramach projektu, udało się nawiązać oraz umocnić
już istniejącą współpracę pomiędzy podmiotami gospodarczymi a jednostkami B+R.
Współpraca zaowocowała przygotowaniem dokumentacji projektowych oraz złożeniem
w 2006 roku dwóch wniosków na projekty celowe w partnerstwie WPB – Firma w ramach
poddziałania 1.4.4. SPO-WKP „Projekty celowe realizowane przez CZT”:
1. Projekt celowy pt. „Opracowanie defibrylatora dwufazowego z monitorem” -

w ramach WPB1, Wnioskodawcą projektu jest Instytut Techniki i Aparatury
Medycznej ITAM.

59

Marzec 2007

2. Projekt celowy pt. "Badania nad mieszankami gumy wypełnionej krótkociętymi
włóknami" – w ramach WPB4. Wnioskodawcą projektu jest firma TEST Systemy
Uszczelniające.

Decyzją Ministerstwa Nauki i Szkoleniowa Wyższego, został przyjęty wniosek
o dofinansowanie projektu pt.: „Zintegrowane stanowisko do koksowania próbek
i kompleksowego badania koksu”, złożony w 2005 roku w ramach WPB7 do poddziałania
1.4.4 SPO-WKP. W grudniu 2006 trwały prace przygotowawcze do podpisania umowy
o dofinansowanie.

Ze złożonych w 2005 roku 6 wniosków o dofinansowanie projektów w ramach
poddziałania 1.4.3. SPO-WKP, wniosek złożony przez WPB2 pt.: „Modernizacja
laboratorium specjalnej syntezy chemicznej i laboratorium kompozytów organiczno-
nieorganicznych” został zaakceptowany do dofinansowania i podpisana została umowa
o jego dofinansowanie.

W 2006 roku Śląskie Centrum Zaawansowanych Technologii zostało
zaprezentowane przez Zespół ds. Promocji i Reklamy na 4 imprezach wstawienniczych:
1. Międzynarodowy Salon Medyczny SALMED 2006, Poznań,15-17 marzec 2006.
2. Salon Nauka dla Gospodarki 2006, Poznań, 19-22 czerwiec 2006.
3. Targi Biotechnologii i Biobiznesu - Bio-Forum VI, Łódź, 19 – 20 październik 2006.
4. Międzynarodowe Targi Produkcji i Technologii PROTECH’06; Warszawa,

14-16 listopad 2006.
Dodatkowo materiały promocyjne ŚCZT zostały wystawione na stanowisku

Centrum EMAG na VI Międzynarodowych Targach HPS’2006 w Katowicach dnia
21.10.2006.

W 2006 roku nastąpiły zmiany wśród Uczestników ŚCZT, w składzie osobowym
Rady Naukowej ŚCZT oraz Zarządu Projektu „Tworzenie sieci współpracy ŚCZT na
poziomie regionalnym”.

Aktualny wykaz członków Rady Naukowej Śląskiego Centrum Zawansowanych
Technologii:
1. Prof. dr hab. inż. Tadeusz Czachórski – Instytut Informatyki Teoretycznej

i Stosowanej PAN (Zastępca Przewodniczącego)
2. Prof. dr hab. inż. Marian Dolipski – Politechnika Śląska (Przewodniczący)
3. Dr inż. Adam Gacek – Instytut Techniki i Aparatury Medycznej
4. Dr inż. Manfred Jaschik – Instytut Inżynierii Chemicznej PAN
5. Doc. dr inż. Henryk Knapczyk – OBRUM – Ośrodek Badawczo-Rozwojowy Urządzeń

Mechanicznych
6. Prof. dr hab. inż. Józef Koszkul – Politechnika Częstochowska
7. Dr inż. Antoni Kozieł – Centrum Mechanizacji Górnictwa KOMAG
8. Doc. dr hab. Marta Krzesińska – Centrum Materiałów Polimerowych i Węglowych

PAN
9. Prof. dr hab. Eugeniusz Łągiewka – Uniwersytet Śląski
10. Prof. dr hab. inż. Józef Matuszek – Akademia Techniczno-Humanistyczna
11. Prof. dr hab. Józef Paduch – Instytut Metalurgii Żelaza
12. Prof. dr hab. inż. Jan Pilarczyk – Instytut Spawalnictwa (Zastępca Przewodniczącego)
13. Dr inż. Bożenna Pisarska – Instytut Chemii Nieorganicznej
14. Dr hab. Jan Pyka - prof. nzw. AE – Akademia Ekonomiczna im. K. Adamieckiego
15. Prof. dr hab. inż. Czesława Rosik-Dulewska – Instytut Podstaw Inżynierii Środowiska

PAN
16. Prof. dr hab. dr h.c. Aleksander Sieroń – Śląska Akademia Medyczna
17. Dr hab. inż. Jan Skowronek – Instytut Ekologii Terenów Uprzemysłowionych
18. Dr inż. Marek Ściążko – Instytut Chemicznej Przeróbki Węgla
19. Prof. dr inż. Zbigniew Śmieszek – Instytut Metali Nieżelaznych

60

Marzec 2007

20. Doc. dr hab. inż. Jan Wachowicz – Główny Instytut Górnictwa
21. Prof. dr hab. inż. Stanisław Wasilewski – Centrum Elektryfikacji i Automatyzacji

Górnictwa EMAG (Sekretarz)
22. Prof. dr inż. Bronisław Weryński – Instytut Mineralnych Materiałów Budowlanych
23. Dr inż. Józef Wojsa – Instytut Materiałów Ogniotrwałych

W roku 2006 Rada Naukowa odbyła 4 posiedzenia, na których podjęto 40 uchwał.
Aktualny skład Zarządu Projektu: „Tworzenie sieci współpracy ŚCZT na poziomie

regionalnym”:
Przewodniczący Zarządu Projektu: Prof. dr hab. inż. Marian DOLIPSKI
Członkowie: Prof. dr hab. inż. Jan PILARCZYK
 Prof. dr hab. inż. Tadeusz CZACHÓRSK
 Prof. dr hab. inż. Stanisław WASILEWSKI.

Na wniosek zainteresowanych firm Rada Naukowa ŚCZT przyjęła na uczestników

Śląskiego Centrum Zaawansowanych Technologii następujące 24 firmy:
- Przedsiębiorstwo Produkcyjno-Usługowo-Handlowe EMAG – SERWIS Sp. z o.o.,

Katowice
- TELVIS Sp. z o.o. Przedsiębiorstwo Usługowo-Produkcyjne, Katowice
- Centrum Serwisu Telekomunikacji i Telemetrii SEVITEL Sp. z o.o., Katowice
- DRUT-PLAST Fabryka Kabli i Przewodów Sp. z o.o., Wałcz
- Przedsiębiorstwo Elektrotechniki Górniczej PEG S.A., Czeladź
- EUROKONSTRUKCJE Sp. z o.o., Ruda Śląska
- Zakład Konstrukcji Spawanych Ferrum Sp. z o.o., Katowice
- TEST Systemy Uszczelniające, Częstochowa
- Zakłady Naprawcze Przemysłu Węglowego „REMAG”, Katowice
- COMPENSUS Sp. z o.o., Zabrze
- EKOMAX Sp. z o.o., Gliwice
- Zabrzańskie Zakłady Mechaniczne S.A., Zabrze
- TECHNODAT Sp. z o.o., Gliwice
- ENERGOINSTAL Sp. z o.o., Katowice
- SferaNET Sp. z o.o., Bielsko-Biała
- HASO S.C. J. Macioszek & A. Paszek, Tychy
- ENKO S.A., Gliwice
- PHPU „Izol-Plast” Sp. z o.o., Rogów
- „EMTEL”, Przedsiębiorstwo Projektowo-Produkcyjne, Zabrze
- Polstage Sp. z o.o., Rybnik
- PPHW PROLOC Sp. z o.o., Katowice
- Instytut Systemów Przestrzennych i Katastralnych S.A., Gliwice
- UNIPROD Sp. z o.o., Gliwice
- Breakpoint Sp. z o.o., Warszawa

8. Centrum Inżynierii Biomedycznej
Działalność CIB skoncentrowana była na:

- Realizacji i przygotowaniu projektów naukowo – badawczych sponsorowanych
przez MNiSzW (zwykłych, celowych i promotorskich) i przemysł (prace naukowo –
badawcze i usługowe)

- Przygotowaniu programów badawczych do współpracy CIB z:
 Polskim Centrum Zaawansowanych Technologii dla Ochrony i Promocji Zdrowia

POLTEM przy ITAM w Zabrzu
 Śląskim Centrum Zaawansowanych Technologii przy Politechnice Śląskiej

61

Marzec 2007

 Ogólnopolską Siecią Inżynierii Biomedycznej „BIOMEN” przy Instytucie
Biocybernetyki i Inżynierii Biomedycznej PAN w Warszawie

- Stopniowym wdrażaniu ofert badawczych z wykorzystaniem kompetencji i bazy
laboratoryjnej jednostek wewnętrznych, skupionych w CIB, które skierowano do
krajowych wytwórców wyrobów medycznych

- Promocji CIB w krajowych i wojewódzkich ośrodkach naukowych, medycznych,
przemysłowych i samorządowych celem pozyskiwania nowych sfer współpracy

- Prezentacji dorobku jednostek zrzeszonych w CIB na konferencjach krajowych
i zagranicznych, która powiązana była z promocją osiągnięć naukowo-badawczych
czy wyrobów innowacyjnych.

Koordynowano realizację następujących projektów badawczych zatwierdzonych

przez MNiSzW:
- „Implanty metalowe nowej generacji o zmodyfikowanej strukturze warstw

powierzchniowych i kontrolowanej sztywności do rekonstrukcji i zespalania kości” -
projekt badawczy rozwojowy.

- „Aktywizacja zrostu kostnego przez elektrostymulację” – projekt zwykły.
- „Opracowanie implantologicznego systemu stabilizacji całkowitych protez

zębowych” – projekt zwykły.
- „Kształtowanie własności mechanicznych i fizykochemicznych stentów

urologicznych” – projekt promotorki.
- „Instrumentarium zabiegowe z warstwami powierzchniowymi o podwyższonych

własnościach użytkowych dla potrzeb chirurgii tkanki miękkiej i kostnej” – zadanie
badawcze w projekcie badawczym zamawianym.

Przygotowano kolejne projekty do realizacji i koordynacji przez CIB:

- „Modernizacja środowiskowego Laboratorium Inżynierii Biomateriałów” – wniosek
o dofinansowanie z Funduszy Strukturalnych w ramach Polskiego Centrum
Zaawansowanych Technologii dla Ochrony i Promocji Zdrowia POLTEM
koordynowanego przez Instytut Techniki i Aparatury Medycznej w Zabrzu.
Sektorowy Program Operacyjny. Projekt nie został zatwierdzony.

- „System dynamicznej rejestracji i monitorowania dysfunkcji chodu pacjenta dla oceny
procesu rehabilitacji schorzeń neurologicznych i ortopedycznych”. Projekt badawczy
rozwojowy. Projekt nie został zatwierdzony.

- „Urządzenie rehabilitacyjne nowej generacji do dynamicznego prowadzenia
kontrolowanego, wielopłaszczyznowego ruchu biernego i czynnego kończyn na bazie metod
neurofizjologicznych. Projekt badawczy rozwojowy. Projekt nie został zatwierdzony.

- „Zrobotyzowane urządzenie rehabilitacyjne do prowadzenia wielopłaszczyznowego ruchu
biernego i czynnego kończyn górnych z wykorzystaniem metod neurofizjologicznych”.
Projekt badawczy rozwojowy. Projekt został zatwierdzony.

- „Urządzenie mechatroniczne do prowadzenia wielopłaszczyznowego ruchu biernego
i czynnego kończyn dolnych z wykorzystaniem metod neurofizjologicznych”.
Projekt badawczy rozwojowy. Projekt nie został zatwierdzony.

CIB był współorganizatorem następujących konferencji, seminariów i warsztatów:

- Proceedings of the Fourteenth International Scientific Conference AMME 2006,
5-17.06.2006, Wisła – 6 referatów.

- XVI Intenational Conference on Biomaterials in Medicine and Veterinary Medicine, 12-
15.10. 2006, Rytro – 2 referaty.

- VIII Śląskie Sympozjum Chorób Kości i Stawów, 9-10.06.2006, Ustroń –
1 referat.

62

Marzec 2007

- IV Ogólnopolski Kurs Osteosyntezy, 7-10.06.2006, Bystra k. Bielska Białej –
1 referat.

- XI International Conference MIT’2006 (Medicine Informatics & Technology Conference),
25-27.09.2006, Wisła – 2 referaty.

- XXXVI Zjazd Naukowy PTOiTr, 28-30.09.2006, Katowice – Patronat honorowy
CIB.

- IV Międzynarodowe Sympozjum nt. “Architektura i Technika a Zdrowie”, 17-
18.10.2005, Gliwice – 4 referaty.

- VII Konferencja nt. „Biomateriały i Mechanika w Stomatologii”, 19-22.10.2006,
Ustroń - 1 referat .

- II Konferencja informacyjno szkoleniowa nt. „Wybrane Zagadnienia Inżynierii
Biomedycznej”, 23.06.2006, Gliwice - 11 referatów.

- Międzynarodowe Targi Poznańskie Nauka dla Gospodarki, „Innowacje,
Technologie, Maszyny”. Oferta CIB 19-22.06.2006 Poznań.
Monografie CIB – Wydawnictwo Politechniki Śląskiej:

- „Gwoździowanie śródszpikowe w osteosyntezie”.
- „Stenty w chirurgii małoinwazyjnej”.

CIB na kanwie realizowanych badań opublikował 77 artykułów, które ukazały się
w czasopismach krajowych i znaczących międzynarodowych (25 artykułów), jak też
w materiałach konferencji krajowych i zagranicznych. CIB był reprezentowany
w 11 Komitetach Naukowych konferencji w tym 4 zagranicznych.

XI. WSPÓŁPRACA MIEDZYNARODOWA

1. Ogólna ocena współpracy z zagranicą w 2006 roku
W roku sprawozdawczym 2006 Politechnika Śląska kontynuowała współpracę

z partnerami zagranicznymi w wielu aspektach. Współpraca była prowadzona w ramach
umów dwustronnych, umów międzyrządowych, poprzez udział we wspólnych projektach
europejskich, jak również realizowana była poprzez liczne kontakty indywidualne
poszczególnych pracowników.

Aktualnie Politechnika Śląska współpracuje w oparciu o podpisane porozumienia
dwustronne z 82 uczelniami i ośrodkami naukowymi. W 2006 roku podpisano 6
porozumień w formie umowy o podwójnych dyplomach (TU Clausthal, Niemcy) lub w
formie listów intencyjnych stwierdzających wolę współpracy (Sewastopolski Uniwersytet
Techniczny, Donbaski Uniwersytet Techniczny, Narodowy Rezerwat Dawny Halicz,
Ukraina) lub w formie memorandum o współpracy (Cranfield University, W. Brytania).
Powyższe zestawienie nie obejmuje umów bilateralnych w zakresie wymiany studentów i
wykładowców w ramach programu Sokrates/Erasmus.

2. Programy i projekty
Programy i projekty badawcze, finansowane przez Unię Europejską, realizowane są

w Uczelni w ramach międzynarodowej działalności badawczej, obsługiwanej przez piony:
badawczy i współpracy z zagranicą.

A. 6. Program Ramowy Unii Europejskiej
W roku 2006 Politechnika Śląska realizowała następujące projekty:

• UE-12/RMF-1/2003, 5 PR. „ISONET”
„Rekonstrukcja zmienności klimatu europejskiego na przestrzeni ostatnich 400 lat
w oparciu o analizy izotopowe wysokiej rozdzielczości”;

63

Marzec 2007

„400 years of Annual Reconstruction of European Climate Variability using High
Resolution Isotopic Network – ISONET”.
Temat realizowany w Instytucie Fizyki.
Kierownik: prof. dr hab. Anna PAZDUR.
Unia Europejska przyznała na ww. temat badawczy 111 991 Euro.
Projekt realizowany w okresie 01.02.2003 r. – 31.07.2006 r.

• UE-13/RE-3/2003, 5.PR„ULCOMAP”
„Ultrakompaktowy napęd okrętowy ULCOMAP”;
„Ultra-Compact Marine Propulsion”.
Temat realizowany w Instytucie Elektrotechniki Teoretycznej i Przemysłowej.
Kierownik: dr hab. inż. Bogusław GRZESIK, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. temat badawczy 63 200 Euro.
Projekt realizowany w okresie 01.03.2003 r. – 31.12.2006 r.

• UE-15/RMF-1/2004/6.PR, „GOSPEL”
„Sieć Doskonałości: Projekty Sensorowe na Poziomie Europejskim”
„Network of Excellence: General Olfaction and Sensing Projects on a European
Level”.
Temat realizowany w Instytucie Fizyki.
Kierownik: prof. dr hab. inż. Jacek SZUBER.
Unia Europejska przyznała na ww. temat badawczy 167 000 Euro.
Projekt realizowany w okresie 01.01.2004 r. – 31.12.2007 r.

• UE-17/RT-4/2004/6.PR, „SPURT”
„Niezawodny Publiczny Transport Miejski”
„Seamless Public Urban Rail Transport”.
Temat realizowany w Katedrze Transportu Szynowego.
Kierownik: dr hab. inż. Marek SITARZ, prof. nzw w Pol. Śl.
Unia Europejska przyznała na ww. temat badawczy 48 000 Euro.
Projekt realizowany w okresie 01.12.2003 r. – 31.05.2007 r.

• UE-18/RB-6/2004/6.PR, „REPROCITY”
„Badania i wymiana doświadczeń dotyczących restauracji oraz zabezpieczeń
środowiska miejskiego w rejonach zurbanizowanych”
„Research and training on restoration and protection of the city environment in
industrial regions”.
Temat realizowany w Katedrze Inżynierii Budowlanej.
Kierownik: prof. dr hab. inż. Stanisław MAJEWSKI.
Unia Europejska przyznała na ww. temat badawczy 742 669 Euro.
Projekt realizowany w okresie 01.10.2004 r. – 30.09.2007 r.

• UE-19/RPK/2004/6.PR, „PL-MoC NETWORK”
“Polska Sieć Centrów Informacji dla Mobilnych Naukowców”
„Polish Network of Mobility Information Centres”.
Temat realizowany w Dziale Współpracy z Zagranicą (Regionalny Punkt
Kontaktowy).
Kierownik: mgr Danuta OBRACAJ.
Unia Europejska przyznała na ww. temat badawczy 17 000 Euro.
Projekt realizowany w okresie 01.02.2004 r. – 31.01.2007 r.

64

Marzec 2007

• UE-20/RM-7/2004/6.PR, „ACTIVATION”
„Zastosowanie wysokoenergetycznego przemiału do produkcji stopów specjalnych,
ceramiki i kompozytów”
„Superhigh energy milling in the production of hard alloys, ceramic and composite
materials”.
Temat realizowany w Katedrze Nauki o Materiałach.
Kierownik: dr hab. inż. Małgorzata SOPICKA-LIZER, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. temat badawczy 132 000 Euro.
Projekt realizowany w okresie 01.07.2004 r. – 30.06.2007 r.

• UE-2/RT-4/2004/6.PR, „EURNEX”
„Wirtualna Sieć Doskonałości dla Technologii i Zarządzania Wiedzą w Sektorze
Kolejowym”
„European Rail Research Network of Excellence”.
Temat realizowany w Katedrze Transportu Szynowego.
Kierownik: dr hab. inż. Marek SITARZ, prof. nzw w Pol. Śl.
Projekt realizowany w okresie: 01.01.2004 r. – 31.12.2007 r.
Kwota całkowita kontraktu: brak danych
Kwota poniesiona do 31.12.2006 r. – 31 665 Euro.

• UE-3/RIE-4/2005/6.PR, „PURILEACH”
„Modularny system oczyszczania stężonych odcieków z wysypisk”
„European purification system for heavily polluted leachate”.
Temat realizowany w Instytucie Inżynierii Wody i Ścieków.
Kierownik: dr inż. Jan CEBULA.
Unia Europejska przyznała na ww. temat badawczy 35 102 Euro.
Projekt realizowany w okresie: 01.02.2005 r. – 31.01.2007 r.

• UE-4/RAu-2/2005/6.PR, „EUAIN”
„Europejska sieć informacji dostępna dla osób niepełnosprawnych”
„Europen Accessible Information Network”.
Temat realizowany w Instytucie Informatyki.
Kierownik: prof. dr hab. inż. Stanisław KOZIELSKI.
Unia Europejska przyznała na ww. temat badawczy 40 500 Euro.
Projekt realizowany w okresie: 01.11.2004 r. – 30.04.2007 r.

• UE-5/RAu-3/2005/6.PR, „MAPPER”
„Adaptacyjna inżynieria procesu i produktu oparta na modelu wiedzy”
„Model-based Adaptive Product and Process Engineering”.
Temat realizowany w Instytucie Elektroniki.
Kierownik: dr inż. Adam PAWLAK.
Unia Europejska przyznała na ww. projekt badawczy 229 652 Euro.
Projekt realizowany w okresie: 01.09.2004 r. – 29.02.2008 r.

• UE-6/RPK/2005/6.PR, „ECONETUS”
„Wsparcie tworzenia sieci w temacie Zmiany Globalne i Ekosystemy – od pomysłu
poprzez złożenie wniosku i zarządzanie projektem aż do zakończenia i pozytywnego
audytu”

65

Marzec 2007

„Support for networks creation in the field of Global Change and ECOsystems – from
idea through proposal submission and project managing till completion and successful
audit”.
Temat realizowany w Dziale Współpracy z Zagranicą (Regionalny Punkt
Kontaktowy).
Kierownik: dr inż. Jerzy MOŚCIŃSKI.
Unia Europejska przyznała na ww. projekt badawczy 35 568 Euro.
Projekt realizowany w okresie: 01.09.2005 r. – 31.08.2007 r.

• UE-7/RAu-3/2005/6.PR, „idealist-extend”
„Rozszerzenie projektu idealist34 (poszukiwanie partnerów i sieć wspomagająca KPK
dla uczestników priorytetu IST – Technologie Społeczeństwa Informacyjnego) na kraje
INCO – bałkańskie i WNP ”
„Extension of idealist34 project (the partner search and NCP support network for
participation in the IST Priority) to INCO Balkan and NIS countries”.
Temat realizowany w Instytucie Elektroniki.
Kierownik: dr inż. Tadeusz GRABOWIECKI.
Unia Europejska przyznała na ww. projekt badawczy 40 040 Euro.
Projekt realizowany w okresie: 01.02.2005 r. – 31.07.2006 r.

• UE-8/RAu-3/2005/6. PR, „IST World”
„Baza wiedzy kompetencji naukowo - badawczych”
„Knowledge Base for RTD Campetencies”.
Temat realizowany w Instytucie Elektroniki.
Kierownik: dr inż. Tadeusz GRABOWIECKI.
Unia Europejska przyznała na ww. projekt badawczy 25 448 Euro.
Projekt realizowany w okresie: 01.04.2005 r. – 30.09.2007 r.

• UE-9/RB-3/2005/ASIA-LINK, „ASIA-LINK“
„Wprowadzenie i adaptacja międzynarodowych systemów i norm przeglądu
i monitoringu stanu technicznego mostów w Wietnamie i Laosie“
„Introduction and Adoption of International Systems and Standards for the Inspection
and Supervision of Bridges for Vietnam and Laos“.
Temat realizowany w Katedrze Dróg i Mostów.
Kierownik: dr inż. Marek SALAMAK.
Unia Europejska przyznała na ww. projekt badawczy 15 792,30 Euro.
Projekt realizowany w okresie: 28.07.2005 r. – 27.07.2008 r.

• UE-1/RIE-6/2006/6.PR, „INSPIRE“
„Optymalizacja systemów, gospodarki energetycznej i wpływu na środowisko
w inżynierii procesowej”
„Optimization of Systems, Energy Management and Environmental Impact in Process
Engineering”.
Temat realizowany w Instytucie Techniki Cieplnej.
Kierownik: prof. dr hab. inż. Ryszard BIAŁECKI.
Unia Europejska przyznała na ww. projekt badawczy 253 646,50 Euro.
Projekt realizowany w okresie: 01.01.2006 r. – 31.12.2010 r.

• UE-2/RMF-1/2006/6.PR, „ATIS“

„Bezwzględne skale czasu i badania izotopowe do badań zdarzeń w historii Ziemi
 i człowieka ATIS“

66

Marzec 2007

„Absolute time scales and isotope studies for investigating evants in Earth and human
history ATIS“.
Temat realizowany w Instytucie Fizyki.
Kierownik: prof. dr hab. Anna PAZDUR.
Unia Europejska przyznała na ww. projekt badawczy 451 839,13 Euro.
Projekt realizowany w okresie: 01.05.2006 r. – 14.06.2010 r.

• UE-3/RE-5/2006/6.PR, „HYDROGENIE“
„Opracowanie i testy przemysłowe kompaktowego hydrogeneratora HTS o
zredukowanych kosztach inwestycyjnych, obniżonym oddziaływaniu na środowisko
oraz parametrach silnie zwiększonych w celu zredukowania ceny KWh“
„Development and field testing of a compact HTS hydro power generator with
 reduced investment costs, lowered environmental impacts and strongly Improved
 performance tu reduce the price per KWh“.
Temat realizowany w Katedrze Energoelektroniki, Napędu Elektrycznego i Robotyki.
Kierownik: dr hab. inż. Bogusław GRZESIK, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 125 050 Euro.
Projekt realizowany w okresie: 01.07.2006 r. – 30.06.2009 r.

• UE-4/RAu-0/2006/6.PR, „Re-search IT“
„Noc Naukowców 2006“
„Researchers Night 2006 in Gliwice – Re-search IT in your life!“.
Temat realizowany w Dziekanacie Wydziału Automatyki, Elektroniki i Informatyki.
Kierownik: prof. dr hab. inż. Jerzy RUTKOWSKI.
Unia Europejska przyznała na ww. projekt 19 134,55 Euro.
Projekt realizowany w okresie: 01.06.2006 r. – 31.10.2006 r.

• UE-5/RT-4/2006/6. PR, „ERA-NET TRANSPORT”
„Era-Net Transport”.
Temat realizowany w Katedrze Transportu Szynowego.
Kierownik: dr hab. inż. Marek SITARZ, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 163 995 Euro.
Projekt realizowany w okresie: 01.07.2005 r. – 31.12.2007 r.

• UE-6/RIE-6/2006/WiS, „CCTPROM”
„Promocja i rozpowszechnianie czystych technologii węglowych “
„Clean coal technology R, D&D promotion and dissemination“.
Temat realizowany w Instytucie Techniki Cieplnej.
Kierownik: prof. dr hab. inż. Ryszard WILK.
Unia Europejska przyznała na ww. projekt badawczy 35 006 Euro.
Projekt realizowany w okresie: 01.07.2006 r. – 31.12.2007 r.

• UE-7/RAu-2/2006/6.PR, „GENEPI-ENTB2”
„Ścieżki genowe w predykcji skutków napromieniowania: Europejski Bank Danych
Tkanek Zdrowych i Nowotworowych“
„GENEtic Pathways fort he Prediction of the effect of Irradiation-European normal and
tumour tissue bank data base“.
Temat realizowany w Instytucie Informatyki.
Kierownik: dr hab. inż. Andrzej POLAŃSKI, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 39 980 Euro.

67

Marzec 2007

Projekt realizowany okresie: 01.09.2006 r. – 31.08.2009 r.

• UE-8/RAu-2/2006/6.PR, „GENEPIlowRT”
„Ścieżki genowe w predykcji efektów promieniowania jonizującego wrażliwość na
niskie dawki a przewidywanie ryzyka w radioterapii dla tkanek normalnych“
„Genetic Pathways fort he Prediction of the Effects of Ionisoning Radiation: Low Dose
Radiosensitivity and Risk to Normal Tissue ofter Radiotherapy“.
Temat realizowany w Instytucie Informatyki.
Kierownik: dr hab. inż. Andrzej POLAŃSKI, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 231 700 Euro.
Projekt realizowany w okresie: 01.09.2006 r. – 28.02.2010 r.

• UE-9/RM-2/2006/6.PR, „SIM-TWB”
„Precyzyjna symulacja wsadów spawanych laserem dla skrócenia czasu projektowania
procesu w tłoczniach SIM-TWB“
„Accurate Simulation of Tailor-Welded-Blanks to Reduce Process Design Time for the
Sheet Pressing Industry SIM-TWB“.
Temat realizowany w Katedrze Modelowania Procesów i Inżynierii Procesowej.
Kierownik: dr inż. Monika HYRCZA-MICHALSKA.
Unia Europejska przyznała na ww. projekt badawczy 70 400 Euro.
Projekt realizowany w okresie: 01.09.2006 r. – 31.08.2008 r.

• CD-3/RMF-1/2003, „GADAM”
 “Centrum doskonałości – Gliwickie centrum metod datowania bezwzględnego”
“Centre of Excellence Gliwice Absolute Dating Methods”.
Temat realizowany w Instytucie Fizyki.
Kierownik: prof. dr hab. Anna PAZDUR.
Unia Europejska przyznała na ww. temat badawczy 191 755 Euro.
Projekt realizowany w okresie 01.03.2003 r. – 28.02.2006 r.

• CD-4/RIE-8/2003, „DEMETER”
„Centrum badań biotechnologii środowiskowej”
“Environmental biotechnology research centre”.
Temat realizowany w Katedrze Biotechnologii Środowiskowej.
Kierownik: prof. dr hab. inż. Korneliusz MIKSCH.
Unia Europejska przyznała na ww. temat badawczy 231 635 Euro.
Projekt realizowany w okresie 01.12.2002 r. – 31.05.2006 r.

Kilka projektów rozpoczętych jeszcze w 5 PR kontynuowano w 2006 r.:
− UE-12/RMF-1/2003, 5 PR. „ISONET”, prof. dr hab. Anna Pazdur
− UE-13/RE-3, 5.PR „ULCOMAP”, dr hab. inż. Bogusław Grzesik, prof. nzw.

w Pol. Śl.
− CD-3/RMF-1/2003 „GADAM”, prof. dr hab. Anna Pazdur
− CD-4/RIE-8/2003 „DEMETER”, prof. dr hab. inż. Korneliusz Miksch.

Ponadto w 2006 roku w ramach Programu Ramowego zostały złożone następujące
wnioski:

− Prof. dr hab. inż. Korneliusz Miksch, projekt "KNAPPE" zaproszenie do
negocjacji

− Dr inż. Ryszard Winiarczyk, projekt „SIMILE”
− Prof. dr hab. inż. Andrzej Buchacz, projekt „SPUS’2006”

68

Marzec 2007

− Prof. dr hab. inż. Jerzy Rutkowski, projekt „Re-Search IT”
− Prof. dr hab. inż. Korneliusz Miksch, projekt „GAIA”,
− Dr inż. Adam Pawlak, projekt „CDEE”,
− Dr inż. Marek Tkocz, projekt „FUTURA”, w trakcie negocjacji.

Zespół Działu Współpracy z Zagranicą aktywnie uczestniczył w dwóch projektach

europejskich w roli koordynatora projektu (ECONETUS) i partnera projektu (Moc -
Mobility Information Centre). Zdobyte w ten sposób praktyczne doświadczenia przez
pracowników Działu Współpracy z Zagranicą i RPK z zakresu pisania wniosków
projektowych, zarządzania finansami, czy raportowania są przekazywane wszystkim
zainteresowanym udziałem w programach międzynarodowych.
1. Projekt ECONETUS „Support for networks creation in the field of Global

Change and ECOsystems – from idea through proposal submission and project
managing till completion and successful audit”.
Celem projektu jest zaktywizowanie zespołów badawczych w priorytecie Zmiany
Globalne i Ekosystemy do wnioskowania w międzynarodowych konsorcjach o środki
dostępne w zakresie Programów Ramowych UE.
W ramach tego projektu RPK przy Politechnice Śląskiej występuje w roli
koordynatora, natomiast partnerami są: RPK – Politechnika Krakowska, Politechnika
Gdańska, IPPT PAN – Polska, University of Glamorgan – Wielka Brytania, FFG–
Austria, KPK – Litwa.
W ramach projektu Econetus przewidziane są następujące zadania:

− Tworzenie sieci naukowych pomiędzy badaczami i przedsiębiorstwami
z krajów nowo-stowarzyszonych, starych członków UE oraz z krajów
przedakcesyjnych.

− Szkolenie powstałych zespołów badawczych w dziedzinie pozyskiwania źródeł
finansowania ze środków UE oraz sposobu ich prawidłowego wykorzystania.

W 2006 roku w ramach projektu ECONETUS w 2006 roku opracowano ankietę, dzięki
której naukowcy z całej Europy mogli zapisać się do bazy utrzymywanej pod adresem
www.econetus.polsl.pl. Specjalnie dla członków bazy ECONETUS przewidziano
w ramach projektu warsztaty i spotkania brokerskie, które mają wspomóc ich
w przygotowaniu projektu. W 2006 r. zorganizowano 2 szkolenia dla przedstawicieli
Narodowych Punktów Kontaktowych nowych krajów Unii Europejskiej prowadzone
przez ekspertów wskazanych przez partnerów projektu z Austrii i Wielkiej Brytanii.

2. Projekt MOC – Mobility Information Centre – Regionalne Centrum Informacji dla
Mobilnych Naukowców – działania informacyjne nt. możliwości realizowania
stypendiów, praktyczne aspekty realizacji projektów typu „mobility”, wsparcie
instytucji podczas przyjmowania i wysyłania pracowników naukowych za granicę,
informacje dla indywidualnych naukowców. Projekt realizowany jest w konsorcjum
regionalnych Punktów Kontaktowych i jest koordynowany przez Krajowy Punkt
Kontaktowy.

B. Inne projekty międzynarodowe realizowane w Politechnice Śląskiej:
Zespoły badawcze Politechniki Śląskiej uczestniczą również w następujących

projektach:
• „Węgiel i Stal”: UE-6/RIE-6/2006/Wis „CCTPROM”, pod kierownictwem

prof. dr hab. inż. Ryszarda Wilka
• COST – Action 538: Proposal PL1 – “Prediction of deposit structures in

boilers” kontynuacja - prof. dr hab. inż. Jerzy Tomeczek

http://www.econetus.polsl.pl/

69

Marzec 2007

• Tempus Meda – “Development of an industry- linked Mechatronics
Programm with Training of Trainers” - w projekcie uczestniczą uczelnie
i firmy z Niemiec, W.Brytanii, Polski, ze strony Pol. Śląskiej projekt
koordynowany jest przez Wydział Elektryczny (prof. Krzysztof Kluszczyński),

• Asia Link Projekt:- „Wprowadzenie i adaptacja międzynarodowych
systemów i norm przeglądu stanu technicznego mostów w Wietnamie
i Laosie” - projekt koordynowany przez Trier University of Applied Science, ze
strony Pol. Śląskiej przez Wydział Budownictwa (dr inż. Marek Salamak)

• INTERGEG III – projekt REKULA „Restrukturyzacja Krajobrazów
Kulturowych” – tematem projektu są problemy krajobrazu kulturowego
regionów, które na skutek zbyt intensywnej ekspansji cywilizacji przemysłowej
wymagają wykreowania strategii przywracającej im równowagę rozwoju
środowiska naturalnego i zurbanizowanego – projekt koordynowany przez
Wydział Architektury

• Program Międzynarodowej Agencji Energii – International Energy Agency
“Energy Conservation in Buildings and Community Systems Programme” –
“Energooszczędne oświetlenie elektryczne w budynkach” – projekt
prowadzony w Katedrze Energoelektroniki Napędu Elektrycznego i Robotyki
(Dr inż. Zbigniew Mantorski).

a) Program SOCRATES
Realizacja działań w ramach programu SOCRATES/Erasmus w roku 2006

przebiegała w oparciu o warunki kontraktów przyznanych przez Agencję Narodową
Programu na rok akademicki 2005/2006 (semestr letni) oraz 2006/2007 (semestr zimowy)
i była kontynuacją realizacji dotychczasowych działań. Kontrakty opierające się na
umowach ze 118 uczelniami europejskimi, podpisanymi na rzecz poszczególnych
Wydziałów Politechniki Śląskiej pozwolił, w ramach programu Sokrates w 2006 roku, na:
∗ zrealizowanie wyjazdów 243 studentów do uczelni zagranicznych, w tym 120

studentów wiosną (z kontraktu 2005/2006) oraz 123 studentów jesienią (z kontraktu
2006/2007)

∗ zrealizowanie przyjazdów 55 studentów zagranicznych, w tym 9 studentów wiosną
(z kontraktu 2005/2006) oraz 46 studentów jesienią (z kontraktu 2005/2006)

∗ zrealizowanie wyjazdów 48 pracowników na 1-tygodniowe wykłady do uczelni
zagranicznych, w tym 44 wykładowców z kontraktu 2005/2006 oraz 4 z kontraktu
2006/2007

∗ przyjęcie kilkunastu wykładowców z zagranicy z cyklami wykładów.

Poniższe zestawienie przedstawia umowy bilateralne obowiązujące w roku

2006/2007 wg stanu w miesiącu grudniu 2006r. Umowy dotyczą wymiany studentów
i pracowników naukowych na wykłady w następujących uczelniach partnerskich:

AUSTRIA
FH JOANNEUM GESELLSCHAFT MBH
TECHNISCHE UNIVERSITÄT WIEN
TECHNIKUM WIEN

BELGIA
KAREL DE GROTE HOGESCHOOL, KATHOLIEKE HOGESCHOOL
ANTWERPEN
HAUTE ECOLE LEONARD DE VINCI
UNIVERSITEIT GENT

CZECHY
VYSOKÉ UCENÍ TECHNICKÉ V BRNE
VYSOKA SKOLA BANSKA - TECHNICKA UNIVERZITA OSTRAVA

70

Marzec 2007

ZAPADOCESKA UNIVERZITA V PLENI
VYSOKÁ SKOLA CHEMICKO-TECHNOLOGICKÁ V PRAZE
CESKÉ VYSOKÉ UCENI TECHNICKÉ V PRAZE

NIEMCY
RHEINISCH-WESTFÄLISCHE TECHNISCHE HOCHSCHULE AACHEN
FACHHOCHSCHULE AACHEN
FACHHOCHSCHULE AALEN, HOCHSCHULE FÜR TECHNIK UND
WIRTSCHAFT
TECHNISCHE UNIVERSITÄT BERLIN
FACHHOCHSCHULE BIELEFELD
RUHR-UNIVERSITÄT BOCHUM
TECHNISCHE UNIVERSITÄT CAROLO-WILHELMINA ZU
BRAUNSCHWEIG
UNIVERSITÄT BREMEN
TECHNISCHE UNIVERSITÄT CLAUSTHAL
BRANDENBURGISCHE TECHNISCHE UNIVERSITÄT COTTBUS
FACHHOCHSCHULE DEGGENDORF
TECHNISCHE UNIVERSITÄT DRESDEN
FRIEDRICH-ALEXANDER-UNIVERSITÄT ERLANGEN-NÜRNBERG
FACHHOCHSCHULE ESSLINGEN - HOCHSCHULE FÜR TECHNIK
TU BERGAKADEMIE FREIBERG
FACHHOCHSCHULE INGOLSTADT
UNIVERSITÄT KASSEL
UNIVERSITÄT KOBLENZ-LANDAU
OTTO-VON-GUERICKE-UNIVERSITÄT MAGDEBURG
FACHHOCHSCHULE MÜNSTER
GEORG-SIMON-OHM-FACHHOCHSCHULE NÜRNBERG
FACHHOCHSCHULE OSNABRÜCK
FACHHOCHSCHULE REGENSBURG
UNIVERSITÄT ROSTOCK
FACHHOCHSCHULE LAUSITZ
UNIVERSITÄT STUTTGART
EBERHARD KARLS UNIVERSITÄT TÜBINGEN
FACHHOCHSCHULE TRIER
BERGISCHE UNIVERSITÄT WUPPERTAL
BAYERISCHE JULIUS-MAXIMILIANS-UNIVERSITÄT WÜRZBURG

DANIA
VITUS BERING DANMARK (Vitus Bering Denmark University College
INGENIORHOJSKOLEN I KOBENHAVN (Engineering College of Copenhagen)
DANMARKS TEKNISKE UNIVERSITET (Denmark Technical University)
SYDDANSK UNIVERSITET (Southern Denmark University)
INGENIORHOJSKOLEN ODENSE TEKNIKUM (Odense University College of
Engineering

HISZPANIA
UNIVERSITAT DE BARCELONA
UNIVERSITAT AUTÓNOMA DE BARCELONA
UNIVERSIDAD POLITÉCNICA DE MADRID
UNIVERSIDAD CARLOS III DE MADRID
UNIVERSIDAD DE OVIEDO
UNIVERSIDAD DE SANTIAGO DE COMPOSTELA
UNIVERSIDAD DE SEVILLA
UNIVERSIDAD POLITÉCNICA DE VALENCIA
UNIVERSIDAD DE VIGO

FRANCJA
UNIVERSITE D'ARTOIS
ECOLE CENTRALE PARIS
UNIVERSITE BLAISE PASCAL CLERMONT II
UNIVERSITE DE TECHNOLOGIE DE COMPIEGNE
UNIVERSITE DE BOURGOGNE – DIJON
INSTITUT CATHOLIQUE D' ARTS ET METIERS DE LILLE (ICAM)
UNIVERSITE DE PROVENCE - AIX-MARSEILLE I ECOLE

71

Marzec 2007

D'ARCHITECTURE DE
ARSEILLE LUMINY
UNIVERSITE HENRI POINCARÉ NANCY 1
ECOLE NATIONALE DES PONTS ET CHAUSSEES
ECOLE NATIONALE SUPERIEURE DES MINES DE SAINT-ETIENNE
ECOLE D'ARCHITECTURE DE SAINT-ETIENNE
UNIVERSITE DE VALENCIENNES ET DU HAINAUT-CAMBRESIS

GRECJA
ETHNIKO KAI KAPODISTRIAKO PANEPISTIMIO ATHINON
(National and Kapodistrian University of Athens)
PANEPISTIMIO PATRON (University of Patras)
ARISTOTELEIO PANEPISTIMIO THESSALONIKIS
(Aristotle University of Thessaloniki)

WĘGRY
BUDAPESTI MUSZAKI ÉS GAZDASAGTUDOMANYI EGYETEM
(Budapest University of Technology and Economics)
DUNAÚJVÁROSI FÕISKOLA (College of Dunaujvarosi)

WŁOCHY
UNIVERSITA DEL SANNIO – BENEVENTO
UNIVERSITA DI BOLOGNA ALMA MATER STUDIORUM
UNIVERSITA DEGLI STUDI DI CASSINO
UNIVERSITA DEGLI STUDI DI FIRENZE
UNIVERSITA DEGLI STUDI DI L'AQUILA
POLITECNICO DI MILANO
UNIVERSITA DI PISA
UNIVERSITA DEGLI STUDI DI ROMA “LA SAPIENZA”
POLITECNICO DI TORINO
UNIVERSITA DEGLI STUDI DELL' INSUBRIA

IRLANDIA
CORK INSTITUTE OF TECHNOLOGY
DUBLIN CITY UNIVERSITY
INSTITUTE OF TECHNOLOGY TALLAGHT
ISLANDIA HÁSKÓLINN ÍSLANDS (University of Iceland)

NORWEGIA
UNIVERSITETET I OSLO (University of Oslo)

HOLANDIA
HOGESCHOOL BRABANT, UNIVERSITY OF PROFESSIONAL EDUCATION
(Avans University)
TECHNISCHE UNIVERSITEIT EINDHOVEN
WAGENINGEN UNIVERSITEIT

PORTUGALIA
UNIVERSIDADE DO MINHO (Braga)
INSTITUTO SUPERIOR DE LÍNGUAS E ADMINISTRAÇAO DE BRAGANÇA
UNIVERSIDADE DE COIMBRA
UNIVERSIDADE DA BEIRA INTERIOR
UNIVERSIDADE TÉCNICA DE LISBOA
INSTITUTO POLITÉCNICO DO PORTO

RUMUNIA
UNIVERSITATEA DIN PETROSANI
SZWECJA CHALMERS TEKNISKA HÖGSKOLA (Chalmers University of
Technology)
LUNDS UNIVERSITET
KUNGL TEKNISKA HÖGSKOLAN

FINLANDIA
TEKNILLINEN KORKEAKOULU (Helsinki University of Technology)
KEMI-TORNION AMMATTIKORKEAKOULU (Kemi-Tormio Polytechnic)
OULUN YLIOPISTO (University of Oulu)
TURUN YLIOPISTO (University of Turku)
TURUN AMMMATTIKORKEAKOULU-ABO YRKESHÖGSKOLA (Turku
Polytechnic)
SŁOWENIA UNIVERZA V LJUBLJANI

72

Marzec 2007

UNIVERZA V MARIBORU
SŁOWACJA

SLOVENSKÁ TECHNICKÁ UNIVERZITA V BRATISLAVE
TURCJA

PAMUKKALE UNIVERSITESI
ANADOLU UNIVERSITESI
GEBZE YÜKSEK TEKNOLOJI ENSTITÜSÜ

WIELKA BRYTANIA
UNIVERSITY OF BRADFORD
COVENTRY UNIVERSITY
CRANFIELD UNIVERSITY
UNIVERSITY OF LEEDS
UNIVERSITY OF EAST ANGLIA
THE NOTTINGHAM TRENT UNIVERSITY
BRUNEL UNIVERSITY

Najliczniejszą grupę uczelni stanowią uczelnie niemieckie. W ramach programu
Sokrates/Erasmus uczelnia współpracuje m.in. z 30 uczelniami niemieckimi, 13
uczelniami francuskimi, 10 uczelniami włoskimi.

W roku akademickim 2005/2006 studenci skorzystali z grantu w średniej wysokości
270 €/m-c. Stawki były zróżnicowane w zależności od kraju docelowego a wyjeżdżający
studenci w ramach programu Sokrates/Erasmus korzystali jednocześnie z dofinansowania
uczelnianego, wypłacanego ze środków pomocy materialnej dla studentów. Kontynuowana
była również pomoc w formie finansowania kosztów podróży dla nauczycieli
akademickich oraz doktorantów - ze środków Rezerwy Rektora.

Udział poszczególnych wydziałów w programie wymiany studentów był różny. Do
najbardziej aktywnych w zakresie wyjazdów na studia zagraniczne byli studenci
wydziałów: Automatyki, Elektroniki i Informatyki (84 studentów), Mechanicznego
Technologicznego (55 studentów), Budownictwa (w tym CKI) (39 studentów),
Architektury (30 studentów).

Tablica XI-1 przedstawia udział poszczególnych wydziałów w wyjazdach na studia
zagraniczne w ramach programu Sokrates/Erasmus.

Tablica XI-1
WYDZIAŁ sem. letni 2005/2006 sem. zimowy 2006/2007
RAR 9 21
RAU 28 56
RB (w tym CKI) 4 35
RCH 1 2
RE 3 0
RG 9 2
RIE 6 2
RM 2 3
RMF 2 0
RMT 54 1
ROZ 2 1
RT (brak umów) 0 0

razem: 120 123

Ponadto, w ramach programu SOCRATES, w roku 2006 Uczelnia brała udział jako
partner w 3 sieciach tematycznych:

− „EUCEET III” - European Civil Engineering Education Training 2006-2009
koordynowany przez Wydział Budownictwa (prof. dr hab. inż. Stanisław
Majewski). Kontynuacja wcześniejszych etapów projektu EUCEET I i II.

73

Marzec 2007

− „Le:NOTRE” – Forum Europejskich Uczelni Architektury Krajobrazu
koordynowany przez Wydział Architektury (dr inż.arch. Krzysztof Rostański).
Udział w pracach wykorzystujących platformę internetową dla budowy bazy
danych dot. uniwersytetów związanych z architekturą krajobrazu oraz budowy
wielojęzycznego słownika z tego zakresu.

− „THEIERE” Thematic Harmonisation in Electrical and Information
Engineering in Europe koordynowany przez dr inż. Jerzego Mościńskiego
(Wydział Automatyki, Elektroniki i Informatyki). Kontynuacja działań
upowszechniających wyniki osiągnięte w ramach sieci THEIERE – THEIERE-
DISS. Główne cele projektu obejmują przegląd ogólnych i szczegółowych
kompetencji uzyskiwanych przez absolwentów wymienionych kierunków
studiów, opracowanie i implementacja metodologii związanych z zapewnieniem
jakości kształcenia, przygotowanie opracowań dotyczących zagadnień
akredytacji, certyfikacji i uznawalności jak i ocena implementacji procesu
zainicjowanego Deklaracją Bolońską w różnych krajach europejskich.
W projekcie uczestniczy ponad 110 uczelni z wielu krajów europejskich.

b) Program LEONARDO DA VINCI
W 2006 roku dokończono realizację projektu pt. “ Staże dla studentów-doktorantów

w firmie Fiat, Turyn Włochy”, SUT –FIAT 2004, który stworzył możliwości odbywania
zagranicznych praktyk doktorantom, przygotowującym prace tematycznie związane
z przemysłem samochodowym.

Projekt umożliwił realizację praktyk dla doktorantów z Wydziałów (po 2 osoby):
• Automatyki, Elektroniki i Informatyki
• Elektrycznego
• Mechanicznego Technologicznego
• Organizacji i Zarządzania.
Łącznie projekt przewidywał realizację ośmiu 3 - miesięcznych staży w CRF Fiat

w Orbassano/Turyn, większość praktyk, tj. 6 odbyła się w 2005 roku, natomiast w 2006
roku z możliwości wyjazdu na staż w ramach w/w projektu skorzystało 2 ostatnich
beneficjentów.

W 2006 roku Narodowa Agencja Programu Leonardo Da Vinci przyjęła aplikację na
realizację projektu „Praktyki dla studentów – doktorantów w firmie FIAT, Turyn,
Włochy”, FIAT – SUT 2006-2008 i po podpisaniu kontraktu przystąpiono do akcji
promowania projektu na uczelni.

Projekt FIAT- SUT 2006-2008 jest kontynuacją projektu SUT –FIAT 2004
i skierowany jest do tej samej grupy beneficjentów. Realizacja projektu „Praktyki dla
studentów – doktorantów w firmie FIAT, Turyn, Włochy”, FIAT – SUT 2006-2008
przewidziana jest na okres 01.09.2006 – 31.05.2008. Pierwszy beneficjent opisywanego
projektu rozpoczął staż w CRF Fiat w Orbassano/Turyn dnia 13.01.2007.

W zasadniczą fazę realizacji w 2006 roku wszedł projekt „Praktyki dla Studentów
Uczelni” Akronim PLUS. Projekt PLUS adresowany jest do studentów ostatnich lat
studiów magisterskich. Realizacja projektu obejmuje okres 1.09.2005 – 31.05.2007.
W 2006 roku na 3 miesięczne staże do różnych krajów UE wyjechało 22 beneficjentów, 2
pierwsi beneficjenci realizowali staże w ramach w/w projektu w 2005 roku, zaś w 2007
roku na praktyki wyjechało 5 ostatnich beneficjentów projektu PLUS. Z w/w projektu
korzystali studenci niemal wszystkich Wydziałów Politechniki Śląskiej.

Oprócz w/w projektów programu Leonardo da Vince dotyczących wymian i staży,
koordynowanych przez Dział Współpracy z Zagranicą w 2006 roku kontynuowany był
jeden projekt pilotażowy „LEPOB”. Celem projektu jest międzynarodowa wymiana

74

Marzec 2007

doświadczeń i szkolenia osób zajmujących się problematyką przywracania do użytku
terenów zdegradowanych w wyniku działań przemysłowych na terenach silnie
zurbanizowanych. Partnerami projektu są wyspecjalizowane jednostki administracji
publicznej, uczelnie wyższe z Czech, Niemiec, Polski, Słowacji i W. Brytanii, ze strony
Politechniki Śląskiej projekt koordynuje Wydział Budownictwa (prof. St. Majewski).

c) Program CEEPUS
Program CEEPUS/Central European Exchange Programm for University Studies/,

finansowany w całości przez Ministerstwo Nauki i Szkolnictwa Wyższego daje możliwość
organizacji wspólnych seminariów, szkół letnich oraz wyjazdów dużej liczbie studentów,
doktorantów i wykładowców. W 2006 roku Instytut Elektrotechniki Teoretycznej
i Przemysłowej zorganizował w ramach programu CEEPUS IV Szkołę Letnią z udziałem
doktorantów z krajów Europy Centralnej.

d) Central European Iniciative – CEI
 W 2006 roku Politechnika Śląska wystąpiła z wnioskiem mającym na celu

zaktywizowanie współpracy z Ukrainą. Złożony wniosek do CEI dotyczył wymiany
studentów i pracowników Wydziału Automatyki, Elektroniki i Informatyki Politechniki
Śląskiej i Politechniki Lwowskiej. W ramach tego projektu otrzymano środki na
sfinansowanie rocznych stypendiów dla 5 studentów Politechniki Lwowskiej
w Politechnice Śląskiej w Gliwicach oraz na dwutygodniowe pobyty 5 nauczycieli z naszej
Uczelni w celu przeprowadzenia cyklu wykładów w Politechnice Lwowskiej.

C. Działalność Regionalnego Punktu Kontaktowego
Dużą zasługę w zakresie promowania informacji o możliwościach aplikowania

o środki europejskie na badania naukowe ma Regionalny Punkt Kontaktowy działający
w Politechnice Śląskiej. RPK Politechnika Śląska powstał w 1999 roku w strukturze
Działu Współpracy z Zagranicą w wyniku konkursu ogłoszonego przez ówczesny Komitet
Badań Naukowych. Od momentu podpisania pierwszej umowy, tj. od dnia 17.07.2000r.,
śląski RPK aktywnie przyczynia się do promowania podstawowych celów i zadań
wynikających z przynależności do sieci Punktów Kontaktowych koordynowanej przez
Krajowy Punkt Kontaktowy działający przy Instytucie Podstawowych Problemów
Techniki w Warszawie. Rok 2006 był kolejnym okresem aktywnej działalności
Regionalnego Punktu Kontaktowego Politechnika Śląska.

Działalność statutowa Regionalnego Punktu Kontaktowego skierowana jest nie tylko
na zespoły badawcze Uczelni, ale ukierunkowana jest na wszystkie uczelnie, instytuty
naukowe, małe i średnie przedsiębiorstwa województw: śląskiego i opolskiego.

Dzięki wsparciu finansowemu Ministerstwa w formie SPB istnieje możliwość
opłacenia części etatów zatrudnionych pracowników, jak i bieżących kosztów m.in.
organizacji konferencji i szkoleń, jak i całej działalności Regionalnego Punktu
Kontaktowego w formie finansowania kosztów artykułów biurowych, kosztów połączeń
telefonicznych i pocztowych. Systematycznie wymieniany i uzupełniany jest również
sprzęt komputerowy, kserograficzny czy multimedialny.

Z perspektywy kilku lat istnienia RPK, widoczna jest efektywność działalności,
która poprzez czynności promujące, informujące i konsultacyjne przyczynia się do
zaistnienia zespołów badawczych regionu w tym z Politechniki Śląskiej w Europejskiej
Przestrzeni Badawczej.

W ubiegłym roku działalność Regionalnego Punktu Kontaktowego koncentrowała
się nie tylko na wspomaganiu udziału polskich zespołów naukowych w 6. Programie
Ramowym Badań, Rozwoju Technologicznego i Prezentacji UE, ale również na

75

Marzec 2007

informowaniu o możliwościach, jakie dają zarówno Fundusze Strukturalne, Fundusz
Węgla i Stali i inne.

Rok 2006 był szczególnym rokiem w działalności RPK. Był to bowiem ostatni rok
działania 6. Programu Ramowego UE i ostatni etap przygotowań całej europejskiej nauki
do wyzwań stawianych przez 7. PR. W tym celu przeprowadzono ogólno regionalne
konferencje stanowiące podsumowanie 6. PR w regionie, jak i wprowadzające w 7. PR.

Tablica XI-2 przedstawia zestawienie imprez organizowanych przez RPK
Politechnika Śląska w 2006 r.

Tablica XI-2

Działalność Regionalnego Punktu Kontaktowego w liczbach wg rodzaju imprez
Rodzaj Liczba imprez Liczba uczestników
Dzień informacyjny 2 121
Konferencja 5 1138
Seminarium 2 171
Szkolenie 11 362
RAZEM 20 1792

Jak widać powyżej, łącznie zorganizowanych zostało 20 imprez o charakterze dni
informacyjnych, konferencji, seminariów i szkoleń, w których udział wzięło prawie 1800
osób. Stanowi to wyraźny wzrost liczby uczestników szkoleń w porównaniu z rokiem
2005, kiedy to w imprezach organizowanych przez Regionalny Punkt Kontaktowy
Politechnika Śląska uczestniczyło 960 osób.

W zakresie działalności szkoleniowej na uwagę zasługiwały duże imprezy –
konferencje o charakterze regionalnym i ogólnopolskim.

Oto najważniejsze spotkania zorganizowane przez RPK w 2006 roku:
• Spotkanie Informacyjne nt. Funduszu Węgla i Stali, które miało miejsce dnia

21.04.2006r. Do zorganizowania go przyczynił się współudział Krajowego Punktu
Kontaktowego. Udział wzięli m.in. przedstawiciele Funduszu Węgla i Stali z Brukseli
- Philip Troppmann oraz Patricio Ortiz de la Torre. W spotkaniu uczestniczyły 92
osoby.

• Konferencja pt. „Future EU energy mix – will coal play an important role?
Wydarzenie miało miejsce dnia 29 maja 2006r., natomiast patronat objął JM Rektor
Politechniki Śląskiej prof. dr hab. inż. Wojciech Zieliński oraz poseł do Parlamentu
Europejskiego prof. dr hab. Jerzy Buzek. Konferencja połączona była z otwarciem
Innowacyjnego Śląskiego Klastra Czystych Technologii Węglowych. Wśród
uczestników znaleźli się między innymi: Andris Piebalgs - Komisarz Unii Europejskiej
ds. Energii, Alejo Vidal-Quadras Roca - Wiceprzewodniczący Parlamentu
Europejskiego oraz Piotr Naimski - Wiceminister Gospodarki. W konferencji
uczestniczyły 266 osoby.

• Konferencja pt. „Finansowanie Badań i Innowacji, doświadczenia i przyszłość na
Śląsku”, która odbyła się w dniu 23.06.2006, stanowiła podsumowanie doświadczeń
śląskich zespołów badawczych w ramach kończącego się 6. Programu Ramowego. W
konferencji wzięło udział 172 uczestników.

• Konferencja: „Badania naukowe na rzecz gospodarki. Innowacje i rozwój
regionu śląskiego”. Dzień spotkania - 01.12.2006r. Głównym organizatorem
konferencji było Ministerstwo Nauki i Szkolnictwa Wyższego. Prelegentami w czasie
imprezy byli m. in.: Minister Nauki i Szkolnictwa Wyższego, prof. Michał
Seweryński, który po raz pierwszy przedstawił politykę resortu w zakresie
finansowania badań naukowych w przyszłości, podsekretarz stanu w Ministerstwie
Nauki i Szkolnictwa Wyższego, prof. Krzysztof Jan Kurzydłowski, który

76

Marzec 2007

scharakteryzował formy wsparcia współpracy nauki z przemysłem w dziedzinie badań
naukowych. W konferencji wziął udział również prof. Jerzy Buzek, który przybliżył
najnowsze decyzje Komisji Europejskiej w zakresie zasad i kierunków finansowania
nauki i badań naukowych w latach 2007-2013, czyli w 7PR UE. W tym
najważniejszym wydarzeniu na Śląsku w 2006 roku wzięło udział 396 uczestników

• Konferencja zatytułowana „Rola i funkcjonowanie polskich platform
technologicznych”. Spotkanie odbyło się dnia 08.12.2006 roku i stanowiło swego
rodzaju podsumowanie działalności platform technologicznych funkcjonujących na
terenie Śląska – w konferencji wzięło udział 117 uczestników.

Pozycja Regionalnego Punktu Kontaktowego Politechnika Śląska jako ważnego
partnera w krajowej sieci punktów kontaktowych została zauważona i Uczelnia została
wytypowana do dalszej działalności na rzecz regionu poprzez zaproszenie do złożenia
wniosku o punkt na lata 2007-2013 czyli na czas trwania całego 7 Programu Unii
Europejskiej.

D. Inne działania

e) Konkurs Koncernu Fiat
Współpraca z koncernem Fiat prowadzona jest nie tylko w ramach programu

Leonardo da Vinci jako staże dla doktorantów Uczelni. W 2006 roku przeprowadzona
została 10 edycja konkursu na najlepszą pracę doktorską i magisterską o tematyce
związanej z dziedziną motoryzacyjną. Konkurs przeprowadzany jest w trzech polskich
uczelniach: Politechnice Warszawskiej, Politechnice Śląskiej oraz w Akademii
Techniczno-Humanistycznej w Bielsku-Białej. Konkurs sponsorowany jest przez
przedsiębiorstwa skupione w koncernie Fiata: Fiat Auto Poland, Teksid Poland Bielsko-
Biała oraz Magneti Marelli Poland z Sosnowca. Za stronę merytoryczną konkursu
odpowiada Centrum Badawcze Fiata z Turynu. Do konkursu zostało zgłoszonych 7 prac
doktorskich i 6 prac magisterskich. Nagrodzono po 3 prace z każdej kategorii. Laureatami
zostali dyplomanci i doktoranci Wydziałów: Automatyki, Elektroniki i Informatyki
(1 laureat), Mechanicznego Technologicznego (2 laureatów), Transportu (1 laureat),
Elektrycznego (1 laureat), Inżynierii Środowiska i Energetyki (1 laureat).

3. Udział Uczelni w organizacjach międzynarodowych
Politechnika Śląska jest członkiem następujących organizacji międzynarodowych:
• EUA – European University Association
• SEFI – European Society for Engineering Education
• UICEE – UNESCO International Centre for Engineering Education
• AN for CEE – Academic Network for Central and Eastern Europe
• ICEER – International Network for Engineering Education and Research.

4. Wyjazdy zagraniczne pracowników uczelni i przyjazdy gości
zagranicznych

W 2006 roku zrealizowano łącznie 1363 wyjazdów pracowników i studentów.
Struktura tych wyjazdów przedstawia się następująco:

• Staże, kursy, misje naukowe, studia – 348
• Konsultacje naukowe, szkoły letnie, wykłady, szkolenia – 142
• Wymiana bezdewizowa w ramach umów – 3
• Konferencje – 666
• Praca, praktyki i pozostałe – 204

77

Marzec 2007

Ważną pozycję stanowią wyjazdy w oparciu o realizację projektów programów Unii
Europejskiej. Realizacja działań związanych z realizacją programów europejskich wiązała
się z dużą aktywnością w zakresie wyjazdów i przyjazdów.

W 2006 roku odwiedziło Politechnikę Śląską 112 gości (wg. statystyki Działu
Współpracy z Zagranicą).

Reasumując prowadzoną współpracę z zagranicą należy podkreślić kontynuację
polityki Uczelni w zakresie zachęcania do udziału pracowników w projektach
międzynarodowych. Doświadczenia zdobyte podczas udziału w projektach przyczyniają
się bezpośrednio do doskonalenia procesu dydaktycznego oraz poziomu wykonywanych
prac naukowych i naukowo-badawczych, jak również umożliwiają praktyczne
zorientowanie się na temat stanu zaawansowania badań w określonych dziedzinach nauki.

5. Projekty Strukturalne
Pracownicy Politechniki Śląskiej w 2006 roku złożyli samodzielnie lub

w konsorcjach 6 wniosków o dofinansowanie Projektów Strukturalnych (5 w ramach
działania 1.4.5 oraz 1 w ramach działania 1.4.4 Sektorowego Programu Operacyjnego
Wzrost Konkurencyjności Przedsiębiorstw).

W roku 2006 podpisano 8 umów na realizację następujących projektów:
1. Innowacyjny Śląski Klaster Czystych Technologii Węglowych
2. Śląski klaster- Inteligentny System Zarządzania Transportem Publicznym
3. Priorytetowe technologie dla zrównoważonego rozwoju województwa śląskiego
4. Foresight technologiczny w zakresie materiałów polimerowych
5. Scenariusze rozwoju technologicznego przemysłu wydobywczego rud miedzi

i surowców towarzyszących w Polsce
6. Scenariusze rozwoju technologicznego przemysłu wydobywczego węgla

kamiennego
7. Technologia Wytwarzania i zastosowanie magnetycznie miękkich stopów

szybkoschładzanych w przemyśle energoelektronicznym i elektrotechnicznym
8. Studia Podyplomowe "Zarządzanie jakością w przedsiębiorstwie".
Łączna kwota dofinansowania dla Politechniki Śląskiej w ramach podpisanych

umów wynosi: 3 301 968,14 zł.
W okresie sprawozdawczym zakończył się pierwszy Projekt Strukturalny

„Utworzenie Wielofunkcyjnego Laboratorium CAD/CAM i Diagnostyki Technicznej”,
którego planowane dofinansowanie wynosiło 625 800,00 zł, zaś dofinansowanie
rzeczywiste wyniosło 615 750,30 zł. Powstała różnica była wynikiem rozstrzygnięcia
procedur przetargowych na kwoty niższe niż planowano. Po zakończeniu realizacji
projektu przeprowadzona została kontrola Urzędu Wojewódzkiego, która oceniła, iż
projekt zrealizowany został prawidłowo.

XII. DZIAŁALNOŚĆ WYDAWNICZA
W 2006 r. nakładem Wydawnictwa Politechniki Śląskiej ukazało się łącznie 109 (rok

wcześniej 112) tytułów o całkowitej objętości 1.726,00 (rok wcześniej 1.888,50) arkuszy
wydawniczych.

Od 2006 roku Wydawnictwo rozpoczęło edycję nowej cyklicznej serii pod nazwą periodyki.
Wydano:

- 20 podręczników (429 ark. wyd.)
- 25 książek (348,5 ark. wyd.)
- 19 monografii (224,5 ark. wyd.),
- 39 zeszytów naukowych (662,0 ark. wyd.)
- 4 periodyki (49,5 ark. wyd.)

78

Marzec 2007

- 2 wydawnictwa informacyjne (12,5 ark. wyd.).
Najaktywniejsze w zakresie działalności wydawniczej w 2006 r. były:

- Wydział Górnictwa i Geologii (łącznie 278,0 ark. wyd., w tym 4 podręczniki,
1 książka, 5 zeszytów naukowych, 4 monografie, 3 kwartalniki)

- Wydział Organizacji i Zarządzania (łącznie 188 ark. wyd.), w tym 1 książka,
9 zeszytów naukowych

- Wydział Budownictwa (łącznie 170,5 ark. wyd.), w tym 1 książka, 1 podręcznik,
6 zeszytów naukowych, 3 monografie

- Wydział Elektryczny (łącznie 152 ark. wyd.), w tym 4 książki, 3 podręczniki, 2 zeszyty
naukowe.

Tablica XII-1 Liczba arkuszy wydawniczych wg. jednostek
Rok RAr RAu RB RCh RE RG RM RIE RMF RMT ROZ RT

2004 89,0 158,5 118,0 70,5 359,5 242,0 195,5 153 31,5 243,5 246,5 276,5

2005 107,25 92,5 65 77,25 198 279,5 102,5 96 41 247,5 244,5 259,5

2006 22,5 204,5 170,5 48,5 152 278 112 122,5 30 112,5 188 149

Tablica XII-2 Zestawienie działalności wydawniczej w 2006 r. (w rozbiciu na Wydziały - serie)
Książki

dydaktyczne Podręczniki Zeszyty naukowe Monografie Periodyki

Wydział (seria) L. tyt.

A
rk. W

yd.

N
akł. w

egz.

L. tyt.

A
rk. W

yd.

N
akł. w

egz.

L. tyt.

A
rk. W

yd.

N
akł. w

egz.

L. tyt.

A
rk. W

yd.

N
akł. w

egz.

L. tyt.

A
rk. W

yd.

N
akł. w

egz.

Architektury 2 15,5 600 - - - - - - 1 7,0 350 - - -
2 37,0 600 - - - 4 58,5 600 - - - - - -
1 16,5 200 1 7,0 300 - - - - - - - - -

Automatyki,
Elektroniki
Informatyki 3 60,0 850 - - - 4 25,5 600 - - -

Budownictwo 1 13,0 300 1 5,0 250 6 102,0 950 3 50,5 700 - - -
Chemii 2 21,0 600 1 27,5 350 - - - - - - - - -

Elektryczny 4 47,5 900 3 65,0 800 2 31,5 300 1 8,0 150 - - -
Górnictwa i

Geologii 1 15,0 300 4 98,5 1.150 5 96,5 1.020 4 46,5 650 3 21,5 750

- - - 1 48,5 600 3 44,0 450 - - - - - - Inż. Środowiska i
Energetyki 2 39,5 500 1 25,0 300 2 24,5 300 3 33,5 550 - - -

Inż. Materiałowej
i Metalurgii 2 21,5 450 5 78,5 1.250 1 12,0 150 - - - - - -

Matematyczno –
Fizyczny 2 19,0 500 - - - - - - 1 11,0 150

Mechaniczny
Technologiczny - - - 2 51,0 550 1 11,0 150 4 50,5 900 - - -

Transportu - - - 1 23,0 250 2 81,0 300 2 17,5 300 1 28,0 150
Organizacji i
zarządzania 1 12,5 250 - - - 9 175,5 1.350 - - - - - -

Geometria
wykreślna 1 20,0 350 * - - - - - - - - - - -

Studium Języków
Obcych 1 10,5 250 - - - - - - - - - - - -

RAZEM 25 348,5 6.650 20 429,0 5.800 39 662,0 6.180 19 224,5 3.750 4 49,5 900

79

Marzec 2007

Ilustracja XII-1 Zestawienie liczby wydanych arkuszy wydawniczych w latach 2004-2006
wg pozycji wydawniczych

23
8,

5

76
1,

5

97
5

21
8,

5

41
,5

17
8,

75

53
1

83
3,

25

29
7,

5

40

34
8,

5 42
9

66
2

22
4,

5

49
,5

12
,5

0

200

400

600

800

1000

1200

Książki
dydaktyczne

Podręczniki Zeszyty naukowe Monografie Periodyki Informacyjne

Li
cz

ba
 a

rk
us

zy
 w

yd
aw

ni
cz

yc
h

2004
2005
2006

Ilustracja XII-2 Zestawienie liczby wydanych arkuszy wydawniczych w latach 2004-2006
wg jednostek

89

15
8,

5

11
8

70
,5

35
9,

5

24
2

19
5,

5

15
3

31
,5

24
3,

5

24
6,

5

27
6,

5

10
7,

25

92
,5

65

77
,2

5

19
8

27
9,

5

10
2,

5

96

41

24
7,

5

24
4,

5 25
9,

5

22
,5

20
4,

5

17
0,

5

48
,5

15
2

27
8

11
2 12

2,
5

30

11
2,

5

18
8

14
9

0

50

100

150

200

250

300

350

400

RAr RAu RB RCh RE RG RM RIE RMF RMT ROZ RT

Li
cz

ba
 a

rk
us

zy
 w

yd
aw

ni
cz

yc
h

2004

2005

2006

80

Marzec 2007

XIII. BIBLIOTEKA GŁÓWNA

1. Działalność informacyjno-dydaktyczna
W roku 2006 Oddział Informacji Naukowej odwiedziło 7.571 czytelników (6.927 w 2005),

którym udzielono łącznie 18.280 (19.004 w 2004) informacji bibliograficznych, bibliotecznych
i rzeczowych w oparciu o bazy bibliograficzne dostępne w sieci Internet lub lokalnie w Bibliotece
Głównej na dyskach CD i DVD, oraz o komputerowe i tradycyjne katalogi biblioteczne.

W stosunku do 2005 r. nastąpił wzrost ilości odwiedzin: o 9,3%. Biblioteka prowadzi
praktyki zawodowe dla studentów I i II roku kierunku Bibliotekoznawstwo i Informacja Naukowa
z Uniwersytetu Śląskiego – w 2006 roku praktyki te odbyło 6 osób. Również 1 osoba skierowana
przez Gliwicki Powiatowy Urząd Pracy odbyła 6-miesięczną praktykę. W ramach działalności
promocyjnej oprowadzono 4 grupy uczniów ze szkół średnich (98 osób) oraz grupę pracowników
chińskich spółek węglowych (20 osób).

W tablicy XIII-1 przedstawiono dostępne w 2006 r. bazy czasopism elektronicznych, ich
wykorzystanie oraz koszt rocznej prenumeraty.

Biblioteka Główna zapewniła elektroniczny dostęp z komputerów na terenie Uczelni oraz w
Bibliotece pracownikom i studentom do ponad 17 tyś. zagranicznych czasopism naukowych
(dostęp pełnotekstowy) oraz do materiałów konferencyjnych i norm IEEE poprzez udział w
krajowych konsorcjach bibliotecznych. W tabl.1 przedstawiono dostępne w 2006 r. bazy
czasopism elektronicznych, ich wykorzystanie oraz koszt rocznej prenumeraty.

Zapewniono również sieciowy dostęp do bibliograficznych baz danych, co w analogiczny
sposób zilustrowano w tablicy XIII-2.

W ramach działalności informacyjnej zorganizowano również bezpłatny, testowy dostęp do
20 internetowych baz danych, takich jak: SCOPUS, KNOVEL Library, Ulrich`s Resource Linker,
Science, CSA Technology Research Database, Multisearch, SafariTechBooks Online, OECD, The
Science Direct China Collection, MyLibrary, Business Source Complete, Blackwell Publishing,
Annual Reviews, Encyclopedia Britannica, Elsevier Books, CINDAS, ISI Web of Knowledge,
Community of Scholars i GMID.

Tablica XIII-1 Bazy czasopism elektronicznych dostępne sieciowo.

Bazy pełno tekstowe rok Ściągnięte
artykuły

Koszt
[zł]

2005 129.308 86.665,18 (4) SCIENCE DIRECT
2.443 czasopisma 2006 120.084 106.286,33 (4)

2005 2.316 7.218,39 (1) EBSCO host
13.000 czasopism 2006 Brak danych 7.102,11 (1)

2005 4.147 18.050,24 (3)
6.240 33.329,19 (3) SPRINGER LINK

1300+ czasopism
SPRINGER ICM 2006 9.292 (równoległy dostęp)

2005 1.352 16.833 (3) KLUWER
 800 czasopism 2006 Wydawnictwo włączone do SPRINGER-a

2005 89.390 9.111,96 (3) ACS Publications
33 czasopisma 2006 217.707 4.917,67 (5)

2005 3.681 16.536,67 (1) Wiley InterScience
134 czasopisma 2006 5.101 16.396,65 (1)

2005 --------- ---------- RSC 2006 2.032 6.961,69 (1)
2005 --------- ---------- AIP/APS

15 czasopism 2006 Brak danych 3.926,08 (6)
2005 ---------- ---------- IEEE/IEE Electronic Lib.

151 czasopism (2) 2006 Brak danych 80.159,22 (3)

81

Marzec 2007

(1) 100 % BG (3) 50 % BG + 50 % MNiI (MNiSzW)

(2) + Konferencje (600+) + normy IEEE (4) 50 % [BG + Wydziały] + 50 % MNiI

(5) RCh + 50% MNiSzW (6) MF + 50% MNiSzW

Tablica XIII-2 Bazy bibliograficzne dostępne sieciowo.

Bazy bibliograficzne rok
Ilość

Przeszukiwań
(połączeń)

Koszt
[zł]

2005 8.663 78.120,59 (1) SCI Expanded 2006 9.968 82.189,96 (1)
2005 Brak danych 24.562 zł (1) INSPEC 2006 1.622 28.463,48 (1)
2005 18.809 17.816,23 (1) BEILSTEIN 2006 25.522 16.765,93 (1)
2005 (782) * (5) CHEMICAL

ABSTRACTS 2006 (364) 73.900,00 (2)
2005 4.296 10.750 zł (4) Math Sci Net 2006 4.460 2.500,00 (4)
2005 --------- ---------- Math 2006 Brak danych 2.401,27 (1)
2005 1.757 26.774,85 zł (3) EI COMPENDEX 2006 1.164 27.251,57 (3)
2005 -------- --------- ProQuest 2006 12.214 16.000,54 (3)
2005 ------------ --------------- Metallurgical and Materials

Transactions B 2006 Brak danych 6.402,71 (3)
(1) 50 % BG + 50 % MNiI lub MNiSzW (5) nie opłacono składki na 2005 ze względu na

(2) 50 % (BG + RCh + RIE) + 50 % MNiSzW wzrost kosztów i brak dofinansowania przez MNiI

(3) 100% BG. * korzystano z danych archiwalnych, do których mamy stały dostęp

(4) 100 % MF

Prowadzona przez Bibliotekę strona internetowa umożliwia dostęp do elektronicznych

katalogów Biblioteki Głównej oraz wszystkich bibliotek krajowych (katalogi KARO I NUKAT),
kontrolowany dostęp do prenumerowanych baz danych, aktualne informacje dotyczące Biblioteki
i Uczelnianego Systemu Bibliotecznego. W 2006 r. zanotowano 662.543 wejścia na stronę, co
daje średnio 1.815 wejść dziennie.

W ramach Oddziału Informacji Naukowej działa Ośrodek Informacji patentowej
i Normalizacyjnej. Ośrodek ten dysponuje zbiorami:

1. Norm: ok. 43.500 wol. z tego w ostatnim roku wpłynęło 1.526 wol.
2. Patentów: w formie drukowanej ok. 130.000 wol. Oprócz tego Ośrodek zapewnia

dostęp do elektronicznych baz danych:
a. POLPAT – 34.881 patentów (przybyło 1.717):
b. ESPACE-PRECES – 126.582 patentów (przybyło 4.565):
c. oraz do zasobów internetowych ESPACEnet, DEPATISnet, PKN i innych;

3. Czasopism normalizacyjnych i patentowych
4. Katalogów firmowych.

Ośrodek dysponuje 20 miejscami w czytelni. W roku 2006 z jego usług na miejscu
skorzystało 8.038 osób, natomiast telefonicznie obsłużono 582 osoby.

Biblioteka zorganizowała również 24 lutego seminarium „Rola Informacji Naukowej
w Nowoczesnej Bibliotece”, w którym wzięli udział pracownicy informacji naukowej ze
wszystkich krajowych uczelni technicznych.

82

Marzec 2007

2. Udostępniane zbiorów
Dane statystyczne ilustrujące udostępnianie zbiorów własnych Biblioteki Głównej

i uczelnianej sieci bibliotecznej zamieszczono w tablicy XIII-3.

Tablica XIII-3 Udostępnianie zbiorów

Biblioteka Główna Filie Ogółem Biblioteki
Specjalistyczne Usługi

2005 2006 2005 2006 2005 2006 2005 2006
Zarejestrowani

czytelnicy 23.414 22.692 5.222 5.358 28.636 28.050 9.629 9.775

Ilość
wypożyczeń 82.087 80.392 24.001 24.392 106.088 104.784 30.839 27.473

Udostępnienia
na miejscu 513.355 423.447 19.536 21.730 513.355 445.177 19.204 18.684

Liczba miejsc
w czytelniach 373 323 70 68 443 391 378 380

Ilość bibliotek
w sieci - - 2 2 - - 65 65

Daje się zauważyć lekki spadek ilości czytelników korzystających z Biblioteki Głównej
(o 722 czytelników), przy jednoczesnym spadku ilości wypożyczeń (o 1.695 wol.). Ilość wol.
udostępnionych na miejscu spadła o prawie 90 tyś. w Bibliotece Głównej natomiast wzrosła
o ponad 2 tyś. w bibliotekach specjalistycznych. Najbardziej obciążone są czytelnie Biblioteki
Głównej, a mianowicie można je oszacować na 5 czytelników dziennie na jedno miejsce
w czytelni, obciążenie w filiach jest znacznie mniejsze i wynosi 1,2 czytelnika, natomiast
w bibliotekach specjalistycznych jest minimalne – 0,4 czytelnika. Biblioteka Główna prowadzi też
dla całej Uczelni usługi wypożyczeń międzybibliotecznych w ramach krajowego systemu
bibliotek naukowych i akademickich, oraz wypożyczenia międzynarodowe – co zilustrowano
w tablicy XIII-4. Zauważalnie małe zainteresowanie wypożyczeniami czasopism oraz stosowa-
niem wysyłania kserokopii artykułów jest spowodowane coraz powszechniejszym korzystaniem
z czasopism elektronicznych.

Tablica XIII-4 Wypożyczenia międzybiblioteczne

Kraj Zagranica Wypożyczenia Rok Ogółem Wyp. Spr. Wyp. Spr.
2005 1009 454 501 6 48 Książki

[wol] 2006 524 215 287 0 22
2005 61 52 0 0 9 Czasopisma

[wol] 2006 519 14 505 0 0
2005 77 44 33 0 1 Zbiory spe-

cjalne [wol] 2006 34 34 0 0 0
2005 1.542 1.112 422 0 8 Kserokopie

[artykuły] 2006 200 189 11 0 0
Wyp. – wypożyczone z naszej biblioteki Spr. – sprowadzone przez naszą bibliotekę

3. Gromadzenie i opracowanie zbiorów
Podstawowym zadaniem gromadzenia zbiorów jest zapewnienie użytkownikom odpo-

wiedniego warsztatu pracy. Wielkość zakupu książek, czasopism i zbiorów specjalnych (głównie
norm i patentów) zamieszczono w tablicy XIII-5. Jest to trzeci rok z rzędu, w którym nastąpił
wzrost zakupu książek krajowych, tym razem o 30 % w porównaniu z rokiem poprzednim. Zakup
czasopism krajowych wzrósł o 17 tytułów, natomiast w przypadku zagranicznych doszło do
pierwszego od lat wzrostu zakupu o 16 tytułów. W przypadku czasopism zagranicznych Wydziały
ograniczyły wydatki ze 132 tyś. zł do 106 tyś. zł .

83

Marzec 2007

Podobne tendencje można zauważyć w przypadku bibliotek specjalistycznych: i tak na
książki wydano o 50 tyś. zł mniej a na czasopisma o 17 tyś. zł mniej. Spadek ilości kupowanych
zbiorów specjalnych spowodowany został zakończeniem edycji drukowanej postaci patentów,
które otrzymujemy obecnie w postaci CD-ROM.

Tablica XIII-5 Wpływy do księgozbioru uczelnianego systemu bibliotecznego.

Biblioteka Główna bierze również udział w wymianie międzybibliotecznej uzyskując na tej
drodze cenne niskonakładowe pozycje. W tablicy XIII-6 przedstawiono efekty tej współpracy.
Natomiast wymiana międzynarodowa od kilku lat jest na minimalnym poziomie, ponieważ
zainteresowanie wydawnictwami Uczelni jest znikome. Praktycznie jedynym naszym
wydawnictwem, które jest przedmiotem zainteresowania są Zeszyty Naukowe.

Całkowitą wielkość zbiorów uczelnianego systemu bibliotecznego wynoszącą 792.462
woluminów w rozbiciu na poszczególne kategorie przedstawiono w tablicy XIII-7. Można
stwierdzić, że wielkość zbiorów wzrosła tylko o 1.833 wol., co jest wypadkową wpływów
i prowadzonej selekcji księgozbiorów. I tak w efekcie selekcji, przeprowadzanej przy
współudziale pracowników Biblioteki Głównej ubyło 1.417 wol. w bibliotekach specjalistycznych
i 11.515 wol. w Bibliotece Głównej i filiach. Jeżeli chodzi o książki, to uczelniany system
dysponuje obecnie zasobem 484.651wol. W przypadku uczelni dużych minimalna wielkość
zbiorów powinna wynosić 17 pozycji na jednego studenta, co w naszym przypadku oznacza 386
tyś. wol. (wzięto pod Uwagę zarejestrowanych czytelników).Warunek ten jest na granicy
spełnienia. Zaleca się też, aby wielkość rocznego zakupu była na takim poziomie, żeby zapewnić
całkowitą wymianę zbiorów w ciągu 15 lat. W naszym przypadku oznaczałoby to roczne zakupy
na poziomie 32 tys. wol.

Tablica XIII-6 Wymiana międzybiblioteczna.

Krajowe Zagraniczne 2005 2006 2005 2006
Biblioteki 23 23 8 8

Książki [wol] 211 208 35 67
Otrzymano Czasopisma

[tyt] 90 93 8 3

Książki [wol] 146 182 0 0
Wysłano Czasopisma

[wol]* 361 269 139 117

Kwota [zł] 13.979,70 20.042,10 4.029,30 3.009,10
* - Zeszyty Naukowe Pol. Śląskiej

W roku 2006 w Oddziale Opracowania Zbiorów opracowano komputerowo 10.393 wol.,

w tym 9.213 wol. nowych książek, 211 wol. książek w retrokonwersji, 246 wol. zbiorów
specjalnych oraz 366 wol. dla bibliotek specjalistycznych. Do Biblioteki Narodowej przekazano

Polskie Zagraniczne Ogółem Bib. SpecjalistyczneRodzaj
zbiorów Rok zakup inne zakup inne Pol. Zagr. Kwota [zł] zakup Kwota [zł]

2005 4948 2124 41 42 7.072 83 235.157,61 1.670 194.857 Książki
[wol] 2006 6463 3120 45 6 9583 51 307.353,22 1.197 144.125,65

2005 251 171 77 42 422 119 178.666,42* 263 66.369 Czasopisma
[tytuły] 2006 268 155 93 29 423 122 147.171,89** 258 49.302,31

2005 1.749 0 - - 1.749 - 57.292,64 94 ? Zb. spec.
[wol] 2006 1.351 0 - - 1.351 - 45.341,95 81 ?

2005 6.948 2.295 118 84 9.243 202 471.116,67 2.027 261.226 Razem 2006 8.082 3.275 138 35 11.392 173 500.004,06 1.536 193.427,96
* w tym wydziały 132.550,85 zł ** w tym wydziały 106.286,33 zł
inne: dary + zwroty za zagubione książki + wymiana międzybiblioteczna

84

Marzec 2007

512 opracowanych kart katalogowych książek zagranicznych. Baza KATALOG liczyła na koniec
2006 r. 42.938 rekordów opisów bibliograficznych, co odpowiada 140.072 wol. W oddziale
Czasopism opracowano i zinwentaryzowano 656 wol. czasopism, oraz wprowadzono do katalogu
komputerowego 4.505 pozycji.

Tablica XIII-7 Wielkość zbiorów uczelnianego systemu biblioteczno-informacyjnego.

Rodzaj
zbiorów Rok Ogółem Biblioteka

Główna
Biblioteki

Specjalistyczne
2005 484.751 286.879 197.872 Książki [wol] 2006 484.651 286.999 197.652
2005 101.609 90.208 11.401 wol 2006 101.423 91.067 10.356
2005 894 631 263 Czasopisma

tyt. 2006 902 644 258
2005 204.239 193.903 10.336 Zbiory specjalne [wol] 2006 205.486 195.448 10.038
2005 790.629 570.990 219.609 Razem

 [wol] 2006 792.462 573.514 218.304

4. Działalność dokumentacyjna
Biblioteka Główna prowadzi na bieżąco dwie własne bazy danych zawierające dorobek

naukowy pracowników Politechniki Śląskiej. Baza „Publikacje od 1999” obejmująca lata 1999-
2006 jest dostępna w sieci Internet ze strony www Biblioteki Głównej. Publikacje umieszczono
w nowej bazie, wykorzystującej format USMARC. Baza zawiera 23.071 opisów
bibliograficznych. W roku 2006 wprowadzono 6.414 rekordów. Jednocześnie jest
przygotowywana konwersja starej bazy „Publikacje” obejmującej lata 1988-1998. Baza „NB-
SYNABA” obejmująca niepublikowane prace n-b za lata 1988 – 2006 zawiera 8.635 rekordów, z
czego w tym roku wprowadzono 876 rekordów. Baza ta jest dostępna również poprzez stronę
WWW Biblioteki.

W ramach współpracy z krajowymi bibliotekami naukowymi opracowano 145 rekordów
(opisów bibliograficznych) do ogólnokrajowej bazy SYMPO, zawierającej informacje
o materiałach konferencyjnych znajdujących się w polskich bibliotekach.

Wprowadzono 1.899 rekordów (opisów artykułów z Zeszytów Naukowych Politechniki
Śląskiej oraz z przydzielonych Bibliotece czasopism) do ogólnokrajowej bazy BAZTECH
zawierającej informacje o zawartości polskich czasopism technicznych oraz wybranych
czasopism z zakresu nauk ścisłych i ochrony środowiska. Baza ta została włączona do Wirtualnej
Biblioteki Nauki prowadzonej przez ICM.

5. Działalność wystawiennicza.
W ramach akcji promowania literatury naukowo – technicznej wśród studentów

i pracowników Uczelni zorganizowano wystawę połączoną z kiermaszem książek wydawnictwa
ABE Marketing.

W ramach misji Biblioteki polegającej też na prowadzeniu działalności promującej wśród
studentów i pracowników Uczelni kultury humanistycznej zorganizowano 11 wystaw:

• 1.01 – 27.01 „Ślady przeszłości – Wołyń” – wystawa fotograficzna
 autorstwa Krzysztofa Zioło

• 3.02 – 24.02 „Oblicza Przyrody – malarstwo” – Ewa Pańczyk
• 27.02 – 18.03 „Horst Bieniek” – SPNJO + Dom Współpracy Polsko –

 Niemieckiej
• 20.03 – 15.04 „Byle do lata” - wystawa fotograficzna autorstwa Jana

 Toporowskiego

85

Marzec 2007

• 2.05 – 15.05 „Nie wiesz – zapytaj w Bibliotece” – wystawa z okazji III
 Ogólnopolskiego Tygodnia Bibliotek – pracownicy Biblioteki
 Głównej

• 22.05 – 3.06 „ Rysunki satyryczne” – Zbigniew Jujka
• 12.06 – 24.06 „Gaja – nasz dom” - wystawa fotograficzna autorstwa

 Ryszarda Kulika
• 18.09 – 29.09 „Przyłapani na czytaniu” - wystawa fotograficzna, Polska Izba

 Książki
• 1.10 – 27.10 „Wydawnictwa i Plakaty Muzeum w Gliwicach”
• 6.11 – 30.11 „Ze zbiorów Archiwum Państwowego w Gliwicach: Technika

 wodno-kanalizacyjna do 1945r.” – Krzysztof Zioło, Bogusław
 Małusecki

• 1.12 – 29.12 „Śląsk z nieba” - wystawa fotograficzna autorstwa Janusza
 Moczulskiego.

XIV. OBSŁUGA INFORMATYCZNA UCZELNI

1. Zakres rzeczowy usług, wykonywany przez Centrum
Komputerowe.

W zakresie obsługi informatycznej Uczelni wykonywano następujące zadania:
 Utrzymanie w ruchu sieci szkieletowej Uczelni – zarządzanie siecią,

konserwacja urządzeń, konfiguracja.
 Administrowanie domenami adresowymi IP - przydział adresów, utrzymanie

uczelnianej struktury serwerów DNS.
 Zapewnienie bezpieczeństwa funkcjonowania sieci.
 Utrzymanie uczelnianych serwerów usług internetowych: http, mail.
 Publikacja stron WWW dotyczących Uczelni i jej jednostek.
 Utrzymanie kont indywidualnych użytkowników - pracowników oraz

studentów.
 Eksploatacja oraz udział w rozwoju systemów informacyjnych obsługi Uczelni

(System Obsługi Toku Studiów DZIEKANAT, Biuletyn Informacji Publicznej).
 Pomoc techniczna w zakresie projektowania i realizacji sieci budynkowych.
 Koordynacja podłączania i utrzymania sieci w Domach Studenckich.
 Koordynacja i realizacja zakupów oprogramowania powszechnego użytku.
 Pomoc techniczna w zakresie usuwania awarii sprzętu i oprogramowania.
 Administrowanie sieciami lokalnymi i stacjami w następujących jednostkach:

Biuro Rektora (w tym Rektor, Prorektorzy i sekretariaty), Dział Nauczania,
Dział Organizacji, Dział Badań Naukowych, Zespół Obsługi Prawnej, Dział
Współpracy z Zagranicą, Straż Akademicka, Referat Pocztowy, Ośrodek
Badania i Doskonalenia Dydaktyki, Studium Praktycznej Nauki Języków
Obcych, Biuro Rzecznika Prasowego, Biuro Obsługi Projektów Strukturalnych,
Biuro Karier Studenckich, Śląskie Centrum Zaawansowanych Technologii,
Centrum Inżynierii Biomedycznej, Ośrodek Egzaminacyjny British Council.

2. Rozbudowa sieci Uczelni
W wyniku zmian w zasadach przyznawania dotacji na budowę sieci lokalnych (LAN)

ostatnią dotację otrzymała w roku 2005. W roku 2006 dotacji Ministerstwo nie przydzielało.
Od roku 2006 o dotacje tego rodzaju w roku następnym występować mogą wydziały lub
konsorcja wydziałów, lecz nie cała Uczelnia. Z tego powodu w roku 2006 Centrum Komputerowe

86

Marzec 2007

prowadziło jedynie prace służące zmianie topologii logicznej sieci i poprawie wydajność oraz
odporność na uszkodzenia, finansowane ze środków własnych.

Działania te obejmowały:
(styczeń 2006)

• Prace modernizacyjne infrastruktury światłowodowej sieci na Wydziale
Chemicznym wraz z instalacja przełącznika przeznaczonego do obsługi
Wydziału Chemicznego.

• Uruchomienie sieci bezprzewodowej w Rektoracie.
• Prace modernizacyjne przy infrastrukturze światłowodowej na Wydziale

Górnictwa i Geologii.
(luty 2006)

• Uruchomienie łącza na potrzeby RMT6 w CEK.
• Uruchomienie łącza do Klubu Pracownika.

(marzec 2006)
• Uruchomienie łącza do OSiRu na potrzeby Targów Pracy.
• Uruchomienie łącza o przepustowości 1Gbps do Laboratorium Dokładnych

Pomiarów Elektrycznych (Wydział Elektryczny).
(kwiecień 2006)

• Uruchomienie łącza światłowodowego do Laboratorium Maszyn
Cieplnych (ISE).

• Prace rekonfiguracyjno-modernizacyjne na Wydziale Inżynierii
Środowiska i Energetyki.

(maj 2006)
• Przepięcie Biblioteki Głównej z G-ISE-s1 do G-MF-s1.
• Przygotowanie i uruchomienie sieci na potrzeby Targów Pracy.

(czerwiec 2006)
• Modernizacja zasilania w węźle na Wydziale Budownictwa (UPS).
• Przygotowanie sieci na potrzeby monitorowania urządzeń elektrycznych

w Politechnice.
(lipiec 2006)

• Modernizacja połączenia poprzez przepięcie węzła MT na nowy kabel
MF-ISE-MT.

(sierpień 2006)
• Uruchomienie łącza do Archiwum Politechniki Śląskiej (modem ADSL)
• Prace przygotowawcze do przespawania pozostałych kabli

światłowodowych w CK na nowe przełącznice - zestawienie dróg
obejściowych.

• Prace przy infrastrukturze światłowodowej na G-CK - przeniesienie
pozostałych kabli do nowych przełącznic.

• Wymiana przełącznika na Wydziale Górnictwa i Geologii.
• Przepięcie węzłów sieci Uczelni na nowy kabel.

(wrzesień 2006)
• Uruchomienie protokołu IPv6.
• Przydział adresów IPv6.
• Przepięcie Biblioteki Głównej na łącze 1GBE.

(listopad 2006)
• Przeprowadzenie renumeracji jednostek Wydziału ISE.
• Podwyższenie parametrów łącza do Wydziału Transportu w Katowicach.
• Wymiana przełącznika w Rybkiku (CUTI) (zainstalowany Cisco 3560).

87

Marzec 2007

• Uruchomienie sieci bezprzewodowej w Katowicach.
(grudzień 2006)

• Zestawienie i uruchomienie łącza do laboratorium na Wydziale AEiI.

W październiku 2006 Centrum Komputerowe organizowało ogólnopolskie seminarium dla

administratorów sieci PIONIER i z tych powodów ograniczono zakres prac wyłącznie do napraw
bieżących.

Ponadto Centrum Komputerowe wykonywało, na zlecenie jednostek Uczelni, prace
w zakresie budowy lub modernizacji sieci lokalnych w tych jednostkach.

• Wydział Mat-Fiz (ułożenie światłowodu przyłączającego sieć wydziału, oddzielenie
sieci wydziału od sieci Biblioteki).

• Modernizacja sieci lokalnej w Bibliotece.
• Budowa sieci lokalnej w nowo powstałej pracowni komputerowej Wydziału

Organizacji i Zarządzania.
• Budowa sieci lokalnej wraz konfiguracją do nowopowstałych laboratoriów

komputerowych wydziału AEiI.
• Doposażenie wraz z montażem urządzeń Biblioteki Głównej.
• Budowa sieci lokalnej w nowo powstałej Sali |Rady Wydziału AEiI (zakończono

w lutym 2007.
• Kolejne uaktualnienie projektu Komputerowej sieci strukturalnej, telefonicznej

i telewizyjnej budynku CEK w Zabrzu.

Strukturę sieci Uczelni przedstawiono na ilustracji XIV-1.

Ilustracja XIV-1

Dla porównania, na ilustracji XIV-2 przedstawiono strukturę sieci w końcu roku 2004.

88

Marzec 2007

3. Bezpieczeństwo
Działania prowadzone w celu zapewnienia poprawy bezpieczeństwa sieci Uczelni

obejmowały:

(styczeń 2006)

• Konfiguracja tworzenia zapasowych kopii bezpieczeństwa poprzez
wykorzystanie dedykowanego serwera w Katowicach (obrona przed
całkowitym zniszczeniem serwerów w Gliwicach).

• Zaprojektowanie, stworzenie, przetestowanie oraz wdrożenie Centrum
Certyfikacji Politechniki Śląskiej (wydawanie certyfikatów dla potrzeb
podpisu elektronicznego oraz certyfikacji serwerów usługowych).

• Podniesienie bezpieczeństwa usług sieciowych poprzez odpowiednie
dostrojenie konfiguracji stosowanych protokołów SSL/TLS.

• Wyłączenie z eksploatacji serwera Zeus.
• Przejęcie całkowitej kontroli nad domeną polsl.gliwice.pl i rozpoczęcie

stopniowego przenoszenia urządzeń do domeny polsl.pl (wciąż
niedokończone, ze względu na opór nielicznych użytkowników).

(luty 2006)
• Zmiana i uporządkowanie adresacji w sieci szkieletowej oraz na wydziale

Elektrycznym.
• Przetestowanie i wdrożenie zaawansowanych ustawień bezpieczeństwa

zwiększających odporność kontrolerów domeny na ataki typu DoS.

(marzec 2006)

• Udział i wygłoszenie prezentacji na seminarium dotyczącym sieci
EduRoam w Toruniu.

• Podłączenie Częstochowy (AJD) do sieci EduRoam za naszym
pośrednictwem (potem przyłączeni bezpośrednio).

(kwiecień 2006)
• Uruchomienie systemu zgłaszania ostrzeżeń dotyczących temperatury

krytycznych urządzeń i pomieszczeń CK.
• Podniesienie poziomu funkcjonalności domeny do „natywny 2003”.
• Uporządkowanie ról kontrolerów domeny.

(maj 2006)
• Modyfikacja konfiguracji zapory sieciowej (Firewall) - poprawa

wydajności.
(czerwiec 2006)

• Prezentacja osiągnięć Działu Eksploatacji i Bezpieczeństwa Sieci Centrum
Komputerowego w dziedzinie zabezpieczeń sieci na konferencji Sieci
Komputerowe 2006.

(lipiec 2006)
• Przeniesienie serwera dla użytkowników spoza sieci uczelni na silniejszą

maszynę (znaczna poprawa działania).
• Testy funkcjonalne oprogramowania Veritas oraz Ontrack.

(sierpień 2006)
• Uporządkowanie struktury Active Directory poprzez wydzielenie

geograficznych „siedzib” a zarazem zwiększenie niezależności sieciowej
jednostek Politechniki, zlokalizowanych poza kampusem gliwickim.

• Przeprowadzenie testów penetracyjnych wybranych sieci Politechniki.

89

Marzec 2007

(wrzesień 2006)
• Przeprowadzenie testów różnych scenariuszy odzyskiwania danych po

awarii serwera pocztowego.
• Wspólnie z Działem Sieci Rozległych – uzyskanie, a następnie testowanie

sieci oraz usług opartych o IPv6.
(październik 2006)

• Uruchomienie odrębnego serwera poczty elektronicznej dla studentów
(konta powiązane z SOTS).

• Udział w spotkaniu technicznym RIPE Meeting oraz RIPE NCC General
Meeting.

• Przygotowania i udział w spotkaniu technicznym administratorów sieci
PIONIER.

(listopad 2006)
• Instalacja nowego zestawu dysków w serwerze pocztowym oraz znaczne

rozszerzenie wielkości skrzynek pocztowych.
• Przyłączenie Wydziału Automatyki Elektroniki i Informatyki do sieci

EduRoam.
• Zmiana i uporządkowanie adresacji w sieci szkieletowej oraz na Wydziale

Inżynierii Środowiska i Energetyki.
(grudzień 2006)

• Zmiany konfiguracji serwerów pocztowych – podział na 4 grupy
składowania; poprawa wydajności i podniesienie niezawodności.

• Usystematyzowanie i podwyższenie sprawności składowań serwera
pocztowego.

• Zmiany konfiguracji macierzy dyskowych – podniesienie bezpieczeństwa
danych.

Wspomniana wyżej usługa EduRoam (wdrożona w roku 2005) jest realizowana w ramach
projektu europejskiego. Jej istotą jest zapewnienie każdemu użytkownikowi sieci akademickich
i naukowych w Europie „przeźroczystego” dostępu do sieci w każdym z europejskich ośrodków
naukowych lub akademickich. Jak zauważono, chętnie korzystają z niej studenci Politechniki
Śląskiej, przebywający na studiach za granicą.

W roku 2006 34-krotnie tzw. organy uprawnione (policja, prokuratury, CBŚ) zwracało się
do Centrum w sprawie dostarczenia danych o użytkownikach sieci (abonentach), w związku
z prowadzonymi postępowaniami. Tylko 5 z tych zapytań dotyczyło wydarzeń w obrębie sieci
Politechniki pozostałe dotyczyły abonentów innych operatorów, dla których ŚASK (i centrum,
operator tej sieci) jest jedynie dostawcą usług sieciowych.

4. Serwisy informacyjne
Serwisy informacyjne (www) realizowane są w przeważającym zakresie w technologii

SharePoint Services, dzięki czemu aktualizacja zawartości jest bardzo prosta w realizacji i może
być wykonywana przez autora publikacji (po elementarnym przeszkoleniu). Z możliwości tej
korzysta wiele jednostek Politechniki. Listę serwisów przedstawiono poniżej:
− administracja.polsl.pl – Administracja Pol. Śl.
− administracja.polsl.pl/zamowienia - Biuro Zamówień Publicznych
− administracja.polsl.pl/dokispr – Dokumenty i sprawozdania uczelniane
− administracja.polsl.pl/socjalny – Dział Socjalny Pol. Śl.
− administracja.polsl.pl/aos – Administracja Osiedla Studenckiego
− administracja.polsl.pl/mapa – Mapa (działki, obiekty, kw)
− aktualności.polsl.pl – Aktualności Pol. Śl.

90

Marzec 2007

− aktualności.polsl.pl/inne – Aktualności spoza Pol. Śl.
− biuletyn.polsl.pl – Miesięcznik Politechniki Śląskiej
− badania.polsl.pl – Dział Badań Naukowych i Transferu Technologii
− bip.polsl.pl – Biuletyn Informacji Publicznej
− ck.polsl.pl – Centrum Komputerowe
− cki.polsl.pl – Centrum Kształcenia Inżynierów
− cki.polsl.pl/lntp - Laboratorium Nowoczesnych Technologii Przemysłowych
− cki.polsl.pl/li-cuti – Laboratorium Informatyczne „CUTI”
− dydaktyka.polsl.pl/*** - serwisy dydaktyczne jednostek (instytuty, katedry, zakłady)
− dziekanat.polsl.pl - System Obsługi Toku Studiów "Dziekanat"
− doktoranci.polsl.pl - Uczelniana Rada Samorządu Doktorantów Politechniki Śląskiej
− eduroam.polsl.pl - Sieci bezprzewodowe dostępne w obiektach Politechniki Śląskiej
− konferencje.polsl.pl/*** – konferencje naukowe w Politechnice Śląskiej.
− naukowcy.polsl.pl – Pracownicy naukowi Pol. Śl.
− obdd.polsl.pl – Ośrodek Badań i Doskonalenia Dydaktyki
− ogigi.polsl.pl – Ośrodek Geometrii i Grafiki Inżynierskiej
− organizacje.polsl.pl – Organizacje działające w Pol. Śl.
− organizacje.polsl.pl/znp – Związek Nauczycielstwa Polskiego
− organizacje.polsl.pl/Solidarność – NSZZ „Solidarność” Pol. Śl.
− organizacje.polsl.pl/PTMTS - Polskie Towarzystwo Mechaniki Teoretycznej i Stosowanej
− rekrutacja.polsl.pl – Rekrutacja na studia
− rekrutacja.polsl.pl/komisje - Portal dla Komisji Rekrutacyjnych
− studenci.polsl.pl – Serwis studentów i organizacji studenckich na Pol. Śl.
− technologie.polsl.pl - Technologie Pol. Śl.
− technologie.polsl.pl/patenty - Wynalazczość i patenty
− telekom.polsl.pl – Dział Łączności
− telekom.polsl.pl/szukaj – Wyszukiwarka telefonów pracowników Pol. Śl.
− wydawnictwo.polsl.pl – Wydawnictwo Pol. Śl.

Utworzony (w roku 2005) portal dydaktyka.polsl.pl przeznaczony do publikowania
materiałów dydaktycznych przez zainteresowane jednostki.

Ponadto, dla wielu jednostek, które same opracowują i utrzymują swoje serwisy
informacyjne (zwykle nie w technologii SharePiont Services) zasoby informacyjne są
przechowywane i zabezpieczane przez Centrum Komputerowe.

5. System Obsługi Toku Studiów
Prowadzono eksploatację Systemu Obsługi Toku Studiów DZIEKANAT oraz rozwój tego

systemu o dodatkowe, nowe funkcje. Prace są kontynuowane, a nowe wersje były etapami
wprowadzane do eksploatacji w roku 2006. Kolejne fragmenty będą udostępniane sukcesywnie
w roku 2007.
1. SOTS Moduł Suplement

Rozbudowano funkcjonalność Modułu Suplement o obsługę wielu języków. Zasilono system
danymi dla suplementów w języku angielskim.

2. SORek Moduł Kandydat
Wprowadzono modyfikacje wynikające ze zmian przepisów i reguł przeprowadzania naboru.
Zmodyfikowano Moduł Kandydat. Gruntownie przebudowano interfejs użytkownika.
Zmodyfikowano strukturę bazy danych.

3. SORek Moduł Komisja
Zmodyfikowano Moduł Komisji. Rozbudowano funkcjonalność modułu o dodatkowe raporty
i zestawienia oraz automatyczne nadawanie numerów albumu.

91

Marzec 2007

4. SORek Moduł KReM
Nowy moduł SORek służący do importu danych o ocenach maturalnych z Krajowego Rejestru
Matur.

5. Portal rekrutacja.polsl.pl
Rozbudowano i aktualizowano na bieżąco witrynę z informacjami dla kandydatów na studia.

6. SOTS Moduł Księga Dyplomów
Nowy moduł w SOTS. Wspomaga proces nadawania numerów dyplomów oraz prowadzenie
księgi dyplomów.

7. Portal SOTSInfo
Nowa witryna internetowa (sotsinfo.polsl.pl) służąca do promocji SOTS i wymiany informacji
z użytkownikami systemu.

8. SOTS Moduł Wprowadzanie Ocen (10% Etapu I)
Opracowano założenia funkcjonalne i techniczne dla modułu.

9. SOTS Moduł Umowy studenckie
Nowy moduł SOTS służący do generacji dokumentów umów edukacyjnych.

10. Pielęgnacja SOTS Dziekanat
W ciągu roku wydano 21 wersji aplikacji Systemu Dziekanat zawierających poprawki
i modyfikacje związane ze zmianami przepisów i dostosowaniem do współpracy z SOTS.

6. Infrastruktura techniczna
Usługi udostępniane przez serwery Działu Aplikacji:

1. System Obsługi Toku Studiów
− Dydaktyka – aplikacja dla dziekanatów, obecnie umożliwia generację suplementów,

umów studenckich, obsługę księgi dyplomów, zarządzanie opłatami studenckimi,
wysyłanie komunikatów do studentów

− Student – aplikacja dla studentów, obecnie umożliwia rejestrację w ActiveDirectory,
weryfikację danych osobowych, kontrole salda i naliczonych opłat, wydruk poleceń
przelewu, odbiór komunikatów z dziekanatów (usługę poczty elektronicznej dla
studentów świadczy Dział Bezpieczeństwa…).

2. System Obsługi Rekrutacji
− Komisja + KReM – aplikacja dla komisji rekrutacyjnych wspomagająca proces

rekrutacji wraz z importem danych z Krajowego rejestru Matur.
− Kandydat – aplikacja dla kandydatów na studia.

3. System Ewidencji Opłat Studenckich
− Kontrola + Zwroty – aplikacja do szczegółowej kontroli opłat i wpłat w SEOS oraz do

wykonywania zwrotów.
− Automat importu danych z ING MultiCash.

4. Bazy danych dla wszystkich aplikacji – Serwery MS SQL 2005 (oraz Oracle dla Systemu
Dziekanat).

5. Serwisy WWW różnych jednostek i organizacji PŚ – część witryn jest statycznych,
pozostałe w technologii Windows Sharepoint Services (w sumie ponad 70 witryn). Część
utrzymywana w pełni tzn. łącznie z edycją zawartości a część tylko hostowana.

Informacje dodatkowe:
Obecnie w ActiveDirectory jest około 18 tys. kont studenckich z SOTS.
W Module Umów Studenckich SOTS wygenerowano 8700 umów.
Podczas rekrutacji SORek obsłużył 13,6 tys. kandydatów.

Systemy operacyjne: MS Windows 2003 Server Std EN
Bazy danych: MS SQL 2005 Server Std, Oracle 10.0.2

92

Marzec 2007

Aplikacje SOTS, SORek, SEOS: - technologia MS .Net Framework 2.0
Aplikacja wyszukiwarki telefonów w witrynie PŚ: - technologia MS .Net Framework 1.1
Przeszukiwanie witryny www.polsl.pl: MS Indexing Service + Active Server Pages
Witryny MS Windows Sharepoint Services w wersji 2.0
Witryny statyczne: MS Internet Information Services 6.0 (dostępne moduły ASP, PHP 4.0,
.Net Framework 1.1 oraz 2.0).

7. Śląska Akademicka Sieć Komputerowa
W roku 2006 zrealizowano kilka inwestycji obejmujących budowę własnych linii

światłowodowych dla wykonania „dowiązań” do infrastruktury innych operatorów oraz
utworzenia połączeń alternatywnych, co powinno uodpornić sieć regionalną na awarie i pozwoliło
uzyskać nowych klientów. W obrębie sieci regionalnej wykorzystujemy w dość dużym zakresie
infrastrukturę światłowodową sieci PIONIER, gdyż jest ona tańsza od uzyskiwanej od innych
operatorów (Politechnika Śląska jest uczestnikiem konsorcjum PIONIER).

Obecną strukturę sieci regionalnej przedstawia ilustracja XIV-2.

Ilustracja XIV-2

Dla poprawy funkcjonowania sieci istotne znaczenie ma dodatkowe połączenie Gliwice –

Opole, alternatywne do „oficjalnego” przyłączenia ŚASK do sieci PIONIER w Katowicach.
W roku 2006 powiększono jego przepływność do 2Gbps. Ponadto uruchomiono 2

dodatkowe połączenia między Gliwicami i Katowicami, poprowadzone rożnymi drogami, co

93

Marzec 2007

poprawia odporność na awarie (mieliśmy okazję się o tym przekonać praktycznie) i pozwala
wyrównywać obciążenie transmisją danych.

W zakresie administrowania ŚASK realizowano następujące zadania:
- Zarządzanie transferem danych w ŚASK
- Utrzymanie łącz światłowodowych do jednostek tworzących ŚASK (konserwacja

i nadzór)
- Usuwanie usterek powstałych na łączach lub w wyniku awarii urządzeń
- Obsługę (konfiguracja, administracja i zarządzanie) urządzeń Śląskiej Akademickiej

Sieci Komputerowej
- Monitorowanie pracy sieci pod kątem niezawodności oraz wydajności
- Współpracę z RIPE
- Zapewnienie bezpieczeństwa użytkowania sieci
- Zarządzanie pulami adresowymi IP (klasy B i C)
- Tworzenie i zarządzanie podsieci, tworzenie sieci wirtualnych
- Współpracę z innymi operatorami telekomunikacyjnymi w zakresie wspólnego

świadczenia usług
- Współpracę w ramach Konsorcjum Pionier.

Poniżej przedstawiono wykresy ilustrujące obciążenie sieci. Pochodzą one z pomiarów
wykonywanych w sposób ciągły, co jest związane z nadzorem nad poprawnością funkcjonowania
sieci.

Krytycznym dla sprawnego funkcjonowania sieci Uczelni jest odcinek sieci regionalnej,
łączący Gliwice z Katowicami. Równie ważny jest on dla funkcjonowania sieci regionalnej, co
wynika bezpośrednio z topologii sieci – w Katowicach ulokowana jest znaczna część urządzeń
aktywnych sieci. Tam również znajduje się węzeł sieci PIONIER, poprzez który uzyskuje się
połączenie z Internetem. Na odcinku tym dysponujemy obecnie 3 niezależnymi, alternatywnymi
połączeniami. Dzięki temu prace konserwacyjne oraz awarie, które wystąpiły w roku 2006
u dostawców infrastruktury (na szczęście – nie synchronicznie) nie miały zauważalnego wpływu
na funkcjonowanie sieci.

Obciążenie połączenia Gliwice – Katowice (1 Gbps) w roku poprzedzającym (2005) miało
postać:

Ilustracja XIV-3 Statystka roczna

W tamtym czasie, pod koniec roku, średnie natężenie ruchu przekraczało 250Mbps

(maksimum 980Mbps – na łączu o przepływności 1Gbps = pełne nasycenie). Z tego powodu
uruchomiono alternatywne połączenie do sieci PIONIER w Opolu, by część ruchu skierowanego
poza sieć regionalną wyprowadzić bez obciążania połączenia do Katowic

Wykres obciążenia w roku 2006 przedstawiono poniżej:

94

Marzec 2007

Ilustracja XIV-4 Wykres obciążenia w roku 2006

Po raz kolejny obciążenie wzrosło ponad dwukrotnie (koniec roku 2006 – 470Mbps).

Spowodowało to konieczność dalszej rozbudowy infrastruktury w celu poprawienia wydajności
oraz zmniejszenia zagrożenia skutkami potencjalnej awarii infrastruktury transmisyjnej.

Skutki działań ilustrują kolejne rejestracje obciążenia. Widoczny jest podział obciążenia
pomiędzy dwa niezależne trakty oraz skutki przełączania ruchu pomiędzy traktami w związku z
pracami modernizacyjnymi (wakacje) oraz rozbudową sieci (jesień).

Ilustracja XIV-5

Ilustracja XIV-6

Ponieważ obciążenie portu 1GBE dochodziło do 600Mbps, co jest równoznaczne z

nasycaniem kanału i opóźnieniami w transmisji danych, nastąpiło „rozdwojenie” tego połączenia
(po zakupie koniecznego do realizacji tego działania sprzętu). Efekt wyrównania obciążenia, który
pojawił się w jesieni jest wyraźnie widoczny.
Uzyskane poprzez zamierzone inwestycje infrastrukturalne możliwości elastycznego zarządzania
ruchem w obrębie ŚASK są niewątpliwym osiągnięciem i stanowią powód do zazdrości dla wielu
innych operatorów sieci akademickich w kraju.
W efekcie, ŚASK obecnie transmituje do sieci ogólnokrajowej około 600 Mbps poprzez węzeł
w Katowicach oraz 700 Mbps poprzez węzeł w Opolu. Sieć działa dobrze, a skutki awarii
infrastruktury są skutecznie tłumione i nie wpływają w dotkliwy dla użytkowników sieci sposób

95

Marzec 2007

na możliwości komunikacji. Dostęp do sieci regionalnej, a przez nią do sieci Uczelni możliwy jest
również spoza obszaru ŚASK – w tym celu uruchomiono usługę VPN. Wielu użytkowników musi
w tym celu skorzystać z sieci TPNet (sieci operatora telekomunikacyjnego T.P S.A.).
W lipcu 2006 r. została zawarta wreszcie umowa pomiędzy siecią PIONIER oraz TP S.A.
(właściciel TPNet), która pozwoliła na reorganizację przesyłów do i z sieci TPNet dla
użytkowników ŚASK, w tym użytkowników spoza środowiska naukowo-akademickiego.

A. Inwestycje ŚASK
Po wielu latach informacje o rozmiarze ŚASK, a co jest z tym związane, kosztach

eksploatacji sieci dotarły do świadomości organów decyzyjnych. W efekcie, po zmianie sposobu
finansowania kosztów utrzymania sieci akademickich, Politechnika Śląska otrzymała w roku 2006
dotację na ten cel w wysokości 2 735 000 zł (dla porównania, w roku 2005 1,5 mln., a poprzednio
około 1 mln). Przy tym narzucono warunek, że na refinansowanie utrzymania sieci nie można
wydać więcej niż w roku 2005 (1 581 500). Resztę należy przeznaczyć na pokrycie niedoborów
wynikających z niskiego poziomu finansowania w przeszłości i wykorzystać do odtworzenia (lub
modernizacji) wyposażenia sieci.

Tablica XIV-1 przedstawia rozliczenie finansowe kosztów eksploatacji ŚASK (tabela
pochodzi ze sprawozdania rocznego z wykorzystania środków dotacji dla MNiSzW).

Tablica XIV-1 rozliczenie finansowe kosztów eksploatacji ŚASK
Struktura kosztów SPUB w roku 2006 MAN – Śląsk

Decyzja Nr DIN-10/E-367/SPUB-MAN/2006-1

Lp Struktura kosztów Koszty ogółem 2006 r.
(netto w zł)

Koszty poniesione
z dotacji KBN

2006 r.
 2 3 4

1 Koszty bezpośrednie ogółem 4 547 971,16 1 581 500,00
 w tym:
 1. połączenia krajowe i międzynarodowe 932 955,88 932 955,88
 w tym opłata za dostęp do sieci PIONIER 843 094,10
 2 wynagrodzenia z pochodnymi 1 382 786,36
 3 materiały eksploatacyjne i przedmioty nietrwałe 323 469,09
 4 dzierżawa łączy (i/lub kanalizacji) 1 648 822,48 648 544,12
 5 utrzymanie pomieszczeń 155 970,34
 6 zakup licencji na oprogramowania 3 075,30
 7 serwis (naprawy i konserwacje) 52 274,00
 8 szkolenia 48 617,71
2 Koszty pośrednie 1 125 503,07
 w tym: amortyzacja 2006r 699 330,79
3 Koszty ogółem (1 + 2) 5 673 474,23 1 581 500,00
4 Przychody ogółem 6 045 638,22
 w tym:
 1 ze świadczeń usług dla środowiska naukowego 2 098 560,75
 2 ze świadczeń usług dla innych podmiotów 2 365 577,47
 3 dotacja 1 581 500,00
5 Wysokość niewykorzystanej dotacji z roku poprzedniego 0,00 0,00
6 Amortyzacja lat ubiegłych do wysokości dotacji 1 153 500,00 1 153 500,00
7 Wartość dotacji ogółem 2 735 000,00

Ograniczoną treścią decyzji część dotacji wykorzystano do sfinansowania kosztów
przyłączenia do sieci PIONIER oraz ok. 40% kosztów dzierżawy łącz. Koszty tej dzierżawy są

96

Marzec 2007

wysokie z powodu rozległości sieci oraz wprowadzonej przez nas celowo nadmiarowości
zapewniającej bezpieczeństwo i wydajność.

Pozostałe koszty funkcjonowania sieci pokrywane są z przychodów od abonentów sieci.
Wysokość przychodów przekroczyła wartość kosztów. Ponadto, zgodnie z treścią decyzji,

pojawiły się środki inwestycyjne. Dzięki temu można było sfinansować następujące
przedsięwzięcia, służące rozbudowie infrastruktury ŚASK:

1. Wykonano modernizację zasilania rezerwowego, która zapewnia gwarantowane
zasilanie z dwóch niezależnych źródeł (drugie jest niezależne od systemu
energetycznego Politechniki) podnosząc moc zasilania rezerwowego do 100KVA,

2. Wykonano pełną modernizację systemu klimatyzacji hal serwerowych, co było
niezbędne z powodu wzrostu mocy odbieranej przez zainstalowane urządzenia
(sprzęt sieciowy i serwery ŚASK oraz sprzęt sieciowy i serwery sieci Politechniki)

3. Zakupiono 3 nowe routery (2 przetargi, środki z MNiSzW docierają w ratach
kwartalnych, uruchomienie przetargu jest możliwe po zapewnieniu środków na
jego realizację), w tym 1 do węzła w Katowicach i 2 do węzła w Gliwicach. Ich
instalacja pozwala na zilustrowane wcześniej przełączanie obciążenia. Ponadto,
użytkowane dotąd były już za mało wydajne.

4. Sfinansowano zakup włókien światłowodowych dla alternatywnego połączenia
Gliwice – Katowice (trakt „południowy”, przez Mikołów).

5. Sfinansowano budowę alternatywnego połączenia światłowodowego Katowice –
Sosnowiec (uratowało nas przed skutkami uszkodzenia kabla światłowodowego w
Sosnowcu w grudniu 2006 – ruch z Sosnowca był wyprowadzany dwoma
drogami).

6. Zakończono (sfinansowano po odbiorze końcowym) połączenie światłowodowe
wewnątrz Gliwic, pomiędzy węzłami GZE-Vattenfal oraz Telbank-Energis (w
jednym kończą się trakty „prywatne” ŚASK, w drugim jest dostęp do
światłowodów sieci PIONIER, a poprzez nie – do węzła w Opolu).

Koszty tych inwestycji przedstawia tablica XIV-2.

Tablica XIV-2 rozliczenie finansowe kosztów eksploatacji ŚASK
Nr Nazwa Wartość (tys zł, netto)

1 Zasilanie 53
2 Klimatyzacja 126
3 Routery 190
4 Włókna Gliwice – Katowice 957
5 Kabel Katowice – Sosnowiec 253
6 Kabel GZE – Telbank 198
 Razem 1 777

Prowadzone są dalsze inwestycje oraz przygotowania do przeprowadzenia przetargów na
dostawę sprzętu. W roku bieżącym (2007) otrzymaliśmy dotację na utrzymanie sieci w takiej
samej wysokości jak poprzednio, 2 735 000 zł. Sieć będzie dalej rozbudowywana.

8. Komputeryzacja zarządzania
Rozwój systemów wspomagania obsługi administracyjnej i finansowej Uczelni, realizowany

jest siłami własnymi pionu informatycznego Administracji Centralnej we współpracy z Centrum
Komputerowym.

97

Marzec 2007

Ilustracja XIV-7 Rozwój systemów obsługi ADC

98

Marzec 2007

W roku 2006 w ADC eksploatowano następujące główne systemy:
- finansowo-księgowe: FK, GOMAT, Środki Trwałe, ZUS
- kadrowe, płacowe i podatkowe: KADRY, PŁACE, Honoraria, PODATKI
- inne wspomagające zarządzanie: EMERYT, KAPITAŁY, FINANSE.

Systemy te są sukcesywnie dostosowywane do potrzeb zmieniających się przepisów i są
nadal wydajne i skuteczne w realizacji zadań.

Rozbudowywane i konserwowane były następujące aplikacje i portale informacyjne:
- CIFW - Centralna Informacja Finansowa Wydziałów - portal zawiera dokładne

i kompleksowe dane wspomagające zarządzanie jednostką i uczelnią, nowe elementy
to m.in.: obroty i stany kont, przychody własne jednostki, koszty studiów
podyplomowych, doktoranckich i kursów specjalnych, szczegółowa kartoteka kosztów
prac naukowo-badawczych, nowe elementy płacowe niezbędne do planowania
i kadrowe do wystawiania zaświadczeń przez jednostki zamiejscowe - (portal
z ograniczonym dostępem) Uruchomiono podsystemy wspomagające rozliczanie prac
z „funduszy strukturalnych” i unijnych.

- Przetargi - portal informujący o działaniu Biura Zamówień Publicznych, - (portal
z wolnym dostępem)

- D&Z - portal zawierający dokumenty i zarządzenia, - (portal - z ograniczonym
dostępem)

- ZAM - kolejna, zmodyfikowana w 2006 r. wersja systemu, (portal - z ograniczonym
dostępem)

- ZUS - portal wspomagający obsługę rejestracji umów, wypłat "zerowych"
i rejestracji składek zdrowotnych refundowanych przez budżet państwa - (portal
z ograniczonym dostępem) Portal prowadzi ewidencję umów zlecenia i o dzieło
zawieranych przez jednostki uczelni

- MAPA - portal, archiwum działek, budynków i budowli, formy własności, rejestry,
księgi wieczyste itp. - obecnie w fazie aktualizacji i wdrażania - (portal
z ograniczonym dostępem)

- NOWA CENTRALA - oprogramowanie, wspomagające nową centralę telefoniczną,
zintegrowane z systemem FK

- HOTEL - oprogramowanie wspomagające system naliczania czynszu w Domu
Asystenta na podstawie elektronicznego odczytu liczników energii, system
zintegrowany z systemem PŁACE (automatyczne potrącanie opłat czynszowych)

Ponadto we własnym zakresie ADC realizuje:
- Utrzymanie w ruchu sieci Administracji Centralnej - zarządzanie siecią, konserwacja

urządzeń
- Instalacja i konfiguracja serwerów i stacji roboczych, pomoc techniczna przy

utrzymaniu stacji, stała opieka serwisowa i antywirusowa
- Obsługa kont użytkowników portali z ograniczonym dostępem
- Utrzymanie serwerów usług internetowych (dla potrzeb m.in.: CIFW, ZUS, ZAM).

Na przełomie roku 2005 i 2006:
- Przeprowadzono przetarg na system „INWENTARYZACJA”, system będzie

współpracował z obecnie działającym w kwesturze systemem „ŚRODKI TRWAŁE”.
Przeznaczony dla działu inwentaryzacji, wprowadzi jednolite zarządzanie środkami
trwałymi poprzez etykiety z kodami paskowymi i kompleksowe raportowanie.
Zastosowanie czytników kodów paskowych usprawni prace komisji
inwentaryzacyjnych. Wdrażanie systemu rozpoczęło się w II kwartale 2006 r.

99

Marzec 2007

Ilustracja XIV-8 Schemat działania Systemu „INWENT”

- Wykonano prace projektowe nad kolejnym modułem do systemu ZAM2.3. Moduł ten
umożliwia użytkownikom systemu przygotowanie planów zakupów i remontów dla
jednostek, na rok budżetowy w zakresie przewidzianym przez ustawę o zamówieniach
publicznych.

100

Marzec 2007

XV. FINANSE

1. Wprowadzenie
W minionym roku nie zmieniano wewnętrznych zasad gospodarki finansowej

obowiązujących przez ostatnie lata w naszej Uczelni. Konsekwentne przestrzeganie dyscypliny
finansowej oraz skuteczne zabiegi o wzrost przychodów pozwoliły, mimo wzrastających kosztów
działalności Uczelni, zakończyć rok dodatnim wynikiem finansowym.

Uchwalony przez Senat Uczelni Plan rzeczowo-finansowy na rok 2006, analogicznie jak
w latach poprzednich, zakładał wystąpienie straty w działalności operacyjnej oraz zerowy wynik
finansowy na funduszu pomocy materialnej dla studentów. Tak, jak w latach poprzednich,
przyznana Uczelni przez MNiSW dotacja budżetowa na działalność dydaktyczną nie pokrywała
w pełni potrzeb finansowych, niezbędnych do realizacji zadań.

Otrzymywane z budżetu państwa dotacje na działalność dydaktyczną w ostatnich trzech
latach wynosiły odpowiednio:

- 171.133.100 zł w 2004 roku
- 199.256.700 zł w 2005 roku
- 201.770.300 zł w 2006 roku (101,26% w stosunku do 2005 r.)

Zaznaczyć należy, że pierwotna dotacja przyznana naszej Uczelni, w 2006 r. wynosiła
201.120.600 zł, a jej zwiększenie w trakcie roku o 649.700 zł osiągnięto dzięki uznaniu przez
resort zasadności wniosków skierowanych w tej sprawie przez Rektora.

Uwzględniając pozostałe przychody w działalności dydaktycznej, w tym przychody własne,
w ostatnich trzech latach ogółem przychody w dydaktyce kształtowały się następująco:

- 208.165.982 zł w 2004 roku
- 241.393.773 zł w 2005 roku
- 244.793.670 zł w 2006 roku (101,41% w stosunku do 2005 r.)

Zahamowana została dotychczasowa tendencja powolnego spadku udziału przychodów
własnych w przychodach ogółem w działalności dydaktycznej. Udziały te w minionych trzech
latach kształtowały się następująco:

- 17,79% w 2004 roku
- 17,46% w 2005 roku
- 17,58% w 2006 roku (planowane 22,65%)

Koszty działalności dydaktycznej kształtowały się w tym okresie następująco:
- 209.839.679 zł w 2004 roku
- 241.438.164 zł w 2005 roku
- 246.690.321 zł w 2006 roku (102,18% w stosunku do 2005 r.)

Przyznana Uczelni przez MNiSW dotacja budżetowa na działalność dydaktyczną nie
zapewniała w pełni środków finansowych niezbędnych do realizacji zadań, a przewidywane
przychody własne, stanowiące 22,65% ogółu przychodów, nie mogły w wystarczającym stopniu
uzupełnić brakujących środków. W planie (po korekcie) założono stratę w działalności
dydaktycznej w wysokości 2.929.069 zł, która, w celu uzyskania zerowego ogólnego wyniku
finansowego, miała być zbilansowana zyskiem z działalności badawczej i z operacji finansowych
oraz z pozostałych przychodów.

Dzięki utrzymaniu dyscypliny finansowej oraz zwiększonym przychodom, w tym
uzyskanym ze sprzedaży nieruchomości, Uczelnia uzyskała dodatni bilansowy wynik finansowy.
W trzech ostatnich latach wynik przedstawiał się następująco:

- w 2004 roku +540.406 zł
- w 2005 roku +6.330.825 zł
- w 2006 roku +3.743.079 zł

101

Marzec 2007

Stan funduszu pomocy materialnej dla studentów na koniec roku 2006 wyniósł 4.215.292 zł
(planowany 0).

2. Omówienie wyników finansowych

A. Przychody i koszty działalności operacyjnej

a) Działalność dydaktyczna
Przychody działalności dydaktycznej za 2006 rok wyniosły 244.793.670 zł, a ich strukturę

przedstawiono w tablicy XV-1 oraz na ilustracji XV-1. Koszt własny tej działalności wyniósł
246.690.321 zł.

Tablica XV-1 Przychody w działalności dydaktycznej ogółem w latach 2005 i 2006

1 Dotacja budżetowa 199 256 700 201 770 300 201 770 300 101,26% 100,00%

3 Przychody własne 42 137 073 59 093 433 43 023 370 102,10% 72,81%

L. p. Wyszczególnienie Wykonanie*
2006 r.

% Wykon.
2006/2005

% Wykon.2006
/Plan 2006

Wykonanie
2005 r.

Plan 2006 r.
(po korekcie)

*/zwiększenie dotacji o 649 700 zł (decyzją MNiSW.)

w tym:
- 32 000 zł, dec. MEIN z dn.20.04.2006 r.,
- 67 700 zł, dec. MEIN z dn. 12.11.2006 r.,
- 550 000 zł, dec. MNiSW z dn. 08.12.2006 r.

Tablica XV-2 Przychody własne w działalności dydaktycznej

L. p. Wyszczególnienie Wykonanie
2005 r.

Plan
2006 r.

Wykonanie
2006 r.

% Wykon.
2006/2005

% Wykon.
2006/Plan

2006

1 Wpływy z opłat za zajęcia dydaktyczne 26 064 966 29 797 504 27 350 934 104,93% 91,79%

2 Wpływy z wynajmu pomieszczeń 3 210 339 4 900 000 4 325 497 134,74% 88,28%

3 Wpływy ze sprzedaży wydawnictw 334 809 599 951 435 885 130,19% 72,65%

4 Wpływy z opłat kwalifikacyjnych i za druki 1 559 527 1 266 150 1 265 807 81,17% 99,97%

5 Wpływy z działalności bytowej 2 178 282 3 542 493 2 265 104 103,99% 63,94%

6 Środki z bezzwrotnej pomocy zagr. (w tym CD) 3 249 337 3 065 613 2 528 587 77,82% 82,48%

7 Pozostałe przychody 5 539 813 15 921 722 4 851 556 87,58% 30,47%

Razem 42 137 073 59 093 433 43 023 370 102,10% 72,81%

Tablica XV-3 Przychody i koszty w działalności dydaktycznej ogółem

L. p. Wyszczególnienie Wykonanie
2005 r.

Plan
2006 r.

Wykonanie
2006 r.

% Wykon.
2006/Plan 2006

% Wykon.
2006/Wykon 2005

1 Przychody ogółem 241 393 773 260 863 733 244 793 670 93,84% 101,41%

2 Koszt własny 241 438 164 263 792 802 246 690 321 93,52% 102,18%

3 Wynik finansowy -44 391 -2 929 069 -1 896 651 x x

102

Marzec 2007

Ilustracja XV-1 Udział poszczególnych rodzajów przychodów własnych w dydaktyce w 2006 r.

Wpływy z opłat kwalifikacyjnych
i za druki

2,94%

Wpływy z wynajmu
pomieszczeń

10,05%

Wpływy ze sprzedaży
wydawnictw

1,01%

Wpływy z działalności bytowej
5,26%

Pozostałe przychody
11,28%

Środki z bezzwrotnej pomocy
zagr. (w tym CD)

5,88%

Wpływy z opłat za zajęcia
dydaktyczne

63,57%

Ilustracja XV-2 Struktura przychodów w działalności dydaktycznej w 2006 r.

 Przychody
własne
17,58%

 Dotacja
budżetowa

82,42%

Przedstawiony w tablicy XV-1 plan po korekcie oraz wykonanie w działalności

dydaktycznej obejmują zwiększenie dotacji budżetowej o 0,32% do kwoty 201.770.300 zł.
Planowane przychody własne zostały zrealizowane w 72,81 %, na kwotę 43.023.370 zł, a koszty
własne zmalały w stosunku do planu o 6,48% - do kwoty 246.690.321 zł (planowane 263.792.802
zł).

Strata Wydziałów w działalności dydaktycznej wyniosła 1.897.579 zł (w roku poprzednim
2.924.684 zł), pomniejszona o zysk i odsetki z działalności badawczej oraz pozostałe przychody
wynosi 1.221.444 zł (w roku poprzednim 2.086.575 zł). Wynik ten osiągnięto przy znacznym, bo
na kwotę 9.780.979 zł (w roku poprzednim 10.326.801 zł) (co stanowi 7,26% całkowitych
kosztów wynagrodzeń osobowych), sfinansowaniu z działalności badawczej wynagrodzeń
osobowych oraz amortyzacji na kwotę 108.983 zł (co stanowi 1,57% całkowitych kosztów
amortyzacji). W pozostałych jednostkach międzywydziałowych, pozawydziałowych
i ogólnouczelnianych osiągnięto ogólny wynik dodatni w wysokości 787.297 zł (w roku
poprzednim 1.263.528 zł).

103

Marzec 2007

W ramach Centralnego Funduszu Remontowego w roku 2006 zrealizowano planowane
remonty za kwotę 3.600.276 zł (plan po korekcie 3.921.701 zł) (w roku poprzednim 4.423.164 zł),
co stanowi 91,80% kosztów planowanych.

Wykonanie kosztów ogólnouczelnianych w 2006 roku wyniosło 27.445.883 zł, co
w stosunku do planu wynoszącego 26.632.110 zł stanowi 103,06%. Na przekroczenie
planowanych wydatków zasadniczy wpływ miał, niezależny od Uczelni, wzrost kosztów energii
i usług komunalnych, wzrost wysokości odpisów na ZFŚS dla emerytów oraz kosztów usług
materialnych, takich jak: podatek od nieruchomości, ubezpieczenia mienia, naprawa sprzętu
komputerowego i biurowego, zakup licencji na programy komputerowe oraz ich aktualizacja,
a także opłaty za badania z zakresu medycyny pracy pracowników i studentów Uczelni.
Konieczne było również utworzenie nowych komórek administracyjnych związanych z obsługą
projektów finansowanych z funduszy europejskich.

W działalności dydaktycznej wystąpiła strata w wysokości 1.896.651 zł (planowana
2.929.069 zł). W roku 2006 w działalności dydaktycznej koszty poza limitem wydziałów
i pozostałych jednostek wyniosły 1.904.645 zł. Ponadto, ze środków w ramach bezzwrotnej
pomocy zagranicznej w 2006 roku zrealizowano 5 programów SOCRATES, 6 programów
Leonardo da Vinci oraz 6 projektów C.D. (TRANSMEC, CESIS, GADAM CENTRE,
DEMETER, ENER INDOOR, OPTI ENERGY) oraz 5 projektów europejskich (VEP1, ERA NET
Transport, CEI, Noc Naukowców, ECONETUS) na, realizację których Uczelnia wykorzystała
2.528.587 zł.

b) Działalność badawcza
Plan na 2006 rok zakładał przychody z tej działalności w wysokości 90.317.460 zł (w roku

poprzednim 66.875.490 zł), w tym z budżetu państwa 77.489.252 zł (w roku poprzednim
57.256.857 zł).

Dane liczbowe dotyczące tej działalności przedstawione są w tablicy XV-4 i na ilustracji
XV-3.

Tablica XV-4 Działalność badawcza Uczelni

Wyszczególnienie Wykon. 2005 Plan
2006

Wykon.
2006

%
Wyk.06
/Wyk.05

%
Wyk.06
/Plan 06

PRZYCHODY - OGÓŁEM 55 348 015 90 317 460 60 963 666 110,15% 67,50%

w tym:

 - dotacja na działalność statutową (w tym DWB) 18 706 676 42 795 273 19 309 619 103,22% 45,12%

 - dotacja na badania własne 4 084 173 5 464 320 4 074 416 99,76% 74,56%

 - środki na projekty badawcze 12 449 295 15 331 121 14 602 053 117,29% 95,24%

 - środki na projekty zamawiane 1 845 380 3 058 754 3 000 585 162,60% 98,10%

 - środki na projekty celowe i zamawiane 5 846 405 8 247 414 7 897 556 135,08% 95,76%

 - środki i progr.międzyn. UE 1 499 110 3 687 018 2 301 611 153,53% 62,42%

 - środki na SPUB 2 987 273 2 270 370 1 892 887 63,37% 83,37%

 - środki z Min. Nauki i Inf.(RPK) 133 000 322 000 171 266 128,77% 53,19%

 - fundusze strukturalne 546 599 2 405 420 1 322 258 241,91% 54,97%

 - sprzedaż prac i usług bad. umownych 7 250 104 6 735 770 6 391 415 88,16% 94,89%

 KOSZT WŁASNY - OGÓŁEM 54 537 781 89 788 446 60 294 769 110,56% 67,15%

WYNIK FINANSOWY 810 234 529 014 668 897 82,56% 126,44%
___ - zwiększenie dotacji BK o 21.131.000 zł, dec. MEiN i MNiSW z dn.1.06.2006 r. i 1.12.2006 r. i 14.12.2006 r.

104

Marzec 2007

Jak wynika z przedstawionej tablicy XV-4, realizacja przychodów z działalności badawczej
odbiega od planowanych założeń. Plan przychodów wykonano w 67,50%. Nie wykorzystano
środków na badania własne (1.389.904 zł, w tym Rezerwa Rektora 151.632 zł) i na działalność
statutową (23.485.654 zł) – w tym środki w kwocie 17.558.000 zł, przyznane w grudniu 2006 r.
Kwota ta, po przeniesieniu, zgodnie z zaleceniem resortu, na rok 2007, będzie wykorzystana na
zakupy inwestycyjne aparatury naukowo-badawczej, niezbędnej do realizacji badań naukowych
i prac rozwojowych w ramach podstawowej działalności statutowej.

Plan sprzedaży prac umownych wykonano w 94,89% na kwotę 6.391.415 zł (plan 6.735.770
zł). Zysk wypracowany przez Wydziały wyniósł 668.897 zł i jest on większy od planowanego o
139.883 zł (plan 529.014 zł).

Wyniki działalności badawczej Centrum Komputerowego przedstawia tablica XV-5.
W działalności badawczej Centrum Komputerowego (ŚASK, SPUB) wystąpił zysk w wysokości
372.164 zł. Otrzymana dotacja z MEiN na rok 2006 wyniosła 1.581.500 zł, a koszty amortyzacji
sprzętu zainstalowanego w Śląskiej Akademickiej Sieci Komputerowej wynoszą 699.331 zł.

Tablica XV-5 Działalność badawcza Centrum Komputerowego

Wyszczególnienie Wykon. 2005 Plan
2006

Wykon.
2006

%
Wyk.06
/Wyk.05

%
Wyk.06
/Plan 06

PRZYCHODY - OGÓŁEM 6 175 327 6 399 500 6 045 638 97,90% 94,47%

w tym:

 - środki na SPUB 1 581 500 1 581 500 1 581 500 100,00% 100,00%

 KOSZT WŁASNY - OGÓŁEM 5 002 760 6 399 500 5 673 474 113,41% 88,65%

WYNIK FINANSOWY 1 172 567 0 372 164 31,74% x

Ilustracja XV-3 Struktura przychodów z działalności badawczej

przych. z prac nauk.
usług i umów

wdrozeniowych
10,48%

 środki na realizację
proj. Badawczych

PBU
23,95%

 środki na proj.
celowe, spec. i rozw.

(PC,PBS,PBR)
12,96%

 środki na proj.
badawcze zamawiane

PBZ
4,92%

 dotacja na badania
własne
6,68%

 dotacja na dział.
Statutową (w tym:

DWB)
31,67%

 środki na progr.
międzyn. UE

3,78%

 fundusze strukturalne
2,17%

 środki z Min. Nauki i
Inf. (RPK)

0,28%

 środki na sp. pr. i
urz. bad. SPUB i SPB

3,11%

105

Marzec 2007

c) Wydzielona działalność gospodarcza

 Zakład Graficzny
Strukturę przychodów, koszt własny i wynik finansowy Zakładu Graficznego przedstawiono

w tablicy XV-6 i na ilustracji XV-4.
Działający w ramach wydzielonej działalności gospodarczej Zakład Graficzny realizował

usługi w zakresie wydawnictw naukowych dla Uczelni, wykonując ich roczny plan na poziomie
112,56%. Wykonanie usług dla jednostek spoza Uczelni wzrosło o 1,40%. Wynik finansowy
sprzedaży zamyka się niewielką stratą -7.949 zł, skompensowaną uzyskanym zyskiem z operacji
finansowych i pozostałej działalności.

Tablica XV-6 Wyniki finansowe działalności Zakładu Graficznego (w zł)

Wyszczególnienie Wykon.
2005 r.

Plan
2006 r.

Wykon.
2006 r.

%
wyk.06
/wyk.05

%
wyk.06
/plan06

Przychody ze sprzedaży usług 1 402 568 1 295 000 1 266 146 90,27% 97,77%
w tym:
wydawnictwa naukowe dla Uczelni 268 412 300 000 337 670 125,80% 112,56%
usługi dla Uczelni 627 368 535 000 542 514 86,47% 101,40%
sprzedaż na zewnątrz Uczelni 506 788 460 000 385 962 76,16% 83,90%

Koszt własny sprzedaży 1 410 369 1 295 000 1 274 095 90,34% 98,39%
w tym:
koszt sprzedaży na zewnątrz Uczelni 1 410 369 1 275 000 1 231 391 87,31% 96,58%
narzut kosztów ogólnouczelnianych - 20 000 42 704 x x
Wynik finansowy sprzedaży -7 801 - -7 949 101,90% x
Zysk na pozostałej działalności 2 867 - 3 930 137,08% x
Zysk z operacji finansowych 4 934 - 4 019 81,46% -
Strata nadzwyczajna - - - - -
Strata lub zysk (brutto) -824 - - - -
Podatek dochodowy - - - - -
Zysk netto (po potrąceniu podatku) -824 - - - -

Ilustracja XV-4 Struktura przychodów ze sprzedaży usług Zakładu Graficznego

usługi dla Uczelni
42,85%

wydawnictwa
naukowe dla Uczelni

26,67%

sprzedaż na zewnątrz
Uczelni
30,48%

106

Marzec 2007

 Centrum Komputerowe
Strukturę przychodów, koszt własny i wynik finansowy Centrum Komputerowego

przedstawiono w tablicy XV-7.

Tablica XV-7 Wyniki finansowe działalności Centrum Komputerowego

Wyszczególnienie Wykon.
2005 r.

Plan
2006 r.

Wykon.
2006 r.

%
wyk.06
/wyk.05

%
wyk.06
/plan06

Przychody ze sprzedaży usług 1 143 765 1 090 000 1 015 783 88,81% 93,19%
w tym:
usługi dla Uczelni 927 386 870 000 847 394 91,37% 97,40%
obsługa komercyjna 216 379 220 000 168 389 77,82% 76,54%
Koszt własny sprzedaży 1 254 451 1 223 473 1 216 578 96,98% 99,44%

w tym:
koszt sprzedaży na zewnątrz Uczelni 1 226 458 1 196 473 1 185 169 96,63% 99,06%

narzut kosztów ogólnouczelnianych 27 993 27 000 31 409 x x
Wynik finansowy sprzedaży -110 686 -133 473 -200 795 x x
Zysk lub strata na pozost. działal. -76 187 3 500 24 215 x
Zysk z operacji finansowych 144 353 130 000 172 363 119,40% 132,59%
Strata nadzwyczajna - - - x x
Strata lub zysk (brutto) w działalności
gospodarczej -42 520 27 -4 217 x x

Centrum Komputerowe w ramach wydzielonej działalności gospodarczej zakończyło rok
2006 stratą w wysokości 200.795 zł.

Realizacja planowanej wielkości obsługi informatycznej dla Uczelni wynosi 97,40%
natomiast realizacja usług na zewnątrz Uczelni 76,54%.

 Wynik finansowy sprzedaży zamyka się stratą w wysokości 200.795 zł, w pozostałej
działalności wystąpił zysk w wysokości 24.215 zł, zysk z operacji finansowych wyniósł 172.363
zł.

W całej działalności gospodarczej wystąpiła strata w wysokości 4.217 zł.

3. Wyniki finansowe
Wyniki finansowe Uczelni za rok 2006 przedstawiono w tablicy XV-8.

Tablica XV-8 Wyniki finansowe Uczelni

Wyszczególnienie Przychody Koszty Wynik finansowy

 - plan 260 863 733 263 792 802 -2 929 069
 - wykonanie 244 793 670 246 690 321 -1 896 651

 - plan 90 317 460 89 788 446 529 014
 - wykonanie 60 963 666 60 294 769 668 897

 - plan 6 399 500 6 399 500 0
 - wykonanie 6 045 638 5 673 474 372 164

 - plan 2 385 000 2 518 473 -133 473
 - wykonanie 2 239 225 2 447 969 -208 744

 - plan 359 965 693 362 499 221 -2 533 528
 - wykonanie 314 042 199 315 106 533 -1 064 334

5. Przychody i koszty operacji finansowych x x 1 378 125
6. Pozostałe przychody i koszty wykonania x x 3 431 500
7.Straty nadzwyczajne x x -2 212
8. Podatek dochodowy x x 0

 - plan x x 0
 - wykonanie x x 3 743 079

III. POZOSTAŁE PRZYCHODY, ZYSKI I STRATY

II. RAZEM DZIAŁALNOŚĆ OPERACYJNA

IV. STRATA/ZYSK NETTO

I. DZIAŁALNOŚĆ OPERACYJNA
1. Działalność dydaktyczna

2. Działalność badawcza Uczelni

3. Działalność badawcza – CK

4. Działalność gospodarcza

107

Marzec 2007

W roku 2006 w działalności operacyjnej (tablica XV-8) uzyskano ujemny wynik finansowy

w wysokości 1.064.334 zł.
Zysk z operacji finansowych w 2006 roku wyniósł 1.378.125 zł, w pozostałych przychodach

uzyskano zysk w wysokości 3.431.500 zł.
Końcowy wynik finansowy Uczelni za 2006 rok jest dodatni i wynosi 3.743.079 zł.

4. Fundusz pomocy materialnej dla studentów
Plan funduszu pomocy materialnej dla studentów (Tablica XV-9) w roku 2006 przewidywał

wykorzystanie wszystkich środków funduszu, przy bilansie otwarcia roku 2006 wynoszącym
6.708.149 zł. Na koniec roku 2006 stan funduszu wynosi 4.215.292 zł. (plan 0 zł).

Dotacja otrzymana na fundusz pomocy materialnej dla studentów na rok 2006 wynosiła
27.524.900 zł. Pod koniec 2006 r. Uczelnia otrzymała dodatkową dotację w kwocie 1.126.500 zł.
Razem dotacja wyniosła 28.651.400 zł.

Wykonanie kosztów ogółem na koniec roku kształtuje się na poziomie 95,32% kosztów
założonych w planie po korekcie, w tym: stypendia socjalne 96,81% a, stypendia za wyniki
w nauce lub w sporcie na poziomie 98,22%.

Koszty prowadzenia domów studenckich kształtują się na poziomie 98,51% kosztów
planowanych.

Tablica XV-9 Pomoc materialna dla studentów

Wyszczególnienie Wykonanie
2005 r.

Plan
2006 r.

Wykonanie
2006 r.

%
wyk.06
/wyk.05

%
wyk.06
/plan06

Stan funduszu na dzień 1 stycznia 6 808 663 6 708 149 6 708 149 98,52% 100,00%
Zwiększenia - razem 39 146 143 37 151 851 39 312 591 100,43% 105,82%
w tym:
 - dotacja z MENiS 29 531 000 28 651 400 28 651 400 97,02% 100,00%
 - opłaty za korzyst. z domów studen. 9 273 816 8 170 451 10 399 549 112,14% 127,28%
 - pozostałe przychody 341 327 330 000 261 642 76,65% 79,29%

Zmniejszenia - razem 39 246 657 43 860 000 41 805 448 106,52% 95,32%
w tym:
stypendia za wyniki w nauce 11 860 249 11 500 000 11 132 883 93,87% 96,81%
stypendia socjalne 9 770 300 13 500 000 13 259 771 135,72% 98,22%
stypendia SOCRATES 153 500 250 000 225 000 146,58% 90,00%
stypendia MNiSW 126 670 100 000 97 465 76,94% 97,47%
stypendia dla osób niepełnospraw. 187 357 300 000 273 400 145,92% 91,13%
świadcz.dla stud.obcokraj.styp.Rz.RP 24 900 30 000 23 240 93,33% 77,47%
zapomogi losowe 627 888 260 000 117 060 18,64% 45,02%
dopłaty do kwater studenckich 2 190 20 000 9 860 450,23% 49,30%
stypendia na wyżywienie 611 300 2 400 000 2 147 110 351,24% 89,46%
remonty domów i stołówek studenckich 5 242 172 4 700 000 3 931 743 75,00% 83,65%
koszty prowadzenia domów stud. 9 925 793 10 600 000 10 441 665 105,20% 98,51%
koszty prowadzenia stołówek stud. 714 338 200 000 146 251 20,47% 73,13%
Stan funduszu na dzień 31 grudnia 6 708 149 - 4 215 292 x x

108

Marzec 2007

Ilustracja XV-5 Struktura przychodów funduszu pomocy materialnej dla studentów

 - dotacja z MENiS
72,88%

 - pozostałe przychody
0,67% - opłaty za korzyst. z

domów studen.
26,45%

Ilustracja XV-6 Struktura kosztów funduszu pomocy materialnej dla studentów

remonty domów i stołówek studenckich
9,40%

koszty prowadzenia domów stud.
24,98%

stypendia MNiSW
0,23%

stypendia dla osób niepełnospraw.
0,65%

świadcz.dla stud.obcokraj.styp.Rz.RP
0,06%

zapomogi losowe
0,28%

dopłaty do kwater studenckich
0,02%

stypendia na wyżywienie
5,14%

koszty prowadzenia stołówek stud.
0,35%

stypendia za wyniki w nauce
26,63%

stypendia SOCRATES
0,54%

stypendia socjalne
31,72%

109

Marzec 2007

5. Wyniki finansowe Wydziałów
Tablica XV-10 Wykonanie planów finansowych działalności dydaktycznej Wydziałów (cz. I)

Lp. Wyszczególnienie

Plan
2006r.

Plan po
korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006

1. Dod.wynagr.roczne 454 240 454 240 454 240 1 223 362 1 223 362 1 223 362 689 960 689 960 689 960

2. Wynagr.osob. 5 754 125 5 754 125 5 664 267 14 908 450 14 908 450 15 284 327 8 773 345 8 773 345 8 419 636

3. Wynagr.bezos. 165 800 165 800 178 107 1 750 000 1 750 000 1 257 129 268 000 268 000 235 522

w tym: - stud. podyp., doktor., kursy 97 925 388 035 20 619

 - umowy zlecenia styp. dokt. 9 645 659 387 77 480

4. Skł. ZUS i FP 1 241 673 1 241 673 1 122 852 3 181 653 3 181 653 3 020 685 1 751 635 1 751 635 1 669 217

5. Odpisy ZFŚS 403 544 403 544 397 785 1 048 568 1 048 568 1 073 911 615 115 615 115 592 877

6. Mat.i niskoc.maj.trw. 80 000 80 000 64 032 321 455 321 455 475 957 152 500 152 500 144 660

7. Energia i usł.komun. 160 000 160 000 157 878 580 000 580 000 555 760 652 419 774 715 728 758

8. Amortyzacja śr.trw. 42 000 42 000 43 590 1 817 801 1 817 801 1 665 740 110 256 110 256 83 703

9. Usł.rem. budyn. 0 0 0 20 000 20 000 55 467 0 0 0

10. Pozostałe usługi 415 000 415 000 425 326 1 950 000 2 429 439 2 023 036 842 100 1 275 385 641 792

 w tym: stypendia doktor. 190 626 1 134 500 1 134 500 1 236 447 545 658

11. Razem koszty 8 716 382 8 716 382 8 508 077 26 801 289 27 280 728 26 635 374 13 855 330 14 410 911 13 206 125

12. Przeks.koszt. wydz. -91 580 -93 665 -90 211 -1 309 126 -1 309 126 -768 881 -381 175 -381 175 -516 165

13. Koszty ogólnouczel. 806 469 806 469 776 000 2 262 998 2 314 797 2 292 304 1 228 496 1 228 496 1 174 630

14. KOSZT WŁASNY 9 431 271 9 429 186 9 193 866 27 755 161 28 286 399 28 158 797 14 702 651 15 258 232 13 864 590

15. PRZYCH. OGÓŁEM 9 431 271 9 429 186 6 771 364 27 747 547 28 278 785 28 156 083 14 517 651 15 073 232 13 701 746

 w tym: - dotacje 4 707 048 5 016 332 5 016 332 23 182 047 24 493 490 24 493 490 11 145 565 11 701 146 11 701 146

Dod. dot z RR (Tab.5, 5a/2) 80 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/2)

Zam.f.dyd. na f.inw. (Tab.5, 5a/2)

Zwrot pożyczki z 2005r.(Tab.5, 5a/3)

Dod. dot z RR dla czł.PKA(Tab.5, 5a/3)

Dod. dot z RR (Tab.5, 5a/4)

Dod. dot z RR (Tab.5, 5a/5) 23 815 209 234 71 038

Dod. dot z RR (Tab.5, 5a/6) 3 000

Dod. dot z RR (Tab.5, 5a/8) 8 800

Dod. dot z RR (Tab.5, 5a/9)

Dod. dot z RR (Tab.5, 5a/11)

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 93 969 83 909 32 693

Dod. dot z RR podział algoryt.(Tab.5, 5a/14 87 000 429 000 206 700

Zam.f.dyd. na f.inw. (Tab.5, 5a/15)

Zam.f.inw. na f.dyd. (Tab.5, 5a/15)

Zam.f.dyd. na f.inw. (Tab.5, 5a/16)

Dod. dot z RR (Tab.5, 5a/16)

Zam.f.dyd. na f.inw. (Tab.5, 5a/17)

Dod. dot z RR podział algoryt.(Tab.5, 5a/18 101 500 500 500 241 150

Dod. dot z RR (Tab.5, 5a/19) 4 000

Dod. dot z RR (Tab.5, 5a/21)

Zam.f.dyd. na f.inw. (Tab.5, 5a/21)

5 016 332 24 493 490 11 701 146

 - przych. własne 4 724 223 4 412 854 1 755 032 4 565 500 3 785 295 3 662 593 3 372 086 3 372 086 2 000 600

16. WYNIK "+ ", "- " 0 0 -2 422 502 -7 614 -7 614 -2 714 -185 000 -185 000 -162 844

17. Odsetki z dz. bad. 2 112 10 060

18. Zysk z dz. bad. 1 325 4 176 208 626

19. Konto 760 i 761 0 0 0

20. WYNIK "+", "-" -2 421 175 1 574 55 842

28 176 35 220 76 076

ŚASK 3 747 61 751 13 064

13 783 43 768 24 951

7 378
2 900 2 900 2 900

48 606 143 639 124 369

MT, Gliwice 23.02.2007

 RB

Razem dotacja w 2006r.

Wydział Wydział

 RAr

Wydział

RAu

Nagr. R-ra dla absolwentów

Razem z Rezerwy Rektora

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów

Usługi bankowe
SOKRATES

110

Marzec 2007

Tablica XV-11 Wykonanie planów finansowych działalności dydaktycznej Wydziałów (cz. II)

Lp. Wyszczególnienie

Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006

1. Dod.wynagr.roczne 581 656 581 656 581 656 719 463 721 308 721 308 921 615 921 615 921 615

2. Wynagr.osob. 7 024 077 7 127 538 6 960 061 8 511 760 8 363 343 8 349 426 11 189 865 11 189 865 11 308 490

3. Wynagr.bezos. 349 923 349 923 355 806 350 000 350 000 332 041 950 766 950 766 840 048

w tym: - stud. podyp., doktor., kursy 16 940 118 131 316 424

 - umowy zlecenia styp. dokt. 157 769 116 361 128 520

4. Skł. ZUS i FP 1 400 195 1 418 405 1 306 936 1 660 465 1 695 539 1 601 697 2 295 259 2 295 259 2 231 242

5. Odpisy ZFŚS 510 345 517 287 490 901 600 764 588 059 590 239 847 681 847 681 795 539

6. Mat.i niskoc.maj.trw. 301 471 301 471 343 959 200 000 200 000 281 748 162 000 162 000 193 197

7. Energia i usł.komun. 909 777 909 777 939 017 500 000 510 000 506 145 900 000 900 000 941 519

8. Amortyzacja śr.trw. 631 481 631 481 372 734 895 685 865 300 845 500 164 310 164 310 114 039

9. Usł.rem. budyn. 208 000 208 000 153 846 100 000 9 026 11 466 120 000 120 000 120 724

10. Pozostałe usługi 1 179 374 1 782 661 1 088 676 859 700 849 558 842 198 457 163 1 296 352 799 511

 w tym: stypendia doktor. 774 099 774 099 757 939 425 770 571 841

11. Razem koszty 13 096 299 13 828 199 12 593 592 14 397 837 14 152 133 14 081 768 18 008 659 18 847 848 18 265 924

12. Przeks.koszt. wydz. -660 348 -660 348 -731 559 -591 426 -714 319 -651 720 -489 036 -489 036 -504 498

13. Koszty ogólnouczel. 1 022 734 1 046 666 1 001 372 1 186 193 1 143 432 1 129 318 1 660 817 1 660 817 1 666 271

14. KOSZT WŁASNY 13 458 685 14 214 517 12 863 405 14 992 604 14 581 246 14 559 366 19 180 440 20 019 629 19 427 697

15. PRZYCH. OGÓŁEM 13 407 230 14 163 062 12 872 727 14 987 152 14 575 794 14 558 678 19 080 140 19 919 329 19 324 779

 w tym: - dotacje 11 188 321 11 944 153 11 944 153 12 615 560 13 299 395 13 299 395 13 348 528 14 187 717 14 187 717

Dod. dot z RR (Tab.5, 5a/2) 80 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/2)

Zam.f.dyd. na f.inw. (Tab.5, 5a/2)

Zwrot pożyczki z 2005r.(Tab.5, 5a/3)

Dod. dot z RR dla czł.PKA(Tab.5, 5a/3) 43 600

Dod. dot z RR (Tab.5, 5a/4) 96 000

Dod. dot z RR (Tab.5, 5a/5) 121 051 118 442 150 902

Dod. dot z RR (Tab.5, 5a/6)

Dod. dot z RR (Tab.5, 5a/8) 8 800

Dod. dot z RR (Tab.5, 5a/9)

Dod. dot z RR (Tab.5, 5a/11)

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 53 881 32 693 56 687

Dod. dot z RR podział algoryt.(Tab.5, 5a/14 207 000 233 400 247 200

Zam.f.dyd. na f.inw. (Tab.5, 5a/15)

Zam.f.inw. na f.dyd. (Tab.5, 5a/15)

Zam.f.dyd. na f.inw. (Tab.5, 5a/16)

Dod. dot z RR (Tab.5, 5a/16) 27 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/17)

Dod. dot z RR podział algoryt.(Tab.5, 5a/18 241 500 272 300 288 400

Dod. dot z RR (Tab.5, 5a/19)

Dod. dot z RR (Tab.5, 5a/21)

Zam.f.dyd. na f.inw. (Tab.5, 5a/21)

11 944 153 13 299 395 14 187 717

 - przych. własne 2 218 909 2 218 909 928 574 2 371 592 1 276 399 1 259 283 5 731 612 5 731 612 5 137 062

16. WYNIK "+ ", "- " -51 455 -51 455 9 322 -5 452 -5 452 -688 -100 300 -100 300 -102 918

17. Odsetki z dz. bad. -76 -897 6 029

18. Zysk z dz. bad. 22 382 17 649 99 797

19. Konto 760 i 761 -19 084 0 -892

20. WYNIK "+", "-" 12 544 16 064 2 016

180 328 60 579 111 296

ŚASK 37 247 33 038 23 416

21 835 23 463 32 541

2 962 13 203
2 900 5 800 2 900

242 310 125 842 183 356

MT, Gliwice 23.02.2007

 RG i G

Wydział

RE

Wydział Wydział

Razem dotacja w 2006r.

RCh

Nagr. R-ra dla absolwentów

Razem z Rezerwy Rektora

Koszty poza limitem sfinans. z Re

Świadczenia dla emerytów

Usługi bankowe
SOKRATES

111

Marzec 2007

Tablica XV-12 Wykonanie planów finansowych działalności dydaktycznej Wydziałów (cz. III)

Lp. Wyszczególnienie

Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006

1. Dod.wynagr.roczne 804 554 804 554 801 556 1 072 969 1 072 969 1 072 969 677 208 677 208 677 208

2. Wynagr.osob. 9 430 000 9 430 000 9 298 374 11 968 503 11 968 503 12 035 797 8 825 300 8 825 300 8 651 007

3. Wynagr.bezos. 641 380 641 380 551 716 558 409 558 409 570 016 328 100 328 100 389 689

w tym: - stud. podyp., doktor., kursy 118 755 213 887 97 093

 - umowy zlecenia styp. dokt. 80 807 75 096 106 391

4. Skł. ZUS i FP 1 838 033 1 838 033 1 736 609 2 430 751 2 430 751 2 328 491 1 776 787 1 776 787 1 709 074

5. Odpisy ZFŚS 687 924 687 924 656 672 847 696 847 696 852 907 636 200 636 200 607 024

6. Mat.i niskoc.maj.trw. 300 000 300 000 296 647 318 000 318 000 297 987 132 000 132 000 132 609

7. Energia i usł.komun. 660 000 660 000 745 785 1 100 000 1 100 000 1 051 637 106 450 106 450 104 294

8. Amortyzacja śr.trw. 802 000 802 000 654 803 1 396 175 1 396 175 1 302 812 102 500 102 500 77 236

9. Usł.rem. budyn. 411 000 411 000 135 360 200 000 200 000 130 616 97 500 97 500 15 013

10. Pozostałe usługi 1 404 736 1 734 316 1 349 454 1 817 736 1 817 736 1 537 592 1 177 470 1 864 145 1 142 470

 w tym: stypendia doktor. 773 454 818 366 479 457

11. Razem koszty 16 979 627 17 309 207 16 226 976 21 710 239 21 710 239 21 180 824 13 859 515 14 546 190 13 505 624

12. Przeks.koszt. wydz. -1 213 960 -1 213 960 -1 559 787 -1 131 609 -1 131 609 -1 222 181 -82 339 -82 339 -169 694

13. Koszty ogólnouczel. 1 455 192 1 455 192 1 405 061 1 682 107 1 682 107 1 691 391 1 372 576 1 372 576 1 324 096

14. KOSZT WŁASNY 17 220 859 17 550 439 16 072 250 22 260 737 22 260 737 21 650 034 15 149 752 15 836 427 14 660 026

15. PRZYCH. OGÓŁEM 17 185 859 17 515 439 16 009 522 22 218 310 22 218 310 21 556 443 15 123 541 15 810 216 15 597 879

 w tym: - dotacje 12 370 859 12 700 439 12 700 439 17 770 254 19 595 014 19 595 014 14 275 453 14 962 128 14 962 128

Dod. dot z RR (Tab.5, 5a/2) 80 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/2) 130 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/2)

Zwrot pożyczki z 2005r.(Tab.5, 5a/3)

Dod. dot z RR dla czł.PKA(Tab.5, 5a/3)

Dod. dot z RR (Tab.5, 5a/4) 12 000

Dod. dot z RR (Tab.5, 5a/5) 431 039 286 527 76 865

Dod. dot z RR (Tab.5, 5a/6)

Dod. dot z RR (Tab.5, 5a/8)

Dod. dot z RR (Tab.5, 5a/9)

Dod. dot z RR (Tab.5, 5a/11) 15 000

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 22 591 103 833 15 575

Dod. dot z RR podział algoryt.(Tab.5, 5a/14 228 900 328 800 264 300

Zam.f.dyd. na f.inw. (Tab.5, 5a/15) -420 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/15) 500 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/16)

Dod. dot z RR (Tab.5, 5a/16)

Zam.f.dyd. na f.inw. (Tab.5, 5a/17) -100 000

Dod. dot z RR podział algoryt.(Tab.5, 5a/18 267 050 383 600 308 350

Dod. dot z RR (Tab.5, 5a/19)

Dod. dot z RR (Tab.5, 5a/21) 6 585

Zam.f.dyd. na f.inw. (Tab.5, 5a/21) -100 000

12 700 439 19 595 014 14 962 128

 - przych. własne 4 815 000 4 815 000 3 309 083 4 448 056 2 623 296 1 961 429 848 088 848 088 635 751

16. WYNIK "+ ", "- " -35 000 -35 000 -62 728 -42 427 -42 427 -93 591 -26 211 -26 211 937 853

17. Odsetki z dz. bad. 13 047 4 627 -3 205

18. Zysk z dz. bad. 36 544 89 539 42 258

19. Konto 760 i 761 13 373 100 -13 829

20. WYNIK "+", "-" 236 675 963 077

50 714 94 390 74 667

ŚASK 27 578 53 989 6 483

42 653 40 285 23 294

1 500 709
2 900 3 867 2 900

125 345 192 531 108 053

MT, Gliwice 23.02.2007

Razem dotacja w 2006r.

RMF

WydziałWydział Wydział

Nagr. R-ra dla absolwentów

Razem z Rezerwy Rektora

Koszty poza limitem sfinans. z Re

Świadczenia dla emerytów

Usługi bankowe
SOKRATES

 RIERM

112

Marzec 2007

Tablica XV-13 Wykonanie planów finansowych działalności dydaktycznej Wydziałów (cz. IV)

Lp. Wyszczególnienie

Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006 Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006

1. Dod.wynagr.roczne 996 026 996 026 996 026 912 278 909 290 909 290 360 899 360 899 359 145

2. Wynagr.osob. 12 895 068 12 765 742 12 504 062 12 564 925 12 444 032 12 424 624 5 059 231 5 059 231 4 676 619

3. Wynagr.bezos. 599 666 599 666 517 713 1 000 000 1 280 450 1 279 918 425 000 425 000 434 623

w tym: - stud. podyp., doktor., kursy 28 540 7 680 779 094 146 932

 - umowy zlecenia styp. dokt. 366 000 211 620 143 703

4. Skł. ZUS i FP 2 621 811 2 569 310 2 392 073 2 275 524 2 250 125 2 243 230 890 026 890 026 848 009

5. Odpisy ZFŚS 889 844 872 704 877 965 900 000 870 015 870 557 352 308 352 308 327 527

6. Mat.i niskoc.maj.trw. 710 000 710 000 382 020 140 000 157 145 153 277 190 000 190 000 177 368

7. Energia i usł.komun. 483 796 483 796 460 680 330 000 300 000 292 478 240 000 240 000 257 033

8. Amortyzacja śr.trw. 1 272 206 1 283 368 1 277 455 85 000 73 250 81 899 324 000 324 000 299 352

9. Usł.rem. budyn. 20 000 140 000 49 993 0 17 600 17 542 580 000 580 000 486 585

10. Pozostałe usługi 2 811 420 2 914 251 2 406 048 1 700 000 1 341 265 1 340 824 1 420 000 1 769 338 1 299 126

 w tym: stypendia doktor. 1 091 214 1 163 636 1 158 572 875 342 406 935

11. Razem koszty 23 299 837 23 334 863 21 864 035 19 907 727 19 643 172 19 613 639 9 841 464 10 190 802 9 165 387

12. Przeks.koszt. wydz. -996 573 -1 175 152 -1 193 637 -168 460 -160 000 -141 951 -219 636 -219 636 -309 306

13. Koszty ogólnouczel. 1 942 116 1 933 429 1 805 491 1 790 000 1 800 250 1 787 561 914 279 914 279 773 505

14. KOSZT WŁASNY 24 245 380 24 093 140 22 475 889 21 529 267 21 283 422 21 259 249 10 536 107 10 885 445 9 629 586

15. PRZYCH. OGÓŁEM 24 220 115 24 067 875 22 434 516 21 559 267 21 313 422 21 317 100 10 524 857 10 874 195 9 616 339

 w tym: - dotacje 20 031 587 20 757 146 20 757 146 14 738 929 15 437 455 15 437 455 6 733 282 7 027 870 7 027 870

Dod. dot z RR (Tab.5, 5a/2) 53 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/2)

Zam.f.dyd. na f.inw. (Tab.5, 5a/2) -135 000

Zwrot pożyczki z 2005r.(Tab.5, 5a/3) -400 000

Dod. dot z RR dla czł.PKA(Tab.5, 5a/3)

Dod. dot z RR (Tab.5, 5a/4)

Dod. dot z RR (Tab.5, 5a/5) 188 443 39 101 79 263

Dod. dot z RR (Tab.5, 5a/6)

Dod. dot z RR (Tab.5, 5a/8)

Dod. dot z RR (Tab.5, 5a/9) 130 000

Dod. dot z RR (Tab.5, 5a/11)

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 134 366 15 575 15 575

Dod. dot z RR podział algoryt.(Tab.5, 5a/14 370 500 272 700 124 500

Zam.f.dyd. na f.inw. (Tab.5, 5a/15)

Zam.f.inw. na f.dyd. (Tab.5, 5a/15) 135 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/16) -200 000

Dod. dot z RR (Tab.5, 5a/16)

Zam.f.dyd. na f.inw. (Tab.5, 5a/17)

Dod. dot z RR podział algoryt.(Tab.5, 5a/18 432 250 318 150 145 250

Dod. dot z RR (Tab.5, 5a/19)

Dod. dot z RR (Tab.5, 5a/21)

Zam.f.dyd. na f.inw. (Tab.5, 5a/21)

20 757 146 15 437 455 7 027 870

 - przych. własne 4 188 528 3 310 729 1 677 370 6 820 338 5 875 967 5 879 645 3 791 575 3 846 325 2 588 469

16. WYNIK "+ ", "- " -25 265 -25 265 -41 373 30 000 30 000 57 851 -11 250 -11 250 -13 247

17. Odsetki z dz. bad. -280 167 3 393

18. Zysk z dz. bad. 38 845 7 271 98 415

19. Konto 760 i 761 10 950 0 -14 289

20. WYNIK "+", "-" 8 142 65 289 74 272

118 340 53 535 0

ŚASK 29 147 1 615 8 625

39 630 30 125 15 921

19 833
7 734 3 867 2 900

214 684 89 142 27 446

Nagr. R-ra dla absolwentów

Razem z Rezerwy Rektora

Koszty poza limitem sfinans. z Re

Świadczenia dla emerytów

Usługi bankowe
SOKRATES

Wydział

RMT

Wydział

RT

Wydział

ROZ

MT, Gliwice 23.02.2007

Razem dotacja w 2006r.

113

Marzec 2007

Tablica XV-14 Wykonanie planów finansowych działalności dydaktycznej Wydziałów (cz. V)

Lp. Wyszczególnienie

Plan 2006r.
Plan po

korekcie.
2006r.

Wyk. 2006

1. Dod.wynagr.roczne 9 414 230 9 413 087 9 408 335

2. Wynagr.osob. 116 904 649 116 609 474 115 576 690

3. Wynagr.bezos. 7 387 044 7 667 494 6 942 328

w tym: - stud. podyp., doktor., kursy 2 321 515

 - umowy zlecenia styp. dokt. 2 132 779

4. Skł. ZUS i FP 23 363 812 23 339 196 22 210 115

5. Odpisy ZFŚS 8 339 989 8 287 101 8 133 904

6. Mat.i niskoc.maj.trw. 3 007 426 3 024 571 2 943 461

7. Energia i usł.komun. 6 622 442 6 724 738 6 740 984

8. Amortyzacja śr.trw. 7 643 414 7 612 441 6 818 863

9. Usł.rem. budyn. 1 756 500 1 803 126 1 176 612

10. Pozostałe usługi 16 034 699 19 489 446 14 896 053

 w tym: stypendia doktor. 2 999 813 8 240 407

11. Razem koszty 200 474 205 203 970 674 194 847 345

12. Przeks.koszt. wydz. -7 335 268 -7 630 365 -7 859 590

13. Koszty ogólnouczel. 17 323 977 17 358 510 16 827 000

14. KOSZT WŁASNY 210 462 914 213 698 819 203 814 755

15. PRZYCH. OGÓŁEM 210 002 940 213 238 845 201 917 176

 w tym: - dotacje 162 107 433 171 122 285 171 122 285

Dod. dot z RR (Tab.5, 5a/2) 293 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/2) 130 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/2) -135 000

Zwrot pożyczki z 2005r.(Tab.5, 5a/3) -400 000

Dod. dot z RR dla czł.PKA(Tab.5, 5a/3) 43 600

Dod. dot z RR (Tab.5, 5a/4) 108 000

Dod. dot z RR (Tab.5, 5a/5) 1 795 720

Dod. dot z RR (Tab.5, 5a/6) 3 000

Dod. dot z RR (Tab.5, 5a/8) 17 600

Dod. dot z RR (Tab.5, 5a/9) 130 000

Dod. dot z RR (Tab.5, 5a/11) 15 000

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 661 347

Dod. dot z RR podział algoryt.(Tab.5, 5a/14 3 000 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/15) -420 000

Zam.f.inw. na f.dyd. (Tab.5, 5a/15) 635 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/16) -200 000

Dod. dot z RR (Tab.5, 5a/16) 27 000

Zam.f.dyd. na f.inw. (Tab.5, 5a/17) -100 000

Dod. dot z RR podział algoryt.(Tab.5, 5a/18 3 500 000

Dod. dot z RR (Tab.5, 5a/19) 4 000

Dod. dot z RR (Tab.5, 5a/21) 6 585

Zam.f.dyd. na f.inw. (Tab.5, 5a/21) -100 000

171 122 285

 - przych. własne 47 895 507 42 116 560 30 794 891

16. WYNIK "+ ", "- " -459 974 -459 974 -1 897 579

17. Odsetki z dz. bad. 32 979

18. Zysk z dz. bad. 666 827

19. Konto 760 i 761 -23 671

20. WYNIK "+", "-" -1 221 444

883 321

ŚASK 299 700

352 249

45 585

44 468

1 625 323

MT, Gliwice 23.02.2007

Razem dotacja w 2006r.

Razem

Wydziały

Nagr. R-ra dla absolwentów

Razem z Rezerwy Rektora

Koszty poza limitem sfinans. z Re

Świadczenia dla emerytów

Usługi bankowe
SOKRATES

114

Marzec 2007

6. Wyniki finansowe jednostek między- i pozawydziałowych oraz
ogólnouczelnianych

Tablica XV-15 Zestawienie wykonania planów finansowych jednostek między- i pozawydziałowych oraz
ogólnouczelnianych (Cz. I)

Lp. Wyszczególnienie

K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06

1. Dod.wyn.roczne 344 790 344 790 211 060 211 060 59 386 59 386 19 827 19 827

2. Wynagr. osob. 4 489 520 4 272 755 2 730 380 2 727 557 759 869 650 329 260 000 237 339

3. Honoraria 0 0 0 0 0 0 0 0

4. Wynagr. bezos. 95 000 83 421 300 000 344 449 30 910 53 765 98 000 107 600

 w tym:- stud.podyp., doktor., kursy 68 868 7 331 62 530

5. Skł. ZUS i FP 1 007 551 902 081 600 200 572 368 173 774 144 671 57 197 49 362

6. Odpisy ZFŚS 314 230 300 261 194 000 191 177 53 252 46 207 18 189 16 720

7. Mat.i nisk.mająt. tr. 22 000 36 232 210 000 219 804 24 500 16 198 4 500 6 449

8. Ener. i usł. komun. 10 000 10 986 700 000 637 811 600 0 0 0

9. Amortyzacja śr. trw. 18 500 13 113 30 336 29 134 74 000 62 896 12 000 10 573

10. Usł. remon. bud. 0 7 965 30 000 46 713 0 0 0 0

11. Pozostałe usługi 237 560 179 242 456 570 463 051 193 009 121 432 36 000 34 390

12. Razem koszty 6 539 151 6 150 846 5 462 546 5 443 124 1 369 300 1 154 884 505 713 482 260

13. Przeks.koszt.wydz. 0 0 0 -2 160 -14 037 -3 891 0 0

14.Koszty ogólnou. 725 298 675 917 597 371 598 506 111 204 101 668 55 628 53 049

15. KOSZT WŁASNY 7 264 449 6 826 763 6 059 917 6 039 470 1 466 467 1 252 661 561 341 535 309

16. PRZYCHODY OGÓŁ. 7 264 449 7 194 569 6 059 917 6 043 452 1 466 467 1 459 828 561 341 535 309

 w tym:

- dotacje
7 038 458 7 044 449 5 128 019 5 159 917 1 427 801 1 430 467 301 648 301 648

Dod. dot z MENiS (Tab.5, 5a/1)

Zam.f.inwest. na f.dyd. (Tab.5, 5a/7)

Dod. dot z RR (Tab.5, 5a/10)

Zam.f.inwest. na f.dyd. (Tab.5, 5a/11 23 000

Dod. dot z RR (Tab.5, 5a/12)

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 5 991 8 798 2 666

Zam.f.dyd. na f.inw. (Tab.5, 5a/15) -26 900

Zam.f.dyd. na f.inw. (Tab.5, 5a/20) -23 000

Dod. dot z RR (Tab.5, 5a/22) 50 000

7 044 449 5 159 917 1 430 467 301 648

 - przychody własne 220 000 150 120 900 000 883 535 36 000 29 361 259 693 233 661

17. WYNIK "+ ", "- " 0 367 806 0 3 982 0 207 167 0 0
18 % w 15 wyk /pl 93 97 99 66 85 42 95 36
18.Odsetki z dz. bad.

19.Zysk z dz. bad.

20.Konto 760 i 761 0 287 0 0

21. WYNIK "+", "-" 0 367 806 0 4 269 0 207 167 0 0

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 46 491 25 359 1 409 9 862

Usługi bankowe 10 287 9 563 1 580 1 100

Akredytacja
Przysposobienie Obronne

Razem z Rezerwy Rektora 56 778 34 922 2 989 10 962

HP, 16.02.2007 r.

K - plan po korekcie

St. Prakt. Nauki
Języków Obcych Sportu

Ośrodek Oś. Geometrii
i Grafiki Inżynier.

Oś. Badań i
Dosk. Dydaktyki

Razem dotacja w 2006r.

115

Marzec 2007

Tablica XV-16 Zestawienie wykonania planów finansowych jednostek między- i pozawydziałowych oraz

ogólnouczelnianych (Cz. II)
Lp. Wyszczególnienie

K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06

1. Dod.wyn.roczne 141 466 142 619 167 212 167 211 31 866 32 500 25 908 25 908

2. Wynagr. osob. 2 018 970 1 825 897 2 467 408 2 175 644 415 000 384 072 544 550 537 567

3. Honoraria 0 0 0 0 550 000 482 823 0 0

4. Wynagr. bezos. 180 000 176 571 20 000 30 976 90 000 144 967 15 000 9 720

 w tym:- stud.podyp., doktor., kursy 100 614

5. Skł. ZUS i FP 472 750 403 629 538 516 449 273 91 339 83 842 74 540 66 022

6. Odpisy ZFŚS 140 580 130 008 171 250 152 606 29 046 27 297 23 610 24 031

7. Mat.i nisk.mająt. tr. 160 000 157 734 532 671 588 164 5 500 11 084 30 000 30 376

8. Ener. i usł. komun. 440 000 417 857 190 750 195 857 46 000 0 0 0

9. Amortyzacja śr. trw. 227 000 221 561 161 859 152 130 20 000 15 454 24 346 19 878

10. Usł. remon. bud. 30 000 5 760 5 000 93 836 5 000 0 0 0

11. Pozostałe usługi 314 900 307 766 507 016 592 192 380 000 359 567 294 517 280 270

12. Razem koszty 4 125 666 3 789 402 4 761 682 4 597 889 1 663 751 1 541 606 1 032 471 993 772

13. Przeks.koszt.wydz. -8 700 -3 894 0 0 0 0 0 0

14. Koszty ogólnou. 343 900 317 184 523 013 505 768 183 013 169 577 113 572 109 315

15. KOSZT WŁASNY 4 460 866 4 102 692 5 284 695 5 103 657 1 846 764 1 711 183 1 146 043 1 103 087

16. PRZYCHODY OGÓŁ. 4 460 866 4 018 199 5 284 695 5 282 786 1 846 764 1 775 266 1 146 043 1 106 043

 w tym:

- dotacje
2 433 295 2 433 295 5 248 679 5 255 695 1 246 813 1 246 813 1 106 043 1 106 043

Dod. dot z MENiS (Tab.5, 5a/1)

Zam.f.inwest. na f.dyd. (Tab.5, 5a/7)

Dod. dot z RR (Tab.5, 5a/10)

Zam.f.inwest. na f.dyd. (Tab.5, 5a/11

Dod. dot z RR (Tab.5, 5a/12)

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 7 016

Zam.f.dyd. na f.inw. (Tab.5, 5a/15)

Zam.f.dyd. na f.inw. (Tab.5, 5a/20)

Dod. dot z RR (Tab.5, 5a/22)

2 433 295 5 255 695 1 246 813 1 106 043

 - przychody własne 2 027 571 1 584 904 29 000 27 091 599 951 528 453 40 000 0

17. WYNIK "+ ", "- " 0 -84 493 0 179 129 0 64 083 0 2 956
18 % w 15 wyk /pl 91 97 96 57 92 66 96 25
18. Odsetki z dz. bad.

19. Zysk z dz. bad. 525

20. Konto 760 i 761 0 41 501 0 0

21. WYNIK "+", "-" 0 -83 968 0 220 630 0 64 083 0 2 956

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 45 082 63 397 15 497 7 044

Usługi bankowe 5 968 8 543 2 946 2 823

Akredytacja 4 517

Przysposobienie Obronne 12 100

Razem z Rezerwy Rektora 51 050 76 457 18 443 21 967

Razem dotacja w 2006r.

Pion Prorektora
 d/s DydaktykiGłówna

 Biblioteka WydawnictwoCentrum
 Kształ. Inżynier. Politechniki Śl.

HP, 16.02.2007 r.

K - plan po korekcie

116

Marzec 2007

Tablica XV-17 Zestawienie wykonania planów finansowych jednostek między- i pozawydziałowych oraz
ogólnouczelnianych (Cz. III)

Lp. Wyszczególnienie

K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06 K.Pl.2006 Wyk. 06

1. Dod.wyn.roczne 24 967 24 966 0 0 10 292 10 292 20 000 18 089 1 056 774 1 056 648

2. Wynagr. osob. 334 298 304 905 16 000 12 000 116 869 114 431 382 000 288 041 14 534 864 13 530 537

3. Honoraria 0 0 0 0 0 0 0 550 000 482 823

4. Wynagr. bezos. 130 000 146 465 0 0 25 000 25 780 0 6 896 983 910 1 130 610

 w tym:- stud.podyp., doktor., kursy 239 343

5. Skł. ZUS i FP 69 375 65 578 1 700 1 414 31 102 24 266 79 100 61 518 3 197 144 2 824 024

6. Odpisy ZFŚS 23 685 21 509 1 000 780 8 265 8 107 25 500 19 899 1 002 607 938 602

7. Mat.i nisk.mająt. tr. 160 000 298 811 5 000 3 568 3 900 1 131 210 533 112 032 1 368 604 1 481 583

8. Ener. i usł. komun. 80 000 90 666 0 0 0 270 000 186 472 1 737 350 1 539 649

9. Amortyzacja śr. trw. 7 193 6 397 5 197 5 226 639 639 90 000 71 947 671 070 608 948

10. Usł. remon. bud. 55 000 1 399 0 0 0 0 0 0 125 000 155 673

11. Pozostałe usługi 1 057 688 1 333 097 28 887 14 848 20 780 3 776 188 090 -375 328 3 715 017 3 314 303

12. Razem koszty 1 942 206 2 293 793 57 784 37 836 216 847 188 422 1 265 223 389 566 28 942 340 27 063 400

13. Przeks.koszt.wydz. 0 0 -42 331 -89 871 0 0 0 0 -65 068 -99 816

14. Koszty ogólnou. 210 123 252 317 2 000 2 464 10 678 9 421 133 225 42 853 3 009 025 2 838 039

15. KOSZT WŁASNY 2 152 329 2 546 110 17 453 -49 571 227 525 197 843 1 398 448 432 419 31 886 297 29 801 623

16. PRZYCHODY OGÓŁ. 2 152 329 2 388 287 17 453 17 453 227 525 197 843 1 398 448 527 572 31 886 297 30 546 607

 w tym:

- dotacje
1 890 329 1 922 329 0 17 453 0 2 280 402 198 456 198 26 223 283 26 376 587

Dod. dot z MENiS (Tab.5, 5a/1) 32 000 32 000

Zam.f.inwest. na f.dyd. (Tab.5, 5a/7) 17 453 17 453

Dod. dot z RR (Tab.5, 5a/10) 54 000 54 000

Zam.f.inwest. na f.dyd. (Tab.5, 5a/11 23 000

Dod. dot z RR (Tab.5, 5a/12) 2 280 2 280

Dofinans.Nagród SFN z RR (Tab.5, 5a/13) 24 471

Zam.f.dyd. na f.inw. (Tab.5, 5a/15) -26 900

Zam.f.dyd. na f.inw. (Tab.5, 5a/20) -23 000

Dod. dot z RR (Tab.5, 5a/22) 50 000

1 922 329 17 453 2 280 456 198 26 376 587

 - przychody własne 230 000 465 958 0 0 225 245 195 563 942 250 71 374 5 509 710 4 170 020

17. WYNIK "+ ", "- " 0 -157 823 0 67 024 0 0 0 95 153 0 744 984
18 % w 15 wyk /pl 118 30 86 95 30 92 93 46
18. Odsetki z dz. bad. 0

19. Zysk z dz. bad. 525

20. Konto 760 i 761 0 0 0 0 41 788

21. WYNIK "+", "-" 0 -157 823 0 67 024 0 0 0 95 153 0 787 297

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 214 141

Usługi bankowe 3 973 902 327 552 48 564

Akredytacja 4 517

Przysposobienie Obronne 12 100

Razem z Rezerwy Rektora 3 973 902 327 552 279 322

HP, 16.02.2007 r.

K - plan po korekcie

 Razem
Zesp. Prom. Nau.
i Kult. Bryt. (BC)Studenckie

Centrum
Eduk.-Kongr.

Razem dotacja w 2006r.

Centrum Inżynierii
Biomedycznej

Organ. i Agendy

117

Marzec 2007

7. Wykonanie planów finansowych w działalności badawczej

Tablica XV-18 Wykonanie planów finansowych w działalności badawczej (Cz. I)

Lp

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1.
Dod. wynagr.
roczne

0 0 0 0 0 0 0 0 0

2. Wynagr.osob. 138 675 138 675 138 242 1 900 000 1 900 000 707 095 472 600 514 572 514 573

3.
Honor. i wynagr.
bezos.

83 100 83 100 112 171 1 960 575 1 960 575 1 745 070 950 000 980 000 921 190

4. ZUS i FP 43 962 305 471 243 708

5. Odpisy ZFŚS 8 986 45 961 33 447

6.
Mater. i nisk.
maj. trw.

74 393 74 393 28 756 111 206 311 206 236 697 150 000 150 000 88 035

7.
Energia i usł.
komun.

0 0 0 0 0 0 0 0 0

8. Amortyz. śr. trw. 0 0 0 0 0 11 451 0 0 544

9.
Aparatura
specjalna

22 232 97 232 28 036 703 428 3 103 428 524 498 200 000 275 000 277 066

10. Pozostałe usługi 205 000 215 420 108 967 710 320 1 304 037 858 765 451 228 541 893 1 259 341

11. Razem koszty 588 096 673 516 469 120 6 425 568 9 619 285 4 435 008 2 494 122 2 781 435 3 337 904

12.
Przeks. koszt.
wydz.

91 580 93 665 90 211 1 309 126 1 309 126 765 107 381 175 381 175 516 165

13.
Koszty
ogólnoucz.

48 953 49 995 50 662 420 794 420 794 390 001 179 263 179 263 239 204

14.
Różnice rob. w
toku

0 0 0 0 2 209 0 0 -9 607

15. KOSZT WŁ. 728 629 817 176 609 993 8 155 488 11 349 205 5 592 325 3 054 560 3 341 873 4 083 666

16. PRZYCH.OGÓŁ. 728 629 817 176 611 318 8 163 102 11 356 819 5 596 501 3 239 560 3 526 873 4 292 292

 w tym:

- dotacje
461 744 550 291 315 920 5 735 260 8 928 977 2 892 110 1 364 560 1 651 873 1 249 116

 - przych.wł. 266 885 266 885 295 398 2 427 842 2 427 842 2 704 391 1 875 000 1 875 000 3 043 176

17. WYNIK "+","-" 0 0 1 325 7 614 7 614 4 176 185 000 185 000 208 626

270 294 319 97064 696 64 696 1 040 039 1 040 039

Wyszczegól-
nienie

RAr RAu RB

Wydział Wydział Wydział

118

Marzec 2007

Tablica XV-19 Wykonanie planów finansowych w działalności badawczej (Cz. II)

Lp

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1.
Dod. wynagr.
roczne

0 0 0 0 0 0 0 0 2 088

2. Wynagr.osob. 1 046 156 1 046 156 1 187 707 979 680 1 151 707 1 151 704 962 932 962 932 968 754

3.
Honor. i wynagr.
bezos.

349 736 349 736 413 110 588 000 677 152 562 100 1 643 000 1 643 000 1 594 814

4. ZUS i FP 280 880 299 176 369 300

5. Odpisy ZFŚS 77 201 74 861 63 105

6.
Mater. i nisk.
maj. trw.

321 317 321 317 431 837 424 573 416 504 215 958 72 348 72 348 53 893

7.
Energia i usł.
komun.

0 0 0 0 0 0 0 0 0

8. Amortyz. śr. trw. 0 0 0 1 500 1 500 0 0 0 0

9.
Aparatura
specjalna

313 508 4 303 508 384 342 350 698 3 548 538 301 200 150 000 150 000 115 822

10. Pozostałe usługi 333 722 714 722 425 732 512 183 598 514 286 564 213 000 346 500 219 181

11. Razem koszty 2 719 610 7 090 610 3 200 809 3 181 923 6 809 800 2 891 563 3 426 520 3 560 020 3 386 957

12.
Przeks. koszt.
wydz.

660 348 775 000 730 392 591 426 714 319 651 720 489 036 489 036 504 498

13.
Koszty
ogólnoucz.

233 960 269 471 260 928 244 869 286 262 261 068 263 616 263 616 274 252

14.
Różnice rob. w
toku

0 0 -20 883 0 0 0 0 0 -4 155

15. KOSZT WŁ. 3 613 918 8 135 081 4 171 246 4 018 218 7 810 381 3 804 351 4 179 172 4 312 672 4 161 552

16. PRZYCH.OGÓŁ. 3 665 373 8 186 536 4 193 628 4 023 670 7 815 833 3 822 000 4 279 472 4 412 972 4 261 349

 w tym:

- dotacje
2 804 326 7 325 489 2 812 445 2 749 605 6 198 098 2 671 181 1 827 372 1 960 872 1 752 991

 - przych.wł. 861 047 861 047 1 381 183 1 274 065 1 617 735 1 150 819 2 452 100 2 452 100 2 508 358

17. WYNIK "+","-" 51 455 51 455 22 382 5 452 5 452 17 649 100 300 100 300 99 797

RE RGiG

Wydział Wydział Wydział

RChWyszczegól-
nienie

355 171 355 171 325 289 415 885 385 240 385 240

119

Marzec 2007

Tablica XV-20 Wykonanie planów finansowych w działalności badawczej (Cz. III)

Lp

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1.
Dod. wynagr.
roczne

0 0 2 998 8 372 8 372 8 372 0 0 1 579

2. Wynagr.osob. 1 220 000 1 220 000 1 245 131 2 025 767 2 025 767 2 113 245 63 770 63 770 96 632

3.
Honor. i wynagr.
bezos.

3 326 969 3 326 969 5 286 260 1 324 827 1 324 827 2 422 961 162 234 162 234 266 497

4. ZUS i FP 738 016 641 094 38 626

5. Odpisy ZFŚS 81 128 137 678 6 384

6.
Mater. i nisk.
maj. trw.

674 542 674 542 969 222 547 957 547 957 255 698 177 420 177 420 268 838

7.
Energia i usł.
komun.

0 0 0 0 0 0 0 0 0

8. Amortyz. śr. trw. 0 0 35 843 0 0 0 0 0 23 292

9.
Aparatura
specjalna

894 075 1 793 215 585 280 445 740 3 445 740 983 382 633 405 1 396 405 495 656

10. Pozostałe usługi 1 343 746 1 343 746 2 363 695 1 272 172 2 095 847 595 610 531 036 558 296 400 491

11. Razem koszty 8 064 534 8 963 674 11 307 573 6 443 627 10 267 302 7 158 040 1 604 235 2 394 495 1 597 995

12.
Przeks. koszt.
wydz.

1 213 960 1 213 960 1 559 787 1 131 609 1 131 609 1 222 182 82 339 82 339 122 714

13.
Koszty
ogólnoucz.

731 387 731 387 914 673 502 528 502 528 606 272 69 475 69 475 94 503

14.
Różnice rob. w
toku

0 0 -26 720 0 0 -46 401 0 0 -5 313

15. KOSZT WŁ. 10 009 881 10 909 021 13 755 313 8 077 764 11 901 439 8 940 093 1 756 049 2 546 309 1 809 899

16. PRZYCH.OGÓŁ. 10 044 881 10 944 021 13 791 857 8 120 191 11 943 866 9 029 632 1 782 260 2 572 520 1 852 157

 w tym:

- dotacje
2 242 920 3 142 060 2 083 325 4 187 746 8 011 421 3 895 566 905 375 1 695 635 613 801

 - przych.wł. 7 801 961 7 801 961 11 708 532 3 932 445 3 932 445 5 134 066 876 885 876 885 1 238 356

17. WYNIK "+","-" 35 000 35 000 36 544 42 427 42 427 89 539 26 211 26 211 42 258

36 370 36 370605 202 605 202 818 792 818 792

Wyszczegól-
nienie

RMF

Wydział Wydział

RIE

Wydział

RM

120

Marzec 2007

Tablica XV-21 Wykonanie planów finansowych w działalności badawczej (Cz. IV)

Lp

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1.
Dod. wynagr.
roczne

0 0 0 0 0 1 144 0 0 2 503

2. Wynagr.osob. 877 407 1 144 778 1 200 996 150 000 180 000 166 671 200 000 200 000 271 545

3.
Honor. i wynagr.
bezos.

2 013 494 2 017 664 2 135 037 750 000 750 000 667 508 200 995 200 995 962 550

4. ZUS i FP 451 930 79 156 136 715

5. Odpisy ZFŚS 78 065 8 022 17 814

6.
Mater. i nisk.
maj. trw.

272 360 301 904 121 459 45 000 45 000 30 381 98 727 98 727 122 747

7.
Energia i usł.
komun.

0 0 0 0 0 0 0 0 0

8. Amortyz. śr. trw. 0 0 0 40 000 60 000 37 853 0 0 0

9.
Aparatura
specjalna

721 055 3 873 356 1 440 702 50 000 453 000 84 204 115 000 432 801 69 526

10. Pozostałe usługi 1 079 414 1 173 665 823 376 139 000 159 641 136 348 505 407 505 407 515 862

11. Razem koszty 5 607 399 9 221 829 6 251 565 1 314 000 1 792 761 1 211 287 1 221 996 1 539 797 2 099 262

12.
Przeks. koszt.
wydz.

996 573 1 175 152 1 191 977 168 460 160 000 141 951 219 636 219 636 295 692

13.
Koszty
ogólnoucz.

372 739 418 949 415 218 98 500 103 500 82 876 99 942 99 942 143 332

14.
Różnice rob. w
toku

0 0 -3 430 0 0 512 0 -18 009

15. KOSZT WŁ. 6 976 711 10 815 930 7 855 330 1 580 960 2 056 261 1 436 626 1 541 574 1 859 375 2 520 277

16. PRZYCH.OGÓŁ. 7 001 976 10 841 195 7 894 175 1 620 000 2 095 301 1 443 897 1 552 824 1 870 625 2 618 692

 w tym:

- dotacje
2 376 737 6 215 956 3 924 245 451 592 947 021 497 361 1 017 764 1 335 565 620 327

 - przych.wł. 4 625 239 4 625 239 3 969 930 1 168 408 1 148 280 946 536 535 060 535 060 1 998 365

17. WYNIK "+","-" 25 265 25 265 38 845 39 040 39 040 7 271 11 250 11 250 98 415

WydziałWydział Wydział

ROZWyszczegól-
nienie

RMT RT

101 867 101 867643 669 710 462 140 000 145 120

121

Marzec 2007

Tablica XV-22 Wykonanie planów finansowych w działalności badawczej (Cz. V)

Lp

Plan 2006
Korekta planu

2006
Wyk. 06 Pl. 2006 Wyk. 06 Pl. 2006 Wyk. 06 Pl. 2006 Wyk. 06

1.
Dod. wynagr.
roczne

8 372 8 372 18 684 0 0 0 0 0 0

2. Wynagr.osob. 10 036 987 10 548 357 9 762 295 0 0 8 000 10 469 0 0

3.
Honor. i wynagr.
bezos.

13 352 930 13 476 252 17 089 268 1 500 0 0 0 0 0

4. ZUS i FP 3 628 034 0 2 084 0

5. Odpisy ZFŚS 632 652 0 681 0

6.
Mater. i nisk.
maj. trw.

2 969 843 3 191 318 2 823 521 16 000 2 708 0 0 0 29 289

7.
Energia i usł.
komun.

0 0 0 0 0 0 0 0 0

8. Amortyz. śr. trw. 41 500 61 500 108 983 0 0 0 0 0 0

9.
Aparatura
specjalna

4 599 141 22 872 223 5 289 714 25 032 0 0 0 21 445 31 137

10. Pozostałe usługi 7 296 228 9 557 688 7 993 932 46 000 16 747 8 568 5 972 0 46

11. Razem koszty 43 091 630 64 714 524 47 347 083 88 839 19 455 18 723 19 206 21 445 60 472

12.
Przeks. koszt.
wydz.

7 335 268 7 745 017 7 792 396 14 037 3 891 0 0 0 2 160

13.
Koszty
ogólnoucz.

3 266 026 3 395 182 3 732 989 6 381 1 946 1 872 1 921 0 1 445

14.
Różnice rob. w
toku

0 0 -131 797 0 0 0

15. KOSZT WŁ. 53 692 924 75 854 723 58 740 671 109 257 25 292 20 595 21 127 21 445 64 077

16. PRZYCH.OGÓŁ. 54 221 938 76 383 737 59 407 498 109 257 25 292 20 595 21 127 21 445 64 077

 w tym:

- dotacje
26 125 001 47 963 258 23 328 388 109 257 25 292 20 595 21 127 21 445 9 228

 - przych.wł. 28 096 937 28 420 479 36 079 110 0 0 0 0 0 54 849

17. WYNIK "+","-" 529 014 529 014 666 827 0 0 0 0 0 0

04 998 8144 786 629 307 2 155

Wyszczegól-
nienie

G.i Graf.Inż.Wydziały SportuJ. Obcych.

OśrodekST.P.NaukiRazem Ośrodek

122

Marzec 2007

Tablica XV-23 Wykonanie planów finansowych w działalności badawczej (Cz. VI)

Ucze CK CK

Lp
 Biomed. lnia SPUB SPUB

Pl. 2006 Wyk. 06 Wyk. 06 Pl. 2006 Wyk. 06 Wyk. 06 Plan 2006 Wyk. 06 Pl. 2006 Wyk. 06

1.
Dod. wynagr.
roczne

0 0 0 0 0 0 8 372 18 684 74 001 74 001

2. Wynagr.osob. 0 0 0 0 93 624 27 910 10 044 987 9 894 298 994 148 1 025 277

3.
Honor. i wynagr.
bezos.

132 598 288 993 0 0 202 576 170 463 13 487 028 17 751 300 60 000 113 728

4. ZUS i FP 22 423 0 39 091 33 445 3 725 077 217 989 236 080

5. Odpisy ZFŚS 0 0 5 798 0 639 131 69 464 69 464

6.
Mater. i nisk.
maj. trw.

38 681 79 395 0 0 3 582 2 550 3 024 524 2 941 045 90 000 323 469

7.
Energia i usł.
komun.

0 0 0 0 0 0 0 0 42 028 35 848

8. Amortyz. śr. trw. 0 0 0 0 0 0 41 500 108 983 796 000 699 331

9.
Aparatura
specjalna

28 000 29 527 0 0 6 900 0 4 673 618 5 357 278 0 0

10. Pozostałe usługi 64 700 67 491 0 0 198 194 4 951 7 415 496 8 287 333 3 883 870 2 972 355

11. Razem koszty 291 081 487 829 0 0 549 765 239 319 43 511 718 48 723 129 6 227 500 5 549 553

12.
Przeks. koszt.
wydz.

42 331 89 871 0 0 0 3 894 7 391 636 7 892 212 0 0

13.
Koszty
ogólnoucz.

26 308 56 243 0 0 30 715 657 3 300 587 3 825 916 170 000 177 274

14.
Różnice rob. w
toku

0 -14 691 0 0 -146 488 2 000 -53 353

15. KOSZT WŁ. 359 720 619 252 0 0 580 480 243 870 54 203 941 60 294 769 6 399 500 5 673 474

16. PRZYCH.OGÓŁ. 359 720 619 252 1 545 0 580 480 244 395 54 732 955 60 963 666 6 399 500 6 045 638

 w tym:

- dotacje
0 0 0 0 0 0 26 276 298 23 384 035 1 581 500 1 581 500

 - przych.wł. 359 720 619 252 1 545 0 580 480 244 395 28 456 657 37 579 631 4 818 000 4 464 138

17. WYNIK "+","-" 0 0 1 545 0 0 525 529 014 668 897 0 372 164

O g ó ł e mCKI
Wyszczegól-

nienie

Centr. Inż.

4 816 193

Śląskie Centrum
Zaaw. Techn. oraz

Region. Punkt
Kontaktowy

27 102 0

123

Marzec 2007

8. Wykonanie planów finansowych w działalności badawczej
(BK, BW)

Tablica XV-24 Wykonanie planów finansowych w działalności badawczej BK, BW (Cz. I)

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1. Dod.wynag.roczne 0 0 0 0 0 0 0 0 0

2. Wynagr.osob. 138 675 138 675 138 242 1 900 000 1 900 000 663 600 472 600 514 572 514 573

3. Honor.i wyn.bezos. 3 600 3 600 9 465 582 157 582 157 327 709 20 000 20 759 20 758

4. ZUS i FP 28 550 173 872 105 102

5. Odpisy ZFŚS 8 985 43 134 33 447

6. Mat.i nisk.maj.trw. 52 105 52 105 12 574 149 625 249 626 158 088 85 636 35 000 26 747

7. Ener. i usł.komun. 0 0 0 0 0 0 0 0 0

8. Amortyz. śr.trw. 0 0 0 0 0 0 0 0 544

9. Aparat.specjalna 0 75 000 0 475 765 2 875 765 358 779 140 000 140 000 84 227

10. Pozostałe usługi 120 000 130 420 43 723 528 900 1 222 616 474 735 165 044 371 030 156 673

11. Razem koszty 352 476 437 896 241 539 4 267 300 7 461 017 2 199 917 1 014 686 1 219 909 942 071

12. Przeks.koszt.wydz. 74 020 76 105 50 226 1 088 806 1 088 806 508 080 252 687 311 974 221 261

13. Koszty ogólnou. 35 248 36 290 24 155 379 154 379 154 184 113 97 187 119 990 85 784

14. KOSZT WŁ. 461 744 550 291 315 920 5 735 260 8 928 977 2 892 110 1 364 560 1 651 873 1 249 116

15. PRZYCH. OGÓŁ. 461 744 550 291 315 920 5 735 260 8 928 977 2 892 110 1 364 560 1 651 873 1 249 116

 w tym: - dotacje 461 744 550 291 315 920 5 735 260 8 928 977 2 892 110 1 364 560 1 651 873 1 249 116

 - przych.wł. 0 0 0 0 0 0 0 0 0

16. WYNIK "+ ", "- " 0 0 0 0 0 0 0 0 0

RAr

Wydział Wydział

RAu

Wydział

RB

38 096 38 096 630 853 630 853 131 406 138 548

WyszczególnienieLp

124

Marzec 2007

Tablica XV-25 Wykonanie planów finansowych w działalności badawczej BK, BW (Cz. II)

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1. Dod.wynag.roczne 0 0 0 0 0 0 0 0 0

2. Wynagr.osob. 1 046 156 1 046 156 1 187 707 979 680 1 151 707 1 151 704 962 932 962 932 963 433

3. Honor.i wyn.bezos. 9 055 9 055 13 799 47 560 62 894 34 493 0 0 4 929

4. ZUS i FP 239 041 234 259 192 253

5. Odpisy ZFŚS 77 201 74 861 62 623

6. Mat.i nisk.maj.trw. 216 178 216 178 204 870 173 345 186 772 103 615 19 300 19 300 14 967

7. Ener. i usł.komun. 0 0 0 0 0 0 0 0 0

8. Amortyz. śr.trw. 0 0 0 0 0 0 0 0 0

9. Aparat.specjalna 258 885 4 248 885 147 251 228 180 3 304 864 195 399 52 000 52 000 40 277

10. Pozostałe usługi 227 738 608 738 147 817 362 147 391 143 202 451 70 065 169 691 43 198

11. Razem koszty 2 041 697 6 412 697 2 017 686 2 061 943 5 409 580 1 996 782 1 363 711 1 463 337 1 321 680

12. Przeks.koszt.wydz. 584 348 696 411 607 715 504 285 577 419 494 261 327 290 351 201 303 163

13. Koszty ogólnou. 178 281 216 381 187 044 183 377 211 099 180 138 136 371 146 334 128 148

14. KOSZT WŁ. 2 804 326 7 325 489 2 812 445 2 749 605 6 198 098 2 671 181 1 827 372 1 960 872 1 752 991

15. PRZYCH. OGÓŁ. 2 804 326 7 325 489 2 812 445 2 749 605 6 198 098 2 671 181 1 827 372 1 960 872 1 752 991

 w tym: - dotacje 2 804 326 7 325 489 2 812 445 2 749 605 6 198 098 2 671 181 1 827 372 1 960 872 1 752 991

 - przych.wł. 0 0 0 0 0 0 0 0

16. WYNIK "+ ", "- " 0 0 0 0 0 0 0 0 0

Wydział

RGiG

Wydział

RCh

Wydział

RE

283 685 283 685 271 031 312 200 259 414 259 414

WyszczególnienieLp

125

Marzec 2007

Tablica XV-26 Wykonanie planów finansowych w działalności badawczej BK, BW (Cz. III)

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1. Dod.wynag.roczne 0 0 0 0 0 0 0 0 0

2. Wynagr.osob. 960 000 960 000 919 381 1 899 458 1 899 458 1 937 524 52 600 52 600 0

3. Honor.i wyn.bezos. 35 000 35 000 37 120 0 0 26 827 380 380 10 708

4. ZUS i FP 189 284 388 313 953

5. Odpisy ZFŚS 59 760 125 939 0

6. Mat.i nisk.maj.trw. 119 572 119 572 51 650 60 000 60 000 37 143 106 543 106 543 110 750

7. Ener. i usł.komun. 0 0 0 0 0 0 0 0 0

8. Amortyz. śr.trw. 0 0 0 0 0 0 0 0 0

9. Aparat.specjalna 103 353 1 002 493 85 634 322 000 3 322 000 276 968 432 733 1 195 733 313 195

10. Pozostałe usługi 204 628 204 628 222 576 312 216 1 135 891 90 886 221 085 248 345 127 148

11. Razem koszty 1 688 218 2 587 358 1 565 405 3 105 388 6 929 063 2 883 600 827 589 1 617 849 562 754

12. Przeks.koszt.wydz. 396 216 396 216 369 943 804 018 804 018 751 300 38 300 38 300 26 090

13. Koszty ogólnou. 158 486 158 486 147 977 278 340 278 340 260 666 39 486 39 486 24 957

14. KOSZT WŁ. 2 242 920 3 142 060 2 083 325 4 187 746 8 011 421 3 895 566 905 375 1 695 635 613 801

15. PRZYCH. OGÓŁ. 2 242 920 3 142 060 2 083 325 4 187 746 8 011 421 3 895 566 905 375 1 695 635 613 801

 w tym: - dotacje 2 242 920 3 142 060 2 083 325 4 187 746 8 011 421 3 895 566 905 375 1 695 635 613 801

 - przych.wł. 0 0 0 0 0 0 0 0 0

16. WYNIK "+ ", "- " 0 0 0 0 0 0 0 0 0

WyszczególnienieLp

265 665 265 665 511 714 14 248 14 248511 714

RMF

Wydział

RM

Wydział

RIE

Wydział

126

Marzec 2007

Tablica XV-27 Wykonanie planów finansowych w działalności badawczej BK, BW (Cz. IV)

Plan 2006
Korekta

planu 2006
Wyk. 06 Plan 2006

Korekta
planu 2006

Wyk. 06 Plan 2006
Korekta

planu 2006
Wyk. 06

1. Dod.wynag.roczne 0 0 0 0 0 0 0 0 0

2. Wynagr.osob. 877 407 1 144 778 1 200 996 130 000 160 000 136 960 200 000 200 000 214 622

3. Honor.i wyn.bezos. 0 4 170 0 12 000 12 000 10 253 14 000 14 000 17 206

4. ZUS i FP 239 119 29 064 44 585

5. Odpisy ZFŚS 78 064 8 902 13 951

6. Mat.i nisk.maj.trw. 5 824 35 368 22 956 25 692 25 692 12 672 16 000 16 000 17 848

7. Ener. i usł.komun. 0 0 0 0 0 0 0 0 0

8. Amortyz. śr.trw. 0 0 0 40 000 60 000 37 853 0 0 0

9. Aparat.specjalna 127 919 3 280 220 1 005 393 23 000 426 000 45 959 85 000 380 000 30 674

10. Pozostałe usługi 380 215 474 466 408 691 82 000 102 641 112 140 411 907 411 907 128 515

11. Razem koszty 1 627 738 5 242 168 2 955 219 348 492 827 253 393 803 783 649 1 078 649 467 401

12. Przeks.koszt.wydz. 599 017 777 595 774 045 70 100 81 768 68 772 167 225 167 225 109 252

13. Koszty ogólnou. 149 982 196 193 194 981 33 000 38 000 34 786 66 890 66 890 43 674

14. KOSZT WŁ. 2 376 737 6 215 956 3 924 245 451 592 947 021 497 361 1 017 764 1 312 764 620 327

15. PRZYCH. OGÓŁ. 2 376 737 6 215 956 3 924 245 451 592 947 021 497 361 1 017 764 1 312 764 620 327

 w tym: - dotacje 2 376 737 6 215 956 3 924 245 451 592 947 021 497 361 1 017 764 1 312 764 620 327

 - przych.wł. 0 0 0 0 0 0 0 0

16. WYNIK "+ ", "- " 0 0 0 0 0 0 0 0 0

RT

Wydział

RMT

 Wydział Wydział

ROZ

35 800 40 920 56 742 56 742

WyszczególnienieLp

236 373 303 166

127

Marzec 2007

Tablica XV-28 Wykonanie planów finansowych w działalności badawczej BK, BW (Cz. V)

Plan 2006
Korekta planu

2006
Wyk. 06 Plan 06 Wyk. 06 Plan 06 Wyk. 06 Plan 06 Wyk. 06 Plan 2006 Wyk. 06

1. Dod.wynag.roczne 0 0 0 0 0 0 0 0 0 0 0

2. Wynagr.osob. 9 619 508 10 130 878 9 028 742 0 0 8 000 10 469 0 0 9 627 508 9 039 211

3. Honor.i wyn.bezos. 723 752 744 015 513 267 1 500 0 0 0 0 0 725 252 513 267

4. ZUS i FP 1 864 395 0 2 084 0 1 866 479

5. Odpisy ZFŚS 586 867 0 681 0 587 548

6. Mat.i nisk.maj.trw. 1 029 820 1 122 156 773 880 16 000 2 708 0 0 0 46 1 045 820 776 634

7. Ener. i usł.komun. 0 0 0 0 0 0 0 0 0 0 0

8. Amortyz. śr.trw. 40 000 60 000 38 397 0 0 0 0 0 0 40 000 38 397

9. Aparat.specjalna 2 248 835 20 302 960 2 583 756 25 032 0 0 0 21 445 9 177 2 295 312 2 592 933

10. Pozostałe usługi 3 085 945 5 471 516 2 158 553 46 000 16 747 8 568 5 972 0 0 3 140 513 2 181 272

11. Razem koszty 19 482 887 40 686 776 17 547 857 88 839 19 455 18 723 19 206 21 445 9 223 19 611 894 17 595 741

12. Przeks.koszt.wydz. 4 906 312 5 367 038 4 284 108 14 037 3 891 0 0 0 0 4 920 349 4 287 999

13. Koszty ogólnou. 1 735 802 1 886 643 1 496 423 6 381 1 946 1 872 1 921 0 5 1 744 055 1 500 295

14. KOSZT WŁ. 26 125 001 47 940 457 23 328 388 109 257 25 292 20 595 21 127 21 445 9 228 26 276 298 23 384 035

15. PRZYCH. OGÓŁ. 26 125 001 47 940 457 23 328 388 109 257 25 292 20 595 21 127 21 445 9 228 26 276 298 23 384 035

 w tym: - dotacje 26 125 001 47 940 457 23 328 388 109 257 25 292 20 595 21 127 21 445 9 228 26 276 298 23 384 035

 - przych.wł. 0 0 0 0 0 0 0 0 0 0 0

16. WYNIK "+ ", "- " 0 0 0 0 0 0 0 0 0 0 0

WyszczególnienieLp

0 2 737 4892 1552 735 027 2 855 251 307

Ośrodek

G.i Graf.Inż.

ST.P.Nauki

J. Obcych.

Ośrodek

Sportu

 O g ó ł e mRazem

Wydziały

128

Marzec 2007

9. Koszty ogólnouczelniane

Tablica XV-29 Fundusze Uczelni

Wyszczególnienie Plan 2006 r. Wykonanie 2006 r. %
(3:2)

1 2 3 4

Dodatkowe wynagrodzenie roczne 1 169 876 1 164 257 99,52%

Wynagrodzenia osobowe 14 965 900 15 034 569 100,46%

Wynagrodzenia bezosobowe 300 000 299 217 99,74%

Składka ZUS i FP 3 122 797 3 086 537 98,84%

Odpis na ZFŚS 1 310 000 1 519 591 116,00%

Zużycie materiałów i niskocenny majątek trwały 800 000 817 952 102,24%

Energia i usługi komunalne 980 000 831 054 84,80%

Amortyzacja środków trwałych 453 537 631 594 139,26%

Usługi materialne i niematerialne 2 100 000 2 608 954 124,24%

Usługi świadczone przez Centrum Komputerowe 960 000 993 300 103,47%

Remonty budynków i budowli 200 000 46 499 23,25%

Podróże służbowe 150 000 226 491 150,99%

Świadczenia dla pracowników 120 000 185 868 154,89%

RAZEM KOSZTY 26 632 110 27 445 883 103,06%

PRZYCHODY (Z NARZUTEM) RAZEM 26 632 110 27 798 279 104,38%

Przychody własne 1 335 802 2 742 642 205,32%

Planowane i osiągnięte narzuty kosztów
ogólnouczelnianych w roku 2006 25 296 308 25 055 637 99,05%

WYNIK - 352 396 x

129

Marzec 2007

10. Fundusze Uczelni (bez ZG i CK oraz Zakładowego
Funduszu Świadczeń Socjalnych)

Tablica XV-30 Fundusze Uczelni

Wyszczególnienie Kwota (zł)
1. Fundusz Zasadniczy

Stan na 1.01.2006 r. 129 320 493
zwiększenia - razem 23 617 672

w tym:
odpisy amortyzacyjne 8 334 777

dotacje otrzymane z MNiSW na inwestycje 7 542 476
środki otrzymane po zakończeniu prac badawczych 2 027 631

inne 5 712 788
zmniejszenia - razem 15 514 391

w tym:
umorzenia środków trwałych* 15 514 391

Stan na 31.12.2006 r. 137 423 774
2. Uczelniany Fundusz Nagród -

Stan na 1.01.2006 r. -
zwiększenia -

zmniejszenia -
Stan na 31.12.2006 r. -

3. Własny Fundusz Stypendialny
Stan na 01.01.2006 r. 20 920

zwiększenia 0
zmniejszenia tj. wypłaty stypendiów 2 400

Stan na 31.12.2006 r. 18 520
 4. Fundusz Wdrożeniowy

Stan na 1.01.2006 r. 4 000
zwiększenia 67 328

zmniejszenia - tj. wypłaty nagród 71 328
Stan na 31.12.2006 r. 0

*umorzenia budynków i budowli – 4 846 669 zł.
 umorzenia pozostałych środków trwałych – 10 030 204 zł.
 umorzenia wartości niematerialnych i prawnych – 637 518 zł.

Rozszerzone dane liczbowe, dotyczące wyników finansowych Uczelni i poszczególnych

jednostek organizacyjnych wraz z komentarzem, opracowane zostały przez Dział Ekonomiczny
i przedstawione w „Sprawozdaniu z wykonania planu rzeczowo finansowego Politechniki
Śląskiej za 2006 rok” przyjętym przez Komisję ds. Budżetu i Finansów w dniu 19 marca 2007 r.

130

Marzec 2007

XVI. REMONTY, MODERNIZACJE I INWESTYCJE BUDOWLANE

1. Koszty remontów i modernizacji
Zadania remontowe w obiektach dydaktycznych realizowano w minionym roku, tak jak

w latach poprzednich, zgodnie z zatwierdzonym przez Senat planem remontów finansowych
z Centralnego Funduszu Remontowego, a także w ramach planów własnych działalności
dydaktycznej jednostek. Remonty w domach i stołówkach studenckich finansowane były z
funduszu pomocy materialnej dla studentów. Uwzględniając poziom potrzeb należy stwierdzić,
że realne możliwości finansowe nadal nie nadążają za potrzebami i tylko dzięki zaangażowaniu
środków własnych jednostek oraz przeznaczeniu części środków funduszu inwestycyjnego,
udaje się utrzymać stan techniczny obiektów Uczelni na poziomie umożliwiającym ich
bezpieczną eksploatację, a nawet poprawić warunki pracy w obiektach dydaktycznych.

A. Koszty remontów i modernizacji ogółem

Tablica XVI-1 Specyfikacja działań remontowych i modernizacyjnych oraz ich koszty brutto,
(wszystkie źródła finansowania)

RAZEM
brutto:

nakazy prawa przeglądy przew.komin.went. 31 994 zł
gazowe 30 789 zł
elektryczne, odgrom. 36 686 zł

- zł
bezpieczeństwo azbest - zł

ochrona ppoż oświetl. awaryjne 32 922 zł
inne nakazy ppoż. 176 906 zł

pokontrolne np. Sanepid, PIP 24 400 zł
modernizacja ciepna okna 1 224 754 zł

elewacje+dociep 857 465 zł
inne docieplenia - zł
mod.inst.c.o, gazu. 24 676 zł

dachy, tarasy, rury spust. 1 053 215 zł
stacje i linie elektroen. 922 960 zł
inst., piony co 205 748 zł
inst. wod.-kan., sanit. 697 720 zł
DSO 302 537 zł
inst. elektryczne 1 202 849 zł
modernizacja pomieszczeń 4 270 483 zł
remonty pomieszczeń 3 076 669 zł
remonty sanitariatów 126 419 zł
przyłącza wodociągowe 3 167 zł
modernizacja auli 899 616 zł
prace wokół obiektów 202 910 zł
szlabany 34 795 zł
Zabrze, Jagiellońska 38A 1 994 700 zł
stacje wymienników 1 203 832 zł
doszczelnienie ist.gaz. 6 424 zł
naprawa dylatacji 4 065 zł
inst.wentyl,klimatyzacji 125 993 zł
urządzenia do monitoringu - zł
doposażenie obiektu 137 799 zł
opracowania projektów 514 097 zł
dźwigi osob.-remon. 344 196 zł
remonty kapitalne 355 986 zł
różne - awarie 743 189 zł

RAZEM: 20 869 961 zł

Jak wynika z przedstawionych danych liczbowych, główny wysiłek remontowy
skierowany był na remonty kapitalne obiektów oraz remonty i modernizacje pomieszczeń,
a także remonty podstacji wymienników (finansowane z środków finansowych uzyskanych ze
sprzedaży sieci cieplnej, po likwidacji Centralnej Ciepłowni).

131

Marzec 2007

Łączne koszty remontów i modernizacji w obiektach dydaktycznych, socjalno-bytowych,
ogólnouczelnianych oraz w domach i stołówkach studenckich, poniesione w 2006 r. przedstawia
tablica XVI-2

Tablica XVI-2 Łączne koszty remontów i modernizacji
Fundusz Inwestycyjny

Rezerwa Rektora 4 504 030 zł
FRC-plan 2 768 276 zł

FRC-awarie 475 215 zł

Koszty Ogólnouczelniane 46 499 zł

Limit Jednostek 4 687 491 zł

Fund. pom. mater. 3 479 418 zł

Środki specjalne 4 909 032 zł

Razem brutto: 20 869 961 zł

B. Koszty remontów i modernizacji w DS.-ach i stołówkach studenckich
Zadania remontowe w obiektach studenckich były realizowane w roku 2006 w oparciu

o plan remontów i finansowane z funduszu pomocy materialnej dla studentów.
Specyfikację rodzajów działań remontowych przedstawia tablica XVI-3.

Tablica XVI-3 Łączne koszty remontów i modernizacji DS.-ach i stołówkach

LJ+FIJ FIRR SUMA
nakazy prawa przeglądy przew.komin.went. 13 745 zł 13 745 zł

gazowe 17 552 zł 17 552 zł
elektryczne, odgrom. 21 262 zł 21 262 zł

bezpieczeństwo azbest
ochrona ppoż oświetl. awaryjne 32 922 zł 32 922 zł

inne nakazy ppoż. 5 115 zł 5 115 zł
pokontrolne np. Sanepid, PIP

modernizacja ciepna okna 11 072 zł 11 072 zł
elewacje+dociep 410 013 zł 410 013 zł
inne docieplenia
mod.inst.c.o, gazu. - zł

dachy, tarasy, rury spust. 227 778 zł 227 778 zł
stacje i linie elektroen.
inst., piony co 25 470 zł 25 470 zł
inst. wod.-kan., sanit. 336 614 zł 336 614 zł
DSO
inst. elektryczne 516 900 zł 516 900 zł
modernizacja pomieszczeń
remonty pomieszczeń 883 114 zł 883 114 zł
remonty sanitariatów - zł
przyłącza wodociągowe
modernizacja auli
prace wokół obiektów 53 598 zł 53 598 zł
szlabany
modernizacja kompleksu
stacje wymienników 332 511 zł 332 511 zł
doszczelnienie ist.gaz. 1 926 zł 1 926 zł
naprawa dylatacji 4 065 zł 4 065 zł
inst.wentyl,klimatyzacji 321 zł 321 zł
urządzenia do monitoringu
doposażenie obiektu - zł
opracowania projektów 44 195 zł 44 195 zł
dźwigi osob.-remon.
remonty kapitalne 355 986 zł 355 986 zł
różne - awarie 185 259 zł 185 259 zł

RAZEM: 3 479 418 zł 3 479 418 zł

DS-y + stołówki

132

Marzec 2007

C. Wykonane remonty i modernizacje w obiektach dydaktycznych,
socjalno-bytowych i administracyjno-gospodarczych

Główne zadania remontowe w obiektach dydaktycznych i administracyjno-gospodarczych
w roku 2006, finansowane z Centralnego Funduszu Remontowego zestawiono w tablicy XVI-4.

Tablica XVI-4

I. Remonty posiadające pokrycie w planie finansowym

L.p. W y d z i a ł y / J e d n o s t k i Zadanie Plan 2006r.
Korekta

planu 2006r.
Wyk. I-XII

2006r.

projekt elewacji, demontaż okładzin azbestowych z utylizacją,
wymiana zabezpieczeń okien, wymiana okien w Dziekanacie,
ekspertyza i projekt remontu łącznika 153 100 153 100
Korekta zmniejszajaca (wykr. dem.okładzin azbest.) -121 800

remont pomnika + uzupełnienie elewacji (dodatk.kwota) 27 000

2. Automatyki, Elektroniki i Informatyki
remot instal. elektr. VIIIp., remont przeciekającego tarasu nad
dziekanatem, wymiana pionów c.o. i roboty uzup. w
sanitariatach 302 600 302 600

3. Centrum Komputerowe wymiana poziomów zimnej wody 22 600 22 600

demontaż elewacyjnych okładzi azbestowych z utylizacją I etap
(budynek Laboratorium); projekt wymiany instalacji
elektrycznej oświetleniowej, gniazd wtykowych i siły (bud.
Akademicka 5); wymiana poziomów kanalizacji deszczowej i
sanitarnej; projekt instalacji elektrycznej (budynek
Laboratorium) 244 600 244 600
Korekta zmniejszajaca (wykr. dem.okładzin azbest.) -28 700

5. Chemiczny remont dachu (Strzody 5-7); miejscowa wymiana i uzupełnienie
dachówek, gąsiorów i obróbek blacharskich (Strzody 9); 244 000 244 000 250 302

Wymiana na niepalny sufitu podwieszanego na I i IIp, remont
podłogi kasetonowej w pomieszczeniu na II piętrze (Silma);
wymiana poziomów wody w kanałach (Krzywoustego 2); projekt
i remont auli 102 i 103 z dostosowaniem do przepisów ppoż
(Akademicka 10) 319 600 319 600
remont aulii 102 i 103 (dodatk.kwota) 109 800

7. Górnictwa i Geologii

malowanie i remont podcieni II etap, remont pokrycia dachu
nad łącznikiem, zabezpieczenie powierzchni ścian zewnętrznych
przed graffiti I etap, remont instalacji elektrycznej blok A -
kontynuacja, (budynek główny); 218 700 218 700 208 451

8. Inżynierii Materiałowej i Metalurgii
projekt i wykonanie remontu dachu etap II, wymiana
skorodowanych poziomów i pionów c.o.-kontynuacja 245 800 245 800 306 147

remont pokrycia dachu (HMC) (dodatk.kwota) 127 000
remont pom. Laborato. Chłodnictwa (dodatk.kwota) 50 000

10. Matematyczno - Fizyczny
naprawa zadaszenia nad wejściem (bud. Kaszubska 23), remont
przeciekającego tarasu nad szatnią przy auli 300 (bud.
Krzywoustego 2) 103 700 103 700 94 640

11. Mechaniczny Technologiczny

likwidacja inst. gazowej z odcięciem gazu na przyłączach w
budynku, wymiana pionów wodnych i kanalizacyjnych – I etap
(bud. Konarskiego 18a), remont pomieszczeń po podręcznym
magazynku materiałów do obróbki ubytkowej (budynek LOS),
konserwacja pokrycia papowego (Hala Doświadczalna, ul.
Towarowa); remont pokrycia papowego dachu – kontynuacja
(bud. laboratoryjny, ul. Towarowa)

176 900 176 900 184 303

12.
Organizacji i Zarządzania ...
.......(Katowice, Zabrze)

częściowy remont pokrycia dachowego - kontynuacja, remont
nawierzchni brukowanych wokół budynku, wymiana drzwi
wejściowych od ulicy (bud.A); remont niedrożnej części
instalacji kanalizacji sanitarnej (bud. F); remont zewnętrznej
kanalizacji sanitarnej (bud. D); 164 700 164 700 74 173

13. Transportu

remont dachu (Krasińskiego 8), remont fragmentu kanalizacji w
piwnicy wraz z opracowaniem dokumentacji techn., częściowy
remont posadzki w piwnicach wraz z oprac. dokumentacji techn.
(Krasińskiego 13) 136 600 136 600 76 714

14. Centrum Kształcenia Inżynierów remont instalacji wodnej i c.o. – I etap (bud.główny), remont
przyłącza wodociągowego (pawilon laborat.) 78 100 78 100 77 112

15. Biblioteka Główna
zmiana sposobu otwierania drzwi wejściowych, monitoring
przykanalików, remont nawierzchni dojścia do budynku 21 400 21 400 43 894

16. Ośrodek Sportu
konserwacja dachu (Stara Hala), kontynuacja wymiany instalacji
wody (poziomy i sanitariaty) z pracami towarzyszącymi (Nowa
Hala) 67 100 67 100 69 334

17. OBDD remont pomieszczeń biblioteki 20 000 20 000 20 008

18. Rektorat Izolacja przeciwwilgociowa pomieszczenia socjalnego, likwid.
zacieków, malowanie klatki schodowej 6 300 6 300 39 382

19. Stud. Pr. Nauki Języków Obcych remont korytarza z dostosowaniem do przepisów ppoż. 42 700 42 700 39 882

20. Stacje elekroenerg., linie kablowe
konserwacja stacji elekroenergetycznych (4 szt), naprawa
oświetlenia zewnętrznego 61 000 61 000 63 334

21. Awarie i inne
usuw. awarii: wodno-kanalizacyjnych, gazowych, elektrycznych,
c.o.,dekarskich, usuwanie zagrożeń budowlanych 389 464 389 464 475 215

22. Razem 3 369 764 3 533 064 3 243 492

23. Koszty ogólnouczelniane 370 674 388 637 356 784

24. Ogółem 3 740 438 3 921 701 3 600 276

6.

prace elewacyjne i wymiana c.o. II etap (HMC); ekspertyza i
remont konstrukcji dachu (Lokomobila); częściowe docieplenie
dachu i remont kominów, remont klatki schodowej i wejścia do
piwnic, ekspertyza stanu technicznego dachu nad salą 100 (bud.
Konarskiego 20); projekt remontu wejścia głównego do
budynku, remont schodów zewnętrznych, montaż kratek
wentylacyjnych na poddaszu, sprawdzenie kamerą odcinka
kanalizacji zewn. (bud. Konarskiego 18) 350 800350 800

Architektury

Elektryczny

372 296

73 471

FINANSOWANYCH Z FUNDUSZU REMONTÓW CENTRALNYCH (FRC)
PLAN I WYKONANIE REMONTÓW BUDYNKÓW ZA 2006 ROK

9. Inżynierii Środowiska i Energetyki

389 029

4. Budownictwa

51 964

333 841

1.

133

Marzec 2007

2. Inwestycje budowlane
W 2006 roku realizowano następujące zadania:

1. Modernizacja obiektu na Kompleks Dydaktyczno-Konferencyjny w Zabrzu,
ul. Jagiellońska 38A – Zadanie Nr 612 w spisie MNiSW.
Wartość kosztorysowa – 9.511 tys. zł

Tablica XVI-5 Informacja o realizacji zadnia Nr 612
Poz.

I.
1.
2. 3.804,9

3.800,0
3.800,0

4,9
3. 2.161,3

2.161,3
59,3

2.093,1

8,9
4. 1.643,6

Wyszczególnienie Kwota
Finansowanie inwestycji
Stan środków na początku roku
Środki przekazane na finansowanie inwestycji od początku roku
a) dotacje celowe z budżetu państwa - z tego:

- z budżetu cz. 38
- z budżetu cz. 28

b) środki własne
odsetki bankowe
Wydatki poniesione od początku roku ogółem
a) wydatki na finansowanie zobowiązań określonych w poz. II a
b) wydatki pozostałe razem - z tego na:

- dokumentację
- zakup gruntu
- prace przygotowawcze
- roboty budowlano - montażowe
- roboty instalacyjne
- zagospodarowanie terenu i budowa obiektów pomocniczych
- zakup pierwszego wyposażenia
- inne koszty inwestycji

Stan środków na koniec okresu, którego dotyczy informacja

Zakres rzeczowy wykonanych w 2006 roku robót budowlano-instalacyjnych dla
zadania 612 przedstawia się następująco:

• Wykonanie instalacji elektrycznej, teletechnicznej, komputerowej,
sygnalizacyjnej, audiowizualnej (oprzewodowanie i montaż tablic
rozdzielczych).

• Wykonanie instalacji: wod-kan, centralnego ogrzewania, wentylacji
(bez białego montażu).

• Wykonanie rozdzielni głównej energii elektrycznej oraz węzła
cieplnego.

• Wykonanie przyłącza wodociągowego, energii elektrycznej, oraz
odprowadzenie ścieków.

• Wykonanie odprowadzenia wody deszczowej do istniejących
studzienek.

• Wykonanie robót rozbiórkowych, wyburzeniowych towarzyszących
robotom instalacyjnym.

• Wykonanie częściowo robót budowlanych tynkowych i okładzinowych
z płyt gipsowych na ścianach i sufitach podwieszonych wraz z rusztami
metalowymi.

2. Modernizacja auli Wydziału Inżynierii Materiałowej i Metalurgii
w Katowicach – Zadanie Nr 613 w spisie MNiSW.
Wartość kosztorysowa – 2.373 tys. zł
W 2006 roku wykonano następujące roboty:

• Rozbiórki i demontaże wraz z czyszczeniem i ociepleniem poddasza.
• Renowację, czyszczenie istniejących drzwi.

134

Marzec 2007

• Zabudowy meblowe wraz z fotelami.
• Wymianę instalacji elektrycznej, wentylacji.
• Wyposażenie w sprzęt audiowizualny.

Tablica XVI-6 Informacja o realizacji zadnia Nr 613

Poz.
I.
1.
2. 2.201,6

2.200,0
2.200,0

1,6
3. 999,7

999,7
25,6

974,1

4. 1.201,9

- zakup pierwszego wyposażenia
- inne koszty inwestycji

Stan środków na koniec okresu, którego dotyczy informacja

- prace przygotowawcze
- roboty budowlano - montażowe
- roboty instalacyjne
- zagospodarowanie terenu i budowa obiektów pomocniczych

a) wydatki na finansowanie zobowiązań określonych w poz. II a
b) wydatki pozostałe razem - z tego na:

- dokumentację
- zakup gruntu

- z budżetu cz. 28
b) środki własne
c) środki inne (jakie?) - odsetki
Wydatki poniesione od początku roku ogółem

Stan środków na początku roku
Środki przekazane na finansowanie inwestycji od początku roku
a) dotacje celowe z budżetu państwa - z tego:

- z budżetu cz. 38

Wyszczególnienie Kwota
Finansowanie inwestycji

3. W domach studenckich zakończono inwestycję: „Dźwiękowe Systemy
Ostrzegawcze” (DSO) – zadanie resortowe Nr 530.
Zadanie zrealizowane zostało w następujących obiektach:

1. DS. „Barbara” - 140.052,75 zł
2. DS. „Babilon” - 253.037,03 zł
3. DS. „Elektron” - 118.872,17 zł
4. DS. „Karolinka” - 145.220,75 zł
5. DS. „Ondraszek” - 117.096,54 zł
6. DS. „Piast” - 171.690,68 zł
7. DS. „Rzepicha” - 126.198,69 zł
8. DS. „Ziemowit” - 49.874,30 zł
9. DS. „Strzecha” - 122.402,42 zł
10. DS. „Solaris” - 260.065,16 zł
11. Razem: - 1.504.510,49 zł

XVII. DZIAŁALNOŚĆ SOCJALNA
W 2006 roku, tak jak w latach poprzednich, działalność socjalna ukierunkowana była na

organizację wypoczynku dzieci i młodzieży, wczasów dla pracowników i ich rodzin, świadczeń
dla emerytów, rencistów i ich rodzin, turystyki, pomocy losowej i socjalnej, działalności
kulturalnej, sportowej oraz pomocy mieszkaniowej w formie niskoprocentowych pożyczek,
dofinansowań i umorzeń pożyczek. Przychody i wydatki w działalności socjalnej na rzecz
pracowników w 2006 roku przedstawia tablica XVII-1

135

Marzec 2007

Tablica XVII-1 Przychody i wydatki w działalności socjalnej na rzecz pracowników w 2006 roku
L.p. Wyszczególnienie Kwota planowana na 2006

PRZYCHODY ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH 14 456 431,81
w tym:

1. Odpis podstawowy na ZFŚS 11 782 436,64 11 782 436,64
2. Przychody z odpłatności uczestników 428 459,70 300 000,00
3. Spłaty pożyczek (z odsetkami) 2 017 867,00 2 100 000,00
4. Odsetki bankowe 41 672,10 25 000,00
5 Wpływy z 2005 185 996,37 185 996,37

II. WYDATKI ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH 12 948 951,45

Dofinansowanie indywidualne uczestników z ZFŚS 21 590,00
Dofinansowanie kosztów eksploatacji Ośrodka z ZFŚS 46 778,37 45 000,00
Dofinansowanie kosztów z odpłatności uczestników 130 950,12

Razem wydatki: 199 318,49

Dofinansowanie indywidualne uczestników z ZFŚS 48 660,00
Dofinansowanie kosztów eksploatacji Ośrodka z ZFŚS 37 112,89 70 000,00
Dofinansowanie kosztów z odpłatności uczestników 135 978,30

Razem wydatki: 221 751,19

Dofinansowanie indywidualne uczestników z ZFŚS 31 002,50
Dofinansowanie kosztów eksploatacji Ośrodka z ZFŚS 100 591,50 100 000,00
Dofinansowanie kosztów z odpłatności uczestników 91 793,82

Razem wydatki: 223 387,82

Dofinansowanie indywidualne uczestników z ZFŚS 25 488,55
Koncert Wiosenny dla pracowników 60 000,00 60 000,00

Razem wydatki: 85 488,55

Dofinansowanie indywidualne uczestników z ZFŚS 5 745,36
Dofinansowanie kosztów wypożyczalni z ZFŚS 12 356,00
Wydatki na utrzymanie jachtów z ZFŚS 2 200,00
Dofinansowanie kosztów z odpłatności uczestników 3 050,67

Razem wydatki: 23 352,03

Dofinansowanie indywidualne uczestników z ZFŚS 83 402,41
Dofinansowanie kosztów z odpłatności uczestników 43 512,00

Razem wydatki: 126 914,41
Kolonie i zimowiska - na rachunki

Dofinansowanie indywidualne uczestnikóww z ZFŚS 587 822,42

Dofinansowanie indywidualne uczestników z ZFŚS 3 224,09
Dofinansowanie kosztów z odpłatności uczestników 1 200,00

Razem wydatki: 4 424,09

Dofinansowanie indywidualne uczestników z ZFŚS 8 755,90
Dofinansowanie kosztów z odpłatności uczestników 14 319,00

23 074,90

Dofinansowanie kosztów z ZFŚS 40 960,82 40 000,00
Dofinansowanie kosztów z odpłatności uczestników 7 654,19

Razem wydatki: 48 615,01

Dofinansowanie indywidualnego wypoczynku pracowników (tzw. "grusza") 6 871 401,80
Dofinansowanie indywidualnego wypoczynku dzieci (tzw. "grusza") 1 600 464,70
Dofinansowanie indywidualne wczasów w ośrodkach obcych 52 059,97
Dofinansowanie imprezy "Św. Mikołaj" 65 861,95 75 000,00
Zapomogi losowe i socjalne dla pracowników 393 750,00 450 000,00
Dofinansowanie do obiadów pracowniczych -
Dofinansowanie do czynszów 7 835,00
Umorzenie pożyczek 16 355,20
Dofinansowanie ZFŚS emerytów 629 734,23 624 877,77

Wypłata pożyczek 1 767 339,69
Spłata pożyczek 1 927 817,00
Osetki od pożyczek 90 050,00

FINANSOWANIE WYDATKÓW NA RÓŻNE FORMY DZIAŁALNOŚCI SOCJALNEJ

I.

Inne wydatki z ZFŚS

Działalność sportowa

Działalność kulturalna

Wczasy w OWS "Cis" w Szczyrku

III.

IV.

V.

VI.

Wczasy w Ośrodku w Jastrzębiej Górze

I.

Kolonie w Ośrodku w Jastrzębiej Górze

II.

XIII.

Kolonie i zimowiska poza własnymi Ośrodkami

VIII.

Działalność sportowa dzieci pracowników

VII.

XII.

XI.

IX.

Działalność turystyczna

X.

Klub Pracowniczy

Pożyczki pracownicze

poz. V, VI, VII, VIII,
IX, X, a,b,c

9 289 514,32 zł

136

Marzec 2007

Wysokość dofinansowania do skierowań na wczasy, indywidualnego wypoczynku (tzw.

„grusza”), zimowisk, koloni letnich, obozów dla młodzieży, turystyki, kultury i sportu w latach
2004, 2005, 2006 przedstawia tablica XVII-2, a rozliczenie działalności na rzecz emerytów
przedstawia tablica XVII-3.

Tablica XVII-2 Wysokość dofinansowań

0 2004 r. 2005 r. 2006 r.

indywidualna kwota do wykorzystania przez pracownika 2 000 zł 2 000 zł 2 000 zł

indywidualna kwota do wykorzystania przez
uprawnionych członków rodziny (dzieci do lat 20) 1 000 zł 1 000 zł 1 000 zł

indywidualna do wykorzystania przez emeryta i rencistę 1 000 zł 1 000 zł 1 000 zł

indywidualna do wykorzystania przez upr. czł. rodziny 500 zł 500 zł 500 zł
Emeryci i renciści

Wyszczególnienie

Pracownicy

Tablica XVII-3 Przychody i wydatki w działalności socjalnej na rzecz emerytów w 2005 roku

plan. na 2006

PRZYCHODY:
w tym:

Odpis na ZFŚS 1 082 973,06 1 089 122,23
Dofinansowanie działalności emerytów z podstawowego odpisu ZFŚS 629 734,17 624 877,72

-
II. WYDATKI ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH 1 712 707, 23 1 713 999,95

I. Dofinansowanie z ZFŚS indywidualnego wypoczynku (tzw. "grusza") 1 353 381,23 1 390 000,00
II. Dofinansowanie z ZFŚS wycieczek jednodniowych 14 867,00 13 000,00
III. Dofinansowanie z ZFŚS spotkania z okazji Dnia Edukacji Narodowej 31 889,00 31 000,00
IV. Wypłaty z ZFŚS zapomóg losowych i socjalnych 205 770,00 200 000,00
V. Wypłaty z ZFŚS zapomóg socjalnych dla emerytów seniorów (pow. 80 lat) 106 800,00 150 000,00

RAZEM WYDATKI 1 712 707,23 1 784 000,00

FINANSOWANIE WYDATKÓW:

Działalność na rzecz emerytów

I.

 Działalność socjalna podlega kontroli działających w Uczelni Związków Zawodowych.
Do czasu ostatecznego przyjęcia przez Organizacje Związkowe sprawozdania z działalności
socjalnej za 2006 rok dane powyższe należy traktować informacyjnie.

Z dniem 1 września 2006 r. wszedł w życie art. 157 ustawy „Prawo o szkolnictwie
wyższym”, na mocy którego „dla pracowników uczelni publicznych tworzy się odpis na
zakładowy fundusz świadczeń socjalnych w wysokości 6,5% planowanych przez uczelnię
rocznych wynagrodzeń osobowych”. Ponieważ dotychczasowy odpis wynosił 8% planowanych
wynagrodzeń rocznych, zmiana ta spowoduje zmniejszenie kwoty odpisu w 2007 r. o ponad
2 mln. zł (ok. 20%) w stosunku do roku 2006. Zmiana w zasadach tworzenia funduszu na rzecz
emerytów z 5% średniej emerytury na 10% najniższej emerytury nie wpłynie na wysokość
odpisu, który w 2007 roku pozostanie dla tej grupy na tym samym poziomie, co w roku 2006.

Baza wypoczynkowa w Jastrzębiej Górze

Stan bazy nie uległ zmianie w stosunku do 2005 roku i przedstawiał się następująco:
- Willa „Krysia” - 7 pokoi 2 - osobowych z pełnym węzłem sanitarnym- łącznie 14

miejsc
- Domki campingowe „BRDA” - 4 szt.4-6 osób każdy - łącznie 16 - 20 miejsc
- Domki campingowe-nowe - 5 szt.4-6 osób każdy - łącznie 24 - 29 miejsc
- Domki campingowe „Bolek” - 3 -szt. - łącznie 12 - 15 miejsc

137

Marzec 2007

(wszystkie domki wyposażone w pełne węzły sanitarne, lodówki, TV)
- Budynek kolonijny - 95 miejsc.
Łącznie Politechnika Śląska w Jastrzębiej Górze posiada od 66 do 78 miejsc

wczasowych.
W miarę potrzeb, po zakończeniu sezonu wczasowego i kolonijnego, przeprowadzono

niezbędne remonty poprawiające standard pomieszczeń i otoczenia.
Na przełomie 2006 i 2007 roku zakończono etap przygotowawczy inwestycji rozbudowy

zespołu domków campingowych przy ul. Topolowej, uzyskaniem pozwolenia na budowę dla
kolejnych 3 domków typu ”Brda”.

Ośrodek Szkoleniowo-Wypoczynkowy „CIS” w Szczyrku

W 2006 roku z pobytu w OSW „CIS” skorzystało łącznie 1.367 osób (z Uczelni i spoza
Uczelni). Z oferty konferencyjnej i szkoleniowej skorzystało w 2006 r. ponad 40 instytucji.
Dzięki działaniom popularyzującym Ośrodek (folder, informacja internetowa) oraz bardzo
pochlebnym ocenom naszych gości, liczba ta utrzymuje się na stałym poziomie od kilku lat.

XVIII. BEZPIECZEŃSTWO I HIGIENA PRACY
W 2006 roku odnotowano w Uczelni:

- 26 wypadków przy pracy
- 15 wypadków w drodze do pracy i z pracy
- 30 wypadków studentów na zajęciach w-f.

Przeprowadzono również 1 postępowanie o stwierdzenie choroby zawodowej. Wniosek nie
został uznany.

Dokonano oceny ryzyka zawodowego na stanowiskach w następujących jednostkach:
- na Wydziale Automatyki, Informatyki i Elektroniki
- na Wydziale Budownictwa
- na Wydziale Elektrycznym
- na Wydziale Górnictwa i Geologii
- na Wydziale Organizacji i Zarządzania
- w Studium Praktycznej Nauki Języków Obcych
- w Centrum Komputerowym
- w Wydawnictwie.

W minionym okresie zakończono ocenę ryzyka zawodowego na wszystkich stanowiskach.
Ryzyko zawodowe w Uczelni jest dopuszczalne i utrzymuje się na poziomie małym i średnim.
Nie potrzebne są działania korygujące.

Prowadzone były planowe działania prewencyjne w formie szkoleń, kontroli oraz udziału
w przeglądach technicznych.

Ogółem przeszkolono 958 osób w tym 323 pracowników nowozatrudnionych.

 R e k t o r
 Politechniki Śląskiej
 Prof. dr hab. inż. Wojciech ZIELIŃSKI

