
CHE N TI I

L K

O AP
S

 AL
 A K S

SPRAWOZDANIE REKTORA
Z DZIA£ALNOŒCI

POLITECHNIKI ŒL¥SKIEJ
W ROKU 2008

SPRAWOZDANIE REKTORA
Z DZIA£ALNOŒCI

POLITECHNIKI ŒL¥SKIEJ
W ROKU 2008

1

Gliwice 2009

SPIS TREŚCI
I. PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE POLITECHNIKĘ ŚLĄSKĄ 3

II. WYDZIAŁY POLITECHNIKI ŚLĄSKIEJ: ... 4

III. KIERUNKI STUDIÓW: .. 4

IV. ORGANY JEDNOOSOBOWE I KOLEGIALNE W KADENCJI 2008 – 2012 ... 5

V. POSIEDZENIA SENATU.. 8

VI. ZARZĄDZENIA I PISMA OKÓLNE REKTORA ... 12

VII. ZMIANY W STRUKTURZE ORGANIZACYJNEJ POLITECHNIKI ŚLĄSKIEJ 20

VIII. SKRÓCONY PRZEGLĄD WYDARZEŃ ROKU 2008.. 21

IX. DZIAŁALNOŚĆ DYDAKTYCZNA... 30
1. REKRUTACJA .. 30
2. STUDIA ... 32
3. STUDIA DOKTORANCKIE ... 35
4. STUDIA PODYPLOMOWE.. 36
5. POMOC MATERIALNA DLA STUDENTÓW.. 37
6. OBCIĄŻENIE DYDAKTYCZNE NAUCZYCIELI AKADEMICKICH ... 39
7. DZIAŁALNOŚĆ STUDENCKICH KÓŁ NAUKOWYCH I ORGANIZACJI STUDENCKICH ... 40

X. KADRA.. 44
1. NAUCZYCIELE AKADEMICCY .. 44

1.1 Stan zatrudnienia ...44
1.2 Rozwój kadry ..45

2. PRACOWNICY NIEBĘDĄCY NAUCZYCIELAMI AKADEMICKIMI .. 47
3. ZATRUDNIENIE I WYNAGRODZENIE W GRUPACH STANOWISK ... 47

XI. DZIAŁALNOŚĆ NAUKOWA I BADAWCZA ... 48
1. BADANIA NAUKOWE I WSPÓŁPRACA Z PRZEMYSŁEM .. 48
2. DZIAŁALNOŚĆ WDROŻENIOWA ... 55
3. DOFINANSOWANIE PRZEZ MNISW ZAKUPÓW APARATURY NAUKOWO-BADAWCZEJ .. 56
4. NAGRODY MINISTRA. NAGRODY REKTORA ... 56
5. INFORMACJE O KONKURSACH PROJEKTÓW BADAWCZYCH FINANSOWANYCH LUB DOFINANSOWANYCH PRZEZ

MNISW .. 57
6. DZIAŁALNOŚĆ W ZAKRESIE OCHRONY WŁASNOŚCI PRZEMYSŁOWEJ ... 60
7. ŚLĄSKIE CENTRUM ZAAWANSOWANYCH TECHNOLOGII (ŚCZT) ... 62
8. CENTRUM INŻYNIERII BIOMEDYCZNEJ ... 62

XII. WSPÓŁPRACA MIĘDZYNARODOWA .. 65
1. DZIAŁ WSPÓŁPRACY NAUKOWEJ Z ZAGRANICĄ... 65
2. BIURO OBSŁUGI PROGRAMÓW EUROPEJSKICH ... 67

2.1. Działalność Biura...67
2.2. Działalność Regionalnego Punktu Kontaktowego (RPK) ...68
2.3. Współpraca w ramach programów międzynarodowych ..70
2.4. Udział uczelni w organizacjach międzynarodowych i pracowników uczelni w gremiach oceniających........71

3. BIURO MIĘDZYNARODOWEJ WYMIANY AKADEMICKIEJ... 72
3.1. Program ERASMUS..72
3.2. Program SOCRATES – Sieci Tematyczne (Thematic Networks) ...76
3.3. Program LEONARDO DA VINCI – wymiana i staże ..77
3.4. Program CEEPUS..77
3.5. CEI - Central European Initiative ..77
3.6. Konkurs Koncernu FIAT ...77
3.7. FSS – Fundusz Stypendialny i Szkoleniowy (www.fss.org.pl) ...78

2

Gliwice 2009

3.8. Networking & Language Course – edycja III ..78
3.9. Działalność Uczelni w organizacjach międzynarodowych..78
3.10. Wyjazdy zagraniczne pracowników Uczelni i przyjazdy gości zagranicznych ...79

XIII. BIURO OBSŁUGI PROJEKTÓW STRUKTURALNYCH... 80

XIV. DZIAŁALNOŚĆ WYDAWNICZA... 84

XV. BIBLIOTEKA GŁÓWNA POLITECHNIKI ŚLĄSKIEJ .. 87
1. DZIAŁALNOŚĆ INFORMACYJNO-DYDAKTYCZNA ... 87
2. UDOSTĘPNIANIE ZBIORÓW ... 88
3. GROMADZENIE I OPRACOWANIE ZBIORÓW.. 89
4. DZIAŁALNOŚĆ DOKUMENTACYJNA ... 91
5. BIBLIOTEKA CYFROWA... 91
6. DZIAŁALNOŚĆ WYSTAWIENNICZA .. 92

XVI. FINANSE... 93
1. WPROWADZENIE... 93
2. OMÓWIENIE WYNIKÓW FINANSOWYCH... 93

2.1. Przychody i koszty działalności operacyjnej...93
2.2. Działalność badawcza ...95
2.3. Wydzielona działalność gospodarcza..97

3. WYNIKI FINANSOWE ... 98
4. FUNDUSZ POMOCY MATERIALNEJ DLA STUDENTÓW I DOKTORANTÓW.. 100
5. WYNIKI FINANSOWE WYDZIAŁÓW ... 102
5.1. WYKONANIE PLANÓW FINANSOWYCH W DZIAŁALNOŚCI BADAWCZEJ.. 109
5.2. WYKONANIE PLANÓW FINANSOWYCH W DZIAŁALNOŚCI BADAWCZEJ (BK, BW) .. 115
5.3. WYKONANIE PLANÓW FINANSOWYCH JEDNOSTEK MIĘDZYWYDZIAŁOWYCH, POZAWYDZIAŁOWYCH

I OGÓLNOUCZELNIANYCH ... 121
5.4. KOSZTY OGÓLNOUCZELNIANE... 126
5.5. FUNDUSZE UCZELNI (BEZ ZG I CK ORAZ ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH) 127

XVII. PLAN I WYKONANIE REMONTÓW BUDYNKÓW ZA ROK 2008 FINANSOWANYCH Z
FUNDUSZU REMONTÓW CENTRALNYCH (FRC) .. 128

XVIII. DZIAŁALNOŚĆ SOCJALNA ... 129

XIX. BEZPIECZEŃSTWO I HIGIENA PRACY... 134

XX. OBSŁUGA INFORMATYCZNA UCZELNI .. 136
1. ZAKRES RZECZOWY USŁUG WYKONYWANYCH PRZEZ CENTRUM KOMPUTEROWE.. 136
2. ROZBUDOWA SIECI UCZELNI .. 137
3. SERWISY INFORMACYJNE.. 138
4. SYSTEM OBSŁUGI TOKU STUDIÓW ... 138
5. INFRASTRUKTURA TECHNICZNA ... 139
6. ŚLĄSKA AKADEMICKA SIEĆ KOMPUTEROWA... 140
7. ROZBUDOWA ŚASK ... 141

3

Gliwice 2009

I. PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE POLITECHNIKĘ
ŚLĄSKĄ (WG STANU NA DZIEŃ 31.12.2008 R.)

■ Liczba wydziałów: – 12
■ Liczba kierunków studiów stacjonarnych: magisterskich (jednolitych i II stopnia) – 32, I stopnia –
 16 (w tym makrokierunki w języku angielskim – 3 i makrospecjalność w języku angielskim – 1)
■ Liczba pracowników zatrudnionych w pełnym wymiarze: 3.422, w tym: nauczycieli

akademickich - 1862, pracowników niebędących nauczycielami akademickimi - 1560
■ Liczba uczestników studiów doktoranckich: – 706 (w tym pobierających stypendia

doktoranckie: – 454)
■ Liczba profesorów tytularnych: 153
■ Liczba doktorów habilitowanych: 198
■ Liczba studentów studiów: stacjonarnych – 19.668, niestacjonarnych – 9.450,

(eksternistycznych - 27, zaocznych - 7.308, wieczorowych - 2.115), podyplomowych – 1.816
■ Liczba absolwentów -– 5.297, w tym studiów stacjonarnych – 3.788
■ Ocena działalności naukowo-badawczej jednostek podstawowych dokonana przez MNiSW:

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 14 dyscyplinach oraz doktora habilitowanego nauk
chemicznych - w 1 dyscyplinie.

4

Gliwice 2009

II. WYDZIAŁY POLITECHNIKI ŚLĄSKIEJ:
• Architektury (RAr)
• Automatyki, Elektroniki i Informatyki (RAu)
• Budownictwa (RB)
• Chemiczny (RCh)
• Elektryczny (RE)
• Górnictwa i Geologii (RG)
• Inżynierii Materiałowej i Metalurgii (RM)
• Inżynierii Środowiska i Energetyki (RIE)
• Matematyczno-Fizyczny (RMF)
• Mechaniczny Technologiczny (RMT)
• Organizacji i Zarządzania (ROZ)
• Transportu (RT)

III. KIERUNKI STUDIÓW:

• administracja (ROZ)
• architektura i urbanistyka (RAr)
• architektura wnętrz (RAr)
• automatyka i robotyka (RAu, RMT)
• automatyka i robotyka, elektronika i telekomunikacja, informatyka (makrokierunek
 w języku angielskim) (RAu)
• biotechnologia (RAu, RCh, RIE)
• budownictwo (w tym makrospecjalność w języku angielskim) (RB)
• chemia (RCh)
• edukacja techniczno-informatyczna (RM, RMT)
• elektronika i telekomunikacja (RAu, RE, RMF)
• elektrotechnika (RE)
• energetyka (RIE)
• fizyka techniczna (RMF)
• górnictwo i geologia (RG)
• informatyka (RAu, RE, RMF)
• inżynieria biomedyczna (RAu)
• inżynieria bezpieczeństwa (RG, RIE)
• inżynieria chemiczna i procesowa (RCh)
• inżynieria i technologia chemiczna (makrokierunek w języku angielskim) (RCh)
• inżynieria środowiska (RIE)
• inżynieria środowiska i energetyka (makrokierunek w języku angielskim) (RIE)
• inżynieria materiałowa (RM)
• logistyka (ROZ)
• matematyka (RMF)
• mechanika i budowa maszyn (RIE, RMT)
• mechatronika (RE, RG, RMT)
• metalurgia (RM)
• ochrona środowiska (RIE)
• socjologia (ROZ)
• technologia chemiczna (RCh)
• transport (RT)
• zarządzanie (zarządzanie i marketing) (ROZ)
• zarządzanie i inżynieria produkcji (RG, RM, RMT, ROZ)

5

Gliwice 2009

IV. ORGANY JEDNOOSOBOWE I KOLEGIALNE POLITECHNIKI ŚLĄSKIEJ W
KADENCJI 2008 – 2012

SKŁAD OSOBOWY SENATU W KADENCJI 2008-2012

Rektor
1. prof. dr hab. inż. Andrzej KARBOWNIK /R/

Prorektorzy
2. prof. dr hab. inż. Leszek BLACHA /RO/
3. dr hab. inż. Jan ŚLUSAREK, prof. nzw. w Pol. Śl. /RN/
4. dr hab. Stanisław KOCHOWSKI, prof. nzw. w Pol. Śl. /RD/
5. prof. dr hab. inż. Jerzy RUTKOWSKI /RW/

Dziekani
6. dr hab. inż. arch. Krzysztof GASIDŁO, prof. nzw. w Pol. Śl. /RAr/
7. dr hab. inż. Zdzisław DUDA, prof. nzw. w Pol. Śl. /RAu/
8. dr hab. inż. Jerzy SĘKOWSKI, prof. nzw. w Pol. Śl. /RB/
9. prof. dr hab. inż. Andrzej JARZĘBSKI /RCh/

10. dr hab. inż. Lesław TOPÓR-KAMIŃSKI, prof. nzw. w Pol. Śl. /RE/
11. prof. dr hab. inż. Marian DOLIPSKI /RG/
12. prof. dr hab. inż. Wojciech SZKLINIARZ /RM/
13. dr hab. inż. Janusz KOTOWICZ, prof. nzw. w Pol. Śl. /RIE/
14. dr hab. inż. Radosław GRZYMKOWSKI, prof. nzw. w Pol. Śl. /RMF/
15. prof. dr hab. inż. Jerzy ŚWIDER /RMT/
16. dr hab. inż. Marian TUREK, prof. nzw. w Pol. Śl. /ROZ/
17. dr hab. inż. Bogusław ŁAZARZ, prof. nzw. w Pol. Śl. /RT/

Wybrani przedstawiciele profesorów i doktorów habilitowanych
18. prof. dr hab. inż. arch. Andrzej NIEZABITOWSKI /RAr/
19. prof. dr hab. inż. Andrzej ŚWIERNIAK /RAu/
20. dr hab. inż. Ryszard WALENTYŃSKI, prof. nzw. w Pol. Śl. /RB/
21. prof. dr hab. inż. Stefan BAJ /RCh/
22. prof. dr hab. inż. Marian PASKO /RE/
23. prof. dr hab. inż. Franciszek PLEWA /RG/
24. prof. dr hab. inż. Ryszard K.WILK /RIE/
25. dr hab. inż. Grzegorz NIEWIELSKI, prof. nzw. w Pol. Śl. /RM/
26. dr hab. inż. Andrzej BLUSZCZ, prof. nzw. w Pol. Śl. /RMF/
27. prof. dr hab. inż. Wojciech CHOLEWA /RMT/
28. prof. dr hab. inż. Teodor WINKLER /ROZ/
29. prof. dr hab. inż. Andrzej WILK /RT/

Wybrani przedstawiciele pozostałych nauczycieli akademickich
30. dr inż. arch. Teresa BIERNOT /RAr/
31. dr inż. Dariusz BISMOR /RAu/
32. dr inż. Barbara KLISZCZEWICZ, doc. w Pol. Śl. /RB/
33. dr inż. Jerzy RACZEK /RCh/
34. dr inż. Tomasz RUSEK /RE/
35. dr inż. Anna KIJEWSKA, doc. w Pol. Śl. /RG/
36. dr inż. Franciszek GRAMATYKA /RIE/
37. dr inż. Aleksander SMOLIŃSKI /RM/
38. dr inż. Piotr GAWRON /RMF/
39. dr inż. Adam ZARYCHTA /RMT/
40. dr inż. Krzysztof PAŁUCHA /ROZ/
41. dr inż. Ryszard JANECKI /RT/
42. dr Krzysztof CZAPLA, doc. w Pol. Śl. /RJM2/

6

Gliwice 2009

Wybrani przedstawiciele pracowników niebędących nauczycielami akademickimi
43. mgr Krystyna PRĘDA /AK/
44. mgr inż. Wojciech WYDRYCHIEWICZ /RA/

Wybrany przedstawiciel uczestników studiów doktoranckich na kadencję 1.09.2008 – 31.08.2009
45. mgr inż. Adam JAGIEŁŁO /RMT/

Przedstawiciele Samorządu Studenckiego na kadencję 1.09.2008 – 31.08.2009
46. Ksenia BADOWSKA /RMF/
47. Radosław BUCZYŃSKI /RIE/
48. Sylwia DUDKIEWICZ /RCh/
49. Paweł HORDYNIAK /RAr/
50. Magdalena KLIMCZAK /RMT/
51. Paweł KOBIERZEWSKI /RAr/
52. Patrycja KOZIK /RCh/
53. Jan MAROSZEK /RIE/
54. Robert SUMERA /RAu/
55. Kamil TRZEMŻALSKI /RAu/
56. Paweł WILCZAK /RMT/

DZIEKANI I PRODZIEKANI W KADENCJI 2008 - 2012

Wydział Architektury
Dziekan - dr hab. inż. arch. Krzysztof GASIDŁO, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki - dr hab. inż. arch. Zbigniew KAMIŃSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Organizacji - dr inż. arch. Magdalena ŻMUDZIŃSKA-NOWAK
Prodziekan ds. Studenckich - dr inż. arch. Joanna SERDYŃSKA

Wydział Automatyki, Elektroniki i Informatyki
Dziekan - dr hab. inż. Zdzisław DUDA, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr inż. Rafał CUPEK
Prodziekan ds. Studenckich i Współpracy z Zagranicą - dr inż. Joanna POLAŃSKA
Prodziekan ds. Studenckich - dr inż. Zbigniew RYMARSKI

Wydział Budownictwa
Dziekan - dr hab. inż. Jerzy SĘKOWSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki - prof. dr hab. inż. Andrzej WAWRZYNEK
Prodziekan ds. Studiów Stacjonarnych - dr inż. Leszek SZOJDA
Prodziekan ds. Studiów Niestacjonarnych i Współpracy z Przemysłem - dr hab. inż. Walter WUWER, prof. nzw. w
Pol. Śl.

Wydział Chemiczny
Dziekan - prof. dr hab. inż. Andrzej JARZĘBSKI
Prodziekan ds. Nauki i Współpracy z Zagranicą - dr hab. inż. Krzysztof WALCZAK, prof. nzw. w Pol. Śl.
Prodziekan ds. Organizacji - dr inż. Janusz WÓJCIK
Prodziekan ds. Studentów - dr inż. Wojciech SZCZEPANKIEWICZ

Wydział Elektryczny
Dziekan - dr hab. inż. Lesław TOPÓR-KAMIŃSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki i Organizacji - dr hab. inż. Paweł SOWA, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr hab. inż. Stefan PASZEK, prof. nzw. w Pol. Śl.

7

Gliwice 2009

Wydział Górnictwa i Geologii
Dziekan - prof. dr hab. inż. Marian DOLIPSKI
Prodziekan ds. Nauki - dr hab. inż. Piotr STRZAŁKOWSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Organizacji i Współpracy z Zagranicą - dr hab. inż. Marek POZZI, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr inż. Piotr SOBOTA
Prodziekan ds. Studiów Niestacjonarnych - dr inż. Roman PILORZ, doc. w Pol. Śl.

Wydział Inżynierii Materiałowej i Metalurgii
Dziekan - prof. dr hab. inż. Wojciech SZKLINIARZ
Prodziekan ds. Nauki - dr hab. inż. Janusz SZALA, prof. nzw. w Pol. Śl.
Prodziekan ds. Organizacji i Rozwoju - dr hab. inż. Eugeniusz HADASIK, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr inż. Jerzy ŁABAJ

Wydział Inżynierii Środowiska i Energetyki
Dziekan - dr hab. inż. Janusz KOTOWICZ, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki i Organizacji - prof. dr hab. inż. Krystyna KONIECZNY
Prodziekan ds. Dydaktyki - dr hab. inż. Elżbieta GRABIŃSKA-SOTA, prof. nzw. w Pol. Śl.
Prodziekan ds. Dydaktyki - dr hab. inż. Antoni ZAJDEL, prof. nzw. w Pol. Śl.

Wydział Matematyczno-Fizyczny
Dziekan - dr hab. inż. Radosław GRZYMKOWSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki i Rozwoju - dr hab. inż. Andrzej BLUSZCZ, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr inż. Piotr GAWRON
Prodziekan ds. Promocji i Współpracy z Zagranicą - prof. dr hab. inż. Jacek SZUBER

Wydział Mechaniczny Technologiczny
Dziekan - prof. dr hab. inż. Jerzy ŚWIDER
Prodziekan ds. Ogólnych - dr hab. inż. Ryszard NOWOSIELSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki - dr hab. inż. Piotr FEDELIŃSKI, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr hab. inż. Jan SZAJNAR, prof. nzw. w Pol. Śl.

Wydział Organizacji i Zarządzania
Dziekan - dr hab. inż. Marian TUREK, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki i Współpracy Międzynarodowej - prof. dr hab. inż. Teodor WINKLER
Prodziekan ds. Ogólnych - dr inż. Krzysztof WODARSKI
Prodziekan ds. Studenckich - dr Andrzej POLEWCZYK

Wydział Transportu
Dziekan - dr hab. inż. Bogusław ŁAZARZ, prof. nzw. w Pol. Śl.
Prodziekan ds. Nauki i Współpracy z Przemysłem - dr hab. inż. Krystian WILK, prof. nzw. w Pol. Śl.
Prodziekan ds. Studenckich - dr inż. Jerzy SKORWIDER, doc. w Pol. Śl.
Prodziekan ds. Organizacji i Rozwoju - dr hab. inż. Henryk MADEJ, prof. nzw. w Pol. Śl.

8

Gliwice 2009

V. POSIEDZENIA SENATU

KADENCJA 2005-2008
• XXVII zwyczajne posiedzenie Senatu w kadencji 2005-2008 odbyło się 28 stycznia 2008 roku.

 Porządek obrad obejmował:
∗ Zaopiniowanie wniosku dot. pierwszego mianowania na stanowisko profesora nadzwyczajnego

w Politechnice Śląskiej w Katedrze Podstaw Zarządzania i Marketingu dr hab. Agaty
STACHOWICZ- STANUSCH

∗ Zaopiniowanie wniosku dot. przedłużenia mianowania na czas nieokreślony na stanowisko
profesora nadzwyczajnego w Politechnice Śląskiej Katedrze Zarządzania Procesami
Technologicznymi dra hab. inż. Andrzeja WYCIŚLIKA prof. nzw. w Pol. Śl., w Katedrze
Zarządzania i Inżynierii Bezpieczeństwa dr hab. inż. Stanisława KOWALIKA prof. nzw. w Pol.
Śl.

∗ Podjęcie uchwały w sprawie powołania Pozawydziałowej Komisji Wyborczej
∗ Podjęcie uchwały w sprawie wprowadzenia na Politechnice Śląskiej Systemu Zapewnienia

Jakości Kształcenia
∗ Podjęcie uchwały w sprawie poparcia stanowiska Prezydium KRASP oraz Rady Głównej

Szkolnictwa Wyższego
W posiedzeniu uczestniczyło 46 członków Senatu i 5 zaproszonych gości.

• XXVIII zwyczajne posiedzenie Senatu odbyło się 25 lutego 2008 roku.
 Porządek obrad obejmował:

∗ Podjęcie uchwały w sprawie wyrażenia zgody na wprowadzenie zadania budowlanego do planu
inwestycyjnego na lata 2008-2013

∗ Podjęcie uchwały w sprawie powołania recenzenta do zaopiniowania wniosku Politechniki
Łódzkiej dot. nadania tytułu i godności doktora honoris causa Profesorowi Eugeniuszowi
DEMBICKIEMU

∗ Podjęcie uchwały w sprawie wyrażenia zgody na utworzenie pozawydziałowej jednostki
organizacyjnej o nazwie Centrum Kształcenia Kadr Lotnictwa Cywilnego Europy Środkowo-
Wschodniej oraz w sprawie zatwierdzenia Regulaminu Centrum

∗ Podjęcie uchwały w sprawie zmian do Regulaminu Samorządu Studenckiego Politechniki
Śląskiej

W posiedzeniu uczestniczyło 49 członków Senatu i 8 zaproszonych gości.

• XXIX zwyczajne posiedzenie Senatu odbyło się 17 marca 2008 roku.
 Porządek obrad obejmował:

∗ Zaopiniowanie wniosku Politechniki Łódzkiej w sprawie nadania tytułu i godności doktora
honoris causa Profesorowi Eugeniuszowi DEMBICKIEMU

∗ Zaopiniowanie wniosku dot. pierwszego mianowania na stanowisko profesora nadzwyczajnego
w Politechnice Śląskiej w Katedrze Transportu Szynowego dra hab. inż. Jerzego
MIKULSKIEGO, w Instytucie Automatyki dra hab. inż. Marka PAWEŁCZYKA, w Katedrze
Chemii i Technologii Nieorganicznej dra hab. inż. Marka. SMOLIKA

∗ Zaopiniowanie wniosku dot. przedłużenia mianowania na czas nieokreślony na stanowisko
profesora nadzwyczajnego w Politechnice Śląskiej w Katedrze Urbanistyki i Planowania
Przestrzennego dra hab. inż. arch. Krzysztofa GASIDŁO prof. nzw. w Pol. Śl.

∗ Zaopiniowanie wniosku w sprawie mianowania na czas nieokreślony na stanowisko profesora
zwyczajnego w Politechnice Śląskiej w Instytucie Automatyki prof. dr hab. Joanny
RZESZOWSKIEJ prof. nzw. w Pol. Śl.

∗ Podjęcie uchwały w sprawie zatwierdzenia wniosków o przyznanie nagród Ministra Nauki i
Szkolnictwa Wyższego dla nauczycieli akademickich Politechniki Śląskiej

∗ Podjęcie uchwały w sprawie zatwierdzenia zmian do Regulaminu Centrum Kształcenia Kadr
Lotnictwa Cywilnego Europy Środkowo-Wschodniej

W posiedzeniu uczestniczyło 53 członków Senatu i 6 zaproszonych gości

9

Gliwice 2009

• XXX zwyczajne posiedzenie Senatu odbyło się 28 kwietnia 2008 roku.

 Porządek obrad obejmował:
∗ Podjęcie uchwały w sprawie zatwierdzenia Sprawozdania Rektora za rok 2007 z działalności

Politechniki Śląskiej
∗ Podjęcie uchwały w sprawie oceny działalności Rektora Politechniki Śląskiej w 2007 roku
∗ Zaopiniowanie wniosku w sprawie pierwszego mianowania na stanowisko profesora

nadzwyczajnego w Politechnice Śląskiej w Katedrze Biotechnologii Środowiskowej dr hab. inż.
Elżbiety GRABIŃSKIEJ-SOTA

∗ Zaopiniowanie wniosku w sprawie przedłużenia mianowania na czas nieokreślony na
stanowisko profesora nadzwyczajnego w Politechnice Śląskiej w Instytucie Fizyki dra hab. inż.
Jerzego BODZENTY prof. nzw. w Pol. Śl., w Instytucie Matematyki dra hab. inż. Mykoly
BRATIICHUKA prof. nzw. w Pol. Śl., w Katedrze Nauki o Materiałach dra hab. inż. Grzegorza
NIEWIELSKIEGO prof. nzw. w Pol. Śl., w Instytucie Elektrotechniki Przemysłowej i
Informatyki dra hab. inż. Stefana PASZKA prof. nzw. w Pol. Śl., w Instytucie Fizyki dra hab.
inż. Mariana URBAŃCZYKA prof. nzw. w Pol. Śl.

∗ Podjęcie uchwały w sprawie utworzenia zamiejscowych jednostek organizacyjnych Politechniki
Śląskiej w Bytomiu, Sosnowcu oraz w Tychach

∗ Podjęcie uchwały w sprawie zmian do Regulaminu studiów
W posiedzeniu uczestniczyło 46 członków Senatu i 7 zaproszonych gości

• XXXI zwyczajne posiedzenie Senatu odbyło się 26 maja 2008 roku.
 Porządek obrad obejmował:

∗ Podjęcie uchwały w sprawie przyznania godności Honorowego Profesora Politechniki Śląskiej
Profesorowi Rudolfowi KAWALLI z TU Freiberg

∗ Zaopiniowanie wniosku w sprawie przedłużenia mianowania na czas nieokreślony na
stanowisko profesora nadzwyczajnego w Politechnice Śląskiej w Instytucie Fizyki dra hab. inż.
Andrzeja BLUSZCZA prof. nzw. w Pol. Śl., w Katedrze Nauki o Materiałach dr hab. inż.
Małgorzaty SOPICKIEJ- LIZER prof. nzw. w Pol. Śl., w Katedrze Nauki o Materiałach dra hab.
inż. Wojciecha SZKLINIARZA prof. nzw. w Pol. Śl., w Instytucie Maszyn i Urządzeń
Energetycznych dra hab. inż. Włodzimierza WRÓBLEWSKIEGO prof. nzw. w Pol. Śl.,

∗ Zaopiniowanie wniosku w sprawie mianowania na czas nieokreślony na stanowisko profesora
nadzwyczajnego w Politechnice Śląskiej w Katedrze Fizykochemii i Technologii Polimerów
prof. dra hab. Iwana KITYKA

∗ Zaopiniowanie wniosku w sprawie mianowania na czas nieokreślony na stanowisko profesora
zwyczajnego w Politechnice Śląskiej w Katedrze Nauki o Materiałach Pana prof. dra hab. inż.
Jana CWAJNY, w Katedrze Fizykochemii i Technologii Polimerów Pana prof. dra hab. inż. Jana
ŁUKASZCZYKA

∗ Podjęcie uchwały w sprawie uchwalenia terminarza wyborów do Uczelnianej Komisji
Dyscyplinarnej ds. Nauczycieli Akademickich na kadencję od 1 września 2008 r. do 31 sierpnia
2012 r.

∗ Podjęcie uchwały w sprawie uruchomienia na Wydziale Inżynierii Środowiska i Energetyki
studiów niestacjonarnych (zaocznych) I stopnia na kierunku „Ochrona środowiska”

∗ Podjęcie uchwały w sprawie uruchomienia na Wydziale Inżynierii Środowiska i Energetyki
studiów stacjonarnych II stopnia na kierunku „Ochrona środowiska”

∗ Podjęcie uchwały w sprawie utworzenia na Wydziale Inżynierii Środowiska i Energetyki
międzykierunkowych studiów stacjonarnych I stopnia w języku angielskim o nazwie:
„Inżynieria środowiska i energetyka”

∗ Podjęcie uchwały w sprawie utworzenia na Wydziale Inżynierii Materiałowej i Metalurgii oraz
na Wydziale Automatyki, Elektroniki i Informatyki studiów stacjonarnych I i II stopnia oraz
niestacjonarnych II stopnia na makrokierunku „Informatyka przemysłowa”

∗ Podjęcie uchwały w sprawie utworzenia na Wydziale Matematyczno- Fizycznym od roku
akademickiego 2009/2010 międzykierunkowych studiów stacjonarnych I stopnia ;;Matematyka
stosowana z informatyką’’

10

Gliwice 2009

∗ Podjęcie uchwały w sprawie utworzenia na Wydziale Matematyczno-Fizycznym od roku
akademickiego 2009/2010 międzykierunkowych studiów stacjonarnych I stopnia ,,matematyka
stosowana z informatyką- w języku angielskim (Applied matematic and computer science)

∗ Podjęcie uchwały w sprawie utworzenia na Wydziale Matematyczno- Fizycznym od roku
akademickiego 2009/2010 międzykierunkowych studiów stacjonarnych I stopnia
,,Nanoelektronika i fizyka nanostruktur’’

∗ Podjęcie uchwały w sprawie zasad ustalania rocznego wymiaru zajęć dydaktycznych oraz zasady
obliczania godzin dydaktycznych dla nauczycieli akademickich w roku akademickim 2008/2009

∗ Podjęcie uchwały w sprawie rodzajów zajęć dydaktycznych i liczebności grup studenckich w
roku akademickim 2008/2009

∗ Podjęcie uchwały w sprawie zasad przyjmowania na Politechnice Śląskiej laureatów i finalistów
olimpiad w latach akademickich: 2009/2010, 2010/2011, 2011/2012

∗ Podjęcie uchwały w sprawie zasad i trybu przyjęć na studia I i II stopnia na Politechnice Śląskiej
w roku akademickim 2009/2010

∗ Podjęcie uchwały w sprawie zasad i trybu przyjęć na studia doktoranckie na Politechnice
Śląskiej w roku akademickim 2009/2010

∗ Podjęcie uchwały dot. wytycznych dla Rad Wydziałów w sprawie warunków jakim powinny
odpowiadać programy nauczania i plany studiów I i II stopnia

∗ Podjęcie uchwały dot. wytycznych dla Rad Wydziałów w sprawie warunków jakim powinny
odpowiadać plany i programy studiów III stopnia (doktoranckich)

∗ Podjęcie uchwały w sprawie zatwierdzenia sprawozdania finansowego Politechniki śląskiej za
rok 2007

∗ Podjęcie uchwały w sprawie podziału zysku netto Politechniki Śląskiej za rok 2007
∗ Podjęcie uchwały w sprawie powołania recenzenta do zaopiniowania wniosku Politechniki

Białostockiej dot. nadania tytułu i godności doktora honoris causa Panu Profesorowi Tadeuszowi
KACZORKOWI

∗ Podjęcie uchwały w sprawie wyrażenia zgody na realizację kształcenia zamawianego, w trybie
art. 40 ust. 1 ustawy – Prawo o szkolnictwie wyższym

W posiedzeniu uczestniczyło 50. członków Senatu i 9 zaproszonych gości

• XXXII zwyczajne posiedzenie Senatu odbyło się 30 czerwca 2008 roku.
 Porządek obrad obejmował:

∗ Zaopiniowanie wniosku Politechniki Białostockiej dot. nadania tytułu i godności doktora honoris
causa Profesorowi Tadeuszowi KACZORKOWI

∗ Zaopiniowanie wniosku dot. przedłużenia mianowania na czas nieokreślony na stanowisko
profesora nadzwyczajnego w Politechnice Śląskiej w Instytucie Matematyki dra hab. inż. Marka
BEREZOWSKIEGO prof. nzw. w Pol. Śl., w Katedrze Modelowania Procesów i Inzynierii
Medycznej dra hab. inż. Wiesława CHLADKA prof. nzw. w Pol. Śl., w Instytucie Matematyki
dr hab. Wilhelminy SMAJDOR prof. nzw. w Pol. Śl.

∗ Podjęcie uchwały w sprawie „Planu rzeczowo-finansowego Politechniki Śląskiej na rok 2008”
∗ Podjęcie uchwały w sprawie wyboru Uczelnianej Komisji Dyscyplinarnej ds. Nauczycieli

Akademickich na kadencję 2008-2012
∗ Podjęcie uchwały w sprawie wyrażenia zgody na zmianę struktury organizacyjnej Ośrodka

Badań i Doskonalenia Dydaktyki oraz w sprawie zatwierdzenia Regulaminu Ośrodka
∗ Podjęcie uchwały w sprawie wyrażenia zgody na utworzenie ogólnouczelnianej jednostki

organizacyjnej o nazwie Akademicki Inkubator Przedsiębiorczości Politechniki Śląskiej oraz w
sprawie zatwierdzenia Regulaminu Inkubatora

W posiedzeniu uczestniczyło 45 członków Senatu i 7 zaproszonych gości

• XXXIII zwyczajne posiedzenie Senatu odbyło się 14 lipca 2008 roku.
 Porządek obrad obejmował:

∗ Podjęcie uchwały w sprawie wszczęcia postępowania o nadanie tytułu i godności doktora
honoris causa Politechniki Śląskiej Profesorowi Bohdanowi LEWICKIEMU

11

Gliwice 2009

∗ Zaopiniowanie wniosku dot. pierwszego mianowania na stanowisko profesora nadzwyczajnego
w Politechnice Śląskiej w Instytucie Elektrotechniki i Sterowania Układów dra hab. inż. Adriana
HALINKI

∗ Podjęcie uchwały w sprawie zmiany „Planu rzeczowo-finansowego Politechniki Śląskiej na
2008 rok”

∗ Podjęcie uchwały w sprawie wyboru Przewodniczącego i Zastępców Przewodniczącego
Uczelnianej Komisji Dyscyplinarnej ds. Nauczycieli Akademickich na kadencję 2008-2012

W posiedzeniu uczestniczyło 41 członków Senatu i 7 zaproszonych gości.

KADENCJA 2008 – 2012
• I zwyczajne posiedzenie Senatu w kadencji 2008-2012 odbyło się 29 września 2008 roku.

 Porządek obrad obejmował:
∗ Podjęcie uchwały w sprawie wyrażenia zgody na wykonywanie dodatkowego zatrudnienia przez

Dziekanów i Prodziekanów
∗ Podjęcie uchwały w sprawie powołania Senackiej Komisji ds. Budżetu i Finansów
∗ Podjęcie uchwały w sprawie powołania Senackiej Komisji ds. Kadry Naukowej
∗ Podjęcie uchwały w sprawie powołania Senackiej Komisji ds. Godności Honorowych
∗ Podjęcie uchwały w sprawie powołania Senackiej Komisji ds. Dydaktyki
∗ Podjęcie uchwały w sprawie powołania Senackiej Komisji Statutowej
∗ Podjęcie uchwały w sprawie powołania Komisji Dyscyplinarnej i Odwoławczej Komisji

Dyscyplinarnej ds. Studentów
∗ Podjęcie uchwały w sprawie powołania Komisji Dyscyplinarnej i Odwoławczej Komisji

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

Doktorantów w skład Uczelnianej Komisji Wyborczej
∗ Podjęcie uchwały w sprawie szczegółowych zasad pobierania opłat za świadczone usługi

edukacyjne na Politechnice Śląskiej
∗ Podjęcie uchwały w sprawie wyrażenia zgody na likwidację pozawydziałowej jednostki

organizacyjnej o nazwie – Centrum Promocji Kultury Zagranicznej
W posiedzeniu uczestniczyło 51 członków Senatu i 6 zaproszonych gości

• II zwyczajne posiedzenie Senatu odbyło się 27 października 2008 roku.
 Porządek obrad obejmował:

∗ Zaopiniowanie wniosku dot. pierwszego mianowania na stanowisko profesora nadzwyczajnego
na okres pięciu lat w Politechnice Śląskiej w KATEDRZE Procesów Budowlanych dra hab. inż.
Jacka GOŁASZEWSKIEGO, w Katedrze Nauki o Materiałach dr hab. inż. Anity OLSZÓWKI-
MYALSKIEJ
∗ Zaopiniowanie wniosku dot. mianowania na czas nieokreślony na stanowisko profesora

nadzwyczajnego w Politechnice Śląskiej w Instytucie Automatyki dra hab. inż. Zdzisława
DUDĘ, w Katedrze Nauki o Materiałach dra hab. Michała ŻELECHOWERA prof. nzw. w
Pol. Śl.

∗ Podjęcie uchwały w sprawie wprowadzenia zmian do Regulaminu Studiów Podyplomowych
∗ Podjęcie uchwały w sprawie zatwierdzenia Regulaminu Centrum Kształcenia Inżynierów
∗ Podjęcie uchwały w sprawie zaliczenia nauczycielom akademickim godzin obliczeniowych z

tytułu sprawowania opieki nad Studenckimi Kołami Naukowymi w roku akademickim
2008/2009

∗ Podjęcie uchwały w sprawie utworzenia dyscypliny naukowej o nazwie „Inżynieria Produkcji”,
w dziedzinie nauk technicznych

∗ Podjęcie uchwały w sprawie poparcia wniosku Sejmowej Komisji Edukacji, Nauki i Młodzieży
o zwiększenie środków na działalność dydaktyczną

W posiedzeniu uczestniczyło 52 członków Senatu i 7 zaproszonych gości.

12

Gliwice 2009

• III zwyczajne posiedzenie Senatu odbyło się 24 listopada 2008 roku.
 Porządek obrad obejmował:

∗ Podjęcie uchwały w sprawie wyrażenia stanowiska na temat planowanych inwestycji w
Gliwicach

∗ Zaopiniowanie wniosku dot. mianowania na czas nieokreślony na stanowisko profesora
nadzwyczajnego w Politechnice Śląskiej w Katedrze Inżynierii Chemicznej i Procesowej dra
hab. inż. Piotra SYNOWCA prof. nzw. w Pol. Śl.

∗ Podjęcie uchwały w sprawie powołania recenzenta do zaopiniowania wniosku o nadanie tytułu
doktora honoris causa Panu prof. dr hab. inż. Antoniemu VITECKOWI z VSB Uniwersytetu
Technicznego w Ostrawie

∗ Podjęcie uchwały w sprawie wyrażenia zgody na utworzenie ogólnouczelnianej jednostki
organizacyjnej o nazwie Centrum Innowacji i Transferu Technologii oraz w sprawie
zatwierdzenia Regulaminu CITT

∗ Podjęcie uchwały zmieniającej uchwałę w sprawie zatwierdzenia Regulaminu Centrum
Edukacyjno-Kongresowego Politechniki Śląskiej

W posiedzeniu uczestniczyło 47 członków Senatu i 10 zaproszonych gości.

• IV zwyczajne posiedzenie Senatu odbyło się 15 grudnia 2008 roku.
 Porządek obrad obejmował:

∗ Zaopiniowanie wniosków dotyczących mianowania na okres pięciu lat na stanowisko profesora
nadzwyczajnego w Politechnice Śląskiej w Instytucie Automatyzacji Procesów
Technologicznych i Zintegrowanych Systemów Wytwarzania dra hab. inż. Andrzeja BAIERA,
w Instytucie Mechanizacji Górnictwa dra hab. inż. Jacka CZAPLICKIEGO, w Katedrze
procesów Budowlanych dra hab. inż. Zbigniewa GIERGICZNEGO, w Instytucie Automatyki
dra hab. inż. Stanisława WALUSIA

∗ Zaopiniowanie wniosku dotyczącego mianowania na czas nieokreślony na stanowisko profesora
nadzwyczajnego w Politechnice Śląskiej w Katedrze Procesów Budowlanych dra hab. inż. Jana
ŚLUSARKA, prof. nzw w Pol. Śl.

∗ Zaopiniowanie wniosków dotyczących mianowania na stanowisko profesora zwyczajnego w
Politechnice Śląskiej w Katedrze Zarządzania Przedsiębiorstwem i Organizacji produkcji prof. dr
hab. inż. Krystyny CZAPLICKIEJ-KOLARZ, w Instytucie Metrologii, Elektroniki i Automatyki
Pana prof. dra hab. inż. Tadeusza SKUBISA

∗ Podjęcie uchwały w sprawie nadania tytułu doktora honoris causa Politechniki Śląskiej Panu
prof. dr hab. inż. Bohdanowi LEWICKIEMU

∗ Zaopiniowanie wniosku o nadanie tytułu doktora honoris causa Panu prof. dr hab. inż.
Antoninowi VITECKOWI z VSB Uniwersytetu Technicznego w Ostrawie

∗ Podjęcie uchwały dotyczącej wyrażenia opinii w sprawie powołania Dyrektora Centrum
Innowacji i Transferu Technologii Politechniki Śląskiej

∗ Podjęcie uchwały w sprawie zatwierdzenia wyboru biegłego rewidenta do przeprowadzenia
badania sprawozdania finansowego Politechniki Śląskiej za 2008 rok

∗ Podjęcie uchwały zmieniającej uchwałę sprawie „Zasad gospodarki finansowej Politechniki
Śląskiej”

∗ Podjęcie uchwały w sprawie prowizorium budżetowego Politechniki Śląskiej na rok 2009
W posiedzeniu uczestniczyło 52 członków Senatu i 5 zaproszonych gości.

VI. ZARZĄDZENIA I PISMA OKÓLNE REKTORA

W styczniu 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 12/07/08 Rektora Politechniki Śląskiej z dnia 4 stycznia 2008 roku w sprawie
powołania na rok 2008 Uczelnianej Komisji ds. Studenckich Praktyk i Obozów Naukowo-
Badawczych

13

Gliwice 2009

* Zarządzenie Nr 13/07/08 Rektora Politechniki Śląskiej z dnia 9 stycznia 2008 roku w sprawie
szczegółowych zasad przyznawania dodatkowego wynagrodzenia dla osób uczestniczących w
realizacji projektów finansowanych ze środków, o których mowa w art. 98 ust. 1 pkt 11 ustawy -
Prawo o szkolnictwie wyższym

* Zarządzenie Nr 14/07/08 Rektora Politechniki Śląskiej z dnia 17 stycznia 2008 roku w sprawie
wprowadzenia na Politechnice Śląskiej Regulaminu pracy

⇒ Pisma Okólne
* Pismo Okólne Nr 10/07/08 Rektora Politechniki Śląskiej z dnia 29 stycznia 2008 roku w sprawie

powołania Pozawydziałowej Komisji Wyborczej
* Pismo Okólne Nr 11/07/08 Rektora Politechniki Śląskiej z dnia 29 stycznia 2008 roku w sprawie

powołania Pełnomocnika Rektora ds. Osób Niepełnosprawnych
* Pismo Okólne Nr 12/07/08 Rektora Politechniki Śląskiej z dnia 30 stycznia 2008 roku o

sprostowaniu błędu

W lutym 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 15/07/08 Rektora Politechniki Śląskiej z dnia 5 lutego 2008 roku w sprawie
zmiany w strukturze organizacyjnej Wydziału Transportu

* Zarządzenie Nr 16/07/08 Rektora Politechniki Śląskiej z dnia 6 lutego 2008 roku zmieniające
zarządzenia w sprawie wprowadzenia Regulaminu Gospodarowania Środkami Zakładowego
Fundusz Świadczeń Socjalnych w Politechnice Śląskiej

* Zarządzenie Nr 17/07/08 Rektora Politechniki Śląskiej z dnia 15 lutego 2008 roku w sprawie
realizacji zadań obronnych, obrony cywilnej, ochrony informacji niejawnych i ochrony
przeciwpożarowej Politechniki Śląskiej w 2008 roku

* Zarządzenie Nr 18/07/08 Rektora Politechniki Śląskiej z dnia 20 lutego 2008 roku w sprawie
zmiany w strukturze organizacyjnej Wydziału Organizacji i Zarządzania

* Zarządzenie Nr 19/07/08 Rektora Politechniki Śląskiej z dnia 26 lutego 2008 roku w sprawie
zmian w strukturze Administracji Centralnej oraz zmieniające zarządzenie w sprawie utworzenia
stanowiska Pełnomocnika ds. Ochrony Informacji Niejawnych i zmieniające zarządzenie w
sprawie wprowadzenia Regulaminu organizacyjnego Politechniki Śląskiej

* Zarządzenie Nr 20/07/08 Rektora Politechniki Śląskiej z dnia 26 lutego 2008 roku
w sprawie utworzenia pozawydziałowej jednostki organizacyjnej o nazwie Centrum Kształcenia
Kadr Lotnictwa Cywilnego Europy Środkowo-Wschodniej

* Zarządzenie Nr 21/07/08 Rektora Politechniki Śląskiej z dnia 29 lutego 2008 roku w sprawie
okresowej oceny nauczycieli akademickich za okres od 16 maja 2004 roku do 15 maja 2008
roku

⇒ Pisma Okólne
* Pismo Okólne Nr 13/07/08 Rektora Politechniki Śląskiej z dnia 14 lutego 2008 roku w sprawie

zasad realizacji dostaw sprzętu komputerowego i oprogramowania oraz trybu odbioru sprzętu
komputerowego

* Pismo Okólne Nr 14/07/08 załącznik Rektora Politechniki Śląskiej z dnia 26 lutego 2008 roku w
sprawie ogłoszenia jednolitego tekstu Regulaminu Samorządu Studenckiego Politechniki
Śląskiej

W marcu 2008 r. ukazały się następujące Zarządzenia Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 22/07/08 Rektora Politechniki Śląskiej z dnia 5 marca 2008 roku w sprawie
trybu udzielania urlopu wypoczynkowego nauczycielom akademickim

* Zarządzenie Nr 23/07/08 Rektora Politechniki Śląskiej z dnia 17 marca 2008 roku zmieniające
zarządzenie w sprawie utworzenia pozawydziałowej jednostki organizacyjnej o nazwie Centrum
Kształcenia Kadr Lotnictwa Cywilnego Europy Środkowo-Wschodniej

* Zarządzenie Nr 24/07/08 Rektora Politechniki Śląskiej z dnia 18 marca 2008 roku w sprawie
planowania poziomu kosztów pośrednich w 2008 roku

14

Gliwice 2009

W kwietniu 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 25/07/08 Rektora Politechniki Śląskiej z dnia 2 kwietnia 2008 roku w sprawie
wprowadzenia na Politechnice Śląskiej Regulaminu Zakładowego Funduszu Świadczeń
Socjalnych

* Zarządzenie Nr 26/07/08 Rektora Politechniki Śląskiej z dnia 7 kwietnia 2008 roku w sprawie
użytkowania w Politechnice Śląskiej Systemu Planowania Zajęć ATS4

* Zarządzenie Nr 27/07/08 Rektora Politechniki Śląskiej z dnia 8 kwietnia 2008 roku zmieniające
zarządzenie w sprawie trybu udzielania urlopu wypoczynkowego nauczycielom akademickim

* Zarządzenie Nr 28/07/08 Rektora Politechniki Śląskiej z dnia 15 kwietnia 2008 roku zmieniające
zarządzenie w sprawie wprowadzenia planu kont

* Zarządzenie Nr 29/07/08 Rektora Politechniki Śląskiej z dnia 28 kwietnia 2008 roku zmieniające
zarządzenie w sprawie utworzenia Zamiejscowych Ośrodków Dydaktycznych Politechniki
Śląskiej

* Zarządzenie Nr 30/07/08 Rektora Politechniki Śląskiej z dnia 30 kwietnia 2008 roku w sprawie
zmiany w strukturze organizacyjnej Wydziału Automatyki, Elektroniki i Informatyki

⇒ Pisma Okólne
* Pismo Okólne Nr 15/07/08 Rektora Politechniki Śląskiej z dnia 22 kwietnia 2008 roku

zmieniające Pismo Okólne Nr 18/06/07 Rektora Politechniki Śląskiej w sprawie organizacji roku
akademickiego 2007/2008

* Pismo Okólne Nr 16/07/08UTH Rektora Politechniki Śląskiej z dnia 23 kwietnia 2008 roku w
sprawie organizacji roku akademickiego 2008/2009

* Pismo Okólne Nr 17/07/08 Rektora Politechniki Śląskiej z dnia 28 kwietnia 2008 roku w
sprawie zmian do Regulaminu studiów

W maju 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 31/07/08 Rektora Politechniki Śląskiej z dnia 12 maja 2008 roku w sprawie
powołania Komisji ds. opracowania tematów zadań na sprawdziany przedmiotowe obowiązujące
kandydatów na I rok studiów w roku akademickim 2008/2009

* Zarządzenie Nr 32/07/08 Rektora Politechniki Śląskiej z dnia 14 maja 2008 roku w sprawie opłat
wnoszonych przez osoby ubiegające się o przyjęcie na studia na Politechnice Śląskiej w roku
akademickim 2008/2009

* Zarządzenie Nr 33/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
uruchomienia na Politechnice Śląskiej Systemu Zapewnienia Jakości Kształcenia

* Zarządzenie Nr 34/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
powołania Rady Programowo-Naukowej Centrum Kształcenia Kadr Lotnictwa Cywilnego
Europy Środkowo-Wschodniej

⇒ Pisma Okólne
* Pismo Okólne Nr 18/07/08 Rektora Politechniki Śląskiej z dnia 19 maja 2008 roku w sprawie

harmonogramu rekrutacji na studia I i II stopnia w roku akademickim 2008/2009 na Politechnice
Śląskiej

* Pismo Okólne Nr 19/07/08 Rektora Politechniki Śląskiej z dnia 19 maja 2008 roku w sprawie
powołania Dyrektora Centrum Kształcenia Kadr Lotnictwa Cywilnego Europy Środkowo-
Wschodniej

* Pismo Okólne Nr 19a/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
uruchomienia na Wydziale Inżynierii Środowiska i Energetyki studiów stacjonarnych II stopnia
na kierunku „Ochrona środowiska”, począwszy od roku akademickiego 2008/2009

* Pismo Okólne Nr 20/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
nowych kierunków studiów na Politechnice Śląskiej począwszy od roku akademickiego
2009/2010

* Pismo Okólne Nr 21/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
zasad ustalania rocznego wymiaru zajęć dydaktycznych oraz zasady obliczania godzin
dydaktycznych dla nauczycieli akademickich w roku akademickim 2008/2009

15

Gliwice 2009

* Pismo Okólne Nr 22/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
rodzajów zajęć dydaktycznych i liczebności grup studenckich w roku akademickim 2008/2009

* Pismo Okólne Nr 23/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
zasad przyjmowania na Politechnice Śląskiej laureatów i finalistów olimpiad w latach
akademickich: 2009/2010, 2010/2011, 2011/2012

* Pismo Okólne Nr 24/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
zasad przyjęć na studia stacjonarne i niestacjonarne I i II stopnia na Politechnice Śląskiej w roku
akademickim 2009/2010

* Pismo Okólne Nr 25/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku w sprawie
zasad przyjęć na studia doktoranckie na Politechnice Śląskiej w roku akademickim 2009/2010

* Pismo Okólne Nr 26/07/08 H Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku dotyczące
wytycznych dla Rad Wydziałów w sprawie warunków jakim powinny odpowiadać programy
nauczania i plany studiów I i II stopnia

* Pismo Okólne Nr 27/07/08 Rektora Politechniki Śląskiej z dnia 27 maja 2008 roku dotyczące
wytycznych dla Rad Wydziałów w sprawie warunków jakim powinny odpowiadać plany i
programy studiów III stopnia (doktoranckie)

W czerwcu 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 35/07/08 Rektora Politechniki Śląskiej z dnia 6 czerwca 2008 roku w sprawie
powołania Uczelnianej Komisji Rekrutacyjnej

* Zarządzenie Nr 36/07/08 Rektora Politechniki Śląskiej z dnia 9 czerwca 2008 roku zmieniające
Zarządzenie w sprawie powołania Komisji ds. opracowania tematów zadań na sprawdziany
przedmiotowe obowiązujące kandydatów na I rok studiów w roku akademickim 2008/2009

* Zarządzenie Nr 37/07/08 Rektora Politechniki Śląskiej z dnia 10 czerwca 2008 roku w sprawie
ustalenia wysokości dodatkowego stypendium dla uczestników stacjonarnych studiów
doktoranckich

* Zarządzenie Nr 38/07/08 Rektora Politechniki Śląskiej z dnia 25 czerwca 2008 roku zmieniające
zarządzenie w sprawie Regulaminu przyznawania i ustalania wysokości stypendiów
doktoranckich na Politechnice Śląskiej

* Zarządzenie Nr 39/07/08 HRektora Politechniki Śląskiej z dnia 30 czerwca 2008 roku w sprawie
zmiany struktury organizacyjnej Ośrodka Badań i Doskonalenia Dydaktyki i wprowadzenia
Regulaminu Ośrodka

* Zarządzenie Nr 40/07/08 Rektora Politechniki Śląskiej z dnia 30 czerwca 2008 roku w sprawie
utworzenia Biura Karier Studenckich w strukturze Administracji Centralnej oraz zmieniające
zarządzenie w sprawie wprowadzenia Regulaminu organizacyjnego Politechniki Śląskiej

* Zarządzenie Nr 41/07/08 Rektora Politechniki Śląskiej z dnia 30 czerwca 2008 roku w sprawie
utworzenia ogólnouczelnianej jednostki organizacyjnej o nazwie Akademicki Inkubator
Przedsiębiorczości Politechniki Śląskiej

⇒ Pisma Okólne
* Pismo Okólne Nr 28/07/08 Rektora Politechniki Śląskiej z dnia 9 czerwca 2008 roku w sprawie

wyboru przewodniczącego Rady Programowo-Naukowej Centrum Kształcenia Kadr Lotnictwa
Cywilnego Europy Środkowo-Wschodniej

* Pismo Okólne Nr 29/07/08H Rektora Politechniki Śląskiej z dnia 12 czerwca 2008 roku o wyborze
Dziekanów i Prodziekanów oraz o składzie Senatu Politechniki Śląskiej na kadencję 2008-2012

* Pismo Okólne Nr 30/07/08 Rektora Politechniki Śląskiej z dnia 19 czerwca 2008 roku w
sprawie odwołania Pisma Okólnego Nr 16/07/08 z dnia 23 kwietnia 2008 roku

* Pismo Okólne Nr 31/07/08UTH Rektora Politechniki Śląskiej z dnia 19 czerwca 2008 roku w sprawie
organizacji roku akademickiego 2008/2009

* Pismo Okólne Nr 32/07/08 Rektora Politechniki Śląskiej z dnia 20 czerwca 2008 roku w sprawie
dofinansowania ze środków Zakładowego Funduszu Świadczeń Socjalnych poszczególnych
rodzajów działalności socjalnej w 2008 roku

W lipcu 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:

16

Gliwice 2009

⇒ Zarządzenia
* Zarządzenie Nr 42/07/08 Rektora Politechniki Śląskiej z dnia 2 lipca 2008 roku zmieniające

zarządzenie w sprawie szczegółowych zasad przyznawania dodatkowego wynagrodzenia dla
osób uczestniczących w realizacji projektów finansowanych ze środków, o których mowa w art.
98 ust. 1pkt 11 ustawy – Prawo o szkolnictwie wyższym

* Zarządzenie Nr 43/07/08 Rektora Politechniki Śląskiej z dnia 10 lipca 2008 roku w sprawie opłat
za kształcenie studentów na studiach niestacjonarnych (wieczorowych, zaocznych,
eksternistycznych) oraz powtarzanie określonych zajęć na studiach stacjonarnych w roku
akademickim 2008/2009

* Zarządzenie Nr 44/07/08 Rektora Politechniki Śląskiej z dnia 10 lipca 2008 roku zmieniające
zarządzenie w sprawie wprowadzenia na Politechnice Śląskiej Regulaminu Zakładowego
Funduszu Świadczeń Socjalnych

* Zarządzenie Nr 45/07/08 Rektora Politechniki Śląskiej z dnia 24 lipca 2008 roku zmieniające
zarządzenie w sprawie umów ze studentami Politechniki Śląskiej o świadczeniu usług
edukacyjnych na studiach niestacjonarnych

⇒ Pisma Okólne
* Pismo Okólne Nr 33/07/08 Rektora Politechniki Śląskiej z dnia 2 lipca 2008 roku w sprawie

powołania Pełnomocnika Rektora ds. Akademickiego Inkubatora Przedsiębiorczości
* Pismo Okólne Nr 34/07/08 Rektora Politechniki Śląskiej z dnia 10 lipca 2008 roku w sprawie

dofinansowania ze środków Zakładowego Funduszu Świadczeń Socjalnych poszczególnych
rodzajów działalności socjalnej w 2008 roku

* Pismo Okólne Nr 35/07/08 Rektora Politechniki Śląskiej z dnia 15 lipca 2008 roku w sprawie
wyboru Uczelnianej Komisji Dyscyplinarnej ds. Nauczycieli Akademickich na kadencję 2008-
2012

W sierpniu 2008 r. ukazały się następujące Zarządzenia Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 46/07/08 Rektora Politechniki Śląskiej z dnia 25 sierpnia 2008 roku zmieniające
zarządzenie w sprawie wprowadzenia Regulaminu pomocy materialnej dla studentów
Politechniki Śląskiej

* Zarządzenie Nr 47/07/08 Rektora Politechniki Śląskiej z dnia 25 sierpnia 2008 roku zmieniające
zarządzenie w sprawie wprowadzenia Regulaminu pomocy materialnej dla doktorantów
Politechniki Śląskiej

* Zarządzenie Nr 48/07/08 Rektora Politechniki Śląskiej z dnia 25 sierpnia 2008 roku w sprawie
zasad funkcjonowania programu LLP-Erasmus (studia i praktyki) oraz zasad rozdziału
subwencji obowiązujących na Politechnice Śląskiej w roku akademickim 2008/2009

We wrześniu 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 49/07/08 Rektora Politechniki Śląskiej z dnia 1 września 2008 roku w sprawie
struktury organizacyjnej Politechniki Śląskiej

* Zarządzenie Nr 50/07/08 Rektora Politechniki Śląskiej z dnia 1 września 2008 roku w sprawie
zakresu obowiązków Prorektorów Politechniki Śląskiej w kadencji 2008-2012

* Zarządzenie Nr 51/07/08 Rektora Politechniki Śląskiej z dnia 1 września 2008 roku zmieniające
zarządzenie w sprawie powołania Uczelnianej Komisji Rekrutacyjnej

* Zarządzenie Nr 52/07/08 Rektora Politechniki Śląskiej z dnia 12 września 2008 roku w sprawie
powołania Rektorskiej Komisji ds. Nagród dla Nauczycieli Akademickich

* Zarządzenie Nr 53/07/08 Rektora Politechniki Śląskiej z dnia 12 września 2008 roku w sprawie
powołania Rektorskiej Komisji ds. Badań Własnych

* Zarządzenie Nr 54/07/08 Rektora Politechniki Śląskiej z dnia 12 września 2008 roku w sprawie
powołania Rektorskiej Komisji ds. Odznaczeń

* Zarządzenie Nr 55/07/08UTH Rektora Politechniki Śląskiej z dnia 15 września 2008 roku w sprawie
powołania Akademickiej Rady Programowej Centrum Edukacji w Mechatronice

* Zarządzenie Nr 56/07/08 Rektora Politechniki Śląskiej z dnia 16 września 2008 roku w sprawie
powołania Rady Centrum Kształcenia Inżynierów

17

Gliwice 2009

* Zarządzenie Nr 57/07/08TH Rektora Politechniki Śląskiej z dnia 18 września 2008 roku
zmieniające zarządzenie w sprawie powołania Komisji ds. Utrzymania Domów Studenckich

* Zarządzenie Nr 58/07/08UTH Rektora Politechniki Śląskiej z dnia 18 września 2008 roku w sprawie
powołania Rady Programowej Centrum Komputerowego Politechniki Śląskiej

* Zarządzenie Nr 59/07/08 Rektora Politechniki Śląskiej z dnia 19 września 2008 roku w sprawie
powołania Rady Naukowej Centrum Biotechnologii

* Zarządzenie Nr 60/07/08 Rektora Politechniki Śląskiej z dnia 18 września 2008 roku
zmieniające zarządzenie w sprawie powołania Komisji ds. Domu Asystenta w Gliwicach i
Katowicach

* Zarządzenie Nr 61/07/08 Rektora Politechniki Śląskiej z dnia 23 września 2008 roku w sprawie
odwołania Komisji Mieszkaniowej

* Zarządzenie Nr 62/07/08 Rektora Politechniki Śląskiej z dnia 25 września 2008 roku w sprawie
opłat za kształcenie na niestacjonarnych studiach doktoranckich w roku akademickim 2008/2009

* Zarządzenie Nr 63/07/08 Rektora Politechniki Śląskiej z dnia 29 września 2008 roku w sprawie
opłat za kształcenie na studiach podyplomowych oraz na kursach dokształcających w roku
akademickim 2008/2009

* Zarządzenie Nr 64/07/08 Rektora Politechniki Śląskiej z dnia 29 września 2008 roku
zmieniające zarządzenie w sprawie umów ze studentami Politechniki Śląskiej o świadczeniu
usług edukacyjnych na studiach niestacjonarnych

* Zarządzenie Nr 65/07/08 Rektora Politechniki Śląskiej z dnia 29 września 2008 roku w sprawie
likwidacji pozawydziałowej jednostki organizacyjnej o nazwie Centrum Promocji Kultury
Zagranicznej

* Zarządzenie Nr 66/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w sprawie
powołania Rady Centrum Inżynierii Biomedycznej

* Zarządzenie Nr 67/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w sprawie
wprowadzenia zmian w Regulaminie Organizacyjnym Politechniki Śląskiej

* Zarządzenie Nr 68/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku
zmieniające zarządzenie w sprawie powołania Akademickiej Rady Centrum Mechatroniki

* Zarządzenie Nr 69/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w sprawie
zasad przyznawania medalu „OMNIUM STUDIOSORUM OPTIMO” oraz nagród studentom i
absolwentom Politechniki Śląskiej

* Zarządzenie Nr 70/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w sprawie
powołania Komisji Historycznej Politechniki Śląskiej

* Zarządzenie Nr 71/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w sprawie
powołania Komisji Bezpieczeństwa i Higieny Pracy

⇒ Pisma Okólne
* Pismo Okólne Nr 36/07/08 Rektora Politechniki Śląskiej z dnia 4 września 2008 roku w sprawie

powołania Rzeczników Dyscyplinarnych na kadencję 2008-2012
* Pismo Okólne Nr 37/07/08 Rektora Politechniki Śląskiej z dnia 12 września 2008 roku w

sprawie zmiany Rzecznika Dyscyplinarnego ds. Studentów
* Pismo Okólne Nr 38/07/08 UTH Rektora Politechniki Śląskiej z dnia 12 września 2008 roku w

sprawie powołania Pełnomocników Rektora
* Pismo Okólne Nr 39/07/08 Rektora Politechniki Śląskiej z dnia 17 września 2008 roku w

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

* Pismo Okólne Nr 40/07/08 Rektora Politechniki Śląskiej z dnia 18 września 2008 roku w
sprawie odpłatności za miejsce, pokój lub segment w Domach Asystenta Politechniki Śląskiej od
1 października 2008 roku

* Pismo Okólne Nr 41/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w
sprawie powołania Senackich Komisji na kadencję 2008-2012

* Pismo Okólne Nr 42/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w
sprawie powołania przedstawicieli Samorządu Studentów i Samorządu Doktorantów w skład
Uczelnianej Komisji Wyborczej oraz Rady Bibliotecznej

18

Gliwice 2009

* Pismo Okólne Nr 43/07/08 Rektora Politechniki Śląskiej z dnia 30 września 2008 roku w
sprawie szczegółowych zasad pobierania opłat za świadczone usługi edukacyjne na Politechnice
Śląskiej

ROK AKADEMICKI 2008/2009

W październiku 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 1/08/09 Rektora Politechniki Śląskiej z dnia 1 października 2008 roku
zmieniające zarządzenie w sprawie wprowadzenia wzorów dokumentów związanych z
organizacją i przebiegiem studiów doktoranckich

* Zarządzenie Nr 2/08/09 Rektora Politechniki Śląskiej z dnia 2 października 2008 roku
zmieniające zarządzenie w sprawie wprowadzenia Regulaminu studiów podyplomowych oraz
wzorów dokumentów związanych z przebiegiem studiów podyplomowych

* Zarządzenie Nr 3/08/09 Rektora Politechniki Śląskiej z dnia 3 października 2008 roku w sprawie
powołania Uczelnianej Komisji Rekrutacyjnej ds. Studiów Doktoranckich w roku akademickim
2008/2009

* Zarządzenie Nr 4/08/09 Rektora Politechniki Śląskiej z dnia 6 października 2008 roku
zmieniające zarządzenie w sprawie wprowadzenia na Politechnice Śląskiej Regulaminu kursów
dokształcających

* Zarządzenie Nr 5/08/09 Rektora Politechniki Śląskiej z dnia 16 października 2008 roku
zmieniające zarządzenie w sprawie powołana Rady Centrum Kształcenia Inżynierów

* Zarządzenie Nr 6/08/09 Rektora Politechniki Śląskiej z dnia 22 października 2008 roku
zmieniające zarządzenie w sprawie obowiązków jednostek organizacyjnych i komórek
administracyjnych Politechniki Śląskiej w zakresie stosowania ustawy – Prawo zamówień
publicznych

* Zarządzenie Nr 7/08/09 Rektora Politechniki Śląskiej z dnia 22 października 2008 roku
zmieniające zarządzenie w sprawie zasad powoływania komisji przetargowych i wprowadzenia
Regulaminu pracy komisji przetargowych w Politechnice Śląskiej

* Zarządzenie Nr 8/08/09 Rektora Politechniki Śląskiej z dnia 28 października 2008 roku w
sprawie rozkładu czasu pracy w 2009 roku dla pracowników niebędących nauczycielami
akademickimi

* Zarządzenie Nr 9/08/09 Rektora Politechniki Śląskiej z dnia 28 października 2008 roku
zmieniające zarządzenie w sprawie wprowadzenia Regulaminu studiów podyplomowych oraz
wzorów dokumentów związanych z przebiegiem studiów podyplomowych

* Zarządzenie Nr 10/08/09 Rektora Politechniki Śląskiej z dnia 28 października 2008 roku w
sprawie wprowadzenia Regulaminu Centrum Kształcenia Inżynierów

⇒ Pisma Okólne
* Pismo Okólne Nr 1/08/09 Rektora Politechniki Śląskiej z dnia 1 października 2008 roku

podające do wiadomości skład osobowy: władz rektorskich, Senatu, kierownictwa jednostek
podstawowych, kierownictwa innych jednostek organizacyjnych Uczelni, komisji, rad
programowych i naukowych, osoby Pełnomocników Rektora, przedstawicieli Uczelni wybranych
do Rady Głównej Szkolnictwa Wyższego, Centralnej Komisji do Spraw Stopni i Tytułów, Rady
Nauki, Polskiej Akademii Nauk, Kanclerza i kierowników Administracji Centralnej i
Wydziałowej, osoby Społecznych Inspektorów Pracy, przewodniczących związków zawodowych
oraz Uczelnianego Zarządu Samorządu Studenckiego i Zarządu Uczelnianej Rady Samorządu
Doktorantów - w roku akademickim 2008/2009

* Pismo Okólne Nr 2/08/09 Rektora Politechniki Śląskiej z dnia 14 października 2008 roku w
sprawie dodatkowego dnia wolnego od zajęć dydaktycznych

* Pismo Okólne Nr 3/08/09 Rektora Politechniki Śląskiej z dnia 15 października 2008 roku w
sprawie powołania Komisji Dyscyplinarnych i Odwoławczych Komisji Dyscyplinarnych ds.
Studentów i ds. Doktorantów na kadencję 2008-2012

19

Gliwice 2009

* Pismo Okólne Nr 4/08/09 Rektora Politechniki Śląskiej z dnia 15 października 2008 roku w
sprawie możliwości zatrudniania nauczycieli akademickich w jednostkach organizacyjnych
Politechniki Śląskiej

W listopadzie 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 11/08/09 Rektora Politechniki Śląskiej z dnia 3 listopada 2008 roku zmieniające
zarządzenie w sprawie wprowadzenia planu kont

* Zarządzenie Nr 12/08/09 Rektora Politechniki Śląskiej z dnia 4 listopada 2008 roku zmieniające
zarządzenie w sprawie powołania Rektorskiej Komisji ds. Badań Własnych

* Zarządzenie Nr 13/08/09 Rektora Politechniki Śląskiej z dnia 13 listopada 2008 roku w sprawie
ustalenia wysokości stawek godzinowych przy realizacji prac zleconych w umownej działalności
badawczej

* Zarządzenie Nr 14/08/09 Rektora Politechniki Śląskiej z dnia 24 listopada w sprawie powołania
Uczelnianej Rady ds. Systemu Zapewnienia Jakości Kształcenia

* Zarządzenie Nr 15/08/09 Rektora Politechniki Śląskiej z dnia 24 listopada 2008 roku w sprawie
wyjazdów poza granice kraju pracowników, studentów i doktorantów Politechniki Śląskiej

* Zarządzenie Nr 16/08/09 Rektora Politechniki Śląskiej z dnia 25 listopada 2008 roku w sprawie
utworzenia ogólnouczelnianej jednostki organizacyjnej o nazwie Centrum Innowacji i Transferu
Technologii Politechniki Śląskiej

* Zarządzenie Nr 17/08/09 Rektora Politechniki Śląskiej z dnia 25 listopada 2008 roku
zmieniające zarządzenie w sprawie utworzenia pozawydziałowej jednostki organizacyjnej o
nazwie Centrum Edukacyjno-Kongresowe Politechniki Śląskiej

* Zarządzenie Nr 18/08/09 Rektora Politechniki Śląskiej z dnia 25 listopada 2008 roku w sprawie
powołania Rady Nadzorującej Centrum Innowacji i Transferu Technologii Politechniki Śląskiej

* Zarządzenie Nr 19/08/09 Rektora Politechniki Śląskiej z dnia 25 listopada 2008 roku w sprawie
powołania Rady Nadzorującej Akademickiego Inkubatora Przedsiębiorczości Politechniki
Śląskiej

⇒ Pisma Okólne
* Pismo Okólne Nr 5/08/09 Rektora Politechniki Śląskiej z dnia 3 listopada 2008 roku w sprawie

trybu przyjmowania stron
* Pismo Okólne Nr 6/08/09 Rektora Politechniki Śląskiej z dnia 5 listopada 2008 roku w sprawie

powołania Pełnomocnika Rektora
* Pismo Okólne Nr 7/08/09 Rektora Politechniki Śląskiej z dnia 12 listopada 2008 roku w sprawie

uzupełnienia Pisma Okólnego Nr 1/08/09

W grudniu 2008 r. ukazały się następujące Zarządzenia i Pisma Okólne Rektora Politechniki Śląskiej:
⇒ Zarządzenia

* Zarządzenie Nr 20/08/09 Rektora Politechniki Śląskiej z dnia 1 grudnia 2008 roku w sprawie
utworzenia ogólnouczelnianej jednostki organizacyjnej o nazwie Centrum Innowacji i Transferu
Technologii

* Zarządzenie Nr 21/08/09 Rektora Politechniki Śląskiej z dnia 4 grudnia 2008 roku w sprawie
utworzenia samodzielnego stanowiska ds. kontroli wewnętrznej

* Zarządzenie Nr 22/08/09 Rektora Politechniki Śląskiej z dnia 4 grudnia 2008 roku zmieniające
zarządzenie w sprawie powołania Rady Centrum Kształcenia Inżynierów

* Zarządzenie Nr 23/08/09 Rektora Politechniki Śląskiej z dnia 16 grudnia 2008 roku w sprawie
powołania Dyrektora Centrum Innowacji i Transferu Technologii Politechniki Śląskiej

* Zarządzenie Nr 24/08/09 Rektora Politechniki Śląskiej z dnia 16 grudnia 2008 roku zmieniające
zarządzenie w sprawie wprowadzenia „Zasad gospodarki finansowej Politechniki Śląskiej”

* Zarządzenie Nr 25/08/09 Rektora Politechniki Śląskiej z dnia 23 grudnia 2008 roku w sprawie
ustalenia zasad kontroli finansowej w Politechnice Śląskiej

20

Gliwice 2009

⇒ Pisma Okólne
* Pismo Okólne Nr 8/08/09 Rektora Politechniki Śląskiej z dnia 16 grudnia 2008 roku w sprawie

likwidacji jednostek wewnętrznych w strukturze organizacyjnej Wydziału Inżynierii
Materiałowej i Metalurgii

* Pismo Okólne Nr 9/08/09 Rektora Politechniki Śląskiej z dnia 22 grudnia 2008 roku w sprawie
zmiany w strukturze organizacyjnej Wydziału Elektrycznego

VII. ZMIANY W STRUKTURZE ORGANIZACYJNEJ POLITECHNIKI ŚLĄSKIEJ

Wydział Inżynierii Materiałowej Metalurgii
Z dniem 1 stycznia 2008 r. zlikwidowano wewnętrzną pomocniczą jednostkę o nazwie Laboratorium ETO
(RM10)
Wydział Transportu
Z dniem 1 marca 2008 r. zmieniona została nazwa katedry Eksploatacji Pojazdów (RT1) na: Katedra
Eksploatacji Pojazdów Samochodowych – symbol org. bez zmian.
Wydział Organizacji i Zarządzania
Z dniem 1 marca 2008 r. w Katedrze Podstaw Zarządzania i Marketingu (ROZ1) zlikwidowano Zakład Prawa,
Administracji i Polityki Społecznej (ROZ1-3) oraz warunkowo utworzona została Katedra Administracji i
Prawa (ROZ9).
Wydział Automatyki, Elektroniki i Informatyki
Z dniem 1 maja 2008 r. w Instytucie Automatyki(RAu1), Zakłady: Komputerowych Systemów Sterowania
(RAu1-2) i Systemów Pomiarowych(RAu1-4), zostały przekształcone w Zakład Pomiarów i Systemów
Sterowania (RAu1-2).

Jednostki pozawydziałowe i międzywydziałowe
Z dniem 1 marca utworzona została pozawydziałowa jednostka organizacyjna o nazwie Centrum Kształcenia
Kadr Lotnictwa Cywilnego Europy Środkowo-Wschodniej (RJP9).
Z dniem 1 lipca 2008 r. w strukturze organizacyjnej Ośrodka Badań i Doskonalenia dydaktyki (RJM3)
zlikwidowano komórkę o nazwie Biuro Karier Studenckich.
Z dniem 1 lipca 2008 r. utworzono ogólnouczelnianą jednostkę organizacyjną o nazwie Akademicki
Inkubator Przedsiębiorczości Politechniki Śląskiej (RJO4).
Z dniem 1 października 2008 r. zlikwidowano pozawydziałową jednostkę organizacyjną
o nazwie Centrum Promocji Kultury Zagranicznej (RJP4).

Administracja Centralna
Z dniem 1 marca 2008 r. Kancelaria Tajna została przeniesiona ze struktury Działu Obronnego, jako
wyodrębniona komórka administracyjna, do bezpośredniej podległości Pełnomocnika ds. Ochrony Informacji
Niejawnych.
Z dniem 1 lipca 2008 r. utworzono komórkę administracyjną podległą Prorektorowi ds. Dydaktyki o nazwie
Biuro Karier Studenckich (RD3).
Z dniem 1 września:
– Dział Ekonomiczny (AE) przekształcono w Dział Analiz Ekonomicznych (RR3),
– Biuro Rektora (R-BR) przekształcono poprzez włączenie do Biura: Zespołu ds. Organizacji (R7) oraz

Biura Rzecznika Prasowego i Promocji Uczelni (R13), i otrzymało nowy symbol org. (RR1),
– utworzono Biuro Strategii Rozwoju i Inwestycji Politechniki Śląskiej (RO2),
– Dział Badań Naukowych i Transferu Technologii (R6) przekształcono w Dział Badań Naukowych

(RN1),
– Dział Współpracy z Zagranicą (R9) przekształcono poprzez utworzenie:

– Działu Współpracy Naukowej z Zagranicą (RW1),
– Biura Obsługi Programów Europejskich (RW3),
– Biura Międzynarodowej Wymiany Akademickiej (RW4),

– utworzono Dział Promocji Politechniki Śląskiej (RW5),
– zlikwidowano Biuro Koordynatora Śląskiego Centrum Zaawansowanych Technologii (R14),
– Dział Gospodarczy (OG) zmienił nazwę na Dział Gospodarki Nieruchomościami (AG).

21

Gliwice 2009

VIII. SKRÓCONY PRZEGLĄD WYDARZEŃ ROKU 2008
(Na podstawie biuletynu „Z Życia Politechniki Śląskiej”)

Styczeń
• 8 stycznia 2008 roku na zaproszenie Dziekana

Wydziału Elektrycznego prof. Lesława Topór-
Kamińskiego oraz Koła Naukowego
Telekomunikacja Praktyczna naszą Uczelnię
odwiedzili przedstawiciele firmy Telekomunikacja
Polska S.A. – dyrektor w Regionie TP S.A.
Południe Adam Bugiel oraz Główny Specjalista
Wiodący TP Robert Czech. Celem wizyty było
przeprowadzenie wykładu otwartego dla
studentów Wydziału Elektrycznego
prezentującego różnorodne kierunki działalności
firmy Telekomunikacja Polska S.A.

• Między sztuką a techniką – tak zatytułowano wyjazdowe seminarium naukowe Katedry Mechatroniki

Politechniki Śląskiej oraz Katedry Organów i Klawesynu Akademii Muzycznej im. Karola
Szymanowskiego w Katowicach, które odbyło się 15 stycznia 2008 roku na terenie Akademii
Muzycznej. Wzięli w nim udział studenci i pracownicy Politechniki Śląskiej Mechatroniki z Wydziału
Elektrycznego oraz Automatyki i Energoelektryki w Górnictwie z Wydziału Górnictwa i Geologii.

• 25 stycznia w Zabytkowej Kopalni Węgla

Kamiennego „Guido” w Zabrzu na zaproszenie prof.
Krystiana Probierza, dziekana Wydziału Górnictwa i
Geologii Politechniki Śląskiej gościł Konwent
Dziekanów wydziałów związanych z naukami
górniczymi i geologicznymi. Spotkania w ramach
Konwentu Dziekanów sprzyjają wymianie poglądów
i doświadczeń w rozwiązywaniu problemów z
jakimi borykają się władze dziekańskie i służą także
do wspólnego reprezentowania środowiska. Jednym
z głównych tematów konwentu były
przygotowywane w Ministerstwie Środowiska
zmiany w prawie górniczym i geologicznym.

Luty
• 8 lutego w gliwickim urzędzie miasta doszło do

podpisania „Porozumienia o współpracy” między
Politechniką Śląską i miastem Gliwice. Deklarację
współpracy podpisali Rektor Politechniki Śląskiej
prof. Wojciech Zieliński oraz prezydent Gliwic
Zygmunt Frankiewicz. Sygnatariusze potwierdzili
tym samym, że współpraca między obiema
instytucjami jest żywa i owocna oraz
zapowiedzieli jej kontynuację. Treść podpisanego
porozumienia zakłada wspólną realizację
przedsięwzięć mających na celu promocję miasta i
uczelni. Chodzi głównie o Naukowo-Dydaktyczne
Centrum Nowych Technologii, Technopark
Gliwice oraz halę widowiskowo-sportową
Podium.

22

Gliwice 2009

• Mgr inż. Sławomir Boncel, doktorant w Katedrze Chemii Organicznej, Bioorganicznej i Biotechnologii
Politechniki Śląskiej, został zwycięzcą konkursu na najlepszy artykuł popularnonaukowy
organizowanego przez miesięcznik „Forum akademickie”. Artykuł pt. „Nanorurki w kremie, czyli rzecz
o sitach cząsteczkowych” został opublikowany w numerze lutowym miesięcznika.

• W wyniku złożonego do oceny przez Komisję Europejską w roku 2007 wniosku, Politechnika Śląska
otrzymała nową Kartę Erasmusa, upoważniającą naszą uczelnię do uczestnictwa w programach
mobilności akademickiej w latach 2007-2013, umożliwia to realizację wyjazdów studenckich na
minimum trzymiesięczne, a maksymalnie roczne studia oraz na praktyki do przedsiębiorstw.

Marzec
• 4 marca w Sali Senatu Politechniki Śląskiej został rozstrzygnięty Konkurs o Nagrodę FIATA. Konkurs

został zorganizowany już po raz jedenasty. Brały w nim udział najlepsze prace doktorskie i magisterskie
studentów Politechniki Śląskiej oraz Akademii Techniczno-Humanistycznej w Bielsku-Białej o tematyce
związanej z dziedziną motoryzacji. Zgłoszone zostały 22 prace, wśród których nagrodzono 6 - 3
rozprawy doktorskie oraz 3 prace magisterskie.

• 14 marca 2008 roku w Centrum Edukacyjno-Kongresowym Politechniki Śląskiej w Gliwicach odbyła się
uroczystość z okazji 65-lecia urodzin oraz 40-lecia pracy zawodowej prof. Jana Marciniaka. Uroczystość
została zorganizowana przez Wychowanków i Współpracowników Profesora z Zakładu Inżynierii
Materiałów Biomedycznych Instytutu Materiałów Inżynierskich i Biomedycznych na Wydziale
Mechanicznym Technologicznym. Towarzyszyła jej sesja posterowa prezentująca wyniki prac naukowo-
badawczych realizowanych pod kierunkiem Profesora.

23

Gliwice 2009

• 20 marca w fabryce Fiata w Tychach doszło do spotkania władz Politechniki Śląskiej z kierownictwem
firmy Fiat Auto Poland S.A. Współpraca między obiema instytucjami obchodziła znaczący jubileusz –
trwa już bowiem dziesięć lat. Podczas spotkania w zakładzie w Tychach nastąpiło podpisanie przez
Rektora Politechniki Śląskiej prof. Wojciecha Zielińskiego oraz dyrektora zakładu FAP w Tychach
Zdzisława Arleta kolejnej umowy o współpracy między obiema instytucjami. Dzięki niej studenci
Politechniki Śląskiej mają okazję odbywać praktyki i staże w firmie Fiat i opracowywać prace
dyplomowe oraz doktorskie na wskazane tematy, które mogą być przydatne przy rozwiązywaniu
problemowych zagadnień występujących w przedsiębiorstwie.

Kwiecień

• 1 kwietnia w Centrum Edukacyjno-
Kongresowym Politechniki Śląskiej odbył się
Erasmus Info-Day – spotkanie dotyczące
wyjazdów stypendialnych w ramach Programu
ERASMUS. Podczas spotkania odbyły się
prezentacje nt. możliwości wyjazdu na studia
oraz realizacji praktyk. W spotkaniu
uczestniczyło około 150 studentów.
Przedstawiciele Działu Współpracy z Zagranicą
przedstawili ogólne zasady programu Erasmus w
związku ze zbliżającą się rekrutacją na rok
2008/2009.

• Regionalna Konferencja Rektorów Uczelni Akademickich obradowała w Szczyrku 3 kwietnia 2008 r.
Obrady prowadził prof. Wojciech Zieliński, Rektor Politechniki Śląskiej a zarazem Przewodniczący
RKRUA.

• W dniach 9-13 kwietnia na Politechnice Śląskiej odbyło się seminarium polsko-rosyjskie na temat
możliwości współpracy w ramach funduszy UE. Wzięli w nim udział przedstawiciele sześciu uczelni
rosyjskich. Celem seminarium było wsparcie aktywnej polityki Unii Europejskiej wobec sąsiadów na
Wschodzie, poszukiwanie możliwości współpracy, udziału we wspólnych projektach badawczych,
możliwości wymiany studentów i kadry naukowej oraz dyskusji na temat spraw międzynarodowych,
przekładających się na działalność uczelnianą.

• Około 300 uczennic szkół ponad gimnazjalnych z całego regionu
śląskiego odpowiedziało na zaproszenie do wzięcia udziału w
Dniu otwartym tylko dla dziewczyn, który odbył się na
Politechnice Śląskiej 10 kwietnia br. Dzień otwarty
zorganizowany został w ramach ogólnopolskiej akcji
wydawnictwa edukacyjnego Perspektywy pod hasłem
„Dziewczyny na politechniki”. Włączyły się do niej wszystkie
polskie uczelnie techniczne a jej celem jest promocja studiów
technicznych oraz walka z utrwalonym od lat stereotypem,
według którego studia te są domeną wyłącznie mężczyzn.

24

Gliwice 2009

• 15 kwietnia 2008 roku podpisano porozumienie o współpracy pomiędzy Fluor S.A. i Politechniką Śląską
w Gliwicach. Współpraca Fluor S.A. z Politechniką Śląską trwa już od 4 lat. Zasadniczym jej celem jest
umożliwienie przyszłym inżynierom poznania z praktycznej strony ich przyszłego zawodu. Kształcenie
inżynierów jest znacznie utrudnione bez współpracy z przedsiębiorstwami, które stanowią ich przyszłe
miejsce pracy.

• Wybór Rektora Politechniki
Śląskiej na kadencję 2008-2012
został dokonany 16 kwietnia 2008
r. w auli głównej Centrum
Edukacyjno-Kongresowego
Politechniki Śląskiej. Na funkcję
tę został wybrany prof. Andrzej
Karbownik, Dziekan Wydziału
Organizacji i Zarządzania. Poza
prof. Karbownikiem kandydatami
na funkcję rektora byli: prof.
Leszek A. Dobrzański oraz prof.
Krystian Probierz. W pierwszej
turze wyborów uzyskali oni
następujące liczby głosów: prof.
Leszek Dobrzański – 44, prof.
Andrzej Karbownik – 69, prof.
Krystian Probierz – 54. Żaden z
kandydatów nie uzyskał w I turze
wystarczającej liczby głosów (czyli większości), konieczne było więc przeprowadzenie drugiej tury
głosowania, w której prof. Andrzej Karbownik uzyskał 94 głosy a prof. Krystian Probierz 69. Oddano 4
głosy nieważne. Wybierające rektora Politechniki Śląskiej Uczelniane Kolegium Elektorów liczyło 168
osób, przy czym 84 mandaty posiadali nauczyciele akademiccy zatrudnieni na stanowiskach profesora
zwyczajnego, nadzwyczajnego lub posiadający stopień naukowy doktora habilitowanego, 42 mandaty
posiadali pozostali nauczyciele akademiccy, 34 mandaty przedstawiciele studentów oraz doktorantów, a
8 mandatów pracownicy niebędący nauczycielami akademickimi. Tuż po wyborze na rektora prof.
Andrzej Karbownik zgłosił oficjalnie swoich kandydatów na prorektorów.

• W dniu 18 kwietnia Rektor Politechniki Śląskiej prof. Wojciech Zieliński podpisał międzynarodową
umowę współpracy między Wydziałem Elektrycznym Politechniki Śląskiej a Wyższą Szkołą
Inżynierską ICAM Institut Catholique d’Arts et Metiers we Francji. Dzięki nawiązanej współpracy
między uczelniami studenci Wydziału Elektrycznego na kierunku mechatronika będą mogli uczestniczyć
w międzynarodowych studiach polsko – francuskich.

• Uczelniane Kolegium
Elektorów Politechniki
Śląskiej dokonało wyboru
Prorektorów Politechniki
Śląskiej na kadencję 2008-
2012. Wybory odbyły się 23
kwietnia 2008 r. w Centrum

Edukacyjno-Kongresowym
Politechniki Śląskiej.
Głosowano nad czterema
kandydatami zgłoszonymi
przez rektora-elekta prof.
Andrzeja Karbownika.
Prorektorem ds. Organizacji i
Rozwoju został wybrany
prof. Leszek Blacha, Dziekan
Wydziału Inżynierii
Materiałowej i Metalurgii,

25

Gliwice 2009

Prorektorem ds. Dydaktyki – prof. Stanisław Kochowski, Dziekan Wydziału Matematyczno-Fizycznego,
Prorektorem ds. Nauki i Współpracy z Przemysłem prof. Jan Ślusarek, Dziekan Wydziału Budownictwa.
Nowo ustanowioną funkcją jest funkcja Prorektora ds. Współpracy Międzynarodowej – został nim prof.
Jerzy Rutkowski, Dziekan Wydziału Automatyki, Elektroniki i Informatyki.

• W dniach 27-30 kwietnia 2008 r. na Politechnice

Śląskiej odbyło się posiedzenie Steering Committee
międzynarodowego programu TEMPUS-MEDA
„Development of an Industry-Linked Mechatronics
Program with Training of Trainers”. Jest to program
pomocowy Unii Europejskiej, a jego głównym
celem jest utworzenie wzorcowych kierunków
mechatroniki na trzech uniwersytetach: Zagazig
University, Higher Technological Institute i
Heliopolis University w Kairze (Egipt). W
realizację projektu zaangażowana jest Politechnika
Śląska w Gliwicach, którą reprezentują: Katedra
Mechatroniki na Wydziale Elektrycznym oraz
Centrum Edukacji w Mechatronice CEM,
stowarzyszone z UNESCO International Centre for Engineering Education.

Maj
• W dniach 12-16 maja w Gliwicach studenci obchodzili swoje święto – IGRY 2008. Nie zabrakło zabawy

w gliwickich klubach, regat na Kłodnicy, maratonów filmowych, wielkiego grillowania, koncertów na
lotnisku oraz barwnego korowodu przebierańców, który z pl. Krakowskiego przeszedł ulicami miasta.

• 17 maja odbyły się uroczyste promocje

doktorskie oraz wręczenie dyplomów doktora
habilitowanego. Podczas tegorocznej
uroczystości dyplomy doktora habilitowanego
otrzymało 15 osób, najwięcej – 5 osób – z
Wydziału Budownictwa. Natomiast dyplomy
doktora odebrało 117 osób. Najwięcej z Wydziału
Automatyki, Elektroniki i Informatyki – 22
osoby, a także z Wydziałów - Inżynierii
Środowiska i Energetyki, Mechanicznego
Technologicznego oraz Organizacji i Zarządzania
– po 15 osób.

• 29 maja w Sali Senatu Politechniki Śląskiej odbyła się uroczystość wręczenia pracownikom Politechniki

Śląskiej odznaczeń państwowych – Srebrnego Krzyża Zasługi oraz Złotych, Srebrnych i Brązowych
Medali – a także odznak „Zasłużonemu dla Politechniki Śląskiej”. Wszystkie wymienione powyżej
odznaczenia wręczył obecny na uroczystości Wojewoda Śląski Zygmunt Łukaszczyk.

Czerwiec
• 3 czerwca zainaugurowało swoją działalność na

Politechnice Śląskiej Centrum Kształcenia Kadr
Lotnictwa Cywilnego Europy Środkowo-Wschodniej.
Utworzenie Centrum było wspólną inicjatywą
Politechniki Śląskiej, Urzędu Lotnictwa Cywilnego w
Warszawie i Górnośląskiego Towarzystwa Lotniczego
S.A. w Katowicach. Według przewidywań Ministerstwa
Transportu w ciągu pięciu najbliższych lat dynamicznie
rozwijające się lotnictwo cywilne w Polsce będzie
potrzebować 23 tys. pracowników.

26

Gliwice 2009

• Dobiegła końca budowa gliwickiego
Technoparku, którego głównym celem
jest wsparcie absolwentów studiów
technicznych w tworzeniu
innowacyjnych firm technologicznych
oraz transfer technologii do małych i
średnich przedsiębiorstw. Oficjalne
przekazanie do użytkowania obiektu
przy ul. Konarskiego 18 C w Gliwicach
odbyło się 30 czerwca. Spółka
Technopark funkcjonuje już od kilku
miesięcy, a swoje siedziby zdążyło w
nim utworzyć 19 innowacyjnych firm,
które wynajęły całą dostępną
powierzchnię użytkową, a zatrudniają
łącznie 160 osób.

Lipiec - Sierpień
• Dzięki współpracy Politechniki Śląskiej oraz

władz miasta Zabrze dobiegł końca remont
budynku po byłym hotelu robotniczym przy ul.
Jagiellońskiej 38A w Zabrzu, który
przekształcony został w nowoczesny obiekt
dydaktyczno-konferencyjny. Jego uroczyste
otwarcie odbyło się 10 lipca br. w obecności
Prezydenta Zabrza Małgorzaty Mańki-Szulik i
władz Politechniki Śląskiej. Obiekt przejęty
został natomiast nieodpłatnie od gminy Zabrze
w roku 1999. Ponieważ przez wiele lat nie był
użytkowany i uległ znacznej dewastacji, zakres
jego remontu i adaptacji był bardzo szeroki.
Obecnie kompleks zawiera trzy sale
konferencyjne, mogące pomieścić łącznie 215
osób, i dysponuje 87 miejscami hotelowymi.
Całkowity koszt inwestycji wyniósł 9,5 mln zł.

• W samym środku lata, gdy większość uczniów wypoczywa na wakacjach, w naszym regionie odbyło się
letnie spotkanie dla stypendystów Fundacji Konferencji Episkopatu Polski „Dzieło Nowego
Tysiąclecia”. Fundacja ta, która powstała jako odpowiedź na wołanie Jana Pawła II o solidarność z
najuboższymi, zainicjowała program stypendialny wspierający edukację zdolnej ale ubogiej młodzieży.

Wrzesień

• Już po raz drugi nasza uczelnia

współorganizowała Salon Maturzystów –
ogólnopolską kampanię informacyjną
adresowaną do przyszłorocznych maturzystów.
Politechnika Śląska była gospodarzem
pierwszego dnia salonu, który odbył się 18
września w Centrum Edukacyjno-
Kongresowym. Drugiego dnia impreza
przeniosła się do budynku Wydziału Teologii
Uniwersytetu Śląskiego w Katowicach.

27

Gliwice 2009

• W dniach 24 – 26 września w Ruinach Teatru Miejskiego w Gliwicach odbył się Festiwal Nauki i
Multimediów – Abstract 2008. Była to już ósma edycja tego Festiwalu a czwarta z kolei
współorganizowana przez Instytut Fizyki Wydziału Matematyczno-Fizycznego Politechniki Śląskiej.

• 29 września odbyło się pierwsze w nowej kadencji posiedzenie Senatu Politechniki Śląskiej. Obrady
Senatu prowadził nowy Rektor Politechniki Śląskiej prof. Andrzej Karbownik.

Październik
• 2 października po raz 64. w historii

Politechniki Śląskiej zabrzmiało
„Gaudeamus igitur” z okazji
uroczystej inauguracji roku
akademickiego. Politechnika Śląska
nowy rok akademicki rozpoczęła z
nowym składem kolegium
rektorskiego oraz Senatu. Uroczystość
odbyła się w Centrum Edukacyjno-
Kongresowym, a zaszczyciło ją swoją
obecnością wielu znakomitych gości,
m.in. poseł do Parlamentu
Europejskiego i doktor honoris causa
naszej uczelni prof. Jerzy Buzek,
Wojewoda Śląski Zygmunt
Łukaszczyk, Wicemarszałek
Województwa Śląskiego Zbyszek Zaborowski, biskup gliwicki Gerard Kusz, prezydenci,
wiceprezydenci i przewodniczący rad Miejskich z Bielska-Białej, Bytomia, Gliwic, Katowic, Chorzowa,
Rybnika i Zabrza. Wykład inauguracyjny, zatytułowany: „Pomysłowe, inteligentne oraz magiczne
materiały, substancje i związki chemiczne” wygłosił prof. Jerzy Suwiński z Wydziału Chemicznego.

• 7 października dokonano uroczystego otwarcia Zespołu Laboratoriów Naukowo-Badawczych w
Zakładzie Elektrotechniki Teoretycznej, Informatyki i Telekomunikacji na Wydziale Elektrycznym.
Modernizację laboratoriów przeprowadzono z funduszy przekazanych przez Ministerstwo Nauki i
Szkolnictwa Wyższego w ramach dotacji na inwestycję budowlaną służącą celom naukowo-badawczym.

• 9 października miało miejsce spotkanie z prof.

Grażyną Prawelską-Skrzypek, podsekretarzem stanu
w Ministerstwie Nauki i Szkolnictwa Wyższego ze
środowiskiem akademickim Politechniki Śląskiej.
Pani minister przedstawiła założenia reformy systemu
nauki i szkolnictwa wyższego w Polsce. Prof.
Prawelska-Skrzypek gościła na naszej uczelni w
zastępstwie pani Minister Nauki i Szkolnictwa
Wyższego prof. Barbary Kudryckiej. Jej spotkanie z
wykładowcami, doktorantami i studentami naszej
uczelni podzielone było na dwie części – prezentacja
zmian szkolnictwie wyższym oraz odpowiedzi na
pytania.

• 13 października odbyło się seminarium naukowe

poświęcone przyszłości lotnictwa zorganizowane już po
raz drugi przez powołane na Politechnice Śląskiej
Centrum Szkolenia Kadr Lotnictwa Cywilnego Europy
Środkowo-Wschodniej. W trakcie spotkania szukano
odpowiedzi na pytanie czy MPL Pyrzowice w
Katowicach ma szansę stać się lotniczym centrum kraju i
w jakim kierunku musi pójść rozwój lotniska, aby coraz
lepiej służyło ono pasażerom.

28

Gliwice 2009

• Szkolenia, staże i praktyki studenckie, wspólne prace dyplomowe, konkursy dla najlepszych studentów
oraz możliwość stałej współpracy z firmą – to główne formy współpracy wymienione w umowie między
Politechniką Śląską i koncernem energetycznym Vattenfall podpisanej 30 października. Współpraca
będzie realizowana przez dwa Wydziały naszej uczelni: Elektryczny oraz Automatyki, Elektroniki i
Informatyki.

Listopad
• W ramach obchodów 90. rocznicy

odzyskania przez Polskę
niepodległości Prezydent
Rzeczypospolitej Polskiej Lech
Kaczyński spotkał się w dniu 19
listopada 2008 r. w Gliwicach ze
społecznością akademicką
Politechniki Śląskiej. To pierwsza
wizyta głowy państwa zarówno na
naszej uczelni, jak i w mieście.
Lech Kaczyński wspomniał o
roli jakości kształcenia w tak
dużych uczelniach jak
Politechnika Śląska, i życzył
wobec coraz większej liczby
studentów „sukcesu nie
ilościowego, a jakościowego”.
Wyraził również nadzieję, że
Politechnika Śląska będzie
nadal kształcić studentów na
najwyższym poziomie i że
pozostanie uczelnią elitarną.

• Prezydent Gliwic Zygmunt Frankiewicz był gościem specjalnym na posiedzeniu Senatu Politechniki

Śląskiej, które odbyło się 24 listopada 2008 roku. Prezydent przedstawił prezentację na temat inwestycji
planowanych w Gliwicach, związanych głównie z budową Drogowej Trasy Średnicowej oraz Hali
Widowiskowo-Sportowej Podium. Senat Politechniki Śląskiej postanowił wyrazić swoje poparcie w
sprawie obu inwestycji i podjął jednogłośnie stosowną uchwałę.

• 27 listopada 2008 r. spotkanie z prof. Michałem

Kuleszą zainaugurowało cykl wykładów w ramach
Forum Zarządzania – inicjatywy Wydziału
Organizacji i Zarządzania Politechniki Śląskiej
oraz miasta Zabrze. Forum Zarządzania pomyślane
zostało jako cykliczne wykłady otwarte, które
prowadzone będą w Zabrzu przez naukowców i
praktyków cieszących się autorytetem w
środowiskach gospodarczych, naukowych,
społecznych i kulturalnych. Gość pierwszego
spotkania w ramach Forum Zarządzania prof.
Michał Kulesza wygłosił wykład na temat
samorządu terytorialnego i administracji
publicznej.

• Zgodnie z akademicką tradycją górniczą, w ostatni piątek listopada na Wydziale Górnictwa i Geologii

świętowana jest Barbórka. Obchodziliśmy ją już po raz 59. począwszy od założenia Wydziału w 1950
roku.

29

Gliwice 2009

Grudzień
• W 60. rocznicę uchwalenia Powszechnej

Deklaracji Praw Człowieka 10 grudnia
2008 r. Katedra Stosowanych Nauk
Społecznych Wydziału Organizacji i
Zarządzania Politechniki Śląskiej
zorganizowała konferencję poświęconą
globalnym kontekstom poszanowania praw
i wolności człowieka.
Patronat honorowy nad konferencją przyjął
Ośrodek Informacji ONZ w Warszawie,
Amnesty International Polska oraz Dziekan
Wydziału Organizacji i Zarządzania
Politechniki Śląskiej. Tematyka konferencji
wpisała się w roczną kampanię ONZ, której
celem było poszerzenie wiedzy na temat
Deklaracji i jej przełomowego znaczenia w
dziejach ludzkości.
Konferencja miała na celu zaktywizowanie młodzieży studenckiej do promowania podstawowych
wartości zawartych w Deklaracji, jako podstawy kształtowania społeczeństwa obywatelskiego oraz
sprawiedliwego i solidarnego społeczeństwa globalnego.

• W dniach 11 i 12 grudnia ub. r. odbyły się
Dni Otwarte Politechniki Śląskiej. Jedną z
tegorocznych nowości była organizacja
spotkania w dwóch miastach – Gliwicach i
Katowicach. Wszystkie wydziały uczelni
przedstawiły własne prezentacje
multimedialne, podczas których omówiły
ofertę edukacyjną i sylwetkę absolwenta
poszczególnych kierunków studiów.
Olbrzymią popularnością cieszyły się
przygotowane przez poszczególne wydziały
wycieczki do laboratoriów, w których
uczniowie mogli zetknąć się osobiście ze
specjalistyczną aparaturą techniczną.

• 16 grudnia 2008 r. w Sali Senatu
Politechniki Śląskiej zostały wręczone
pracownikom naszej uczelni Złote, Srebrne i
Brązowe Medale za długoletnią służbę
przyznane przez Prezydenta RP Lecha
Kaczyńskiego. Dekoracji dokonał
wicewojewoda śląski Adam Matusewicz.

30

Gliwice 2009

IX. DZIAŁALNOŚĆ DYDAKTYCZNA

1. Rekrutacja

Przy naborze na 48 kierunków kształcenia w roku akademickim 2008/2009 zastosowano następującą
kwalifikację:

- studia stacjonarne - na podstawie wyników egzaminu maturalnego dla kandydatów z tzw. „nową”
maturą i sprawdzianu pisemnego dla kandydatów z tzw. „starą” maturą,

- studia niestacjonarne - na podstawie konkursu świadectw dojrzałości i na podstawie złożenia
wymaganych dokumentów.

Planowana liczba miejsc na studiach I stopnia wynosiła:
- studia stacjonarne – 7 810,
- studia niestacjonarne – 3 005.
Łączna liczba kandydatów starających się o przyjęcie wyniosła 13 998.
W wyniku rekrutacji przeprowadzonej w lipcu i wrześniu na studia I stopnia przyjęto następującą

liczbę osób (wg formularza Ministerstwa EN– 1):
- na studia stacjonarne – 5 285,
- na studia niestacjonarne – 2 515,
- łącznie – 7 800.
Ostatecznie po rezygnacjach zdecydowało się studiować (wg formularza GUS S-10):
- na studiach stacjonarnych – 5 018 osób,
- na studiach niestacjonarnych – 2 368 osób,
- łącznie – 7 386 osób.

Planowana liczba miejsc na studiach II stopnia wynosiła:
- studia stacjonarne – 1 830,
- studia niestacjonarne – 1 520.
W wyniku naboru na studia II stopnia przyjęto następującą liczbę osób (wg EN–1) przy łącznej liczbie

2 254 kandydatów:
- studia stacjonarne – 401
- studia niestacjonarne – 1 306

Całkowita liczba studentów na Uczelni wynosiła na dzień 30.11.2009 roku 29 118 (wg GUS S–10),

w tym:
- na studiach stacjonarnych – 19 668,
- na studiach niestacjonarnych – 9 450.

W roku akademickim 2008/2009 ogólna liczba studentów na Uczelni wzrosła w porównaniu do roku

poprzedniego o 132 osoby, z czego:
- na studiach stacjonarnych zmalała o 214 osób,
- na studiach niestacjonarnych wzrosła o 346 osób.

Pomimo niżu demograficznego nastąpił minimalny wzrost liczby nowoprzyjętych studentów.

31

<:l

'" " !l'
"
~

,~J~::~,
! f'~(l~\
\ ~lfl,;~,,!,
'v,~",,~J

'-..r,~_~)

~
~
~

1

RAr

RAn

RE

RCh

RE

RG

RIE

RMF

RMT

RM

RT

ROZ

OGÓŁEM

w tym:
CKI
RAu

RH

RE
RG

RIE
ROZ

jednolite I stopień

mgr
... W.

2 3
453 440

1647 1444

- 1005

816 929

563 815

968 635

662 1629

166 427

796 1266

516 618

511 602

793 1236

7.891 11.046

- 615

- 24
- 221

- 167
- 65
- 33

- 105

Tablica 1. Liczba Studentów Politechniki Śląskiej na dzień 30.11.2008 r. (wg GUS S-10)

STUDIA ~
~

STACJONARNE NIESTACJONARNE ~
'O

II stopień Suma w tym: I stopień II stopieiJ. Suma w tym: IJ cudzo cudzo (2,",5) kobiety niepełn.. I rok
(10 do j') kobiety niepeŁn. I rok O mgr w z w z •

4 5 6 7 II l) 10 11 12 13 14 15 16 17 18 19 20
- - 893 556 8 233 5 - - 197 - - lOl 108 - - 1.095

- 5 3.0% 395 15 676 347 - 208 - - - 555 26 2 50 3.651

203 l 1.209 363 6 303 64 477 - 506 - - 1.047 210 4 255 1.2S6

- - 1.745 1085 11 369 - - - - 7 - 7 5 - - 1.752

48 - 1.416 32 10 332 97 322 194 - - - 613 1 3 145 2.039

- 8 1.611 451 4 454 203 1516 69 194 - - 1.982 88 4 633 3.593

152 - 2.443 1169 17 719 73 381 163 - 5 1 623 192 5 155 3.066

53 l 647 324 9 137 - 14 45 - 3 - 62 47 - - 709

65 - 2.127 211 18 483 - 284 - 192 12 I 489 50 - 100 2.616

41 - 1.175 415 7 253 25 672 313 - - - 1.010 222 5 156 2.185

- - 1.113 121 5 325 - 809 - 41 - - 850 50 7 352 1.963

154 - 2.183 1331 13 734 26 1484 283 216 - 1 2.010 1143 14 523 4.193

716 15 19.668 6.453 123 5.018 846 5.9S9 1.275 1.346 27 3 9.450 2142 44 2.369 29.118

- - 615 195 3 231 295 1021 85 - - - 1.401 244 3 442 2.016

- - 24 - - - - - - - - - - - - - 24
- - 221 85 I 38 37 97 - - - - 134 27 I 66 355
- - 167 1 1 35 37 125 - - - - 162 - - 54 329
- - 65 8 - 65 180 533 25 - - - 738 19 - 241 803
- - 33 47 - 36 15 - - - - - 15 12 - - 411
- - 105 54 1 57 26 266 60 - - - 352 186 2 81 457

S
p

ra
w

n
o

œ
æ
 k

s
zt

a
³c

e
n

ia

32

Rysunek 1. Liczba studentów w latach 1999-2009 (wg GUS S-lO)

35000

1;.'b&1J'b

30000

,~
5i
b

25000

a
l/)
la
.Q

20000 .~

15000

10000

5000

o
1999/00 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09

- Studia stacjoname - Studia niestacjoname ~Razem

2. Studia

Rysunek 2. Sprawność kształcenia na I roku studiów w latach 1998 - 2008

78,0%

76,0%

74,0%

72,0%

70,0%

68,0%

66,0%

64,0%

62,0%

60,0%

98/99 !1)/00 2000'01 2001/(11 2!J02!03 2000/04 2004'05 2005/00 2(1)6/07 2ooT!08

Gliwice 2009

33

Gliwice 2009

W stosunku do poprzedniego roku akademickiego, poziom sprawności pierwszego roku nieznacznie
wzrósł, ale nie jest zadowalający, co prawdopodobnie wynika z systematycznego obniżania się poziomu
nauczania matematyki i fizyki w szkołach średnich.

Celem utrzymania wysokiego poziomu kształcenia na Politechnice Śląskiej oraz uwzględniając
tworzący się rynek usług dydaktycznych, podejmuje się wielokierunkowe działania, do których należy
rozszerzanie oferty dydaktycznej. W roku akademickim 2008/2009 uchwałami Senatu Politechniki Śląskiej z
dnia 26 maja 2008r. utworzono nowe kierunki studiów obowiązujące od roku akademickiego 2009/2010:

NOWE KIERUNKI STUDIÓW

Studia stacjonarne I stopnia

 Kierunek Wydział

- Studia Międzykierunkowe: Inżynieria Środowiska i Energetyki
Inżynieria Środowiska i Energetyka
(w jęz.angielskim)
- Makrokierunek: Informatyka Przemysłowa Inżynierii Materiałowej i Metalurgii
 oraz
 Automatyki, Elektroniki i Informatyki

Studia stacjonarne II stopnia

 Kierunek Wydział

- Makrokierunek: Informatyka Przemysłowa Inżynierii Materiałowej i Metalurgii
 oraz
 Automatyki, Elektroniki i Informatyki

Studia niestacjonarne I stopnia

 Kierunek Wydział
- Ochrona Środowiska Inżynieria Środowiska i Energetyki

Studia niestacjonarne II stopnia

 Kierunek Wydział
- Makrokierunek: Informatyka Przemysłowa Inżynierii Materiałowej i Metalurgii
 oraz
 Automatyki, Elektroniki i Informatyki

Obecnie na uczelni trwa proces rozszerzenia na wszystkich Wydziałach wykorzystania Platformy Zdalnej
Edukacji oraz uruchamiania systemu zapewnienia jakości kształcenia. W roku akademickim 2008/2009
została opracowana Księga Jakości Kształcenia – Systemu Zapewnienia Jakości Kształcenia oraz powołana
Zarządzeniem Rektora Uczelniana Rada ds. Systemu Zapewnienia Jakości Kształcenia, która sprawuje
nadzór nad wdrożeniem Systemu na Wydziałach.
Następuje dalsze upowszechnianie dwustopniowego, elastycznego systemu studiów wg ECTS, co pozwoli
na lepsze przystosowanie absolwentów do potrzeb rynku. Trwa również modyfikacja programów nauczania,
ze zwróceniem szczególnej uwagi na wyrobienie nawyków samokształcenia i korzystania z informacji
multimedialnych.

 Na wielu wydziałach rozbudowuje się laboratoria komputerowe, a w domach studenckich uczelnianą
sieć komputerową, co pozwala na powszechne korzystanie przez studentów z Internetu. W listopadzie
rozpoczęto wspólnie z Urzędem Miasta w Gliwicach akcję propagowania studiów technicznych wśród

34

Gliwice 2009

młodzieży licealnej gliwickich szkół przez prowadzenie zajęć uzupełniających z chemii, fizyki i matematyki
dla maturzystów.

Istotną rolę w uzyskiwaniu przez studentów lepszych wyników w nauce odgrywa system stypendiów
(opisany w pkt. 5 Pomoc materialna dla studentów) i nagród, który promuje najlepszych studentów i
dyplomantów.

 W roku 2008 r. uhonorowano 4 absolwentów Medalem „Omnium Studiosorum Optimo” i
Nagrodą Rektora I stopnia:
- Panią mgr inż. Ewelinę Mainkę – absolwentkę Wydziału Matematyczno – Fizycznego,
- Panią mgr inż. Edytę Kanię – absolwentkę Wydziału Mechanicznego Technologicznego,
- Panią mgr Joannę Sojkę – absolwentkę Wydziału Organizacji i Zarządzania,
- Pana mgr inż. Jakuba Adamek – absolwenta Wydziału Chemicznego.
Ośmiu absolwentów z pozostałych wydziałów otrzymało nagrody Rektora II stopnia.

 W 2008 roku w naszej Uczelni liczba absolwentów nieznacznie wzrosła (o 54 osoby) w stosunku do
roku ubiegłego i wynosiła 5 297 osoby (w roku 2007 – 5243), w tym 3 788 (zmalała o 87) osób na studiach
stacjonarnych (w 2007 - 3875) i na studiach niestacjonarnych 1 509 (wzrosła o 141 w 2007 - 1368)
 W 2008 r. liczba wszystkich absolwentów Politechniki Śląskiej, wypromowanych od 1945 roku
przekroczyła 131 000 (w 2007 - 125000).

Zdając sobie sprawę ze wzrastającej konkurencji na rynku pracy, promocję naszych absolwentów
prowadzi powołane w 1997 r. Biuro Karier Studenckich.

Rysunek 3. Liczba absolwentów w Politechnice Śląskiej (wg GUS S-10)

2
38

7

2
56

6

2
30

1

2
36

1 2
75

4 3
25

6 3
88

7

3
74

6

3
87

5

3
78

8

62
9

98
7

89
9

97
9 1
19

5

1
39

5

1
52

1

1
39

7

1
36

8

1
50

9

3
01

6 3
55

3

3
20

0

3
34

0 3
94

9

4
65

1

5
40

8

5
14

3

5
24

3

5
29

7

0

1 000

2 000

3 000

4 000

5 000

6 000

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

1998/99 1999/00 2000/01 2001/02 2003/03 2003/04 2004/05 2005/06 2006/07 2007/08

studia stacjonarne studia niestacjonarne razem

35

Gliwice 2009

3. Studia doktoranckie

 W roku 2008 liczba uczestników studiów doktoranckich prowadzonych przez Uczelnię wyniosła 706
osób (w 2007 roku – 727), w tym osób pobierających stypendium doktoranckie było 454 (w 2007 – 454
osób). Nadal zauważalne jest zainteresowanie studiami doktoranckimi prowadzonymi w trybie zaocznym
(niestacjonarne). W roku 2008 liczba uczestników studiów niestacjonarnych wyniosła 231 osób (w roku
2007 - 242). Doktoranci otrzymują stypendia socjalne i za wyniki w nauce. W Politechnice Śląskiej
stypendia socjalne dla doktorantów ustalane są na maksymalnie dopuszczalnym przez przepisy poziomie.
Takie stypendia otrzymywało 11 doktorantów - w tym 9 na studiach stacjonarnych. Kwota wydatków na
stypendia socjalne w roku 2008 wyniosła 116,4 tys. zł.
 139 doktorantów otrzymywało stypendium za wyniki nauce - w tym 134 na studiach stacjonarnych.
Kwota wydatków na stypendium za wyniki w nauce wyniosła 361, 2 tys. zł.
 Rok 2008 był kolejnym rokiem działalności Uczelnianej Rady Samorządu Doktorantów (URSD)
głównym priorytetem URSD było podjęcie ścisłej współpracy z Biurem Karier Studenckich w sprawie staży
i praktyk dla doktorantów. W tym celu zostały przeprowadzone liczne rozmowy z pracodawcami, aby ustalić
stopień zainteresowania i zapotrzebowanie na młodych pracowników nauki. Do najważniejszych osiągnięć
tej współpracy zalicza się stworzenie listy firm zainteresowanych współpracą z Politechniką Śląską,
przeprowadzenie wstępnych rozmów i przedstawienie protokołu z debaty na temat staży dla doktorantów
władzom naszej Uczelni oraz ustalenie polityki działania w odniesieniu do doktorantów poszukujących
doświadczenia zawodowego z Biurem Karier Studenckich. Działalność URSD skupiła się również na
udoskonaleniu komunikacji między doktorantami i próby zintegrowania tej dość specyficznej grupy
społeczności akademickiej.
Zorganizowano kilka spotkań integrujących środowisko doktorantów na Uczelni tj.: III Bal Doktoranta i
Młodego Pracownika Nauki, Koncert Walentynkowy (luty), Babski Comber na Dzień Kobiet, Weekendowe
Warsztaty Salsy, spotkanie integracyjno – andrzejkowe w klubie studenckim Spirala. Rok 2008 to również
kontynuowanie podjętej w ubiegłym roku współpracy z Samorządem Studenckim po przez:
współorganizację Koncertu Wiosennego Połączonego z Akcją Charytatywną, Dnia Kulturalnego Igrów
2008, Dnia Dziecka, współpracę przy tworzeniu stoiska na Targach Organizacji Studenckich TOST,
promujących działalność organizacji studenckich, Kabaretonu Mikołajkowego połączonego z aukcją
charytatywną, współpracę przy wydawaniu magazynu studenckiego „Cosiestałosie”. Ponadto przygotowano
wstępne założenia dotyczące organizacji Krajowego Zjazdu Doktorantów (KZD) Krajowej Reprezentacji
Doktorantów (KRD). Zostały także podjęte działania w kierunku Porozumienia Doktorantów Uczelni
Technicznych – Uczelniana Rada Samorządu Doktorantów Politechniki Śląskiej stała się sygnatariuszem
porozumienia. Zorganizowano również spotkanie informacyjne dla doktorantów I roku studiów, na którym
przekazano niezbędne informacje związane z tokiem studiów, regulaminami studiów i pomocy materialnej,
zdobywaniem grantów, stażami i spotkaniami organizowanymi przez URSD.

Rysunek 4. Studia doktoranckie w Politechnice Śląskiej

736 767 841
887

830 832 849
808

727 706

620 648 701 737 659 594 576 527 485 475

454 454
602 622 664 703

624
568 551

479

0

100

200

300

400

500

600

700

800

900

1000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

 Uczestnicy
studiów
doktoranckich
Ogółem

Liczba
uczestników
studia dzienne

Liczba osób
pobierających
stypendia

36

Gliwice 2009

4. Studia podyplomowe

Politechnika Śląska dysponuje coraz szerszą ofertą studiów podyplomowych, które w systemie
kształcenia ustawicznego są istotnym elementem działalności dydaktycznej. Studia podyplomowe są formą
kształcenia przeznaczoną dla osób legitymujących się dyplomem ukończenia studiów wyższych,
posiadających tytuł zawodowy licencjata, inżyniera, magistra lub tytuł równorzędny. Celem ich jest
doskonalenie kwalifikacji ogólnych i zawodowych, jak i uzyskanie nowych kwalifikacji przez kadrę
inżynierską oraz aktualizacja wiedzy w związku z rozwojem nauki i techniki.
W 2008 roku w ramach 57 studiów podyplomowych dokształcało się 1816 słuchaczy, z czego 300
kontynuowało naukę na 13 studiach podyplomowych, które uruchomione zostały w semestrze letnim w roku
akademickim 2007/2008. Wydano 951 świadectw ukończenia studiów podyplomowych (w 2007r. na 40
studiach podyplomowych było 1300 słuchaczy i wydano 962 świadectwa) - wg GUS S-12.

Rysunek 5. Studia podyplomowe (wg stanu na 31.12.2008 r.)

35
38

35

28

3235
30

39

40

57

961

1 605

1 429

1300
1 283

1 204

1099

1118

1 385

1816

0

10

20

30

40

50

60

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

20
07

/2
00

8

20
08

/2
00

9

rok akademicki

ilo
ść

 s
pd

0

200

400

600

800

1000

1200

1400

1600

1800

2000

lic
zb

a
sł

uc
ha

cz
y

sp
d

L. studiów podyplomowych L. słuchaczy studiów podyplomowych

Władze Uczelni nadal prowadzą 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 roku akademickim 2008/2009 utworzono po raz pierwszy na
Politechnice Śląskiej takie studia podyplomowe jak: „Systemy Automatyki SIMATIC i Energoelektroniczne
Układy Napędowe”(RE), „Ochrona Powietrza i Zarządzanie Środowiskiem”(RIE), „Technologie
Spawalnicze i Kontrola Jakości”(RMT), ”Rekonstrukcja Wypadku Drogowego”(RT), „Zarządzanie
Logistyką i Łańcuchem Dostaw” i „Zarządzanie w Administracji Publicznej”(ROZ).

Natomiast w roku akademickim 2007/2008 zostały utworzone studia podyplomowe: „Komputerowe
Systemy Sterowania i Zarządzania Produkcją”(RAu), „Audyting Energetyczny w Budownictwie na Potrzeby
Termomodernizacji oraz Oceny Energetycznej Budynków” i „Audyt Energetyczny w Budownictwie oraz
Sporządzanie Świadectwa Charakterystyki Energetycznej Budynków”(RIE). Wcześniej
utworzone:„Bezpieczeństwo i Higiena Pracy – inżynieria i zarządzanie bezpieczeństwem oraz ocena i
redukcja ryzyka zawodowego”(RG), „Bezpieczeństwo i Higiena Pracy”, „Rachunkowość i Podatki w
Przedsiębiorstwie”, „Zarządzanie Jakością w Przedsiębiorstwie”(ROZ), cieszyły się tak dużym
zainteresowaniem, że w ciągu roku uruchomiono dwie edycje tych studiów. Nadal od kilku lat popularne są i

37

Gliwice 2009

uruchomione również w 2008 roku takie studia podyplomowe jak: „Architektura Wnętrz
i Wzornictwo”(RAr), „Sieci i Systemy Komputerowe, Bazy Danych”, „Systemy Informacji
Geograficznej”(RAu), „Rynek Energii, Audyt Energetyczny, Energetyka Rozproszona i E-Infrastruktura w
Gminach”(RE+RIE+RAr)”, „Gospodarka Odpadami”, „Współczesna Energetyka Gazowa
i Gazownictwo”(RIE), ”Nauczanie Informatyki w Szkołach”(RMF), „Zarządzanie Bezpieczeństwem
i Higieną Pracy”(RM), „Logistyka w Transporcie”(RT), oraz „Zarządzanie Projektami
w Przedsiębiorstwie”, „Zarządzanie Placówką Oświatową”, „Zarządzanie Jednostką Ochrony
Zdrowia”(ROZ).
 Ponadto w 2008 roku w związku z dużym zainteresowaniem lotnictwem w naszym regionie,
utworzone zostały trzy nowe studia podyplomowe: „Planowanie i Projektowanie Cywilnych Portów
Lotniczych” (RAr),”Teleinformatyka w Transporcie Lotniczym” (RAu),„Organizacja Lotnictwa Cywilnego
w Unii Europejskiej”(RT), przy współpracy z powołanym w Katowicach Centrum Kształcenia Kadr
Lotnictwa Cywilnego Europy Środkowo-Wschodniej.

5. Pomoc materialna dla studentów

 Ustawa Prawo o szkolnictwie wyższym z dnia 27 lipca 2005 roku (Dz. U. Nr 164, poz. 1365, z późn.
zm.) uprawnia studentów studiów stacjonarnych i niestacjonarnych do korzystania z pakietu świadczeń
pomocy materialnej w formie stypendium socjalnego, stypendium na wyżywienie i zapomogi oraz za wyniki
w nauce i sporcie. Natomiast do otrzymywania świadczeń w formie stypendium mieszkaniowego uprawnieni
są jedynie studenci studiów stacjonarnych. Stypendia socjalne otrzymało w roku 2008 1879 osób
i wypłacono kwotę 9 713 831 zł (w roku 2007 – odpowiednio 2505 osób, 11 100 287zł).
Zapomogi losowe przyznano 205 studentom (w 2007 roku – 242).
 Należy podkreślić, że wśród grupy otrzymujących świadczenia pomocy materialnej znaczna liczba
studentów osiągnęła bardzo dobre wyniki w nauce. W 2008 roku stypendia socjalne i naukowe równocześnie
pobierało 315 studentów (w 2007- 377 studentów).

Rysunek 6. Zestawienie stypendiów socjalnych

1
87

9

2
50

5

3
31

8

1
13

2

1
05

3

1
42

0

1
63

5

1
23

6

2
82

3

3
29

2

11 132 883,00 zł

9 713 831,00 zł

11 100 287,00 zł

2 686 183,40 zł

5 741 000,00 zł

3 452 879,00 zł2 651 103,00 zł
2 210 937,00 zł

4 513 508,00 zł

9 770 705,00 zł

0

500

1 000

1 500

2 000

2 500

3 000

3 500

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

ROK

LI
C

ZB
A

 S
TY

PE
N

D
YS

TÓ
W

- zł

2 000 000,00 zł

4 000 000,00 zł

6 000 000,00 zł

8 000 000,00 zł

10 000 000,00 zł

12 000 000,00 zł

K
W

O
TA

 W
YP

ŁA
C

O
N

YC
H

ST

YP
EN

D
IÓ

W

38

Gliwice 2009

 W roku akademickim 2007/2008 zostały wprowadzone nowe zasady przyznawania stypendium za
wyniki w nauce. Szczegółowe zasady określa Zarządzenie Rektora Nr 43/06/07 z dnia 1 sierpnia 2007 roku.
Zgodnie z nim w roku akademickim 2007/2008 do otrzymania stypendium za wyniki w nauce zostało
uprawnionych 18 % najlepszych studentów na każdym kierunku, którzy znaleźli się na liście rankingowej
oraz uzyskali średnią powyżej 4,0, terminowo zaliczając rok studiów. W roku akademickim 2008/2009
zostały utrzymane te same zasady przyznawania stypendium za wyniki w nauce i sporcie. Podjęte działania
w roku akademickim 2007/2008 zbliżyły nas do spełnienia wymogu ustawowego, równoważenia na szczeblu
Uczelni kwoty na stypendia socjalne z kwotą wydatków na stypendia za wyniki w nauce i sporcie.
 W 2008 roku 3359 studentów otrzymywało stypendium za wyniki w nauce lub sporcie, w tym 2465
studentów studiów stacjonarnych i 894 studentów studiów niestacjonarnych, wypłacono kwotę 9 931 370 zł.
Dla porównania w ubiegłym roku 3361 studentów otrzymywało stypendium za wyniki w nauce lub sporcie,
w tym 2518 studentów studiów stacjonarnych i 843 studentów niestacjonarnych.
 W 2008 roku stypendia Ministra Nauki i Szkolnictwa Wyższego za osiągnięcia w nauce otrzymało
10 studentów. Dla porównania w 2007 stypendia za wyniki w nauce otrzymało 11 studentów.

Rysunek 7. Zestawienie stypendiów za wyniki w nauce lub sporcie

3
35

9

4
11

5

2
36

5

2
96

7

3
14

0

3
50

7

5
66

4

5
96

4

5
69

3

3
36

1
9 931 370,00 zł

6 714 556,00 zł
7 533 260,00 zł

8 121 380,00 zł8 228 000,00 zł
7 399 740,00 zł

9 424 277,00 zł

11 860 249,00
zł

13 259 771,00
zł

12 845 571,00
zł

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
ROK

LI
C

ZB
A

 S
TY

PE
N

D
YS

TÓ
W

- zł

2 000 000,00 zł

4 000 000,00 zł

6 000 000,00 zł

8 000 000,00 zł

10 000 000,00 zł

12 000 000,00 zł

14 000 000,00 zł

K
W

O
TA

 W
YP

ŁA
C

O
N

YC
H

ST

YP
EN

D
IÓ

W

 W ramach funduszu pomocy materialnej dla studentów w 2008 roku wykonano następujące prace:
- montaż brakujących modułów do oświetlenia awaryjnego oraz malowanie korytarzy w DS Solaris,
- wymiana obróbek blacharskich oraz remont schronu w DS Piast,
- remont z dostosowaniem do wymogów przeciw pożarowych w DS Ziemowit,
- wykonanie zabudowy zlewozmywaków w kuchniach oraz rozpoczęcie remontu pomieszczeń dla potrzeb

osób niepełnosprawnych w DS Barbara,
- remont z dostosowaniem do wymogów przeciw pożarowych w DS Ondraszek,
- remont pryszniców i wc oraz wykonanie wentylacji mechanicznej w DS Strzecha,
- wymiana części kanalizacji w DS Karlik,
- wykonanie projektu wentylacji grawitacyjnej w DS Alaska,
- remont podłogi w dużej sali w stołówce studenckiej przy ul. Łużyckiej,
- kompleksowy remont łazienek wraz z remontem pokoi studenckich i przedpokoi w DS Babilon,
- kontynuacja remontu elewacji w DS Piast, Rzepicha, Ziemowit,
- remont z dostosowaniem do wymogów przeciw pożarowych w DS Rzepicha i Piast.

39

Gliwice 2009

6. Obciążenie dydaktyczne nauczycieli akademickich

 W roku akademickim 2008/2009 planuje się 700 116 grupogodzin (w roku akademickim 2007/2008
plan wynosił 689 365, wykonanie efektywne 705 256 natomiast obliczeniowe 747 008), co stanowi w
stosunku do planu roku poprzedniego, wzrost o 1,56 %.
 W roku akademickim 2008/2009 planuje się 189 369 nadgodzin efektywnych (co daje średnio na
Uczelni 102 nadgodziny na pracownika) podczas gdy w roku 2007/2008 liczba planowanych nadgodzin
efektywnych wynosiła 181 411 (99 nadgodzin na pracownika) a wykonanych obliczeniowych było 238 362.
 Wykonanie grupogodzin w roku akademickim 2007/2008 przedstawia rys. 8., natomiast rys. 9.
prezentuje planowane godziny ponadwymiarowe w roku akademickim 2008/2009.
 Planowana liczba godzin ponadwymiarowych na pracownika wynosi 102 i przewyższa o ok. 50%
pensum dydaktyczne w grupie niesamodzielnych pracowników i jest porównywalne z pensum profesorów.
W Politechnice Śląskiej zatrudnionych jest (wg GUS na 31.12.2008 r.) 361 profesorów i doktorów
habilitowanych (pełnoetatowych i na części etatu), co jest liczbą wystarczającą w stosunku do liczby
studentów, wynoszącej 29 118 (listopad 2008 r.) Na jednego pracownika przypada średnio około 80
studentów.

Rysunek 8. Godziny ponadwymiarowe wykonane w roku akademickim 2007/2008

Rysunek 9. Godziny ponadwymiarowe planowane na rok akademicki 2008/2009

21 235

17 014

8 610

11 576

14 881

6 639

17 530

5 740

23 139

14 106
13 700

6 778

13 852 13 957

160 451 22
9

12
4

16
0

17
7

19
5

14
6

72

82

12
3

95

10

19
0

11
0

26

12
1

2

45

80

170

192

46

70

115
120

145

93

135

70
77

47

331

90

-

5 000

10 000

15 000

20 000

25 000

RAr RAu RB RCh RE RG RIE RMF RMT RM RT ROZ RJM1 RJM2 RJM3 RJM4

Jednostka

G
PW

 p
la

no
w

an
e

-

50

100

150

200

250

300

350

Li
cz

ba
 G

PW
 n

a
1

n.
ak

.

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

23
 1

06

64
 4

04

32
 9

97

31
 7

99

29
 7

42

44
 3

29

46
 5

51

31
 8

52

55
 5

33

36
 6

69

18
 5

49

90
0

26
43

3

82
00

17
85

2

24
68

6

25
33

6

19
42

3

20
07

4

13
73

2

78
910

 0
15

48
 9

79

29
 9

80

2
45

2

0

12
21

4

93
09

62
22

18
89

6

17
42

5

86
3

17
24

9

44
2

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

100 000

RAr RAu RB RCh RE RG RIE RMF RMT RM RT ROZ RJM1 RJM2 RJM3 RJM4 RJP4

Jednostki org.

Li
cz

ba
 g

od
zi

n

Pensum GPW wynik.

40

Gliwice 2009

7. Działalność studenckich kół naukowych i organizacji studenckich

Obecnie w Politechnice Śląskiej działa 99 studenckich kół naukowych (w 2007 roku było ich 93), które
organizują liczne sympozja, prelekcje, szkolenia i praktyki tematyczne (w tym wyjazdy plenerowe). Wzrost
zarejestrowanych 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 BEST, AEGEE oraz IAESTE.

W 2008 roku Uczelniany Zarząd Samorządu Studenckiego oprócz szeroko pojętego dbania o
interesy studenta, uczestniczenie w rozmowach i pracach różnych komisji Uczelni, aktywnie uczestniczył w
pracach Parlamentu Studentów na forum ogólnopolskim. Jego członkowie zasiadają wśród władz
Parlamentu Studentów Rzeczypospolitej Polskiej (Sylwia Szczerba – Przewodnicząca Komisji Rewizyjnej
PSRP) oraz mają swojego przedstawiciela we władzach Forum Uczelni Technicznych (Marcin Mroncz –
członek Prezydium FUT).

Samorząd Studencki dbał również o przestrzeganie praw studenta. Poprzez instytucję Rzecznika Praw
Studenta oraz Koordynatora ds. Socjalnych udało się rozwiązać wiele problemów kierowanych przez
pojedynczych studentów lub grupy studentów. Najczęstszym problemem był nowy system przyznawania
stypendiów naukowych, do którego studenci nie są jeszcze przyzwyczajeni, co rodziło wiele wątpliwości i
pytań.

Powołany przez Radę Delegatów Studenckich Koordynator ds. Socjalnych i Dydaktycznych
uczestniczył w pracach Senackiej Komisji ds. Dydaktyki oraz brał czynny udział w rozwiązywaniu
wszystkich problemów związanych z jakością kształcenia. Na poszczególnych wydziałach działają
Wydziałowe Komisje ds. Jakości Kształcenia, w których również znajdują się przedstawiciele samorządu.

Dużym sukcesem było powstanie Grupy ds. Promocji Uczelni, która ma za zadanie promocję
Politechniki Śląskiej wśród uczniów szkół licealnych. Grupa została powołana w roku 2008, ale swoją pełną
działalność rozpoczęła na początku roku 2009.

W trakcie działalności UZSS realizowane są projekty kulturalne, które już na stałe wpisały się w życie
kulturalne studentów Uczelni, takie jak Otrzęsiny Ogólnouczelniane, Dzień Dziecka oraz IGRY, jak i
imprezy sportowe, m.in. turniej 5-tek piłkarskich, turniej organizacji studenckich. Samorząd Studencki
angażuje się również w działalność społeczną i charytatywną. Tradycją jest już Akcja Krwiodawstwa pod
hasłem „Nie bądź żyła – oddaj krew!” oraz Kabareton Mikołajkowy i Koncert Wiosenny, na których odbywa
się zbiórka pieniędzy, które są przekazywane na potrzebującego pomocy studenta naszej Uczelni (w roku
2007 – Ania z Wydziału Inżynierii Środowiska i Energetyki, w roku 2008 – Robert z Wydziału
Matematyczno-Fizycznego).

W roku 2008 wyszedł pierwszy numer nowego Magazynu Studenckiego „CoSieStałoSie”, który jest
efektem współpracy Uczelnianego Zarządu Samorządu Studenckiego, Uczelnianej Rady Samorządu
Doktorantów oraz AEGEE-Gliwice. Odbyły się również projekty promujące Samorząd Studencki, m.in.
Dzień Otwarty Samorządu Studenckiego oraz związane z tym dni otwarte poszczególnych samorządów
wydziałowych.

W Akademickim Chórze Politechniki Śląskiej w roku sprawozdawczym śpiewało 98 osób w tym 45

studentów i 4 pracowników Uczelni. Odbyło się ponad 100 prób oraz 43 koncerty i występy w tym:
- 5 w Rosji (Nowosybirsk) – w ramach umowy o współpracy Politechniki Śląskiej i Nowosybirskiego

Uniwersytetu;
- 8 w Irlandii (Galway, Dublin, Tullamore, Limerick, Waterford) - na zaproszenie organizatorów

prestiżowego festiwalu organistowskiego Pipeworks Festival w Dublinie przy współpracy z Ambasadą RP;
- w kraju chór występował przede wszystkim w Gliwicach (19 występów) oraz w Katowicach,

Lędzinach–Hołdunowie, Poznaniu, Pszczynie, Rabce, Sosnowcu, Tychach i Wrocławiu.
Chór koncertował z prof. Julianem Gembalskim – wspólne wykonanie „Requiem” Maurice Duruflée w

tradycyjnym koncercie wielkopostnym w gliwickiej Katedrze, z prof. Henrykiem Janem Botorem również w
koncertach „Requiem” Maurice Duruflée oraz z kolędami w jego opracowaniu, a także z kompozytorką i
pianistką Małgorzatą Maliszczak wykonując jej kompozycję Missa nova (prawykonanie). W koncertach na
zaproszenie Chóru uczestniczyli również muzycy zawodowi z Katedry Jazzu AM w Katowicach oraz soliści.
W październiku chór nagrał Missa nova M.Maliszczak przygotowując się do wydania płyty CD. Chór wziął
udział w 7 festiwalach chóralnych w tym dwóch zagranicznych (Rosja i Irlandia).

41

Gliwice 2009

W kwietniu zespół zorganizował XXVIII już Gliwickie Spotkania Chóralne. Odbyły się 3 koncerty z
udziałem 4 zaproszonych zespołów: The Cantus Nobilis Choir of Kecskemét (Węgry), Chór Mieszany
EDUCATUS Akademii Pedagogicznej w Krakowie, Poznański Chór Kameralny FERMATA Wyższej
Szkoły Komunikacji i Zarządzania, Akademicki Chór Politechniki Wrocławskiej. Koncertów wysłuchało ok.
1.000 osób. W lipcu na zaproszenie chóru koncertował w Gliwicach Chór Dziewczęcy RANICA z Mińska.

Rok 2008 dla Akademickiego Zespołu Muzycznego był rokiem owocnej działalności. Już w marcu w

gliwickim Kościele Katedralnym odbył się koncert finałowy IX Międzynarodowych Warsztatów
Muzycznych „MUSICA PRO EUROPA”, których AZM jest gospodarzem. Zespół wraz z zaprzyjaźnionym
chórem z czeskich Pardubic, Gliwicką Orkiestrą Kameralną oraz solistami wykonał w ramach koncertu
dzieło „Stabat Mater” Gioacchino Rossiniego.

Następnie AZM skoncentrował się na zbliżającym się 39 Ogólnopolskim Konkursie Chóralnym
LEGNICA CANTAT (maj 2008r.) oraz na występach w Gliwicach i okolicy, spośród których
najważniejszym i najbardziej prestiżowym dla AZM był koncert w Akademii Muzycznej w Katowicach w
kwietniu 2008 r. Wyjazd na konkurs do Legnicy zaowocował zajęciem przez AZM III miejsca, co biorąc
pod uwagę rangę konkursu i poziom rywalizujących zespołów, jest znaczącym sukcesem. Do największych
przedsięwzięć okresu letniego należy zaliczyć przede wszystkim występ w Żorach podczas Festiwalu
Grzegorza Gerwazego Gorczyckiego.

Początek roku akademickiego 2008/2009 to dla Akademickiego Zespołu Muzycznego przede
wszystkim oprawa uroczystości immatrykulacyjnych. To również dobry moment na promocję. Podczas
zorganizowanego przez AZM Dnia Otwartego, do siedziby Zespołu przyszło prawie 50 gości, z czego część
zasiliła swoim talentem jego szeregi. Ponadto w październiku 2008r. Akademicki Zespół Muzyczny był
współorganizatorem VIII Powiatowego Festiwalu Chórów Toszek 2008. Rok 2008 zakończyła duża liczba
koncertów bożonarodzeniowych, zarówno wewnątrz Uczelni, jak i poza jej murami.

Orkiestra Akademickiego Zespołu Muzycznego Politechniki Śląskiej oprócz wspólnych koncertów z
chórem, daje również koncerty samodzielne. Na największą uwagę zasługują jesienne koncerty dla gości
Instytutu Onkologii (podczas odbywającej się w nim konferencji) oraz koncert na zamku w Toszku, do
którego doszło dzięki nawiązanym podczas VIII Powiatowego Festiwalu Chórów kontaktom.

Akademicki Zespół Tańca „Dąbrowiacy” prowadził w roku 2008 zajęcia szkoleniowe w

następujących grupach:
- podstawowa grupa taneczna licząca około 40 osób;
- grupa początkująca licząca 15 osób;
- grupa taneczna seniorów - „oldboys” - licząca około 30 tancerzy;
- kapela ludowa licząca 8 muzyków.

Kolejny sezon artystyczny był niezwykle owocny w różne wydarzenia kulturalne w kraju i
zagranicą. AZT „Dąbrowiacy” rozpoczął rok dorocznym balem dla dzieci pracowników Uczelni, tworząc
tradycyjnie oprawę muzyczno – taneczną. W ramach promocji Wydziałów Politechniki Śląskiej działających
w mieście Bytom odbył się koncert Zespołu „Dąbrowiacy” w trakcie studenckich imprez - Igry 2008. Zespół
zapewnił także obsługę artystyczną podczas uroczystej promocji doktorów na Politechnice Śląskiej.

Pod koniec maja odbył się kolejny z serii koncertów charytatywnych organizowanych w Teatrze
Śląskim im. St. Wyspiańskiego w Katowicach. Zespół „DĄBROWIACY” zaprezentował pełny spektakl
artystyczny w wykonaniu poszczególnych grup tanecznych: grupy młodszej, grupy podstawowej oraz grupy
starszej „old boy’ów”. Letni wyjazd do Francji okazał się niezwykle owocny. Objął festiwalowe koncerty w
Saintes oraz tournee po wielu francuskich miejscowościach. Zespół odebrał wiele gratulacji i podziękowań
za wysoki poziom artystyczny i ekspresję wykonania.

Delegacja Akademickiego Zespołu Tańca Politechniki Śląskiej „Dąbrowiacy” uczestniczyła w
Uroczystej Inauguracji Roku Akademickiego w Politechnice Śląskiej w Centrum Edukacyjno-Kongresowym
w Gliwicach. Coroczny występ Zespołu pod koniec listopada na Wydziale Górnictwa i Geologii Politechniki
Śląskiej uświetnił obchody Święta Górniczego – Barbórki. Podczas zorganizowanego przez studentów
Spotkania Andrzejkowego odbyły się tradycyjne ludowe obrzędy Andrzejkowe połączone z przyjęciem
nowych członków Zespołu. Na zakończenie roku podczas tradycyjnego koncertu kolęd odbyło się uroczyste
spotkanie członków i miłośników Zespołu z Prorektorem ds. Dydaktyki Politechniki Śląskiej, połączone z
życzeniami i łamaniem opłatkiem.

42

Gliwice 2009

Akademicki Teatr Remont działał bardzo aktywnie w 2008 roku, czego dowodem są zajęcia
dydaktyczno-artystyczne, co dwa tygodnie w zblokowanych sesjach. Efektem zajęć było przygotowanie
dwóch nowych sztuk Sławomira Mrożka: „Wdowy” – premiera 3.04.2008 r. – oraz „Miłość na Krymie” –
premiera 08.05.2008 r. Dużym sukcesem Akademickiego Teatru Remont był udział w Festiwalu Teatralnym
DRABINA we Lwowie w dniach 7-11.11.2008, na którym studenci zdobyli nagrodę za najlepszą reżyserię
oraz najlepszą rolę męską. Do najważniejszych wydarzeń 2008 roku należy również zaliczyć:

• reprezentację Politechniki Śląskiej na Festiwalu Teatralnym „Tu i Teatr” w Katowicach w dniu
15.04.2008, na którym teatr zdobył wyróżnienie za sztukę „Wdowy” S. Mrożka,

• dwukrotne przeprowadzenie kilkudniowych Warsztatów dykcji i technik aktorskich - Campus
Akademicki Solina 2008,

• współpraca z UZSS, URSD, organizacjami studenckimi i wydziałami m.in. poprzez:
- oprawę artystyczną zakończenia i rozpoczęcia studiów zaocznych na Wydziale Organizacji
 i Zarządzania, wystawienie sztuki „Wdowy”,
- Dzień Otwarty Samorządu Studenckiego Wydziału Mechanicznego Technologicznego;
- udział w wyjeździe szkoleniowo - integracyjnym Organizacji Studenckich i Rady Delegatów
 Studenckich w Ustroniu;
- inne: casting, integracyjne zajęcia sportowe, Wigilia Teatralna, Teatralny Bal Maskowy,
 przedwakacyjne pożegnanie z Teatrem.

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 2008 roku BEST zorganizował wiele projektów min.:
Inżynierskie Targi Pracy, BEST Engineering Competition, Tydzień z Pracodawcą, Sumer Course, Targi
Nowoczesny Student.
 Jednym z głównych projektów BEST Gliwice jest organizacja Inżynierskich Targów Pracy, które
odbyły się 11 marca 2008 r. w hali Ośrodka Sportu Politechniki Śląskiej. BEST Gliwice był jednym z
koordynatorów tego wydarzenia, którego znaczenie doceniają zarówno władze uczelni, pracodawcy jak i
sami studenci. Zeszłoroczna, dziewiąta już edycja Inżynierskich Targów Pracy, to jedno z większych tego
typu spotkań w regionie. O ogromnym i z roku na rok wzrastającym zainteresowaniu świadczą same liczby.
Targi zgromadziły rekordową liczbę 70 największych firm z branży inżynierskiej: mechanicznej,
informatycznej, elektrycznej, budowlanej i innych. Studenci mogli skorzystać podwójnie z wzięcia udziału w
Targach – nie tylko mogli się spotkać z potencjalnym pracodawcą i poznać oferty wiodących firm w
regionie, ale także wziąć udział w darmowych szkoleniach.
 Na kilku polskich uczelniach, w tym na Politechnice Śląskiej, w kwietniu odbyły się eliminacje do
drugiej edycji Ogólnopolskiego Konkursu Inżynierskiego. Podczas BEST Engineering Competition zmaga
się ze sobą siedem czteroosobowych drużyn, które w określonym czasie muszą wykonać założone zadanie.
Zwycięzcy z każdej uczelni spotkali się na finale w Gdańsku, gdzie drużyna reprezentująca Politechnikę
Śląską odniosła zwycięstwo.
 Tydzień z Pracodawcą to projekt mający dwie edycje w ciągu roku: wiosenną i jesienną. Celem
projektu jest zorganizowanie dni wystawienniczych firm na poszczególnych wydziałach, których studenci są
grupą docelową. Do tej pory wystawiły się już firmy będące liderami w branży m.in.: mechanicznej,
lotniczej, elektrycznej, informatycznej, telekomunikacyjnej i budowlanej. Była to wyjątkowa okazja, aby
osobiście porozmawiać z potencjalnymi pracodawcami.
 Jak co roku BEST Gliwice zorganizował swój ramowy projekt Sumer Course. Studenci z całej
Europy mieli okazję poznać tajniki nowych technologii i uczestniczyć w zajęciach na Wydziale
Mechanicznym Technologicznym. Kursy zorganizowane na Politechnice Śląskiej zostały wyróżnione na
zeszłorocznym General Assembly w Tallinnie za najwyższy poziom naukowy spośród kursów
organizowanych przez BEST.
 Stowarzyszenie Studentów BEST Gliwice już po raz szósty zorganizowało Targi Nowoczesny
Student. Studenci mieli okazję do zapoznania się z ofertami banków i szkół językowych. Dodatkowo,
odwiedzający mieli również możliwość wzięcia udziału w licznych konkursach z bardzo atrakcyjnymi
nagrodami. W roku 2008 na Targach wystawiły się 4 szkoły językowe oraz 4 banki. Wydarzenie cieszyło się
dużym zainteresowaniem, biorąc pod uwagę - sięgającą blisko dwóch tysięcy – liczbę odwiedzających.

43

Gliwice 2009

 W 2008 roku aktywnie działała również organizacja studencka AEGEE organizując liczne projekty i
imprezy. Do najważniejszych można zaliczyć: AEGEE STREET GAME, czyli Poznaj miasto, w którym
studiujesz, ReAnimacje – promocja dni kultury studenckiej, TOST – Targi Organizacji Studenckich.
 Celem projektu AEGEE STREET GAME było zaznajomienie studentów Politechniki Śląskiej z
historią, urbanistyką i kulturą miasta, w którym studiują. Po raz trzeci zorganizowany został projekt
ReAnimacje, skierowany do studentów i pracowników Politechniki Śląskiej oraz do społeczności lokalnej.
Celem tego wydarzenia jest promocja aktywnego stylu życia i działalności kulturalno-artystycznej w
regionie. Dni Kultury Studenckiej Reanimacje stwarzają możliwość uczestnictwa w warsztatach
artystycznych, pokazach, wystawach i koncertach. W ciągu Dni Kultury Studenckiej ReAnimacje 2008
zaplanowano i zrealizowano pięć warsztatów artystycznych takich jak: warsztaty bębniarskie, śpiewu, tańca
nowoczesnego, żonglerskie i teatralne.
 W roku 2008 Targi Organizacji Studenckich, popularnie zwane „TOST” odbyły się już po raz
dziesiąty, tradycyjnie w trzecim tygodniu października. W targach wzięły udział wszystkie organizacje
studenckie zrzeszone przy Politechnice Śląskiej, między innymi: UZSS, URSD, BEST, IAESTE,
Akademicki Chór Politechniki Śląskiej. W ciągu dwóch dni targowych frekwencja utrzymywała się na
bardzo wysokim poziomie, ukazując wzrost zainteresowania organizacjami studenckimi szczególnie wśród
młodszych roczników akademickich.

 Rok 2008 dla światowego IAESTE był rokiem wyjątkowym. Minęło 60 lat, od kiedy studenci
zaczęli podróżować i zdobywać doświadczenie zawodowe poza granicami swojego kraju. Jednak komitet
lokalny IAESTE Gliwice to nie tylko działalność zmierzająca do realizacji programu wymiany praktyk.
 IAESTE Gliwice daje możliwość rozwoju i samorealizacji – w tym roku udało się przeprowadzić 2
owocne rekrutacje do organizacji, tym samym pokazać studentom, że cały świat jest w zasięgu naszej ręki.
Było to widoczne szczególnie podczas wyjazdów zagranicznych – Central European Convention w
Chorwacji (maj 2008) i na Węgrzech (październik 2008) oraz przede wszystkim podczas „Akcji Lato”, gdy
w Gliwicach gościliśmy 26 praktykantów z 5 kontynentów. Również w tym czasie po raz pierwszy od 3 lat
zorganizowaliśmy „Weekend in Gliwice” – spotkanie wszystkich zagranicznych studentów, przebywających
w innych polskich komitetach IAESTE w naszym mieście, podczas którego mieli okazję nie tylko poznać
siebie nawzajem, ale również nasze miasto i okolice. W tym samym czasie 19 studentów Politechniki
Śląskiej odbywało praktyki inżynierskie w Brazylii, Austrii, Hiszpanii, Belgii, Norwegii, Ghanie.
 IAESTE to również liczne spotkania krajowe, począwszy od Konferencji Krajowej (Wrocław,
styczeń 2008), poprzez zjazdy delegatów komitetów lokalnych (marzec 2008, październik 2008, grudzień
2008), PL SID (maj 2008) oraz wyjazdy dla nowych członków (kwiecień 2008, listopad 2008).
 W ciągu roku akademickiego IAESTE Gliwice realizowało własne projekty, takie jak wykład
otwarty dla studentów, prowadzony przez firmę Sabre, IAESTEDAY, wystawa fotograficzna poświęcona
praktykom, jak również uczestniczyło w projektach ogólnouczelnianych (TOSTy, Dzień Otwarty Wydziału
MT) i ogólnokrajowych („Świąteczna Paczka”).
 Praca w IAESTE wiąże się z ciągłym kontaktem z firmami. W roku 2008 udało nam się pozyskać u
pracodawców 47 ofert praktyk (3 miejsce w Polsce wśród komitetów lokalnych). W ramach
podtrzymywania kontaktów zorganizowaliśmy spotkanie z przedstawicielami firm i instytucji w grudniu
2008, podczas którego przedstawiliśmy naszą działalność od nieznanej pracodawcom strony oraz
wręczyliśmy podziękowania za współpracę.

44

Gliwice 2009

X. KADRA
1. Nauczyciele akademiccy

1.1 Stan zatrudnienia
Liczba wszystkich osób zatrudnionych w Politechnice Śląskiej na pełnym etacie w dniu 31 grudnia 2008
roku wynosiła 3.422 (rok wcześniej odpowiednio – 3.406), w tym 1.862 nauczycieli akademickich, co przy
1.839 osobach zatrudnionych rok wcześniej, oznacza wzrost zatrudnienia w tej grupie o 23 osoby.
W niepełnym wymiarze czasu pracy zatrudnionych było 65 nauczycieli akademickich (w 2007 roku 59).
Zmiany w zatrudnieniu w Politechnice Śląskiej w latach 2004-2008 przedstawiają poniższe tablice.

Tablica 2. Zmiany w zatrudnieniu nauczycieli akademickich w latach 2004- 2008 (pełnozatrudnieni)

Lp. Nauczyciele akademiccy pe łnozatrudnieni 31.XII.04 31.XII.05 31.XII.06 31.XII.07 31.XII.08

 1. prof. zwyczajny 79 83 93 107 105

 2. prof. nzw. z tytu łem 61 67 53 40 48

 3. prof. nzw. ze s t. dr hab. 131 135 142 152 149

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

 5. docent ze st dr 2 1 0 15 27

 6. adiunkt ze st. dr hab. 37 47 50 43 49

 7. adiunkt ze st. dr 937 1010 1096 1069 1079

 8. starszy wykładowca 237 238 228 264 253

 9. wykładowca 66 45 49 42 33

10. asystent 167 139 90 98 111

11. lek tor 17 13 5 5 7

12. ins truktor 4 2 3 4 1

13. asystent (uczestnicy dz.studiów doktoranc.) 2 0 2 1 1

14. Razem (bez dok torantów) 1 738 1780 1809 1839 1862

15. Razem (z doktorantami) 1 740 1780 1811 1840 1863

16.
Uczes tnicy dziennych studiów doktoranckich nie
zatrudnieni w Uczelni 592 576 525 485 474

Tablica 3. Zmiany w zatrudnieniu nauczycieli akademickich w latach 2004-2008 (niepełnozatrudnieni)

Lp.
Nauczyciele akademiccy

niepełnozatrudnieni 31.XII.04 31.XII.05 31.XII.06 31.XII.07 31.XII.08

 1. prof. zwyczajny 13 13 12 11 13

 2. prof. nzw. z tytułem 1 1 1 2 3

 3. prof. nzw. bez tytułu - 2 3 3 2

 4. docent dr hab. - - - - -

 5. docent dr - 1 1 1 1

 6. adiunkt dr hab. - - - - -

 7. adiunkt dr 4 5 8 13 15

 8. starszy wykładowca 5 3 5 8 11

 9. wykładowca 2 3 3 2 1

10. asystent 4 4 7 19 19

11. lektor - 1 1 - -

12. instruktor - - - - -

13. Razem: 29 33 41 59 65

45

Gliwice 2009

Tablica 4. Stan zatrudnienia nauczycieli akademickich w poszczególnych jednostkach
(w etatach na dzień 31.12.2008 r.)

OGÓŁEM
Lektor

instruktor

zwyczajny
nadzw. z

tyt.
nadzw.
bez tyt. dr hab. dr dr hab. dr dr mgr dr mgr

RAR 96,65 6,00 3 3 - 3,00 2 63,66 5,66 9,33 - 1 -
RAU 231,75 14,00 4 15 - 3,50 8 171,25 11 5 - - -
RB 121,00 6,00 2 12 - 2 2 69 10 10 4 4 -
RCH 110,33 13,33 2 9 - 1 1 52 11 - 10 11 -
RE 124,50 7,00 3,25 10,25 - 1 1 74 5 3 - 20 -
RMF 125,08 5,25 4 13 - - 5 53,83 36,50 2 1 4,5 -
RG 163,33 8 4 16 - 4 4 87 17,83 7 1,5 14 -
RIE 180,58 18,08 5,5 12 - 4 9 101,0 15,5 3 5 7,5 -
RMT 199,15 13,36 3,20 17 - 4 4 139,03 9,06 1 1 7,5 -
RM 149,50 11,00 3 15 - 2 8 88,5 14 - 6 2 -
ROZ 191,50 4 14 16 - 1,00 5 130 8,00 0,25 6 7,25 -
RT 72,75 4 1 11 - 1 - 50,75 1 2,00 2 - -
RJM4 10,50 - - 0,50 - - - 6 1 1 - 2 -
RJM1 82,00 - - - - - - - 2 73 - - 7
RJM2 26,00 - - - - 1 - - - 24 - - 1
RJM3 2,00 - - - - - - - 1 1 - - -
Razem 1 886,62 110,02 48,95 149,75 - 27,50 49 1 086,02 148,55 141,58 36,5 80,75 8,00

St.Wykł.,
Wykładowca

Asystent

Jesdnostka

Profesor Docent Adiunkt

1.2 Rozwój kadry
W 2008 roku tytuł profesora uzyskało 7 naszych nauczycieli akademickich (w 2007 roku - 10),

natomiast czynną działalność zawodową zakończyło w 2008 roku 6 profesorów tytularnych (w tym 4 pracuje
nadal na podstawie umowy o pracę).
 Na stanowisko profesora zwyczajnego JM Rektor Politechniki Śląskiej mianował 3 profesorów
(w 2007 roku JM Rektor Politechniki Śląskiej mianował - 21). Na stanowisko profesora nadzwyczajnego
w Politechnice Śląskiej powołano w 2008 roku 10 osób (w 2007 roku - 23).
 Stopień doktora habilitowanego uzyskało w 2008 roku 17 adiunktów (w 2007 roku - 11), a stopień
doktora 103 osoby (w 2007 roku - 118).

Tablica 5. Uzyskane tytuły profesorskie i mianowania na stanowiska profesorów zw. i nadzw.
Lp. W ydział

2005 20 06 2 007 200 8 2 005 2 006 20 07 20 08 20 05 2006 200 7 200 8

 1. RA r - - - - 1 1 - - - 1 - -

 2. RA u 1 1 1 - - 2 3 1 2 1 3 1

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

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

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

6. RG 1 - 1 1 - 2 2 - 2 1 3 -

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

 8. RMF 1 - 1 1* - - 2 - 2 - - 1

 9. RMT 2 - 2 1 - 2 1 - 4 - 9 -

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

11. RT - - - - - - 3 - 1 1 2 1

12. RO Z 1 1 1 1* 1 - - - 4 3 1 1

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

14. Razem 10 2 10 7 6 15 21 3 19 14 23 1 0

Nadan ie tyt .profesora Miano wanie na stanowisko .prof. zw. Mianowan ie na s tan owisko p ro f.nzw.

* 2008r. -RMF prof. dr hab. inż. Jerzy Bodzenta – Politechnika Wrocławska
* 2008r. - ROZ prof. dr hab. Teodor Winkler – GIG Katowice

46

Gliwice 2009

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

Rok 2005 Rok 2006 Rok 2007

W ydział
Pracownicy

Uczelni
Pracownicy

spoza Uczelni
Pracownicy

Uczelni
Pracownicy

spoza Uczelni
Pracownicy

Uczelni
Pracownicy

spoza Uczelni
Pracownicy

Uczelni

Pracownicy
spoza
Uczelni

RAr 9 1 0 1 6 2 2 2

RAu 16 7 23 5 19 3 10 11

RB 13 0 4 1 4 1 3 0

RCh 6 2 11 4 7 2 7 4

RE 6 1 7 2 8 0 3 3

RG 4 3 8 5 2 0 6 1

RIE 5 2 13 1 13 2 10 4

RMF 6 0 7 1 2 0 0 1

RMT 25 0 21 0 11 4 13 3

RM 12 2 13 4 12 2 5 2

RT 5 0 7 0 3 0 2 0

ROZ 11 5 8 0 14 1 11 0

Razem 118 23 122 24 101 17 72 31

Rok 2008

Tablica 7. Nadane przez Rady Wydziału stopnie naukowe doktora habilitowanego
(dla pracowników własnych i spoza Uczelni)

Rok 2005 Rok 2006 Rok 2007

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+1* 0 0+1* 0 0 0 0 0

2. RAu 4 0 1 2 1 2 3+1* 1

3. RB 1 1 1 0 3 3 0 2

4. RCh 1 1 1 0 0 1 0 4

5. RE 0 0 2 0 0 0 2 1

6. RG 1 0 2 0 1 0 3 0

7. RIE 2 0 3 3 3 0 3 1

8. RMF 0 0 0 0 0+1* 0 0+1* 0

9. RMT 8 1 1 0 1 1 1 0

10. RM 2 4 2 0 1 0 1 0

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

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

Razem 19+2* 7 13+2* 5 10+1* 7 13+4* 9

Rok 2008

*2008 r. – RAu dr hab. inż. Joanna Polańska - PAN Warszawa
*2008 r. – RMF dr hab. inż. Roman Rogoziński - Politechnika Wrocławska
*2008 r. – ROZ dr hab. inż. Witold Biały - Wyższa Szkoła Górnicza Uniwersytet Techniczny w Ostrawie
*2008 r. – ROZ dr hab. inż. Anna Michna - Akademia Ekonomiczna w Katowicach.

47

Gliwice 2009

2. Pracownicy niebędący nauczycielami akademickimi

Tablica 8. Zmiany w zatrudnieniu pracowników niebędących nauczycielami akademickimi
w latach 2005 –2008

lp Pełnozatrudnieni 31.XII.05 31.XII.06 31.XII.07 31.XII.08
1. nauk.-techniczni 4 3 2 3
2. inż.-techniczni 297 301 290 275
3. bibliotekarze dyplomowani 2 - - -
4. pracownicy biblioteczni 56 60 61 55
5. prac.administr. - admin.centr.+AOS 317 324 325 330
6. prac.administr. - wydz.i pozawydz. 320 317 330 335
7. obsługa i robotnicy 582 568 559 562
 RAZEM 1.578 1.573 1.567 1.560

lp Niepełnozatrudnieni 31.XII.05 31.XII.06 31.XII.07 31.XII.08
1. nauk.-techn. 1 1 2 2
2. inż.-techniczni 11 14 25 30
3. bibliotekarze dyplomowani - - - -
4. pracownicy biblioteczni - - - 1
5. prac.administr. - admin.centr.+AOS 12 12 9 10
6. prac.administr. - wydz.i pozawydz. 33 33 27 23
7. obsługa i robotnicy 130 125 133 140
 RAZEM 187 185 196 206

3. Zatrudnienie i wynagrodzenie w grupach stanowisk

Tablica 9. Dane o zatrudnieniu i wynagrodzeniach wynikających ze stosunku pracy

- Zatrudnienie w przeliczeniu na pełne etaty
- Wynagrodzenia w tysiącach złotych z jednym znakiem po przecinku

profesorów
docent.,
adiunk t.
i st.wyk ł.

asy st.,
wy kł.,

lektorów
i instruk t.

dzia łalnośc i
dyda kt.

pomoc y
materialnej

d la studentów

1 2 3 4 5 6 7 8 9

P L A N (po korekcie) N A 2 0 0 8 R .

Prz eciętne zat rudnien ie 3 562 ,0 1 8 69,0 328,0 1 390,0 151,0 1 693,0 1 545,0 14 8,0

W ynagrodz enia planow e 196 208 ,4 132 4 60,0 34 965,5 92 049,7 5 444,8 63 748,4 59 161,5 4 58 6,9

W ynagrodz enia osobow e 183 345 ,1 123 7 55,2 32 686,0 85 910,2 5 159,0 59 589,9 55 307,0 4 28 2,9

Doda tko w e w ynagrodzen ia roczne 12 863 ,3 8 7 04,8 2 279,5 6 139,5 285,8 4 158,5 3 854,5 30 4,0

W Y K O N A N I E Z A 2 0 0 8 R.

Prz eciętne zat rudnien ie 3 540 ,0 1 8 74,0 309,0 1 414,0 151,0 1 666,0 1 520,0 14 6,0

W ynagrodz enia w ykonane 195 589 ,6 132 4 10,8 34 916,3 92 049,6 5 444,9 63 178,8 58 591,9 4 58 6,9

W ynagrodz enia osobow e 182 726 ,3 123 7 06,1 32 636,8 85 910,2 5 159,1 59 020,2 54 737,3 4 28 2,9

 w tym na gro dy p rzyzna wa ne n au czyc ielo m
aka de mickim z inic ja tywy m inistra - w ram ach

specja lne go fun du szu n ag ród
47,0 47,0

Doda tko w e w ynagrodzen ia roczne 12 863 ,3 8 7 04,7 2 279,5 6 139,4 285,8 4 158,6 3 854,6 30 4,0

W ysz czególnienie

z t ego:

 z teg o w:

z te go :

pra cownik.
niebędących
nauc zyc iel.

ak adem.
(8+9)

Razem
(3+7)

naucz ycieli
ak emic kich

(4+5+ 6)

z tego w grupa ch stanowisk:
z tego w gru pach stanowisk :

48

Gliwice 2009

XI. DZIAŁALNOŚĆ NAUKOWA I BADAWCZA

1. Badania naukowe i współpraca z przemysłem

 Z budżetu państwa, w ramach działalności badawczej, finansowane są poprzez Ministerstwo Nauki i
Szkolnictwa Wyższego oraz Narodowe Centrum Badań i Rozwoju:

• badania własne (BW),
• prace badawcze w określonych dyscyplinach i kierunkach naukowych (BK),
• projekty badawcze (PBU),
• projekty badawcze zamawiane (PBZ),
• projekty badawcze rozwojowe (PBR),
• projekty badawcze strategiczne (PBS),
• inicjatywa technologiczna (IT).

Ministerstwo częściowo dofinansowywało również:

• projekty celowe (PC),
• specjalne programy (SPB), projekty międzynarodowe współfinansowane (PMW) na

dofinansowanie kosztów udziału w projektach programów współpracy naukowej z zagranicą
(6. i 7. 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 a także
Branżowy Punkt Kontaktowy przy Polskich Platformach Technologicznych.

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).

Uczelnia prowadziła w 2008 roku 17 projektów badawczych finansowanych z budżetu Unii

Europejskiej - UE (w tym 12 w ramach 6. Programu Ramowego, 3 w ramach 7. Programu Ramowego, 1 w
ramach Funduszu Badawczego Węgla i Stali, 1 w ramach programu ASIA-LINK):

− 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 latach 01.01.2004 – 30.06.2008 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, Wydziału Budownictwa.
Kierownik: prof. dr hab. inż. Stanisław MAJEWSKI.
Unia Europejska przyznała na ww. temat badawczy 742 669 Euro.
Projekt realizowany w latach 01.10.2004 – 30.09.2008 r.

49

Gliwice 2009

− 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 Wydziału Automatyki, Elektroniki
i Informatyki.
Kierownik: dr inż. Adam PAWLAK.
Unia Europejska przyznała na ww. projekt badawczy 229 652 Euro.
Projekt realizowany w latach: 01.09.2004 – 29.02.2008 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, Wydziału Budownictwa.
Kierownik: dr inż. Marek SALAMAK.
Unia Europejska przyznała na ww. projekt badawczy 15 792,30 Euro.
Projekt realizowany w latach: 28.07.2005 – 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, Wydziału Inżynierii Środowiska
i Energetyki.
Kierownik: prof. dr hab. inż Ryszard BIAŁECKI.
Unia Europejska przyznała na ww. projekt badawczy 253 646,50 Euro.
Projekt realizowany w latach: 01.01.2006 – 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“
„Absolute time scales and isotope studies for investigating evants in Earth and human history ATIS“
Temat realizowany w Instytucie Fizyki Wydziału Matematyczno – Fizycznego.
Kierownik:prof. dr hab. Anna PAZDUR.
Unia Europejska przyznała na ww. projekt badawczy 451 839,13 Euro.
Projekt realizowany w latach: 01.05.2006 – 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 środowiski 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, Wydziału
Elektrycznego.
Kierownik: dr hab. inż. Bogusław GRZESIK, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 125 050 Euro.
Projekt realizowany w latach: 01.07.2006 – 30.06.2009 r.

− UE-5/RT-4/2006/6. PR, „ERA-NET TRANSPORT”
„Era-Net Transport”
Temat realizowany w Katedrze Transportu Szynowego, Wydziału Transportu.
Kierownik: dr hab. inż. Marek SITARZ, prof. nzw. w Pol. Śl.

50

Gliwice 2009

Unia Europejska przyznała na ww. projekt badawczy 163 995 Euro.
Projekt realizowany w latach: 01.07.2005 – 30.06.2008 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, Wydziału Automatyki, Elektroniki
i Informatyki.
Kierownik: dr hab. inż. Andrzej POLAŃSKI, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 39 980 Euro.
Projekt realizowany latach: 01.09.2006 – 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 Wydziału Automatyki, Elektroniki
i 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 latach: 01.09.2006 – 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 Medycznej, Wydziału Inzynierii
Materiałowej i Metalurgii.
Kierownik: dr inż. Moniki HYRCZA-MICHALSKA.
Unia Europejska przyznała na ww. projekt badawczy 70 400 Euro.
Projekt realizowany w latach: 01.09.2006 – 31.08.2008 r.

− UE-10/RM-2/2007/6.PR, „FUTURA”
„Wielofunkcyjne materiały i związane technologie wytwarzania, zintegrowane w przemyśle
motoryzacyjnym przyszłości“
„Multi-Functional Materials and related Production Technologies Integrated into the Automotive
Industry of the Future“
Temat realizowany w Katedrze Modelowania Procesów i Inżynierii Medycznej, Wydziału Inzynierii
Materiałowej i Metalurgii.
Kierownik: dr inż. Marek TKOCZ.
Unia Europejska przyznała na ww. projekt badawczy 107 400 Euro.
Projekt realizowany w latach: 01.01.2007 – 31.12.2010 r.

− UE-11/RIE-8/2007/6.PR, „KNAPPE”
„Ocena występowania środków farmaceutycznych w środowisku“
„Knowledge and Need Assessment on Pharmaceutical Product in Environmental Waters“
Temat realizowany w Katedrze Biotechnologii Środowiskowej, Wydziału Inżynierii Środowiska i
Energetyki. Kierownik: prof. dr hab. inż. Korneliusz MIKSCH.
Unia Europejska przyznała na ww. projekt badawczy 36 030 Euro.
Projekt realizowany w latach: 01.02.2007 – 31.07.2008 r.

51

Gliwice 2009

− UE-2/RG-6/2007/WiS, „HUGE”
„Podziemne zgazowanie węgla jako źródło wodoru dla Europy“
„Hydrogen oriented underground coal gasification for Europe“
Temat realizowany w Instytucie Eksploatacji Złóż, Wydziału Górnictwa i Geologii.
Kierownik: prof. dr hab. inż. Jan PALARSKI.
Unia Europejska przyznała na ww. projekt badawczy 66 441 Euro.
Projekt realizowany w latach: 01.07.2007 – 30.06.2010 r.

− UE-3/RAu-1/2008/7.PR, „CTB”
„The Chernobyl Tissue Bank – Koordynacja międzynarodowego programu badań raka tarczycy
wywołanego promieniowaniem”
„The Chernobyl Tissue Bank – Coordinating International Research Radiation Induced Thyroid
Cancer”
Temat realizowany w Instytucie Automatyki Wydziału Automatyki, Elektroniki
i Informatyki.
Kierownik: prof. dr hab. inż. Andrzej ŚWIERNIAK.
Unia Europejska przyznała na ww. projekt badawczy 132 680 Euro.
Projekt realizowany w latach: 01.05.2008 – 30.04.2012 r.

− UE-4/RIE-5/2008/7.PR, „DREAM”
„Walidacja nowych systemów silników”
„Validation of Radical Engine Architecture Systems”
Temat realizowany w Instytucie Maszyn i Urządzeń Energetycznych, Wydziału Inżynierii
Środowiska i Energetyki.
Kierownik: dr hab. inż. Włodzimierz WRÓBLEWSKI, prof. nzw. w Pol. Śl.
Unia Europejska przyznała na ww. projekt badawczy 76 079 Euro.
Projekt realizowany w latach: 01.02.2008 – 31.01.2011 r.

− UE-5/RAu-0/2008/7.PR, „TeachByPlay”
„Baw się poszukując”
„Enjoy yourself with researching”
Temat realizowany w Dziekanacie Wydziału Automatyki, Elektroniki i Informatyki.
Kierownik: prof. dr hab. inż. Jerzy RUTKOWSKI.
Unia Europejska przyznała na ww. projekt badawczy 21 000 Euro.
Projekt realizowany w latach: 01.06.2008 – 31.10.2008 r.

Liczbę prac badawczych w latach 2007-2008 realizowanych w formie zleceń wewnętrznych w

ramach dotacji na badania własne i działalność statutową przedstawia tablica 10.

Tablica 10. Liczba prac badawczych BW i BK realizowanych w latach 2007-2008

Pozostałe prace badawcze realizowane na podstawie umów w latach 2007-2008 przedstawia poniższa
tablica.

Wydz
. RAr RAu RB RCh RE RG RIE RM RMF RMT ROZ RT RJM1 RJM2 RJM4 RAZEM

Rok 20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

BW 30 22 10 13 18 15 17 17 14 16 29 35 21 24 23 23 15 14 12 17 20 28 17 16 1 2 2 3 2 2 231 247

BK 13 14 12 11 15 15 19 20 21 29 22 24 31 30 31 33 5 4 15 12 25 22 16 16 0 0 0 0 1 1 226 231

52

Gliwice 2009

Tablica 11. Liczba umownych prac realizowanych w ramach działalności badawczej w latach 2007-
2008

NB U PBU PC IT PBZ PBS PBR SPB PMW UE,CD Razem

W
yd

zi
ał

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

20
07

20
08

RAr - - 2 1 17 16 - - - - 1 1 - - - - - - - - - - 20 18
RAu 2 3 8 8 27 30 1 1 - - 3 3 - - 1 4 5 4 - 2 6 7 53 62
RB 57 90 59 51 13 13 - - - - - - - - 1 1 3 3 - - 2 2 135 160
RCh 11 16 14 9 26 25 2 2 - - 3 3 - - 2 2 - - - - - - 58 57
RE 9 21 9 9 14 17 1 1 - - 2 2 - 1 2 2 1 1 - - 1 2 39 56
RG 68 77 9 14 12 10 1 1 - - - - - - - 2 - - - 1 1 1 91 106
RIE 43 53 18 10 61 53 2 2 - - 3 3 - - 4 4 5 6 - 1 4 3 141 135
RM 13 19 16 19 54 37 9 6 - 1 21 16 - - 9 12 3 5 - - 3 3 131 118
RMF 66 72 - - 13 11 - - - - 2 2 - - - - 3 3 - - 2 2 86 90
RMT 15 24 21 15 57 53 3 2 - - 8 6 - - 9 14 - - - - - - 113 114
ROZ 7 8 - 1 4 6 - - - - - - - - 1 1 - - - - - - 12 16
RT 37 12 46 91 7 7 2 2 - - 1 1 - - - - 4 2 - - 3 4 100 119
RJP1 1 - - 2 - - - - - - - - - - - - - - - - - - 1 2
RJP3 1 - 1 - 3 1 - - - - 1 - - - 1 1 - - - - - - 7 2
RPK - - - - - - - - - - - - - - - - 2 2 - - 2 - 4 2
RJM2 - - - - 1 1 - - - - - - - - - - - - - - - - 1 1

R
A

Z
E

M

33
0

39
5

20
3

23
0

30
9

28
0

21

17

0 1 45

37

0 1 30

43

26

26

0 4 24

24

99
2

10
58

Rysunek 10. Liczba prac ogółem realizowanych na podstawie umów w latach 2007 i 2008

18

62

16
0

57 56

10
6

13
5

11
8

90

11
4

16

11
9

2 2 2 1
1471

86

11
3

10
0

12

13
114

1

91

39

58

13
5

53

20

0
15
30
45
60
75
90

105
120
135
150
165

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
PK

R
JM

2

2007 2008

Z analizy danych przedstawionych na rys. 10 wynika, że Wydziałami, które w 2007 jak i w 2008 roku
zawarły najwięcej umów o realizację prac badawczych są:

 Wydział Budownictwa;
 Wydział Inżynierii Środowiska i Energetyki,
 Wydział Inżynierii Materiałowej i Metalurgii,
 Wydział Transportu.

Nakłady planowane w realizowanych pracach badawczych w latach 2007-2008 przedstawione zostały
w tablicach 12. i 13.

53

Gliwice 2009

Tablica 12. Nakłady planowane działalności badawczej wg rodzaju prac
w układzie Wydziałów 2007-2008 (w zł)

W
yd

zi
ał

R
ok

D
ot

ac
ja

 n
a

dz
ia
ła

ln
oś
ć

st
at

ut
ow

ą
B

K

D
ot

ac
ja

 n
a

ba
da

ni
a

w
ła

sn
e

B
W

Po
zo

sta
ło
śc

i
z

pr
ac

 B
K

 i
B

W

z
ro

ku
 p

op
rz

ed
ni

eg
o

 P
ro

je
kt

y
ba

da
w

cz
e

PB
U

Pr
oj

ek
ty

C

el
ow

e
PC

In
ic

ja
ty

w
a

Te
ch

no
lo

gi
cz

na

IT

Pr
oj

ek
ty

 b
ad

aw
cz

e
za

m
aw

ia
ne

PB

Z

2007 256 000 239 040 234 371 466 694 - - 67 750 RAr
2008 360 100 200 427 263 481 321 812 - - 37 500
2007 5 367 000 748 095 6 036 867 1 082 120 40 000 - 480 000 RAu
2008 4 467 000 788 565 5 229 994 1 052 945 - - 390 000
2007 996 000 302 682 402 757 777 868 - - - RB
2008 1 021 000 361 727 791 580 486 175 - - -
2007 3 767 200 322 023 4 513 044 890 800 372 951 - 667 300 RCh
2008 3 674 000 361 216 2 574 114 806 725 454 180 - 440 500
2007 2 349 000 249 013 3 526 916 1 001 672 7 000 - 820 577 RE
2008 3 325 400 300 907 778 152 1 030 357 13 000 - 1 137 555
2007 1 453 000 441 380 207 881 775 213 90 000 - - RG
2008 1 453 000 476 335 156 011 453 812 - - -
2007 6 584 000 504 210 4 115 855 2 415 900 216 000 - 2 151 111 RIE
2008 4 084 000 498 518 4 775 607 2 314 385 52 000 - 2 407 006
2007 2 841 000 396 697 1 058 735 2 905 319 1 994 700 - 2 226 807 RM
2008 5 211 000 422 080 1 988 711 2 539 905 3 184 300 0 4 757 821
2007 442 000 244 884 1 081 836 430 970 - - 161 670 RMF
2008 442 000 232 705 407 443 554 570 - - 275 120
2007 2 846 000 618 525 2 291 711 2 785 540 720 000 - 760 388 RMT
2008 2 376 000 639 136 1 347 160 2 729 388 65 000 - 346 295
2007 646 200 398 723 449 659 177 000 - - - ROZ
2008 282 000 440 331 526 272 252 650 - - -
2007 875 000 150 023 715 238 573 950 1 868 405 - 570 000 RT
2008 575 000 166 988 1 056 913 743 050 580 000 - 1 171 491
2007 - - - - - - - RJP1
2008 - - - - - -
2007 - - - 120 000 - - 45 000 RJP3
2008 - - - - - -
2007 - 20 798 - - - - - RJM1
2008 - 19 235 16 634 - - - -
2007 - 12 983 12 272 79 250 - - - RJM2
2008 - 12 667 5 354 75 000 - - -
2007 - 8 627 76 783 - - - - RJM4
2008 9 649 44 641 - - - -
2007 - - - - - - - RPK
2008 - - - - - - -
2007 28 422 400 4 657 7031 24 723 925 14 482 296 5 309 056 - 7 950 603 RAZEM
2008 27 270 500 4 930 4862 19 962 067 13 360 774 4 348 480 0 10 963 288

1ogółem dotacja na BW w 2007r. – 4 745 000,-zł (w rezerwie Rektora pozostaje 87 297,-zł + 151 632,-zł z 2006r.)
2 dotacja na BW w 2008r. -4 723 000,-zł +rezerwa Rektora z 2007r. 238 929,-zł (w rezerwie Rektora na 2009r -
31 443,-zł)
3 wg kursu Euro (średnioroczny za 2007r. – 3,7829 zł , za 2008r.-3.5166zł)

54

Gliwice 2009

Tablica 13. Nakłady planowane działalności badawczej wg rodzaju prac
w układzie Wydziałów 2007-2008 (w zł)

W
yd

zi
ał

Pr
oj

ek
ty

 B
ad

aw
cz

e
St

ra
te

gi
cz

ne
 P

B
S

Pr
oj

ek
ty

ba

da
w

cz
e

ro
zw

oj
ow

e
PB

R

SP
B

Pr
oj

ek
ty

M

ię
dz

yn
ar

od
ow

e

W
sp

ół
fin

an
so

w
an

e

PM
W

Pr
ac

e
N

au
ko

w
o-

ba

da
w

cz
e

N
B

Pr
ac

e
U

sł
ug

ow
e

U

U

E
3

O

G
Ó
Ł

E
M

- - - - - 26 718 - 1 290 573 RAr
- - - - - 5 000 - 1 188 320
- 55 625 322 062 - 182 000 66 754 1 094 279 15 474 802 RAu
- 501 948 209 095 56 859 20 000 44 730 777 356 13 538 492
- 15 625 222 951 - 1 086 617 312 798 1 663 833 5 781 131 RB
- 31 250 50 859 - 1 453 214 266 222 1 065 376 5 527 403
- 586 250 - - 253 069 34 833 - 11 407 470 RCh
- 320 938 - - 518 525 26 820 - 9 177 018
- 689 100 154 416 - 595 000 17 597 283 452 9 693 743 RE

27 000 363 675 98 454 - 1 431 706 143 787 193 920 8 843 913
- - - - 1 113 624 67 122 35 175 4 183 395 RG
- 336 000 - 155 362 1 186 954 50 523 84 720 4 352 717
- 754 400 304 181 - 1 743 410 111 247 625 453 19 525 767 RIE
- 864 062 361 722 25 846 955 586 137 806 650 788 17 127 326
- 2 305 700 293 746 - 801 983 101 829 327 748 15 295 248 RM
- 2 989 300 759 930 - 1 590 330 100 806 289 068 23 833 251
- - 892 796 - 409 676 - 771 069 4 434 901 RMF
- - 155 134 - 324 567 - 648 711 3 040 250
- 1 912 285 - - 186 466 106 699 - 12 227 614 RMT
- 3 495 214 - - 425 649 116 427 - 11 540 269
- 125 000 - - 303 543 - - 2 100 125 ROZ
- 135 000 - - 484 262 8 197 - 2 128 712
- - 77 469 - 378 357 619 810 513 338 6 341 590 RT
- - 40 000 - 356 845 1 322 470 94 400 6 107 157
- - - - 24 500 - - 24 500 RJP1
- - - - - 31 590 - 31 590
- 560 000 - - 1 721 12 000 - 738 721 RJP3
- 384 500 - - - - - 384 500
- - - - - - - 20 798 RJM1
- - - - - - - 35 869
- - - - - - - 104 505 RJM2
- - - - - - - 93 021
- - - - - - - 85 410 RJM4
- - - - - - - 54 290
- - 245 172 - - - 121 198 366 370 RPK
- 250 000 - - - - 250 000
- 7 003 985 2 512 793 - 7 079 966 1 477 407 5 435 545 109 096 663 RAZEM

27 000 9 421 887 1 925 194 238 067 8 747 638 2 254 378 3 804 339 107 254 098

1ogółem dotacja na BW w 2007r. – 4 745 000,-zł (w rezerwie Rektora pozostaje 87 297,-zł + 151 632,-zł z 2006r.)
2 dotacja na BW w 2008r. -4 723 000,-zł +rezerwa Rektora z 2007r. 238 929,-zł (w rezerwie Rektora na 2009r -
31 443,-zł)
3 wg kursu Euro (średnioroczny za 2007r. – 3,7829 zł , za 2008r.-3.5166zł)

55

Gliwice 2009

Rysunek 11. Planowane nakłady ogółem działalności badawczej w latach 2007-2008
(w złotych)

Wydziałami, które w roku 2008 wykazały się największą wartością nakładów rocznych w pracach
badawczych były:
- Wydział Inżynierii Materiałowej i Metalurgii
- Wydział Inżynierii Środowiska i Energetyki
- Wydział Automatyki, Elektroniki i Informatyki.

2. Działalność wdrożeniowa

 Wyniki prac naukowo-badawczych wykonywanych na bezpośrednie zlecenie jednostek
gospodarczych są w większości wykorzystywane w praktyce bez konieczności zawierania dodatkowych
umów wdrożeniowych . W 2008r. nie zawarto umów wdrożeniowych.

Rozporządzenie Rady Ministrów z dnia 22.12.2006r. w sprawie szczegółowych zasad gospodarki
finansowej uczelni publicznych (Dz.U. Nr 246, poz.1796) nie dopuszcza możliwości tworzenia na Uczelni
funduszu wdrożeniowego.
Niewykorzystane środki funduszu wdrożeniowego wg stanu na 31.12.2006r. oraz środki otrzymane po tym
terminie na podstawie zawartych wcześniej umów wdrożeniowych, podlegają wykorzystaniu wg
dotychczasowych zasad.

Zestawienie uzyskanych efektów ekonomicznych z tytułu realizacji umów wdrożeniowych w latach
2005-2008 przedstawia tablica 14.

Tablica 14. Efekty ekonomiczne realizacji umów wdrożeniowych w latach 2005-2008 (wartość zł)

Wyszczególnienie 2005r. 2006r. 2007r. 2008r.

Liczba umów zrealizowanych 2 2 1 0

Nakłady (B+R) 24 000,- 29 000,- 5 000,- 0

Uzyskane efekty ekonomiczne (efekt netto) 8 592 106,- 2 418 317,- 160 267,- 0

Fundusz wdrożeniowy 146 089,- 67 328,- 32 053,- 0

15
47

48
02

57
81

13
1 11

40
74

70

96
93

74
3

41
83

39
5

19
52

57
67

15
29

52
48

44
34

90
1

12
22

76
14

21
00

12
5 63

41
59

0

24
50

0

73
87

21

20
79

8

85
41

0

36
63

70

13
53

84
92

55
27

40
3

91
77

01
8

88
43

91
3

43
52

71
7

17
12

73
26

30
40

25
0

11
54

02
69

21
28

71
2

61
07

15
7

31
59

0

38
45

00

35
86

9

93
02

1

54
29

0

25
00

0010
45

0512
90

57
3

23
83

32
51

11
88

32
0

0
2500000
5000000
7500000

10000000
12500000
15000000
17500000
20000000
22500000
25000000
27500000

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

2007 2008

56

Gliwice 2009

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 polegające na finansowaniu inwestycji
budowlanych oraz zakupach aparatury naukowo-badawczej zaliczanej do środków trwałych. Ministerstwo
przyznało też dotacje na inwestycje z zakresu infrastruktury informatycznej nauki służące potrzebom badań
naukowych lub prac rozwojowych.

Dotacje w latach 2007-2008 na dofinansowanie inwestycji w ujęciu wydziałowym przedstawiono w
tablicy 15.

Tablica 15. Dofinansowanie inwestycji aparaturowych, budowlanych oraz z zakresu infrastruktury
informatycznej w 2007 i 2008 r. w ujęciu Wydziałów (w zł)

INWESTYCJE

Inwestycje aparaturowe Inwestycje budowlane Inwestycje z zakresu
infrastruktury
informatycznej

Wydział

2007r. 2008r. 2007r. 2008r. 2007r. 2008r.

RAr - 1 120 000,- - - 80 000,- -

RAu - - 320 000,- - 500 000,- 400 000,-

RB - - - - - -

RCh - - - - - -

RE - - 600 000,- - 50 000,- 120 000,-

RG - - - - 30 000,- -

RIE - 2 000 000,- 275 022,- 1 224 978,- 20 000,- 40 000,-

RM - - 700 000,- 500 000,- - -

RMF - - - - - 80 000,-

RMT - 1 870 000,- 500 000,- 1 436 000,- 80 000,- 60 000,-

ROZ - - - - 20 000,- 20 000,-

RT - - - - - -

RAZEM - 4 990 000,- 2 395 022,- 3 160 978,- 780 000,- 720 000,-

 W 2007 r. Wydział Mechaniczny Technologiczny otrzymał również środki finansowe w wysokości
1 150 000,- zł z Funduszu Nauki i Technologii Polskiej na finansowanie zadania inwestycyjnego pod nazwą
„5-cio osiowe wielozadaniowe pionowe centrum obróbkowe”.

4. Nagrody Ministra. Nagrody Rektora

4.1. Nagrody Ministra
Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 23.07.2007r. w sprawie nagród ministra dla
nauczycieli akademickich określa szczegółowe zasady i tryb przyznawania nauczycielom akademickim
nagród ministra za osiągnięcia naukowe, dydaktyczne, organizacyjne oraz za całokształt dorobku. Nagrody
mają charakter nagród indywidualnych lub zespołowych, z tym, że nagrody za osiągnięcia organizacyjne
albo za całokształt dorobku mają charakter nagród indywidualnych. Nagrody indywidualne za osiągnięcia
naukowe, dydaktyczne i organizacyjne mogą być I i II stopnia.

57

Gliwice 2009

Tablica 16. Liczba uzyskanych przez pracowników Politechniki Śląskiej nagród Ministra
w latach 2005-2008

Nagrody MINISTRA 2005r. 2006r. 2007r. 2008r.
Indywidualne 5 7 3 3
Zespołowe 3 3 - -
Kwota nagród /w zł/ 256 200,- 312 300,- 75 000,- 47 000,-

4.2. Nagrody Rektora

Nagrody Rektora Politechniki Śląskiej dla nauczycieli akademickich przyznawane były zgodnie z
regulaminem będącym zał. Nr 1. do Zarządzenia nr 38/06/07 Rektora Politechniki Śląskiej z dnia
26.06.2007r.

Nagrody Rektora przyznawane są za osiągnięcia naukowe, dydaktyczne, organizacyjne oraz za
całokształt dorobku. W każdej z kategorii Rektor przyznaje nagrody indywidualne i zespołowe (I, II i III
stopnia), z tym, że nagrody za całokształt dorobku mają charakter nagród indywidualnych.
Poniższa tablica przedstawia zestawienie środków na nagrody Rektora na przestrzeni lat 2005-2008.

Tablica 17. Zestawienie środków na nagrody Rektora na przestrzeni lat 2005-2008

5. Informacje o konkursach projektów badawczych finansowanych lub dofinansowanych
przez MNiSW

5.1. Projekty badawcze własne i promotorskie
W 2008 roku złożono wnioski do dwóch konkursów projektów badawczych własnych i promotorskich
(XXXV i XXXVI konkurs), natomiast ogłoszone zostały wyniki konkursów XXXIV i XXXV. Zgłoszone
wnioski oraz przyznane i realizowane granty w ramach w/w konkursów w układzie Wydziałów przedstawia
tablica 18.

Tablica 18. Wnioski złożone do XXXIV, XXXV i XXXVI konkursu projektów badawczych oraz
uzyskane i realizowane granty w ramach XXXIV i XXXV konkursu w układzie Wydziałów

 KONKURS XXXIV (2007 r.) KONKURS XXXV (2008 r.) KONKURS XXXVI (2008 r.)

Wnioski Wnioski Wnioski
złożone

Granty przyznane w 2008
r. złożone

Granty przyznane w 2008 r.
złożone Wydział

liczba liczba wartość ogółem liczba liczba wartość ogółem liczba
RAr 6 2 205 000,- 2 - - 8

RAu 17 7 1 722 165,- 13 4 498 540,- 13

RB 2 1 46 125,- 4 1 45 425,- 7

RCh 19 6 544 125,- 7 1 167 000,- 18

RE 6 3 893 600,- 9 4 657 250,- 14

RG 10 1 350 000,- 15 2 295 500,- 21

RIE 27 3 614 785,- 29 8 1 524 113,- 24

RM 10 4 1 267 000,- 13 7 2 558 875,- 12

RMF 4 1 295 500,- 5 1 58 750,- 7

RMT 17 4 1 160 580,- 26 9 1 862 530,- 27

ROZ 3 2 300 000,- 2 1 388 000,- 5

RT 5 2 105 000,- 3 - - 4

RJM2 - - - - - - -

RJP1 1 - - - - - -

RJP3 - - - - - - 5

OGÓŁEM 127 36 7 503 880,- 128 38 8 055 983,- 165

W
yn

ik
 k

on
ku

rs
u

og
ło

sz
on

y
zo

st
an

ie
 w

 2
00

9
r.

Rok 2005r 2006r. 2007r. 2008r.

Kwota 2 229 676,- 2 442 294,- 2 443 141,- 2 562 112,-

58

• 5.2. Projekty rozwojowe

W 2008 r. złożono wnioski do dwóch konkursów (VI i Vll), natomiast ogłoszone zostały wyniki konkursów IV, V i VI. Zgłoszone wnioski oraz przyznane
realizowane projekty rozwojowe w układzie Wydziałów przedstawia tablica 19.

Tablica 19. Wnioski złożone do IV, V, VI i VII konkursu projektów rozwojowych oraz uzyskane i realizowane projekty rozwojowe
w ramach IV, V i VI konkursu w układzie Wydziałów

KONKURS IV 12007 r.l KONKURS V 12007 r.l KONKURS VI 12001 r.l KONKURS VII 2001 r.l
Wnioski Projekty przyznane w Wnioski Projekty przyznane w Wnioski Projekty przyznane w 2008 Wnioski

zlotone 2008 r. złotane 2008 r. złotane r.' zlatone

Q

~

Wydział liczba wartość liczba wartość liczba liczba
liczba

ogółem
liczba

ogółem
liczba wartość ogółem

Cześć A CzaśćB ez8ŚćA Cześć B
!'l. ..
'" ~

HAr '" - - - - - - - - - - - - I RAu 1 1 875165 - - - - 6 4 2 875000- 2 1
I:

RH - - - - - - - - - - - - • c
Reb - - - - - - 1 1 - - 1 1 J!

RE 1 - - - - - 1 1 - - - - §
RG 6 2 2 2 1

~
789000,- - - - - - - o

RIE 2 - - - - - 4 4 - - 1 - ł RM 11 3 3061500,- 12 12 1 - - - - - - "
RMF 1 1

l! - - - - - - - - - - " ...
RMT 3 2 1099000,- 2 2 3925107,- 10 5 1 1160 000,- 2 1

c
.ll

ROZ - - - - - - 2 2 - - 1 - ...
c

RT - - - - - - - - - - - - ~
RJM2 - - - - - - - - - - - -
RJPI - - - - - - - - - - - -
RJP3 1 - - - - - 2 2 - - - -
OGóŁEM 25 8 5824665 - l l 3925107- 41 34 3 1035000- 9 3

59

Gliwice 2009

5.3. Projekty celowe *

W 2008 r. złożono wnioski do konkursu projektów celowych, którego wyniki ogłoszone będą w 2009 r.,
natomiast przyznany i realizowany projekt celowy w 2008 r. był wynikiem konkursu z 2007 r. Zgłoszone
wnioski oraz przyznany projekt celowy w układzie Wydziałów przedstawia tablica 20.

Tablica 20. Wnioski złożone do konkursów projektów celowych w 2007 i 2008 r.
oraz uzyskany projekt celowy w 2008 r.

 WNIOSKI 2007 r. WNIOSKI 2008 r.

Projekty przyznane w 2008 r.

 Wydział Wnioski Wnioski

 złożone

wartość ogółem

złożone
 liczba środki od Wnioskodawcy liczba

liczba

środki Ministerstwa
/Przedsiębiorca/

RAr - - - - -

RAu - - - - 2

RB - - - - -

RCh 2 - - - -

RE - - - - -

RG - - - - -

RIE - - - - 1

RM 2 1 396 000,- 264 000,- -

RMF - - - - -

RMT - - - - -

ROZ - - - - -

RT - - - - -

RJM2 - - - - -

RJP1 - - - - -

RJP3 - - - - -

OGÓŁEM 4** 1 396 000,- 264 000,- 3

W
yn

ik
 k

on
ku

rs
u

og
ło

sz
on

y
zo

st
an

ie
 w

 2
00

9
r.

* W złożonych projektach celowych Wnioskodawcą projektu jest przedsiębiorca, natomiast Uczelnia
występuje jako Wykonawca zadań badawczych, stąd tablicę opracowano na podstawie danych
dostarczonych przez Wydziały do Działu Badań Naukowych (RN1)

** Z wniosków złożonych w 2007 r. - uzyskano 3 projekty w 2007 r., a 1 projekt w 2008 r.

60

Gliwice 2009

6. Działalność w zakresie ochrony własności przemysłowej

6.1. Wynalazczość i ochrona patentowa

Tablica 21. Wynalazczość i ochrona patentowa

Lp. Wyszczególnienie 2005r. 2006r. 2007r. 2008r.

1. Liczba dokonanych zgłoszeń wynalazków:
 - zarejestrowanych w Uczelni 30 30 32 44
 - zgłoszonych do UP RP 26 30 31 41

2. Liczba uzyskanych praw wyłącznych:
 - patentów 12 21 22 26
 - praw ochronnych (na wzory użytkowe) 0 1 0 0
 - praw ochronnych (na znaki towarowe) 1 0 0 0

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

UP RP
182 176 178 187

5. Liczba wynalazków zgłoszonych za granicą 1 0 0 0
6. Liczba krajozgłoszeń 23 0 0 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 w mocy.

6.2. 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 poniższa.

Tablica 22. Udostępnianie i korzystanie z wyników pracy intelektualnej

Lp.
Wyszczególnienie

2005r. 2006r. 2007r. 2008r.

1. Umowy licencyjne na wynalazki 0 0 0 1
2. Umowy know-how 0 2 1 1
3. Umowy komputerowe 6 10 3 3
4. Umowy o wspólności prawa 5 3 6 7
5. Umowy o przeniesienie prawa 0 0 0 0
6. Umowy w toku realizacji
 - licencyjne 0 0 0 0
 - komputerowe 0 1 1 1

7. Udzielone licencje otwarte 0 0 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.

61

Gliwice 2009

6.3. 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 23. Informacja patentowa
Lp. Wyszczególnienie 2005r. 2006r. 2007r. 2008r.
1. Badania patentowe 48 83 106 112
 - stanu techniki 40 48 56 60
 - zdolności patentowej 30 35 40 52
 - czystości patentowej 0 0 0 0

2. Gromadzenie i aktualizacja zbiorów
literatury

 - wydawnictwa ciągłe w woluminach 187 190 193 196
 - liczba tytułów czasopism bieżących 3 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.

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

W ramach zagadnień z ochrony własności intelektualnej rzecznik patentowy współpracował z:
- Urzędem Patentowym RP,
- Polservice,
- Polską Izbą Rzeczników Patentowych,
- Wojewódzkim Klubem Techniki i Racjonalizacji w Katowicach,
- a także z wszystkimi zainteresowanymi instytucjami naukowymi,

Nawiązano wzajemne kontakty między Uczelniami dla pełniejszego wykorzystania znajdujących się
w poszczególnych uczelniach zbiorów literatury patentowej.
Działalność promocyjna wynika szczegółowo z działalności naukowo-badawczej oraz z zadań
transferu technologii.

6.5. Działalność informacyjna i szkoleniowa

Prowadzono wszelkie działania w zakresie:
- pobudzania działalności innowacyjnej i wynalazczej w środowisku akademickim

i naukowym,
- 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,

62

Gliwice 2009

- 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 (ŚCZT)

Misją ŚCZT jest oddanie potencjału instytucji naukowo-badawczych, skupionych w ŚCZT do dyspozycji
firm województwa śląskiego w charakterze generatora zaawansowanych technologii dla wzmocnienia ich
pozycji konkurencyjnej na rynku w oparciu o rozwój technologiczny.
Misja ta była realizowana poprzez działania podjęte w ramach projektu pt: „Tworzenie sieci współpracy
Śląskiego Centrum Zaawansowanych Technologii na poziomie regionalnym” współfinansowanego poprzez
Europejski Fundusz Społeczny w ramach ZPORR Województwa Śląskiego oraz budżet państwa w okresie
01.04.2004-30.12.07 r. Celem projektu było stworzenie niezbędnej infrastruktury funkcjonalnej
umożliwiającej generowanie oraz pośrednio – poprzez kontakty z przedsiębiorcami - kreowanie popytu na
zaawansowane technologicznie rozwiązania dla gospodarki. Poszczególne zadania realizowane przez ŚCZT
mają na celu aktywne poszukiwanie i kojarzenie partnerów ze sfery przedsiębiorstw oraz sektora B+R dla
bardziej skutecznego identyfikowania technologii o wysokim potencjale rynkowym i wdrażania ich w
przedsiębiorstwach regionu. W roku 2008 rozliczony został finansowo wyżej wymieniony projekt.
Z powołanych ponad dwudziestu centrów zaawansowanych technologii działalność w nowych warunkach
prowadzi zaledwie kilka. Wśród nich jest ŚCZT. Wraz z powołaniem nowych władz Politechniki Śląskiej
podjęto działania celem jego aktywizacji.
Decyzją nowych władz rektorskich zlikwidowane zostało, faktycznie niedziałające z powodu odpływu kadry
i braku źródeł finansowania, Biuro Koordynatora ŚCZT, a siedziba jego sekretariatu została przeniesiona do
budynku Wydziału Budownictwa. Rektor powołał na swojego pełnomocnika do spraw ŚCZT dra hab. inż.
Ryszarda Walentyńskiego, prof. nzw. w Politechnice Śląskiej.
Jesienią 2008 roku odbyły się dwa posiedzenia Rady Naukowej ŚCZT. Na pierwszej z nich dokonano
zmiany na stanowisku przewodniczącego RN. W związku ze zmianą składu Kolegium Rektorskiego i
objęciem przez prof. dra inż. Mariana Dolipskiego funkcji Dziekana Wydziału Górnictwa i Geologii –
funkcję przewodniczącego RN objął Prorektor do spraw Nauki i Współpracy z Przemysłem dr hab. inż. Jan
Ślusarek, prof. nzw. w Politechnice Śląskiej.
 Informacje o innych zmianach zamieszczono na stronie internetowej ŚCZT http://www.sczt.org.pl .
Na kolejnym posiedzeniu RN przyjęto w poczet uczestników kolejne przedsiębiorstwo z Województwa
Śląskiego, przedyskutowano problem dalszych kierunków działań ŚCZT oraz zaakceptowano akces Centrum
do nowego przedsięwzięcia ekologicznego na terenie naszego województwa.
Warto podkreślić, że dotychczasowa działalność ŚCZT została doceniona poprzez nominowanie
projektu, po wstępnej preselekcji, do konkursu "Liderzy wdrażania Regionalnych Strategii
innowacji w Polsce", w ramach którego dokonany zostanie wybór najlepszych przedsięwzięć
związanych z Regionalnymi Systemami Innowacji.

8. Centrum Inżynierii Biomedycznej

1. Działalność CIB skoncentrowana była na:

 realizacji zatwierdzonych projektów naukowo-badawczych finansowanych przez MNiSW,
 przygotowaniu nowej edycji projektów naukowo-badawczych (zwykłych, promotorskich i

rozwojowych),
 przygotowaniu propozycji do sieci zintegrowanych i ściśle współpracujących laboratoriów

badawczych w ramach Konsorcjum BIOFARMA – Śląskiego Centrum Biotechnologii, Bioinżynierii
i Bioinformatyki, a przede wszystkim ustaleń konfiguracji aparaturowych w wymienionych
laboratoriach,

 udziale w pracach Ogólnopolskiej Sieci Inżynierii Biomedycznej ”BIOMEN” w IBiIB w Warszawie
na rzecz projektu FORESIGHT pt. „Systemy monitorowania i scenariusze rozwoju technologii
medycznych w Polsce” sponsorowanego przez Europejski Fundusz Rozwoju Regionalnego (udział 3

63

Gliwice 2009

profesorów i 2 doktorów w projekcie) oraz udziale w opracowaniu wstępnej części projektu nt.
„Analiza stanu sektora technologii medycznych w Polsce”,

 promocji CIB w wojewódzkich, krajowych i zagranicznych ośrodkach naukowych, medycznych i
przemysłowych celem pozyskiwania nowych stref działalności,

 prezentacji dorobku na współorganizowanych przez CIB i innych konferencjach oraz w
czasopismach krajowych i zagranicznych, powiązanego z promocją wyrobów jednostek
współpracujących,

 działalności wydawniczej – opracowanie ukierunkowanych monografii dotyczących techniki
medycznej i nowoczesnych wyrobów,

 działalności w zakresie ochrony patentowej i praw autorskich,
 udziale w szkoleniach specjalistycznych doskonalenia zawodowego lekarzy.

2. Koordynowano realizację następujących projektów badawczych finansowanych przez MNiSW:
• „Opracowanie implantologicznego systemu stabilizacji całkowitych protez zębowych”- projekt

zwykły.
• „Implanty metalowe nowej generacji o zmodyfikowanej strukturze warstw powierzchniowych i

kontrolowanej sztywności do rekonstrukcji i zespalania kości”- projekt badawczo-rozwojowy.
• „Zrobotyzowane urządzenie rehabilitacyjne do prowadzenia wielopłaszczyznowego ruchu

biernego i czynnego kończyn górnych z wykorzystaniem metod neurofizjologicznych”-
projekt badawczo-rozwojowy.

3. Przygotowano kolejne projekty do realizacji i koordynacji przez CIB:

▪ ”Instrumentarium zabiegowe z warstwami węglowymi dla potrzeb chirurgii kostnej” - projekt
badawczy promotorski.

▪ „Opracowanie biomechanicznych zasad kształtowania geometrycznych i materiałowych cech
konstrukcyjnych całkowitych protez zębowych dla trudnych warunków ich posadowienia” - projekt
badawczy własny.

▪ „Opracowanie modelowych metod wspomagania procesu diagnostyki zaburzeń częściowych
narządu żucia” - projekt badawczy własny.

▪ „Wpływ modyfikacji nanosrebrem na właściwości mechaniczne, tribologiczne i bakteriobójcze
miękkich tworzyw polimerowych” - projekt badawczy własny.

▪ „Problematyka poprawy osteointegracji stopu nikiel-tytan dla zastosowań ortopedycznych” - projekt
badawczy habilitacyjny.

▪ „Urządzenie mechatroniczne do prowadzenia wielopłaszczyznowego ruchu biernego i czynnego
kończyn dolnych z wykorzystaniem metod neurofizjologicznych” - projekt badawczy rozwojowy.

▪ „Retrospektywna analiza występowania chorób nowotworowych w odniesieniu do wybranych
czynników chemicznych i biologicznych środowiska”. Projekt badawczy rozwojowy.

▪ „Termograficzny system monitorowania ran oparzeniowych i przewlekłych wspomagający
diagnostykę oraz proces leczenia” - projekt badawczy rozwojowy.

▪ „System dynamicznej rejestracji i monitorowania dysfunkcji chodu pacjenta dla oceny procesu
rehabilitacji schorzeń neurologicznych i ortopedycznych” - projekt badawczy rozwojowy.

▪ „Budowa urządzenia do oceny klinicznej pacjentów metodą biopsji optycznej na bazie
spektrometrycznego systemu do wczesnego wykrywania i diagnostyki raka” - projekt badawczy
rozwojowy.

▪ „Budowa niskoszumowego, wieloodprowadzaniowego stanowiska EKG z możliwością
ograniczonego mappingu serca” - projekt badawczy rozwojowy.

4. CIB był współorganizatorem następujących konferencji, seminariów i warsztatów:

• 16 th International Scientific Conference on „Achievements in Mechanical and Materials
Engineering AMME’2008 - 10 referatów.

• Conference on Information Technologies in Biomedicine - 7 referatów.
• Konferencja pt.” Młodzi Naukowcy Wobec Wyzwań Współczesnej Techniki” - 1 referat.
• 15 th Internationaler Studententag der Metalurgie - 1 referat
• 8 th International Symposium on Computer Methods in Biomechanics and Biomedical Engineering

CMBBE 2008 - 1 referat.

64

Gliwice 2009

• VIII Międzynarodowe Sympozjum „Architektura i Technika a Zdrowie” - 4 referaty.
• VI Śląski Kurs Osteosyntezy, Bystra k/Bielska Białej - 1 referat.
• VIII Konferencja „Biomateriały i Mechanika w Stomatologii” - 15 referatów.
• XVIII Conference on Biomaterials in Medicine and Veterenari Medicine - 5 referatów.
• “Inżynieria powierzchni – INPO2008 – 1 referat.
• „The International Conference on Shape Memory and Superelastic Technologies” 2008 r. Włochy -

1 referat.

5. Ogółem na podstawie prowadzonych prac badawczych zrealizowano:
▪ 4 monografie:

- - Jan Marciniak, Wojciech Chrzanowski, Anita Kajzer: Gwoździowanie śródszpikowe w
osteosyntezie.

- - Jan Marciniak, Marcin Kaczmarek, Anna Ziębowicz: Biomateriały w stomatologii.
- - Wiesław Chladek: Biomechanika inżynierska narządu żucia. Zagadnienie wybrane.
- - Wiesław Chladek, Grzegorz Chladek, Tomasz Lipski, Jerzy Margielewicz, Jarosław

Żmudzki: Biomechaniczne problemy w konstruowaniu implantologicznego systemu
stabilizacji protez całkowitych.

▪ 79 publikacji, w tym 32 artykuły i 47 referatów na konferencjach,
▪ 3 patenty,
▪ opracowano 2 technologie know-how,
▪ 1 pracę doktorską zakończono + 3 w toku,
▪ 1 kurs szkoleniowy.

65

Gliwice 2009

XII. WSPÓŁPRACA MIĘDZYNARODOWA

W roku 2008 współpraca z zagranicą realizowana była w różnych strukturach:
- do dnia 31.08.2008 w obrębie zakresu działań Działu Współpracy z Zagranicą (R9)
- od dnia 1.09.2008 przez jednostki wyodrębnione z R9:

Dział Współpracy Naukowej z Zagranicą o symbolu RW1,
Biuro Obsługi Programów Europejskich o symbolu RW3,
Biuro Międzynarodowej Wymiany Akademickiej o symbolu RW4,
oraz przez Biuro Obsługi Projektów Strukturalnych o symbolu RW2.

1. Dział Współpracy Naukowej z Zagranicą

Dział Współpracy Naukowej z Zagranicą (RW1) został utworzony z dniem 2008.09.01 w wyniku
reorganizacji uprzednio istniejącego Działu Współpracy z Zagranicą (R9). Do zadań Działu RW1
należy m.in. identyfikacja i bieżąca aktualizacja danych dot. potencjału Uczelni w obszarze
naukowo-badawczym pod kątem uczestniczenia w międzynarodowej współpracy badawczej;
pomoc w nawiązywaniu i utrzymywaniu kontaktów i współpracy naukowo-badawczej z ośrodkami
zagranicznymi; promocja potencjału naukowo-badawczego Uczelni poprzez udział w
międzynarodowych inicjatywach i projektach służących organizacji współpracy międzynarodowej;
udział w organizacji ogólno-uczelnianych konferencji, seminariów, warsztatów, szkoleń i
konkursów dot. międzynarodowej współpracy badawczej; obsługa merytoryczna pobytu delegacji
zagranicznych odwiedzających Uczelnię; pomoc w opracowywaniu i organizacji prac związanych z
zawieraniem i realizacją umów międzynarodowych dot. współpracy naukowo-badawczej Uczelni.

Funkcjonowanie Działu RW1 w okresie od utworzenia jednostki do dnia 2008.12.31, dotycząca
wyszczególnionych zadań Działu, obejmowało m.in. wymienioną poniżej działalność.

• Udział w przygotowaniu i podpisaniu bilateralnej umowy o współpracy naukowo-badawczej
pomiędzy Instytutem Energii Wspólnotowego Centrum Badawczego (JRC) w Petten, Holandia, a
Politechniką Śląską.

• Udział w przygotowaniu i rozmowach Władz Uczelni z Dyrektorem Przedstawicielstwa DAAD w
Polsce, p. Randolfem Oberschmidtem.

• Przygotowanie spotkania Władz Uczelni z delegacją reprezentującą Ministerstwo Edukacji
Wenezueli dotyczącego planów współpracy pomiędzy uczelniami w Wenezueli i Politechniką
Śląską w obszarze edukacji.

• Udział w przygotowaniu spotkania Władz Uczelni z przedstawicielem Komisji Europejskiej, DG-
JRC Instytut Energii, Petten, Holandia, p. Davidem Baxterem.

• Udział w przygotowaniu spotkania Władz Uczelni z przedstawicielem firmy Market Street
Associates, p. Rogerem Mercklingiem, dot. możliwości współpracy z Politechniką Śląską w zakresie
zewnętrznej realizacji projektów z dziedziny Technologii Informatycznych.

• Udział w przygotowaniu spotkania Władz Uczelni z delegacją Sankt-Petersburgskiego Państwowego
Instytutu Górniczego im. G.V. Plechanowa (Uniwersytet Techniczny), Rosja, prezentacja
Politechniki Śląskiej, przygotowanie do podpisania umowy o współpracy z Politechniką Śląską

• Prezentacja potencjału badawczego Politechniki Śląskiej i możliwości współpracy z przemysłem i
biznesem w regionie śląskim, w ramach wygłoszenia zaproszonego referatu na konferencji „Project
Management dla Firm Innowacyjnych, droga do sukcesu – od idei do globalnego biznesu”,
Katowice.

• Prezentacja możliwości innowacyjnych Politechniki Śląskiej w ramach udziału w „Śląskich Dniach
Społeczeństwa Informacyjnego”, Katowice.

• Prezentacja potencjału badawczego Politechniki Śląskiej i możliwości współpracy międzynarodowej
w ramach „Międzynarodowego Sympozjum – 22nd Workshop on Turbomachinery 2008”, Gliwice.

66

Gliwice 2009

• Inwentaryzacja umów dotyczących współpracy międzynarodowej z udziałem Politechniki Śląskiej w
zakresie m.in. umów miedzyuczelnianych, umów międzywydziałowych, współpracy w ramach
umów międzyrządowych, umów dotyczących podwójnego dyplomowania i umów dotyczących
podwójnego doktoryzowania. Opracowanie danych dotyczących stanu realizacji umów, działań
podejmowanych w ramach umów w ostatnich pięciu latach oraz planów jednostek uczelni
dotyczących kontynuowania i ew. poszerzania współpracy. Przygotowanie zasad i wzorów
dotyczących podpisywania przez Politechnikę Śląską umów o współpracy międzynarodowej z
partnerami zagranicznymi.

• Zebranie danych z Wydziałów Politechniki Śląskiej i podjęcie ich opracowania – w zakresie
tematyki naukowo-badawczej, w której specjalizują się jednostki, grupy naukowców i pojedynczy
badacze w ramach Wydziałów, wraz z osobami i danymi kontaktowymi; przykładów dotychczas
realizowanych projektów i umów związanych ze współpracą naukowo-badawczą z zagranicą, z
uwzględnieniem wartościowych wyników osiągniętych w ramach współpracy i wpływu na rozwój
Uczelni i współpracujących instytucji; posiadanych wartościowych kontaktów z instytucjami i
naukowcami za granicą, w szczególności polskiego pochodzenia a dalej w szczególności
powiązanych z Uczelnią i/lub Śląskiem; udziałem w gremiach oceniających projekty naukowo-
badawcze związane ze współpracą międzynarodową; odnośników do prezentacji i materiałów
przydatnych do przedstawiania jednostek Wydziałów i promowania ich w kontaktach zagranicznych.

• Opracowanie informacji dotyczącej działalności innowacyjnej absolwentów Politechniki Śląskiej,
możliwości i wyników dotyczących tworzenia firm typu spin-off i spin-out, innowacyjności i
przedsiębiorczości absolwentów i młodych pracowników naukowo-badawczych.

• Udział w dwóch konferencjach dotyczących możliwości współpracy w dziedzinie edukacji i badań
naukowych w ramach uruchamianego Szwajcarsko –Polskiego Programu Współpracy.

• Wyszukiwanie i propagowanie informacji dotyczących możliwości uzyskania stypendiów,
zrealizowania pobytów o charakterze naukowo-badawczym, ubiegania się o dofinansowanie badań
naukowych oraz o granty dla młodych naukowców, obejmujące m.in. następujące inicjatywy:
Szwajcarsko-Polski Program Współpracy, Polsko-Austriacka Współpraca Naukowo-Techniczna,
stypendia naukowe w Niemczech przyznawane przez GFPS-Polska i Fundację Współpracy Polsko-
Niemieckiej, stypendia FNP na udział w konferencji, program stypendialny UNESCO im. Keizo
Obuchiego, stypendia doktoranckie w Nowej Zelandii, Targi Poleko 2008 (współpraca z partnerami
niemieckimi), ICT Proposers' Day – Budapeszt, Węgry.

• Bieżące opracowywanie listy kontaktów krajowych oraz zagranicznych dotyczących możliwości
współpracy z Politechniką Śląską w zakresie badań naukowych. Opracowanie założeń do
kompleksowej ankiety skierowanej do pracowników naukowych Politechniki Śląskiej, która
umożliwi skuteczniejsze wyszukiwanie partnerów do projektów dotyczących międzynarodowej
współpracy w dziedzinie badań naukowych.

• Opracowanie kompleksowej informacji dotyczącej potencjału Politechniki Śląskiej w ramach
europejskiej ankiety „EUA Trends in European Higher Education 2010”.

• Przygotowanie i złożenie aplikacji dotyczącej zorganizowania przez Politechnikę Śląską cyklicznej
międzynarodowej konferencji dot. kształcenia w wyższych uczelniach technicznych i związanej z
tym współpracy międzynarodowej – ICEE 2010 – w roku 2010.

• Bieżąca opieka merytoryczna i techniczna nad materiałami informacyjnymi umieszczanymi na
stronach internetowych dotyczących współpracy międzynarodowej Politechniki Śląskiej.

67

Gliwice 2009

2. Biuro Obsługi Programów Europejskich

2.1. Działalność Biura
W wyniku reorganizacji Działu Współpracy z Zagranicą w strukturze Politechniki Śląskiej od dnia 1.09.2008
rozpoczęło swoją działalność Biuro Obsługi Programów Europejskich (RW3).
Celem utworzenia Biura Programów Europejskich jest zwiększenie aktywności udziału naukowców z
Politechniki Śląskiej w programach badawczych finansowanych ze środków UE:
- Programy Ramowe,
- Fundusz Badawczy Węgla i Stali,
- Program LIFE +,
- i inne (np. CIP, EUREKA, COST).

Do obowiązków Biura należy:
1. Prowadzenie działalności informacyjnej i doradczej na rzecz pracowników Politechniki Śląskiej na temat
możliwości pozyskiwania zagranicznych środków finansowych na działalność badawczą (w tym Programy
Ramowe, Fundusz Badawczy Węgla i Stali, Program LIFE + i inne) oraz powiązanych z nimi środków
pochodzących z MNiSW,
2. Ewidencja umów dotyczących dofinansowania,
3. Udział w opracowywaniu, weryfikacja aplikacji wysyłanych do Komisji Europejskiej w ramach ww.
programów oraz opiniowanie wniosków o pełnomocnictwo,
4. Kontakt i bieżąca współpraca z pełnomocnikami Dziekana ds. Projektów Europejskich na Wydziałach,
5. Proponowanie zmian legislacyjnych w Uczelni dotyczących realizacji projektów w ramach ww.
programów,
6. Przygotowanie osób wyznaczonych przez kierowników projektów dotyczące zarządzania i raportowania
projektów,
7. Monitoring kosztów poszczególnych projektów realizowanych przez Politechnikę Śląską w ramach ww.
programów na podstawie danych zaksięgowanych przez Kwesturę oraz opracowywanie informacji dla
Rektora o stanie realizacji projektów,
8. Koordynacja prac Regionalnego Punktu Kontaktowego na rzecz województwa Śląskiego i Opolskiego (w
tym Regionalne Centrum Informacji dla Naukowców).

W 2008 roku zespół Biura Obsługi Programów Europejskich zakończył realizację swoich dwóch projektów
w ramach 6.Programu Ramowego, w których uczestniczył w ostatnich trzech latach.
• ECONETUS - występując w roli koordynator europejskiego konsorcjum przygotowano w 2008 roku

raport końcowy, który został zaakceptowany bez uwag.
• MOC -Mobility Information Centre – występując w roli partnera projektu w 2008 roku zamknięto

realizację projektu finansowaną ze środków Komisji Europejskiej natomiast nadal prowadzone jest jako
kontynuacja tego projektu Regionalne Centrum Informacji dla Naukowców finansowane przez MNiSW.

W 2008 roku Komisja Europejska przeprowadziła w Politechnice Śląskiej audyt finansowy 3
projektów, z czego 2 projekty realizowane były z udziałem RPK (ECONETUS – koordynowany przez
Politechnikę Śląską – RPK i projekt MoC koordynowany przez KPK –IIPT PAN) a jeden pod
kierownictwem prof. Marka Sitarza.

Kontrola obyła się w dniach 28-30 października 2008 roku prowadzona była przez pracownika z
Departamentu Głównego Badań i Rozwoju, Wydział Audytu Zewnętrznego Komisji Europejskiej i
zakończyła się pozytywnie. Koordynację prac nad kontrolą objęło Biuro Obsługi Programów Europejskich
wspólnie z Działem Badań i Działem Obsługi Funduszy Europejskich w Kwesturze.

Osoba kontrolująca przeanalizował sposoby księgowania i opisywania dokumentów, procedury
zamówień publicznych, zawierania umów związanych z kosztami osobowymi (w tym karty czasu pracy) i
uznał te procedury za wysoce poprawne i uporządkowane opiniując je jako najlepsze z dotychczas
kontrolowanych jednostek (m.in. Uniwersytet Jagielloński, Uniwersytet Gdański). Warto także nadmienić,
że podczas kontroli nie stwierdzono żadnych uchybień ze strony Politechniki Śląskiej.

68

Gliwice 2009

W 2008 roku zespół Politechniki Śląskiej jako jeden z partnerów projektu MoC uczestniczył również
w audycie merytorycznym projektu realizowanym przez The Evaluation Partnership Limited na zlecenie
Komisji Europejskiej. Audyt zakończył się pozytywnie.

Dzięki wiedzy zdobytej przy realizacji własnych projektów w Programie Ramowym dotyczącej nie

tylko aplikowania, ale również zarządzania i rozliczania projektu zweryfikowanej bezpośrednio przez
Komisję Europejską podczas audytów obecnie pracownicy Biura Obsługi Programów Europejskich dzielą
się teraz swoimi spostrzeżeniami z wszystkimi osobami planującymi realizować i realizującymi projekty w
ramach środków europejskich.

W 2008 roku zespół Biura Obsługi Programów Europejskich złożył w roli koordynatora projekt

RUSSEL - Potential and excellence of Russian institutions in the theme Environment wspólnie z
następującymi partnerami:

1. Tomsk Polytechnic University
2. St Petersburg Electrotechnical University.
3. Uljanovsk State Technical University
4. Siberian State Federal University.
5. Eastern Siberian State Technological University
6. Novosibirsk State Technical University
7. Saratov State Technical University
9. Orenburg State University.
Celem projektu była identyfikacja możliwości współpracy oraz skatalogowanie potencjału naukowego

oraz infrastruktury badawczej w dziedzinie środowiska (w tematach zawartych w priorytecie Środowisko w
7.PR).

Projekt uzyskał najwyższą ocenę spośród projektów z Polską koordynacją i trafił na listę rezerwową.
Niestety ostatecznie projekt nie uzyskał finansowania.

2.2. Działalność Regionalnego Punktu Kontaktowego (RPK)

W ramach Biura Obsługi Programów Europejskich działa Regionalny Punkt Kontaktowy Programów

Badawczych UE. RPK Politechnika Śląska powstał w 1999 roku w strukturze Działu Współpracy z
Zagranicą w wyniku konkursu ogłoszonego przez ówczesny Komitet Badań Naukowych. Od 10 lat, 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 IPPT w
Warszawie.

Działalność statutowa RPK 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 MNiSW w formie Projektu Międzynarodowego Współfiansowanego
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
częściowego finansowania kosztów artykułów biurowych, kosztów połączeń telefonicznych i pocztowych.
Ze środków finansowych RPK możliwe jest również bieżące szkolenie kadry Biura Obsługi Programów
Europejskich. Systematycznie wymieniany i uzupełniany jest również sprzęt komputerowy, kserograficzny i
multimedialny.

W 2008 roku w regionie zgodnie z planem przeprowadzono ogólne spotkania informacyjne nt. 7
Programu Ramowego a także dni informacyjne niektórych konkursów. Dni te połączone były z warsztatami
dotyczącymi przygotowania projektu. Spotkania tego typu cieszyły się, zatem dużym powodzeniem.

Ilość uczestników szkoleń w 2008 roku była zbliżona do lat poprzednich (ponad 1500 osób) z tym, że
spotkania miały charakter bardziej warsztatowy z mniejszą ilością uczestników i pozwalały im na zdobycie
praktycznej wiedzy nt. przygotowania projektu i konstrukcji budżetu. Łącznie zorganizowanych zostało 46
imprez (w 2006 zaledwie 20, w 2007 - 37) o charakterze dni informacyjnych, konferencji, seminariów i
szkoleń.

69

Gliwice 2009

W 2008 roku przeprowadzono:
- Szkolenia – 31
- Dni informacyjne – 8
- Konferencje - 7
- Publikacje – 5

Tablica 24. Zestawienie imprez organizowanych przez RPK Politechnika Śląska w 2008r.

Działalność Regionalnego Punktu Kontaktowego w

liczbach wg rodzaju spotkania
Rodzaj spotkania Liczba imprez Liczba

uczestników

Dzień informacyjny 8 262
Konferencja 7 378
Szkolenie 31 888
RAZEM 46 1528

W 2008 roku nacisk położono głównie na pracę z poszczególnymi grupami aplikantów i na

umocnienie współpracy w ramach sieci lokalnych punktów kontaktowych i podniesienie kwalifikacji ich
pracowników. Widoczne jest to w ilości konsultowanych przez RPK projektów w ilości ok. 70 w 2007 roku.
Pracownicy RPK często są zapraszani jako prelegenci na konferencje organizowanych nie tylko w Uczelni,
ale w regionie całego Śląska i Opolszczyzny.

W 2008 roku działalność RPK przy Politechnice Śląskiej koncentrowała się nie tylko na
aktywizowaniu udziału polskich zespołów naukowych w działaniach podejmowanych w ramach 7.
Programu Ramowego Badań, Rozwoju Technologicznego i Prezentacji UE, ale również na przybliżaniu
naukowcom możliwości, jakie dają inne programy takie jak Fundusz Badawczy Węgla i Stali, CIP, LIFE +
oraz wiele innych. W 2008 roku RPK aktywnie wspierał także realizatorów projektów w 6 Programie
Ramowym.

Do najważniejszych spotkań zorganizowanych przez RPK w 2008 roku należały:
• spotkanie sieci regionalnej Punktów Kontraktowych Śląska i Opolszczyzny (11-12.12.2008,

Szczyrk)
W spotkaniu brali udział przedstawiciele Politechniki Opolskiej, Instytutu Ekologii Terenów
Uprzemysłowionych, Śląskiego Uniwersytetu Medycznego, Uniwersytetu Śląskiego, Politechniki
Częstochowskiej, Akademii Techniczno-Humanistycznej oraz przedstawiciele ośrodka związanego
bezpośrednio z przemysłem: GIG/Śląski Klaster Czystych Technologii Węglowych. Podczas spotkania
ekspert z brytyjskiej firmy SingleImage przeprowadził szkolenie nt. przygotowywania wniosków. Spotkanie
to było także okazją do wymiany doświadczeń pomiędzy poszczególnymi jednostkami nt. doświadczeń z
udziału i promowania udziału w Programach Ramowych oraz innych programach europejskich.
Uczestnicy spotkania podkreślali celowość organizacji takich spotkań w przyszłości.
• Warsztaty przygotowania wniosku połączone z warsztatami finansowymi, (5.02.02; 11.03.08; 15-

17.10.08; 9-10.10.08– Gliwice; 23-25.07.08 – Wisła), Pięć warsztatów, w których uczestniczyli
przedstawiciele regionalnej sieci punktów kontaktowych oraz przedstawiciele uczelni. Spotkania te
zostały bardzo wysoko ocenione przez słuchaczy jako przydatne i będą na bieżąco kontynuowane.

• Fundusz Badawczy Węgla i Stali – dzień informacyjny (22.04.08, Centrum Edukacyjno-
Kongresowe Gliwice) -możliwości aplikowania o środki finansowe w ramach funduszu przedstawił
Patricio Ortiz de la Torre – Scientific Officer z Komisji Europejskiej DG Research.

 Opisane wyżej najważniejsze imprezy w regionie świadczą o wysokim profesjonalizmie i
kompetencjach osób pracujących w Regionalnym Punkcie Kontaktowym, jak i w całej regionalnej sieci.

70

Gliwice 2009

 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 Kontaktowy na lata 2007-2013 czyli na czas
trwania całego 7.PR.

2.3. Współpraca w ramach programów międzynarodowych

Tablica 25. Projekty realizowane w Politechnice Śląskiej w 2008 r.

w obrębie 6 i 7 Programu Ramowego, Funduszu Badawczego Węgla i Stali i innych

N
r

Tytuł Kontrakt nr Akronim Osoba
odpowiedzialna

Czas trwania Dof.
KE

6 Program Ramowy

1
General Olfaction and Sensing Projects on a
European Level 507610 GOSPEL

prof. dr hab. inż. Jacek
Szuber

01.01.2004 –
30.06.2008 167 000

2

Research and training on restoration and
protection of the city environment in industrial
regions

MTKD-CT-
2004-509775

REPROCIT
Y

prof. dr hab. inż.
Stanisław Majewski

01.10.2004 –
30.09.2008 742 669

3 European Rail Research Network of Excellence
TNE3-CT-
2003-506513 EURNEX

dr hab. inż. Marek
Sitarz, prof. nzw. w
Pol. Śl..

01.01.2004 –
31.12.2008 14 660

4
Model-based Adaptive Product and Process
Engineering 016527 MAPPER dr inż. Adam Pawlak

01.09.2004 –
28.02.2008 229 652

5

Development and field testing of a compact HTS
hydro power generator with reduced investment
costs, lowered environmental impacts and
strongly improved performance to reduce price
per KWh 518311

HYDROGE
NIE

dr hab. inż. Bogusław
Grzesik,
prof. nzw. Pol. Śl.

01.07.2006 –
30.06.2009 125 050

6

GENEtic Pathways fort he Prediction of the
effect of
Irradiation-European normal and tumour tissue
bank data base 036437

GENEPI-
ENTB2

dr hab. inż. Andrzej
Polański, prof. nzw. w
Pol. Śl.

01.09.2006 –
31.08.2009 39 980

7

Genetic Pathways fort he Prediction of the
Effects of Ionisoning Radiation: Low Dose
Radiosensitivity and Risk to Normal Tissue after
Radiotherapy 036452

GENEPI-
LowRT

dr hab. inż. Andrzej
Polański, prof. nzw. w
Pol. Śl.

01.09.2006 –
28.02.2010 231 700

8

Accurate Simulation of Tailor-Welded-Blanks to
Reduce Process Design Time for the Sheet
Pressing Industry SIM-TWB

COOP-CT-
2006-032657 SIM-TWB

dr inż. Monika
Hyrcza-Michalska

01.09.2006 –
31.08.2008 70 400

9

Multi-functional materials and related production
technologies integrated into the automotive
industry of the future

NMP2-CT-
2007-026621 FUTURA dr inż. Marek Tkocz

01.01.2007 –
31.12.2010 107 400

1
0

Knowledge and need assessment on
Pharmaceutical
product in environmental waters

GOCE-
036864 KNAPPE

prof. dr hab. inż.
Korneliusz Miksch

01.02.2007 –
30.09.2008 36 030

 Model AC/Razem 1 764 541

7 Program Ramowy

1
1

The Chernobyl Tissue Bank – Coordinating
International Research on Radiation Induced
Thyroid Cancer 211712 CTB

prof. dr hab. inż.
Andrzej Świerniak

01.05.2008 -
30.04.2012 132 680

1
2 Teach by play enjoy - yourself with researching 228624

TeachBy
Play

prof. dr hab. inż. Jerzy
Rutkowski

01.06.2008 -
31.10.2008 75 000

1
3

valiDation of Radical Engine Architecture
systeMs

ACP7-GA-
2008-211861 DREAM

dr hab. inż..
Włodzimierz
Wróblewski, prof.
nzw. w Pol. Śl.

01.02.2008 -
31.01.2011 76 079

 Model FC 283 759

Inne (Fundusz Badawczy Węgla i Stali, Culture 2000, Asia Link)

1
4

Introduction and Adoption of International
Systems and Standards for the Inspection and
Supervision of Bridges for Vietnam and Laos

VN/Asia-
Link/005
(105996) Asia-Link dr inż. Marek Salamak

28.07.2005 –
27.07.2008 15 792

1
5

Hydrogen oriented underground coal gasification
for Europe

RFCR-CT-
2007-00006 HUGE

prof. dr hab. inż. Jan
Palarski

01.07.2007 -
30.06.2010 66 441

 Razem 82 233

71

Gliwice 2009

Tablica 26. Projekty obszaru 7. Programu Ramowego i Funduszu Badawczego Węgla i Stali
złożone w Politechnice Śląskiej w 2008r.

Lp. Akronim Nazwa Koordynator
Dofinanso-
wanie KE

Projekty złożone i zaakceptowane

1 HUGE Podziemne zgazowanie węgla jako źródło wodoru dla Europy
prof. dr hab. inż. Jan
Palarski € 117 880

2 TeachByPlay Bawiąc uczyć
prof. dr hab. inż. Jerzy
Rutkowski € 75 000

3 CTB
The Chernobyl Tissue Bank - Koordynacja międzynarodowego
programu badań raka tarczycy wywołanego promieniowaniem

prof. dr hab. inż. Andrzej
Świerniak € 1 590 681

Projekty złożone i niezaakceptowane
4 City4Life Sustainable Construction in a City Environment dr inż. Leszek Szojda

5 CBM ITN Component based methods for digital engineering in Automation dr inż. Rafał Cupek

6 EXTREL Extreme loading conditions and the behavior of building structures
prof. dr hab. inż. Andrzej
Wawrzynek

7 SHORTQ Short queues and short delays - a new Internet
dr hab. Andrzej
Chydzyński

8 VIRUSLESS
Skuteczność i akceptowalność środków ochrony dróg oddechowych
stosowanych w celu zapobiegania grypie

prof. dr hab. inż.
Zbigniew Popiołek

9
INSPIRE-
IMPLEMENT

Optimization of systems, energy management and environmental
impact in process engineering - further development and industrial
implementation

prof. dr hab. inż. Andrzej
Szlęk, prof. Pol. Śl.

10 CORRIDOR Cross-border railway operation and handling of the human factor
dr hab. inż. Marek Sitarz,
prof. Pol. Śl.

11 CoFIPoT
Comprehensive Framework For The Implementation of Policies in
Transport

dr hab. inż. Marek Sitarz,
prof. Pol. Śl.

12 INTRANEA
Fostering Integration of Transport Research Actors in New Member
States and Associated Countries

dr hab. inż. Marek Sitarz,
prof. Pol. Śl.

13 SAFCORS Safer and cross-operable rolling stock
dr hab. inż. Marek Sitarz,
prof. Pol. Śl.

15
FRACTANCEA
NDABRA

Abrasion and edge fracture resistance estimation of nanocrystalline
materials by tribotesting method

prof. dr hab. inż.
Stanisław Ścieszka

16 RUSSEL
Identification of Russian research potential and excellence leading to
joint innovative research initiatives in the theme Environment dr inż. Jerzy Mościński

17
KERAMIK-
UNION

Superhigh-energy ball milling, powerful ultrasonic compaction &
millimeter-wave sintering of ceramic and composite products

dr hab. inż. Małgorzata
Sopicka-Lizer, prof. Pol.
Śl.

18 PREPIMPRO
Strategie optymalizacji procesów przeróbki węgla I poprawy ochrony
środowiska Dr inż. Roman Kaula

2.4. Udział uczelni w organizacjach międzynarodowych i pracowników uczelni
w gremiach oceniających

Pracownicy Politechniki Śląskiej coraz aktywniej uczestniczą jako eksperci w gremiach oceniających, jak
np.:
• Prof. dr hab. inż. Korneliusz Miksch, członek komitetu programowego tematu Środowisko w ramach

7PR.
• Prof. dr hab. inż. Ryszard Białecki – recenzent projektów w ramach Mechanizmu Norweskiego,

ekspert oceniający obszaru Ideas w ramach 7PR,
• Prof. dr hab. inż. Andrzej Klimpel – recenzent projektów Funduszu Badawczego Węgla i Stali,
• Prof. dr hab. inż. Jan Palarski - recenzent projektów Funduszu Badawczego Węgla i Stali,
• Dr inż. Adam Pawlak - recenzent projektów Komisji Europejskiej,
• Dr inż. Andrzej Pułka – recenzent projektów Komisji Europejskiej,
• Prof. dr hab. inż. Andrzej Jarzębski – recenzent projektów Komisji Europejskiej,
• Prof. dr hab. inż. Bożena Skołud – recenzent projektów Komisji Europejskiej,
• Prof. dr hab. inż. Marian Turek - recenzent projektów Komisji Europejskiej,
• Prof. dr hab. inż. Krzysztof Kluszczyński – recenzent programu CEEPUS,
Wielu innych pracowników jest zarejestrowanych w bazie ekspertów i oczekuje ze strony Komisji
Europejskiej na zaproszenie do udziału w ocenie.

72

Gliwice 2009

3. Biuro Międzynarodowej Wymiany Akademickiej

3.1. Program ERASMUS

Akcja 1: Mobilność studentów i pracowników

Realizacja działań w ramach programu Erasmus w roku 2008 przebiegała w oparciu o warunki
kontraktów przyznanych przez Agencję Narodową Programu na rok akademicki 2007/2008 (semestr letni)
oraz 2008/2009 (semestr zimowy) i była kontynuacją dotychczasowych działań. Kontrakty opierające się na
umowach ze 146 uczelniami europejskimi, podpisanymi na rzecz poszczególnych Wydziałów Politechniki
Śląskiej pozwoliły na zrealizowanie w ramach programu:

• wyjazdów do uczelni zagranicznych 194 studentów, w tym 99 studentów wiosną (z kontraktu

2007/2008) oraz 95 studentów jesienią (z kontraktu 2008/2009)
• kontynuację pobytów studyjnych w uczelniach zagranicznych 47 studentów, którzy wyjechali jesienią

2007 roku (28 wyjazdy na cały rok akademicki 2007/2008 i 19 decyzji o przedłużeniu pobytu o
semestr letni 2007/2008)

• wyjazdów na praktyki (nowość od roku akademickiego 2007/2008) do przedsiębiorstw 18 studentów
semestru dyplomowego (wszyscy z kontraktu 2007/2008)

• przyjazdów 55 studentów zagranicznych, w tym 12 studentów wiosną (z kontraktu 2007/2008) oraz 43
studentów jesienią (z kontraktu 2008/2009)

• wyjazdów 42 pracowników do uczelni zagranicznych z cyklem wykładów, w tym 40 wykładowców z
kontraktu 2007/2008 oraz 2 wykładowców z kontraktu 2008/2009

• przyjęcie kilkunastu wykładowców z zagranicy.

W roku akademickim 2007/2008 studenci skorzystali z grantu w średniej wysokości 339 €/m-c, co
było stawką porównywalną z rokiem wcześniejszym. Stawki były zróżnicowane w zależności od kraju
docelowego, a wyjeżdżający korzystali jednocześnie z dofinansowania uczelnianego, wypłacanego ze
środków pomocy materialnej dla studentów.

Tablica 27. Umowy bilateralne programu Erasmus w roku akademickim 2007/2008.

Lp. KRAJ NAZWA UCZELNI PARTNERSKIEJ WYDZIAŁY POL. ŚL.

1. AUSTRIA Technische Universität Wien RIE

2. FH Technikum Wien RE

3. BELGIA Karel de Grote Hogeschool Antwerpen RAU, ROZ

4. Vrije Universiteit Brussel RAR

5. Haute Ecole Leonard de Vinci – ECAM RMT

6. Universiteit Gent (Ghent University) RAU, RCH, biotechnologia

7. Université Catholique de Louvain (UCL) RIE

8. Faculté Polytechnique de Mons RIE

9. BUŁGARIA Univerity of Mining & Geology "St.Ivan Rilski RG

10. CZECHY Brno University of Technology RIE

11. VSB – Technicka Univerzita Ostrava RG, RIE

12. Západočeská Univerzita v Plzni RAU, RE

13. Vysoka Škola Chemicko-Technologická v Praze RCH

14. České Vysoké Učeni Technické v Praze RAU

15. DANIA Aalborg University RAU

16. VIA University College - Horsens ROZ, RMT, RB, RAU

17. Copenhagen University College of Engineering (IHK) RAU, ROZ, RMF

18. Copenhagen Technical Academy (KTS) RAR

73

Gliwice 2009

19. Technical University of Denmark (DTU) RAU, RIE

20. University of Southern Denmark (SDU) RAU, RB, RCH, ROZ, RM, RMT

21. FINLANDIA Helsinki University of Technology (TKK) RMT

22. Kemi-Tornio University of Applied Sciences RAU

23. University of Oulu RAU, RMF

24 Tampere University of Technology (TUT) RIE, RAU

25 Pirkanmaa Polytechnic (Tampere) RIE, RCH, biotechnologia

26. Turku University of Applied Science RAU

27. FRANCJA Université d'Artois RMT

28. ESIGETEL - Ecole Supérieure d’Ingénieurs en Informatique et Génie
des Télécommunications RAU, RT

29. École Centrale Paris RCH, RIE, RM

30. Université Blaise Pascal - Clermont-Ferrand 2 RMF

31. Université de Technologie de Compiègne RMT

32. Université de Bourgogne RMF

33. Université d'Evry val d'Essone RAU

34. Université Joseph Fourier (IUT1) RAU, RB

35. ICAM (Institut Catholique d'Artes et Métiers) Groupe RAU, RMT

36. Ecole Nationale Superieure d'Architecture de Marseille RAR

37. Université Henri Poincaré - Nancy RE

38. Ecole Nationale des Ponts at Chaussees RB

39. Ecole Nationale Supérieure des Mines de Saint-Etienne RIE, ROZ

40. Ecole Nationale Supérieure d'Architecture de Saint-Etienne RAR

41. Université de Valenciennes et du Hainaut-Cambrésis RAU

42. GRECJA National and Kapodistrian University of Athens RMF

43. National Technical University of Athens RM

44. University of Patras (Panepistimio Patron) RMT

45. Aristotle University of Thessaloniki RE

46. HISZPANIA Universitat de Barcelona RCH

47. Universitat Autónoma de Barcelona RMF

48. Universitat Jaume I RB, RAR

49. Universidad Politécnica de Madrid RG, RB, ROZ

50. Universidad Carlos III de Madrid RAU, RMT

51. Universidad de Oviedo RG

52. Universidad de Santiago de Compostela RIE, ROZ

53. Universidad de Sevilla RAR

54. Universidad de Valladolid RAU

55. Universidad Politécnica de Valencia RAU, RB

56. Universidad de Vigo RM, RG, RIE, RMT

57. HOLANDIA Avans Hogeschool RIE

58. Technische Universiteit Eindhoven RAU, RIE, RM, ROZ

59. Hanzehogeschool Groningen RCH, biotechnologia

60. IRLANDIA Cork Institute of Technology RAu, RE

61. Institute of Technology Tallaght RAU

62. ISLANDIA University of Iceland RAU

63. LITWA Vilnus College of Technologies & Design RT, RMT

64. NIEMCY Rheinisch-Westfälische Technische Hochschule Aachen RIE

65. Fachhochschule Aachen RAR

74

Gliwice 2009

66. Hochschule Aalen (HTW Aalen University) RCH, RMT

67. Technische Universität Berlin RIE

68. Fachhochschule Bielefeld RG, ROZ

69. Ruhr Universität Bochum RAU

70. Technische Fachhochschule "Georg Agricola" zu Bochum RG

71. Technische Universität Braunschweig RIE

72. Universität Bremen RE

73. Technische Universität Chemnitz RMT

74. Technische Universität Clausthal RAU, RIE, RG

75. Fachhochschule Deggendorf RB, RMT

76. Technische Universität Dresden RAU, RM, RMT

77. Friedrich Alexander Universität Erlangen-Nürnberg RAU

78. Technische Universität Bergakademie Freiberg RM, RG*

79. Fachhochschule Ingolstadt RAU

80. Universität Karlsruhe RIE

81. Universität Kassel RAR

82. Universität Koblenz-Landau RAU

83. Fachhochschule Köln RT

84. Otto von Güericke Universität Magdeburg RIE, RG

85. Fachhochschule Münster RG, RM

86. Fachhochschule Osnabrück RM

87. Fachhochschule Regensburg RE

88. Universität Rostock RE

89. Universität des Saarlandes RAU

90. Fachhochschule Lausitz RAR

91. Fachhochschule Stralsund RIE

92. Universität Stuttgart RAU, RIE

93. Eberhards-Karl Universität Tübingen RMF

94. Bergische Universität - Gesamthochschule Wuppertal ROZ, RG*

95. Julius Maximilians Universität Würzburg RMF

96. NORWEGIA University of Oslo (Universitetet i Oslo) RAU

97. Sogn og Fjordane University College RAU, RIE

98. University of Stavanger ogólna

99.
Norwegian University of Science and Technology (NTNU) RIE

100. PORTUGALIA Universidade de Aveiro RCH

101. Universidade do Minho RAU, RMT

102. Universidade de Coimbra RAR, RB

103. Universidade da Beira Interior RAR, RB, RAU, RMT, RMF

104. Universidade do Algarve RAU, RB, RMT

105. Instituto Superior Tecnico Lisboa RG, RMT

106. Instituto Politecnico do Porto RCH, RG, RMT

107. RUMUNIA University of Petrosani RG

108. SŁOWACJA Technická Univerzita v Košiciach (Technical University of Košice) RT

109. Slovenská Technická Univerzita v Bratislave RB, RMT

110. Žilinská Univerzita v Žiline (University of Žilina) RMT

111. SŁOWENIA Univerity of Ljubljana RMT

112. University of Maribor RMT

113. SZWECJA Chalmers University of Technology RAR

114. Linkoping University RAU

75

Gliwice 2009

115. Luleå Univeristy of Technology RG

116. KTH – Royal Institute of Technology RIE, RMT

 117. SZWAJCARIA ETH Zürich RIE

118. TURCJA Gazi Űniversitesi RAR

119. Pamukkale Űniversitesi RAU, RB, RCH, RG, RMT*

120. Anadolu Űniversitesi RM

121. Gaziantep Űniversitesi RB

122. Izmir Institute of Technology (Izmir Yuksek Teknoloji Enstitusu) RAR

123. Gebze Institute of Technology (Gebze Yüksek Teknoloji Enstitüsü) RM

124. Dumlupinar University (Dumlupýnar Űniversitesi) RM

125. WĘGRY Budapest University of Technology and Economics RAU

126. College of Dunaújváros RMT

127. University of Miskolc RMT

128. WŁOCHY Universita' degli Studi del Sannio RCH

129. Universita degli Studi di Bologna RAR, RMT

130. Libera Universita di Bolzano RAU

131. Universita degli Studi di Brescia RMF

132. Universita degli Studi di Cassino RB

133. Universita degli Studi di Firenze RIE

134. Universita' degli Studi di l'Aquila RMF

135. Politecnico di Milano RAU, RMT

136. Universita degli Studi di Roma "La Sapienza" RIE

137. Politecnico di Torino RAU, RB, RMT

138. Università degli Studi dell'Insubria RAU

139. W. BRYTANIA University of Bradford RB, RAU

140. Coventry University RAU, RMT, ROZ

141. Cranfield University RAU, RIE, RM, RMT

142 University of Leeds RIE

143. University of East London RE

144 University of Northumbria at Newcastle RAU

145 The Nottingham Trent University RAU

146 Brunel University RIE

Udział poszczególnych wydziałów w programie wymiany studentów był różny. Szczegóły podane zostały
w tablicy 28. Do najbardziej aktywnych w zakresie wyjazdów na studia zagraniczne należą Wydziały:
Automatyki, Elektroniki i Informatyki; Architektury; Budownictwa (w tym CKI) oraz Mechaniczny
Technologiczny.

Tablica 28. Udział poszczególnych wydziałów w wyjazdach na studia zagraniczne
w ramach programu Erasmus – Akcja 1 „Mobilność”.

WYDZIAŁ semestr letni 2007/2008,

(w tym pobyty całoroczne i
przedłużenia pobytu o sem. letni)

semestr zimowy
2008/2009

RAR 15 31

RAU 44 23

RB (w tym CKI) 2 22

RCH 3 4

RE 1 0

76

Gliwice 2009

RG 8 1

RIE 20 3

RM 3 4

RMF 1 3

RMT 42 2

ROZ 6 2

RT 1 0

razem: 146 95

RAZEM w 2008 roku 241 osób

„ERASMUS InfoDay”:
Zorganizowany 1.04.2008 w uczelnianym Centrum Edukacyjno-Konferencyjnym przez ówczesny Dział
Współpracy z Zagranicą (R9), w ścisłej współpracy z:

• Wydziałowymi Koordynatorami Programu ERASMUS
• Uczelnianym Koordynatorem Programu ERASMUS
• zagranicznymi studentami przebywającymi na wymianie w Politechnice Śląskiej
• studentami naszej Uczelni będącymi już beneficjentami Programu ERASMUS

„Dzień Erasmusa” obejmował sesje informacyjne dot. zasad i możliwości realizacji programu, skierowane
do studentów i pracowników Uczelni oraz targi informacyjne, podczas których osoby zainteresowane mogły
zapoznać się z materiałami dot. uczelni partnerskich. Katalogi, informatory, broszury, pokazy slajdów
i prezentacji, itp. prowadzone były przez pracowników R9 oraz studentów polskich zagranicznych,
dzielących się swoimi wrażeniami zw. z pobytem w danej uczelni zagranicznej. Zainteresowani studenci
mogli jednocześnie konsultować z Koordynatorami Wydziałowymi swój ewentualny wyjazd na stypendium
Programu ERASMUS.
Projekt wymiany akademickiej w ramach Akcji 1 Programu ERASMUS jest corocznie przygotowany,
realizowany i rozliczany przez zespół obecnego Biura Międzynarodowej Wymiany Akademickiej (RW4).
3.2. Program SOCRATES – Sieci Tematyczne (Thematic Networks)
Kontynuacja udziału Politechniki Śląskiej jako partner w 3 sieciach tematycznych:
• „EUCEET III” - European Civil Engineering Education Training 2006-2009,
(http://www.euceet.utcb.ro/euceet_iii.htm). Koordynator w Politechnice Śląskiej: prof. dr hab. inż. Stanisław
Majewski – Wydział Budownictwa). Sieć EUCEET skupiająca 135 uniwersytetów i stowarzyszeń
inżynierskich z całej Europy kontynuuje działalność w zakresie kształcenia na kierunku Budownictwa
wytyczoną we wcześniejszych etapach projektu EUCEET I i EUCEET II. Podstawową formą działalności
były działania dotyczące ważnych aspektów edukacji i działalności branży budowlanej w Europie,
opracowane na bazie szerokiego ankietowania wśród partnerów sieci. Projekt zakończy się w 2009 roku.
• „Le:NOTRE TW” – Thematic Network Project in Landscape Architecture (http://www.le-notre.org).
Forum Europejskich Uczelni Architektury Krajobrazu. Koordynatorw Politechnice Śląskiej: dr inż. arch.
Krzysztofa Rostańskiego – Wydział Architektury.Udział w pracach polega na wykorzystaniu platformy
internetowej dla budowy bazy danych dot. uniwersytetów związanych z architekturą krajobrazu. Projekt
zakończy się w 2009 roku.
• “EIE-Surveyor” REFERENCE POINT FOR ELECTRICAL AND INFORMATION ENGINEERING
IN EUROPE. Koordynator w Politechnice Śląskiej: dr inż. Jerzy Mościński Wydział Automatyki,
Elektroniki i Informatyki. Projekt zakończony we wrześniu 2008 roku, był kontynuacją realizowanego
wcześniej projektu „THEIERE” Thematic Harmonisation in Electrical and Information Engineering in
Europe, dot. działań upowszechniających wyniki osiągnięte w ramach sieci THEIERE – THEIERE-DISS,
Główne cele obejmowały 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.

77

Gliwice 2009

3.3. Program LEONARDO DA VINCI – wymiana i staże
W 2008 roku zakończono realizację dwuletniego projektu pt. „Praktyki dla studentów-doktorantów
w firmie FIAT, Turyn Włochy, SUT–FIAT 2006-2008”, który stworzył doktorantom przygotowującym prace
tematycznie związane z przemysłem samochodowym możliwości odbywania zagranicznych praktyk.
Projekt pozwolił na realizację praktyk dla doktorantów z następujących 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,
z braku kandydatów udało się jednak zrealizować tylko pięć staży doktoranckich. Projekt FIAT- SUT 2006-
2008 był kontynuacją projektu SUT–FIAT 2004 i skierowany był do tej samej grupy beneficjentów.
Oferta staży w ramach Programu Leonardo da Vinci cieszyła się dużym zainteresowaniem wśród studentów
Politechniki Śląskiej. Projekt Fiat-SUT 2006-2008 był piątym projektem realizowanym przez naszą
Uczelnię, dającym studentom możliwość odbywania praktyk zawodowych za granicą. Program zasadniczo
wpłynął na spopularyzowanie praktyk zawodowych wśród studentów ostatniego roku studiów. Idea
programu Leonardo da Vinci w zakresie wymian i staży jest obecnie kontynuowana w ramach nowego
programu LLP-Erasmus 2007-2013. Od roku 2007/2008, zgodnie z nowymi zasadami studenci mogą
wyjeżdżać na praktyki w ramach tego programu.

3.4. Program CEEPUS
Program CEEPUS (Central European Exchange Programme for University Studies), finansowany w całości
przez Ministerstwo Nauki i Szkolnictwa Wyższego, daje możliwość organizacji wspólnych seminariów,
szkół letnich itp. wyjazdów dużej liczbie studentów, doktorantów i wykładowców.
W 2008 roku Katedra Mechatroniki zorganizowała w ramach projektu PL-0119 nt. „Multumedia as
Auxiliary Tool in Teaching of Electrical Engineering” Szkołę Letnią – „Eastern Europe Summer
School” dla 20 osób z Ukrainy oraz 27 osób z następujących krajów: Chorwacja, Czechy, Macedonia,
Słowacja. Słowenia, Węgry.

3.5. CEI - Central European Initiative
W 2008 roku Politechnika Śląska kontynuowała współpracę z Ukrainą poprzez udział w projekcie dot.
mobilności studentów i wykładowców, finansowanym przez CEI. Politechnika Śląska jest beneficjentem
tego programu od kilku lat. Program umożliwia wymianę studentów, doktorantów oraz kadry
nauczycielskiej z uczelniami państw spoza Unii Europejskiej. Z 3 złożonych projektów, do realizacji w roku
akademickim 2008/2009 wybrany został projekt „ PhD Course for Ukrainian ICT (Doc ICT)”. Projekt
przygotowany i rozliczany jest przez zespół obecnego Biura Międzynarodowej Wymiany Akademickiej i
dotyczy sfinansowania 9-miesięcznych stypendiów w naszej uczelni dla 2 doktorantów Politechniki
Lwowskiej. Doktoranci są uczestnikami studiów doktoranckich na Wydziale Automatyki, Elektroniki i
Informatyki.

3.6. Konkurs Koncernu FIAT
W 2008 roku kontynuowana była współpraca z koncernem FIAT w formie organizacji kolejnej edycji
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
FIAT (CRF) z Turynu. Do konkursu zostało zgłoszonych 7 prac, w tym 3 prace doktorskie i 4 prace
magisterskie. Nagrodzono 4 prace magisterskie i 2 prace doktorskie. Laureatami zostali dyplomanci i
doktoranci Wydziałów: Automatyki, Elektroniki i Informatyki (1 laureat), Mechanicznego
Technologicznego (2 laureatów), Elektrycznego (2 laureatów), Inżynierii Środowiska i Energetyki (1
laureat). Wręczenie nagród przewidziane jest na początek 2009 roku i zorganizowane zostanie przez ATH
Bielsko-Biała.

78

Gliwice 2009

3.7. FSS – Fundusz Stypendialny i Szkoleniowy (www.fss.org.pl)
W roku 2008 rozpoczął swoją działalność Fundusz Stypendialny i Szkoleniowy, zakładający wykorzystanie
13,3 mln € w latach 2008-2011. Ustanowienie Funduszu FSS to inicjatywa wspierająca współpracę
edukacyjną pomiędzy Polską i krajami – darczyńcami (Islandią, Liechtensteinem, Norwegią). Jej celem jest
zwiększenie zakresu i podniesienie jakości organizacji mobilności studentów i pracowników. Działania
realizowane w ramach FSS powinny przyczynić się do rozszerzenia wymiany studentów i pracowników
uczelni pomiędzy Polską a państwami-darczyńcami oraz wzmocnienia współpracy pomiędzy instytucjami
edukacyjnymi tych krajów. Działania, o które można ubiegać się w ramach ogłaszanych przez FSS
konkursów obejmują 5 akcji:

1. Mobilność Studentów i Pracowników
2. Kursy Językowe
3. Stypendia Indywidualne
4. Współpraca Instytucjonalna
5. Rozwój Polskich Uczelni

W roku 2008, spośród kilku złożonych wniosków, do realizacji zatwierdzony został projekt „International
Education : Polish-Norway Paths” przygotowany w ramach Akcji IV: „Współpraca Instytucjonalna”.
Projekt realizowany będzie w okresie 01/10/2008-30/11/2009, jego celem jest zorganizowanie trójpanelowej
konferencji promującej wymianę akademicką pomiędzy Polską i Norwegią, pozwalającą na identyfikację
możliwości zintensyfikowania takiej mobilności. Projekt koordynowany jest przez Akademię Ekonomiczną
im. Karola Adamieckiego w Katowicach, a do uczelni partnerskich projektu należą:

1. Politechnika Śląska
2. ATH Bielsko-Biała
3. Politechnika Gdańska
4. Uniwersytet Warszawski
5. Uniwersytet Wrocławski
6. UMK Toruń
7. SGH Warszawa
8. Norwegian University of Science and Technology (NTNU) Trondheim
9. University of Stavanger
10. Harstad University College
11. University of Tromsø

3.8. Networking & Language Course – edycja III
Pomysł spotkań pracowników akademickich i administracyjnych mających na celu podnoszenie swoich
kwalifikacji i nawiązywanie nowych kontaktów, została zaproponowana kilku współpracującym uczelniom
przez Wydział Budownictwa dawnej Politechniki w Horsens (obecnie VIA University College, Dania). W
skład nieformalnego konsorcjum weszły Politechnika Śląska, Politechnika w Walencji (UPV), HAMK
University of Applied Science w Finlandii i rosyjski Uniwersytet w Orenburgu. Pomimo braku uzyskania
dofinansowania źródeł unijnych, dzięki zaangażowaniu i wieloletniej wcześniejszej współpracy w różnych
dziedzinach, idea została wprowadzona w życie. Pierwsza edycja kursu miała miejsce na Uczelni w Horsens
w sierpniu 2006, kolejna na Politechnice w Walencji w lipcu 2007, a w lipcu 2008 roku organizatorem kursu
była Politechnika Śląska w osobach pracowników ówczesnego Działu Współpracy z Zagranicą, Zespołu
Anglistów uczelnianego SPNJO, Wydziału Budownictwa oraz Wydziału Automatyki, Elektroniki
i Informatyki.

3.9. Działalność 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
• ANforCEE – Academic Network for Central and Eastern Europe
• ICEER – International Network for Engineering Education and Research
• EAEC – European Association of ERASMUS Coordinators

79

Gliwice 2009

3.10. Wyjazdy zagraniczne pracowników Uczelni i przyjazdy gości zagranicznych
WYJAZDY: w 2008 roku zrealizowano łącznie 1458 wyjazdów pracowników i studentów. Struktura tych
wyjazdów przedstawia się następująco:
• staże, kursy, misje naukowe, studia - 271
• konsultacje naukowe, szkoły letnie, wykłady, szkolenia – 120
• wymiana bezdewizowa w ramach umów - 1
• konferencje - 771
• praca, praktyki i pozostałe - 295
PRZYJAZDY: w 2008 roku odwiedziło Politechnikę Śląską 283 gości (wg statystyk Biura
Międzynarodowej Wymiany Akademickiej), w tym:
• 27 osób w ramach programu CEEPUS
• 23 osoby wykładowców w ramach programu LLP Erasmus
• 54 osoby w ramach innych programów międzynarodowych
• 3 osoby na staż
• 156 osób w ramach innych wizyt

Rok 2008 był ostatnim rokiem scentralizowanej realizacji wyjazdów pracowników na konferencje
i konsultacje. Od 01/01/2009 realizację wyjazdów swoich pracowników przejęły poszczególne Wydziały /
Jednostki Międzywydziałowe, w bezpośredniej współpracy z Kwesturą. Pozostałe wyjazdy (projekty
mobilności w ramach różnych programów, np. ERASMUS, FSS, CEI, itp.; wyjazdy szkoleniowe ze
skierowaniem oraz wyjazdy przedstawicieli Władz Rektorskich) nadal realizowane są przez Biuro RW4.

Podsumowanie
Podsumowując obszary prowadzonej współpracy z zagranicą, można zauważyć kontynuację aktywnego
udziału Politechniki Śląskiej w różnych programach i innych inicjatywach współpracy międzynarodowej, ze
specjalnym uwzględnieniem nowych inicjatyw dot. możliwości mobilności studentów i kadry Uczelni.

80

Gliwice 2009

XIII. BIURO OBSŁUGI PROJEKTÓW STRUKTURALNYCH

Biuro Obsługi Projektów Strukturalnych (RW2) prowadzi działalność informacyjną i doradczą dotyczącą
możliwości pozyskania dofinansowania z Funduszy Strukturalnych i Norweskiego Mechanizmu
Finansowego, wspomaga opracowanie wniosków i przygotowuje osoby wyznaczone na stanowiska
kierowników projektów w zakresie zarządzania projektami.

Pracownicy Politechniki Śląskiej w 2008 roku złożyli samodzielnie lub w konsorcjach 57 wniosków o
dofinansowanie projektów w ramach Funduszy Strukturalnych. Część projektów znajduje się w fazie oceny
lub negocjacji. Do dnia 31.12.2008 podpisano umowy na realizację następujących projektów:

1) I etap wdrożenia kompleksowego Programu Rozwojowego Politechniki Śląskiej w Gliwicach –
działanie 4.1.1 PO Kapitał Ludzki (wartość projektu 4.489.339,07 zł, w tym dofinansowanie dla
Politechniki Śląskiej 4.489.339,07 zł). Jest to projekt ogólnouczelniany. Kierownikiem projektu jest
prof. dr hab. inż. Arkadiusz Mężyk. Rola Politechniki Śląskiej w projekcie – koordynator.

2) Nowe kompetencje dla nauczycieli i pracowników administracji oświaty – działanie 9.4 PO
Kapitał Ludzki (wartość projektu 492.960,00 zł w tym dofinansowanie dla Politechniki Śląskiej
492.960,00 zł). Projekt realizuje ROZ4. Kierownikiem projektu jest dr inż. Arkadiusz Szmal. Rola
Politechniki Śląskiej w projekcie- koordynator.

3) Nowoczesne technologie materiałowe stosowane w przemyśle lotniczym – działanie 1.1.2 PO
Innowacyjna Gospdarka (wartość projektu 85.500.000,00 zł w tym dofinansowanie dla Politechniki
Śląskiej 10.000.000,00zł). Jest to projekt kluczowy realizowany przez RM7 w partnerstwie
z Politechniką Rzeszowską. Osobami odpowiedzialnymi za projekt ze strony Politechniki Śląskiej
są: prof. dr hab. inż. Marek Hetmańczyk, prof. dr hab. inż. Jan Cwajna, dr hab. inż. Lucjan Swadźba.
Rola Politechniki Śląskiej w projekcie - partner.

4) Zamawianie kształcenia na kierunkach technicznych, matematycznych i przyrodniczych –
pilotaż – działanie 4.1.2 (wartość projektu 1.709.930,00 zł, w tym dofinansowanie dla Politechniki
Śląskiej 1.709.930,00 zł). Jest to projekt ogólnouczelniany. Kierownikiem projektu jest prof. dr hab.
Stanisław Kochowski. Rola Politechniki Śląskiej w projekcie- koordynator.

Łączna wartość tych projektów to 92.192.229,07 zł, w tym dofinansowanie dla Politechniki Śląskiej
16.692.229,07 zł.

Ponadto 7 wniosków otrzymało pozytywną ocenę formalną i merytoryczną:

1) Foresight w zakresie priorytetowych i innowacyjnych technologii zagospodarowania odpadów
pochodzących z górnictwa węgla kamiennego i brunatnego – działanie 1.1.1 PO Innowacyjna
Gospodarka (wartość projektu 1.950.000,00 zł, w tym dofinansowanie dla Politechniki Śląskiej
572.800,00 zł). Rola Politechniki Śląskiej w projekcie – partner. Kierownikiem projektu ze strony
Politechniki Śląskiej jest prof. dr hab. inż. Aleksander Lutyński z katedry RG5.

2) Innowacyjne materiały do zastosowań w energooszczędnych i proekologicznych urządzeniach
elektrycznych – działanie 1.3.1 PO Innowacyjna Gospodarka (wartość projektu 16.145.083,00 zł, w
tym dofinansowanie dla Politechniki Śląskiej 2.028.054,00 zł). Rola Politechniki Śląskiej w
projekcie – partner. Kierownikiem projektu ze strony Politechniki Śląskiej jest prof. dr hab. inż.
Krzysztof Krykowski z katedry RE5.

3) System zarządzania likwidacją emisji CO2 ze zwałowisk odpadów powęglowych – działanie
1.3.1 PO Innowacyjna Gospodarka (wartość projektu 2.989.998,74 zł, w tym dofinansowanie dla
Politechniki Śląskiej 271.941,86 zł). Rola Politechniki Śląskiej w projekcie – partner. Kierownikiem
projektu ze strony Politechniki Śląskiej jest dr inż. Adam Ryszko z katedry ROZ8.

4) Unowocześnienie i rozszerzenie oferty edukacyjnej na kierunku Automatyka i Robotyka na
Wydziale Automatyki, Elektroniki i Informatyki Politechniki Śląskiej – otwarcie specjalności i
przygotowanie kadry – działanie 4.1.1 PO Kapitał Ludzki (wartość projektu 2.144.935,65 zł, w tym
dofinansowanie dla Politechniki Śląskiej 2.144.935,65 zł). Projekt złożył instytut RAU1.
Kierownikiem projektu jest prof. dr hab. inż. Marek Pawełczyk. Rola Politechniki Śląskiej w
projekcie – koordynator.

81

Gliwice 2009

5) START Program promocji przedsiębiorczości w uczelniach wyższych w województwie śląskim
– działanie 8.2.1 PO Kapitał Ludzki (wartość projektu 4.217.258,50 zł, w tym dofinansowanie dla
Politechniki Śląskiej 4.217.258,50 zł). Projekt złożyła jednostka RJM3. Kierownikiem projektu jest
prof. dr hab. inż. Jan Kaźmierczak. Rola Politechniki Śląskiej w projekcie – koordynator.

6) Przedsiębiorczy naukowiec – działanie 8.2.1 PO Kapitał Ludzki (wartość projektu 332.532,96 zł,
w tym dofinansowanie dla Politechniki Śląskiej 332.532,96 zł). Kierownikiem projektu jest prof. dr
hab. inż. Jan Kosmol. Rola Politechniki Śląskiej w projekcie – partner.

7) Aktywizacja społeczności akademickiej jako element realizacji Regionalnej Strategii Innowacji
– działanie 8.2.1 PO Kapitał Ludzki (wartość projektu 1.578.742,29 zł, w tym dofinansowanie dla
Politechniki Śląskiej 1.578.742,29 zł). Projekt złożyła katedra ROZ4. Kierownikiem projektu jest dr
Monika Odlanicka-Poczobutt. Rola Politechniki Śląskiej w projekcie – koordynator.

Łączna kwota zaakceptowanych wniosków to 29.358.551,14 zł, w tym dofinansowania dla Politechniki
Śląskiej 11.146.265,26 zł, natomiast wartość wszystkich projektów złożonych w 2008 roku wynosi
564.904.403,46 zł, w tym 378.586.414,98 zł planowanego dofinansowania dla Politechniki Śląskiej.

W roku 2008 najwięcej projektów złożyły Wydziały:

• Organizacji i Zarządzania (ROZ) -14 projektów
• Mechaniczny Technologiczny (RMT) - 9 projektów
• Automatyki, Elektroniki i Informatyki - 6 projektów

Złożono również 6 projektów ogólnouczelnianych.
Szczegółowe dane dotyczące ilości projektów złożonych przez poszczególne wydziały prezentuje rysunek
12.

Rysunek 12. Zestawienie składanych projektów 2 3008 roku według wydziałów

Biorąc pod uwagę katedry, w roku sprawozdawczym najwięcej projektów złożyły:

• Katedra Zarządzania Przedsiębiorstwem i Organizacji Produkcji (ROZ4) – 8 projektów
• Katedra Stosowanych Nauk Społecznych (ROZ2) – 4 projekty
• Instytut Materiałów Inżynierskich i Biomedycznych (RMT1) – 4 projekty

Szczegółowe dane dotyczące ilości projektów złożonych przez poszczególne katedry prezentuje rysunek 13.

82

Gliwice 2009

Rysunek 13. Zestawienie składanych projektów w 2008 roku według katedr

Wstępną akceptację uzyskały dwa projekty Politechniki Śląskiej, uznane za projekty kluczowe:

1) Śląska BIO-FARMA. Centrum Biotechnologii, Bioinżynierii i Bioinformatyki – na kwotę 25
mln euro w ramach Programu Operacyjnego Innowacyjna Gospodarka (dla tego projektu podpisana
została tzw. Preumowa, projekt przeszedł pozytywnie ocenę formalną) – działanie 2.1. PO
Innowacyjna Gospodarka,

2) Naukowo-Dydaktyczne Centrum Nowych Technologii – na kwotę 21 mln euro w ramach
Programu Operacyjnego Infrastruktura i Środowisko – działanie 13.1 PO Infrastruktura i
Środowisko.

Do kompetencji Biura Obsługi Projektów Strukturalnych należy również działalność informacyjna i
doradcza dotycząca Polsko-Norweskiego Funduszu Badań Naukowych, w ramach którego podpisano w
2008 roku 3 umowy na realizację projektów złożonych w roku poprzednim:

1) Systemy informatyczne w badaniach geologicznych - wartość projektu 20.000 euro (74.400,00 zł)
w tym dofinansowanie dla Politechniki Śląskiej 11.650 euro (43.338,00 zł). Projekt realizuje RAU2,
osobą odpowiedzialną za projekt jest dr inż. Rafał Cupek. Rola Politechniki Śląskiej w projekcie-
koordynator.

2) Ciągłe technologie produkcji komponentów żywności i farmaceutyków z surowców
odnawialnych w nanostrukturalnych mikrorektorach. Przykładowe rozwiązania syntezy kwasu
glukonowego i naturalnych związków zapachowych - wartość projektu 1.000.000 euro
(3.720.000,00 zł) w tym dofinansowanie dla Politechniki Śląskiej 224.000 euro (833.280,00 zł).
Projekt realizuje RCH6, osobą odpowiedzialną za projekt jest prof. dr hab. inż. Andrzej Jarzębski.
Rola Politechniki Śląskiej w projekcie- koordynator.

3) Badania rozwojowe wysokosprawnych ziębiarek i pomp ciepła małej mocy na proekologiczny
czynnik chłodniczy R744, wykorzystujących dwufazowe strumienice w celu odzyskania strat
dławienia - wartość projektu 1.500.000 euro (5.580.000,00 zł) w tym dofinansowanie dla Politechniki
Śląskiej 577.500 euro (2.148.300,00 zł). Projekt realizuje RIE6, osobą odpowiedzialną za projekt jest
prof. dr hab. inż. Andrzej Nowak. Rola Politechniki Śląskiej w projekcie- koordynator.

Łączna wartość tych projektów to 2.520.000 euro (9.374.400,00 zł) w tym dofinansowanie dla Politechniki
Śląskiej 813.150 euro (3.024.918,00 zł).

83

Gliwice 2009

W okresie sprawozdawczym zakończono i rozliczono następujące projekty:

1) Studia Podyplomowe „System zapewnienia bezpieczeństwa zdrowotnego żywności HACCP” –
działanie 2.3 Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich 2004 – 2006,

2) Priorytetowe technologie dla zrównoważonego rozwoju województwa śląskiego – działanie
1.4.5 Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw 2004 -2006,

3) Foresight technologiczny w zakresie materiałów polimerowych – działanie 1.4.5 Sektorowy
Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw 2004 -2006,

4) Scenariusze rozwoju technologicznego przemysłu wydobywczego rud miedzi i surowców
towarzyszących – działanie 1.4.5 Sektorowy Program Operacyjny Wzrost Konkurencyjności
Przedsiębiorstw 2004 -2006,

5) Scenariusze rozwoju technologicznego przemysłu wydobywczego węgla kamiennego –
działanie 1.4.5 Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw 2004 -
2006,

6) Studia podyplomowe „Zarządzanie jakością przedsiębiorstw” – działanie 2.3 Sektorowy
Program Operacyjny Rozwój Zasobów Ludzkich 2004 – 2006,

7) Wyposażenie Laboratorium Zastosowań Metod Sztucznej Inteligencji – działanie 1.4.3
Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw 2004 -2006,

8) Utworzenie Laboratorium Kompatybilności Elektromagnetycznej w Politechnice Śląskiej –
działanie 1.4.2 Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw 2004 -
2006.

84

Gliwice 2009

XIV. DZIAŁALNOŚĆ WYDAWNICZA

W 2008 roku nakładem Wydawnictwa Politechniki Śląskiej ukazały się łącznie 133 tytuły o
całkowitej objętości 2.131,25 arkuszy wydawniczych.
Wydano:

 26 podręczników (455,5 ark. wyd.),
 16 książek (230,00 ark. wyd.),
 44 monografie (770,75 ark. wyd.),
 28 zeszytów naukowych (466,50 ark. wyd.),
 16 periodyków (192,50 ark. wyd.),
 3 wydawnictwa informacyjne (16 ark. wyd.),

W 2008 roku najaktywniejsze w zakresie działalności wydawniczej były:
1. Wydział Mechaniczny Technologiczny (1 książka, 6 podręczników, 11 monografii; łącznie 365,5

arkuszy wydawniczych).
2. Wydział Organizacji i Zarządzania (2 książki, 3 podręczniki, 7 zeszytów naukowych, 8 monografii,

3 periodyki; łącznie 336 arkuszy wydawniczych).
3. Wydział Górnictwa i Geologii (1 książka, 2 podręczniki, 5 zeszytów naukowych, 6 monografii,

4 periodyki; łącznie 281 arkuszy wydawniczych).

Tablica 29. Liczba arkuszy wydawniczych według jednostek

Rok RAr RAu RB RCh RE RG RIE RM RMF RMT ROZ RT

2005 107,25 92,50 65,00 77,25 198,00 279,50 96,00 102,50 41,00 247,50 244,50 259,50

2006 22,50 204,50 170,50 48,50 152,00 278,00 122,50 112,00 30,00 112,50 188,00 149,00

2007 90,00 215,50 89,00 - 156,00 431,00 131,50 128,00 66,50 237,00 367,00 115,00

2008 139,50 247,40 89,50 24,00 169,50 281,00 143,00 103,25 32,00 365,50 336,00 147,00

Tablica 30. Działalność wydawnicza w podziale na rodzaje publikacji

Rodzaj

wydawnictwa
Liczba
tytułów Nakład w egz. Objętość w arkuszach wyd.

Podręczniki 26 5.600 455,50
Książki 16 3.150 230,00
Monografie 44 6.850 770,75
Zeszyty naukowe 28 4.200 466,50
Periodyki 16 3.050 192,50
Inne 3 1.000 16,00
Razem 133 23.850 2.131,25

85

Gliwice 2009

Tablica 31. Działalność wydawnicza w 2008 r. (w rozbiciu na Wydziały/serie)

Książki

dydaktyczne Podręczniki Zeszyty naukowe Monografie Periodyki Wydawnictwa
informacyjne

Wydział
(seria) L

. t
yt

.

A
rk

.
W

yd
.

N
ak
ł.

w

eg
z.

L
. t

yt
.

A
rk

.
W

yd
.

N
ak
ł.

w

eg
z.

L
. t

yt
.

A
rk

.
W

yd
.

N
ak
ł.

w

eg
z.

L
. t

yt
.

A
rk

.
W

yd
.

N
ak
ł.

w

eg
z.

L
. t

yt
.

A
rk

.
W

yd
.

N
ak
ł.

w

eg
z.

L
. t

yt
.

A
rk

.
W

yd
.

N
ak
ł.

w

eg
z.

Architektury - - - - - - 2 31,5 300 5 108 1000 - - - - - -

1 22,5 150 - - - 2 43,5 300 - - - - - - - - -

- - - 1 27 150 1 13 150 1 32 150 - - -
Automatyki,
Elektroniki
Informatyki

1 10 200 1 25 150 7 74 1050 - - - - - - - - -

Budownictwo 1 17 300 - - - 1 27 150 3 45,5 450 - - - - - -

Chemii - - - 2 24 350 - - - - - - - - - - - -

Elektryczny 1 11 150 2 30,5 350 1 15 150 3 48 450 4 65 600 - - -

Górnictwa i
Geologii 1 14 200 2 24 350 5 109 750 6 84,5 900 5 49,5 1250 - - -

- - - 2 17,5 400 1 15 150 - - - - - - - - - Inżynierii
Środowiska
i Energetyki 2 38 350 - - - - - - 3 72,5 450 - - - - - -

Inżynierii
Materiałowej
i Metalurgii

- - - 4 57,5 700 - - - 3 45,75 450 - - - - - -

Matematyczno
– Fizyczny 3 32 550 - - - - - - - - - - - - - - -

Mechaniczny
Technologicz-
ny

1 24 200 6 178 1350 - - - 11 163,5 1650 - - - - - -

Organizacji
i Zarządzania 2 23,5 400 3 43,5 750 7 108,5 1050 8 130,5 1200 3 30 450 - - -

Transportu - - - 3 28,5 1050 1 30 150 1 40,5 150 4 48 750 - - -

Geometria
wykreślna 3 38 650 - - - - - - - - - - - - - - -

- - - - - - - - - - - - - - - 3 16 1000

RAZEM 16 230 3150 26 455,5 5600 28 466,5 4200 44 770,75 6850 16 192,5 3050 3 16 1000

86

Gliwice 2009

Rysunek 14. Zestawienie liczby wydanych arkuszy wydawniczych w latach 2005-2008
wg pozycji wydawniczych

Rok Książki

dydaktyczne Podręczniki Zeszyty
naukowe Monografie Periodyki Informacyjne

2005 178,75 531,00 833,25 297,50 40,00
2006 348,50 429,00 662,00 224,50 49,50 12,50
2007 262,00 624,00 500,00 548,50 92,00 14,00
2008 230,00 455,50 466,50 770,75 192,50 16,00

Rysunek 15. Zestawienie liczby wydanych arkuszy wydawniczych w latach 2005-2008
wg jednostek

Rok RAr RAu RB RCh RE RG RIE RM RM

F
RMT ROZ RT

2005 107,25 92,50 65,00 77,25 198,00 279,50 96,00 102,50 41,00 247,50 244,50 259,50

2006 22,50 204,50 170,50 48,50 152,00 278,00 122,50 112,00 30,00 112,50 188,00 149,00

2007 90,00 215,50 89,00 - 156,00 431,00 131,50 128,00 66,50 237,00 367,00 115,00

2008 139,50 247,00 89,50 24,00 169,50 281,00 143,00 103,25 32,00 365,50 336,00 147,00

87

Gliwice 2009

XV. BIBLIOTEKA GŁÓWNA POLITECHNIKI ŚLĄSKIEJ

1. Działalność informacyjno-dydaktyczna

W roku 2008 Oddział Informacji Naukowej odwiedziło 6.058 (7.432 w 2007r.) czytelników, którym
udzielono łącznie 14.450 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 roku 2007 ilość czytelników spadła o ok.
18 %.

Biblioteka prowadzi praktyki zawodowe dla studentów I i II roku kierunku Bibliotekoznawstwo
i Informacja Naukowa z Uniwersytetu Śląskiego – w 2008 roku praktyki te odbyły 2 osoby.

W ramach działalności promocyjnej oprowadzono 3 grupy uczniów ze szkół podstawowych
i gimnazjów oraz 5 grup ze szkół średnich (łącznie 207 osób) oraz pewną ilość osób (w tym
obcokrajowców) na prośbę wydziałów. W dniach 5-10 maja zorganizowano też „Dni otwarte Biblioteki
Głównej”, w ramach których każdy mógł zwiedzić Bibliotekę i zapoznać się z jej działalnością.

Biblioteka Główna zapewniła elektroniczny dostęp z komputerów na terenie Uczelni oraz w Bibliotece
pracownikom i studentom do ponad 25 tys. tytułów zagranicznych czasopism naukowych (w roku 2007
ok.20. tys) oraz do ponad miliona tekstów patentów, norm, dysertacji i materiałów konferencyjnych
poprzez udział w krajowych konsorcjach bibliotecznych.

Całkowity koszt dostępu do baz elektronicznych wyniósł w 2008 roku 626.246,59 zł, w tym Biblioteka
zapłaciła 439.683,59 zł, tj. 70%. Wydziały biorą udział we współfinansowaniu zakupu czasopism
elektronicznych Science Direct. W rozbiciu na poszczególne jednostki Uczelni wydatki te wyglądają
następująco:

Wydział:
 Architektury 0,00 zł
 AEiI 35.573,79 zł
 Budownictwa 6.413,14 zł
 Chemiczny 6.994,16 zł
 Elektryczny 3.458,32 zł
 Górnictwa i Geologii 12.184,40 zł
 Inż. Materiałowej i Metalurgii 4.930,20 zł
 Inż. Środowiska i Energetyki 14.076,79 zł
 Matematyczno-Fizyczny 5.350,74 zł
 Mechaniczny-Technologiczny 10.408,17 zł
 Organizacji i Zarządzania 852,16 zł
 Transportu 9.650.13 zł

 Biblioteka Główna 10.679,05 zł

Natomiast koszty samodzielnego zakupu baz wynoszą odpowiednio:

Wydział Chemiczny: ACS – 3.970,61 zł, Chemical Abstracts – 33.150,00 zł;
Instytut Fizyki: AIP/APS – 2.948,34 zł;
Wydział Matematyczno-Fizyczny: MathSciCD – 7.074,32 zł, MathRev - 6.277,60 zł;
Wydział Inżynierii Środowiska i Energetyki: Chemical Abstracts – 23.250,00 zł.

Rzuca się w oczy bardzo duże zróżnicowanie zaangażowania poszczególnych wydziałów

w zapewnieniu dostępu do źródeł elektronicznych.
Zapewniono również sieciowy dostęp do bibliograficznych baz danych. Zwracamy uwagę na dostęp do

bazy SCOPUS, która oferuje własną analizę cytowań opierając się na ponad 3 razy większej bazie
czasopism, uwzględniającą większą ilość krajów w porównaniu z bazą SCI Exp.

Oddział Informacji Naukowej dysponuje również bazami na CD-ROM: Journal Citation Reports
(7.840,71 zł – BG), Agro (2.700,04 zł – BG), Legalis Internet z modułem „Unia Europejska”(3.084,16 zł –
BG). Koszt zakupu krajowych baz danych wynosił 7.004,20 zł.

88

Gliwice 2009

W ramach działalności informacyjnej zorganizowano również bezpłatny, testowy dostęp do 19
internetowych baz danych, takich jak: SafariTechBooks, ebrary, ibuk.pl, MyiLibrary, Georef, Geobase,
RefWorks, SAE Digital Library, Nature, Cambridge University Press, IOP Publishing, Taylor & Francis,
BMO, RefWorks, Shok & Vibration Digest, Research Starters-Business, Walter de Gruyter.

Prowadzona przez Bibliotekę strona internetowa umożliwia dostęp do elektronicznych katalogów
Biblioteki Głównej oraz wszystkich bibliotek krajowych (katalogi KARO oraz NUKAT), kontrolowany
dostęp do prenumerowanych baz danych, aktualne informacje dotyczące Biblioteki i Uczelnianego
Systemu Bibliotecznego. W 2008 r. zanotowano 664.585 wejścia na stronę (wzrost o 11%), co daje
średnio 1.821 wejść dziennie.

W ramach Oddziału Informacji Naukowej działa Ośrodek Informacji Patentowej i Normalizacyjnej.
Ośrodek ten dysponuje zbiorami:

1) Norm: ok. 45.500 wol. z tego w ostatnim roku wpłynęło 973 wol.;
2) Patentów krajowych w formie drukowanej ok. 130.000 wol..;
3) Patentów w formie pełnotekstowych, elektronicznych baz danych:

• POLPAT – 39.008 patentów (przybyło 1.500);
• ESPACE-PRECES – 138.433 patentów (przybyło 3.998);
• oraz zasobów internetowych ESPACEnet, DEPATISnet, PKN i innych;

4) Czasopism normalizacyjnych i patentowych;
5) Katalogów i innych materiałów firmowych tak w formie drukowanej jak i na CD-ROM, DVD-

ROM.
Ośrodek dysponuje 24 miejscami w czytelni. W roku 2008 z jego usług na miejscu skorzystało 5.875
osób natomiast telefonicznie i internetowo obsłużono 311 osób.
Biblioteka prowadzi również działalność szkoleniową dla zainteresowanych studentów i pracowników
Uczelni w zakresie obsługi katalogów bibliotecznych i korzystania z elektronicznych źródeł informacji.

2. Udostępnianie zbiorów

Dane statystyczne ilustrujące udostępnianie zbiorów własnych Biblioteki Głównej i uczelnianej sieci
bibliotecznej zamieszczono w tablicy 32. Ilości czytelników korzystających z Biblioteki Głównej i filii oraz
ilość wypożyczeń pozostają na podobnym poziomie jak w roku ubiegłym. Ilość woluminów udostępnionych
na miejscu spadła o ok. 140 tyś. w Bibliotece Głównej natomiast wzrosła o ok. 700 w filiach. W przypadku
bibliotek specjalistycznych zanotowano spadek udostępnień o prawie 2,5 tys.

Tablica 32. Udostępnianie zbiorów
Biblioteka Główna Filie Ogółem: BG + Filie Biblioteki

Specjalistyczne Usługi
2007 2008 2007 2008 2007 2008 2007 2008

Zarejestrowani
czytelnicy 22.412 22.237 5.202 5.029 27.614 27.266 7.989 6.436

Ilość
wypożyczeń 88.962 88.867 22.968 25.125 111.930 113.992 24.007 22.230

Udostępnienia
na miejscu 372.480 227.895 28.541 29.188 401.021 257.083 16.629 14.214

Liczba miejsc
w czytelniach 323 327 68 71 391 398 402 400

Ilość bibliotek
w sieci - - 2 2 - - 65 65

Biblioteka Główna prowadzi też dla całej Uczelni usługi wypożyczeń międzybibliotecznych w ramach
krajowego systemu bibliotek naukowych i akademickich, oraz wypożyczenia międzynarodowe. Łatwo
zauważyć całkowity zanik zainteresowania wypożyczeniami czasopism oraz rosnące wykorzystanie skanów
i kserokopii artykułów. Jest to spowodowane coraz powszechniejszym korzystaniem z czasopism
elektronicznych. W przypadku książek sytuacja jest podobna do tej sprzed roku.

89

Gliwice 2009

Tablica 33. Wypożyczenia międzybiblioteczne
Kraj Zagranica Wypożyczenia Rok Ogółem Wyp. Spr. Wyp. Spr.

2007 664 351 301 0 12 Książki
[wol] 2008 667 345 302 1 19

2007 40 40 0 0 0 Czasopisma
[wol] 2008 0 0 0 0 0

2007 70 24 45 0 0 Zbiory spe-
cjalne [wol] 2008 25 25 0 0 0

2007 684 21 649 0 14 Kserokopie/skany
[artykuły] 2008 864 310 2 528 24

Wyp. – wypożyczone z naszej biblioteki Spr. – sprowadzone przez naszą bibliotekę

3. Gromadzenie i opracowanie zbiorów

Podstawowym zadaniem gromadzenia zbiorów jest zapewnienie użytkownikom odpowiedniego
warsztatu pracy. Wielkość zakupu książek, czasopism i zbiorów specjalnych (głównie norm i patentów)
zamieszczono w tablicy 34. Jest to pierwszy od 4 lat rok, w którym nastąpił spadek zakupu książek
krajowych (aż o 40 %) oraz zagranicznych (o 70 %) w porównaniu z rokiem poprzednim. Zakup czasopism
krajowych spadł o 5 tytułów, natomiast w przypadku zagranicznych doszło do spadku zakupu o 3 tytuły. Na
te zakupy Biblioteka dysponowała kwotą mniejszą o 100 tys. zł niż przed rokiem.

Tablica 34. Wpływy do księgozbioru uczelnianego systemu bibliotecznego

W przypadku bibliotek specjalistycznych na książki wydano o ok. 112 tys. zł więcej a na czasopisma o 25
tys. więcej.

Tablica 35. Wydatki poszczególnych wydziałów na zakup książek i czasopism w 2008 roku
(wg sprawozdań dla GUS)

WYDZIAŁ Rok Kwota wydana
na książki

Kwota wydana
na czasopisma Ogółem

2007 9.428,66 4.852,86 14.281,52
Wydział Architektury 2008 17.337,25 888,36 18.225,61

2007 44.324,83 3.388,09 ? 47.712,92 Wydział Automatyki,
Elektroniki i Informatyki 2008 44.523,40 27.122,80 71.646,20

2007 9.092,42 2.262,41 11.354,83
Wydział Budownictwa 2008 19.690,46 2.512,11 22.202,57

Polskie Zagraniczne Ogółem Bib. SpecjalistyczneRodzaj
zbiorów Rok zakup inne zakup inne Pol. Zagr. Kwota [zł] zakup Kwota [zł]

2007 10.704 2.010 153 24 12.714 177 409.257,99 1.493 170.080,14Książki
[wol] 2008 6.396 2.625 48 3 6.838 51 296.046,481) 2.054 282.083,02

2007 280 135 90 54 415 144 157.424,022) 72 50.961,65 Czasopisma
[tytuły] 2008 275 111 81 51 386 132 170.864,223) 61 75.716,17

2007 1.266 133 - - 1.399 - 44.230,00 3 ? Zb. spec.
[wol] 2008 1.025 466 - - 1.491 - 37.220,61 103 ?

2007 610.912,01 221.041,79Razem 2008 504.131,31 357.799,19
1) w tym RM i RT łącznie 39.415 zł ; 2) w tym wydziały 125.877,46 zł ; 3) w tym wydziały 114.033,79 zł
inne: dary + zwroty za zagubione książki + wymiana międzybiblioteczna

90

Gliwice 2009

2007 13.931,65 3.334,80 17.266,45
Wydział Chemiczny 2008 34.914,72 3.760,50 38.675,22

2007 8.070,60 3.986,32 12.056,92
Wydział Elektryczny 2008 20.467,95 3.748,60 24.216,55

2007 9.716,30 5.288,20 15.004,50 Wydział Górnictwa
i Geologii 2008 17.728,65 6.327,21 24.055,86

2007 11.615,71 853,40 12.469,11 Wydział Inżynierii
Materiałowej i Metalurgii
* 2008 3.942,00 4.236,80 4.236,80

2007 10.921,90 5.624,15 16.546,05 Wydział Inżynierii
Środowiska i Energetyki 2008 29.119,24 8.927,77 38.047,01

2007 19.870,51 1.109,46 20.979,97 Wydział Matematyczno-
Fizyczny 2008 50.385,59 1.757,30 52.142,89

2007 27.189,47 5.421,47 32.610,94 Wydział Mechaniczny
Technologiczny 2008 25.237,39 5.520,27 30.757,66

2007 9.504,29 5.145,50 14.649,79 Wydział Organizacji
i Zarządzania 2008 9.705,21 6.714,45 16.419,66

2007 4.024,51 0 4.024,51
Wydział Transportu 2008 7.361,96 0 7.361,96

2007 3.660,50 3.232,59 6.893,09 Jednostki
międzywydziałowe 2008 1.669,20 3.379,00 5.048,20

2007 344,50 809,60 1.154,10 Inne (Dział Badań Nauk.
 i Transferu Technologii) 2008 0 821,00 821,00

2007 181.695,85 45.308,85 227.004,70
RAZEM :

2008 282.083,02 75.716,17 353.857,19
* Bibliotekę prowadzi tylko Katedra Energetyki Procesowej (RM-4). Książki kupowane przez inne Katedry są

rejestrowane przez Filię Biblioteki Głównej w Katowicach

Biblioteka Główna dokonała też zakupu czasopism zagranicznych w wersji drukowanej w ilości 81
tytułów (90 w roku 2007), z czego do Instytutów przekazano 11 tytułów za kwotę 114.033,79 zł. I w tym
przypadku Wydziały biorą udział we współfinansowaniu zakupu. Obserwujemy duże zróżnicowanie
zainteresowania poszczególnych wydziałów zakupem czasopism tak polskich jak i zagranicznych.

Biblioteka Główna bierze udział w krajowej wymianie międzybibliotecznej uzyskując na tej drodze
cenne niskonakładowe pozycje. Natomiast wymiana międzynarodowa od kilku lat jest na minimalnym
poziomie, ponieważ zainteresowanie wydawnictwami Uczelni jest znikome.

Całkowitą wielkość zbiorów uczelnianego systemu bibliotecznego wynoszącą 790.261 woluminów
w rozbiciu na poszczególne kategorie przedstawiono w tablicy 36. Można stwierdzić, że wielkość zbiorów
wzrosła o 4.104 wol., co jest wypadkową wpływów, ubytków i prowadzonej selekcji księgozbiorów. I tak w
efekcie selekcji, przeprowadzanej przy współudziale pracowników Biblioteki Głównej ubyło 7.036 wol. w
bibliotekach specjalistycznych a 1.133 wol. w Bibliotece Głównej i filiach. Jeżeli chodzi o książki, to
uczelniany system dysponuje obecnie zasobem 479.635 wol. Przyjmuje się, że w przypadku dużych uczelni
minimalna wielkość zbiorów powinna wynosić 17 pozycji na jednego studenta, co w naszym przypadku
oznacza 469 tys. 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.
woluminów.

91

Gliwice 2009

Tablica 36. Wielkość zbiorów uczelnianego systemu biblioteczno-informacyjnego
Rodzaj
zbiorów Rok Ogółem Biblioteka

Główna
Biblioteki

Specjalistyczne
2007 477.542 291.061 186.481 Książki [wol] 2008 479.635 298.136 181.499
2007 101.276 91.581 9.695 wol 2008 101.610 92.223 9.387
2007 913 655 258 Czasopisma

tyt. 2008 908 638 270
2007 207.339 197.220 10.119 Zbiory specjalne [wol] 2008 209.016 198.704 10.312
2007 786.157 579.862 206.295 Razem

 [wol] 2008 790.261 589.063 201.198

W roku 2008 w Oddziale Opracowania Zbiorów opracowano komputerowo 8.179 wol., w tym 6.411
wol. nowych książek, 424 wol. książek w retrokonwersji, 187 wol. zbiorów specjalnych oraz 829 wol. dla
bibliotek specjalistycznych. Opracowano też 59 książek zabytkowych (XIX wiek + do 1945r.)
umieszczonych w Gabinecie Historycznym. Rozpoczęto pełną współpracę z NUKAT (Narodowy
Uniwersalny Katalog) do którego wprowadzono opracowane w Bibliotece Głównej: rekordy bibliograficzne
w ilości 186 oraz 103 rekordy KHW (Kartoteka Haseł Wzorcowych). Do Biblioteki Narodowej przekazano
985 opracowanych kart katalogowych książek zagranicznych. Baza KATALOG liczyła na koniec 2008 r.
50.579 rekordów opisów bibliograficznych, co odpowiada 159.088 wol. W oddziale Czasopism opracowano
i zinwentaryzowano 526 wol. czasopism, oraz wprowadzono do katalogu komputerowego 8.927 pozycji
(503 czasopisma, 11.755 wol.).

4. Działalność dokumentacyjna

Biblioteka Główna prowadzi na bieżąco dwie własne bazy danych zawierające dorobek naukowy

pracowników Politechniki Śląskiej. Baza „Publikacje od 1999” obejmująca lata 1999-2008 jest dostępna w
sieci Internet ze strony WWW Biblioteki Głównej. Publikacje umieszczono w nowej bazie, wykorzystującej
format USMARC. Baza zawiera 43.020 opisów bibliograficznych. W roku 2008 wprowadzono 10.574
rekordy, w tym 3.457 pochodziło z konwersji z lat 1997 i 1998 (trwa konwersja starej bazy „Publikacje”
obejmującej lata 1988-1998). Baza „NB-SYNABA” obejmująca niepublikowane prace n-b za lata 1988 –
2008 zawiera 10.417 rekordów, z czego w tym roku wprowadzono 863 rekordy. Baza ta jest dostępna
również poprzez stronę WWW Biblioteki.

W ramach współpracy z krajowymi bibliotekami naukowymi opracowano 120 rekordów (opisów
bibliograficznych) do ogólnokrajowej bazy SYMPO, zawierającej informacje o materiałach konferencyjnych
znajdujących się w polskich bibliotekach.

Wprowadzono 1.560 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. W ramach
uzupełniania tej bazy o bibliografię załącznikową przesłano 1.321 skanów zarejestrowanych w niej
artykułów.

5. Biblioteka Cyfrowa

Biblioteka Cyfrowa Politechniki Śląskiej jest projektem tworzenia cyfrowych kolekcji piśmiennictwa w

oparciu o zbiory przechowywane w Bibliotece Głównej oraz wydawnictwa Politechniki Śląskiej. Oficjalne
otwarcie odbyło się 25 września 2008. Zasób Biblioteki podzielony jest na zbiory o określonym charakterze,
tzw. kolekcje.

1. Czasopisma naukowe – Kolekcja zawiera przede wszystkim teksty czasopism wydawanych w
Politechnice Śląskiej, a także najstarsze czasopisma naukowe przechowywane w Bibliotece Głównej
Politechniki Śląskiej. Liczba publikacji w kolekcji: 23

92

Gliwice 2009

2. Historia nauki i techniki – Kolekcja zawiera teksty historyczne z zakresu nauki i techniki. Liczba
publikacji w kolekcji: 37

3. Materiały dydaktyczne: Liczba publikacji w kolekcji: 1
4. Materiały konferencyjne – planuje się udostępniać materiały z konferencji, zjazdów i sympozjów

dostarczone przez autorów.
5. Monografie i podręczniki – Kolekcja zawiera monografie, skrypty, podręczniki i inne druki zwarte

wydane przez Wydawnictwo Politechniki Śląskiej i objęte specjalną licencją na udostępnianie z
platformy cyfrowej. Liczba publikacji w kolekcji: 10

6. Politechnika Śląska – Kolekcja obejmuje dokumenty dotyczące Politechniki Śląskiej, zarówno jej
działalności statutowej jak i życia studenckiego, a także dokumenty historyczne związane z uczelnią.
Liczba publikacji w kolekcji: 2

7. Rozprawy doktorskie. Kolekcja zawiera teksty rozpraw doktorskich dostarczone do Biblioteki
Głównej przez ich autorów. Liczba publikacji w kolekcji: 1

8. Varia –Liczba publikacji w kolekcji: 15

Do końca grudnia 2008 r. w BCPŚl znajdowało się 75 publikacji zawierających łącznie 13.567 stron

(skanów). Od początku bibliotekę odwiedziło 18.690 czytelników. Do prezentacji zbiorów wykorzystuje się
oprogramowanie d`Libra v.4 opracowane przez Poznańskie Centrum Superkomputerowo Sieciowe. Dzięki
wprowadzeniu tego oprogramowania Biblioteka Cyfrowa należy do Federacji Bibliotek Cyfrowych.
Jesteśmy członkiem projektu EuropeanaLocal, którego celem jest zwiększenie możliwości wykorzystania
treści cyfrowych przechowywanych przez europejskie instytucje regionalne i lokalne. Planujemy też
przystąpienie do projektu ENRICH (European Networking Resources and Information Concerning Cultural
Heritage), który ma na celu usprawnienie współpracy europejskiej wokół utworzenia wirtualnego
środowiska badań naukowych i prezentacji historycznego dziedzictwa kulturowego.

6. Działalność wystawiennicza

W ramach akcji promowania zagranicznej literatury naukowo – technicznej wśród studentów i
pracowników Uczelni zorganizowano 2 wystawy połączone z kiermaszami książek wydawnictwa ABE
Marketing.

W ramach misji Biblioteki polegającej też na prowadzeniu działalności promującej wśród studentów i
pracowników Uczelni kultury humanistycznej zorganizowano 9 wystaw:
- „Zamki Śląska” - wystawa fotograficzna Reinharda Glomba;
- Druga edycja wystawy zorganizowanej we współpracy z Polską Izbą Książki pt.: „Get caught reading”,

odbywająca się w Polsce pod nazwą „Przyłapani na czytaniu”;
- „Krymskie impresje" wystawa fotograficzna autorstwa Krzysztofa Zioło (BG);
- Wystawa malarstwa i rysunku Anety Grymel pt. „Kompozycje”;
- „Radość nauki, pasja tworzenia" wystawa prac słuchaczy Towarzystwa Edukacji Bankowej w Gliwicach;
- „Irlandia – moja zielona wyspa” wystawa fotograficzna autorstwa Ryszarda Pietrasiny;
- „Podróże kształcą - czyli bibliotekarskie wędrówki" - wystawa fototraficzna autorstwa Urszuli Cieślik,

Haliny Toporowskiej oraz Izabeli Furgoł-Wala;
- „I Que viva Mexico” wystawa fotograficzna autorstwa Doroty Szatkowskiej ;
- „Ze zbiorów Archiwum Państwowego w Gliwicach (cz. III): „Historia reklamy czyli skąd my to znamy?” –
Krzysztof Zioło (BG), Bogusław Małusecki (Archiwum Państwowe);
W dniach 14-19 kwietnia Biblioteka we współpracy z Biblioteką Miejską w Gliwicach
zorganizowała obchody tygodnia książki.

Biblioteka wydała pierwszy numer własnego pisma - Biuletyn Biblioteki Głównej pt „Między IQ a
empatią...dobry bibliotekarz to jaki?”

93

Gliwice 2009

XVI. FINANSE

1. Wprowadzenie
Uchwalony przez Senat Uczelni „Plan rzeczowo-finansowy na rok 2008” zakładał wystąpienie straty

w działalności operacyjnej oraz zerowy wynik finansowy na funduszu pomocy materialnej dla studentów
i doktorantów. Przyznana Uczelni przez MNiSW dotacja budżetowa na działalność dydaktyczną nie
zapewniała w pełni środków finansowych niezbędnych do realizacji zadań, a przewidywane przychody
własne, stanowiące 21,39% ogółu przychodów, nie mogły w wystarczającym stopniu uzupełnić brakujących
środków. W planie (po zmianach) założono stratę w działalności dydaktycznej w wysokości 2 957 510 zł,
która miała być zbilansowana zyskiem z działalności badawczej, z operacji finansowych i z pozostałych
przychodów, a więc zaplanowano zerowy wynik finansowy Uczelni. Otrzymana dotacja podmiotowa na
działalność dydaktyczną z MNiSW w roku 2008 dla Uczelni wyniosła 218 383 200 zł (pierwotna dotacja
209 167 700 zł została zwiększona łącznie o kwotę 9 215 500 zł).

Przychody własne w działalności dydaktycznej, zwiększona dotacja dydaktyczna, większy zysk
z działalności badawczej oraz znaczne zyski z operacji finansowych i pozostałych przychodów pozwoliły
zakończyć rok 2008 dodatnim wynikiem finansowym w wysokości

4 294 577 zł.
Stan funduszu pomocy materialnej dla studentów i doktorantów na koniec roku 2008 wynosi 4 862 932

zł (planowany 0 zł).

2. Omówienie wyników finansowych

2.1. Przychody i koszty działalności operacyjnej

Działalność dydaktyczna

Przychody działalności dydaktycznej za 2008 rok wyniosły 269 167 390 zł, a ich strukturę przedstawiono
w tablicy 39. oraz na rysunkach 16. i 17. Koszt własny tej działalności wyniósł 269 659 065 zł.

Tablica 37. Przychody w działalności dydaktycznej ogółem w latach 2007 i 2008

L.p. Wyszczególnienie Wykonanie
2007 r.

Plan 2008 r.
(po zmianach)*

Wykonanie
2008 r.

% wyk.2008/
wyk.2007

% wyk. 2008/
plan 2008

1 Dotacja budżetowa 215 868 900 218 383 200 218 383 200 101,16 100,00

2 Przychody własne 45 547 494 59 405 637 50 784 190 111,50 85,49

*) zwiększenie dotacji w wys.7 062 200 zł (dec. z MNiSW z dnia 18.06.2008r.) i w wys. 2 153 300 zł.(dec. z MNiSW z dnia 16.12.2008r.).

Tablica 38. Przychody własne w działalności dydaktycznej

L.p. Wyszczególnienie Wykonanie
2007 r.

Plan 2008 r.
(zmianach)

Wykonanie
2008 r.

% wyk.2008/
wyk.2007

% wyk.
2008/

plan 2008

1 Wpływy z opłat za zajęcia dydaktyczne 28 552 900 36 558 854 33 539 015 117,46 91,74

2 Wpływy z wynajmu pomieszczeń 3 478 147 3 474 151 3 624 717 104,21 104,33

3 Wpływy ze sprzedaży wydawnictw 451 799 469 981 468 703 103,74 99,73

4 Wpływy z opłat kwalifikacyjnych i za druki 1 274 703 1 228 250 2 409 397 189,02 196,17

5 Wpływy z działalności bytowej 2 256 061 2 969 964 2 301 441 102,01 77,49

6 Środki na projekty międzynarod. UE-inne 2 828 655 2 411 645 2 236 224 79,06 92,73

7 Pozostałe przychody 6 705 229 12 292 792 6 204 693 92,54 50,47

 Razem 45 547 494 59 405 637 50 784 190 111,50 85,49

94

Gliwice 2009

Tablica 39. Przychody i koszty w działalności dydaktycznej ogółem

L.p. Wyszczególnienie Wykonanie
2007 r.

Plan 2008 r.
(po zmianach)

Wykonanie
2008 r.

% wyk.2008/
wyk.2007

% wyk. 2008/
plan 2008

1 Przychody ogółem 261 416 394 277 788 837 269 167 390 102,96 96,90

2 Koszt własny 255 391 685 280 746 347 269 659 065 105,59 96,05

3 Wynik finansowy 6 024 709 -2 957 510 -491 675 x x

Rysunek 16. Struktura przychodów w działalności dydaktycznej w 2008 .r

Rysunek 17. Udział poszczególnych rodzajów przychodów własnych w dydaktyce w 2008 r.

Przedstawiony plan po zmianach oraz wykonanie w działalności dydaktycznej obejmują zwiększenie
dotacji budżetowej pierwotnej o 4,41% do kwoty 218 383 200 zł. Planowane przychody własne zostały
zrealizowane w 85,49%, na kwotę 50 784 190 zł, a koszt własny zmalał w stosunku do planu o 3,95% - do
kwoty 269 659 065 zł (planowane 280 746 347 zł). W działalności dydaktycznej Wydziały poniosły stratę w
wysokości 1 224 115 zł. Ostatecznie , po uwzględnieniu zysku i odsetek z działalności badawczej oraz
pozostałych przychodów Wydziały zakończyły rok 2008 zyskiem w wysokości 866 873 zł. Wynik ten

95

Gliwice 2009

osiągnięto przy znacznym sfinansowaniu z działalności badawczej wynagrodzeń osobowych (w tym dodatk.
wynagr. rocznego) na kwotę 11 897 113 zł (co stanowi 7,77% całkowitych kosztów wynagrodzeń
osobowych Wydziałów), oraz amortyzacji na kwotę 63 305 zł (co stanowi 0,87% całkowitych kosztów
amortyzacji). W pozostałych jednostkach międzywydziałowych, pozawydziałowych i ogólnouczelnianych
osiągnięto ujemny wynik w wysokości 342 985 zł.

W ramach Centralnego Funduszu Remontowego w roku 2008 zrealizowano remonty na kwotę 3 857
786 zł (plan 4 050 737 zł), co stanowi 95,24% kosztów planowanych.

Wykonanie kosztów ogólnouczelnianych w 2008 roku wyniosło 31 294 825 zł, co w stosunku do
planu wynoszącego 30 076 255 zł stanowi przekroczenie w wysokości 4,05%.

W roku 2008 w działalności dydaktycznej koszty poza limitem wydziałów i pozostałych jednostek
wyniosły 918 293 zł.

Ponadto ze środków w ramach bezzwrotnej pomocy zagranicznej w 2008 roku zrealizowano 3
programy SOCRATES, 3 programy Leonardo da Vinci, 5 programów ERASMUS oraz projekt C.D
TRANSMEC i 5 projektów Europejskich (ERA NET Transport, CEI, Noc Naukowców, ECONETUS,
TEMPUS MEDA) na realizację których Uczelnia wykorzystała 2 236 224 zł.

2.2. Działalność badawcza

Plan na 2008 rok po korekcie zakładał przychody z działalności badawczej w wysokości 100 804
791 zł, w tym z budżetu państwa 88 052 700 zł. Dane liczbowe dotyczące tej działalności przedstawione są
w tablicy 40.

Tablica 40. Działalność badawcza Uczelni (w zł)

Wyszczególnienie Wykonanie
2007 r .

Plan
2008 r.

(po zmianach)

Wykonanie
2008 r.

% wyk. 08 r.
wyk. 07 r.

% wyk. 08 r.
pl. 08 r.

PRZYCHODY - OGÓŁEM 83 899 402 100 804 791 87 523 220 104,32 86,82

w tym:

- dotacja na dział. statutową 33 460 310 45 718 243* 28 817 412 86,12 63,03

- dotacja na badania własne 4 381 652 6 476 253 4 528 004 103,34 69,92

- środki na projekty badawcze 14 384 797 13 272 417 14 357 262 99,81 108,17

- środki na projekty badawcze zamawiane 5 546 193 8 668 400 11 200 613 201,95 129,21

- środki na projekty celowe, specj. i rozw. 10 721 848 12 178 900 12 971 782 120,98 106,51

- środki na programy międzynarodowe UE 2 460 799 3 366 600 2 579 789 104,84 76,63

- środki na programy międzyn.- wkład własny 2 108 312 1 738 487 1 898 267 90,04 109,19

- środki na projekty z funduszy strukturalnych 3 523 982 1 670 491 993 189 28,18 59,45

- przych. z prac nauk. bad., usług i umów
 wdrożeniowych 7 311 509 7 715 000 10 176 902 139,19 131,91

KOSZT WŁASNY - OGÓŁEM 83 101 133 100 121 996 86 446 879 104,03 86,34

WYNIK FINANSOWY 798 269 682 795 1 076 341 134,83 157,64

*) zwiększenie dotacji o 5 505 500 zł.(dec. MNiSW z dnia 26.11.08r.,)

96

Gliwice 2009

Jak wynika z przedstawionych danych, realizacja przychodów z działalności badawczej odbiega od

założeń planowych. Plan przychodów wykonano w 86,82%. Nie wykorzystano środków na badania własne
(1 948 248 zł, w tym Rezerwa Rektora 31 443 zł) i na działalność statutową (16 900 831 zł).

Plan przychodów z prac naukowo-badawczych, usług i umów wdrożeniowych wykonano w
131,91% na kwotę 10 176 902 zł (plan po zmianach 7 715 000 zł). Zysk wypracowany przez Wydziały
wyniósł 1 076 341 zł, jest on większy od planowanego o 393 546 zł (plan 682 795 zł).

W działalności badawczej Centrum Komputerowego (ŚASK, SPUB) wystąpił zysk w wysokości
100 174 zł (planowany zysk 119 290 zł). Otrzymana dotacja z MNiSW na rok 2008 wyniosła 2 523 500 zł,
a koszty amortyzacji sprzętu zainstalowanego w Śląskiej Akademickiej Sieci Komputerowej wynoszą
1 026 341 zł.

Tablica 41. Działalność badawcza Centrum Komputerowego

Wyszczególnienie

Wyk. 2007 Plan 2008 Wyk. 2008
%

Wyk.08
/Wyk.07

%
Wyk.08
/Plan 08

PRZYCHODY - OGÓŁEM 6 752 679 7 071 500 7 002 901 103,71 99,03

w tym:
środki na specj. progr. i urz. bad. (SPUB) 2 735 000 2 523 500 2 523 500 92,27 100,00

KOSZT WŁASNY - OGÓŁEM 6 330 825 6 952 210 6 902 727 109,03 99,29

WYNIK FINANSOWY 421 854 119 290 100 174 23,75 83,98

Rysunek 18. Struktura przychodów z działalności badawczej

97

Gliwice 2009

2.3. Wydzielona działalność gospodarcza

Zakład Graficzny
Działający w ramach wydzielonej działalności gospodarczej Zakład Graficzny realizował usługi w zakresie
wydawnictw naukowych dla Uczelni, wykonując ich roczny plan na poziomie 96,59%.
Wynik finansowy sprzedaży zamyka się zyskiem 11 703 zł., powiększony o zysk z operacji finansowych i
pozostałej działalności (772 zł), pomniejszony o podatek dochodowy (3 216 zł.) wynosi na koniec roku
9 259 zł.
W całej działalności gospodarczej (Zakład Graficzny + Centrum Komputerowe) wystąpił zysk w wysokości
231 706 zł.

Rysunek 19. Struktura przychodów ze sprzedaży usług Zakładu Graficznego

Tablica 42. Wyniki finansowe działalności Zakładu Graficznego (w zł)

Wyszczególnienie Wykonanie
2007 r.

Plan
2008 r.

Wykonanie
2008 r.

%
wyk. 08 r.
wyk. 07 r.

%
wyk. 08 r.
pl. 08 r.

Przychody ze sprzedaży usług 1 335 814 1 310 000 1 299 070 96,01% 97,90%
w tym:
wydawnictwa naukowe dla Uczelni 370 945 390 000 376 705 101,55% 96,59%
usługi dla Uczelni 594 812 570 000 592 091 99,54% 103,87%
sprzedaż na zewnątrz Uczelni 370 057 350 000 330 274 89,25% 94,36%
Koszt własny sprzedaży 1 305 292 1 314 000 1 287 367 98,63% 97,97%
w tym:
koszt sprzedaży 1 283 410 1 292 000 1 270 751 97,35% 98,36%
narzut kosztów ogólnouczelnianych 21 882 22 000 16 616 75,93% 75,53%
Wynik finansowy sprzedaży 30 522 - 4 000 11 703 38,34% x
Zysk lub strata na pozostałej działalności -3 x - 7 587 x x
Zysk z operacji finansowych 4 843 4 000 8 359 172,60% x
Strata lub zysk nadzwyczajny x x x x x
Strata lub zysk (brutto) 35 362 x 12 475 35,28% x
Podatek dochodowy - 3 640 x - 3 216 x x

Zysk netto (po potrąceniu podatku) 31 722 x 9 259 x x

98

Gliwice 2009

Centrum Komputerowe
Centrum Komputerowe w ramach wydzielonej działalności gospodarczej zakończyło rok 2008
zyskiem w wysokości 222 447 zł.

Tablica 43. Wyniki finansowe działalności gospodarczej Centrum Komputerowego (w zł)

Wyszczególnienie Wykonanie
2007 r.

Plan
2008 r.

Wykonanie
2008 r.

%
wyk. 08 r.
wyk. 07 r.

%
wyk. 08 r.
pl. 08 r.

Przychody ze sprzedaży usług 1 018 971 990 000 1 326 158 130,15% 133,96%
w tym:
 obsługa informatyczna Uczelni 821 775 815 000 1 158 541 140,98% 142,15%
 obsługa komercyjna 197 196 175 000 167 617 85,00% 95,78%
Koszt własny sprzedaży 1 292 291 1 228 575 1 465 774 113,42% 119,31%
w tym:
koszt sprzedaży na zewn. Uczelni 1 257 481 1 188 575 1 428 644 113,61% 120,20%
narzut kosztów ogólnouczeln. 34 810 40 000 37 130 106,66% 92,83%
Wynik finansowy sprzedaży -273 320 -238 575 -139 616 x x
Zysk lub strata na pozost. działal. -49 834 4 000 225 458 x x

Zysk z operacji finansowych 168 135 150 000 136 605 81,25% 91,07%
Zysk nadzwyczajny x x x x x
Strata lub zysk (brutto) w działalności
gospodarczej

-155 019 -84 575 222 447

x

x

3. Wyniki finansowe

Tablica 44. Wyniki finansowe Uczelni za rok 2008 (w zł)

Wyszczególnienie Przychody Koszty Wynik finansowy

I DZIAŁALNOŚĆ OPERACYJNA
1. Działalność dydaktyczna

- plan (po zmianach) 277 788 837 280 746 347 - 2 957 510
- wykonanie 269 167 390 269 659 065 -491 675

2. Działalność badawcza Uczelni
- plan (po zmianach) 100 804 791 100 121 996 682 795
- wykonanie 87 523 220 86 446 879 1 076 341

3. Działalność badawcza – CK
- plan 7 071 500 6 952 210 119 290
- wykonanie 7 002 901 6 902 727 100 174

4. Działalność gospodarcza
- plan 2 300 000 2 542 575 -242 575
- wykonanie 2 608 613 2 736 525 - 127 912

II. RAZEM DZIAŁALNOŚĆ OPERACYJNA
- plan (po zmianach) 387 965 128 390 363 128 -2 398 000
- wykonanie 366 302 124 365 745 196 556 928

III. POZOSTAŁE PRZYCHODY, ZYSKI I STRATY
5. Przychody i koszty operacji finansowych x x 2 412 895
6. Pozostałe przychody i koszty wykonania x x 1 327 970
7. Straty/zyski nadzwyczajne x x 0
8. Podatek dochodowy x x -3 216
IV. STRATA/ZYSK NETTO

- plan x x 0
- wykonanie x x 4 294 577

W roku 2008 w działalności operacyjnej (tablica 45.) uzyskano dodatni wynik finansowy w wysokości
556 928 zł. Zysk z operacji finansowych w 2008 roku wyniósł 2 412 895 zł., a w pozostałych przychodach
1 327 970 zł. Końcowy wynik finansowy Uczelni za 2008 rok jest dodatni i wnosi 4 294 577 zł.

99

Gliwice 2009

Tablica 45. Plan i wykonanie planu finansowego uczelni za 2008 r.

Lp.

Wyszczególnienie Plan 2008

(po zmianach)
Wyk. planu

I - XII 2008 r.
%

rub. (4:3)
1 2 3 4 5
I.

II.

III

IV.

V.

VI.

DZIALALNOŚĆ DYDAKTYCZNA

1. Przychody ogółem

z tego: - dotacja budżetowa

- przychody własne

z tego:

- opłaty za zajęcia dydaktyczne

- za wynajem pomieszczeń i sprzętu

- opłaty za sprzedaż wydawnictw

- opłaty kwalifikacyjne i druki

- z działalności bytowej

- środki na projekty międzynarodowe UE-inne

- pozostałe przychody

2. Koszt własny

3. Wynik finansowy

DZIAŁALNOŚĆ BADAWCZA - Uczelnia

1. Przychody - ogółem
z tego: - dotacja na działalność statutową

- dotacja na badania własne
- śr. na realiz. proj.badawczych PBU
- śr. na projekty badawcze zamawiane PBZ
- śr. na proj.celowe,specj.i rozw.(PC,PBS,PBR)
- śr. na programy międzynarodowe UE
- śr. na proj.międzynarodowe-wkład własny (SPB,PMN)
- śr. na projekty z funduszy strukturalnych
- przych.z prac nauk.bad., usług i umów wdroż.

2. Koszt własny

3. Wynik finansowy

DZIAŁ. BADAWCZA - Centrum Komputerowe

1. Przychody
- śr. na specj.progr.urz.bad. (SPUB)

2. Koszt własny

3. Wynik finansowy

DZIAŁALNOŚĆ GOSPODARCZA

1. Przychody
w tym: usługi dla Uczelni:

ZG - wydawnictwa naukowe
CK - obsługa informatyczna

2. Koszt własny

3. Wynik finansowy

RAZEM DZIAŁ. OPERACYJNA (poz. I+II+III+IV)

1. Przychody
2. Koszt własny

3. Wynik finansowy

WYNIK FINANSOWY DZIAŁ. UCZELNI

z tego: - z działalności operacyjnej

- z operacji finansowych
- z pozostałych przychodów
- straty/zyski nadzwyczajne
- podatek

277 788 837

218 383 200 */

59 405 637

36 558 854

3 474 151

469 981

1 228 250

2 969 964

2 411 645

12 292 792

280 746 347

-2 957 510

100 804 791
45 718 243
6 476 253

13 272 417
8 668 400

12 178 900
3 366 600
1 738 487
1 670 491
7 715 000

100 121 996

682 795

7 071 500
2 523 500

6 952 210

119 290

2 300 000

390 000
960 000

2 542 575

-242 575

387 965 128

390 363 128

-2 398 000

0

-2 398 000

2 294 000
104 000

0
0

269 167 390

218 383 200

50 784 190

33 539 015

3 624 717

468 703

2 409 397

2 301 441

2 236 224

6 204 693

269 659 065

-491 675

87 523 220
28 817 412
4 528 004

14 357 262
11 200 613
12 971 782
2 579 789
1 898 267

993 189
10 176 902

86 446 879

1 076 341

7 002 901
2 523 500

6 902 727

100 174

2 625 229

376 705
1 158 541

2 753 141

-127 912

366 318 740

365 761 812

556 928

4 294 577

556 928

2 412 895
1 327 970

0
-3 216

96,90

100,00

85,49

91,74

104,33

99,73

196,17

77,49

92,73

50,47

96,05
x

86,82
63,03
69,92

108,17
129,21
106,51
76,63

109,19
59,45

131,91

86,34

157,64

99,03
100,00
99,29

83,98

114,14

96,59
120,68
108,28

x

94,42

93,70

x

x
x

105,18
x
x
x

*/w tym: 366,8 tys. zł - dot.na zad.zw. z kształc i rehab.leczn.stud.niepełospr.oraz dod.dot.w wys. 7 062,2 tys.zł (dec.MNiSW z dnia 18.06.2008 r.)
i.w wys. 2 153,3 tys.zł (dec.MNiSW z dnia 16.12.2008 r

**/w tym: dod. śr.finans.w wys. 5 505,5 tys.zł dla wydz.: RAr,RB,RCH,RE i RM (dec.MNiSW z dnia 26.11.08 r.)

100

Gliwice 2009

4. Fundusz pomocy materialnej dla studentów i doktorantów

Plan funduszu pomocy materialnej dla studentów i doktorantów w roku 2008 (tablica 46.) w roku 2008

przewidywał wykorzystanie wszystkich środków funduszu, przy bilansie otwarcia 4 103 611 zł.
Na koniec roku 2008 stan funduszu wynosi 4 862 932 zł. (planowany 0 zł).Wykonanie kosztów ogółem na
koniec roku kształtuje się na poziomie 89,14% założonych w planie, w tym: stypendia socjalne 76,28%, a
stypendia za wyniki w nauce lub sporcie na poziomie 83,46%. Koszty prowadzenia domów studenckich
kształtują się na poziomie 104,57% kosztów planowanych.

Tablica 46. Pomoc materialna dla studentów i doktorantów (w zł)

Wyszczególnienie Wykonanie

2007 r.

Plan

2008r.

Wykonanie
2008 r.

%
wyk.08 r.
wyk.07 r.

%
wyk.08 r.
pl. 08 r.

Stan funduszu na dzień 1 stycznia 4 215 292 4 103 611 4 103 611 97,35% 100,00%

Zwiększenia - razem 38 933 869 37 908 689 38 207 542 98,13% 100,79%
z tego:
- dotacja z MNiSW 27 419 000 26 322 200 26 322 200 96,00% 100,00%
- opłaty za korzyst. z domów
 studenckich

11 178 139 11 258 104 11 436 687 102,31% 101,59%

- pozostałe przychody 336 730 328 385 448 655 133,24% 136,62%

Zmniejszenia - razem 39 045 550 42 012 300 37 448 221 95,91% 89,14%

z tego:
stypendia socjalne 8 919 390 10 130 000 7 726 756 86,63% 76,28%

stypen. za wyniki w nauce lub sporcie 13 189 971 11 900 000 9 931 370 75,29% 83,46%
stypendia Socrates 202 800 220 000 171 200 84,42% 77,82%
stypendia MNiSW 61 595 110 000 125 820 204,27% 114,38%
stypendia specj. dla osób niepełnospr. 429 600 500 000 487 800 113,55% 97,56%
świadcz. dla stud. obcokraj. styp.Rz. RP 28 130 30 000 9 180 32,63% 30,60%
zapomogi 135 050 150 000 113 599 84,12% 75,73%
stypendia mieszkaniowe 564 472 600 000 547 201 96,94% 91,20%
stypendia na wyżywienie 1 051 775 1 100 000 1 326 275 126,10% 120,57%
remonty domów studenckich i st. stud. 3 206 929 5 885 811 5 084 054 158,53% 86,38%
koszty prowadzenia domów stud. 11 096 574 11 258 104 11 773 006 106,10% 104,57%
koszty prowadzenia stołówek stud. 131 361 98 385 78 136 59,48% 79,42%
pozostałe koszty 27 903 30 000 73 824 264,57% 246,08%

Stan funduszu na dzień 31 grudnia 4 103 611 0 4 862 932 x x

101

Gliwice 2009

Rysunek 20. Struktura przychodów funduszu pomocy materialnej dla studentów i doktorantów

Rysunek 21. Struktura kosztów funduszu pomocy materialnej dla studentów i doktorantów

102

Gliwice 2009

5. Wyniki finansowe Wydziałów

Tablica 47. Wykonanie planów finansowych wydziałów w działalności dydaktycznej

Wydział

RAr

Wydział

RAu

Lp.

Wyszczególnienie

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

Plan 2008r.

Plan po
korekcie.
2008r.

Wyk. 2008

1.

Dod.wynagr.roczne

463 544

463 544

463 544

1 257 470

1 303 686

1 303 686

2.

Wynagr.osob.

6 427 402

6 510 000

6 487 284

15 986 796

16 790 571

16 741 742

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

247 000 335 000 331 951
193 440
17 013

1 355 000 1 355 000 1 318 701
572 344
433 324

4.

Skł. ZUS i FP

1 221 622

1 190 000

1 179 981

3 193 674

3 019 049

3 085 307

5.

Odpisy ZFŚS

386 582

395 392

394 788

967 403

1 015 088

1 026 003

6.

Mat.i niskoc.maj.trw.

65 000

75 000

76 766

450 495

780 000

779 335

7.

Energia i usł.komun.

178 000

170 000

173 330

695 000

850 000

852 863

8.

Amortyzacja śr.trw.

47 000

47 000

46 202

1 642 375

1 542 375

1 424 606

9.

Usł.rem. budyn.

25 000

0

0

200 000

200 000

160 011

10.

Pozostałe usługi

w tym: stypendia doktor.

405 000

500 000

475 652

211 367

2 266 000

2 531 604

2 500 560

1 211 524

11.

Razem koszty

9 466 150

9 685 936

9 629 498

28 014 213

29 387 373

29 192 814

12.

Przeks.koszt. wydz.

-130 000

-132 813

-109 058

-1 717 130

-1 726 638

-1 266 367

13.

Koszty ogólnouczel.

874 939

895 302

885 379

2 397 577

2 506 446

2 457 392

14.

KOSZT WŁASNY

10 211 089

10 448 425

10 405 819

28 694 660

30 167 181

30 383 839

15.

PRZYCH. OGÓŁEM

10 211 089

10 448 425

8 348 888

28 673 485

30 146 006

30 263 080

w tym: - dotacje

5 449 400

6 195 004

6 195 004

25 098 630

26 215 190

26 215 190

 - przych. własne 4 761 689 4 253 421 2 153 884 3 574 855 3 930 816 4 047 890

16.

WYNIK "+ ", "- "

0

0

-2 056 931

-21 175

-21 175

-120 759

17. Odsetki z dz. bad. 0 -10 889
18. Zysk z dz. bad. 455 1 968
19. Konto 760 i 761 5 297 133 390

20.

WYNIK "+", "-"

-2 051 179

3 710

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 16 490 18 641
Usługi bankowe 7 453 28 322
Nagr. R-ra dla absolwentów 2 900 2 900

Razem z Rezerwy Rektora 26 843 49 863

103

Gliwice 2009

Tablica 47. cd. Wykonanie planów finansowych wydziałów w działalności dydaktycznej
Wydział

RB

Wydział

RCh

Lp.

Wyszczególnienie

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

1.

Dod.wynagr.roczne

687 018

687 018

687 018

671 396

671 396

671 396

2.

Wynagr.osob.

8 947 393

9 043 115

9 378 288

8 167 782

8 450 000

8 443 293

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

320 000 320 000 326 703
0

77 979

512 536 379 611 379 405
3 710

189 646

4.

Skł. ZUS i FP

1 782 835

1 799 979

1 682 155

1 480 562

1 527 834

1 447 606

5.

Odpisy ZFŚS

540 490

545 860

573 780

495 878

418 563

523 595

6.

Mat.i niskoc.maj.trw.

200 000

200 000

178 975

456 262

456 262

414 093

7.

Energia i usł.komun.

863 544

863 544

529 796

1 040 000

1 020 000

1 026 736

8.

Amortyzacja śr.trw.

42 300

42 300

40 625

322 793

327 000

337 874

9.

Usł.rem. budyn.

100 000

100 000

64 524

300 000

200 000

81 257

10.

Pozostałe usługi

w tym: stypendia doktor.

885 000

1 185 000

960 660

561 352

1 239 621

1 239 622

1 314 685

812 472

11.

Razem koszty

14 368 580

14 786 816

14 422 524

14 686 830

14 690 288

14 639 940

12.

Przeks.koszt. wydz.

-520 940

-520 940

-372 682

-985 227

-965 992

-822 538

13.

Koszty ogólnouczel.

1 260 000

1 265 000

1 276 643

1 202 625

1 176 978

1 170 564

14.

KOSZT WŁASNY

15 107 640

15 530 876

15 326 485

14 904 228

14 901 274

14 987 966

15.

PRZYCH. OGÓŁEM

14 907 640

15 330 876

15 347 597

14 889 104

14 864 004

14 900 119

w tym: - dotacje

11 027 717

12 164 674

12 164 674

12 155 582

13 252 009

13 252 009

 - przych. własne 3 879 923 3 166 202 3 182 923 2 733 522 1 611 995 1 648 110

16.

WYNIK "+ ", "- "

-200 000

-200 000

21 112

-15 124

-37 270

-87 847

17. Odsetki z dz. bad. -4 231 -2 822
18. Zysk z dz. bad. 288 916 54 037
19. Konto 760 i 761 7 671 43 365

20.

WYNIK "+", "-"

313 468 6 733

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 42 300 94 637
Usługi bankowe 12 493 16 665
Nagr. R-ra dla absolwentów 2 900 3 867

Razem z Rezerwy Rektora 57 693 115 169

104

Gliwice 2009

Tablica 47. cd. Wykonanie planów finansowych wydziałów w działalności dydaktycznej
Wydział

RE

Wydział

RG

Lp.

Wyszczególnienie

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

1.

Dod.wynagr.roczne

779 113

778 033

778 033

1 014 303

1 015 382

1 015 382

2.

Wynagr.osob.

9 379 370

9 640 630

9 611 589

12 723 489

13 257 413

13 135 938

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

350 000 350 000 389 919
180 801
80 124

643 550 626 167 626 167
193 875
108 504

4.

Skł. ZUS i FP

1 786 442

1 810 212

1 702 496

2 486 076

2 466 608

2 270 542

5.

Odpisy ZFŚS

569 890

584 486

592 670

728 103

800 704

809 740

6.

Mat.i niskoc.maj.trw.

250 000

250 000

288 025

175 200

237 383

268 478

7.

Energia i usł.komun.

550 000

550 000

449 784

1 050 000

845 000

343 264

8.

Amortyzacja śr.trw.

693 340

645 714

625 571

292 639

309 278

316 094

9.

Usł.rem. budyn.

399 480

290 000

254 620

90 000

131 918

124 931

10.

Pozostałe usługi

w tym: stypendia doktor.

720 000

1 020 000

906 372

346 221

677 661

531 451

1 168 516

541

11.

Razem koszty

15 477 635

15 919 075

15 599 079

19 881 021

20 221 304

20 079 052

12.

Przeks.koszt. wydz.

-868 820

-868 820

-803 588

-477 037

-480 076

-469 947

13.

Koszty ogólnouczel.

1 294 632

1 290 085

1 289 625

1 805 372

1 878 858

1 849 299

14.

KOSZT WŁASNY

15 903 447

16 340 340

16 085 116

21 209 356

21 620 086

21 458 404

15.

PRZYCH. OGÓŁEM

15 845 821

16 282 714

15 997 365

21 108 356

21 519 086

21 359 206

w tym: - dotacje

12 683 987

13 939 371

13 939 371

13 531 227

14 875 737

14 875 737

 - przych. własne 3 161 834 2 343 343 2 057 994 7 577 129 6 643 349 6 483 469

16.

WYNIK "+ ", "- "

-57 626

-57 626

-87 751

-101 000

-101 000

-99 198

17. Odsetki z dz. bad. -9 309 13 375

18. Zysk z dz. bad. 136 444 52 334

19. Konto 760 i 761 11 860 35 539

20.

WYNIK "+", "-"

51 244

2 050

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 33 697 59 507
Usługi bankowe 15 282 14 384
Nagr. R-ra dla absolwentów 2 900 2 900

Razem z Rezerwy Rektora 51 879 76 791

105

Gliwice 2009

Tablica 47. cd. Wykonanie planów finansowych w działalności dydaktycznej
Wydział

RM

Wydział

RIE

Lp.

Wyszczególnienie

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

Plan 2008r.

Plan po
korekcie.
2008r.

Wyk. 2008

1.

Dod.wynagr.roczne

835 828

835 828

836 429

1 157 239

1 157 239

1 154 240

2.

Wynagr.osob.

10 347 990

10 729 599

10 768 352

12 988 063

13 583 348

13 612 805

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

670 000 670 000 473 161
70 090
44 547

599 552 599 552 788 817
277 126
62 205

4.

Skł. ZUS i FP

1 909 840

2 030 080

1 782 634

2 211 729

2 313 348

2 367 219

5.

Odpisy ZFŚS

627 412

648 820

667 908

793 551

826 946

849 674

6.

Mat.i niskoc.maj.trw.

255 000

355 000

365 512

358 000

483 440

385 387

7.

Energia i usł.komun.

775 000

775 000

733 795

1 100 003

1 100 003

942 590

8.

Amortyzacja śr.trw.

604 946

604 946

636 355

966 548

966 548

905 219

9.

Usł.rem. budyn.

1 000 000

1 100 000

1 012 838

300 000

300 000

56 343

10.

Pozostałe usługi

w tym: stypendia doktor.

1 460 000

2 033 983

1 286 609

524 222

2 111 259

2 274 820

2 150 271

986 254

11.

Razem koszty

18 486 016

19 783 256

18 563 593

22 585 944

23 605 244

23 212 565

12.

Przeks.koszt. wydz.

-1 713 745

-1 713 745

-1 862 779

-1 829 351

-1 830 277

-1 764 685

13.

Koszty ogólnouczel.

1 622 103

1 682 832

1 622 871

1 820 871

1 883 137

1 875 498

14.

KOSZT WŁASNY

18 394 374

19 752 343

18 323 685

22 577 464

23 658 104

23 323 378

15.

PRZYCH. OGÓŁEM

18 318 200

19 676 169

18 807 367

22 520 729

23 601 369

23 377 059

w tym: - dotacje

13 447 873

14 805 842

14 805 842

18 975 367

20 556 933

20 556 933

 - przych. własne 4 870 327 4 870 327 4 001 525 3 545 362 3 044 436 2 820 126

16.

WYNIK "+ ", "- "

-76 174

-76 174

483 682

-56 735

-56 735

53 681

17. Odsetki z dz. bad. 4 646 -19 332
18. Zysk z dz. bad. 142 968 121 701
19. Konto 760 i 761 547 38 500

20.

WYNIK "+", "-"

631 843

194 550

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 29 395 48 753

Usługi bankowe 27 792 27 683

Nagr. R-ra dla absolwentów 2 900 2 900

Razem z Rezerwy Rektora 60 087 79 336

106

Gliwice 2009

Tablica 47. cd. Wykonanie planów finansowych wydziałów w działalności dydaktycznej
Wydział

RMF

Wydział

RMT

Lp.

Wyszczególnienie

Plan 2008r.

Plan po
korekcie.

2008r

Wyk. 2008

Plan 2008r.

Plan po
korekcie.

2008r

Wyk. 2008

1.

Dod.wynagr.roczne

672 205

672 205

672 205

1 085 724

1 085 724

1 085 724

2.

Wynagr.osob.

9 089 220

9 355 550

9 338 174

13 754 062

13 974 700

13 955 977

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

205 000 205 000 129 056
34 910
7 656

523 769 523 769 492 400
700

245 000

4.

Skł. ZUS i FP

1 667 164

1 765 150

1 650 554

2 616 450

2 440 443

2 422 391

5.

Odpisy ZFŚS

547 616

562 557

569 355

791 297

861 002

860 433

6.

Mat.i niskoc.maj.trw.

156 212

309 670

316 100

500 000

510 000

516 149

7.

Energia i usł.komun.

117 500

420 500

545 842

557 000

487 972

781 727

8.

Amortyzacja śr.trw.

310 500

310 500

283 854

1 778 527

2 257 973

2 215 179

9.

Usł.rem. budyn.

125 000

125 000

69 148

7 100

7 100

5 231

10.

Pozostałe usługi

w tym: stypendia doktor.

1 227 504

824 504 625 336

370 878

2 703 038

2 520 528

2 148 741

1 226

11.

Razem koszty

14 117 921

14 550 636

14 199 624

24 316 967

24 669 211

24 483 952

12.

Przeks.koszt. wydz.

-234 716

-234 716

-222 860

-1 792 595

-1 792 595

-1 833 797

13.

Koszty ogólnouczel.

1 361 728

1 408 127

1 379 975

1 787 522

1 974 492

1 938 240

14.

KOSZT WŁASNY

15 244 933

15 724 047

15 356 739

24 311 894

24 851 108

24 588 395

15.

PRZYCH. OGÓŁEM

15 186 600

15 665 714

15 628 908

24 267 732

24 806 946

24 411 041

w tym: - dotacje

14 181 000

15 315 714

15 315 714

21 075 410

22 427 559

22 427 559

 - przych. własne 1 005 600 350 000 313 194 3 192 322 2 379 387 1 983 482

16.

WYNIK "+ ", "- "

-58 333

-58 333

272 169

-44 162

-44 162

-177 354

17. Odsetki z dz. bad. -14 202 1 834
18. Zysk z dz. bad. 61 672 55 256
19. Konto 760 i 761 152 795 437

20.

WYNIK "+", "-"

319 791

675 173

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 39 432 64 526
Usługi bankowe 14 266 24 698
Nagr. R-ra dla absolwentów 3 867 3 867

Razem z Rezerwy Rektora 57 565 93 091

107

Gliwice 2009

Tablica 47. cd. Wykonanie planów finansowych wydziałów w działalności dydaktycznej
Wydział

ROZ

Wydział

RT

Lp.

Wyszczególnienie

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

Plan 2008r.

Plan po
korekcie.

2008r.

Wyk. 2008

1.

Dod.wynagr.roczne

967 465

965 017

965 017

415 284

415 284

414 142

2.

Wynagr.osob.

13 630 000

14 011 597

13 909 705

5 741 380

5 721 380

5 741 058

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

1 480 000 1 634 138 1 686 007
1 179 023

164 307

426 000 495 000 406 957
232 619
47 568

4.

Skł. ZUS i FP

2 572 395

2 635 254

2 462 303

1 139 358

1 129 801

982 787

5.

Odpisy ZFŚS

790 500

856 457

849 647

359 371

352 639

352 988

6.

Mat.i niskoc.maj.trw.

212 088

220 130

237 182

300 000

360 000

403 834

7.

Energia i usł.komun.

352 000

352 000

349 521

240 000

240 000

240 402

8.

Amortyzacja śr.trw.

95 150

95 150

94 958

247 725

250 000

251 762

9.

Usł.rem. budyn.

10 000

10 000

1 203

260 000

322 000

322 503

10.

Pozostałe usługi

w tym: stypendia doktor.

982 140

982 140

1 034 057

469 781

1 466 583

1 410 333

1 541 994

329 096

11.

Razem koszty

21 091 738

21 761 883

21 589 600

10 595 701

10 696 437

10 658 427

12.

Przeks.koszt. wydz.

-125 000

-125 000

-198 801

-440 867

-440 867

-524 048

13.

Koszty ogólnouczel.

1 898 256

1 979 622

1 956 586

917 577

922 398

872 748

14.

KOSZT WŁASNY

22 864 994

23 616 505

23 347 385

11 072 411

11 177 968

11 007 127

15.

PRZYCH. OGÓŁEM

22 894 994

23 586 505

23 393 405

11 049 945

11 155 502

11 536 188

w tym: - dotacje

14 303 330

16 037 974

16 037 974

6 646 356

7 254 015

7 254 015

 - przych. własne 8 591 664 7 548 531 7 355 431 4 403 589 3 901 487 4 282 173

16.

WYNIK "+ ", "- "

30 000

-30 000

46 020

-22 466

-22 466

529 061

17. Odsetki z dz. bad. 212 -48 889

18. Zysk z dz. bad. -4 970 163 694

19. Konto 760 i 761 4 566 29 796

20.

WYNIK "+", "-"

45 828

673 662

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 27 961 0
Usługi bankowe 14 900 8 082
Nagr. R-ra dla absolwentów 3 867 2 900

Razem z Rezerwy Rektora 46 728 10 982

108

Gliwice 2009

Tablica 47. cd. Wykonanie planów finansowych wydziałów w działalności dydaktycznej
Razem

Wydziały

Lp.

Wyszczególnienie

Plan 2008r.
Plan po korekcie.
2008r.

Wyk. 2008

1.

Dod.wynagr.roczne

10 006 589

10 050 356

10 046 816

2.

Wynagr.osob.

127 182 947

131 067 903

131 124 205

3. Wynagr.bezos.
w tym: - stud. podyp., kursy

- umowy zlecenia styp. dokt.

7 332 407 7 493 237 7 349 244
2 938 638
1 477 873

4.

Skł. ZUS i FP

24 068 147

24 127 758

23 035 975

5.

Odpisy ZFŚS

7 598 093

7 868 514

8 070 581

6.

Mat.i niskoc.maj.trw.

3 378 257

4 236 885

4 229 836

7.

Energia i usł.komun.

7 518 047

7 674 019

6 969 650

8.

Amortyzacja śr.trw.

7 043 843

7 398 784

7 178 299

9.

Usł.rem. budyn.

2 816 580

2 786 018

2 152 609

10.

Pozostałe usługi

w tym: stypendia doktor.

16 143 806

17 053 985

16 113 453

7 591 415

11.

Razem koszty

213 088 716

219 757 459

216 270 668

12.

Przeks.koszt. wydz.

-10 835 428

-10 832 479

-10 251 150

13.

Koszty ogólnouczel.

18 243 202

18 863 277

18 574 820

14.

KOSZT WŁASNY

220 496 490

227 788 257

224 594 338

15.

PRZYCH. OGÓŁEM

219 873 695

227 083 316

223 370 223

w tym: - dotacje

168 575 879

183 040 022

183 040 022

 - przych. własne 51 297 816 44 043 294 40 330 201

16.

WYNIK "+ ", "- "

-622 795

-704 941

-1 224 115

17. Odsetki z dz. bad. -89 607
18. Zysk z dz. bad. 1 074 475
19. Konto 760 i 761 1 106 120

20.

WYNIK "+", "-"

866 873

Koszty poza limitem sfinans. z Rezerwy Rektora

Świadczenia dla emerytów 475 339

Usługi bankowe 212 020
Nagr. R-ra dla absolwentów 38 668
Razem z Rezerwy Rektora 726 027

109

Gliwice 2009

5.1. Wykonanie planów finansowych w działalności badawczej

Tablica 48. Wykonanie planów finansowych w działalności badawczej
Wydział

RAr
Wydział

RAu
Wydział

RB
Lp Wyszczegól-

nienie
Plan 2008 Korekta

planu 2008

Wyk. 08
Plan 2008 Korekta planu

2008

Wyk. 08
Plan 2008 Korekta

planu 2008

Wyk. 08

1. Dod. wynagr.

roczne

0

0

0

0

0

7 623
0

0

0

2

Wynagr.osob.
153 500

153 500
153 192

2 354 800
1 554 800

1 526 974
616 846

616 846
200 147

3 Honor. i wynagr.

bezos.

116 000
265 000

130 162
2 200 000

2 200 000
1 912 780

950 000
950 000

1 292 039

4

ZUS i FP
48 267

57 000
44 803

815 765
672 485

476 800
280 622

280 622
198 428

5

Odpisy ZFŚS
8 611

8 000
8 594

132 104
87 224

86 177
34 605

34 605
11 228

6 Mater. i nisk. maj. trw.

45 662
42 000

40 232
480 000

600 000
573 505

130 000
130 000

139 594

7 Energia i usł.

komun.

0

0

0

0

0

0

0

0

0

8

Amortyz. śr. trw.
0

0

0

0

0

1 590
0

0

0

9

Aparatura specjalna
58 000

162 100
78 754

3 439 855
4 564 340

2 150 399
361 500

386 500
305 808

10

Pozostałe usługi
623 000

485 165
216 077

1 329 617
1 600 000

1 464 646
861 279

901 279
847 422

11

Razem koszty

1 053 040
1 172 765

671 814
10 752 141

11 278 849
8 200 494

3 234 852
3 299 852

2 994 666

12 Przeks. koszt.

wydz.

130 000
132 813

109 058
1 717 130

1 726 638
1 266 367

520 940
520 940

372 682

13

Koszty ogólnoucz.
76 000

77 562
65 489

731 228
671 451

577 487
253 515

253 515
168 267

14

Różnice rob. w toku
0

0

0

0

0

0

0

0

848

15

KOSZT WŁ.
1 259 040

1 383 140
846 361

13 200 499
13 676 938

10 044 348
4 009 307

4 074 307
3 536 463

16

PRZYCH.OGÓŁ.

1 259 040
1 383 140

846 816
13 221 674

13 698 113
10 049 355

4 209 307
4 274 307

3 825 379

 w tym:

- dotacje

699 908
824 008

503 191
10 470 559

10 485 559
6 836 801

2 109 307
2 174 307

787 097

- przych.wł.

559 132
559 132

343 625
2 751 115

3 212 554
3 212 554

2 100 000
2 100 000

3 038 282

17

WYNIK "+","-"
0

0

455

21 175
21 175

5 007
200 000

200 000
288 916

110

Gliwice 2009

Tablica 48. cd. Wykonanie planów finansowych w działalności badawczej

Wydział

RCh
Wydział

RE
Wydział

RG
Lp Wyszczegól-

nienie

Plan 2008 Korekta
planu 2008

Wyk. 08

Plan 2008 Korekta
planu 2008

Wyk. 08

Plan 2008 Korekta
planu 2008

Wyk. 08

1. Dod. wynagr.

roczne

0

0

0

0

0

0

0 0

0

2

Wynagr.osob.
1 361 564

1 392 024
1 362 593

917 150
917 150

917 150
1 119 380

974 116
1 031 601

3 Honor. i wynagr.

bezos.

700 000
700 000

1 216 406
1 996 575

1 996 575
2 257 977

1 640 000
1 640 000

1 355 551

4

ZUS i FP
351 721

351 721
375 774

478 641
478 641

356 497
385 791

385 791
307 761

5

Odpisy ZFŚS
76 384

76 384
75 858

51 452
51 452

51 452
113 937

113 937
58 166

6 Mater. i nisk. maj.

trw.

721 190
721 190

776 251
673 005

673 005
463 322

79 254
94 254

80 247

7 Energia i usł.

komun.

0

0

0

0

0

0

0

0

0

8

Amortyz. śr. trw.
0

0

0

0

0

0

0

0

1 062

9

Aparatura specjalna
2 235 222

3 135 222
1 732 726

1 186 732
2 163 132

677 009
171 000

244 797
137 338

10

Pozostałe usługi
952 250

955 192
572 000

947 506
947 506

489 973
176 440

263 295
331 386

11

Razem koszty

6 398 331
7 331 733

6 111 608
6 251 061

7 227 461
5 213 380

3 685 802
3 716 190

3 303 112

12 Przeks. koszt.

wydz.

985 227
965 992

822 538
868 820

868 820
803 588

477 037
480 076

469 947

13

Koszty ogólnoucz.
422 240

422 534
394 524

451 630
451 630

412 496
252 724

260 017
257 783

14

Różnice rob. w toku
0

-30 000

28 512
0

0

14 030

0
-5 294

15

KOSZT WŁ.
7 805 798

8 690 259
7 357 182

7 571 511
8 547 911

6 443 494
4 415 563

4 456 283
4 025 548

16

PRZYCH.OGÓŁ.

7 820 922
8 727 529

7 411 219
7 629 137

8 605 537
6 586 842

4 516 563
4 557 283

4 130 596

 w tym:

- dotacje

5 705 330
6 609 330

3 901 372
3 428 059

4 404 459
2 652 170

2 044 626
2 085 346

1 928 869

- przych.wł.

2 115 592
2 118 199

3 509 847
4 201 078

4 201 078
3 934 672

2 471 937
2 471 937

2 201 727

17

WYNIK "+","-"
15 124

37 270
54 037

57 626
57 626

143 348
101 000

101 000
105 048

111

Gliwice 2009

Tablica 48. cd. Wykonanie planów finansowych w działalności badawczej

Wydział

RM
Wydział

RIE
Wydział

RMF
Lp Wyszczegól-

nienie

Plan 2008 Korekta planu
2008

Wyk. 08

Plan 2008 Korekta planu
2008

Wyk. 08

Plan 2008 Korekta
planu 2008

Wyk. 08

1. Dod. wynagr.

roczne

0

0

1 703
13 441

13 441
13 441

2 850
2 850

2 851

2

Wynagr.osob.
1 367 010

1 367 010
1 390 526

2 632 380
2 632 380

2 911 042
498 692

498 692
305 274

3 Honor. i wynagr.

bezos.

3 843 330
6 150 000

6 497 957
3 894 129

3 894 129
3 275 975

421 961
421 961

442 520

4

ZUS i FP
703 400

810 000
853 987

1 170 253
1 170 253

830 666
152 738

152 738
104 426

5

Odpisy ZFŚS
76 690

86 000
78 104

147 676
147 676

160 229
28 134

28 134
17 296

6 Mater. i nisk. maj.

trw.

942 760
760 000

797 129
536 117

539 821
633 626

260 014
260 014

316 261

7 Energia i usł.

komun.

0

0

0

0

0

0

0

0

0

8

Amortyz. śr. trw.
0

0

1 716
0

0

0

0

0

31 896

9

Aparatura specjalna
3 738 784

5 250 000
2 660 948

3 954 010
3 954 010

3 251 606
772 104

772 104
508 928

10

Pozostałe usługi
3 717 803

2 450 000
2 687 704

2 365 134
2 365 134

1 161 174
889 785

889 785
538 075

11

Razem koszty

14 389 777
16 873 010

14 969 774
14 713 140

14 716 844
12 237 759

3 026 278
3 026 278

2 267 527

12 Przeks. koszt.

wydz.

1 713 745
1 713 745

1 862 779
1 829 351

1 830 277
1 764 685

234 716
234 716

222 860

13

Koszty ogólnoucz.
958 589

958 589
1 067 345

992 433
992 803

868 097
180 187

180 187
160 797

14

Różnice rob. w toku
0

0

-23 536

0

0

-19 248
0

0

-2 808

15 KOSZT WŁ.

17 062 111
19 545 344

17 876 362
17 534 924

17 539 924
14 851 293

3 441 181
3 441 181

2 648 376

16

PRZYCH.OGÓŁ.

17 138 285
19 621 518

18 026 839
17 591 659

17 596 659
14 973 312

3 499 514
3 499 514

2 710 048

 w tym:

- dotacje

4 121 791
7 621 791

2 342 109
9 353 125

9 358 125
7 402 265

1 082 148
1 082 148

799 732

- przych.wł.

13 016 494
11 999 727

15 684 730
8 238 534

8 238 534
7 571 047

2 417 366
2 417 366

1 910 316

17

WYNIK "+","-"
76 174

76 174
150 477

56 735
56 735

122 019
58 333

58 333
61 672

112

Gliwice 2009

Tablica 48. cd. Wykonanie planów finansowych w działalności badawczej

Wydział

RMT
Wydział

ROZ
Wydział

RT
Lp Wyszczegól-

nienie

Plan 2008 Korekta
planu 2008

Wyk. 08

Plan 2008 Korekta
planu 2008

Wyk. 08

Plan 2008 Korekta
planu 2008

Wyk. 08

1. Dod. wynagr.

roczne

0

0

0

0

0

2 448
0

0

0

2

Wynagr.osob.
1 600 145

1 683 561
1 679 740

210 000
210 000

220 206
249 245

149 245
170 602

3 Honor. i wynagr.

bezos.

3 238 219
3 238 219

3 685 827
856 847

856 847
1 185 014

1 480 673
1 580 673

1 556 204

4

ZUS i FP
785 361

800 301
645 315

140 000
140 000

161 940
245 921

245 921
165 062

5

Odpisy ZFŚS
112 552

117 232
94 233

8 000
8 000

12 554
13 983

13 983
9 570

6 Mater. i nisk. maj.

trw.

486 436
486 436

385 739
60 000

60 000
35 654

207 939
207 939

97 374

7 Energia i usł.

komun.

0

0

0

0

0

0

0

0

0

8

Amortyz. śr. trw.
0

0

0

45 000
45 000

27 041
0

0

0

9

Aparatura specjalna
471 488

471 488
730 134

463 153
463 153

304 147
752 968

752 968
909 925

10

Pozostałe usługi
1 540 514

1 437 478
1 160 469

300 000
300 000

327 579
1 194 222

1 194 222
785 856

11

Razem koszty

8 234 715
8 234 715

8 381 457
2 083 000

2 083 000
2 276 583

4 144 951
4 144 951

3 694 593

12 Przeks. koszt.

wydz.

1 792 595
1 792 595

1 833 797
125 000

125 000
197 860

440 867
440 867

436 462

13

Koszty ogólnoucz.
723 048

723 048
722 018

57 000
57 000

109 105
273 230

273 230
228 395

14

Różnice rob. w toku
0

0

-13 616

0

0

0

0

0

18 917

15

KOSZT WŁ.

10 750 358
10 750 358

10 923 656
2 265 000

2 265 000
2 583 548

4 859 048
4 859 048

4 378 367

16

PRZYCH.OGÓŁ.

10 794 520
10 794 520

11 002 790
2 295 000

2 295 000
2 585 053

4 881 514
4 881 514

4 542 061

 w tym:

- dotacje

4 362 296
4 362 296

4 091 138
1 220 803

1 248 603
1 030 775

1 798 901
1 798 901

1 021 180

- przych.wł.

6 432 224
6 432 224

6 911 652
1 074 197

1 046 397
1 554 278

3 082 613
3 082 613

3 520 881

17

WYNIK "+","-"
44 162

44 162
79 134

30 000
30 000

1 505
22 466

22 466
163 694

113

Gliwice 2009

Tablica 49. Wykonanie planów finansowych w działalności badawczej

Razem

Wydziały

Ośrodek

G.i Graf.Inż.
Stud.Pr.Nauki

Język. Obcych

Ośrodek

Sportu
Centr. Inż.

Biomed.

Lp Wyszczegól-

nienie

Plan 2008 Korekta planu
2008

Wyk. 08

Pl. 2008
Wyk. 08

Pl. 2008

Wyk. 08
Pl. 2008

Wyk. 08
Pl. 2008

Wyk. 08

1. Dod. wynagr.

roczne

16 291

16 291
28 066

0

0

0

0

0

0 0

0

2

Wynagr.osob.
13 080 712

12 149 324

11 869 047
0

0

0

0

0

0 0

0

3 Honor. i wynagr.

bezos.

21 337 734

23 893 404
24 808 412

1 500

0

0

0

42 500
95 983

156 526
166 381

4

ZUS i FP
5 558 480

5 545 473

4 521 459
269

0

0

0

7 500
10 667

28 034
18 545

5

Odpisy ZFŚS
804 128

772 627

663 461
0

0

0

0

0

0 0

0

6 Mater. i nisk. maj.

trw.

4 622 377

4 574 659
4 338 934

20 740

1 922

0

0

0

-28 875
57 422

48 472

7 Energia i usł.

komun.

0

0

0

0

0

0

0

0

0 0

0

8

Amortyz. śr. trw.
45 000

45 000

63 305
0

1 360

0

0

0

0 0

0

9

Aparatura specjalna
17 604 816

22 319 814

13 447 722
0

0

0

0

22 667
34 229

7 500
7 500

10 Pozostałe usługi

14 897 550

13 789 056
10 582 361

17 410

21 567

32 314

8 699

2 774

1 811
85 266

59 640

11

Razem koszty

77 967 088
83 105 648

70 322 767
39 919

24 849

32 314

8 699

75 441 113 815

334 748
300 538

12 Przeks. koszt.

wydz.

10 835 428
10 832 479

10 162 623
10 379

6 461

0

0

10 550

9 000
46 140

46 140

13

Koszty ogólnoucz.
5 371 824

5 321 566

5 031 803
3 992

2 485

3 555

870

7 030

6 000
30 760

30 760

14

Różnice rob. w toku
0

-30 000

-2 195
0

0

0

0
0

0

15

KOSZT WŁ.

94 174 340
99 229 693

85 514 998
54 290

33 795

35 869

9 569

93 021 128 815

411 648
377 438

16

PRZYCH.OGÓŁ.

94 857 135
99 934 634

86 690 310
54 290

33 795

35 869

9 569

93 021 128 815

411 648
377 438

 w tym:

- dotacje

46 396 853
52 054 873

33 296 699
54 290

33 795

35 869

9 569

18 021

5 354
0

0

- przych.wł.

48 460 282
47 879 761

53 393 611
0

0

0

0

75 000

123 461
411 648

377 438

17

WYNIK "+","-"
682 795

704 941

1 175 312
0

0

0

0

0

0 0

0

114

Gliwice 2009

Tablica 49. cd. Wykonanie planów finansowych w działalności badawczej

Ucze

lnia

ZADANIA

REALIZ. CENTRAL*

CKI
O g ó ł e m

Lp
Wyszczegól- nienie

Wyk. 08

Pl. 2008
Wyk. 08

Pl. 2008
Wyk. 08

Plan 2008 Korekta planu
2008

Wyk. 08

1. Dod. wynagr. roczne

0 0 0

0

0

16 291
16 291

28 066

2

Wynagr.osob.
0 42 000

25 850
8 000

1 018
13 130 712

12 199 324
11 895 915

3 Honor. i wynagr. bezos.

0 61 450
93 405

37 000
24 435

21 636 710
24 192 380

25 188 616

4

ZUS i FP
0 20 000

19 551
8 174

4 502
5 622 457

5 609 450
4 574 724

5

Odpisy ZFŚS
0 2 817

1 450
0

57

806 945

775 444
664 968

6 Mater. i nisk. maj. trw.

0 0 10 965
5 000

994
4 705 539

4 657 821
4 372 412

7 Energia i usł.

komun.

0 0 0

0

0

0

0

8

Amortyz. śr. trw.
0 0 0

0

45 000

45 000
64 665

9

Aparatura specjalna
0 11 000

3 089
0

17 645 983

22 360 981
13 492 540

10

Pozostałe usługi
0 90 006

59 821
3 000

1 368
15 128 320

14 019 826
10 735 267

11

Razem koszty

0 227 273
214 131

61 174
32 374

78 737 957
83 876 517

71 017 173

12 Przeks. koszt. wydz.

0 0 0

0

6 308
10 902 497

10 899 548
10 230 532

13

Koszty ogólnoucz.
0 22 727

21 916
336

1 097
5 440 224

5 389 966
5 094 931

14

Różnice rob. w toku
0

0
0

-30 000

-2 195

15

KOSZT WŁ.
0 250 000

236 047
61 510

39 779
95 080 678

100 136 031
86 340 441

16

PRZYCH.OGÓŁ.

5 223
250 000

236 047
61 510

42 023
95 763 473

100 840 972
87 523 220

 w tym:

- dotacje

0 0 0

0

0

46 505 033
52 163 053

33 345 417

- przych.wł.

5 223
250 000

236 047
61 510

42 023
49 258 440

48 677 919
54 177 803

17

WYNIK "+","-"
5 223

0 0

0

2 244
682 795

704 941
1 182 779

115

Gliwice 2009

5.2. Wykonanie planów finansowych w działalności badawczej (BK, BW)

Tablica 50. Wykonanie planów finansowych w działalności badawczej (BK, BW)
Wydział

RAr

Wydział

RAu
Wydział

RB

Lp

Wyszczególnienie

Plan 2008

Korekta

planu 2008

Wyk. 08

Plan 2008

Korekta
planu 2008

Wyk. 08

Plan 2008

Korekta
planu 2008

Wyk. 08

1.

Dod.wynag.roczne

0 0

0

0

0

0

0 0 0

2.

Wynagr.osob.
153 500

153 500
153 192

2 261 801

1 440 000

1 483 017

616 846
616 846

200 147

3.

Honor.i wyn.bezos.

4 650
9 200

9 137

1 200 000

2 089 700

659 621
25 000

25 000
29 257

4.

ZUS i FP

28 325
29 140

28 925

620 009

632 169

351 885
114 955

114 955
38 400

5.

Odpisy ZFŚS
8 611

7 000
8 594

126 887

80 784

83 197

34 605
34 605

11 228

6.

Mat.i nisk.maj.trw.
4 822

19 000
19 063

336 232

336 232

254 688

70 000
70 000

45 521

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

28 000
132 100

39 077

2 993 275

2 961 415

1 738 890
99 700

124 700
167 579

10.

Pozostałe usługi

325 000
322 693

145 235

873 393

873 393

867 897
613 746

653 746
130 974

11.

Razem koszty

552 908

672 633

403 223

8 411 597

8 413 693

5 439 195

1 574 852

1 639 852

623 106

12. Przeks.koszt.wydz.

95 000
97 813

64 272

1 517 130

1 526 638

1 027 575
380 940

380 940
118 438

13. Koszty ogólnou.

52 000
53 562

35 696

541 832

545 228

370 031
153 515

153 515
45 553

14.

KOSZT WŁ.

699 908

824 008
503 191

10 470 559

10 485 559

6 836 801

2 109 307
2 174 307

787 097

15.

PRZYCH. OGÓŁ.

699 908

824 008

503 191

10 470 559

10 485 559

6 836 801

2 109 307

2 174 307

787 097

w tym: - dotacje

699 908
824 008

503 191

10 470 559

10 485 559

6 836 801
2 109 307

2 174 307
787 097

- przych.wł.

0 0

0

0

0

0

0 0 0

16. WYNIK "+ ", "- "

0 0 0

0

0

0

0 0 0

116

Gliwice 2009

Tablica 50. cd. Wykonanie planów finansowych w działalności badawczej (BK, BW)

Wydział

RCh

Wydział

RE
Wydział

RG

Lp

Wyszczególnienie

Plan 2008

Korekta

planu 2008

Wyk. 08
Plan 2008

Korekta

planu 2008

Wyk. 08
Plan 2008

Korekta

planu 2008

Wyk. 08

1.

Dod.wynag.roczne
0 0 0

0

0

0

0 0

0

2.

Wynagr.osob.
1 361 564

1 361 564
1 332 134

917 150

917 150

917 150
1 119 380

974 116
974 116

3.

Honor.i wyn.bezos.
50 000

50 000
21 711

76 200

76 200

61 308
18 200

77 793
27 793

4.

ZUS i FP
252 811

252 811
240 061

176 439

176 439

172 994
203 741

188 397
175 519

5.

Odpisy ZFŚS
76 384

76 384
74 150

51 452

51 452

51 452
62 797

54 648
54 648

6.

Mat.i nisk.maj.trw.
504 190

504 190
305 137

313 252

313 252

191 627
47 254

21 303
18 832

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

1 650 222
2 550 222

1 012 617
569 590

1 545 990

397 748

50 000
123 797

74 986

10. Pozostałe usługi

736 692
739 633

151 661
596 733

596 733

289 264

37 155
147 586

142 594

11.

Razem koszty

4 631 863

5 534 804

3 137 471

2 700 816

3 677 216

2 081 543

1 538 527

1 587 640

1 468 488

12. Przeks.koszt.wydz.

775 227
775 992

551 414
513 681

513 681

402 247

357 246
351 322

321 524

13. Koszty ogólnou.

298 240
298 534

212 487
213 562

213 562

168 380

148 853
146 384

138 857

14.

KOSZT WŁ.

5 705 330

6 609 330
3 901 372

3 428 059
4 404 459

2 652 170
2 044 626

2 085 346
1 928 869

15.

PRZYCH. OGÓŁ.

5 705 330

6 609 330

3 901 372

3 428 059

4 404 459

2 652 170

2 044 626

2 085 346

1 928 869

w tym: - dotacje

5 705 330
6 609 330

3 901 372
3 428 059

4 404 459

2 652 170

2 044 626
2 085 346

1 928 869

- przych.wł.

0 0 0

0

0

0

0 0

0

16. WYNIK "+ ", "- "

0 0 0

0

0

0

0 0 0

117

Gliwice 2009

Tablica 50. cd. Wykonanie planów finansowych w działalności badawczej (BK, BW)

Wydział

RM

Wydział

RIE
Wydział

RMF

Lp

Wyszczególnienie

Plan 2008

Korekta

planu 2008

Wyk. 08
Plan 2008

Korekta

planu 2008

Wyk. 08

Plan 2008

Korekta
planu 2008

Wyk. 08

1.

Dod.wynag.roczne

0

0 0

0

0

0

0

0 0

2.

Wynagr.osob.
839 397

965 000
947 061

2 443 609

2 443 609

2 516 384

86 625

86 625
88 242

3.

Honor.i wyn.bezos.
0

0 30 460

564 217

564 217

56 238

0

0 2 496

4.

ZUS i FP
142 700

167 700
174 745

538 701

538 701

448 571

15 514

15 514
16 251

5.

Odpisy ZFŚS
47 090

52 090
53 130

137 086

137 086

138 364

4 859

4 859
4 950

6.

Mat.i nisk.maj.trw.

152 460
350 000

44 610

305 898

309 602

97 304

201 263
201 263

174 404

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 25 915

9.

Aparat.specjalna

1 948 448
4 267 321

148 706

3 158 811

3 158 811

2 551 588

422 594
422 594

91 628

10.

Pozostałe usługi

428 237
950 000

374 788

582 449

582 449

341 345

230 508
230 508

258 853

11.

Razem koszty

3 558 332

6 752 111

1 773 500

7 730 771

7 734 475

6 149 794

961 363

961 363

662 739

12. Przeks.koszt.wydz.

402 471
621 200

406 130

1 165 158

1 166 084

893 720

68 906
68 906

79 882

13. Koszty ogólnou.

160 988
248 480

162 479

457 196

457 566

358 751

51 879
51 879

57 111

14.

KOSZT WŁ.

4 121 791

7 621 791
2 342 109

9 353 125

9 358 125

7 402 265

1 082 148

1 082 148
799 732

15.

PRZYCH. OGÓŁ.

4 121 791

7 621 791

2 342 109

9 353 125

9 358 125

7 402 265

1 082 148

1 082 148

799 732

w tym: - dotacje

4 121 791
7 621 791

2 342 109

9 353 125

9 358 125

7 402 265

1 082 148
1 082 148

799 732

- przych.wł.

0

0 0

0

0

0

0

0 0

16. WYNIK "+ ", "- "

0 0 0

0

0

0

0 0 0

118

Gliwice 2009

Tablica 50. cd. Wykonanie planów finansowych w działalności badawczej (BK, BW)

Wydział

RMT

Wydział

ROZ
Wydział

RT

Lp

Wyszczególnienie

Plan 2008

Korekta

planu 2008

Wyk. 08
Plan 2008

Korekta

planu 2008

Wyk. 08
Plan 2008

Korekta

planu 2008

Wyk. 08

1.

Dod.wynag.roczne
0 0

0

0

0

0

0 0 0

2.

Wynagr.osob.
1 600 145

1 683 561
1 679 740

200 000

200 000

221 339

233 435
80 000

21 427

3.

Honor.i wyn.bezos.

10 000
10 000

8 455

15 000

15 000

10 265
17 000

17 000
5 668

4.

ZUS i FP
288 377

303 317
302 085

44 000

44 000

40 545
44 854

21 860
4 853

5.

Odpisy ZFŚS
89 768

94 448
94 234

8 000

8 000

12 417

13 096
13 096

1 202

6.

Mat.i nisk.maj.trw.

123 493
123 493

14 017

40 000

40 000

19 808
139 083

139 083
22 240

7.

Ener. i usł.komun.
0 0

0

0

0

0

0 0 0

8.

Amortyz. śr.trw.

0 0

0

45 000

45 000

27 041
0 0 0

9.

Aparat.specjalna
105 000

138 236
156 701

463 153

463 153

297 901
618 623

618 623
719 664

10. Pozostałe usługi

736 257
601 221

529 987
240 000

263 210

233 269

448 267
624 696

176 936

11.

Razem koszty

2 953 040

2 954 276

2 785 219

1 055 153

1 078 363

862 585

1 514 358

1 514 358

951 990

12. Przeks.koszt.wydz.

1 124 452
1 126 416

1 043 065

110 400

113 460

111 722
189 074

189 074
45 957

13. Koszty ogólnou.

284 804
281 604

262 854
55 250

56 780

56 468

95 469
95 469

23 233

14.

KOSZT WŁ.

4 362 296

4 362 296
4 091 138

1 220 803

1 248 603

1 030 775

1 798 901
1 798 901

1 021 180

15.

PRZYCH. OGÓŁ.

4 362 296

4 362 296

4 091 138

1 220 803

1 248 603

1 030 775

1 798 901

1 798 901

1 021 180

w tym: - dotacje

4 362 296
4 362 296

4 091 138

1 220 803

1 248 603

1 030 775
1 798 901

1 798 901
1 021 180

- przych.wł.

0 0

0

0

0

0

0 0 0

16. WYNIK "+ ", "- "

0 0 0

0

0

0

0 0 0

119

Gliwice 2009

Tablica 50. cd. Wykonanie planów finansowych w działalności badawczej (BK, BW)

Razem

Wydziały

Ośrodek

G.i Graf.Inż.
ST.P.Nauki

J. Obcych.

Ośrodek

Sportu

Lp

Wyszczególnienie

Plan 2008

Korekta

planu 2008

Wyk. 08
Plan 08

Wyk. 08
Plan 08

Wyk. 08
Plan 08

Wyk. 08

1.

Dod.wynag.roczne
0

0

0

0

0

0

0 0

0

2.

Wynagr.osob.
11 833 452

10 921 971
10 533 949

0

0

0

0 0

0

3.

Honor.i wyn.bezos.
1 980 267

2 934 110
922 409

1 500
0

0

0 0

0

4.

ZUS i FP

2 470 426
2 485 003

1 994 834
269

0

0

0 0

0

5.

Odpisy ZFŚS

587 566
0

0

0

0 0

0

6.

Mat.i nisk.maj.trw.

2 237 947
2 427 418

1 207 251
20 740

1 922
0

0 0

368

7.

Ener. i usł.komun.
0

0

0

0

0

0

0 0

0

8.

Amortyz. śr.trw.
45 000

45 000
52 956

0

1 360
0

0 0

0

9.

Aparat.specjalna
12 107 416

16 506 962
7 397 085

0

0

0

0 18 021
4 986

10.

Pozostałe usługi

5 848 437
6 585 868

3 642 803
17 410

21 567
32 314

8 699
0

0

11.

Razem koszty

37 183 580

42 520 784

26 338 853

39 919

24 849

32 314

8 699

18 021

5 354

12.

Przeks.koszt.wydz.
6 699 685

6 931 526
5 065 946

10 379
6 461

0

0 0

0

13.

Koszty ogólnou.
2 513 588

2 602 563
1 891 900

3 992
2 485

3 555
870

0

0

14.

KOSZT WŁ.

46 396 853

52 054 873
33 296 699

54 290
33 795

35 869
9 569

18 021
5 354

15.

PRZYCH. OGÓŁ.

46 396 853

52 054 873

33 296 699

54 290

33 795

35 869

9 569

18 021

5 354

w tym: - dotacje

46 396 853
52 054 873

33 296 699
54 290

33 795
35 869

9 569
18 021

5 354

- przych.wł.

0

0

0

0

0

0

0 0

0

16.

WYNIK "+ ", "- "
0 0

0

0

0

0 0 0

0

120

Gliwice 2009

Tablica 51. Wykonanie planów finansowych w działalności badawczej (BK, BW)

O g ó ł e m
Lp

Wyszczególnienie

Plan 2008

Korekta planu

2008

Wyk. 08

1.

Dod.wynag.roczne

0

0

0

2.

Wynagr.osob.

11 833 452

10 921 971

10 533 949

3.

Honor.i wyn.bezos.

1 981 767

2 935 610

922 409

4.

ZUS i FP

2 470 695

2 485 272

1 994 834

5.

Odpisy ZFŚS

0

0

587 566

6.

Mat.i nisk.maj.trw.

2 258 687

2 448 158

1 209 541

7.

Ener. i usł.komun.

0

0

0

8.

Amortyz. śr.trw.

45 000

45 000

54 316

9.

Aparat.specjalna

12 125 437

16 524 983

7 402 071

10.

Pozostałe usługi

5 898 161

6 635 592

3 673 069

11.

Razem koszty

37 273 834

42 611 038

26 377 755

12.

Przeks.koszt.wydz.

6 710 064

6 941 905

5 072 407

13.

Koszty ogólnou.

2 521 135

2 610 110

1 895 255

14.

KOSZT WŁ.

46 505 033

52 163 053

33 345 417

15.

PRZYCH. OGÓŁ.

46 505 033

52 163 053

33 345 417

w tym: - dotacje

46 505 033

52 163 053

33 345 417

- przych.wł.

0

0

0

16.

WYNIK "+ ", "- "

0

0

0

121

Gliwice 2009

5.3. Wykonanie planów finansowych jednostek międzywydziałowych,
pozawydziałowych i ogólnouczelnianych

Tablica 52. Wykonanie planów finansowych jednostek międzywydziałowych,
pozawydziałowych i ogólnouczelnianych

St. Prakt. Nauki
Języków Obcych

Ośrodek
Sportu

Oś. Geometrii
i Grafiki Inżynier.

Lp. Wyszczególnienie

K.Pl.2008 Wyk. 08 K.Pl.2008 Wyk. 08 K.Pl.2008 Wyk. 08

1. Dod.wyn.roczne 330 084 330 084 212 720 212 720 49 515 49 516

2. Wynagr. osob. 4 969 121 4 528 052 3 050 000 3 045 742 801 045 784 627

3. Honoraria 0 0 0 0 0 0

4. Wynagr. bezos.
w tym:- stud.podyp., kursy

126 424 123 552
56 528

390 000 397 383 78 000 79 938

5. Skł. ZUS i FP 980 681 858 409 590 000 589 359 166 305 153 306

6. Odpisy ZFŚS 300 089 274 154 185 000 184 921 47 716 47 227

7. Mat.i nisk.mająt. tr. 145 248 33 302 230 000 232 020 24 131 16 827

8. Ener. i usł. komun. 12 102 143 537 730 000 837 611 0 97 602

9. Amortyzacja śr. trw. 16 148 21 479 34 097 36 619 60 151 48 262

10 Usł. remon. bud. 163 300 28 710 10 550 0 0 0

11 Pozostałe usługi 200 000 61 644 614 453 524 950 187 259 59 832

12 Razem koszty 7 243 197 6 402 923 6 046 820 6 061 325 1 414 122 1 337 137

13 Przeks.koszt.wydz. 0 0 -10 550 -9 000 -10 379 -6 461

14 Koszty ogólnou. 773 380 703 994 655 000 665 756 102 438 120 668

15 KOSZT WŁASNY 8 016 577 7 106 917 6 691 270 6 718 081 1 506 181 1 451 344

16 PRZYCHODY OGÓŁ. 8 016 577 7 971 674 6 691 270 6 605 517 1 506 181 1 478 429

Razem dotacja w 2008r. 7 866 577 7 866 577 5 711 270 5 711 270 1 461 206 1 461 206

 - przychody własne 150 000 105 097 980 000 894 247 44 975 17 223

17 WYNIK "+ ", "- " 0 864 757 0 -112 564 0 27 085

122

Gliwice 2009

Tablica 52. cd. Wykonanie planów finansowych jednostek międzywydziałowych,
pozawydziałowych i ogólnouczelnianych

Oś. Badań i

Dosk. Dydaktyki
Centrum

Kształ. Inżynier.
Biblioteka

Główna
Lp. Wyszczególnienie

K.Pl.2008 Wyk. 08 K.Pl.2008 Wyk. 08 K.Pl.2008 Wyk. 08

1. Dod.wyn.roczne 20 982 20 982 144 038 144 038 175 822 175 822

2. Wynagr. osob. 277 000 276 338 2 075 852 2 007 132 2 394 068 2 402 426

3. Honoraria 0 0 0 0 0 0

4. Wynagr. bezos.
w tym:- stud.podyp., kursy

100 000 91 665
42 035

50 000 41 163 30 000 23 941

5. Skł. ZUS i FP 71 279 51 623 386 058 378 753 491 012 442 689

6. Odpisy ZFŚS 16 717 17 113 123 058 121 452 153 821 145 734

7. Mat.i nisk.mająt. tr. 30 000 12 145 140 000 129 012 468 183 493 921

8. Ener. i usł. komun. 0 16 958 350 000 330 880 225 000 246 940

9. Amortyzacja śr. trw. 12 000 12 134 170 000 165 143 240 000 249 398

10 Usł. remon. bud. 0 0 20 000 0 61 500 0

11 Pozostałe usługi 85 000 43 616 200 000 225 619 750 000 772 457

12 Razem koszty 612 978 542 574 3 659 006 3 543 192 4 989 406 4 953 328

13 Przeks.koszt.wydz. 0 0 -1 840 -6 308 0 0

14 Koszty ogólnou. 67 428 59 683 402 288 388 596 548 835 544 866

15 KOSZT WŁASNY 680 406 602 257 4 059 454 3 925 480 5 538 241 5 498 194

16 PRZYCHODY OGÓŁ. 680 406 661 347 2 861 450 2 989 385 5 538 241 5 529 524

Razem dotacja w 2008r. 316 378 316 378 2 695 160 2 695 160 5 508 241 5 508 241

 - przychody własne 364 028 344 969 166 290 294 225 30 000 21 283

17 WYNIK "+ ", "- " 0 59 090 -1 198 004 -936 095 0 31 330

123

Gliwice 2009

Tablica 52. cd. Wykonanie planów finansowych jednostek międzywydziałowych,
pozawydziałowych i ogólnouczelnianych

Wydawnictwo

Politechniki Śl.
Biuro Karier
Studenckich

Pion Prorektora d/s Dydaktyki Lp. Wyszczególnienie

K.Pl.2008 Wyk. 08 Wyk. 08 K.Pl.2008 Wyk. 08

1. Dod.wyn.roczne 29 149 29 015 0 23 362 23 362

2. Wynagr. osob. 404 804 407 427 5 601 599 500 561 136

3. Honoraria 520 000 592 170 0 0 0

4. Wynagr. bezos.
w tym:- stud.podyp., kursy

150 000 148 665 58 175 36 500 23 894

5. Skł. ZUS i FP 90 753 82 517 7 381 73 130 63 968

6. Odpisy ZFŚS 24 345 24 699 344 26 835 19 626

7. Mat.i nisk.mająt. tr. 8 000 4 877 10 670 85 000 59 426

8. Ener. i usł. komun. 0 59 350 11 809 0 0

9. Amortyzacja śr. trw. 5 268 5 474 401 76 569 74 502

10 Usł. remon. bud. 0 0 0 0 10 858

11 Pozostałe usługi 380 000 233 094 62 011 172 974 290 703

12 Razem koszty 1 612 319 1 587 288 156 392 1 093 870 1 127 475

13 Przeks.koszt.wydz. 0 0 0 0 0

14 Koszty ogólnou. 177 355 174 602 17 203 120 326 119 402

15 KOSZT WŁASNY 1 789 674 1 761 890 173 595 1 214 196 1 246 877

16 PRZYCHODY OGÓŁ. 1 789 674 1 788 772 173 595 1 214 196 1 212 453

Razem dotacja w 2008r. 1 319 369 1 319 369 0 1 167 380 1 167 380

 - przychody własne 470 305 469 403 173 595 46 816 45 073

17 WYNIK "+ ", "- " 0 26 882 0 0 -34 424

124

Gliwice 2009

Tablica 52. cd. Wykonanie planów finansowych jednostek międzywydziałowych,
pozawydziałowych i ogólnouczelnianych

Organ. i Agendy

Studenckie
Centrum Inżynierii

Biomedycznej
Zesp. Prom. Nau. i Kult.

Bryt. (BC)
Lp. Wyszczególnienie

K.Pl.2008 Wyk. 08 Pl.2008 Wyk. 08 Pl.2008 Wyk. 08

1. Dod.wyn.roczne 26 689 26 689 0 0 5 619 6 295

2. Wynagr. osob. 366 000 369 380 15 000 12 000 96 348 81 972

3. Honoraria 0 0 0 0 0 0

4. Wynagr. bezos.
w tym:- stud.podyp., kursy

150 000 138 006 0 680 35 000 18 932

5. Skł. ZUS i FP 80 615 69 817 2 500 1 558 18 263 18 865

6. Odpisy ZFŚS 22 086 22 345 1 000 673 5 405 4 951

7. Mat.i nisk.mająt. tr. 130 000 100 663 15 000 3 655 538 0

8. Ener. i usł. komun. 107 800 143 566 0 0 0 5 124

9. Amortyzacja śr. trw. 12 061 12 933 8 000 7 642 639 554

10 Usł. remon. bud. 0 1 289 0 0 0 0

11 Pozostałe usługi 1 140 362 1 098 415 139 206 47 583 7 500 782

12 Razem koszty 2 035 613 1 983 103 180 706 73 791 169 312 137 475

13 Przeks.koszt.wydz. 0 0 -46 140 -46 140 0 0

14 Koszty ogólnou. 221 261 218 141 3 000 5 644 8 466 6 874

15 KOSZT WŁASNY 2 256 874 2 201 244 137 566 33 295 177 778 144 349

16 PRZYCHODY OGÓŁ. 2 256 874 2 269 319 137 566 99 400 177 778 88 576

Razem dotacja w 2008r. 1 986 874 1 986 874 98 000 98 000 0 0

 - przychody własne 270 000 282 445 39 566 1 400 177 778 88 576

17 WYNIK "+ ", "- " 0 68 075 0 66 105 0 -55 773

125

Gliwice 2009

Tablica 52. cd. Wykonanie planów finansowych jednostek międzywydziałowych,
pozawydziałowych i ogólnouczelnianych

Centrum

Eduk.-Kongr.
Centrum

Kszt. Kadr Lotn. Cywiln.
Razem Lp. Wyszczególnienie

K.Pl.2008 Wyk. 08 Pl.2008 Wyk. 08 K.Pl.2008 Wyk. 08

1. Dod.wyn.roczne 23 330 23 329 0 0 1 041 310 1 041 852

2. Wynagr. osob. 362 000 351 059 9 750 30 201 15 420 488 14 863 093

3. Honoraria 0 0 0 0 520 000 592 170

4. Wynagr. bezos.
w tym:- stud.podyp., kursy

10 000 20 814 0 500 1 155 924 1 167 308
98 563

5. Skł. ZUS i FP 65 000 68 551 1 746 5 499 3 017 342 2 792 295

6. Odpisy ZFŚS 20 400 21 320 547 1 694 927 019 886 253

7. Mat.i nisk.mająt. tr. 6 500 160 556 20 000 149 1 302 600 1 257 223

8. Ener. i usł. komun. 0 -69 465 5 000 0 1 429 902 1 823 912

9. Amortyzacja śr. trw. 0 82 696 0 0 634 933 717 237

10 Usł. remon. bud. 0 2 928 0 0 255 350 43 785

11 Pozostałe usługi 0 137 644 8 002 5 395 3 884 756 3 563 745

12 Razem koszty 487 230 799 432 45 045 43 438 29 589 624 28 748 873

13 Przeks.koszt.wydz. 0 0 0 0 -68 909 -67 909

14 Koszty ogólnou. 53 595 87 938 4 955 4 778 3 138 327 3 118 145

15 KOSZT WŁASNY 540 825 887 370 50 000 48 216 32 659 042 31 799 109

16 PRZYCHODY OGÓŁ. 540 825 543 133 50 000 45 000 31 461 038 31 456 124

Razem dotacja w 2008r. 406 195 406 195 45 000 45 000 28 581 650 28 581 650

 - przychody własne 134 630 136 938 5 000 0 2 879 388 2 874 474

17 WYNIK "+ ", "- " 0 -344 237 0 -3 216 -1 198 004 -342 985

126

Gliwice 2009

5.4. Koszty ogólnouczelniane

Tablica 53. Analiza wykonania kosztów za rok 2008

Wyszczególnienie

Plan

2008 r.
(po korekcie)

Wykonanie
I - XII 2008 r.

%

rub.
3:2

1 2 3 4

Dodatkowe wynagrodzenia roczne 1 230 211 1 224 788 99,56

Wynagrodzenia osobowe 17 179 021 17 289 559 100,64

Wynagrodzenia bezosobowe 400 030 484 991 121,24

Składka ZUS i FP 3 223 912 3 164 003 98,14

Odpisy na ZFŚS 1 042 018 1 429 441 137,18

Zużycie materiałów i niskoc.majątek trw. 855 000 976 596 114,22

Energia i usługi komun. 1 010 899 1 522 922 150,65

Amortyzacja środków trwałych 643 964 686 727 106,64

Usługi materialne i niemat. 2 643 100 2 629 355 99,48

Usługi świad. przez C.Komputerowe 960 000 995 261 103,67

Remonty budynków i budowli 443 000 422 641 95,40

Podróże służbowe 235 100 215 957 91,86

Świadczenia dla pracowników 210 000 252 584 120,28

RAZEM KOSZTY

30 076 255

31 294 825

104,05

PRZYCHODY WŁASNE

2 011 000

1 822 877

90,65

Koszty do rozliczenia narzutem 28 065 255 29 471 948 105,01

127

Gliwice 2009

5.5. Fundusze Uczelni (bez ZG i CK oraz Zakładowego Funduszu Świadczeń
Socjalnych)

Tablica 54. Fundusze Uczelni (w zł)

Wyszczególnienie Kwota

1. Fundusz Zasadniczy
Stan na 1.01.2008 r. 135 588 222
- zwiększenia - razem 15 247 983
w tym:
- środki otrzymane z MNi SW 4 035 768
- środki inwestycyjne z MNi SW 2 327 112
- środki otrzymane po zakończeniu prac badawczych -
- zmniejszenia - razem 6 568 409
w tym:
- umorzenia środków trwałych* 6 538

988
Stan na 31.12.2008 r. 144 267 796

2. Uczelniany Fundusz Nagród
Stan na 1.01.2008 r. -
 - zwiększenia
 - zmniejszenia

Stan na 31.12.2008 r. -

3. Własny Fundusz Stypendialny
Stan na 01.01.2008 r. -
- zwiększenia -
- zmniejszenia tj. wypłaty stypendiów -
Stan na 31.12.2008 r. -

 4. Fundusz Wdrożeniowy
Stan na 1.01.2008 r.

-

- zwiększenia -
- zmniejszenia - tj. wypłaty nagród -
 Stan na 31.12.2008 r. -

*umorzenia budynków i budowli – 5 192 799 zł.
 umorzenia pozostałych środków trwałych – 1 316 181 zł.
 umorzenia wartości niematerialnych i prawnych – 30 008 zł.

128

Gliwice 2009

L.p.

W y d z i a ł y / J e d n o s t k i

Zadanie

Plan

2008 r.

Wyk.

I - XII
2008r.

1.

Architektury rem. łącznika, wym. zaworów podpionowych ze spustami na
instalacji c.o., przełożenie rur instalacyjnych 180 300

179 396

2.

Automatyki, Elektroniki i Informatyki

3. Centrum Komputerowe

rem. elewacji bud. od strony ul. Akademickiej i od strony
policji - uzup. gzymsów, wym. sieci rozdzielczej c.o. w
kanałach z wym. zaworów podpionowych - I etap, koncepcja i
wyk. układu uzupełn. stabiliz. ciśnienia w instalacji c.o., rem.
pomieszczeń EC-4,5,6,7, rem. dachu (zabezpieczenie
przeciekających miejsc)

226 020

197 252

4.

Budownictwa

rem. łącznika, wym. skorodowanych poziomów instalacji
wodociągowej, konserw. dachu i rem. daszków
wentylacyjnych, rem. izolacji pionowej ścian piwnic, rem.
dylatacji tarasu nad II piętrem wraz z robotami
towarzyszącymi,

299 450

302 238

5.

Chemiczny

roboty remontowe dekarskie i blacharskie (Krzywoustego 4),
rem. klatki schodowej i holu - I etap, uzup. dachówek i
gąsiora, rem. zbiorniczków przy rynnach i połączeń rur
spustowych, likwidacja otworu na strychu (Czerwona
Chemia), rem. elewacji od strony ul. Strzody (Szara Chemia),
napr. obróbek blacharskich (Strzody 9a)

367 620

374 652

6.

Elektryczny

izolacja pionowa ścian piwnic (Akademicka 10), projekt rem.
sieci hydr. wokół bud., remont pokrycia dachowego hali
niskiej, naprawa elewacji łącznika między budynkami B i C
(Silma), rem. pionów hydr. (Akademicka 2)

174 800

132 568

7.

Górnictwa i Geologii rem. pionów hydr., rem. instalacji co - I etap, zmiana

usytuowania licznika gazowego w budynku, rem. pom. nr
467,487, rem. elewacji holu głównego od strony atrium

292 415

292 031

8. Inżynierii Materiałowej i Metalurgii rem. dachu - etap końcowy, wym. pionów c. o. wraz z
dokumentacją, rem. elewacji (Krasińskiego 8),

218 600 202 904

9.

Inżynierii Środowiska i Energetyki

rem. elewacji od strony ul. Strzody (Szara Chemia), konserw.
pokr. papowego, napr. rynien i klap wyłazowych, założenie
okapników na kominy wentyl. (Konarskiego 18), napr. tynku
elewacji, rem. obróbek blach. na dachu, rem. schodów zewn.
od strony HMC oraz wym. drzwi we (Konarskiego 20), rem.
daszku nad szatnią z uzup. obróbek blach., wym.
zniszczonych obróbek blach. na gzymsach, ocieplenie stropu
nad salą 302 (Konarskiego 22), rem. dachu (Strzody 7a),
rem. kap. dachu, napr. świetlika, uszczelnienie, wym. płyt z
poliwęglanu, położenie tynku akrylowego (Towarowa 5)

224 160

220 479

10.

Matematyczno - Fizyczny

rem. pionów hydrantowych - I etap, rem. instalacji
elektrycznej w pom. Inst. Fizyki, napr. tynków, rem. podłogi i
prace mal. na zapleczu auli nr 300, remont korytarza w
Instytucie Fizyki. (Krzywoustego 2), rem. sanitariatów - 1

148 600

111 609

11.

Mechaniczny Technologiczny

rem. korytarza piwnicznego z wymianą instalacji wodnych
(bud. Konarskiego 18a), uzupełnienie tynków zewnętrznych
(Lab.modelu i formy, ul. Towarowa); remont pokrycia
dachowego hali (Hala Doświadczalna, ul. Towarowa),
uzupełnienie tynków zewnętrznych (Lab.Transp.Pneum.,
Towarowa 7)

183 260

68 639

12.

Organizacji i Zarządzania

(Katowice, Zabrze)
mal. korytarzy, klatek schodowych , sal dydaktycznych, wym.
drzwi we (Roosevelta 30), napr. oraz uzupełnienie gzymsów,
wym. rynien, napr. opierzenia dachu, mal. elewacji - I etap,
wym. drzwi zewn. (Roosevelta 26-28), mal. korytarzy, klatek

307 952

312 500

13. Transportu remont dachu - etap końcowy, remont elewacji (Krasińskiego
8)

240 000 198 623

14. Centrum Kształcenia Inżynierów rem. toalet biblioteki oraz pracowników obsługi, mal. pom. i
rem. posadzki w Biurze Obsługi Studentów, rem. ins. c. o., 132 980 129 268

15.

Biblioteka Główna rem. schodów przy wejściu głównym, wym. płytek na
schodach przy wyjściu ewak., wym. drzwi zewn. od strony
rampy, rem. pokr. papowego części dachu

42 210

30 692

16.

Ośrodek Sportu

rem. wentylacji grawit. w pomieszczeniu kotłowni, wym. silnie
skorodowanych rurociągów c.o. (Stara Hala), wym. rurociągu
c.w.u. w pom. centrali wentylacyjnej, remont dachu I etap -
dolna część (Nowa Hala)

75 860

17 350

17. Centrum Edukacyjno-Kongresowe rem. podposadzkowych ciągów kanalizacyjnych 30 000 17 581

18. Rektorat remont pomieszczeń w Rektoracie 32 000 32 690

19. Klub Pracowników usunięcie zagrożeń budowlanych, wymiana okien 100 000 86 465

20. Stacje elekroenerg., linie kablowe naprawy w stacjach elekroenergetycznych, naprawy
oświetlenia zewnętrznego

32 500

22 951

21.

Awarie i inne usuw. awarii: wodno-kanalizacyjnych, gazowych,
elektrycznych, c.o.,dekarskich, usuwanie zagrożeń
budowlanych, inne w bud.ogólnouczelnianych

340 586

545 595

22. Razem 3 649 313 3 475 483

23. Koszty ogólnouczelniane 401 424 382 303

24. Ogółem 4 050 737 3 857 786

XVII. PLAN I WYKONANIE REMONTÓW BUDYNKÓW ZA ROK 2008
FINANSOWANYCH Z FUNDUSZU REMONTÓW CENTRALNYCH (FRC)

Tablica 55. Remonty posiadające pokrycie w planie finansowym

129

Gliwice 2009

XVIII. DZIAŁALNOŚĆ SOCJALNA
ZFŚS Sprawozdanie za 2008 rok

Kwota dofinansowania w 2008 r. dla pracownika 2 100 zł
Kwota dofinansowania dla dzieci i uprawnionych członków
rodzin 1 050 zł
Kwota dofinansowania dla emerytów i rencistów 1 050 zł
Kwota dofinansowania dla uprawnionych członków rodzin
emeryta i rencisty

525 zł

Tablica 56. Działalność socjalna

L.p. Wyszczególnienie plan na 2008 r. wykonanie 2008
r.

I PRZYCHODY ZAKŁADOWEGO FUNDUSZU
ŚWIADCZEŃ SOCJALNYCH 15 369 601,56 15 932 374,15

 w tym:
1 Odpis podstawowy na ZFŚS 11 608 000,00 12 172 949,81
1.1 pracowników 10 501 000,00 11 005 035,00
1.2 emerytów i rencistów 1 107 000,00 1 167 914,81
2 Przychody z odpłatności uczestników, od osób i jednostek

organizacyjnych
430 000,00 445 251,88

3 Środki z Zakład.Funduszu Nagród niewykorzystane w roku
poprzednim wraz z odsetkami.

0,00 0,00

4 Wpływy z oprocentowania pożyczek mieszkaniowych 75 000,00 105 990,00
5 Wierzytelności z likwidowanych zakładowych obiektów

funduszu
0,00 0,00

6 Przychody ze sprzedaży likwidowanych zakładowych
domów i lokali mieszkaniowych

0,00 0,00

7 Darowizny i zapisy osób fizycznych i prawnych 0,00 0,00
8 Środki funduszu niewykorzystane w poprzednim okresie

(stan na 01.01.2008 r.) 1 186 601,56 1 186 601,56

9 Pożyczki na cele mieszkaniowe 2 100 000,00 1 966 536,28
10 Przychody z tytułu sprzedaży i likwidacji środków trwałych

służących działalności socjalnej
0,00 0,00

11 Odsetki bankowe 45 000,00 55 044,62
 SUMA PRZYCHODÓW 15 369 601,56 15 932 374,15

FINANSOWANIE WYDATKÓW NA RÓŻNE FORMY DZIAŁALNOŚCI SOCJALNEJ
I Wypoczynek:
1 Wypłaty gotówkowe na indywidualny wypoczynek

(tzw. "grusza") - z limitu indywidualnego

1.1 pracowników 7 405 000,00 7 295 568,31
1.2 dzieci i uprawnionych członków rodziny 2 212 601,56 2 079 441,79
1.3 emerytów i rencistów 1 500 000,00 1 529 853,00
1.4 uprawnionych członków rodziny emeryta/rencisty 2 500,00 20 475,00

 Razem: 11 120 101,56 10 925 338,10
2 Dofinansowanie indywidualnego wypoczynku

uczestników w ośrodkach własnych i innych
ośrodkach - z limitu indywidualnego

2.1 Ośrodek w Jastrzębiej Górze 20 000,00 14 629,03
2.2 Ośrodek OWS "CIS" w Szczyrku 11 000,00 7 244,50
2.3 Inne ośrodki 35 000,00 24 858,58

 Razem: 66 000,00 46 732,11

130

Gliwice 2009

3 Dofinansowanie indywidualnego wypoczynku dzieci
pracowników w ośrodkach własnych i innych
ośrodkach - z limitu indywidualnego

3.1 Kolonie w Jastrzębiej Górze 45 000,00 46 750,00
3.2 ośrodki inne:
3.2.1 wykupione przez ZFŚS dla dzieci pracowników 105 000,00 147 692,54
3.2.2 wykupione indywidualnie na rachunek przez pracowników 220 000,00 263 262,24

 Razem: 370 000,00 457 704,78

4 Wydatki z indywidualnego limitu dla pracowników i ich rodzin

4.1 Wypłaty gotówkowe dla pracowników i ich dzieci 9 617 601,56 9 375 010,10
4.2 Dofinansowanie wypoczynku z limitu indyw. prac. i dzieci 436 000,00 504 436,89
4.3 Pozostałe dofinansowania z limitu indywid. pracown. 30 000,00 23 861,99
 razem: wydatki z indywidualnego limitu 10 083 601,56 9 903 308,98
II Dofinansowanie działalności sportowej
1.1 pracowników (z limitu indywidualnego) 2 500,00 2 509,00
1.2 dzieci (z limitu indywidualnego) 10 000,00 424,99
1.3 dofinansowanie wypożyczalni sprzętu sportowego 7 000,00 8 993,88
1.4 dofinansowanie utrzymania jachtu 3 000,00 1 805,00

 Razem: 22 500,00 13 732,87
III Dofinansowanie działalności kulturalnej

1.1 Zakup biletów: pracowników, emerytów i rencistów (z limitu) 10 000,00 5 620,00
1.3 Dofinansowanie Koncertu Wiosennego 60 000,00 60 000,00
1.4 Spotkania z okazji Dnia Edukacji Narodowej dla emerytów i

rencistów. 28 000,00 28 630,10

1.5 Impreza mikołajowa dla dzieci pracowników 75 000,00 71 798,53
 Razem: 173 000,00 166 048,63

IV Dofinansowanie działalności turystycznej
1.1 wycieczki pracowników (z limitu indywidualnego) 9 000,00 17 353,00
1.2 wycieczki dla emerytów i rencistów (jednodniowe) 20 000,00 19 637,00

 Razem: 29 000,00 36 990,00
V Pomoc materialna
1.1 Zapomogi losowe i socjalne dla pracowników 450 000,00 407 770,00
1.2 Zapomogi losowe i socjalne dla emerytów i rencistów 320 000,00 305 950,00
1.3 "grusza" dla najstarszych emerytów (pow.80 lat) 130 000,00 122 400,00
1.4 Pomoc rzeczowa dla pracowników emerytów i rencistów 0,00 0,00

 Razem: 900 000,00 836 120,00
VI Pożyczki na cele mieszkaniowe (udzielone)
1.1 Remont mieszkania + remont bieżący domu 859 000,00
1.2 Remont domu 420 000,00
1.3 Wykup mieszkania 130 000,00
1.4 Wykup mieszkania z zasobów Politechniki
1.5 Budowa domu 190 800,00
1.6 Zakup domu 120 000,00
1.7 Zakup mieszkania + TBS 320 000,00
1.8 Adaptacja pomieszczenia na lokal mieszkaniowy oraz

adaptacja dla potrzeb osoby niepełnosprawnej

70 000,00

 Razem: 2 000 000,00 2 109 800,00
VII Koszty :
1.1 Umorzenia zaciągniętych pożyczek 20 000,00 18 048,00

131

Gliwice 2009

1.2 Dofinansowanie do czynszów 9 000,00 5 832,00
1.3 Koszty utrzymania uczelnianych obiektów socjalnych :
1.3.1 Obiekty wczasowe - Jastrzębia Góra - koszt całkowity 170 000,00 167 345,70
 dofinansowanie z ZFŚS 45 000,00 24 157,26
1.3.2 Obiekt Kolonijny - Jastrzębia Góra - koszt całkowity 250 000,00 258 690,88
 dofinansowanie z ZFŚS 70 000,00 45 767,90
1.3.3 Ośrodek OWS "CIS" w Szczyrku - koszt całkowity 220 000,00 219 013,20
 dofinansowanie z ZFŚS 100 000,00 130 881,56
1.4 Dofinansowanie działalności Klubu Pracowniczego 40 000,00 14 770,20

 Razem: 709 000,00 683 699,98

Wydatki razem 15 389 601,56 15 276 166,47

DOFINANSOWANIA

Dofinansowanie do wczasów, indywidualnego wypoczynku (tzw. „grusza”), zimowisk, koloni, obozów dla
młodzieży, turystyki, kultury i sportu w 2008 r. wynosiło:
Pracownicy:
dofinansowanie dla pracownika 2.100 zł
dofinansowanie dla uprawnionych członków rodziny 1.050 zł
Emeryci i renciści
dofinansowanie dla emeryta i rencisty 1.050 zł
dofinansowanie dla uprawnionych członków rodziny 525 zł
Wczasy letnie (ilość osób):
Szczyrk – OWS „CIS” 837 (1305 ogółem)

Jastrzębia Góra - ośrodek wczasowy 383 (1+2)
willa „Krysia” (1) 85
kempingi (2) 282 (298 ogółem)
kwatery prywatne 25
pole namiotowe 20
Lubie 18
dofinansowanie do indywidualnego wypoczynku (tzw. „grusza”) 3744

Wypoczynek letni i zimowy dla dzieci i młodzieży:
Zimowisko - Murzasichle 15 (30 ogółem)
Kolonie letnie:
Jastrzębia Góra (3 turnusy) 53 (130 ogółem)
Rabka (2 turnusy) 21 (37 ogółem)
Janów Lubelski (2 turnusy) 18 (31 ogółem)
Choszczno 4 (5 ogółem)
zagraniczne 36 (136 ogółem)
indywidualne dofinansowanie (tzw. „grusza”) 2135
dofinansowanie do: koloni, zimowisk, obozów - na rachunki 306

Działalność turystyczna i sportowej dla pracowników i ich rodzin (ilość osób):
wycieczki jednodniowe letnie i zimowe 1533 (2483 ogółem)

wycieczki wielodniowe – krajowe:
„Wiosna w Tatrach” 26 (37 ogółem)
Tatry Polskie 27 (50 ogółem)
Wycieczki wielodniowe - zagraniczne:
Val di sole - Dolomity włoskie (wyjazd na narty) 27 (40 ogółem)

132

Gliwice 2009

Wiedeń 26 (46 ogółem)
Turcja 4 (4 ogółem)
Paryż 17 (37 ogółem)
Bawaria-Czechy 12 (20 ogółem)
Sycylia 20 (40 ogółem)

Działalność sportowa pracowników i ich rodzin
Basen pływacki Gliwice, ul. Jasna 12

Wypożyczalnia sprzętu sportowego
z wypożyczalni sprzętu sportowego skorzystało (osób) 10

Działalność kulturalna dla pracowników i emerytów (i ich rodzin)
Gliwickie Spotkania Teatralne 19
bilety zakupione przez Dział Socjalny – Operetka/DMiT/Spodek 148 (245 ogółem)

Klub Pracowniczy (czynny od grudnia 2008 - remont)
koncerty, recitale, wieczory poezji, występy kabaretowe (2) 160
wystawy malarstwa, fotografii, grafiki i rysunków (1) 200
prelekcje, spotkania autorskie (1) 50

Impreza Mikołajowa
W grudniu 2008 r. zorganizowano dla dzieci pracowników (do 14 lat) imprezę z okazji Mikołaja w Kino -
Teatrze X.
Odbyły się 4 seanse filmowe (sobota, niedziela) połączone z rozdaniem paczek przez Mikołaja. W
dwudniowej imprezie udział wzięło 800 dzieci. W sumie rozdano 1566 szt. paczek o wartości 32zł każda
(cena bez imprezy w kinie).

Świadczenia dla byłych pracowników (emeryci, renciści i uprawnieni członkowie ich rodzin):
Dzień Edukacji Narodowej (2 tury - osoby) 800
zapomogi losowe 321
zapomogi socjalne (w tym dla najstarszych emerytów - 204) 262
wycieczki jednodniowe (22) 1577
wypłata z okazji Dnia Edukacji Narodowej (osoby) 1458
Pomoc socjalna dla pracowników (osób)
zapomogi losowe 312
zapomogi socjalne 197
dofinansowanie do kolonii 20
zmniejszenie wydatków mieszkaniowych (czynsz) 89
Pożyczki na cele mieszkaniowe (udzielone)
remont mieszkania 171
remont domu 67
wykup mieszkania 8
wykup mieszkania z zasobów Politechniki 0
budowa domu 10
zakup domu 4
zakup mieszkania (w tym spłaty kredytu) 14
adaptacja pomieszczenia na lokal mieszkaniowy 7
umorzenia zaciągniętych pożyczek 12

Jastrzębia Góra - ośrodek wczasowy i kolonijny
willa „Krysia” - 7 pokoi 2 - osobowych z pełnym węzłem sanitarnym - łącznie 14 miejsc
domki kempingowe „BRDA” - 4 szt.4-6 osob. każdy - łącznie 16 - 20 miejsc
domki kempingowe „BRDA” (nowe) - 5 szt.4-6 osob. każdy - łącznie 24 - 29 miejsc
domki kempingowe „Bolek” - 3 szt. - łącznie 12 - 15 miejsc

133

Gliwice 2009

wszystkie domki wyposażone w pełne węzły sanitarne, lodówki, TV.
Łącznie Politechnika Śląska w Jastrzębiej Górze posiada od 66 do 78 miejsc wczasowych.
Ilość osób w sezonie 2008 (maj –wrzesień) 383 - osobodni 4255, w tym 95% to pracownicy Politechniki
Śląskiej. Osobodni obejmują dzieci do lat 3 bezpłatne i dzieci do lat 8 lat 1/2 ceny.
ośrodek kolonijny - 70 miejsc w pokojach dla dzieci. Na 3 turnusach w 2008 r. było 130 dzieci w tym 53
dzieci pracowników Politechniki Śląskiej.

Ośrodek Wczasowy Politechniki Śląskiej w Jastrzębiej Górze,
Przychody i wydatki w 2008 roku.
Przychody:
Wpłaty za turnusy 128 559,41 zł
Opłaty z limitu (Dział Socjalny) 14 629,03 zł
Razem 143 188,44 zł ogółem na konto ZFŚS
Wydatki:
Energia 34 985,31 zł z konta ZFŚS
Usługi obce 31 210,58 zł z konta ZFŚS
Remonty-naprawy 66 001,38 zł (w tym 23 786,08 zł z konta ZFŚS)
Materiały 13 559,55 zł z konta ZFŚS
Razem 145 756,82 zł (w tym 103 541,52 zł z konta ZFŚS)
Sprzątanie i pilnowanie parkingu 32 493,72 zł z konta ZFŚS
(amortyzacja oraz niskocenny majątek trwały) 31 310,46 zł

Razem z konta ZFŚS 167 345,70 zł
Koszty uczelni(wynagrodzenia, remonty) 94 890,56 zł
167 345,70 –143 188,44 = 24 157,26 zł dofinansowanie ośrodka z konta ZFŚS

Ośrodek Kolonijny Politechniki Śląskiej w Jastrzębiej Górze
Przychody i wydatki w 2008 roku.
Przychody:
Wpłaty za turnusy oraz z limitu 181 355,10 zł
Opłaty z tytuł wynajmu dla innych grup 31 567,88 zł
Razem 212 922,98zł na konto ZFŚS
Wydatki:
koszty ośrodka:
Energia 33 063,26 zł z konta ZFŚS
Usługi obce 21 652,99 zł z konta ZFŚS
Remonty-naprawy 42 211,73 zł (w tym 19 011,73 zł z konta ZFŚS)
Materiały 9 320,34 zł z konta ZFŚS
Razem 106 248,32 zł (w tym 83 048,32 zł z konta ZFŚS)
(amortyzacja oraz niskocenny majątek trwały) 10 024,68 zł
Koszty organizacji kolonii: 165 617,88 zł
(wychowawcy, lekarze, przejazdy, ubezpieczenie, wyżywienie, nagrody, lekarstwa)
Razem z konta ZFŚS 258 690,88 zł
Koszty uczelni(remonty) 23 200 zł
258 690,88 – 212 922,98 = 45 767,90 dofinansowanie ośrodka z konta ZFŚS

Szczyrk - Ośrodek Szkoleniowo-Wczasowy „CIS”
Ośrodek Szkoleniowo Wczasowy „CIS” w Szczyrku. posiada 23 pokoje jedno i dwuosobowe z pełnym
węzłem sanitarnym (ogółem 40 miejsc noclegowych), pokoje wyposażone są w TV, telefony, lodówki.
Ośrodek posiada kuchnię i jadalnię wraz z niewielkim barkiem. Do dyspozycji osób korzystających z
zakwaterowania pozostaje sauna, sala rekreacyjna, sala konferencyjna, rowery.
W 2008 r. zorganizowano 23 konferencje i szkolenia przez Wydziały Politechniki Śląskiej oraz 10 innych
instytucji.
OSW „CIS” w roku 2008 r. przyjął 1305 gości- 5025 osobodni (w tym z Politechniki 837),
Przychody i wydatki w 2008 roku.

134

Gliwice 2009

Przychody (brutto):
z konferencji 78 049,62 zł na konto uczelni
z wypoczynku 88 131,64 zł na konto ZFŚS
Razem 166 181,26 zł ogółem
Wydatki:
Energia 57 765,03 zł z konta ZFŚS
Usługi obce 31 191,83 zł (w tym 29 649,36 z konta ZFŚS)
Remonty-naprawy 12 926,59 zł (w tym 5 269,67 z konta ZFŚS)
Materiały 11 702,78 zł (w tym 11 149,23 z konta ZFŚS)
Pozostałe 1 357,09 zł z konta ZFŚS
Razem 114 943,32 (w tym 105 190,38 zł z konta ZFŚS)
(amortyzacja oraz niskocenny majątek trwały) 113 822,44 zł
Razem z konta ZFŚS 219 013,20 zł
Koszty uczelni(wynagrodzenia, remonty) 361 190,07 zł
219 013,20 – 88 131,64 = 130 881,56 zł dofinansowanie ośrodka z konta ZFŚS

Hotel Asystenta w Gliwicach
Dział Socjalny administruje hotelem posiadającym 300 pokoi 1- 2 osobowych. Wykorzystanie pokoi
kształtowało się w granicach 100 %.

XIX. BEZPIECZEŃSTWO I HIGIENA PRACY

Inspektorat BHP w 2008 roku przeprowadził i zorganizował następujące szkolenia:
- szkolenia wstępne pracowników nowo zatrudnianych,
- szkolenia wstępne studentów I roku,
- seminaria na temat zagrożeń występujących na stanowiskach pracy,
- szkolenia specjalistyczne na stanowiskach pracy.
Przeszkolono na szkoleniach wstępnych 380, a na szkoleniach okresowych oraz specjalistycznych 509
pracowników i doktorantów.
W szkoleniach wstępnych wzięło udział 7387 studentów I roku.

Zestawienie wypadkowości i zachorowań na choroby zawodowe w roku 2008:
Wypadki przy pracy pracowników Pol. Śl. – 14
- uznane - inne 14
- śmiertelne – 0
- zbiorowe – 0
Wypadki w drodze do pracy i z pracy pracowników Pol. Śl. – 10
Wypadki studentów na zajęciach – 42, w tym ciężki – 1
Choroby zawodowe – 1

Analiza wypłat dodatków specjalnych:
Wypłaty otrzymało 373 osób :
- w kwocie 115 zł - 154 osób
- w kwocie 165 zł - 219 osób

Ocena zagrożeń na stanowiskach pracy została przeprowadzona w następujących etapach:
1. kompleksowa, okresowa -półroczna kontrola warunków sanitarnych na Wydziale Chemicznym,
2. aktualizacja rejestru substancji niebezpiecznych występujących na stanowiskach pracy,
3. kontrola warunków pracy z czynnikami rakotwórczymi i uaktualnienie rejestru czynników rakotwórczych,
4. kontrola narażenia na działanie szkodliwych czynników biologicznych występujących na stanowiskach
pracy oraz uaktualnienie rejestru tych czynników,
5. kontrola ważności okresowych badań lekarskich we wszystkich jednostkach
organizacyjnych Politechniki Śląskiej,

135

Gliwice 2009

6. współpraca z Komisją ds. gospodarki substancjami, preparatami i odpadami niebezpiecznymi i innymi niż
niebezpieczne, składowania ich i zabezpieczania oraz utylizacji,
7. opracowanie materiałów sprawozdawczych dla organów Nadzoru Sanitarnego dotyczących analizy
występowania substancji niebezpiecznych, rakotwórczych oraz biologicznych na stanowiskach pracy,
8. współpraca z Pełnomocnikiem Rektora ds. gospodarki substancjami, preparatami i odpadami
niebezpiecznymi w zorganizowaniu i przeprowadzeniu szkolenia dla pełnomocników ds. substancji,
preparatów i odpadów niebezpiecznych,
9. kompleksowa kontrola wraz z Pełnomocnikiem Rektora ds. Gospodarki Substancjami, Preparatami i
Odpadami Niebezpiecznymi 21 jednostek Politechniki Śląskiej dotycząca warunków przestrzegania
zarządzenia Rektora
Nr 12/2004/2005 z dnia 21.01.2005r w sprawie zbierania i segregowania powstających lub wytwarzanych w
Politechnice Śląskiej odpadów.

Analiza oceny ryzyka zawodowego w Uczelni
Ryzyko Zawodowe w Uczelni jest dopuszczalne i utrzymuje się na poziomie
małym i średnim. Działania korygujące są zbędne.
Inspektorat BHP stale prowadzi aktualizację Oceny Ryzyka Zawodowego dla wszystkich jednostek i
komórek Uczelni.

136

Gliwice 2009

XX. OBSŁUGA INFORMATYCZNA UCZELNI

1. Zakres rzeczowy usług wykonywanych przez Centrum Komputerowe
Zakres działania Centrum Komputerowego Politechniki Śląskiej podzielić można na dwa prawie
rozłączne obszary: obsługa informatyczna Uczelni, w tym operowanie siecią komputerową Uczelni
oraz obsługa operatorska, rozbudowa i eksploatacja Śląskiej Akademickiej Sieci Komputerowej.
Rozłączność wymienionych obszarów działalności wynika z tego, że realizowana jest przez wyodrębnione
zespoły oraz całkowicie rozłączną gospodarkę finansową (inne źródła przychodów, odrębnie ponoszone
koszty).
Część wspólna powstaje na skutek tego, że Politechnika Śląska jest abonentem ŚASK i infrastruktura sieci
regionalnej (urządzenia, włókna światłowodowe) służy do utworzenia jednolitej logicznie sieci Uczelni,
obejmującej wszystkie jej jednostki organizacyjne, mimo ich zlokalizowania w różnych (odległych)
miastach regionu. Na bazie infrastruktury teletechnicznej ŚASK utrzymywane są ponadto połączenia między
centralami telefonicznymi Politechniki.
Ponieważ w ramach swej działalności, jako operator ŚASK Centrum Komputerowe więcej sprzedaje niż
kupuje (musi sfinansować swoją działalność), powstaje dodatnia różnica w VAT, która jest wykorzystywana
do obniżenia (poprzez odliczenie VAT) kosztów pozyskiwania sprzętu oraz oprogramowania zakupywanego
na rzecz innych jednostek Uczelni przez Centrum Komputerowe.
Obsługa informatyczna Uczelni realizowana przez Centrum Komputerowe obejmuje następujące zadania:

• Utrzymanie w ruchu sieci szkieletowej Uczelni – zarządzanie siecią, konserwacja urządzeń,
konfiguracja,
• Administrowanie zasobami adresowymi IP - przydział adresów, utrzymanie uczelnianej
struktury serwerów DNS,
• Zapewnienie bezpieczeństwa funkcjonowania sieci w tym odporności na awarie losowe oraz
wrogie działania,
• Utrzymanie uczelnianych serwerów usług internetowych: http/https, mail, DNS, VPN,
• Zagwarantowanie mechanizmów umożliwiających ciągłe i bezpieczne publikowanie stron
WWW dotyczących Uczelni i jej jednostek,
• Utrzymanie kont indywidualnych użytkowników - pracowników oraz studentów,
• Eksploatacja i rozwój Systemu Obsługi Toku Studiów (w roku 2008 rozszerzonego o
produkcję i obsługę Elektronicznej Legitymacji Studenckiej),
• Eksploatacja oraz udział w rozwoju innych systemów informacyjnych obsługi Uczelni
(Biuletyn Informacji Publicznej, dydaktyka, konferencje …),
• 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,
• Odbiór techniczny ilościowy i jakościowy sprzętu komputerowego – komputerów
stacjonarnych oraz przenośnych w konfiguracjach standardowych, zakupywanych przez Politechnikę
w trybie zamówień publicznych,
• Administrowanie sieciami lokalnymi i stacjami w następujących jednostkach:

[R] Rektor,
[RR1] Biuro Rektora,
[RD] Prorektor ds. Dydaktyki,
[RDS] Sekretariat Prorektora ds. Dydaktyki,
[RN] Prorektor ds. Nauki i Współpracy z Przemysłem,
[RNS] Sekretariat Prorektora ds. Nauki i Współpracy z Przemysłem,
[RO] Prorektor ds. Organizacji,
[ROS] Sekretariat Prorektora ds. Organizacji,
[RW] Prorektor ds. Współpracy Międzynarodowej,
[RWS] Sekretariat Prorektora ds. Współpracy Międzynarodowej,
[RD1] Dział Nauczania i Spraw Studenckich,
[RD2] Koordynator ds. Obciążeń Dydaktycznych,

137

Gliwice 2009

[RR2] Zespół Obsługi Prawnej,
[RN1] Dział Badań Naukowych,
[RJM3]Ośrodek Badań i Doskonalenia Dydaktyki,
[RD3] Biuro Karier Studenckich,
[RJP3] Centrum Inżynierii Biomedycznej,
[Rxx] Śląskie Centrum Zaawansowanych Technologii,
[OS1] Dom Asystenta Administracja,
[RJM1]Studium Praktycznej Nauki Języków Obcych,
[RW1] Dział Współpracy Naukowej z Zagranicą,
[RW2] Biuro Obsługi Projektów Strukturalnych,
[RW3] Biuro Obsługi Programów Europejskich,
[RW4] Biuro Międzynarodowej Wymiany Akademickiej,
[RW5] Dział Promocji Politechniki Śląskiej.

2. Rozbudowa sieci Uczelni
W roku 2007 Centrum Komputerowe (antycypując nowelizację ustawy o finansowaniu nauki) złożyło
wniosek inwestycyjny o uzyskanie dotacji na rozbudowę sieci lokalnej Uczelni (dotacja LAN). Uzyskane w
efekcie środki finansowe (uzupełnione o obligatoryjny wkład własny – 20% sfinansowany przez Centrum
Komputerowe) zostały wykorzystane – zgodnie z treścią złożonego i zaakceptowanego wniosku – do
modernizacji i rozbudowy infrastruktury sieci komputerowej Uczelni. Wykonywano również działania
służące rozbudowie sieci, finansowane ze środków własnych jednostek, w tym dotacji inwestycyjnych LAN
wydziałów.
Działania te obejmowały:

• Wydział AEiI: zakup materiałów i aparatury do rozbudowy sieci wydziałowej,
• Instytut Informatyki: zakup oprogramowania specjalistycznego oraz serwera magazynowania

danych,
• Biblioteka Główna: zakup sprzętu aktywnego (3Com), pasywnego i materiałów do rozbudowy sieci

lokalnej Biblioteki, budowa sieci bezprzewodowej i włączenie jej do struktury eduroam,
• Katedra Biotechnologii: zakup sprzętu do budowy sieci bezprzewodowej (włączonej do struktury

eduroam), wykonanie tej sieci,
• Rybnik – CKI + CUTI: zakup sprzętu do budowy sieci bezprzewodowej (eduroam) , wykonanie tej

sieci,
• Rektorat: zaopatrzenie sieci rektoratu w sprzęt informatyczny i audiowizualny, realizacja potrzeb

wynikających ze zmian struktury organizacyjnej, przebudowa węzła sieciowego– wyposażenie w
nowe przełączniki (zwiększenie pojemności sieci) oraz infrastruktury pasywnej (okablowanie szaf i
stanowisk komputerowych), zmiana rodzaju przyłącza na 1Gbps (poprzednio 100Mbps),

• Wydział Elektryczny: zakup sprzętu pasywnego i aktywnego do rozbudowy sieci lokalnej wydziału,
• Studium Praktycznej Nauki Języków Obcych: rozbudowa sieci lokalnej o sieć bezprzewodową

(eduroam),
• Katedra Podstaw Konstrukcji Maszyn: zakup firewall’a,
• Wydział Architektury: wykonanie audytu sieci komputerowej oraz wszystkich stanowisk

komputerowych wydziału (stacjonarnych i przenośnych),
• Przebudowa głównego węzła światłowodowego na Wydziale ISE (kablownia w piwnicy),
• BEST i IASTE: wykonanie połączenia światłowodowego z budynku Wydziału Budownictwa

(ułożenie światłowodu w kanalizacji, uruchomienie traktu),
• Wykonanie połączenia światłowodowego z budynku Wydziału Budownictwa do budynku Wydziału

Górnictwa i Geologii w celu uzyskania łącza 1Gbps dla przyłączenia Rektoratu,
• Budowa sieci lokalnej w technologii KRONE dla Regionalnej Akademii Cisco (RAu),
• Wykonanie połączenia światłowodowego z budynku Czerwonej Chemii do Laboratorium Obróbki

Skrawaniem,
• Przebudowa sieci lokalnej Centrum Komputerowego,
• Budowa nowych fragmentów sieci lokalnej w Instytucie Informatyki,
• Uruchomienie sieci eduroam w auli Politechniki w Katowicach,
• Uruchomienie sieci bezprzewodowej eduroam na lodowisku "Tafla",

138

Gliwice 2009

• Rozbudowa części przyłączy w sieci Wydziału Górnictwa i Geologii do 100Mbps,
• Uruchomienie traktu E1 poprzez IP dla Działu Łączności pomiędzy centralami w Gliwicach

i Katowicach,
• Budowa węzła sieciowego w Centrum Edukacyjno Kongresowym w Zabrzu ,
• Podłączenie Technoparku w Gliwicach do sieci ŚASK,
• Budowa sieci bezprzewodowej eduroam w Rektoracie,
• Testy kontrolera sieci bezprzewodowych,
• Podłączenie CEK i DS Alaska w Zabrzu łączem światłowodowym,
• Dołączenie do sieci kampusu ITC łączem optycznym GE,
• Uruchomienie nowego serwera służącego do monitorowania sieci, zbierania statystyk oraz

przechowującego archiwa konfiguracji urządzeń sieciowych,
• Prace nad uruchomieniem monitoringu systemu zasilania bezprzerwowego (UPS) w Centrum

Komputerowym,
• Wdrożenie zbierania nowego rodzaju statystyk (liczba pakietów na sekundę) przesyłanych przez port

przełącznika,
• Przygotowanie łącza dla Biotechnologii w budynku Nowa Chemia,
• Podłączenie oddziału Politechniki Śląskiej w Dąbrowie Górniczej do sieci ŚASK łączem optycznym

GE,
• Zapewnienie nadmiarowego (2drożnego, odrębne trasy) połączenia dla Rektoratu, budowa pętli w

celu podwyższenia niezawodności połączenia,
• Uruchomienie kontrolera sieci bezprzewodowej, migracja większości punktów dostępu do sieci

bezprzewodowej do uruchomionego kontrolera,
• Wykonanie kanalizacji teletechnicznej pomiędzy obiektami Politechniki w Rybniku,
• Wykonanie połączenia do nowo-przejętych budynków technologicznych (kampus Gliwice),
• Wykonanie połączenia obejściowego do Wydziału Górnictwa i Geologii.

Centrum Komputerowe koordynowało przygotowanie wniosków inwestycyjnych wydziałów o dotację LAN
w roku 2009 oraz przygotowało odrębny wniosek dla całej uczelni (realizatorem ma być Centrum, wniosek
dotyczy sieci uczelnianej). Ze środków uzyskanych z działalności operatora sieci regionalnej ŚASK
sfinansowano wymagany wkład własny

3. Serwisy informacyjne
Serwisy informacyjne (www.polsl.pl/*) 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.
Utworzony (działa od roku 2005) portal dydaktyka.polsl.pl jest przeznaczony do publikowania materiałów
dydaktycznych przez zainteresowane jednostki.
Ponadto, dla wielu jednostek, które same opracowują i utrzymują swoje serwisy informacyjne (zwykle nie w
technologii SharePoint Services) zasoby informacyjne są przechowywane i zabezpieczane przez Centrum
Komputerowe.

4. System Obsługi Toku Studiów
Prowadzono eksploatację Systemu Obsługi Toku Studiów oraz rozwój tego systemu o dodatkowe, nowe
funkcje. Prace są kontynuowane, a nowa wersje były etapami wprowadzana do eksploatacji w roku 2008.
Najważniejszym, najtrudniejszym i najbardziej pracochłonnym przedsięwzięciem było wprowadzenie
systemu i procedur produkcji, wydawania i obsługi Elektronicznej Legitymacji Studenckiej, zakończone
pełnym powodzeniem (ponad 9,2 tys. wyprodukowanych legitymacji).
Oprócz tego system był rozwijany w wielu innych zakresach funkcjonalnych. Do pełnej eksploatacji
wprowadzono system planowania zajęć dydaktycznych ATS.
Wykaz działań przedstawiono poniżej:

1. Wdrożenie kompleksowej obsługi elektronicznych legitymacji studenckich (SOTS.SELS):
• opracowanie i wdrożenie systemu personalizacji blankietów SELS (produkowanych przez

Gemalto),

139

Gliwice 2009

• opracowanie i wdrożenie aplikacji do obsługi podpisywania legitymacji elektronicznym podpisem
kwalifikowanym,

• obsługa procedur zamawiania elektronicznych legitymacji studenckich przez dziekanaty
(generacja zleceń, druki zleceń, modyfikacja danych, weryfikacja opłat),

• modyfikacje związane z obsługą elektronicznej legitymacji studenckiej w czasie rekrutacji
(akwizycja zdjęć w module SORek),

• modyfikacje związane z obsługą elektronicznej legitymacji studenckiej w Module SOTS.Student
(zmiana danych osobowych / wydanie duplikatu),

• pomoc techniczna dla administratorów i pracowników dziekanatów,
• szkolenie dla pracowników dziekanatów.

2. Rozbudowa modułów SOTS.Dydaktyka (studia I i II stopnia) oraz SOTS.Doktoranci (studia III
stopnia):
• modyfikacje w umowach edukacyjnych (wezwania do zapłaty, nowe noty odsetkowe, nowe wzory

umów),
• karta przebiegu studiów w j. angielskim,
• obsługa wyrównań,
• modyfikacje w istniejących wzorach dokumentów oraz nowe wzory dokumentów.

3. Rozbudowa modułu SOTS.SEOS (Elektroniczne Opłaty Studenckie)
• obsługa raportowania wpływów z podziałem na kategorie księgowe Działu Finansowego,
• obsługa rozksięgowywania wpłat (w trakcie prac),
• obsługa kategorii księgowych wpłat studenckich w module SOTS.Student,

4. Modernizacje poprzedniej wersji SOTS (SOTS-1, Dziekanat)
• obsługa semestrów o niestandardowej liczbie punktów ECTS,
• obsługa poziomów nauczania języków obcych.

5. Pozostałe
• uruchomienie portalu sieci.polsl.pl wraz z modułem helpdesk,
• uruchomienie witryny aplikacji do obsługi licencji akademickiej Statistica,
• wsparcie dla instalacji pakietu Statistica,
• uruchomienie witryny aplikacji do obsługi licencji akademickiej SAS,
• uruchomienie witryny aplikacji do obsługi licencji akademickiej National Instruments LabView,
• wdrożenie do pełnej eksploatacji Systemu Planowania Zajęć ATS4 (SOTS.ATS4). Działania

wiązały się z wymianą serwera na bardziej wydajny oraz przeprowadzeniem gruntownej
optymalizacji aplikacji (wykonanej przez producenta pod nadzorem pracowników CK).

Na portalu udostępniającym dane wymagana jest autoryzacja poprzez mechanizmy domeny polsl.pl,
pozwalająca na określenie kategorii użytkownika (student, nauczyciel, administrator zajęć i sal) i
wynikających z niej uprawnień dostępu. Do autoryzacji – weryfikacji tożsamości służy Active Directory
sieci uczelnianej.
Jak wyżej wspomniano, Centrum Komputerowe utrzymuje specjalnie w tym celu utworzone
witryny udostępniania oprogramowania oraz dokumentacji dla oprogramowania objętego
licencjami ogólnouczelnianymi (kampusowymi). Dostęp do tych witryn można uzyskać poprzez
stronę Centrum Komputerowego http://ck.polsl.pl/default.aspx lub bezpośrednio poprzez adresy:

http://ck.polsl.pl/statistica/default.aspx
http://ck.polsl.pl/sas/default.aspx
http://ck.polsl.pl/LabVIEW/default.aspx

5. Infrastruktura techniczna
Usługi udostępniane przez serwery Działu Aplikacji:

1. System Obsługi Toku Studiów
a. Dydaktyka – aplikacja dla dziekanatów, obecnie umożliwia generację suplementów, umów
studenckich, obsługę księgi dyplomów, zarządzanie opłatami studenckimi, wysyłanie
komunikatów do studentów,
b. Student – aplikacja dla studentów, obecnie umożliwia rejestrację w ActiveDirectory,
weryfikację danych osobowych, kontrole salda i naliczonych opłat, wydruk poleceń przelewu,

140

Gliwice 2009

odbiór komunikatów z dziekanatów (usługę poczty elektronicznej dla studentów świadczy Dział
Bezpieczeństwa…),
c. Plan zajęć – aplikacja dla studentów, nauczycieli akademickich oraz osób układających
plany zajęć dydaktycznych.

2. System Obsługi Rekrutacji
a. Komisja + KReM – aplikacja dla komisji rekrutacyjnych wspomagająca proces rekrutacji
wraz z importem danych z Krajowego Rejestru Matur,
b. Kandydat – aplikacja dla kandydatów na studia.

3. System Ewidencji Opłat Studenckich
a. Kontrola + Zwroty – aplikacja do szczegółowej kontroli opłat i wpłat w SEOS oraz do
wykonywania zwrotów,
b. automat importu danych z ING MultiCash.

4. Bazy danych dla wszystkich aplikacji – Serwery MS SQL 2005 (oraz Oracle dla Systemu
Dziekanat),
5. Serwisy informacyjne WWW różnych jednostek i organizacji Politechniki – część witryn jest
statycznych, pozostałe w technologii Windows Sharepoint Services (w sumie ponad 70 witryn). Część
utrzymywana w pełni tzn. łącznie z edycją zawartości, dla pozostałych Centrum udostępnia zasoby do
przechowywania i publikowania oraz narzędzia do redagowania/aktualizacji treści przez uprawnione
osoby,
6. Rozbudowa serwisów dydaktyka.polsl.pl, konferencje.polsl.pl oraz studenci.polsl.pl na bieżąco.

Usługi realizowane przez serwery Działu Bezpieczeństwa i Eksploatacji Sieci:
• Podstawowe serwisy sieciowe: DNS, VPN, Firewall, system dostępu bezprzewodowego

eduroam, W3Cache, poczta studencka, grupy dyskusyjne Usenet News, serwer czasu NTP,
uczelniane Centrum Certyfikacji

• System autoryzacji użytkowników na bazie Active Directory,
• System komunikacji elektronicznej na bazie MS Exchange wraz z ochroną antyspamową

i antywirusową,
• System nadzoru funkcjonowania sieci i rejestracji wydarzeń w celu kontroli bezpieczeństwa

sieci oraz wydajności – obciążenia ruchem.

6. Śląska Akademicka Sieć Komputerowa
W roku 2008 realizowano w dalszym ciągu inwestycje obejmujące budowę własnych linii światłowodowych
dla wykonania dowiązań do infrastruktury innych operatorów oraz utworzenia połączeń alternatywnych, co
uodparnia sieć regionalną na awarie i pozwala uzyskiwać nowych klientów oraz nie tracić starych. 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).
Dotację inwestycyjną MNiSzW na rozbudowę sieci regionalnej, uzyskaną w roku 2008 wykorzystano
ponadto do wymiany urządzeń sieciowych na bardziej sprawne (o większej wydajności) oraz na obudowanie
połączeń sprzętem 10Gbps.
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 (pond 200 tys. adresów),
• tworzenie podsieci i zarządzanie nimi, tworzenie sieci wirtualnych,
• współpracę z innymi operatorami telekomunikacyjnymi w zakresie wspólnego świadczenia usług,
• współpracę w ramach Konsorcjum Pionier.

141

Gliwice 2009

7. Rozbudowa ŚASK
Zrealizowano następujące przedsięwzięcia, służące rozbudowie infrastruktury ŚASK:
• Reorganizacja wydzielonej sieci do zarządzania urządzeniami ŚASK. Zmiany obejmowały

rekonfigurację ponad setki urządzeń, dotyczyły wszystkich urządzeń sieciowych sieci szkieletowej.
• Przebudowa węzła zlokalizowanego w Instytucie Metali Nieżelaznych (przełożenie kabli do nowych

tras kablowych, wymiana kabla do IICh).
• Modernizacja podłączenia ITAM w Zabrzu (podniesienie prędkości poprzez zastosowanie nowych

modemów).
• Uruchomienie redundantnego połączenia do węzła Głównego Instytutu Górnictwa w Katowicach

(wybudowanie światłowodu i wymiana urządzeń).
• Przyłączenie Polsko – Japońskiej Wyższej Szkoły Technik Komputerowych z siedzibą w Bytomiu do

ŚASK (nowa trasa światłowodowa).
• Przebudowa węzła w PSE w Katowicach, wymiana części urządzeń w celu zwiększenia liczby

dostępnych portów światłowodowych, instalacja portów 10Gbps.
• Budowa nowego węzła w KOMAG-u (modernizacja łącza światłowodowego w związku ze zmianą

położenia serwerowni).
• Rozbudowa pętli północnej ŚASK (łącze światłowodowe Gliwice-Katowice) o nowy węzeł: ICHPW

Zabrze (przyłączenie tego instytutu do sieci światłowodowej).
• Przepięcie Centrum Materiałów Polimerowych i Węglowych Polskiej Akademii Nauk, Oddział

Gliwice z 10 na 100Mbps (wymiana urządzeń).
• Diagnostyka niestabilnej pracy routerów firmy Juniper, potwierdzonej przez producenta – ostatecznie

ustalono, że przyczyną jest najprawdopodobniej błąd w oprogramowaniu urządzenia – wadliwa
obsługa protokołu IPv6.

• Testy oprogramowania przełączników Cisco w wersji rozszerzonej.
• Testy routera 10G Juniper MX480 i późniejszy zakup 2 takich routerów (zwiększenie wydajności

sieci i zwiększenie bezpieczeństwa jej działania).
• Reorganizacja sieci światłowodowej w Zabrzu (pod kątem budowanych nowych odcinków i

uzyskania podwójnego podłączenia do Gliwic).
• Uruchomienie serwera służącego do monitorowania sieci, zbierania statystyk oraz przechowującego

archiwa konfiguracji urządzeń sieciowych.
• Prace nad uruchomieniem monitoringu parametrów zasilaczy bezprzerwowych w odległych węzłach

sieci.
• Wdrożenie procedury zbierania nowego rodzaju statystyk (np. liczby pakietów na sekundę)

przesyłanych przez porty przełączników.
• Dołączenie nowej lokalizacji ASP Katowice do sieci ŚASK.
• Zestawienie łącza optycznego w relacji Gliwice-Częstochowa (zwiększenie niezawodności

podłączenia do sieci PIONIER).
• Połączenie nowej szkoły, WSB w Dąbrowie Górniczej łączem optycznym do ŚASK.
• Budowa nowego węzła sieci ŚASK w lokalizacji Nowe Gliwice i przyłączenie szkoły GWSP, do

ŚASK.
• Wybudowanie i uruchomienie własnej linii światłowodowej w relacji Gliwice – Zabrze. Zestawienie

połączeń na tej linii.
• Podłączenie oddziału Politechniki Śląskiej w Dąbrowie Górniczej do sieci ŚASK łączem optycznym

GE.
• Produkcyjne uruchomienie routerów 10G.
• Przebudowa systemu DWDM w relacji Gliwice – Katowice, budowa nowego przęsła w relacji

Gliwice – Częstochowa.
• Wybudowanie trasy obejściowej (kanalizacja) wewnątrz Gliwic – zapewnienie dwóch fizycznie

rozłącznych tras.

