

1

SPRAWOZDANIE REKTORA

Z DZIAŁALNOŚCI

POLITECHNIKI ŚLĄSKIEJ

W 2017 ROKU

2

SPIS TREŚCI

POLITECHNIKA ŚLĄSKA W LICZBACH ... 8

KALENDARIUM 2017 .. 12

ROZDZIAŁ I ... 28

PODSTAWOWE INFORMACJE O UCZELNI .. 28

STRUKTURA ... 28

SENAT ... 30

STUDENCI ... 31

SAMORZĄD STUDENCKI, ORGANIZACJE STUDENCKIE I KOŁA NAUKOWE .. 32

DOKTORANCI ... 33

CUDZOZIEMCY ... 35

PRACOWNICY ... 37

ROZDZIAŁ II .. 40

KSZTAŁCENIE .. 40

REKRUTACJA NA STUDIA I STOPNIA I II STOPNIA .. 40

REKRUTACJA NA STUDIA DOKTORANCKIE .. 41

OFERTA STUDIÓW I STOPNIA, II STOPNIA I III STOPNIA 42

NAUKA JĘZYKÓW OBCYCH ... 46

SYSTEM ZAPEWNIENIA JAKOŚCI KSZTAŁCENIA (SZJK) 47

SPRAWNOŚĆ KSZTAŁCENIA .. 48

OBCIĄŻENIA DYDAKTYCZNE NAUCZYCIELI AKADEMICKICH 48

CENTRUM ZDALNEJ EDUKACJI ... 49

STUDENCI NIEPEŁNOSPRAWNI ... 52

POMOC MATERIALNA DLA STUDENTÓW ... 54

DOMY STUDENCKIE... 56

ABSOLWENCI ... 58

START NA RYNKU PRACY .. 59

Biuro Karier Studenckich ... 59

Akademicki Inkubator Przedsiębiorczości .. 61

STUDIA PODYPLOMOWE .. 62

OŚRODEK SPORTU POLITECHNIKI ŚLĄSKIEJ ... 65

ROZDZIAŁ III ... 68

DZIAŁALNOŚĆ NAUKOWO-BADAWCZA ORAZ PROJEKTY 68

NAUKA, BADANIA I PROJEKTY .. 68

Finansowanie badań i projektów ... 68

OCENA JEDNOSTEK NAUKOWYCH ... 77

KONFERENCJE NAUKOWE ... 77

DOROBEK NAUKOWY PRACOWNIKÓW POLITECHNIKI ŚLĄSKIEJ 78

STYPENDIA I NAGRODY DLA PRACOWNIKÓW NAUKOWYCH 78

Nagrody Rektora Politechniki Śląskiej .. 79

Rektorskie Granty Habilitacyjne, Profesorskie oraz Projakościowe 79

TYTUŁY I STOPNIE NAUKOWE ... 80

WSPÓŁPRACA Z OTOCZENIEM SPOŁECZNO- GOSPODARCZYM 80

Komercjalizacja własności intelektualnej ... 80

ZGŁOSZENIA PATENTOWE I PRZYZNANE PATENTY .. 82

BIBLIOTEKA GŁÓWNA POLITECHNIKI ŚLĄSKIEJ .. 84

3

Wyszukiwarka PRIMO ... 85

WYDAWNICTWO POLITECHNIKI ŚLĄSKIEJ .. 86

Czasopismo naukowe „GEOCHRONOMETRIA” ... 90

POPULARYZACJA NAUKI ... 90

ROZDZIAŁ IV ... 94

WSPÓŁPRACA MIĘDZYNARODOWA ... 94

UMOWY MIĘDZYNARODOWE ... 94

SZKOŁY LETNIE ... 95

MIĘDZYNARODOWA WYMIANA AKADEMICKA .. 95

Program Erasmus+ ... 95

WYJAZDY ZAGRANICZNE STUDENTÓW I PRACOWNIKÓW UCZELNI 98

INNE PROGRAMY MIĘDZYNARODOWE ... 100

Konsorcjum Progres3 ... 100

Konkurs Fiat Chrysler Automobiles .. 101

Międzynarodowe sukcesy studentów ... 101

ROZDZIAŁ V .. 106

FINANSE .. 106

WPROWADZENIE ... 106

PRZYCHODY UCZELNI ... 106

Przychody z działalności dydaktycznej ... 107

Przychody z działalności badawczej ... 112

Przychody z działalności Centrum Komputerowego 113

Przychody z działalności operacyjnej ... 115

Przychody funduszu pomocy materialnej dla studentów i doktorantów 115

KOSZTY ... 116

Koszty funduszu pomocy materialnej dla studentów 117

i doktorantów ... 117

PODSUMOWANIE ... 119

Fundusz zasadniczy Uczelni ... 122

REALIZACJA ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH 122

Kwoty przeznaczone na dofinansowanie do wypoczynku 122

Świadczenia dla pracowników ... 122

Wypoczynek letni w Ośrodku Wczasowym w Jastrzębiej Górze 123

Dofinansowanie do wypoczynku dla dzieci pracowników............................. 123

Impreza kulturalna dla dzieci pracowników .. 123

Działalność kulturalna w Klubie Pracowników ... 123

Świadczenia dla byłych pracowników (emerytów, rencistów i uprawnionych

członków ich rodzin) oraz pozostałych osób uprawnionych 124

Pożyczki na cele mieszkaniowe ... 124

ROZDZIAŁ VI ... 126

INWESTYCJE I OBSŁUGA INFORMATYCZNA UCZELNI 126

INWESTYCJE I REMONTY ... 126

DZIAŁANIA PROEKOLOGICZNE ... 126

OBSŁUGA INFORMATYCZNA UCZELNI ... 128

Śląska Akademicka Sieć Komputerowa .. 130

4

Oświadczenie o stanie kontroli zarządczej

Rektor Pol itechniki Śląsk iej

za rok 2017

Dział I

Jako osoba odpowiedzia lna za zapewnienie funkcjonowania adekwatnej, skulecm ej i efektywnej

kontroli za rządczej, tj. dziJlnń podejmowanych dla zapewnienia realizacji celów i zadarl w

sposób zgodny z prawem, efektywny, oszczędny i terminowy, a w szczeeólnośd dla

zapewnienia:
x zgodności dział a ln ości z przepisami prawa oraz procedurami wewnętrznym i ,

x skuteczności i efektywności działania,
x wiarygodnoś ci sprawozdań,

x ochrony zasobów,

x przestrzegania i promowania zil sad etycznego postępowania,
x efe ktywności i skuteczności przeplywu informaCji,

)(znrządzan i a ryzykiem,

oświadczam , że w kierowanej przeze mnie jednost ce sektora finansów publicznych

Politechnika Śląska
Część A
w wystrłrcz ającym stopniu funkcjonowała adekwatnn, skuteczna i efektywna kontrola zarządcza .

Część D
Niniejsze oswiJdczenie opiera się na mojej ocenie i informacjach dostępnych w czasie

sporządzania niniejszego oświadczen ia pochodzących z:
x monitoringu realizacji celów i zadan: "Raport w sprawie monitorowania proj ektóvI

strategicznych w roku 2017",
x samooceny kontrol i zarządczej przeprowildzonej z uwzgl ędnien iem standardów kont roli

zarządczej dla sektora finansów publicznych: "Rnport z samooceny Systemu Kont roli
ZCl r7..ą dcz ej na Politechnice Śląskiej za rok 2017",

x procesu za rządzania ryzykiem: "Raport w sprawie zarządzilnin ryzykiem w projektach

strategicznych w roku 2017"

Z<lstosowana metoda analizy ryzyka oraz narzędzi:
Zarządzanie ryzykiem na Politechnice Ś l ąskiej realizowane jest na poziomie

strategicznym Uczelni, na poziomie operacyjnym jednostek organizac)'jnych Uczelni oraz

w projektach rCill izowonych w Uczelni, \V trzech następujących etapach: identyfi kacja

ryzyka, analiza ryzyka, reakcja na ryzyko. Procedu ra identyfikacji l oceny ryzyka obejmuje
identyfikaCję i ocenę istotności oraz akceptowa l ności ryzyka, wskazanie przez właści cie l a

ryzyka proponowanych mechanizmów kontrolnych i dz i ałań zaradczych oraz akceptację
d z iałań zaradczych. Dokumentowanie anal izy ryzykJ obejmuje sporządzenie rejestru

ryzyka oraz rejestru mechanizmów kontrolnych i działań zaradczych.

Ilośc i owa ocena poziomu i stotności ryzyka, poprzez ocenę prawdopodobieństwa

wystąpienia czyn nika ryzyka oraz skutków jego wystąpien i a. Poziomom istotności

przyporządkowano skal ę akceptowalną ryzyka dla których okreś l a s ię działania

zapobiegawcze i mechanizmy kont rolne.

5

- wewnętrzne akty normatywne :
Zarządzenie Nr 62/14/15 Rektora PŚ . z dnia 18 czerwca 2015 roku VI sprawie
wprowadzenia na Politechnice Śląsk i ej Systemu Zarządzan i a Ryzykiem (Monitor Prawny
PŚ z 2015 r. poz. 62 z późno zm.), oraz Zarządzenie Nr 63(14(15 Rektora pS. z dnia 18

czerwca 2015 r. w sprawie monitorowania realizacji strategii Uczelni i podstawowych
j ed nostek organ izacyj nych Politechniki ~ Iąskiej (Monitor Prawny p~ z 2015 r. poz. lIS).

x audytu wewnc;trznego: "Ocena Systemu Kontroli Zarządczej w Politechnice ŚliJ skiej
w roku 2017"',

x kontroli zewnętrznych,
x innych źróde t informacji: "Sprn\Vo7.dania z monitorowania rea lizacj i Systemu Kontroli

Zarządczej na Politechnice Ś l ąs kiej za I i II półrocze 2017 roku".

Jednocześn i e oświadczam, że nie są mi znane inne r"k ty lub o liczności , które mogłyby
wpłynąć na treść niniejszego oświadczeni a.

REK OR

Gliwice, dnia 1 marca 2018 roku

6

7

I

Politechnika Sląska
w liczbach

Politechnika
Śląska

8

POLITECHNIKA ŚLĄSKA W LICZBACH

 UCZELNIA:

Liczba studentów (stan na 30 listopada 2017 roku): 20 238, w tym:

• 19 895 studentów (obywateli polskich) na studiach I stopnia i II stopnia

• 343 studentów zagranicznych na studiach I i II stopnia

Liczba doktorantów: 618

Liczba słuchaczy studiów podyplomowych: 558

Liczba pracowników: 3246

 NAUKA I BADANIA:

Liczba przyznanych projektów: 112

- projekty finansowane z krajowych programów badawczych: 92

• MNiSW: 14

• NCN: 50

• NCBiR: 23

• pozostałe programy krajowe: 5

- projekty finansowane z międzynarodowych programów badawczych: 20

Liczba zorganizowanych konferencji naukowych: 72

Liczba wydziałów z kategorią A: 10

Liczba zgłoszonych patentów: 81

 DZIAŁALNOŚĆ DYDAKTYCZNA:

Liczba miejsc na studiach: 13 244

- studia stacjonarne: 7329

- studia niestacjonarne: 5915

Liczba kandydatów: 11 318

- studia stacjonarne: 8476

- studia niestacjonarne: 2842

Liczba przyjętych: 8553

- studia stacjonarne: 6169

- studia niestacjonarne: 2384

Liczba absolwentów: 7638

- studia stacjonarne: 5544

- studia niestacjonarne: 2094

Liczba ocen wyróżniających PKA dla programów studiów: 4

Liczba ocen wyróżniających PKA instytucjonalnych: 1 (dla Wydziału Automatyki,

Elektroniki i Informatyki)

9

 WSPÓŁPRACA MIĘDZYNARODOWA:

Liczba umów międzynarodowych i listów intencyjnych: 246

Liczba studentów zagranicznych: 343

- z programów wymiany: 210

- na pełnym cyklu kształcenia: 133

Liczba cudzoziemców na studiach doktoranckich: 14

 FINANSE:

Przychody z działalności operacyjnej i przychody finansowe: 440 963 803,

 w tym: z podstawowej działalności operacyjnej: 423 583 890

Koszty działalności operacyjnej i koszty finansowe: 421 966 446,

 w tym: z podstawowej działalności operacyjnej: 419 752 267

Liczba posiadanych nieruchomości: 255 działek gruntów oraz 161 budynków i obiektów

10

11

Kalendarium 2017

Poli~echnika
Sląska

12

KALENDARIUM 2017

 Styczeń

W styczniu Politechnika Śląska

uzyskała prestiżowe logo HR

Excellence in Research. Logo

jest wyrazem docenienia sta-

rań uczelni w zakresie wdroże-

nia na Politechnice Śląskiej za-

sad przyjętych w Europejskiej

Karcie Naukowca i Kodeksie

postępowania przy rekrutacji

pracowników naukowych. Uczelnia dołączyła do elitarnego grona szkół wyższych

w Polsce, które mogą poszczycić się logo HR Excellence in Research.

19 stycznia Politechnika Śląska zwarła umowę z Zakładami Mechanicznymi

„Wiromet” SA. Współpraca będzie przebiegała w obszarach badawczym,

edukacyjnym i kadrowym. Umowę sygnowali rektor Politechniki Śląskiej prof.

Arkadiusz Mężyk oraz dyrektor generalny „Wirometu” Piotr Skrzypoń.

30 stycznia uchwałą nr V/43/16/17 Senatu Politechniki Śląskiej została przyjęta

ujednolicona treść Statutu Politechniki Śląskiej. Nowelizacja była wynikiem zmian

ustawy – Prawo o szkolnictwie wyższym, a także realizacji nowej strategii

Politechniki Śląskiej.

 Luty

15 lutego w rektoracie Politechniki Śląskiej podpisano list intencyjny pomiędzy

miastem Gliwice, Górnośląską

Agencją Przedsiębiorczości

i Rozwoju oraz naszą Uczelnią

w sprawie wspólnego utworze-

nia programu „Projekty dla

przyszłości”, który zapewni dal-

szy dynamiczny rozwój miasta.

Celem programu jest pełne wy-

korzystanie potencjału wszyst-

kich partnerów we współpracy dla rozwoju najnowocześniejszych technologii,

13

czego skutkiem będzie wzmocnienie wizerunku Gliwic jako ważnego ośrodka na-

ukowo-gospodarczego, gotowego sprostać wyzwaniom przyszłości. List

intencyjny sygnowali: rektor Politechniki Śląskiej prof. Arkadiusz Mężyk,

prezydent Gliwic Zygmunt Frankiewicz oraz prokurent Anna Mitas w zastępstwie

prezesa GAPR-u Bogdana Traczyka.

17 lutego odbył się IV Finał Dni Gliwickich Młodych Naukowców. Wydarzenie

zgromadziło w Centrum Edukacyjno-Kongresowym Politechniki Śląskiej setki

gości – laureatów konkursów wiedzowych dla uczniów szkół podstawowych

i gimnazjalnych, przedszkolaków i ich rodziców, dyrektorów i nauczycieli

gliwickich placówek oświatowych, a także przedstawicieli władz samorządowych

oraz prorektorów i dziekanów wydziałów naszej Uczelni. Podczas finału

uczniowie mogli uczestniczyć m.in. w interaktywnych pokazach i wykładach

z matematyki, fizyki i chemii przygotowanych przez pracowników i studentów

Politechniki Śląskiej. Zainteresowani mieli także okazję zobaczyć pokazy

bezzałogowych obiektów latających koła naukowego High Flyers i bolidów

elektrycznych skonstruowanych przez studentów Uczelni.

W lutym naukowcy Politechniki Śląskiej wystosowali do marszałka województwa

śląskiego petycję w sprawie tzw. uchwały antysmogowej, której autorem jest

prof. Janusz Kotowicz, prorektor ds. współpracy z otoczeniem społeczno-

gospodarczym. Dokument podpisało 194 profesorów i doktorów habilitowanych

oraz 180 doktorów ze wszystkich wydziałów uczelni. Nauczyciele akademiccy

Politechniki Śląskiej, którzy podpisali petycję, popierają działania zapisane

w projekcie tzw. uchwały antysmogowej zmierzające do poprawy jakości

powietrza w województwie śląskim.

 Marzec

6 marca na Politechnice Ślą-

skiej odbyła się I Konferencja

Edukacja Dualna – EDUAL. Or-

ganizowane przez naszą uczel-

nię, miasto Gliwice i Katowicką

Specjalną Strefę Ekonomiczną

wydarzenie pod hasłem „Studia

dualne odpowiedzią na potrzeby

Przemysłu 4.0” zgromadziło

przedstawicieli świata akademickiego i przemysłu, którzy dyskutowali

o współpracy szkół wyższych z firmami w zakresie kształcenia, a w szczególności

o możliwościach, jakie stwarzają studia dualne. W konferencji wziął również

14

udział wicepremier, minister nauki i szkolnictwa wyższego Jarosław Gowin.

Wydarzeniu towarzyszyły XIX Inżynierskie Targi Pracy i Przedsiębiorczości, które

zgromadziły ponad stu wystawców reprezentujących czołowych pracodawców

z kraju i regionu.

13 marca w Zabrzu Politech-

nika Śląska, firma Philips

Royal Polska oraz Nyenrode

Business University w Breuke-

len z Holandii zawarły porozu-

mienie w sprawie powstania

Centrum Inżynierskiego

Wspomagania Medycyny i

Sportu na Wydziale Inżynierii

Biomedycznej naszej Uczelni. Nowoczesna sieć laboratoriów ma powstać do

2020 roku. Umowy sygnowali: prorektor Politechniki Śląskiej prof. Bogusław Ła-

zarz, Reinier Schlatmann i Marcin Bruszewski z firmy Philips oraz rektor holen-

derskiej uczelni prof. Miša Džoljić.

30 i 31 marca Politechnika Śląska po raz kolejny otworzyła swoje podwoje dla

maturzystów. Pierwszego dnia odbył się Dzień Otwarty dla Dziewczyn organizo-

wany wspólnie z Fundacją Edukacyjną Perspektywy. Na uczestniczki czekały

m.in. ciekawe wykłady prezentujące kobiecą stronę techniki. Gwoździem

programu był bieg w kasku kandydatek i studentek wokół budynku Centrum

Nowych Technologii. Dzień później odbył się Dzień Otwarty Politechniki Śląskiej,

podczas którego maturzyści tradycyjnie mieli szansę poznać ofertę edukacyjną

i zasady przyjęć na Politechnikę Śląską. Jak co roku uczniowie mogli również

zwiedzić laboratoria i sale wykładowe interesujących ich wydziałów, a także

porozmawiać ze studentami i wykładowcami.

31 marca już po raz osiem-

nasty nagrodzono najlepsze

prace dyplomowe i badaw-

cze w Konkursie Fiat Chrys-

ler Automobiles. Wśród lau-

reatów znalazły się dwie

osoby z Politechniki Ślą-

skiej. Uroczysta gala wrę-

czenia dyplomów odbyła się

w Akademii Techniczno-Humanistycznej w Bielsku-Białej. Celem Konkursu

organizowanego przez Fiat Chrysler Automobiles jest wspieranie młodych nau-

kowców pasjonujących się przemysłem motoryzacyjnym i stosowanymi w nim

nowoczesnymi rozwiązaniami konstrukcyjnymi. Laureatkami z Politechniki

15

Śląskiej zostały mgr inż. Katarzyna Jezierska-Krupa oraz dr inż. Magdalena

Macek z Wydziału Mechanicznego Technologicznego.

31 marca goszczący w Polsce przedstawiciele amerykańskiego biznesu spotkali

się na Politechnice Śląskiej z władzami i naukowcami uczelni, a także z firmami

z obszaru nowoczesnych technologii, współpracującymi z Politechniką Śląską.

Celem wizyty amerykańskiej delegacji było przede wszystkim nawiązanie

kontaktów biznesowych. Zagraniczni goście poszukiwali ciekawych projektów,

które nadałyby się do wdrożenia na rynku amerykańskim. W spotkaniu wzięły

udział przedstawicielki Polish Women in Business Association – prezes Anna

Tukiendorf-Wilhite oraz Grażyna Skoczeń, a także wiceprezes Polish American

Chamber of Commerce Marek Grzymała i broker firmy New Mobility Consulting

Jochen Renz.

Pod koniec marca odbyło się również spotkanie z przedstawicielami Regionalnej

Izby Gospodarczej w Katowicach. Omawiano na nim udział Politechniki Śląskiej

jako współorganizatora w VII Europejskim Kongresie Małych i Średnich

Przedsiębiorstw, który pod hasłem „Uwolnić biznes” odbył się w październiku na

terenie Międzynarodowego Centrum Kongresowego w Katowicach. Podjęto

także temat zaprezentowania osiągnięć wydziałów i kół naukowych Uczelni na

tzw. wyspach wiedzy podczas targów Biznes Expo, organizowanych przy okazji

Kongresu.

 Kwiecień

19 kwietnia Politechnika Śląska oraz Jastrzębska Spółka Węglowa zawarły

porozumienie o współpracy. Umowa określa zasady współpracy m.in. w zakresie

organizacji praktyk i staży dla studentów Wydziału Górnictwa i Geologii,

pozyskiwania tematów prac dyplomowych, a także organizowania wycieczek

dydaktycznych do zakładów JSW. Ze strony Politechniki Śląskiej porozumienie

sygnowali: prorektor ds. współpracy z otoczeniem społeczno-gospodarczym prof.

Janusz Kotowicz oraz dziekan Wydziału Górnictwa i Geologii prof. Franciszek

Plewa. Z kolei ze strony JSW dokument podpisali p.o. prezes zarządu Daniel

Ozon i zastępca prezesa zarządu ds. pracy i polityki społecznej Artur Wojtków.

16

24 kwietnia odbyło się uroczyste

wręczenie dyplomów laureatom

pierwszej edycji konkursu o złoty

indeks Politechniki Śląskiej”.

W konkursie nagrodami I i II

stopnia wyróżniono aż 32

maturzystów z całego Śląska.

Przyznano 9 nagród I stopnia

w dziedzinie fizyki i 10 w dziedzinie matematyki. Ich laureaci mają wstęp wolny

na wybrany kierunek studiów stacjonarnych I stopnia na Politechnice Śląskiej.

Przyznano również 13 nagród II stopnia w dziedzinie matematyki. Wyróżnione tą

nagrodą osoby uzyskały 40 punktów preferencyjnych w postępowaniu

rekrutacyjnym na wybrany kierunek studiów w roku akademickim 2017/2018 lub

w kolejnym.

25 kwietnia w Sali Se-

natu odbyło się pierwsze

w nowej kadencji posie-

dzenie Rady Społecznej

Politechniki Śląskiej.

Przedstawiciele ze

świata nauki, biznesu

i polityki, a także otocze-

nia społecznego zebrali

się na uczelni, aby

wspólnie zastanowić się nad tematami istotnymi dla jej przyszłości. Podczas spo-

tkania rektor przedstawił perspektywy rozwoju, jakie rysują się przed uczelnią

oraz przybliżył elementy Strategii Rozwoju Politechniki Śląskiej na lata 2016-

2020, która została przyjęta w grudniu 2016 roku. W trakcie obrad przyjęto Re-

gulamin Rady Społecznej Politechniki Śląskiej, a następnie dokonano wyboru

wiceprzewodniczącego oraz sekretarza Rady. Do pełnienia tych funkcji wybrano

kolejno: dr. Jarosława Mlonkę, prezesa zarządu Amec Foster Wheeler Energia

Polska oraz prof. Janusza Kotowicza, prorektora ds. współpracy z otoczeniem

społeczno-gospodarczym Politechniki Śląskiej. Funkcję przewodniczącego pełni

zgodnie z treścią regulaminu rektor.

Pod koniec kwietnia prorektor ds. współpracy z otoczeniem społeczno-

gospodarczym prof. Janusz Kotowicz został laureatem Zielonych Czeków –

nagrody, które od 1994 roku przyznaje Wojewódzki Fundusz Ochrony

Środowiska i Gospodarki Wodnej w Katowicach z okazji Dnia Ziemi. Do nagrody,

w kategorii prac naukowo-badawczych nominowani byli również pracownicy

naukowi Wydziału Organizacji i Zarządzania: dr inż. Marek Krannich oraz dr hab.

17

inż. Lilla Knop, prof. PŚ. Zielone Czeki są przyznawane osobom oraz zespołom,

które wyróżniają się w działalności proekologicznej na terenie województwa

śląskiego. Prorektor Politechniki Śląskiej został wyróżniony w kategorii nagroda

specjalna. Profesor Janusz Kotowicz otrzymał nagrodę za działania związane

z organizacją procesu kształcenia, prowadzące do najwyższej oceny w kraju

Wydziału Inżynierii Środowiska i Energetyki Politechniki Śląskiej oraz za

zaangażowanie w projekty strategiczne, mające olbrzymie znaczenie dla ochrony

środowiska.

 Maj

10 maja odbył się Dzień Sportu Politechniki Śląskiej. Walka na poduszki,

siłowanie na rękę, konkurs strongmanów, boks, sumo czy rzut podkową to tylko

niektóre z wielu dyscyplin, w jakich studenci mogli sprawdzić swoje umiejętności

w ramach wydarzenia. Impreza tradycyjnie przyciągnęła tłumy uczestników oraz

obserwatorów, którzy chętnie dopingowali swoich kolegów w sportowych

zmaganiach. Jak co roku odbyły się również mecz piłki siatkowej pomiędzy

władzami Gliwic a profesorami Politechniki Śląskiej oraz cieszący się

niesłabnącą popularnością wielobój sprawnościowy dziekanów.

13 maja na terenie gliwic-

kiego kampusu Politechniki

Śląskiej odbyły się piknik ro-

dzinny i koncert plenerowy

pod hasłem „Śląsk maturzy-

stom!”. Bawiło się na nim

kilka tysięcy mieszkańców

całego województwa. Prze-

jażdżki bolidem wyścigo-

wym, efektowne pokazy i warsztaty naukowe to tylko niewielka część atrakcji,

jakie czekały na uczestników. Gwoździem imprezy był koncert gwiazd polskiej

sceny muzycznej. Dla publiczności zagrali Miuosh i Mesajah.

15 maja już po raz 60. na Politechnice Śląskiej rozpoczęło się najbardziej

wyczekiwane przez studentów święto, czyli Igry. Zabawa trwała nieprzerwanie

przez pięć dni. Jak co roku juwenalia obfitowały w wiele atrakcji – kabaretony,

wielkie grillowanie połączone z maratonem filmowym, boje akademików, barwny

korowód przebierańców i przede wszystkim koncerty. Podczas jubileuszowych

Igrów zagrali m.in. Pidżama Porno, Leniwiec, Buka, Tabu oraz gwiazda

piątkowego wieczoru – zespół Kult.

18

24 maja z okazji 72. rocznicy powstania Politechniki Śląskiej odbył się koncert

wiosenny organizowany corocznie dla pracowników uczelni oraz ich bliskich.

Tym razem na deskach Domu Muzyki i Tańca w Zabrzu wystąpił zespół Blue

Cafe. W wydarzeniu wzięli również udział pochodzący z Wietnamu absolwenci

Politechniki Śląskiej z 1974 roku. Goście podarowali uczelni wazon

z wietnamskiego antracytu, który przekazali na ręce rektora prof. Arkadiusza

Mężyka.

27 maja w Centrum Edukacyjno-

Kongresowym Politechniki Śląskiej

odbyła się uroczystość promocji

doktorskich. Rektor prof. Arkadiusz

Mężyk wręczył dyplomy 38 nowym

doktorom habilitowanym oraz 91

nowym doktorom. Podczas uroczy-

stości nadano również tytuł hono-

rowego profesora Politechniki Ślą-

skiej prof. Antoniemu Niederlińskiemu – rektorowi naszej uczelni w latach 1984-

1987. Tytuł został przyznany profesorowi za wybitne osiągnięcia naukowe z za-

kresu automatyki przemysłowej, identyfikacji procesów oraz komputerowych sys-

temów sterowania.

 Czerwiec

9 czerwca na Politechnice Śląskiej gościli przedstawiciele Uniwersytetu Nauk

i Technologii w Pekinie. Podczas wizyty zostało podpisane porozumienie

o współpracy pomiędzy obiema

uczelniami. Współpraca będzie

przebiegała przede wszystkim na

płaszczyznach edukacyjnej, nau-

kowo-badawczej oraz zarządza-

nia. Porozumienie sygnowali rek-

torzy – prof. Arkadiusz Mężyk

oraz prof. Zhang Xinxin.

22 czerwca prof. Eugeniusz Świtoński z Wydziału Mechanicznego Technologicz-

nego został uhonorowany tytułem doktora honoris causa Wojskowej Akademii

Technicznej. Najwyższa godność akademicka została nadana profesorowi Poli-

techniki Śląskiej za szczególne osiągnięcia w dziedzinie mechaniki teoretycznej

i stosowanej, mechatroniki, budowy i eksploatacji maszyn oraz za wybitny wkład

w rozwój kadr naukowych.

19

30 czerwca Politechnika Śląska oraz Uniwersytet Śląski nawiązały współpracę

naukowo-dydaktyczną, która ma sprzyjać efektywnemu wykorzystaniu potencjału

naukowego i badawczego obu uczelni. Porozumienie sygnowali: prorektor ds.

badań naukowych prof. Andrzej Noras z Uniwersytetu Śląskiego oraz prorektor

ds. współpracy z otoczeniem społeczno-gospodarczym Politechniki Śląskiej prof.

Janusz Kotowicz. Uczelnie zadeklarowały chęć współpracy przy realizacji projek-

tów badawczych oraz organizacji konferencji i seminariów, jak również przedsię-

wzięć o charakterze szkoleniowym.

 Lipiec

4 lipca w Gdańsku zostało podpisane porozumienie o współpracy pomiędzy

Politechniką Śląską a Politechniką Gdańską. Z ramienia naszej uczelni umowę

sygnował rektor prof. Arkadiusz Mężyk, natomiast ze strony Politechniki

Gdańskiej rektor prof. Jacek Namieśnik. Uczelnie zamierzają współpracować

przede wszystkim w zakresie organizacji i odbywania staży przez ich

pracowników i doktorantów. Będą one organizowane w przypadku otrzymania

porozumienia o dofinansowaniu w ramach projektów złożonych na konkurs

ogłoszony przez NCBiR w ramach Działania 3.5 Programu Operacyjnego Wiedza

Edukacja Rozwój 2014-2020.

 Sierpień

24 sierpnia w gliwickim ratuszu

podpisano list intencyjny

w sprawie założenia Polsko-Nie-

mieckiego Centrum Hybrydowych

Konstrukcji Lekkich. Centrum two-

rzą następujące podmioty – ze

strony polskiej: Politechnika Ślą-

ska, miasto Gliwice, Katowicka

Specjalna Strefa Ekonomiczna i Federacja Firm Lotniczych „Bielsko”, a ze strony

niemieckiej: Technische Universität Bergakademie Freiberg oraz Institut für Le-

ichtbau und Kunststofftechnik z Uniwersytetu Technicznego w Dreźnie. Celem

podpisywanego porozumienia jest rozwój kilkudziesięcioletniej współpracy doty-

czącej prowadzenia badań nad materiałami jednorodnymi oraz hybrydowymi

i kompozytowymi wykorzystywanymi do budowy konstrukcji lekkich. Ze strony

Politechniki Śląskiej umowę podpisał rektor prof. Arkadiusz Mężyk.

 Wrzesień

20

18 września w Centrum Nowych Technologii Politechniki Śląskiej odbyła się kon-

ferencja „Unia energetyczna: implikacje dla Polski” zorganizowana przez Poli-

technikę Śląską oraz Śląski Związek Gmin i Powiatów. Przewodniczącym komi-

tetu organizacyjnego w ramach Uczelni był prorektor ds. współpracy

z otoczeniem społeczno-gospodarczym prof. Janusz Kotowicz. Partnerami

konferencji byli: Związek Miast Polskich i PEC Gliwice. Podczas konferencji

specjaliści ze świata nauki, polityki, przemysłu i samorządu dyskutowali m.in. na

temat bezpieczeństwa energetycznego Polski w kontekście unijnej polityki

energetycznej, o wynikających z unii energetycznej konsekwencjach dla naszego

kraju, a także na temat głównych kierunków działania unii energetycznej

z perspektywy bezpieczeństwa energetycznego państwa. Wśród prelegentów

znaleźli się m.in. były premier, przewodniczący Komisji Przemysłu, Badań

Naukowych i Energii w Parlamencie Europejskim prof. Jerzy Buzek, dyrektor

departamentu Ministerstwa Środowiska Agnieszka Sosnowska oraz Marta

Babicz z Ministerstwa Spraw Zagranicznych.

22 września Politechnika Śląska zawarła porozumienia o współpracy z dwoma

nowymi partnerami przemysłowymi z branży automatyki samochodowej – fir-

mami Yazaki oraz Magneti Marelli. Umowy dotyczyły współdziałania w zakresie

kształcenia studentów, realizacji praktyk studenckich i prowadzenia badań

naukowych przez wydziały uczelni we współpracy z firmami reprezentującymi

branżę producentów części samochodowych. Umowę między uczelnią a Yazaki

Automotive Products Poland podpisał dyrektor firmy Ferdi Aksoy, dyrektor

zakładu firmy, z kolei umowę między Politechniką Śląską a grupą Magneti Marelli

sygnował Gianluca Guarnieri, członek zarządu Magneti Marelli Poland. Ze strony

Politechniki Śląskiej obie umowy podpisał rektor uczelni prof. Arkadiusz Mężyk.

25 września Politechnika Ślą-

ska oraz Polska Grupa Górni-

cza zawarły porozumienie

o współpracy w zakresie płat-

nych praktyk studenckich w

kopalniach należących do

PGG. Umowę sygnowali: rektor

Politechniki Śląskiej prof. Arkadiusz Mężyk oraz prezes zarządu PGG Tomasz

Rogala. W spotkaniu wzięli również udział wiceminister energii Grzegorz Tobi-

szowski oraz dziekan Wydziału Górnictwa i Geologii prof. Franciszek Plewa. W

ramach umowy studenci będą mogli m.in. odbywać praktyki pod okiem wykwali-

fikowanych instruktorów w niemal wszystkich działach zakładu górniczego. Prak-

tyki w konkretnym dziale będą ukierunkowane na projektowe rozwiązywanie pro-

blemów i zagadnień, które docelowo będą przedmiotem wdrożeniowej pracy ma-

gisterskiej.

21

 Październik

Aż 10 na 14 wydziałów Politechniki Śląskiej uzyskało kategorię naukową A. To

wynik oceny działalności naukowej i badawczo-rozwojowej jednostek naukowych

dokonanej w październiku 2017 roku przez Komitet Ewaluacji Jednostek

Naukowych. Uczelnia znalazła się w ścisłej czołówce polskich szkół wyższych,

które znacząco poprawiły swój poziom naukowy od czasu poprzedniej

kompleksowej oceny, która miała miejsce w 2013 roku. Dzięki znakomitym

wynikom oceny parametrycznej Politechnika Śląska znalazła się w gronie 13

uczelni, które zostały nagrodzone przez Ministerstwo Nauki i Szkolnictwa

Wyższego.

2 października w Centrum Eduka-

cyjno-Kongresowym już po raz

73. zabrzmiało w murach Poli-

techniki Śląskiej „Gaudeamus Igi-

tur”. W uroczystości rozpoczęcia

roku akademickiego wzięło

udział wielu znamienitych gości,

w tym wicepremier, minister nauki

i szkolnictwa wyższego Jarosław Gowin, a także pracownicy i studenci uczelni.

Rok akademicki 2017/2018 został oficjalnie rozpoczęty przemówieniem rektora

prof. Arkadiusza Mężyka. Tradycyjny wykład inauguracyjny wygłosił prof. Lucjan

Swadźba z Wydziału Inżynierii Materiałowej i Metalurgii. Jego tytuł brzmiał

„Problemy rozwoju materiałów i technologii w turbinowych silnikach lotniczych”.

Tuż przed inauguracją Politechnika Śląska zawarła porozumienie o współpracy

z Inspektoratem Implementacji Innowacyjnych Technologii Obronnych (I3TO).

Umowę sygnowali rektor prof. Arkadiusz Mężyk oraz szef I3TO płk dr hab. inż.

Sławomir Augustyn. Wedle porozumienia partnerzy będą współpracować na

rzecz rozwoju technologicznego Sił Zbrojnych Rzeczypospolitej Polskiej.

14 października w Gliwicach, Katowicach, Zabrzu i Rybniku odbyła się 12. edycja

Nocy Naukowców Politechniki Śląskiej. Na uczestników wydarzenia czekała

rekordowa liczba atrakcji, pokazy multimedialne, laboratoria i warsztaty

z różnych dziedzin nauki: architektury, biologii, chemii, fizyki, elektroniki,

medycyny, informatyki, ekonomii i zarządzania, robotyki, języków obcych,

kultury, literatury i sztuki, matematyki oraz życia codziennego. Naukowcy

opowiadali m.in. o tym, jak znaleźć skarb za pomocą klocków lego, jak liczy

komputer, czy można strzelać bez prochu oraz co Alicja odkryła po drugiej stronie

lustra, a także o wielu innych fascynujących zagadnieniach.

22

Od 19 do 21 października na Politechnice Śląskiej trwały obrady pierwszej

Konferencji Prorektorów ds. Ogól-

nych, Organizacji i Kontaktów

z Otoczeniem Społeczno-Gospodar-

czym. W wydarzeniu wzięli udział pro-

rektorzy większości uczelni technicz-

nych w Polsce. Podczas zorganizowa-

nego przez Politechnikę Śląską

spotkania prorektorzy dyskutowali

m.in. na temat funkcjonowania uczelni w świetle nowych przepisów, a także o

nowych rozwiązaniach ustawowych, a co za tym idzie – nowym modelu

zarządzania uczelnią. Rozmawiali również na temat realizacji polityki finansowej

wewnątrz uczelni oraz o współpracy szkół wyższych z otoczeniem społeczno-

gospodarczym. Poruszona została także kwestia rady społecznej jako ciała

doradczego wspierającego zarządzanie uczelnią. Jako ekspertów do dyskusji

zaproszono przedstawiciela Ministerstwa Nauki i Szkolnictwa Wyższego,

wiceministra Piotra Dardzińskiego, dyrektora NCBiR prof. dr. hab. inż. Macieja

Chorowskiego oraz prezesa zarządu Sumitomo SHI FW Energia Polska dr. inż.

Jarosława Mlonkę. Podczas obrad powołano prezydium Kolegium Prorektorów

ds. Ogólnych, Organizacji i Kontaktów z Otoczeniem Społeczno-Gospodarczym,

którego przewodniczącym został prof. dr hab. inż. Janusz Kotowicz.

20 października odbyły się główne uroczystości w ramach obchodów jubileuszu

40-lecia utworzenia samodzielnego Wydziału Architektury. Świętowanie

rozpoczęto otwarciem dwóch wystaw: „Kapsuła czasu. Warsztat studenta

architektury z lat 70. i 80. XX wieku w Polsce” oraz „Początki samodzielnego

Wydziału Architektury Politechniki Śląskiej w fotografii”. Następnie odbył się

przemarsz ul. Akademicką przy akompaniamencie Górniczej Orkiestry Dętej

KWK Sośnica do budynku Wydziału przy ul. Strzody 10. W holu budynku otwarto

kolejną wystawę pt. „Zofia Rydet. Dokumentacje – Architektura 1963-1974”.

Podczas uroczystości wręczono również dyplomy okolicznościowe profesorom

seniorom. Odebrali je: prof. Nina Juzwa, prof. Janina Klemens, prof. Adam Lisik,

prof. Jacek Radziewicz-Winnicki, prof. Michał Rościszewski, prof. Jerzy Witeczek

oraz prof. Jacek Rybarkiewicz.

23

23 października podczas posiedzenia Senatu naszej uczelni odbyła się uroczy-

stość nadania tytułu honoro-

wego profesora Politechniki

Śląskiej prof. Jackowi

Młochowskiemu z Wydziału

Chemicznego Politechniki

Wrocławskiej. Godność ta zo-

stała przyznana profesorowi w

uznaniu jego wybitnego

wkładu w rozwój kadry nauko-

wej i wieloletnią owocną współpracę z Wydziałem Chemicznym Politechniki

Śląskiej.

26 października w Centrum Edukacyjno-Kongresowym odbyła się 11. edycja

Giełdy Pracodawcy i Przedsiębiorczości zorganizowana przez Biuro Karier Stu-

denckich oraz Samorząd Studencki Politechniki Śląskiej. Na studentów

i absolwentów uczelni czekało blisko 100 wystawców i potencjalnych partnerów

biznesowych, treningowe rozmowy kwalifikacyjne z pracodawcami oraz wiele in-

nych atrakcji. W ramach

wydarzenia odbył się również

finał konkursu „Mój pomysł na

biznes”. Najbardziej pomysło-

wymi biznesmenami okazali się

Wojciech Duda i Robert Kulig z

Wydziału Budownictwa, którzy

zostali nagrodzeni za projekt pt.

„EBS Company Eco Buildings

Solutions – Projektowanie i budowa mieszkaniowych ekologicznych obiektów

modułowych”. Giełda była również okazją do świętowania 20-lecia działalności

Biura Karier Studenckich Politechniki Śląskiej.

 Listopad

W listopadzie Politechnika Śląska zyskała czterech nowych partnerów do

współpracy międzynarodowej w obszarach naukowym i dydaktycznym.

Goszcząc 6 i 7 listopada w Rumunii, rektor prof. Arkadiusz Mężyk podpisał

porozumienie o współpracy Politechniki Śląskiej z Uniwersytetem Technicznym

Gheorgha Asachiego w Jassach. Na naszej uczelni 9 listopada doszło natomiast

do podpisania umowy między Politechniką Śląską a Xi’an University of Science

and Technology – XUST. Z kolei 30 listopada została podpisana umowa między

Politechniką Śląską a Shaanxi University of Technology. Umowę o współpracy

24

między Politechniką Śląską a XUST sygnowali prof. Yang Gengshe oraz prof.

Arkadiusz Mężyk, natomiast między naszą uczelnią a Shaanxi University of

Technology – prorektor prof. Marek Pawełczyk oraz prof. Liu Bao Min. Z kolei 22

listopada do Gliwic przybyli przedstawiciele Uniwersytetu Technicznego

w Ostrawie, z którym Politechnika Śląska współpracuje na wielu płaszczyznach

już od wielu lat. Rektorzy obu uczelni – prof. Arkadiusz Mężyk oraz prof. Václav

Snášel – podpisali porozumienie, które pozwoli jeszcze bardziej rozwinąć

współpracę pomiędzy dwiema szkołami wyższymi.

17 listopada w Sali Senatu Poli-

techniki Śląskiej odbyło się spo-

tkanie, podczas którego nastąpiło

powołanie do życia Sieci Akade-

mickiej Thales Polska. Sieć tę

będą tworzyć następujące pod-

mioty: Thales Polska Sp. z o.o., Politechnika Śląska, Politechnika Warszawska,

Politechnika Łódzka, Politechnika Gdańska, Akademia Górniczo-Hutnicza

w Krakowie oraz Instytut Mechaniki Precyzyjnej w Warszawie. Celem utworzenia

Sieci jest wzmocnienie i sformalizowanie współpracy między partnerami.

W ramach funkcjonowania Sieci będą realizowane prace inżynierskie,

magisterskie, doktorskie oraz inne prace wykonywane przez studentów

i pracowników naukowych partnerów Sieci. Tematyka tych prac będzie związana

z obszarami zainteresowania Thales Polska, do których należą: lotnictwo,

transport lądowy, obronność, bezpieczeństwo oraz przestrzeń kosmiczna.

19 listopada Politechnika Śląska

została nagrodzona w konkursie

na najbardziej prodoktorancką

uczelnię w Polsce PRODOK.

Podczas uroczystej gali na

Zamku Królewskim w Warsza-

wie nasza uczelnia otrzymała

statuetkę za zajęcie drugiego miejsca a w Polsce w konkursie organizowanym

corocznie przez Krajową Reprezentację Doktorantów. Nagrodę w imieniu uczelni

odebrali prorektor ds. studenckich i kształcenia dr hab. inż. Tomasz Trawiński,

przewodnicząca Uczelnianej Rady Samorządu Doktorantów mgr inż. Anna Kiljan

oraz przewodnicząca Uczelnianego Zarządu Samorządu Studenckiego mgr inż.

Barbara Balon.

25

22 listopada w Centrum Eduka-

cyjno-Kongresowy odbyła się

uroczystość nadania tytułu dok-

tora honoris causa prof. Aleksan-

drowi Sieroniowi ze Śląskiego

Uniwersytetu Medycznego.

Zaszczytny tytuł został

przyznany profesorowi – wybit-

nemu uczonemu o rzadkich umiejętnościach łączenia i wykorzystania w praktyce

oraz nauce sztuki inżynierskiej i wiedzy medycznej dla ratowania zdrowia ludz-

kiego – na wniosek Rady Wydziału Elektrycznego Politechniki Śląskiej, którego

jest jednym z najwybitniejszych absolwentów. Laudację ku czci nowego doktora

honoris causa wygłosił dziekan Wydziału Elektrycznego prof. Paweł Sowa.

24 listopada na Wydziale Górnictwa i Geologii odbyły się główne uroczystości

barbórkowe. Okolicznościowy wykład pt. „Automatyka i informatyka przemy-

słowa. Nowy kierunek studiów o profilu praktycznym” wygłosił prof. Joachim

Pielot. Następnie w auli głównej wydziału rozpoczęła się uroczysta akademia

barbórkowa, podczas której odbyło się wręczenie pracownikom wydziału stopni

górniczych oraz odznaczeń honorowych Zasłużony dla Górnictwa RP i Zasłużony

dla Polskiej Geologii. Oficjalną część akademii zakończył widowiskowy skok

przez skórę.

 Grudzień

13 grudnia zarządzeniem rektora Politechniki Śląskiej nr 143/2017 została przy-

jęta księga znaku, będącą jednym z elementów opracowywanego systemu iden-

tyfikacji wizualnej uczelni. Tym samym Politechnika Śląska zyskała nowe logo.

Poza logotypem oraz godłem Politechniki Śląskiej wprowadzono również znak

uroczysty, który będzie stosowany na szczególnych materiałach określonych de-

cyzją rektora. Zawiera on nazwę uczelni w języku łacińskim, która brzmi: Silesia

Universitas Technologica.

22 grudnia Politechnika Śląska oraz PGE Górnictwo i Energetyka Konwencjo-

nalna nawiązały współpracę naukowo-techniczną. Porozumienie będzie obejmo-

wać współpracę m.in. w obszarze górnictwa, energetyki, ciepłownictwa, organi-

zacji i zarządzania oraz ochrony środowiska. Ze strony Politechniki Śląskiej

umowę podpisali rektor prof. Arkadiusz Mężyk oraz dziekan Wydziału Górnictwa

i Geologii prof. Franciszek Plewa. Natomiast w imieniu PGE GiEK prezes za-

rządu Sławomir Zawada, wiceprezes zarządu Krzysztof Domagała, dyrektor

Departamentu HR PGE GiEK Marek Szydłowski oraz dyrektor PGE GiEK SA –

Oddział KWB Bełchatów Marian Rainczuk.

26

27

Rozdział I
Podstawowe informacje o uczelni

Politechnika
51ąska

28

ROZDZIAŁ I

PODSTAWOWE INFORMACJE O UCZELNI

 STRUKTURA

WYDZIAŁY

1. Wydział Architektury – RAr

2. Wydział Automatyki Elektroniki i Informatyki – RAu

3. Wydział Budownictwa – RB

4. Wydział Chemiczny – RCh

5. Wydział Elektryczny – RE

6. Wydział Górnictwa i Geologii – RG

7. Wydział Inżynierii Biomedycznej – RIB

8. Wydział Inżynierii Materiałowej i Metalurgii – RM

9. Wydział Inżynierii Środowiska i Energetyki – RIE

10. Wydział Matematyki Stosowanej – RMS

11. Wydział Mechaniczny Technologiczny – RMT

12. Wydział Organizacji i Zarządzania – ROZ

13. Wydział Transportu – RT

14. Instytut Fizyki – Centrum Naukowo–Dydaktyczne Politechniki Śląskiej – RIF

15. Kolegium Nauk Społecznych i Filologii Obcych – RK

JEDNOSTKI OGÓLNOUCZELNIANE

1. Biblioteka Główna – RJO1

 Dyrektor – mgr inż. Andrzej Koziara

2. Wydawnictwo Politechniki Śląskiej – RJO2

 Redaktor naczelny – prof. dr hab. inż. Andrzej Buchacz, prof. zw. PŚ
 Kierownik – mgr Roma Łoś

3. Akademicki Inkubator Przedsiębiorczości Politechniki Śląskiej – RJO4

 Dyrektor – dr inż. Ireneusz Jóźwiak

4. Centrum Innowacji i Transferu Technologii – RJO5

 Dyrektor – dr inż. arch. Agnieszka Labus
 Z-ca dyrektora – dr inż. Magdalena Letun-Łątka

29

JEDNOSTKI MIĘDZYWYDZIAŁOWE

1. Studium Języków Obcych – RJM1

 Kierownik – dr Małgorzata Rachwalska-Mitas

 2. Ośrodek Sportu Politechniki Śląskiej – RJM2

 Dyrektor – dr Krzysztof Czapla, doc. PŚ

JEDNOSTKI POZAWYDZIAŁOWE

1. Centrum Kształcenia Inżynierów – RJP1
 Dyrektor – dr Zygmunt Łukaszczyk

2. Centrum Komputerowe Politechniki Śląskiej – RJP2
 Dyrektor – mgr inż. Piotr Sąsiedzki

3. Centrum Inżynierii Biomedycznej – RJP3
 Dyrektor – prof. dr hab. inż. Jan Marciniak, prof. zw. PŚ

4. Centrum Zaawansowanych Technologii Bezpieczeństwa i Obronności – RJP4
 Dyrektor – dr hab. inż. Sławomir Kciuk

5. Centrum Badań i Kształcenia Specjalistów Transportu Kolejowego – RJP5
 Dyrektor – dr hab. inż. Janusz Ćwiek, prof. PŚ

6. Centrum Popularyzacji Nauki – RJP6
 Dyrektor – dr hab. Aleksandra Ziembińska-Buczyńska

7. Centrum Edukacyjno-Kongresowe Politechniki Śląskiej – RJP7
 p.o. Dyrektor – dr inż. Roman Kmieciak

8. Centrum Biotechnologii – RJP8
 Dyrektor – prof. dr hab. inż. Andrzej Jarzębski, prof. zw. PŚ

9. Centrum Kształcenia Kadr Lotnictwa Cywilnego Europy Środkowo-Wschodniej – RJP9
 Dyrektor – dr hab. inż. Andrzej Fellner

10. Centrum Zdalnej Edukacji – RJP10
 Dyrektor – dr inż. Piotr Kłosowski

11. Centrum Energetyki Prosumenckiej – RJP11
 Dyrektor – vacat

12. Centrum Nowych Technologii – RJP12
 Kierownik – dr inż. Roman Kmieciak

13. Centrum Nanotechnologii Politechniki Śląskiej – RJP13
 Dyrektor – vacat

30

 SENAT

SENAT

Rektor:
1. prof. dr hab. inż. Arkadiusz Mężyk, prof. zw. PŚ (R)

Prorektorzy:
2. prof. dr hab. inż. Marek Pawełczyk, prof. zw. PŚ (RN)
3. prof. dr hab. inż. Bogusław Łazarz, prof. zw. PŚ (RO)
4. dr hab. inż. Tomasz Trawiński (RD)
5. prof. dr hab. inż. Janusz Kotowicz, prof. zw. PŚ (RW)

Dziekani:
6. dr hab. inż. arch. Klaudiusz Fross (RAr)
7. prof. dr hab. inż. Adam Czornik, prof. zw. PŚ (RAu)
8. dr hab. inż. Joanna Bzówka, prof. PŚ (RB)
9. prof. dr hab. inż. Krzysztof Walczak, prof. zw. PŚ (RCh)
10. prof. dr hab. inż. Paweł Sowa, prof. zw. PŚ (RE)
11. prof. dr hab. inż. Franciszek Plewa, prof. zw. PŚ (RG)
12. prof. dr hab. inż. Marek Gzik, prof. zw. PŚ (RIB)
13. dr hab. inż. Jerzy Łabaj, prof. PŚ (RM)
14. prof. dr hab. inż. Andrzej Szlęk, prof. zw. PŚ (RIE)
15. dr hab. inż. Waldemar Hołubowski, prof. PŚ (RMS)
16. dr hab. inż. Anna Timofiejczuk, prof. PŚ (RMT)
17. dr hab. inż. Krzysztof Wodarski, prof. PŚ (ROZ)
18. dr hab. inż. Piotr Folęga, doc. PŚ (RT)
19. prof. dr hab. inż. Andrzej Bluszcz, prof. zw. PŚ (RIF)
20. dr hab. Beata Pituła, prof. PŚ (RK)

Wybrani przedstawiciele profesorów i doktorów habilitowanych:
21. prof. dr hab. Jerzy Stiller (RAr)
22. prof. dr hab. inż. Jacek Łęski, prof. zw. PŚ (RAu)
23. dr hab. inż. Łukasz Drobiec, prof. PŚ (RB)
24. prof. dr hab. inż. Marian Turek, prof. zw. PŚ (RCh)
25. prof. dr hab. inż. Janusz Walczak, prof. zw. PŚ (RE)
26. dr hab. Krzysztof Labus, prof. PŚ (RG)
27. prof. dr hab. inż. Ewaryst Tkacz, prof. zw. PŚ (RIB)
28. prof. dr hab. Tadeusz Wieczorek, prof. zw. PŚ (RM)
29. dr hab. inż. Mariusz Dudziak, prof. PŚ (RIE)
30. dr hab. inż. Damian Słota, prof. PŚ (RMS)
31. prof. dr hab. inż. Ewa Majchrzak, prof. zw. PŚ (RMT)
32. dr hab. inż. Jarosław Brodny, prof. PŚ (ROZ)
33. dr hab. inż. Stanisław Krawiec (RT)
34. dr hab. Tomasz Błachowicz, prof. PŚ (RIF)
35. dr hab. Przemysław Gębal, prof. PŚ (RK)

Wybrani przedstawiciele pozostałych nauczycieli akademickich:
36. dr inż. arch. Justyna Wojtas-Swoszowska (RAr)
37. dr inż. Zbigniew Ogonowski (RAu)
38. dr inż. Marian Łupieżowiec (RB)
39. dr inż. Jerzy Raczek, doc. PŚ (RCh)
40. dr inż. Tomasz Rusek (RE)
41. dr inż. Piotr Kołodziejczyk, doc. PŚ (RG)
42. dr inż. Wojciech Więcławek (RIB)
43. dr inż. Bożena Gil (RIE)
44. dr inż. Jakub Wieczorek (RM)
45. dr inż. Piotr Gawron (RMS)
46. dr inż. Marta Dudek-Burlikowska (RMT)
47. dr hab. inż. Katarzyna Dohn (ROZ)
48. dr inż. Kazimierz Witaszek (RT)
49. dr inż. Grzegorz Poręba (RIF)
50. dr Ewa Figas (RK)

31

51. dr Krzysztof Czapla, doc. PŚ (RJM2)

Wybrani przedstawiciele pracowników niebędących nauczycielami akademickimi:
52. mgr Krystyna Pręda (AK)
53. mgr Beata Borszcz-Grela (RO1)
54. mgr Urszula Biernat (RO2)

Wybrany przedstawiciel uczestników studiów doktoranckich na kadencję
 1.09.2017 – 31.08.2018:

55. mgr inż. Anna Kiljan (RMT)

Wybrani przedstawiciele Samorządu Studenckiego na kadencję
1.09.2017 – 31.08.2018:
56. Monika Ociepka (RAr)
57. Bartosz Kordala (RAu)
58. Jarosław Urbanek (RAu)
59. Patryk Damasiewicz (RB)
60. Marcin Musiolik (RB)
61. Rafał Świaczny (RB)
62. Weronika Maciak (RCh)
63. Katarzyna Mrowiec (RCh)
64. Dawid Franke (RG)
65. Edyta Piecuch (RIB)
66. Barbara Balon (RMT)
67. Damian Grabowski (RMT)
68. Patryk Kurc (ROZ)

Uczestnicy posiedzeń z głosem doradczym:

69. mgr Amelia Bartnicka (RA)

70. mgr Maria Rychlewska (RJO1)

71. dr inż. Jacek Majewski (przedstawiciel ZNP)

72. dr inż. Tadeusz Giza (przedstawiciel NSZZ „Solidarność”)

Osoby zapraszane:

73. mgr Ewa Brońka (RR2)

74. dr Małgorzata Rachwalska-Mitas (RJM1)

75. dr Zygmunt Łukaszczyk (CKI)

 STUDENCI

W roku akademickim 2017/2018 (stan na 30 listopada 2017 roku) na Politechnice

Śląskiej studiowało 19 895 studentów – obywateli polskich (w poprzednim roku –

21 270). Na studiach stacjonarnych studiowało 14 566 osób (w poprzednim roku

– 15 319), a na studiach niestacjonarnych – 5 329 (poprzednio – 5 951).

Według nowego algorytmu przyznawania dotacji podstawowej wskaźnik

m, oznaczający liczbę studentów i doktorantów przypadających na jednego

nauczyciela akademickiego, osiągnął w 2017 roku (na podstawie danych z 2016

roku) wynik 13,125. Uzyskana wartość wskaźnika jest bliska optymalnej,

rekomendowanej przez Minsterstwo Nauki i Szkolnictwa Wyższego.

32

Rysunek 1. Liczba studentów (obywateli polskich) studiów stacjonarnych i niestacjonarnych
w latach 2013-2017

Więcej informacji o studentach znajduje się w rozdziale II dotyczącym

kształcenia, na stronie 40.

 SAMORZĄD STUDENCKI, ORGANIZACJE
STUDENCKIE I KOŁA NAUKOWE

Samorząd Studencki Politechniki Śląskiej działa przez swoje organy wyłonione

w drodze wyborów. Obecnie w ramach struktur Samorządu działają: rady

samorządów wydziałowych, rady mieszkańców, Rada Osiedla Studenckiego,

Parlament Studencki Politechniki Śląskiej, Uczelniany Zarząd Samorządu

Studenckiego oraz Komisja Rewizyjna.

W 2017 roku Samorząd Studencki funkcjonował bardzo aktywnie na wszystkich

polach. Aktywizacja działań, szczególnie w obszarach promocji, kultury i sportu,

przyczyniła się do wzrostu zainteresowania studentów działalnością w organach

Samorządu. Najlepszym wskaźnikiem podjętych działań jest utworzenie w pełnej

obsadzie rad samorządów wydziałowych oraz powołanie rad mieszkańców we

wszystkich domach studenckich Politechniki Śląskiej.

Studenci mają swoich przedstawicieli w Senacie Uczelni oraz w komisjach

senackich i uczelnianych: Komisja Dyscyplinarna ds. Studentów, Odwoławcza

Komisja Dyscyplinarna ds. Studentów, Komisja Dyscyplinarna ds. Nauczycieli

Akademickich, Odwoławcza Komisja Dyscyplinarna ds. Nauczycieli

Akademickich, Uczelniana Komisja Rekrutacyjna, Uczelniana Komisja

Wyborcza, Uczelniana Rada ds. Systemu Zapewnienia Jakości Kształcenia,

Rada Biblioteczna, Odwoławcza Komisja Stypendialna, Komisja ds. Utrzymania

Domów Studenckich, Senacka Komisja ds. Kształcenia oraz Senacka Komisja

33

Statutowa. Ponadto rady samorządów wydziałowych delegują swoich

przedstawicieli do komisji wydziałowych.

W minionym roku Samorząd kontynuował projekty, które wpisały się na stałe

w kalendarz akademicki: Przegląd Kapel Studenckich (kwiecień), Igry 2017 –

juwenalia gliwickie (maj), Otrzęsiny uczelniane (październik), Zębatki (listopad)

oraz Charytatywny Kabareton Mikołajkowy.

Wzorem lat ubiegłych Samorząd Studencki kontynuował współpracę

z ogólnopolskimi organizacjami zrzeszającymi samorządy studenckie: komisją

branżową Forum Uczelni Technicznych oraz Parlamentem Studentów RP. Udział

w ogólnopolskich spotkaniach z przedstawicielami samorządów studenckich

innych uczelni stanowi bardzo cenną platformę wymiany doświadczeń i dobrych

praktyk.

W 2017 roku na Politechnice Śląskiej zarejestrowanych było 20 organizacji

studenckich oraz 166 studenckich kół naukowych.

W 2017 roku bardzo aktywnie działały ośrodki kultury studenckiej: Akademicki

Chór Politechniki Śląskiej, Akademicki Zespół Muzyczny, Akademicki Zespół

Tańca „Dąbrowiacy”, Akademicki Teatr „Remont”, a także organizacje

studenckie, Stowarzyszenie Studentów BEST Gliwice, Komitet Lokalny IAESTE,

Europejskie Forum Studentów AEGEE – Gliwice, Ośrodek Radia Studenckiego,

Erasmus Student Network Silesian University of Technology Gliwice, Akademicki

Klub Turystyczny „WATRA”, Studenckie Koło Przewodników Górskich

„Harnasie”, Akademicki Klub Krótkofalowców SP9PDF oraz Klub Uczelniany

AZS Politechniki Śląskiej.

 DOKTORANCI

W 2017 roku na Politechnice Śląskiej odnotowano wzrost liczby studentów

studiów doktoranckich, która wyniosła 618 osób, z czego 578 to uczestnicy

studiów stacjonarnych, a 40 to uczestnicy studiów niestacjonarnych.

34

Rysunek 2. Liczba studentów studiów doktoranckich w latach 2013-2017

W 2017 roku stypendium doktoranckie pobierało 319 uczestników studiów

doktoranckich, co stanowi 55,20% ogólnej liczby doktorantów studiujących

w trybie stacjonarnym.

Więcej informacji o studiach doktoranckich znajduje się w rozdziale II dotyczącym

kształcenia, na stronie 38.

Działalność Uczelnianej Rady Samorządu Doktorantów (URSD)

 W 2017 roku członkowie URSD brali czynny udział w spotkaniach oraz zjazdach

zrzeszonych środowisk doktoranckich, takich jak Porozumienie Doktorantów

Uczelni Technicznych (PDUT) oraz Krajowa Reprezentacja Doktorantów (KRD)

w Warszawie i w Bydgoszczy. Jak co roku Uczelniana Rada Samorządu

Doktorantów miała przyjemność współpracować z Samorządem Studenckim

przy organizacji Dnia Kulturalnego w ramach Igrów 2017. W lutym odbył się Bal

Doktoranta i Młodego Pracownika Nauki, który miał miejsce w Starym Browarze

w Gliwicach. W kwietniu odbyła się II Międzynarodowa Konferencja

InterTechDoc. Po nową porcję wiedzy i znajomości naukowych do Ustronia

przyjechało 70 osób, w tym doktoranci z Włoch i Stanów Zjednoczonych. Na

początku roku akademickiego 2017/2018 URSD zorganizowała po raz kolejny

dzień doktoranta pod nazwą DOKDAY. Jest to inicjatywa skierowana do osób

zainteresowanych sprawami stypendialnymi, projektami dedykowanymi

635

616

575

584

618

537

537

508

529

578

384

360

365

352

319

0 100 200 300 400 500 600 700

2013

2014

2015

2016

2017

Liczba osób pobierających stypendia

Liczba uczestników studiów stacjonarnych

Uczestnicy studiów doktoranckich ogółem

35

doktorantom, realizowanymi przy wielkiej pomocy i wsparciu Biura Karier

Studenckich oraz Centrum Zarządzania Projektami, a także działalnością

Uczelnianej Rady Samorządu Doktorantów. Odbyły się też prezentacje szkół

językowych, które przedstawiły ofertę skierowaną do doktorantów. W listopadzie

Politechnice Śląskiej zostało przyznane wyróżnienie za II miejsce wśród

najbardziej prodoktoranckich uczelni w Polsce w konkursie PRODOK. Również

w listopadzie współorganizowała wraz z Uczelnianą Radą Samorządu

Studenckiego wydarzenie „Zębatki”, podczas którego zostały wręczone nagrody

i podziękowania dla osób, które przysłużyły się w znaczny sposób działalności

i rozwojowi Politechniki Śląskiej. Uczelniana Rada Samorządu Doktorantów wraz

z Centrum Popularyzacji Nauki była współorganizatorem I konkursu 3MT.

Półfinały odbyły się w listopadzie, natomiast finał konkursu odbył się 8 grudnia

w CKS Mrowisko.

 CUDZOZIEMCY

W 2017 roku na Politechnice Śląskiej znacznie wzrosła liczba studentów

zagranicznych. Łącznie kształciło się ich 357, z czego:

 210 na studiach I stopnia i II stopnia w ramach przyjazdu na Politechnikę

Śląską na okres do jednego roku (dwa semestry) z różnych programów

wymiany akademickiej – głównie Erasmus+ oraz umów bilateralnych (MOU),

 133 studentów studiów I stopnia i II stopnia przebywających na pełnym cyklu

kształcenia,

 14 na studiach doktoranckich – w tym 6 z programów wymiany oraz 8 na

pełnych studiach.

Najliczniejszą grupę wśród studentów zagranicznych przyjeżdżających w ramach

różnych programów wymiany akademickiej – głównie Erasmus+ oraz umów

bilateralnych (MOU) – stanowili w 2017 roku obywatele: Hiszpanii (67), Turcji

(18), Portugalii (15), Francji (12), Kazachstanu (11) i Meksyku (11).

Najliczniejszą grupę wśród studentów cudzoziemców studiujących w pełnym

cyklu kształcenia na studiach I stopnia i II stopnia stanowili: obywatele Indii (29),

Chin (20), Ukrainy (16) i Pakistanu (11).

36

Rysunek 3. Liczba studentów cudzoziemców na pełnym cyklu kształcenia

na studiach I stopnia, II stopnia i III stopnia w latach 2016-2017

Cudzoziemcy kształcący się na studiach I stopnia i II stopnia najczęściej wybierali

naukę na wydziałach: Automatyki, Elektroniki i Informatyki (34), Inżynierii

Środowiska i Energetyki (25), Budownictwa (18), Elektrycznym (17) oraz

Chemicznym (11).

Studenci zagraniczni przyjeżdżający na okres do jednego roku z różnych

programów wymiany oraz umów o bezpośredniej współpracy najczęściej

wybierali kształcenie na wydziałach: Automatyki, Elektroniki i Informatyki,

Budownictwa, Górnictwa i Geologii, Mechanicznym Technologicznym.

W 2017 roku studia I stopnia, II stopnia oraz III stopnia (doktoranckie) ukończyło

na Politechnice Śląskiej łącznie 27 cudzoziemców, z czego 14 na Wydziale

Automatyki, Elektroniki i Informatyki, 4 na Wydziale Inżynierii Środowiska

i Energetyki, 3 na Wydziale Budownictwa, oraz po 1 na wydziałach: Architektury,

Chemicznym, Górnictwa i Geologii, Mechanicznym Technologicznym,

Organizacji i Zarządzania oraz Transportu.

94 studentów cudzoziemców na studiach I stopnia i II stopnia oraz 4 na studiach

doktoranckich kształciło się odpłatnie. Na zasadach obowiązujących obywateli

polskich studiowało 16 osób na studiach I stopnia i II stopnia oraz 4 doktorantów,

natomiast 23 studentów II stopnia korzystało z programu stypendialnego KIC

InnoEnergy.

Więcej informacji o współpracy oraz wymianie międzynarodowej można znaleźć

w dziale „Współpraca międzynarodowa” na stronie 94.

4

26

46

8

59

74

0 10 20 30 40 50 60 70 80

Doktoranckie

II stopnia

I stopnia

LICZBA STUDENTÓW W ROKU 2017 LICZBA STUDENTÓW W ROKU 2016

37

 PRACOWNICY

Liczba wszystkich pracowników na Politechnice Śląskiej w 2017 roku wynosiła

3246 (stan na 31 grudnia 2017 roku), w tym 3043 na pełnych etatach oraz 206

na niepełnych etatach (łącznie 109,96 etatu).

Na emeryturę przeszło 77 osób (pracowników niebędących nauczycielami

akademickimi), w tym 4 pracują nadal.

Wśród pracowników Politechniki Śląskiej znajduje się:

 1673 (1637,08 etatu) nauczycieli akademickich. Na pełnych etatach

pracuje 1608, a na niepełnych 67 (28,08 etatu);

 237 (229,71 etatu) pracowników naukowo-technicznych i inżynieryjnych;

 49 (48,75 etatu) pracowników bibliotek (Biblioteki Głównej);

 1287 (1237,42 etatu) pracowników administracji i obsługi, w tym:

- 575 osób na wydziałach (558,59 etatu) – 292 (286,34 etatu) w administracji,

283 (272,25 etatu) w obsłudze,

- 586 osób w administracji centralnej (556,58 etatu) – 372 w (364,13 etatu)

administracji, 214 w (192,45 etatu) obsłudze,

- 126 osób (122,25 etatu) w pozostałych jednostkach – w administracji 60 (57,5

etatu), w obsłudze 66 (64,75 etatu).

38

39

Rozdział II
Kształcenie

Politechnika
Śląska

40

ROZDZIAŁ II

KSZTAŁCENIE

 REKRUTACJA NA STUDIA I STOPNIA I II STOPNIA

Przy naborze na 59 (48 różnych) kierunków kształcenia w roku akademickim

2017/2018 zastosowano kwalifikację na podstawie wyników egzaminu

maturalnego, zasady te obowiązywały kandydatów na studia zarówno

stacjonarne, jak i niestacjonarne.

Planowana liczba miejsc na studiach I stopnia i II stopnia w roku akademickim

2017/2018 wynosiła:

• studia stacjonarne – 7329

• studia niestacjonarne – 5915

W wyniku rekrutacji na semestr zimowy roku akademickiego 2017/2018

przeprowadzonej w lipcu i wrześniu na studia I stopnia przyjęto następującą

liczbę osób:

• na studia stacjonarne – 4264 (w tym 1462 kobiety)

• na studia niestacjonarne – 1390 (w tym 277 kobiet)

Ostatecznie studia rozpoczęło: (wg GUS S-10, stan na 30 listopada 2017 roku):

• na studiach stacjonarnych – 3851 osób (w tym 1334 kobiety)

• na studiach niestacjonarnych – 1182 osoby (w tym 214 kobiet)

Na studia I stopnia przyjęto więc 5654 osoby (po rezygnacjach 5033 osób), przy

łącznej liczbie 8212 kandydatów starających się o przyjęcie na studia.

W wyniku naboru na studia II stopnia w roku akademickim 2017/2018 przyjęto

następującą liczbę osób przy łącznej liczbie 3106 kandydatów (1121 – na

semestr zimowy, 1985 – na semestr letni):

• studia stacjonarne – 1905 (430 – na semestr zimowy, 1475 – na semestr

letni)

• studia niestacjonarne – 994 (593 – na semestr zimowy, 401 – na semestr

letni)

Z województwa śląskiego pochodziło 82,13% kandydatów uczestniczących

w rekrutacji na Politechnikę Śląską.

41

Całkowita liczba studentów (obywateli polskich) na Uczelni wynosi 19 895

(wg GUS S–10), w tym:

• na studiach stacjonarnych – 14566

• na studiach niestacjonarnych – 5329

W roku akademickim 2017/2018 ogólna liczba studentów na Uczelni zmniejszyła

się w porównaniu z rokiem poprzednim o 1375 osób, w tym:

• na studiach stacjonarnych – zmalała o 753

• na studiach niestacjonarnych – zmalała o 622

W stosunku do roku poprzedniego liczba kandydatów na studia I stopnia była na

nieznacznie niższym poziomie, natomiast liczba przyjętych była na tym samym

poziomie.

W roku akademickim 2017/2018 obowiązywała nowa procedura rekrutacji na

studia na Politechnice Śląskiej (zarządzenie nr 69/16/17 Rektora Politechniki

Śląskiej z dnia 11 kwietnia 2017 roku), zgodnie z którą kandydaci mieli

możliwość wyboru jednego kierunku podstawowego oraz do trzech kierunków

alternatywnych. Jednocześnie ustalono minimalną, jednakową dla wszystkich

kierunków, liczbę punktów w procesie rekrutacji, uzyskanie której umożliwiało

przyjęcie na Uczelnię.

 REKRUTACJA NA STUDIA DOKTORANCKIE

Studia doktoranckie prowadzone są na 10 wydziałach, które oferują kształcenie

w 19 różnych dyscyplinach naukowych. W roku akademickim 2017/2018 na

Wydziale Organizacji i Zarządzania po raz pierwszy uruchomiono nabór na studia

niestacjonarne prowadzone w języku angielskim. W roku akademickim

2017/2018 na Wydziale Automatyki, Elektroniki i Informatyki, Wydziale Inżynierii

Środowiska i Energetyki oraz Wydziale Organizacji i Zarządzania prowadzono

kształcenie na studiach doktoranckich w formie niestacjonarnej. Począwszy od

roku akademickiego 2017/2018 została uruchomiona na Politechnice Śląskiej

wdrożeniowa ścieżka kariery akademickiej – „Doktorat wdrożeniowy” – w ramach

stacjonarnych studiów doktoranckich realizowanych na 4 wydziałach, tj.

Wydziale Automatyki, Elektroniki i Informatyki, Wydziale Inżynierii Środowiska

i Energetyki, Wydziale Mechanicznym Technologicznym oraz na Wydziale

Chemicznym. Doktoraty wdrożeniowe to rozwiązanie umożliwiające młodym

naukowcom prowadzenie badań odpowiadających na zapotrzebowanie

konkretnego przedsiębiorstwa. Projekt realizowany jest przez 64 doktorantów

Politechniki Śląskiej, w związku z czym Uczelnia zajęła I miejsce w Polsce (ex

42

aequo z Politechniką Warszawską) w konkursie Ministerswa Nauki i Szkolnictwa

Wyższego na doktoraty wdrożeniowe.

 OFERTA STUDIÓW I STOPNIA, II STOPNIA
I III STOPNIA

Od roku akademickiego 2017/2018 zostało uruchomionych 9 nowych kierunków

studiów:

1) inżynieria procesowa i aparatura przemysłowa (Wydział Chemiczny) – studia

stacjonarne I stopnia o profilu ogólnoakademickim

2) automatyka i informatyka przemysłowa (Wydział Górnictwa i Geologii) –

studia stacjonarne i niestacjonarne I stopnia o profilu praktycznym

3) inżynieria produkcji (Wydział Inżynierii Materiałowej i Metalurgii) – studia

stacjonarne i niestacjonarne, I stopnia o profilu ogólnoakademickim

4) analityka biznesowa (Wydział Organizacji i Zarządzania) – studia stacjonarne

i niestacjonarne I stopnia o profilu ogólnoakademickim

5) zarządzanie projektami (Wydział Organizacji i Zarządzania) – stacjonarne

i niestacjonarne I i II stopnia o profilu ogólnoakademickim

6) budownictwo podziemne (Wydział Budownictwa) – stacjonarne I stopnia

o profilu ogólnoakademickim

7) gospodarka surowcami mineralnymi (Wydział Górnictwa i Geologii) – studia

stacjonarne i niestacjonarne, I i II stopnia o profilu ogólnoakademickim

8) monitoring i zarządzanie środowiskiem (Wydział Inżynierii Środowiska

i Energetyki) – studia stacjonarne I stopnia o profilu ogólnoakademickim

9) fizyka techniczna (Instytut Fizyki – Centrum Naukowo-Dydaktyczne

Politechniki Śląskiej) - studia stacjonarne I stopnia o profilu praktycznym

10) pedagogika – studia stacjonarne i niestacjonarne II stopnia

43

Tabela 1. Kierunki prowadzone na Politechnice Śląskiej w roku akademickim 2017/2018

(stan wg GUS 2017)

Wydział

Kierunek Profil Stopień
studiów

Architektury architektura ogólnoakademicki I, II

architektura wnętrz praktyczny 1, 2 rok
ogólnoakademicki 3
rok

I, II

Automatyki,
Elektroniki
i Informatyki

automatyka i robotyka ogólnoakademicki I, II

makrokierunek: automatyka
i robotyka, elektronika
i telekomunikacja, informatyka
(w j. angielskim)

ogólnoakademicki I, II

biotechnologia ogólnoakademicki I, II

elektronika i telekomunikacja ogólnoakademicki I, II

informatyka ogólnoakademicki I, II

teleinformatyka ogólnoakademicki I, II

Budownictwa budownictwo ogólnoakademicki I, II

budownictwo (w j. angielskim) ogólnoakademicki I, II

zarządzanie i inżynieria produkcji praktyczny I

Chemiczny biotechnologia ogólnoakademicki I, II

chemia ogólnoakademicki I, II

inżynieria chemiczna i procesowa ogólnoakademicki I

inżynieria procesowa i aparatura
przemysłowa

ogólnoakademicki I

makrokierunek: technologia i
inżynieria chemiczna (w j.
angielskim)

ogólnoakademicki I, II

technologia chemiczna ogólnoakademicki I, II

Elektryczny elektronika i telekomunikacja ogólnoakademicki I

elektrotechnika ogólnoakademicki I, II

energetyka praktyczny I

informatyka ogólnoakademicki I

mechatronika ogólnoakademicki I, II

Górnictwa i
Geologii

automatyka i informatyka
przemysłowa

praktyczny I

górnictwo i geologia ogólnoakademicki I, II

inżynieria bezpieczeństwa ogólnoakademicki I, II

Inżynierii
Biomedycznej

inżynieria biomedyczna ogólnoakademicki I, II

Inżynierii
Środowiska i
Energetyki

biotechnologia ogólnoakademicki I, II

energetyka ogólnoakademicki I, II

energetyka (w j. angielskim) ogólnoakademicki II

inżynieria bezpieczeństwa ogólnoakademicki I, II

inżynieria środowiska ogólnoakademicki I, II

mechanika i budowa maszyn ogólnoakademicki I, II

ochrona środowiska ogólnoakademicki I, II

Kolegium Nauk
Społecznych i
Filologii Obcych

filologia praktyczny 1,2 rok
ogólnoakademicki 3
rok

I

44

pedagogika praktyczny 1,2 rok
ogólnoakademicki 3
rok

I, II

Inżynierii
Materiałowej i
Metalurgii

informatyka przemysłowa praktyczny I

makrokierunek: informatyka
przemysłowa

ogólnoakademicki I, II

inżynieria materiałowa ogólnoakademicki I, II

inżynieria produkcji ogólnoakademicki I

metalurgia ogólnoakademicki I

technologie metali ogólnoakademicki I, II

zarządzanie i inżynieria produkcji ogólnoakademicki I, II

Matematyki
Stosowanej

informatyka praktyczny 1,2 rok
ogólnoakademicki
3,4 rok

I

matematyka ogólnoakademicki I, II

Mechaniczny
Technologiczny

automatyka i robotyka ogólnoakademicki I, II

automatyka i robotyka
(w j. angielskim)

ogólnoakademicki II

inżynieria materiałowa ogólnoakademicki I, II

mechanika i budowa maszyn ogólnoakademicki I, II

mechanika i budowa maszyn praktyczny I

mechanika i budowa maszyn
(w jęz. angielskim)

ogólnoakademicki II

mechatronika ogólnoakademicki I, II

mechatronika (w j. angielskim) ogólnoakademicki II

makrokierunek: nanotechnologia
i technologie procesów
materiałowych

ogólnoakademicki I, II

zarządzanie i inżynieria produkcji ogólnoakademicki I, II

Organizacji i
Zarządzania

administracja ogólnoakademicki I

analityka biznesowa ogólnoakademicki I

logistyka ogólnoakademicki I, II

socjologia ogólnoakademicki I, II

zarządzanie ogólnoakademicki I, II

zarządzanie i inżynieria produkcji ogólnoakademicki I, II

zarządzanie projektami ogólnoakademicki I

Transportu transport ogólnoakademicki I, II

transport kolejowy praktyczny I

Poniżej zamieszczono wykaz przedstawiający pełną ofertę studiów

doktoranckich prowadzonych na Politechnice Śląskiej w roku akademickim

2017/2018.

1. WYDZIAŁ AUTOMATYKI, ELEKTRONIKI I INFORMATYKI

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - automatyka i robotyka

 - biocybernetyka i inżynieria biomedyczna

 - elektronika

 - informatyka

45

2. WYDZIAŁ BUDOWNICTWA

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - budownictwo

3. WYDZIAŁ CHEMICZNY

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - chemia

 - inżynieria chemiczna

 - technologia chemiczna

4. WYDZIAŁ ELEKTRYCZNY

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - elektrotechnika

5. WYDZIAŁ GÓRNICTWA I GEOLOGII

Studia stacjonarne

Dyscypliny naukowe:

 - górnictwo i geologia inżynierska

6. WYDZIAŁ INŻYNIERII MATERIAŁOWEJ I METALURGII

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - inżynieria materiałowa,

 - inżynieria produkcji,

 - metalurgia.

7. WYDZIAŁ INŻYNIERII ŚRODOWISKA I ENERGETYKI

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - budowa i eksploatacja maszyn,

 - energetyka,

 - inżynieria środowiska.

8. WYDZIAŁ MECHANICZNY TECHNOLOGICZNY

Studia stacjonarne

Dyscypliny naukowe:

 - budowa i eksploatacja maszyn,

 - inżynieria materiałowa,

 - inżynieria produkcji,

46

 - mechanika.

9. WYDZIAŁ ORGANIZACJI I ZARZĄDZANIA

Studia stacjonarne i niestacjonarne

Dyscypliny naukowe:

 - inżynieria produkcji,

 - inżynieria produkcji (studia niestacjonarne w j. angielskim),

 - nauki o zarządzaniu,

 - nauki o zarządzaniu (studia niestacjonarne w j. angielskim).

10. WYDZIAŁ TRANSPORTU

Studia stacjonarne

Dyscypliny naukowe:

 - budowa i eksploatacja maszyn,

 - transport.

 NAUKA JĘZYKÓW OBCYCH

W 2017 roku na Politechnice Śląskiej można było uczyć się 7 języków obcych.

Oferta obejmowała zajęcia z języków: angielskiego, niemieckiego,

hiszpańskiego, włoskiego, rosyjskiego, francuskiego oraz polskiego jako obcego.

Na pierwszym stopniu studiów wszyscy studenci obligatoryjnie uczą się języka

angielskiego. Na drugim stopniu mogą wybrać drugi język obcy.

Z lektoratów skorzystało łącznie 11513 studentów, z czego 8196 uczyło się

języka angielskiego, 1910 języka niemieckiego, 432 języka rosyjskiego, 387

języka włoskiego, 385 języka hiszpańskiego, 171 języka francuskiego oraz

32 języka polskiego jako obcego.

Otwarto również 7 odpłatnych kursów językowych, głównie z języka angielskiego,

z których korzystali słuchacze z zewnątrz, studenci cudzoziemcy oraz

pracownicy Politechniki Śląskiej.

Ponadto w październiku 2017 roku Kolegium Nauk Społecznych i Filologii

Obcych rozpoczęło kurs nauki języka chińskiego skierowany do studentów

i pracowników Politechniki Śląskiej oraz mieszkańców aglomeracji śląskiej we

współpracy z Chińskim Państwowym Biurem Międzynarodowej Promocji Języka

Chińskiego (HANBAN) oraz Ambasadą Chińskiej Republiki Ludowej. W 2017

roku na kursie kształciło się 180 osób, w tym 80 studentów i 40 pracowników

Politechniki Śląskiej.

47

 SYSTEM ZAPEWNIENIA JAKOŚCI KSZTAŁCENIA
(SZJK)

1. W ramach Systemu Zapewnienia Jakości Kształcenia realizowana była na

bieżąco działalność wynikająca z uregulowań wewnętrznych.

2. W 2017 roku odbyło się 9 spotkań zwyczajnych Uczelnianej Rady ds. SZJK

i 1 spotkanie nadzwyczajne, w ramach Dnia Jakości Kształcenia, podczas

których m.in.:

 poddano analizie i dyskusji wyniki Przeglądu SZJK na poziomie Uczelni za

2016 rok,

 dyskutowano na temat aspektów dostosowania Systemu Zapewnienia

Jakości Kształcenia do zmieniających się regulacji prawnych, w tym

związanych z nowymi wymaganiami w zakresie akredytacji PKA,

internacjonalizacją studiów, prowadzeniem badań ankietowych, działaniami

doskonalącymi,

 na bieżąco wyjaśniano problemy i wątpliwości związane z funkcjonowaniem

SZJK,

 podtrzymano współpracę Uczelnianej Rady z Biurem Obsługi Projektów

Edukacyjnych w Centrum Zarządzania Projektami, w celu uzyskiwania na

bieżąco informacji o dodatkowych funduszach w obszarze dydaktyki,

 nawiązano współpracę Uczelnianej Rady z Centrum Zdalnej Edukacji

w zakresie funkcjonowania zdalnej edukacji na Politechnice Śląskiej, w tym

możliwości wykorzystania metod i technik kształcenia na odległość

w dydaktyce oraz z Centrum Informatycznym w zakresie wspomagania

procesu kształcenia i obsługi toku studiów,

 kilkukrotnie organizowano wymianę doświadczeń w zakresie dobrych

praktyk w SZJK.

3. Na bieżąco realizowane były audyty wewnętrzne SZJK.

4. Dokonano analizy i podjęto dyskusję, w której moderatorem był specjalista

z zakresu certyfikacji systemów zarządzania jakością, na temat

doskonalenia Systemu Zarządzania Jakością Kształcenia w kontekście

systemowych rozwiązań w obszarze zarządzania, jak np. standardu ISO

29990.

5. Przeprowadzono przegląd SZJK we wszystkich jednostkach

organizacyjnych Uczelni objętych Systemem.

6. Członkowie Rady ds. SZJK uczestniczyli w zewnętrznych seminariach

dotyczących jakości kształcenia.

7. Przeprowadzono otwarte szkolenie dla audytorów wewnętrznych Systemu

Zapewnienia Jakości Kształcenia (szkoleniem zostało objętych ponad 70

osób).

48

 SPRAWNOŚĆ KSZTAŁCENIA

Z wieloletnich doświadczeń wynika, że sprawność cyklu kształcenia najbardziej

zależy od sprawności pierwszego roku. Dane za ostatnie lata przestawia

poniższy rysunek.

Sprawność kształcenia na I roku studiów uzyskana w roku 2016/2017 przez

studentów stanowi zatrzymanie tendencji spadkowej obserwowanej od roku

akademickiego 2009/2010 z wyraźnym, ale jednorazowym wzrostem sprawności

w roku 2013/2014.

Rysunek 4. Sprawność kształcenia na I roku studiów w latach 2007-2017

 OBCIĄŻENIA DYDAKTYCZNE NAUCZYCIELI
AKADEMICKICH

W roku akademickim 2017/2018 planuje się 528 673 grupo godzin efektywnych

(dane z Systemu Obciążeń Dydaktycznych SOTS), co stanowi w stosunku do

planu roku poprzedniego spadek o 6,4%. W roku akademickim 2016/2017

zrealizowano 568 248 grupogodzin efektywnych.

W roku akademickim 2017/2018 planuje się 117 028 godzin ponadwymiarowych

obliczeniowych, co jest wartością mniejszą o 10 206 godzin (8 %) w porównaniu

z rokiem ubiegłym.

70,7%

70,4%

71,20%

67,60%

62,50%

61,40%

67,20%

60,90%

58,10%

58,50%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0% 70,0% 80,0%

2007/08

2008/09

2009/10

2010/11

2011/12

2012/13

2013/14

2014/15

2015/16

2016/17

49

W roku akademickim 2016/2017 liczba planowanych godzin ponadwymiarowych

wynosiła 127 244.

Planowana w roku akademickim 2017/2018 średnia liczba godzin

ponadwymiarowych obliczeniowych na jednego nauczyciela akademickiego

wynosi 78 podczas gdy w ubiegłym roku akademickim wynosiła 80 godzin.

W Politechnice Śląskiej zatrudnionych jest (wg GUS na 31 grudnia 2017 r.) 497.

profesorów i doktorów habilitowanych, co jest liczbą wystarczającą w stosunku

do liczby studentów, wynoszącej 20 215 (wg GUS na 30.11.2017 r.). Na jednego

pracownika przypada średnio około 40. studentów.

 CENTRUM ZDALNEJ EDUKACJI

Centrum Zdalnej Edukacji jest pozawydziałową jednostką organizacyjną

Politechniki Śląskiej powołaną do wspomagania procesu kształcenia oraz

prowadzenia działalności usługowej i szkoleniowej w zakresie zdalnej edukacji.

Platforma Zdalnej Edukacji to system informatyczny wspomagający zajęcia

dydaktyczne realizowane w sposób tradycyjny oraz umożliwiający prowadzenie

zajęć dydaktycznych w trybie zdalnym z wykorzystaniem metod i technik

kształcenia na odległość. Operatorem Platformy Zdalnej Edukacji jest Centrum

Zdalnej Edukacji.

W 2017 roku w ramach Platformy Zdalnej Edukacji działało 25 serwerów

wirtualnych. Nad ich funkcjonowaniem opiekę sprawowało 23 administratorów

lokalnych działających w poszczególnych jednostkach Uczelni. Obowiązki

administratorów lokalnych oraz zasady funkcjonowania określone zostały

w Regulaminie Platformy Zdalnej Edukacji.

Liczba użytkowników Platformy Zdalnej Edukacji z końcem 2017 roku wyniosła

52 977 (49 619 w roku poprzednim), a liczba kursów – 3355 (3138 w roku

poprzednim). Wykorzystanie Platformy Zdalnej Edukacji ma nieoceniony wpływ

na poprawę jakości kształcenia oraz pozwala w sposób znaczący zwiększyć

skuteczność i efektywność procesu dydaktycznego dzięki zastosowaniu metod i

technik nauczania na odległość.

Stopień wykorzystania serwerów Platformy Zdalnej Edukacji przez poszczególne

jednostki Uczelni w 2017 roku zaprezentowany został na rysunkach poniżej oraz

w tabeli.

50

Liczba użytkowników Platformy Zdalnej Edukacji na poszczególnych wydziałach

w 2017 roku kształtowała się następująco:

Tabela 2. Liczba użytkowników Platformy Zdalnej Edukacji

Nazwa Platformy Zdalnej
Edukacji

Liczba
użytkowników

Wydział Automatyki,
Elektroniki i Informatyki

10932

Wydział Matematyki
Stosowanej

5509

Wydział Inżynierii
Środowiska i Energetyki

5466

Wydział Mechaniczny
Technologiczny

4032

Instytut Fizyki 3379

Wydział Organizacji
i Zarządzania

3332

Wydział Górnictwa i Geologii 3293

Wydział Budownictwa 3228

Wydział Elektryczny 2402

Wydział Transportu 2029

Wydział Inżynierii
Materiałowej i Metalurgii

1673

Biblioteka Główna 1483

Wydział Architektury 1327

Studium Języków Obcych 1130

0 10000 20000 30000 40000 50000 60000

2013

2014

2015

2016

2017

Rysunek 5. Liczba użytkowników w latach 2013-2017

0 500 1000 1500 2000 2500 3000 3500 4000

2013

2014

2015

2016

2017

Rysunek 6. Liczba kursów w latach 2013-2017

51

Wydział Inżynierii
Biomedycznej

1011

Kolegium Nauk Społecznych
i Filologii Obcych – kierunek
pedagogika

871

Kolegium Nauk Społecznych
i Filologii Obcych – filologie
obce

543

Wydział Chemiczny 514

Zakład Geometrii i Grafiki
Inżynierskiej

487

Centrum Zdalnej Edukacji –
platforma szkoleniowa

255

Centrum Zdalnej Edukacji 81

Liczba kursów dydaktycznych Platformy Zdalnej Edukacji w 2017 roku

w poszczególnych jednostkach przedstawiała się następująco:

Tabela 3. Liczba kursów dydaktycznych Platformy Zdalnej Edukacji

Nazwa wydziału/jednostki Liczba
kursów

Wydział Automatyki,
Elektroniki i Informatyki

982

Kolegium Nauk Społecznych
i Filologii Obcych – kierunek
pedagogika

409

Wydział Mechaniczny
Technologiczny

295

Wydział Elektryczny 235

Kolegium Nauk Społęcznych
i Filologii Obcych – filologie
obce

221

Wydział Inżynierii
Biomedycznej

176

Wydział Matematyki
Stosowanej

175

Wydział Budownictwa 139

Wydział Inżynierii
Środowiska i Energetyki

123

Centrum Zdalnej Edukacji –
platforma szkoleniowa

98

Studium Języków Obcych 87

Wydział Architektury 85

Wydział Inżynierii
Materiałowej i Metalurgii

70

Wydział Górnictwa i Geologii 68

Wydział Organizacji i
Zarządzania

57

Wydział Chemiczny 42

Wydział Transportu 37

Instytut Fizyki 24

Zakład Geometrii i Grafiki
Inżynierskiej

14

Platforma Zdalnej Edukacji 14

Biblioteka Główna 4

52

 STUDENCI NIEPEŁNOSPRAWNI

Wsparcie edukacji studentów niepełnosprawnych

Łącznie na wszystkich wydziałach Uczelni studiuje 239 studentów

niepełnosprawnych (184 osoby na studiach stacjonarnych, 55 osób na studiach

niestacjonarnych) oraz 10 studentów studiów doktoranckich (8 osób na studiach

stacjonarnych, 2 osoby na studiach niestacjonarnych).

Rysunek 7. Liczba studentów niepełnosprawnych ze względu na rodzaj

niepełnosprawności

W rozwiązywaniu bieżących problemów studenci mogli korzystać z pomocy

Pełnomocnika Rektora ds. Osób Niepełnosprawnych oraz pracowników Biura ds.

Osób Niepełnosprawnych w trakcie dyżurów w poniedziałki, środy i piątki

w godzinach od 11:00 do 15:00. Dyżury te odbywały się w siedzibie Biura

w Centrum Kultury Studenckiej „Mrowisko”, które dostosowane jest do potrzeb

osób z niepełnosprawnościami. Podobnej pomocy udzielali wydziałowi

pełnomocnicy dziekanów ds. osób niepełnosprawnych na swoich wydziałach.

Uczelnia oferowała również studentom i doktorantom niepełnosprawnym

konsultacje psychologiczne. Odrębnie zostały zorganizowane konsultacje

psychologiczne dla wszystkich studentów i doktorantów Politechniki Śląskiej

(w sumie 6 godzin w tygodniu). Konsultacje te, podobnie jak w latach

wcześniejszych, cieszyły się dużym zainteresowaniem.

Dla wyrównania szans edukacyjnych studentów niepełnosprawnych Studium

Języków Obcych prowadziło dodatkowe zajęcia z języka angielskiego

dostosowane do potrzeb grupy studentów zainteresowanych tą formą wsparcia.

Prowadzone były również zajęcia z języka rosyjskiego dla niepełnosprawnych

studentów, których specyfika niepełnosprawności tego wymagała. Poza

0% 20% 40% 60% 80% 100%

2008/2009

2009/2010

2010/2011

2011/2012

2012/2013

2013/2014

2014/2015

2015/2016

2016/2017

2017/2018

Rodzaj niepełnosprawności

SŁUCH

WZROK

RUCH

INNE

53

zajęciami językowymi niepełnosprawni studenci mogli uczestniczyć w specjalnie

dostosowanym do ich potrzeb „Medycznym treningu funkcjonalnym z elementami

fitness i tańca” prowadzonym przez Ośrodek Sportu Politechniki Śląskiej.

Niepełnosprawni studenci, którzy dla wyrównania szans edukacyjnych

potrzebowali dodatkowego wsparcia, korzystali z usług asystenta dydaktycznego

osoby niepełnosprawnej. W 2017 roku zatrudniano 15 asystentów dydaktycznych

(o 5 mniej niż w 2016 roku). Poza tym studenci niepełnosprawni korzystali

z możliwości dostosowania egzaminów i zaliczeń do potrzeb wynikających

z niepełnosprawności studenta, m.in. poprzez zmianę formy (zamiana egzaminu

pisemnego na ustny lub ustnego na pisemny) oraz przedłużenie czasu trwania

egzaminu lub zaliczenia.

Osoby niepełnosprawne mogły również korzystać ze specjalistycznego sprzętu

w postaci multimedialnych stanowisk komputerowych w Bibliotece Głównej oraz

wypożyczyć potrzebne im urządzenia w Biurze ds. Osób Niepełnosprawnych

zgodnie z indywidualnymi wymaganiami.

Firma ArcelorMittal Poland SA ufundowała w ramach kolejnej, czwartej już edycji

programu „STALe przełamując bariery” stypendia naukowe dla najbardziej

aktywnych studentów niepełnosprawnych Politechniki Śląskiej. Stypendium takie

otrzymała 1 osoba. Podstawowymi kryteriami branymi pod uwagę podczas

weryfikacji zgłoszeń była działalność studenta na rzecz Uczelni (praca

w stowarzyszeniach, organizacjach studenckich, organizacja wydarzeń i imprez,

reprezentowanie Uczelni podczas zawodów, np. sportowych, konkursów

międzyuczelnianych) czy organizacji pozarządowych, działalność w obszarze

wolontariatu itp. w ciągu ostatniego roku akademickiego.

W dniu 17 maja 2017 roku pracownik Biura ds. Osób Niepełnosprawnych wziął

udział w Gliwickich Targach Pracy dla Osób Niepełnosprawnych, gdzie promował

Politechnikę Śląską, informując o ofercie dydaktycznej Uczelni oraz wsparciu

osób niepełnosprawnych.

29 listopada 2017 roku zostało zorganizowane szkolenie dla nauczycieli

akademickich i doktorantów realizowane przez specjalistów z Poradni

Psychologiczno-Pedagogicznej w Gliwicach. Szkolenie miało na celu

podnoszenie jakości kształcenia na Politechnice Śląskiej przez uświadomienie

pracownikom problemów związanych z pracą ze studentami niepełnosprawnymi

z różnymi rodzajami niepełnosprawności oraz wskazanie, w jaki sposób

postępować z takimi studentami, aby zapewnić im jak największy komfort

działania w procesie nauczania i uczenia się.

54

5 grudnia 2017 roku Pełnomocnik Rektora ds. Osób Niepełnosprawnych wziął

udział w zorganizowanych przez miasto Gliwice obchodach Międzynarodowego

Dnia Osób Niepełnosprawnych, gdzie promował Politechnikę Śląską

 i kompleksowe wsparcie, jakie zapewnia Uczelnia osobom

z niepełnosprawnościami.

 POMOC MATERIALNA DLA STUDENTÓW

Zgodnie z ustawą – Prawo o szkolnictwie wyższym studenci studiów I stopnia i II

stopnia uprawnieni są do korzystania z pakietu świadczeń pomocy materialnej

w formie stypendium rektora dla najlepszych studentów, stypendium socjalnego,

zapomogi oraz stypendium dla osób niepełnosprawnych. Student studiów

stacjonarnych może otrzymać stypendium socjalne w zwiększonej wysokości

z tytułu zamieszkania w domu studenckim lub w obiekcie innym niż dom

studencki, jeżeli zamieszkuje tam z niepracującym małżonkiem lub dzieckiem,

lub gdy znajduje się w trudnej sytuacji materialnej, a codzienny dojazd z miejsca

stałego zamieszkania do uczelni uniemożliwiałby lub w znacznym stopniu

utrudniał studiowanie.

W 2017 roku stypendia socjalne otrzymało 1 313 osób na łączną kwotę

11 347 701 zł. Dodatkowo 220 osób otrzymało stypendium specjalne dla osób

niepełnosprawnych na kwotę 1 264 500 zł (w 2016 roku stypendium socjalne

otrzymywały 1 573 osoby na łączną kwotę 12 979 365 zł, a stypendium specjalne

dla osób niepełnosprawnych 246 osób na łączną kwotę 1 106 500 zł). Zapomogi

przyznano 145 studentom (w 2016 roku – 182). W 2017 roku stypendium socjalne

i stypendium rektora dla najlepszych studentów równocześnie pobierało 180

studentów (w 2016 roku – 133 studentów), zaś stypendium specjalne dla osób

niepełnosprawnych i stypendium rektora dla najlepszych studentów – 25

studentów (w 2016 roku – 10 studentów).

Zgodnie z art. 181 ust. 1 wspomnianej ustawy stypendium rektora dla

najlepszych studentów może otrzymywać student, który uzyskał za rok studiów

wysoką średnią ocen lub który ma osiągnięcia naukowe, artystyczne lub wysokie

wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym.

Stypendium rektora dla najlepszych studentów jest przyznawane na wniosek

zainteresowanego. Na podstawie przyjętego Regulaminu ustalania wysokości,

przyznawania i wypłacania świadczeń pomocy materialnej dla studentów

Politechniki Śląskiej w semestrze letnim roku akademickiego 2016/2017 liczba

studentów uprawnionych do otrzymania stypendium rektora dla najlepszych

studentów wynosiła 6%, a w semestrze zimowym roku akademickiego 2017/2018

– 9% liczby studentów każdego kierunku. Listę rankingową utworzono oddzielnie

dla każdego kierunku studiów, na podstawie zdobytych punktów za średnią ocen

za poprzedni rok studiów, osiągnięcia naukowe, artystyczne i wysokie wyniki

sportowe. Wysokość stypendium rektora dla najlepszych studentów wynosiła: w

55

kategorii I – 700 zł, w kategorii II – 550 zł, natomiast w kategorii III – 400 zł. W

2017 roku stypendium rektora dla najlepszych studentów otrzymało 1 772

studentów (w 2015 roku 1 316 studentów).

W 2017 roku stypendia ministra nauki i szkolnictwa wyższego za wybitne

osiągnięcia otrzymało 8 studentów (tyle samo co w 2016 roku).

Pomoc materialna dla doktorantów

W roku akademickim 2017/2018 doktorantom zostało przyznane 17 stypendiów

o charakterze socjalnym. Stypendium rektora dla najlepszych doktorantów

zostało przyznane 136 doktorantom. Na studiach doktoranckich w 2017 roku

studiowało 8 doktorantów pobierających stypendium specjalne dla osób

niepełnosprawnych. W 2017 roku przekazano do Ministerstwa Nauki

i Szkolnictwa Wyższego 5 wniosków doktorantów Politechniki Śląskiej

o przyznanie stypendium ministra za wybitne osiągnięcia.

Klub Malucha Politechniki Śląskiej „KROPKA”

Politechnika Śląska, realizując „Resortowy program rozwoju instytucji opieki nad

dziećmi w wieku do lat 3 „Maluch +” 2017, kontynuuje program opieki nad

dziećmi do lat 3 rozpoczęty 1 lutego 2016 roku. Oferta usługi opieki nad dziećmi

w Klubie skierowana jest do studentów i doktorantów Politechniki Śląskiej, osób

zatrudnionych na Politechnice Śląskiej lub wykonujących zadania na jej rzecz na

podstawie umów cywilno-prawnych oraz innych osób, jeżeli w Klubie są

niewykorzystane miejsca.

Politechnika dysponuje 30 miejscami w Klubie Malucha „Kropka” w Gliwicach

przy ul. Łużyckiej 28A, który w 2017 roku zapewniał dzieciom opiekę od

poniedziałku do piątku w godzinach od 6.30 do 15.30. Opiekę nad dziećmi

sprawują wykwalifikowane opiekunki, dbając jednocześnie o prawidłowy rozwój

dzieci poprzez prowadzenie zajęć edukacyjno-wychowawczych. Dzięki dotacji

otrzymanej z programu, oprócz miejsca w Klubie zapewniającym o tym fachową

opiekę, otrzymali również wsparcie finansowe pod postacią obniżenia opłat

związanych z pobytem ich pociech w placówce. Maksymalna kwota dotacji

przypadająca na jedno dziecko wyniosła miesięcznie 140,00 zł. Łącznie od

1 stycznia do 31 grudnia 2017 roku ze wspomnianego programu skorzystało 60

dzieci, a kwota wykorzystana z dotacji na obniżenie w tym okresie opłat wyniosła

46 900,00 zł.

Rysunek 8. Liczba osób otrzymujących poszczególne świadczenia

pomocy materialnej

56

 DOMY STUDENCKIE

W skład osiedla studenckiego wchodzi 13 domów: 11 w Gliwicach,

1 w Zabrzu oraz 1 w Katowicach. Spośród 11 domów studenckich w Gliwicach,

dwa, Karolinka oraz Strzecha, w 2017 roku były wyłączone z kwaterowania ze

względu na zaplanowany remont. W pozostałych czynnych domach studenckich

do dyspozycji studentów było 2968 miejsc w pokojach jedno-, dwu-

i trzyosobowych.

Odpłatność za miejsce w domu studenckicm mieściła się w granicach się od

305 zł za miejsce w pokoju 3-osobowym do maksymalnie 670 zł za miejsce

w pokoju 1-osobowym za 1 miesiąc. Najwyższe opłaty pobierano za miejsce

w Domu Studenckim „Sezam”.

1 704

1 537

1 671

1 573

1 313

1 485

1 534

1 436

1 316

1 772

255

223

225

246

220

271

203

186

182

145

0 500 1 000 1 500 2 000

2013

2014

2015

2016

2017

Zapomoga

Stypendium specjalne dla
osób niepełnosprawnych

Stypendium rektora dla
najlepszych studentów

Stypendium socjalne

57

Tabela 4. Wykorzystanie miejsc w domach studenckich na dzień 31 grudnia
2017 r.

Akademik

Ilość miejsc
dostępnych

Ilość miejsc
zajętych

Stopień wykorzystania
miejsc

wg stanu na 31.12.2017 r.

DS
Rzepicha

205 199 97,1%

DS
Piast

196 190 96,9%

DS
Ziemowit

210 195 92,8%

DS
Barbara

226 215 95,1%

DS
Ondraszek

339 326 96,1%

DS
Strzecha

0 0 0

DS
Elektron

222 210 94,6%

DS
 Sezam

73 73 100%

DS
Karolinka

0 0 0

DS
 Karlik

340 333 97,9%

DS
Solaris

622 564 90,7%

DS
Babilon

Katowice

364 327 89,8%

DS
 Alaska
Zabrze

171 105 61,4%

RAZEM

2968

2737

 92,22%

58

 Rysunek 19. Wykorzystanie miejsc w domach studenckich na dzień 31

grudnia 2017 r.

 ABSOLWENCI

W roku akademickim 2016/2017 studia na Politechnice Śląskiej ukończyło

łącznie 7739 osób.

Liczba absolwentów ze względu na stopień ukończonych studiów:

 studia I stopnia – 3858

 studia II stopnia – 3780

 studia doktoranckie (III stopnia) – 101

205

196

210

226

339

0

222

73

0

340

622

364

171

199

190

195

215

326

0

210

73

0

333

564

327

105

0 200 400 600 800

DS Alaska

DS Piast

DS Ziemowit

DS Barbara

DS Ondraszek

DS Strzecha

DS Elektron

DS Sezam

DS Karolinka

DS Karlik

DS Solaris

DS Babilon

DS Alaska

liczba miejsc zajętych

liczba miejsc dostępnych

59

PROGRAM ABSOLWENCI POLITECHNIKI ŚLĄSKIEJ

Program Absolwenci Politechniki Śląskiej powstał w 2015 roku z potrzeby

integracji i utrzymania relacji z osobami opuszczającymi uczelnię. Osią programu

jest Karta Absolwenta uprawniająca do rabatów udzielanych przez partnerów

programu.

Głównym celem programu jest tworzenie więzi z uczelnią, jak również

integrowanie środowiska absolwentów oraz budowanie bazy kontaktów.

Uczestnicy programu mają również dostęp do informacji na temat oferty

edukacyjnej Politechniki Śląskiej, organizowanych wydarzeń i innych

przedsięwzięć podejmowanych przez uczelnię.

Łączna liczba absolwentów, którzy przystąpili do programu wynosi 1165 osób.

W 2017 roku zorganizowano 7 wydarzeń, w których udział wzięło 17220 osób.

Do programu pozyskano 7 nowych partnerów.

 START NA RYNKU PRACY

 Biuro Karier Studenckich

Biuro Karier Studenckich (BKS) prowadzi działania na rzecz aktywizacji

zawodowej studentów i absolwentów Politechniki Śląskiej oraz dostarczania im

informacji o rynku pracy i możliwościach podnoszenia kwalifikacji zawodowych.

BKS bada również aktywność zawodową studentów i absolwentów, a także

nawiązuje i prowadzi bazę pracodawców zainteresowanych pozyskaniem

kandydatów do odbycia staży, praktyk oraz zatrudnienia.

W 2017 roku Biuro Karier zrealizowało następujące inicjatywy:

7415

7161

6734

7739

6200 6400 6600 6800 7000 7200 7400 7600 7800 8000

2013/2014

2014/2015

2015/2016

2016/2017

Rysunek 10. Liczba absolwentów w latach 2013-2017

60

 Inżynier XXI wieku – program płatnych staży studenckich

i absolwenckich,

 Nasz Dyplom – umożliwienie studentom zbierania materiałów do

opracowania prac inżynierskich, licencjackich, magisterskich i doktorskich

w trakcie odbywania praktyki dyplomowej,

 projekt Veni, Vidi, … Vici? – wizyty studyjne w przedsiębiorstwach,

 konkurs „Mój Pomysł na Biznes”,

 konkurs „Friendly Competition”,

 Inżynierskie Targi Pracy i Przedsiębiorczości,

 Giełda Pracodawcy i Przedsiębiorczości,

 (mini)Giełda Pracodawcy i Przedsiębiorczości na Wydziale Inżynierii

Materiałowej i Metalurgii,

 studiuj z BKS – konsultacje, prezentacje, szkolenia, wykłady, warsztaty,

 badania studentów dotyczące wejścia na rynek pracy oraz oczekiwań wobec

pracodawców,

 badania poziomu kompetencji studentów za pomocą „Matrycy Kariery”,

 koordynacja realizacji staży dla absolwentów finansowanych przez

Powiatowe Urzędy Pracy w jednostkach Politechniki Śląskiej,

 program Corporate Readiness Certificate – cykl zajęć prowadzonych przez

ekspertów IT,

 koordynacja programu Ambasador Karier w Unii Europejskiej,

 promocja Politechniki Śląskiej i Biura Karier Studenckich podczas wydarzeń:

- Dzień Otwarty Elektrowni Rybnik

- Targi Biznes Expo

- PULSHR_DAY – targi pracy, kariery i rozwoju osobistego

- Dzień Rodziny FCA,

 współorganizacja Konferencji Doktorantów Uczelni Technicznych

InterTechDoc – wyjazd szkoleniowo-warsztatowy dla doktorantów

Politechniki Śląskiej,

 Program Palo Alto Network Academy – cykl wykładów i warsztatów dla osób

studiujących na kierunkach informatycznych.

BKS prowadzi również bazy danych pracodawców, studentów oraz

absolwentów w serwisie kariera.polsl.pl. W 2017 roku odnotowano: 480

zarejestrowanych pracodawców oraz 1158 studentów i absolwentów.

Ponadto przeprowadzono 1400 konsultacji, 46 wizyt studyjnych

w przedsiębiorstwach oraz 40 szkoleń i spotkań z pracodawcami. 574 osoby

zostały zatrudnione lub podjęły inną pracę zarobkową za pośrednictwem

BKS.

W 2017 roku realizowano również następujące projekty, współfinansowane

ze środków Unii Europejskiej:

61

 Biuro Karier Studenckich – laboratorium kompetencji odpowiadających

potrzebom gospodarki i rynku pracy,

 USZYTYnaMiarę – program rozwoju kompetencji studentów kierunku

inżynieria biomedyczna Politechniki Śląskiej,

 projekty „Ścieżki Kopernika – rozwijanie oferty uczelni w zakresie realizacji

III misji jako forum aktywności społecznej w zakresie rozwoju kompetencji

kluczowych, odpowiadających potrzebom rynku pracy, gospodarki

i społeczeństwa”

 projekty „Od A do Z…” – podniesienie kompetencji odpowiadających

potrzebom gospodarki, rynku pracy i społeczeństwa poprzez realizację

wysokiej jakości programów stażowych dla studentów.

Akademicki Inkubator Przedsiębiorczości

Akademicki Inkubator Przedsiębiorczości (AIP) jest jednostką ogólnouczelnianą

Politechniki Śląskiej wspierającą przedsiębiorczość akademicką. Beneficjentami

AIP są studenci, doktoranci, młodzi pracownicy naukowi Politechniki Śląskiej

oraz absolwenci do roku od ukończenia studiów. Głównymi celami Inkubatora są

przede wszystkim aktywizacja i promocja przedsiębiorczości w środowisku

akademickim Uczelni oraz tworzenie warunków do wykorzystywania wiedzy

i realizowania pomysłów młodych przedsiębiorców.

AIP prowadzi działania związane z preinkubacją oraz inkubacją firm.

W ramach preinkubacji pod hasłami „Wiosna w AIP” oraz „Jesień w AIP”

przeprowadzono wiele spotkań z ekspertami z instytucji współpracujących,

między innymi: sesję ekonomicznej gry decyzyjnej „Cash Flow”, „CISCO Student

Day”, „Google Internetowe Rewolucje na Politechnice Śląskiej”, „Profesjonalne

narzędzia dla akademickich firm start-up/spin-off MATLAB i Simulink w tworzeniu

wartości dodanej w biznesie”.

W 2017 roku łącznie w kilkudziesięciu wydarzeniach (spotkaniach, cyklach

szkoleń, konsultacjach) udział wzięło około 650 osób. Kontynuowano pierwszą

oraz wprowadzono rozszerzoną edycję cyklu szkoleń „Start-up dla

początkujących – 10+ kroków do sukcesu w start-upie” oraz zainaugurowano cykl

„Start-up dla średniozaawansowanych – realizacja swojego pomysłu”. Obydwa

cykle są realizowane we współpracy z: Technoparkiem Gliwice, Akceleratorem

Technologicznym Gliwice, Klubem Przedsiębiorcy Zamku Cieszyn, Funduszem

Górnośląskim o. w Katowicach, Uczelnianą Radą Samorządu Doktorantów,

Uczelnianym Zarządem Samorządu Studenckiego oraz innymi partnerami

z otoczenia społeczno-gospodarczego. W ramach powyższych cykli szkoleń

oraz innych działań preinkubacyjnych odbyło się 21 spotkań.

62

W 2017 roku rozszerzono ofertę indywidualnych konsultacji z ekspertami pod

hasłem „Oko w oko z ekspertem”. Aktualnie zarejestrowana liczba ekspertów

wynosi 22 osoby. W ostatnim roku odbyło się ponad 70 godzin konsultacji,

w których udział wzięło kilkadziesiąt osób. Głównym tematem były różne aspekty

prawne i ekonomiczne zakładania i prowadzenia własnej działalności

gospodarczej.

W 2017 roku jedna firma rozpoczęła oraz dwie firmy kontynuowały swoją

inkubację, z czego dwie zakończyły proces – odpowiednio – z końcem czerwca

oraz z końcem października. Udzielono szerokiego wsparcia 29 konkretnym

pomysłom przeznaczonym do realizacji.

AIP kontynuowało również rozszerzanie bazy partnerów do współpracy.

Podpisano 11 nowych umów. Łączna liczba instytucji współpracujących z AIP

wynosi 22. Ponadto AIP prezentowało oferowane usługi na wydziałach podczas

inauguracji roku akademickiego oraz licznych wizytach w trakcie jego trwania.

 STUDIA PODYPLOMOWE

Oferta studiów podyplomowych

W 2017 roku ofertę Politechniki Śląskiej stanowiło 79 studiów podyplomowych,

z czego 69 w semestrze zimowym i 10 w semestrze letnim. Oferta pozwalała na

poszerzenie i zaktualizowanie wiedzy przydatnej w bardzo wielu branżach

poszukujących wykształconych kierunkowo pracowników. Spośród dostępnych

studiów podyplomowych wiele stanowiło kolejne edycje sprawdzonej tematyki,

jednak pojawiły się też nowości, które stawały się odpowiedzią na rynkowe

potrzeby.

Ofertę studiów technicznych równoważyła propozycja studiów związanych

z zarządzaniem, ekonomią czy językami obcymi. Najwyższą liczbę studiów

podyplomowych zaproponowały Kolegium Nauk Społecznych i Filologii Obcych

(20) oraz Wydział Organizacji i Zarządzania (15).

Tabela 5. Oferta studiów podyplomowych

Wydział Architektury

1) architektura wnętrz i wzornictwo

2) wzornictwo

3) grafika

Wydział Automatyki, Elektroniki i Informatyki

4) sieci i systemy komputerowe, bazy danych

5) technika i informatyka – studia podyplomowe dla nauczycieli

Wydział Budownictwa

6) zarządzanie obiektami mostowymi

Wydział Chemiczny

63

7) technologia materiałów wybuchowych

Wydział Elektryczny

8) systemy automatyki SIMATIC i energoelektroniczne układy napędowe

Wydział Górnictwa i Geologii

9) aerologia i ratownictwo górnicze

10) bezpieczeństwo i higiena pracy w przedsiębiorstwie

11) prawo geologiczne i górnicze

12) rozgraniczenie i podziały nieruchomości oraz przygotowanie dokumentacji do celów
prawnych

13) transport szybowy

Wydział Inżynierii Środowiska i Energetyki

14) audyting energetyczny w budownictwie na potrzeby termomodernizacji oraz oceny
energetycznej budynków

15) gospodarka odpadami

16) paliwa alternatywne i energetyczne wykorzystanie odpadów

17) postęp techniczny w wodociągach i kanalizacji

18) systemy bezpieczeństwa zaopatrzenia w wodę

19) systemy ochrony powietrza i zarządzanie środowiskiem

20) współczesna energetyka gazowa i gazownictwo

Wydział Inżynierii Materiałowej i Metalurgii

21) certyfikacja wyrobów

22) gospodarka o obiegu zamkniętym i czystsza produkcja

23) inżynieria jakości

24) inżynieria odwrotna

25) lean manufacturing

26) materiały dla energetyki i ich łączenie

27) metalografia materiałów inżynierskich

28) metalurgia

29) zarządzanie bezpieczeństwem i higieną pracy

30) zarządzanie logistyczne w przedsiębiorstwie

31) zintegrowane studia obróbki cieplnej i plastycznej

Wydział Matematyki Stosowanej

32) nauczanie matematyki w szkołach

Wydział Mechaniczny Technologiczny

33) automatyzacja i robotyzacja procesów technologicznych

34) inżynieria procesów odlewniczych i obróbki plastycznej

35) mechatronika i sterowanie procesami technologicznymi

36) mechatronika z elementami programowania

37) projektowanie i wytwarzanie maszyn specjalnych

38) technologie spawalnicze i kontrola jakości

Wydział Organizacji i Zarządzania

39) analityka biznesowa w sektorze publicznym

40) bezpieczeństwo i higiena pracy

41) event management

42) logistyka służb mundurowych

43) nowoczesna produkcja i logistyka

44) postępowanie administracyjne

45) rachunkowość, controlling i inżynieria finansowa

46) zarządzanie jakością w przedsiębiorstwach

47) zarządzanie placówką oświatową

48) zarządzanie portfelem inwestycji giełdowych

49) zarządzanie projektami w przedsiębiorstwie

50) zarządzanie projektem inwestycyjno-budowlanym

64

51) zarządzanie w administracji publicznej

52) zarządzanie w sporcie

53) zarządzanie zdegradowanymi terenami poprzemysłowymi

Wydział Transportu

54) budowa i eksploatacja statków powietrznych

55) logistyka transportu

56) przewoźnik drogowy – logistyka przewozów drogowych rzeczy i osób

57) systemy zarządzania bezpieczeństwem w transporcie kolejowym

58) zasady prowadzenia ruchu kolejowego i systemy sterowania ruchem kolejowym

Kolegium Nauk Społecznych i Filologii Obcych

59) amerykańskie studia kulturowe

60) arteterapia

61) doradztwo zawodowe w edukacji

62) język angielski specjalistyczny

63) język angielski w edukacji przedszkolnej

64) język angielski w obsłudze firmy

65) język angielski w zastosowaniu akademickim

66) język francuski specjalistyczny

67) język niemiecki specjalistyczny

68) język włoski specjalistyczny

69) kognitywistyka

70) neuroedukacja i terapia pedagogiczna

71) pedagogika specjalna w zakresie edukacji i rehabilitacji osób z niepełnosprawnością
intelektualną (oligofrenopedagogika)

72) pedagogika specjalna w zakresie edukacji i rehabilitacji osób z niepełnosprawnością
intelektualną (oligofrenopedagogika) i osób ze spektrum zaburzeń autystycznych

73) pedagogika specjalna w zakresie edukacji i terapii osób ze spektrum autyzmu

74) pedagogika specjalna w zakresie surdopedagogiki

75) pedagogika specjalna w zakresie tyflopedagogiki

76) przygotowanie pedagogiczne

77) studia podyplomowe dla tłumaczy

78) zarządzanie zasobami ludzkimi w infrastrukturze i operacjach lotniczych

Instytut Fizyki – Centrum Naukowo-Dydaktyczne

79) nauczanie fizyki w szkołach

Liczba słuchaczy:

W 2017 roku na studiach podyplomowych kształciło się 558 słuchaczy, z czego

303 to kobiety. W latach 2013-2017 kobiety stanowiły od 47% do 54% wszystkich

słuchaczy dla danego roku, przy czym udział ten zwiększał się w chwili

poszerzenia oferty kształcenia przez Kolegium Nauk Społecznych i Filologii

Obcych.

65

Rysunek 11. Liczba słuchaczy studiów podyplomowych w latach 2013-2017

OŚRODEK SPORTU POLITECHNIKI ŚLĄSKIEJ

Ośrodek Sportu Politechniki Śląskiej jest międzywydziałową jednostką

organizacyjną do zadań którego należy m.in.: realizacja programu wychowania

fizycznego i sportu poprzez organizowanie zajęć dydaktycznych, rekreacyjnych

i zawodów sportowych oraz prowadzenie studenckich sekcji sportowych.

W roku akademickim 2016/17 obowiązkowymi zajęciami z wychowania

fizycznego w Gliwicach na studiach I stopnia w semestrze zimowym i semestrze

letnim objętych było 6986 studentek i studentów. Na studiach II stopnia zajęciami

z wychowania fizycznego objętych było 2149 osób.

Na studiach niestacjonarnych I stopnia w zajęciach z wychowania fizycznego

uczestniczyły 1442 osoby, natomiast na studiach II stopnia 901 osób. Ogółem

w Gliwicach w roku akademickim 2016/2017 uczestniczyło w zajęciach

z wychowania fizycznego 11 478 studentek i studentów w 447 grupach

ćwiczeniowych w Gliwicach, Katowicach i Rybniku. Średnia liczba studentów

ćwiczących w grupie wynosiła 25,6.

Zgodnie z regulaminem Ośrodek Sportu prowadzi szeroką działalność

w zakresie sportu studenckiego poprzez prowadzenie studenckich sekcji

sportowych, w tym udział w zawodach uczelnianych, środowiskowych

(Akademickie Mistrzostwa Śląska) i Ogólnopolskich (Akademickie Mistrzostwa

Polski), które organizowane są przez Akademicki Związek Sportowy.

W roku akademickim 2016/2017 w Akademickich Mistrzostwach Śląska

w rywalizacji z dwudziestoma uczelniami w 44 dyscyplinach Politechnika Śląska

w punktacji generalnej i medalowej zdobyła I miejsce, pokonując m.in. Akademię

903

620

577

527

527

708

685

699

628

558

2013

2014

2015

2016

2017

Liczba słuchaczy

Wydane świadectwa

66

Wychowania Fizycznego, Uniwersytet Śląski i Uniwersytet Ekonomiczny.

Studenci zdobyli 24 złote medale, 10 srebrnych i 6 brązowych. Zanotowano

również sukcesy w rywalizacji 135 uczelni wyższych, w tym 20 uczelni

technicznych, gdzie Politechnika Śląska zajęła w klasyfikacji generalnej

4. miejsce, a w klasyfikacji uczelni technicznych 3. miejsce.

W Akademickich Mistrzostwach Polski i Akademickich Mistrzostwach Śląska

startowało 334 studentów i dwóch pracowników Politechniki Śląskiej na 670

studentów zrzeszonych w sekcjach AZS.

W Ośrodku Sportu w Gliwicach prowadzonych jest 45 sekcji sportu studenckiego

kobiet i mężczyzn, a w Katowicach 12 sekcji kobiet i mężczyzn. Studenckie

sekcje prowadzone są w większości przez nauczycieli Ośrodka Sportu

z wyjątkiem sekcji szachowej, koszykówki mężczyzn, tenisa ziemnego,

badmintona, judo kobiet, brydża sportowego i squasha.

Ośrodek Sportu prowadzi również dla pracowników Uczelnianą Ligę Profesorów,

a dla studentów Uczelnianą Ligę Studentów. Ponadto organizuje liczne

wydarzenia, w tym największą „Dzień sportu” oraz „Bieg w kasku”.

Ośrodek Sportu składa i również głosuje nad wnioskami Gliwickiego Budżetu

Obywatelskiego, z którego wybudowano: pole do disc golfa (9 stanowisk) i 4 tory

do buli. Łączny koszt inwestycji to ok. 500 000 zł.

67

Rozdział III
Działalność naukowo-badawcza oraz projekty

Politechnika
Śląska

68

ROZDZIAŁ III

DZIAŁALNOŚĆ NAUKOWO-BADAWCZA ORAZ
PROJEKTY

 NAUKA, BADANIA I PROJEKTY

FINANSOWANIE BADAŃ I PROJEKTÓW

POZYSKANE PROJEKTY I PRACE NAUKOWO-BADAWCZE

W 2017 roku Politechnice Śląskiej przyznano 114 projektów finansowanych ze

źródeł krajowych oraz międzynarodowych, podczas gdy w 2016 roku przyznano

62 projekty. Odnotowano zatem wzrost o 45,6%

Rysunek 12. Liczba pozyskanych projektów w latach 2016-2017.

 Projekty międzynarodowe:

W 2017 roku Politechnice Śląskiej przyznano 20 projektów

międzynarodowych, w tym:

- 4 projekty w ramach programu Horyzont 2020

- 4 projekty finansowane ze źródeł Ministerstwa Nauki i Szkolnictwa

Wyższego

- 12 projektów finansowanych z innych źródeł

 Projekty krajowe:

W 2017 roku Politechnice Śląskiej przyznano 92 projekty krajowe, w tym:

- 14 projektów ze źródeł Ministerstwa Nauki i Szkolnictwa Wyższego

- 50 projektów ze źródeł Narodowego Centrum Nauki

62

114

0 20 40 60 80 100 120

Rok 2016

Rok 2017

Liczba pozyskanych
projektów

69

- 23 projekty ze źródeł Narodowego Centrum Badań i Rozwoju

- 5 projektów w ramach funduszy strukturalnych

Ponadto Uczelni przyznano 2 projekty infrastrukturalne w ramach

Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

W 2017 roku Politechnika Śląska otrzymała z MNiSW środki finansowe

w ramach dotacji statutowej, dotacji na działalność upowszechniającą naukę

oraz dotacji na inwestycje informatyczne.

 Działalność statutowa:

- 87 tematów badawczych z zakresu działalności statutowej – utrzymanie

potencjału badawczego (BK)

- 70 prac związanych z badaniami prowadzonymi przez młodych

naukowców i uczestników studiów doktoranckich (BKM)

- 5 prac związanych z utrzymaniem specjalnego urządzenia badawczego

SPUB (BKS)

 Działalność Upowszechniająca Naukę (DUN):

- 2 prace związane z działalnością wydawniczą w ramach dotacji DUN

- 1 praca związana z działalnością upowszechniającą naukę

 2 inwestycje informatyczne.

 W 2017 roku pracownicy Politechniki Śląskiej pozyskali środki na:

- 377 prac naukowo-badawczych

- 205 prac usługowo-badawczych,

- 26 opinii na zlecenie organów procesowych

70

Rysunek 13. Liczba pozyskanych prac naukowo-badawczych w latach

2016-2017

 PRACE NAUKOWO-BADAWCZE I WSPÓŁPRACA Z PRZEMYSŁEM

Na podstawie przedstawionych danych (rysunek 14) obejmujących umowy

otwarte na zlecenie przedsiębiorstw, a także realizowane we współpracy

z nimi, w 2017 roku nastąpił w porównaniu do roku 2016 znaczny wzrost wartości

prac o 13 917 920,34 (z 8 720 267,31 zł na 22 638 187,65 zł) przy jednoczesnym

nieznacznym wzroście liczby prac (z 334 w 2016 do 377 w 2017). Oznacza to, iż

średnia wartość pojedynczej pracy wzrosła ponad dwukrotnie (26 108 zł w 2016,

60 048 zł w 2017). Taki dynamiczny wzrost wartości zleceń wynika w dużej

mierze z uruchomienia projektów dofinansowanych z UE dla przedsiębiorstw, ale

również ze wzrostu świadomości wśród przedsiębiorstw wagi i potrzeby

wprowadzania nowych rozwiązań do swojej działalności i na rynek, co znacząco

wpływa na ich konkurencyjność i koniunkturę na rynku.

Wzrost wartości zleceń należy skorelować również ze wzrostem liczby zgłoszeń

dóbr intelektualnych na Politechnice Śląskiej (59 ZDI w 2016 r., 104 ZDI w 2017

r.), z których większość powstało w ramach współpracy z przemysłem. W 2017

r. podpisano 14 umów licencyjnych (w 2016 r. 5).

Największy wzrost przychodów z prac odnotowano w jednostkach:

1. Wydział Inżynierii Materiałowej i Metalurgii – wzrost o 5 411 967,02 zł,

2. Wydział Inżynierii Środowiska i Energetyki – wzrost o 2 964 113,30 zł,

3. Wydział Mechaniczny Technologiczny – wzrost o 1 731 271,76 zł,

4. Wydział Automatyki, Elektroniki i Informatyki – wzrost o 1 309 790,87 zł.

Pod względem branżowym największym zainteresowaniem wśród

przedsiębiorstw cieszą się:

- inżynieria materiałowa oraz chemia –nowe materiały, modyfikacje dotychczas

stosowanych, jak i nowe zastosowania w szczególności dużym

zainteresowaniem cieszą się: nanotechnologia, metalurgia i dodatki do

334

377

310 320 330 340 350 360 370 380 390

2016

2017

71

odlewnictwa, materiały kompozytowe (ceramiczne, polimerowe) o bardzo

szerokim spektrum zastosowania, biomateriały;

- energetyka, odnawialne źródła energii, w szczególności technologie

bazujące na odzysku energii i rozproszonych mniejszych źródłach generowania

energii (nanogeneratory);

- recykling i ochrona środowiska, czyli technologie umożliwiające

przetwarzanie odpadów trudno przetwarzalnych, wzrost odzysku materiałów

z odpadów i nawracanie ich do obiegu, wykorzystanie materiałów z odzysku;

technologie oczyszczania wód, ścieków; biotechnologia;

- informatyka, automatyka – informatyzacja, automatyzacja, sterowanie,

przetwarzanie danych jako integralny element każdego niemalże projektu

badawczego ukierunkowanego na opracowanie technologii na miarę przemysłu

4.0.

Największą aktywność w zakresie współpracy z nauką przejawiają firmy:

- duże z branż kluczowych dla rozwoju przemysłu, tj. szeroko rozumiana

energetyka, przemysł wydobywczy, petrochemia, przemysł maszynowy

(motoryzacja, lotnictwo), często z kapitałem zagranicznym;

- firmy polskie z pogranicza małych i średnich przedsiębiorstw, o stosunkowo

ugruntowanej pozycji na rynku, doświadczone w opracowywaniu własnych

produktów i wprowadzaniu ich na rynek, świadome konieczności rozwoju celem

zachowania i wzmocnienia pozycji na rynku, świadome swoich ograniczonych

możliwości i wiedzy w danych dziedzinach oraz konieczności korzystania z już

opracowanych rozwiązań, zdobytych kompetencji, aby szybko, efektywnie pod

względem kosztowym wprowadzić produkty na rynek.

72

Rysunek 14. Wartość pozyskanych prac naukowo-badawczych w latach 2016-2017

66 296,08 zł

76 239,21 zł

621 461,14 zł

1 315 883,63 zł

238 985,45 zł

576 722,08 zł

0,00 zł

2 209 136,05 zł

586 132,89 zł

1 429 946,97 zł

5 000,00 zł

981 683,45 zł

334 500,00 zł

278 280,36 zł

118 785,36 zł

1 386 030,08 zł

641 187,70 zł

1 577 555,31 zł

1 324 533,34 zł

537 253,34 zł

860 200,00 zł

5 173 249,35 zł

316 280,21 zł

6 841 913,99 zł

21 000,00 zł

2 712 955,21 zł

497 455,28 zł

629 788,48 zł

 0,00 zł 2000 000,00 zł 4000 000,00 zł 6000 000,00 zł 8000 000,00 zł

Wydział Architektury

Wydział Automatyki, Elektroniki i Informatyki

Wydział Budownictwa

Wydział Chemiczny

Wydział Elektryczny

Wydział Górnictwa i Geologii

Wydział Inżynierii Biomedycznej

Wydział Inżynierii Środowiska i Energetyki

Instytut Fizyki CND

Wydział Inżynierii Materiałowej i Metalurgii

Wydział Matematyki Stosowanej

Wydział Mechaniczny Technologiczny

Wydział Organizacji i Zarządzania

Wydział Transportu

2016

2017

73

Rysunek 15. Liczba pozyskanych prac naukowo-badawczych w latach
2016-2017

4

5

30

14

5

33

0

34

55

37

1

81

7

28

6

13

28

21

11

25

2

56

53

33

2

106

5

16

0 20 40 60 80 100 120

Wydział Architektury

Wydział Automatyki, Elektroniki i
Informatyki

Wydział Budownictwa

Wydział Chemiczny

Wydział Elektryczny

Wydział Górnictwa i Geologii

Wydział Inżynierii Biomedycznej

Wydział Inżynierii Środowiska i
Energetyki

Instytut Fizyki CND

Wydział Inżynierii Materiałowej i
Metalurgii

Wydział Matematyki Stosowanej

Wydział Mechaniczny Technologiczny

Wydział Organizacji i Zarządzania

Wydział Transportu

2017

2016

74

Tabela 6. Wartość pozyskanych przez pracowników Politechniki Śląskiej projektów
(w tym projektów inwestycyjnych, infrastrukturalnych i edukacyjnych), tematów
badawczych, opinii oraz prac naukowo-badawczych i usługowych zleconych przez
jednostki zewnętrzne

Źródło finansowania Kwota dofinansowania
dla Politechniki Śląskiej

Ministerstwo Nauki i Szkolnictwa Wyższego, w tym: 38 555 578,00

Działalność statutowa 24 361 400,00

 Środki na działalność statutową – utrzymanie potencjału badawczego
(BK)

18 648 620,00

 Środki na badania dla młodych naukowców i uczestników studiów
doktoranckich (BKM)

2 115 200,00

 Środki na utrzymanie specjalnego urządzenia badawczego SPUB (BKS) 3 597 580,00

Działalność Upowszechniająca Naukę, w tym: 445 850,00

 Środki na działalność wydawniczą w ramach dotacji DUN 245 850,00

 Środki na działalność upowszechniającą naukę 200 000,00

Inwestycje informatyczne 550 000,00

Diamentowy Grant 832 038,00

Doktorat wdrożeniowy 10 904 460,00

PO WER 1 096 200,00

Premia na horyzoncie 199 534,00

Projekty międzynarodowe współfinansowane 166 096,00

Narodowe Centrum Nauki 18 107 403,00

ETIUDA 90 352,00

MINIATURA 449 717,00

OPUS 10 666 630,00

PRELUDIUM 1 170 340,00

SONATA 3 645 166,00

SONATA BIS 1 473 447,00

SONATINA 611 751,00

Narodowe Centrum Badań i Rozwoju 20 520 474,84

CuBR 819 260,00

TANGO 1 879 796,00

Program Operacyjny Inteligentny Rozwój Poddziałanie 4.1.2 4 455 039,29

PO WER 13 366 379,55

Programy Komisji Europejskiej 4 967 484,99

Horyzont 2020 4 760 446,00

Research Fund for Coal and Steel 207 038,99

Inne 77 165 799,16

RPO 1.3 Województwa Śląskiego 72 031 980,64

Fundacja na rzecz Nauki Polskiej 3 466 260,00

Motorola Foundation 33 832,93

Przetarg ESA 77 831,22

Erasmus+
KA2

505 046,37

BUWiM/NAWA 70 200,00

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej 980 648,00

Wartość prac badawczych na rzecz jednostek zewnętrznych, w tym 24 571 643,33

Prace naukowo-badawcze 22 638 187,65

75

Prace usługowo-badawcze 1 755 505,77

Opinie sporządzane przez jednostki Politechniki Śląskiej na zlecenie
organów procesowych

177 949,91

 SUMA 183 888 383,32

Poniżej przedstawiono porównanie liczby oraz kwot pozyskanych projektów

i kwot dofinansowania dla Politechniki Śląskiej w latach 2017 i 2016.

Tabela 7.Projekty, prace naukowo-usługowo-badawcze oraz opinie pozyskane w 2017 r.

Rodzaj Liczba Wartość

Projekty (w tym Assist Med Sport Silesia na kwotę
67 533 196,24 zł)

114 133 959 489,99 zł

Prace naukowo-badawcze 377 22 638 187,65 zł

Prace usługowo-badawcze 205 1 755 505,77 zł

Opinie na zlecenie organów procesowych 26 177 949,91 zł

SUMA 722 158 531 133,32 zł

Tabela 8.Projekty, prace naukowo-usługowo-badawcze oraz opinie pozyskane w 2016 r.

Rodzaj Liczba Wartość

Projekty 62 28 187 702,66 zł

Prace naukowo-badawcze 334 8 720 267,31 zł

Prace usługowo-badawcze 197 1 450 066,82 zł

Opinie na zlecenie organów procesowych 23 248 857,33 zł

Suma 616 38 606 894,12 zł

Rysunek 16. Wartość pozyskanych prac naukowo-badawczych w latach 2016-2017.

8720 267,31 zł

22638 187,65 zł

2016

2017

76

PROJEKTY REALIZOWANE

W 2017 roku pracownicy Politechniki Śląskiej realizowali 1 203 projekty, tematy

badawcze oraz prace naukowo-badawcze i usługowe zlecone przez jednostki

zewnętrzne, w tym:

 Projekty międzynarodowe:

- 4 projekty 7 Programu Ramowego Unii Europejskiej

- 7 projektów Horyzont 2020

- 14 projektów Ministerstwa Nauki i Szkolnictwa Wyższego

- 2 projekty Narodowego Centrum Nauki

- 17 projektów Narodowego Centrum Badań i Rozwoju

- 17 projektów finansowanych z innych źródeł, w tym programu Erasmus+,

Akcja 2

- 6 projektów finansowanych z innych źródeł

 Projekty krajowe:

- 24 projekty Ministerstwa Nauki i Szkolnictwa Wyższego

- 121 projektów Narodowego Centrum Nauki

- 61 projektów Narodowego Centrum Badań i Rozwoju

- 2 projekty w ramach stypendiów START Fundacji na Rzecz Nauki Polskiej

- 3 projekty Regionalnego Programu Operacyjnego Województwa

Śląskiego

 Działalność statutowa:

- 136 tematów badawczych z zakresu działalności statutowej – utrzymanie

potencjału badawczego (BK)

- 120 prac związanych z badaniami prowadzonymi przez młodych

naukowców i uczestników studiów doktoranckich (BKM)

- 10 prac związanych z utrzymaniem specjalnego urządzenia badawczego SPUB (BKS)

 Działalność Upowszechniająca Naukę:

- 4 prace związane z zadaniami z zakresu działalności wydawniczej w ramach dotacji

DUN

- 1 praca związana z zadaniami z zakresu działalności upowszechniającej naukę

 3 inwestycje informatyczne finansowane przez MNiSW.

 Prace na rzecz jednostek zewnętrznych:

77

- 405 prac naukowo-badawczych,

- 205 prac usługowo-badawczych,

- 29 opinie na zlecenie organów procesowych

 12 stypendiów dla wybitnych młodych naukowców.

 OCENA JEDNOSTEK NAUKOWYCH

W 2017 roku Komitet Ewaluacji Jednostek Naukowych ocenił działalność

naukową i badawczo-rozwojową jednostek naukowych na Politechnice Śląskiej.

Wynika z niej, że 10 na 14 jednostek podstawowych Politechniki Śląskiej

otrzymało ocenę A, pozostałe 4 natomiast ocenę B.

Wydziały Politechniki Śląskiej, którym została przyznana A:

1. Wydział Architektury

2. Wydział Automatyki, Elektroniki i Informatyki

3. Wydział Chemiczny

4. Wydział Inżynierii Biomedycznej

5. Wydział Inżynierii Materiałowej i Metalurgii

6. Wydział Inżynierii Środowiska i Energetyki

7. Wydział Matematyki Stosowanej

8. Wydział Mechaniczny Technologiczny

9. Wydział Organizacji i Zarządzania

10. Wydział Transportu

Wydziały Politechniki Śląskiej, którym została przyznana kategoria B:

11. Wydział Budownictwa

12. Wydział Elektryczny

13. Wydział Górnictwa i Geologii

14. Instytut Fizyki – Centrum Naukowo-Dydaktyczne

 KONFERENCJE NAUKOWE

W 2017 roku pracownicy Politechniki Śląskiej byli organizatorami lub

współorganizatorami 72 konferencji, w tym:

 40 konferencji krajowych

 32 konferencji międzynarodowych

78

 DOROBEK NAUKOWY PRACOWNIKÓW
POLITECHNIKI ŚLĄSKIEJ

Tabela 9. Dorobek naukowy pracowników Politechniki Śląskiej w 2017 roku

 liczba artykułów w czasopismach indeksowanych w bazie JCR 865

 liczba artykułów w czasopismach z wykazu MNiSW 1 826

a. wydawnictwa krajowe 1 209

b. wydawnictwa zagraniczne 617

liczba artykułów w czasopismach spoza wykazu MNiSW 269

a. wydawnictwa krajowe 182

b. wydawnictwa zagraniczne 87

wartość punktacji MNiSW za czasopisma 29 513

% udział artykułów indeksowanych w bazie JCR 41%

 liczba monografii i podręczników 95

a. wydawnictwa krajowe 90

b. wydawnictwa zagraniczne 5

 liczba rozdziałów w monografiach 681

a. wydawnictwa krajowe 585

b. wydawnictwa zagraniczne 96

 liczba publikacji w materiałach konferencyjnych 1 558

a. krajowe 411

b. zagraniczne 761

c. indeks. w WoS 386

% udział publikacji dostępnych w Open Access 35%

 STYPENDIA I NAGRODY DLA PRACOWNIKÓW
NAUKOWYCH

W 2017 roku ze stypendiów przyznawanych przez instytucje zewnętrzne

skorzystało łącznie 60 osób. Stypendia przyznawały następujące instytucje:

 Ministerstwo Nauki i Szkolnictwa Wyższego w ramach programu

„Stypendia dla wybitnych młodych naukowców” – 7 osób

 Fundacja na rzecz Nauki Polskiej – „Stypendium START” – 2 osoby

 Biuro Uznawalności Wykształcenia i Wymiany Międzynarodowej

/Narodowa Agencja Wymiany Akademickiej w ramach Szkoły Letniej

CEEPUS – 51 osób.

79

Nagrody Ministra Nauki i Szkolnictwa Wyższego

W 2017 roku Nagrodę Ministra Nauki i Szkolnictwa Wyższego otrzymało trzech

pracowników Politechniki Śląskiej:

1) prof. dr hab. inż. Jerzy RUTKOWSKI z Wydziału Automatyki, Elektroniki

i Informatyki – nagroda została przyznana za całokształt dorobku;

2) dr inż. Mariusz STĘPIEŃ z Wydziału Elektrycznego – nagroda została

przyznana za osiągnięcia organizacyjne pod tytułem „Wieloaspektowe

działania organizacyjne na rzecz podniesienia jakości badań i kształcenia

w Politechnice Śląskiej, w szczególności na Wydziale Elektrycznym

Politechniki Śląskiej”;

3) dr hab. inż. Sławomir ŻÓŁKIEWSKI z Wydziału Mechanicznego

Technologicznego – nagroda została przyznana za osiągnięcia będące

podstawą nadania stopnia naukowego doktora habilitowanego z wysoką

oceną za jednotematyczny cykl publikacji pt. „Dynamika układów

belkowych i prętowych w ruchu”.

Nagrody Rektora Politechniki Śląskiej

Nagrody Rektora Politechniki Śląskiej dla nauczycieli akademickich przyznawane

są za osiągnięcia naukowe, dydaktyczne, organizacyjne oraz za całokształt

dorobku.

W 2017 roku rektor przyznał 116 nagród indywidualnych oraz 92 nagrody

zespołowe o łącznej wysokości 1 608 859,00 zł.

Rektorskie Granty Habilitacyjne, Profesorskie oraz
Projakościowe

W celu uzyskania osiągnięć niezbędnych do przyspieszenia rozwoju naukowego

pracowników Politechniki Śląskiej rektor przyznał:

 33 rektorskie granty habilitacyjne

 6 rektorskich grantów profesorskich

 65 grantów za wysoko punktowane publikacje lub udzielone patenty

 50 grantów na korektę językową publikacji wysoko punktowanych

80

 TYTUŁY I STOPNIE NAUKOWE

W 2017 roku tytuł profesora uzyskało 4 nauczycieli akademickich Politechniki

Śląskiej (w 2016 roku – 7).

Na stanowisko profesora zwyczajnego rektor Politechniki Śląskiej mianował

(umowa o pracę) 8 profesorów (w 2016 roku – 9). Na stanowisko profesora

nadzwyczajnego w Politechnice Śląskiej rektor mianował (umowa o pracę)

w 2017 roku 28 osób (w 2016 – 26).

W 2017 roku stopień doktora habilitowanego nadano 46 osobom (w 2016 roku –

38), a stopień doktora 80 osobom (w 2016 roku – 94).

 WSPÓŁPRACA Z OTOCZENIEM SPOŁECZNO-
GOSPODARCZYM

Politechnika Śląska w 2017 roku zintensyfikowała działania w zakresie kooperacji

z otoczeniem społczeno-gospodarczym. Wykorzystano potencjał współpracy z

miastem Gliwice, Górnośląsko-Zagłebiowską Metropolią, Urzędem

Marszałkowskim, Górnośląską Agencją Rozwoju Przedsiębiorczości, Regionalną

Izbą Przemysłowo-Handlową, Katowicką Specjalną Strefą Ekonomiczną, jak

również licznymi przedsiębiorstwami, organizacjami i uczelniami w kraju i za

granicą. Po raz pierwszy na tak dużą skalę Politechnika Śląska uczestniczyła

w Kongresie Małych i Średnich Przedsiębiorstw w Katowicach oraz

współorganizowała Festiwal Innowacji i Technologii. Ponadto Uczelnia

angażowała się w organizację licznych konferencji i wydarzeń, których tematyka

poruszała aktualne problemy społeczne, np. ochronę powietrza i dostosowanie

się do norm unijnych w tej kwestii, m.in.: przygotowanie petycji i udział w pracach

nad uchwałą antysmogową województwa śląskiego oraz organizacja konferencji

pod nazwą: „Unia energetyczna: implikacje dla Polski”.

Politechnika Śląska nawiązuje współpracę z firmami, przedsiębiorstwami oraz

jednostkami naukowymi na mocy porozumień o współpracy w obszarze

badawczym, edukacyjnym i kadrowym. W 2017 r. Uczelnia zawarła 63 nowe

porozumienia o współpracy.

KOMERCJALIZACJA WŁASNOŚCI
INTELEKTUALNEJ

81

Od 9 lat kluczową rolę w zarządzaniu własnością intelektualną Uczelni,

w komercjalizacji wyników prowadzonych prac badawczych oraz

w nawiązywaniu i utrzymywaniu kontaktów z otoczeniem biznesowym pełni

Centrum Innowacji i Transferu Technologii (CITT).

W 2017 roku CITT dynamicznie rozwijało bazę kontaktów z partnerami

przemysłowymi, jak również współpracę z pracownikami naukowymi Uczelni.

Uruchomiono program Inkubator Innowacyjności+, a także powołano Biuro

Obsługi Zleceń (BOZ).

W ramach realizacji zadań w 2017 roku zespół CITT podejmował aktywność na

rzecz identyfikacji innowacyjnych wyników badań, analizy prawnej stanu

własności intelektualnej oraz jej ochrony. Pracownicy CITT uczestniczyli

w odbiorach badań statutowych na wszystkich wydziałach Uczelni. Prowadzono

aktywne działania zmierzające do rozpoznania potrzeb przedsiębiorstw, czemu

towarzyszyły wizyty w firmach oraz internetowe narzędzia badania potrzeb

innowacyjnych podmiotów gospodarczych. Działania zespołu do spraw transferu

technologii oraz BOZ zaowocowały blisko trzykrotnym wzrostem liczby

sprzedaży własności intelektualnej oraz udzielonych licencji w stosunku do roku

poprzedniego. W 2017 roku udzielono 14 licencji, podczas gdy w 2016 – 5

licencji.

Oprócz wsparcia podmiotów niezależnych w bieżącym roku CITT udzieliło licencji

Centrum Badawczo-Wdrożeniowemu Polgrafen Sp. z o.o., w którym udziały ma

spółka celowa Uczelni – Innowacje Politechniki Śląskiej Sp. z o.o.

Ponadto CITT prowadzi ogólnouczelniane bazy ekspertów, katalogi technologii

oraz bazy laboratoriów i aparatury. Zebrano szczegółowe informacje na temat

aparatury i laboratoriów będących na wyposażeniu Uczelni, jak również

określono możliwości ich wykorzystania do badań dla podmiotów zewnętrznych.

Skatalogowano w ten sposób 867 pozycji aparatury i 283 laboratoriów.

Realizacja projektu Inkubator Innowacyjności+ a także wsparcie prac

przedwdrożeniowych oraz promocja wyników badań przełożyły się na wzrost

liczby wpisów w bazie technologii. Z kolei inwentaryzacja aparatury zaowocowała

blisko 30% wzrostem liczby aktywnych wpisów w bazie laboratoriów i aparatury.

Zbliżeniu potrzeb świata nauki i biznesu służą uruchomione witryny Innovation

eShowrooms i Innovation Demands.

Rysunek 17. Bazy potencjału technologicznego – liczba wpisów w latach
2016-2017

82

 ZGŁOSZENIA PATENTOWE I PRZYZNANE PATENTY

Profesjonalne wsparcie udzielane przez Biuro Rzecznika Patentowego oraz

Rzecznika Patentowego Centrum Innowacji i Transferu Technologii (CITT), jak

również uruchomiony program projakościowy przyczyniły się w 2017 roku do

wzrostu liczby zgłoszeń patentowych do poziomu 81. Najwyższą liczbę patentów

w 2017 roku zgłosiły wydziały: Chemiczny (25), Górnictwa i Geologii (17),

Automatyki, Elektroniki i Informatyki (16) oraz Mechaniczny Technologiczny (13).

Najwyższą liczbę patentów przyznano na wydziałach: Mechanicznym

Technologicznym (14), Chemicznym (9), Inżynierii Materiałowej i Metalurgii (7),

Automatyki, Elektroniki i Informatyki (6) oraz Elektrycznym (6). Ponadto, dzięki

aktywności brokerów innowacji CITT, zwiększyła się do ponad 100 również liczba

dóbr intelektualnych – know-how oraz utworów – podlegających ochronie na

Uczelni.

83

Rysunek 18. Liczba zgłoszonych patentów w latach 2015-2017

Rysunek 29. Liczba udzielonych patentów w latach 2015-2017

0 10 20 30 40 50 60 70 80 90

Patenty

Wzory przemysłowe

Wzory użytkowe

Znaki towarowe

EPO patenty

Patenty
Wzory

przemysłowe
Wzory

użytkowe
Znaki

towarowe
EPO patenty

ROK 2017 81 5 4 0 0

ROK 2016 54 5 1 0 0

ROK 2015 83 3 1 0 3

ROK 2017 ROK 2016 ROK 2015

0 10 20 30 40 50 60 70

Patenty

Wzory przemysłowe

Wzory użytkowe

Znaki towarowe

EPO patenty

Patenty
Wzory

przemysłowe
Wzory

użytkowe
Znaki

towarowe
EPO patenty

ROK 2017 54 0 0 0 0

ROK 2016 64 6 1 0 0

ROK 2015 47 3 0 1 0

ROK 2017 ROK 2016 ROK 2015

84

 BIBLIOTEKA GŁÓWNA POLITECHNIKI ŚLĄSKIEJ

W 2017 roku na Politechnice Śląskiej działały 63 biblioteki specjalistyczne,

w tym 7 wydziałowych oraz Biblioteka Główna. W porównaniu z rokiem 2016

zbiory drukowane (książki, czasopisma) oraz zbiory nieelektroniczne powiększyły

się łącznie o 7945 pozycji, z czego 4882 przypadło na książki, 2574 na zbiory

nieelektroniczne, a 489 na czasopisma.

Obecnie w zasobach bibliotecznych Politechniki Śląskiej znajduje się:

 541 381 książek, z czego 348 325 w Bibliotece Głównej oraz 193 056

w bibliotekach specjalistycznych

 2536 czasopism, z czego 1165 w Bibliotece Głównej oraz 1371

w bibliotekach specjalistycznych

 213 118 zbiorów nieelektronicznych, z czego 208 831 w Bibliotece

Głównej oraz 4287 w bibliotekach specjalistycznych

W 2017 roku, w porównaniu z rokiem poprzednim, publikacje w Bibliotece

Cyfrowej Politechniki Śląskiej powiększyły się o 5049 pozycji, z czego o 4894

w Bibliotece Głównej oraz 155 w bibliotekach specjalistycznych. Łączna liczba

publikacji w zbiorach cyfrowych uczelni wynosi 41720 pozycji (stan na 31 grudnia

2017 roku), z czego 41204 w Bibliotece Głównej oraz 516 w bibliotekach

specjalistycznych.

Obecnie w cyfrowych zasobach bibliotecznych Politechniki Śląskiej znajduje

się:

 33652 książek elektronicznych bez licencji krajowych

 65796 książek elektronicznych z licencjami krajowymi

 836 czasopism elektronicznych bez licencji krajowych

 7772 czasopism elektronicznych z licencjami krajowymi

 22 bazy danych bez licencji krajowych

85

 60 baz danych z licencjami krajowymi

Łączna liczba czytelników Biblioteki Głównej oraz bibliotek specjalistycznych

wynosi 9003 osób, z czego 8468 to osoby z Politechniki Śląskiej (studenci

i pracownicy) i 535 osoby spoza uczelni.

Łączna wysokość wydatków poniesionych przez wydziały na zakup książek

i czasopism do bibliotek specjalistycznych w roku 2017 wyniosła 129 459 zł,

z czego 59 542 zł na książki, 15 982 zł na czasopisma polskie oraz 53 953 zł na

czasopisma zagraniczne.

Na bazy danych w 2017 r. wydano łącznie 596 237 zł, z czego 375 333 zł

z budżetu Biblioteki Głównej oraz 220 903 zł z budżetu wydziałów na biblioteki

specjalistyczne.

WYSZUKIWARKA PRIMO

Od 2012 roku użytkownicy Biblioteki Głównej (i nie tylko) mają możliwość z

jednego punktu dostępu przeszukiwania wielomilionowych zasobów

informacyjnych z całego świata – zarówno lokalnych źródeł informacji (np.

katalogu bibliotecznego i kolekcji cyfrowych), publicznych katalogów

bibliotecznych i bibliograficzno-abstraktowych baz danych oraz

licencjonowanych pełnotekstowych źródeł informacji. Poprzez wdrożenie

wyszukiwarki Primo czytelnicy przy przeprowadzeniu jednego wyszukiwania

otrzymują wyniki ze wszystkich zasobów, do których Biblioteka Główna ma

aktywowany dostęp.

Zawartość wyszukiwarki Primo tworzy przede wszystkim kolekcja Primo Central

Index, agregująca zasoby informacyjne krajowych i zagranicznych dostawców

elektronicznych baz danych, tj. IBUK libra i NASBI oraz Springer, EBSCO i Web

of Science. Oprócz podstawowych źródeł wiedzy do wyszukiwarki Primo

podłączono ok. 550 tys. rekordów z następujących zasobów:

a) lokalnych: Katalog biblioteczny, Biblioteka Cyfrowa, Repozytorium Cyfrowe

„RePolis”, Baza „Dorobek”, E-katalog kartkowy bibliotek specjalistycznych,

b) krajowych (darmowych i komercyjnych): Baza ARIANTA, Baza BazTech, IBUK

libra, NASBI.

W 2017 r. liczba aktywowanych zasobów w kolekcji Primo Central Index wynosiła

ok. 500 baz danych, a z interfejsu wyszukiwarki Primo wygenerowano ok. 70,5

tys. zapytań.

86

Rysunek 20. Liczba wyszukań w poszczególnych miesiącach

Szczegółowe informacje dotyczące działalności Biblioteki Głównej można

znaleźć w publikowanym co roku sprawozdaniu dostępnym na stronie

internetowej Biblioteki Głównej.

 WYDAWNICTWO POLITECHNIKI ŚLĄSKIEJ

W 2017 roku nakładem Wydawnictwa Politechniki Śląskiej ukazało się łącznie

119 tytułów publikacji o całkowitej objętości 2188 arkuszy wydawniczych.

Wydano:

• 20 podręczników (304,50 ark. wyd.)

• 6 książek dydaktycznych (112,50 ark. wyd.)

• 57 monografii (1009 ark. wyd.)

• 27 zeszytów naukowych (632 ark. wyd.)

• 8 periodyków (115 ark. wyd.)

• 1 wydawnictwo informacyjne (15 ark. wyd.)

W 2017 roku najaktywniejsze w zakresie działalności wydawniczej były:

- Wydział Organizacji i Zarządzania (łącznie 645,00 ark. wyd., w tym:

4 podręczniki, 14 zeszytów naukowych, 6 monografii, 4 periodyki),

- Wydział Transportu (łącznie 224,50 ark. wyd., w tym: 1 podręcznik, 2 książki

dydaktyczne, 2 monografie, 4 periodyki, 4 zeszyty naukowe),

6536

5663

2269

8000

6891

4655

3230

2540

4887

13786

9107

2943

0 2000 4000 6000 8000 10000 12000 14000 16000

styczeń

luty

marzec

kwiecień

maj

czerwiec

lipiec

sierpień

wrzesień

październik

listopad

grudzień

87

- Wydział Budownictwa (łącznie 183,50 ark. wyd., w tym: 1 podręcznik,

5 monografii),

- Wydział Automatyki, Elektroniki i Informatyki (łącznie 177 ark. wyd., w tym:

2 podręczniki, 1 książka dydaktyczna, 2 monografie, 6 zeszytów naukowych

i 1 wydawnictwo informacyjne).

88

Rysunek 21. Zestawienie liczby wydanych arkuszy wydawniczych w latach
2015-2017 wg pozycji wydawniczych

158

448

453

586

174,5

49

183,5

518,5

415,5

624,5

153,5

82

112,5

304,5

632

1009

115

15

0 200 400 600 800 1000 1200

Książki dydaktyczne

Podręczniki

Zeszyty naukowe

Monografie

Periodyki

Wyd. informacyjne

2017

2016

2015

89

Rysunek 22. Zestawienie liczby wydanych arkuszy wydawniczych w latach
2016-2017 wg jednostek

277

82,5

72

0

123

126

28

143

51,5

77

167,5

591,5

230,5

52,5

0

168

177

183,5

27

43

123,5

10

163,5

158

70

141

645

224,5

27

27

0 200 400 600 800

Wydział Architektury

Wydział Automatyki, Elektroniki i Informatyki

Wydział Budownictwa

Wydział Chemiczny

Wydział Elektryczny

Wydział Górnictwa i Geologii

Wydział Inżynierii Biomedycznej

Wydział Inżynierii Środowiska i Energetyki

Wydział Inżynierii Materiałowej i Metalurgii

Wydział Matematyki Stosowanej

Wydział Mechaniczny Technologiczny

Wydział Organizacji i Zarządzania

Wydział Transportu

Kolegium Nauk Społecznych i Filologii Obcych

Studium Języków Obcych

Liczba arkuszy wydawniczych

2017

2016

90

CZASOPISMO NAUKOWE „GEOCHRONOMETRIA”

„Geochronometria Journal on Methods and Applications of Absolute Chronology”

jest multidyscyplinarnym czasopismem naukowym wydawanym w języku

angielskim. Tematyka artykułów publikowanych w Geochronometrii obejmuje

szeroko rozumiane zastosowanie metod chronologii bezwzględnej

(kalendarzowej) w badaniach naukowych.

Geochronometria jest czasopismem mającym na celu integrację społeczności

naukowych rozwijających różne metody chronologii bezwzględnej

i wykorzystujących je w badaniach. W szczególności obejmuje to metody

zarówno fizyczne (np. radiowęglowa, ołowiu-210, cezu-137, inne metody

izotopowe, metoda luminescencyjna), jak i niefizyczne (np. dendrochronologia,

chronologia warwowa), znajdujące zastosowanie w tak różnorodnych

dziedzinach nauki jak: geologia, klimatologia, biologia, hydrologia, szeroko

rozumiana nauka o środowisku, archeologia itp.

Impact factor 2016: 1,426

Liczba punktów wg. listy A MNiSW: 30

Właściciel tytułu: Politechnika Śląska

Wydawca: de Gruyter Open

Rodzaj czasopisma: Open Access

Strony czasopisma: https://www.degruyter.com/view/j/geochr oraz

www.geochronometria.pl

W roku 2017 w redakcji złożonych zostało 15 manuskryptów, w tym 12 autorstwa

autorów zagranicznych. Opublikowanych zostało 33 artykułów.

Tabela nr 10. Liczba nadesłanych manuskryptów oraz opublikowanych artykułów

Rok 2013 2014 2015 2016 2017

Liczba
nadesłanych
manuskryptów

67 34 22 56 15

Liczba
opublikowanych
artykułów

38 41 23 20 33

Redakcję i radę naukową powołuje Instytut Fizyki – Centrum Naukowo-

Dydaktyczne Politechniki Śląskiej.

 POPULARYZACJA NAUKI

W dniu 14 października 2017 roku odbyła się 12. edycja Nocy Naukowców

Politechniki Śląskiej. W wydarzeniu uczestniczyły wszystkie wydziały uczelni

z Gliwic, Zabrza i Katowic, a także większość centrów naukowo-badawczych.

Pracownicy naukowi przygotowali ponad 300 autorskich propozycji warsztatów,

https://www.degruyter.com/view/j/geochr
http://www.geochronometria.pl/

91

eksperymentów, wykładów, prezentacji oraz zajęć laboratoryjnych z różnych

dziedzin wiedzy, przeznaczonych dla dzieci, młodzieży i dorosłych. Celem Nocy

Naukowców – przyświecającym od początku pomysłodawcom i organizatorom –

jest rozbudzenie w najmłodszym pokoleniu zainteresowania nauką, jej

najnowszymi odkryciami, jak również samym zawodem naukowca.

W lutym 2017 roku utworzono Centrum Popularyzacji Nauki Politechniki Śląskiej

- CPN, które w sposób usystematyzowany i zintegrowany prowadzi działalność

związaną z popularyzacją wiedzy, jak również promocją uczelnianych

naukowców w otoczeniu społeczno-gospodarczym. Od samego początku

istnienia jednostka dynamicznie zaangażowała się w organizację i koordynację

wielu wydarzeń, wciągając w swoją działalność naukowców uczelni, osiągając

szybką rozpoznawalność i prestiż.

W 2017 roku zorganizowano następujące popularnonaukowe wydarzenia:

 Piknik rodzinny – wydarzenie plenerowe w formie pikniku rodzinnego,

poprzedzające koncert „Śląsk Maturzystom”,

 Industriada 2017 – koordynacja stanowiska Politechniki Śląskiej

w Gliwicach i Zabrzu podczas największego w Polsce święta zabytków

techniki,

 Piknik Naukowy Polskiego Radia i Centrum Nauki Kopernik –

koordynacja przygotowania stoiska i wydarzeń Politechniki Śląskiej

podczas największego w Polsce pikniku naukowego,

 V Rodzinny Piknik Nauki i Kultury – koordynacja stoiska Politechniki

Śląskiej podczas wydarzenia dotyczącego ochrony powietrza w Parku

Naukowo-Technologicznym Euro-Centrum.,

 Forum-Tech – współorganizacja wydarzenia popularnonaukowego

w Centrum Handlowym Forum w Gliwicach w formie prezentacji stoisk

dla odbiorców w każdym wieku,

 Nie ma techniki bez matematyki – współorganizacja cyklu wykładów

z matematyki,

 Śląski Festiwal Nauki – koordynacja udziału Politechniki Śląskiej

w największej na Górnym Śląsku imprezie promującej naukę w postaci

pokazów, warsztatów, wystaw i wykładów,

 O nauce po ludzku – organizacja, wspólnie z Biblioteką Główną,

konkursu na artykuł popularnonaukowy dla społeczności akademickiej.

 3 Minute Thesis – organizacja konkursu z zakresu komunikacji naukowej,

podczas którego doktoranci w 3 minuty mają opowiedzieć w sposób

ciekawy i zrozumiały dla szerokiej publiczności o swoim doktoracie.

W październiku 2017 roku uruchomiono również trzy ciągłe inicjatywy CPN:

Politechnikę Juniora i Seniora, Politechnikę Trzeciego Wieku oraz Warsztatorium

Politechniczne. Pierwsza akcja jest skierowana do dzieci w wieku 6-12 lat oraz

92

ich rodziców, druga adresowana jest do seniorów, natomiast trzecia do młodzieży

szkół średnich. Do końca roku odbyły się po dwa spotkania z każdej serii.

93

Rozdział IV
Współpraca międzynarodowa

Politechnika
Sląska

94

ROZDZIAŁ IV

WSPÓŁPRACA MIĘDZYNARODOWA

Politechnika Śląska inwestuje w dynamiczny rozwój współpracy

międzynarodowej w obszarze wspólnych projektów, zarówno badawczych, jak

i dydaktycznych. Jest również członkiem wielu prestiżowych międzynarodowych

sieci i stowarzyszeń, jak: SEFI – European Society for Engineering Education,

SGroup European Universities Network czy EUA – European University

Association.

 UMOWY MIĘDZYNARODOWE

W 2017 roku Politechnika Śląska posiadała 246 umów i listów intencyjnych

podpisanych z uczelniami z całego świata, w tym 52 nowo zawartych

z uniwersytetami z następujących krajów:

Tabela nr 11. Wykaz umów i listów intencyjnych zawartych w 2017 r. wg

krajów

 Chiny 11 umów

 Ukraina 7 umów

 Włochy 5 umów

 Niemcy 3 umowy

 Wielka Brytania 2 umowy

 Rosja 2 umowy

 Meksyk 2 umowy

 Kazachstan 2 umowy

 Rumunia 2 umowy

 Hiszpania 2 umowy

 Kirgistan 2 umowy

 Portugalia 1 umowa

 Stany Zjednoczone 1 umowa

 Indie 1 umowa

 Uzbekistan 1 umowa

 Węgry 1 umowa

 Bośnia i Hercegowina 1 umowa

 Czechy 1 umowa

 Estonia 1 umowa

 Japonia 1 umowa

Szczegółowy wykaz wszystkich umów znajduje się na stronie internetowej Biura

Współpracy z Zagranicą pod adresem:

https://www.polsl.pl/en/bwz/Pages/bilateral.aspx.

https://www.polsl.pl/en/bwz/Pages/bilateral.aspx

95

 SZKOŁY LETNIE

W 2017 roku odbyło się 7 szkół letnich w języku angielskim, w których łącznie

wzięło udział 92 uczestników. Szkoły letnie odbyły się na następujących

wydziałach:

Tabela nr 12. Wykaz szkół letnich w roku 2017 z podziałem na wydziały

 Architektury “Design for sustainable public
space”

2
uczestników

 Budownictwa “Innovative materials and
technologies in structural
engineering”

8
uczestników

 Organizacji
i Zarządzania

“Human Factors Engineering
and Ergonomics, acronym
ErgoSchool”

6
uczestników

 Elektrycznym “Smart-house: Energy systems
and ICT for intelligent building in
the Smart City”

7
uczestników

 Górnictwa
i Geologii

“Crisis management in the
urban space”

7
uczestników

 Mechanicznym
Technologicznym

“Intelligent functional materials
of the future”

21
uczestników

 Chemicznym 1st ORZEL Winter school in
Szczyrk

41
uczestników

 MIĘDZYNARODOWA WYMIANA AKADEMICKA

W 2017 roku w ramach różnych programów międzynarodowej wymiany

akademickiej na okres krótszy niż rok wyjechało za granicę 371 osób (229

studentów i doktorantów oraz 142 pracowników Politechniki Śląskiej). W tym

samym czasie na Politechnikę Śląską przyjechało 271 cudzoziemców (216

studentów oraz 55 pracowników).

PROGRAM ERASMUS+

2017 rok był trzecim rokiem realizacji mobilności akademickiej programu

Erasmus w nowej odsłonie z perspektywy finansowej 2014-2020 – Erasmus+

KA1 (program jest kontynuacją wymiany akademickiej Erasmus, realizowanej na

uczelni od 1998 r.). Uczelnie mają możliwość aplikowania o środki stypendialne

pochodzące bezpośrednio z budżetu unijnego Erasmus+ oraz o środki

96

z programu PO WER skierowane na dofinansowanie mobilności erasmusowej

studentów ze stypendium socjalnym oraz osób niepełnosprawnych. Politechnika

Śląska skutecznie aplikuje co roku o środki finansowe z obu dostępnych źródeł.

W 2017 roku Politechnika Śląska realizowała następujące projekty

międzynarodowej wymiany akademickiej:

ERASMUS – MOBILNOŚĆ EDUKACYJNA Z KRAJAMI PROGRAMU

(KA 103)

Podstawą działań w tym obszarze było ponad 220 umów bilateralnych

podpisanych na rzecz poszczególnych wydziałów z uczelniami uczestniczącymi

w programie Erasmus+ KA103. Przyznane kontrakty na rok akademicki

2016/2017 w wysokości 830 225 euro oraz na rok akademicki 2017/2018

w wysokości 857 150 euro pozwoliły na zrealizowanie:

- wyjazdów 229 studentów (153 na studia, 76 na praktyki w przedsiębiorstwach

i instytutach badawczych),

- wyjazdów 95 nauczycieli akademickich w celu prowadzenia zajęć,

- wyjazdów 5 pracowników niebędących nauczycielami akademickimi na

szkolenia.

Największa liczba studentów wyjechała na studia do Portugalii (25 osób), Wielkiej

Brytanii (24 osoby), Włoch (18 osób), Danii (17 osób) oraz Hiszpanii (17 osób).

Na uczelnię przyjechało 152 studentów zagranicznych oraz 19 pracowników,

w tym 15 nauczycieli akademickich w celu prowadzenia zajęć oraz 4

pracowników niebędących nauczycielami akademickimi w celach szkoleniowych.

Największa liczba studentów przyjechała z Hiszpanii (67 osób).

ERASMUS – MOBILNOŚĆ EDUKACYJNA Z KRAJAMI

PARTNERSKIMI (KA 107)

Podstawami działań w tym obszarze było ponad 70 umów podpisanych na rzecz

poszczególnych wydziałów z uczelniami uczestniczącymi w programie Erasmus+

KA107 oraz realizacja kontraktu na rok akademicki 2016/2017 w wysokości

477 700 euro i na rok akademicki 2017/2018 w wysokości 336 980 euro na

wymianę studentów i pracowników z Albanii, Armenii, Bośni i Hercegowiny,

Etiopii, Gruzji, Gwatemali, Kamerunu, Kazachstanu, Kirgistanu, Kolumbii,

Kosowa, Salwadoru, Serbii, Surinamu, Tadżykistanu, Ukrainy, Urugwaju

i Uzbekistanu. Przyznany kontrakt pozwolił na zrealizowanie:

- przyjazdów na studia na Politechnice Śląskiej 40 studentów zagranicznych,

z czego najliczniejszą grupę stanowili studenci z Serbii (8 osób) oraz Bośni

i Hercegowiny (7 osób),

97

- przyjazdów 15 nauczycieli akademickich w celu prowadzenia zajęć,

- przyjazdów 21 pracowników niebędących nauczycielami akademickimi

w celach szkoleniowych.

Na uczelnie w wyżej wymienionych krajach wyjechało 15 pracowników

Politechniki Śląskiej, z czego 13 nauczycieli akademickich oraz 2 pracowników

niebędących nauczycielami akademickimi.

ZAGRANICZNA MOBILNOŚĆ STUDENTÓW

NIEPEŁNOSPRAWNYCH ORAZ ZNAJDUJĄCYCH SIĘ W TRUDNEJ

SYTUACJI MATERIALNEJ (FINANSOWANIE Z PO WER)

Finansowanie mobilności studentów niepełnosprawnych oraz studentów

uprawnionych do stypendium socjalnego, wyjeżdżających w ramach

przyznanego projektu Erasmus+ KA103, odbywało się z grantów POW ER- MOB

2016 oraz PO WER-MOB 2017. W roku akademickim 2016/2017 budżet projektu

wynosił 663 132,75 zł, dla roku akademickiego 2017/2018 budżet wynosi:

482 900 zł. Na zagraniczne studia częściowe wyjechało 18 studentów

znajdujących się w trudnej sytuacji materialnej oraz 1 student z orzeczoną

niepełnosprawnością.

WYMIANA AKADEMICKA W RAMACH UMÓW BILATERALNYCH

(MOU)

Wymiana akademicka w ramach umów MOU była realizowana na podobnych

zasadach, jak w programie Erasmus+, tzn. obejmowała pobyty semestralne lub

roczne, z zastosowaniem zwolnienia studentów z opłaty za studia. W 2017 roku

współpraca tego typu objęła przyjazdy 21 studentów z następujących uczelni:

- Shaanxi University of Science and Technology, Chiny – 1 student

- Euroazjatycki Uniwersytet Narodowy im. Gumilowa w Astanie, Kazachstan – 6

osób

- Shakarim State University of Semey, Kazachstan – 2 osoby

- Taraz State University, Kazachstan – 1 osoba

- University of Monterrey, Meksyk – 1 osoba

- National Politechnic Institute, Meksyk – 10 osób

WYJAZDY STUDENTÓW NA PODWÓJNY DYPLOM (NA
PODSTAWIE UMÓW MIĘDZYUCZELNIANYCH)

W 2017 roku zrealizowano 37 wyjazdów studentów Politechniki Śląskiej do

uczelni zagranicznych na podwójny dyplom, z czego:

98

- 24 do Cranfield University w Wielkiej Brytanii,

- 13 do VIA University College – School of Business and Technology in Horsens

w Danii,

- 1 do BTU Freiberg w Niemczech.

Wyjazdy na podwójny dyplom były realizowane przy wsparciu finansowym

programu Erasmus+.

 WYJAZDY ZAGRANICZNE STUDENTÓW
PRACOWNIKÓW UCZELNI

Rejestrowane wyjazdy zagraniczne (delegacje na konferencje, seminaria, inne

wyjazdy krótkoterminowe itp.) są realizowane w większości w sposób

zdecentralizowany przez poszczególne wydziały i jednostki przy bezpośredniej

współpracy z Kwesturą. Niektóre wyjazdy obsługiwane są również przez Biuro

Współpracy z Zagranicą oraz Biuro Wymiany Akademickiej.

W 2017 roku na poszczególnych wydziałach i w jednostkach zrealizowano

łącznie 1495 wyjazdów zagranicznych, w tym: 327 na Wydziale Mechanicznym

Technologicznym, 208 na Wydziale Automatyki, Elektroniki i Informatyki, 146 na

Wydziale Inżynierii Środowiska i Energetyki, 139 na Wydziale Chemicznym, 111

na Wydziale Inżynierii Materiałowej i Metalurgii, 104 na Wydziale Organizacji

i Zarządzania, 88 na Wydziale Górnictwa i Geologii, 81 na Wydziale

Budownictwa, 63 w Kolegium Nauk Społecznych i Filologii Obcych, 52 w

Instytucie Fizyki, 40 na Wydziale Architektury, 38 na Wydziale Transportu, 31 na

Wydziale Elektrycznym, 30 na Wydziale Matematyki Stosowanej, 14 w Studium

Języków Obcych, 11 na Wydziale Inżynierii Biomedycznej, 7 w Biurze Wymiany

Akademickiej oraz 5 na konferencję/seminaria IAESTE. 26 wyjazdów na staże

naukowe zrealizowano w ramach prowadzonych programów projakościowych.

99

Rysunek 23. Liczba wyjazdów zagranicznych w 2017 r. z podziałem na

wydziały i inne jednostki organizacyjne

Dodatkowo 21 osób z różnych wydziałów wyjechało do Chin w ramach

zacieśniania współpracy na podstawie zawartych umów oraz porozumień.

Zrealizowano wyjazdy na następujące uczelnie:

- Chongqing Jiatong University – wyjazd 10 osób (4 studentów i 6 dokotrantów)

na International Overseas Student’s Cultural Experiencing Program na okres 3

tygodni oraz 3 prodziekanów z wydziałów: Chemicznego, Mechanicznego

Technologicznego oraz Automatyki, Elektroniki i Informatyki na dwutygodniowe

stypendium w ramach podpisanej umowy oraz przystąpienia do konsorcjum One

Belt One Road;

- Shanghai Jiao Tong Univeristy – wyjazd 8 osób z różnych wydziałów na staż

naukowy typu postdoc na okres 1 miesiąca.

Ponadto prorektor ds. nauki i rozwoju oraz dziekan Wydziału Mechanicznego

Technologicznego uczestniczyli w misji delegacji województwa śląskiego do

Szanghaju oraz brali udział w targach „Belt and Road Brand Expo”. Wyjazd był

wynikiem współpracy z Regionalną Izbą Gospodarczą w Katowicach. Podczas

wizyty podpisano umowę z Shanghai Jiao Tong University (School of Mechanical

Engineering) na okres 5 lat. Umowa obejmuje wymianę kadry akademickiej

11

12

14

30

31

38

40

52

63

81

88

104

111

139

146

208

327

0 100 200 300 400

Inżynierii Biomedycznej

Inne

Studium Jezyków Obcych

Matematyki Stosowanej

Elektryczny

Transportu

Architektury

Instytut Fizyki

Kolegium Nauk Społecznych i Filologii Obcych

Budownictwa

Górnictwa i Geologii

Organizacji i Zarządzania

Inżynierii Materiałowej i Metalurgii

Chemiczny

Inżynierii Środowiska i Energetyki

Automatyki, Elektroniki i Informatyki

Mechaniczny Technologiczny

Liczba wyjazdów zagranicznych w 2017 r.

100

i naukowej, wymianę studentów oraz programy podwójnego dyplomowania

i doktoryzowania.

 INNE PROGRAMY MIĘDZYNARODOWE

W 2017 roku Politechnika Śląska uczestniczyła również w Środkowoeuropejskim

Programie Wymiany Akademickiej (CEEPUS). CEEPUS wspiera współpracę

z uczelniami z Albanii, Austrii, Bośni i Hercegowiny, Bułgarii, Czarnogóry,

Chorwacji, Czech, Macedonii, Mołdawii, Rumunii, Serbii, Słowacji, Węgier

i Kosowa. W 2017 roku wydziały Politechniki Śląskiej uczestniczyły w 7 sieciach

CEEPUS, w tym Wydział Mechaniczny Technologiczny w 3, Kolegium Nauk

Społecznych i Filologii Obcych w 3, Wydział Chemiczny w 1 oraz Wydział

Transportu w 1.

Konsorcjum Progres3

W 2017 roku Politechnika Śląska kontynuowała swoje członkostwo

w Konsorcjum PROGRES3, któremu przewodniczy od ubiegłego roku

prof. Marek Pawełczyk – prorektor ds. nauki i rozwoju Politechniki Śląskiej.

Konsorcjum PROGRES3 składa się 17 uczelni: z Czech, Słowacji oraz Polski,

z regionu Górnego Śląska oraz Opolszczyzny. Działania w ramach konsorcjum

dotyczą przede wszystkim poszerzenia współpracy naukowej pomiędzy

uczelniami – członkami PROGRES3, powoływania międzyuczelnianych

zespołów badawczych i grup doskonałości oraz wspólnego aplikowania o granty

w międzynarodowych programach.

W lutym 2017 roku na Politechnice Śląskiej odbyło się posiedzenie zarządu

Konsorcjum. Podczas spotkania dyskutowano o wspólnych przedsięwzięciach

w zakresie konsolidacji potencjału członkowskiego uczelni, aplikowania

o projekty międzynarodowe, organizacji szkół letnich oraz konkursów na

najlepsze prace magisterskie i doktorskie.

W zorganizowanym później konkursie na najlepszą pracę doktorską obronioną

w 2016 roku w wybranych obszarach tematycznych: ekonomii i finansach,

surowcach, energetyce i ochronie środowiska, zdrowiu i zastosowaniu w służbie

zdrowia, technologiach informacyjnych, konkurencyjności przemysłu

maszynowego oraz badaniach materiałowych, Politechnika Śląska zgłosiła prace

5 studentów, z których jedna zdobyła pierwsze miejsce, a dwie wyróżnienia.

101

Konkurs Fiat Chrysler Automobiles

Sześciu studentów i absolwentów Politechniki Śląskiej znalazło się w gronie

laureatów XIX edycji Konkursu o nagrodę grupy Fiat Chrysler Automobiles na

najlepsze prace dyplomowe i badawcze. Do rąk naszego absolwenta trafiła

również prestiżowa nagroda im. Giovanniego Agnelliego przyznana przez

Ośrodek Badawczy Fiata w Turynie.

Celem konkursu jest wspieranie młodych naukowców pasjonujących się

przemysłem motoryzacyjnym i stosowanymi w nim nowoczesnymi rozwiązaniami

konstrukcyjnymi. Do konkursu mogły być zgłaszane prace inżynierskie,

magisterskie, doktorskie i habilitacyjne z obszarów tematycznych powiązanych

jak najściślej z tematami podanymi przez firmy grupy FCA działające w Polsce.

Prestiżowa nagroda im. Giovanniego Agnelliego przyznawana przez Ośrodek

Badawczy Fiata w Turynie w tym roku trafiła do rąk absolwenta Politechniki

Śląskiej Dariusza Grosa. Praca magisterska młodego inżyniera została uznana

za pracę o największej wartości dla przemysłu spośród wszystkich nagrodzonych

w konkursie.

Międzynarodowe sukcesy studentów

Sześcioro studentów Wydziału Architektury odniosło sukces

w międzynarodowym konkursie Star for Talents na zaprojektowanie centrum

kultury na placu Largo Pietro Annigoni we Florencji. Przyszli architekci

z Politechniki Śląskiej zajęli drugie i trzecie miejsce oraz zdobyli wyróżnienie. Jury

najwyżej oceniło te projekty, które zachęcały do interakcji pomiędzy

mieszkańcami Florencji, odwiedzającymi miasto turystami i studentami. Drugą

nagrodę w konkursie otrzymała Karolina Chodura, natomiast trzecie miejsce

zajęli Natalia Łobodziec i Karol Kowalczyk. Wyróżnienie za wspólny projekt

otrzymali Anna Mardyła i Mateusz Dąbek. Prace studentów Politechniki Śląskiej

zostały wykonane pod opieką dr hab. inż. arch. Beaty Majerskiej-Pałubickiej.

Absolwent Wydziału Architektury został jednym z laureatów prestiżowego

konkursu Archi World Academy Awards. W kolejnej edycji konkursu,

zatytułowanej „Responsible Future Architecture”, spośród ponad 2 tys.

nadesłanych prac wyłoniono dwanaście, którym przyznano równorzędne

nagrody. Wśród nagrodzonych znalazł się magisterski projekt dyplomowy „Dom

w Katowicach. Mieszkanie w ogrodzie” autorstwa Macieja Warota z Politechniki

Śląskiej. Wykonana pod kierunkiem dr. hab. inż. arch. Grzegorza Nawrota praca

stanowi próbę określenia współczesnego sposobu mieszkania w mieście.

Nagrody wręczono podczas BAU 2017 International Building & Architecture

Exhibition w Monachium w połowie stycznia.

102

Projekt studentów Wydziału Architektury zwyciężył w 12. edycji

międzynarodowego konkursu prestiżowego magazynu eVolo na wieżowiec

najlepiej odpowiadający wyzwaniom XXI wieku. Mashambas, czyli projekt

Mateusza Frankowskiego i Pawła Lipińskiego, został wybrany przez jury spośród

444 nadesłanych prac z całego świata. Celem konkursu było zaprojektowanie

budynku dostosowanego do warunków naturalnych, gospodarczych oraz

społecznych danego terenu. Mashambas spełnił te kryteria najlepiej. Projekt

powstał w ramach przedmiotu projektowanie architektoniczne, którego

prowadzącym był mgr inż. arch. Janusz Poznański.

Studenci z koła naukowego „Concrete”, działającego przy Katedrze Inżynierii

Materiałów i Procesów Budowlanych Wydziału Budownictwa, zdobyli pierwsze

miejsce w zawodach betonowych kajaków Betonkanorace w kategorii

kreatywność. Konkurs został rozegrany w Holandii od 12 do 14 maja.

Skonstruowany przez studentów kajak o nazwie „Stellar patrol” z wyglądu

przypominał rakietę kosmiczną i jako jedyny, ze wszystkich biorących udział

w zawodach, został wykonany w technologii płytowej. W zawodach wzięło łącznie

udział ponad 40 drużyn reprezentujących uczelnie z Holandii, Belgii i Niemiec. Z

Polski wystartowała tylko grupa z Politechniki Śląskiej.

Politechniczny zespół Smart Power po raz kolejny odniósł sukces podczas

33. edycji Shell Eco-marathonu – międzynarodowych wyścigów pojazdów

ekologicznych, które odbyły się w maju w Londynie. Zaprojektowany i zbudowany

przez studentów Politechniki Śląskiej bolid o nazwie HydroGENIUS wywalczył

piąte miejsce w kategorii pojazdów Urban Concept, czyli pojazdów miejskich

napędzanych wodorem. Politechniczny bolid zajął także dziewiątą lokatę

w prestiżowym wyścigu Drivers’ World Championship, w którym startują zespoły

z Europy, Azji i Ameryki, które w kwalifikacjach kontynentalnych uzyskały

najlepsze rezultaty.

Zespół Smart Power tworzą należący do Studenckiego Koła Naukowego

Modelowania Konstrukcji Maszyn studenci trzech wydziałów Politechniki

Śląskiej: Automatyki, Elektroniki i Informatyki, Mechanicznego Technologicznego

oraz Inżynierii Środowiska i Energetyki.

Zespół Silesian Greenpower z Politechniki Śląskiej zdobył pierwsze i drugie

miejsca w dwóch rundach międzynarodowych zawodów elektrycznych bolidów

wyścigowych Greenpower Formula F24+ w Wielkiej Brytanii. Bolidy biorące

w nich udział mają za zadanie pokonać jak największy dystans w czasie jednej

103

godziny. Drużyna studentów z Politechniki Śląskiej wystartowała w rundach

trzeciej i czwartej wyścigów. Trzecia runda w odbyła się 25 czerwca na torze

Goodwood Motor Circuit. Bolid Bullet SGR w ciągu 60 minut wyścigu zrobił aż 14

okrążeń ze średnią prędkością 34 mil/godz. i tym samym zajął drugie miejsce w

konkursie. Z kolei czwarta runda odbyła się natomiast 28 czerwca na torze Croft

w North Yorkshire. Politechniczny bolid okazał się najlepszy podczas wyścigów

i wyjeździł złoto. Pojazd zrobił 24 okrążenia ze średnią prędkością 27,8 mil/godz.

Studenci Wydziału Architektury – Ksymena Borczyńska i Bartosz Kobylakiewicz

– zostali docenieni w międzynarodowym konkursie Hong Kong Pixel Home. Ich

projekt drapacza chmur, wyłoniony spośród 84 prac nadesłanych z całego

świata, uzyskał jedno z sześciu wyróżnień. Nagrodzona praca jest odpowiedzią

na rosnący problem bardzo wysokiego zagęszczenia zabudowy w Hongkongu.

Zaproponowany przez studentów system pozwala na tworzenie budynków na

ostatnich niezabudowanych działkach w mieście, których powierzchnia często

nie przekracza 100 m2. System ten wykorzystuje moduły o różnych funkcjach

i układach przestrzennych, które można zaliczyć do trzech kategorii: mieszkalne,

usługowe i komunalne, stanowiących istotny element założenia.

Studenci Politechniki Śląskiej stworzyli projekt świątyni, która miałaby być

usytuowana na klifie Preikestolen – jednej z największych atrakcji turystycznych

Norwegii. Projekt autorstwa Martyny Słowińskiej, Katarzyny Golec i Pawła

Pacaka z Wydziału Architektury został wyróżniony w międzynarodowym

konkursie portalu architektonicznego AWR. Zadaniem uczestników konkursu

było zaprojektowanie nowego kościoła tymczasowego na klifie Preikestolen,

znanym jako Pulpit Rock. Ze względu na rozpościerający się z tego miejsca

przepiękny widok na fiordy, co roku przyciąga ono setki tysięcy turystów z całego

świata. Studenci z naszej uczelni zaprojektowali „Kościół natury”. Inspiracją dla

nich były krajobraz norweskich fiordów oraz nieskażona ludzkim działaniem

natura. Kościół został zamknięty w szklanej bryle, której forma została

zainspirowana typowym kościołem norweskim. W konkursie nagrodzono łącznie

siedem prac nadesłanych przez uczestników z całego świata.

Katarzyna Ponińska oraz Paweł Pacak z Wydziału Architektury zaprojektowali

obserwatorium krajobrazowe w Turcji i zdobyli wyróżnienie. Studenci wzięli udział

w międzynarodowym konkursie organizacji reTHINKING Competitions, mierząc

się z młodymi architektami z całego świata. Celem konkursu było

zaprojektowanie obserwatorium krajobrazowego, które miałoby zostać

zlokalizowane w Pamukkale w Turcji. Założeniem studentów było przywrócenie

104

naturalnego wyglądu, a jednocześnie pozwolenie turystom na eksplorowanie

każdego zakątka. Stworzyli oni kule wypełnione helem, które niwelowałyby

nacisk człowieka na delikatne i kruche struktury wapienne, a wyzerowany ciężar

zwiedzającego pozwalałby na swobodne poruszanie się po wzgórzu

w bezpieczny sposób dla natury.

Międzywydziałowe Koło Naukowe Bezzałogowych Obiektów Latających „High

Flyers” zostało zwycięzcą IV Parady Robotów Droniada. Zawody, podczas

których sprawdzano m.in. jak wykorzystać drony i bikony w akcjach ratunkowych,

odbyły się na terenie Aeroklubu Krakowskiego w połowie czerwca 2017 r.

Reprezentacja Politechniki Śląskiej okazała się najlepsza zarówno w pracy

zespołowej, jak i integracji systemu z bezzałogowymi statkami powietrznymi.

105

Rozdział V
Finanse

Politechnika
Śląska

106

ROZDZIAŁ V

 FINANSE

 WPROWADZENIE

Uchwalony przez Senat Uczelni „Plan rzeczowo-finansowy Politechniki Śląskiej

na 2017 rok” w dniu 26 czerwca 2017 roku zakładał zerowy wynik finansowy

Uczelni. Przyznane Uczelni przez MNiSW dotacje na działalność dydaktyczną

nie zapewniały w pełni środków finansowych niezbędnych do realizacji zadań

związanych z kształceniem studentów stacjonarnych, a pozostałe przychody

z działalności dydaktycznej, stanowiące 13,13% ogółu przychodów z tej

działalności, nie pozwoliły w wystarczającym stopniu uzupełnić brakujących

środków. W planie założono stratę w działalności dydaktycznej w wysokości

24 561 833 zł, która miała zostać zbilansowana zyskiem z działalności

badawczej, z operacji finansowych i z pozostałych przychodów operacyjnych.

Decyzją MNiSW z dnia 30 października 2017 roku Uczelnia otrzymała dodatkową

dotację dydaktyczną w kwocie 7 546 400 zł, która nie zostanie uwzględniona

w podstawie naliczenia dotacji podstawowej na 2018 rok. Zmieniony w związku

z tym uchwałą Senatu z dnia 18 grudnia 2017 roku Plan rzeczowo-finansowy

zakładał wynik finansowy Uczelni na poziomie 7 546 400 zł.

Plan funduszu pomocy materialnej dla studentów i doktorantów w roku 2017

przewidywał wykorzystanie wszystkich środków funduszu, przy bilansie otwarcia

4 892 773 zł.

 PRZYCHODY UCZELNI

W 2017 roku Politechnika Śląska uzyskała przychody w ramach podstawowej

działalności operacyjnej (dydaktycznej, badawczej i gospodarczej) w wysokości

423 583 890 zł. Przychody zwiększyły się o 8 699 838 zł (2,10%) w porównaniu

z 2016 rokiem, głównie w wyniku wzrostu dotacji dydaktycznej. Nie pozwoliło to

jednak osiągnąć poziomu przychodów z 2015 roku, które były wyższe

w porównaniu z 2017 rokiem o 46 703 056 zł (11,03%).

107

Rysunek 24. Przychody z podstawowej działalności operacyjnej w latach
2015-2017

PRZYCHODY Z DZIAŁALNOŚCI DYDAKTYCZNEJ

Przychody z działalności dydaktycznej za rok 2017 wyniosły 346 001 860 zł

i wzrosły w stosunku do roku poprzedniego o 3,37%, natomiast nie osiągnęły one

poziomu przychodów z roku 2015, które były wyższe o 18 548 020 zł (5,09%).

Na przychody złożyły się dotacje z budżetu państwa, opłaty za świadczone usługi

edukacyjne oraz pozostałe przychody z działalności dydaktycznej.

423 583 890

346 001 860

74 494 354

3 087 676

414 884 052

334 713 277

79 206 756

964 019

470 286 946

364 549 880

102 682 669

3 054 397

Przychody z podstawowej
działalności operacyjnej

Przychody z działalności
dydaktycznej

Przychody z działalności
badawczej

Przychody z działalności
gospodarczej

Przychody z podstawowej działalności operacyjnej2017

2016

2015

108

Rysunek 25. Przychody z działalności dydaktycznej w latach 2015-2017

DOTACJE Z BUDŻETU PAŃSTWA

W 2017 roku Uczelnia otrzymała dotacje w wysokości 302 060 708 zł, z tej kwoty

wykorzystano 301 446 510 zł (99,8%). Wydatkowane dotacje stanową 87,12%

ogółu wykonanych przychodów z działalności dydaktycznej.

W porównaniu z rokiem poprzednim odnotowano wzrost dotacji z budżetu

państwa o 12 072 314 zł (4,17%), natomiast w stosunku do 2015 roku

o 5 138 115 zł (1,73%).

346 001 860

301 446 510

21 135 347

23 308 903

111 100

334 713 277

289 374 196

24 151 545

20 967 536

220 000

364 549 880

296 308 395

24 444 763

42 906 721

890 000

Przychody z działalności
dydaktycznej

Dotacje z budżetu państwa

Opłaty za świadczone usługi
edukacyjne

Pozostałe przychody
z działalności dydaktycznej

Środki z budżetów jednostek
samorządu terytorialnego lub ich

związków

Przychody z działalności dydaktycznej
2017

2016

2015

109

Rysunek 26. Dotacje z budżetu państwa w latach 2015-2017

W 2017 roku Politechnika Śląska otrzymała na działalność dydaktyczną następujące

dotacje:

 podstawową, przeznaczoną na realizację zadań związanych z kształceniem studentów

studiów stacjonarnych, uczestników stacjonarnych studiów doktoranckich, kształceniem

kadr naukowych i utrzymaniem uczelni, w tym na remonty  w kwocie 290 147 200 zł;

 dodatkową ze środków rezerwy celowej budżetu państwa, przeznaczoną dla uczelni,

które poprawiły poziom naukowy, na podstawie przeprowadzonej w 2017 roku

kompleksowej oceny jakości działalności badawczo-rozwojowej  w wysokości

7 546 400 zł;

 na zadania związane ze stworzeniem studentom i doktorantom będącym osobami

niepełnosprawnymi warunków do pełnego udziału w procesie kształcenia  w wysokości

428 000 zł;

 projakościowe:

301 446 510

297 693 600

3 324 910

428 000

289 374 196

286 142 400

2 856 696

375 100

296 308 395

294 302 200

1 633 895

372 300

Dotacje z budżetu państwa

Dotacja podstawowa

Dotacja projakościowa

Dotacja dla niepełnosprawnych

Dotacje z budżetu państwa
2017

2016

2015

110

 na dofinansowanie Wydziału Mechanicznego Technologicznego, prowadzącego

kierunek mechanika i budowa maszyn, który otrzymał ocenę wyróżniającą Polskiej

Komisji Akredytacyjnej w ramach oceny programowej  w wysokości 993 800 zł (ostatnia

transza dotacji),

 na finansowanie zwiększenia wysokości stypendiów doktoranckich dla 30% najlepszych

doktorantów  w wysokości 1 580 000 zł,

 na dofinansowanie Uczelni, w której w danym roku akademickim rozpoczęli studia

pierwszego stopnia lub jednolite studia magisterskie studenci, którzy w roku rozpoczęcia

studiów uzyskali najlepsze wyniki egzaminów maturalnych  w wysokości 687 600 zł

(dotacja przyznana po raz pierwszy w roku 2017),

 pozostałe z roku 2016  w wysokości 677 708 zł

Otrzymane dotacje projakościowe w 2017 roku wykorzystano na poziomie 84,41%.

Niewydatkowane środki przechodzą na rok następny.

OPŁATY ZA ŚWIADCZONE USŁUGI EDUKACYJNE

Opłaty za świadczone usługi edukacyjne w 2017 roku wyniosły 21 135 347 zł

i zmniejszyły się w stosunku do roku poprzedniego o 3 016 198 zł (12,49%), a względem

2015 roku o 3 309 416 zł (13,54%).

Odnotowano spadek opłat na studiach stacjonarnych, niestacjonarnych oraz studiach

podyplomowych, kursach i szkoleniach.

Studenci studiów niestacjonarnych wnieśli opłaty w wysokości 15 504 246 zł, zatem

odnotowano spadek w stosunku do lat poprzednich w wysokości 1 605 654 zł (2016 rok)

oraz 2 289 140 zł (2015 rok).

Na studiach stacjonarnych za powtarzanie określonych zajęć, prowadzenie studiów

w języku obcym i zajęć nieobjętych planem studiów pobierane są opłaty, które w 2017

roku wyniosły 2 775 357 zł i zmalały w odniesieniu do poprzedniego roku o 1 217 925 zł,

a w odniesieniu do 2015 roku o 1 187 387 zł. Kolejnym źródłem przychodów są opłaty

za studia podyplomowe, kursy i szkolenia realizowane na Uczelni. Łącznie z tego tytułu

uzyskano 2 855 744 zł.

Zmniejszająca się liczba studentów studiów stacjonarnych (spadek o 3 730 osób

w ostatnich 3 latach, tj. 76,23% ogólnego spadku liczby studentów), jak również studiów

niestacjonarnych (spadek o 1 163 osób w ostatnich 3 latach, tj. 23,77% ogólnego spadku

liczby studentów) była głównym czynnikiem wpływającym na zmniejszenie przychodów

uzyskiwanych z opłat za świadczone usługi edukacyjne.

111

Rysunek 27. Opłaty za świadczone usługi edukacyjne w latach 2015-2017

POZOSTAŁE PRZYCHODY Z DZIAŁALNOŚCI DYDAKTYCZNEJ

Pozostałe przychody z działalności dydaktycznej w kwocie 23 308 903 zł wzrosły

w porównaniu z rokiem poprzednim o 2 341 367 (11,17%), a względem 2015

roku były mniejsze o 19 597 818 zł (45,68%).

Składają się na nie przychody z:

 projektów finansowanych z funduszy strukturalnych (1 725 193 zł)

 pozostałych źródeł unijnych (6 109 893 zł)

 projektów finansowanych z innych źródeł zagranicznych (36 636 zł)

 projektów finansowanych ze środków MNiSW (988 966 zł)

 pozostałych źródeł krajowych (309 207 zł)

 konferencji organizowanych przez Uczelnię (1 956 610 zł)

 pozostałych opłat dydaktycznych takich jak rekrutacje, dyplomy, duplikaty

i inne tytuły, (2 108 405 zł)

 sponsoringu (384 878 zł)

 działalności socjalno-bytowej (4 020 790 zł)

 pozostałych (5 668 325 zł)

21 135 347

2 775 357

15 504 246

2 855 744

24 151 545

3 993 282

17 109 900

3 048 363

24 444 763

3 962 744

17 793 386

2 688 633

Opłaty za świadczone usługi
edukacyjne

Opłaty za usługi edukacyjne —
studia stacjonarne

Opłaty za usługi edukacyjne —
studia niestacjonarne

Opłaty za usługi edukacyjne —
studia podyplomowe, kursy,

szkolenia

Opłaty za świadczone usługi edukacyjne
2017

2016

2015

112

Rysunek 28. Pozostałe przychody z działalności dydaktycznej w latach
2015-2017

PRZYCHODY Z DZIAŁALNOŚCI BADAWCZEJ

Wykorzystane przychody z działalności badawczej w 2017 roku wyniosły

74 494 354 zł, natomiast w 2016 roku 79 206 756 zł, a w 2015 roku

102 682 669 zł.

Odnotowano spadek w wykorzystaniu przychodów z działalności badawczej ,

który w porównaniu z 2016 rokiem wyniósł 4 712 402 zł, a w porównaniu z 2015

rokiem 28 188 315 zł.

Istotnym źródłem przychodów Uczelni są dotacje statutowe, w tym na utrzymanie

potencjału badawczego, służące rozwojowi młodych naukowców oraz

uczestników studiów doktoranckich, a także przeznaczone na utrzymanie

specjalnych urządzeń badawczych, które stanowią 34,1% przychodów

z działalności badawczej.

23 308 903

10 312 169

8 975 944

4 020 790

20 967 536

8 790 646

8 187 034

3 989 856

42 906 721

25 817 309

13 256 975

3 832 437

Pozostałe przychody z
działalności dydaktycznej

Projekty dydaktyczne (krajowe i
zagraniczne)

Projekty pozostałe, przychody
własne

Przychody z działalności
pomocniczej i socjalnej

Pozostałe przychody z działalności dydaktycznej
2017

2016

2015

113

W 2017 roku jednostki otrzymały dotacje na działalność statutową w wysokości

25 922 420 zł, natomiast środki przechodzące z 2016 roku wyniosły

5 265 762 zł. Łącznie dotacje wyniosły 31 188 182 zł, z tego wykorzystano

25 400 667 zł (w tym dotacja dla Centrum Komputerowego), co stanowi 81,44%.

Wykorzystanie tych środków było wyższe o 654 373 zł (2,64%) w stosunku do

roku ubiegłego.

Kolejnym znaczącym źródłem finansowania projektów naukowo-badawczych są

środki z Narodowego Centrum Badań i Rozwoju, Narodowego Centrum Nauki,

otoczenia społeczno-gospodarczego oraz Ministerstwa Nauki i Szkolnictwa

Wyższego. Przychody te w 2017 roku wyniosły 49 093 687 zł (65,9% przychodów

z tej działalności) i w porównaniu z rokiem poprzednim spadły o 5 396 466 zł,

a w stosunku do 2015 roku spadły o 30 094 405 zł.

Największy spadek zaobserwowano w pozyskiwanych funduszach z:

 Narodowego Centrum Badań i Rozwoju  w porównaniu z rokiem poprzednim

wyniósł 3 288 779 zł, a z 2015 rokiem 13 2017 907 zł

 współpracy naukowej z zagranicą  w porównaniu z rokiem ubiegłym wyniósł

2 931 955 zł, a z 2015 rokiem 11 855 133 zł

 Narodowego Centrum Nauki – w odniesieniu do 2016 roku wyniósł 728 142 zł,

a do 2015 roku 3 988 886 zł

Przychody z działalności Centrum Komputerowego

W 2017 roku Centrum Komputerowe otrzymało dotację w wysokości

2 700 000 zł na utrzymanie specjalnego urządzenia badawczego z zakresu

infrastruktury informatycznej nauki i wykorzystało ją w 100%. Ponadto Centrum

Komputerowe prowadzi wyodrębnioną działalność gospodarczą, polegającą na

sprzedaży usług teleinformatycznych jednostkom zewnętrznym. Przychody z tej

działalności wyniosły 2 425 028 zł, natomiast przychody związane z obsługą

Uczelni kształtowały się na poziomie 813 000 zł i były niższe w stosunku do 2016

roku o 45 680 zł.

Rysunek 29. Przychody Centrum Komputerowego w latach 2015-2017

7 558 855

6 161 540

5 938 028

Przychody Centrum Komputerowego

Rok 2017

Rok 2016

Rok 2015

114

Rysunek 30. Przychody z działalności badawczej w latach 2015-2017

74 494 354

25 400 667

18 394 268

10 753 649

4 565 830

12 798 843

2 581 097

79 206 756

24 716 603

21 683 047

11 481 791

7 497 785

12 083 372

1 744 158

102 682 669

23 494 577

31 602 175

14 742 535

16 420 963

14 597 030

1 825 389

Przychody z działalności
badawczej

Dotacja na działalność statutową

Środki na realizację projektów
finansowanych przez Narodowe

Centrum Badań
i Rozwoju

Środki na realizację projektów
finansowanych przez Narodowe

Centrum Nauki

Środki na finansowanie współpracy
naukowej

z zagranicą

Sprzedaż pozostałych prac
i usług badawczych

i rozwojowych

Środki na realizację programów lub
przedsięwzięć ustanowionych

przez MNiSW,WMN

Przychody z działalności badawczej

2017

2016

2015

115

Przychody z działalności operacyjnej

Przychody operacyjne Uczelni w kwocie 17 345 996 zł wynikają głównie

z amortyzacji środków trwałych finansowanych dotacjami (co stanowi

14 279 234 zł) oraz w mniejszym stopniu z darowizn, przychodów z realizacji

prawa własności intelektualnej, operacji finansowych, odszkodowań i innych.

Przychody funduszu pomocy materialnej dla
studentów i doktorantów

W 2017 roku otrzymano dotację na pomoc materialną dla studentów

i doktorantów w łącznej wysokości 25 300 500 zł (w tym dodatkowa dotacja

146 200 zł). W porównaniu z 2016 rokiem dotacja została zmniejszona

o 297 600 zł, a w porównaniu z 2015 rokiem o 482 400 zł.

W 2017 roku przychody za korzystanie z domów studenckich oraz pozostałe

przychody wyniosły łącznie 12 168 957 zł. W porównaniu z 2016 rokiem uległy

zmniejszeniu o 277 171 zł, a w porównaniu z 2015 rokiem o 801 758 zł.

Rysunek 31. Przychody funduszu pomocy materialnej dla studentów
i doktorantów w latach 2015-2017

25 300 500

12 168 957

25 598 100

12 446 128

25 782 900

12 970 715

Dotacja z MNiSW

Opłaty za korzystanie
z domów studenckich
i pozostałe przychody

Przychody funduszu pomocy materialnej dla studentów
i doktorantów

2017

2016

2015

116

 KOSZTY

W 2017 roku koszty podstawowej działalności operacyjnej Uczelni wyniosły

419 752 267 zł. W porównaniu z rokiem ubiegłym nastąpił spadek kosztów

w kwocie 14 796 267 zł (3,40%), a w odniesieniu do 2015 roku o 57 744 233 zł

(12,09%).

Wymierny efekt przyniosły wprowadzone w 2017 roku wewnętrzne programy

naprawcze jednostek.

Największy spadek kosztów w stosunku do 2016 roku nastąpił w zakresie

wynagrodzeń (7 171 283 zł, w tym wynagrodzeń osobowych 4 335 587 zł).

Przyczyną było zmniejszenie zatrudnienia w grupie nauczycieli akademickich

(o 3,33% w przeliczeniu na pełny etat) i pozostałych pracowników (o 4,69%

w przeliczeniu na pełny etat) oraz zmniejszenie wynagrodzeń bezosobowych.

Koszty wynagrodzeń bezosobowych w porównaniu do roku 2016 zmalały

o 2 835 696 zł, a względem 2015 roku o 11 008 268 zł.

Koszty materiałów i energii zostały ograniczone w porównaniu z latami ubiegłymi.

Spadek tych kosztów w stosunku do 2016 roku wyniósł 1 038 743 (4,13%),

a w porównaniu z 2015 rokiem 1 383 522 zł (5,43%).

W 2017 roku odnotowano spadek kosztów w działalności badawczej

o 4 844 191 zł i działalności dydaktycznej o 12 633 234 zł w odniesieniu do roku

poprzedniego.

Koszty operacyjne i finansowe Uczelni wyniosły 2 214 179 zł i objęły głównie

odpisy aktualizujące należności, koszty sprzedaży rzeczowych składników

majątku, odsetki bankowe, za zwłokę, różnice kursowe i inne.

117

Rysunek 32. Koszty rodzajowe ogółem w latach 2015-2017

Koszty funduszu pomocy materialnej dla studentów
i doktorantów

Koszty ogółem poniesione z funduszu na pomoc materialną w 2017 roku były

mniejsze o 2 654 959 zł w porównaniu z rokiem 2016 i o 2 233 401 zł

w porównaniu z 2015 rokiem.

Największy spadek kosztów wystąpił w przypadku remontów domów studenckich

(w porównaniu z 2016 rokiem wyniósł 1 234 230 zł), który był spowodowany

unieważnieniem przetargów, oraz w przypadku wypłat stypendiów socjalnych

(spadek w porównaniu z 2016 rokiem o 1 630 864 zł i o 1 500 695 zł

w porównaniu z rokiem 2015), co wynikało m.in. ze spadku liczby studentów oraz

utrzymania przez ustawodawcę kwoty uprawniającej do otrzymania stypendium

na niezmiennym poziomie od dnia 1 listopada 2016 roku. Nawet nieznaczne

przekroczenie tej kwoty w świetle obowiązujących przepisów będzie związane

z brakiem możliwości przyznania stypendium socjalnego. W obliczu przemian

gospodarczych skutkuje to systematycznym spadkiem liczby osób uprawnionych

do otrzymania stypendium socjalnego.

419 752 267

317 093 701

24 107 937

23 238 691

55 311 938

434 548 534

325 827 641

25 146 680

29 354 919

54 219 294

477 496 500

347 788 434

25 491 459

31 264 701

72 951 906

Koszty rodzajowe ogółem

Wynagrodzenia z pochodnymi

Zużycie materiałów i energii

Amortyzacja

Pozostałe koszty

Koszty rodzajowe ogółem
2017

2016

2015

118

Na koniec 2017 roku stan funduszu wyniósł 7 396 727 zł.

Niewykorzystane środki z 2017 roku w kwocie 7 396 727 zł zasilą budżet

funduszu pomocy materialnej dla studentów i doktorantów w 2018 roku.

Rysunek 33. Koszty funduszu pomocy materialnej dla studentów
i doktorantów

11 512 301

8 873 490

120 000

1 120 500

131 100

1 215 549

11 693 920

270 980

27 663

13 143 165

8 309 350

120 000

1 160 500

165 900

2 449 779

11 971 990

266 679

33 099

13 012 996

7 894 850

190 000

1 157 500

129 900

2 075 059

12 453 258

256 057

29 284

Stypendia socjalne

Stypendia Rektora dla
najlepszych studentów

i stypendia dla najlepszych
doktorantów

Stypendia MNiSW

Stypendia specjalne dla osób
niepełnosprawnych

Zapomogi

Remonty domów studenckich
i stołówek studenckich

Koszty prowadzenia domów
studenckich

Koszty prowadzenia stołówek
studenckich

Pozostałe koszty

Koszty funduszu pomocy materialnej dla studentów
i doktorantów

2017

2016

2015

119

 PODSUMOWANIE

W 2017 roku Uczelnia osiągnęła zysk netto w kwocie 18 997 357 zł.

Otrzymana dodatkowa dotacja podstawowa, przychody własne w działalności

dydaktycznej, zysk w działalności badawczej, zysk z pozostałych projektów,

przychody operacyjne, finansowanie wynagrodzeń osobowych z działalności

badawczej i innych projektów oraz racjonalne gospodarowanie środkami

pozwoliły zakończyć 2017 rok dodatnim wynikiem finansowym.

Zgodnie z Uchwałą Senatu nr 120/2017 20% osiągniętego zysku netto Uczelni

przeznacza się na fundusz rozwoju, który zostanie zasilony kwotą w wysokości

3 799 471 zł.

Ponadto zgodnie z uchwałą Senatu nr 125/2017 20% planowanego zysku netto

w 2017 roku zasiliło własny fundusz stypendialny w kwocie 1 509 280 zł.

Suma zysku netto Uczelni i kwoty zasilającej własny fundusz stypendialny

wynosiła łącznie 20 506 637 zł.

Rysunek 34. Wynik finansowy Uczelni w latach 2015-2017

Wydziały zakończyły 2017 rok wynikiem finansowym w wysokości 4 910 776 zł.

Wynik ten jest znacznie lepszy niż planowano, ponieważ jednostki podstawowe

realizowały programy naprawcze zmierzające do obniżenia kosztów

i zwiększenia przychodów. Ponadto jednostki otrzymały w 2017 roku dodatkowe

dotacje dydaktyczne z rezerwy rektora za realizację programów projakościowych

w łącznej wysokości 3 808 711 zł.

Jednostki międzywydziałowe, pozawydziałowe i ogólnouczelniane zakończyły

2017 rok dodatnim wynikiem finansowym w wysokości 3 189 680 zł, a Centrum

Komputerowe zyskiem w wysokości 333 004 zł.

18 997 357

1 552 124

20 301 688

Wynik finansowy Uczelni (zysk netto)

2017

2016

2015

120

W ramach funduszu remontów centralnych w roku 2017 zrealizowano remonty

na kwotę 3 693 976 zł.

Rysunek 35. Wynik finansowy wydziałów w roku 2017

118 843

756 888

1 526 552

508 095

0

288 627

2 442

864 371

533 706

266 558

0

654 482

0

0

-609 788

Wydział Architektury

Wydział Automatyki, Elektroniki i Informatyki

Wydział Budownictwa

Wydział Chemiczny

Wydział Elektryczny

Wydział Górnictwa i Geologii

Wydział Inżynierii Biomedycznej

Wydział Inżynierii Środowiska i Energetyki

 Wydział Matematyki Stosowanej

Wydział Mechaniczny Technologiczny

Wydział Inżynierii Materiałowej i Metalurgii

 Wydział Transportu

Wydział Organizacji i Zarządzania

 Instytut Fizyki

Kolegium Nauk Społecznych i Filologii Obcych

Wynik finansowy Wydziałów za 2017 rok

121

Rysunek 36. Wynik finansowy jednostek i komórek organizacyjnych w roku
2017.

1 492 069

5 255

-47

499 298

383 544

73 545

6 295

-125 345

161 096

8 046

-1 454

74 027

10 051

-215 651

24 946

-11 577

694 163

21 664

2 178

80 331

-2 642

9 888

Studium Języków Obcych

Ośrodek Sportu Politechniki Śląskiej

Ośrodek Geometrii i Grafiki Inżynierskiej

Pion Prorektora ds. Studenckich i Kształcenia

Biblioteka Główna

Wydawnictwo Politechniki Śląskiej

Akademicki Inkubator Przedsiębiorczości Politechniki…

Centrum Innowacji i Transferu Technologii…

Biuro Karier Studenckich

Centrum Zaawansowanych Technoogii…

Centrum Energetyki Prosumenckiej

Centrum Popularyzacji Nauki

Centrum Inżynierii Biomedycznej

Centrum Edukacyjno-Kongresowe Politechniki Śląskiej

Centrum Kultury Studenckiej Mrowisko

Centrum Kształcenia Kadr Lotnictwa Cywilnego…

Centrum Kształcenia Inżynierów

Centrum Zdalnej Edukacji

Centrum Nanotechnologii

Organizacje i agendy studenckie

Centrum Nowych Technologii

Centrum Biotechnologii

Wynik finansowy jednostek i komórek organizacyjnych

za 2017 rok

-148 646

37 825

333 004

Wynik Centrum Komputerowego

Rok 2017

Rok 2016

Rok 2015

122

FUNDUSZ ZASADNICZY UCZELNI

Tabela 13. Fundusz Zasadniczy Uczelni w roku 2017

WYSZCZEGÓLNIENIEWyszczególnienie

Kwota
KWOTA

1. Fundusz zasadniczy 351 553 828,98

Stan na 1.01.2017 r.

- zwiększenia razem, w tym: 18 658 962,35

- środki otrzymane z MNiSW1/ 3 597 000,00

- środki inwestycyjne z MNiSW2/ 672 196,70

- zmniejszenia razem, w tym: 12 112 321,79

- umorzenia środków trwałych (budynki, budowle) 12 111 969,19

Stan na 31.12.2017 r. 358 100 469,54

1/ dofinansowanie kosztów realizacji inwestycji pn. „Przebudowa Domu Gościnnego „Sezam” wraz z adaptacją na
Dom Studencki Politechniki Śląskiej

2/ Inwestycje budowlane z MNiSW: 327 000 zł, inwestycje aparaturowe z MNiSW: 345 196,70 zł

REALIZACJA ZAKŁADOWEGO FUNDUSZU
ŚWIADCZEŃ SOCJALNYCH

Kwoty przeznaczone na dofinansowanie do wypoczynku

Tabela 14. Dofinansowanie wypoczynku w 2017 roku

Wyszczególnienie Kwota [zł]
grupa

dochodowa
powyżej 8

tys. zł

Kwota [zł]
grupa

dochodowa
od 2 do 8 tys.

zł

Kwota [zł]
grupa

dochodowa
do 2 tys. zł

Pracownicy, emeryci, renciści, dzieci
pracowników, emerytów i rencistów oraz
wszystkie inne osoby uprawnione do
korzystania ze środków ZFŚS

1 700 1 800 1 900

 Świadczenia dla pracowników

Tabela 15. Świadczenia dla pracowników wg rodzaju i liczby wypłat w roku 2017

Lp. Wyszczególnienie

Liczba wypłat

1. Dofinansowanie do wypoczynku 3 222

2. Zapomogi losowe 138

3. Zapomogi socjalne 192

4. Dofinansowanie do wycieczek 189

123

Wypoczynek letni w Ośrodku Wczasowym w Jastrzębiej
Górze

Tabela 16. Wykorzystanie obiektów wypoczynkowych w Jastrzębiej Górze w 2017 roku

Lp. Wyszczególnienie Liczba osób
(pracownicy i

członkowie ich rodzin)

Liczba osób
(osoby spoza

uczelni)

Liczba osób
ogółem

1. Willa „Krysia” 80 63 143

2. Domki typu „Brda” 358 170 528

Łącznie w Jastrzębiej Górze, w domkach typu Brda i willi „Krysia”, Politechnika
Śląska posiada do 80 miejsc noclegowych.

Dofinansowanie do wypoczynku dla dzieci pracowników

Tabela 17. Dofinansowanie do wypoczynku dla dzieci pracowników wg liczby wypłat

Lp. Wyszczególnienie Liczba wypłat

1. Dofinansowanie do wypoczynku dla dzieci – świadczenia
opodatkowane i nieopodatkowane (dofinansowanie do
wypoczynku dla dzieci do lat 18 zgodnie z art.21 ust.1. pkt 78
Ustawy z dnia 26 lipca 1991 o pdof (t.j. Dz.U.2018 poz.200)

1 588

Impreza kulturalna dla dzieci pracowników

Tabela 18. Imprezy kulturalne dla pracowników wg liczby uczestników

Lp. Wyszczególnienie Liczba dzieci
uprawnionych

Liczba osób, które
wzięły udział
w imprezie

1. Impreza kulturalna dla dzieci
pracowników

1 724 1 660

Działalność kulturalna w Klubie Pracowników

Tabela 19. Działalność kulturalna w Klubie Pracowników wg rodzaju i liczby imprez

Lp. Wyszczególnienie Liczba
imprez

Liczba
uczestników

1. Koncerty, recitale, spektakle 11 ok. 800

2. Wystawy (malarstwa, fotografii) 4 ok. 800

3. Cykl spotkań w „Klubie podróżnika” 9 ok. 600

4. Cykl „Spotkania z medycyną” 2 ok. 70

5. „Klub Seniora” poniedziałkowe spotkania
emerytowanych pracowników

50 ok. 400

6. „Spotkania z książką i filmem” 3 ok. 90

7. Gliwicki Klub Tygodnika Powszechnego 2 ok. 80

8. Inne prelekcje, spotkania, szkolenia,
obchody

25 ok. 1 200

124

Świadczenia dla byłych pracowników (emerytów, rencistów
i uprawnionych członków ich rodzin) oraz pozostałych osób
uprawnionych

Tabela 20. Świadczenia dla byłych pracowników oraz pozostałych osób uprawnionych wg

liczby wypłat

Lp. Wyszczególnienie Liczba
uczestników/wypłat

1. Koncert dla emerytów i rencistów Politechniki Śląskiej 469

2. Zapomogi losowe dla emerytów i rencistów 143

3. Zapomogi losowe dla pozostałych osób uprawnionych 6

4. Zapomogi socjalne dla emerytów i rencistów 164

5. Zapomogi socjalne dla pozostałych osób uprawnionych 10

6. Zapomogi dla seniorów 287

7. Wycieczki (16 wycieczek) 254

8. Dofinansowanie do wycieczek dla emerytów i rencistów 254

9. Dofinansowanie do wypoczynku dla emerytów i rencistów

1 898

10. Dofinansowanie do wypoczynku dla pozostałych osób
uprawnionych

109

11. Dofinansowanie do wypoczynku dla dzieci emerytów
i rencistów

25

12. Dofinansowanie do wypoczynku dla dzieci pozostałych
osób uprawnionych

12

 Pożyczki na cele mieszkaniowe

Tabela 21. Pożyczki na cele mieszkaniowe wg liczby osób korzystających ze wsparcia

Lp. Wyszczególnienie Liczba osób

1. Remont mieszkania 6 000 zł 89

2. Remont domu bieżący 7 000 zł 6

3. Remont domu kapitalny, adaptacja pomieszczenia na
cele mieszkaniowe, adaptacja pomieszczenia na cele
osoby niepełnosprawnej 12 000 zł

24

4. Wykup mieszkania, budowa lub zakup domu, zakup
mieszkania, spłata kredytu, zakup działki, partycypacja
w kosztach TBS 20 000 zł

17

125

Rozdział VI
Inwestycje i obsługa informatyczna uczelni

Politechnika
Śląska

126

ROZDZIAŁ VI

INWESTYCJE I OBSŁUGA INFORMATYCZNA
UCZELNI

 INWESTYCJE I REMONTY

Inwestycje i remonty rozpoczęte oraz kontynuowane w roku 2017 prowadzone

były w 23 obiektach (w tym inwestycje związane z 6 obiektami dotyczą etapu

wykonania dokumentacji projektowej). Wydano na nie z budżetu uczelni

5 305 904,02 zł.

W 2017 roku wydatkowano z funduszu inwestycyjnego jednostek kwotę

8 392 358,55 zł.

 DZIAŁANIA PROEKOLOGICZNE

W 2017 roku zakończono projekt: pt. „Redukcja emisji CO2 i zużycia energii

w budynkach Politechniki Śląskiej w Gliwicach poprzez produkcje energii

elektrycznej z odnawialnych źródeł energii oraz wymianę oświetlenia

wewnętrznego. W jego efekcie powstała instalacja fotowoltaiczna na budynkach

wydziałów: Automatyki, Elektroniki i Informatyki, Inżynierii Środowiska

i Energetyki, Mechanicznym Technologicznym o łącznej mocy 199,81 kW.

Instalacja ta wygenerowała w 2017 roku 138588 kWh energii elektrycznej,

redukując emisję CO2 o 112256 kg.

Przez cały rok 2017 pracowała instalacja fotowoltaiczna na dachu budynku

Centrum Nowych Technologii o mocy 15 kW, wytwarzając 6709 kWh energii

elektrycznej, tym samym redukując emisję CO2 o 5434 kg w opomiarowanej

części instalacji.

Dokonano termomodernizacji obiektów: 2 budynków Wydziału Chemicznego

przy ul. Krzywoustego 4 i 6 (II etap), budynku Wydziału Inżynierii Środowiska

i Energetyki (ul. Konarskiego 20), budynku C Wydziału Elektrycznego

ul. Akademicka 10A. Docieplony został stropodach budynku Wydziału

Budownictwa znacząco poprawiając izolacyjność budynku. Kontynuowano

wymianę stolarki okiennej w obiektach Uczelni m.in. w budynku przy

ul. Krasińskiego 8 w Katowicach oraz ul. Konarskiego 22 w Gliwicach.

W obiektach należących do Politechniki Śląskiej systematycznie kontynuuje się

wymianę oświetlenia na nowe energooszczędne typu LED, wymianę zaworów

127

i unowocześnianie węzłów cieplnych oraz wymianę stolarki okiennej na nową

energooszczędną.

Opracowano dokumentację projektową dla termomodernizacji elewacji dwóch

akademików Politechniki Śląskiej tj. DS. Karlik i DS. Karolinka. Przygotowano

w ten sposób realizację tych inwestycji w następnym roku.

Zrealizowano projekt kompensacji mocy biernej pojemnościowej we własnej sieci

elektroenergetycznej Politechniki Śląskiej.

Do zakresu działań proekologicznych należy także zaliczyć:

 uzyskanie grantu z WFOŚiGW na zakup Mobilnego Laboratorium Pomiarów

Emisji Zanieczyszczeń Powietrza;

 podpisanie porozumienia o współpracy z Uniwersyteckim Laboratorium Kontroli

Atmosfery (ULKA) Uniwersytetu Śląskiego;

 działania związane z doprowadzaniem do wdrożenia technologii produkcji

mikrofiltrów (Wydział Chemiczny);

 lokalizacja na terenie kampusu Politechniki Śląskiej czujników emisji pyłów

PM2,5, PM5 i PM10;

 opracowanie i przesłanie petycji do Marszałka Województwa Śląskiego

w sprawie poparcia uchwały „antysmogowej”. Petycję podpisało 374

pracowników Politechniki Śląskiej;

 organizacja konferencji: „Unia Energetyczna: implikacje dla Polski”;

Wyrazem uznania dla działań z zakresu ekologii było również przyznanie nagrody

specjalnej „Zielonego Czeku” przez Wojewódzki Fundusz Ochrony Środowiska

i Gospodarki Wodnej prof. Januszowi Kotowiczowi. Zielone czeki są

przyznawana osobom oraz zespołom, które wyróżniają się w działalności

proekologicznej na terenie województwa śląskiego.

128

 OBSŁUGA INFORMATYCZNA UCZELNI

Obsługę informatyczną Politechniki Śląskiej prowadzą dwie jednostki uczelni:

Centrum Komputerowe Politechniki Śląskiej oraz Centrum Informatyczne.

Do zadań Centrum Komputerowego należą utrzymanie oraz rozwój szkieletu

sieci komputerowej Uczelni, obsługa operatorska, rozbudowa i eksploatacja

Śląskiej Akademickiej Sieci Komputerowej.

Do zadań Centrum Informatycznego należy utrzymanie i rozwój usług

oraz systemów informatycznych Uczelni, zarządzanie, konserwacja i rozwój in-

frastruktury sprzętowej systemów informatycznych, utrzymanie i eksploatacja

Zintegrowanego Systemu Informatycznego (ZSI), a także współpraca

merytoryczna z działem właściwym do spraw zamówień publicznych

i zaopatrzenia w zakresie zakupów sprzętu komputerowego oraz

oprogramowania i koordynacja merytoryczna wniosków inwestycyjnych

jednostek podstawowych Politechniki Śląskiej.

Rozbudowa infrastruktury oraz wyposażenia sieci komputerowej Uczelni w 2017

roku finansowana była ze środków własnych Centrum Komputerowego

Politechniki Śląskiej. Działania inwestycyjne i prace modernizacyjne objęły m.in.:

 zmianę organizacji routingu w CITT, przejęcie obowiązków związanych

z administrowaniem urządzeniami sieciowymi jednostki;

 zmianę organizacji routingu miasteczka akademickiego, rozbudowę łącz do

domów studenckich w kampusie w Gliwicach;

 uruchomienie przebudowanej sieci LAN (w tym sieci bezprzewodowej) wydziałów

Inżynierii Materiałowej i Metalurgii oraz Transportu w Katowicach, migrację

użytkowników, przejęcie obowiązków związanych z administrowaniem

urządzeniami sieciowymi jednostek;

 domknięcie i uruchomienie pętli światłowodowej Gliwice – Katowice –

Bielsko-Biała – Cieszyn – Rybnik – Gliwice i zabezpieczenie w ten sposób

dostępu do sieci dla jednostek Uczelni w Rybniku;

 przebudowę połączeń światłowodowych w kampusie w Gliwicach, zestawienie

połączeń do wszystkich wydziałów przynajmniej dwoma niezależnymi trasami

światłowodowymi;

129

 uzyskanie niezależnej trasy światłowodowej w relacji Gliwice – Katowice,

reorganizację połączeń do wydziałów w Katowicach, zwiększenie niezawodności

łączności wewnątrz Uczelni;

 przygotowanie i wyposażenie drugiej sali wideokonferencyjnej;

 budowę nowej infrastruktury światłowodowej do DS Babilon;

 zakup włókien światłowodowych w relacji Gliwice – Zabrze, wykorzystywanych

jako łącze zapasowe dla sieci uczelnianej.

W grudniu 2017 roku zakończono wdrażanie Zintegrowanego Systemu

Informatycznego (ZSI). Objęło ono następujące moduły, umożliwiające istotny

wzrost efektywności zarządzania Uczelnią:

- Rachunkowość finansowa i rachunkowość budżetowa

- Zakupy

- Sprzedaż

- Gospodarka materiałowa i magazynowa

- Środki trwałe i Inwentaryzacja

- Inwestycje i remonty i Zarządzanie projektami

- Kadry i płace

- Nieruchomości

- System Obiegu Dokumentów

- Portal pracowniczy

- Analizy zarządcze / Hurtownia danych

W ramach obsługi informatycznej Uczelni w zakresie rozwoju usług i systemów

realizowane były w 2017 roku m.in. następujące zadania:

 zarządzanie fizycznymi serwerami hostującymi usługi serwerów WWW oraz

utrzymanie łącznie 462 odrębnych witryn oraz portali internetowych Uczelni,

w tym www.polsl.pl (377 witryn), administracja.polsl.pl, dydaktyka.polsl.pl,

konferencje.polsl.pl i inne

 realizacja komunikacji elektronicznej pracowników i studentów Politechniki

Śląskiej za pomocą mechanizmów poczty elektronicznej z kontami

pracowniczymi w domenie @polsl.pl i studenckimi w domenie @student.polsl.pl

 utrzymanie systemu uwierzytelniania i kontroli dostępu do zasobów

informatycznych, realizowane w oparciu o usługę katalogową Active Directory

130

 zarządzanie tokiem studiów poprzez obsługę wielomodułowego Systemu

Obsługi Toku Studiów (SOTS)

 zarządzanie projektami poprzez rozwijanie i obsługę systemu eCZP

 inne zadania dot. udostępniania usług informatycznych

Ponadto utrzymywano i rozwijano informatyczną infrastrukturę Uczelni, m.in.::

obsługę techniczną licencji kampusowych wraz z udostępnianiem

oprogramowania tj.: Microsoft Products and Services Agreement, ANSYS,

Symantec Protection Suite, Symantec Endpoint Protection, Statistica, LabView,

SolidWorks, BIZAGI i inne.

Śląska Akademicka Sieć Komputerowa

Rozbudowa infrastruktury Śląskiej Akademickiej Sieci Komputerowej (ŚASK)

w 2017 roku finansowana była ze środków dotacji inwestycyjnej z zakresu dużej

infrastruktury badawczej nr 6738/II-MSK/2017 w wysokości 300 000,00 zł oraz

obligatoryjnego wkładu własnego ze środków Centrum Komputerowego

Politechniki Śląskiej w wysokości 207 207,64 zł. Zakres inwestycji objął

następujące działania:

 rozbudowę węzłów o podwyższonej dostępności o dodatkowe porty 10Gbps;

 moduły zapasowe do urządzeń sieciowych;

 modernizację kabli i węzłów;

 rozbudowę sieci światłowodowej.

Dzięki uzyskanej zmianie w strukturze sieci oraz korzystaniu z połączeń

zapasowych do sieci PIONIER, według statystyk operatora sieci PIONIER (IChB-

PAN PCSS), w okresie od marca 2008 do początku 2018 roku dostępność ŚASK

wynosiła 100%, tzn. przez 10 lat nie było żadnej przerwy w dostępie abonentów

ŚASK do sieci ogólnopolskiej.

W zakresie administrowania ŚASK w 2017 roku realizowano następujące

zadania:

 zarządzanie transferem danych w ŚASK

 utrzymanie łącz światłowodowych do jednostek tworzących ŚASK (konserwacja

i nadzór)

 usuwanie usterek powstałych w wyniku awarii urządzeń lub połączeń

 obsługa (konfiguracja, administracja i zarządzanie) urządzeń aktywnych ŚASK

131

 monitorowanie pracy sieci pod kątem niezawodności oraz wydajności

 współpraca z RIPE (www.ripe.net)

 zapewnienie bezpieczeństwa użytkowania sieci

 zarządzanie pulami adresowymi IP (ponad 200 tys. adresów)

 tworzenie podsieci i zarządzanie nimi, tworzenie sieci wirtualnych

 współpraca w ramach Konsorcjum PIONIER

 współpraca z innymi operatorami telekomunikacyjnymi w zakresie wspólnego

świadczenia usług

132

