
SSpprraawwoozzddaanniiee RReekkttoorraa
zz ddzziiaałłaallnnoośśccii UUnniiwweerrssyytteettuu ŚŚlląąsskkiieeggoo

zzaa rrookk 22000088
zzłłoożżoonnee nnaa ppoossiieeddzzeenniiuu SSeennaattuu UUŚŚ

ww ddnniiuu 2233 cczzeerrwwccaa 22000099 rr..

WWpprroowwaaddzzeenniiee

Miniony rok działalności naszego Uniwersytetu stał pod znakiem intensywnych kroków
podejmowanych w celu pozyskania środków europejskich na 4 duże projekty realizujące w części
— z jednej strony — nasz cel zasadniczy w najbliższych latach: maksymalne wykorzystanie
środków europejskich i krajowych na wykonanie głównych zadań naukowych, dydaktycznych
i infrastrukturalnych naszej uczelni, a — z drugiej strony — wizje naszej działalności, która
ukierunkowana jest na współpracę międzyuczelnianą, nie tylko regionalną, ale ogólnokrajową
i międzynarodową, pozwalającą na skuteczniejsze osiągnięcie tak większej interdyscyplinarności
badań naukowych i kształcenia, jak i większego stopnia ich umiędzynarodowienia.

Stąd też i nasze działania w ramach różnego typu konsorcjów i sieci, które pozwalają na
lepsze wykorzystanie potencjału kilku uczelni Regionu.

Z jednej strony, wspólne z Akademią Ekonomiczną, przedsięwzięcie związane z budową
Centrum Informacji Naukowej i Biblioteki Akademickiej, które jako jedno z projektów kluczowych
Województwa finansowane jest w lwiej części ze środków europejskich, ale także przy udziale
finansowym miasta Katowice i Sejmiku Samorządowego Województwa Śląskiego. Będzie to
pierwszy w naszym Regionie akademicki ośrodek informacji naukowej — i biblioteka — tak
dobrze wyposażony w dostęp do wszelkiego typu elektronicznych baz danych i możliwości ich
przeszukiwania.

Z drugiej strony, to także ta integrująca rola Uniwersytetu przyświecała nam, gdy składaliśmy
wniosek w imieniu konsorcjum, którego jesteśmy liderem, a w skład którego wchodzi jeszcze
Politechnika Śląska, Śląski Uniwersytet Medyczny, Główny Instytut Górnictwa, Instytut
Onkologii i Instytut Medycyny Pracy i Zdrowia Środowiskowego, dotyczący utworzenia Śląskiego
Międzyuczelnianego Centrum Edukacji i Badań Interdyscyplinarnych (ŚMCEBI), które będzie
zlokalizowane w Chorzowie i będzie skupiało w swych ramach najnowsze, interdyscyplinarne,
międzyuczelniane, kierunki badawcze i dydaktyczne, a do którego otrzymaliśmy we wrześniu
2008 r. dofinansowanie ze środków pozostających w dyspozycji Samorządu Wojewódzkiego.

Z trzeciej strony, wspomnijmy o wspaniałym sukcesie Uniwersytetu Śląskiego, jakim jest zajęcie
2-go miejsca na krajowej liście rankingowej projektów związanych z Programami Operacyjnymi
Innowacyjna Gospodarka i Kapitał Ludzki.

W konkursie ogłoszonym przez Ministerstwo Nauki i Szkolnictwa Wyższego w ramach PO
Kapitał Ludzki działanie 4.1.1 „Wzmocnienie potencjału edukacyjnego wyższych uczelni” nasz
projekt "Uniwersytet Partnerem Gospodarki Opartej na Wiedzy" został, dzięki tej wysokiej, 2-ej
pozycji rankingowej, zaakceptowany do finansowania; na jego realizację otrzymaliśmy 44 mln zł.
Środki te przeznaczone będą głównie na wzmocnienie bazy dydaktycznej zlokalizowanej w Śląskim
Międzyuczelnianym Centrum Edukacji i Badań Interdyscyplinarnych, dla nowych kierunków
i specjalności.

 ~ 2 ~

Kolejny projekt natomiast wygrał konkurs ogłoszony przez MEN, na działanie 3.3.4, pod
tytułem: „Ponadregionalne programy rozwijania umiejętności uczniów ze szczególnym uwzględnieniem
nauk matematyczno-przyrodniczych, technologii informacyjno-komunikacyjnych, języków
obcych, przedsiębiorczości”. W ramach tego konkursu uzyskaliśmy dwa granty o łącznej wartości
prawie 83 mln zł.

To właśnie taka zintegrowana wizja i strategia działań dotycząca zdobywania środków
projektowych w zakresie tzw. projektów „miękkich” — związanych z nauką i kształceniem —
oraz tzw. projektów „twardych” — związanych z budową odpowiedniej infrastruktury naukowo-
-badawczej pozwala na dynamiczny, a jednocześnie zrównoważony rozwój naszego Uniwersytetu
i tę wizję chcemy w najbliższych latach intensywnie realizować.

Te wielkie sukcesy, jakie nasz Uniwersytet odniósł w 2008 r., pozwalają z ufnością patrzeć
w przyszłość, jeśli chodzi o pozyskiwanie kolejnych środków europejskich na naszą działalność
statutową.

Wyzwaniem dla naszego Uniwersytetu — podobnie jak dla wszystkich szkół wyższych w Polsce
— będzie w najbliższych latach skuteczne zmierzenie się z nadchodzącym niżem demograficznym
i coraz bardziej rosnącą konkurencją między uczelniami w zakresie oferowania coraz bardziej
atrakcyjnej — programowo i jakościowo — oferty kierunków i specjalności studiów.

Od kilku lat zauważalny jest spadek liczby studentów studiów stacjonarnych i niestacjonarnych:
na studiach stacjonarnych w roku akademickim 2006/2007 studiowało 20 996 studentów, w roku
2007/2008 — 19 334, a w roku 2008/2009 — 18 818; na studiach niestacjonarnych spadek liczby
studentów jest jeszcze bardziej zauważalny: w roku akademickim 2006/2007 — 16 297 studentów,
w roku 2007/2008 — 15 827, a w roku 2008/2009 — 14 244 studentów. Poszerzanie oferty
kierunków studiów, uruchamianie kierunków ściślej związanych z rynkiem pracy, makro-
kierunków, studiów międzywydziałowych, międzyuczelnianych i międzynarodowych, w ścisłej
współpracy z szeroko rozumianym środowiskiem gospodarczym, biznesowym i samorządowym,
ciągłe dbanie o jak najwyższą jakość prowadzonych zajęć, szersze otwarcie bram Uczelni dla
kandydatów na I rok studiów, pozwalające studentom I roku na wyrównanie ewentualnych
deficytów edukacyjnych, idące w parze z modyfikacją siatek studiów, bardziej przyjazne warunki
studiowania, tak w sensie dydaktycznym, administracyjnym, jak i zadbania o warunki bytowe
studentów są koniecznymi warunkami uatrakcyjnienia oferty studiów naszego Uniwersytetu i stania
się jeszcze bardziej konkurencyjnym i interesującym ośrodkiem studiowania.

Lepiej niż w r. 2007 wygląda, choć wciąż nie zadawalająco, pozyskiwanie pieniędzy na
badania naukowe ze środków ministerialnych: udało się naszym badaczom skutecznie złożyć
i otrzymać finansowanie nieco większej liczby grantów niż w roku poprzednim:

Wnioski grantowe 2007 2008

Liczba zgłoszonych wniosków 144 151

Liczba przyznanych grantów 46 52

Liczba realizowanych grantów 126 143

Niemniej jednak wciąż zbyt mały procent budżetu Uczelni stanowią dochody z działalności
naukowo-badawczej i choć, wprawdzie, w kwotach bezwzględnych, były one większe o prawie 2
mln zł w roku 2008 niż w r. 2007, i pochodziły głównie ze zwiększonego finansowania projektów
grantowych, to zdecydowane polepszenie tego stanu rzeczy jest jednym z zasadniczych zadań
kolejnych lat naszej działalności.

 ~ 3 ~

Podobnie nie zadawalająca i nie zaspokajająca naszych ambicji, ani nie oddająca naszego
potencjału badawczego, jest liczba 7 projektów naukowych realizowanych w ramach programów
ramowych UE.

Jeśli chodzi o kolejny element umiędzynarodowienia naszej Uczelni — wymiany dydaktycznej,
nauczycieli akademickich i studentów — jest nieco lepiej niż w minionym roku akademickim, ale
i tutaj mamy jeszcze dużo do zrobienia dla jeszcze większego umiędzynarodowienia kształcenia
w naszym Uniwersytecie: w roku akademickim 2007/2008 zrealizowano bowiem 298 wyjazdów
studentów na studia (realizacja planów na poziomie 98%), 93 wyjazdy dydaktyczne (realizacja
planów na poziomie 127%), 8 wyjazdów szkoleniowych (realizacja planów na poziomie 80%)
oraz 20 wyjazdów studentów na praktykę (realizacja planów na poziomie 154%). W roku
akademickim 2008/2009 przewidywany poziom realizacji planów wyjazdowych wynosi: ok. 275
wyjazdów studentów na studia (realizacja planów na poziomie 87%), ok. 150 wyjazdów dyda-
ktycznych (realizacja planów na poziomie 145%), 40 wyjazdów szkoleniowych (realizacja planów
na poziomie 87%) oraz 73 wyjazdy studentów na praktykę (realizacja planów na poziomie 138%).

Wzrosła natomiast, i jest to także bardzo dobry symptom, liczba przyjazdów studentów
zagranicznych na Uniwersytet Śląski z 38 w roku akademickim 2007/2008 do 59 w roku
akademickim 2008/2009 i odpowiednio z 39 przyjazdów zrealizowanych lub rozpoczętych w 2007
roku do 64 przyjazdów zrealizowanych lub rozpoczętych w 2008 roku.

Wspomnijmy także o kolejnym roku działań na rzecz wdrażania Zintegrowanego Informa-
tycznego Systemu Wspomagającego Zarządzanie Uczelnią, wielkiego przedsięwzięcia organiza-
cyjno-informatycznego unowocześniającego zarządzanie naszą Uczelnią: 1 stycznia 2008 roku
nastąpił start produktywny modułu płace i kadry (w wymaganym dla płac zakresie). W roku 2008
wykonywano około 4000 przelewów miesięcznie oraz przygotowywano 3 listy płacowe główne
oraz 60 do 90 list dodatkowych miesięcznie. W grudniu zakończono prace wdrożeniowe w zakresie
modułów: finanse-księgowość, budżetowanie, kadry (pełna funkcjonalność), gospodarka materiałowa,
zamówienia, sprzedaż oraz podróże krajowe i zagraniczne. Start produktywny wyżej wymienio-
nych modułów nastąpił 1 stycznia 2009 roku. Przygotowując Uniwersytet do wdrożenia systemu,
przeszkolono i zarejestrowano w systemie produkcyjnym około 800 użytkowników.

To tylko kilka wybranych elementów naszej intensywnej i zakończonej globalnie
pozytywnymi efektami działalności naszej Uczelni w minionym roku: wszystkim Państwu, którzy
przyczynili się do rozwoju naszej śląskiej Alma Mater w minionym roku, bardzo serdecznie
dziękuję za zaangażowanie, chęć zmian, inwencję, trud, wysiłek i determinację w dążeniu do
osiągnięcia wytyczonych celów, które są warunkiem niezbędnym naszego dalszego zrównoważo-
nego rozwoju.

Rektor

prof. zw. dr hab. Wiesław Banyś

 ~ 4 ~

Spis treści

WPROWADZENIE ... 1

I DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

ORAZ INFORMATYZACJA UCZELNI ... 5

II KSZTAŁCENIE ORAZ SPRAWY STUDENCKIE ... 21

III WSPÓŁPRACA MIĘDZYNARODOWA

ORAZ PROMOCJA UNIWERSYTETU .. 44

IV KADRY UCZELNI ORAZ SPRAWY SOCJALNE PRACOWNIKÓW 60

V GOSPODARKA FINANSOWA ORAZ DZIAŁANIA REMONTOWE 77

VI ORGANIZACJA UCZELNI I JEJ INFRASTRUKTURA (INWESTYCJE) 90

VII DZIAŁALNOŚĆ INNYCH JEDNOSTEK ORGANIZACYJNYCH UCZELNI 101

VIII KOMISJE SENACKIE .. 116

IX KALENDARIUM DZIAŁAŃ REKTORA..120

 ~ 5 ~

II DDZZIIAAŁŁAALLNNOOŚŚĆĆ NNAAUUKKOOWWOO--BBAADDAAWWCCZZAA
OORRAAZZ IINNFFOORRMMAATTYYZZAACCJJAA UUCCZZEELLNNII

A/ Działalność naukowo-badawcza

Działalność naukowo-badawcza prowadzona była w 2008 roku w 12 wydziałach Uniwersytetu
oraz w jednostkach międzywydziałowych i pozawydziałowych.

Pracownicy naukowo-badawczy zrealizowali w 2008 roku 1143 tematów badawczych (dla
porównania: w 2007 roku — 1124) z funduszy pozyskanych z Ministerstwa Nauki i Szkolnictwa
Wyższego. Ilość projektów zrealizowanych przez pracowników Uczelni przedstawia tabela nr 1.

TABELA 1

Projekty naukowo-badawcze realizowane w Uniwersytecie Śląskim w latach 2007–2008,
finansowane ze środków Ministerstwa Nauki i Szkolnictwa Wyższego

Badania
własne

(Konkurs
Wydziałowy
+ Rezerwa

JM Rektora)

Badania
statutowe

Projekty
badawcze
MNiSW

SPUB-m Projekty
rozwojowe

Projekty
zamawiane

Projekty
specjalne

i nie współ-
finansowane

Razem
Wydział

2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008

Biologii
i Ochrony
Środowiska

24 29 16 17 23 25 1 1 — — 1 1 — 2 65 75

Filologiczny 294 253 71 87 16 20 — — — — — — — — 381 360

Matematyki,
Fizyki i Chemii 72 70 48 47 26 27 2 2 1 1 — — — 1 149 151

Nauk o Ziemi 49 54 29 31 31 36 — — — — 3 2 4 4 116 127

Nauk
Społecznych 42 37 39 36 3 4 — — — — — — — — 84 77

Artystyczny 24 25 7 6 1 1 — — — — — — — — 32 32

Etnologii
i Nauk
o Edukacji

54 69 11 15 2 1 — — — — — — — — 67 85

Pedagogiki
i Psychologii 46 54 31 18 3 2 — — — — — — — — 80 74

Prawa i
Administracji 1 1 19 19 1 4 — — — — — — — — 21 24

Radia
i Telewizji 5 6 2 3 — — — — — — — — — — 7 9

Informatyki
i Nauki
o Materiałach

52 64 17 17 18 21 — — — 1 1 1 — — 88 104

Teologiczny 17 12 15 14 2 2 — — — — — — — — 34 28

RAZEM 680 674 305 310 126 143 3 3 1 2 5 4 4 7 1124 1143

Nieznacznie spadła liczba zorganizowanych w Uczelni konferencji naukowych, natomiast
wzrosła liczba referatów wygłoszonych przez pracowników zarówno na konferencjach krajowych,
jak i zagranicznych. Publikacje i uczestnictwo w konferencjach w latach 2007–2008 przedstawia
tabela nr 2.

 ~ 6 ~

TABELA 2

Publikacje i uczestnictwo w konferencjach pracowników Uniwersytetu Śląskiego w latach 2007–2008

Lp. Wyszczególnienie 2007 2008

1 Wydawnictwa zwarte opublikowane 589 427

2 Artykuły opublikowane w czasopismach krajowych 2864 2722

3 Artykuły opublikowane w czasopismach zagranicznych 1116 1051

4 Liczba osób uczestniczących w konferencjach krajowych 1924 1960

5 Liczba osób uczestniczących w konferencjach zagranicznych 674 731

6 Liczba wygłoszonych referatów na konferencjach krajowych 2026 2327

7 Liczba wygłoszonych referatów na konferencjach zagranicznych 692 841

8 Liczba konferencji krajowych, w których uczestniczyli pracownicy
UŚ

1529 1546

9 Liczba konferencji zagranicznych, w których uczestniczyli
pracownicy UŚ

602 620

10 Liczba zorganizowanych konferencji 48 41

Obecnie 10 wydziałów oraz 3 instytuty posiadają uprawnienia do nadawania stopnia naukowego

doktora i doktora sztuki. Do Centralnej Komisji do Spraw Stopni i Tytułów skierowano wniosek
z Wydziału Filologicznego o przyznanie uprawnień do nadawania stopnia doktora nauk huma-
nistycznych w dyscyplinie kulturoznawstwo, pozytywnie zaopiniowany przez Senat Uniwersytetu
Śląskiego w dniu 2 grudnia 2008 r.

Uprawnienia do nadawania stopnia naukowego doktora habilitowanego i doktora habilitowanego
w zakresie sztuki posiada aktualnie 8 wydziałów i 3 instytuty. W 2007 roku uprawnienia takie
posiadało 7 wydziałów i 3 instytuty. Decyzją z dnia 26 maja 2008 roku Centralna Komisja do
Spraw Stopni i Tytułów przyznała Wydziałowi Teologicznemu uprawnienia do nadawania stopnia
naukowego doktora habilitowanego nauk teologicznych. W dniu 24 czerwca 2008 r. Senat
Uniwersytetu Śląskiego pozytywnie zaopiniował wniosek Wydziału Filologicznego o przyznanie
uprawnień do nadawania stopnia naukowego doktora habilitowanego nauk humanistycznych
w dyscyplinie bibliologia. Dokumentację przesłano do Centralnej Komisji do Spraw Stopni i Tytułów,
która decyzją z dnia 23 lutego 2009 r. przyznała Wydziałowi Filologicznemu uprawnienia do
nadawania stopnia doktora habilitowanego nauk humanistycznych w dyscyplinie bibliologia.

Uprawnione rady jednostek Uniwersytetu Śląskiego mają prawo do nadawania stopni doktora
w 21 dyscyplinach naukowych i w zakresie sztuki oraz do nadawania stopni doktora habilitowanego
w 17 dyscyplinach.

AKTUALNY WYKAZ UPRAWNIEŃ
do nadawania stopni naukowych przez jednostki Uniwersytetu Śląskiego

Stopień naukowy doktora:
1. WYDZIAŁ BIOLOGII I OCHRONY ŚRODOWISKA

doktor nauk biologicznych w zakresie biologii.
2. WYDZIAŁ FILOLOGICZNY

doktor nauk humanistycznych w zakresie:
⎯ bibliologii,
⎯ językoznawstwa,
⎯ literaturoznawstwa.

3. WYDZIAŁ MATEMATYKI, FIZYKI I CHEMII
doktor nauk chemicznych w zakresie chemii.

4. INSTYTUT FIZYKI (Wydział Matematyki, Fizyki i Chemii)
doktor nauk fizycznych w zakresie fizyki.

 ~ 7 ~

5. INSTYTUT MATEMATYKI (Wydział Matematyki, Fizyki i Chemii)
doktor nauk matematycznych w zakresie matematyki.

6. WYDZIAŁ NAUK O ZIEMI
doktor nauk o Ziemi w zakresie:
⎯ geografii,
⎯ geologii.

7. WYDZIAŁ NAUK SPOŁECZNYCH
doktor nauk humanistycznych w zakresie:
⎯ filozofii,
⎯ historii,
⎯ nauk o polityce,
⎯ socjologii.

8. WYDZIAŁ PEDAGOGIKI I PSYCHOLOGII
doktor nauk humanistycznych w zakresie:
⎯ pedagogiki,
⎯ psychologii.

9. INSTYTUT SZTUKI (Wydział Artystyczny)
doktor sztuk plastycznych w zakresie sztuk pięknych.

10. WYDZIAŁ PRAWA I ADMINISTRACJI
doktor nauk prawnych w zakresie prawa.

11. WYDZIAŁ RADIA I TELEWIZJI IM. K. KIEŚLOWSKIEGO
doktor sztuk filmowych.

12. WYDZIAŁ INFORMATYKI I NAUKI O MATERIAŁACH
doktor nauk technicznych w zakresie:
⎯ informatyki,
⎯ inżynierii materiałowej.

13. WYDZIAŁ TEOLOGICZNY
doktor nauk teologicznych.

Stopień naukowy doktora habilitowanego:
1. WYDZIAŁ BIOLOGII I OCHRONY ŚRODOWISKA

doktor habilitowany nauk biologicznych w zakresie biologii.
2. WYDZIAŁ FILOLOGICZNY

doktor habilitowany nauk humanistycznych w zakresie:
⎯ bibliologii,
⎯ językoznawstwa,
⎯ literaturoznawstwa.

3. INSTYTUT FIZYKI (Wydział Matematyki, Fizyki i Chemii)
doktor habilitowany nauk fizycznych w zakresie fizyki.

4. INSTYTUT MATEMATYKI (Wydział Matematyki, Fizyki i Chemii)
doktor habilitowany nauk matematycznych w zakresie matematyki.

5. WYDZIAŁ NAUK O ZIEMI
doktor habilitowany nauk o Ziemi w zakresie:
⎯ geografii,
⎯ geologii.

6. WYDZIAŁ NAUK SPOŁECZNYCH
doktor habilitowany nauk humanistycznych w zakresie:
⎯ filozofii,
⎯ historii,
⎯ nauk o polityce,
⎯ socjologii.

 ~ 8 ~

7. INSTYTUT SZTUKI (Wydział Artystyczny)
doktor habilitowany sztuk plastycznych w zakresie sztuk pięknych.

8. WYDZIAŁ PRAWA I ADMINISTRACJI
doktor habilitowany nauk prawnych w zakresie prawa.

9. WYDZIAŁ INFORMATYKI I NAUKI O MATERIAŁACH
doktor habilitowany nauk technicznych w zakresie inżynierii materiałowej.

10. WYDZIAŁ PEDAGOGIKI I PSYCHOLOGII
doktor habilitowany nauk humanistycznych w zakresie pedagogiki.

11. WYDZIAŁ TEOLOGICZNY
doktor habilitowany nauk teologicznych.

W 2008 roku 45 pracowników Uniwersytetu Śląskiego uzyskało stopnie naukowe doktora
i doktora sztuki. W porównaniu z rokiem poprzednim (72 pracowników w 2007 roku) nastąpił,
niestety, spadek. Wzrosła natomiast liczba uzyskanych przez pracowników Uczelni stopni
naukowych doktora habilitowanego i doktora habilitowanego w zakresie sztuki — 30 pracowników
w 2008 r. (21 pracowników w 2007 r.). Stopnie naukowe uzyskane przez pracowników UŚ w latach
2007–2008 przedstawia tabela nr 3.

TABELA 3

Stopnie naukowe doktora i doktora habilitowanego uzyskane
przez pracowników Uniwersytetu Śląskiego

w latach 2007–2008

2007 2008
Wydział

dr dr hab. dr dr hab.

Biologii i Ochrony Środowiska 9 1 — 2
Filologiczny 21 5 13 5
Matematyki, Fizyki i Chemii 6 2 10 4
Nauk o Ziemi 2 2 1 2
Nauk Społecznych 7 5 6 2
Wydział Artystyczny 4 1 3 1
Wydział Etnologii i Nauk o Edukacji 8 1 — 4
Pedagogiki i Psychologii 3 1 3 1
Prawa i Administracji 6 1 2 2
Radia i Telewizji im. K. Kieślowskiego 1 1 — 2
Informatyki i Nauki o Materiałach 5 — 7 3
Teologiczny — 1 — 2

RAZEM 72 21 45 30

Rady uprawnionych jednostek organizacyjnych Uniwersytetu Śląskiego nadały stopnie naukowe
doktora habilitowanego 21 osobom, a stopnie doktora 160 osobom.

W 2008 roku w Uniwersytecie odbyło się 5 promocji doktorskich (w 2007 r. — 6). Wręczono
około 185 dyplomów doktora i doktora habilitowanego (w 2007 r. — 250).

 ~ 9 ~

Finansowanie badań naukowych

Działalność naukowo-badawcza prowadzona była w 2008 roku dzięki środkom finansowym
przyznanym przez:
1. Ministra Nauki i Szkolnictwa Wyższego

a) w formie dotacji podmiotowych na:
⎯ podstawową działalność statutową jednostek,
⎯ badania własne,
⎯ badania wspólne sieci naukowych,

b) w formie dotacji celowych na inwestycje służące badaniom naukowym (granty
aparaturowe i budowlane),

c) na podstawie umów o realizację projektów badawczych własnych (w tym habilitacyjnych)
i promotorskich,

d) na podstawie umów o realizację projektów zamawianych, specjalnych i rozwojowych,
e) na podstawie decyzji o finansowaniu projektów międzynarodowych nie

współfinansowanych,
f) na podstawie umów o realizację zadań z Funduszu Nauki i Technologii Polskiej.

2. Fundację na Rzecz Nauki Polskiej na podstawie umów o realizację projektów.
3. Ministerstwo Rolnictwa oraz Ministerstwo Kultury i Dziedzictwa Narodowego na podstawie

umów o realizację projektów.
4. Podmioty gospodarcze i organy administracji państwowej na realizację tzw. prac zleconych.

Działalność statutowa

W roku 2008 wydziały Uniwersytetu Śląskiego otrzymały decyzjami Ministra Nauki i Szkolnictwa
Wyższego łączną dotację na finansowanie działalności statutowej w wysokości 10.801.540,- zł.
Wysokość dotacji uzyskiwanych przez Uczelnię w latach 2007–2008 przedstawia tabela nr 4.

TABELA 4

Dotacje na dofinansowanie działalności statutowej, badań własnych i projektów badawczych
w latach 2007–2008 (w tys. zł), przekazane decyzjami Ministra na dany rok kalendarzowy

Lp. Wyszczególnienie 2007 2008

1 Działalność statutowa 10 761 10 802
2 Badania własne 4 302 4 293
3 Projekty badawcze 4 146 6 090
Razem 19 209 21 185

Kwota przyznanej dotacji uzależniona jest od kategorii przyznanej jednostce naukowej na 4

lata. Kategoryzację jednostek organizacyjnych UŚ w latach 2005–2008 przedstawia tabela nr 5.

TABELA 5

Kategoryzacja jednostek organizacyjnych Uniwersytetu Śląskiego

Lp. Wydział 2005 2006 2007 2008

1 Wydział Biologii i Ochrony Środowiska 3 2 2 2
2 Wydział Filologiczny 1 2 2 2
3 Wydział Matematyki, Fizyki i Chemii

Instytut Matematyki
Instytut Fizyki
Instytut Chemii

—
2
1
3

—
2
1
2

—
2
1
2

—
2
1
2

4 Wydział Nauk o Ziemi 2 2 2 2
5 Wydział Nauk Społecznych 2 3 3 3

 ~ 10 ~

6 Wydział Artystyczny 2 2 2 2
7 Wydział Etnologii i Nauk o Edukacji 3 1 1 1
8 Wydział Pedagogiki i Psychologii 2 2 2 2
9 Wydział Prawa i Administracji 2 2 2 2

10 Wydział Radia i Telewizji im. K. Kieślowskiego 2 2 2 2
11 Wydział Informatyki i Nauki o Materiałach

Instytut Nauki o Materiałach
Katedra Materiałoznawstwa
Instytut Informatyki

3
—
—
—

—
1
2
1

—
1
2
1

—
1
2
1

12 Wydział Teologiczny 3 1 1 1

Pracownicy naukowo-badawczy zrealizowali 310 tematów „statutowych” (tabela nr 1), ich koszt
wyniósł 14.023.722,68 zł.

Badania własne

Decyzją Ministra Nauki i Szkolnictwa Wyższego (nr 160/E-340/BW/2008) w roku 2008
Uniwersytet Śląski otrzymał kwotę 4.293.000,- zł na finansowanie badań własnych. Wysokość
dotacji od kilku lat kształtuje się na zbliżonym poziomie. Wysokość dotacji na badania własne
w latach 2007–2008 przedstawia tabela nr 4.

Zgodnie z propozycją Senackiej Komisji ds. Badań Naukowych i Współpracy z Zagranicą
środki na badania własne zostały podzielone w następujący sposób:

⎯ wydziały 2.253.824,- zł,
⎯ rezerwa JM Rektora 839.935,- zł,
⎯ prenumerata czasopism 933.261,- zł.

W roku 2008 w ramach badań własnych zrealizowano 674 tematów badawczych, w tym: 118

dofinansowanych ze środków pozostających w rezerwie JM Rektora (tabela nr 1), ich koszt
wyniósł 3.940.112,10 zł.

Badania wspólne sieci naukowych

W 2007 roku po raz pierwszy jednostki naukowe uczelni wyższych mogły przystąpić do sieci
naukowych, natomiast w roku 2008 po raz pierwszy otrzymały dotację na finansowanie
wspólnych badań. W 2008 roku 3 wydziały Uniwersytetu Śląskiego realizowały badania wspólne
w ramach 5 sieci naukowych. Wysokość finansowania badań w ramach sieci naukowych
przedstawia tabela nr 6.

TABELA 6

Finansowanie badań wspólnych sieci naukowych

Nazwa sieci naukowej Wydział Kwota
dotacji

Koszty
poniesione

SUDITE — „Sieć Układów Dynamicznych
i Teorii Ergodycznej”, zwany „Węzeł Sieci”

Matematyki, Fizyki i Chemii
(Instytut Matematyki)

30 000 zł 4 644,83 zł

MSSE — „Materiały z silnie skorelowanymi
elektronami: otrzymywanie, badania podstawowe
i aplikacje”

Matematyki, Fizyki i Chemii
(Instytut Fizyki)

70 000 zł 51 407,17 zł

LFPPI — „Laboratorium Fizycznych Podstaw
Przetwarzania Informacji”

Matematyki, Fizyki i Chemii
(Instytut Fizyki)

45 000 zł 6 708,81 zł

„Multidyscyplinarne badania geobiosystemu
obszarów polarnych”,
w skrócie „Naukowa Sieć Polarna”

Nauk o Ziemi 20 000 zł 16 632,21 zł

„Krajowa Sieć Informacji o bioróżnorodności” Biologii i Ochrony Środowiska 20 450,98 zł 20 450,98 zł

 ~ 11 ~

Granty aparaturowe i inwestycje budowlane

Na dofinansowanie zakupów aparatury naukowo-badawczej w ramach tzw. grantów apara-
turowych Minister Nauki i Szkolnictwa Wyższego przyznał w roku 2008 kwotę 600 000 zł
(w 2007 roku: 2 250 000 zł) na zakup „1. Generatora promieniowania rentgenowskiego, 2. Aparatu
rentgenowskiego mikroskopowego” dla Wydziału Informatyki i Nauki o Materiałach.

Natomiast na dofinansowanie inwestycji (tzw. granty budowlane) Uczelnia otrzymała dotację
w wysokości 703 000 zł (w roku 2007: 1 850 000 zł), w tym:
— 578 000 zł na inwestycję pn. „Poprawa infrastruktury pomieszczeń laboratoryjnych do

otrzymywania Poli i monokryształów” dla Instytutu Chemii,
— 125 000 zł na inwestycję pn. „Adaptacja pomieszczeń po zakładzie poligrafii dla celów nauko-

wo-badawczych (utworzenie pracowni serigrafii) dla Wydziału Artystycznego.

Fundusz Nauki i Technologii Polskiej

W roku 2008 kontynuowano realizację zadań inwestycyjnych, na które otrzymano dotacje
z FNiTP w roku 2007, tj.:
— 1 600 000 zł na inwestycję pn. „Spektrometr masowy” dla Wydziału Informatyki i Nauki

o Materiałach,
— 2 000 000 zł na inwestycję pn. „Magnetometr z wyposażeniem” dla Wydziału Matematyki,

Fizyki i Chemii.

Projekty badawcze
własne (w tym habilitacyjne) i promotorskie MNiSW

W roku 2008 w dwóch konkursach zgłoszono 151 wniosków o realizację projektów badawczych
(grantów) własnych i promotorskich. Decyzję o finansowaniu otrzymało 52 pracowników
(tj. przyznano 52 projekty badawcze), natomiast realizowano 143 projekty. Szczegółowe dane
zawierają tabele nr 7, 8 i 9.

TABELA 7

Projekty badawcze własne (w tym habilitacyjne) i promotorskie MNiSW
w Uniwersytecie Śląskim w latach 2007–2008

Lp. Wyszczególnienie 2007 2008
1 Liczba zgłoszonych wniosków 144 151
2 Liczba przyznanych grantów 46 52
3 Liczba realizowanych grantów 126 143

TABELA 8
Projekty badawcze MNiSW przyznane Uniwersytetowi Śląskiemu w latach 2007–2008

Wydział 2007 2008
Biologii i Ochrony Środowiska 8 8
Filologiczny 5 9
Matematyki, Fizyki i Chemii 9 9
Nauk o Ziemi 14 13
Nauk Społecznych 1 3
Artystyczny — —
Etnologii i Nauk o Edukacji — —
Pedagogiki i Psychologii 2 —
Prawa i Administracji — 3
Radia i Telewizji im. K. Kieślowskiego — —
Informatyki i Nauki o Materiałach 6 7
Teologiczny 1 —

Razem 46 52

 ~ 12 ~

TABELA 9

Projekty badawcze MNiSW realizowane w Uniwersytecie Śląskim w latach 2007–2008

Wydział 2007 2008
Biologii i Ochrony Środowiska 23 25
Filologiczny 16 20
Matematyki, Fizyki i Chemii 26 27
Nauk o Ziemi 31 36
Nauk Społecznych 3 4
Artystyczny 1 1
Etnologii i Nauk o Edukacji 2 1
Pedagogiki i Psychologii 3 2
Prawa i Administracji 1 4
Radia i Telewizji im. K. Kieślowskiego — —
Informatyki i Nauki o Materiałach 18 21
Teologiczny 2 2

Razem 126 143

Oprócz projektów badawczych własnych (w tym habilitacyjnych) i promotorskich, pracownicy

naukowo-dydaktyczni Uczelni otrzymali decyzje i zawarli umowy o realizację innych projektów:
— 3 projektów międzynarodowych nie współfinansowanych (dawne projekty specjalne): 2 na

Wydziale Biologii i Ochrony Środowiska, 1 na Wydziale Matematyki, Fizyki i Chemii,
— 1 projektu rozwojowego na Wydziale Informatyki i Nauki o Materiałach,
— 1 projektu przyznanego przez Ministerstwo Rolnictwa na Wydziale Biologii i Ochrony

Środowiska,
— 1 projektu przyznanego przez Ministerstwo Kultury i Dziedzictwa Narodowego na Wydziale

Filologicznym.

Programy Fundacji na Rzecz Nauki Polskiej

W 2008 roku Uniwersytet Śląski otrzymał środki z Fundacji na Rzecz Nauki Polskiej w ramach
programów:

• NOVUM — dla Instytutu Fizyki w wysokości 80.000,- zł na dofinansowanie naprawy
aparatury do pracowni fizykochemii polimerów,

• POWROTY (Homing) — dla dr. Sebastiana Pawlusa z Instytutu Fizyki na prowadzenie
badań w wysokości 80.000,- zł.

Prace naukowo-badawcze, tzw. prace zlecone

Badawcze prace zlecone realizowane są na zamówienia podmiotów gospodarczych, jednostek
administracji państwowej, jednostek naukowych. Liczba realizowanych prac od kilku lat kształtuje
się na zbliżonym poziomie — tabela nr 10.

TABELA 10

Prace zlecone realizowane w Uniwersytecie Śląskim w latach 2007–2008 (kwoty w tys. zł)

2007 2008
Lp. Wydział

liczba kwota liczba kwota

1 Biologii i Ochrony Środowiska 1 9,9 — —
2 Matematyki, Fizyki i Chemii 6 33,7 5 21,4
3 Nauk o Ziemi 17 270,9 14 155,9
4 Informatyki i Nauki o Materiałach 1 4,8 1 4,9
5 Prawa i Administracji — — 6 33,0

Razem 25 319,3 26 215,2

 ~ 13 ~

Nagrody dla nauczycieli akademickich

Nagrody Ministra Nauki i Szkolnictwa Wyższego
Minister Nauki i Szkolnictwa Wyższego przyznał w roku 2008 nagrodę indywidualną I stopnia

JM Rektorowi, prof. zw. dr. hab. Januszowi Janeczkowi za osiągnięcia organizacyjne uzyskane
w roku akademickim 2007/2008 oraz nagrodę indywidualną II stopnia prof. dr. hab. Dariuszowi
Rottowi (Wydział Filologiczny) za osiągnięcia organizacyjne uzyskane w roku akademickim
2007/2008.

Nagrody JM Rektora
W roku 2008 JM Rektor przyznał 207 nagród indywidualnych i 18 zespołowych I, II

i III stopnia za wybitne osiągnięcia naukowe, artystyczne, dydaktyczne i organizacyjne uzyskane
w roku poprzednim. 200 nagród indywidualnych i 13 zespołowych otrzymali nauczyciele
akademiccy zatrudnieni na wydziałach. Pozostałe 12 nagród (7 indywidualnych i 5 zespołowych)
JM Rektor przyznał pracownikom dydaktycznym zatrudnionym w Kolegium Języka Biznesu,
Ośrodku Alliance Française, Studium Wychowania Fizycznego i Sportu, Studium Praktycznej
Nauki Języków Obcych, Bibliotece UŚ oraz Szkole Zarządzania. Liczbę nagród przyznanych
nauczycielom akademickim w latach 2007–2008 przedstawia tabela nr 11.

TABELA 11

Nagrody dla nauczycieli akademickich przyznane w latach 2007–2008

Lp. Wyszczególnienie 2007 2008

1 Indywidualne nagrody Ministra Nauki i Szkolnictwa Wyższego — 2

2 Indywidualne nagrody JM Rektora 221 207

3 Zespołowe nagrody JM Rektora 15 18

4 Nagrody JM Rektora za wyróżniające prace doktorskie 4 6

5 Stypendium Fundacji na Rzecz Nauki Polskiej 4 2

Nagrody JM Rektora za wyróżniające prace doktorskie
W roku 2008 JM Rektor wyróżnił 6 autorów rozpraw doktorskich. Nagrody otrzymali:
• dr Tomasz Kipka — Wydział Artystyczny,
• dr Halina Šimo — Wydział Etnologii i Nauk o Edukacji,
• dr Anna Szczepaniak — Wydział Filologiczny,
• dr Aleksander Bańka — Wydział Nauk Społecznych,
• dr Patrycja Rudnicka — Wydział Pedagogiki i Psychologii,
• dr Michał Kania — Wydział Prawa i Administracji.

Stypendium Fundacji na Rzecz Nauki Polskiej (program START)
Jest to nagroda przyznawana w formie rocznego stypendium młodym, wyróżniającym się pra-

cownikom naukowo-badawczym, którzy w roku składania wniosku nie przekroczyli trzydziestego
roku życia i mogą wykazać się osiągnięciami naukowymi.

W roku 2008 stypendium to otrzymali:
• mgr Kamil Kamiński — Wydział Matematyki, Fizyki i Chemii,
• dr Łukasz Machura — Wydział Matematyki, Fizyki i Chemii.

 ~ 14 ~

B/ Informatyzacja Uczelni

Problematyka informatyzacji koncentrowała się w roku 2008 na zagadnieniach związanych
z następującymi zadaniami:
— wdrożeniem Zintegrowanego Informatycznego Systemu Wspomagającego Zarządzanie

Uczelnią i współpracą w ramach Konsorcjum 4U,
— uczestnictwem Uniwersytetu Śląskiego w Międzyuniwersyteckim Centrum Informatyzacji

(MUCI) powołanym przez Konferencję Rektorów Uniwersytetów Polskich (KRUP),
— utrzymaniem i wdrożeniem nowych funkcjonalności Uniwersyteckiego Systemu Obsługi

Studiów (USOS) i wdrożeniem Studenckiej Elektronicznej Legitymacji Studenckiej (SELS),
— rozwojem lokalnych sieci komputerowych w Uczelni i dalszą rozbudową Uniwersyteckiej

Sieci Komputerowej (USK) oraz usług sieciowych,
— rozwojem serwisu WWW uczelni,
— rozwojem platformy kształcenia na odległość (CKO).

Uniwersytet Śląski w Katowicach aktywnie uczestniczył w pracach Konsorcjum 4U reali-
zującym wdrożenie Zintegrowanego Informatycznego Systemu Wspomagającego Zarządzanie
Uczelnią, organizując spotkanie w czerwcu 2008.

Uniwersytet Śląski jest członkiem-założycielem Międzyuniwersyteckiego Centrum Informatyzacji,
które ma swoją siedzibę w Uniwersytecie im. Adama Mickiewicza w Poznaniu. Przedstawicielem
Uniwersytetu w Radzie MUCI w roku 2008 był Prorektor ds. Nauki i Informatyzacji, prof. zw. dr
hab. Wiesław Banyś, a członkiem Dyrekcji MUCI dr Ewa Magiera, Zastępca Kanclerza ds.
Informatyzacji, która została wybrana przedstawicielem Uniwersytetu Śląskiego w Dyrekcji
MUCI na kolejną kadencję 2008–2012.

Zastępcy Kanclerza ds. Informatyzacji podlegają cztery działy: Dział Informatycznych Systemów
Zarządzania, Dział Informatycznej Obsługi Toku Studiów, Dział Administracji Sieci i Usług
Sieciowych oraz Dział Portalu i Serwisu WWW.

Zintegrowany Informatyczny System
Wspomagający Zarządzanie Uczelnią

Dział Informatycznych Systemów Zarządzania

Wspólnie z Politechniką Warszawską, Uniwersytetem Jagiellońskim oraz Uniwersytetem
Marii Curie-Skłodowskiej w Lublinie, Uniwersytet Śląski bierze udział w jednym z największych
projektów informatycznych dotyczących polskich wyższych uczelni. W grudniu 2003 roku
uczelnie te zawiązały Konsorcjum, a 30 kwietnia 2004 roku ogłoszono postępowanie przetargowe
w trybie negocjacji, którego celem był zakup Zintegrowanego Informatycznego Systemu
Wspomagającego Zarządzanie Uczelnią. W lipcu 2005 roku po wielu turach negocjacji czołowe
firmy informatyczne działające w Polsce złożyły oferty dotyczące dostarczenia, wdrożenia i
utrzymania Systemu. W dniu 6 listopada 2006 r. Uniwersytet Śląski podpisał umowę z
konsorcjum firm Prokom SA, Siemens Sp. z o.o. oraz SAP POLSKA Sp. z o.o. na dostawę
Zintegrowanego Informatycznego Systemu Wspomagającego Zarządzanie Uczelnią opartego na
oprogramowaniu standardowym mySAP ERP. Nabyta przez Uniwersytet licencja pozwoli
każdemu pracownikowi i studentowi Uczelni na korzystanie z Systemu. Wdrożenie Systemu
podzielone jest na trzy etapy i planowane jest na okres od 3 do 5 lat a jego utrzymanie, na co
najmniej 10 lat. Powołano odpowiednią strukturę organizacyjną mającą zrealizować projekt. Jej
głównym organem jest Komitet Sterujący, którego przewodniczącym został ówczesny Prorektor
ds. Finansów i Rozwoju, prof. zw. dr hab. Jerzy Zioło a kierownikiem projektu ze strony uczelni
mgr Marek Kłosek — kierownik Działu Informatycznych Systemów Zarządzania. Prace
prowadzone są w dwunastu obszarach funkcjonalnych:

 ~ 15 ~

W dniu 1 stycznia 2008 roku nastąpił start produktywny modułu płace i kadry (w wymaganym
dla płac zakresie). W roku 2008 wykonywano około 4000 przelewów miesięcznie oraz przygoto-
wywano 3 listy płacowe główne oraz 60 do 90 list dodatkowych miesięcznie.

W grudniu zakończono prace wdrożeniowe w zakresie modułów: finanse-księgowość,
budżetowanie, kadry (pełna funkcjonalność), gospodarka materiałowa, zamówienia, sprzedaż oraz
podróże krajowe i zagraniczne. Start produktywny wyżej wymienionych modułów nastąpił
1 stycznia 2009 roku.

Przygotowując Uniwersytet do wdrożenia Systemu, przeszkolono i zarejestrowano w systemie
produkcyjnym około 800 użytkowników. W celu zapewnienia bezpiecznego dostępu do Systemu
wdrożono dla tej samej liczby użytkowników infrastrukturę VPN. Na uwagę zasługuje fakt, iż
pracownicy Działu Informatycznych Systemów Zarządzania biorąc aktywny udział we wdrażaniu
Systemu, jednocześnie zabezpieczali bieżącą pracę starych systemów informatycznych
zarządzania i serwisu WWW Senatu Uniwersytetu Śląskiego.

Ponadto, w roku 2008 wdrożono sieciowy system operacyjny w budynkach Rektoratu oparty
o domenę Windows dla około 300 stacji roboczych realizujący usługi DHCP, DNS, serwera
plików i drukarek, terminalowe, dystrybucji oprogramowania oraz uwierzytelnienia w usługach
VPN i serwisach WWW.

Dział Informatycznej Obsługi Toku Studiów

Za informatyczną obsługę toku studiów odpowiedzialny jest Dział Informatycznej Obsługi
Toku Studiów utworzony w miejsce Działu Informatyzacji Uczelni z dniem 1 maja 2007 na mocy
zarządzenia Rektora nr 22/2007. Do głównych zadań Działu należy wdrożenie i utrzymanie
centralnego systemu umożliwiającego dokumentowanie toku studiów oraz związanych z nim
serwisów WWW. System USOS (Uniwersytecki System Obsługi Studiów) jest jednym z projektów
realizowanych przez Międzyuniwersyteckie Centrum Informatyzacji (MUCI), w którego pracach
przedstawiciele Uniwersytetu Śląskiego biorą aktywny udział.
Zakres prac oddają poniższe dane liczbowe; i tak w 2008 roku:
1. Uruchomiono 24 rejestracje:

 ~ 16 ~

• Studium Praktycznej Nauki Języków Obcych — 3 rejestracje,
• Studium Wychowania Fizycznego i Sportu — 2 rejestracje,
• Wydział Prawa i Administracji — 14 rejestracji,
• Wydział Matematyki, Fizyki i Chemii — 5 rejestracji.

2. Przygotowano i przeprowadzono migrację danych z systemu USOS do Systemu SAP —
moduł sprzedaży, przeniesiono 47404 rekordy studentów do systemu SAP.

3. Wdrożono obsługę studiów podyplomowych w systemie USOS, co wymagało przeszkolenia
52 nowych użytkowników systemu USOS.

4. Spersonalizowano i wydrukowano wraz z pracownikami Działu Kształcenia 10310 elektro-
nicznych legitymacji studenckich.

5. Wdrożono dwie nowe dystrybucje systemu USOS. Każdorazowo pracownicy Działu Informa-
tycznej Obsługi Toku Studiów dostosowywali na potrzeby Uniwersytetu Śląskiego 35
raportów i formularzy systemu USOS.

6. Wdrożono system pojedynczego logowania do systemów USOSWeb i UL oraz przeniesiono
informacje o kontach użytkowników do katalogu LDAP.

7. Przygotowano obsługę stypendiów wypłacanych w ramach programu UPGOW.
8. Pracownicy Działu brali aktywny udział w internetowej rekrutacji, walidując wszystkie dane

niezbędne do wydrukowania elektronicznej legitymacji studenckiej. Na potrzeby tego procesu
opracowano autorskie narzędzia informatyczne.

9. Pracownicy Działu poszerzali swoje kwalifikacje uczestnicząc w szkoleniach dotyczących
systemu zarządzania jakością ISO, metodyki zarządzania cyklem życia usług ITIL oraz
obsługi wybranych modułów systemu SAP.

Parametry charakteryzujące wielkość bazy danych systemu USOS na dzień 31.12.2008:
• liczba ocen: 2 419 330,
• liczba programów: 1 208,
• liczba przedmiotów: 20 237,
• liczba przyznanych składników stypendialnych: 365 980.

Dział Administracji Sieci i Usług Sieciowych

W Dziale Administracji Sieci i Usług Sieciowych realizowano następujące zadania:

• organizacja centralnych usług sieciowych
Wdrożono nowe systemy/udogodnienia:
o Instalacja i „produkcyjne” uruchomienie macierzy dyskowych oraz półek rozszerzających

w celu powiększenia dostępnej ilości miejsca na dyskach dla poczty i stron użytkowników
oraz systemów utrzymywanych przez DASiUS, DPiSWWW i inne jednostki.

o Wdrożenie oraz utrzymywanie systemu do Internetowej Rejestracji Kandydatów na studia.
Zwiększenie wydajności i niezawodności działania systemu w związku z powiększającą
się ilością kierunków objętych rekrutacją internetową.

o Wdrożenie replikacji serwerów baz danych oraz usług katalogowych w celu zapewnienia
stałego dostępu do usług krytycznych dla działania pozostałych systemów.

o Wdrożenie formularza do zdalnej aktywacji kont pocztowych dla pracowników bez
konieczności osobistej wizyty w DASiUS.

o Wdrożenie strony informacyjnej zawierającej komunikaty dotyczące sieci USNET oraz
wskazówki ułatwiające samodzielne rozwiązywanie problemów z pocztą i usługami
sieciowymi.

o Przygotowanie systemów do współpracy z oprogramowaniem firm trzecich, aby możliwe
było uwierzytelnianie użytkowników przy pomocy jednego loginu i hasła (np. Printoscope
— LDAP).

o Instalacja niezbędnego sprzętu i testowe uruchomienie prototypu sieci bezprzewodowej na
terenie DASiUS.

o Sukcesywna migracja oraz zwiększanie wydajności i niezawodności usług sieciowych.

 ~ 17 ~

• administrowanie serwerami wielodostępnymi, znajdującymi się w dyspozycji Działu
o DASiUS zarządza obecnie siedmioma fizycznymi serwerami, na których — dzięki wyko-

rzystaniu nowoczesnego mechanizmu wirtualizacji serwerów o nazwie Solaris Zones —
dodatkowo umieszczone są 24 wirtualne serwery.

o DASiUS obsługuje obecnie około 3200 kont pocztowych, z czego największą część
stanowią konta osobiste pracowników (ok. 2340), konta instytucjonalne, naukowe i stu-
denckie (ok. 340), konta studentów i doktorantów (ok. 200). Dzięki wdrożeniu formularza
aktywacyjnego (przygotowanego we współpracy z DPiSWWW) wielu pracowników
uaktywniło konta pocztowe i używa ich do przesyłania korespondencji służbowej.

o Na kontach pracowniczych i instytucjonalnych utrzymywanych jest około 440 stron
WWW należących do pracowników oraz instytucji należących do struktury Uniwersytetu.

o Na serwerach baz danych znajduje się 130 baz danych należących do pracowników oraz
instytucji należących do struktury Uniwersytetu oraz 30 baz danych działających na
potrzeby serwisu głównego UŚ oraz innych serwisów utrzymywanych przez DPiSWWW/
/DASiUS.

o DASiUS udostępnia usługi poczty elektronicznej, hostingu stron WWW wraz z obsługą
skryptów PHP i baz MySQL oraz obsługę transferu plików przez FTP.

o W celu zapewnienia bezpieczeństwa sieci oraz prywatności przesyłanych danych, poczta
przechodząca przez serwery administrowane przez DASiUS skanowana jest antywirusowo
przez dwa niezależne programy antywirusowe. Realizujemy także ochronę antyspamową,
polegającą tak na odrzucaniu listów, które bez wątpienia są spamem, jak i na oznaczaniu
innych podejrzanych listów jako spam, pozostawiając użytkownikowi decyzję, co z listem
zrobić. Udostępniamy też szyfrowane połączenia do poczty elektronicznej.

• udzielanie użytkownikom z Uniwersytetu Śląskiego konsultacji w zakresie usług sieciowych
o W Systemie Obsługi Spraw w kolejkach związanych z działaniem DASiUS zarejestrowano

łącznie 2 577 zgłoszeń, z czego w poszczególnych kolejkach:
⎯ US-Postmaster (zdarzenia związane z pocztą): 719
⎯ US-Konto (udane i nieudane aktywacje kont): 1 062
⎯ US-DNS (zdarzenia związane z rejestracją adresów): 80
⎯ US-Network (zdarzenia związane z działaniem sieci): 81
⎯ US-Hosting (zdarzenia związane z obsługą stron www): 277
⎯ US-Abuse (zdarzenia związane z nadużyciami): 297
⎯ pozostałe (przydział adresów IP, administracja www itp.): 61
przy czym kolejka US-Hosting jest kolejką złożoną, gdzie często w pojedynczym zgłoszeniu
zawarte jest utworzenie bazy danych, włączenie obsługi skryptów oraz ustawienie aliasu
do strony.

o Konsultacje (osobiste, telefoniczne oraz e-mailowe) prowadzone są na bieżąco. Polegają
one na przekazywaniu użytkownikom opinii, udzielaniu rad, wskazówek i wyjaśnień. Były
prowadzone na życzenie użytkownika albo z własnej inicjatywy.

Dział Portalu i Serwisu WWW

Do podstawowych zadań Działu Portalu i Serwisu WWW należało utrzymanie i rozwój
głównego serwisu WWW Uniwersytetu Śląskiego. Poza pracami nad serwisem głównym, Dział
Portalu i Serwisu WWW zajmował się prowadzeniem innych serwisów na potrzeby jednostek
Uczelni. Do najważniejszych można zaliczyć serwis rekrutacyjny dla kandydatów oraz system
Internetowej Rejestracji Kandydatów na studia, za pomocą którego zarejestrowano ok. 20 tys.
zgłoszeń kandydatów na studia stacjonarne pierwszego stopnia i jednolite magisterskie. Ponadto,
na bieżąco aktualizowano serwis WWW Uniwersytetu w języku angielskim, serwis i sklep
internetowy Wydawnictwa UŚ, serwis ZAMUŚ, serwis Działu Zamówień Publicznych, serwis
programów międzynarodowych, serwisy związane z Europejskimi Funduszami Strukturalnymi
(EFS), Akty prawne, Konferencje, Absolwenci, Forum, Tablica ogłoszeń, Uniwersytet Trzeciego
Wieku, serwis Biennale Fotograficznego UŚ — „Nauka w Obiektywie”, Gazeta Uniwersytecka,
Suplement i inne.

 ~ 18 ~

Serwis Rady Głównej Szkolnictwa Wyższego, dotychczas utrzymywany i aktualizowany przez
pracowników Działu Portalu i Serwisu WWW, został przeniesiony na stronę internetową
Ministerstwa Nauki i Szkolnictwa Wyższego.

W 2008 roku utworzony został serwis projektu UPGOW. W ramach tego projektu rozpoczęto
też prace nad dostosowaniem wszystkich kluczowych serwisów internetowych Uniwersytetu
Śląskiego do potrzeb osób niepełnosprawnych.

Rozpoczęto również działania zmierzające do ujednolicenia standardów i mechanizmów
obsługi serwisów dla poszczególnych wydziałów Uniwersytetu. Wdrożenie pilotażowe zostało
przeprowadzone na Wydziale Prawa i Administracji. W ramach tego projektu zostały
zintegrowane informacje z ważniejszych systemów informatycznych, tj. bazy pracowników i
jednostek gromadzonych w systemie SAP, publikacji przechowywanych w systemie Prolib oraz
informacji o studiach i studentach pochodzących z systemu USOS.

We współpracy z Działem Administracji Sieci i Usług Sieciowych udało się przenieść
większość serwisów na nowe serwery, dzięki czemu zwiększył się komfort korzystania ze stron
internetowych Uniwersytetu Śląskiego. Ponadto, został wytworzony mechanizm aktywacji kont
pocztowych dla pracowników, co otwarło drogę do ujednolicenia kont pocztowych wykorzystywanych
do wymiany korespondencji służbowej.

Ogółem w 2008 roku pracownicy Działu załatwili ok. 3 tys. zgłoszeń dotyczących serwisów
WWW oraz ok. 1,5 tys. zgłoszeń na temat rekrutacji. Ponadto, pracownicy udzielali informacji na
różnych forach i grupach dyskusyjnych.

Centrum Kształcenia na Odległość
Uniwersytetu Śląskiego

1. Uruchomiono na serwerze testowe platformy e-learningowe — do szkoleń i prezentacji.
2. Utworzono pierwszą platformę „produkcyjną” dla Wydziału Prawa i Administracji, na której

studia językowe (lektoraty) w trybie e-learning podjęło 300 studentów.
3. CKO zajmowało się administracją i pomocą techniczną podczas tworzenia zawartości kursów

językowych.
4. CKO podjęło pełną współpracę z Instytutem Języków Romańskich i Translatoryki (IJRiT)

w zakresie tworzenia zawartości merytorycznej i przeszkolenia pracowników oraz studentów
do tworzenia kursów Moodle.

5. Zainstalowano i skonfigurowano serwer znajdujący się pod adresem: http://ctko.us.edu.pl
(aktualnie http://cko.us.edu.pl).

6. Centrum z końcem 2008 roku administrowało 5 platformami e-learning dla: Wydziału Prawa
i Administracji, Wydziału Filologicznego, Wydziału Matematyki, Fizyki i Chemii oraz
Wydziału Informatyki i Nauki o Materiałach.

7. Pod nadzorem Pełnomocnika Rektora ds. Kształcenia na Odległość, prof. UŚ dr hab. Haliny
Widły, CKO rozpoczęło pracę w ramach projektu UPGOW (przygotowanie platformy,
szkolenia wstępne, archiwizacja danych, zarządzanie użytkownikami).

8. Zgodnie z Zarządzeniem nr 4/2009 JM Rektora zmieniono nazwę i status CKO (dawne
CTKO), powołano Radę CKO.

9. W roku 2008 przeprowadzono szereg szkoleń z obsługi platform Moodle. Szczegółowy wykaz
szkoleń i seminariów zawiera tabela nr 12.

http://ctko.us.edu.pl/�
http://cko.us.edu.pl/�

 ~ 19 ~

TABELA 12

Szkolenia i seminaria prowadzone przez CKO w 2008 roku

Data Godzina Miejsce Rodzaj

2008-01-03 13:00 Sosnowiec,
Wydział Filologiczny Spotkanie ankietowe w kwestii działalności e-learning

2008-01-07 11:00 Katowice,
Wydział Matematyki, Fizyki i Chemii Spotkanie ankietowe w kwestii działalności e-learning

2008-01-09 10:15 Katowice,
Wydział Teologiczny Spotkanie ankietowe w kwestii działalności e-learning

2008-01-17 11:00 Katowice,
Wydział Prawa i Administracji Spotkanie ankietowe w kwestii działalności e-learning

2008-01-22 13:00 Katowice,
Wydział Nauk Społecznych Spotkanie ankietowe w kwestii działalności e-learning

2008-02-28 09:40 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-03-06 09:45 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-04-02 09:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-04-03 09:45 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-04-10 09:45 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-04-17 09:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-04-22 11:30 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-05-05 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-05-07 15:30
Sosnowiec,
Wydział Informatyki i Nauki
o Materiałach

Szkolenie pracowników IJRiT — Moodle

2008-05-14 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-05-28 15:30
Sosnowiec,
Wydział Informatyki i Nauki
o Materiałach

Szkolenie pracowników IJRiT — Moodle

2008-06-09 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-06-12 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-06-16 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-06-17 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-06-23 14:00
Sosnowiec,
Wydział Informatyki i Nauki
o Materiałach

Szkolenie pracowników IJRiT — Moodle

2008-06-30 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-07-01 10:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

 ~ 20 ~

2008-07-08 09:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-07-11 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-07-17 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-09-23 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-09-30 09:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-10-08 08:30 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-10-13 09:30 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-10-14 13:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-11-07 10:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-11-14 09:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-11-17 09:30 Sosnowiec,
Wydział Filologiczny Seminarium — szkolenie platforma Moodle

2008-11-19 09:15 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-11-25 14:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-11-26 08:00 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

2008-12-02 11:30 Katowice,
Wydział Prawa i Administracji Szkolenie pracowników SPNJO — Moodle

 ~ 21 ~

IIII KKSSZZTTAAŁŁCCEENNIIEE OORRAAZZ SSPPRRAAWWYY SSTTUUDDEENNCCKKIIEE

A/ Kształcenie

Uniwersytet Śląski prowadzi w roku akademickim 2008/2009 studia stacjonarne i niestacjonarne
na 40 kierunkach w ramach dwunastu wydziałów oraz sześciu ogólnouczelnianych i pozawydzia-
łowych jednostek dydaktycznych. W ramach prowadzonych kierunków studiów realizowanych
jest ponad 100 specjalności.

Kierunki studiów prowadzone w Uniwersytecie Śląskim systematycznie podlegają ocenie
jakości kształcenia dokonywanej przez Państwową Komisję Akredytacyjną (PKA) — tabela nr 1
i Uniwersytecką Komisję Akredytacyjną (UKA) — tabela nr 2. Do chwili obecnej 33 kierunki
akredytowane przez Państwową Komisję Akredytacyjną otrzymały ocenę pozytywną. Specjalność
angielska na kierunku filologia otrzymała ocenę wyróżniającą. W roku akademickim 2008/2009
pozytywną akredytację PKA uzyskało siedem kierunków studiów: edukacja artystyczna w zakresie
sztuki muzycznej, chemia, filozofia, informatyka, organizacja produkcji filmowej i telewizyjnej,
realizacja obrazu filmowego, telewizyjnego i fotografia oraz reżyseria. Ocenie jakości kształcenia
podlegały także kolejne kierunki: edukacja artystyczna w zakresie sztuk plastycznych, etnologia,
filologia polska, geografia, matematyka — oczekujemy na akredytację. Jeszcze w tym roku
akademickim ocenie PKA poddane zostaną kolejne kierunki studiów: biologia, ochrona środo-
wiska, pedagogika — Cieszyn.

TABELA 1

Kierunki akredytowane w Uniwersytecie Śląskim przez PKA

Lp. Kierunek Akredytacja PKA Ocena
1 administracja do 2009/2010 pozytywna
2 biologia do 2008/2009 pozytywna

do 2007/2008 pozytywna
3 chemia ponowna akredytacja

do 2013/2014
pozytywna

4 edukacja artystyczna w zakresie sztuk plastycznych do 2007/2008 pozytywna

5 edukacja artystyczna w zakresie sztuki muzycznej
ponowna akredytacja

do 2013/2014
pozytywna

6 edukacja techniczno-informatyczna do 2010/2011 pozytywna
7 etnologia do 2008/2009 pozytywna
8 filologia do 2012/2013 pozytywna
9 filologia polska do 2008/2009 pozytywna

10 filologia specjalność: angielska do 2012/2013 wyróżniająca
11 filozofia do 2013/2014 pozytywna
12 fizyka do 2012/2013 pozytywna
13 geografia do 2008/2009 pozytywna
14 geologia do 2009/2010 pozytywna
15 grafika do 2009/2010 pozytywna
16 historia do 2012/2013 pozytywna
17 informacja naukowa i bibliotekoznawstwo do 2012/2013 pozytywna

do 2008/2009 pozytywna
18 informatyka — Wydział Informatyki i Nauki o Materiałach ponowna akredytacja

do 2014/2015
pozytywna

19 informatyka — Wydział Matematyki, Fizyki i Chemii do 2009/2010 warunkowa
20 instrumentalistyka do 2009/2010 pozytywna
21 kulturoznawstwo do 2013/2014 pozytywna

 ~ 22 ~

22 matematyka do 2008/2009 pozytywna
23 ochrona środowiska do 2007/2008 pozytywna
24 organizacja produkcji filmowej i telewizyjnej do 2010/2011 pozytywna

na rok 2005/2006 warunkowa
25 pedagogika — Wydział Etnologii i Nauk o Edukacji

do 2008/2009 pozytywna
26 pedagogika — Wydział Pedagogiki i Psychologii do 2009/2010 pozytywna
27 politologia do 2010/2011 pozytywna
28 psychologia do 2008/2009 pozytywna
29 realizacja obrazu filmowego, telewizyjnego i fotografia do 2013/2014 pozytywna
30 reżyseria do 2013/2014 pozytywna
31 socjologia do 2009/2010 pozytywna
32 teologia do 2009/2010 pozytywna
33 zarządzanie do 2012/2013 pozytywna

Do akredytacji przeprowadzanej przez Uniwersytecką Komisję Akredytacyjną, którą powołała

Konferencja Rektorów Uniwersytetów Polskich (KRUP) zgłosiło się 17 kierunków. Wszystkie
dotychczas akredytowane przez UKA kierunki uzyskały pozytywną ocenę jakości kształcenia.

TABELA 2

Kierunki akredytowane w Uniwersytecie Śląskim przez UKA

Lp. Kierunek Akredytacja UKA

1 biologia 23.03.2002 na 5 lat
2 chemia 23.03.2002 na 5 lat
3 etnologia 10.11.2001 na 2 lata

4 filologia polska
23.05.2000 na 5 lat
21.06.2005 na 5 lat reakredytacja

5 filologia specjalność: angielska 23.05.2000 na 5 lat
6 filologia specjalność: romańska 23.03.2002 na 5 lat
7 filologia specjalność: rosyjska 23.03.2002 na 5 lat
8 filologia specjalność: słowiańska 23.05.2003 na 5 lat

9 filozofia
10.11.2001 na 5 lat
24.03.2007 na 5 lat reakredytacja

10 fizyka 23.05.2000 na 5 lat
11 geografia 23.03.2002 na 5 lat
12 geologia 31.05.2004 na 5 lat

13 historia
31.05.2001 na 2 lata
23.05.2003 na 5 lat

14 informacja naukowa i bibliotekoznawstwo
28.06.2002 na 5 lat
29.06.2007 na 5 lat reakredytacja

15 kulturoznawstwo 18.03.2004 na 5 lat
16 politologia 28.06.2002 na 5 lat
17 socjologia 24.06.2000 na 5 lat

Uczelnia kształci obecnie na wszystkich kierunkach, formach i poziomach studiów 34 285

studentów i doktorantów, w tym 396 studentów niepełnosprawnych. Na studiach stacjonarnych
studiuje 18 818 studentów, na studiach niestacjonarnych 14 244 studentów, na studiach doktoranckich
1 223 osoby. W Uniwersytecie Śląskim kształci się również 74 cudzoziemców; najliczniejszą grupę
stanowią wśród nich studenci z Czech, Ukrainy i Białorusi. W Szkole Języka i Kultury Polskiej
prowadzone były roczne kursy języka polskiego dla 343 słuchaczy. Poniższe wykresy
przedstawiają liczbę studentów kształcących się na studiach stacjonarnych (wykres nr 1) oraz na
studiach niestacjonarnych (wykres nr 2) w latach akademickich: 2006/2007–2008/2009.

 ~ 23 ~

WYKRES 1

20 996
19 334 18 818

0

5 000

10 000

15 000

20 000

25 000

2006/2007 2007/2008 2008/2009

Liczba studentów na studiach stacjonarnych
w latach 2006/2007 - 2008/2009

WYKRES 2

16 297

15 827

14 244

13 000

13 500

14 000

14 500

15 000

15 500

16 000

16 500

2006/2007 2007/2008 2008/2009

Liczba studentów na studiach niestacjonarnych
w latach 2006/2007 - 2008/2009

Dane zawarte w tabeli nr 3 pokazują liczbę studentów studiujących na poszczególnych wydziałach
i w pozostałych jednostkach dydaktycznych w latach akademickich: 2006/2007–2008/2009.

 ~ 24 ~

TABELA 3

Studenci w latach 2006/2007–2008/2009

2006/2007 2007/2008 2008/2009
Lp. Wydział/Jednostka

Stacj. Niestac. Razem Stacj. Niestac. Razem Stacj. Niestac. Razem

1 Matematyki, Fizyki i Chemii 2037 249 2286 1547 201 1748 1561 128 1689
2 Prawa i Administracji 1508 4814 6322 1539 5225 6764 1543 4702 6245
3 Nauk Społecznych 3681 3694 7375 3382 3373 6755 3223 3358 6581
4 Filologiczny 4976 1714 6690 4963 1608 6571 4968 1500 6468
5 Nauk o Ziemi 1225 471 1696 1044 378 1422 971 243 1214
6 Biologii i Ochrony Środowiska 1418 358 1776 1362 226 1588 1312 76 1388
7 Pedagogiki i Psychologii 1422 1872 3294 1341 2223 3564 1265 2075 3340
8 Informatyki i Nauki o Materiałach 1008 497 1505 855 462 1317 921 366 1287
9 Radia i Telewizji im. K. Kieślowskiego 193 352 545 185 340 525 213 344 557

10 Teologiczny 649 128 777 640 144 784 571 152 723
11 Artystyczny 566 434 1000 531 363 894 520 308 828
12 Etnologii i Nauk o Edukacji 1453 1445 2898 1420 1173 2593 1246 918 2164
13 Kolegium Języka Biznesu 201 72 273 0 0 0 0 0 0
14 Międzynarod. Szkoła Nauk Politycznych 84 0 84 73 0 73 65 0 65
15 MISH 149 0 149 139 0 139 135 0 135
16 MISM-P 35 0 35 32 0 32 31 0 31
17 Śląska Międzynarod. Szkoła Handlowa 43 0 43 38 0 38 43 0 43
18 Szkoła Zarządzania 348 197 545 243 111 354 230 74 304

RAZEM 20 996 16 297 37 293 19 334 15 827 35 161 18 818 14 244 33 062

Do rekrutacji na studia w Uniwersytecie Śląskim w roku akademickim 2008/2009 przystąpiło

ogółem 23 569 kandydatów, w tym w systemie Internetowej Rejestracji Kandydatów 15 313.
O przyjęcie na studia stacjonarne ubiegało się 17 710 kandydatów, spośród których przyjęto na
I rok studiów: pierwszego stopnia oraz jednolitych magisterskich 6 572 osoby, na studia drugiego
stopnia 1 747 osób. Do postępowania kwalifikacyjnego na studia niestacjonarne zgłosiło się 5 680
kandydatów, z czego przyjęto na studia jednolite magisterskie i pierwszego stopnia 2 924 osoby,
natomiast na studia drugiego stopnia 2 468 osób.

Z roku na rok zwiększa się liczba miejsc proponowanych kandydatom na studia. Jest to
konsekwencja uruchamiania nowych kierunków i specjalności przy jednoczesnym braku
likwidacji kierunków i specjalności, które z roku na rok cieszą się mniejszym zainteresowaniem.

Poniższy wykres nr 3 obrazuje dynamikę wzrostu limitów przyjęć w skali całej Uczelni.

WYKRES 3

 ~ 25 ~

Załączona tabela nr 4 pokazuje limity w rozbiciu na poszczególne kierunki i prowadzone
formy dydaktyczne w latach akademickich 2008/2009 i 2009/2010, natomiast tabela nr 5 zawiera
dane dotyczące limitów przyjęć w podziale na stopnie kształcenia i rodzaj studiów w roku
akademickim 2009/2010:

TABELA 4

Studia stacjonarne Studia niestacjonarne

Lp. Kierunek Limit
rok akad.
2008/2009

Limit
rok akad.
2009/2010

Limit
rok akad.
2008/2009

Limit
rok akad.
2009/2010

1 Administracja — I stopnia 0 90 500 500

2 Administracja — II stopnia 0 0 800 800

3 Biologia — I stopnia 100 100 100
(nieuruchomiony) 100

4 Biologia — II stopnia 100 100 100
(nieuruchomiony) 100

5 Ochrona środowiska — I stopnia 100 125 0 0

6 Ochrona środowiska — II stopnia 100 125 0 0

7 Biotechnologia — I stopnia 100 100 0 0

8 Biotechnologia — II stopnia 100 100 0 0

9 Chemia — I stopnia 100 100 0 0

10 Chemia środowiska — I stopnia 50 50 0 0

11 Edukacja techniczno-informatyczna
— I stopnia

100
(nieuruchomiony)

100 50
(nieuruchomiony) 50

12 Edukacja techniczno-informatyczna
— II stopnia

75
(nieuruchomiony)

75 50
(nieuruchomiony) 50

13 Filologia polska — I stopnia 250 250 100 100

14 Filologia polska — I stopnia (Rybnik) 75 75 0 0

15 Filologia polska — II stopnia 100 100 75 75

Filologia

16 angielska — pr. nauczycielski — I stopnia 40 50 0 0

17 angielska — pr. nauczycielski — II stopnia 80 80 100 140

18 angielska — kultura-media-translacja
— I stopnia 20 25 0 0

19 angielska — kultura-media-translacja
— II stopnia 20 20 40 40

20 angielska — pr. tłum. j. niemiecki
— I stopnia 20 25 0 0

21 angielska — pr. tłum. j. arabski
— I stopnia 20 25 0 0

22 angielska — pr. kultura i literatura
angielskiego obszaru język. — I stopnia

20
(nieuruchomiony)

25 0 0

23 angielska — pr. kultura i literatura
angielskiego obszaru język. — II stopnia 20 20 0 0

24 angielska — pr. język biznesu — I stopnia 40 40 40 40

25 angielska — pr. tłum. język hiszpański
— I stopnia 0 0 20 20

26 angielska — pr. język angielski
— II stopnia 0 0 25

(nieuruchomiony) 30

 ~ 26 ~

27 angielska — pr. tłum. język chiński
— I stopnia 0 0 20

(nieuruchomiony) 20

28 germańska — pr. nauczycielski — I stopnia 40 50 0 0

29 germańska — pr. nauczycielski
— II stopnia 0 0 80 75

30 germańska — pr. kultury i literatury krajów
niemieckiego obszaru językowego
— I stopnia

40 25 0 0

31 klasyczna — I stopnia 30 50 0 0

32 języki stosowane: język francuski
i język angielski — I stopnia 22 27 0 0

33 języki stosowane: język francuski
i język angielski — II stopnia 0 20 0 0

34 romańska — II stopnia 40 20 20 20
35 język francuski — pr. tłum. z językiem

włoskim lub językiem hiszpańskim
— I stopnia

44 54 0 0

36 język francuski — II stopnia 20 20 20 0
37 język hiszpański — pr. tłum. z językiem

rosyjskim — I stopnia 22 27 20 20

38 język hiszpański — II stopnia 20 20 0 0
39 włoska — I stopnia 22 27 0 0
40 włoska — II stopnia 40 40 0 0
41 rosyjska — I stopnia 40 25 0 0
42 rosjoznawstwo — I stopnia 0 25 0 0
43 język rosyjski — pr. tłum. — I stopnia 0 50 0 40

44 języki wschodniosłowiańskie — II stopnia 20
(nieuruchomiony)

20 0 0

45 język rosyjski od podstaw — I stopnia 40 0 40 0

46 język rosyjski od podstaw — II stopnia 20 20 20
(nieuruchomiony) 20

47 język rosyjski od podstaw — pr. język
biznesu — I stopnia 20 25 40

(nieuruchomiony) 40

48 słowiańska — I stopnia 80 100 75
(nieuruchomiony) 75

49 słowiańska — II stopnia 60 80 0 0
50 Ekonofizyka — I stopnia 0 50 0 0
51 Ekonofizyka — II stopnia 0 25 0 0
52 Fizyka — I stopnia 200 150 0 0

53 Fizyka — II stopnia 105
(nieuruchomiony)

100 0 0

54 Fizyka medyczna — I stopnia 60 60 0 20
55 Fizyka medyczna — II stopnia 20 20 0 0
56 Filozofia — I stopnia 75 105 75 50

57 Filozofia — I stopnia (Rybnik) 30 30 30
(nieuruchomiony) 30

58 Filozofia — II stopnia 30 30 75
(nieuruchomiony) 50

59 Geografia — I stopnia 120 150 175 175
60 Geografia — II stopnia 150 150 150 150
61 Geologia — I stopnia 120 120 0 0
62 Geologia — II stopnia 75 75 0 0
63 Geofizyka — I stopnia 50 50 0 0
64 Historia — I stopnia 120 120 150 150
65 Historia sztuki — I stopnia 30 30 60 60

 ~ 27 ~

66 Historia — I stopnia (Rybnik) 30 30 30
(nieuruchomiony) 30

67 Historia — II stopnia 30 30 30 30

68 Informacja naukowa
i bibliotekoznawstwo — I stopnia 75 75 75

(nieuruchomiony) 75

69 Informacja naukowa
i bibliotekoznawstwo — II stopnia 75 75 75 75

70 Informatyka (WIiNoM) — I stopnia 100 100 50 50

71 Informatyka — II stopnia 125 125 125 125

72 Inżynieria biomedyczna — I stopnia 75 75 0 0

73 Inżynieria materiałowa — I stopnia 50 50 0 0

74 Inżynieria materiałowa — II stopnia 50
(nieuruchomiony)

50 0 0

75 Informatyka (WMFCh) — I stopnia 75 75 0 0

76 Kulturoznawstwo — I stopnia 125 125 100 100

77 Kulturoznawstwo — II stopnia 30 30 30
(nieuruchomiony) 30

78 Matematyka — I stopnia 175 175 75
(nieuruchomiony) 75

79 Matematyka — II stopnia 50 50 75 75

80 MISH — I stopnia 20 20 0 0

81 MISM-P — I stopnia 20 20 0 0

82 Nauki o rodzinie — I stopnia 0 30 0 0

83 Organizacja produkcji filmowej
i telewizyjnej — I stopnia 30 30 120 100

84 Organizacja produkcji filmowej
i telewizyjnej — II stopnia 40 30 100 80

85 Politologia — I stopnia 150 180 400 300

86 Politologia — I stopnia (Rybnik) 30 30 60 60

87 Politologia — II stopnia 60 60 250 400

88 Politologia (MSNP) — II stopnia 50 50 0 0

89 Prawo (jednolite magisterskie) 250 250 700 700

90 Pedagogika — I stopnia

socjalna i opiekuńcza 30 0 30 0

opiekuńczo-wychowawcza 0 30 0 30

resocjalizacyjna z profilaktyką społeczną 30 30 30 30

zdrowia 30 30 30
(nieuruchomiony) 30

zintegrowana edukacja wczesnoszkolna
i wychowanie przedszkolne 30 30 30 30

zintegrowana edukacja wczesnoszkolna
i edukacja informatyczna 30 30 30

(nieuruchomiony) 30

zintegrowana edukacja wczesnoszkolna
i oligofrenopedagogika 30 30 30 30

91 Pedagogika — II stopnia

resocjalizacyjna z profilaktyką społeczną 0 0 90 90

socjalna i opiekuńcza 0 0 90 0

opiekuńczo-wychowawcza 0 0 0 90

 ~ 28 ~

zintegrowana edukacja wczesnoszkolna
i wychowanie przedszkolne 30 30 90 90

zintegrowana edukacja wczesnoszkolna
i edukacja informatyczna 30 30 30

(nieuruchomiony) 30

zintegrowana edukacja wczesnoszkolna
i oligofrenopedagogika 0 0 30 30

zdrowia 0 0 30
(nieuruchomiony) 30

92 Psychologia (jednolite magisterskie) 125 125 125 125

93 Praca socjalna — I stopnia 0 30 0 90

94 Realizacja obrazu filmowego,
telewizyjnego i fotografia
(jednolite magisterskie)

8 8 0 0

95 Realizacja obrazu filmowego,
telewizyjnego i fotografia — II stopnia 10 10 0 0

96 Reżyseria — I stopnia 8 8 0 0

Socjologia — II stopnia

organizowanie społeczności lokalnej 30 30 90 90 97

komunikacja społeczna 30 30 120 120

Socjologia — II stopnia
(dla WSZiNS Tychy) 120 150 180 180

Socjologia (praca socjalna) — I stopnia 30 0 90 0

98

Socjologia — I stopnia 105 105 90 90

99 Socjologia — I stopnia (Rybnik) 30 30 50 50

Teologia (jednolite magisterskie)

pastoralna 50 50 0 0

nauczycielska 50 50 0 30

100

ogólna 50 50 60 0

101 Zarządzanie — I stopnia 90 90 90 90

Wydział Etnologii i Nauk o Edukacji

102 Etnologia — I stopnia 75 75 50
(nieuruchomiony) 50

103 Etnologia — II stopnia 75 75 0 0

104 Pedagogika — I stopnia

opiekuńczo-wychowawcza 60 60 60 60

zintegrowana edukacja wczesnoszkolna
i wychowanie przedszkolne 60 60 60 60

animacja społeczno-kulturalna 60 60 30 30

wychowanie ekologiczne z etyką
środowiskową 30 30 30

(nieuruchomiony) 30

edukacja filozoficzno-społeczna 30 30 30
(nieuruchomiony) 30

asystent osoby niepełnosprawnej 30 30 30
(nieuruchomiony) 30

105 Pedagogika — II stopnia 120 200 200 200

zintegrowana edukacja wczesnoszkolna
i wychowanie przedszkolne

opiekuńczo-wychowawcza

 ~ 29 ~

Wydział Artystyczny
106 Edukacja artystyczna w zakresie sztuki

muzycznej — I stopnia 30 24 25 20

107 Edukacja artystyczna w zakresie sztuki
muzycznej — II stopnia 25 16 25 14

108 Grafika — I stopnia 25 30 40
(nieuruchomiony) 50

109 Edukacja artystyczna w zakresie sztuk
plastycznych — I stopnia 50 60 60

(nieuruchomiony) 75

110 Edukacja artystyczna w zakresie sztuk
plastycznych — II stopnia 0 0 40 60

TABELA 5

Limity przyjęć w podziale na stopnie kształcenia i rodzaj studiów — rok akademicki 2009/2010

Studia stacjonarne Studia niestacjonarne

jednolite
magisterskie I stopnia II stopnia III stopnia RAZEM jednolite

magisterskie I stopnia II stopnia III stopnia RAZEM

533 4 447 2 331 180 7 491 855 3 215 3 389 385 7 844

WYKRES 4

Limity przyjęć na studia stacjonarne w podziale na poziomy kształcenia w roku akademickim 2009/2010

 ~ 30 ~

WYKRES 5

Limity przyjęć na studia niestacjonarne w podziale na poziomy kształcenia w roku akademickim 2009/2010

Najbardziej oblegane w roku akademickim 2008/2009 kierunki studiów stacjonarnych
przedstawia tabela nr 6.

TABELA 6

Lp. Kierunek Liczba kandydatów
na 1 miejsce

1 Socjologia — reklama i komunikacja społeczna — I stopnia 17,3

2 Filologia — język hiszpański program tłumaczeniowy z językiem rosyjskim —
I stopnia 14,7

3 Pedagogika — specjalność zintegrowana edukacja wczesnoszkolna
i wychowanie przedszkolne — I stopnia 14,2

4 Reżyseria — I stopnia 12,3

5 Realizacja obrazu filmowego, telewizyjnego i fotografia
(jednolite magisterskie) 11,9

6 Filologia angielska — program język biznesu — I stopnia 11,4

7 Psychologia (jednolite magisterskie) 10,4

8 Pedagogika — specjalność resocjalizacyjna z profilaktyką społeczną — I stopnia 9,4

9 Filologia języki stosowane: jęz. francuski i jęz. angielski — I stopnia 8,6

10 Prawo (jednolite magisterskie) 6,9

11 Filologia język rosyjski od podstaw — program język biznesu — I stopnia 6,6

12 Historia sztuki — I stopnia 6,5

13 Filologia angielska — kultura-media-translacja — I stopnia 6,4

14 Socjologia (socjologia ogólna) — I stopnia 6,2

15 Pedagogika — specjalność socjalna i opiekuńcza — I stopnia 6,0

16 Politologia — I stopnia 5,8

 ~ 31 ~

W procesie rekrutacji, z powodu braku kandydatów, nie zostały uruchomione w roku akademickim
2008/2009 studia prowadzone w 31 formach dydaktycznych: 6 na studiach stacjonarnych i 25 na
niestacjonarnych.

Szczególnie niepokojący jest fakt, że pomimo dużej liczby przyjęć, liczba kandydatów ostatecznie
podejmujących studia maleje z roku na rok (wykresy nr 6 i 7):

WYKRES 6

6 295 6 349
5 835

6 714

7 666

5 543

6 796

8 453

5 924

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

2006/2007 2007/2008 2008/2009

Wykres przedstawiający liczbę kandydatów na studia, przyjętych oraz
osób które wpisały się na I rok studiów stacjonarnych

Limit
Przyjęto
Wpisało się

WYKRES 7

7 145

6 386

5 296

7 370

6 108

5 150

7 440

5 457

4 915

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

2006/2007 2007/2008 2008/2009

Wykres przedstawiający liczbę kandydatów na studia, przyjętych oraz osób
które wpisały się na I rok studiów niestacjonarnych

Limit
Przyjęto
Wpisało się

W tabeli nr 7 przedstawiono z kolei liczbę studentów studiujących na I roku studiów
stacjonarnych i niestacjonarnych w latach akademickich: 2006/2007–2008/2009.

 ~ 32 ~

TABELA 7

Studenci I roku studiów stacjonarnych i niestacjonarnych w latach 2006/2007–2008/2009

Rok akademicki Studia stacjonarne Studia niestacjonarne

2006/2007 4 435 3 096

2007/2008 4 143 2 750

2008/2009 4 524 2 615

Od powstania Uniwersytetu Śląskiego w 1968 roku, jego mury opuściło już 140 934 absolwentów,

z tego 7 945 osób to absolwenci z roku akademickiego 2007/2008.
Uniwersytet Śląski stale wzbogaca swoją ofertę dydaktyczną. Uruchamiane są nowe kierunki

studiów stanowiące w głównej mierze reakcję na zapotrzebowanie lokalnego rynku pracy.
Wyznacznikiem tendencji powstania nowych form dydaktycznych są również wskazania

kierunków priorytetowych dla gospodarki, w tym kierunków zamawianych przez Ministerstwo
Nauki i Szkolnictwa Wyższego. Działania te spowodowały, że w ofercie Uniwersytetu w ostatnich
dwóch latach pojawiły się kierunki studiów, których absolwenci uzyskują tytuł inżyniera, a więc
uznawane dotychczas za przynależne do uczelni technicznych.

W roku akademickim 2007/2008 przeprowadzono pierwszą rekrutację na kierunek inżynieria
biomedyczna — specjalność informatyka medyczna, prowadzony na Wydziale Informatyki i Nauki
o Materiałach we współpracy ze Śląskim Uniwersytetem Medycznym.

W roku akademickim 2008/2009 zaproponowano kandydatom kolejne studia inżynierskie na
kierunkach: inżynieria materiałowa prowadzona na Wydziale Informatyki i Nauki o Materiałach, a
także fizyka medyczna na Wydziale Matematyki, Fizyki i Chemii. W ofercie dydaktycznej
Uczelni pojawiły się również inne atrakcyjne kierunki studiów licencjackich takie, jak: historia
sztuki oraz geofizyka.

W roku akademickim 2009/2010 do oferty skierowanej do kandydatów na studia w Uniwersytecie
Śląskim wprowadzono nowe kierunki studiów:
— nauki o rodzinie na Wydziale Teologicznym,
— pracę socjalną (przekształcenie specjalności prowadzonej w ramach kierunku socjologia) na

Wydziale Nauk Społecznych.
Zaoferowano kandydatom także studia stacjonarne pierwszego stopnia na kierunku administracja.

Za zgodą Ministra Nauki i Szkolnictwa Wyższego Senat UŚ na posiedzeniu w dniu 7 kwietnia
2009 r. podjął uchwałę w sprawie utworzenia na Wydziale Matematyki, Fizyki i Chemii nowego
autorskiego kierunku studiów: biofizyka. Pierwsza rekrutacja studentów na ten kierunek
przeprowadzona będzie w roku akademickim 2010/2011.

Stałym uatrakcyjnieniem oferty dydaktycznej Uniwersytetu są liczne specjalności
wprowadzane na istniejących kierunkach studiów oraz nowe programy w ramach kierunków
neofilologicznych: język biznesu, tłumaczeniowe. Od roku akademickiego 2009/2010 oferta
proponowanych specjalności powiększy się o szczególnie atrakcyjne: biomateriały na kierunku
inżynieria materiałowa, chemię leków i chemię informatyczną na kierunku chemia, pięć
specjalności na kierunku pedagogika na studiach drugiego stopnia w Cieszynie, trzy na kierunku
pedagogika na studiach drugiego stopnia w Katowicach i nowe specjalności w ramach kierunków
fizyka i matematyka.

W ramach zwiększania oferty dydaktycznej, Uniwersytet utworzył także nowe studia trzeciego
stopnia (doktoranckie):
— w roku akademickim 2006/2007 w dziedzinie nauk humanistycznych w następujących dyscy-

plinach naukowych: bibliologia, pedagogika, psychologia,
— w roku akademickim 2007/2008 w dziedzinie nauk technicznych w dyscyplinie naukowej

informatyka,
— w roku akademickim 2008/2009 w dziedzinie nauk teologicznych w dyscyplinie teologia.

Pierwsza rekrutacja uczestników nastąpi od roku akademickiego 2009/2010.

W ofercie edukacyjnej Uniwersytetu Śląskiego są także studia podyplomowe i kursy dokształ-
cające. Ich liczba z roku na rok się rozszerza. Jest to forma kształcenia szczególnie atrakcyjna dla
osób, które chcą uzupełnić lub ukierunkować posiadane wykształcenie W roku akademickim

 ~ 33 ~

2008/2009 studiowało w Uczelni 3 072 słuchaczy studiów podyplomowych. Do cieszących się
największym zainteresowaniem słuchaczy można zaliczyć studia podyplomowe:
Wydział Prawa i Administracji

Wyceny i Gospodarki Nieruchomościami
Administracji i Zarządzania
Prawa Gospodarczego i Handlowego
Prawno-Administracyjne dla Funkcjonariuszy Celnych i Urzędników Skarbowych
Skarbowości
Warsztaty Prawa Angielskiego (kurs utworzony od roku akademickiego 2008/2009)

Wydział Matematyki, Fizyki i Chemii
Chemia surowców kosmetycznych — kosmetologia

Wydział Filologiczny
Logopedii i Glottodydaktyki
Kwalifikacyjne Bibliotekoznawstwa i Informacji Naukowej

Szkoła Zarządzania
Zarządzanie Zasobami Ludzkimi
Zarządzanie Sytuacją Kryzysową
Doradztwa Zawodowego

Wydział Pedagogiki i Psychologii
Kwalifikacyjne Pedagogiczne
Kwalifikacyjne Studia Nauczycielskie „Wychowanie przedszkolne”
Zarządzania i Umiejętności Menedżerskich
Oligofrenopedagogiki

Wydział Nauk Społecznych
Dziennikarstwa
Organizacji Pomocy Społecznej
Historyczne

oraz powołane od roku 2008/2009:
Praca Socjalna i Ekonomia Społeczna
Etyka w biznesie i w zarządzaniu zasobami ludzkimi
Kulturowe fundamenty Europy

Wydział Etnologii i Nauk o Edukacji
Zintegrowana Edukacja Wczesnoszkolna i Wychowanie Przedszkolne
Pedagogika specjalna w zakresie Oligofrenopedagogiki

Szkoła Języka i Kultury Polskiej
Kwalifikacyjne nauczania kultury polskiej i języka polskiego jako obcego.
Dane dotyczące liczby słuchaczy studiów podyplomowych w latach: 2006/2007–2008/2009

zawiera tabela nr 8.

TABELA 8

Słuchacze studiów podyplomowych w latach 2006/2007–2008/2009

Rok akademicki Liczba słuchaczy

2006/2007 2662

2007/2008 2881

2008/2009 3072

Wzmocnienie potencjału dydaktycznego Uczelni związane jest z możliwością wykorzystania
środków unijnych pozyskanych przez Uniwersytet w ramach realizacji projektów finansowanych
z Programu Operacyjnego Kapitał Ludzki.

 ~ 34 ~

W latach 2008–2014 Uniwersytet Śląski będzie realizować kompleksowy projekt rozwoju
Uczelni „Uniwersytet Partnerem Gospodarki Opartej na Wiedzy”. Projekt zakłada wzmocnienie
studiów na kierunkach matematycznych, fizycznych i przyrodniczych poprzez m.in. dostosowanie
kształcenia do potrzeb gospodarki i rynku pracy, poprawę jakości oferty edukacyjnej, rozwijanie
kompetencji kadry akademickiej. W trakcie realizacji programu powstaną nowe kierunki studiów,
nowe specjalności, studia podyplomowe, studia doktoranckie w języku angielskim, kursy e-lear-
ningowe. Prowadzone będą również zajęcia wyrównawcze z matematyki i fizyki, a dla kadry
dydaktycznej zorganizowane zostaną szkolenia podnoszące kompetencje w zakresie prowadzenia
zajęć oraz nauczania w języku angielskim. Dla studentów przewidziana jest szeroka oferta
praktyk i staży, a dla doktorantów także wysokie stypendia.

W ramach projektu systemowego realizowanego przez MNiSW „Zamawianie kształcenia na
kierunkach technicznych, matematycznych i przyrodniczych”, Uniwersytet otrzyma środki
finansowe z funduszy strukturalnych UE na zwiększenie liczby absolwentów na kierunkach
o kluczowym znaczeniu dla gospodarki opartej na wiedzy. W projekcie pilotażowym wystartowały
dwa kierunki: matematyka (specjalność: modelowanie matematyczne) i biotechnologia (specjalność:
biotechnologia roślin użytkowych).

Uniwersytet Śląski aktywnie uczestniczy w Programie mobilności studentów (MOST), który
stanowi — opartą na zasadach programu Socrates — mobilną formę studiowania. Program MOST
umożliwia realizację zainteresowań naukowych studenta poprzez odbywanie semestralnych lub
rocznych studiów w innych polskich uniwersytetach. Z Programu mogą korzystać studenci
jednolitych i dwustopniowych studiów stacjonarnych i niestacjonarnych. Uniwersytet w roku
akademickim 2008/2009 skierował na studia w ramach Programu MOST 49 studentów, w tym
największą liczbę stanowią studenci kierunków: prawo, filologia polska i kulturoznawstwo.
Rośnie także liczba studentów, którzy zainteresowani są studiowaniem w naszej Uczelni; w ubiegłym
roku akademickim w ramach Programu przyjęliśmy 37 studentów z innych uniwersytetów, a w
bieżącym roku zgłoszonych zostało już 43 studentów, najwięcej na prawo.

W 2006 roku Uniwersytet przystąpił do Programu Stypendialnego Rządu Rzeczypospolitej
Polskiej im. Konstantego Kalinowskiego, przeznaczonego dla studentów relegowanych z uczelni
białoruskich. W naszej Uczelni studiuje 8 stypendystów tego Programu na następujących
kierunkach: prawo, psychologia, politologia, edukacja artystyczna w zakresie sztuki muzycznej
oraz organizacja produkcji filmowej i telewizyjnej. W każdym semestrze odbywają się spotkania
przedstawicieli Biura Programu i pracowników Uniwersytetu Śląskiego (tutorzy, Dział
Kształcenia) ze studentami — stypendystami Programu. Spotkania mają na celu kontrolę
postępów dydaktycznych stypendystów oraz pomoc w ich adaptacji w środowisku Uczelni.

Obsługa procesu kształcenia w Uniwersytecie Śląskim od kilku lat wspierana jest technologią
informatyczną. Uniwersytecki System Obsługi Studiów (USOS) objął wszystkie wydziały i wszy-
stkich studentów Uczelni, dzięki czemu prowadzone dotychczas ręcznie systemy dokumentacji
obsługiwane są elektronicznie, tj.:
— od roku akademickiego 2004/2005 — album studenta,
— od semestru letniego roku akademickiego 2006/2007 — księga dyplomów,
— od roku akademickiego 2007/2008 — album doktorantów,
— od semestru letniego roku akademickiego 2008/2009 — album słuchaczy studiów

podyplomowych.

Uproszczona została procedura rejestracji kandydatów na studia w Uniwersytecie Śląskim.
Kandydaci rejestrują się elektronicznie w systemie Internetowej Rejestracji Kandydatów (IRK).
Znacznym usprawnieniem procedury rekrutacyjnej jest pobieranie przez Uczelnię wyników
egzaminów maturalnych z Krajowego Rejestru Matur. W roku akademickim 2008/2009 system
IRK obejmował wyłącznie kierunki studiów stacjonarnych pierwszego stopnia i jednolite
magisterskie, ale już w roku bieżącym rekrutacją elektroniczną objęte zostaną wszystkie kierunki,
formy i poziomy studiów prowadzone w Uniwersytecie Śląskim. Corocznie powoływany jest
przez Rektora Zespół Internetowej Rejestracji Kandydatów, w skład którego wchodzą pracownicy
Uczelni czuwający nad prawidłowością funkcjonowania systemu IRK. Okres aktywnej pracy
wydziałowych komisji rekrutacyjnych poprzedzają organizowane przez Zespół IRK szkolenia dla
członków i sekretarzy komisji wydziałowych w zakresie informatycznym, administracyjnym
i organizacyjnym.

 ~ 35 ~

Od roku akademickiego 2007/2008 wprowadzono w Uczelni możliwość wydawania studentom
elektronicznych legitymacji studenckich. Dla zapewnienia sprawnego procesu personalizacji
legitymacji elektronicznych Rektor powołał zespół osób odpowiedzialnych za jego przebieg.
W roku akademickim 2007/2008 wydano pilotażowo 430 szt. — wyłącznie na wniosek zaintere-
sowanych studentów, ale w roku akademickim 2008/2009 wydano już 8325 legitymacji elektro-
nicznych dla wszystkich studentów przyjętych na pierwszy rok — zarówno stacjonarnych, jak
i niestacjonarnych studiów.

Pracownicy Działu Kształcenia oferują pomoc kandydatom na studia w przebrnięciu przez
zawiłości kryteriów kwalifikacji na poszczególne kierunki studiów podczas licznych akcji
promujących ofertę dydaktyczną Uniwersytetu. W roku akademickim 2008/2009 pracownicy
Działu uczestniczyli w:
— „Salonie Maturzystów — Perspektywy 2008” organizowanym w Gliwicach, Katowicach, Kra-

kowie,
— Targach Informacji Zawodowej w Chorzowie,
— Targach Edukacyjnych w Bytomiu,
— Ogólnopolskich Targach Edukacyjnych w Katowicach,
— Targach Edukacyjnych „Studiuj w Katowicach”,
— Festiwalu Nauki w Katowicach.

B/ Sprawy studenckie

Pomoc materialna dla studentów

W roku 2008 pomoc materialna dla studentów Uniwersytetu Śląskiego, pochodząca ze środków
budżetu państwa, obejmowała następujące świadczenia:
— stypendium socjalne i na wyżywienie, przeznaczone dla osób w trudnej sytuacji materialnej,
— stypendium mieszkaniowe dla zamiejscowych studentów studiów stacjonarnych,

zamieszkujących w domach studenta uczelni oraz na kwaterach,
— stypendium specjalne dla studentów niepełnosprawnych,
— stypendium za wyniki w nauce, które może otrzymać student po ukończeniu I roku studiów,

mający odpowiednio wysoką średnią ocen i znajdujący się w liczbie najlepszych studentów
wydziału,

— zapomoga dla studenta, który z przyczyn losowych znalazł się przejściowo w trudnej sytuacji
materialnej,

— stypendium ministra za osiągnięcia w nauce oraz za wybitne osiągnięcia w sporcie.
Wymienione świadczenia — przysługujące wszystkim studentom uczelni wyższych — zostały

wprowadzone ustawą Prawo o szkolnictwie wyższym i weszły w życie w październiku 2005 r.
Realizacja przepisów o pomocy materialnej przebiega w Uczelni bez zakłóceń, choć kilkuletnie
doświadczenie wskazuje na konieczność zmian niektórych przepisów, których stosowanie i nie-
jednorodna interpretacja przysparza wielu problemów. Dotyczy to głównie definicji rodziny oraz
samodzielności finansowej studenta.

Kwota dochodu na osobę w rodzinie studenta, uprawniająca do stypendium socjalnego
mieszkaniowego i na wyżywienie została w 2008 r., podobnie jak w roku poprzednim, ustalona
w maksymalnej możliwej wysokości, tj. 572 zł netto. Środki z dotacji budżetowej na stypendia
socjalne, mieszkaniowe, na wyżywienie i zapomogi zgodnie z wymogiem ustawowym nie były
niższe niż środki przeznaczone na stypendia za wyniki w nauce lub sporcie.

 ~ 36 ~

Wysokość stypendiów socjalnych, uzależnioną od progów dochodowych osiąganych w rodzinie
studenta, ustalono w październiku 2008 r. w przedziale kwot od 100 do 600 zł. Wysokość tych
świadczeń wzrosła w stosunku do roku poprzedniego i nie uległa zmianie w semestrze letnim, co
miało miejsce w roku poprzednim. Liczba stypendiów socjalnych przyznanych w 2008 r. spadła
w stosunku do roku poprzedniego o 681 i wyniosła 2687.

Każda osoba, która uzyskała stypendium socjalne, otrzymała również stypendium na wyżywienie,
w wysokości 150 zł, świadczenie to wzrosło w porównaniu do semestru letniego poprzedniego
roku akademickiego o 100 zł.

Stypendia mieszkaniowe przysługujące wyłącznie zamiejscowym studentom studiów stacjo-
narnych uzyskało 578 osób. Ich wysokość, w zależności od ceny i standardu akademików, wzrosła
w stosunku do roku poprzedniego i wynosiła odpowiednio 195 lub 255 zł miesięcznie. Stypendia
mieszkaniowe dla studentów, którzy zamieszkiwali na stancji pozostały bez zmian i wynosiły
60 zł miesięcznie.

W 2008 r. stypendium specjalne przeznaczone dla studentów niepełnosprawnych otrzymało
396 osób, co jest nieznacznym spadkiem w stosunku do roku poprzedniego i kształtuje się na
poziomie roku 2006, kiedy to otrzymywało je 400 studentów. Wysokość stypendiów specjalnych
wzrosła w stosunku do roku poprzedniego i wynosiła odpowiednio 250, 300 i 350 zł. Kwota
świadczenia zróżnicowana jest w zależności od stopnia niepełnosprawności.

Stypendium za wyniki w nauce w 2008 r. otrzymało 4607 studentów wszystkich typów
studiów, którzy ukończyli pierwszy rok studiów i znaleźli się w grupie 18% studentów z naj-
wyższą średnią ocen. Liczba tych świadczeń spadła o 426 w stosunku do roku poprzedniego.
Wysokość stypendium podobnie, jak w roku poprzednim ustalono w kwotach minimum 220 zł
i maksimum 320 zł. Wysokość kwot jednostkowego stypendium studenta uzależniona jest od
uzyskanej średniej ocen, pomiędzy najwyższą a tzw. średnią graniczną, która nie może być niższa
niż 4,00.

Liczba stypendiów za wyniki w sporcie nieznacznie spadła w stosunku do poprzedniego roku,
uzyskało je w 2008 roku 98 studentów. Wysokość tych stypendiów, uzależniona odpowiednio od
jednej z trzech ustalonych kategorii osiągnięć sportowych, wynosiła tak samo, jak w poprzednich
latach: 100, 150 lub 250 zł, jednak od semestru letniego roku akademickiego 2008/2009 — po raz
pierwszy od wprowadzenia świadczenia w 2005 r. — udało się je podwyższyć dla kategorii I i II
o 50 zł.

Liczba zapomóg od lat kształtuje się na względnie stałym poziomie. W 2008 r. zapomogi
przyznano 479 studentom, w 2007 r. było ich 459. Wysokość tego szczególnego świadczenia,
które może być przyznane studentowi, który z przyczyn losowych znalazł się przejściowo
w trudnej sytuacji materialnej nie uległa zmianie. Dziekan może przyznać zapomogę w kwocie do
200 zł, zaś rektor na wniosek dziekana może w uzasadnionych przypadkach podwyższyć ją do
500 zł.

Wszystkie zanotowane spadki ilościowe świadczeń pomocy materialnej w roku 2008 w znacznym
stopniu były uzależnione od zmniejszenia się liczby studentów uczelni w stosunku do roku 2007.
W przypadku świadczeń o charakterze socjalnym współistniejącą przyczyną zmniejszenia ich
liczby może być także relatywny wzrost dochodów materialnych w rodzinach studentów.

Studenci, którzy osiągnęli średnią ocen nie niższą niż 4,50 i posiadający szczególne
osiągnięcia naukowe lub sportowe mogli ubiegać się o stypendium Ministra Nauki i Szkolnictwa
Wyższego. W 2008 r. stypendium ministra za osiągnięcia w nauce otrzymało 57 studentów (po
rozpatrzeniu odwołań liczba ta zwiększyła się w 2009 r. o jeszcze jedno stypendium), a stypendia
za wybitne osiągnięcia sportowe 3 studentów. Wynik ten, mimo iż nieco niższy niż w roku
poprzednim, pozwolił Uniwersytetowi Śląskiemu utrzymać się w ścisłej czołówce krajowych
uczelni wyższych, plasując nas na 5 miejscu w kraju. Miesięczna wysokość stypendium ministra
pozostała bez zmian i wynosiła 1300 zł miesięcznie. Stypendia zostały przyznane na 10 miesięcy
w roku akademickim 2008/2009.

Przytoczone powyżej informacje obrazuje tabela nr 9 zawierająca dane liczbowe o świadczeniach
pomocy materialnej, przyznanych studentom w latach 2007–2008.

 ~ 37 ~

TABELA 9

Świadczenia pomocy materialnej dla studentów UŚ według danych dla GUS (stan na 30 listopada 2007 i 2008 r.)

Rodzaj świadczenia 2007 2008

Liczba studentów 35161 33062
stypendia socjalne 3368 2687
stypendium na wyżywienie 3368 2687
stypendium mieszkaniowe 781 578
stypendium specjalne dla studentów niepełnosprawnych 449 396
stypendia za wyniki w nauce 5034 4607
stypendia za wyniki w sporcie 107 98
zapomogi (otrzymane w poprzednim roku akademickim) 459 479
stypendia ministra za osiągnięcia w nauce 62 57
stypendia ministra za wybitne osiągnięcia w sporcie 4 3

Pomoc materialna dla doktorantów

Pomoc materialna przeznaczona dla doktorantów Uniwersytetu Śląskiego, pochodząca ze
środków budżetu państwa, obejmowała następujące świadczenia:

• stypendium socjalne,
• stypendium na wyżywienie,
• stypendium mieszkaniowe,
• stypendium specjalne dla osób niepełnosprawnych,
• stypendium za wyniki w nauce,
• zapomogę.
Możliwość otrzymywania przez doktorantów pomocy materialnej wprowadziła ustawa Prawo

o szkolnictwie wyższym z roku 2005. W 2006 roku w życie wszedł kolejny akt prawny regulujący
m.in. sprawy pomocy materialnej, mianowicie Rozporządzenie Ministra Nauki i Szkolnictwa
Wyższego W sprawie studiów doktoranckich prowadzonych przez jednostki organizacyjne uczelni.
Precyzuje ono sposób przyznawania i wypłacania doktorantom świadczeń. W ślad za tymi aktami,
w 2007 roku władze Uczelni w porozumieniu z tymczasowymi władzami samorządu doktorantów,
wprowadziły Regulamin ustalania wysokości, przyznawania i wypłacania świadczeń pomocy
materialnej dla doktorantów Uniwersytetu Śląskiego.

Wypłata pierwszych świadczeń nastąpiła (z wyrównaniem) w sierpniu 2007 roku. Obejmowała
stypendia socjalne, na wyżywienie, mieszkaniowe, specjalne oraz zapomogi.

Kwota dochodu na osobę w rodzinie doktoranta uprawniająca do stypendium socjalnego,
mieszkaniowego i na wyżywienie ustalona została w 2008 r. w maksymalnej możliwej wysokości,
tj. 572 zł netto. Środki z dotacji budżetowej na stypendia socjalne, mieszkaniowe, na wyżywienie
i zapomogi zgodnie z ustawą nie były niższe niż środki przeznaczone na stypendia za wyniki
w nauce lub sporcie, zgodnie z zaleceniem ustawy.

Wysokość stypendiów socjalnych, uzależnioną od progów dochodowych osiąganych w rodzinie
doktoranta, ustalono w październiku 2008 r. w przedziale kwot od 174 zł do 435 zł. Stało się to
zgodnie z dyspozycją § 11 cyt. Rozporządzenia, stanowiącego, iż wysokość każdego ze świadczeń
pomocy materialnej nie może być niższa niż 10% i wyższa niż 25% minimalnego wynagrodzenia
zasadniczego asystenta ustalonego w przepisach o wynagradzaniu nauczycieli akademickich.

Każda osoba, która uzyskała stypendium socjalne, otrzymała również stypendium na wyżywienie
w wysokości 174 zł. Liczba doktorantów pobierających te świadczenia wyniosła 26.

Wysokość stypendium mieszkaniowego w zależności od ceny i standardu akademików
wzrosła w stosunku do roku poprzedniego i wynosiła 195 lub 255 zł miesięcznie. Stypendia
mieszkaniowe dla doktorantów, którzy zamieszkiwali na kwaterze pozostały bez zmian i wynosiły
174 zł miesięcznie. Stypendia mieszkaniowe, przysługujące wyłącznie zamiejscowym doktorantom
studiów stacjonarnych uzyskały 3 osoby.

 ~ 38 ~

W 2008 r. stypendium specjalne przeznaczone dla doktorantów niepełnosprawnych otrzymało
25 osób. Wysokość stypendiów specjalnych wzrosła w stosunku do roku poprzedniego i wynosiła
odpowiednio 250, 300 i 350 zł. Kwota świadczenia zróżnicowana jest w zależności od stopnia
niepełnosprawności.

W 2008 r. stypendium za wyniki w nauce otrzymało 122 doktorantów, którzy znaleźli się
w gronie 10% uprawnionych doktorantów rozpoczynających dany rok akademicki.

Zapomogi przyznano 23 osobom. Wysokość tego szczególnego świadczenia nie uległa
zmianie. Dziekan może przyznać zapomogę w kwocie do 200 zł, zaś rektor na wniosek dziekana
może w uzasadnionych przypadkach podwyższyć ją do 435 zł.

Przytoczone powyżej informacje obrazuje tabela nr 10, zawierająca dane liczbowe o świad-
czeniach pomocy materialnej, przyznanych studentom w roku 2008.

TABELA 10

Świadczenia pomocy materialnej dla doktorantów UŚ według danych dla GUS
(stan na 30 listopada 2008 r.)

Rodzaj świadczenia 2008

stypendia socjalne 26
stypendium na wyżywienie 26
stypendium mieszkaniowe 3
stypendium specjalne dla studentów niepełnosprawnych 25
stypendia za wyniki w nauce 122
zapomogi (otrzymane w poprzednim roku akademickim) 23

Domy studenckie

Uniwersytet Śląski dysponował w 2008 roku 2786 miejscami w 10 domach studenckich.
Począwszy od października, w stosunku do wielu poprzednich lat, zauważalnie wzrosło
zainteresowanie zakwaterowaniem w naszych akademikach studentów zarówno UŚ, jak i innych
uczelni. Bardzo dobre wykorzystanie miejsc odnotowano w Katowicach i Sosnowcu, nieco gorsze
w akademikach cieszyńskich. Przyczyn tego stanu rzeczy należy upatrywać głównie we wzroście
konkurencyjnych dotąd cen stancji, lecz również w stopniowej poprawie standardu domów
studenckich. Uczelnia nadal może zapewnić zamieszkanie każdemu zainteresowanemu
studentowi, dobrem do pewnego stopnia deficytowym pozostają jedynie pokoje jednoosobowe.
Zmniejszenie wpływów z wynajmów o charakterze gościnnym wynika z lepszego wykorzystania
miejsc przez stałych mieszkańców.

Warto zwrócić uwagę na zrealizowane w 2008 roku znaczące poszerzenie dostępu mieszkańców
DS do Internetu; w osiedlach w Katowicach i Sosnowcu prace nad tym zostały w zasadzie
zakończone, w osiedlu w Cieszynie uruchomiono pierwszą ogólnodostępną salkę internetową,
udało się też zapewnić dostęp 33 pokoi w akademiku „DSN” poprzez radiołącze. Doprowadzono
też światłowody do ścian budynków. Dalszy rozwój tamtejszej sieci będzie uzależniony od
środków finansowych.

Dane dotyczące domów studenckich są zawarte w tabeli nr 11.
TABELA 11

Dane dotyczące domów studenckich w latach 2007–2008

Rok 2007 2008

liczba domów studenckich* 10 10
liczba miejsc ogółem* 2771 2786
liczba miejsc wolnych** 302 170
liczba pokoi 1-osobowych 297 297
wpływy z wynajmu miejsc gościnnych ** 611.711,60 zł 473.386,60

(*według danych dla GUS stan na 30 listopada 2007 i 2008 r.)
(** dane z meldunków DS)

 ~ 39 ~

Żywienie

Studenci i pracownicy oraz goście konferencji naukowych organizowanych przez UŚ mieli
możliwość korzystania z trzech stołówek (do końca roku akademickiego 2007/2008 z czterech) —
tabela nr 12. Z powodu spadku zainteresowania studentów i nieopłacalnej działalności, kontrahent
zrezygnował z prowadzenia stołówki w Katowicach przy al. Roździeńskiego. Pomimo ogłoszeń,
zamieszczonych w prasie i na uniwersyteckiej stronie internetowej, nie udało się pozyskać
nowego partnera zainteresowanego wynajęciem tego kosztochłonnego obiektu.

TABELA 12

Liczba miejsc w stołówkach studenckich w roku 2008 według danych dla GUS
(stan na 30 listopada 2008 r.)

Katowice Sosnowiec Cieszyn

pl. Sejmu Śląskiego ul. Sucha ul. Bielska

110 270 180

Opieka zdrowotna i ubezpieczenia

W myśl postanowień ustawy O świadczeniach opieki zdrowotnej finansowanych ze środków
publicznych, uczelnia zgłasza do ubezpieczenia zdrowotnego i odprowadza comiesięczną składkę
za studentów oraz doktorantów, którzy nie podlegają ubezpieczeniu z innego tytułu. W szczegól-
ności dotyczy to obywateli polskich zamieszkujących na terytorium Rzeczpospolitej Polskiej,
którzy ukończyli 26 rok życia (przed ukończeniem 26 lat są najczęściej zgłoszeni przez rodziców,
jako członkowie rodzin osoby ubezpieczonej) oraz osób pochodzenia polskiego w rozumieniu
przepisów o repatriacji (bez względu na wiek). Uczelnia ubezpiecza również (bezskładkowo)
członków rodzin takich studentów i doktorantów. Zdarzają się także sporadyczne przypadki, gdy
— zgodnie ze stanowiskiem Ministerstwa Zdrowia — uczelnia po indywidualnym rozpatrzeniu
sytuacji studiującego zgłasza do ubezpieczenia osoby posiadające obywatelstwo państwa
członkowskiego Unii Europejskiej lub państwa członkowskiego EFTA. Dotyczy to studentów lub
doktorantów nieubezpieczonych w swoim kraju, a co za tym idzie nieposiadających europejskiej
karty ubezpieczenia zdrowotnego, wystawionej przez instytucję ubezpieczeniową państwa, w którym
na stałe zamieszkują.

W roku 2008 liczba ubezpieczonych studentów i doktorantów oraz koszty poniesione na ten
cel w porównaniu z rokiem poprzednim wynosiły (dane zawiera tabela nr 13):

TABELA 13

Liczba zawartych ubezpieczeń i poniesionych kosztów w latach 2007–2008

Rok Liczba ubezpieczonych zdrowotnie
studentów i doktorantów Koszty

2007 359 160.000 zł

2008 325 150.000 zł

W porównaniu z rokiem 2007 odnotowano spadek o 34 liczby osób ubezpieczonych. Koszty

poniesione przez uczelnię na ubezpieczenia zdrowotne studentów i doktorantów zostały w całości
zrefundowane przez Ministerstwo Nauki i Szkolnictwa Wyższego.

Zgodnie z ustawą O służbie medycyny pracy, uczelnia organizuje badania dla kandydatów na
studia, studentów i doktorantów, którzy podczas studiów są, albo będą narażeni na czynniki
szkodliwe, uciążliwe lub niebezpieczne dla zdrowia. Badania te dotyczą kierunków prowadzonych
na Wydziałach: Matematyki, Fizyki i Chemii, Biologii i Ochrony Środowiska, Informatyki i Nauki
o Materiałach, Nauk o Ziemi, Artystycznym oraz na Międzywydziałowych Indywidualnych Studiach
Matematyczno-Przyrodniczych.

 ~ 40 ~

W roku 2008 po przeprowadzonym rozeznaniu rynku oraz zgodnie z postępowaniem o udzie-
lenie zamówienia publicznego w trybie z wolnej ręki dokonano wyboru trzech przychodni,
w zależności od lokalizacji obiektów UŚ, w których kandydaci na studia, studenci i doktoranci
mogą wykonywać badania profilaktyczne z zakresu medycyny pracy. Przychodnie, które będą
wykonywać badania przez kolejne 3 lata to: w Katowicach — Niepubliczny Zakład Opieki
Zdrowotnej „Falck Medycyna Region Śląsk”, w Sosnowcu — Wojewódzki Ośrodek Medycyny
Pracy, w Cieszynie — Niepubliczny Zakład Opieki Zdrowotnej „Ubezpieczalnia S.C.”.

W 2008 roku liczba zbadanych kandydatów na studia, studentów i doktorantów oraz koszty
poniesione na ten cel w porównaniu z rokiem poprzednim wynosiły (dane zawiera tabela nr 14):

TABELA 14

Liczba badań medycznych i poniesionych kosztów w latach 2007–2008

Rok Kandydaci Studenci Doktoranci Koszty

2007 764 211 2 32.600 zł
2008 1000 188 14 44.700 zł

Jak wynika z powyższego zestawienia, w porównaniu z rokiem ubiegłym nastąpił wzrost

wydatków na badania z zakresu medycyny pracy o 12.100 zł. Wzrost ten miał związek z większą
liczbą badających się kandydatów na studia o ok. 250 osób oraz wzrostem cen badań wykony-
wanych w przychodni w Sosnowcu. Koszty te są refundowane z budżetu Samorządu Województwa
Śląskiego, za pośrednictwem Wojewódzkiego Ośrodka Medycyny Pracy.

W 2008 r. Uniwersytet Śląski dokonał wyboru towarzystwa, któremu powierzył ubezpieczenie
następstw nieszczęśliwych wypadków studentów podczas praktyk zawodowych. Umowa z Towa-
rzystwem Ubezpieczeniowym „UNIQA SA” została zawarta na okres od 1 lipca 2008 r. do 30
września 2009 r. Wybrane Towarzystwo przedstawiło najtańszą ofertę spośród kilku towarzystw,
przy identycznym zakresie ubezpieczenia.

Suma ubezpieczenia na jedną osobę wynosi 4000 zł. W przypadku praktyk o charakterze
stacjonarnym ubezpieczenie obejmuje ograniczony zakres ubezpieczenia, natomiast w przypadku
praktyk odbywanych w terenie ubezpieczenie jest całodobowe. Ubezpieczenie obejmuje wypadki
zarówno w kraju, jak i za granicą z tym, że świadczenia wypłacane są w kraju, wyłącznie
w złotych. Liczba tzw. osobodni od początku trwania umowy do 6 kwietnia br. wyniosła 84 369.
W tym czasie nie zaszła potrzeba dokonania wypłaty odszkodowań.

Działalność studencka

W roku 2008 zarejestrowano 18 kół naukowych, w rezultacie czego liczba zarejestrowanych
uczelnianych organizacji studenckich, tj. kół naukowych, artystycznych i sportowych wzrosła do
165. Dotacja uczelni na działalność studencką, czyli na działalność kół i organów samorządu
studenckiego w roku 2008 wyniosła 351.610 zł. Podziału całości środków pomiędzy poszczególne
podmioty dokonuje Uczelniana Rada Samorządu Studenckiego. Wyróżniające się przedsięwzięcia,
a wśród nich konferencje i seminaria naukowe, festiwale i działalność wydawnicza są wspierane
ze środków specjalnej rezerwy rektorskiej, która wynosiła 20.000 zł. Sztandarowymi
przedsięwzięciami uniwersyteckiego Samorządu były doroczne Juwenalia Śląskie i Zagłębiowskie
oraz Cieszynalia, a także Otrzęsiny i festiwal FAZA.

Wśród studentów UŚ działają również stowarzyszenia, tj.
• AZS,
• NZS,
• ZSP,
• Europejskie Stowarzyszenie Młodzieży Akademickiej AEGEE,
• Europejskie Stowarzyszenie Studentów Prawa „ELSA”,
• Katolicki Związek Akademicki „GAUDEAMUS”.
Szczególne miejsce wśród organizacji studenckich zajmują Studenckie Studio Radiowe

„Egida” oraz Studencki Zespół Pieśni i Tańca „Katowice”. W 2008 r. „Egida”, oprócz nadawania

 ~ 41 ~

na zasadzie radiowęzła działającego w katowickich akademikach, rozpoczęła legalną emisję
programu poprzez Internet. Zespół „Katowice”, uświetniający liczne uroczystości uniwersyteckie,
był także organizatorem kolejnej edycji Międzynarodowego Studenckiego Festiwalu Zespołów
Folklorystycznych.

Działania na rzecz osób niepełnosprawnych

W roku 2008 kontynuowano zadania podjęte w latach wcześniejszych, jak również inicjowano
nowe przedsięwzięcia zmierzające do polepszenia jakości funkcjonowania osób niepełnosprawnych
w Uniwersytecie Śląskim. W zakresie bezpośredniego kontaktu z osobami niepełnosprawnymi
realizowano następujący, bardzo obszerny zakres działań:
— informowanie kandydatów o kryteriach przyjęcia na studia, możliwościach zdawania egza-

minów w formie alternatywnej oraz korzystania ze sprzętu wspomagającego proces studiowania
osób niepełnosprawnych,

— pomoc osobom niepełnosprawnym podczas Centralnej Rejestracji i procesu rekrutacji na
studia w UŚ,

— indywidualne poradnictwo w zakresie wyboru kierunku studiów,
— informowanie o możliwościach podjęcia studiów podczas targów edukacyjnych, Dni

Otwartych Uniwersytetu Śląskiego oraz innych imprez promujących Uniwersytet,
— informowanie studentów o udogodnieniach przewidzianych dla osób niepełnosprawnych

takich, jak: indywidualna organizacja studiów, możliwość skorzystania z zapomóg, dofinansowań
oraz stypendium specjalnego,

— propagowanie wśród studentów niepełnosprawnych przedsięwzięć, wyjazdów, szkoleń i
kursów organizowanych przez instytucje działające na rzecz osób niepełnosprawnych,

— informowanie o programach przeznaczonych dla osób niepełnosprawnych realizowanych
przez instytucje zewnętrzne.
Prowadzono również akcje, które miały na celu informowanie o korzyściach płynących ze

studiowania w Uniwersytecie Śląskim, a także promocję inicjatyw przyjaznych osobom
niepełnosprawnym. W ich ramach zrealizowano następujące przedsięwzięcia:
— drukowano i systematycznie rozprowadzano dwie wersje ulotek zawierających komplet informacji

dla studentów i kandydatów niepełnosprawnych,
— moderowano stronę internetową, tak że stanowi ona kompletny i aktualny serwis dla osób

niepełnosprawnych będących członkami społeczności Uniwersytetu Śląskiego,
— współpracowano z lokalnymi mediami w celu rozpowszechniania informacji o korzyściach

płynących ze studiowania przez osoby niepełnosprawne w Uniwersytecie Śląskim i promowania
pozytywnego wizerunku Uniwersytetu, jako uczelni dostępnej dla osób niepełnosprawnych,

— uczestniczono w konferencjach i spotkaniach dotyczących kształcenia osób niepełnospraw-
nych na poziomie wyższym.
Zajmowano się wykorzystaniem dotacji MNiSW na cele związane z kształceniem i rehabilitacją

leczniczą studentów niepełnosprawnych. Na bieżąco informowano władze wydziałów o możliwo-
ściach wydatkowania dotacji. Rozpoczęto następujące działania mające na celu efektywne
wykorzystanie wyżej wymienionej dotacji:
— zorganizowanie zajęć alternatywnych z wychowania fizycznego na basenie,
— zorganizowanie rehabilitacji wraz z możliwością transportu,
— zorganizowanie kursu języka migowego dla pracowników Uniwersytetu,
— zatrudnienie tłumacza języka migowego dla niesłyszącej studentki,
— zatrudnienie asystentów pomagających studentom niepełnosprawnym w dotarciu na zajęcia

i pomoc w aktywnym uczestniczeniu w nich,
— zorganizowanie przygotowania w formie alternatywnej pomocy naukowej — skanowanie

książek i materiałów naukowych dla osób z dysfunkcją wzroku,
— określenie potrzeb, dokonanie specyfikacji i rozpoczęcie procesu zakupu sprzętu, który

wspiera proces dydaktyczny osób niepełnosprawnych,
— zorganizowano wyjazd rehabilitacyjno-integracyjny do Jaworza.

 ~ 42 ~

Przygotowano projekt w ramach środków unijnych na potrzeby Działania 4.1.1. w ramach,
którego realizowany będzie projekt rozwoju Uczelni. Przygotowany projekt stanowił część
uczelnianego Projektu „Uniwersytet Partnerem Gospodarki Opartej na Wiedzy” i dotyczy rozwoju
Biura ds. Osób Niepełnosprawnych. Zadanie 56. wspomnianego projektu to: „Działania
skierowane do studentów niepełnosprawnych w celu umożliwienia im skorzystania z pełnej oferty
edukacyjnej”. Projekt został przyjęty, a co za tym idzie rozpoczęło się jego wdrażanie i realizo-
wanie zadań w nim zawartych. Dlatego też, w ramach zadania 56. Projektu UPGOW zatrudniono
dodatkowo drugą osobę do bieżącej obsługi coraz liczniejszej grupy studentów niepełnosprawnych,
a także zorganizowano dyżury psychologa i doradcy zawodowego — specjalistów z zakresu pracy
z osobami niepełnosprawnymi.

Z realizacją Projektu UPGOW związane jest także zwiększenie liczby pomieszczeń, w których
opracowywane i realizowane są niektóre z działań realizowanych na rzecz studentów
niepełnosprawnych.

Kontynuowano także prowadzenie ewidencji liczby osób niepełnosprawnych studiujących na
poszczególnych wydziałach oraz liczby niepełnosprawnych pracowników zatrudnionych na
Uniwersytecie Śląskim. Ewidencja ta była aktualizowana i przesyłana do PFRON co miesiąc.
Wskaźnik zatrudnienia i kształcenia osób niepełnosprawnych systematycznie rósł (wynosi ponad
3%), co zapewnia uczelni zwolnienia z płacenia składek na PFRON. Liczba studiujących osób
niepełnosprawnych przedstawiała się w poszczególnych miesiącach 2008 roku następująco —
wykres nr 8:

WYKRES 8

W tabeli nr 15 zestawiono ogólną liczę osób niepełnosprawnych w Uniwersytecie Śląskim
w 2008 roku, zarówno pracowników, jak i osoby kształcące się w Uczelni.

 ~ 43 ~

TABELA 15

Liczba niepełnosprawnych pracowników, studentów, uczestników studiów doktoranckich
i słuchaczy studiów podyplomowych Uniwersytetu Śląskiego — rok 2008

Miesiąc Pracownicy
Studenci, uczestnicy studiów

doktoranckich, słuchacze studiów
podyplomowych

Wskaźnik kształcenia
i zatrudnienia osób

Styczeń 29 462 0,0414
Luty 31 470 0,0418
Marzec 31 473 0,0420
Kwiecień 31 473 0,0420
Maj 30 464 0,0411
Czerwiec 27 443 0,0397
Lipiec 28 408 0,0405
Sierpień 28 382 0,0354
Wrzesień 30 381 0,0362
Październik 32 399 0,0348
Listopad 32 403 0,0366
Grudzień 32 423 0,0379

 ~ 44 ~

IIIIII WWSSPPÓÓŁŁPPRRAACCAA MMIIĘĘDDZZYYNNAARROODDOOWWAA
OORRAAZZ PPRROOMMOOCCJJAA UUNNIIWWEERRSSYYTTEETTUU

A/ Współpraca międzynarodowa

Współpraca międzynarodowa Uniwersytetu realizowana była w 2008 roku w następujących
obszarach:
1. Międzynarodowe programy badawcze i edukacyjne.

1.1. Programy Ramowe UE,
1.2. Program edukacyjny Erasmus,
1.3. Projekty finansowane ze środków strukturalnych UE,
1.4. Inne międzynarodowe projekty badawcze i edukacyjne.

2. Wymiana osobowa z zagranicą.
2.1. Wyjazdy zagraniczne,
2.2. Przyjazdy gości zagranicznych.

3. Współpraca w ramach umów bilateralnych.
4. Międzynarodowe organizacje akademickie.
5. Admission Office.
6. Działalność informacyjna.

Międzynarodowe programy badawcze i edukacyjne

Rok 2008 był ważny z uwagi na realizację programów Unii Europejskiej; w tym właśnie roku
rozpoczęły się pierwsze projekty, które zostały złożone w roku 2007 i otrzymały dofinansowanie
w ramach następujących programów:
1. 7. Program Ramowy Badań i Rozwoju Technologicznego 2007–2013,
2. Fundusze Strukturalne 2007–2013.

1.1. Programy Ramowe UE
Programy Ramowe są jednym z najważniejszych narzędzi finansujących badania w Unii

Europejskiej, a ich celem jest tworzenie warunków do powstawania „Europejskiej Przestrzeni
Badawczej”, co oznacza promocję konkurencyjności, innowacyjności, prowadząc w efekcie do
wzrostu gospodarczego. Projekty są składane w ramach konkursów, czyli tak zwanych „calls for
proposals”.

Wykaz projektów realizowanych w 2008 roku oraz jednostek realizujących projekty obrazuje
tabela nr 1.

TABELA 1

Wykaz projektów realizowanych w ramach Programów Ramowych UE w 2008 roku

Lp. Nazwa projektu Jednostka realizująca
1 GROUNDHIT — Ground coupled heat pumps of high technology Wydział Nauk o Ziemi
2 REMINING LOWEX — Redevelopment of European mining areas into

sustainable communities by integrating supply and demand side based
on low energy principles

Wydział Nauk o Ziemi

3 FLAVIAnet — Entering the high-precision era of flavour physics through
the alliance of lattice simulation, effective field theories and experiment Wydział Matematyki, Fizyki i Chemii

4 HEPTOOLS — Tools and precision calculations for physics at colliders Wydział Matematyki, Fizyki i Chemii
5 HadronPhysics — Study of strongly interacting matter Wydział Matematyki, Fizyki i Chemii
6 TRACE — Tracing food commodities in Europe Wydział Matematyki, Fizyki i Chemii
7 SPHERE — Space, place and historical and contemporary articulations

of regional, national and European identities trough work and
community in areas undergoing economic restructuring and regeneration

Wydział Nauk Społecznych

 ~ 45 ~

W 2008 roku zespoły badawcze Uniwersytetu złożyły 3 propozycje projektów do 7. PR UE.
Ich wykaz znajduje się w tabeli nr 2.

TABELA 2

Wykaz projektów złożonych w ramach 7. Programu Ramowego w 2008 roku

Lp. Nazwa projektu Nazwa podprogramu Jednostka składająca
projekt

1 PRISMA —Structuring a multidisciplinary
academic-industrial network through the
production, characterization and applications
of shape memory alloys

PEOPLE, Initial Training
Network
(Call: FP7-PEOPLE-ITN-2008)

Wydział Informatyki
i Nauki o Materiałach

2 BioMOLD — Biophysical modelling of leaf
development

PEOPLE, Initial Training
Network
(Call: FP7-PEOPLE-ITN-2008)

Wydział Biologii
i Ochrony Środowiska

3 EUROEXOSOFT — Soft Matter under Exogenic
Impacts: Platform for New Technological
and Environmental Applications

PEOPLE, Initial Training
Network
(Call: FP7-PEOPLE-ITN-2008)

Wydział Matematyki,
Fizyki i Chemii

1.2. Program edukacyjny Erasmus
Porównanie liczby uczelni partnerskich oraz umów dwustronnych na rok akademicki

2007/2008 oraz 2008/2009 wskazuje, że w 2008 roku liczba uczelni partnerskich Uniwersytetu
wzrosła ze 160 do 182 a liczba umów bilateralnych w ramach LLP/Erasmus z 234 do 259.
Wysokość pozyskanych dla Uczelni środków wzrosła z 770.120 EUR pozyskanych w 2007 roku
na rok akademicki 2007/2008 do 827.992 EUR pozyskanych w roku 2008 na rok akademicki
2008/2009. Liczba „miejsc wyjazdowych” wzrosła z: 304 miejsc dla studentów (wyjazdy na studia),
13 miejsc dla studentów (wyjazdy na praktykę), 72 miejsc dla pracowników dydaktycznych
(wyjazdy dydaktyczne), 10 miejsc dla pracowników (wyjazdy szkoleniowe) uzyskanych w roku
2007 na rok akademicki 2007/2008 do: 316 miejsc dla studentów (wyjazdy na studia), 53 miejsc
dla studentów (wyjazdy na praktykę), 107 miejsc dla pracowników dydaktycznych (wyjazdy
dydaktyczne), 46 miejsc dla pracowników (wyjazdy szkoleniowe) uzyskanych w roku 2008 na rok
akademicki 2008/2009.

W roku akademickim 2007/2008 zrealizowano: 298 wyjazdów studentów na studia (realizacja
planów na poziomie 98%), 93 wyjazdy dydaktyczne (realizacja planów na poziomie 127%),
8 wyjazdów szkoleniowych (realizacja planów na poziomie 80%) oraz 20 wyjazdów studentów na
praktykę (realizacja planów na poziomie 154%).

W roku akademickim 2008/2009 przewidywany poziom realizacji planów wyjazdowych
wynosi: ok. 275 wyjazdów studentów na studia (realizacja planów na poziomie 87%), ok. 150
wyjazdów dydaktycznych (realizacja planów na poziomie 145%), 40 wyjazdów szkoleniowych
(realizacja planów na poziomie 87%) oraz 73 wyjazdy studentów na praktykę (realizacja planów
na poziomie 138%).

W liczbach bezwzględnych w 2008 roku (semestr letni roku akademickiego 2007/2008 oraz
zimowy 2008/2009) zrealizowanych zostało (lub rozpoczęto realizację wyjazdów długoterminowych,
tj. wyjazdów studentów na studia lub na praktykę): 284 wyjazdy studentów na studia, 29
wyjazdów studentów na praktykę, 80 wyjazdów dydaktycznych oraz 12 wyjazdów szkoleniowych
wobec zrealizowanych w 2007 roku 296 wyjazdów studentów na studia oraz 85 wyjazdów
dydaktycznych przy braku realizacji wyjazdów studentów na praktykę oraz wyjazdów
szkoleniowych.

Liczba przyjazdów studentów na Uniwersytet Śląski wzrosła z 38 w roku akademickim
2007/2008 do 59 w roku akademickim 2008/2009 i odpowiednio z 39 przyjazdów zrealizowanych
lub rozpoczętych w 2007 roku do 64 przyjazdów zrealizowanych lub rozpoczętych w 2008 roku.
Ogólną statystykę Programu LLP/Erasmus obrazującą ilość wyjeżdżających studentów i nauczy-
cieli akademickich, pozyskane środki finansowe oraz ilość umów bilateralnych za okres lat
akademickich 2007/2008–2008/2009 zawiera wykres nr 1.

 ~ 46 ~

WYKRES 1

Statystyka Programu LLP/Erasmus za okres lat akademickich 2007/2008–2008/2009

0

100

200

300

400

500

600

700

800

900

2007/2008 298 20 93 8 770 160 234

2008/2009
*w trakcie realizacji

275 73 130 40 827 182 259

wyjazdy
studentów
na studia

wyjazdy
studentów
na praktyki

wyjazdy
dydaktyczne

kadry

wyjazdy
szkoleniowe

kadry

pozyskane
środki

(w tys. euro)

liczba uczelni
partnerskich

liczba umów
bilateralnych

W ramach Programu Erasmus wydawane są publikacje, które mają na celu popularyzację
Programu wśród studentów i nauczycieli akademickich (tabela nr 3). Publikacje te aktualizowane
są w każdym roku akademickim. Na potrzeby programu funkcjonuje strona internetowa
www.erasmus.us.edu.pl, prowadzona częściowo w języku angielskim i zawierająca informacje dla
nauczycieli akademickich, studentów Uniwersytetu oraz studentów zagranicznych.

TABELA 3

Wykaz publikacji programu Erasmus przygotowanych w Uniwersytecie Śląskim

Broszura informacyjna

Zasady rekrutacji studentów na wyjazdy na studia

Zasady rekrutacji studentów na wyjazdy na praktyki

Informator dla studentów wyjeżdżających na studia

Informator dla studentów wyjeżdżających na praktyki

Informator dla nauczycieli akademickich

Informator dla osób przyjeżdżających (w języku angielskim)

Ulotka informacyjna dla studentów Uniwersytetu Śląskiego

Plakat promocyjny dla studentów Uniwersytetu Śląskiego

Ulotka promocyjna dla studentów zagranicznych (w języku angielskim)

Plakat promocyjny dla studentów zagranicznych (w języku angielskim)

 ~ 47 ~

1.3. Projekty finansowane ze środków strukturalnych UE
Fundusze, które są pozyskiwane z projektów strukturalnych w zasadniczy sposób przyczyniają

się do rozwoju Uczelni. Środki te pozwalają na poprawę stanu infrastruktury Uniwersytetu
Śląskiego i przyczyniają się do poszerzenia oferty edukacyjnej, pozwalają także na finansowanie
działań mających na celu podniesienie kompetencji dydaktycznych kadry akademickiej.
Realizowane projekty umożliwiają uatrakcyjnienie kierunków szczególnie ważnych z punktu
widzenia specyfiki regionu, poprzez wprowadzenie nowoczesnych form i narzędzi kształcenia,
zwiększając konkurencyjność Uniwersytetu na rynku usług edukacyjnych.

Za jeden z najważniejszych projektów realizowanych w roku 2008 ze środków strukturalnych
należy uznać „Uniwersytet Partnerem Gospodarki Opartej na Wiedzy — UPGOW”. Łączny
budżet projektu UPGOW wynosi 43 863 344 PLN i przewidziany jest do wykorzystania w latach
2008–2014. Projekt realizowany jest przez Uniwersytet Śląski na podstawie umowy Nr UDA-
-POKL.04.01.01-00-215/08-00 z dnia 19.09.2008 r. w ramach Programu Operacyjnego Kapitał
Ludzki, priorytet IV Szkolnictwo Wyższe, Działanie 4.1 „Wzmocnienie i rozwój potencjału
dydaktycznego uczelni oraz zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla
gospodarki opartej na wiedzy”, Poddziałanie 4.1.1 „Wzmocnienie potencjału dydaktycznego uczelni”.

Kwota wydatków za okres od 01.09.2008 do 30.12.2008 wyniosła 1 961 983.09 PLN.
W ramach realizacji Projektu wykonano następujące działania:
1. Uruchomiono procedurę przetargową na zakup aparatury i sprzętu komputerowego.
2. Zakupiono: spektralny optyczny koherentny tomograf, zestawy komputerowe, zestawy

multimedialne.
3. Opracowano programy nowych specjalności: chemia informatyczna, chemia leków.
4. Uruchomiono pierwszą edycję studiów podyplomowych Kosmetologia — chemia surowców

kosmetycznych; rozpoczęto procedury prawne uruchomienia nowych kierunków studiów
podyplomowych: Gospodarka wodna, Technologie informacyjne w bibliotekach społeczeństwa
wiedzy.

5. Opracowano w języku angielskim nowy program studiów „Advanced Methods in Biotechnology
and Biodiversity”.

6. Przeprowadzono zajęcia w języku angielskim na kierunku fizyka specjalność nanofizyka.
7. W ramach dostosowania programów nauczania do potrzeb gospodarki opartej na wiedzy

opracowano:
⎯ program nowego przedmiotu biologia komórki,
⎯ program nowego przedmiotu genetyka populacji,
⎯ program nowego przedmiotu fizyczne metody badawcze dla nowoczesnego przemysłu,
⎯ 30 nowych ćwiczeń w pracowniach fizycznych i pracowni elektronicznej,
⎯ wykład modelowanie matematyczne w fizyce i chemii,
⎯ wykład informatyka w meteorologii,
⎯ wykład informatyka w ochronie środowiska,
⎯ zmodyfikowano treści programowe wykładu z chemii analitycznej oraz analizy instrumen-

talnej.
8. W ramach dostosowania programów poprzez aktualizację programów nauczania w dziedzinie

technik informatycznych, powołano zespoły do analizy siatek studiów na Wydziale Informatyki
i Nauki o Materiałach oraz na Wydziale Matematyki, Fizyki Chemii pod kątem wprowadzenia
nowoczesnych technologii informatycznych w zakresie systemów ERP i baz danych,
nawiązano współpracę z certyfikowanymi ośrodkami szkoleniowymi SAP i ORACLE, zreali-
zowano 2 szkolenia nauczycieli akademickich przez specjalistów zewnętrznych, przeszkolono
łącznie 16 osób.

9. Uruchomiono pierwszą edycję zajęć wyrównawczych dla studentów z matematyki i fizyki.
10. Opracowano programy i materiały dydaktyczne z wykorzystaniem technik kształcenia na

odległość, przeprowadzono ocenę metodyczną oraz merytoryczną opracowanych czterech
modułów.

11. Przeprowadzono diagnozę potrzeb szkoleniowych Wydziałów: Matematyki, Fizyki i Chemii,
Biologii i Ochrony Środowiska, Informatyki i Nauki o Materiałach, Nauk o Ziemi, opraco-
wano scenariusze szkoleń, materiały szkoleniowe oraz analizę potrzeb.

 ~ 48 ~

12. Pięciu pracowników Uczelni wzięło udział w szkoleniach mających na celu podniesienie kom-
petencji w zakresie zarządzania uczelnią, w tym dwie osoby uczestniczyły w dwóch szkoleniach.

13. Zrealizowano wyjazd jednego pracownika naukowego do Uniwersytetu w Stuttgarcie.
14. Przygotowano regulamin przyznawania stypendiów doktoranckich, przeprowadzono procedurę

rankingową wyłaniającą 30 stypendystów, wypłacono stypendia za miesiąc październik,
listopad i grudzień.

15. Uruchomiono punkt pomocy i informacji dla studentów niepełnosprawnych, dokonano
modyfikacji internetowych serwisów dla potrzeb osób niepełnosprawnych.

16. Powołano zespół zarządzający projektem, utworzono biuro projektu UPGOW.
17. W ramach promocji projektu UPGOW zakupiono materiały biurowe i reklamowe (naklejki,

kalendarze, plakaty, długopisy, teczki). Zamieszczono ogłoszenie reklamowe w tygodniku
o zasięgu ogólnopolskim — dwie edycje.
Budżet projektu UPGOW na kolejne lata realizacji przedstawia się następująco:
⎯ rok 2009 (10 690 853,80 PLN), rok 2010 (8 010 695,00 PLN), rok 2011 (7 410 535,00 PLN),

rok 2012 (6 789 640,00 PLN), rok 2013 (6 360 860,00 PLN), rok 2014 (160 710,00 PLN).
Innymi istotnymi działaniami realizowanymi dzięki współfinansowaniu Unii Europejskiej są

dwa projekty: „Centrum Informacji Naukowej i Biblioteka Akademicka” oraz „Dostosowanie
zasobu śląskiej biblioteki cyfrowej do rozszerzonego dostępu internetowego — RID”.

W tabeli nr 4 zawarte zostały informacje na temat projektów realizowanych ze środków
strukturalnych Unii Europejskiej w 2008 roku.

TABELA 4
Wykaz projektów realizowanych w ramach funduszy strukturalnych w 2008 roku

Lp. Nazwa projektu Nazwa podprogramu Rodzaj
projektu

Czas
realizacji

Dofinansowanie
projektu dla UŚ

1 UPGOW — Uniwersytet Partnerem
Gospodarki Opartej na Wiedzy

Europejski Fundusz
Społeczny, PO
Kapitał Ludzki

Plan rozwoju
Uczelni 2008–2014 43 863 344 PLN

2 Centrum Informacji Naukowej i
Biblioteka Akademicka

RPO Województwa
Śląskiego inwestycyjny 2008–2011 52 828 698 PLN

3 ŚLĄSKA BIO-FARMA. Centrum
Biotechnologii, Bioinżynierii i
Bioinformatyki

PO Innowacyjna
Gospodarka inwestycyjny 2008–2011 12 800 000 PLN

4 From Study of Molecular Dynamics in
Amorphous Medicines at Ambient and
Elevated Pressure to Novel Applications
in Pharmacy

Program TEAM
realizowany przez
Fundację na rzecz
Nauki Polskiej w
ramach PO
Innowacyjna
Gospodarka

badawczy 2008–2012 1 781 500 PLN

5 Dostosowanie zasobu Śląskiej
Biblioteki Cyfrowej do rozszerzonego
dostępu internetowego — RID

Regionalny Program
Operacyjny
Województwa
Śląskiego

inwestycyjny 2008–2009 1 750 567 PLN

6 Program KIERUNKI ZAMAWIANE —
zwiększenie liczby absolwentów
kierunków o kluczowym znaczeniu dla
gospodarki opartej na wiedzy

Europejski Fundusz
Społeczny, PO
Kapitał Ludzki edukacyjny 2008–2011 1 127 730 PLN

7 NAUCZYCIEL ZAWODU Z
PRZYSZŁOŚCIĄ

Europejski Fundusz
Społeczny, PO
Kapitał Ludzki

edukacyjny 2008–2010 3 951 898 PLN

8 AKTYWNY W SZKOLE —
AKTYWNY W ŻYCIU

Europejski Fundusz
Społeczny, PO
Kapitał Ludzki

edukacyjny 2008–2012 41 220 291 PLN

9 PARTNERZY W NAUCE Europejski Fundusz
Społeczny, PO
Kapitał Ludzki

edukacyjny 2008–2012 41 220 291 PLN

10 Doposażenie laboratorium
gemmologicznego celem
przekształcenia go w laboratorium
certyfikujące

SPO-WKP,
Działanie 1.4,
Poddziałanie 1.4.2 aparaturowy 2007–2008 498 614 PLN

 ~ 49 ~

1.4. Inne międzynarodowe programy badawcze i edukacyjne
W 2008 roku Uniwersytet realizował również inne projekty badawcze i edukacyjne, m.in.

projekty Międzynarodowej Agencji Energii Atomowej, Mechanizmu Finansowania Europejskiego
Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowania, Programu Uczenie się
Przez Całe Życie oraz Programu Socrates. Ich szczegółową listę prezentuje tabela nr 5, natomiast
tabela nr 6 prezentuje listę projektów złożonych w 2008 roku do dofinansowania.

TABELA 5

Wykaz projektów realizowanych w ramach innych programów międzynarodowych w 2008 roku

Lp. Nazwa projektu Nazwa programu Rodzaj
projektu

Czas
realizacji

Jednostka
realizująca

1 Analysis of mutation types
and frequencies induced
in plant genomes by physical
and chemical mutagens

Międzynarodowa Agencja
Energii Atomowej badawczy 2005–2008

Wydział Biologii
i Ochrony
Środowiska

2 Mutagenesis and physical
mapping of genes in crops
with small chromosomes

Międzynarodowa Agencja
Energii Atomowej badawczy 2002–2008

Wydział Biologii
i Ochrony
Środowiska

3 Pyramiding of genes
responsible for tolerance
to abiotic stresses affecting
quality characters in barley

Międzynarodowa Agencja
Energii Atomowej badawczy 2005–2009

Wydział Biologii
i Ochrony
Środowiska

4 CCLL — Common Constitution
and Language Learning

LifeLong Learning
Programme, Comenius II badawczy 2007–2010 Wydział Nauk

Społecznych
5 SOWOSEC — Soziale Arbeit

und Socialwirtschaft
Socrates, Curriculum
development project edukacyjny 2006–2009 Wydział Nauk

Społecznych
6 EUROPODIANS — Language

Courses for Mobile
Technologies

Socrates, LINGUA II
edukacyjny 2006–2009 Wydział

Filologiczny

7 BIEN — Modelling
and Visualisation in
Bioinformatics — nowa,
innowacyjna specjalizacja
z wykładowym
językiem angielskim

Mechanizm Finansowania
Europejskiego Obszaru
Gospodarczego oraz
Norweski Mechanizm
Finansowania, Fundusz
Stypendialny i Szkoleniowy

edukacyjny 2008–2009

Wydział
Informatyki
i Nauki
o Materiałach

8 Ekologiczny Park Jurajski —
Ostańce Kroczyckie
i Podlesickie

Mechanizm Finansowania
Europejskiego Obszaru Gos-
podarczego oraz Norweski
Mechanizm Finansowania

edukacyjny 2008 Wydział Nauk
o Ziemi

TABELA 6

Wykaz projektów złożonych w 2008 roku do dofinansowania w ramach innych programów międzynarodowych

Lp. Nazwa projektu Nazwa programu Rodzaj
projektu Jednostka składająca

1 Dynamics of Coupled Natural and Human
Systems (CNH)

National Science
Foundation badawczy Wydział Nauk o Ziemi

2 Central-European ethos or local traditions:
Freedom, Responsibility, Equality, Justice

International Visegrad
Fund badawczy Wydział Nauk

Społecznych
3 Modeling Robust Receptor Dependant

QSAR for the Efficient Drug Design
(Skuteczne projektowanie leków
technikami Robust QSAR zależnymi od
receptora)

Fundusze
Strukturalne UE,
program TEAM badawczy Instytut Chemii

4 Śląski model alokacji środków
finansowych RPO w procesie realizacji
NSS

Fundusze
Strukturalne UE badawczy Wydział Nauk

Społecznych

5 Narzędzia biotechnologiczne służące do
otrzymywania zbóż o zwiększonej
odporności na suszę

Fundusze
Strukturalne UE badawczy Wydział Biologii

i Ochrony Środowiska

 ~ 50 ~

6 Wiedza na forum — analiza i ocena
problemów społecznych w mieście
Katowice

Fundusze
Strukturalne UE badawczy Wydział Nauk

Społecznych

7 Agents of Change: Towards an Integrated
Framework for Climate Impact Assessment
for International Market Systems with
Long-Term Investments (Czynniki zmian:
Uzyskanie zintegrowanej podstawy do
oceny oddziaływania klimatu na między-
narodowy system rynkowy z uwzględnie-
niem długoterminowego inwestowania)

National Science
Foundation

badawczy Wydział Nauk o Ziemi

8 Development of reliable scientific tools for
the principal risk assessment of remediation
and recreation measures applied to regions
affected by coal mining: A contributian to
a balanced and sustainable territorial
development in Central Europe
(Opracowanie wiarygodnych narzędzi
naukowych do oceny podstawowych
zagrożeń dla regionów dotkniętych
górnictwem węglowym: wkład do
zrównoważonego rozwoju terytorialnego
Europy Środkowej)

Europejska
Współpraca
Terytorialna
2007–2013

badawczy Wydział Nauk o Ziemi

9 Kurs dla kierowców autokarów Fundusze
Strukturalne UE edukacyjny Wydział Filologiczny

10 Praktyczny kurs nowoczesnych metod
analizy instrumentalnej

Fundusze
Strukturalne UE edukacyjny Wydział Matematyki,

Fizyki i Chemii
11 Uczymy zawodowo — wdrażanie

innowacyjnych form nauczania i oceniania
w szkołach zawodowych

Fundusze
Strukturalne UE edukacyjny Wydział Pedagogiki i

Psychologii

12 Matematyka kluczem do sukcesu ucznia
i wszechstronnego rozwoju szkoły

Fundusze
Strukturalne UE edukacyjny Wydział Matematyki,

Fizyki i Chemii
13 Języki obce — nowe możliwości rozwoju

pracownika
Fundusze
Strukturalne UE edukacyjny

Studium Praktycznej
Nauki Języków Obcych,
Ośrodek Alliance
Française przy UŚ

14 Akademickie Centrum Wsparcia
Psychologiczno-Pedagogicznego

Fundusze
Strukturalne UE edukacyjny Pełnomocnik Rektora ds.

Profilaktyki Uzależnień
15 SCHOOLS FOR NATURE —

implementation program for the school
projects for the conservation of local
natural values (SZKOŁY DLA PRZY-
RODY — program wdrażania szkolnych
projektów ochrony najważniejszych
wartości lokalnej przyrody)

Mechanizm Finan-
sowania Europejskiego
Obszaru Gospodar-
czego oraz Norweski
Mechanizm Finanso-
wania w Polsce

edukacyjny Wydział Biologii i
Ochrony Środowiska

16 CIEKAWA GODZINA — CIEKAWA
SZKOŁA — CIEKAWA PRACA —
CIEKAWE ŻYCIE

Fundusze
Strukturalne UE edukacyjny Wszechnica Śląska

17 Studia Podyplomowe „Drugi kierunek —
nowa droga rozwoju nauczycieli”

Fundusze
Strukturalne UE edukacyjny Wszechnica Śląska

18 Studia Podyplomowe „Nowoczesne
kwalifikacje nauczycieli — nowoczesna
szkoła”. Studia podyplomowe
kwalifikacyjne dla kadry pedagogicznej

Fundusze
Strukturalne UE edukacyjny Wszechnica Śląska

19 Nowe wyzwania — nowe umiejętności.
Kursy pedagogiczne dla pracowników
oświaty

Fundusze
Strukturalne UE edukacyjny Wszechnica Śląska

20 PO NAUKĘ BEZ GRANIC — poprawa
struktury organizacyjnej Uniwersytetu
Śląskiego w zakresie przygotowania do
przyjmowania studentów zagranicznych

Mechanizm Finanso-
wania Europejskiego
Obszaru Gospodar-
czego oraz Norweski
Mechanizm Finanso-
wania w Polsce

edukacyjny

Dział Projektów
Międzynarodowych
i Współpracy
z Zagranicą

21 Własność intelektualna w małych
i średnich przedsiębiorstwach

Fundusze
Strukturalne UE edukacyjny Wydział Informatyki

i Nauki o Materiałach

 ~ 51 ~

22 Edukacja Międzykulturowa i Regionalna
z Wychowaniem Obywatelskim. Studia
podyplomowe kwalifikacyjne

Fundusze
Strukturalne UE edukacyjny Wydział Etnologii

i Nauk o Edukacji

23 ŚLOW — Środowiskowe Laboratorium
Obliczeń Wielkoskalowych

Fundusze
Strukturalne UE aparaturowy Wydział Matematyki,

Fizyki i Chemii
24 Doposażenie Specjalistycznego

Laboratorium Badania Materiałów
Fundusze
Strukturalne UE aparaturowy Wydział Informatyki

i Nauki o Materiałach
25 Rozbudowa Laboratorium ZDROWIE

w ramach CZT Energia — Środowisko —
Zdrowie

Fundusze
Strukturalne UE aparaturowy Wydział Informatyki

i Nauki o Materiałach

26 OLESID — Ogólnopolskie Laboratorium
Systemów Identyfikacji

Fundusze
Strukturalne UE aparaturowy Wydział Informatyki

i Nauki o Materiałach
27 Centralne Laboratorium Analitycznej

Mikroskopii Elektronowej
Fundusze
Strukturalne UE aparaturowy Wydział Nauk o Ziemi

28 ABTOW — Prototype of Automatic
Biodetector of Water Toxicity (ABTOW)
as a monitor station for Water Quality
(Budowa prototypu Automatycznego
Biodetektora Toksyczności Ogólnej Wody
(ABTOW), jako stacji monitorowania
strategicznych punktów poboru i przesyłu
wody przeznaczonej do spożycia

Fundusze
Strukturalne UE

aparaturowy Wydział Biologii
i Ochrony Środowiska

Wymiana osobowa z zagranicą

Wymiana osobowa Uniwersytetu Śląskiego z zagranicą utrzymuje się na stałym wysokim
poziomie, a w 2008 roku wzrosła o ponad 150 wyjazdów. Tabela nr 7 zawiera dane liczbowe
dotyczące międzynarodowej wymiany osobowej w latach 2007–2008, natomiast tabela nr 8
zawiera dane dotyczące kosztów tej wymiany w 2008 roku. Z kolei tabela nr 9 zawiera wskaźniki
współpracy międzynarodowej poszczególnych wydziałów Uniwersytetu w latach 2007–2008.

TABELA 7

Ilość wyjazdów zagranicznych pracowników i studentów UŚ
oraz przyjazdów gości zagranicznych w latach 2007–2008

Wyszczególnienie 2007 2008

Wyjazdy zagraniczne 1989 2145

Kształcenie za granicą 530 542

Przyjazdy gości 977 964

Kształcenie cudzoziemców 668 624

2.1. Wyjazdy zagraniczne
W 2008 roku zanotowano 2145 wyjazdów za granicę do 55 krajów świata. Największą ilość

wyjazdów odnotowano do Niemiec 309, a następnie Czech 198 i Słowacji 195 — wykres nr 2.
Ilość wyjazdów w zależności od ich celu przedstawia się następująco:

⎯ prowadzenie badań — 341
⎯ dydaktyka — 170
⎯ udział w konferencji — 704
⎯ studia — 508
⎯ staże i kursy językowe — 34
⎯ zatrudnienie — 2
⎯ inne — 386.

 ~ 52 ~

WYKRES 2

Wyjazdy zagraniczne w 2008 roku w podziale procentowym na państwa docelowe

9%

14%

9%

8%
6%7%4%

39%

4%

Czechy Niemcy Słowacja W łochy Hiszpania Francja Austria Wielka Brytania Inne

2.2. Przyjazdy gości zagranicznych
W 2008 roku odnotowano 964 przyjazdów służbowych cudzoziemców z 55 krajów świata.

Najwięcej gości zagranicznych przyjechało z Niemiec 182, Czech 81 i Francji 80 — wykres nr 3.
Ilość przyjazdów w zależności od celu przedstawia się następująco:

⎯ prowadzenie badań — 84
⎯ dydaktyka — 71
⎯ udział w konferencji — 77
⎯ studia — 156
⎯ praktyka i kursy językowe — 468
⎯ zatrudnienie — 40
⎯ inne — 68.

WYKRES 3

Przyjazdy gości zagranicznych w 2008 roku w podziale procentowym na państwa pochodzenia

Białoruś
5% Czechy

8%
Francja

8%

Niemcy
20%

Ukraina
4%

Rosja
6%

Hiszpania
4%

Turcja
4%

Słowacja
5%

inne
36%

Białoruś Czechy Francja Niemcy Ukraina Rosja Hiszpania
Turcja Słowacja inne

 ~ 53 ~

TABELA 8

Koszty zagranicznej wymiany osobowej w 2008 roku

Źródło finansowania Koszty wyjazdów w PLN Koszty przyjęcia gości w PLN

Środki budżetowe Uczelni 428 883,40 41 798,03
Działalność statutowa 853 318,15 25 158,49
Grant PB 415 950,54 1 749,73
Badania własne 696 018,43 946
Programy międzynarodowe 2 094 063,00 7 133,86
Inne środki 171 853,27 62 332,32

Razem 4 660 086,79 139 118,43

Uwzględniając stypendia wypłacane w ramach programu Erasmus na wyjazdy zagraniczne

studentów i nauczycieli akademickich, programy międzynarodowe stanowią największe źródło
finansowania wyjazdów zagranicznych — 43%. Kolejnym dużym źródłem finansowania są środki
na działalność statutową — ok. 18%, następnie badania własne — 15% i środki budżetowe
Uczelni — 10%.

WYKRES 4

Koszty zagranicznej wymiany osobowej w 2008 roku w podziale procentowym na źródła finansowania

10%

18%

9%

15%

43%

5%

Środki budżetowe Uczelni Działalność statutowa
Grant PB Badania własne
Programy międzynar. Inne środki

TABELA 9

Struktura wskaźników współpracy międzynarodowej wydziałów Uniwersytetu Śląskiego w latach 2007–2008
(koszty wymiany podane są bez stypendiów programu Erasmus)

Ilość wyjazdów Ilość przyjazdów Ilość projektów
badawczych

Koszty zagranicznej
wymiany osobowej Wydział/Jednostka

2007 2008 2007 2008 2007 2008 2007 2008

Wydział Artystyczny 134 117 10 2 23 17 32 011,73 116 050,78

Wydział Biologii
i Ochrony Środowiska 99 120 27 36 29 23 150 057,28 178 752,27

Wydział Etnologii
i Nauk o Edukacji 45 45 19 — 13 19 32 811,18 68 689,81

Wydział Filologiczny 506 521 118 63 158 142 477 140,80 494 840,08

Wydział Informatyki
i Nauki o Materiałach 85 73 13 11 26 26 257 845,25 187 171,92

Wydział Matematyki,
Fizyki i Chemii 294 415 50 58 76 66 695 151,22 945 931,69

Wydział Nauk o Ziemi 228 185 39 49 55 116 363 061,05 516 890,10

 ~ 54 ~

Wydział Nauk
Społecznych 149 180 22 47 50 26 100 129,64 116 406,57

Wydział Pedagogiki
i Psychologii 84 102 29 7 79 27 81 192,78 63 547,35

Wydział Prawa
i Administracji 126 134 27 5 33 33 307 774,21 82 656,89

Wydział Radia
i Telewizji 14 14 9 — 8 8 25 036,72 1 716,17

Wydział Teologiczny 9 14 3 — 13 8 24 852,92 34 469,67

Inne jednostki 213 225 611 686 14 29 208 963,74 235 041,04

Razem 1986 2145 977 987 577 540 2 756 028,52 3 042 164,34

Współpraca w ramach umów bilateralnych

Uniwersytet Śląski zawarł dotychczas ogółem 127 umów bilateralnych o współpracy naukowo-
-badawczej i dydaktycznej z instytucjami i uniwersytetami z 36 krajów świata. Najwięcej umów
bilateralnych zostało zawartych z uniwersytetami z następujących krajów: Niemiec — 19, Francji
— 13 i Rosji — 13.

W roku 2008 Uniwersytet zawarł 2 nowe porozumienia: z Uniwersytetem im. Ahmadu Bello
w Zarii (Nigeria) i z Uniwersytetem Rovira i Virgili w Tarragonie (Hiszpania). Przedłużone
zostało porozumienie z West Chester University w USA.

Międzynarodowe organizacje akademickie

Uniwersytet Śląski uczestniczy w pracach 15 organizacji międzynarodowych, a w tym m.in.:
CBUR — Konferencja Rektorów Uniwersytetów Krajów Bałtyckich, Turku, Finlandia.
EUA — European University Association, Genewa, Szwajcaria.
EUPEN — European Physics Education Network, Gent, Belgia.
HUMANE — Heads of University Management Administration Networking in Europe, Bruksela,

Belgia.

Admission Office

Działalność Admission Office skupia się wokół pozyskiwania studentów spoza Unii Euro-
pejskiej na pełne płatne formy kształcenia. W tym celu prowadzone są rozmowy z agencjami
zajmującymi się rekrutacją studentów. Do zadań AO należy również:
— udzielanie odpowiedzi indywidualnym kandydatom zainteresowanym podjęciem studiów na

UŚ,
— udział w spotkaniach, konferencjach, tagrach i innych wydarzeniach zogniskowanych wokół

pozyskiwania studentów zagranicznych,
— śledzenie działań innych jednostek edukacyjnych dotyczących pozyskiwania kandydatów z za-

granicy.
Oferta UŚ w języku angielskim prezentowana rekruterom zawiera następujące kierunki:
1. Mathematics

Specializations:
• Mathematical Modelling,
• Mathematics for Finance and Economics,
• Mathematical Methods in Informatics.

2. General Physics.
3. Medical Physics — specialization: Clinical Dosimetry.
4. Chemistry.

 ~ 55 ~

W ramach działalności zmierzającej do zwiększenia liczby kierunków oferowanych studentom
zagranicznym, Admission Office wraz z Instytutem Informatyki współrealizuje projekt „BIEN —
Modelling and Visualisation in Bioinformatics” — nowa, innowacyjna specjalizacja z wykładowym
językiem angielskim, którego celem jest stworzenie na kierunku Informatyka nowej specjalizacji
wykładanej w języku angielskim, tj. Modelling and Visualisation in Bioinformatics.

Działalność informacyjna

W ramach bieżących zadań Działu Projektów Międzynarodowych i Współpracy z Zagranicą,
prowadzona była działalność mająca na celu informowanie społeczności akademickiej o możli-
wościach aplikowania o finansowanie w ramach międzynarodowych projektów oraz uczestnictwie
w programach wymiany studentów i nauczycieli akademickich. Temu celowi służyły uruchomione
już wcześniej strony internetowe: http://www.us.edu.pl/uniwersytet/programy — zawierająca
informacje dotyczące możliwości aplikowania o środki finansowe z różnych źródeł, bieżące
informacje o ogłaszanych konkursach, http://www.erasmus.us.edu.pl w języku polskim i częściowo
w języku angielskim, zawierająca informacje dla studentów, nauczycieli akademickich
i www.english.us.edu.pl oraz elektroniczny informator "How to Study in Poland in English"
wydawany przez KRASP w części dotyczącej Uniwersytetu Śląskiego.

W celu jak najszerszej promocji uczestnictwa w Programach Ramowych, DPMiWZ, działając
jako Lokalny Punkt Kontaktowy, przesyłał drogą elektroniczną (tzw. „Sieć mailowa odbiorców”)
wszystkim zainteresowanym osobom biuletyn informacyjny. Organizowane były również
spotkania informacyjne dla pracowników i doktorantów we współpracy z Regionalnym Punktem
Kontaktowym Programów Badawczych UE działającym przy Politechnice Śląskiej — tabela nr 10.

TABELA 10

Szkolenia i prezentacje prowadzone w 2008 roku

Lp. Data Temat Temat prezentacji
Prowadzący

1 11 stycznia 2008 Możliwości finansowania różnych
przedsięwzięć akademickich ze
środków funduszy europejskich
(dla Instytutu Fizyki)

Program Operacyjny Kapitał Ludzki, Program
Operacyjny Innowacyjna Gospodarka, Regio-
nalny Program Operacyjny Województwa
Śląskiego; DPMiWZ
7. Program Ramowy dla Wydziału Biologii;
DPMiWZ

2 29 stycznia 2008 Sesja naukowa na Wydziale Biologii
i Ochrony Środowiska

Programy Operacyjne na lata 2007–2013,
Mechanizm Finansowy Europejskiego
Obszaru Gospodarczego i Norweski
Mechanizm Finansowy; DPMiWZ
Lifelong Learning Programme;
DPMiWZ

3 26 lutego 2008 Możliwość finansowania różnych
przedsięwzięć akademickich
z programów europejskich dla
Wydziału Filologicznego w Sosnowcu

7. Program Ramowy;
DPMiWZ

4 5 marca 2008 Mobilność w Europie — Twoją szansą
na sukces zawodowy (oferta dla franko-
fonów i nie tylko)

Oferta Uniwersytetu Śląskiego w zakresie
międzynarodowej mobilności studentów;
DPMiWZ

5 13 marca 2008 "PEOPLE w 7. Programie Ramowym.
Jak napisać projekt na stypendia dla
młodych naukowców?"

Przedstawiciele Regionalnego Punktu
Kontaktowego Programów Badawczych UE
przy Politechnice Śląskiej w Gliwicach

6 24 kwietnia 2008 "7. Program Ramowy dla humanistów:
Nauki społeczno-ekonomiczne i huma-
nistyczne w programach Współpraca
i Możliwości"

Przedstawiciele Regionalnego Punktu
Kontaktowego Programów Badawczych UE
przy Politechnice Śląskiej w Gliwicach

7 6 maja 2008 „Od pomysłu do realizacji: czyli jak
skutecznie aplikować do 7. Programu
Ramowego UE?” Techniczne aspekty
przygotowania wniosku

Przedstawiciele Regionalnego Punktu
Kontaktowego Programów Badawczych UE
przy Politechnice Śląskiej w Gliwicach

8 23 października 2008 Finansowanie przedsięwzięć edukacyj-
nych: Fundusz Stypendialny i Szkoleniowy DPMiWZ

http://www.us.edu.pl/uniwersytet/programy�
http://www.erasmus.us.edu.pl/�
http://www.english.us.edu.pl/�

 ~ 56 ~

B/ Promocja Uniwersytetu

Głównym celem, dla którego Uniwersytet, jako uczelnia wyższa, a zarazem instytucja publiczna,
podejmuje szeroko rozumiane działania promocyjne jest rozpoznawalność. Rozpoznawalność ta
pozwala Uczelni z jednej strony na swobodny rozwój i właściwe pełnienie swojej misji:
prowadzenie badań naukowych i działalności artystycznej, kształcenie na różnych poziomach
wiedzy, rozwój współpracy międzyuczelnianej i międzynarodowej, prowadzenie działań na rzecz
rozwoju infrastruktury oraz pozyskiwania zewnętrznych środków na inwestycje, z drugiej zaś jest
warunkiem tworzenia przyjaznego otoczenia, dzięki któremu rozwój ten i realizacja misji są
możliwe. Przyjazne otoczenie budowane jest poprzez systematyczny, planowy i konsekwentnie
prowadzony zespół działań promocyjno-informacyjnych, którego adresatem jest zarówno otoczenie
zewnętrzne, czyli właściwi adresaci działalności Uczelni, tj. środowiska naukowe, młodzież
podejmująca studia, lokalne władze administracyjne i samorządowe, instytucje partnerskie i inne,
jak i otoczenie wewnętrzne, czyli pracownicy Uniwersytetu wszystkich szczebli.

Działalnością promującą Uniwersytet zajmuje się Dział Informacji i Promocji funkcjonujący
w strukturach administracji ogólnouczelnianej.

Promocją Uniwersytetu są przede wszystkim działania informacyjne, polegające na promowaniu
i propagowaniu podstawowych atutów Uczelni: oferty edukacyjnej, potencjału naukowego,
kulturowego i edukacyjnego oraz możliwości wielokierunkowego rozwoju. Promocja w znakomity
sposób wzmacnia działania mające na celu uzyskanie przez Uniwersytet Śląski środków
finansowych w ramach międzynarodowych programów badawczych i edukacyjnych. W działaniach
tych jedną z głównych ról odgrywa Internet. Uczelniana strona internetowa www.us.edu.pl w coraz
większym stopniu staje się źródłem informacji dla społeczności akademickiej (studentów i praco-
wników) Uniwersytetu, jak i jego otoczenia zewnętrznego; tym samym serwis internetowy stał się
podstawowym narzędziem komunikacji, zarówno w zakresie wymiany informacji, jak i promocji
uniwersyteckich działań. Stale rośnie liczba informacji nadsyłanych na adres wiadomosci@us.edu.pl,
a tym samym rośnie również liczba wiadomości publikowanych na ich podstawie w serwisie www
Uniwersytetu. Strona internetowa pełni zatem rolę płaszczyzny informacyjnej opisującej wszystkie
wymiary działalności Uniwersytetu: naukowy (konferencje, sympozja, seminaria, wykłady,
publikacje), edukacyjny (kierunki i specjalności na wszystkich poziomach kształcenia, w tym
elektroniczny informator dla kandydatów na studia), współpracę międzynarodową oraz zapewnia
dostęp do informacji dotyczących władz i historii Uniwersytetu, uregulowań prawych, danych
teleadresowych, informacji dotyczących struktury organizacyjnej i działalności jednostek Uczelni.
Strona internetowa umożliwia również dostęp do elektronicznej wersji miesięcznika Gazeta
Uniwersytecka. Szczególną rolę odgrywa tutaj serwis wiadomości, informujący o wszystkich
aktualnych wydarzeniach dotyczących uczelni i sprawach dotyczących środowiska akademickiego.
W serwisie pojawiają się na bieżąco informacje i zaproszenia na konferencje naukowe, spotkania
z zapraszanymi gośćmi, wykłady, informacje dotyczące sukcesów i osiągnięć jednostek uczelni,
pracowników, studentów, zawiadomienia o konkursach, stypendiach, aktualności ze świata nauki,
kultury, ogłoszenia dla studentów i kandydatów na studia. Wydarzenia dokumentowane są poprzez
publikowane na stronie fotoreportaże. Publikowane wiadomości oraz fotoreportaże stanowią
swoistą kronikę Uniwersytetu Śląskiego dostępną on-line. Na uniwersyteckiej stronie uruchomiono
również zakładkę dotyczącą działalności Konferencji Rektorów Uniwersytetów Polskich.

Sprawdzonym sposobem komunikowania się Uczelni z jej otoczeniem zewnętrznym są
również publikacje i wydawnictwa drukowane: powstają liczne materiały informacyjne i reklamowe
(ulotki, foldery, plakaty, afisze), rozpowszechniane na bieżąco podczas zorganizowanych akcji
promocyjnych (targi edukacyjne, dni otwarte, konferencje i inne) oraz ukazujące się w mediach
i przewodnikach regionalnych, ogólnopolskich i zagranicznych. Ważną w tym względzie rolę
odgrywają publikacje uniwersyteckiego Wydawnictwa, prezentowane w czasie prestiżowych
imprez wydawniczych, wielokrotnie wyróżniane i nagradzane za edytorski profesjonalizm.

W ramach środków przeznaczonych na promocję rekrutacji na studia, wydano m.in. ulotki
prezentujące ofertę edukacyjną wraz z opisem charakteru studiów oraz perspektyw zawodowych
absolwentów poszczególnych wydziałów i jednostek dydaktycznych, zakupiono nowe firmowe
stoisko wystawiennicze, zlecono dwie 5 miesięczne kampanie radiowe, wykupiono całoroczną
cykliczną reklamę w prasie. Wszystkie materiały reklamowo-informacyjne Uczelni zyskały

http://www.us.edu.pl/�
mailto:wiadomosci@us.edu.pl�

 ~ 57 ~

jednolitą linię graficzną, poprzez co Uniwersytet staje się coraz bardziej rozpoznawalny.
Zakupiono i oddano do dyspozycji wydziałów bannery reklamujące rekrutację na studia. Zostały
one zamontowane na lub przed każdym z budynków wydziałowych, stanowiących ich siedzibę.
Jednocześnie zakupiono i zamontowano przed budynkiem Rektoratu maszty, na których pojawiają
się flagi z okazjonalnymi treściami informującymi o ważnych wydarzeniach w Uczelni.

Ukazujące się w mediach lokalnych i ogólnopolskich ogłoszenia/reklamy miały na celu przede
wszystkim informowanie o rekrutacji na studia w Uniwersytecie Śląskim: zasadach, warunkach
i terminach. Planowo i systematycznie prowadzona była reklama obszernej oferty studiów podyplo-
mowych prowadzonych w Uniwersytecie. Pełne informacje o studiach ukazują się w ogólno-
polskich informatorach i portalach akademickich, m.in.: www.uczelnie.pl, „Studia Podyplomowe
i MBA” (wyd. Perspektywy), „Przewodnik po studiach podyplomowych” (wyd. Communication
Partners), „Informator o studiach podyplomowych i MBA” (wyd. Telbit).

W 2008 roku prowadzono również prace związane z promocją Uniwersytetu za granicą, polega-
jącą m.in. na opracowaniu nowego informatora w języku angielskim dla studentów zagranicznych
„Prospectus 2008/2009 University of Silesia”, który zawiera szczegółowe informacje o kie-
runkach studiów i specjalnościach oraz niezbędne informacje dotyczące możliwości przyjęcia
studentów zagranicznych na studia, wymagania językowe, spis i indeks kierunków studiów
i możliwych do uzyskania stopni naukowych wraz z określeniem czasu trwania studiów. Oprócz
tego informator zawiera zestaw praktycznych wiadomości o regionie, Katowicach oraz sposobie
życia akademickiego w kampusach uniwersyteckich. Informator ten publikowany był na stronie
www.english.us.edu.pl, podobnie jak przewodnik po badaniach naukowych prowadzonych przez
pracowników naukowych na poszczególnych wydziałach.

Ważnym elementem promocji Uniwersytetu w 2008 roku były obchody 40-lecia Uniwersytetu
Śląskiego, powstałego 8 czerwca 1968 roku z połączenia działających w Katowicach Filii
Uniwersytetu Jagiellońskiego oraz Wyższej Szkoły Pedagogicznej. Z inicjatywy powołanego
przez JM Rektora jeszcze w 2007 roku Komitetu obchodów 40-lecia Uniwersytetu Śląskiego,
podjętych zostało szereg działań mających na celu upamiętnienie czterdziestej rocznicy utworzenia
naszej Uczelni.

Wśród najważniejszych uroczystości i przedsięwzięć upamiętniających to historyczne
wydarzenie sprzed 40. lat, należy wymienić: Uroczysty Koncert Akademicki z okazji Święta
Uniwersytetu, który odbył się 8 czerwca 2008 roku — dokładnie w dniu 40. rocznicy utworzenia
Uniwersytetu — w Filharmonii Śląskiej, otwarcie w dniu 23 czerwca w Muzeum Historii Katowic
okazjonalnej wystawy poświęconej historii Uniwersytetu „40 lat Uniwersytetu Śląskiego. Szkic
z dziejów”, promocję w dniu 24 czerwca jubileuszowej publikacji przygotowanej przez zespół
pod redakcją prof. Antoniego Barciaka „Mądrość zbudowała sobie dom… Uniwersytet Śląski
1968–2008. Dzieje, dokumentacja, źródła” wydanej nakładem uniwersyteckiej oficyny wydaw-
niczej, odsłonięcie Pomnika Studenta w dniu 24 czerwca oraz październikową uroczystą galę
uniwersytecką w historycznych wnętrzach gmachu Sejmu Śląskiego. W związku z Jubileuszem
40-lecia Uniwersytetu, Ośrodek Telewizji Polskiej w Katowicach wyprodukował w 2007 roku
film „Śląski czterdziestolatek” przedstawiający rozwój Uniwersytetu na przestrzeni lat; w roku
2008 film został zaktualizowany o zdjęcia i słowo wstępne nowo wybranego Rektora UŚ oraz o
napisy w języku angielskim.

Dzięki internetowemu serwisowi wiadomości Uniwersytetu, a także materiałom ukazującym
się na bieżąco w mediach, środowisko akademickie oraz otoczenie zewnętrzne Uczelni było
informowane o organizowanych uniwersyteckich uroczystościach, imprezach, spotkaniach, konfe-
rencjach i innych ważnych wydarzeniach związanych z Jubileuszem.

Promocja Uczelni w równym stopniu co instytucji i wydarzeń, dotyczy również osób
z Uczelnią związanych. W polityce informacyjnej uwypuklana jest obecność władz oraz przed-
stawicieli Uniwersytetu podczas wydarzeń ważnych dla środowiska nauki (posiedzenia
konferencji rektorów, kongresy i sympozja), regionu i miasta (spotkania oficjalne, wydarzenia
kulturalne i społeczne) oraz ważnych dla samej Uczelni (uroczystości uniwersyteckie: koncerty
akademickie z okazji Święta Uniwersytetu, uroczystości nadania godności doktora honoris causa,
uroczyste promocje doktorskie, uroczystości wręczenia dyplomów najlepszym absolwentom
Uczelni i wręczenia wyróżniającym studentom Uniwersytetu stypendiów MNiSW). Podkreślane
są wszystkie te okoliczności, w których sukcesy odnoszą reprezentujący Uczelnię przedstawiciele
nauki, studenci i doktoranci, a także jej absolwenci. Promocja Uniwersytetu odbywa się także

http://www.english.us.edu.pl/�

 ~ 58 ~

poprzez organizację (lub współorganizację) uroczystości, imprez, wydarzeń kulturalnych,
naukowych, edukacyjnych itp. Wśród najważniejszych wydarzeń roku 2008 — prócz wcześniej
wymienionych a związanych z obchodami 40-lecia Uniwersytetu — wymienić należy uroczystości
wręczenia doktoratów honoris causa prof. Jon-Ove Hagenowi, prof. Janowi Węglarzowi, prof.
Irenie Bajerowej, prof. Kazimierzowi Polańskiemu, uroczystość otwarcia i przekazania Uni-
wersytetowi nowego budynku Centrum Naukowo-Dydaktycznego Instytutów Neofilologicznych
w Sosnowcu, mecz „Senat kontra Senat” (reprezentanci Senatu RP kontra reprezentanci senatów
uczelni wyższych) na stadionie Górnika Zabrze.

Na budowę wizerunku Uniwersytetu wpływ mają także inne imprezy i uroczystości
akademickie odbywające się cyklicznie, takie jak: spotkania wigilijne z pracownikami i emerytami
Uczelni, Pikniki/Majówki z Uniwersytetem Śląskim, bale, Juwenalia, Studenckie Festiwale Nauki
i Dni Otwarte, Targi Edukacyjne, Międzynarodowe Studenckie Festiwale Folklorystyczne,
Osobliwości Świata Fizyki, Święta Liczby Pi, Giełdy Minerałów, Konkursy Wiedzy Technicznej,
Letnie Szkoły Języka i Kultury Polskiej, Targi Pracy odbywające się w Uniwersytecie Śląskim,
Dni Frankofonii, Festiwale Humoru a także wykłady otwarte organizowane przez Centrum
Studiów nad Człowiekiem i Środowiskiem, konkursy o indeks Mała Diploma oraz konferencje
naukowe i spotkania z przedstawicielami życia publicznego.

Jednocześnie w obiektach Uniwersytetu odbywały się organizowane przez instytucje
zewnętrzne takie prestiżowe imprezy, jak: Ogólnopolski Festiwal Sztuki Reżyserskiej
„Interpretacje”, Wielka Orkiestra Świątecznej Pomocy, Festiwale Filmów Kultowych, Przeglądy
Filmowe „Kino Na Granicy”, Festiwale Sztuki Bezdomnej w Cieszynie czy Wampiriady, które
wpisały się już w działalność Uczelni i tworzą jej bardzo dobry wizerunek.

Szczególną rolę promocyjną Uczelni odgrywają jej znakomici przedstawiciele: pracownicy,
studenci i absolwenci nagradzani za osiągnięcia naukowe, kulturalne, artystyczne czy sportowe,
zabierający głos w ważnych sprawach społecznych, naukowych oraz kulturalnych, którzy w
sposób naturalny i wyjątkowy przyczyniają się do budowy dobrego wizerunku Uniwersytetu.

Uczelnia kształtując wizerunek studentów i absolwentów, jako świadomych swoich wartości
specjalistów, podejmuje szereg działań, przygotowując ich m.in. do poszukiwania pracy, jak
i pierwszego kontaktu z pracodawcą. Działania te obejmują: (1) działalność szkoleniową, (2) targi
pracy, (3) doradczą (w 2008 roku przeprowadzono 56 rozmów doradczych wraz z diagnozą
w ciągu 96 godzin; rozmowy te dotyczyły głównie: wyboru kierunku dalszego kształcenia,
sposobów poszukiwania pracy, przygotowania dokumentów aplikacyjnych, przygotowania
kandydata do rozmowy kwalifikacyjnej, zaplanowania ścieżki kariery), (4) informacyjną (na
stronie internetowej Biura Karier zamieszczane są informacje dotyczące konkursów organizo-
wanych przez pracodawców, staży, szkoleń, a także spotkań rekrutacyjnych z przedstawicielami
firm — stronę miesięcznie odwiedza około 5000 osób; jednocześnie, regularnie: raz w tygodniu
osoby zarejestrowane w bazie ofert pracy i cv otrzymują Newsletter z bieżącymi informacjami
dotyczącymi najciekawszych wydarzeń i propozycji pracodawców), (5) współpracę z praco-
dawcami („Baza ofert pracy i cv” Biura Karier umożliwia bezpośredni kontakt pracodawców
z osobami poszukującymi pracy lub praktyk, firmom pozwala z kolei zaprezentować profil swojej
działalności, oferty pracy lub praktyk, a także wyszukiwać osoby, które najlepiej odpowiadają
opisowi stanowiska oraz bezpośrednio kontaktować się z nimi; z drugiej strony studenci
i absolwenci mają możliwość zamieszczenia w bazie swojego cv, przeglądania ofert pracy
i odpowiadania na nie za pośrednictwem bazy. W ramach współpracy z pracodawcami
zorganizowano spotkania rekrutacyjne, m.in. z Capgemini, Lufthansa, Google, Getin Bank, Shell,
Ernst & Young, PricewaterhouseCoopers).

W ramach działalności szkoleniowej zorganizowano szkolenia i targi pracy:
5 marca — konferencja „Mobilność w Europie Twoją szansą na sukces zawodowy”,
współorganizowana z Domem Miasta Saint-Etienne oraz Urzędem Miasta Katowice.
28 marca — konferencja „Katowice — miasto dynamicznego rozwoju. Droga do Polski
Przedsiębiorczej”, współorganizowana z Akademickimi Inkubatorami Przedsiębiorczości.
31 marca–4 kwietnia — cykl szkoleń „Festiwal Przedsiębiorczości BOSS 2008. Edycja Śląska”,
przeznaczony dla osób zainteresowanych prowadzeniem własnej działalności gospodarczej,
współorganizowany z Fundacją Śląskie Studenckie Forum Business Centre Club.
10 kwietnia — szkolenie „Spotkanie z przedsiębiorczością” realizowane przy współpracy
Śląskiego Klubu Inwestora.

 ~ 59 ~

10 kwietnia — szkolenie „Wybierz III sektor — możliwości pracy zarobkowej w organizacjach
pozarządowych", współorganizowane ze Stowarzyszeniem Aktywne Kobiety.
5 maja — szkolenie „OPTYMALNY START” z zakresu księgowości, handlu, kadr i płac,
prowadzone przez firmę Comarch.
29 maja — szkolenie „Tworzenie produktów metodą start-up w ramach korporacji na przykładzie
aplikacji blogowej przy wykorzystaniu technologii OpenJPA" prowadzone przez specjalistów
z firmy Agora, skierowane do studentów i absolwentów kierunków informatycznych.
Lipiec–sierpień — cykl warsztatów własnych Biura „Wakacje z karierą 2008”; w ramach cyklu
odbyło się osiem szkoleń: „Jak skutecznie pracować w grupie?”, „Jak cię widzą, tak cię piszą —
o komunikacji i autoprezentacji”, „Jak się szybko uczyć i skutecznie zapamiętywać?”, „Lider
idealny, czyli zarządzanie pracą zespołu”, „Budowanie potencjału osobistego”, „Asertywność —
z szacunkiem do siebie i innych”, „Jak zaprezentować się na rozmowie kwalifikacyjnej?”,
„Twórcze rozwiązywanie problemów”.
23 października — debata na temat przedsiębiorczości „Stąd do sukcesu” zorganizowana wspólnie
z Narodowym Bankiem Polskim, z udziałem Marka Zubera i Jacka Santorskiego oraz
przedsiębiorców z regionu śląskiego; w ramach tego wydarzenia odbyły się także warsztaty
poświęcone tematyce sporządzania business planów, marketingu, badania własnego potencjału
przedsiębiorczego.
26 listopada — targi pracy połączone z warsztatami „Kompas Kariery z McDonald’s”.

Jednocześnie wśród klientów Biura rozpowszechniano publikacje: „The Hobsons Postgrad
Guide — November 2007”, „Pracodawcy” — Pracuj.pl, „Informator Kariera. Praca, praktyki, staże,
edukacja” Grupa Modus, katalog „Do pracy 2008/2009” oraz informatory branżowe.

W ciągu całego roku rozpowszechniano informacje na temat konkursów i programów stażo-
wych, m.in.:
— Programu „FAST FORWARD” skierowanego do osób, które potencjalnie zagrożone są

bezrobociem. Laureaci zostali wysłani na 4-miesięczne staże u irlandzkich i hiszpańskich
pracodawców. Przed rozpoczęciem stażu uczestnicy wzięli udział w przygotowaniu językowo-
-kulturowym. Po powrocie otrzymali dokument potwierdzający ich kwalifikacje zawodowe
w formie Europass — Mobilność.

— Promocja YOUNG PROJECT MANAGMENT PROGRAM.
— Współpraca z Fundacją im. Lesława Pagi — promocja następujących projektów: Akademia

Liderów Rynku Kapitałowego, Stypendium im. Lesława A. Pagi, Indeks Start2Star.
— Promocja TRUST BY DANONE — gry biznesowej organizowanej przez firmę Danone.
— Promocja konkursu PRaktykuj ZA GRANICĄ, realizowanego przez Instytut Monitorowania

Mediów.
— Promocja konkursu „Grasz o Staż”, organizowanego przez Gazetę Wyborczą i firmę Pricewa-

terhouseCoopers.
— Promocja ogólnopolskiego konkursu na projekty badawcze z dziedziny biologii, biotechnologii,

farmacji i medycyny.
— Promocja konkursu EXPERIENCE PwC organizowanego przez firmę PricewaterhouseCoopers.
— Promocja konkursu PR DLA REGIONÓW, którego celem było stworzenie strategii dla regionów.
— Promocja projektu Uniwersytet Podatkowy Ernst&Young.
— „Akademia Podatkowa” Deloitte, Rzeczpospolitej i LexisNexis — projekt edukacyjny, składa-

jących się z 6 warsztatów.
— Konkurs „Primus In Primus”.
— Konkurs podatkowy Tax’n’You.

TABELA 11
Statystyki Biura Karier za 2008 rok

Ilość ofert pracy 670
Ilość miejsc pracy 5171
Ilość ofert praktyk 126
Ilość miejsc oferowanych praktykantom 558
Ilość studentów/absolwentów odwiedzających biuro 126
Ilość kont studentów w bazie ofert i cv 9078
Ilość kont pracodawców w bazie ofert i cv 1398
Ilość aktualnych ofert pracy w internetowej bazie (stan na 27 kwietnia 2009 r.) 65

 ~ 60 ~

IIVV KKAADDRRYY UUCCZZEELLNNII
OORRAAZZ SSPPRRAAWWYY SSOOCCJJAALLNNEE PPRRAACCOOWWNNIIKKÓÓWW

A/ Kadry Uczelni

Zatrudnienie w Uczelni na dzień 31 grudnia 2008 roku (w przeliczeniu na etaty) wynosiło
3174,15 etatu. W stosunku do roku ubiegłego nastąpił więc spadek zatrudnienia o 25,85 etatu.

Nauczyciele akademiccy (wg stanu na dzień 31.12.2008 r.) zajmowali 1903,60 etatu (spadek
zatrudnienia w stosunku do roku ubiegłego o 3,85 etatu) i stanowili 59,97% ogółu zatrudnionych.

Pracownicy niebędący nauczycielami akademickimi zajmowali 1270,55 etatu (spadek zatrudnienia
o 22 etaty) i stanowili na dzień 31 grudnia 2008 roku — 40,03% ogółu zatrudnionych.

Ciągłej zmianie ulega struktura zatrudnienia, nadal na korzyść zatrudnienia nauczycieli
akademickich — 59,97% : 40,03%. Dla porównania: w roku 2007 proporcja ta wynosiła odpowiednio
59,61% : 40,39%.

Strukturę zatrudnienia w poszczególnych jednostkach organizacyjnych przedstawia tabela
nr 1, natomiast „Naukową” składową algorytmu na rok 2009 obrazuje tabela nr 2.

Nauczyciele akademiccy

Zatrudnienie nauczycieli akademickich w 2008 roku, w porównaniu z rokiem ubiegłym,
spadło o 3,85 etatu (wg stanu na dzień 31.12.2008 r.) i rozkładało się następująco:
— pracownicy naukowo-dydaktyczni — 1539,30 et.,
— pracownicy dydaktyczni — 351,30 et.,
— pracownicy naukowi — 4,00 et.,
— bibliotekarze dyplomowani — 9,00 et.

W 2008 r. nastąpił nieznaczny, w porównaniu z rokiem ubiegłym, wzrost zatrudnienia wśród
pracowników naukowo-dydaktycznych (o 8,05 et.), dalszy (aczkolwiek mniejszy niż w roku
ubiegłym) spadek zatrudnienia w grupie pracowników dydaktycznych (o 11,65 et.) i w grupie
pracowników naukowych (o 1,25 et.), w grupie bibliotekarzy dyplomowanych nastąpił wzrost
zatrudnienia o 1 etat.

Stan zatrudnienia w osobach, na koniec grudnia 2008 r., wynosił 3333 i obejmował 2013
nauczycieli akademickich oraz 1320 pozostałych pracowników Uczelni.

W grudniu 2008 roku zatrudnionych było 1771 nauczycieli akademickich w pełnym wymiarze
czasu pracy oraz 274 osoby w niepełnym wymiarze czasu pracy. W porównaniu z rokiem ubiegłym
nastąpił dalszy, choć nie tak znaczny jak w roku poprzednim, wzrost zatrudnienia wśród pełno-
zatrudnionych (o 18 osób), zatrudnienie wśród zatrudnionych na niepełnym etacie w zasadzie
utrzymuje się na niezmienionym poziomie.

Stan zatrudnienia nauczycieli akademickich przedstawiają (w różnych ujęciach) tabele nr 3, 4
oraz 5.

W stosunku do roku ubiegłego nastąpił niewielki wzrost zatrudnienia na stanowisku profesora
zwyczajnego (o 1,75 et.). Na stanowisku profesora nadzwyczajnego zatrudnienie nieznacznie
spadło (o 1,25 et.), w tym z tytułem naukowym o 2,25 et. W stanie zatrudnienia pojawili się
profesorowie wizytujący (5,00 et.); zatrudnienie na stanowisku docenta pozostało bez zmian.
Nastąpił dalszy wzrost zatrudnienia na stanowisku adiunkta (o 11,85 et.). Na koniec grudnia 2008
roku aż 160,75 et. zajmowali adiunkci i 4 et. starsi wykładowcy posiadający stopień naukowy
doktora habilitowanego, 1 etat zajmował adiunkt z tytułem naukowym profesora. Coraz więcej
osób zatrudnionych na stanowiskach asystenta również posiada stopień naukowy doktora (na
koniec 2008 r. aż 33,25 etatu).

 ~ 61 ~

W okresie od 1 maja 2008 roku do 30 kwietnia 2009 roku nominacje na stanowisko profesora
zwyczajnego otrzymało siedem osób: prof. dr hab. Józef Ciągwa oraz prof. dr hab. Stanisława
Kalus z Wydziału Prawa i Administracji, prof. dr hab. inż. Jarosław Polański z Wydziału
Matematyki, Fizyki i Chemii, prof. dr hab. inż. Andrzej Stolarzewicz z Wydziału Informatyki
i Nauki o Materiałach, prof. dr hab. Katarzyna Olbrycht z Wydziału Etnologii i Nauk o Edukacji,
prof. dr hab. Iwona Szarejko z Wydziału Biologii i Ochrony Środowiska oraz prof. Małgorzata
Łuszczak z Wydziału Artystycznego.

Dla porównania, w analogicznym okresie, tj. od 1 maja 2007 do 30 kwietnia 2008 roku — 13
osób uzyskało stanowisko profesora zwyczajnego.

W okresie od 1 maja 2008 roku do 30 kwietnia 2009 roku siedemnaście osób uzyskało tytuł
naukowy profesora: prof. dr hab. Jacek Gorczyca z Wydziału Biologii i Ochrony Środowiska, ks.
prof. dr hab. Jan Słomka z Wydziału Teologicznego, ks. prof. dr hab. Józef Kiedos z Wydziału
Etnologii i Nauk o Edukacji, prof. Witold Jacyków z Wydziału Artystycznego, prof. dr hab.
Grażyna Chełkowska, prof. dr hab. Jan Cholewa, prof. dr hab. Zygfryd Kominek, prof. dr hab.
Jacek Szade i prof. dr hab. inż. Tomasz Szarek z Wydziału Matematyki, Fizyki i Chemii, prof. dr
hab. Andrzej Noras i prof. dr hab. Ryszard Kaczmarek z Wydziału Nauk Społecznych, prof. dr
hab. Zygmunt Mielczarek, prof. dr hab. Dariusz Rott, prof. dr hab. Jadwiga Stawnicka i prof. dr
hab. Ewa Wąchocka z Wydziału Filologicznego, prof. dr hab. Ryszard Mikosz z Wydziału Prawa
i Administracji oraz prof. dr hab. inż. Alicja Wakulicz-Deja z Wydziału Informatyki i Nauki
o Materiałach.

Dla porównania, w analogicznym okresie, tj. od 1 maja 2007 do 30 kwietnia 2008 roku —
17 osób uzyskało tytuł naukowy profesora.

Pracownicy niebędący nauczycielami akademickimi

Na dzień 31 grudnia 2008 roku 1320 osób niebędących nauczycielami akademickimi zajmo-
wało 1270,55 etatu.

Grupę tę tworzą :
— pracownicy naukowo-techniczni — 61,00 etatu (spadek zatrudnienia o 4,0 et.),
— pracownicy inżynieryjno-techniczni i informatycy — 232,15 etatu (wzrost o 0,50 et.), w tym

informatycy — 65,50 etatu (wzrost o 4,50 et.),
— pracownicy biblioteczni — 170,50 etatu (spadek o 6,0 et.),
— pracownicy administracyjni i ekonomiczni — 562,40 etatu (wzrost zatrudnienia o 16,25 et.),
— pracownicy obsługi, robotnicy i kierowcy — 223,75 etatu (spadek zatrudnienia o 28,75 et.),
— pracownicy działalności wydawniczej i instruktorzy zatrudnieni w SZPiT „Katowice” —

20,75 etatu (bez zmian).
Dalszy spadek zatrudnienia wśród pracowników niebędących nauczycielami akademickimi

(o 22 etaty) nadal był spowodowany licznymi jeszcze w 2008 r. przejściami (głównie kobiet) na
wcześniejszą emeryturę oraz utrzymującą się tendencją do likwidowania zwalnianych w ten
sposób etatów. Przy ogólnym spadku zatrudnienia wśród pracowników niebędących nauczycielami
akademickimi, odnotowany wzrost zatrudnienia w grupie pracowników administracyjnych
i informatycznych wynika z zatrudnienia osób realizujących zadania projektu „Uniwersytet
Partnerem Gospodarki Opartej na Wiedzy — UPGOW”. Etaty te są w całości finansowane
z projektu.

Wśród pracowników Uczelni najliczniejszą grupę, bo 29,19% ogółu zatrudnionych stanowią
osoby do 35 roku życia. W przedziale wiekowym od 46 do 55 lat życia znajduje się 25,83% ogółu
zatrudnionych, a 25,44% ogółu stanowią osoby w wieku od 36 do 45 roku życia. Wśród samo-
dzielnych pracowników naukowych najwięcej osób znajduje się w przedziale wiekowym od 56 do
65 lat (43,24% ogółu samodzielnych pracowników) oraz w przedziale od 46 do 55 roku życia
(33,98%). W stosunku do roku ubiegłego spadło zatrudnienie osób w wieku powyżej 70 lat
(o 2 osoby).

Stany zatrudnienia w podziale na grupy wiekowe wg stanu na dzień 31.12.2008 r. (wraz z
porównaniem do 2007 roku) ilustrują tabele nr 6 i 7.

 ~ 62 ~

Strukturę zatrudnienia (w przeliczeniu na etaty) w poszczególnych grupach pracowniczych
przedstawia tabela nr 8, natomiast tabela nr 9 obrazuje zatrudnienie na wydziałach (na koniec
grudnia 2008 r.) z uwzględnieniem stosunku pracowników niebędących nauczycielami do
nauczycieli akademickich z uwzględnieniem informacji o liczbie studentów. Szczegółowe informacje
dotyczące zatrudnienia pracowników niebędących nauczycielami akademickimi w poszczególnych
jednostkach organizacyjnych Uczelni zawierają tabele nr 10 i 11.

W roku 2008 kontynuowane były zmiany organizacyjne w obrębie istniejących jednostek
organizacyjnych Administracji Ogólnouczelnianej, którym towarzyszyły liczne wewnętrzne ruchy
kadrowe. W dalszym ciągu łączono zakresy merytoryczne działów, likwidując jednostki małe
i powołując w to miejsce większe działy, których nazwy własne dopasowano do nowych
poszerzonych zadań: m.in. połączono Dział Spraw Socjalnych z Działem Spraw Osobowych
tworząc Dział Spraw Osobowych i Socjalnych, zmieniono nazwę własną Biura Rektora na
Gabinet Rektora, wyłączono Kancelarię Ogólną ze struktury Biura Rektora i podporządkowano ją
Działowi Organizacyjno-Prawnemu, utworzono Dział Logistyki na bazie istniejących działów:
Działu Aparatury i Zaopatrzenia, Działu Gospodarki Materiałowej i Działu Transportu. W 2008 r.
utworzono nowe stanowisko dyrektora Gabinetu Rektora.

Po ośmiu latach realizacji zadań związanych z kapitałem początkowym zadanie to zdaje się
dobiegać końca i winno być zakończone do końca roku 2009.

W styczniu 2009 r. minął już siódmy rok istnienia w Uczelni Pracowniczego Programu
Emerytalnego. Na koniec grudnia 2008 r. do PPE należało 1091 uczestników (999 pracowników
i 92 byłych pracowników). W ciągu 2008 r. do PPE przystąpiło 17 nowych osób, a 30 osobom
wypłacono środki zgromadzone w PPE. Od początku istnienia programu do 31.12.2008 r.
wypłacono z Programu środki 160 uczestnikom.

Zmarli pracownicy Uczelni

W ostatnim czasie z grona pracowników Uczelni odeszli na zawsze:
mgr Włodzimierz Kafka, mgr Jerzy Stencel oraz prof. dr hab. Stefan Szymutko

Cześć Ich Pamięci.

 ~ 63 ~

TABELA 1

Zatrudnienie i jego struktura w poszczególnych jednostkach Uczelni w przeliczeniu na etaty oraz w osobach
(stan na 31 grudnia 2008 roku)

Nauczyciele
akademiccy

Pracownicy
niebędący

nauczycielami
akademickimi

Razem Struktura w %
Lp. Wydział/Jednostka

etaty osoby etaty osoby etaty osoby etaty osoby

1 Biologii i Ochrony Środowiska 134,30 137 87,00 89 221,30 226 6,97 6,78
2 Filologiczny 412,40 451 104,25 107 516,65 558 16,28 16,74
3 Matematyki, Fizyki i Chemii 236,10 246 118,50 125 354,60 371 11,17 11,13
4 Nauk o Ziemi 136,45 141 91,00 93 227,45 234 7,17 7,02
5 Nauk Społecznych 197,25 212 46,50 47 243,75 259 7,68 7,77
6 Pedagogiki i Psychologii 149,40 152 43,25 44 192,65 196 6,07 5,88
7 Prawa i Administracji 113,75 124 46,00 47 159,75 171 5,03 5,13
8 Informatyki i Nauki o Materiałach 111,00 115 70,25 75 181,25 190 5,71 5,70
9 Radia i Telewizji 28,00 29 16,50 19 44,50 48 1,40 1,44

10 Teologiczny 39,00 44 10,50 11 49,50 55 1,56 1,65
11 Etnologii i Nauk o Edukacji 100,70 105 21,00 21 121,70 126 3,83 3,78
12 Artystyczny 110,35 119 12,50 14 122,85 133 3,87 3,99
13 Uniwersytet Trzeciego Wieku 0,50 1 0,50 1 0,02 0,03
14 SPNJO 72,00 73 4,00 4 76,00 77 2,39 2,31
15 SWFiS 28,00 28 1,00 1 29,00 29 0,91 0,87
16 SJiKP 3,40 4 1,00 1 4,40 5 0,14 0,15
17 Szkoła Zarządzania 13,00 13 4,00 4 17,00 17 0,54 0,51
18 MISH 1,00 2 1,00 2 0,03 0,06
19 Ośrodek Alliance Française 3,00 3 2,00 2 5,00 5 0,16 0,15
20 SINJA 4,75 6 1,50 2 6,25 8 0,20 0,24
21 ŚMSH 1,50 2 1,50 2 0,05 0,06
22 Centr. Studiów nad Człow. i Środ. 1,00 1 1,00 1 0,03 0,03
23 MSNP 2,00 2 3,00 3 5,00 5 0,16 0,15
24 Centrum Kształcenia na Odległość 1,00 1 1,00 1 0,03 0,03
25 Wszechnica Śl. — Uniw. Centr. Um. 1,00 1 1,00 1 0,03 0,03
26 Międzywydz. Prac. Bad. Struktur. 1,00 1 1,00 1 0,03 0,03
27 Wydawnictwo 30,75 31 30,75 31 0,97 0,93
28 Ośrod. Dydakt. w Jastrzębiu Zdr. 1,00 1 1,00 1 0,03 0,03
29 Ośrod. Dydakt. w Rybniku 1,75 2 8,00 8 9,75 10 0,31 0,30
30 Adm. Ogólnouczelniana 414,65 433 414,65 433 13,06 12,99
31 Biblioteka UŚ 6,00 6 87,50 88 93,50 94 2,95 2,82
32 Adm. Międzywydz. w Cieszynie 38,90 42 38,90 42 1,22 1,26

RAZEM 1903,60 2013 1270,55 1320 3174,15 3333 100,00 100,00

TABELA 2

„Naukowa” składowa algorytmu roku 2009 proporcjonalna do liczby nauczycieli akademickich
oraz bibliotekarzy dyplomowanych posiadających tytuł naukowy profesora i stopnie naukowe

(w przeliczeniu na etaty, główne miejsca pracy) obliczona wg średniorocznego zatrudnienia w 2008 roku

Tytuł
naukowy Stopień naukowy

Prof. Dr. hab. Dr.
Lp. Wydział/Jednostka

A B C

Punktacja
wg

algorytmu**

1 Biologii i Ochrony Środowiska 13,000 21,750 85,071 143,696
2 Filologiczny 46,583 65,167 242,029 432,945
3 Matematyki, Fizyki i Chemii

w tym:
 Instytut Matematyki
 Instytut Fizyki
 Instytut Chemii

37,374

7,666
25,583

4,125

42,665

12,166
20,416
10,083

150,086

52,166
45,879
52,041

288,831

85,747
127,669

75,415
4 Nauk o Ziemi 8,542 20,750 103,475 151,684

 ~ 64 ~

5 Nauk Społecznych 13,208 37,834 125,311 208,478
6 Pedagogiki i Psychologii 12,750 14,500 106,583 153,833
7 Prawa i Administracji 15,458 19,583 63,083 123,373
8 Informatyki i Nauki o Materiałach 5,890 24,390 62,350 110,715
9 Radia i Telewizji im. K. Kieślowskiego 8,000* 7,500* 9,583* 36,833

10 Wydziały w Cieszynie
w tym:
 Wydział Artystyczny
 Wydział Etnologii i Nauk o Edukacji

18,000

12,000
6,000

31,000

21,000
10,000

115,00

46,000
69,000

197,500

101,500
96,000

11 Teologiczny 7,583 11,875 17,416 50,394
12 Ogólnouczelniane, międzywydziałowe,

pozawydziałowe i wspólne jednostki dydaktyczne
oraz bibliotekarze dyplomowani

— — 22,000 22,000

Razem 186,388 297,014 1101,987 1920,284
* uwzględniono również tzw. „drugie” miejsca pracy

** ∑ +×+×= CBA 5,12

TABELA 3

Zatrudnienie w 2008 roku (w przeliczeniu na pełne etaty oraz w osobach)

Struktura w %
Wyszczególnienie etaty osoby

etaty osoby

adiunkt biblioteczny 2,00 2 0,06 0,06
kustosz dyplomowany 5,00 5 0,16 0,15
st. kustosz dyplomowany 2,00 2 0,06 0,06 Dyplomowani bibliotekarze

Razem 9,00 9 0,28 0,27
instruktor 4,00 4 0,13 0,12
lektor 30,90 37 0,97 1,11
st. wykładowca 237,45 247 7,48 7,41
wykładowca 78,95 90 2,49 2,70

Pracownicy dydaktyczni

Razem 351,30 378 11,07 11,34
adiunkt 1,50 2 0,05 0,06
asystent 2,50 3 0,08 0,09 Pracownicy naukowi
Razem 4,00 5 0,13 0,15
adiunkt 1028,80 1037 32,41 31,11
asystent 170,75 234 5,38 7,02
docent 5,00 5 0,16 0,15
profesor nadzwyczajny 237,50 242 7,48 7,26
profesor wizytujący 5,00 5 0,16 0,15
profesor zwyczajny 92,25 98 2,91 2,94

Prac. naukowo-dydaktyczni

Razem 1539,30 1621 48,49 48,63

Nauczyciele akademiccy 1903,60 2013 59,97 60,40
Administracyjni, ekonomiczni 562,40 576 17,72 17,28
Bibliotekarze 170,50 173 5,37 5,19
Informatycy 65,50 69 2,06 2,07
Inżynieryjno-techniczni 166,65 178 5,25 5,34
Kierowcy 14,00 14 0,44 0,42
Naukowo-techniczni 61,00 64 1,92 1,92
Pracownicy obsługi 97,50 106 3,07 3,18
Pracownicy działalności wydawniczej 20,75 21 0,65 0,63
Robotnicy 112,25 119 3,54 3,57
Pracownicy niebędący nauczycielami akademickimi 1270,55 1320 40,03 39,60

RAZEM 3174,15 3333 100,00 100,00

 ~ 65 ~

TABELA 4

Nauczyciele akademiccy w podstawowych jednostkach organizacyjnych Uczelni
(w przeliczeniu na etaty i osoby) — stan na 31 grudnia 2008 roku

Wydział Stopień/Tytuł Stanowisko Etat Liczba osób

profesor zwyczajny 6,00 6
prof. nadzwyczajny 7,00 7 prof.
Razem 13,00 13
prof. nadzwyczajny 6,00 6
adiunkt 16,00 16 dr hab.
Razem 22,00 22
st. wykładowca 13,30 14
asystent 4,00 5
adiunkt 66,00 66

dr

Razem 83,30 85
wykładowca 2,00 2
asystent 14,00 15 mgr
Razem 16,00 17

Biologii i Ochrony Środowiska

Razem Wydział 134,30 137
profesor zwyczajny 20,00 21
prof. nadzwyczajny 26,75 28 prof.
Razem 46,75 49
profesor wizytujący 1,00 1
prof. nadzwyczajny 26,00 26
docent 1,00 1
adiunkt 37,25 38

dr hab.

Razem 65,25 66
wykładowca 3,00 3
st. wykładowca 25,00 26
prof. nadzwyczajny 1,00 1
lektor 1,00 1
asystent 9,25 13
adiunkt 206,00 206

dr

Razem 245,25 250
wykładowca 16,00 19
st. wykładowca 5,00 5
lektor 9,15 14
asystent 25,00 48

mgr

Razem 55,15 86

Filologiczny

Razem Wydział 412,40 451
profesor zwyczajny 20,00 20
profesor wizytujący 1,00 1
prof. nadzwyczajny 20,00 20

prof.

Razem 41,00 41
st. wykładowca 1,00 1
prof. nadzwyczajny 21,25 22
docent 1,00 1
adiunkt 21,00 21

dr hab.

Razem 44,25 45
st. wykładowca 33,45 35
asystent 8,50 10
adiunkt 92,90 93

dr

Razem 134,85 138
asystent 16,00 22 mgr
Razem 16,00 22

Matematyki, Fizyki i Chemii

Razem Wydział 236,10 246
profesor zwyczajny 7,25 8
prof. nadzwyczajny 1,50 2 prof.
Razem 8,75 10
prof. nadzwyczajny 13,50 14
adiunkt 8,00 8

Nauk o Ziemi

dr hab.
Razem 21,50 22

 ~ 66 ~

st. wykładowca 26,05 27
kustosz dyplomowany 1,00 1
adiunkt 77,65 79

dr

Razem 104,70 107
asystent 2,50 3 mgr
Razem 2,50 3

Nauk o Ziemi

Razem Wydział 137,45 142
profesor zwyczajny 9,25 11
prof. nadzwyczajny 7,50 8 prof.
Razem 16,75 19
st. wykładowca 3,00 3
prof. nadzwyczajny 9,50 10
docent 2,00 2
adiunkt 22,50 23

dr hab.

Razem 37,00 38
st. wykładowca 34,50 36
asystent 6,00 8
adiunkt 85,50 86

dr

Razem 126,00 130
wykładowca 1,00 1
asystent 16,50 24 mgr
Razem 17,50 25

Nauk Społecznych

Razem Wydział 197,25 212
profesor zwyczajny 5,00 5
prof. nadzwyczajny 7,00 7 prof.
Razem 12,00 12
prof. nadzwyczajny 8,00 8
adiunkt 7,00 7 dr hab.
Razem 15,00 15
wykładowca 1,00 1
st. wykładowca 10,00 10
asystent 1,50 2
adiunkt 92,00 92

dr

Razem 104,50 105
wykładowca 2,00 2
asystent 15,90 18 mgr
Razem 17,90 20

Pedagogiki i Psychologii

Razem Wydział 149,40 152
profesor zwyczajny 11,50 13
prof. nadzwyczajny 5,50 6 prof.
Razem 17,00 19
profesor wizytujący 1,00 1
prof. nadzwyczajny 15,00 15
adiunkt 6,00 6

dr hab.

Razem 22,00 22
st. wykładowca 3,00 3
adiunkt 62,00 65 dr
Razem 65,00 68
asystent 9,75 15 mgr
Razem 9,75 15

Prawa i Administracji

Razem Wydział 113,75 124
profesor zwyczajny 2,25 3
prof. nadzwyczajny 4,00 4 prof.
Razem 6,25 7
prof. nadzwyczajny 12,00 12
adiunkt 12,00 12 dr hab.
Razem 24,00 24
st. wykładowca 8,40 9
asystent 1,00 1
adiunkt 50,00 50

Informatyki i Nauki o Materiałach

dr

Razem 59,40 60

 ~ 67 ~

wykładowca 7,80 9
asystent 13,55 15 mgr
Razem 21,35 24 Informatyki i Nauki o Materiałach

Razem Wydział 111,00 115
profesor zwyczajny 4,00 4
prof. nadzwyczajny 3,00 3 prof.
Razem 7,00 7
prof. nadzwyczajny 2,00 2
adiunkt 7,00 7 dr hab.
Razem 9,00 9
st. wykładowca 1,00 1
adiunkt 8,00 8 dr
Razem 9,00 9
wykładowca 0,50 1
st. wykładowca 2,50 3 mgr
Razem 3,00 4

Radia i Telewizji im. K.
Kieślowskiego

Razem Wydział 28,00 29
profesor zwyczajny 3,00 3
prof. nadzwyczajny 4,00 4
adiunkt 1,00 1

prof.

Razem 8,00 8
prof. nadzwyczajny 2,00 2
adiunkt 10,00 11 dr hab.
Razem 12,00 13
wykładowca 1,00 2
st. wykładowca 3,00 5
adiunkt 13,00 14

dr

Razem 17,00 21
st. kustosz dyplom. 1,00 1
adiunkt biblioteczny 1,00 1 mgr
Razem 2,00 2

Teologiczny

Razem Wydział 39,00 44
profesor zwyczajny 3,00 3
profesor wizytujący 2,00 2
prof. nadzwyczajny 8,00 8

prof.

Razem 13,00 13
prof. nadzwyczajny 12,00 12
docent 1,00 1
adiunkt 9,00 9

dr hab.

Razem 22,00 22
st. wykładowca 2,00 2
adiunkt 44,00 44 dr
Razem 46,00 46
wykładowca 10,90 14
asystent 18,45 24 mgr
Razem 29,35 38

Artystyczny

Razem Wydział 110,35 119
profesor zwyczajny 1,00 1
prof. nadzwyczajny 6,00 6 prof.
Razem 7,00 7
prof. nadzwyczajny 7,00 7
adiunkt 5,00 5 dr hab.
Razem 12,00 12
st. wykładowca 5,00 5
asystent 2,00 2
adiunkt 59,50 60

dr

Razem 66,50 67
wykładowca 6,25 8
st. wykładowca 1,00 1
asystent 7,95 10

mgr

Razem 15,20 19

Etnologii i Nauk o Edukacji

Razem Wydział 100,70 105

 ~ 68 ~

TABELA 5

Pełnozatrudnieni nauczyciele akademiccy według zajmowanych stanowisk — 2008 rok

Stan na 31.12.2008
Wyszczególnienie

etaty struktura
w %

dr 859 48,50
dr hab. 159 8,98
prof. 1 0,06

adiunkt

Razem 1019 57,54
dr 23 1,30
mgr 72 4,07 asystent
Razem 95 5,36

docent Razem 5 0,28
dr 1 0,06
dr hab. 135 7,62
prof. 98 5,53

profesor nadzwyczajny

Razem 234 13,21
dr hab. 2 0,11
prof. 3 0,17 profesor wizytujący
Razem 5 0,28

profesor zwyczajny Razem 88 4,97
Pracownicy naukowo-dydaktyczni 1446 81,65
Pracownicy naukowi 3 0,17
Pracownicy dydaktyczni 313 17,67
Dyplomowani bibliotekarze 9 0,51

RAZEM 1771 100,00

TABELA 6

Stan zatrudnienia (w osobach) wszystkich pracowników wg grup wiekowych w roku 2008
(dla porównania: rok 2007)

Stan 31.12.2007 Stan 31.12.2008
Grupa wiekowa

osoby struktura
w % osoby struktura

w %
do 35 lat 1 012 30,00 973 29,19
36–45 lat 821 24,30 848 25,44
46–55 lat 917 27,20 861 25,83
56–65 lat 539 16,00 561 16,83
66–70 lat 61 1,80 71 2,13
od 71 lat 22 0,70 19 0,57

RAZEM 3372 100,00 3333 100,00

TABELA 7

Stan zatrudnienia samodzielnych pracowników naukowych
(tj. osób posiadających co najmniej stopień naukowy dr. hab.) wg grup wiekowych w roku 2008

(dla porównania: rok 2007)

Stan 31.12.2007 Stan 31.12.2008
Grupa wiekowa

osoby struktura
w % osoby struktura

w %

do 35 lat 1 0,20 1 0,19
36–45 lat 35 7,00 40 7,72
46–55 lat 187 37,30 176 33,98
56–65 lat 204 40,70 224 43,24
66–70 lat 56 11,20 61 11,78
od 71 lat 18 3,60 16 3,09

RAZEM 501 100,00 518 100,00

 ~ 69 ~

TABELA 8

Zatrudnienie w latach 2007–2008 w przeliczeniu na pełne etaty

Stan na 31 grudnia roku Struktura w %
Wyszczególnienie

2007 2008 2007 2008

Nauczyciele akademiccy 1907,45 1903,60 59,60 59,97
Pracownicy naukowo-dydaktyczni 1531,25 1539,30 47,85 48,49
Pracownicy dydaktyczni 362,95 351,30 11,34 11,07
Pracownicy naukowi 5,25 4,00 0,16 0,13
Dyplomowani bibliotekarze 8,00 9,00 0,25 0,28
Pracownicy niebędący nauczycielami
akademickimi 1292,55 1270,55 40,40 40,03

Pracownicy naukowo-techniczni,
inżynieryjno-techniczni i informatycy 296,65 293,15 9,27 9,24

Pracownicy naukowo-techniczni 65,00 61,00 2,03 1,92
Pracownicy inżynieryjno-techniczni i informatycy 231,65 232,15 7,24 7,32

w tym informatycy 65,50 2,06
Pracownicy bibliotek 176,50 170,50 5,52 5,37
Dyplomowani pracownicy bibliotek * * * 0,00
Pozostali pracownicy biblioteczni 176,50 170,50 5,52 5,37
Pozostali pracownicy 798,65 806,90 24,96 25,42
Pracownicy administracyjni 546,15 562,40 17,07 17,72
Pracownicy obsługi, robotnicy i kierowcy 252,50 223,75 7,89 7,05
Pracownicy inni** 20,75 20,75 0,65 0,65

RAZEM 3200,00 3174,15 100,00 100,00
* — dyplomowani bibliotekarze od 01.09.2006 r. są nauczycielami akademickimi
** — pracownicy działalności wydawniczej i zatrudnieni w SZPiT „Katowice”

TABELA 9

Zatrudnienie na wydziałach wg stanu na dzień 31.12.2008 r. (w przeliczeniu na etaty)
z uwzględnieniem stosunku pracowników niebędących nauczycielami do nauczycieli akademickich

wraz z informacją o liczbie studentów

Lp. Wydział Nauczyciele
akademiccy

Pracownicy
niebędący

nauczycielami
akad.

Proporcja
4:3

Studenci
wg GUS S-10

na dzień
20.12.2008 r.

1 2 3 4 5 6

1 Biologii i Ochrony Środowiska 134,30 87,00 0,648 1 388

2 Filologiczny 412,40 104,25 0,253 6 468

3 Matematyki, Fizyki i Chemii 236,10 118,50 0,502 1 689

4 Nauk o Ziemi 136,45 91,00 0,667 1 214

5 Nauk Społecznych 197,25 46,50 0,236 6 581

6 Pedagogiki i Psychologii 149,40 43,25 0,289 3 340

7 Prawa i Administracji 113,75 46,00 0,404 6 245

8 Informatyki i Nauki
o Materiałach 111,00 70,25 0,633 1 287

9 Radia i Telewizji
im. K. Kieślowskiego 28,00 16,50 0,589 557

10 Teologiczny 39,00 10,50 0,269 723

11 Etnologii i Nauk o Edukacji 100,70 21,00 0,209 2 164

12 Artystyczny 110,35 12,50 0,113 828

 ~ 70 ~

TABELA 10

Zatrudnienie pracowników niebędących nauczycielami w grupach pracowniczych
wg stanu na dzień 31.12.2008 r. (w przeliczeniu na etaty i w osobach)

Wydział/Jednostka Grupy pracownicze Etat Osoby

Administracyjni, ekonomiczni 13,50 14
Bibliotekarze 6,00 6
Inżynieryjno-techniczni 37,00 38
Naukowo-techniczni 12,00 12
Pracownicy obsługi 9,50 10
Robotnicy 9,00 9

Biologii i Ochrony Środowiska

Razem 87,00 89
Administracyjni, ekonomiczni 44,50 45
Bibliotekarze 33,00 33
Informatycy 2,00 2
Inżynieryjno-techniczni 2,00 2
Pracownicy obsługi 13,75 15
Robotnicy 9,00 10

Filologiczny

Razem 104,25 107
Administracyjni, ekonomiczni 23,25 24
Bibliotekarze 3,00 3
Informatycy 5,50 6
Inżynieryjno-techniczni 41,75 45
Naukowo-techniczni 17,00 19
Pracownicy obsługi 8,00 8
Robotnicy 20,00 20

Matematyki, Fizyki i Chemii

Razem 118,50 125
Administracyjni, ekonomiczni 14,00 14
Bibliotekarze 5,00 5
Informatycy 3,00 3
Inżynieryjno-techniczni 32,00 33
Naukowo-techniczni 22,00 22
Pracownicy obsługi 6,00 7
Robotnicy 9,00 9

Nauk o Ziemi

Razem 91,00 93
Administracyjni, ekonomiczni 22,50 23
Bibliotekarze 13,00 13
Informatycy 2,00 2
Inżynieryjno-techniczni 1,00 1
Pracownicy obsługi 4,00 4
Robotnicy 4,00 4

Nauk Społecznych

Razem 46,50 47
Administracyjni, ekonomiczni 25,00 25
Bibliotekarze 7,00 7
Informatycy 1,00 1
Inżynieryjno-techniczni 1,00 1
Pracownicy obsługi 5,75 6
Robotnicy 3,50 4

Pedagogiki i Psychologii

Razem 43,25 44
Administracyjni, ekonomiczni 24,00 24
Bibliotekarze 10,00 11
Informatycy 2,00 2
Inżynieryjno-techniczni 1,00 1
Pracownicy obsługi 6,00 6
Robotnicy 3,00 3

Prawa i Administracji

Razem 46,00 47
Administracyjni, ekonomiczni 13,00 13
Bibliotekarze 4,00 4
Informatycy 3,00 3

Informatyki i Nauki o Materiałach

Inżynieryjno-techniczni 30,50 33

 ~ 71 ~

Naukowo-techniczni 10,00 11
Pracownicy obsługi 6,50 7
Robotnicy 3,25 4 Informatyki i Nauki o Materiałach

Razem 70,25 75
Administracyjni, ekonomiczni 5,00 5
Bibliotekarze 1,50 2
Inżynieryjno-techniczni 7,50 8
Pracownicy obsługi 0,50 1
Robotnicy 2,00 3

Radia i Telewizji im. K. Kieślowskiego

Razem 16,50 19
Administracyjni, ekonomiczni 4,00 4
Bibliotekarze 5,50 6
Informatycy 1,00 1 Teologiczny

Razem 10,50 11
Administracyjni, ekonomiczni 20,00 20
Inżynieryjno-techniczni 1,00 1 Etnologii i Nauk o Edukacji

Razem 21,00 21
Administracyjni, ekonomiczni 9,00 9
Inżynieryjno-techniczni 3,50 5 Artystyczny

Razem 12,50 14
Administracyjni, ekonomiczni 0,50 1

Uniwersytet Trzeciego Wieku
Razem 0,50 1

Administracyjni, ekonomiczni 1,00 1
Bibliotekarze 1,00 1
Informatycy 1,00 1
Inżynieryjno-techniczni 1,00 1

SPNJO

Razem 4,00 4
Administracyjni, ekonomiczni 1,00 1

SWFiS
Razem 1,00 1

Administracyjni, ekonomiczni 1,00 1
SJiKP

Razem 1,00 1
Administracyjni, ekonomiczni 3,00 3
Bibliotekarze 1,00 1 Szkoła Zarządzania

Razem 4,00 4
Administracyjni, ekonomiczni 1,00 2

MISH
Razem 1,00 2

Inżynieryjno-techniczni 1,00 1
Pracownicy obsługi 1,00 1 Ośrodek Alliance Française

Razem 2,00 2
Administracyjni, ekonomiczni 1,50 2

SINJA
Razem 1,50 2

Administracyjni, ekonomiczni 1,50 2
ŚMSH

Razem 1,50 2
Administracyjni, ekonomiczni 1,00 1

Centrum Studiów nad Człowiekiem i Środ.
Razem 1,00 1

Administracyjni, ekonomiczni 2,00 2
Bibliotekarze 1,00 1 MSNP

Razem 3,00 3
Informatycy 1,00 1

Centrum Kształcenia na Odległość
Razem 1,00 1

Administracyjni, ekonomiczni 1,00 1
Wszechn. Śl. — Uniw. Centrum Umiejętn.

Razem 1,00 1
Administracyjni, ekonomiczni 4,00 4
Informatycy 6,00 6
Pracownicy działalności wydawn. i poligr. 20,75 21 Wydawnictwo

Razem 30,75 31

 ~ 72 ~

Administracyjni, ekonomiczni 1,00 1 Ośrodek Działalności
Dydaktycznej w Jastrzębiu Zdroju Razem 1,00 1

Administracyjni, ekonomiczni 4,00 4
Bibliotekarze 2,00 2
Robotnicy 2,00 2 Ośrodek Dydaktyczny w Rybniku

Razem 8,00 8
Administracyjni, ekonomiczni 2,00 2
Informatycy 1,00 1

Dział Administracyjno-Gospodarczy dla
Ośrodków Dydaktycznych w Jastrzębiu
Zdroju i w Rybniku Razem 3,00 3

Administracyjni, ekonomiczni 287,65 296
Informatycy 31,00 33
Inżynieryjno-techniczni 2,00 2
Kierowcy 14,00 14
Pracownicy obsługi 11,00 12
Robotnicy 16,25 18

Administracja Ogólnouczelniana
(szczegóły zawiera tabela nr 11)

Razem 361,90 375
Administracyjni, ekonomiczni 3,00 3
Bibliotekarze 77,50 78
Informatycy 5,00 5
Pracownicy obsługi 2,00 2

Biblioteka Uniwersytecka

Razem 87,50 88
Administracyjni, ekonomiczni 5,00 5
Inżynieryjno-techniczni 4,40 6
Pracownicy obsługi 5,00 6
Robotnicy 10,00 10

Administracja Międzywydziałowa
w Cieszynie

Razem 24,40 27
Administracyjni, ekonomiczni 17,00 17
Informatycy 1,00 2
Pracownicy obsługi 11,50 14
Robotnicy 20,25 22

Osiedla Akademickie
w Katowicach i Sosnowcu

Razem 49,75 55
Administracyjni, ekonomiczni 6,50 7
Pracownicy obsługi 7,00 7
Robotnicy 1,00 1

Osiedle Akademickie w Cieszynie
wraz z Zajazdem „Academicus”

Razem 14,50 15

TABELA 11

Zatrudnienie w Administracji Ogólnouczelnianej wg stanu na dzień 31.12.2008 r.
w podziale na jednostki organizacyjne

Stanowisko/Jednostka Etaty Osoby
Kanclerz 1,00 1
Zastępcy Kanclerza 3,00 3
Kwestor 1,00 1
Zastępcy Kwestora 3,00 3
Gł. Specjalista w Pionie Kwestora 0,75 1
Gł. Specjalista — Sekretarz Rektora 1,00 1
Archiwum 3,00 3
Biuro Projektu "UPGOW" 2,00 2
Dz. Audytu 1,00 1
Dz. Finansowy 13,50 14
Dz. Informatycznej Obsługi Toku Studiów 5,75 7
Dz. Inwentaryzacji 12,75 13
Dz. Księgowości Głównej 19,00 19
Dz. Księgowości Majątkowej 7,00 7
Dz. Kształcenia 11,00 11
Dz. Nadzoru nad Nieruchomościami 14,00 15
Dz. Nauki 7,00 7
Dz. Organizacyjno-Prawny 13,00 13
Dz. Rozliczeń i Usług 6,00 6

 ~ 73 ~

Stanowisko/Jednostka Etaty Osoby
Dz. Spraw Studenckich 10,25 12
Dz. Spraw Osobowych i Socjalnych 16,00 16
Dz. Techniczny 31,50 32
Dz. Współpracy, Promocji i Karier 13,50 14
Dz. Zamówień Publicznych 9,00 9
Dz. Projektów Międzynarodowych i Współpracy z Zagranicą 13,25 14
Dz. Spraw Obronnych i Ochrony 5,75 7
Dz. Administracyjno-Gospodarczy Rektoratu (Bankowa 12) 15,00 15
Dz. Administracji Sieci i Usług Sieciowych 6,75 7
Dz. Budżetowania i Kontrolingu 6,50 7
Dz. Informatycznych Systemów Zarządzania 10,00 10
Dz. Kontroli Wewnętrznej 2,00 2
Dz. Logistyki 42,00 42
Dz. Płac 16,90 17
Dz. Portalu i Serwisu WWW 6,50 7
Dz. Rozwoju i Modernizacji Infrastruktury Uczelnianej 9,50 10
Gabinet Rektora 6,00 6
Inspektorat BHP i Ochrony P-poż. 7,50 9
PKZP 1,00 1
Sekretariaty Związków Zawodowych 3,00 3
Zespół Radców Prawnych 5,25 7

RAZEM 361,90 375

B/ Sprawy socjalne pracowników

Działalność socjalna prowadzona jest na rzecz pracowników, byłych pracowników i członków
ich rodzin oraz innych osób wskazanych w Regulaminie. Zakres przedmiotowy i podmiotowy
działalności socjalnej organizowanej przez Uczelnię oraz szczegółowe zasady i warunki korzystania
ze świadczeń socjalnych finansowanych ze środków Funduszu określa Rektor w Regulaminie
ZFŚS i w rocznym planie rzeczowo-finansowym, uzgodnionym z zakładowymi organizacjami
związkowymi.

W 2008 r. dla pracowników Uczelni utworzono odpis na Fundusz w wysokości 6,5% plano-
wanych przez Uczelnię rocznych wynagrodzeń osobowych. Dla byłych pracowników Uczelni,
będących emerytami lub rencistami utworzono odpis na Fundusz na jednego byłego pracownika
w wysokości 10% rocznej sumy najniższej emerytury lub renty z roku poprzedniego, ustalonej
zgodnie z ustawą o emeryturach i rentach z FUS.

Podział rzeczowo-finansowy ZFŚS na rok 2008 przedstawia tabela nr 12.

TABELA 12

Dochody wykonane oraz wykonanie planu rzeczowo-finansowego w 2008 roku (w tys. zł)

Lp. Dochody wykonane

1 Osoby uprawnione do korzystania z Funduszu 7031 osób
2 Środki pozostałe z roku poprzedniego 523,91
3 Odpis podstawowy 8 290,87
4 Zwiększenie odpisu z tytułu opieki socjalnej nad emerytami 837,40
5 Wpłaty z tytułu udzielonych pożyczek mieszkaniowych 2 169,53
6 Wpłaty pracowników

odsetki z pożyczek mieszkaniowych
odsetki bankowe

91,35
127,13

20,30
Razem 12 060,49

 Wykonanie planu
1 Wypoczynek 6 533,96
2 Pomoc finansowo-rzeczowa 1 430,45

 ~ 74 ~

3 Działalność sportowo-rekreacyjna, kulturalno-oświatowa,
i imprezy okolicznościowe 238,51

4 Wycieczki 288,85
5 Pożyczki mieszkaniowe

— umorzenia
2 382,20

1,39
6 Dofinansowanie ośrodków wypoczynkowych 224,76
Razem 11 100,12

Wypoczynek

Wypoczynek obejmuje wczasy, wczasy pod gruszą, wypoczynek dzieci i młodzieży (kolonie
i obozy letnie). W 2008 r. podobnie jak w latach ubiegłych zdecydowanie najwięcej osób skorzy-
stało z wypoczynku zorganizowanego we własnym zakresie, tj. „wczasów pod gruszą” (tabela nr 13).

TABELA 13

Udział w zorganizowanym wypoczynku w osobach w 2008 roku

Forma wypoczynku Ilość osób

Obozy i kolonie 47
Dofinansowanie kosztów skierowań na leczenie sanatoryjne 158
Wczasy „pod gruszą” — pracownicy 3025
Wczasy „pod gruszą” — emeryci, renciści 1036

Pomoc rzeczowa

Sytuacja życiowa, materialna i rodzinna niektórych pracowników Uczelni oraz wielu
emerytów i rencistów jest bardzo trudna, o czym świadczy przyrastająca co roku liczba osób
ubiegających się o pomoc bezzwrotną — zapomogę materialną lub losową.

Liczbę osób korzystających z zapomóg materialnych i losowych oraz z innych form pomocy
przedstawia tabela nr 14.

TABELA 14

Liczba osób korzystających z różnych form pomocy w 2008 roku

Forma pomocy Ilość osób Kwota*

Zapomogi materialne i losowe — pracownicy 801 717,00
Zapomogi materialne i losowe — emeryci i renciści 315 240,71
Zapomogi losowe z tytułu urodzenia dziecka 65 61,40
Dofinansowanie do „Zielonej szkoły” 42 14,23
Dopłaty do wyżywienia w szkole i w przedszkolu 140 36,63
Pożyczki mieszkaniowe 304 2 382,20

* w tys. zł

Sport, kultura, turystyka

Działalność sportowo-rekreacyjna oraz kulturalno-oświatowa organizowana jest w postaci
różnych form rekreacji ruchowej oraz różnorodnych imprez artystycznych, kulturalnych i roz-
rywkowych.

W 2008 r. dużym powodzeniem cieszyły się spektakle teatralne i muzyczne, m. in. w Teatrze
Starym w Krakowie oraz koncerty: Grzegorza Turnaua, The Police, Buena Vista Social Club.

Przykładowe formy działalności kulturalnej i sportowo-rekreacyjnej oraz liczbę osób z nich
korzystających przedstawia tabela nr 15.

 ~ 75 ~

TABELA 15

Liczba osób korzystających z zajęć sportowo-rekreacyjnych i kulturalnych w 2008 roku

Działalność sportowo-rekreacyjna, kulturalno-oświatowa Liczba osób Kwota*

Zajęcia na basenie i siłowni, fitness, wyjazdy rekreacyjne,
kino, teatr, musicale, koncerty 744 92,78

* w tys. zł

W 2008 r. osoby uprawnione do świadczeń socjalnych mogły uczestniczyć w wycieczkach

krajoznawczo-turystycznych. Dużym powodzeniem cieszyły się wycieczki do Zakopanego, Krościen-
ka, Międzywodzia, Niechorza, Świeradowa, Pustkowa, Karpacza. Nie brakło też zainteresowanych
wycieczkami zagranicznymi, np. na Ukrainę, do Toskanii i Paryża.

Liczbę osób korzystających z wycieczek przedstawia tabela nr 16.

TABELA 16
Liczba uczestników wycieczek w 2008 roku

 Liczba osób Kwota*

Wycieczki 842 288,85
* w tys. zł

Imprezy okolicznościowe

W 2008 roku z okazji Dnia Dziecka, na terenach zielonych przy Szkole Zarządzania w Chorzowie
zorganizowano imprezę plenerową z konkursami, grami i zabawami. Natomiast z okazji „Świętego
Mikołaja” dzieci pracowników miały możliwość obejrzenia przedstawień teatralnych w Teatrze
Lalki i Aktora „Ateneum”. W dwóch przedstawieniach uczestniczyło 198 dzieci.

Na stałe do kalendarza imprez wpisały się spotkania świąteczne z byłymi pracownikami
Uczelni, w których uczestniczyło łącznie około 1500 osób.

Ośrodki wypoczynkowe

Uczelnia nadal dysponuje dwoma całorocznymi ośrodkami wypoczynkowymi: w Szczyrku
(z 19 miejscami noclegowymi) i w Bornem Sulinowie (z 37 miejscami noclegowymi).

Koszty działalności ośrodków wypoczynkowych oraz stopień ich wykorzystania obrazuje
tabela nr 17.

TABELA 17

Koszty działalności ośrodków oraz ich wykorzystanie w 2008 roku

 Szczyrk Borne Sulinowo
Koszty w tys. zł 87,51 137,25
Przychody w tys. zł 27,86 42,38
Stopień wykorzystania w skali roku w % 35 26,3
Stopień wykorzystania w poszczególnych
miesiącach 2008 roku w %

I
II
III
IV
V
VI
VII
VIII
IX
X
XI
XII

59
51
24
18
39
30
55
50
36
14
19
21

I
II
III
IV
V
VI
VII
VIII
IX
X
XI
XII

14
15

0
3

55
25
80
61
48
10

0
4

 ~ 76 ~

C/ Domy Asystenta

W 2008 roku Uczelnia dysponowała na terenie Katowic i Sosnowca 4 budynkami pełniącymi
funkcję Domów Asystenta, przy czym w kwietniu 2008 roku dokonano zbycia jednego z nich,
zlokalizowanego w Katowicach przy ul. Bytkowskiej 1a, w związku z czym do końca 2008 r.
funkcjonowały 3 tego typu obiekty.

TABELA 18

Domy Asystenta — liczba pokoi i wykorzystanie w 2008 roku

Lokalizacja obiektu Liczba segmentów (pokoi) Wykorzystanie w %

Dom Asystenta nr 1 w Sosnowcu,
ul. Lwowska 4

62 93,5 %

Dom Asystenta nr 2 w Sosnowcu,
ul. Lwowska 6

77 88,4 %

Dom Asystenta nr 3 w Katowicach,
ul. Paderewskiego 32

151 95 %

W stosunku do roku 2007 nastąpił wyraźny wzrost wykorzystania pokoi; odpowiednio:

— Dom Asystenta nr 1 w Sosnowcu o 29,1 %,
— Dom Asystenta nr 2 w Sosnowcu o 22,3 %,
— Dom Asystenta nr 3 w Katowicach o 6 %.

Do tak znaczącego wzrostu niewątpliwie przyczyniły się zmiany w zakresie przydziału
pomieszczeń w Domach Asystenta, w szczególności uproszczenie procedury, wprowadzone
Zarządzeniem Rektora nr 22/2008 z dnia 28 kwietnia 2008 r. W sprawie zasad przyznawania
pomieszczeń oraz zamieszkiwania w Domach Asystenta Uniwersytetu Śląskiego.

Ponadto, w celu poprawy warunków bytowych mieszkańców Domów Asystenta przeprowa-
dzono w tych obiektach remonty na łączną kwotę 800.195,61 zł, w tym z dochodów własnych na
kwotę 307.673,69 zł.

 ~ 77 ~

VV GGOOSSPPOODDAARRKKAA FFIINNAANNSSOOWWAA
OORRAAZZ DDZZIIAAŁŁAANNIIAA RREEMMOONNTTOOWWEE

A/ Gospodarka finansowa

Przychody

W latach 2006 i 2007 przychody Uczelni wyniosły odpowiednio 285 446 864,59 zł i 309 593 986,05
zł. Przychody za rok 2008 wyniosły ogółem 329 099 162,75 zł i wzrosły w stosunku do roku 2007
o 6,30%. Należą do nich:
1. Przychody z działalności dydaktycznej:

⎯ dotacja budżetowa MNiSW w kwocie 186 152 400,00 zł, stanowiąca 56,56% ogółu przy-
chodów,

⎯ opłaty za zajęcia dydaktyczne w kwocie 57 669 721,65 zł, stanowiące 17,52% ogółu przy-
chodów,

⎯ pozostałe przychody (dotacje obcych jednostek, konferencje, opłaty administracyjne) w kwo-
cie 25 600 372,12 zł, stanowiące 7,78% ogółu przychodów.

2. Przychody finansowe w kwocie 6 371 731,98 zł, stanowiące 1,94% ogółu przychodów.
3. Pozostałe przychody operacyjne (sprzedaż majątku trwałego, sprzedaż wewnętrzna ZFŚS,

kary umowne) w kwocie 24 769 853,99 zł, stanowiące 7,53% ogółu przychodów.
4. Świadczenia wewnętrzne w kwocie 1 866 611,49 zł, stanowiące 0,56% ogółu przychodów.
5. Przychody z działalności naukowo-badawczej w kwocie 26 668 471,52 zł, stanowiące 8,10%

ogółu przychodów, w tym:
⎯ badania statutowe 14 119 392,14 zł,
⎯ badania własne 3 940 112,10 zł,
⎯ granty 7 310 814,43 zł,
⎯ usługi naukowo-badawcze 368 995,82 zł,
⎯ programy międzynarodowe i fundusze strukturalne 929 157,03 zł.

Wnioski wynikające z analizy przychodów za rok 2008:
1. Przychody własne z działalności dydaktycznej stanowiły 25,30% ogółu przychodów i spadły

w stosunku do roku 2007 o 2,59 pkt.%.
2. Dotacja budżetowa stanowiła 56,56% i spadła w stosunku do roku 2007 o 3,83 pkt.%.
3. Opłaty za zajęcia dydaktyczne stanowiły 17,52% ogółu przychodów i ich udział spadł w sto-

sunku do ogółu przychodów o 1,57 pkt.% w porównaniu z rokiem 2007.

Koszty

W latach 2006 i 2007 koszty Uczelni stanowiły odpowiednio 271 311 033,72 zł i 278 531 676,42
zł. Koszty Uczelni w roku 2008 wyniosły 297 754 459,79 zł i wzrosły w stosunku do roku 2007
o 6,90%.

W kosztach ogółem główne pozycje zajmują:
1. Wynagrodzenia wraz ze składkami ZUS: 197 173 230,83 zł, stanowiące 66,22% ogółu kosztów.
2. Świadczenia na rzecz pracowników: 13 391 562,48 zł, stanowiące 4,50% ogółu kosztów.
3. Zużycie energii: 10 266 419,69 zł, stanowiące 3,43% ogółu kosztów.
4. Remonty: 8 040 113,69 zł, stanowiące 2,70% ogółu kosztów.
5. Stypendia doktoranckie: 2 595 522,00 zł, stanowiące 0,87% ogółu kosztów.
6. Podróże służbowe: 3 987 878,40 zł, stanowiące 1,34% ogółu kosztów.
7. Zużycie materiałów: 8 849 746,38 zł, stanowiące 2,97% ogółu kosztów.

 ~ 78 ~

8. Amortyzacja środków trwałych i aparatura specjalna: 25 954 844,50 zł, stanowiąca 8,72%
ogółu kosztów.

9. Sprzątanie i dozór obiektów: 8 094 613,39 zł, stanowiące 2,72% ogółu kosztów.
10. Czasopisma naukowe i księgozbiory: 2 555 564,52 zł, stanowiące 0,86% ogółu kosztów.
11. Usługi pocztowe i telekomunikacyjne: 1 651 684,61 zł, stanowiące 0,55% ogółu kosztów.
12. Pozostałe koszty: 15 233 279,30 zł, stanowiące 5,12% ogółu kosztów.

Wnioski wynikające z analizy kosztów za 2008 rok:
1. Wyższa dynamika przyrostu kosztów w stosunku do wykonania w roku 2007 o 6,90%.
2. Uczelnia za rok 2008 uzyskała dodatni wynik finansowy netto w kwocie 31 265 929,96 zł.

Informacje dotyczące wyniku finansowego oraz funduszu zasadniczego przedstawiają tabele

nr 1 i 2.

TABELA 1

Wynik finansowy za 2008 r. (w zł)

Wyszczególnienie Przychody Koszty Wynik finansowy

Działalność podstawowa 269 422 493,77 268 432 351,55 990 142,22
Pozostała działalność operacyjna 24 769 853,99 725 444,34 24 044 409,65
Działalność badawcza 26 668 471,52 26 634 589,68 33 881,84
Działalność finansowa 6 371 731,98 95 462,73 6 276 269,25
Pozostała sprzedaż materiałów — — —
Sprzedaż na potrzeby własne 1 866 611,49 1 866 611,49 —
Zyski i straty nadzwyczajne — — —
Razem 329 099 162,75 297 754 459,79 31 344 702,96
Podatek dochodowy 78 773

WYNIK FINANSOWY NETTO 31 265 929,96

TABELA 2

Fundusz zasadniczy wg stanu na 31 grudnia 2008 r. (w zł)

Wyszczególnienie Fundusz zasadniczy
Fundusz

z aktualizacji
wyceny

Razem

Stan na 1.01.2008 r. 216 942 324,48 42 152 231,55 259 094 556,03

Zwiększenia:
Nadwyżka z rozliczenia za rok ubiegły 31 005 310,63 31 005 310,63
Dotacje — MNiSW 8 468 538,43 8 468 538,43
Dotacje — UM Katowice
Umorzenie pożyczki WFOŚiGW
Nieodpłat. otrzym. eksponatów muzyczn.

835 000,00
321 884,23

16 666,80

835 000,00
321 884,23

16 666,80
FPMSiD — inwestycje 159 890,00 159 890,00
Decyzja Wojewody — przejęcie gruntów
na własność 809 937,60 809 937,60

Przyrost z aktualizacji 2 122 437,37 2 122 437,37
Razem zwiększenia 43 739 665,06 43 739 665,06
Zmniejszenia:
Umorzenie budynków i budowli 6 310 795,92 6 310 795,92
Likwidacja funduszu z aktualizacji wyceny 2 122 437,37 2 122 437,37
Nie umorz. wart. — Bytkowska
Rozbiórka, likwidacja

2 771 655,12
359 520,01

2 771 655,12

359 520,01
Razem zmniejszenia 9 441 971,05 2 122 437,37 11 564 408,42

Stan na 31.12.2008 r. 251 240 018,49 40 029 794,18 291 269 812,00

 ~ 79 ~

Zysk bilansowy netto w wysokości 31 265 929,96 zł proponuje się przeznaczyć na zwiększenie
funduszu zasadniczego Uczelni.

Porównanie przychodów, kosztów i zysków Uczelni (z uwzględnieniem liczby studentów oraz
struktury udziału) w latach 2006–2008 przedstawia tabela nr 3. Z kolei tabela nr 4 obrazuje koszty
i przychody z działalności dydaktycznej Uczelni w roku 2008.

TABELA 3

Porównanie kosztów, przychodów i zysków Uczelni — z uwzględnieniem liczby studentów
oraz struktury udziału — w latach 2006–2008 (w tys. zł)

Wykonanie w latach Struktura w % w latach
Wyszczególnienie

2006 2007 2008 2006 2007 2008

A. PRZYCHODY
I Przychody z działalności

dydaktycznej, w tym: 257 402 273 335 269 422,5 90,2 88,29 81,86

 dotacja budżetowa
odpłatność za studia
pozostałe przychody

176 561
60 004
20 837

186 991,1
59 107,4
27 236,5

186 152,4
57 669,7
25 600,4

61,9
21,0

7,3

60,40
19,09

8,80

56,56
17,52

7,78
II Dochody z działalności

naukowo-badawczej 16 844 22 458,2 26 668,5 5,9 7,25 8,10

III Sprzedaż towarów i mat. 0,5 0,2 — 0,2 0,00
IV Pozostałe przychody

i zrównane z nimi 1 654,5 1 854,5 1 866,6 0,4 0,6 0,57

V Pozostałe przychody
operacyjne i zyski 7 418 8 716,8 24 769,8 2,6 2,82 7,53

VI Przychody finansowe 2 128 3 229,2 6 371,7 0,7 1,04 1,94
 RAZEM PRZYCHODY

(I+II+III+IV+V+VI) 285 447 309 593,9 329 099,1 100,0 100,0 100,0

 % wzrostu 2 8 6
B. STUDENCI

I Liczba studentów, w tym: 37 293 35 161 33 062 96,77 96,54 96,43
 studia stacjonarne

studia niestacjonarne
20 996
16 297

19 334
15 827

18 818
14 244

54,48
42,29

53,08
43,45

54,87
41,55

II Studia doktoranckie 1 246 1 262 1 223 3,23 3,46 3,57
 RAZEM STUDENCI (I+II) 38 539 36 423 34 285 100,0 100,0 100,0
 % wzrostu – 6,44 – 5,49 – 5,87

C. KOSZTY
I Koszty własne 270 537 277 471,4 296 933,6 99,7 99,62 99,72
 wynagrodzenia z pochodnymi

amortyzacja i aparatura
zużycie materiałów i energii
pozostałe koszty

191 252
13 826
17 485
47 974

195 257,8
16 889,9
17 127,5
48 196,2

197 173,2
27 165,8
20 420,9
52 173,7

70,5
5,1
6,4

17,7

70,10
6,06
6,15

17,30

66,22
9,12
6,86

17,52
II Wartość sprzedanych towarów — 0,2 — 0,0 0,00 —

III Pozostałe koszty operacyjne
i straty 587 651,2 725,4 0,2 0,23 0,25

IV Koszty finansowe 187 408,8 95,4 0,1 0,15 0,03
 RAZEM KOSZTY

(I+II+III+IV) 271 311 278 531,6 297 754,4 100,0 100,0 100,0

 % wzrostu 3 3 7
D. WYNIK FINANSOWY

I Zysk brutto 14 135 31 062,3 31 344,7
II Strata brutto —

III Należny podatek dochodowy 66 57,0 78,8
IV Zysk netto 14 069 31 005,3 31 265,9

Dynamika w % – 18,00 20 0,8

 ~ 80 ~

TABELA 4

Koszty i przychody działalności dydaktycznej w 2008 r. (w zł)

Lp. Wydział/Jednostka Koszty Przychody

Wydziały

1 Matematyki, Fizyki i Chemii 28 854 523,73 23 390 000,80
2 Prawa i Administracji 16 733 257,68 18 214 022,22
3 Informatyki i Nauki o Materiałach 14 365 896,42 12 888 522,74
4 Filologiczny 40 767 948,27 36 707 775,03
5 Nauk Społecznych 22 832 787,82 22 572 206,34
6 Pedagogiki i Psychologii 16 139 623,28 14 647 549,42
7 Biologii i Ochrony Środowiska 18 839 391,07 16 884 357,32
8 Nauk o Ziemi 17 394 486,24 15 078 717,28
9 Radia i Telewizji im. K. Kieślowskiego 4 789 611,32 2 996 217,92

10 Teologiczny 3 592 970,88 3 366 449,29
11 Artystyczny 9 773 958,42 6 395 872,75
12 Etnologii i Nauk o Edukacji 10 279 661,32 8 876 602,08
Razem 204 364 116,45 182 018 293,19

Pozawydziałowe Jednostki Dydaktyczne (PJD) i Jednostki Ogólnouczelniane (JOU)

1 SPNJO 4 129 566,95 8
2 SWFiS 2 551 855,79 4
3 Ośrodek Alliance Française 366 556,49 198 015,90
4 SINJA 341 419,57 378 234,00
5 MSNP 423 673,33 4 615,00
6 ŚMSH 328 172,01 —
7 CSnCziŚ 91 347,59 31 727,69
8 Szkoła Zarządzania 2 549 035,88 794 726,43
9 MISH 117 912,43 4 249,00

10 MISM-P 38 513,16 2 626
11 SJiKP 919 557,72 652 645,36
12 Biblioteka Uniwersytecka 6 629 238,43 68 907,70
13 Centrum Kształcenia na Odległość 51 319,37 2 168,64
14 Wszechnica Śląska 35 852,26 12 613,58
15 Działalność bytowa 3 511 823,87 2 599 480,29
16 Ośrodki wypoczynkowe 272 918,78 224 757,76
17 Jednostki studenckie 451 246,38 39 779,91
18 Wydawnictwo i sprzedaż książek 1 635 856,41 339 428,93
19 PJD, JOU Cieszyn 1 563 598,70 220 380,41
20 Pozostałe przychody i koszty dydaktyczne 2 903 679,09 4 989 016,32
21 Dotacja MNiSW dla PJD, JOU — 34 342 561,00
Razem 28 913 144,21 44 905 945,92

Pozostała działalność

1 Świadczenia na własne potrzeby 1 866 611,49 1 866 611,49
2 Przychody i koszty programów międzynarodowych

oraz funduszy strukturalnych 10 217 651,70 10 140 012,00

3 Działalność badawcza 25 739 314,49 25 792 580,62
4 Przychody i koszty finansowe 183 780,29 6 460 049,54
5 Pozostałe przychody i koszty operacyjne 559 898,74 16 166 683,92
6 Zyski i straty nadzwyczajne — —
7 Pozostała dotacja MNiSW — 13 034 738,00
8 Koszty ogólnouczelniane (AC K-ce) 26 399 484,69 580 213,73
9 Przychody z tyt. odpł. form kształc. w dysp. Rektora — 28 623 576,61

Razem 64 966 741,40 102 664 465,91

OGÓŁEM 298 244 002,06 329 588 705,02

Zysk brutto 31 344 702,96

Podatek dochodowy 78 773

Zysk netto 31 265 929,96

 ~ 81 ~

Dodatkowa informacja

1 Dział Małej Poligrafii 99 893,54 4 939,95
2 Dział Transportu 1 430 812,37 —
3 CTI 373 390,39 98 021,96
4 Ośrodek Działalności Dydaktycznej

w Jastrzębiu Zdroju 282 629,66 15 243,34

5 Ośrodek Dydaktyczny w Rybniku 885 819,13 67 759,32
6 Archiwum 74 560,11 —

Porównanie udziałów jednostek Uczelni w pozyskiwaniu dotacji MNiSW na działalność

dydaktyczną w latach 2008–2009 przedstawia tabela nr 5. Szczegółowe zestawienie porównawcze
wartości składników pozyskiwanej dotacji „stacjonarnej” MNiSW w latach 2008–2009 zawiera
tabela nr 8.

TABELA 5

Porównanie udziałów jednostek Uczelni w pozyskiwaniu dotacji MNiSW
na działalność dydaktyczną w % w latach 2008–2009

Lp. Wydział/Jednostka
Algorytm
na 2008 r.

(baza danych
z 2007 r.)

Algorytm
na 2009 r.

(baza danych
z 2008 r.)

1 Matematyki, Fizyki i Chemii 13,20 13,41
2 Prawa i Administracji 5,62 5,73
3 Informatyki i Nauki o Materiałach 6,98 7,37
4 Filologiczny 21,35 22,28
5 Nauk Społecznych 11,05 10,99
6 Pedagogiki i Psychologii 6,17 5,92
7 Biologii i Ochrony Środowiska 10,11 9,74
8 Nauk o Ziemi 9,03 9,00
9 Radia i Telewizji im. K. Kieślowskiego 1,36 1,38

10 Teologiczny 2,00 1,97
11 Artystyczny 3,88 3,93
12 Etnologii i Nauk o Edukacji 4,38 4,16
13 Pozostałe jednostki 4,87 4,12

Razem 100,00 100,00

Średnia ważona następujących składników:
a) studencko-doktoranckiego,
b) kadrowego,
c) zrównoważonego rozwoju,
d) badawczego,
e) uprawnień,
f) wymiany studenckiej.

Tabele numer 6 i 7 zawierają dane dotyczące darowizn finansowych i rzeczowych przekaza-

nych na rzecz Uniwersytetu w 2008 r.

TABELA 6

Środki trwałe z dotacji i darowizn obcych w 2008 roku
(z wyłączeniem KBN, LAN, SPUB, EFS oraz inwestycji budowlanych)

Lp. Wydział/Jednostka Nazwa instytucji / darczyńcy Wartość brutto
1 Instytut Fizyki Fundacja NOVUM 817,40
 GIG 206 313,03

2 Ośr. Dydakt. w Rybniku Bar „Maniek”, Marchlik Marian 1 148,00
3 Administracja Centralna Urząd Miasta Katowice 35 000,00
Razem 243 278,43

 ~ 82 ~

TABELA 7

Darowizny finansowe i rzeczowe otrzymane przez Uniwersytet Śląski w 2008 roku

Darczyńca Kwota
darowizny Przeznaczenie

ATAL Sp. z o.o., Cieszyn 770,31 zł Wydział Artystyczny w Cieszynie (tkanina)

Razem darowizny rzeczowe 770,31 zł

DOL-MAR Wójcik Marian, Czeladź 1 500,00 zł Biblioteka WNS

Polski Instytut Ericksonowski, Łódź 400,00 zł Koło Psychoterapii — WPiPs

Sołtysiński i Ślęzak Kancelaria,
Warszawa

2 000,00 zł Konkurs WILLEM INTERNATIONAL
COMMERCIAL ARBITRATION — WPiA

GFKK Radcy Prawni, Katowice 1 000,00 zł Konkurs WILLEM INTERNATIONAL
COMMERCIAL ARBITRATION — WPiA

Specjalna Strefa Ekonomiczna,
Katowice

1 000,00 zł Konkurs WILLEM INTERNATIONAL
COMMERCIAL ARBITRATION — WPiA

Polskie Stowarzyszenie Hispanistów,
Warszawa

2 000,00 zł Druk pracy zbiorowej pt.: ENCUENTROS — Wydział
Filologiczny

ING Bank Śląski, Katowice 30 000,00 zł Instytut Pedagogiki WPiPs — Konf. ogólnopolska

Gmina Sosnowiec 4 000,00 zł Dofinansowanie organizacji festiwalu o ziemi —
WNoZ

BARWA SYSTEM Sp. z o.o.,
Stawiguda

500,00 zł Darowizna dla Studium WFiS

NEXUS FHU, Katowice 1 000,00 zł Darowizna dla Studium WFiS

POLAND ALLOYS Sp. z o.o. 1 000,00 zł Darowizna dla Studium WFiS

Letkiewicz Sławomir 911,00 zł Sporządzenie recenzji wydawniczej — Wydawnictwo

Polskie Towarzystwo Informacji
Naukowej, Katowice

1 432,26 zł Dofinansowanie druku książki — Wydawnictwo

ALTRIS Sp. z o.o. 2 500,00 zł Dofinansowanie druku książki — Wydawnictwo

BIATEL SA, Warszawa 5 000,00 zł Dofinansowanie druku książki — Wydawnictwo

Józef Byczkowski 2 000,00 zł Dofinansowanie druku książki — Wydawnictwo

Danuta Sieradzka 1 000,00 zł Dofinansowanie druku książki — Wydawnictwo

THE BRITISH COUNCIL, Warszawa 13 000,00 zł Darowizna dla Biblioteki Brytyjskiej

Towarzystwo Gospodarcze FLINT,
Katowice

1 000,00 zł Obchody 40-lecia Biblioteki Uniwersyteckiej

BAR MANIEK, Marchlik Marian,
Jastrzębie Zdrój

500,00 zł Darowizna Administracja Centralna — działalność
studencka

Wojciech Osoba 200,00 zł Darowizna Administracja Centralna

ROTSA SALES DIRECT Sp. z o.o.,
Katowice

1 000,00 zł Darowizna Administracja Centralna

Mentor SA, Lublin 1 500,00 zł Darowizna Administracja Centralna

AIP AUSTRALIAN INVESTMENTS
IN POLAND Sp. z o.o., Gliwice

1 000,00 zł Darowizna Administracja Centralna

Danuta Kolano 100,00 zł Darowizna Administracja Centralna

Razem darowizny finansowe 75 543,26 zł

OGÓŁEM 76 313,57 zł

 ~ 83 ~

TABELA 8

Zestawienie porównawcze wartości składników pozyskiwanej dotacji „stacjonarnej” jednostek Uczelni
w latach 2008–2009 zgodnie z Ministerialną Formułą Finansowania (MFF)

Wyszczególnienie składników
Lp. Wydział/Jednostka Rok

Si
Ws = 0,35

Ki
Wk = 0,35

Ji
Wj = 0,10

Bi
Wb = 0,10

Ui
Wu = 0,05

Wi
Ww = 0,05

MFF

2008 0,135 0,131 0,113 0,204 0,137 0,012 0,1320 1 Matematyki, Fizyki
i Chemii 2009 0,136 0,133 0,113 0,203 0,132 0,030 0,1341

2008 0,050 0,060 0,073 0,010 0,059 0,131 0,0562 2 Prawa
i Administracji 2009 0,049 0,061 0,075 0,034 0,057 0,097 0,0573

2008 0,072 0,059 0,053 0,136 0,078 0,022 0,0698 3 Informatyki i Nauki
o Materiałach 2009 0,084 0,058 0,054 0,144 0,075 0,009 0,0737

2008 0,227 0,208 0,242 0,136 0,137 0,330 0,2135 4 Filologiczny
2009 0,231 0,216 0,247 0,136 0,132 0,430 0,2228
2008 0,122 0,106 0,143 0,019 0,235 0,054 0,1105 5 Nauk Społecznych
2009 0,117 0,107 0,138 0,034 0,226 0,058 0,1099
2008 0,052 0,080 0,078 0,019 0,078 0,035 0,0617 6 Pedagogiki

i Psychologii 2009 0,049 0,078 0,076 0,017 0,075 0,031 0,0592
2008 0,124 0,067 0,073 0,214 0,059 0,049 0,1011 7 Biologii i Ochrony

Środowiska 2009 0,126 0,068 0,074 0,169 0,057 0,045 0,0974
2008 0,079 0,075 0,069 0,233 0,118 0,009 0,0903 8 Nauk o Ziemi
2009 0,077 0,074 0,067 0,246 0,113 0,009 0,0900
2008 0,013 0,016 0,013 — 0,020 0,026 0,0136 9 Radia i Telewizji

im. K. Kieślowskiego 2009 0,015 0,016 0,015 — 0,019 0,010 0,0138
2008 0,019 0,021 0,029 0,019 0,020 — 0,0200 10 Teologiczny
2009 0,017 0,021 0,027 0,008 0,057 — 0,0197
2008 0,035 0,053 0,038 — 0,059 0,023 0,0388 11 Artystyczny
2009 0,034 0,055 0,039 — 0,057 0,031 0,0393
2008 0,051 0,052 0,064 0,010 — 0,005 0,0438 12 Etnologii i Nauk

o Edukacji 2009 0,045 0,053 0,062 0,008 — 0,003 0,0416
2008 0,021 0,071 0,013 — — 0,304 0,0487 13 Pozostałe jednostki
2009 0,019 0,060 0,012 — — 0,246 0,0412
2008 1,000 1,000 1,000 1,000 1,000 1,000 1,0000

Razem
2009 1,000 1,000 1,000 1,000 1,000 1,000 1,0000

Udział poszczególnych jednostek Uniwersytetu w pozyskiwaniu dotacji „stacjonarnej” wyliczono na podstawie zasad określonych
w Załączniku nr 1 do Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 09 maja 2008 r. W sprawie zasad podziału
dotacji z budżetu państwa dla uczelni publicznych i niepublicznych (Dz.U. nr 89, poz. 544). Podziału dotacji stacjonarnej dokonano
przy wykorzystaniu:

— wskaźników kosztochłonności kierunków studiów i studiów doktoranckich określonych w Rozporządzeniu MNiSW
z dnia 02 kwietnia 2007 r. W sprawie wskaźników kosztochłonności poszczególnych kierunków, makrokierunków i studiów
międzykierunkowych studiów stacjonarnych oraz stacjonarnych studiów doktoranckich w poszczególnych dziedzinach nauki
(Dz.U. nr 65, poz. 435 i nr 82, poz. 489),

— danych z 2008 r.

Ws — oznacza wagę składnika studencko-doktoranckiego — waga 0,35,
Si — oznacza składnik studencko-doktorancki,
Wk — oznacza wagę składnika kadrowego — waga 0,35,
Ki — oznacza składnik kadrowy,
Wj — oznacza wagę składnika zrównoważonego rozwoju — waga 0,10,
Ji — oznacza składnik zrównoważonego rozwoju,
Wb — oznacza wagę składnika badawczego — waga 0,10,
Bi — oznacza składnik badawczy,
Wu — oznacza wagę składnika uprawnień — waga 0,05,
Ui — oznacza składnik uprawnień,
Ww — oznacza wagę składnika wymiany studenckiej — waga 0,05,
Wi — oznacza składnik wymiany studenckiej.

 ~ 84 ~

B/ Działania remontowe

Zgodnie z zatwierdzonym planem przeglądów technicznych obiektów Uniwersytetu i zatwier-
dzonym na jego podstawie planem remontowo-finansowym, zrealizowano w 2008 roku wiele
robót remontowych na poszczególnych obiektach, mających na celu zabezpieczenie techniczne
i zapewnienie bezpieczeństwa ich użytkownikom. Z uwagi na wielkość posiadanych środków
finansowych przewidzianych do wydatkowania na działania remontowo-budowlane, w roku 2008
przeprowadzono najpilniejsze prace, które pozwoliły na prawidłowe realizowanie działalności
dydaktycznej i badawczej w tych obiektach. Ze względu na szczupłą bazę pomieszczeń dyda-
ktycznych i laboratoryjnych, na wielu obiektach przeprowadzono prace adaptacyjne i moderni-
zacyjne, które w znaczny sposób poprawiły warunki pracy i nauki. Szczególną uwagę zwrócono
przy tym na stan instalacji sanitarnych, elektrycznych, gazowych, stolarki drzwiowej i okiennej
a także pokryć dachowych, zabezpieczeń przeciwpożarowych, elewacji obiektów oraz dróg
i chodników.

Znacznej poprawie uległ stan warunków nauki i pracy dla osób niepełnosprawnych — zlikwi-
dowano architektoniczne bariery: wykonano podjazdy, przystosowano windy i sanitariaty poprzez
poszerzenie otworów drzwiowych.

Wykonano pilne prace związane z przepisami branżowymi „Prawa Budowlanego”, zaleceń
Państwowej Straży Pożarnej, Sanepidu, Państwowej Inspekcji Pracy oraz uczelnianego
Inspektoratu BHP i Ochrony P-poż., poprawiając tym samym niewłaściwy stan techniczny
uniwersyteckich obiektów i ich otoczenia. Wymagało to zlecenia wykonywania niezbędnych
opinii i ekspertyz technicznych, dokumentacji techniczno-projektowych, pomiarów instalacji
wewnętrznych obiektów.

Realizacja prac remontowych mogła być kontynuowana dzięki własnym środkom finansowym
Uczelni, dotacji MNiSW, środkom wydziałowym, ale także dzięki dotacjom celowym różnych
instytucji współpracujących i wspomagających finansowo Uczelnię (np. Urząd Miasta, Wojewódzki
Fundusz Ochrony Środowiska i Gospodarki Wodnej).

Całkowity koszt przeprowadzonych w 2008 roku prac remontowych wyniósł 15 653,80 tys. zł,
w tym:

⎯ obiekty dydaktyczne — 11 819,30 tys. zł,
⎯ obiekty stypendialne — 3 834,50 tys. zł.

Załączone tabele nr 9, 10 i 11 informują o najważniejszych robotach remontowych przeprowa-
dzonych na poszczególnych obiektach, kosztach ich realizacji oraz dotacjach instytucji zewnętrznych.

TABELA 9

Remonty obiektów uniwersyteckich w 2008 roku

A. Obiekty dydaktyczne
Środki finansowe

Środki Uczelni Lp. Nazwa obiektu Adres
Koszt

całkowity
(w tys. zł) centralne własne jednostki

Dotacje
zewnętrzne

1 2 3 4 5 6 7

1 Wydział Biologii
i Ochrony Środowiska

Katowice
Boguchwałowice 499,4 172,5

34,5%
326,9
65,5%

2 Wydział Nauk
Społecznych

Katowice,
Bankowa 11 503,0 266,8

53,0%
236,2
47,0%

3 Budynek Rektoratu Katowice,
Bankowa 12 263,0 169,3

64,4% 93,7
35,6%

4 Wydział Matematyki,
Fizyki i Chemii Katowice,

Bankowa 14,
Uniwersytecka 4

853,0 190,9
22,4%

237,6
27,9%

424,5
49,7%

 ~ 85 ~

5 Biblioteka Uniwersytecka Katowice,
Bankowa 14
Cieszyn

168,3 168,3
100%

6 Budynek dydaktyczny Katowice,
Szkolna 7 237,8 237,8

100%

7 Wydział Radia i Telewizji
im. K. Kieślowskiego

Katowice,
Bytkowska 1b 109,2 109,2

100%

8 Wydział Pedagogiki
i Psychologii

Katowice,
Grażyńskiego 53 413,6 193,6

46,8%
220,0
53,2%

9 Wydział Filologiczny Katowice
Sosnowiec 506,9 376,2

74,2%
130,7
25,8%

10 SWFiS Katowice,
Bankowa 12
Sosnowiec,
Cieszyn

169,8 140,5
82,7%

29,3
17,3%

11 Wydział Nauk o Ziemi Sosnowiec,
Będzińska 60 100,4 27,3

27,2%
73,1

72,8%

12 Ośrodek wczasowy Szczyrk 50,8 28,9
56,89%

21,9
43,11%

13 Wydział Informatyki
i Nauki o Materiałach

Katowice
Sosnowiec 141,7 125,6

88,6%
16,1

11,4%

14 Szkoła Zarządzania Chorzów,
75. Pułku
Piechoty

140,8 140,8
100%

15 Hotele Asystenckie Katowice
Sosnowiec 993,8 556,6

56%
437,2
44%

16 Bariery architektoniczne Różne obiekty 38,5 38,5
100%

17 Różne obiekty rozdzielnie NN,
dźwigi, awarie 617,7 617,7

100%

18 Wydziały w Cieszynie Cieszyn,
Bielska 62 1 721,6 71,5

4,2%
1 474,6
85,6%

175,5
10,2%

19 Różne obiekty próby szczelności
gazu, ekspertyza
stanu bezp. p.poż.,
pomiary
elektryczne

455,5 455,5
100%

Razem obiekty dydaktyczne 11 819,3 4 087,5
34,6%

7 038,1
59,5%

693,7
5,9%

B. Obiekty stypendialne
1 Obiekty funduszu

pomocy materialnej dla
studentów i doktorantów
(akademiki, stołówki)

1. Katowice
2. Sosnowiec
3. Cieszyn
4. pozostałe

1 772,5
979,8
961,6
120,6

 3 834,5

Razem obiekty stypendialne 3 834,5 3 834,5

OGÓŁEM A + B 15 653,8 tys. zł

 ~ 86 ~

TABELA 10

Remonty w 2008 roku — obiekty dydaktyczne (w tys. zł)

Lp. Nazwa obiektu Adres Opis robót remontowych Środki centralne
UŚ

Środki własne
jednostek UŚ

Dotacje
zewnętrzne Razem

Katowice, Bankowa 9
Remont rozdzielni NN, malowanie
pomieszczeń Katedry Fizjologii Zwierząt,
naprawa zadaszenia

134,0 109,3

Katowice, Jagiellońska Opracowanie PW remontu dachu,
oświetlenie ewakuacyjne segmentu C,
wymiana rur inst. wodnej

38,5 195,7

1 Wydział Biologii
i Ochrony Środowiska

Szklarnia, Różyckiego Wymiana sufitów podwieszonych,
modernizacja pomieszczenia B109 na
kabinę prysznicową

 21,9

 Razem w tys. zł / struktura % 172,5
34,5%

326,9
65,5% 499,4

2 Wydział Nauk
Społecznych

Katowice,
Bankowa 11

Wykonanie instalacji klimatyzacji w
budynku, remont pomieszczenia 16 i 36,
remont rozdzielni, remont dachu, oprac. PT
remontu starej Auli

266,8
53,0%

236,2
47,0% 503,0

3 Budynek Rektoratu
Katowice,
Bankowa 12

Modernizacja instalacji elektrycznej,
naprawa schodów zewn., remont sanitariatu
II piętro,
Projekt i wykonanie „Pomnika studenta”

169,3
64,4%

93,7
35,6%

Miasto K-ce
263,0

4 Budynek dydaktyczny Katowice,
Szkolna 7

Wymiana okien na PCV, naprawa pokrycia
dachowego

237,8
100% 237,8

Wydział
Matematyki, Fizyki
i Chemii

Katowice,
Bankowa 14

Wymiana instalacji wod.-kan., remont
sanitariatu, wykonanie instalacji systemu
głosowania, remont pomieszczeń
laboratoryjnych, audyt energetyczny

157,8 22,0
424,5

MNiSW

5

Instytut Fizyki
Katowice,
Uniwersytecka

Remont pomieszczeń centrali telef., remont
poziomów instalacji wod.-kan., remont
pracowni 203, wymiana okien i drzwi,
wzmocnienie stropu

33,1 215,6

 Razem w tys. zł / struktura % 190,9
22,4%

237,6
27,9%

424,5
49,7% 853,0

~ 86 ~

 ~ 87 ~

Lp. Nazwa obiektu Adres Opis robót remontowych Środki centralne
UŚ

Środki własne
jednostek UŚ

Dotacje
zewnętrzne Razem

6 Wydział Radia i Telewizji
im. K. Kieślowskiego

Katowice,
Bytkowska 1b

Montaż centrali, remont instalacji
logicznej, naprawa uszkodzeń dachu

109,2
100% 109,2

7 Wydział Pedagogiki
i Psychologii

Katowice,
Grażyńskiego 53

Remont schodów przy szybie windowym,
wymiana okien, remont pokoju 106 i 14,
remont nawierzchni

193,6
46,8 %

220,0
53,2% 413,6

Plac Sejmu Śl.
Roboty dodatkowe termomodernizacja,
usunięcie szkód po pożarze, sieć
dedykowana, audyt

356,3 130,7
8 Wydział Filologiczny

Sosnowiec, Żytnia 10, 12 Ekspertyza wytrzymałości stropu 19,9

 Razem w tys. zł / struktura % 376,2
74,2%

130,7
25,8%

 506,9

9 SWFiS Katowice, Bankowa 12,
Sosnowiec, Żytnia 12,
Cieszyn

Projekt remontu basenu, realizacja PT
wymiennikowni 140,5

82,7%
29,3

17,3 % 169,8

10 Wydział Nauk o Ziemi

Sosnowiec, Będzińska 60

Wykonanie prac remontowych, remont
pomieszczeń biblioteki oraz nr 1119 i 1120,
adaptacja pomieszczeń nr 029 i 030,
wykonanie instalacji wodnej

27,3
27,2%

73,1
72,8 % 100,4

11 Ośrodek wczasowy Szczyrk Remont kuchni i jadalni 28,9
56,89%

21,9
43,11% 50,8

12 Bariery architektoniczne Wydział Filologiczny,
Żytnia 10, Kościelna 11 (KJB),
Cieszyn

Wykonanie podjazdów, przystosowanie
wind i sanitariatów

38,5
100 % 38,5

Katowice, Bankowa 12 Remont pomieszczeń nr 1 i 1a 66,1 13 Wydział Informatyki
i Nauki o Materiałach

Sosnowiec, Bando 39,
Żytnia 3

Wymiana kanalizacji deszczowej, kabla
telefonicznego, remont pomieszczenia
nr 02

59,5 16,1

 Razem w tys. zł / struktura % 125,6
88,6%

16,1
11,4%

 141,7

14 Szkoła Zarządzania Chorzów,
75. Pułku Piechoty

Przemurowanie kominów wentylacyjnych,
roboty wyburzeniowe

140,8
100%

140,8

~ 87 ~

 ~ 88 ~

Lp. Nazwa obiektu Adres Opis robót remontowych Środki centralne
UŚ

Środki własne
jednostek UŚ

Dotacje
zewnętrzne Razem

Katowice, Paderewskiego 32 Remont pionu wod.-kan., poziomów,
oświetlenia 164,0 290,9 15 Hotele Asystenckie

HA nr 1 Sosnowiec, L-2 Wymiana okien 392,6 146,3

 Razem w tys. zł / struktura % 556,6
56,0%

437,2
44,0%

 993,8

Budynek Główny,
Bielska 62

Remont pomieszczeń poddasza oraz sali
104 i 105 922,5

Wydział Artystyczny —
Instytut Muzyki
Cieszyn, Niemcewicza 6

Remont pomieszczenia po poligrafii,
remont sanitariatu w Katedrze Rzeźby

 345,5 125,0
MNiSW

Instytut Sztuki
Cieszyn, Niemcewicza 2

Remont korytarzy i sal dydaktycznych,
remont sal ćwiczeniowych, wymiana
drzwi

71,5 147,0 50,5
MNiSW

16 Obiekty dydaktyczne
Cieszyn

Teren Kampusu Remont schodów przed wejściem 59,6

 Razem w tys. zł / struktura % 71,5
4,2%

1 474,6
85,6%

175,5
10,2% 1 721,6

17 Biblioteka Uniwersytecka Katowice, Bankowa 14
Cieszyn, Niemcewicza 8

Remont pomieszczeń nr 404, 425, 438
i 439, wymiana drzwi, budowa sieci
logicznej

168,3
100% 168,3

18 Różne obiekty Katowice
Sosnowiec Rozdzielnie NN, dźwigi, awarie 617,7

100% 617,7

19 Różne obiekty Przeglądy elektryczne, gazowe
i kominowe, budowa kabli OTK,
ekspertyza stanu bezpieczeństwa p-poż.

455,5
100% 455,5

 Razem obiekty dydaktyczne w tys. zł / struktura % 4 087,5
34,6%

7 038,1
59,5%

693,7
5,9%

11 819,3
100%

~ 88 ~

 ~ 89 ~

TABELA 11

Remonty w 2008 roku — obiekty stypendialne (w tys. zł)

Lp. Nazwa obiektu Adres Opis robót remontowych

Fundusz
pomocy

materialnej
dla

studentów

1 2 3 4 5

1 Stołówka Katowice,
Roździeńskiego 12

Wizualizacja projektu remontu stołówki
z częściową zmianą sposobu użytkowania 3,7

2 DS nr 1 Katowice,
Studencka 15

Remont sanitariatów, likwidacja zsypu
węglowego, remont instalacji hydrantowej,
opracowanie audytu

455,7

3 DS nr 2 Katowice,
Studencka 17

Przebudowa wejść, remont pionów wod.-kan.,
remont instalacji hydrantowej, instalacji
logicznej

508,0

4 DS nr 7 Katowice,
Studencka 16

Remont segmentu B, wymiana stolarki
okiennej, remont sieci logicznej 728,4

5 Osiedle
Akademickie

Katowice - Ligota Wymiana stolarki drzwiowej 139,8

Razem obiekty w Katowicach 1 772,5

6 DS nr 3 Sosnowiec,
Sucha 7 b

Opracowanie audytu energetycznego, PT
wykonania segmentów, remont oświetlenia 77,1

7 DS nr 4 Sosnowiec,
Lwowska 2

Malowanie holu i korytarzy, wymiana kabla
YKY, remont oświetlenia klatek schodowych 126,9

8 DS nr 5 Sosnowiec,
Lwowska 8

Remont segmentów studenckich, malowanie
sal ogólnie dostępnych 195,6

9 Osiedle Akademickie Sosnowiec Inwentaryzacja geodezyjna uzbrojenia
podziemnego terenu osiedla 10,0

10 Stołówka Sosnowiec,
Sucha 7c

Wykonanie wentylacji mechanicznej jadalni,
remont oświetlenia awaryjnego 271,7

11 Budynek techniczny Sosnowiec,
Sucha 7 d

Remont węzła cwu, remont budynku —
kontynuacja, modernizacja układu
rozliczeniowo-pomiarowego

298,5

Razem obiekty w Sosnowcu 979,8

12 DS „Uśka” Cieszyn,
Bielska 62

Wymiana instalacji hydrantowej, wymiana
zbiornika wyrównawczego wraz z instalacją
odpowietrzającą

68,2

13 DSN Cieszyn,
Niemcewicza 8

Remont poziomu 200, montaż wentylatorów
w łazienkach, uzbrojenie wnęk prysznicowych

789,1

14 DS „Cieszko” Cieszyn,
Bielska 64

Malowanie pokoi studenckich 57,0

15 Teren Osiedla Cieszyn PT sieci logicznej dla wszystkich DS 9,9

16 Stołówka Cieszyn Naprawa dachu 37,4

Razem obiekty w Cieszynie 961,6

Obowiązkowe przeglądy 22,7 17 Różne obiekty
Awarie 97,9

Razem różne obiekty 120,6

Razem obiekty stypendialne 3 834,5

 ~ 90 ~

VVII OORRGGAANNIIZZAACCJJAA UUCCZZEELLNNII
II JJEEJJ IINNFFRRAASSTTRRUUKKTTUURRAA ((IINNWWEESSTTYYCCJJEE))

A/ Organizacja Uczelni

Wybory organów Uniwersytetu Śląskiego na kadencję 2008–2012

Z dniem 1 września 2008 r. rozpoczęła się nowa kadencja organów Uniwersytetu. Uczelniana,
wydziałowe i pozawydziałowe komisje wyborcze czuwały nad prawidłowym przebiegiem
wyborów kolegialnych i jednoosobowych organów Uniwersytetu, które przeprowadzone zostały
w pierwszej połowie roku 2008.

W dniu 1 kwietnia 2008 r. dokonano wyboru rektora Uniwersytetu Śląskiego na kadencję
2008–2012; rektorem został wybrany prof. zw. dr hab. Wiesław Banyś, który objął swoją funkcję
w dniu 1 września 2008 r. i pełnić ją będzie do dnia 31 sierpnia 2012 r.

W dniu 8 kwietnia 2008 r. dokonano wyboru prorektorów Uniwersytetu Śląskiego na kadencję
2008–2012. Funkcje te pełnią:
1. prof. zw. dr hab. Stanisław Kucharski — Prorektor ds. Finansów i Rozwoju,
2. prof. dr hab. Barbara Kożusznik — Prorektor ds. Studenckich, Promocji i Współpracy z Zagranicą,
3. prof. UŚ dr hab. Andrzej Kowalczyk — Prorektor ds. Nauki i Współpracy z Gospodarką,
4. prof. UŚ dr hab. Czesław Martysz — Prorektor ds. Kształcenia.

Na przełomie kwietnia i maja 2008 r. dokonano wyboru dziekanów wydziałów na kadencję
2008-2012. Funkcje te pełnią:
1. prof. UŚ dr hab. Maciej Sablik — Dziekan Wydziału Matematyki, Fizyki i Chemii,
2. prof. UŚ dr hab. Zygmunt Tobor — Dziekan Wydziału Prawa i Administracji,
3. prof. UŚ dr hab. Jan Ilczuk — Dziekan Wydziału Informatyki i Nauki o Materiałach,
4. prof. UŚ dr hab. Rafał Molencki — Dziekan Wydziału Filologicznego,
5. prof. zw. dr hab. Wiesław Kaczanowicz — Dziekan Wydziału Nauk Społecznych,
6. prof. zw. dr hab. Iwona Szarejko — Dziekan Wydziału Biologii i Ochrony Środowiska,
7. prof. zw. dr hab. Adam Idziak — Dziekan Wydziału Nauk o Ziemi,
8. dr hab. Zbigniew Spendel — Dziekan Wydziału Pedagogiki i Psychologii,
9. prof. UŚ dr hab. Krystyna Doktorowicz — Dziekan Wydziału Radia i Telewizji

im. K. Kieślowskiego,
10. prof. UŚ z przew. kwal. II st. Wiesław Cienciała — Dziekan Wydziału Artystycznego,
11. prof. dr hab. Halina Rusek — Dziekan Wydziału Etnologii i Nauk o Edukacji,
12. ks. prof. UŚ dr hab. Andrzej Żądło — Dziekan Wydziału Teologicznego.

JM Rektor powołał na kadencję 2008–2012 kierowników pozostałych jednostek organizacyjnych
Uniwersytetu prowadzących działalność naukową, naukowo-dydaktyczną lub dydaktyczną.
Funkcje te pełnią:
1. dr Joachim Foltys — Dyrektor Szkoły Zarządzania Uniwersytetu Śląskiego,
2. prof. zw. dr hab. Jacek Wódz — Dyrektor Międzynarodowej Szkoły Nauk Politycznych,
3. prof. UŚ dr hab. Olga Wolińska — Dyrektor Międzywydziałowych Indywidualnych Studiów

Humanistycznych,
4. prof. dr hab. Karol Kołodziej — Dyrektor Międzywydziałowych Indywidualnych Studiów

Matematyczno-Przyrodniczych,
5. prof. UŚ dr hab. Jolanta Tambor — Dyrektor Szkoły Języka i Kultury Polskiej,
6. mgr Barbara Sielańczyk — Kierownik Studium Praktycznej Nauki Języków Obcych,
7. mgr Piotr Nowak — Kierownik Studium Wychowania Fizycznego i Sportu.

Senat Uniwersytetu Śląskiego w kadencji 2008–2012 liczy 73 osoby, w tym 62 osoby
pochodzące z wyboru.

 ~ 91 ~

Struktura organizacyjna Uczelni

W 2008 roku struktura organizacyjna jednostek dydaktyczno-naukowych nie uległa znaczącym
zmianom. Jednostki podstawowe dostosowywały strukturę do postanowień Statutu Uniwersytetu
Śląskiego, głównie przekształcając Katedry w Zakłady. W wyniku przekształceń zmniejszyła się
liczba katedr z 68 do 55.

W chwili obecnej struktura Uniwersytetu Śląskiego przedstawia się następująco:
• 12 podstawowych jednostek organizacyjnych — wydziałów, obejmujących łącznie 25

instytutów, 55 katedr, 195 zakładów, 48 pracowni, 5 laboratoriów, 6 centrów,
• 15 ogólnouczelnianych, międzywydziałowych i pozawydziałowych jednostek

organizacyjnych prowadzących działalność naukowo-dydaktyczną lub dydaktyczną,
• Biblioteka Uniwersytetu Śląskiego oraz 15 bibliotek specjalistycznych,
• 3 jednostki ogólnouczelniane, międzywydziałowe i pozawydziałowe prowadzące

działalność usługową,
• Wydawnictwo Uniwersytetu Śląskiego,
• Śląska Międzynarodowa Szkoła Handlowa.
Podjęto działania w kierunku likwidacji Ośrodka Działalności Dydaktycznej w Jastrzębiu

Zdroju.
Dwie jednostki: Wydział Biologii i Ochrony Środowiska oraz Instytut Fizyki poparły koncepcję

integracji sieci bibliotecznej i podjęły stosowne działania w celu włączenia ich bibliotek do
struktury Biblioteki Uniwersytetu Śląskiego.

Zakończono dostosowywanie struktury Administracji Ogólnouczelnianej do postanowień Regu-
laminu Organizacyjnego Administracji Uniwersytetu Śląskiego; i tak:

• utworzono Dział Logistyki z połączenia Działu Aparatury i Zaopatrzenia, Działu Gospodarki
Materiałowej i Działu Transportu,

• utworzono Centrum Obsługi Studenta składające się z 3 Sekcji: Biura Spraw Studenckich,
Biura Karier i Biura ds. Osób Niepełnosprawnych.

Pozyskane obiekty i tereny

1. Uniwersytet otrzymał od Gminy Katowice w formie darowizny niezabudowaną nieruchomość
położoną na działce nr 200/2 o powierzchni 856 m2 przylegającą do nieruchomości przy ul.
Bankowej 5. Wartość darowizny stanowi kwotę 185 840,- zł.

2. Gmina Sosnowiec użyczyła Uniwersytetowi nieruchomość o łącznej powierzchni 11 532 m2,
położoną w Sosnowcu przy ul. gen. Grota-Roweckiego, zabudowaną budynkiem Centrum
Naukowo-Dydaktycznym Instytutów Neofilologicznych wraz z infrastrukturą towarzyszącą,
na cele związane z prowadzeniem działalności ustawowej instytutów neofilologicznych
Wydziału Filologicznego.

3. Uniwersytet nabędzie od Skarbu Państwa w trybie bezprzetargowym nieruchomość oznaczoną
jako działka nr 1/3 o powierzchni 258 m2 położoną w Chorzowie przy ul. 75 Pułku Piechoty,
w związku z budową Śląskiego Międzyuczelnianego Centrum Edukacji i Badań Interdyscy-
plinarnych. Nieruchomość z uwagi na położenie w centrum terenu, będącego własnością
Uniwersytetu jest niezbędna dla realizacji całego przedsięwzięcia.

4. Uniwersytet podjął działania mające na celu odzyskanie w swoich obiektach dydaktycznych
pomieszczeń zajmowanych dotychczas na cele mieszkaniowe. Odzyskano pomieszczenia
o powierzchni 61 m2 w budynku przy ul. Bankowej 12 a w Katowicach. Podjęto działania
zmierzające do odzyskania pomieszczeń lokalu o powierzchni 34 m2 w budynku przy ul.
Szkolnej 7 w Katowicach.

5. Trwają ustalenia pomiędzy Uniwersytetem a Miastem Katowice dotyczące sprzedaży
Uniwersytetowi w trybie bezprzetargowym nieruchomości położonej w Katowicach przy ul.
Studenckiej oznaczonej geodezyjnie jako działki 88/36 o powierzchni 111 m2, celem regulacji
stanu własności.

 ~ 92 ~

Rozporządzanie mieniem / Sprzedaż obiektów

1. Dokonano sprzedaży nieruchomości Hotelu Uniwersyteckiego usytuowanego przy ul. Bytko-
wskiej 1a w Katowicach.

2. Kierując się względami ekonomicznymi oraz wobec braku zainteresowania wykorzystaniem
obiektów przez jednostki dydaktyczne Uczelni, za zgodą Senatu, podjęto czynności zmierzające
do sprzedaży następujących obiektów:
• lokalu położonego w Cieszynie przy ul. Bielskiej 68 o pow. 123,30 m2 oraz udziału

w prawie własności gruntu o powierzchni 209,40 m2,
• Ośrodka Wypoczynkowo-Dydaktycznego w Bornem Sulinowie.

3. Planuje się także w najbliższym czasie rozporządzenie zwolnionymi przez Wydział Filolo-
giczny obiektami w Sosnowcu:
• przy ul. Pułaskiego 6,
• przy ul. Żytniej 8,
• przy ul. Kościelnej 11,

a także obiektem Wydziału Informatyki i Nauki o Materiałach przy ul. Żeromskiego 3.
4. W związku z likwidacją Ośrodka Działalności Dydaktycznej w Jastrzębiu Zdroju, Uniwersytet

dokona zwrotu użyczonego przez Miasto budynku w Jastrzębiu Zdroju przy ul. 1 Maja 61.

Inne działania i zamierzenia

1. W związku z zawarciem Umowy Konsorcjum pomiędzy Uniwersytetem Śląskim w Katowicach
a Akademią Ekonomiczną im. Karola Adamieckiego w Katowicach, w celu zrealizowania
wspólnego przedsięwzięcia polegającego na wykonaniu zadania inwestycyjnego pn. ,,Budowa
Centrum Informacji Naukowej i Biblioteki Akademickiej przy ul. Bankowej w Katowicach’’
oraz utworzenia i prowadzenia wspólnej jednostki organizacyjnej pn. ,,Centrum Informacji
Naukowej i Biblioteka Akademicka”, Uniwersytet wystąpił do Ministra Skarbu Państwa
o wyrażenie zgody na przekazanie na rzecz Akademii Ekonomicznej im K. Adamieckiego
w Katowicach, na podstawie umowy darowizny, udziału wynoszącego ½ części we własności
nieruchomości położonej w Katowicach przy ul. Bankowej, oznaczonej ewidencyjnie jako
działka nr 10/12, na której inwestycja ma być wzniesiona.

2. Wszczęto procedurę zbycia wszystkich udziałów Uniwersytetu Śląskiego w ,,Śląsk’’ Sp. z o.o.
Wydawnictwo Naukowe i Rozgłośni Radiowej ,,Rezonans’’ Sp. z o.o., w związku z nakazem
ustawy z dnia 30 czerwca 2005 r. O finansach publicznych, z którego wynika, że publiczne
szkoły wyższe nie mogą posiadać udziałów w spółkach prawa handlowego i winny zbyć
posiadane akcje i udziały.

3. Uniwersytet i Miasto Katowice podjęły wspólne działania zmierzające do realizacji inwestycji
nowej siedziby Wydziału Radia i Telewizji im. K. Kieślowskiego w rejonie kampusu ul. Bankowej
w Katowicach. Trwają ustalenia z Miastem Katowice dotyczące lokalizacji i prowadzenia
działań przygotowawczych inwestycji.

Zawarte porozumienia i umowy oraz wydane akty prawne

W celu polepszenia wzajemnej współpracy oraz podniesienia jakości prowadzonej działalności
naukowej i dydaktycznej, zawarto szereg porozumień i umów dotyczących funkcjonowania
Uniwersytetu Śląskiego, w tym:
1. Umów o współpracy dydaktycznej, których celem jest objęcie przez Uniwersytet Śląski

patronatu naukowego nad liceami:
1) II Liceum Ogólnokształcącym im. Emilii Plater w Sosnowcu,
2) I Liceum Ogólnokształcącym im. Leona Kruczkowskiego w Tychach,
3) Liceum Ogólnokształcącym nr 1 w Katowicach,
4) III Liceum Ogólnokształcącym im. Adama Mickiewicza w Katowicach,
5) Liceum Ogólnokształcącym im. Melchiora Wańkowicza w Katowicach,
6) I Liceum Ogólnokształcącym im. Karola Miarki w Mikołowie.

 ~ 93 ~

2. Porozumienia pomiędzy Uniwersytetem Śląskim a Zarządem Województwa Śląskiego lub innymi
organami w sprawie opieki naukowo-dydaktycznej nad Kolegiami Nauczycielskimi.

3. Umowę Wydawniczą zawartą pomiędzy Uniwersytetem Śląskim a Akademiai Kiado Zrt.
w Budapeszcie, obowiązującą od 1 stycznia 2008 r., dotyczącą wydawania angielskojęzy-
cznego czasopisma międzynarodowego zatytułowanego Acta Chromatographica.

4. Umowę o współpracy zawartą w dniu 3 lutego 2008 r. pomiędzy Uniwersytetem Śląskim
a Biurem Projektowania Systemów Cyfrowych SA, dotyczącą w szczególności wykorzystania
systemu informatycznego IMPULS w dydaktyce Uczelni.

5. Umowę o zawiązaniu Sieci Naukowej „GENOMIS — Metody matematyczne, statystyczne
i informatyczne w genetyce i genomice” zawarte 5 marca 2008 r. pomiędzy Wydziałem Biologii
i Ochrony Środowiska UŚ a wydziałami: Biotechnologii Uniwersytetu Wrocławskiego,
Biologii i Hodowli Zwierząt Uniwersytetu Przyrodniczego we Wrocławiu, Podstawowych
Problemów Techniki Politechniki Wrocławskiej, Rolnictwa i Biologii Szkoły Głównej
Gospodarstwa Wiejskiego w Warszawie, Rolniczym i Wydziałem Hodowli i Biologii Zwierząt
Akademii Rolniczej im. Augusta Cieszkowskiego w Poznaniu oraz Instytutem Genetyki
Roślin Polskiej Akademii Nauk, dotyczącą prowadzenia wspólnych badań naukowych nad
rozwojem i wykorzystaniem narzędzi matematycznych, statystycznych i informatycznych w
genetyce, genomice, proteomice i biologii systemowej.

6. Porozumienie o utworzeniu Krajowego Konsorcjum ,,Polski Synchrotron” zawarte w dniu
21 kwietnia 2008 r. pomiędzy Uniwersytetem Śląskim a (1) Politechnikami: Rzeszowską,
Szczecińską, Gdańską, Warszawską i Krakowską im T. Kościuszko, (2) Uniwersytetami:
Jagiellońskim w Krakowie, Marii Curie-Skłodowskiej w Lublinie, Rzeszowskim, Szczecińskim,
Wrocławskim, Przyrodniczym we Wrocławiu, Śląskim Uniwersytetem Medycznym,
Humanistyczno-Przyrodniczym Jana Kochanowskiego w Kielcach, Uniwersytetem im. Adama
Mickiewicza w Poznaniu, Uniwersytetem w Białymstoku, Katolickim Uniwersytetem Lubelskim
Jana Pawła II w Lublinie, (3) Akademiami: Górniczo-Hutniczą w Krakowie, Pedagogiczną w
Krakowie, Podlaską w Siedlcach, Medyczną im. Piastów Śląskich we Wrocławiu oraz (4)
Instytutami: Fizyki Jądrowej PAN, Chemii Bioorganicznej PAN, Chemii Fizycznej PAN,
Biochemii i Biofizyki PAN, Fizyki PAN, Chemii Organicznej PAN, Energii Atomowej, Chemii
i Techniki Jądrowej w Warszawie, Tele- i Radiotechnicznym w Warszawie, Problemów
Jądrowych w Świerku, Katalizy i Fizykochemii Powierzchni PAN, w sprawie budowy i eks-
ploatacji nowoczesnego synchrotronowego źródła promieniowania elektromagnetycznego
o szerokim zakresie widmowym.

7. Porozumienie zawarte w dniu 2 czerwca 2008 r. pomiędzy Uniwersytetem Śląskim a Śląskim
Uniwersytetem Medycznym, Głównym Instytutem Górnictwa w Katowicach i Akademią
Medyczną w Gdańsku w sprawie pozyskania środków na zakup wyposażenia i wspólnego
korzystania z Pracowni badań farmaceutyków i nanokompozytów w ekstremalnych warunkach
termodynamicznych.

8. Umowę zawartą w dniu 5 czerwca 2008 r. pomiędzy Uniwersytetem Śląskim a Stowarzyszeniem
Sympatyków Szkoły Języka i Kultury Polskiej UŚ, dotyczącą uruchomienia ukraińskiej edycji
Studiów Podyplomowych Kwalifikacyjnych Wiedzy o Języku i Kulturze Polskiej prowadzonych
we Lwowie.

9. Porozumienie w sprawie utworzenia Środowiskowych Studiów Doktoranckich przy Instytucie
Paleobiologii PAN zawarte w dniu 10 lipca 2008 r. Porozumienie ma na celu współpracę Stron
w zakresie tematyki badań i zajęć przewidzianych w programach dla uczestników studiów
przygotowujących do uzyskania stopnia doktora nauk o Ziemi w zakresie geologii oraz stopnia
doktora nauk przyrodniczych w zakresie biologii.

10. Umowa o współpracy z Muzeum — Orawski Park Etnograficzny w Zubrzycy Górnej zawarta
w dniu 10 września 2008 r.

11. Umowa o współpracy z Muzeum w Bielsku-Białej zawarta w dniu 20 listopada 2008 r.
12. Porozumienie o współpracy w realizacji projektu „Centrum Czystych Technologii Węglowych”

zawarte w dniu 28 listopada 2008 r. pomiędzy Uniwersytetem Śląskim a Głównym Instytutem
Górnictwa, Instytutem Chemicznej Przeróbki Węgla w Zabrzu, Instytutem Inżynierii Che-
micznej PAN w Gliwicach i Politechniką Śląską w Gliwicach.

13. Szczegółowa Umowa Regulująca Zasady Współpracy Konsorcjum przy realizacji projektu
„Śląska BIO-FARMA. Centrum Biotechnologii, Bioinżynierii i Bioinformatyki” zawarta w dniu
5 grudnia 2008 r. pomiędzy Uniwersytetem Śląskim a Politechniką Śląską w Gliwicach,

 ~ 94 ~

Śląskim Uniwersytetem Medycznym i Centrum Onkologii — Instytut im. Marii Curie-Skłodo-
wskiej Oddział w Gliwicach.

14. Porozumienie o współpracy w sprawie realizacji przedsięwzięcia pn. „Dolina Węgla” w ramach
projektu „Europejski Ośrodek Kultury Technicznej i Turystyki Przemysłowej” zawarte w dniu
9 grudnia 2008 r. pomiędzy Uniwersytetem Śląskim a Gminą Zabrze, Muzeum Górnictwa
Węglowego w Zabrzu i Stowarzyszeniem Kawiarnia Naukowa w Katowicach.

15. Porozumienie o współpracy zawarte w dniu 9 lutego 2009 r. pomiędzy Uniwersytetem Śląskim
a Euro-Centrum sp. z o.o. i Parkiem Naukowo-Technologicznym „Euro-Centrum” sp. z o.o.
dotyczące prac naukowych, badawczych i usługowych.

16. Porozumienie o współpracy w celu realizacji przedsięwzięć związanych z wdrażaniem projektów
wynalazczych zawarte w dniu 25 lutego 2009 r. pomiędzy Uniwersytetem Śląskim a Głównym
Instytutem Górnictwa i Politechniką Śląską w Gliwicach.

17. Umowa o współpracy z Tarnowskimi Wodociągami z dnia 10 marca 2009 r.
Wśród aktów prawnych wydanych w okresie od dnia 1 stycznia 2008 r. do dnia 30 kwietnia

2009 r. przez władze Uczelni, regulujących funkcjonowanie Uniwersytetu Śląskiego, należy
w szczególności wskazać akty normatywne dotyczące:
1. zasad organizowania konferencji naukowych w Uniwersytecie Śląskim,
2. certyfikacji poziomu biegłości językowej w Uniwersytecie Śląskim,
3. wprowadzenia „Regulaminu użytkowania Uczelnianej Sieci Komputerowej Uniwersytetu Ślą-

skiego”,
4. dokumentowania i upowszechniania dorobku pracowników Uniwersytetu Śląskiego,
5. zasad i trybu przydziału miejsc oraz zamieszkiwania w domach studenckich Uniwersytetu

Śląskiego,
6. zasad przyznawania pomieszczeń oraz zamieszkiwania w Domach Asystenta Uniwersytetu

Śląskiego,
7. użyczania specjalistycznego sprzętu niepełnosprawnym studentom i doktorantom Uniwersytetu

Śląskiego,
8. zasad korzystania z pokoi gościnnych w Uniwersytecie Śląskim,
9. dodatkowego wynagrodzenia za kierowanie i sprawowanie opieki nad studenckimi praktykami

zawodowymi,
10. wprowadzenia do użytku służbowego „Polityki Bezpieczeństwa Informacji w Uniwersytecie

Śląskim” oraz „Instrukcji Zarządzania Systemem Informatycznym Służącym do Przetwarzania
Danych Osobowych”,

11. szczegółowych zasad zatrudniania i wynagradzania osób uczestniczących w realizacji
projektów finansowanych ze środków określonych w art. 98 ust. 1 pkt 11 ustawy „Prawo
o szkolnictwie wyższym”,

12. wprowadzenia „Regulaminu zgłaszania studentów i doktorantów Uniwersytetu Śląskiego do
ubezpieczenia zdrowotnego”,

13. ustalenia „Regulaminu przyznawania stypendiów doktoranckich w Uniwersytecie Śląskim”,
14. ustalenia regulaminu ochrony, korzystania i zarządzania wynikami prac intelektualnych

w Uniwersytecie Śląskim,
15. zasad zamieszczania treści informacji w Serwisie WWW Uniwersytetu Śląskiego,
16. organizowania szkolenia dla studentów i doktorantów rozpoczynających naukę w Uczelni

z zakresu bezpieczeństwa i higieny pracy,
17. realizacji przez Uniwersytet projektu „Uniwersytet Partnerem Gospodarki Opartej na Wiedzy

— UPGOW” realizowanego w ramach Programu Operacyjnego Kapitał Ludzki współfinanso-
wanego ze środków Europejskiego Funduszu Społecznego,

18. prowadzenia dokumentacji studiów podyplomowych z wykorzystaniem Uniwersyteckiego
Systemu Obsługi Studiów,

19. utworzenia studiów doktoranckich w Wydziale Teologicznym,
20. określenia wzoru „Karty oceny pracy nauczyciela akademickiego”,
21. zmiany zasad premiowania pracowników niebędących nauczycielami akademickimi,
22. utrzymania porządku i bezpieczeństwa na terenie Uczelni,
23. stosowania procedury udzielania zamówień publicznych w Uniwersytecie Śląskim.

Utworzono zarządzeniami Rektora 30 nowych studiów podyplomowych.
Senat UŚ podjął następujące uchwały, w szczególności dotyczące:

 ~ 95 ~

1. trybu przyznania „Medalu Uniwersytetu Śląskiego”,
2. przyjęcia „Regulaminu Samorządu Doktorantów Uniwersytetu Śląskiego”,
3. uchwalenia „Regulaminu Studiów Podyplomowych w Uniwersytecie Śląskim”,
4. przyjęcia „Wytycznych dotyczących tworzenia, prowadzenia i likwidacji studiów podyplomo-

wych w Uniwersytecie Śląskim”,
5. przyjęcia „Karty nauczyciela akademickiego” i „Karty kierunku/specjalności”,
6. trybu postępowania o nadanie tytułu „Profesora honorowego Uniwersytetu Śląskiego”,
7. zmiany w Statucie Uniwersytetu Śląskiego,
8. warunków i trybu kierowania pracowników, doktorantów i studentów Uniwersytetu Śląskiego

za granicę w celach naukowych, dydaktycznych i szkoleniowych,
9. przystąpienia Uniwersytetu Śląskiego do „Fundacji Nauki Śląskiej”,
10. działania Senackiej Komisji Historycznej Uniwersytetu Śląskiego.

B/ Infrastruktura (Inwestycje)

Działalność inwestycyjna Uniwersytetu ma na celu przede wszystkim dążenie do stwarzania
możliwie optymalnych warunków dla procesu kształcenia oraz dla prowadzenia działalności
naukowo-badawczej. Przykładem takich właśnie działań są oddane do użytku w ostatnich kilku
latach obiekty: niezwykle nowoczesne gmachy dla Wydziału Teologicznego oraz Wydziału Prawa
i Administracji, Zespół Sal Audytoryjnych dla Wydziału Nauk o Ziemi, Centralna Międzywydziałowa
Aula w Sosnowcu, wyposażona w nowoczesny system urządzeń audiowizualnych, nadbudowa
i dobudowa budynku Wydziału Biologii i Ochrony Środowiska z nowoczesną, w pełni zautomaty-
zowaną szklarnią badawczą, czy też zmodernizowany budynek byłego akademika przeznaczony
dla Wydziału Informatyki i Nauki o Materiałach.

Inwestycje aktualnie realizowane

Pomimo ograniczonych możliwości finansowych — środków własnych, jak i możliwych do
uzyskania środków ze źródeł zewnętrznych — udało się skierować, co najmniej dostateczne
środki na priorytetowe kierunki inwestowania.
1. Modernizacja budynku wysokiego Wydziału Nauk o Ziemi w Sosnowcu.

W 2006 roku rozpoczęto modernizację budynku wysokiego WNoZ w Sosnowcu. Realizacja tej
inwestycji była konieczna nie tylko ze względu na uzyskanie poprawy izolacyjności cieplnej
obiektu, ale także, a może przede wszystkim z uwagi na konieczność zatrzymania degradacji
jego konstrukcji. Wykonano najbardziej kosztochłonne zadanie — wymianę elewacji i okien,
połączoną z termomodernizacją, zmodernizowano instalację oświetlenia awaryjnego oraz
instalację oddymiania szybu windowego, a także zabudowano agregat prądotwórczy. Koszt
zrealizowanych robót przekroczył kwotę 19 000 tys. zł.
Przystąpiono jednocześnie do modernizacji systemów energetycznych obiektu. Zaprojekto-
wano instalację grzewczo-chłodzącą, wentylacji mechanicznej oraz systemy zarządzania
obiektem i energią. Podjęto już wymianę instalacji centralnego ogrzewania z poszerzeniem jej
o funkcje klimatyzacji i odzysku energii. Wystąpiono do Ministerstwa Nauki i Szkolnictwa
Wyższego o włączenie do resortowego planu inwestycyjnego całości robót, objętych zadaniem
„Wykonanie zintegrowanego systemu ogrzewania/chłodzenia, wentylacji mechanicznej
z odzyskiem ciepła, instalacji ochrony pożarowej i instalacji elektrycznej”. Cały budynek
będzie docelowo objęty systemem zarządzania obiektem i energią — BMS i EMS. Ogólny
koszt tej inwestycji przekracza kwotę 15 000 tys. zł.

2. Nadbudowa budynku Rektoratu.
Dzięki przyznanej przez Miasto Katowice dotacji na działalność bieżącą w wysokości 3 550 tys.
zł (w 2008 r. dotacja ta wyniosła 900 000 tys. zł), możliwe było przeznaczenie równoważnej
kwoty na roboty budowlane, związane z nadbudową budynku Rektoratu przy ul. Bankowej 12.

 ~ 96 ~

Uzyskano również dotację z Ministerstwa Nauki i Szkolnictwa Wyższego w wysokości 2 500 tys.
zł. W 2008 roku zakończono roboty wykończeniowe i zasiedlono nadbudowaną kondygnację.
Dzięki zamontowaniu windy osobowej w pełni udostępniono budynek osobom niepełnosprawnych
ruchowo. Przeprowadzono również roboty dostosowujące cały budynek do przepisów ochrony
pożarowej. W ramach inwestycji zaprojektowano dla całego obiektu nowoczesny system
ogrzewania z odzyskiem ciepła i funkcją chłodzenia w okresie letnim; wykonano w nadbu-
dowanej kondygnacji instalację grzewczo-chłodzącą (bez źródła chłodu) i wentylację mechaniczną
z odzyskiem ciepła wraz z elementami pozwalającymi na objęcie nowym systemem całego
obiektu.

3. Adaptacja byłego budynku Narodowego Banku Polskiego na siedzibę władz rektorskich.
W 2006 roku Uniwersytet Śląski otrzymał nieodpłatnie gmach Narodowego Banku Polskiego,
zlokalizowany przy ul. Bankowej 5. Jest to obiekt zabytkowy i przeznaczony zostanie na
siedzibę władz rektorskich oraz obsługujących je jednostek administracyjnych. Obiekt jest
w dobrym stanie technicznym, wymaga jednak robót zmieniających jego specyfikę użytkową
na odpowiadającą budynkom uczelni wyższych; oszacowany koszt I etapu adaptacji to kwota
ponad 18 000 tys. zł. Uzyskano i wykorzystano dotację Marszałka Województwa Śląskiego
w wysokości 1 500 tys. zł oraz Prezydenta Katowic w wysokości 175 tys. zł. W latach
2007–2008 roku wykonano projekt techniczny rewaloryzacji i modernizacji, wyłoniono wyko-
nawcę i rozpoczęto realizację robót budowlanych.

4. Modernizacja i termomodernizacja elewacji budynku Wydziału Filologicznego w Katowicach
przy Placu Sejmu Śląskiego.
Elewacja przedmiotowego budynku, zaadaptowanego dla potrzeb Uniwersytetu, obłożona była
płytami kamiennymi. Płyty odpadały i zagrażały bezpieczeństwu ludzi. Poza tym ściany
zewnętrzne obiektu nie odpowiadały normom przenikalności cieplnej. Niezbędna również
okazała się wymiana zniszczonych okien. W 2007 roku wykonano projekt budowlany
przedsięwzięcia i wyłoniono wykonawcę robót: koszt po przetargu — 5 560 tys. zł. Roboty
zostały zrealizowane w 2008 r. Uzyskano na nie dotację Miasta Katowice w wysokości 1 850
tys. zł (w 2007 r. — 925 tys. zł. i w 2008 r. — 925 tys. zł), a także przeznaczono nań środki
pochodzące z umorzenia przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki
Wodnej wcześniejszego kredytu w wysokości 1 821 636,93 zł.

5. Renowacja zabytkowej elewacji budynku Wydziału Biologii i Ochrony Środowiska.
Kontynuowano działania, zmierzające do renowacji elewacji zabytkowego obiektu Wydziału
przy ul. Jagiellońskiej 28. W trakcie badań konserwatorskich odkryto, że pierwsza warstwa
kulturowa elewacji była wykonywana w technice sgraffito i posiada bogate elementy dekoracyjne
— kolorowe motywy roślinne i zwierzęce. Pociągnęło to za sobą konieczność wykonania
dodatkowych badań oraz uzyskania odpowiednich opinii i decyzji służb konserwatorskich.
Ostatecznie ustalono, że odtworzony zostanie pierwotny stan elewacji, ale w możliwie
uproszczonej, mniej czasochłonnej i tańszej technologii. Poza tym ustalono, że remont
budynku należy rozszerzyć o jego odwodnienie i wymianę dachu.
Uzyskano pozwolenie na budowę, jednak starania o uzyskanie dotacji z Ministerstwa Kultury i
Dziedzictwa Narodowego nie przyniosły pozytywnych rezultatów.

Inwestycje realizowane w oparciu o dotacje
ze środków Unii Europejskiej

1. Centrum Informacji Naukowej i Biblioteka Akademicka.
Po latach starań przystąpiono do realizacji obiektu o ogromnym dla Uniwersytetu znaczeniu:
Centrum Informacji Naukowej i Biblioteki Akademickiej — inwestycji wspólnej Uniwersytetu
Śląskiego i Akademii Ekonomicznej na terenie byłego lodowiska TORKAT, uzyskanym od
władz Miasta Katowice.
W lipcu 2008 r. podpisano z Zarządem Województwa Śląskiego, jako Instytucją Zarządzającą
RPO WSL umowę o dofinansowaniu projektu w ramach Regionalnego Programu Operacyjnego
Województwa Śląskiego na lata 2007-2013. Rozstrzygnięto także przetarg na wybór Inżyniera
Kontraktu. Wdrożono również procedury przetargowe na wybór wykonawcy robót budowlanych;
aktualnie trwa ocena złożonych ofert. Koszt inwestycji przekracza kwotę 79 000 tys. zł, nie

 ~ 97 ~

licząc wydatkowanych wcześniej 3 603 tys. zł, głównie na opracowanie projektów technicznych.
Montaż finansowy zadania: środki unijne — 52 828 tys. zł, dotacja Miasta Katowice —
9 200 tys. zł, dotacja Zarządu Województwa Śląskiego — 12 000 tys. zł. Wystąpiono również
z wnioskiem o przyznanie na inwestycję kwoty 5 000 tys. zł z dotacji celowej budżetu
państwa. Inwestycja winna być zrealizowana do końca 2012 roku.

2. Śląskie Międzyuczelniane Centrum Edukacji i Badań Interdyscyplinarnych w Chorzowie.
W związku z ogromnymi brakami lokalowymi oraz ograniczonymi możliwościami
technologicznymi do prowadzenia badań doświadczalnych, opracowano program użytkowy
dla obiektu, w którym zlokalizowane będą jednostki prowadzące badania z dziedzin: fizyka,
medycyna, ochrona środowiska i inżynieria materiałowa. Po dokładnej i wnikliwej analizie —
w celu obniżenia kosztów — postanowiono wykorzystać projekt istniejącego i funkcjonującego
zespołu obiektów eksperymentalno-dydaktycznych Uniwersytetu im. Adama Mickiewicza w
Poznaniu „Na Morasku", po uzyskaniu zgody władz Uniwersytetu w Poznaniu oraz autora
projektu, który dokonał jego adaptacji dla potrzeb naszej Uczelni. Koncepcja budowy Centrum
zakłada optymalne wykorzystanie powierzchni obiektów i zainstalowanej w nich wysoko
specjalistycznej aparatury badawczej. Zmniejszy to koszty eksploatacyjne i ułatwi prowadzenie
dydaktyki i badań interdyscyplinarnych. W 2006 roku Uniwersytet Śląski, mając na uwadze
poszerzenie „interdyscyplinarności” Centrum, zaprosił do uczestnictwa w realizacji projektu
inne śląskie uczelnie: Śląski Uniwersytet Medyczny, Akademię Ekonomiczną i Politechnikę
Śląską, uzyskując ich akceptację. Pod koniec 2006 roku projekt został wpisany na indykatywną
listę inwestycji priorytetowych Programu Operacyjnego „Infrastruktura i Środowisko” do
realizacji w latach 2007-2013; przyznano nań kwotę 18 000 tys. euro. W 2007 roku uaktualniono
dokumentację budowlaną obiektu, konieczną ze względu na zmiany jego programu użytkowego,
wynikające ze zmiany składu instytucji korzystających z obiektu oraz ograniczenia kwoty
dotacji; uzyskano nowe pozwolenie na budowę. W 2008 roku złożono wniosek o dofinansowa-
nie zadania z funduszy europejskich, a w kwietniu 2009 r. podpisano umowę o dofinansowanie
zadania ze środków unijnych kwotą 64 680 tys. zł. Uzyskano także zapewnienie o dofinansowaniu
inwestycji przez Miasto Chorzów kwotą 4 000 tys. zł oraz Urząd Marszałkowski kwotą 20 000
tys. zł.
Aktualnie przygotowywany jest przetarg na wykonanie projektu wykonawczego wraz z realizacją
robót budowlanych.

3. Hala sportowa.
Uniwersytet Śląski, kształcący 40 tys. studentów, nie posiada ośrodka sportowego na odpo-
wiednim poziomie. Stąd też powstała konieczność budowy wielofunkcyjnej, pełnowymiarowej
hali sportowej z pełnym zapleczem sanitarno-higienicznym, salami do ćwiczeń gimnastycznych,
fitnessu, ćwiczeń siłowych, sportów walki itp., a także z podziemnym parkingiem. Hala, wyposa-
żona w nowoczesne środki audiowizualne, będzie także mogła pełnić funkcje ośrodka kulturalnego.
W 2007 roku zakończono projekt techniczny obiektu, uzyskano pozwolenie na budowę.
Aktualnie złożono wniosek o uzyskanie na budowę Hali dofinansowania z Regionalnego
Programu Operacyjnego Województwa Śląskiego.

4. Centrum Naukowo-Dydaktyczne Instytutów Neofilologicznych w Sosnowcu.
Władze Miasta Sosnowca, od lat udzielające dużej pomocy jednostkom Uniwersytetu
Śląskiego, zlokalizowanym na terenie miasta, podjęły się zadania wybudowania na terenie
byłego szpitala dziecięcego w Sosnowcu nowego obiektu dla kierunków neofilologicznych
Wydziału Filologicznego. Złożony wniosek o dofinansowanie z unijnego funduszu ZPORR
uzyskał dotację w wysokości 32 000 tys. zł, przy planowanych nakładach w wysokości około
42 000 tys. zł. Wykonano projekt budowlany i uzyskano pozwolenie na budowę. W efekcie
przeprowadzonych dwukrotnie przetargów na wykonawstwo inwestycji okazało się, że najko-
rzystniejsza oferta wynosi 60 500 tys. zł. Miasto Sosnowiec, jako lider konsorcjum, wzięło na
siebie główny ciężar finansowania inwestycji, tak dalece przekraczającego planowane
wcześniej wydatki (przy niezmienionej wysokości dotacji unijnej). Uniwersytet, który
aktywnie uczestniczył w przygotowywania inwestycji — udział w komisjach przetargowych,
opracowanie we własnym zakresie koncepcji obiektu i jego aranżacji oraz wyposażenia —
zobowiązał się do partycypowania w kosztach budowy do wysokości około 10%, tj. do 6 157
tys. zł. Uroczyste otwarcie obiektu nastąpiło 30 maja 2008 roku.

 ~ 98 ~

Inwestycje planowane do realizacji
we współpracy z lokalnymi władzami samorządowymi

W ścisłej współpracy Uniwersytetu Śląskiego z Miastem Katowice, powstała idea budowy
nowego obiektu dla Wydziału Radia i Telewizji Uniwersytetu. Miasto zaproponowało pod jego
realizację działki w rejonie ulic Pawła i Wodnej, czyli w bliskim sąsiedztwie kampusu
uniwersyteckiego i wstępnie zaplanowało przeznaczyć nań kwotę 10 000 tys. zł, w tym pokrycie
kosztów dokumentacji technicznej. W 2008 roku opracowano techniczną koncepcję obiektu.

W tabeli nr 1 przedstawiono inwestycje realizowane w latach 2003–2007 i kontynuowane
w 2008 roku. Tabela nr 2 informuje z kolei o źródłach finansowania inwestycji. Należy tu wskazać
na wciąż duże zaangażowanie środków własnych Uniwersytetu — 42,8% nakładów; dotacje
MNiSW stanowią przy tym 32,2%, dotacje b. MNiI (KBN) — 14,9%, natomiast środki innych
instytucji (dotacje jednostek samorządowych, Funduszu Ochrony Środowiska i Gospodarki
Wodnej, UE, TP SA, PEC) stanowią 10,1% nakładów.

Należy podkreślić jednak tendencję wzrostu udziału środków z budżetu państwa w wydatkach
na inwestycje budowlane przy porównywaniu do poprzednich okresów lat 1999–2003 do
2003–2008. I tak: MNiSW — z 17,4% do 32,2%, b. MNiI (KBN) — z 4,5% do 10,1%. Spadł
natomiast w porównywanym okresie udział środków własnych Uniwersytetu — analogicznie
z 50,2% do 42,8%. Tendencja ta jeszcze się prawdopodobnie umocni, zwłaszcza dzięki szerszemu
pozyskiwaniu środków z Unii Europejskiej.

Przy okazji analizy danych liczbowych należy podkreślić dobrze układającą się współpracę
z władzami województwa oraz miast, w których zlokalizowane są jednostki Uczelni. Liczy się tu
nie tylko wymierna pomoc finansowa i rzeczowa, ale także nie mniej ważna przychylność,
ułatwiająca załatwianie wszelkich spraw formalno-prawnych. Najbardziej widoczne efekty tej
współpracy to:
— uwzględnienie przez Zarząd Województwa Śląskiego w Regionalnym Programie Operacyjnym

Województwa Śląskiego projektu inwestycyjnego „Centrum Informacji Naukowej i Biblioteka
Akademicka (dofinansowanie ze środków unijnych — 52 828 tys. zł), a także zadeklarowanie
dofinansowania zadania ze środków własnych województwa kwotą 12 000 tys. zł.; Urząd
Marszałkowski zadeklarował jednocześnie dofinansowanie z własnych środków kolejnej
inwestycji: „Śląskie Międzyuczelniane Centrum Edukacji i Badań Interdyscyplinarnych
w Chorzowie” kwotą 20 000 tys. zł,

— nieodpłatne przekazanie Uniwersytetowi przez władze Miasta Katowice terenu i obiektów
byłego lodowiska TORKAT oraz zaangażowanie finansowe (9 200 tys. zł) w realizację
wspólnej dla Uniwersytetu i Akademii Ekonomicznej budowy na tym terenie Biblioteki
Akademickiej (a wcześniej terenu pod budowę nowego gmachu dla Wydziału Prawa i Admi-
nistracji). Poza tym Miasto Katowice wspomagało lub wspomaga finansowo szereg innych
działań inwestycyjnych: m.in. nadbudowę obecnego Rektoratu i adaptację budynku Narodo-
wego Banku Polskiego, modernizację obiektów — np. elewacja budynku Instytutu Fizyki.
Władze Katowic zadeklarowały także pomoc finansową przy realizacji planowanej inwestycji
z udziałem funduszy europejskich (Hala sportowa) oraz wyraziły wolę realizacji wraz
z Uniwersytetem budowy nowego obiektu dla Wydziału Radia i Telewizji,

— udzielanie dofinansowań przez Miasto Sosnowiec dla prowadzonych na terenie miasta
uniwersyteckich inwestycji, a także wykonanie na własny koszt robót związanych z zagospo-
darowaniem terenu wokół zaadaptowanego dla potrzeb Wydziału Informatyki i Nauki
o Materiałach byłego Domu Studenckiego nr 1. Miasto zrealizowało (i współfinansowało) dla
Uniwersytetu — opisany powyżej — nowy obiekt dla instytutów neofilologicznych Wydziału
Filologicznego na terenie byłego szpitala dziecięcego,

— zaangażowanie Miasta Chorzowa w przekazaniu i zagospodarowaniu terenu byłej jednostki
wojskowej: wprowadzenie adaptacji budynku nr 2 do programu Phare oraz przeznaczenie na
ten cel środków rzędu setek tysięcy złotych dofinansowania, a także zadeklarowanie pomocy
przy realizacji Śląskiego Międzyuczelnianego Centrum Edukacji i Badań Interdyscyplinarnych
— zaplanowano dofinansowanie tej inwestycji kwotą 4 000 tys. zł ze środków Miasta.

 ~ 99 ~

TABELA 1

Inwestycje budowlane realizowane w 2008 roku (dane porównawcze za okres 2003-2007)

2003 2004 2005 2006 2007 2008 Razem
Lp. Opis inwestycji i jej lokalizacja

Plan.
efekty rzeczowe

pow. — m2
kub. — m3

Nakłady (w tys. zł)

1 Nadbudowa Rektoratu Katowice,
Bankowa 12 1.668

4.379
— — 348

1 732
w tym:
272 — UŚ
960 — M. K-ce
500 — MNiSW

2 009,9
w tym:
21,9 — UŚ
1 400 — M. K-ce
588 — MNiSW

3 526
w tym:
723 — UŚ
900 — M. K-ce
1 903 — MNiSW

7 615,9

2 Śląskie Międzyuczelniane
Centrum Edukacji i Badań
Interdyscyplinarnych
w Chorzowie

21.500
68.000

14 416 — 0,29 42,7 188 660,99

3 Hala sportowa 5.249
35.499

— — — 38 200,5 — 238,5

4 Centrum Informacji Naukowej
 i Biblioteka Akademicka

12.400
62.600

140 1 685
1 637
w tym:
267 — AE

— 22 79 3 563

5 Nadbudowa i rozbudowa Wydziału
Biologii i Ochrony Środowiska,
Katowice, ul. Jagiellońska 28

920
10.900

791 3 131

7 070
(KBN)

324
w tym:
128 — UŚ
196 — (KBN)

82 — 11 398

6 Modernizacja elewacji budynku
Wydziału Nauk o Ziemi

 — 218 50

6 000
MNiSW

8 384,5
w tym:
2 965,5 — UŚ
5 419 — MNiSW

5 373 20 025,5

7 Renowacja elewacji zabytkowego
budynku Wydziału Biologii
i Ochrony Środowiska
Katowice, ul. Jagiellońska 28

— — — 17 41 — — 58

8 Centrum Naukowo-Dydaktyczne
Instytutów Neofilologicznych
Wydziału Filologicznego
w Sosnowcu*

7.748
34.585

—

—

29 — 4 500 1 657 6 186

~ 99 ~

 ~ 100 ~

9 Adaptacja budynku NBP na
siedzibę władz rektorskich 3.875

14.175
— — — 237 172

1 047
w tym:
872 — UŚ
175 — M. K-ce

1 456

10 Budowa obiektu dla Wydziału
Radia i Telewizji

2.365
9.500

— —
— — — 7 7

11 Modernizacja i termomodernizacja
budynku Wydziału Filologicznego
w Katowicach, Plac Sejmu
Śląskiego 1

— — — — — —

6 749
w tym:
3 077 — UŚ
1 822 —WFOŚiGW
1 850 — M. K-ce

6 749

RAZEM 945 5 450 9 151 8 372,29 15 413,6 18 626 57 957,89

* Inwestycja realizowana przez Miasto Sosnowiec. Wartość: 60,5 mln zł; środki unijne (ZPORR) — 31,4 mln zł, M. Sosnowiec — 22,943 mln zł, Uniwersytet Śląski — 6,157 mln zł
(w tabeli podano koszty poniesione przez UŚ).

TABELA 2

Źródła finansowania inwestycji w 2008 roku (w tys. zł)
(dane porównawcze za okres 2003–2007)

Lp. Dotujący 2003 2004 2005 2006 2007 2008 Razem %

1 Dotacja MNiSW 5 900 12 780 393 7 900 6 007 1 903 34 883 32,2

2 Dotacja MNiI (b. KBN) 791 7 532 7 632 196 16 151 14,9

3 Środki własne UŚ 20 672 3 702 2 478 1 334,3 6 225,7 11 976 46 388 42,8

4 Inne dotacje finansowe
i rzeczowe 20 300 783 3 776 1 400 4 747 11 026 10,1

Razem 27 383 24 314 11 286 13 206,3 13 632,7 18 626 108 448 100,0

~ 100 ~

 ~ 101 ~

VVIIII DDZZIIAAŁŁAALLNNOOŚŚĆĆ IINNNNYYCCHH JJEEDDNNOOSSTTEEKK
OORRGGAANNIIZZAACCYYJJNNYYCCHH UUCCZZEELLNNII

A/ Archiwum Uniwersytetu Śląskiego

Powołane do życia Zarządzeniem Rektora Uniwersytetu Śląskiego z dnia 30 czerwca 1998 roku,
Archiwum Uniwersytetu Śląskiego zatrudniało w roku 2008 trzy osoby z wyższym wykształceniem
na pełnych etatach. Funkcję kierownika pełnił Pełnomocnik Rektora ds. Archiwum, prof. UŚ dr
hab. Antoni Barciak.

Wielkość zbiorów

W 2008 roku Archiwum powiększyło swoje zbiory o 293,83 mb przejmując dokumentację
z wydziałów i administracji ogólnouczelnianej, a wybrakowało w tym czasie ok. 100 mb
dokumentacji nie archiwalnej, na podstawie zgody nr 469/07 Archiwum Państwowego. Zasoby
Archiwum wynosiły z końcem 2008 roku 2 517,70 mb akt.

Udostępnianie i przyjmowanie dokumentacji

W minionym roku łączna ilość udostępnień i kwerend wynosiła 11827; średnia miesięczna to
około 985. Kwerendy przeprowadzano i akta udostępniano pracownikom komórek organizacyjnych
Uczelni na bieżące potrzeby, studentom i pracownikom naukowym Uczelni oraz osobom spoza
Uczelni (studentom, pracownikom naukowym, osobom prywatnym). Przeprowadzono 6788
kwerend, udostępniono 5039 jednostek archiwalnych.

Pracownicy Archiwum wykonywali równocześnie prace obejmujące przyjmowanie dokumentacji
z komórek i jednostek organizacyjnych Uczelni; w sumie przyjęto 18794 teczek, z czego: 11182
teczek to akta studenckie (absolwentów i studentów skreślonych), 2034 teczki to akta z rekrutacji
a 5578 jednostek archiwalnych przyjętych zostało z administracji ogólnouczelnianej.

Prelekcje dla studentów

W ramach zajęć dydaktycznych studenci historii specjalizacji archiwalnej oraz studenci
bibliotekoznawstwa wizytowali Archiwum w celu zapoznania się z jego zasobami i działalnością.

Komputeryzacja Archiwum

Na bieżąco opracowywano komputerową bazę akt osobowych pracowników zwolnionych
(16321 rekordów), komputerową bazę kartotek płacowych pracowników Uczelni (16676
rekordów), komputerową bazę — katalog prac magisterskich i licencjackich (72327 rekordów).

Opracowanie materiałów archiwalnych i porządkowanie dokumentacji
oraz zabezpieczenie zbiorów

Pracownicy Archiwum w 2008 roku kontynuowali porządkowanie i przygotowywanie całości
dokumentacji do przeprowadzki do nowych pomieszczeń w siedzibie Archiwum w Chorzowie.

 ~ 102 ~

W 2008 roku trwały prace związane z inwentaryzacją i porządkowaniem dokumentacji Wydziału
Nauk Społecznych, Wydziału Informatyki i Nauki o Materiałach (dawnego Wydziału Techniki)
oraz Wydziału Nauk o Ziemi.

Ponadto, zbiory znajdujące się w magazynie w Chorzowie były zabezpieczane poprzez działania
profilaktyczne polegające na czyszczeniu pomieszczeń, regałów i samej dokumentacji odpowiednimi
środkami chemicznymi. Usługi te wykonywała firma dezynfekcyjna na podstawie umowy z Uni-
wersytetem Śląskim pod kontrolą uczelnianego Inspektoratu BHP i Ochrony P-poż.

W 2008 r. pracownicy Archiwum dokonali oględzin dokumentów Wydziału Prawa i Admini-
stracji oraz Działu Rektorskiego zagrzybionych w wyniku zalania magazynów Archiwum w 1995 r.
(przez rzekę Rawę) i w 2002 r., poddawanych później wielokrotnym dezynfekcjom w 2003 i 2005 r.
Dodatkowo podczas prac porządkowych pracownicy Archiwum odkryli zmiany w wyglądzie akt
i prac magisterskich z Wydziału Biologii i Ochrony Środowiska, Wydziału Informatyki i Nauki
o Materiałach oraz Wydziału Nauk o Ziemi. W wyniku przeprowadzonych oględzin, wydzielono
do kolejnej dezynfekcji ok. 2 mb dokumentacji, na której zauważono zmiany; dezynfekcja została
przeprowadzona w komorze fumigacyjnej w Archiwum Państwowym w Katowicach.

Warunki lokalowe — likwidacja magazynu
i przeniesienie dokumentacji do nowej siedziby

Zgodnie z planem centralizacji zbiorów Archiwum, w myśl którego w magazynach przy
ul. Bankowej 5 zgromadzone zostałyby docelowo dokumenty kadrowe, płacowe i finansowo-
-księgowe, zaś w magazynach w siedzibie w Chorzowie skomasowano by całość dokumentacji
poszczególnych wydziałów i innych jednostek organizacyjnych Uczelni, w 2008 roku konty-
nuowano przewożenie zbiorów Archiwum do siedziby w Chorzowie.

W wyniku wyposażenia jednej z czterech części magazynu (przyziemie) w Chorzowie w regały
jezdne (12 składów o powierzchni użytkowej 745), w 2008 roku pracownicy Archiwum dokonali
przeniesienia zbiorów Wydziału Prawa i Administracji — w sumie ok. 500 mb akt.

W miejsce przeniesionej dokumentacji WPiA zostały przewiezione i ułożone zbiory Archiwum,
na które składała się m.in. dokumentacja Wydziału Biologii i Ochrony Środowiska w ilości 67,5
mb, czasowo przechowywana w magazynie przy ul. Bankowej 5.

Ponadto, z powodu likwidacji Kolegium Języka Biznesu w Sosnowcu, w budynku którego
mieścił się magazyn Archiwum, zaistniała konieczność przewiezienia zbiorów z tego magazynu
do pomieszczeń magazynowych Archiwum w Chorzowie. Przewieziono łącznie ok. 140 mb akt
studentów z Wydziału Informatyki i Nauki o Materiałach oraz Wydziału Nauk o Ziemi.

Kontrola przeprowadzona w Archiwum

Państwowa Inspekcja Pracy w Katowicach przeprowadziła w 2008 r. kontrolę pomieszczeń
magazynowych Archiwum UŚ. W zaleceniach pokontrolnych nakazano m.in. zapewnienie stabilnej
zabudowy regałów we wszystkich pomieszczeniach magazynowych Archiwum oraz pomalowanie
ściany magazynu na terenie Osiedla Akademickiego w Katowicach-Ligocie.

Udział w konferencjach

Pracownicy Archiwum brali udział w spotkaniach organizowanych przez środowisko naukowe
archiwistów. Uczestniczyli w dniach 25-27.05.2008 r. w konferencji naukowej nt. „Dokumentacja
nieaktowa w instytucjach nauki i kultury” organizowanej przez Uniwersytet Humanistyczno-
-Przyrodniczy Jana Kochanowskiego w Kielcach.

 ~ 103 ~

B/ Biblioteka Uniwersytecka i Rada Biblioteczna

B.1 Biblioteka Uniwersytecka

Kluczowe działania
1. Projekty
• „Centrum Informacji Naukowej i Biblioteka Akademicka”

W dniu 21 kwietnia 2008 r. Uniwersytet Śląski i Akademia Ekonomiczna im. Karola
Adamieckiego w Katowicach zawiązały KONSORCJUM. W maju 2008 r. złożono wniosek
o dofinansowanie w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata
2007–2013.

8 lipca pomiędzy Zarządem Województwa Śląskiego a Uniwersytetem Śląskim została zawarta
umowa o dofinansowaniu projektu „Centrum Informacji Naukowej i Biblioteka Akademicka”,
w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007–2013
(Piorytet VI Zrównoważony rozwój miast, Działanie 6.1 Wzmacnianie regionalnych ośrodków
wzrostu). Liderem Projektu został Uniwersytet a Partnerem Akademia Ekonomiczna.

8 sierpnia umieszczono tablicę informacyjną w miejscu budowy Centrum Informacji Naukowej i
Biblioteki Akademickiej. Rozpoczęto przygotowanie dokumentów przetargowych na wyłonienie:
Inżyniera Kontraktu oraz odrębnie Generalnego wykonawcy. Do końca 2008 r. nie udało się
rozstrzygnąć przetargów; zasadniczy powód to liczne pytania i protesty ze strony oferentów.

Jednocześnie w BUŚ powołano zespół do spraw opracowania metodyki przygotowania
zbiorów do wolnego dostępu, opracowano schemat ustawienia zbiorów w wolnym dostępie
CINiBA wraz z instrukcją, powołano również Biuro Projektu.

• „Dostosowanie zasobu Śląskiej Biblioteki Cyfrowej do rozszerzonego dostępu internetowego
— RID” w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego (Priorytet
II Społeczeństwo informacyjne, Działanie 2.2 Rozwój elektronicznych usług publicznych).
Biblioteka Uniwersytetu Śląskiego otrzyma 1 750 567,89 zł na zapewnienie szerokiego

dostępu internetowego do uniwersyteckich zasobów Śląskiej Biblioteki Cyfrowej. Zarząd Woje-
wództwa Śląskiego (uchwała nr 2336/201/III/2008 z 2 października 2008 r.) ogłosił listę projektów
wybranych do dofinansowania w ramach Działania 2.2 Rozwój elektronicznych usług
publicznych. Wśród rozpatrzonych pozytywnie wniosków znalazł się projekt przygotowany i złożony
przez Bibliotekę Uniwersytetu Śląskiego: „Dostosowanie zasobu Śląskiej Biblioteki Cyfrowej do
rozszerzonego dostępu internetowego — RID”. Całkowity koszt projektu to 2 059 491,63 zł.

Oprócz umożliwienia szerokiego, publicznego i bezpłatnego dostępu do literatury naukowej,
fachowej i pięknej, realizacja projektu pozwoli rozwiązać wiele problemów z jakimi borykają się
na co dzień użytkownicy informacji. Wśród nich: brak specjalistycznego oprogramowania
ułatwiającego odczytywanie cyfrowego zbioru, brak możliwości udostępniania kolekcji cennych
książek, zbiorów specjalnych. Dodatkowe finansowanie pozwoli także na zakup odpowiedniego
wyposażenia sprzętowego i oprogramowania (serwerów posiadających odpowiednią moc
obliczeniową oraz systemów pamięci masowych z dużym obszarem pamięci).

Projekt „RID” wraz z realizowanym już projektem „Centrum Informacji Naukowej i Biblioteka
Akademicka” jest częścią planu stworzenia nowoczesnej biblioteki jako instytucji otwartej,
powszechnie dostępnej, funkcjonalnej, spełniającej potrzeby studentów, naukowców i mieszkańców
regionu. Zakończenie realizacji projektu 31 grudnia 2009 r.

• „Wykorzystanie środków z dotacji dla osób niepełnosprawnych” — digitalizacja materiałów
bibliotecznych, przygotowanie strony WWW dla osób niewidzących i niedowidzących,
poszerzenie licencji OneLoga oraz elektronicznego katalogu OPAC WWW. Zadania zostały
zrealizowane w 2008 r.

2. Śląska Biblioteka Cyfrowa
Rozwijała się dynamicznie; w 2008 r. dołączyły do ŚBC nowe jednostki. W sumie współpracę

podjęło, od dnia 20 lipca 2006 r., 37 jednostek: uczelni, bibliotek i in.

 ~ 104 ~

3. Wydarzenia
• 15 maja 2008 r. odbyła się konferencja zorganizowana przez Bibliotekę Uniwersytetu Śląskiego

oraz Bibliotekę Śląską: „Biblioteka 2.0 — zasoby cyfrowe w nauce, kulturze i administracji”
pod honorowym patronatem Ministerstwa Rozwoju Regionalnego. Konferencja poświęcona
była zagadnieniom Open Access oraz digitalizacji zbiorów.

• 8 grudnia 2008 r. odbyła się uroczystość 40-lecia Biblioteki Uniwersyteckiej połączona
z promocją specjalnie przygotowanej książki na temat historii biblioteki: „Biblioteka otwarta.
Wczoraj i jutro Biblioteki Uniwersytetu Śląskiego”, pod. red. Marii Kycler, Dariusza Pawelca
(Katowice 2008, 384 s.). W programie uroczystości jubileuszowych znalazł się m.in. wykład
prof. zw. dr. hab. Tadeusza Sławka, na uroczystość zaproszono grono znakomitych gości,
władze rektorskie, przedstawicieli władz lokalnych, bibliotekarzy z innych bibliotek naukowych
regionu, emerytowanych bibliotekarzy — byłych pracowników BUŚ.

4. PROLIB 2
Przygotowana wersja systemu z formatem MARC21 wymagała dalszego dopracowania, w związ-

ku z tym prowadzono szereg uzgodnień z firmą Max Elektronik. Z końcem 2008 r. rozpoczęto
rozmowy w sprawie funkcjonowania systemu PROLIB w nowym budynku CINiBA.

Największym utrudnieniem w roku 2008 było funkcjonowanie systemu Prolib. Na przestrzeni
całego roku dochodziło do przestojów w pracy spowodowanych awariami serwera. Duże obciążenie
serwera, a co za tym idzie bardzo wolne tempo pracy, uniemożliwiło meliorację słowników
systemu Prolib. W związku z tym zaplanowane na rok 2008 prace porządkowe w słowniku UKD
nie zostały wykonane.

W roku 2008 zakończono proces wdrażania bibliotek specjalistycznych do pracy w systemie
Prolib i Katalogu Centralnym NUKAT. W związku z tym wszystkie biblioteki sieci posiadają
pełne uprawnienia do pracy w systemie bibliotecznym Prolib.

5. Strona WWW Biblioteki UŚ
W roku 2008 opracowano nową stronę internetową BUŚ, uwzględniono w jej projektowaniu

potrzeby osób niepełnosprawnych. Serwis uruchomiono 15 maja 2008 r.

6. Biblia Leopolity
Zakończono prace konserwatorskie Biblii Leopolity; do Pracowni Konserwacji Książki

przekazano kolejne starodruki.

Stan zbiorów — gromadzenie, uzupełnianie i opracowanie zbiorów

1. Gromadzenie i uzupełnianie zbiorów
Ogółem do Biblioteki Uniwersytetu Śląskiego wpłynęło i zostało objętych ewidencją sumaryczną

14697 wol. na kwotę 942.755,80 zł. Wymiana ogółem: współpracowano z 217 instytucjami.
Otrzymano 2166 wol. na kwotę 102.066,99 zł. Wymiana krajowa: współpracowano z 92 instytucjami.
Wymiana zagraniczna: współpracowano systematycznie ze 125 instytucjami.

2. Prenumerata czasopism w 2008 roku
a/ czasopisma, bazy i konsorcja zagraniczne dla UŚ — 1.703.261,81 zł
w tym:
— czasopisma z krajów Europy Zach. i USA — 637.903,32 zł — 297 tytułów

(w tym 127 połączeń on-line)
— czasopisma z krajów Europy Wsch. — 48.888,93 zł — 66 tytułów
— bazy on-line zagraniczne — 234.053,39 zł — 19 tytułów
— CD-ROM zagraniczne — 23.598,22 zł — 2 tytuły
— konsorcja zagraniczne — 758.817,95 zł — 4.
b/ polskie czasopisma i bazy danych dla BUŚ (Czytelnia Czasopism,
Czytelnia Chemiczna i Matematyczna oraz Oddz. BUŚ w Cieszynie) — 70.570,23 zł
w tym:
— czasopisma polskie: BUŚ i Oddziały — 51.314,60 zł — 409 tytułów
— bazy danych polskie BUŚ — 19.255,63 zł — 10 tytułów.

 ~ 105 ~

TABELA 1

Stan zbiorów w Bibliotekach Uniwersytetu Śląskiego w 2008 roku

Przybyło
ogółem w

wol.
Sposób nabycia

Lp. Wydział/Jednostka
Stan

31.12.2008
w wol.

2008 2007 K D W Inne

Ubytki Skrypty
Czasopisma

zinwent.
w wol.

Kwota
na

zakup
książek **

1 Wydz. Filologiczny
w Katowicach 28 391,03

 A/ zbiory
polonistyczne 110 555 2 947 4 724 709 688 — 1 550 171 11 231 7 836

 B/ zbiory
bibliologiczne 6 383 — 44 — — — — 614 3 605 — —

 C/ zbiory klasyki 4 351 — 16 — — — — — — — —
 RAZEM 121 289 2 947 4 784 709 688 — 1 550 785 14 836 7 836 —

2 Wydz. Filologiczny
w Sosnowcu 481 43 601,12

 A/ zbiory
anglistyczne 49 272 635 953 55 292 4 284 1 3 883 —

 B/ zbiory
romanistyczne 16 533 547 1 013 283 227 10 27 11 488 — —

 C/ zbiory
slawistyczne 23 864 724 542 172 376 95 81 15 2 659 — —

 D/ zbiory
wschodniosłow. 63 505 1 019 840 112 636 8 263 206 9 746 — —

 E/ zbiory
germanistyczne 21 083 501 639 140 342 15 4 42 4 295 — —

 F/ zbiory KJB 3 941 — 21 — — — — — 608 — —
 RAZEM 178 198 3 426 4 008 762 1 873 132 659 275 21 679 481 —

3 Wydział Nauk
Społecznych 89 309 2 206 2 047 1 837 191 21 157 5 236 7 876 — 72 192, 09

4 Wydział Prawa i
Administracji 79 274 1 946 2 065 1 764 160 6 16 — 5 002 6 793 140 832, 39

5 Wydział Pedagogiki
i Psychologii 65 628 803 870 647 50 10 96 42 13 644 4 632 32 365, 87

6 Wydział Nauk
o Ziemi 37 843 773 735 474 192 103 4 255 11 465 310 56 736, 84

7 Wydział Informat.
i Nauki o Mater. 26 656 285 79 200 44 — 41 28 777 — 21 741, 65

8 Wydział Biologii i
Ochrony Środow. 24 284 206 391 142 17 4 43 14 11 819 12 619 18 729, 94

9 Wydział Radia
i Telewizji 11 037 142 172 115 21 — 6 25 2 520 — 8 046, 40

10 Instytut Fizyki 33 908 178 228 126 42 — 10 10 3 898 15 064 34 105, 06
11 OD w Rybniku 9 930 859 739 600 256 — 3 2 230 — 20 002, 45
12 SPNJO 5 324 172 204 149 23 — — 404 3 023 230 15 308, 72
13 Szkoła Zarządzania 4 265 94 372 71 20 3 — — 737 — 3 501,18
14 Międzyn. Szkoła

Nauk Politycznych 3 630 196 172 113 83 — — 134 — — 3 499, 50

 Wydziały RAZEM 690 575 14 233 16 866 7 709 3 660 279 2 585 7 210 97 506 47 965 499 054,24
 Biblioteka
Uniwersytecka 392 693 11 906 11 297 8 785 1 583 794 744 10 734 12 944 18 686 659 690, 68

 Oddział BUŚ
w Cieszynie 71 713 1 682 1 808 1 427 112 43 100 231 28 849 296 75 023, 36

 RAZEM 1 154 981 27 821 17 921 17 921 5 355 1 116 3 429 18 175 139 299 66 947 1 233 768,28

D Teologiczna 128 100 7 504 3 918 1 316 5 487 701 — — 4 417 29 016 z UŚ 30 508,73
OG.104 661,07

D Biblioteka Niemiecka 5 750 189 144 — — — — — — —
D Biblioteka

i Czytelnia Brytyjska 8 677 224 177 224 — — — — — — 6 372, 69

Sporządzono na podst. sprawozdań Bibliotek specjalistycznych oraz BUŚ; D — depozyt, ** — kwota na książki zinwentaryzowane

 ~ 106 ~

Działalność informacyjna i udostępnianie zbiorów
1. Informatorium

Liczba czytelników korzystających z Informatorium: 19492 osoby, 35 stanowisk
komputerowych. Większość użytkowników stanowili studenci i doktoranci UŚ oraz studenci,
doktoranci i pracownicy naukowi z innych uczelni regionu i innych ośrodków akademickich w
kraju (150 osób).

2.Wykorzystanie baz danych
W roku 2008 udostępnialiśmy 57 baz danych: 45 zagranicznych, 12 polskich oraz 10 baz danych

i serwisów pełnotekstowych dostępnych przez British Council. W sieci możliwy jest również
dostęp do 3 baz danych tworzonych przez Bibliotekę Uniwersytetu Śląskiego. Wszystkie bazy danych
i serwisy czasopism elektronicznych, a także linki do źródeł w wolnym dostępie rozpowszechniano
w trybie online oraz systemie OneLog (28650 logowań).

System OneLog umożliwia udostępnianie baz danych i serwisów czasopism elektronicznych
uprawnionym użytkownikom poza siecią Uniwersytetu Śląskiego na komputerach domowych.
W roku 2008 zarejestrowaliśmy 68 nowych pracowników naukowych, doktorantów i innych pra-
cowników UŚ. W sumie z systemu OneLog korzysta 555 osób. Zarejestrowaliśmy 28650 logowań
do systemu Onelog, w tym 5361 logowań w obrębie Uczelni w roku 2008, tzn. 23289 logowań
było z komputerów domowych zarejestrowanych użytkowników.

3. Bazy danych opracowywane przez OIN
— Bibliografia dorobku pracowników Uniwersytetu Śląskiego — opracowywana w module

PROLIB, zawiera obecnie 58846 rekordów bibliograficznych i 3532 hasła autorskie. W ciągu
roku wprowadzono 4449 nowych rekordów bibliograficznych oraz 102 rekordy autorskie.
Autoryzowano 5940 rekordów, modyfikowano 4634 rekordy.

— Polska Literatura Humanistyczna (ARTON) — bibliometryczna baza cytowań literatury
humanistycznej (czasowo zawieszona). Zawartość bazy to 9927 rekordów bibliograficznych
oraz 166259 opisów cytowań. W roku 2008 wprowadzono do bazy 397 rekordów bibliogra-
ficznych i 8260 opisów cytowań, w tym 387 rekordów bibliograficznych i 7991 opisów
cytowań zostało wprowadzonych do bazy przez Uniwersytet. Przeprowadzono korektę 2403
rekordów — wszystkie w BUŚ. Także w BUŚ autoryzowano 418 artykułów głównych i 9199
cytowań.

— ARIANTA — naukowe i fachowe czasopisma polskie; baza opracowywana przez dr Anetę
Drabek z Biblioteki Uniwersytetu Śląskiego i dr. Arkadiusza Pulikowskiego z Instytutu
Bibliotekoznawstwa i Informacji Naukowej UŚ. Obecnie baza zawiera 1870 rekordów, w roku
2008 dodano 903 tytuły.

4. Digitalizacja zbiorów

TABELA 2

Digitalizacja zbiorów bibliotecznych w 2008 roku
(dane porównawcze z lat 2006–2007)

Śląska Biblioteka Cyfrowa

BUŚ 55 publ. 10081 stron

WUŚ 46 publ. 3988 stron

Doktoraty 50 publ. 14190 stron

Digitalizacja 2006–2007 (projekt dla osób niepełnosprawnych)

Książki 28 publ. 9996 stron

Czasopisma 467 publ. 80781 stron

Digitalizacja 2008–2009 (projekt dla osób niepełnosprawnych)

Książki 57 publ. 7026 stron

Czasopisma 181 publ. 72570 stron

Razem 884 publ. 198632 stron

 ~ 107 ~

Zdigitalizowane katalogi kartkowe — przeprowadzono melioracje zdigitalizowanych w roku
ubiegłym alfabetycznych katalogów kartkowych BUŚ i bibliotek specjalistycznych.

5. Wypożyczalnia

TABELA 3

Udostępnianie zbiorów w Bibliotekach Uniwersytetu Śląskiego w roku 2008
(dane porównawcze dla 2007 roku)

 Wypożyczalnia Czytelnia

Ilość
zarejestrowanych

czytelników

Ilość
wypożyczonych

woluminów

Ilość
miejsc Ilość odwiedzin Ilość udostępnionych

woluminów Lp. Wydział/Jednostka

2008 2007 2008 2007 2008 2008 2007 2008 2007

1 Wydział Filologiczny
(Katowice) 2 465 3 121 24 335 24 484 84 22 644 22 445 146 097 95 539

2 Wydział Filologiczny
(Sosnowiec) 17 337 12 825 22 159 34 043 144 12 634 18 141 19 802 26 602

3 Wydział Nauk
Społecznych 7 133 3 057 10 560 12 373 113 31 916 36 263 113 837 135 466

4 Wydział Prawa
i Administracji 3 276 2 430 10 991 19 187 108 71 046 66 784 331 001 312 649

5 Wydział Pedagogiki
i Psychologii 4 706 4 748 17 690 23 824 50 14 181 16 328 44 918 68 204

6 Wydział Nauk o Ziemi 1 299 1 041 18 790 17 045 63 10 056 16 958 56 518 73 230
7 Wydział Informatyki

i Nauki o Materiałach 713 797 3 658 4 981 20 751 968 7 626 8 614

8 Wydział Biologii
i Ochrony Środowiska 1 900 2 102 20 343 20 421 36 7 306 8 724 61 849 79 433

9 Wydział Teologiczny 2 190 2 002 26 502 23 486 50 9 038 8 376 26 761 25 757
10 Wydział Radia

i Telewizji 317 290 1 620 1 825 9 249 338 1 291 1 679

11 Instytut Fizyki 1 675 1 424 5 803 5 843 60 7 541 8 229 12 846 12 229
12 Ośrodek Dydaktyczny

w Rybniku 744 665 5 691 6 100 31 5 108 3 440 — —

13 Studium Praktycznej
Nauki Języków Obcych 1 002 1 071 4 749 5 505 4 108 163 556 607

14 Szkoła Zarządzania 162 339 2 259 3 031 32 266 510 1 064 1 125
15 Międzynarodowa

Szkoła Nauk Polit. 88 87 3 129 2 825 10 2 578 2 431 2 269 1 690

 Wydziały — Razem 45 007 35 999 178 279 204 973 814 195 422 210 098 826 425 842 824

16 Biblioteka Niemiecka 1 604 490 3 810 5 188 12 1 749 2 093 12 245 —
17 Biblioteka i Czytelnia

Brytyjska 834 1 368 17 266 20 075 11 1 100 1 248 — —

18 Oddział BUŚ Cieszyn 762 2 882 25 663 23 191 75 7 355 8 284 53 101 60 403
19 Biblioteka UŚ

(Główna) 24 313 15 109 132 057 127 009 177 38 139 31 006 42 698 19 670

 Biblioteka UŚ —
Razem (suma
poz. 16, 17, 18 i 19)

27 513 19 849 178 796 175 463 275 48 343 42 631 108 044 80 073

 Wszystkie biblioteki
Uniwersytetu —
OGÓŁEM

72 520 55 848 357 075 380 436 1 089 243 765 252 729 934 479 922 897

 ~ 108 ~

TABELA 4

Stan bazy czytelników z podziałem na wydziały i uczelnie wg statusu czytelnika na dzień 31.12.2008 roku

Studenci i pracownicy Uniwersytetu Śląskiego Dz. Z W Ogółem

Wydział Biologii i Ochrony Środowiska 820 67 — 887
Wydział Filologiczny 5996 1511 31 7538
Wydział Informatyki i Nauki o Materiałach 288 34 — 322
Wydział Matematyki, Fizyki i Chemii 1658 112 — 1770
Wydział Nauk o Ziemi 368 58 — 426
Wydział Nauk Społecznych 3255 890 — 4145
Wydział Pedagogiki i Psychologii 784 360 — 1144
Wydział Prawa i Administracji 1737 1494 — 3231
Wydział Radia i Telewizji im. K. Kieślowskiego 68 21 — 89
Wydział Teologiczny 241 12 — 253
Szkoła Zarządzania 247 85 — 332
Studium Wychowania Fizycznego i Sportu 6 — — 6
Studium Praktycznej Nauki Języków Obcych 31 — — 31
Międzywydziałowe Indywidualne Studia Matemat.-Przyrodn. 67 — — 67
Międzywydziałowe Indywidualne Studia Humanistyczne 94 — — 94
Międzynarodowa Szkoła Nauk Politycznych 101 — — 101
Kolegium Języka Biznesu 52 — 4 56
Wydziały w Cieszynie 1957 829 — 2786
Ośrodek Dydaktyczny w Rybniku 52 4 — 56
Ośrodek Działalności Dydaktycznej w Jastrzębiu Zdroju 9 — — 9
Emeryci UŚ 59 — — 59
Pracownicy Biblioteki 104 — — 104
Oddział 29 — — 29
Wypożyczalnia międzybiblioteczna 20 — — 20
Administracja ogólnouczelniana 176 — — 176

Razem jednostki UŚ 18219 5477 35 23731

Akademia Ekonomiczna 165 34 — 199
Akademia Muzyczna 5 — — 5
Akademia Sztuk Pięknych 13 — — 13
Akademia Wychowania Fizycznego 14 4 — 18
Kolegium Nauczycielskie 16 — — 16
Nauczycielskie Kolegium Języków Obcych 46 — — 46
Politechnika Śląska 90 12 — 102
Śląski Uniwersytet Medyczny 26 — — 26
Śląska Międzynarodowa Szkoła Handlowa — — — —

Razem inne uczelnie 375 50 — 425

6. Wypożyczalnia Międzybiblioteczna
W roku sprawozdawczym wysłano ogółem 1979 zamówień, z czego zrealizowano 1729.

Z usług Wypożyczalni Międzybibliotecznej korzystało 286 czytelników, w tym: doktoranci — 39,
studenci — 179, pracownicy — 67, inni — 1. Współpracowano z 253 instytucjami. W 2008 roku
z usług Wypożyczalni Międzybibliotecznej korzystało 213 instytucji krajowych i zagranicznych.
Zrealizowano 1105 zamówień (wzrost o 23% w stosunku do roku ubiegłego).

Kadry Biblioteki

Na dzień 31.12.2008 r. w Bibliotece UŚ zatrudnionych było 94 pracowników (wobec 98
w roku 2007, zmniejszenie o 4 etaty) oraz Dyrektor BUŚ, w tym: 6 bibliotekarzy dyplomo-
wanych, 27 kustoszy, 12 st. bibliotekarzy, 18 bibliotekarzy, 10 młodszych bibliotekarzy, 4 st.

 ~ 109 ~

magazynierów, 6 magazynierów, 1 pomocnik bibliotekarza, 5 pracowników informatyki, 3 pra-
cowników administracji, 2 porządkowe. Wyższe wykształcenie posiadały 72 osoby (3 ze stopniem
doktora, 69 ze stopniem mgr.), 2 osoby z tytułem inżyniera, 1 osoba z licencjatem, 14 osób
posiadało wykształcenie średnie, 3 zawodowe, 2 podstawowe.

W roku 2008 w Bibliotekach specjalistycznych zatrudnionych było 98 pracowników na 96
etatach. W porównaniu z rokiem 2007 zatrudnienie w bibliotekach specjalistycznych zmniejszyło
się o 2,5 etatu. Łącznie w całej sieci bibliotecznej UŚ zatrudnienie obniżyło się o 6,5 etatów.

B.2 Rada Biblioteczna

W 2008 roku odbyły się dwa posiedzenia Rady. Pierwsze w dniu 2.06.2008 r. i drugie w dniu
1.12.2008 r.

Pierwsze z posiedzeń dotyczyło praktycznie w całości sprawozdania z działalności Biblioteki
UŚ w 2007 r. Sprawozdanie zostało przyjęte jednogłośnie. W ramach informacji i wolnych głosów
Dyrektor Biblioteki, prof. UŚ dr hab. Dariusz Pawelec poinformował o bieżących działaniach
Biblioteki, w związku z pozyskaniem finansowania budowy gmachu nowej biblioteki w ramach
Regionalnego Programu Operacyjnego Województwa Śląskiego. Jednocześnie rozpatrzono sprawę
trudnej sytuacji biblioteki w Cieszynie (nieprzystosowany budynek domu studenckiego). Wydział
zrezygnował z projektu adaptacji auli na potrzeby biblioteki.

W programie drugiego posiedzenia Rady rozpatrzono postulaty nad przekształceniem
Biblioteki Wydziału Biologii i Ochrony Środowiska oraz Biblioteki Instytutu Fizyki w spe-
cjalistyczne Oddziały BUŚ. Rada propozycje te przyjęła w stosownych uchwałach jednogłośnie.
W części dotyczącej spraw kadrowych Biblioteki Uniwersyteckiej, pozytywnie zaopiniowano
wnioski awansowe dla 2 pracowników BUŚ: 1 na stanowisko adiunkta bibliotecznego i 1 na
stanowisko kustosza dyplomowanego.

C/ Wydawnictwo i Rada Wydawnicza

C.1 Wydawnictwo

W 2008 roku Wydawnictwo Uniwersytetu Śląskiego opublikowało 105 tytułów (w tym 4 infor-
macyjne: katalog, dysponenda oraz 2 publikacje związane z nadaniem przez Uniwersytet doktoratów
honoris causa) o łącznej objętości 1845 ark. wydawniczych, w tym:
— 2 rozprawy tzw. „awansowe profesorskie”,
— 19 habilitacji,
— 10 skryptów,
— 14 wydawnictw ciągłych,
— 2 czasopisma.

Warto nadmienić, że wśród nich znajdują się punktowane przez MNiSW czasopisma i wy-
dawnictwa ciągłe oraz prace zbiorowe (wielotomowe):
„Annales Mathematicae Silesianae” — 4 punkty,
„Chowanna” — 6 punktów,
„Folia Philosophica” — 2 punkty,
„Neophilologica” — 6 punktów,
„Studia Politicae Universitatis Silesiensis” — 2 punkty,
Średniowiecze polskie i powszechne — 4 punkty,
Wieki stare i nowe — 4 punkty.

 ~ 110 ~

Zgodnie z procedurą wynikającą z zarządzenia JM Rektora z dnia 16.09.2002 roku o publi-
kacjach wydawanych poza Wydawnictwem Uniwersytetu Śląskiego, pod nadzorem Przewodniczącego
Rady Wydawniczej w 2008 roku zawarto 37 umów z wydawcami zewnętrznymi, z których
znacząca ilość to umowy o dofinansowanie przez Uniwersytet Śląski wydania publikacji.

Sprzedaż publikacji uniwersyteckiego Wydawnictwa w 2008 roku wyniosła 24 664
egzemplarze na łączną kwotę 475 363 zł brutto. W kontekście nowych zasad publikowania
obowiązujących w Wydawnictwie (niższe nakłady publikacji), jest to bardzo dobry wynik.

W 2008 roku Wydawnictwo zakończyło przygotowania dotyczące projektu współpracy z portalem
internetowym CEEOL oraz Śląską Biblioteką Cyfrową — pierwsze tytuły pojawiły się w sieci pod
koniec roku, a od początku roku 2009 stało się to normą.

W chwili obecnej na portalu Śląskiej Biblioteki Cyfrowej znajdują się 4 tytuły z 2007 roku, 12
tytułów z 2008 roku i 3 tytuły z roku 2009, których nakłady już się wyczerpały.

W bazie CEEOL natomiast zamieszczono 11 wydawnictw ciągłych z zakresu nauk humani-
stycznych (portal nie zamieszcza tytułów z obszaru nauk ścisłych i przyrodniczych).

W 2008 roku Wydawnictwo uczestniczyło podobnie, jak w latach poprzednich, w najbardziej
znaczących krajowych i międzynarodowych targach i wystawach książek:
• 53. Międzynarodowe Targi Książki w Warszawie, 15–18 maja 2008,
• XII Poznańskie Dni Książki Naukowej, 09–11 października 2008,
• 12. Targi Książki w Krakowie, 23–26 października 2008,
• Targi Książki Akademickiej i Naukowej ACADEMIA 2008 w Warszawie, 5–7 listopada 2008.

Dwie książki opublikowane w minionym roku przez Wydawnictwo Uniwersytetu Śląskiego
otrzymały prestiżowe nagrody:
• Iwona Sowińska: Polska muzyka filmowa w latach 1945–1968 — Nagroda im. Bolesława

Michałka dla najlepszej książki filmowej 2007 roku. Fundatorem Nagrody jest Polski Instytut
Sztuki Filmowej — Warszawa 2008 r.

• Dariusz Nawrot: Litwa i Napoleon w 1812 roku — Książka otrzymała laur Złotej Pszczoły,
czyli najlepszej napoleońskiej książki roku 2008 w Polsce. Forum Napoleon.gery.pl przyznało
nagrodę Złotej Pszczoły Autorowi książki oraz Wydawnictwu Uniwersytetu Śląskiego za jej
edycję — kwiecień 2009 r.

C.2 Rada Wydawnicza

Rada spotykała się na obradach dwukrotnie. Jednym z ważniejszych zagadnień, którym Rada
poświęciła swoją uwagę, była „strategia” wydawnicza Uniwersytetu: omawiano m.in. propozycje
powołania nowych serii wydawniczych i wydawnictw ciągłych oraz kondycję i rangę tych już
istniejących, analizowano zasady finansowania publikacji, zastanawiano się nad możliwościami
urealnienia planów wydawniczych zgłaszanych corocznie przez Wydziały a także nad
rozwiązaniami, które mogłyby wspomóc działalność Wydawnictwa.

D/ Wszechnica Śląska
Uniwersyteckie Centrum Umiejętności

Do zakresu działań Wszechnicy Śląskiej — Uniwersyteckiego Centrum Umiejętności należy
m.in. projektowanie, organizowanie i prowadzenie różnych form edukacyjnych, w tym: studiów
podyplomowych, szkoleń i warsztatów, a także organizowanie działań na rzecz współpracy ze
środowiskami edukacyjnymi, ze szczególnym uwzględnieniem możliwości wykorzystania środków
unijnych na rzecz realizacji kształcenia i tworzenia różnych form doskonalenia zawodowego
nauczycieli.

 ~ 111 ~

W roku 2008 działalność Wszechnicy Śląskiej skoncentrowana została na ukończeniu działań
podjętych w ramach realizacji projektów konkursowych z Europejskiego Funduszu Społecznego,
a także na staraniach o realizację nowych projektów dydaktycznych, będących odpowiedzią na
oczekiwania środowisk edukacyjnych skoncentrowanych w regionie.

W marcu 2008 roku zakończona została II edycja trwających 3 semestry Studiów Podyplo-
mowych dla nauczycieli w zakresie ICT, języków obcych i drugiego przedmiotu (języka
polskiego, wiedzy o kulturze, historii, wiedzy o społeczeństwie, przyrody, geografii, matematyki,
fizyki, chemii, informatyki, techniki, biologii, wychowania do życia w rodzinie, przysposobienia
obronnego, kształcenia zintegrowanego w klasach I–III, terapii pedagogicznej, pedagogiki
opiekuńczo-wychowawczej, podstaw przedsiębiorczości, organizacji i zarządzania, plastyki,
wychowania fizycznego). Studia te organizowane były we współpracy z Akademią Wychowania
Fizycznego w Katowicach. Ukończyło je 2145 nauczycieli zatrudnionych w szkołach lub pla-
cówkach oświatowych woj. śląskiego. Równocześnie zakończone zostały studia podyplomowe
trzysemestralne „Szkolny Doradca Zawodowy”. Studia te ukończyło 288 osób. Kierownikiem
obydwu projektów była dyrektor Wszechnicy, dr Eugenia Rostańska.

W ramach starań o pozyskanie nowych środków unijnych, w 2008 roku Wszechnica Śląska
złożyła osiem wniosków w konkursach w ramach Programu Operacyjnego Kapitał Ludzki, z czego
cztery uzyskały zgodę na realizację:
— „Aktywny w szkole — aktywny w życiu”,
— „Partnerzy w nauce”,
— „Nauczyciel zawodu z przyszłością”,
— „Diaprezamus — pakiet diagnostyczno-metodyczny wspierający proces orientacji zawodowej

dzieci i młodzieży”.
Od listopada 2008 przystąpiono do realizacji projektów „Aktywny w szkole — aktywny

w życiu” oraz „Partnerzy w nauce”. Są odpowiedzią na konkurs Ministerstwa Edukacji Narodowej
„Ponadregionalne programy rozwijania umiejętności uczniów w zakresie kompetencji kluczowych,
ze szczególnym uwzględnieniem nauk przyrodniczych, technologii informacyjno-komunikacyjnych,
języków obcych i przedsiębiorczości”. Obydwa projekty będą realizowane przez cztery lata do
2012 roku:
— projekt „Aktywny w szkole — aktywny w życiu” jest adresowany do uczniów i nauczycieli

szkół gimnazjalnych. W projekcie tym również bierze udział 3040 beneficjentów z czterech
województw: małopolskiego, opolskiego, łódzkiego i śląskiego. Kierownikiem projektu jest
prof. zw. dr hab. Jerzy Zioło z Instytutu Fizyki,

— projekt „Partnerzy w nauce” skierowany jest do uczniów i nauczycieli szkół ponadgimna-
zjalnych. Bierze w nim udział 3040 beneficjentów z czterech województw: małopolskiego,
opolskiego, łódzkiego i śląskiego. Przewidywany jest udział 80 szkół. Kierownikiem projektu
jest dyrektor Wszechnicy, dr Eugenia Rostańska.
15 i 16 stycznia 2009 roku odbyły się w Uniwersytecie pod patronatem JM Rektora konferencje

ponadregionalne, inaugurujące działania dydaktyczne w ww. projektach. Obecnie trwa realizacja
warsztatów pedagogicznych i przedmiotowych przygotowujących nauczycieli do działań w szkołach
biorących udział w projekcie.

W 2008 roku pozytywnie został oceniony projekt „Nauczyciel zawodu z przyszłością”,
przygotowywany w porozumieniu z Politechniką Śląską na konkurs Ministerstwa Edukacji
Narodowej „Uruchomienie nowego typu studiów podyplomowych przygotowujących do wykony-
wania zawodu nauczyciela przedmiotów zawodowych”. Jego realizacja trwa od stycznia 2009
roku. W ramach tego projektu uprawnienia nauczycielskie w zakresie nauczania teleinformatyki,
techniki urządzeń audiowizualnych, mechaniki automatyki przemysłowej, mechaniki urządzeń
precyzyjnych, mechatroniki, techniki urządzeń informatycznych, elektromechaniki, mechaniki
maszyn i urządzeń, techniki bezpieczeństwa i higieny pracy, obsługi finansowo-statystycznej,
obsługi biurowej instytucji administracji publicznej, logistyki procesów produkcyjno-usługowych,
logistyki dystrybucji towarów i usług, opieki andragogicznej i pielęgnacyjnej uzyska łącznie 400
osób zatrudnionych w szkołach i różnych sektorach gospodarki. Kierownikiem projektu jest
dyrektor Wszechnicy, dr Eugenia Rostańska.

W listopadzie 2008 rozstrzygnięto konkurs Ministerstwa Edukacji Narodowej „Opracowanie
narzędzi diagnostycznych i materiałów metodycznych wspomagających proces rozpoznawania

 ~ 112 ~

predyspozycji i zainteresowań zawodowych uczniów”, w którym projekt przygotowany przez
Wszechnicę Śląską „Diaprezamus — pakiet diagnostyczno-metodyczny wspierający proces orientacji
zawodowej dzieci i młodzieży” uzyskał na liście rankingowej drugie miejsce.

E/ Studium Intensywnej Nauki Języka Angielskiego

Kursy języka angielskiego

W 2008 roku Studium prowadziło następujące formy kursów językowych:
• kursy w ramach pensum nauczycieli akademickich dla pracowników i doktorantów Uniwersy-

tetu Śląskiego (zniżki na wszystkie kursy),
• kursy dodatkowe komercyjne dla dorosłych po maturze, przygotowujące finalnie do egzaminów

Cambridge, prowadzone na różnych stopniach zaawansowania,
• kursy młodzieżowe i studenckie, przygotowujące do egzaminu FCE i CAE, w tym kursy

intensywne sobotnio-niedzielne,
• intensywne kursy letnie podczas szkoły letniej w lipcu.

Zapisy na egzaminy (wszystkie poziomy zaawansowania) prowadzone są w porozumieniu
z The British Council i University of Cambridge. Zmieniająca się liczba studentów na kursach
i egzaminach Cambridge wynika z faktu, że od grudnia 2004 r. egzamin maturalny nie może być
zastąpiony przez egzaminy Cambridge.

Kadra

Kadra Studium składa się z wysoko wykwalifikowanych lektorów, wykładowców i st. wykła-
dowców uniwersyteckich oraz nauczycielki pochodzenia amerykańskiego. Praca nauczycieli jest
kontrolowana w formie hospitacji i późniejszego omówienia wspólnie z kierownikiem Studium.

Nauczyciele doskonalą się na różnych konferencjach i warsztatach oraz seminariach.
Corocznie odbywają się konferencje metodyczne IATEFL (Stowarzyszenie Nauczycieli Języka
Angielskiego) oraz konferencje PASE. Nauczyciele brali również udział w wielu szkoleniach
organizowanych przez The British Council, International House i warsztaty metodyczne
w ośrodku WOM w Katowicach.

Finanse

Studium od wielu lat jest jednostką samofinansującą się. W roku 2008 pokryte zostały
w całości koszty funkcjonowania Studium, w tym płace oraz utrzymanie pomieszczeń i inne
koszty dodatkowe. Całość kosztów, w tym koszty płac pracowników etatowych, pokrywana jest
ze źródeł własnych, tj. opłat uczestników kursów. Z zysków za kursy dodatkowe pokrywane są
koszty materiałów, środków trwałych, środków dydaktycznych, urządzeń biurowych itp.

Egzaminy Cambridge

Trzy razy w ciągu roku: w marcu, czerwcu i w grudniu przeprowadzane są egzaminy FCE-
-Cambridge, które nadal są popularnym egzaminem wśród uczniów, studentów i osób dorosłych
podnoszących kwalifikacje. Wyższy stopień (CAE) daje uprawnienia do uczenia w szkole.

SINJA działające przy Uniwersytecie Śląskim jest jednym z największych ośrodków w Polsce,
przeprowadzających egzaminy i przygotowujących kadrę egzaminatorów. Z roku na rok zwiększa
się liczba kandydatów przystępujących do egzaminów. Następuje jednak ich dywersyfikacja —
zwiększa się popularność egzaminu PET, KET i BEC, ILEC oraz IELTS.

 ~ 113 ~

Współpraca z The British Council

Studium jest Centrum Egzaminacyjnym The British Council oraz Autoryzowanym Centrum
Egzaminacyjnym Cambridge ESOL — ścisła współpraca prowadzona jest z The British Council
Poland oraz Centrum Egzaminów Cambridge (ESOL).

Statystyka

Liczba kursantów ogółem w 2008 roku:
• I semestr — 265 osób (w tym 41 osoby to pracownicy i doktoranci UŚ),
• II semestr — 230 osób (w tym 44 osoby to pracownicy i doktoranci UŚ).

Koszty i wpływy:
Koszty zostały całkowicie pokryte z wpływów za rok 2008 rok.

Plany

• kontynuowanie najwyższej jakości usług w dotychczasowym zakresie,
• poszerzenie oferty o nowe kursy, np. Business English, Angielski dla Celów Akademickich,

kursy dla młodzieży i inne,
• rozpropagowanie oferty zwłaszcza na uniwersyteckich wydziałach, jak i w prasie lokalnej,
• opracowanie profesjonalnych materiałów promocyjnych w postaci broszur, plakatów, itp.,
• inwestowanie w rozwój SINJA w oparciu o własne dochody, tak by zapewnić jak najwyższą

jakość usług,
• prowadzenie ścisłej współpracy, zarówno z władzami Uniwersytetu Śląskiego, jak i z Centrum

Egzaminacyjnym Cambridge oraz The British Council w Warszawie.

F/ Ośrodek Alliance Française

Ośrodek Alliance Française działający przy Uniwersytecie Śląskim prowadzi płatne zajęcia
dydaktyczne z zakresu nauczania języka francuskiego dla: pracowników Uniwersytetu Śląskiego,
studentów wszystkich uczelni wyższych i słuchaczy z całego regionu, działalność kulturalną
polegającą na propagowaniu kultury francuskiej i francuskojęzycznej oraz bibliotekę i mediatekę.

Kursy

W roku 2008 kursy prowadzone były w wymiarze 60, 90, 100 i 120 godzin rocznie.
W II semestrze roku akademickiego 2007/2008 opłata za 1 godzinę kursu wynosiła 11 zł za

kurs języka francuskiego ogólnego, 14 zł za 1 godzinę klubu konwersacyjnego, warsztatów
tłumaczeniowych i za kurs języka francuskiego specjalistycznego oraz 80 zł za 1 godzinę kursu
dla przedsiębiorstw. W I semestrze 2008/2009 opłaty te nie uległy zmianie.

W 2008 roku Ośrodek zorganizował następujące kursy języka francuskiego:
— 6 grup dla początkujących A1,
— 6 grup dla słabo-zaawansowanych A2,
— 6 grup dla średnio-zaawansowanych B1,
— 4 grupy dla zaawansowanych B2,
— 10 grup specjalistycznych C1, C2,
— 4 grupy dla przedsiębiorstw,
— 2 grupy dla urzędników struktur lokalnych.

Udział w nich wzięło 315 słuchaczy. Wpływy z kursów wyniosły: 185 730,- zł.

 ~ 114 ~

Sesje egzaminacyjne

Ośrodek Alliance Française w Katowicach jest ośrodkiem egzaminacyjnym, przeprowadzającym
międzynarodowe egzaminy ze znajomości języka francuskiego ogólnego. W roku 2008 przepro-
wadzono 8 takich sesji egzaminacyjnych:
1. Egzamin międzynarodowy DELF Junior (jednostki A1, A2, B1, B2) w terminie 28.01.–1.02.2008.
2. Egzamin międzynarodowy DELF (jednostki A1, A2, B1, B2) w terminie 28.01.–1.02.2008.
3. Egzamin międzynarodowy DELF Junior (jednostki A1, A2, B1, B2) w terminie 16–21.06.2008.
4. Egzamin międzynarodowy DELF (jednostki A1, A2, B1, B2) w terminie 16–21.06.2008.
5. Egzamin międzynarodowy DALF C1 w terminie 16–21.06.2008.
6. Egzamin Paryskiej Izby Handlowej Diplôme de Français Professionnel Affaires B2 w dniu 9.06.2008.
7. Egzamin Paryskiej Izby Handlowej Diplôme de Français Professionnel Affaires B2 w dniu 24.09.2008.
8. Egzamin Paryskiej Izby Handlowej CFJ (język prawniczy) w dniu 10.06.2008.

Do egzaminów przystąpiło 195 osób. Uzyskane wpływy z tytułu opłat egzaminacyjnych
wyniosły: 40 908,- zł.

Kadra

W roku 2008 Ośrodek Alliance Française zatrudniał w pełnym wymiarze godzin 3 pracowników
dydaktycznych, w tym 1 starszego wykładowcę, 2 wykładowców oraz 12 lektorów na umowę
o dzieło, a także 2 pracowników administracyjnych i 1 bibliotekarza na umowie zleceniu (do
30 czerwca 2008).

Pracownicy Ośrodka brali udział w szkoleniach podnoszących kwalifikacje z zakresu:
zarządzania i marketingu, metod opracowywania materiałów dydaktycznych do tablic interaktywnych,
szkoleniach dla egzaminatorów DELF/DALF pozwalających na uzyskanie przez Ośrodek
zezwolenia na przeprowadzanie powyższych egzaminów, dla pracowników i nauczycieli ze Śląska
na temat obsługi tablic interaktywnych i zastosowania ich na zajęciach języka francuskiego.

Wydawnictwa CLE International i Hachette organizują regularnie w siedzibie Ośrodka
spotkania metodyczne dla lektorów oraz nauczycieli języka francuskiego.

W maju 2008 roku w Pułtusku odbył się I Kongres Nauczycieli Języka Francuskiego, na który
została wydelegowana pracownica Ośrodka.

Biblioteka i mediateka

Biblioteka liczy 10179 woluminów (w tym 1087 podręczników do nauki języka francuskiego),
360 kaset video i 324 płyty CD (głównie nagrań do podręczników). Na miejscu udostępniono
5007 jednostek (słowniki, encyklopedie, przewodniki, kasety audio, video, płyty CD, CD-ROM
i DVD). Wypożyczono poza bibliotekę: 2327 książek i 2012 czasopism.
— zarejestrowani aktywnie korzystający czytelnicy — 69 osób,
— zarejestrowano jednostek dydaktycznych — 42,
— inne (dary od osób prywatnych, opracowano pod względem

merytorycznym i formalnym) — 27,
— sporządzone spisy katalogowe i włączone karty do katalogów

(alfabetyczne, rzeczowe, top.) — 81,
— opisy dopisane do rejestru i umieszczone na stronie internetowej — 42,
— sporządzono spis daru osoby prywatnej oraz przygotowano go

do rejestracji: wpis do ksiąg inwentarzowych — 36 woluminów,
— wycofane ze zbiorów podręczniki zdezaktualizowane — 21 egzemplarzy,
— wycofane nagrania zniszczone i nieaktualne — 549 kaset audio,
— wysłane upomnienia — 27.

 ~ 115 ~

Działalność kulturalna

Ośrodek przygotował 2 wystawy i 3 prezentacje:
— na dni Frankofonii,
— nowości wydawnicze w dydaktyce,
— prezentacja wydawnictwa CLE International (współpraca),
— prezentacja wydawnictwa Didier (współpraca),
— kontynuowano prezentację kaset video: piosenka francuska i cywilizacja.

TABELA 5

Zestawienie imprez kulturalnych zorganizowanych w ramach działalności statutowej Ośrodka w 2008 roku

Spektakl Data Miejsce Publiczność
(ilość osób)

Koncert etno-jazz
Davy Sicard

11 marca 2008 Rondo Sztuki 200

Prelekcja
Robert Barthe

1 kwietnia 2008 Ośrodek Alliance Française 30

Sztuka teatralna
Pierrette Dupoyet

6 kwietnia 2008 Klub Sztygarka 25

Międzynarodowy Festiwal Harfowy
(sponsorowanie)

16–18 maja 2008 Akademia Muzyczna
w Katowicach kilka tysięcy

Wystawa historyczna
50 lat Traîté de Rome
(współpraca z Miastem Katowice)

5–27 maja 2008
Ośrodek Alliance Française ok. 150

Wernisaż fotograficzny
Patrycja Michalski

29 maja 2008 Ośrodek Alliance Française ok. 200

Spektakl taneczny
Melting spot

2 czerwca 2008 Teatr Rozrywki
w Chorzowie ok. 400

Wystawa fotograficzna pokonkursowa lipiec–październik 2008 Ośrodek Alliance Française

Festiwal Sztuki Naiwnej Nikisz – For
(sponsorowanie nagród)

24 czerwca–31 lipca 2008 Katowice-Nikiszowiec

W ramach Dni Kultury Frankofońskiej, Ośrodek zorganizował dwa konkursy:
1. W maju 2008 r. konkurs fotograficzny polegający na zilustrowaniu podanych cytatów

francuskich surrealistów (Paul Eluard, Louis Aragon, André Breton). Główną nagrodą był
tygodniowy wyjazd do Paryża. Konkurs został zorganizowany wraz z Kołem Naukowym
studentów Międzynarodowej Szkoły Nauk Politycznych Uniwersytetu Śląskiego. W konkursie
uczestniczyli słuchacze Ośrodka AF, studenci oraz uczniowie śląskich szkół ponadpodsta-
wowych.

2. W czerwcu 2008 r. konkurs wiedzy o Francji dla słuchaczy kursów Ośrodka Alliance
Française. Główną nagrodą był tygodniowy wyjazd do Paryża finansowany przez Delegaturę
Generalną Alliance Française.

Ośrodek AF był również współorganizatorem Konkursu Poezji i Prozy Frankofońskiej (etap
wojewódzki), który odbył się w Liceum im. Mikołaja Kopernika w Katowicach. W Jury konkursu
zasiedli lektorzy zatrudnieni w Ośrodku. Laureaci, którzy reprezentują województwo śląskie na
konkursie szczebla ogólnopolskiego w Warszawie są przygotowywani przez pracownika Ośrodka,
mgr. Ahmeda Korso Feciane.

 ~ 116 ~

VVIIIIII KKOOMMIISSJJEE SSEENNAACCKKIIEE

A/ Senacka Komisja ds. Organizacji i Rozwoju

Działalność Komisji skupiała się na sprawach istotnych zarówno dla bieżącego funkcjonowania
Uczelni, jak i na dalekosiężnych planach rozwojowych. Komisja podejmowała sprawy wniesione
przez JM Rektora oraz z własnej inicjatywy. Ustalenia Komisji przyjmowane w drodze uchwał
przedkładane były JM Rektorowi. Komisja działa w oparciu o Regulamin przyjęty przez nią na
posiedzeniu inauguracyjnym 4 listopada 2008 r. Komisji przewodniczy prof. zw. dr hab. Janusz
Janeczek.

Od września 2008 roku Komisja odbyła 5 posiedzeń w dniach: 4 listopada i 24 listopada 2008 r.,
9 marca, 17 marca i 31 marca 2009 r. Ponadto, odbyły się dwie wizje lokalne Komisji: w obie-
ktach Uniwersytetu przy ul. Żytniej i Pułaskiego w Sosnowcu oraz w budynku przy ul. Bankowej 5
w Katowicach. Część obrad odbyła się z udziałem JM Rektora, a także z udziałem zaproszonych
gości, w tym prezesa CITTR — Fundacji Uniwersytetu Śląskiego.

Komisja uchwaliła stanowiska w następujących sprawach:
1. Zaaprobowano Koncepcję Programowo-Architektoniczną nowego budynku dla Wydziału

Radia i Telewizji im. Krzysztofa Kieślowskiego, jednocześnie akceptując jego lokalizację przy
ul. Pawła w Katowicach.

2. Zaaprobowano zbycie obiektu przy ul. Żeromskiego 3 w Sosnowcu i przeniesienie stamtąd
Wydziału Informatyki i Nauki o Materiałach do budynku przy ul. Żytniej 12, opuszczonego
przez Wydział Filologiczny.

3. Negatywnie zaopiniowano propozycje nadania Uniwersytetowi Śląskiemu imienia Józefa
Pietera przedłożone JM Rektorowi przez Radę Miejską Cieszyna, Samorząd Gminy Skoczów
oraz Macierz Ziemi Cieszyńskiej wsparte przez posłankę RP i radnego Sejmiku Województwa
Śląskiego.

4. Określono kierunki rozporządzania przez Uczelnię składnikami jej majątku w Sosnowcu
(obiekty przy ul. Kościelnej, Pułaskiego i Żytniej).

5. Opowiedziano się za całkowitym wygaszeniem działalności ODD w Jastrzębiu Zdroju.
6. Zaaprobowano propozycję Prezydenta Katowic przejęcia przez Uniwersytet Śląski kamienicy

przy ul. Wojewódzkiej na akademik oraz wstępnie zaakceptowano pomysł przekazania
Uniwersytetowi domów u zbiegu ulic: Warszawskiej, Francuskiej i Mariackiej z przeznacze-
niem na Hotel Akademicki w zamian za budynek Hotelu Asystenta na osiedlu Paderewskiego.

7. Poparto inicjatywę utworzenia Parku Nauki na terenie Wojewódzkiego Parku Kultury i Wypo-
czynku z zaangażowaniem uniwersyteckiego potencjału intelektualnego i organizacyjnego.
Prowadzono prace nad parametryzacją systemu przyznawania dodatków funkcyjnych w Uni-

wersytecie. Ustalenia Komisji zostaną wkrótce przekazane władzom Uczelni. Toczy się dyskusja
nad zmianą lokalizacji Osiedla Akademickiego z Ligoty do centrum Katowic. Komisja jest
zgodna, iż przeniesienie miasteczka akademickiego w pobliże głównego kampusu Uniwersytetu
będzie korzystne zarówno dla Uczelni, jak i dla miasta. Komisja wspiera plany JM Rektora
zbudowania osiedla akademickiego dla uczelni katowickich na terenie po byłej kopalni Katowice,
jednocześnie rozważając plany alternatywne i komplementarne lokalizacji obiektów na potrzeby
studentów.

W najbliższym czasie podjęte zostaną prace nad przygotowaniem uchwały Senatu w sprawie
aktualizacji długofalowego planu rozwoju infrastruktury Uczelni oraz nad zmianami organiza-
cyjnymi Uniwersytetu Śląskiego.

 ~ 117 ~

B/ Senacka Komisja ds. Kształcenia

Senacka Komisja ds. Kształcenia działa w piętnastoosobowym składzie (po jednym
przedstawicielu z 12 wydziałów, dwóch przedstawicieli związków zawodowych oraz przedstawiciel
samorządu studentów). Komisji przewodniczy prof. zw. dr hab. Stanisława Kalus.

Podczas pierwszego posiedzenia Komisja ukonstytuowała swój skład, przyjęła Regulamin
obrad i ustaliła ramowy plan prac na rok akademicki 2008/2009. W planie prac znalazły się
założenia przyjęte we wnioskach Komisji działającej w poprzedniej kadencji, m.in.:
— przygotowanie na wydziałach spójnej i jednolitej w całej Uczelni koncepcji studiów pierwszego,

drugiego oraz trzeciego stopnia i rekrutacji na nie,
— zintensyfikowanie prac nad pełnym wdrożeniem w Uczelni systemu bolońskiego,
— ścisła współpraca z Senackimi Komisjami: ds. Budżetu i Finansów oraz ds. Organizacji i Rozwoju

Uniwersytetu, przede wszystkim w sprawach dotyczących ustalania kosztów nowo powoły-
wanych kierunków i specjalności,

— koordynacja działań promocyjnych Uniwersytetu, szczególnie związanych z procesem rekrutacji,
— nadzór nad wprowadzeniem w Uniwersytecie procedur zapewniania jakości kształcenia,
— podjęcie działań zmierzających do większego uhonorowania wybitnych nauczycieli akade-

mickich, tzn. takich, którzy w pracy dydaktycznej wykazali się szczególnymi osiągnięciami,
— monitorowanie wyników i skuteczności rekrutacji; przegląd limitów przyjęć na kierunki/spe-

cjalności, zarówno w kontekście uzyskiwanych w paru ostatnich latach wyników rekrutacji,
jak i w perspektywie sytuacji budżetowej Uniwersytetu,

— oraz zadania, które postawił przed sobą aktualny skład Komisji, czyli zagadnienia oceny
i badania zgodności programów studiów ze standardami kształcenia, punktacji ECTS oraz
opinie do wniosków zgłaszanych przez Prorektora ds. Kształcenia.
Pozytywnie należy ocenić fakt, że w obecnym składzie Komisji Kształcenia znaleźli się Pełno-

mocnicy Rektora: ds. Wdrażania Systemu Bolońskiego oraz ds. Systemu Zapewniania i Doskonalenia
Jakości Kształcenia; ich wnioski i sugestie udoskonalą, miejmy nadzieję, stanowiska i dokumenty
wypracowane przez członków Komisji.

Dotychczas Komisja odbyła 6 posiedzeń, podczas których:
— przeanalizowała liczne wnioski wydziałów dotyczące utworzenia nowych specjalności

i nowych form studiów i wydała opinie w tej sprawie (szczegółowy wykaz poniżej),
— zajęła stanowisko w sprawie wprowadzenia odpłatności ratalnej na kursach językowych

prowadzonych w Uniwersytecie,
— zaopiniowała projekty zmian w Regulaminie Studiów w Uniwersytecie Śląskim oraz w Regu-

laminie Studiów Doktoranckich.
Komisja zadbała, by projekty dotyczące powołania nowych specjalności i nowych form

studiów zreferowali obecni na posiedzeniach ich autorzy lub współautorzy.
Szczegółowy wykaz opiniowanych przez Komisję w tym roku akademickim form studiów,

specjalności i programów, które wzbogacą ofertę dydaktyczną Uniwersytetu:

utworzenie nowych form studiów
— studia stacjonarne pierwszego stopnia na kierunku administracja począwszy od roku

akademickiego 2009/2010,
oraz począwszy od roku akademickiego 2010/2011:
1. studia stacjonarne drugiego stopnia na Wydziale Radia i Telewizji na kierunku reżyseria,
2. studia stacjonarne drugiego stopnia na Wydziale Filologicznym na kierunku filologia specjalność

filologia rosyjska program nauczycielski,
3. studia niestacjonarne drugiego stopnia na Wydziale Filologicznym na kierunku filologia

specjalność język hiszpański program tłumaczeniowy,
4. studia stacjonarne drugiego stopnia na Wydziale Filologicznym na kierunku filologia

specjalność filologia germańska program nauczycielski,
5. studia stacjonarne drugiego stopnia na Wydziale Filologicznym na kierunku filologia specjalność

filologia germańska program kultura i literatura krajów niemieckiego obszaru językowego,
6. studia stacjonarne drugiego stopnia na Wydziale Filologicznym na kierunku filologia specjalność

filologia klasyczna,

 ~ 118 ~

7. studia stacjonarne i niestacjonarne drugiego stopnia na Wydziale Artystycznym na kierunku
grafika,

8. studia stacjonarne drugiego stopnia na Wydziale Artystycznym na kierunku edukacja artystyczna
w zakresie sztuk plastycznych,

9. studia stacjonarne i niestacjonarne pierwszego stopnia (inżynierskie) na Wydziale Informatyki
i Nauki o Materiałach na kierunku informatyka,

10. studia stacjonarne drugiego stopnia na Wydziale Matematyki, Fizyki i Chemii na kierunku
chemia.

utworzenie nowych specjalności
1. na kierunku matematyka specjalność: nauczycielska matematyka i informatyka,
2. na kierunku inżynieria materiałowa specjalność: biomateriały,
3. na kierunku pedagogika (Cieszyn) specjalności:

⎯ wychowanie ekologiczne z etyką środowiskową,
⎯ asystent osoby niepełnosprawnej,
⎯ zintegrowana edukacja wczesnoszkolna i terapia pedagogiczna,

4. na kierunku edukacja artystyczna w zakresie sztuk plastycznych specjalność: grafika użytkowa i
artystyczna,

5. na kierunku chemia specjalności:
⎯ chemia leków,
⎯ chemia informatyczna,

6. na kierunku pedagogika następujących specjalności:
⎯ zintegrowana edukacja wczesnoszkolna i oligofrenopedagogika,
⎯ zdrowia,
⎯ opiekuńczo-wychowawcza,
⎯ resocjalizacyjna z profilaktyką społeczną,

7. na kierunku fizyka następujących specjalności:
⎯ nauczycielska fizyka z chemią,
⎯ nauczycielska fizyka z informatyką.

utworzenie nowych programów
1. w ramach kierunku filologia specjalność filologia angielska:

⎯ program nauczycielski z informatyką,
⎯ program nauczycielski z językiem niemieckim,
⎯ program tłumaczeniowy z językiem chińskim,
⎯ program tłumaczeniowy z językiem arabskim,
⎯ program tłumaczeniowy z językiem niemieckim,
⎯ program tłumaczeniowy z językiem hiszpańskim,
⎯ program tłumaczeniowy,

2. w ramach kierunku filologia specjalność języki stosowane: język francuski i język angielski
program tłumaczeniowy i program tłumaczeniowy z językiem biznesu,

3. w ramach kierunku filologia specjalność język włoski program tłumaczeniowy,
4. w ramach kierunku filologia specjalność język hiszpański program tłumaczeniowy,
5. w ramach kierunku filologia specjalność język francuski program tłumaczeniowy,
6. w ramach kierunku filologia specjalność język hiszpański program tłumaczeniowy.

Komisja pozytywnie zaopiniowała także wniosek Wydziału Artystycznego dotyczący utworzenia
nowego unikatowego kierunku: sonologia i kompozycja.

W obecnym roku akademickim w ramach bieżących prac planowane są jeszcze dwa
posiedzenia, podczas których Komisja dokona szczegółowej analizy zasad i kryteriów
kwalifikacji na wszystkie kierunki, formy i poziomy studiów. Kryteria te będą przedłożone pod
obrady Senatu w ramach corocznie opracowywanej uchwały rekrutacyjnej dla kandydatów na
studia.

 ~ 119 ~

C/ Senacka Komisja ds. Badań Naukowych,
Twórczości Artystycznej i Współpracy z Zagranicą

Komisja zebrała się jeden raz, 1 grudnia 2008 roku. Podczas zebrania przyjęto regulamin
działania Komisji oraz ukonstytuowano jej władze. Komisji przewodniczy prof. UŚ dr hab. Maciej
Sablik. Wiceprzewodniczącą Komisji wybrana została prof. zw. dr hab. Jolanta Małuszyńska,
natomiast przewodniczącymi sekcji zostali wybrani: prof. dr hab. Andrzej Noras, prof. dr hab.
Aleksander Żakowicz i dr Andrzej Tyc.

Komisja zaopiniowała pozytywnie raport w sprawie wniosku o nadanie uprawnień do
nadawania stopnia doktora dla dyscypliny kulturoznawstwo w Wydziale Filologicznym.
Komisja wysłuchała wystąpienia Państwa Prorektorów: ds. Studenckich, Promocji i Współpracy
z Zagranicą, prof. dr hab. Barbary Kożusznik oraz ds. Nauki i Współpracy z Gospodarką, prof. UŚ
dr. hab. Andrzeja Kowalczyka.

D/ Senacka Komisja ds. Budżetu i Finansów

Odbyły się cztery posiedzenia Komisji:
1. W dniu 21.10.2008 — spotkanie miało charakter organizacyjny; wybrany został

przewodniczący Komisji: prof. zw. dr hab. Jerzy Zioło. Komisja zapoznała się również z
propozycją przedstawienia Senatowi stanowiska w sprawie finansowania szkolnictwa
wyższego.

2. W dniu 25.11.2008 Komisja podjęła uchwałę o zarekomendowaniu Senatowi korekty planu
rzeczowo-finansowego na rok 2008.

3. W dniu 13.01.2009 przyjęto prowizorium budżetowe na rok 2009.
4. W dniu 24.02.2009 Komisja zaopiniowała wnioski o otwarcie nowych specjalności.

E/ Senacka Komisja ds. Kadry Naukowej

Komisja ds. Kadry Naukowej powołana na kadencję 2008–2012 odbyła do tej pory jedno
posiedzenie w dniu 25 listopada 2008 r. Na spotkaniu Komisja dokonała wyboru przewodniczą-
cego: prof. zw. dr hab. Marian Kisiel oraz wybrała zastępcę przewodniczącego, którym został
prof. dr hab. Wojciech Świątkiewicz. Jednocześnie Komisja zapoznała się z przekazanym przez
przewodniczącego Komisji poprzedniej kadencji projektem nowej „Karty oceny pracy nauczyciela
akademickiego”.

Po wprowadzeniu drobnych poprawek projekt „Karty oceny pracy nauczyciela akademickiego”
został przekazany JM Rektorowi do wykorzystania — zgodnie z § 172 ust. 5 Statutu UŚ.

 ~ 120 ~

IIXX KKAALLEENNDDAARRIIUUMM DDZZIIAAŁŁAAŃŃ RREEKKTTOORRAA

A/ Konferencje rektorskie / Wizyty Gości / Wyjazdy

1) 24–26.01.2008 — Udział Rektora w posiedzeniu Zarządu Polsko-Czeskiego Towarzystwa
Naukowego w Pradze (Republika Czeska).

2) 01.02.2008 — wizyta posła do Parlamentu Europejskiego, prof. dr. hab. inż. Jerzego Buzka,
Rektorów Politechniki Śląskiej i Akademii Ekonomicznej oraz Dyrektora Głównego Instytutu
Górnictwa w sprawie organizacji w marcu 2008 r. przez Uniwersytet Śląski konferencji
międzynarodowej nt. technologii czystego węgla.

3) 18.02.2008 — udział Prorektora ds. Finansów i Rozwoju w posiedzeniu Komitetu Monito-
rującego Kontrakt Wojewódzki.

4) 20.02.2008 — udział Rektora i Prorektora ds. Nauki i Informatyzacji w posiedzeniu Konfe-
rencji Rektorów Uniwersytetów Śląskich (KRUŚ) w Uniwersytecie Opolskim.

5) 25.02.2008 — udział Rektora i Dziekanów Wydziału Artystycznego oraz Wydziału Etnologii
i Nauk o Edukacji w posiedzeniu Rady Powiatu Cieszyńskiego.

6) 05–08.03.2008 — udział Rektora w delegacji polskiej w Radzie Europy w Strasburgu —
Rektor UŚ oficjalnym przedstawicielem KRASP.

7) 06–08.03.2008 — udział Prorektora ds. Finansów i Rozwoju w posiedzeniu Konferencji
Rektorów Uniwersytetów Polskich (KRUP) w Uniwersytecie Mikołaja Kopernika w Toruniu.

8) 18.03.2008 — organizacja międzynarodowej konferencji naukowej „Clean Coal Technology
Conference” wspólnie z Parlamentem Europejskim. Wśród gości Konferencji m.in.: Komisarz
Unii Europejskiej ds. Energii, A. Piebalgs, Minister Środowiska, M. Nowicki, Poseł do
Parlamentu Europejskiego, J. Buzek — Przewodniczący obrad oraz eksperci z krajów Unii
Europejskiej. Konferencja bardzo wysoko oceniona przez Komisarza UE, Przewodniczącego
obrad oraz Gości.

9) 03.04.2008 — udział Rektora w posiedzeniu Regionalnej Konferencji Rektorów Uczelni
Akademickich (RKRUA) w Ośrodku Dydaktycznym „CIS” Politechniki Śląskiej w Szczyrku.
Goście: Marszałek Województwa Śląskiego, Bogusław Śmigielski, Poseł na Sejm RP, Jan
Kazimierczak, Dyrektor Wydziału Rozwoju Regionalnego Urzędu Marszałkowskiego,
Małgorzata Staś. Tematyka: dyskusja nt. polityki regionalnej i warunków działania uczelni
wyższych w Regionie oraz Regionalnego Programu Operacyjnego Województwa Śląskiego.

10) 04.04.2008 — wizyta w Uniwersytecie Śląskim Ministra Spraw Wewnętrznych i Admini-
stracji, Grzegorza Schetyny. Spotkanie m.in. z Rektorem UŚ.

11) 16.04.2008 — udział Rektora w spotkaniu rektorów uczelni wyższych z Premierem Rządu
RP oraz Ministrem Nauki i Szkolnictwa Wyższego w Kancelarii Premiera.

12) 23–26.04.2008 — udział Rektora w II CEIHE Conference „Building a typology of higher
education institutions in Europe” w Santander, Hiszpania — Rektor UŚ oficjalnym przedsta-
wicielem KRASP.

13) 16–17.05.2008 — udział Rektora w Walnym Zgromadzeniu Polsko-Czeskiego Towarzystwa
Naukowego w Uniwersytecie Śląskim w Cieszynie.

14) 05–07.06.2008 — udział Rektora i Rektora-Elekta w posiedzeniu Konferencji Rektorów
Akademickich Szkół Polskich (KRASP) w Politechnice Koszalińskiej, połączonym z obcho-
dami 40-lecia PK.

15) 09.06.2008 — wizyta w Uniwersytecie Śląskim Minister Nauki i Szkolnictwa Wyższego,
Barbary Kudryckiej. Spotkanie z Radą Wydziału Prawa i Administracji oraz władzami
rektorskimi Uniwersytetu; w części drugiej wizyty — spotkanie z Rektorami z Regionalnej
Konferencji Rektorów Uczelni Akademickich (RKRUA), Kolegium Rektorów Uczelni
Niepublicznych (KRUN) oraz Senatem Uniwersytetu. Temat spotkania: „Projekt założeń
reformy systemu nauki i szkolnictwa wyższego”.

 ~ 121 ~

16) 12.06.2008 — udział Rektora w konferencji nt. rozwoju metropolitalnego Katowic zorgani-
zowanej przez Urząd Miasta Katowice.

17) 18.06.2008 — udział Rektora i Rektora-Elekta w sprawozdawczo-wyborczym posiedzeniu
Regionalnej Konferencji Rektorów Uczelni Akademickich (RKRUA) w Politechnice
Śląskiej. Rektor-Elekt UŚ, prof. zw. dr hab. Wiesław Banyś wybrany wiceprezydentem
Konferencji na lata 2008–2012.

18) 20–22.06.2008 — udział Rektora i Rektora-Elekta w sprawozdawczo-wyborczym posiedzeniu
Konferencji Rektorów Uniwersytetów Polskich (KRUP) w Uniwersytecie Szczecińskim.
Rektor-Elekt UŚ, prof. zw. dr hab. Wiesław Banyś wybrany przewodniczącym Konferencji
na lata 2008–2012.

19) 27–30.06.2008 — wizyta Rektora w Uniwersytecie Orientalistycznym IUO w Neapolu
(Włochy) — spotkanie z nowym rektorem IUO, rozmowy nt. dalszej współpracy.

20) 08.07.2008 — spotkanie Rektora i Rektora-Elekta z Podsekretarzem Stanu w Ministerstwie
Kultury i Dziedzictwa Narodowego, Tomaszem Mertą oraz Wicemarszałek Senatu RP,
Krystyną Bochenek w sprawie idei odtworzenia płaskorzeźby Orła Piastowskiego autorstwa
Stanisława Szukalskiego na budynku Wydziału Filologicznego przy Placu Sejmu Śląskiego.

21) 10.07.2008 — udział Rektora i Rektora-Elekta w Posiedzeniu Konferencji Rektorów
Uniwersytetów Śląskich (KRUŚ) zorganizowanym przez Uniwersytet Śląski.

22) 16.07.2008 — Spotkanie Rektora i Rektora-Elekta z Prezydentem Miasta Chorzowa, Markiem
Koplem.

23) 02.09.2008 — udział Rektora w pierwszym w nowej kadencji posiedzeniu Prezydium
Konferencji Rektorów Uniwersytetów Polskich (KRUP) w Uniwersytecie Kardynała Stefana
Wyszyńskiego w Warszawie — prowadzenie obrad.

24) 11–13.09.2008 — udział Rektora w posiedzeniu Prezydium Konferencji Rektorów Akade-
mickich Szkół Polskich (KRASP) w Uniwersytecie Warszawskim.

25) 15.09.2008 — udział Rektora w posiedzeniu Komisji Edukacji i Nauki Sejmiku Samorzą-
dowego Województwa Śląskiego.

26) 24.09.2009 — udział Rektora w obradach sesji Sejmiku Samorządowego Województwa
Śląskiego.

27) 27.10.2008 — telekonferencja poświęcona planom inwestycyjnym UŚ, w szczególności
realizacji projektu „Śląskie Międzyuczelniane Centrum Edukacji i Badań Inter-
dyscyplinarnych w Chorzowie” z udziałem JM Rektora, senatora RP, Andrzeja Misiołka oraz
posłów na Sejm RP, Tomasza Głogowskiego i Marka Wójcika.

28) 01.12.2008 — udział Rektora w posiedzeniu Regionalnej Konferencji Rektorów Uczelni
Akademickich (RKRUA) w Śląskim Uniwersytecie Medycznym.

29) 03.12.2008 — spotkanie Rektora z Prezydentem Sosnowca w sprawie współpracy.
30) 05–06.12.2008 — udział Prorektora ds. Finansów i Rozwoju w plenarnym posiedzeniu

Konferencji Rektorów Akademickich Szkół Polskich (KRASP) w Szkole Głównej Gospo-
darstwa Wiejskiego w Warszawie.

31) 11–13.12.2008 — udział Rektora, w charakterze przewodniczącego, w pierwszym w nowej
kadencji plenarnym posiedzeniu Konferencji Rektorów Uniwersytetów Polskich (KRUP)
w Uniwersytecie Kardynała Stefana Wyszyńskiego w Warszawie.

B/ Uroczystości akademickie/ Inne wydarzenia

1) 18.02.2008 — uroczystość wręczenia „Laurów Studenckich 2007” — JM Rektor UŚ
laureatem „Nagrody Honorowej Laurów”.

2) 04.03.2008 — koncert dedykowany przez JM Rektora Akademii Muzycznej im. Karola
Szymanowskiego Społeczności Akademickiej Uniwersytetu Śląskiego z okazji 40. rocznicy
utworzenia — sala koncertowa Akademii Muzycznej (w programie: L. van Beethoven,
S. Rachmaninow).

 ~ 122 ~

3) 10.03.2008 — udział Rektora w uroczystości nadania godności doktora honoris causa
Uniwersytetu Opolskiego prof. prof. Władysławowi Bartoszewskiemu i Dorocie Simonides.

4) 01.04.2008 — posiedzenie Kolegium Elektorów UŚ — wybory Rektora Uniwersytetu na
kadencję 2008–2012. Rektorem-Elektem został wybrany prof. zw. dr hab. Wiesław Banyś,
Prorektor ds. Nauki i Informatyzacji w kadencji 2005–2008.

5) 08.04.2008 — II posiedzenie wyborcze Kolegium Elektorów — wybór prorektorów na
kadencję 2008–2012: prof. UŚ dr hab. Andrzej Kowalczyk — Prorektor ds. Nauki i Współ-
pracy z Gospodarką, prof. UŚ dr hab. Czesław Martysz — Prorektor ds. Kształcenia, prof.
zw. dr hab. Stanisław Kucharski — Prorektor ds. Finansów i Rozwoju, prof. dr hab. Barbara
Kożusznik — Prorektor ds. Studenckich, Promocji i Współpracy z Zagranicą.

6) 10.04.2008 — uroczystość wręczenia JM Rektorowi UŚ Medalu Śląskiego Uniwersytetu
Medycznego z okazji 60-lecia ŚUM.

7) 28.04.2008 — wykład prof. dr. hab. Leszka Balcerowicza pt. „O ograniczonym państwie”
w Auli im. K. Popiołka na Wydziale Nauk Społecznych, inaugurujący nowy cykl:
„Rozmowy o dobrym państwie” — wspólną inicjatywę Uniwersytetu Śląskiego, Gazety
Wyborczej w Katowicach i Forum Obywatelskiego Rozwoju.

8) 03.05.2008 — udział Prorektora ds. Nauki i Informatyzacji w obchodach Święta Konstytucji
3 Maja.

9) 20.05.2008 — uroczystość wręczenia godności doktora honoris causa Uniwersytetu Śląskiego
profesorowi Jon-Ove Hagenowi z Uniwersytetu w Oslo (Norwegia), światowej sławy
badaczowi lodowców i środowiska przyrodniczego obszarów polarnych, specjaliście z zakresu
glacjologii arktycznej.

10) 21.05.2008 — wykład redaktora Adama Michnika w trakcie II spotkania w ramach cyklu
„Rozmowy o dobrym państwie” w Auli im. K. Lepszego.

11) 27.05.2008 — udział Rektora w posiedzeniu Rady Miejskiej Katowic — przyjęcie przez
Radę „Oświadczenia w sprawie Jubileuszu 40-lecia Uniwersytetu Śląskiego”.

12) 29.05.2008 — udział Rektora w debacie nt. Uniwersytetu z okazji 40-lecia UŚ zorganizo-
wanej przez Stowarzyszenie Przyjaciół Uniwersytetu Śląskiego.

13) 29.05.2008 — udział Rektora w koncercie Jan Garbarek Group zorganizowanym m.in. przez
Stowarzyszenie Przyjaciół Uniwersytetu Śląskiego z okazji 40-lecia Uniwersytetu.

14) 30.05.2008 — uroczystość otwarcia i przekazania Uniwersytetowi nowego budynku Centrum
Naukowo-Dydaktycznego Instytutów Neofilologicznych w Sosnowcu.

15) 01.06.2008 — Msza święta w Archikatedrze Chrystusa Króla w Katowicach koncelebrowana
przez Arcybiskupa Metropolitę Katowickiego, ks. dr. Damiana Zimonia w intencji
Pracowników i Studentów Uniwersytetu z okazji 40-lecia Uniwersytetu Śląskiego. Homilia
wygłoszona przez Dziekana Wydziału Teologicznego, ks. prof. zw. dr. hab. Wincentego
Myszora.

16) 06.06.2008 — udział Rektora w spotkaniu z Prezydentem Słowacji w Pałacu Prezydenckim
w Warszawie.

17) 07.06.2008 — złożenie kwiatów na grobach byłych rektorów Uniwersytetu Śląskiego z
okazji Święta Uniwersytetu.

18) 08.06.2008 — Uroczysty XII Koncert Akademicki z okazji Święta Uniwersytetu — 40. rocz-
nicy utworzenia Uniwersytetu Śląskiego — w Filharmonii Śląskiej. Wykład prof. Krzysztofa
Zanussiego pt. „Prometejska powinność humanisty” oraz koncert Śląskiej Orkiestry
Kameralnej i Chóru Filharmonii Śląskiej pd. Massimiliano Caldiego (Włochy). W programie:
J. S. Bach i G. G. Gorczycki.

19) 23.06.2008 — wernisaż wystawy w Muzeum Historii Katowic poświęconej 40-leciu UŚ
„40 lat Uniwersytetu Śląskiego. Szkice z dziejów”.

20) 24.06.2008 — uroczystość odsłonięcia „Pomnika Studenta” przed obecną siedzibą Rektora
Uniwersytetu.

21) 24.06.2008 — promocja książki jubileuszowej wydanej z okazji 40-lecia Uniwersytetu
„Mądrość zbudowała sobie dom… UNIWERSYTET ŚLĄSKI 1968–2008. Dzieje, doku-
mentacja, źródła” pod red. prof. UŚ dr. hab. Antoniego Barciaka z Instytutu Historii.

 ~ 123 ~

22) 02.07.2008 — uroczystość wręczenia godności doktora honoris causa Uniwersytetu Śląskiego
profesorowi Janowi Węglarzowi, światowej sławy informatykowi, inicjatorowi i twórcy
infrastruktury informatycznej dla polskiego środowiska naukowego.

23) 17.09.2008 — udział Rektora w sesji naukowej zorganizowanej z okazji Jubileuszu
Uniwersytetu: „40-letni Uniwersytet Śląski — jego dzieje i służba społeczeństwu”. Sesja
została zorganizowana m.in. przez Uniwersytet Śląski, Muzeum Historii Katowic oraz
katowickie oddziały Komisji Historycznej PAN i Polskiego Towarzystwa Historycznego w
ramach VIII katowickiej konferencji naukowej pt. „W 40-lecie powstania Uniwersytetu
Śląskiego — Szkolnictwo i nauka na Górnym Śląsku”.

24) 18–19.09.2008 — Śląski Salon Maturzystów 2008 z udziałem JM Rektora oraz Podsekretarza
Stanu w Ministerstwie Edukacji Narodowej, prof. dr. hab. Zbigniewa Marciniaka.

25) 25.09.2008 — konferencja prasowa: „Uniwersytet nowych kierunków” — konferencja
dotyczyła m.in. miejsca UŚ na mapie uniwersyteckiej, nowych kierunków studiów,
specjalizacji i nowo otwartych studiów podyplomowych, inwestycji realizowanych przez
Uniwersytet (Centrum Informacji Naukowej i Biblioteka Akademicka oraz Śląskie
Międzyuczelniane Centrum Edukacji i Badań Interdyscyplinarnych) oraz rekrutacji na studia.

26) 30.09.2008 — Uroczysta Inauguracja XLI roku akademickiego 2008/2009 w Uniwersytecie
Śląskim w Międzywydziałowej Auli przy Wydziale Nauk o Ziemi. Podczas uroczystości
ustępujący Rektor, prof. zw. dr hab. Janusz Janeczek przekazał obejmującemu urząd Rektora,
prof. zw. dr. hab. Wiesławowi Banysiowi nowe*/ insygnia władzy rektorskiej.

27) 04.10.2008 — mecz Senat RP kontra Senaty Uczelni Wyższych. W reprezentacji Senatów
uczelni wyższych wystąpili m.in. pracownicy Uniwersytetu Śląskiego. Piłkarskie spotkanie
miało na celu zebranie funduszy na pomoc dzieciom po ciężkich urazach mózgu oraz
wybudowanie pierwszej w Polsce kliniki-wzorca przy Centrum Zdrowia Dziecka w
Warszawie. Patronat nad akcją objęli: Krystyna Bochenek — Wicemarszałek Senatu RP,
Małgorzata Mańka-Szulik — Prezydent Zabrza, Ewa Błaszczyk — Prezes Fundacji „Akogo”
oraz Wiesław Banyś — Rektor Uniwersytetu Śląskiego.

28) 04.10.2008 — w gmachu Śląskiego Urzędu Wojewódzkiego w Katowicach odbyła się
uroczysta Gala z okazji 40-lecia Uniwersytetu Śląskiego zorganizowana przez władze
Uniwersytetu oraz CITTR — Fundację Uniwersytetu Śląskiego.

29) 20.11.2008 — uroczystość „Absolwent” — wręczenie dyplomów najlepszym absolwentom
Uniwersytetu Śląskiego.

30) 04.12.2008 — uroczystość wręczenia godności doktora honoris causa Uniwersytetu Śląskiego
profesor Irenie Bajerowej, wybitnej badaczce dziejów języka polskiego, współorganizatorce
katowickiej polonistyki.

31) 08.12.2008 — Jubileusz 40-lecia Biblioteki Uniwersytetu Śląskiego pod patronatem hono-
rowym Rektora UŚ.

32) 17.12.2008 — Wieczór Wigilijny dla Profesury i Senatu UŚ. Koncert piosenek bożonaro-
dzeniowych, pastorałek i kolęd w wykonaniu Beaty Bednarz oraz Akademickiego Chóru
Uniwersytetu Śląskiego „Harmonia”.

33) 18.12.2008 — uroczystość wręczenia godności doktora honoris causa Uniwersytetu Śląskiego
profesorowi Kazimierzowi Polańskiemu, światowej sławy językoznawcy, autorowi funda-
mentalnych prac z zakresu językoznawstwa ogólnego i słowiańskiego, wybitnemu znawcy
wymarłego w XVIII wieku języka Słowian połabskich, twórcy śląskiej szkoły języko-
znawczej.

34) 20.12.2008 — udział Rektora w dorocznym spotkaniu opłatkowym środowisk akademickich
z Metropolitą Katowickim, Arcybiskupem Damianem Zimoniem.

*/ W związku z Jubileuszem 40-lecia Uniwersytetu, JM Rektor prof. zw. dr hab. Janusz Janeczek podjął

decyzję o przygotowaniu nowych insygniów rektorskich: berła i pierścienia oraz lasek pedlowskich.
Dotychczasowe insygnia wykonane były, niestety, z materiałów niższej jakości i z biegiem lat wykazywały
oznaki znacznego zużycia; jedynie łańcuch rektorski — wykonany ze srebra techniką filigranu
cieszyńskiego — oparł się próbie czasu i stanowi dziś unikalne dzieło sztuki jubilerskiej o dużej wartości

 ~ 124 ~

artystycznej. Nowe insygnia zostały zaprojektowane przez profesora Artura Starczewskiego z Instytutu
Sztuki Wydziału Artystycznego w Cieszynie we współpracy z dr. Tomaszem Kipką, adiunktem w Instytucie
Sztuki a wykonane przez firmę jubilerską IMPRES.ART Bogusława Hałatka w Krakowie. Fundatorem
nowych insygniów było Centrum Innowacji, Transferu Technologii i Rozwoju — Fundacja Uniwersytetu
Śląskiego.

Ideą berła rektorskiego jest światło — jego głowicę stanowi sześcioboczna latarnia, nad którą góruje
uniwersytecki orzeł. Ściany latarni berła oraz płytka pierścienia rektorskiego, na której znajduje się złoty
wizerunek orła UŚ wykonane zostały z chryzoprazu — szlachetnego kamienia jubilerskiego zwanego
„śląskim szmaragdem”, pochodzącego ze złóż na Dolnym Śląsku.

C/ Posiedzenia Senatu UŚ

W roku 2008 odbyło się 8 posiedzeń Senatu Uniwersytetu Śląskiego:
— 22.01.2008 — 24.06.2008
— 04.03.2008 — 23.09.2008
— 22.04.2008 — 28.10.2008
— 27.05.2008 — 02.12.2008

D/ Korespondencja rektorska

Główni adresaci korespondencji rektorskiej:
Rektorzy uniwersytetów polskich, parlamentarzyści, Ministerstwo Nauki i Szkolnictwa Wyższego,

Urząd Marszałkowski, Prezydenci miast uniwersyteckich.

Podstawowa tematyka korespondencji rektorskiej:
Realizacja projektów w ramach programu „Patent plus”, realizacja projektu „Śląskie Między-

uczelniane Centrum Edukacji i Badań Interdyscyplinarnych”, dofinansowanie kosztów inwestycji
„Poprawa infrastruktury pomieszczeń laboratoryjnych” oraz „Adaptacja pomieszczeń po zakładzie
poligrafii” na Wydziale Artystycznym w Cieszynie, dofinansowanie budowy nowej siedziby dla
Instytutów Neofilologicznych w Sosnowcu, wspólne przedsięwzięcie Uniwersytetu Śląskiego
i Akademii Ekonomicznej — budowa Centrum Informacji Naukowej i Biblioteka Akademicka,
adaptacja byłego budynku NBP przy ul. Bankowej 5 — przyszłej siedziby władz rektorskich,
dofinansowanie projektu „Uniwersytet Partnerem Gospodarki Opartej na Wiedzy”, projekt i dofi-
nansowanie budowy przyszłej siedziby Wydziału Radia i Telewizji.

Na podstawie materiałów źródłowych działów administracji ogólnouczelnianej

oraz jednostek pozawydziałowych i ogólnouczelnianych, komisji senackich i rad naukowych
„Sprawozdanie” opracował i przygotował do publikacji zespół w składzie:

mgr Piotr J. PRADELA (Sekretarz Rektora) oraz
mgr Adam NIEDBAŁA (Dział Informatycznych Systemów Zarządzania).

