
Akademia Górniczo-Hutnicza
im. Stanisława Staszica

w Krakowie

SPRAWOZDANIE
WŁADZ UCZELNI
Z DZIAŁALNOŚCI

W KADENCJI 1999–2002

Kraków, czerwiec 2002 r.

Sprawozdanie przygotowali:

Rektor prof. Ryszard Tadeusiewicz
Prorektor ds. Kształcenia prof. Bronisław Barchański
Prorektor ds. Nauki prof. Janusz Kowal
Prorektor ds. Współpracy z Zagranicą prof. Andrzej Korbel
Prorektor ds. Ogólnych prof. Andrzej Łędzki
Dyrektor Administracyjny mgr inż. Henryk Zioło
Kwestor mgr Maria Ślizień

Spis treści

Wstęp . 5

1. Kształcenie i sprawy studenckie . 11
1.1. Promocja AGH — współpraca ze szkołami średnimi 11
1.2. Program wspierania niepełnosprawnych . 13
1.3. Program „Zintegrowane studia z podwójnym dyplomowaniem,

prowadzone w dwóch krajach” (PD) . 15
1.4. Studenckie praktyki zagraniczne, podróże studyjne, studia za granicą 17
1.5. Techniczny Uniwersytet Otwarty . 18
1.6. Komisja dyscyplinarna dla studentów I i II stopnia 19
1.7. Centrum Karier . 20
1.8. Dział Finansowo-Bytowy Studentów . 26
1.9. Miasteczko Studenckie AGH . 29
1.10. Ośrodek Edukacji Niestacjonarnej . 30

2. Badania naukowe i obsługa badań naukowych 34
2.1. Działalność naukowo-badawcza . 38
2.2. Działalność promocyjna . 43
2.3. Aparatura Naukowo-Badawcza . 44
2.4. Uczelniane Centrum Informatyki . 47
2.5. Akademickie Centrum Komputerowe „CYFRONET” 52
2.6. Biblioteka Główna AGH . 58
2.7. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH 64

3. Zatrudnienie i polityka kadrowo-płacowa . 68

4. Sytuacja finansowa Uczelni . 73

5. Współpraca międzynarodowa . 76
5.1. Udział AGH w międzynarodowych programach 77
5.2. Umowy z zagranicznymi ośrodkami naukowymi 92
5.3. Konferencje międzynarodowe . 92
5.4. Wyjazdy pracowników, doktorantów i studentów 96
5.5. Członkostwo AGH w organizacjach międzynarodowych 97
5.6. Inne formy aktywności . 98
5.7. Międzynarodowa Szkoła Inżynierska . 100
5.8. Szkoła Ochrony i Inżynierii Środowiska . 102

6. Senat i Komisje Senackie . 104
6.1. Senat . 104
6.2. Senacka Komisja Budżetowa . 105
6.3. Senacka Komisja Statutowo-Regulaminowa . 107
6.4. Senacka Komisja ds. Kształcenia . 109
6.5. Senacka Komisja ds. Badań Naukowych . 110
6.6. Senacka Komisja ds. Pracowniczych . 112
6.7. Senacka Komisja ds. Nagród i Odznaczeń . 113
6.8. Senacka Komisja ds. Administracyjno-Technicznych 114

7. Administracja i obsługa techniczna Uczelni 116
7.1. Działalność Inwestycyjno-Remontowa . 116
7.2. Obsługa techniczna Uczelni . 118

— 3 —

7.3. Utrzymanie porządku i bezpieczeństwo Uczelni 120
7.4. Działalność organizacyjno-ekonomiczna . 122
7.5. Działalność socjalno-bytowa . 125
7.6. Działania organizacyjne . 126

— 4 —

Wstęp

Kadencja Władz Rektorskich oraz Senatu AGH 1999–2002 nie była
łatwa, gdyż najgłębsza od wielu lat niestabilność budżetowego finan-
sowania Uczelni spowodowała w wymienionym okresie spore trudno-
ści realizacji statutowych zadań Szkoły. Jednak mimo dramatycznych
chwilami trudności, które w dodatku spadły na Uczelnię na prze-
łomie roku 2000/2001 całkowicie niespodziewanie, cała społeczność
akademicka naszej Akademii dołożyła naprawdę wszelkich starań, by
pogodzić nasze ambitne dążenia do kontynuowania chlubnej tradycji,
z dostępnymi nam, wciąż ograniczanymi, zasobami i środkami. Miło
jest odnotować w tym sprawozdaniu zwycięstwo ambicji i pracowitości
Kadry AGH nad piętrzącymi się trudnościami, dzięki czemu w okresie
podlegającym sprawozdaniu nasza Akademia znacząco rozwinęła się
i wzmocniła.

Nieprzypadkowo AGH we wszystkich sferach swego działania jest
postrzegana jako jedna z najlepszych polskich szkół wyższych, nie-
odmiennie znajdująca się na czołowych miejscach wszelkich zestawień
i rankingów — nie tylko wśród polskich uczelni technicznych (gdzie
nasz priorytet, wraz z Politechniką Warszawską, jest pewny i ugrunto-
wany), ale także wśród wszystkich w ogóle uczelni bez uwzględniania
podziałów na typy i rodzaje. To dzięki mądremu, wytrwałemu i sku-
tecznemu trudowi wszystkich pracowników AGH możemy przeglądać
kartki tego sprawozdania z dumą i zadowoleniem.

Miary jakości całej wyższej uczelni trudno jest ustalić, gdyż na
pewno nie można ich wiązać wyłącznie z wynikami rankingów pra-
sowych (chociaż te ostatnie są dla nas na ogół korzystne) ani nawet
z kategoryzacją prowadzoną w MEN (obecnie MENiS) czy w KBN,
bo zwłaszcza ta ostatnia, chociaż także generalnie dla nas korzystna,
zbyt mocno zależna jest od przyjętego sposobu parametryzacji ocen, co
prowadzi niekiedy do wyników sprzecznych ze zdrowym rozsądkiem.

Jakie więc można wskazać kryteria prestiżu i pozycji Uczelni? Otóż
twierdzę, że jednym z nich mogą być doktoraty honoris causa. Patrząc
na to, jakie Osobistości zdecydowały się przyjąć godność doktora hono-
ris causa określonej uczelni, można z tego odczytać, jaką opinią cieszy
się uczelnia nadająca tę swoją najwyższą godność. Przypomnijmy więc,
że w okresie kadencji 1999–2002 doktorami honorowymi AGH zostali:
• Jego Świątobliwość, Ojciec Święty Jan Paweł II;
• Jego Ekscelencja Prezydent Chile, Eduardo Frei Ruiz-Tagle;
• Jego Ekscelencja Prezydent Słowacji, dr Rudolf Schuster;
• Laureat Nagrody Nobla, prof. Harold W. Kroto,

a także wybitni Uczeni polscy i zagraniczni, profesorowie:
• Gareth Thomas,
• Adam Dziewoński,

— 5 —

• Maciej Grabski,
• Giennadij Piwniak,
• Andrzej Hrynkiewicz,
• Roman Pampuch,
• Adam Morecki,
• Zbigniew Engel,
• Jerzy Seidler,
• Reiner Kopp,
• Zbigniew Górny.
Każde z tych nazwisk stanowi dla nas powód do dumy i każde

z nich uwiarygadnia tezę, że właśnie w czasie trwania kadencji
1999–2002, AGH po 80 latach swego istnienia dopracowała się ta-
kiej marki i takiej pozycji, że nawet ludzie o największych nazwiskach
poczytują sobie za zaszczyt uzyskanie godności doktora honorowego
naszej Uczelni.

Nasza Uczelnia nie istnieje jednak dla honorów i dla rankingów,
lecz ma do spełnienia ważne zadania edukacyjne. Zadania te uza-
leżnione są jednak mocno od opinii pracodawców na temat naszych
absolwentów oraz od opinii maturzystów, którzy „głosują nogami”
wybierając tę szkołę, która ich zdaniem zapewnia im najlepsze wy-
kształcenie, a tym samym także najlepsze szanse na zrobienie kariery.
Możemy z dumą stwierdzić, że dobra (od lat!) opinia o studiach na
AGH w kadencji 1999–2002 jeszcze się polepszyła i ugruntowała. Mimo
konkurencji ze strony coraz większej liczby szkół wyższych (państwo-
wych i prywatnych) i mimo malejącej liczby wybierających się na studia
absolwentów szkół średnich — podczas każdej akcji rekrutacyjnej w ka-
dencji 1999–2002 — o indeksy AGH toczyła się zajadła walka, dzięki
której naszymi studentami zostawali głównie najzdolniejsi i najlepiej
umotywowani do pracy maturzyści. To cieszy i to dobrze rokuje na
przyszłość! Warto przypomnieć, że podczas całej kadencji 1999–2002
stale obowiązywała zasada, że na wszystkie Wydziały AGH można
się dostać wyłącznie zdając egzamin wstępny. Warto także podkre-
ślić, że średnio o jedno miejsce na studiach dziennych AGH ubiega się
zwykle ponad trzech kandydatów, a na szczególnie obleganych wydzia-
łach i kierunkach studiów wskaźnik ten przekracza poziom dziesięciu
kandydatów na jedno miejsce — co czyni proces rekrutacji na AGH
prawdziwym i trudnym konkursem. Jednocześnie warto wskazać, że
w okresie podlegającym sprawozdaniu Uczelnia nasza stale zwiększała
swój wysiłek edukacyjny, przyjmując w kolejnych latach znacząco ro-
snące liczby studentów. Warto się przyjrzeć podanym niżej liczbom
studentów AGH (zaokrąglonym):
• w 1999 roku — 23 tys.,
• w 2000 roku — 25 tys.,
• w 2001 roku — 29 tys.

— 6 —

Wskazany wzrost następował przy bardzo nieznacznie rosnącej
liczbie zaangażowanych pracowników naukowych oraz przy maleją-
cej liczbie pracowników nie będących nauczycielami akademickimi.
Oznacza to, że kadra AGH z roku na rok pracowała coraz ofiarniej
i coraz wydajniej. To cieszy, ale także zmusza do zastanowienia, czy
ta coraz intensywniejsza i coraz wydajniejsza praca jest godziwie wy-
nagradzana?

Pytanie to pozostawię tutaj bez odpowiedzi, zapewniając jednak, że
formułowanie takich pytań i domaganie się od decydentów konstruk-
tywnych odpowiedzi na tego rodzaju kwestie uważałem przez okres
całej kadencji 1999–2002 (i uważam nadal) za jedno z najważniejszych
zadań rektora AGH. Niestety — rzadko ten głos bywa słuchany. . .

Na szczęście mimo niezbyt hojnego zasilania nas przez Budżet
Państwa, każdego roku mijającej kadencji udawało się w skali całej
Uczelni wygospodarować nadwyżki w dochodach i rezerwy w wy-
datkach, dzięki którym udawało się nam zamykać każdy kolejny rok
budżetowy dodatnim wynikiem finansowym. Fakt ten bywał na naszej
Uczelni różnie komentowany, w związku z tym chciałbym przedsta-
wić w tej sprawie mój własny pogląd, stanowiący zarówno element
sprawozdania z kadencji 1999–2002, jak i zapowiedź planów na ka-
dencję 2002–2005. Otóż jestem zdania, że w warunkach niepewności
(przypomnijmy, że decyzja MEN o niepełnym budżetowaniu w 2000
roku naszej Szkoły stała się znana AGH dopiero pod koniec grudnia
tego roku!) musimy mieć pewien bufor bezpieczeństwa. Prowadząc
gospodarkę Uczelni w taki sposób, że każdy uzyskany grosz natych-
miast wydamy, skazali byśmy się na bardzo poważne ryzyko finansowe
(z niewypłacalnością włącznie!) w razie zaistnienia zakłóceń w syste-
mie finansowego zasilania Uczelni. Natomiast każda zaoszczędzona
złotówka wraca do Społeczności Uczelni w postaci funduszu rezer-
wowego, z którego finansujemy dodatkowe remonty, niezbędne inwe-
stycje i. . . nagrody. Dlatego twierdzę, iż dobrze się stało, że podczas
wszystkich lat kadencji 1999–2002 uzyskiwaliśmy stale dodatni wynik
finansowy na koniec każdego kolejnego roku budżetowego, a także
sądzę, że powinniśmy nadal dążyć do uzyskiwania takiego wyniku
w kolejnych latach następnej kadencji. Nie będzie to jednak łatwe!

Najważniejszym przejawem wzrostu Uczelni w okresie kadencji
1999–2002 był fakt utworzenia nowego wydziału (Nauk Społecznych
Stosowanych), znacząco wzbogacającego nasz profil badawczy i naszą
ofertę kształcenia. Cieszy nas już teraz zauważalne zainteresowanie tym
Wydziałem kandydatów na studia. Miejmy nadzieję, iż uda nam się
wykazać na tym Wydziale, że możliwe jest kształcenie w obszarze nauk
społecznych zgodne z aktualnymi potrzebami rynku pracy. Musimy
pamiętać — na tym i na wszystkich innych wydziałach AGH, że stała

— 7 —

adaptacja i modernizacja oferty kształcenia jest naszym obowiązkiem
i wiąże się z naszym najlepiej rozumianym interesem. Zgodnie z tym
przekonaniem podjęliśmy pod koniec kadencji 1999–2002 liczne zmiany
w profilu nauczania na tradycyjnych kierunkach kształcenia AGH,
a także starania o utworzenie nowego kierunku kształcenia pod nazwą
Informatyka Stosowana.

Wyżej omówiłem dosyć obszernie kwestie związane z kształce-
niem, ponieważ nauczanie studentów i dostarczanie gospodarce kolej-
nych pokoleń dobrze przygotowanych zawodowo inżynierów jest naszą
najważniejszą powinnością. Uczelnia nasza jest jednak miejscem, gdzie
zgodnie z ideą Humboldta nie tylko przekazuje się wiedzę, ale także
się ją tworzy. Miło jest mi więc odnotować, że w ciągu całej kadencji
1999–2002 korzystnie kształtowały się wskaźniki obrazujące wyniki
działalności naukowej pracowników naszej Uczelni. W odpowiednim
rozdziale sprawozdania można dokładnie prześledzić, jak z roku na
rok wzrastała liczba i jakość publikacji naukowych, stanowiących do-
kumentację tego dorobku. Niemniej także i w tej dziedzinie możemy
i powinniśmy zrobić dalszy postęp, zwłaszcza jeśli idzie o liczbę prac
stosowanych w przemyśle oraz liczbę uzyskiwanych przez pracowni-
ków Uczelni patentów.

Systematycznie poszerza się i pogłębia współpraca zagraniczna,
zarówno w obszarze współpracy naukowej, jak i w zakresie wspól-
nego kształcenia. Powołany po raz pierwszy na kadencję 1999–2002
urząd Prorektora ds. Współpracy z Zagranicą okazał się niezwykle
pożyteczny, a prace prowadzone w kierunku usprawnienia procesu
aplikowania o granty zagraniczne — już przynoszą zauważalne efekty.
Jednak i tu możemy i powinniśmy zintensyfikować nasze wysiłki, mając
na względzie dwa aspekty: kształcenia w AGH większej liczby studen-
tów obcokrajowców oraz jeszcze większej aktywności w pozyskiwaniu
grantów z Unii Europejskiej.

Miło jest słyszeć docierające ze wszystkich stron głosy, że w cza-
sie trwania kadencji 1999–2002 Uczelnia była (i jest!) postrzegana jako
ważny, aktywny i wiarygodny partner władz samorządowych, uczestni-
czący we wszystkich ważnych społecznie akcjach Wojewody, Marszałka
i Prezydenta Miasta. Niemniej należy także i tu zabiegać o poprawę
tego dobrego stanu — szczególnie w zakresie działalności eksperckiej
i opiniodawczej.

W podlegającym sprawozdaniu okresie notowany był także wzrost
(ilościowy oraz jakościowy) w zakresie bazy materialnej naszej działal-
ności. Oddano do użytku budynek dla Wydziału Matematyki Stoso-
wanej, wyremontowano i zmodernizowano wiele obiektów związanych
z działalnością naukową, dydaktyczną i socjalną (w tym ostatnim za-
kresie na uwagę zasługują remonty kolejnych domów studenckich).

— 8 —

Wzbogacono zasoby aparatury służącej zarówno badaniom nauko-
wym, jak i działalności dydaktycznej. Wzrósł znacząco nasz majątek
trwały, udało się bowiem zakupić nowe tereny pod przyszłą rozbu-
dowę Akademii, przy czym bardzo korzystny jest fakt, że te nowe
tereny, podwajające bez mała powierzchnię gruntów AGH, znajdują
się niedaleko od aktualnej siedziby Uczelni i nie dzieli nas od nich
żadna przeszkoda komunikacyjna (rzeka). Będzie to bardzo konkretny
czynnik, gwarantujący dalszy pomyślny wzrost Akademii.

Rozpoczęto przygotowania do ważnej inwestycji, jaką będzie dla
naszej Uczelni planowane centrum dydaktyczno-konferencyjne, znane
pod umowną nazwą Audytorium Maksimum, a także podjęto liczne
działania zmierzające do uczynienia AGH Uczelnią przyjazną dla osób
niepełnosprawnych. Niestety jednak recesja gospodarcza, która zbiegła
się z końcem podlegającej sprawozdaniu kadencji, spowodowała zna-
czące spowolnienie wielu dobrze przygotowanych, lecz niemożliwych
do realizacji bez środków finansowych, przedsięwzięć rozwojowych
i modernizacyjnych. Najbardziej martwią tu opóźnienia w realizacji
rozbudowy budynku Biblioteki Głównej, budowie Centrum Kompute-
rowego oraz Hali Sportowej (docelowo — wraz z basenem). Nie udała
się także, z tych samych trywialnych powodów, tzn. braku środków,
realizacja budynku łączącego funkcję hotelu asystenckiego i zasobu
tanich mieszkań dla pracowników AGH.

Te i inne działania, szczegółowo opisane w załączonych dalej roz-
działach, wskazują i potwierdzają, że stan naszej Akademii pod ko-
niec kadencji 1999–2002 można uznać za zadowalający. Nie powinno
nas to jednak zadowalać ani uspakajać. Rosnące wyzwania, związane
z rozwojem gospodarki, postępem nauki, a także koniecznością konku-
rowania na coraz bardziej „drapieżnym” rynku edukacyjnym z coraz
liczniejszymi szkołami wyższymi — zmuszają nas do ciągłego myśle-
nia o tym, w jakim kierunku należy rozwijać Akademię, by nie utracić
naszej aktualnej, bardzo dobrej pozycji. Dlatego zapoczątkowaliśmy
w 2001 roku ogólnouczelnianą dyskusję na temat pożądanych kierun-
ków rozwoju naszej Uczelni, którą będziemy kontynuować w kolejnej
kadencji poszukując stale optymalnego modelu AGH, jako czołowej
polskiej uczelni technicznej XXI wieku.

Podsumowując ten wstęp wyrażam nadzieję, że Czytelnicy spra-
wozdania będą podzielali moją opinię, iż (mimo kłopotów) kadencję
1999–2002 możemy zaliczyć do udanych. Akademia nasza odnotowała
w tym okresie kilka wartościowych osiągnięć i miała kilka znaczących
sukcesów. Za te wszystkie osiągnięcia i za te sukcesy chcę serdecz-
nie podziękować ich twórcom. A więc w pierwszej kolejności pragnę
serdecznie podziękować moim najbliższym współpracownikom: Pa-
nom Prorektorom, Prof. Prof. Bronisławowi Barchańskiemu, Januszowi

— 9 —

Kowalowi, Andrzejowi Łędzkiemu, Andrzejowi Korblowi. Cieszę się,
że z większością z nich będzie mi dane współdziałać także w na-
stępnej kadencji. Bardzo serdeczne wyrazy uznania oraz mojej osobi-
stej wdzięczności należą się naszemu Dyrektorowi Administracyjnemu,
Panu mgr. inż. Henrykowi Zioło, łączącemu zdolność kreatywnego my-
ślenia z ogromną sprawnością działania. Wyrazy najwyższego uznania
należą się także Pani Kwestor mgr Marii Ślizień, niezwykle sprawnie
prowadzącej wszystkie sprawy finansowe Akademii.

Moje wyrazy uznania i podziękowania należą się także wszyst-
kim bez wyjątku Paniom i Panom Dziekanom, a także Dyrektorom
Jednostek Pozawydziałowych oraz innym członkom Senatu AGH. Po-
dziękować chcę także wszystkim pracownikom i studentom AGH, któ-
rych codzienna praca była koniecznym warunkiem tego, by kadencję
1999–2002 można było zapisać w kronikach Uczelni jako udaną.

Prof. zw. dr hab. inż. Ryszard Tadeusiewicz
Rektor AGH

— 10 —

1. Kształcenie i sprawy studenckie

Miniona kadencja charakteryzuje się bardzo dużym wzrostem
liczby studentów, szczególnie na studiach dziennych. Dynamicznie
rozwijały się także studia podyplomowe, zarówno pod względem ich
liczby, jak i różnorodności tematycznej (tab. 1).

Tabela 1. Liczba studentów studiów dziennych oraz uczestników studiów doktoranckich

i podyplomowych w latach 1999–2002

1999/2000 2000/2001 2001/2002

Liczba studentów ogółem 23 154 25 901 28 533

W tym na studiach dziennych 13 900 15 805 17 768

Liczba doktorantów 552 606 633

Liczba uczestników studiów podyplomowych 926 980 1 244

W związku z tak znacznym wzrostem liczby studentów dołożono
wszelkich starań, żeby nie odbiło się to negatywnie na jakości kształ-
cenia. Równocześnie podjęto wiele inicjatyw zmierzających do:
• unowocześnienia procesu edukacyjnego i podniesienia atrakcyjno-
ści studiów (zintegrowane studia z podwójnym dyplomowaniem,
intensyfikacja nauki języków obcych, praktyki zagraniczne, po-
dróże studyjne, wdrożenie systemu punktowego zgodnego z Poro-
zumieniem Konferencji Rektorów PUT, pilotażowe wprowadzanie
suplementu do dyplomu);
• poszerzenia oferty edukacyjnej AGH (utworzenie nowego Wydziału
Nauk Społecznych Stosowanych, dwóch nowych kierunków kształ-
cenia: Zarządzanie i Inżynieria Produkcji, Socjologia, 48 nowych
specjalności);
• ułatwienia niepełnosprawnym dostępu do studiów (wdrożenie pro-
gramu wspierania studentów niepełnosprawnych).

Rosnące z roku na rok zainteresowanie studiami w AGH jest
w dużym stopniu efektem szeroko zakrojonej, intensywnej działal-
ności promocyjnej i świetnie rozwijającej się współpracy ze szkołami
średnimi.

1.1. Promocja AGH — współpraca ze szkołami średnimi
Najbardziej masową formą kontaktu Uczelni ze szkołami śred-

nimi są informatory. AGH corocznie wydaje bardzo szczegółowy in-
formator dla kandydatów na studia, obejmujący informacje o zasadach
przyjęć, treści i warunkach studiów, organizacjach studenckich dzia-
łających w Uczelni. Informator — wraz z zaproszeniem na wiosenne

— 11 —

Dni Otwarte i plakatem reklamującym studia w AGH, rozsyłany jest
nieodpłatnie do ok. 1000 szkół średnich oraz zamieszczany w Inter-
necie. Uruchomiono także specjalny adres e-mail Działu Nauczania,
za pośrednictwem którego uczniowie i nauczyciele otrzymują na bie-
żąco odpowiedzi na wszelkie pytania związanie z edukacją w naszej
Uczelni.

W ubiegłym roku akademickim został także po raz pierwszy wy-
dany uczelniany informator o studiach podyplomowych.

Dni Otwarte w AGH, nazywane „Spotkaniami z Uczelnią”, od-
bywają się dwa razy w roku: wiosną i jesienią. Biorą w nich udział
wszystkie Wydziały Uczelni, Uczelniana Rada Samorządu Studentów
i organizacje studenckie. Każdorazowo przez dwa dni odbywają się
spotkania informacyjne z władzami Uczelni i Wydziałów, zwiedzanie
laboratoriów, muzeum itp.

Przedstawiciele Uczelni uczestniczą także w Targach Edukacyj-
nych poza Krakowem, szczególnie w regionach, z których tradycyjnie
mamy dużą liczbę kandydatów, np. w Katowicach, Rzeszowie, Kiel-
cach, Częstochowie, Łodzi, Lublinie, Toruniu, Gdańsku, Białymstoku.
Targi Edukacyjne zastępują stopniowo stosowaną dawniej formę pro-
mocji: wizyty przedstawicieli Uczelni w szkołach średnich i udział
w spotkaniach z młodzieżą klas maturalnych. Obecnie takie wyjazdy
mają miejsce tylko na zaproszenie szkoły.

Zarówno w „Spotkaniach z Uczelnią”, jak i w Targach Edukacyj-
nych, często biorą udział całe klasy szkolne z pedagogami szkolnymi
i wychowawcami. Zarówno nauczyciele szkół średnich, jak i matu-
rzyści korzystają z rozdawanych z takiej okazji tematów egzaminów
wstępnych z lat ubiegłych oraz materiałów promocyjnych specjalnie
przygotowanych na tę okazję przez Wydziały i Dział Nauczania.

Uczelnia ceni sobie bezpośrednie kontakty ze szkołami średnimi,
umożliwiające wymianę doświadczeń, poglądów a przede wszystkim
informacji. Między innymi z tego powodu we wrześniu 2000 r. zorga-
nizowano w AGH spotkanie osób mających wpływ na politykę eduka-
cyjną wschodnich i południowych regionów Polski. W dwudniowym
spotkaniu wzięło udział ok. 100 dyrektorów szkół średnich, pedagogów
szkolnych, kuratorów i przedstawicieli władz samorządowych.

Kontakty naszej Uczelni ze szkołami średnimi ożywiły się bar-
dzo dzięki organizacji matur łączonych z egzaminem wstępnym na
AGH. Początkowo, w połowie lat 90. prowadziliśmy je tylko w IV LO
w Krakowie, nad którym AGH sprawowała patronat. Z czasem inne
szkoły, krakowskie i spoza Krakowa, zwracały się do nas o zawarcie
porozumienia o współpracy, którego częścią są „matury łączone”.

W roku akademickim 2001/2002 przeprowadziliśmy matury łą-
czone już w 206 szkołach średnich w całej Polsce. W ich wyniku

— 12 —

promesy przyjęcia uzyskało 3101 osób, co stanowi 59% ogółu przy-
jętych na studia. W bieżącym roku AGH prowadzi egzamin wstępny
połączony z maturą aż w 230 szkołach, przede wszystkim w Polsce
południowej, ale również w środkowej i północnej części kraju. Do-
skonale układa się nam — na przykład — współpraca ze szkołami
w Suwałkach czy w Pile.

Podejmując decyzje dotyczące ustalenia zasad przyjęć na studia,
Uczelnia stara się dostosować do oczekiwań szkół średnich. Większość
Wydziałów AGH zdecydowała się przyjmować kandydatów na pod-
stawie wyników Matury 2002. W rezultacie, w najbliższej rekrutacji
kwalifikacja kandydatów będzie się odbywać w oparciu o: egzamin
wstępny lub maturę łączoną z egzaminem wstępnym lub wyniki
Matury 2002.

Istotnym elementem współpracy ze szkołami średnimi jest prowa-
dzenie studiów podyplomowych dla nauczycieli. W Uczelni opraco-
wano i zrealizowano kilka projektów grantów edukacyjnych MEN 2.
i 3. edycji. Aktualnie prowadzi się studia podyplomowe dla nauczy-
cieli — w ramach studiów pedagogicznych i zawodowych — z zakresu
m.in. nauczania informatyki, chemii, matematyki, fizyki.

Cieszą się one ogromnym zainteresowaniem i dają nauczycielom
— oprócz pożądanego świadectwa o podniesieniu kwalifikacji — wy-
mierne, praktyczne korzyści. Z drugiej strony przynoszą korzyść także
Uczelni: ci nauczyciele są ambasadorami AGH w swoim środowisku.

AGH szczyci się solidną i nowoczesną bazą dydaktyczną oraz
wysoko kwalifikowaną kadrą. W miarę możliwości staramy się udo-
stępniać ten potencjał szkołom średnim, których baza dydaktyczna jest
najczęściej bardzo uboga.

1.2. Program wspierania niepełnosprawnych

W styczniu 2001 roku zainicjowało swoją działalność Biuro ds.
Osób Niepełnosprawnych. W zakres jego zadań wchodzi m.in.:
• niesienie pomocy niepełnosprawnym studentom i kandydatom na
studentów w pokonywaniu barier architektonicznych i mentalnych
jakie napotykają podczas kontaktów z Uczelnią;
• propagowanie na Uczelni idei edukacji zintegrowanej (artykuły
w Biuletynie Informacyjnym Pracowników AGH i Biuletynie Infor-
macyjnym Studentów AGH);
• pozyskiwanie informacji o trudnościach w dostępie osób niepeł-
nosprawnych do edukacji oraz przekazywanie ich odpowiednim
jednostkom Uczelni;
• uczestnictwo w programach celowych Uczelni dotyczących osób
niepełnosprawnych;

— 13 —

• współpraca z krajowymi związkami zrzeszającymi osoby niepełno-
sprawne;
• ścisła współpraca ze Zrzeszeniem Studentów Niepełnosprawnych
AGH;
• pomoc w dostosowywaniu formy egzaminów wstępnych do fizycz-
nych możliwości kandydata;
• gromadzenie wszystkich przepisów i regulacji prawnych (po-
wstała ulotka zbierająca wszystkie podstawowe ulgi i uprawnie-
nia osób niepełnosprawnych, uaktualniona na początku 2002 roku
w związku ze zmianami przepisów);
• koordynacja działań na rzecz przystosowania AGH do potrzeb
studiów osób niepełnosprawnych.

Równocześnie z powołaniem Biura rozpoczął pracę utworzony
przez Prorektora ds. Kształcenia zespół pod kierunkiem prof. Sta-
nisława Majewskiego. Opracował on Program Celowy Przystosowania
AGH do Potrzeb Osób Niepełnosprawnych. W ramach Programu po-
wstała mapka komunikacyjna Uczelni, stworzona przy pomocy dwóch
osób niepełnosprawnych, które zgodziły się przetestować istniejące ciągi
komunikacyjne (osoba niewidoma i osoba poruszająca się na wózku).

Na zlecenie zespołu opracowującego Program Celowy, Wydział
Nauk Społecznych Stosowanych przeprowadził badania socjologiczne
wśród studentów oraz pracowników AGH. Ich plonem jest opracowanie
pod tytułem: „Warunki życia i aktywność społeczna niepełnosprawnych
studentów AGH”.

W ramach Programu przystosowującego Uczelnię do studiowania
większej liczby osób niepełnosprawnych powstało Zrzeszenie Studen-
tów Niepełnosprawnych AGH. Za swoje podstawowe cele działania
uznało ono aktywne uczestnictwo w zmianach na Uczelni, mających na
celu dostosowanie AGH do potrzeb studiowania osób niepełnospraw-
nych, konsolidację środowiska niepełnosprawnych studentów oraz pro-
pagowanie studiów wyższych wśród niepełnosprawnych absolwentów
szkół średnich. Powstała również internetowa strona Zrzeszenia.

We wrześniu 2001 roku zorganizowano Dni Otwarte dla Osób
Niepełnosprawnych połączone z Międzynarodową Konferencją pt.: „Ba-
riery w kształceniu osób niepełnosprawnych na poziomie szkolnictwa
wyższego w Polsce — doświadczenia i perspektywy poprawy sytu-
acji”. W Konferencji wzięły udział między innymi delegacje z Litwy,
Ukrainy i Niemiec, Ministerstwa Edukacji Narodowej, Pełnomocnika
Rządu ds. Osób Niepełnosprawnych, Komitetu Integracji Europejskiej
oraz przedstawiciele władz lokalnych i terytorialnych.

Nawiązano współpracę z Krajową Radą Osób Niepełnosprawnych,
z którą Akademia współorganizowała II Małopolski Festiwal Niepeł-
nosprawnych w dniach 24 maja–3 czerwca 2001.

— 14 —

Zainicjowano kontakty z integracyjnymi szkołami średnimi w Ma-
łopolsce i województwach ościennych (ścisła współpraca z Ośrodkiem
Szkolno-Wychowawczym dla Niewidomych i Słabo Widzących przy
ul. Tynieckiej, Zespołem Szkół Ogólnokształcących nr 9 — XXIII LO
przy ul. Seniorów Lotnictwa oraz Ośrodkiem Szkolno-Wychowawczym
dla Niesłyszących przy ul. Grochowej).

Nawiązano ścisłą współpracę z Akademią Podlaską w Siedlcach,
posiadającą największe doświadczenie w edukacji osób niepełnospraw-
nych w systemie integracyjnym oraz mogącą się poszczycić największą
liczbą studiujących niepełnosprawnych w Polsce. Szeroko pojęta współ-
praca z Centrum Kształcenia Rehabilitacji Osób Niepełnosprawnych
Akademii Podlaskiej zaowocowała uczestnictwem przedstawicieli AGH
w święcie siedleckiej uczelni oraz wystąpieniem Koła Naukowego z Sie-
dlec w II Małopolskim Festiwalu Niepełnosprawnych. Ponadto dzięki
nawiązaniu przyjaznych kontaktów, mogliśmy uczestniczyć w Konfe-
rencji „Edukacja bez Barier”, brać udział w Dniach Adaptacyjnych dla
niepełnosprawnych studentów pierwszego roku Akademii Podlaskiej.

W maju 2002 roku, AGH jako jedyna uczelnia w Polsce została
zaproszona do udziału w Dniach Integracji połączonych z panelowym
spotkaniem roboczym Pełnomocników Rektorów ds. Osób Niepełno-
sprawnych z całej Polski. Ponadto z AGH zaproszono dwoje niepełno-
sprawnych studentów w celu wymiany doświadczeń pomiędzy bezpo-
średnio zainteresowanymi adresatami programów dostosowawczych.

Podjęto również kontakty z Uniwersytetami: Jagiellońskim i War-
szawskim w celu wymiany doświadczeń związanych z edukacją i do-
stosowywaniem uczelni do potrzeb osób niepełnosprawnych.

Informacja o powstaniu Biura ds. Osób Niepełnosprawnych wraz
z adresami kontaktowymi została zamieszczona na pierwszej stronie
Informatora dla kandydatów na studia. Dodatkowo na internetowej
stronie AGH pojawiła się informacja o otwarciu Akademii na problemy
osób niepełnosprawnych.

1.3. Program „Zintegrowane studia z podwójnym dyplomowaniem,
prowadzone w dwóch krajach” (PD)

Z inicjatywy Prorektora ds. Kształcenia Uczelnia zrobiła następny
krok w kierunku integracji z Europą i światem. Najlepsi studenci
będą mogli uzyskać podwójny dyplom — AGH i uczelni zagranicznej,
w której odbędą część studiów.

Korzyści płynące z posiadania dwóch dyplomów są oczywiste:
ich posiadacze na rynku pracy Unii Europejskiej będą mieli dwu-
krotnie większe szanse na otrzymanie pracy, a część studiów od-
bytych w uczelni zagranicznej pomoże im w biegłym opanowaniu

— 15 —

obcego języka. Istnieją też przesłanki do założenia, że potencjalni pra-
codawcy z Europy Zachodniej zechcą w ten sposób pozyskać kadry
dla polsko-zagranicznych przedsiębiorstw.

Z ofertą przystąpienia do programu podwójnego dyplomowania
(PD) wystąpiła w 1999 roku DAAD (Niemiecka Centrala Wymiany
Akademickiej). Wcześniej program ten był realizowany tylko w ramach
Francusko-Niemieckiego Kolegium Szkół Wyższych. PD bazuje na zasa-
dach już prowadzonych programów wymiany SOCRATES–ERASMUS.

W wyniku licznych rozmów i dyskusji przeprowadzonych przez
Prorektora ds. Kształcenia zarówno w Uczelni (URSS, SKK, UKR, Wła-
dze Uczelni i Wydziałów, Rada Miasteczka Studenckiego), jak i na
forum międzynarodowym (Władze TU Clausthal, TFH Bochum, TU
Freiberg, TFH Münster, przedstawiciele Bundesministerium für Bil-
dung und Forschung w Bonn, delegacja Politechniki z Nancy we Fran-
cji, Konsulat Francji, delegacje z Hiszpanii — Uniwersytetu Almeira
i Politechnik w Oviedo i Madrycie, Uniwersytet Coimbra w Portuga-
lii, Uniwersytet Techniczny w Monachium, Politechnika w Zurychu —
Szwajcaria, Uniwersytet w Leoben — Austria, Politechnika w St. Etienne
— Francja, Uniwersytet L’Aquila we Włoszech, przedstawiciele 2 zagra-
nicznych koncernów) powstał kompleksowy program przygotowania
PD. Największe zainteresowanie PD wykazały uczelnie zagraniczne,
głównie francuskie i niemieckie, które chcą pozyskać naszych stu-
dentów, a w przyszłości przysyłać swoich studentów do nas. Osobiste
pertraktacje Prorektora ds. Kształcenia z przedstawicielami uczelni nie-
mieckich oraz DSW (Deutsches Studentwerk) spowodowały, że strona
niemiecka zadeklarowała pomoc materialną dla naszych studentów
(stypendia, miejsca w domach studenckich, ubezpieczenia, praktyki
zawodowe itp.).

W ostatnim okresie zawarto czterostronne porozumienie z Na-
rodowym Norweskim Uniwersytetem Technicznym w Trondheim, TU
Bergakademie Freiberg, Verbundnetz Gas Lipsk, a także nawiązano ści-
słą współpracę z czterema uczelniami w Luksemburgu. Dynamicznie
rozwija się także współpraca z Politechniką Lwowską.

Podjęto następujące działania:
• Opracowano krótkie charakterystyki przedmiotów wchodzących
w skład programów nauczania prowadzonych kierunków i prze-
tłumaczono je na język angielski. Programy te stanowią istotny
element umów, które AGH zawrze z uczelniami zagranicznymi.
Sprawę podpisania stosownych umów z uczelniami zagranicznymi,
z którymi AGH będzie realizować PD, powierzono Prorektorowi
ds. Współpracy z Zagranicą.
• Ustalono zasady funkcjonowania programu PD w AGH: Do wyjaz-
dów kwalifikowani będą studenci po 8. semestrze studiów, biegle

— 16 —

władający językiem kraju uczelni partnerskiej (potencjalni part-
nerzy AGH bardzo ostro stawiają problem znajomości języka —
w uczelniach niemieckich po 9. semestrze przewidziany jest egza-
min z języka).
O PD mogą ubiegać się studenci tych Wydziałów, których władze
uzgodniły z partnerskim wydziałem uczelni zagranicznej:
– kompatybilność programów nauczania ośmiu ukończonych se-
mestrów;

– program studiów na 2 kolejne semestry (9. i 10.);
– temat pracy dyplomowej;
– dwóch opiekunów naukowych (Tutorów), po jednym z każdej
uczelni partnerskiej, którzy pisemnie potwierdzą, że ww. wa-
runki zostały spełnione oraz stwierdzą, że spełnione zostało
minimum dotyczące praktyk zawodowych i znajomości języka
obcego.

• Określono zasady warunków bytowych studentów korzystających
z PD:
– studiujący nie płacą czesnego;
– studenci AGH ubiegają się o stypendium: Socrates–Erasmus,
DAAD, innych fundacji lub indywidualnie;

– strony gwarantują odpłatne zakwaterowanie w domach stu-
denckich i korzystanie ze zbiorowego żywienia (stołówki);

– ubezpieczenia opłacają zainteresowani.
W celu ułatwienia uczestnikom PD przełamania bariery językowej

uruchomiono intensywne kursy języków obcych (niemiecki, francuski
i angielski) prowadzone zarówno przez lektorów SJO AGH, jak i lek-
torów obcokrajowców (lektorzy z TU Clausthal, Goethe Institut; kursy
w Konsulacie Austrii, w TU Braunschweig, w TU Freiberg). Koszty
kursów są pokrywane w połowie przez uczestników, a w połowie
przez Pion Prorektora ds. Kształcenia.

W 2002 roku ukończą studia pierwsi absolwenci AGH z podwójnym
dyplomem: AGH i uczelni zagranicznej.

1.4. Studenckie praktyki zagraniczne, podróże studyjne,
studia za granicą
Wielką rolę w procesie kształcenia odgrywa umożliwienie studen-

tom kierunków technicznych zdobycia doświadczenia zawodowego za
granicą i zapoznania się z najnowszymi osiągnięciami nauki i techniki,
dlatego dużą wagę przywiązywano do studenckich praktyk zagranicz-
nych, wymiany studenckiej, staży, podróży studyjnych i studiów za
granicą.

Tradycyjnie część praktyk zagranicznych organizowano w ramach
IAESTE, oferującego szeroki wachlarz wymian z ponad 60 krajami.

— 17 —

Rokrocznie Komitet Lokalny IAESTE działający w AGH organizował
praktyki w Polsce dla ok. 20–26 studentów zagranicznych; w zamian
podobna liczba studentów AGH uzyskała staże za granicą. Staże stu-
dentów polskich są co najmniej sześciotygodniowe, lecz mogą trwać
nawet 6–12 miesięcy.

Ponadto ok. 160–200 studentów AGH odbywało co roku za granicą
grupowe praktyki zawodowo-językowe, uczestniczyło w podróżach stu-
dyjnych i wyprawach naukowych. W organizacji takich przedsięwzięć
wyróżniają się Wydziały: Górniczy (praktyki studenckie w RFN —
kilka grup rocznie), Geologii, Geofizyki i Ochrony Środowiska (prak-
tyki w Chorwacji, Słowacji, na Kamczatce, Krymie, nad Bajkałem),
Geodezji Górniczej i Inżynierii Środowiska (wyprawa naukowa „Bari”
do Norwegii) i Wydział Fizyki i Techniki Jądrowej (Słowacja).

W związku z ograniczonymi możliwościami finansowymi Uczelni
docenia się i honoruje samodzielne inicjatywy studentów, którzy indy-
widualnie znajdują sobie za granicą firmy zgadzające się na odbycie
tam praktyki. W okresie sprawozdawczym rocznie zaliczało w ten
sposób praktyki programowe kilkudziesięciu studentów AGH.

Corocznie kilkudziesięciu studentów odbywało studia za granicą
w ramach projektu SOCRATES–ERASMUS.

Kwalifikację studentów do wyjazdów za granicę prowadzono we
współpracy Prorektora ds. Kształcenia, Władz Wydziałów (Dziekani,
Prodziekani) oraz Studium Języków Obcych.

Prace związane z przygotowaniem i realizacją umów dot. pro-
gramu SOCRATES–ERASMUS wykonywał Dział Współpracy z Zagra-
nicą AGH.

1.5. Techniczny Uniwersytet Otwarty
Techniczny Uniwersytet Otwarty został powołany w roku 1989

przez Senat AGH dla uczczenia Jubileuszu 70-lecia Uczelni w celu sta-
łej aktualizacji i rozszerzania wiedzy naukowej, humanizacji techniki
oraz rozbudzania zainteresowań młodzieży postępem naukowo-tech-
nicznym i jego zastosowaniami dla poprawy jakości życia.

W okresie sprawozdawczym odbyło się ponad 400 wykładów w na-
stępujących cyklach:
• Informatyka,
• Środowisko człowieka i technika (Nowe trendy w nauce i technice),
• Nauka, technika a jakość życia.
Wykładowcami Technicznego Uniwersytetu Otwartego byli nauczy-

ciele akademiccy z AGH i kilkunastu uczelni Krakowa, Katowic, Po-
znania, Częstochowy, Puław, Olsztyna, Rzeszowa, Tarnowa, Wiednia
i Wilna, Polskiej Akademii Nauk, Polskiej Akademii Umiejętności, in-
stytutów resortowych oraz parlamentarzyści.

— 18 —

W cyklu Nauka, technika a jakość życia w roku akad. 2000/2001 słu-
chacze brali też udział w wykładach połączonych ze zwiedzaniem Mu-
zeum Czartoryskich i wysłuchali wykładu ilustrowanego przeźroczami
dokumentującymi wyniki prac wykopaliskowych Muzeum Archeolo-
gicznego, jak też w wykładach o współpracy specjalistów w zakresie
muzealnictwa i konserwacji zabytków oraz z ceramiki, fotogrametrii
i metalurgii. Cennym wkładem humanistycznym był wykład Sekretarza
Generalnego PAU prof. dr. hab. Jerzego Wyrozumskiego nt. historii.

W trosce o lepsze przygotowanie młodzieży zorganizowano wy-
stąpienia nauczycieli akademickich i wiodących szkół średnich, a także
wyróżniających się w nieobowiązkowych zajęciach naukowych studen-
tów i uczniów liceów i techników.

Problematyka poruszana na wykładach łączy naukę i aktualne za-
gadnienia wiążące się z integracją europejską, globalizacją, jak również
szerokie spektrum tematyki z biotechnologii, medycyny, psychologii
czy architektury. Wszystkie wykłady były bogato ilustrowane przeźro-
czami, foliogramami jak również pokazami wykorzystującymi najno-
wocześniejszą technikę komputerową.

Wykłady cieszyły się dużym zainteresowaniem słuchaczy. Współ-
pracowano z naukowcami i inżynierami z Polonii, m.in. ze Stowarzysze-
nia Polskich Inżynierów w Austrii. Novum stanowiły też wystąpienia
przedstawicieli różnych pokoleń (o rozmaitym profilu zawodowym)
jako wprowadzenie do dyskusji.

Słuchaczami wykładów Technicznego Uniwersytetu Otwartego są
uczniowie i nauczyciele szkół średnich, studenci szkół wyższych Kra-
kowa, nauczyciele akademiccy i emeryci (także słuchacze Uniwersytetu
Trzeciego Wieku na UJ). Prowadzona jest też współpraca pod kątem
zastosowań nowych zdobyczy nauki i techniki do rozwiązywania aktu-
alnych problemów (z UCI, radiem, TV i czasopismami). Odpowiadając
na zapotrzebowanie społeczności informatycznej, TUO AGH dostoso-
wuje swój program do potrzeb zarówno kandydatów na studia, jak też
szkolenia niezbędne do aktywnego udziału wszystkich zainteresowa-
nych w procesach decyzyjnych i tworzenia nowego modelu cywilizacji.

1.6. Komisja dyscyplinarna dla studentów I i II stopnia
W czasie trwania kadencji do Prorektora ds. Kształcenia wpłynęło

36 wniosków (dotyczyły 50 osób) o skierowanie spraw do postępowania
wyjaśniającego i dyscyplinarnego.

Najczęściej popełniane przez studentów wykroczenia dotyczyły
m.in.:
• posługiwania się dokumentami z fałszywymi znakami urzędowymi
(fałszowane legitymacje studenckie);
• fałszerstw wpisów w indeksie;

— 19 —

• fałszerstw dokumentów (dowód wpłaty, zaświadczenie o znajomo-
ści języka);
• fałszerstw zwolnień lekarskich (książeczki zdrowia);
• przystąpienia do zaliczenia lub egzaminu za inną osobę;
• odsprzedawania miejsc w Domu Studenckim;
• zakłócania porządku publicznego (imprezy alkoholowe na terenie
Domów Studenckich);
• konfliktów między współmieszkańcami (w Hotelu Asystenckim);
• korzystania z Internetu w niewłaściwy sposób;
• „hodowli” narkotyków;
• kradzieży mienia;
• plagiatu pracy dyplomowej.
Prorektor ds. Kształcenia skierował wszystkie sprawy, po zasięgnię-

ciu opinii Uczelnianej Rady Samorządu Studentów AGH, do rozpa-
trzenia przez Uczelnianą Komisję Dyscyplinarną dla Studentów AGH.
Rzecznicy Dyscyplinarni przeprowadzili postępowania wyjaśniające
przygotowując wnioski o ukaranie studentów. Komisja Dyscyplinarna
odbywała posiedzenia niejawne, kierując następnie sprawy na posie-
dzenia jawne z udziałem obwinionych studentów.

W związku z nagminnym łamaniem przez studentów Regulaminu
Studiów, Kodeksu Karnego (zachowanie studentów na pograniczu
przestępstw) Kolegium Rektorskie w dniu 14 maja 2001 r. podjęło
decyzję o zgłaszaniu w Prokuraturze przypadków fałszerstw doku-
mentów wydawanych przez Uczelnię (legitymacje studenckie).

W bieżącym roku akademickim wyrokiem Sądu dwóch studen-
tów zostało ukaranych grzywnami. Dwie sprawy rozpatrywane przez
Komisję czekają na wynik postępowania prokuratorskiego.

W ciągu trwania kadencji Komisja Dyscyplinarna orzekła kary:
• upomnienia — w 2 przypadkach,
• nagany — w 4 przypadkach,
• nagany z ostrzeżeniem — w 9 przypadkach,
• zawieszenia w korzystaniu z określonych praw studenta na okres
1 roku — w 14 przypadkach,
• wydalenia z Uczelni — w 1 przypadku (plagiat pracy dyplomowej).
W trakcie postępowania dyscyplinarnego pozostaje 7 spraw.

1.7. Centrum Karier

Centrum Karier jest jednostką AGH, której okres funkcjonowania
(1.09.1999 — powołanie przez JM AGH) pokrywa się z okresem kadencji
Władz Uczelni 1999–2002.

— 20 —

Początek działalności CK skierowany był na organizację biura,
m.in.:
• opracowanie koncepcji funkcjonowania biura w odniesieniu do
specyfiki Uczelni, profilu CK oraz zakresu prac administracyjnych
biura;
• doposażenie biura;
• udział pracowników w kursach z zakresu rynku pracy (uzyskanie
certyfikatów trenera);
• przystąpienie do Ogólnopolskiej Sieci Biur Karier;
• opracowanie konspektów warsztatów i zajęć praktycznych;
• opracowanie ankiety dla studentów i absolwentów poszukujących
pracy;
• przygotowanie materiałów promocyjnych;
• utworzenie bazy danych zarejestrowanych studentów i absolwen-
tów;
• utworzenie bazy danych ofert pracy, staży zawodowych, praktyk
i kursów uzupełniających kwalifikacje zawodowe;
• założenie strony internetowej.
CK AGH prowadziło w sposób ciągły akcję promocyjną biura

poprzez:
• indywidualne rozdanie ulotki informacyjnej o CK wraz z ofertą
proponowanych usług podczas akcji ubezpieczeniowej prowadzo-
nej przez URSS (każdego roku ok. 10 tys. ulotek);
• współpracę z mediami (reklama, spoty informacyjne, wywiady, ar-
tykuły i programy w: Radiu RAK, Radiu Kraków, Radiu Alfa, Ra-
diu Plus, RMF FM, Dzienniku Polskim, Gazecie Wyborczej, Gazecie
Krakowskiej, Eurostudencie, Dlaczego, Rzeczpospolitej, Wprost, Po-
lityce, TVP Kraków oraz ogólnopolskich portalach internetowych);
• plakatowanie terenu Uczelni i Miasteczka Studenckiego oraz innych
uczelni w przypadku imprez środowiskowych.

W przedstawionym okresie czasowym CK prowadziło w sposób
ciągły akcję promocyjną wśród pracodawców na rynku lokalnym, ogól-
nopolskim oraz międzynarodowym. CK nawiązało bezpośredni kon-
takt z ponad 940 firmami (odpowiedź zwrotna) drogą tradycyjną (spo-
tkania, poczta) oraz za pomocą poczty elektronicznej. W pierwszym
przypadku do propozycji współpracy dołączano informator AGH wraz
z rankingiem polskich uczelni, w drugim wykaz kierunków studiów
w AGH z podaniem strony internetowej AGH.

W efekcie do CK dotarło:
• ok. 470 ofert pracy stałej i tymczasowej w Polsce i za granicą
obejmujących ok. 2350 miejsc pracy (większość ofert zawierała

— 21 —

zapotrzebowanie na więcej niż jednego pracownika, niektóre z nich
na ok. 30 lub więcej pracowników— Shell, Reuters, Michelin, ESSK;
wiele z ofert, to oferty o charakterze ciągłym);
• 108 ofert praktyk zawodowych (ok. 270 miejsc), w tym w Wlk.
Brytanii, Szwecji, Niemczech, Holandii, USA, Włoszech, Japonii
i Francji;
• staże zawodowe z 27 firm (ok. 80 miejsc);
• oferty stypendiów fundowanych w Polsce (47 miejsc);
• oferty stypendiów zagranicznych (studia podyplomowe) w USA (5),
Francji (3), Australii (2), Wlk. Brytanii (6);
• oferty pracy wakacyjnej w Polsce, w Szwecji, Niemczech, Holandii,
Finlandii, Szwecji, Wlk. Brytanii, Hiszpanii, Włoszech i USA.

Centrum Karier pośredniczyło również w przekazywaniu mate-
riałów aplikacyjnych pomiędzy poszukującymi pracy i 52. firmami
prowadzącymi szeroko zakrojone akcje rekrutacyjne.

Ponadto CK na stałe współpracuje z 14. firmami konsultingowymi
posiadającymi bank ofert pracy stałej i tymczasowej na terenie Pol-
ski i za granicą, a także m.in. z: Amerykańską Agencją ds. Rozwoju
Międzynarodowego, Departamentem Pracy w USA, z Bawarskim Urzę-
dem ds. Biznesu i Pośrednictwa Pracy, Międzynarodową Organizacją
ds. Rekrutacji z siedzibami w Berlinie, Bostonie, Brukseli, Kopenhadze,
Londynie, Monachium, Paryżu, Sztokholmie, Polsko–Niemiecką Fun-
dacją Kształcenia Kadr Gospodarki, Konfederacją Zrzeszeń Branżowych
Przedsiębiorstw. Pracownik CK jest także członkiem organizacji First
Tuesday Cracow, która jest organizatorem regularnych, comiesięcznych
spotkań przedsiębiorców, inwestorów związanych z branżą techniczną.

CK utrzymuje też stały kontakt z Urzędami Pracy (Krajowym,
Wojewódzkim, Powiatowym i Grodzkim), a także z Ministerstwem
Pracy i Polityki Społecznej, gdzie m.in. zaopatruje się w najnowsze
opracowania i publikacje dot. rynku pracy.

Doradztwo zawodowe

Doradztwo zawodowe stanowi bardzo istotny i podstawowy aspekt
działalności Centrum Karier. Nie jest bowiem możliwe, aby biuro za-
pewniło wystarczającą ilość pożądanych ofert pracy. W okresie mijającej
kadencji z indywidualnych porad CK skorzystało ok. 7960 osób (wiele
z osób kilkakrotnie korzystało z usług CK).

CK prowadzi bazę danych studentów i absolwentów wyrażających
zgodę na przetwarzanie danych osobowych pod kątem rekrutacji.

— 22 —

Zestawienie na dzień 24.05.2002 r.:

Wydz. Górniczy 687
Wydz. MiIM 584
Wydz. EAIiE 998
Wydz. IMiR 476
Wydz. GGiOŚ 553
Wydz. GGiIŚ 412
Wydz. IMiC 397
Wydz. Odlewnictwa 76
Wydz. MN 160
Wydz. WNiG 259
Wydz. Zarządzania 433
Wydz. PiE 167
Wydz. FiTJ 164
Wydz. M. S. 6
Inne uczelnie 1072

Razem: 6444

Uwagi: Część odwiedzających biuro korzysta tylko z porad i ofert
nie wyrażając zgody na wpisanie do bazy danych. Studenci I i II
roku jeszcze nie wypełniają ankiety, z uwagi na znikome kwalifikacje
zawodowe. Wymienieni studenci korzystają z usług CK na zasadzie
przygotowania do podejmowania działań zmierzających do uzupełnie-
nia kwalifikacji zawodowych podyktowanych wymogami rynku pracy,
korzystania z ofert pracy tymczasowej, wakacyjnej pracy zarobkowej
w kraju i za granicą, uczestnictwa w warsztatach i zajęciach organizo-
wanych przez CK.

Centrum Karier prowadziło warsztaty z zakresu:
• komunikacji interpersonalnej,
• asertywności i twórczego myślenia,
• technik radzenia sobie ze stresem,
• profesjonalnej prezentacji,
• planowania ścieżki zawodowej.
W okresie kadencji ok. 580 godzin.

Ponadto w CK były prowadzone zajęcia (w latach 1999–2001 —
średnio raz w miesiącu, w roku akad. 2001/2002, w zależności od
potrzeb, średnio — raz w tygodniu) z tematów:
• przygotowywania dokumentów aplikacyjnych (CV, list motywa-
cyjny, kwestionariusz aplikacyjny);
• współczesny rynek pracy (charakterystyka branż, wymagania,
struktura zatrudnienia w poszczególnych sektorach i regionach
kraju, wymagania pracodawców);

— 23 —

• sposoby poszukiwania pracy;
• metody rekrutacyjne stosowane przez pracodawców, elementy tech-
nik negocjacyjnych.

Targi Pracy

Centrum Karier było:
• trzykrotnie współorganizatorem Inżynierskich Targów Pracy (2000,
2001, 2002) — Inżynierskie Targi Pracy są największą tego typu
imprezą w woj. Małopolskim;
• trzykrotnie współorganizatorem Studenckich Targów Pracy AGH,
których głównym organizatorem była Wydziałowa Rada Samo-
rządu Studentów Wydziału Inżynierii Materiałowej i Ceramiki;
• oficjalnym partnerem Międzynarodowych Targów Pracy w War-
szawie (2000) skierowanych do studentów i absolwentów uczelni
technicznych;
• dwukrotnie oficjalnym partnerem Inżynierskich Targów w Berlinie
(Carrer Days — IT & Engeneering oraz EUROTECH Carrer Forum),
dzięki czemu studenci AGH mieli zagwarantowaną nieodpłatną
podróż do Berlina (2001);
• oficjalnym partnerem targów Recrutming & Carrer Opportunites
w Bolonii (2001);
• oficjalnym partnerem europejskich targów wirtualnych (Europan
Virtual Carrers Fair 2001);
• oficjalnym partnerem Reuters’a Wirtualnych Dni Kariery (2002);
• współorganizatorem Sesji Rekrutacyjnych na Wydziale EAIiE
(2002);
• zapewniło organizacyjną pomoc Małopolskiej Giełdzie Pracy dla
Osób Niepełnosprawnych (2000, 2001).

Ponadto CK było reprezentowane na:
• Międzynarodowych Targach w Poznaniu (2000),
• Regionalnych Targach Pracy w Oświęcimiu (2000),
• Regionalnych Targach Pracy i Inicjatyw Społecznych w Bieruniu
(2000),
• Małopolskiej Giełdzie Pracy (2001).

Prezentacje firm

CK skupia się wyłącznie na tych prezentacjach, które są bezpo-
średnio związane z naborem kandydatów do pracy.

W kadencji 1999–2002 Centrum Karier zorganizowało następujące
prezentacje na terenie Uczelni:
• prezentacja firmy LO’réal oraz rekrutacja pod kątem pracy stałej,
praktyk zawodowych i nieodpłatnych studiów podyplomowych we
Francji (2000);

— 24 —

• prezentacja Motoroli — praca stała (2000);
• prezentacja Procter & Gamble — praca stała (2000);
• prezentacja firmy House of Prince — praca stała (2001);
• prezentacja Uniwersytetu Środkowej Europy w Budapeszcie —
studia MBA z możliwością otrzymania stypendium;
• prezentacja firmy CH2M HiLL — praktyki, staże zawodowe, praca
stała (2001);
• prezentacja Barclays Capital — praca stała (2001).

Seminaria i konferencje
CK było pięciokrotnie organizatorem jesiennego i wiosennego cyklu

wykładów i szkoleń z zakresu rynku pracy o nazwie INTRO, dostęp-
nych dla wszystkich zainteresowanych studentów z udziałem przedsta-
wicieli MPiPS, urzędów pracy, doradców zawodowych, konsultantów
firm, pracowników naukowych, prawników i innych fachowców.

CK było organizatorem I Ogólnopolskiej Konferencji Sieci Biur
Karier w Krakowie (1999), a w kolejnych latach (2000, 2001) współor-
ganizatorem.

Pracownicy CK czynnie uczestniczyli m.in. także w Wojewódz-
kiej Konferencji „Wspieranie Rozwoju Zawodowego Młodzieży” (2000),
w sympozjum „Jak przygotować swoją karierę” (2000) organizowanym
przez Stowarzyszenie Inicjatywa Młodych, w konferencji „Europadia-
log” organizowanym przez Konsulat Austriacki (2001), w Konferencji
UJ „Fakty o integracji — Europejski Rynek Pracy” (2001), w konferencji
„AGH uczelnią przyjazną dla osób niepełnosprawnych” (2001), „Plano-
wanie Kariery Zawodowej” — WUP — Niepołomice (2001), Program
Praktyk Letnich — Price Waterhose Cooperse — Kraków (2001), Ka-
riera w Barclays Capital — Londyn (2001), Kariera w USA absolwentów
polskich uczelni technicznych — Amerykańska Izba Gospodarcza —
Kraków (2002). Ponadto CK udzieliła pomocy organizacyjnej w inau-
guracji Programu Rządowego „Pierwsza Praca” — AGH (2002).

Badania ankietowe
Przygotowanie i opracowanie wyników ankiety dla studentów

pierwszego roku pod kątem udoskonalenia promocji Uczelni oraz
oferty programowej dla studentów (2000).

Przygotowanie ankiety wraz z listem intencyjnym pod kątem
sondażu rynku pracy dla osób niepełnosprawnych ze szczególnym
uwzględnieniem absolwentów uczelni technicznych — 2002 (w trakcie
rozsyłania do pracodawców).

Biblioteka CK
CK na bieżąco prowadzi bazę danych ofert pracy, staży zawodo-

wych, praktyk, stypendiów oraz bazę danych studentów i absolwentów
poszukujących pracy.

— 25 —

W CK są gromadzone informacje o firmach wraz z ich opisem
i planami rekrutacyjnymi, a także katalogi, publikacje i poradniki z za-
kresu rynku pracy w Polsce i za granicą. Biuro na bieżąco gromadzi też
informacje na temat kursów i szkoleń poszerzających kwalifikacje, wy-
kazy adresów biur pośrednictwa pracy oraz instytucji wspomagających
działania na rynku pracy.

Działalność wydawnicza
W ramach Ogólnopolskiej Sieci Biur Karier, CK jest współredak-

torem katalogu Absolwent, w związku z czym każdego roku studenci
i absolwenci mogą nieodpłatnie otrzymać poradnik. CK ma do dys-
pozycji ok. 2 tys. egzemplarzy rocznie. W Absolwencie, który trafia
również do pracodawców zamieszczana jest reklama studiów w AGH
z uwzględnieniem wydziałów i kierunków.

Ponadto każdego roku CK, wraz z pozostałymi organizatorami
Inżynierskich Targów Pracy, wydaje katalog targowy (nakład — 5 tys.),
w którym znaczną część zajmuje poradnik zawodowy. W katalogu
znajduje się także reklama CK.

Ponadto CK w kadencji 1999–2002:
• organizowało spotkania rekrutacyjne w ramach praktyk wakacyj-
nych w USA (2000 — 8 spotkań, 2001 — 4 spotkania, 2002 —
4 spotkania);
• uruchomiło na terenie Uczelni stoisko z praktykami zagranicznymi
(2000 — przez 5 dni, 2001 — przez 3 dni);
• przez trzy kolejne lata włączało się czynnie w realizację projektu
„Forum dyskusyjne Nestle — nowy wymiar edukacji” dot. zarzą-
dzania firmą za pośrednictwem Internetu;
• od początku 2000 roku współpracuje z firmą Hobsons z Wlk. Bry-
tanii, publikującą materiały edukacyjne związane z rynkiem pracy,
w wyniku której odwiedzający CK mogą nieodpłatnie zaopatrywać
się w powyższe;
• włączało się do uroczystego wręczania dyplomów na poszczegól-
nych wydziałach;
• każdorazowo uczestniczyło w Spotkaniach z Uczelnią.

1.8. Dział Finansowo-Bytowy Studentów

Sprawy socjalno-bytowe
Wejście w nową kadencję wiązało się z dużymi nadziejami w sferze

socjalno-bytowej studentów. Wynikały one przede wszystkim z chęci
wygenerowania takiego sposobu rozdziału środków, by pomoc mate-
rialna zaczęła docierać faktycznie do tych, którzy jej potrzebują. Z każ-
dym bowiem rokiem obserwujemy znaczący przyrost liczby studen-
tów będących w trudnej sytuacji finansowej. Po raz pierwszy znacząco

— 26 —

zmieniona została formuła dokumentowania wniosków o przyzna-
nie świadczeń pomocy materialnej. Efekt zdaje się potwierdzać wcze-
śniejsze oczekiwania. Szczególną satysfakcję może stanowić fakt, iż to
przede wszystkim studenci z uznaniem i aprobatą wyrażają się o po-
dejmowanych działaniach. Mimo niewspółmiernej, choćby w stosunku
do liczby studentów, kwoty dotacji z MENiS, stać nas było na wypłatę
10-tego stypendium.

Liczba studentów korzystających ze stypendium socjalnego w oma-
wianym okresie wynosiła średnio od 3300 do 3800 osób miesięcznie,
a średnia miesięczna wysokość tego stypendium to w poszczególnych
latach od 180 do ponad 200 zł aktualnie.

W odniesieniu do stypendium za wyniki w nauce dane te kształtują
się następująco: liczba korzystających miesięcznie od 4000 do 4300
studentów, a średnia miesięczna wysokość tego świadczenia oscylowała
w przedziale 210–220 zł.

W skali roku Uczelnia na gotówkowe świadczenia stypendialne
dla studentów przeznacza około 15–16 mln zł.

Działaniem, które spowodowało znaczące oszczędności w wydat-
kach z Funduszu Pomocy Materialnej, było wprowadzenie nowego
systemu sprzedaży i rozliczeń ulgowych obiadów w stołówkach stu-
denckich. Dość powiedzieć, iż w ciągu dwóch lat jego obowiązywania,
nie zwiększono łącznej kwoty przeznaczonej na dopłaty do obiadów,
przy zwiększeniu liczby konsumentów oraz jednostkowej dopłaty. Sys-
tem ten jest novum na skalę ogólnopolską.

Sprawą szczególnej satysfakcji są działania podejmowane na rzecz
studentów będących osobami niepełnosprawnymi. Aktualnie jest około
100 takich osób. W przeciągu niespełna 1,5 roku wiele na tym polu
zrobiono. Sztandarową sprawą jest uruchomienie i kontynuacja pro-
gramu „AGH — uczelnią przyjazną dla osób niepełnosprawnych”,
a także rejestracja Zrzeszenia Studentów Niepełnosprawnych. Uczelnia
była również współorganizatorem Małopolskiego Festiwalu Niepełno-
sprawnych, a także nawiązała współpracę z ośrodkami kształcącymi
osoby niepełnosprawne na poziomie szkolnictwa średniego.

Ważnym elementem całego systemu pomocy materialnej jest duże
zaangażowanie Uczelnianej Rady Samorządu Studentów, pełna akcep-
tacja propozycji Władz Rektorskich oraz duża aktywność w przed-
kładaniu własnych a także wskazywanie osób, którym w szczególny
sposób należy pomóc aby mogły kontynuować studia.

Działalność naukowo-kulturalno-sportowa studentów

Nasza Uczelnia umożliwia działalność na swoim terenie 24 organi-
zacjom skupiającym ponad 1300 studentów oraz 61 kołom naukowym

— 27 —

z liczbą ponad 1100 członków. Powyższe wielkości nie uwzględniają
Klubu Uczelnianego AZS AGH z kilkunastoma sekcjami i prawie 1200
osobową grupą studentów-sportowców, a także Samorządu Studenc-
kiego, który stanowią wszyscy studenci AGH.

Wymiernym owocem aktywności studentów jest organizacja w cza-
sie mijającej kadencji ponad 500 imprez, które Uczelnia wsparła dofi-
nansowaniem w kwocie 1,7 mln zł. Gwoli ścisłości dodać należy, że 65
spośród tych imprez było również dodatkowo zasilonych ze środków
MENiS w łącznej kwocie ok. 240 tys. zł.

Jesteśmy jedną z niewielu Uczelni w Polsce, w których na tak
szeroką skalę studenci mogą realizować swoje zamiłowania kulturalne,
sportowe oraz naukowe. Uznania wymaga studencka pomysłowość,
z każdym rokiem przynosząca ciekawe projekty, dla których jedyną
barierą są ograniczone możliwości finansowe.

Podsumowując dokonania należy koniecznie wspomnieć o przed-
sięwzięciach podejmowanych dla przybliżenia środowisku studenc-
kiemu kultury przez duże „K” oraz niewątpliwie rozwijających hory-
zonty poznawcze.

Takimi imprezami z pewnością były:
• Międzynarodowy Festiwal Kultury Studenckiej w 2000 r.,
• cykl koncertów muzyki poważnej w Klubie 38,
• coroczne koncerty kolęd i pastorałek w Auli,
• wyjazdy studyjne śladami martyrologii krakowskich naukowców
(Sonderaktion Krakau),
• obchody Narodowego Święta Niepodległości.
Szczególnie nam wszystkim w pamięć zapadł wyjazd do Rzymu

i możliwość spotkania z Ojcem Świętym Janem Pawłem II w kwietniu
2000 r.

Duże nadzieje wiążemy z powstałą w 2001 roku Fundacją Stu-
dentów i Absolwentów AGH. Jej działalność winna umożliwiać po-
zyskiwanie środków finansowych wspierających rozwój różnych form
kultury oraz sportu w Uczelni. Jest to również szansa wspierania
studentów, będących w trudnej sytuacji materialnej, chociażby przez
doraźne zatrudnienie.

Ramy tego opracowania nie pozwalają na rozpisywanie się, choć
niektóre wydarzenia i imprezy oraz podejmowane działania i inicja-
tywy z pewnością zasługują na obszerniejsze potraktowanie. Nie chcąc
jednak nikomu czynić przykrości, na koniec wspomnimy o... utwo-
rzeniu (studenckiej!) Orkiestry Reprezentacyjnej AGH, która zaczyna
być widoczna poza murami naszej Uczelni, a słyszalna i widoczna
jest zwłaszcza w pogodne wieczory, gdy ćwiczy maszerując po terenie
między stołówką a parkingami.

— 28 —

1.9. Miasteczko Studenckie AGH
W latach 1999–2002 Miasteczko Studenckie AGH udostępniało co-

rocznie do dyspozycji studentów AGH oraz AE, AP, AR i UJ łącznie
około 8000 miejsc limitowych zlokalizowanych w 16 domach studenc-
kich oraz ok. 220 miejsc w Domu Studenckim nr 17 będącym Półsa-
natorium Akademickim. Studenci naszej Uczelni zajmują ponad 70%
miejsc.

W związku z brakiem wystarczającej liczby miejsc, dla studentów
AGH dokonywano tzw. „zagęszczeń” pokoi, przede wszystkim wśród
studentów pierwszego roku. Z tej formy korzystało średnio ok. 320
studentów rocznie.

Z Uczelniami, których studenci mieszkają w akademikach Mia-
steczka Studenckiego AGH, podpisano przed dwoma laty nowe
umowy, zgodnie z którymi Uczelnie te przejęły na siebie obowią-
zek rozliczania się za wynajmowane miejsca ze swoimi studentami,
należność regulując na konto AGH jednorazowo.

Budżet Miasteczka Studenckiego AGH (bez uwzględnienia dotacji
na remonty) to obecnie kwota 16 572 890,00 zł, w około 18% jest ona
wypracowywana przez dochody własne tj. działalność wakacyjną oraz
z tytułu czynszów za wynajmy i dzierżawy.

W mijającej kadencji stan zatrudnienia uległ zmniejszeniu z 322,4
etatu we wrześniu 1999 r. do 297,0 etatów w maju br. tj. o ok. 7,8%
z tendencją do dalszych redukcji.

W omawianym okresie zintensyfikowaniu uległy prace remontowo-
-modernizacyjne istniejącej substancji mieszkalnej oraz terenu mia-
steczka, dzięki czemu obecnie ponad 50% budynków jest po remoncie
kapitalnym.

Wykonano remonty kapitalne bądź modernizacje następujących
obiektów:
• I DS — bl. 4, 3, 2 (zakończenie we wrześniu br.),
• DS-11,
• DS-12,
• DS-3 (zakończenie we wrześniu br.),
• DS-8 (zakończenie we wrześniu br.).

Ponadto:
• dokonano wymiany stolarki okiennej na pcv w DS-2, DS-6, DS-10,
DS-14, DS-16, a w wakacje br. dołączy do tego wykazu DS-17;
• wykonano instalacje ppoż. w DS-1, DS-2, DS-3, DS-14 wraz z sys-
temem ciągłego monitoringu;
• przeprowadzono remont nawierzchni dróg i ciągów pieszych;
• podłączono wszystkie domy studenckie do instalacji światłowodo-
wej;
• zrealizowano I etap systemu monitoringu ciągłego Miasteczka Stu-
denckiego AGH (opis poniżej).

— 29 —

Należy podkreślić posiadanie przez wszystkie domy studenckie do-
stępu do sieci internetowej jak również wyposażenie pokoi w gniazda
telewizji kablowej. Wyremontowane akademiki umożliwiają studentom
prowadzenie rozmów telefonicznych bezpośrednio z pokoju.

Celem zwiększenia bezpieczeństwa mieszkańców wykonano I etap
systemu ciągłego monitoringu terenu MS poprzez montaż 22 kamer
obrotowych i stacjonarnych.

System ten został uruchomiony w dniu 1.05.2001 r., a stosowne po-
rozumienie w sprawie korzystania z systemu przez Policję oraz współ-
pracy dla poprawy bezpieczeństwa i porządku publicznego w tym
rejonie zostało podpisane między AGH a Policją. System ten spowo-
dował, wg statystyk prowadzonych przez Policję, spadek wykroczeń
popełnianych na terenie Miasteczka Studenckiego AGH o ok. 50%.

W wyniku adaptacji budynku przy ul. Reymonta 37 (będącego
kiedyś siedzibą ekipy budującej Miasteczko Studenckie), przeniesiono
doń administrację MS AGH, co pozwoli zwiększyć od października br.
o 45 pulę miejsc dla studentów w DS-8 (była siedziba).

Godnym podkreślenia jest również uruchomienie w październiku
2000 roku księgarni w Miasteczku Studenckim AGH. Dziś wyraźnie
widać zasadność takiego kroku. Podobnie dobrym przedsięwzięciem
było uruchomienie na terenie Miasteczka Studenckiego AGH filii Banku
BPH PBK S.A., co miało miejsce w ubiegłym roku.

To w największym skrócie opis działań czy raczej ich efektów,
które miały miejsce w ciągu ostatnich trzech lat. Był to niewątpliwie
dobry okres, ale najlepszą jego oceną winna być satysfakcja studentów
z warunków, jakie zastają w miejscu, które przez pięć lat studiów ma
być ich drugim domem. Aby ta satysfakcja była pełna, nie można zwal-
niać przyjętego tempa, które wszakże warunkowane jest możliwościami
finansowymi.

1.10. Ośrodek Edukacji Niestacjonarnej
W okresie sprawozdawczym liczba personelu zwiększyła się o dwie

osoby (1 i 1/2 etatu) w związku z utworzeniem w 2001 roku w OEN
punktu kontaktowego programu eContent. Obecnie w OEN jest zatrud-
nionych 7 osób na 6 etatach. W tym jedna osoba zastępuje pracownicę
przebywającą na urlopie wychowawczym.

Od roku 2001 Ośrodek mieści się w przystosowanym do jego
potrzeb lokalu na parterze kamienicy przy ul. Czarnowiejskiej 30a.
Znajduje się tam m. in. sala konferencyjna wyposażona w rzutnik ob-
razów, magnetowidy, monitory, ekrany i gniazda sieci komputerowej.
Pomieszczenia są połączone lokalną siecią komputerową z własnym
serwerem plików. Wszystkie komputery posiadają stały dostęp do za-
sobów sieci Internet, przy czym są zabezpieczone za pomocą firewall-a

— 30 —

przed niepowołanym dostępem z Sieci. OEN dysponuje również wła-
snym serwerem internetowym obsługującym m.in. strony dydaktyczne
Ośrodka.

Biuro Ośrodka jest dobrze wyposażone w drobny sprzęt oraz
4 drukarki i kserograf.

Ośrodek posiada również bibliotekę zawierającą literaturę nt. edu-
kacji niestacjonarnej i nowych metod kształcenia, głównie w języku
angielskim.

Pracownicy Ośrodka w latach 1999–2002 wzięli udział w 27 kon-
ferencjach (w tym 16 za granicą) wygłaszając 9 referatów.

Kierunki działalności OEN

Promocja nowych metod kształcenia
• W latach 1999–2002 w ramach „badań własnych” nr umowy
10.10.492.01, opracowano „Analizę uwarunkowań i badania stra-
tegii wprowadzania elementów otwartej edukacji niestacjonarnej
do kształcenia w AGH ze szczególnym uwzględnieniem nowocze-
snych technologii przekazu informacji w kontekście współpracy
międzynarodowej” autorstwa prof. J. Mischke.
• W roku 2000 został zorganizowany wraz z pracownikami Wydziału
Matematyki Stosowanej cykl seminariów pt. „Matematyka wirtu-
alna” poświęcony dyskusji na temat możliwości wykorzystania
Internetu do nauczania matematyki na studiach wyższych. Relacje
z seminarium były przedstawiane na łamach BIP-u.
• Na polecenie Senatu AGH opracowano „Założenia do programu
wyrównania szans edukacyjnych studentów AGH” i 15.04.2002 r.
Senacka Komisja ds. Kształcenia poleciła rozpowszechnienie tego
dokumentu wśród Rad Wydziałów. Dodatkowo będzie on publi-
kowany w majowym numerze BIP-u (br.).

Materiały dydaktyczne
• Ośrodek koordynuje opracowanie materiałów do kursu pt. „In-
żynieria Środowiska Miejskiego na Przykładzie Zabytków”. Kurs
przygotowywany jest wraz z Zakładem Nauk o Środowisku i I Li-
ceum Ogólnokształcącym w Krakowie.
• W okresie sprawozdawczym wydano drukiem 16 tytułów pomocy
dydaktycznych o łącznym nakładzie 9400 egzemplarzy. Koszt wy-
dania ww. materiałów wyniósł 152 tys. Do maja 2002 r. sprzedano
ok. 5 tys. egz. za kwotę 80 tys. Materiały dydaktyczne przeznaczone
są głównie dla studentów studiów zaocznych.
• Ośrodek opracowuje i umieszcza na serwerze OEN interak-
tywne materiały do nauki dla studentów. Obecnie na serwerze

— 31 —

OEN znajduje się: Matematyka, Fizyka, Chemia, Nauka o ma-
teriałach, Obliczenia inżynierskie, Ergonomia, System komunika-
cji ze studentem. Materiały te są ogólnodostępne pod adresem:
http://www.oen.agh.edu.pl.
• Na serwerze OEN są również dostępne opracowania dotyczące
Otwartej Edukacji Niestacjonarnej:
– „Rozważania efektywności kształcenia” i „Propozycja zmiany
systemu kształcenia na I roku studiów zaocznych Wydziału
Inżynierii Mechanicznej i Robotyki” autorstwa Jerzego Mischke;

– trzy projekty dotyczące opracowania i wdrożenia do użytku
AGH pomocy dydaktycznych przeznaczonych do nauczania
matematyki (R. Kalinowski i M. Woźniak), fizyki (Z. Kąkol,
J. Wolny) i chemii (J. Banaś, W. Solarski) na studiach w systemie
Otwartej Edukacji Niestacjonarnej;

– propozycja wzoru formularza racjonalizującego decyzje uru-
chomienia kierunku, specjalności, nauczania przedmiotu lub
opracowania pomocy dydaktycznych.

• Od 2001 r. OEN bierze aktywny udział w pracach związanych z re-
alizacją grantu uczelnianego „AGH uczelnią przyjazną wobec osób
niepełnosprawnych”. W ramach tego grantu przygotowano mul-
timedialne materiały dydaktyczne dla studentów niepełnospraw-
nych, które mogą być także wykorzystywane przez studentów stu-
diów zaocznych. Do tej pory zrealizowano 18 filmów edukacyjnych
z chemii i fizyki.
• Ośrodek opracował „Regulamin umieszczania materiałów dydak-
tycznych na serwerach AGH”.

Działalność międzynarodowa
• w 2001 roku została zorganizowana doroczna konferencja ACRU;
• 28.02.2001 r. prof. J. Mischke został wybrany na przedstawiciela
Polski do stałej współpracy z European Association of Distance
Teaching Universities (EADTU);
• w 2001 r. prof. J. Mischke został członkiem delegacji rządowej nego-
cjującej przystąpienie Polski do programu eContent oraz członkiem
grupy roboczej przygotowującej Portal IST-RTD;
• w 2001 r. został powołany przy OEN Krajowy Punkt Kontaktowy
programu eContent, którego istotą jest zmniejszenie ryzyka —
zwłaszcza małych i średnich przedsiębiorstw — podczas wprowa-
dzania na rynek produktów zawierających treści w postaci cyfrowej
przez wspomaganie ich gromadzenia, przetwarzania, udostępnia-
nia i rozpowszechniania bądź wytwarzania w oparciu o istniejące
narzędzia i technologie;

— 32 —

• w 2001 r. Ośrodek wspólnie z 17 partnerami z różnych krajów
przystąpił do realizacji projektu MISSION w ramach programu UE
Sokrates–Minerva. Na realizację przedsięwzięcia przyznany został
grant w wysokości 210694 Euro;
• w 2002 r. prof. J. Mischke został zaproszony na konferencję mini-
strów krajów kandydujących do UE „Information Society — Con-
necting Europe”, która odbędzie się w Lubljanie w dn. 3–4 czerwca
2002 r.

— 33 —

2. Badania naukowe i obsługa badań naukowych

W omawianym okresie działalność naukowo-badawcza Uczelni
skupiała się wokół 26 Uczelnianych Kierunków Badawczych, które
są powszechnie znane i były publikowane w poprzednich sprawoz-
daniach. Ponieważ kierunki te obowiązują od początku lat dziewięć-
dziesiątych, w roku 2002 rozpoczęto prace związane z aktualizacją
tych kierunków. Z wydziałów zebrano propozycje zmian kierunków,
które będą omawiane i opiniowane przez Senacką Komisję ds. Nauki
i przedstawione Senatowi do zatwierdzenia.

Badania naukowe w latach 1999–2002 są realizowane w bardzo
trudnych warunkach przy obniżającym się poziomie finansowania
(przede wszystkim dotacji KBN), recesji w gospodarce, spadku liczby
prac naukowo-badawczych zamawianych przez przemysł i niedogod-
nościach wynikających w szczególności z ustaw o finansach publicz-
nych i zamówieniach publicznych. Procesy prywatyzacyjne i coraz
większy udział przedsiębiorstw zagranicznych w Polsce czyni z nas
raczej kooperantów, a nie partnerów. Przepisy o VAT i ZUS dodatkowo
uszczuplają i tak dalece niewystarczające środki finansowe na naukę,
w znaczny sposób obniżając jej efektywność. Ustawa o zamówieniach
publicznych bardzo utrudnia prowadzenie badań naukowych.

Uczelnia stara się przystosować do wymogów ustawy: organizuje
cykliczne szkolenia, rozbudowała Dział Zamówień Publicznych, kontro-
luje wykonywanie postanowień ustawy. Równocześnie Uczelnia usilnie
zabiega o zmianę tej ustawy i przystosowanie jej do warunków pro-
wadzenia badań naukowych. Mając tę świadomość, Władze Rektorskie
podejmowały działania w celu zainicjowania i wprowadzenia odpo-
wiednich zmian legislacyjnych.

W zakresie zamówień z instytucji krajowych, w tym z przemysłu,
Władze Rektorskie poszukiwały coraz to nowych możliwości zdyna-
mizowania współpracy i pozyskiwania środków:
• Powołano Forum Absolwentów AGH, którego zadaniem jest pro-
mocja Uczelni i inicjowanie współpracy z przemysłem, administra-
cją państwową i samorządową.
• Z inicjatywy Prorektora ds. Nauki zorganizowano ogólnopolską
konferencję pt.: „Innowacje i transfer technologii”. W konferencji
wzięli udział Prorektorzy ds. Nauki wyższych szkół technicznych,
Dyrektor Departamentu Badań KBN, Przewodniczący Zespołów
KBN, przedstawiciele: MEN, Polskiej Izby Rzeczników Patento-
wych, Instytutu Marki Polskiej, Centrum Zaawansowanych Tech-

— 34 —

nologii. Tematyka konferencji dotyczyła szeroko rozumianych ba-
dań naukowych ze szczególnym uwzględnieniem ich efektywno-
ści, innowacyjności, transferu technologii oraz poszukiwania dróg
i sposobów zwiększenia ilości zgłoszeń patentowych i uzyskiwania
patentów.
• Podpisano 12 wieloletnich umów o współpracy i wykonywaniu na
rzecz instytucji krajowych i zagranicznych prac naukowo-badaw-
czych i ekspertyz, w których corocznie ustalany jest zakres prac
i przekazywane są konkretne zamówienia dla Jednostek Uczelni.

W celu ciągłego podnoszenia poziomu badań naukowych oraz ich
rozliczania i oceny wyników badań, Prorektor ds. Nauki powołał pięć
Zespołów ds. Badań Naukowych według wyróżnionych na Uczelni
pionów (jako rektorskie komisje ds. oceny i odbioru badań nauko-
wych). Zespoły ds. Badań Naukowych przy odbiorach prac własnych
i statutowych zwracają coraz większą uwagę na racjonalność wydawa-
nych środków oraz poziom publikacji i ich zamieszczanie w uznanych
czasopismach o zasięgu międzynarodowym.

Fakt, że Zespoły ds. Badań Naukowych pracują w niezmienio-
nych składach przez okres co najmniej trzech lat pozwala właściwie
ocenić prowadzone prace własne i statutowe. Zespoły corocznie skła-
dają sprawozdania z odbiorów, w których zawierają swoje pozytywne
i krytyczne uwagi przekazywane władzom wydziałów. Przy rozdziale
środków na badania własne i statutowe wydziały uwzględniały oceny
prac naukowo-badawczych dokonanych przez Zespoły ds. Badań Na-
ukowych.

Dotację na działalność statutową otrzymują Wydziały, a jej wyso-
kość zależy od przyznanej im kategorii w konkursowej ocenie jednostek
ubiegających się o dotację podmiotową. W zakończonej ostatnio kate-
goryzacji jednostek naukowych sześć wydziałów uzyskało kategorię
najwyższą — pierwszą (poprzednio tylko cztery), pięć drugą, dwa
trzecią, a jeden piątą.

Władze Rektorskie stymulowały rozwój nowoczesnych badań oraz
promowały nowe kierunki badawcze poprzez dofinansowanie z rezerw
Rektora na badania statutowe, własne i fundusz zasadniczy. Wspierano
te prace w tych jednostkach, które w sposób ofensywny dbały o swoją
pozycję merytoryczną i finansową. Dofinansowywano także jednostki
nowo powstałe wydziały: Matematyki Stosowanej oraz Nauk Społecz-
nych Stosowanych.

Władze Rektorskie prowadziły politykę wspierającą wzrost liczby
awansów naukowych. Funkcjonujący w Uczelni algorytm podziału
przyznanej AGH dotacji na badania własne bardzo silnie akcentuje
sprawę awansów naukowych.

— 35 —

W celu zwiększenia liczby projektów wynalazczych zgłaszanych do
Urzędu Patentowego RP z wpływów uzyskanych w wyniku wykony-
wania praw wyłącznych utworzono fundusz, z którego pokrywane są
opłaty za zgłoszenie projektów wynalazczych oraz opłaty za pierwszy
okres ochrony.

Ośrodek Obsługi Badań Naukowych i Eksportu opracował regula-
miny:
• podziału wpływów uzyskiwanych w wyniku wykonywania praw
wyłącznych oraz wypłaty wynagrodzeń twórcom projektów wyna-
lazczych,
• wypłacania nagród z funduszu wdrożeniowego,
• korzystania z wyników prac intelektualnych powstałych w AGH.

Podjęto współpracę z Krakowskim Parkiem Technologicznym —
Centrum Zaawansowanych Technologii w sprawie realizacji projektu
„Małopolskiego Ośrodka Certyfikacji i Standaryzacji Wyrobów i Usług
dla Sektora Przemysłu Elektronicznego, Elektrycznego, Mechanicznego
i Informatycznego z Regionu Małopolski”. Należy dodać, że na Wy-
dziale Górniczym działa laboratorium akredytowane przez Polskie Cen-
trum Badań i Certyfikacji wydające odpowiednie certyfikaty w odnie-
sieniu do własności badanych skał i kruszyw mineralnych, na kilku
dalszych wydziałach m.in. IMiR i EAIiE trwają prace związane z uzy-
skaniem statusu laboratorium akredytowanego dla wytypowanych jed-
nostek wydziałów. Należy zwrócić uwagę, że są to sprawy trudne
i długotrwałe, ze względu na obowiązujące przepisy i potrzebne środki
finansowe.

Nastąpiła intensyfikacja współpracy z administracją państwową.
Prorektor ds. Nauki bierze aktywny udział jako członek w:
• Zespole do Spraw Nagród Prezesa Rady Ministrów,
• Regionalnym Komitecie Sterującym przy Marszałku Województwa
Małopolskiego,
• Małopolskim Komitecie Monitorującym przy Wojewodzie Małopol-
skim,
• Komisji do Spraw Nagród Prezydenta Miasta Krakowa.

Wykonuje się szereg prac i ekspertyz oraz uczestniczy w działa-
niach wspomagających funkcjonowanie administracji rządowej i samo-
rządowej np. w kwestiach badań zgodności z polskimi normami oraz
doradztwo przy wchodzeniu do Polski firm zagranicznych itp.

Nadal Uczelnia realizuje prace dla miasta i regionu np.:
• prace prowadzone w ramach „GUZ” na Wydziale Zarządzania pt.
„Gaz ziemny paliwem dla pojazdów komunikacji miejskiej i pojaz-
dów komunalnych w Krakowie”;

— 36 —

• prace prowadzone w ramach „GUZ” na Wydziale Nauk Społecz-
nych Stosowanych pt. „Agresja i przemoc — postawy, opinie, za-
chowania (badania w środowisku studentów AGH)”;
• zastosowanie wyników badań dr. inż. A. Jurkiewicza w budowa-
nych w Krakowie mostach.

Wiele wskazuje na to, że finansowanie badań naukowych przesuwa
się w kierunku środków pozyskiwanych z UE. W ostatnim okresie
notuje się wzrost liczby prac nb. finansowanych w ramach różnego
rodzaju programów unijnych, w tym także 5. Programu Ramowego.
Jest to szczególnie ważne w związku z tym, że zdobywanie pozabu-
dżetowych środków w kraju jest utrudnione ze względu na recesję
w polskiej gospodarce i spadek dotacji na naukę.

W omawianym okresie notuje się nadal dużą aktywność i sku-
teczność pracowników Uczelni w aplikowaniu i uzyskiwaniu różnego
rodzaju projektów badawczych KBN „grantów”. Potwierdzeniem wyso-
kiej aktywności oraz poziomu i formalnego przygotowania składanych
wniosków jest duży wskaźnik sukcesu wahający się w granicach od
37,4% (1999 r.) do 49,2% (2000 r.).

Kontynuowano sprawdzony system konkursów na Granty Uczel-
niane Zamawiane tj. prace mające istotne znaczenie dla Uczelni. Z do-
tacji na badania własne przeznacza się na ten cel 5% dotacji.

Dla przykładu podajemy kilka tematów Grantów Uczelnianych
Zamawianych:
• „System monitorowania i optymalizacja zużycia energii cieplnej
w AGH”,
• „Badanie efektywności zintegrowanego systemu zarządzania i ste-
rowania zużyciem energii na przykładzie instalacji sieci LON
w paw. B-1”,
• „AGH uczelnią przyjazną wobec osób niepełnosprawnych”.

W celu promocji swoich osiągnięć naukowo-badawczych Uczelnia
bierze czynny udział w szeregu krajowych i międzynarodowych targach
i wystawach.

W związku ze złą sytuacją finansową Uczelnianych Wydawnictw
Naukowo-Dydaktycznych AGH opracowano program naprawczy i pro-
pozycje zmiany sposobu finansowania działalności Wydawnictw. Pro-
gram naprawczy i zalecenia zmierzające do poprawy sytuacji finansowej
pozytywnie zaopiniował Senat Uczelni.

Pracownicy Uczelni za działalność naukowo-badawczą uzyskali
szereg nagród, w tym:
• Prezesa Rady Ministrów — 9 nagród,
• Ministra Edukacji Narodowej i Sportu — 12 nagród,
• Prezydenta Miasta Krakowa — 1 nagroda.

— 37 —

W omawianym okresie przeprowadzone były w Uczelni następu-
jące kontrole:
• NIK,
• Urząd Kontroli Skarbowej,
• KBN.
Wyniki tych kontroli były zadowalające, nie stwierdzono rażących

uchybień, niemniej jednak występują nadal drobne nieprawidłowości
w wydatkowaniu przyznanych środków na badania naukowe. Sposoby
unikania tych nieprawidłowości były omawiane na bieżąco w czasie
rozszerzonych Kolegiów Rektorskich, w których brali udział także Dzie-
kani Wydziałów. Niepokojącym sygnałem jest zwiększająca się kwota
zwrotów do KBN z projektów badawczych własnych, i tak w roku 2000
wynosiła ona 139,6 tys. zł a w 2001 już 185,5 tys. zł.

W następnym rozdziale podano bardziej szczegółowe informacje
dotyczące badań naukowych.

2.1. Działalność naukowo-badawcza
Jak już podano wcześniej działalność naukowo-badawcza koncen-

trowała się wokół 26 Uczelnianych Kierunków Badawczych. Prace nie
mieszczące się w tych kierunkach były realizowane w ramach Wy-
działowych Kierunków Badawczych. Poniżej podano (tabela 2) liczbę
prac realizowanych w latach 1999–2001 wg rodzajów; łącznie w 1999 r.
prowadzono 2046 prac, a w 2001 r. 1601 prac.

Tabela 2. Liczba prac realizowanych w latach 1999–2001 wg rodzajów

Liczba prac
Lp. Rodzaj działalności

1999 r. 2000 r. 2001 r.

1. Prace statutowe 174 182 196

2. Prace własne 476 422 424

3. Prace zamawiane przez przemysł i inne
instytucje krajowe i zagraniczne, a także
zlecenia z DOT, SPUB-M i DWB

1031 684 561

4. Projekty badawcze KBN („granty”) 314 337 348

5. Projekty celowe KBN 48 55 63

6. Projekty zamawiane KBN 2 9 9

7. Strategiczne programy rządowe 1 — —

Pracownicy AGH nadal wykazywali dużą aktywność w pozyski-
waniu środków na badania naukowe:
1. Złożono następującą liczbę wniosków na uzyskanie finansowania
projektów badawczych („Grantów”) KBN:
• na XVII konkurs 144 wnioski, z których uzyskano finansowanie
50 projektów badawczych — wskaźnik sukcesu — 34,7%;

— 38 —

• na XVIII konkurs 145 wniosków, z których uzyskano finanso-
wanie 63 projektów badawczych — wskaźnik sukcesu 43,4%;
• na XIX konkurs 144 wnioski, z których uzyskano finansowanie
66 projektów badawczych — wskaźnik sukcesu 45,8%;
• na XX konkurs 151 wniosków, z których uzyskano finansowanie
59 projektów badawczych — wskaźnik sukcesu 39,1%;
• na XXI konkurs 134 wnioski, z których uzyskano finansowanie
66 projektów badawczych — wskaźnik sukcesu 49,2%;
• na konkurs XXII (termin składania upłynął 31.07.2001r.) — 133
wnioski;
• na XXIII konkurs (termin składania upłynął 31.01.2002r.) — 117
wniosków.

2. Uczelnia pełniła funkcję realizatora czyli wykonawcy prac na-
ukowo-badawczych w następującej liczbie grantów celowych KBN:
• 2000 r. — 48 „grantów”,
• 2001 r. — 55 „grantów”,
• 2002 r. — 63 „granty”.

3. W omawianym okresie przeprowadzono trzy kolejne konkursy na
Granty Uczelniane Zamawiane, które obrazuje tabela 3.

Tabela 3. Konkursy na Granty Uczelniane Zamawiane, w latach 1999–2001

Rok Nr
konkursu

Liczba
złożonych
wniosków

Liczba GUZ
zakwalifikowanych
do finansowania

Kwota
finansowania
w tys. zł.

1999 V 12 4 365,9

2000 VI 18 5 541,1

2001 VII 17 10 570,0

Jak widać z tabeli 3 stale wzrastała liczba GUZ zakwalifikowanych
do finansowania i kwota na nie przeznaczona. Niestety ze względu
na malejącą dotację na badania własne w 2002 r. na finansowanie 13
złożonych wniosków będzie można przeznaczyć kwotę mniejszą niż
w 2001 r. tj. 506,8 tys. zł (rozstrzygnięcie konkursu nastąpi w najbliż-
szym czasie).

Koszty działalności naukowo-badawczej

Tabela 4 pokazuje, że do roku 2001 rosły dotacje na prace statutowe
i badania własne, w 2002 r. nastąpił znaczący spadek wysokości dotacji
statutowej o 12% a dotacji na badania własne o 21%.

— 39 —

Ta
be
la
4.

K
os
zt
y
w

ty
s.
zł

L
p.

R
od
za
j
d
zi
ał
al
no
śc
i

Pr
oc
en
to
w
y
w
zr
os
t

20
01
/1
99
9

be
z
uw

zg
lę
d
ni
en
ia

in
fla
cj
i

Pl
an
ow
an
e
na
kł
ad
y

na
20
02

r.
w
ty
s.
zł

(s
ta
n
na

1.
06
.0
2)
)

19
99

r.
20
01

r.

1.
Pr
ac
e
st
at
ut
ow
e

17
34
4,
2

25
04
7,
7

32
,9
%

22
35
4,
2

2.
Pr
ac
e
w
ła
sn
e

90
17
,9

10
38
2,
0

15
,0
%

10
13
5,
0

3.
Pr
ac
e
za
m
aw
ia
ne

pr
ze
z
pr
ze
m
ys
ł

i
in
ne

in
st
yt
uc
je
kr
aj
ow
e

i
za
gr
an
ic
zn
e

24
04
8,
6

15
55
4,
4

−
64
,7
%

96
44
,3

4.
Pr
oj
ek
ty

ba
d
aw
cz
e
K
B
N
(„
gr
an
ty
”)

27
77
2,
2

36
60
9,
3

31
,8
%

29
02
1,
5

— 40 —

Odbiory prac naukowo-badawczych

Bardzo ważnym elementem polityki naukowej Uczelni podobnie
jak w poprzednich okresach były odbiory prac własnych i statuto-
wych wg stałych zasad obowiązujących w latach 1999–2001, których
dokonało 5 niżej wymienionych Zespołów ds. Badań Naukowych po-
wołanych przez Prorektora ds. Nauki na kadencję 1999–2002.
• Zespół I — Górnictwa, Geologii i Ochrony Środowiska przewod-
niczący — prof. dr hab. inż. Stanisław Rychlicki;
• Zespół II — Metalurgii i Inżynierii Materiałowej przewodniczący
— prof. dr hab. Zygmunt Kowalski;
• Zespół III — Elektrotechniki, Automatyki i Mechaniki przewodni-
czący — prof. dr hab. inż. Zbigniew Engel;
• Zespół IV — Fizyki i Matematyki przewodnicząca — prof. dr hab.
Danuta Kisielewska;
• Zespół V — Nauk Ekonomicznych i Humanistycznych przewodni-
czący — prof. dr hab. inż. Tadeusz Sawik.

Łącznie odebrano 2743 prace własne i statutowe. Pozytywny wynik
odbioru był warunkiem finansowania pracy w następnym roku.

Efekty działalności naukowo-badawczej w okresie 1999–2001 to:

a. Publikacje:
• 308 książek (w tym 14 wydanych zagranicą);
• 588 rozdziałów w książkach (w tym 75 w książkach wydanych
zagranicą);
• 4365 artykułów w czasopismach (w tym 1365 w czasopismach
zagranicznych);
• 5878 referatów (w tym 2986 w materiałach konferencyjnych
opublikowanych zagranicą);
• 152 innych publikacji (map, atlasów, patentów, norm).

b. Habilitacje i doktoraty:
• 64 habilitacje,
• 313 obronionych doktoratów (w tym osoby nie będące pracow-
nikami AGH).

c. Wynalazczość:
• 68 przyznanych patentów,
• 119 zgłoszonych projektów wynalazczych,
• 7 wzorów użytkowych.

Liczba krajowych praw wyłącznych utrzymywanych w mocy we-
dług stanu na dzień 31.12.2001 r. wynosi 87, w tym na wspólną
rzecz Uczelni i innych podmiotów gospodarczych 4.

— 41 —

Tabela 5. Liczba praw ochronnych oraz projektów wynalazczych zgłoszonych do Urzędu

Patentowego RP w latach 1999–2001

Uzyskane prawa
ochronne wynalazki/
wzory użytkowe

Projekty wynalazcze
zgłoszone do UP
wynalazki/wzory

użytkowe
Lp. Wydział

1999 r. 2000 r. 2001 r. 1999 r. 2000 r. 2001 r.

1. Górniczy – – 1 – 2 –

2. Metalurgii i Inżynierii
Materiałowej

2 – – – – 3

3. Elektrotechniki,
Automatyki, Informatyki
i Elektroniki

4 5 1 3 7 8

4. Inżynierii Mechanicznej
i Robotyki

8/1 4 8 13/1 13/1 24/2

5. Geologii, Geofizyki
i Ochrony Środowiska

– –/1 – – – –

6. Geodezji Górniczej
i Inżynierii Środowiska

– 1 1 – – –

7. Inżynierii Materiałowej
i Ceramiki

4 2 5 11 6 2

8. Odlewnictwa 1 2 2 2 3 2

9. Metali Nieżelaznych 3 5 4 2 6 3

10. Wiertnictwa, Nafty i Gazu 3 – – 4 1 –

11. Zarządzania – – – – – –

12. Paliw i Energii – 1 – – – –

13. Fizyki i Techniki Jądrowej 1 – – – – –

14. Jednostki pozawydziałowe – – –/1 – – –

Razem: 26/1 20/1 22/1 35/1 38/1 42/2

Tabela 6. Liczba projektów zgłaszanych do ochrony powstałych w wyniku realizacji

różnych prac naukowo-badawczych w latach 1999–2001

Lp. Wyszczególnienie 1999 2000 2001

1 Działalność statutowa oraz badania własne 22 30 31

2 Projekty badawcze (granty) 9 7 7

3 Projekty celowe – – 3

4 Zlecenia jednostek gospodarczych 5 2 3

Natomiast liczba spraw w toku przed Urzędem Patentowym RP
wynosi 190, w tym we współwłasności z innymi podmiotami go-
spodarczymi 15.

— 42 —

d. Licencje i wdrożenia:
• 47 umów licencyjnych,
• 26 umów wdrożeniowych.

2.2. Działalność promocyjna

Rozwiązania konstrukcyjne i technologiczne powstałe na AGH pre-
zentowane były na:
• Międzynarodowych Targach Poznańskich — ekspozycja Nauka dla
Gospodarki — corocznie;
• Międzynarodowych Targach Nowych Technologii, Innowacji i Wy-
nalazków „Intertechnology” w Gdyni — corocznie;
• Międzynarodowych Targach Budownictwa Drogowego „Autostra-
da” — corocznie;
• Międzynarodowym Salonie Innowacji, Nowych Technologii i Pro-
duktów w Genewie;
• Work Exhibitions of Innovation Research and New Technology
w Brukseli;
• Wystawie Wynalazków i Rozwiązań Nagrodzonych na Światowych
Wystawach Wynalazków i Innowacji w Warszawie;
• Ogólnopolskim Spotkaniu Prorektorów ds. Nauki Wyższych
Uczelni Technicznych;
• Spotkaniu Organizacyjnym Absolwentów AGH;
• Wystawie Osiągnięć Uczelni w ramach obchodów Jubileuszu
80-lecia AGH;
• Wystawie — Technologies Serving People w Düsseldorfie.

Prezentowane na wystawach i targach rozwiązania naszych pra-
cowników otrzymały szereg medali i wyróżnień.

Poprzez Ambasadę RP w Malezji nawiązano kontakty zmierza-
jące do podjęcia współpracy w zakresie zastosowania wyników badań
naukowych powstałych na AGH w Malezji.

Pion Prorektora ds. Nauki w ramach działalności promocyjnej
był współorganizatorem wspólnie z Prezydentem Miasta Krakowa 3
seminariów, na których promowane były następujące rozwiązania:
• systemy automatyzacji i zarządzania budynkami użyteczności pu-
blicznej;
• sprężony gaz ziemny do napędów pojazdów komunikacji masowej;
• technologie wykonywania podziemnych obiektów inżynierskich.

Telewizja Edukacyjna nakręciła i przygotowała do emisji 2 filmy:
• Redukcja drgań i hałasu;
• Nowe technologie w inżynierii dróg i mostów.

Trwają prace przygotowawcze do nakręcenia kolejnych 2 filmów.

— 43 —

Podjęto współpracę z Krakowskim Parkiem Technologicznym —
Centrum Zaawansowanych Technologii w sprawie realizacji projektu
Małopolskiego Ośrodka Certyfikacji i Standaryzacji Wyrobów i Usług
dla Sektora Przemysłu Elektronicznego, Elektrycznego, Mechanicznego
i Informatycznego z Regionu Małopolski.

W oparciu o 26 Uczelnianych Kierunków Badawczych utworzono
bazę danych dotyczącą wyników badań naukowych, rozwiązań kon-
strukcyjnych i technologicznych, które mogą znaleźć zastosowanie
w gospodarce.

2.3. Aparatura Naukowo-Badawcza

W okresie sprawozdawczym zakupy aparatury i środków trwałych
finansowane były z następujących źródeł:

1. Fundusz Zasadniczy składający się z:
a) odpisów amortyzacyjnych,
b) „dotacji” z przemysłu,
c) wpływów ze sprzedaży zbędnej aparatury,
d) wpływów z umów licencyjnych i wdrożeniowych,
e) dotacji z Komitetu Badań Naukowych.

Nakłady poniesione na zakup aparatury i środków trwałych przez
poszczególne jednostki organizacyjne Uczelni w latach 1999–2001 i pla-
nowane środki przyznane na Fundusz Zasadniczy w 2002 r. przedsta-
wiono w tabeli 7.

W latach 1999–2001 zauważalną tendencją jest niewykorzystywa-
nie w pełni Funduszu Zasadniczego na zakup aparatury i środków
trwałych. W 1999 r. pozostało 48%, w 2000 r. 45%, a w 2001 r. 40%
niewykorzystanych środków (rys. 1).

0

2000

4000

6000

8000

10000

12000

14000

1999 r. 2000 r. 2001 r. 2002 r.

ty
s
.
z
³ Przyznano

Wydano

Rysunek 1. Wykorzystanie Funduszu Zasadniczego

— 44 —

Tabela 7. Nakłady poniesione na zakup aparatury i środków trwałych przez poszczególne

jednostki organizacyjne Uczelni w latach 1999–2001 i planowane środki przyznane na

Fundusz Zasadniczy w 2002 r. (w tys. zł)

Środki przydzielone na
Fundusz Zasadniczy∗

Nakłady poniesione
z Funduszu
Zasadniczego

Lp. Wydział
jednostka organizacyjna 1999 2000 2001 2002 1999 2000 2001

1. Górniczy 565,8 958,7 659,7 744,6 227,8 484,1 558,8

2. Metalurgii i Inżynierii
Materiałowej

416,2 538,5 519,9 640,9 234,6 335,1 478,3

3. Elektrotechniki,
Automatyki,
Informatyki
i Elektroniki

1178,4 1320,5 1283,1 2512,0 1091,1 999,8 963,0

4. Inżynierii
Mechanicznej
i Robotyki

690,8 1876,0 1165,8 1564,5 280,6 827,4 657,8

5. Geologii, Geofizyki
i Ochrony
Środowiska

998,6 1148,3 681,6 872,8 353,4 468,5 395,2

6. Geodezji Górniczej
i Inżynierii
Środowiska

802,5 700,0 280,3 1002,4 468,0 595,9 206,7

7. Inżynierii
Materiałowej
i Ceramiki

1232,1 1123,3 1015,2 1418,1 369,1 433,2 314,2

8. Odlewnictwa 344,2 516,6 414,6 525,2 77,0 169,2 182,1

9. Metali Nieżelaznych 403,8 500,3 355,6 463,3 160,2 289,5 228,8

10. Wiertnictwa, Nafty
i Gazu

612,9 600,9 609,1 733,3 237,8 218,6 152,3

11. Zarządzania 386,6 918,0 271,4 470,0 240,3 352,3 161,4

12. Paliw i Energii 136,5 123,3 341,0 425,7 84,1 33,3 200,0

13. Fizyki i Techniki
Jądrowej

749,0 798,0 731,2 1161,5 403,7 751,0 533,7

14. Matematyki
Stosowanej

75,6 260,1 37,2 175,4 60,3 252,5 30,8

15. Nauk Społecznych
Stosowanych

4,3 60,8 46,4 50,0 3,5 47,5 13,5

16. Uczelniane Centrum
Informatyki

268,5 315,9 251,8 228,1 255,3 224,9 223,7

17. Inne 401,2 727,0 619,4 287,0 262,4 343,6 286,0

Razem: 9267,0 12486,2 9283,3 13274,8 4809,2 6826,4 5586,3

∗ Kwoty uwzględniają wszystkie wpływy na Fundusz Zasadniczy i przekazania środków pomiędzy
Wydziałami oraz zwroty środków do rezerwy Rektora oraz salda z roku poprzedniego.

— 45 —

Wielkość dotacji z Komitetu Badań Naukowych jako odpowiedź na
złożone przez AGH wnioski „o przyznanie środków finansowych na
zakup aparatury naukowo-badawczej” za lata 1999–2002 przedstawia
tabela 8.

Tabela 8. Wielkość dotacji z Komitetu Badań Naukowych (w tys. zł)

1999 2000 2001 2002

Kwota złożonych wniosków 8703,7 14742,6 18203,1 19697,3

Przyznane środki z KBN 4881,1 7153,5 7471,2 aktualnie
rozpatrywane

2. Zakupy aparatury z prac naukowo-badawczych finansowanych
z budżetu państwa (prace własne, statutowe, projekty badawcze —
„granty”) i prace umowne z przemysłu i innych instytucji.

Tabela 9. Nakłady na zakup aparatury i środków trwałych z prac naukowo-badawczych

(w tys. zł)

2000 2001

Lp. Wydział
jednostka organizacyjna Ogółem

W tym:
badania

własne i prace
statutowe

1. Górniczy 719,2 670,3 60,7

2. Metalurgii i Inżynierii Materiałowej 1307,8 987,4 319,5

3. Elektrotechniki, Automatyki,
Informatyki i Elektroniki

2655,4 2453,9 82,9

4. Inżynierii Mechanicznej i Robotyki 1242,9 1487,8 260,4

5. Geologii, Geofizyki i Ochrony
Środowiska

1001,4 715,5 58,7

6. Geodezji Górniczej i Inżynierii
Środowiska

1085,9 1565,6 93,5

7. Inżynierii Materiałowej i Ceramiki 1146,3 1286,6 –

8. Odlewnictwa 577,9 1220,0 6,9

9. Metali Nieżelaznych 1139,7 1538,6 71,7

10. Wiertnictwa, Nafty i Gazu 238,4 218,2 60,4

11. Zarządzania 167,2 193,1 179,0

12. Paliw i Energii 485,3 116,1 7,9

13. Fizyki i Techniki Jądrowej 1624,4 1852,1 –

14. Matematyki Stosowanej 172,0 23,6 23,6

15. Nauk Społecznych Stosowanych 7,2 0,8 1,1

Razem: 13571,0 14329,6 1226,3

— 46 —

Sumaryczna wartość nakładów poniesionych przez Uczelnię w roku
2001 na zakup aparatury i środków trwałych z badań własnych i prac
statutowych wynosi 1235,9 tys. zł, a jednocześnie wartość funduszu
zasadniczego z 2001 r. niewykorzystanego na zakupy wynosi: 3697,0
tys. zł.

Wynika z tego, że większość zakupów aparatury, która została
dokonana z badań własnych i działalności statutowej mogła być sfi-
nansowana z funduszu zasadniczego, co powinno stać się regułą w na-
stępnych latach.

2.4. Uczelniane Centrum Informatyki
Działalność Uczelnianego Centrum Informatyki AGH odbywa się

w kilku obszarach:
• UCI zarządza Uczelnianą Siecią Komputerową oraz głównymi ser-
werami tej sieci. Przygotowuje, utrzymuje i koordynuje serwisy
informacyjne AGH.
• Uczelniane Centrum Informatyki udostępnia pracownikom nauko-
wym i studentom naszej Uczelni sprzęt komputerowy, przezna-
czony do wspomagania badań naukowych (obliczeń numerycznych,
aplikacji graficznych itp.) oraz dla potrzeb dydaktyki. Podejmujemy
również działania dla uczynienia naszej Uczelni miejscem przyja-
znym osobom niepełnosprawnym.
• UCI uczestniczy w pracach nad komputerowym wspomaganiem
zarządzania Uczelnią.
• W UCI umiejscowiono centralny serwer systemu bibliotecznego
AGH. Na serwerze tym zlokalizowany jest system VTLS dla obsługi
komputerowej bibliotek kilku uczelni Krakowa.

Uczelniana Sieć Komputerowa
Budowę Uczelnianej Sieci Komputerowej AGH rozpoczęto w roku

1991. Obecnie sieć łączy ok. 9000 komputerów (w tym ponad 200
systemów wielodostępnych i stacji roboczych) w 26 budynkach AGH
oraz na Miasteczku Studenckim. USK daje możliwość dostępu do
Internetu wszystkim pracownikom i studentom AGH.

Struktura sieci jest czterostopniowa: lokalne sieci w poszczegól-
nych Katedrach/Zakładach (poziom I) przyłączone do switchów dys-
trybucyjnych w obrębie budynku/kompleksu budynków. Switche te
przyłączone są do rdzeniowych switchów/routerów przez łącza świa-
tłowodowe w standardzie Fast Ethernet (poziom II). Pomiędzy route-
rami łączność odbywa się przez światłowody pracujące w protokole
Fast Ethernet lub Gigabit Ethernet (poziom III). Wreszcie, dwa główne
routery AGH są włączone do środowiskowego pierścienia FDDI i do
sieci Gigabit Ethernet (poziom IV) wchodzących w skład Krakowskiej
Akademickiej Sieci Metropolitalnej.

— 47 —

Główne węzły USK oparte są o routery Cisco zlokalizowane w 3
punktach Uczelni integrujące poszczególne sieci lokalne z rdzeniem
USK.

Rysunek 2. Aktualna topologia rdzenia Uczelnianej Sieci Komputerowej

Schemat aktualnej topologii rdzenia USK przedstawia rysunek 2.
Funkcję głównego serwera Uczelnianej Sieci Komputerowej AGH pełni
komputer SUN Enterprise 450 (galaxy.uci.agh.edu.pl). Udostępnia za-
soby dyskowe, umożliwia dostęp interakcyjny dla około 100 użytkow-
ników jednocześnie, a także zapewnia odpowiednie usługi sieciowe
(poczta elektroniczna, USENET news, osobiste strony WWW). Obecnie
wykorzystywany jest przez około 2400 użytkowników.

W 1999 roku doprowadzono sieć do budynku b. Zakładów Graficz-
nych AGH (obecnie Wydział Zarządzania oraz Wydział Paliw i Ener-
gii). Wymieniono router Cisco 7010 w budynku B-6 na nowocześniej-
szy router Cisco 7505, co podniosło niezawodność i przepustowość
USK. Ponadto, doprowadzono łącza światłowodowe do 14 budynków
Miasteczka Studenckiego. Obecnie do centralnego węzła Miasteczka
zlokalizowanego w DS-14 „Kapitol”, wyposażonego w router Cisco
AGS+, przyłączonych jest 8 akademików; planowane jest przyłączenie
kolejnych 3, co umożliwi dostęp do USK wszystkim studentom AGH
mieszkającym na Miasteczku Studenckim. Miasteczko jest przyłączone
do USK łączem 10Mb/s, w przyszłości planowane jest zwiększenie
przepustowości do 100Mb/s.

W roku akademickim 1999/2000 dokonano m.in. upgrade głów-
nego serwera USK AGH (galaxy.uci.agh.edu.pl) — rozbudowano pa-
mięć operacyjną z 0.5GB do 1GB i przestrzeń dyskową z 72GB do
144GB.

— 48 —

W 2000 roku zainstalowano nowy switch modularny Cisco Catalyst
5505 w budynku B-6 oraz switch Cisco Catalyst 2912, co umożliwiło
przejście na standard Fast Ethernet (1000baseFX) na łączach do budyn-
ków B-5, D-5, D-10, B-7, D-8, D-7, H-6 i D-9.

W roku 2001 dokonano m.in. upgrade głównego serwera USK AGH
(galaxy.uci.agh.edu.pl). — rozbudowano pamięć operacyjną z 1GB do
4GB i przestrzeń dyskową od 144GB do 200GB, zastąpiono dwupro-
cesorowy serwer SUN SPARCserver 10 (student.uci.agh.edu.pl) wy-
korzystywany przez około 8000 użytkowników nowym serwerem Sun
Enterprise 420R (4 procesory, 4GB pamięci) oraz rozszerzono pamięć
serwera WWW z 256MB do 512MB. Zainstalowano streamer Seagate
Viper 2000 umożliwiający szybkie tworzenie kopii bezpieczeństwa z pli-
ków użytkowników.

Kontynuowano restrukturyzację sieci mającą na celu zwiększenie
niezawodności i bezpieczeństwa USK oraz poprawę szybkości dostępu
do serwerów UCI — m.in. zwiększono przepustowość łącza pomiędzy
głównymi routerami ze 100Mb/s do 1000Mb/s (Gigabit Ethernet).
Podłączono do sieci kolejne budynki Miasteczka Studenckiego.

W chwili obecnej liczba użytkowników sieci Internet na AGH
wynosi około 15 000. Ponad 10 000 z nich dysponuje kontami na kom-
puterach UCI, pozostali na lokalnych serwerach wydziałowych.

Uczelniana Sieć Komputerowa AGH jest połączona ze światem ze-
wnętrznym za pośrednictwem ACK Cyfronet AGH, który świadczy
usługi teleinformatyczne dla całego środowiska naukowego Krakowa
będąc jednostką wiodącą w zakresie eksploatacji sieci MAN oraz eks-
ploatacji KDM (Komputery Dużej Mocy Obliczeniowej).

Od początku maja 2002 roku MAN w Krakowie jest podłączony
do struktury sieci POL34 (akademicka sieć naukowa w Polsce) dwoma
łączami o przepustowości 622Mb/s (technologia ATM) (dodatkowo
istnieją połączenia bacup’owe). Podłączenie „wschodnie” przez Kraków,
Lublin, Warszawę, Łódź i Poznań. Podłączenie „zachodnie”: Kraków,
Śląsk, Opole, Wrocław i Poznań. Połączenia te stanowią elementy kilku
„ringów” sieciowych w sieci POL 34. Cała struktura sieci POL 34
posiada obecnie dwa wyjścia zagraniczne (oraz dodatkowo połączenia
bacup’owe) do sieci GEANT. Każde z tych wyjść zagranicznych posiada
przepustowość 2.5Gb/s Do USA wydzielono pasmo 622Mb/s.

Studenckie Pracownie Komputerowe
Równolegle z funkcjami obsługi sieci komputerowej Uczelni, UCI

prowadzi bardzo szeroko zakrojoną działalność związaną z utrzymy-
waniem, bieżącym administrowaniem i udostępnianiem stosunkowo
dużej „bazy” dydaktycznej. Składają się na nią z jednej strony liczne
serwery usług dydaktycznych, a z drugiej 6 laboratoriów kompute-
rowych wyposażonych łącznie w ponad 100 komputerów, wszystkie

— 49 —

przeznaczone do pracy pod różnymi systemami operacyjnymi, a do-
datkowo posiadające pełny dostęp do usług sieciowych tak serwerów
utrzymywanych przez UCI jak i całego środowiska Internet.

Z powyższych usług UCI korzystają studenci wszystkich Wydzia-
łów naszej Uczelni, niezależnie od kierunku studiów.

Działania na rzecz osób niepełnosprawnych podjęte przez
Uczelniane Centrum Informatyki AGH

Włączając się aktywnie w ogólnouczelniany nurt działań sprzyjają-
cych powstaniu Uczelni przyjaznej osobom niepełnosprawnym Uczel-
niane Centrum Informatyki w lutym 2001 r., po licznych wcześniejszych
konsultacjach, uzgodniło założenia i dokonano zakupu pierwszego sta-
nowiska komputerowego wyposażonego stosownie do potrzeb osób
niewidomych i słabowidzących. Dzięki temu stanowisku laboratoryj-
nemu, licznie wykorzystujące go osoby z wadą wzroku mają bezpo-
średni dostęp do materiałów drukowanych, poprzez przetwarzanie ich
do postaci elektronicznej i czytanie syntetyzatorem mowy lub linijką
brajlowską.

Komputerowe wspomaganie zarządzania Uczelnią

Wspomaganie zarządzania Uczelnią to obszar działalności UCI,
w którym wyróżnić należy z jednej strony aktywność informacyjną
(ukierunkowaną tak na potrzeby własnego środowiska studentów i pra-
cowników jak i dla użytkowników światowej sieci Internet), a z drugiej
utrzymywanie infrastruktury sprzętowej, programowej i organizacyj-
nej dla systemów ściśle ukierunkowanych na potrzeby administracji
Uczelni.

Serwery UCI AGH przechowują i udostępniają w sieci Internet
bogate zasoby informacyjne organizowane w postaci stron WWW. Za-
warte tam informacje dotyczą przede wszystkim Uczelni i wszelkiego
typu aktywności tak pracowników jak i studentów AGH. Struktura
i organizacja informacji na stronach WWW Uczelni jest ustalana i utrzy-
mywana przez UCI.

Poza stronami WWW serwery AGH utrzymują także ważne dla
AGH serwisy sieciowe jak: serwer list dyskusyjnych, serwer USENET
News, anonymous FTP, IRC, DNS, NTP, itp.

Działania UCI w zakresie bezpośredniego wspomagania procedur
zarządzania Uczelnią najbardziej widoczne są przez pryzmat dedyko-
wanego tym działaniom serwera Regent. W ostatnim czasie serwer ten
uległ sukcesywnej wymianie, tak w warstwie sprzętowej jak i oprogra-
mowania systemowego. Pełni dla potrzeb administracji Uczelni funk-
cje: serwera procesów (Linux), serwera plików MS (Linux/Samba),

— 50 —

serwera WWW (Apache) i serwera pocztowego (SendMail). Całe opro-
gramowanie systemowe ma charakter shareware’owy, dając znaczne
oszczędności w zakresie kosztów licencji.

W podobnym kierunku wykorzystującym nowe technologie infor-
matyczne i w większości oprogramowanie sharewarowe przygotowano
wdrożenia nowych wersji największych systemów użytkowych. Nowa
konfiguracja sprzętowa i programowa pozwala na w pełni bezpieczną
realizację wszystkich powyższych funkcji i posadowionych na niej apli-
kacji. Nowy serwer pełni rolę wielodostępnej platformy systemowej dla
wielu aplikacji wspomagających administrację całej Uczelni (np. SkOs,
Dokument AGH, Bibliografia Publikacji Pracowników AGH, System Al-
gorytm, System Sale, System Rekrut — wydziałowe i centralne), a także
dla poszczególnych jej działów (np. OOBNiE, Dział Ekonomiczny, Dział
Zamówień Publicznych).

Obecnie na serwerze Regent posiada konta indywidualne około
300 pracowników administracji centralnej i wydziałowych, a z aplikacji
dostępowych korzysta około 800 użytkowników. Wielokrotnie większa
jest liczba użytkowników (z Uczelni i całego środowiska Interneto-
wego) korzystających z informacji udostępnianych przez nowocześnie
zrealizowane aplikacje bazodanowe z interfejsami WWW.

W roku 2001 wdrożono w UCI całkowicie nową aplikację, która
eksploatowana na serwerze regent całkowicie zastąpiła dotychczasową
wersją systemu SkOs (Skład Osobowy, dane o jednostkach organizacyj-
nych i ciałach kolegialnych Uczelni). Nowy system (dwie autonomiczne
aplikacje pracujące na wspólnej bazie danych), zrealizowany w nowej
technologii, umożliwia, oprócz bieżącej administracji danymi, także
bezpośredni szeroki dostęp do danych poprzez przeglądarki WWW
i sieć Internet i dopasowując go do wymogów nowego stanu praw-
nego związanego z Ustawą o Ochronie Danych Osobowych.

System posadowiony na serwerze regent włączony został w ogól-
nouczelniane zasoby informacyjne i dostępny jest poprzez główną
stronę WWW AGH. Ubiegły rok był okresem intensywnych prac za-
pewniających integralność danych w systemie i aktualizacji danych
dla osiągnięcia maksymalnej ich zgodności ze stanem faktycznym.
Dane pozyskiwane z tego systemu wielokrotnie stanowiły podstawę
dla pierwotnego ładowania danymi innych systemów Uczelnianych,
administrowanych przez inne jednostki AGH (np. system wypoży-
czalni Biblioteki Głównej, centrala telefoniczna czy system ewidencji
pomieszczeń dyrekcji administracyjnej Uczelni).

W ramach wspomagania działalności informacyjnej wewnątrz
Uczelni, UCI kontynuowało rozwój (poprzez wdrożenie w roku 2002
całkowicie nowej wersji) systemu DOKUMENT-AGH usprawniającego
przepływ informacji oraz umożliwiającego elektroniczny dostęp do

— 51 —

najważniejszych dokumentów Uczelni (zarządzenia Rektora, ustale-
nia Kolegiów Rektorskich, komunikaty Dyrektora Administracyjnego,
Kwestury itp.), z uwzględnieniem zróżnicowanego poziomu uprawnień
dostępu.

We współpracy z Biblioteką Główną AGH w 2001 roku zakończono
wdrożeniem prace projektowe i implementacyjne specjalizowanego sys-
temu bazodanowego „Bibliografia Publikacji Pracowników AGH”.
System wykonany w nowoczesnej technologii (wykorzystującej SZBD
MySQL, skrypty PHP, TEX-a) pozwolił na uzyskanie powszechnego
dostępu poprzez Internet do danych gromadzonych w tym zakresie
przez Bibliotekę Główną AGH, która w ten sposób stała się faktycznym
administratorem danych tej aplikacji. Przygotowano też nowe oprogra-
mowanie współpracujące z powyższą aplikacją, pozwalające na dys-
trybucję danych tego systemu w postaci dokumentu elektronicznego
na nośniku CD w formacie PDF.

Dopełnieniem działalności związanej ze wspomaganiem admini-
stracji Uczelni jest organizacja licznych szkoleń, które objęły pracow-
ników administracji oraz współorganizacja tradycyjnie odbywającej się
na AGH konferencji KrakoTEX wraz z warsztatami poświęconymi sys-
temowi TEX.

Inna działalność na rzecz Uczelni

Stale współpracujemy z Akademickim Centrum Komputerowym
„CYFRONET”. UCI administruje działaniami komputerowymi i siecio-
wymi użytkowników pochodzących z naszej Uczelni, którzy posiadają
lub chcą mieć dostęp do serwerów zlokalizowanych w Cyfronecie.

Tworzymy plany rozwoju Uczelnianej Sieci Komputerowej. Wy-
stępujemy i realizujemy granty (KBN) stale starając się maksymalnie
ułatwić dostęp wszystkim pracownikom i studentom naszej Uczelni do
Internetu.

Pracownicy UCI mają nadzór nad bezpieczeństwem całego systemu
USK wraz z całością baz danych wszystkich właścicieli kont na na-
szych serwerach. Równocześnie służą doraźną pomocą przy ustalaniu
przyczyn pojawiających się awarii i ich usuwaniu.

2.5. Akademickie Centrum Komputerowe „CYFRONET”

1. ACK Cyfronet AGH funkcjonuje w strukturach Akademii Gór-
niczo-Hutniczej im. Stanisława Staszica w Krakowie od 1 stycznia
1999 roku, działając na podstawie Zarządzenia Rektora AGH Nr
14/98 z dnia 8 października 1998 roku. ACK Cyfronet AGH w spo-
sób naturalny kontynuuje ponad ćwierćwiekową pracę, rozwiąza-
nego ACK CYFRONET Kraków, na rzecz całego krakowskiego śro-
dowiska naukowego. Podstawowa działalność Centrum polega na

— 52 —

budowie, rozwoju i eksploatacji infrastruktury informatycznej dla
potrzeb nauki — zgodnie z polityką RP, realizowaną przez Komitet
Badań Naukowych (sieci komputerowe oraz usługi obliczeniowe),
oraz realizacji prac naukowo badawczych związanych z wyko-
rzystaniem metod i narzędzi informatyki. Dodatkowo Cyfronet
prowadzi szereg działań o charakterze edukacyjno informacyjnym
ściśle związanymi z realizowanymi pracami.

2. Zatrudnienie: w ACK Cyfronet AGH jest zatrudnionych na stałe,
na pełnych etatach około 60 osób oraz kilka osób w niepełnym wy-
miarze etatowym. W okresie 1999–2002 praktycznie nie dokonano
żadnych ruchów kadrowych.

3. Finansowanie działalności ACK odbywa się poprzez dotacje bu-
dżetowe (MENiS, KBN — dotacje celowe inwestycyjne i dofinan-
sowanie kosztów eksploatacji infrastruktury teleinformatycznej dla
nauki tzw. SPUB — Specjalne Urządzenia Badawcze) oraz wpływy
własne pochodzące ze sprzedaży usług dostępu do sieci kom-
puterowej. ACK Cyfronet AGH „wchodzi” własnym bilansem do
bilansu Akademii Górniczo-Hutniczej.

Wybrane prace zrealizowane przez ACK Cyfronet AGH
w latach 1999–2002
• W zakresie budowy MSK (Miejskiej Sieci Komputerowej) — sukce-
sywnie rozbudowywano infrastrukturę światłowodową MSK łącząc
w jednolity system teleinformatyczny wszystkie uczelnie i więk-
szość instytutów naukowych w Krakowie. W szczególności zakoń-
czono podłączenie światłowodowe III Kampusu UJ w Pychowi-
cach oraz Instytutu Odlewnictwa (Borek Fałęcki), Kompleksu CM
UJ w Prokocimiu wraz z Kliniką Pediatryczną oraz Szpitala Jana
Pawła II na Prądniku i szereg innych placówek. W realizacji trak-
tów światłowodowych oprócz technologii tradycyjnych (kanalizacja
teletechniczna) zastosowano nowatorską w skali kraju technologię
podwieszania światłowodów na słupach trakcji tramwajowej lub
słupach oświetleniowych (Prądnik, Nowa Huta) oraz układania
światłowodów w kanalizacji burzowej. We współpracy z innymi
operatorami telekomunikacyjnymi wybudowano własny trakt świa-
tłowodowy z Krakowa do Katowic, nawiązując do ogólnopolskiej
sieci komputerowej POL-34.
W chwili obecnej w obszarze miasta Krakowa ACK eksploatuje
kilkadziesiąt kilometrów własnego światłowodu. Infrastruktura li-
niowa (światłowodowa) jest w obszarze krakowskiego MANu eks-
ploatowana przeważnie w technologii ATM. W obszarze całej
sieci rozmieszczono kilkanaście nowoczesnych, wydajnych route-
rów oraz switch’y ATM połączonych w sposób zapewniający, że
każda istotna lokalizacja w sieci (praktycznie wszystkie uczelnie

— 53 —

Krakowa) posiada redundantne połączenia z siecią miejską. Ak-
tywne urządzenia sieciowe w MSK w Krakowie są urządzeniami
firmy CISCO. ACK Cyfronet AGH eksploatuje szereg serwerów
sieciowych realizujących usługi sieciowe oraz służące do całodobo-
wego monitoringu i zarządzania siecią. W przeważającej większości
są to serwery firmy HP. Dla realizacji usług sieciowych dostępnych
dla użytkowników wykorzystywane są wieloprocesorowe maszyny
HP 9000 (K570, N4000 i inne).
• W zakresie eksploatacji sieci komputerowych — ACK Cyfronet
AGH eksploatuje własną oraz dzierżawioną infrastrukturę telein-
formatyczną w Krakowie oraz w ograniczonym zakresie w Tar-
nowie i Zakopanem. We wszystkich miastach (Kraków, Tarnów
i Zakopane) do sieci akademickiej oprócz uczelni podłączone są
szpitale (wydzielone łącze do Tarnowa), jednostki naukowe, wy-
brane szkoły, jednostki administracji samorządowej (Urzędy Miast)
oraz szereg innych instytucji. W okresie 1999–2002 ACK Cyfronet
AGH permanentnie zwiększa przepustowość sieci komputerowej
łączącej Kraków z siecią ogólnopolską i światową. W końcu 1998
roku dysponowano przepustowością 2Mb/s natomiast od początku
maja 2002 roku MAN w Krakowie jest podłączony do struktury
sieci POL-34 (akademicka sieć naukowa w Polsce) dwoma łączami
o przepustowościach po 622Mb/s (dodatkowo istnieją połączenia
bacup’owe).
Cała struktura sieci POL-34 posiada obecnie dwa wyjścia zagra-
niczne (oraz dodatkowo połączenia bacup’owe) do europejskiej
sieci GEANT. Każde z wyjść zagranicznych posiada przepusto-
wość 2.5Gb/s (do USA wydzielono pasmo 622Mb/s). Oprócz
standardowych usług sieciowo-internetowych, komputerowa sieć
eksploatowana przez ACK Cyfronet świadczy szereg dodatkowych
usług wykorzystujących dostępną infrastrukturę teleinformatyczną
(transmisje danych medycznych oraz konsultacje medyczne pomię-
dzy szpitalami, bezpośrednie transmisje internetowe z Zakopanego
lub transmisja koncertu w ramach obchodów X lecia Internetu
w Polsce). ACK Cyfronet AGH realizuje serwisy informacyjne
dla całego środowiska związanego z MSK, w szczególności ser-
wis informacyjny Cyfronetu www.cyfronet.krakow.pl, serwis in-
formacyjny „Magiczny Kraków” www.krakow.pl (we współpracy
z Urzędem Miasta Krakowa) oraz szereg innych serwisów infor-
macyjnych.
• W zakresie eksploatacji KDMO (Komputery Dużej Mocy Oblicze-
niowej) — w okresie 1999–2002 ACK Cyfronet udostępniał dla po-
trzeb realizacji prac naukowo badawczych Komputery Dużej Mocy
Obliczeniowej (superkomputery) wraz z niezbędnym oprogramo-
waniem. Eksploatowane komputery w Centrum charakteryzowały

— 54 —

się i charakteryzują się bardzo wysokimi parametrami użytkowymi.
ACK Cyfronet dokłada starań aby udostępniana moc obliczeniowa
w Centrum w każdym roku zwiększała się zgodnie z obserwo-
wanymi tendencjami na świecie. W końcu lat dziewięćdziesiątych
wycofywano kolejno z eksploatacji „przestarzałe”, eksploatowane
od pierwszej połowy lat dziewięćdziesiątych komputery CONVEX
oraz HP-CONVEX. Wycofane z ACK Cyfronet maszyny obecnie
pracują w Katedrze Informatyki AGH (32 procesorowy HP-CO-
NVEX SPP 1600) oraz w Instytucie Górnictwa Naftowego i Gazow-
nictwa (CONVEX 3320 oraz CONVEX 3840). Najstarszy komputer
eksploatowany w Cyfronecie, pierwszy superkomputer w Euro-
pie środkowo wschodniej, CONVEX C120 został przekazany do
muzeum AGH.
W latach 1998–2000 rozbudowywano przez zwiększanie ilości pro-
cesorów maszynę SGI 2800. Obecnie ACK eksploatuje, udostępnia-
jąc dla pracowników nauki z całego kraju 128 procesorową ma-
szynę SGI 2800 o mocy obliczeniowej równej 73 Gflops (najsilniej-
szy obecnie komputer zainstalowany w polskich uczelniach i insty-
tutach naukowych), 24 procesorowy SunFire 6800, zainstalowany
w 2002 roku (moc obliczeniowa 40 Gflops) oraz 16 procesorowy
HP Exemplar S2000 (moc obliczeniowa 12 Gflops). Równocześnie
z rozwojem mocy obliczeniowej rozwija się udostępniane oprogra-
mowanie dla użytkowników. ACK Cyfronet eksploatuje praktycznie
wszystkie dostępne światowe pakiety oprogramowania wykorzy-
stywane przez środowisko naukowe. Na specjalną uwagę zasługuje
wykorzystywany wraz z innymi ośrodkami obliczeniowymi w Pol-
sce (Poznań, Wrocław, Gdańsk i Łódź) pakiet LSF umożliwiający
automatyczną dystrybucję zadań obliczeniowych pomiędzy współ-
pracującymi ośrodkami.
Niezależnie od KDMO w ACK Cyfronet AGH dostępnych jest dla
użytkowników szereg wysokowydajnych stacji graficznych i urzą-
dzeń pomocniczych dla wizualizacji wyników obliczeń realizowa-
nych na dużych maszynach,
• W zakresie archiwizacji danych — ACK Cyfronet dla wszystkich
swoich użytkowników, w szczególności dla użytkowników KDMO,
udostępnia nowoczesne, automatyczne systemy archiwizacji da-
nych. Obecnie eksploatowane są dwie automatyczne biblioteki ta-
śmowe (ATL 2640 oraz ATL 7100), które wraz z zarządzającymi ser-
werami oraz urządzeniami pomocniczymi zapewniają możliwość
archiwizacji około 20 TB danych. Warto zaznaczyć, że obecnie
potrzeby krakowskiego środowiska naukowego praktycznie wy-
czerpują możliwości archiwizacji danych, co wymusi w najbliż-
szym czasie konieczność zwiększenia możliwości archiwizacyjnych
w naszym Centrum.

— 55 —

• W zakresie realizowania badań naukowych — ACK Cyfronet AGH
w latach 1999–2002 aktywnie realizował i realizuje szereg po-
ważnych zadań badawczych finansowanych przez Komitet Badań
Naukowych, Komisję Europejską i inne źródła. W latach 1999–2002
ilość realizowanych w ACK projektów badawczych (grantów KBN,
Unii Europejskiej i innych) przekracza trzydzieści pozycji Na szcze-
gólne podkreślenie zasługują: zakończony projekt utworzenia Kra-
kowskiego Centrum Doskonałości Medycyny Zapobiegawczej
(KCTM), projekt:. „Wstępne studia i pilotażowe wprowadzenie modelu
Centrów Doskonałości” — projekt Phare, który zaowocował stwo-
rzeniem w całej Polsce pięciu Centrów Doskonałości, w tym jedno
w Krakowie. Pozytywny wynik realizacji Centrum Doskonałości
KCTM spowodował wygranie przez ACK Cyfronet AGH konkursu
na KBNowski trzyletni grant celowy zamawiany „Zaawansowane
usługi telemedyczne i telediagnostyczne”, który obecnie jest rea-
lizowany we współpracy z ośrodkami medycznymi w Krakowie
oraz Katedrami Informatyki i Telekomunikacji AGH przez ACK
Cyfronet AGH.
We współpracy z Poznańskim Centrum Superkomputerowo Sie-
ciowym oraz firmą SUN jest realizowany trzyletni projekt celowy
(KBN) „Zaawansowane narzędzia do realizacji aplikacji obliczeniowych
w środowisku gridowo-portalowym” (2883/C.T11-6/2001), w ramach
tego projektu w ACK zostały m.in. zainstalowane duże komputery
SUN (24 procesorowy Sun Fire 6800, 4 procesorowy SUN Fire
880 — serwer dyskowy i inne). W ramach uczestnictwa w pro-
jektach „piątego programu” Unii Europejskiej obok kontynuacji
kilku projektów badawczych, w których ACK Cyfronet jest lub
był uczestnikiem („MECANO Multimedia education & conferencing
colaboration over ATM network”, „CRIT 2 cooperative research in in-
formation technology”, „Pellucid a platform for organisationally mobile
public employes”, „Pro-access improving Acces of Associated States to Ad-
vanced Concepts in Medical Telematics”, „GridSart Grid Dissimination,
Standards, Applications, Roadmap and Traning”).
Cyfronet pełni funkcję koordynatora projektu „CrossGrid Develop-
ment of Grid Environment for Interactive Applikations” — projekt
IST-2001-32243 grupujący 23 partnerów z całej Europy (projekt
3 letni). W ramach realizacji projektu CrossGrid ACK Cyfronet
AGH między innymi rozbudowuje posiadany niewielki (16 proce-
sorów) klaster obliczeniowy do docelowej konfiguracji 256 proce-
sorów co spowoduje umożliwienie praktycznej realizacji szeregu
zadań badawczych dla różnych dziedzin wiedzy.
Inne projekty badawcze: w chwili obecnej (maj, 2002 r.) jest złożo-
nych przez Cyfronet w Komitecie Badań Naukowych kilka wnio-
sków o realizację projektów celowych: („System udostępniania sygnału

— 56 —

audiowizualnego w Polskim Internecie Optycznym w sposób zapewniający
realizację telewizji interaktywnej” — projekt złożony wspólnie z TVP
S.A — projekt trzyletni, zaakceptowany przez KBN umowa z KBN
w trakcie podpisywania; „Obliczenia wielkiej skali skali i wizualizacja
do zastosowań w wirtualnym laboratorium z użyciem klastra SGI” —
projekt realizowany m.in. z firmami SGI oraz ATM, „Tarnowska
Sieć Teleinformatyczna TELE TARNÓW” — projekt złożony wraz
z Urzędem Marszałkowskim oraz konsorcjum firm w Tarnowie).
• W zakresie działań informacyjno promocyjnych: w okresie
1999–2002 ACK Cyfronet AGH, kontynuując dobrą tradycję zorga-
nizował cztery międzynarodowe konferencje związane z zakresem
działalności Centrum (rok 2000: SGI200 — konferencja użytkow-
ników sprzętu i oprogramowania firmy SGI; rok 2001: DAIS2001
konferencja poświęcona sieciowym aplikacjom i systemom rozpro-
szonym, CrossGridWorkshop-2001 pierwsze krakowskie warsztaty
gridowe; rok 2002 EU CGC2002 — Kick-off konferencja inaugu-
rująca rozpoczęcie projektu CrossGrid). W każdej z międzynaro-
dowych konferencji brało udział 100 lub więcej uczestników prak-
tycznie z całego świata.
• W ramach działań cyklicznych w ACK, we współpracy z KI PAN
oraz KI AGH prowadzone są od wielu lat cotygodniowe środowe,
otwarte seminaria naukowe, na których prezentowane są referaty
poświęcone aktualnym trendom i osiągnięciom z dziedziny szeroko
rozumianej dziedziny wiedzy jaką jest informatyka, w seminariach
uczestniczy stale po ok. trzydzieści i więcej osób. Równocześnie
organizowane są otwarte kursy dla użytkowników eksploatowa-
nych przez ACK systemów i oprogramowania. W ciągu ostatnich
dwu lat przeprowadzono kilkanaście edycji kilkudniowych kursów,
w których wzięło udział ponad 200 osób.

Podsumowanie
ACK Cyfronet AGH funkcjonując w strukturach Akademii Gór-

niczo-Hutniczej im. Stanisława Staszica w Krakowie, realizuje swoje
zadania statutowe pracując w zakresie eksploatacji infrastruktury in-
formatycznej na rzecz całego środowiska naukowego w Krakowie.
W ramach budowy ogólnopolskiej sieci optycznej (Program PIONIER
— przyjęty przez KBN) ACK aktywnie uczestniczy w pracach Poro-
zumienia POL34 realizując prace projektowe i inwestycyjne. W zakre-
sie realizowanych badań naukowych ACK Cyfronet dzięki szerokim,
interdyscyplinarnym kontaktom zagranicznym i krajowym uczestni-
czy aktywnie w szeregu prac badawczych i wdrożeniowych zarówno
z partnerami krajowymi jak też i zagranicznymi. Rezultaty badań na-
ukowych prezentowane są w znaczących publikacjach oraz istotnych
konferencjach krajowych i zagranicznych.

— 57 —

2.6. Biblioteka Główna AGH

Zbiory
Stan zbiorów na 30.04.2002 przedstawia tabela 10.

Tabela 10. Stan zbiorów Biblioteki Głównej AGH na 30.04.2002

Lp. Rodzaj zbiorów Stan zbiorów
na 30.04.2002

W okresie
1.06.1999–30.04.2002

przybyło

1. Książki 398754 wol. 16314 wol.

2. Czasopisma 136865 wol. 3051 tyt.

3. Zbiory specjalne 758174 jedn. obl. 14619 jedn. obl.

Razem: 1293793 jedn. obl. 33984 jedn. obl.

Jednocześnie w okresie sprawozdawczym dokonano selekcji księgo-
zbioru. Wycofano nie nadające się do dalszego użytku książki z księ-
gozbioru W, dublety i zdezaktualizowane wydawnictwa ciągłe oraz
książki, które uległy zalaniu podczas awarii kanalizacji w 1999 r.

Gromadzenie materiałów bibliotecznych opiera się głównie na za-
kupie (w przypadku czasopism — na prenumeracie). Częściowo na-
bytki pochodzą z darów i wymiany. Aktualnie prowadzona jest wy-
miana wydawnictw z 36 krajowymi i 147 zagranicznymi bibliotekami
i instytucjami.

Udostępnianie
Udostępnianie zbiorów w okresie sprawozdawczym ilustrują dane

przedstawione w tabeli 11.

Tabela 11. Udostępnianie zbiorów w okresie sprawozdawczym

Lp. Rodzaj usługi Liczba

1. Liczba odwiedzin w czytelniach 195647 osób

2. Liczba wypożyczeń w czytelniach 756700 wol.

3. Liczba wypożyczeń na zewnątrz 503314 wol.

4. Liczba wypożyczeń innym bibliotekom 6415 wol.

5. Liczba wypożyczeń z innych bibliotek dla pracowników
i studentów AGH

2022 wol.

W ramach działalności z zakresu informacji naukowej z posiada-
nych przez Bibliotekę komputerowych baz danych na miejscu w Bi-
bliotece skorzystało 7136 użytkowników, którzy wykorzystali 465 097
rekordów. W ramach działalności usługowej opracowano 260 kwerend.

— 58 —

Z uwagi na potrzeby studentów studiów zaocznych Biblioteka
utrzymała wprowadzone w 1997 r. zasady otwarcia swych agend w so-
boty i w niedziele. Wprowadzenie w Kodeksie Pracy pięciodniowego
tygodnia pracy w 2001 r. spowodowało zmiany w organizacji pracy Bi-
blioteki Głównej polegające na ograniczeniu jej funkcjonowania (w po-
niedziałki Biblioteka czynna jest od 9.00 do 17.00).

Działalność dydaktyczna, naukowa, udział w konferencjach
Działalność dydaktyczna Biblioteki dotycząca szkolenia użytkowni-

ków obejmowała zajęcia z przysposobienia bibliotecznego dla studen-
tów I roku AGH (przeszkolono 2123 osób) oraz z metodyki poszukiwań
bibliograficznych dla studentów III i IV roku studiów (382 godz.).

Prowadzono również praktyki dla studentów bibliotekoznawstwa
(502 godz.), bibliotekarzy innych bibliotek krakowskich (523 godz.) oraz
szkolenia wewnętrzne dla pracowników Biblioteki Głównej (909 godz.)
i pracowników bibliotek sieci uczelnianej.

Pracownicy Biblioteki mają też indywidualny udział w dydaktyce
jako wykładowcy na studiach bibliotekoznawczych (325 godz.).

Publikacje pracowników Biblioteki w czasopismach i materiałach
konferencyjnych dotyczyły zagadnień bibliotekoznawstwa i informacji
naukowej, szczególnie komputeryzacji bibliotek.

Szesnastu pracowników Biblioteki wzięło udział w 35 konferen-
cjach krajowych i międzynarodowych, podczas których wygłosili 18
referatów.

Działalność wydawnicza
Działalność wydawnicza Biblioteki to publikowane corocznie:
• Wykaz czasopism bieżących Biblioteki Głównej i sieci bibliotek Uczelni
(wersja elektroniczna dostępna w sieci oraz wersja drukowana —
na zamówienie),
• dwujęzyczna Bibliografia publikacji pracowników AGH (ostatnia wer-
sja drukowana — za rok 1999). W 2000 r. zakończono prace nad
elektroniczną wersją Bibliografii (wykonano przy udziale Uczelnia-
nego Centrum Informatyki). W ich wyniku dane o publikacjach
wprowadzane są na bieżąco do bazy, dostępnej w sieci Internet —
poprzez stronę domową Biblioteki: http://victoria.bg.agh.edu.pl/BG.
W 2001 r., przy współpracy z UCI, podjęto prace nad Bibliografią
w wersji na CD. Zakończenie prac przewiduje się w połowie 2002 r.
Wydano również różnego typu instrukcje, foldery itp.

Komputeryzacja
Komputeryzacja Biblioteki Głównej obejmuje utrzymanie i rozbu-

dowę bazy katalogowej w systemie VTLS, tworzenie i rozbudowę baz
lokalnych z użyciem oprogramowania micro CDS/ISIS oraz zarządza-
nie siecią biblioteczną.

— 59 —

VTLS — Katalog komputerowy
Katalog komputerowy utrzymywany jest w zintegrowanym kom-

puterowym systemie bibliotecznym VTLS, zawiera informacje o książ-
kach, które wpłynęły do Biblioteki od roku 1992 (niektóre partie księgo-
zbioru wprowadzone w ramach retrokonwersji obejmują także wpływy
wcześniejsze). Obejmuje także opisy książek gromadzonych przez 10
bibliotek sieci uczelnianej (4 biblioteki Wydziału Górniczego, 2 biblio-
teki Wydziału Geodezji Górniczej i Inżynierii Środowiska, Bibliotekę
Wydziału Matematyki Stosowanej, Bibliotekę Międzynarodowej Szkoły
Inżynierskiej, Bibliotekę Wydziału Zarządzania, Bibliotekę Wydziału
Inżynierii Materiałowej i Ceramiki). Równolegle do katalogu wpro-
wadzane są dane o gromadzonych przez BG czasopismach polskich
i zagranicznych. W dniu 30.04.2002 r. stan bazy katalogowej wynosił:

Tabela 12.

Typ rekordu Liczba rekordów

Bibliograficzny 37327

Egzemplarza 104685

Zasobu 1800

Kartoteki haseł wzorcowych 59594

Razem: 203406

W okresie sprawozdawczym do bazy katalogowej Biblioteki wpro-
wadzono:

Tabela 13.

Formalne opracowanie książek i czasopism

Typ rekordu Liczba rekordów
utworzonych w okresie
1.06.1999 – 30.04.2002

W tym na rzecz
bibliotek wydziałowych

Rekordy bibliograficzne 11754 621

Rekordy egzemplarza 52597 3254

Rekordy zasobu 583 –

Hasła wzorcowe 19556 109

Rzeczowe opracowanie książek

Książki polskie 9623 1103

Książki obcojęzyczne 2520 96

Hasła przedmiotowe opracowane do KABA 2733

Rozwinięte hasła przedmiotowe (tworzone
od 2001 r.)

1739

— 60 —

Równolegle z opracowaniem bieżących wpływów książek konty-
nuowano prace nad retrokonwersją (prace związane z wprowadzaniem
do katalogu komputerowego informacji o zbiorach starszych).

VTLS — nowe moduły systemu
W 1999 r. uruchomiono moduł zdalnej rezerwacji książek. Dał on

możliwość dokonywania rezerwacji zarejestrowanych w bazie książek
z księgozbioru podstawowego.

W 2000 r. wdrożono moduł elektronicznej rejestracji wypożyczeń
i zwrotów oraz elektroniczny inwentarz dla książek. Baza „Inwentarz”
powstaje w oparciu o dane pobierane z katalogu komputerowego
Biblioteki.

W 2001 r. dokonano przejścia do nowszej wersji systemu operacyj-
nego oraz do nowszej wersji systemu VTLS.

Lokalne bazy danych (ISIS)
W Bibliotece tworzone są dwa typy baz danych lokalnych: bazy

robocze związane z zamawianiem i rejestracją wpływu książek po-
chodzących z zakupu, daru i wymiany (bazy Oddziału Gromadzenia
i Uzupełniania Zbiorów) oraz bazy bibliograficzne i faktograficzne
tworzone na potrzeby użytkowników Biblioteki. Jedna z nich, baza
SYMPO, jest bazą tworzoną wspólnie przez wiele bibliotek polskich
(tab. 14, s. 62).

Prace badawczo-rozwojowe i wdrożeniowe
W ramach badań własnych i działalności statutowej kontynuowano,

podjęte w poprzedniej kadencji:
• Prace z zakresu opracowania książek i wydawnictw ciągłych wa-
runkujące implementację zintegrowanego systemu bibliotecznego
VTLS w Bibliotece Głównej Akademii Górniczo-Hutniczej oraz
• Adaptacja systemu VTLS do potrzeb bibliotek polskich w zakresie
jego sprawności informacyjno-wyszukiwawczej (w oparciu o bada-
nia prowadzone we Francji, Kanadzie, USA i Niemczech).

Zadania wykonane w okresie sprawozdawczym
W ramach dotacji przyznanej Bibliotece przez KBN na działalność

statutową (ostatni rok finansowania — 1999 r.) wykonano następujące
zadania:
• prace nad przystosowaniem języka haseł przedmiotowych KABA
do tematowania czasopism (kontynuacja z roku 1998);
• melioracja komputerowego katalogu Biblioteki Głównej AGH w od-
niesieniu do rekordów bibliograficznych pochodzących z konwersji
(z bazy utrzymywanej wcześniej pod oprogramowaniem micro
CDS/ISIS).

— 61 —

Ta
be
la
14
.
B
az
y
d
an
yc
h
B
ib
lio
te
ki
G
łó
w
ne
j
A
G
H

N
az
w
a
ba
zy

Z
aw
ar
to
ść

ba
zy

W
ie
lk
oś
ć
ba
zy

st
an

na
30
.0
4.
20
02

L
ic
zb
a
re
ko
rd
ów

ut
w
or
zo
ny
ch

w
ok
re
si
e

1.
06
.1
99
9
–
30
.0
4.
20
02

SY
M
PO

C
en
tr
al
ny

ka
ta
lo
g
m
at
er
ia
łó
w
ko
nf
er
en
cy
jn
yc
h

30
30
0

62
3

H
A
B
I

K
at
al
og

pr
ac

ha
bi
lit
ac
yj
ny
ch

gr
om

ad
zo
ny
ch

w
B
G
A
G
H

82
9

41
2

D
O
K
TO

R
K
at
al
og

pr
ac

d
ok
to
rs
ki
ch

gr
om

ad
zo
ny
ch

w
B
G
A
G
H

25
23

86
2

D
IC

K
at
al
og

sł
ow

ni
kó
w
gr
om

ad
zo
ny
ch

w
B
G
A
G
H

22
10

88
9

N
O
B
E
L

B
az
a
la
ur
ea
tó
w
na
gr
od
y
N
ob
la

78
0

43

D
H
C
(o
d
20
00

r.)
ba
za

bi
og
ra
fic
zn
a
d
ok
to
ró
w
ho
no
ro
w
yc
h
A
G
H

82
82

B
IO
G
R
A
M
Y

ba
za

bi
o-
bi
bl
io
gr
afi
cz
na

o
pr
ac
ow

ni
ka
ch

A
G
H

31
73

50
1

B
iP
ra

B
ib
lio
gr
afi
a
pu
bl
ik
ac
ji
pr
ac
ow

ni
kó
w
A
G
H

90
47

87
67

B
IM
E
T
(o
d
20
01

r.)
B
ib
lio
gr
afi
a
ar
ty
ku
łó
w
z
po
ls
ki
ch

cz
as
op
is
m

te
ch
ni
cz
ny
ch

13
95

13
95

K
A
T
FI

(o
d
19
99

r.)
K
at
al
og

lit
er
at
ur
y
fir
m
ow
ej

21
39

21
39

— 62 —

W ramach środków przyznanych z Rezerwy Rektora na badania
własne w okresie sprawozdawczym wykonano następujące prace:
• analiza porównawcza rekordów bibliograficznych dla wyszukania
egzemplarzy i opracowania rekordów egzemplarza,
• opracowanie metod pozyskiwania z księgozbioru W pozycji nie
zarejestrowanych w katalogu komputerowym i typowania ich do
rekatalogowania,
• retrokonwersja czasopism (w tym także — tematowanie),
• elektroniczna archiwizacja skryptów AGH — opis bibliograficzny
dokumentu elektronicznego.

W ramach DOT (obecnie DWB) w okresie sprawozdawczym wy-
konano prace:
• związane z wdrażaniem zintegrowanego systemu bibliotecznego
VTLS (podjęto prace nad uzupełnieniem bazy o informacje o star-
szych zbiorach w tym: opracowanie rekordów opisu bibliogra-
ficznego, haseł wzorcowych oraz rekordów egzemplarza do księ-
gozbioru W, opracowanie rekordów egzemplarza do rekordów bi-
bliograficznych pozycji księgozbioru podstawowego przeniesionych
z bazy micro CDS/ISIS, opracowanie rekordów opisu bibliograficz-
nego i zasobu wydawnictw ciągłych, opracowanie i tematowanie
książek, w tym — Skryptów Uczelnianych AGH;
• konserwatorskie księgozbioru związane z wdrażaniem systemu bi-
bliotecznego VTLS, w tym akcję ratowania księgozbioru dydaktycz-
nego polegającą na konserwacji księgozbioru metodami tradycyj-
nymi oraz elektroniczną archiwizację skryptów AGH i starodruków,
wchodzących do narodowego zasobu bibliotecznego;
• zorganizowano i przeprowadzono szkolenie bibliotekarzy Krakow-
skiego Środowiska Naukowego.

Inne prace

1. Remonty, inwestycje. W okresie sprawozdawczym przeprowa-
dzone zostały niezbędne remonty: w 1999 r. — remont parteru,
a w 2000 r. — remont wentylatorni.
We wrześniu 2000 roku, po sześciu latach, zakończone zostały
prace związane z instalacją w przyziemiu regałów zwartego ma-
gazynowania.

2. Rozbudowa Biblioteki. W okresie sprawozdawczym Władze
Uczelni podjęły decyzję o wszczęciu działań mających na celu roz-
budowę gmachu Biblioteki Głównej. W 2000 r. w wyniku przetargu
zlecenie na wykonanie projektu otrzymała krakowska firma „Mia-
stoprojekt”. Dyrekcja Biblioteki opracowała „Program użytkowy”,
który stał się podstawą do opracowania projektu architektonicz-
nego. W czerwcu 2001 r. zakończono prace nad wielobranżowym

— 63 —

projektem rozbudowy i nadbudowy gmachu Biblioteki Głównej.
Uzyskano także pozwolenie na budowę.

3. Projekt archiwizacji skryptów. W 1999 r. podjęto pionierskie
w skali kraju prace związane z elektroniczną archiwizacją skryp-
tów. Poza skryptami uczelnianymi digitalizacji poddawane są także
starodruki wchodzące w skład narodowego zasobu bibliotecznego.
Dla elektronicznych wersji skryptów w katalogu komputerowym
opracowuje się opisy bibliograficzne i tworzy powiązania z pełnymi
tekstami.

4. Współpraca z innymi bibliotekami, udział w przedsięwzięciach
ogólnopolskich. W okresie sprawozdawczym Biblioteka Główna
czynnie uczestniczyła w pracach Krakowskiego Zespołu Bibliotecz-
nego i ogólnopolskiego Międzyuczelnianego Zespołu ds. Wdraża-
nia VTLS. Szczególnie intensywnie BG angażowała się w prace nad
projektem utworzenia w Polsce narodowego katalogu centralnego
(NUKat), którego uruchomienie zaplanowano na czerwiec 2002 r.
W wyniku wyborów (listopad 2000 r.) przedstawiciel BG wszedł
w skład RadyWykonawczej Konferencji Dyrektorów Bibliotek Szkół
Wyższych i powołany został na sekretarza Rady. W czerwcu 2001 r.
w wyniku wyborów jeden z pracowników BG wszedł w skład Za-
rządu Głównego Stowarzyszenia Bibliotekarzy Polskich, a następnie
powołany został na stanowisko zastępcy przewodniczącego.

5. Wyjazdy zagraniczne:
• wymiana zawodowa z Biblioteką Uniwersytetu Technicznego
w Clausthal-Zellerfeld (1999 r., 2000 r., 2001 r.);
• Międzynarodowe Targi Książki — Frankfurt;
• udział w konferencji IATUL (International Association of Tech-
nical University Libraries) — Delft, Holandia.

2.7. Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH
Dane liczbowe dotyczące działalności wydawniczej AGH przedsta-

wiono w tabeli 15.

Tabela 15.

Lp. Rodzaj wydawnictwa Liczba tytułów Objętość w ark. wyd. Nakład w egz.

1. Czasopisma naukowe 88 1052,97 15070

2. Skrypty 41 578,00 16840

3. Podręczniki 70 1244,62 21340

4. Rozprawy — Monografie 19 185,05 3170

5. Inne 2 68,04 250

Razem: 220 3128,68 56670

— 64 —

Uczelniane Wydawnictwa Naukowo-Dydaktyczne AGH wydają
rocznie około 45 pozycji książkowych i 12 czasopism naukowych o łącz-
nym nakładzie 18 890 egzemplarzy.

Publikowane pozycje posiadają uznany na specjalistycznym rynku
księgarskim wysoki poziom merytoryczny i edytorski udokumento-
wany przyznanymi nagrodami:
• na VII Wrocławskich Targach Książki Naukowej (21–24.03.2001)
wyróżnienie w konkursie na najtrafniejszą szatę edytorską książki
naukowej (M.R. Ogiela: Podstawy kryptografii, 2000);
• na VII Krajowych Targach Książki Akademickiej (Warszawa,
7–10.11.2000) Jury Konkursu na Najlepszą Książkę Akademicką
ATENA’2000, przyznało Nagrodę Specjalną Pracowni Sztuk Pla-
stycznych w Warszawie za Najlepiej Wydaną Książkę Akademicką
(J. Lis, R. Pampuch: Spiekanie, 2000) i wyróżnienie (J. Giergiel:
Drgania mechaniczne, 2000).

Oprócz ww. książek poziomem edytorskim wyróżniły się następu-
jące pozycje:
• J. Czaja: Metody i systemy określania wartości nieruchomości, 1999;
• H. Górecki: Zastosowanie całek konturowych do optymalizacji systemów

dynamicznych, 1999;
• R. Tadeusiewicz, W. Wajs (red.): Informatyka medyczna, 1999;
• J. Dańko: Maszyny i urządzenia do odlewania pod ciśnieniem, 2000;
• A. Gołaś (red.): Podstawy sterowania dźwiękiem w pomieszczeniach,
2000;
• K. Korbel: Układy elektroniki FRONT-END, 2000;
• A. Paulo, B. Strzelska-Smakowska: Rudy metali nieżelaznych i szla-

chetnych, 2000;
• J. Soliński: Ekonomika i organizacja sektorów systemu paliwowo-energe-

tycznego, 2000;
• B. Dziunikowski: O fizyce i energii jądrowej, 2001;
• Z. Engel, J. Giergiel: Mechanika. Statyka, wyd. 3, 2000 (w wydaniu
pierwszym książka ta zdobyła nagrodę Jury Konkursu na Naj-
trafniejszą Szatę Edytorską Książki Naukowej na IV Wrocławskich
Targach Książki Naukowej w 1998 r.);
• L.H. Haber (red.): Mikrospołeczność informacyjna na przykładzie Mia-

steczka Internetowego Akademii Górniczo-Hutniczej w Krakowie, 2001;
• M. Holtzer, A. Staronka: Chemia fizyczna. Wprowadzenie, 2001;
• J. Łuksza: Elementy ciągarstwa, 2001;
• R. Pampuch: Siedem wykładów o ceramice, 2001;

— 65 —

• T. Szmuc: Modele i metody inżynierii oprogramowania systemów czasu
rzeczywistego, 2001;
• E. Tasak: Obróbka ubytkowa i spajanie, 2001.
UWND AGH brały udział w imprezach targowych:
• Targi Książki w Krakowie (1999), (2000);
• Targi Książki Akademickiej ATENA’ (1999, 2000, 2001) w Warsza-
wie;
• Wrocławskie Targi Książki Naukowej (2000, 2001, 2002);
• Targi Książki Edukacyjnej „Edukacja 2000” (Warszawa, 2000).
Wydawnictwa rozszerzają również akcje informacyjno-marketin-

gowe. Regularnie wydawane są ulotki w formie kolorowych wkładek
do Biuletynu Informacyjnego Pracowników AGH. Dwa razy w roku
publikuje się zaktualizowany katalog wydawniczy oraz zapowiedzi
wydawnicze. Informacje o UWND AGH oraz aktualizowany przegląd
wydawanych książek można śledzić w Internecie.

Z myślą o autorach składających samodzielnie książki, w roku
2000 ukazało się drugie, poszerzone wydanie „Zasady składu książek
w serii Monografie” (A. Wichur, B. Barszczewska-Wojda) oraz wersja
internetowa tego wydania.

Liczba prac habilitacyjnych składanych przez autorów znacząco
rośnie. Mając na uwadze autorów składających samodzielnie skrypty
— przygotowano dostępny w Internecie szablon (w czterech wersjach),
według którego należy składać skrypty. Autorzy składający artykuły
w zeszytach konferencyjnych mogą korzystać z opracowanego ostatnio
szablonu, również dostępnego w Internecie.

W okresie sprawozdawczym podjęto również działania zmierzające
do poprawy wyników finansowych Wydawnictw: w 2001 r. dokonano
pogłębionej analizy kosztów poniesionych w roku 2000 i w latach po-
przednich oraz sporządzono projekt programu naprawczego. Program
ten został zatwierdzony Uchwałą Nr 106/2001 Senatu AGH z dnia
7.11.2001 r., a podstawowe działania w tym kierunku sprecyzowane
Zarządzeniem Nr 22/2001 Rektora AGH z dnia 18.12.2001 r. w spra-
wie programu naprawczego UWND AGH. Zarządzenie to wprowadziło
nowe zasady finansowania działalności wydawniczej, m.in. rozliczenia
z Wydziałami na podstawie ustalonych przed rozpoczęciem produkcji
cen umownych, szerszy udział Wydziałów w finansowaniu produkcji
wydawniczej oraz standardy wydawnicze.

Rok 2002 jest pierwszym rokiem wdrażania programu napraw-
czego (pewne próby wdrożenia nowych zasad rozpoczęto równocze-
śnie z opracowywaniem jego projektu) i obserwowane są już pierwsze
efekty: obniżyła się różnica między dochodami własnymi Wydawnictw
a kosztami całkowitymi z 1 158 621 zł w roku 2000 do 942 802 zł w roku
2001 (w 2002 r. spodziewane jest obniżenie tej kwoty do ok. 750 000 zł),

— 66 —

a średni bezpośredni koszt produkcji wydawniczej uległ zmniejszeniu
z 996,70 zł/AW w 2000 r. do 806,59 zł/AW w roku 2001 (w 2002 r.
planuje się jego dalszą obniżkę do poziomu 790 zł/AW).

Nastąpiła również intensyfikacja działań marketingowych. W chwili
obecnej Wydawnictwa mają zawarte umowy o sprzedaży z 6. księgar-
niami i 1. hurtownią, przy czym jedna z ww. firm prowadzi sprzedaż
internetową. W roku bieżącym Wydawnictwa nawiązały współpracę
z Fundacją Studentów i Absolwentów AGH, która włączy do swojej
działalności również promocję i sprzedaż skryptów i książek. Prowa-
dzone są także rozmowy z drugą księgarnią internetową. Efektem pod-
jętych działań jest wzrost dochodów własnych Wydawnictw z 305 827 zł
w roku 2000 do 342 474 zł w roku 2001 (w 2002 r. przewiduje się dalszy
wzrost).

— 67 —

3. Zatrudnienie i polityka kadrowo-płacowa

Politykę kadrową i płacową kształtowano głównie w dbałości
o stały wzrost i rozwój Uczelni. Zasadnicze przesłanki tej polityki
dyktowały: program władz Uczelni, tzw. algorytm MEN, a także ini-
cjatywy jednostek organizacyjnych Uczelni i Pionu Ogólnego.

W pierwszym rzędzie dążono do wzrostu kadry naukowo-dydak-
tycznej z jednoczesnym ograniczeniem kadry pracowników pomocni-
czych. Duży nacisk kładziono na odmłodzenie kadry naukowej poprzez
zatrudnianie młodych asystentów po studiach lub po studiach dokto-
ranckich.

Działania te spowodowały, że:
• współczynnik „liczba pracowników nie będących nauczycielami
akademickimi do nauczycieli akademickich” zmniejszył się z 1,17
na początku kadencji do poziomu 1,03 na koniec kadencji;
• nastąpił wzrost zatrudnienia pracowników naukowych z poziomu
1827 do poziomu 1942, przy jednoczesnym obniżeniu zatrudnienia
pozostałych pracowników o 140 etaty, w tym administracji ogól-
nouczelnianej o 31 etatów (pomimo „przejęcia” 61 portierów), co
daje odpowiednio obniżenie o 6,53 i 3,90%;
• utrzymano trend z ubiegłej kadencji kierowania pracowników nie
będących nauczycielami akademickimi, a posiadającymi stopień
doktora, na stanowiska naukowo-dydaktyczne i dydaktyczne;
• dla zmniejszenia liczby godzin ponadwymiarowych preferowano
działania jednostek organizacyjnych polegające na kierowaniu pra-
cowników naukowo-dydaktycznych na stanowiska dydaktyczne
(ale tylko w przypadku nikłego rozwoju naukowego tych pra-
cowników);
• stworzono oprócz wielu innych przesłanek warunki kadrowo-pła-
cowe do utworzenia nowych wydziałów. W tym przypadku za-
trudniano naukowców własnych spoza AGH, niektórym z nich
pomagano w uzyskaniu mieszkania (dotyczy to też wydziałów
istniejących).

Powyższe działania i ich rezultaty można uznać w dużej mierze
za pozytywnie zrealizowane.

Cieszy fakt, że w okresie sprawozdawczym nastąpił wzrost liczby
nauczycieli akademickich posiadających tytuł profesora ze 191 do 198
osób, ale martwi zmniejszenie ilości promowań na stopień doktora
habilitowanego w stosunku do poprzedniej kadencji z 44 do 29.

Konieczne jest również zintensyfikowanie działań zmierzających do
wydzielenia straży AGH i obsługi ze struktur Uczelni. Mniejsze niż
zakładano tempo realizacji tego zamierzenia w upływającej kadencji

— 68 —

wiązało się z trudnościami proceduralnymi, jak również spodziewa-
nymi perturbacjami organizacyjnymi.

Szczegółowe informacje o stanie kadr i polityce zatrudnienia
w AGH zostały przedstawione w BIP-ie nr 78/2000, 89/2001 i 100/2002.

Aby osiągnąć wszystkie stawiane cele w stopniu zadowalającym,
należy podjąć działania:
• dyscyplinujące młodych adiunktów i motywujące adiunktów
w średnim wieku do intensyfikacji pracy naukowej, poprzez za-
ostrzenie oceny pracowników;
• wprowadzić studencką ocenę pracowników;
• zmienić statut odnośnie okresu zatrudnienia adiunktów;
• stworzyć warunki materialne i socjalne dla młodych pracowników
nauki i doktorantów.

Wszystkie te cele są możliwe do osiągnięcia już w następnej ka-
dencji.

Oprócz powyższego można uznać za udane i celowe działania,
które w zasadzie bezpośrednio nie rzutują na politykę kadrowo-pła-
cową, ale w dużym stopniu wpływają na nią.

Za takie należy uznać:
• dobrą współpracę z działającymi w AGH Związkami Zawodowymi
w zakresie spraw pracowniczych;
• każdorazowe wypracowywanie ze Związkami Zawodowymi sys-
temu (porozumienia) w sprawie sprawiedliwego i stabilnego roz-
działu środków MENiS przeznaczonych na podwyżki;
• dokształcanie pracowników administracji ogólnouczelnianej, wy-
działowej i jednostek pozawydziałowych, szczególnie w okresie
intensywnej zmiany ustawodawstwa państwowego;
• wzmożone wyposażanie w sprzęt informatyczny administracji na
każdym szczeblu.

Pracownicy administracji i obsługi

Zgodnie z programem kadencji wykonano:
• Wykorzystano w skali całej Uczelni kompensatę zwalnianych miejsc
pracy poprzez zatrudnianie osób, których dotychczasowe stanowi-
ska stały się zbędne. Sprawa zasad polityki kadrowej w odniesieniu
do grupy pracowników nie będących nauczycielami akademickimi
została unormowana Zarządzeniem nr 7/2000 Rektora AGH z dnia
14 marca 2000 r.
• Podnoszono poprzez kursy i szkolenia kwalifikacje kadry i umiejęt-
ności pracowników, szczególnie wobec nowych zadań wynikających
z ustaw o ZUS-ie i zamówieniach publicznych. Za konieczne należy
uznać lepsze motywacyjne działania, zmierzające do podejmowania
studiów zaocznych przez pracowników administracji.

— 69 —

Oprócz powyższego prowadzone były i są działania obejmujące:
• Inwentaryzację w skali całej Uczelni wszystkich kadr administracji,
obsługi i służb pomocniczych oraz ich zadań, wzajemnych powią-
zań i obiegu dokumentów. Pozwoliło to w niektórych jednostkach
organizacyjnych na racjonalizację zatrudnienia, organizacji pracy
i obniżenie kosztów.
• Opracowanie systemu obiegu dokumentów w AGH pod kierun-
kiem Dyrektora Administracyjnego i nadzorem Prorektora ds.
Ogólnych. System ma być gotowy do końca br.
• Realizację informatycznego obiegu różnych dokumentów i infor-
macji, co znacznie przyspiesza procedury wykonawcze i działania
organizacyjne.

Polityka w zakresie zasobów mieszkaniowych i hotelowych

Działania w tym kierunku podjęto na początku kadencji. Związane
jest to ściśle z polityką naukową i kadrową Uczelni, bowiem stwarza
często jedyne możliwości zamieszkiwania w Krakowie dla doktorantów
i młodych pracowników nauki. Ze względu na ograniczone zasoby
finansowe działania te są bardzo trudne, a czasami niewykonalne
w krótkim czasie kadencji.

Stąd do wykonania programu władz można zaliczyć:
• podjęcie próby pozyskania lokali mieszkalnych z puli zasobów
miejskich — uzyskano 3 mieszkania, co wobec istniejącego usta-
wodawstwa można uznać za zadowalające;
• podjęcie próby pozyskania budynków z przeznaczeniem na miesz-
kania i miejsca hotelowe, ale mimo intensywnego działania — bez
powodzenia; głównie z przyczyn obiektywnych (zmiana ustawo-
dawstwa i brak wystarczających środków finansowych);
• trwające prace i rozmowy w sprawie realizacji inwestycji hotelowo-
-mieszkaniowej z aportem terenu należącego do AGH;
• pośrednictwo AGH w umowach pracowników z developerami;
• pośrednictwo AGH w oferowaniu mieszkań dla pracowników.

Za w pełni zrealizowane wg programu władz Uczelni należy zali-
czyć następujące działania organizacyjne:
• podniesienie do rangi rektorskiej dotychczasowej Komisji ds. Miesz-
kaniowych;
• opracowanie przez ww. Komisję wspólnie z Władzami Uczelni
i Związkami Zawodowymi regulaminu dotyczącego całości spraw
związanych z mieszkaniami, miejscami hotelowymi, czynszami
i pożyczkami na cele mieszkaniowe — na podstawie tego regu-
laminu Komisja prowadzi rankingi dotyczące miejsc w hotelach,
pożyczek i mieszkań zakładowych.

— 70 —

Wychodząc z przesłanek tego regulaminu spowodowano w efek-
tywnych działaniach:
• zmniejszenie liczby rodzin zamieszkałych w akademikach z 16
do 4; miejsca te powiększyły pulę mieszkaniową dla studentów;
• zmniejszenie liczby tzw. „lokatorów zasiedziałych” w hotelach
AGH; osiągnięto to poprzez skuteczną politykę czynszową i po-
moc finansową w postaci pożyczek na zakup mieszkania, których
maksymalny wymiar zwiększono o 100%; w liczbach można to
przedstawić następująco: w okresie od października 1999 r. do
kwietnia 2002 roku wypłacono pracownikom AGH, zamieszkałym
w hotelach:
– 42 pożyczki — wpłaty do spółdzielni mieszkaniowych na kwotę
1 092 806 zł;

– 29 pożyczek — na budowę domu na kwotę 937 400 zł;
– 13 pożyczek — na zakup domu lub mieszkania na kwotę
383 000 zł;

– ogółem 84 pożyczki na kwotę 2 413 206 zł;
• 53 pracowników AGH korzystających z ww. pożyczek zwolniło
łącznie 146 miejsc hotelowych;
• 12 osób/rodzin korzystających ze zwolnienia z udziału w kosztach
remontów (zwolnienia z dopłat) w związku ze złożoną deklaracją
o opuszczeniu hotelu, zwolniło 38 miejsc hotelowych;
• 7 osób/rodzin zajmujących w hotelach 16 miejsc korzysta ze zwol-
nienia z udziału w kosztach remontów i w związku ze złożoną
deklaracją opuści hotele do 30.09.2002 r., a 14 osób/rodzin zajmu-
jących w hotelach 36 miejsc — do 30.09.2003 r.;
• priorytet i znaczący wzrost zasiedlenia był dokonany celowo dla
grupy doktorantów i młodych pracowników nauki;
• odzyskano mieszkania z własnych zasobów.
Wszystkie ww. działania ważne i w dużej mierze skuteczne nie

spowodują znaczącej poprawy sytuacji mieszkaniowej i hotelowej bez
zewnętrznych i własnych środków finansowych, których brak determi-
nuje cel.

Oprócz oceny zadań prowadzonych programowo, za pozytywne
należy uznać przeprowadzenie operacji (konkursy, akcje informujące,
akcje celowe) związanej z grupowym ubezpieczeniem pracowników
w firmie Commercial Union. Środki na ten cel wyasygnował, w formie
podwyżek płac, JM Rektor AGH. Do tego ubezpieczenia przystąpiło
ok. 2600 pracowników Uczelni.

Koordynowano przygotowanie i wysyłanie wniosków o Nagrody
Prezesa Rady Ministrów, Ministra Środowiska, Miasta Krakowa oraz
wniosków o stypendia Fundacji na rzecz Nauki Polskiej dla młodych
pracowników naukowych.

— 71 —

W upływającej kadencji Prorektor ds. Ogólnych przyznał 40 sty-
pendiów na przygotowanie pracy doktorskiej i 23 na przygotowanie
rozprawy habilitacyjnej.

Prowadzono obsługę administracyjną korespondencji związanej
z postępowaniem o nadanie tytułu doktora honoris causa AGH.

Współpracowano z Przewodniczącymi Jury Nagród Imienia, przy-
gotowywano dyplomy, organizowano wypłatę nagród, jak też ich wrę-
czanie:
• 9 nagród Imienia Profesora Władysława Taklińskiego;
• 2 nagrody, w tym 1 zespołowa (dla 6 osób) i 2 wyróżnienia Imienia
Profesora Henryka Czeczotta.

Zapewniono obsługę administracyjną dla Senackich Komisji ds.
Nagród i Odznaczeń i ds. Pracowniczych.

— 72 —

4. Sytuacja finansowa Uczelni

Sprawozdanie finansowe za 2001 rok zostało szczegółowo przed-
stawione i przyjęte przez Senat AGH na kwietniowym posiedzeniu
Senatu naszej Uczelni.

Uczelnia zakończyła rok budżetowy dodatnim wynikiem finanso-
wym w wysokości 19 262 845,89 zł.

Dodatni wynik finansowy Uczelnia osiąga po raz 8 z rzędu. Porów-
nując wynik roku 2001 r. z wynikiem poprzednich dwóch lat należy
stwierdzić, że jest on wyższy od roku ubiegłego o ponad 11 milionów zł
i od 1999 o ponad 4 miliony zł.

Na dodatni wynik finansowy 2001 r. składają się wyniki cząst-
kowe uzyskane w działalności dydaktycznej i w działalności pozostałej
Uczelni. W zakresie działalności dydaktycznej jest skutkiem pozyskania
znacznie wyższych niż planowano dochodów pozadotacyjnych.

Porównując udział pozadotacyjnych dochodów w całości dochodów
dydaktycznych Uczelni w ostatnich trzech latach ich udział rośnie
i stanowi odpowiednio w:
• 1999 r. — 15%;
• 2000 r. — 18,6%;
• 2001 r. — 22%.
Jak z tego wynika, dotacja dydaktyczna MENiS wpłacana przez

Ministerstwo Edukacji nominalnie większa w każdym roku budżeto-
wym, stanowi jednak relatywnie mniejszy udział w dochodach. Należy
podkreślić, że podobnie jak w roku ubiegłym w 2001 r. MENiS nie
wpłaciło na konto bankowe Uczelni stu procent przyznanych pisemną
decyzją środków — nie wpłacona kwota wyniosła 1397000 zł i stano-
wiła 1% dotacji dydaktycznej. Również 1% przyznanej wcześniej dotacji
Ministerstwo Edukacji nie wpłaciło na zasilenie Funduszu Pomocy Ma-
terialnej dla Studentów.

Wyraźnie widoczna od kilku ostatnich lat gospodarność i oszczęd-
ność w wydatkowaniu środków jak również starania i aktywność pra-
cowników jednostek dydaktycznych w pozyskiwaniu środków wła-
snych pozwoliły na uzyskanie pozytywnego wyniku w tej działalności.

Dochody działalności naukowo-badawczej stanowią w 2001 r. 30%
dochodów Uczelni. Ich struktura jest następująca:
• środki z KBN — 82%;
• pozostałe dochody — 18%.
Porównując strukturę tych dochodów w ostatnich trzech latach na-

leży zauważyć, że spada procentowy udział środków pozadotacyjnych,
czyli głównie od podmiotów gospodarczych w:
• 1999 r. — 28%;
• 2000 r. — 21%;
• 2001 r. — 18%.

— 73 —

Jest to niewątpliwie wynikiem coraz trudniejszej sytuacji finan-
sowej tych podmiotów na rynku gospodarczym kraju jak również
wprowadzeniem przed 2 laty przez Zakład Ubezpieczeń Społecznych
obowiązkowego obciążenia składkami na ZUS wynagrodzeń naszych
pracowników naukowych za wykonane w ramach tych środków prace
naukowe.

Dobra sytuacja finansowa naszej uczelni przez kilka ostatnich lat
jest wynikiem starań wszystkich pracowników w pozyskiwaniu poza-
dotacyjnych przychodów uczelni jak również przestrzegania dyscypliny
finansowej przez wszystkie jednostki organizacyjne realizujące przyjęte
przez Senat budżety.

Sprawozdanie finansowe jest formą przesyłania informacji o dzia-
łalności jednostki. Informacja zawarta w sprawozdaniu finansowym
jest z kolei podstawą do konstruowania wskaźników finansowych nie-
zbędnych do oceny efektywności ekonomicznej funkcjonowania firmy.
Wskaźniki finansowe ilustrują relacje pomiędzy różnymi wielkościami
charakteryzującymi sytuację finansową.

Wskaźniki rentowności pozwalają na ocenę zdolności jednostki do
tworzenia zysku między innymi na podstawie:
• osiąganych przychodów ze sprzedaży,
• zaangażowanego majątku (aktywów).
W naszej Uczelni wskaźniki rentowności w latach 1999–2001

(wg danych na koniec danego roku) przedstawia zestawienie w ta-
beli 16.

Tabela 16.

Lp. Rodzaj wskaźnika Wyliczenie 1999 r. 2000 r. 2001 r.

1. Rentowność majątku (%) wynik finansowy netto
suma aktywów

6,88 3,14 6,89

2. Rentowność sprzedaży netto (%) wynik finansowy netto
przychody ze sprzedaży

6,66 3,31 7,22

3. Rentowność kapitału własnego (%) wynik finansowy netto
kapitał własny

11,02 5,28 11,22

Wskaźnik rentowności majątku uległ wyraźnej poprawie, co ozna-
cza, że zwiększył się wypracowany zysk przypadający na jednostkę
wartości majątku.

Również wskaźnik rentowności sprzedaży netto jak i wskaźnik
rentowności kapitału własnego wykazują tendencje wzrostu co jest
skutkiem zwiększenia prawie 2,5-krotnie wypracowanego dodatniego
wyniku finansowego netto w 2001 r. w porównaniu do roku 2000.

Wskaźnik rentowności sprzedaży netto informuje o udziale zysku
w wartości sprzedaży.

— 74 —

Wskaźnik rentowności kapitału własnego świadczy o szybkości
z jaką się pomnaża kapitał zaangażowany w działalność Uczelni.

Zdolność podmiotu gospodarczego do terminowego regulowania
zobowiązań krótkoterminowych (bieżących) tj. o okresie spłaty nie prze-
kraczającym jednego roku można ocenić między innymi na podstawie
kształtowania się następujących wskaźników:
• pokrycia zobowiązań bieżących,
• obrotu należnościami i inkasa należności w dniach.
W Akademii wskaźniki bieżącej płynności finansowej w latach

1999–2001 (wg danych na koniec danego roku) zostały wyliczone
w zestawieniu w tabeli 17.

Tabela 17.

Lp. Rodzaj wskaźnika Sposób wyliczenia 1999 r. 2000 r. 2001 r.

1. Wsk. pokrycia bieżących zobowiązań środki obrotowe ogółem
zobowiązania bieżące

3,71 3,01 3,30

2. Wsk. obrotu należnościami sprzedaż netto
należności

12,26 10,94 12,27

3. Wsk. szybkości obrotu należnościami należności ×365 dni
sprzedaż netto

29,94 33,33 29,74

Wskaźnik pokrycia bieżących zobowiązań świadczy o dobrej płyn-
ności finansowej Uczelni i oznacza, że w 2001 r. 3,30 razy majątek
obrotowy Uczelni pokrywał w ciągu roku zobowiązania krótkotermi-
nowe. Za prawidłowy uznaje się poziom tego wskaźnika oscylujący
wokół wielkości 2. Natomiast jeśli obniży się on do 1,5 to ocenia się,
że istnieje ryzyko utraty przez jednostkę zdolności do terminowego re-
gulowania zaciągniętych zobowiązań. Jak widać wypłacalność Uczelni
jest nadal pewna i mocna.

Wskaźnik obrotu należnościami przedstawia liczbę cykli inkasa
przeciętnego stanu należności przyjmując za podstawę przychód ze
sprzedaży. Oznacza to, że w roku 2001 częstotliwość cyklu obrotu
należnościami wyniosła 12,27 i jednocześnie oznacza skrócenie czasu
inkasa tych należności z 33,33 dni w ubiegłym roku do 29,74 w oma-
wianym roku. Wskaźnik szybkości obrotu należnościami w dniach
informuje wprost, że średnio 29,74 dni upływa od momentu sprze-
daży do chwili wpływu należności (środków) na rachunek bankowy
AGH za tę sprzedaż.

Należy podkreślić, że mimo poprawy, na taką sytuację w 2001 r.
decydujący wpływ miały nadal trwające trudności w pozyskiwaniu na-
leżności od takich podmiotów gospodarczych jak kopalnie i huty oraz
udzielanie przez jednostki organizacyjne AGH (wydziały) innym pod-
miotom kredytu kupieckiego, czyli wydłużonych terminów płatności
za wykonane prace nawet do 90 dni.

— 75 —

5. Współpraca międzynarodowa

Znaczenie jakie Władze Rektorskie i Senat Akademii Górni-
czo-Hutniczej związały ze współpracą międzynarodową w zmienio-
nych uwarunkowaniach geopolitycznych i ekonomicznych a w szcze-
gólności z umiędzynarodowieniem szkolnictwa wyższego (European
Area of Higher Education) i współpracy w obszarze badań naukowych
(European Research Area) znalazło wyraz w utworzeniu na początku
kadencji 1999–2002 stanowiska Prorektora ds. Współpracy z Zagranicą.

Zadaniem Prorektora, któremu podporządkowano Dział Współ-
pracy z Zagranicą (DWZ), było inspirowanie i koordynowanie działań
mających na celu utrzymanie wysokiego prestiżu Uczelni na arenie
międzynarodowej. Uznano, że drogą do osiągnięcia tego celu jest pod-
trzymanie istniejących i dalszy rozwój bezpośrednich, roboczych kon-
taktów z zagranicznymi uczelniami i instytucjami badawczymi w ob-
szarze kształcenia i projektów badawczych, aktywny udział Uczelni i Jej
przedstawicieli w międzynarodowych organizacjach, w tym organizo-
wanie konferencji programowych (z udziałem przedstawicieli uczelni
europejskich) inicjujących współpracę międzynarodową lub nadających
tej współpracy konkretny wymiar praktyczny.

Wyrażanie opinii na temat różnych inicjatyw ze strony europejskich
i światowych instytucji polityczno-gospodarczych (EC, GAT), a doty-
czących szkolnictwa wyższego i badań naukowych uznano również
za obowiązek władz rektorskich i wkład Uczelni do ogólnoświatowej
dyskusji na temat roli i zadań uniwersytetów.

W programie władz rektorskich na kadencję 1999–2002 określono
działania, które tę wysoką pozycję AGH, jako instytucji edukacyjnej
szkolnictwa wyższego i generatora wiedzy, pozwolą utrzymać w wa-
runkach stale zmniejszającego się poziomu finansowania działalności
akademickiej przez Państwo.

Za priorytetowe uznano poszukiwanie „nowych dróg pozyskiwa-
nia dochodów”, które warunkują bezpośrednią współpracę Wydzia-
łów i pracowników Uczelni z partnerskimi uczelniami i uczonymi
z ośrodków zagranicznych. Pozyskiwanie informacji o możliwościach
i warunkach pozyskiwania partnerów do współpracy i środków na jej
realizację i przekazywanie tej informacji na Wydziały stało się stałym
zadaniem DWZ i utworzonej w tym celu komórki ds. pozyskiwania
środków niepublicznych (od października 2001).

Prorektor ds. Współpracy z Zagranicą deklarował wsparcie fi-
nansowe (w ramach będących w jego dyspozycji środków) inicjatyw
i konkretnych przedsięwzięć dydaktycznych i badawczych o wymiarze
międzynarodowym, kierując się przekonaniem, że tylko bezpośrednie
kontakty osobowe dają gwarancję efektywnej współpracy.

— 76 —

Przedkładane Senatowi Akademii Górniczo-Hutniczej poniższe
sprawozdanie dokumentuje zarówno formy jak i efekty współpracy
zagranicznej.

5.1. Udział AGH w międzynarodowych programach
Udział AGH w programach badawczych i edukacyjnych w okre-

sie sprawozdawczym 01.09.1999 do 30.05.2002 roku przedstawia tabela
nr 18. W tabeli tej podano również informacje o jednostkach realizują-
cych projekty.

Projekty wymienione w tabeli nr 18 finansowane są z różnych
źródeł:
• COST, EUREKA — tylko środki własne uczestników;
• 4. PR, 5. PR, TEMPUS, JEAN-MONNET, LEONARDO, SOCRATES
— środki Unii Europejskiej i środki własne;
• II Fundusz MSC, NATO — środki Funduszu/Programu;
• CEEPUS — środki MEN.
Należy zwrócić uwagę, że w przypadku projektów nauko-

wo-badawczych część środków własnych pochodziła z funduszy KBN
przeznaczonych na Specjalne Programy Badawcze (SPB). Dofinansowa-
nie to stanowiło dla wykonawców projektów znaczne wsparcie i wahało
się od 60% do 90% wkładu własnego jednostki.

Udział AGH w międzynarodowych programach
i tematach badawczych

Z tabeli nr 18 widoczne jest, że największy procent projektów
międzynarodowych w AGH stanowią projekty realizowane w ramach
5. PR Unii Europejskiej. Od momentu ogłoszenia pierwszych konkur-
sów tj. od marca 1999 roku Uczelnia zgłosiła 89 wniosków projektowych
w różnego typu kategoriach projektów w ramach:
• programów tematycznych:

– Tworzenie przyjaznego społeczeństwa informacyjnego — IST;
– Promocja konkurencyjnego i zrównoważonego wzrostu —
GROWTH;

– Energia, środowisko i zrównoważony wzrost — EESD;
• programów horyzontalnych:

– zwiększenie ludzkiego potencjału badawczego i podstaw wie-
dzy socjo-ekonomicznej;

• a także w ramach programu EURATOM.
Biorąc pod uwagę całkowitą liczbę wysłanych przez AGH wnio-

sków projektowych do Komisji Europejskiej (89 — wg stanu na dzień
15 maja 2002 roku) oraz sumę projektów realizowanych lub będących
w fazie negocjacji (24), wskaźnik sukcesu AGH jest porównywalny
z podawanym przez Komisję Europejską dla wszystkich zgłaszanych
wniosków i wynosi 26%.

— 77 —

Ta
be
la
18
.

N
az
w
a
pr
og
ra
m
u

Ty
p
pr
og
ra
m
u

L
ic
zb
a
pr
oj
ek
tó
w

Je
d
no
st
ki
re
al
iz
uj
ąc
e
pr
oj
ek
ty

C
O
ST

na
uk
ow
o-
ba
d
aw
cz
y

eu
ro
pe
js
ki

1
W
M
iI
M

E
U
R
E
K
A

na
uk
ow
o-
ba
d
aw
cz
y

eu
ro
pe
js
ki

3
W
E
A
Ii
E
,
W
IM
iR

4.
PR

(E
SP
R
IT
,
C
O
PE
R
N
IC
U
S)

na
uk
ow
o-
ba
d
aw
cz
y

eu
ro
pe
js
ki

4
W
E
A
Ii
E
,
W
IM
iC

5.
PR

na
uk
ow
o-
ba
d
aw
cz
y

eu
ro
pe
js
ki

18
W
M
N
,
W
M
iI
M
,
W
E
A
Ii
E
,
W
Fi
T
J,

W
G
G
iO
Ś,
C
Y
FR
O
N
E
T

II
Fu
nd
us
z
M
.
Sk
ło
d
ow

sk
ie
j-C
ur
ie

na
uk
ow
o-
ba
d
aw
cz
y

po
ls
ko
-a
m
er
yk
ań
sk
i

5
W
Fi
T
J,
W
M
iI
M
,
W
G
G
iO
Ś

N
A
TO

na
uk
ow
o-
ba
d
aw
cz
y

3
W
M
iI
M
,
W
E
A
Ii
E
,
W
Fi
T
J

JE
A
N
M
O
N
N
E
T

ed
uk
ac
yj
ny

eu
ro
pe
js
ki

1
W
N
SS

C
E
E
PU

S
ed
uk
ac
yj
ny

eu
ro
pe
js
ki

2
W
IM
iC
,
W
M
S

T
E
M
PU

S
ed
uk
ac
yj
ny

eu
ro
pe
js
ki

4
W
Pi
E
,
W
IM
iC
,
W
Z
,
A
d
m
in
is
tr
ac
ja

L
E
O
N
A
R
D
O

ed
uk
ac
yj
ny

eu
ro
pe
js
ki

1
W
E
A
Ii
E

SO
C
R
A
T
E
S-
M
IN
E
R
VA

ed
uk
ac
yj
ny

eu
ro
pe
js
ki

1
O
E
N

SO
C
R
A
T
E
S-
L
IN
G
U
A

ed
uk
ac
yj
ny

eu
ro
pe
js
ki

1
W
E
A
Ii
E

SO
C
R
A
T
E
S-
E
R
A
SM

U
S

ed
uk
ac
yj
ny

eu
ro
pe
js
ki

1
PR
O
JE
K
T
O
G
Ó
L
N
O
U
C
Z
E
L
N
IA
N
Y

— 78 —

Tabela nr 19 przedstawia aktywność poszczególnych jednostek
Uczelni w 5. PR.

Tabela 19.

Wydział/Jednostka AGH Liczba złożonych
aplikacji

Projekty realizowane
lub w fazie negocjacji

Górniczy 1 –

Metalurgii i Inżynierii Materiałowej 11 3

Elektrotechniki, Automatyki,
Informatyki i Elektroniki

29 8

Inżynierii Mechanicznej i Robotyki 3 1

Geologii, Geofizyki i Ochrony
Środowiska

6 1

Geodezji Górniczej i Inżynierii
Środowiska

1 –

Inżynierii Materiałowej i Ceramiki 5 1

Metali Nieżelaznych 2 1

Wiertnictwa, Nafty i Gazu 4 –

Paliw i Energii 7 1

Fizyki i Techniki Jądrowej 13 4

CYFRONET 7 4

Ogółem: 89 24

Chcąc ocenić pozycję AGH na tle innych polskich instytucji można
się posłużyć jedyną oficjalnie opublikowaną informacją (z XI 2001 r.)
opracowaną przez Krajowy Punkt Kontaktowy pod hasłem „Polscy
liderzy 5. Programu Ramowego UE” z której wynika, że Akademia
Górniczo-Hutnicza (10 projektów) zajmuje 4 miejsce po Uniwersytecie
Warszawskim (26 projektów), Politechnice Warszawskiej (21 projektów)
i Uniwersytecie Jagiellońskim (11 projektów). Na uwagę zasługuje rów-
nież fakt, że pośród ekspertów oceniających aplikacje składane na kon-
kursy w 5. PR znajdują się naukowcy z Akademii Górniczo-Hutniczej.

W dniach 21–22 września 2001 roku w Krakowie-Przegorzałach
odbyła się konferencja zorganizowana przez Krajowy Punkt Kon-
taktowy 5. PR Unii Europejskiej pod honorowym patronatem Wice-
premiera-Ministra Gospodarki, Ministra Nauki-Przewodniczącego Ko-
mitetu Badań Naukowych i Komisji Europejskiej. Sponsorami tej kon-
ferencji byli między innymi: Akademia Górniczo-Hutnicza i Prezydent
m. Krakowa.

Główne cele jakie postawiła sobie konferencja to:
• podsumowanie dotychczasowego polskiego uczestnictwa w 5. PR;
• prezentacja polskich sukcesów w 5. PR;

— 79 —

• promocja polskiej nauki w mediach;
• upowszechnienie informacji o 6. Programie Ramowym (2002–2006);
• promocja polskich sieci doskonałości w Europie;
• organizacja forum wymiany doświadczeń polskich uczestników
5. PR z urzędnikami KE;
• wręczenie nagród „Kryształowej Brukselki” dla najlepszych pol-
skich instytucji biorących udział w 5. PR.

AGH nominowana była jako jedna z pięciu uczelni (Akademia
Górniczo-Hutnicza, Politechnika Gdańska, Politechnika Warszawska,
Uniwersytet Jagielloński, Uniwersytet Warszawski) do nagrody „Krysz-
tałowej Brukselki” w kategorii najlepsza szkoła wyższa.

Mimo, iż 5. PR wszedł w fazę końcową, można nadal składać
aplikacje do Komisji Europejskiej, aczkolwiek liczba ogłaszanych kon-
kursów maleje. Należy jednak zwrócić uwagę, że od 2001 roku istnieje
możliwość dołączania się nowych zespołów do biegnących projektów
badawczych. Jest ona wynikiem reakcji Komisji Europejskiej i inicjatywy
Krajowego Punktu Kontaktowego na mało satysfakcjonujące uczestnic-
two polskich naukowców w 5. PR na tle osiągnięć sąsiadów Polski
(również stowarzyszonych z Unią Europejską). Z możliwości tej sko-
rzystała AGH składając aplikacje, z których 3 znajdują się w fazie
negocjacji.

Dział Współpracy z Zagranicą, będący równocześnie Lokalnym
Punktem Kontaktowym, prowadził i na bieżąco prowadzi akcję in-
formacyjną, polegającą na pisemnym i elektronicznym przekazywa-
niu wiadomości otrzymywanych z Krajowego Punktu Kontaktowego
oraz pozyskiwanych z innych źródeł. Działania te są niezwykle ważne
z uwagi na fakt, że 5. PR cechuje duża różnorodność akcji (ogłaszanych
niecyklicznie przez KE) i przypisanych do nich dokumentów. DWZ ofe-
ruje ponadto możliwość korzystania z zagranicznych czasopism i in-
formatorów zawierających informacje nt.: pozyskiwania funduszy na
realizację badań, aplikowania o stypendia, planowanych konferencji,
spotkań brokerskich.

W omawianym okresie sprawozdawczym w AGH odbyło się szereg
spotkań informacyjno-szkoleniowych dotyczących 5. PR.

Między innymi w marcu 2000 roku miało miejsce spotkanie pt.
„Możliwości pozyskiwania funduszy na badania i rozwój z Programu
Przyjazne Społeczeństwo Informacyjne w 5. PR UE”. Głównym prele-
gentem był George Metakides Dyrektor Information Society DG; Direc-
torate E — Essential Information Society Technology and Infrastructure
oraz Dyrektor KPK — dr A. Siemaszko.

— 80 —

W maju 2000 roku zorganizowany został Dzień Informacyjny —
Europejskie Fundusze dla Firm. Gośćmi spotkania byli: Marco Brusati
— przedstawiciel KE odpowiedzialny za sprawy małych i średnich
przedsiębiorstw, Brigitte Tiefenthaler z Biura Współpracy Międzynaro-
dowej (Austria).

Spotkanie to miało na celu zachęcenie małych i średnich przed-
siębiorstw do składania z jednostkami badawczymi wspólnych pro-
jektów badawczych. Wychodząc na przeciw dużemu zainteresowaniu
kwestiami administracyjnymi i finansowymi związanymi z realizacją
projektów 5. PR, DWZ zorganizował w Uczelni dwa spotkania skiero-
wane do osób realizujących projekty oraz do służb administracyjnych
i finansowych.

W celu ułatwienia i ujednolicenia formalności związanych z apli-
kowaniem a następnie realizacją programów unijnych w AGH, DWZ
opracował, w porozumieniu z OOBNiE oraz Kwesturą, tryb obiegu
dokumentów. Pełną dokumentację począwszy od wniosku projekto-
wego, poprzez kontrakt i inne dokumenty wynikające z jego realizacji
gromadzi DWZ.

W związku ze zbliżającym się rozpoczęciem 6. Programu Ramo-
wego UE (2002–2006), DWZ — od jesieni 2001 roku — prowadzi inten-
sywną akcję informacyjną mającą przybliżyć potencjalnym aplikantom
zasady, instrumenty i strukturę tego programu, zachęcając równocze-
śnie do udziału w konferencjach i szkoleniach organizowanych przez
Krajowy, Regionalne i Branżowe Punkty Kontaktowe.

Tabela nr 20 (s. 82) przedstawia liczbę projektów realizowanych
w AGH wspólnie z partnerami zagranicznymi w poszczególnych latach.

Projekty te są prowadzone w ramach programów europejskich,
programu polsko-amerykańskiego oraz w dużej mierze w oparciu
o podpisane poprzez konkretne zespoły badawcze zobowiązania, m.in.
projekty zgłaszane do protokołów wykonawczych do umów między-
rządowych.

Dział Współpracy z Zagranicą jako centralna jednostka rozpo-
wszechnia informacje o terminach składania za pośrednictwem DWZ
wniosków do Komitetu Badań Naukowych, a przede wszystkim o pro-
jektach zaakceptowanych i włączonych do protokołów wykonawczych.

Również koordynacja finansowa, a przede wszystkim rozliczanie
dotacji każdorazowo po zakończeniu okresu rozliczeniowego należało
do zadań Działu Współpracy z Zagranicą.

Zestawienie wydatków na współpracę naukowo-techniczną w ra-
mach umów międzyrządowych w poszczególnych latach zawierają ta-
bele nr 21, 22 i 23.

— 81 —

Tabela 20.

Lp. Kraj 1999 2000 2001

1. Argentyna 1 – –
2. Australia 1 – –
3. Austria 4 17 20
4. Azerbejdżan – 1 –
5. Belgia 1 4 4
6. Bośnia i Hercegowina 1 1 –
7. Brazylia – – 2
8. Bułgaria 3 – 3
9. Chile 2 1 1
10. Chiny 4 4 5
11. Chorwacja 1 1 –
12. Czechy 10 6 9
13. Dania 6 2 2
14. Egipt 1 1 2
15. Finlandia 3 2 2
16. Francja 20 16 28
17. Hiszpania 5 4 5
18. Holandia 1 5 1
19. Indie 1 3 2
20. Izrael – 1 1
21. Japonia 5 4 7
22. Kanada – 3 3
23. Korea 2 1 1
24. Litwa 1 – –
25. Meksyk 1 1 2
26. Niemcy 44 29 34
27. Norwegia 2 2 3
28. Portugalia 4 – –
29. Rosja 9 3 4
30. Rumunia 1 – –
31. Słowacja 6 6 13
32. Słowenia 3 – 1
33. Szwajcaria 5 2 5
34. Szwecja 3 1 3
35. Ukraina 3 11 8
36. Urugwaj 1 – –
37. Usa 20 19 20
38. W. Brytania 6 6 10
39. Węgry 4 1 1
40. Wietnam – – 1

41. Włochy 10 10 11

Razem: 195 173 214

— 82 —

Ta
be
la
21
.
Z
es
ta
w
ie
ni
e
w
yd
at
kó
w
na

w
sp
ół
pr
ac
ę
na
uk
ow
o-
te
ch
ni
cz
ną

w
ra
m
ac
h
um

ów
m
ię
d
zy
rz
ąd
ow

yc
h
w
ro
ku

19
99

L
p.

W
yd
zi
ał

W
ym

ia
na

os
ob
ow
a

O
rg
an
iz
ac
ja

ko
nf
er
en
cj
i

Sk
ła
d
ki

R
az
em

1.
W
G

48
32
4,
43

48
32
4,
43

2.
W
M
iI
M

61
36
0,
05

61
36
0,
05

3.
W
E
A
Ii
E

47
13
9,
95

4
52
8,
81

51
66
8,
76

4.
W
IM
iR

25
21
4,
35

33
81
3,
84

59
02
8,
19

5.
W
G
G
iO
Ś

85
54
6,
29

85
54
6,
29

6.
W
G
G
iI
Ś

34
92
7,
15

34
92
7,
15

7.
W
IM
iC

32
84
2,
01

28
57
0,
00

61
41
2,
01

8.
W
O

6
85
9,
37

6
85
9,
37

9.
W
M
N

34
70
7,
13

34
70
7,
13

10
.

W
W
N
iG

19
79
1,
41

68
57
3,
59

88
36
5,
00

11
.

W
Pi
E

14
72
9,
57

14
72
9,
57

12
.

W
Z

2
22
6,
54

2
22
6,
54

13
.

W
Fi
T
J

23
4
40
6,
34

1
52
2,
56

17
39
6,
00

25
3
32
4,
90

14
.

W
M
S

2
33
8,
13

5
05
5,
78

7
39
3,
91

15
.

IN
S

1
96
0,
20

1
96
0,
20

O
gó
łe
m
:

65
2
37
2,
92

14
2
06
4,
58

17
39
6,
00

81
1
83
3,
50

— 83 —

Ta
be
la
22
.
Z
es
ta
w
ie
ni
e
w
yd
at
kó
w
na

w
sp
ół
pr
ac
ę
na
uk
ow
o-
te
ch
ni
cz
ną

w
ra
m
ac
h
um

ów
m
ię
d
zy
rz
ąd
ow

yc
h
w
ro
ku

20
00

L
p.

W
yd
zi
ał

W
ym

ia
na

os
ob
ow
a

O
rg
an
iz
ac
ja

ko
nf
er
en
cj
i

R
az
em

1.
W
G

38
74
0,
92

38
74
0,
92

2.
W
M
iI
M

96
61
3,
37

29
75
9,
88

12
6
37
3,
25

3.
W
E
A
Ii
E

87
46
7,
59

25
00
0,
00

11
2
46
7,
59

4.
W
IM
iR

50
87
8,
66

50
87
8,
66

5.
W
G
G
iO
Ś

8
37
5,
72

8
37
5,
72

6.
W
G
G
iI
Ś

15
41
5,
71

18
25
1,
17

33
66
6,
88

7.
W
IM
iC

1
00
0,
00

1
00
0,
00

8.
W
M
N

68
41
7,
38

68
41
7,
38

9.
W
W
N
iG

28
57
4,
47

75
00
0,
00

10
3
57
4,
47

10
.

W
Pi
E

25
76
2,
91

25
76
2,
91

11
.

W
Fi
T
J

26
9
62
7,
62

13
21
7,
12

28
2
84
4,
74

12
.

W
M
S

8
65
3,
26

20
0,
00

8
85
3,
26

13
.

IN
S

7
28
7,
62

7
28
7,
62

O
gó
łe
m
:

70
6
81
5,
23

16
1
42
8,
17

86
8
24
3,
40

— 84 —

Ta
be
la
23
.
Z
es
ta
w
ie
ni
e
w
yd
at
kó
w
na

w
sp
ół
pr
ac
ę
na
uk
ow
o-
te
ch
ni
cz
ną

w
ra
m
ac
h
um

ów
m
ię
d
zy
rz
ąd
ow

yc
h
w
ro
ku

20
01

L
p.

W
yd
zi
ał

W
ym

ia
na

os
ob
ow
a
i
or
ga
ni
za
cj
a
ko
nf
er
en
cj
i

1.
W
M
iI
M

14
13
0,
17

2.
W
E
A
Ii
E

55
23
7,
25

3.
W
IM
iR

26
91
8,
24

4.
W
G
G
iO
Ś

44
43
2,
57

5.
W
M
N

66
03
5,
37

6.
W
W
N
iG

6
38
9,
84

7.
W
Pi
E

6
38
9,
84

8.
W
Fi
T
J

21
8
75
7,
96

9.
W
M
S

26
48
7,
10

O
gó
łe
m
:

47
2
70
5,
55

— 85 —

Z porównania kwot p zedstawionych w tabelach 21, 22 i 23 wynika,
że w roku 2001 na realizację spółpracy wynikającej z umów między-
rządowych wydatkowano dwukrotnie mniej niż w latach poprzednich,
mimo znacznego (20%) dofinansowania tej współpracy ze środków
będących w dyspozycji Prorektora ds. Współpracy z Zagranicą.

Taki stan spowodowany jest zmianą sposobu finansowania wspól-
nych projektów przez KBN.

Rok 2001 był pierwszym rokiem, w którym Uczelnia nie otrzymała
z dotacji KBN środków wydzielonych na współpracę z zagranicą,
a jedynie informację, że projekty winny być finansowane w ramach
działalności statutowej poszczególnych jednostek.

Zmiana ta nie pociągnęła za sobą zwiększenia kwot na działalność
statutową toteż w wielu projektach ograniczono zakres wymiany.

Udział AGH w międzynarodowych programach edukacyjnych

Jak wynika z tabeli nr 18, w okresie sprawozdawczym funkcjono-
wało na Uczelni 5 programów o charakterze edukacyjnym: CEEPUS
obejmujący kraje Europy Środkowej i Środkowo-Wschodniej oraz TEM-
PUS, SOCRATES, LEONARDO i JEAN-MONNET, w których uczestni-
czą kraje członkowskie Unii Europejskiej i kraje z nią stowarzyszone.

Programem edukacyjnym UE o największym w Uczelni zasięgu
jest program Socrates-Erasmus, w którym AGH uczestniczy od roku
akademickiego 1998/99 (tj. od pierwszego roku funkcjonowania tego
programu w Polsce).

Podstawą uczestnictwa Uczelni w programie jest coroczne złożenie
w Komisji Europejskiej Wniosku Uczelnianego, którego głównym ele-
mentem są podpisane umowy bilateralne z uczelniami zagranicznymi.
Tabela 24 zawiera liczbę umów zawartych na poszczególne lata akade-
mickie, które obejmują okres sprawozdawczy, natomiast w tabeli nr 25
przedstawiono listę partnerów, z którymi zostały podpisane umowy
na rok akademicki 2001/2002.

W ramach programu Socrates-Erasmus realizowane były następu-
jące formy współpracy:
• wyjazdy studentów na studia za granicę (MS),
• wyjazdy nauczycieli akademickich w celu prowadzenia zajęć dy-
daktycznych (TS),
• wspólne opracowanie z uczelniami z Hiszpanii, Francji, Grecji i Por-
tugalii programu studiów na poziomie zaawansowanym (CDA),
• wprowadzenie Europejskiego Systemu Transferu Punktów (ECTS).

— 86 —

Ta
be
la
24
.
L
ic
zb
a
um

ów
bi
la
te
ra
ln
yc
h
w
ra
m
ac
h
Pr
og
ra
m
u
So
cr
at
es
-E
ra
sm
us

K
ra
j

19
99
/2
00
0

20
00
/2
00
1

20
01
/2
00
2

A
us
tr
ia

3
2

3

B
el
gi
a

1
1

1

D
an
ia

1
0

1

Fi
nl
an
d
ia

2
2

3

Fr
an
cj
a

4
8

13

G
re
cj
a

0
0

1

H
is
zp
an
ia

4
2

3

H
ol
an
d
ia

1
1

2

N
ie
m
cy

8
10

11

Sz
w
ec
ja

0
1

0

W
.
B
ry
ta
ni
a

4
4

4

W
ło
ch
y

4
7

6

Su
m
a:

32
38

48

— 87 —

Tabela 25. Lista partnerów, z którymi zostały podpisane umowy na rok akademicki

2001/2002

Lp. Miasto Uczelnia

Austria

1. Wien Technische Universität, Wien

2. Wien Universität, Wien

3. Graz Karl-Franzens-Universität Graz

Belgia

4. Gent Universiteit Gent

Dania

5. Copenhagen University of Copenhagen

Finlandia

6. Joensuu North Karelia Polytechnic, Joensuu

7. Tampere Tampereen Teknillinen Korkeakoulu

8. Espoo Helsinki University of Technology,

Francja

9. Belfort University of Technology of Belfort-Montbeliard

10. Dijon Université de Bourgogne

11. Orleans Université d’Orlëans

12. Le Mans IUT, Université du Maine

13. Marseille Université de Provence (Aix-Marseille I)

14. Grenoble Institut National Polytechnique de Grenoble INPG

15. Lille ICAM

16. Lille Université des Sciences et Technologies de Lille

17. Lyon Institut National des Sciences Appliquëes de Lyon

18. Nancy Nancy University

19. Paris Ecole National Supërieure des Telecommunications-ENST

20. Limoges Ecole Nationale Supërieure de Ceramique Industrielle-ENSCI

Grecja

21. Patras Technological Research Centre of Patras, TEI

Hiszpania

22. Barcelona Universidad de Barcelona

23. Madrid Universidad Carlos III de Madrid

24. Almeria Universidad de Almeria

— 88 —

Tabela 25 cd. Lista partnerów, z którymi zostały podpisane umowy na rok akademicki

2001/2002

Lp. Miasto Uczelnia

Holandia

25. Utrecht Hogeschool van Utrecht

26. Den Haag Haagse Hogeschool

Niemcy

27. Clausthal Technische Universität Clausthal

28. Coburg Fachhochschule Coburg

29. Essen Universität GH Essen

30. Freiberg Technische Universität Bergakademie Freiberg

31. Ilmenau Technische Universität Ilmenau

32. Kassel Universität Gesamthochschule

33. Lüneburg Fachhochschule Nordostniedersachsen

34. Mittweida Hochschule Mittweida (FH)

35. Münster Fachhochschule Münster

Wielka Brytania

36. Glasgow Glasgow Caledonian University

37. Middlesbrough University of Teesside

38. Norwich University of East Anglia

39. Portsmouth University of Porthsmouth

Włochy

40. Ancona Universitá degli Studi di Ancona

41. Bergamo Universitá degli Studi di Bergamo

42. Genova Universitá degli Studi di Genova

43. Milano Politecnico di Milano

44. Siena Universitá di Siena

45. Torino Politecnico di Torino

— 89 —

Tabela 26. Liczba studentów wyjeżdzających zagranicę w ramach programu Erasmus

Wydział 1999/2000 2000/2001 2001/2002

WG 4 2 0

WMiIM 0 1 0

WEAIiE 21 10 16

WIMiR 3 1 17

WGGiOŚ 5 1 1

WGGiIŚ 3 6 0

WIMiC 10 11 12

WO 0 0 0

WMN 2 1 5

WWNiG 1 2 1

WZ 24 19 2

WPiE 0 3 24

WFiTJ 0 1 2

WMS 1 1 5

Suma: 74 59 85

Studenci stanowią najliczniejszą grupę społeczności akademickiej,
która uczestniczy w programie Erasmus. Tabela nr 26 przedstawia
ilościowo wyjazdy studentów z poszczególnych wydziałów w ostatnich
3 latach akademickich.

Średnia długość pobytu na studiach wyniosła 6 m-cy. Wysokość sty-
pendium nie jest stała. W latach 1999/2000 i 2000/2001 wynosiła około
300,– Euro na miesiąc. Niewielkie różnice w miesięcznych stypendiach
uzależnione były od wysokości kosztów utrzymania w poszczegól-
nych krajach. W roku 2001/2002 średnie stypendium było niższe (255,–
Euro), co wynika z rosnącej liczby zarówno uczelni jak i studentów
chcących skorzystać z możliwości programu.

W ostatnich trzech latach możliwości uczestnictwa studentów AGH
w programie Erasmus były znacznie wyższe niż wynika to z tabeli
nr 26. Spowodowane to było w znacznej mierze brakiem odpowied-
nich kandydatów spełniających wymogi językowe. Stąd znaczna część
środków otrzymywanych z Komisji Europejskiej w ramach Kontraktów
Instytucjonalnych przeznaczana była na organizację kursów języko-
wych. Przeciętnie każdego roku w kursach uczestniczyło bezpłatnie
ok. 80 studentów.

W okresie sprawozdawczym na Wydziałach: Inżynierii Mechanicz-
nej i Robotyki, Fizyki i Techniki Jądrowej, Paliw i Energii oraz Za-
rządzania studiowali studenci z Niemiec, Francji i Hiszpanii. Studenci

— 90 —

zagraniczni również mieli możliwość bezpłatnego skorzystania z kur-
sów języka polskiego.

W ramach programu Socrates-Erasmus z wyjazdów związanych
z prowadzeniem zajęć dydaktycznych w uczelniach partnerskich sko-
rzystało:
• w roku 1999/2000 — 25 nauczycieli,
• w roku 2000/2001 — 20 nauczycieli,
• w roku 2001/2002 — 29 nauczycieli.

Program CDA realizowany był w roku 1999/2000 przez ówczesny
Instytut Nauk Społecznych AGH. Dotyczył on zorganizowania studiów
podyplomowych z zakresu nauk społecznych, historii Europy i nauk
politycznych. Koordynatorem programu był Uniwersytet w Sienie
(Włochy).

W Kontraktach Instytucjonalnych na rok 1999/2000 i 2000/2001
AGH otrzymała również środki na opracowanie i wprowadzenie Eu-
ropejskiego Systemu Transferu Punktów (ECTS). Wstępny etap polegał
na opracowaniu anglojęzycznych informatorów o studiach dla pięciu
kierunków na trzech Wydziałach: Elektrotechniki, Automatyki, Infor-
matyki i Elektroniki (cztery kierunki), Zarządzania (jeden) oraz Paliw
i Energii (jeden). Informator składa się z dwóch części. W pierwszej
zawarte zostały ogólne informacje o europejskim systemie transferu
punktów, informacje o mieście, państwie, uczelni, jej strukturze organi-
zacyjnej, regulaminie studiów oraz niezbędne informacje związane ze
sprawami socjalnymi studentów obcokrajowców. Druga część przed-
stawia strukturę systemu kształcenia na każdym kierunku, diagram
programu studiów, siatkę godzinową wraz z przyporządkowanymi
punktami kredytowymi oraz szczegółowy opis przedmiotu prowadzo-
nego w ramach danego kierunku. W opisie przedmiotu znajdą się też
informacje o języku wykładowym danego przedmiotu, o ilości punktów
ECTS oraz o metodach oceny pracy studenta. Informator opracowany
został zgodnie z wytycznymi Unii Europejskiej.

Należy podkreślić, że Władze Rektorskie przywiązują dużą wagę
do sprawnego funkcjonowania programu Socrates-Erasmus w AGH,
czego dowodem jest udzielany corocznie przez JM Rektora kredyt na
sfinansowanie stypendiów studenckich (środki z Komisji Europejskiej
wpływają do Uczelni z 6-miesięcznym opóźnieniem) jak również do-
finansowywanie podróży kadry dydaktycznej ze środków będących
w dyspozycji Prorektora ds. Współpracy z Zagranicą.

Całość spraw związanych z organizacją, obsługą administracyjną
i finansową programu prowadzi Dział Współpracy z Zagranicą. Po-
nadto, w dużym stopniu DWZ uczestniczy w przygotowywaniu i re-
alizacji wyjazdów pracowników i studentów za granicę.

— 91 —

Dział Współpracy z Zagranicą gromadzi również i upowszechnia
informacje o programie Socrates-Erasmus, jego regułach i uczestnikach
poprzez:
• uruchomienie strony internetowej, która jest na bieżąco aktualizo-
wana;
• opracowanie i wydanie w ramach środków z Kontraktu Instytucjo-
nalnego „Informatora dla studentów AGH” (na dany rok akade-
micki) z podstawowymi informacjami o programie, etapach reali-
zacji wymiany studentów AGH oraz wzorami dokumentów (wraz
z opisem) koniecznych do zrealizowania wyjazdu na studia za
granicę;
• utworzenie podręcznej biblioteczki z informatorami i folderami
uczelni partnerskich AGH.

5.2. Umowy z zagranicznymi ośrodkami naukowymi
Umowy bilateralne odzwierciedlają aktywność Uczelni we współ-

pracy z ośrodkami naukowymi na całym świecie. Wg stanu na dzień 15
maja 2002 r. AGH posiada 72 umowy z uczelniami z 18 krajów. Najwię-
cej umów podpisano z Francją (16), USA (9), Ukrainą (7) oraz Niemcami
(6). W okresie sprawozdawczym podpisano 33 umowy, z których 27
zostało zawartych z nowymi partnerami, zaś pozostałe to umowy, które
zastąpiły poprzednio istniejące.

W 2000 roku został opracowany tekst umowy ogólnej o współpracy
bilateralnej, zaopiniowany przez Zespół Radców Prawnych i zatwier-
dzony jako obowiązujący przez Senacką Komisję ds. Badań Nauko-
wych. Wprowadzenie jednolitego tekstu umowy ułatwia zaintereso-
wanym jednostkom Uczelni procedurę podpisywania nowych umów,
gdyż nie wymaga odrębnej zgody Senatu. Na podkreślenie zasługuje
fakt, że w punkcie drugim tej umowy zapisano, że:

„strony mogą przystąpić do wspólnego systemu kształcenia i dy-
plomowania zgodnie z merytorycznymi uzgodnieniami pomiędzy
współpracującymi wydziałami i w zgodzie z obowiązującymi re-
gulacjami prawnymi”.
Zapis ten wychodzi nie tylko naprzeciw zainteresowaniom studen-

tów AGH, ale jest przede wszystkim krokiem w kierunku otwarcia
Uczelni na Europę i świat. W najbliższych latach najlepsi studenci
będą mogli uzyskać podwójny dyplom — AGH i uczelni zagranicz-
nych. Aktualnie 25 umów posiada zapis o możliwości podwójnego
dyplomowania studentów.

5.3. Konferencje międzynarodowe
Konferencje międzynarodowe o charakterze naukowym i dydak-

tycznym stanowią jedną z form wymiany myśli naukowej.

— 92 —

W kolejnych latach sprawozdawczych jednostki AGH były organi-
zatorami lub współorganizowały następującą ilość konferencji:
• 1999/2000 — 53,
• 2000/2001 — 49,
• 2001/2002 — 48.

Pełny wykaz zorganizowanych lub zaplanowanych na okres od
września 2001 roku do sierpnia 2002 roku konferencji przedstawiono
poniżej.
1. VII Międzynarodowa Konferencja Przeróbki Kopalin (WG).
2. Zastosowanie Metod Matematycznych i Techniki Komputerowej
w Nauce i Technice (WG).

3. Technika Strzelnicza w Górnictwie (WG).
4. Przemysł Wydobywczy 2001 (WG).
5. Szkoła Eksploatacji Podziemnej (WG).
6. The 5th International ESAFORM Conference on Material Forming
(WMiIM).

7. ATAMS 2001 — Advanced Technologies Applications and Market
Strategies for 3G (WEAIiE).

8. Konferencje Grupy Roboczej CIGRE/UIE (WEAIiE).
9. VI Międzynarodowa Konferencja. Jakość i Użytkowanie Energii
Elektrycznej (WEAIiE).

10. The Third IFIPWG 6.1. International Working Conference on
Distributed Applications and Interoperable System (DAIS’2001)
(WEAIiE).

11. 2nd International Workshop of Central and Eastern on Multi-Agent
Systems — CEEMAS’2001 (WEAIiE).

12. VIII Sympozjum: Problemy Eksploatacji Układów Izolacyjnego
EUI-2001 (WEAIiE).

13. Polish-Japanese Seminary on Communications-PJSC (WEAIiE).
14. XIV Międzynarodowe Sympozjum: Zastosowania Teorii Systemów

(WIMiR).
15. IV Międzynarodowa Konferencja Naukowo-Techniczna. Jakość, nie-

zawodność oraz bezpieczeństwo pracy lin i urz. transportu lino-
wego (WIMiR).

16. Techniki Urabiania 2001 (WIMiR).
17. V Międzynarodowa Konferencja Naukowo-Techniczna. Jakość, nie-

zawodność oraz bezpieczeństwo lin i urz. transportu linowego.
Temat przewodni: „Bezpieczeństwo Transportu Linowego w no-
wym prawie polskim i Unii Europejskiej (WIMiR).

18. The Joint 6th Biennial SGA — SEG Meeting „Mineral Deposits at
the Beginning of the 21st Century” (WGGiOŚ).

19. Nauki o Ziemi w Badaniach Podstawowych, Złożowych i Ochronie
Środowiska na Progu XXI w. (WGGiOŚ).

— 93 —

20. III Konferencja EAST MEETS WEST „Modern Exploration and
Improved Oil and Gas Recovery Methods” (WGGiOŚ).

21. Secotex World Congress and Sixth European Conference on Eco-
toxicology and Environmental Safety (WGGiOŚ).

22. Geologia Formacji Węglonośnych, XXV Sympozjum (WGGiOŚ).
23. Integracja dla poprawy jakości środowiska i życia (ze szczegól-

nym uwzględnieniem optymalizacji metod współpracy ekspertów
i decydentów w aspekcie integracji europejskiej). (WGGiIŚ, WZ).

24. Promocja Trwałego i Zrównoważonego Rozwoju w Skali Globalnej
w Kontekście Szczytu Ziemi (WGGiIŚ).

25. 9th International Conference on Electroanalysis (WGGiIŚ).
26. Science of Cement and Concrete (WIMiC).
27. IV International Conference Spectroscopy in Materials Science

(WIMiC).
28. VII Ogólnopolska Konferencja Korozja 2002 (WIMiC).
29. III Konferencja. Nauka dla Przemysłu Odlewniczego (WO).
30. Nowoczesne technologie w odlewnictwie staliwa (WO).
31. VII Międzynarodowa Konferencja Naukowa — Odlewnictwo 2002

— Zapewnienie Jakości w Odlewnictwie (WO).
32. Metale Szlachetne-otrzymywanie, rafinacja, zastosowanie (WMN).
33. Sympozjum — Advances in Material Plasticity ’02 (WMN).
34. Metale Nieżelazne 2002 (WMN).
35. II Międzynarodowa Konferencja. Teoretyczne i Praktyczne Pro-

blemy Wykorzystania Odpadów Hutniczych (WMN).
36. XII Międzynarodowa Konferencja Naukowo-Techniczna. „Nowe

Metody i Technologie w Geologii Naftowej, Wiertnictwie, Eks-
ploatacji Otworowej i Gazownictwie” (WWNiG).

37. Nowoczesne Techniki i Technologie Bezwykopowe (WWNiG).
38. Nowe Metody i Technologie w Geologii Naftowej, Wiertnictwie,

Inżynierii Złożowej i Gazownictwie (WWNiG).
39. IV Międzynarodowa Konferencja Naukowa „Teoria i praktyka za-

rządzania” (WZ).
40. Zarządzanie personelem. Model a rzeczywistość (WZ).
41. Kyoto Mechanism: Integrating the Results of COP 6 into the Na-

tional Framework (WPiE).
42. Zrównoważony Rozwój Energetyczny: Energetyczne Wykorzystanie

Biomasy (2ed) (WPiE).
43. School on Symmetry of Crystals — Introduction to International

Tables for Crystallography (WFiTJ).
44. Aperiodic Structures (WFiTJ).
45. X International Workshop on Deep Inelastic Scattering (DIS 2002)

(WFiTJ).
46. Workshop “3in” Graph 2001(WMS).

— 94 —

47. Analiza Numeryczna 2002 (WMS).
48. Geometry and Topology on Manifolds (WMS).

Oprócz konferencji organizowanych przez poszczególne Wydziały
w Uczelni odbyły się również konferencje o charakterze ogólnouczel-
nianym. Między innymi w dniach od 30.11 do 02.12.2000 roku miała
miejsce 3. Konferencja Rektorów Uczelni Górniczo-Hutniczych Europy
(Third European Mining and Metallurgy Universities Rectors’ Confe-
rence) zorganizowana przez Pion ds. Współpracy z Zagranicą. Z inicja-
tywą spotkań Rektorów uczelni, które kształcą specjalistów dla potrzeb
górnictwa i hutnictwa wystąpił przed kilku laty Rektor Montanuniver-
sitat Leoben (Austria).

Konferencja, która odbywała się pod hasłem „Problemy edukacji
i badań naukowych w obszarze górnictwa i metalurgii w świetle wy-
zwań XXI wieku” zgromadziła 56 Rektorów i Dziekanów wydziałów
o profilu górniczym i hutniczym reprezentujących 16 uczelni z 11 kra-
jów Europy i była najliczniejszą z dotychczas organizowanych. Spo-
tkanie „branżowe” uniwersytetów (network) — bo tak należy scharak-
teryzować konferencję krakowską — stało się konkretną, praktyczną
realizacją inicjatyw Komisji Europejskiej utworzenia wspólnego obszaru
wyższej edukacji (European Area of Higher Education) i wspólnego
obszaru badań naukowych w Europie (European Research Area).

Konferencja w Krakowie stworzyła przy tym możliwość wspól-
nego przeglądu zadań jakie mają do spełnienia uczelnie techniczne,
które kształcą specjalistów i prowadzą badania w strategicznych dla
gospodarki (regionu, kraju, Europy) obszarach jakimi są przemysł wy-
dobywczy i przemysł przetwórczy (górnictwo i hutnictwo). Uczestnicy
Konferencji uznali ją za bardzo owocną, jednogłośnie upoważnili też
organizatorów do podjęcia kroków w celu utworzenia Asocjacji Euro-
pejskich Uczelni Górniczo-Hutniczych (European Network of Mining
and Metallurgy Universities).

W dniach 7–9 czerwca 2001 r. w Akademii Górniczo-Hutniczej
miała miejsce Konferencja sprawozdawcza Stowarzyszenia Uniwersy-
tetów Regionu Karpat — „10th Annual ACRU Conference”. Akademia
Górniczo-Hutnicza, która Konferencję zorganizowała, jest aktywnym
członkiem tego Stowarzyszenia od 1994 roku. Działalność ACRU zorien-
towana jest na promocje i intensyfikację działalności uczelni na rzecz
„Euro-Regionu Karpat”. Stowarzyszenie skupia obecnie 25 członków
— uniwersytety: Polski, Rumuni, Słowacji, Ukrainy i Węgier. Podczas
Konferencji w AGH, na Prezydenta ACRU na okres dwuletniej kadencji
wybrano Prorektora AGH ds. Współpracy z Zagranicą.

W kwietniu 2002 r. miała miejsce w AGH, Konferencja Rekto-
rów Uczelni o profilu górniczo-hutniczym, które przystąpiły do
„Sieci Uniwersytetów Górniczo-Hutniczych”. Konferencję zorgani-
zowano, realizując zalecenia III-ciej Konferencji Rektorów Uczelni

— 95 —

Górniczo-Hutniczych Europy. Podczas Konferencji przyjęto opracowany
przez AGH Statut Sieci i zainicjowano działania zmierzające do pozy-
skania środków (program Leonardo da Vinci, program celowy EUA)
na realizację zadań statutowych Sieci. Na Sekretarza Generalnego Sieci
Uczelni Górniczo-Hutniczych powołano Prorektora AGH ds. Współ-
pracy z Zagranicą.

5.4. Wyjazdy pracowników, doktorantów i studentów
Wyjazdy pracowników, doktorantów i studentów w celu uczest-

nictwa w konferencjach, kongresach jak również w celu prowadzenia
badań i zajęć dydaktycznych są jedną z ważnych form współpracy
z zagranicą. Statystykę wyjazdów w minionych okresach sprawozdaw-
czych przedstawia tabela 27, w tabeli 28 znajdują się dane statystyczne
za okres od 1 września 2001 roku do 15 maja 2002 roku.

Tabela 27. Kategorie wyjazdów

Rok Konferencje Inne Razem

1999/2000 590 908 1498

2000/2001 604 844 1448

Tabela 28. Kategorie wyjazdów w roku 2001/2002

Lp. Wydział Konferencje Inne Razem

1. WG 9 14 23

2. WMiIM 32 45 77

3. WEAIiE 62 82 144

4. WIMiR 34 69 103

5. WGGiOŚ 40 46 86

6. WGGiIŚ 10 33 43

7. WIMiC 34 44 78

8. WO 34 16 50

9. WMN 8 21 29

10. WWNiG 11 13 24

11. WZ 11 43 54

12. WPiE 8 9 17

13. WFiTJ 23 141 164

14. WMS 10 19 29

15. WNSS 1 2 3

16. Jednostki pozawydziałowe 3 17 20

Razem: 330 614 944

— 96 —

W całym okresie sprawozdawczym najwięcej wyjazdów zrealizo-
wano do Niemiec, Francji, Słowacji, Republiki Czeskiej, Austrii i Włoch.

Pracownicy i doktoranci AGH wyjeżdżający za granicę ubezpie-
czani są od następstw nieszczęśliwych wypadków i kosztów leczenia
za granicą przez firmę Gerling Polska S.A., która wygrała przetarg na
obsługę grupowego ubezpieczenia.

W związku z nowelizacją ustawy o zamówieniach publicznych
(październik 2001) Uczelnia była zmuszona zerwać umowy z Biurami
Podróży, które świadczyły szereg usług (m.in. umożliwiały w dogodny
dla pracowników sposób rezerwację i zakup biletów lotniczych). Aktu-
alnie trwa procedura podpisania nowych, równie korzystnych umów
z biurami, które złożyły atrakcyjne oferty.

5.5. Członkostwo AGH w organizacjach międzynarodowych

Akademia Górniczo-Hutnicza należy do niżej wymienionych orga-
nizacji międzynarodowych:
• EUA Stowarzyszenie Uniwersytetów Europejskich,
• ACRU Stowarzyszenie Uniwersytetów Regionu Karpackiego,
• IAU Międzynarodowe Stowarzyszenie Uniwersytetów,
• AEUA Stowarzyszenie Arabskich i Europejskich Uniwersytetów,
• SEFI Europejskie Stowarzyszenie ds. Kształcenia Inżynierów,
• EDEN Europejska Sieć Nauczania na Odległość,
• FEANI Europejska Federacja Krajowych Stowarzyszeń Inżynier-
skich.

Członkostwo AGH w tych organizacjach stwarza możliwość uczest-
nictwa w pracach grup roboczych, w dyskusjach na forum między-
narodowym dotyczących zarówno kwestii organizacji procesów dy-
daktycznych jak i problematyki naukowej, restrukturyzacji szkolnictwa
wyższego w kontekście zmieniających się warunków zewnętrznych.
Z tej możliwości Uczelnia korzystała wyrażając opinie na temat zinsty-
tucjonalizowania systemu akredytacji na poziomie europejskim i trakto-
wania usług edukacyjnych szkolnictwa wyższego w ramach konwencji
GAT. Wypowiadaliśmy się również na temat projektu Komisji Euro-
pejskiej (EC) tworzenie „Europejskiej Przestrzeni Badawczej (European
Research Area)”, a nasze uwagi zostały zauważone i uwzględnione
w dokumentach EUA. Braliśmy aktywny udział w zorganizowanej
przez MSZ III. Konferencji Dyplomacji Kulturalnej nt. promocji nauki
polskiej za granicą (jako jedna z dwóch polskich Uczelni zaproszonych
do udziału w konferencji).

W związku z apelem Komisji Europejskiej o zgłaszanie kan-
dydatów na „punkty kontaktowe” programu eContent, Akademia
Górniczo-Hutniczo podjęła w 2001 roku starania o utworzenie właśnie

— 97 —

w naszej Uczelni Polskiego Punktu Kontaktowego Programu eCon-
tent. Nasze starania zostały pozytywnie zaopiniowane przez KBN
i Urząd Integracji Europejskiej i Uczelni powierzono rolę reprezen-
towania Polski w tym europejskim przedsięwzięciu. Kierowanie dzia-
łalnością Punktu Kontaktowego powierzone zostało prof. J. Mischke –
Dyrektorowi Ośrodka Edukacji Niestacjonarnej AGH.

AGH zorganizowała kilka konferencji cyklicznych (EDEN, SEFI).
Ponadto w ramach członkostwa, AGH otrzymuje darmowe publikacje,
z których mogą skorzystać zarówno pracownicy jak i studenci. Najnow-
sze wydawnictwo jakim dysponuje DWZ to „International Handbook
of Universities, 2001” zawierające podstawowe dane 7300 uczelni, ze
176 krajów z całego świata.

5.6. Inne formy aktywności

Na prośbę Ambasadora RP w Meksyku, Pana G. Beszłeja, Aka-
demia Górniczo-Hutnicza podjęła się roli koordynatora działań zmie-
rzających do utworzenia przy UNAM (Autonomiczny Uniwersytet Na-
rodowy Meksyku) polskiej placówki naukowej. Pomimo braku zainte-
resowania ze strony KRASP tą, mającą już dwudziestoletnią historię
inicjatywą, Akademia Górniczo-Hutnicza, przy akceptacji ze strony
uczelni Krakowa (Politechnika, UJ) przygotowała projekt organizacji
i działania placówki, definiując cele i zadania placówki oraz konkrety-
zując formy działalności i sposoby finansowania. Przedstawiona Panu
Ambasadorowi propozycja pozostała jednak bez odpowiedzi.

W okresie sprawozdawczym Akademia Górniczo-Hutnicza gościła
szereg delegacji zagranicznych.

We wrześniu 1999 r. wizytę w AGH złożyła delegacja rządowa
Republiki Wietnamu, której przewodniczył Minister Nauki, Techniki
i Ochrony Środowiska. W trakcie pobytu goście zwiedzili Wydziały:
Górniczy, Geologii, Geofizyki i Ochrony Środowiska oraz Geodezji
Górniczej i Inżynierii Środowiska. Podczas spotkania z Rektorem AGH
przedstawiono kierunki kształcenia w Uczelni, sposoby rekrutacji stu-
dentów a także problematykę badań naukowych i tematykę współpracy
z ośrodkami zagranicznymi. Minister wyraził zainteresowanie perspek-
tywami dalszego kształcenia studentów wietnamskich w AGH, którzy
w minionych latach dość licznie przybywali do naszej Uczelni jako
stypendyści rządu polskiego.

Również we wrześniu 1999 r. AGH miała okazję przyjąć delegację
przedstawicieli środowisk naukowych Arabii Saudyjskiej. Podstawową
sferą zainteresowania gości była możliwość odpłatnego kształcenia swo-
ich obywateli w najlepszych polskich uczelniach. Z tego względu roz-
mowy dotyczyły struktury organizacyjnej uczelni, programów studiów,

— 98 —

zasad uzyskiwania stopni i tytułów naukowych, warunków życia stu-
dentów itp. W rozmowach ze strony AGH oprócz Rektora AGH i Pro-
rektora ds. Współpracy z Zagranicą uczestniczyli: Dyrektor Ośrodka
Edukacji Niestacjonarnej oraz Dyrektor Międzynarodowej Szkoły Inży-
nierskiej.

W dniu 21 marca 2000 r. w AGH gościła 6-osobowa delegacja
gości z Niemiec, uczestników VI. posiedzenia polsko-niemieckiej Ko-
misji Mieszanej ds. współpracy naukowo-technicznej, które odbyło się
w Warszawie w dniu 20 marca. Należy podkreślić, że po raz drugi de-
legacja niemiecka spotkała się z pracownikami AGH koordynującymi
wspólne projekty polsko-niemieckie. Jest to wyrazem wysokiej oceny
tych projektów. Delegacji niemieckiej przewodniczył Karsten Brenner,
Dyrektor Generalny w Ministerstwie Kształcenia i Badań. Gościom to-
warzyszył przedstawiciel Komitetu Badań Naukowych, dr Jan Calak.
W spotkaniu obok Rektora, Prorektora ds. Współpracy z Zagranicą oraz
pracowników AGH od lat współpracujących z partnerami niemieckimi
wzięli udział przedstawiciele Instytutu Fizyki Jądrowej i Uniwersytetu
Jagiellońskiego. Przedmiotem spotkania była prezentacja wspólnych
projektów, dyskusja i wymiana doświadczeń na temat dotychczasowej
współpracy.

Dnia 8 września 2000 roku zorganizowano w AGH spotkanie
z przedstawicielem Niemieckiej Wspólnoty Badań w Bonn (DFG). Na
spotkaniu zaprezentowano nowe możliwości — uzgodnione przez DFG
i stronę polską — dotyczące wymiany i ścisłych kontaktów doktoran-
tów pomiędzy dwoma zespołami naukowców z Polski i Niemiec. Pobyt
polskich doktorantów w Niemczech byłby finansowany przez pol-
ską uczelnię (istnieje możliwość dofinansowania w formie stypendium
z DFG). W spotkaniu uczestniczyli Dziekani wszystkich wydziałów
Uczelni.

Również we wrześniu 2000 roku w Uczelni przebywała z oficjalną
wizyta delegacja Moskiewskiego Instytutu Stali i Stopów. Celem wizyty
było odnowienie umowy o współpracy.

W lutym 2001 r. AGH gościła oficjalną delegację Departamentu
Lotaryngii (Francja). Celem wizyty było zainicjowanie współpracy po-
między AGH oraz EDF (Electricite de France) i Uniwersytetem wNancy.

26 czerwca 2001 roku w trakcie wizyty gości z Norweskiego
Uniwersytetu Nauki i Techniki w Trondheim, Uniwersytetu Tech-
nicznego-Akademii Górniczej we Freibergu oraz firmy VNG z Lipska
została podpisana umowa o współpracy, której celem jest wymiana
studentów i pracowników naukowych Uczelni. Głównym sponsorem
tych działań jest firma VNG.

W dniach od 9 do 12 stycznia 2002 r. odbyło się w AGH spo-
tkanie polsko-francuskiego Wspólnego Komitetu ds. selekcji projektu

— 99 —

w ramach programu POLONIUM. W trakcie dwudniowego posie-
dzenia Komitetu, w którym uczestniczyli również reprezentanci AGH
(Prorektor ds. Współpracy z Zagranicą) zatwierdzono nowe projekty
do realizacji. Uroczyste podpisanie protokołu Komitetu zaszczycił JM
Rektor AGH oraz Konsul Generalny Republiki Francji.

W tym samym okresie Władze Rektorskie odbyły szereg podróży
zagranicznych. Do bardziej interesujących należy zaliczyć pobyt Rek-
tora AGH wMalezji (wrzesień 1999) oraz Republice Południowej Afryki
(listopad 1999). Obydwie wizyty miały charakter oficjalnych delegacji
z udziałem przedstawicieli Komitetu Badań Naukowych. Wizyta w Ma-
lezji została wykorzystana przez Rektora do przedstawienia tematów
badawczych możliwych do realizacji we współpracy z konkretnymi
instytucjami naukowo-badawczymi Malezji. Podobnie wizyta w RPA
pozwoliła na przedstawienie oferty naukowej i edukacyjnej AGH licz-
nym firmom i instytucjom. Z instytucjami tymi AGH będzie mogła
nawiązać różne formy współpracy, tym bardziej, że w trakcie wizyty
zostało podpisane porozumienie między rządami Polski i RPA o współ-
pracy naukowej i technicznej.

W listopadzie 2000 roku JM Rektor AGH, wziął udział w misji
naukowo-gospodarczej do Chin jako członek delegacji oficjalnej to-
warzyszącej wojewodzie małopolskiemu. W trakcie pobytu delegacja
odwiedziła m.in. Universytet Nanjing.

W marcu 2002 roku Rektor AGH brał udział w podróży studyjnej
grupy członków Polskiego Stowarzyszenia Przyjaciół Centrum Peresa
dla Pokoju do Tel Avivu.

5.7. Międzynarodowa Szkoła Inżynierska
Sprawozdanie obejmuje trzy kolejne lata akademickie (1999/2000,

2000/2001 i 2001/2002) działalności Międzynarodowej Szkoły Inżynier-
skiej.

W tym okresie przyjęto do Szkoły 37 nowych studentów na kie-
runki: Automatyka i Robotyka oraz Inżynieria Środowiska. Większość
studentów MSI to obywatele polscy pochodzący z Polski, USA, Kanady,
Norwegii, Szwecji i Anglii. Wśród studentów posiadamy również ob-
cokrajowców z Tanzanii, Nigerii i Libanu. W roku obecnym w MSI
kształci się 46 studentów na trzech kierunkach. Natomiast ilość osób
prowadzących zajęcia w różnym wymiarze godzin (przez cały okres
studiów) wynosi 70.

Rokrocznie dzięki wsparciu Fundacji Kościuszkowskiej w MSI go-
ści kilku wykładowców z zagranicy. W roku akademickim 1999/2000
i 2000/2001 było to pięciu wykładowców z IIT w Chicago i jeden z San
Diego State University. W roku akademickim 2001/2002 goszczono
troje wykładowców z IIT i jednego z San Diego State University. Osoby

— 100 —

te realizują 15-godzinne cykle wykładów kursowych, przewidzianych
programem, uzgadniając szczegółowy zakres tematyczny z odpowied-
nim opiekunem z AGH. MSI odwiedziło również kilku wykładowców
z innych krajów na pojedynczych wykładach poza ustalonym progra-
mem.

W ciągu ostatnich trzech lat opracowano program studiów an-
glojęzycznych dla dwóch nowych kierunków Applied Mathematics
(Matematyka Stosowana) i Management (Zarządzanie) jako studia uzu-
pełniające magisterskie.

Szkoła prowadzi szereg akcji promocyjnych:
• rokrocznie uczestniczy w Dniach Otwartych AGH;
• rozprowadza materiały informacyjne i reklamowe do szkół średnich
na terenie całego kraju;
• kontaktuje się z Ambasadami i Konsulatami, dostarcza materiałów
informacyjnych;
• kontaktuje się z zagranicznymi jednostkami wspierającymi eduka-
cję;
• zamieszcza ogłoszenia o MSI w prasie krajowej i zagranicznej;
• zamieszcza reklamy MSI w regionalnych informatorach o szkołach
wyższych;
• prowadzi akcje promocyjną na terenie Chicago (gazety, radio, targi);
• uczestniczy w międzynarodowych targach edukacyjnych:

– w roku 1999 prof. dr hab. J. Gołaś uczestniczył w Azjatyckich
Targach Edukacyjnych w Karaczi, w Pakistanie;

– w roku 2000 prof. dr hab. J. Gołaś uczestniczył w Azjatyckich
Targach Edukacyjnych w Pekinie, w Chinach;

• wydrukowała nowy, poszerzony folder MSI.
Dzięki staraniom Dyrektora MSI w trakcie ostatnich trzech lat 10

studentów otrzymało stypendia z Fundacji Kościuszkowskiej na konty-
nuację studiów w IIT w Chicago. Koszty biletów lotniczych pokrywa
Zakład Nauk o Środowisku w ramach dotacji z Fundacji im. A. Jurzy-
kowskiego.

W wyniku przeprowadzonej adaptacji pomieszczeń na parterze
budynku MSI, powierzchnia Szkoły powiększyła się o nową salę bi-
blioteki i 2 pomieszczenia biurowe. Pomieszczenie dawnej biblioteki
MSI oraz biura ds. studenckich na II piętrze przekształcono w sale
wykładowe.

Realizowany jest program zakupów książek do biblioteki anglo-
języcznej MSI. Obecny stan to 210 pozycji, w ciągu ostatnich trzech
lat powiększony został o 96 pozycji. Również w tym zakresie Zakład
Nauk o Środowisku zadeklarował kwotę 1500 USD rocznie na dalsze
zakupy. Przygotowano w formie skryptów i powielono 523 egzempla-
rze pomocy naukowych.

— 101 —

W roku akademickim 1999/2000 założono Studenckie Koło Na-
ukowe Technologii kierowane przez dr. inż. Marka Drożdża. Szkoła
udostępniła pomieszczenia, a studenci MSI współpracowali przy orga-
nizacji XXXVII Sesji Studenckich Kół Naukowych Pionu Hutniczego,
która odbyła się w maju 2000 i 2001 r.

5.8. Szkoła Ochrony i Inżynierii Środowiska
W bieżącym roku mija 10 lat od powołania przez Senat Akademii

Górniczo-Hutniczej Szkoły Ochrony i Inżynierii Środowiska.
Jednym z głównych celów działalności Szkoły jest prezentacja do-

robku i możliwości Akademii Górniczo-Hutniczej w szeroko rozumia-
nej dziedzinie ochrony i inżynierii środowiska. Realizując ten cel opra-
cowano bazy danych pracowników AGH, prac naukowo-badawczych
i prac realizowanych na zlecenie przemysłu w zakresie ochrony i inży-
nierii środowiska. W celu rozpowszechniania informacji o działalności
AGH w dziedzinie ochrony i inżynierii środowiska oraz działalno-
ści Szkoły opracowano nową wersję strony internetowej Szkoły. Część
intranetowa strony spełnia również funkcje informacyjne dla człon-
ków Rady Programowej i społeczności Uczelni, udostępniając on-line
informacje, których adresatem jest Szkoła.

W okresie upływającej kadencji 1999–2002 kontynuowano i roz-
wijano tradycyjną już działalność dydaktyczną, oferując uczestnictwo
w studiach podyplomowych i kursach.

W ramach działalności dydaktycznej zorganizowano:
• Studia podyplomowe „Ochrona i inżynieria środowiska” organi-
zowane były corocznie; łącznie brało w nich udział 32 słuchaczy.
Uczestnikami studiów byli m.in. przedstawiciele administracji pań-
stwowej zajmujący się problematyką środowiskową, nauczyciele,
przedstawiciele przemysłu.
• Opracowano plan nowego Studium Podyplomowego pt. „Eksplo-
atacja elektrofiltrów w energetyce”. Pomimo przeprowadzonej bar-
dzo szerokiej akcji informacyjnej w elektrowniach i elektrociepłow-
niach, na razie nie pozyskano odpowiedniej liczby słuchaczy do
uruchomienia studiów.
• Opracowano program i zorganizowano nabór na kurs przygoto-
wujący do egzaminu dla kandydatów na zarządzających składo-
wiskami i spalarniami odpadów, który ma się odbyć we wrześniu
2002 roku.
• Obecnie w organizacji są studia podyplomowe „Zarządzanie
ochroną środowiska”. Opracowywany jest program oraz przepro-
wadzana akcja informacyjna i reklamowa.
• Trwają wstępne rozmowy i prace nad przygotowaniem i urucho-
mieniem studiów na temat zrównoważonego rozwoju.

— 102 —

• Prowadzono również różnotematyczne szkolenia dla studentów,
pracowników naukowych oraz pracowników administracji w zakre-
sie stosowania i doskonalenia umiejętności specjalistycznego oraz
systemowego i biurowego oprogramowania komputerowego.

W 2000 roku opracowano i złożono w Ministerstwie Środowiska
wniosek o ustanowienie projektu celowego zamawianego finansowa-
nego ze środków KBN pt. „Projekt zunifikowanego monitoringu śro-
dowiska na przykładzie śląsko-małopolskiego pilotowego rozwiązania
regionalnego”. Na razie projekt nie jest realizowany.

W styczniu 2001 roku powołana została nowa Rada Programowa
oraz nastąpiła zmiana na stanowisku kierownika Szkoły w związku
z upływem czteroletniej kadencji.

W obecnej kadencji Rada Programowa składa się z 17 przedsta-
wicieli Wydziałów Akademii Górniczo-Hutniczej. Ostatnio wystąpiono
z wnioskiem o dokooptowanie do Rady przedstawiciela Wydziału
Nauk Społecznych Stosowanych.

Rada Programowa sukcesywnie odbywa spotkania z Władzami
Wydziałów AGH, zbierając w ten sposób aktualne informacje nt. osią-
gnięć i dorobku w dziedzinie działań środowiskowych.

Działalność Szkoły, posiadane zasoby informacji, a także jej księgo-
zbiór spotyka się z zainteresowaniem różnych organizacji ekologicznych
oraz wielu osób prywatnych, w tym studentów uczelni krakowskich.

— 103 —

6. Senat i Komisje Senackie

6.1. Senat
W okresie od września 1999 roku do maja 2002 roku odbyło się 29

roboczych posiedzeń Senatu.
Tematyka spraw będących przedmiotem obrad Senatu była bar-

dzo różnorodna. Dyskutowano nad problemami finansowymi Uczelni,
poruszano sprawy studenckie, kadrowe. Senat podejmował uchwały
dotyczące zmian w Statucie Uczelni i Regulaminie Studiów, ustalał wy-
sokość pensum dla nauczycieli akademickich i zasady jego obniżania.

Z istotnych, podjętych przez Senat uchwał należy wymienić:
• przyjęcie, mimo trudności związanych z nieotrzymaniem dotacji
MENiS w pełnej wysokości za lata 2000 i 2001, „Sprawozdań
z wykonania budżetu Uczelni”, „Sprawozdań finansowych i po-
działu zysku” oraz zatwierdzanie „Planów rzeczowo-finansowych
Uczelni”;
• nadanie tytułu Doktora Honoris Causa AGH Ojcu Świętemu Janowi
Pawłowi II;
• wystosowanie postulatu do Rządu RP o utworzenie programu
pomocowego wspierającego kształcenie informatyków w Polsce;
• zaopiniowanie nowego Regulaminu Organizacyjnego Uczelni;
• wyrażenie zgody na nabycie przez AGH prawa użytkowania wie-
czystego gruntów o powierzchni 14,66 ha położonych w obrębie
47 Mydlniki;
• przystąpienie do Porozumienia Konferencji Rektorów Polskich
Uczelni Technicznych w sprawie zapewnienia jakości kształcenia;
• utworzenie nowego, piętnastego Wydziału Nauk Społecznych Sto-
sowanych;
• ustalenie trybu kwalifikacji prac zamówionych z zewnątrz do badań
naukowych i prac rozwojowych (B+R);
• wybranie kandydatów do Państwowej Komisji Akredytacyjnej;
• uchwalenie programu naprawczego UWND;
• utworzenie Nagrody im. Profesora Zbigniewa Engela dla młodych
pracowników naukowych;
• ustanowienie Stypendium Zakładu Nauk o Środowisku dla dokto-
rantów z zakresu nauk o środowisku;
• powołanie Uczelnianej Komisji Wyborczej i podjęcie uchwały
w sprawie wyborów do organów Uczelni na kadencję 2002–2005;
• poparcie inicjatywy Politechniki Warszawskiej budowy pomnika
Stanisława Staszica;
• podjęcie uchwały o urlopach wypoczynkowych;
• podjęcie uchwały w sprawie nauczania matematyki w szkole śre-
dniej.

— 104 —

W sprawach studenckich Senat podjął uchwałę o utworzeniu Fun-
dacji „Bratnia Pomoc” Studentów i Absolwentów AGH, pozytywnie
zaopiniował składy Uczelnianych Komisji Rekrutacyjnych na kolejne
lata, podjął uchwałę w sprawie „Regulaminu systemu punktowego”
w AGH. Ponadto Senat określał zasady rekrutacji na studia w kolej-
nych latach akademickich oraz limity przyjęć na studia, a także zasady
rekrutacji na studia w roku 2002 w związku z wprowadzaniem no-
wych zasad matur. Ustalono również nowe zasady organizacji i zasad
nauki języków obcych oraz utworzono Fundację Krakowskiego Radia
Akademickiego ŻAK.

Powołano także nowe kierunki studiów „ochrona środowiska”,
„zarządzanie i inżynieria produkcji”, „socjologia” oraz nowe specjal-
ności na Wydziałach: Górniczym; Metalurgii i Inżynierii Materiało-
wej; Elektrotechniki, Automatyki, Informatyki i Elektroniki; Inżynierii
Mechanicznej i Robotyki; Geodezji Górniczej i Inżynierii Środowiska;
Inżynierii Materiałowej i Ceramiki; Metali Nieżelaznych; Wiertnictwa
Nafty i Gazu; Zarządzania; Paliw i Energii; Fizyki i Techniki Jądrowej;
Matematyki Stosowanej; Nauk Społecznych Stosowanych.

W sprawach personalnych Senat wyraził zgodę na 46 wniosków
o mianowanie na stanowisko profesora zwyczajnego oraz pozytywnie
zaopiniował: 2 wnioski o mianowanie na stanowisko profesora nadzwy-
czajnego na stałe, 44 wnioski o mianowanie na stanowisko profesora
nadzwyczajnego na czas nie określony i 58 wniosków o mianowanie
na stanowisko profesora nadzwyczajnego na okres 5-ciu lat.

Ponadto wybrano kandydatów do Nagród MENiS za kolejne lata,
podjęto 9 uchwał o nadanie tytułu Doktora Honoris Causa AGH,
14 uchwał o zaopiniowaniu takich wniosków z innych uczelni oraz
6 uchwał o nadaniu tytułu „Zasłużony dla AGH”.

W sprawach organizacyjnych podjęto uchwały w sprawie zmian
w strukturach organizacyjnych Wydziałów: Górniczego; Metalurgii
i Inżynierii Materiałowej; Inżynierii Mechanicznej i Robotyki; Geo-
logii Geofizyki i Ochrony Środowiska; Geodezji Górniczej i Inżynierii
Środowiska; Odlewnictwa; Wiertnictwa Nafty i Gazu; Zarządzania; Pa-
liw i Energii; Fizyki i Techniki Jądrowej; Matematyki Stosowanej oraz
podjęto 4 uchwały o zwiększeniu liczby prodziekanów na wydziałach.

Prace Senatu były wspierane i uzupełniane pracami siedmiu Komi-
sji Senackich powołanych w nowych składach na kadencję 1999–2002 r.
i działających w oparciu o uchwalone „Zasady działania”.

6.2. Senacka Komisja Budżetowa
Senacka Komisja Budżetowa powołana została na bieżącą kadencję

decyzją Senatu w październiku 1999 r. w składzie: prof. Zygmunt
Drzymała — przewodniczący, prof. Józef Dańko, prof. Kazimierz Jeleń,

— 105 —

prof. Aleksander Karcz, prof. Zbigniew Malinowski, prof. Andrzej
Małecki, dr inż. Jerzy Nowakowski, prof. Edward Popiołek, prof. Jakub
Siemek, prof. Tadeusz Słomka, dr Jerzy Stochel, prof. Tomasz Szmuc,
prof. Antoni Tajduś, prof. Wiesław Waszkielewicz oraz przedstawiciel
URSS (kolejno: A. Jesionek, M. Adamczak, Ł. Jura).

Komisja pracowała na posiedzeniach plenarnych (1999/2000 r. —
7 posiedzeń, 2000/2001 r. — 8, 2001/2002 r. — 11) oraz w zespołach
roboczych (26 posiedzeń w kadencji). W posiedzeniach — poza człon-
kami Komisji — uczestniczyli: Rektor, Prorektorzy, Dyrektor Adm.,
Kwestor, przedstawiciele związków zawodowych oraz zapraszani kie-
rownicy jednostek organizacyjnych.

Komisja opracowywała opinie i wnioski w sprawach gospodarki
finansowej dla Senatu oraz potrzeb bieżących władz Uczelni. Nadzo-
rowała przebieg wykonania budżetu w oparciu o comiesięczne spra-
wozdania p. Kwestor.

Główny wysiłek skierowany był na przygotowanie prowizorium
budżetowego, a następnie założeń do budżetu i samego budżetu
Uczelni. Przygotowano dla Senatu wiele projektów uchwał okołobu-
dżetowych oraz opinii o charakterze strategicznym w działalności fi-
nansowej Uczelni.

Komisja systematycznie analizowała funkcjonowanie algorytmu
w mechaniźmie podziału dotacji, przeprowadzała jego korekty w opar-
ciu o wyniki symulacji wpływu poszczególnych jego współczynników
na ostateczny wynik finansowy. Opiniowała zasady tworzenia i po-
działu statutowych funduszy i dodatniego — a taki był na koniec
każdego roku tej kadencji — wyniku finansowego Uczelni.

We współpracy z innymi Komisjami Senackimi przygotowywała
corocznie założenia do budżetu dotyczące ustalenia i weryfikacji dzia-
łalności finansowej w kosztach ogólnych i kosztach wydzielonych, opi-
niowała algorytm podziału dotacji na badania własne, współdziałała
w przygotowaniu bazy danych dydaktycznych i kadrowych.

Senacka Komisja Budżetowa powołała zespoły robocze dla weryfi-
kacji projektów budżetów poszczególnych jednostek org. oraz dla wy-
pracowania rozwiązania systemowego finansowania: Instytutu Nauk
Społecznych, Biblioteki Głównej, Studium Wychowania Fizycznego
i Sportu, Studium Języków Obcych, Uczelnianego Centrum Informa-
tyki, UWND, MSI i OEN, Uczelnianej Pracowni Spektroskopii Po-
wierzchni, Radia Akademickiego RAK. Wnioskowane przez Komisję
kierunki działań dyscyplinujących w większości tych jednostek orga-
nizacyjnych przyniosły pozytywne efekty.

Sprawozdania z wykonania budżetu w kolejnych latach Senacka
Komisja Budżetowa opiniowała pozytywnie, podkreślając ich rzetelność
i przejrzystość. Z satysfakcją obserwowano wzrost wskaźnika rentow-
ności i stałą poprawę płynności finansowej Uczelni. Materiały będące

— 106 —

podstawą pracy SKB przygotowywała w większości Kwestura, której
należą się wyrazy uznania.

Komisja uważa, że w następnej kadencji należy zwrócić szczególną
uwagę na gospodarkę finansową wyżej wymienionych jednostek or-
ganizacyjnych, głównie finansowanych w kosztach wydzielonych oraz
systematyczne dostosowywanie założeń budżetowych do nowego sys-
temu dotowania Uczelni przez MENiS.

6.3. Senacka Komisja Statutowo-Regulaminowa

Senacka Komisja Statutowo-Regulaminowa przygotowała szereg
propozycji zmian w Statucie i Regulaminie Studiów AGH. Propo-
nowane zmiany opracowano w oparciu o spostrzeżenia Uczelnianej
Komisji Wyborczej, sugestie władz rektorskich, uwagi członków Se-
natu, zalecenia NIK oraz z własnej inicjatywy.

Na wniosek Komisji Senat podjął następujące uchwały wprowa-
dzające zmiany w Statucie oraz Dodatku nr 1 i Dodatku nr 2 do
Statutu:
1. Uchwała z dnia 22.12.1999 r. wprowadza: uproszczenie proce-
dury zawierania umów z zagranicznymi instytucjami naukowymi;
zmianę składu osobowego Komisji Dyscyplinarnej i Odwoławczej
Komisji Dyscyplinarnej dla Studentów; uściślenie zapisów w Do-
datku nr 2 dotyczących procedur wyborczych obowiązujących przy
wyborach Rektora i prodziekanów.

2. Uchwała z dnia 02.02.2000 r. wprowadza zmiany w Dodatku nr 2
dotyczące: zgłaszania kandydatów na elektorów w grupie nauczy-
cieli akademickich; zgłaszania przez Rektora-Elekta kandydatów na
prorektorów w wyborach uzupełniających; uczestniczenia w wy-
borach przedstawicieli pracowników Biblioteki Głównej.

3. Uchwała z dnia 01.03.2000 r. uściśla zasady tworzenia i znoszenia
zakładów oraz katedr.

4. Uchwała z dnia 08.11.2000 r. wprowadza możliwość powoływa-
nia zastępców kierowników zakładów i katedr, w skład których
wchodzi co najmniej pięciu nauczycieli akademickich z tytułem pro-
fesora lub stopniem naukowym doktora habilitowanego, a także
wprowadza szczegółowy opis nowego sztandaru AGH.

5. Uchwała z dnia 29.11.2000 r. rozszerza zapis określający siedzibę
Uczelni, wprowadzając możliwość prowadzenia zajęć dydaktycz-
nych również poza tą siedzibą.

6. Uchwała z dnia 31.01.2001 r. wprowadza następujące rodzaje wy-
różnień dla studentów osiągających najlepsze wyniki w nauce:
„Medal Stanisława Staszica”, „Odznaka Stanisława Staszica” i „Dy-
plom Rektora”.

— 107 —

7. Uchwała z dnia 28.03.2001 r. wprowadza zmiany w Dodatku nr 2
dotyczące przeprowadzania wyborów uzupełniających w razie wy-
gaśnięcia mandatu organu jednoosobowego lub mandatu członka
organu kolegialnego przed upływem kadencji.

8. Uchwała z dnia 28.03.2001 r. wprowadza następujące zmiany w Re-
gulaminie Studiów: uprawnia studentów niepełnosprawnych do
indywidualnego wyboru przedmiotów obowiązkowych; zezwala
na złożenie i zarejestrowanie pracy dyplomowej bez konieczno-
ści reaktywacji po przerwie nie dłuższej niż jeden rok; zezwala
na wyróżnianie studentów przez Rektora za osiągnięcia naukowe,
kulturalne i sportowe.

9. Uchwała z dnia 26.09.2001 r. wprowadza w Dodatku nr 1 w miejsce
Instytutu Nauk Społecznych, Wydział Nauk Społecznych Stosowa-
nych i usuwa ze Statutu wszystkie zapisy dotyczące instytutów
pozawydziałowych oraz ich organów jednoosobowych i kolegial-
nych.

10. Uchwała z dnia 07.11.2001 r. wprowadza zmiany w składach licz-
bowych Senatu i rad wydziałów oraz poszerza kompetencje Senatu
w związku z nowelizacją Ustawy o Szkolnictwie Wyższym.

Senat AGH zaakceptował również przygotowane przez Komisję
propozycje zmian: Regulaminu nadawania tytułu honorowego „Za-
służony dla AGH” i „Zasad działania Szkoły Ochrony i Inżynierii
Środowiska im. Walerego Goetla w AGH”.

Senat AGH nie zaakceptował przygotowanej przez Komisję pro-
pozycji wprowadzenia do Statutu zapisów, wymuszających składanie
przed wyborcami oświadczeń o pełnieniu funkcji kierowniczych w in-
nych uczelniach przez osoby kandydujące w wyborach rektora, pro-
rektora, dziekana i prodziekana.

Komisja, po szczegółowym rozważeniu innych rozpatrywanych
propozycji zmian Statutu, przedstawiała swoje stanowisko na spotka-
niach z władzami Uczelni. Do propozycji, które nie zostały wniesione
pod obrady Senatu należą: wprowadzenie do nazw zakładów i ka-
tedr Imion osób zasłużonych; wprowadzenie instytutów do struktury
organizacyjnej wydziałów; propozycja wyboru do Senatu przedstawi-
ciela Konwentu Seniorów; wprowadzenie godności „Honorowy Profe-
sor AGH”.

Ponadto Komisja sukcesywnie opiniowała następujące sprawy bę-
dące przedmiotem obrad i uchwał Senatu:
• wnioski o zmianę wewnętrznej struktury organizacyjnej na Wy-
działach: Górniczym; Fizyki i Techniki Jądrowej; Odlewnictwa; In-
żynierii Mechanicznej i Robotyki; Geodezji Górniczej i Inżynierii
Środowiska; Zarządzania; Paliw i Energii; Matematyki Stosowanej;

— 108 —

Wiertnictwa, Nafty i Gazu; Metalurgii i Inżynierii Materiałowej;
Geologii, Geofizyki i Ochrony Środowiska;
• wnioski o powołanie prodziekanów w wyborach uzupełniających
na Wydziałach: Inżynierii Mechanicznej i Robotyki, Zarządzania
i Górniczym;
• wniosek o utworzenie Fundacji Studentów i Absolwentów AGH;
• wniosek o zawarcie umowy pomiędzy Akademią Górniczo-Hutni-
czą a Państwową Wyższą Szkołą Zawodową w Tarnowie;
• wnioski o nadanie tytułu „Zasłużony dla AGH”: prof. J. Janow-
skiemu, prof. M. Odlanickiemu-Poczobuttowi, prof. H. Górec-
kiemu, prof. L. Szklarskiemu, prof. Z. Kowalczykowi;
• wniosek o nadanie pawilonowi B-5 imienia prof. J. Janowskiego;
• wniosek o przekształcenie Instytutu Nauk Społecznych w Wydział
Nauk Społecznych Stosowanych;
• projekt budowy mieszkań dla pracowników i pozyskiwania miesz-
kań dla AGH, przygotowany przez ZNP;
• regulamin Nagrody Imienia Zbigniewa Engela;
• regulamin przyznawania stypendium Zakładu Nauk o Środowisku;
• projekt uchwały w sprawie dostosowania metod i systemu naucza-
nia w AGH do współczesnych możliwości techniki informacyjnej;
• projekt uchwały o powołaniu kierunku „Socjologia” ze specjalno-
ścią „Multimedia i komunikacja społeczna”.
Stosownie do zaleceń pokontrolnych, sformułowanych przez Naj-

wyższą Izbę Kontroli, Senacka Komisja Statutowo-Regulaminowa przy-
gotowuje obecnie projekt zmiany treści art. 50 Statutu, określającego
okres zatrudnienia na stanowisku adiunkta osoby nie posiadającej stop-
nia naukowego doktora habilitowanego.

6.4. Senacka Komisja ds. Kształcenia
Do najważniejszych osiągnięć w zakresie kształcenia w kadencji

1999–2002 zaliczyć należy:
• utworzenie nowego Wydziału Nauk Społecznych Stosowanych;
• utworzenie dwóch nowych kierunków kształcenia:

– Zarządzanie i Inżynieria Produkcji (na dwóch wydziałach);
– Socjologia (na nowo utworzonym wydziale);

• wprowadzenie istotnych zmian w ofercie edukacyjnej i w zakresie
kształcenia: utworzono 48 nowych specjalności i przekształcono
13 istniejących (na ogółem 116 specjalności prowadzonych obecnie
w AGH);
• przygotowanie i zweryfikowanie ankiety studenckiej nt. oceny ja-
kości nauczania języków obcych;
• wprowadzenie nowych zasad organizacji nauki języków obcych
w AGH wraz ze zmianami w sposobie finansowania SJO;

— 109 —

• opracowanie i wdrożenie zweryfikowanego systemu punktowego
AGH, dostosowanego do zasad przyjętych w Porozumieniu Kon-
ferencji Rektorów Uczelni Technicznych w Polsce.

Dla realizacji statutowych zadań Komisja:
• odbyła 27 posiedzeń plenarnych, w tym 7 w składzie poszerzonym
o wszystkich prodziekanów ds. kształcenia;
• utworzyła 3 podkomisje i 1 zespół roboczy:

– ds. systemu punktowego w AGH, w celu jego dostosowania
do zasad przyjętych w Porozumieniu Konferencji Rektorów
Uczelni Technicznych w Polsce;

– ds. oceny kształcenia na kierunku „Inżynieria Materiałowa”;
– ds. oceny nauczania języków obcych w AGH;
– ds. analizy „nowej matury 2002” i zasad rekrutacji na I rok
studiów w AGH od roku 2002.

Wynikiem prac Senackiej Komisji ds. Kształcenia w kadencji
1999–2002 jest:
• opracowanie 43 projektów uchwał Senatu w sprawach kształcenia
oraz 3 projektów zarządzeń Rektora AGH;
• sporządzenie 14 opinii Komisji w sprawach zleconych przez Rektora
AGH;
• przygotowanie i upowszechnienie 6 opracowań nt.:

– zasad organizacji rekrutacji na I rok studiów, grudzień 1999,
grudzień 2000, grudzień 2001;

– regulaminu systemu punktowego AGH — wersja II popra-
wiona, zgodna z zasadami przyjętymi w Porozumieniu Konfe-
rencji Rektorów Polskich Uczelni Technicznych;

– systemu kształcenia w AGH, opracowanie pt. „Elastyczny sys-
tem kształcenia w AGH” — wyd. BIP nr 77, Kraków, IV 2000;

– warunków kwalifikacji na studia magisterskie uzupełniające
oraz rodzajów tytułów absolwentów szkól wyższych, opra-
cowanie „Tytuły absolwentów szkół wyższych oraz warunki
kwalifikacji na studia magisterskie uzupełniające” — BIP nr 78,
Kraków, V 2000;

– opracowanie pt. „Matura 2002 a egzaminy wstępne” stanowiące
podstawę dyskusji i decyzji odnośnie zasad kwalifikacji na I rok
studiów w AGH od roku 2002;

– opracowanie nt. „Minima programowe na kierunkach prowa-
dzonych w AGH, luty 2002.

6.5. Senacka Komisja ds. Badań Naukowych

Senacka Komisja ds. Badań Naukowych pracowała w 11-osobowym
składzie: prof. D. Kisielewska (przewodnicząca), prof. W. Batko, prof.

— 110 —

K. Fitzner, prof. Z. Kasina, prof. Z. Kowalski, prof. W. Longa,
prof. J. Łuksza, prof. L. Maksymowicz, prof. M. Mazurkiewicz, prof.
J. Milewska-Duda, prof. J. Siemek. W części spotkań Komisji w zależ-
ności od tematyki uczestniczyli przewodniczący Uczelnianych Zespo-
łów ds. Badań Naukowych oraz w miarę potrzeb osoby bezpośrednio
zainteresowane opiniowanymi wnioskami. Oprócz posiedzeń Komi-
sji została wypracowana formuła wymiany opinii drogą elektroniczną
w przypadkach nie wymagających bezpośredniej dyskusji.

Prace Komisji były inspirowane prośbami o opinie ze strony JM
Rektora, Prorektora ds. Nauki oraz Prorektora ds. Współpracy z Za-
granicą. Komisja przedstawiła także z własnej inicjatywy propozycje
dotyczące polityki naukowej Uczelni.

Opinie wypracowane przez Komisję dotyczyły:
• Ustalenia zasad oceny prac naukowych w szczególności badań
statutowych i własnych.
• Algorytmu rozdziału dotacji na badania własne.
• Akceptacji warunków proponowanych umów o współpracy mię-
dzynarodowej.
• Propozycji Prorektora ds. Współpracy z Zagranicą zmierzającej do
uproszczenia procedury związanej z podpisywaniem przez Rektora
umów z partnerami krajowymi i zagranicznymi.
Istotnym aspektem rozpatrywanym przy opiniowaniu projektów
porozumień międzynarodowych i jednym z powodów stworzenia
standardowego tekstu umów podpisywanych przez AGH z part-
nerami zagranicznymi był problem poszanowania prawa własności
intelektualnej, szczególnie ważny ze względu na przepisy obowią-
zujące nas jako kraju wchodzącego w skład NATO.
• Projektu zasad obowiązujących w Uczelni przy składaniu „Zgło-
szeń do Programu lub Protokołu Wykonawczego do Umowy Mię-
dzyrządowej o Współpracy Naukowej i Naukowo-Technicznej”.
Zgłoszenie powinno uzyskać akceptację Rady Wydziału.
• Przyznawania i odbiorów Grantów Uczelnianych Zamawianych.
Komisja uczestniczyła corocznie w odbiorach projektów GUZ za-
opiniowanych pozytywnie. Dokonała oceny 35 wniosków w VI
i VII konkursie GUZ, rekomendując 16 z nich do częściowego
finansowania. Komisja uczestniczyła w odbiorach zrealizowanych
Grantów — wszystkie zostały ocenione pozytywnie.
• 14 wniosków w sprawie zmian wewnętrznej struktury organiza-
cyjnej wydziałów.
• Korekty zmian w spisie uczelnianych kierunków badawczych.
SKBN zaopiniowała pozytywnie wniosek Wydziału Zarządzania
o zmianę nazwy XXIV uczelnianego kierunku badawczego na
„Ekonomia, organizacja i zarządzanie w działalności gospodarczej”

— 111 —

uznając to sformułowanie za bardziej adekwatne do całokształtu
działalności Uczelni w tym kierunku w chwili obecnej.
• Warunków tworzenia stypendiów naukowych finansowanych ze
źródeł pozauczelnianych.

Senacka Komisja ds. Badań Naukowych wystąpiła z szeregiem wła-
snych inicjatyw mających na celu podniesienie rangi i uporządkowanie
tematyki badań naukowych prowadzonych w Uczelni:
• Komisja zwróciła się do Zespołów odbierających prace statutowe
i własne o bardziej wnikliwą ocenę wyników zadań. Było to po-
dyktowane stanowiskiem KBN i zapowiedzią szczegółowej kontroli
dysponowania środkami przeznaczonymi na działalność statutową
jednostek. Apel ten spotkał się z pełnym zrozumieniem Zespołów
oceniających prace.
• Wniosek Wydziału Zarządzania o zmianę nazwy XXIV uczelnia-
nego kierunku badawczego wygenerował dyskusję na temat ewen-
tualnej weryfikacji i aktualizacji listy pozostałych kierunków ba-
dawczych. Apel o aktualizację listy kierunków badawczych spotkał
się z aprobatą Rad innych Wydziałów, które dokonały zmian. Akcja
ta zostanie zakończona jeszcze w obecnej kadencji.
• SKBN złożyła również propozycje przygotowania ogólnouczelnia-
nej dyskusji na temat współpracy jednostek Uczelni zajmujących się
podobną tematyką. Wynikiem takiej dyskusji mogłoby być np. zor-
ganizowanie „Warsztatów Naukowych” z udziałem pracowników
reprezentujących podobną tematykę (np. „ochrona środowiska”
występująca w nazwach wielu Wydziałów, Katedr i Zakładów).
Zdaniem Komisji uruchomienie tego typu kontaktów przyniosłoby
zarówno naukowo jak i ekonomicznie pozytywny skutek przyczy-
niając się jednocześnie do unifikacji profilu naukowego Uczelni.
• W związku z inicjatywą Senatów Uniwersytetu Toruńskiego i Po-
litechniki Warszawskiej Komisja zaproponowała Senatowi AGH
podjęcie uchwały w sprawie nauczania matematyki w szkole śred-
niej oraz konieczności ustanowienia matematyki obowiązkowym
przedmiotem maturalnym. Uchwała została podjęta przez Senat
AGH wraz z apelem do Senatów Szkół Wyższych w całej Polsce
o nadanie akcji charakteru ogólnopolskiego.

6.6. Senacka Komisja ds. Pracowniczych

W okresie od powołania zespołów Senackich Komisji (tj. od 3
stycznia 2000 r.) do końca maja 2002 r., Senacka Komisja ds. Pracowni-
czych odbyła 19 posiedzeń plenarnych i kilkanaście spotkań w gronie
mniejszych zespołów roboczych.

— 112 —

Główne prace Komisji w okresie sprawozdawczym to:
• rozpatrywanie i opiniowanie wniosków dotyczących mianowania
na stanowisko profesora nadzwyczajnego na czas nie określony;
zaopiniowano i zreferowano na posiedzeniach Senatu 37 takich
wniosków;
• coroczne rozpatrzenie minimalnej nagrody dla pracowników nie
będących nauczycielami akademickimi i przygotowanie propozycji
w tej sprawie (w latach: 2000, 2001 i 2002);
• zapoznanie się z materiałem przedłożonym przez zespół wykła-
dowców Wydziału Górniczego, a dotyczącym zmiany dotychczaso-
wych uchwał Senatu AGH w zakresie odmiennego potraktowania
kosztów uzyskania wynikających z badań naukowych — Komisja
przygotowała w tej sprawie opinię dla Senatu;
• omówienie warunków dalszego zatrudniania nauczycieli akade-
mickich pobierających emerytury (w związku z przygotowaniem
Pisma Okólnego nr 11/2000 Rektora AGH);
• zapoznanie się z bieżącą polityką Uczelni w sprawie dodatkowego
zabezpieczenia emerytalnego pracowników AGH;
• zapoznanie się z programem budowy mieszkań dla pracowników
AGH przygotowanym przez Radę Zakładową ZNP oraz udział
w spotkaniu na ten temat;
• prowadzenie dyskusji na temat ogólnych i szczegółowych zasad
dotyczących oceny pracowników (przygotowanie propozycji zmian
w formularzu nr 1 oceny okresowej nauczyciela akademickiego
AGH);
• zapoznanie się z pismem i materiałami skierowanymi do Senatu
AGH w związku z zajściami jakie miały miejsce w naszej Uczelni
w latach 1980-1981 (przygotowanie opinii w tej sprawie);
• zapoznanie się z kolejną wersją Uchwały Senatu AGH z dn. 12
grudnia 2001 r. dot. dostosowania metod i systemu nauczania
w AGH (przygotowanie opinii w tej sprawie);
• zapoznanie się z wnioskiem i materiałami dotyczącymi utworzenia
kierunku kształcenia „Informatyka” na Wydziale Metalurgii i In-
żynierii Materiałowej AGH (przygotowanie opinii w tej sprawie);
• zaopiniowanie wniosku Wydziału Metali Nieżelaznych w sprawie
utworzenia rocznych stypendiów im. Zb. St. Basińskiego;
• omawianie aktualizacji zarządzeń Rektora AGH.

6.7. Senacka Komisja ds. Nagród i Odznaczeń
Senacka Komisja ds. Nagród i Odznaczeń była nową komisją

senacką powołaną po raz pierwszy w kadencji 1999–2002. Zgodnie
z zasadami zaakceptowanymi przez Senat, podstawowymi kierunkami
działania Komisji było opracowanie zasad i koordynacja prac nad

— 113 —

przygotowywaniem wniosków do nagród MEN i Rektora AGH oraz
opiniowanie wniosków kandydatur do odznaczeń państwowych oraz
Medalu Edukacji Narodowej. Komisja pracowała w składzie 11 człon-
ków Senatu oraz 2 przedstawicieli związków zawodowych. Obsługę
administracyjną zapewniał Dział Kadrowo-Płacowy. Komisja praco-
wała w formie posiedzeń plenarnych oraz spotkań roboczych i kon-
sultacji z przedstawicielami Władz Uczelni i Wydziałów. W okresie
sprawozdawczym Komisja odbyła 25 posiedzeń oraz 2 spotkania robo-
cze i konsultacje z przedstawicielami Wydziałów. Na swoje spotkania
zapraszała też władze Uczelni.

W 1999 roku zostały przygotowane „Ramowe zasady kwalifikacji
kandydatur do Nagród MEN i Rektora AGH” przyjęte następnie na
posiedzeniu Senatu i weryfikowane na początku każdego roku akade-
mickiego. Zgodnie z przyjętą procedurą Komisja przeanalizowała łącz-
nie w toku swej działalności 60 wniosków o Nagrodę Ministra Edukacji
Narodowej przygotowanych przez Wydziały AGH, z czego 25 wnio-
sków z pozytywną rekomendacją przekazane zostało Rektorowi AGH,
który następnie przedstawił je do głosowania Senatowi. Akceptację
Senatu otrzymały wszystkie wnioski rekomendowane przez Komisję.
W wyniku postępowania Minister Edukacji Narodowej przyznał 12 na-
gród pracownikom Uczelni z tego 5 w roku 2000 i 7 w roku 2001.
Wnioski z roku 2002 zostaną rozpatrzone przez Ministra w czerwcu br.

Do Komisji wpłynęły w toku działalności łącznie 463 wnioski z kan-
dydaturami do Nagrody Rektora AGH przygotowane przez wydziały
i jednostki pozawydziałowe, w tym 306 wniosków indywidualnych
i 157 zespołowych. Komisja po rozpatrzeniu formalnym i meryto-
rycznym poprawności wniosków przekazywała w danym roku listę
kandydatur Rektorowi AGH.

W zakresie wniosków o odznaczenia państwowe i resortowe Ko-
misja w toku swej działalności od 1999 do maja 2002 rozpatrzyła
i zakwalifikowała pozytywnie 202 wnioski o nadanie Medalu Komi-
sji Edukacji Narodowej oraz 316 wniosków o ordery i odznaczenia
państwowe przekazując kandydatury do dalszego postępowania.

6.8. Senacka Komisja ds. Administracyjno-Technicznych
Praca Komisji w omawianym okresie poświęcona była przeanalizo-

waniu materiałów dostarczonych przez Dział Inwestycyjno-Remontowy,
Dyrektora ds. Technicznych AGH oraz Dyrektora Miasteczka Studenc-
kiego, a dotyczących następujących zagadnień:
• Sprawozdania z wykonania planu remontowego za poszczególne
lata.
• Sprawozdania z wykonania planu remontów współfinansowanych
przez Wydziały (w poszczególnych latach).

— 114 —

• Sprawozdania z wykonania planu inwestycyjnego.
• Projekty planów remontowych.
• Projekty planów remontów współfinansowanych przez Wydziały.
• Zestawienia potrzeb inwestycyjnych w formie list rankingowych
w rozbiciu na źródła finansowania: FZ AGH, FZWydziałów, dotacje
zewnętrzne.
• Sprawozdania z wykonania planów remontowych Miasteczka Stu-
denckiego.
• Projekty planów remontowych Miasteczka Studenckiego.
• Sprawozdania z wykonania przetargów w AGH.
• W analizowanym okresie, jako nową praktykę, Komisja przyjęła
ocenianie etapowych sprawozdań z wykonania prac remontowych
w obiektach AGH i Miasteczka Studenckiego, składane przed Ko-
misją przez odpowiednie służby.

Członkowie Komisji brali udział w szeregu przetargach na wyko-
nanie prac remontowych oraz uruchomienia inwestycji.

Komisja postanowiła poprawić efektywność własnych działań, po-
przez podjęcie stałej współpracy z jednostkami technicznymi i admini-
stracyjnymi (oddelegowanie swoich przedstawicieli) takimi jak: Dział
Inwestycyjno-Remontowy, Zespół Obsługi Zamówień Publicznych, Za-
rząd Miasteczka Studenckiego — co jak do tej pory zaowocowało ko-
rektą przepisów o zamówieniach publicznych obowiązujących w AGH.

— 115 —

7. Administracja i obsługa techniczna Uczelni

W okresie upływającej kadencji służby administracyjne Uczelni re-
alizowały swoje statutowe obowiązki, dostosowując się do stale zmie-
niających warunków zewnętrznych. Niniejszy fragment sprawozdania
przedstawia przekrojowo najbardziej istotne informacje.

7.1. Działalność Inwestycyjno-Remontowa

Inwestycje

Inwestycje zrealizowane:
• budowa sali Wydziału Zarządzania;
• budowa pawilonu Telekomunikacji;
• modernizacja auli i holu głównego w pawilonie A-0 (nagłośnienie
auli i holu, wykonanie nowej podłogi w auli, wymiana mebli senac-
kich i ruchomych, modernizacja okien i drzwi, instalacja wentylacji
i klimatyzacji, system elektronicznego głosowania, nowa lokalizacja
witraża Św. Barbary, zabudowa balkonu);
• modernizacja Biblioteki Głównej (montaż systemu zwartego maga-
zynowania, modernizacja wszystkich pomieszczeń);
• adaptacja hali B-6 dla potrzeb Wydziału IMiC;
• adaptacja budynku dla Wydziału Matematyki Stosowanej;
• adaptacja hali B-2 na potrzeby dydaktyki Wydziału IMiR;
• adaptacja poddasza dla potrzeb Wydziału Zarządzania (I etap);
• adaptacja pomieszczeń na potrzeby biblioteki Wydziału Zarządza-
nia;
• wymiana okien w pawilonach A-1, A-2, A-3, A-4, A-0, C-1, hala
B-6, łącznik A-3/A-4, pawilon Odlewnictwa;
• wymiana wind osobowych w pawilonach A-0, A-1, A- 2, C-1, C-2,
A-4, B-1, B-2, B-4, B-5 i w budynku Wydziału FiTJ;
• parkingi (budowa parkingu za halami B wraz z oświetleniem oraz
za pawilonami B-5 i B-6);
• modernizacja dużych sal wykładowych w pawilonach B-1, B-2, C-2;
• budowa nowej konstrukcji dachowej nad pawilonem A-1;
• ogrodzenie i oświetlenie terenu Uczelni;
• nowe chodniki (ul. Akademicka).
Inwestycje planowane lub w realizacji:
• rozbudowa Biblioteki Głównej;
• budowa Centrum Komputerowego;
• dobudowa pawilonu naukowo-badawczego do budynku Wydziału
FiTJ;
• przebudowa hal A-1 i A-2;

— 116 —

• nowy dach nad A-2 (2002 r.);
• wymiana wind w pawilonach A-3, B-3, Odlewnictwa (2002 r.);
• rozbudowa Studium WFiS przy ulicy Piastowskiej;
• budowa krytej pływalni przy ulicy Piastowskiej;
• budowa budynku dydaktycznego dla Katedry Telekomunikacji
przy ulicy Akademickiej Bocznej;
• adaptacja obecnego budynku SWFiS na potrzeby dydaktyki;
• budowa przez partnera finansowego Centrum Konferencyjnego
z Audytorium Maximum przy ul. Czarnowiejskiej;
• budowa przez partnera finansowego budynku mieszkalnego przy
ul. Skarbińskiego/Gramatyka.

Remonty

Remonty centralne:
• dachy — remont kapitalny dachu A-0, łącznika A-3/A-4, dachu
części niskiej hal za pawilonami B-1, B-2, B-3, łącznika B-1/B-2, hali
SWFiS; przeprowadzono konserwację i drobne naprawy na dachach
pawilonów A-1, A-2, A-3, B-2, B-5, B-6, C-2, C-4, Odlewnictwa,
Wibroakustyki oraz HP „LIPSK”;
• instalacje elektryczne — zakończono remont instalacji elektrycznej
w pawilonach A-2 i B-1, kontynuowano remont instalacji elektrycz-
nej w pawilonach C-1/C-2, C-4, pawilonie Odlewnictwa, łączniku
A-3/A-4;
• instalacje wodne i kanalizacyjne — remont poziomów wodociągo-
wych i pionów ciepłej wody wraz z cyrkulacją w pawilonie C–4,
wymiana poziomów wod-kan. w pawilonie A-0 oraz w pawilo-
nie A-3;
• instalacje centralnego ogrzewania — wymiana w pawilonach B-2
i B-3;
• wentylacja mechaniczna — remont w pawilonie A-2, Bibliotece
Główne; przeprowadzono inwentaryzację wentylacji mechanicz-
nych w całej Uczelni dla określenia planów ich modernizacji.

Remonty współfinansowane przez Wydziały:
• remonty laboratoriów i pracowni komputerowych dla: Wydziału
GGiOŚ w pawilonie A-0 i „Zębcu” przy ulicy Reymonta, Wydziału
Górniczego w A-1 i A-4, Wydziału MiIM w B-4, B-5, Wydziału IMiR
w B-2 i B-3, Wydziału FiTJ w C-1, C-2 i D-10, Wydziału WNiG
w A-4, Wydziału Zarządzania w budynku „LIPSK”, Wydziału IMiC
w A-3;
• remonty sal wykładowych dla: Wydziału Górniczego w A-1, Wy-
działu FiTJ w pawilonie C-1, C-2 i D-10, Wydziału MiIM w pawi-
lonie A-2;

— 117 —

• wykonano remonty korytarzy I i IV piętra w łączniku A-3/A-4 dla
Wydziału Matematyki Stosowanej, I i III piętra pawilonu A-2 dla
Wydziału Metali Nieżelaznych;
• remonty sanitariatów dla: Wydziału Metali Nieżelaznych w A-2,
Wydziału GGiIŚ w C-4, w pawilonie Wydziału Odlewnictwa oraz
dla Wydziału IMiR w pawilonie Wibroakustyki i B-3.

7.2. Obsługa techniczna Uczelni

Podstawowym zadaniem stawianym przed pracownikami Działu
Technicznego jest utrzymanie ruchu mediów i sprawności instalacji na
obszarze i w obiektach dydaktycznych Uczelni. Poza rutynowymi dzia-
łaniami, badaniami bezpieczeństwa (szczelność, izolacja, zerowanie itp.)
oraz konserwacjami, służby techniczne wprowadzają unowocześnienia
zarówno infrastruktury jak i systemu działania.

Centralne ogrzewanie

• W ramach GUZ wykonano wspólnie z Wydz. EAIiE system mo-
nitoringu głównego węzła CO oraz węzłów B-6 i Zarządzania.
Zainstalowane urządzenia automatyki zapewniają optymalizację
przepływu energii cieplnej. Optymalnie sterowany system grzew-
czy zapewnia minimalną różnicę między aktualnym zapotrzebo-
waniem na energię cieplną, a jej dostawą, co skutkuje znacznymi
oszczędnościami w opłatach za zużytą energię cieplną. Aktualnie
przygotowywana jest rozbudowa systemu i objęcie monitoringiem
pozostałych obiektów AGH.
• Zmodernizowano automatykę ciepłej wody.
• Wykonano remont stacji uzdatniania wody.
• Trwa bieżąca naprawa, konserwacja i wymiana niesprawnych
i przestarzałych urządzeń.

Techniczne środki dozoru

Główna Portiernia Straży AGH, dokąd z Działu Technicznego
zostały przeniesione:
• Kamery telewizji dozorowej, tworzące centralną telewizję dozorową
(CTD) Uczelni. Obrazy z kamer są nagrywane poprzez multiplekser
w trybie 24 godzinnym.
• Centrum monitorowania alarmów— stację ADEMCO, która ma po-
jemność 10 000 abonentów i może pracować na ośmiu liniach telefo-
nicznych jednocześnie. Nadchodzące alarmy sygnalizatory świetlne
i dźwiękowe, po zinterpretowaniu przez AD-685, są zapisywane
w pamięci systemu. Uniwersalne oprogramowanie stacji monito-
ringu umożliwia jej pełną obsługę wraz z możliwością zestawiania

— 118 —

raportów, wprowadzania graficznych map obiektów, opisów zda-
rzeń oraz instrukcji postępowania w indywidualnych przypadkach.
Sukcesywnie rozbudowywany system monitoringu sygnałów alar-
mowych docelowo ma zapewnić obsługę i nadzór urządzeń zain-
stalowanych we wszystkich obiektach Uczelni.

Centrum dyspozytorskie, gdzie znajduje się:
• Centralny system monitoringu wjazdów (MW) obejmujący system
kontroli wjazdów/wyjazdów.
• Centralny system parkingowy (CSP) zintegrowany z MW, pozwa-
lający na weryfikację i długoterminową rejestrację wszystkich użyt-
kowników systemu, mający umożliwić przy współpracy ze Strażą
AGH kontrolę liczby pojazdów, a także legalności ich przebywania
na zamkniętym terenie Uczelni. Dla poprawnego funkcjonowa-
nia systemu rozmieszczane są odpowiednie znaki drogowe pio-
nowe i poziome, podlegające ciągłej konserwacji przez pracowni-
ków Działu Technicznego.

Inne:
• Rozbudowany został centralny systemu monitoringu wjazdów
(MW) o lokalne dozory przy budynkach Telekomunikacji, Zarzą-
dzania i Odlewnictwa.
• Opracowano projekt pełnego dozoru terenu AGH przez kamery
telewizji przemysłowej.
• Wdrożono elektroniczny system obsługi głosowań w Auli.
• Pierwsze pawilony (Wibroakustyka, B-1) wyposażono w elektro-
niczny zamek sprzężony z systemem kontroli dostępu, urucha-
miany przez te same „pinezki”, które uprawniają do wjazdu.

Telekomunikacja

• Została wykonana pełna dokumentacja techniczna dotycząca mo-
dernizacji sieci telefonicznej w pawilonie A-0, która pozwala na
etapowanie prac, co przy ograniczonych środkach finansowych jest
bardzo ważne.
• Przeprowadzona została inwentaryzacja kanalizacji teletechnicznej
na odcinkach pomiędzy pawilonem A-0 a paw. B-4. Sprawdzono
wszystkie kable oraz światłowody, sporządzono pełną dokumen-
tację zajętości otworów, usunięto zbędne kable telefoniczne, co
umożliwi w przyszłości ułożenie dodatkowego osprzętu telekomu-
nikacyjnego.
• Rozbudowywana jest kanalizacja kablowa wzdłuż pawilonu A-4.
• Wynegocjowano bezpłatne udostępnienie przez TP S.A. dla AGH
nowej cyfrowej centrali telefonicznej.

— 119 —

Pozytywne tendencje w zakresie tworzenia i obsługi infrastruktury
technicznej Uczelni
• Wykorzystywanie istniejących kubatur hal, pomieszczeń pomoc-
niczych, magazynowych do adaptowania na potrzeby dydaktyki
i badań naukowych.
• Gruntowna modernizacja istniejących sal wykładowych, laborato-
riów.
• Unowocześnianie instalacji technicznych i wyposażenia pomiesz-
czeń dydaktycznych (profesjonalne nagłośnienie, oświetlenie, wen-
tylacja i klimatyzacja, trwałe meble itp.).
• Unowocześnianie systemów odbioru przez Uczelnię i wewnętrz-
nej dystrybucji mediów (rozdzielnie, węzły ciepła, centrala tele-
foniczna, osieciowanie strukturalne, kontrola dostępu, monitoring
itp.).
• Sprzężenie badań naukowych z unowocześnianiem obsługi infra-
struktury technicznej (GUZ-y dotyczące monitoringu ciepła, tzw.
„inteligentnych” budynków, system głosowania w auli, ewidencja
i zarządzanie powierzchnią itp.).
• Profesjonalizacja zespołów dozorujących infrastrukturę techniczną.
• Outsourcing w zakresie obsługi technicznej, konserwacji, remontów
— zlikwidowano własne służby i w drodze zamówień publicznych
zamawiane są na rynku usługi: ślusarskie, szklarskie, konserwacji
wind, konserwacji i naprawy sieci c.o., gazowej, wod-kan, ochrony
ppoż., konserwacji alarmów itp.

7.3. Utrzymanie porządku i bezpieczeństwo Uczelni

Dział Gospodarczy
Obsługa uroczystości uczelnianych:
• zapewnienie obsługi organizacyjnej posiedzeń Senatu, konferencji
międzynarodowych, jubileuszy, inauguracji roku akademickiego,
Dnia Górnika, Dnia Hutnika, Dni Otwartych Uczelni, sympozjów,
habilitacji, konferencji wydziałowych itp.;
• przejęcie obsługi porządkowej auli, holu głównego i krużganków.
Porządek na terenie AGH:
• pielęgnacja zieleni wraz ze skutecznymi zabiegami dofinansowania
tych działań z Gminnego Funduszu Ochrony Środowiska (20–30
tys. zł rocznie);
• nowe nasadzenia przed pawilonami, projektowanie i realizacja
zagospodarowania nowych enklaw odpoczynku i relaksu wśród
roślin (teren za halami B, za pawilonami B-5 i B-6, przed C-3,
przy pawilonie Telekomunikacji, przy budynku Kawiory 40, wokół
obiektów AGH przy ul. Gramatyka);

— 120 —

• wynegocjonowanie nowych korzystnych warunków umowy na wy-
wóz nieczystości z terenu Uczelni. MPO nie nalicza obecnie dzier-
żawy za podstawione kontenery; w Uczelni funkcjonują 2 konte-
nery prasujące śmieci;
• montaż ławek, nowych koszy na śmieci, włączenie się w selektywna
zbiórkę surowców wtórnych.

Magazyny:
• Unowocześniono i zreorganizowano magazyn chemiczny zgodnie
z wymogami bezpiecznej gospodarki odczynnikami (wykonano
zabezpieczenia pomieszczeń z truciznami, rozgraniczono odczyn-
niki chemiczne wg grup rodzajowych w oddzielnych magazynach).
Wspólnie z osobami odpowiedzialnymi z Wydziałów i katedr doko-
nano aktualizacji wykazów odczynników chemicznych przyjętych
do depozytu. Przygotowano i przekazano odczynniki do utylizacji
względnie do przekazania innym jednostkom, wprowadzono kom-
puterową bazę danych, podłączono magazyn do sieci, co umożliwia
wprowadzenie systemu ewidencji i gospodarowania odczynnikami
chemicznymi w całym kraju.
• Do magazynu GMO przyjęto dużą ilość sprzętu używanego ze
wszystkich jednostek, przekazano go do innych użytkowników
bądź odsprzedano innym nabywcom. Dokonano likwidacji sprzętu
mocno zużytego. Magazyn zaczął „zbieranie” zbędnych elementów
wyposażenia z ciągów komunikacyjnych w budynkach Uczelni.

Bezpieczeństwo Uczelni

• Utworzona została Straż AGH jako centralna jednostka organiza-
cyjna.
• Prowadzone są ciągłe działania zmierzające do ograniczania zatrud-
nienia pracowników na rzecz zlecania usług pilnowania firmom
zewnętrznym. Mniejsze niż zakładano tempo tego procesu spo-
wodowane było: przyjęciem 10 osób ze zlikwidowanych portierni
w hotelach i zlikwidowanych stanowisk w Dziale Technicznym,
niskim poziomem takich usług oferowanych na rynku na poziomie
interesujących nas średnich cen oraz względami proceduralnymi
związanymi z zagrożeniem wejścia w tzw. zwolnienia grupowe.
• Ograniczane są godziny funkcjonowania portierni na rzecz mon-
tażu systemów elektronicznej kontroli dostępu lub nocnego i świą-
tecznego pilnowania kompleksu budynków zamiast pojedynczych
obiektów.
• Zabezpieczane są różne konferencje, sympozja, sylwester i zjazdy
odbywające się na Uczelni. Wszyscy nasi pracownicy, tak na por-
tierniach, jak i w terenie, są umundurowani.

— 121 —

• W maju i sierpniu, podczas ograniczenia funkcjonowania Uczelni,
Straż dozorowała budynki kompleksowo wyłączając niektóre por-
tiernie w nocy i wysyłając pracowników na urlopy wypoczynkowe.
Pozwoliło to zaoszczędzić na wydatkach płacowych, na niektórych
portierniach obsługiwanych przez firmy zewnętrzne.

7.4. Działalność organizacyjno-ekonomiczna
Umowy najmu i dzierżawy w liczbach:

2000 rok 2001 rok 2002 rok
Powierzchnia wynajmowana 7 543 m2 7 211 m2 5 016 m2

Powierzchnia dzierżawiona 1 786 m2 967 m2 1 006 m2

Liczba umów 205 225 165
Dochody z czynszów 1 359 642 911 002
Wpłaty za media 640 684 450 451

Sekretariat Główny
Koszty korespondencji:

2000/2001 rok 2001/2002 rok
Wydziały 209 973 225 283
Administracja 66 063 61 288
Inne opłaty 6 945 5 219

Razem: 282 982 291 791

Legalizacja dokumentów:

2000/2001 rok 2001/2002 rok
Dyplomy magisterskie 3 386 3 308
i inżynierskie

Dyplomy habilitacyjne 136 136
i doktoranckie

Świadectwa ukończenia 349 208
Studiów Podyplomowych

Wypisy z indeksu 120 100

Dyplomy immatrykulacyjne, druki, 300 280
zaproszenia dla Stowarzyszenia
Wychowanków AGH

Zmianie uległa lokalizacja Sekretariatu Głównego — przeniesiony
został do budynku przy ul. Akademickiej 6. Sekcje Umów i Rozliczeń
zostały ulokowane na parterze Pawilonu C-2.

— 122 —

Zamówienia Publiczne

• Wwyniku kolejnej nowelizacji ustawy o zamówieniach publicznych
powstał w 2002 r. Dział Zamówień Publicznych, który bezpośrednio
dla całej Uczelni prowadzi postępowania przetargowe o wartości
powyżej 20 000 EURO i na wszystkie roboty remontowo-budowlane
wynikające z planów remontowego i inwestycyjnego. Prowadzi
również, inne niezależnie od wartości, postępowania przetargowe
zlecone przez jednostki organizacyjne Uczelni.
• Przeprowadzone zostały szkolenia dla wszystkich grup pracowni-
czych od władz akademickich po uczestników postępowań.
• Przygotowano i wdrożono nowe zasady dotyczące zamówień pu-
blicznych w AGH, których celem jest dostosowanie ich do zmienia-
jących się przepisów prawa i usprawnienie stosowania wymogów
określonych w ustawie o zamówieniach publicznych.
• Na szeroką skalę stosowane są elektroniczne nośniki informacji
(strona internetowa, Serwis Działu kolportowany poprzez pocztę
elektroniczną itp.).

Tabela 29. Zestawienie liczby postępowań przetargowych w latach 2001-2002

O wartości od 3000 Euro do 30 000 Euro

Lp. Tryb postępowania 2001 1.01.–31.07.01 1.01.–30.05.02

1. Przetarg nieograniczony 122 52 62

2. Przetarg ograniczony

3. Przetarg dwustopniowy

4. Negocjacje z zachowaniem konkurencji 5 1 9

5. Zapytanie o cenę 323 67 59

6. Zamówienie z wolnej ręki 413 147 101

7. W tym postępowania unieważnione 23 3 6

Razem: 863 267 231

O wartości powyżej 30 000 Euro

1. Przetarg nieograniczony 81 59 26

2. Przetarg ograniczony

3. Przetarg dwustopniowy

4. Negocjacje z zachowaniem konkurencji 4 2 4

5. Zapytanie o cenę 9 4 3

6. Zamówienie z wolnej ręki 36 11

7. W tym postępowania unieważnione 9 1 3

Razem: 130 76 33

— 123 —

Wystąpienia do Prezesa UZP (w tym głównie zatwierdzenie trybu
z wolnej ręki):
• w roku 2001 — 53 razy (do 31.07. — 31 razy);
• w roku 2002 — 5 razy (do 31.05.2001 r.).
Wydano dokumentacji przetargowych:
• w roku 2001 — 688 firmom za kwotę 24 000 zł (do 10.07 — 450
firmom za kwotę 16 000 zł),
• w roku 2002 — 610 firmom (do 31.05.2001 r. — za kwotę 15 000 zł).

Gospodarka majątkiem
W ramach obowiązującego prawa majątek Uczelni podlegał ciągłej

kontroli inwentaryzacyjnej, prowadzonej przez Dział Inwentaryzacji
i Likwidacji Sprzętu. Przeprowadzono spisy z natury w funkcjonują-
cych 229 polach spisowych — planowane (4-letnie, 2-letnie i roczne)
oraz doraźne zdawczo-odbiorcze i kontrolne. Wyniki spisów i wyja-
śnienia różnic podlegały ocenie Rektorskiej Komisji Inwentaryzacyjnej
i zatwierdzeniu przez władze Uczelni. Z każdym kolejnym rokiem
wzrasta ilość i wartość składników majątkowych w Uczelni.

Inwentaryzacja:

2000 2001
4-letnie 42 39
2-letnie 51 54
Roczne 10 9
Zdawczo-odbiorcze 18 3
Kontrolne 111 107

Weryfikacja różnic. Wynikiem rozliczonych inwentaryzacji było udo-
kumentowanie różnic pomiędzy stanem faktycznym a stanem księ-
gowym, wyrażonych w formie wykazu uwzględniającego niedobory
i nadwyżki. W okresie sprawozdawczym do Działu Inwentaryzacji
i Likwidacji Sprzętu wpłynęły arkusze różnic z 68 pól spisowych,
w których wykazano:

2000 2001
Niedobory na wartość 2.611.947,73 1.937.203,18 zł
Nadwyżki na wartość 1.233,52 3.809,50 zł
Nadwyżki bez wartości ewidencyjnej 5.147 szt. 6.669 szt.

Gospodarka sprzętem. Na wniosek osób materialnie odpowiedzialnych
zagospodarowano ogółem składników majątkowych o wartości (zł):

2000 2001
Likwidacja 534.414 1.877.257
Odsprzedaż 57.541 26.091
Nieodpłatne przekazanie 347.928 56.120

— 124 —

7.5. Działalność socjalno-bytowa

Działalność socjalna
• Skutecznie realizowana jest zasada uzgadniania zasad działalności
socjalnej ze związkami zawodowymi, które następują na szczeblu
Prorektora ds. Ogólnych z udziałem Dyrektora Administracyjnego
i Zastępcy DA ds. Pracowniczych.
• Działalnością socjalną na Uczelni objętych jest ok. 4000 pracowni-
ków, ok. 1900 emerytów i rencistów oraz ok. 2000 dzieci. Dla tych
osób Dział organizował i świadczył szereg różnorodnych usług.
• Wdrożono system informatycznego wspomagania ewidencji finan-
sowej działalności socjalnej.
• Dom Wczasowy „Baśka” AGH w Krynicy został wydzierżawiony
FHU „Baśka” S.C. Realizacja powyższego przedsięwzięcia pozwo-
liła na redukcję kosztów utrzymania Ośrodka.
• Zwiększono środki na działalność inwestycyjną pracowników
w zakresie pozyskania mieszkań poprzez preferencyjne pożyczki
z ZFŚS.
• Poszerzono zakres świadczonych usług — dodatkowa pływalnia,
zagraniczne kolonie i obozy dla dzieci i młodzieży, wycieczki itp.

Hotele
Baza hotelowa:

1999 2000 2001 2002
Liczba miejsc ogółem 1083 1107 1120 1045

Miejsca w dyspozycji AGH 814 856 871 800

Miejsca w dyspozycji 269 251 249 245
środowiska naukowego Krakowa

• W okresie wakacji 2002 r. ostatnie pomieszczenia w Hotelu Pracow-
niczym Nr III Lipsk przekazane zostaną na cele dydaktyczne dla
nowego Wydziału Nauk Społecznych Stosowanych, w konsekwencji
czego w bazie ubędzie 79 miejsc hotelowych.
• Wzrost w ostatnich latach liczby miejsc będących w dyspozycji
AGH wyniknął z adaptacji pomieszczeń pomocniczych i magazy-
nowych, pokoi nauki i pokoi gościnnych. Wraz z rozpoczęciem
nowego roku akademickiego wykonano w Hotelach Asystenckich
Nr I i II prace adaptacyjne na pokoje mieszkalne. Ponadto w wy-
niku negocjacji odzyskano część miejsc będących w dyspozycji
środowiska.
• W związku ze zmianami organizacyjnymi wprowadzonymi w Ho-
telach Asystenckich Nr I, II, III od 01.01.2001 r., polegającymi na

— 125 —

likwidacji portierni, można było zaoszczędzone środki przeznaczyć
na remonty kapitalne — wymianę okien w pokojach mieszkalnych
w HA I, II, III (wykonana w całości) oraz sukcesywny remont
kuchni, łazienek i urządzeń technicznych.
• Czynione są starania zmierzające do pozyskania mieszkań dla
mieszkańców hoteli, korzystając z dobrej sytuacji rynkowej.

Budynki zakładowe

• Uczelnia posiada 11 budynków zakładowych z 380 lokalami miesz-
kalnymi, w tym jest Zarządcą 7 Wspólnot Mieszkaniowych w któ-
rych AGH ma udział większościowy. W marcu 2000 roku podczas
corocznego zebrania Wspólnoty Mieszkaniowej budynku przy ul.
Smolki 12b Zarząd ww. budynku został przekazany przez Uczelnię
prywatnemu zarządcy.
• Zmienione zostało gruntownie prawo z zakresu zbywania mieszkań
i przywilejów lokatorów.
• Prowadzone są prace remontowe budynków, finansowane propor-
cjonalnie do udziałów we wspólnotach.
• Zwalniane mieszkania przeznaczane są w pierwszej kolejności na
przeprowadzki lokatorów z budynków przy ul. Czarnowiejskiej 30
i 32. Wyprowadzono już 9 rodzin.

„Sienkiewiczówka”

• Z Domu Gościnnego „Sienkiewiczówka” korzystają osoby z naj-
przeróżniejszych, często bardzo odległych i egzotycznych zakątków
świata. Mieszkańcy Chile, Alaski, Japonii, Australii, Republiki Po-
łudniowej Afryki, Syberii, ale także sąsiedzi naszego kraju oraz
wielu obywateli Starego Kontynentu.
• „Sienkiewiczówka” uczestniczy w organizowaniu wielu międzyna-
rodowych i krajowych spotkań, sympozjów i konferencji.
• Oferowany standard, położenie a ponadto znakomita atmosfera
Domu Gościnnego AGH pozwalają na korzystne bilansowanie się
przychodów i kosztów z nadwyżką, pozwalającą na stałą moder-
nizację obiektu.

7.6. Działania organizacyjne

Obok działań dyktowanych obowiązującym prawem, kalendarzem,
bieżącymi zdarzeniami i potrzebami administracja realizowała również
szereg przedsięwzięć organizacyjnych mających na celu ewolucję sys-
temu zarządzania administracją Uczelni i przygotowanie dla Władz
AGH założeń długofalowej polityki rozwoju Uczelni.

— 126 —

Kadry

Z powodzeniem realizowana jest polityka ograniczania zatrudnie-
nia poprzez naturalne odejścia (emerytury, renty, zakończenia umów).
Pracownicy zatrudnieni w jednostkach ograniczających swe funkcjono-
wanie przesuwani są do innych zadań .

Prowadzone są intensywne szkolenia pracowników, którzy zmu-
szeni są przekwalifikować się lub dostosować swoje umiejętności do
nowych wymagań.

Zmiany ilościowe kadr w jednostkach Pionu DA w latach 1999–2002:

1999 2000 2001 2002
Jednostki finansowane 138,25 121,68 115,025 117,625∗∗∗

z kosztów ogólnych

Działalność bytowa 47,37 39,37 26,51 21
(hotele i budynki zakładowe)

Działalność pomocnicza 59 142∗ 135 129
(służby techniczne, Straż,
Sienkiewiczówka)

Akademicka Służba Zdrowia 19 2,50∗∗ 0 0

Razem Pion DA: 263,62 305,55 276,535 267,625

∗ w tym 84 etaty utworzonej Straży AGH,
∗∗ likwidacja etatów Uczelni w służbie zdrowia,
∗∗∗ zatrudnienie 6 osób do nowo utworzonego Działu Zamówień Publicznych i 2 osób

do Magazynu Chemicznego.

Dane wyjęte z dokumentów Działu Kadrowo-Płacowego, przekazywanych Senackiej Komisji Budżetowej

Powyższy efekt — ograniczenia zatrudnienia — uzyskano dzięki
szczegółowej inwentaryzacji kadr administracji pionu, zadań jednostek,
zakresów obowiązków pracowników, wzajemnych zależności i powią-
zań itp. pozwoliło to na racjonalne przeorganizowanie i oszczędności.

Ograniczenie kosztów

AGH uczestniczy w programie ESCO obejmującym inwestycje
w termomodernizację obiektów (aktualnie budynek Wydz. Zarządza-
nia, w planie budynek Wibroakustyki) spłacane przez AGH z oszczęd-
ności w zużyciu energii.

Administracja współdziała z zespołami z Wydziału EAIiE w za-
kresie wdrażania systemów oszczędzania energii (tzw. inteligentny
budynek).

Wdrożono system ograniczania funkcjonowania Uczelni w maju
i sierpniu.

— 127 —

Ewidencja powierzchni
Opracowany został program ewidencji i gospodarki pomieszcze-

niami, który wdrażany jest w 2002 roku. Każdy budynek przemierzony
został od piwnic po strychy, pomieszczenia dokładnie zinwentaryzo-
wane w zakresie ich funkcji, stanu technicznego, wyposażenia itp.

Sprawy własnościowe, nieruchomości
• Odwłaszczenia — Zasady państwa prawa pozwalają każdemu,
kto czuje się pokrzywdzony dochodzić swoich praw do nierucho-
mości przekazanych przez państwo, w okresie powojennym na
rzecz AGH. Prowadzonych jest szereg spraw z powództwa osób
wywłaszczonych. Postępowania te czasochłonne i uciążliwe zatrzy-
mują często istotne dla Uczelni AGH procesy inwestycyjne.
• Pozyskanie nowych terenów i obiektów:

1. W 2000 r. zakupiliśmy ok. 15 ha gruntu od Akademii Rolniczej
w Mydlnikach.

2. Od Gminy Kraków otrzymamy niedługo kamienicę przy ul.
Czarnowiejskiej 70, na potrzeby Wydziału Matematyki Stoso-
wanej.

3. Gmina planuje przeznaczyć dla Ośrodka Edukacji Niestacjonar-
nej jeden z lokali dawnej zajezdni tramwajowej w Podgórzu.

4. Staramy się o wymianę z Gminą na grunty użytkowe budyn-
ków mieszkalnych, o skomplikowanej sytuacji prawnej.

5. Systematycznie zabiegamy o regulację prawną tzw. „mienia
pożydowskiego” obejmującego budynki i teren przecinający
nasze grunty od ul. Czarnowiejskiej 72–74 do ul. Akademickiej
Bocznej, do których zgłaszane są roszczenia ich mieszkańców.

Na koniec tego sprawozdania warto może pokusić się o nastę-
pujące podsumowanie. Wiele działań administracji jest niewidoczne
i takimi ma pozostać. Najistotniejszym zadaniem jest racjonalna ob-
sługa procesu dydaktycznego, badań naukowych i działalności Uczelni
jako podmiotu gospodarczego. Taka właśnie racjonalna obsługa była
realizowana w kadencji 1999–2002 w każdym wymiarze — etatowym,
kosztowym, organizacyjnym. Są przesłanki po temu, by sądzić, że
zadanie to udało się wykonać w sposób zadowalający.

— 128 —

