
AKADEMIA IM. JANA DŁUGOSZA
w Częstochowie

SPRAWOZDANIE Z DZIAŁALNOŚCI
W ROKU 2007

Częstochowa 2008

Władze Akademii im. Jana Długosza Częstochowie w roku 2007

Rektor

prof. dr hab. Janusz Berdowski

Prorektor ds. Nauki

prof. dr hab. Tadeusz Panecki

Prorektor ds. Nauczania i Wychowania

dr Jerzy Mizgalski

Prorektor ds. Rozwoju

dr hab. Zygmunt Bąk

Wydział Filologiczno - Historyczny

Dziekan - prof. dr hab. Andrzej Zakrzewski

Prodziekan ds. Nauki - dr hab. Dariusz Złotkowski

Prodziekan ds. Nauczania i Wychowania

dr Grażyna Pietruszewska-Kobiela

Wydział Matematyczno – Przyrodniczy

Dziekan - prof. dr hab. Michał Wieczorek (od 1 X 2007 r. p.o dr Bernard Marciniak).

Prodziekan ds. Nauki - dr Bernard Marciniak

Prodziekan ds. Nauczania i Wychowania - dr Piotr Brągiel

Wydział Pedagogiczny

Dziekan - dr Andrzej Margasiński

Prodziekan ds. Nauki - dr Danuta Marzec

Prodziekan ds. Nauczania i Wychowania - dr Teresa Banaszekiewicz

Wydział Wychowania Artystycznego

Dziekan – kwalifik. II st. Jarosław Kweclich

Prodziekan ds. Nauki – dr hab. Maciej Zagórski

Prodziekan ds. Nauczania i Wychowania - dr hab. Jerzy Piwowarski

SPIS TREŚCI

	Strona
1. Podstawowe informacje o Uczelni	6
2. Działalność dydaktyczna	7
2.1. Kierunki studiów	7
2.2. Liczba studentów według systemów kształcenia	9
2.3. Absolwenci roku akademickiego 2006/2007	10
2.4. Wyniki rekrutacji	10
2.5. Ilość godzin dydaktycznych	11
2.6. Akredytacja kierunków kształcenia.....	12
3. Sprawy studenckie.....	13
3.1. Działalność socjalno-bytowa	13
3.2. Praktyki programowe studentów	13
3.3. Działalność Samorządu Studentów.....	16
3.4. Działalność Biura Karier.....	18
3.4. Działalność Studium Wychowania Fizycznego i Sportu	20
4. Kadra	22
4.1. Stan i struktura zatrudnienia	22
4.2. Rozwój kadry naukowo-dydaktycznej w roku 2006	27
5. Działalność naukowo-badawcza	28
5.1. Dotacja na działalność statutową	28
5.2. Dotacja na badania własne.....	28
5.3. Dotacja na realizację projektów indywidualnych.....	29
5.4. Upowszechnianie badań naukowych.....	31
6. Współpraca naukowa z zagranicą	33
6.1. Realizacja porozumień międzynarodowych	33
6.2. Zatrudnienie obcokrajowców.....	35
6.3. Wymiana osobowa.....	35
6.4. Ważniejsze wydarzenia naukowe, badawcze i dydaktyczne w ramach.....	35
6.5. Konferencje międzynarodowe.....	36

7. Działalność wydawnicza.....	38
8. Działalność Biblioteki Głównej	39
8.1. Sprawy lokalowe.....	39
8.2. Gromadzenie i uzupełnianie zbiorów.....	39
8.3. Udostępnianie zbiorów.....	41
8.4. Sieć bibliotek Uczelnianych.....	44
8.5. Podsumowanie.....	45
9. Finanse Uczelni.....	47
9.1. Środki uzyskane na działalność dydaktyczną i naukową	47
9.2. Sytuacja finansowa Uczelni.....	49
9.3. Efekt realizacji programu oszczędnościowego w roku 2007.....	50
10. Organizacja i zarządzanie	56
10.1. Działalność Senatu AJD	56
10.2. Organizacja i zarządzanie	57
10.3. Struktura organizacyjna	58
10.4. Audyt wewnętrzny.....	58
11. Baza lokalowa, inwestycje, remonty	60
11.1. Stan prawny nieruchomości AJD.....	60
11.2. Prace remontowe w AJD.....	60
11.3. Inwestycje w nieruchomości.....	63
11.4. Inwestycje realizowane przez AJD.....	63
11.5. Plany inwestycyjne AJD.....	64
12. Informatyzacja Uczelni.....	67
12.1. Rozbudowa lokalnych struktur sieci komputerowych w budynkach AJD.....	67
12.2. Modernizacja i rozbudowa punktów dystrybucyjnych sieci komputerowej...	67
12.3. Modernizacja sprzętu komputerowego.....	67
12.4. Techniki informatyzacji zastosowane w rekrutacji w roku akademickim 2006/2007.....	68
12.5. Usługi sieciowe i oprogramowanie.....	68
13. Działalność Uniwersytetu Trzeciego Wieku.....	69
14. Ważniejsze osiągnięcia Uczelni	70

15. Promocja Uczelni.....	72
----------------------------------	-----------

Załączniki.....

1. Uchwały Senatu Akademii im. Jana Długosza w Częstochowie w roku 2007
dostępne na stronie internetowej AJD.....
2. Zarządzenia wewnętrzne JM Rektora Akademii im. Jana Długosza
w Częstochowie w roku 2007.....
3. Zestawienie prac Wydawnictwa Akademii im. Jana Długosza
w Częstochowie opublikowanych w roku 2007.....
4. Schemat organizacyjny Akademii im. Jana Długosza w Częstochowie
w roku 2007.....

1. PODSTAWOWE INFORMACJE O UCZELNI

Nazwa: **Akademia im. Jana Długosza w Częstochowie**

Adres: **42-217 Częstochowa, ul. Waszyngtona 4/8**

Telefony:

- Centrala: **(0-34) 37 84 100 37-84-101**
- Rektorat: **(0-34) 37-84-127 37-84-128**

Fax.: **(0-34) 37-84-222**

Adres strony internetowej; **www.ajd.czyst.pl**

Numer statystyczny GUS (REGON): **000001494**

Data utworzenia Wyższej Szkoły Nauczycielskiej: **30 lipca 1971 r.**
(decyzja Rady Ministrów)

Data przekształcenia w Wyższą Szkołę Pedagogiczną: **1 października 1974 r.**

Data przekształcenia WSP w Akademię im. Jana Długosza w Częstochowie:
1 października 2004 r.

Organ nadzorujący: **Ministerstwo Nauki i Szkolnictwa Wyższego**

2. DZIAŁALNOŚĆ DYDAKTYCZNA

2.1. Kierunki studiów

Studia stacjonarne i niestacjonarne w Akademii im. Jana Długosza w Częstochowie w roku akademickim 2006/2007 obejmowały następujące kierunki oraz specjalności kształcenia:

Wydział Filologiczno-Historyczny

- Administracja.....studia pierwszego stopnia,
- Filologia polska.....studia pierwszego i drugiego stopnia/studia magisterskie,
- Filologia.....studia pierwszego stopnia
- specjalność: filologia angielska,
- specjalność: filologia germańska,
- Historia.....studia pierwszego i drugiego stopnia/studia magisterskie,
- Politologia.....studia pierwszego stopnia,
- Zarządzanie.....studia pierwszego stopnia,

Wydział Matematyczno-Przyrodniczy

- Biotechnologia.....studia pierwszego stopnia,
- Chemia.....studia pierwszego i drugiego stopnia,
- Edukacja techniczno-informatyczna.....studia pierwszego stopnia,
- Fizyka.....studia pierwszego i drugiego stopnia,
- Informatyka.....studia pierwszego i drugiego stopnia,
- Matematyka.....studia pierwszego stopnia,
- Ochrona środowiska.....pierwszego i drugiego stopnia,

Wydział Pedagogiczny

- Pedagogika..... studia pierwszego i drugiego stopnia/studia magisterskie,

Specjalności:

- ✓ pedagogika opiekuńczo-resocjalizacyjna,
- ✓ pedagogika społeczna i terapia pedagogiczna,
- ✓ nauczanie początkowe i wychowanie przedszkolne,
- ✓ doradztwo zawodowe,
- ✓ praca socjalna,
- ✓ pedagogika z wychowaniem fizycznym,

Wychowanie fizyczne.....studia pierwszego stopnia,

Wydział Wychowania Artystycznego

- Edukacja artystyczna w zakresie sztuki muzycznejstudia pierwszego i drugiego stopnia/magisterskie,
- Edukacja artystyczna w zakresie sztuk plastycznychstudia pierwszego i drugiego stopnia/studia magisterskie,
- Instrumentalistyka.....studia pierwszego stopnia,
- Malarstwo.....studia pierwszego stopnia,

W roku akademickim 2007/2008 uruchomiono nowe kierunki kształcenia:

- Grafikę (Wydział Wychowania Artystycznego),
- Filozofię (Wydział Pedagogiczny),
- Edukację techniczno-informatyczną (studia inżynierskie – cykl studiów obejmuje 7 semestrów, Wydział Matematyczno-Przyrodniczy),

Kierunki studiów podyplomowych realizowane w roku akademickim 2006/2007:

- 1.Administracja publiczna
- 2.Doradztwo zawodowe
- 3.Fizyka z elementami technologii informacyjnych
- 4.Komunikacja społeczna, negocjacje i mediacje
- 5.Logopedia (logopeda oświatowy)
- 6.Matematyka
- 7.Nauczanie blokowe przedmiotu przyroda w klasach IV-VI
- 8.Oligofrenopedagogika
- 9.Praca socjalna i organizacja pomocy społecznej
- 10.Przedsiębiorczość

- 11.Socjoterapia
- 12.Technika w nauczaniu
- 13.Terapia pedagogiczna z arteterapią
- 14.Terapia patologii zachowań
- 15.Wiedza o kulturze
- 16.Wiedza o społeczeństwie
- 17.Wiedza o społeczeństwie i państwie
- 18.Wychowanie przedszkolne
- 19.Wychowanie fizyczne
- 20.Zarządzanie dla oświatowej kadry kierowniczej

Studia podyplomowe – obejmowały łącznie 56 specjalności przyjętych przez Senat (stan na 31 grudnia 2007 roku)

2.2. Liczba studentów według systemów kształcenia

Informacje zawarte w tabeli 1. uwzględniają liczbę studentów według stanu na 31 grudnia 2007 roku.

Tabela 1.

Wydział	Matematyczno -Przyrodniczy	Pedagogiczny	Filologiczno- Historyczny	Wychowania Artystycznego	Razem
studia stacjonarne	1222	2003	2192	397	5814
studia niestacjonarne	281	1715	939	25	2960
Ogółem	1503	3718	3131	509	8774

Liczba słuchaczy studiów podyplomowych: 910

2.3. Absolwenci roku akademickiego 2006/2007

Tabela 2.
Absolwenci w roku akademickim 2006/2007

Wydział	Matematyczno- Przyrodniczy	Pedagogiczny	Filologiczno- Historyczny	Wychowania Artystycznego	Razem
studia stacjonarne	228	378	473	49	1 128
studia niestacjonarne	47	444	263	40	794
Ogółem	275	822	736	89	1 922

Ogółem w latach 1973 – 2007 mury Uczelni opuściło absolwentów **41 421**.

2.4. Wyniki rekrutacji

Ogółem kandydaci – 6 476

Studia stacjonarne – 5 029

Studia niestacjonarne – 1 447

Ogółem przyjęci na I rok – 3 232

Studia stacjonarne I⁰ – 1 939

II⁰ – 211

Studia niestacjonarne I⁰ – 981

II⁰ – 101

Liczba studentów przyjętych na I rok studiów 2007/2008 na Wydziałach kształtowała się następująco:

Tabela 3.

Wydział	Mat.-Przyr.	Pedag.	Fil.-Histor.	Wych. Artyst.	Razem
Studia stacjonarne					
<i>Kandydaci</i>	882	1 554	2 464	129	5 029
Przyjęci I ^o	381	576	880	102	1 939
II ^o	162	49	-	-	211
Studia niestacjonarne					
Kandydaci	140	739	556	12	1 447
Przyjęci I ^o	66	504	411	-	981
II ^o	27	74	-	-	101
Ogółem					
Kandydaci	1 022	2 293	3 020	141	6 476
Przyjęci I ^o	447	1 080	1 291	102	2 920
II ^o	189	123	-	-	312

2.5. Ilość godzin dydaktycznych

- W roku akademickim 2006/2007 zrealizowano ogółem: **206 656 godzin**, w tym
- pracownicy (w pełnym bądź niepełnym zatrudnieniu - etat): **115 770 godzin**
 - w ramach godzin ponadwymiarowych (na studiach stacjonarnych i niestacjonarnych): **49 954 godzin**
 - w ramach umowy o dzieło (na studiach stacjonarnych, niestacjonarnych): **31 275 godzin.**
 - W ramach godzin zrealizowanych na studiach podyplomowych: **9657 godzin.**

2.6. Akredytacja kierunków kształcenia

- W dniach 26-28 kwietnia 2007 roku odbyła się wizytacja Państwowej Komisji Akredytacyjnej na kierunku **historia**. W wyniku wizytacji kierunek uzyskał pozytywną ocenę Państwowej Komisji Akredytacyjnej. Następna ocena akredytowanego kierunku ma nastąpić w roku akademickim 2012/2013.
- W dniach 9-11 maja 2007 roku odbyła się wizytacja Państwowej Komisji Akredytacyjnej na kierunku **edukacja techniczno-informatyczna**. Uchwałą z dnia 4 października 2007 roku kierunek otrzymał ocenę pozytywną. Następna wizytacja przewidywana jest w roku akademickim 2013/2014.
- W dniach 21-22 maja 2007 roku odbyła się wizytacja Państwowej Komisji Akredytacyjnej na kierunku **filologia polska**. Ocena pozytywna została wydana 20 października 2007 roku. Następny termin wizytacji został określony na rok akademicki 2010/2011.
- W dniach 13-14 listopada 2007 roku odbyła się wizytacja Państwowej komisji Akredytacyjnej na kierunku **instrumentalistyka**. Wydział Wychowania Artystycznego AJD czeka na ocenę.

3. SPRAWY STUDENCKIE

3.1. Działalność socjalno-bytowa

Systemem stypendialnym w roku akademickim 2006/2007 objętych jest:

- stypendia socjalne – **3075 studentów**,
- stypendia specjalne dla osób niepełnosprawnych – **103 studentów**,
- stypendia za wyniki w nauce – **779 studentów**,
- stypendia za wyniki w sporcie – **22 studentów**,
- stypendium na wyżywienie – **906 studentów**,
- stypendia mieszkaniowe – **114 studentów**,
- zapomogi – **150 studentów**,

W roku akademickim 2006/2007 w DS „Skrzat” zapewniono **610** miejsc do zakwaterowania studentów.

Za 1 miejsce w Domu Studenta obowiązywała opłata w wysokości **220 zł, 260 zł, 290 zł.** miesięcznie (w zależności od ilości osób zamieszkałych w pokoju).

3.2. Praktyki programowe studentów

• Rodzaje i formy praktyk studenckich

Zgodnie z obowiązującymi planami studiów w roku 2007 równoległe ze studiami realizowane były praktyki studenckie.

Rodzaje i formy praktyk były ściśle skorelowane z treściami i specyfiką poszczególnych kierunków studiów.

Rodzaje praktyk realizowanych przez studentów AJD:

- ogólnopedagogiczne,
- przedmiotowe (związane z nauczaniem przedmiotów kierunkowych),
- metodyczne (związane ze specjalistycznymi metodykami nie mającymi bezpośredniego przełożenia na przedmioty szkolne).

Praktyki studenckie organizowane były w formie:

- praktyk śródrocznych (bez oderwania od zajęć dydaktycznych w Uczelni),
- praktyk ciągłych (z oderwaniem od zajęć dydaktycznych w Uczelni).

Duża różnorodność form praktyk oraz mnogość studentów odbywających praktyki wymagała bogatej bazy placówek oświatowo-wychowawczych i instytucji pozaoświatowych, prawidłowej organizacji praktyk oraz właściwego klimatu współpracy z instytucjami, w których odbywały się praktyki.

W trakcie odbywania praktyk pedagogicznych studenci przeprowadzają lekcję dyplomową. Stanowi ona ocenę przygotowania praktycznego studenta do wykonywania zawodu.

• Praktyki śródroczne

Praktyki te organizowane były w ramach metodyki przedmiotu kierunkowego, dydaktyki lub w ramach oddzielnego przedmiotu występującego w planach studiów pod nazwą „praktyka śródroczna”. W celu zapewnienia pełnej realizacji programu praktyk pedagogicznych śródrocznych, doboru placówek w których organizowane były te praktyki, dokonywali Dyrektorzy Instytutów (kierownicy zakładów), odpowiedzialni za realizację przedmiotu metodyka (dydaktyka). Przy doborze placówek uwzględniano odpowiednią obsadę kadrową, należytą bazę materialną, wyniki nauczania i wychowania oraz atmosferę panującą w placówce.

Tabela 4.

Praktyki pedagogiczne śródroczne odbyte w 2007 roku:

Okres praktyk	Liczba studentów odbywających praktyki		Liczba nauczycieli - opiekunów praktyk (liczba umów o dzieło)		Liczba placówek (liczba umów organizacyjnych)	
	studia stacjonarne	studia niestacjon.	studia stacjonarne	studia niestacjon.	studia stacjonarne	studia niestacjon.
2007.01.02-2007.01.26	678	36	72	2	20	1
2007.02.19-2007.06.15	2320	166	132	9	44	6
2007.10.01-2007.12.20	741	351	60	8	18	4

- **Praktyki ciągłe**

Praktyki ciągłe mają charakter krótkiego stażu zawodowego studentów. Studenci studiów stacjonarnych odbywali praktyki ciągłe w terminach ustalonych przez Władze Uczelni. Studenci studiów niestacjonarnych odbywali praktyki w terminach indywidualnych w ciągu całego roku akademickiego.

Praktyki ciągłe odbywało:

- 1820 studentów studiów stacjonarnych w 805 placówkach oświatowych i 471 placówkach pozaoświatowych,
- 705 studentów studiów niestacjonarnych w 421 placówkach oświatowych i 237 placówkach pozaoświatowych,

Tabela 5.

Wymiar praktyk jakie odbywali studenci studiów stacjonarnych i niestacjonarnych

Wymiar praktyki	1 tyg.	2tyg.	3 tyg.	4 tyg.	5 tyg.	6 tyg.	8 tyg.	Razem
Liczba studentów studiów stacjonarnych	X	430	747	459	35	149	-	1820
Liczba studentów studiów niestacjonarnych	2	362	217	63	42	16	3	705

Ze względu na znaczną różnorodność placówek praktyk, dużą liczbę studentów odbywających praktyki oraz ograniczoną bazę dla praktyk na terenie Częstochowy, część studentów studiów stacjonarnych odbywała praktyki ciągłe poza Częstochową (w miejscu stałego zamieszkania). Ogólna liczba miejsc praktyk poza Częstochową dla studentów studiów stacjonarnych wyniosła 944 (w Częstochowie studenci odbywali praktyki 332 placówkach). Studenci studiów niestacjonarnych odbywali praktyki ciągłe w miejscu stałego zamieszkania (118 miejsc praktyk w Częstochowie oraz 540 poza Częstochową).

Opiekę nad studentami odbywającymi praktyki ciągłe sprawowało:

- 134 nauczycieli akademickich na studiach stacjonarnych
- 62 nauczycieli akademickich na studiach niestacjonarnych.

Tabela 6.
Organizację praktyk ciągłych w 2007 roku

Praktyki ciągłe	Studia stacjonarne	Studia niestacjonarne
Liczba studentów odbywających praktyki	1820	705
Liczba placówek praktyk - liczba zawartych umów organizacyjnych	1276	658
Liczba umów o dzieło z opiekunami praktyk	1211	421
Liczba nauczycieli akademickich – opiekunów dydaktycznych praktyk	134	62

3.3. Działalności Uczelnianej Rady Samorządu Studenckiego w roku 2007

W następującym składzie prezydium:

- Przewodniczący:
Arkadiusz Płomiński – III rok politologia,
- Wiceprzewodniczący:
Marcin Zajac – I roku edukacji techniczno-informatycznej,
- Sekretarz:
Sebastian Wewiór – V rok historia,
- Przewodnicząca Wydział Filologiczno-Historyczny:
Ewelina Szlagowska - V rok filologia polska
- Przewodniczący Wydział Matematyczno – Przyrodniczy:
Aleksandra Sambor – V rok ochrona środowiska,
- Przewodniczący Wydział Pedagogiczny.:
Piotr Karczmarek – IV rok pedagogika opiekuńczo – resocjalizacyjna,
- Przewodniczący Wydział Wychowania Artystycznego:
Łukasz Kasperczyk – V rok edukacja artystyczna w zakresie sztuk,

Uczelniana Rada Samorządu Studenckiego jest częścią składową wspólnoty akademickiej, studenci całej uczelni tworzą samorząd, który uczestniczy w rozstrzyganiu spraw uczelni zgodnie ze swoimi kompetencjami. Wybieralne organa Samorządu są demokratyczną reprezentacją ogółu studentów.

W roku 2007 Samorząd zgodnie ze swoim możliwościami, założeniami i uprawnieniami:

- bronił praw studentów,
- uczestniczył w decydowaniu o sprawach AJD,
- wyrażał opinie środowiska studenckiego,
- wybierał przedstawicieli do organów kolegialnych uczelni w zakresie wyznaczonym przez ustawę,
- prowadził działalność kulturalną, sportową.

Zadania, cele zrealizował poprzez następujące działania:

1. Organizację imprez cyklicznych w ramach „ Studenckich Czwartków” w klubie Depo,
2. Organizację Balu Karnawałowego w klubie Depo,
3. Zorganizowanie Balu Ostatkowego w klubie Depo,
4. Organizację II Turnieju Satyrycznego „Chochliki 2007”,
5. Zorganizowanie Dni Otwartych AJD w celu promocji Uczelni wśród maturzystów z Częstochowy i okolic,
6. Organizację 43. Kulturalnej Wiosna Studentów – Juwenalia w dniach 09.05.2007– 12.05.2007,
7. Współtworzenie nowego Regulaminu Pomocy Materialnej Studentów
8. Przeprowadzenie akcji ubezpieczeniowej dla studentów na Uczelni w firmie PZU,
9. Zorganizowanie Kulturalnej Jesieni Studentów 2007,
10. Organizację Balu Otrzęsinowego dla studentów I roku w klubie Depo,
11. Zorganizowanie Wieczoru Andrzejkowego – wróżb i czarów w klubie Depo,
12. Udział w zjeździe sprawozdawczo – wyborczym PSRP w Warszawie,
13. Zorganizowanie II Akademicki Turniej Szachowy o Puchar JM Rektora AJD w Częstochowie w dniu 15.12.2007,
14. Nadzorowanie działalności, remontu DS. „Skrzat”,
15. Działalność bieżącą – pomoc studentom w różnych sprawach, problemach zgodnie z Regulaminem Uczelnianej Rady Samorządu Studenckiego, Statutem Uczelni, Regulaminem Studiów,
16. Reprezentowanie braci studenckiej w ciałach kolegialnych Akademii im. Jana Długosza w Częstochowie.

Zakres działań Samorządu w 2007 roku był zgodny z Regulaminem Samorządu Studenckiego AJD w Częstochowie.

W 2007 roku w Akademii im. Jana Długosza działały następujące Koła Naukowe:

Wydział Filologiczno-Historyczny

1. Koło Naukowe Języka i Kultury Angielskiej
2. Koło Naukowe Młodych Germanistów
3. Koło Naukowe Historyków
4. Koło Naukowe Myśli Administracyjno-Prawnej
5. Studenckie Naukowe Koło Kultury Literackiej
6. Koło Naukowe Językoznawców
7. Koło Naukowe Ekonomii Bilans
8. Koło Naukowe „Spektrum”

Wydział Matematyczno-Przyrodniczy

1. Koło Naukowe Studentów Nauk Przyrodniczych

Wydział Pedagogiczny

1. Studenckie Koło Naukowe Badań Społecznych
2. Studenckie Koło Korczakowskie
3. Studenckie Naukowe Koło Ekopedagogów
4. Studenckie Naukowe Koło Terapeutów
5. Koło Naukowe Studentów Pracy Socjalnej
6. Studenckie Koło Filozoficzno-Etyczne
7. Studenckie Koło Naukowe Doradców Zawodowych
8. Studenckie Koło Naukowe Psychologii

Wydział Wychowania Artystycznego

1. Studenckie Koło Naukowe przy Instytucie Muzyki
2. Koło Naukowe Studentów Edukacji Artystycznej

3.3. Działalność Biura Karier

Pod koniec 2007 roku w zasobach Biura znajdowało się około 800 listów motywacyjnych i życiorysów. W roku 2007 ok. 35 procent osób korzystających z usług BK znalazło pracę lub podjęło staż. Ponadto, ok. tysiąca osób (nie zarejestrowanych w bazie prowadzonej przez BK) skorzystało z innych form pracy Biura.

W roku 2007 Biuro Karier AJD zrealizowało następujące zadania:

- Opracowanie i uruchomienie strony internetowej Biura Karier,
- Prowadzenie doradztwa zawodowego indywidualnego i grupowego wraz z instytucjami i osobami,
- Prowadzenie bazy danych studentów i absolwentów,
- Prowadzenie bazy danych firm i instytucji pracodawców,
- Kontynuacja współpracy z Wojewódzkim Urzędem Pracy w Katowicach filia w Częstochowie,
- Kontynuacja współpracy z Powiatowym Urzędem Pracy w Częstochowie,
- Kontynuacja współpracy z Biurem Karier Politechniki Częstochowskiej,
- Współtworzenie Śląskiego Forum Biur Karier,
- Działania związane z pracą w Ogólnopolskiej Sieci Biur Karier,
- Organizacja ogólnopolskiej konferencji tematycznej „Przedsiębiorczość i aktywizacja zawodowa studentów” pod honorowy patronatem JM Rektora AJD w Częstochowie i Prezydenta Miasta Częstochowa,
- Udział w targach edukacyjnych w Katowicach, Radomsku, Ogrodzieńcu i Bełchatowie,
- Nawiązanie współpracy z agencjami pracy tymczasowej „ManPower”, „Worker”, „Work Service”,
- Nawiązanie współpracy z agencjami pośrednictwa pracy: „Max Service”, Regionalną Agencją Zatrudnienia „Zajan”, Agencją Zatrudnienia „DirectionJobs”, „DPM”, „Provida”, „ProStaff”, „AGT Management”, „International Communication Plaza”,
- Podjęcie działań dotyczących nawiązania współpracy z firmami województwa śląskiego w celu zapewnienia studentom i absolwentom staży, praktyk i pracy.
- Udział w kilku konferencjach organizowanych przez Wojewódzki Urząd Pracy i Urząd Marszałkowski dotyczących Sektorowego programu Rozwoju Zasobów Ludzkich.
- Kontynuacja współpracy ze Stowarzyszeniem Turystyczno – Edukacyjnym Columbus Club celem umożliwienia studentom wakacyjnych wyjazdów do pracy w USA,
- Udział w szkoleniach: „Problematyka Rynku Pracy”, „Edukacja”, „Rozwój Przedsiębiorczości”, organizowanego przez Regionalny Ośrodek Europejskiego Funduszu Społecznego,
- Organizacja i udział w dwudniowym szkoleniu „Tworzenie Projektu do EFS” zorganizowanym przy współudziale regionalnego Ośrodka Szkoleniowego EFS w Katowicach,
- Zorganizowanie szeregu warsztatów dotyczących rynku pracy,
- Zorganizowanie spotkań z pracodawcami,
- Indywidualne konsultacje ze studentami,
- Monitorowanie ofert pracy w Internecie,

- Negocjowanie umowy pomiędzy AJD a Komendą Miejską Policji w Częstochowie dotyczącą praktyk dla studentów dwóch wydziałów Akademii.
- Udział w konferencji dotyczącej 7 Programu Ramowego oraz Europejskiego Funduszu Społecznego w nowym okresie programowania,
- Stałe pozyskiwanie ofert pracy dla studentów i absolwentów zarejestrowanych w BK AJD,

3.5. Działalność Studium Wychowania Fizycznego i Sportu

W roku 2007 w Studium Wychowania Fizycznego i Sportu zatrudnionych było 12 pracowników. W tym 11 na stanowiskach dydaktycznych z czego 10 na pełnym etacie. Prowadzili zajęcia dla prawie dwóch tysięcy studentów, głównie pierwszych, drugich i trzecich lat uczestniczących w obowiązkowych zajęciach z wychowania fizycznego, w ramach których realizowano różnorodne formy zajęć ruchowych. Dzięki wysiłkowi finansowemu Uczelni ponad 100 studentów mogło korzystać z nauki i doskonalenia pływania. Dla studentów starszych lat oraz najbardziej usprawnionych prowadzono grupy sportowe w ramach zajęć fakultatywnych. Kolejny rok kontynuujemy oraz uatrakcyjniamy ofertę zajęć z wychowania fizycznego zgodną z ideą wyboru przez studenta dyscypliny sportu, dnia, godziny zajęć oraz prowadzącego. Propozycje dotyczące wybory dyscypliny sportu w ramach zajęć dydaktycznych z wychowania fizycznego dla studentów I roku Wydziału Pedagogicznego, I i II roku Wydziału Filologiczno-Historycznego i Artystycznego oraz II i III roku Wydziału Matematyczno-Przyrodniczego to: siatkówka, koszykówka, piłka nożna halowa, unihokej, tenis stołowy, stepaerobic, tańce, pilates, ćwiczenia siłowe, tenis, pływanie, grupy ogólnego usprawnienia, ćwiczenia korekcyjne. Studenci wszystkich lat i kierunków posiadający odpowiednie predyspozycje do sportu kwalifikowanego mogli również wybrać grupy sportowe w wyżej wymienionych dyscyplinach oraz dodatkowo narciarstwo. Bazą do prowadzenia zajęć były trzy obiekty własne (dwie sale i siłownia) oraz wynajmowana pływalnia, hala sportowa i korty tenisowe. W związku z trudną sytuacją finansową uczelni za niewielkie środki wydzielone z budżetu przypadające na jednostki międzywydziałowe w roku 2007 SWFiS bardzo skromnie doposażyło bazę sprzętową. Rywalizacja i osiągnięte wyniki w ramach XXIV edycji Mistrzostw Polski Szkół Wyższych nie w pełni zaspokoili nasze aspiracje i możliwości szczególnie w odniesieniu do wysokich pozycji w klasyfikacjach z lat ubiegłych. Zmieniony regulamin i system rozgrywek spowodował, że w odróżnieniu od poprzednich lat wszystkie dyscypliny rozgrywane były w cyklu jednorocznym a nie jak dotąd dwuletnim. Dysponując środkami

finansowymi na poziomie lat ubiegłych Studium Wychowania Fizycznego i Sportu musiało znacznie ograniczyć udział naszych reprezentacji w rozgrywkach międzyuczelnianych co uniemożliwiło nam walkę o czołowe pozycje w klasyfikacji generalnej Mistrzostw Polski Szkół Wyższych. Warto jednak odnotować kilka wyników naszych sportowców, którzy w swoich dyscyplinach uplasowali się na medalowych miejscach MPSzW. Na szczególne wyróżnienie zasłużyli podopieczni dr Wiesława Pięty – tenisistki i tenisiści stołowi, złoci medaliści Mistrzostw Polski Akademii. Nie zawiedli również piłkarze mgr Waldemara Mrocza, którzy po raz kolejny zagraли w finałach MPSzW w futsalu wygrywając rywalizację w pionie Akademii. Przynależność do krajowej czołówki potwierdziły również lekkoatletki mgr Grażyny Papaj, startując w MPSzW w lekkiej atletyce i biegach przełajowych (brązowy medal w klasyfikacji drużynowej). Punkty do klasyfikacji generalnej XXIV Mistrzostw Polski Szkół Wyższych wywalczyły również dla naszej uczelni reprezentacje kobiet i mężczyzn w piłce siatkowej, narciarstwie alpejskim i lekkoatleci. Po raz pierwszy start w zawodach „Grand Prix” Szkół Wyższych na arenie ogólnopolskiej odnotowali studenci w unihokeju. Najbardziej znaczącym wynikiem sportowym studentów naszej uczelni minionego roku był start i zdobycie medali na Akademickich Mistrzostwach Europy w tenisie stołowym kobiet i mężczyzn.

Nasi studenci sportowcy potwierdzili swoją dominację w środowisku akademickim Częstochowy wygrywając w takich dyscyplinach jak: piłka nożna halowa, pływanie, biegi przełajowe, unihokej, tenis stołowy, siatkówka. Dokonania naszych studentów-sportowców były zauważone i docenione przez władze centralne i uczelniane. Dowodem na to mogą być przyznane stypendia: Ministra za wybitne osiągnięcia sportowe dla Agaty Pastor – tenis stołowy oraz ponad pięćdziesięciu innym studentom również medalistom Mistrzostw Polski Szkół Wyższych stypendia za wyniki w sporcie. Studium Wychowania Fizycznego i Sportu realizując Kalendarz Imprez Sportowych na rok 2006/2007 było organizatorem i brało udział w 23 imprezach, w tym 8 o zasięgu ogólnopolskim, 13 środowiskowym i 4 uczelnianych. Swoją ofertę sportową mieliśmy również dla słuchaczy Uniwersytetu Trzeciego Wieku. Z obiektów sportowych cały rok korzystali: kierunek Pedagogiki z wychowaniem fizycznym, AZS, pracownicy naszej uczelni, Uniwersytet Trzeciego Wieku i okazjonalnie inne studenckie grupy zorganizowane. Pracownicy Studium aktywnie uczestniczyli w konferencjach i kursach szkoleniowych podnosząc swoje kwalifikacje zawodowe. Na podkreślenie zasługuje również fakt, iż wielu pracowników było zaangażowanych w działalność społeczno-organizacyjną na rzecz uczelni i środowiska akademickiego (Senat, Komisje uczelniane, Związki Zawodowe, organizacje sportowe, Zarząd Główny AZS, Komisje ZG AZS). Wszystkie istotne dla funkcjonowania Studium kwestie były omawiane, konsultowane i opiniowane przez kierownictwo, Radę Studium i przedstawione na zebraniach ogólnych pracowników jednostki.

4. KADRA

4.1. Stan i struktura zatrudnienia

Tabela 7.

Pracownicy naukowo-dydaktyczni zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2007 r. (zatrudnieni na I i II etacie).

LP.	STANOWISKO	LICZBA PRACOWNIKÓW			
		Ogółem		W tym pełnozatrudnionych	
		31.12.2006	31.12. 2007	31.12. 2006	31.12.2007
1	2	3	4	5	6
1	Profesor zwyczajny	23,00	23,00	23,00	23,00
2	Profesor nadzwyczajny tytułarny	15,00	12,00	15,00	12,00
3	Profesor nadzwyczajny mianowany	78,00	75,00	78,00	75,00
4	Adiunkt habilitowany	5,00	7,00	5,00	7,00
5	Adiunkt	238,00	234,00	238,00	234,00
6	Asystent	78,00	69,00	78,00	69,00
Razem		437,00	420,00	437,00	420,00

Tabela 8.

Pracownicy dydaktyczni zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2006 r. i 31.12.2007 r. (I i II etacie).

L.p.	STANOWISKO	Ogółem		Pełne etaty		Niepełne etaty	
		31.12.2006	31.12.2007	31.12.2006	31.12.2007	31.12.2006	31.12.2007
1	2	3	4	5	6	7	8
1	St. wykładowca	53,00	38,00	53,00	38,00	0,00	0,00
2	Wykładowca	3,00	3,00	3,00	3,00	0,00	0,00
3	Lektor	5,00	6,00	5,00	6,00	0,00	0,00
4	Instruktor	0,00	0,00	0,00	00,0	0,00	0,00
Razem		61,00	47,00	61,00	47,00	0,00	0,00

Tabela 9.

**Struktura zatrudnienia w wydziałach i jednostkach międzywydziałowych na dzień 31.12.2005 r. i 31.12.2006 r.
Nauczyciele akademicy zatrudnieni na I etacie**

Lp.	STANOWISKO	WYDZIAŁY								JEDNOSTKI MIĘDZYWYDZIAŁOWE				OGÓŁEM	
		Matematyczno-Przyrodniczy		Wychowania Artystycznego		Filologiczno-Historyczny		Pedagogiczny		SPNJO		SWFIS			
		31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Profesor zwyczajny	8	8	3	2	8	10	-	-	-	-	-	-	19	20
2	Profesor nadzwyczajny tytułarny	4	4	1	1	3	0	2	2	-	-	-	-	10	7
3	Profesor nadzwyczajny mianowany	29	27	14	17	14	13	11	12	-	-	-	-	68	69
5	Adiunkt habilitowany	-	-	2	3	-	1	3	2	-	-	-	-	5	6
4	Docent	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Adiunkt	64	65	31	29	69	67	70	69	-	-	1	1	235	231
7	St. wykład., wykładowca	19	17	7	1	4	2	1	-	16	12	9	9	56	41
8	Asystent	22	18	11	10	30	25	15	16	-	-	-	-	78	69
9	Lektor, instruktor	-	-	-	-	1	2	-	-	4	4	-	-	5	6
RAZEM		146	139	69	63	129	120	102	101	20	16	10	10	476	449

Tabela 10.

**Struktura zatrudnienia w wydziałach i jednostkach międzywydziałowych na dzień 31.12.2006 r. i 31.12.2007 r.
Nauczyciele akademicy zatrudnieni na II etacie w pełnym wymiarze czasu pracy**

Lp	Stanowisko	WYDZIAŁY								JEDNOSTKI MIĘDZYWYDZIAŁOWE		OGÓŁEM	
		Matematyczno- Przyrodniczy		Wychowania Artystycznego		Filologiczno- Historyczny		Pedagogiczny		31.12 2006	31.12 2007	31.12 2006	31.12 2007
		31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007	31.12 2006	31.12 2007				
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Profesor zwyczajny	2	1	1	1	-	-	1	1	-	-	4	3
2	Profesor nadzwyczajny tytułarny	-	-	2	2	3	3	-	-	-	-	5	5
3	Profesor nadzwyczajny	-	-	-	-	10	6	-	-	-	-	10	6
4	Adiunkt habilitowany	-	-	-	-	-	1	-	-	-	-	-	1
5	Docent habilitowany	-	-	-	-	-	-	-	-	-	-	-	-
6	Adiunkt	1	-	-	-	2	3	-	-	-	-	3	3
7	St. wykładowca, st. wykładowca dr	-	-	-	-	-	-	-	-	-	-	-	-
RAZEM		3	1	3	3	15	13	1	1	0	0	22	18

Tabela 11.

Nauczyciele akademicki zatrudnieni na II etacie w niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty.

LP.	STANOWISKO	WYDZIAŁY								JEDNOSTKI MIĘDZYWYDZIAŁO WE		OGÓŁEM	
		Matematyczno- Przyrodniczy		Wychowania Artystycznego		Filologiczno- Historyczny		Pedagogiczny		31.12. 2006	31.12. 2007	31.12. 2006	31.12. 2007
		31.12. 2006	31.12. 2007	31.12. 2006	31.12. 2007	31.12. 2006	31.12. 2007	31.12 2006	31.12 2007				
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Profesor zwyczajny	-	-	-	-	-	-	-	-	-	-	-	-
2	Profesor nadzwyczajny tytułarny	-	-	-	-	-	-	-	-	-	-	-	-
3	Profesor nadzwyczajny	-	-	-	-	-	-	-	-	-	-	-	-
4	Adiunkt	-	-	-	-	-	-	-	-	-	-	-	-
5	St. wykładowca dr	-	-	-	-	-	-	-	-	-	-	-	-
6	St. wykładowca	-	-	-	-	-	-	-	-	-	-	-	-
7	Asystent	-	-	-	-	-	-	-	-	-	-	-	-
RAZEM		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Tabela 12.

Pracownicy nie będący nauczycielami akademickimi zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2006 r. i 31.12.2007 r.

LP.	GRUPA PRACOWNIKÓW STANOWISKA	LICZBA PRACOWNIKÓW			
		ogółem		w tym pełnozatrudniony ch	
		31.12. 2006	31.12. 2007	31.12. 2006	31.12. 2007
1	2	3	4	5	6
1	Pracownicy naukowo-techniczni	51	43	50	42
2	Wydawnictwo	4	5	4	5
3	Pracownicy biblioteki	35,5	33,5	35	33
	w tym: prac. bibliotek wydziałowych	4	3,5	4	3
	kustosz dyplomowany	1	1	1	1
	kustosz	10,5	8	10	8
4	Pracownicy administracyjno- ekonomiczni	99	107	95	100
	W tym:	1	1	1	1
	kanclerz	1	1	1	1
	zastępca kanclerza	4	2	4	2
	główny specjalista kierujący działem	4	8	4	8
	kierownik działu	4	4	4	4
	kierownik dziekanatu	3	3	3	3
	kierownik obiektu	1	0	1	0
	kierownik sekcji	1	1	1	1
	kierownik DS. główny specjalista	1	1,5	1	0
5	Obsługa	98,5	97	97	96
	W tym zatrudnieni przy pilnowaniu	18	14	18	14
RAZEM		288	288,5	281	276

4.2. Rozwój naukowy kadry

1. W okresie sprawozdawczym 1.01.2006 – 31.12.2007 – w wyniku prac Komisji Senackiej i Uczelnianego Zespołu Oceniającego – na stanowiska profesorskie mianowanych zostało 12 pracowników, w tym:

- na stanowisko profesora zwyczajnego.....2,
- na stanowisko profesora nadzwyczajnego na okres 5 lat.....4,
- na stanowisko profesora nadzwyczajnego na czas nieokreślony..... 6;

2. W okresie sprawozdawczym odnotowano uzyskanie przez pracowników Uczelni stopni i tytułów naukowych, w tym:

- stopień doktora..... 8,
- stopień doktora habilitowanego.....6,

3. Senacka Komisja ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą przeprowadziła w okresie sprawozdawczym 6 postępowań w sprawie mianowania na stanowiska profesorskie, z czego:

- na stanowisko profesora zwyczajnego.....2,
- na stanowisko profesora nadzwyczajnego na okres 5 lat.....4,

Uczelniany Zespół Oceniający przeprowadził 3 postępowania o mianowanie na stanowisko profesora nadzwyczajnego na czas nieokreślony.

4. Udzielono 15 urlopów naukowych, w tym:

- Urlopy dla samodzielnych pracowników.....1,
- rocznych.....6,
- Urlopy habilitacyjne.....3,
- Urlopy doktorskie.....5.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

4.1. Dotacja na działalność statutową

Na podstawie oceny parametrycznej przeprowadzonej w 2006 r. jednostki Uczelni uzyskały kategorie, które skutkowały przyznaniem przez Ministerstwo Nauki i Szkolnictwa Wyższego dotacji na działalność statutową na rok 2007 w wysokości:

Wydział Filologiczno-Historyczny – kat 4.....	80.000 zł
Wydział Matematyczno-Przyrodniczy.....	471.000 zł
(Instytut Chemii i Ochrony Środowiska – kat. 2, Instytut Fizyki – kat. 2, Instytut Edukacji Technicznej – kat. 3, Instytut Matematyki i Informatyki – kat. 4)	
Wydział Pedagogiczny – kat. 4.....	84.000 zł
Wydział Wychowania Artystycznego – kat. 4.....	33.000 zł

Ogółem dotacja na działalność statutową w roku 2007 wyniosła 668.000 zł (o 161.300 zł więcej niż w roku 2006).

W ramach dotacji jednostki przeznaczyły na import czasopism środki w wysokości 121.000 zł, w tym:

Wydział Filologiczno-Historyczny.....	5.000 zł
Wydział Matematyczno-Przyrodniczy.....	115.000 zł
Wydział Wychowania Artystycznego.....	1.000 zł

5.2. Dotacja na badania własne

Ministerstwo Nauki i Szkolnictwa Wyższego przyznało Uczelni w ramach dotacji na badania własne na 2007 rok środki finansowe w wysokości 437.000 zł (dotacja na poziomie roku 2006).

Po uwzględnieniu niewykorzystanych środków z lat ubiegłych w wysokości 9.306,76 zł kwota przeznaczona na badania własne w 2007 roku wyniosła **446.306,76 zł**.

Środki podzielone zostały zgodnie z zarządzeniem wewnętrznym Rektora nr R0210/11/2007:

- zarezerwowano kwotę w wysokości 74.856,76 zł z przeznaczeniem na Rezerwę Prorektora ds. Nauki;

- utworzono Fundusz na rozwój kadr w wysokości 150.000 zł z przeznaczeniem na finansowanie kosztów rozwoju naukowego pracowników;
- kwotę 221.450 zł rozdysponowano na Wydziały, gdzie za pośrednictwem komisji wydziałowych w drodze konkursu przyznano środki na realizację poszczególnych tematów określanych umownie grantami (GU); podział zatwierdzony został przez Senacką Komisję ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą.

Tabela 13.

Podział dotacji na badania własne na Wydziałach oraz zagospodarowanie Rezerwy Prorektora ds. Nauki:

jednostka	kwota	dofinansowanie z rezerwy	kwota w sumie (2 + 3)	liczba tematów		z tego dofinansowanych z rezerwy	
				ogółem	zespołowy.	ogółem	zespołowy.
1	2	3	4	5	6	7	8
WFH	44.290	25.700	69.990	23	20	14	12
WMP	66.435	23.500	89.935	16	14	13	11
WP	44.290	19.700	63.990	35	15	13	5
WWA	66.435	3.000	69.435	6	2	2	-
SNJO	-	2.000	2.000	1	-	1	-
razem	221.450 zł	73.900 zł	295.350 zł	81	59	43	28

W ramach Funduszu na rozwój kadr sfinansowano 11 postępowań, w tym:

- o nadanie stopnia doktora6,
- o nadanie stopnia doktora habilitowanego.....4,
- o nadanie tytułu profesora.....1.

Łączny koszt przewodów kwalifikacyjnych finansowanych z Funduszu wyniósł 64.250,07 zł.

5.3. Dotacje z MNiSzW na realizację projektów indywidualnych

- projekty własne:
 - dr Janusz Kapuśniak z WMP: „Otrzymywanie, charakterystyka fizykochemiczna nowych, opornych, chemicznie modyfikowanych, rozgałęzionych dekstryn ze skrobi ziemniaczanej i ich zastosowanie

- jako substancji o właściwościach prebiotycznych” – ogółem 273.500 zł, w tym na rok 2007 – 50.000 zł;
- dr hab. Arkadiusz Mandowski z WMP: „Mobilny system wykrywania zagrożeń radiacyjnych przy użyciu mikrodetektorów OSL” – ogółem 260.000 zł, w tym na rok 2007 – 105.000 zł;
 - dr Małgorzata Makowska-Janusik z WMP: „Wpływ matryc polimerowych na makroskopowe własności materiałów kompozytowych” – ogółem 58.000 zł, w tym na rok 2007 – 16.000 zł (kontynuacja dotacji z 2006 r.);
 - dr Andrzej Margasiński z WP: „Rodzina alkoholowa w terapii” – ogółem 45.000 zł, w tym na rok 2007 – 6.000 zł (kontynuacja dotacji z 2006 r.);
 - dr Cezary Kozłowski z WMP: „Zastosowanie sfunkcjonalizowanych cyklodekstryn i ich dimerów do wydzielania jonów metali w procesach transportu przez polimerowe membrany inkluzyjne oraz jonowej flotacji” – ogółem 209.000 zł, w tym na rok 2007 – 95.750 zł (kontynuacja dotacji z 2005 r.);
- projekt promotorski:
- dr hab. Kazimierz Rędziński z WP: „Opieka i wychowanie żydowskiego dziecka sierocznego w Małopolsce w Drugiej Rzeczypospolitej” – ogółem 15.375 zł, w tym na rok 2007 – 9.375 zł.

Łączna wysokość środków z MNiSzW na realizację projektów badawczych w roku 2007 wyniosła 282.125 zł (o 121.427,71 zł więcej niż w roku ubiegłym).

Przekazano do MNiSzW 8 projektów (w tym: 2 habilitacyjne, 6 własnych) do rozpatrzenia w ramach 34 konkursu projektów badawczych.

Wydział Matematyczno-Przyrodniczy uzyskał z MNiSzW środki finansowe na dofinansowanie kosztów uczestnictwa w projekcie „Charakteryzacja polimerów z zastosowaniem wielostopniowej spektrometrii masowej z dysocjacją wzbudzaną zderzeniami i wychwytem elektronów” realizowanym w ramach 6 Programu Ramowego - Mobility w wysokości 942.500 zł, w tym na rok 2007 – 592.012 zł.

- dotacje pozostałe:
- Fundacja na Rzecz Nauki Polskiej – dr Arkadiusz Wudarski z WP, subsydium na realizację projektu badawczego w ramach Programu Powroty (HOMING) – ogółem 75.000 zł, w tym na rok 2007 – 35.000 zł;
 - Fundacja na Rzecz Nauki Polskiej – dr Janusz Kapuśniak z WMP, grant wspomagający dla stypendystów FNP – 40.000 zł;

- Towarzystwo Naukowe Warszawskie – dr Janusz Kapuśniak z WMP, stypendium konferencyjne dla młodych pracowników naukowych – 3.000 zł;
- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach – dotacja w ramach pomocy de minimis dla Instytutu Chemii i Ochrony Środowiska w wysokości 34.305,40 zł.

5.4. Upowszechnianie nauki

1. W okresie sprawozdawczym odbyły się następujące konferencje naukowe, których organizatorami lub współorganizatorami byli pracownicy Akademii im. Jana Długosza w Częstochowie (konferencje o randze krajowej).

- Instytut Zarządzania i Marketingu zorganizował konferencję zatytułowaną „Problemy zarządzania w praktyce społeczno-gospodarczej”, 29 maja 2007 roku,
- Instytut Filologii Polskiej Zakład Teorii Literatury zorganizował konferencję zatytułowaną „Mit trwałej rodziny w kulturze i literaturze europejskiej w ramach II Warsztatów Teoretyczno-Literackich”, 25-26 września 2006 roku,
- Instytut Administracji zorganizował konferencję zatytułowaną „Współczesne problemy administracji”,
- Instytut Filologii Polskiej zorganizował konferencję zatytułowaną „Język-Literatura-Teatr”, maj 2007 roku,
- Instytut Filologii Polskiej Zakład Historii literatury XX wieku i Literatury Najnowszej zorganizował konferencję naukową zatytułowaną „Czytanie dwudziestolecia”, maj 2007 roku,
- Instytut Filologii Polskiej Zakład Kulturoznawstwa zorganizował konferencję naukową zatytułowaną „Adaptacje dramatyczne, teatralne i filmowe dzieł literackich”, październik 2007 roku,
- Instytut Chemii i Ochrony Środowiska zorganizował konferencję naukową zatytułowaną „Chemia a życie”, maj 2007 roku,
- Sympozjum naukowe, którego organizatorem był Instytut Pedagogiki zatytułowane „Wsparcie osób starszych w powiecie częstochowskim”, 12 grudnia 2006 roku,
- Instytut Pedagogiki zorganizował konferencję naukową zatytułowaną „Wielość epistemologiczna a różnorodność rozwiązań praktycznych w edukacji”, 13 grudnia 2007 roku.

- Instytut Plastyki zorganizował konferencję naukową zatytułowaną „Tu nie ma kątów. Wyspa artystyczna dla dzieci”, 7 listopada 2007 roku.
- Instytut Filozofii, Socjologii i Psychologii zorganizował konferencją naukową zatytułowaną „Kolokwia filozoficzne”, 5-6 grudnia 2007 roku,

6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

6.1. Realizacja porozumień międzynarodowych

W roku 2007 realizowano (bądź uzgodniono realizację) 29 porozumień o współpracy naukowej, dydaktycznej i kulturalnej z następującymi partnerami:

1. Uniwersytet Państwowy (Narodowy) w Lujan/Argentyna,
2. Białoruski Uniwersytet Państwowy w Mińsku/ Białoruś,
3. Uniwersytet Jana Ewangelisty Purkyne w Usti nad Łabą/ Czechy,
4. Uniwersytet Karola w Pradze/Czechy,
5. Uniwersytet Maine w Le Mans/Francja,
6. Uniwersytet Perpignan/Francja,
7. Uniwersytet Reims/Francja,
8. Uniwersytet w Anders/Francja,
9. Uniwersytet Koblenz-Landau/Niemcy,
10. Humanistyczny Uniwersytet Pedagogiczny w Moskwie/Rosja,
11. Państwowy Moskiewski Uniwersytet Pedagogiczny/Rosja,
12. Państwowy Uniwersytet Uralski w Jekaterynburgu/Rosja,
13. Uniwersytet Katolicki w Ružomberoku/Słowacja,
14. Uniwersytet w Żylinie/Słowacja,
15. Tatung University ** /Tajwan,
16. Chersoński Uniwersytet Państwowy/Ukraina,
17. Chmielnicki Instytut Humanistyczno-Pedagogiczny/Ukraina,
18. Instytut Pedagogiki i Psychologii Kształcenia Zawodowego Akademii Nauk Pedagogicznych Ukrainy w Kijowie/Ukraina,
19. Kijowski Uniwersytet Sławistyczny/Ukraina,
20. Krymski Uniwersytet Humanistyczny w Jałcie/Ukraina,
21. Krymskie Centrum Badań Humanistycznych/Ukraina,
22. Państwowy Uniwersytet Pedagogiczny w Krzywym Rogu/Ukraina,
23. Przedsiębiorstwo Naukowo-Produkcyjne „Karat” we Lwowie/Ukraina,
24. Tawryjski Uniwersytet Narodowy w Symferopolu/Ukraina,
25. Uniwersytet Narodowy „Politechnika Lwowska”/Ukraina,
26. Uniwersytet Narodowy im. Miecznikowa w Odessie/Ukraina,
27. Uniwersytet Przykarpacki w Iwano-Frankowsku/Ukraina,
28. Państwowa Uczelnia Wyższa „Zaporozki Uniwersytet Narodowy”/Ukraina
29. East Texas Baptist University/Marshall/USA,

W ramach kontraktów uczelnianych w Programie Socrates/Erasmus realizowano, bądź podpisano umowy bilateralne z czterema nowymi partnerami. Umowy na realizację wyjazdów/przyjazdów studentów i kadry naukowo-dydaktycznej obejmują 21 ośrodków akademickich:

1. Haut Ecole Leonard da Vinci Institut Libre Marie Haps/Belgia,
2. Sofia University St. Kliment Ohridski ** /Bułgaria,
3. Vysoká škola Báňská - Technická univerzita Ostrava/Czechy,
4. Ostravská Univerzita v Ostravě (University of Ostrava)/Czechy,
5. Universite d'Angers/Francja,
6. Universite de Reims Champagne-Ardenne ** /Francja,
7. Universite du Maine/Francja
8. Klaipeda University/Litwa
9. Technische Universität Clausthal/Niemcy
10. Hochschule für Music Detmold/Niemcy
11. Technische Universität Dresden ** /Niemcy
12. Universität Hamburg/Niemcy,
13. Universität Koblenz-Landau/Niemcy,
14. Hochschule Mannheim (University of Applied Sciences)/Niemcy,
15. Evangelische Fachhochschule Reutlingen – Ludwigsburg ** /Niemcy,
16. Høgskolen i Akershus/Norwegia,
17. Høgskolen i Bergen/Norwegia,
18. Slovenská Technická Univerzita v Bratislave/Słowacja,
19. Katolícka univerzita v Ružomberku/Słowacja
20. Žilinska univerzita/Słowacja,
21. Linköping University/Szwecja,
22. Università Degli Studi di Firenze/Włochy,

W ramach ww. umów AJD w Częstochowie dysponuje 54 miejscami dla wyjeżdżających studentów i 43 miejscami dla wyjeżdżających nauczycieli akademickich, gotowa zaś jest przyjąć 46 studentów i 41 nauczycieli akademickich z ośrodków partnerskich.

Do uczelni wpłynęła decyzja z Narodowej Agencji Programu Socrates-Erasmus, iż złożone *Sprawozdanie Końcowe z realizacji działań zdecentralizowanych w roku akademickim 2006/2007* zostało zaakceptowane, a kwota wynikająca z *Umowy nr ERA_20_2006*, podpisanej z Agencją, została rozliczona.

W roku akademickim 2006/2007 z możliwości wyjazdu stypendialnego skorzystały łącznie 23 osoby, w tym: 6 studentów i 17 nauczycieli akademickich (dla porównania – w roku akademickim 2005/2006 – 18 osób, w tym: 11 studentów i 7 nauczycieli akademickich). Tym niemniej uczelnia zmuszona była

do zwrotu części środków przyznanych na stypendia dla wyjeżdżających studentów z powodu braku chętnych.

W ramach programu Socrates/Erasmus na studiach w semestrze letnim roku akademickiego 2006/2007 przebywała w AJD studentka filologii germańskiej z Uniwersytetu Koblenz-Landau w Niemczech. Gościliśmy również 7 nauczycieli akademickich (5 ze Słowacji oraz 2 z Francji).

W trwającym obecnie roku akademickim 2006/2007 (do końca roku 2007) na studia w ośrodkach zagranicznych w semestrze zimowym wyjechało: 14 studentów i 1 nauczyciel akademicki. Gościliśmy zaś 1 wykładowcę zagranicznego (Francja).

6.2. Zatrudnienie obcokrajowców

W 2006 roku Uczelnia zatrudniała 11 obcokrajowców, obywateli czterech państw:

- Białoruś – 5
- Niemcy – 2
- Rosja – 1
- Ukraina – 3

6.3. Wymiana osobowa

W okresie sprawozdawczym służbowo za granicą przebywało 181 osób, w tym 119 pracowników i 62 studentów (w roku 2006 – 211, w tym: 115 pracowników i 96 studentów). Przyjęto 60 obcokrajowców, w tym 48 pracowników i 12 studentów, (w roku 2006 – 49, odpowiednio: 28 i 21). Łącznie wymiana osobowa objęła 241 osób (w roku 2006 – 260). Statystyka nie uwzględnia osób zatrudnionych (11), ani wyjazdów w ramach programu SOCRATES/Erasmus, o których mowa w pkt. 1 (razem 39 osób).

6.4. Ważniejsze wydarzenia naukowe, badawcze i dydaktyczne w ramach współpracy zagranicznej

- Przyznanie tytułu doktora honoris causa Kijowskiego Uniwersytetu Sławistycznego w Kijowie, Ukraina oraz tytuł Profesora Honorowego Chersońskiego Uniwersytetu Państwowego, Ukraina dla JM Rektora, prof. J. Berdowskiego;
- Konferencja z zastosowań algebry, Zakopane (marzec), organizator Instytut Matematyki i Informatyki);

- Pobyt semestralny studenta, Andrzeja Wszółka (fizyka) w Uniwersytecie Anders / Francja;
- Pobyt semestralny w AJD studenta, Matthew Gilluma'a z ETBU/USA – w ramach wymiany dwustronnej (styczeń – czerwiec);
- Pobyty stypendialne w uczelniach niemieckich (Osnabueck, Hamburg, Halle) dr. Arkadiusza Wudarskiego (w ramach Programu Homing Fundacji na Rzecz Nauki Polskiej);
- Wyjazdy konferencyjno-szkoleniowe w ramach programu Marie Curie: prof. Witold Kowalski, Alena Siskowva i Christian Peptu, m.in. do: Austrii, Węgier, Holandii, Francji;
- Wyjazdy z tyt. rozpoczętego projektu badawczego w ramach programu unijnego Leonardo da Vinci (Niemcy), Instytut Pedagogiki;
- Wyjazd grupy 39 studentów pod opieką 2 pracowników Instytutu Historii do Lwowa (Ukraina) – z inicjatywy Koła Naukowego Historyków;
- Staż naukowy w ramach co-tutelle mgr. Ł. Laskowskiego w Uniwersytecie Le Mans (Francja);
- trzymiesięczny pobyt stypendialny prof. V. Krishnakumar'a (Indie) na zlecenie PAN oraz wspólne prace naukowo-badawcze z pracownikami Instytutu Fizyki AJD.
- Wykłady prof. Aleksandra Spiwakowskiego (Ukraina). Profesor wizytujący w Instytucie Matematyki i Informatyki.

6.5. Konferencje międzynarodowe organizowane lub współorganizowane przez Akademię im. Jana Długosza w 2007 r.

- Instytut Nauk Politycznych był organizatorem konferencji naukowej zatytułowanej „Zewnętrzne aspekty bezpieczeństwa Polski na przełomie XX i XXI wieku”, czerwiec 2007 roku,
- Instytut Historii był organizatorem konferencji naukowej zatytułowanej „Księstwo Warszawskie w historii i tradycji napoleońskiej w 1807-2007”, 12-14 września 2007 roku,
- Instytut Zarządzania i Marketingu Historii był organizatorem konferencji naukowej zatytułowanej „Problemy badań społecznych Social Research Problems”, 28-29 czerwca 2007,
- Instytut Filologii Polskiej był organizatorem konferencji naukowej zatytułowanej „Kategorie etyczne w literaturze i kulturze XIX i XX wieku”, września 2007 roku,
- Instytut Chemii i Ochrony Środowiska był organizatorem konferencji naukowej zatytułowanej „VII International Symposium on Selected

Problems of Chemistry Acyclic and Cyclic Heteroorganic Compounds”, listopad 2007 roku,

- Wydział Matematyczno-Przyrodniczy był organizatorem konferencji naukowej zatytułowanej „XIII International Seminar on Physics and Chemistry of Solids, 27-30 maja 2007 roku,
- Instytut Chemii i Ochrony Środowiska był organizatorem konferencji naukowej zatytułowanej „Interdyscyplinarne Seminarium Studenckie Forum Młodych Nauki”, maj 2007 roku,
- Zakład Logiki Matematycznej był organizatorem konferencji naukowej zatytułowanej „Applications of Algebra in Logic and Computer Science XI”, 5-11 marca 2007 roku,
- Instytut Matematyki i Informatyki był organizatorem konferencji naukowej zatytułowanej „XIV Polish-Czech-Slovak Mathematical School”, 31 maja - 2 czerwca 2007,
- Instytut Pedagogiki zorganizował konferencję naukową zatytułowaną „Wielość epistemologiczna a różnorodność rozwiązań praktycznych w edukacji”, 13 grudnia 2007 roku.

7. DZIAŁALNOŚĆ WYDAWNICZA

W roku 2007 nastąpiło w Wydawnictwie wiele zmian. Przede wszystkim w połowie lutego przyjęty został do pracy w redakcji (w miejsce jedyne go redaktora zajmującego się łamaniem tekstów, który odszedł z pracy) nowy pracownik. Oprócz tego, po ponad półrocznym okresie zamknięcia księgarni, nawiązana została współpraca z nowym księgarzem, który od 1 października rozpoczął pracę w wydawniczej księgarni. Nadal, w myśl postanowienia Senatu AJD, Wydawnictwo finansuje i wydaje drukiem prace naukowe oraz prace kwalifikacyjne; inne zgłoszone do planu wydawniczego pozycje finansowane są ze środków własnych Autorów (Autorzy pokrywają koszty wydania książek z grantów naukowych, dofinansowań uczelnianych i dotacji zewnętrznych). Mimo ciągle trwających ograniczeń kadrowych (Wydawnictwo liczy tylko pięć osób – jedna osoba łamiąca tekst, dwie osoby zajmujące się redakcją i korektą tekstu, jedna osoba prowadząca magazyn, księgowość, wysyłkę egzemplarzy obowiązkowych, prowadzenie dokumentacji Wydawnictwa oraz redaktor naczelny) Wydawnictwo opublikowało 50 książek. W ubiegłym roku dokonana została znaczna przecena zasobów magazynowych i mimo braku księgarni, pracownicy redakcji sprzedali ponad 3000 przecenionych egzemplarzy. Biorąc pod uwagę ponad półroczny okres, kiedy księgarnia nie była czynna, Wydawnictwo sprzedało książki za łączną kwotę ponad 17000 złotych.

W minionym roku oficyna wydawnicza reprezentowała Uczelnię i jej dorobek naukowy na prestiżowych Targach Książki Historycznej w Warszawie, gdzie nasze książki cieszyły się dużym uznaniem. Publikacje naukowe Akademii prezentowane były również (dzięki uprzejmości zaprzyjaźnionych wydawnictw z innych ośrodków akademickich) na Targach Książki Akademickiej w Poznaniu i Targach Książki w Krakowie. Nasze publikacje obecne są w wielu księgarniach akademickich w Polsce, coraz częściej zamówienia przychodzą z zagranicy – najczęściej z Niemiec. Nadal w naszym Wydawnictwie chętnie wydają swoje książki autorzy spoza Uczelni w tym także z zagranicy.

Pełen wykaz pozycji wydanych przez oficynę AJD jest dostępny na stronie WWW.

8. DZIAŁALNOŚĆ BIBLIOTEKI GŁÓWNEJ

8.1. Sprawy lokalowe

W roku sprawozdawczym, mimo przedstawionego przez Bibliotekę Główną planu remontowego, przystąpiono do prac w pomieszczeniu 309, przeznaczonym na nową Czytelnię Czasopism i Czytelnię Profesorską.

Pod koniec 2007 r. zapadły jednak decyzje o przejściowym wykorzystaniu tego pomieszczenia na pracownię komputerową Wydz. Filologiczno-Historycznego. Zrealizowano natomiast zaległe prace remontowe w Czytelnii Książek.

8.2. Gromadzenie i uzupełnianie zbiorów

Na zakup książek i zbiorów specjalnych w roku 2007 Biblioteka Główna wydała – 114.413 zł. (w tym: na zakup książek – 113.518 zł.; na zakup zbiorów specjalnych – 895 zł).

Ogólny koszt prenumeraty i kupna czasopism w r. 2007 wyniósł 145 391 zł. z czego:

- na czasopisma krajowe wydatkowano kwotę – 41 149 zł.
- na czasopisma zagraniczne wydatkowano kwotę – 104 241 zł.

Prenumerata czasopism zagranicznych oraz dostęp do elektronicznych baz danych wspomagany był środkami wydziałowymi.

Poniższe dane obrazują podział wydatków na prenumeratę czasopism zagranicznych .

W ramach oszczędności dokonano korekty i zrezygnowano z prenumeraty najdroższego tytułu zagranicznego, tj. czasopisma Physics Abstracts oraz z dostępu on-line do bazy INSPEC. Uzyskane w ten sposób środki wykorzystano na zakup dostępu do dwóch nowych baz: Wiley i AIP/APS

W 2007 r. Biblioteka Główna korzystała z dostępu do wersji on-line czasopism zagranicznych poprzez sieciowe udostępnianie baz danych 6 wydawców (w ramach umów konsorcyjnych)

Ogólny koszt udziału w konsorcjach wynosił 149 266 zł.

Koszty udziału w konsorcjach obrazuje poniższa tabela

Tabela 14.

Nazwa konsorcjum	Koszty BG	Koszty WMP
AIP/APS	10 585,14	2 000
Springer	7 439,43	3 000
Elsevier	28 669,39	15 000
ACS	14 083,95	5 000
SCi-Ex	32 343,92	15 000
Wiley	16 144,28	-
Razem	109 266,11	40 000

Ogólny stan zbiorów Biblioteki Główniej

W roku sprawozdawczym wpisano do inwentarza 4 056 woluminów druków zwartych, w tym:

3 088 zakup
981dary

Stan księgozbioru wg ksiąg inwentarzowych na dzień 31.12.2007 r. wynosi **276 409** woluminów.

W roku 2007 prenumerowano ogółem 471 tytułów czasopism, w tym:

55 tytułów zagranicznych i 416 tytułów krajowych.

Zainwentaryzowano 1 096 wol. czasopism (ok.350 wol. pochodziło z daru od Polonii Amerykańskiej).

Stan na dzień 31.12 2007 r. wynosi **27 219** wol. czasopism.

Ilość zbiorów specjalnych powiększyła się o 16 jednostek i na koniec 2007 r. wynosiła **8 284** jednostki opisu bibliograficznego.

W minionym roku w Oddziale Gromadzenia i Uzupełniania Zbiorów sprawdzono 360 ofert wydawniczych, wysłano ok. 250 zamówień na wydawnictwa polskie i obce. Do systemu TINLIB -Opcja Nabytki oraz Modułu Inwentarz wprowadzono 4 056 wydawnictw. Ponadto w Module Inwentarz wprowadzano i uzupełniano rekordy z niepełnymi opisami wynikię z retrokonwersji księgozbioru. Wpisano do akcesji 519 rachunków, wprowadzono do Modułu Ubytki 114 woluminów (stan ubytków na koniec roku wyniósł 9 404 woluminy). Wprowadzono 189 zmodyfikowanych opisów katalogowych do katalogu czasopism.

8.3. Udostępnianie zbiorów

W wypożyczalni w 2007 roku było zapisanych 7 634 czytelników.

Ich podział ilustruje tabela 1.

Tabela 15.
Struktura czytelników Biblioteki AJD

Struktura czytelników		Ilość osób
Studenci AJD		6 214
Studenci PCz		564
Pracownicy AJD		568
Inni *		288
RAZEM		7 634

* Pracownicy PCz, emeryci, studenci Uniwersytetu Trzeciego Wieku

W stosunku do roku poprzedniego nastąpił nieznaczny spadek ogółu zapisanych czytelników w Wypożyczalni o ok. 6%. Najwięcej, bo aż o 12,5% zmniejszyła się ilość czytelników tzw. „innych”, natomiast studentów PCz o 3 %, a studentów naszej Uczelni o 5%.

Aktualnie w Uczelni studiuje ogółem 8 774 osoby, z których konto w Bibliotece Głównej ma 6 214 osób, czyli 71%.

W 2007 roku poza Bibliotekę wypożyczono 53 928 woluminów.

Tabela 16. Wypożyczenia poza Bibliotekę

Wypożyczenia poza bibliotekę	WOLUMINY
Studentom AJD	46245
Pracownikom AJD	6007
Studentom PCz	1060
Innym	616
RAZEM	53928

Liczba wypożyczeń poza Bibliotekę w stosunku do ubiegłego roku wzrosła o 15%. Prawdopodobnie przyczyniło się do tego umożliwienie czytelnikom sieciowego dokonywania zamówień i zdalnego składania rewersów.

Wskaźniki struktury czytelników i wypożyczeń;

a) czytelników :

- studenci AJD - 81,4 %
- pracownicy AJD - 7,4 %
- studenci PCz - 7,4 %
- inni - 3,8 %

b) wypożyczeń:

- studentom AJD - 85,8 %
- pracownikom AJD - 11,1 %
- studentom PCz - 2,0 %
- innym - 1,1%

W ramach Wypożyczalni Międzybibliotecznej sprowadzono z innych bibliotek 90 pozycji oraz zrealizowano zamówienia z innych ośrodków, wysyłając 66 pozycji.

- **Czytelnie**

W 2007 r. Czytelnie w Bibliotece Głównej odwiedziło ogółem 13 838 osób.

Tabela 17.
Czytelnictwo w Czytelniach

Czytelnicy w czytelniach	Ilość osób
Studenci AJD	12048
Studenci innych uczelni	605
Pracownicy AJD	615
Inni	570
RAZEM	13838

W stosunku do roku ubiegłego nastąpił spadek ilości odwiedzin o 20,6 %.
Najbardziej dotyczył pracowników naszej uczelni o 42,6%, studentów AJD o 19,2%, studentów innych uczelni o 16,1%.
Na miejscu udostępniono wszystkim zainteresowanym 77 685 pozycji.

Tabela 18.
Udostępnianie zbiorów w Czytelniach

Udostępnianie zbiorów	Woluminy
Studentom AJD	65850
Pracownikom AJD	4042
Studentom innych uczelni	3943
Innym	3850
RAZEM	77685

Nastąpił spadek ilości czytanych na miejscu dzieł ogólnie o 28,3%:
Największy o 39,6% wśród pracowników naszej Uczelni , a najmniejszy wśród studentów naszej Uczelni o 27% .

Wskaźniki struktury czytelników i wypożyczeń w Czytelni:

- a) czytelników :
- studenci AJD - 87,0 %
 - pracownicy AJD - 4,5%
 - studenci innych uczelni - 4,4 %
 - inni - 4,1 %

- b) wypożyczeń :
- studentom AJD - 84,8 %
 - pracownikom AJD - 5,2 %
 - studentom innych uczelni - 5,0%
 - innym - 5,0%

8.4. Sieć bibliotek uczelnianych

Stan zbiorów w Bibliotekach Sieci na dzień 31.12.2007 r.:

- **Biblioteka Instytutu Filologii Obcych (BIFO)**

książki - 4 804 wol.,
czasopisma - 11 tytułów + depozyt BG
zbiory specjalne - 220 jednostek

Do Biblioteki zapisanych było 189 studentów oraz 31 pracowników.
W roku sprawozdawczym w Czytelni zanotowano 826 odwiedzin i udostępniono 2 047 pozycji. Poza BIFO wypożyczono 181 książek.
Zatrudnienie: 1 osoba ($\frac{3}{4}$ etatu, od 24.09.br. $\frac{1}{2}$ etatu).

- **Biblioteka Wydziału Matematyczno-Przyrodniczego (BWMP)**

książki - 5 830 wol. + 6 273 wol. depozyt Biblioteki Głównej
czasopisma - 87 tytułów, w tym: 25 zagranicznych – depozyt BG
zbiory specjalne - 98 jednostek + 919 jednostek- depozyt BG

Do Biblioteki zapisanych było 1 869 czytelników, w tym:

1464 studentów AJD
293 pracowników AJD,
103 studentów PCz,
9 pracowników PCz

W roku sprawozdawczym w Czytelni zanotowano 9 005 odwiedzin i udostępniono 40 684 pozycje. Poza Bibliotekę wypożyczono 8 690 wydawnictw.

Zatrudnienie: 3 osoby.

- **Biblioteka Instytutu Muzyki (BIM)**

książki	-	3 377 wol .
czasopisma	-	4 tytułów + 3 tytuły depozyt BG
zbiory specjalne	-	9 180 nut 2 383 materiały audiowizualne
dary	-	725 szt.

Do Biblioteki zapisanych było 259 czytelników. Czytelnię odwiedziło 468 osób, którym udostępniono 356 pozycji. Poza Bibliotekę wypożyczono 967 pozycji. Zatrudnienie: 1 osoba (do 30.09.07 ¼ etatu, od 15.10. – 14.12.07 umowa zlecenie).

- **Biblioteka Międzywydziałowego Studium Praktycznej Nauki Języków Obcych (BMSPNJO)**

książki	-	977 wol.
czasopisma	-	4 tytułów
zbiory specjalne	-	185 jednostek

Do Biblioteki zapisanych było 38 czytelników. W Czytelni udostępniono 238 pozycji.

Zatrudnienie: 1 osoba (1/2 etatu administracyjnego-zakres obowiązków powiększony o opiekę nad biblioteką).

8.5. Podsumowanie

Rok 2007 był okresem kontynuacji realizacji przyjętych wcześniej kierunków działań. Realizowanie przyjętych założeń a jednocześnie pokonywanie codziennych trudności i potrzeb dają prawdziwy obraz funkcjonowania i działania Biblioteki Głównej.

Trudności kadrowe z jakimi borykała się Biblioteka w 2007 r. były spowodowane przejściem pracowników na emeryturę (3 osoby), jak również długotrwałymi zwolnieniami lekarskimi (3 osoby). Sytuację dodatkowo komplikowało wdrożenie nowych przepisów prawa pracy dot. tzw. „doby pracowniczej”, szczególnie wśród pracowników pracujących wg harmonogramów. Wynikiem powyższej sytuacji była duża rotacja pracowników wewnątrz Biblioteki, a także zawieranie umów na czas zastępstw.

Przychylność J.M. Rektora i zrozumienie trudnej sytuacji kadrowej Biblioteki zaowocowały przyznaniem 1 etatu, co pozwoliło załagodzić istniejące trudności. Ważnym elementem dla prawidłowego funkcjonowania Biblioteki

stały się prace nad wprowadzeniem zmian do Regulaminu Organizacyjnego i Regulaminu Porządkowego Biblioteki. Zmiany w Regulaminie Organizacyjnym podyktowane były przede wszystkim wprowadzeniem w życie nowego Statutu Uczelni, a także koniecznością uporządkowania struktury organizacyjnej Biblioteki. Mimo działań oszczędnościowych Uczelni, Biblioteka Główna otrzymała od Władz Uczelni środki finansowe na poziomie roku 2006. Ponadto otrzymała zgodę na możliwość wykorzystania środków pieniężnych pozyskanych z wpłat za zagubione i przetrzymane książki i przeznaczyła je na odtwarzanie i uzupełnianie księgozbioru, a także na bieżące potrzeby związane z organizowaniem wystaw. Trzy Wydziały przekazały Bibliotece na prenumeratę czasopism zagranicznych i dostęp do innych nośników informacji naukowej część swoich środków na działalność statutową. Należy nadmienić, iż został zrobiony kolejny krok w kierunku digitalizacji zbiorów w ramach Śląskiej Biblioteki Cyfrowej. Zakupiono do tego celu program DjVu, służący do edycji i publikowania dokumentów przeznaczonych do tworzenia zasobów elektronicznych, a także skaner z pieniędzy pozyskanych za sprzedane regały biblioteczne. Wprowadzenie w roku sprawozdawczym możliwości zdalnego składania zamówień na książki spotkało się z bardzo życzliwym przyjęciem przez użytkowników Biblioteki. Umożliwienie sieciowego dokonywania zamówień uprościło i skróciło czytelnikowi czas poświęcony na wyszukanie interesującej go pozycji, wypełnienie rewersu i odbiór zamówionej książki. Przyczyniło się to do wzrostu wypożyczonych pozycji o 15%. Dużym nakładem pracy pracowników Biblioteki Głównej było przeprowadzenie trzech inwentaryzacji zdawczo-odbiorczych, tj. w Bibliotece Głównej, Bibliotece Instytutu Filologii Obcych i Bibliotece Instytutu Muzyki. Po odejściu dyrektora i kierownika magazynów na emeryturę, istniała konieczność przeprowadzenia skontrum całości księgozbioru Biblioteki Głównej. W miesiącach wakacyjnych spisano, sprawdzono i porównano z dokumentacją biblioteczną 275 tysięcy woluminów druków zwartych (wraz z depozytem znajdującym się w Bibliotece WMP).

W związku ze zmianami kadrowymi w Bibliotekach Sieci trwały tam prace inwentaryzacyjne. Szczególnie mozolna i trudna okazała się inwentaryzacja w Bibliotece Instytutu Muzyki z powodu różnorodności zbiorów (książki, nuty, płyty analogowe, płyty kompaktowe, taśmy kasetowe), a także dlatego, że przeprowadzana była po raz pierwszy od czasu powstania Biblioteki.

W lutym 2007 r. została ostatecznie sfinalizowana akcja zbiórki darów wśród Polonii Amerykańskiej. Dzięki akcji Biblioteka Główna wzbogaciła swoje zbiory o wiele cennych tytułów. Szczególne znaczenie mają wydane w Paryżu miesięczniki: „Kultura”(1951-2000) i „Zeszyty Historyczne” (1962 – 2005), a także anglojęzyczne kwartalniki: „Polish Review” (1956-1998), „Slavica Review” (1964-1990) i inne. Otrzymane dary są cennym źródłem wiedzy dla studentów i pracowników naszej Uczelni.

9. Finanse Uczelni

9.1. Środki uzyskane na działalność dydaktyczną i naukową Uczelni

Przedstawienie pełnego zakresu sprawozdania z działalności finansowej w 2007 r. będzie możliwe dopiero po sporządzeniu bilansu i jego weryfikacji przez biegłego rewidenta. Zawarte poniżej informacje dotyczą roku 2006, a tam gdzie jest to możliwe również roku 2007.

W latach 2006 i 2007 Uczelnia dysponowała środkami pozyskanymi z:

- a) MNiSW w postaci dotacji na:
 - działalność dydaktyczną w tym środki na kształcenie i rehabilitację studentów niepełnosprawnych
 - dotacje celowe / przysposobienie obronne, stypendia ministra itp./
 - pomoc materialną dla studentów
- b) MNiSW w postaci dotacji na:
 - działalność statutową
 - badania własne
 - projekty badawcze

Tabela 19.

Dotacje na działalność dydaktyczną w 2007 r. /w tym kształcenie i rehabilitacja studentów niepełnosprawnych/

Dotacje	2006 r.	2007 r.
Dotacja planowana	38.790.500 zł	40.043.200zł W tym 291.400 kształcenie niepełnosp.
Zwiększenie dotacji (kwiecień)	10.000 zł	
Zwiększenie dotacji (maj)	7.800zł	
Zwiększenie dotacji /wrzesień/		245.800zł Kształcenie w zakresie drugiego przedmiotu
Zwiększenie dotacji (październik)		1.263.600zł rezerwa budżetowa na uzupełnienie dotacji stacjonarnej
Zwiększenie dotacji (listopad)		13.300zł Przysposobienie obronne
Zwiększenie dotacji (grudzień)	16.300zł 737.300zł	
Środki przekaz. przez MNiSW	39.561.900 zł	41.565.900 zł

Tabela 20.

Dotacje na pomoc materialną dla studentów przedstawiały się następująco:

Dotacje	2006 r.	2007 r.
Dotacja planowana	8.247.800 zł	8.230.400 zł
Zwiększenie dotacji	274.700zł	
Środki przekazane przez MNiSW	8.522.500 zł	8.230.400 zł

Na dotacje celowe Uczelnia otrzymała środki finansowe w wysokości:

- 2006 r. 26.000 zł
- 2007r 51.000 zł

Na stypendia z tytułu kształcenia cudzoziemców z Biura Uznawalności Wyształcenia Uczelnia otrzymała środki finansowe w kwocie:

- 2006 r. 7.470 zł
- 2007 r. 9.350 zł

Na dotacje dydaktyczną –inwestycja ACS

- 2007r 2.814.112 zł

Projekty współfinansowane z UE /kwota w EUR/

2006r. – 121.265,30 EUR

2007r.- 68.539,70 EUR

Tabela 21.

Ministerstwo Nauki i Szkolnictwa Wyższego przekazało Uczelni następujące środki finansowe na działalność naukową:

Dotacje	2006	2007
Badania własne	437.000zł	437.000zł
Działalność statutowa	506.700zł	668.000zł
Projekty indywidualne	158.875zł	329.563zł
Projekt POLY-MS	-----	592.012zł
Razem	1.102.575zł	2.026.575zł

9.2. Sytuacja finansowa Uczelni

W budżecie Uczelni dochody własne stanowią około 25% całości wydatków. Głównym składnikiem tej części dochodów są wpłaty czesnego słuchaczy studiów niestacjonarnych i podyplomowych. Cechą charakterystyczną ostatnich kilku lat jest systematyczny spadek liczby studentów studiujących w systemie niestacjonarnym.

- Analiza roku akademickiego 2002/2003	wykazała	8401	studentów niestacjonarnych,
- Analiza roku akademickiego 2003/2004	wykazała	6228	studentów niestacjonarnych,
- Analiza roku akademickiego 2004/2005	wykazała	4939	studentów niestacjonarnych,
- Analiza roku akademickiego 2005/2006	wykazała	4155	studentów niestacjonarnych,
- Analiza roku akademickiego 2006/2007	wykazała	3318	studentów niestacjonarnych,
- Analiza roku akademickiego 2007/2008	wykazała	3083	studentów niestacjonarnych,

(dane wg sprawozdania GUS). Jak widać przeciętny spadek wynosi ok. 1000 studentów rocznie co przekłada się na 3 500 000 złotych zmniejszenia dochodów własnych rocznie.

Powyższe uwarunkowania wymusiły wdrożenie programu oszczędnościowego przyjętego przez Senat AJD w dniu 12 maja 2004 roku mającego na celu zbilansowanie budżetu Uczelni. Dalsze rozszerzenia planu oszczędnościowego zostały podjęte na posiedzeniach senatów w dn. 25 stycznia 2006 roku oraz 31 maja 2006 roku. Oprócz redukcji wydatków rzeczowych konieczne okazało się zmniejszenie kosztów osobowych. Podjęte w tej sprawie działania przedstawia tabela numer 29.

Program oszczędnościowy obejmował również zmniejszenie kwoty dodatkowych środków przeznaczonych na wynagrodzenia. W tym obszarze dokonano częściowej substytucji środków pochodzących z dochodów własnych poprzez środki z dotacji MNiSW.

9.3. Efekty realizacji programu oszczędnościowego w roku 2007

1. Zmniejszenie kosztów wydziałowych w porównaniu z rokiem 2003 o **567 120,57 zł**, tj. **51,7 %**

Tabela 22.

Zestawienie wydatków poniesionych na funkcjonowanie poszczególnych jednostek Uczelni przedstawia poniższa tabela.

Nazwa jednostki	Koszty 2003 r. w zł	Koszty 2007 r. w zł	Zmniejszenie kosztów	
			w zł	%
Wydział Matematyczno-Przyrodniczy	280 110,12	105 918,70	174 191,42	62,2
Wydział Filologiczno-Historyczny	286 449,67	143 562,47	142 887,20	49,9
Wydział Pedagogiczny	344 918,00	186 165,49	158 752,51	46,0
Wydział Wychowania Artystycznego	109 216,93	54 018,16	55 198,77	50,5
Studium Języków Obcych	33 481,28	21 191,72	12 289,56	36,7
Studium Wych. Fizycznego i Sportu	41 956,67	18 155,56	23 801,11	56,7
Ogółem	1 096 132,67	529 012,10	567 120,57	51,7

Powyższe dane oraz analiza kosztów wydziałowych roku 2004, który zapoczątkował realizację programu oszczędnościowego, pozwala na stwierdzenie, że w 2007 r. utrwalono tendencję spadku kosztów, co przedstawiają poniższe dane:

2003 r. – 1 096 tys. zł → **2004 r. – 766 tys. zł** → **2005 r. – 616 tys. zł**
 (- 330 tys. zł) (- 150 tys. zł)
 → **2006 r. – 517 tys. zł** → **2007 r. – 529 tys. zł**
 (- 99 tys. zł) (+12 tys. zł)

2. Zmniejszenie kosztów utrzymania obiektów dydaktycznych z 4 020 873,26 zł w roku 2003 do 2 764 423,45 zł w roku 2005 do 2 626 651,39 zł w 2006 r. oraz 3 185 519,96 zł w 2007r tj. 835 353,30zł 20,8%

Tabela 23.

Struktura wybranych kosztów utrzymania obiektów dydaktycznych w poszczególnych latach.

Koszty wg rodzaju	2003 r. w zł	2007 r. w zł	Zmniejszenie kosztów	
			w zł	%
remonty	962 170,33	897 159,25	65 011,08	6,8
materiały	267 989,18	110 558,78	157 430,40	58,7
usługi telefoniczne	241 588,19	130 388,44	111 199,75	46,0
poz. usługi obce	286 891,64	316 916,13	+30 024,49	+10,5
centralne ogrzewanie	587 566,94	451 817,90	135 749,04	23,1
energia i gaz	620 863,01	497 864,85	122 998,16	19,8
wyposażenie	68 587,83	8 349,77	60 238,06	87,8
środki czystości	86 934,27	13 873,41	73 060,86	84,0
woda i ścieki	156 458,29	87 252,87	69 205,42	44,2
Vat naliczony od zakupów	460 459,31	435 332,01	25 127,30	5,5
amortyzacja środków trwał.	69 058,80	36 531,01	32 527,79	47,1
czynsze i dzierżawy*	130 683,99	180 913,71	+50 229,72	+38,4
pozostałe(wywóz śmieci, dozór techniczny)	81 621,48	18 561,83	63 059,65	77,3
Ogółem	4 020 873,26	3 185 519,96	835 353,30	20,8

Uwaga :

* Koszty – czynsze i dzierżawy zawierają opłaty z tytułu mieszkań służbowych, w stosunku do których następuje zwrot kosztów przez pracowników będących najemcami tych mieszkań w roku 2007 jest to kwota 100 855,82 zł , w roku 2003 – 88 726,47 zł.

Dane dotyczące kosztów poszczególnych rodzajów działalności są podane na potrzeby oceny działań oszczędnościowych przed sporządzeniem sprawozdania finansowego za dany rok budżetowy. W związku z powyższym mogą występować pewne odstępstwa z powodu nie ujęcia wszystkich kosztów.

W roku 2007 został utrzymany spadkowy trend kosztów utrzymania obiektów dydaktycznych , zapoczątkowany w roku 2004. Zwiększenie kosztów nastąpiło w porównaniu do roku 2006 o koszty przeprowadzenia niezbędnych remontów

w wysokości 897,2 tys. zł ale jednocześnie zmniejszyły się koszty zużycia materiałów i pozostałych usług o 338 tys. zł .

2003 r. – 4 021 tys. zł → 2004 r. – 2 706 tys. zł → 2005 r. – 2 764 tys. zł
(- 1315 tys. zł) (+58 tys. zł)
→ **2006 r. – 2 627 tys. zł → 2007 r. – 3 186 tys. zł**
(- 137 tys. zł) (+ 559 tys. zł)

3. Zmniejszenie zakupów książek przez Bibliotekę Główną w roku 2007 w porównaniu z rokiem 2003 r. o 144,6 tys. zł.

2003 r. – 259 tys. zł → 2004 r. –147,8 tys. zł → 2005 r. – 189,2 tys. zł
(- 111,2 tys. zł) (+ 41,4 tys. zł)
→ **2006 r. – 104,2 tys. zł → 2007 r. – 114,4 tys. zł**
(-85,0 tys. zł) (+10,2 tys. zł)

4. Zmniejszenie kosztów działalności wydawniczej - druk książek o 112,7 tys. zł

2003 r. – 138 tys. zł → 2004 r. –130 tys. zł → 2005 r. – 42,4 tys. zł
(- 8 tys. zł) (- 87,6 tys. zł)
→ **2006 r. – 37,9 tys. zł → 2007 r. – 25,3 tys. zł**
(-4,5 tys. zł) (-12,6tys.zł)

5. Zmniejszenie kosztów stypendiów doktoranckich i habilitacyjnych .
W 2007 r. nie dokonano wypłat z tego tytułu.

2003 r.- 281, 8 tys. zł → 2004 r. – 173,4 tys. zł → 2005 r. - 2,1 tys. zł
(-108,4 tys. zł) (- 171,3 tys. zł)
→ **2006 r. - 0 tys. zł → 2007 r. - 0 tys. zł**
(-2,1tys. zł) (-0tys. zł)

6. Ograniczenie kosztów dydaktyki porównujące rok akademicki 2007/2008 z rokiem akademickim 2006/2007 wynosi ok. miliona złotych oszczędności poprzez podjęcie następujących działań:

- a) zmiany w strukturze zatrudnienia – zmniejszenie zatrudnienia o 31,0 etatów,
- b) reorganizację dydaktyki (łączenie wykładów, zwiększona ilość studentów w grupach),

Tabela 24.

Powyższe działania pozwoliły na radykalne zmniejszenie liczby godzin dydaktycznych realizowanych w ramach umowy o dzieło i godzin ponadwymiarowych, co prezentuje poniższa tabela.

Rok akademicki	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008 plan
Godziny dydaktyczne					
godziny ponadwymiarowe	91 222	74 467	72 166	53 111	47 544
umowy o dzieło	44 433	32 858	32 550	25 462	27 839
Ogółem	135 655	107 325	104 716	78 573	75 383

Efekt oszczędnościowy zmniejszenia liczby godzin w roku akademickim 2007/2008 w porównaniu z rokiem 2003/2004 można by oszacować na poziomie **2 100,0 tys. zł**. Należy jednak zwrócić uwagę na znaczny spadek liczby studentów.

7.Ograniczenie wydatków rzeczowych kwalifikowanych do kosztów ogólnouczelnianych w porównaniu z rokiem 2003.

Tabela 25.

Wybrane pozycje kosztów przedstawia poniższe zestawienie.

koszty wg rodzaju	2003 r. koszty w zł	2007 r. koszty w zł	zmniejszenie kosztów	
			w zł	%
materiały	200 116,67	65 610,90	134 505,77	67,2
wyposażenie	164 405,78	12 739,64	151 666,14	92,3
usługi pocztowe	105 274,29	39 828,87	65 445,42	62,2
usługi telefoniczne	30 072,98	8 487,85	21 585,13	71,8
Inne usługi obce	663 054,17	204 244,39	458 809,78	69,2
podróże służbowe	38 446,44	18 194,35	20 252,09	52,7
transport własny	93 325,65	36 310,23	57 015,42	61,1

- koszty bez podatku VAT

Spadek w/w kosztów rodzajowych przedstawia się następująco :

2003 r. - 1 294,7 tys. zł → 2004 r. - 993,5 tys. zł → 2005 r. - 788,3 tys. zł
 (-301,2 tys. zł) (- 205,2 tys. zł)
→ 2006 r. - 660,0 tys. zł → 2007 r. - 655,3 tys. zł
 (-128,3 tys. zł) (-4,7 tys. zł)

8. Wprowadzone ograniczenia w zakresie wynagrodzeń pozwoliły na osiągnięcie efektu oszczędnościowego w roku 2007 w następującym zakresie i wysokości:

- ograniczenie wypłat z funduszu nagród – efekt 528,6 tys. złotych
- wynagrodzenia - efekt 599,7 tys. złotych

Ogółem w roku 2007 - 1 128,3 tys. złotych

9. Zmiany w zatrudnieniu w poszczególnych grupach pracowniczych

Tabela 26.

Zmiany w zatrudnieniu w poszczególnych grupach pracowniczych.

oznaczenie grupy pracowników	stan kadr na styczeń 2004 r.		Stan kadr na 31 grudnia 2007 r.		zmniejszenie zatrudnienia		
	etaty	osoby	etaty	osoby	etaty	osoby	% osób
nauczyciele akademicy	558,65	558	467	467	- 91,65	- 91	16,3
naukowo-techniczni	61,5	63	43	44	- 18,5	- 19	30,2
biblioteka	40,75	41	33,5	34	- 7,25	- 7	17,1
wydawnictwo	7	7	5	5	- 2	- 2	28,6
Administracja	126,95	129	107	109	- 19,95	- 21	15,5
obsługa	176,25	181	97	98	- 79,25	- 83	45,9
ogółem	971,1	979	752,5	757	- 218,6	- 222	22,7

Redukcję zatrudnienia przeprowadzono w oparciu o Uchwałę Nr 19a/2006 Senatu Akademii im. Jana Długosza w Częstochowie z dnia 31 maja 2006 r. w sprawie restrukturyzacji zatrudnienia w AJD oraz Zarządzenie wewnętrzne Nr R-9/2006 Rektora Akademii im. Jana Długosza w Częstochowie z dnia 3 kwietnia 2006 r. w sprawie planu etatyzacji w grupie pracowników nie będących nauczycielami akademickimi. Uderzająca obniżka stanu zatrudnienia w grupie pracowników obsługi nie dowodzi przerostów kadry w tej grupie w latach minionych, lecz skorzystania ze znacznie korzystniejszego finansowo rozwiązania – zlecenie części zadań firmie zewnętrznej.

Z tytułu zmniejszającego się corocznie zatrudnienia maleją koszty funduszu płac, co przedstawiają poniższe dane

Tabela 27.
Wykonanie funduszu płac za lata 2006 – 2007

Rok budżetowy	Osobowy fundusz płac	Bezosobowy fundusz płac
2006	37 232 021,04	2 326 706,99
2007	36 554 849,99	2 404 154,46

Zmniejszenie wypłat z funduszu płac w 2007 roku na kwotę 599 723,58zł

- fundusz osobowy - 677 171,05zł
- fundusz bezosobowy + 77 447,47 zł

Z uwagi na przesunięcia w czasie i wypłatę w 2007 r. zaległych wynagrodzeń, m.in. dodatkowego wynagrodzenia rocznego oraz godzin ponadwymiarowych, kwota faktycznego zmniejszenia funduszu płac wymaga szczegółowych analiz w zakresie poszczególnych świadczeń należnych pracownikom, a nie wypłaconych w terminie.

Wprowadzenie ograniczenia w zakresie wynagrodzeń oraz pozostałych kosztów rodzajowych (co obrazuje tabela nr 28) pozwoliło na osiągnięcie efektu oszczędnościowego w roku 2007, w porównaniu z rokiem 2006 w następującej wysokości:

- wynagrodzenia 599,7 tys. zł
- ZUS od wynagrodzeń 159,1 tys. zł
- ograniczenie wypłat z funduszu nagród 528,6 tys. zł
- Ogółem za 2007 roku 1.287,4 tys. zł**

10. ORGANIZACJA I ZARZĄDZANIE

11.1. Działalność Senatu Uczelni

W roku 2007 Senat Akademii im. Jana Długosza obradował na 9 posiedzeniach, w tym na jednym posiedzeniu nadzwyczajnym. Wiodącymi tematami były:

Tabela 28.

Tematyka posiedzeń Senatu AJD

Data	Tematyka
31 stycznia 2007 r.	- Budowa bazy naukowo-dydaktycznej AJD w perspektywie powołania Uniwersytetu Częstochowskiego.
28 lutego 2007 r.	- Sprawozdanie Rektora z działalności Uczelni w roku akademickim 2006/2007.
25 kwietnia 2007 r.	- Analiza zatrudnienia nauczycieli akademickich w AJD.
23 maja 2007 r.	- Sprawozdanie z planu rzeczowo-finansowego za rok 2006. - Plan rzeczowo-finansowy Uczelni na rok 2006.
27 czerwca 2007 r.	- Możliwości pozyskiwania grantów naukowych oraz pozyskiwania środków na działalność dydaktyczną z Unii Europejskiej.
26 września 2007 r.	- Przyjęcie uchwał w sprawie nadania godności profesora honorowego AJD. - Akceptacja kandydatur do Państwowej Komisji Akredytacyjnej.
24 października 2007 r.	- Regulamin organizacyjny Biblioteki Głównej AJD.
28 listopada 2007 r.	- Sprawozdanie z przebiegu rekrutacji na rok akademicki 2007/2008.
19 grudnia 2007 r.	- Przyjęcie planu wydawniczego AJD

10.2. Organizacja i zarządzanie

1. W roku 2007 zaktualizowano następujące Regulaminy i Instrukcje obowiązujące w Uczelni:
 - a) Statut Akademii im. Jana Długosza w Częstochowie,
 - b) Regulamin Organizacyjny Akademii im. Jana Długosza w Częstochowie,
 - c) Regulamin audytu wewnętrznego w Akademii im. Jana Długosza w Częstochowie,
 - d) Regulamin Porządkowy Biblioteki Głównej Akademii im. Jana Długosza w Częstochowie,
 - e) Regulamin Zakładowego Funduszu Świadczeń Socjalnych w Akademii im. Jana Długosza w Częstochowie,
 - f) Regulamin Studiów Akademii im. Jana Długosza w Częstochowie,
 - g) Regulamin Organizacyjny Biblioteki Głównej w Akademii im. Jana Długosza w Częstochowie,
 - h) Regulamin wewnętrzny udzielania zamówień publicznych,
 - i) Regulamin świadczeń pomocy materialnej dla studentów AJD w Częstochowie,
 - j) Regulamin Pracy Komisji Przetargowych,
 - k) Regulamin postępowania przy zawieraniu umów dot. odpłatnego udostępniania pomieszczeń i powierzchni podmiotom zewnętrznym,
 - l) Instrukcja w sprawie zasad likwidacji środków trwałych i wyposażeniu w użytkowaniu,
 - m) Regulamin gospodarki finansowej Akademii m. Jana Długosza,
 - n) Instrukcję określającą zasady gospodarowania i postępowania z tablicami urzędowymi i pieczęciami (stemplami) w Akademii im. Jana Długosza w Częstochowa,
 - o) Instrukcja bezpieczeństwa przy stosowaniu niebezpiecznych substancji (środków) chemicznych w Akademii im. Jana Długosza w Częstochowie,
 - p) Instrukcja bezpieczeństwa przy stosowaniu niebezpiecznych substancji (środków) chemicznych do prac naukowo-dydaktycznych w Akademii im. Jana Długosza w Częstochowie,
 - q) Instrukcja gospodarki transportowej,
2. Na bieżąco aktualizowany jest elektroniczny katalog aktów prawa wewnętrznego.
3. W 2007 roku wydana została następująca ilość aktów prawa wewnętrznego:
 - a) Uchwały Senatu AJD – 100 (w tym 72 uchwał dotyczących dydaktyki i spraw studenckich);

- b) Zarządzenia wewnętrzne Rektora - 69 (w tym 35 zarządzeń dotyczących dydaktyki i spraw studenckich).

Katalog uchwał Senatu AJD oraz zarządzeń Rektora Uczelni wydanych w 2007 r. zamieszczono na stronie internetowej Uczelni: www.info.ajd.czest.pl, oraz na końcu sprawozdania w aneksach nr I i nr II.

10.3. Struktura organizacyjna

W 2007 roku Akademia im. Jana Długosza w Częstochowie wystąpiła do Ministerstwa Nauki i Szkolnictwa Wyższego z wnioskiem w sprawie utworzenia Wydziału Nauk Społecznych w oparciu o uchwałę Senatu AJD. Dnia 25 września 2007 r. Akademia otrzymała decyzję MNiSW w całości uwzględniającą żądania uczelni. Do nowo utworzonego Wydziału zostały przeniesione następujące Instytuty:

- Instytut Zarządzania i Marketingu,
- Instytut Filozofii, Socjologii i Psychologii,
- Instytut Administracji,

Instytut Zarządzania i Marketingu oraz Instytut Administracji zostały przeniesione z Wydziału Filologiczno-Historycznego, natomiast Instytut Filozofii, Socjologii i Psychologii z Wydziału Pedagogicznego.

10.4. Audyt wewnętrzny

Informacja w sprawie kontroli wewnętrznych, oraz innych zadaniach audytowych wykonanych w 2007 roku.

1. W roku 2007 nie została przeprowadzona żadna kontrola wewnętrzna. Powodem był brak stanowiska na AJD.
2. Zadania audytowi wykonane w 2007 r.

Przeprowadzono następujące zadania audytowi:

„Analiza zajęć dydaktycznych na poszczególnych kierunkach studiów stacjonarnych i niestacjonarnych” – audyt obejmował następujące jednostki Uczelni: Dziekanat Wydziału Filologiczno-Historycznego, Dziekanat Wydziału Matematyczno-Przyrodniczego, Dziekanat Wydziału Pedagogicznego, Dziekanat Wydziału Wychowania Artystycznego, Dział Nauczania i Spraw Studenckich.

W Uczelni komórka ds. audytu wewnętrznego w 2007 roku funkcjonowała w krótkim okresie czasu tj. od 01.04. 2007 roku do 18.08. 2007 roku. W związku z tym z przewidzianych planem czterech zadań audytowych zrealizowano tylko jedno.

11. BAZA LOKALOWA, INWESTYCJE, REMONTY

11.1 Stan prawny nieruchomości będących w zasobach Akademii im. Jana Długosza w Częstochowie na dzień 31.12.2007 r.

Nieruchomości gruntowe, które z mocy prawa z dniem 1 września 2005 roku na podstawie decyzji Wojewody Śląskiego nabyły prawa własności, zostały wycenione do wartości rynkowej przez rzeczoznawcę majątkowego i zwiększyły fundusz zasadniczy Uczelni w roku 2007 zgodnie z art. 256 ust. 1 ustawy- Prawo o szkolnictwie wyższym.

1. ul. Waszyngtona 4/8 KW Nr 00021526/8

Nieruchomość gruntowa zabudowana o powierzchni 6.236 m². Wartość 1.447.000,00 zł.

2. al. Armii Krajowej 13/15, Chłopickiego 6 KW 00011200/4

Nieruchomość gruntowa zabudowana o powierzchni 13.855 m². Wartość 5.900.000,00 zł

3. al. Armii Krajowej 36a KW Nr 00116525/4

Nieruchomość gruntowa zabudowana o powierzchni 4.136 m². Wartość 663.000,00 zł.

4. ul. Chłopickiego 3 KW Nr 00005381/1

Nieruchomość gruntowa zabudowana o powierzchni 1.420 m². Wartość 258.000,00 zł.

5. ul. Dembińskiego 6 KW 00027477/1

Nieruchomość gruntowa niezabudowana o powierzchni 5.990 m² wartość 900.000,00 zł.

Razem: **31.637 m²** **9.168.000,00 zł.**

6. Dom studenta „Skrzat” KW Nr 00131892/8

Nieruchomość gruntowa zabudowana w części budynkiem, przekazana Uczelni na okres 99 lat przez Urząd Miasta Częstochowy. Dom studenta posadowiony jest na dwóch działkach, z których jedna o powierzchni 2.558 m² została przekazana Uczelni wraz z decyzją w 1993 roku, dla której zgodnie z art. 256 ustawy Prawo o szkolnictwie wyższym uzyskaliśmy w drodze Decyzji Wojewody Śląskiego, która wpłynęła do Akademii w dniu 27.12.2007 roku

prawo własności. Podjęto działania w celu wyceny gruntu stanowiącą podstawę do zwiększenia funduszu zasadniczego w 2008 r.

Druga działka o powierzchni 2.079 m² stanowi własność Skarbu Państwa. Akademia w dniu 18.12.2007 roku wystąpiła z pisemnym wnioskiem do Prezydenta Miasta Częstochowy działającego jako organ z zakresu administracji rządowej o przekazanie na własność nieruchomości gruntowej, na której posadowiony jest dom studenta - działka Nr 38 i o użyczenie gruntu do czasu przeprowadzenia wszelkich formalności związanych z przejściem na własność całej nieruchomości.

Nieruchomości gruntowe zabudowane nabyte na podstawie umów kupna-sprzedaży:

7. ul. Jasnogórska 62 KW Nr 72,

Powierzchnia działki 762 m². Własność Uczelni na podstawie umowy kupna-sprzedaży z dnia 19.07.2002 r. Wartość nieruchomości 1.000.000,00 zł.

8. ul. Dąbrowskiego 14 KW 76082, powierzchnia 1.417 m²

Własność Uczelni w 3/6 części nieruchomości na podstawie umowy sprzedaży z dnia 30.09.2004 r. 507.500,00 zł.

Uczelnia wystąpiła w dniu 9.11.2007 r. z pisemnym wnioskiem do Prezydenta Miasta Częstochowy, działającego jako organ z zakresu administracji rządowej o przekazanie na własność 50% nieruchomości, a do czasu formalnego uzyskania prawa własności o użyczenie nieruchomości.

9. Zakopane Jaszczurówka 26 KW Nr 31031,

Powierzchnia 1.323 m². Nieruchomość zakupiona w 1994 r. za 150.000,00 zł.-akt notarialny z dnia 10.05.1994 r. Sprzedano 6/10 udziałów w roku 2006 za 374.400,00 zł. w drodze przetargu nieograniczonego.

10. Nieruchomość gruntowa – działka przy ulicy Tuwima KW Nr 8301

Powierzchni 1.306 m² 300 0.000,00 zł

Akt notarialny – umowa kupna-sprzedaży z dnia 20.12.2002 roku.

Nie wykorzystana ze względu na brak oficjalnego pozwolenia na dojazd do działki.

11.2. Prace remontowe i modernizacyjne

Zakres prac remontowych w 2007 roku w poszczególnych obiektach dydaktycznych uczelni dotyczył następującego zakresu robót :

- **budynek mieszczący się przy ul. Waszyngtona 4/8**
 - wymiana stolarki okiennej ,
 - malowanie pomieszczeń biurowych i dydaktycznych w związku z utworzeniem Wydziału Nauk Społecznych,
 - remont pokoi hotelowych ,
 - remont wiatrołapu,
 - awaryjna naprawa elementów elewacji ,
- **budynek mieszczący się ul. Dąbrowskiego 14**
 - adaptacja wjazdu do obiektu od strony ulicy Dąbrowskiego,
 - malowanie klatek schodowych i korytarzy,
- **budynek mieszczący się przy al. Armii Krajowej 13/15**
 - częściowa wymiana stolarki okiennej – parter korytarz - zalecenia SANEPID,
 - remont dachu,
 - malowanie korytarzy i części pomieszczeń dydaktycznych,
- **budynek mieszczący się przy al. Armii Krajowej 36a**
 - malowanie sal dydaktycznych,
 - adaptacja pomieszczeń na pracownie komputerowe wydziału filologiczno-historycznego,
- **Dom Studenta nr 6 „Skrzat” mieszczący się ul. Dąbrowskiego 76/78**
 - remont kabin natryskowych,
 - remont V i VI piętra (sanitariaty, łączniki, wymiana stolarki drzwiowej, malowanie korytarzy),
 - remont wiatrołapu.

Ponadto w 2007 roku realizowane były prace konserwacyjne na wszystkich budynkach, w tym awaryjne remonty dot. kotłowni w budynkach wydziału wychowania artystycznego.

Z uwagi na konieczność dostosowania infrastruktury technicznej dot. dostaw ciepła i konieczności modernizacji węzłów cieplnych prowadzone są rozmowy z FORTUM na temat doprowadzenia węzła cieplnego do obiektu przy ulicy Dąbrowskiego oraz przejęcia węzła cieplnego w obiekcie przy al. AK 13/15 i przeprowadzenia jego modernizacji na koszt FORTUM Częstochowa.

Zakres modernizacji węzła wymagany przez dostawcę i przepisy prawa przy aktualnej sytuacji finansowej uczelni jest niemożliwy do realizacji (szacowany koszt 400 tys. zł).

Koszty wszystkich prac remontowych w 2007 wyniosły w skali Uczelni (w cenach netto)

- prace remontowe w obiektach dydaktycznych - 897,2 tys. zł
- prace remontowe w domu studenta - 515,3 tys. zł

10.3. Inwestycje w nieruchomościach Akademii

Akademia przygotowała w roku 2007 inwestycje dotyczące istniejących nieruchomości w następującym zakresie :

1. Przebudowa parteru budynku przy ulicy Armii Krajowej 36a - na potrzeby Dziekanatu Wydziału Filologiczno-Historycznego – wykonano dokumentację projektową, pozwolenie na budowę wydano w grudniu 2007 – szacowany koszt inwestycji ok. 350 tys. zł – planowe prace w miesiącach luty/marzec 2008.

2. Termomodernizacja obiektu przy ulicy Waszyngtona 4/8 - w związku z zagrożeniem ze strony elewacji budynku oraz w celu ograniczenia strat ciepła- wykonano dokumentację techniczną i projekt elewacji, pozwolenie na budowę wydano w listopadzie 2007 r. Planowany koszt 4 000 tys. zł. Z uwagi na nieprzyznanie przez Ministerstwo środków finansowych na inwestycję (wniosek został złożony we wrześniu 2007) z zadania inwestycyjnego wyłączono wymianę stolarki okiennej, która została wykonana w ramach prac remontowych ze środków zaplanowanych w planie rzeczowo-finansowym.

Planowane jest złożenie nowego wniosku do Ministerstwa dot. przedmiotowej inwestycji na kwotę 4 000 tys. zł.

10.4. Inwestycje realizowane przez Akademię w roku 2007

• Akademickie Centrum Sportowe

W dniu 20.08.2007 rozpoczęto budowę Akademickiego Centrum Sportowego. Projekt o nr 701200-368 i nazwie Akademickie Centrum Sportowe - wielodyscyplinarna hala sportowa z częścią hotelową jest w ramach realizowany Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 2004-2006 przy 50% udziale środków Europejskiego Funduszu Rozwoju Regionalnego. Dzięki staraniom Akademii pozostały udział krajowy w całości został zagwarantowany przez Ministerstwo Nauki i Szkolnictwa Wyższego, Ministerstwo Sportu, Urząd Marszałkowski woj. Śląskiego, Urząd Miasta Częstochowy. Akademia pokryje tylko część kosztów niekwalifikowanych projektu. Wartość całego projektu wynosi: 23 745 259,71 zł, w tym koszty

budowy 23 099 702,72 a pozostałe stanowią koszty związane z obsługą inwestycji (nadzór inwestorski, projektowy) i promocją.

Budowa będzie zakończona w ekspresowym tempie: do 24.08.2008 mają zakończyć się prace budowlane. Na koniec sierpnia planowane jest oddanie budynku do użytkowania, pod względem finansowym projekt zostanie zamknięty 30 września 2008r.

Zgodnie z harmonogramem rozpoczęto prace budowlane: Przekazanie placu budowy Wykonawcy nastąpiło w dniu 13.08.2007 r.

Roboty budowlane toczą się zgodnie z harmonogramem prac przedstawionym przez Wykonawcę. Wykazują nawet nieznaczne wyprzedzenie. Wykonawca zgodnie z przedłożonym przy przetargu harmonogramem przerobił w ciągu 4 miesięcy prace o wartości netto 4 706 084,68. Szacujemy zaawansowanie projektu na poziomie 25%.

Prace budowlane zakończone przez Wykonawcę w 2007 r. opisywane w układzie obiektami:

1. Część hotelowa:
 - a. Ściany parteru, piętra i piwnic,
 - b. strop nad parterem oraz piwnicami,
2. Część zaplecze:
 - a. ściany piętra , parteru i piwnic,
 - b. strop nad parterem, piwnicami,
 - c. montaż konstrukcji stalowej dachu,
3. Hala:
 - a. konstrukcja stalowa: słupy, rygle, dach

Wykonano wszystkie roboty ziemne, fundamenty i elementy żelbetowe

Roboty rozpoczęte :

1. Zaplecze: blacha trapezowa pokrycia dachu,
2. Montaż konstrukcji dachu,

10.5. Plany inwestycyjne AJD

• Wydział Nauk Społecznych

Inwestycja ta jako kluczowa dla rozwoju województwa śląskiego będzie realizowana w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego 2007-2013. Początkowo w 2006 r. planowaliśmy wspólną realizację Akademickiego Centrum Sportowego i Wydziału Nauk Społecznych w ramach tego programu. Jednak z uwagi na realizację Akademickiego Centrum Sportu w ramach ZPORR ta część projektu kluczowego zostaje wyłączona. Dotychczas obowiązującą nazwą przedsięwzięcia jest wpisany w Regionalny Program Operacyjny Województwa Śląskiego projekt kluczowy o nazwie: „Budowa bazy naukowo - dydaktycznej Akademii im. Jana Długosza, w tym Akademickiego

Centrum Sportu i Wydziału Nauk Społecznych w perspektywie powołania Uniwersytetu Częstochowskiego”.

Akademia wniosowała o zmianę zakresu i nazwy projektu kluczowego na „Wydział Nauk Społecznych – rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie.

Pod względem organizacyjnym Wydział rozpocznie funkcjonowanie od semestru letniego roku akad. 2007/2008 tj. - od 1 lutego 2008. 25 września 2007 roku Minister Nauki i Szkolnictwa Wyższego zdecydował o powołaniu Wydziału Nauk Społecznych. WNS powstaje poprzez wydzielenie z istniejących obecnie Wydziałów Pedagogicznego oraz Filologiczno-Historycznego; Instytutów: Filozofii, Socjologii i Psychologii: zarządzania , Administracji wraz z kierunkami studiów dla których wzmiankowane Instytuty pełnią funkcję Instytutów specjalizujących tj. kierunków filozofii, Zarządzania i Marketingu, Administracji. Na początku funkcjonowania na WNS będzie studiować ok. 800 studentów studiów stacjonarnych. Docelowo planuje się uruchomienie kierunków: socjologia oraz kulturoznawstwo. Projekt obejmuje budowę nowoczesnego obiektu dydaktycznego spełniającego najwyższe standardy funkcjonalności. Projekt zakłada ponadto modernizację sal wykładowych w pozostałych budynkach kompleksu WNS. Dzięki rozwiązaniom zagospodarowania terenu wokół WNS – który przylega do innych budynków dydaktycznych AJD w tym Akademickiego Centrum Sportu – projekt pozwoli na stworzenie spójnego, zamkniętego obszaru uczelni – Campusu AJD. W celu stworzenia spójnego Campusu, obejmującego dotychczasowe budynki oraz nowopowstający obiekt, konieczne są zakupy działek w odległości 50 metrów od podstawowej lokalizacji WNS.

Szacowana wartość projektu wyniesie 11,76 mln €, z czego 10 mln € ma pochodzić z UE – Europejskiego Funduszu Rozwoju Regionalnego.

W celu uruchomienia projektu w ramach RPO AJD musi uzyskać pozwolenia na budowę.

AJD w 2007 r. przygotowała program i wymagania funkcjonalne WNS. Na tej podstawie została opracowane alternatywne koncepcje budynku WNS – jedna na działce, której właścicielem jest AJD , druga obejmująca działki, które zamierza AJD nabyć aby stworzyć Campus i lepiej zagospodarować tereny wokół budynku WNS oraz pozostałych obiektów. W dniu 30.07.2007 oraz 23.08.2007 dla obu koncepcji została wydana decyzja o lokalizacji inwestycji celu publicznego – (są w niej warunki zabudowy i zagospodarowania terenu pod inwestycję). Nadanie inwestycji charakteru publicznego – przyspiesza procedury administracyjne oraz daje gwarancję wykupienia działek nawet w trybie wywłaszczenia obecnych właścicieli. AJD w 2007 r. prowadziła po dokonaniu wyceny przez biegłego rzeczoznawcę negocjacje z właścicielami nieruchomości, na których powstanie WNS. Negocjacje są zaawansowane i jest

szansa, że zakończymy je w 2008 r. co pozwoli na ogłoszenie konkursu na projekt architektoniczny jeszcze w 2008 r.

główne etapy realizacji projektu:

- I. Pozyskanie nieruchomości pod rozbudowę kampusu AJD,
- II. Konkurs na projekt architektoniczny WNS w tym prace adaptacyjne oraz zagospodarowanie terenu kampusu,
- III. Adaptacja i modernizacja sal dla celów WNS,
- IV. Uzyskanie pozwoleń budowlanych,
- V. Budowa WNS,
- VI. Zagospodarowanie terenów wokół WNS – Campus,
- VII Zakończenie projektu.

12. INFORMATYZACJA UCZELNI W ROKU 2007

12.1 Rozbudowa lokalnych struktur sieci komputerowych w budynkach AJD w 2007 roku

Ze względu na brak potrzeb nie dokonano żadnych połączeń nowych lokalizacji

12.2. Modernizacja i rozbudowa punktów dystrybucyjnych sieci komputerowej

W ramach modernizacji punktów dystrybucyjnych – po konsultacjach z przedstawicielami mieszkańców Domu Studenta „Skrzat” oraz ustaleniu potrzeb – zakupiono, zainstalowano i skonfigurowano cztery nowoczesne przełączniki sieciowe, operacja ta w znaczący sposób poprawiła jakość i wydajność połączeń w akademiku oraz wyeliminowała konieczność stosowania przestarzałego, częściowo uszkodzonego i stwarzającego problemy sprzętu sieciowego.

12.3. Zakupy i modernizacja sprzętu komputerowego

Rok 2007 to duży postęp w zakupach i modernizacji sprzętu w Administracji Uczelni. W wyniku tych działań z początkiem 2008 roku zdecydowana większość komórek wyposażona jest w nowy sprzęt komputerowy (jednostki centralne, monitory, drukarki, urządzenia wielofunkcyjne).

W maju w wyniku prowadzonego wspólnie z innymi śląskimi uczelniami postępowania zakupiony został sprzęt do Elektronicznej Legitymacji Studenckiej – drukarka FARGO umożliwiająca wydruk legitymacji oraz personalizację zawartych w niej zgodnie z ustawowymi normami elektronicznych chipów. Dodatkowo zakupiono wyspecjalizowane skanery służące do przenoszenia do ELS fotografii wykonanych w tradycyjny sposób. W minionym roku Uczelnia nabyła również wydajny serwer firmy DELL - został na nim zainstalowany system USOS, nad którym trwają obecnie prace wdrożeniowe.

Globalnie na szeroko pojęte wydatki poniesione na informatyzację w 2007 Akademia przeznaczyła niemal 660.000 zł (wszystkie kwoty netto). Na sumę tę składają się: zakupy zestawów komputerowych z monitorami (76 sztuk za 172.000 zł), notebooków (25 sztuk za 84.000 zł), drukarek (34 sztuki za 130.000 zł), projektorów (13 sztuk za 32.500 zł), akcesoriów komputerowych i skanerów (za kwotę 52.500 zł) oprogramowania (za kwotę 68.000 zł) oraz usługi informatyczne – w tym dostęp do sieci Internet (za kwotę 120.000 zł).

12.4. Techniki informatyzacji zastosowane w rekrutacji w roku akademickim 2007/2008

Wdrożenie systemu Internetowej Rejestracji Kandydatów na studia (IRK) – współpracującej z Uniwersyteckim Systemem Obsługi Studiów (USOS) jako następcą działającego obecnie Systemu Obsługi Dziekanatów. System IRK został poddany modyfikacjom wynikającym ze specyfiki naszej Uczelni; tym razem – jako nowość – z powodzeniem uruchomiono system płatności masowych - należności za postępowanie rekrutacyjne kierowane były poprzez indywidualny dla każdego kandydata rachunek bankowy związany z jego numerem PESEL; zdecydowaną zaletą używania takiego systemu jest unifikacja (co za tym idzie intuicyjność obsługi przez wielu kandydatów) – obecnie z USOS'a i z IRK'i korzysta już około 25 polskich uczelni (m.in. wszystkie największe uniwersytety).

12.5. Usługi sieciowe i oprogramowanie

Przystąpienie do projektu USOS oraz zakup wymaganych licencji i sprzętu koniecznych do wdrożenia USOS – w marcu 2007 podpisano umowę Stowarzyszenia USOS, na mocy której Akademia im. Jana Długosza w Częstochowie uzyskała prawo do korzystania z oprogramowania Uniwersyteckiego Systemu Obsługi Studiów (USOS) oraz Internetowej Rejestracji Kandydatów (IRK).

W lutym 2007 roku - dzięki determinacji pracownika Działu – Pana mgr inż. Jarosława Brodziaka - uruchomiono angielskojęzyczną witrynę Akademii. Można tam uzyskać podstawowe informacje o Uczelni. Dzięki zastosowanym technikom w miarę potrzeb istnieje możliwość wzbogacania treści strony o kolejne pozycje.

Po wielu konsultacjach program „SALE” służący do ewidencji pomieszczeń uzyskał zamierzoną funkcjonalność – możliwe jest m.in. wygenerowanie aktualnego obciążenia dla danego kierunku studiów, wykładowcy, pomieszczenia, uzyskanie zestawień zbiorczych na potrzeby rozliczeń finansowych poszczególnych wydziałów. Niestety zauważono również brak konsekwencji w prowadzeniu ewidencji – brak mobilizacji pracowników na niektórych wydziałach uniemożliwił pełne wykorzystanie programu.

13. DZIAŁALNOŚĆ UNIWERSYTETU TRZECIEGO WIEKU

Uniwersytet Trzeciego Wieku w roku akademickim 2006/2007 po raz 13. zainaugurował swoją działalność. W ramach Uniwersytetu na zajęcia uczęszczało 650 Słuchaczy.

Zgodnie z programem zatwierdzonym przez Radę Naukowo-Programową odbyło się 25 wykładów z zakresu nauk humanistycznych i medycznych.

Ponadto realizowano zajęcia dodatkowe: lektoraty języków obcych obejmowały naukę języka angielskiego, j. niemieckiego i j. francuskiego i włoski.

Funkcjonowały 2 zespoły zainteresowań : literacki i plastyczny oraz warsztaty medycyny niekonwencjonalnej.

Podobnie jak w latach ubiegłych odbywały się zajęcia ruchowe. Najwięcej osób korzystało z jogi, gimnastyki, część uczęszczała na siłownię i pływalnię.

Dzięki Pani Poseł Halinie Rozpondek dla Słuchaczy UTW udało się zorganizować wycieczkę do Sejmu RP.

Odbyły się 2 wystawy prac plastycznych Słuchaczy z Zespołu Plastycznego. Zostały one zorganizowane w Bibliotece Głównej AJD oraz Pawilonie Wystawowym Muzeum Częstochowskiego w Parku Staszica.

Instytucje kulturalne działające na terenie Częstochowy (muzeum, teatr, filharmonia Ośrodek Promocji Gaude Mater) mają już stały wkład w działalność UTW. Słuchacze coraz częściej i chętniej korzystają z ofert programowych tychże instytucji, które w ramach stałej współpracy oferują zniżkowe bilety na prezentowany repertuar.

W okresach przedświątecznych słuchacze organizowali uroczyste spotkania: opłatkowe, wielkanocne. Aranżowali również koncerty wokalnie - instrumentalnie – poetyckie z okazji Dnia Babci, Dziadka czy też z okazji Dnia Matki .

Uniwersytet Trzeciego Wieku otrzymał również propozycję współpracy w ramach zatwierdzonego już projektu „Uniwersytet dla zdrowia”.

Działalność Uniwersytetu Trzeciego Wieku nie byłaby możliwa bez życzliwości i wsparcia Władz Rektorskich oraz Władz Wydziału Pedagogicznego. Nie można też nie wspomnieć o szeregu wykładowców, którzy społecznie prowadzą zajęcia dla naszych Słuchaczy, a także o samych Słuchaczach, którzy wkładają niemało pracy, aby spotkania w ramach Uniwersytetu miały interesujący przebieg.

14. WAŻNIEJSZE OSIĄGNIĘCIA UCZELNI

Do najważniejszych osiągnięć Akademii im. Jana Długosza w Częstochowie w 2007 roku można zaliczyć:

- Nadanie Rektorowi AJD tytułu doctora honoris causa przez Uniwersytet Sławistyczny w Kijowie,
- Nadanie Rektorowi AJD godności honorowego profesora przez Państwowy Uniwersytet w Chersoniu,
- Uzyskanie przez pracownika Wydziału Pedagogicznego prestiżowego stypendium Fundacji na rzecz Nauki Polskiej w Programie „Homing/Powroty” (pierwsza edycja konkursy, wyróżnienie otrzymało tylko kilkanaście osób).
- Rozpoczęcie budowy Akademickiego Centrum Sportu. Podpisanie umowy z przedsiębiorstwem budowlanym 10 sierpnia 2007 roku. 24 września odbyło się podpisanie dokumentów umożliwiających finansowanie budowy Akademickiego Centrum Sportowe. W ceremonii uczestniczyli JM Rektora AJD prof. Janusz Berdowski i wicewojewoda śląski Artur Warzocha. Za sumę ok. 24 mln złotych powstanie obiekt sportowy o powierzchni ponad 4,1 tys. mkw. Ponad 12 mln złotych ma pochodzić ze środków UE.
- W ogólnopolskim rankingu szkół wyższych pedagogicznych przygotowanym przez Rzeczpospolitą i Perspektywy, Akademia im. Jana Długosza w Częstochowie zajęła wysokie trzecie miejsce.
- Uruchomienie studiów I stopnia grafika,
- Uruchomienie studiów I stopnia filozofia,
- Uruchomienie studiów I stopnia edukacja techniczno-informatyczna (studia inżynierskie czas trwania – 7 semestrów),
- Wydział Wychowania Artystycznego AJD przygotował i złożył do Centralnej Komisji ds. Stopni i Tytułów wnioski o uzyskanie przez WWA praw do nadawania stopnia doktora w dziedzinie sztuk plastycznych w dyscyplinie sztuki piękne,
- W lipcu 2007 r. został wysłany do Ministerstwa Wniosek o przyznanie uprawnień do nadawania stopnia doktora habilitowanego w dziedzinie Fizyki.
- Przyznanie przez Centralną Komisję ds. Stopni i Tytułów Wydziałowi Filologiczno-Historycznemu uprawnień do nadawania stopnia naukowego doktora habilitowanego nauk humanistycznych w dyscyplinie historia (z dniem 23 kwietnia 2007 roku).

- Opracowanie i uchwalenie przez Senat Akademii im. Jana Długosza w Częstochowie statutu AJD. Ministerstwo Nauki i Szkolnictwa Wyższego zatwierdziło statut.
- Działalność pracowników Instytutu Plastyki - w roku sprawozdawczym brali udział 180 wystawach zbiorowych w Polsce i zagranicą, w warsztatach i plenerach artystycznych. Zorganizowali pokazy swoich prac w ponad 40 wystawach indywidualnych. Brali udział w pracach jury ogólnopolskich i międzynarodowych konkursów plastycznych: malarskich i graficznych.
- Pozytywna opinia Państwowej Komisji Akredytacyjnej w sprawie wniosku Akademii im. Jana Długosza o nadanie Wydziałowi Matematyczno-Przyrodniczemu uprawnień do prowadzenia kształcenia na kierunku „biotechnologia” na poziomie studiów drugiego stopnia (pismo z dn. 13 grudnia 2007 roku),
- Decyzja Ministra Nauki i Szkolnictwa Wyższego o utworzeniu w Akademii im. Jana Długosza nowej jednostki organizacyjnej Uczelni - Wydziału Nauk Społecznych (pismo z dn. 25 września 2007 roku).
- Działalność artystyczna pracowników Instytutu Muzyki

15. PROMOCJA UCZELNI

Wśród działań mających na celu promocję w roku 2007 w Akademii im. Jana Długosza w Częstochowie na podkreślenie zasługują m. in.:

- Materiały promujące Uczelnię dotarły do wszystkich szkół ponadgimnazjalnych w: Częstochowie oraz zlokalizowanych na terenie powiatów ziemskich: częstochowskiego, kłobuckiego, lublinieckiego, myszkowskiego, pajęczańskiego, bełchatowskiego, radomszczańskiego,
- Otwarcie Planetarium Instytutu Fizyki AJD dla mieszkańców regionu i turystów (luty 2007 roku). Przez cały rok z udziału w pokazach skorzystało ok. 8000 tysięcy osób (osób pojedynczych, grup szkolnych i innych). Promocja AJD skorzystała, gdyż poprzez Planetarium kolportowano ulotki z informacją o rekrutacji w AJD.
- Udział AJD w Targach Edukacyjnych w Katowicach (marzec 2007). Z informacji uzyskanych od organizatorów wynika, że imprezę odwiedziło blisko 20 tysięcy uczniów ze szkół śląskich, bielskich i częstochowskich, a także województwa świętokrzyskiego, opolskiego, małopolskiego. Oprócz prezentacji oferty kształcenia zaprezentowano ofertę wydawnictwa (prezentacja książek), odwiedzającym stoisko przekazana została informacja dotycząca Uczelni oraz zaprezentowano możliwości studiowania, wyjazdów zagranicznych udziału w prelekcjach i pokazach organizowanych przez jednostki Uczelni. Reklamowano i zachęcano do udziału w seansach odbywających się w Planetarium IF.
- Odbyły się Dni Otwarte w Akademii im. Jana Długosza w Częstochowie. Z możliwości zwiedzenia Uczelni oraz zapoznania się z jej dorobkiem i ofertą edukacyjną skorzystało kilkaset osób (w dn. 3-4 kwietnia 2007 roku). Z możliwości zapoznania się z Uczelnią skorzystało ok. 900 osób. (stoiska z informacją dla młodzieży ustawiono w budynku przy ul. Waszyngtona 4/8 oraz przy al. Armii Krajowej 13/15).
- Udział w Targach Edukacyjnych w Bełchatowie.
- Udział w Targach Edukacyjnych w Radomsku.
- Udział w Targach Edukacyjnych w Ogrodzieńcu.
- Udział pracowników Uczelni w dwudniowych Targach edukacyjnych w Centrum Handlowym M1 w Częstochowie (21-22 kwietnia 2007 roku). Prezentacja filmu promocyjnego oraz udział pracowników IF AJD w pokazach naukowych.

Ponadto do kilkudziesięciu szkół ponadgimnazjalnych oraz zakładów pracy w całym regionie rozesłano za pomocą poczty elektronicznej informacje

dotyczące prowadzonej przez Uczelnię rekrutacji na rok akademicki 2007/2008. Materiały dotyczyły kierunków studiów oraz kierunków studiów podyplomowych.

Materiały promujące Uczelnię przekazane zostały do: urzędów, różnego rodzaju instytucji - (policji, straży miejskiej, miejskie instytucje, firmy). Działania podjęte zostały w regionie oraz poza jego granicami wychodząc na teren województw: łódzkiego, świętokrzyskiego, małopolskiego, opolskiego.

Informacje dotyczące rekrutacji można było zaczerpnąć także ze środków masowego przekazu: TV „Orion”, telewizji w Radomsku, 3 Programu TVP, lokalnych stacji radiowych, gazet: dzienników, tygodników, miesięczników (różna skala zasięgu i przenikania środowisk).

Do periodyku „Puls Regionu” dołączono wkładki poświęcone rekrutacji (dzięki życzliwości redakcji udało się rozkolportować kilka tysięcy ulotek bez pobrania opłaty przez właścicieli „Pulsu...”). W akcji promowania Uczelni uczestniczyli pracownicy Wydziałów: Filologiczno-Historycznego, Matematyczno-Przyrodniczego, Wydziału Pedagogicznego, Wychowania Artystycznego oraz pracownik Biura Karier AJD. Materiały informujące o rekrutacji docierały również do młodzieży przy okazji organizowania w Uczelni konferencji, spotkań, wykładów, festiwali innych ważnych wydarzeń (przekazywano je także osobom goszczącym w Akademii - krewnym i bliskim potencjalnych kandydatów na studia). W przypadku spotkań z młodzieżą udało się zaprezentować film promocyjny poświęcony AJD.

W podsumowaniu można stwierdzić, iż w trakcie wszystkich akcji promocyjnych z ofertą edukacyjną AJD mogło zapoznać się nawet ponad 50 tysięcy kandydatów. Do tego można doliczyć osoby, które w okresie przed rekrutacją oraz w jej czasie odwiedziły stronę internetową Uczelni, gdzie jak co roku umieszczony został „rzucający się w oczy baner” (znacznie ulepszono zasady i system rekrutacji via Internet) oraz informacja dotycząca zasad przyjęć na studia oraz studiowania w Akademii.

Wszelkie działania promocyjne informują nie tylko o studiach stacjonarnych i niestacjonarnych, ale także staramy się docierać do potencjalnych kandydatów na studia podyplomowe. Na potrzeby rekrutacji wydrukowano ok. 12 tysięcy ulotek informacyjnych. Wydrukowano i rozkolportowano plakaty (ok. 100 sztuk) reklamujące rekrutację: trafiły głównie do szkół i miejsc w których młodzież spędza czas. W prasie lokalnej i regionalnej. Koszt ogłoszeń to ok. 20 tysięcy złotych.

W roku akademickim 2006/2007 rozpoczęto pierwsze przygotowania związane z promocją rekrutacji na nowy rok akademicki 2007/2008.

- Wydawanie Biuletynu informacyjnego Uczelni – „Res Academicae” (z uwagi na chorobę redaktora naczelnego wydano w 2007 roku 2 numery).

- Publikacja kalendarza z podstawowymi informacjami poświęconymi AJD.
- Współpraca Uczelni z organizacjami pozarządowymi z regionu częstochowskiego (wolontariusze AJD pomagali osobom niepełnosprawnym, funkcjonowanie Centrum Informacji o Wolontariacie przy Wydziale Pedagogicznym).
- Udział pracowników i studentów Instytutu Muzyki w licznych koncertach i konkursach.
- Udział pracowników i studentów Instytutu Plastyki w wielu wystawach i innych przedsięwzięciach artystycznych.
- Uruchomienie strony internetowej Uczelni w języku angielskim.
- Organizacja festiwalu „Prawa człowieka w filmie”.
- Prelekcje, pokazy i wykłady dla młodzieży regionu częstochowskiego.
- Organizacja akcji poborów krwi (udało się pozyskać kilkadziesiąt litrów krwi).
- Liczne artykuły, audycje radiowe i telewizyjne poświęcone AJD zwłaszcza w kontekście osiągnięć sportowych, artystycznych oraz dotyczących uruchomienia planetarium.
- Działalność pracowników Instytutu Plastyki - w roku sprawozdawczym brali udział 180 wystawach zbiorowych w Polsce i zagranicą, w warsztatach i plenerach artystycznych. Zorganizowali pokazy swoich prac w ponad 40 wystawach indywidualnych. Brali udział w pracach jury ogólnopolskich i międzynarodowych konkursów plastycznych: malarskich i graficznych.
- Działalność Muzyków – udział w licznych koncertach, konkursach muzycznych, wykładach i programach telewizyjnych i radiowych. Pracownicy IM brali udział w pracach Państwowej Komisji Akredytacyjnej.
- Nadanie przez Senat AJD godności honorowego profesora pracownikom: Krymskiego Uniwersytetu Humanistycznego w Jałcie i Państwowego Uniwersytetu w Chersoniu.
- Pracownik Wydziału Pedagogicznego otrzymał prestiżowe stypendium niemieckiej Fundacji Alexandra von Humboldta.