

AKADEMIA IM. JANA DŁUGOSZA
w Częstochowie

SPRAWOZDANIE Z DZIAŁALNOŚCI
W ROKU 2008

Częstochowa 2009

**Władze Akademii im. Jana Długosza
w Częstochowie w roku 2008**

Rektor

dr hab. inż. Zygmunt Bąk, prof. AJD

Prorektor ds. Nauki

prof. dr hab. Józef Drabowicz

Prorektor ds. Nauczania i Wychowania

dr hab. Eligiusz Małolepszy, prof. AJD

Prorektor ds. Rozwoju

kwalfik. II st. Jarosław Kweclich, prof. AJD

Wydział Filologiczno – Historyczny

Dziekan - dr hab. Dariusz Złotkowski, prof. AJD
Prodziekan ds. Nauki - dr hab. Anna Wypych-Gawrońska, prof. AJD
Prodziekan ds. Nauczania i Wychowania - dr Mieczysława Materniak, prof. AJD

Wydział Matematyczno – Przyrodniczy

Dziekan - dr hab. Zdzisław Stępień, prof. AJD
Prodziekan ds. Nauki – dr hab. Piotr Krupa, prof. AJD
Prodziekan ds. Nauczania i Wychowania - dr Piotr Brągiel

Wydział Pedagogiczny

Dziekan - dr hab. Andrzej Gofron, prof. AJD
Prodziekan ds. Nauki – dr hab. Ryszard Zarzeczny
Prodziekan ds. Nauczania i Wychowania – dr Zbigniew Wieczorek

Wydział Wychowania Artystycznego

Dziekan – dr hab. Jerzy Piwowarski, prof. AJD
Prodziekan ds. Nauki – dr hab. Robert Gawroński
Prodziekan ds. Nauczania i Wychowania –
kwalifik. I st. Włodzimierz Karankiewicz

Wydział Nauk Społecznych

Dziekan - dr hab. Romuald Derbis, prof. AJD
Prodziekan ds. Nauki – dr Henryk Popowski
Prodziekan ds. Nauczania i Wychowania- dr Agata Woźniak-Krakowian

SPIS TREŚCI

	strona
1. Podstawowe informacje o Uczelni	7
2. Działalność dydaktyczna	8
2.1 Kierunki studiów	8
2.2 Liczba studentów według systemów kształcenia	11
2.3 Absolwenci roku akademickiego 2007/2008	11
2.4 Wyniki rekrutacji	12
2.5 Ilość godzin dydaktycznych	14
2.6 Akredytacja kierunków kształcenia	14
3. Sprawy studenckie	15
3.1 Działalność socjalno-bytowa	15
3.2 Praktyki programowe studentów	15
3.3 Działalność Samorządu Studenckiego	19
3.4 Działalność Biura Karier	20
3.5 Działalność Studium Wychowania Fizycznego i Sportu	21
3.6 Działalność Studium Nauki Języków Obcych	23
4. Kadra	26
4.1 Stan i struktura zatrudnienia	26
4.2 Rozwój kadry naukowo-dydaktycznej w roku 2008	31
5. Działalność naukowo-badawcza	32
5.1 Dotacja na działalność statutową	32
5.2 Dotacja na badania własne	33

5.3	Dotacja na realizację projektów indywidualnych	34
5.4	Upowszechnianie nauki	36
6.	Współpraca naukowa z zagranicą	37
6.1	Realizacja porozumień międzynarodowych	37
6.2	Zatrudnienie obcokrajowców	38
6.3	Wymiana osobowa	38
6.4	Ważniejsze wydarzenia naukowe, badawcze i dydaktyczne	38
6.5	Konferencje międzynarodowe	39
7.	Działalność wydawnicza	40
8.	Działalność Biblioteki Głównej	41
8.1	Sprawy lokalowe	41
8.2	Gromadzenie i uzupełnianie zbiorów	41
8.3	Udostępnianie zbiorów	47
8.4	Sieć bibliotek uczelnianych	50
8.5	Podsumowanie	53
9.	Finanse Uczelni	54
9.1	Środki uzyskane na działalność dydaktyczną i naukową	54
9.2	Sytuacja finansowa Uczelni	57
10.	Organizacja i zarządzanie	63
10.1	Działalność Senatu AJD	63
10.2	Zarządzanie	64
10.3	Struktura organizacyjna	65
10.4	Audyt wewnętrzny	67
11.	Baza lokalowa, inwestycje, remonty	69

11.1	Stan prawny nieruchomości AJD	69
11.2	Prace remontowe i modernizacyjne	71
11.3	Inwestycje	72
11.4	Projekty europejskie	75
12.	Informatyzacja Uczelni	78
12.1	Rozbudowa lokalnych struktur sieci komputerowych	78
12.2	Modernizacja i rozbudowa punktów dystrybucyjnej sieci komp.	78
12.3	Zakupy i modernizacja sprzętu komputerowego	79
12.4	Techniki informatyzacji zastosowane w rekrutacji w roku akademickim 2007/2008	80
12.5	Usługi sieciowe i oprogramowanie	80
13.	Działalność Uniwersytetu Trzeciego Wieku	82
14.	Ważniejsze osiągnięcia Uczelni	85
15.	Promocja Uczelni	87
Załączniki		www.info.ajd.czyst.pl
1.	Uchwały Senatu Akademii im. Jana Długosza w Częstochowie w roku 2008 dostępne na stronie internetowej AJD.....	www.info.ajd.czyst.pl
2.	Zarządzenia wewnętrzne JM Rektora Akademii im. Jana Długosza w Częstochowie w roku 2008.....	www.info.ajd.czyst.pl
3.	Zestawienie prac Wydawnictwa Akademii im. Jana Długosza w Częstochowie opublikowanych w roku 2008.....	www.info.ajd.czyst.pl
4.	Schemat organizacyjny Akademii im. Jana Długosza w Częstochowie w roku 2008.....	www.info.ajd.czyst.p

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**
- Biuro Rektora: **(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 2007/2008 obejmowały następujące kierunki oraz specjalności kształcenia:

Wydział Filologiczno-Historyczny

Filologia polska.....*studia pierwszego i drugiego stopnia oraz studia magisterskie*

- Filologia.....*studia pierwszego stopnia*
- specjalność: filologia angielska
- specjalność: filologia germańska

Historia.....*studia pierwszego i drugiego stopnia oraz studia magisterskie*

Politologia.....*studia pierwszego stopnia*

Wydział Matematyczno-Przyrodniczy

Biotechnologia.....*studia pierwszego i drugiego 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.....*studia pierwszego i drugiego stopnia*

Wydział Nauk Społecznych

Administracja.....*studia pierwszego stopnia*
Filozofia.....*studia pierwszego stopnia*
Zarządzanie.....*studia pierwszego stopnia*

Wydział Pedagogiczny

Pedagogika.....*studia pierwszego i drugiego stopnia oraz 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 muzycznej..... *studia pierwszego i drugiego stopnia oraz studia magisterskie*

Edukacja artystyczna w zakresie sztuk plastycznych..... *studia pierwszego i drugiego stopnia oraz studia magisterskie*

Grafika.....*studia pierwszego stopnia*

Instrumentalistyka.....*studia pierwszego stopnia*

Malarstwo.....*studia pierwszego stopnia*

KIERUNKI STUDIÓW PODYPLOMOWYCH:

1. Administracja publiczna
2. Edukacja zintegrowana w klasach 0-III

3. Fizyka z elementami technologii informacyjnych
4. Gimnastyka korekcyjno-kompensacyjna
5. Informatyka
6. Informatyka i technologia informacyjna w nauczaniu
7. Komunikacja społeczna, negocjacje i mediacje
8. Logopedia (logopeda oświatowy)
9. Matematyka
10. Nauczanie blokowe przedmiotu przyroda w klasach IV-VI
11. Oligofrenopedagogika
12. Pośrednictwo w obrocie nieruchomościami
13. Przygotowanie pedagogiczne
14. Resocjalizacja z profilaktyką uzależnień
15. Socjoterapia
16. Technika w nauczaniu
17. Terapia pedagogiczna z arteterapią
18. Wiedza o społeczeństwie
19. Wiedza o społeczeństwie i państwie
20. Wychowanie przedszkolne
21. Wychowanie fizyczne
22. Zarządzanie dla oświatowej kadry kierowniczej
23. Zarządzanie nieruchomościami

Oferta studiów podyplomowych – 61 form

2.2 LICZBA STUDENTÓW WEDŁUG SYSTEMÓW KSZTAŁCENIA

Informacje zawarte w Tabeli 1 uwzględniają liczbę studentów według stanu na 31 grudnia 2008

Tabela 1.

Forma studiów	Wydziały					31.12.	31.12.
	Filologiczno-Historyczny	Matematyczno-Przyrodniczy	Nauk Społecznych	Pedagogiczny	Wychowania Artystycznego	2008	2007
Studia stacjonarne	1 518	1 152	960	2 160	441	6 231	5920
Studia niestacjonarne	313	264	653	1 670	22	2 922	3083
Ogółem	1 831	1 416	1 613	3 830	463	9 153	9003

Liczba słuchaczy studiów podyplomowych 802

2.3 ABSOLWENCI ROKU AKADEMICKIEGO 2007/2008

Tabela 2.

Forma studiów	Wydziały					07/08	06/07
	Filologiczno-Historyczny	Matematyczno-Przyrodniczy	Nauk Społecznych	Pedagogiczny	Wychow. Artystycz.		
Studia stacjonarne	299	196	124	258	29	906	1128
Studia niestacjonarne	89	48	119	241	7	504	794
Ogółem	388	244	243	499	36	1410	1922

Ogółem w latach 1973 – 2008 mury Uczelni opuściło **42 831** absolwentów.

2.4 WYNIKI REKRUTACJI

Wyniki rekrutacji w roku akademickim 2008/2009 w porównaniu z rokiem 2007/2008 obrazuje tabela 3

W 2008 roku naboru dokonano spośród następującej grupy kandydatów.

Tabela 3.

Forma studiów	ROK 2008/2009		ROK 2007/2008	
	Kandydaci	Przyjęci	Kandydaci	Przyjęci
Studia stacjonarne	4 292	2099	5029	2150
Studia niestacjonarne	1 350	1011	1447	1082
Ogółem	5 642	3110	6476	3232

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

Tabela 4.

Forma studiów	Wydziały					Razem 2008/2009	Razem 2007/2008
	Filologiczno- Historyczny	Matematyczno- -Przyrodniczy	Nauk Społecznych	Pedagogiczn y	Wychowania Artystyczneg o		
Studia stacjonarne							
Kandydaci	1 223	767	960	1 224	118	4 292	5029
Przyjęci - I ^o	489	323	383	549	101	1 845	1939
- II ^o	22	148	-	84	-	254	211
Studia niestacjonarne							
Kandydaci	222	163	350	615	-	1 350	1447
Przyjęci - I ^o	162	45	260	383	-	850	981
- II ^o	-	65	-	96	-	161	101
Ogółem							
Kandydaci	1 445	930	1 310	1 839	118	5 642	6476
Przyjęci - I ^o	651	368	643	932	101	2 695	2920
- II ^o	22	213	-	180		415	312

2.5 ILOŚĆ GODZIN DYDAKTYCZNYCH

W roku akademickim 2007/2008 zrealizowano ogółem: **199 159 godzin**, w tym

- a. pracownicy (w pełnym bądź niepełnym zatrudnieniu - etat): **109 796 godzin**
- b. w ramach godzin ponadwymiarowych (na studiach stacjonarnych i niestacjonarnych):
51 371 godzin
- c. w ramach umowy o dzieło (na studiach stacjonarnych, niestacjonarnych): **29 971 godzin**
- d. w ramach umowy o dzieło na studiach podyplomowych: **8 021 godzin.**

2.6 AKREDYTACJA KIERUNKÓW KSZTAŁCENIA

W roku 2008 w dniach 27-28 października odbyła się wizytacja Państwowej Komisji Akredytacyjnej na kierunku **Ochrona Środowiska**. W wyniku wizytacji kierunek uzyskał pozytywną ocenę Państwowej Komisji Akredytacyjnej. Następna ocena akredytowanego kierunku ma nastąpić w roku akademickim 2014/2015

3. SPRAWY STUDENCKIE

3.1 DZIAŁALNOŚĆ SOCJALNO- BYTOWA

Systemem stypendialnym objętych jest **3 011 studentów**:

- stypendia socjalne – **1 900 studentów**
- stypendia specjalne dla osób niepełnosprawnych – **105 studentów**
- stypendia za wyniki w nauce – **1 408 studentów**
- stypendia za wyniki w sporcie – **57 studentów**
- stypendium na wyżywienie – **818 studentów**
- stypendia mieszkaniowe – **266 studentów**
- zapomogi – **152 studentów**

W roku akademickim 2008/2009 w DS „Skrzat” zapewniono **620** miejsca do zakwaterowania studentów.

3.2 PRAKTYKI PROGRAMOWE STUDENTÓW

Rodzaje i formy praktyk studenckich

Zgodnie z obowiązującymi planami studiów w roku akademickim 2007/2008 równoległe ze studiami teoretycznymi realizowane były praktyki studenckie.

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

Rodzaje praktyk realizowanych przez studentów AJD to:

- ogólnopedagogiczne,

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

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 placówkami praktyk.

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 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.

Praktyki śródroczne odbywało:

- 2453 studentów wszystkich kierunków studiów stacjonarnych w 76 placówkach oświatowych i resocjalizacyjnych i zawarto 204 umowy o dzieło z opiekunami praktyk w placówkach,
- 161 studentów studiów niestacjonarnych w 10 placówkach oświatowych i zawarto 25 umów o dzieło z opiekunami praktyk w placówkach.

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:

- 1759 studentów studiów stacjonarnych w tym :
 - 1105 studentów w 812 placówkach oświatowych,
 - 654 studentów w 445 placówkach pozaoświatowych,
- 742 studentów studiów niestacjonarnych
 - w 488 placówkach oświatowych
 - w 204 placówkach pozaoświatowych.

Opiekę nad studentami odbywającymi praktyki ciągłe sprawowało:

- 134 nauczycieli akademickich na studiach stacjonarnych,
- 53 nauczycieli akademickich na studiach niestacjonarnych.

Wymiar praktyk jakie odbywali studenci studiów stacjonarnych i niestacjonarnych

Tabela 5.

Wymiar praktyk	1 tyg.	2 tyg.	3 tyg.	4 tyg.	5 tyg.	6 tyg.	8 tyg.	Razem
Liczba studentów - studia stacjonarne	0	410	740	425	35	149	0	1759
Liczba studentów Studia niestacjonarne	1	446	220	26	28	21	0	742

Organizacja praktyk ciągłych 2008 roku

Tabela 6.

Praktyki ciągłe	Studia stacjonarne	Studia niestacjonarne
Liczba studentów odbywających praktyki	1759	742
Liczba placówek praktyk - liczba zawartych organizacyjnych	1257	692
Liczba umów o dzieło zawartych z opiekunami praktyk	1211	477
Liczba nauczycieli akademickich - opiekunów dydaktycznych praktyk	134	53

3.3 DZIAŁALNOŚĆ UCZELNIANEJ RADY SAMORZĄDU STUDENCKIEGO W ROKU 2008

Działalność Uczelnianej Rady Samorządu Studentów na rzecz uczelni w roku 2008 obejmowała:

- uczestnictwo w pracach organów kolegialnych Uczelni wszystkich szczebli i pracach komisji senackich
- uczestnictwo w pracach nad nowym Regulaminem przyznawania pomocy materialnej dla studentów
- aktywną działalność w ogólnokrajowym przedstawicielstwie samorządów studenckich – Parlamencie Studentów Rzeczypospolitej Polskiej, udział w konferencjach, szkoleniach i zjazdach. Delegaci – studenci naszej Uczelni rozszerzyli kontakty między uczelniami.
- organizacja akcji promocyjnej naszej Uczelni pod nazwą „Drzwi otwarte
- pracę w Komisjach ds. Socjalnych funkcjonujących na każdym z wydziałów. Komisje opiniowały przydzielania stypendiów socjalnych oraz miejsc w Domu Studenta.
- organizacje imprez kulturalnych dla studentów:
(47 kulturalna wiosna studentów Juwenalia 2008 w maju – organizacja m.in. tradycyjnego kabaretonu, balu juwenaliowego, zawodów sportowych)
- organizację Balu Andrzejkowo - integracyjnego dla studentów lat pierwszych.
 - I Akademicki Dzień Kultury Japońskiej.

We wszystkich działaniach Samorząd Studentów wspierany był przez władze uczelni dzięki czemu możliwy był ciągły rozwój i uczestnictwo w życiu uczelni i współtworzenie środowiska akademickiego regionu częstochowskiego.

3.4 DZIAŁALNOŚĆ BIURA KARIER

Działalność dotycząca 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,
- Stworzenie forum Biur Karier,
- Kontynuacja współpracy z agencjami pracy tymczasowej „ManPower”, „Worker”, „Work Service”,
- Kontynuacja współpracy z agencjami pośrednictwa pracy „Max Service”,
- Regionalna Agencją Zatrudnienia, „Zajaj” Agencją Zatrudnienia, „DirectionJobs”, DPM, „Provida”, „ProStaff”, „AGT Management Coltungint”, „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,
- Zorganizowanie szeregu warsztatów dotyczących rynku pracy,
- Zorganizowanie spotkań z pracodawcami,
- Indywidualne konsultacje ze studentami,
- Monitorowanie ofert w Internecie,
- Negocjowanie umowy pomiędzy AJD a Komendą Miejską Policji dotycząca praktyk dla studentów dwóch wydziałów Akademii, zakończona podpisaniem,
- Stałe pozyskiwanie ofert pracy dla studentów i absolwentów zarejestrowanych w BK AJD,

3.5 DZIAŁALNOŚĆ STUDIUM WYCHOWANIA FIZYCZNEGO I SPORTU

W roku 2008 w SWFiS zatrudnionych było 12 pracowników. W tym 11 na stanowiskach dydaktycznych z czego 10 na pełnym etacie. Prowadzili oni 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 wyboru dyscypliny sportu w ramach zajęć dydaktycznych z wychowania fizycznego dla studentów I i II roku Wydziału Pedagogicznego, I roku Wydziału Filologiczno-Historycznego, Artystycznego i Wydziału

Nauk Społecznych oraz II i III roku Wydziału Matematyczno-Przyrodniczego to: siatkówka, koszykówka, piłka nożna halowa, unihokej, tenis stołowy, stepaerobic, tańce, pilates, TBC i basic- step, 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, korty tenisowe i od 1 października 2008 Akademickie Centrum Sportowe. Pomimo trudnej sytuacji Uczelni za środki wydzielone z budżetu przypadające na jednostki międzywydziałowe w roku 2008 doposażono SWFiS jak również zostało przekazane dofinansowanie z Urzędu Marszałkowskiego na sprzęt w Akademickim Centrum Sportowym .

Podsumowując działalność Studium Wychowania Fizycznego i Sportu w roku akademickim 2007/2008 należy przede wszystkim odnotować organizację i udział w trzydziestu imprezach sportowych w tym 16 ogólnopolskich, 7 środowiskowych i 7 uczelnianych.

Dysponując nieco wyższymi środkami finansowymi w porównaniu z poprzednim rokiem akademickim udało nam się wywalczyć lepsze miejsce w rywalizacji międzyuczelnianej zdobywając piątą pozycję w klasyfikacji generalnej Mistrzostw Polski Szkół Wyższych w typach Akademii. Na ten wynik złożyły się bardzo dobre występy podopiecznych dr Wiesława Pięty, medalistów MPSzW w tenisie stołowym kobiet i mężczyzn oraz medalistów Mistrzostw Polski Akademii w piłce siatkowej kobiet i mężczyzn mgr Jerzego Mleczaka i Jarosława Grzybowskiego jak również lekkoatletek mgr Grażyny Papaj.

Punkty do klasyfikacji generalnej XXV Mistrzostw Polski Szkół Wyższych wywalczyły również dla naszej uczelni reprezentacje kobiet i mężczyzn w tenisie ziemnym, narciarstwie, pływaniu oraz piłkarze nożni i lekkoatleci.

Cenne trofeum puchar Zarządu Głównego dla najlepszej akademickiej drużyny kobiecej w kraju zdobyły reprezentantki naszej uczelni w futsalu. Historycznym pod względem sportowym dla Akademii jest wynik jaki osiągnęły w tym roku nasze tenisistki stołowe zdobywając mistrzostwo akademickie Europy w klasyfikacji drużynowej oraz medale indywidualne.

Akcentem kończącym sportowy rok akademicki było tradycyjnie od kilku już lat organizowane przez SWFiS spotkanie władz rektorskich ze studentami-sportowcami kończącymi studia, którzy za godne reprezentowanie i promowanie naszej uczelni otrzymali wyróżnienie i podziękowania.

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 ponad pięćdziesięciu studentom również medalistom Mistrzostw Polski Szkół Wyższych stypendia za wyniki w sporcie. 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.

Nie mniej ważnym od osiągnięć sportowych, mającym olbrzymie znaczenie dla funkcjonowania SWFiS i AZS-u w przyszłości na naszej uczelni miało zakończenie realizacji budowy Akademickiego Centrum Sportowego, które w sposób znakomity poprawiło naszą bazę dydaktyczno-sportową.

Na podkreślenie zasługuje fakt iż na tą bazę składają się duża hala sportowa (48-30), sala do tenisa stołowego (12-24), sala do ćwiczeń muzyczno-ruchowych i aerobiku, siłownia, hotel, część zaplecza (pomieszczenia administracyjne, zespoły szatniowe oraz pomieszczenia sauny, hydromasażu i odnowy biologicznej). Wszystkie te pomieszczenia zostały częściowo wyposażone w trakcie realizacji projektu oraz dobrze doposażone z dotacji Urzędu Marszałkowskiego.

AZS AJD w dniach 25-27 września 2008r. był organizatorem I Zjazdu Klubu Seniorów AZS – w spotkaniu uczestniczyło ok. 100 osób – sportowców i członków AZS. Spotkanie służyło wymianie informacji i integracji środowiska.

3.6 DZIAŁALNOŚĆ STUDIUM NAUKI JĘZYKÓW OBCYCH

- 1. Liczba obsługiwanych wydziałów** (studia stacjonarne i niestacjonarne): 5 (Wydział Pedagogiczny, Wydział Filologiczno-Historyczny, Wydział Nauk Społecznych, Wydział Matematyczno-Przyrodniczy, Wydział Wychowania Artystycznego).
- 2. Liczba obsługiwanych kierunków:** 22
- 3. Liczba obsługiwanych studentów:**
 - studia stacjonarne - 2549¹
 - studia niestacjonarne - 1050²

¹ Stan na dzień 30.12.2008 – liczba studentów ulegnie zmianie po semestrze zimowym 2008/2009. Studenci III roku Wydziału Matematyczno-Przyrodniczego będą kończyć egzaminem lektorat języka obcego (214 studentów), a od semestru letniego naukę języka rozpoczną studenci I roku Wydziału Matematyczno-Przyrodniczego (317) studentów, Wydziału Filologiczno-Historycznego (255 studentów) i Wydziału Nauk Społecznych (353 studentów).

4. Prowadzimy lektoraty w 4 językach obcych:

- język angielski
- język niemiecki
- język rosyjski
- język francuski

W roku 2008 w Studium Nauki Języków Obcych prowadziło lektoraty z 4 języków obcych dla studentów I, II oraz III roku na studiach stacjonarnych i niestacjonarnych. W sumie obsługiwane jest około 4 tys. studentów. Zajęcia są prowadzone w 10 salach dydaktycznych. Posiadamy obecnie 2 pracownice i jesteśmy w trakcie uruchamiania trzeciej, zostały zakupione 2 projektory multimedialne i 2 laptopy. Chcielibyśmy sukcesywnie poprawiać wyposażenie sal, ponieważ dobra jakość sprzętu audiowizualnego jest niezbędna w nowoczesnym nauczaniu języków obcych.

Pracownicy Studium uczestniczyli w licznych konferencjach. Najważniejsze z nich to:

- Seminarium – doskonalenie CODN; Goethe Instytut – Kraków, kwiecień 2008;
- Teacher Training Conference Business English Day” – Kraków, maj 2008;
- Konferencja Naukowo-Dydaktyczna: „Przyszłość języków w globalnym świecie” – Politechnika Poznańska, maj 2008;
- Konferencja „Jakość w nauczaniu języków obcych” – Politechnika Warszawska, wrzesień 2008;
- Konferencja dotycząca nauki języków obcych w szkołach wyższych – Wojskowa Akademia Techniczna, Warszawa, listopad 2008.

W marcu 2008 Studium Nauki Języków Obcych współorganizowało spotkanie z Rabinem Burtem E. Schumanem, w którym uczestniczyli studenci i wykładowcy z różnych wydziałów naszej Uczelni. Wygłosił on wykład o żydowskich tradycjach i zwyczajach.

Ponadto współpracuje z ośrodkami uniwersyteckimi w Marshall, Teksas (USA) i w Żilinie (Słowacja).

W maju mgr Janina Staszczuk uczestniczyła w wyjeździe służbowym do East Texas Baptist University w Marshall w charakterze tłumacza prof. J. Berdowskiego, a w listopadzie uczestniczyła wraz z prof. J. Kweclichem w uroczystych obchodach X-lecia Wydziału Nauk Przyrodniczych Uniwersytetu w Żilinie.

² Stan na dzień 30.12.2008 – liczba studentów ulegnie zmianie po semestrze zimowym 2008/2009. Studenci II roku (9 studentów) oraz III roku (34 studentów) Wydziału Matematyczno-Przyrodniczego będą kończyć egzaminem lektorat języka obcego, natomiast od semestru letniego naukę języka rozpoczną studenci I roku Wydziału Matematyczno-Przyrodniczego (41 studentów), Wydziału Filologiczno-Historycznego (33 studentów) oraz Wydziału Nauk Społecznych (247 studentów).

Również w maju Studium Nauki Języków Obcych gościło delegację z Uniwersytetu Żilinie. Dr Anna Tomankowa – kierownik Studium Języków Obcych – prowadziła zajęcia z języka niemieckiego z naszymi studentami (w ramach umowy SOCRATES).

W czerwcu lektorzy Studium odbyli szkolenie w zakresie przeprowadzania egzaminu TOEIC i od października jesteśmy wewnętrznym Ośrodkiem Egzaminacyjnym. Egzaminu TOEIC jest światowym standardem pomiaru znajomości języków obcych, a zwłaszcza języka angielskiego. W ten sposób nasi studenci będą mogli zdawać egzamin międzynarodowy w SNJO.

To jednostka aktywnie współpracująca z wiodącymi wydawnictwami: Longman, Oxford University Press, Macmillan, Express Publishing.

Dzięki wieloletniej współpracy otrzymuje gratisowe podręczniki i materiały dydaktyczne dla lektorów. Studium Nauki Języków Obcych jest także zrzeszone w SERMO – Stowarzyszeniu Akademickich Ośrodków Nauczania Języków Obcych. Aktywnie uczestniczymy w działalności tej organizacji. Niektórzy lektorzy języka angielskiego są również członkami IATEFL POLAND – Stowarzyszenia Nauczycieli Języka Angielskiego w Polsce. Studium Języków Obcych prowadzi również Bibliotekę Międzywydziałową dla pracowników Studium. W zbiorach bibliotecznych jest ok. 1200 woluminów i ponad 30 zapisanych czytelników, którzy regularnie korzystają ze zgromadzonych zbiorów (oprócz słowników, podręczników i innych książek, posiadamy kasety audio i video). Przedstawiciele Studium są zaangażowani w działalność organizacyjną na rzecz uczelni. Uczestniczą w pracach Senatu, Komisjach Senackich. Aktywnie działa Rada Studium, która konsultuje i opiniuje najważniejsze decyzje dotyczące naszej 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 31.12.2007r. i 31.12.2008r. (zatrudnieni na I i II etacie)

LP	STANOWISKO	LICZBA PRACOWNIKÓW			
		OGÓŁEM		W TYM: PEŁNO-ZATRUDNIONYCH	
		31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008
1	2	3	4	5	6
1	Profesor zwyczajny	23,00	21,00	23,00	21,00
2	Profesor nadzwyczajny tytułarny	12,00	12,00	12,00	12,00
3	Profesor nadzwyczajny mianowany	75,00	81,00	75,00	81,00
5	Adiunkt habilitowany	7,00	5,00	7,00	5,00
6	Adiunkt	234,00	232,50	234,00	232,00
7	Asystent, asystent na 1 rok	69,00	72,00	69,00	72,00
RAZEM		420,00	423,50	420,00	423,00

Tabela 8

Pracownicy dydaktyczni zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2007r. i 31.12.2008r. (zatrudnieni na I i II etacie)

LP	STANOWISKO	OGÓLEM		PEŁNE ETATY		NIEPEŁNE ETATY	
		31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008
1	2	3	4	5	6	7	8
1	St.wykładowca	38,00	35,00	38,00	35,00		
2	Wykładowca	3,00	4,00	3,00	4,00		
3	Lektor	6,00	8,00	6,00	8,00		
4	Instruktor						
	RAZEM	47,00	47,00	47,00	47,00	0,00	0,00

Tabela 9

Struktura zatrudnienia w wydziałach i jednostkach międzywydziałowych na dzień 31.12.2007 r. i 31.12.2008r r.
Nauczyciele akademicy zatrudnieni na I etacie

LP.	STANOWISKO	WYDZIAŁY										JEDNOSTKI MIĘDZYW.				OGÓŁEM	
		MAT.PRZYR.		FIL.-HIST		PEDAGOGICZNY		WYCH. ARTYST.		NAUKI SPOŁ.*		DJO		DWF		31.12. 2007	31.12. 2008
		31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Profesor zwyczajny	8	8	10	9			2	2							20	19
2	Profesor nadzwyczajny tytułarny	4	5			2	1	1	3		1					7	10
3	Profesor nadzwyczajny mianowany	27	26	13	16	12	13	17	17		2					69	74
5	Adiunkt habilitowany		1	1	1	2	1	3	1							6	4
6	Adiunkt	65	67	67	59	69	42	29	30,5		30			1	1	231	229,5
7	St.wykład; wykładowca	17	18	2	1		1	1	1			12	10	9	8	41	39
8	Asystent; asystent na 1 rok	18	17	25	12	16	15	10	10		18	4				69	72
9	Lektor; instruktor			2	2								6			6	8
RAZEM		139	142	120	100	101	73	63	64,5		51	16	16	10	9	449	455,5

*Wydział Nauk Społecznych uruchomiony został od dnia 15.01.2008

Tabela 10.

Struktura zatrudnienia w wydziałach i jednostkach międzywydziałowych na dzień 31.12.2008r.

Nauczyciele akademicy zatrudnieni na II etacie w pełnym wymiarze czasu pracy

	STANOWISKO	WYDZIAŁY										JEDNOSTKI MIĘDZYWYDZIAŁOWE				OGÓŁEM	
		MAT.PRZYR.		FIL.-HIST		PEDAGOGICZNY		WYCH. ARTYST.		NAUKI SPOŁ.*		DJO		DWF		31.12.2007	31.12.2008
		31.12.2007	31.12.2008	31.12.2007	31.12.2008	31.12.2007	31.12.2008	31.12.2007	31.12.2008	31.12.2007	31.12.2008	31.12.2007	31.12.2008	31.12.2007	31.12.2008		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Profesor zwyczajny	1	1			1	1	1								3	2
2	Profesor nadzwyczajny tytularny			3				2			2					5	2
3	Profesor nadzwyczajny mianowany			6	1						6					6	7
4	Adiunkt habilitowany			1	1											1	1
5	Adiunkt			3							3					3	3
6	St.wykład; wykładowca																
7	Asystent; asystent na 1 rok																
8	Lektor; instruktor																
	RAZEM	1	1	13	2	1	1	3	0	0	11	0	0	0	0	18	15

Na dzień 31.12.2008r. w Uczelni nie byli zatrudnieni nauczyciele akademicy na drugim etacie w niepełnym wymiarze czasu pracy.

Tabela11.

Pracownicy nie będący nauczycielami akademickimi zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2008r.

LP.	GRUPA PRACOWNIKÓW STANOWISKA	LICZBA PRACOWNIKÓW			
		ogółem		w tym pełnozatrudnionych	
		31.12. 2007	31.12. 2008	31.12. 2007	31.12. 2008
1	Pracownicy naukowo-techniczni	43	42,5	42	41
2	Wydawnictwo	5	5	5	5
3	Pracownicy biblioteki	33,5	34,5	33	35
	w tym: prac. bibliotek wydziałowych	3,5	3	3	2
	kustosz dyplomowany	1	1	1	1
	kustosz	8	8	8	8
4	Pracownicy administracyjno-ekonomiczni	107	109,75	100	103
	w tym: kanclerz	1	1	1	1
	zastępca kanclerza	1	2	1	2
	główny specjalista kierujący działem	2	1	2	1
	kierownik działu	8	10	8	8
	kierownik dziekanatu	4	5	4	5
	kierownik obiektu	3	4	3	4
	kierownik DS.	1	1	1	1
	główny specjalista	1,5	3	0	2
5	Obsługa	97	89,5	96	89
	W tym zatrudnieni przy pilnowaniu (repcjonista i st. woźny)	14	11	14	11
RAZEM		285,5	281,25	276	273

4.2 ROZWÓJ NAUKOWO-DYDAKTYCZNY KADRY W ROKU 2008

Udzielono 9 urlopów naukowych, w tym:

- doktorskie – 3,
- habilitacyjne – 6.

Udzielono zgody na odbycie 3 staży naukowych oraz dofinansowano studia podyplomowe 2 pracownikom naukowo-dydaktycznym.

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

- doktoraty – 4,
- habilitacje – 6,
- tytuły – 2.

Udzielono zgody na pokrycie kosztów 9 postępowań o nadanie stopnia lub tytułu naukowego, w tym:

- przewody doktorskie – 4,
- przewody habilitacyjne – 4,
- postępowania o tytuł – 1.

Senacka Komisja ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą przeprowadziła 8 postępowań w sprawie mianowania na stanowiska profesorskie, z czego:

- na stanowisko profesora zwyczajnego – 0,
- na stanowisko profesora nadzwyczajnego na okres 5 lat – 8.

Uczelniany Zespół Oceniający przeprowadził 7 postępowań o mianowanie na stanowisko profesora nadzwyczajnego na czas nieokreślony.

5. DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

5.1 DOTACJA NA DZIAŁALNOŚĆ STATUTOWĄ

Na podstawie oceny parametrycznej przeprowadzonej w 2006 r. jednostki Uczelni uzyskały kategorie, które skutkowały przyznaniem przez MNiSzW dotacji na działalność statutową na rok 2008. Ogółem dotacja na działalność statutową w roku 2008 wyniosła 668.000 zł (dotacja na poziomie roku 2007).

Zgodnie z decyzją Ministerstwa Nauki i Szkolnictwa Wyższego oraz w oparciu o decyzję Dziekana Wydziału Filologiczno-Historycznego i Wydziału Pedagogicznego jednostki otrzymały na finansowanie działalności statutowej środki w wysokości:

TABELA 12

Wydział Matematyczno-Przyrodniczy	471.000 zł
Wydział Pedagogiczny	84.000 zł
– w tym na Wydział Nauk Społecznych	15.000 zł
Wydział Filologiczno-Historyczny	80.000 zł
– w tym na Wydział Nauk Społecznych	15.000 zł
Wydział Wychowania Artystycznego	33.000 zł

Na podstawie decyzji Dziekana Wydziału Filologiczno-Historycznego, Dziekana Wydziału Pedagogicznego oraz Prorektora ds. Nauki na nowo powołanym Wydziale Nauk Społecznych uzyskał środki na działalność statutową w wysokości 30.000 zł poprzez wyodrębnienie z dotacji Wydziału Filologiczno-Historycznego i Wydziału Pedagogicznego po 15.000 zł.

Wydział Matematyczno-Przyrodniczy- projekt POLONIUM 2008-2009 dr Małgorzata Makowska-Janusik – koordynator ze strony polskiej „Mesoporous hybrid materials functionalized by metalloorganic molecules with coupled magneto-optical properties” – dotacja na działalność statutową w roku 2008 w wysokości 12.133,00

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

Wydział Matematyczno-Przyrodniczy	120.000 zł
Wydział Wychowania Artystycznego	1.000 zł

Pozostałe wydatki na ten cel pokryto z funduszu Biblioteki Głównej

5.2 DOTACJA NA BADANIA WŁASNE

Ministerstwo Nauki i Szkolnictwa Wyższego przyznało Uczelni w ramach dotacji na badania własne na 2008 rok środki finansowe w wysokości 524.000 zł (o 87.000 zł więcej niż w roku 2007).

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

zarezerwowano kwotę w wysokości 78.600 zł z przeznaczeniem na Rezerwę Prorektora ds. Nauki;

kwotę 445.400 zł rozdysponowano na Wydziały, gdzie za pośrednictwem komisji wydziałowych w drodze konkursu przyznano środki na realizację 119 poszczególnych tematów określanych umownie grantami (GU); podział zatwierdzony został przez Senacką Komisję ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą.

Tabela 13

Poniższa tabela obrazuje podział dotacji na badania własne na Wydziałach oraz zagospodarowanie Rezerwy Prorektora ds. Nauki:

Jednostki AJD	kwota	dofinansow anie z Rezerwy	kwota w sumie (2 + 3)	liczba tematów		z tego dofinansowanych z Rezerwy	
				ogółem	zespołowych	ogółem	zespołowych
1	2	3	4	5	6	7	8
WFH	84.626	25.700	110.326	38	18	20	10
WMP	106.896	29.500	136.396	18	15	11	9
WP	84.626	17.000	101.626	43	9	15	1
WWA	106.896	-	106.896	4	4	-	-
WNS	62.356	2.000	64.356	15	7	1	1
SWFS	-	1.500	1.500	1	-	1	-
	445.400	75.700	521.000	119	53	47	21

Wysokość Funduszu na rozwój kadr na rok 2008 wyniosła 72.621.26 zł. Sfinansowano 10 postępowań, na łączną kwotę 57.518.38 zł, w tym:

- o nadanie stopnia doktora – 4 (22.297.87 zł),
- o nadanie stopnia doktora habilitowanego – 5 (32.957.31 zł),
- o nadanie tytułu profesora 1 (2.263,20 zł).

5.3 DOTACJA 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 2008 – 87.500 zł; (kontynuacja dotacji z 2007 r.);
 - dr hab. Arkadiusz Mandowski z WMP: „Mobilny system wykrywania zagrożeń radiacyjnych przy użyciu mikrodetektorów OSL” – ogółem 260.000 zł, w tym na rok 2008 – 107.000 zł; (kontynuacja dotacji z 2007 r.);
 - dr Małgorzata Makowska-Janusik z WMP: „Wpływ matryc polimerowych na makroskopowe własności materiałów kompozytowych” – ogółem 58.000 zł, w tym na rok 2008 – 4.000 zł (kontynuacja dotacji z 2006 r.);
 - dr Andrzej Margasiński z WP: „Rodzina alkoholowa w terapii” – ogółem 45.000 zł, w tym na rok 2008 – 19.000 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 2008 – 53.750 zł (kontynuacja dotacji z 2005 r.);
- projekt promotorski:
- dr hab. Kazimierz Rędziński z WP: „Opieka i wychowanie żydowskiego dziecka sierocego w Małopolsce w Drugiej Rzeczypospolitej” – ogółem 15.375 zł, w tym na rok 2008 – 6.000 zł. (kontynuacja dotacji z 2007 r.);

Łączna wysokość środków z MNiSzW na realizację projektów badawczych w roku 2008 wyniosła 277.250 zł

Spośród 8 wniosków zgłoszonych na 35 konkurs projektów badawczych zakwalifikowanych do finansowania zostały 2 projekty własne:

- dr hab. Anny Wypych-Gawrońskiej z WFH: „Warszawski teatr operowy i operetkowy w latach 1880-1915” – ogółem 30.000 zł, w tym na rok 2008 – 8.000 zł;
- dr Bernarda Marciniaka z WMP: „Synteza, struktura oraz właściwości elektrochemiczne, korozyjne i magnetyczne nowych trójskładnikowych związków międzymetalicznych typu RE-{Mn, Fe, Co, Ni, Cu}-{Mg, Ze} (RE-pierwiastek ziem rzadkich)” – ogółem 360,000 zł, w tym na rok 2008 – 20.000 zł.

W ramach 36 konkursu zgłoszono 2 projekty badawcze (własny i promotorski), z których żaden nie został zakwalifikowany do finansowania.

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 2008 – 221.419 zł. Dodatkowo na realizację tegoż projektu POLY-MS Marii Curie Mest-CT- 2005-021029 gdzie koordynatorami są min dr hab. Marek Kowalczyk i dr hab. Witold Kowalski, prof. AJD zostały przekazane z UE środki w wysokości 377.833,12 w tym na rok 2008 kwota 127.190 zł.

- dotacje pozostałe:
 - Fundacja na Rzecz Nauki Polskiej – dr Arkadiusz Wudarski z WP, subsydium na realizację projektu badawczego w ramach Programu Powroty (HOMING) w wysokości 75.000 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

W okresie sprawozdawczym odbyło się 14 konferencji naukowych w tym 7 o zasięgu międzynarodowym, których organizatorami lub współorganizatorami byli pracownicy Akademii im. Jana Długosza w Częstochowie:

- Wydział Filologiczno-Historyczny – 3,
- Wydział Matematyczno-Przyrodniczy – 4 (4 międzynarodowe),
- Wydział Pedagogiczny – 4 (3 międzynarodowe),
- Wydział Nauk Społecznych – 2,
- Wydział Wychowania Artystycznego – 1.

6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

6.1 REALIZACJA POROZUMIEŃ MIĘDZYNARODOWYCH

W roku 2008 realizowano (bądź uzgodniono realizację) 31 porozumień bilateralnych o współpracy naukowej, dydaktycznej i kulturalnej partnerami zagranicznymi.

Portfolio umów na realizację wyjazdów i przyjazdów studentów, kadry naukowo-dydaktycznej oraz innych pracowników w ramach unijnego programu stypendialnego *Uczenie się przez całe życie Erasmus* obejmuje 25 ośrodków akademickich (Belgia – 1; Bułgaria – 1, Czechy – 3; Francja – 4; Litwa – 1; Niemcy – 8; Norwegia – 2; Słowacja – 3; Szwecja – 1; Włochy – 1).

W ramach ww. umów AJD w Częstochowie dysponuje 69 miejscami dla studentów i 54 miejscami dla wyjeżdżających nauczycieli akademickich; gotowa zaś jest także przyjąć adekwatną liczbę studentów i nauczycieli akademickich z zagranicznych ośrodków partnerskich.

Do uczelni nie wpłynęła, jak dotąd, informacja z FRSE – Narodowej Agencji Programu Erasmus, iż złożone *Sprawozdanie Końcowe z realizacji działań zdecentralizowanych w roku akademickim 2007/2008* zostało zaakceptowane, a kwota wynikająca z podpisanej *Umowy* została rozliczona; jednak – stosownie do wyników wstępnej kontroli – nie zgłoszono zastrzeżeń, co do działań realizowanych przez uczelnię w okresie sprawozdawczym.

W roku akademickim 2007/2008 z możliwości wyjazdów stypendialnych skorzystało łącznie 40 osób, w tym: 16 studentów i 16 nauczycieli akademickich i 8 pracowników niebędących nauczycielami akademickimi (dla porównania – w roku akademickim 2006/2007 – 23 osoby, w tym: 6 studentów i 17 nauczycieli akademickich).

W trwającym akademickim 2008/2009 do końca roku 2008 wyjechało na studia w zagranicznych ośrodkach partnerskich 6 studentów.

W ramach programu LLP Erasmus na studiach w semestrze letnim roku akademickiego 2007/2008 przebywał w AJD student kierunku: fizyka z Uniwersytetu du Main w Le Mans we Francji. Gościliśmy również 9 nauczycieli akademickich (6 ze Słowacji oraz 3 z Francji).

Niezależnie w ramach umowy bilateralnej o prowadzeniu wspólnego kierunku „nanofizyka” na badania naukowe (okres 2 m-cy) przybyło dwóch studentów z Le – Mans. Wydano wspólne dyplomy magisterskie.

6.2 ZATRUDNIENIE OBCOKRAJOWCÓW

W 2007/2008 roku Uczelnia zatrudniała 11 obcokrajowców, obywateli następujących państw:

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

6.3 WYMIANA OSOBOWA

W okresie sprawozdawczym służbowo za granicą przebywało 208 osób, w tym 142 pracowników i 66 studentów (w roku 2007 – 181, w tym: 119 pracowników i 62 studentów). Przyjęto 57 obcokrajowców, w tym 29 pracowników i 28 studentów, (w roku 2007 – 60, odpowiednio: 48 i 12). Łącznie wymiana osobowa objęła 265 osób (w roku 2007 – 241). Statystyka nie uwzględnia osób zatrudnionych (11), ani wyjazdów w ramach programu *Uczenie się przez całe życie Erasmus*, o których mowa w pkt. 1.

6.4 WAŻNIEJSZE WYDARZENIA NAUKOWE, BADAWCZE I DYDAKTYCZNE W RAMACH WSPÓŁPRACY ZAGRANICZNEJ

- 1) Polish – Czech – Slovak Mathematics School (04-07.06.2008)
- 2) kontynuacja prac w ramach 6PR Marie-Curie Early Stage Training
- 3) stypendium „Homing” dr. Arkadiusza Wudarskiego w Uniwersytecie Osnabrück / Niemcy
- 4) stypendium fundacji im. Alexandra von Humboldta dla dr Arkadiusza Wudarskiego
- 5) realizacja prac w ramach projektu Leonardo da Vinci „Brain Gain – Brain Drain”
- 6) wykład specjalny prof. Christiana von Bar’a z Uniwersytetu Osnabrück / Niemcy pt. *Common Frame of Reference, poświęcony kwestiom ujednoczenia i standaryzacji europejskiego prawa cywilnego (14.10.2008 r.)*
- 7) udział delegacji AJD do udziału w obchodach 10-lecia Wydziału Nauk Przyrodniczych Uniwersytetu w Żilinie / Słowacja (20-21.10.2008 r.)
- 8) *seminarium interdyscyplinarne studentów filologii germańskiej w Königswinter / Niemcy (27.01-03.02.2008 r.)*

6.5. MIĘDZYNARODOWE KONFERENCJE NAUKOWE ORGANIZOWANE LUB WSPÓŁORGANIZOWANE PRZEZ AJD W 2008

Międzynarodowe Konferencje Naukowe organizowane lub współorganizowane przez AJD w roku 2008:

1. Wydział Pedagogiczny-Institut Pedagogiki- Zakład Historii i Teorii Wychowania – „*Kulturowe uwarunkowania współczesnej edukacji*” 26-28 września 2008r.

2. Wydział Pedagogiczny -Zakład Pedagogiki Ogólnej i Metodologii Badań – „*Podstawy edukacji. Ciągłość i zmiana*” 15 grudnia 2008r.
3. Wydział Pedagogiczny- Instytut Edukacji Przedszkolnej i Szkolnej -„*Współczesne strategie edukacyjne dziecka w wieku przedszkolnym i wczesnoszkolnym*” 12-13 maja 2008r.
4. Wydział Matematyczno-Przyrodniczy -Instytut Chemii i Ochrony Środowiska, Zakład Chemii Heteroorganicznej Centrum Badań Molekularnych PAN, Oddział Częstochowski PTCh.- „*VIII International Symposium on Selected Problems of Chemistry of Acyclic and Cyclic Heteroorganic Compounds*” – 28 Listopad 2008r.
5. Wydział Matematyczno-Przyrodniczy AJD , Uniwersytet Lwowski, Zakład Produkcyjno-Usługowy KARAT – „*XIV International Seminar on Physics and Chemistry of Solids*” czerwiec 2008,Lwów
6. Wydział Matematyczno-Przyrodniczy – Instytut Matematyki i Informatyki -Zakład Algebry i Logiki Matematycznej ”*Application of Algebra XII*” 3-9 marca 2008
7. Wydział Matematyczno-Przyrodniczy- Zakład Badań Strukturalnych i Fizyki Medycznej „*IX International Scientific Seminar*” 23-24 października 2008

7. DZIAŁALNOŚĆ WYDAWNICZA

W roku 2008 nastąpiło w Wydawnictwie wiele zmian. Przede wszystkim zmieniona została większa część kadry oficyny – z jednym pracownikiem Wydawnictwo nie przedłużyło umowy o pracę, drugi pracownik zrezygnował z pracy – na ich miejsce przyjęci zostali nowi pracownicy. Nadal, w myśl postanowienia Senatu AJD, Wydawnictwo całkowicie finansuje tylko publikacje kwalifikacyjne (książki habilitacyjne oraz na stopień profesora) i zeszyty naukowe; 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, a także z funduszy prywatnych).

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 tytułów. Z zaakceptowanej przez Senat AJD kwoty przeznaczonej na realizację planu wydawniczego w 2008 roku 141.650 zł Wydawnictwo wykorzystało 69.936,50 zł. Prace naukowe 6 serii są publikowane w Internecie (on-line). Od 2009 planowane jest udostępnienie wszystkich serii. Ponadto praca naukowa 1 seria „Tolerancja” znalazło się na liście czasopism punktowanych KBN (z 2-punktami) również jest dostępna on-line na stronach AJD.

W roku 2008 Wydawnictwo po raz pierwszy nie uczestniczyło w żadnych targach książki naukowej lub akademickiej, ale nasze książki oraz oferta wydawnicza, dzięki uprzejmości zaprzyjaźnionych wydawnictw akademickich, przedstawione zostały na Targach Książki Akademickiej w Poznaniu oraz na Targach Książki Historycznej w Warszawie. Nasz dorobek przedstawiony został również na Pierwszych Spotkaniach z Książką Akademicką w Lublinie. 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.

8. DZIAŁALNOŚĆ BIBLIOTEKI GŁÓWNEJ

8.1 SPRAWY LOKALOWE

Na dzień 31.12.2008 r. stan pracowników w Bibliotece Głównej wynosił 33 etatów.

Utworzona została Pracownia Digitalizacji Zbiorów, Czytelnia Zbiorów Specjalnych ze stanowiskami do: odsłuchu muzyki, odtwarzania kaset wideo, przeglądania mikro- filmów, odtwarzania zbiorów multimedialnych.

8.2 GROMADZENIE I UZUPEŁNIANIE ZBIORÓW

Na zakup książek i zbiorów specjalnych w roku 2008 Biblioteka Główna wydała **119.658,15 zł.**, a na prenumeratę i zakup czasopism krajowych i zagranicznych (drukowanych i on-line) **159.541,78 zł.**

Błąd! Nie można odnaleźć źródła odsyłacza. Prenumerata drukowanych czasopism zagranicznych sfinansowana była dodatkowo przez Wydziały:

Wydz. Matematyczno-Przyrodniczy - 67.708,61 zł

Wydz. Filologiczno-Historyczny - 4.955,23 zł

Wydz. Wychowania Artystycznego - 1.000,00 zł

Ogólny koszt prenumeraty czasopism zagranicznych (drukowanych) wynosił 102.964,43 zł. W 2008 r. Biblioteka Główna korzystała z dostępu do wersji

on-line czasopism zagranicznych poprzez sieciowe udostępnianie baz danych 7 wydawców (w ramach umów konsorcyjnych).

Tabela 14

Koszty udziału w konsorcjach obrazuje poniższa tabela:

Nazwa konsorcjum	Koszty BG	Koszty WMP
AIP/APS	6.507,52	4.000
Springer	6.665,23	3.000
Elsevier	29.599,24	15.000
ACS	10.540,12	5.000
SCi-Ex	16.390,75	22.291,38
Wiley	15.352,48	-
RSC (od maja)	2.446,51	-
Razem	87.501,85	49.291,38

Ogólny koszt dostępu do czasopism on-line wynosił 136.793,23 zł. Licencja obejmowała dostęp do 2000 czasopism.

Stan ogólny zbiorów Biblioteki Głównej

W roku sprawozdawczym wpisano do inwentarza 4 408 woluminów druków zwartych, w tym: 2 994 zakup, 1 098 dary, 316 wymiana

Stan księgozbioru wg ksiąg inwentarzowych na dzień 31.12.2008 r. wynosił **280 817 woluminów** W roku 2008 prenumerowano ogółem 453 tytuły czasopism, w tym: 55 tytułów zagranicznych, 398 tytułów krajowych - zinwentaryzowano 623 wol. czasopism . Stan na dzień 31.12 2008 r. wynosił **27 842 wol. czasopism**. Ilość zbiorów specjalnych powiększyła się o 92 jednostki i na koniec 2008 r. wynosiła **8 376 jednostek opisu bibliograficznego**.

OPRACOWANIE ZBIORÓW

W 2008 roku Oddział Opracowania Zbiorów wykonał następujące prace:

- opracowano 6 447 wol. książek, w tym: 4 542 wol. książek nowo zakupionych, które przekazano do Magazynu oraz 1 905 wol. z retrokonwersji, stosując przy opracowaniu klasyfikację UKD i przedmiotową BN oraz słowa kluczowe z zachowaniem wnikliwej rozbudowy kartotek KHW (Kartotek Haseł Wzorcowych) dla autorów i redaktorów, konferencji, ciał zbiorowych, wydawców, serii, klasyfikacji UKD i przedmiotowej BN itp. (także do książek zakupionych dla bibliotek sieci);

- kontynuowano wprowadzanie zmian w klasyfikacji UKD BN, zgodnej z Międzynarodowym Konsorcjum UKD (zmian dokonano w dziale „Nauki Społeczne”, które obejmują: socjologię, politykę, gospodarkę, ekonomię, prawo, administrację, opiekę społeczną, wojskowość, oświatę, etnografię). Zmieniono klasyfikację w 139 działach, zlikwidowano 33 działy i dodano 107 nowych działów;

MAGAZYNOWANIE I KONSERWACJA ZBIORÓW

W ciągu 2008 r. stan zbiorów w Magazynach powiększył się o 4 542 wol. książek i 623 wol. opracowanych czasopism.

Przyjęto do realizacji 76 383 rewery, na podstawie których wydano 75 795 książek i czasopism, ze zwrotów przyjęto 76 470 woluminów.

W ramach prac bieżących obłożono w folię 5 397 książek.

Oprawiono 466 wol. czasopism i 103 książki, w tym przeprowadzono konserwację 32 książek i 12 czasopism XIX i XX wiecznych oraz 6 starych druków.

INFORMACJA NAUKOWA I BIBLIOGRAFICZNA

Działalność informacyjna:

W roku sprawozdawczym czytelnikom indywidualnym udzielono ogółem 5 095 informacji, w tym: 771 bibliograficznych, 2 037 bibliotecznych, 2 158 katalogowych, 129 rzeczowych;

-z bazy bibliograficznej Lex Omega skorzystało 27 osób;

-poinformowano pracowników Uczelni o wolnych dostępach do baz: Wolter Kluwer-Ovid (CAB Abstracts, Ford Science&Technology Abstracts, Bibliography of the History of Art., Philosopher's Index, Math Sci), bazy czasopism Cambridge University Press, bazy IOPScience, bazy wydawnictwa Taylor & Francis, bazy PsycArticles i PsycInfo, Konsorcjum Nature, konsorcjum Science oraz pakietu książek elektronicznych na platformie MyLibrary;

-do baz tworzonych przez Oddział Informacji Naukowej w ISIS-ie (bezrobocie, patologia, pedagogika, prawo rodzinne, reklama, ekologia, zdrowie, zagadnienia polityczne i prawne) na podstawie artykułów z czasopism prenumerowanych przez Bibliotekę wprowadzono 1 707 nowych opisów bibliograficznych. W chwili obecnej bazy te liczą 9 392 rekordy;

- przygotowywano, selekcjonowano, skanowano zbiory Biblioteki Głównej do zasobów Śląskiej Biblioteki Cyfrowej;

- na podstawie danych udostępnionych przez ICM UW dokonano analizy wykorzystania w ramach konsorcjów dostępu do elektronicznych czasopism naukowych Elseviera, SCI-Ex oraz Springera.

Wykres nr 1 przedstawia ilość wejść na stronę artykułów w bazie Science Direct wydawnictwa Elsevier w latach 2003 -2008

Jak wynika z przedstawionego wykresu liczba wejść na strony artykułów spadła od roku ubiegłego i w 2008r. wynosi 8 092

Zestawienie wykorzystania bazy SCI-Ex przedstawia wykres nr 2

Wykres przedstawia wykorzystanie bazy Science Citation Index-Expanded, która pozwala na wyszukiwanie publikacji cytowanej oraz cytujących dany artykuł.

Wykres nr 3 obrazuje zestawienie dotyczące wykorzystania bazy Springer w latach 2005-2008

Z wykresu przedstawiającego analizę wykorzystania bazy Springer wynika, że w 2008 r. nastąpił niewielki spadek pobranych pełnych tekstów. W minionym roku odnotowano 1 030 pobrań.

Działalność wystawiennicza: W roku sprawozdawczym Oddział Informacji Naukowej i Bibliografii zorganizował 7 wystaw tematycznych:

1. „Nowości biblioteczne” - marzec,
2. „Stefan Kowalik- losy żołnierza niepodległej Rzeczypospolitej” – kwiecień,
3. „Szczęście- sposoby zapisu” – maj,
4. „Wisława Szymborska- 85 rocznica urodzin” – wrzesień,
5. „Wystawa poplenerowa studentów II roku malarstwa- Biała 2008” – październik,
6. „Prace plastyczne słuchaczy Uniwersytetu III Wieku” – listopad,
7. „Jasna Góra w zbiorach Biblioteki Głównej AJD” – grudzień.

Prowadzono także fotograficzną dokumentację wystaw, przygotowywano zaproszenia i katalogi wystawowe na kolejne wernisaże.

Ponadto oprowadzono po wystawach 8 grup (207 osób) uczniów szkół średnich. Promocyjnie zapoznano odwiedzających z możliwościami korzystania ze zbiorów Biblioteki poprzez prezentację systemu komputerowego TINLIB.

Działalność dokumentacyjna:

- kompletowano artykuły z prasy bieżącej dot. Uczelni i Biblioteki Głównej;
- uzupełniano systematycznie bazę bibliograficzną „Bibliografia publikacji pracowników AJD”, która wzrosła w 2008 r. o 421 opisów i wynosi obecnie 6 517 rekordów;
- wypełniono 4 formularze dot. opisu rozpraw doktorskich w systemie SYNABA.

Działalność usługowa:

Pracownicy Oddziału obsługiwali czytelników w ramach usług kserograficznych i wykonali:

- 63 285 odbitek dla czytelników za sumę 15 821,25 zł (pieniądze zostały przekazane na konto Uczelni);
- 4 417 odbitek nieodpłatnych dla pracowników Uczelni i potrzeb Biblioteki.

W sumie wykonano 67 702 odbitki kserograficzne.

Śląska Biblioteka Cyfrowa – udział Biblioteki Głównej AJD

W roku 2008 po zakupieniu skanera i oprogramowania potrzebnego do umieszczania publikacji w ŚBC przystąpiono do digitalizacji zbiorów. Obecnie w zasobach ŚBC znajduje się 55 obiektów zlokalizowanych w Bibliotece Głównej AJD, z czego 40 to zbiór pocztówek dotyczących Wystawy Przemysłowo - Rolniczej z 1909r. Umieszczono też książki dotyczące Częstochowy i Jasnej Góry. Przed umieszczeniem w ŚBC książki są starannie selekcionowane z uwzględnieniem praw autorskich. Pocztówki i książki pochodzące głównie ze zbiorów specjalnych Biblioteki, których nie wypożycza się na zewnątrz znalazły swoich odbiorców w sieci. Niektóre z nich cieszą się dużym zainteresowaniem, np. „Widoki Częstochowy i Jasnej Góry z opisem” Władysława Dmochowskiego były przeglądane 145 razy, a „Grody polskie – opis historyczny dla dorastającej młodzieży” Władysława Zawadzkiego – 85, każda z pocztówek ma również po kilkanaście wejść.

8.3. UDOŚTĘPNIANIE ZBIORÓW

W wypożyczalni w 2008 roku było zapisanych 7 607 czytelników. Ich podział ilustruje poniższa tabela.

Tabela 15: Struktura czytelników Biblioteki AJD

Struktura czytelników	Ilość osób
Studenci AJD	6 212
Studenci PCz	552
Pracownicy AJD	542
Inni *	301
razem	7 607

* Pracownicy PCz, emeryci, studenci Uniwersytetu Trzeciego Wieku

W stosunku do roku 2007 nastąpił nieznaczny o ok. 3,5% spadek ogółu zapisanych czytelników w Wypożyczalni. Liczba pracowników naszej Uczelni zmniejszyła się o 4,6% , studentów PCz o 2,2%, natomiast o 4,5% wzrosła ilość czytelników tzw „innych”.

Aktualnie w Uczelni studiuje ogółem 9 163 osoby, z których konto w Bibliotece Głównej ma 6 212 osób, czyli 68%. Grupa studentów, którzy nie muszą lub nie chcą korzystać ze zbiorów macierzystej Biblioteki zmalała w porównaniu do roku ubiegłego o 3%.

W 2008 roku poza Bibliotekę **wypożyczono 56 232 woluminy.**

Tabela 16: Wypożyczenia poza Bibliotekę

Wypożyczenia poza bibliotekę	WOLUMINY
Studentom AJD	48840
Pracownikom AJD	5749
Studentom PCz	981
Innym	662
RAZEM	56232

Ogólnie ilość wypożyczeń w stosunku do roku ubiegłego wzrosła o 4,3%.

Wskaźniki struktury czytelników i wypożyczeń;

- a) czytelników :
 - studenci AJD - 81,6 %
 - pracownicy AJD - 7,1 %
 - studenci PCz - 7,3 %
 - inni - 4,0 %
- b) wypożyczeń:
 - studentom AJD - 86,9 %
 - pracownikom AJD - 10,2 %
 - studentom PCz - 1,7 %
 - innym - 1,2%

W ramach Wypożyczalni Międzybibliotecznej sprowadzono z innych bibliotek 109 pozycji oraz zrealizowano zamówienia z innych ośrodków, wysyłając 71 pozycji.

CZYTELNIE

W 2008 r. Czytelnie w Bibliotece Głównej odwiedziło ogółem 13 312 osób.

Tabela 17: Czytelnictwo w Czytelniach

Czytelnicy w czytelniach	Ilość osób
Studenci AJD	11482
Studenci innych uczelni	637
Pracownicy AJD	733
Inni	460
RAZEM	13312

W stosunku do roku ubiegłego nastąpił spadek ilości odwiedzin o 3,8 %. Najbardziej dotyczył on czytelników tzw. „innych” o 19 %, a studentów AJD o 4,7%. Natomiast wzrost odnotowano w grupie pracowników AJD o 19%, a studentów innych uczelni o 5%.

Na miejscu wszystkim zainteresowanym **udostępniono 86 046 pozycji.**

Tabela 18: Udostępnianie zbiorów w Czytelniach

Udostępnianie zbiorów	Woluminy
Studentom AJD	71045
Pracownikom AJD	5412
Studentom innych uczelni	5953
Innym	3636
RAZEM	86046

Nastąpił wzrost czytanych na miejscu dzieł ogólnie o 10,8 %.

Największą tendencję wzrostową o 51% odnotowano w grupie studentów innych uczelni oraz o 33,5% w grupie pracowników AJD. Studenci naszej Uczelni przeczytali w czytelniach o 7,9 % więcej, natomiast tzw. „inni” czytelnicy o 5,5 % mniej.

Wskaźniki struktury czytelników i wypożyczeń w Czytelnich:

- a) czytelników :
- studenci AJD - 86,3 %
 - pracownicy AJD - 5,5%

- studenci innych uczelni - 4,8 %
- inni - 3,4 %
- b) wypożyczeń :
 - studentom AJD - 82,6 %
 - pracownikom AJD - 6,3 %
 - studentom innych uczelni - 6,9%
 - innym - 4,2%

8.4 SIEĆ BIBLIOTEK UCZELNIANYCH

Stan zbiorów w Bibliotekach Sieci na dzień 31.12.2008 r.:

Biblioteka Instytutu Filologii Obcych (BIFO)

Zbiory Biblioteki:

- książki - 4 890 wol.,
- czasopisma - 11 tytułów + depozyt BG
- zbiory specjalne - 220 jednostek

Do Biblioteki zapisanych było ogółem 227 czytelników, w tym: 36 pracowników AJD , 191 studentów.

W roku sprawozdawczym w Czytelni zanotowano 529 odwiedzin i udostępniono 1 640 pozycji. Poza BIFO wypożyczono 200 książek.

Biblioteka Wydziału Matematyczno-Przyrodniczego (BWMP)

Zbiory Biblioteki:

- Książki - 6 195 wol. + 6 280 wol. depozyt BG
- czasopisma - 86 tytułów, w tym: 24 zagranicznych – depozyt BG
- zbiory specjalne - 98 jednostek + 919 jednostek- depozyt BG

Do Biblioteki zapisanych było 1 892 czytelników, w tym:

- 1474 studentów AJD
- 310 pracowników AJD,
- 99 studentów PCz,
- 9 pracowników PCz

W roku sprawozdawczym w Czytelni zanotowano 7 894 odwiedzin i udostępniono 36 031 pozycji. Poza Bibliotekę wypożyczono 6 573 wydawnictwa.

Biblioteka Instytutu Muzyki (BIM)

Zbiory Biblioteki:

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

Do Biblioteki zapisanych było 225 czytelników. Czytelnię odwiedziło 1 324 osoby. Ogółem udostępniono 2 457 pozycji.

Biblioteka Studium Języków Obcych

Zbiory Biblioteki:

książki	- 1 019 wol.
czasopisma	- 4 tytuły
zbiory specjalne	- 93 jednostki

Do Biblioteki zapisanych było 34 pracowników. W Czytelni udostępniono 271 pozycji

W Bibliotece Głównej w roku 2008 zakupiono 4 nowe komputery oraz przedłużono licencję na oprogramowanie antywirusowe EndPoint Protection firmy Symantec.

Każdy czytelnik ma już możliwość kontrolowania poprzez Internet stanu swojego konta i ewentualnego zadłużenia za przetrzymywanie wypożyczonych książek. W dalszym ciągu kontynuowane są prace dot. drukowania ksiąg inwentarzowych w Module Inwentarz.

Biblioteczny program komputerowy TINLIB daje możliwość przeszukiwania bazy danych i zamawiania żądanych pozycji poprzez Internet.

Poniższy wykres przedstawia średnią liczbę dziennych odwiedzin w poszczególnych miesiącach.

Katalog internetowy Biblioteki Głównej dziennie odwiedza ok. 400 osób (szczegóły <http://www.bg.ajd.czyst.pl/webalizer/>).

Naszą stronę internetową odwiedzają również internauci z całego świata, poniższa tabelka przedstawia ich procentowy udział.

8.5. PODSUMOWANIE

W kolejnym roku sprawozdawczym Biblioteka Główna udało się zrealizować większość zamierzonych działań, tj.:

- środki finansowe przyznane Bibliotece na 2008 r. pozwoliły na utrzymanie ilości zakupionych wydawnictw na poziomie roku ubiegłego;
- przeprowadzenie prac remontowych pozwoliło na utworzenie planowanej Czytelni Zbiorów Specjalnych oraz Pracowni Digitalizacji Zbiorów;
- zdigitalizowano 55 obiektów (40 jednostek zbiorów specjalnych i 15 książek), które zostały zamieszczone na platformie ŚBC;
- wymieniono 4 najstarsze komputery w pomieszczeniach katalogowych.

Biblioteka Główna AJD wzbogaca zasób Śląskiej Biblioteki Cyfrowej, umieszczając w niej publikacje dotyczące Częstochowy i regionu częstochowskiego. Zasób opublikowany w ŚBC dostępny jest nieodpłatnie dla wszystkich niekomercyjnych użytkowników Internetu. ŚBC

włączona jest w krajowy system bibliotek cyfrowych, dzięki czemu za jej pośrednictwem można dotrzeć bezpośrednio do publikacji umieszczonych w innych regionalnych bibliotekach cyfrowych. Wraz z opisem bibliograficznym publikowanego dokumentu na stronie ŚBC zamieszczane jest logo Uczelni wraz z odnośnikiem do strony domowej. Elektroniczne zamawianie książek, drukowanie rewersów i krótki czas oczekiwania na realizację zamówień cieszyły się ogromnym zadowoleniem czytelników. Aby wyjść naprzeciw czytelnikom Biblioteka Główna podejmie starania, mające na celu zakupienie dwóch serwerów bazodanowych, które przejmą bieżącą obsługę programu bibliotecznego, strony WWW oraz poczty elektronicznej. Ponieważ twórca oprogramowania bibliotecznego TINLIB T-Series (obecnie wykorzystywanego w Bibliotece) firma Electronic Online Systems (EOS) International w 2000 r. zaprzestała prac związanych z rozwojem i wspieraniem tego produktu, przy równocześnie rosnącym zapotrzebowaniu ze strony użytkowników systemu na dodatkową funkcjonalność i wdrożenie nowych modułów zmusza Bibliotekę do rozpoczęcia prac mających na celu znalezienie nowego oprogramowania bibliotecznego, które w dużo większym stopniu niż obecnie używany TINLIB spełni stawiane przed nim wymagania.

9. Finanse Uczelni

9.1 ŚRODKI UZYSKANE NA DZIAŁALNOŚĆ DYDAKTYCZNĄ I NAUKOWĄ UCZELNI

W latach 2007 i 2008 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

Dotacje na działalność dydaktyczną przedstawiały się następująco

Tabela 19.

Dotacje na działalność dydaktyczną w 2008 r. /w tym kształcenie i rehabilitacja studentów niepełnosprawnych/

Dotacje	2007	2008
Dotacja planowana	40.043.200zł W tym 291.400 kształcenie niepełnosp	40.147.100 zł W tym 294200 kształcenie niepełnosp. oraz 101.100 kształcenie w zakr. drugiego przedmiot naucz
Zwiększenie dotacji (kwiecień)		
Zwiększenie dotacji (maj)		
Zwiększenie dotacji (czerwiec)		1.546.800zł rezerwa celowa na zwiększenie wynagrodzen
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)		289.800zł W tym na wydatki związane z eksploat. Nowych obiektów 1.800zł Przysposobienie obronne
Środki przekaz. przez MNiSW	41.565.900	41.985.500

Tabela 20.

Dotacje na pomoc materialną dla studentów przedstawiały się następująco:

Dotacje	2007 r.	2008r
Dotacja planowana	8.230.400	8.355.300
Zwiększenie dotacji		
Środki przekazane przez MNiSW	8.230.400	8.355.300

Na **dotacje celowe** Uczelnia otrzymała środki finansowe w wysokości:

- 2007 r. 51.000 zł
- 2008 r. 63.100 zł

Na **stypendia z tytułu kształcenia cudzoziemców** z Biura Uznanalności Wykształcenia Uczelnia otrzymała środki finansowe w kwocie:

- 2007 r. 9.350 zł
- 2008 r. 12.200 zł

Na **dotacje dydaktyczną** –inwestycja ACS

- 2007r 2.814.112 zł
- 2008r 5.602.864 zł

Projekty współfinansowane z UE /kwota w EUR/

2007r. – 68.539,70 EUR

2008r.- 64.172,00 EUR

Tabela 21.

Ministerstwo Nauki i Szkolnictwa Wyższego przekazało Uczelni następujące środki finansowe na realizację badań naukowych i inwestycje

Dotacje	2007	2008
Badania własne	437.000zł	524.000 zł
Działalność statutowa	668.000zł	668.000 zł
Projekty indywidualne	329.563zł	341.250 zł
Projekt POLY-MS	592.012zł	221.419 zł
Projekt LAN		60.000 zł
Razem	2.026.575zł	1.814.669 zł

9.2 SYTUACJA FINANSOWA UCZELNI

Tabela 22

Środki do dyspozycji Wydziałów Uczelni

Nazwa jednostki	Koszty 2008 r. w zł	Koszty 2007 r. w zł	Dynamika kosztów	
			2008-2007 w zł	2008:2007 %
Wydział Matematyczno-Przyrodniczy	120.881,41	114.086,92	6.794,49	105,96
Wydział Filologiczno-Historyczny	104.150,00	144.772,31	-40.622,31	71,94
Wydział Pedagogiczny	160.679,94	161.443,24	-763,30	99,53
Wydział Wych. Artystycznego	42.753,89	50.031,71	-7.277,82	85,45
Wydział Nauk Społecznych	62.600,00	0	62.600,00	
Jednostki Międzywydziałowe	36.944,76	39.675,25	-2.730,49	93,12
Ogółem	528.010,00	510.009,43	18.000,57	103,53

Tabela 23

Struktura kosztów wg rodzaju w latach 2007 i 2008

Lp.	Wyszczególnienie	Kwota		Dynamika
		Rok 2008	Rok 2007	wzrostu (4:5) (%)
I.	Zużycie materiałów i energii	3.872.788,49	2.971.278,29	130,34
	w tym: zużycie materiałów	3.222.423,97	2.540.099,74	126,86
	zużycie energii	650.360,52	431.178,55	150,83
II.	Usługi obce	2.749.644,71	2.624.215,42	104,77
	- usługi remontowe	494.760,78	865.605,03	57,15
	- usługi bankowe	90.993,24	87.820,80	103,61
	- inne usługi obce	2.163.890,69	1.670.789,59	129,51
III.	Podatki i opłaty	42.601,52	843.563,38	5,05
IV	Wynagrodzenia	38.130.668,84	38.611.489,15	98,75
V	Świadczenia na rzecz pracowników	8.246.765,70	8.633.738,68	95,51
	- Ubezpieczenia społeczne i inne narzuty na wynagrodz.	6.000.838,22	6.508.199,37	92,20
	- odpisy na ZFŚS	2.058.200,00	1.981.924,00	103,84
	- inne świadczenia na rzecz pracowników	187.727,48	143.615,31	130,71
VI	Amortyzacja	856.567,68	729.173,69	117,47
VII	Pozostałe	798.853,38	593.509,47	134,59
	-koszty reprezentacji i reklamy	62.979,56	43.422,31	145,03
	podróże służbowe	535.047,49	434.754,67	123,06
	pozostałe koszty	200.826,33	115.332,49	174,12
	OGÓLEM	54.697.890,32	55.006.968,08	99,44

Tabela 24

Poniższa tabela przedstawia liczbę godzin dydaktycznych w ramach umowy o dzieło oraz godzin ponadwymiarowych

Rok akademicki - godz. dydaktyczne	2007/2008	2008/2009 stan na 20.03.2009
godziny ponadwym.	51.371	60.146
Umowy o dzieło	29.971	25.974
Ogółem	81.342	86.120

Tabela 25

Koszty na utrzymanie obiektów dydaktycznych AJD w latach 2007-2008 przedstawia poniższe zestawienie. (bez wynagrodzeń) * koszty bez podatku VAT

koszty wg rodzaju	2008r. koszty w zł	2007 r.* koszty w zł	Dynamika kosztów	
			08/07 (zł)	08/07 %
Materiały+ wyposażenie	253.236,48	138.718,94	114.517,54	182,55
Energia elektryczna	649.491,77	403.053,82	246.437,95	161,14
Gaz	47.813,80	47.896,23	-82,43	99,83
Centralne ogrzewanie	651.062,41	515.691,11	135.371,30	126,25
Woda +ścieki	111.120,15	96.966,51	14.153,64	114,60
Środki czystości + odzież	57.443,11	13.862,49	43.580,62	414,38
Remonty+mat.remontowe	538.289,44	880.260,89	-341.971,45	61,15
usługi telefoniczne	118.692,11	125.145,65	-6.453,54	94,84
Podatek VAT	14.898,60	529.488,59	-514.589,99	2,81
inne usługi obce	551.039,31	278.884,48	272.154,83	197,59
Pozostałe(czynsze, amortyzacja, dozór,wywóz śmieci)	292.291,91	221.171,64	71.120,27	132,16
RAZEM	3.285.395,10	3.278.618,35	6.776,75	100,21

Tabela 26**Zmiany w zatrudnieniu w poszczególnych grupach pracowniczych.**

oznaczenie grupy pracowników	stan kadry na 31grudnia2007		stan kadry na 31grudnia2008		zmniejszenie zatrudnienia		
	etaty	osoby	etaty	osoby	etaty	osoby	% osób
nauczyciele akademicy	467	467	470,5	471	-	-	-
naukowo-techniczni	43	44	42,5	44	-0,5	-	-
Biblioteka	33,5	33	34,5	35	-	-	-
wydawnictwo	5	5	5	5	-	-	-
Administracja	107	110	109,75	114	-	-	-
Obsługa	97	98	89,5	90	-7,5	-8	8,16
Ogółem	752,5	757	751,75	759	0,75	-	-

Wykonanie funduszu płac za lata 2007 - 2008 przedstawia się następująco

Tabela 27.

Rok budżetowy	Osobowy fundusz płac	Bezosobowy fundusz płac
2008	35.976.890,54	2.525.730,24
2007	36.554.849,99	2.404.154,46

Osobowy fundusz płac zmniejszył się w roku 2008 w porównaniu do roku 2007 o kwotę **577.959,45 zł** natomiast bezosobowy fundusz płac za 2008r w porównaniu z rokiem 2007 zwiększył się o **121.575,78 zł**

W roku 2008 w uczelni przeprowadzono dwie podwyżki płac (ze środków własnych – pozabudżetowych 1.385.164zł oraz 1.252.000zł ze środków MNiSzW). Jednocześnie należy przypomnieć ,że w roku 2007 osobowy fundusz płac został zwiększony o wypłatę godzin ponadwymiarowych za rok akademicki 2005/2006 , wypłatę zaległych urlopów za 2006r oraz 25% dodatkowego wynagrodzenia rocznego .Stąd nie jest zauważalny wzrost wynagrodzeń osobowych w roku 2008.

10. ORGANIZACJA I ZARZĄDZANIE

10.1 DZIAŁALNOŚĆ SENATU UCZELNI

W roku 2008 Senat Akademii im. Jana Długosza obradował na 9 posiedzeniach i podjął 92 uchwały w tym:

- 11 organizacyjnych,
- 27 dotyczących studiów i nauczania
- 54 w pozostałych sprawach

Senat Uczelni:

- uchwalił -zmiany do Statutu Akademii
- powołał:
 - Uczelnianą Komisję Wyborczą na kadencję 2008-2012
 - Uczelniana Komisję Rekrutacyjną na rok akademicki 2008/2009
 - Komisję Skrutacyjną na kadencję 2008-2012
 - Komisję ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą na kadencję 2008-2012
 - Komisję ds. Dydaktyki i Spraw Studenckich na kadencję 2008-2012
 - Komisję ds. Budżetu i Finansów na kadencję 2008-2012
 - Komisję ds. Wydawnictw na kadencję 2008-2012
 - Komisję Dyscyplinarną dla Studentów na kadencję 2008-2012
 - Odwoławczą Komisję Dyscyplinarną dla Studentów na kadencję 2008-2012
- zatwierdził:
 - Uczelniany Zespół Oceniający
 - Międzywydziałowy Zespół Oceniający
 - Uczelniany Zespół ds. Odwołań
 - Regulamin Wyborczy

- zmiany do Regulaminu pracy senatu
- regulaminy stałych komisji senackich

Wykaz uchwał stanowi **załącznik Nr1**

Katalog uchwał Senatu Uczelni są publikowane na stronach internetowych Uczelni:
www.info.ajd.czyst.pl

10.2 ZARZĄDZANIE

W roku 2008 Rektor wydał 65 zarządzeń i 1 komunikat w tym zaktualizowano następujące wewnętrzne akty prawne Uczelni

- Regulamin pomocy materialnej dla studentów
- Regulamin Gospodarki Remontowej
- Regulamin postępowania przy przewodach doktorskich
- Regulamin Zakładowego Funduszu Świadczeń Socjalnych
- Regulamin Hotelu w Akademickim Centrum Sportowym
- Regulamin Organizacyjny Administracji
- Regulamin wewnętrzny zamówień publicznych
- Instrukcja Kancelaryjna, Jednolity rzeczowy wykaz akt oraz Instrukcja o organizacji i zakresie działania archiwum zakładowego
- zarządzenie w sprawie używania w celach służbowych pojazdów samochodowych niebędących własnością Akademii im. Jana Długosza w Częstochowie.
- zarządzenie w sprawie ustalenia zasad organizacji i funkcjonowania Planetarium
- zarządzenie w sprawie powołania stałych Komisji przetargowych do badania i oceny ofert w postępowaniach udzielania zamówień publicznych w Uczelni oraz ustalenia regulaminu ich pracy
- zarządzenie w sprawie finansowania i organizacji plenerów plastycznych i obozów sportowych i zajęć terenowych ujętych w obowiązujących planach studiów stacjonarnych i niestacjonarnych
- zarządzenie w sprawie rozkładu czasu pracy pracowników niebędących nauczycielami akademickimi
- zarządzenie w sprawie struktury organizacyjnej

Wykaz zarządzeń stanowi **załącznik Nr 2**

Katalog zarządzeń Rektora są publikowane na stronach internetowych Uczelni:
www.info.ajd.czyst.pl

10.3 STRUKTURA ORGANIZACYJNA

W 2008 roku aktualna struktura organizacyjna AJD przedstawiona została w aneksie nr 1 z dnia 28 kwietnia 2008 r. do zarządzenia wewnętrznego Rektora Nr R-5/2007 z dnia 22 lutego 2007r.oraz w zarządzeniu wewnętrznym nr R0161/30/2008 z dnia 6 października 2008 r. w sprawie zmian w administracji centralnej, dostępnych na stronach internetowych Uczelni: www.info.ajd.czyst.pl

ZMIANY W STRUKTURZE ORGANIZACYJNEJ

Wydziału Matematyczno-Przyrodniczego w Instytucie Matematyki i Informatyki polegającej na:

-utworzeniu Zakładu Algebry i Logiki Matematycznej na bazie Zakładu Algebry

i Geometrii oraz Zakładu Logiki Matematycznej.

- zmianie nazwy Zakładu Dydaktyki Matematyki na nową nazwę Zakładu Teorii Funkcji i Dydaktyki Matematyki.

Wydziału Matematyczno-Przyrodniczego w Instytucie Chemii i Ochrony Środowiska polegającej na:

-utworzeniu Zespołu Dydaktyki i Chemii Praktycznej na bazie Grupy Badawczej Dydaktyki i Chemii.

Wydziału Filologiczno-Historycznym w Instytucie Filologii Polskiej polegającej na:

-zniesieniu Zakładu Historii Literatury Polskiej XVIII i XIX w. oraz powołaniu

w jego miejsce Zespołu Badawczego Historii Literatury Polskiej XIX w.

-zniesieniu Grupy Badawczej Historii Języka Polskiego

-zmianie nazwy Zakładu Współczesnego Języka Polskiego na Zakład Język Polskiego

Wydziału Nauk Społecznych w Instytucie Zarządzania i Marketingu polegającej na:

- włączeniu Zakładu Metod Ilościowych do Zakładu Nauk Ekonomicznych

Na Wydziale Nauk Społecznych w Instytucie Filozofii, Socjologii i Psychologii polegającej na:

-utworzeniu Zespołu Badawczego Psychologii Stosowanej.

10.4 AUDYT WEWNĘTRZNY

Informacja w sprawie zadań kontroli wewnętrznej wykonywanych w roku 2008;

1. Analiza zadania audytowego z roku 2007 w aspekcie odpowiedzi na protokoły Dziekanów na Wydziałach: Wychowania Artystycznego, Matematyczno-Przyrodniczego i Filologiczno-Historycznego.
2. Realizacja projektu inwestycyjnego Akademickiego Centrum Sportowego z częścią hotelową z funduszy strukturalnych i środków europejskich.
3. Zamówienia publiczne – wydatkowanie środków na zakup sprzętu komputerowego, oraz oprogramowania w 2007r.
4. Niezapowiedziana kontrola gotówki i innych walorów przechowywanych w kasie AJD.
5. Kontrola inwentaryzacji przeprowadzonych drogą spisów z natury.
6. Prawidłowość powierzania obowiązków, uprawnień i odpowiedzialności (zakresy czynności, pełnomocnictwa)
7. Przychody i wydatki związane z działalnością planetarium.
8. Wydatkowanie środków pieniężnych na dostawy i usługi zwolnione ze stosowania ustawy prawo zamówień publicznych.
9. Egzekwowanie należności od kontrahentów z tytułu najmu pomieszczeń i powierzchni.

Ponadto przeprowadzone zostały czynności kontrolne nie ujęte w rocznym planie kontroli:

- przeprowadzono kontrolę doraźną w Zakładzie Chemii Fizycznej i Krystalochemii w temacie zakupu części komputerowych.
- sprawdzono wykonanie zaleceń pokontrolnych zgodnie z Zarządzeniem wewnętrznym RR-0161/13/2008 Rektora Akademii im. Jana Długosza w Częstochowie z dnia 17 marca 2008r.
- sporządzono informację na temat stanu zaangażowania robót budowlanych, wykończeniowych oraz zaangażowanych środków finansowych przy końcowych pracach w Akademickim Centrum Sportowym.
- dokonano ustalenia faktycznego stanu finansowego Uczelni na dzień 31.08.2008r. – zobowiązania i środki do wykorzystania.
- dokonano kontroli wewnętrznej w Dziale Płac w zakresie: ustalania i wypłat wynagrodzeń za czas urlopu dla pracowników Akademii za lata 2007 i 2008

11. BAZA LOKALOWA, INWESTYCJE, REMONTY

11.1 STAN PRAWNY NIERUCHOMOŚCI

AKADEMII IM. JANA DŁUGOSZA W CZĘSTOCHOWIE

Wykaz nieruchomości Akademii im. Jana Długosza w Częstochowie na dzień 31.12.2008r.

1. Waszyngtona 4/8 KW Nr 00021526/8

Nieruchomość gruntowa zabudowana o powierzchni 6.236 m²

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

Nieruchomość gruntowa zabudowana o powierzchni 13.855 m²

3. Armii Krajowej 36a KW Nr 00116525/4

Nieruchomość gruntowa zabudowana o powierzchni 4.136 m²

4. Chłopickiego 3 KW Nr 00005381/1

Nieruchomość gruntowa zabudowana o powierzchni 1.420 m²

5. Dembińskiego 6 KW 00027477/1

Nieruchomość gruntowa zabudowana o powierzchni 5.990 m²

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

Nieruchomość gruntowa zabudowana w części budynkiem, Dom studenta posadowiony jest na dwóch działkach:

1/ o powierzchni 2.558 m²

2/ o powierzchni 2.079 m² stanowi własność Skarbu Państwa .

Akademia wystąpiła w dniu 18.12.2007 roku 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 przejęciem na własność całej nieruchomości.

7. Jasnogórska 62 KW Nr 72, powierzchnia działki 762 m² - własność Uczelni na podstawie umowy kupna-sprzedaży z dnia 19.07.2002 r.

8. 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. 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.- akt notarialny z dnia 10.05.1994 r. Własność 4/10 udziałów.

10. Dembińskiego 4 KW 00006932/6, powierzchnia 801m²

Nieruchomość zakupiona w 2008 roku – akt notarialny z dnia 29.09.2008 r. Cena zakupu – 447.500,00 złotych.

11. Dembińskiego 2 KW 00014667/6, powierzchnia 2.828 m²

Nieruchomość zakupiona w 2008 roku – akt notarialny z dnia 23.10.2008 r. Cena zakupu – 1.570.000,00 złotych.

12. Chłopickiego 2 KW 00103304/5, powierzchnia 785 m²

Nieruchomość zakupiona w 2008 roku – akt notarialny z dnia 9.12.2008 r. Cena zakupu – 400.000,00 złotych

13. działka przy ulicy Tuwima KW Nr 8301

o powierzchni 1.306 m² Nieruchomość gruntowa niezabudowana nabyta na podstawie umowy kupna – sprzedaży:

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

14. Bohaterów Katynia 40/42 nieruchomość o łącznej powierzchni 915 m²- zawarta w dniu 1.10.2004 r. odpłatna umowa użyczenia na czas nieokreślony.

11.2 PRACE REMONTOWE I MODERNIZACYJNE

Zakres prac remontowych w 2008 roku w poszczególnych obiektach dydaktycznych uczelni dotyczył następującego zakresu robót:

1. Budynek mieszczący się przy ul. Waszyngtona 4/8
 - roboty ogólnobudowlane w pomieszczeniach Studium Nauki Języków Obcych
 - roboty drogowe związane z przejazdem na parking z tyłu budynku

- roboty malarskie sal wykładowych i pokoiów I i II piętrowa
 - uzupełnienie nawiewników w oknach pokoiów hotelowych
 - wymiana zaworów hydrantowych
 - roboty malarskie i ślusarskie w budynku głównym
2. Budynek mieszczący się przy ul. Dąbrowskiego 14
- przygotowanie dokumentacji przetargowej na wymianę stolarki okiennej
3. Budynek mieszczący się przy Al. Armii Krajowej 13/15
- remont dachu na łączniku C
 - roboty malarskie w salach dydaktycznych i we wszystkich toaletach
 - wymiana zaworów hydrantowych
 - roboty malarskie w pomieszczeniach socjalnych, szatni i portierniach oraz w węźle c.o.
4. Budynek mieszczący się przy Al. Armii Krajowej 36a
- adaptacja sal komputerowych
 - roboty malarskie i posadzkarskie w salach na I, II i III piętrowe oraz pokoju dyrektora, zastępcy, sekretariatu
 - roboty stolarskie w czytelnicy (wymiana drzwi), i w dziekanacie
 - wymiana hydrantów
 - roboty ogólnobudowlane w toaletach na III piętrowe damskim i męskim
 - wykonanie wentylacji wg zaleceń kominiarzy w barze i w piwnicach szatni
5. Budynek mieszczący się przy ul. Chłopickiego 3
- roboty malarskie w salach wykładowych (9 i 103)
 - roboty malarskie w toalecie damskiej
6. Dom Studenta nr 6 „Skrzat” mieszczący się przy ul. Dąbrowskiego 76/78
- roboty ogólnobudowlane pokoiów, sanitariatów, łączników i korytarzy na VII, VIII, IX, X piętrowe
 - roboty ogólnobudowlane na dachu
 - roboty instalacyjne na piętrowach X – V

Ponadto w 2008 roku realizowane były prace konserwacyjne na wszystkich budynkach, w tym awarie.

Przekazany został węzeł cieplny w obiekcie przy Al. Armii Krajowej 13/15 do Fortum S.A Częstochowa, złożony jest również wniosek do Fortum o przyłączenie do sieci miejskiej c.o. obiektu przy ul. Dąbrowskiego 14.

Koszty wszystkich prac remontowych w 2008 roku wyniosły w skali uczelni (w cenach netto):

- prace remontowe w obiektach dydaktycznych - 541,2 tys. zł
- prace remontowe w domu studenta - 1 375,7 tys. zł

11.3 INWESTYCJE

1. Zakończono przebudowę parteru budynku przy Al. Armii Krajowej 36a - na potrzeby Dziekanatu Wydziału Filologiczno-Historycznego
Koszt całkowity 366,3 tys. zł

2. Z dniem 22.12.2008 r nastąpiło ostateczne rozliczenie finansowe kończące realizację projektu nr 701200 – 368 „Akademickie Centrum Sportowe – wielodyscyplinarna hala sportowa z częścią hotelową” dofinansowanego przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2004 – 2006.
Realizacja inwestycji była możliwa dzięki dotacji z Unii Europejskiej, dotacji Ministerstwa Nauki i Szkolnictwa Wyższego, Ministerstwa Sportu, Urzędu Miasta Częstochowy, dotacji Urzędu Marszałkowskiego oraz wkładowi własnemu AJD.

W wyniku rzeczowej realizacji projektu trwającej od sierpnia 2007 roku do końca sierpnia 2008r (pozwolenie na użycowanie 28.08.2008r) powstał budynek o powierzchni 4100,00 m², składający się z części hotelowej, hali sportowej oraz części zapleczewej, wyposażony w sieci szybkiego szerokopasmowego przesyłu danych oraz przystosowany dla osób niepełnosprawnych.

Łączna kwota inwestycji wyniosła 24 204,9 tys. zł.

Kontrakt został zrealizowany zgodnie z harmonogramem finansowo-rzeczowym i przeszedł kontrolę Urzędu Wojewódzkiego z wynikiem pozytywnym – bez żadnych uchybień.

Decyzją Marszałka Województwa Śląskiego o dodatkowej kontraktacji środków unijnych w 2008 roku, wyposażono ACS w sprzęt sportowy, sprzęt AGD, maszynę czyszczącą, kosiarki, rolety, gabloty, meble do portierni, pokoju trenera, odnowy biologicznej oraz zamontowano nagłośnienie do sali aerobiku i siłowni, a także zamontowano i uruchomiono monitoring obiektu za kwotę 400.000,00 zł.

3. Opracowano dokumentację projektowo-wykonawczą wraz z uzyskaniem pozwolenia na budowę na realizację zadania „Przebudowa auli w budynku Akademii przy Al. Armii Krajowej 13/15 „
Inwestycja ta wraz z budową Wydziału Nauk Społecznych jest częścią składową projektu kluczowego „Wydział Nauk Społecznych – rozbudowa bazy naukowo-

dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie”.

Przedsięwzięcie przebudowy auli doprowadzi do powstania nowoczesnego obiektu dydaktycznego, o funkcjach: dydaktycznej, konferencyjnej i koncertowej.

Zmodernizowana aula posiadać będzie 246 miejsc siedzących na parterze + 19 miejsc na antresoli. W ramach zadania zaprojektowano montaż wraz z wyposażeniem dwóch kabin do tłumaczeń symultanicznych oraz kabiny do sterowania światłem i dźwiękiem. W zakresie sprzętu audiowizualnego i multimedialnego znajdują się: projektor, zespół ekranowy, urządzenia do sterowania, nagłośnienia, rzutnik pisma. Przewidywany koszt realizacji przedsięwzięcia wynosi brutto 3.000.000,00 zł.

Łączny koszt zadania (z kosztami dokumentacji, studium wykonalności, promocji) wynosi 3.259.020,00 zł.

4. Pozyskanie nieruchomości pod rozbudowę kampusu AJD :

- działka nr ewid. 26 k.m. 42 b o powierzchni 801 m² podpisanie aktu notarialnego nr 11038/2008 w dniu 29.09.2008r za kwotę 447.500,00 zł³

- działka nr ewid. 27 k.m. 42 b o powierzchni 2.828 m² podpisanie aktu notarialnego nr 11908/2008 w dniu 23.10.2008 r za kwotę 1.570.000,00 zł³

- działka nr ewid. 32 k.m. 42 b o powierzchni 785 m² podpisanie aktu notarialnego nr 13745/2008 w dniu 09.12.2008r za kwotę 400.000,00 zł

5. Przygotowanie i ogłoszenie konkursu na koncepcję architektoniczną budynku Wydziału Nauk Społecznych składającą się z części realizacyjnej – obejmującej budynek dydaktyczny Wydziału Nauk Społecznych AJD i zagospodarowanie części obszaru opracowania, związanej bezpośrednio z projektowanym budynkiem, oraz z części studialnej – obejmującej zagospodarowanie części obszaru opracowania nie objętej częścią realizacyjną.

Inwestycja ta jest częścią składową projektu kluczowego „Wydział Nauk Społecznych – rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie”. Planowany koszt inwestycji objętej częścią realizacyjną pracy konkursowej wynosi brutto 31.314.404,70 zł.

Łączny koszt zadania (wraz dokumentacją projektową, studium wykonalności, własnością terenu procedurą zamówień publicznych, promocją) wynosi 38.152.744,70 zł

11.4 PROJEKTY EUROPEJSKIE

I. Realizacja projektu nr 701200 – 368 „Akademickie Centrum Sportowe – wielodyscyplinarna hala sportowa z częścią hotelową” współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, Priorytet I, Działanie 1.3 Regionalna infrastruktura społeczna.

1. KOORDYNOWANIE UMOWY O DOFINANSOWANIE PROJEKTU

2. KOORDYNOWANIE UMÓW DOT. POZOSTAŁYCH ŹRÓDEŁ FINANSOWANIA PROJEKTU:

- a) Umowa pożyczki na prefinansowanie projektu z Banku Gospodarstwa Krajowego
 - sporządzanie miesięcznych harmonogramów przekazywania transz pożyczki do BGK oraz do wiadomości Instytucji Pośredniczącej,
 - bieżące kontakty z bankiem;
- b) Dotacja z rezerwy celowej budżetu państwa – MNiSW:
 - sporządzenie wniosku do Ministra Finansów o uruchomienie z rezerwy celowej budżetu państwa kwoty 5 602 864,51 zł na dofinansowanie kosztów tej inwestycji, ujętej w spisie zadań inwestycyjnych szkół wyższych MNiSW,
 - sporządzenie Programu Inwestycji finansowanej z części budżetowej 38 – szkolnictwo wyższe do MNiSW, wraz z załącznikami;
- c) Dofinansowanie z Ministerstwa Sportu:
 - sporządzenie wniosku wraz z załącznikami do Ministerstwa Sportu o dofinansowanie modernizacji, remontów i inwestycji obiektów sportowych ze środków Funduszu Rozwoju Kultury Fizycznej – Akademickie Centrum Sportowe – na kwotę 1 000 000,00 zł oraz wymaganej dokumentacji do Banku Gospodarstwa Krajowego,
 - rozliczenie dotacji ze środków Funduszu Rozwoju Kultury Fizycznej z Ministerstwem Sportu i Bankiem Gospodarstwa Krajowego;
- d) Dotacja z Urzędu Miasta Częstochowa
 - sporządzenie, z działem księgowości, rozliczenia dotacji z UM Częstochowy w wysokości 1 000 000,00 zł
- e) Dotacja z Urzędu Marszałkowskiego Województwa Śląskiego

- Doposażenie do Akademickiego Centrum Sportowego -400.000zł (dodatkowo na nową inwestycję WNS 2.600. 000 zł)

II. Realizacja projektu kluczowego: „Wydział Nauk Społecznych – rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie” składającego się z dwóch zadań:

- **zadanie I: „Adaptacja auli na potrzeby Wydziału Nauk Społecznych w ramach rozbudowy bazy naukowo-dydaktycznej Akademii im. Jana Długosza”**
- **zadanie II: „Budowa budynku głównego Wydziału Nauk Społecznych w ramach rozbudowy bazy naukowo-dydaktycznej Akademii im. Jana Długosza”**

dofinansowanego z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013, Priorytet VIII Infrastruktura Edukacyjna, Działanie 8.1 Infrastruktura szkolnictwa wyższego:

- sporządzenie Programu Inwestycji na rok 2009 finansowanej z części budżetowej 38 – szkolnictwo wyższe do MNiSW (dotyczy: przebudowy auli na potrzeby Wydziału Nauk Społecznych), wraz z załącznikami
- sporządzenie dokumentacji wymaganej do podpisania Umowy Ramowej do projektu kluczowego „*Wydział Nauk Społecznych – rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie*”
- złożenie wniosku o dofinansowanie I zadania projektu kluczowego: „*Adaptacja auli na potrzeby Wydziału Nauk Społecznych w ramach rozbudowy bazy naukowo-dydaktycznej Akademii im. Jana Długosza*”, wraz z wymaganymi załącznikami

Przygotowanie cyklu spotkań dotyczących współfinansowania ze środków funduszy europejskich działań podejmowanych w celu rozwoju Akademii im. Jana Długosza. Szkolenia przeznaczone były dla pracowników poszczególnych Wydziałów i Instytutów AJD oraz pracowników administracyjnych.

12. INFORMATYZACJA UCZELNI

12.1 ROZBUDOWA STRUKTUR SIECI KOMPUTEROWYCH AJD

W miesiącu sierpniu został przyłączony nowy budynek Akademickiego Centrum Sportowego do struktury sieci AJD. Połączenie pomiędzy budynkami jak i wewnątrz budynku ACS zostało wykonane w technologii światłowodowej o przepustowości 1Gb/s. Struktura sieci szkieletowej Uczelni została powiększona o nowy punkt dystrybucyjny mieszczący się w budynku ACS . W budynku tym została także stworzona bezprzewodowa sieć komputerowa. Zarówno pracownicy jak i studenci mieszkający w części hotelowej mają możliwość korzystania z łącza Internetowego.

W domu studenckim „Skrzat” został przeprowadzony remont uwzględniający wykonanie m.in. instalacji sieci komputerowej. Sieć pionowa została wykonana podobnie jak w budynku ACS w technologii światłowodowej o przepustowości 1Gb/s, natomiast sieć pozioma dla poszczególnych pokoi w technologii miedzianej.

12.2 MODERNIZACJA I ROZBUDOWA PUNKTÓW DYSTRYBUCYJNYCH SIECI KOMPUTEROWEJ

W ramach modernizacji punktów dystrybucyjnych Uczelni zakupiono, zainstalowano i skonfigurowano cztery nowoczesne zarządzalne przełączniki sieciowe – 2 po stronie budynku ACS i 2 w budynku przy Armii Krajowej 13/15. Operacja ta w znaczący sposób poprawiła jakość i wydajność połączeń w sieci szkieletowej oraz poszczególnych punktów dystrybucyjnych Uczelni. Dodatkowo serwerownia wydziału Matematyczno – Przyrodniczego została wyposażona w nową, pojemną szafę dystrybucyjną mieszczącą wszystkie serwery i urządzenia sieciowe.

12.3 ZAKUPY I MODERNIZACJA SPRZĘTU KOMPUTEROWEGO

Rok 2008 to kolejny rok postępu w zakupach i modernizacji sprzętu w Administracji Uczelni. W wyniku tych działań większość komórek organizacyjnych wyposażona jest w nowy sprzęt komputerowy (jednostki centralne, monitory, drukarki, urządzenia wielofunkcyjne).

W miesiącu sierpniu Uczelnia nabyła dwa wydajne serwery firmy DELL. Jeden stanowiący uzupełnienie systemu USOS - USOSWeb, nad którym trwają obecnie prace wdrożeniowe. Drugi z myślą o poprawieniu funkcjonowania serwera pocztowego i stron WWW. Dodatkowo punkty dystrybucyjne sieci w budynku przy ulicy Waszyngtona 4/8 oraz Armii Krajowej 13/15 zostały wyposażone w wydajne zasilacze awaryjne (UPS) mogące w bezpieczny sposób wyłączyć wszystkie urządzenia i serwery sieciowe w poszczególnych obiektach co w ostatnim czasie było dość uciążliwe. Zostały także zakupione pamięci sieciowe (serwery kopii bezpieczeństwa) służące przechowywaniu kopii zapasowych wszystkich kluczowych danych serwerów Uczelni. Należy nadmienić, że większość zakupów była możliwa z uzyskanego dofinansowania z Ministerstwa Nauki i Szkolnictwa Wyższego na rozbudowę i modernizację sieci LAN, które zostało przyznane Uczelni w wysokości 60 000 zł. Z uzyskanego dofinansowania został zakupiony także sprzęt do budowy bezprzewodowej sieci komputerowej w budynku przy ul. Waszyngtona 4/8, której wykonanie przewidziane jest w roku 2009.

Przyszłościowe plany rozwoju sieci Uczelni zostały także uwzględnione w kolejnym wniosku o dofinansowanie LAN złożonym w miesiącu czerwcu na kwotę 113 000 zł.

12.4 TECHNIKI INFORMATYZACJI ZASTOSOWANE W REKRUTACJI W ROKU AKADEMICKIM 2007/2008

Wdrożenie systemu Internetowej Rejestracji Kandydatów na studia (IRK) – współpracującego z Uniwersyteckim Systemem Obsługi Studiów (USOS) jako następcą działającego obecnie Systemu Obsługi Dziekanatów. W tym roku także system IRK został poddany modyfikacjom wynikającym ze specyfiki naszej Uczelni; po raz kolejny został z

powodzeniem uruchomiony 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). Poszczególne etapy rekrutacji na rok akademicki 2008/2009 pod względem informatycznym przebiegły bezproblemowo.

12.5 USŁUGI SIECIOWE I OPROGRAMOWANIE

W 2008 roku przedłużono umowę Stowarzyszenia USOS, na mocy której Akademia im. Jana Długosza w Częstochowie ma prawo do korzystania z oprogramowania Uniwersyteckiego Systemu Obsługi Studiów (USOS) oraz Internetowej Rejestracji Kandydatów (IRK).

W sierpniu została stworzona i uruchomiona witryna promująca nowy budynek uczelni – Akademickie Centrum Sportowe. Można na niej uzyskać podstawowe informacje o Uczelni, budynku ACS-u oraz towarzyszących imprezach sportowych, czy podyskutować na internetowym forum. Na potrzeby promocyjne została zainstalowana kamera rejestrująca podgląd budynku na żywo, którego obraz jest przekazywany bezpośrednio na stronę internetową (<http://acs.ajd.czyst.pl/>).

W roku 2008 na trzech wydziałach Uczelni rozpoczęło się wdrożenie nowego systemu obsługi studentów USOS. System ten został uruchomiony na Wydziałach: Pedagogicznym, Nauk Społecznych oraz Matematyczno – Przyrodniczym. W związku z nowym systemem zostały wydrukowane dla Wydziału Nauk Społecznych Elektroniczne Legitymacje Studenckie (ELS).

Po immatrykulacji studentów na rok akademicki 2008/2009 rozpoczęła się pełna praca w nowym systemie, który od momentu uruchomienia jest nieustannie rozwijany co przybliży naszą Uczelnię do pełnej elektronicznej obsługi studentów. Studenci pierwszych lat, trzech wydziałów Uczelni są obsługiwani w systemie USOS – (wydawanie niezbędnych wydruków, zaświadczeń, obsługa stypendiów oraz sesji egzaminacyjnej).

W ramach rozwoju głównej witryny internetowej AJD pojawiły się nowe podstrony jednostek międzywydziałowych: Studium Nauki Języków Obcych oraz Studium Wychowania Fizycznego i Sportu. Została także uruchomiona strona Biuletynu Informacji Publicznej Akademii im. Jana Długosza (<http://www.bip.ajd.czest.pl/>) w celu powszechnego udostępniania informacji publicznej w postaci elektronicznej.

13. DZIAŁALNOŚĆ UNIWERSYTETU TRZECIEGO WIEKU

13. DZIAŁALNOŚĆ UNIWERSYTETU TRZECIEGO WIEKU W ROKU 2008

Rok 2008 był już 14-tym rokiem działalności UTW przy AJD.

Uroczysta 15 inauguracja nowego roku akademickiego odbyła się 9.10.2008 r.

Na UTW uczęszcza obecnie 650 słuchaczy, ale chętnych do uczestnictwa w zajęciach jest o wiele więcej, co pokazuje jak duże jest zapotrzebowanie społeczeństwa na działalność tego typu. Oferta zajęć w ramach UTW była i jest bardzo zróżnicowana. Słuchacze mają możliwość uczestnictwa w cotygodniowych wykładach z różnych dziedzin życia i nauki, prowadzonych przez wykładowców z naszej uczelni i zaproszonych gości. Coraz częściej są one poparte prezentacjami multimedialnymi wzbogacającymi treść wykładu i czyniąc je atrakcyjniejszymi. Oprócz wykładów proponujemy słuchaczom UTW dodatkowe zajęcia, takie jak: lektoraty języków obcych (francuski, niemiecki, łacina, włoski, angielski), zespół plastyczny, zespół literacki, pracownia komputerowa, zajęcia ruchowe; joga, basen, zajęcia w sali gimnastycznej i na siłowni, Od nowego roku akademickiego działają także: sekcja kulturalno literacka, sekcja turystyczna, sekcja brydżowa, warsztaty prozdrowotne

W ramach tych sekcji słuchacze sami tworzą program ich działania i sami go realizują, przygotowują dla całego UTW programy kulturalne, wycieczki, warsztaty i inne dodatkowe formy spędzania wolnego czasu.

W 2008 roku uruchomiono podstronę internetową UTW (wejście z strony głównej ajd.czyst.pl), którą teraz tworzą sami słuchacze. Można tam zapoznać się z programem UTW, aktualnymi wydarzeniami, zobaczyć zdjęcia, a także poznać zainteresowania naszych słuchaczy. W styczniu 2008 roku UTW został zaproszony do wzięcia udziału w realizacji projektu „Uniwersytet dla zdrowia” ogłoszony przez Fundację „Fundusz Współpracy” Środki Przejściowe 2005 „Podnoszenie świadomości społecznej i wzmocnienie rzecznictwa oraz działań monitorujących organizacji pozarządowych”. Partnerami w projekcie byli: TKKF „OMEGA”, w Częstochowie i „Stowarzyszenie na rzecz poradnictwa obywatelskiego „DOGMA”.

W ramach projektu „Uniwersytet dla zdrowia” zrealizowano;

- zajęcia ruchowe (profilaktyczno – kompensacyjne i relaksacyjne)
- wykłady dot. edukacji prozdrowotnej,
- warsztaty plenerowe.

W projekcie wzięła udział grupa 72 osób - słuchaczy UTW – zajęcia te były całkowicie bezpłatne.

Aktywność słuchaczy w trakcie realizacji zajęć, jak i ich oceny wyrażone w ankiecie końcowej potwierdzają potrzebę podejmowania podobnych inicjatyw w przyszłości.

Charakteryzując działalność UTW należy też wspomnieć o aktywnej roli słuchaczy w kontekście uczestnictwa w konferencjach organizowanych przez inne instytucje:

1. 1. konferencja w Zabrze – 29.03.2008 r. – Równi – Aktywni – Oddani
2. 2. Konferencja w Żarach z okazji 10-lecia Żarskiego Uniwersytetu Trzeciego Wieku
3. 3. Międzynarodowa Konferencja UTW na temat: „Uniwersytet Trzeciego Wieku sprzymierzeńcem integracji społecznej w Europie” 9-10.09. w Krakowie
4. 4. V Ogólnopolskiej Konferencji UTW, 6-8 października 2008 roku w Warszawie w ramach programu Polsko-Amerykańskiej Fundacji Wolności „Uniwersytety Trzeciego Wieku”. Współgospodarzem Konferencji był Parlamentarny Zespół ds. Osób Starszych.
5. 5. wyjazd studyjny do Parlamentu Europejskiego w Brukseli 5 – 9.12. 2008

Nie sposób nie wspomnieć o podjęciu przez licznych słuchaczy wolontariatu w Ognisku TKKF „Pegaz” – w ramach prowadzonej tam hipoterapii.

Podjęcie współpracy z innymi Uniwersytetami Trzeciego Wieku działającymi na terenie naszego miasta - UTW przy Politechnice Częstochowskiej i Uniwersytetem Trzeciego Wieku w Blachowni.

Tradycją już stały się coroczne wystawy prac plastycznych naszych słuchaczy, organizowane nie tylko w murach naszej uczelni (Biblioteka Główna) ,ale także poza jej murami – np. w Filharmonii czy planowane w Muzeum i Gaude Mater .

Ważną rolę w życiu UTW odgrywa współpraca z licznymi instytucjami kulturalnymi, z naszego miasta, które poza gościnnością jakiej udzielają z okazji organizowanych wystaw, zapraszają również naszych słuchaczy do uczestnictwa w życiu kulturalnym Częstochowy (zniżki na bilety do teatru, kina, na koncerty, wystawy itp.) .

14. WAŻNIEJSZE OSIĄGNIĘCIA UCZELNI

Do najważniejszych osiągnięć Akademii im. Jana Długosza w Częstochowie w 2008 roku można zaliczyć:

- Efekt oszczędnościowy lat poprzednich który doprowadził do nadwyżki finansowej w roku 2008 w wysokości 3.349.401,63
- **Zakończona została budowa Akademickiego Centrum Sportowego za sumę 24.604.910,14 w tym z UE otrzymaliśmy kwotę w wysokości 13.308.274,67; pozostałe środki zostały pozyskane z Ministerstwo Nauki i Szkolnictwa Wyższego, Ministerstwo Sportu, Urząd Miasta Częstochowy, Urząd Marszałkowski Województwa Śląskiego, wkład własny Akademii im. Jana Długosza w Częstochowie**
- Zakup działek pod budowę nowego obiektu dydaktycznego Akademii im. Jana Długosza w Częstochowie - Wydziału Nauk Społecznych w wysokości 2.417.500zł

Dembińskiego 4 KW 00006932/6, powierzchnia 801m²

Nieruchomość zakupiona w 2008 roku – akt notarialny z dnia 29.09.2008 r. Cena zakupu – 447.500,00 złotych.

Dembińskiego 2 KW 00014667/6, powierzchnia 2.770 m²

Nieruchomość zakupiona w 2008 roku – akt notarialny z dnia 23.10.2008 r. Cena zakupu – 1.570.000,00 złotych.

Chłopskiego 2 KW 00103304/5, powierzchnia 785 m²

Nieruchomość zakupiona w 2008 roku – akt notarialny z dnia 9.12.2008 r. Cena zakupu – 400.000,00 złotych

- Pozytywna ocena uzyskana po zakończeniu akredytacji przez Państwową Komisję Akredytacyjną dla kierunku *Ochrona Środowiska* na Wydziale Matematyczno-Przyrodniczym.
- Uzyskanie przez pracownika Wydziału Pedagogicznego dr Arkadiusza Wudarskiego prestiżowego międzynarodowego stypendium Fundacji im. Alexandra von Humboldta.
- Działalność artystyczna pracowników Wydziału Wychowania Artystycznego. Udział pracowników i studentów w licznych koncertach, występach, pracach komisji jak również uczestnictwo w wystawach zbiorowych i indywidualnych w Polsce i zagranicą.

15. PROMOCJA UCZELNI

Od stycznia 2008 roku do 1 października promocję Uczelni prowadziło Biuro Rektora w obsadzie jednoosobowej. Natomiast od 1 października 2008 roku obowiązki promocji Uczelni przejęło Biuro Promocji i Karier.

W okresie sprawozdawczym poczyniono następujące działania promocyjne:

Udział w Targach Edukacyjnych w: Katowice, Olesno, Bełchatów, Radomsko, Częstochowa, Kluczbork,

- Dostarczono ulotki oraz plakaty informujące o rekrutacji do szkół ponadgimnazjalnych z terenu Częstochowy oraz powiatów: częstochowskiego, myszkowskiego, lublinieckiego, zawierciańskiego, kłobuckiego, pajęczańskiego, radomszczańskiego,
- Współorganizacja Dnia Otwartego Uczelni,
- Szereg audycji radiowych i telewizyjnych oraz artykułów prasowych poświęconych działalności Akademii im. Jana Długosza (w tym promocja rekrutacji),
- Współpraca z biurem KRASP,
- Współpraca przy zorganizowaniu KRUP,
- Organizacja i przeprowadzenie działań mających na celu promocję (w tym „wmurowanie kamienia węgielnego” oraz święto „zakończenia budowy i dokonanie otwarcia obiektu”) Akademickiego Centrum Sportowego,
- W roku 2008 wydanie trzech numerów Biuletynu Uczelni „Res Academicae”, kolportaż na terenie Uczelni i poza nią,
- Współpraca przy przygotowaniu inauguracji nowego roku akademickiego 2008/2009 oraz praca przy obchodach inauguracji,
- Opracowanie sprawozdania z działalności Uczelni w roku 2007,
- Opracowywanie ankiet umożliwiających przygotowanie rankingów uczelni wyższych do wydawnictw ogólnopolskich.
- Organizacja i uruchomienie działalności Biura Promocji i Karier AJD,
- Uaktualnienie (na bieżąco) i dodanie nowych zakładki do strony internetowej Uczelni,
- Praca przy posiedzeniach Senatu AJD,
- Działania zmierzające do przygotowania IV Targi Pracy, Edukacji i Projektów Europejskich oraz Dzień Otwarty,
- Opracowanie materiałów promocyjnych Uczelni: ulotka rekrutacyjna, plakat rekrutacyjny, folder (nota bene w dwóch wersjach językowych: polskiej i angielskiej), ulotka informacyjna – mapa uczelni,
- Opracowanie i wydanie kalendarza AJD na 2009 rok,
- Reklamowanie rekrutacji 2008 przy pomocy ogłoszeń prasowych i „insertów”,
- Udział pracownika BPiK w spotkaniu redaktorów naczelnych gazet akademickich.

Uchwały Senatu Akademii im. Jana Długosza w Częstochowie w roku 2008

Lp.	Data	Sygnatura	Temat uchwały
1.	30.01.2008 r.	1/2008	w sprawie prowizorium budżetowego Akademii im. Jana Długosza w Częstochowie na rok 2008
2.	30.01.2008 r.	2/2008	w sprawie wprowadzenia Uczelnianego Systemu Zapewnienia Jakości Kształcenia
3.	30.01.2008 r.	3/2008	w sprawie realizacji inwestycji w zakresie modernizacji obiektu dydaktycznego AJD położonego w Częstochowie przy Al. Armii Krajowej 36a
4.	30.01.2008 r.	4/2008	w sprawie przedłużenia Programu Oszczędnościowego AJD w Częstochowie na rok 2008
5.	30.01.2008 r.	5/2008	w sprawie wprowadzenia w Uczelni działań promocyjnych Wydziałów Akademii im. Jana Długosza w Częstochowie
6.	30.01.2008 r.	6/2008	w sprawie zmiany w strukturze Instytutu Matematyki i Informatyki
7.	30.01.2008 r.	7/2008	w sprawie zmiany w strukturze Instytutu Matematyki i Informatyki
8.	30.01.2008 r.	8/2008	w sprawie zmiany w strukturze Instytutu Chemii i Ochrony Środowiska
9.	30.01.2008 r.	9/2008	w sprawie zmiany w strukturze Instytutu Filologii Polskiej
10.	30.01.2008 r.	10/2008	w sprawie zmiany w strukturze Instytutu Filologii Polskiej
11.	30.01.2008 r.	11/2008	w sprawie zmiany w strukturze Instytutu Filologii Polskiej
12.	30.01.2008 r.	12/2008	w sprawie zmiany w strukturze Instytutu Zarządzania i Marketingu
13.	30.01.2008 r.	13/2007	zmieniająca uchwałę Nr 91/2007 Senatu AJD z dnia 26 września 2007 r. w sprawie zasad ustalania zakresu obowiązków nauczycieli akademickich, rodzajów zajęć dydaktycznych objętych zakresem tych obowiązków oraz zasad obliczania godzin dydaktycznych od roku akademickiego 2007/2008

14.	27.02.2008 r.	14/2008	w sprawie powołania Uczelnianej Komisji Wyborczej na kadencję 2008-2012
15.	26.03. 2008 r.	15/2008	w sprawie przyjęcia poprawek do Statutu Akademii im. Jana Długosza w Częstochowie
16.	26.03. 2008 r.	16/2008	w sprawie uzupełnienia składu Komisji ds. Dydaktyki i Spraw Studenckich
17.	26.03. 2008 r.	17/2008	w sprawie uzupełnienia składu Komisji ds. Budżetu i Finansów
18.	26.03. 2008 r.	18/2008	w sprawie uzupełnienia składu Komisji ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą
19.	26.03. 2008 r.	19/2008	w sprawie zatwierdzenia sprawozdania z działalności Uczelni w roku 2007
20.	26.03. 2008 r.	20/2008	w sprawie uruchomienia w Instytucie Zarządzania i Marketingu Studiów Podyplomowych w zakresie pośrednictwa w obrocie nieruchomościami od semestru letniego w roku akademickim 2007/2008
21.	26.03. 2008 r.	21/2008	w sprawie uruchomienia w Instytucie Zarządzania i Marketingu Studiów Podyplomowych w zakresie zarządzania nieruchomościami od semestru letniego w roku akademickim 2007/2008
22.	26.03. 2008 r.	22/2008	w sprawie zatwierdzenia sprawozdania z działalności Wydawnictwa AJD za rok 2007
23.	26.03. 2008 r.	23/2008	Stanowisko Senatu AJD w sprawie biernego prawa wyborczego
24.	26.03. 2008 r.	24/2008	w sprawie uzupełnienia składu Uczelnianej Komisji Wyborczej
25.	26.03. 2008 r.	25/2008	w sprawie zatwierdzenia Regulaminu Wyborczego na kadencję 2008-2012 z uwzględnieniem poprawek
26.	26.03. 2008 r.	26/2008	w sprawie powołania Uczelnianej Komisji Rekrutacyjnej na rok akademicki 2008/2009
27.	26.03. 2008 r.	27/2008	w sprawie uzupełnienia składu Komisji ds. Dydaktyki i Spraw Studenckich
28.	26.03. 2008 r.	28/2008	w sprawie uruchomienia na kierunku Fizyka studia stacjonarne I stopnia nowej specjalności Biofizyka od roku akademickiego 2008/2009

29.	26.03. 2008 r.	29/2008	w sprawie uruchomienia studiów podyplomowych w zakresie przygotowania pedagogicznego od roku akademickiego 2008/2009
30.	26.03. 2008 r.	30/2008	w sprawie uzupełnienia planu wydawniczego Wydawnictwa AJD na rok 2008
31.	28.05.2008 r.	31/2008	w sprawie przyjęcia Warunków rekrutacji na I rok studiów stacjonarnych i niestacjonarnych w roku akademickim 2009/2010
32.	28.05.2008 r.	32/2008	w sprawie przyjęcia „Zasad przyjmowania laureatów oraz finalistów olimpiad przedmiotowych obowiązujących w latach 2009-2011
33.	28.05.2008 r.	33/2008	w sprawie zatwierdzenia sprawozdania z wykonania planu rzeczowo-finansowego za rok 2007 oraz sprawozdania finansowego Uczelni za rok 2007
34.	28.05.2008 r.	34/2008	w sprawie uchwalenia planu rzeczowo-finansowego na rok 2008
35.	28.05.2008 r.	35/2008	w sprawie uruchomienia nowego kierunku Nauki o Rodzinie – studia stacjonarne i niestacjonarne I stopnia na Wydziale Nauk Społecznych od roku akademickiego 2009/2010
36.	28.05.2008 r.	36/2008	w sprawie zmiany w strukturze Instytutu Historii
37.	28.05.2008 r.	37/2008	w sprawie zmiany w strukturze Instytutu Historii
38.	28.05.2008 r.	38/2008	w sprawie zmiany w strukturze Instytutu Historii
39.	28.05.2008 r.	39/2008	w sprawie uzupełnienia składu Komisji ds. Wydawnictw
40.	28.05.2008 r.	40/2008	w sprawie uruchomienia na kierunku Informatyka studia stacjonarne i niestacjonarne II stopnia nowej specjalności Informatyka przemysłowa od roku akademickiego 2008/2009
41.	28.05.2008 r.	41/2008	w sprawie utworzenia specjalizacji Animacja i upowszechnianie kultury muzycznej w ramach specjalności nauczycielskiej na kierunku Edukacja muzyczna w zakresie sztuki muzycznej studia stacjonarne II stopnia od roku akademickiego 2008/2009
42.	28.05.2008 r.	42/2008	w sprawie zatwierdzenia zmiany w planach studiów stacjonarnych i niestacjonarnych I stopnia na kierunku Pedagogika specjalność praca socjalna od roku akademickiego 2008/2009- zgodnych z obowiązującymi standardami

43.	28.05.2008 r.	43/2008	w sprawie uruchomienia studiów podyplomowych Nauczania przedmiotu muzyka w szkole podstawowej i gimnazjum od roku akademickiego 2008/2009
44.	28.05.2008 r.	44/2008	w sprawie nadania godności honorowego profesora AJD w Częstochowie dla prof. dr hab. Aleksandra Spivakovskiego
45.	02.07.2008 r.	45/2008	w sprawie zatwierdzenia planów studiów stacjonarnych i niestacjonarnych I i II stopnia na kierunku Biotechnologia zgodnych z obowiązującymi standardami
46.	02.07.2008 r.	46/2008	w sprawie zatwierdzenia planów studiów stacjonarnych i niestacjonarnych I i II stopnia na kierunku Chemia zgodnych z obowiązującymi standardami
47.	02.07.2008 r.	47/2008	w sprawie zatwierdzenia planów studiów stacjonarnych i niestacjonarnych I i II stopnia na kierunku Ochrona Środowiska zgodnych z obowiązującymi standardami
48.	02.07.2008r.	48/2008	w sprawie zmiany nazwy specjalności Oprogramowanie komputerów na Inżynieria oprogramowania studia stacjonarne i niestacjonarne I i II stopnia na kierunku Informatyka od roku akademickiego 2008/2009
49.	02.07.2008r.	49/2008	w sprawie zmiany w planach studiów stacjonarnych I i II stopnia oraz jednolitych magisterskich od roku akademickiego 2008/2009 na kierunku Historia specjalność archiwistyczna zgodnych z obowiązującymi standardami
50.	02.07.2008r.	50/2008	w sprawie uruchomienia nowej specjalności krajoznawczo-turystycznej studia stacjonarne I i II stopnia na kierunku Historia od roku akademickiego 2008/2009
51.	02.07.2008r.	51/2008	w sprawie uruchomienia studiów podyplomowych Komputerowa Grafika Wydawnicza od roku akademickiego 2008/2009
52.	02.07.2008r.	52/2008	w sprawie zmiany – korekty planu rzeczowo-finansowego na rok 2008
53.	02.07.2008r.	53/2008	w sprawie uzupełnienia planu wydawniczego Wydawnictwa AJD w Częstochowie na rok 2008
54.	24.09.2008r.	54/2008	w sprawie powołania Komisji Skrutacyjnej na Kadencję 2008-2012
55.	24.09.2008r.	55/2008	w sprawie powołania stałej, senackiej Komisji ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą na kadencję 2008-2012

56.	24.09.2008r.	56/2008	w sprawie powołania stałej, senackiej Komisji ds. Dydaktyki i Spraw Studenckich na kadencję 2008-2012
57.	24.09.2008r.	57/2008	w sprawie powołania stałej, senackiej Komisji ds. Budżetu i Finansów na kadencję 2008-2012
58.	24.09.2008r.	58/2008	w sprawie powołania stałej, senackiej Komisji ds. Wydawnictw na kadencję 2008-2012
59.	24.09.2008r.	59/2008	zmieniająca uchwałę Nr 91/2007 Senatu AJD z dnia 26 września 2007r. w sprawie zasad ustalania zakresu obowiązków nauczycieli akademickich, rodzajów zajęć dydaktycznych objętych zakresem tych obowiązków oraz zasad obliczania godzin dydaktycznych od roku akademickiego 2007/2008
60.	24.09.2008r.	60/2008	zmieniająca uchwałę Nr 81/81/2004 Senatu AJD z dnia 24 listopada 2004 r. w sprawie zatwierdzenia Regulaminu pracy Senatu Akademii im. Jana Długosza w Częstochowie
61.	24.09.2008r.	61/2008	w sprawie zmiany w strukturze Instytutu Filozofii, Socjologii i Psychologii
62.	24.09.2008r.	62/2008	w sprawie wyrażenia zgody na podjęcie dodatkowego zatrudnienia przez Prorektora ds. Nauki
63.	24.09.2008r.	63/2008	w sprawie wyrażenia zgody na podjęcie dodatkowego zatrudnienia przez Prorektora ds. Nauczania i Wychowania
64.	29.10.2008 r.	64/2008	w sprawie poparcia wniosku Sejmowej Komisji Edukacji, Nauki i Młodzieży dotyczącego zwiększenia środków w budżecie państwa na rok 2009 przeznaczonych na poprawę wynagrodzeń pracowników szkolnictwa wyższego
65.	29.10.2008 r.	65/2008	w sprawie zmiany do Statutu Akademii im. Jana Długosza w Częstochowie
66.	29.10.2008 r.	66/2008	w sprawie zatwierdzenia tematyki posiedzeń Senatu Akademii im. Jana Długosza w Częstochowie na rok akademicki 2008/2009
67.	29.10.2008 r.	67/2008	zmieniająca uchwałę Nr 81/81/2004 Senatu AJD z dnia 24 listopada 2004 r. w sprawie zatwierdzenia Regulaminu pracy Senatu Akademii im. Jana Długosza w Częstochowie
68.	29.10.2008 r.	68/2008	w sprawie zatwierdzenia przez Senat regulaminów stałych komisji senackich
69.	29.10.2008 r.	69/2008	w sprawie zatwierdzenia składu Uczelnianego Zespołu Oceniającego

70.	29.10.2008 r.	70/2008	w sprawie określenia zakresu kompetencji stałych Komisji senackich
71.	29.10.2008 r.	71/2008	zmieniająca uchwałę Nr 56/2008 w sprawie powołania stałej, senackiej Komisji ds. Dydaktyki i Spraw Studenckich na kadencję 2008-2012
72.	29.10.2008 r.	72/2008	w sprawie powołania Komisji Dyscyplinarnej dla Studentów na kadencję 2008-2012
73.	29.10.2008 r.	73/2008	w sprawie powołania Odwoławczej Komisji Dyscyplinarnej dla Studentów na kadencję 2008-2012
74.	29.10.2008 r.	74/2008	zmieniająca uchwałę Nr 14/2008 z dnia 27 lutego 2008 r. Senatu Akademii im. Jana Długosza w Częstochowie w sprawie powołania Uczelnianej Komisji Wyborczej na kadencję 2008-2012
75.	29.10.2008 r.	75/2008	w sprawie wyrażenia zgody do prowadzenia rozmów z Rektorem Instytutu Teologicznego dotyczących koncepcji utworzenia Wydziału Teologicznego w Akademii im. Jana Długosza w Częstochowie w perspektywie powołania Uniwersytetu Częstochowskiego
76.	29.10.2008 r.	76/2008	zmieniająca uchwałę Nr 2/2008 z dnia 30 stycznia 2008 r. Senatu Akademii im. Jana Długosza w Częstochowie w sprawie wprowadzenia Uczelnianego Systemu Zapewnienia Jakości Kształcenia
77.	26.11.2008 r.	77/2008	w sprawie ustalenia wysokości honorarium w wynagrodzeniu zasadniczym wynikającym ze stosunku pracy
78.	26.11.2008 r.	78/2008	w sprawie wyrażenia zgody na sprzedaż nieruchomości zlokalizowanej w Częstochowie przy ulicy Jasnogórskiej 62
79.	26.11.2008 r.	79/2008	w sprawie utworzenia na Wydziale Wychowania Artystycznego w Instytucie Plastyki – trzy semestralnych studiów stacjonarnych drugiego stopnia na kierunku Malarstwo, specjalizacja: malarstwo sztalugowe
80.	26.11.2008 r.	80/2008	w sprawie deklaracji woli utworzenia Wydziału Teologicznego w Akademii im. Jana Długosza w Częstochowie upoważniając Rektora do działania w celu realizacji tego zamierzenia
81.	26.11.2008 r.	81/2010	w sprawie zatwierdzenia składu Międzywydziałowego Zespołu Oceniającego
82.	26.11.2008 r.	82/2008	w sprawie zatwierdzenia składu Uczelnianego Zespołu ds. Odwołań

			Odwołań
83.	26.11.2008 r.	83/2008	zmieniająca uchwałę Nr 68/2008 Senatu Akademii im. Jana Długosza w Częstochowie w sprawie zatwierdzenia przez Senat regulaminów stałych komisji senackich
84.	26.11.2008 r.	84/2008	w sprawie uruchomienia studiów podyplomowych Przygotowanie do pracy edukatorskiej
85.	17.12.2008 r.	85/2008	w sprawie zatwierdzenia planu wydawniczego Wydawnictwa AJD na rok 2009
86.	17.12.2008 r.	86/2008	w sprawie realizacji zadania "Adaptacja auli na potrzeby Wydziału Nauk Społecznych w ramach rozbudowy bazy naukowo-dydaktycznej Akademii im. Jana Długosza" realizowanego w ramach projektu kluczowego: „Wydział Nauk Społecznych-rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie”
87.	17.12.2008 r.	87/2008	w sprawie zmian do Statutu Akademii im. Jana Długosza w Częstochowie
88.	17.12.2008 r.	88/2008	w sprawie zatwierdzenia wyboru biegłego rewidenta uprawnionego do badania sprawozdania finansowego za rok 2008 Akademii im. Jana Długosza w Częstochowie
89.	17.12.2008 r.	89/2008	w sprawie prowdorium budżetowego Akademii im. Jana Długosza w Częstochowie
90.	17.12.2008 r.	90/2008	w sprawie korekty nr II planu rzeczowo-finansowego na rok 2008
91.	17.12.2008 r.	91/2008	w sprawie utworzenia na studiach stacjonarnych na kierunku filozofia: specjalności nauczycielskiej głównej: edukacja filozoficzno-etyczna i dodatkowej: wiedza o społeczeństwie oraz zatwierdzenia planów studiów od semestru letniego roku akademickiego 2008/2009 (obowiązujących studentów I roku –nabór 2008/2009)
92.	17.12.2008 r.	92/2008	w sprawie utworzenia dla studentów II roku studiów stacjonarnych na kierunku filozofia specjalności: filozofia z komunikacją społeczną oraz specjalizacji nauczycielskiej w specjalności nauczycielskiej głównej: edukacja filozoficzno-etyczna i dodatkowej: wiedza o społeczeństwie oraz zatwierdzenia planów studiów od semestru letniego roku akademickiego 2008/2009 (obowiązujących studentów II roku –nabór 2007/2008)

Załącznik Nr 2

Zarządzenia wewnętrzne Rektora Akademii im. Jana Długosza w Częstochowie w roku 2008

Lp.	Data	Temat zarządzenia
1.	7.01.2008 r.	Zarządzenie wewnętrzne RR-0161/1/2008 w sprawie ustalenia narzutów uczelnianych w roku 2008
2.	7.01.2008 r.	Zarządzenie wewnętrzne RR-0161/1/2008 w sprawie używania w celach służbowych pojazdów samochodowych niebędących własnością Akademii im. Jana Długosza w Częstochowie
3.	10.01.2008 r.	Zarządzenie wewnętrzne RR-0161/3/2008 w sprawie powołania komisji przetargowej
4.	15.01.2008 r.	Zarządzenie wewnętrzne RR-0161/4/2008 w sprawie wprowadzenia wzorów druków dotyczących udzielania zamówień publicznych
5.	17.01.2008 r.	Zarządzenie wewnętrzne RR-0161/5/2008 w sprawie kontroli okresowej obiektów budowlanych
6.	18.02.2008 r.	Zarządzenie wewnętrzne RR-0161/6/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Logopeda-logopeda oświatowy- cykl XI w roku akademickim 2007/2008 i 2008/2009
7.	20.02.2008 r.	Zarządzenie wewnętrzne RR-0161/7/2008 w sprawie zasad organizowania konferencji naukowych
8.	25.02.2008 r.	Zarządzenie wewnętrzne RR-0161/8/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Komunikacja Społeczna, Negocjacje i Mediacje cykl III w roku akademickim 2007/2008 i 2008/2009
9.	25.02.2008 r.	Zarządzenie wewnętrzne RR-0161/9/2008

		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Terapia Pedagogiczna z Arteterapią cykl III w roku akademickim 2007/2008 i 2008/2009
10.	4.03.2008 r.	Zarządzenie wewnętrzne RR-0161/10/2008
		w sprawie postępowania przy przewodach doktorskich realizowanych w Akademii im. Jana Długosza w Częstochowie
11.	6.03.2008 r.	Zarządzenie wewnętrzne RR-0161/11/2008
		w sprawie wysokości funduszu nagród i jego podziału oraz wysokości nagród przyznawanych z tego funduszu dla nauczycieli akademickich i pracowników niebędących nauczycielami akademickimi
12.	10.03.2008 r.	Zarządzenie wewnętrzne RR-0161/12/2008
		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Zarządzanie dla oświatowej kadry kierowniczej cykl X w roku akademickim 2007/2008
13.	17.03.2008 r.	Zarządzenie wewnętrzne RR-0161/13/2008
		w sprawie wykonania zaleceń pokontrolnych w zakresie realizacji projektu inwestycyjnego Akademickiego Centrum Sportu od momentu zgłoszenia AJD do projektu finansowanego z funduszy strukturalnych i innych środków europejskich
14.	8.04.2008 r.	Zarządzenie wewnętrzne RR-0161/14/2008
		w sprawie wprowadzenia Instrukcji kancelaryjnej, Jednolitego rzeczowego wykazu akt oraz instrukcji o organizacji i zakresie działania archiwum zakładowego Akademii im. Jana Długosza w Częstochowie
15.	19.05.2008 r.	Zarządzenie wewnętrzne RR-0161/15/2008
		w sprawie wprowadzenia Regulaminu Gospodarki Remontowej w Akademii im. Jana Długosza w Częstochowie
16.	19.05.2008 r.	Zarządzenie wewnętrzne RR-0161/16/2008
		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Informatyka i technologia informacyjna w nauczaniu cykl I w roku akademickim 2007/2008 i 2008/2009
17.	19.05.2008 r.	Zarządzenie wewnętrzne RR-0161/17/2008
		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Technika w nauczaniu cykl IV
		w roku akademickim 2007/2008 i 2008/2009

18.	19.05.2008 r.	Zarządzenie wewnętrzne RR-0161/18/2008 w sprawie liczebności grup studenckich na praktykach zawodowych
19.	29.05.2008 r.	Zarządzenie wewnętrzne RR-0161/19/2008 w sprawie odpłat wnoszonych przez osoby ubiegające się o przyjęcie na studia w Akademii im. Jana Długosza w Częstochowie
20.	06.06.2008 r.	Zarządzenie wewnętrzne RR-0161/20/2008 w sprawie powołania doraźnej komisji ds. likwidacji wartości niematerialnych i prawnych
21.	17.06.2008 r.	Zarządzenie wewnętrzne RR-0161/21/2008 w sprawie warunków wynagradzania za udział w pracach komisji rekrutacyjnych w roku 2008 na studiach stacjonarnych i niestacjonarnych
22.	11.07.2008 r.	Zarządzenie wewnętrzne RR-0161/22/2008 w sprawie organizacji roku akademickiego 2008/2009
23.	11.07.2008 r.	Zarządzenie wewnętrzne RR-0161/23/2008 w sprawie odpłatności za zajęcia dydaktyczne na rok akademicki 2008/2009
24.	11.07.2008 r.	Zarządzenie wewnętrzne RR-0161/24/2008 w sprawie zasad finansowania w 2008 roku działalności statutowej, badań własnych, łączności komputerowej krajowej i zagranicznej, importu czasopism naukowych i innych nośników informacji naukowej oraz współpracy z zagranicą
25.	23.09.2008 r.	Zarządzenie wewnętrzne RR-0161/25/2008 w sprawie wynagradzania nauczycieli akademickich za realizację zajęć dydaktycznych w godzinach ponadwymiarowych na studiach stacjonarnych i niestacjonarnych w roku akademickim 2008/2009
26.	23.09.2008 r.	Zarządzenie wewnętrzne RR-0161/26/2008 w sprawie stawek za prowadzenie zajęć dydaktycznych na podstawie umowy o dzieło w roku akademickim 2008/2009
27.	29.09.2008 r.	Zarządzenie wewnętrzne RR-0161/27/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Oligofrenopedagogika- cykl XVII

		podyplomowych Oligofrenopedagogika- cykl XVII
		w roku akademickim 2008/2009
28.	29.09.2008 r.	Zarządzenie wewnętrzne RR-0161/28/2008
		w sprawie powołania Uczelnianej Komisji Bezpieczeństwa i Higieny Pracy
29.	29.09.2008 r.	Zarządzenie wewnętrzne RR-0161/29/2008
		w sprawie odpłat za miejsce w Domu Studenta „SKRZAT” w roku akademickim 2008/2009
30.	06.10.2008 r.	Zarządzenie wewnętrzne R-0161/30/2008
		w sprawie zmian w administracji centralnej
31.	06.10.2008 r.	Zarządzenie wewnętrzne R-0161/11/2008
		zmieniające zarządzenie w sprawie ustalenia zasad organizacji i funkcjonowania Planetarium
32.	08.10.2008 r.	Zarządzenie wewnętrzne R-0161/32/2008
		w sprawie uchylecia zarządzenia wewnętrznego Nr R0210/37/1998 rektora Wyższej szkoły Pedagogicznej w Częstochowie w sprawie zasad wynagradzania nauczycieli akademickich za przeprowadzenie egzaminów doktorskich
33.	08.10.2008 r.	Zarządzenie wewnętrzne R-0161/33/2008
		zmieniające zarządzenie wewnętrzne Nr RR-0161/10/2008 Rektora Akademii im. Jana Długosza w Częstochowie w sprawie postępowania przy przewodach doktorskich realizowanych w akademii im. Jana Długosza w Częstochowie
34.	10.10.2008 r.	Zarządzenie wewnętrzne R-0161/34/2008
		w sprawie stawek za prowadzenie zajęć dydaktycznych na studiach podyplomowych oraz kursach dokształcających
35.	14.10.2008 r.	Zarządzenie wewnętrzne R-0161/35/2008
		zmieniające zarządzenie wewnętrzne Nr RR-0161/2/2008 Rektora Akademii im. Jana Długosza w Częstochowie w sprawie używania w celach służbowych pojazdów samochodowych niebędących własnością Akademii im. Jana Długosza w Częstochowie
36.	24.10.2008 r.	Zarządzenie wewnętrzne R-0161/36/2008

		<p>w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Wychowania Przedszkolnego - cykl IX i X</p> <p>w roku akademickim 2008/2009</p>
37.	24.10.2008 r.	<p>Zarządzenie wewnętrzne R-0161/37/2008</p> <p>w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Edukacja Zintegrowana w kl –O-III - cykl III</p> <p>w roku akademickim 2008/2009 i 2009/2010</p>
38.	24.10.2008 r.	<p>Zarządzenie wewnętrzne R-0161/38/2008</p> <p>zmieniające zarządzenie wewnętrzne Nr R-17/2006 z dnia 16 maja 2006 r. w sprawie powołania stałych Komisji przetargowych do badania i oceny ofert w postępowaniach w o udzielenia zamówień publicznych w Uczelni oraz ustalenia regulaminu ich pracy</p>
39.	24.10.2008 r.	<p>Zarządzenie wewnętrzne R-0161/39/2008</p> <p>zmieniające zarządzenie wewnętrzne Nr R0210/22/2005 Rektora z dnia 21 października 2005 r. w sprawie wprowadzenia Regulaminu pomocy materialnej dla studentów Akademii im. Jana Długosza w Częstochowie</p>
40.	28.10.2008 r.	<p>Zarządzenie wewnętrzne R-0161/40/2008</p> <p>w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Terapia Pedagogiczna z Arteterapią - cykl IV</p> <p>w roku akademickim 2008/2009 i 2009/2010</p>
41.	03.11.2008 r.	<p>Zarządzenie wewnętrzne R-0161/41/2008</p> <p>w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Wiedzy o Społeczeństwie - cykl IX</p> <p>w roku akademickim 2008/2009 i 2009/2010</p>
42.	03.11.2008 r.	<p>Zarządzenie wewnętrzne R-0161/42/2008</p> <p>w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Wychowania Fizycznego-cykl XXVI</p> <p>w roku akademickim 2008/2009</p>
43.	3.11.2008 r.	<p>Zarządzenie wewnętrzne R-0161/43/2008</p> <p>w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych z zakresu Przygotowania Pedagogicznego cykl I w roku akademickim 2008/2009 i 2009/2010</p>

44.	06.11.2008 r.	Zarządzenie wewnętrzne R-0161/44/2008 w sprawie zmiany w strukturze organizacyjnej Instytutu Filozofii, Socjologii i Psychologii
45.	06.11.2008 r.	Zarządzenie wewnętrzne R-0161/45/2008 w sprawie dodatkowego dnia wolnego od pracy w 2008 roku w Akademii im. Jana Długosza w Częstochowie
46.	12.11.2008 r.	Zarządzenie wewnętrzne R-0161/46/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Oligofrenopedagogika - cykl XVIII w roku akademickim 2008/2009 i 2009/2010
47.	13.11.2008 r.	Zarządzenie wewnętrzne R-0161/47/2008 zmieniające zarządzenie wewnętrzne Nr R-34/2007 w sprawie finansowania i organizacji plenerów plastycznych i obozów sportowych i zajęć terenowych ujętych w obowiązujących planach studiów stacjonarnych i niestacjonarnych
48.	14.11.2008 r.	Zarządzenie wewnętrzne R-0161/48/2008 w sprawie wysokości świadczeń pomocy materialnej dla studentów Akademii im. Jana Długosza w Częstochowie w roku akademickim 2008/2009
49.	17.11.2008 r.	Zarządzenie wewnętrzne R-0161/49/2008 zmieniające zarządzenie wewnętrzne Nr R-68/2007 Rektora Akademii im. Jana Długosza w Częstochowie z dnia 19 grudnia 2007 r. w sprawie rozkładu czasu pracy pracowników niebędących nauczycielami akademickimi
50.	28.11.2008 r.	Zarządzenie wewnętrzne R-0161/50/2008 w sprawie określenia szczegółowych zasad wyliczenia wynagrodzenia pracowników Akademii im. Jana Długosza w Częstochowie za wykonanie prac będących przedmiotem praw autorskich
51.	02.12.2008 r.	Zarządzenie wewnętrzne R-0161/51/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Zarządzanie dla oświatowej kadry kierowniczej - cykl XIw roku akademickim 2008/2009
52.	02.12.2008 r.	Zarządzenie wewnętrzne R-0161/52/2008

		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych z zakresu Administracji Publicznej - cykl V
		w roku akademickim 2008/2009
53.	02..12.2008r.	Zarządzenie wewnętrzne R-0161/53/2008
		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych w zakresie Pośrednictwa w obrocie nieruchomościami i w zakresie Zarządzania nieruchomościami - cykl I w roku akademickim 2008/2009
54.	02.12.2008 r.	Zarządzenie wewnętrzne R-0161/54/2008
		w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Logopeda-logopeda oświatowy-cykl XII w roku akademickim 2008/2009 i 2009/2010
55.	08.12.2008 r.	Zarządzenie wewnętrzne R-0161/55/2008
		w sprawie zasad i trybu przyznawania stypendiów doktorskich i habilitacyjnych
56.	08.12.2008 r.	Zarządzenie wewnętrzne R-0161/56/2008
		w sprawie uchylecia aneksu nr 1 do zarządzenia wewnętrznego Nr R-1/2007 z dnia 2 stycznia 2007 r. Rektora Akademii im. Jana Długosza w Częstochowie w sprawie organizacji, prowadzenia ewidencji czasu pracy pracowników oraz ich rozliczania
57.	08.12.2008 r.	Zarządzenie wewnętrzne R-0161/57/2008
		w sprawie uchylecia do zarządzenia wewnętrznego Nr R210/1/2005 z dnia 5 stycznia 2005 r. Rektora Akademii im. Jana Długosza w Częstochowie w sprawie wprowadzenia Regulaminu pracy Senatu Akademii im. Jana Długosza w Częstochowie
58.	08.12.2008 r.	Zarządzenie wewnętrzne R-0161/58/2008
		w sprawie ustalenia wysokości narzutów uczelnianych w roku 2009
59.	09.12.2008 r.	Zarządzenie wewnętrzne R-0161/59/2008
		w sprawie wprowadzenia Regulaminu postępowania przy przewodach doktorskich realizowanych w Akademii im. Jana Długosza w Częstochowie
60.	09.12.2008 r.	Zarządzenie wewnętrzne R-0161/60/2008
		w sprawie rozkładu czasu pracy pracowników niebędących nauczycielami akademickimi

61.	15.12.2008 r.	Zarządzenie wewnętrzne R-0161/61/2008 w sprawie powołania komisji przetargowej
62.	15.12.2008 r.	Zarządzenie wewnętrzne R-0161/62/2008 w sprawie wprowadzenia Regulaminu Hotelu w Akademickim Centrum Sportowym Akademii im. Jana Długosza w Częstochowie
63.	18.12.2008 r.	Zarządzenie wewnętrzne R-0161/63/2008 w sprawie wysokości kaucji gwarancyjnej przeznaczonej na pokrycie ewentualnych szkód spowodowanych przez użytkownika pokoju hotelowego w Akademickim Centrum Sportowym Akademii im. Jana Długosza w Częstochowie na rok akademicki 2008/2009
64.	18.12.2008 r.	Zarządzenie wewnętrzne R-0161/64/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Gimnastyka Korekcyjno-Kompensacyjna -cykl II w roku akademickim 2008/2009 i 2009/2010
65.	18.12.2008 r.	Zarządzenie wewnętrzne R-0161/65/2008 w sprawie odpłatności za usługi edukacyjne dla słuchaczy studiów podyplomowych Nauczanie blokowe przedmiotu Przyroda w kl. IV-VI w roku akademickim 2008/2009 i 2009/2010

**Zestawienie prac Wydawnictwa Akademii im. Jana Długosza w Częstochowie
opublikowanych w roku 2008.**

1. K. Rędziński (red.), *Pedagogika XVI*
2. K. Rędziński, *Szkolnictwo galicyjskie na uchodźstwie wojennym*
3. J. Mizgalski, *Tożsamość polityczna polskich Żydów*
4. T. Biegańska (red.), *Matematyka dyskretna*
5. J. Żmichrowska, *Child in a schol reality*
6. B. Kałdon, *Pedagog szkolny wobec narkotyzowania się młodzieży*
7. A. Marzec (red.), *Innowacje w opiece i resocjalizacji dzieci i młodzieży*
8. U. Ordon, *Nauczyciel w przestrzeni edukacyjnej*
9. I. Motow (red.), *Readaptacja społeczna nieletnich przestępców*
10. M. Mirowska, *Praca socjalna narzędziem integracji*
11. I. Motow, *Internationale und polnische Fragen*
12. A. Majkowska, *Komunikacja werbalna w aglomeracji*
13. R. Derbis (red.), *Jakość życia. Od wykluczonych do elity*
14. D. Rychter, A. Margasiński, *Wprowadzenie do terapii zajęciowej*
15. A. Marzec (red.), *Funkcje opiekuńczo-wychowawcze współczesnej szkoły*
16. M. Janukowicz, *Pedagogiczny kontekst pokory*
17. J. Karbowniczek, *Zmiany w edukacji wczesnoszkolnej*

Informator biblioteczny

18. J. Suchmiel, *Polki w Uniwersytecie w Wiedniu*
19. E. Skoczylas-Krotla, *Leksykalne wyznaczn. obrazu świata w podręcznik. do klas I–III*
20. J. Wilsz (red.), *Rocznik Polsko-Ukraiński X*
21. J. Witkowski (red.), *Edukacja Techniczna II*
22. H. Ćwięk (red.), *Res Politicae II*
23. T. Panecki (red.), *Polityka bezpieczeństwa Polski w XX i na przełomie XXI wieku*
24. E. Jakubczyk, *Termicznie stymulowana krystalizacja szkieł metalicznych*

25. J. Kosmala, *Nauczyciel wobec procesu informatyzacji*
26. J. Povstenko (red.), *Matematyka XIII*
27. M. Lesz-Duk, *Filologia Polska. Językoznawstwo VI*
28. M. Popowska (red.), *Edukacja Muzyczna II*
29. R. Miszczyński (red.), *Filozofia V*
30. M. Kulesza, W. Ostasiewicz, *Pragmata tes Oikonomias II*
31. R. Gawroński (red.), *Z zagadnień wykonawstwa instrumentalnego*
32. A. Gofron, M. Piasecka (red.), *Podstawy edukacji*
33. K.Z. Szymańska (red.), *W świecie wartości. Literatura – kultura – interpretacje*
34. J. Żuraw, *Antynomia narodowości i uniwersalności w polskiej myśli filozoficznej*
35. M. Materniak, *Pedagogika M. Montessori i jej wykorzystanie w procesie wczesnej nauki...*
36. P. Chmielnicki (red.), *Współczesne problemy w administracji publicznej*
37. A. Marzec (red.), *Nowe oblicza pedagogiki. Pojęcia – przedstawiciele – literatura*
38. B. Gofron, *Edukacja wobec idei równości*
39. P. Chmielnicki (red.), *Polska w Unii Europejskiej*
40. I. Wagner, *Obiektywna i subiektywna percepcja biedy w rodzinie*
41. A. Marek-Bieniasz, *Richarda Dawkinsa genocentryczna teoria...*
42. E. Karpuszenko, *Rola sportu i rekreacji w resocjalizacji*
43. K. Suska, *O poezji i liryce epoki modernizmu*
44. A. Żakowicz (red.), *Edukacja Plastyczna IV*
45. M. Antoniewicz (red.), *Ziemia Częstochowska XXXIV*
46. H. Ćwiąg, *Polityczno-militarne przygotowania Trzeciej Rzeszy do wojny*
47. U. Ordon, A. Pękala (red.), *Edukacja dziecka we współczesnej rzeczywistości społecznej*
48. E. Napora, *Obraz rodziców a cechy osobowości*
49. M. Kaliszczak, *Obrazowanie diagnostyczne w kryminalistycznej identyfikacji...*
50. A. Margasiński, D. Czakon, *Konflikty i mediacje*