

AKADEMIA IM. JANA DŁUGOSZA
w Częstochowie

SPRAWOZDANIE Z DZIAŁALNOŚCI
W ROKU 2009

Częstochowa 2010

**Władze Akademii im. Jana Długosza
w Częstochowie w roku 2009**

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 Akredytacja kierunków kształcenia	11
2.3 Nowe kierunki studiów	11
2.4 Liczba studentów według systemów kształcenia	11
2.5 Absolwenci roku akademickiego 2008/2009	12
2.6 Ilość godzin dydaktycznych	13
2.7 Wyniki rekrutacji	13
3. Sprawy studenckie	15
3.1 Działalność socjalno-bytowa	15
3.2 Praktyki programowe studentów	15
3.3 Działalność Samorządu Studenckiego	18
3.4 Działalność Biura Karier	19
3.5 Działalność Studium Wychowania Fizycznego i Sportu	19
3.6 Działalność Studium Nauki Języków Obcych	22
4. Kadra	24
4.1 Stan i struktura zatrudnienia	24
4.2 Rozwój kadry naukowo-dydaktycznej w roku 2009	29
5. Działalność naukowo-badawcza	30
5.1 Dotacja na działalność statutową	30
5.2 Dotacja na badania własne	31
5.3 Dotacja na realizację projektów indywidualnych	32
5.4 Upowszechnianie nauki	33

5.5	Ocena okresowa	33
6.	Współpraca naukowa z zagranicą	35
6.1	Realizacja porozumień międzynarodowych	35
6.2	Zatrudnienie obcokrajowców	35
6.3	Wymiana osobowa	35
6.4	Ważniejsze wydarzenia naukowe, badawcze i dydaktyczne	36
6.5	Konferencje międzynarodowe	37
7.	Działalność wydawnicza	38
8.	Działalność Biblioteki Głównej	39
8.1	Sprawy lokalowe	39
8.2	Gromadzenie i uzupełnianie zbiorów	39
8.3	Udostępnianie zbiorów	46
8.4	Sieć bibliotek uczelnianych	49
8.5	Podsumowanie	51
9.	Finanse Uczelni	54
9.1	Środki uzyskane na działalność dydaktyczną i naukową	54
9.2	Sytuacja finansowa Uczelni	56
10.	Organizacja i zarządzanie	60
10.1	Działalność Senatu AJD	60
10.2	Zarządzanie	60
10.3	Struktura organizacyjna	60
10.4	Audyt wewnętrzny	62
11.	Baza lokalowa, inwestycje, remonty	63
11.1	Stan prawny nieruchomości AJD	63

11.2	Prace remontowe i modernizacyjne	65
11.3	Inwestycje	66
11.4	Projekty europejskie	68
12.	Informatyzacja Uczelni	73
12.1	Rozbudowa lokalnych struktur sieci komputerowych	73
12.2	Modernizacja i rozbudowa punktów dystrybucyjnej sieci komp.	73
12.3	Zakupy i modernizacja sprzętu komputerowego	73
12.4	Techniki informatyzacji zastosowane w rekrutacji w roku akademickim 2008/2009	74
12.5	Usługi sieciowe i oprogramowanie	74
13.	Działalność Uniwersytetu Trzeciego Wieku	76
14.	Ważniejsze osiągnięcia Uczelni	79
15.	Promocja Uczelni	81

Załączniki.....www.info.ajd.czyst.pl

1. Uchwały Senatu Akademii im. Jana Długosza w Częstochowie w roku 2009
dostępne na stronie internetowej AJD..... www.info.ajd.czyst.pl
2. Zarządzenia wewnętrzne JM Rektora Akademii im. Jana Długosza
w Częstochowie w roku 2009.....www.info.ajd.czyst.pl

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 2008/2009 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, drugiego i trzeciego stopnia oraz studia magisterskie*

Politologia.....*studia pierwszego i drugiego 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:

- ✓ doradztwo zawodowe
- ✓ pedagogika opiekuńczo-resocjalizacyjna
- ✓ pedagogika społeczna i terapia pedagogiczna
- ✓ praca socjalna
- ✓ pedagogika z wychowaniem fizycznym
- ✓ zintegrowana edukacja wczesnoszkolna i edukacja przedszkolna
- ✓ zintegrowana edukacja wczesnoszkolna i edukacja przedszkolna z językiem obcym

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. Bezpieczeństwo i higiena pracy
3. Chemia – kształcenie nauczycielskie
4. Edukacja dla bezpieczeństwa
5. Edukacja zintegrowana w klasach 0-III
6. Fizyka z elementami technologii informacyjnych
7. Gimnastyka korekcyjno-kompensacyjna
8. Informatyka
9. Informatyka i technologia informacyjna w nauczaniu
10. Komunikacja społeczna, negocjacje i mediacje
11. Logopedia (logopeda oświatowy)
12. Matematyka
13. Nauczanie przyrody
14. Oligofrenopedagogika
15. Pośrednictwo w obrocie nieruchomościami
16. Praca socjalna i organizacja pomocy społecznej
17. Przygotowanie pedagogiczne
18. Resocjalizacja z profilaktyką uzależnień
19. Technika w nauczaniu
20. Terapia pedagogiczna z arteterapią
21. Wiedza o społeczeństwie
22. Wychowanie przedszkolne
23. Wychowanie fizyczne
24. Zarządzanie dla oświatowej kadry kierowniczej
25. Zarządzanie nieruchomościami

Oferta studiów podyplomowych – 50 form

2.2 AKREDYTACJA KIERUNKÓW KSZTAŁCENIA

Wykaz pozytywnych ocen Państwowej Komisji Akredytacyjnej w roku 2009

Tabela 1

kierunek	Uchwała PKA 2009	Następna wizytacja/ w roku akad.
Ochrona środowiska	19.03.2009	. 2014/2015
pedagogika	02.07.2009	2014//2015
filologia	8.10.2009	2015/2016
Edukacja artystyczna w zakresie sztuki muzycznej	2.09.2009	2010/2011
Edukacja artystyczna w zakresie sztuk plastycznych	2.09.2009	2014/2015

2.3 NOWE KIERUNKI STUDIÓW

Nadanie uprawnień przez MNiSW, po pozytywnej ocenie PKA, do prowadzenia kierunków studiów:

- **politologia** – studia drugiego stopnia – decyzja MNiSW z dnia 17.07.2009r.
- **inżynieria bezpieczeństwa** – studia pierwszego stopnia – decyzja MNiSW z dnia 20.10.2009r.

2.4 LICZBA STUDENTÓW WEDŁUG SYSTEMÓW KSZTAŁCENIA

Informacje zawarte w Tabeli 2 uwzględniają liczbę studentów według stanu na 31 grudnia 2009

Tabela 2.

Forma studiów	Wydziały					31.12.	31.12.
	Filologiczno-Historyczny	Matematyczno-Przyrodniczy	Nauk Społecznych	Pedagogiczny	Wychowania Artystycznego	2008	2009
Studia stacjonarne	1593	971	1001	2 219	387	6046	6171
Studia niestacjonarne	248	200	608	1570	0	2836	2626
Ogółem	1841	1 171	1 609	3 789	387	8882	8797

Liczba słuchaczy studiów podyplomowych **922**

2.5 ABSOLWENCI ROKU AKADEMICKIEGO 2008/2009

Tabela 3.

Forma studiów	Wydziały					07/08	08/09
	Filologiczno-Historyczny	Matematyczno-Przyrodniczy	Nauk Społecznych	Pedagogiczny	Wychow. Artystycz.		
Studia stacjonarne	253	216	199	280	52	906	1000
Studia niestacjonarne	66	19	136	268	-	504	489
Ogółem	388	244	243	499	36	1410	1489

Ogółem w latach 1973 – 2009 mury Uczelni opuściło **44 320** absolwentów.

2.6 ILOŚĆ GODZIN DYDAKTYCZNYCH

W roku akademickim 2008/2009 zrealizowano ogółem: **203 034 godzin**, w tym

- a. pracownicy (w pełnym bądź niepełnym zatrudnieniu - etat): **111 252 godzin**
- b. w ramach godzin ponadwymiarowych (na studiach stacjonarnych i niestacjonarnych): **58 558 godzin**
- c. w ramach umowy o dzieło (na studiach stacjonarnych, niestacjonarnych): **24 585 godzin**
- d. w ramach umowy o dzieło na studiach podyplomowych: **8 639 godzin.**

2.7 WYNIKI REKRUTACJI

Wyniki rekrutacji w roku akademickim 2009/2010 w porównaniu z rokiem 2008/2009 obrazuje tabela 4

Tabela 4. w 2009 roku naboru dokonano spośród następującej grupy kandydatów.

Liczba studentów przyjętych na I rok studiów 2008/2009 na Wydziałach kształtowała się

Forma studiów	ROK 2009/2010		ROK 2008/2009	
	Kandydaci	Przyjęci	Kandydaci	Przyjęci
Studia stacjonarne	3929	2108	4292	2099
Studia niestacjonarne	1154	892	1350	1011
Ogółem	5083	3000	5642	3110

następująco:

Tabela nr 5.

Forma studiów	Wydziały					Razem 2008/2009	Razem 2009/2010
	Filologiczno- Historyczny	Matematyczno -Przyrodniczy	Nauk Społecznych	Pedagogiczny	Wychowania Artystycznego		
Studia stacjonarne							
Kandydaci	1 146	691	837	1127	128	4292	3929
Przyjęci - I ^o	510	285	367	519	96	1845	1777
- II ^o	59	155	-	78	13	254	305
- III ^o	26						26
Studia niestacjonarne							
Kandydaci	181	78	277	618	-	1350	1154
Przyjęci - I ^o	98	29	220	371	-	850	718
- II ^o	32	38	-	98	-	161	168
- III ^o	6						6
Ogółem							
Kandydaci	1327	769	1114	1745	128	5642	5083
Przyjęci - I ^o	608	314	587	890	96	2695	2495
- II ^o	91	193	-	176	13	415	473
- III ^o	32						32

3. SPRAWY STUDENCKIE

3.1 DZIAŁALNOŚĆ SOCJALNO-BYTOWA

Systemem stypendialnym objętych jest **2 676 studentów**:

- stypendia socjalne – **1 602 studentów**
- stypendia specjalne dla osób niepełnosprawnych – **105 studentów**
- stypendia za wyniki w nauce lub w sporcie – **1 290 studentów**
- stypendium na wyżywienie – **817 studentów**
- stypendia mieszkaniowe – **242 studentów**
- zapomogi – **118 studentów**

W roku akademickim 2008/2009 w DS „Skrzat” zapewniono **537** miejsca do zakwaterowania studentów.

3.2 PRAKTYKI PROGRAMOWE STUDENTÓW

Rodzaje i formy praktyk studenckich

Zgodnie z obowiązującymi planami studiów w roku akademickim 2008/2009 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 odbywały się w 115 placówkach oświatowych i pozaoświatowych.

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:

- 2546 studentów studiów stacjonarnych w tym :
 - 1315 studentów w 1237 placówkach oświatowych,
 - 1231 studentów w 804 placówkach pozaoświatowych,
- 1159 studentów studiów niestacjonarnych
 - w 757 placówkach oświatowych

– w 334 placówkach pozaoświatowych.

Opiekę nad studentami odbywającymi praktyki ciągłe sprawowało:

- 146 nauczycieli akademickich na studiach stacjonarnych,
- 78 nauczycieli akademickich na studiach niestacjonarnych.

Wymiar praktyk jakie odbywali studenci studiów stacjonarnych i niestacjonarnych

Tabela 6.

Wymiar praktyk	1 tyg.	2 tyg.	3 tyg.	4 tyg.	5 tyg.	6 tyg.	8 tyg.	Razem
Liczba studentów - studia stacjonarne	2	537	772	1175	5	55	-	2546
Liczba studentów Studia niestacjonarne	192	604	212	122	19	10	-	1159

Organizacja praktyk ciągłych 2009 roku

Tabela 7.

Praktyki ciągłe	Studia stacjonarne	Studia niestacjonarne
Liczba studentów odbywających praktyki	2546	1159
Liczba placówek praktyk - liczba zawartych organizacyjnych	2041	1091
Liczba umów o dzieło zawartych z opiekunami praktyk	1626	755
Liczba nauczycieli akademickich - opiekunów dydaktycznych praktyk	146	78

3.3 DZIAŁALNOŚĆ UCZELNIANEJ RADY SAMORZĄDU STUDENCKIEGO W ROKU 2009

Działalność Uczelnianej Rady Samorządu Studentów na rzecz uczelni w roku 2009 obejmowała:

- Uczestnictwo w pracach organów kolegialnych Uczelni wszystkich szczebli i pracach komisji senackich
- Uczestnictwo w pracach nad nowym Regulaminem przyznawania pomocy materialnej dla studentów

1. Uczestnictwo w pracach nad zmianami w Regulaminie Studiów
2. utworzenie projektu nowego Regulaminu Samorządu Studenckiego

- 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:

(kulturalna wiosna studentów Juwenalia 2009 w maju – organizacja m.in. tradycyjnego kabaretonu, balu juwenaliowego, zawodów sportowych, turnieju szachowego,)

- organizację Balu Andrzejkowo - integracyjnego dla studentów lat pierwszych.

- pomoc Wydziałowi Pedagogicznemu przy organizacji Balu Pedagoga

.

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,
- Kontynuacja współpracy z agencjami pracy tymczasowej „ManPower”, „Worker”, „Work Service”,
- Kontynuacja współpracy z agencjami pośrednictwa pracy „Max Service”, Regionalna Agencją Zatrudnienia, „Zajan” 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,
- Monitorowanie ofert w Internecie,

3.5 DZIAŁALNOŚĆ STUDIUM WYCHOWANIA FIZYCZNEGO I SPORTU

W roku 2009 w SWFiS zatrudnionych było 10 pracowników, w tym 9 na stanowiskach dydaktycznych. Prowadzili oni zajęcia dla prawie dwóch tysięcy studentów, głównie pierwszych, drugich i trzecich lat uczestniczących w obligatoryjnych zajęciach z wychowania fizycznego, w ramach których realizowano różnorodne formy zajęć ruchowych. Dzięki wysiłkowi finansowemu Uczelni około 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 II i III sem. Wydziału Pedagogicznego, I roku Wydziału Filologiczno-Historycznego, Artystycznego i Wydziału Nauk Społecznych oraz II i III roku Wydziału Matematyczno-Przyrodniczego to: piłka siatkowa, koszykówka, piłka nożna halowa, futsal, 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 obiekty własne w Akademickim Centrum Sportowym (hala sportowa 48 x 30, sala do tenisa stołowego 12 x 24, sala do ćwiczeń muzyczno-ruchowych i aerobiku, siłownia, hotel-sala konferencyjna, pomieszczenia sauny i odnowy biologicznej oraz sala gimnastyczna przy ul. AK 13/15 i wynajmowana pływalnia). Za niewielkie środki wydzielone z budżetu przypadające na jednostki międzywydziałowe w roku 2009 SWFiS skromnie doposażyło bazę sprzętową.

Działalność SWFiS odnosząca się do organizacji i udziału w imprezach sportowych w roku akad. 2008-2009 przebiegała zgodnie z zaplanowanym na ten rok Kalendarzem Imprez Sportowych dla studentów naszej uczelni uwzględniając również zawody rozgrywane zgodnie z terminarzem przez Kluby współpracujące z Uczelnią.

Łącznie SWFiS uczestniczyło bezpośrednio w 37 imprezach poczynając od tych, które miały charakter uczelniany (3) poprzez środowiskowe (14), ogólnopolskie (18) aż te o zasięgu międzynarodowym (2). Oprócz tego współuczestniczyliśmy w ponad 30 imprezach i zawodach organizowanych na naszych obiektach w ramach podpisanych umów o współpracy z klubami oraz innych wykorzystujących i promujących Akademickie Centrum Sportowe AJD.

Z dokonań mających największą wartość sportową należy wymienić przede wszystkim obronę tytułu akademickiego mistrza Europy zdobytego przed rokiem przez tenisistki stołowe dr Wiesława Pięty, jak również wysokie czwarte miejsce podopiecznych mgr Jerzego Maruszczyka na Akademickich Mistrzostwach Europy w tenisie ziemnym kobiet. Występy tenisistek na ME poprzedzone były zdobyciem przez obie reprezentacje tytułu akademickiego mistrza Polski na rok akad. 2008-2009.

Bardzo dobrze spisali się również na Akademickich Mistrzostwach Polski koleżki tenisistek stołowych zdobywając brązowy medal, jak również lekkoatleci mgr Grażyny Papaj wywalczając brązowy medal mistrzostw. Swój sukces z poprzedniego roku powtórzyły również podopieczni mgr Waldemara Mroczka zdobywając ponownie Puchar Zarządu Głównego AZS dla najlepszej akademickiej drużyny kobiecej kraju w futsalu.

Znaczące osiągnięcia sportowe to również medale Mistrzostw Polski Akademii wywalczone przez reprezentantów naszej Uczelni w biegach przełajowych, lekkiej

atletyce, futsalu mężczyzn, pływaniu, piłce siatkowej plażowej kobiet i mężczyzn. Łącznie w roku akad. 2008/2009 reprezentanci naszych sekcji zdobyli 22 medale Akademickich Mistrzostw Polski.

Po raz kolejny nasi studenci potwierdzili swoją dominację w środowisku zwyciężając w większości rozgrywek organizowanych w ramach Ligi Międzyuczelnianej i Akademickich Mistrzostw Częstochowy.

Akcentem wieńczącym osiągnięcia sportowe w minionym roku akademickim było zorganizowane przez Studium WFiS spotkanie władz rektorskich z medalistami Akademickich Mistrzostw Polski oraz studentami-sportowcami kończącymi studia, którzy za godne reprezentowanie i promowanie uczelni otrzymali wyróżnienia i podziękowania.

Rok akad. 2008/2009 był rekordowy pod względem ilości i różnorodności imprez organizowanych przez Studium Wychowania Fizycznego i Sportu na co wpływ miało przede wszystkim oddanie do użytku Akademickiego Centrum Sportowego, tak bardzo oczekiwanego i w dużej mierze spełniającego potrzeby naszego środowiska.

Dokonania naszych studentów-sportowców były zauważone i docenione przez władze centralne i uczelniane. Dowodem na to mogą być przyznane stypendia ponad stu 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 Wychowanie Fizyczne, Pedagogiki z wychowaniem fizycznym, AZS, pracownicy naszej uczelni, Uniwersytet Trzeciego Wieku i okazjonalnie inne studenckie grupy zorganizowane oraz kluby sportowe współpracujące z uczelnią. 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. Niemniej ważnym od osiągnięć sportowych mającym olbrzymie znaczenie dla SWFiS, Instytutu Kultury Fizycznej, AZS-u oraz sportu uczelnianego na naszej uczelni i w mieście ma funkcjonowanie od 2008 r. Akademickiego Centrum Sportowego na bazie którego powstał duży sportowy ośrodek akademicki, na który składają się drużyny: tenisa stołowego kobiet i mężczyzn, koszykówki kobiet, piłki siatkowej kobiet, piłki nożnej i futsalu kobiet oraz kilkanaście sekcji akademickich z różnych dyscyplin sportu.

3.6 DZIAŁALNOŚĆ STUDIUM NAUKI JĘZYKÓW OBCYCH

W roku akademickim 2009 w Studium Nauki Języków Obcych prowadziło lektoraty z 4 języków obcych dla studentów I, II i III roku na studiach stacjonarnych i niestacjonarnych. W sumie obsługuje ponad 3 tysiące studentów. Zajęcia są prowadzone w 10 salach dydaktycznych (3 dodatkowe sale udostępniamy na zajęcia Wydziałowi Pedagogicznemu) . Posiada obecnie 3 pracownie wyposażone w sprzęt audiowizualny.

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

- Ogólnopolska Konferencja Naukowo-Dydaktyczna „Języki obce w Szkołach Wyższych”- Politechnika Częstochowska; marzec 2009;
- Goethe Institute – Inauguracja Deutsch Wagen Tour; kwiecień 2009;
- A Step Ahead Festival – Konferencja pod patronatem IATEFL, British Council oraz Wydawnictwo Longman, Kraków; maj 2009;
- Annual MacMillian VIP Conference, Warszawa, maj 2009;
- Międzynarodowa Konferencja IATEFL, Politechnika Poznańska, wrzesień 2009;
- „Skills Work” – Kraków, grudzień 2009;

W maju 2009 Studium Nauki Języków Obcych współorganizowało spotkanie z Rabinem Burtem E. Schumanem, w którym uczestniczyli wykładowcy i kilkuset studentów z różnych wydziałów naszej uczelni, temat wykładu: „Jewish Women's Voices in Sacred Text and in History”.

We wrześniu SNJO zorganizowało konferencję metodyczną dla nauczycieli szkół wyższych pt. „Across the great Divide- intercultural communication and why it can be intercultural Miscommunication.” Wykłady prowadził dr Ian Martin z Bostonu, USA. Również we wrześniu pracownicy SNJO pomagali w obsłudze delegacji ETBU Marshall.

SNJO było współorganizatorem II Międzynarodowej Konferencji Żydzi Częstochowianie – Współistnienie Holocaust, Pamięć, Losy Żydów Częstochowian w latach 1945-2009. Konferencja odbyła się w dn. 19.10.2009 r.

Studium Nauki Języków Obcych współpracuje z ośrodkami uniwersyteckimi Marshall, Teksas (USA) i w Żylinie (Słowacja).

Od stycznia 2009 SNJO jest wewnętrznym Ośrodkiem Egzaminacyjnym międzynarodowego egzaminu TOEIC. Pierwsza grupa studentów (28 osób) przystąpiła do egzaminu TOEIC w styczniu 2009 r. a druga grupa zdawała ten egzamin w maju 2009 r. (48 studentów)

Jesteśmy jednostką aktywnie współpracującą z wiodącymi wydawnictwami:

- Longman

- Oxford University Press

- Macmillan

- Express Publishing

Dzięki wieloletniej współpracy otrzymujemy gratisowe podręczniki i materiały dydaktyczne dla lektorów. Jesteśmy również regularnie zapraszani na różne warsztaty metodyczne i konferencje organizowane przez w/w wydawnictwa. W ten sposób odbywamy wiele szkoleń bez uiszczania dodatkowych opłat.

Studium Nauki języków Obcych jest 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.

W dniach 27-28 listopada odbyła się ogólnopolska konferencja Stowarzyszenia SERMO dla Kierowników Studium Języków Obcych, w której uczestniczyła mgr Janina Staszczuk. Konferencja ta została zorganizowana przez Politechnikę Warszawską.

Studium Nauki Języków Obcych prowadzi 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).

W roku 2009 zakupiliśmy do Biblioteki 104 nowe pozycje książkowe oraz mapy Wielkiej Brytanii (3) i Ameryki (1).

4. KADRA

4.1 STAN I STRUKTURA ZATRUDNIENIA

Tabela 8

Pracownicy naukowo-dydaktyczni zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2008r. i 31.12.2009r. (zatrudnieni na I i II etacie)

LP	STANOWISKO	LICZBA PRACOWNIKÓW			
		OGÓŁEM		W TYM: PEŁNO-ZATRUDNIONYCH	
		31.12.2008	31.12.2009	31.12.2008	31.12.2009
1	2	3	4	5	6
1	Profesor zwyczajny	21,00	25,00	21,00	25,00
2	Profesor nadzwyczajny tytułarny	12,00	8,00	12,00	8,00
3	Profesor zagraniczny	0,00	1,00	0,00	1,00
4	Profesor nadzwyczajny mianowany	81,00	86,00	81,00	86,00
5	Adiunkt habilitowany	5,00	2,00	5,00	2,00
6	Adiunkt	232,50	238,00	232,00	237,00
7	Asystent, asystent na 1 rok	72,00	73,50	72,00	73,00
RAZEM		423,50	433,50	423,00	432,00

Tabela 9

Pracownicy dydaktyczni zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2008r. i 31.12.2009r. (zatrudnieni na I i II etacie)

LP	STANOWISKO	OGÓŁEM		PEŁNE ETATY		NIEPEŁNE ETATY	
		31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009
1	2	3	4	5	6	7	8
1	St.wykładowca	35,00	36,50	35,00	36,00		0,50
2	Wykładowca	4,00	3,00	4,00	3,00		
3	Lektor	8,00	8,00	8,00	8,00		
4	Instruktor						
	RAZEM	47,00	47,50	47,00	47,00	0,00	0,50

Tabela 10

Struktura zatrudnienia w wydziałach i jednostkach międzywydziałowych na dzień 31.12.2008 r. i 31.12.2009r r.
Nauczyciele akademicy zatrudnieni na I etacie

LP.	STANOWISKO	WYDZIAŁY										JEDNOSTKI MIĘDZYW.				OGÓLEM	
		MAT.PRZYR.		FIL.-HIST		PEDAGOGICZNY		WYCH. ARTYST.		NAUKI SPOŁ.		DJO		DWF		31.12. 2008	31.12. 2009
		31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Profesor zwyczajny	8	10	9	8		1	2	2		1					19	22
2	Profesor nadzwyczajny tytułarny	5	4			1	1	3	3	1						10	8
3	Profesor nadzwyczajny mianowany	26	27	16	19	13	11	17	18	2	2					74	77
5	Adiunkt habilitowany	1		1		1	1	1								4	1
6	Adiunkt	67	65	59	61	42	42,5	30,5	30,5	30	36			1	1	229,5	236
7	St.wykląd; wykładowca	18	17	1	1	1	2,5	1	1			10	10	8	8	39	39,5
8	Asystent; asystent na 1 rok	17	17	12	12	15	20	10	10	18	14					72	73
9	Lektor; instruktor			2	2							6	6			8	8
RAZEM		142	140	100	103	73	79	64,5	64,5	51	53	16	16	9	9	455,5	464,5

Tabela 11

Struktura zatrudnienia w wydziałach i jednostkach międzywydziałowych na dzień 31.12.2009r.

Nauczyciele akademicki zatrudnieni na II etacie w pełnym wymiarze czasu pracy

1	STANOWISKO	WYDZIAŁY										JEDNOSTKI MIĘDZYWYDZIAŁOWE				OGÓŁEM	
		MAT.PRZYR.		FIL.-HIST		PEDAGOGICZNY		WYCH. ARTYST.		NAUKI SPOŁ.		DJO		DWF		31.12.2008	31.12.2009
		31.12.2008	31.12.2009	31.12.2008	31.12.2009	31.12.2008	31.12.2009	31.12.2008	31.12.2009	31.12.2008	31.12.2009	31.12.2008	31.12.2009	31.12.2008	31.12.2009		
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					2	3
2	Profesor nadzwyczajny tytułarny									2						2	
3	Profesor wizytujący				1												1
4	Profesor nadzwyczajny mianowany			1	2		1			6	6					7	9
5	Adiunkt habilitowany			1	1											1	1
6	Adiunkt									3	2					3	2
7	St.wykład; wykładowca																
8	Asystent; asystent na 1 rok																
9	Lektor; instruktor																
	RAZEM	1	1	2	5	1	1			11	9					15	16

Na dzień 31.12.2009r. w Uczelni był zatrudniony 1 nauczyciel akademicki (asystent na 1 rok) na drugim etacie w niepełnym wymiarze czasu pracy tj, 0,5 etatu.

Tabela12

Pracownicy nie będący nauczycielami akademickimi zatrudnieni w pełnym i niepełnym wymiarze czasu pracy w przeliczeniu na pełne etaty na dzień 31.12.2009r.

LP.	GRUPA PRACOWNIKÓW STANOWISKA	LICZBA PRACOWNIKÓW			
		ogółem		w tym pełnozatrudnionych	
		31.12. 2008	31.12. 2009	31.12. 2008	31.12. 2009
1	Pracownicy naukowo-techniczni	42,5	41,5	41	39
2	Wydawnictwo	5	5	5	5
3	Pracownicy biblioteki	34,5	34	33	33
	w tym: prac. bibliotek wydziałowych	3	3	2	2
	kustosz dyplomowany	1	1	1	1
	kustosz	8	8	8	8
4	Pracownicy administracyjno-ekonomiczni	109,75	110,75	103	107
	w tym: kanclerz	1	1	1	1
	zastępca kanclerza	2	2	2	2
	główny specjalista kierujący działem	1		1	
	kierownik działu	10	11	8	11
	kierownik dziekanatu	5	5	5	5
	kierownik obiektu	4	4	4	4
	kierownik sekcji	0	0	0	0
	kierownik DS.	1	1	1	1
	główny specjalista	3	2	2	1
5	Obsługa	89,5	82	89	81
	W tym zatrudnieni przy pilnowaniu (repcjonista i st. woźny)	11	9	11	9
RAZEM		281,25	273,25	271	265

4.2 ROZWÓJ NAUKOWO-DYDAKTYCZNY KADRY W ROKU 2009

Udzielono:

- urlop doktorski- 5
- urlop habilitacyjny - 4
- urlop naukowy - 2

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

- doktoraty – 4,
- habilitacje – 5,
- tytuły – 1

Senacka Komisja ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą przeprowadziła 13 postępowań w sprawie mianowania na stanowiska profesorskie, z czego:

- na stanowisko profesora zwyczajnego – 4
- na stanowisko profesora nadzwyczajnego na okres 5 lat – 9

Uczelniany Zespół Oceniający przeprowadził 4 postępowania 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 2009. Ogółem dotacja na działalność statutową w roku 2009 wyniosła **620.000 zł** (dotacja niższa o 48.000 mniej niż w roku 2008).

Wydział Filologiczno-Historyczny – kat 4 48.000 zł

Wydział Matematyczno-Przyrodniczy 457.000 zł

(Instytut Chemii i Ochrony Środowiska – kat. 2,

Instytut Fizyki – kat. 2,

Instytut Edukacji Technicznej – kat. 3,

Instytut Matematyki i Informatyki – kat. 4)

Wydział Pedagogiczny – kat. 4 50.000 zł

Wydział Wychowania Artystycznego – kat. 4 20.000 zł

Wydział Nauk Społecznych 45.000 zł

W ramach dotacji jednostki przeznaczyły na import czasopism środki w wysokości 24.700 zł, w tym:

Wydział Matematyczno-Przyrodniczy 20.000 zł

Wydział Wychowania Artystycznego 500 zł

Wydział Filologiczno-Historyczny 2.400 zł

Wydział Pedagogiczny 800 zł

Wydział Nauk Społecznych 1.000 zł

Pozostałe wydatki na ten cel pokryto z funduszu Biblioteki Głównej

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

5.2 DOTACJA NA BADANIA WŁASNE

Ministerstwo Nauki i Szkolnictwa Wyższego przyznało Uczelni w ramach dotacji na badania własne na 2009 rok środki finansowe w wysokości 230.000 zł (o 294.000 zł mniej niż w roku 2008).

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

- zarezerwowano kwotę w wysokości 34.500 zł z przeznaczeniem na Rezerwę Prorektora ds. Nauki;
- kwotę 195.500 zł rozdysponowano na Wydziały, gdzie za pośrednictwem komisji wydziałowych w drodze konkursu przyznano środki na realizację poszczególnych tematów określanych umownie grantami (GU); podział zatwierdzony został przez Senacką Komisję ds. Kadr, Koordynacji Badań Naukowych i Współpracy z Zagranicą.

Tabela 13

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

jednostki AJD	kwota	dofinansowa nie 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	37.145,-	5.400,-	42.545,-	22	16	16	12
WMP	46.920,-	6.700,-	53.620,-	12	11	8	8
WP	37.145,-	2.900,-	40.045,-	28	6	6	3
WWA	46.920,*	1.800,-	48.720,-	6	2	4	1
WNS	27.370,-	3.500,-	30.870,-	17	7	6	3
SWFS	-	1.100,-	1.100,-	1		1	
Inne		2.500,-	2.500,-				
	195.500,-	23.900,-	219.400,-	86	42	41	27

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 2009 – 80.000 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 2009 – 48.000 zł; (kontynuacja dotacji z 2007 r.);
 - dr Bernard Marciniak 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, w tym na rok 2009 – 192.800 zł, (kontynuacja dotacji z 2008 r.);
 - dr hab. Anna Wypych-Gawrońska z WFH: „Warszawski teatr operowy i operetkowy w latach 1880-1915.” – ogółem 30.000 zł, w tym na rok 2009 – 5.000 zł,- (kontynuacja dotacji z 2008 r.);

Łączna wysokość środków z MNiSzW na realizację projektów badawczych w roku 2009 wyniosła 325.800 zł

Spośród 7 wniosków zgłoszonych na 37 konkurs projektów badawczych zakwalifikowanych do finansowania zostały 2 projekty.

- własny
 - dr Stanisława Tkaczyka z WMP „Dwufunkcyjne bioczuJNIKI na bazie chitozanu” – ogółem 185.000zł, w tym na 2009 – 37.984zł,
- habilitacyjny
 - dr Małgorzaty Durbas z WFH „Akademia Stanisława w Nancy na tle ruchu umysłowego w XVIII w.”, - ogółem 32.500 zł, w tym na 2009 – 7.500 zł. W ramach 38 konkursu, zgłoszono 15 projektów badawczych z których do finansowania zakwalifikowano 4 projekty.
- własne:
 - dr Marzeny Bogus z WWA „Nauczyciele szkół ludowych Śląska Cieszyńskiego na tle inteligencji lokalnej w XIX w. i na początku XX w.” – ogółem 42.250 zł;
 - dr Doroty Wawrzak z WMP „Hydrobiologiczna efektywność BRS w procesie oczyszczania ścieków przemysłu spożywczego” – ogółem 220.925 zł;
- habilitacyjny :
 - dr Maryli Renat z WWA „Sonata skrzypcowa w muzyce polskiej XX w” – ogółem 30.000 zł,;
- promotorski:
 - dr hab. Romualda Derbisa z WNS „Poziom wykonania zadań poznawczych w wybranych stanach afektywnych” – ogółem 18.875 zł;

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 Kowalczuk 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 odbyły się 22 konferencje naukowe w tym 8 o zasięgu międzynarodowym, których organizatorami lub współorganizatorami byli pracownicy Akademii im. Jana Długosza w Częstochowie:

- Wydział Filologiczno-Historyczny – 7,(2 międzynarodowe)
- Wydział Matematyczno-Przyrodniczy – 7 (3 międzynarodowe),
- Wydział Pedagogiczny – 4 (3 międzynarodowe),
- Wydział Nauk Społecznych – 0
- Wydział Wychowania Artystycznego – 1.

W roku 2009 następujące czasopisma wydawane przez Akademię im. Jana Długosza w Częstochowie figurowały w wykazie czasopism punktowanych Ministerstwa Nauki i Szkolnictwa Wyższego:

1. Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Matematyka – 4 pkt,
2. Tolerancja. Studia i szkice – 2 pkt,
3. Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Filologia Polska – 2 pkt.

W styczniu 2009 r. zgłoszono do Departamentu Instrumentów Polityki Naukowej MNiSzW trzy kolejne publikacje Akademii im. Jana Długosza w Częstochowie:

1. Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Pedagogika,
2. Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Rocznik polsko-ukraiński. Kształcenie zawodowe: pedagogika i psychologia,
3. Prace Naukowe Akademii im. Jana Długosza w Częstochowie, seria: Edukacja Techniczna i Informatyczna.

5.5 OCENA OKRESOWA

W roku 2009 przeprowadzona została ocena okresowa działalności naukowo-badawczej nauczycieli akademickich zatrudnionych w AJD.

Zgodnie danymi uzyskanymi z Działu Płac, Kadr i Spraw Socjalnych 489 nauczycieli akademickich (w tym 123 pracowników samodzielnych) powinno zostać poddanych ocenie okresowej. 52

nauczycieli nie zostało ocenionych, w tym 49 z powodu przebywania na urlopie macierzyńskim, wychowawczym lub zdrowotnym albo w wyniku decyzji Prorektora ds. Nauki zwalniającej z obowiązku oceny nauczycieli zatrudnionych od 1 października 2008 r. lub później. Pozostałych 3 nauczycieli akademickich nie złożyło arkusza oceny w związku z rozwiązaniem stosunku pracy z Akademią z dniem 1 października br.

Ocena nauczycieli akademickich została dokonana przez Wydziałowe Komisje Oceniające, Międzywydziałowy Zespół Oceniający oraz Uczelniany Zespół Oceniający, których skład został zatwierdzony przez Senat Akademii. Podstawę oceny stanowił Arkusz działalności i wyników pracy oraz „Zasady i tryb przeprowadzania okresowych ocen nauczycieli akademickich” zatwierdzone przez Senat Akademii, a także kryteria ustalone i przyjęte przez poszczególne Wydziały i zespoły oceniałe.

Uczelniany Zespół ds. Odwołań rozpatrzył 35 odwołań, w tym:

- 7 odwołań nauczycieli akademickich posiadających tytuł profesora lub stopień doktora habilitowanego (WFH – 1, WNS – 1, WP – 2, WWA – 3),
- 23 odwołania adiunktów (WFH – 7, WMP – 13, WP – 2, WWA – 1),
- 5 odwołań asystentów (WFH – 2, WNS – 1, WP – 2).

Odwołania złożyło w skali Uczelni 8% ocenionych nauczycieli akademickich, co odpowiada uśrednionej liczbie odwołań dla poszczególnych Wydziałów (WNS: 3,8% – WFH: 10,2%).

Odwołania dotyczyły następujących ocen:

- 1 odwołanie od oceny wyróżniającej (WNS),
- 9 odwołań od oceny bardzo dobrej (WFH – 1, WMP – 2, WP – 4, WWA – 2),
- 11 odwołań od oceny dobrej (WFH – 3, WMP – 6, WP – 1, WWA – 1),
- 5 odwołań od oceny zadawalającej (WFH – 3, WMP – 1, WP – 1),
- 8 odwołań od oceny negatywnej (WFH – 3 WMP – 4, WNS – 1),
- 1 odwołanie od oceny studentów (WWA).

W wyniku prac Uczelnianego Zespołu ds. Odwołań:

- 18 wniosków rozpatrzono pozytywnie (WFH – 2, WMP - 9, WNS – 1, WP – 3, WWA – 3), w tym utrzymanie oceny wyróżniającej (WNS),
- 16 wniosków rozpatrzono negatywnie (WFH – 8, WMP – 4, WNS – 1, WP – 3),
- 1 wniosek pozostawiono bez rozpatrzenia z uwagi na charakter odwołania wykraczający poza kompetencje UZOd (WWA).

W wyniku oceny okresowej nauczycieli akademickich zatrudnionych w Akademii 41,2% nauczycieli uzyskało ocenę wyróżniającą, 35,7% – ocenę bardzo dobrą, 16,9% – ocenę dobrą, 4,3% – ocenę zadawalającą i 1,8% – ocenę negatywną. Z uwagi na ilość ocen wyróżniających w przeliczeniu na nauczycieli akademickich zatrudnionych w danej jednostce najkorzystniej przedstawia się Biblioteka Główna (100%), Studium Wychowania Fizycznego i Sportu (87,5%) i Wydział Pedagogiczny (56,25%). Stosunkowo najmniej ocen wyróżniających uzyskał Wydział Nauk Społecznych (22,6%). Ocenę negatywną, po rozpatrzeniu odwołań, uzyskało 8 nauczycieli akademickich. Największa liczba pracowników ocenionych negatywnie zatrudniona jest na Wydziale Filologiczno-Historycznym (3% w stosunku do wszystkich nauczycieli zatrudnionych na Wydziale i 37,5% w skali wszystkich ocen negatywnych w Akademii).

Dodatkowa ocena nauczycieli akademickich zostanie przeprowadzona w maju 2010 r. za okres 1.01.2009 r. – 31.12.2009 r.

6. WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

6.1 REALIZACJA POROZUMIEŃ MIĘDZYNARODOWYCH

W roku 2009 realizowano (bądź uzgodniono realizację) 30 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 26 zagranicznych ośrodków akademickich (Belgia – 2; Bułgaria – 1; Czechy – 3; Francja – 4; Litwa – 1; Niemcy – 7; Norwegia – 2; Słowacja – 3; Szwecja – 1; Węgry – 1; Włochy – 1). W roku sprawozdawczym podpisano 3 nowe porozumienia i rozszerzono zakres dwóch istniejących.

W ramach ww. umów AJD w Częstochowie dysponuje 82 miejscami dla studentów (wzrost o 17) i 62 miejscami dla wyjeżdżających nauczycieli akademickich (wzrost o 12); gotowa zaś jest przyjąć adekwatną liczbę studentów i nauczycieli akademickich z zagranicznych ośrodków partnerskich.

Sprawozdanie Końcowe z realizacji działań zdecentralizowanych w roku akademickim 2007/2008 zostało złożone do Fundacji Rozwoju Systemu Edukacji, Narodowej Agencji Programu Erasmus w przewidzianym terminie, zaś kwota wynikająca z podpisanej *Umowy z FRSE* – rozliczona.

W roku akademickim 2008/2009 z możliwości wyjazdów stypendialnych skorzystało łącznie 58 osób, w tym: 21 studentów i 31 nauczycieli akademickich i 6 pracowników niebędących nauczycielami akademickimi (dla porównania – w roku akademickim 2007/2008 – 40 osób, w tym: 16 studentów, 16 nauczycieli akademickich i 8 pracowników niebędących nauczycielami akademickimi).

W ramach programu LLP Erasmus na studiach w semestrze letnim roku akademickiego 2008/2009 przebywało w AJD 2 studentów kierunku: fizyka z Université du Maine w Le Mans we Francji. Gościliśmy również 11 nauczycieli akademickich – 8 ze Słowacji, 2 z Francji oraz 1 z Czech (dla porównania w roku 2008 – 9 osób).

W trwającym roku akademickim 2009/2010, do końca roku sprawozdawczego wyjechało za granicę 8 studentów i 3 nauczycieli – stypendystów programu Erasmus.

Ponadto 5 studentów i 3 wykładowców wzięło udział w międzynarodowym projekcie intensywnym IP-DISCO (*Diversity Inclusion for Social Cohesion*), zorganizowanym i koordynowanym przez Evangelische Hochschule Ludwigsburg (Niemcy) w ramach programu Erasmus (28.05-08.06.2009 r.).

6.2 ZATRUDNIENIE OBCOKRAJOWCÓW

W 2008/2009 roku Uczelnia zatrudniała 11 obcokrajowców, obywateli następujących państw:

7. Białoruś – 4
8. Niemcy – 2
9. Rosja – 1
10. Ukraina – 3

6.3 WYMIANA OSOBOWA

W okresie sprawozdawczym służbowo za granicą przebywało 212 osób, w tym: 121 pracowników i 91 studentów (w roku 2008 – 221, w tym: 150 pracowników i 71 studentów). Przyjęto 115 obcokrajowców, w tym 78 pracowników i 37 studentów, (w roku 2008 – 59, odpowiednio: 31 i 28). Łącznie wymiana osobowa objęła 327 osób (w roku 2008 – 280). Statystyka nie uwzględnia osób zatrudnionych (10), 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

- roczny staż naukowy dr. Agnieszki Tomaszewskiej (Instytut Fizyki) w Korei Południowej;
- wizyta przygotowawcza w Ruprecht-Karls Universität w Heidelbergu (Niemcy) – powstanie akademickiej sieci tematycznej w ramach programu Erasmus: „NICE” (*University Network for Guidance and Counseling*);
- wykłady zaproszonych zagranicznych profesorów wizytujących:
 - prof. Dmitry Strovskiy z Państwowego Uniwersytetu Uralskiego im. Gorkiego w Jekaterynburgu (Rosja) – „*Censorship and self-censorship in the Russian media: following the historical perspective*”,
 - prof. Magdy Ayoub z Narodowego Centrum Badań w Kairze (Egipt) – „*Selected Problems from the Chemistry of Biodegradable Polymers*”;
- udział 5 studentów i 3 wykładowców z Wydziałów Pedagogicznego i Nauk Społecznych w międzynarodowym projekcie intensywnym zorganizowanym i koordynowanym przez Evangelische Hochschule Ludwigsburg (Niemcy) w ramach programu Erasmus: IP-DISCO (*Diversity Inclusion for Social Cohesion*);
- wizyta grupy teatralnej z East Texas Baptist University w USA i udział w Międzynarodowym Przeglądzie Teatralnym „*przez dotyk*” zorganizowanym przez Teatr im. Adama Mickiewicza w Częstochowie;
- udział delegacji AJD w Częstochowie w obchodach 65. rocznicy utworzenia Krymskiego Uniwersytetu Humanistycznego w Jałcie (Ukraina) – uczelni partnerskiej AJD.

6.5 MIĘDZYNARODOWE KONFERENCJE NAUKOWE ORGANIZOWANE LUB WSPÓŁORGANIZOWANE PRZEZ AJD W 2009

- XI Seminarium Powierzchnia i Struktury Cienkowiec, Politechnika Wrocławska, organizacja XV International Seminar on Physics and Chemistry of Solids (prof. dr Z. Stępień - zastępca przewodniczącego w Komitecie Naukowym)
- Organizacja konferencji „6te Europejskie Spotkania Małych i Przenośnych Planetariów” Chorzów, 1-4 września 2009 (T. Kisiel)
- X INTERNATIONAL SCIENTIFIC SEMINAR, 5-6 OCTOBER 2009 Lviv, UKRAINE (O. Szpotyuk, J. Filipecki – członkowie komitetu naukowego)
- 16th Open Young Scientists' Conference on Astronomy and Space Physics (Kijów, 27.04-2.05.2009) - proszony wykład "We Do Not Forget Johannes Kepler", (B. Wszółek - członek International Advisory Committee)
- The 5th MC & Joint WG Meeting and Workshop, 10-12 December, 2009, Université d'Angers (A. Migalaska-Zalas – członek komitetu naukowego)
- IX International Symposium on Selected Problems of Chemistry of Acyclic and Cyclic Heteroorganic Compounds, Częstochowa, 28 listopada 2009 r. (J. Drabowicz, W. Ciesielski, T. Girek)
- XV International Seminar on Physics and Chemistry Solids, czerwiec 2009, Częstochowa – Szklarska Poreba, Wydz. Mat.-Przyr. AJD, Uniwersytet Lwowski, Zakład Produkcyjno-Naukowy "Karat"
- Instytut Historii- Drogi i bezdroża historii – międzynarodowa konferencja towarzysząca jubileuszowi 20-lecia Instytutu Historii 21-22.10.2009
- Instytut Historii – 23.25.09.2009 -Kultura parlamentarna epoki staropolskiej – konferencja międzynarodowa
- Instytut Nauk Politycznych- System niepolarny w strukturze współczesnego świata - 24-25 09.2009 międzynarodowa konferencja z udziałem referentów zagranicznych
- „Częstochowskie Spotkania Filozofów. Kolokwia Filozoficzne II, Autorskie projekty filozoficzne polskich filozofów". Organizator: Instytut Filozofii, Socjologii i Psychologii AJD. Miejsce i czas: Złoty Potok k/Częstochowy, 10-11. grudnia 2009
- „Podstawy edukacji. Podmiot w dyskursie pedagogicznym” – 16-17.11.2009 r. Zakład Pedagogiki Ogólnej i Metodologii Badań (zasięg międzynarodowy);
- Międzynarodowe Sympozjum Naukowe nt. „Współczesny system edukacji przedszkolnej i wczesnoszkolnej” – 26-27.05.2009 r. Instytut Edukacji Przedszkolnej i Szkolnej
- III Międzynarodowa Konferencja Naukowa nt. „Współczesne wyzwania wobec edukacji elementarnej” – 29.09.2009 r. Instytut Edukacji Przedszkolnej i Szkolnej
- 15 maja 2009 r. w IFO odbyła się ogólnokrajowa konferencja naukowa pt. *Współczesne problemy komunikacji międzykulturowej (aspekty językowe, literackie, socjologiczne oraz glottodydaktyczne)*

- 13 maja 2009 r. zorganizowana została w IFO II Międzynarodowa Studencka Konferencja Naukowa pt. *New Horizons: English and American Studies in the Twenty-First Century*. Organizatorem Konferencji było Koło Naukowe Języka i Kultury Angielskiej (dr Olga Glebova, opiekun naukowy).

7 DZIAŁALNOŚĆ WYDAWNICZA

W Wydawnictwie AJD zatrudnionych jest pięć osób – trzy osoby pracujące bezpośrednio przy przygotowywaniu publikacji do druku, jedna osoba zajmująca się magazynem i obrotem dokumentów oraz redaktor naczelny. To bardzo mały zespół jak na wydawnictwo działające w ramach uczelni wyższej. Mimo to, w roku 2009 Wydawnictwo opublikowało 45 tytułów.

Realizując ustalone wcześniej przez Senat Akademii zasady finansowania publikacji, Oficyna nadal finansuje i wydaje zeszyty naukowe oraz publikacje kwalifikacyjne (prace habilitacyjne i książki profesorskie) oraz te prace, które mają pełne pokrycie finansowe (Autorzy pokrywali koszty wydania książek z grantów naukowych, dofinansowań uczelnianych i dotacji zewnętrznych).

Z zaakceptowanej przez Senat AJD kwoty przeznaczonej na realizację planu wydawniczego w 2009 roku, czyli 144.400 zł, Wydawnictwo wykorzystało 98.937,72 zł.

W związku z bardzo niskimi subwencjami, jakie Autorzy otrzymują na wydanie swoich książek, drukowane są one w minimalnych nakładach, co przekłada się na późniejszą ich dystrybucję. Do księgarń wpływa nierzadko albo kilka–kilkanaście egzemplarzy, albo w ogóle nie trafiają. Zyski ze sprzedaży książek w roku 2009 wyniosły 15.950,40 zł. Na kwotę tę składa się ilość sprzedanych książek w naszej księgarni wydawniczej „Adyton” oraz sprzedaż wynikająca ze współpracy z łódzką hurtownią „Bibliofil”, warszawską „Lexikon” oraz z księgarniami „Liber” w Katowicach i „Księgarnią Akademicką” w Zielonej Górze.

Mimo niskich nakładów publikacji wydawanych w naszej Oficynie Uczelnianej, książki, dzięki uprzejmości zaprzyjaźnionych dużych wydawnictw akademickich, prezentowane były na XIII Poznańskich Dniach Książki Naukowej (październik 2009) oraz II Spotkaniach z Książką Akademicką w Lublinie (maj 2009). Wydawnictwo jednak bezpośredniego udziału w targach nie brało.

Dzięki bardzo ścisłej współpracy Wydawnictwa i księgarni wydawniczej „Adyton”, informacje o nowościach wydawniczych trafiają do najbardziej zainteresowanych naszymi książkami, czyli studentów i nauczycieli akademickich w całej Polsce oraz do księgarń i hurtowni.

Wielu autorów spoza Uczelni publikuje książki w Wydawnictwie AJD – cieszą się one dużym uznaniem i zainteresowaniem.

8. DZIAŁALNOŚĆ BIBLIOTEKI GŁÓWNEJ

8.1 SPRAWY LOKALOWE

W roku sprawozdawczym oddano do użytku Pracownię Digitalizacji Zbiorów.

Biblioteka po raz kolejny zgłosiła konieczność wymiany starego oświetlenia w pomieszczeniach bibliotecznych, szczególnie w Czytelni Czasopism i Wypożyczalni, a także konieczność odnowienia Czytelni Książek. W październiku br. dokonano wymiany oświetlenia jedynie w Wypożyczalni, natomiast malowanie Czytelni przesunięto na rok 2010.

Ponadto sfinalizowano wymianę falownika wchodzącego w skład urządzeń klimatyzacyjnych, zakłócającego pracę bramki elektromagnetycznej zabezpieczającej zbiory w Czytelni Książek.

8.2 GROMADZENIE I UZUPEŁNIANIE ZBIORÓW

Na zakup książek i zbiorów specjalnych w roku 2009 Biblioteka Główna wydała **114.900,56 zł.**, a na prenumeratę i zakup czasopism krajowych i zagranicznych (drukowanych i on-line) kwotę **233.496,69 zł.**

Prenumerata drukowanych czasopism zagranicznych sfinansowana była dodatkowo przez Wydziały:

Wydz. Matematyczno-Przyrodniczy - 47.268,48 zł

Wydz. Filologiczno-Historyczny (IFO) 2.465,28 zł

Wydz. Wychowania Artystycznego - 1.000,00 zł

Wydział Pedagogiczny - 2.356,14 zł

Ogólny koszt prenumeraty czasopism zagranicznych (drukowanych) wynosił **85.344,99 zł**.

W 2009 r. Biblioteka Główna korzystała z dostępów 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	8.163,66	7.000
Springer	7.961,26	5.579,75
Elsevier	56.888,78	10.000
ACS	17.327,10	10.560,90
SCi-Ex	52.657,06	6.000
Wiley	19.094,83	-
RSC (od maja)	2.201,05	2.000

Chemical Abstract	-	15.729,14
Razem	164.293,74	56.869,79

Ogólny koszt dostępu do czasopism on-line wyniósł **221.163,53** zł.

Stan ogólny zbiorów Biblioteki Głównej

W roku sprawozdawczym wpisano do inwentarza 4 408 woluminów druków zwartych, w tym: 2 890 zakup ,1 629 dary, 305 wymiana

Stan księgozbioru wg ksiąg inwentarzowych na dzień 31.12.2009 r. wynosił **285 643 woluminów**. W roku 2009 prenumerowano ogółem 429 tytuły czasopism, w tym: 55 tytułów zagranicznych, 374 tytułów krajowych - zinwentaryzowano 801 wol. czasopism . Stan na dzień 31.12 2009 r. wynosił **28 643 wol. czasopism**. Ilość zbiorów specjalnych powiększyła się o 95 jednostek i na koniec 2009 r. wynosiła **8 471jednostek opisu bibliograficznego**.

Do systemu TINLIB -Opcja Nabytki oraz Modułu Inwentarz wprowadzono 4 824 wydawnictwa. Ponadto w Module Inwentarz uzupełniano rekordy z niepełnymi opisami wynikię z retrokonwersji księgozbioru. Stan ubytków na koniec roku wyniósł 9 459 woluminów.

OPRACOWANIE ZBIORÓW

Dokumenty biblioteczne wpływające do Biblioteki, takie jak: książki, dokumenty życia społecznego, dokumenty elektroniczne, audiowizualne, graficzne, muzyczne i inne były na bieżąco rejestrowane, opracowywane i katalogowane w systemie bibliotecznym TINLIB. Efektem tychże prac jest stale powiększający się katalog komputerowy.

W roku 2009 baza powiększyła się o:

- 4 668 wol. nowo zakupionych książek oraz 2 462 rekordy uzupełnionych opisów bibliograficznych do książek wprowadzonych wcześniej ze skróconym opisem bibliograficznym.

W opracowaniu stosowano klasyfikację UKD i klasyfikację przedmiotową BN oraz słowa kluczowe z zachowaniem wnikliwej rozbudowy kartotek KHW (Kartoteka Haseł Wzorcowych) do autorów i redaktorów, ciał zbiorowych, konferencji, wydawców, serii i klasyfikacji UKD i przedmiotowej.

- wprowadzono 95 jednostek inwentarzowych opracowanych zbiorów specjalnych.

W dalszym ciągu kontynuowana jest praca nad zmianami w kwalifikacji UKD zgodnie z Międzynarodowym Konsorcjum UKD. Zmian dokonano w działach: Matematyka, Nauki Przyrodnicze, Nauki Stosowane, Medycyna, Nauki Techniczne, Rolnictwo, Sztuka, Rozrywka, Sport.

W całości klasyfikacji dziesiętnej utworzonych zostało 219 nowych działów.

W wyniku przeprowadzonego skontrum w Czytelni Politologicznej i Czytelni Książek dokona-no zmiany lokalizacji księgozbioru w 2 971 rekordach. Dopisywana jest także w TINLIBIE w polu „znak miejsca” lokalizacja czytelniana (tzn. nazwa działu, w którym książka stoi w Czytelni).

MAGAZYNOWANIE I KONSERWACJA ZBIORÓW

W ciągu 2009 r. stan zbiorów w Magazynach powiększył się o 4 668 wol. książki 801 wol. opracowanych czasopism.

Przyjęto do realizacji 78 132 rewersy, na podstawie których wydano do Wypożyczalni i Czytelni 170 129 książek i czasopism. Ze zwrotów przyjęto 171 239 książek i czasopism.

W ramach prac bieżących obłożono w folię 10 353 książki.

Wykonano 87 opraw twardych książek i 256 wol. czasopism, w tym 13 czasopism wydanych przed 1920 rokiem.

W okresie wakacyjnym przeprowadzono prace porządkowe księgozbioru – układanie książek na półkach i porównywanie księgozbioru z rewersami i kontami czytelników, a także przeprowadzono skontrum czasopism.

INFORMACJA NAUKOWA I BIBLIOGRAFICZNA

Działalność informacyjna:

- w roku sprawozdawczym czytelnikom indywidualnym udzielono ogółem 4 319 informacji, w tym: 845 bibliograficznych, 1 720 bibliotecznych, 1 484 katalogowe, 196 rzeczowych oraz 74 informacje udzielone drogą elektroniczną na pytania przesłane za pomocą komunikatora umieszczonego na stronie domowej Biblioteki „Mam pytanie...”;
- z bazy bibliograficznej Lex Omega skorzystało 31 osób;
- zapewniono bieżący dostęp do zakupionych baz elektronicznych oraz testowano i proponowano czasowy dostęp do 23 nowych baz (wykaz baz w zał. Nr 1);
- do baz tworzonych przez Oddział Informacji Naukowej w ISIS-ie (bezrobocie, patologia, pedagogika, prawo rodzinne, reklama, ekologia, zdrowie, zagadnienia polityczne i prawne, li-teratura) na podstawie artykułów z czasopism prenumerowanych przez Bibliotekę Główną wprowadzono 1 772 nowe opisy bibliograficzne. W chwili obecnej bazy te liczą 11 164 rekordy;
- przygotowywano, selekcionowano, 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, Web of Knowledge (dawniej SCI-Ex) oraz Springera.

Wykres nr 1 przedstawia ilość wejść na stronę artykułów w bazie Science Direct wydawnictwa Elsevier w latach 2004 -2009

Jak wynika z przedstawionego wykresu liczba wejść na strony artykułów spadła od roku ubiegłego i w 2009r. wynosi 8 092

Zestawienie wykorzystania bazy SCI-Ex przedstawia wykres nr 2

Wykres przedstawia wykorzystanie bazy Web of Knowledge (dawniej Science Citation Index-Expanded), która pozwala na wyszukiwanie publikacji cytowanej oraz cytujących dany artykuł. W roku 2009 liczba zapytań wynosiła 3 701.

Wykres nr 3 obrazuje zestawienie dotyczące wykorzystania bazy Springer w latach 2005-2009

Z wykresu przedstawiającego analizę wykorzystania bazy Springer wynika, że w 2009 r. pobrano 1 074 pełne teksty artykułów.

Działalność wystawiennicza: W roku sprawozdawczym Oddział Informacji Naukowej i Bibliografii zorganizował 4 wystawy tematyczne:

1. „Pociągi pancerne w bitwie pod Mokrą 1.09.1939 r.” - marzec,
 2. „Nowości biblioteczne” – kwiecień,
 3. „1909 – 2009 Stulecie Wystawy Przemysłu i Rolnictwa w Częstochowie” – maj,
 4. „Od teatru do dramatu i od dramatu do teatru- wystawa poświęcona życiu, twórczości, recepcji teatralnej dramatów Juliusza Słowackiego” – październik.
- Prowadzono także fotograficzną dokumentację wystaw, przygotowywano zaproszenia i katalogi wystawowe na kolejne wernisaże.

Ponadto przyjęto 10 grup wycieczkowych (360 osób) zainteresowanych działalnością Biblioteki, rozwojem jej usług informacyjnych oraz jej znaczeniem jako warsztatu pracy naukowo-badawczej.

Działalność dokumentacyjna:

- kompletowano artykuły z prasy bieżącej dot. Uczelni i Biblioteki Głównej;
- uzupełniano systematycznie bazę bibliograficzną „Bibliografia publikacji pracowników AJD”, która wzrosła w 2009 r. o 636 opisów i wynosi obecnie 7 153 rekordy (czyli 6 193 tytuły publikacji);
- wypełniono 2 formularze dot. opisu rozpraw doktorskich w systemie SYNABA.

Działalność usługowa:

Pracownicy Oddziału obsługiwali czytelników w ramach usług kserograficznych i wykonali:

- 89 422 odbitki dla czytelników za sumę 22 355,50 zł (pieniądze zostały przekazane na konto Uczelni);
- 5 157 odbitek nieodpłatnych dla pracowników Uczelni i potrzeb Biblioteki.

W sumie wykonano 94 579 odbitek kserograficznych.

.

Śląska Biblioteka Cyfrowa – udział Biblioteki Głównej AJD

W roku 2009 w uruchomionej Pracowni Digitalizacji Zbiorów wykonano 7 348 skanów, które po opracowaniu i zarchiwizowaniu powiększyły elektroniczne zasoby Biblioteki o kolejnych 158 obiektów umieszczonych w Śląskiej Bibliotece Cyfrowej.

Były to w większości przypadków czasopisma, a także plakaty, pocztówki i materiały, wobec których wygasły prawa autorskie.

Najczęściej czytaną i przeglądaną publikacją był „Handlowiec – kalendarz dla spraw handlu i przemysłu miasta Częstochowy i okolic na rok 1913”, który przeglądano 560 razy.

W czerwcu 2009 r. w ramach współpracy ze Społeczną Pracownią Digitalizacji przy Uniwersytecie Śląskim w Katowicach zeskanowano plakaty i gazety, między innymi „Gońca Częstochowskiego”, przekraczające format A4. Wizyta w SPD zaowocowała współpracą w ramach procesu digitalizacji, głównie w zakresie kompresji i konwersji.

Dzięki współpracy w ramach ŚBC, która to należy do Federacji Bibliotek Cyfrowych, nasze publikacje widoczne są również w Europejskiej Bibliotece Cyfrowej.

8.3. UDOSTĘPNIANIE ZBIORÓW

W wypożyczalni w 2009 roku było zapisanych 7 497 czytelników. Ich podział ilustruje poniższa tabela.

Tabela 15: Struktura czytelników Biblioteki AJD

Struktura czytelników	Ilość osób
Studenci AJD	6 044
Studenci PCz	565
Pracownicy AJD	578
Inni *	310
razem	7 497

* Pracownicy PCz, emeryci, studenci Uniwersytetu Trzeciego Wieku

W stosunku do roku 2008 nastąpił nieznaczny, bo ok. 1,4% spadek ogółu zapisanych czytelników w Wypożyczalni. Liczba pracowników naszej Uczelni zwiększyła się o 6,6% , studentów PCz o 2,3%, a o 0,9% wzrosła ilość czytelników tzw „innych”. Natomiast o 2,7% spadła liczba za-pisanych do Wypożyczalni studentów AJD. Aktualnie w Uczelni studiuje ogółem 8 765 osób, z których konto w Bibliotece Głównej mają **6 044 osoby**, czyli 69%.

W 2009 roku poza Bibliotekę **wypożyczono 60 214 woluminów**.

Tabela 16: Wypożyczenia poza Bibliotekę

Wypożyczenia poza bibliotekę	WOLUMINY
Studentom AJD	52195
Pracownikom AJD	6468
Studentom PCz	799
Innym	752
RAZEM	56232

Ogólnie ilość wypożyczeń w stosunku do roku ubiegłego wzrosła o 7,1%, najwięcej, bo aż o 6,9% wśród studentów AJD.

Wskaźniki struktury czytelników i wypożyczeń;

a) czytelników :

- studenci AJD - 80,6 %
- pracownicy AJD - 7,7 %
- studenci PCz - 7,6 %
- inni - 4,1 %

b) wypożyczeń:

- studentom AJD - 86,7 %
- pracownikom AJD - 10,7 %
- studentom PCz - 1,3 %
- innym - 1,2%

W ramach Wypożyczalni Międzybibliotecznej sprowadzono z innych bibliotek 158 pozycji oraz zrealizowano zamówienia z innych ośrodków, wysyłając 159 pozycji.

CZYTELNIE

W 2009r. Czytelnie w Bibliotece Głównej **odwiedziło ogółem 15 374 osób**.

Tabela 17: Czytelnictwo w Czytelniach

Czyelnicy w czytelniach	Ilość osób
Studenci AJD	13193
Studenci innych uczelni	514
Pracownicy AJD	1000
Inni	667
RAZEM	15374

W stosunku do roku ubiegłego nastąpił wzrost ilości odwiedzin o 15,5 %. Najbardziej dotyczył on czytelników tzw. „innych”, bo aż o 45%, pracowników AJD o 36,4%, studentów AJD o 14,9% . Natomiast spadek odnotowano w grupie studentów innych uczelni o 15,5%.

Na miejscu wszystkim zainteresowanym **udostępniono 117 239 pozycji.**

Tabela 18: Udostępnianie zbiorów w Czytelniach

Udostępnianie zbiorów	Woluminy
Studentom AJD	97378
Pracownikom AJD	7965
Studentom innych uczelni	4686
Innym	7210
RAZEM	86046

Nastąpił wzrost czytanych na miejscu dzieł o 36,3 %. Największą tendencję wzrostową o 98,3% odnotowano w grupie tzw. innych, o 47,2% wśród pracowników AJD, o 37% wśród studentów AJD. Natomiast spadek o 21,3% zanotowano w grupie studentów innych uczelni.

Wskaźniki struktury czytelników i wypożyczeń w Czytelni:

a) czytelników :

- studenci AJD - 85,9 %
 - pracownicy AJD - 6,5%
 - studenci innych uczelni - 3,3 %
 - inni - 4,3 %
- b) wypożyczeń :
- studentom AJD - 83,1 %
 - pracownikom AJD - 6,8 %
 - studentom innych uczelni - 4,09%
 - innym - 6,1%

Na uwagę zasługuje fakt wykorzystania nowo utworzonej Czytelni Zbiorów Specjalnych, w której udostępniono czytelnikom 187 jednostek inwentarzowych w tym: 66 wol. starych druków, 16 rękopisów, 19 DŹS itp.

Czytelnia ta była miejscem przeprowadzonej prezentacji dla uczniów z Zespołu Szkół im. T. Kościuszki w Żarkach, podczas której została omówiona historia książki z jednoczesnym zaprezentowaniem starych druków. Pokazana została również kolekcja starych pocztówek związanych tematycznie z Częstochową, a także zbiór książek rzadkich znajdujących się w zbiorach Biblioteki Głównej. Ponadto, zapoznano uczniów z możliwościami korzystania z materiałów multimedialnych oraz zaprezentowano portale i wyszukiwarki internetowe.

8.4 SIEĆ BIBLIOTEK UCZELNIANYCH

Stan zbiorów w Bibliotekach Sieci na dzień 31.12.2009 r.:

Biblioteka Instytutu Filologii Obcych (BIFO)

Zbiory Biblioteki:

- książki - 5 342 wol.,
- czasopisma - 10 tytułów + depozyt BG
- zbiory specjalne - 220 jednostek

Do Biblioteki zapisanych było ogółem 223 czytelników, w tym:

45 pracowników AJD

178 studentów.

W roku sprawozdawczym w Czytelni zanotowano 694 odwiedzin i udostępniono 1 918 pozycji. Poza BIFO wypożyczono 209 książek.

Biblioteka Wydziału Matematyczno-Przyrodniczego (BWMP)

Zbiory Biblioteki:

książki - 6 637 wol. + 6 282 wol. depozyt Biblioteki Głównej
czasopisma - 87 tytułów, w tym: 24 zagranicznych – depozyt BG
zbiory specjalne - 100 jednostek + 919 jednostek- depozyt BG

Do Biblioteki zapisanych było 1 812 czytelników, w tym:

1390 studentów AJD

320 pracowników AJD,

92 studentów PCz,

10 pracowników PCz

W roku sprawozdawczym w Czytelni zanotowano 6 920 odwiedzin i udostępniono 41 754 woluminy książek i czasopism. Poza Bibliotekę wypożyczono 5 992 wydawnictwa.

Biblioteka Instytutu Muzyki (BIM)

Zbiory Biblioteki:

książki - 3 544 wol .
czasopisma - 4 tytuły + 3 tytuły depozyt BG
zbiory specjalne (ogółem) - 11 587 jednostek
dary - 725 szt.

Do Biblioteki zapisanych było 226 czytelników. Czytelnię odwiedziło 598 osób, którym udostępniono na miejscu 1 572 pozycje. Poza Bibliotekę wypożyczono 875 wydawnictw.

Ogółem udostępniono 2 447 pozycji.

Biblioteka Studium Nauki Języków Obcych

Zbiory Biblioteki:

książki - 1 111 wol.

czasopisma - 3 tytuły
zbiory specjalne - 204 jednostki

Do Biblioteki zapisanych było 25 czytelników. Poza Bibliotekę wypożyczono 214 pozycji.

W Czytelni udostępniono 15 pozycji.

W roku 2009 zakupiono 4 nowe komputery, w tym jedną stację graficzną dla utworzonej Pracowni Digitalizacji Zbiorów. Zakupiono również drukarkę laserową na potrzeby Oddz. Informacji Naukowej. W roku sprawozdawczym przedłużono licencję na oprogramowanie antywirusowe EndPoint Protection firmy Symantec.

W celu zmniejszenia kosztów licencjonowania oprogramowania biurowego Biblioteka wdrożyła darmowy pakiet Open Office, który używany jest na większości komputerów bibliotecznych.

W związku z rosnącą liczbą pracowników zainteresowanych korzystaniem z zasobów licencjonowanych baz danych (Elsevier, Springer, ACS, AIP/APS, WoK, Wiley) z komputerów prywatnych, Biblioteka Główna uruchomiła serwer VPN. Dzięki zastosowaniu tego rozwiązania użytkownik końcowy autoryzując się na serwerze OpenVPN pracuje tak, jak gdyby był w sieci uczelnianej.

Biblioteka naszej Akademii wspierając działalność dydaktyczną i edukacyjną Uczelni utworzyła bazę publikacji prac naukowych pracowników.

W ciągu całego 2009 roku złożono 54 591 elektronicznych rewersów, co daje średnio 150 rewersów na jeden dzień.

Poniższy wykres przedstawia średnią liczbę dziennych odwiedzin w poszczególnych miesiącach.

Katalog internetowy Biblioteki Główniej dziennie odwiedza ok. 550 osób (szczegóły <http://www.bg.ajd.czest.pl/webalizer/>)

8.5. PODSUMOWANIE

Kolejny rok sprawozdawczy okazał się dość trudnym dla Biblioteki Głównej z powodu sytuacji finansowej. Światowy kryzys gospodarczy spowodował duży wzrost kursów walut, co wpłynęło na znaczny wzrost kosztów dostępu do baz danych. Opłaty konsorcyjne w porównaniu do roku 2008 wzrosły prawie o 100%, jednak dzięki przychylności Władz Rektorskich, Bibliotece Głównej udało się utrzymać zakup licencji oraz książek na dotychczasowym poziomie.

W dobie Internetu i nowoczesnych metod komunikowania się przed bibliotekami stają nowe wyzwania. Sprostanie oczekiwaniom czytelnika oznacza dziś udostępnianie mu zbiorów w formie elektronicznej, na ekranie jego domowego komputera. Z myślą o użytkowniku współczesnym, jak i o przyszłych pokoleniach, biblioteki podejmują zadania tworzenia elektronicznych repozytoriów wiedzy.

Odpowiadając na powyższe wyzwania nasza Biblioteka tworzy cyfrowe zasoby „Prac Naukowych AJD” oraz prac doktorskich, co – poprzez coraz łatwiejszy dostęp do nich – przyczyni się do wzbogacenia procesu dydaktycznego. Nowe perspektywy ochrony zbiorów i jednocześnie masowe ich udostępnianie stwarza także digitalizacja. Przenoszenie dokumentów bibliotecznych do postaci cyfrowych i budowanie zasobów cyfrowych wyznacza dzisiaj kierunki działania każdej biblioteki naukowej. W roku sprawozdawczym w uruchomionej Pracowni Digitalizacji Zbiorów wykonano 7 348 skanów, z których opracowano 158 obiektów cyfrowych. Obiekty te znalazły swoje miejsce na platformie Śląskiej Biblioteki Cyfrowej, a poprzez nią uwidocznione są w Europejskiej Bibliotece Cyfrowej.

Pragnę zwrócić uwagę na fakt, iż digitalizacją dotychczas zajmują się doraźnie pracownicy Oddz. Informacji Naukowej i Bibliografii. Dalsze prace nad tworzeniem zasobów cyfrowych wymagałyby zatrudnienia „bibliotekarza cyfrowego”, który zajmowałby się szeregiem prac związanych z digitalizacją, tj. m.in. opracowaniem zbioru w aplikacji Redaktor, skanowaniem, obróbką w programie XnView, kompresją, konwersją w systemie djvu i publikacją na platformie cyfrowej. Ważnym i koniecznym elementem prac nad księgozbiorem jest retrokonwersja, która ma na celu rozszerzenie opisów bibliograficznych 140 000 książek, wprowadzonych do bazy w początkowej fazie komputeryzacji w skróconym opisie bibliograficznym. W roku sprawozdawczym Oddz. Opracowania Zbiorów uzupełnił z powyższej liczby 2 462 rekordy bibliograficzne.

Na uwagę zasługuje fakt aktywności naukowej pracowników Biblioteki Głównej i ich udział w konferencjach naukowych z wygłoszonymi referatami.

W roku 2009 zostały opublikowane w czasopiśmie bibliotekarskim „Zagadnienia Informacji Naukowej” wydawanym przez Stowarzyszenie Bibliotekarzy Polskich materiały pokonferencyjne z 2008 r., co jest sukcesem młodych, ambitnych pracowników Biblioteki Głównej AJD. W okresie wakacyjnym w ramach prac porządkowych przeprowadzono inwentaryzację księgozbiorów podręcznych: Czytelni Książek, Czytelni Czasopism i Czytelni Politologicznej. Prace te miały na celu wskazanie prawidłowej lokalizacji książek w systemie komputerowym TINLIB.

Jak co roku Biblioteka Główna przyczyniła się do promowania Uczelni poprzez organizowanie wystaw. Wpisała się również w obchody ważnych dla regionu rocznic: bitwy pod Mokrą, oraz 100-lecia Wystawy Przemysłu i Rolnictwa w Częstochowie. Odpowiadając na ogłoszenie przez Senat RP roku 2009 rokiem Juliusza Słowackiego, Biblioteka Główna zorganizowała wystawę poświęconą życiu i twórczości teatralnej poety, zainteresowanie którą przeszło najśmielsze oczekiwania. Poprzez swoją działalność wystawienniczą Biblioteka staje się przestrzenią publiczną, miejscem spotkań, wymiany opinii i ciekawych dyskusji. Jest miejscem integrującym środowisko akademickie i lokalne. Ponadto na uwagę zasługuje fakt, iż Władze Uczelni przystosowały budynek, w tym również Bibliotekę Główną do przemieszczania się po nim osób niepełnosprawnych ruchowo (schodolazy oraz dodatkowe poręcze) co znacznie ułatwi w/w osobom dotarcie do Wypożyczalni i Czytelni.

Założenia działalności Biblioteki na rok 2010:

- starania o utrzymanie środków finansowych na podstawową działalność Biblioteki na dotychczasowym poziomie;
- pozyskanie etatu do Pracowni Digitalizacji Zbiorów – bibliotekarz cyfrowy;
- polepszenie sytuacji płacowej pracowników Biblioteki Głównej;
- dalsza digitalizacja zasobów bibliotecznych, w szczególności prac naukowych pracowników AJD;
- doskonalenie zasad zarządzania zasobami elektronicznymi;
- połączenie Biblioteki Głównej i Bibliotek Sieci w zintegrowany system informatyczno-biblioteczny;
- opracowanie i wdrożenie szkolenia on-line dla studentów I roku;

- zakup serwera dla posadowienia zasobów cyfrowych ;
- malowanie Czytelni Książek i pozostałych nie odnowionych pomieszczeń Biblioteki.

9. Finanse Uczelni

9.1 ŚRODKI UZYSKANE NA DZIAŁALNOŚĆ DYDAKTYCZNA I NAUKOWĄ UCZELNI

W latach 2008 i 2009 Uczelnia dysponowała środkami pozyskanymi z:

- 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
- 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 2009 r. i w 2008 r. /w tym kształcenie i rehabilitacja studentów niepełnosprawnych/

Dotacje	2009	2008
Dotacja planowana	41.839.800zł W tym 273.800 kształcenie niepełnosp	40.147.100 zł w tym 294200 kształcenie niepełnos. oraz 101.100 kształcenie w zakr. drugiego przedm.. naucz
Zwiększenie dotacji (kwiecień)		
Zwiększenie dotacji (maj)		
Zwiększenie dotacji (czerwiec)	2.158.600 zł. Rezerwa celowa zwiększenie wynagrodzenia	1.546.800zł rezerwa celowa na zwiększenie wynagrodzen
Zwiększenie dotacji /wrzesień/		
Zwiększenie dotacji (październik)		
Zwiększenie dotacji (listopad)		
Zwiększenie dotacji (grudzień)	27.600 zł Przysposobienie obronne	289.800zł W tym na wydatki związane z eksploat. Nowych obiektów 1.800zł Przysposob. obronne
Środki przekaz. przez MNiSW	44.026.000 zł	41.985.500 zł

Tabela 20. Dotacje na pomoc materialną dla studentów przedstawiały się następująco:

Dotacje	2009 r.	2008r
Dotacja planowana	7.935.100 zł	8.355.300zł
Zwiększenie dotacji		
Środki przekazane przez MNiSW	7.935,100	8.355.300

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

- 2009 r. 26.900 zł

- 2008 r. 63.100 zł

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

- 2009 r. 10.800 zł

- 2008 r. 12.200 zł

Na **dotacje dydaktyczną** –inwestycja

-2009 r. 1.463.032 zł

-2008 r. 5.602.864 zł

Projekty współfinansowane z UE /ERASMUS/

2009r. – 65.256,00 EUR

2008r.- 64.172,00 EUR

Projekty badawcze współfinansowane z UE

2009 r. - 30.000,00 EUR

2008 r. - 113.984,46 EUR

Urząd Marszałkowski i Urząd Miasta – dotacje WNS,ACS

2009 r. – 2.190.250,00 zł.

2008 r. - 3.600.000,00 zł

Projekty współfinansowane z UE w ramach EFS

2009 r. 300.700,00 zł

Projekt w ramach Programu operacyjnego Kapitał Ludzki 2007-2013 “ Wykorzystaj szanse MNiSW

2009 r. 330.442,85 zł

Tabela 21. Ministerstwo Nauki i Szkolnictwa Wyższego przekazało Uczelni następujące środki finansowe na realizację badań naukowych i inwestycje

Dotacje	2009	2008
Badania własne	230.000	524.000 zł
Działalność statutowa	620.000	668.000 zł
Projekty indywidualne	383.600	341.250 zł
Projekt POLY-MS	129.069	221.419 zł
Projekt LAN	-	60.000 zł

Razem	1.362.669	1.814.669 zł
--------------	------------------	---------------------

9.2 SYTUACJA FINANSOWA UCZELNI

Tabela 22

Zestawienie wydatków poniesionych na funkcjonowanie poszczególnych jednostek Uczelni Środki do dyspozycji Wydziałów Uczelni

Nazwa jednostki	Koszty 2008 r. w zł	Koszty 2009 r. w zł	Dynamika kosztów	
			2009-2008 w zł	2009:2008 %
Wydział Matematyczno-Przyrodniczy	120.881,41	139.920,07	14.038,66	1,12
Wydział Filologiczno-Historyczny	104.150,00	124.980,00	20.830,00	1,20
Wydział Pedagogiczny	160.679,94	190.368,60	29.688,66	1,18
Wydział Wych.Artystycznego	42.753,89	56.020,34	13.266,45	1,31
Wydział Nauk Społecznych	62.600,00	75.115,52	12.515,52	1,20
Jednostki Międzywydziałowe	36.944,76	50.750,70	13.805,94	1,37
Ogółem	528.010,00	632.155,23	104.145,23	1,20

Tabela 23

Struktura kosztów wg rodzaju w latach 2008 i 2009

Lp.	Wyszczególnienie	Kwota		Dynamika
		Rok 2008	Rok 2009	wzrostu (5:4) (%)
I.	Zużycie materiałów i energii	3.872.788,49	3.698.388,14	95,50
	w tym: zużycie materiałów	3.222.423,97	1.960.308,91	60,83
	zużycie energii	650.360,52	1.738.079,91	128,76
II.	Usługi obce	2.749.644,71	3.706.517,26	134,80
	- usługi remontowe	494.760,78	915.823,45	185,10

	- usługi bankowe	90.993,24	100.767,71	110,74
	- inne usługi obce	2.163.890,69	2.689.926,10	124,31
III.	Podatki i opłaty	42.601,52	55.463,27	130,19
IV	Wynagrodzenia	38.130.668,84	40.981.095,34	107,48
V	Świadczenia na rzecz pracowników	8.246,765,70	8.844.082,35	107,24
	- Ubezpieczenia społeczne i inne narzuty na wynagrodz.	6.000.838,22	6.312.694,70	105,20
	- odpisy na ZFŚS	2.058.200,00	2.270.065,00	110,29
	- inne świadczenia na rzecz pracowników	187.727,48	261.322,65	139,20
VI	Amortyzacja	856.567,68	910.323,78	106,28
VII	Pozostałe	798.853,38	1.505.920,51	188,51
	-koszty reprezentacji i reklamy	62.979,56	77.557,35	123,15
	podróże służbowe	535.047,49	684.868,46	128,00
	pozostałe koszty	200.826,33	743.494,70	370,22
	OGÓŁEM	54.697.890,32	59.701.790,65	109,15

Tabela 24 Poniższa tabela przedstawia liczbę godzin dydaktycznych w ramach umowy o dzieło oraz godzin ponadwymiarowych

Rok akademicki	2008/2009	2009/2010
Godziny dydaktyczne		
godziny ponadwymiarowe	62.836	62.099
umowy o dzieło	26.998	26.757
Ogółem	89.834	88.856

Tabela 25 Koszty na utrzymanie obiektów dydaktycznych AJD w latach 2008-2009 przedstawia poniższe zestawienie. (bez wynagrodzeń)

koszty wg rodzaju	2008 r. koszty w zł	2009 r. koszty w zł	Dynamika kosztów	
			2009-2008 w zł	2009-2008 %
Materiały+ wyposażenie	253.326,48	264.749,17	11.422,69	104,51
Energia elektryczna	649.417,77	855 892,61	206.474,84	131,79
Gaz	47.813,80	32.300,43	-15.513,37	67,55
Centralne ogrzewanie	651.062,41	847.473,06	194.410,65	130,17
Woda +ścieki	111.120,15	127.567,73	16.447,58	114,80
Środki czystości + odzież	57.443,11	88.225,92	30.782,81	153,59
Remonty+mat.remontowe	538.289,44	915.823,45	377.534,01	170,14
usługi telefoniczne	118.692,11	114.415,48	4.276,63	96,40
Podatek VAT	14.898,60	21.710,92	6.812,32	145,72
inne usługi obce	551.039,31	796.540,61	245.501,30	144,55
Pozostałe(czynsze, amortyzacja, dozór,wywóz śmieci)	292.291,91	383.117,94	90.826,03	131,07
RAZEM	3.285.411,10	4.417.817,32	1.170.975,49	134,47

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

oznaczenie grupy pracowników	stan kadry na 31grudnia2009		stan kadry na 31 grudnia 2008	
	ogółem	w tym pełnozatr.	ogółem	w tym pełnozatr.
nauczyciele akademicy	481	479	470,5	470
naukowo-techniczni	41,5	39	42, 5	41
biblioteka	34	33	34,5	33

wydawnictwo	5	5	5	5
Administracja	110,75	107	109,75	103
obsługa	82	81	89,5	89
ogółem	754,25	744	751,75	741

Wykonanie funduszu płac za lata 2008 - 2009 przedstawia się następująco

Tabela 27.

Rok budżetowy	Osobowy fundusz płac	Bezosobowy fundusz płac
2008	35.976.890,54	2.525.730,24
2009	38.711.024,14	2.669.977,08

10. ORGANIZACJA I ZARZĄDZANIE

10.1 DZIAŁALNOŚĆ SENATU UCZELNI

W roku 2009 Senat Akademii im. Jana Długosza obradował na 10 posiedzeniach i podjął 100 uchwał w tym:

- 24 w sprawach organizacyjnych,
- 32 w sprawach studiów i nauczania
- 4 w sprawach Komisji senackich i innych komisji

- 40 w pozostałych sprawach

Katalog uchwał Senatu Uczelni jest publikowany na stronach internetowych Uczelni www.info.ajd.czyst.pl oraz www.bip.ajd.czyst.pl

10.2 ZARZĄDZANIE

W roku 2009 JM Rektor wydał 95 zarządzeń i 1 obwieszczenie.

Katalog Zarządzeń jest publikowany na stronach internetowych Uczelni: www.info.ajd.czyst.pl oraz www.bip.ajd.czyst.pl

10.3 STRUKTURA ORGANIZACYJNA

ZMIANY W STRUKTURZE ORGANIZACYJNEJ

1. Wydziału Nauk Społecznych polegające na:

- 1.)zniesieniu Zakładu Prawa Administracyjnego i Nauki Administracji;
- 2.)zmianie nazwy Zakładu Prawa i Procesu Karnego oraz Prawa i Procesu Cywilnego na Zakład Prawa Sądowego, w ramach Zakładu tworzy się Zespół Badawczy „Zespół Europejskiego Prawa Prywatnego i Porównawczego”;
- 3.)zmianie nazwy Zakładu Prawa Pracy i Ubezpieczeń Społecznych oraz Prawa Gospodarczego na Zakład Prawa Publicznego;
- 4.)zmianie nazwy Zakładu Praw międzynarodowego Europejskiego oraz Wyznaniowego Zakład Prawa Międzynarodowego i Wyznaniowego;
- 5.)zmianie nazwy Zakładu Ustroju Polski i Państw Obcych na Zakład Prawa Administracyjnego, Historii Administracji i Nauki o Ustroju;
- 6.) powołaniu Zespołu Badawczego Metod Ilościowych;

2. Wydziału Matematyczno-Przyrodniczego polegające na:

- 1.)przekształceniu Zakładu Mikrobiologii i Biotechnologii w Katedrę Mikrobiologii i Biotechnologii;
- 2.) przekształceniu Katedry Biochemii w Zakład Biochemii;

- 3.) zmianie nazwy Instytutu Edukacji Technicznej na Instytut Edukacji Technicznej i Informatycznej;
- 4.) zmianie nazwy Katedry Fizyki Materiałów Organicznych na Katedrę Luminescencji i Biofotoniki;

3. Wydziału Filologiczno-Historycznego polegające na:

- 1.) przekształceniu Grupy Badawczej Systemów Politycznych i Międzynarodowych Studiów Regionalnych na Zakład Współczesnych Stosunków Międzynarodowych i Studiów Europejskich;
- 2.) zmianie nazwy Zakładu Historii Najnowszej i Współczesnych Stosunków Międzynarodowych na Zakład Najnowszej Historii Politycznej, Dyplomacji i Bezpieczeństwa;
- 3.) zmianie nazwy Zakładu Teorii Polityki i Systemów Partyjnych na Zakład Teorii Polityki i Systemów Politycznych;
- 4.) powołaniu Zespołu Badawczego Edukacji Polonistycznej i Kulturowej w miejsce Zakładu Dydaktyki Języka Polskiego i Literatury;
- 5.) powołaniu Zakładu Historii Literatury Polskiej XIX wieku w miejsce Zespołu Badawczego Historii Literatury Polskiej XIX wieku na okres dwóch lat

4. Wydziału Pedagogicznego polegające na:

- 1.) połączeniu Zakładu Myśli Społeczno-Politycznej i Zakładu Pracy Socjalnej w jeden Zakład Pracy Socjalnej;
- 2.) podporządkowaniu Wydziałowej Pracowni Komputerowej Dziekanowi Wydziału, Prodziekanowi ds. Studenckich, Kierownikowi Zakładu Pedagogiki Ogólnej i Metodologii Badań;

10.4 AUDYT WEWNĘTRZNY

Plan kontroli wewnętrznej na rok 2009 nie został w pełni zrealizowany.

Nie zrealizowany temat kontroli: Kontrola wydatków na cele remontowe realizowane przez Dział Remontowy w ramach środków własnych. / Kontrola planowana była na grudzień 2009r /

Zadania kontroli wewnętrznej wykonane w roku 2009;

1. Celowość i zasadność zakupów akcesoriów komputerowych.

2. Działalność wydawnicza.
3. Dokumentacja przebiegu studiów / marzec /
4. Kontrola realizacji zajęć dydaktycznych na studiach stacjonarnych i niestacjonarnych / kwiecień /
5. Akademickie Centrum Sportowe – wykorzystanie obiektu zgodnie z planem, przeznaczeniem, potrzebami.
6. Gospodarowanie drukami ścisłego zarachowania.
7. Podatek od towarów i usług.
8. Dokumentacja przebiegu studiów / lipiec /
9. Kontrola realizacji zajęć dydaktycznych na studiach stacjonarnych i niestacjonarnych / listopad /
10. Kontrola kasy AJD / październik /
11. Dokumentacja należności na drodze sądowej i egzekucyjnej
12. Likwidacja majątku AJD
13. Kontrola kasy AJD / grudzień /

11. BAZA LOKALOWA, INWESTYCJE, REMONTY

11.1 STAN PRAWNY NIERUCHOMOŚCI

AKADEMII IM. JANA DŁUGOSZA W CZĘSTOCHOWIE

Nieruchomości gruntowe które z mocy prawa z dniem 1 września 2005 r. na podstawie decyzji Wojewody Śląskiego nabyły prawo własności (art.256 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym – Dz. U. Nr 164, poz. 1365.) stan na dzień 31.12.2009r.

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. Zbierskiego 6 (Dembińskiego) 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.

Nieruchomości nabyte na podstawie umów kupna –sprzedaży, umowy darowizny:

1. Zbierskiego 4 (Dembińskiego) KW 00006932/6, powierzchnia 801 m² Nieruchomość gruntowa zabudowana, zakupiona w 2008 r. akt notarialny z dnia 29.09.2008 r. Cena zakupu 447.500,00 złotych przeznaczaniem na budowę - Wydział Nauk Społecznych

2. Zbierskiego 2 (Dembińskiego) 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. Wydział Nauk Społecznych

3. **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
Wydział Nauk Społecznych
4. **Armii Krajowej** KW 00091472/5 powierzchnia 5 m² , nieruchomość gruntowa niezabudowana, zakupiona w 2009 r. - akt notarialny z dnia 18.09.2009 r. Cena zakupu 1.915,40 zł – Wydział Nauk Społecznych
5. **Armii Krajowej 11** KW 00009598/6 powierzchnia 426 m²
Nieruchomość gruntowa niezabudowana, zakupiona w 2009 r. – akt notarialny z dnia 16.06.2009 r. Cena zakupu – 150.000,00 zł – Wydział Nauk Społecznych
6. **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 w dniu 26.05. 2009 r. nastąpił akt przekazania w formie darowizny na rzecz Akademii pozostałej części , czyli 3/6 części nieruchomości przez pełnomocników Skarbu Państwa – akt notarialny 4523/2009 r.
7. **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. Cena zakupu 300.000,00 zł

Umowa użyczenia

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

Nieruchomości sprzedane lub będące w trakcie sprzedaży (związane aktami notarialnymi)

1. **Jasnogórska 62** KW Nr 72, powierzchnia działki 762 m² - własność Uczelni na podstawie umowy kupna-sprzedaży z dnia 19.07.2002 r. sprzedana na podstawie aktu notarialnego 6815/2009 z dnia 31.07.2009 r. na kwotę 740.000,00 tys. zł.
2. **Zakopane Jaszczurówka 26** KW Nr 31031, powierzchnia 1.323 m²
Udział w nieruchomości 40% - akt notarialny nr 8752 z dnia 6.10.2009 r. umowa sprzedaży 2/10 udziałów za kwotę 190.000,00

11.2 PRACE REMONTOWE I MODERNIZACYJNE

Zakres prac remontowych w 2009 roku w poszczególnych obiektach dydaktycznych uczelni dotyczył następującego zakresu robót:

1. Budynek mieszczący się przy ul. Waszyngtona 4/8
 - wymiana 2 wind przystosowanych dla osób niepełnosprawnych
 - remont wc na parterze przystosowanego dla osób niepełnosprawnych
 - remont sal wykładowych na VII piętrze
 - malowanie sal wykładowych, pokoiów i korytarzy na V, VI i VII piętrze
 - malowanie pokoiów i sal wykładowych na III piętrze
 - malowanie sal wykładowych na I piętrze
 - roboty ogólnobudowlane w korytarzu sali Senatu
 - wymiana wrót garażowych
 - roboty stolarskie
2. Budynek mieszczący się przy ul. Dąbrowskiego 14
 - dostosowanie instalacji c.o. i remont pomieszczenia węzła cieplnego wraz z podłączeniem do sieci miejskiej Fortum
 - remont sali 12 i 12a
 - roboty elektryczne (wykonanie uziomów zacisków kontrolnych)
 - roboty stolarskie (wymiana blatów stolików)
 - roboty malarskie pokoje na II piętrze
3. Budynek mieszczący się przy Al. Armii Krajowej 13/15
 - wymiana zaworów termostatycznych w bud. A i B
 - remont i adaptacja pomieszczeń na laboratorium 315, 316, 0016
 - remont 3 pomieszczeń sanitarnych na parterze
 - remont sal wykładowych 108, 202, 0203, 204, 205, korytarze przy salach oraz 2 pomieszczeń sanitarnych na III piętrze
 - malowanie sal wykładowych i korytarzy
 - malowanie i wymiana wykładziny w pomieszczeniach biblioteki
 - roboty ogólnobudowlane na tarasie widokowym B1, w pom. socjalnych baru
 - roboty elektryczne
4. Budynek mieszczący się przy Al. Armii Krajowej 36a
 - malowanie sal wykładowych
 - roboty elektryczne (wykonanie uziomów)
5. Budynek mieszczący się przy ul. Chłopickiego 3
 - malowanie sal wykładowych
 - malowanie klatek schodowych i korytarzy
 - roboty szklarskie (wymiana zamalowanych szyb w wc)
 - malowanie pomieszczeń biblioteki
 - malowanie portierni
 - malowanie sal ćwiczeniowych
6. Dom Studenta nr 6 „Skrzat” mieszczący się przy ul. Dąbrowskiego 76/78
 - roboty ogólnobudowlane pokoiów, sanitariatów, łączników i korytarzy na II, III, IV i V piętrze
 - roboty ogólnobudowlane w części piwnic, w węźle cieplnym
 - roboty instalacyjne na parterze
 - wymiana 3 wind
 - malowanie pokoiów 8,9,10,11

Ponadto w 2009 roku realizowane były prace konserwacyjne na wszystkich budynkach, w tym awarie. Koszty wszystkich prac remontowych w 2009 roku wyniosły w skali uczelni:- prace remontowe w obiektach dydaktycznych 955,12 tys zł, w tym pokrycie kosztów w

ramach projektu „Poprawa warunków kształcenia poprzez remont budynków Akademii im. Jana Długosza w Częstochowie 355,17 tys zł , - prace remontowe w domu studenta 1 345,13 tys zł

11.3 INWESTYCJE

1. Dobudowano pochylnię dla niepełnosprawnych do budynku dydaktycznego przy ul. Waszyngtona 4/8 za kwotę **52.750,00 zł**
2. Zrealizowano zakup, dostawę i montaż platformy przychodowej dla niepełnosprawnych w budynku dydaktycznym przy Al. Armii Krajowej 36A za kwotę **42.700,00 zł**

Koszty z tytułu pochylni i platformy zostały pokryte z projektu „**Poprawa warunków kształcenia poprzez remont budynków Akademii im. Jana Długosza w Częstochowie**” - **95.450,00 zł**

3. Przeprowadzono przebudowę auli w budynku dydaktycznym przy Al. Armii Krajowej 13/15 zgodnie z projektem „Adaptacja auli na potrzeby Wydziału Nauk Społecznych w ramach rozbudowy bazy naukowo-dydaktycznej Akademii im. Jana Długosza” współfinansowanego z Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013.

Zakończenie inwestycji i oddanie do użytku nastąpiło 10.11.2009r.

Koszty inwestycji w ramach projektu wyniosły: 3.241.327,34 zł

Łącznie z robotami dodat.(dostosow.przep. póź.) = 3.308.150,72 zł

W tym pokrycie kosztów jest następujące:

- | | |
|---|-----------------|
| - dofinansowanie UE 85% kosztów projektu : | 2.755.128,21 zł |
| - dotacja rozwojowa MNiSW | 460.703,54 zł |
| - środki własne | 25.495,59 zł |
| - środki własne (rob.dodatk.) + 66.823,38 zł | (92.318,97 zł) |
4. Kontynuowano prace przygotowawcze inwestycji „Budowa budynku głównego 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”
 - przeprowadzono konkurs architektoniczny zgodnie z procedurami Zamówień Publicznych, w wyniku którego wyłoniono zwycięzcę:
Architektoniczną Pracownię Autorską ARPA Jerzego Gurawskiego
 - podpisano umowę na opracowanie dokumentacji projektowo-kosztorysowej na kwotę 1.409.148,20z zł, z czego wypłacono w pierwszej transzy kwotę 250.000,00 zł

- zakupiono działki pod zagospodarowanie terenu przy WNS-ie 31/1;31/2 za kwotę wraz z opłatami notarialnymi 158.040,36 zł
 - opracowano dokumentację na rozbiórki domów działek 26,27,32 i uzyskano decyzję pozwolenia na rozbiórki
 - dokonano wycinki zagrożonych drzew i zabezpieczono teren działek
- Koszty poniesione z tego tytułu (pkt.2)wyniosły **474.883,36 zł, z czego 250.000,00 zł zostało poniesione z dotacji celowej z UM Cz-wy.**

5. W sierpniu 2009r Akademia otrzymała decyzję z Ministerstwa Nauki i Szkolnictwa Wyższego o przeznaczeniu dotacji celowej budżetu państwa na dofinansowanie kosztów realizacji inwestycji pod nazwą „Termomodernizacja obiektu dydaktycznego Akademii , Częstochowa, ul. Waszyngtona 4/8 „ - w kwocie 4.000.000,00 zł.
W roku 2009r przeznaczono 1.000.000,00 zł, a w roku następnym pozostałe 3.000.000,00 zł.

W zakresie przedmiotowego zadania jest docieplenie ścian zewnętrznych i stropodachów, docieplenie i izolacja ścian piwnicznych, wykonanie elewacji w systemie paneli ściennych, okładzin z piaskowca oraz wyprawy tynkarskiej, a także zagospodarowanie patio.

W kolejnym etapie zrealizowana będzie przebudowa instalacji centralnego ogrzewania, ciepłej wody użytkowej oraz węzła ciepłowniczego.

Przeprowadzono procedury Zamówień Publicznych i wybrano Cz.P.B.P. „Przemysłówka” do realizacji zadania I. Umowa została podpisana 1.10.2009r na kwotę 2.231.104,69 zł z terminem realizacji do 30.08.2010r.

Do końca grudnia 2009r wykonano roboty budowlane na kwotę 1.000.000,00 zł.

11.4 PROJEKTY EUROPEJSKIE

11.4.1 Projekty współfinansowane z Europejskiego Funduszu Rozwoju Regionalnego (EFRR):

Institucja Zarządzająca Regionalnym Programem Operacyjnym Województwa Śląskiego – Urząd Marszałkowski Województwa Śląskiego

I. Projekt kluczowy „Wydział Nauk Społecznych – rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie” współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013 (Priorytet VIII, Działanie 8.1 „Infrastruktura szkolnictwa wyższego”) składający 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”**

1. Aneks do umowy ramowej dot. przygotowania indywidualnego projektu kluczowego – w związku ze zwiększeniem kosztów kwalifikowanych dla I zadania projektu, a zmniejszeniem dla zadania II

Zadanie I:

2. Pozytywna ocena formalna i merytoryczna wniosku o dofinansowanie zadania I, zatwierdzenie projektu do realizacji, podpisanie 7 sierpnia 2009r. umowy o dofinansowanie oraz 30 września 2009 r. aneksu nr 1 do umowy wprowadzającego zmiany poprzetargowe oraz zmianę terminu rzeczowego i finansowego zakończenia projektu.
3. Realizacja projektu – uzyskanie zaliczki na roboty budowlane – 1 785 000,00 zł, złożenie wniosku o płatność pośrednią – 155 492,88 zł oraz wniosku o płatność końcową – 814 635,33 zł
4. Złożenie wniosku do Ministerstwa Nauki i Szkolnictwa Wyższego o zapewnienie finansowania, a następnie wniosku o uruchomienie rezerwy celowej budżetu państwa w roku 2009 na pokrycie kosztów wkładu własnego do zadania I.
5. Zakończenie rzeczowe realizacji projektu – odbiór końcowy robót budowlanych – 10 listopad 2009 r., zakończenie finansowe – ostatnia płatność w projekcie – 26 listopad 2009 r.

6. 9.12.2009 r. – decyzja Ministra Finansów o przyznaniu współfinansowania na wkład własny do zadania I w kwocie 463 032,00 zł. – 23.12.2009 r. podpisanie umowy o udzielenie dotacji rozwojowej.
7. Całkowita wartość I zadania wyniosła: 3 241 327,34 zł, dofinansowanie z Unii Europejskiej: 2 755 128,21 zł, wkład własny – dotacja Ministerstwa Nauki i Szkolnictwa Wyższego – 460 703,54 zł, pozostałe koszty – 25 495,59 zł to wkład własny Akademii im. Jana Długosza.

Zadanie II:

8. Dotacja Gminy Miasto Częstochowa w kwocie 250 000,00 zł na pokrycie kosztów wstępnej dokumentacji projektowej budowy Wydziału Nauk Społecznych (umowa z dn. 01.09.2009 r.) – rozliczenie dotacji – 14 grudnia 2009
9. Przedkładanie kwartalnych raportów do Instytucji Zarządzającej o stanie przygotowania Projektu Indywidualnego, 11.02.2009 r. – wizyta Instytucji Zarządzającej RPO WSL monitorująca projekt kluczowy.

II. Projekt „Poprawa warunków kształcenia poprzez remont budynków Akademii im. Jana Długosza w Częstochowie” współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013 (Priorytet VIII, Działanie 8.1 „Infrastruktura szkolnictwa wyższego”):

1. Złożenie wniosku o dofinansowanie wraz z załącznikami – 17.04.2009 r. na ogłoszony dodatkowy „nabór szybki” dla Działania 8.1
2. Pozytywna ocena formalna i merytoryczna wniosku o dofinansowanie, zatwierdzenie projektu do realizacji, podpisanie 4 sierpnia 2009r. umowy o dofinansowanie oraz 27 października 2009 r. aneksu nr 1 do umowy wprowadzającego zmiany przetargowe oraz zmianę terminu rzeczowego zakończenia projektu.
3. Zakres projektu:

ul. Waszyngtona 4/8:

- wymiana stolarki okiennej
- wyposażenie pracowni komputerowej
- remont pomieszczenia sanitarnego dla osób niepełnosprawnych
- budowa pochylni dla osób niepełnosprawnych

Al. Armii Krajowej 13/15:

- remont laboratorium Instytutu Chemii i Ochrony Środowiska
- remont pomieszczeń sanitarnych

- wymiana zaworów grzejnikowych

Al. Armii Krajowej 36a:

- zakup platformy przychodowej dla osób niepełnosprawnych

- wyposażenie pracowni komputerowej.

4. Całkowita wartość projektu: 897 946,87 zł, dofinansowanie EFRR – 85% - 763 254,83 zł, wkład własny AJD – 134 692,04.

5. Zakończenie rzeczowe i finansowe realizacji projektu: 29.06.2009 r.

6. 26-29.10.2009 r. kontrola projektu przez Instytucję Zarządzającą RPO WSL w celu oceny zgodności wykorzystania środków finansowych z zakresem określonym w Umowie o dofinansowanie – brak istotnych zastrzeżeń.

III. Wnioski o dofinansowanie ze środków EFRR w ramach RPO WSL, złożone w odpowiedzi na konkurs dla Działania 8.1 „Infrastruktura szkolnictwa wyższego”, Priorytet VIII – maj 2009 r.:

1. *„Rozbudowa infrastruktury i potencjału dydaktyczno-naukowego na kierunkach Biotechnologia oraz Ochrona Środowiska Akademii im. Jana Długosza w Częstochowie”* – całkowita wartość projektu: 2 923 895,80 zł, projekt dotyczy zakupu nowoczesnego sprzętu i aparatury badawczej; wniosek oceniony pozytywnie, z powodu ograniczonej ilości dostępnych środków finansowych umieszczony na liście rezerwowej.

2. *„Przebudowa auli w budynku Akademii im. Jana Długosza przy ul. Waszyngtona 4/8 w Częstochowie”* – całkowita wartość projektu: 3 160 373,91 zł, projekt dotyczy przebudowy istniejącej auli, tak aby powstała aula o funkcjach: dydaktycznej, konferencyjnej i koncertowej; wniosek oceniony pozytywnie, z powodu ograniczonej ilości dostępnych środków finansowych umieszczony na liście rezerwowej.

11.4.2 Projekty współfinansowane z Europejskiego Funduszu Społecznego (EFS):

I. Priorytet IV Programu Operacyjnego Kapitał Ludzki

Inytucja Pośrednicząca – Ministerstwo Nauki i Szkolnictwa Wyższego

1. „Wykorzystaj szansę – zajęcia wyrównawcze, kursy, szkolenia i staże kluczem do sukcesu na rynku pracy”:

- wniosek złożony 31.03.2009 r., wybrany do dofinansowania, 4.12.2009 r. – podpisanie umowy o dofinansowanie
- projekt zakłada rozwój potencjału dydaktycznego uczelni oraz wzrost liczby absolwentów kierunków ścisłych poprzez rozszerzenie oferty edukacyjnej uczelni o fakultatywne zajęcia wyrównawcze dla studentów I roku WMP z zakresu matematyki i fizyki, którzy na II roku zostaną objęci wsparciem Akademickiego Biura Karier w zakresie doradztwa zawodowego, a na III roku odbędą staże zawodowe w przedsiębiorstwach
- całkowita wartość projektu/ dofinansowania w formie dotacji rozwojowej: 3 300 399,41 zł
- I transza dotacji – grudzień 2009 r.: 330 442,85 zł
- okres realizacji projektu: wrzesień 2009r. – kwiecień 2014r.

II. Priorytet IX Programu Operacyjnego Kapitał Ludzki

Inytucja Pośrednicząca: Urząd Marszałkowski Województwa Śląskiego

Inytucja Wdrażająca (Inytucja Pośrednicząca II stopnia): Wojewódzki Urząd Pracy w Katowicach:

1. „LifeLong Learning – edukacja przez całe życie”:

- wniosek złożony 30.03.2009 r., wybrany do dofinansowania, podpisanie umowy o dofinansowanie
- projekt ma na celu rozpowszechnienie wiedzy na temat korzyści płynących z formalnego kształcenia ustawicznego, zakłada organizację targów edukacyjnych z udziałem firm zajmujących się różnymi formami kształcenia ustawicznego, dni otwartych w tych firmach oraz konferencji poświęconych temu tematowi

- projekt realizowany w partnerstwie z Akademią Techniczno-Humanistyczną w Bielsku-Białej, przy wsparciu Śląskiej Wyższej Szkoły Zarządzania im. Gen. Jerzego Ziętka w Katowicach

- całkowita wartość projektu/ dofinansowanie w formie dotacji rozwojowej: 668 677,00 zł

- okres realizacji projektu: styczeń 2010 r. – lipiec 2010 r.

11.4.3 Złożone wnioski o dofinansowanie z Europejskiego Funduszu Społecznego – nie wybrane do dofinansowania:

Priorytet IV, Działanie 4.1.1:

1. **„Język niemiecki przepustką do Europy”**

Priorytet VII, Działanie 7.2.2:

2. **„Prawo autorskie, a organizacje pozarządowe”**
3. **„Nowoczesny Fundraising”**
4. **„Zarządzanie wiedzą w organizacjach pozarządowych”**

Priorytet IX, Działanie 9.4

5. **„Studia podyplomowe inwestycją w rozwój zawodowy nauczycieli”**
6. **„Przygotowanie do pracy edukatorskiej”**

12. INFORMATYZACJA UCZELNI

12.1 ROZBUDOWA STRUKTUR SIECI KOMPUTEROWYCH AJD

W drugiej połowie 2009r. została zaprojektowana i wykonana bezprzewodowa sieć komputerowa w nowej części budynku Wydziału Matematyczno-Przyrodniczego przy ulicy Armii Krajowej 13/15. Sieć ta została zaprojektowana w taki sposób, aby mogli z niej korzystać zarówno pracownicy jak i studenci. Rejestracja użytkowników jest możliwa po wypełnieniu odpowiedniego formularza dostępnego na stronie <http://wifiwmp.ajd.czest.pl/>

Nowopowstała aula Wydziału Nauk Społecznych mieszcząca się przy Al. Armii Krajowej 13/15 została przyłączona do sieci komputerowej Uczelni. Oprócz wyposażenia auli w centralne zarządzanie urządzeniami multimedialnymi została w niej wykonana także instalacja sieci bezprzewodowej (Wi-Fi).

12.2 MODERNIZACJA I ROZBUDOWA PUNKTÓW DYSTRYBUCYJNYCH SIECI KOMPUTEROWEJ

W ramach modernizacji punktów dystrybucyjnych Uczelni zakupiono, zainstalowano i skonfigurowano dwa nowoczesne zarządzalne przełączniki sieciowe PoE (Power over Ethernet) dzięki, którym jest możliwe zasilanie punktów dostępowych bezprzewodowej sieci komputerowej bez użycia dodatkowych zasilaczy.

Operacja ta w znaczący sposób poprawiła jakość i wydajność połączeń w sieci szkieletowej, także węzła sieciowego mieszczącego się na Wydziale Matematyczno – Przyrodniczym.

12.3 ZAKUPY I MODERNIZACJA SPRZĘTU KOMPUTEROWEGO

Rok 2009 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, notebooki).

W miesiącu sierpniu dzięki pomocy Dziekana Wydziału Matematyczno - Przyrodniczego Uczelnia nabyła wydajny serwer firmy DELL z przeznaczeniem do autoryzacji użytkowników sieci

bezprzewodowej oraz rozwojem centralnego Uczelnianego systemu nauczania na odległość E-LEARNING.

Przyszłościowe plany rozwoju sieci Uczelni zostały uwzględnione we wniosku o przyznanie dotacji na inwestycję z zakresu infrastruktury informatycznej złożonym w miesiącu czerwcu do Ministerstwa Nauki i Szkolnictwa Wyższego. Z nieoficjalnych informacji wynika, że wniosek ten został pozytywnie oceniony i Uczelnia uzyskała dofinansowanie dające możliwość kolejnego rozwoju naszej sieci.

12.4 TECHNIKI INFORMATYZACJI ZASTOSOWANE W REKRUTACJI W ROKU AKADEMICKIM 2008/2009

Wdrożenie systemu rekrutacyjnego 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 systemu jest unifikacja, a co za tym idzie intuicyjność obsługi przez wielu kandydatów. Nowością w tym roku było umieszczanie przez kandydatów zdjęć w formie elektronicznej, które automatycznie stanowiły fotografię do Elektronicznej Legitymacji Studenckiej, którą w tym roku otrzymywał nowoprzyjęty student.

Poszczególne etapy rekrutacji na rok akademicki 2009/2010 pod względem informatycznym przebiegły bezproblemowo.

12.5 USŁUGI SIECIOWE I OPROGRAMOWANIE

W 2009 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 roku 2009 na kolejnych dwóch wydziałach Uczelni rozpoczęło się wdrożenie systemu obsługi studentów USOS. System ten został uruchomiony na Wydziałach: Filologiczno – Historycznym oraz Wychowania Artystycznego.

W związku z nowym systemem zostały wydrukowane dla wszystkich wydziałów naszej Uczelni Elektroniczne Legitymacje Studenckie (ELS).

Po immatrykulacji studentów na rok akademicki 2009/2010 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 roczników Uczelni są już w pełni obsługiwani w systemie USOS – (wydawanie niezbędnych wydruków, zaświadczeń, obsługa stypendiów oraz sesji egzaminacyjnej). Poszczególne dziekanaty wydziałów zostały wyposażone w czytniki kart umożliwiające odczytywanie legitymacji ELS, a także w podpisy kwalifikowane służące dokonywaniu niezbędnych operacji na kartach procesorowych.

Działu Infrastruktury Informatycznej wraz z pracownikiem pracowni komputerowej Wydziału Pedagogicznego wykonali instalację dwóch „kiosków internetowych” dla studentów przebywający w budynku przy ul. Waszyngtona 4/8. Mimo obaw o dewastację umiejscowionego sprzętu, „kioski internetowe” cieszą się powszechnym zainteresowaniem wśród studentów, a podobne rozwiązanie zostało w tym roku wykorzystane na Wydziale Matematyczno – Przyrodniczym.

Pod koniec 2009 roku został uruchomiony Intranetowy system informacji prawnej LEX, który oprócz dostępu dla pracowników administracji jak to miało miejsce do tej pory, umożliwia dostęp studentom Wydziału Nauk Społecznych oraz przebywających w czytelni Biblioteki Głównej AJD. System LEX w wersji Intranetowej umożliwia jednoczesny dostęp 25 użytkowników za pomocą przeglądarki komputerowej.

13. DZIAŁALNOŚĆ UNIWERSYTETU TRZECIEGO WIEKU

Rok 2009 był 15-tym rokiem działalności Uniwersytetu Trzeciego Wieku przy Akademii im. Jana Długosza.

Na UTW uczęszcza obecnie 690 słuchaczy. Chętnych do uczestnictwa w zajęciach naszego UTW jest z roku na rok coraz więcej, co pokazuje jak duża jest popularność naszego Uniwersytetu i zapotrzebowanie społeczeństwa na „edukację przez całe życie”.

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. W roku 2009 gościli na UTW m.in.:

Prof. Jerzy Buzek – Przewodniczący Parlamentu Europejskiego, Prof. B.J. Ertelt z Mannheim, Prof. Dimitrij Strovsky z Jekatynburga, posłowie Halina Rozpondek, Piotr van der Coghen, europoseł Jan Olbrycht.

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,
- sekcja kulturalno literacka,
- sekcja turystyczna,
- sekcja brydżowa.
- warsztaty prozdrowotne

Od tego roku akademickiego działają także: warsztaty fotograficzne, koło miłośników astronomii, i rękodzieła artystycznego.

W ramach tych sekcji słuchacze współtworzą program ich działania i sami go realizują,. Prężnie działający samorząd słuchaczy przygotowuje dla całego UTW programy kulturalne, wycieczki, warsztaty i inne dodatkowe formy spędzania wolnego czasu. Wszystkie informacje dotyczące działalności UTW znajdują się na stronie internetowej UTW (utw.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.

Z okazji 15-lecia naszego UTW wydany został pierwszy nr biuletynu „NASZ UNIWERSYTET”, w którym przedstawiona została historia i działalność naszego UTW. Biuletyn został przygotowany i zredagowany przez słuchaczy i wydany dzięki wsparciu władz Akademii i miasta Częstochowy.

Przedstawiciele naszego UTW brali udział w Ogólnopolskiej Konferencji Uniwersytetów Trzeciego Wieku – Forum III Wieku zorganizowanej przez Ogólnopolską Federację Stowarzyszeń Uniwersytetów Trzeciego Wieku w Krakowie oraz Polsko-Amerykańską Fundację Wolności w Warszawie w dniach 10-13 września 2009 w Nowym Sączu i Krynicy oraz w obchodach XX-lecia UTW w Toruniu.

W roku 2009 słuchacze UTW reprezentowali godnie nasz UTW w I Ogólnopolskiej Olimpiadzie Studentów 50+, na której zajęli 6 miejsce, zdobyli dwa medale i puchar dla najstarszego uczestnika (86 lat).

Nasi słuchacze uczestniczyli w roku 2009 w programie edukacyjnym skierowanym do użytkowników Internetu powyżej 55 roku życia organizowanym przez ABI Senior i w warsztatach „Seniorzy w akcji”.

Rok 2009 był kolejnym rokiem współpracy z innymi Uniwersytetami Trzeciego Wieku działającymi na terenie naszego miasta - UTW przy Politechnice Częstochowskiej, Akademii Polonijnej i Uniwersytetem Trzeciego Wieku w Blachowni a także Domem Dziennego Pobytu Miejskiego Ośrodka Pomocy Społecznej. Nasi słuchacze pracują jako wolontariusze w trakcie zajęć hipoterapii w TKKF „Pegaz” w Częstochowie.

Ogromne znaczenia dla życia UTW mają okolicznościowe spotkania i imprezy przygotowywane. z okazji Świąt Bożego Narodzenia i Świąt Wielkanocnych oraz liczne pikniki, bale (z okazji wiosny, andrzejkowy, karnawałowy) itp.

Tradycją już stały się doroczne wystawy prac plastycznych naszych słuchaczy, organizowane nie tylko w murach naszej uczelni (Biblioteka Główna), ale także poza jej murami – w 2009 roku było to Częstochowskie Centrum Organizacji Pozarządowych w Pałacu Ślubów.

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.).

Kolejny 16 rok istnienia UTW zapisał się w historii Akademii dzięki życzliwości Władz Uczelni, Wydziału Pedagogicznego, Matematyczno-Przyrodniczego. Wychowania Artystycznego (bezpłatne udostępnianie sal w bud. ul. Waszyngtona 4/8, na Wydziale Matematyczno-Przyrodniczym, sale na Wydziale Wychowania Artystycznego, prowadzenie zajęć w Studium Wychowania Fizycznego i Sportu, występy na okolicznościowych spotkaniach artystów – muzyków, pracowników i studentów z Instytutu Muzyki).

O randze naszego UTW i życzliwości dla nas świadczy obecność na wszystkich ważnych i uroczystych spotkaniach Prezydenta Miasta, przedstawicieli instytucji kulturalnych działających w mieście, posłów i przyjaciół UTW.

14. WAŻNIEJSZE OSIĄGNIĘCIA UCZELNI

Do najważniejszych osiągnięć Akademii im. Jana Długosza w Częstochowie w 2009 roku można zaliczyć:

- **UROCZYSTE OTWARCIE AULI WNS** przy Armii Krajowej 13/15 - 23 listopada 2009r. jako zakończenie zadania nr 1 „**Adaptacja auli na potrzeby Wydziału Nauk Społecznych w ramach rozbudowy bazy naukowo-dydaktycznej Akademii im. Jana Długosza**” będącego częścią **Projektu kluczowego „Wydział Nauk Społecznych – rozbudowa bazy naukowo-dydaktycznej Akademii im. Jana Długosza w perspektywie powołania Uniwersytetu w Częstochowie”**
- **REMONT OBIEKTU PRZY UL WASZYNGTONA 4/8** - W sierpniu 2009r Akademia otrzymała decyzję z Ministerstwa Nauki i Szkolnictwa Wyższego o przeznaczeniu dotacji celowej budżetu państwa na dofinansowanie kosztów realizacji inwestycji pod nazwą „Termomodernizacja obiektu dydaktycznego Akademii , Częstochowa, ul. Waszyngtona 4/8 „
 - w kwocie 4.000.000,00 zł. W roku 2009r przeznaczono 1.000.000,00 zł,
- W roku 2009 następujące czasopisma wydawane przez Akademię im. Jana Długosza w Częstochowie figurowały w **wykazie czasopism punktowanych Ministerstwa Nauki i Szkolnictwa Wyższego:**
 - 1.Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Matematyka – 4 pkt,
 - 2.Tolerancja. Studia i szkice – 2 pkt,
 - 3.Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Filologia Polska – 2 pkt.

W styczniu 2009 r. zgłoszono do Departamentu Instrumentów Polityki Naukowej MNiSzW **trzy kolejne publikacje** Akademii im. Jana Długosza w Częstochowie:

W styczniu 2009 r. zgłoszono do Departamentu Instrumentów Polityki Naukowej MNiSzW **trzy kolejne publikacje** Akademii im. Jana Długosza w Częstochowie:

1. Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Pedagogika,
 2. Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Rocznik polsko-ukraiński. Kształcenie zawodowe: pedagogika i psychologia,
 3. Prace Naukowe Akademii im. Jana Długosza w Częstochowie, seria: Edukacja Techniczna i Informatyczna.
- Dr hab. prof. AJD Ireneusz Świtała otrzymał **tytuł doktora honoris causa** w Krasnodarskim Państwowym Uniwersytecie Kultury i Sztuki w Krasnodarze – Rosja, dnia 22 lutego 2009 roku.
 - Działalność sportowa studentów Akademii –
 - obrona tytułu akademickiego **mistrza Europy** zdobytego przed rokiem przez **tenisistki stołowe** dr Wiesława Pięty,
 - wysokie **czwarte miejsce** podopiecznych mgr Jerzego Maruszczyka na **Akademickich Mistrzostwach Europy w tenisie ziemnym kobiet**.

- **Złoty i srebrny medal Mistrzostw Świata w Taekwon-do ITF** i wiele innych osiągnięć sportowych których nie sposób wymienić. Jak widać jednym z filarów naszej Uczelni jest sport.

- **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.

- **Stowarzyszenie Absolwentów i Przyjaciół Akademii im. Jana Długosza** powstało z inicjatywy pracowników Biura Promocji i Karier AJD i przy wydatnym wsparciu władz Uczelni , 9 listopada 2009r.

15. PROMOCJA UCZELNI

Promocja Uczelni w roku 2009 była bardzo rozległa:

1. Pracownicy BPiK uczestniczyli w kilkunastu imprezach mających za zadanie promocję działalności naukowej, dydaktycznej i kulturalnej Uczelni.

Zduńska Wola, Bełchatów, Radomsko, Żory, Bielsko-Biała (3 dni), Kielce (3 dni), Katowice (3 dni), Częstochowa (2 dni podczas jubileuszu Krajowej Wystawy Przemysłu i Rolnictwa), Dzień Karier (budynek przy ul. Waszyngtona 4/8), Targi w częstochowskim Liceum im. gen. Andersa,

2. Pracownicy BPiK opracowywali projekty i czuwali nad realizacją:

- przygotowanie i wydruk materiałów rekrutacyjnych,
- przygotowanie i wydruk materiałów promocyjnych,
- przygotowanie i wydruk kalendarzy,
- opracowanie i publikacja materiałów w postaci elektronicznej

3. Współtworzenie zakładek internetowych na stronie uczelnianej dla kilku działów i jednostek AJD,

4. Pracownicy BPiK prowadzili serwis informacyjny Uczelni na stronach internetowych zamieszczono kilkaset komunikatów poświęconych działalności AJD. Wydali 2 numery biuletynu „Res Academicae”

5. Przygotowanie projektów, czuwanie nad realizacją oraz zakup materiałów promocyjnych dla Uczelni.

6. Kilkaset artykułów prasowych, notatek, audycji radiowych i telewizyjnych nt. działalności AJD, bieżący monitoring prasy i mediów pod kątem szkolnictwa wyższego.

7. Realizacja i montaż banerów informujących o Uczelni.

8. Organizacja i czuwanie nad uczelnianymi: uroczystościami, konferencjami naukowymi oraz debatami.

9. Podjęcie działań zmierzających i uruchomienie Stowarzyszenia Absolwentów i Przyjaciół Akademii im. Jana Długosza w Częstochowie,

10. Reprezentowanie Uczelni podczas narad i konferencji w: Warszawie (SGH), Katowicach (Urząd Marszałkowski, posiedzenie członków Śląskich uczelni akademickich UŚ), Zakopanem (zlot pracowników biur karier, promocji i rzeczników prasowych),

11. Opieka nad stażystami, wolontariuszami, praktykantami,

12. Organizacja inauguracji nowego roku akademickiego 2009/2010.

- 13.** Organizacja IV Targów Pracy, Edukacji i Projektów Europejskich oraz Dnia Otwartego.
- 14.** Udział w Ogólnopolskim Tygodniu Karier i organizacja Dnia Kariery.
- 15.** Opracowywanie ankiet umożliwiających przygotowanie rankingów uczelni wyższych do wydawnictw ogólnopolskich.
- 16.** Szereg audycji radiowych i telewizyjnych oraz artykułów prasowych poświęconych działalności Akademii im. Jana Długosza (w tym promocja rekrutacji).