
POLITECHNIKA WARSZAWSKA

Sprawozdanie Rektora

z działalności

Politechniki Warszawskiej

w okresie: 1.09.2015 – 31.08.2016

Przygotowane na posiedzenie Senatu Politechniki Warszawskiej w dniu 22 czerwca 2016 r.

Warszawa, czerwiec 2016

2

Redakcja

prof. dr hab. inż. Zbigniew Kledyński

mgr Jacek Ślubowski

Dokument w wersji elektronicznej

3

SPIS TREŚCI Str.

WPROWADZENIE .. 5

i. Wstęp .. 5

ii. Ocena realizacji strategii ... 24

iii. Kontrola zarządcza .. 40

1. INFORMACJE OGÓLNE ... 42

1.1. Podstawy prawne działalności Politechniki Warszawskiej .. 42

1.2. Senat Politechniki Warszawskiej .. 43

1.3. Komisje rektorskie, zespoły zadaniowe i pełnomocnicy Rektora 54

1.4. Zmiany organizacyjne w Politechnice Warszawskiej ... 61

1.5 Ważniejsze wydarzenia i osiągnięcia w czwartym roku kadencji 2012-2016 62

1.6. Budżet Politechniki Warszawskiej w roku 2015. .. 78

2. PRACOWNICY .. 82

2.1. Ogólna charakterystyka zatrudnienia .. 82

2.2. Struktura zatrudnienia nauczycieli akademickich ... 83

2.3. Struktura zatrudnienia pracowników niebędących nauczycielami akademickimi 88

2.4. Zatrudnienie w jednostkach organizacyjnych Politechniki Warszawskiej 91

2.5. Wynagrodzenia ... 93

2.6. Bezpieczeństwo i higiena pracy ... 94

2.7. Sprawy socjalne – wykorzystanie Zakładowego Funduszu Świadczeń Socjalnych 98

2.8. Program Pracowniczy ... 101

2.9. Akademicka Służba Zdrowia .. 104

3. STUDENCI I DOKTORANCI ... 110

3.1. Samorządność studencka .. 110

3.2. Działalność komisji programowych Samorządu Studentów ... 110

3.3. Sprawy socjalno - bytowe studentów i doktorantów .. 115

3.4. Finansowanie działalności studenckiej i doktoranckiej .. 119

3.5. Stowarzyszenia i organizacje studenckie ... 125

3.6. Wychowanie fizyczne i sport .. 134

3.7. Kultura studencka .. 135

3.8. Sukcesy, nagrody, wyróżnienia studentów i doktorantów .. 144

3.9. Biuro Karier ... 189

4. KSZTAŁCENIE ... 207

4.1. Rodzaje i kierunki prowadzonych studiów .. 207

4.2. Jakość kształcenia i akredytacja .. 210

4.3. Krajowe Ramy Kwalifikacji ... 222

4.4. Kształcenie w języku angielskim .. 223

4.5. Przyjęcia na studia ... 226

4.6. Studenci ... 231

4.7. Wykonanie zajęć dydaktycznych .. 233

4.8. Studia doktoranckie ... 236

4.9. Absolwenci .. 239

4.10. Studia podyplomowe .. 241

4.11. Szkoła Biznesu .. 243

4.12. Nowoczesne techniki kształcenia .. 247

4.13. Centrum Studiów Zaawansowanych ... 254

4

4.14. Seminarium Pedagogiczne ... 257

4.15. Uniwersytet Trzeciego Wieku ... 258

5. BADANIA NAUKOWE .. 260

5.1. Organizacja badań naukowych ... 260

5.2. Uczelniane centra badawcze ... 264

5.3. Publikacje naukowe ... 268

5.4. Nadane stopnie naukowe .. 269

5.5. Główne osiągnięcia w działalności naukowej i badawczej ... 272

5.6. Nagrody i wyróżnienia ... 288

5.7. Komercjalizacja wyników badań .. 295

5.7. Ochrona patentowa .. 299

6. WSPÓŁPRACA Z ZAGRANICĄ .. 300

6.1. Rodzaje współpracy, rola Centrum Współpracy Międzynarodowej 300

6.2. Programy międzynarodowe ... 302

6.3. Studenci zagraniczni ... 328

6.4. Promocja oferty edukacyjnej PW za granicą .. 334

6.5. Wyjazdy zagraniczne pracowników, doktorantów i studentów PW 336

6.6. Współpraca międzynarodowa .. 338

7. BAZA KSZTAŁCENIA I BADAŃ NAUKOWYCH .. 340

7.1. Charakterystyka warunków lokalowych ... 340

7.2. Wyposażenie w aparaturę badawczą ... 341

7.3. Centrum Informatyzacji PW ... 343

7.4. System biblioteczno – informacyjny. Baza Wiedzy PW .. 348

7.5. Wydawnictwa .. 360

7.6. Fundusz Modernizacji i Rozwoju Uczelni .. 362

7.7. Finansowanie działalności dydaktycznej i badawczej .. 366

7.8. Fundusze Strukturalne Unii Europejskiej i Inicjatyw Wspólnotowych 376

8. ADMINISTRACJA .. 391

8.1. Informacje ogólne .. 391

8.2. Inwestycje, remonty, modernizacje ... 393

8.3. Straż Akademicka .. 402

8.4. Bezpieczeństwo i ochrona przeciwpożarowa ... 405

5

WPROWADZENIE

i. WSTĘP

Niniejsze sprawozdanie obejmuje działania kierownictwa Politechniki Warszawskiej,

przedstawia osiągnięcia jej pracowników, doktorantów i studentów zawierając podstawowe

informacje o wynikach w różnych obszarach funkcjonowania Uczelni, uzyskanych

w czwartym roku kadencji akademickiej 2015-2016, to jest w okresie od 1 września 2015 r.

do 31 sierpnia 2016 r. Układ sprawozdania i jego zawartość są analogiczne jak w roku

poprzednim. Ze względu na to, że sprawozdanie dotyczy ostatniego roku kadencji władz

Uczelni 2012-16, zachowując charakter sprawozdania rocznego, ukazuje działania roku

2015/16 na tle danych z poprzednich trzech lat. Tym samym daje możliwość oceny pełnego

okresu kończącej się kadencji. Całość rozdziału WPROWADZENIE ma charakter

kierowniczego podsumowania działalności w okresie sprawozdawczym.

Zgodnie z zatwierdzonym przez Senat1 sprawozdaniem z wykonania planu rzeczowo-

finansowego w 2015 r., przychody działalności operacyjnej Uczelni w 2015 r. wyniosły

781 673,9 tys. zł, koszty zamknęły się kwotą 761 445,4 tys. zł, a przy uwzględnieniu wyniku

działalności finansowej w wysokości 989,8 tys. zł, zysk netto za 2015 r. wyniósł

21 185,5 tys. zł.

W roku akademickim 2015/2016, według stanu na dzień 30 listopada 2015 r.,

w 20 podstawowych jednostkach organizacyjnych Politechniki Warszawskiej studiowało

łącznie 33 360 studentów, z tego 26 086 na studiach stacjonarnych i 7 274 na studiach

niestacjonarnych. Na studiach doktoranckich, łącznie stacjonarnych i niestacjonarnych,

studiowało 1 258 doktorantów, według stanu na dzień 31 grudnia 2015 r. Studia doktoranckie

w Politechnice Warszawskiej ponownie zostały wysoko ocenione w skali kraju uzyskując

pierwsze miejsce w ósmej edycji konkursu na „Najbardziej pro doktorancką uczelnię

w Polsce”, przeprowadzonego w 2015 r. przez Krajową Reprezentację Doktorantów.

W 2016 r. Politechnika Warszawska była miejscem pracy 4 962 osób, w tym 2 515

nauczycieli akademickich i 2 447 pracowników niebędących nauczycielami.

W przeprowadzanym od 17 lat Rankingu Szkół Wyższych miesięcznika edukacyjnego

„Perspektywy” w 2016 r. Politechnika Warszawska zajęła 1. miejsce wśród uczelni

technicznych”. Dodatkowo w obszarze kierunków technicznych2 na 12 kategorii

zwyciężaliśmy w 6. Podobnie jak w ubiegłych latach, w rankingu uczelni akademickich,

Politechnika Warszawska uzyskała 4. miejsce, plasując się za Uniwersytetami: Warszawskim,

Jagiellońskim i Uniwersytetem im. Adama Mickiewicza w Poznaniu.

Szkoła Biznesu Politechniki Warszawskiej już po raz kolejny uplasowała się w czołówce

1000 najlepszych Szkół Biznesu na świecie otrzymując 10. miejsce w rankingu

EDUNIVERSAL BEST Best Masters Ranking 2015/2016, zaś jej program Executive MBA

otrzymał najwyższą klasę w Raitingu MBA WPROST 2016 oraz 1. pozycję w Rankingu MBA

Perspektywy 2016 w opinii Absolwentów.

Jak wynika z raportu firmy Sedlak & Sedlak przygotowanego na podstawie

Ogólnopolskiego Badania Wynagrodzeń 2015, absolwenci Politechniki Warszawskiej, którzy

zdobyli tytuł magistra–inżyniera to osoby, które uzyskują najwyższe zarobki wśród

1 Uchwała nr 395/XLVIII/2016 Senatu PW z dnia 18 maja 2016 r. w sprawie zatwierdzenia sprawozdania

finansowego i przeznaczenia zysku netto za 2015r.
2 Automatyka, robotyka i mechatronika; architektura i urbanistyka; elektrotechnika; energetyka; elektronika

 i telekomunikacja; inżynieria i technologia chemiczna;

6

absolwentów kierunków technicznych. Porównując wszystkich absolwentów w Polsce, lepsze

zarobki osiągają jedynie absolwenci Szkoły Głównej Handlowej w Warszawie.

Politechnika Warszawska zajęła 1. miejsce wśród polskich uczelni technicznych w edycji

rankingu QS University Rankings: Emerging Europe and Central Asia 2015. W zestawieniu

wszystkich polskich szkół wyższych Politechnika zajęła 3. miejsce oraz, w porównaniu

z ubiegłorocznym zestawieniem, awansowała o sześć pozycji w całym rankingu, zajmując

18. lokatę. Dodatkowo, według Rankingu QS World University Rankings by Subject 2016

Politechnika Warszawska jest najlepszą uczelnią w Polsce w sześciu dziedzinach: Architecture/

Built Environment, Engineering – Chemical, Engineering – Civil & Structural, Engineering –

Electrical, Engineering – Mechanical, Material Science. Z kolei w najnowszej edycji rankingu

Webometrics Ranking of World Universities Politechnika Warszawska znalazła się na 2.

miejscu wśród krajowych uczelni technicznych, jako uczenia kładąca nacisk

na komunikację za pośrednictwem Internetu i bazująca na materiałach udostępnianych w sieci.

Należy zauważyć, że Uczelnia zwyciężyła również w kategorii „Fanpage uczelni” w konkursie

Genius Universitatis 2016 na najlepsze kreatywne kampanie rekrutacyjne szkół wyższych

w Polsce.

Inauguracja konkursu Diamentowych Grantów 2015, przeznaczonego dla absolwentów

studiów licencjackich lub studentów po trzecim roku jednolitych studiów magisterskich,

prowadzących badania naukowe, przyniosła Uczelni kolejnego laureata, studenta Wydziału

Chemicznego. Wśród zwycięzców 4. edycji rządowego programu Top 500 Innovators znalazło

się czterech reprezentantów Politechniki Warszawskiej. Absolwenci Politechniki

Warszawskiej wygrali także pierwszą polską edycję konkursu Innovators Under 35, który

organizowany jest przez magazyn MIT Technology Review.

Na rok akademicki 2016/2017, Politechnika Warszawska przygotowała 6475 miejsc,

oferowanych kandydatom na studia stacjonarne I stopnia. W roku akademickim 2015/2016

średnio o jedno miejsce w Uczelni ubiegało się ponad ośmiu kandydatów.

W omawianym okresie sprawozdawczym Prezydent Rzeczpospolitej Polskiej przyznał

pracownikom Politechniki Warszawskiej następujące ordery i odznaczenia: 4 osobom Złoty

Krzyż Zasługi, 3 osobom Srebrny Krzyż Zasługi, 39 osobom Medal Złoty za Długoletnią Służbę,

17 osobom Medal Srebrny za Długoletnią Służbę, 10 osobom Medal Brązowy

za Długoletnią Służbę. Minister Edukacji Narodowej odznaczyła 57 nauczycieli akademickich

Politechniki Warszawskiej Medalami Komisji Edukacji Narodowej. Rektor Politechniki

Warszawskiej przyznał 2 osobom odznakę „Zasłużony dla Politechniki Warszawskiej”.

W roku akademickim 2015/2016 wyłoniono dwóch laureatów oraz jeden zespół badawczy

w ramach jednego z najbardziej prestiżowych na polu badawczym Konkursu o Nagrodę

Siemensa. Wybrano również Laureatów XVII edycji Konkursu Fiata w Politechnice

Warszawskiej za najlepszą pracę magisterską i doktorską zgłoszoną na tegoroczny konkurs w

ramach tematyki preferowanej przez CRF FIAT. W Konkursie o Nagrodę Pratt & Whitney

imienia Zbigniewa Grabowskiego 2015 sześciu absolwentów Politechniki Warszawskiej

otrzymało nagrody od I do III stopnia zarówno za prace magisterskie jak i doktorskie.

Kontynuacją podjętej w roku akademickim 2013/2014 przez Senat Politechniki

Warszawskiej Uchwały3 w sprawie ustanowienia roku 2015 rokiem obchodów 100-lecia

Odnowienia Tradycji Politechniki Warszawskiej było powołanie decyzją4 Rektora Komitetu

Programowo-Organizacyjnego obchodów 100-lecia Odnowienia Tradycji Politechniki

Warszawskiej, pod przewodnictwem Prorektora ds. studenckich, prof. Władysława Wieczorka.

Członkowie zespołu, przy udziale całej społeczności akademickiej, realizowali zadania

związane z obchodami. W ramach Święta Politechniki Warszawskiej zaplanowano cykl imprez

podkreślających wyjątkowość wydarzenia. Na szczególną uwagę zasługuje koncert „Siedem

3 Nr 166/XLVIII/2014 z dnia 19/03/2014
4 Nr 160/2013 z dnia 17/12/2013

7

Bram Jerozolimy” pod dyrekcją Maestro Krzysztofa Pendereckiego, zamykający obchody roku

jubileuszowego.

W omawianym okresie podpisano szereg umów, między innymi: list intencyjny w ramach

programu pt. „Systemy magazynowania i przetwarzania wysokich energii pod kątem

praktycznego wykorzystania w gospodarce narodowej oraz w obszarze obronności

i bezpieczeństwa państwa”, podpisany wspólnie z czołowymi uczelniami i instytutami

badawczymi. Porozumienie o współpracy w zakresie wspierania rozwoju innowacyjnej

przedsiębiorczości, w szczególności przedsiębiorczości akademickiej, zarówno w wymiarze

lokalnym jak i ogólnokrajowym sygnowane przez Białostocki Park Naukowo-Technologiczny.

Celem tego porozumienia jest współpraca przy przygotowaniu i realizacji projektu Platformy

Startowej dla nowych pomysłów w ramach POW 2014-2020. Kolejnym ważnym

porozumieniem była podpisana w listopadzie 2015 r. deklaracja współpracy z Ministerstwem

Administracji i Cyfryzacji. W tym okresie podpisano również porozumienie w zakresie

aktywizacji postępu technologicznego i naukowego oraz innowacji pomiędzy Uczelnią

a Kujawsko – Pomorską Agencją Innowacji. Z Geotermią Mazowiecką , Gmina Mszczonów

oraz Instytutem Gospodarki Surowcami Mineralnymi i Energią PAN zostało podpisane

porozumienie w sprawie utworzenia Konsorcjum, którego celem będzie współdziałanie na

rzecz rozwoju nowych technologii w dziedzinie ciepłownictwa, odnawialnych źródeł energii

i ochrony środowiska.

W ramach działań mających na celu wspieranie i promocję nauki, w szczególności

na kierunkach technicznych, Politechnika Warszawska kontynuowała realizację programu

edukacyjnego PW Junior. Program ten przeznaczony jest dla gimnazjalistów oraz uczniów klas

IV-VI szkół podstawowych i ma na celu zaznajomienie młodzieży z różnorodną tematyką

związaną z naukami ścisłymi. Wspierając szkoły w realizacji programu i wychowaniu młodych

ludzi, Politechnika objęła również patronatem edukacyjnym wybrane ośrodki dydaktyczne

i pomaga obecnie młodzieży uczącej się poza granicami naszego kraju, np. na Litwie.

Kontynuacją działań na rzecz społeczności akademickiej w okresie sprawozdawczym była

m.in. organizacja i przeprowadzenie, finansowanych z budżetu Uczelni, ponadstandardowych

badań profilaktycznych pracowników.

W ramach innych zadań związanych z odpowiedzialnością społeczną Politechnika

Warszawska aktywnie wspierała Koło Przyjaciół Dzieci o Niepełnej Sprawności Ruchowej

oraz realizowała kursy języka migowego dla pracowników PW. Osoby niepełnosprawne

uzyskały szereg udogodnień, ułatwiających poruszanie się w obrębie Uczelni, m.in. podjazd

do pomnika przed Gmachem Technologii Chemicznej.

Społeczność uczelni uczestniczyła w akcji oddawania szpiku kostnego oraz krwi. Ponadto

Politechnika Warszawska współdziałając z poszczególnymi jednostkami funkcjonującymi w

jej obrębie, wspierała koncepcje mające na celu zarówno zrównanie szans, jak i uczestniczyła

w przedsięwzięciach związanych z szeroko pojętą pomocą. Szczególną aktywnością wyróżnił

się Samorząd Studentów PW. Wśród organizowanych akcji znalazły się m.in. „Szlachetna

Paczka” i „Pomocny Student PW” - zbiórka prezentów dla chorych dzieci. Na przełomie roku

2015/2016 miał miejsce Kiermasz Świąteczny Politechniki Warszawskiej „Stypendia pod

choinkę” oraz licytacja unikatowych bombek z autografami władz Politechniki Warszawskiej.

Zebrane fundusze zostały rozdysponowane na stypendia dla studentów Politechniki

Warszawskiej będących w trudnej sytuacji materialnej.

Pod koniec roku 2015 Uczelnia otrzymała wyróżnienie „Odpowiedzialni Społecznie

w IT” ustanowione w celu uhonorowania pracy firm, instytucji oraz organizacji wspierających

m.in. akcje dobroczynne w IT oraz inne działania CSR (Corporate Social Responsibility)

nakierowane na propagowanie zrównoważonego, etycznego zarządzania IT w Polsce.

Wyróżnienie przyznała Fundacja IT Leader Club Polska, koordynująca Program ABC

Rozwoju, do którego nasza Uczelnia przyłączyła się jako „wolontariusz IT”.

8

Z inicjatyw skierowanych do pracowników i ich rodzin wymienić należy kolejny z rzędu

Piknik dla Pracowników Politechniki Warszawskiej (maj 2016), czy też spektakl Teatru

Politechniki Warszawskiej pt. „Mały Książę”, wystawiony w ramach noworocznego

przedstawienia dla dzieci pracowników PW.

W listopadzie 2015 r. przypadła 35. rocznica utworzenia NSZZ „Solidarność”

w Politechnice Warszawskiej. Miesiąc wcześniej, w październiku 2015 r. Związek

Nauczycielstwa Polskiego PW obchodził jubileusz 110. rocznicy powstania.

W okresie sprawozdawczym, Rektor Politechniki Warszawskiej udzielił patronatu

nad wydarzeniami krajowymi i międzynarodowymi o charakterze naukowym i gospodarczym

62 różnym podmiotom. Patronatem Rektora Politechniki Warszawskiej zostały objęte

wydarzenia organizowane przez jednostki organizacyjne Uczelni, stowarzyszenia, a także

podmioty zewnętrzne promujące rozwój nauki.

Na szczególne podkreślenie zasługuje zaangażowanie JM Rektora w promowanie Uczelni

jako potencjalnego wykonawcy zaawansowanych badań na rzecz bezpieczeństwa

i obronności Państwa oraz w obszarze technik kosmicznych i satelitarnych. Profesor Jan Szmidt

podpisał liczne umowy o współpracy, np. z Polską Grupą Zbrojeniową, Creotech Instruments

S.A., Centrum Techniki Morskiej, Instytutem Lotnictwa. Z inicjatywy Uczelnianego Centrum

Badawczego Obronności i Bezpieczeństwa Politechniki Warszawskiej odbyło się seminarium

z cyklu Forum Obronności i Bezpieczeństwa. W marcu Miasto Stołeczne Warszawa

i Politechnika Warszawska podpisały porozumienie mające na celu opracowanie

Warszawskiego Indeksu Powietrza (WIP), czyli systemu prognoz zanieczyszczeń powietrza

w stolicy.

Studia

W roku akademickim 2015/2016 w 20 podstawowych jednostkach organizacyjnych

Politechniki Warszawskiej studiowało łącznie 33 360 osób, a więc o 909 osób mniej

niż w roku poprzednim.

Rok ten był kolejnym rokiem wdrażania reformy kształcenia wynikającej z nowelizacji

ustawy Prawo o szkolnictwie wyższym wprowadzonej ustawą z dnia 11 lipca 2014r. w zakresie

realizacji studiów, dla których określono programy kształcenia, określające efekty kształcenia

zarówno dla programów jak i dla pojedynczych przedmiotów (modułów). Dostosowanie

przepisów wewnętrznych nastąpiło w ubiegłym roku akademickim, a od września 2015 r. Senat

PW uchwalił efekty kształcenia dla czterech nowych programów kształcenia: dla studiów

drugiego stopnia o profilu ogólnoakademickim, prowadzonych w języku angielskim, na

kierunku Mechanika i Budowa Maszyn, na specjalności Zaawansowana Inżynieria Maszyn

i Pojazdów (Advanced Machinery and Vehicles Engineering), na Wydziale Samochodów

i Maszyn Roboczych5, dla studiów drugiego stopnia o profilu ogólnoakademickim na kierunku

Informatyka na specjalności Projektowanie systemów analityki biznesowej (Business

Intelligence Systems Development), prowadzonych w języku angielskim na Wydziale

Matematyki i Nauk Informacyjnych6, dla studiów pierwszego stopnia, o profilu

5 Uchwała nr 347/XLVIII/2015 z dnia 21 października 2015 r. w sprawie uchwalenia efektów kształcenia dla
programu kształcenia prowadzonego na studiach drugiego stopnia o profilu ogólnoakademickim, prowadzonych
w języku angielskim, na kierunku Mechanika i Budowa Maszyn, na specjalności Zaawansowana Inżynieria
Maszyn i Pojazdów (Advanced Machinery and Vehicles Engineering), na Wydziale Samochodów i Maszyn
Roboczych;
6 Uchwała nr 354/XLVIII/2015 z dnia 25 listopada 2015 r. w sprawie uchwalenia efektów kształcenia dla studiów
drugiego stopnia o profilu ogólnoakademickim na kierunku Informatyka na specjalności Projektowanie systemów
analityki biznesowej (Business Intelligence Systems Development), prowadzonych w języku angielskim na
Wydziale Matematyki i Nauk Informacyjnych; zmieniona uchwałą nr 388/XLVIII/2016 z dnia 20 kwietnia 2016r.

9

ogólnoakademickim na interdyscyplinarnym kierunku studiów Biogospodarka na Wydziale

Instalacji Budowlanych, Hydrotechniki i Inżynierii Środowiska7, dla studiów drugiego stopnia

o profilu praktycznym, na kierunku Ekonomia w Kolegium Nauk Ekonomicznych

i Społecznych8.

Dziewiętnaście wydziałów i jedno kolegium Politechniki Warszawskiej, na 49 kierunkach,

a uwzględniając powtarzające się nazwy kierunków na 34 kierunkach studiów, realizowało:

 49 programów kształcenia dla studiów pierwszego stopnia,

 41 programów kształcenia dla studiów drugiego stopnia.

W roku akademickim 2015/2016 rozpoczął studia pierwszy rocznik na studiach

pierwszego stopnia o profilu praktycznym na kierunku Geoinformatyka na Wydziale Geodezji

i Kartografii, a na Wydziale Architektury rozpoczęły studia pierwsze roczniki studiów

pierwszego i drugiego stopnia o profilu ogólnoakademickim na kierunku Architektura, którego

efekty kształcenia są zgodne ze standardami kształcenia dla kierunku Architektura, które

określa rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 29 września 2011 r.,

a kierunek ten wprowadzany został w miejsce dotychczasowego kierunku Architektura

i Urbanistyka, przy czym Rada Wydziału Architektury PW wprowadziła zmiany programu,

które znacznie unowocześniają oferowany program kształcenia.

Dobrą opinię, jaką cieszą się studia w Politechnice Warszawskiej potwierdziła rekrutacja

na studia. W roku akademickim 2015/2016 zainteresowanie studiami stacjonarnymi

pierwszego stopnia wykazały 13 404 osoby (w roku poprzednim 13 893). Osoby te zgłosiły

50 509 wniosków o kandydowanie na prowadzone w PW kierunki studiów (w roku poprzednim

51 601). Oferowano 6 580 miejsc (w roku poprzednim 6 460), co daje średnio 8 aplikacji

na jedno oferowane miejsce, podobnie jak rok wcześniej.

Wysoką jakość kształcenia w Politechnice Warszawskiej potwierdza między innymi

wysoka pozycja Uczelni (kolejny rok z rzędu) w rankingu Rzeczpospolitej i Perspektyw 2015:

czwarte miejsce PW w Rankingu Uczelni Akademickich PW oraz pierwsze pozycje

w kategoriach: Najlepszej Uczelni Technicznej; Najlepszej Uczelni wg Pracodawców;

Najlepszej Uczelni w grupie kierunków: Automatyka, robotyka i mechatronika; Architektura

i urbanistyka; Elektrotechnika; Elektronika i telekomunikacja; Energetyka; Inżynieria

i technologia chemiczna; (dla pozostałych siedmiu grup kierunków Politechnika Warszawska

uplasowała się na drugim miejscu). Podkreślenia wymaga wysoka pozycja kierunków

nietechnicznych jak Matematyka, Fizyka, Administracja i Zarządzanie.

W roku akademickim 2015/2016 kontynuowano realizację zadań priorytetowych,

wyłonionych przez Uczelnianą Radę ds. Jakości w ubiegłym roku akademickim,

w następujących obszarach: zintegrowanie wewnętrznego systemu zapewnienia jakości

kształcenia; współpraca z pracodawcami i absolwentami; doskonalenie nauczycieli

akademickich.

W roku akademickim 2015/2016 obowiązywał Uczelniany System Zapewniania Jakości

Kształcenia Politechniki Warszawskiej, opisany w Księdze Jakości Kształcenia Politechniki

Warszawskiej, przyjętej uchwałą nr 187/XLVI/2014 Senatu PW z dnia 25 czerwca 2014 r.

w sprawie Uczelnianego Systemu Zapewniania Jakości Kształcenia Politechniki Warszawskiej.

7 Uchwała nr 363/XLVIII/2015 z dnia 16 grudnia 2015 r. w sprawie utworzenia, na Wydziale Inżynierii
Środowiska, studiów pierwszego stopnia, o profilu ogólnoakademickim na interdyscyplinarnym kierunku studiów
Biogospodarka oraz uchwalenia dla niego efektów kształcenia;
8 Uchwała nr 373/XLVIII/2016 z dnia 20 stycznia 2016 r. w sprawie utworzenia studiów drugiego stopnia o profilu
praktycznym, na kierunku Ekonomia w Kolegium Nauk Ekonomicznych i Społecznych oraz uchwalenia efektów
kształcenia dla studiów drugiego stopnia o profilu praktycznym, na kierunku Ekonomia w Kolegium Nauk
Ekonomicznych i Społecznych

10

W kwietniu 2016 r. Senat PW uchwalił aktualizację Księgę Jakości Kształcenia Politechniki

Warszawskiej9.

Podstawowe jednostki organizacyjne uczelni i inne jednostki prowadzące kształcenie

dostosowywały w r. ak. 2015/2016 swoje systemy jakości kształcenia do systemu

uczelnianego.

System ten powinien służyć wdrażaniu misji i wizji Uczelni zawartej w Strategii Rozwoju

Politechniki Warszawskiej do roku 2020, w szczególności w zakresie: unowocześniania

i racjonalizowania oferty studiów; poprawy stopnia dopasowania kompetencji absolwentów

do potrzeb gospodarczych i społecznych; wprowadzenia systemu elitarnego kształcenia

powiązanego z badaniami; zintegrowania wewnętrznego systemu zapewnienia jakości

kształcenia i wzmocnienia skuteczności jego działania; stworzenia warunków

do umiędzynarodowienia Uczelni w zakresie kształcenia.

W trakcie kadencji 2012-2016 akredytację instytucjonalną PKA przeszło łącznie siedem

wydziałów, które oceniono pozytywnie. Przy czym w r. ak. 2015/2016 żaden wydział nie został

poddany akredytacji instytucjonalnej, natomiast jeden wydział - Wydział Budownictwa,

Mechaniki i Petrochemii, w wyniku wcześniejszej akredytacji instytucjonalnej, otrzymał ocenę

pozytywną.

W trakcie kadencji 2012-2016 akredytacji programowej PKA poddano i oceniono

10 kierunków studiów, z czego ocenę wyróżniającą uzyskał kierunek Geodezja i Kartografia

na Wydziale Geodezji i Kartografii. Pozostałe wydziały otrzymały ocenę pozytywną.

W roku akademickim 2015/2016, w wyniku wcześniejszej akredytacji programowej,

pozytywnie oceniono kierunek Inżynieria Biomedyczna na Wydziale Mechatroniki oraz

na Wydziale Elektroniki i Technik Informacyjnych, jak również kierunek Zarządzanie

i Inżynieria Produkcji na Wydziale Zarządzania.

W roku akademickim 2015/2016 rozpoczęto procedurę akredytacji programowej

na kierunkach: Gospodarka Przestrzenna na Wydziale Geodezji i Kartografii;

Budownictwo na Wydziale Inżynierii Lądowej; Mechanika i Budowa Maszyn na Wydziale

Inżynierii Produkcji; Informatyka na Wydziale Matematyki i Nauk Informacyjnych.

W semestrze zimowym r. ak. 2015/2016 po raz drugi przeprowadzono ankietyzację zajęć

dydaktycznych za pomocą nowego wzoru ankiety obowiązującego od roku akademickiego

2014/201510, zakres ankiety i wyniki szczegółowo przedstawiono w rozdziale 4.2. Jakość

Kształcenia, Akredytacja i Ankietyzacja. Wydano Zarządzenie nr 17/2015 Rektora PW z dnia 31

marca 2015 r. zmieniające zarządzenie nr 10/2011 Rektora Politechniki Warszawskiej w sprawie

zasad i trybu przeprowadzania ankietyzacji procesu dydaktycznego, zakres zmian dotyczy

wybranych zasad przeprowadzania ankietyzacji.

Dalszy rozwój odnotował Ośrodek Kształcenia na Odległość PW (OKNO), realizowano

w formie internetowej: studia niestacjonarne dla trzech wydziałów na trzech kierunkach

studiów pierwszego stopnia i na jednym kierunku studiów drugiego stopnia; jedne studia

podyplomowe. W r. ak. 2015/2016 zakończono realizację projektu współfinansowanego

ze środków Unii Europejskiej: „Wsparcie inicjatyw Politechniki Warszawskiej w kształceniu

i doskonaleniu kadr w zakresie innowacyjnych technik teleinformatycznych”. W ramach

projektu wielu nauczycieli akademickich PW podniosło swoje kompetencje w zakresie

wykorzystywania nowych technik kształcenia poprzez uczestnictwo w kursach

organizowanych przez OKNO PW. Na podstawie kursów powstały ogólnodostępne materiały

do samokształcenia nauczycieli w tej dziedzinie.

9 Uchwała nr 390/XLVIII/2016 Senatu PW z dnia 20 kwietnia 2016 r. zmieniająca uchwałę nr 187/XLVIII/2014
Senatu PW w sprawie Uczelnianego Systemu Zapewniania Jakości Kształcenia Politechniki Warszawskiej,
10 wprowadzono Zarządzeniem nr 39/2014 Rektora Politechniki Warszawskiej z dnia 14 lipca 2014 r.
zmieniającym zarządzenie nr 10/2011 Rektora Politechniki Warszawskiej w sprawie zasad i trybu
przeprowadzania ankietyzacji procesu dydaktycznego

11

Jednym z celów operacyjnych Strategii Rozwoju Politechniki Warszawskiej jest

„ugruntowanie pozycji PW jako lidera w zakresie wprowadzania innowacji w procesie

kształcenia”. Aby osiągnąć ten cel, w roku akademickim 2015/2016, kontynuowano kilka

inicjatyw w zakresie nowoczesnych form kształcenia, między innymi Program

Interdyscyplinarnego Kształcenia Doktorantów w Zakresie Technologii Rakietowych

(Program IKD-TR), uruchomiony na podstawie Zarządzenia nr 34/2013 Rektora Politechniki

Warszawskiej z dnia 4 września 2013 r.

Kontynuowano w obydwu semestrach roku akademickiego 2015/2016 realizację

przedmiotu Kreatywny Semestr Projektowy (KSP), realizowanego interdyscyplinarnie,

na poziomie centralnym, w metodykach Problem Based Learning (PBL) oraz Design Thinking

(DT) łącznie wzięło w nich udział 125 studentów pracujących w 15 zespołach. Sprawy

nowoczesnego kształcenia nadzoruje powołany przez Rektora Komitet Sterujący pod

kierownictwem prof. Krzysztofa Zaremby, działa Zespół Rektorski ds. innowacyjnych form

kształcenia, którego członkowie uczestniczyli w 18 przedsięwzięciach takich jak: konferencje,

wizyty studyjne, warsztaty.

W roku akademickim 2015/2016 studia w języku angielskim były prowadzone

na jedenastu Wydziałach, Politechnika Warszawska jest partnerem w sześciu programach

studiów magisterskich prowadzonych wspólnie z partnerami zagranicznymi, z czego trzech

w ramach systemu Erasmus Mundus. W języku angielskim na studiach inżynierskich

studiowało 1080 studentów (w tym 435 obcokrajowców), na studiach drugiego stopnia

studiowało 731 studentów (w tym 485 obcokrajowców), łącznie 1811 (w tym 920

obcokrajowców). Wart odnotowania jest udział PW w programie ATHENS mającym na celu

wymianę studentów pomiędzy czołowymi europejskimi uczelniami technicznymi.

Rok akademicki 2015/2016 był czwartym rokiem realizacji programów kształcenia,

uwzględniających opis efektów kształcenia na studiach doktoranckich i podyplomowych.

Uczestników studiów doktoranckich było 1258. Studia doktoranckie w Politechnice

Warszawskiej kolejny raz zostały wysoko ocenione w skali kraju uzyskując pierwsze miejsce

w ósmej edycji „Konkursu na najbardziej prodoktorancką uczelnię PRODOK 2015”

przeprowadzonego przez Krajową Reprezentację Doktorantów. Rozwój studiów doktoranckich

stymulują, kontynuowane w roku akademickim 2015/2016, następujące zadania Programu

Rozwojowego PW: „Programy stypendialne”, „Staże i szkolenia dla kadry i doktorantów”

(Centrum Studiów Zaawansowanych), „Seminarium pedagogiczne dla doktorantów”.

Studia doktoranckie wspierało swą działalnością Centrum Studiów Zaawansowanych

poprzez przydział środków na stypendia oraz prowadzone zajęcia na najwyższym poziomie.

Rok 2016 jest kolejnym rokiem Konwersatorium PW, które prowadzi Centrum.

Liczba uczestników studiów podyplomowych w roku akademickim 2015/2016 wynosiła

1474 i w porównaniu z ubiegłym rokiem akademickim była mniejsza o 24 osoby, co oznacza

spadek ok. 1,6% .

Ważnym elementem PW jest Szkoła Biznesu Politechniki Warszawskiej - lider edukacji

menedżerskiej w Polsce z ponad 20-letnią tradycją współpracy z renomowanymi uczelniami

założycielskimi: HEC School of Management Paris, London Business School oraz NHH -

Norwegian School of Economics z siedzibą w Bergen.

Program Executive MBA otrzymał I miejsce w kategorii Opinia Absolwentów w rankingu

najlepszych programów MBA Perspektywy 2015. W ratingu Wprost 2015 program Executive

MBA został zakwalifikowany do najwyższej klasy jakości. Executive MBA, został też uznany

za jeden z najlepszych programów MBA w Europie Wschodniej zajmując 10 miejsce

w rankingu Eduniversal - Best Masters Ranking, w kategorii "Executive MBA". Natomiast

w rankingu Eduniversal - Best Business Schools 2015 otrzymał nagrodę „trzech palm” i tytuł

„Excellent Business School”.

12

W roku akademickim 2015/2016 rozwój odnotował „Uniwersytet Trzeciego Wieku PW”

(UTW PW) pozawydziałowa jednostka dydaktyczna Uczelni, a liczba uczestników

w obu semestrach przekroczyła 1 144 osób.

W roku akademickim 2015/2016 podjęto Uchwałę nr 363/XLVIII/2015 Senatu PW z dnia

16 grudnia 2015 r. w sprawie utworzenia, na Wydziale Inżynierii Środowiska,

studiów pierwszego stopnia, o profilu ogólnoakademickim na interdyscyplinarnym kierunku

studiów Biogospodarka oraz uchwalenia dla niego efektów kształcenia. Kierunek ten będzie

prowadzony równolegle na trzech uczelniach: Politechnice Warszawskiej, Politechnice

Łódzkiej oraz Wojskowej Akademii Technicznej w ramach współpracy Konsorcjum UT-3.

Przyjęto, że kierunek studiów „Biogospodarka” będzie prowadzony w obszarze nauk

technicznych, będzie powiązany z następującymi dyscyplinami naukowymi: inżynieria

środowiska, technologia chemiczna, biotechnologia, budowa i eksploatacja maszyn i będzie

miał profil ogólnoakademicki. Podjęcie kształcenia w zakresie biogospodarki jest podyktowane

potrzebami kadrowymi dynamicznie rozwijających się: zakładów i przedsiębiorstw

przemysłowych, w których wiodącą rolę stanowią technologie związane z przetwórstwem

biomasy, produkcją energii odnawialnej, biopaliwami itp. Rozwój wymienionych technologii

związany jest z promowaniem od wielu lat zrównoważonego rozwoju w gospodarce krajowej

oraz w gospodarce krajów Unii Europejskiej. Przykładem potwierdzającym te tendencje jest

przyjęta w 2012 roku przez Komisję Europejską strategia „Innovating for Sustainable Growth:

A Bioeconomy for Europe” ("Innowacyjność dla Zrównoważonego Rozwoju: Biogospodarka

dla Europy"). W Polsce w 2014 roku utworzono Polską Platformę Technologiczną

Biogospodarki, skupiającą ponad 60 przedsiębiorstw, instytutów badawczych oraz uczelni.

Pierwszy nabór kandydatów na kierunek studiów „Biogospodarka” planowany jest na rok

akademicki 2016/2017.

W latach akademickich 2013/2014 i 2014/2015 przygotowano koncepcję wspólnych

profili dla studiów prowadzonych w języku angielskim, których sukcesywne uruchomienie

przewidziano na kadencję 2016-2020. Koncepcja została opracowana przez Pełnomocnika ds.

Studiów w Języku Angielskim na podstawie prac Zespołu ds. rozwoju studiów w języku

angielskim. Prace Zespołu koncentrowały się na programach nauczania pierwszego stopnia

studiów prowadzonych w języku angielskim. Zaproponowano utworzenie czterech grup

profilowych obejmujących studia w języku angielskim na 14 wydziałach o zbliżonej ofercie

dydaktycznej w zakresie przedmiotów kształcenia podstawowego i ogólnego.

Blok ,,B’’ – profil Biologiczno-Chemiczny: Wydział Inżynierii Materiałowej, Wydział

Chemiczny, Wydział Inżynierii Chemicznej i Procesowej – koncepcja we wstępnej fazie;

Blok ,,EE” - profil Elektryczno- Elektroniczny”: wydział wiodący – Wydział Elektroniki

i Technik Informatycznych oraz Wydział Elektryczny; Blok ,,M’’ – profil Mechaniczny:

wydział wiodący – Wydział Mechaniczny Energetyki i Lotnictwa oraz Wydział Samochodów

i Maszyn Roboczych, Wydział Mechatroniki, Wydział Inżynierii Produkcji, Wydział

Transportu; Blok „S” – profil Środowisko: wydział wiodący – Wydział Inżynierii Środowiska

oraz Wydział Inżynierii Lądowej, Wydział Geodezji i Kartografii, Wydział Architektury.

W roku akademickim 2015/2016 z sukcesem został uruchomiony Program

przygotowawczy11 dla osób niebędących obywatelami polskimi, ubiegających się o przyjęcie

na studia, na wybranym wydziale i kierunku Politechniki Warszawskiej, "na zasadach

odpłatności" na podstawie art. 43 ust. 3 pkt 4 i ust. 4 pkt 2 Ustawy z dnia 27 lipca 2005 r. Prawo

o szkolnictwie wyższym (tekst jedn. Dz. U. z 2012 r., poz. 572 z późn. zm.). Program

przygotowawczy jest projektem edukacyjnym Politechniki Warszawskiej prowadzonym

w formie stacjonarnej, jako kurs dokształcający i przygotowuje do studiów pierwszego stopnia,

prowadzących do uzyskania tytułu zawodowego inżyniera, realizowanych w języku angielskim

11 utworzony uchwałą nr 209/XLVIII/2014 Senatu PW z dnia 22 października 2014 r. w sprawie Programu
przygotowawczego

13

w Politechnice Warszawskiej. Celem Programu przygotowawczego jest przekazanie wiedzy

i wykształcenia umiejętności wystarczających do podjęcia z powodzeniem, przez absolwentów

Programu przygotowawczego wymienionych studiów. W pierwszej edycji Programu

Przygotowawczego, która rozpoczęła się w październiku 2015 r. kształcenie rozpoczęły 62

osoby. W semestrze letnim r. ak. 2015/2016 zostało wyłonionych 3 kandydatów, którzy

następnie rozpoczęli kształcenie na zasadach indywidualnie ustalonego toku nauki (na

podstawie podpisanej umowy uczestnictwa).

W roku akademickim 2015/2016 Senacka Komisja ds. Kształcenia sformułowała wnioski

w zakresie procesu dyplomowania, w tym dokumentowania w systemie USOS-APD.

Zespół roboczy Komisji pod kierunkiem dr hab. inż. Anny Kosieradzkiej opracował

wytyczne do ujednolicenia wymogów edytorskich prac dyplomowych. Zaopiniowane przez

Komisję wzory formularzy stosowanych w dokumentacji procesu dyplomowania w systemie

USOS-APD tj. wzór formularza Protokołu Komisji Egzaminu Dyplomowego, wzór formularza

Opinii Promotora/Recenzenta o pracy dyplomowej, wzór Oświadczenia studenta, stanowią

załączniki do Zarządzenia nr 24/2016 Rektora PW z dnia 10 maja 2016 r. Ponadto Komisja

opiniowała sprawy utajniania prac dyplomowych, po czym wydano w tej sprawie Zarządzenie

nr 40/2015 Rektora PW z dnia 28 września 2015 r.

W r. ak. 2015/2016 w systemie USOS udostępniono aktualne formularze decyzji

administracyjnych w zakresie przyjęć na studia, skreśleń z listy studentów, wznowień,

przeniesień itp., których wzory określono w Zarządzeniu nr 20/2016 Rektora PW z dnia

18 kwietnia 2016 r.

Zmiana przepisów państwowych12 spowodowała konieczność dostosowania przepisów

wewnętrznych w zakresie trybu wnoszenia opłat przez cudzoziemców – wydano Zarządzenie

nr 56/2015 Rektora PW z dnia 10 grudnia 2015 r.

Nauka

Środki na badania naukowe pozyskiwane z różnych źródeł (dotacja na działalność

statutową, projekty badawcze) stanowiły w 2015 roku 26,6% całego budżetu uczelni. Zespoły

naukowe Politechniki Warszawskiej wykazały dużą aktywność w wystąpieniach o granty

badawcze. W ramach konkursów Narodowego Centrum Nauki złożono 271 wniosków,

przyznano Politechnice 52 granty, w konkursach Narodowego Centrum Badań i Rozwoju

złożono 89 wniosków. Uzyskano 38 grantów. W konkursach Ministerstwa Nauki i Szkolnictwa

Wyższego złożono 64 wnioski, otrzymano 10 grantów.

Politechnika Warszawska aktywnie uczestniczy w programach ramowych Unii

Europejskiej. Zespoły badawcze naszej uczelni kontynuowały realizację 24 projektów

w 7 Programie Ramowym, w tym dwóch projektów koordynowanych przez PW. W grudniu

2013 roku Komisja Europejska ogłosiła pierwsze konkursy w Programie Horyzont 2020. Od

tego czasu zespoły naszej uczelni złożyły 206 wniosków, w tym 49 z PW w roli koordynatora.

Uzyskano dotąd 16 projektów (w tym trzy koordynowane). Politechnika Warszawska została

nominowana jako jedna z 5 uczelni wyższych w Polsce do Nagrody Kryształowej Brukselki

2016 przyznawanej za aktywne uczestnictwo w Programach Ramowych (Horyzont 2020).

Oprócz udziału w programach ramowych zespoły badawcze Politechniki Warszawskiej

realizują ponad 30 projektów międzynarodowych finansowanych w ramach różnych

programów współpracy: np. EUREKA, LIFE+, ENIAC JU, ERANET, ESA. Na liście

projektów z udziałem naszej uczelni ważne miejsce zajmują też projekty z zakresu obronności

we współpracy m.in. z Europejską Agencją Obrony (EDA) i z NATO.

12 Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 29 lipca 2015 r. zmieniające rozporządzenie
w sprawie podejmowania i odbywania przez cudzoziemców studiów i szkoleń oraz ich uczestniczenia w badaniach
naukowych i pracach rozwojowych (Dz. U. z 2015 r., Poz. 1112)

14

Cieszą sukcesy młodych badaczy z naszej uczelni. Laureatami różnych konkursów na

projekty badawcze (Diamentowy Grant, Iuventus Plus, Etiuda, Preludium, Lider) dających

możliwości rozwoju naukowego młodym naukowcom z Politechniki Warszawskiej zostało 36

osób.

W konkursie o Nagrodę Pratt & Whitney imienia Zbigniewa Grabowskiego,

organizowanym wspólnie z Politechniką Rzeszowską, WSK „PZL Rzeszów” oraz firmą Pratt

& Whitney, zostało nagrodzonych 6 osób z Politechniki Warszawskiej (2 nagrody za prace

doktorskie, 3 za prace magisterskie oraz 1 za pracę inżynierską).

W konkursie o Nagrodę Siemensa przyznano Nagrodę Promocyjną dr inż. Krzysztofowi

Wildnerowi z Politechniki Warszawskiej za pracę doktorską pt.: Metoda przywracania funkcji

ruchowych kończyny górnej utraconych w wyniku urazów splotu ramiennego.

Politechnika Warszawska była w roku 2015 organizatorem lub współorganizatorem

ważnych konferencji i spotkań naukowych. Łącznie na uczelni w roku 2015 odbyły się 99

konferencje.

Sprawy studenckie

Studenci Politechniki Warszawskiej w roku akademickim 2015/2016 prowadzili swoją

działalność we wszystkich istotnych obszarach życia Uczelni. Tradycyjnie najważniejszą rolę

odegrał Samorząd Studentów PW, ale warto odnotować rosnącą aktywność Rady Doktorantów

PW, jak również innych organizacji i stowarzyszeń studenckich (Best, Soli Deo, NZS). Wart

podkreślenia jest wzrost ilości projektów i wydarzeń w obszarze kultury, nauki, dydaktyki,

sportu i wypoczynku, które były inicjowane i koordynowane przez studentów.

Największymi osiągnięciami były: kolejna już organizacja i koordynacja Juwenaliów

Warszawskich 2016, cykl koncertowy Wielka Muzyka w Małej Auli, Grudniowy Akademicki

Przegląd Artystyczny GAPA, Targi Pracy BEST, Targi Kół Naukowych KONIK oraz liczne

projekty wspierające aktywność sportową, kulturową i naukową studentów.

Jak co roku znaczące sukcesy odniosły studenckie koła naukowe z powodzeniem reprezentując

naszą Alma Mater na wielu imprezach krajowych i międzynarodowych.

Rok 2015 to obchody 100-lecia odnowienia Tradycji Politechniki Warszawskiej.

W organizację obchodów aktywnie włączyły się organizacje studenckie działające na terenie

Uczelni na czele z Samorządem Studentów PW, co było szczególnie widoczne podczas

kulminacji obchodów w listopadzie 2015 roku. Na podkreślenie zasługuje zaangażowanie

zespołów artystycznych Politechniki Warszawskiej w organizacje wydarzeń artystycznych

towarzyszących obchodom jubileuszowym.

Sprawy ogólne

W okresie sprawozdawczym realizowano bieżące działania w zakresie spraw dotyczących

struktury organizacyjnej Uczelni, jej gospodarki, zatrudnienia, warunków pracy, świadczeń

socjalnych i spraw pracowniczych, współpracując z kierownikami jednostek organizacyjnych,

właściwymi komisjami Senatu PW, komisjami rektorskimi oraz Rektorsko-Związkowym

Zespołem ds. Pracowniczych.

Wiele z tych działań doprowadziło do opracowania lub nowelizacji przepisów wewnętrznych,

które są publikowane na stronie internetowej PW (BIP, zakładka: Wewnętrzne akty prawne,

http://lex-baw.ca.pw.edu.pl/baw/). Kontynuowano monitorowanie wdrażania strategii Uczelni.

W okresie sprawozdawczym weszły w życie zmiany w Kodeksie Pracy. Postanowienia

artykułu 251 znacząco wpływają na politykę kadrową Uczelni, zwłaszcza przy zatrudnianiu na

stanowiskach profesorskich. Podjęto prace nad zmianami w polityce kadrowej oraz nad

15

narzędziami, które by stymulowały rozwój pełnych karier naukowych i akademickich

w zmienionych warunkach zatrudniania.

W listopadzie 2013 r. Senat przyjął uchwałę w sprawie Systemu Oceny Pracowników

(Uchwała nr 128/XLVIII/2013 z dnia 20.11.2013 r.), a JM Rektor wydał odpowiednie akty

wykonawcze (Zarządzenie Rektora nr 31/2014 z dnia 26.05.2014 r.). Ze względu na trudności

techniczne przesunięto terminy wykonania oceny w kilkunastu jednostkach Uczelni; termin

zakończenia pierwszej oceny nie jest aktualnie zagrożony.

W ścisłym związku z oceną pracowników powinien pozostawać system wynagradzania.

Podjęto wstępne prace nad jego opracowaniem. Pracownicy Biura Spraw Osobowych

uczestniczą w spotkaniach organizowanych przez Konferencję Rektorów Akademickich Szkół

Polskich, poświęconych wypracowaniu rozwiązań wzorcowego systemu wynagradzania

w szkole wyższej. Ze względu na niezbędne adaptacje projektu ramowego do warunków Uczelni,

konieczne będzie podjęcie kolejnych działań w tym zakresie.

W okresie sprawozdawczym, w wielu jednostkach organizacyjnych (zależnie od ich

kondycji finansowej) podjęto działania prowadzące do skompensowania pracownikom

okresowego dodatku przyznanego im w roku 2014. Stanowiło to dopełnienie realizacji

zwiększenia wynagrodzeń pracowników w latach 2013, 2014 i 2015.

W roku 2015 przeprowadzono – po raz pierwszy – wybory rzeczników zaufania, tj. osób

cieszących się zaufaniem społeczności jednostek organizacyjnych Uczelni i zdolnych do

podjęcia mediacji w sprawach konfliktowych o znamionach mobbingu lub dyskryminacji

w relacjach pracowniczych i studenckich. W okresie sprawozdawczym zakończono pomyślnie

co najmniej jedno postępowanie mediacyjne; do stosowanych w Uczelni polityki i procedur

przeciwdziałania mobbingowi lub dyskryminacji pozytywnie odniosła się kontrola Państwowej

Inspekcji Pracy. Kontynuowano specjalistyczne szkolenia dla rzeczników.

Przeprowadzono przegląd warunków pracy w PW. Raport został zaaprobowany przez

Rektorską Komisję ds. warunków pracy i przedłożony Senatowi.

Kontynuowano pracowniczy program lekarskich badań profilaktycznych. Cieszy się on

powodzeniem i przynosi bardzo konkretne, pozytywne efekty. Podobnie, przedłużono umowę

ze spółką Benefit, co umożliwia korzystanie przez wielu pracowników z bogatej oferty zajęć

sportowo-rekreacyjnych.

W 2015 r. zakończono inwestycję Centrum Zarządzania Innowacjami i Transferem

Technologii. W jej ramach poszerzono lokalowe możliwości Działu Ochrony Informacji

Niejawnych i Spraw Obronnych (oddział Kancelarii Tajnej) oraz działalności koncesjonowanej.

Tym samym rozbudowano infrastrukturę umożliwiającą pełny udział zespołów badawczych PW

w projektach z zakresu bezpieczeństwa i obronności, a także zyskano realną możliwość

komercyjnego świadczenia usług w tym zakresie podmiotom zewnętrznym.

Warto podkreślić, że Politechnika Warszawska jest dzięki temu pierwszą, i jak dotąd jedyną,

uczelnią cywilną w pełni przygotowaną do współpracy z organami i instytucjami bezpieczeństwa

państwa oraz przemysłem zbrojeniowym.

W ramach obchodów 100-lecia odnowienia tradycji Politechniki Warszawskiej oddano do

użytku pomieszczenia muzealne w Gmachu Głównym. Ekspozycja stała tam ulokowana,

poświęcona historii Uczelni (merytorycznie obsługiwana przez Muzeum Politechniki

Warszawskiej) cieszy się powodzeniem znacznej liczby odwiedzających.

16

Działania prorozwojowe

W ramach harmonogramu realizacji Wieloletniego Programu Inwestycyjnego (WPI)

Politechniki Warszawskiej na lata 2015-2026 w czwartym kwartale roku 2015 został złożony

wniosek do Prezesa Rady Ministrów, za pośrednictwem Ministerstwa Nauki i Szkolnictwa

Wyższego, o sfinansowanie przyjętych w Programie działań inwestycyjnych. W związku

z brakiem pozytywnej decyzji w sprawie wniosku rozpoczęto intensywne prace dotyczące

możliwości realizacji etapowej Programu w procedurze partnerstwa publiczno-prywatnego.

W roku 2015 opracowany został system monitorowania stanu realizacji zarówno Strategii

Rozwoju Politechniki Warszawskiej, jak i wydziałowych strategii rozwoju we wszystkich

obszarach. W roku akademickim 2015/2016 system monitorowania strategii był doskonalony

i wdrażany w pełnym wymiarze.

Zgodnie z „Regulaminem zarządzania prawami autorskimi i prawami pokrewnymi oraz

prawami własności przemysłowej oraz zasad komercjalizacji” Politechnika Warszawska

prowadziła komercjalizację wyników badań za pośrednictwem Centrum Zarządzania

Innowacjami i Transferem Technologii PW oraz Instytutu Badań Stosowanych Politechniki

Warszawskiej Sp. z o.o.

Pracownicy IBS PW oraz Działu Komercjalizacji i Transferu Technologii CZIiTT PW

współpracując prowadzili obsługę procesów transferu technologii i innowacji. Do zadań Działu

należało również współtworzenie ofert technologicznych dotyczących sprzedaży rozwiązań

opracowywanych przez naukowców PW oraz prowadzenie: baz danych o technologiach,

przedsiębiorstwach, naukowcach, projektach badawczych, rejestru zgłoszonej do

komercjalizacji własności intelektualnej, rejestru umów związanych z komercjalizacją

własności intelektualnej.

W okresie sprawozdawczym od 1.09.2015 r. do 31.08.2016 w Politechnice Warszawskiej

czynnych było 19 umów licencyjnych oraz zgłoszono 67 wyników badań mogących być

przedmiotem komercjalizacji.

W związku z konkursami w ramach funduszy strukturalnych Unii Europejskiej

skierowanymi wyłącznie do przedsiębiorstw, gdzie jednostka naukowa może pełnić rolę

podwykonawcy, Dział Komercjalizacji i Transferu Technologii w Centrum Zarządzania

Innowacjami i Transferem Technologii Politechniki Warszawskiej brał udział w opiniowaniu

12 umów warunkowych.

18 marca 2016 roku CZIiTT PW przystąpił do Porozumienia Akademickich Centrów

Technologii PACTT.

W okresie sprawozdawczym w obszarze związanym z komercjalizacją wyników badań

naukowych pracowników Politechniki Warszawskiej i transferu technologii z Uczelni Instytut

Badań Stosowanych PW doprowadził do utworzenia 7 spółek odpryskowych (tzw. spin-off)

z udziałem założycielskim Politechniki Warszawskiej oraz pracowników naukowych PW,

w ramach współpracy z ARP przeniesiono około 180 Kart Technologii do bazy technologii

ARP, zorganizowano spotkania naukowców z takimi firmami jak: P&G, Chem-line, Goodyear,

Arrinera, OknoPlast, EEC Ventures;

W Politechnice Warszawskiej w zakresie wynalazczości i ochrony patentowej: dokonano

44 zgłoszeń projektów wynalazczych do UP RP, uzyskano w kraju 53 praw wyłącznych,

utrzymano w mocy 201 krajowych praw wyłącznych

Rok 2015 i pierwsza połowa roku 2016 to czas kontynuacji intensywnych prac związanych

z budową Centrum Zaawansowanych Materiałów CEZAMAT PW. Budowa Laboratorium

Centralnego osiągnęła zaawansowanie umożliwiające zakończenie budowy na koniec czerwca

2016 roku.

17

W omawianym okresie Uczelnia w dalszym ciągu prowadziła intensywne prace

przygotowujące dwa duże projekty, które wcześniej zostały zakwalifikowane, do Kontraktu

Terytorialnego województwa mazowieckiego oraz trzy projekty na wyposażenie laboratoriów

badawczych.

W roku 2015 dokonano zmiany dotychczasowej struktury organizacyjnej Centrum

Informatyzacji z uwagi na osiągnięty poziom informatyzacji zarzadzania Uczelnią. Nowa

struktura organizacyjna odzwierciedla nowoczesne podejście do zarządzania IT w świetle

wyzwań stojących przed Uczelnią w zakresie budowy e-usług.

Podtrzymano intensywność wdrażania kolejnych funkcjonalności z zakresu ewidencji toku

studiów, głównie korzystając z systemu USOS, oraz z zakresu zarządzania finansami uczelni,

wdrażając kolejne moduły systemu SAP.

Filia w Płocku

Politechnika Warszawska Filia w Płocku w roku akademickim 2015/2016 kontynuowała

działalność zgodnie z przyjętymi założeniami określonymi w strategiach działania i rozwoju

Wydziału Budownictwa, Mechaniki i Petrochemii oraz Kolegium Nauk Ekonomicznych

i Społecznych. W zakresie podstawowej funkcji uczelni, Filia realizowała zadania dydaktyczne

w ramach kształcenia na 5 kierunkach studiów oraz badania naukowe obszarze nauk

technicznych, nauk ścisłych i nauk ekonomicznych w 7 dyscyplinach naukowych.

W działalności naukowo-badawczej Wydziału Budownictwa, Mechaniki i Petrochemii

nastąpił wzrost aktywności kadry w zakresie publikacji wyników badań. W roku akademickim

2015/2016 obronili prace doktorskie: 1 doktorant studiów doktoranckich i 2 pracowników

naukowo-dydaktycznych. Ponadto otwarto 2 nowe przewody doktorskie. Złożono 2 wnioski

o granty badawcze. Zgłoszono też temat do programu wymiany osobowej w ramach projektów

naukowych między Polską a Republiką Czeską na lata 2016-2017.

W 2015 roku Wydział uzyskał pozytywną ocenę instytucjonalną Polskiej Komisji

Akredytacyjnej w zakresie kształcenia na kierunkach: Budownictwo, Inżynieria Środowiska,

Mechanika i Budowa Maszyn, Technologia Chemiczna. Prezydium Polskiej Komisji

Akredytacyjnej stwierdziło, że Wydział Budownictwa, Mechaniki i Petrochemii realizuje

strategię rozwoju spójną ze strategią rozwoju Uczelni, spełnia wymagania dotyczące

funkcjonowania wewnętrznego systemu zapewnienia jakości kształcenia, w tym jego

konstrukcji i oddziaływania na doskonalenie jakości kształcenia również na studiach

doktoranckich i podyplomowych. Polska Komisja Akredytacyjna stwierdziła, że kryteria

jakościowe takie jak: strategia rozwoju, wewnętrzny system zapewnienia jakości, cele i efekty

kształcenia na studiach doktoranckich i podyplomowych, zasoby kadrowe, materialne

i finansowe, prowadzenie badań naukowych, system wsparcia studentów i doktorantów,

przepisy wewnętrzne normujące proces zapewnienia jakości kształcenia oraz współpraca

krajowa i międzynarodową są spełnione w pełni.

W roku sprawozdawczym zostały zintensyfikowane działania na rzecz internacjonalizacji

kształcenia i badań naukowych. Zostało podpisanych pięć kolejnych umów w ramach programu

ERASMUS+ z: College of Regional Developmen (Praga, Czechy); Budapest University of

Technology and Economics (Wegry); Czech University of Life Sciences (Praga, Czechy);

Univeristy of Zilina, Faculty of Civil Engineering (Słowacja); Technicka Univerzita

v Kosiciach, Faculty of Economics (Słowacja). W ramach programu ERASMUS+ zostały

przeprowadzone wykłady dla studentów i pracowników przez prof. Biruta Sloka z University

of Latvia nt. „Quantitative Methods in Decision Making” oraz dr. Tamasa Simona z Budapest

University of Technology and Economics.

Wydział Budownictwa, Mechaniki i Petrochemii oraz Kolegium Nauk Ekonomicznych

i Społecznych złożyły wnioski do udziału w projektach programu Horyzont 2020.

18

Prowadzono dalej aktywną współpracę z podmiotami gospodarczymi Płocka i subregionu

płockiego. Wzrosło zainteresowanie przemysłu ofertą badawczą i techniczną Wydziału

Budownictwa, Mechaniki i Petrochemii. Utrzymało się zainteresowanie znaczących

pracodawców absolwentami wszystkich kierunków studiów prowadzonych w Filii, głównie

inżynierami.

W okresie sprawozdawczym PW Filia w Płocku zawarła wiele porozumień z podmiotami

gospodarczymi, edukacyjnymi, m.in. z: Basell Orlen Polyolefins Sp z o.o. (ponownie na kolejne

3 lata), Technik Polska Sp z o.o., Grupą OPEUS Sp. z o.o., Przedsiębiorstwem BUDMAT

Bogdan Więcek (ponownie na kolejne lata), Polskim Koncernem Naftowym ORLEN S.A.

(na kolejne 4 lata).

W realizacji porozumień ze szkołami ponadgimnazjalnymi prowadzone są coroczne

konkursy, m.in:

 Ogólnopolski Młodzieżowy Konkurs Mechaniczny w Zespole Szkół Technicznych

(konkurs obejmuje zagadnienia z technologii maszyn, mechaniki, elektrotechniki

i konstrukcji oraz eksploatacji maszyn),

 Chemiczny im. Ignacego Łukasiewicza w Zespole Szkół Centrum Edukacji im.

Ignacego Łukasiewicza.

Laureaci i finaliści tych konkursów są przyjmowani na studia I stopnia prowadzone na

WBMiP na kierunki Mechanika i budowa maszyn lub Technologia chemiczna poza procedurą

kwalifikacyjną.

Po raz pierwszy w 2015 r. został zorganizowany wspólnie z Zespołem Szkół Centrum

Edukacji im. I. Łukasiewicza konkurs matematyczny CONTINUUM dla uczniów szkół

ponadgimnazjalnych.

Politechnika Warszawska Filia w Płocku, zgodnie z porozumieniem zawartym z Liceum

Ogólnokształcącym im. Stanisława Małachowskiego w Płocku, sprawuje patronat nad

utworzoną tam „klasą patronacką”, w której prowadzone są zajęcia z fizyki i matematyki

z młodzieżą zainteresowaną tymi przedmiotami. Trzech uczniów tego Liceum zdobyło

I miejsce w Ogólnopolskim konkursie „Fizyczne ścieżki” za pracę pt. „Przestrzenne układy

oporników”. Konkurs organizowany był przez Narodowe Centrum Badań Jądrowych wspólnie

z Instytutem Fizyki Polskiej Akademii Nauk. W maju 2016 r. uczniowie tej klasy brali udział

w międzynarodowym konkursie BEAM LINE FOR SCHOOLS 2016 CERN (Genewa). Do

konkursu zostało przysłanych 151 prac z całego świata. Konkurs zwyciężył Zespół z Liceum

Ogólnokształcącego im. Stanisława Małachowskiego w Płocku za pracę „Pyramid Hunters”.

Projekt uczniów z Liceum dotyczył sprawdzenia możliwości użycia mionów kosmicznych do

prześwietlenia piramid.

Ponadto Wydział BMiP sprawuje patronat nad klasą politechniczną w III Liceum

Ogólnokształcącym.

W celu wymiany poglądów i doświadczeń związanych z procesami naukowymi,

prezentacji wyników badań oraz promowania rozwoju naukowego, dydaktycznego

i kulturowego pracowników i studentów Filia była organizatorem lub współorganizatorem

wielu imprez, w tym m.in.:

 konferencji Naukowej Polskiego Towarzystwa Kalorymetrii i Analizy Termicznej im.

W. Świętosławskiego (PTKAT) – 12th Conference on Calorimetry and Thermal

Analysis (CCTA 12) zorganiowanej z 5th Joint Czech – Hungarian - Polish – Slovakian

Thermoanalytical Conference w Zakopanem;

 sesji naukowej nt. „Kształcenie i doskonalenie zawodowe w Polsce i w świecie teraz

i w przyszłości” wspólnie ze Stowarzyszeniem Nowoczesna i Innowacyjna Edukacja;

 konferencji naukowej doktorantów i młodych naukowców ”Młodzi dla Techniki

2015”;

19

 Międzynarodowych Targów Pracy i Integracji Płock 2015, wspólnie z Urzędem Miasta

Płocka, Miejskim Urzędem Pracy, Powiatowym Urzędem Pracy;

 XXII Sympozjum Naukowo-Technicznego „Chemia 2016” zorganizowanego

wspólnie z PKN ORLEN S.A.;

 sesji naukowej "Przewaga dzięki informacji" zorganizowanej wspólnie

ze Stowarzyszeniem Nowoczesna i Innowacyjna Edukacja oraz firmą SoftHard S.A.;

 konferencji "Podział województwa mazowieckiego – błąd społeczny i ekonomiczny?"

zorganizowanej wspólnie z Urzędem Marszałkowskim oraz Urzędem Miasta Płocka;

 międzynarodowej konferencji naukowej „Współczesne problemy rozwoju

gospodarczego. Perspektywy i wyzwania przedsiębiorczości”;

 seminarium nt. „Wiedza i tradycja – drogą do poprawy efektywności w przemyśle

naftowym” zorganizowanej wraz ze Stowarzyszeniem Płockich Naftowców oraz PKN

ORLEN S.A.

 XXXVI Międzynarodowego Sympozjum im. Bolesława Krzysztofika „Problemy

Inżynierii Środowiska” – AQUA2016.

We wrześniu 2016 r. jest zaplanowana międzynarodowa konferencja – 11th International

Seminar on Thermal Analysis and Calorimetry to the memory of Prof. St. Bretsznajder.

Ponadto instytuty, zakłady, koła naukowe oraz podmioty zewnętrzne zorganizowały liczne

seminaria, w tym m.in. 7 seminariów w ramach projektu „Dzień Wiedzy z ORLENEM”.

Rok 2015 był rokiem obchodów jubileuszu 100-lecia Odnowienia Tradycji Politechniki

Warszawskiej. Były organizowane liczne imprezy i wydarzenia również w Płocku, które

wpisywały się w ten Jubileusz. Obchody Jubileuszowe PW w Płocku uświetniły 2 koncerty pod

dyrekcją Dariusza Łapińskiego:

 Galowy Orkiestry Rozrywkowej Politechniki Warszawskiej The Engineers Band,

 „Msza argentyńska” Martina Palmeriego „Misa a Buenos Aires” w wykonaniu

Orkiestry Rozrywkowej Politechniki Warszawskiej The Engineers Band.

Również wymienione wcześniej konferencje i sympozja wpisywały się w Jubileusz

100-lecia Odnowienia Tradycji Politechniki Warszawskiej.

W 2015 r. w Politechnice Warszawskiej Filii w Płocku, z inicjatywy Polskiego Koncernu

Naftowego ORLEN SA, Instytutu Badań Stosowanych Politechniki Warszawskiej oraz

Wydziału, odbyło się seminarium „Innovation Day”. Seminarium było odpowiedzią na szeroką

ofertę tematyczną ze strony PKN ORLEN SA dotyczącą współpracy naukowo-badawczej

w zakresie obszaru produkcji rafineryjno-petrochemicznej i mechaniki. Swoją ofertę naukowo-

badawczą, wpisującą się w obszary tematyczne o potencjale współpracy nauki z przemysłem,

zaprezentowali przedstawiciele: Wydziału Mechanicznego Energetyki i Lotnictwa, Wydziału

Inżynierii Materiałowej, Wydziału Budownictwa, Mechaniki i Petrochemii oraz Kolegium

Nauk Ekonomicznych i Społecznych. Seminarium Innovation Day przybliżyło

przedstawicielom przemysłu potencjał naukowców z Politechniki Warszawskiej.

Kierownictwo Uczelni uczestniczyło w posiedzeniach Płockiej Rady ds. Innowacyjności

i Działalności Badawczo-Rozwojowej oraz Płockiej Rady Gospodarczej, działających przy

Prezydencie Miasta Płocka. W latach 2015 i 2016 odbywały się spotkania Płockiej Rady

ds. Innowacyjności i Działalności Badawczo-Rozwojowej, której przewodniczył Prorektor

prof. J. Zieliński, z przedstawicielami przemysłu w celu poznania opinii, omówienia oczekiwań

i potrzeb oraz wspólnego wypracowania działań dotyczących wsparcia płockich

przedsiębiorstw w działalności innowacyjnej.

20

16 listopada 2015 r. Politechnika Warszawska i Uniwersytet Kardynała Stefana

Wyszyńskiego podpisały z Miastem Płock list intencyjny w ramach realizacji projektu

„SMART CITY PŁOCK” w zakresie wspólnego przedsięwzięcia obejmującego, m.in.

działania na rzecz bezpieczeństwa w mieście. Założenia trójstronnej współpracy opierają się na

opracowaniu oraz wdrożeniu nowych, innowacyjnych rozwiązań służących realizacji poprawy

jakości życia i bezpieczeństwa mieszkańców miasta. Sygnatariusze wspierać będą jednostki

samorządu terytorialnego w działaniach dotyczących tworzenia sprawnej i funkcjonalnej

e-administracji. Ich efektem będzie uzyskanie wyraźnej i trwałej poprawy infrastruktury

miejskiej oraz interakcji społecznych poprzez współfinansowanie badań naukowych i prac

rozwojowych.

W 2015 r. został zrealizowany projekt „Utworzenie Laboratorium Badawczego

Innowacyjnych Technologii i Materiałów w Płocku” z dofinasowaniem z Europejskiego

Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego

Województwa Mazowieckiego 2007-2013 Priorytetu „Tworzenie warunków dla rozwoju

potencjału innowacyjnego i przedsiębiorczości na Mazowszu” Działanie 1.1. „Wzmocnienie

Sektora Badawczo-Rozwojowego”. Wydział otrzymał ok 1,2 mln zł na zakup urządzeń

laboratoryjnych do nowo powstałego Laboratorium. Uroczyste otwarcie Laboratorium odbyło

się 11 grudnia 2015. W otwarciu uczestniczyli przedstawiciele władz miasta Płocka,

Samorządu Województwa Mazowieckiego, Mazowieckiej Jednostki Wdrażania Programów

Unijnych, instytucji i firm współpracujących z Wydziałem Budownictwa Mechaniki

i Petrochemii w Płocku oraz lokalne media.

W sposób ciągły prowadzone są działania promocyjne zmierzające do utrzymania lub

zwiększenia liczby studentów na wszystkich trzech stopniach kształcenia i zachowania dobrej

i bardzo dobrej oceny kwalifikacji naszych absolwentów przez pracodawców.

W ramach projektu mającego na celu zwiększanie zainteresowania młodzieży studiami

w PW, zorganizowano różnego rodzaju warsztaty, pokazy i kursy, skierowane szczególnie do

uczniów szkół ponadgimnazjalnych. Wymienić wśród nich można, m.in. "Doświadcz Chemii",

"Ekoedukacja z KNIŚ", "Ekonomia – to się opłaca", "Podstawy automatyki z Rotorem",

turnieje sportowe o Puchar Prorektora, czy zajęcia pokazowe w ramach programu "Politechnika

bliżej ciebie".

W 2015 r. ok. 150 gimnazjalistów wzięło udział w zajęciach przygotowywanych przez

Młodzieżową Akademię Gimnazjalistów. Zajęcia, które rozwijały zainteresowania

i uzdolnienia gimnazjalistów to pomysł Stowarzyszenia Nowoczesna i Innowacyjna Edukacja,

które w ramach Młodzieżowej Akademii Gimnazjalistów, wspólnie z Politechniką Warszawską

Filią w Płocku, przygotowało projekt pn.: „Gimnazjalisto! Rozwiń Skrzydła”. Pomysł otrzymał

grant z Fundacji „Fundusz Grantowy dla Płocka” dzięki, któremu od marca do czerwca i od

września do listopada 2015 r. płoccy gimnazjaliści mogli uczestniczyć w akademickich

zajęciach z chemii, fizyki i biologii.

Uruchomiono również nowe studia podyplomowe: Informatyzacja Technologii

Chemicznej, Materiały Polimerowe, Ropa Naftowa i Produkty Naftowe, kursy dokształcające

związane z kierunkiem Mechanika i budowa maszyn nt. „Podstawy Programowania i Obsługi

Obrabiarek Sterowanych Numerycznie”, a także warsztaty językowe "Motivate to

Communicate Authenticity in the Language Classroom".

W styczniu 2016 r. Senat podjął Uchwałę w sprawie utworzenia studiów drugiego stopnia

o profilu praktycznym na kierunku Ekonomia w Kolegium Nauk Ekonomicznych

i Społecznych oraz uchwalił dla tego kierunku efekty kształcenia, a 3.06.2016 r. Ministerstwo

Nauki i Szkolnictwa Wyższego nadało uprawnienia do prowadzenia tych studiów.

21

Ważne osiągnięcia i sukcesy społeczności naszej Uczelni to:

 Płockie Koło Naukowe Chemików wygrało konkurs projektu pn. „Koła Naukowe uczą

na Litwie”. Wyjazd odbył się w dniach 5-13.09.2015 r.;

 w ramach V edycji konkursu Fundacji PGNiG im. Ignacego Łukasiewicza, Decyzją

Zarządu tej Fundacji, z 15 laureatów konkursu z całej Polski, 5 studentów Politechniki

Warszawskiej, w tym 4 z Wydziału Budownictwa, Mechaniki i Petrochemii z kierunku

Technologia chemiczna otrzymało stypendia studenckie;

 odbyły się Turnieje o Puchar Prorektora Politechniki Warszawskiej Filii w Płocku:

Halowej Piłki Nożnej dla Szkół Gimnazjalnych, Piłki Siatkowej dla Szkół

Ponadgimnazjalnych;

 3 grudnia 2015 r. odbyło się Seminarium Naukowe Studenckiego Centrum Nauki pt.

„Nauka z pasją”. Wzięli w nim udział zarówno członkowie kół naukowych, studenci

oraz pracownicy Politechniki Warszawskiej, a także uczniowie i nauczyciele szkół

średnich oraz inni zaproszeni goście. Wykład inauguracyjny wygłosili przedstawiciele

PKN ORLEN S.A. oraz firmy TECHNIK Polska Sp. z o.o. Na seminarium

prezentowały się koła naukowe działające w ramach Studenckiego Centrum Nauki

Politechniki Warszawskiej Filii w Płocku;

 w grudniu 2015 r. zostało powołane nowe Koło Naukowe Informatyki Stosowanej

„Enigma”;

 19 grudnia 2015 r. władze Politechniki Warszawskiej Filii w Płocku, Samorząd

Studentów Politechniki Warszawskiej oraz Młodzieżowy Dom Kultury w Płocku

zorganizowały Świąteczny Koncert Charytatywny. Darowizny rzeczowe zostały

przekazane dla dzieci z płockiej starówki – podopiecznych Fundacji Fundusz

Grantowy dla Płocka;

 Studenckie Forum Business Centre Club organizowało liczne spotkania takie jak:

"Przedsiębiorcza kobieta", konkurs "Najlepsze zajęcia z przedsiębiorczości", projekt

"Biznes Junior", II edycję Festiwalu BOSS;

 w marcu 2016 r. w Urzędzie Patentowym RP odbyły się warsztaty z młodymi twórcami

pod nazwą „I Ty możesz zostać Wynalazcą!”, których współorganizatorem była

Politechnika Warszawska Filia w Płocku. W spotkaniu uczestniczyła młodzież ze szkół

gimnazjalnych i ponadgimnazjalnych z Płocka, Siedlec i Warszawy.

Duże sukcesy sportowe należy przypisać Wojciechowi Bógdałowi, studentowi z kierunku

Mechanika i budowa maszyn. Zdobył on I miejsce w II Motoparalotniowym Slalomie

Mistrzostw Świata w Legnicy (2015 r.); uzyskał tytuł najlepszego sportowca lotniczego 2015

„Lotniczy Oskar” według klasyfikacji Skrzydlatej Polski, we współpracy z Aeroklubem

Polskim (to zaszczytne wyróżnienie jest tym bardziej cenne, że po raz pierwszy otrzymał je

motoparalotniarz – 02.2016 r.); zdobył II miejsce w kategorii Najlepszy Sportowiec Płocka

2015 r. w XIII Plebiscycie na najlepszych i najpopularniejszych sportowców oraz trenerów

2015 roku.

W listopadzie 2015 r. odbyło się uroczyste rozdanie dyplomów ponad 100 absolwentom

kierunków technicznych i ekonomii Wydziału Budownictwa, Mechaniki i Petrochemii oraz

Kolegium Nauk Ekonomicznych i Społecznych.

Pracownicy Filii uczestniczyli w różnych szkoleniach, w tym zorganizowanym przez

Bibliotekę Główną PW nt. „Aspekty praktyczne Bazy Wiedzy Politechniki Warszawskiej oraz

Polskiej Bibliografii Naukowej”.

Prowadzone były również działania zmierzające do poprawy sytuacji finansowej Filii PW

i jej jednostek podstawowych poprzez wdrażanie planu oszczędnościowo-

restrukturyzacyjnego. Efektem ich było zrównoważenie budżetu PW Filii w Płocku za rok

2015.

22

Filia pełni ważną funkcję miastotwórczą. Jest dobrze postrzegana przez władze miasta

i regionu. Uczestniczy we wszystkich ważniejszych przedsięwzięciach natury społecznej,

oświatowej lub gospodarczej. W placówce tej organizowane były międzynarodowe

i ogólnokrajowe konferencje, targi pracy, festiwale, seminaria studenckie, warsztaty, wykłady

itp.

Dzięki zaangażowaniu środków finansowych Politechniki Warszawskiej i pozyskiwanych

ze źródeł zewnętrznych (firmy, Urząd Miasta) systematycznie odnawiano bazę lokalową,

dydaktyczną i naukowo-badawczą Wydziału i Filii. Podjęto prace przygotowawcze do

większych przedsięwzięć tego typu w kolejnych latach.

Administracja Centralna

Realizacja zadań w roku sprawozdawczym 2015/2016 w Administracji Centralnej

Politechniki Warszawskiej skoncentrowana była na trzech głównych kierunkach:

 nowych inwestycjach budowlanych oraz poprawie dotychczasowej substancji

dydaktyczno-naukowej Uczelni;

 budowie, wdrożeniu i doskonaleniu narzędzi informatycznych wraz z poprawą

infrastruktury sprzętowo-sieciowej w tym zakresie;

 bieżącej obsłudze szeroko rozumianego procesu dydaktycznego i wsparciu badań

naukowych.

Duży obszar aktywności Administracji Centralnej stanowiły inwestycje budowlane.
Zakończono prace związane z realizacją dużych zadań inwestycyjnych prowadzonych
w ramach projektów unijnych:

 Budowa Centrum Zarządzania Innowacjami i Transferem Technologii Politechniki

Warszawskiej w ramach Warszawskiej Przestrzeni Technologicznej;

 Budowa budynku naukowo-dydaktycznego Centrum Zaawansowanych Materiałów

i Technologii;

 Przebudowa pomieszczeń Instytutu Techniki Lotniczej i Mechaniki Stosowanej

w związku z projektem „Modernizacja i budowa nowej infrastruktury naukowo-

badawczej Wojskowej Akademii Technicznej i Politechniki Warszawskiej na potrzeby

wspólnych numeryczno-doświadczalnych badań lotniczych silników turbinowych”;

 Rozbudowa Gmachu Nowej Kreślarni Wydziału Transportu Politechniki

Warszawskiej.

Trwały intensywne prace koncepcyjne i projektowe dotyczące budowy nowych obiektów:

 Rewitalizacja budynku Szkoły Biznesu

 Projekt zagospodarowania podziemia i parteru (o powierzchni ok 1780m2) w budynku

DS. Riviera pod kątem adaptacji pomieszczeń na potrzeby Archiwum podręcznego PW

– pozwoli to na zwolnienie przestrzeni w GG.

 Gmach Elektrotechniki – dobudowa nowego skrzydła, w którym miejsce znajdą

laboratoria przeznaczone do realizacji zadań naukowo-badawczych i dydaktycznych.

Poza inwestycjami, systematycznie modernizowano i rozbudowywano istniejącą bazę

dydaktyczno-naukową oraz socjalną Uczelni.

Politechnika Warszawska przywiązuje dużą wagę do racjonalizacji kosztów utrzymania

nieruchomości. W celu zapewnienia dobrego stanu obiektów, ich dostosowania do

zmieniających się potrzeb oraz minimalizowania kosztów eksploatacji, systematycznie

prowadzone są remonty.

23

Inne, istotne sprawy pozostające w zakresie działalności Administracji Centralnej to m.in.:

 Finalizacja prac rewitalizacyjnych i przebudowy Gmachu Głównego wraz

z infrastrukturą techniczną;

 Rewitalizacja i przebudowa obiektów na terenie centralnym BIS;

 Utrzymanie i remonty bazy socjalnej;

 Dbałość o estetykę terenów Politechniki Warszawskiej;

 Pozyskiwanie nowych terenów dla realizacji zamierzeń inwestycyjnych Uczelni;

 Udział w opracowaniu Wieloletniego Programu Inwestycyjnego Politechniki

Warszawskiej;

 Poszukiwanie nowych źródeł finansowania dla zamierzeń inwestycyjno-

modernizacyjnych Uczelni.

24

ii. OCENA REALIZACJI STRATEGII

Strategia Rozwoju Politechniki Warszawskiej do roku 2020 jest dokumentem ramowym

o ogólnym - wyznaczającym trendy i cele – charakterze, dokumentem przedstawiającym

długofalową politykę Uczelni we wszystkich jej obszarach działania, z uwzględnieniem

tradycji, dotychczasowych osiągnięć, a także współczesnych i przyszłych uwarunkowań, szans

i powinności.

Strategia Uczelni została przyjęta przez Senat Politechniki Warszawskiej Uchwałą

nr 289/XLVII/2011 z dnia 23 lutego 2011 r. Fundamentem Strategii jest Misja Politechniki

Warszawskiej, którą przyjęto w grudniu 2000 r.

Realizacja Strategii Rozwoju Politechniki Warszawskiej jest procesem z założenia

rozciągniętym w czasie. Wejście w życie Strategii w roku 2011 zapoczątkowało ten proces

i pozwoliło na przygotowywanie i realizację działań związanych z jej wdrażaniem

i raportowaniem.

Strategia Rozwoju Politechniki Warszawskiej do roku 2020 wytycza cztery następujące

obszary, w których koncentrują się wszystkie działania Uczelni:

 Obszar 1. Kształcenie;

 Obszar 2. Badania naukowe i komercjalizacja wyników badań;

 Obszar 3. Współdziałanie Uczelni z otoczeniem;

 Obszar 4. Organizacja i zarządzanie.

W ramach tych obszarów sformułowano 12 priorytetowych celów strategicznych oraz –

aby je uszczegółowić – prawie 40 celów operacyjnych.

Realizacja celów strategicznych określonych w Strategii odbywa się w ramach czterech

filarów zadaniowych:

 Innowacyjności (modernizacji);

 Równoważenia rozwoju;

 Efektywności;

 Skuteczności.

W roku 2015 kontynuowane były działania mające na celu monitorowanie stanu realizacji

zarówno Strategii Uczelni, jak i wydziałowych strategii rozwoju we wszystkich obszarach.

W celu usprawnienia procesu wdrażania, a także monitorowania strategii, w I kwartale 2015 r.

odbyły się dwa szkolenia: „Realizacja strategii rozwoju jednostek wydziałowych Politechniki

Warszawskiej” oraz „Zarządzanie ryzykiem w procesie wdrażania strategii rozwoju

/wydziałowych i uczelnianej/ Politechniki Warszawskiej”. Poza tym, w II kwartale odbyły się

konsultacje z przedstawicielami Wydziałów PW w zakresie wskaźników służących ocenie

stanu realizacji Strategii. Wynikiem tego było doprecyzowanie istniejących oraz utworzenie

nowych wskaźników.

Informacje dotyczące monitorowania podjętych działań służących realizacji Strategii oraz

dane liczbowe uzyskano od wydziałów Politechniki Warszawskiej oraz od: Działu ds. Studiów,

Centrum Współpracy Międzynarodowej, Kwestury, Biura Spraw Osobowych, Biura ds.

Promocji i Informacji, Centrum Informatyzacji, Biura Karier, Biura Rektora, Działu

Administracyjno – Gospodarczego, Akademickich Inkubatorów Przedsiębiorczości.

25

Realizacja poszczególnych celów strategicznych przedstawiała się w roku 2015

następująco:

OBSZAR 1: KSZTAŁCENIE

CS K1. DOSTOSOWANIE OFERTY EDUKACYJNEJ UCZELNI DO POTRZEB

GOSPODARCZYCH I SPOŁECZNYCH

W ramach tego celu strategicznego realizowane są 3 cele operacyjne:

 Unowocześnienie i zracjonalizowanie oferty studiów;

 Dostosowanie kompetencji absolwentów do potrzeb gospodarczych i społecznych

oraz kształtowanie tych potrzeb;

 Rozszerzenie systemu kształcenia ustawicznego.

Oferta dydaktyczna Uczelni została poszerzona o 3 nowe kierunki i 25 specjalności.

Istniejące kierunki i specjalności są stale doskonalone. Następuje to z uwzględnieniem rozwoju

wiedzy i techniki, a także zbieżności z rozwijaną na Uczelni tematyką badawczą oraz ze

zmianami zachodzącymi na rynku pracy i zapotrzebowaniem społeczno-gospodarczym. Mając

na względzie racjonalizację oferty studiów wydziały zrealizowały łącznie prawie 147 tys.

godzin dydaktycznych dla innych wydziałów – o ok. 20 tys. godzin więcej niż w roku 2014.

Najwięcej – co oczywiste – takich godzin zrealizował Wydział Matematyki i Nauk

Informacyjnych oraz Wydział Fizyki i Wydział Administracji i Nauk Społecznych.

Innym wskaźnikiem ilustrującym unowocześnienie oferty studiów jest liczba studentów

I i II st. realizujących pełny program kształcenia w języku obcym. W roku 2015 było to 1695

studentów. W stosunku do roku poprzedniego ich liczba powiększyła się o ponad 7,5%.

Wydziały przodujące w tym zakresie to, podobnie jak w roku poprzednim: MEL (475

studentów), Wydział Elektryczny (262) oraz Wydział Inżynierii Produkcji (199).

Mając na uwadze poprawę stopnia dopasowania kompetencji absolwentów do potrzeb

gospodarczych i społecznych wprowadzane są zmiany do programów studiów, kładące większy

nacisk na oczekiwania pracodawców. Wydziały aktywnie współpracują z partnerami

z przemysłu w zakresie pozyskiwania ofert dotyczących praktyk studenckich oraz tematów prac

dyplomowych. Wiele prac dyplomowych i naukowych pisanych jest we współpracy bądź na

zlecenie przedsiębiorstw. W ostatnim roku było to łącznie prawie 800 prac. Najwięcej spośród

nich, bo ponad 200, powstało na Wydziale Zarządzania. Prowadzona jest współpraca

z otoczeniem biznesowym w zakresie organizowania praktyk i staży. O dobrym dopasowaniu

kompetencji absolwentów do potrzeb gospodarczych i społecznych świadczy fakt, że w roku

2015 prawie 82% absolwentów znalazło pracę w okresie do 6 miesięcy. Średni czas

poszukiwania pracy kształtował się na poziomie od 2 do 3 miesięcy.

Ciągle rozszerzany jest system kształcenia ustawicznego. Przy prowadzeniu studiów

podyplomowych uwzględniane są potrzeby współpracujących firm zewnętrznych. W ostatnim

roku liczba uczestników studiów podyplomowych wyniosła 1474. Największy w tym udział

mają: WEiTI (286), GiK (254) oraz WIBHiIŚ (175). Znacząca jest również liczba uczestników

innych form kształcenia ustawicznego. Dużą popularnością cieszą się zajęcia realizowane w

ramach Ośrodka Kształcenia na Odległość (OKNO). Nauka prowadzona jest metodami

i technikami kształcenia na odległość, ze szczególnym wykorzystaniem internetu. W roku 2015

w ramach Ośrodka kształciło się 894 osób i było to więcej niż w roku poprzednim o prawie 8%.

Istotne miejsce w tej formie kształcenia zajmuje Uniwersytet Trzeciego Wieku. Dominują tu

zajęcia o charakterze edukacyjnym, ale dużym zainteresowaniem słuchaczy cieszą się również

zajęcia ruchowe o charakterze rehabilitacyjnym oraz pracownie artystyczne.

26

CS K2. ZAPEWNIENIE WYSOKIEJ JAKOŚCI KSZTAŁCENIA

Przy tym celu strategicznym szczególne znaczenie mają:

 Udoskonalanie sposobów pozyskiwania kandydatów na studia;

 Dostosowywanie wymagań programowych do standardów międzynarodowych;

 Wprowadzenie systemu kształcenia elitarnego powiązanego z badaniami;

 Stworzenie studentom i doktorantom możliwie najlepszych warunków do

studiowania;

 Zintegrowanie wewnętrznego systemu zapewniania jakości kształcenia

i wzmocnienie skuteczności jego działania.

Politechnika Warszawska prowadziła aktywne działania w zakresie pozyskiwania

kandydatów na studia. Organizowane były imprezy promocyjno – informacyjne. Uczelnia

zorganizowała 58 takich imprez dla kandydatów – ponad dwukrotnie więcej niż w roku

poprzednim. Także wydziały angażowały się w przedsięwzięcia tego typu. Łącznie wzięły

udział w ok. 380 takich imprezach.

Liczba uczestników programów edukacyjnych adresowanych do szkół średnich osiągnęła

kilkanaście tysięcy. Prowadzona jest stała współpraca ze szkołami. Niektóre objęte są

patronatami Uczelni i wydziałów.

Politechnika Warszawska prowadzi aktywną działalność mającą na celu dostosowywanie

wymagań programowych do standardów międzynarodowych. Wydziały oferują moduły

kształcenia z zajęciami prowadzonymi w języku angielskim. Aktywnie uczestniczą w wielu

międzynarodowych projektach edukacyjnych realizowanych np. w ramach programów

Erasmus, Erasmus Mundus czy ATHENS. Wzięło w nich udział 473 studentów, o 3% więcej

niż w roku poprzednim. Wydziały podpisały wiele umów z uczelniami zagranicznymi. Łącznie

realizowano ok. 480 takich umów. Najwięcej, 90 na WEiTI, 57 na Wydziale Zarządzania i 54

na Wydziale MEiL. Prowadzona jest promocja studiów wśród cudzoziemców. Liczba

zagranicznych studentów i doktorantów osiągnęła w 2015 r. 1390 i była większa w porównaniu

z rokiem poprzednim o prawie 14%. Najwięcej zagranicznych studentów i doktorantów

studiowało na MEL (299) oraz WEiTI i Wydziale Elektrycznym (po ok. 200).

Działania Politechniki Warszawskiej zmierzają do wprowadzenia systemu kształcenia

elitarnego powiązanego z badaniami. Dużą rolę odgrywają w tym Studenckie Koła Naukowe,

które wspierają rozwój wiedzy, umiejętności i kompetencje studentów. W ostatnim roku

powstały 22 nowe koła naukowe, ponad dwukrotnie więcej niż w roku 2014. Łącznie było 169

działających kół.

W listopadzie 2015 roku wraz z otwarciem Centrum Zarządzania Innowacjami i Transferu

Technologii(CZIiTT) Politechniki Warszawskiej swoje funkcjonowanie rozpoczął Dział

Rozwoju Innowacyjności Młodych Naukowców (DRIMn) stanowiący jeden z działów

merytorycznych nowopowstałego Centrum. Głównym zadaniem DRIMn jest przygotowanie

i koordynacja badań naukowych i prac rozwojowych prowadzonych przez studentów,

doktorantów i młodych naukowców oraz rozwijanie współpracy ze studentami, doktorantami,

kołami naukowymi i organizacjami ich zrzeszającymi i otoczeniem biznesowym. DRIMn

umożliwia kołom naukowym i organizacjom wykorzystanie posiadanej infrastruktury.

Z infrastruktury DRIMn mogą również korzystać studenci w ramach współpracy przy realizacji

swoich prac dyplomowych i projektów.

Coraz więcej studentów obejmowanych jest indywidualną opieką naukową. Ich liczba (na

studiach I i II st.) osiągnęła prawie 1600. Promowana jest działalność naukowa z udziałem

studentów. Zakłady i instytuty oferują studentom udział w prowadzonych grantach. Wielu

studentów i doktorantów jest autorami bądź współautorami publikacji naukowych. W ostatnim

roku liczba takich publikacji przekroczyła 1250. Najwięcej powstało ich na WEiTI (340),

Wydziale Mechatroniki (183) i Chemicznym (158).

27

W roku akademickim 2014/2015, Politechnika Warszawska może pochwalić się

1 laureatem „Diamentowego Grantu” – programu MNiSW przyznającego środki finansowe na

realizację badań naukowych przez wybitnych studentów. Projekt „Nowe, inteligentne struktury

ceramiczno-polimerowe o zdolności do absorbowania energii” realizowany jest na Wydziale

Chemicznym. Rok wcześniej Politechnika Warszawska miała 2 laureatów „Diamentowego

Grantu”.

Z kolei, 30 studentów Politechniki Warszawskiej otrzymało stypendia Ministra Nauki

i Szkolnictwa Wyższego za wybitne osiągnięcia. Liczba ta jest wyższa w stosunku do roku

poprzedniego o 57,9%.

Ważnym celem Uczelni jest stworzenie studentom i doktorantom możliwie najlepszych

warunków do studiowania. Realizowane jest to m.in. poprzez umożliwienie rozwijania

zainteresowań w ramach oferty dotyczącej obieralnych przedmiotów, umożliwienie

doktorantom rozwoju zainteresowań za pośrednictwem indywidualizacji programu kształcenia,

wspieranie studentów i doktorantów poprzez funkcjonujący system stypendialny, włączanie

studentów w prace komisji i zespołów wydziałowych współdecydujących o warunkach

studiowania, dopasowanie kompetencji i kwalifikacji kadry do wymagań procesu

dydaktycznego, rozwój bazy laboratoryjnej.

Dobrym wskaźnikiem opisującym ten cel jest liczba studentów przypadających na jeden

etat nauczyciela akademickiego. Dla całej Uczelni, w 2015 r. wyniósł on 14,27 i był lepszy

o ok. 4,5% w porównaniu z rokiem poprzednim. Najlepiej kształtował się na WAiNS (4,3),

Wydziale Fizyki (6), Wydziale MiNI (7,66).

Z kolei procent uruchomionych przedmiotów obieralnych w stosunku do przedmiotów

obowiązkowych na studiach I i II stopnia kształtował się średnio dla wydziału na poziomie

31%. Wskaźnik ten był najwyższy w KNES oraz na Wydziale MiNI i WAiNS.

Ważne są warunki lokalowe studiowania. Średnia powierzchnia pomieszczeń

dydaktycznych przypadająca na 1 studenta studiów I i II st. wyniosła 3,9 m2. Najlepiej sytuacja

ta wyglądała na WIChiP, WBMiP i KNES – po ponad 6 m2 na 1 studenta.

Opinię o warunkach studiowania dobrze wyrabia ankieta oceny zajęć dydaktycznych.

Poprzez ankietę, studenci oceniają zarówno sposób i jakość realizacji zajęć, jak i zaplecze

techniczne Uczelni. W roku 2015, średni wynik tej ankiety – w skali 1-5 – ukształtował się na

poziomie 4,41.

Wiele działań Uczelni skierowanych jest na zintegrowanie wewnętrznego systemu

zapewniania jakości kształcenia i wzmocnienie skuteczności jego działania. Na wydziałach

prowadzone były prace nad dostosowaniem funkcjonujących WSZJK do zatwierdzonej

w czerwcu 2014 Księgi Jakości Kształcenia Politechniki Warszawskiej. W KJK PW 15,08%

procedur posiadało status OS (opisany i stosowany). Z kolei w wydziałowych Księgach Jakości

Kształcenia wskaźnik ten wyniósł średnio ok. 80%. Wydziały prowadzą monitorowanie swoich

wewnętrznych systemów zapewniania jakości kształcenia – biorąc pod uwagę ocenę zgodności

zamierzonych efektów kształcenia, sformułowanych dla danego programu studiów, z efektami

rzeczywiście osiąganymi przez studentów i absolwentów. Wprowadzane są mechanizmy

stymulujące poprawę jakości pracy dydaktycznej prowadzonej przez nauczycieli

akademickich.

Wiele kierunków studiów posiada akredytację Polskiej Komisji Akredytacyjnej. W latach

2012-2016 akredytację instytucjonalną PKA przeszło łącznie siedem wydziałów, które

oceniono pozytywnie. W roku akademickim 2015/2016 żaden wydział nie został poddany

akredytacji instytucjonalnej, natomiast jeden - Wydział Budownictwa, Mechaniki

i Petrochemii, w wyniku wcześniejszej akredytacji instytucjonalnej, otrzymał ocenę

pozytywną.

28

W ostatnich 4 latach akredytacji programowej PKA poddano i oceniono 10 kierunków

studiów, z czego ocenę wyróżniającą uzyskał kierunek Geodezja i Kartografia na Wydziale

Geodezji i Kartografii. Pozostałe wydziały otrzymały ocenę pozytywną.

W roku akademickim 2015/2016, w wyniku wcześniejszej akredytacji programowej,

pozytywnie oceniono kierunek Inżynieria Biomedyczna na Wydziale Mechatroniki oraz

na Wydziale Elektroniki i Technik Informacyjnych, jak również kierunek Zarządzanie

i Inżynieria Produkcji na Wydziale Zarządzania.

W roku akademickim 2015/2016 rozpoczęto procedurę akredytacji programowej

na kierunkach: Gospodarka Przestrzenna na Wydziale GiK, Budownictwo na Wydziale

Inżynierii Lądowej, Mechanika i Budowa Maszyn na Wydziale Inżynierii Produkcji,

Informatyka na Wydziale MiNI.

 Kierunek Energetyka na Wydziale MEiL uzyskał certyfikat KAUT oraz europejski

certyfikat jakości EUR-ACE Label przyznany przez Komisję Akredytacyjną Uczelni

Technicznych (KAUT).

W ramach realizacji tego celu wydziały prowadzą okresowe hospitacje oraz ankietyzację

zajęć dydaktycznych. Większość wydziałów przeprowadziła badania dotyczące samooceny

jednostki. Dla wydziałów, które przeprowadziły takie badanie wysokie oceny stanowiły średnio

73%. Należy zwrócić uwagę, aby wszystkie wydziały realizowały tego rodzaju badania.

CS K3. PODNIESIENIE MIĘDZYNARODOWEJ POZYCJI UCZELNI W OBSZARZE

KSZTAŁCENIA

W ramach tego celu strategicznego realizowane są 2 cele operacyjne:

 ugruntowanie pozycji PW jako lidera w zakresie wprowadzania innowacji w procesie

kształcenia;

 stworzenie warunków do umiędzynarodowienia Uczelni w zakresie kształcenia.

Stale zwiększa się procent programów studiów prowadzonych w języku angielskim.

Liderem w tym zakresie jest Wydział MEL, który prowadzi w jęz. angielskim 40% swoich

programów studiów. Jest jednak kilka wydziałów, gdzie poziom tego wskaźnika wynosi 0%.

Integrowane są różne formy kształcenia, w wielu przedmiotach projekt stanowi istotną

część. W systemie projektowym kształconych jest coraz więcej studentów. Studenci I i II st.

realizowali w ostatnim roku ok. 3500 projektów. Najwięcej było ich na Wydziale MiNI.

Inicjowane są działania zmierzające do wprowadzania nowatorskich metod i technik

nauczania. Stale zwiększany jest udział nowoczesnych metod kształcenia poprzez włączanie do

programów atrakcyjnych i aktywnych form realizacji, np. takich, jak: indywidualne projekty,

gry symulacyjne, case study, dynamiczne prezentacje, itp. Procentowy udział liczby

przedmiotów prowadzonych z użyciem nowych lub innowacyjnych metod nauczania

(e-learning, design thinking, project-based learning) wyniósł średnio 7,22% dla wydziału.

Najlepiej sytuacja wygląda na Wydziale MiNI (32%) Zarządzania i WAiNS (po 25%).

Mając na względzie tworzenie warunków do umiędzynarodowienia Uczelni w zakresie

kształcenia, wydziały biorą udział w wielu międzynarodowych projektach edukacyjnych.

Współpracują z czołowymi uczelniami zagranicznymi.

O umiędzynarodowieniu PW w zakresie kształcenia świadczy wzrost liczby zagranicznych

studentów i doktorantów. Ich liczba wzrosła w stosunku do roku poprzedniego o prawie 14%.

Wielu nauczycieli akademickich realizuje zajęcia w języku obcym. Odsetek nauczycieli

akademickich realizujących zajęcia w języku obcym w stosunku do wszystkich nauczycieli

akademickich wyniósł średnio dla wydziału 19,4% Najwyższy wskaźnik osiągnął MEL (70%).

W wielu przypadkach zajęcia dydaktyczne prowadzone są przez zagranicznych

wykładowców. Łącznie prowadzili oni na wydziałach 32 przedmioty. Najwięcej, na Wydziale

SiMR – 8 przedmiotów i na Wydziale MEiL – 5. W ramach Projektu "Program Rozwojowy

29

Politechniki Warszawskiej", w okresie 10.2014 – 09.2015, zagraniczni wykładowcy

zrealizowali 510 godzin dydaktycznych.

Studenci aktywnie biorą udział w międzynarodowych projektach edukacyjnych. W ramach

programów Erasmus, Erasmus Mundus czy ATHENS wzięło w nich udział 473 studentów.

Liczba ta jest jeszcze większa jeśli weźmie się pod uwagę inne programy i umowy bilateralne

wydziałów.

W ramach współpracy z uczelniami zagranicznymi wydziały zawierają również umowy

o podwójnym dyplomowaniu.

OBSZAR 2: BADANIA NAUKOWE I KOMERCJALIZACJA WYNIKÓW BADAŃ

CS N1. OSIĄGNIECIE PRZEZ UCZELNIĘ POZYCJI CZOŁOWEJ TECHNICZNEJ

UCZELNI BADAWCZEJ W KRAJU I JEJ SZEROKIEJ ROZPOZNAWALNOŚCI NA

ŚWIECIE

W ramach tego celu strategicznego realizowane są 3 cele operacyjne:

 Określenie i wspieranie priorytetowych obszarów badań;

 Intensyfikacja współpracy z krajowymi i zagranicznymi partnerami w zakresie

badań;

 Zwiększenie aktywności w zakresie koordynacji i realizacji międzynarodowych

i krajowych przedsięwzięć badawczych.

Wiele projektów prowadzonych na Politechnice Warszawskiej należy do tzw.

priorytetowych obszarów badań (zgodnych z definicją w Krajowym Programie Badań oraz

w dokumentach: Krajowe Inteligentne Specjalizacje, Inteligentne Specjalizacje Województwa

Mazowieckiego i Strategia Rozwoju PW). Wprowadzane są ułatwienia i zachęty do tworzenia,

z udziałem Uczelni, krajowych i międzynarodowych konsorcjów i grup badawczych zwłaszcza

w priorytetowych obszarach badań.

Na uwagę zasługuje zaangażowanie Wydziału Geodezji i Kartografii w prace na rzecz

Krajowych Inteligentnych Specjalizacji i doprowadzenie do umieszczenia technologii

geoinformacyjnych jako technologii należącej do KIS.

W ostatnim roku zaznaczyła się duża aktywność wydziałów w pozyskiwaniu środków

zewnętrznych na projekty w ramach priorytetowych obszarów badań. Środki uzyskano m.in.

poprzez NCBiR, NCN, POIG, czy Norweski Mechanizm Finansowy. Łącznie wydziały

pozyskały ponad 166,6 mln zł, o 37,12% więcej niż w roku poprzednim. Najwięcej: WEiTI

(prawie 74,5 mln zł), WIM (ponad 28 mln zł) i Wydział Mechatroniki (prawie 13 mln zł).

Udział finansowania badań w ramach priorytetowych obszarów badawczych w stosunku do

całego budżetu na badania wyniósł średnio dla wydziału 50,2%.

W minionym roku kontynuowana była współpraca z krajowymi i zagranicznymi

partnerami w zakresie badań. Wydziały realizowały łącznie ponad 320 wspólnych projektów

badawczych z partnerami krajowymi i zagranicznymi. Najwięcej projektów realizował WIM

(127), WEiTI (42), Mechatronika (36) i MEiL (35). Dyplomanci i doktoranci są intensywnie

włączani w realizację prac badawczych. Wiele prac doktorskich realizowanych było we

współpracy z ośrodkami zagranicznymi. Programami wymiany (podwójne doktoraty, dwóch

promotorów) objętych zostało 31 doktorantów. Najwięcej – 9 na WIBHiIŚ. Zorganizowanych

zostało wiele międzynarodowych i krajowych konferencji w zakresie badań.

Kwota środków wykorzystanych w 2015 roku na projekty badawcze i badawczo -

rozwojowe krajowe i zagraniczne osiągnęła prawie 146 mln zł i była wyższa w porównaniu

z rokiem poprzednim o 0,13%. Wydziały realizowały ok. 500 krajowych i międzynarodowych

przedsięwzięć badawczych. Najwięcej – Wydział Chemiczny (68) oraz MEiL (63). Odnotować

30

należy dużą aktywność w składaniu wniosków o projekty badawcze. Łącznie złożono ich ponad

400. Najwięcej – MEiL (100), Wydział Chemiczny (90) i WEiTI (41).

Na niektórych wydziałach wdrażano mechanizmy stymulujące pracowników do

zwiększenia aktywności w zakresie prowadzenia projektów. Organizowano także szkolenia

w zakresie aktualnych zasad ochrony własności intelektualnej i patentów.

CS N2. PODNIESIENIE JAKOŚCI I EFEKTYWNOŚCI BADAŃ NAUKOWYCH

Tutaj realizowane są następujące cele operacyjne:

 Stworzenie ogólnouczelnianego systemu monitorowania i oceny jakości badań;

 Poprawienie warunków prowadzenia badań.

W Politechnice Warszawskiej wprowadzony został centralny system ewidencji

i archiwizacji dorobku piśmienniczego, wydawniczego i dydaktycznego pracowników,

doktorantów, studentów i jednostek Uczelni oraz Repozytorium PW zwane Bazą Wiedzy. Kilka

wydziałów stworzyło swoje wewnętrzne systemy.

Mając na względzie poprawę warunków prowadzenia badań wydziały modernizowały

i rozwijały swoje laboratoria naukowe. Na zakup aparatury naukowo badawczej przeznaczono

prawie 100 mln zł, tj. 164,5% więcej niż w roku 2014. Najwięcej środków na ten cel

przeznaczyły: WEiTI (ponad 43,6 mln zł), WIChiP (ponad 4,8 mln zł), Wydział Chemiczny

(ponad 3,6 mln zł). Realizując ten cel wydziały stosowały elastyczne zasady zatrudniania

pracowników do realizacji zadań naukowych (etaty naukowe, zmniejszenie pensum

dydaktycznego pracowników zaangażowanych w realizację projektów badawczych).

Wskaźnikiem potwierdzającym realizację tego celu może być wielkość środków

przeznaczanych na działalność naukowo – badawczą (statutową i projektową) przypadających

średnio na jeden etat nauczyciela akademickiego. Wskaźnik ten, ukształtował się średnio na

poziomie ok. 122,5 tys. zł. Najwyższy był na WIM (1,2 mln zł), WEiTI (prawie 261 tys. zł),

Wydziale Mechatroniki (148 tys. Zł) i MEiL (prawie 122 tys. zł).

CS N 3. ROZSZERZENIE ZAKRESU I PODNIESIENIE EFEKTYWNOŚCI

KOMERCJALIZACJI WIEDZY

Przy tym celu strategicznym realizowane są 3 cele operacyjne:

 Umocnienie pozycji Uczelni jako organizacji referencyjnej w wybranych obszarach

techniki;

 Rozszerzenie zakresu wprowadzania wyników badań naukowych do praktyki

gospodarczej;

 Promowanie postaw i działalności w zakresie innowacyjności i przedsiębiorczości.

19 listopada 2015 r. miało miejsce uroczyste otwarcie nowej jednostki Politechniki

Warszawskiej - Centrum Zarządzania Innowacjami i Transferem Technologii (CZIiTT),

o charakterze ogólnouczelnianym, do której zadań należy zarządzanie innowacjami

i transferem technologii, rozumianymi jako wsparcie jednostek organizacyjnych Uczelni

w zakresie:

 rozwoju transferu technologii, poprzez tworzenie warunków dla efektywnej

komercjalizacji wyników prac badawczo – rozwojowych;

 rozwoju innowacyjnej akademickiej przedsiębiorczości;

31

 budowy kultury innowacyjności, w tym realizacji wszelkich aktywności na rzecz

rozwoju innowacyjności oraz podniesienia konkurencyjności Politechniki

Warszawskiej w regionie, kraju oraz na arenie międzynarodowej;

 pomocy w przygotowaniu projektów, wspierania i monitorowania ich realizacji oraz

zarządzania projektami o charakterze strategicznym, w tym dużymi projektami

inwestycyjnymi.

Wprowadzanie wyników badań naukowych do praktyki gospodarczej, określane jako

„transfer technologii” to wszystkie czynności związane z komercjalizacją badań naukowych,

włączając przygotowanie modeli, prototypów, umiejscowienie rozwiązania w gospodarce,

a także ochronę własności intelektualnej. Transfer technologii jest jednym z podstawowych

filarów misji Politechniki Warszawskiej.

Zgodnie z „Regulaminem zarządzania prawami autorskimi i prawami pokrewnymi oraz

prawami własności przemysłowej oraz zasad komercjalizacji” Politechnika Warszawska

prowadzi komercjalizację wyników za pośrednictwem Centrum Zarządzania Innowacjami

i Transferem Technologii PW oraz Instytutu Badań Stosowanych Politechniki Warszawskiej

Sp. z o.o. Pracownicy IBS PW oraz Działu Komercjalizacji i Transferu Technologii CZIiTT

PW współpracują świadcząc usługi specjalistyczne w zakresie transferu technologii i innowacji

skierowane do środowiska PW.

W ramach realizacji tego celu wspierana była działalność proinnowacyjna pracowników

oraz promowana aktywność w zakresie zgłoszeń patentowych (w tym w systemie oceny

indywidualnej). W 2015 r. złożono łącznie prawie 70 zgłoszeń patentowych, nieco więcej niż

w roku poprzednim. Najwięcej – Wydział Chemiczny (27).

Zmierzając w kierunku realizacji tego celu Politechnika Warszawska realizowała na

zlecenie, bądź we współpracy z firmami i instytucjami zewnętrznymi ok. 440 projektów

badawczych i badawczo – rozwojowych. Najwięcej takich projektów realizował WIBHiIŚ

(122), Wydział Elektryczny (94), oraz WEiTI (57). Łączne przychody wydziałów z tych

projektów wyniosły prawie. 49 mln zł i były wyższe w porównaniu z rokiem poprzednim o ok.

1 mln zł. Najwyższe przychody osiągnął WEiTI (ponad 22 mln zł), WIBHiIŚ (prawie 8 mln zł)

oraz WIP (ponad 4 mln zł).

Wydziały ciągle rozszerzają ofertę w zakresie ekspertyz i badań naukowych adresowaną

do przedsiębiorców. Organizowane były cykliczne konferencje i seminaria tematycznie

związane ze współpracą nauka-gospodarka.

Politechnika Warszawska prowadzi działania mające na celu upowszechnianie wśród

studentów i pracowników wiedzy i kultury w zakresie innowacyjności i przedsiębiorczości.

PW realizowała obowiązek kształcenia na studiach I i II stopnia w zakresie ochrony własności

intelektualnej, wynikający z rozporządzenia MNiSW z 2 listopada 2011 r. w sprawie

Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego. Również doktoranci odbywali

obowiązkowe zajęcia w tym zakresie. Ważne jest tu również rozwijanie działalności

studenckich kół naukowych oraz wspomaganie inkubacji innowacyjnych pomysłów

studenckich i doktoranckich na poziomie wydziałów lub innych jednostek organizacyjnych

Uczelni. Podnoszenie świadomości środowiska akademickiego w tym zakresie, obejmowało

realizację projektów współfinansowanych ze środków funduszy strukturalnych UE, a także

przeprowadzenie szkoleń, warsztatów i konferencji z zakresu m.in. transferu technologii,

zarządzania kapitałem intelektualnym Uczelni oraz ochrony własności intelektualnej.

Prowadzona jest polityka ułatwiająca powstawanie firm typu spin-off i spin-out,

komercjalizujących myśl techniczną oraz powstałe technologie. W roku 2015 powstało tylko

kilka firm tego typu – np. na Wydziale Mechatroniki, Wydziale Transportu, Fizyki, WIM

i WIChiP. Konieczne jest zaktywizowanie działań w tym zakresie w najbliższej przyszłości.

32

Nieco lepiej wygląda sytuacja inkubatorów przedsiębiorczości. W 2015 roku, w ramach

Akademickich Inkubatorów Przedsiębiorczości powstało 57 firm założonych przez

społeczność PW. Jest to ponad 30 firm więcej niż w roku poprzednim.

Pod koniec 2014 r. Najwyższa Izba Kontroli przeprowadziła w Politechnice Warszawskiej

kontrolę w zakresie zarządzania własnością intelektualną. Wśród różnych tematów

obejmujących ww. zakres, kontroli poddana została również realizacja celu strategicznego

Rozszerzenie zakresu i podniesienie efektywności komercjalizacji wiedzy. W wystąpieniu

pokontrolnym NIK nie stwierdził nieprawidłowości w kontrolowanym zakresie. Zwrócono

jednak uwagę na niespójność strategii wydziałowych ze Strategią Uczelni w odniesieniu do

tego celu strategicznego . NIK wniósł o zapewnienie takiej spójności. Politechnika Warszawska

wywiązała się z zobowiązania wobec NIK i zastosowała się do wystąpienia pokontrolnego. Pod

koniec roku 2015 strategie wszystkich wydziałów były spójne ze Strategią Uczelni w badanym

obszarze komercjalizacji wiedzy.

 OBSZAR 3: WSPÓŁDZIAŁANIE UCZELNI Z OTOCZENIEM

CS W1. INTENSYFIKACJA WSPÓŁPRACY MIĘDZYNARODOWEJ

W ramach tego celu strategicznego realizowane są 3 cele operacyjne:

 Wzmocnienie podstaw partnerskiej współpracy międzynarodowej;

 Stworzenie warunków motywujących do współpracy międzynarodowej;

 Modyfikacja oferty edukacyjnej sprzyjająca internacjonalizacji Uczelni.

Politechnika Warszawska prowadzi działania organizacyjne i administracyjne na rzecz

wspomagania wymiany międzynarodowej. Wspierana jest mobilność pracowników i studentów

mająca na celu potrzebę zdobycia doświadczeń, podwyższenia (rozszerzenia) kwalifikacji.

Pracownicy Uczelni uczestniczą w projektach międzynarodowych oraz w grupach badawczych

o znaczeniu międzynarodowym. Następuje ciągły wzrost aktywności oraz rozszerzanie

członkostwa w liczących się międzynarodowych organizacjach.

Organizowane były wizyty delegacji uczelni zagranicznych, zawierane i realizowane

porozumienia o współpracy i wymianie akademickiej. Odbywały się wizyty i seminaria

u partnerów zagranicznych.

Prowadzono współpracę z międzynarodowymi instytucjami naukowymi. Realizowano

badania na rzecz zagranicznych partnerów gospodarczych – np. Wydział MEL realizował

umowę z Lokheed Martin Corp. (USA) w zakresie badań systemów lądowych/powietrznych.

Razem z jednostkami badawczymi, organizacjami i firmami zagranicznymi prowadzone są

projekty finansowane w ramach programu Leonardo da Vinci czy Norweski Mechanizm

Finansowy. Z wydziałami współpracowało ok. 530 międzynarodowych partnerów, o 10,29%

więcej niż w roku poprzednim . Najaktywniej współpraca ta układa się na Wydziale Fizyki,

WEiTI i MiNI – każdy z nich prowadził współpracę z ok. 70 partnerami.

Stale modyfikuje się i poprawia warunki motywujące do współpracy międzynarodowej.

Pracownicy PW są wspierani w składaniu wniosków w priorytetowych i prestiżowych

konkursach grantowych. Wsparcie mają również kandydaci z PW do władz i organów

organizacji międzynarodowych. Osoby wyjeżdżające na staże zagraniczne mają zapewnione

finansowanie oraz zwolnienie z obowiązku prowadzenia zajęć. W roku akademickim

2014/2015, na staże naukowe trwające co najmniej 3 miesiące wyjechało, podobnie jak w roku

poprzednim, 9 osób. Natomiast w ramach umów dwustronnych realizowanych przez wydziały

z możliwości wyjazdów na staże skorzystało 110 osób. Z zagranicy przyjechało zaś ok. 40 osób.

Największą mobilność zanotowano na Wydziale MEiL (23 osoby wyjeżdżające, 10 –

przyjeżdżających).

33

W ramach projektów LLP Erasmus i Erasmus Mundus stypendia wyjazdowe osiągnęły

prawie 880 tys. euro (o ok. 4% mniej niż w roku 2014), zaś przyjazdowe – 607 tys. euro (25,3%

więcej). W ramach wyjazdów wydziałowych najwyższe wsparcie finansowe otrzymały osoby

z Wydziału MEiL (ponad 580 tys. zł), Wydziału GiK (82 tys. zł) i Wydziału Chemicznego

(34 tys. zł).

Realizacja celu Modyfikacja oferty edukacyjnej sprzyjająca internacjonalizacji Uczelni

powiązana jest z działaniami w obszarze kształcenia. Następuje stałe zwiększenie liczby

programów, kierunków i specjalności studiów oraz modułów prowadzonych w języku

angielskim, przeznaczonych zarówno dla studentów polskich, jak i cudzoziemców. Coraz

częściej zajęcia dydaktyczne prowadzenie są przez zapraszanych wykładowców

zagranicznych. W ramach umów o podwójnym dyplomowaniu, wydziały prowadzą studia we

współpracy z uczelniami zagranicznym. Łączna liczba godzin dydaktycznych zrealizowanych

w języku obcym wynosiła prawie 63 tys. i była większa w stosunku do roku poprzedniego

o prawie 39%. Wskaźnik ten najwyższy był na Wydziale MEL (ponad 11 tys. godz.) oraz na

wydziałach MiNI i WEiTI (po ponad 10 tys. godz.). Z kolei odsetek godzin dydaktycznych

zrealizowanych przez zagranicznych wykładowców (w stos. do wszystkich godzin

dydaktycznych) wyniósł średnio dla wydziału 0,23%. Najwyższy (1,4%) był na Wydziale

SiMR.

CS W 2. INTENSYFIKACJA WSPÓŁPRACY KRAJOWEJ

Ten cel strategiczny realizowany jest poprzez 4 cele operacyjne:

 Wzmocnienie współpracy regionalnej i krajowej;

 Intensyfikacja współpracy z instytucjami systemu oświaty;

 Zwiększenie roli kulturotwórczej;

 Wzmocnienie więzi z absolwentami.

Celem jest tutaj uzyskanie wysokiego poziomu współpracy z instytucjami edukacyjnymi,

badawczymi oraz władzami regionalnymi. Dydaktyka i badania naukowe prowadzone są

w ścisłej współpracy z przemysłem oraz władzami regionalnymi. Następuje intensyfikacja

współpracy Uczelni z otoczeniem społeczno – gospodarczym i uwzględnianie jego udziału przy

podejmowaniu decyzji dotyczących systemu kształcenia oraz badań naukowych.

Liczba krajowych i regionalnych partnerów formalnie i faktycznie współpracujących

z wydziałami przekroczyła 1000 i była wyższa w stosunku do roku poprzedniego o ok. 37,5%.

Najwięcej takich partnerów współpracowało z WIBHiIŚ (200), Wydziałem Zarządzania (130)

i Wydziałem Fizyki (84).

Współpraca z instytucjami systemu oświaty polegała m.in. na rozszerzaniu zakresu

i zwiększaniu liczby inicjatyw edukacyjnych skierowanych do dzieci i młodzieży. Prowadzona

była współpraca ze szkołami średnimi. Niektóre z nich objęte są patronatem PW oraz

wydziałów. W ramach współpracy z Biurem Edukacji m.st. Warszawy organizowano zajęcia

laboratoryjne i pokazy dla uczniów szkół ponadgimnazjalnych.

Uczelnia włączała się w ogólnopolskie konkursy naukowe i olimpiady tematyczne.

Prowadzona była współpraca z Uniwersytetem Dziecięcym. Realizowano przedsięwzięcie PW

Junior, skierowane do uczniów szkół podstawowych i ponadpodstawowych oraz

Technowarsztaty z PW dla liceów i gimnazjów. Na zaproszenia szkół prowadzone były

wykłady dla uczniów. Podpisano łącznie ok. 20 umów o współpracę z instytucjami systemu

oświaty – mniej niż w roku ubiegłym.

Zwiększenie roli kulturotwórczej przejawia się w popularyzacji osiągnięć naukowych

i inżynierskich uczelni, promowaniu jej marki oraz przekazywaniu społeczeństwu podstawowej

wiedzy technicznej. W tym zakresie organizowane były różne imprezy kulturalne, edukacyjne

34

i naukowe. W 2015 r. PW zorganizowała 219 takich imprez – 23,7% więcej w stosunku do roku

poprzedniego. Również wydziały organizowały i brały udział w tego typu przedsięwzięciach.

Było ich w sumie ponad 270. W największej ilości imprez uczestniczył WEiTI (35), Wydział

Chemiczny, WIP, WBMiP oraz KNES (po 30). Uczelnia brała również udział w imprezach

zewnętrznych popularyzujących wiedzę, takich jak Festiwal Nauki, Festiwal Nauki Młodego

Człowieka, Piknik Naukowy Polskiego Radia i Centrum Nauki Kopernik, Akademia

Wynalazców im. Roberta Boscha, Piknik Politechniki Warszawskiej "Od Micro do Macro",

projekt „Smyki na start”, Interaktywny Festiwal Robotów, wystawy popularyzatorskie.

Wzmocnienie więzi z absolwentami polega na wspomaganiu i monitorowaniu ich karier,

aktywizacji działalności stowarzyszeń absolwentów oraz wykreowaniu praktyki wspomagania

rozwoju Uczelni przez jej absolwentów. Aktywnie wspierane jest powstawanie i promowane

działanie kół i klubów absolwentów. Organizowane są specjalne uroczystości dla podtrzymania

z nimi więzi. Często absolwenci zasiadają w radach programowych dla kierunków studiów

swoich wydziałów. Liczba absolwentów uczestniczących w wydarzeniach organizowanych

przez wydziały jest trudna do przedstawienia. Szacunkowo można ją określić na ponad 2500.

Najwięcej absolwentów wzięło udział w spotkaniach i imprezach zorganizowanych przez

WEiTI, Wydział Chemiczny i WBPiM (po ok. 500).

Z kolei w radach programowych dla kierunków studiów, w 2015 r. zasiadało 75

absolwentów. Najwięcej na Wydziale MiNI (17), WIP (15) i SiMR (11).

CS W 3. WZMOCNIENIE POZYCJI UCZELNI PRZEZ WDROŻENIE

KOMPLEKSOWEGO PROGRAMU PROMOCJI

W tym celu strategicznym realizowane są 2 cele operacyjne:

 Zwiększenie skuteczności działań marketingowych na rzecz Uczelni;

 Wykreowanie pozytywnego wizerunku Uczelni.

Celem jest tu zwiększenie rozpoznawalności Uczelni na świecie, podniesienie jej pozycji

w różnego rodzaju rankingach, wykreowanie pozytywnej wiedzy odbiorcy o poziomie

oferowanych usług edukacyjnych i naukowych. Ważne jest wprowadzenie spójnego systemu

wizualnej identyfikacji Uczelni.

Politechnika Warszawska brała udział w wielu przedsięwzięciach promocyjnych

i marketingowych przyczyniających się do kreowania pozytywnego wizerunku Uczelni.

Łącznie było takich imprez 219 – 23,7% więcej niż w roku 2014. Także wydziały były aktywne

w tym zakresie - wzięły udział w ok. 270 tego typu przedsięwzięciach.

Ulepszana oraz na bieżąco aktualizowana jest strona internetowa PW oraz witryny

wydziałów.

Pozytywny wizerunek Uczelni ma swoje odzwierciedlenie w rankingach. Według

prestiżowego rankingu QS World University Rankings by Subject, Politechnika Warszawska

jest najlepszą uczelnią w Polsce w sześciu istotnych kategoriach: Architecture / Built

Environment, Engineering – Chemical, Engineering – Civil & Structural, Engineering –

Electrical, Engineering – Mechanical, Material Science.

Ranking Fundacji Edukacyjnej „Perspektywy” jest najbardziej rozpoznawalny w Polsce.

Politechnika Warszawska znajduje się w jego czołówce. Podobnie jak w roku poprzednim,

nasza pozycja w klasyfikacji ogólnej uczelni akademickich to 4 miejsce, natomiast

w klasyfikacji uczelni technicznych zajmujemy pierwszą pozycję.

Również kierunki realizowane na wydziałach PW zajmują w rankingu Perspektyw

najwyższe miejsca.

35

OBSZAR 4. ORGANIZACJA I ZARZĄDZANIE

CS Z 1. DOSTOSOWANIE ORGANIZACJI UCZELNI DO ZMIENIAJĄCYCH SIĘ

ZADAŃ

W ramach tego celu strategicznego realizowane są 2 cele operacyjne:

 Przygotowanie warunków do przeprowadzenia reformy struktury organizacyjnej

Uczelni;

 Poprawa wykorzystania zasobów materialnych i potencjału intelektualnego Uczelni

poprzez reformę jej struktury organizacyjnej.

Celem reformy jest opracowanie i wdrożenie nowej struktury organizacyjnej Uczelni,

umożliwiającej pełną realizację zadań wynikających z jej misji, strategii i zmieniających się

potrzeb społecznych. W ślad za tym musi nastąpić konsolidacja rozproszonych zasobów

(materialnych i niematerialnych) związanych z realizacją podobnych zadań w różnych

jednostkach organizacyjnych PW. Podstawą sukcesu w tym zakresie jest informacyjno-

motywacyjne przygotowanie społeczności akademickiej Uczelni, do przeprowadzenia reformy.

Jej istotą musi być wprowadzenie przejrzystego rozdziału kompetencji organów akademickich

i kierownictwa administracji Uczelni, sprzyjającego koncentracji na powierzonych

i wykonywanych zadaniach. W ramach realizacji tego celu analizowane są doświadczenia

związane z funkcjonowaniem istniejącej struktury organizacyjnej, w tym obowiązujące akty

normatywne, określające kompetencje organów Uczelni wszystkich szczebli. Stale powstają

nowe, bądź modyfikowane są istniejące wewnętrzne akty prawne w tym zakresie. Sukcesywnie

wprowadzane są zmiany istniejącej struktury organizacyjnej.

W ramach poprawy wykorzystania zasobów materialnych i potencjału intelektualnego

wydziały współrealizowały projekty z innymi wydziałami. Najbardziej aktywny był w tym

zakresie Wydział Mechatroniki (7 projektów) oraz MEiL, WIM i WIBHiIŚ (po 4 projekty).

CS Z 2. ZWIĘKSZENIE EFEKTYWNOŚCI ZARZĄDZANIA UCZELNIĄ

Ten cel strategiczny realizowany jest poprzez 5 celów operacyjnych:

 Wdrożenie systemu zarządzania strategicznego, zapewniającego zrównoważony

rozwój Uczelni;

 Zwiększenie wartości kapitału ludzkiego Uczelni;

 Zwiększenie wartości wewnętrznego kapitału strukturalnego Uczelni;

 Racjonalizacja systemu zarządzania finansami Uczelni;

 Racjonalizacja uczelnianego systemu wynagrodzeń i stypendiów.

Istotą zarządzania strategicznego jest zapewnienie zrównoważonego rozwoju

w horyzoncie czasowym. Zarządzanie strategiczne jest aplikacją pewnego cyklu

organizacyjnego, na który składają się następujące etapy:

 Planowanie strategiczne;

 Wdrażanie strategii;

 Nadzór strategiczny.

Politechnika Warszawska jest obecnie na etapie wdrażania strategii. W roku 2014 podjęto

kompleksowe działania mające na celu przygotowanie systemu monitorowania realizacji

strategii Uczelni oraz strategii wydziałowych, opartego na jednolitych wskaźnikach realizacji

zadań. Dokonano także porównania strategii wydziałowych ze Strategią Uczelni pod kątem ich

36

spójności. Prowadzone były aktywne działania w zakresie kontroli zarządczej, która jest

ważnym narzędziem służącym zapewnieniu efektywności i skuteczności działania Uczelni.

Przy efektywnym zarządzaniu niezwykle istotne jest podniesienie rangi zasobów ludzkich

do poziomu zasobów strategicznych. Politechnika Warszawska prowadzi spójną politykę

pozyskiwania, zatrudniania i awansowania pracowników wszystkich kategorii. Wprowadzony

został system cyklicznej oceny pracy pracowników Uczelni (SOP). Umożliwia on korektę

działań pracowników na podstawie wyników tej oceny. System łączy ocenę pracowników

z praktyką awansów i wynagrodzeń. W ramach SOP PW wdrożono wydziałowe kryteria oceny

pracowników. Wspierane i wspomagane są starania pracowników o awanse naukowe. Uczelnia

zapewnia możliwości podnoszenia kwalifikacji poprzez udział w szkoleniach. Liczba osób

uczestniczących w szkoleniach z zakresu zarządzania osiągnęła ok. 160. Najbardziej aktywne

w tym względzie były: WIP, WIL i WEiTI – każdy przeszkolił w tym zakresie po ok. 20 osób.

Odsetek nauczycieli akademickich będących tzw. samodzielnymi pracownikami nauki

wyniósł w 2015r. 27,3% i był wyższy w stosunku do roku poprzedniego o 2,6%. Najwyżej

wskaźnik ten ukształtował się na Wydziale Chemicznym (47,4%), WIChiP (42%) oraz MEiL

(32,2%).

W roku 2015 Prezydent RP nadał 13 osobom ze społeczności PW tytuł profesora.

Politechnika Warszawska prowadzi działania zmierzające do zarządzania finansami

sprzyjającego racjonalizacji kosztów. Zasady rozdziału środków na działalność statutową

i badania własne są dostosowywane do polityki zadaniowej w zakresie rozwoju badań

naukowych, a dotacji dydaktycznej do założonych celów strategicznych w zakresie działalności

edukacyjnej Uczelni. Prowadzone są systematyczne analizy ekonomiczne, przeznaczone dla

podmiotów zarządzających Uczelnią. Poprzez wdrożony w roku 2014 system SAP-FI nastąpiło

usprawnienie i integracja obsługi finansowej. Wdrażane i usprawniane są procedury

postępowania przy udzielaniu zamówień publicznych. Na bieżąco monitorowane są ponoszone

koszty zarówno na poziomie ogólnouczelnianym, jak i wydziałowym.

Politechnika Warszawska realizuje działania zmierzające do racjonalizacji uczelnianego

systemu wynagrodzeń i stypendiów. Wdrożony system oceny pracowników (SOP) umożliwia

w czytelny sposób uzależnienie wysokości płacy w części uznaniowej od wyników pracy.

Istotny wpływ ma tu również polityka kadrowa, a konkretnie ograniczanie nadmiernego

przyrostu liczby pracowników administracji. Odsetek etatów NNA w stosunku do NA wynosił

dla całej Uczelni 49,7% i zmniejszył się w stosunku do roku poprzedniego o 1,6%. Najlepiej

wskaźnik ten przedstawiał się w KNES (15%), na Wydziale MiNI (18,7%) i WAiNS (21%).

Politechnika Warszawska wydatnie wspiera finansowo swoich studentów i doktorantów.

Średnio, na wydziale 26% studentów i doktorantów otrzymuje stypendia, więcej o prawie 3%

w stosunku do roku poprzedniego. Procent ten jest najwyższy na WIChiP, WIL oraz w KNES.

CS Z 3. RACJONALIZACJA GOSPODAROWANIA BAZĄ MATERIALNĄ

I NIEMATERIALNĄ UCZELNI

Ten cel strategiczny realizowany jest poprzez 4 cele operacyjne:

 Racjonalizacja gospodarki nieruchomościami Uczelni;

 Unowocześnienie i rozwój infrastruktury badawczej Uczelni;

 Integracja i rozwój infrastruktury informacyjnej i informatycznej Uczelni;

 Zapewnienie ochrony i efektywnego wykorzystania bazy niematerialnej Uczelni.

Politechnika Warszawska przywiązuje dużą wagę do racjonalizacji kosztów utrzymania

nieruchomości. W celu zapewnienia dobrego stanu obiektów, ich dostosowania do

zmieniających się potrzeb oraz minimalizowania kosztów eksploatacji, systematycznie

prowadzone są remonty. W ramach kompleksowego planu inwestycyjnego realizowana jest

37

rewitalizacja gmachów Terenu Głównego PW. Zakończono również budowę Centrum

Zarządzania Innowacjami i Transferem Technologii (CZIiTT).

W miarę istniejących możliwości pomieszczenia są wynajmowane podmiotom

zewnętrznym.

Roczne koszty eksploatacji przypadające na 1 m2 nieruchomości (powierzchni użytkowej)

całej Uczelni ukształtowały się w roku 2015 w wysokości ok. 122 zł i były nieco mniejsze niż

w roku poprzednim. Najniższe (ok. 50 zł) były WBMiP i WIL.

Badania naukowe są jednym z filarów misji Politechniki Warszawskiej. Dlatego

unowocześnienie, rozwój i racjonalizacja wykorzystania infrastruktury badawczej są tak

ważnym celem w strategii Uczelni. Proces ten jest realizowany w sposób ciągły poprzez

modernizację istniejącej oraz zakup nowej aparatury. W roku 2015 na zakup aparatury

naukowo badawczej przeznaczono prawie 100 mln zł, znacząco, bo ponad 164% więcej niż

w roku 2014. Najwięcej środków na ten cel przeznaczyły: WEiTI (ponad 43,6 mln zł), WIM

(ponad 5 mln zł), WIChiP (ponad 4,8 mln zł), Wydział Chemiczny (ponad 3,6 mln zł). Udział

kosztów poniesionych na zakup aparatury naukowo badawczej stanowił w budżecie Uczelni

ok. 2,5%. Wśród budżetów wydziałowych udział ten był najwyższy na WIChiP (prawie 30%),

WEiTI (12,7%) i Wydziale Fizyki (prawie 9%).

W czerwcu 2015 r. Senat Politechniki Warszawskiej przyjął Strategię Informatyzacji PW

do roku 2020. Jest to dokument ściśle skorelowany ze Strategią Rozwoju Politechniki

Warszawskiej do roku 2020. Strategia Informatyzacji wskazuje cele i zasady budowy

potencjału teleinformatycznego PW na rzecz potrzeb środowiska dydaktycznego, naukowego,

studentów i pracowników administracji dla zapewnienia efektywnej obsługi procesów

działalności Uczelni. Definiuje skorelowane z celami Strategii Rozwoju PW cele

informatyczne we wszystkich obszarach strategicznych.

W Strategii określone zostały:

 obszary objęte informatyzacją;

 kierunkowe cele do osiągnięcia w każdym obszarze;

 model wykorzystywania IT w Uczelni.

Strategia Informatyzacji przedstawia cykl doskonalenia usług IT w Uczelni realizowany

poprzez:

Dydaktykę:

 narzędzia do interakcji student-wykładowca;

 harmonizację formatów danych;

 laboratoria wirtualne;

 zastosowanie urządzeń mobilnych.

Badania naukowe:

 bezpieczeństwo oraz dużą przepustowość sieci teletransmisyjnej;

 udostępnienie mocy i zasobów obliczeniowych;

 udostępnienie platform i oprogramowania do obliczeń naukowych;

 usługi typu „chmura";

 superkomputery, obliczenia masowo równoległe;

 dedykowany dostęp do wybranych naukowych sieci badawczych.

Współpracę z otoczeniem:

 upowszechnianie informacji o badaniach oraz zespołach badawczych;

 wdrożenie kompleksowego programu promocji;

38

 zapewnienie możliwości technicznych przesyłania dużej ilości danych między

ośrodkami.

Zarządzanie Uczelnią:

 wdrożenie systemu SAP ERP wspomagającego procesy administracyjne oraz

zarządcze;

 optymalizację procedur;

 wdrożenie procesów obsługi studiów;

 modernizację i rozbudowę infrastruktury;

 archiwizowanie wszelkich dokumentów cyfrowych;

 wdrożenie kanałów komunikacji z otoczeniem.

Politechnika Warszawska stale rozbudowuje ogólnouczelniane i wydziałowe elementy

infrastruktury informatycznej i teleinformatycznej. W 2014 r. został wdrożony zintegrowany

system informatyczny wspomagający zarządzanie Uczelnią, SAP-FI, Centralny Moduł

Systemu USOS, a także środowisko systemowo-sprzętowe dla potrzeb produkcyjnego

działania zintegrowanych systemów SAP/USOS. W roku 2015 prowadzono kolejne, istotne

działania w zakresie informatyzacji Uczelni.

Z początkiem roku akademickiego 2015/2016 zakończono prace związane z wdrożeniem

obsługi finansowej studentów (w tym wypłat stypendiów) na wszystkich wydziałach PW.

Masowa obsługa rozliczeń ze studentami zrealizowana została w ramach Centralnego Modułu

USOS w powiązaniu z modułem FI-CA systemu SAP.

W celu wymiany danych między systemami SAP FI-CA, USOS i Akademik wdrożono

szynę wymiany danych SAP PI, która w przyszłości posłuży do integracji z innymi centralnymi

systemami.

W ramach Systemu USOS, na wszystkich wydziałach wdrożono Archiwum Prac

Dyplomowych (APD), umożliwiające centralne wysyłanie prac dyplomowych do

Ogólnopolskiego Repozytorium Prac Dyplomowych. Wdrożono Otwarty System

Antyplagiatowy – OSA, zintegrowany z modułem USOS APD.

Wdrożenie tych modułów stanowi dostosowanie do nowelizacji ustawy Prawo

o szkolnictwie wyższym.

Do końca 2015 roku na 5 wydziałach został wdrożony System USOS w pełnym zakresie,

na 4 - w zakresie ograniczonym. Prace wdrożeniowe są prowadzone na kilku kolejnych

wydziałach.

Uruchomiona została również hurtownia danych (SAP BW) stanowiąca narzędzie do

agregacji i przekrojowego raportowania z centralnych systemów SAP HCM, SAP FI oraz

USOS.

Wprowadzono nowy system pocztowy dla studentów w oparciu o technologię MS Office

365 (usługa w "chmurze").

Zakończono pierwszy etap modernizacji infrastruktury teleinformatycznej w Gmachu

Głównym z uwzględnieniem budowy węzła 100Net we współpracy z NASK i ICM.

Istotnym faktem jest to, że w roku 2015 Politechnika Warszawska została nominowana

w gronie 4 kandydatów do prestiżowej nagrody „Liderzy Zarządzania Uczelniami – LUMEN”

w kategorii Innowacyjność za „Strategię informatyzacji PW do roku 2020”.

Na bieżąco modernizowane są strony internetowe Uczelni i wydziałów oraz

systematycznie aktualizowane elektroniczne bazy danych.

Na modernizację systemów IT Politechnika Warszawska przeznaczyła w 2015 r. nakłady

w wysokości 8,4 mln zł, tj. 35,6% mniej niż w roku poprzednim. Wśród wydziałów, najwięcej

środków na ten cel przeznaczył WIL (ok. 13,5 mln zł), Wydział Transportu (prawie 1,5 mln zł)

i WEiTI (ok. 870 tys. zł).

39

Uczelnia prowadzi stałe działania mające na celu zapewnienie ochrony i efektywnego

wykorzystania jej bazy niematerialnej. Na bieżąco uaktualniane jest zabezpieczenie systemów

informatycznych i baz danych. Organizowane są szkolenia z zakresu regulacji prawnych

dotyczących ochrony własności intelektualnej oraz ochrony danych osobowych. Prowadzone

są działania antyplagiatowe.

Podpisywane są umowy ze współpracującymi jednostkami dotyczące ochrony własności

intelektualnej.

Konkluzje

Podsumowując, należy uznać proces implementacji Strategii Rozwoju Politechniki

Warszawskiej do roku 2020 za zadowalający. Podejmowane i prowadzone działania w sposób

efektywny i skuteczny prowadzą do realizacji postawionych celów, służą podnoszeniu jakości

zarządzania.

W najbliższej przyszłości należy zwrócić szczególną uwagę aby procedury i mechanizmy

realizacji strategii służyły minimalizowaniu biurokratyzacji procesów, usprawnianiu systemów

komunikacji, lepszemu wykorzystaniu posiadanych zasobów. Należy w dalszym ciągu

intensyfikować działania w zakresie podnoszenia międzynarodowej pozycji uczelni w obszarze

kształcenia.

40

iii. KONTROLA ZARZĄDCZA

Zgodnie z Ustawą z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz.

885 z późn. zm.) kontrolę zarządczą w jednostkach sektora finansów publicznych stanowi ogół

działań podejmowanych dla zapewnienia realizacji celów i zadań w sposób zgodny z prawem,

efektywny, oszczędny i terminowy. Celem kontroli zarządczej jest zapewnienie

w szczególności:

1) zgodności działalności z przepisami prawa oraz procedurami wewnętrznymi;

2) skuteczności i efektywności działania;

3) wiarygodności sprawozdań;

4) ochrony zasobów;

5) przestrzegania i promowania zasad etycznego postępowania;

6) efektywności i skuteczności przepływu informacji;

7) zarządzania ryzykiem.

Zapewnienie funkcjonowania adekwatnej, skutecznej i efektywnej kontroli zarządczej

należy do obowiązków kierownika jednostki. Kierownictwo Uczelni w ocenie działania

kontroli zarządczej korzysta również z prac m.in. Zespołów: Audytu Wewnętrznego i Kontroli

Wewnętrznej.

Działania audytu

Zgodnie z definicją, audyt wewnętrzny jest działalnością niezależną i obiektywną, której

celem jest wspieranie Kierownictwa Uczelni w realizacji jej celów i zadań przez systematyczną

ocenę kontroli zarządczej oraz czynności doradcze. Ocena ta dotyczy w szczególności

adekwatności, skuteczności i efektywności kontroli zarządczej i prowadzona jest w Uczelni w

systematycznie realizowanych planowych zadaniach audytowych. Plan audytu sporządzany

jest w oparciu o analizę ryzyka z uwzględnieniem wskazań i priorytetów Kierownictwa Uczelni

oraz Komitetu Audytu działającego w MNiSW. Plan audytu na bieżący rok kalendarzowy

publikowany jest na stronie internetowej Zespołu Audytu Wewnętrznego pod adresem:

http://www.ca.pw.edu.pl/images/pliki/18740000/karta_audytu/Plan_audytu_2016.pdf

Zespół Audytu Wewnętrznego PW działa zgodnie z:

 Międzynarodowymi Standardami Praktyki Zawodowej Audytu Wewnętrznego (w tym

z Kodeksem Etyki);

 wymogami ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r.

poz. 885, z późn. zm.);

 wymogami Rozporządzenia Ministra Finansów z dnia 4 września 2015r. w sprawie

audytu wewnętrznego oraz informacji o pracy i wynikach tego audytu.

Zasady działania audytu wewnętrznego w Politechnice Warszawskiej szczegółowo określa

Karta audytu wprowadzona Zarządzeniem nr 1/2016 Rektora PW z dnia 12 stycznia 2016 r.

Do 31 grudnia 2015r. obowiązywała Karta audytu wprowadzona Zarządzeniem 11/2013

Rektora PW z dnia 14 marca 2013 r. (z późn. zm.).

W okresie sprawozdawczym 01.09.2015 – 31.08.2016, Zespół Audytu Wewnętrznego

prowadził następujące zadania:

1. Klasyfikacja i zapewnienie bezpieczeństwa uczestnikom imprez organizowanych w PW

(zadanie zlecone doraźnie przez Rektora PW);

2. Finansowanie i wypłata stypendiów dla studentów;

3. Funkcjonowanie USOS w PW;

http://www.ca.pw.edu.pl/images/pliki/18740000/karta_audytu/Plan_audytu_2016.pdf

41

4. Przechowywanie i archiwizacja dokumentów w PW;

5. Planowanie i monitorowanie rozwoju kadry akademickiej.

Równolegle z zadaniami planowanymi, Zespół Audytu Wewnętrznego przeprowadził

w okresie sprawozdawczym 7 doraźnych zadań doradczych, wynikających z potrzeb

Kierownictwa Uczelni.

W ramach wspierania Kierownictwa Uczelni działalnością doradczą, Kierownik Zespołu

Audytu Wewnętrznego uczestniczy w pracach niektórych Komisji Senackich, bierze udział

w posiedzeniach Senatu PW i kolegium rektorskiego oraz decyzjami Rektora jest powoływany

do Komisji ds. wykorzystania funduszu stabilizacyjnego.

Kierownik Zespołu Audytu Wewnętrznego sporządził Sprawozdanie z wykonania planu

audytu wewnętrznego za rok 2015 i złożył je Rektorowi w dniu 22 stycznia 2016 roku.

Kopia Sprawozdania z wykonania planu audytu została przesłana do komórki audytu

wewnętrznego w Ministerstwie Nauki i Szkolnictwa Wyższego.

Kontrola wewnętrzna

Zespół Kontroli Wewnętrznej jest podległą bezpośrednio Rektorowi Politechniki

Warszawskiej jednostką organizacyjną właściwą do przeprowadzania kontroli działalności

jednostek organizacyjnych Uczelni pod względem legalności, rzetelności, celowości

i gospodarności działań.

Zakres zadań Zespołu Kontroli Wewnętrznej ustala zarządzenie nr 12 Rektora PW z dnia

10 marca 2014 r. w sprawie jednostek organizacyjnych administracji centralnej Politechniki

Warszawskiej (z późn. zm.).

Zasady i tryb przeprowadzania kontroli określa zarządzenie nr 47 Rektora PW z dnia

8 września 2014 r. w sprawie zasad i trybu przeprowadzania kontroli przez Zespół Kontroli

Wewnętrznej.

Kontrole przeprowadzane są na podstawie corocznych, ustalanych przez Rektora PW,

planów kontroli, przy czym kontrole pozaplanowe, zlecane przez Rektora z własnej inicjatywy,

traktowane są priorytetowo, tzn. mają pierwszeństwo przed kontrolami ujętymi w planach

kontroli.

W roku akademickim 2015 – 2016 Zespół Kontroli Wewnętrznej przeprowadził:

 kontrolę Wydziału Inżynierii Produkcji w zakresie poprawności:

– struktury organizacyjnej i zatrudnienia,

– prowadzenia gospodarki finansowej, ze szczególnym uwzględnieniem realizacji

planów rzeczowo-finansowych, wykorzystania środków na prace badawcze oraz

zawierania i realizacji umów cywilnoprawnych;

 kontrolę wykorzystania domów studenckich, ze szczególnym uwzględnieniem procedur

i akcji kwaterowania studentów zagranicznych;

 kontrolę zlecania i rozliczania zajęć dydaktycznych we wszystkich podstawowych

jednostkach organizacyjnych Politechniki Warszawskiej, w Studium Języków Obcych,

w Studium Wychowania Fizycznego i Sportu oraz w Szkole Biznesu.

Konkluzja

Na podstawie monitoringu realizacji celów i zadań, procesu zarządzania ryzykiem,

wyników audytu wewnętrznego, kontroli wewnętrznych i zewnętrznych oraz innych źródeł

informacji, w ocenie kierownictwa Uczelni, w okresie sprawozdawczym kontrola zarządcza

w Politechnice Warszawskiej była adekwatna, skuteczna i efektywna.

42

1. INFORMACJE OGÓLNE

1.1. PODSTAWY PRAWNE DZIAŁALNOŚCI POLITECHNIKI WARSZAWSKIEJ

Politechnika Warszawska jest publiczną uczelnią akademicką o statusie uniwersytetu

technicznego. Nawiązuje ona do tradycji powstałego w 1826 roku, staraniem Stanisława Staszica,

Instytutu Politechnicznego.

Pod obecną nazwą i w dzisiejszej siedzibie, Politechnika Warszawska działa od 15 listopada

1915 r. Zgodnie ze Statutem PW, dla upamiętnienia tej daty, dzień 15 listopada jest corocznie

obchodzony jako Dzień Politechniki Warszawskiej.

Politechnika Warszawska w okresie sprawozdawczym działała na podstawie następujących

aktów prawnych:

 ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. z 2012 r., poz. 572

z późn. zm.);

 ustawa z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach

i tytule w zakresie sztuki (Dz. U. 2014 r. poz. 1852 z późn. zm.);

 Statut Politechniki Warszawskiej uchwalony w dniu 28 czerwca 2006 r. zmieniony

uchwałami Senatu PW: nr 339/XLVII/2011 z dnia 29.06.2011 r., nr 377/XLVII/2011

z dnia 21.12. 2011 r., nr 436/XLVII/2012 z dnia 25.04. 2012 r., nr 53/XLVIII/2013 z dnia

20.02.2013 r., nr 93/XLVIII/2013 z dnia 19.06.2013 r.; nr 308/XLVIII/2015 z dnia

17 czerwca 2015 r.

Nadzór nad działalnością Uczelni, w zakresie regulowanym w ustawie z dnia 27 lipca

2005 r. - Prawo o szkolnictwie wyższym, sprawuje Minister Nauki i Szkolnictwa Wyższego.

Przedmiotem działalności Politechniki Warszawskiej jest:

- kształcenie studentów,

- prowadzenie badań naukowych, przede wszystkim w dziedzinie nauk technicznych,

- kształcenie kadry naukowej.

Podstawowymi jednostkami organizacyjnymi Uczelni są wydziały i kolegium. Aktualnie

Politechnika Warszawska składa się z 19 wydziałów i jednego kolegium. Działalność dydaktyczną

prowadzą, oprócz podstawowych jednostek organizacyjnych, dwa studia ogólnouczelniane:

Studium Języków Obcych, Studium Wychowania Fizycznego i Sportu oraz Szkoła Biznesu.

Politechnika Warszawska prowadzi swoją działalność w Warszawie i Płocku.

W Płocku jeden wydział i kolegium działają pod nazwą: Politechnika Warszawska Filia

w Płocku.

Adres pocztowy siedziby PW: 00-661 Warszawa, Pl. Politechniki 1

Adres strony internetowej: www.pw.edu.pl

http://www.pw.edu.pl/

43

1.2. SENAT POLITECHNIKI WARSZAWSKIEJ

W kadencji 2012-2016 członkami Senatu Politechniki Warszawskiej są:

REKTOR prof. dr hab. inż. Jan Szmidt – przewodniczący Senatu PW

PROREKTORZY

ds. Nauki prof. dr hab. Rajmund Bacewicz

ds. Ogólnych prof. dr hab. inż. Zbigniew Kledyński

ds. Rozwoju prof. dr hab. inż. Stanisław Wincenciak

ds. Studiów prof. nzw. dr hab. inż. Krzysztof Lewenstein

ds. Studenckich prof. dr hab. inż. Władysław Wieczorek

ds. Filii prof. dr hab. inż. Janusz Zieliński

DZIEKANI WYDZIAŁÓW i DYREKTOR KOLEGIUM

Wydział Administracji i Nauk Społecznych prof. nzw. dr hab. Zbigniew Król

Wydział Architektury prof. dr hab. inż. arch. Stefan Wrona

Wydział Budownictwa, Mechaniki i Petrochemii prof. dr hab. inż. Janusz Zieliński

Wydział Chemiczny prof. dr hab. inż. Zbigniew Brzózka

Wydział Elektroniki i Technik Informacyjnych prof. dr hab. inż. Krzysztof Zaremba

Wydział Elektryczny prof. dr hab. inż. Lech Grzesiak

Wydział Fizyki prof. dr hab. inż. Mirosław Karpierz

Wydział Geodezji i Kartografii prof. dr hab. Alina Maciejewska

Wydział Inżynierii Chemicznej i Procesowej prof. dr hab. inż. Eugeniusz Molga

Wydział Inżynierii Lądowej prof. dr hab. inż. Henryk Zobel

Wydział Inżynierii Materiałowej prof. nzw. dr hab. inż. Jarosław Mizera

Wydział Inżynierii Produkcji prof. dr hab. inż. Andrzej Kolasa

Wydział Inżynierii Środowiska prof. nzw. dr hab. inż. Krzysztof Wojdyga

Wydział Matematyki i Nauk Informacyjnych prof. nzw. dr hab. Irmina Herburt

Wydział Mechaniczny Energetyki i Lotnictwa prof. dr hab. inż. Jerzy Banaszek

Wydział Mechatroniki prof. dr hab. Natalia Golnik

Wydział Samochodów i Maszyn Roboczych prof. dr hab. inż. Stanisław Radkowski

Wydział Transportu prof. dr hab. inż. Wojciech Wawrzyński

Wydział Zarządzania prof. dr hab. inż. Tadeusz Krupa

Kolegium Nauk Ekonomicznych i Społecznych prof. nzw. dr hab. inż. Renata Walczak

PRZEDSTAWICIELE PROFESORÓW I DOKTORÓW HABILITOWANYCH

prof. dr hab. inż. Roman Barlik prof. dr hab. inż. Marcin Leonowicz

prof. dr hab. inż. Zbigniew Florjańczykprof. dr hab. inż. Józef Modelski

prof. dr hab. inż. Leon Gradoń prof. nzw. dr hab. inż. Mirosław Nader

prof. dr hab. Stanisław Janeczko prof. nzw. dr hab. inż. Piotr Przybyłowicz

prof. dr hab. inż. Małgorzata Kujawińskaprof. dr hab. inż. Jacek Rokicki

44

PRZEDSTAWICIELE POZOSTAŁYCH NAUCZYCIELI AKADEMICKICH

dr inż. Maciej Bodnicki mgr inż. Tadeusz Palimąka

dr inż. Przemysław Duda mgr Lucyna Skwarko

dr inż. arch. Krzysztof Koszewskidr inż. Aleksander Szulczyk

dr inż. Karol Kowalskidr inż. Wiktor Treichel

dr inż. Tadeusz Kowalskidr inż. Dariusz Turlej

dr inż. Andrzej Królikowskidoc. dr inż. Jerzy Wyborski

PRZEDSTAWICIELE PRACOWNIKÓW NIEBĘDĄCYCH NAUCZYCIELAMI

AKADEMICKIMI

mgr inż. Tadeusz Byczot Stanisław Jezierski

mgr Beata Dobrzeniecka mgr Anna Matuszewska

mgr inż. Henryk Gębarski mgr inż. Waldemar Sander

PRZEDSTAWICIEL DOKTORANTÓW

mgr inż. Anna Gayer mgr inż. Andrzej Kopczyński

PRZEDSTAWICIELE STUDENTÓW

 do grudnia 2015 r. od stycznia 2016 r.

 do grudnia 2015 r. od stycznia 2016 r.

Przewodniczący Samorządu

Studentów PW

Żaneta Krześniak Adam Olesiński

Przewodniczący Komisji Domów

Studenckich

Janusz Kopytowski Wojciech Bień

Przewodniczący Komisji

Dydaktycznej

Damian Michalik Joanna Rak

Przewodniczący Komisji Finansowo

–Gospodarczej

Sebastian Zubowicz Marta Przybylska

Przewodniczący Komisji Kultury Milena Gryglak Agnieszka Bagińska

Przewodniczący Komisji

Kwaterunkowej

Hubert Stefański Iga Kowalik

Przewodniczący Komisji Socjalnej Monika Miętus Jan Sławek

Przewodniczący Komisji Promocji

i Informacji

Monika Standziak

Dprota Bednarczyk

Przewodniczący Komisji Sportu i

Turystyki

Adam Olesiński Rafał Kryżman

Przewodniczący Komisji

Zagranicznej

Piotr Jeremicz Mieon Marczuk

Senator ds. Rozliczeń Jednostek

Podstawowych

Marta Przybylska

Przemysław Markowski

Wolny Senator Dorota Bednarczyk Agata Adamczyk

Wolny Senator Edyta Głowacka Edyta Głowacka

45

OSOBY UCZESTNICZĄCE W POSIEDZENIACH SENATU Z GŁOSEM

DORADCZYM

p.o. Kanclerza dr inż. Krzysztof Dziedzic

Kwestor mgr Jadwiga Bajkowska

Dyrektor Biblioteki Głównej mgr Jolanta Stępniak (do 16.07.2016)

mgr Alicja Portacha (od 17.07.2016)

Przedstawiciel NSZZ „Solidarność” Stanisław Jezierski – członek Senatu

Przedstawiciel ZNP dr inż. Zdzisław Gałkowski

Audytor Wewnętrzny mgr inż. Anna Myrcha

OSOBY STALE ZAPRASZANE NA POSIEDZENIA SENATU

Dyrektor Szkoły Biznesu prof. dr hab. Witold Orłowski (do 29.02.2016)

prof. nzw. dr hab. Piotr Olaf Żylicz (od 1.03.

2016)

Kierownik Studium Wychowania

Fizycznego i Sportu

mgr Jolanta Dolecka

Pełnomocnik Rektora ds. Informatyzacji prof. nzw. dr hab. inż. Janusz Zawiła-

Niedźwiecki

KOMISJE SENACKIE

Zgodnie ze Statutem PW, w kadencji 2012 – 2016, Senat powołał 8 stałych komisji senackich.

Senacka Komisja do spraw Kształcenia

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Jerzy Banaszek -

przewodniczący

prof. dr hab. inż. Elżbieta Malinowska - zastępca

przewodniczącego

dr inż. Maciej Bodnicki

Dorota Bednarczyk – Samorząd Studentów

(od 24.02.2016)

mgr Beata Dobrzeniecka

mgr inż. Anna Gayer - Rada Doktorantów

(do 24.02.2016)

doc. dr inż. Bogumiła Chmielewska

dr inż. Jarosław Chudzicki

prof. dr hab. inż. Józef Dygas (zmarł 15.04.016)

dr inż. Ryszard Jezior

prof. dr hab. inż. Bohdan Macukow

doc. dr inż. Marzena Majzner

prof. nzw. dr hab. inż. Witold Marowski

dr hab. inż. Dariusz Oleszak

mgr Anna Tonakiewicz-Kołosowska

prof. nzw. dr hab. inż. Janusz Walo

doc. dr inż. Tomasz Winek

dr Cezary Woźniak

mgr inż. Andrzej Kopczyński – Rada

Doktorantów (od 24.02.2016)

dr inż. arch. Krzysztof Koszewski

dr inż. Tadeusz Kowalski

dr inż. Andrzej Królikowski

Damian Michalik- Samorząd Studentów

(do 24.02.2016)

prof. nzw. dr hab. inż. Piotr Przybyłowicz

Joanna Rak – Samorząd Studentów

(od 24.02.2016)

mgr Lucyna Skwarko

46

Monika Standziak - Samorząd Studentów

(do 24.02.2016)

dr inż. Aleksander Szulczyk

dr inż. Dariusz Turlej

Senacka Komisja do spraw Nauki

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Leon Gradoń -

przewodniczący

prof. dr hab. inż. Zbigniew Florjańczyk

Edyta Głowacka – Samorząd Studentów

(od 28.01.2015)

prof. dr hab. Stanisław Janeczko

prof. dr hab. inż. Mirosław Karpierz

prof. dr hab. inż. Małgorzata Kujawińska

prof. nzw. dr hab. Zbigniew Król

Damian Michalik- Samorząd Studentów

(do 24.02.2016)

prof. nzw. dr hab. inż. Piotr Przybyłowicz

prof. dr hab. inż. Jacek Rokicki

Joanna Rak –Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Marianna Jacyna

prof. dr hab. inż. Wiesław Kotarba

mgr inż. Zuzanna Krawczyk – Rada

Doktorantów (od 24.02.2016)

prof. nzw. dr hab. inż. Andrzej Kulig

prof. nzw. dr hab. inż. arch. Robert Kunkel

prof. dr hab. inż. Małgorzata Lewandowska

prof. dr hab. inż. Barbara Pacewska

prof. nzw. dr hab. inż. Sylwester Robak

prof. dr hab. inż. Anna Siemińska-

Lewandowska

st. kustosz dypl. mgr Jolanta Stępniak

prof. dr hab. inż. Piotr Tatjewski

mgr inż. Łukasz Żywczyk – (do 24.02.2016)

Senacka Komisja do spraw Kadr

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Roman Barlik -

przewodniczący

prof. dr hab. Aleksander Brzeziński

Agata Adamczyk – Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Zbigniew Brzózka

Dorota Bednarczyk- Samorząd Studentów

(do 24.02.2016)

Agata Głaba – Samorząd Studentów (do

28.01.2015)

prof. dr hab. Natalia Golnik

prof. dr hab. inż. Lech Grzesiak

prof. dr hab. Jerzy Garbarczyk

dr inż. Zdzisław Gałkowski

prof. nzw. dr hab. Helena Kisilowska

(do 21.10.2015)

prof. dr hab. Janina Kotus

prof. dr hab. inż. Janusz Lewandowski

prof. dr hab. inż. Krzysztof Malinowski

prof. dr hab. inż. Hanna Michalak

prof. dr hab. inż. Marek Mitosek

prof. dr hab. inż. Mieczysław Poniewski

prof. dr hab. inż. Jacek Senkara

prof. dr hab. inż. Andrzej Tylikowski

prof. dr hab. inż. Krzysztof Zboiński

(od 21.10.2015)

prof. nzw. dr hab. Irmina Herburt

dr inż. Tadeusz Kowalski

prof. dr hab. inż. Tadeusz Krupa

prof. dr hab. inż. Marcin Leonowicz

Monika Miętus- Samorząd Studentów

(do 24.02.2016)

mgr inż. Tadeusz Palimąka

47

Senacka Komisja do spraw Organizacji Uczelni

Jan Sławek – Samorząd Studentów

(od 24.02.2016)

prof. nzw. dr hab. inż. Renata Walczak

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Wojciech Wawrzyński -

przewodniczący dr inż. Maciej Chaczykowski

Wojciech Bień – Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Urszula Domańska-Żelazna

mgr inż. Konrad Godziszewski – Rada Doktorantów

mgr inż. Tadeusz Byczot dr inż. Jacek Korytkowski

dr inż. Przemysław Duda prof. nzw. dr hab. inż. Roman Marcinkowski

Stanisław Jezierski prof. nzw. dr hab. inż. Ryszard Maroński

prof. dr hab. inż. Andrzej Kolasa mgr Elżbieta Mroczek

dr inż. Wojciech Orciuch

prof. nzw. dr hab. inż. Eugeniusz Sobczak

mgr Jacek Trojanowski

dr inż. Leszek Wawrzyniuk

prof. dr hab. inż. Tadeusz Wierzchoń

Janusz Kopytowski - Samorząd Studentów

(do 24.02.2016)

dr inż. arch. Krzysztof Koszewski

Żaneta Krześniak- Samorząd Studentów

(do 24.02.2016)

prof. dr hab. Alina Maciejewska

prof. dr hab. inż. Józef Modelski

Adam Olesiński – Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Stanisław Radkowski

prof. dr hab. inż. Jacek Rokicki

Senacka Komisja do spraw Etyki Zawodowej

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Zbigniew Florjańczyk -

prof. dr hab. inż. Krzysztof Badyda

prof. dr hab. inż. Jerzy Bałdyga

dr hab. inż. Robert Gajewski

prof. nzw. dr hab. inż. Roman Gawroński

mgr Olga Giwer

prof. dr hab. inż. Tadeusz Kaczorek

prof. dr hab. Franciszek Krok

prof. dr hab. inż. Włodzimierz Kurnik

prof. dr hab. Marek Maciejczak

mgr inż. Paweł Mazurek- Rada Doktorantów

(od 24.02.2016)

prof. dr hab. inż. Roman Morawski

prof. dr hab. inż. Marcin Perzyk

przewodniczący

Agnieszka Bagińska – Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Leon Gradoń

Milena Grylak- Samorząd Studentów

(do 24.02. 2016)

prof. nzw. dr hab. inż. Mirosław Nader

mgr inż. Waldemar Sander

prof. dr hab. inż. arch. Stefan Wrona

48

Senacka Komisja do spraw Współpracy z Zagranicą

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Małgorzata Kujawińska

- przewodnicząca

dr Eugenia Ciborowska-Wojdyga

prof. nzw. dr hab. inż. Jarosław Domański

prof. nzw. dr hab. inż. Tadeusz Hofman

prof. dr hab. inż. Janusz Hołyst

prof. dr hab. inż. Tadeusz Kulik

Piotr Jeremicz - Samorząd Studentów

(do 24.02.2016)

mgr inż. Artur Kopczyński - Rada

Doktorantów (do 24.02.2016)

 mgr inż. Michał Przyłuski - Rada Doktorantów

(do 24.02.2016)

prof. nzw. dr hab. Barbara Siemiątkowska

prof. nzw. dr hab. inż. Krzysztof Sikorski

prof. dr hab. inż. Antoni Szafranek

doc. dr inż. Wojciech Urbański

prof. dr hab. inż. Jerzy Woźnicki

prof. nzw. dr hab. inż. Ryszard Żuber

Senacka Komisja do spraw Historii i Tradycji

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Henryk Zobel -

przewodniczący dr inż. Thakaa Alkhafaji

prof. dr hab. inż. Roman Barlik dr inż. Jan Barczyk

mgr inż. Henryk Gębarski dr Eugenia Ciborowska-Wojdyga

Rafał Kryżman – Samorząd Studentów

(od 24.02.2016)

dr Maria Gasińska

prof. nzw. dr hab. inż. Marian Gieras

Przemysław Markowski - Samorząd

Studentów (od 24.02.2016)

prof. nzw. dr hab. inż. Mirosław Nader

Adam Olesiński - Samorząd Studentów

(do 24.02.2016)

Marta Przybylska - Samorząd Studentów

(do 24.02.2016)

Filip Zubowicz - Samorząd Studentów

prof. nzw. dr hab. inż. Ryszard Jabłoński

dr Marek Jakubiak

mgr inż. Andrzej Juś – Rada Doktorantów

(od 24.02.2016)

prof. nzw. dr hab. inż. arch. Danuta Kłosek-

Kozłowska

prof. nzw. dr hab. inż. Katarzyna Konopka

dr Andrzej Muster

prof. nzw. dr hab. inż. Andrzej Pachuta

prof. nzw. dr hab. inż. Zbigniew Pakieła

mgr inż. Michał Przyłuski - Rada Doktorantów

(do 24.02.2016)

st. kustosz dypl. mgr Jolanta Stępniak

dr inż. Leszek Targowski

dr Andrzej Ulmer

49

Iga Kowalik- Samorząd Studentów

(od 24.02.2016)

dr inż. Karol Kowalski

prof. nzw. dr hab. Zbigniew Król

Miron Marczuk – Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Józef Modelski

prof. dr hab. inż. Jacek Rokicki

mgr Lucyna Skwarko

Hubert Stefański – Samorząd Studentów

(do 24.02.2016)

dr inż. Aleksander Szulczyk

dr inż. Wiktor Treichel

mgr inż. Kinga Kirowska - Rada Doktorantów

(od 24.02.2016)

prof. nzw. dr hab. inż. Tomasz Lekszycki

prof. nzw. dr hab. inż. Mariusz Markowski

dr hab. inż. Katarzyna Osińska-Skotak

prof. dr hab. inż. Teresa Zielińska

Senacka Komisja do spraw Mienia i Finansów

Członkowie Senatu PW Osoby niebędące członkami Senatu PW

prof. dr hab. inż. Zbigniew Brzózka -

przewodniczący

mgr inż. Jerzy Jaworski

prof. dr hab. inż. Jerzy Banaszek dr inż. Włodzimierz Koper

mgr inż. Tadeusz Byczot prof. dr hab. inż. Jan Szlagowski

prof. nzw. dr hab. Irmina Herburt

mgr inż. Anna Gayer - Rada Doktorantów

(do 24.02.2016)

prof. dr hab. Natalia Golnik

prof. dr hab. inż. Lech Grzesiak

prof. dr hab. inż. Mirosław Karpierz

prof. dr hab. inż. Andrzej Kolasa

mgr inż. Andrzej Kopczyński - Rada

Doktorantów (od 24.02.2016)

prof. nzw. dr hab. Zbigniew Król

prof. dr hab. inż. Tadeusz Krupa

prof. dr hab. Alina Maciejewska

mgr Anna Matuszewska

prof. nzw. dr hab. inż. Jarosław Mizera

prof. dr hab. inż. Eugeniusz Molga

Marta Przybylska – Samorząd Studentów

(od 24.02.2016)

prof. dr hab. inż. Stanisław Radkowski

dr hab. inż. Renata Walczak

prof. nzw. dr hab. inż. Krzysztof Wojdyga

prof. dr hab. inż. arch. Stefan Wrona

prof. dr hab. inż. Krzysztof Zaremba -

zastępca przewodniczącego

50

W dniu 17 września 2014 r. Senat PW uchwałą nr 198/XLVIII/2014 powołał Komisję

Nadzwyczajną ds. Nowelizacji Statutu Politechniki Warszawskiej w składzie:

prof. dr hab. inż. Zbigniew Kledyński – przewodniczący

prof. dr hab. inż. Józef Modelski – zastępca przewodniczącego

prof. dr hab. inż. Jerzy Banaszek

prof. dr hab. inż. Roman Barlik

prof. dr hab. inż. Zbigniew Brzózka

prof. dr hab. inż. Zbigniew Florjańczyk

dr inż. Zdzisław Gałkowski

mgr inż. Anna Gayer

prof. dr hab. inż. Leon Gradoń

Stanisław Jezierski

mgr Grażyna Kosikowska

prof. dr hab. inż. Małgorzata Kujawińska

prof. nzw. dr hab. inż. Roman Marcinkowski

Jakub Taras

prof. dr hab. inż. Wojciech Wawrzyński

dr inż. Jerzy Wyborski

prof. dr hab. inż. Henryk Zobel

Konwent Politechniki Warszawskiej

Krzysztof Pietraszkiewicz - przewodniczący

Alicja Adamczak

Henryka Bochniarz

Rolf Jens Brunstad

François Collin

Andrzej Roch Dobrucki

Olgierd Dziekoński

Hanna Gronkiewicz-Waltz

Jolanta Hibner

Paweł Jarczewski

Włodzimierz Karpiński

Michał Kleiber

Jacek Kozłowski

Krzysztof Jan Kurzydłowski

Dariusz Jacek Krawiec

Adam Maciejewski

Andrzej Malinowski

Ewa Mańkiewicz-Cudny

Alastair Nicholson

Andrzej S. Nowak

Andrzej Nowakowski

Waldemar Pawlak

Grzegorz Pawlicki

Janusz Piechociński

Leszek Rafalski

Adam Struzik

Tomasz Zaboklicki

Maciej Żylicz

prof. dr hab. inż. Henryk Zobel

Sebastian Zubowicz - Samorząd Studentów

(do 24.02.2016)

51

Kapituła Medalu Politechniki Warszawskiej

prof. dr inż. Władysław Findeisen - przewodniczący

prof. dr hab. inż. Krzysztof Kasiura - sekretarz

prof. dr hab. inż. Marcin Barlik

prof. dr inż. Stanisław Bolkowski

prof. dr hab. inż. Maciej Władysław Grabski (zmarł 12.02.2016)

prof. dr hab. inż. Leon Gradoń

prof. dr hab. inż. Romuald Jóźwicki

Kapituła Medalu Młodego Uczonego

prof. dr hab. Franciszek Krok - przewodniczący

prof. dr hab. Stanisław Janeczko

prof. dr hab. inż. Leszek Adamowicz

prof. dr hab. inż. Roman Z. Morawski

prof. dr hab. inż. Andrzej Tylikowski

Komisje dyscyplinarne

Przewodniczący Uczelnianej Komisji Dyscyplinarnej

ds. Nauczycieli Akademickich

prof. dr hab. inż. Andrzej

Dąbrowski

Przewodniczący Komisji Dyscyplinarnej ds. Studentów

i Doktorantów

prof. nzw. dr hab. inż. Antoni

Szafranek

Przewodniczący Odwoławczej Komisji Dyscyplinarnej

ds. Studentów i Doktorantów

prof. nzw. dr hab. inż. Katarzyna

Juda-Rezler

Rzecznicy Dyscyplinarni ds. Nauczycieli Akademickich prof. dr hab. inż. Jerzy Kurek

Przewodniczący Zespołu Rzeczników Dyscyplinarnych

ds. Studentów i Doktorantów

doc. dr hab. inż. Michał Urbański

Uczelniany Rzecznik Zaufania

dr Jolanta Kowalczyk-Grzenkowicz

Uczelniany Społeczny Inspektor Pracy

dr Jadwiga Janowska

Uczelniany Koordynator Festiwalu Nauki

doc. dr inż. Jan Grabski

52

Prace Senatu Politechniki Warszawskiej

W okresie sprawozdawczym Senat PW odbył 9 posiedzeń zwyczajnych w pełnym składzie

oraz uczestniczył w:

1) inauguracji roku akademickiego 2015/2016 - w dniu 1 października 2015 r.;

2) promocjach doktorskich i habilitacyjnych, wręczenie Medalu Politechniki Warszawskiej prof.

Zbigniewowi Florjańczykowi, Medali Komisji Edukacji Narodowej oraz Nagród Naukowych

PW - w dniu 18 listopada 2015 r., tj. 100-lecia Odnowienia Tradycji Politechniki

Warszawskiej.

Ponadto, Senat PW w składzie: Rektor, prorektorzy, dziekani i dyrektor kolegium, uczestniczył

w następujących uroczystościach:

1) wyjazdowym posiedzeniu Senatu okazji 200 lat wyższego szkolnictwa technicznego

na ziemiach polskich, połączonym z uroczystym posiedzeniem Senatów: Politechniki

Warszawskiej, Akademii Górniczo-Hutniczej i Politechniki Świętokrzyskiej - w dniu 25

lutego 2016 r. w Pałacu Biskupów Krakowskich w Kielcach;

2) promocje doktorskie i habilitacyjne oraz wręczenie odznaczeń państwowych i wręczenie

Medalu Młodego Uczonego dr hab. inż. Łukaszowi Albrechtowi w dniu 22 marca 2016 r.;

3) promocje doktorskie i habilitacyjne oraz wręczenie Medalu Politechniki Warszawskiej

i nagród w Konkursie Siemensa - w dniu 27 czerwca 2016 r.;

W okresie sprawozdawczym Senat przyjął:

 94 uchwał (stan na 30.05 2016)

 2 stanowiska w sprawie:

 interpretacji pojęcia pisemnej pracy dyplomowej

 dobrych praktyk w wyborach organów jednoosobowych Politechniki Warszawskiej.

Tematy rozpatrywane przez Senat PW w okresie sprawozdawczym, przykłady:

 sprawy związane z budżetem i planem rzeczowo-finansowym PW na rok 2015 i 2016,

 zasady podziału dotacji na działalność dydaktyczną w roku 2016,

 warunki i tryb rekrutacji na studia doktoranckie w roku akademickim 2016/2017 oraz

formy tych studiów,

 warunki i tryb rekrutacji na studia pierwszego i drugiego stopnia, profili kształcenia oraz

form tych studiów na poszczególnych kierunkach, prowadzonych w roku akademickim

2017/2018,

 uchwalenie efektów kształcenia dla studiów drugiego stopnia o profilu

ogólnoakademickim na kierunku Informatyka na specjalności Projektowanie systemów

analityki biznesowej (Business Intelligence Systems Development), prowadzonych

w języku angielskim na Wydziale Matematyki i Nauk Informacyjnych,

 uchwalenie efektów kształcenia dla programu kształcenia prowadzonego na studiach

drugiego stopnia o profilu ogólnoakademickim, prowadzonych w języku angielskim, na

kierunku Mechanika i Budowa Maszyn, na specjalności Zaawansowana Inżynieria

Maszyn i Pojazdów (Advanced Machinery and Vehicles Engineering), na Wydziale

Samochodów i Maszyn Roboczych,

53

 wyrażenie opinii w przedmiocie utworzenia Centrum Zarządzania Innowacjami

i Transferem Technologii Politechniki Warszawskiej oraz zaopiniowania jego

Regulaminu organizacyjnego,

 wyrażenie opinii w przedmiocie przekształcenia Wydziału Inżynierii Środowiska

w Wydział Instalacji Budowlanych, Hydrotechniki i Inżynierii Środowiska,

 wyrażenie zgody na obciążenie nieruchomości położonej w Warszawie, przy

ul. Waryńskiego 10, 10A, 12, 12A i ul. Polnej 9,

 utworzenie studiów drugiego stopnia o profilu praktycznym, na kierunku Ekonomia w

Kolegium Nauk Ekonomicznych i Społecznych oraz uchwalenie efektów kształcenia dla

studiów drugiego stopnia o profilu praktycznym, na kierunku Ekonomia w Kolegium

Nauk Ekonomicznych i Społecznych.

 utworzenie na Wydziale Inżynierii Środowiska, studiów pierwszego stopnia, o profilu

ogólnoakademickim na interdyscyplinarnym kierunku studiów Biogospodarka oraz

uchwalenie dla niego efektów kształcenia,

 ocena działalności spółek kapitałowych z udziałem Politechniki Warszawskiej w roku

2014,

 zaopiniowanie Regulaminu organizacyjnego Centrum Informatyzacji Politechniki

Warszawskiej,

 zaopiniowanie zmian w Regulaminie organizacyjnym Politechniki Warszawskiej Filia

w Płocku,

 zaopiniowanie kandydatów Politechniki Warszawskiej do Polskiej Komisji

Akredytacyjnej,

 zmiana Regulaminu studiów w Politechnice Warszawskiej,

 zaopiniowanie Regulaminu organizacyjnego Laboratorium Procesów

Technologicznych Wydziału Chemicznego,

 ustanowienia Medalu okolicznościowego z okazji obchodów 50-lecia Politechniki

Warszawskiej Filii w Płocku

 powołanie Uczelnianej Komisji Wyborczej na kadencję 2016-2020.

54

Skład Uczelnianej Komisji Wyborczej:

prof. dr hab. inż. Mikołaj Szafran – przewodniczący

dr hab. inż. Sławomir Jodzis

prof. dr hab. inż. Adam Abramowicz

dr hab. inż. Marcin Iwanowski, prof. PW

dr hab. inż. Michał Wilczyński

dr hab. inż. Katarzyna Sobolewska-Mikulska, prof. nzw. PW

dr hab. inż. Ewa Dłuska

dr hab. inż. Piotr Woyciechowski

prof. dr hab. inż. Krzysztof Jemielniak

prof. nzw. dr hab. inż. Monika Załęska-Radziwiłł

prof. nzw. dr hab. Leszek Pysiak

prof. nzw. dr hab. inż. Marek Wojtyra

dr hab. inż. Monika Kwacz

dr hab. inż. Tadeusz Grzeszczak

dr Katarzyna Dzieniszewska-Naroska

dr inż. Ireneusz Cała

dr inż. Jerzy Latuch

dr inż. Lech Knap

dr inż. Roland Jachimowski

dr inż. Mariusz Sarniak

mgr Agnieszka Celej

mgr Anita Wierzbicka

Agnieszka Jastrzębska, studentka

Paweł Pecio, student

mgr inż. Łukasz Mąkolski, doktorant

1.3. KOMISJE REKTORSKIE, ZESPOŁY ZADANIOWE I PEŁNOMOCNICY REKTORA

KOMISJE REKTORSKIE

Komisja Rektorska do spraw: Przewodniczący:

 Akademickiej Służby Zdrowia prof. dr hab. inż. Andrzej Jakubiak

 Bezpieczeństwa w Politechnice Warszawskiej prof. dr hab. inż. Andrzej Chudzikiewicz

 Modernizacji i Rozwoju Uczelni prof. nzw. dr hab. inż. Krzysztof Poźniak

 Nagród i Odznaczeń prof. dr hab. Tomasz Woliński

 Nauki i Aparatury Naukowo-Badawczej prof. dr hab. inż. Wiesław Winiecki

 Warunków Pracy w Politechnice Warszawskiej prof. nzw. dr hab. Danuta Jasińska-

Choromańska

 Wykorzystania funduszu stabilizacyjnego prof. dr hab. inż. Stanisław Wincenciak

 Zakładowego Funduszu Świadczeń Socjalnych prof. nzw. dr hab. inż. Robert Zalewski

55

 Standaryzacji procesów obsługi

i dokumentowania toku studiów
prof. nzw. dr hab. inż. Paweł Pyrzanowski

ZESPOŁY ZADANIOWE

Przewodniczący:

Rektorsko - związkowy zespół ds. pracowniczych Prorektor ds. Ogólnych

prof. dr hab. inż. Zbigniew Kledyński

Zespół Doradców Strategicznych PW prof. dr hab. inż. Leon Gradoń

Zespół doradczy ds. opiniowania wniosków

o dofinansowanie z Centralnego Funduszu

Pracowniczego dokształcania zawodowego

pracowników

mgr Agata Kujawa

Zespół koordynacyjno-doradczy ds. Centrum

Zaawansowanych Materiałów i Technologii

„CEZMAT”

Prorektor ds. Nauki

Prof. dr hab. Rajmund Bacewicz

Zespół rektorski ds. systemu oceny nauczycieli

akademickich

prof. nzw. dr hab. inż. Lech Łobocki

Zespół rektorski ds. systemu oceny pracowników

niebędących nauczycielami akademickimi

dr. inż. Rafał Ruzik

Zespół rektorski ds. uznawania efektów uczenia się
prof. dr hab. inż. Andrzej Kraśniewski

Zespół rektorski ds. zmian Regulaminu Studiów
doc. dr inż. Tomasz Winek

Zespół rektorski ds. realizacji projektu „ SMART

CITY PŁOCK”

dr inż. Andrzej Zagórski

Zespół ds. Kampusów Politechniki Warszawskiej prof. dr hab. inż. arch. Konrad Kucza-

Kuczyński

Zespół rektorski ds. modyfikacji Uczelnianego

Systemu Zapewnienia Jakości Kształcenia

prof. nzw. dr hab. inż. Zbigniew Pakieła

Zespół rektorski ds. innowacyjnych form kształcenia mgr inż. Kinga Kurowska

Rektorski zespół ds. opracowania polityki

bezpieczeństwa informacji w PW

prof. dr hab. inż. Stanisław Wincenciak

Zespół ds. marki Politechniki Warszawskiej mgr Urszula Okulska-Deblessem –

koordynator prac zespołu

Zespół kierujący Platformą Fotowoltaiki dr hab. inż. Ryszard Piramidowicz

http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-Rektorski-ds.-uznawania-efektow-uczenia-sie
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-Rektorski-ds.-zmian-Regulaminu-Studiow
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-Rektorski-ds.-innowacyjnych-form-ksztalcenia

56

Zespół kierujący Platformą Technik Kosmicznych dr inż. Jan Kindracki

Zespól kierujący Platformą Eksperymentów Fizyki

Wysokich Energii

prof. nzw. dr hab. inż. Adam Kisiel

Zespół kierujący Platformą Badań Mózgu prof. nzw. dr hab. inż. Piotr Bogorodzki

Zespół kierujący Platformą Aplikacji Grafenowych dr inż. Maciej Gierej

Zespół ds. Centrum Zarządzania Innowacjami i

Transferem Technologii

prof. dr hab. inż. Stanisław Wincenciak

Zespół ds. oceny zgłoszeń Kandydatów na Partnera do

wspólnej realizacji projektu pn.: "Kampus nowych

technologii Politechniki Warszawskiej. Akcelerator

Innowacyjności"

prof. dr hab. inż. Stanisław Wincenciak

Zespół ds. sporządzenia kart kwalifikacyjnych

obiektów magazynowych, w których przechowywane

są materiały wybuchowe i amunicja

dr inż. Wojciech Pawłowski

Koordynator działań związanych z uczestnictwem

Politechniki Warszawskiej w programie

strategicznym satelitarnej obserwacji Ziemi (PSSZ)

prof. dr hab. inż. Jacek Rokicki

Komitet Sterujący ds. nowych form kształcenia prof. dr hab. inż. Krzysztof Zaremba

ZESPÓŁ DORADCZY DZIAŁAJĄCY POD RZEWODNICTWEM REKTORA

Komitet Godności Honorowych

NIEFORMALNE ZESPOŁY DORADCZE DZIAŁAJĄCE POD PRZEWODNICTWEM

REKTORA

• Kolegium Rektorskie,

• Kolegium Dziekanów,

• Kolegium Przewodniczących Komisji Senackich.

Pełnomocnicy Rektora do spraw:

 Jakości Kształcenia i Akredytacji prof. nzw. dr hab. inż. Zbigniew Pakieła

 Ochrony Informacji Niejawnych mgr inż. Jerzy Posiadała

 Organizacji obchodów 100-lecia odnowienia tradycji

Politechniki Warszawskiej

prof. nzw. dr hab. inż. Mirosław Nader

 Partnerstwa Gospodarczego doc. dr inż. Mirosław Słomiński

http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-kierujacy-Platforma-Badan-Mozgu
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-ds.-sporzadzenia-kart-kwalifikacyjnych-obiektow-magazynowych-w-ktorych-przechowywane-sa-materialy-wybuchowe-i-amunicja
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-ds.-sporzadzenia-kart-kwalifikacyjnych-obiektow-magazynowych-w-ktorych-przechowywane-sa-materialy-wybuchowe-i-amunicja
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Zespoly/Zespol-ds.-sporzadzenia-kart-kwalifikacyjnych-obiektow-magazynowych-w-ktorych-przechowywane-sa-materialy-wybuchowe-i-amunicja

57

 Rekrutacji na Studia dr inż. Zdzisław Mączeński

 Studiów w Języku Angielskim prof. dr hab. inż. Teresa Zielińska

 Wdrażania Procesu Bolońskiego i studiów

doktoranckich

prof. dr hab. inż. Andrzej Kraśniewski

 Inżynierii Finansowania Projektów mgr inż. Krzysztof Wieczorek

 Informatyzacji prof. nzw. dr hab. inż. Janusz Zawiła-

Niedźwiecki

 Polskiego Instytutu Technologii prof. dr hab. inż. Józef Lubacz

 Projektu PW Junior dr inż. Lena Ruzik

 Nagrody im. Prof. Jana Czochralskiego prof. dr hab. inż. Tadeusz Kulik

 Realizacji i wdrożenia projektu Warszawska Przestrzeń

Technologiczna - Centrum Zarządzania Innowacjami i

Transferem Technologii Politechniki Warszawskiej

mgr Anna Rogowska

 Rozwoju domów studenckich PW mgr Krzysztof Wilczyński

W okresie sprawozdawczym działały:

 Uczelniana Rada ds. Jakości Kształcenia

 Rada Programowa Ośrodka Kształcenia na Odległość

 Rada Programowa Platformy Eksperymentów Fizyki Wysokich Energii

 Rada Programowa Międzynarodowego Centrum Ontologii Formalnej

 Rada Programowa Centrum Studiów Zaawansowanych

 Rada Programowa Seminarium Pedagogicznego PW

 Rada Programowa Oficyny Wydawniczej

 Rada Programowa Programu przygotowawczego

 Rada Programowa PW Junior

 Rada Programowa Interdyscyplinarnego Kształcenia Doktorantów w zakresie Technologii

Rakietowych

 Rada Programowa Międzynarodowego Centrum Ontologii Formalnej na Wydziale

Administracji i Nauk Społecznych

 Rada Naukowa Uczelnianego Centrum Badawczego Energetyki i Ochrony Środowiska (do

29.02.2016)

 Rada Naukowa Uczelnianego Centrum Badawczego „Materiały Funkcjonalne”

 Rada Naukowa Uczelnianego Centrum Badawczego Obronności i Bezpieczeństwa

 Rada Naukowa Uczelnianego Centrum Badawczego Lotnictwa i Kosmonautyki

 Rada Naukowa Uniwersytetu Trzeciego Wieku Politechniki Warszawskiej

 Rada Szkoły Mechaniki i Mechatroniki Politechniki Warszawskiej

 Rada Szkoły Zaawansowanych Technologii Chemicznych i Materiałowych PW

 Rada Studium Wychowania Fizycznego i Sportu

 Rada Studium Języków Obcych

 Rada do spraw Muzeum Politechniki Warszawskiej

 Rada Centrum Informatyzacji PW

http://bip.pw.edu.pl/Wewnetrzne-akty-prawne/Dokumenty-Rektora-PW/Decyzje-Rektora/2014/Decyzja-Rektora-nr-71-2014-z-dnia-04-06-2014
http://bip.pw.edu.pl/Wewnetrzne-akty-prawne/Dokumenty-Rektora-PW/Decyzje-Rektora/2014/Decyzja-Rektora-nr-71-2014-z-dnia-04-06-2014
http://bip.pw.edu.pl/Wewnetrzne-akty-prawne/Dokumenty-Rektora-PW/Decyzje-Rektora/2014/Decyzja-Rektora-nr-71-2014-z-dnia-04-06-2014
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Rady/Rady-Programowe/Rada-Programowa-Platformy-Eksperymentow-Fizyki-Wysokich-Energii
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Rady/Rady-Programowe/Rada-Programowa-Programu-przygotowawczego
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Rady/Rady-Naukowe/Rada-Naukowa-Uczelnianego-Centrum-Badawczego-Materialy-Funkcjonalne
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Rady/Rada-Szkoly-Mechaniki-i-Mechatroniki-Politechniki-Warszawskiej
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Rady/Rada-Szkoly-Zaawansowanych-Technologii-Chemicznych-i-Materialowych-PW

58

 Rada Szkoły Biznesu PW

 Komitet Akademicki ds. Programu DEKABAN

 Komitet Sterujący ds. nowych form kształcenia

 Komitet Programowo-Organizacyjny obchodów Dnia Politechniki w 2016 roku (decyzja

w przygotowaniu)

 Komitet Programowo-Organizacyjny obchodów 100-lecia odnowienia tradycji Politechniki

Warszawskiej (do lutego 2016)

Akty prawa wewnętrznego

W okresie sprawozdawczym Rektor wydał (stan na 22.06.2016):

 53 zarządzenia,

 167 pisemnych i rejestrowanych decyzji,

 5 pism okólnych,

 1 obwieszczenie,

 1 oświadczenie.

W okresie sprawozdawczym Prorektor ds. Filii w Płocku wydał (stan na 13.06.2016):

 2 zarządzenia,

 15 pisemnych i rejestrowanych decyzji.

Wszystkie akty prawa wewnętrznego wydane przez Rektora są dostępne w serwisie

wewnętrznych aktów prawnych: www.baw-lex.pw.edu.pl i na stronie Biuletynu Informacji

Publicznej PW: www.bip.pw.edu.pl

Protokoły z posiedzeń Senatu oraz informacje Rektora są dostępne w serwisie wewnętrznych

aktów prawnych: www.baw-lex.pw.edu.pl.

Wybory jednoosobowych organów Uczelni na kadencję 2016-2020

W miesiącach od marca do kwietnia 2016 r. przeprowadzone zostały wybory

jednoosobowych i kolegialnych organów akademickich Politechniki Warszawskiej

na kadencję 2016-2020.

Od 1 września 2016 roku

funkcję Rektora Politechniki Warszawskiej pełnić będzie

prof. dr hab. inż. Jan Szmidt

Prorektora:

ds. Nauki prof. dr hab. Rajmund Bacewicz

ds. Ogólnych prof. dr hab. inż. Wojciech Wawrzyński

ds. Studiów prof. nzw. dr hab. inż. Krzysztof Lewenstein

ds. Studenckich prof. nzw. dr hab. inż. Janusz Walo

ds. Rozwoju prof. dr hab. inz. Stanisław Wincenciak

ds. Filii w Płocku prof. dr hab. inż. Janusz Zieliński

http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Komitety/Komitet-Sterujacy-ds.-nowych-form-ksztalcenia
http://bip.pw.edu.pl/Wladze/Zespoly-Rady-Komisje-Kapituly-Rzecznicy/Komitety/Komitet-Programowo-Organizacyjny-obchodow-Dnia-Politechniki-w-2013-roku
http://www.baw-lex.pw.edu.pl/
http://www.bip.pw.edu.pl/
http://www.baw-lex.pw.edu.pl/

59

Dziekanami wydziałów i dyrektorem kolegium wybrano:

Wydział Dziekan – elekt

Administracji i Nauk Społecznych prof. nzw. dr hab. Zbigniew Król

Architektury prof. nzw. dr hab. inż. arch. Jan Słyk

Budownictwa, Mechaniki i Petrochemii prof. dr hab. inż. Janusz Zieliński

Chemiczny prof. dr hab. inż. Władysław Wieczorek

Elektroniki i Technik Informacyjnych prof. dr hab. inż. Krzysztof Zaremba

Elektryczny prof. dr hab. inż. Lech Grzesiak

Fizyki prof. dr hab. inż. Mirosław Karpierz

Geodezji i Kartografii prof. dr hab. Alina Maciejewska

Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska prof. nzw. dr hab. inż. Krzysztof Wojdyga

Inżynierii Chemicznej i Procesowej prof. dr hab. inż. Eugeniusz Molga

Inżynierii Lądowej prof. nzw. dr hab. inż. Andrzej Garbacz

Inżynierii Materiałowej prof. nzw. dr hab. inż. Jarosław Mizera

Inżynierii Produkcji prof. dr hab. inż. Andrzej Kolasa

Matematyki i Nauk Informacyjnych prof. nzw. dr hab. inż. Wojciech Domitrz

Mechaniczny Energetyki i Lotnictwa prof. dr hab. inż. Janusz Frączek

Mechatroniki prof. dr hab. Natalia Golnik

Samochodów i Maszyn Roboczych prof. dr hab. inż. Stanisław Radkowski

Transportu prof. dr hab. inż. Marianna Jacyna

Zarządzania prof. nzw. dr hab. inż. Janusz Zawiła-Niedźwiecki

Kolegium Nauk Ekonomicznych

i Społecznych prof. nzw. dr hab. inż. Renata Walczak

PRZEDSTAWICIELE PROFESORÓW I DOKTORÓW HABILITOWANYCH

prof. dr hab. inż. Roman Barlik prof. dr hab. inż. Zbigniew Kledyński

prof. dr hab. inż. Jerzy Bałdyga prof. dr hab. inż. Małgorzata Kujawińska

prof. dr hab. inż. Jerzy Banaszek prof. dr hab. inż. Marcin Leonowicz

prof. dr hab. inż. Zbigniew Brzózka prof. dr hab. inż. Józef Lubacz

prof. dr hab. Stanisław Janeczko prof. nzw. dr hab. inż. Piotr Przybyłowicz

PRZEDSTAWICIELE POZOSTAŁYCH NAUCZYCIELI AKADEMICKICH

dr inż. Maciej Bodnicki mgr Lucyna Skwarko

dr inż. Przemysław Duda dr inż. Wiktor Treichel

dr inż. Karol Kowalski dr inż. Dariusz Turlej

dr inż. Tadeusz Kowalski dr inż. Tomasz Winek

dr inż. Andrzej Królikowski dr inż. Cezary Wiśniewski

dr inż. Krzysztof Mianowski dr inż. Jerzy Wyborski

60

PRZEDSTAWICIELE PRACOWNIKÓW NIEBĘDĄCYCH NAUCZYCIELAMI

AKADEMICKIMI

mgr inż. Tadeusz Byczot Stanisław Jezierski

mgr Beata Dobrzeniecka mgr Małgorzata Radecka

Beata Jankowska mgr inż. Krzysztof Wilczyński

Informacja publiczna

Na stronie internetowej Politechniki Warszawskiej, pod adresem www.bip.pw.edu.pl,

funkcjonuje Biuletyn Informacji Publicznej.

Obowiązek prowadzenia Biuletynu wynika ustawy z dnia 6 września 2001 r. o dostępie

do informacji publicznej (Dz. U. nr 112, poz. 1198 z późn. zm.), rozporządzenia Ministra

Spraw Wewnętrznych i Administracji z dnia 18 stycznia 2007 r. w sprawie Biuletynu

Informacji Publicznej (Dz. U. nr 10 poz. 68) oraz rozporządzenia Rady Ministrów z dnia 12

kwietnia 2012 r. w sprawie Krajowych Ram Interoperacyjności, minimalnych wymagań

dla rejestrów publicznych i wymiany informacji w postaci elektronicznej oraz minimalnych

wymagań dla systemów teleinformatycznych (Dz. U. z 2012 r. poz. 526).

W okresie sprawozdawczym do Biura Rektora PW wpłynęły 32 wnioski o udostępnienie

informacji publicznej, niepublikowanej. Wydano 3 decyzje odmowne. Procedura składania

wniosków w trybie zapytania o informację publiczną uwzględnia złożenie wniosku drogą

papierową lub elektroniczną (e-mail: informacjapubliczna@rekt.pw.edu.pl), zgodnie

z zarządzeniem nr 2/2010 Rektora PW z dnia 19 stycznia 2010 r. (z późn. zm.).

Wydawnictwa elektroniczne - Biuletyn Politechniki Warszawskiej

Biuletyn Politechniki Warszawskiej przedstawia najważniejsze wydarzenia z życia Uczelni,

prezentując jej osiągnięcia i plany na przyszłość. Pokazuje, jak ważną rolę pełnią poszczególne

jednostki, nawiązując jednocześnie do bogatej kultury i tradycji PW. Biuletyn spełnia rolę

przewodnika, który dociera do ludzi i tematów ważnych dla społeczności akademickiej

Uczelni. W roku akademickim 2015/2016 Biuletyn PW relacjonował przebieg wyborów władz

Uczelni na kadencję 2016-2020.

Zawartością Biuletynu są zagadnienia takie jak: Wydarzenia, Nauka i Dydaktyka,

Modernizacja Uczelni, Studenci i Absolwenci, Publikacje, Odpowiedzialna Uczelnia,

Konferencje i Sympozja, Współpraca Uczelni, Konkursy, Kultura i Tradycja, Senat, KRASP,

KRPUT, Rozwój Uczelni i Projekty UE, Kalendarium, Patronaty PW, Przegląd Prasy, Sport,

Galeria.

Bieżące informacje z Biuletynu PW udostępniane są w formie newslettera BPW, który

wysyłany jest do subskrybentów średnio co 2 tygodnie.

Biuletyn PW jest publikowany od blisko 3 lat. Pierwszy numer Newslettera Biuletynu PW

ukazał się 17 października 2013 r.

http://www.bip.pw.edu.pl/
mailto:informacjapubliczna@rekt.pw.edu.pl

61

Statystyki Biuletynu PW za okres: 01.09.2015 – 31.05.2016:

Sesje: 46 318

Użytkownicy: 29 858

Odsłony: 128 900

1.4. ZMIANY ORGANIZACYJNE W POLITECHNICE WARSZAWSKIEJ

W okresie sprawozdawczym Senat PW wyraził zgodę, a Rektor wydał odpowiednie

zarządzenia, na dokonanie następujących zmian organizacyjnych:

 Na Wydziale Inżynierii Lądowej

Likwidacja z dniem 1 stycznia 2016 r.

◄ Zakładu Geotechniki i Budowli Podziemnych

◄ Zakładu Inżynierii Komunikacyjnej

Przekształcenie z dniem 1 stycznia 2016 r.

 Wydział Inżynierii Środowiska w Wydział Instalacji Budowlanych, Hydrotechniki

 i Inżynierii Środowiska

Utworzenie z dniem 1 listopada 2015 r.

► Centrum Zarządzania Innowacjami i Transferem Technologii

Likwidacja z dniem 29 lutego 2016 r.

◄ Uczelnianego Centrum Badawczego Energetyki i Ochrony Środowiska Politechniki

Warszawskiej

 W Administracji Centralnej:

Z dniem 31 października 2015 r. zniesiono

◄ Biuro ds. projektu „Program Rozwojowy Politechniki Warszawskiej”

Z dniem 31 grudnia 2015 r. zniesiono

◄ Biuro Rozwoju i Projektów Strategicznych

Z dniem 15 marca 2016 r. w Biurze ds. Promocji i Informacji utworzono

► Sekcję ds. Administracji i Imprez Cyklicznych

► Sekcję ds. Marki i Materiałów Promocyjnych

Pomniki, tablice i nazwy audytoriów

 17.09.2015 r. w sali 315 w Gmachu Głównym odsłonięta została tablica upamiętniająca

Profesora Mariana Brunona Piaseckiego.

 21.11.2015 r. w sali A2 w Gmachu Aerodynamiki na Wydziale Mechanicznym Energetyki

i Lotnictwa odsłonięta została tablica upamiętniająca Profesora Jana Oderfelda.

http://bip.pw.edu.pl/var/pw/storage/original/application/bea0eb1e0bd5187d0c0079510fba9932.pdf
http://bip.pw.edu.pl/var/pw/storage/original/application/bea0eb1e0bd5187d0c0079510fba9932.pdf

62

1.5. WAŻNIEJSZE WYDARZENIA I OSIĄGNIĘCIA W CZWARTYM ROKU KADENCJI

2012-2016

Inauguracja roku akademickiego 2015/2016 odbyła się 1 października 2015 r. w Dużej

Auli w Gmachu Głównym Politechniki Warszawskiej. W uroczystości wzięli udział m.in.:

Biskup Rafał Markowski – biskup pomocniczy Archidiecezji Warszawskiej, Jacek Kozłowski

- Wojewoda Mazowiecki, prof. Marek Ratajczak – Sekretarza Stanu w Ministerstwie Nauki

i Szkolnictwa Wyższego, Hanna Gronkiewicz-Waltz- Prezydent Warszawy, prof. Jerzy

Woźnicki - Przewodniczący Rady Głównej Nauki i Szkolnictwa Wyższego, Prezes Fundacji

Rektorów polskich. Przybyli również rektorzy publicznych i wielu niepublicznych uczelni

warszawskich i pozawarszawskich oraz przedstawiciele korpusu dyplomatycznego.

Wykład inauguracyjny pt. „Rola warszawskich wyższych uczelni w odbudowie suwerennej

Polski.” wygłosił prof. dr hab. Tomasz Nałęcz, Doradca Prezydenta RP ds. historii

i dziedzictwa narodowego w latach 2010-2015.

Inauguracja roku akademickiego w Filii w Płocku odbyła się w dniu 2 października 2015 r.

podczas której wykład wygłosił prof. dr. hab. inż. Stanisław Radkowski nt. "Systemy

mechatroniczne w transporcie i rolnictwie precyzyjnym".

Ważniejsze wydarzenia w porządku chronologicznym

Lp. Data Miejsce Wydarzenie

Targi, festiwale, dni otwarte

1.
10-

11.09.2015

Politechnika

Warszawska

Warszawski Salon Maturzystów Perspektywy 2015

2.
19-

27.09.2015

Miasto Warszawa i

Politechnika

Warszawska

XIX Festiwal Nauki

3.
26-

27.09.2015

Wydziały Fizyki oraz

Matematyki i Nauk

Informacyjnych PW

Festiwal Nauki Małego Człowieka 2015

4. 2.10.2015
Płock

Międzynarodowe Targi Pracy i Integracji Płock 2015

5.
21.10.2015

Warszawski Dom

Technika NOT

V Warszawskie Dni Techniki Warszawa - Technika

wczoraj, dziś, jutro

6.
28-

29.10.2015
Duża Aula PW

XII Targi Kół Naukowych i Organizacji Studenckich

"KONIK"

7. 4-5.12.2015
Politechnika

Warszawska

Kiermasz Świąteczny Politechniki Warszawskiej

8. 10.03.2016
Wydział Chemiczny

PW

„Spotkanie z Przemysłem” na Wydziale Chemicznym

PW

9.
15-

16.03.2016
Duża Aula PW

23. Inżynierskie Targi Pracy

https://www.facebook.com/KonikPW/
https://www.facebook.com/KonikPW/

63

10.
22-

23.03.2016

Wydział Matematyki i

Nauk Informacyjnych

PW

Warszawskie Dni Informatyki 2016

11. 7.04.2016

Politechnika

Warszawska,

CZIiTT

„Dziewczyny na Politechniki”

12. 8.04.2016

Politechnika

Warszawska Filia w

Płocku

Drzwi otwarte Politechniki Warszawskiej Filii

w Płocku

13.
23-

24.04.2016

Politechnika

Warszawska

Drzwi otwarte w PW

14.
13-

15.05.2016

Politechnika

Warszawska

Juwenalia

15.
13-

14.05.2016

Politechnika

Warszawska

Piknik Edukacyjny „Od Mikro do Makro”

Konferencje, seminaria

16. 15.09.2015

Wydział Elektroniki i

Nauk Informacyjnych

PW

Konferencja podsumowująca realizację projektu

„Rozbudowa Wydziału EiTI Politechniki

Warszawskiej oraz utworzenie sieci laboratoriów

badawczych”

17.
15-

18.09.2015

Politechnika

Warszawska

XIV Międzynarodowa Konferencja Europejskiego

Towarzystwa Badań Materiałów - EMRS Fall Meeting

2015

18.
21-

24.09.2015

Politechnika

Warszawska

Międzynarodowa Konferencja EUROMAT 2015

19.

5-6.10.2015

Politechnika

Warszawska Filia

w Płocku

Konferencja naukowa doktorantów i młodych

naukowców „Młodzi dla Techniki 2015”

20. 8-9.10.2015
Wydział Geodezji

i Kartografii PW

Konferencja nt Gospodarka przestrzenna w naukach

technicznych w ramach Jubileuszu 10-lecia kształcenia

na kierunku studiów Gospodarka Przestrzenna

na Wydziale Geodezji i Kartografii PW

21.
15-

17.10.2015

Politechnika

Warszawska

Konferencja Prorektorów ds. Kształcenia

i Studenckich Polskich Uczelni Technicznych

22.
20-

21.10.2015

Politechnika

Warszawska

II Ogólnopolskie Seminarium użytkowników

oprogramowania Uczelnianej Bazy Wiedzy OMEGA-

PSIR

23. 28.10.2015
Politechnika

Warszawska

Seminarium Uczelniane, podczas którego wykłady

wygłosili: Aleksander Rostocki „Historie i tradycje

polskiego ruchu akademickiego” oraz Jan Kostrzewa

„Współczesny ruch akademicki w Polsce”

64

24. 2-3.11.2015

Politechnika

Warszawska

Filia w Płocku

Dr Tamás Simon z Budapest University of Technology

and Economics, wygłosił dwa wykłady w ramach

programu Erasmus Staff mobility for teaching

25. 3.11.2015

Wydział Elektroniki i

Nauk Informacyjnych

PW

Seminarium Wydziałowe „Nauka w czasach

biurokracji”, prowadzone przez prof. Romana Z.

Morawskiego

26. 5-6.11.2015

Politechnika

Warszawska

Filia w Płocku

Konferencja naukowa doktorantów i młodych

naukowców „Młodzi dla Techniki 2015”

27. 19.11.2015
Politechnika

Warszawska

Konferencja „Współpraca nauki z gospodarką” przy

udziale firmy Siemens Sp. z o.o., w ramach obchodów

100-lecia Odnowienia Tradycji Politechniki

Warszawskiej oraz 20-lecia Nagrody Siemensa

przyznawanej wybitnym polskim naukowcom

28.
19-

20.11.2015

Politechnika

Warszawska

Konferencja „Wpływ rozwoju nauki i techniki na

przyszły kształt społeczeństw i gospodarki”,

zorganizowana przez Wydział Administracji i Nauk

Społecznych oraz Szkołę Biznesu PW w ramach

obchodów 100-lecia Odnowienia Tradycji PW

29. 2.12.2015 Mała Aula PW

Frankofońskie Forum Innowacji GADIF (Grupa

Ambasad, Przedstawicielstw i Instytucji

frankofońskich w Polsce)

30. 3.12.2015 Mała Aula PW

Konferencja podsumowująca Program rozwoju

dydaktycznego Wydziału Mechanicznego Energetyki

i Lotnictwa Politechniki Warszawskiej

31. 3.12.2015

Politechnika

Warszawska

Filia w Płocku

Seminarium Studenckiego Centrum Nauki „Nauka

z Pasją”

32. 4-5.12.2015 CZIiTT PW

Międzynarodowa konferencja „Umiędzynarodowienie

wyższych uczelni - praktyczne wyzwania dla

ośrodków nauczania języków obcych” w Studium

Języków Obcych PW

33. 11.12.2015

Politechnika

Warszawska

Filia w Płocku

Seminarium naukowe "Konsumpcja w wiejskich

gospodarstwach domowych"

34. 8.01.2016 Sala Senatu PW

Seminarium nt. „Wdrażania Circular Economy

w Polsce”, zorganizowane przez Polską Unię UPS

i Politechnikę Warszawską

65

35. 27.01.2016 CZIiTT PW

III Polski Kongres Gospodarczy „Stop

Biurokratyzmowi” z udziałem Mateusza

Morawieckiego, Wicepremiera i Ministra Rozwoju

36. 29.02.2016 VIII Forum Gospodarcze TIME

37. 1.03.2016 CZIiTT PW Konferencja w ramach Dni Innowacji YLIA

38. 7.03.2016
Politechnika

Warszawska

Seminarium specjalistyczne „Symulacja ruchu oka”,

prof. Andrew Duchowski z Uniwersytetu Clemson,

USA i ETH Züric, zorganizowane przez Centrum

Studiów Zaawansowanych

39. 8.03.2016
Politechnika

Warszawska

„Zastosowania metod analitycznej złożoności

obliczeniowej do przetwarzania sygnałów cyfrowych

oraz w metodach numerycznych teorii aproksymacji”,

dr hab. Marek Kowalski z Wydziału Matematyczno-

Przyrodniczego Uniwersytetu Kardynała Stefana

Wyszyńskiego w Warszawie, zorganizowane

w ramach seminarium specjalistycznego „Wyzwania

Modelowania Inżynierskiego i Biznesowego"

prowadzonego przy współpracy z Centrum

Informatyzacji PW

40. 15.03.2016 Senat RP

Konferencja „Funkcjonowanie administracji

publicznej w Polsce” zorganizowana przez Komisję

Samorządu Terytorialnego i Administracji Państwowej

Senatu RP oraz Wydział Administracji i Nauk

Społecznych Politechniki Warszawskiej

41. 22.03.2016
Politechnika

Warszawska

„Wizualna analiza danych i modelowanie wizualne:

wyzwania i paradygmaty przyszłości”, Bartosz Boruck

z Interdyscyplinarnego Centrum Modelowania

Matematycznego i Komputerowego Uniwersytetu

Warszawskiego - w ramach seminarium

specjalistycznego „Wyzwania Modelowania

Inżynierskiego i Biznesowego" prowadzonego przy

współpracy z Centrum Informatyzacji PW

42. 4.04.2016 CZIiTT PW

Spotkanie przedstawicieli wydziałów Politechniki

Warszawskiej z przedstawicielami PKN Orlen S.A.

w celu podsumowania dotychczasowych działań i

przedstawienia nowych obszarów współpracy

43. 27.04.2016

Politechnika

Warszawska

Filia w Płocku

Seminarium Instytutu Chemii i Studenckiego Centrum

Nauki „Dodatki detergencyjne firmy Innospec do oleju

napędowego i ich wpływ na eksploatację silnika”

66

44. 12.05.2016

Politechnika

Warszawska

Filia w Płocku

"Wiedza i tradycja – drogi do poprawy efektywności

w przemyśle naftowym"– Seminarium Stowarzyszenia

Płockich Naftowców, PKN Orlen oraz Politechnika

Warszawska Filia w Płocku.

45. 2.06.2016
Uniwersytet

Warszawski

Posiedzenie Prezydium Konferencji Rektorów

Akademickich Szkół Polskich (KRASP)

46. 2-3.06.2016
Audytorium

Filia w Płocku

36. edycja Międzynarodowego Sympozjum

im. Bolesława Krzysztofika AQUA. Sympozjum

poświęcone problemom Inżynierii Środowiska.

47. 3-4.06.2016

Uniwersytet

Warszawski,

Politechnika

Warszawska

Zgromadzenie Plenarne oraz

Zgromadzenie Sprawozdawczo-Wyborcze KRASP

48. 3-5.06.2016
Politechnika

Warszawska

Sympozjum „Forum of understanding

on Nanomaterials and their interdisciplinary

applications”, Centrum Studiów Zaawansowanych PW

Uroczystości

49. 24.09.2015

Wydział Inżynierii

Chemicznej

i Procesowej PW

Otwarcie Laboratorium Grafenowego Politechniki

Warszawskiej

50. 25.09.2015
Wydział Inżynierii

Materiałowej PW

Uroczystość wręczenia statuetek „Przyjaciel

Wydziału” z okazji 40-lecia Wydziału Inżynierii

Materiałowej Politechniki Warszawskiej

51. 7-9.10.2015 Leuven

Jubileuszowe (25 lat istnienia) spotkanie

stowarzyszenia CESAER (Conference of European

Schools for Advanced Engineering Education and

Research), zrzeszającego ponad 50 uczelni

kształcących w zakresie techniki (engineering)

52. 10.10.2015 Aula Fizyki PW

Bal Absolwenta Wydziału Chemicznego PW

w ramach podsumowania obchodów 100-lecia

Odnowienia Tradycji

53. 14.10.2015
Politechnika

Warszawska

Wizyta delegacji z Uniwersytetu Lizbońskiego

z Instituto Superior Técnico, pod przewodnictwem

Prezydenta prof. Arlindo Oliveira

54. 16.10.2015

Wydział Inżynierii

Chemicznej

i Procesowej PW

Jubileusz 45-lecia Wydziału Inżynierii Chemicznej

i Procesowej PW

55. 4.11.2015
Wydział Mechatroniki

PW

Uroczyste posiedzenie Rady Wydziału Mechatroniki

z okazji 100-lecie odnowienia tradycji Politechniki

Warszawskiej

56. 11.12.2015

Politechnika

Warszawska Filia

w Płocku

Uroczyste otwarcie Laboratorium Innowacyjnych

Technologii i Materiałów

67

57. 16.12.2015

Wydział Samochodów

i Maszyn Roboczych

PW

Uroczyste posiedzenie Rady Wydziału Samochodów

i Maszyn Roboczych Politechniki Warszawskiej

z okazji 100-lecia odnowienia tradycji Politechniki

Warszawskiej. Podjęcie uchwały dotyczącej poparcia

wniosku o upamiętnianie prof. Mieczysława Bekkera

w 110-tą rocznicę jego urodzin

58. 28.01.2016
Politechnika

Warszawska

Otwarcie Laboratorium Aerodynamiki Turbin

Lotniczych i Spalania (LATIS)

59. 8.03.2016 Sala Senatu PW
Rozstrzygnięcie Konkursu o Nagrodę Pratt & Whitney

imienia Zbigniewa Grabowskiego za rok 2015

60. 20.03.2016
Wydział Chemiczny

PW

Wręczenie brązowych medali i dyplomów 100-lecia

Odnowienia Tradycji Politechniki Warszawskiej

pracownikom i emerytom szczególnie zasłużonym dla

rozwoju dydaktyki Wydziału Chemicznego

61. 10.04.2016 Sala Senatu Uroczystość 95-lecia prof. Zbigniewa Kączkowskiego

62. 12.05.2016
Wydział Samochodów

i Maszyn Roboczych

Obchody Dnia Wydziału Samochodów i Maszyn

Roboczych

63. 20.05.2016 Gmach Główny PW
Uroczystości 95-lecia Wydziału Geodezji i Kartografii

PW

64. 14.06.2016 Gmach Główny PW Uroczystości 95-lecia Wydziału Elektrycznego PW

Porozumienia

65. 28.09.2015
Politechnika

Warszawska

Podpisanie porozumienia pomiędzy Politechniką

Warszawską a Geotermią Mazowiecką, Gminą

Mszczonów oraz Instytutem Gospodarki Surowcami

Mineralnymi i Energią PAN

66. 30.09.2015
Politechnika

Warszawska

Podpisanie umowy na realizację projektu „Kampus

nowych technologii akcelerator innowacyjności”.

Umowa przewiduje utworzenie pierwszego na

Mazowszu Kampusu, który będzie funkcjonować, jako

kompleksowy system naukowo-instytucjonalny

67. 5.10.2015
Politechnika

Warszawska

Podpisanie porozumienia w sprawie ustanowienia,

ufundowania i trybu przyznawania nagrody finansowej

dla polskich naukowców w ramach Konkursu

o Nagrodę Siemensa

68. 23.10.2015

Politechnika

Warszawska Filia

w Płocku

Podpisanie porozumienia o współpracy pomiędzy

Politechniką Warszawską Filią w Płocku a Technik

Polska Sp. z o.o.

69. 14.01.2016
Politechnika

Warszawska

Podpisanie listu intencyjnego o współpracy pomiędzy

Politechnika Warszawską a Polską Grupą Zbrojeniową

70. 8.03.2016
Politechnika

Warszawska

Podpisanie porozumienia pomiędzy Politechniką

Warszawską, a Ośrodkiem Badawczo-Rozwojowym

Centrum Techniki Morskiej S.A. (CTM) w zakresie

w badań, projektowania i budowy innowacyjnych

systemów uzbrojenia

68

71. 11.03.2016
Politechnika

Warszawska

Podpisanie porozumienia z Miastem Stołecznym

Warszawa mającego na celu opracowanie

Warszawskiego Indeksu Powietrza (WIP) tj. systemu

prognoz zanieczyszczeń powietrza w stolicy

72. 22.03.2016
Politechnika

Warszawska

Podpisanie umowy w obszarze technik kosmicznych

i satelitarnych pomiędzy Politechniką Warszawską,

CEZAMAT PW Sp. z o.o. oraz Creotech Instruments

S.A.

73. 25.03.2016
Politechnika

Warszawska

Podpisanie porozumienia pomiędzy Politechniką

Warszawską a Instytutem Lotnictwa na rzecz

współpracy z Polską Grupą Zbrojeniową

Imprezy kulturalne i sportowe

74. 5.10.2015 Muzeum PW

Wernisaż wystawy Muzeum PW "Wybitni

Konstruktorzy Broni Strzeleckiej Politechniki

Warszawskiej - prof. Piotr Wilniewczyc, doc.

Bolesław Jurek, doc. Józef Maroszek”

75.
12-

14.10.2015
Mała Aula PW

Międzynarodowa Warszawska Wystawa Wynalazków

IWIS 2015

76. 18.10.2015
Bazylika Katedralna

w Płocku

Koncert Msza Argentyńska Martina Palmeriego

„Misja a Buenos Aires” z okazji 100-lecia Odnowienia

Tradycji Politechniki Warszawskiej wykonany przez

Orkiestrę Rozrywkową PW „The Engineers Band”

77. 23.10.2015 Muzeum PW
Wystawa „Jan Czochralski – działalność na niwie

nauki”, poświęconej temu wybitnemu uczonemu

78.
24.10.-

8.11.2015

Politechnika

Warszawska

Mistrzostwa Politechniki studentów I roku

w siatkówce i koszykówce

79. 28.10.2015
Filharmonia

Narodowa

Koncert jubileuszowy Chóru Akademickiego

Politechniki Warszawskiej z okazji 15-lecia istnienia

80. 5.11.2015 Mała Aula PW

85. Koncert z cyklu Wielka Muzyka w Małej Auli

z okazji 10 lat Orkiestry Rozrywkowej Politechniki

Warszawskiej „The Engineers Band”

81. 30.11.2015 Płock

Pierwszy turniej piłki nożnej dla uczniów szkół

gimnazjalnych o Puchar Prorektora Politechniki

Warszawskiej Filii w Płocku

82. 5.12.2015 Duża Aula PW

Koncert Siedem Bram Jerozolimy pod batutą Maestro

Krzysztofa Pendereckiego. Maestro poprowadził

Orkiestrę Sinfonia Iuventus i solistów

z towarzyszeniem Chóru Opery i Filharmonii

Podlaskiej oraz Chóru Politechniki. Koncert zakończył

obchody 100-lecia Odnowienia Tradycji Politechniki

Warszawskiej

69

83. 19.12.2015

Politechnika

Warszawska Filia

w Płocku

Świąteczny Koncert Charytatywny organizowany

przez władze Politechniki Warszawskiej Filii

w Płocku, Samorząd Studentów Politechniki

Warszawskiej oraz Młodzieżowy Dom Kultury

w Płocku

84. 12.01.2016 Muzeum PW

Otwarcie ekspozycji „Śladami Mieczysława Bekkera.

Z Politechniki Warszawskiej na Księżyc” w Muzeum

PW

85. 21.01.2016 Mała Aula PW
Koncert Noworoczny z udziałem The Engineers Band

oraz wirtuoza skrzypiec - Vadima Brodskiego

86. 1.04.2016 Muzeum PW „Rzeczpospolita Rafajłowska” - wernisaż

87. 13.04.2016 Duża Aula PW

88. Koncert „Dżentelmeni, Włościanie, Batiary

i goście” cyklu Wielka Muzyka w Małej Auli z okazji

obchodów 65-lecia Zespołu Pieśni i Tańca Politechniki

Warszawskiej

88. 21.04.2016 Mała Aula PW

89. Koncert w ramach cyklu Wielka Muzyka w Małej

Auli z okazji 15-lecia Chóru Akademickiego

Politechniki Warszawskiej pt. "Nasze Wybory"

89.
21-

22.05.2016

Wydział Matematyki i

Nauk Informacyjnych

PW

Premiera najnowszego spektaklu Teatru Politechniki

Warszawskiej "Pustostan"

90.
21-

22.05.2016
Zegrze Płn.

Regaty o Puchar Rektora PW i Piknik dla

Pracowników PW

91. 31.05.2016 Mała Aula PW

90. Koncert z cyklu Wielka Muzyka w Małej Auli

z gościnnym występem Zespołu Bandurzystów

z Politechniki Kijowskiej

14-24.11.2015 r. – Święto 100-lecia Odnowienia Tradycji Politechniki Warszawskiej

92. 14.11.2015
Politechnika

Warszawska

X Bieg o Puchar Rektora Politechniki Warszawskiej

93. 14.11.2015
Politechnika

Warszawska

Studenckie Dni Politechniki Warszawskiej. W ramach

Dni zorganizowano: Piknik Kół Naukowych, Galę

Złotej Kredy 2015, Galę Finałową Wyborów Miss

i Mistera Politechniki Warszawskiej 2015

94. 16.11.2016

Politechnika

Warszawska

Filia w Płocku

Podpisanie przez Politechnikę Warszawską

i Uniwersytet Kardynała Stefana Wyszyńskiego oraz

Miasto Płock listu intencyjnego w zakresie wspólnego

przedsięwzięcia obejmującego m.in. działania na rzecz

bezpieczeństwa.

95.
16-

17.11.2015
Mała Aula PW

Gala Złotej Księgi. Uhonorowanie Absolwentów

Politechniki Warszawskiej za wybitne osiągnięcia

zawodowe i społeczne

70

96. 18.11.2015 Duża Aula PW

Uroczyste posiedzenie Senatu Politechniki

Warszawskiej z okazji jubileuszu 100-lecia

odnowienia tradycji. Podczas posiedzenia wręczono

m. in. jubileuszowe medale, nagrody naukowe dla

pracowników oraz Medale Komisji Edukacji

Narodowej

97. 19.11.2015 CZIiTT PW

Uroczyste otwarcie nowej jednostki Politechniki

Warszawskiej - Centrum Zarządzania Innowacjami

i Transferem Technologii (CZIiTT)

98. 19.11.2015 Sala Senatu PW

Konferencja „Współpraca nauki z gospodarką” przy

udziale firmy Siemens Sp. z o.o. w ramach obchodów

100-lecia odnowienia tradycji Politechniki

Warszawskiej oraz 20-lecia Nagrody Siemensa

99. 19.11.2015 Mała Aula PW

Uroczyste obchody XXXV rocznicy powstania NSZZ

„Solidarność” w Politechnice Warszawskiej oraz

zwiedzanie okolicznościowej wystawy „Nasze XXXV

lat w PW”

100.
19-

20.11.2015

Politechnika

Warszawska

Konferencja „Wpływ rozwoju nauki i techniki

na przyszły kształt społeczeństw i gospodarki”.

Wydarzenie zorganizowane przez Wydział

Administracji i Nauk Społecznych oraz Szkołę

Biznesu PW stanowiło część obchodów 100-lecia

odnowienia tradycji PW

101. 20.11.2015 Sala Senatu PW
Debata „Czyńcie sobie Ziemię poddaną”. Wydarzenie

nawiązywało do papieskiego „Dziedzińca Dialogu”

102. 20.11.2015 Gmach Główny PW

Uroczysty wernisaż Muzeum PW stałej wystawy

„Dzieje Politechniki Warszawskiej” z okazji 100-lecia

odnowienia tradycji Politechniki Warszawskiej.

Otwarcie nowej sali ekspozycyjnej Muzeum

w Gmachu Głównym PW

103. 24.11.2015 Mała Aula PW
Wystąpienie Ambasadora USA Paula W. Jonesa,

pt. A New Era in U.S.- Polish Relations

104. 24.11.2015
Wydział Transportu

PW

Uroczystość otwarcia nowo wybudowanego skrzydła

Gmachu Nowej Kreślarni Wydziału Transportu

Politechniki Warszawskiej

Konwersatorium Politechniki Warszawskiej

 „Osiągnięcia nauki i techniki – metody i kierunki rozwoju”

105. 11.06.2015
Politechnika

Warszawska

From Tenured Professor to Silicon Valley

Entrepreneur - How It Is Being Done in America”,

Dr Joseph MONKOWSKI, President and Chief

Technical Officer, Pivotal Systems Corporation,

Fremont, California

71

106. 5.11.2015
Politechnika

Warszawska

„Czarne dziury i paradoks siły odśrodkowej",

prof. Marek Abramowicz, Centrum Astronomiczne im.

Mikołaja Kopernika, Polska Akademia Nauk

107. 26.11.2015
Politechnika

Warszawska

„Ogólna teoria względności – teoria i zastosowanie”,

prof. Marek Demiański, Wydział Fizyki Uniwersytetu

Warszawskiego

108. 21.01.2016
Politechnika

Warszawska

„Chemia w technologii zaawansowanych tworzyw

ceramicznych (ENG)” – prof. Maciej Szafran,

Kierownik Katedry Technologii Chemicznej, Wydział

Chemiczny Politechniki Warszawskiej

Medale, odznaczenia, wyróżnienia

W 2015 r. Prezydent Rzeczpospolitej Polskiej Andrzej Duda przyznał:

 4 osobom Złoty Krzyż Zasługi

 3 osobom Srebrny Krzyż Zasługi

 39 osobom Medal Złoty za Długoletnią Służbę

 17 osobom Medal Srebrny za Długoletnią Służbę

 10 osobom Medal Brązowy za Długoletnią Służbę

Minister Edukacji Narodowej Joanna Kluzik-Rostkowska przyznała:

 57 nauczycielom akademickim Medal Komisji Edukacji Narodowej

Medal Politechniki Warszawskiej, w okresie sprawozdawczym otrzymali:

 nr 40 – prof. dr hab. inż. Zbigniew Florjańczyk

 nr 41 - dr inż. Janusz Kapusta (wręczenie 27.06.2016)

Zespołową Nagrodę Naukową Politechniki Warszawskiej otrzymał zespół w składzie:

 dr hab. inż. Mariusz Malinowski, prof. PW z Wydziału Elektrycznego

 dr inż. Sebastian Styński z Wydziału Elektrycznego

 mgr inż. Jarosław Załęski z Zakładu Energoelektroniki "TWERD"

Indywidualną Nagrodę Naukową Politechniki Warszawskiej otrzymali:

 dr hab. inż. arch. Krystyna Guranowska-Gruszecka, prof. PW z Wydziału Architektury

 prof. dr hab. inż. Krzysztof Jan Kurzydłowski z Wydziału Inżynierii Materiałowej

Rektor PW przyznał Odznakę „Zasłużony dla Politechniki Warszawskiej”, następującym

osobom:

 dr Tadeusz Kowalski

 mgr Tadeusz Palimąka

72

Medal Młodego Uczonego nr 9 otrzymał:

 dr hab. inż. Łukasz Albrecht

Patronaty Politechniki Warszawskiej

Rektor Politechniki Warszawskiej przyjął 62 (stan na 30.05.2016) patronaty honorowe nad

wydarzeniami krajowymi i międzynarodowymi o charakterze naukowym, gospodarczym,

sportowym.

W okresie sprawozdawczym przyznano 159 Złotych Dyplomów absolwentom Politechniki

Warszawskiej z wydziałów:

 Chemiczny 1

 Geodezji i Kartografii 20

 Elektroniki i Technik Informacyjnych 1

 Inżynierii Lądowej 6

 Elektryczny 16

 Inżynierii Produkcji 4

 Instalacji Budowlanych,

Hydrotechniki i Inżynierii

Środowiska

74

 Mechaniczny Energetyki i Lotnictwa 4

 Samochodów i Maszyn Roboczych 4

 Transportu 29

Statuetki i dyplomy Złotej Księgi za wybitne osiągnięcia naukowe otrzymali w roku 2015

absolwenci Politechniki Warszawskiej:

 dr inż. Andrzej Glass,

 dr inż. arch. Janusz Kapusta,

 prof. Józef Wiesław Modelski,

 dr inż. Jerzy Orkiszewski,

 mgr inż. Janusz Karol Pieszka,

 mgr inż. Andrzej Sajnaga,

 mgr inż. Aleksander Wellenger,

 prof. Krzysztof Zaleski-Zamenhof,

 prof. Wacław Piotr Zalewski.

Statuetkę Laus tibi, non tuleris qui vincula mente animoque otrzymał:

 prof. Marek Abramowicz z Centrum Astronomicznego im. Mikołaja Kopernika PAN

Ważniejsze osiągnięcia pracowników Politechniki Warszawskiej

 Prof. Jan Szmidt, Rektor Politechniki Warszawskiej został wybrany na Przewodniczącego

Konferencji Rektorów Akademickich Szkół Polskich na kadencję 2016-2020.

 Prof. Jan Szmidt, Rektor Politechniki Warszawskiej został uhonorowany Złotym Medalem

przez Akademię Polskiego Sukcesu działającą przy Stowarzyszeniu Polski Klub Biznesu.

73

 Prof. Rajmund Bacewicz, Prorektor ds. Nauki odebrał z rąk Prezydenta RP Andrzeja Dudy

powołanie do Narodowej Rady Rozwoju, do sekcji „Nauka, innowacje”.

 Prof. Jerzy Woźnicki, przewodniczący Rady Głównej Nauki i Szkolnictwa Wyższego.

Prezes Fundacji Rektorów Polskich, Rektor PW w latach 1996-2002, otrzymał

w Salburgu, podczas Sesji Plenarnej Europejskiej Akademii Nauk i Sztuk (Academia

Scientiarum et Artium Europaea), po raz drugi nominację do sekcji V Akademii - Nauk

Społecznych, Prawa i Ekonomii.

 Prof. Włodzimierz Kurnik, Rektor PW w latach 2005-2012 otrzymał nominację

na członka honorowego Towarzystwa Naukowego Płockiego.

 Prof. Krzysztof Jan Kurzydłowski z Wydziału Inżynierii Materiałowej otrzymał tytuł

doktora honoris causa Politechniki Wrocławskiej.

 Prof. Tadeusz Kaczorek otrzymał tytuł doktora honoris causa Akademii Morskiej

w Gdynii.

 Prof. Marcin Barlik z Wydziału Geodezji i Kartografii Politechniki Warszawskiej otrzymał

tytuł doktora honoris causa Uniwersytetu Rolniczego w Krakowie.

 Prof. Wojciech Wawrzyński, Dziekan Wydziału Transportu PW, został wybrany

na Przewodniczącego Komitetu Transportu PAN.

 Prof. Eugeniusz Molga, Dziekan Wydziału Inżynierii Chemicznej i Procesowej, został

wybrany na funkcję Przewodniczącego Komitetu Inżynierii Chemicznej i Procesowej

Polskiej Akademii Nauk na kadencję 2016-2020, wiceprzewodniczącym został prof. Jerzy

Bałdyga, a sekretarzem prof. Marek Henczka.

 Profesorowie Ryszard Pohorecki, Andrzej Biń, Leon Gradoń i Tomasz Sosnowski zostali

powołani w skład Komitetu Inżynierii Chemicznej i Procesowej PAN.

 Prof. Piotr Wolański z Wydziału Mechanicznego Energetyki i Lotnictwa otrzymał specjalne

wyróżnienie za całokształt lotniczo-kosmicznej działalności nauczycielskiej

i naukowej od Kapituły Błękitnych Skrzydeł Instytutu Lotnictwa.

 Prof. Piotr Wolański z Wydziału Mechanicznego Energetyki I Lotnictwa został wybrany

do Komitetu Wykonawczego Akademii Inżynierskiej w Polsce.

 Prof. Maciej Jarosz z Wydziału Chemicznego otrzymał Medal Wiktora Kemuli. Medal jest

przyznawany wspólnie przez Polskie Towarzystwo Chemiczne i Komitet Chemii

Analitycznej PAN za wybitne osiągnięcia w zakresie chemii analitycznej.

 Prof. Tadeusz Jan Pałko został powołany na Przewodniczącego Państwowej Komisji

Egzaminacyjnej do Państwowego Egzaminu Specjalizacyjnego w dziedzinie inżynierii

medycznej.

 Prof. nzw. dr hab. inż. Janusz Zawiła-Niedźwiecki, Pełnomocnik Rektora

ds. Informatyzacji został wybrany do zarządu krajowego Naukowego Towarzystwa

Informatyki Ekonomicznej.

https://pl.wikipedia.org/wiki/Polskie_Towarzystwo_Chemiczne
https://pl.wikipedia.org/wiki/Komitet_Chemii_Analitycznej_PAN
https://pl.wikipedia.org/wiki/Komitet_Chemii_Analitycznej_PAN
https://pl.wikipedia.org/wiki/Polska_Akademia_Nauk
https://pl.wikipedia.org/wiki/Chemia_analityczna

74

 Prof. Stanisław Białousz z Wydziału Geodezji i Kartografii Politechniki Warszawskiej

został wybrany członkiem Stowarzyszenia Francuskiej Akademii Rolniczej (L’Académie

d’agriculture de France).

 Prof. Janusz Hołyst z Wydziału Fizyki został wyróżniony nagrodą Kryształowej Brukselki

w kategorii nagroda specjalna.

 Dr hab. inż. Mariusz Malinowski, prof. PW z Wydziału Elektrycznego, otrzymał

międzynarodowe wyróżnienie 2015 IEEE IES Bimal Bose Award z rąk The Industrial

Electronics Society of the Institute of Electrical and Electronics Engineering

za osiągnięcia uwieńczone transferem prac naukowych i technicznych na potrzeby

gospodarki związane z zastosowaniem przekształtników energoelektronicznych

w systemach energetycznych.

 Prof. dr hab. inż. Jerzy Lewandowski, dr hab. inż. Anna Kosieradzka, prof. nzw. dr hab.

inż. Janusz Zawiła-Niedźwiecki, prof. dr hab. Stanisław Marciniak otrzymali wyróżnienia

za najbardziej reprezentatywne publikacje, które zostały wydane w okolicznościowych

numerach „Przeglądu Organizacji” nr 1-4/2016 (pozostałe wydano w kilkutomowej

monografii kongresowej).

 Prof. Jacek Rąbkowski z Wydziału Elektrycznego PW otrzymał wyróżnienie za cykl prac

na temat Przyrządy półprzewodnikowe mocy z węglika krzemu SiC w energoelektronice,

przyznane przez Wydział IV Nauk Technicznych PAN.

 W skład Polskiej Komisji Akredytacyjnej na kadencję 2016-2019 powołani zostali,

z Politechniki Warszawskiej:

- prof. dr hab. inż. Zbigniew Lonc z Wydziału Matematyki i Nauk Informacyjnych

- dr hab. inż. Zbigniew Pakieła, prof. nzw. PW z Wydziału Inżynierii Materiałowej

- prof. dr hab. inż. Radosław Pytlak z Wydziału Mechatroniki

- dr hab. inż. Anna Stelmach z Wydziału Transportu.

 Do Komitetu Biocybernetyki i Inżynierii Biomedycznej PAN zostali wybrani:

- prof. dr hab. Natalia Golnik – wiceprzewodnicząca Komisji Kształcenia

- prof. dr hab. inż. Tadeusz Pałko – członek Zarządu.

 Do Komitetu Fizyki Medycznej, Radiobiologii i Obrazowania Medycznego wybrani zostali:

- prof. dr hab. Natalia Golnik – wiceprzewodnicząca

- prof. nzw. dr hab. inż. Krzysztof Lewenstein

- prof. dr hab. inż. Tadeusz Pałko – członek Zarządu

- dr Piotr Tulik – sekretarz.

 Dr hab. inż. Jacek Rąbkowski z Wydziału Elektrycznego PW otrzymał prestiżową nagrodę

naukową Wydziału IV Nauk Technicznych PAN.

 Dr hab. inż. Patrycja Ciosek z Wydziału Chemicznego z Zakładu Mikrobioanalityki została

laureatką Nagrody Ministra Nauki i Szkolnictwa Wyższego za osiągnięcia naukowe

I stopnia.

75

 Mgr inż. Janusz Kulpa, doktorant z Wydziału Elektroniki i Technik Informacyjnych, zajął

II miejsce w Konkursie Best Students Paper Award na najlepszy artykuł studencki.

 Dr inż. Kinga Kurowska. p.o. Kierownika Działu Rozwoju Innowacyjności Młodych

Naukowców CZIiTT , została powołana przez Ministra Nauki i Szkolnictwa Wyższego do

komisji konkursu „Ustawa 2.0.”, przedsięwzięcia, które umożliwi środowisku naukowemu

stworzenie własnej, przystosowanej do ich potrzeb ustawy Prawo o szkolnictwie wyższym.

 Udział Politechniki Warszawskiej w konkursie „Ustawa 2.0.”, w skład zespołu naukowców

skupionych wokół realizacji projektu „Ustawa 2.0.” znaleźli się m.in. dr hab. inż. Janusz

Zawiła-Niedźwiecki, prof. PW z Wydziału Zarządzania oraz prof. dr hab. Janusz Hołyst

z Wydziału Fizyki PW.

 Mgr inż. Michał Gajda został ponownie wybrany na przewodniczącego Krajowej

Reprezentacji Doktorantów na kadencję 2016.

 Dr inż. Michał Bieniek, absolwent Wydziału Chemicznego Politechniki Warszawskiej,

otrzymał tytuł VIPI - Very Important Polish Innovator, przyznany przez Fundację Polskiego

Godła Promocyjnego.

 Politechnika Warszawska wspólnie z Instytutem Techniki i Aparatury Medycznej ITAM

oraz z Wojskowym Instytutem Medycyny Lotniczej otrzymała złoty medal z wyróżnieniem

za system monitorowania parametrów psychofizycznych pacjentów podczas

64. Światowych Targów BRUSSELS INNOVA 2015.

 Politechnika Warszawska w tegorocznym rankingu CWTS Leiden zajęła 5. miejsce spośród

polskich uczelni oraz 644. pozycję na świecie.

 Politechnika Warszawska została wybrana do Rady Nadzorczej (the Board of Directors)

stowarzyszenia CESAER (Conference of European Schools for Advanced Engineering

Education and Research) na czteroletnią kadencję. Organizacja zrzesza ponad 50 uczelni

kształcących w zakresie techniki (engineering).

 Politechnika Warszawska zajęła 1. miejsce w VIII edycji konkursu organizowanego przez

Krajową Reprezentację Doktorantów na najbardziej prodoktorancką uczelnię.

 Politechnika Warszawska otrzymała tytuł Instytucji Odpowiedzialnej Społecznie za rok

2015, przyznany przez Fundację IT Leader Club Polska.

 Politechnika Warszawska otrzymała dwie nagrody „Liderzy Zarządzania Uczelniami -

LUMEN” ufundowane przez Public Consulting Group Polska oraz Fundację Edukacyjną

„Perspektywy”. Uczelnia została wyróżniona w dwóch kategoriach: innowacyjność -

„Strategia informatyzacji PW do roku 2020” oraz infrastruktura - „Warszawska

Przestrzeń Technologiczna - Centrum Zarządzania Innowacjami i Transferem Technologii

PW”.

 Politechnika Warszawska otrzymała z rąk Prezesa Oddziału Warszawskiego

Stowarzyszenia Inżynierów i Techników Mechaników Polskich dyplom w dowód uznania

i podziękowania za pomoc, aktywny udział i współpracę w organizacji V Warszawskich

Dni Techniki pod hasłem „Warszawa-Technika wczoraj, dziś, jutro”.

76

 Wydział Zarządzania PW otrzymał uprawnienia do nadawania stopnia doktora

habilitowanego nauk ekonomicznych w dyscyplinie nauki o zarządzaniu.

 Biuro ds. Promocji i Informacji Politechniki Warszawskiej zdobyło 1. miejsce w konkursie

Genius Universitatis 2016 za kreatywną kampanię rekrutacyjną przeprowadzoną

na profilu Facebook.

 Zespół Pieśni i Tańca Politechniki Warszawskiej otrzymał podziękowanie od Dyrektor

Centrum Promocji Kultury w Dzielnicy Praga-Południe m.st. Warszawy, za udział

w Koncercie z okazji 97. rocznicy odzyskania niepodległości.

 Zespół Tańca Ludowego "Masovia" Politechniki Warszawskiej Filii w Płocku zajął

II miejsce w 3. Kasztelańskich Spotkaniach Folklorystycznych.

 Chór Politechniki w 47. edycji Ogólnopolskiego Turnieju Chórów Legnica Cantat zdobył

Grand Prix i Rubinową Lutnię im. Jerzego Libana z Legnicy po raz trzeci z rzędu.

 Koncert „Wszystko jest poezja”, zorganizowany w 2015 r. na rozpoczęcie obchodów

100-lecia Odnowienia Tradycji, otrzymał pierwszą nagrodę na Międzynarodowym Festiwalu

Eventex w Bułgarii w kategorii Best Concert - Najlepszy Koncert.

 W V edycji konkursu Fundacji PGNiG im. Ignacego Łukasiewicza nagrody otrzymali

studenci z Politechniki Warszawskiej:

Anna Górska - Filia w Płocku,

Przemysław Jarosiński - Filia w Płocku,

Paulina Marek - Politechnika Warszawska,

Dariusz Tomkielski - Filia w Płocku,

Elżbieta Świetlik - Filia w Płocku.

 W XXI edycji Konkursu o Nagrodę Siemensa za rok 2015

 nagrodę promocyjną otrzymał dr inż. Krzysztof Wildner z Politechniki Warszawskiej

za pracę doktorską pt.: Metoda przywracania funkcji ruchowych kończyny górnej

utraconych w wyniku urazów splotu ramiennego.

 W konkursie Czerwonej Róży Wiatrów nagrodę główną w kategorii Wychowanie Morskie

Studentów w roku 2015 za organizację konferencji naukowych na pokładzie STS

POGORIA przez polskie uczelnie akademickie otrzymał zespół z Politechniki

Warszawskiej w składzie:

prof. Zbigniew Dąbrowski,

dr inż. Wojciech W. Skórski,

dr inż. Piotr Deuszkiewicz,

dr hab. inż. Jacek Dziurdź.

 Nagrody w Konkursie o Nagrodę Pratt & Whitney imienia Zbigniewa Grabowskiego 2015

otrzymali z Politechniki Warszawskiej:

W kategorii prace doktorskie i naukowe

 I stopnia – dr inż. Karol Świderski,

 III stopnia – dr inż. Marcin Wachowski,

77

za pracę magisterską

 I stopnia – mgr inż. Marzena Ślesik,

 II stopnia - mgr inż. Kamil Majchrowicz,

 III stopnia - mgr inż. Mateusz Koralnik,

za pracę inżynierską

 I stopnia – inż. Joanna Rabajczyk.

 Politechnika Warszawska w rankingach:

 Politechnika Warszawska jest najlepszą uczelnią techniczną w Polsce, według

Rankingu Szkół Wyższych Perspektywy 2016.

 Według Rankinug QS World University Rankings Politechnika Warszawska jest

najlepszą uczelnią techniczną w Polsce, zajmuje 662. pozycję w klasyfikacji ogólnej.

 Według Ranking QS World University Rankings by Subject 2016 Politechnika

Warszawska jest najlepszą uczelnią w Polsce w sześciu dziedzinach: Architecture/

Built Environment, Engineering – Chemical, Engineering –Civil & Structural,

Engineering –Electrical, Engineering –Mechanical, Material Science.

78

1.6. BUDŻET POLITECHNIKI WARSZAWSKIEJ W 2015 r.

Główne pozycje budżetu Politechniki Warszawskiej w 2015 r. porównano z danymi

w latach 2012–2015 w tabeli 1.1.

Tabela 1.1. Pozycje budżetu PW w latach 2012–2015 (tys. zł)

Lp. Pozycja 2012 r. 2013 r. 2014 r. 2015 r.

1. Przychody działalności operacyjnej 647 885,0 692 280,8 742 893,6 781 673,9

2. Koszty działalności operacyjnej 647 608,8 674 711,7 707 632,6 761 445,4

3. Wynik działalności finansowej 2 541,0 2 894,2 1 277,0 989,8

4. Zysk brutto 2 817,2 20 463,3 36 538,0 21 218,3

5. Podatek dochodowy 48,3 95,8 385,7 32,8

6. Zysk netto 2 768,9 20 367,5 36 152,3 21 185,5

Porównanie przychodów Uczelni w 2015 r. z przychodami uzyskanymi w latach 2012–

2015 przedstawiono w tabeli 1.2.

Tabela 1.2. Przychody PW w latach 2012–2015 (tys. zł)

1) rok 2013 był ostatnim rokiem, w którym wykorzystywano środki na projekty celowe

Koszty głównych rodzajów działalności PW w latach 2012–2015 przedstawiono

w tabeli 1.3.

Tabela 1.3. Koszty działalności PW w latach 2012–2015 (tys. zł)

Lp. Rodzaj kosztów 2012 r. 2013 r. 2014 r. 2015 r.

1. Koszty działalności dydaktycznej 443 975,6 469 823,0 498 366,1 549 553,9

2. Koszty działalności badawczej 193 621,8 197 677,2 205 892,8 208 334,1

3. Pozostałe koszty 10 011,4 7 211,5 3 373,7 3 557,4

4. Razem 647 608,8 674 711,7 707 632,6 761 445,4

Lp. Źródło przychodów 2012 r. 2013 r. 2014 r. 2015 r. 2013/2012 2014/2013 2015/2014

1. Dotacja MNiSW na działalność dydaktyczną 306 456,5 341 623,1 371 392,1 408 742,1 89,7% 108,7% 110,1%

2.
Dotacja MNiSW na finansowanie działalności

statutowej
38 794,4 31 853,3 31 205,6 32 439,6 82,1% 98,0% 104,0%

3.
Przychody na realizację projektów badawczych,

rozwojowych i określonych przez Ministra
61 460,6 83 080,9 100 150,9 104 936,6 135,2% 120,5% 104,8%

4.
Przychody na finansowanie współpracy naukowej

z zagranicą
18 202,9 17 778,4 17 450,2 18 394,9 97,7% 98,2% 105,4%

5. Środki z jednostek samorządu terytorialnego 696,3 592,0 596,0 638,0 85,0% 100,7% 107,0%

Przychody własne, z tego:
222 274,3 217 353,1 222 098,8 216 522,7 97,8% 102,2% 97,5%

 prace naukowo-badawcze i in. oraz projekty

celowe 1) 26 429,0 24 511,1 28 983,8 30 103,8 92,7% 118,2% 103,9%

 z działalności dydaktycznej 106 333,4 112 645,6 118 959,8 115 633,7 105,9% 105,6% 97,2%

 pozostałe przychody 89 511,9 80 196,4 74 155,2 70 785,2 89,6% 92,5% 95,5%

647 885,0 692 280,8 742 893,6 781 673,9 106,9% 107,3% 105,2%Razem

6.

79

Porównanie środków, jakimi Politechnika Warszawska dysponowała w Funduszu Pomocy

Materialnej dla Studentów i Doktorantów w latach 2012–2015 przedstawiono w tabeli 1.4.

Tabela 1.4. Fundusz Pomocy Materialnej dla Studentów i Doktorantów (tys. zł)

Lp. Pozycja 2012 r. 2013 r. 2014 r. 2015 r.

1. Środki z poprzedniego roku 8 456,7 8 512,0 9 875,6 10 526,2

2. Dotacja MNiSW 35 069,3 39 114,8 41 538,8 41 798,0

3. Dochody własne1) 28 191,6 29 017,2 29 023,0 28 195,6

 Razem środki w dyspozycji 71 717,6 76 644,0 80 437,4 80 519,8

1) są to przede wszystkim dochody domów studenckich

Porównanie kwot dotacji na działalność dydaktyczną i działalność statutową

w ostatnich 4 latach przedstawiono na rys. 1.1., przychodów i kosztów działalności operacyjnej

na rys. 1.2., a kosztów działalności dydaktycznej i badawczej na rys. 1.3.

Rys. 1.1. Porównanie dotacji z budżetu państwa dla PW w latach 2012–2015

0

100 000

200 000

300 000

400 000

500 000

Rok 2012 Rok 2013 Rok 2014 Rok 2015

306 457

341 623

371 392

408 742

48 317 42 169
31 206 32 440

ty
s.

 z
ł

Porównanie dotacji z budżetu państwa dla Politechniki Warszawskiej
w latach 2012 – 2015

działalność dydaktyczna działalność statutowa

80

Rys. 1.2. Przychody i koszty działalności operacyjnej w latach 2012–2015

Rys. 1.3 Koszty działalności PW w latach 2012–2015

Porównanie wyniku finansowego PW w ostatnich 4 latach przedstawiono na rys. 1.4.

 0,0

100 000,0

200 000,0

300 000,0

400 000,0

500 000,0

600 000,0

700 000,0

800 000,0

Rok 2012 Rok 2013 Rok 2014 Rok 2015

647 885,0
692 280,8

742 893,6
781 673,9

647 608,8
674 711,7

707 632,6

761 445,4

ty
s.

 z
ł

Przychody i koszty działalności operacyjnej PW

przychody działalności operacyjnej koszty działalności operacyjnej

81

Rys. 1.4. Wynik działalności finansowej, zysk brutto i netto PW w latach 2012–2015

0,0

5 000,0

10 000,0

15 000,0

20 000,0

25 000,0

30 000,0

35 000,0

40 000,0

Rok 2012 Rok 2013 Rok 2014 Rok 2015

2 541,0 2 894,2
1 277,0 989,8

2 817,2

20 463,3

36 538,0

21 218,3

2768,9

20 367,5

36 152,3

21 185,5

ty
s.

 z
ł

Wynik działalności finansowej, zysk brutto i netto PW

wynik działalności finansowej zysk brutto zysk netto

82

2. PRACOWNICY POLITECHNIKI WARSZAWSKIEJ

2.1. OGÓLNA CHARAKTERYSTYKA ZATRUDNIENIA

Dane dotyczące zatrudnienia w Politechnice Warszawskiej przedstawiono w tabelach oraz na

rysunkach.

Tabela 2.1. Struktura zatrudnienia w Politechnice Warszawskiej

 Stan w dniu 31.12.2014.
Stan w dniu
31.12.2015.

 Stan w dniu 30.04.2016.
Zmiana

IV.16 - XII.14
Zmiana

względna

GRUPA
PRACOWNICZA

RAZEM

w tym RAZEM w tym RAZEM w tym RAZEM %

 P N P N P N W OSOBACH

Nauczyciele
akademiccy 2 491 2 152 339 2 514 2 170 344 2 515 2 176 339 24 0,96%

Inżynieryjno-techniczni

604 491 113 556 440 116 551 441 -53 -8,77%

w tym naukowo-
techniczni 126 87 39 123 80 43 116 77 39 -10 -7,94%

Obsługa biblioteczna 120 96 24 125 103 22 130 106 24 10 8,33%

Administrac.-ekonom. 1 118 1 027 91 1 126 1 044 82 1 129 1 045 84 11 0,98%

Robotnicy 120 111 9 118 112 6 126 118 8 6 5,00%

Obsługa 527 496 31 506 477 29 511 481 30 -16 -3,04%

 R A Z E M 5 106 4 460 646 4 945 4 346 599 4 962 4 367 595 -28 -0,55%

P – pełny wymiar czasu pracy, N – niepełny wymiar czasu pracy.)

Rys. 2.1. Zatrudnienie w Politechnice Warszawskiej

* Stan w dniu 30.04.2016

0

1 000

2 000

3 000

4 000

5 000

6 000

Rok 2013 Rok 2014 Rok 2015 Rok 2016*

4 956 5 106
4 945 4 962

4 325 4 460 4 346 4 367

631 646 599 595

Zatrudnienie w Politechnice Warszawskiej

razem pełny wymiar czasu pracy niepełny wymiar czasu pracy

110

83

Procentowe porównanie etatów pracowników niebędących nauczycielami akademickimi

z nauczycielami akademickimi przedstawiono na rys. 2.2.

Rys. 2.2. Zatrudnienie pracowników niebędących nauczycielami akad. w porównaniu z nauczycielami akad.

2.2. STRUKTURA ZATRUDNIENIA NAUCZYCIELI AKADEMICKICH

Na rysunkach 2.3. i 2.4. przedstawiona została procentowa struktura zatrudnienia

nauczycieli akademickich w ostatnich latach.

Rys. 2.3. Udział profesorów wśród wszystkich zatrudnionych nauczycieli akademickich

* Stan w dniu 30.04.2016

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Rok 2013 Rok 2014 Rok 2015

50,69% 50,50% 49,70%49,31% 49,50% 50,30%

Etaty NNA w stosunku do NA

NNA NA

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

Rok 2013 Rok 2014 Rok 2015 Rok 2016*

6,27%
5,90% 5,88% 5,86%

4,88% 4,40% 4,77% 4,72%

11,15% 10,97% 10,73% 10,70%

Struktura zatrudnienia nauczycieli akademickich

profesorowie zwyczajni profesorowie nadzw. z tytułem profesorowie nadzw. bez tytułu

84

Rys. 2.4. Udział adiunktów, wykładowców i asystentów wśród zatrudnionych nauczycieli

akademickich

* Stan w dniu 30.04.2016

Liczby nauczycieli akademickich zatrudnionych na różnych stanowiskach na koniec 2014

i 2015 r. oraz w dniu 30 kwietnia 2015 r., przedstawiono w tabeli 2.2.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Rok 2013 Rok 2014 Rok 2015 Rok 2016*

40,14%
38,73% 38,33% 37,90%

17,61% 17,62% 16,68% 17,16%

12,97% 13,82% 14,20% 14,09%

Struktura zatrudnienia nauczycieli akademickich

adiunkci st. wykładowcy i wykładowcy asystenci

85

Tab. 2.2. Struktura zatrudnienia nauczycieli akademickich w okresie 31.12.2014 – 30.04.2016.

 GRUPA PRACOWNICZA stan na 31.12.2014 stan na 31.12.2015 stan na 30.04.2016 Różnica

 w tym w tym w tym
 04.2016 -
12.2014

NAUCZYCIELE AKADEMICCY
RAZEM

w tym
P

w tym
N

w tym
RAZEM

w tym
P

w tym
N

w tym
RAZEM

w tym
P

w tym
N

w tym
RAZEM

w tym

 czynni czynni czynni czynni czynni czynni czynni czynni czynni czynni

Profesorowie zwyczajni 149 149 131 131 18 18 149 149 128 128 21 21 149 149 125 125 24 24 0 0

Profesorowie nadzw. z tytułem 111 111 98 98 13 13 121 121 103 103 18 18 120 120 99 99 21 21 9 9

Profesorowie nadzw. bez tytułu 277 277 255 255 22 22 272 272 252 252 20 20 272 272 249 249 23 23 -5 -5

Profesorowie wizytujący z tytułem 0

Profesorowie wizytujący bez tytułu 0

Docenci (nauk.-dyd.) 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -1 -1

Adiunkci z tyt. prof. 5 4 5 3 0 1 5 3 5 3 0 0 5 3 5 3 0 0 0 -1

Adiunkci hab. 119 117 115 113 4 4 143 142 139 138 4 4 152 151 147 146 5 5 33 34

Docent (dyd.) 46 46 46 46 0 0 38 38 38 38 0 0 38 38 38 38 0 0 -8 -8

Adiunkci 978 956 908 888 70 68 972 959 897 884 75 75 963 948 895 881 68 67 -15 -8

St.wykładowcy 396 396 305 305 91 91 374 373 295 294 79 79 382 381 302 301 80 80 -14 -15

Wykładowcy 49 46 39 36 10 10 49 48 43 42 6 6 54 53 47 46 7 7 5 7

Asystenci 349 345 248 244 101 101 360 356 258 255 102 101 358 352 259 254 99 98 9 7

Lektorzy, instruktorzy 40 38 29 27 11 11 48 48 28 28 20 20 43 43 29 29 14 14 3 5

St. Kustosze dyplomowani, Kustosze
dyplomowani

5 5 5 5 0 0 5 5 5 5 0 0 5 5 5 5 0 0 0 0

 R A Z E M 2525 2491 2185 2152 340 339 2536 2514 2191 2170 345 344 2541 2515 2200 2176 341 339 16 24

86

W tabeli 2.3 przedstawiono dane dotyczące nauczycieli akademickich zatrudnionych na

stanowiskach profesorskich.

Tab. 2.3. Dane dotyczące profesorów

1.10.2013-
30.09.2014

1.10.2014-
30.09.2015

1.10.2015-
30.04.2016

Liczba osób zatrudnionych na stanowisko profesora 52 78 60

w
tym:

profesora zwyczajnego (prof. zw.) 8 8 9

 profesora nadzwyczajnego z tytułem (prof.) 3 4 6

 profesora nadzwyczajnego bez tytułu (prof. nzw.) 41 66 45

 w tym: na czas nieokreślony 1 0 2

Liczba nadanych tytułów naukowych profesora 10 10 6

Przejścia na emeryturę lub rentę profesorów * 30 23 10

w
tym:

profesorów zwyczajnych 16 6 2

 profesorów nadzwyczajnych z tytułem 8 8 4

 profesorów nadzwyczajnych bez tytułu 6 9 4

* uwzględniono wygaśnięcia mianowań z mocy prawa w związku z osiągnięciem wieku

ustawowego i rozwiązania stosunku pracy na wniosek mianowanych nauczycieli

akademickich.

W okresie od 1.10.2015 r. do 30.04.2016 r. tytuł naukowy profesora uzyskali następujący

nauczyciele akademiccy:

1. Adam Szeląg - Wydział Elektryczny

2. Marek Budzyński - Wydział Architektury

3. Krzysztof Jan Krawczyk - Wydział Chemiczny

4. Halina Feliksa Podsiadło - Wydział Inżynierii Produkcji

5. Andrzej Paweł Bilat - Wydział Administracji i Nauk Społecznych

6. Danuta Kłosek-Kozłowska - Wydział Architektury

Na rys. 2.5 i 2.6 przedstawiono strukturę wieku nauczycieli akademickich zatrudnionych

na poszczególnych stanowiskach.

87

Rys. 2.5. Struktura wieku zatrudnionych profesorów, adiunktów z tyt. prof. oraz z habilitacją

(nie wliczono urlopów bezpłatnych), stan na 30.04.2016 r.

Rys. 2.6. Struktura wieku docentów, adiunktów bez hab., asystentów, wykładowców, lektorów

i instruktorów (nie wliczono urlopów bezpłatnych), stan na 30.04.2016 r.

0

10

20

30

40

50

60

70

80

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-70 70+

S t r u k t u r a w i e k u z a t r u d n i e n i a

prof.zw. prof.nzw. z tyt. prof.nzw. bez tyt. prof. wiz. bez tyt. ad. z tyt. prof. ad. hab.

0

50

100

150

200

250

300

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-70 70+

S t r u k t u r a w i e k u z a t r u d n i e n i a

doc. dydakt. ad. bez hab. asystenci st. wykł. wykładowcy lektorzy i instrukt.

88

W okresie od 1 września 2015 r. do 30 maja 2016 r. zmarło wielu zasłużonych

pracowników Politechniki Warszawskiej, między innymi:

 28.10.2015 r. - prof. nzw. dr hab. inż. Krzysztof Żmijewski

 19.11.2015 r. - prof. dr hab. inż. Stanisław Konstany Krzemiński

 23.11.2015 r. - doc. dr inż. Zbigniew Szydelski

 07.12.2015 r. - dr Andrzej Szamowski

 10.12.2015 r. - prof. dr hab. inż. Zygmunt Rymuza

 17.12.2015 r. - prof. dr hab. inż. Maria Ozga-Zielińska

 23.12.2015 r. - prof. dr hab. inż. Witold Wasilewski

 12.01.2016 r. - doc. dr inż. Maciej Goździecki

 12.02.2016 r. - prof. dr hab. inż. Maciej Władysław Grabski

 13.02.2016 r. - prof. dr hab. Aleksandra Sokołowska

 02.03.2016 r. - prof. dr hab. inż. arch. Lech Kłosiewicz

 15.03.2016 r. - prof. dr hab. inż. Marek Józef Malarski

 15.04.2016 r. - prof. dr hab. inż. Józef Roman Dygas

2.3. STRUKTURA ZATRUDNIENIA PRACOWNIKÓW NIEBĘDĄCYCH

NAUCZYCIELAMI AKADEMICKIMI

Liczby pracowników niebędących nauczycielami akademickimi zatrudnionych w PW

w dniu 31 grudnia 2015 r., z uwzględnieniem rodzaju jednostek zatrudniających, przedstawiono

w tabeli 2.4. Na rys. 2.7. porównano udziały poszczególnych grup pracowników niebędących

nauczycielami akademickimi w ogólnej liczbie tych pracowników w ostatnich latach.

Rys. 2.7. Udział poszczególnych grup pracowników niebędących nauczycielami akademickimi

w ogólnej liczbie tych pracowników (stan na 31.12. każdego roku)

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

Rok 2012 Rok 2013 Rok 2014 Rok 2015

44,30% 45,04%
47,49% 46,44%

25,19% 24,46%
20,16%

22,77%

21,10% 20,94% 22,09% 22,66%

4,69% 4,80% 5,03% 4,82%
4,73% 4,76% 5,24% 5,15%

Struktura zatrudnienia pracowników niebędących nauczycielami akademickimi

adm. - ekonomiczni inż. - techniczni obsługa robotnicy służba biblioteczna

89

Tab. 2.4. Struktura zatrudnienia pracowników nie będących nauczycielami akademickimi z uwzględnieniem jednostek zatrudniających (stan na 31.12.2015 r)

 ADM.-EKONOMICZNI INŻYN.-TECHNICZNI SŁUŻBA BIBLIOTECZNA ROBOTNICY OBSŁUGA R A Z E M

ogółem w tym czynni

ogółem w tym czynni

ogółem

w tym czynni

 ogółem

w tym czynni

ogółem

w tym czynni

ogółem w tym czynni

 JEDNOSTKA
ORGANIZACYJNA

 P N P N P N P N P N P N P N P N P N P N P N P N

ADMINISTRACJA
CENTRALNA

476 33 473 33 40 4 40 4 0 0 0 0 79 4 79 4 217 9 217 9 812 50 809 50

 w tym:

 Działy, inspektoraty 350 21 347 21 1 0 1 0 0 0 0 0 4 0 4 0 0 0 0 0 355 21 352 21

 Obsługa techn
.uczelni

52 4 52 4 17 2 17 2 0 0 0 0 46 4 46 4 59 5 59 5 174 15 174 15

 Oficyna
Wydawnicza

11 1 11 1 14 0 14 0 0 0 0 0 2 0 2 0 6 0 6 0 33 1 33 1

Obsługa Domów
Studenckich

37 1 37 1 2 0 2 0 0 0 0 0 16 0 16 0 130 1 130 1 185 2 185 2

Jednostki różne 26 6 26 6 6 2 6 2 0 0 0 0 11 0 11 0 22 3 22 3 65 11 65 11

WYDZIAŁY
(Warszawa)

467 30 463 30 311 105 310 105 22 3 22 3 19 1 19 1 218 13 215 13 1037 152 1029 152

STUDIA 10 2 10 2 1 0 1 0 0 0 0 0 0 0 0 0 6 1 6 1 17 3 17 3

JEDNOSTKI
WYDZIELONE

50 13 49 12 49 3 49 3 1 0 1 0 1 0 1 0 1 0 1 0 102 16 101 15

BIBLIOTEKA
GŁÓWNA

5 0 4 0 2 2 2 2 81 19 80 19 1 0 1 0 0 0 0 0 89 21 87 21

R A Z E M
w Warszawie

1008 78 999 77 403 114 402 114 104 22 103 22 100 5 100 5 442 23 439 23 2057 242 2043 241

Filia w Płocku 45 5 45 5 38 2 38 2 0 0 0 0 12 1 12 1 38 6 38 6 133 14 133 14

RAZEM W
POLITECHNICE

1053 83 1044 82 441 116 440 116 104 22 103 22 112 6 112 6 480 29 477 29 2190 256 2176 255

Uwagi: 1. W kolumnach "Ogółem" wliczono urlopy wychowawcze i bezpłatne.

90

 2. W Adm.Centralnej obsługa techn. uczelni - Dz. Przygot. Inwestycji i Remontów, Dz. Nadzoru Inwestorskiego, Dz. Administracyno-Gospodarczy,

 Dz. Telekomun. Z-d Kons.-Remontowy, jednostki różne: Administracja Budynków Mieszkalnych, Ośrodki wypoczynkowe , Zespół Pieśni i Tańca PW,

 Chór Akademicki, Orkiestra Rozrywkowa. Uczelniane Laboratorium Badań Środowiskowych, Teatr PW.

 3. Studia - Studium Języków Obcych, Studium Wychowania Fizycznego i Sportu.

 4. Jednostki Wydzielone - Centrum Informatyzacji, Szkoła Biznesu, OKNO, Uczelniane Centra Badawcze, Muzeum PW, Uniwersyt.III Wieku,

 Centrum Współpracy Międzynarodowej, Centum Studiów Zaawansowanych, CZIiTT.

W tabeli 2.5 przedstawiono dane dotyczące zatrudnienia w administracji centralnej.

Tab. 2.5. Zatrudnienie w administracji centralnej

 Jednostki organizacyjne

Stan w dniu Stan w dniu Stan w dniu Różnica

31.12.2014 r 31.12.2015 r 30.04.2016 r IV.2016 - XII.2014

 P N P N P N Liczba etatów 1) %

Kanclerz i z-cy Kanclerza Kwestor i z-ca
Kwestora

6 0 5 0 5 0 -1,00 -16,67

Działy administracji centralnej 2) 359 28 350 21 336 21 -26,50 -7,10

Obsługa techniczna uczelni 170 16 174 15 176 13 4,50 2,53

Obsługa Studentów 179 1 171 2 165 3 -13,00 -7,24

RÓŻNE - działalność bytowa 34 3 33 2 33 2 -1,50 -4,23

 - inne 43 13 46 9 57 11 13,00 26,26

Razem administracja centralna 791 61 779 49 772 50 -24,50 -2,98

Inne jednostki, w tym w kosztach ogólnych

 lub w kosztach dydaktyki 3) 211 40 224 38 249 41 38,50 16,67

 O G Ó Ł E M 1 002 101 1 003 87 1 021 91 14,00 1,33

1) Zmiany stanu zatrudnienia łącznie z pracownikami urlopowanymi - dla pracowników zatrudnionych w niepełnym wymiarze czasu zastosowano mnożnik 0,5

2) Wliczono także jednostki podległe Rektorowi: Inspektorat BHP, Zespół Kontroli Wewnętrznej, Dział Ochrony Informacji Niejawnych (Kanc. Tajna, Pełn.

Rekt.ds. Ochr Inf. Niej.), Zespół Audytu Wewnętrznego.

3) Biblioteka Główna, Centrum Informatyki; Oficyna Wydawnicza, Szkoła Biznesu, Uczelniane Centra Badawcze, OKNO, Muzeum PW, Centr. Stud. Zaawans

Uniw. Trzec .Wieku, Centrum Współpracy Międzynarodowej, CZIiTT

91

2.4. ZATRUDNIENIE W JEDNOSTKACH ORGANIZACYJNYCH POLITECHNIKI WARSZAWSKIEJ

Dane dotyczące zatrudnienia nauczycieli akademickich i pracowników niebędących nauczycielami akademickimi na wydziałach i w pozawydziałowych

jednostkach dydaktycznych zawarto w tabeli 2.6.

Tab. 2.6. Zatrudnienie na wydziałach i w pozawydziałowych jednostkach dydaktycznych w osobach pracowników czynnych

 Stan w dniu 31.12.2014 r Stan w dniu 31.12.2015 r Stan w dniu 30.04.2016 r Różnica

lp JEDNOSTKA DYDAKTYCZNA NA

NNA RAZEM NA NNA RAZEM NA NNA RAZEM w etatach 1)

 P N P N P N P N P N P N P N P N P N 04.2016-12.2014

 NA NNA razem

1 WAiNS 62 14 14 1 76 15 62 11 14 1 76 12 63 11 14 1 77 12 -0,5 0,0 -0,5

2 W. ARCHITEKTURY 93 32 34 0 127 32 91 33 38 1 129 34 91 34 39 2 130 36 -1,0 6,0 5,0

3 W. CHEMICZNY 120 6 82 11 202 17 121 6 76 9 197 15 119 5 77 8 196 13 -1,5 -6,5 -8,0

4 WEiTI 275 73 165 33 440 106 276 71 157 35 433 106 276 69 157 30 433 99 -1,0 -9,5 -10,5

5 W. ELEKTRYCZNY 149 1 87 7 236 8 150 2 67 5 217 7 149 4 65 6 214 10 1,5 -22,5 -21,0

6 W. FIZYKI 82 14 61 4 143 18 88 12 46 7 134 19 93 6 46 5 139 11 7,0 -14,5 -7,5

7 W. GiK 91 1 19 1 110 2 89 2 22 1 111 3 87 4 21 1 108 5 -2,5 2,0 -0,5

8 WIChiP 46 2 23 5 69 7 47 2 22 8 69 10 49 2 23 8 72 10 3,0 1,5 4,5

9 WIL 150 11 69 5 219 16 147 14 70 6 217 20 145 14 70 6 215 20 -3,5 1,5 -2,0

10 WIM 35 3 80 22 115 25 34 3 58 24 92 27 33 4 59 23 92 27 -1,5 -20,5 -22,0

11 WIP 135 5 86 15 221 20 135 2 83 13 218 15 134 3 84 14 218 17 -2,0 -2,5 -4,5

12 WIBHiIŚ 118 25 59 7 177 32 117 26 65 7 182 33 117 26 63 7 180 33 -0,5 4,0 3,5

13 W. MiNI 120 23 23 3 143 26 124 28 23 5 147 33 126 29 22 4 148 33 9,0 -0,5 8,5

14 W. WEiL 116 17 103 22 219 39 122 15 109 10 231 25 123 15 111 12 234 27 6,0 3,0 9,0

15 W. MECHATRONIKI 89 26 62 8 151 34 91 24 64 7 155 31 97 23 62 5 159 28 6,5 -1,5 5,0

92

16 W. SiMR 99 18 58 7 157 25 100 26 61 6 161 32 96 31 61 6 157 37 3,5 2,5 6,0

17 W. TRANSPORTU 88 8 42 1 130 9 85 9 42 1 127 10 82 9 43 1 125 10 -5,5 1,0 -4,5

18 W. ZARZĄDZANIA 53 21 20 1 73 22 50 20 12 6 62 26 54 16 13 5 67 21 -1,5 -5,0 -6,5

R A Z E M WYDZIAŁY (w W-wie) 1 921 300 1 087 153 3 008 453 1 929 306 1 029 152 2 958 458 1 934 305 1 030 144 2 964 449 15,5 -61,5 -46,0

19 STUDIA 96 20 17 3 113 23 101 29 17 3 118 32 103 23 18 4 121 27 8,5 1,5 10,0

 Studium Języków Obcych 72 17 8 0 80 17 76 24 8 0 84 24 78 18 9 0 87 18 6,5 1,0 7,5

 Studium WFiS 24 3 9 3 33 6 25 5 9 3 34 8 25 5 9 4 34 9 2,0 0,5 2,5

20 INNE JEDN.POZAWYDZ. 2) 10 2 106 28 116 30 10 2 107 27 117 29 9 3 108 28 117 31 -0,5 2,0 1,5

R A Z E M JEDN. POZAWYDZ. 106 22 123 31 229 53 111 31 124 30 235 61 112 26 126 32 238 58 8,0 3,5 11,5

RAZEM JEDN. DYDAKT. W W-WIE 2 027 322 1 210 184 3 237 506 2 040 337 1 153 182 3 193 519 2 046 331 1 156 176 3 202 507 23,5 -58,0 -34,5

21 WBMiP 105 17 125 15 230 32 111 7 128 14 239 21 110 8 124 17 234 25 0,5 0,0 0,5

22 KNES 20 0 3 0 23 0 19 0 5 0 24 0 20 0 4 0 24 0 0,0 1,0 1,0

23
CERED Centr. Dosk. Opł. ze śr.
unijnych

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,0 0,0 0,0

RAZEM PW 2 152 339 1 338 199 3 490 538 2 170 344 1 286 196 3 456 540 2 176 339 1 284 193 3 460 532 24,0 -57,0 -33,0

1) Przy przeliczaniu na etaty pracowników zatrudnionych w niepełnym wymiarze czasu pracy stosowano mnożnik 0,5

2) Wliczeni dyplomowani bibliotekarze

93

2.5. WYNAGRODZENIA

 Wynagrodzenia wypłacone w Politechnice Warszawskiej w 2015 r. wyniosły 477.743,3

tys. zł. Strukturę wynagrodzeń wypłaconych w 2014 r. i 2015 r. porównano w tabeli 2.7.

Tabela 2.7. Struktura wynagrodzeń w 2014 i 2015 r.

L.p. Rodzaj

2014 r. 2015 r.

 Kwota Udział Kwota Udział

(w tys. zł) (w %) (w tys.zł) (w %)

1. Wynagrodzenia osobowe 329 750,0 73,5 352 258,2 73,7

2. Wynagrodzenia bezosobowe i honoraria 94 498,7 21,0 99 169,3 20,8

3. Dodatkowe wynagrodzenie roczne ("13") 24 589,9 5,5 26 315,8 5,5

 Razem 448 838,6 100,0 477 743,3 100,0

 Średnie miesięczne wynagrodzenie osobowe (wszystkie składniki łącznie z dodatkowym

wynagrodzeniem rocznym) w Politechnice Warszawskiej w 2015 r. wyniosło 6.786 zł

i było wyższe od średniej krajowej o 74,0 %.

W poszczególnych grupach pracowniczych średnie miesięczne wynagrodzenia kształtowały

się następująco:

 profesorowie 12.675 zł

 adiunkci 7.389 zł

 asystenci 4.177 zł

Razem nauczyciele akademiccy 8.028 zł

Pracownicy niebędący nauczycielami akademickimi 5.546 zł.

Poniżej. na rys. 2.8 porównano średnie w danym roku wynagrodzenie miesięczne w PW

w pięciu ostatnich latach ze średnią krajową.

Rys. 2.8 Porównanie średnich miesięcznych wynagrodzeń w PW ze średnią krajową

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

Rok 2012 Rok 2013 Rok 2014 Rok 2015

5 596
5 953

6 341

6 786

3 522 3 650 3 783 3 900

Porównanie średnich miesięcznych wynagrodzeń w PW ze średnią
krajową

PW gospodarka narodowa

94

2.6. BEZPIECZEŃSTWO I HIGIENA PRACY

Politechnika Warszawska, w okresie 01.09.2015 r. – 31.08.2016 r., kontynuowała

rozpoczęte wcześniej i podejmowała nowe działania zmierzające do poprawy bezpieczeństwa

i higieny pracy na terenie Uczelni.

W 2015 roku w Politechnice Warszawskiej zgłoszonych zostało 21 wypadków i wszystkie

uznano za wypadki przy pracy. W ich wyniku poszkodowanych zostało 21 osób.

Liczby wypadków, które zdarzyły się na Politechnice Warszawskiej w latach

2012-2015, przedstawiono w tabeli 2.8.

Tabela 2.8. Liczba wypadków w latach 2012 – 2015

Liczba wypadków 2012 r. 2013 r. 2014 r. 2015 r.

- uznanych za wypadki przy pracy 17 14 11 21

- nieuznanych 0 0 0 0

Razem 17 14 11 21

Podstawowe przyczyny wypadków w 2015 r. przedstawiono na rys. 2.9. Na rys. 2.10.

porównano liczbę kobiet i mężczyzn poszkodowanych w skutek wypadków przy pracy,

w latach 2011 – 2015. Natomiast na rys. 2.11. przedstawiono liczby dni niezdolności do pracy

kobiet i mężczyzn poszkodowanych w wypadkach przy pracy, w latach 2011-2015.

W następstwie wypadków przy pracy w 2015 r. wypłacono zasiłki chorobowe łącznie za 1001

dni czasowej niezdolności do pracy.

Przeciążenie układu mięśniowo
szkieletowego spowodowane
wysiłkiem fizycznym podczas

przesuwania, podnoszenia czynnika
materialnego

Niezabezpieczenie drzwi co
doprowadziło do przytrzaśnięcia

Zastosowanie dużej, nieplanowanej
ilości rozpuszczalnika

Nagła niedyspozycja fizyczna
(obciążenie stawów)

Nieuwaga, niedostateczna
koncentracja uwagi na

wykonywanej pracy

Potknięcie lub poślizgnięcie się na
tym samym poziomie

Potknięcie lub poślizgnięcie się,
utrata równowagi

Potknięcie się o czynnik materialny
co spowodowało upadek

Zakłucie, skaleczenie dłoni o rozbite
szkło laboratoryjne

Rys. 2.9. Podstawowe przyczyny wypadków przy pracy w roku 2015

95

Rys. 2.10. Liczba kobiet i mężczyzn poszkodowanych w wypadkach przy pracy,

w latach 2012 – 2015

Rys. 2.11. Liczba dni niezdolności do pracy kobiet i mężczyzn poszkodowanych w wypadkach

przy pracy, w latach 2012 - 2015

0

2

4

6

8

10

12

Rok 2012 Rok 2013 Rok 2014 Rok 2015

9

10

5

12

8

4

6

9

Wypadki przy pracy

kobiety mężczyźni

0

100

200

300

400

500

600

700

Rok 2012 Rok 2013 Rok 2014 Rok 2015

341

242

128

340
293

98

423

661

Liczba dni niezdolności do pracy osób
poszkodowanych w wypadkach przy pracy

kobiety mężczyźni

96

Z informacji uzyskanych z ZUS, w 2015 r. zostały wypłacone jednorazowe odszkodowania

z tytułu wypadków przy pracy na łączną kwotę 13626,00 zł.

Dziesięć osób poszkodowanych jest w trakcie gromadzenia dokumentacji niezbędnej

do uzyskania jednorazowego odszkodowania z tyłu wypadku przy pracy.

W 2015 roku miało miejsce 15 wypadków studenckich:

 13 wypadków miało miejsce w czasie zajęć z wychowania fizycznego (zajęcia

koszykówki, piłki siatkowej, nożnej, zajęcia judo),

 2 wypadki miały miejsce na Wydziale Inżynierii Lądowej, jeden podczas wykonywania

badań do pracy magisterskiej (pęknięcie szklanej pipety), zaś drugi podczas przerwy

ogłoszonej podczas wykładu (uderzenie w głowę przez gwałtowne otworzenie się

okna).

W okresie od września 2015 r. do maja 2016 r. szkoleniem wstępnym ogólnym z zakresu

bhp objęto 397 osób.

Inspektorat BHP, przy współpracy z Działem ds. Szkoleń, przygotował ofertę szkoleń dla

pracowników, doktorantów i studentów z zakresu bezpieczeństwa i higieny pracy na rok 2015

oraz na pierwsze półrocze 2016 r. W okresie od września 2015 r. do maja 2016 r.

przeprowadzono następujące szkolenia:

 z zakresu udzielania pierwszej pomocy dla 127 osób,

 okresowe z zakresu bhp dla 844 osób,

 okresowe z zakresu bhp dla 76 doktorantów.

Inspektorat BHP przygotował materiały do samokształcenia kierowanego z zakresu bhp,

z oferty samokształcenia skorzystało 140 pracowników.

Na początku semestru zimowego i letniego pracownicy Inspektoratu BHP przeprowadzili

szkolenia wstępne dla studentów I roku studiów pierwszego i drugiego stopnia na

następujących wydziałach:

 Wydziału Inżynierii Produkcji,

 Wydziału Elektroniki i Technik Informacyjnych,

 Wydział Administracji i Nauk Społecznych,

 Wydziału Zarządzania,

 Wydziału Architektury.

Szkolenia zostały przeprowadzone zgodnie z Zarządzeniem nr 31 Rektora Politechniki

Warszawskiej z dnia 12 czerwca 2007 roku w sprawie szkoleń z zakresu bezpieczeństwa

i higieny pracy studentów oraz uczestników studiów podyplomowych Politechniki

Warszawskiej. Łącznie przeszkolonych zostało około 2900 studentów.

W okresie od listopada 2015 r. do kwietnia 2016 r., Inspektorat BHP wraz

z powołanym przez Kanclerza PW zespołem dokonał aktualizacji oceny ryzyka zawodowego

w jednostkach Administracji Centralnej, Muzeum, Centrum Studiów Zaawansowanych,

Oficynie Wydawniczej oraz Centrum Informatyzacji. Łącznie opracowano karty oceny ryzyka

zawodowego dla 43 grup stanowisk pracy, które zostały zatwierdzone przez Kanclerza PW.

Z kartami zostanie zapoznanych ok. 900 pracowników w/w jednostek.

Inspektorat BHP brał udział w rozwoju projektu PW Junior. Pracownicy

Inspektoratu BHP, przeprowadzili szkolenia wstępne dla dzieci szkół podstawowych

i gimnazjów. Łącznie przeprowadzono 3 szkolenia w trakcie których przeszkolono

ok. 300 osób.

W lutym 2016 r., Inspektorat BHP wraz z pełnomocnikami ds. bhp przygotował dane na

temat substancji kontrolowanych zubożających warstwę ozonową, wykorzystywanych

w pracach badawczych prowadzonych przez poszczególne Wydziały PW. Dane te zostały

wprowadzone do systemu Bazy Danych Sprawozdań o SZWO i FGC Instytutu Chemii

Przemysłowej w Warszawie przez pracownika Inspektoratu BHP, który został upoważniony

97

do wykonywania obowiązków Politechniki Warszawskiej w zakresie sprawozdań dotyczących

substancji zubażających warstwę ozonową lub fluorowanych gazów cieplarnianych, w tym do

pełnienia funkcji administratora konta w systemie Bazy Danych Sprawozdań o SZWO i FGC

Instytutu Chemii Przemysłowej w Warszawie.

W marcu 2016 r., Inspektorat BHP, wraz z Pełnomocnikami ds. ochrony środowiska,

przygotował i przekazał do Urzędu Marszałkowskiego Województwa Mazowieckiego

w Warszawie, zbiorcze zestawienie o rodzaju i ilości odpadów wytworzonych w 2015 roku we

wszystkich jednostkach organizacyjnych Politechniki Warszawskiej, znajdujących się

na terenie Warszawy.

Politechnika Warszawska w 2015 roku, wprowadziła do obrotu na

terytorium kraju 7 sztuk akumulatorów o łącznej wadze 2,93 kg, co wiązało się ze złożeniem

stosownych sprawozdań do Urzędu Marszałkowskiego Województwa Mazowieckiego.

Państwowa Inspekcja Sanitarna w 2015 roku przeprowadziła sześć kontroli warunków

pracy i nauczania.

Państwowa Inspekcja Pracy w 2015 roku przeprowadziła kontrolę na Wydziale Inżynierii

Materiałowej z wybranych zagadnień zakresu bezpieczeństwa i higieny pracy dotyczących

zagadnień nanotechnologii.

Zgodnie z Zarządzeniem nr 29 Rektora PW z dnia 6 maja 2014 roku (z późn. zm.)

w Politechnice Warszawskiej były wykonywane badania i pomiary czynników szkodliwych

dla zdrowia w środowisku pracy i nauczania. W 2015 roku Uczelniane Laboratorium Badań

Środowiskowych wykonało na potrzeby Uczelni 262 badania i pomiary czynników szkodliwych

i uciążliwych na stanowiskach pracy. Rodzaj i liczbę badań i pomiarów przeprowadzonych

w latach 2012 – 2015, porównano w tabeli 2.9.

Tabela 2.9. Rodzaj i liczba badań i pomiarów czynników szkodliwych dla zdrowia

przeprowadzonych w latach 2012 - 2015

Lp. Badania
Liczba wykonanych badań

2012 r. 2013 r. 2014 r. 2015 r.

1. Toksykologiczne 175 90 150 73

2. Natężenie hałasu 576 300 250 183

3. Pyłowe 3 10 8 6

4. Oświetleniowe - - - -

5. Skuteczności wentylacji - - 4 -

 Razem 754 400 412 262

W 2015 roku 17 pracowników wykonujących pracę w warunkach szkodliwych dla zdrowia

otrzymało dodatki specjalne z tytułu warunków wykonywania pracy.

W okresie od 1 listopada 2015 r. do 31 marca 2016 roku 75 pracowników otrzymało posiłki

profilaktyczne zgodnie z Zarządzeniem nr 39 Rektora Politechniki Warszawskiej z dnia 22

grudnia 2003 r. w sprawie zapewnienia profilaktycznych posiłków i napojów pracownikom

Politechniki Warszawskiej.

Pracownicy Inspektoratu BHP brali czynny udział w komisjach wprowadzenia na budowę

oraz końcowego odbioru robót budowlanych. W okresie od września 2015 roku do maja 2016

roku pracownicy uczestniczyli łącznie w 8 komisjach wprowadzenia na budowę i odbioru prac

budowlanych.

98

2.7. SPRAWY SOCJALNE - WYKORZYSTANIE ZAKŁADOWEGO FUNDUSZU

ŚWIADCZEŃ SOCJALNYCH

Działalność socjalna prowadzona jest w oparciu o Regulamin Zakładowego Funduszu

Świadczeń Socjalnych wprowadzony zarządzeniem nr 36/2009 Rektora Politechniki

Warszawskiej z dnia 14 listopada 2009 r., po uzgodnieniu z działającymi w Uczelni

organizacjami związków zawodowych.

Zakres świadczeń socjalnych obejmuje:

1. Pomoc finansową udzielaną w związku z trudną sytuacją materialną, rodzinną i

zdrowotną, w związku z urodzeniem dziecka oraz w przypadkach zdarzeń losowych,

2. Dofinansowanie wypoczynku dzieci i młodzieży;

3. Dofinansowanie wypoczynku pracowników, emerytów i rencistów; dopłaty otrzymują

również współmałżonkowie;

4. Dofinansowanie wycieczek rekreacyjno-turystycznych organizowanych w PW;

5. Dofinansowanie zajęć sportowo-rehabilitacyjnych i działalności kulturalnej;

6. Dofinansowanie działalności Klubu Seniora i Związku Kombatantów RP przy PW;

7. Pożyczki na cele mieszkaniowe.

Wydatki z Zakładowego Funduszu Świadczeń Socjalnych i liczby osób korzystających ze

świadczeń socjalnych w 2015 roku przedstawiono w tabelach, a porównanie do lat ubiegłych,

na wykresach.

Część socjalna

Tab. 2.10. Wydatki z Zakładowego Funduszu Świadczeń Socjalnych

Lp. Rodzaj świadczenia
Kwota

zł 

Liczba

osób

1. Pomoc finansowa i losowa pracowników 1 120 476,00 888

2. Pomoc finansowa i losowa emerytów i rencistów 993 528,00 1080

3. Dofinansowanie wypoczynku dzieci i młodzieży 2 459 984,37 3222*

4. Dof. wypoczynku pracowników i współmałżonków 5 509 124,00 4219

5. Dof. wypoczynku emerytów, rencistów i współmałżonków 1 915 066,00 2154

6. Dof. wycieczek pracowników, emerytów i rencistów 44 502,18 147

7. Dof. imprez kulturalnych, sportowych i innych, w tym: 869 338,55

 a) dofinansowanie zajęć sportowych i rehabilitacji 552 837,00 1031

 b) dofinansowanie imprez kulturalnych 312 716,89 1590

 c) dof. Klubu Seniora i Związku Kombatantów 3 784,66

10. Dotacje do zakładowych obiektów socjalnych, w tym: 680 088,50

 a) dotacja do ośrodków wypoczynkowych 500 000,00

 b) dotacja do obiektów sportowo-rekreacyjnych 180 088,50 216

 c) dotacja do zakładowego przedszkola 0,00

11. Pomoc losowa – apele 20 000,00

 R A Z E M 13 612 107,60

*liczba świadczeń: I wyjazd 592, II wyjazd 181, wypoczynek niezorganizowany 2449

99

Rys. 2.12. Wydatki z ZFŚS – część socjalna - w latach 2012 - 2015

Świadczenia socjalne na rzecz pracowników, emerytów i rencistów Uczelni oraz ich rodzin

utrzymują się na niemal niezmienionym poziomie od roku 2014 w związku z „zamrożeniem”

wysokości odpisu na Zakładowy Fundusz Świadczeń Socjalnych na mocy ustawy

okołobudżetowej z 2012 roku.

Część mieszkaniowa

Należy odnotować wzrost zainteresowania pożyczkami z Zakładowego Funduszu

Świadczeń Socjalnych, zarówno w obszarze pożyczek na uzupełnienie wkładów jak i pożyczek

remontowo-modernizacyjnych. Wzrost ten jest spowodowany korzystnymi warunkami

udzielania pożyczek – relatywnie niskim oprocentowaniem i długim okresem spłaty

zobowiązań oraz zindywidualizowanym, życzliwym podejściem w przypadku zdarzeń

losowych, utrudniających terminową spłatę zobowiązań.

Tab. 2.11. Wydatki z Zakładowego Funduszu Świadczeń Socjalnych

 Lp. Rodzaj świadczenia
Kwota

zł 

Liczba

osób

1. Pożyczki na uzupełnienie wkładów 1 494 000,00 30

2. Pożyczki remontowo- modernizacyjne 3 099 000,00 223

3. Umorzenie pożyczek 22 985,00 6

 R A Z E M 4 615 985,00

0,0

5,0

10,0

15,0

20,0

25,0

Rok 2012 Rok 2013 Rok 2014 Rok 2015

20,1
18,8

13,1 13,6

m
ln

 z
ł

Wydatki z Zakładowego Funduszu Świadczeń Socjalnych
(mln zł)

100

Rys. 2.13. Wydatki z ZFŚS – część mieszkaniowa - w latach 2012 - 2015

Zakładowe obiekty socjalne

Bazą wypoczynkową Uczelni są następujące obiekty:

1. Ośrodek Szkoleniowo-Wypoczynkowy w Grybowie

2. Ośrodek Wypoczynkowy w Sarbinowie Morskim

3. Ośrodek Wypoczynkowy w Ubliku

4. Ośrodek Wypoczynkowy w Wildze

Zakres świadczonych usług: wczasy, kolonie, praktyki studenckie (Grybów), wyjazdy

indywidualne, konferencje, szkolenia, sympozja, zielone szkoły.

W roku 2015 z usług zakładowych obiektów socjalnych skorzystało 7235 osób, w tym

2018 pracowników i emerytów oraz 297 studentów PW.

Przychody i koszty zakładowych obiektów socjalnych przedstawiono w tabeli i na rysunku.

Tab. 2.12. Przychody i koszty zakładowych obiektów socjalnych w 2015 r.

Lp.

Pozycja

Kwota

 zł 

1

 Przychody

2 823 600,00

2

 Koszty eksploatacyjne

3 699 400,00

3

 Koszty remontów i wyposażenia

500 000,00

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Rok 2012 Rok 2013 Rok 2014 Rok 2015

4,9
5,1

3,8

4,6

m
ln

 z
ł

Wydatki z Zakładowego Funduszu Świadczeń Socjalnych
(mln zł)

101

Rys. 2.14. Przychody i koszty zakładowych obiektów socjalnych w latach 2012 – 2015

Bilans ośrodków wypoczynkowych jest uzależniony od wysokości dotacji z ZFŚS,

znacząco niższej w ostatnich dwóch latach. Poza tym na ujemny bilans wpływ miały rosnące

ceny energii elektrycznej oraz regulacje płac pracowników w ostatnich latach, a także malejące

zainteresowanie wypoczynkiem w ośrodkach w Wildze i Grybowie.

2.8. PROGRAM PRACOWNICZY

Podstawą realizacji Programu Pracowniczego w 2015 r. było, podobnie jak w latach

poprzednich, Porozumienie Rektora PW z przedstawicielami organizacji związkowych NSZZ

„Solidarność” i ZNP. Zgodnie z tym porozumieniem:

 Na wniosek dziekanów i kierowników pozawydziałowych jednostek organizacyjnych

zatrudnienie nauczycieli akademickich, z którymi stosunek pracy wygasł z dniem

30 września 2015 r., albo z którymi nastąpiło rozwiązanie stosunku pracy za

porozumieniem stron w związku z osiągnięciem wieku emerytalnego mogło być

przedłużane. Koszty z tym związane poniosły jednostki organizacyjne. W przypadku

gdyby zatrudnienie było przedłużone do końca semestru zimowego 2016 r., koszty tego

zatrudnienia mogły być w 35% pokrywane z CFP, jednakże w 2015 r. zawierano

umowy na dłuższe okresy.

 Na wniosek dziekanów i kierowników pozawydziałowych jednostek organizacyjnych,

w roku 2015 były kontynuowane przedemerytalne preferencje płacowe dla wieloletnich

pracowników PW niebędących nauczycielami akademickimi, którzy złożyli wniosek o

rozwiązanie umowy o pracę w związku z przejściem na emeryturę. W ramach tych

preferencji, koszty związane ze zwiększeniem wynagrodzenia zasadniczego

i zwiększeniem wskaźnika premiowego pracowników były sfinansowane w 30 %

z CFP, nie dłużej niż przez 12 miesięcy, licząc od pierwszego dnia miesiąca

zaakceptowania wniosku.

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

Rok 2012 Rok 2013 Rok 2014 Rok 2015

3,4

2,9

3,3

2,8

3,5

2,9

3,4

3,7

m
ln

 z
ł

Przychody i koszty zakładowych obiektów socjalnych
(mln zł)

przychody koszty

102

 Zasady realizacji ustaleń opisanych w powyższych punktach były przedmiotem

porozumienia między dziekanami i kierownikami pozawydziałowych jednostek

organizacyjnych z przedstawicielami związków zawodowych działających w tych

jednostkach.

 Pracownicy, którzy otrzymali zgodę pracodawcy na podnoszenie kwalifikacji

zawodowych mogli uzyskać z CFP dofinansowanie kosztów poniesionych w związku

z kształceniem.

Dane liczbowe dotyczące realizacji tych ustaleń przedstawiono w tabelach 2.13 – 2.15.

Tabela 2.13. Liczba pracowników NNA korzystających z preferencji przedemerytalnych

 (CFP) w 2015 r.

Nr

Jednostka organizacyjna
Liczba

Pracowników jedn.

I Wydziały

1010 Architektury
 1

1030 Elektroniki i Technik Informacyjnych
 6

1040 Elektryczny
 4

1050 Fizyki
 2

1060 Geodezji i Kartografii
 1

1070 Inż. Chemicznej i Procesowej
 2

1080 Inż. Lądowej
 1

1100 Inż. Produkcji
 1

1110 Inż. Środowiska
 2

1113 Mechaniczny Energetyki i Lotnictwa
 2

1140 Mechatroniki
 4

1150 Samochodów i Maszyn Roboczych
 3

1160 Transportu
 4

1170 Zarządzania
 6

 Razem Wydziały
 39

6420 Studium Języków Obcych
 1

4310 Biblioteka Główna
 2

7857 DS Jachowicza Płock
 1

8003 Biuro Spraw Osobowych
 1

103

8004 Dział Socjalny
 1

8052 OW Sarbinowo
 1

8100 Kwestura
 4

8037 Dział Inwentaryzacji
 1

8333 Dział Administracyjno - Gospodarczy
 4

8343 Dział Przygotowania Inwestycji i Remontów
 1

8345 Zakład Konserwacyjno - Remontowy
 6

8228 DS Babilon
 2

8226 DS Bratniak - Muszelka
 1

8227 DS Pineska - Tulipan
 1

8230 DS Riviera
 1

8272 DS Sezam
 1

8342 ABM
 1

 Razem Jedn. Pozawydziałowe 30

 Łącznie PW 69

 Tabela 2.14. Ponowne zatrudnienie nauczycieli akademickich po wygaśnięciu mianowania

Stanowisko

Liczba osób,

którym w dniu

30.09.2015 r.

wygasło

mianowanie

Liczba osób,

które

rozwiązały

mianowania w

2015 r. -

emerytura

W tym liczba osób,

którym przedłużono

zatrudnienie do

28.02.2016 r.

Profesor zwyczajny 2 5 6

Profesor nadzw. z tytułem nauk. 3 7 8

Profesor nadzw. bez tytułu

nauk.
6 5 9

Docent i adiunkt ze stopniem dr

hab.
1 5 6

Pozostali nauczyciele

akademiccy
14 21 19

Razem 26 43 48

104

 Tabela 2.15. Dane dotyczące wniosków o dofinansowanie dokształcania pracowników

Jednostka organizacyjna

Liczba rozpatrzonych wniosków w 2015 r.

Na kursy Na studia/ Do szkoły

ogółem
przyznano

dofinansowanie
ogółem

przyznano

dofinansowanie

Wydz. Inż. Środowiska 1 2000

Dom Studencki "Mikrus" 1 2000

Filia PW w Płocku 1 800

Biblioteka Główna 3 2420

Centrum Współpracy

Międzynarodowej
 1 1000

Administracja Centralna 1 575 10 15850

Razem 1 575 17 24070

2.9. AKADEMICKA SŁUŻBA ZDROWIA

Pracownicy i studenci PW w Warszawie w roku akademickim 2015/16 mieli zapewnioną

opiekę medyczną przez Akademickie Centrum Zdrowia, prowadzone przez Niepubliczny

Zakład Opieki Zdrowotnej CenterMed Warszawa Sp. z o.o. w trzech przychodniach: przy

ul. Waryńskiego 10a, ul. Mochnackiego 10 i ul. Narbutta 85. W Płocku opiekę medyczną

zapewniał Płocki Zakład Opieki Zdrowotnej Sp. Z o.o. w przychodni przy ul. Miodowej 2.

W ramach tej opieki były świadczone następujące usługi:

1. Podstawowa Opieka Zdrowotna (POZ), finansowana przez Narodowy Fundusz

Zdrowia na podstawie dobrowolnej rejestracji.

We wszystkich przychodniach CenterMed-u w Warszawie oraz ZOZ-u w Płocku

pracownicy i studenci, którzy zostali zarejestrowani, byli objęci nieodpłatną opieką lekarską

w ramach POZ. Dostęp do porad lekarskich był znacznie ułatwiony w porównaniu z latami

ubiegłymi, a warunki lokalowe i aparaturowe przychodni CenterMedu budzą powszechne

uznanie.

2. Porady specjalistyczne.

W przychodni przy ul. Waryńskiego 10a przyjmują aktualnie lekarze specjaliści:

laryngolog, neurolog, okulista, chirurg, ginekolog, pulmonolog, ortopeda, stomatolog, urolog,

dermatolog, alergolog i diabetolog. Wizyty u lekarzy specjalistów są w dalszym ciągu odpłatne,

przy czym pracownicy, studenci i emeryci PW mają zniżkę 20%. Na podstawie skierowań

lekarza POZ można oczywiście zgłaszać się do lekarzy specjalistów w dowolnych

przychodniach, posiadających kontrakty z NFZ na nieodpłatne porady specjalistyczne. Jesienią

2014 roku NFZ miał ogłosić konkursy na refundowane porady specjalistyczne na lata 2015-

2017. Niestety, otwarcie konkursów jest odsuwane w czasie przez ministerstwo zdrowia i do

września 2016 r. nie należy spodziewać się zmiany sytuacji.

W przeciągu całego roku CenterMed przeprowadza wiele nieodpłatnych akcji

profilaktycznych: badania spirometryczne, pomiar ciśnienia tętniczego, pomiar poziomu cukru,

tkanki tłuszczowej itp., oraz szereg badań i konsultacji w promocyjnych cenach. Planowane są

kolejne tego typu działania, ogłaszane na stronie internetowej PW oraz na plakatach,

rozmieszczanych na terenie naszej uczelni.

W zakresie stomatologii w przychodni przy ul. Waryńskiego 10a funkcjonuje gabinet

„Hajdent” lek stom. H. Stepanjan. W przychodni przy ul Mochnackiego 10 (I piętro, dawny

„szpitalik”) prowadzi działalność Akademickie Centrum Stomatologiczne, prowadzone przez

firmę Dental Fraternity Sp. z o.o. Placówka świadczy kompleksowe leczenie stomatologiczne

105

z zakresu stomatologii zachowawczej, periodontologii, chirurgii stomatologicznej, protetyki

i ortodoncji. Pracownicy i studenci Politechniki Warszawskiej są objęci specjalnymi

programami z zakresu opieki stomatologicznej, a oprócz tego mają zniżki na wiele

świadczonych usług.

3. Badania w zakresie medycyny pracy, w ramach umów między PW a NZOZ CENTER-

MED Warszawa oraz Płocki ZOZ, podpisanych na podstawie przetargu publicznego,

finansowanych przez PW oraz badań SANEPIDu.

W roku akad. 2015/16 w ramach tzw. medycyny pracy oraz SANEPIDu objęto badaniami

wstępnymi, okresowymi i kontrolnymi 5151 osób (4 999 w Warszawie i 152 w Płocku). Koszt

tych badań wyniósł 390 201,50 zł (378 530 zł Warszawa, 11 671,50 zł Płock).

4. Wydawanie orzeczeń lekarskich dla studentów i pracowników, w celu uzyskania urlopu

zdrowotnego. W roku akad. 2015/16 CenterMed w Warszawie wydał dla studentów PW

226 orzeczeń Komisji Lekarskiej, związane ze staraniem się o uzyskanie urlopu

zdrowotnego.

5. Ponadstandardowe badania profilaktyczne dla pracowników, finansowane z budżetu

uczelni i dotacji sponsorowanych. Badania te zostały przeprowadzone od 1 marca do 31

maja 2016 roku. Każdy pracownik, niezależnie od zajmowanego stanowiska i jednostki

organizacyjnej, miał możliwość dobrowolnego skorzystania z wybranych badań.

Wszystkie procedury, związane z ponadstandardowymi badaniami profilaktycznymi dla

pracowników Politechniki Warszawskiej, były inicjowane i uzgadniane z Rektorską

Komisja ds. Akademickiej Służby Zdrowia.

W Warszawie badania były prowadzone od 1 marca do 31 maja 2016. Przetarg na

prowadzenie badań wygrał CenterMed Warszawa, który przejął wszystkie sprawy

organizacyjne (zgłoszenia, zapisy, uzgadnianie terminów, rozliczenie).
Ze względu na wielkość środków finansowych (103050 zł) pozostających do dyspozycji,

wybranych zostało 14 pakietów badań profilaktycznych, podzielonych na specjalnie

wyselekcjonowane bloki badań (etapy podstawowe) pozwalające szybko, profesjonalnie

i z dużym prawdopodobieństwem wykryć ewentualne obszary zagrożeń zdrowia pacjenta.

Dlatego też w większości pakietów główna uwaga skupiona została na specjalnie dobranych

zestawach badań laboratoryjnych, których wyniki dają szybki i właściwy obraz stanu zdrowia

danego pacjenta. Nowością był tzw. pakiet konsultacyjny, czyli konsultacja u wybranego

lekarza specjalisty. Każdy z pracowników Politechniki Warszawskiej mógł wybrać dla siebie

cztery spośród przygotowanych pakietów badań, przedstawionych w tabeli 2.16.

Od momentu zgłoszenia do momentu wybrania terminu i zapisu oraz wykonania badania

procedury realizowane były według poniższego schematu:

 Przesłanie drogą mailową zgłoszenia na badania przez pracownika Politechniki

Warszawskiej na oficjalnym druku zgłoszeniowym z podaniem danych osobowych

i kontaktowych oraz z numerami wybranych pakietów badań.

 Ewidencja ilościowa i rodzajowa wybranych badań w celu kontroli przyznanego limitu

finansowego oraz przygotowania danych kontaktowych do akcji telemarketingu.

 Wystawienie imiennych skierowań na poszczególne etapy i rodzaje badań.

 Telefoniczny kontakt do każdej osoby, która przysłała formularz zgłoszeniowy

w celu ustalenia konkretnego terminu badania z pełną informacja o koniecznych

przygotowaniach.

 Odbiór skierowań w rejestracjach przychodni przez pracowników Politechniki

Warszawskiej oraz wykonanie badań.

106

Badania były prowadzone w placówkach CenterMed Warszawa przy ulicach Waryńskiego

10a, oraz Mochnackiego 10.

Tabela 2.16. Wykaz pakietów badań

LP PAKIET BADAŃ SZCZEGÓŁOWY ZAKRES BADAŃ

1 PROFILAKTYKA CHORÓB

UKŁADU KRĄŻENIA
 Badania laboratoryjne- lipidogram (cholesterol,

frakcje, triglicerydy)

 Glukoza

 Pomiar ciśnienia krwi

 Badanie EKG z opisem

2 PROFILAKTYKA CHORÓB

TARCZYCY
 Badania laboratoryjne TSH, FT3,FT4

3 PROGRAM PROFILAKTYKI

JASKRY
 Pomiar ciśnienia śródgałkowego

 Badanie dna oka

 Konsultacja specjalisty - okulisty

4 PROFILAKTYKA

NOWOTWORÓW PIERSI
 Badanie USG piersi

5 PROFILAKTYKA

NOWOTWORÓW NARZĄDÓW

RODNYCH

 Badanie USG transvaginalne

6 PROFILAKTYKA RAKA SZYJKI

MACICY
 Cytologia

7 PROFILAKTYKA

NOWOTWORÓW GRUCZOŁU

KROKOWEGO

 Badania laboratoryjne PSA całkowity

 Badanie USG gruczołu krokowego przez

powłoki brzuszne

8 BADANIA HORMONALNE DLA

KOBIET W WIEKU OKOŁO

MENO -PAUZALNYM

 Badania laboratoryjne - FSH

9 PROFILAKTYKA I DIAGNOZA

CHORÓB METABOLICZNYCH
 Badania laboratoryjne – lipidogram

 Cukier z obciążeniem

 Kwas moczowy

 Konsultacja specjalisty

diabetologa/endokrynologa

10 SZCZEPIENIA

PROFILAKTYCZNE
PRZECIWGRYPOWE

 Kwalifikacja lekarska

 Szczepionka VAXIGRIP

 Usługa szczepienia

11 SZCZEPIENIA

PROFILAKTYCZNE

ŻÓŁTACZKA WZW TYP B

 Kwalifikacja lekarska

 Szczepionka ENGERIX

 Usługa szczepienia

12 PROFILAKTYKA ZNAMION

SKÓRNYCH(CZERNIAK)
 Dermatoskopia

 Konsultacja specjalisty dermatologa/chirurga

onkologa

13 KONSULTACJE LEKARZY

SPECJALISTÓW (2 do wyboru)
 Kardiolog

 Ginekolog

 Endokrynolog

 Urolog

 Onkolog

14 PROFILAKTYKA CHORÓB

ŻYLAKÓW
 Badanie Doopler żył obu kończyn dolnych

107

W wyniku przeprowadzonej akcji zbierania zamówień zgłoszenia przysłało w sumie 697

pracowników Politechniki Warszawskiej. Ze względu na limit finansowy zrealizowano badania

dla 443 osób, zgodnie z kolejnością zgłoszeń (pozostali będą obsłużeni w pierwszej kolejności

podczas najbliższej transzy badań). Wybrano łącznie 1388 pakietów badań na kwotę 101704

zł . Zgodnie z powyższym jeden zgłaszający się pracownik wybrał średnio 3,13 pakietu na

kwotę 229,58 zł . Szczegółowy rozkład wybranych i zgłoszonych przez pracowników pakietów

pokazuje tabela nr.2.16.

Z tabeli 2.17. wynika, że największą popularnością w tej serii badań cieszyły się badania

nr 1 i 2, związane z profilaktyką chorób krążenia i chorób tarczycy (25,7% wszystkich

wybranych badań). Dużą, powyżej 10-procentową popularnością, cieszyły się również pakiety

badań nr 4 i 14, czyli odpowiednio: profilaktyka chorób nowotworowych piersi – 10,3% oraz

profilaktyka chorób żylaków – 11,2%. Popularność ta jest odzwierciedleniem potrzeb

pacjentów w zakresie diagnozowania tych schorzeń, a przede wszystkim jest wynikiem

świadomości pacjentów, iż te grupy schorzeń występują wśród najniebezpieczniejszych

i najbardziej śmiertelnych w dzisiejszym społeczeństwie.

Tabela 2.17. Pakiety badań - udział ilościowy i procentowy zgłoszeń

LP RODZAJ PROGRAMU ILOŚĆ

BADAŃ

%

1 PROFILAKTYKA CHORÓB UKŁADU KRĄŻENIA 178 12,8

2 PROFILAKTYKA CHORÓB TARCZYCY 180 12,9
3 PROGRAM PROFILAKTYKI JASKRY 116 8,4

4 PROFILAKTYKA NOWOTWORÓW PIERSI 143 10,3
5 PROFILAKTYKA NOWOTWORÓW NARZĄDÓW RODNYCH 108 7,8
6 PROFILAKTYKA RAKA SZYJKI MACICY 93 6,7

7 PROFILAKTYKA NOWOTWORÓW GRUCZOŁU

KROKOWEGO
68 4,9

8 BADANIA HORMONALNE DLA KOBIET W WIEKU OKOŁO

MENOPAUZALNYM
58 4,2

9 PROFILAKTYKA I DIAGNOZA CHORÓB

METABOLICZNYCH
65 4,7

10 SZCZEPIENIA PROFILAKTYCZNE
PRZECIWGRYPOWE

11 0,9

11 SZCZEPIENIA PROFILAKTYCZNE ŻÓŁTACZKA WZW TYP B 19 1,4

12 PROFILAKTYKA ZNAMION SKÓRNYCH 93 6,7
13 KONSULTACJE LEKARZY SPECJALISTÓW 98 7,0
14 PROFILAKTYKA CHORÓB ŻYLAKÓW 156 11,3

RAZEM 1388 100

Do dnia 31 maja 2016 roku wykonano 1160 badań, co stanowi ponad 83,5% zgłoszeń.

Niewielka część badań została przedłużona do dnia 20 czerwca, głównie w zakresach pakietów

nr. 9, 12 i 14, które wymagają bardziej złożonych i czasochłonnych konsultacji. Analiza

ilościowa wyników badań przeprowadzonych do 31 maja 2016 r. została przedstawiona

w tabeli 2.18.

Nieprawidłowości różnego rodzaju w całej edycji wykonywanych programów stanowią

grupę około 18,6%.Większość z nich są to zmiany o charakterze łagodnym oraz możliwe do

podjęcia leczenia. W dokonywanych przez pacjentów decyzjach, widać świadomy wybór

podyktowany zarówno troską o regularność wykonywania badań profilaktycznych, jak i reakcją

na podejrzenia, co do swojego stanu zdrowia w danym zakresie problemów medycznych.

108

Odsetek stwierdzonych nieprawidłowości co do zakresu i wartości dokładnie

odzwierciedla zdrowotne problemy obecnego społeczeństwa i grupy chorób będące w

czołówce najczęściej występujących i najbardziej niebezpiecznych dla życia i zdrowia. Stąd

właśnie i w tej edycji wykryto znaczne nieprawidłowości związane z układem krążenia –

21,3%, a także chorób narządów rodnych i piersi – po ok. 25-29%. Niestety, liderem wśród

stwierdzonych nieprawidłowości jest rak szyjki macicy. W badaniach cytologicznych

stwierdzono w tej edycji nieprawidłowości u prawie co drugiej pacjentki – 46,2% (łącznie z

wynikami 3 grupy). W programie diagnozy chorób metabolicznych różnego rodzaju

nieprawidłowości zostały stwierdzone u około 32% badanych pacjentów - na szczęście w dużej

części podlegające leczeniu o charakterze nie zagrażającym zdrowiu i życiu. Pracownicy

z wykrytymi poważnymi chorobami zostali skierowani do dalszej diagnostyki i leczenia.

Osoby, u których stwierdzono drobne nieprawidłowości lub początki problemów, zostały

poinformowane o konieczności monitorowania stanu zdrowia i o konieczności prowadzenia

odpowiedniego trybu życia.

Tabela 2.18. Analiza ilościowa wyników badań

LP RODZAJ PROGRAMU Ilość badań

wykonanych

Ilość wyników

nieprawidłowych

% wyników

nieprawidłowych
1 PROFILAKTYKA CHORÓB

UKŁADU KRĄŻENIA
178 38 21,3

2 PROFILAKTYKA CHORÓB

TARCZYCY
180 30 16,7

3 PROGRAM PROFILAKTYKI

JASKRY
116 11 9,5

4 PROFILAKTYKA

NOWOTWORÓW PIERSI
143 42 29,4

5 PROFILAKTYKA

NOWOTWORÓW NARZĄDÓW

RODNYCH

108 27 25,0

6 PROFILAKTYKA RAKA SZYJKI

MACICY
93 43 46,2

7 PROFILAKTYKA

NOWOTWORÓW GRUCZOŁU

KROKOWEGO

68 8 11,8

8 BADANIA HORMONALNE DLA

KOBIET W WIEKU OKOŁO

MENO PAUZALNYM

58 4 6,9

9 PROFILAKTYKA I DIAGNOZA

CHORÓB METABOLICZNYCH
65 21 32,3

10 SZCZEPIENIA

PROFILAKTYCZNE
PRZECIWGRYPOWE

11 x x

11 SZCZEPIENIA

PROFILAKTYCZNE ŻÓŁTACZKA

WZW TYP B

19 x x

12 PROFILAKTYKA ZNAMION

SKÓRNYCH
93 11 11,8

13 KONSULTACJE LEKARZY

SPECJALISTÓW
98 11 11,2

14 PROFILAKTYKA CHORÓB

ŻYLAKÓW
156 13 8,3

RAZEM 1388 259 18,6

109

W Płocku ponadstandardowe badania profilaktyczne dla pracowników Politechniki

Warszawskiej zostały przeprowadzone w listopadzie 2015 roku. Badania zrealizowano za

kwotę 7401,00 zł (w tym szczepienia p/grypie - 1575,00 zł). Z badań skorzystało 66

pracowników. Ze szczepień przeciw grypie skorzystało 45 pracowników. Zakres badań

obejmował następujące badania: cytologia, usg narządu rodnego i konsultacja lekarza

ginekologa, profilaktyka chorób sutka - USG piersi, profilaktyka nowotworów gruczołu

krokowego (PSA, USG gruczołu krokowego), profilaktyka nowotworów jelita grubego

(badanie lab. kału na krew utajoną), profilaktyka chorób serca (badanie laboratoryjne –

lipidogram), profilaktyka cukrzycy (badanie laboratoryjne jednokrotne), profilaktyka chorób

tarczycy (badanie laboratoryjne hormonów TSH, T3, T4 i USG tarczycy) i szczepienie

p/grypie.

Zainteresowanie wykonaniem badań profilaktycznych było duże. Dobór programów

i otrzymane w wyniku ich realizacji wyniki potwierdziły ogólnokrajowe problemy zdrowotne

społeczeństwa i nie odbiegają szczególnie od średnich uzyskiwanych przy badaniu większych

populacji. Widoczny jest fakt wyrobienia wśród pracowników Politechniki Warszawskiej

nawyków regularnego wykonywania badań profilaktycznych, co skutkuje wczesnym

wykryciem nieprawidłowości, podjęciem szybkiego leczenia i co za tym idzie dużą szansą na

pełne wyleczenie.

110

3. STUDENCI I DOKTORANCI

3.1. SAMORZĄDNOŚĆ STUDENCKA

Samorząd Studentów Politechniki Warszawskiej tworzą wszyscy studenci naszej Uczelni.

Spośród społeczności studenckiej na mocy Ustawy Prawo o szkolnictwie wyższym

z dnia 17 lipca 2005 wybierani są przedstawiciele studentów do organów Samorządu, których

członkowie biorą udział w pracach Senatu, Komisji Senackich, a także Rad Wydziałów, dzięki

czemu studenci realnie uczestniczą w procesie decyzyjnym i zarządzaniu Uczelnią.

Podstawowa aktywność Samorząd Studentów realizowana jest w Komisjach

Programowych: Socjalnej, Dydaktycznej, Finansowo-Gospodarczej, Zagranicznej, Kultury,

Sportu i Turystyki, Domów Studenckich, Informacji i Promocji, Kwaterunku. Komisje

Samorządu koordynują akcję stypendialną, kwaterunkową, promują podnoszenie jakości

kształcenia oraz ochronę własności intelektualnej, dbają o szeroką mobilność krajową

i zagraniczną, a także stwarzają możliwości do rozwoju kulturalnego i sportowego.

Ponadto Samorząd aktywnie uczestniczy w pracach Parlamentu Studentów RP oraz Forum

Uczelni Technicznych, a także w opiniowaniu projektu nowelizacji Ustawy Prawo

o szkolnictwie wyższym.

W środowisku warszawskim Samorząd Studentów wiedzie główną rolę przy organizacji

Juwenaliów, a także w skoordynowaniu prac nieformalnej grupy, jaką jest Porozumienie

Uczelni Warszawskich.

Wszystkie działania Samorządu są równocześnie podparte działalnością organizacji STER

(Skuteczni Trenerzy Efektywnego Rozwoju), której członkowie przekazują wiedzę kolejnym

rocznikom członków Samorządu.

Media Samorządu: portal polibuda.info, Studencka Telewizja Internetowa TVPW oraz

Radio Aktywne promują wydarzenia realizowane w Uczelni i umożliwiają szeroki dostęp

studentów do wszystkich projektów realizowanych przez Samorząd.

3.2. DZIAŁALNOŚĆ KOMISJI PROGRAMOWYCH SAMORZĄDU STUDENTÓW

Komisja Socjalna zajmuje się m.in. tworzeniem regulaminów oraz zasad przyznawania

pomocy materialnej dla studentów i doktorantów, dbaniem o jakość opieki zdrowotnej, polityką

informacyjną w zakresie stypendiów, zapomóg, kredytów studenckich i ubezpieczeń NNW.

Przygotowuje również propozycję podziału dotacji na pomoc materialną dla studentów

z przeznaczeniem na stypendia i zapomogi oraz remonty w domach studenckich. Uchwałą

Komisji Socjalnej, w roku akademickim 2015/2016 ustanowione zostały kwoty stypendiów:

socjalnych (od 250 do 860 zł), mieszkaniowe (do 300 zł), za wyniki w nauce

(I kategoria 550 zł, II kategoria 400 zł), dla niepełnosprawnych (I kategoria 600 zł, II kategoria

500 zł, III kategoria 400 zł) oraz wartość punktu (20 zł). Środki przeznaczone na remonty

domów studenckich przekroczyły w roku 2015 poziom 13 mln zł. Na stronie www.sspw.pl

znajdują się wszystkie informacje oraz dokumenty niezbędne każdemu studentowi, który chce

ubiegać się o pomoc materialną. Ponad to Komisja Socjalna organizuje akcje charytatywne. Do

największych projektów Komisji można zaliczyć akcję rejestracji potencjalnych Dawców

szpiku kostnego i komórek macierzystych, akcję poboru krwi „Krwiecień” oraz Szlachetną

Paczkę. Trwa także zbiórka zakrętek.

111

Komisja Dydaktyczna dba o właściwe funkcjonowanie procesu dydaktycznego oraz

wyraża opinie dotyczące procesu kształcenia i zmian w przepisach dotyczących kształcenia.

W ramach swojej działalności dba o rozwój i wspiera działalność naukową i dydaktyczną

studentów. W ramach środków przyznanych ze środków Funduszu Kulturalno-

Wychowawczego zostało zrealizowanych około 100 projektów studenckich, w tym Kół

Naukowych mających na celu poszerzenie wiedzy studentów. Projekty te to przede wszystkim

wyjazdy i projekty naukowe oraz udział w konkursach, niejednokrotnie o zasięgu

międzynarodowym. W celu realizacji powyższych zadań Komisja czuwa nad przebiegiem prac

Rady Kół Naukowych Politechniki Warszawskiej, która jest organem doradczym Komisji

Dydaktycznej.

Przedstawiciel Komisji Dydaktycznej uczestnicząc w posiedzeniach Senatu, Senackiej

Komisji ds. Kształcenia oraz ds. Nauki, Rady Bibliotecznej oraz Rady Jakości Kształcenia

aktywnie uczestniczą w tworzeniu obowiązujących w Uczelni aktów prawnych. Efektem tych

działań było przygotowanie propozycji zmian w Regulaminie Studiów w Politechnice

Warszawskiej. Komisja współpracuje z Biurem Karier, Studium Języków Obcych, Centrum

Studiów Zaawansowanych i Biblioteką Główną Politechniki Warszawskiej.

Do głównych zadań Komisji Dydaktycznej należy m.in. promocja ankietyzacji procesu

dydaktycznego oraz regulaminowych praw i obowiązków wśród studentów, przeprowadzenie

konkursu nagrody „Złota Kreda”, przyznawanej najlepszym nauczycielom akademickim.

Po raz pierwszy w roku akademickim 2009/2010 zorganizowana została uroczysta gala

wręczenia przyznanych przez studentów nagród, która okazała się dużym zainteresowaniem

zarówno wśród studentów, jak i nauczycieli akademickich. Dla studentów pierwszego roku

zostało przygotowane szkolenie wprowadzające w życie studenckie oraz Informator

Pierwszoroczniaka, przedstawiające najważniejsze wiadomości z zakresu studiów

w Politechnice Warszawskiej.

Jedną z misji Komisji Dydaktycznej jest popularyzacja nauki, która jest prowadzona

poprzez takie projekty jak Koła Naukowe uczą na Litwie lub Koła Naukowe uczą w Polskich

Szkołach. Są to projekty, które cieszą się zainteresowaniem i zwiększają znaczenie Politechniki

Warszawskiej pod względem edukacji w Polsce jak i zagranicą.

Komisja Dydaktyczna wspierając działalność Kół Naukowych wspomaga realizację

najciekawszych studenckich projektów naukowych w ramach Puli na Projekty Naukowe

oraz projekty Rady Kół Naukowych.

Rada Kół Naukowych reprezentuje i zrzesza wszystkie Koła Naukowe Politechniki

Warszawskiej. Działając w Dziale Rozwoju Innowacyjności Młodych Naukowców w Centrum

Zarządzania Innowacjami i Transferem Technologii współtworzy platformę współpracy

i wymiany doświadczeń pomiędzy Kołami Naukowymi w Politechnice Warszawskiej. Rada

integruje środowisko członków Kół Naukowych i dba o ich rozwój przygotowując i prowadząc

szkolenia dotyczące umiejętności miękkich oraz możliwości uzyskania wsparcia finansowego

dla działalności naukowej Kół.

Do czołowych projektów realizowanych przy współpracy Komisji Dydaktycznej i Rady

Kół Naukowych należy organizacja Targów Kół Naukowych i Organizacji Studenckich

„KONIK” oraz Pikniku Kół Naukowych w czasie Dnia Politechniki Warszawskiej, czy Pikniku

Edukacyjnego z okazji 100-lecia Odnowienia Tradycji Politechniki Warszawskiej.

Komisja Finansowo-Gospodarcza – jej głównym celem jest zapewnienie odpowiednich

warunków oraz środków do funkcjonowania dla całego Samorządu Studentów. Czuwa ona nad

bieżącymi zapotrzebowaniami jednostek, zarówno finansowymi jaki i sprzętowymi. Jednym

z ważniejszych zadań komisji jest wypracowanie i przedstawienie propozycji podziału środków

112

wewnątrz Funduszu Kulturalno-Wychowawczego na forum Parlamentu Studentów oraz nadzór

nad ich wykorzystaniem podczas całego roku rozliczeniowego. Komisja reaguje na

zapotrzebowania organów samorządu na sprzęt niezbędny do prowadzenia działalności na

rzecz studentów poprzez realizowanie zakupów środków trwałych oraz materiałów

niezbędnych do bieżącej działalności, także z puli środków inwestycyjnych przeznaczonych na

działalność Samorządu Studentów. Do bieżących zadań komisji należy opiniowanie wniosków

o dofinansowanie przedsięwzięć studenckich realizowanych za pośrednictwem jednostek

podstawowych. Większość działań jest możliwych dzięki ścisłej współpracy z jednostkami

administracyjnymi Politechniki Warszawskiej z którymi przedstawiciele Komisji utrzymują

stały kontakt.

W ostatnich latach Komisja Finansowo-Gospodarcza kładzie duży nacisk na edukację

finansową organizując szkolenia dla studentów ubiegających się o dofinansowanie projektów

akademickich, na których przedstawia regulacje określone przez najwyższe akty prawne.

Komisja Zagraniczna zajmuje się aspektami umiędzynarodowienia uczelni na poziomie

samorządowym działając w trzech obszarach: współpraca międzynarodowa, działalność na

rzecz mobilności międzynarodowej oraz pomoc studentom cudzoziemcom. Obecnie komisja

prowadzi prace nad systemami mającymi ułatwić kontakt ze studentami cudzoziemcami aby

bezpośrednio pomagać obcokrajowcom w zaaklimatyzowaniu się na uczelni oraz przedstawiać

gościom studenckie życie w Polsce. Organizuje oprawę kulturalno-rozrywkową dla studentów

przybywających do Politechniki Warszawskiej na program ATHENS pokazując im kulturę

oraz zwyczaje panujące w naszym kraju. Współpracuje z samorządami w Kijowie, Sankt

Petersburgu, Düsseldorfie oraz Rydze tworząc wymiany kulturowe, podczas których następuje

wymiana doświadczeń. Również jest to dobra okazja do poznania nowej kultury. Wraz

z Erasmus Student Network organizuje wiele projektów skierowanych do studentów

przebywających na naszej uczelni w ramach programu ERASMUS+. Dla studentów chcących

skorzystać z tej formy mobilności przygotowywany jest system internetowej rejestracji do

programu Europejskiego w celu ułatwienia aplikowania na wymianę.

Dzięki działaniom Komisji Zagranicznej, Politechnika Warszawska promowana jest na

arenie Europejskiej poprzez działalność w organizacji European University College

Association oraz międzynarodowej nawiązując współpracę z uczelniami z całego świata w celu

wymiany doświadczeń studenckich i samorządowych. Delegacja udała się również za ocean do

Stanów Zjednoczonych aby rozpowszechniać wiedzę o działalności polskich studentów na

uczelniach wyższych. Poprzez aktywny udział w projektach EucA Samorząd Studentów PW

jest dobrze rozpoznawany w krajach starego kontynentu co przejawia się w pozyskiwaniu

nowych kontaktów i partnerów. Celem prac komisji jest promowanie studentów naszej uczelni

oraz pomoc polegającą na informowaniu o mobilności międzynarodowej.

Komisja Kultury – osoby działające w tej komisji zajmują się rozwojem kulturalnym

studentów Politechniki Warszawskiej na wielu płaszczyznach. W roku 2015/2016 odbyło się

wiele imprez klubowych, pikników, a także zostały zrealizowane projekty, które na stałe

wpisane są w tradycję uczelni wyższych, takie jak: otrzęsiny, bale połowinkowe

i dyplomowe. Działalność Komisji Kultury to nie tylko imprezy klubowe czy plenerowe, ale

również szerzenie kultury wyższej wśród studentów, dlatego też zostały zorganizowane liczne

wyjścia do teatrów, opery, filharmonii, koncerty, projekcje filmów, wystawy sztuki czy

fotografii, wykłady, spotkania z osobami ze świata nauki i kultury. Komisja współpracowała

również z klubami studenckimi Politechniki Warszawskiej oraz coraz częściej wyróżnianymi

jednostkami artystycznymi Uczelni. Komisja Kultury oprócz projektów realizowanych

centralnie działa poprzez swoich delegatów na poziomie wydarzeń wydziałowych.

113

Do największych z projektów realizowanych bądź nadzorowanych przez Komisję Kultury

można zaliczyć:

 Juwenalia Warszawskie 2016 – studenci Politechniki Warszawskiej bardzo aktywnie

włączyła się w realizację największego studenckiego święta organizowanego

w Warszawie. Kolejny rok Politechnika Warszawska koordynowała Wielką Paradę

Studentów, a dodatkowo brała aktywny udział przy pozyskaniu i rozliczeniu przez

Politechnikę całej kwoty przeznaczonej przez miasto na Juwenalia.

 Juwenalia Politechniki Warszawskiej 2016 – dwudniowe święto studentów

Politechniki Warszawskiej organizowane w maju na terenie Stadionu Syrenki.

Samorządowcy zorganizowali koncerty znakomitych polskich gwiazd, a także

konkursy i gry dla wszystkich studentów.

 Wielka Muzyka w Małej Auli – to realizowany już od kilku lat cykl koncertów muzyki

poważnej i rozrywkowej, organizowanych w Gmachu Głównym Politechniki

Warszawskiej. Samorząd Studentów wraz z Uczelnią przybliża zarówno studentom jak

i pracownikom znakomite dzieła wielkich twórców muzyki klasycznej.

 Student w Teatrze – organizowane i wspierane przez Komisję Kultury grupowe wyjścia

studentów do teatrów, opery, filharmonii, które z roku na rok cieszą się coraz większym

zainteresowaniem. Komisja Kultury współpracuje z teatrami także poprzez portal

Teatrowo, który podpisuje umów barterowych otrzymuje zniżki na bilety do teatrów.

 Spotkania z Kulturą – spotkania organizowane z osobistościami ze świata nauki,

kultury i sztuki, na które zaproszeni są studenci. Podczas takiego spotkania omawiana

jest twórczość gościa, a studenci mogą zadawać im pytania.

 Centralne Otrzęsiny Świeżaków Politechniki Warszawskiej „COŚ” – to impreza, która

została zorganizowana w październiku w klubie Stodoła, zadedykowana studentom

I roku, w celu integracji międzywydziałowej oraz rozpoczęcia życia studenckiego.

Komisja Sportu i Turystyki - o pracy komisji oraz projektach centralnych, którymi

zajmuje się komisja można dowiedzieć się przez uczestnictwo, w regularnych spotkaniach

komisji, które są spotkaniami otwartymi oraz z plakatów, które są rozwieszane na terenie

uczelni. Wszelkie ważne i ciekawe informacje są umieszczane na www.polibuda.info. Komisja

zajmuje się rozpowszechnianiem wśród studentów idei aktywnego spędzania wolnego czasu.

Komisja organizuje w każdym semestrze akcję „Ślizgawka PW” – wyjścia na lodowisko

Torwar dla studentów PW. W ramach wspierania aktywności fizycznej studentów PW Komisja

dofinansowuje wejścia na jedną z warszawskich ścianek wspinaczkowych. Komisja zajmuje

się również promowaniem oraz wspieraniem studentów, którzy interesują się i jednocześnie

uprawiają nietypowe sporty lub organizują wyprawy w nieznane, co pozwala na spełnianie

marzeń studentów. W znacznym stopniu z dofinansowań korzystają studenci jeżdżąc na

wyjazdy organizowane cykliczne np. wyjazdy zimowe, majówki, wakacje, które całkowicie

organizowane są przez studentów. Na początku września organizowane są obozy roku zero

przez wydziały jak również dwie ogólnouczelniane, jedna nad morzem druga w górach,

„zerówki” dla nowo przyjętych studentów w celu zapoznania ich z systemem studiowania na

uczelni wyższej, oraz zintegrowaniu w celu łatwiejszego startu na studiach. Organizowanych

jest również wiele obozów wędrownych, rejsów żeglarskich po Krainie Wielkich Jezior

Mazurskich, rajdów, spływów kajakowych, których celem jest zapoznanie studenta z pięknem

naszego kraju.

Komisja Domów Studenckich bierze udział w procesie zarządzania domami studenckimi.

Uczestniczy w tworzeniu i realizacji planu remontowego oraz modernizacji i poprawie bytu

mieszkańców. Przygotowuje uchwały ustalające opłaty za miejsca w Domach Studenckich

zarówno na rok akademicki jak i okres wakacyjny, koordynuje prace, a także wyznacza

114

kierunek działań Rad Mieszkańców. Bierze udział w podziale Funduszu Pomocy Materialnej

dla Studentów i Doktorantów. Komisja dba o rozwój kulturalny i sportowy wśród mieszkańców

domów studenckich poprzez: szkolenia Rad Mieszkańców, organizację imprez

okolicznościowych. Współorganizuje Juwenalia Domów Studenckich - Akademikalia

oraz współpracuje ze Strażą Akademicką. Dodatkowo Komisja wspiera działania mające na

celu zapewnienie bezpieczeństwa mieszkańcom, poprawę transferu sieci internetowej

w akademikach oraz poprawę sytuacji finansowej Domów Studenckich.

Komisja Informacji i Promocji. Jej podstawowym zadaniem jest polityka informacyjna

tj. wymiana informacji pomiędzy Samorządem, a studentami Politechniki Warszawskiej oraz

wymiana informacji wewnątrz struktur SSPW. Komisja wykorzystuje w tym celu kanały

informacyjne Samorządu Studentów takie jak: strona internetowa (www.samorzad.pw.edu.pl),

newsletter, fanpage Samorządu na portalu Facebook oraz profil na portalu Twitter. Komisja

odpowiada również za opiekę nad Mediami Studenckimi PW, współpracę z Biurem ds.

Promocji i Informacji oraz Rzecznikiem Prasowym PW. W kręgu jej zainteresowań jest także

pozyskiwanie środków zewnętrznych.

Komisja realizuje projekty mające na celu promocję działalności Samorządowej wśród

studentów. Dwa największe projekty to: Kalendarz Akademicki oraz Piknik SSPW. Kalendarz

Akademicki wydawany w nakładzie 15 tys. ma na celu informowanie studentów o tym co ich

spotka w najbliższym roku akademickim. Zawiera informacje dotyczące harmonogramu roku,

najważniejsze kontakty (numery telefonów do Dziekanatów czy Domów Studenckich),

informacje o organizacjach i kołach naukowych działających na naszej Uczelni

oraz o wydarzeniach organizowanych przez Samorząd dla społeczności akademickiej, takich

jak Juwenalia czy Regaty o Puchar Rektora PW.

Piknik SSPW to projekt powstały w roku ubiegłym. Jest on realizowany w październiku,

czyli na samym początku roku akademickiego. Jego celem jest dotarcie przede wszystkim do

studentów pierwszego roku, aby zaznajomić ich z działalnością i pracą SSPW. Wszystkie

Komisje Programowe mają odrębne stoiska, na których przedstawiają swoją działalność, dzięki

czemu studenci już od początku swojej kariery studenckiej dowiadują się gdzie należy zwracać

się z problemami w kwestiach socjalnych, dydaktycznych czy kwaterunkowych.

Komisja Kwaterunkowa zajmuje się przyznawaniem miejsc studentom i doktorantom

w Domach Studenckich oraz rozwiązywaniem problemów związanych z zakwaterowaniem

w akademikach. Komisja tworząc odpowiednie zasady, które stanowią algorytm przyznawania

miejsc w Domach Studenckich dba, aby każdy student dostał pokój na jaki zasługuje.

Przeprowadza odpowiednio podział miejsc w akademikach pomiędzy wydziały, by ułatwiać

studentom wspólną naukę oraz szybkie zaklimatyzowanie się nowych studentów. Akcja

kwaterunkowa dla obecnych studentów z reguły trwa od kwietnia do czerwca, zaś dla

kandydatów na studia przeprowadzana jest w okresie wakacyjnym. Obecnie kwaterunek

obsługiwany jest przez System Elektronicznego Kwaterowania Studentów, który przyspiesza

i usprawnia proces przyznawania pokoi w Domach Studenckich. Warto dodać, że został on

w całości stworzony przez studentów Politechniki Warszawskiej. Komisja wspiera studentów

w uzyskaniu miejsca w Domu studenckim jednocześnie dbając o sprawiedliwy przydział miejsc

i osoby w trudnej sytuacji.

http://www.samorzad.pw.edu.pl/

115

3.3. SPRAWY SOCJALNO - BYTOWE STUDENTÓW I DOKTORANTÓW

Liczbę i rodzaj stypendiów składających się na pomoc materialną dla studentów

przedstawia poniższa tabela:

Tabela 3.1. Liczba i rodzaj stypendiów dla studentów Politechniki Warszawskiej, przyznanych
z Funduszu Pomocy Materialnej dla Studentów i Doktorantów w roku akademickim 2015/2016.

Nazwa jednostki
dydaktycznej

Suma stypendiów
w jednostce
dydaktycznej

 (suma kolumn 3÷5)

Stypendia

socjalne
specjalne dla osób
niepełnosprawnych

rektora dla
najlepszych
studentów

- 1 - - 2 - - 3 - - 4 - - 5 -

Wydz. AiNS 373 238 18 117

Wydz. Architektury 130 38 5 87

Wydz. Chemiczny 329 205 21 103

Wydz. EiTI 568 239 25 304

Wydz. Elektryczny 491 261 26 204

Wydz. Fizyki 137 82 10 45

Wydz. GiK 287 176 14 97

Wydz. IChiP 129 75 8 46

Wydz. Inż. Lądowej 343 192 15 136

Wydz. Inż. Materiałowej 98 65 3 30

Wydz. Inż. Produkcji 554 346 22 186

Wydz. Inż. Środowiska 417 247 18 152

Wydz. Mechatroniki 295 173 10 112

Wydz. MEiL 359 133 12 214

Wydz. MiNI 201 103 8 90

Wydz. SiMR 371 252 24 95

Wydz. Transportu 360 222 20 118

Wydz. Zarządzania 348 193 17 138

Wydz. BMiP 421 284 18 119

Kolegium NEiS 174 129 10 35

Ogółem 6 385 3 653 304 2 428

Procentowy udział studentów otrzymujących stypendia o charakterze socjalnym oraz

stypendia za wyniki w nauce w odniesieniu do ogólnej liczby studentów przedstawione zostały

na rysunkach 3.1. i 3.2.

116

Rys. 3.1. Socjalne stypendia studentów

* liczba studentów według stanu na dzień 30.11.2015 r.

Rys. 3.2. Stypendia studentów za wyniki w nauce

* liczba studentów według stanu na dzień 30.11.2015 r

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

14,18%

3,51%

16,24%

7,23%7,72%

13,42%
12,21%

16,06%

9,24%

14,67%

13,25%

11,06%
10,03%

6,02%

9,55%

12,22% 11,95%
10,44%

18,61%

28,35%

10,95%

Udział studentów otrzymujących stypendia o charakterze socjalnym
w odniesieniu do ogólnej liczby studentów*

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

9,00%

10,00%

6,97%

8,03%
8,16%

9,20%

6,03%

7,36%

6,73%

9,85%

6,54%
6,77%

7,12%
6,81%

6,50%

9,69%

8,35%

4,61%

6,35%

7,47%
7,80% 7,69%

7,28%

Udział studentów otrzymujących stypendium rektora dla najlepszych
studentów w odniesieniu do ogólnej liczby studentów *

117

Liczbę i rodzaj stypendiów składających się na pomoc materialną dla doktorantów przedstawia

tabela 3.2.

Tabela 3.2. Liczba i rodzaj stypendiów dla doktorantów Politechniki Warszawskiej, przyznanych
z Funduszu Pomocy Materialnej dla Studentów i Doktorantów w roku akademickim 2015/2016.

Nazwa jednostki
dydaktycznej

Suma stypendiów
w jednostce
dydaktycznej

(suma kolumn 3÷5)

Stypendia

socjalne
specjalne dla osób
niepełnosprawnych

za wyniki w
nauce

- 1 - - 2 - - 3 - - 4 - - 5 -

Wydz. Architektury 21 0 1 20

Wydz. Chemiczny 30 3 0 27

Wydz. EiTI 55 2 0 53

Wydz. Elektryczny 19 0 2 17

Wydz. Fizyki 16 0 0 16

Wydz. GiK 12 0 1 11

Wydz. IChiP 8 1 0 7

Wydz. Inż. Lądowej 4 0 0 4

Wydz. Inż. Materiałowej 23 0 1 22

Wydz. Inż. Produkcji 18 4 2 12

Wydz. Inż. Środowiska 20 5 0 15

Wydz. MiNI 12 5 0 7

Wydz. MEiL 30 1 0 29

Wydz. Mechatroniki 23 3 1 19

Wydz. SiMR 11 2 0 9

Wydz. Transportu 10 2 0 8

Wydz. Zarządzania 13 3 0 10

Wydz. BM i Petrochemii 3 0 0 3

Ogółem 328 31 8 289

118

Procentowy udział doktorantów otrzymujących stypendia o charakterze socjalnym oraz

stypendia za wyniki w nauce w odniesieniu do ogólnej liczby doktorantów, przedstawiony

został na rys. 3.3.

Rys. 3.3. Stypendia doktorantów

*liczba stypendiów wg stanu na 30.11.2015, liczba doktorantów wg stanu na 31.12.2015.

Dodatkową formą pomocy materialnej dla studentów i doktorantów są stypendia i nagrody

z Własnego Funduszu Stypendialnego PW. W roku akademickim 2015/2016 skorzystało z tej

formy pomocy 43 studentów i 8 doktorantów.

Stypendia specjalne dla studentów i doktorantów przyznawane są na zasadach ustalonych

w umowach zawartych pomiędzy PW a osobami fizycznymi i prawnymi dokonującymi wpłat

na Własny Fundusz Stypendialny. W roku akademickim 2015/2016 Kapituły przyznały:

stypendium im. Mariana Kantona dla 10 studentów, stypendium im. inż. Mieczysława Króla

dla 10 studentów, stypendium Basell Orlen dla 5 studentów, stypendium im. Justyny

Moniuszko dla 2 studentów, stypendium im. A. i E. Kołakowskich dla 2 studentów, stypendium

im. Rodziny Lipińskich dla 2 studentów, stypendium Fundacji PW dla studentów polonijnych

dla 3 studentów, stypendium im. J. Jelonka WMiNI dla 1 studenta, stypendium im.

Z .Dachniewskiej dla 3 studentów i 1 doktoranta, stypendium dla uczestników Programu

Interdyscyplinarnego Kształcenia Doktorantów w zakresie Technologii Rakietowych dla 12

doktorantów,

W roku akademickim 2015/2016 Minister Nauki i Szkolnictwa Wyższego uhonorował

30 studentów i 4 doktorantów Politechniki Warszawskiej stypendiami za wybitne osiągnięcia.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

0
,0

0
% 2

,6
5

%

0
,9

5
%

0
,0

0
%

0
,0

0
%

0
,0

0
%

3
,4

5
%

0
,0

0
%

0
,0

0
%

8
,7

0
%

7
,2

5
%

3
,6

6
%

0
,7

4
%

1
0

,8
7

%

4
,8

8
%

6
,4

5
%

8
,1

1
%

0
,0

0
% 2

,4
6

%

2
1

,0
5

% 2
3

,8
9

%

2
5

,1
2

%

2
1

,7
9

%

2
2

,5
4

%

2
3

,4
0

%

2
4

,1
4

%

1
8

,1
8

%

2
5

,2
9

%

2
6

,0
9

%

2
1

,7
4

%

2
3

,1
7

%

2
1

,3
2

%

1
5

,2
2

%

2
1

,9
5

%

2
5

,8
1

%

2
7

,0
3

%

1
7

,6
5

%

2
2

,9
7

%

Udział doktorantów otrzymujących stypendium socjalne i stypendium
za wyniki w nauce w odniesieniu do ogólnej liczby doktorantów*

socjalne naukowe

119

3.4. FINANSOWANIE DZIAŁALNOŚCI STUDENCKIEJ I DOKTORANCKIEJ

Dotacja MNiSW na pomoc materialną dla studentów i doktorantów PW w 2015 r. wyniosła

41 798,0 tys. zł. Uwzględniając niewykorzystaną dotację z 2014 r. w wysokości 12 807,8 tys.

zł, w roku 2015 dysponowano kwotą 54 605,8 tys. zł. Z kwoty tej wykorzystano 46 495,2 tys.

zł, z tego 35 856,0 tys. zł na pomoc materialną dla studentów i doktorantów (stypendia,

zapomogi, obsługa procesu przyznawania i wypłacania stypendiów), 10 639,2 tys. zł na

remonty finansowane centralnie w domach studenckich. Do wykorzystania w 2016 r. pozostały

środki w wysokości 8 110,6 tys. zł.

W 2015 r. PW dysponowała środkami na stypendia Ministra w wysokości 728,0 tys. zł,

z tego w 2015 r. wypłacono studentom i doktorantom kwotę 178,0 tys. zł. Pozostałe środki

w wysokości 550,0 tys. zł pozostały do wykorzystania w roku 2016.

Domy studenckie w 2015 r. uzyskały przychody w wysokości 27 616,0 tys. zł.

Uwzględniając ujemny wynik ich działalności w 2014 r. w wysokości -2 543,3 tys. zł, domy

studenckie dysponowały kwotą 25 072,7 tys. zł. Po uwzględnieniu kosztów utrzymania na

poziomie 28 982,4 tys. zł, wynik działalności DS.-ów w 2015 r. wyniósł -3 909,7 tys. zł.

Szczegółowe rozliczenie Funduszu Pomocy Materialnej dla Studentów i Doktorantów

w 2015 r. przedstawiono w tabeli 3.3.

Własny Fundusz Stypendialny w 2015 r. dysponował kwotą 1 662,2 tys. zł, z tego 857,3

tys. zł to saldo z 2014 r. i 804,9 tys. zł - zwiększenia w rok 2015. Po pomniejszeniu

o kapitał w wysokości 162,8 tys. zł, który zgodnie z wolą darczyńców nie może być

wykorzystany, do dyspozycji w 2015 r. była kwota 1 499,4 tys. zł, z czego rozdysponowano

701,7 tys. zł. Na 2016 r. pozostała kwota 960,5 tys. zł. Po pomniejszeniu o kapitał

w wysokości 162,8 tys. zł do dyspozycji WFS zostaje 797,7 tys. zł.

Zgodnie z uchwałą budżetową, Senat PW z dotacji na działalność dydaktyczną przeznaczył

na Fundusz Kulturalno-Wychowawczy Studentów w 2015 r. kwotę 1 940,0 tys. zł. Ponadto,

Fundusz został zasilony środkami Funduszu Promocji w wysokości 90,0 tys. zł, jednocześnie

z puli sportów akademickich przekazano 110,0 tys. zł do Studium Wychowania Fizycznego

i Sportu. Uwzględniając część oszczędności z 2014 r. w wysokości 80,0 tys. zł oraz dochody

własne w kwocie 772,1 tys. zł, studenci w ramach Funduszu Kulturalno-Wychowawczego

dysponowali sumą 2 772,1 tys. zł. Około 86,8% tej kwoty stanowiły środki na działalność

stowarzyszeń i organizacji studenckich, komisji Samorządu Studentów oraz rezerwę

Prorektora. Pozostałą część przekazano do dyspozycji wydziałowych rad samorządów

studenckich. Po pomniejszeniu przychodów o koszty w wysokości 2 658,9 tys. zł, wynik na

działalności kulturalno-wychowawczej w 2015 r. wyniósł 113,2 tys. zł.

Sprzęt komputerowy o wartości 235,9 tys. zł zakupiony został z oszczędności z lat

ubiegłych. Szczegółowe rozliczenie środków na działalność kulturalno-wychowawczą

studentów, z uwzględnieniem wydatków inwestycyjnych, przedstawiono w Tabeli 3.4.

Na Fundusz Kulturalno-Wychowawczy Doktorantów Senat PW przeznaczył 83,6 tys. zł.

Uwzględniając oszczędności z 2014 r. w wysokości 2,0 tys. zł oraz przychody własne

na poziomie 1,5 tys. zł, doktoranci w 2015 r. dysponowali kwotą 87,1 tys. zł. Koszty

w 2015 r. wyniosły 76,7 tys. zł, co daje dodatni wynik finansowy o wartości 10,4 tys. zł.

Rozliczenie szczegółowe środków Funduszu Kulturalno-Wychowawczego doktorantów

przedstawiono w Tabeli 3.5.

120

Tab. 3.3 Rozliczenie środków Funduszu Pomocy Materialnej dla Studentów i Doktorantów w 2015 roku (w tys. zł)

Lp. Nazwa pozycji Stan na Dotacja Przychody Razem środki Wykorzystanie 2015 r. Stan na

 01.01.2015 r. w 2015 r. 2015 r. w dyspozycji w tys. zł w % % 31.12.2015 r.

1 Stypendia, zapomogi 3 807,8 37 714,4 41 522,2 35 772,4 86,2 5 749,8

2 Obsługa Funduszu 83,6 83,6 83,6 100,0 0,0

3 Remonty 9 000,0 4 000,0 13 000,0 10 639,2 81,8 2 360,8

X Razem poz. od 1 do 4 12 807,8 41 798,0 0,0 54 605,8 46 495,2 85,1 8 110,6

4 Stypendia Ministra 150,0 578,0 728,0 178,0 24,5 550,0

5 Odsetki 111,6 1,7 113,3 4,2 1) 3,7 109,1

6 Domy studenckie -2 543,3 27 616,0 25 072,7 28 982,4 115,6 -3 909,7

X Saldo FPMSiD 10 526,1 41 798,0 28 195,7 80 519,8 75 659,8 94,0 4 860,0

1) koszty obsługi przyznawania i wypłacania stypendiów niesfinansowane z dotacji

121

Tab. 3.4. Rozliczenie środków funduszu kulturalno-wychowawczego studentów w 2015 r. (w złotych)

Symbol Środki Decyzje Środki Decyzje Przychody Dodatkowe Środki Koszty Środki Wsk.

konta Nazwa pozycji na w ramach budżetowe wewnętrzne własne dotacje w dyspozycji na wykon.

 01.01.2015 r. oszczęd. . 31.12.2015 r. poz. 10/ 9

1 2 3 4 5 6 7 8 9 10 11 12

0108 rodzaj zlecenia część finansowana z dotacji

 Samorządy Studenckie

5010 Wydz. Architektury 369,33 7 570,00 -1 349,07 0,00 6 220,93 2 000,00 4 220,93 32,1%

5020 Wydz. Chemicznego 30,00 8 750,00 0,00 8 750,00 8 180,51 569,49 93,5%

5030 Wydz. EiTI 429,84 14 630,00 0,00 14 630,00 12 017,56 2 612,44 82,1%

5040 Wydz. Elektrycznego 359,90 14 450,00 0,00 14 450,00 11 309,04 3 140,96 78,3%

5050 Wydz. Fizyki 0,00 6 680,00 0,00 6 680,00 6 046,20 633,80 90,5%

5060 Wydz. Geodezji i Kartografii 0,00 9 860,00 0,00 9 860,00 9 860,00 0,00 100,0%

5070 Wydz. Inżynierii Chemicznej i Proc. 102,76 6 190,00 572,98 0,00 6 762,98 6 762,98 0,00 100,0%

5080 Wydz. Inżynierii Lądowej 0,00 11 680,00 0,00 11 680,00 11 680,00 0,00 100,0%

5090 Wydz. Inżynierii Materiałowej 400,79 6 260,00 318,08 0,00 6 578,08 6 578,08 0,00 100,0%

5100 Wydz. Inżynierii Produkcji 81,35 12 610,00 0,00 12 610,00 12 378,74 231,26 98,2%

5110 Wydz. Inżynierii Środowiska 129,59 12 110,00 320,14 0,00 12 430,14 12 430,14 0,00 100,0%

5120 Wydz. MiNI 360,46 7 830,00 0,00 7 830,00 7 678,64 151,36 98,1%

5130 Wydz. MEiL 71,90 11 540,00 0,00 11 540,00 11 423,40 116,60 99,0%

5140 Wydz. Mechatroniki 103,82 10 060,00 0,00 10 060,00 10 060,00 0,00 100,0%

5150 Wydz. SiMR 0,00 10 120,00 0,00 10 120,00 8 857,41 1 262,59 87,5%

122

5160 Wydz. Transportu 0,00 10 720,00 0,00 10 720,00 4 457,02 6 262,98 41,6%

5170 Wydz. Zarządzania 1 718,55 11 040,00 137,87 0,00 11 177,87 11 177,87 0,00 100,0%

5180 Wydz. Administracji i Nauk Społ. 1 983,90 9 830,00 0,00 9 830,00 7 928,73 1 901,27 80,7%

5700 Filia w Płocku 336,62 123 650,00 2 948,80 0,00 126 598,80 125 161,01 1 437,79 98,9%

X Samorządy Studenckie 6 478,81 0,00 305 580,00 2 948,80 0,00 0,00 308 528,80 285 987,33 22 541,47 92,7%

 Organizacje Studenckie

5502 Stowarzyszenie Studentów "GEOIDA" 0,00 6 145,00 558,52 0,00 6 703,52 6 703,52 0,00 100,0%

5509 Pula sportów Akademickich 0,00 110 000,00 0,00 -110 000,00 0,00 0,00 0,00

5511 Klub Żeglarski "Wimpel" 37,95 3 100,00 0,00 3 100,00 2 706,00 394,00 87,3%

5512 Komisja Sportu i Turystyki 11 764,35 233 225,00 0,00 233 225,00 222 826,85 10 398,15 95,5%

5513 Komisja Kultury 9 910,50 205 247,50 500,01 205 747,51 197 728,84 8 018,67 96,1%

5514 Komisja Zagraniczna 0,00 64 020,00 4 662,00 68 682,00 59 702,87 8 979,13 86,9%

5515 Komisja Dydaktyczna 15 612,54 169 066,50 -11 812,71 3 315,00 160 568,79 147 475,53 13 093,26 91,8%

5516 Komisja Finansowo-Gospodarcza 14 757,32 80 000,00 213 231,00 -32 891,97 55 125,31 315 464,34 296 227,66 19 236,68 93,9%

5517 Biuro Samorządu Studentów 0,00 170 000,00 24 238,79 0,00 194 238,79 194 238,79 0,00 100,0%

5519 Stowarzyszenie Studentów BEST 8 540,38 5 575,00 0,00 5 575,00 3 343,33 2 231,67 60,0%

5521 Koło Turystyki Wszelakiej "Dreptak" 28,81 2 345,00 0,00 2 345,00 2 345,00 0,00 100,0%

5522 Rada Kół Naukowych 3 613,17 14 000,00 0,00 14 000,00 13 557,20 442,80 96,8%

5523 Akad. Stowarz. Katolickie "Soli-Deo" 678,64 4 140,00 0,00 4 140,00 1 689,81 2 450,19 40,8%

5525 Schronisko Studenckie KOLIBA 0,00 100 000,00 11 812,71 175 270,71 287 083,42 287 083,42 0,00 100,0%

5528 Koło Naukowe "IAESTE" 1 006,22 4 245,00 202,01 0,00 4 447,01 4 447,01 0,00 100,0%

123

5539 Koło Naukowe "Amplitron" 6 620,30 13 785,00 0,00 13 785,00 12 917,90 867,10 93,7%

5555 Niezależne Zrzeszenie Studentów 973,88 12 645,00 8 653,18 0,00 21 298,18 21 298,18 0,00 100,0%

5561 Komisja Domów Studenckich 0,00 36 405,00 -2 948,80 0,00 33 456,20 30 136,62 3 319,58 90,1%

5564 ESTIEM 1 295,01 6 645,00 2 439,02 9 084,02 5 938,19 3 145,83 65,4%

5565 Projekty naukowe 0,00 100 000,00 670,00 100 670,00 93 577,55 7 092,45 93,0%

5568 Media 18 352,12 34 590,00 -19 901,35 10 129,27 24 817,92 18 260,20 6 557,72 73,6%

5571 Klub Filmowo-Fotograficzny FOCUS 109,10 2 500,00 0,00 2 500,00 1 703,67 796,33 68,1%

5572 ESN (Erasmus Student Network) 0,00 4 700,00 0,00 4 700,00 4 700,00 0,00 100,0%

5573 Juwenalia PW - finans. ze środków PW 90 000,00 19 140,82 0,00 90 000,00 199 140,82 199 140,82 0,00 100,0%

X Organizacje Studenckie 93 300,29 80 000,00 1 605 610,00 -2 948,80 252 111,32 -20 000,00 1 914 772,52 1 827 748,96 87 023,56 95,5%

5518 Rezerwa Prorektora 10 396,15 28 810,00 28 810,00 25 125,35 3 684,65 87,2%

X Razem część finansowana z dotacji 110 175,25 80 000,00 1 940 000,00 0,00 252 111,32 -20 000,00 2 252 111,32 2 138 861,64 113 249,68 95,0%

0802 rodzaj zlecenia część finansowana ze środków pozadotacyjnych

1041 Koło Naukowe ADek 4 928,82 14 000,00 14 000,00 14 000,00 0,00 100,0%

5574 Juwenalia PW - finans. ze śr. UM W-wy 500 000,00 500 000,00 500 000,00 0,00 100,0%

1030 Koło Naukowe "Polygon" 6 000,00 6 000,00 6 000,00 0,00 100,0%

X
Razem część finansowana ze środków
pozadotacyjnych

 520 000,00 0,00 520 000,00 520 000,00 0,00 100,0%

 OGÓŁEM 115 104,07 80 000,00 1 940 000,00 0,00 772 111,32 -20 000,00 2 772 111,32 2 658 861,64 113 249,68 95,9%

PSP 8++/+++++/+++++/29* część inwestycyjna

X Środki inwestycyjne 277 604,63 277 604,63 35 104,07 500,00 313 208,70 235 929,91 77 278,79 75,3%

124

Tab. 3.5 Rozliczenie środków funduszu kulturalno-wychowawczego doktorantów w 2015 r. (w złotych)

Symbol Środki Decyzje Środki Decyzje Przychody Dodatkowe Środki Koszty Środki Wsk.

konta Nazwa pozycji na w ramach budżetowe wewnętrzne własne dotacje w dyspozycji na wykon.

 01.01.2015 r. oszczęd. 31.12.2015 r. poz. 10/ 9

1 2 3 4 5 6 7 8 9 10 11 12

5444 Rada Doktorantów 1 989,21 1 989,21 83 600,00 1 483,52 87 072,73 76 682,86 10 389,87 88,1%

125

3.5. STOWARZYSZENIA I ORGANIZACJE STUDENCKIE

Wydarzenia i imprezy organizowane przez Akademickie Stowarzyszenie Katolickie „Soli

Deo”w roku akademickim 2015/2016:

14.10.2015 Walne zebranie koła ASK Soli Deo PW

28-29.10.2015 Prezentacja Stowarzyszenia podczas targów KONiK

02.11.2015 Spotkanie zarządu koła ASK Soli Deo PW

06.11.2015 Spotkanie integracyjne koła ASK Soli Deo PW

30.11.2015 Spotkanie organizacyjno-integracyjne koła ASK Soli Deo PW

14.12.2015 Pomoc w organizacji Wigilii ogólnouczelnianej

Grudzień 2015 Rozprowadzanie opłatków dla kół i organizacji PW

20.12.2015 Wspólne śniadanie członków koła ASK Soli Deo PW

25.02.2016 Spotkanie integracyjne koła ASK Soli Deo PW

09.05.2016
Konferencja z cyklu „Droga Wojownika” pt. „Wojownik w walce

o miłość” - prof. Wanda Półtawska

11.05.2016
Konferencja z cyklu „Droga Wojownika” pt. „Wojownik

w konfrontacji -PSWW Haller”

14.05.2016 Spotkanie organizacyjne koła ASK Soli Deo PW

16.05.2016
Konferencja z cyklu „Droga Wojownika” pt. „Everest wojownika”-

Piotr Cieszewski

18.05.2016
Konferencja z cyklu „Droga Wojownika” pt. „Drogowskazy

wojownika”- ks. Piotr Pawlukiewicz

19.05.2016
Konferencja z cyklu „Droga Wojownika” pt. „Wojownik wobec

przeciwnika”- Andrzej Kisiel

Koniec czerwca Planowane spotkanie podsumowujące rok akademicki

Akademicki Związek Sportowy

 Sprawy organizacyjne

 Klub prowadzi zajęcia w 34 sekcjach sportowych;

 W roku 2015 w sekcjach AZS ćwiczyło 690 członków Klubu;

 Zajęcia prowadzone są przez trenerów zatrudnionych przez Studium Wychowania

Fizycznego i Sportu Politechniki Warszawskiej w obiektach Studium Wychowania

Fizycznego i Sportu Politechniki Warszawskiej;

 Wspólnie ze Studium Wychowania Fizycznego i Sportu Politechniki Warszawskiej

organizujemy: rozgrywki studentów pierwszego roku, rozgrywki grup WF,

mistrzostwa politechniki wydziałów.

126

 Rywalizacja sportowa zawodników

 W rozgrywkach uczelnianych takich jak: mistrzostwa wydziałów PW, grup WF

i pierwszego roku – liczba startujących 4000;

 Akademickie Mistrzostwa Warszawy i Mazowsza w dyscyplinach: aerobik

sportowy, badminton, biegi przełajowe, lekka atletyka, brydż sportowy, ergometr

wioślarski, wioślarstwo, futsal, piłka nożna, jeździectwo, judo, kickboxing,

kolarstwo górskie, koszykówka, narciarstwo alpejskie, piłka ręczna, piłka siatkowa,

pływanie, snowboard, szachy, tenis ziemny, tenis stołowy, trójbój siłowy,

żeglarstwo, wspinaczka sportowa;

 Varsoviada – Igrzyska Studentów Pierwszego Roku (liczba startujących 70 osób);

 Ósemki wioślarskie AZS Politechnika Warszawska i Uniwersytet Warszawski;

 Akademickie Mistrzostwa Polski (liczba startujących: 700 osób);

 Imprezy organizowane wspólnie ze Studium Wychowania Fizycznego i Sportu

Politechniki Warszawskiej – Juwenalia, Bieg rektora (liczba startujących: 150

osób), Bieg w kasku (liczba startujących: 30 osób).

 Sprawozdanie finansowe

Klub otrzymuje dotacje z SSPW w wysokości 110.000 złotych, która zostaje w całości

wykorzystana na opłacenie kosztów wyjazdów i zakwaterowania na Akademickich

Mistrzostwach Polski.

Klub Uczelniany Akademicki Związek Sportowy Politechniki Warszawskiej jest jednym

z czołowych Klubów akademickich w Polsce i ma bardzo długą historię. Obecnie prowadzimy

prawie 40 sekcji w różnych dyscyplinach sportowych a na zajęciach uczestniczy ponad 900

zawodników.

Co roku na Akademickich Mistrzostwach Polski zdobywamy medalowe miejsca

w klasyfikacji generalnej umacniając naszą pozycję i wizerunek wśród innych uczelni i klubów.

W roku akademickim 2014/2015 miejsca na podium wywalczyły sekcje judo, aerobiku

sportowego, brydża sportowego, lekkiej atletyki oraz wioślarstwa. Wiele sekcji takich jak biegi

przełajowe, kolarstwo górskie, snowboard, trójbój siłowy zajęło miejsca zaraz za podium

a niektóre będą dopiero walczyć o medale w finałach rozgrywek. Nasz Klub współorganizuje

studenckie imprezy jak juwenalia, bieg w kasku kobiet lub różnego rodzaju akcje charytatywne,

jednak słyniemy głównie z rozgrywek, w których Politechnika Warszawska zdobywa czołowe

miejsca w polskich ligach.

Najważniejszymi wydarzeniami, które odbywały się na przełomie września 2014 – sierpień

2015 roku są przede wszystkim, organizowane przez nasz Klub rozgrywki ligowe. Tym, które

zrzesza największą liczbę fanów są zdecydowanie mecze siatkarzy grających w Plus Lidze czyli

najbardziej profesjonalnej lidze siatkówki w Polsce. Siatkarze rozegrali przez ten sezon ponad

20 spotkań, które oglądało nawet 5000 widzów.

Stowarzyszenie Studentów BEST (Board of European Students of Technology)

Stowarzyszenie Studentów BEST (Board of European Students of Technology) jest

międzynarodową organizacją studencką zrzeszającą studentów z 95 uczelni technicznych

w 33 krajach Europy. Warszawska grupa lokalna jest jedną z najaktywniejszych grup w całej

organizacji.

Na arenie międzynarodowej członkowie Stowarzyszenia uczestniczyli w szeregu

konferencji dotyczących studentów europejskich uczelni technicznych. Konferencje te

odbywały się m.in. w Bratysławie, Wrocławiu, Tallinnie oraz Flandrii. W ramach działalności

w Stowarzyszeniu, jego członkowie mieli również okazję uczestniczyć w dwutygodniowych

warsztatach dotyczących umiejętności miękkich odbywających się m.in. w Moskwie.

127

W dniach 15-16 grudnia 2015 r. na Politechnice Warszawskiej po raz pierwszy odbył się

finał wydarzenia „Power Academy”. Projekt ten był organizowany we współpracy z Kołem

Naukowym Energetyków działającym na Wydziale Mechanicznym Energetyki i Lotnictwa.

Uczestnicy wydarzenia mogli wziąć udział w licznych warsztatach z dziedziny energetyki

prowadzonych przez ekspertów w tej branży, a także sprawdzić swoją wiedzę w debacie

oksfordzkiej. Dodatkowo studenci byli zaproszeni do uczestnictwa w konferencji, której

prelegentami byli eksperci z czołowych przedsiębiorstw oraz kadra akademicka Wydziału

Mechanicznego Energetyki i Lotnictwa. Ciekawe zajęcia pozwolili studentom poznać

nowoczesne rozwiązania techniczne stosowane w energetyce, a także dowiedzieć się

o możliwościach pracy w tej branży.

Dnia 30 stycznia 2016 r. odbył się Wielki Studencki Bal Karnawałowy „Karnavauli”.

W 12 edycji balu integrującego warszawskie środowiska akademickie wzięło udział ponad 800

studentów z Politechniki Warszawskiej, Szkoły Głównej Gospodarstwa Wiejskiego, Uczelni

Łazarskiego, Szkoły Głównej Służby Pożarniczej oraz przedstawiciele władz tych uczelni.

Studenci przenieśli się do Tajemniczego Ogrodu, obserwując liczne atrakcje m.in. pokazy

artystyczne.

W dniach 15 – 16 marca 2016 r. odbyły się 23. Inżynierskie Targi Pracy na Politechnice

Warszawskiej. Podczas dwóch dni targów można było porozmawiać z przedstawicielami 90

firm uczestniczących w wydarzeniu, wziąć udział w ponad 20 warsztatach organizowanych

przez te firmy, oraz uzyskać informacje o praktykach i pracy dla studentów oraz absolwentów

PW. Targi odwiedziło ok. 12 tysięcy studentów, a ich zwieńczeniem był prestiżowy plebiscyt

„Pracodawca dla Inżyniera”.

BEST Gamers Tournament” było piątą edycją turnieju gier komputerowych

organizowanego w dniach 16 - 17 kwietnia 2016 r. w gmachu Centrum Zarządzania

Innowacjami i Transferem Technologii (CZIiTT) Politechniki Warszawskiej. Podczas dwóch

dni zmagań, 700 studentów miało możliwość zmierzenia się ze sobą, zapoznania z nowinkami

ze świata gier oraz wzięcia udziału w konkursach.

Dnia 28 kwietnia 2016 r. na Wydziale Inżynierii Lądowej Politechniki Warszawskiej odbył

się warszawski finał European BEST Engineering Competition. Zwycięzcy mieli możliwość

wzięcia udziału w ogólnopolskim finale, który odbył się we Wrocławiu w dniach 18 - 20 maja

2016 r. W tym roku w tej części konkursu wzięło udział 420 studentów Politechniki

Warszawskiej.

W dniach 3-15 maja miał miejsce kurs naukowy „bePROUD” podczas którego odbywają

się zajęcia teoretyczne, jak i praktyczne, z umiejętności miękkich oraz twardych prowadzone

przez wewnętrznych trenerów Board of European Students of Technology. Do uczestników

kursu zaliczają się najlepsi studenci PW oraz innych uczelni technicznych z całej Europy.

W dniach 4-5 czerwca 2016 r. zorganizowano „BEST Hacking League” Ideą projektu jest

alternatywna edukacja studentów w dziedzinie programowania oraz stworzenie aplikacji

niosących korzyści edukacyjne studentom Politechniki Warszawskiej.

W dniach 14-24 lipca 2016 r. planujemy zorganizować kurs technologiczny na temat

Robotyki i Sztucznej Inteligencji. Do Warszawy prawie na dwa tygodnie przyjedzie ok. 22

studentów uczelni technicznych z różnych krajów Europy. Studenci będą uczestniczyć w

szeregu wykładów oraz zajęć praktycznych prowadzonych przez nauczycieli akademickich

Politechniki Warszawskiej.

Podczas całego roku odbywał się cykl „Spotkania z Pracodawcą”, czyli spotkań z firmami

z różnych branż, dedykowanych studentom poszczególnych kierunków studiów. Główną ideą

projektu jest zapoznanie studentów z wymaganiami firm oraz profilem ich działalności,

poprzez udział w warsztatach przez nie organizowanych. Każde ze spotkań prowadzone jest

przez inną firmę, a w tym roku były to m.in.: Warbud, Citi, PwC, Kongsberg Automotive.

128

Erasmus Student Network Politechniki Warszawskiej (ESN PW)

MIESIĄC DATA WYDARZENIE

Październik

2015

02.10 Welcome Meeting

05-11.10 Orientation Week

23-25.10 SD Warszawa

29.10 Pierwsze spotkanie rekrutacyjne do sekcji ESN PW

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (futsal) i językowe (Tandem)

Listopad 2015

03.11 Drugie spotkanie rekrutacyjne do sekcji ESN PW

10.11 Walne Zebranie Członków ESN PW - wybory nowego

Zarządu na kadencję 2015/2016

19-20.11 Erasmus in Schools

27-29.11 Wyjazd szkoleniowo-integracyjny sekcji ESN

PW (Olsztynek)

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Wyjście na cmentarz, zajęcia sportowe (futsal, siatkówka,

hangar), wyjście do Galerii Zachęta, kurs języka

migowego, Niewidzialna Wystawa, zwiedzanie Parku

Łazienkowskiego, Eurodinner

Grudzień 2015 01.12 Powstanie nowego projektu sekcyjnego - ESNband

03.12 Wizyta w Sejmie Rzeczypospolitej Polskiej

21.12 Spotkanie Wigilijne dla studentów zagranicznych

24-26.12 Christmas with Polish Family

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (futsal, łyżwy, kręgle), wyjścia kulturalne

(wizyta w Klubie Komediowym), wizyta w Ogrodzie Świateł

w Wilanowie, wizyta w schronisku dla psów, świąteczne

warsztaty wycinania w opłatku, zajęcia językowe (Tandem)

Styczeń 2016 14.01 Farewell Gala

22.01 9. urodziny ESN PW

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (Futsal, siatkówka, ścianka

wspinaczkowa), wizyta w Muzeum Powstania

Warszawskiego, wystawa Van Gogh Alive, zajęcia językowe

(Tandem), ESNband

Luty 2016 12-14.01 Section cooperation ESN CU Bratislava

19.01 Welcome Meeting

22-28.01 Orientation Week

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 zajęcia językowe (Tandem), ESNband, zajęcia sportowe

(futsal)

129

Marzec 2016 04-06.03 Section Meeting PWxUJ (Miętne)

11-13.03 SD Szczecin

19.03 Spotkanie z podopiecznymi fundacji Robinson Crusoe

22.03 Spotkanie Wielkanocne dla studentów zagranicznych

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (futsal, wyjście na mecz Legii Warszawa),

zjazd na linach na Stadionie Narodowym, Paintball

laserowy, zajęcia językowe (Tandem), ESNband

Kwiecień 2016

02.04 ESNOLYMPICS Warsaw Finals

04-07.04 Pre AGM CNR Warsaw

07-11.04 AGM Warsaw

15-17.04 Wyjazd szkoleniowo-integracyjny sekcji ESN PW

(Miętne)

20.04 Spotkanie z podopiecznymi fundacji Ronalda

McDonalda

21-24.04 Upgrade Kraków

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (futsal, wyjście na siłownię), warsztaty

języka polskiego, wyjście na jam session, pierwszy koncert

ESNband, maraton filmowy, zajęcia językowe (Tandem),

Blind Dinner

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (futsal, wyjście na siłownię), warsztaty

języka polskiego, wyjście na jam session, pierwszy koncert

ESNband, maraton filmowy, zajęcia językowe (Tandem),

Blind Dinner

Maj 2016 05-08.05 International Erasmus Games

05-07.05 SocialErasmus Week

14.05 Parada Studentów

16-22.05 Healthy Week

26-29.05 NP Lublin

Inne wydarzenia

(skierowane do

studentów

zagranicznych)

 Zajęcia sportowe (futsal, zawody sportowe na plaży), zajęcia

językowe (Tandem), ESNband, wyjście, wizyta w Escape

Room, lekcja rysunku, wycieczka rowerowa

OBJAŚNIENIA:

Welcome Meeting - spotkanie powitalne dla studentów zagranicznych Politechniki

Warszawskiej (głównie dla studentów biorących udział w programie Erasmus +). Spotkanie

odbywa się na początku każdego semestru, ma miejsce w Małej Auli Gmachu Głównego PW.

Orientation Week - najpopularniejszy powitalny tydzień dla studentów zagranicznych,

kiedy każdego dnia tygodnia odbywa się inne wydarzenie kulturalne.

130

SD - Spotkanie Delegatów Stowarzyszenia ESN Polska; jedno z najważniejszych spotkań

statutowych Stowarzyszenia, zwoływane trzy razy w ciągu roku przez Zarząd ESN Polska.

Erasmus in Schools - coroczna inicjatywa sekcji ESN polegająca na wizytach szkół ze

studentami programu Erasmus + w celach edukacyjno-kulturoznawczych.

Christmas with Polish Family - wydarzenie organizowane we współpracy z innymi

sekcjami warszawskimi ESN; polega na "parowaniu" Erasmusów pozostających w Warszawie

na Święta z Polakami, którzy wyrazili chęć przyjęcia obcokrajowca na ten czas.

Farewell Gala - gala pożegnalna dla wyjeżdżających studentów zagranicznych.

Section cooperation ESN CU Bratisava - nawiązana w tym roku współpraca z największą

sekcją ESN na Słowacji; do tej pory odbyło się jedno spotkanie przedstawicieli obu sekcji,

organizowane było przez ESN PW i miało miejsce w Warszawie.

Section Meeting PWxUJ - cosemestralne spotkanie sekcji w ramach współpracy ESN

Politechnika Warszawska z ESN Uniwersytet Jagielloński.

Spotkanie z podopiecznymi fundacji Robinson Crusoe - już drugie organizowane przez

ESN PW spotkanie członków sekcji oraz studentów zagranicznych z podopiecznymi fundacji

Robinson Crusoe - młodzieżą usamodzielniającą się, opuszczającą ośrodki opieki (najczęściej

Domy Dziecka), wkraczającą w dorosłe życie i uczącą się samodzielności.

ESNOLYMPICS Warsaw Finals - warszawskie (międzyuczelniane) finały rozgrywek

sportowych ESNOLYMPICS.

Pre AGM CNR Warsaw - spotkanie krajowych przedstawicieli organizacji ESN

International (przedstawiciele wszystkich krajów członkowskich) oraz Zarządu ESN

International poprzedzające właściwą konferencję AGM. Pre AGM CNR Warsaw

organizowany był w całości przez sekcję ESN PW.

AGM Warsaw - największa konferencja młodzieżowa w Europie i jednocześnie

najważniejsze spotkanie przedstawicieli organizacji ESN International, na którym wybierany

jest nowy Zarząd organizacji. W tym roku konferencja organizowana była w Warszawie, a ESN

PW było jej współorganizatorem.

Spotkanie z podopiecznymi fundacji Ronalda McDonalda - wizyta w pokojach

podopiecznych fundacji Ronalda McDonalda - chorych dzieci oraz ich rodzin. Wizyta opierała

się na podjęciu prac porządkowych w ww pokojach oraz przedstawianiu i prezentowaniu

swoich rodzinnych krajów przez studentów zagranicznych.

Upgrade - wyjazd szkoleniowy dla członków Stowarzyszenia ESN Polska, skierowany

szczególnie do nowych członków i sympatyków.

International Erasmus Games - turniej sportowy odbywający się na poziomie

międzynarodowym, w tym roku odbył się w Mediolanie. Uczestniczył w nim jeden

przedstawiciel sekcji ESN PW.

SocialErasmus Week - cosemestralna inicjatywa sekcji ESN PW, podczas której

organizowane są wydarzenia o charakterze społecznym. W tym miesiącu były to: wizyta w

szkole, wizyta w przedszkolu, wizyta w Domu Spokojnej Starości, wizyta w schronisku dla

psów.

Parada Studentów - parada ulicami Warszawy, odbywająca się co roku podczas

Juwenaliów i zrzeszająca studentów wszystkich warszawskich uczelni.

Healthy Week - tydzień, w którym każdego dnia odbywać się będzie inne wydarzenie

sportowe. Jest to inicjatywa sekcji ESN PW mająca na celu promowanie zdrowego trybu życia

wśród studentów.

NP - National Platform; najważniejszy zjazd statutowy Stowarzyszenia ESN Polska, na

którym wybierany jest nowy Zarząd Stowarzyszenia.

131

Stowarzyszenie Studentów Wydziału Geodezji i Kartografii PW GEOIDA

1. Wyjazd Stowarzyszenia Studentów Geoida do Niemiec w ramach stypendium

DAAD - 14 - 23.09.2015 r. Dwudziestu uczestników wyjazdu zwiedziło liczne ośrodki

naukowe, związane z kierunkiem geodezja i kartografia, m.in.: Obserwatorium

w Wettzel, Uniwersytet w Jenie i Obserwatorium w Moxa oraz GFZ Helmholtz Centre

w Poczdamie. Uczestnicy brali również udział w Międzynarodowych Targach

Geodezyjnych “Intergeo” w Stuttgarcie.

2. Targi Kół Naukowych i Organizacji Studenckich KONIK - Wydarzenie
organizowane na naszej uczelni przez Radę Kół Naukowych. Po raz 4 z rzędu nasze
Stowarzyszenie zajęło I miejsce na najlepsze stoisko na targach w kategorii głosowania

publiczności oraz po raz pierwszy zdobyliśmy 1 miejsce w kategorii oceny przez Jury.

3. GIS Day 2015 - GIS w Stolicy - konferencja tematyczna odbywająca się co roku

w ramach obchodów Światowego Dnia GIS. W minionym roku Politechnika

Warszawska była głównym organizatorem konferencji. Koordynatorami

przedsięwzięcia byli Członkowie Stowarzyszenia Studentów Geoida.

4. XXI Urodziny Geoidy - w ramach obchodów XXI Urodzin zostało

zorganizowanych kilka wydarzeń towarzyszących, m.in.: akcja zbiórki krwi

w krwiobusie podstawionym przed Gmachem Głównym, warsztaty z Biurem Karier,

turniej siatkówki, impreza urodzinowa w klubie.

5. Dzień Teledetekcji - konferencja zorganizowana dn. 17 grudnia 2015 r. W tym

roku temat konferencji brzmiał: “Podróż od wnętrza Ziemi po Kosmos”. Prelegentami

byli m.in.: firma WASAT - projekt “Archeo” i projekt “Waste Menagement” oraz

Centrum Badań Kosmicznych. Konferencja jest organizowana cyklicznie w ramach

obchodów wydarzenia, jakim był pierwszy podniebny lot Braci Wright.

6. Wycieczka do Elbląga i Gdańska - wyjazd Członków Stowarzyszenia

o charakterze integracyjno - naukowym. Studenci odwiedzili jedno z największych

przedsiębiorstw fotogrametrycznych w Polsce - firmę OPEGIEKA Elbląg, gdzie mieli

okazję zapoznać się z zasadami funkcjonującymi w jednostce B+R, do których należy

ta firma. Dalszą część wyjazdu stanowiła wycieczka do Gdańska.

7. Teatr z Geoidą - odbyło się jedno wyjście do Teatru Polskiego na sztukę

“Zemsta” (25.10.15r) oraz jedno wyjście do Opery Narodowej na operę “Czarna

Maska” (31.03.16r) dla członków i sympatyków Stowarzyszenia.

8. Szkolenie wyjazdowe Stowarzyszenia Studentów Geoida - 20-22.11.2015 r. -

szkolenie wewnętrzne jednostki z umiejętności miękkich oraz zarządzania projektami,

odbywające się na terenie Obserwatorium Astronomiczno-Geodezyjnego

w Józefosławiu.

9. Walne Zgromadzenie Stowarzyszenia Studentów “Geoida” - 29.02.2016r. -

podsumowanie pracy i projektów realizowanych przez Stowarzyszenie, wybór Nowego

Zarządu Stowarzyszenia oraz nowego składu Komisji Rewizyjnej.

10. Nauka w Służbie Ziemi - konferencja zorganizowana 20.04.2016r. Temat

konferencji: ‘‘Inteligentny Transport”. Prelegentami byli m.in.: pracownicy ZTM

w Warszawie, pracownicy Miejskiego Zakładu Autobusów. Konferencja organizowana

cyklicznie

w ramach obchodów światowego Dnia Ziemi.

11. Szkolenie 3 Jednostek - szkolenie z umiejętności miękkich, zorganizowane

przez jednostkę STER w dniu 15.04.2016r. Udział wzięli członkowie i sympatycy

“Geoidy”, WRS GiK i Koła Naukowego Gospodarki Przestrzennej.

12. XI Ogólnopolska Konferencja Studentów Geodezji - zorganizowana w dniach

21 - 22.04.16r przez Uniwersytet Przyrodniczy we Wrocławiu. Przedstawione zostały

132

tam niektóre z naszych projektów naukowych, zarówno w formie prezentacji jak

i posterów.

13. GeoPiknik - Coroczny piknik studencki organizowany wraz z WRS i KNGP,

dnia 07.05.16r w Józefosławiu. Uczestnicy mieli możliwość wzięcia udziału w licznych

konkursach, m.in.: GeoOlimpada, konkurs centrowania, gra terenowa.

14. International Geodesy Student Meeting – Monachium, Niemcy, 01-06.05.2016r.

- coroczna konferencja zrzeszająca studentów geodezji z całego świata. Głównym

celem spotkania jest wspólna wymiana doświadczeń, prezentacja swoich osiągnięć

naukowych. W tym roku 5 osobowa delegacja zaprezentowała 4 postery.

Realizowane projekty naukowe:

1. Model 3D obiektów Polskiej Stacji Antarktycznej im. Henryka Arctowskiego -

celem projektu jest opracowanie trójwymiarowego modelu obiektów Polskiej Stacji

Antarktycznej na Wyspie Króla Jerzego na podstawie danych pozyskanych

z naziemnego skaningu laserowego przez pracowników naszego Wydziału.

2. Zamek Olsztyn - projekt realizowany wraz z Kołem Naukowym Geodezji

i Kartografii. Celem projektu było stworzenie trójwymiarowego modelu Zamku Książąt

w Olsztynie. Zostały tam zebrane dane ze skaningu laserowego, na podstawie którego

stworzony został Numeryczny Model Pokrycia Terenu. Zostały również

przeprowadzone pomiary grawimetryczne.

3. Wirtualny spacer po Centrum Zarządzania Innowacjami i Transferem

Technologii - Celem projektu jest stworzenie wirtualnej wycieczki po gmachu CZIiTT

Politechniki Warszawskiej. Efekt finalny zostanie opublikowany na oficjalnej stronie

Centrum.

Niezależne Zrzeszenie Studentów Politechniki Warszawskiej

 W okresie: 01.09.2015 – 31.08.2016 r. prowadziliśmy (prowadzimy) następującą

działalność:

1. XIII edycja Grudniowego Akademickiego Przeglądu Artystycznego (GAPA).

Kategorie, które odbyły się w tym roku: stand up, poezja, teatr, rock, hip-hop oraz

fotografia (2015);

2. IX edycja ogólnopolskiego programu edukacyjnego Drogowskazy Kariery (DK)

(2016);

3. VII edycja konkursu na najlepszego studenta Rzeczypospolitej Polskiej „Studencki

Nobel” (2016). Centrum Krajowe Projektu;

4. Akcja „Studiuje – głosuje” – zachęcenie studentów do wzięcia udziału w wyborach.

(2015);

5. Akcja „Student w teatrze” – w kolejnej edycji tej popularnej akcji studenci mogli

obejrzeć następujące sztuki teatralne: „Exterminator”, „Ludzie i anioły”. (2015/2016);

6. Maratony filmowe z NZS PW i kinem Wisła. (2015/2016);

7. Ogólnouczelniana Wigilia Politechniki Warszawskiej (2015);

8. Akcja „Zwiedzaj Europę z NZS-em” - majowy wyjazd do parku rozrywki „Heide Park”,

a także w Karkonosze oraz dwie edycje Żagle z NZS PW (2015/2016);

9. Letnie wyjazdy – sierpniowy do Jarosławca (Zerówka z NZS PW), Czarnogóry

i wrześniowy do Chorwacji i Hiszpanii (2016);

10. Zimowe wyjazdy – sylwestrowy na Chopok oraz w lutym na Chopok i do Włoch;

11. III edycja „NZS Day” na Kampusie Głównym Politechniki Warszawskiej (2016);

133

12. Dwie edycja Kursu Tańca Rock&Roll (2015/2016);

13. II edycja wydarzenia dla studentek Politechniki Warszawskiej „Tydzień Kobiet z NZS

PW” (2016);

14. III edycja Turnieju Bilardowego o Puchar Politechniki Warszawskiej (2016);

15. Udział NZS PW w Wielkiej Paradzie Studentów;

16. II edycja Konkursu kulinarnego – Widelec (2015);

17. Kurs jazdy konnej (2015);

18. Akcja „WHAT?” – Wiedza! Hobby! Ambicja! Talent! Projekty Studenckie na

Politechnice Warszawskiej;

19. I edycja projektu SportWeek połączona z grą miejską i wystąpieniami prelegentów na

temat zdrowego odżywiania;

20. Wyjazd integracyjny członków Niezależnego Zrzeszenia Studentów Politechniki

Warszawskiej w Toruniu (2015);

21. I edycja konferencji pt. „Pokaz Innowacyjnych Konstrukcji Studenckich” (2016);

22. Piknik Wielkiej Orkiestry Świątecznej Pomocy (2016).

Studencki Klub Żeglarski

Do tej pory zorganizowaliśmy:

 "LaTaMy2016" - styczeń br. ślizganie na bojerach po Zalewie Zegrzyńskim;

 Kurs na stopień żeglarza jachtowego;

 Dwa rejsy morskie - zaliczenie WF.

Wzięliśmy udział w:

 Zlocie Żaglowców "Próchno i Rdza w Gdańsku w październiku 2015 r.

Ponadto na ten sezon zaplanowano wzięcie udziału w:

 Tall Ships Races2016 - Międzynarodowe Regaty (Antwerpia - Lizbona - Cadiz –

La Coruña);

 Rejs Classic Cup 2016 - regaty z klasyczną nawigacją.

A także organizację:

 "WieJeMy2016" - wakacyjne rejsy po Krainie Wielkich Jezior Mazurskich;

 Trzy rejsy morskie - zaliczenie WF.

Klub Żeglarski Politechniki Warszawskiej "Wimpel"

Wydarzenia i imprezy, które były organizowane z udziałem Klubu Żeglarskiego PW

„Wimpel” w roku akademickim 2015/2016:

 5-10.10.2015 – tydzień otrzęsin dla studentów pierwszego roku na Wydziale

Mechatroniki, na którym na każdy dzień zaplanowana była rozrywka;

 15-18.10.2015 – wyjazd integracyjny Wydziału Mechatroniki do Serpelic, mający

na celu zintegrowanie studentów pierwszego roku poprzez wspólne zabawy

polegające na współpracy i poznaniu lepiej siebie nawzajem;

 23-25.10.2015 – rejs morski nad Bałtykiem – jeden z rejsów morskich

organizowanych przez KŻ Wimpel umożliwiający studentom przeżycia morskiej

przygody na żaglach;

134

 6.11.2015 –koncert szantowy w klubie Mechanik, na którym wystąpili: Jerzy "Jurri"

Szałapak feat. Paweł "Fjołek " Fijałkowski, Rysiek "Bosman" Zagożdżon i The

Tambler;

 20.11.2015 – szkolenie morskie – trymowanie grota – wykład dla wszystkich osób

zainteresowanych żeglarstwem pozwalający na zdobycie pewnej wiedzy związanej

z żeglarstwem;

 4.12.2015 – wieczór gier bez prądu w klubie Mechanik – wydarzenie na którym

spotykają się fani gier planszowych;

 4-6.12.2015 – wyjazd do Zamościa w celu integracji członków KŻ Wimpel;

 10.12.2015 – szkolenie morskie – trymowanie foka;

 18.12.2015 – wigilia Wimplowa – spotkanie się członków Klubu jak również byłych

członków w celu złożenia sobie życzeń świątecznych oraz wspólne świętowanie

okresu przedświątecznego;

 8.01.2016 – wieczór gier bez prądu w klubie Mechanik;

 22.01.2016 – szkolenie morskie – obsługa spinakera;

 29.02.2016 – szkolenie morskie – dowodzenie załogą;

 3.03.2016 – wieczór gier bez prądu w klubie Mechanik;

 1.04.2016 – wieczór gier bez prądu w klubie Mechanik;

 22.04.2016 – koncert szantowy Czterech Refów w klubie Mechanik – jeden z kilku

koncertów organizowanych przez KŻ Wimpel, na którym członkowie klubu wraz

z innymi żeglarzami i nie tylko mają okazję pobawić się przy żeglarskiej muzyce;

 30.04-3.05.2016 – majówka pod żaglami nad Zalewem Zegrzyńskim na wyspie

Euzebia, której uczestnicy wydarzenia żeglują, przebywają wśród dzikiej natury, jak

również grają i śpiewają wspólnie szanty przy ognisku;

 6.05.2016 – wieczór gier bez prądu w klubie Mechanik;

 10.06.2016 – wieczór gier bez prądu w klubie Mechanik;

 3-9.07.2016 – wyjazd na mazury, na którym uczestnicy żeglują, przebywają wśród

dzikiej natury, jak również grają i śpiewają wspólnie szanty przy ognisku;

 13-27.08.2016 – sierpniowy rejs morski nad Bałtykiem – rejs organizowany dla

członków KŻ Wimpel, studentów Politechniki Warszawskiej oraz ich znajomych,

zaplanowane jest odwiedzenie takich miejsc jak Hel oraz m.in. Kłajpeda, Bornholm

i Kalmar.

3.6. WYCHOWANIE FIZYCZNE I SPORT

Sport i wychowanie fizyczne w systemie edukacyjnym młodzieży zajmują istotną rolę.

Studium Wychowania Fizycznego i Sportu Politechniki Warszawskiej, dzięki stałemu

podnoszeniu poziomu i atrakcyjności prowadzonych zajęć, wypełnia tę rolę zgodnie

z zaleceniami władz Uczelni.

Studium Wychowania Fizycznego i Sportu prowadzi zajęcia ze studentami wszystkich

wydziałów Uczelni. Są one realizowane przez 3 lub 4 semestry na studiach inżynierskich

i 1 semestrze na studiach magisterskich oraz 1 semestrze nieobligatoryjnie na studiach

niestacjonarnych.

W zajęciach obowiązkowych w roku akademickim 2015/16 uczestniczyło 9035 studentów,

którzy ćwiczyli w 302 grupach. Każdy ze studentów na pierwszych zajęciach organizacyjnych

miał możliwość wybrania dowolnej dyscypliny sportowej, przedstawionej w ofercie przez

Studium. Oferta zawierała 27 propozycji: aerobik, boks, judo i samoobrona, kickboxing,

koszykówka, kulturystka, narciarstwo, piłka nożna, pływanie, siatkówka, taniec towarzyski,

135

tenis stołowy, tenis ziemny, turystyka, wspinaczka halowa, żeglarstwo, yoga, nordic walking,

rowery górskie, kajakarstwo, capoeira, aquaaerobik, body shape, cardio-płaski brzuch,

aeroboxing, bodyball, pilates.

Zajęcia prowadzi 30 osobowa kadra nauczycieli i trenerów współpracujących z Klubem

Uczelnianym AZS. W klubie prowadzonych jest 32 sekcje sportowe skupiające ponad 800

trenujących studentów.

Zawodnicy AZS PW uczestniczą regularnie w zawodach sportowych rangi mistrzowskiej,

m.in. Akademickich Mistrzostwach Warszawy i Województwa Mazowieckiego,

Mistrzostwach Polski Szkół Wyższych i Mistrzostwach Polski Politechnik, odnosząc znaczące

sukcesy. Wizytówką KU AZS PW jest zespół siatkarzy grający w Plus Lidze. W sezonie

2015/16 zajął VIII miejsce.

W ramach popularyzacji masowego uprawiania sportu Studium organizuje liczne zawody

w wielu dyscyplinach. Aktualnie studenci uczestniczą w zawodach o Mistrzostwo Politechniki

w piłce siatkowej, koszykówce, piłce nożnej i pływaniu. Mistrzem Politechniki Wydziałów

w roku akademickim 2015/16 został Wydział Elektryczny, II miejsce Wydział Matematyki

i Nauk Informacyjnych, III miejsce Wydział Transportu.

3.7. KULTURA STUDENCKA

Centralny Klub Studentów Politechniki Warszawskiej „STODOŁA”

W roku akademickim 2015/2016 Centralny Klub Studentów Politechniki Warszawskiej

STODOŁA prowadził działalność programową zgodnie z celami, do których został powołany,

koncentrując się przede wszystkim na prezentacji gwiazd polskiej i zagranicznej muzyki oraz

na współpracy z Samorządem Studentów.

PROGRAM KLUBU

Program koncertów i wydarzeń organizowanych w Klubie Stodoła to zróżnicowana

gatunkowo oferta, która z roku na rok trafia do szerszej grupy odbiorców.

Rok 2016 jest rokiem jubileuszowym, Klub obchodzi 60. urodziny. Wszystkie realizowane

projekty i działania promocyjne opatrzone są jubileuszowym logotypem. Inauguracją

obchodów będzie Koncert Jubileuszowy Stodoły, który odbędzie się w listopadzie 2016 roku.

Klub Stodoła aktywnie wspiera organizatorów w promocji i organizacji Juwenaliów

Politechniki Warszawskiej 2016. Podczas tegorocznej imprezy, która odbyła się w 13-14 maja

na Stadionie Syrenki wystąpili m. in: Dawid Podsiadło, Wilki, T.Love, Luxtorpeda, PK3,

O.S.T.R., Loe Cha oraz Fraben Lehre.

W Klubie Stodoła Samorząd Studentów Politechniki Warszawskiej zorganizował

Centralne Otrzęśiny Świeżaków, najważniejszą imprezę studentów I roku Politechniki

Warszawskiej. Impreza odbyła się w październiku, gwiazdą wieczoru był Jamal, podczas

imprezy zagrał również znany warszawski DJ. Dla uczestników imprezy zorganizowano wiele

atrakcji, m. in. tor otrzęsinowy czy animacje w tłumie.

W 2015 roku Teatr Politechniki Warszawskiej wystawił w Klubie Stodoła spektakl

„Balladyna”, spektakl został wystawiony 5-krotnie: 21 maja, 22 maja, 12 października,

13 października oraz 24 listopada.

W styczniu 2016 po raz kolejny odbyła się w Klubie Ogólnopolska Gala Szlachetnej

Paczki. Impreza została zorganizowana w ramach podziękowania dla wolontariuszy

zaangażowanych w akcję charytatywną. Gala zgromadziła całą rzeszę darczyńców,

dziennikarzy, parterów projektów, wolontariuszy, jak również przedstawicieli pełniących

funkcję publiczną. Tegoroczną Galę prowadzili Julia Kamińska, Maciej Łagodziński

i Przemysław Babiarz, gwiazdą wieczoru była Natalia Kukulska.

136

W lutym 2016, jak co roku, zorganizowany został XXXVI Konkurs Rock'n'Rolla im. Billa

Haley'a. W tym roku najlepszą parą taneczną po raz kolejny została Agata Skowrońska i Paweł

Bugała. Zwycięzcy otrzymali 15 puchar oraz nagrodę główną.

Stodoła jest jednym z trzynastu europejskich klubów, które w 2014 roku utworzyły projekt

LIVE EUROPE – The Live Music Platform For New European Talent. Program ma na celu

wspieranie utalentowanych artystów młodego pokolenia z Europy, jak również promowanie

polskich artystów. W ramach festiwalu, który odbył się 10-11 września 2015 roku na scenie

Stodoły wystąpiło 28 wykonawców w całej Europy: Moriah Woods, K Bleax, Never Sol,

Genius Locci, Sorry Boys, Kari, The Feral Trees, Frequency, Dawid Podsiadło, Oly. Polkov,

Rubber Dots, Ille, Patric The Pan, Odd Couple, Triana Park, Milky Wishlake, Krzysztof

Zalewski, Niklavz, Marry Popkids, Kortez, Brodka, The Sound Poets, Pola Rise, Pyro Trees,

Joycut oraz Iamyank.

W dniach 28, 29 i 30 października 2015 roku Teatr „Stan’s Cafe” wystawił w Klubie

spektakl „The Cleasing of Constance Brown” w ramach XXII Międzynarodowego Spotkania

Sztuki Akcji Rozdroże 2015. Podczas festiwalu zaprezentowana została twórczość zespołów

tańca współczesnego, łączących w swoich spektaklach taniec, muzykę i rozbudowaną warstwę

wizualną oraz teatrów eksperymentujących z obrazem i przestrzenią.

W listopadzie 2015 roku Klub Stodoła we współpracy z Art Production zorganizował

I koncert z cykl „Dajemy dzieciom radość”. Na dwóch scenach swoje największe przeboje

zaprezentowali: Centrum Uśmiechu, Aida, Rass Tomi & Dzieciuff Squad i DJ Miki. Dla

najmłodszych uczestników imprezy zorganizowano wiele atrakcji, m. in. pokazy tańca

przygotowane przez dzieci ze szkoły tańca Riviera, pokaz ratownictwa medycznego, spotkanie

z autorką Małgorzatą Borroughdame, warsztaty taneczne dla dzieci, spotkanie z autorką Izą

Skabek. W grudniu odbył się kolejny, mikołajkowy koncert w ramach tego samego cyklu, tym

razem na scenie wystąpili Bajkowa Drużyna, Tulinki i DJ Miki.

Również w listopadzie 2015 roku Klub Stodoła wraz z Polską Fundacją Muzyczną,

Fundacją Jazz Jamboree i Muzeum Jazzu zorganizował koncertu charytatywnego „Gramy dla

Marka”, z którego cały dochód został przekazany na leczenie i rehabilitację Marka Karewicza,

jednego z najbardziej znanych fotografików muzycznych w Europie. Przed kilkoma laty doznał

on ciężkiego udaru, który uniemożliwił mu dalsze wykonywanie zawodu. Jest to jedna

z najbardziej efektywnych akcji charytatywnych, w których uczestniczył Klub Stodoła.

Do najważniejszych wydarzeń muzycznych sezonu 2015/2016 w klubie Stodoła należy

zaliczyć koncerty zespołów i wykonawców zagranicznych, tj: Him, UB40, The Janoskians,

Deva Premal & Miten With Manose, Miyavi, Ryan Keen, John Mayall, St Germain, Dylan

Moran, Moya Brennan i Hollywood Undead.

W programie Klubu nie zabrakło również koncertów gwiazd polskiej sceny muzycznej,

zagrali m in.: Kult, Perfect, Lady Pank, Luxtorpeda, Dawid Podsiadło, Maria Peszek, Dżem,

Domowe Melodie, Happysad, O.S.T.R., Zakopawer, Natalia Przybysz, Kayah, Mela Koteluk,

Natalia Kukulska, Hey, Ira, Urszula czy Ania Dabrowska.

Nie zabrakło również cyklicznych spotkań Starej Stodoły, na których wystąpili między

innymi: Tomasz Bielski Jazz Orchestra, Joanna Morea And Her Swinging Boys, Old Breakout,

Old Timers, Blues Fellows Swindin Band czy The Warsaw Dixielanders. Niewątpliwą atrakcją

był również Tradycyjny Rock’n’rollowy Konkurs Tańca im. Gienka Frajera-Halskiego.

Mniejsza scena Klubu Stodoła gościła takich artystów, jak: Natalia Nykiel, Sztywny Pal

Azji, Ryan Keen, Bernhoft, Sarsa, Mikromusic, OCN, Lari Lu, Leski, Taylor Davis, Janusz

Radek, Adam Strug, Same Suki, Sarsa oraz Dziady Kazimierskie.

137

Klub Studentów Politechniki Warszawskiej „Remont”

Wydarzenia kulturalne i imprezy organizowane w Klubie Riviera Remont oraz na terenie

Politechniki Warszawskiej w okresie wrzesień 2015 – sierpień 2016:

Wrzesień 2015:

 Koncert składu Dixon37- wręczenie złotej płyty artyście, muzyka hip hop;

 Koncert składu Quebonafide, muzyka hip hop;

 Koncert grupy Gang Albanii, muzyka rap;

 Karaoke dla studentów z wymiany Erasmus Akademii Leona Koźmińskiego;

 „Otwarta scena w Klubie Riviera Remont”, rozpoczęcie cyklu;

 Koncert zespołu Akcent, muzyka popularna;

 „Samorządówka” - impreza organizowana na koniec miesiąca dla członków

samorządu studentów Politechniki Warszawskiej;

Październik 2015:

 Spotkanie po uroczystej inauguracji studentów I roku Wydziału Fizyki oraz MiNI

Politechniki Warszawskiej;

 Karaoke dla studentów z wymiany Erasmus Akademii Leona Koźmińskiego;

 Spotkanie członków Samorządu Głównego Politechniki Warszawskiej

oraz Doktorantów I roku Politechniki Warszawskiej;

 Impreza po-wyjazdowa organizowana przez NZS Politechniki Warszawskiej dla

uczestników letnich wyjazdów studenckich;

 „Warszawska Noc z KPOP-em”, spotkania miłośników kultury azjatyckiej;

 Obsługa gastronomiczna pikniku „Kino Pod Chmurką” na terenie Inżynierii

Chemicznej i Procesowej Politechniki Warszawskiej oraz wypożyczenie leżaków na

tę okoliczność;

 Obsługa gastronomiczna pikniku organizowanego przez Samorząd Główny na

terenie Politechniki Warszawskiej;

 Obsługa gastronomiczna pikniku „Dni Wydziału EiTI PW” na terenie Politechniki

Warszawskiej;

 Otrzęsiny studentów Fizyki Politechniki Warszawskiej;

 „Integration Party”, Otrzęsiny studentów uczelni AFIBV, SGTiR oraz Collegium

Civitas;

 Ater Party po wyborach Miss i Mistera Wydziału SiMR Politechniki Warszawskiej;

 Obsługa gastronomiczna Otrzęsin na Wydziale Inżynierii Lądowej Politechniki

Warszawskiej;

 Spotkanie po meczu Klubu Kibica AZS Politechniki Warszawskiej;

 „Warszawskie Otrzęsiny”, impreza organizowana przez studentów SWPS, AON

oraz Wszechnica Polska;

 „Samorządówka” - impreza organizowana na koniec miesiąca dla członków

samorządu studentów Politechniki Warszawskiej;

Listopad 2015:

 Obsługa gastronomiczna „Grzanego Pikniku” na terenie Politechniki Warszawskiej;

 Otrzęsiny kampusu Dewajtis UKSW;

 „Stand-up Polska”, występ trzech znanych stand-upperów;

 Spotkania integracyjne członków NZS i BEST Politechniki Warszawskiej;

 Karaoke dla studentów z wymiany Erasmus Akademii Leona Koźmińskiego;

 Otrzęsiny Szkoły Policealnej GoWork.pl;

 Otwarta scena w Klubie Remont, koncert zesp Mind Foam, Stonebaker i Deezoster;

138

 Obsługa gastronomiczna wydarzenia „Bieg o Puchar Rektora”, organizowanego

przez AZS Politechniki Warszawskiej;

 Obsługa gastronomiczna pikniku z okazji Dni Politechniki na terenie centralnym

Politechniki Warszawskiej;

 After Party po Gali Miss i Mistera Politechniki Warszawskiej;

 „Stand-up Pod Budą”, akcja charytatywna dla schroniska dla psów w Józefowie;

 „Samorządówka” - impreza organizowana na koniec miesiąca dla członków

samorządu Politechniki Warszawskiej;

 Spotkanie po meczu Klubu Kibica AZS Politechniki Warszawskiej;

Grudzień 2015:

 Przegląd „GAPA - kategoria Rock” - koncerty zrealizowane w klubie przez NZS

Politechniki Warszawskiej;

 Obsługa gastronomiczna Kiermaszu Świątecznego na terenie Politechniki

Warszawskiej, organizowanego przez Biuro ds. Promocji i Informacji Politechniki

Warszawskiej;

 Organizacja Wigilii dla Siatkarzy oraz Klubu Kibica AZS Politechniki

Warszawskiej;

 Organizacja Wigilii Samorządowej dla członków Samorządu Politechniki

Warszawskiej;

 Organizacja Wigilii dla Towarzystwa Krzewienia Kultury Fizycznej Ognisko

"Politechnika";

 Przygotowanie kateringu wigilijnego dla pracowników administracji DS Riviera

oraz DS Mikrus;

Styczeń 2016:

 Obsługa gastronomiczna pikniku na terenie Politechniki Warszawskiej,

organizowanego przez organizację NZS w ramach wydarzenia „Wielka Orkiestra

Świątecznej Pomocy”;

 Połowinki studentów uczelni Vistula;

 Spotkanie Parlamentu studentów Politechniki Warszawskiej;

Luty 2016:

 „Dance Swing Walentynkowy”, wydarzenie organizowane wspólnie z portalem

Sympatia.pl;

 Koncert hip hop, wystąpili: Małach&Rufuz oraz Dixon 37;

 „Akademix Party”, impreza zorganizowana przez studentów APS;

 Karaoke dla studentów z wymiany Erasmus Akademii Leona Koźmińskiego;

 Koncert znanego artysty hiphopowego TEDE;

 „Samorządówka” - impreza organizowana na koniec miesiąca dla członków

samorządu Politechniki Warszawskiej;

Marzec 2016:

 Koncert artysty RPS (Rychy Peja Solo), muzyka hip hop;

 „Warszawska Noc z KPOP-em”, spotkania miłośników kultury azjatyckiej;

 Koncert zespołu Sexbomba, muzyka punk rock;

 Połowinki studentów Dobrej Uczelni oraz Wszechnicy Polskiej;

 Spotkanie studentów z programu wymiany ATHENS oraz BEST PW;

 „Otwarta scena w Klubie Remont”, koncert zespołów Hell Device, Dymisja

i Establishment;

 „Samorządówka” - impreza organizowana na koniec miesiąca dla członków

samorządu Politechniki Warszawskiej;

139

Kwiecień 2016:

 Obsługa gastronomiczna pikniku na terenie Politechniki Warszawskiej,

organizowanego przez organizację BEST;

 „Warszawska Noc z KPOP-em”, spotkania miłośników kultury azjatyckiej;

 Koncert rapera B.R.O.;

 Obsługa gastronomiczna pikniku na terenie Wydziału SiMR Politechniki

Warszawskiej, zorganizowanego przez Koło Naukowe Mechaników Pojazdów

z okazji Otwarcia Sezonu Motocykli zabytkowych;

 Spotkanie Parlamentu studentów Politechniki Warszawskiej;

 Antykonferencja BarCamp zorganizowana przez Koło Naukowe PMArt

Politechniki Warszawskiej;

 Obsługa gastronomiczna Balu Połowinkowego Politechniki Warszawskiej;

 „Samorządówka” - impreza organizowana na koniec miesiąca dla członków

samorządu Politechniki Warszawskiej;

Maj 2016:

 Obsługa gastronomiczna pikniku na terenie Politechniki Warszawskiej,

organizowanego przez samorząd studentów Wydziału SiMR Politechniki

Warszawskiej;

 Obsługa gastronomiczna Pikniku Edukacyjnego na terenie Politechniki,

organizowanego przez Biuro ds. Promocji i Informacji Politechniki Warszawskiej;

 „Warszawska Noc z KPOP-em”, spotkania miłośników kultury azjatyckiej;

 „Warsaw Rock'n'roll Jamboree”, koncert „Black Raven” z Niemiec oraz „Monkey

and the baboons” z Polski;

 Obsługa gastronomiczna pikniku na Stadionie Syrenki, organizowanego przez Klub

Petanki Ciechanów z okazji Turnieju Gry W Boules;

 Koncert „Neonbuny” przedstawicielki stylu k-indie;

Czerwiec 2016:

 Obsługa gastronomiczna pikników na terenie Politechniki Warszawskiej,

organizowanych przez samorząd studentów Wydziału MiNI, Fizyki oraz Wydziału

Elektrycznego Politechniki Warszawskiej.

Zespół Pieśni i Tańca Politechniki Warszawskiej

Wykaz wydarzeń artystycznych Zespołu Pieśni i Tańca Politechniki Warszawskiej w okresie

od 1.09.2015 – 31.08.2016 r.

 06.09.2015 – Koncert podczas Dożynek w miejscowości Taczów;

 01.10.2015 – Inauguracja Roku Akademickiego;

 17.10.2015 – Koncert Galowy Ogólnopolskiej Akcji „ Wytnij hołubca”

w Akademii Obrony Narodowej w Rembertowie;

 24.10.2015 – Festiwal Najpiękniejszych Tańców Świata w Miejskim Ośrodku

Kultury w Józefowie;

 10.11.2015 – Udział w XV Festiwalu Pieśni i Tańców Świata w Wieliszewie;

 11.11.2015 – Koncert Pieśni Patriotycznych w kościele p.w. Ojca Pio;

 16.11.2015 – Gala Złotej Księgi w ramach Dni PW;

 18.11.2015 – Udział w uroczystym posiedzeniu Senatu PW;

 14.12.2015 – Wigilia Rektorska;

140

 06.01.2016 – Koncert kolęd w kościele Św. Patryka na Gocławiu;

 10.01.2016 – Koncert w Miejskim Ośrodku Kultury w Józefowie;

 17.01.2016 – Koncert kolęd w kościele Św. Zbawiciela;

 17.02-21.02.2016 – Warsztaty Artystyczne w Gołoborzu;

 13.04.2016 – Wielka Muzyka w Małej Auli;

 02.05.2016 – Teatr Roma – Koncert Jubileuszowy z okazji 65-lecia Działalności

Artystycznej Zespołu;

 21.05.2016 – 2 Koncert Jubileuszowy w Mateczniku Mazowsze;

 22.05.2016 – Uroczysta Msza oraz koncert otwierający wystawę Zespołu (PW);

 27.06.2016 – Promocje Rektorskie PW;

 02.07-02.08 – Udział w Międzynarodowych Festiwalach w Drummondville

(Kanada) i Folkmoot (USA) połączone z tourne koncertowym;

 21.08.206 – Koncert Dożynkowy w Nowych Skalmierzycach.

Chór Akademicki Politechniki Warszawskiej

Najważniejsze wydarzenia artystyczne Chóru Akademickiego PW w roku akademickim

2015/2016.

Warsztaty szkoleniowe:

 luty 2016 warsztaty chóralne w Grybowie

 wrzesień 2015 warsztaty chóralne w Turcji

 majówka 2016 warsztaty chóralne w Murowanej Goślinie

Koncerty:

 27-29 maja udział w 47 Ogólnopolskim Turnieju Chórów Legnica Cantat;

 01 maja koncert na inauguracji IX Międzynarodowego Festiwalu Chóralnego im.

ks. Edmunda Szymańskiego w Murowanej Goślinie koło Poznania;

 21 kwiecień koncert z cyklu Wielka Muzyka w Małej Auli „Nasze Wybory”;

 31 stycznia koncert Muzyki Filmowej w Berlinie;

 18 grudnia koncert dla kombatantów;

 15 grudnia opłatek rektorski;

 6 grudnia koncert Muzyki Filmowej w Ergo Arenie w Gdańsku;

 5 grudnia LXXXVI koncert z cyklu Wielka Muzyka w Małej Auli pod batutą

Krzysztofa Pendereckiego;

 29 listopada koncert muzyki chóralnej a cappella w Sali Koncertowej Akademii

Muzycznej im. Stanisława Moniuszki w Gdańsku;

 23 listopada koncert Muzyki Filmowej w Hali Stuleciawe Wrocławiu;

 15 listopada Kościół pw. Najświętszego Zbawiciela, Msza połączona koncertem

muzycznym z okazji Święta Politechniki Warszawskiej;

 28 października koncert z okazji piętnastolecia ChAPW. Prawykonaniem utworów

chóralnych a cappella oraz Harmoniemesse Józefa Haydna.

141

Inne wydarzenia

 10 marzec udział Chóru w Polsko-japońskim seminarium muzyki chóralnej

na Uniwersytecie Muzycznym Fryderyka Chopina;

 15 kwiecień 20116 udział Chóru w warsztatach „Osobowość Dyrygenta w świetle

wyzwań współczesnego życie muzycznego” podczas Międzynarodowej Konferencji.

Teatr Politechniki Warszawskiej

Najważniejsze wydarzenia 2015-2016 :

 Warsztaty teatralne w Ełku z francuska reżyserka Delphine Jonas, pokaz pracy

warsztatowej w parku planet przy Ełckim Centrum Kultury (lipiec 2015);

 Warsztaty teatralne w Sopocie, uczestnictwo najlepszych studentów Teatru PW

w pokazach spektakli warsztatowych w ramach Sceny Letniej w Sopocie i Festiwalu

Teatralnego Sopot non Fiction (wrzesień 2015);

 Nowy nabór do zespołu teatralnego (październik 2015);

 "Balladyna" jako spektakl otwierający sezon teatralny (październik 2015) –

spektakle dla szkol 21-22 października 2015;

 Przygotowanie i organizacja spektaklu "Balladyna” do pokazu z okazji "Święta

Politechniki 2015" i jednocześnie obchodów 10-lecia powstania Teatru PW -

listopad 2015 – medal z okazji 100-lecia uczelni dla Teatru PW;

 Oprawa artystyczna apelu poległych podczas "Święta Politechniki 2015";

 Premiera spektaklu muzycznego dla dzieci p.t. „Mały Książe” (grudzień 2015);

 Udział spektaklu „Oświadczyny” w Ogólnopolskiej Lidze Teatrów Studenckich

i Grudniowego Przeglądu Artystycznego GAPA (grudzień 2015) – nagrody: Grand

Prix za najlepszy spektakl Gapy i nagrody indywidualne dla : najlepszego aktora –

Szymon Pękala oraz wyróżnienie dla najlepszej aktorki – Malwina Giedyk;

 Cykl prób do przedstawień „Lamentacje”, „Pustostan” i „Farrago” (styczeń-

kwiecień 2016);

 „Mały Książe" - spektakle dla dzieci pracowników PW (luty 2016);

 „Dotknij Teatru” spektakle „Lamentacje” – udział w ogólnopolskiej akcji z okazji

Międzynarodowego Dnia Teatru – marzec – kwiecień 2016 – premiera;

 Spektakl "Lamentacje" na MiNI, prezentacja podczas akcji „Dziewczyny na

Politechniki” – kwiecień 2016;

 Udział w III Festiwalu Teatrów Studenckich START „Lamentacje” – kwiecień

2016;

 JUWENALIA ARTYSTYCZNE na PW: „Czechow” w Stodole - 14 maja 2016;

 Premiery „Pustostanu” i „Farrago” - czerwiec 2016;

 Letnie warsztaty teatralne w Ełku z aktorką Hanną Klepacką – lipiec 2016

Orkiestra Rozrywkowa Politechniki Warszawskiej „The Engineers Band”

 25 września 2015 r. - występ podczas konferencji The 8th IEEE International

Conference on Intelligent Data Acquisition and Advanced Computing Systems:

Technology and Applications (IDAACS’2015) na Politechnice Warszawskiej;

 10 października 2015 r. - występ podczas Balu Wydziału Chemii Politechniki

Warszawskiej z okazji jubileuszu Wydziału;

https://pl-pl.facebook.com/events/166482920402439/?acontext=%7B%22ref%22%3A3%2C%22ref_newsfeed_story_type%22%3A%22regular%22%2C%22feed_story_type%22%3A17%2C%22action_history%22%3A%22null%22%7D

142

 18 października 2015 r. - wykonanie „Misa a Buenos Aires ” Martina Palmeriego

w Archikatedrze Płockiej z okazji obchodów 100-lecia Odnowienia Tradycji

Politechniki Warszawskiej;

 5 listopada 2015 r. - VIII Koncert Galowy Orkiestry,

 14 listopada 2015 r. - oprawa muzyczna Gali Wyborów Miss & Mistera Politechniki

Warszawskiej;

 7 grudnia 2015 r. - występ na zakończenie gali Polskkiej Izby Przemysłu Chemicznego

w Teatrze Polskim w Warszawie;

 12 grudnia 2015 r. - występ podczas V Międzynarodowego Festiwalu Badenia Advent

Music Festival w Baden-Baden (Niemcy);

 17 grudnia 2015 r. - występ kolędowy w Centrum Zarządzania Innowacjami

i Transferem Technologii na Politechnice Warszawskiej;

 15-17 stycznia 2016 r. - Music Under Construction – otwarte Trzydniowe Warsztaty

Rozwojowe w Centrum Zarządzania Innowacjami i Transferem Technologii PW;

 21 stycznia 2016 r. - występ noworoczny w ramach cyklu Wielka Muzyka w Małej Auli

na Politechnice Warszawskiej;

 22 stycznia 2016 r. - występ na zakończenie XII Sympozjum Polskiego Towarzystwa

Transplantacyjnego na Warszawskim Uniwersytecie Medycznym;

 31 stycznia 2016 r. - oprawa muzyczna balu „Karnavauli“, Warszawa;

 17 lutego 2016 r. - I Nagroda w kategorii Best Boncert 2015 dla koncertu „Wszystko

Jest Poezja” przyznana podczas gali Eventex w Sofii (Bułgaria);

 11 marca 2016 r. - występ podczas V Międzynarodowego Festiwalu Chórów i Orkiestr

w Rzymie (Włochy);

 18 marca 2016 r. - występ podczas uroczystej gali branży eventowej MP Power Night

w Teatrze Palladium w Warszawie;

 2 kwietnia 2016 r. - występ podczas XIV Polskiego Balu Wiosny w Wiedniu (Austria),

 9 kwietnia 2016 r. - występ podczas Balu Wydziału Elektrycznego Politechniki

Warszawskiej z okazji jubileuszu Wydziału;

 20 maja 2016 r. - występ podczas Balu Wydziału Geodezji i Kartografii Politechniki

Warszawskiej z okazji jubileuszu Wydziału;

 21 maja 2016 r. - Koncert Plenerowy w amfiteatrze Służewskiego Domu Kultury,

Warszawa;

 21 maja 2016 r. - występ podczas jubileuszowej gali firmy Somfy na Torze Wyścigów

Konnych w Warszawie;

 26 maja 2016 r. - występ podczas uroczystej kolacji dla biznesmenów z Hiszpanii w

hali EXPO w Krakowie;

 3 czerwca 2016 r. - występ podczas Konferencji Rektorów Akademickich Szkół

Polskich (KRASP) na Politechnice Warszawskiej;

 9 czerwca 2016 r. - występ podczas Dnia Kultury na Politechnice Warszawskiej;

 18 czerwca 2016 r. - występ plenerowy podczas pikniku z okazji 100-lecia przyłączenia

Mokotowa do Warszawy.

Akademickie Centrum Kultury - Zespół Tańca Ludowego „MASOVIA”

 W skład Akademickiego Centrum Kultury Politechniki Warszawskiej Filii w Płocku

wchodzi:

 Zespół Tańca Ludowego „Masovia”;

 Kameralny Chór Akademicki.

Regularne zajęcia ACK odbywają się w Gmachu Mechaniki PW Filii w Płocku.

143

Kadra ACK:

 kierownik: mgr Małgorzata Grabowska-Panek,

 specjalista: mgr Edward Bogdan (chórmistrz),

 specjalista: mgr Dawid Cytacki (instruktor tańca),

 specjalista: Marcin Kalinowski (akompaniator).

Działalność artystyczna ZTL „Masovia” 2015/2016 (lipiec 2015-czerwiec 2016):

 koncert grupy wokalnej wraz z kapelą ZTL „Masovia” podczas uroczystych

obchodów 90 -lecia OSP w Lelicach (04.07.2015 r.);

 udział w Międzynarodowym Festiwalu Folkloru w Grecji (7-17.07.2015 r.) Edipsos;

 koncert komercyjny „Oczepiny Łowickie” (15.08.2015 r.) Płock;

 koncert podczas Dożynek Gminnych w Lelicach (23.08.2015 r.);

 koncert na Dożynkach Powiatu Płockiego (06.09.2015 r.) Bodzanów;

 udział Zespołu w cyklu audycji umuzykalniających na terenie płockich szkół

i przedszkoli wraz z Płocką Orkiestrą Symfoniczną;

 koncert podczas Festynu Ludowego w Wołominie (19.09.2015 r.);

 udział przedstawicieli ZTL „Masovia” w Uroczystej Inauguracji Roku

Akademickiego 2015/2016;

 koncert w Muzeum Wsi Mazowieckiej podczas otwarcia Ośrodka Kulturalno-

Rekreacyjnego (10.10.2015 r.) Sierpc;

 koncert na Wyborach Miss PW Filii w Płocku;

 koncert komercyjny (17.10.2015 r.) Zamek w Gostyninie;

 koncert komercyjny „Oczepiny Łowickie” (24.10.2015 r.) Słubice;

 koncert z okazji Święta Odzyskania Niepodległości (06.11.2015 r.) Miszewo

Murowane;

 udział delegacji ZTL „Masovii” na Koncercie Jubileuszowym Zespołu Pieśni

i Tańca „ Wisła” (14.11.2015 r.) Płock;

 udział przedstawicieli ZTL „Masovia” na Koncercie Jubileuszowym Zespołu Tańca

Ludowego „Krąg” (28-329.11.2015 r.) Świdnica;

 udział Zespołu Wigilia dla pracowników PW Filii w Płocku;

 „Wigilia 2015” członków ZTL „Masovia”;

 koncert Pieśni Patriotycznych w Słubicach (13.12.2015 r.);

 koncert podczas Spotkania Samorządu Powiatu Płockiego (23.12.2015 r.) Płock;

 koncert z okazji WOŚP 2016 (10.01.2016) Galeria Handlowa „Wisła”;

 zgrupowanie dla nowych członków Zespołu (27-28.02.2016) PW ACK w Płocku;

 koncert podczas „Jarmarku Wielkanocnego” (19.03.2016) Stare Miasto-Płock;

 koncert podczas „Drzwi otwartych” PW Filia w Płocku (08.04.2016);

 koncert okolicznościowy (09.04.2016) Zamek w Gostyninie;

 zgrupowanie szkoleniowo-kondycyjne (23-24.04.2016) Zaździerz;

 koncert okolicznościowy (06.05.2016) CH Auchan w Płocku;

 22.05.2016 – udział w konkursie III Kasztelańskie Spotkania Folklorystyczne

w Sierpcu;

 11.06.2016 – koncert okolicznościowy w Górach;

 26.06.2016 – koncert podczas Jarmarku Miejskiego w Kutnie;

144

Działalność Kameralnego Chóru Akademickiego 2015/2016

 udział w oprawach mszy św. 15.08.2016 i 23.08.2016;

 oprawa artystyczna podczas Uroczystej Inauguracji Roku Akademickiego

2015/2016;

 oprawa artystyczna podczas Uroczystości Wręczania Dyplomów PW;

 koncert kolęd podczas Wigilii dla pracowników PW Filia w Płocku;

 koncert Pieśni Patriotycznych, Dzień Żołnierzy Wyklętych (28.02.2016) Płock;

 koncert Pieśni Patriotycznych (05.03.2016) Mała Wieś;

 koncert podczas Mszy św. (09.04.2016) Płock.

3.8. SUKCESY, NAGRODY, WYRÓŻNIENIA STUDENTÓW I DOKTORANTÓW

Wydział Administracji i Nauk Społecznych

sukcesy, nagrody i wyróżnienia studentów:

 5 studentów otrzymało Stypendium Rektora dla najlepszych studentów za wysokie

wyniki sportowe;

 43 studentów ukończyło studia na Wydziale z wyróżnieniem;

 Pani Joanna Rak została wybrana na Przewodnicząca Komisji Dydaktycznej SSPW;

wydarzenia z obszaru kultury studenckiej, sportu:

 Wyjazd Zerówkowy do Wetliny – Wrzesień 2015, projekt zrealizowany;

 Projekt Dzień Tosta – Październik 2015, projekt zrealizowany;

 Gala Złotej Kredy – Październik 2015, projekt zrealizowany;

 Turniej gier komputerowych – Październik 2015, projekt zrealizowany;

 Spotkanie z Fundacją Rozwoju Wolontariatu – (promocja projektu ‘Smart Start’ –

cykl warsztatów rozwojowych trwających w roku akad. 2015-2016) – Październik

2015, projekt realizowany;

 Szkolenie dla starostów i kandydatów do WRS – Październik 2015, projekt

zrealizowany;

 Otrzęsiny + Wybory Miss i Mistera – Październik 2015, projekt zrealizowany;

 Wigilia Wydziałowa – Grudzień 2015, projekt zrealizowany;

 Szlachetna paczka – Grudzień 2015, projekt zrealizowany;

 Wyjazd Sylwestrowy - 30.12.2015 – 02.01.2016, projekt zrealizowany;

 Projekt „Bal Połowinkowy Politechniki PW” – kwiecień 2016; projekt

zrealizowany;

 Projekt „Piknik Fontanna Pragnienia” – maj 2016; projekt zrealizowany;

 Projekt „Żeglarska Majówka” – maj 2016; projekt realizowany.

145

Wydział Architektury

Wykaz projektów realizowanych przez Wydziałową Radę Samorządu Studentów

Wydziału Architektury PW, Koło Naukowe Architektury Rodzimej, Koło Naukowe Rysunku,

Inicjatywę TERAZ, Stowarzyszenie Akademickie WA PW oraz Studentów WA PW:

Nr
Nazwa zadania

oraz krótki opis (max 3 zdania)

Osoby zaangażowane w projekt i ich funkcje

(podział prac)

1. 1

9

Inauguracja roku akademickiego

2015/2016- spotkanie ze studentami I roku

w Klubie Akademickim Stan Surowy

1 października 2015 r.

WRS WAPW+ Inicjatywa TERAZ+ KN

Architektury Rodzimej+ KN Rysunku

2. 2

0

„Mies WAPW”- Gala Finałowa Plebiscytu

akademickiego na najbardziej pociągającą

ideę projektową na WAPW

23 października 2015 r.

WRS WAPW+ WAPW

3. 2

1

„Uczyć się od miasta”- warsztaty dla

mieszkańców Warszawy jako wydarzenie

towarzyszce wystawie „Warszawa

w Budowie” na Wydziale Architektury

Politechniki Warszawskiej

28 października- 4 listopada 2015 r.

Inicjatywa TERAZ

4. 2

2

Allan Starski „Scenograf filmowy-

Architekt Snów”- wykład z cyklu

„O Architekturze” oraz dyskusja w Klubie

Akademickim Stan Surowy

29 października 2015 r.

SA WAPW

5. 2

3

Prace nad projektem remontu/ utworzenia

nowej modelarni dla studentów na WAPW

początek w listopadzie 2015 r.

WRS WAPW+ WAPW

6. 2

4

Alberto Veiga „Contamination and

Contribution”- wykład z cyklu

„O Architekturze” oraz dyskusja w Klubie

Akademickim Stan Surowy

19 listopada 2015 r.

SA WAPW+ Blokblog.pl

7. 2

5

Wykład DK Cities na Wydziale

Architektury PW

28 listopada 2015 r.

WAPW+ Kacper Cywiński

8. 2

6

„Jak dla mnie bomb(k)a vol. 2”- warsztaty

z przygotowywania plików do cięcia

laserowego w Klubie Akademickim Stan

Surowy

10 grudnia 2015 r.

WRS WAPW

146

9. 2

7

Konkurs na mandaty pamiątkowe

Parlamentu Studentów Politechniki

Warszawskiej

16 grudnia 2015 r.

WRS WAPW+ UKW SSPW

10. 2
8
Wigilia Wydziałowa WAPW

17 grudnia 2015 r.
WRS WAPW+ WAPW

11.
Warsztaty „Odbudowa Zamku

w Warszawie”

17 grudnia 2015 r.

KN Architektury Rodzimej WAPW

12. 2
9

Sale otwarte dla studentów WAPW-

otwieranie wolnych sal, aby studenci mogli

w nich swobodnie pracować

od 18 grudnia 2015 r.

WRS WAPW

13. 3
0

Świąteczny Maraton Filmowy

W Klubie Akademickim Stan Surowy

22 grudnia 2015 r.

WRS WAPW

14. 3
1

Wycieczka architektoniczna do Teatru

Wielkiego - Opery Narodowej

22 grudnia 2015 r.

KN Architektury Rodzimej WAPW

15.

Drzwi Otwarte Politechniki Warszawskiej

w Auli Głównej PW oraz na Wydziale

Architektury PW

23-24 kwietnia 2016 r.

WRS WAPW+ WAPW

16.
Warsztaty architektoniczne Architektour

2016 w Gorzowie Wielkopolskim

21-27 kwietnia 2016 r.

WRS WAPW

17.
Głosowanie na najlepszego nauczyciela

akademickiego WA PW

Maj 2016 r.

WRS WAPW

18.
Europejska Rywalizacja Rowerowa 2016-

Warszawa

Maj 2016 r.

WRS WAPW+ SSPW

147

19.

„Mies WAPW”- Plebiscyt akademicki na

najbardziej pociągającą ideę projektową na

WAPW

Czerwiec 2016 r.

WRS WAPW+ SA WAPW

20.
Praca nad kalendarzem akademickim na rok

2016/2017

Czerwiec 2016

WRS WAPW+ KIP SSPW

21.
Strona internetowa Wydziałowej Rady

Samorządu WAPW

Czerwiec 2016 r.

WRS WAPW

22.
Poradnik pierwszoroczniaka na Inaugurację

Roku Akademickiego2016/2017

Sierpień 2016 r.

WRS WAPW

23. Spacer naukowy po osiedlu Muranów

10 kwietnia 2016 r.
KNAR

24.

„100.Oddanie Stulecia” - Wystawa prac

dyplomowych nauczycieli akademickich

będących absolwentami Wydziału

Architektury Politechniki Warszawskiej

22 kwietnia – 5 maja 2016 r.

KNAR

25.
E-fototeka. Digitalizacja zbiorów fototeki

z Zakładu Architektury Polskiej

cały rok 2016 r.

KNAR

26.

Spacer architektoniczny po Muzeum

Katyńskim w Cytadeli Warszawskiej wraz

z architektami Brzozowski&Grabowiecki

maj 2016 r.

KNAR + pracownia architektoniczna

Brzozowski&Grabowiecki

148

27.
Wycieczka naukowa do Zamku

Królewskiego w Warszawie

czerwiec 2016 r.

KNAR

28.

Wycieczka naukowa na wystawę „Marzenie

i rzeczywistość. Gmach Muzeum

Narodowego w Warszawie”

czerwiec 2016 r.

KNAR

29.
Rekonstrukcje 3d historycznych obiektów

sakralnych z terenów Polski

cały rok 2016 r.

KNAR

30.
Wyjazd naukowy do klasztoru

w Czerwińsku

lipiec 2016 r.

KNAR

31.

Objazd naukowy „Jednośladem Wielkiego

Zakonu”. Aktualizacja e-fototeki o nowy

materiał zdjęciowy.

lipiec 2016 r.

KNAR

32.

Wyjazd naukowy do Lwowa

„ W poszukiwaniu śladów polsko-

żydowskich architektów”

listopad 2016 r.

KNAR

33. Plener malarski roku zero w Toruniu

11-17 lipca 2016 r.
KN Rysunku WAPW

149

34.
Dominikańskie plenery malarskie w ośmiu

miastach Polski

6-13 sierpnia 2016 r./20-27 sierpnia 2016 r.

KN Rysunku WAPW + Polska Prowincja

Dominikanów

35.

„Części Wspólne. Noc Muzeów na

Wydziale Architektury Politechniki

Warszawskiej”- wystawa i warsztaty

zorganizowane na Wydziale Architektury

i Otwartej Pracowni Jazdów w ramach

miejskiej Nocy Muzeów

14 maja 2016 r.

Inicjatywa TERAZ + WRS WAPW +

Stowarzyszenie Akademickie WAPW +

WAPW

36.
Piknik na zakończenie „PW Cycling

Challenge” w Otwartej Pracowni Jazdów

3 lub 4 czerwca 2016 r.

WRS WAPW +

Stowarzyszenie Akademickie WAPW

37.
Renato Rizzi - wykład z cyklu

„O Architekturze”

czerwiec 2016 r.

Stowarzyszenie Akademickie WAPW

38.
Piotr Kamiński vs Krzysztof Nawratek –

dyskusja z cyklu „O Architekturze”

czerwiec 2016 r.

Stowarzyszenie Akademickie WAPW

39.

„Poradnik D&U” – premiera książkowej

publikacji D&U Komiks

w Otwartej Pracowni Jazdów

czerwiec/lipiec 2016 r.

Stowarzyszenie Akademickie WAPW

40.

Otwarte warsztaty/wykłady o tematyce

architektoniczno-urbanistycznej

w Otwartej Pracowni Jazdów

lipiec-sierpień 2016 r.

Stowarzyszenie Akademickie WAPW

150

Wykaz nagród i wyróżnień przyznanych studentom WA PW:

 Nagroda w konkursie Generalnego Konserwatora Zabytków i Stowarzyszenia

Konserwatorów Zabytków na najlepsze prace z ochrony zabytków i muzealnictwa –

Karolina Ostrowska;

 Wyróżnienie równorzędne w Konkursie PKN ICOMOS im. Profesora Jana

Zachwatowicza na najlepsze prace dyplomowe studentów szkół wyższych

podejmujące problematykę ochrony dziedzictwa kulturowego w roku 2015 - Joanny

Kostańciuk-Świec;

 Nagroda w konkursie TUP na magisterskie prace dyplomowe, w kategorii

„Projektowanie urbanistyczne” – Maria Walc;

 Nagroda w konkursie TUP na magisterskie prace dyplomowe, w kategorii

„Projektowanie urbanistyczne” – Małgorzata Dembowska;

 Wyróżnienie równorzędna w konkursie TUP na magisterskie prace dyplomowe,

w kategorii „Projektowanie urbanistyczne” – Anna Balawender;

 Wyróżnienie I stopnia w konkursie o Nagrodę SARP im. Zbyszka Zawistowskiego –

„Dyplom Roku” - za magisterską pracę dyplomową – Katarzyna Pankowska;

 I miejsce w konkursie ideowym warszawskiego oddziału SARP na zagospodarowanie

przestrzeni publicznej pomiędzy ul. Jasną, Zgoda i Złotą - Jakub Gondorowicz,

Wojciech Hryszkiewicz;

 Wyróżnienie w konkursie Architektura Betonowa – Paweł Wolanin;

 Wyróżnienie w międzynarodowym konkursie ARTURBAIN 2015 – Paulina Boruch,

Wojciech Fudala;

 Wyróżnienie honorowe w konkursie KLUDI „Łazienka w rozmiarze XS” – Michał

Sokołowski;

 Nagroda PRIX ANNUEL DE LA SARP FR. za najciekawszy projekt dyplomowy

inżynierski 2015 roku – Piotr Zbierajewski;

 Wyróżnienie honorowe PRIX ANNUEL DE LA SARP FR. za najciekawszy projekt

dyplomowy inżynierski 2015 roku – Tomasz Włoga ;

 Nagroda główna Dziekana WAPW za najlepszą pracę dyplomową inżynierską

obronioną w 2015 r. – Julian Kleinrok ;

 Wyróżnienia Dziekana WAPW za najlepszą pracę dyplomową inżynierską obronioną

w 2015 r.:

 Aneta Daniluk;

 Małgorzata Dębowska;

 Wiktor Gago;

 Michał Wojciechowski;

 Piotr Zbierajewski;

 Konkurs Buildera dla Młodych Architektów 2016, w kategorii Willa miejska

nominacja – Elżbieta Szymańska, Anna Dudek;

 Konkurs Buildera dla Młodych Architektów 2016, w kategorii Miejsce do życia

nominacja – Ada Jaśkowiec, Michał Strupiński oraz Justyna Bartnikowska, Ewelina

Wiciak, Barbara Romańska;

 Konkurs Buildera dla Młodych Architektów 2016, w kategorii Wykreuj przestrzeń

nominacja – Weronika Budnik, Artur Jóźwik;

 I miejsce w Międzynarodowym konkursie "MöBIUS" na projekt korporacyjnej klatki

schodowej - Kaya Kostrzewska, Aleksander Krupa, Adam Wodzyński, Janina

Tenerowicz;

151

 Konkurs na opracowanie koncepcji budynku Archiwum Narodowego RP

I nagroda – Paulina Czerko, Elżbieta Dworakowska;

II nagroda równorzędna – Aneta Litwińczuk;

II nagroda równorzędna – Kinga Butlewska, Karolina Wołoszynek;

 Nagroda w tegorocznej edycji PLGBC GREEN BUILDING AWARDS za

"Najlepszy studencki projekt ekologiczny" – Róża Wypych;

 I nagroda w Konkursie na modernizację punktów wejścia do Tatrzańskiego Parku

Narodowego – Michał Adamczyk, Piotr Bylka, Piotr Musiałowski, Krzysztof

Nowotka;

 I Nagroda Burmistrza Urzędu Dzielnicy Śródmieście w konkursie „Oś Saska XXI

wieku” – Katarzyna Anwajler, Małgorzata Pietrzak, Aleksandra Tucholska;

 Nagrody w zamkniętym konkursie w ramach projektu modernizacji i konserwacji

zabytków na Wydziale Architektury PW:

we współpracy z miastem Sochaczew:

 I nagroda – Alicja Kozarzewska, Karolina Rosa;

 II nagroda – Maria Freundlich, Karolina Dąbrowska-Żółtak, Judyta

Walichnowska;

 III nagroda – Katarzyna Ciećwierz, Natalia Komorowska;

 Wyróżnienie – Martyna Konecka, Jakub Krzyczkowski, Wojciech Rekosz;

 Wyróżnienie – Lorin Czubacka, Karolina Kierznowska, Daniel Marciniak;

 Wyróżnienie – Alicja Smyk;

we współpracy z miastem Konstancin-Jeziorna:

 I nagroda – Aleksandra Cichecka, Dorota Gał;

 I nagroda – Tomasz Geras, Dariusz Radwański;

 II nagroda – Joanna Jurzysta, Monika Skarżyńska;

 Wyróżnienie: Paweł Paciorek, Katarzyna Strzelecka;

we współpracy z miastem Płońsk:

 I nagroda – Michał Sokołowski;

 II nagroda – Ewelina Cielemęcka;

 III nagroda – Katarzyna Korbela;

 Wyróżnienie – Malwina Mąka, Aneta Zaremba;

 Wyróżnienie – Bolesław Klimkiewicz;

 Wyróżnienie – Piotr Orlański;

 Wyróżnienie – Grzegorz Sierpień;

 Wyróżnienie – Magdalena Rysiak, Dominika Czernak;

 Wyróżnienie honorowe – Karina Jędrak;

 Wyróżnienie honorowe – Tomasz Ratowski;

we współpracy z miastem Józefów:

 II nagroda – Małgorzata Dębkowska, Martyna Rowicka;

 III nagroda – Marcin Andrzejewski, Katarzyna Krokos;

 Wyróżnienie: Jakub Cap;

 Wyróżnienie: Weronika Lorent, Daria Wojciechowska;

we współpracy z miastem Marki:

 II nagroda – Wojciech Polakowski;

 II nagroda – Paulina Tomaszewska;

 III nagroda – Karolina Kowalczyk;

 III nagroda – Tomasz Ploch;

152

 Nagrody w zamkniętym konkursie na plac przed Kinem Iluzjon w ramach projektu

semestru 2 na Wydziale Architektury PW:

 I nagroda – Julia Kazimierska, Daniel Muchin;

 II nagroda – Anna Szefer, Weronika Krygicz;

 III nagroda – Justyna Repko, Katarzyna Twarowska;

 Wyróżnienie – Aleksandra Giermasińska, Hubert Konarowski;

 Nagroda „Muratora” – Dominika Dydyszko, Marta Wiśniewska;

 Nagrody w konkursie zorganizowanym podczas IX Ogólnopolskich Warsztatów

Plenerowych Studentów Architektury w Chełmnie:

 I miejsce - Szymon Chwazik;

 II miejsce – Piotr Banak;

 III miejsce – Michał Patrzałek;

 I wyróżnienie- Elżbieta Bielak;

 Wyróżnienie w konkursie studenckim na najlepszą planszę w ramach przedmiotu

Modelowanie komputerowe - Iwona Krawiec, Ewa Mucha

 Nagroda główna w konkursie Mies WA PW 2015 – Franciszek Morka;

 Udział dyplomów magisterskich i inżynierskich obronionych na WA PW

w 2015 r. w wystawie PLANY NA PRZYSZŁOŚĆ:

Wydział Chemiczny

 Nagrody i wyróżnienia studentów Wydziału w roku akademickim 2015/16

nagroda / wyróżnienie laureat
kierunek

studiów

stopień

studiów

stypendium Ministra NiSzW za wybitne

osiągnięcia na rok akad. 2015/16 (12 laureatów!)

Magdalena Bartosiak Bio II

Maciej Białogłowski TCh II

Patrycja Bukowska TCh II

Iga Jancewicz Bio II

Daniel Jastrzębski TCh I

Paulina Marek TCh I

Grzegorz Matyszczak TCh I

Michał Ociepa TCh II

Katarzyna Orłowska Bio II

Arkadiusz Sakowicz TCh II

Michał Wrzecionek TCh I

Radosław Żurowski TCh II

specjalne stypendium naukowe KNOW dla

studentów na rok akad. 2015/16

Robert Pawłowski TCh I

Maciej Białogłowski TCh II

Karol Kraszewski TCh I

Artur Kasprzak TCh II

Daniel Jastrzębski TCh I

Monika Dabergut Bio II

Radosław Żurowski TCh II

153

II miejsce / Srebrny Medal Chemii w konkursie

IChF PAN i DuPont Poland - Złoty Medal

Chemii 2015 na najlepszą pracę licencjacką lub

inży-nierską z chemii

Artur Kasprzak TCh II

wyróżnienie w konkursie IChF PAN i DuPont

Poland - Złoty Medal Chemii 2015 na najlepszą

pracę licencjacką lub inżynierską z chemii

Maciej Białogłowski TCh II

stypendium im. I. Łukaszewicza w VII Ogólno-

polskim Konkursie Fundacji Polskiego

Górnictwa Naftowego i Gazownictwa (dla

studentów kształcących się w dziedzinach

związanych z problematyką przemysłu

naftowego i gazowniczego) – na rok akad.

2015/16

Paulina Marek TCh I

wyróżnienie podczas „IV Ogólnopolskiej Konf.

Naukowej – Pomiędzy Naukami – Zjazd

Fizyków i Chemików” za plakat z wynikami

pracy magisterskiej, Chorzów 8.09.2015 r.

Agnieszka Przybysz TCh II

absolw

ent

wyróżnienie artykułu „Synthesis of magnetic

doped kesterite single crystals”, którego

współautorem jest student (umieszczenie na

okładce czasopisma Crystal Research and

Technology

Maciej Białogłowski TCh II

I nagroda za poster „Ion Chromatography for

Honey's safety” na XI Intern. Conf. Ion

Chromatography and Related Techniques 2016,

Zabrze, 20-21.04.2016

Izabela Matysiak TCh II

stypendium dla wyróżniających się studentów

PW w r. akad. 2015/16

Radosław Żurowski TCh II

stypendium Rodziny Lipińskich na rok ak.

2015/16 (dla studentów kierunków chemicznych,

fizycznych i pokrewnych, osiągających b. dobre

wyniki w nauce)

Monika Wrzosek TCh II

stypendium im. inż. M. Króla na rok. ak.

2015/16 (dla studentów osiągających b. dobre

wyniki w nauce i znajdujących się w trudnej

sytuacji materialnej)

Anna Łuczak TCh II

absolw

ent

 Nagrody i wyróżnienia organizacji studenckich Wydziału w roku akad. 2015/16

nagroda / wyróżnienie koło naukowe

tytuł Ambasadora Polskiej Chemii przyznany przez Polska Izbę

Przemysłu Chemicznego (7.12.2015)

Chemiczne Koło

Naukowe Flogiston

154

 Wydarzenia z obszaru kultury studenckiej, sportu itp. w roku akad. 2015/16

Animator Wydarzenie

Wydziałowa Rada

Samorządu

Wydziału

Chemicznego

Zerówka Chemików – wyjazd dla nowoprzyjętych studentów –

Beskid Żywiecki, 26-30.09.2015

Otrzęsiny (wybory Miss i Mistera Wydziału) – klub Mirage PKiN

15.10.2015

wyjścia do teatru / kina, teatr Collegium Nobilium 21.11.2015, kino

Atlantic 4.12.2015, teatr Kapitol, 7.12.2015

wyjazd narciarski w Alpy Włoskie (Marilleva) - 12-21.02.2016

bal połowinkowy 2016 w stylu black & white – Aula Fizyki

9.04.2016

ChKN FLOGISTON pokazy na Festiwalu Nauki Małego Człowieka, 26-27.09.2015

wycieczka szkoleniowo – integracyjna, 20-22.11.2015

udział w programach telewizyjnych (promocja chemii): TVP 1:

Telewizyjny Kurier Warszawski 25.04.2016, „Jak to działa?”

22.05.2016 i radiowych: PR IV „Nawiedzeni” 27. 01.2016

i 11.02.2016, PR I „Jedynka dzieciom” 2.05.2016

skołowany weekend: pokazy i nie tylko, 23-24.04.2016

impreza urodzinowa (15. urodziny koła), przyjęcie nowych

członków, uhonorowanie zasłużonych – 12.05.2016

KNB HERBION UNIWERSYTET DZIECI (POKAZY), 5.12.2015

SKOŁOWANY WEEKEND : POKAZY I NIE TYLKO ,

23-24.04.2016

Stowarzyszenie

Studentów i

Absolwentów

Wydziału

Chemicznego

KLATRAT

udział w organizacji Balu Absolwenta w ramach obchodów 100-

lecia Odnowienia tradycji Wydziału, Aula Fizyki, 10.10.2015

7-my obóz naukowo-rekreacyjny PW 2016 dla młodzieży

gimnazjalnej i licealnej, Piękna Góra 31-07-6.08.2016

i 6-12.08.2016

WRS i koła naukowe

wspólnie

spotkanie wigilijne (licytacja fantów na rzecz domu dziecka)

16.12.2015

spotkanie wielkanocne – 22.03.2015

Rada Mieszkańców

DS. Pineska-Tulipan

Wielka impreza integracyjna, klub Medyk - 30.09.2015

Studencki konkurs kulinarny na PW: Projekt Widelec, 14.11.2015

spotkanie wigilijne w DS. Tulipan – 17.12.2015

spotkanie wielkanocne w DS Tulipan – 23.03.2016

grill akademików przy placu Narutowicza, 23.04.2015

piknik Studnie 2016, 6-8.05.2016

155

Wydział EiTI

Kultura studencka, imprezy, etc.

Wydziałowa Rada Samorządu, Klub Studencki „Amplitron” i inne organizacje studenckie

zorganizowały na Wydziale następujące wydarzenia z obszaru kultury studenckiej, rozrywki,

sportu , etc.:

 Cykl Integracyjny dla studentów I semestru (październik 2015 r.);

 Wybory Miss i Mistera Wydziału (23 października 2015 r.);

 Ogólnopolskie Zawody Robotów Bionikalia 2015 (12 grudnia 2015 r.);

 Turniej mikołajkowy Laser Tag (8 grudnia.2015 r.);

 Spotkanie wigilijne dla Studentów i Pracowników Wydziału EiTI (16 grudnia 2015 r.);

 Wyjazd majówkowy do Lidzbarka (30 kwietnia-2 maja 2016r);

 Wydziałowy Piknik Studencki „Elkonalia” (12 maja 2016 r.);

 Zabawa sylwestrowa 2015/2016 w klubie studenckim „Amplitron”;

 Obchody 46-lecia powstania klubu studenckiego „Amplitron” (23 kwietnia 2016 r.)

i związan z tym imprezy towarzyszące: Dzień kulinarny, Dzień gier zręcznościowych

(piłkarzyki, bilard, rzutki), Dzień gier planszowych i fabularnych, spotkanie

z bloggerką, koncerty „Open Mic” oraz „Jam Session”;

 Kursy tańca towarzyskiego – salsa (klub „Amplitron”);

 Warsztaty DJ-owskie (klub „Amplitron”);

 Turnieje gier planszowych, rozgrywki szachowe i RPG, maratony filmowe (klub

„Amplitron”).

Nagrody i wyróżnienia:

 Krzysztof Wasilewski - 1. miejsce w Biegu o Puchar Rektora Politechniki

Warszawskiej, organizowanym w ramach obchodów Święta PW 14 listopada 2015 r.

 Łukasz Chorchos – Stypendium Ministra Nauki i Szkolnictwa Wyższego za wybitne

osiągnięcia na rok akademicki 2015/2016.

 Piotr Bazydło – Stypendium Ministra Nauki i Szkolnictwa Wyższego za wybitne

osiągnięcia na rok akademicki 2015/2016.

Wydział Elektryczny

Sukcesy, nagrody, wyróżnienia:

 Studenci Wydziału Elektrycznego zdobyli I miejsce podczas rozgrywek

o Puchar Politechniki Warszawskiej w konkurencjach: siatkówka i koszykówka;
 Koło Naukowe Automat – udział w finale międzynarodowego konkursu

z dziedziny automatyki „Xplore 2015”, który odbył się 6 marca w Bad Pyrmont

 w Niemczech. Studenci na zawodach zaprezentowali zautomatyzowany system

sterowania ruchem pociągów;
 Koło Naukowe Adek – udział w zawodach kartów elektrycznych w Béthune

(FRANCJA);
 W 17. Edycji Rankingu Szkół Wyższych „Perspektywy 2016” społeczność akademicka

Wydziału Elektrycznego zdobyła I miejsce w Rankingu Kierunków Studiów 2016 –

w grupie ELEKTROTECHNIKA (w ramach obszaru kierunków technicznych);
 Zakwalifikowanie się studentów informatyki WE PW do drugiego etapu trwającego

konkursu ABB IT Challange 2016;

156

 Nagroda sponsora SkyScanner i specjalne wyróżnienie od firmy Wolfram

na międzynarodowym maratonie programistycznym dla studentów z KN OPEN

na Universitat Politècnica de Catalunya (Barcelona);
 Nagroda główna studentów z KN OPEN w warszawskim etapie konkursu „Let's Code”

organizowanego przez firmę Sii;
 Udział studentów z KN OPEN w zawodach programistycznych w kategorii uczenia

maszynowego na wydarzeniu START Hack zorganizowanym w University of

St.Gallen (Szwajcaria).

Wydarzenia, imprezy:

 Uroczyste rozpoczęcie Roku Akademickiego 2015/16 z prezentacją przed Radą

Wydziału Elektrycznego i pracownikami dydaktycznymi i naukowym Jednostki

planów Wydziałowej Rady Samorządu – 1.10.2015 r.;
 Spotkanie Wigilijne (16.12.2015r.) tradycyjne, coroczne spotkanie studentów oraz

kadry akademickiej;
 Wyjazd integracyjno - szkoleniowy WRS Elektrycznego do Torunia

(27-28.02.2016r.);
 LED’S PARTY 2 (3.03.2016r.) integracyjna studencka impreza w klubie ISKRA;
 Wyjście do teatru Studio na spektakl pt. „Utalentowany Pan Ripley” (17.03.2016);
 Spotkanie Wielkanocne „Jajeczko Elektryków” (21.03.2016r.) wieczór wielkanocny

dla pracowników, studentów, doktorantów oraz sympatyków Wydziału Elektrycznego;
 Centralny Bal Połowinkowy (16.04.2016 r.) coroczny bal dla studentów będących na

półmetku swojej edukacji;
 Zakolanówki ON vol. 3 (27.04.2016 r.) integracyjna, studencka impreza tematyczna

w klubie Capitol;
 Wyjazd Majówkowy do Pragi (30.04.- 3.05.2016 r.) turystyczny, studencki wyjazd

majówkowy do Pragi;
 Impreza Juwenaliowa Studnia 2016 (7-9.05.2016 r.) impreza o charakterze kulturowo

– sportowym;
 XX Majówka Wydziału Elektrycznego do Puszczy Kampinoskiej

(14.05.2016 r.);
 Gentelmens Night (17.05.2016 r.) integracyjna, studencka impreza tematyczna

w klubie Mirage;
 Piknik Ustronalia 2016 (20-22.05.2016 r.) impreza o charakterze kulturowo –

sportowym;
 Międzynarodowy Dzień Elektryki i Piknik Wydziałowy (1.06.2016 r.) obchody

międzynarodowego Dnia Elektryki. Muzyczny piknik integracyjny przy fontannie;
 Paintball (02.06.2016 r.) – kolejna edycja sportowej zabawy;
 Wyjście do teatru Capitol na spektakl pt. ”Następnego dnia rano” (10.06.2016 r.);
 Uroczyste Wydanie Dyplomów Ukończenia Studiów (19.06.2016.), w którym brali

udział absolwenci wszystkich stopni, rodzajów i kierunków studiów, także rodzice,

dziekani, nauczyciele akademiccy;
 Wyjazd zerówkowy dla studentów pierwszego roku do Waplewa (16-21.09.2016 r.);
 Wydziałowe Targi Pracy dla Studentów WE – spotkanie z pracodawcami z branży

(październik 2016 r.);
 Maraton programistyczny „HackParty” zorganizowany przez KN OPEN;
 Warsztaty z programowania aplikacji mobilnych Android Study Jam

współorganizowane przez KN OPEN;

157

 Udział wydziałowych Kół Naukowych w targach kół naukowych „KONIK”;
 Współorganizacja pokazów naukowych na Pikniku Naukowym w dniu 14 listopada

2015 i pikniku edukacyjnym „Od mikro do makro” 14-15 maja 2016 przez KN Adek;
 Organizacja warsztatów z programowania w technologiach .NET i spotkań

z pracodawcami z sektora informatyki przez Koło Naukowe Grupa .NET;
 Organizacja potyczek algorytmicznych „Google Hash Code” przez KN OPEN;
 Udział KN Elektra w dniach otwartych „Dziewczyny na Politechniki;,
 Organizacja szkolenia z eksploatacji przyrządów pomiarowych i pozostałych

produktów firmy Sonel przez KN SEP.

Wydział Fizyki

 Sukcesy i wyróżnienia:

stypendium Ministra Nauki i Szkolnictwa Wyższego – grudzień 2015:

 Żerańska Klaudia (245376) – Fizyka Techniczna II stopień;

 Gertych Arkadiusz (245338) – Fizyka Techniczna II stopień;

 Wyszyński Michał (251751) – Fizyka Techniczna I stopień;

stypendium z Własnego Funduszu Stypendialnego PW dla wyróżniających się studentów

i doktorantów:

 Kosobutskyi Oleksii (280849) – 1 rok studiów FT I stopień (listopad 2015);

 Olesiński Adam (245315) – Fizyka Techniczna I stopień;

 Michalik Damian (245292) – Fizyka Techniczna I stopień (obecnie II stopień Fotonika);

 Seniut Monika (265004) – Fizyka Techniczna I stopień;

 Dużyńska Anna (4847) – wytypowana z Wydziału jako najlepsza doktorantka;

 stypendium im. dra Mariana Kantona:

 Paweł Komorowski (251801) – Fotonika I stopień;

„Nowe technologie dla dziewczyn” – stypendium przeznaczone wyłącznie dla młodych kobiet,

które wiążą swoją przyszłość z ICT (październik 2015):

 Goszcz Monika (261575) – Fizyka Techniczna I stopień;

 Kochańska Paula (261681) – Fotonika I stopień;

Wydarzenia z obszaru kultury studenckiej i sportu:

 22 października 2015 – Otrzęsiny oraz Wybory Miss i Mistera Wydziału Fizyki.

Impreza skierowana do studentów pierwszego roku połączona z wyborami odbyła się

w klubie Remont. W wydarzeniu uczestniczyło ok. 300 osób;

 24-25 października 2015 – Wyjazd integracyjny to możliwość poznania na początku

studiów rówieśników oraz starszych kolegów. Wyjazd odbył się do ośrodka

wypoczynkowego w miejscowości Soczewka koło Płocka. Wyjazd był

współorganizowany z Wydziałem Matematyki i Nauk Informacyjnych dla około 50

uczestników. Podczas wyjazdu odbyły się liczne zabawy integracyjne oraz gra

terenowa;

 14 grudnia 2015 – Dzień Tosta druga edycja w roku 2015. W wydarzeniu brało udział

ponad 800 osób;

 8 marca 2016 – Dzień kobiet na Wydziale Fizyki. Rozdawane były kwiaty wszystkim

kobietom odwiedzającym nasz Wydział tego dnia. Obdarowanych zostało 250 kobiet;

 17 grudnia 2016 – Wigilia Wydziału Fizyki, co roku odbywa się w auli Gmachu

Fizyki;

158

 7 kwietnia 2016 – Wyjście na wykład o falach grawitacyjnych do Centrum Nauki

Kopernik. W wydarzeniu wzięło udział 45 osób;

 9 kwietnia 2016 - Bal Połowinkowy, współorganizowany z WRS Wydziału

Matematyki i Nauk Informacyjnych, Inżynierii Chemicznej i Procesowej oraz

Wydziału Chemicznego. Bal Połowinkowy to przede wszystkim impreza skierowana

dla studentów trzeciego roku. Bawiło się wspólnie około 220 osób, bal był

zorganizowany w auli Gmachu Fizyki;

 14 kwietnia 2016 - Dzień Tosta, pierwsza edycja w roku 2016. W wydarzeniu brało

udział ponad 800 osób;

 30 kwietnia 2016 – 3 maja - Majówka, która odbyła się w trakcie wyjazdu do Jury

Krakowsko-częstochowskiej. Uczestnicy mieli możliwość zwiedzać malownicze

tereny regionu, a także Ojcowski Park Narodowy oraz brać udział w atrakcjach

fakultatywnych. W Majówce wzięło udział 160 uczestników, wyjazd organizowany

był wraz z wydziałami: Chemicznym, Inżynierii Lądowej oraz Architektury;

 14 maja 2016 – Wielka Parada Studentów jest obwieszczeniem początku Juwenaliów

Politechniki Warszawskiej. W tym roku nasz wydział uczestniczył w wydarzeniu

z motywem „Artykuły kuchenne”. Z naszego wydziału pojawiło się około 30 osób;

 6 czerwca 2016 - Całkonalia, jest to piknik na terenie centralnym Politechniki

Warszawskiej współorganizowany z Wydziałem Matematyki i Nauk Informacyjnych.

Piknik jest przeznaczony dla studentów, pracowników oraz ich dzieci;

 20 do 27 sierpnia 2016 – Fizgórka jest wyjazdem skierowanym dla osób, które dostały

się na Wydział Fizyki. Jest on organizowany, aby zintegrować i przedstawić strukturę

Wydziału i samorządu nowym studentom pierwszego roku.

Wydział Geodezji i Kartografii

Sukcesy, nagrody i wyróżnienia:

 Stypendium DAAD - udział 15 studentów Stowarzyszenia Geoida pod opieką

prof. nzw. dr hab. inż. Andrzeja Pachuty w wyprawie do ośrodków naukowych

i akademickich w Niemczech (Obserwatorium satelitarne Wettzell, Uniwersytet Jena,

Obserwatorium Moxa, TU Drezno, TU Berlin, GFZ Poczdam) – wrzesień 2015;

 Wyróżnienie na Międzynarodowym Sympozjum Kół Naukowych w Olsztynie dla

studenta Arkadiusza Skoczylasa za przedstawiony referat. 25-26.04.2016;

Wydarzenia z obszaru nauki, kultury studenckiej i sportu:

 GIS DAY – Konferencja związana z międzynarodowym świętem użytkowników

Systemów Informacji Przestrzennej. Na Wydziale Geodezji i Kartografii organizowana

jest od 2006 roku, zawsze w trzecią środę listopada, kiedy to obchodzony jest światowy

GIS Day – Warszawa 20.11.2015;

 INTERGEO – udział 15 studentów w największych targach geodezyjnych na świecie

– 15 wrzesień 2015 Stuttgart;

 Udział w XI Ogólnopolskiej Konferencji Studentów Geodezji we Wrocławiu

(23-24.04.2016); Wydział reprezentowany był przez 8 studentów; przedstawiono

3 referaty;

 „Nauka w Służbie Ziemi” – seminarium, na którym przedstawiane są zagadnienia

dotyczące geodezji w aspekcie badania i ochrony planety Ziemi. Warszawa,

20.04.2016;

159

 „Technologie kosmiczne w życiu codziennym” – coroczna wystawa zdjęć satelitarnych

i konferencja, związane z obchodzonym na całym świecie Dniem Teledetekcji,

17.12.2015;

 „Ogólnopolskie Spotkania Studentów Geodezji” – coroczne spotkania organizowane

w ramach GeoPikniku- 07.05.2016;

 IGSM (International Geodetic Students Meeting – w dniach 4-8.05.2016 roku

5 studentów wzięło udział w spotkaniu w Monachium);

 Międzynarodowe Dni Geodezji – Polsko-Czesko-Słowackiej w Koszycach na Słowacji

– 05-07.05 2016; studenci Paweł Wójcik i Cezary Sosnowski przedstawili 2 referaty;

 Targi Kół Naukowych i Organizacji Studenckich „KONIK”. Jako niewątpliwy sukces

Stowarzyszenia można uznać zdobycie pierwszego miejsca w plebiscycie na najlepsze

stoisko Targów Kół Naukowych i Organizacji Studenckich "KONIK",

organizowanych przez Radę Kół Naukowych Politechniki Warszawskiej w dniach

22-23 października 2015 r.;

 Konferencja Klubu Polarnego w Lublinie, udział 2 studentów z referatem 08.2016 r.;

 Cykliczne "spotkania z pracodawcą" i „spotkania ze specjalistą”;

 GeoPiknik – coroczny piknik organizowany na terenie Obserwatorium Geodezyjnego

w Józefosławiu dla studentów i pracowników Wydziału oraz osób związanych ze

środowiskiem geodezyjnym 8.05.2016;

 Coroczny Bal Studentów Geodezji i Kartografii w Auli Fizyki 10.04.2016;

 GeoOtrzęsiny – impreza rozrywkowa dla studentów I-go roku, której celem jest

integracja studentów, szczególnie tych rozpoczynających naukę na Wydziale;

październik 2015;

 Wybory Miss i Mistera Wydziału – corocznie w listopadzie, zwycięzcy biorą udział

w wyborach ogólnouczelnianych;

 Juwenalia Warszawskie – udział w paradzie studentów 14.05.2016;

 Organizacja we współpracy z Dziekanem uroczystości wręczenia dyplomów

ukończenia studiów I-go stopnia (06.2016);

 Cykliczne wyjścia do teatrów;

 Pomoc w przygotowaniu Dni Otwartych 23-24.04.2016 oraz akcji Dziewczyny na

Politechniki;

 Coroczne turnieje sportowe podczas ćwiczeń terenowych w Grybowie (siatkówka,

koszykówka, piłka nożna);

 Turniej sportowy organizowany w trakcie roku akademickiego (siatkówka,

koszykówka, piłka nożna);

 Karnety na basen – regularna organizacja dofinansowywanych wyjść na basen;

 Geomajówki – wyjazdy turystyczne w czasie weekendu majowego – spływ kajakowy

Pilicą;

 Geoferie – wyjazdy turystyczne w trakcie przerwy międzysemestralnej;

 Wyjazd integracyjny dla studentów pierwszego roku – weekendowy wyjazd w połowie

października, organizowany corocznie. W październiku 2015 roku spotkanie

integracyjne odbyło się w Ośrodku Wypoczynkowym Politechniki Warszawskiej

w Wildze z udziałem prodziekana ds. studenckich;

 Uroczystości 95-lecia Wydziału Geodezji i Kartografii – 20.05.2016;

 Festiwal Nauki i Festiwal Małego Człowieka – 25-27 września 2015;

 Wyjazd integracyjny Koła Naukowego Gospodarki Przestrzennej (KNGP) - wyjazd

integracyjny połączony z krótkimi prelekcjami na temat historii miasta Toruń

4-6.12.2015;

160

 Akcja-Kreacja – konferencja i warsztaty organizowane przez Koło Gospodarki

Przestrzennej – 03-05.06.2016 Warszawa, Politechnika Warszawska;

 Polsko – Francuskie Seminarium: Dialogues in Spatial Planning. Wydarzenie,

współorganizowanego przez Wydział Geodezji i Kartografii Politechniki

Warszawskiej oraz Koło Naukowe Gospodarki Przestrzennej; 17-20 maja 2016 r.;

 „Forum Gmin na 5!”, seminarium w Szkole Głównej Handlowej w Warszawie.

Organizatorem konferencji był Instytut Przedsiębiorstwa SGH oraz działające przy nim

Studenckie Koło Naukowe Przedsiębiorczości i Analiz Regionalnych; aktywny udział

KNGP - 22 kwietnia 2016 r.;

 VI Kopernikańskie Sympozjum Studentów Nauk Przyrodniczych - członkinie Koła

Naukowego Gospodarki Przestrzennej, Katarzyna Goch i Zuzanna Kunert,

prezentowały rezultaty Grantu Rektorskiego 2015 na na Uniwersytecie Mikołaja

Kopernika w Toruniu. 15-17.04.2016;

 Warsztaty planistyczne „Seniorzy i Studenci – razem możemy więcej” impreza

organizowana przez KNGP przy współpracy Instytutu Gospodarki Przestrzennej

i Mieszkalnictwa oraz Fundacji Zaczyn – 08-10.04.2016, Warszawa;

 Budmika 16 - Ogólnopolska Studencka Konferencja Budowlana w Poznaniu, 21-22

kwietnia 2016 – udział wzięło 4 studentów Stowarzyszenia GEOIDA. prezentacja

2 referatów;

 Targi Geodezyjne Geoexpo w Lublinie 19-20 maja (14 studentów ze Stowarzyszenia

GEOIDA. referaty, stoisko Geoidy, wystawa posterów).

Wydział Inżynierii Chemicznej i Procesowej

Wydziałowa Rada Samorządu Studentów działająca na Wydziale Inżynierii Chemicznej

i Procesowej organizowała różnorodne wydarzenia o charakterze integracyjnym, m.in.:

 Otrzęsiny oraz Wybory Miss i Mistera,

 Bal Połowinkowy,

 Piknik integracyjny dla I roku na terenie Wydziału.

Studenci zrzeszeni w Kole Naukowym Inżynierii Chemicznej corocznie organizują

konferencję EYEC (European Young Engineers Conference). Jej piąta edycja odbyła się

w dniach od 20 do 22 kwietnia 2016 roku na Wydziale Inżynierii Chemicznej i Procesowej

Politechniki Warszawskiej.

W styczniu 2016 roku czwarta edycja tej konferencji została także nagrodzona pierwszą

nagrodą w kategorii „Konferencja Roku 2015” w prestiżowym konkursie Studenckiego Ruchu

Naukowego pod patronatem Ministerstwa Nauki i Szkolnictwa Wyższego.

Za dużą aktywność Koło Naukowe zostało uhonorowane przez Radę Kół Naukowych

Politechniki Warszawskiej wyróżnieniem za najlepiej przeprowadzaną akcję informacyjną

spośród projektów biorących udział w Puli na Projekty Naukowe 2015, wyróżnieniem

w kategorii „Koło Naukowe Roku 2015” w prestiżowym konkursie Studenckiego Ruchu

Naukowego (Struna) pod patronatem Ministerstwa Nauki i Szkolnictwa Wyższego

oraz nagrodę dla „Najlepszego Koła Naukowego Kadencji 2015”, przyznaną przez Samorząd

Studentów Politechniki Warszawskiej.

Ponadto studenci należący do Koła Naukowego biorą czynny udział w akcjach

promocyjnych i piknikach naukowych, prowadzą także zajęcia w ramach programu PW Junior.

Największym projektem naukowym i promocyjnym KN IChiP w 2015 roku było

zbudowanie zasilanej powietrzem atmosferycznym mobilnej wytwornicy ciekłego azotu

„Nitrogenos”, wykorzystującej w tym celu obieg Lindego. Studenci wraz z pomocą

161

pracowników Wydziału zaprojektowali całą instalację i zbudowali z odpowiednio dobranych

komponentów. Niniejsza instalacja powstała przede wszystkim w celu spełnienia funkcji

dydaktyczno-badawczej. Fundusze na realizację tego projektu pochodziły z kilku źródeł:

Wydziału, z Grantu Rektorskiego, Komisji Dydaktycznej SSPW, dofinansowania w ramach

Małej Puli na Projekty Naukowe 2015 oraz środków własnych członków Koła Naukowego.

Wydział Inżynierii Lądowej

Sukcesy, nagrody i wyróżnienia studentów:

 Czworo Studentów z Wydziału Inżynierii Lądowej zakwalifikowało się do

międzynarodowego konkursu mostów stalowych BRICO 2016, który odbędzie się

w dniach 16-20 maja w Politechnice w Tallinie.

Na Wydziale Inżynierii Lądowej działa 9 kół naukowych. Członkami tych kół w dużej

liczbie są studenci WIL.

Wszystkie koła naukowe organizują regularnie wycieczki na realizowane w Warszawie

i okolicach budowy, do wytwórni materiałów i elementów budowlanych, uczestniczą

w konferencjach i sympozjach naukowych, organizują wystawy dokumentujące działalność kół

w hallu gmachu WIL, a także organizują wyjazdy integracyjne i liczne spotkania

okolicznościowe.

 Koło Naukowe Budownictwa Ogólnego realizowało projekty:

 Zrównoważona Rewitalizacja Warszawy przy współpracy Miasta Stołecznego

Warszawa;

 Dom Energooszczędny 2016;

 Warbud – Skurcz beton przy współpracy firmy Warbud SA, Warbud-Beton

Sp. z o.o. i Koła Naukowego Inżynierii Materiałów Budowlanych;

 Budownictwo Dostępne - jest projektem stworzonym i realizowanym przez Koło

Naukowe Budownictwa Ogólnego; projekt ów ma pomóc przystosować przestrzeń

miejską, zarówno publiczną jak i prywatną, dla osób niepełnosprawnych

poruszających się na wózkach.

Członkowie Koła zajęli II miejsce w konkursie „Students Go Nuclear” organizowanym

przez SGH . Członkowie Koła nawiązali współpracę z wydawnictwami branżowymi (m.in.

Builder, Murator, Katalog Inżyniera) i otworzyli biblioteczkę z czasopismami budowlanymi.

Członkowie Koła Naukowego Mostowców:

 uczestniczyli w konferencji „Mosty łukowe – dzieła kultury. Projektowanie, budowa,

utrzymanie” oraz wzięli udział w wycieczce po mostach wrocławskich,

 wzięli udział w seminariach Związku Mostowców RP w grudniu 2015r.

Członkowie Koła Naukowego Modelowania Numerycznego zorganizowali:

 seminarium „Systemy obliczeniowe Matlab i Mathematica w zagadnieniach mechaniki

i inżynierii” 28.10.2015 r.;

 szkolenie z obsługi programu Mathematica i kurs z obsługi ABAQUS.

Członkowie Koła Naukowego Inżynierii Komunikacyjnej:

 współorganizowali konferencję „Miasto i Transport” edycja 2016 pod tytułem

ROZWÓJ TRANSPORTU ZBIOROWEGO w dniu 28.04.2016 r.;

 uczestniczyli w targach kół naukowych KONIK w dniach 28-29.10.2015 r.;

162

 wzięli udział (4 członków) w debacie „Pieszy i rowerzysta w środowisku miejskim”

w ramach CXX Forum Komunikacyjnego 19.11.2015 r.

Koło Naukowe Zarządzania Projektami w Budownictwie:

 zorganizowało po raz szósty na WIL Budowlane Targi Pracy w marcu 2016 roku,

 przeprowadziło w grudniu 2015 roku na Wydziale akcję charytatywną „Lądówkowy

Mikołaj”, podczas której zebrano 9890 zł na zakup prezentów świątecznych dla dzieci

z domów dziecka we Fromborku i Dębicy;

 10 członków wzięło udział w konferencji Euroinżynier w Krakowie;

 organizowało wykłady o tematyce związanej z nowoczesnymi technologiami

oraz cykl wykładów „Spotkania z Project Managerami”;

 pomagało w organizacji międzynarodowej konferencji „Inżynieria Przedsięwzięć

Budowlanych” w Warszawie.

Członkowie Koła Naukowego „Żelbetnik”

 wzięli udział w wizytacji technicznej budowy Muzeum II Wojny Światowej

w Gdańsku w listopadzie 2015 r.

Wydarzenia z obszaru kultury studenckiej:

Wydziałowa Rada Samorządu Studentów zorganizowała następujące imprezy:

 Beskidzka zerówka - obóz zerowy Wydziału Inżynierii Lądowej i Wydziału

Chemicznego w dniach 20-27.09.2015 r. (106 osób);

 zagraniczny wyjazd wakacyjny po sesji wrześniowej w dniach 14-27.09.2015 r. (180

osób);

 otrzęsiny i wybory Miss i Mistera WIL w dniu 22.10.2015 r.;

 wyjazd szkoleniowy WRS kadencji 2014 w dniach 28-30.11.2014 r. (10 osób);

 „Sylwester w górach” w dniach 28.12.2015 r.- 3.01.2016 r. (95 osób);

 spotkania przedświąteczne w grudniu 2015 r. i kwietniu 2016 r. zorganizowane w hallu

gmachu IL dla wszystkich studentów i pracowników wydziału, szkolenie członków kół

naukowych, wieczór gier planszowych, dzień kobiet i inne;

 współorganizowali imprezy ogólnouczelniane, m.in. Dni Otwarte PW, akcję

„Dziewczyny na Politechniki”, połowinki Centralne, Parada Studentów podczas

Juwenaliów;

 liga kartingowa – 2 edycje na wiosnę 2016 i na jesieni 2015 r.

WRS corocznie współorganizuje piknik pod gmachem WIL z okazji Dnia Wydziału IL.

Wydziałowa Rada Samorządu Studentów od października 2015 roku kontynuowała,

prowadzoną od wielu lat, akcję „zupa za złotówkę”, dzięki której codziennie studenci WIL

spożywali ciepły posiłek za symboliczną opłatę.

Klub Turystyki Wszelakiej Dreptak, istniejący na WIL od 1968 r. zorganizował w r. ak.

2015/2016 następujące imprezy turystyczne:

 wyprawa górska w Alpy na Mont Blanc 9-18.10.2015r.,

 wyjazd integracyjny „Zerówka Dreptaka” w Beskid Żywiecki 19-21.09.2015r.,

 Rajd Weteranów 2015 w Tatry Zachodnie 23-26.10.2015r.,

 Rajd górski „pierwszego roku –Powrót Króla” Karkonosze 12-15.11.2015r.,

 Jednodniowa wycieczka w Góry Świetokrzyskie 8.11.2015r.,

 Rajd górski „Urodziny Strzelców” w Górach Kamiennych 18-20.12.2015r.,

163

 Kameralny rajd miejski „Sylwester w Wilnie” 21.12.2015-3.01.2016r.,

 Rajd górski „Sylwester w Bieszczadach” 30.12.2015-3.01.2016r.,

 Rajd Majówkowy 2016.

Wydarzenia z obszaru sportu:

W gronie studentów Wydziału Inżynierii Lądowej mamy wielu sportowców, którzy biorą

udział w zawodach sportowych o charakterze krajowym i międzynarodowym, między innymi

w następujących dyscyplinach sportowych: hokej na rolkach, kickboksing, trójbój siłowy,

lekkoatletyka, piłka ręczna, kulturystyka i fitness, pływanie, SANDA – sztuki walki,

taekwondo, brydż sportowy, wioślarstwo, wędkarstwo, wspinaczka sportowa, żeglarstwo.

Wielu z nich osiąga wysokie lokaty. Niektórzy ze studentów dokumentują swoje

osiągnięcia poprzez złożenie wniosku o przyznanie stypendium Rektora za wysokie wyniki

sportowe. W r. ak. 2015/2016 zostało przyznanych 10 takich stypendiów.

Wśród studentów-sportowców WIL-u szczególnie wyróżnia się Damian Czykier, który

został powołany do Reprezentacji Polski w konkurencji bieg na 110 m przez Polski Związek

Lekkiej Atletyki, jako reprezentant wziął udział w 28-letniej Uniwersjadzie w Korei i zajął

4 miejsce.

Corocznie w ramach Juvenaliów (czerwiec 2016r.) organizowany jest mecz siatkówki

studenci-kontra pracownicy WIL.

Wydział Inżynierii Materiałowej

Sukcesy, nagrody i wyróżnienia studentów:

Lp. Imię i nazwisko studenta Rodzaj osiągnięcia Data

1. Joanna Rabajczyk I miejsce w kategorii prac

inżynierskich.

Konkurs o Nagrodę

Pratt&Whitney im. Zbigniewa

Grabowskiego

08.03.2016

2. Łukasz Żrodowski Patent ” Sposób wytwarzania

trójwymiarowych obiektów

z termoplastów i drukarka

3D” 1 autor;

Zgłoszenie patentowe „Układ

roboczy do laserowej obróbki

proszków” 5 autorów

Zgłoszenie patentowe

„Sposób wytwarzania

addytywnego

trójwymiarowych obiektów

ze szkieł metalicznych”

4 autorów

Artykuł w „Przeglądzie

Mechanicznym” „Analizy

zniszczenia felgi aluminiowej

bolidu WUT Racing”

3 autorów;

14.09.2015

22.12.2015

15.01.2016

11.10.2015

164

Artykuł konferencyjny na

International Conference

Methods & Tools for CAE

„Mechanical analysis and

microstructural investigation

of Polyjet Matrix Digital

Materials” 2 autorów;

We współpracy z doktorantami

oraz kadrą naukową WIM –

nagroda za najlepszy poster

na Fraunhofer Direct Digital

Manufacturing Conference 2016

za artykuł "The Novel Scanning

Strategy For Fabrication

Metallic Glasses By Selective

Laser Melting"

07.10.2015

16-17.03.2016

3. Wawrzyniec Gembal,

Michał Siekański

Dwaj studenci pierwszego

roku studiów I stopnia

Wydziału Inżynierii

Materiałowej wzięli udział w

międzynarodowym kongresie

akademickim UNIV 2016.

Kongres jest organizowany

raz w roku w Rzymie i

poświęcony jest różnym

tematom społecznym i

humanistycznym.

Nasi Studenci, wspólnie

z dwoma kolegami

z Wydziału Mechatroniki,

zajęli trzecie miejsce

w turnieju rozwiązywania

symulowanych sytuacji

biznesowych UNIV Case

Study Competition,

pokonując dziewięć innych

drużyn z całego świata.

22.03.2016

4. Hanna Słomińska Kurs i egzamin państwowy na

przewodnika po Warszawie

16.04.2016

5. Michał Czyżewski Razem z sekcją AZS piłki

ręcznej zajął II miejsce

w Akademickich

Mistrzostwach Warszawy w

piłce ręcznej.

07.03-25.04.2016

165

Wydarzenia z obszaru kultury studenckiej:

Lp. Wydarzenie Data Krótki opis wydarzenia

1. Wyjazd naukowo-

edukacyjny na Litwę

oraz do Grabowca

5-11.09.2015 Studenci będący w kole

naukowym WAKANS wzięli

udział w wyjeździe na Litwę, by

pokazać ciekawe eksperymenty

dzieciom z polskich szkół.

2. Otrzęsiny dla studentów

I roku

15.10.2015 Otrzęsiny są imprezą, która ma

wprowadzić studentów I roku w

życie pozauczelniane. Impreza

jest organizowana przez WRS

WIM. Jej honorowymi gośćmi są

Dziekani Wydziału oraz kadra

dydaktyczna. Podczas Otrzęsin

wybierani są Miss i Mister WIM,

którzy następnie biorą udział w

ogólnouczelnianych wyborach.

Impreza każdego roku przyciąga

masę studentów, którzy chcą się

zintegrować poza Wydziałem

i Uczelnią.

3. Wyjazd Integracyjny dla

studentów I roku

16-18.10.2015 Wyjazd integracyjny jest

corocznym projektem, który

pozwala na zżycie się studentów,

co z kolei owocuje ich lepszą

współpracą i samopoczuciem na

Wydziale. Organizowany jest

zawsze na początku roku

akademickiego, dzięki czemu

studenci mogą poznać się już na

początku swojej kariery

studenckiej i przełamać pierwsze

lody przy poznawaniu nowych

ludzi.

4. Targi Kół Naukowych

i Organizacji

Studenckich "KONIK"

20-21.10.2015 Targi odbywające się co roku na

Gmachu Głównym dają

możliwość kołu naukowemu

WAKANS na pokazanie się

z jak najlepszej strony wszystkim

studentom Politechniki

Warszawskiej.

5. Impreza Andrzejkowa

na Wydziale Inżynierii

Materiałowej

27.11.2015 Była to impreza organizowana

po raz drugi w Gmachu

Wydziału Inżynierii

Materiałowej. Była to świetna

okazja do integracji studentów

i wspólnej zabawy andrzejkowej.

166

6. Wigilia Wydziałowa

i spotkanie Wielkanocne

17.12.2015

24.03.2016

Studenci spotykają się na

przygotowanej przez Samorząd

Wigilii Wydziałowej/spotkaniu

Wielkanocnym, gdzie mogą

złożyć sobie życzenia i

skosztować przysmaków

przygotowanych przez członków

WRS WIM. Życzenia studentom

składają również Dziekani,

którzy – wraz z kadrą

dydaktyczną – uczestniczą

w spotkaniach.

7. Omówienie praktyk

zagranicznych

29.02.2016 Reprezentacja organizacji Poland

IAESTE spotkała się za

studentami by opowiedzieć

o praktykach zagranicznych oraz

do nich zachęcić.

8. Dzień Kobiet na

wydziale WIM

08.03.2016 Wręczanie studentkom naszego

wydziału kwiatów z okazji dnia

kobiet.

9. Bal Połowinkowy oraz

„Jestem Inżynierem”

22.04.2016 Bal połowinkowy jest imprezą,

która odbywa się co roku w

Gmachu Wydziału Inżynierii

Materiałowej. W tym roku

akademickim udział więzili też

absolwenci studiów

inżynierskich i magisterskich ,

którzy złożyli egzamin

dyplomowy w bieżącym roku

akademickim. Bal jest świetną

okazją na integrację studentów.

Podczas balu studenci mogli

tańczyć, raczyć się wyśmienitym

cateringiem, a także brać udział

w konkursach.

10. Drzwi Otwarte

Politechniki

Warszawskiej

23-24.04.2016 Podczas Drzwi Otwartych

Politechniki Warszawskiej

członkowie koła naukowego

WAKANS zachęcali licealistów

do rozpoczęcia studiów na

Wydziale Inżynierii

Materiałowej.

11. 20 Piknik Naukowy

Polskiego Radia

i Centrum Nauki

Kopernika

07.05.2016 Piknik naukowy jest imprezą,

która w tym roku odbywa się na

Stadionie Narodowym. Studenci

z koła naukowego WAKANS

brali w nim udział, reprezentując

Wydział Inżynierii Materiałowej.

167

12. Piknik Południa 12.05.2016 Piknik południa jest imprezą,

która odbywa się co roku, by

studenci z wydziałów na

kampusie południowym, w tym

Wydziału Inżynierii

Materiałowej, mogli wspólnie

spędzić czas na świeżym

powietrzu. Piknik jest świetną

okazją na integrację studentów

między sobą.

13. Parada Studentów 14.05.2016 Jak co roku studenci reprezentują

Wydział Inżynierii Materiałowej

podczas parady.

14. Gentlemen's Night 17.05.2016r. Impreza zorganizowana razem

innymi wydziałami, gdzie

studenci mieli okazje integrować

się przy wspólnej zabawie.

15. Uniwersytet Dzieci 14.05.2016

21.05.2016

04.06.2016

11.06.2016

Koło naukowe WAKANS

nawiązało współpracę z

Uniwersytetem Dzieci, dzięki

czemu studenci uczą się jak

pracować z dziećmi.

Wydział Inżynierii Produkcji

Sukcesy, nagrody i wyróżnienia studentów.

Wyróżnienia pracy dyplomowej następujących osób:

 Celina Bartnicka

 Paulina Skowrońska

 Sebastian Smoleński

 Emilia Błońska

 Mateusz Noszczak

 Przemysław Zorychta

 Marta Dąbrowska

 Emilia Abramowicz

Osiągnięcia sportowe ogólnopolskie studentów:

 Patryk Jaworski – 7 miejsce (trio) wśród uczelni technicznych na Akademickich

Mistrzostwach Polski w Aerobiku Sportowym;

 Brennek Filip - 5 miejsce w Hokeju na Lodzie (I liga);

 Agnieszka Frączak – 4 miejsce na Mistrzostwach Polski w Wyciskaniu Sztangi

Leżąc- Klasyczne;

 Purymska Kamila – 13 miejsce w Koszykówce Kobiet;

 Dębski Michał – 3 miejsce w Ogólnopolskich Zawodach EASTROBO, 3 miejsce

w Międzynarodowych Zawodach Robotów ROBO~ motion w kategorii LEGO

Sumo.

Wydarzenia z obszaru kultury studenckiej:

 Wyjścia do teatrów oraz na kabaret,

 Maraton filmowy,

168

 Wyjazdy studenckie:

 integracyjny dla studentów I roku

 narciarski

 majówka

 Spotkania świąteczne,

 Piknik Wydziałów Południowych,

 Udział w Wielkiej Paradzie Studentów podczas Juwenaliów 2015,

 Imprezy okolicznościowe,

 Wydziałowe Wybory Miss & Mistera,

 Centralne Otrzęsiny Świeżaków,

 Centralny Bal Połowinkowy PW,

 Konkurs na projekt koszulki wydziałowe,j

 Akademikalia (Studnia 2015, Żaczkonalia 2015, Ustronalia 2015),

 Szkolenia dla studentów WIP,

 Akcje jednodniowe dla studentów WIP (Dzień Kobiet, Dzień Mężczyzn, Dzień

Dziecka)

a) „2 wymazy i do bazy” (akcja fundacji DKMS)

b) Studencki Nobel

c) Bilety na koncerty w Klubie Stodoła do wygrania w organizowanych przez WRS

konkursach

d) Chill Grill dla studentów WIP na Plaży nad Wisłą

e) Szlachetna Paczka

f) Złota Kreda

Wydział Instalacji Budowlanych, Hydrotechniki i Inżynierii Środowiska

W roku 2015 studenci i doktoranci Wydziału Inżynierii Środowiska aplikowali o nagrody

i stypendia różnych instytucji.

Dwie osoby - p. Justyna Latarska i p. Paulina Majzel uzyskały stypendium im. Haliny

i Stefana Krzemińskich dla wybitnych studentów Wydziału Inżynierii Środowiska PW. Jest to

stypendium ufundowane przez Państwa Krzemińskich i przyznawane przez Kapitułę

wydziałową.

Pan Dominik Radziszewski, student trzeciego roku Wydziału Inżynierii Środowiska

Politechniki Warszawskiej, został laureatem drugiej nagrody za najlepszą pracę dyplomową

w III edycji programu „Zrób dyplom z Heat-Tech Center” „Projekt Modernizacji Węzła

Cieplnego w Gmachu Inżynierii Środowiska”. Praca ta, przygotowana pod opieką Pana

dr inż. Macieja Chorzelskiego - promotora ze strony Politechniki Warszawskiej oraz Pana mgr

inż. Rafała Serafina – opiekuna merytorycznego ze strony Heat-Tech Center miała na celu

opracowanie projektu węzła cieplnego, służącego do realizacji trzech celów: badawczego -

wdrażanie nowatorskich rozwiązań technologicznych, między innymi: sterowników

z algorytmami sieci neuronowych, dydaktycznego – laboratoria dla studentów

oraz do zapewnienia optymalnej dostawy ciepła do budynków Wydziału Inżynierii

Środowiska Politechniki Warszawskiej.

Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji w mieście stołecznym Warszawie

S.A. przyznało na rok akademicki 2014/2015 stypendia w ramach programu stypendialnego

2014/2015 w oparciu o rekomendację przedłożoną przez Kapitułę. Roczne stypendia otrzymali

doktoranci Wydziału Inżynierii Środowiska: pani Natalia Jendrzejewska oraz pan Maciej

Potyralla.

169

sukcesy nagrody i wyróznienia studentów i doktorantów WIBHIŚ

Justyna Latarska stypendium im. Haliny i Stefana

Krzemińskich dla wybitnych studentów

Wydziału Inżynierii Środowiska PW Paulina Majzel

Dominik Radziszewski

laureat drugiej nagrody za najlepszą pracę

dyplomową w III edycji programu „Zrób

dyplom z Heat-Tech Center” „Projekt

Modernizacji Węzła Cieplnego w Gmachu

Inżynierii Środowiska”

Natalia Jendrzejewska Stypendium przyznane przez Miejskie

Przedsiębiorstwo Wodociągów i Kanalizacji

w mieście stołecznym Warszawie S.A. Maciej Potyralla

Wydział MiNI

Wydarzenia z obszaru kultury studenckiej:

W roku 2015 zrealizowano projekty, takie jak:

 Spotkanie z I rokiem – w spotkaniu tym oprócz świeżo upieczonych studentów biorą

przedstawiciele samorządu oraz Władz Wydziału. Spotkanie to ma na celu zapoznanie

studentów z Wydziałem oraz życiem akademickim.

 Otrzęsiny Wydziałowe – impreza odbywa się w październiku na samym początku roku

akademickiego. Jest przeznaczona głównie dla nowoprzyjętych studentów I roku,

jednak obecność starszych kolegów i Władz Wydziału wzmacnia integrację.

 Wigilia Wydziałowa – coroczne, przedświąteczne spotkanie obecnych oraz

emerytowanych pracowników Wydziału, studentów i doktorantów. Odbywa się

w niezapomnianej rodzinnej atmosferze. Na uwagę zasługują także wyjątkowe Jasełka,

podczas których wspólnie na scenie pokazują się studenci i pracownicy.

 Wybory Miss i Mistera Wydziału – zwycięzcy wydziałowego konkursu biorą później

udział w konkursie ogólnouczelnianym.

 Plebiscyt Złota Kreda, w ramach którego wyróżnieni zostali: dr Bogusława Karpińska

(w kategorii wykłady) oraz dr Tomasz Brengos (w kategorii ćwiczenia/

laboratoria/projekty).

 Festiwal matematyki – Projekt, który idealnie kojarzy się z naszym Wydziałem,

organizowany w ramach obchodów Dnia Liczby Pi. W tej edycji odbył się Bieg

o Puchar Dziekana oraz szereg konkursów (np. Turniej szachowy, brydżowy, kostki

rubika).

 Udział w Wielkiej Paradzie Studenckiej podczas Juwenaliów, gdzie studenci

Informatyki i Matematyki znów bawili się wspólnie maszerując głównymi ulicami

Warszawy w rytmie muzyki.

 Obóz Roku Zero w Karpaczu dał możliwość nowym studentom odprężenia się przed

zbliżającymi się studiami i integracji ze starszymi kolegami.

170

WRS MiNI chętnie i na szeroką skalę współpracuje z samorządami innych wydziałów,

głównie Wydziału Fizyki. W ramach tej współpracy powstały następujące projekty:

 Bal Połowinkowy wydziałów: Matematyki i Nauk Informacyjnych, Fizyki,

Chemicznego i Inżynierii Chemicznej i Procesowej w Auli Gmachu Fizyki – impreza

adresowana głównie dla studentów III roku, którym upłynęła właśnie pierwsza połowa

studiów.

 Piknik Wydziałowy zorganizowany razem z wydziałem Fizyki. Przyciągnął

zainteresowanie studentów, jak i pracowników, którzy mogli zrelaksować się przy

kiełbasce i muzyce na żywo.

 Majówka wraz z Wydziałami Transportu, Inżynierii Chemicznej i Procesowej

i Elektrycznym do Budapesztu dała szansę wyjazdu rekreacyjnego za granicę Polski

 Wyjazd integracyjny MiNI i Fizyki na początku semestru zimowego pozwolił poznać

się nowo przyjętym studentom naszych wydziałów.

Ponadto w roku 2015 udało się zrealizować szereg mniejszych projektów:

 Dzień czekolady, podczas którego studenci mogli posmakować różnych rodzajów

czekolady;

 Wyjścia do teatru, kina – w ciągu całego roku udało się zorganizować szereg wyjść na

różne przedstawienia i filmy. Za każdym razem cieszyły się one bardzo dużą

popularnością;

 Udział w Drzwiach Otwartych;

 Wydziałowe koszulki - gadżety z logo Wydziału cieszyły się ogromną popularnością

wśród pracowników i studentów;

 Wieczór Planszówek – kontynuacja sztandarowego projektu WRS MiNI,

przyciągającego stałe zainteresowanie studentów;

 Kurs programowania Python – organizowany wspólnie z firmą Daftcode pozwalał

studentom podnieść ich kwalifikacje poza programem studiów.

Nazwisko Imię Rodzaj Osiągnięć Kierunek Stopień/semestr Osiagniecia

El Qaisi Rima Artystyczne Matematyka I/4 Grand Prix w międzynarodowym konkursie Chóralnym, II Międzynarodowy Szczeciński Festiwal Muzyki Pasyjnej 27-29.03.2015 r. Szczecin

Kielak Zofia Elżbieta Artystyczne Matematyka II/4 Grand Prix w międzynarodowym konkursie Chóralnym, II Międzynarodowy Szczeciński Festiwal Muzyki Pasyjnej 27-29.03.2015 r. Szczecin

Kałwa Loretta Karolina Sportowe Matematyka II/4 4 miejsce w Brydżu sportowym na Mistrzostwach Polski Juniorów 21-25, Turniej Teamów Zespołow 15.03.2015 r. Warszawa

Karaszkiewicz Jakub Sportowe Computer Science I/4
1 miejsce w klasie A w Międzynarodowych regatach The Tall Ships Races 2015 Zespołowo Ocean Atlantycki i Morze Norweskie 02-21.07.2015

1 miejsce w klasyfikacji ogólnej w Międzynarodowych regatach The Tall Ships Races 2015 Zespołowo Ocean Atlantycki i Morze Norweskie 02-21.07.2015

Suchoński Michał Piotr Sportowe Matematyka I/6 1 miejsce w łucznictwie na Ekstraklasie łucznictwa w kategorii zespołowo 13.09.2015 Bytom

Ciecierski Jakub Naukowe Informatyka I/7 i II/1

Prezentacja na konferencji FEDCSIS2015,

publikacja FEDCSIS,

Uczestnictwo w konferencji CISIM 2015,

publikacja CISIM 2015, Publikacja ICNAM 2015

Dybisz Bartłomiej Konrad Naukowe Computer Science I/6

Publikacja + poster na konferencji CISIM 2015,

Publikacja, konferencja ICNAAM 2015,

uczestnictwo w szkole letniej Motoroli/AGH,

wygrana w konkursie Szkoły Letniej Motoroli/AGH

Mai Viet Ba Naukowe Computer Science I/7 i II/1 Publikacja FEDCCIS 2015, prezenacja na konferencji FEDCSiS 2015

Migas Michel Naukowe Matematyka II/2
I miejsce w XIII Mistrzostwach Polski w Geometrii Elementarnej,

I miejsce w Geometrycznej Lidze Zadaniowej Wrocławskiego Portalu Matematycznego w Kategorii 'Wolna amerykanka",

II miejsce w Lidze Zadaniowej Wrocławskiego Portalu Matematycznego w kategorii "Geometria elementarna"

Słupczyński Michał Naukowe Computer Science I/7
Publikacja FEDCCIS 2015,

Prezenacja na konferencji FEDCSiS 2015

Piliszek Agnieszka Naukowe Matematyka I/6
wyróżnienie w konkursie Polskiego Towarzystwa Matematycznego na Najlepszą Pracę Studencką z Teorii Prawdopodobieństwa i Zastosowań Matematyki

za pracę dyplomową "Charakteryzacje niezależnościowe rozkładów gamma i Kummera" napisaną pod kierunkiem prof. dr. hab. Jacka Wesołowskiego

Grochowski Kosma Lureaci i finaliści Informatyka I/2 Finalista LXVI Olimpiady Matematycznej

Świerczewski Tomasz Lureaci i finaliści Informatyka I/2 Laureat LVIII Olimpiady Astronomicznej

Trębacz Maja Maria Lureaci i finaliści Informatyka I/2 Finalistka LXVI Olimpiady Matematycznej

171

Wydział MEiL

Osiągnięcia studentów w okresie wrzesień 2015 – maj 2016

(do końca września przewidujemy jeszcze udział kół naukowych w kilku konkursach)

Koło Naukowe SAE AeroDesign (międzywydziałowe, działające przy wydziale MEiL)

 Na zawodach SAE Aero Design West 2016 (22-24.04.2016) studenci koła SAE zdobyli

9 z 13 nagród. W głównych kategoriach zajęli następujące lokaty:

 I miejsce w klasyfikacji generalnej Micro (samolot Skylark)

 I miejsce w klasyfikacji generalnej Regular (samolot Dragonfly)

 I miejsce w klasyfikacji generalnej Advanced (samolot Dragonfly)

Studenckie Koło Aerodynamiki Pojazdów (SKAP)

 Konkurs ProJuvenes – Nominacja Kropelki 2.0 do nagrody w kat. Studencki Projekt

Roku.

Studenckie Koło Astronautyczne

 SKA uzyskało dofinansowanie w wysokości 180 tys. euro na realizację misji drugiego

studenckiego satelity PWSat-2

Koło Naukowe Robotyków

Lp.
Pełna nazwa konkursu, data

i miejsce konkursu

Informacje nt. zdobytych miejsc,

otrzymanych nagród, liczba osób

uczestniczących w wyjeździe

1. Robotic Arena, Wrocław, 12.12.2015 I miejsce Freestyle

II miejsce LF Light

II miejsce Puck Collect

III miejsce Micromouse

III miejsce Micromouse 16x16

III miejsce LineFollower Turbo

III miejce Freestyle

(5 osób)

2. Robotex, Tallin, 4-6.12.2015 II Miejsce Freestyle

(4 osoby)

3. Sumo Challenge, Łódź, 21.11.2015 I i II Miejsce Ketchup House

III Miejsce Micromouse

(5 osób)

4. Robocomp, Kraków, 14.11.2015 I miejsce Micromouse

II miejsce Freestyle

II i III miejsce LF light

(4 osoby)

5. Parada robotów, Kraków, 19-20.06.2015 II Miejsce w konkursie o Nagrodę Szefa BBN

(4 osoby)

6. LegRobot 2015, Legionowo, 20.06.2015 I miejsce LF

(2 osoby)

7. Roboxy, Gdańsk, 24.05.2015 I miesce Micromouse

(3 osoby)

172

Lp.
Pełna nazwa konkursu, data

i miejsce konkursu

Informacje nt. zdobytych miejsc,

otrzymanych nagród, liczba osób

uczestniczących w wyjeździe

8. Eastrobo, Białystok, 16.05.2015 I miejsce LF

(2 osoby)

9. ISTROBOT, Bratysława, 24.04.2015 I i II miejsce Ketchup House

II miejsce MM

(5 osób)

10. ROBO~motion, Rzeszów, 24.04.2015 II miejsce LF

(2 osoby)

11. ImagineCup finaliści konkursu (2 osoby)

12. Targi Kół Naukowych i Organizacji

Studenckich KONIK

II miejsce w konkursie na najlepszego

wystawcę

Koło Naukowe Energetyków

 Organizacja Konferencji Naukowo-Technicznej „Nowoczesna Energetyka Europy

Środkowo-Wschodniej” (odbyła się w listopadzie 2016),

 Stworzenie portalu internetowego prezentującego informacje na temat aktualnych

inwestycji w polskim systemie elektroenergetycznym.

Koło Naukowe Awioniki MelAvio

 Udział w konferencji: International Micro Air Vehicle Conference and Competition;

Aachen, Niemcy; 15-18 września 2015 r., 4 miejsce w konkurencji Indoor.

WUT Racing Team

 Udział w konkursach:

 Formula Student Italy, 11.09-14.09.2015, Włochy – 17 miejsce

 Formula Student Hungary, 20.08-23.08.2015, Węgry – 33 miejsce.

Stypendia MNiSzW za wybitne osiągnięcia na rok akademicki 2015/2016:

 Maciej Babiak

 Oskar Dondelewski

 Rami Faraj

 Paweł Kusideł

 Magdalena Mazur

 Adrian Pawełek

 Joanna Patejuk

 Paweł Radziszewski

 Igor Skawiński

 Adam Tomaszewski

173

Wydział Mechatroniki

Osiągnięcia naukowe:

 Student z Wydziału Mechatroniki – Maciej Nalewczyński uzyskał wyróżnienie "The

best presentation award for young researchers" na międzynarodowej konferencji Inter-

Academia;

 W V konkursie o nagrodę Siemensa dla absolwentów nagrodę II stopnia zdobył

absolwent naszego Wydziału – Witold Kolaj, przyznano również wyróżnienia dla

jednostek, z których pochodzą laureaci;

 W konkursie im. prof. A. Smolińskiego na najlepsze prace dyplomowe z zakresu

optoelektroniki organizowanym przez Polski Komitet Optoelektroniki SEP laureatami

zostali studenci Wydziału Mechatroniki - Jakub Żak oraz Klaudia Filipek.

Działalność Samorządu Studentów

Wśród imprez o charakterze kulturalnym i rozrywkowym organizowanych przez Samorząd

warto wymienić „Piknik Południa”, wyjazd integracyjny dla studentów I roku, „otrzęsiny”,

„połowinki”, Juwenalia i szeroko zakrojoną akcję wspólnych wyjść do teatrów. Studenci

wykazują zaangażowanie w akcjach charytatywnych i honorowym krwiodawstwie. Aktywność

studentów w pracach Samorządu na Wydziale znalazła odzwierciedlenie na szczeblu Uczelni;

W roku 2015 Wydziałowa Rada Samorządu Wydziału Mechatroniki zrealizowała

następujące projekty:

 Juwenalia

 Parada studentów

 Gadżety Wydziałowe

 Zajęcia wyrównawcze dla studentów z Przedmiotów: Zasady programowania

strukturalnego I oraz II; Matematyka I oraz II

 Wyjazd Zerówkowy dla nowoprzyjętych studentów wraz z Wydziałem IŚ

 Tydzień otrzęsin

 Wyjazd Integracyjny Pierwszego roku

 Spotkania Wigilijne/Wielkanocne

 Imprezy w klubie Mechanik (Otrzęsiny, Wybory Miss & Mister)

 Maratony filmowe

 Kursy podnoszące kwalifikacje studentów, m.in. kursy SEP.

Członkowie WRS brali również czynny udział w Wydziałowej Komisji Kształcenia,

co doprowadziło do rozpoczęcia procesu zmian programu kształcenia na Wydziale.

Jako WRS brała również czynny udział w: Akcji Drzwi otwartych PW, Akcji Dziewczyny

na politechniki, Akcji DKMS oraz licznych projektach Komisji Programowych SSPW,

członkowie nasze-go WRS-u byli koordynatorami wielu z nich (m.in. Zerówka Centralna PW

czy Koła Naukowe Uczą na Litwie).

W roku 2015 WRS Mechatroniki miał również 3 przedstawicieli studenckich w Kolegium

Senatorów Studenckich PW:

 Przewodniczący Komisji Finansowo-Gospodarczej – Sebastian Zubowicz;

 Senator ds. Rozliczeń Jednostek Podstawowych – inż. Marta Przybylska;

 Wolny Senator Studencki -Dorota Bednarczyk.

174

W 2015 roku na Wydziale Mechatroniki działały następujące Koła naukowe :

 Koło Naukowe „Cyborg++”, Opiekun koła : mgr inż. Rafał Chojecki;

 Koło Naukowe Aparatury Biomedycznej, Opiekun koła : dr hab. Inż. Danuta Jasińska-

Choromańska;

 Koło Naukowe „Mikron” Opiekun koła : mgr inż. Tomasz Kowaluk;

 Koło Naukowe Sensory Mechatroniczne „SENS”- Opiekun koła : prof. nzw.dr hab.

inż. Roman Szewczyk;

 Koło Naukowe Biocybernetyki i Inżynierii Biomedycznej - Opiekun koła : prof. nzw.

dr hab. inż. Gerard Cybulski;

 Koło Projektowe Ultradźwiękowej Aparatury Medycznej "Bio-Son" - Opiekun koła :

dr inż. Jakub Żmi-grodzki; dr inż. Beata Leśniak-Plewińska;

 Koło Naukowe Automatyki „Robomatic”, Opiekun koła : dr hab. inż. Barbara Putz,

prof. PW;

 Koło Naukowe Zaawansowanych Technologii ADV-TECH, Opiekun koła : dr inż.

Andrzej Skalski;

 Koło Naukowe Projektowania i Konstrukcji PiK, Opiekun koła : dr inż. Maciej

Bodnicki;

 Koło Naukowe Technik Multimedialnych, Opiekun koła :, mgr Wiktor Niedzicki;

 Studencka Sekcja SPIE, Opiekun koła: prof. dr hab. inż.Małgorzata Kujawińska;

 Koło OSA, Opiekun koła : dr hab. inż. Robert Sitnik, prof. PW.

Wydział SiMR

Sukcesy, nagrody i wyróżnienia studentów:

Termin Studenci Wydarzenie Opis

28.I.2016 Paweł Mężydło Konkurs na najlepszą

pracę dyplomową

obronioną na

Wydziale SiMR -

finał

Zwycięzca konkursu. Praca:

„Projekt i wykonanie

maszyny

wytrzymałościowej do

badań w zakresie obciążeń

1-1000N”

5.III.2016 Norbert Izdebski

Maciej Kowal

Daniel Karpiński

Hubert Trzewik

Mariusz Gregorczyk

Mateusz Głowala

(Koło Naukowe

Mechaników Pojazdów)

Uzyskanie Grantu w

ramach programu

ministerialnego

„Najlepsi z

Najlepszych”

Zespół studentów uzyskał

grant na realizację zadania

„Ultra-lekki elektryczny

pojazd miejski XXI wieku.

Projekt innowacyjnego

systemu sterowania

elektrycznym pojazdem

miejskim PIAST w celu

maksymalizacji

efektywności zużycia

energii”

10.IV.2016 Piotr Błazucki Mistrzostwa Polski

Modeli Samochodów

RC

Podwójny Mistrz Polski

w klasie Formuła i w klasie

GT10.

175

6-7.V.2016

Łukasz Miernik

Paweł Bugała

Adrian Antoniak

Norbert Izdebski

(Koło Naukowe Maszyn

Roboczych)

Zawody

Pneumobil 2016 w

Eger (Węgry)

Ekipa studentów SiMR

startowała w konkurencjach

międzynarodowych

zawodów pojazdów

pneumatycznych. Najlepiej

w konkurencji: „Najdłuższy

przejazd” – 17 miejsce

w Europie.

Wydarzenia studenckie:

Termin Wydarzenie Opis

21.X.2015 Wybory Miss i Mister SiMR PW

2015

5 kandydatek i 5 kandydatów.

Zwycięzcy reprezentowali Wydział

na wyborach Miss i Mister PW.

X.2015 Wyjazd na Wystawę Światową

EXPO 2016 Mediolan

Wyjazd współorganizowany przez

studentów SiMR

X.2015 Wyjazd integracyjny Wilga Wyjazd integracyjny studentów

I roku do miejscowości Wilga.

Organizacja WRS SiMR.

10.X.2015 COŚ! (Centralne Otrzęsiny

Świeżaków)

Centralne Otrzęsiny PW.

Współorganizowane przez

studentów SiMR wraz z innymi

wydziałami. Klub Stodoła.

28.I.2016 Konkurs na najlepszą pracę

dyplomową obronioną na

Wydziale SiMR - finał

Adresowany do studentów i

absolwentów Wydziału. Uczestnicy

główni: 10 „bieżących”

absolwentów

Uczestnicy dodatkowi: studenci –

członkowie Kół Naukowych.

29.III.2016 XVII Olimpiada Techniki

Samochodowej

Studenci w dużej mierze

obsługiwali Olimpiadę na

Wydziale.

23-24.IV.2016 Drzwi Otwarte Studenci w dużej mierze

organizowali dzień otwarty na

Wydziale i w Gmachu Głównym.

1-31.III.2016 Wystawa motocykli zabytkowych

na Wydziale SiMR

Wystawa 10 zabytkowych

motocykli polskiej produkcji

zorganizowana przez studentów KN

Mechaników Pojazdów.

9.IV.2016 XXXIV Warszawskie Otwarcie

Sezonu Motocykli Zabytkowych

Impreza motocyklowa, która odbyła

się na terenie Wydziału SiMR.

Organizowana przez studentów

z KN Mechaników Pojazdów.

11.V.2016 Piknik z okazji Dnia Wydziału Piknik towarzyszący obchodom

Dnia Wydziału SiMR

organizowany siłami studentów.

176

12.V.2016 Piknik Południa Impreza studencka o charakterze

cyklicznym, poprzedza największe

studenckie święto, jakim są

Juwenalia. Organizowany przez

WRS-y kampusu południowego.

13-14.V.2016 Juwenalia Impreza studencka o charakterze

cyklicznym. Współorganizowane

przez studentów SiMR wraz

z innymi wydziałami.

14.V.2016 Wielka Parada Studentów Impreza studencka o charakterze

cyklicznym. Współorganizowane

przez studentów SiMR wraz

z innymi wydziałami.

03.VI.2016 Żaczkonalia Wydarzenie kulturalno – sportowe

organizowane przez mieszkańców

Domu Studenckiego Żaczek.

Wydział Transportu

Sukcesy, nagrody i wyróżnienia:

 Stypendium Ministra Nauki i Szkolnictwa Wyższego za wybitne osiągnięcia naukowe

w roku akademickim 2015/2016 – Piotr Jaskowski.

 Stypendium Rektora dla najlepszych studentów za osiągnięcia naukowe, artystyczne

i wysokie wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym

w roku akademickim 2015/2016 – Piotr Jaskowski, Agnieszka Jastrzębska, Monika

Stróżek.

 Stypendium Ministra Nauki i Szkolnictwa Wyższego za wybitne osiągnięcia sportowe

w roku akademickim 2014/2015 – Piotr Parfianowicz.

 Mistrzostwa Europy, Nunealpin (wrotowisko) 06.09.2015r. Nemcica Czechy,

18 miejsce (indywidualnie) – Antoni Piotr Zalewski.

 Mistrzostwa Polski Seniorów w Biegu na Orientację (bieg sztafetowy), 19.09.2015r.

Jakuszyce, 3 miejsce- Piotr Parfianowicz.

 Mistrzostwa Polski Seniorów w Biegu na Orientację (bieg sztafetowy), 20.09.2015r.

Jelenia Góra, 2 miejsce - Piotr Parfianowicz.

 Akademickie Mistrzostwa Warszawy i Mazowsza w Biegach Przełajowych

10.11.2015r. Warszawa, 1 miejsce - Piotr Parfianowicz.

 Akademickie Mistrzostwa Warszawy i Mazowsza w Biegach Przełajowych

12.11.2015r. Warszawa, 2 miejsce - Piotr Parfianowicz.

 Młodzieżowe Mistrzostwa Europy w Taekwondo olimpijskim (indywidualnie),

19-22.11.2015r. Bukareszt Rumunia, 9 miejsce – Wiktor Komorowaki.

 Mistrzostwa Polski Młodzieżowców w Piłce Wodnej (zespołowo), 11-13.12.2015r.

Gliwice, 2 miejsce – Dominik Skarżyński.

 Mistrzostwa Polski Seniorów i Młodzieży w Pływaniu (indywidualnie 100 m stylem

klasycznym), 17-20.12.2015r. Lublin, 6 miejsce – Jan Kozakiewicz.

 Mistrzostwa Polski Seniorów i Młodzieży w Pływaniu (indywidualnie 50 m stylem

klasycznym), 17-20.12.2015r. Lublin, 4 miejsce – Jan Kozakiewicz.

177

 Mistrzostwa Polski Seniorów i Młodzieży w Pływaniu (indywidualnie 200 m stylem

klasycznym), 17-20.12.2015r. Lublin, 74 miejsce – Jan Kozakiewicz.

 Puchar Polski Seniorów w Judo (indywidualnie), 20.03.2016r. Luboń, 9 miejsce –

Stanisław Dąbrowski.

 Młodzieżowe Mistrzostwa Polski w Biegach Narciarskich (indywidualnie), Biegi

narciarskie sprinty stylem dowolnym, 20.03.2016r. Szklarska Poręba – Jakuszyce,

7 miejsce – Małgorzata Żółkiewska.

 Młodzieżowe Mistrzostwa Polski w Biegach Narciarskich (indywidualnie), Biegi

narciarskie na 5 km stylem klasycznym, 23.03.2016r. Szklarska Poręba – Jakuszyce,

8 miejsce – Małgorzata Żółkiewska.

 Mistrzostwa Świata Seniorów w Biegu na Orientację (drużynowo), Bieg sztafetowy

sprinterski, 31.07.-07.08.2016r., Inverness Szkocja, 11 miejsce – Piotr Parfianowicz.

 Mistrzostwa Świata Seniorów w Biegu na Orientację (indywidualnie), Bieg sztafetowy

sprinterski, 31.07.-07.08.2016r., Inverness Szkocja, 11 miejsce – Piotr Parfianowicz.

 Wyróżnienie za najgłośniejszą reakcję publiczności podczas III Krakowskiej

Ogólnopolskiej Konferencji Naukowej Transportu "KoKoNAT" podczas VI sesji:

transport indywidualny i sterowanie 2, 21-22.04.2016r. - Piotr Jaskowski.

Wydarzenia z obszaru nauki, kultury i sportu itp.:

 Udział Koła Naukowego „KNEST” w VIII Międzynarodowej Konferencji Naukowej

Systemy Logistyczne Teoria i Praktyka w Panelu Młodych Naukowców Studentów

i Doktorantów, 30.08.-02.09.2015 r. Warszawa.

 Udział studentów w Targach Intercars, 18-20.09.2015 r. Warszawa.

 Wyjazd Koła Naukowego „BALISA” na Targi Trako, 22-25.09.2015 r. Gdańsk.

 Wyjście integracyjne dla studentów I roku "Integracja po inauguracji", Klub Medyk,

01.10.2015 r. Organizator - WRS Transport.

 Otrzęsiny, Wybory Miss i Mistera Wydziału Transportu PW, Klub Park, 08.10.2015 r.

Organizator - WRS Transport.

 Udział Koła Naukowego „KNEST” w Ogólnopolskiej Konferencji Współczesne

Wyzwania z Perspektywy Nauk Ekonomicznych, Informatycznych i Technicznych,

13.10.2015 r. Ciechanów.

 Przeprowadzenie przez Koło Naukowe „KNEST” i „SKIRD” zajęć dla dzieci

w ramach PW Junior: 17.10.2015 r., 14.11.2015 r., 21.11.2015 r., 16.01.2016 r.,

19.03.2016 r., 16.04.2016 r., 14.05.2016 r. Warszawa.

 Wyjazd Integracyjny dla nowoprzyjętych studentów "Soczewka 2015",

23.10-25.10.2015 r. Organizatorzy - WRS Transport oraz Wydział Inżynierii

Chemicznej i Procesowej oraz Wydział Zarządzania.

 Udział Koła Naukowego „KNEST”, „SKNTL” w Targach Kół Naukowych

i Organizacji Studenckich „KONIK”, 28-29.10.2015 r. Warszawa.

 Udział Koła Naukowego „SKIRD” w debacie „Rozwój systemu tramwajowego

w Warszawie”, 29.10.2015 r. Warszawa.

 Organizacja i udział studentów w "Wielkim Pikniku przy Fontannie" Wydziału

Transportu PW, 5.11.2015 r. Organizator - WRS Transport.

 Udział studentów w Rajdzie na Orientację "Pogoń za Gratem", 05.11.2015 r.

Warszawa.

 Szkolenie członków Koła Naukowego "LAMBDA" z technologii napraw blacharsko -

lakierniczych przeprowadzone przez ASO Skoda Auto Babice, 05.11.2015 r. Babice.

178

 Udział Koła Naukowego „Balisa” w Dniach Otwartych w Urzędzie Transportu

Kolejowego, 06.11.2015 r. Warszawa.

 Udział Koła Naukowego „SKNTwT” w pomiarach natężenia ruchu na ulicy Nowy

Świat w Warszawie, w ramach projektu realizowanego przez firmę Kapsch Poland

sp.z.o.o. na zlecenie Miasta Stołecznego Warszawy, 14-25.11.2015 r.

 Wyjazd studyjny Koła Naukowego „SKNTL” do 1. Bazy Lotnictwa Transportowego

w Warszawie, 19.11.201 5r. Warszawa.

 Udział Koła Naukowego „SKIRD” w debacie „Pieszy i rowerzysta w środowisku

miejskim”, 19.11.2015 r. Warszawa.

 Seminarium Koła Naukowego „SKNTL” pt. „Pilotaż i Kontrola Ruchu Lotniczego”,

prelegent Mirosław Rzeźnicki, 24.11.2015 r. Warszawa.

 Szkolenie studentów prowadzone przez firmę Continental Contitech (Budowa,

wymiana i regulacja elementów układu rozrządu oraz napędu pomocniczego),

24.11.2015 r. Warszawa.

 Wyjazd studentów specjalności Inżynieria Bezpieczeństwa i Ekologia Transportu do

PESA Bydgoszcz S.A., 26.11.2016 r. Bydgoszcz.

 Udział Koła Naukowego „SKIRD” w konferencji „ITS Kraków 2015”, 03-04.12.2015

r. Kraków.

 Udział Koła Naukowego „SKLS” w XI Ogólnopolskim Forum Transportu i Logistyki

konferencji „TransLogistycs 2015”, 03-04.12.2016 r. Wrocław.

 Wyjazd Koła Naukowego do Centrum Zarządzania Ruchem i Transportem Publicznym

we Wrocławiu, 10.12.2015 r. Wrocław.

 Udział Koła Naukowego „SKIRD” w warsztatach „Myśl globalnie, projektuj

uniwersalnie”, 11.12.2015 r. Warszawa.

 Wyjazd studyjny Koła Naukowego „SKNTL” do Polskiej Żeglugi Powietrznej,

11.12.2015 r. Warszawa.

 Wyjazd studyjny Koła Naukowego „SKNTL” do LOT Aircraft Maintenance Services,

16.12.2015 r. Warszawa.

 Wydziałowe Spotkanie Wigilijne, 17.12.2015 r. Organizator - WRS Transport.

 Realizacja Grantu Rektorskiego „Opracowanie procedury badań i środowiska

badawczego sygnalizacji przejazdowej i sygnalizatorów kolejowych” – zakończenie

31.12.2015 r.

 Cykl spotkań odnośnie wyboru specjalności dla studentów II roku, 01.2016 r.

Organizator - WRS Transport.

 Szkolenie z Wirtualnego Dziekanatu dla studentów I roku, 13.01.2016 r. Organizator -

WRS Transport.

 Wyjazd narciarski studentów na Słowację do Osadnicy, 16-23.02.2016 r.

Organizatorzy - WRS Transport i WRS MEiL.

 Udział Koła Naukowego „SKNTL” w ćwiczeniach sytuacji kryzysowych na Lotnisku

Chopina, 26.02.2016 r. Warszawa.

 Udział Koła Naukowego „KNEST” w Salonie Edukacyjnym „Perspektywy 2016”,

26-27.02.2016 r. Warszawa.

 Szkolenie wyjazdowe WRS Transport, 26-28.02.2016 r. Poznań.

 Seminarium Koła Naukowego „SKNTL” pt. „Kontrola Ruchu Lotniczego”, prelegent

Andrzej Stachlewski, 16.03.2016 r. Warszawa.

 Wydziałowe Spotkanie Wielkanocne, 17.03.2016 r. Organizator - WRS Transport.

 Wyjście studentów na Paintball, 17.03.2016 r. Organizator - WRS Transport.

 Wyjście studentów do Wrotkarni Roller Disco, 31.03.2016 r. Organizator - WRS

Transport.

179

 Wyjazd studentów Koła Naukowego „LAMBDA” oraz WRS Transport na Targi

Motorshow do Poznania, 01-03.04.2016 r. Poznań.

 Udział Koła Naukowego "KNEST" w Dniu Otwartym Dziewczyny na Politechniki,

07.04.2016 r., CZIiTT PW.

 Organizacja i udział Koła Naukowego „SKNTL” w IV Ogólnopolskiej Konferencji

Naukowej „Inżynieria Ruchu Lotniczego”, 12-13.04.2016 r. Serock/Warszawa.

 Udział Koła Naukowego „SKNTwT” w IV Ogólnopolskiej Konferencji Naukowej

„Inżynieria Ruchu Lotniczego”, 12-13.04.2016 r. Serock/Warszawa.

 Udział studentów w Centralnym Balu Połowinkowym w Auli Głównej Gmachu

Głównego Politechniki Warszawskiej, 17.04.2016 r.

 Udział studentów w Wielkim Turnieju Gry w Kręgle vol.3, Kręgielnia TB

Bowling&Bilard, 19.04.2016 r. Warszawa.

 Udział studentów w warsztatach "Zawód? Recycler!", 20.04.2016 r. Wydział

Transportu PW.

 Wyjście studentów do Teatru 6. Piętro na sztukę „Central Park West”, 21.04.2016 r.

 Udział Koła Naukowego "SKNIRD", "LAMBDA" i "KNEST" w Konferencji Kół

Naukowych Transportu "KOKoNaT", 21-22.04.2016 r. Kraków.

 Wyjazd studyjny Koła Naukowego „SKNTL” do Portu Lotniczego Łódź – Lublinek,

22.04.2016 r. Łódź.

 Udział Koła Naukowego „KNEST”, „SKIRD”, „BALISA”, „SKNTL” w Dniach

Otwartych PW, 23-24.04.2016 r. Warszawa.

 Spotkanie Koła Naukowego „SKNTL” z przedstawicielami firmy FDS OPS Polska,

27.04.2016 r. Warszawa.

 Udział studentów w cyklu "Spotkanie z pracodawcą", 27.04.2016 r., Wydział

Transportu PW.

 Udział Koła Naukowego „SKIRD” w Konferencji Naukowo-Technicznej „Miasto

i Transport”, 28.04.2016 r. Warszawa.

 Wyjazd majówkowy studentów "Praga 2016", 29.04-04.05.2016 r., Organizatorzy:

WRS Transport, WRS IChiP, WRS MiNI oraz WRS Elektryczny.

 Akademikalia na Placu Narutowicza „Studnia 2016”, 04-06.05.2016 r. Organizatorzy:

WRS Elektryczny, WRS Transport, WRS WiP, Rada Mieszkańców: Akademik,

Pineska-Tulipan, Bratniak-Muszelka.

 Szkolenie studentów prowadzone przez firmę PROCAD SA (AutoCAD II stopień), 06-

08.05.2016 r. Warszawa.

 Udział studentów w "Pikniku przy Fontannie" Wydziału Transportu PW, 11.11.2016 r.

Organizatorzy: WRS Transport, WRS Chemiczny, WRS AiNS, WRS IŚ oraz IAESTE

Warszawa.

 Udział studentów w Juwenaliach Politechniki Warszawskiej - 13-14.05.2016 r.

 Udział Koła Naukowego „KNEST” i "LAMBDA" w Pikniku Edukacyjnym „Od Mikro

do Makro”, 14.05.2016 r. Warszawa.

 Przeprowadzenie zajęć o tematyce kolejowej i telekomunikacyjnej dla Uniwersytetu

Dzieci - Jak pociąg trafia na właściwe tory? i Jak nawiązać łączność z bazą? 14.05.2016

r., 21.05.2016r., 04.06.2016 r.i 11.06.2016 r. WT PW.

 Realizacja Grantu Rektorskiego „Budowa układu telemetrii do rejestracji parametrów

eksploatacyjnych pojazdów elektrycznych”, Koło Naukowe „KNEST’ – zakończenie

31.12.2016 r.

 Udział studentów w Imprezie "Gentelman's Night", Klub Mirage, 17.05.2016 r.

Organizator - WRS Transport.

180

 Wyjazd studyjny studentów specjalności Logistyka i Technologia Transportu

Kolejowego do "Łódzkiej Kolei Aglomeracyjnej PKP CARGO i PKP PLK,

18.05.2016 r., Łódź.

 Wyjazd studyjny Koła Naukowego „SKNTL” do Portu Lotniczego Olsztyn – Mazury,

20-22.05.2016 r. Olsztyn.

 Udział studentów w Regatach o Puchar Rektora PW, Centrum Promenada, Zalew

Zegrzyński, 21-22.05.2016r.

 Organizacja Wielkiego Pikniku Wydziału Transportu, maj 2016r. Organizator - WRS

Transport.

 Organizacja wizyty Koła Naukowego „BALISA” w Instytucie Kolejnictwa

– maj 2016 r.

 Wyjazd studentów specjalności Telematyka Transportu do Akademii Morskiej

w Gdyni na zajęcia dydaktyczne oraz zwiedzanie Centrum Zarządzania Ruchem

Trójmiejskiego Systemu ITS "TRISTAR", 23-25.05.2016 r. Gdynia.

 Udział członków Koła Naukowego „BALISA” w XXII Konferencji Naukowej

„Pojazdy szynowe”, 30.05.- 01.06.2016 r. Bydgoszcz/Gniew.

 Udział Koła Naukowego „KNEST” w Seminarium „Aktywność naukowa młodzieży

akademickiej”, 02.06.2016 r., PWSZ Ciechanów.

 Udział Koła Naukowego „SKNTL” w II Międzynarodowej Konferencji Naukowej

Logistyka Lotnictwa Teoria i Praktyka w Dęblinie, 02-03.06.2016 r. Dęblin.

 Naukowy Dzień Dziecka i Zawody Sumo Robotów WT PW, 19.06.2016 r., Warszawa,

Organizator Koło Naukowe KNEST, WT PW.

 Udział studentów w Pikniku "Grill2Chill", Piknik na plaży nad Wisłą, czerwiec 2016

r. Organizatorzy: WRS Transport, WRS WZ, WRS WiP, WRS MEiL i WRS

Mechatroniki.

 Szkolenie odnośnie zmian w regulaminie studiów dla Studentów Wydziału Transportu,

czerwiec 2016 r. Organizator - WRS Transport.

 Przeprowadzenie przez Koło Naukowe „KNEST” i „SKIRD” zajęć dla dzieci w

ramach PW Junior: 11.06.2016 r.

 Wyjście członków Koła Naukowego „SKIRD” do Miejskich Zakładów Autobusowych

w Warszawie, czerwiec 2016 r.

 Spotkanie otwarte na Wydziale Transportu PW z Panem Mariuszem Kołkowskim,

dyrektorem ds. rozwoju biznesu ITS firmy Sprint S.A., czerwiec 2016 r.

 Wyjazd naukowo-integracyjny Koła Naukowego „SKNTwT”, Olsztyn,

czerwiec 2016 r.

Imprezy planowane (w przygotowaniu):

 Udział członków Kół Naukowych w konferencji „Transport XXI wieku”, 30.08.-

02.09.2016 r. Arłamów.

 Udział Koła Naukowego „BALISA” w Międzynarodowych Tragach Technologii

Transportu „Innotrans”, 20-23.09.2016 r. Berlin.

 Organizacja Studencko – Doktoranckiej Konferencji Naukowej, WT PW, październik

2016 r.

181

Wydział Zarządzania

Sukcesy, nagrody i wyróżnienia:

 14 listopada 2015 r. podczas uroczystej gali Wyborów Miss i Mistera studentka

Wydziału Zarządzania Malwina Gałwiaczek została Miss PW 2015.

 Studenci Wydziału Zarządzania stworzyli projekt PoProstujSię! polegający na

zwróceniu uwagi na wszechobecny problem dzisiejszych czasów, jakim są bóle

kręgosłupa. Ich działania zmierzały do uświadamiania społeczeństwa w zakresie

zdrowego trybu życia oraz poprawnej postawy ciała. W kwietniu 2016 r. PoProstujSię!

zostali nominowani do nagrody Złotego Wilka za najlepszy studencki projekt

w temacie zdrowie i sport w Polsce.

 Grupa studentów Wydziału Zarządzania stworzyła projekt „Festiwal Sportowy”.

W ramach II edycji Olimpiady Zwolnieni z Teorii zostali zaszczyceni wyróżnieniami

takimi jak: najlepszy projekt na Politechnice Warszawskiej, nominacja do najlepszego

wydarzenia publicznego w Polsce oraz nominacja do najlepszego projektu z tematu

„zdrowie i sport” w Polsce.

 Koło Naukowe Wydziału Zarządzania Sustainable Business 15 kwietnia 2016 r.

zorganizowało spotkanie w Małej Auli Gmachu Głównego Politechniki Warszawskiej,

podczas którego o swoich pasjach mogło opowiedzieć aż 14 mówców, których celem

była inspiracja uczestników konferencji. Hasło przewodnie politechnicznego TEDx to

"My Passion – Moja Pasja".

 Drużyna z Wydziału Zarządzania zajęła 3. miejsce na Wielkim Turnieju w Kręgle

vol. 3.

Wydarzenia z obszaru nauki, kultury i sportu itp.:

 Zerówka Wydziału Zarządzania – wyjazd integracyjny dla nowoprzyjętych studentów

Wydziału Zarządzania do Szklarskiej Poręby (9-17 września 2015).

 American Night – impreza otrzęsinowa połączona z wyborami Miss i Mister’a

Wydziałów Zarządzania oraz Wydziału Elektrycznego (13 października 2015).

 Wyjazd integracyjny dla studentów Wydziału Zarządzania, Inżynierii Chemicznej

i Procesowej, Transportu do Soczewki (23-26 października 2015).

 Mikołajki SiMRowa WZtka – impreza Mikołajkowa Wydziału Zarządzania

oraz Samochodów i Maszyn Roboczych PW w klubie Medyk (3 grudnia 2015).

 WZtowa Ślizgawka PW – integracja studentów Wydziału Zarządzania na lodowisku

Torwar (9 grudnia 2015).

 Wigilijne spotkanie dla studentów i pracowników Wydziału (17 grudnia 2015).

 Welcome Team – spotkanie promujące Wydział Zarządzania oraz działalność

Wydziałowej Rady Samorządu wśród studentów przyjeżdżających na PW w ramach

wymiany Erasmus (9 marzec 2016).

 Wielkanocne spotkanie dla studentów i pracowników Wydziału (23 marzec 2016).

 Dziewczyny na Politechniki – promocja Wydziału Zarządzania przez Miss PW

Malwinę Gałwiaczek (7 kwietnia 2016).

 Wehikuł Czasu – wiosenna impreza organizowana przez Wydział Zarządzania, SiMR

oraz WIP mająca na celu integrację wydziałów południowych (7 kwietnia 2016).

 Wielki Turniej w Kręgle PW zorganizowany dla studentów PW w kręgielni TB

Bowling&Bilard Club przez Wydział Zarządzania, Architektury, Transportu,

Inżynierii Chemicznej i Procesowej oraz Mechaniczny Energetyki i Lotnictwa

(19 kwietnia 2016).

182

 Współorganizacja Centralnego Balu Połowinkowego (16 kwietnia 2016).

 Wyjście do Teatru na spektakl „Szalone nożyczki” studentów Wydziału Zarządzania

do Teatru Kwadrat (21 kwietnia 2016).

 Południowe Maratony Filmowe – maratony filmowe organizowane przez Wydział

Zarządzania, Mechatroniki, SiMR, WIP oraz WIM. Pierwszy maraton filmowy odbył

się 21 kwietnia, kolejne seanse filmowe będą odbywały się cyklicznie, co dwa tygodnie

przez cały rok.

 Drzwi Otwarte – promocja Wydziału Zarządzania na drzwiach otwartych. Na stoisku

WZ aktywnie uczestniczyło Koło Naukowe Minerwa (23-24 kwietnia 2016)

 Majówka pod Żaglami – wyjazd majówkowy na żagle Wydziału Zarządzania, SiMR

oraz GIK do Pięknej Góry (29 kwietnia – 3 maja 2016).

 Piknik Południa 2016 – plenerowa impreza organizowana przez Wydziały:

Zarządzania Mechatroniki, Inżynierii Produkcji, Inżynierii Materiałowej oraz

Samochodów i Maszyn Roboczych (12 maja 2016).

 Wielka Parada Studentów- uczestniczenie w WPS (14 maja 2016).

 Gadżety Wydziału Zarządzania (kubki, torby, długopisy) dla studentów i pracowników

(czerwiec 2016).

Wydział Budownictwa, Mechaniki i Petrochemii PW Filii w Płocku;

Kolegium Nauk Ekonomicznych i Społecznych w Płocku

Sukcesy, nagrody i wyróżnienia studentów:

1.1. Nagrody Prezydenta Miasta Płocka przyznane w X edycji konkursu „Dyplom dla

Płocka” na najlepszą pracę magisterską, inżynierską i licencjacką w roku akademickim

2014/2015

W kategorii prac inżynierskich

Nagroda I stopnia:

1. inż. Roman Księżak z kierunku Budownictwo za

pracę pt.: „Projekt stadionu tenisowego z garażem

podziemnym w konstrukcji żelbetowej”, wykonaną

pod kierunkiem dra inż. Krzysztofa Kamińskiego

2. inż. Tomasz Biernat z kierunku Inżynierii

środowiska za pracę pt.: „Modernizacja sieci

ciepłowniczej w rejonie ul. Kolegialnej w Płocku”,

wykonaną pod kierunkiem doc. dra inż. Jana Irchy

Nagroda II stopnia: inż. Tomasz Dobaczewski z kierunku Budownictwo za

pracę pt.: „Koncepcja konstrukcyjno-budowlana tarasu

widokowego w kawiarni na płockim molo”, wykonaną

pod kierunkiem doc. dra inż. Krzysztofa Pietrzaka

Wyróżnienie:

inż. Piotr Olkowski z kierunku Mechanika i budowa

maszyn za pracę pt.: „Projekt pojazdu do zadań

promocyjno marketingowych prowadzonych na

Bulwarze Nadwiślańskim w Płocku”, wykonaną pod

kierunkiem dra inż. Cezarego Wiśniewskiego

183

W kategorii prac magisterskich

Nagroda I stopnia: mgr inż. Aleksandra Cybulska z kierunku Budownictwo

za pracę pt.: „Projekt krytego stoku narciarskiego

zlokalizowanego na terenie miasta Płock”, wykonaną

pod kierunkiem dra inż. Krzysztofa Kamińskiego

1.2. Nagrody Prezesa PKN ORLEN SA w roku akademickim 2014/2015 za „Najlepszą pracę

badawczo-rozwojową (dyplomową) wykonaną przez studentów Politechniki Warszawskiej

Filia w Płocku o tematyce zgodnej z profilem działalności Polskiego Koncernu Naftowego

ORLEN S.A.”

Nagroda I stopnia: mgr inż. Aleksandra Kuś i mgr inż. Dawid Siwka z

kierunku Technologia chemiczna za pracę pt.: „Ocena

efektywności procesów konwersji ciężkiej pozostałości

próżniowej na przykładzie rafinerii w Płocku”,

wykonaną pod kierunkiem doc. dr inż. Małgorzaty Petzel

Nagroda II stopnia:

mgr inż. Anna Jarzyńska z kierunku Budownictwo za

pracę pt.: „Opracowanie warunków technicznych

wykonania i odbioru konstrukcji stalowych według PN-

EN 1090 wraz z planem kontroli jakości dla PKN

ORLEN S.A.”, wykonaną pod kierunkiem prof. nzw. dr

hab. inż. Romana Marcinkowskiego

Nagroda III stopnia:

1. mgr inż. Justyna Braciszewska i mgr inż. Michał

Tyrakowski z kierunku Technologia chemiczna za

pracę pt.: „Opracowanie modelu węzła

rozdestylowania reformatu na instalacji

reformingu”, wykonaną pod kierunkiem doc. dr inż.

Małgorzaty Petzel

2. mgr inż. Arkadiusz Wróblewski z kierunku

Mechanika i budowa maszyn za pracę pt.: „Analiza

wpływu parametrów cieplno-przepływowych na

powstawanie osadów w wymiennikach ciepła

instalacji DRW”, wykonaną pod kierunkiem dra inż.

Mariana Trafczyńskiego

Wyróżnienie:

mgr inż. Paulina Makowska z kierunku Technologia

chemiczna za pracę pt.: „Przegląd problemów

związanych z komponowaniem i dystrybucją mieszanin

mineralnego oleju napędowego i FAME”, wykonaną pod

kierunkiem doc. dr inż. Marzeny Majzner

1.3. Nagrody Prezesa Basell Orlen Polyolefins Sp. z o.o. za najlepsze prace dyplomowe

wykonane w roku ak. 2014/2015 przez studentów kierunku Technologia chemiczna:

Nagroda I stopnia: inż. Katarzyna Kobylińska z kierunku Technologia

chemiczna za pracę pt.: „Wpływ parametrów pracy

zbiornika zasilania wirówek na instalacji Hostalen na

wybrane właściwości termiczne stałej pozostałości z

cieczy macierzystej po wirówkach”, wykonaną pod

kierunkiem dr Elżbiety Gurdzińskiej

184

Nagroda II stopnia: 1. inż. Ewelina Olszewska z kierunku Technologia

chemiczna za pracę pt.: „Porównanie właściwości

polipropylenu bimodalnego otrzymywanego z

udziałem katalizatora dieterowego i ftalanowego",

wykonaną pod kierunkiem dr Blandyny Osowieckiej

2. inż. Aneta Niekraś z kierunku Technologia

chemiczna za pracę pt.: „Badanie wpływu

wybranych parametrów procesowych na

powierzchnię rozdmuchowych typów PE-HD

metoda „Shark Skin"", wykonaną pod kierunkiem

dr inż. Barbary Liszyńskiej

Nagrody III stopnia:

1. inż. Katarzyna Kowalska z kierunku Technologia

chemiczna za pracę pt.: Badanie wybranych właściwości

mieszanin wosków polietylenowych dużej gęstości z

polietylenem PE-HD lub PE-LD", wykonaną pod

kierunkiem prof. dr hab. inż. Janusza Zielińskiego

2. inż. Aleksandra Kisielewska z kierunku Technologia

chemiczna za pracę pt.: „Badanie jakości folii

wytłoczonych z mieszanin PE-LD i PE-HD", wykonaną

pod kierunkiem dr inż. Wiesławy Ciesińskiej

3. inż. Anna Palińska z kierunku Technologia chemiczna za

pracę pt.: „Analiza jakościowa i ilościowa proszku PE-

HD przed i po obróbce na sekcji separacji i suszenia,

produkowanego na instalacji Hostalen”, wykonaną

pod kierunkiem dr Elżbiety Gurdzińskiej

1.4. Nagrody Prezesa CNH Polska za najlepsze prace dyplomowe wykonane w roku

akademickim 2014/2015:

Nagroda I stopnia: inż. Piotr Kisielewski z kierunku Mechanika i budowa

maszyn za pracę pt.: „Projekt automatycznego przesuwu

taśmy produkcyjnej montażowej hederów zbożowych

z uwzględnieniem różnorodności produkowanych

wyrobów, wykonaną pod kierunkiem dra inż. Mariusza

Szredera

Nagroda II stopnia: inż. Kacper Damian Niedziałek z kierunku Mechanika

i budowa maszyn za pracę pt.: „Projekt symulacji

funkcjonowania wybranego podzespołu kombajnu

w środowisku 3D”, wykonaną pod kierunkiem dra inż.

Dariusza Lodwika

1.5. Nagrody Prezesa Zarządu OPEUS za najlepsze prace dyplomowe ściśle związane

z działalnością firmy wykonane w roku akademickim 2014/2015

Nagroda I stopnia: mgr inż. Agnieszka Siołek z kierunku Budownictwo za

pracę pt.: „Analiza rozwiązań elewacji wentylowanych

stosowanych we współczesnym budownictwie

w aspekcie wymogów ETAG 034- Wytyczne do

europejskich aprobat technicznych dla zewnętrznych

okładzin ściennych”, wykonaną pod kierunkiem dra inż.

Andrzeja Dzięgielewskiego

185

Nagroda II stopnia: mgr inż. Milena Nowacka z kierunku Budownictwo za

pracę pt.: „Projekt rozbieralnej konstrukcji stalowej hali

magazynowej”, wykonaną pod kierunkiem dra inż.

Andrzeja Dzięgielewskiego

1.6. Nagrody Prezesa Orlen Laboratorium za najlepszą pracę dyplomową wykonaną

w roku akademickim 2014/2015

inż. Kamil Karwowski z kierunku Technologia chemiczna za pracę pt. „Badania nad

oznaczaniem badawczej liczby oktanowej benzyn silnikowych i komponentów

benzynowych przy użyciu silnika Waukesha„ wykonaną pod kierunkiem dr inż. Ewy

Kędzierskiej

1.7. Nagrody Prezesa Zarządu BUDMAT za najlepsze prace dyplomowe ściśle związane z

działalnością firmy wykonane w roku akademickim 2014/2015

1. mgr inż. Kamila Rackiego z kierunku Budownictwo za pracę dyplomową pt. „ Projekt

budynku mieszkalnego jednorodzinnego typu MAX o konstrukcji szkieletowej

z kształtowników giętych na zimno wraz z analizą kosztową” wykonaną pod kierunkiem

dra inż. Andrzeja Kowalskiego

2. mgr inż. Piotra Pietrzaka z kierunku Budownictwo za pracę dyplomową pt.: „Projekt

budynku mieszkalnego jednorodzinnego typu MINI o konstrukcji szkieletowej

z kształtowników giętych na zimno wraz z analizą kosztową” wykonaną pod kierunkiem

dra inż. Andrzeja Kowalskiego

1.8. Największe osiągnięcia sportowe:

 Kamil Gurzkowski zdobył w wioślarstwie: brązowy medal w dwójce ze sternikiem

(Mistrzostwa Polski Seniorów, Poznań 3-4.10.2015), srebrny medal w ósemce

i srebrny medal w czwórce ze sternikiem (Młodzieżowe Mistrzostwa Polski

w Kruszwicy, 01-02.08.2015), srebrny medal w ósemce (Mistrzostwa Polski

w Sprincie Wioślarskim, Płock 20-21.06.2015),

 Mateusz Michalak zdobył indywidualnie brązowy medal w konkurencji „Pistolet

Dowolny 60 strzałów” w Młodzieżowych Mistrzostwach Polski w Strzelectwie

Sportowym (Wrocław 17-20.09.2015),

 Wojciech Bógdał zajął pierwsze miejsce indywidualnie i pierwsze miejsce zespołowo

w II Motoparalotniowych Slalomowych Mistrzostwach Świata (Legnica, 27.06-

05.07.2015), pierwsze miejsce indywidualnie w III Motoparalotniowych Slalomowych

Mistrzostwach Polski (Częstochowa, 29.07-02.08.2015), pierwsze miejsce

indywidualnie w XVII Motoparalotniowych Mistrzostwach Polski (Częstochowa,

29.07-02.08.2015), VI miejsce indywidualnie podczas Igrzysk Lotniczych w Dubaju

(Zjednoczone Emiraty Arabskie, 1-12.12.2015),

 Damian Słupecki zajął pierwsze miejsce indywidualnie na Młodzieżowych

Mistrzostwach Polski w TAEKWONDO (Kętrzyn, 27-28.06.2015),

1.9. Inne osiągnięcia:

Na rok akademicki 2015/2016, decyzją Zarządu Fundacji PGNiG im. Ignacego

Łukasiewicza, 4 studentów Politechniki Warszawskiej Wydziału Budownictwa, Mechaniki

i Petrochemii otrzymało stypendia studenckie w ramach VII edycji konkursu Fundacji

PGNiG im. Ignacego Łukasiewicza. Są to studenci kierunku Technologia chemiczna

specjalizujący się w problematyce przemysłu naftowego i gazowniczego oraz aktywnie

działający w studenckim Płockim Naukowym Kole Chemików. Wśród 15 laureatów

konkursu z całej Polski znaleźli się studenci: Górska Anna, Świetlik Elżbieta, Jarosiński

Przemysław i Tomkielski Dariusz.

186

Sukcesy, nagrody i wyróżnienia studentów Kolegium Nauk Ekonomicznych

i Społecznych

2.1. Nagrody Prezydenta Miasta Płocka przyznane w X edycji konkursu „Dyplom dla

Płocka” na najlepszą pracę magisterską, inżynierską i licencjacką w roku akademickim

2014/2015

W kategorii prac licencjackich

Nagroda III stopnia: Yanina Artsiukh - „Analiza inwestycji w infrastrukturze

kulturalno – rozrywkowej na podstawie Studenckiego

Centrum Kultury w Płocku” praca wykonana pod

kierunkiem dr Magdaleny Grabowskiej

Wyróżnienie: Martyna Anuszewska „Wpływ kapitału ludzkiego na

rozwój gospodarki na przykładzie Płocka – próby

pomiaru i prognozowania” praca wykonana pod

kierunkiem prof. nzw. dr hab. Mariusza Plicha

2.2. Nagrody Prezesa PKN ORLEN SA w roku akademickim 2014/2015 za „Najlepszą pracę

badawczo-rozwojową (dyplomową) wykonaną przez studentów Politechniki Warszawskiej

Filia w Płocku o tematyce zgodnej z profilem działalności Polskiego Koncernu Naftowego

ORLEN S.A.”

Wyróżnienie : lic. Paula Naporowska – „Koncepcja strategicznej karty

wyników na potrzeby Grupy Kapitałowej ORLEN S.A.”,

praca wykonana pod kierunkiem dr Magdaleny Kludacz

Wydarzenia z obszaru kultury studenckiej, sportu itp. w Filii PW w Płocku (WBMiP

i KNEiS)

1.1.W ramach działalności Klubu Uczelnianego AZS zorganizowano następujące imprezy:

 II Mikołajkowy Turniej Politechniki Warszawskiej Filia w Płocku w Piłce Siatkowej (20

grudzień 2015 r.),

 Turniej Piłki Siatkowej Szkół Ponadgimnazjalnych o Puchar Prorektora Politechniki

Warszawskiej Filii w Płocku (4 kwiecień 2016 r.).

1.2. Występy i imprezy:

Zespołu Tańca Ludowego „Masovia”:

 koncert na Dożynkach Powiatu Płockiego (06.09.2015 r.), Bodzanów,

 udział Zespołu w cyklu audycji umuzykalniających na terenie płockich szkół

i przedszkoli wraz z Płocką Orkiestrą Symfoniczną,

 koncert podczas Festynu Ludowego w Wołominie (19.09.2015 r.),

 koncert w Muzeum Wsi Mazowieckiej podczas otwarcia Ośrodka Kulturalno-

Rekreacyjnego (10.10.2015 r.), Sierpc,

 koncert na Wyborach Miss PW Filii w Płocku,

 koncert z okazji Święta Odzyskania Niepodległości (06.11.2015 r.), Miszewo

Murowane,

 udział delegacji ZTL „Masovii” na Koncercie Jubileuszowym Zespołu Pieśni i Tańca „

Wisła” (14.11.2015 r.), Płock,

 udział przedstawicieli ZTL „Masovia” na Koncercie Jubileuszowym Zespołu Tańca

Ludowego „Krąg” (28-329.11.2015 r.), Świdnica,

 koncert Pieśni Patriotycznych w Słubicach (13.12.2015 r.),

187

 koncert podczas Spotkania Samorządu Powiatu Płockiego (23.12.2015 r.), Płock,

 koncert podczas 3 Jarmarku Wielkanocnego 2016 (19.03.2016 r.), Płock.

oraz Kameralnego Chóru Akademickiego:

 koncert w kościele św. Jakuba Apostoła w Płocku (11.09.2015 r.),

 udział w Uroczystej Inauguracji Roku Akademickiego 2015/2016 (02.10.2015 r.),

 oprawa artystyczna mszy św. z okazji XV Dnia Papieskiego, Bazylika Katedralna

w Płocku (11.10.2015 r.),

 koncert podczas Uroczystości Wręczenia Dyplomów Ukończenia Studiów , Aula PW

Filii w Płocku (27.11.2015 r.),

 koncert kolęd podczas Uroczystej Wigilii PW Filii w Płocku (15.12.2015 r.).

 oprawa mszy św. w intencji Żołnierzy Niezłomnych, Płock (28.02.2016 r.)

 koncert Narodowy Dzień Pamięci Żołnierzy Wyklętych, Mała Wieś-Gałki

(05.03.2016 r.)

1.3.Wydarzenia organizowane i współorganizowane przez samorządy studentów:

 Wybory Miss i Mistera WBMiP i KNEiS (16.10.2015 r.),

 Koncert „Misa a Buenos Aires” w Katedrze Płockiej (18.10.2015 r.) – koncert z okazji

100-lecia Odnowienia Tradycji Politechniki Warszawskiej w wykonaniu Orkiestry

Rozrywkowej Politechniki Warszawskiej „The Engineers Band” pod batutą Dariusza

Łapińskiego, Anny Karasińskiej – sopran, Grzegorza Bożewicza – bandoneon i Chóru

„Tibi Domine” przygotowanego przez Justynę Pakulak,

 „Tematyczne Otrzęsiny Płocka” (22.10.2015 r.) – impreza dla nowo przyjętych

studentów zorganizowana w klubach „Kino” i „Suszarnia”,

 Studenckie HALLOWEEN (29.10.2015 r.),

 Międzynarodowy Dzień Studenta (19.11.2015 r.),

 Uroczystość wręczenia dyplomów ukończenia studiów (27.11.2015 r.),

 Świąteczny Koncert Charytatywny (19.12.2015 r.) – występ zwyciężczyni V edycji

programu rozrywkowego TVP "The Voice of Poland" – Aleksandry Nizio, uczestników

programu Must Be The Music – The Acoustic Whisper, Zespołu ,,Rockers" oraz

wokalistów Młodzieżowego Domu Kultury w Płocku: Kamili Bieniek, Dominiki

Bieniek, Dawida Czaplaka, Ani Pesta, Oliwi Walewskiej, Moniki Kołodziejskiej.

 spotkanie wigilijne (grudzień 2015 r.),

 „Bal Dyplomantów” (22.04.2016)

 „Juwenalia Płockie 2016” (19-22.05.2016)

 „Wcześniakonalia” w ramach „Juwenaliów Płockich 2016” połączone z koncertami

„Rock in Wcześniak” (20.05.2016)

 Piknik SSPW i kół naukowych (czerwiec 2016 r.)

1.4.Wydarzenia w obszarze działalności naukowej studentów:

 Seminarium Studenckiego Centrum Nauki „Nauka z Pasją” (03.12.2015 r.) – WBMiP,

KNEiS,

 projekt Komisji Dydaktycznej SSPW „Koła Naukowe uczą na Litwie 2015” w ramach,

której dwójka członków Płockiego Naukowego Koła Chemików prowadziła warsztaty

dla uczniów szkoły w Suderwie na Litwie (7-12.09.2015 r.) - WBMiP,

 „Noc Chemika” w Zespole Szkół nr 2 w Ciachcinie realizowana przez członków

Płockiego Naukowego Koła Chemików (25.09.2015 r.) - WBMiP,

 cykl szkoleń Koła Naukowego Budownictwa „KONSTRUKTOR” we współpracy

z Mazowiecką Okręgową Izbą Inżynierów Budownictwa (styczeń – maj 2016) –

WBMiP,

188

 trzecia edycja cyklu spotkań pt. „Doświadcz chemii” realizowanych przez Płockie

Naukowe Koło Chemików i skierowanych do uczniów płockich liceów biorących udział

w zajęciach laboratoryjnych na terenie PW Filii w Płocku (grudzień 2015 r. – kwiecień

2016 r.) – WBMiP,

 Festiwal BOSS (30.03.2016) – organizator Studenckie Forum Business Centre Club

Region Płock – KNEiS,

 IV Międzynarodowa Konferencja Naukowa Współczesne Problemy Rozwoju

Gospodarczego pod hasłem „Perspektywy i wyzwania przedsiębiorczości” (06.05.2016)

– Koło Naukowe „SONDA” – KNEiS,

 XXXVI Międzynarodowe Sympozjum im. Bolesława Krzysztofika „AQUA 2016”

(03.06.2016) - organizator Koło Naukowe Inżynierii Środowiska – WBMiP.

3.8.1. DZIAŁ ROZWOJU INNOWACYJNOŚCI MŁODYCH NAUKOWCÓW

W listopadzie 2015 roku wraz z otwarciem Centrum Zarządzania Innowacjami i Transferu

Technologii(CZIiTT) Politechniki Warszawskiej swoje funkcjonowanie rozpoczął Dział

Rozwoju Innowacyjności Młodych Naukowców (DRIMn) stanowiący jeden z działów

merytorycznych nowopowstałego Centrum. Głównym zadaniem DRIMn jest przygotowanie

i koordynacja badań naukowych i prac rozwojowych prowadzonych przez studentów,

doktorantów i młodych naukowców oraz rozwijanie współpracy ze studentami, doktorantami,

kołami naukowymi i organizacjami ich zrzeszającymi i otoczeniem biznesowym. DRIMn

umożliwia kołom naukowym i organizacjom wykorzystanie posiadanej infrastruktury, do

których zalicza się Open Space, sale seminaryjne oraz laboratoria wraz z ich wyposażeniem.

Z infrastruktury DRIMn mogą również korzystać studenci w ramach współpracy przy realizacji

swoich prac dyplomowych i projektów.

W przestrzeniach będących w dyspozycji DRIMn na trzecim piętrze budynku CZIiTT PW

już w pierwszych miesiącach swojego funkcjonowania koła naukowe oraz organizacje

studenckie i doktoranckie zorganizowały ponad 350 spotkań, szkoleń, projektów, w których

uczestniczyło ponad 6000 osób. Dodatkowo każdego dnia z Open Space znajdującego się w

sali 3.12 CZIiTT PW korzysta kilkudziesięciu studentów i doktorantów wykorzystując

przestrzeń do spotkań, nauki, lub odpoczynku pomiędzy i po zajęciach.

W DRIMn zlokalizowane są trzy laboratoria:

 Laboratorium prac analityczno-symulacyjnych (sala 3.09) - skonfigurowane jako

pracownia komputerowa współpracująca z prototypownią 3D, umożliwia prowadzenie

szkoleń i projektów inżynierskich, m.in. z programowania przestrzennego oraz

realizowania modeli trójwymiarowych;

 Laboratorium technik prototypowania (sala 3.11) - ukierunkowane na realizacje

prototypów powstających w ramach projektów realizowanych przez młodych

naukowców. Pracownia w formie open space jest miejscem pracy kreatywnej

i wymiany pomysłów. W ramach wyposażenia zgromadzono tu m.in. drukarki 3D,

skaner 3D, system analizy skupienia wzroku, stacje projektowe PC, moduły elektroniki

wraz z programowalnymi płytkami ewaluacyjnymi, systemy analizy i sterowania

gestami 3D, system wizyjny 3D, mikro układy mechatroniczne, itd.;

 Laboratorium Technik Multimedialnych (sala 3.14) – zapewnia dostęp do

nowoczesnego oprogramowania potrzebnego do realizacji projektów naukowych

i badawczo-rozwojowych w różnych dziedzinach umożliwiając przygotowanie

prezentacji multimedialnych obiektów będących na etapie rozwoju.

189

DRIMn jest organizatorem i współorganizatorem działań oraz projektów skierowanych na

rozwój studentów i doktorantów realizowanych we współpracy z CZIiTT PW i zgodnych z jego

celami.

W pierwszych miesiącach funkcjonowania największym współorganizowanym

przedsięwzięciem była konferencja „Teaching for success: Towards innovation in language

education” poświęcona nowoczesnym formom nauczania języka angielskiego, która odbyła się

18 kwietnia 2016 roku w Centrum Zarządzania Innowacjami i Transferem Technologii

Politechniki Warszawskiej. W ramach wsparcia projektów badawczych kół naukowych

DRIMn udostępnił przestrzeń do budowy studenckiego satelity PW-SAT2, a pierwsi studenci

rozpoczęli prace nad swoimi pracami dyplomowymi wykorzystując sprzęt będący na

wyposażeniu DRIMn, m.in. drukarki 3D i system wizyjny 3D.

Przestrzenie Działu Rozwoju Innowacyjności Młodych Naukowców otwarte są dla

studentów oraz doktorantów codziennie w godzinach 6:00 – 22:00.

3.9. BIURO KARIER

W związku z pogłębiającą się współpracą międzynarodowych i rodzimych firm

z uczelniami, stale rośnie znaczenie akademickich biur karier w Polsce. Istnieją one na 125 ze

132 uczelniach publicznych, wspierając przepływ informacji pomiędzy rynkiem pracy

a środowiskiem akademickim. Tendencja ta widoczna jest nie tylko w naszym kraju; w USA

oraz na uniwersytetach Europy Zachodniej obecna jest już od wielu lat, a centrom karier

nadawane jest duże znaczenie, co ma odzwierciedlenie w ich uwzględnianiu przy budowaniu

strategii uczelni i włączaniu w działania wydziałów.

Działalność Biura Karier Politechniki Warszawskiej można nakreślić w czterech

obszarach:

1. Politechnika Warszawska:

 udział w wizytacjach Polskiej Komisji Akredytacyjnej (w okresie od ostatniego

sprawozdania pracownicy BRK brali udział w wizytacjach na 6 wydziałach);

 udział w badaniach dotyczących działań na rzecz przedsiębiorczości studentów

(w marcu 2016r. udział w wizycie studyjnej w ramach projektu OECD –

„HEInnovate”) i ich promocji na rynku pracy;

 dostarczanie danych wskazujących na współpracę PW ze światem biznesu na

potrzeby konkursów o środki unijne;

 koordynacja badania Monitoring Karier Zawodowych Absolwentów PW, którego

wyniki mogą służyć celom marketingowym oraz dawać wskazówki w kontekście

podnoszenia jakości kształcenia;

 angażowanie się w wydarzenia na rzecz promocji Politechniki Warszawskiej (targi

edukacyjne, warsztaty dla licealistów, doradztwo zawodowe, kiermasze,

„Dziewczyny na Politechniki”, „ Lean in STEM”).

2. Studenci, doktoranci i absolwenci PW oraz organizacje studenckie:

 wsparcie indywidualne w obszarze rozwoju osobistego i zawodowego (doradztwo,

coaching, testy);

 wsparcie grupowe (warsztaty i szkolenia, Spotkania z Pracodawcami, coaching

grupowy);

 dostarczanie informacji z rynku pracy, w tym ofert (portal, Newsletter, konsultacje,

rekomendacje, baza pracodawców, publikacje).

190

3. Pracodawcy i związki pracodawców:

 umożliwienie publikacji ofert praktyk i pracy, a także innych komunikatów do

studentów i absolwentów w portalu www.bk.pw.edu.pl oraz w Newsletterze;

 doradztwo zagranicznym firmom, które planują rozwój swoich oddziałów

w Polsce lub poszukują w Polsce pracowników do działów zagranicznych oraz

kontaktowanie tych firm z pracownikami Wydziałów PW (Samsung SDS, Bosh,

Tetra Pak, CWT, Zalando, Skyscanner, Conceptionaire);

 organizacja wydarzeń, mających na celu spotkanie studentów i pracodawców

(Spotkania z Pracodawcą, Career Date, warsztaty, współorganizacja i promocja

targów pracy);

 doradztwo w zakresie employer brandingu na PW.

4. Instytucje rynku pracy (zgodnie z zaleceniami ustawy o promocji zatrudnienia

i instytucjach rynku pracy z 2004 r.) i otoczenie społeczno-gospodarcze:

 współpraca z KRASP w obszarze Komisji ds. Biur Karier;

 działalność na rzecz akademickich biur karier jako społeczności;

 wsparcie ministerialnego programu praktyk studenckich;

 organizacja wspólnych działań edukacyjnych m.in. warsztaty z przedsiębiorczości;

 udzielanie doradztwa zawodowego podczas wydarzeń organizowanych przez

M. St. Warszawa oraz Wojewódzki Urząd Pracy;

 udział w konsultacjach oraz panelach dyskusyjnych organizowanych przez NCBiR.

W związku z zakończeniem projektu Program Rozwojowy Politechniki Warszawskiej

w czerwcu 2015 roku, Biuro Karier stanęło przed dużym wyzwaniem – utrzymanie pełnej

oferty usług oraz ich wysokiej jakości, pomimo braku unijnego dofinansowania. Dzięki

nawiązanej sieci relacji oraz uzyskanym w trakcie PRPW kompetencjom pracowników BRK,

udało się z powodzeniem kontynuować cykl warsztatowy, porady w języku angielskim,

realizację testów psychologicznych oraz zapewnienie porad w obszarze prawa pracy

i wsparcia prawnego dla młodych przedsiębiorców bez dodatkowego obciążania Uczelni

kosztami (poza poradami prawnymi, za które PW od 05.2016 do 06.2016 ponosić będzie opłatę

względem kancelarii prawnej).

Co więcej, udało się wprowadzić szereg nowych usług i przedsięwzięć:

 Uruchomienie cyklu konsultacji „ Latający stolik”, czyli aktywnej formy kontaktu

pracowników BRK ze studentami, podczas wizyt na poszczególnych wydziałach.

Konsultacje te obejmują przygotowanie dokumentów aplikacyjnych, omówienie

strategii efektywnego poruszania się po rynku pracy oraz speed coaching –

inspirujące rozmowy dotyczące rozwoju kariery;

 Program „ Ambasador Biura Karier PW”, który pozwolił na pozyskanie

kilkunastu studentów wspierających działania promocyjne BRK na poszczególnych

wydziałach. Ambasador wspiera działania Biura Karier umieszczając informacje

o wydarzeniach proponowanych przez BRK na stronach wydziałowych oraz

informuje o indywidualnych potrzebach swojego Wydziału w zakresie doradztwa

kariery;

 Wprowadzenie coachingu grupowego, jako efektywnej metody pracy w kierunku

rozwoju osobistego dla organizacji studenckich oraz absolwentów;

 Przeprowadzenie wieloetapowej rekrutacji dla 4 pracowników na rzecz Biura

Promocji i Informacji. Rekrutacja oparta była m.in. o wykonywanie zadań

symulacyjnych - Asessment Center oraz testy psychologiczne;

 Przeprowadzenie pierwszego wydarzenia Careerdate, które pozwala w sposób

bezpośredni kontaktować się pracodawcom z kandydatami w nieformalnej

atmosferze, efektem którego jest zatrudnienie 6 osób w firmie Faurecia.

191

Osiągnięcia Biura Karier PW roku akademickim 2015/2016:

 wybór Anety Tyczyńskiej na członka Komisji ds. Biur Karier przy KRASP na

województwo mazowieckie (m.in. budowanie sekcji standardów pracy

Akademickich Biur Karier w Polsce);

 ponowne wyróżnienie w raporcie Rzecznika Praw Absolwenta (MNiSW)

dotyczącym Akademickich Biur Karier za największą w Polsce liczbę ofert pracy

i praktyk: https://www.pw.edu.pl/Uczelnia/Aktualnosci/Biuro-Karier-PW-

wyróżnione;

 partnerstwo w czołowych wydarzeniach związanych z rynkiem pracy np. targi

praca.pl, będące wynikiem uznania dla jakości funkcjonowania BRK PW, które

działa zgodnie z wytycznymi Ministerstwa Pracy, Rodziny i Polityki Społecznej dot.

współpracy z instytucjami rynku pracy;

 organizacja polsko-niemieckich targów pracy „Trained in Germany”;

 wdrożenie innowacyjnych i bezkosztowych rozwiązań, które spotkały się

z uznaniem środowiska ABK podczas prelekcji w trakcie I Konferencji

Akademickich Biur Karier KRASP.

 Tabela 3.6. Porównanie rezultatów działań prowadzonych przez BRK w latach 2013-2016

 (stan na dzień 16.05.2016)

Rezultaty 2013/2014 2014/2015 2015/2016

Liczba ofert pracy 11 523 11 724 10 397

Liczba zarejestrowanych

firm

4672 6338 7 809

Liczba studentów

i absolwentów biorących

udział w spotkaniach

z pracodawcą

886

1400

1100

Liczba przeprowadzonych

warsztatów
50 70 57

Liczba studentów

i absolwentów biorących

udział w konsultacjach

doradczych

490 504 691

Liczba studentów

zarejestrowanych na portalu

Biura Karier

14 203 17 430 20 183

192

Pozyskiwanie i udostępnianie studentom ofert pracy, staży, praktyk (www.bk.pw.edu.pl)

W okresie od maja 2015 do maja 2016 opublikowano 10 035 oferty pracy, praktyk

i staży. Ich liczba jest o około 1300 mniejsza w stosunku do analogicznego okresu w roku

ubiegłym. Jest to prawdopodobnie wynik zmian na rynku pracy, jak również zmian w sposobie

prezentowania ofert przez pracodawców i firmy rekrutacyjne. Widoczny jest trend do

zamieszczania ogłoszeń kierowanych do studentów w postaci plików graficznych, co

dodatkowo umożliwia ich promocję w mediach społecznościowych; takie oferty trafiają do

sekcji „Aktualności” i nie zostały ujęte w powyższej klasyfikacji. Na zmniejszenie liczby ofert

mógł mieć również wpływ fakt zmiany sposobu współpracy z firmą praca.pl, która w ubiegłych

latach miała spory udział w liczbie opublikowanych ofert pracy, jednak nie przyczyniała się do

zacieśniania współpracy pomiędzy Biurem Karier PW, a pracodawcami.

Najpopularniejsze, pod względem liczby ofert, branże to:

1. Informatyka

2. Administracja

3. Finanse/Bankowość/Ubezpieczenia

4. Handel/Marketing/Zarządzanie

5. Elektronika i Elektrotechnika

6. Architektura/Budownictwo/Inż. Wodno-Lądowa

7. Mechanika i Budowa Maszyn

8. Produkcja

9. Transport i Logistyka

10. Telekomunikacja

11. Automatyka i Robotyka

12. Badania i Rozwój

13. Usługi

14. Energetyka

15. Motoryzacja.

Oferty pracy stałej, praktyk i staży, pracy czasowej i pracy dorywczej rozsyłane są raz

w tygodniu w Newsletterze do 10 799 Studentów i Absolwentów.

Dodatkowo w Filii w Płocku samodzielnie wyszukiwane są oferty pracy, staży i praktyk

(362 oferty) i promowane za pośrednictwem profilu na Facebooku. W szczególnych sytuacjach

udzielana jest pomoc pracodawcom w zakresie znalezienia odpowiedniego kandydata do pracy.

W portalu Biura Karier, oprócz wyszukiwarki ofert, studenci i absolwenci Politechniki

Warszawskiej, mogą skorzystać z Ogólnouczelnianej Bazy Pracodawców. Do maja 2016 roku

w bazie zarejestrowało się 7809 pracodawców. Baza pozwala zalogowanym użytkownikom

portalu na wyszukiwanie firm pod kątem konkretnych branż. Znajdują się w niej informacje

o pracodawcach oraz dane teleadresowe działów kadr, co umożliwia bezpośredni kontakt

z pracodawcą nawet w przypadku braku ofert pracy na stronie BRK.

W serwisie Biura Karier znajdują się oferty zarówno z dużych, średnich jak i małych

przedsiębiorstw oraz start up’ów. BRK dba o rozwijanie bezpośrednich kontaktów

z potencjalnymi pracodawcami, celem nawiązania stałej, rzetelnej współpracy. Kształtowanie

długofalowej kooperacji owocuje m.in. ofertami pracy, staży czy praktyk, a także innymi

wspólnymi projektami.

Prezentacje firm jako potencjalnych pracodawców dla studentów i absolwentów PW

Prezentacje pracodawców organizowane przez BRK w ramach cyklu „Spotkanie

z pracodawcą” są okazją do bezpośredniego kontaktu student – pracodawca. Spotkania te

umożliwiają studentom zapoznanie się z aktualną sytuacją na rynku pracy, zaznajomienie się

z technikami rekrutacyjnymi, wymaganiami oraz możliwościami zatrudnienia. Pracodawcy

193

mają możliwość zaprezentowania swojej oferty, mogą wzbudzić zainteresowanie swoją firmą,

co w przyszłości może bezpośrednio skutkować pozyskaniem studenta PW jako przyszłego

pracownika.

Bardzo dużym zainteresowaniem studentów cieszą się warsztaty prowadzone przez

pracodawców łączące prezentację oferty firmy z przekazem wiedzy branżowej.

W minionym roku akademickim w spotkaniach i warsztatach realizowanych z udziałem

pracodawców wzięło udział około 1100 studentów i absolwentów Politechniki Warszawskiej.

Tabela 3.7. W roku ak. 2015/2016 w cyklu „Spotkanie z pracodawcą” udział wzięło 59 firm.

Warszawa Oddział Płock

 Wedel

 E&Y

 CCUSA x2

 Infostany x2

 Spie Polska

 Sodexo

 Apri Aviation

 PGE

 CWT Polska

 Baumalog

 Polsteel

 Cisco

 Ericsson x2

 Skyscanner

 ACO Elementy Budowlane

 Dell

 Fabryka Mebli FORTE

 Engineering Design Centre

 Orba

 Kongsberg

 SPI

 Skyhedge

 PKP Intercity

 Topex

 Polska Rada Biznesu

 Sener

 Medicalgorithmics

 JTI

 General Properyty

 Conceptionaire

 Polski Koncern Naftowy ORLEN

S.A. x5

 Stowarzyszenie „Białe Murowanie”

x2

 EMIT S.A.

 BAUMIT Sp. z o.o.

 BUD MAT

 CNH Industrial Polska Sp. z o.o.

 SoftHard S.A.

 SZKŁO-BUD Sp. z o.o.

 OPEUS

 Geberit Sp. z o.o. (wycieczka)

 Schulman Sp. z o.o. (wycieczka)

 Technik Polska Sp. z o.o.

 RECTOR x2

 Anwil S.A.

 Medica Grupa Orlen

 Solcraft

 Izohan x2

 Softhard S.A.

 Innospec x2

 Zakładu chemiczny PCC Rokita w

Brzegu Dolnym (wycieczka)

 Kopalnia gazu ziemnego i oddział

PGNiG w Odolanowie (wycieczka)

 Browar Stu Mostów (wycieczka)

Dodatkową formą dającą możliwość pracodawcom zaprezentowania się na PW, było

wydarzenie Careerdate oraz polsko-niemieckie targi pracy „ Trained in Germany”

194

Baza danych studentów i absolwentów PW (internetowy portal Biura Karier

www.bk.pw.edu.pl)

Do maja 2016 r. w bazie Biura Karier zarejestrowało się 20183 studentów i absolwentów.

Ponad połowa z nich wyraziła zgodę na otrzymywanie cotygodniowego Newslettera

z najświeższymi ofertami pracy, staży, praktyk oraz z aktualnościami z rynku pracy.

Portal umożliwia studentom i absolwentom dodanie swojego CV do bazy, tak by

potencjalny pracodawca mógł bezpośrednio skontaktować się z kandydatem. Obecnie

w portalu Biura Karier opublikowanych jest 2712 CV. Coraz więcej pracodawców korzysta

z tej formy kontaktu z potencjalnymi kandydatami do zatrudnienia.

Warto również wspomnieć o prowadzonym przez Biuro Karier fanpage’u w portalu

Facebook, który polubiło do tej pory około 3 000 osób.

Indywidualne doradztwo zawodowe

W ramach działalności BRK studenci oraz absolwenci mogą skorzystać z konsultacji

indywidualnych. Obejmują one:

 poznanie i zdefiniowanie predyspozycji zawodowych (na podstawie kwestionariuszy

doradczych oraz testów psychologicznych);

 stworzenie wizji rozwoju zawodowego;

 zapoznanie z technikami i metodami poszukiwania zatrudnienia;

 profesjonalne przygotowanie dokumentów aplikacyjnych (np. CV, list motywacyjny);

 przygotowanie do odbycia rozmów kwalifikacyjnych.

Rozmowy doradcze prowadzone są przez doświadczonych konsultantów - psychologów

oraz doradców zawodowych, którzy korzystają z profesjonalnych metod pracy z klientem.

Konsultacje prowadzone są osobiście, drogą mailową oraz za pośrednictwem aplikacji

Skype (nick: Doradztwo_zawodowe_PW); w biurze oraz na wydziałach.

W roku akademickim 2015/2016 z konsultacji skorzystało (do 05.2016) 691 osób.

Odbiorcami byli zarówno studenci, absolwenci, doktoranci, pracownicy Politechniki

Warszawskiej - zarówno Polacy, jak i obcokrajowcy.

 Każda konsultacja poddawana jest ewaluacji. Informacje zwrotne uzyskane od

uczestników wskazują na wysoką użyteczność uzyskanych porad oraz zaangażowanie

i profesjonalizm pracowników BRK. Średnia ocena konsultacji wyniosła 4,95 (skala 1-5).

W latach 2008-2015, w ramach dofinansowania z projektu unijnego, BRK wspierało

rozwój karier także poprzez konsultacje z prawnikiem, anglistą i psychologiem. Działania te

realizowane są nadal przez doradców kariery z Biura Karier oraz radców prawnych

współpracujących (Kancelaria Prawną „Drab-Gotowska, Juszczyńska, Achler Radcowie

Prawni i Adwokaci Spółka partnerska”).

Obecne propozycje konsultacji BRK to:

 konsultacje dokumentów aplikacyjnych w języku angielskim;

 specjalistyczne testy psychologiczne w ramach cyklu „Sprawdź SWÓJ psychologiczny

SOFTWARE” - testy te badają osobowość i temperament, inteligencję emocjonalną,

style radzenia sobie ze stresem. Służą one do określenia predyspozycji zawodowych

studentów W okresie od września 2015 do maja 2016 odbyło się

25 konsultacji w oparciu o wyniki testów;

 konsultacje z prawnikiem – dotyczące prawa pracy, komercjalizacji wyników prac

badawczych i naukowych oraz prawa własności intelektualnej oraz kwestii związanych

z zakładaniem własnej działalności gospodarczej, w tym również tej dofinansowanej ze

środków unijnych. W okresie sprawozdawczym z konsultacji z prawnikiem skorzystało

42 studentów i doktorantów.

195

Doradztwo kariery, oprócz konsultacji w Biurze Karier, realizowane było także podczas

wydarzeń związanych z rynkiem pracy, takimi jak:

 Akademickie Targi Pracy Jobbing,

 Inżynierskie Targi Pracy BEST,

 Światowy Tydzień Przedsiębiorczości,

 Targi praca.pl,

 Dni pracy i praktyk 2016 (Wydział MiNI),

 Targi start up’ów,

 „Dziewczyny na Politechniki”,

 Salon doradztwa zawodowego,

 Latający stolik Biura Karier, który miał miejsce na Wydziałach: Mechatroniki,

Zarządzania, Inżynierii Produkcji, Geodezji i Kartografii, Instalacji Budowlanych,

Hydrotechniki i Inżynierii Środowiska, Administracji i Nauk Społecznych.

Coaching indywidualny i grupowy

Jedną z nowszych pozycji w ofercie Biura Karier jest coaching. Jako metoda wspierania

rozwoju realizowana jest w formie cyklu 5-8 spotkań. Coaching umożliwia pracę nad celami,

przekonaniami czy motywacją. Podczas indywidualnych sesji uczestnicy mają możliwość

inspirującego zmierzenia się ze swoimi problemami i dylematami.

Coaching indywidualny w Biurze Karier prowadzony jest w ramach „Cyklu

coachingowego”. To już IV edycja tego wydarzenia, które realizowane jest przez 22 coachów

- pracowników BRK oraz absolwentów Szkoły Coachów Biznesu Grupy SET oraz Pracowni

Coachingu NOVO. Na przełomie 2015/2016 z sesji skorzystało 40 studentów/

absolwentów/doktorantów PW.

Od 2015 roku do oferty Biura Karier został wprowadzony coaching grupowy, jako

usprawnienie współpracy zespołowej organizacji studenckich PW. W roku akademickim

2015/2016 przeprowadzono 6 coachingów grupowych dla absolwentów PW, Stowarzyszenia

Studentów BEST, Rady Kół Naukowych oraz podczas ogólnopolskiej Kampanii „Poznaj

coaching”, którego BRK było partnerem.

Organizacja warsztatów w celu lepszego przygotowania studentów i absolwentów do

wejścia na rynek pracy

Biuro Karier organizuje warsztaty dla studentów i absolwentów. Mają one na celu

przygotowanie studentów i absolwentów do świadomego, pewnego wejścia na rynek pracy,

poprzez rozwój kompetencji miękkich, równie ważnych na rynku pracy jak wiedza

akademicka.

Warsztaty prowadzone są przez pracowników Biura Karier, jak i trenerów zewnętrznych.

W minionym roku akademickim organizowane były one w oparciu o wypracowane relacje

z trenerami, firmami szkoleniowymi, instytucjami rynku pracy oraz pracodawcami, dzięki

czemu ich organizacja nie generowała dodatkowych kosztów z tytułu prowadzenia warsztatów.

 W okresie od lipca 2015 do końca maja 2016 w Warszawie odbyło się

31 warsztatów. W Płocku odbyło się 26 warsztatów. Liczba uczestników przekroczyła 758

osób. Z myślą o studentach międzynarodowcy wybrane tematy zrealizowane zostały w języku

angielskim. Wykaz tematyki znajduje się w tabeli 3.8.

196

Biuro Karier, wychodząc na wprost oczekiwaniom studentów oraz organizacji

studenckich, chętnie włącza się w prowadzenie warsztatów dedykowanych konkretnym

grupom. W roku 2015/2016 pracownicy Biura Karier przeprowadzili 6 warsztatów:

 Rozmowa kwalifikacyjna - praktyczne wskazówki (uczestnicy Polsko-Niemieckich

Targów Pracy);

 Zostań JOBHunterem – o sprawnym poruszaniu się po rynku pracy (uczestnicy Polsko-

Niemieckich Targów Pracy);

 Coaching grupowy (RKN PW, Absolwenci PW, Zarząd Stowarzyszenia BEST,

uczestnicy ogólnopolskiej akcji „ Poznaj coaching”);

 Fachowo o pracy w Biurze Karier x2 (członkowie Stowarzyszenia na rzecz ABK);

 Warsztaty integracyjno-inspirujące dla Ambasadorów BK;

 Projektowanie grafiki użytkowej (Studenckie Forum BCC).

Tabela 3.8. Wykaz tematów warsztatów.

Warszawa Oddział Płock

 Niestereotypowe zarządzanie karierą.

 Chce mi się czy nie chce – warsztaty

o motywacji.

 W labiryncie rynku pracy.

 Pozyskiwanie kapitału na rozwój

przedsiębiorstwa.

 Obudź w sobie przedsiębiorcę.

 Jak testować swój pomysł na biznes?

 Zostań JOBhunter’em – o sprawnym

poruszaniu się po rynku pracy.

 Wsparcie na starcie. Sprzedaż w

biznesie.

 Rozmowa kwalifikacyjna – praktyczne

wskazówki.

 Pomysł na biznes i co dalej? Praktyczne

wskazówki dla młodego przedsiębiorcy.

 Poznaj działanie przedsiębiorstwa od

zaplecza – gra symulacyjna Project

Manager.

 Strategia realizacji celów.

 Audytowanie systemów zarządzania jako

ścieżka rozwoju zawodowego.

 Kreatywność strukturalna

 Looking for a job? – warsztaty

z poruszania się rynku pracy

w j. angielskim.

 Ryślenie, czyli myślenie wizualne dla

każdego.

 Fundraising dla organizacji studenckich.

 Trening kreatywności.

 Let's talk about business.

Communication skills in business.

 Biznesplan w zarysie.

 Nowoczesna armatura zaporowa

w sieciach gazowych, kanalizacyjnych

i wodociągowych (MOIIB).

 Konsekwencje zmian Prawa

zamówień publicznych pod kątem

konieczności waloryzacji

wynagrodzenia, obowiązku wszczęcia

procedury wyjaśniającej w przypadku

rażąco niskiej ceny, kryteriów wyboru

ofert (MOIIB).

 Prawo budowlane – nowelizacja

(MOIIB).

 Odkryj w sobie cechy przedsiębiorcy

– poznawanie własnych predyspozycji

przydatnych w prowadzeniu działalności

gospodarczej (WUP).

 „BUDOWNICTWO

JEDNORODZINNE – zasady i wytyczne

projektowania w świetle prawa

budowlanego oraz przepisów techniczno

– budowlanych (WT2014) i standardów

domków energooszczędnych (stan

prawny 28 czerwca 2015 r.)” (MOIIB).

 Awarie w budownictwie (MOIIB).

 Dokumenty aplikacyjne Twoją

wizytówką dla pracodawcy (WUP).

 Odkryj w sobie cechy przedsiębiorcy

(WUP).

 Utrzymanie obiektów budowlanych.

Obowiązki właścicieli i zarządców

nieruchomości w świetle Prawa

budowlanego. Książka obiektu

budowlanego. Kontrole okresowe -

197

 Pierwsze kroki we własnym biznesie.

 Ja, czyli kto? – warsztaty

z samopoznania.

 Po co nam ten "Agile"?

 Znajdź swój WZW C – warsztaty

o celach (2edycje),

 Internetowe rewolucje – Google,

 How fast can you eat an apple? –

warsztaty z zarządzania projektami

w języku angielskim.

 Dokumenty aplikacyjne i rynek pracy.

 Metody poszukiwania pracy i rozmowa

kwalifikacyjna.

 Czy masz smykałkę inżynierską – cykl

warsztatów dla licealistów

rozważających podjęcie studiów na PW

(2 edycje).

wymagania, zakres, częstotliwość

kontroli. (MOIIB).

 Problematyka zagęszczania

i stabilizacji gruntów w budownictwie.

Technologie i ich skuteczność. Zasady

projektowania i wykonawstwa

(MOIIB),

 Nowoczesne systemy sprężone firmy

RECTOR (MOIIB),

 INSPEKTOR NADZORU

BUDOWLANEGO w procesie

budowlanym z uwzględnieniem zmian

w Prawie budowlanym (MOIIB),

 „Spadochron jak planować karierę

zawodową (szkolenie wg programu

R.N. Bollesa)” (WUP).

 Bezpieczeństwo i higiena pracy.

Prawo pracy. (MOIIB).

 KIEROWNIK BUDOWY,

kierownik robót w procesie budowlanym

(MOIIB).

 Technologia otrzymywania

polichlorku winylu. Metody badań

polichlorku winylu (Anwil).

 Izomeryzacja benzyn – podstawy

procesu, cele operacyjne i rola we

współczesnej rafinerii (PKN Orlen).

 Wymagania prawne dla producentów

konstrukcji stalowych wg PN EN 1090

(SIMP).

 Wygraj wyścig po sukces!

(Przedsiębiorcza kobieta).

 Certyfikowany Kurs Pierwszej

Pomocy (SF BCC).

 Charakterystyka energetyczna

budynków (MOIIB).

 Praktyczne aspekty odbiorów

obiektów budowlanych z punktu

widzenia państwowej straży pożarnej

(MOIIB).

 Bezpieczne użytkowanie i usuwanie

wyrobów zawierających azbest.

 Jak zabezpieczyć się przed wyciekiem

informacji z firmy (SIMP).

198

Monitoring Karier Zawodowych Absolwentów Politechniki Warszawskiej.

Biuro Karier Politechniki Warszawskiej jest jednostką, która koordynuje ogólnouczelniane

badanie „Monitoring Karier Zawodowych Absolwentów Politechniki Warszawskiej”*. W roku

akademickim 2015/2016 po raz trzeci zrealizowane zostało ono we współpracy z Działem

Badań i Analiz CZIiTT. Celem badania jest poznanie opinii absolwentów naszej Uczelni na

temat ukończonych studiów oraz uzyskanie informacji na temat ich aktualnej sytuacji na rynku

pracy.

Nowością było wprowadzenie drobnego podarunku dla respondentów w podziękowaniu

za wypełnienie ankiety, w postaci e-booka dotyczącego rozwoju osobistego autorstwa Briana

Tracy, który BRK pozyskało bezpłatnie od Wydawnictwa Brian Tracy.

W roku akademickim 2015/2016, dzięki zaangażowaniu dziekanatów, udało zebrać się

3619 adresów absolwentów. Sam proces gromadzenia odpowiedzi na pytania trwał od marca

do kwietnia 2016 roku. Pozyskano 1246 wypełnionych ankiet. Wskaźnik zwrotności ankiet

wyniósł 37,7%.

Na podstawie przeprowadzonych analiz, sporządzony zostanie raport „Monitoring Karier

Zawodowych Absolwentów - Edycja V”. Dodatkowo dla każdego wydziału przygotowane

zostanie specjalne zestawienie pokazujące tendencje panujące w konkretnych jednostkach.

Wszystkie materiały, po uzyskaniu zgody Prorektora ds. Studenckich, zostaną przesłane

Dziekanom Wydziałów jeszcze w czerwcu 2016 r.

Warto nadmienić, że część dotychczasowych wyników badania MKZA znalazła

zastosowanie w publikacjach o tematyce edukacyjnej, socjologicznej, np. „Profil absolwenta

politechniki w świetle potrzeb otoczenia społeczno-gospodarczego – rola Studium Języków

Obcych Politechniki Warszawskiej”; Języki obce w szkole, nr 2015/03; Pomiędzy i wewnątrz.

Instytucje, organizacje i ich działania; M. Pawlak, Ł. Srokowski ,2014.

Pakiet dla absolwentów

Biuro Karier chcąc zwiększać odsetek zatrudnionych absolwentów uruchomiło „Pakiet dla

absolwentów”. Ma on na celu wsparcie w realizacji inżynierskiej ścieżki kariery.

„Pakiet dla absolwentów” stwarza możliwość wzięcia udziału w aktywnościach

dotyczących:

 tworzenia dokumentów aplikacyjnych,

 rozmowy kwalifikacyjnej,

 sesji Assessment Centre,

 efektywnego poruszania się po rynku pracy,

 autoprezentacji,

 coachingu.

* Procedurę monitoringu karier zawodowych absolwentów w Politechnice Warszawskiej określa

Zarządzenia nr 31/2012 Rektora Politechniki Warszawskiej, które weszło w życie 27 kwietnia 2012 roku. BRK

koordynuje całość procesu. Informacje o absolwentach oraz zgody na przetwarzanie danych zbierane są przez

pracowników Dziekanatów i przekazywane do BRK.

199

Konferencje oraz inne aktywności BRK

Pracownicy Biura Karier aktywnie uczestniczą w konferencjach i spotkaniach

poruszających zagadnienia rynku pracy. W okresie sprawozdawczym, wzięli oni udział

w następujących wydarzeniach:

Konferencje:

 V Kongres Akademickich Biur Karier MNiSW, w trakcie którego Biuro Karier zostało

wyróżnione w raporcie Rzecznika Praw Absolwenta za największą liczbę ofert pracy

(październik 2015).

 „Stres w pracy” (listopad 2015).

 Pracownia miast: Płock (Listopad 2015).

 „Współpraca popłaca. Formy współpracy między biurami i z instytucjami rynku pracy”

Biuro Karier UW (grudzień 2015).

 Europejskie Trendy Edukacyjne ETE 2016 (luty 2016) – udział Anety Tyczyńskiej

w charakterze eksperta w panelu dyskusyjnym.

 „Młodzi dla techniki 2015”, „Współczesne problemy rozwoju gospodarczego”,

Seminarium Naukowe „Nauka z pasją”.

 Festiwal BOSS - Rozwój. Kariera. Sukces (marzec 2016).

 Coachowisko (kwiecień 2016).

 I Ogólnopolska Konferencja Akademickich Biur Karier KRASP w Łodzi (maj 2016) –

udział Anety Tyczyńskiej w charakterze prelegenta oraz eksperta w panelu

dyskusyjnym.

Pozostałe aktywności Biura Karier:

 Spotkanie z prodziekanami ds. studenckich, mające na celu prezentację wyników

czwartej edycji badania „Monitoring Karier zawodowych absolwentów”.

 Współorganizacja Światowego Tygodnia Przedsiębiorczości. W związku z tym na

uczelni odbyła się inauguracja tego wydarzenia oraz warsztaty i konsultacje:

 „Postaw na samodzielność, czyli absolwenci i studenci PW o kulisach zakładania

swoich firm”,

 Indywidualne Konsultacje Doradców zawodowych (testy przedsiębiorczości),

 Warsztat: "Pozyskiwanie kapitału na rozwój przedsiębiorstwa",

 Warsztat: „Obudź w sobie przedsiębiorcę”.

 Zorganizowanie i koordynowanie przebiegu I spotkania Komisji ds. Biur Karier przy

KRSP-ie oraz uczestnictwo w II spotkaniu odbywającym się na Uniwersytecie Śląskim.

 Uczestniczenie w nagraniu w telewizji TVP Polonia, dotyczącego działalności Biura

Karier.

 Opracowywanie i złożenie projektu w Konkursie nr 3/ABK/POWER/3.1/2015 na

projekty dotyczące wspierania wysokiej jakości usług świadczonych przez

Akademickie Biura Karier.

 Spotkanie Agnieszki Skowrońskiej z Konfederacją Lewiatan oraz FM Lewiatan

dotyczące współpracy.

 Uczestnictwo Agnieszki Skowrońskiej w komisji konkursu Akademia Danfoss.

 Prezentacja Ewy Kluczek - Woźniak dotycząca metod radzenia sobie ze stresem

podczas spotkania dla licealistów.

200

Targi pracy i targi edukacyjne

 BRK wzięło udział w następujących wydarzeniach, dających możliwość zaprezentowania

oferty wystawcom (pracodawcom), a także studentom:

 Międzynarodowe Targi Pracy i Integracji w Płocku (październik 2015),

 Targi Pracy Na Wydziale Elektroniki i Nauk Informacyjnych (październik 2015

oraz luty 2016),

 Polsko-niemieckie targi pracy "Trained in Germany” (grudzień 2015),

 Akademickie Targi Pracy JOBBING (marzec 2016),

 Inżynierskie Targi Pracy, BEST (marzec 2016),

 Targi praca.pl (marzec 2016),

 Targi Pracy Start-up’ów (kwiecień 2016),

 Targi edukacyjne: Sierpc, Gąbin, Wyszogród, Włocławek, Płock, Ciechanów,

Płońsk, Żuromin, Słupno.

Patronaty nad wydarzeniami

Biuro Karier Politechniki Warszawskiej prowadzi aktywną promocję swojej marki m.in.

poprzez patronaty nad wydarzeniami podmiotów zewnętrznych. Na podstawie porozumień

z firmami partnerskimi rozpowszechniany jest logotyp oraz usługi Biura Karier Politechniki

Warszawskiej.

W tym roku BRK objęło patronatem następujące wydarzenia:

 Kongsberg Automotive Magda Hayder - Konkurs "Innovate with Kongsberg

Automotive. Choose your automotive career path",

 Goodagency Andrzej Nowak - Konkurs dla studentów architektury - Cembrit BOLD,

 Praca.pl - Targi Praca.pl,

 SKN Biznesu z SGH - Targi Pracy w start up'ach,

 Inżynierskie Targi Pracy , BEST,

 Pure expo - IT Carrer summit 2016,

 KN PMArt - Konferencji Project Engineering 2016,

 Google - Internetowe Rewolucje,

 Awanse na lepsze finanse,

 Kampania „Poznaj coaching”,

 Dni Pracy i Praktyk wydziału MiNI.

Partnerzy Biura Karier Politechniki Warszawskiej

Warszawa

 Stowarzyszenie na rzecz Akademickich Biur Karier

Dnia 7 lipca 2008r. zawiązało się Stowarzyszenie na rzecz Akademickich Biur Karier.

Pracownicy BRK PW biorą czynny udział w pracach Stowarzyszenia, którego jednym

z celów jest promocja idei biur karier wśród partnerów rynku pracy i w środowisku

akademickim. Dodatkowo współpraca z biurami karier innych warszawskich uczelni

jest znakomitą szansą na wymianę zawodowych doświadczeń, i tym samym

podnoszenie jakości świadczonych przez biuro usług. W 2016 roku porozumienie

obejmowało współpracę przy organizacji Targów Pracy JOBBING i form promocji

wydarzenia.

201

 Biuro ds. Promocji i Informacji Politechniki Warszawskiej

Współpraca pomiędzy biurami oparta jest na wzajemnej wymianie informacji,

a także na uczestnictwie przedstawicieli BRK w Targach Edukacyjnych, promujących

ofertę PW wśród kandydatów na studia. Biuro Karier było także współorganizatorem

a także aktywnym uczestnikiem tegorocznej akcji „Dziewczyny na Politechniki”.

 Biuro Rozwoju i Projektów Strategicznych PW – Sekcja Wspierania Badań

Społecznych
Współpraca z SWBS została zapoczątkowana w październiku 2013 roku w związku

z realizacją badania Monitoring Karier Zawodowych Absolwentów PW. Sekcja podjęła

się utworzenia narzędzia informatycznego dostosowanego do ankiety przygotowanej

przez Biuro Karier, a także zbierania danych od respondentów, obróbki statystycznej

danych oraz sporządzenia raportu z MKZA.

 Stowarzyszenie Studentów BEST

Biuro Karier aktywnie współpracuje ze Stowarzyszeniem Studentów BEST przede

wszystkim przy organizacji i promocji takich wydarzeń, jak Spotkania z Pracodawcą

czy Inżynierskie Targi Pracy. Jednostki wspierają się również w działaniach opartych

na promocji wydarzeń organizowanych przez Biuro Karier, bądź BEST.

 Media Politechniki Warszawskiej

Aby dotrzeć do jak największej liczby studentów i absolwentów PW oraz zaznajomić

ich z ofertą BRK, Biuro współpracuje z portalem Polibuda.info, radiem Politechniki

Warszawskiej RadioAktywne, TV PW. Informacje o projektach BRK pojawiają się

także na stronach wydziałowych, na stronie głównej PW oraz na portalach

społecznościowych (Facebook, GoldenLine, LinkedIn).

 Wojewódzki Urząd Pracy

W ramach współpracy przedstawiciele WUP-u przeprowadzili na uczelni cykl szkoleń

dotyczących przedsiębiorczości. Wojewódzki Urząd Pracy przesyła także aktualne

informacje dotyczące rynku pracy. Informacja na temat działalności Biura Karier

widnieje na portalu WUP-u.

 Praca.pl Sp. z o.o.

W ramach współpracy strony zobowiązały się do wzajemnej promocji. Portal promował

Biuro Karier wśród uczestników Targów Praca.pl.

 Akademicki Inkubator Przedsiębiorczości przy Politechnice Warszawskiej

Współpraca ze strony AIP polega na współorganizowaniu i prowadzeniu wydarzeń zw.

ze wsparciem przedsiębiorczości akademickiej, promocji akcji organizowanych przez

BK PW, udostępnienia sal na rzecz przeprowadzania eventów oraz spotkań BK

z uwzględnieniem grafiku obłożenia sal, umieszczenia logo BK PW wraz

z odnośnikiem do strony BK PW na stronie głównej AIP.

 IAESTE Polska

Współpraca obejmuje wzajemne promowanie działalności odnoszącej się do rozwoju

zawodowego studentów, tematyki rynku pracy, promocji marki Politechniki

Warszawskiej i wszelkich wydarzeń mających miejsce w jej obrębie oraz tematów

pokrewnych realizowanych przez każdą ze stron.

 Koła naukowe i stowarzyszenia

W roku 2015 nawiązaliśmy współpracę ze Stowarzyszeniem Studentów Wydziału

Geodezji i Kartografii Politechniki Warszawskiej GEOIDA o wzajemnym promowaniu

spotkań z firmami i warsztatów organizowanych przez obydwie strony.

W roku 2015 nawiązaliśmy również współpracę z Kołem Naukowym Informatyków na

wydziale MiNI polegającą na wzajemnym promowaniu spotkań z firmami i warsztatów

organizowanych przez obydwie strony.

202

W roku 2016 nawiązaliśmy współpracę odnośnie wzajemnego wsparcia promocyjno –

organizacyjnego, w szczególności w zakresie promowania spotkań z firmami oraz

wydarzeń organizowanych przez obie strony.

 Awanse na lepsze finanse

Wsparcie promocyjne i partnerstwo odnośnie przekazania i publikowania wyników

przeprowadzonych badań wśród studentów i absolwentów.

 Centrum Zarządzania Innowacjami i Transferem Technologii Politechniki

Warszawskiej

Współpraca ustalona została w zakresie wsparcia rozwoju i promocji akademickiej

przedsiębiorczości na PW oraz w zakresie zadań analitycznych dot. rynku pracy. Wśród

szczegółowych zasad współpracy znalazły się: organizacja warsztatów, szkoleń,

coachingów, konsultacji, spotkań z przedstawicielami firmy, monitoring kariery,

wspólna promocja, udostępnienia pomieszczeń.

 Google Poland Sp. z o.o.

Współpraca dotycząca wsparcia studentów w rozwoju kompetencji cyfrowych

i poprawy ich sytuacji na rynku pracy, organizacji warsztatów i promocji.

 Enactus Politechniki Warszawskiej

Współpraca opiera się na wzajemnym wsparciu w realizacji wybranych działań,

w tym na promocji wydarzeń i przedsięwzięć.

 Pracownia Coachingu NOVO
współpraca opiera się na pozyskaniu coachów (absolwentów) do prowadzenia sesji

coachingowych w ramach „Cyklu coachingowego”.

 Szkoła Coachów Biznesu Grupy SET

Współpraca opiera się na pozyskaniu absolwentów szkoły coachów i trenerów do

prowadzenia sesji coachingowych i warsztatów z kompetencji interpersonalnych.

 Agencje pośrednictwa pracy oraz portale związane z rynkiem pracy

Płock

 Mazowiecka Okręgowa Izba Inżynierów Budownictwa

W ramach porozumienia PW Filii w Płocku z Mazowiecka Okręgową Izbą Inżynierów

Budownictwa studenci kierunków Budownictwo i Inżynieria Środowiska mają

możliwość udziału w bezpłatnych szkoleniach. Szkolenia odbywają się w Gmachu

Mechaniki Politechniki Warszawskiej Filii w Płocku, przy ul. Jachowicza 2 w sali nr

76 (III piętro). Każdy uczestnik otrzymuje zaświadczenie o odbyciu szkolenia.

W ramach współpracy Izba umożliwia także studentom dostęp do posiadanej biblioteki

norm PKN, materiałów (w formie elektronicznej) z przeprowadzonych przez Izbę

narad, warsztatów jak również możliwość dostępu do szkoleń e-learningowych.

 Wojewódzki Urząd Pracy Filia w Płocku

Biuro Karier PW Filii w Płocku we współpracy z Wojewódzkim Urzędem Pracy

w Warszawie od dnia 1 września 2014 r. udostępnia dla wszystkich studentów

i doktorantów Politechniki Warszawskiej Filii w Płocku bezpłatne, indywidualne

konsultacje z psychologiem i doradcą zawodowym. Organizowane są także cykliczne

warsztaty z umiejętności miękkich prowadzone przez doradców zawodowych/trenerów

z Centrum Informacji i Planowania Kariery Zawodowej WUP Filii w Płocku.

 Akademicki Inkubator Przedsiębiorczości w Płocku

Podjęto wspólne działania w celu utworzenia punktu konsultacyjnego AIP

w Politechnice Warszawskiej Filii w Płocku. Współpraca polega na wymianie

informacji, wzajemnej promocji projektów obu jednostek i w przyszłości organizacja

wspólnych przedsięwzięć.

203

 Zespół ds. promocji PW Filii w Płocku

BRK włącza się w działania promujące Uczelnię. Wspiera Zespół poprzez

projektowanie materiałów promocyjnych, aktualizowanie treści na www.pw.plock.pl

oraz w portalu Facebook.

 Zespół ds. Zapewnienia Jakości Kształcenia na Wydziale Budownictwa,

Mechaniki i Petrochemii

BRK w Płocku włączone jest w prace Zespołu w poniższych procedurach

Wydziałowego Systemu Zapewnienia Jakości Kształcenia:

 Procedura ankietyzacji i analizy informacji pozyskiwanych od pracodawców,

 Procedura ankietyzacji i analizy opinii pozyskiwanych od interesariuszy

zewnętrznych na temat oferty edukacyjnej i efektów kształcenia,

 Procedura ankietyzacji i analizy informacji pozyskiwanej od absolwentów

studiów pierwszego i drugiego stopnia bezpośrednio po ukończeniu studiów,

 Procedura monitorowania karier zawodowych absolwentów po 3/5 latach od

ukończenia studiów pierwszego i drugiego stopnia.

 Studenckie Centrum Nauki:

 Płockie Naukowe Koło Chemików,

 Koło Naukowe Mechaników „ROTOR”,

 Koło Naukowe Budownictwa „KONSTRUKTOR”,

 Koło Naukowe Inżynierii Środowiska,

 Koło Naukowe „SONDA”,

 Koło Naukowe Fotografii i Filmu „CAMERA”,

 Koło Naukowe Informatyki Stosowanej „Enigma”,

 Koło Naukowe „Studenckie Forum”,

 Wydziałowe Rady SSPW.

Organizacje studenckie PW Filii w Płocku chętnie włączają się w działania Biura Karier:

uczestniczą w szkoleniach, współorganizują kursy, wspomagają promowanie i informowanie

studentów na temat oferty Biura Karier.

 Studenckie Forum Business Centre Club Region Płock

SF BCC oraz Biuro Karier PW wspólnie organizują wydarzenia mające na celu

propagowanie przedsiębiorczości wśród młodych ludzi. Organizowane wspólnie są

także Certyfikowane Kursy Pierwszej Pomocy.

 Ochotnicze Hufce Pracy – Płock

Współpraca z OHP Płock polega na przekazywaniu BRK ofert pracy tymczasowej,

które są promowane wśród studentów.

 Fundacja „Totamto” - YouthBank
BRK wraz z WUP organizuje warsztaty z umiejętności miękkich oraz indywidualne

konsultacje z psychologiem dla podopiecznych Fundacji „Totamto” (młodzież

ponadgimnazjalna).

Publikacje

W badanym okresie pracownicy Biura Karier przygotowali następujące publikacje:

 „KARIEROPOMOCNI Biuro Karier Politechniki Warszawskiej” w: LANGUAGE JOB

GUIDE 2016 (autor: Agnieszka Skowrońska);

 „Dokumenty aplikacyjne – twoja przepustka do kariery” w: Przewodnik Kariera Plus

Inżynieria 2014/2015 (autor: Aneta Tyczyńska);

http://www.pw.plock.pl/

204

 „Jak napisać dobre CV” w: Poradnik Ogólnopolskich Targów Pracy (autor: Aneta

Tyczyńska);

 „Czy trzeba być inżynierem aby zrobić karierę? O innych możliwościach w firmach

produkcyjnych” w: Poradnik praca.pl (autor: Aneta Tyczyńska, Ewa Kluczek -

Woźniak);

 „Recepta na sukces w branży IT” w: Edukacja i kariera (autor: Ewa Kluczek -

Woźniak);

 „KarieroPomocni” w: Biuletyn Wojewódzkiego Urzędu Pracy w Warszawie

Mazowiecki Rynek Pracy;

 „Jak znaleźć pracę w nowym wielkim mieście” w: Metrocafe.pl Aneta Tyczyńska;

 „Warto określić zakres zadań, które stażysta będzie wykonywał” w: Nf.pl Aneta

Tyczyńska;

 „Coachingowy panel ekspertów #10- Na czym polega coaching motywacyjny

i dlaczego warto z niego skorzystać?” w: Be-master.pl (autor: Aneta Tyczyńska);

 „Coachingowy panel ekspertów #10- Na czym polega coaching kariery?

w: Be-master.pl Ewa Kluczek-Woźniak;

 ”Karieropomocni- czyli Biuro Karier Politechniki Warszawskiej„ w : Biuletyn

Politechniki Warszawskiej (autor : Katarzyna Pilch, Ewa Kluczek-Woźniak).

Wywiady:

 Nocna audycja radiowa na żywo - Polskie radio 24: „ Absolwent na rynku pracy” Aneta

Tyczyńska;

 Polskie radio Program I: Latający stolik Biura karier Politechniki Warszawskiej Aneta

Tyczyńska;

 „Biuro Karier PW pomaga znaleźć wymarzoną pracę” w: Polskie radio Program I

Aneta Tyczyńska:

http://www.polskieradio.pl/7/15/Artykul/1022915,Jak-znalezc-wymarzona-prace-

Pomoze-Biuro-Karier

 http://www.polskieradio.pl/42/275/Artykul/1170534,Nawet-dwa-lata-od-ukonczenia-

studiow-Tyle-absolwenci-szukaja-pracy

Materiały promocyjno-informacyjne BRK

Wychodząc naprzeciw potrzebom studentów i pracodawców Biuro Karier przygotowuje

materiały promocyjno-informacyjne prezentujące ofertę Biura.

W roku akademickim 2015/2016 zakupiono następujące materiały:

 długopisy z logotypem BRK,

 rollup latający stolik Biura Karier,

 przypinki dla pracowników i ambasadorów,

 plakaty dotyczące Monitoringu Karier Zawodowych Absolwentów,

 koszule,

 wizytówki,

 ołówki automatyczne,

 przyborniki biurowe.

http://www.polskieradio.pl/7/15/Artykul/1022915,Jak-znalezc-wymarzona-prace-Pomoze-Biuro-Karier
http://www.polskieradio.pl/7/15/Artykul/1022915,Jak-znalezc-wymarzona-prace-Pomoze-Biuro-Karier
http://www.polskieradio.pl/42/275/Artykul/1170534,Nawet-dwa-lata-od-ukonczenia-studiow-Tyle-absolwenci-szukaja-pracy
http://www.polskieradio.pl/42/275/Artykul/1170534,Nawet-dwa-lata-od-ukonczenia-studiow-Tyle-absolwenci-szukaja-pracy

205

Materiały informacyjne są pomocną formą komunikacji ze studentami i absolwentami PW,

a także z pracodawcami. Wykorzystywane są podczas wydarzeń organizowanych przez Biuro,

podczas Targów Pracy i spotkań biznesowych.

 Ambasadorzy Biura Karier
Jacek Kostrzewa - Wydział Inżynierii Środowiska

Angelika Igielska - Wydział Zarządzania

Karolina Kulesz - Wydział Fizyki

Karol Szaciłło - Wydział Transportu

Łukasz Węgrecki - Wydział Transportu

Aleksandra Filipek - Wydział Elektroniki i Technik lnformacyjnych

Marlena Stanek - Wydział Geodezji i Kartografii

Kamil Głuchowski - Wydział Inżynierii Lądowej

Paulina Bednarczyk – Mechaniczny, Energetyki i Lotnictwa

Adrian Opalach - Wydział Mechatroniki

Aleksandra Banaszkiewicz - Wydział Administracji

Łukasz Remez - Wydział Inżynierii Materiałowej

 Wolontariusze w BRK

W roku 2015/2016 Biuro Karier miało okazję współpracować na zasadzie wolontariatu

z Magdalena Szlaź, która wykonywała na rzecz BRK internetowe doradztwo w zakresie tworzenia

dokumentów aplikacyjnych w języku angielskim.

Podnoszenie kwalifikacji pracowników:

Pracownicy Biura Karier w ramach podnoszenia jakości wykonywanych zadań dbają o rozwój

zawodowy. W okresie sprawozdawczym wzięli oni udział w następujących szkoleniach

bezpłatnych oraz finansowanych we własnym zakresie:

 „Fachowo o Biurze Karier” (Stowarzyszanie na Rzecz Akademickich Biur Karier),

 Coachowisko (SWPS),

 Szkolenie z zakresu poruszania się po rynku pracy w języku angielskim (Target School),

 Szkolenie ze zwinnego podejścia do zarządzania projektami- AGILE (BRASS

WILLOW),

 Racjonalna Terapia Zachowań (Pracownia Agnieszka Hottowy) – poziom I i II,

 Kursy języka angielskiego (Target School, Champion’s Academy),

 Service design w oparciu o design thinking (czerwiec 2015),

 CoachWise Coaching Essentials™ (czerwiec 2015),

 Ochrona danych osobowych (luty, marzec 2016),

 Symulacja gier szkoleniowych (szkolenie zorganizowane przez CZiTT - marzec 2016)

 „ABC doradcy zawodowego" (Inter Edukacja),

 „Planowanie własnej kariery zawodowej" (Akademia PARP),

 „Elementy strategii marketingowej w internecie" (Akademia PARP),

 „Media społecznościowe w biznesie" (Akademia PARP),

 „Budowanie wizerunku firmy" (Akademia PARP),

 „Komunikacja w internecie" (Net Akademia),

 „Planowanie kariery" (Net Akademia),

 Kurs marketingu internetowego „Internetowe rewolucje” (Google).

206

Plany rozwojowe Biura Karier na rok 2016/2017:

 dalszy rozwój programu Ambasadorów Biura Karier na poszczególnych Wydziałach

Politechniki Warszawskiej;

 unowocześnienie strony internetowej www.bk.pw.edu.pl, a co za tym idzie rozszerzenie

jej funkcjonalności;

 zbudowanie jednolitego planu promocji działań prowadzonych przez BRK, poprzez

uwzględnienie wszelkich dostępnych na uczelni kanałów informacyjnych;

 szersze dotarcie z ofertą BRK do pierwszego rocznika studentów;

 zwiększanie zainteresowania usługami BRK, w szczególności w zakresie

organizowania warsztatów oraz wsparcia indywidualnego studentów i absolwentów

(w tym obcokrajowców);

 dostosowanie się do wyzwań płynących ze zmieniających się trendów w zakresie

komunikacji ze studentami i absolwentami , m.in. poprzez portale społecznościowe:

Linkedin, Goldenline;

 uaktualnienie materiałów promocyjnych dotyczących BRK;

 poszerzenie oferty dla absolwentów oraz doktorantów w celu budowania dalszej

identyfikacji z PW, a co za tym idzie szerokiego udziału w MKZA oraz budowania

przyszłych relacji biznesowo-naukowych pomiędzy Uczelnią a absolwentami;

 dotarcie do studentów ściśle określonych kierunków w związku z rosnącymi

oczekiwaniami pracodawców w zakresie wsparcia procesu rekrutacji.

http://www.bk.pw.edu.pl/

207

4. KSZTAŁCENIE

4.1. RODZAJE I KIERUNKI PROWADZONYCH STUDIÓW

W roku akademickim 2015/2016 studia na Politechnice Warszawskiej były prowadzone

na 49 kierunkach na Wydziałach, a uwzględniając powtarzające się nazwy kierunków studiów

na 34 kierunkach studiów. Należy podkreślić, że kierunki studiów o tej samej nazwie

prowadzone przez różne wydziały różnią się kierunkowymi efektami kształcenia, posiadają

odrębna specyfikę czytelną i zrozumiałą również dla kandydatów na studia w Politechnice

Warszawskiej.

Cztery kierunki studiów dają możliwość uzyskania tytułu zawodowego licencjat

lub magister, pozostałe kończą się uzyskaniem tytułu zawodowego inżynier lub magister

inżynier, a na kierunku studiów Architektura i Urbanistyka oraz Architektura – inżynier

architekt lub magister inżynier architekt. Kierunki i rodzaje studiów prowadzone

na Politechnice Warszawskiej przez wydziały i kolegium przedstawiono w tabeli 4.1.

W roku akademickim 2015/2016 przyjęto pierwszy rocznik na studia:

 pierwszego stopnia na Wydziale Geodezji i Kartografii na kierunku Geoinformatyka

o profilu praktycznym;

 pierwszego i drugiego stopnia na kierunku Architektura, o unowocześnionym

programie kształcenia, zgodnym ze standardami określonymi rozporządzeniem

Ministra Nauki i Szkolnictwa Wyższego z dnia 29 września 2011 r., który

wprowadzono w miejsce dotychczasowego kierunku Architektura i Urbanistyka.

Tabela 4.1. Kierunki i rodzaje studiów na Politechnice Warszawskiej w roku akademickim

2015/2016 (na podstawie sprawozdania GUS S–10; stan na 30 listopada 2015 r.)

Lp. Kierunek studiów Wydział/Kolegium

P
ro

fi
l

k
sz

ta
łc

en
ia

 Rodzaj studiów

stacjonarne

(dzienne)

niestacjonarne

(wieczorowe) (zaoczne)

1. Administracja Administracji i Nauk Społecznych A I, II – I, II

2. Architektura Architektury A I, II1) I, II

3.
Architektura

i Urbanistyka
Architektury A I, II1) I, II

–

–

4. Automatyka i Robotyka

Elektroniki i Technik Informacyjnych

Elektryczny

Inżynierii Produkcji

Mechaniczny Energetyki i Lotnictwa

Mechaniczny Energetyki i Lotnictwa

Mechatroniki

A

A

A

A

A

A

I,II

I, II

I, II

I, II1)

II3)

I, II

–

–

–

–

–

–

–

–

–

–

–

I

5. Biotechnologia Chemiczny A I, II1) – –

6. Budownictwo

Budownictwa, Mechaniki i Petrochemii

Inżynierii Lądowej

Inżynierii Lądowej

A

A

A

I, II

I1), II1)

II3)

–

–

–

I, II

I, II

–

7. Ekonomia Kolegium Nauk Ekonomicznych i Społecznych A I – I

8. Elektronika4) Elektroniki i Technik Informacyjnych A I, II – –

9.
Elektronika

i Telekomunikacja
Elektroniki i Technik Informacyjnych A – I I

10. Elektrotechnika Elektryczny A I1), II1) – I, II

11. Energetyka Mechaniczny Energetyki i Lotnictwa A I1), II1) – –

12. Fizyka Techniczna Fizyki A I, II – –

13. Fotonika Fizyki A I2) – –

14. Geodezja i Kartografia Geodezji i Kartografii A I, II – I, II

15. Geoinformatyka Geodezji i Kartografii P I – –

16.
Gospodarka

Przestrzenna
Geodezji i Kartografii A I, II – II

208

Tabela 4.1. cd.

17. Informatyka

Elektroniki i Technik Informacyjnych

Elektroniki i Technik Informacyjnych3)

Elektryczny

Matematyki i Nauk Informacyjnych

A

A

A

A

I1), II1)

II3)

I, II

I1), II1)

–

–

–

–

II

–

I, II

–

18. Inżynieria Biomedyczna
Elektroniki i Technik Informacyjnych

Mechatroniki

A

A

I, II

I, II

–

–

–

–

19.
Inżynieria Chemiczna

i Procesowa
Inżynierii Chemicznej i Procesowej A I, II, – –

20. Inżynieria Materiałowa Inżynierii Materiałowej A I, II – I

21.

Inżynieria Pojazdów

Elektrycznych

i Hybrydowych

Samochodów i Maszyn Roboczych A I1) – –

22. Inżynieria Środowiska

Budownictwa, Mechaniki i Petrochemii

Instalacji Budowlanych, Hydrotechniki i

Inżynierii Środowiska (d. Inżynierii

Środowiska)

A

I

I1), II1)

–

–

I

I, II

23.
Lotnictwo

i Kosmonautyka
Mechaniczny Energetyki i Lotnictwa A I1), II1) – –

24.

Makrokierunek:

Elektronika,

Informatyka i

Telekomunikacja4)

Elektroniki i Technik Informacyjnych A I1) – –

25. Matematyka Matematyki i Nauk Informacyjnych A I, II – I

26.
Mechanika i Budowa

Maszyn

Budownictwa, Mechaniki i Petrochemii

Inżynierii Produkcji

Mechaniczny Energetyki i Lotnictwa

Samochodów i Maszyn Roboczych

A

A

A

A

I, II

I, II

I, II

I, II

–

–

–

–

I, II

I, II

I, II

I, II

27. Mechatronika
Mechatroniki

Samochodów i Maszyn Roboczych

A

A

I1), II1)

I, II

–

–

I

I,II

28. Ochrona Środowiska

Instalacji Budowlanych, Hydrotechniki i

Inżynierii Środowiska (d. Inżynierii

Środowiska)

A I, II – –

29. Papiernictwo i Poligrafia Inżynierii Produkcji A I – I

30. Technologia Chemiczna

Budownictwa, Mechaniki i Petrochemii

Chemiczny

Chemiczny

A

A

A

I, II

I, II

II3)

–

–

–

I, II

–

–

31. Telekomunikacja4)
Elektroniki i Technik Informacyjnych

Elektroniki i Technik Informacyjnych

A

A

I1), II1)

I3)

–

–

–

–

32. Transport Transportu A I, II – I, II

33. Zarządzanie Zarządzania A I, II – I, II

34. Zarządzanie i Inżynieria

Produkcji

Inżynierii Produkcji

Zarządzania

A

A

I, II1)

I, II

–

–

I, II

I, II

Oznaczenia:

A – profil ogólnoakademicki

P – profil praktyczny

I – studia pierwszego stopnia (studia zawodowe)

II – studia drugiego stopnia (studia magisterskie uzupełniające)

Dodatkowe informacje:
1) równolegle prowadzone studia w językach wykładowych polskim /angielskim.
2) kierunki studiów nowo utworzone – brak studentów na studiach drugiego stopnia.
3) wspólny program studiów konsorcjum uczelni bądź w ramach programu Erasmus+ (joint deegres).
4) zgodnie z Uchwałą nr 452/XLVII/2012 Senatu PW z dnia 25 kwietnia 2012 r. począwszy od 1 października

2012 r. w miejsce dotychczasowego makrokierunku Elektronika, Informatyka i Telekomunikacja uruchomione

zostały studia na kierunku Elektronika oraz na kierunku Telekomunikacja

209

Wykaz studiów pierwszego i drugiego stopnia utworzonych w Politechnice Warszawskiej

przedstawiono w tabeli 4.2.

Tabela 4.2. Wykaz studiów pierwszego i drugiego stopnia utworzonych w PW

Lp. Wydział/Kolegium Kierunek studiów
Profil

kształcenia

Stopień

studiów

1. Administracji i Nauk Społecznych Administracja A I II

2. Architektury
Architektura A I II

Architektura i Urbanistyka A I II

3.
Budownictwa Mechaniki i

Petrochemii

Budownictwo A I II

Inżynieria Środowiska A I II(n)

Mechanika i Budowa Maszyn A I II

Technologia Chemiczna A I II

4. Chemiczny
Biotechnologia A I II

Technologia Chemiczna A I II

5. Elektroniki i Technik Informacyjnych

Automatyka i Robotyka A I II

Elektronika* A I II

Elektronika i Telekomunikacja A I II(n)

Informatyka A I II

Inżynieria Biomedyczna A I II

Makrokierunek: Elektronika,

Informatyka i Telekomunikacja*
A I II

Telekomunikacja* A I II

6. Elektryczny

Automatyka i Robotyka A I II

Elektrotechnika A I II

Informatyka A I II

7. Fizyki
Fizyka Techniczna A I II

Fotonika A I II(n)

8. Geodezji i Kartografii

Geodezja i Kartografia A I II

Geoinformatyka P I –

Gospodarka Przestrzenna A I II

9. Inżynierii Chemicznej i Procesowej Inżynieria Chemiczna i Procesowa A I II

10. Inżynierii Lądowej Budownictwo A I II

11. Inżynierii Materiałowej Inżynieria Materiałowa A I II

12. Inżynierii Produkcji

Automatyka i Robotyka A I II

Mechanika i Budowa Maszyn A I II

Papiernictwo i Poligrafia A I II(n)

Zarządzanie i Inżynieria Produkcji A I II

13.

Instalacji Budowlanych,

Hydrotechniki i Inżynierii Środowiska

(d. Inżynierii Środowiska)

Biogospodarka A I(n) –

Inżynieria Środowiska A I II

Ochrona Środowiska A I II

14. Matematyki i Nauk Informacyjnych
Informatyka A I II

Matematyka A I II

15. Mechaniczny Energetyki i Lotnictwa

Automatyka i Robotyka A I II

Energetyka A I II

Lotnictwo i Kosmonautyka A I II

Mechanika i Budowa Maszyn A I II

210

Tabela 4.2. cd.

Lp. Wydział/Kolegium Kierunek studiów
Profil

kształcenia

Stopień

studiów

16. Mechatroniki

Automatyka i Robotyka A I II

Inżynieria Biomedyczna A I II

Mechanika i Budowa Maszyn A I(n) II(n)

Mechatronika A I II

17. Samochodów i Maszyn Roboczych

Edukacja Techniczno-Informatyczna A I(n) –

Inżynieria Pojazdów Elektrycznych i

Hybrydowych
A I –

Mechanika i Budowa Maszyn A I II

Mechatronika A I II

18. Transportu Transport A I II

19. Zarządzania
Zarządzanie A I II

Zarządzanie i Inżynieria Produkcji A I II

20.
Kolegium Nauk Ekonomicznych

i Społecznych
Ekonomia

A I –

P – II(n)

Oznaczenia:

A – profil ogólnoakademicki

P – profil praktyczny

Objaśnienia:

(n) – aktualnie nieprowadzone,

* zgodnie z Uchwałą nr 452/XLVII/2012 Senatu PW z dnia 25 kwietnia 2012 r. począwszy od 1 października 2012 r.

w miejsce dotychczasowego makrokierunku Elektronika, Informatyka i Telekomunikacja uruchomione zostały studia

na kierunku Elektronika oraz na kierunku Telekomunikacja

4.2. JAKOŚĆ KSZTAŁCENIA, AKREDYTACJA i ANKIETYZACJA

Jakość kształcenia

Podsumowanie działań związanych z System Zapewnienia Jakości Kształcenia

w Politechnice Warszawskiej w roku akademickim 2015/2016.

Działania związane z doskonaleniem jakości kształcenia w Politechnice Warszawskiej

były omawiane na zebraniach Uczelnianej Rady ds. Jakości Kształcenia (URJK) oraz

na spotkaniach zespołów roboczych, zajmujących się szczegółowymi zagadnieniami,

związanymi z jakością kształcenia. Na zebraniach URJK omawiano postępy w opisywaniu

i modyfikacji Uczelnianego Systemu Zapewnienia Jakości Kształcenia oraz przygotowaniu

wydziałów do akredytacji Polskiej Komisji Akredytacyjnej (PKA), a także omawiano inne

zagadnienia związane z podnoszeniem jakości kształcenia w Politechnice Warszawskiej.

Zadania dotyczące jakości kształcenia, realizowane w bieżącym roku akademickim

podzielono na następujące grupy:

1. Zintegrowanie wewnętrznego systemu zapewniania jakości kształcenia

1.1. Modyfikacja Księgi Jakości Kształcenia PW.

1.2. Dostosowanie wydziałowych ksiąg jakości kształcenia do zmian w księdze uczelnianej.

1.3. Badanie stopnia przygotowania wydziałów do akredytacji PKA, za pomocą

zaktualizowanej ankiety samooceny oraz raportów wydziałowych pełnomocników

ds. jakości kształcenia.

1.4. Opracowanie strony www systemu jakości kształcenia Politechniki Warszawskiej.

2. Współpraca z pracodawcami i absolwentami.

3. Doskonalenie nauczycieli akademickich.

211

Ad. 1.1. Analiza Księgi Jakości Kształcenia PW wykazała, że w wyniku zmian

organizacyjnych, jakie zaszły w PW, jak również zmian przepisów prawa, niezbędne są zmiany

w tej Księdze. W wyniku przeprowadzonej analizy, oraz dyskusji na posiedzeniach Uczelnianej

Rady ds. Jakości Kształcenia oraz Senackiej Komisji ds. Kształcenia, zaproponowano

dokonanie następujących zmian w Księdze Jakości Kształcenia PW (KJK PW):

 wprowadzenie do Księgi nowych wytycznych z 2015 r., dotyczących zapewnienia

jakości kształcenia w Europejskim Obszarze Szkolnictwa Wyższego;

 uwzględnienie nowej wytycznej: „kształcenie zorientowane na studenta”, poprzez

uzupełnienie wytycznych dla ksiąg wydziałowych o wymóg opisania procedury

uznawania efektów uczenia się zdobytych w trybie nieformalnym i pozaformalnym;

 uwzględnienie zmian organizacyjno-administracyjnych, które nastąpiły w PW (w tym

głównie przekształcenie Biura Rozwoju i Projektów Strategicznych w Centrum

Zarządzania Innowacjami i Transferem Technologii (CZIiTT);

 przeniesienie administracji serwera URJK do Centrum Informatyzacji;

 przesunięcie numerów aktów prawnych (uchwał Senatu i zarządzeń Rektora)

do załącznika do Księgi;

 zmiana terminarza następujących działań:

 aktualizacja KJK PW: w przypadku dokonania istotnych zmian, nie rzadziej niż

raz w kadencji,

 roczny raport Pełnomocnika Rektora: maj/czerwiec,

 roczny raport wydziałowych pełnomocników ds. jakości kształcenia:

kwiecień/maj,

 zatwierdzanie zmian w wydziałowych KJK: po wprowadzeniu istotnych zmian,

co najmniej raz w okresie kadencji.

Zmiany w Księdze Jakości Kształcenia zostały przyjęte uchwałą nr 90/XLVIII/2016

Senatu PW, z dnia 20.04.2016.

Ad. 1.2. W wyniku uchwały Senatu PW, podjętej dnia 25 czerwca 2014 r., zobowiązano

Wydziały do opisania wydziałowych systemów zapewniania jakości kształcenia

w Wydziałowych Księgach Jakości Kształcenia (WKJK), które po dostosowaniu do przyjętego

wymienioną uchwałą Uczelnianego Systemu Zapewniania Jakości Kształcenia Politechniki

Warszawskiej powinny zostać zatwierdzone uchwałami Rad Wydziałów w terminie

wskazanym przez Prorektora ds. Studiów .

Zmodyfikowane księgi i procedury wydziałowe zostały umieszczane na uczelnianym

serwerze systemu jakości kształcenia i są dostępne dla wszystkich pełnomocników ds. jakości

kształcenia oraz innych uprawnionych osób, w tym Działu do Spraw Studiów oraz Działu

Badań i Analiz CZIiTT PW. Księgi te powinny być cyklicznie aktualizowane, aby były

dostosowane do zmian zachodzących w otoczeniu społeczno-gospodarczym oraz zmian

przepisów, zarówno wewnętrznych, dokonywanych w PW, jak i zewnętrznych.

 Ad. 1.3 W bieżącym roku akademickim po raz kolejny przeprowadzono ankietę

samooceny, badającą przygotowanie wydziałów do akredytacji PKA. W stosunku do roku

ubiegłego, ankieta została zmieniona i rozszerzona, co wynikało zarówno z doświadczeń

zebranych z roku poprzednim, jak i z rozszerzenia wymagań PKA o zagadnienia związane

z umiędzynarodowieniem studiów oraz uwzględnianiem potrzeb studentów z różnymi formami

niepełnosprawności. W stosunku do roku ubiegłego, liczbę pytań w ankiecie zwiększono ze

121 do 131. Ponadto w ankiecie były zamieszczone pytania otwarte, w których wydziały

opisywały w jaki sposób realizują różne wymagania. Odpowiedzi udzielane przez wydziały są

pomocne w tworzeniu zbioru „dobrych praktyk”, realizowanych w Politechnice Warszawskiej

w zakresie jakości kształcenia.

212

 Ankieta była realizowana on-line, a przeprowadził ją i opracował wyniki Dział Badań

i Analiz CZIiTT PW. Najważniejsze wnioski z przeprowadzonej ankietyzacji przedstawiono

poniżej.

 W tegorocznej ankiecie było więcej pytań zamkniętych niż w ubiegłorocznej

(131/121). Ponadto do większości pytań zamkniętych dodano pytania

uszczegóławiające, o charakterze otwartym, w których wydziały krótko opisywały jak

realizują dane wymaganie. Łącznie z pytaniami uszczegółowiającymi ankieta

zawierała 173 pytania. W związku z rozszerzeniem zakresu pytań ankiety, uzyskano

nieznacznie mniejszy procent odpowiedzi pozytywnych niż w roku ubiegłym, choć

rozkładało się to różnie na różnych wydziałach, a niektóre wydziały zanotowały

wzrost udziału pozytywnych odpowiedzi.

 Zdecydowana większość pytań uzyskała ponad połowę odpowiedzi TAK.

 W większości przypadków wiadomo, jakie działania należy podjąć, aby można było

odpowiedzieć pozytywnie na pytania stawiane w ankiecie. Wdrożenie proponowanych

rozwiązań wymaga jednak czasu.

 Niektóre pytania uzyskały znaczną liczbę odpowiedzi NIE. Pytania te i propozycje

rozwiązań doskonalących funkcjonowanie wydziałowych systemów jakości

kształcenia zostaną omówione na posiedzeniu URJK, które jest zaplanowane

w połowie czerwca 2016.

Prezentacja wyników ankiety, podobnie jak w latach ubiegłych, zostanie umieszczona

na uczelnianym serwerze systemu jakości kształcenia i będzie dostępna dla wszystkich

pełnomocników ds. jakości kształcenia oraz innych uprawnionych osób, w tym Działu

ds. Studiów.

Ad. 1.4 Opracowanie strony www systemu jakości kształcenia Politechniki Warszawskiej

Na posiedzeniach Uczelnianej Rady ds. Jakości Kształcenia oraz na spotkaniach zespołów

roboczych, w których brał udział pełnomocnik ds. Jakości Kształcenia i Akredytacji,

przedstawiciele Biura ds. Promocji i Informacji, Biblioteki Głównej, Centrum Informatyzacji

oraz Działu ds. Studiów, dyskutowano zagadnienia związane z opracowaniem i uruchomieniem

portalu prezentującego system jakości kształcenia funkcjonujący w Politechnice Warszawskiej.

W wyniku przeprowadzonych dyskusji, jak też analizy podobnych portali, funkcjonujących

w innych uczelniach, opracowano koncepcję portalu systemu jakości kształcenia PW. Składa

się on z ośmiu bloków i prezentuje wszystkie najważniejsze zagadnienia zawarte w Księdze

Jakości Kształcenia Politechniki Warszawskiej. Mechanizm portalu (oparty o CMS

Worldpress) został opracowany przez pracowników Biura ds. Promocji. Również treści zawarte

w portalu zostały wybrane oraz zredagowane przez pracowników Biura ds. Promocji

i Informacji we współpracy z Pełnomocnikiem Rektora ds. Jakości Kształcenia i Akredytacji.

Zakończenie prac informatycznych oraz redaktorskich zaplanowane jest na połowę czerwca

2016 roku.

Ad. 2 Współpraca z pracodawcami i absolwentami

W zakresie współpracy z pracodawcami i absolwentami kontynuowano działania

rozpoczęte w poprzednich latach. Do najważniejszych działań można zaliczyć, koordynowane

przez Biuro Karier, zrealizowane przez Dział Badań i Analiz CZIiTT PW, badanie losów

absolwentów PW. Z przeprowadzonych badań zostanie sporządzony raport, który będzie

rozesłany do wydziałów i innych jednostek organizacyjnych PW.

W PW podjęto starania o dofinansowanie działań mających na celu lepsze powiązanie

kształcenia z potrzebami rynku pracy w ramach programu operacyjnego PO WER, konkursy:

Program Rozwoju Kompetencji oraz Nowe Programy Kształcenia.

213

W ramach tych projektów przewidziano m.in. następujące działania:

 zbadanie potrzeb pracodawców pod kątem zapotrzebowania na absolwentów PW

i modyfikacja programów studiów z uwzględnieniem potrzeb pracodawców,

 rozszerzenie oferty przedmiotów pod kątem potrzeb pracodawców, w tym oferty zajęć

dodatkowych, kształcących kompetencje przydatne na rynku pracy;

 rozszerzenie zakresu "kształcenia przez projekt", z tematami projektów definiowanymi

przez pracodawców jak też z tematami projektów związanych z realizowanymi

w jednostkach badaniami naukowymi.

Ad. 3 Doskonalenie nauczycieli akademickich.

Zagadnienia związane z kwalifikacjami nauczycieli akademickich i potrzebą organizacji

kursów doskonalących kompetencje dydaktyczne dyskutowano na spotkaniach Rady ds.

Jakości Kształcenia w dniach 21.12.2015r. i 30.03.2016r. Stwierdzono, że istnieje potrzeba

podjęcia działań mających na celu doskonalenie kompetencji dydaktycznych nauczycieli

akademickich, zwłaszcza w zakresie stosowania nowych form kształcenia, takich jak np.

kształcenie przez projekt. Rozważano również potrzebę przeprowadzenia badań satysfakcji

kadry dydaktycznej z pracy w Politechnice Warszawskiej. Ankieta satysfakcji kadry jest

przygotowywana i planuje się jej przeprowadzenie w następnym roku akademickim.

Akredytacja

W tabeli 4.3. przedstawiono stan akredytacji państwowej i środowiskowej

w okresie do 30.09. 2011 r. W tabelach 4.4. i 4.5. przedstawiono informacje o akredytacjach

instytucjonalnych i programowych, prowadzonych według nowych zasad, natomiast w tabeli

4.6. przedstawiono kierunek studiów akredytowany przez Komisję Akredytacyjną Uczelni

Technicznych.

Tabela 4.3. Kierunki studiów posiadające akredytację Polskiej Komisji Akredytacyjnej 2002 -

30.09.2011 r. (do 30.09. 2011 r. Państwowa Komisja Akredytacyjna) - w nawiasach podano

wcześniejsze akredytacje PKA

L.p Kierunek studiów
Podstawowa jednostka

organizacyjna

Okres akredytacji – studia

pierwszego stopnia

drugiego stopnia/

jednolite studia

magisterskie

1. Administracja
Wydział Administracji i Nauk

Społecznych

2011/2012-2016/17

(2008/09 – 2011/12)

(2002/03 – 2007/08)

2010/2011-2016/17

(2004/05 – 2009/10)

(2002/03 – 2004/05)

2.
Architektura

i Urbanistyka

Wydział Architektury
2011/12-2017/18

(2005/06 – 2010/11)

2011/12 – 2017/18

(2005/06 – 2010/11)

3.
Automatyka

i Robotyka

Wydział Elektryczny
2011/12 – 2017/18

(2005/06 – 2010/11)

2011/12 – 2017/18

(2005/06 – 2010/11)

Wydział Inżynierii Produkcji
2010/11-2016/17

(2005/06 – 2010/11)

2012/13 – 2013/14*

(2010/11 – 2011/12*)

(2005/06 – 2010/11)

Wydział Mechaniczny

Energetyki i Lotnictwa

2011/12-2017/18

(2005/06 – 2010/11)

2011/12-2017/18

(2005/06 – 2010/11)

Wydział Mechatroniki
2010/11-2016/17

(2005/06 – 2010/11)

2010/11-2016/17

(2005/06 – 2010/11)

4. Biotechnologia
Wydział Chemiczny 2009/10 – 2012/13

(–)

2009/10 – 2012/13

(2005/06 – 2008/09)

5. Budownictwo

Wydział Inżynierii Lądowej

(2004/05 – 2009/10 - ocena

wyróżniająca)

2009/10 – 2015/16

(W: 2004/2005 -

2009/2010)

(P: 2003/04 – 2009/10)

2009/10 – 2015/16

(W: 2004/2005 -

2009/2010)

(P: 2003/04 – 2009/10)

214

Wydział Budownictwa,

Mechaniki i Petrochemii

2009/10 – 2015/16

(2003/04 – 2009/10)

2009/10 – 2015/16

(2003/04 – 2009/10)

6. Energetyka
Wydział Mechaniczny

Energetyki i Lotnictwa
2009/10 – 2015/16 2009/10 – 2015/16

7. Ekonomia
Kolegium Nauk Ekonomicznych

i Społecznych

2011/12 – 2017/18

(2005/06 – 2010/11)
(–)

8.
Elektronika

i Telekomunikacja

Wydział Elektroniki i Technik

Informacyjnych
2008/09 – 2014/15 2008/09 – 2014/15

9. Elektrotechnika

Wydział Elektryczny

(2007/08 – 2013/14 ocena

wyróżniająca)

W: 2007/08 – 2013/14

(P: 2005/06 – 2010/11)

W: 2007/08– 2013/14

(P: 2005/06 – 2010/11)

10.
Fizyka

Techniczna
Wydział Fizyki (–) 2007/08 – 2012/13

11. Fotonika Wydział Fizyki (–) (–)

12.
Geodezja

i Kartografia
Wydział Geodezji i Kartografii

2009/10- 2014/15

(2003/04 – 2008/09)

2009/10- 2014/15

(2003/04 – 2008/09)

13.
Gospodarka

przestrzenna
Wydział Geodezji i Kartografii

2010/11-2015/16

(2010/11-2011/12*)

2010/11-2015/16

(2010/11-2011/12*)

14. Informatyka

Wydział Elektryczny
2009/10 – 2015/16

(2004/05– 2009/10)

2009/10 – 2015/16

(2004/05– 2009/10)

Wydział Matematyki i Nauk

Informacyjnych

2009/10 – 2015/16

(2004/05– 2009/10)

2009/10 – 2015/16

(2004/05– 2009/10)

15.

Inżynieria

Chemiczna

i Procesowa

Wydział Inżynierii Chemicznej

i Procesowej

(2011/12 – 2019/20 – ocena

wyróżniająca)

 (2003/04 – 2009/10 –ocena

wyróżniająca)

W: 2011/12 – 2019/20

P: 2009/10 – 2015/16

(-)

W: 2011/12 – 2019/20

P: 2009/10 – 2015/2016

(2003/04 – 2009/10)

16.
Inżynieria

Materiałowa

Wydział Inżynierii Materiałowej

(2006/2007 – 2012/2013 ocena

wyróżniająca)

W: 2006/2007 – 2012/2013

P: 2004/05 – 2009/10

W: 2006/2007 – 2012/2013

P: 2004/05 – 2009/10

17.
Inżynieria

Środowiska

Wydział Inżynierii Środowiska 2007/08 – 2013/14 2007/08 – 2013/14

Wydział Budownictwa,

Mechaniki i Petrochemii
2007/08 – 2013/14 (–)

18.
Lotnictwo

i Kosmonautyka

Wydział Mechaniczny

Energetyki i Lotnictwa
2009/10 – 2015/16 2009/10 – 2015/16

19. Matematyka

Wydział Matematyki i Nauk

Informacyjnych (2009/10 –

2017/18 –ocena wyróżniająca)

W: 2009/10 – 2017/18

P: 2008/09 – 2014/15

(2003/04 – 2008/09)

W: 2009/10 – 2017/18

P: 2008/09 – 2014/15

(2003/04 – 2008/09)

20.
Mechanika

i Budowa Maszyn

Wydział Inżynierii Produkcji
2009/10 – 2015/16

(2004/05 – 2009/10)

2009/10 – 2015/16

(2004/05 – 2009/10)

Wydział Mechaniczny

Energetyki i Lotnictwa (2007/08

– 2013/14 ocena wyróżniająca)

W: 2007/08 – 2013/14

P: 2004/05 – 2010/11

W: 2007/08 – 2013/14

P: 2004/05 – 2010/11

Wydział Mechatroniki 2005/06 – 2010/11** 2005/06 – 2010/11**

Wydział Samochodów i Maszyn

Roboczych

2010/11 – 2016/17

(2005/06 –2010/11)

2010/11 – 2016/17

(2005/06 – 2010/11)

Wydział Budownictwa,

Mechaniki i Petrochemii

2009/10 – 2015/16

(2006/07 –2009/10)

(2004/05 – 2006/07)

2009/10 – 2015/16

(2006/07 – 2009/10)

(2004/05 – 2006/07)

21.
Papiernictwo

i Poligrafia
Wydział Inżynierii Produkcji

2009/10 – 2013/14

(2008/09 – 2009/10*)
(–)

22.
Technologia

Chemiczna

Wydział Chemiczny

(2004/05 – 2009/10 - ocena

wyróżniająca)

2009/10 – 2015/16

(W:2004/05–

2009/2010)

(P:2003/04 – 2008/9)

2009/10 – 2015/16

(W:2004/05–

2009/2010)

(P:2003/04 – 2008/9)

215

Wydział Budownictwa,

Mechaniki i Petrochemii

2009/10 – 2015/16

(2003/04 – 2008/09)

2009/10 – 2015/16

(2003/04 – 2008/09)

23. Transport Wydział Transportu
2008/09 – 2013/14

(2002/03 – 2007/08)

2008/09 – 2013/14

(2002/03 – 2007/08)

24.
Ochrona

Środowiska
Wydział Inżynierii Środowiska

2009/10 – 2012/13

(2003/04 – 2008/09)

2009/10 – 2012/13

(–)

25. Zarządzanie Wydział Inżynierii Produkcji 2007/08 – 2013/14

(2002/03 – 2007/08)

2007/08 – 2013/14

(2002/03 – 2007/08)
 *) ocena warunkowa
**) odstąpiono uchwałą PKA z 21 października 2010 r. od dokonania oceny jakości kształcenia ze względu

na wygaszanie kształcenia na kierunku Mechanika i Budowa Maszyn na Wydziale Mechatroniki

W – ocena wyróżniająca

 P – ocena pozytywna

Tabela 4.4. Kierunki studiów posiadające akredytację instytucjonalną Polskiej Komisji Akredytacyjnej

L.p. Podstawowa jednostka organizacyjna Okres akredytacji Ocena

ocenione jednostki

1.
Wydział Fizyki 2012/2013 -2018/2019 pozytywna

2.
Wydział Chemiczny 2012/2013 -2018/2019 pozytywna

3.
Wydział Inżynierii Środowiska 2012/2013 -2019/2020 pozytywna

4.
Wydział Elektryczny 2013/2014 -2019/2020 pozytywna

5.
Wydział Mechaniczny Energetyki i Lotnictwa 2013/2014 -2019/2020 pozytywna

6.
Wydział Transportu 2014/2015 -2020/2021 pozytywna

7.
Wydział Budownictwa, Mechaniki i Petrochemii 2014/2015 -2020/2021 pozytywna

Tabela 4.5. Kierunki studiów posiadające akredytację programową Polskiej Komisji Akredytacyjnej

L.p. Podstawowa jednostka organizacyjna
Okres

akredytacji
Ocena

ocenione jednostki

1.
Wydział Inżynierii Materiałowej,

kierunek Inżynieria Materiałowa, pierwszy i drugi stopień
2013/2014-2019/2020 pozytywna

2.
Wydział Inżynierii Produkcji

kierunek Papiernictwo i Poligrafia, pierwszy i drugi st.
2013/2014-2019/2020 pozytywna

3.
Wydział Zarządzania

kierunek Zarządzanie, pierwszy i drugi stopień
2014/2015-2020/2021 pozytywna

4.
Wydział Elektroniki i Technik Informacyjnych

Kierunek Informatyka, pierwszy i drugi stopień
2014/2015-2020/2021 pozytywna

5.

Wydział Elektroniki i Technik Informacyjnych

Kierunek Elektronika i Telekomunikacja, pierwszy

i drugi stopień

2014/2015–020/2021 pozytywna

6.

Wydział Geodezji i Kartografii

Kierunek Geodezja i Kartografia, pierwszy i drugi

stopień

2014/2015–022/2023 wyróżniająca

7.
Wydział Mechatroniki

Kierunek Mechatronika, pierwszy i drugi stopień
2014/2015–020/2021 pozytywna

8.

Wydział Zarządzania

Kierunek Zarządzanie i Inżynieria Produkcji, pierwszy

i drugi stopień

2014/2015-2020/2021 pozytywna

9.

Wydział Elektroniki i Technik Informacyjnych

Kierunek Inżynieria Biomedyczna, pierwszy i drugi

stopień

2015/2016–021/2022 pozytywna

10.

Wydział Mechatroniki

Kierunek Inżynieria Biomedyczna, pierwszy i drugi

stopień

2015/2016–021/2022 pozytywna

216

jednostki w trakcie oceny

1.
Wydział Geodezji i Kartografii

Kierunek Gospodarka Przestrzenna, pierwszy i drugi stopień

2.
Wydział Inżynierii Lądowej

Kierunek Budownictwo, pierwszy i drugi stopień

3.
Wydział Inżynierii Produkcji

kierunek Mechanika i Budowa Maszyn, pierwszy i drugi stopień

4.
Wydział Matematyki i Nauk Informacyjnych

Kierunek Informatyka, pierwszy i drugi stopień

Tabela 4.6. Kierunek studiów akredytowany przez Komisję Akredytacyjną Uczelni

Technicznych (KAUT) – przyznano certyfikat KAUT

Lp. Kierunek studiów Wydział
Okres akredytacji – studia

pierwszego stopnia drugiego stopnia

1. Fizyka techniczna Fizyki 2010/11-2015/16 2010/11-2015/16

2. Biotechnologia Chemiczny

w trakcie wnioskowania
3.

Technologia

Chemiczna
Chemiczny

Tabela 4.7. Kierunek studiów akredytowany przez Komisję Akredytacyjną Uczelni

Technicznych (KAUT) – przyznano certyfikat KAUT oraz europejski certyfikat jakości EUR-

ACE Label (1)

Lp. Kierunek studiów Wydział

Okres akredytacji – studia

pierwszego stopnia drugiego stopnia

1. Energetyka
Mechaniczny Energetyki

i Lotnictwa
2014/15-2019/20 2014/15-2019/20

(1) EUR-ACE – (ang.) European Accreditation of Engineering Programmes

Inne akredytacje. Programom Executive MBA oraz International MBA Szkoły Biznesu

PW w roku 2006 przyznana została europejska akredytacja EPAS. Jest ona przyznawana przez

prestiżową organizację EFMD – European Foundation for Management Development -

skupiającą wiodące światowe szkoły biznesu. W 2014 r. akredytacja została przedłużona

na kolejne 3 lata. Ponowna akredytacja jest dowodem na międzynarodową jakość realizacji

programów MBA Szkoły Biznesu PW. Z punktu widzenia potencjalnych studentów

i pracodawców akredytacja jest potwierdzeniem spełnienia przez program standardów

edukacyjnych wymaganych na globalnym rynku kształcenia menedżerskiego.

Ankietyzacja
Zajęcia dydaktyczne prowadzone przez nauczycieli akademickich oceniane są przez

studentów w każdym semestrze metodą ankiety studenckiej, zgodnie z Zarządzeniem Rektora

PW nr 10/2011 z dnia 14 marca 2011 r. w sprawie zasad i trybu przeprowadzenia ankietyzacji

procesu dydaktycznego z późn. zm. Rok akademicki 2015/2016 to drugi rok, w którym

wykorzystano wzór nowej „Ankiety oceny zajęć dydaktycznych” wprowadzonej

Zarządzeniem nr 39/2014 Rektora PW z dnia 14 lipca 2014 r.

W roku akademickim 2014/2015 ankietyzacją w formie papierowej objęto 7 074 grup zajęć

prowadzonych na studiach polskojęzycznych, anglojęzycznych, studiach doktoranckich

i podyplomowych, a od studentów zebrano 126 476 ankiet. W semestrze zimowym 2015/2016

ankietyzacją papierową objęto 3 740 grup zajęć dydaktycznych, a od studentów zebrano 66 059

ankiet.

217

Poniżej przedstawiono na rys. 4.1. wzór obowiązującej „Ankiety oceny zajęć

dydaktycznych”; Związek pomiędzy skalą pytań ankiety (rys. 4.1.) a wartością odpowiedzi

(tab. 4.7. i tab. 4.8) przedstawiono poniżej.

Skala pytań od A1 do A3: „bardzo dobrze” – wartość {5}, „dobrze” – {4}, „dostatecznie” – {3}, „źle” – {2}, „nie zostały

podane” – {1}, „nie mam zdania” – {0} i nie jest wliczana do średniej.

Skala pytań od A4 do A8 i C1, C2: „bardzo dobrze” – wartość {5}, „dobrze” – {4}, „dostatecznie” – {3}, „źle” – {2}, „nie

mam zdania” – {0} i nie jest wliczana do średniej.

Skala pytania B1: „bardzo dobrze” – wartość {5}, „dobrze” – {4}, „dostatecznie” – {3}, „źle” – {2}.

Skala pytania B2: „7+” – wartość {7}, „4-6” – {5}, „2–4” – {3}, „0–2” – {1}.

Skala pytania B3: r. ak. 2014/2015: „100–76%”– wartość {4}, „75–51%”– {3}, „50–26%”– {2}, „25–0%” – {1};

r. ak. 2015/2016: „100–76%”– wartość {5}, „75–51%” – {4}, „50–26%” – {3}, „25–0%” – {2}.

Rys. 4.1. Wzór ankiety stanowiący załącznik do Zarządzenia nr 39/2014 Rektora PW

z dnia 14 lipca 2014 r. i obowiązujący w r. ak. 2014/2015 i r. ak. 2015/2016.

218

W Tabelach 4.8. i 4.9. przedstawiono wyniki dla Uczelni średnich wartości odpowiedzi

na pytania ankiety z podziałem na rodzaj prowadzonych zajęć odpowiednio w r. ak. 2014/2015

i w semestrze zimowym r. ak. 2015/2016.

Tabela 4.8. Wyniki dla Uczelni - średnia wartość odpowiedzi na pytania „Ankiety oceny zajęć

dydaktycznych” w r. ak. 2014/2015 z podziałem na rodzaj prowadzonych zajęć

Lp
Nr pytania

ankiety
𝐴1̅̅̅̅ 𝐴2̅̅̅̅ 𝐴3̅̅̅̅ 𝐴4̅̅̅̅ 𝐴5̅̅̅̅ 𝐴6̅̅̅̅ 𝐴7̅̅̅̅ 𝐴8̅̅̅̅ 𝐵1̅̅̅̅ 𝐵2̅̅̅̅ 𝐵3̅̅̅̅ 𝐶1̅̅̅̅ 𝐶2̅̅̅̅

Liczba

zebranych

ankiet

Wartość średnia

"rangi" odpowiedzi

na poszczególne

pytania dla uczelni:

4,45 4,36 4,34 4,58 4,60 4,45 4,36 4,55 4,28 3,43 3,48 4,07 4,02 126476

1.
st. polskojęz.

(ćw, lab, proj)

4,46 4,40 4,29 4,58 4,60 4,48 4,36 4,56 4,31 3,64 3,41 3,99 3,93 71691

2.
st. polskojęz.

(wykłady)

4,45 4,38 4,29 4,61 4,63 4,43 4,34 4,53 4,22 3,20 3,32 4,00 3,95 41645

3.
st. anglojęz.

(ćw, lab, proj)

4,31 4,20 4,15 4,40 4,44 4,36 4,26 4,46 4,24 3,74 3,44 4,00 3,95 2413

4.
st. anglojęz.

(wykłady)

4,37 4,29 4,20 4,41 4,47 4,26 4,18 4,39 4,22 3,52 3,31 4,22 4,22 1678

5.
studia

doktoranckie

4,47 4,49 4,43 4,69 4,64 4,47 4,43 4,64 4,32 3,16 3,41 4,08 3,97 835

6. lektoraty 4,50 4,47 4,40 4,59 4,61 4,47 4,38 4,55 4,19 2,99 3,61 3,89 3,89 6469

7.
studia

podyplomowe

4,56 4,33 4,59 4,80 4,79 4,65 4,56 4,75 4,49 3,72 3,84 4,31 4,25 1745

Tabela 4.9. Wyniki dla Uczelni - średnia wartość odpowiedzi na pytania „Ankiety oceny zajęć

dydaktycznych” w semestrze zimowym r. ak. 2015/2016 z podziałem na rodzaj prowadzonych

zajęć

Lp
Nr pytania

ankiety
𝐴1̅̅̅̅ 𝐴2̅̅̅̅ 𝐴3̅̅̅̅ 𝐴4̅̅̅̅ 𝐴5̅̅̅̅ 𝐴6̅̅̅̅ 𝐴7̅̅̅̅ 𝐴8̅̅̅̅ 𝐵1̅̅̅̅ 𝐵2̅̅̅̅ 𝐵3̅̅̅̅ 𝐶1̅̅̅̅ 𝐶2̅̅̅̅

Liczba

zebranych

ankiet

Wartość średnia

"rangi" odpowiedzi

na poszczególne

pytania dla uczelni:

4,50 4,41 4,35 4,62 4,65 4,50 4,39 4,61 4,30 3,32 4,52 4,12 4,02 66059

1.
st. polskojęz.

(ćw, lab, proj)

4,49 4,43 4,36 4,60 4,61 4,51 4,38 4,58 4,35 3,66 4,45 4,00 3,96 37258

2.
st. polskojęz.

(wykłady)

4,46 4,38 4,27 4,60 4,63 4,46 4,33 4,55 4,23 3,15 4,35 4,03 3,98 22264

3.
st. anglojęz.

(ćw, lab, proj)

4,43 4,30 4,22 4,56 4,45 4,37 4,13 4,42 4,20 3,57 4,55 4,09 4,03 1396

4.
st. anglojęz.

(wykłady)

4,54 4,53 4,36 4,59 4,67 4,45 4,42 4,69 4,39 3,01 4,49 4,24 4,19 868

5.
studia

doktoranckie

4,42 4,21 4,11 4,65 4,74 4,55 4,46 4,79 4,23 2,63 4,51 4,26 4,13 552

6. lektoraty 4,56 4,54 4,54 4,54 4,71 4,55 4,51 4,63 4,25 3,01 4,57 3,92 3,95 3663

7.
studia

podyplomowe

4,63 4,48 4,60 4,84 4,73 4,62 4,48 4,63 4,48 4,23 4,75 4,26 3,92 58

Uwaga: w r. ak. 2015/2016 dla pytania B3 zmieniono wartości skali

Wyniki dla Uczelni poszczególnych części „Ankiety oceny zajęć dydaktycznych”: A. Ocena

sposobu realizacji zajęć, B. Ocena zaangażowania studenta, C. Ocena zaplecza technicznego, z

r. ak. 2014/2015 i z semestru zimowego r. ak. 2015/2016 przedstawiono odpowiednio na rys.

4.2. , 4.3.; 4.4., 4.5. oraz 4.6. i 4.7.

219

A. Ocena sposobu realizacji zajęć

Rys. 4.2. A. Ocena sposobu realizacji zajęć – wyniki dla Uczelni - średnia wartość odpowiedzi

na pytania nr A1 - A8 „Ankiety oceny zajęć dydaktycznych” w r. ak. 2014/2015 z podziałem

na rodzaj zajęć

Rys. 4.3. A. Ocena sposobu realizacji zajęć – wyniki dla Uczelni - średnia wartość odpowiedzi

na pytania nr A1 - A8 „Ankiety oceny zajęć dydaktycznych” w semestrze zimowym

r. ak. 2015/2016 z podziałem na rodzaj zajęć

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

4,9

A1 A2 A3 A4 A5 A6 A7 A8

śr
e

d
n

ia
 w

ar
to

ść
 o

d
p

o
w

ie
d

zi
 n

a
p

yt
an

ie

nr pytania ankiety

PW wszystkie zajęcia dydaktyczne studia polskojęzyczne (ćw, lab, proj)

studia polskojęzyczne (wykłady) studia anglojęzyczne (ćw, lab, proj)

studia anglojęzyczne (wykłady) studia doktoranckie

lektoraty studia podyplomowe

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

4,9

A1 A2 A3 A4 A5 A6 A7 A8

śr
e

d
n

ia
 w

ar
to

ść
 o

d
p

o
w

ie
d

zi
 n

a
p

yt
an

ie

nr pytania ankiety

PW wszystkie zajęcia dydaktyczne studia polskojęzyczne (ćw, lab, proj)

studia polskojęzyczne (wykłady) studia anglojęzyczne (ćw, lab, proj)

studia anglojęzyczne (wykłady) studia doktoranckie

lektoraty studia podyplomowe

220

B. Ocena zaangażowania studenta

Rys. 4.4. B. Ocena zaangażowania studenta – wyniki dla Uczelni - średnia wartość odpowiedzi

na pytania nr B1-B3 „Ankiety oceny zajęć dydaktycznych” w r. ak. 2014/2015 z podziałem na

rodzaj zajęć

Uwaga: w r. ak. 2015/2016 dla pytania B3 zmieniono wartości skali

Rys. 4.5. B. Ocena zaangażowania studenta – wyniki dla Uczelni - średnia wartość odpowiedzi

na pytania nr B1-B3 „Ankiety oceny zajęć dydaktycznych” w semestrze zimowym r. ak.

2015/2016 z podziałem na rodzaj zajęć.

3,48

3,41

3,32

3,44

3,31

3,41

3,61

3,84

3,43

3,64

3,20

3,74

3,52

3,16

2,99

3,72

4,28

4,31

4,22

4,24

4,22

4,32

4,19

4,49

2,50 2,70 2,90 3,10 3,30 3,50 3,70 3,90 4,10 4,30 4,50

PW WSZYSTKIE ZAJĘCIA DYDAKTYCZNE

STUDIA POLSKOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA POLSKOJĘZYCZNE (WYKŁADY)

STUDIA ANGLOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA ANGLOJĘZYCZNE (WYKŁADY)

STUDIA DOKTORANCKIE

LEKTORATY

STUDIA PODYPLOMOWE

B1 B2 B3średnia wartość odpowiedzi na pytania

4,52

4,45

4,35

4,55

4,49

4,51

4,57

4,75

3,32

3,66

3,15

3,57

3,01

2,63

3,01

4,23

4,30

4,35

4,23

4,20

4,39

4,23

4,25

4,48

2,50 2,70 2,90 3,10 3,30 3,50 3,70 3,90 4,10 4,30 4,50 4,70

PW WSZYSTKIE ZAJĘCIA DYDAKTYCZNE

STUDIA POLSKOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA POLSKOJĘZYCZNE (WYKŁADY)

STUDIA ANGLOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA ANGLOJĘZYCZNE (WYKŁADY)

STUDIA DOKTORANCKIE

LEKTORATY

STUDIA PODYPLOMOWE

B1 B2 B3średnia wartość odpowiedzi na pytania

221

C. Ocena zaplecza technicznego

Rys. 4.6. C. Ocena zaplecza technicznego – wyniki dla Uczelni - średnia wartość odpowiedzi

na pytania nr C1, C2 „Ankiety oceny zajęć dydaktycznych” w r. ak. 2014/2015 z podziałem na

rodzaj zajęć

Rys. 4.7. C. Ocena zaplecza technicznego – wyniki dla Uczelni - średnia wartość odpowiedzi

na pytania nr C1, C2 „Ankiety oceny zajęć dydaktycznych” w semestrze zimowym r. ak.

2015/2016 z podziałem na rodzaj zajęć

4,02

3,93

3,95

3,95

4,22

3,97

3,89

4,25

4,07

3,99

4,00

4,00

4,22

4,08

3,89

4,31

3,80 3,90 4,00 4,10 4,20 4,30 4,40

PW WSZYSTKIE ZAJĘCIA DYDAKTYCZNE

STUDIA POLSKOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA POLSKOJĘZYCZNE (WYKŁADY)

STUDIA ANGLOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA ANGLOJĘZYCZNE (WYKŁADY)

STUDIA DOKTORANCKIE

LEKTORATY

STUDIA PODYPLOMOWE

C1 C2średnia wartość odpowiedzi na pytanie

4,02

3,96

3,98

4,03

4,19

4,13

3,95

3,92

4,12

4,00

4,03

4,09

4,24

4,26

3,92

4,26

3,80 3,85 3,90 3,95 4,00 4,05 4,10 4,15 4,20 4,25 4,30

PW WSZYSTKIE ZAJĘCIA DYDAKTYCZNE

STUDIA POLSKOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA POLSKOJĘZYCZNE (WYKŁADY)

STUDIA ANGLOJĘZYCZNE (ĆW, LAB, PROJ)

STUDIA ANGLOJĘZYCZNE (WYKŁADY)

STUDIA DOKTORANCKIE

LEKTORATY

STUDIA PODYPLOMOWE

C1 C2średnia wartość odpowiedzi na pytanie

222

4.3. KRAJOWE RAMY KWALIFIKACJI

W roku akademickim 2015/2016 dziewiętnaście wydziałów i jedno kolegium Politechniki

Warszawskiej prowadziły studia:

 na 49 kierunkach studiów pierwszego stopnia,

 na 41 kierunkach studiów drugiego stopnia,

dla których Senat PW uchwalił efekty kształcenia.

Efekty kształcenia dla programów kształcenia na poszczególnych wydziałach zostały

przyjęte przez Senat PW po uprzedniej weryfikacji programów kształcenia przez ekspertów,

a następnie po wydaniu opinii przez Senacką Komisję ds. Kształcenia. Programy kształcenia

zostały zweryfikowane pod względem zgodności z Krajowymi Ramami Kwalifikacji

i regulacjami wewnętrznymi PW.

W roku akademickim 2015/2016 Senat PW uchwalił efekty kształcenia dla czterech

nowych programów kształcenia:

 Uchwała nr 347/XLVIII/2015 z dnia 21 października 2015 r. w sprawie uchwalenia

efektów kształcenia dla programu kształcenia prowadzonego na studiach drugiego

stopnia o profilu ogólnoakademickim, prowadzonych w języku angielskim, na kierunku

Mechanika i Budowa Maszyn, na specjalności Zaawansowana Inżynieria Maszyn i

Pojazdów (Advanced Machinery and Vehicles Engineering), na Wydziale Samochodów

i Maszyn Roboczych;

 Uchwała nr 354/XLVIII/2015 z dnia 25 listopada 2015 r. w sprawie uchwalenia

efektów kształcenia dla studiów drugiego stopnia o profilu ogólnoakademickim na

kierunku Informatyka na specjalności Projektowanie systemów analityki biznesowej

(Business Intelligence Systems Development), prowadzonych w języku angielskim na

Wydziale Matematyki i Nauk Informacyjnych; zmieniona uchwałą nr 388/XLVIII/2016

z dnia 20 kwietnia 2016 r.

 Uchwała nr 363/XLVIII/2015 z dnia 16 grudnia 2015 r. w sprawie utworzenia,

na Wydziale Inżynierii Środowiska, studiów pierwszego stopnia, o profilu

ogólnoakademickim na interdyscyplinarnym kierunku studiów Biogospodarka oraz

uchwalenia dla niego efektów kształcenia;

 Uchwała nr 373/XLVIII/2016 z dnia 20 stycznia 2016 r. w sprawie utworzenia studiów

drugiego stopnia o profilu praktycznym, na kierunku Ekonomia w Kolegium Nauk

Ekonomicznych i Społecznych oraz uchwalenia efektów kształcenia dla studiów

drugiego stopnia o profilu praktycznym, na kierunku Ekonomia w Kolegium Nauk

Ekonomicznych i Społecznych;

W związku z możliwością dokonywania korekty przyjętych programów kształcenia, w tym

efektów kształcenia dla tych programów, wynikającą z ustaleń rozporządzenia Ministra Nauki

i Szkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia

studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014, poz. 1370), na

wydziałach zweryfikowano programy kształcenia, i tak na Wydziale Fizyki uchwałą

nr 364/XLVIII/2015 Senatu PW z dnia 16 grudnia 2015 r. zmieniającą uchwałę

nr 470/XLVII/2012 Senatu PW w sprawie uchwalenia efektów kształcenia dla programów

kształcenia na Wydziale Fizyki wprowadzono zmianę nazwy specjalności, przy czym efekty

kształcenia pozostały bez zmian.

W roku ak. 2015/2016 Politechnika Warszawska prowadziła studia doktoranckie

na 18 wydziałach, dla każdych z tych studiów określono efekty kształcenia. Studia

te mieszczą się w czterech dziedzinach nauki tj.: nauki techniczne, nauki chemiczne, nauki

fizyczne, nauki matematyczne w ramach 23 dyscyplin.

W roku akademickim 2015/2016 w Politechnice Warszawskiej 13 wydziałów i 1 jednostka

pozawydziałowa prowadziły 51 studiów podyplomowych, dla których określono efekty

kształcenia, które powiązane są z 21 kierunkami studiów.

223

4.4. KSZTAŁCENIE W JĘZYKU ANGIELSKIM

W roku akademickim 2015/2016 na Politechnice Warszawskiej w języku angielskim

na studiach inżynierskich studiowało 1080 studentów (w tym 435 obcokrajowców), na studiach

drugiego stopnia studiowało 731 studentów (w tym 485 obcokrajowców), dało to łączną liczbę

studentów równą 1811 (w tym 920 obcokrajowców).

Dla porównania, w roku akademickim 2014/2015 w języku angielskim na studiach

inżynierskich studiowało 1005 (w tym 404 obcokrajowców), na studiach drugiego stopnia

studiowało 657 studentów (w tym 364 obcokrajowców), dało to łączną liczbę studentów równą

1662 (w tym 768 obcokrajowców), a w roku 2013/14 w języku angielskim na studiach

pierwszego stopnia studiowało 917 (w tym 334 obcokrajowców), na studiach drugiego stopnia

studiowało 504 studentów (w tym 248 obcokrajowców), dało to łączną liczbę studentów równą

1421 (w tym 582 obcokrajowców). W roku akademickim 2012/2013 w języku angielskim na

studiach pierwszego stopnia studiowało 957 studentów (w tym 294 obcokrajowców), na

studiach drugiego stopnia studiowało 454 studentów (w tym 176 obcokrajowców). Łącznie

dało to liczbę studentów równą 1411 (w tym 470 obcokrajowców).

W roku akademickim 2015/2016 wzrost liczby studentów na studiach anglojęzycznych

wyniósł 9% w stosunku do roku ubiegłego, w tym nastąpił blisko 20% przyrost liczby

obcokrajowców. Na stałym poziomie kształtuje się liczba obywateli polskich na studiach

prowadzonych w języku angielskim. W tabeli 4.10. podano zestawienie liczby studentów

studiujących na poszczególnych wydziałach z uwzględnieniem kierunku oraz stopnia studiów.

Na Rys. 4.8. pokazano zmiany liczby studentów studiujących w języku angielskim

w okresie od 2008 do 2015 roku, natomiast na Rys. 4.9. i 4.10. zilustrowano liczby studentów

w ostatnich 4 latach akademickich. Dający się zauważyć przyrost liczby studentów

obcokrajowców wynika w dużej mierze z realizacji programów mobilności Erasmus Mundus

oraz Erasmus+. Istotny, dla zwiększenia liczby studentów, jest brak odpłatności na niektórych

kierunkach studiów oraz oferowane stypendia w ramach programów Erasmus Mundus oraz

Erasmus+ (międzynarodowe studia drugiego stopnia).

Ciągle usprawniany jest anglojęzyczny systemu internetowej aplikacji na Politechnikę

Warszawską oraz system informacyjny dla kandydatów.

Wydano zarządzenie nr 18/2016 Rektora PW z dnia 6 kwietnia 2016 r. zmieniające

zarządzenie nr 34/2008 Rektora PW w sprawie trybu wnoszenia opłat należnych Politechnice

Warszawskiej z tytułu kształcenia cudzoziemców na zasadach odpłatności oraz zasad

rozliczania w Uczelni przychodów z tego tytułu oraz decyzję nr 185/2015 Rektora PW z dnia

10 grudnia 2015 r. w sprawie wysokości opłat wnoszonych przez cudzoziemców

podejmujących studia i inne formy kształcenia w Politechnice Warszawskiej i decyzję

nr 71/2016 Rektora PW z dnia 6 maja 2016 r. zmieniającą decyzję nr 185/2015 Rektora

Politechniki Warszawskiej w sprawie wysokości opłat wnoszonych przez cudzoziemców

podejmujących studia i inne formy kształcenia w Politechnice Warszawskiej.

224

Tabela 4.10. Liczba studentów na stacjonarnych studiach anglojęzycznych w PW

w r. ak. 2015/2016 (na podstawie sprawozdania GUS S -10; stan na 30 listopada 2015 r.)

Wydział/Kierunek

Polacy Obcokrajowcy

Łącznie
ogółem

stopień
ogółem

stopień

I II I II

1.Architektury

- Architektura

9

-

9

1

-

1

10

- Architektura i Urbanistyka 23 - 23 4 - 4 27

- Architektura i Urbanistyka* - - - 13 10 3 13

2. Chemiczny

- Biotechnologia

1

-

1

3

-

3

4

- Technologia Chemiczna* - - - 31 - 31 31

3. Elektroniki i Technik Informacyjnych

- Informatyka

- Informatyka*

- Telekomunikacja

- Telekomunikacja*

- Elektronika, Informatyka i Telekomunikacja

76

-

24

-

14

73

-

20

-

14

3

-

4

-

-

56

11

32

10

7

33

10

17

10

7

23

1

15

-

-

132

11

56

10

21

4. Elektryczny

- Elektrotechnika 110 105 5 147 103 44 257

5. Inżynierii Lądowej

- Budownictwo

- Budownictwo*

106

-

98

-

8

-

46

23

29

23

17

-

152

23

6. Inżynierii Produkcji

- Zarządzanie i Inżynieria Produkcji 87 - 87 116 - 116 203

7. Inżynierii Środowiska

- Inżynieria Środowiska 47 42 5 38 19 19 85

- Inżynieria Środowiska* - - - 2 2 - 2

8. Matematyki i Nauk Informacyjnych

- Informatyka 124 118 6 52 35 17 176

- Informatyka* - - - 13 5 8 13

9. Mechaniczny Energetyki i Lotnictwa

- Automatyka i Robotyka

- Automatyka i Robotyka*

2

-

-

-

2

-

33

3

-

-

33

3

35

3

- Energetyka 126 58 68 82 21 61 208

- Lotnictwo i Kosmonautyka

- Lotnictwo i Kosmonautyka*

73

-

52

-

21

-

171

1

89

1

82

-

244

1

10. Mechatroniki

- Mechatronika 41 37 4 17 13 4 58

10. Samochodów i Maszyn Roboczych

- Inżynieria Pojazdów Elektrycznych i Hybrydowych

28

28

-

8

8

-

36

Ogółem: 891 645 246 920 435 485 1811

* studenci Cudzoziemcy na studiach anglojęzycznych w ramach wymiany międzynarodowej w programie

„Erasmus Mundus”, „Erasmus+”.

225

Rys.4.8. Liczba studentów studiujących w języku angielskim w okresie od 2008 do 2015 roku
(stan na 30 listopada każdego roku)

Rys.4.9. Liczba studentów studiujących w języku angielskim w latach 2012 - 2015
(stan na 30 listopada każdego roku)

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

Rok 2008 Rok 2009 Rok 2010 Rok 2011 Rok 2012 Rok 2013 Rok 2014 Rok 2015

633

837

1 060
1 146

1 411 1 421

1 662

1 811

Liczba studentów studiujących w języku angielskim

0

100

200

300

400

500

600

700

800

900

1 000

Rok 2012 Rok 2013 Rok 2014 Rok 2015

941

839

894 891

470

582

768

920

Liczba studentów studiujących w języku angielskim

Polacy obcokrajowcy

226

Rys.4.10. Liczba studentów studiujących w języku angielskim w latach 2012 - 2015

 (stan na 30 listopada każdego roku)

4.5. PRZYJĘCIA NA STUDIA

Przyjęcia na studia w roku akademickim 2015/16 odbywały się zgodnie z postanowieniami

uchwały Senatu nr 175/XLVIII/2014 z dnia 21 maja 2014 roku.

Ogólne zasady przyjęć, w zakresie przedmiotów uwzględnianych w procedurze przyjęć na

studia stacjonarne pierwszego stopnia i sposobu przeliczania ocen oraz organizacja akcji

rekrutacyjnej, były podobne jak w roku akademickim 2014/15. Przyjęcia odbywały się w trzech

konkursach: na kierunek Architektura i Urbanistyka, z obowiązkowym sprawdzianem

oceniającym predyspozycje do zawodu architekta oraz dwóch konkursach „wspólnych” – na

podstawie ocen maturalnych. Konkursy „wspólne” dotyczyły osobno kierunków

prowadzonych w PW filia w Płocku i kierunków prowadzonych w Warszawie. W każdym

konkursie kandydat dokonywał jednej rejestracji, wnosił jedną opłatę rekrutacyjną, przy czym

w konkursach „wspólnych” mógł podać do 5 opcji (wyborów) programów kształcenia z listy

możliwości obejmujących: wydział/kierunek/język studiowania/semestr rozpoczęcia studiów

(zimowy bądź letni). Akcja przyjęć na studia zaczynające się w październiku 2015 r. odbyła się

w czerwcu i lipcu tegoż roku, a na studia rozpoczynające się w lutym 2016 r. – w grudniu 2015

i styczniu 2016 roku.

Egzaminy przedmiotowe, obowiązkowe dla kandydatów na studia polskojęzyczne

posiadających maturę (lub jej odpowiednik) wydaną poza polskim systemem edukacji oraz

kandydatów aplikujących na studia polskojęzyczne w ramach konkursu dla obcokrajowców

organizowanego zgodnie z uchwałą senatu PW z dnia 28 maja 2008 r., były zdawane na terenie

Politechniki Warszawskiej z wykorzystaniem tematów opracowanych przez egzaminatorów

z odpowiednich wydziałów PW. Zostały przeprowadzone egzaminy z matematyki oraz fizyki,

chemii lub historii (do wyboru). Do egzaminu przystąpiło 119 osób o 20 (21%) więcej niż

w roku poprzednim.

0

100

200

300

400

500

600

700

Polacy I stopień Polacy II stopień obcokrajowcy I stopień obcokrajowcy II stopień

663

278
294

176

583

256

334

248

601

293

404

364

645

246

435

485

Liczba studentów studiujących w języku angielskim

Rok 2012 Rok 2013 Rok 2014 Rok 2015

227

Zainteresowanie studiami stacjonarnymi pierwszego stopnia wykazały 13404 osoby, o 489

osób (3,5%) mniej niż w roku poprzednim. Osoby te zgłosiły 50509 wniosków o kandydowanie

na prowadzone w PW kierunki i programy studiów. Oferowano 6580 miejsc, co daje średnio

7,7 aplikacji na jedno oferowane miejsce.

Akcja przyjęć przebiegała 3 etapowo. Po ogłoszeniu list kwalifikacyjnych dla każdego

z programów kształcenia, zakwalifikowane osoby były zobowiązane do złożenia dokumentów

w określonym terminie, po upływie którego uzupełniano powstałe wolne miejsca w listach

zakwalifikowanych kandydatami z list rezerwowych i tak kolejno aż do wykorzystania

wszystkich miejsc. Liczba osób, które zostały zakwalifikowane na studia i złożyły dokumenty,

na większości kierunków, była większa niż liczba oferowanych miejsc ze względu na

przewidywane, uzasadnione doświadczeniem, niepodjęcie studiów przez niektóre z tych osób.

W całej rekrutacji w roku ak. 2015/16 na studia stacjonarne pierwszego stopnia wydano

decyzje o przyjęciu na studia 6265 osobom, czyli o 4,7% mniej niż oferowano w tym roku

miejsc.

Zestawienie liczb osób przyjętych na studia pierwszego stopnia w Politechnice

Warszawskiej w ostatnich latach, z uwzględnieniem wszystkich wydziałów przedstawiono

w tabeli 4.11. oraz na rysunkach 4.11-4.16. W zestawieniach dotyczących studiów

niestacjonarnych ujęto także osoby przyjęte przez Ośrodek Kształcenia na Odległość OKNO.

Tabela 4.11. Liczby osób przyjętych* na studia pierwszego stopnia w latach 2013/2014 - 2015/2016

Lp. Wydział Studia stacjonarne Studia niestacjonarne

 Liczby przyjętych Liczby przyjętych

 2013/14 2014/15 2015/16 2013/14 2014/15 2015/16

 1. AiNS 320 355 345 47 50 47

 2. Architektury 80 81 80 97 98 88

 3. BMiP 341 286 191 152 119 115

 4. Chemiczny 384 394 328

 5. EiTI 731 783 697 103 102 143

 6. Elektryczny 456 451 430 245 280 234

 7. Fizyki 199 175 176

 8. Geodezji i Kartografii 257 222 249 137 67 57

 9. Inż. Chem. i Procesowej 129 131 136

10. Inż. Lądowej 322 279 303 156 122 104

11. Inż. Materiałowej 116 93 97

12. Inż. Produkcji 565 503 541 136 92 121

13. Inż. Środowiska 409 330 368 99 87 87

14. MiNI 299 281 311 30

15. MEiL 330 314 317 83 58 63

16. Mechatroniki 341 334 339 101 95 111

17. SiMR 567 573 547 191 132 130

18. Transportu 389 377 335 144 173 135

19. Zarządzania 401 297 348 82 102 80

20. Kolegium NEiS. 151 151 127 36 31 37

 Razem:

W tym w języku angielskim

W tym OKNO

6787

236
6410

232
6265

265
1839

164

1608

188

1552

261

*Liczby przyjętych dotyczą tylko procedury rekrutacyjnej dla kandydatów na prawach Polaków i nie

obejmują obcokrajowców spoza UE i krajów EFTA nieposiadających Karty Polaka.

228

Rys. 4.11. Liczba osób przyjętych na I rok studiów stacjonarnych pierwszego stopnia

Rys. 4.12. Liczba osób przyjętych na I rok studiów stacjonarnych pierwszego stopnia na

wydziałach

Rekrutacja na studia stacjonarne drugiego stopnia odbywała się dwukrotnie: we

wrześniu 2015 r. oraz w styczniu i lutym 2016 r. Liczba kandydatów na studia stacjonarne

drugiego stopnia była praktycznie taka sama jak w roku poprzednim i wyniosła 3998, a przyjęto

3626 osób, o 5,7% więcej niż roku ubiegłym. Około 20% przyjętych na te studia to absolwenci

studiów I stopnia z innych uczelni. Porównanie z latami ubiegłymi przedstawia wykres.

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

6 522
6 787

6 410
6 265

Liczba osób przyjętych na I rok studiów stacjonarnych
pierwszego stopnia

0

100

200

300

400

500

600

700

800

Liczba osób przyjętych na I rok studiów stacjonarnych pierwszego stopnia

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

229

Rys. 4.13. Liczba osób przyjętych na I rok studiów stacjonarnych drugiego stopnia

Zainteresowanie studiami niestacjonarnymi pierwszego stopnia spadło w stosunku do

roku poprzedniego i jest, z wyjątkiem kierunku Architektura i Urbanistyka, stale niższe niż

potencjał dydaktyczny uczelni w tym zakresie. Na studia pierwszego stopnia przyjęto razem

1552 osoby, o 6% mniej niż w roku ubiegłym. Porównanie z latami poprzednimi przedstawiają

poniższe wykresy.

Rys. 4.14. Liczba osób przyjętych na I rok studiów niestacjonarnych pierwszego stopnia

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

3 725
3 636

3 429
3 626

Liczba osób przyjętych na I rok studiów stacjonarnych drugiego stopnia

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

1 826

1 502
1 662

1 552

Liczba osób przyjętych na I rok studiów niestacjonarnych
pierwszego stopnia

230

Rys. 4.15. Liczba osób przyjętych na I rok studiów niestacjonarnych pierwszego stopnia na

wydziałach

Zainteresowanie studiami niestacjonarnymi drugiego stopnia nie zmieniło się

w stosunku do roku ubiegłego. Na studia te przyjęto 1168 osób. Porównanie z latami ubiegłymi

przedstawia wykres.

Rys. 4.16. Liczba osób przyjętych na I rok studiów niestacjonarnych drugiego stopnia

0

50

100

150

200

250

300

Liczba osób przyjętych na I rok studiów niestacjonarnych
pierwszego stopnia

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

0

200

400

600

800

1 000

1 200

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

1 101
1 170 1 168 1 168

Liczba osób przyjętych na I rok studiów niestacjonarnych
drugiego stopnia

231

4.6. STUDENCI

Liczba studentów

W roku akademickim 2015/2016 w 20 podstawowych jednostkach organizacyjnych

Politechniki Warszawskiej studiowało łącznie 33 360 osób, a więc o 909 osób mniej

niż w roku akademickim 2014/2015. Na studiach stacjonarnych (dziennych) studiowało

26 086 osób, tj. o 515 osób mniej niż w roku poprzednim, a na studiach niestacjonarnych

(wieczorowych i zaocznych) 7 274, czyli o 394 osób mniej niż w roku akademickim 2014/2015.

Liczbę studentów w podstawowych jednostkach Uczelni przedstawiono w tabeli 4.12.,

a zilustrowano na rys.4.17.

Natomiast na rys.4.18. przedstawiono liczbę studentów w odniesieniu do liczby

nauczycieli akademickich.

Tabela 4.12. Liczba studentów ogółem w Politechnice Warszawskiej w roku akademickim

2015/2016 (stan w dniu 30 listopada 2015 r. , zgodny ze sprawozdaniem S-10 dla GUS)

Lp. Wydział/Kolegium

Studia

Razem stacjonarne niestacjonarne

dzienne zaoczne wieczorowe

1 Administracji i Nauk Społecznych 1 312 366 1 678

2 Architektury 641 443 1 084

3
Budownictwa Mechaniki i

Petrochemii
964 562 1 526

4 Chemiczny 1 262 1 262

5
Elektroniki i Technik

Informacyjnych
2 891 350 65 3 306

6 Elektryczny 2 223 1 160 3 383

7 Fizyki 611 611

8 Geodezji i Kartografii 1 011 431 1 442

9 Inżynierii Chemicznej i Procesowej 467 467

10 Inżynierii Lądowej 1 375 704 2 079

11 Inżynierii Materiałowej 427 16 443

12 Inżynierii Produkcji 2 153 459 2 612

13 Inżynierii Środowiska 1 749 484 2 233

14 Matematyki i Nauk Informacyjnych 1 054 24 1 078

15
Mechaniczny Energetyki i

Lotnictwa
1 932 277 2 209

16 Mechatroniki 1 413 311 1 724

17 Samochodów i Maszyn Roboczych 1 490 572 2 062

18 Transportu 1 312 546 1 858

19 Zarządzania 1 427 421 1 848

20
Kolegium Nauk Ekonomicznych

i Społecznych
372 83 33

Ogółem : 26 086 6 766 508 33 360

232

Rys. 4.17. Liczba studentów w PW (stan na 30 listopada każdego roku)

Rys. 4.18. Liczba studentów przypadających na jednego nauczyciela akademickiego (stan na

30 listopada każdego roku)

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

Rok 2012 Rok 2013 Rok 2014 Rok 2015

34 030 34 135 34 269 33 360

Liczba studentów w Politechnice Warszawskiej

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

Rok 2012 Rok 2013 Rok 2014 Rok 2015

13,37 13,52 13,57 13,27

Liczba studentów przypadających na jednego nauczyciela
akademickiego

233

Sprawność studiowania

O sprawności studiowania decyduje w głównej mierze sprawność studiowania na dwóch

pierwszych latach studiów pierwszego stopnia.

Sprawność studiowania pomiędzy pierwszym rokiem studiów a trzecim rokiem studiów

pierwszego stopnia dla studentów stacjonarnych i niestacjonarnych przedstawiono na rys. 4.19

dla trzech kolejnych roczników studentów  obywateli polskich lub studentów studiujących na

zasadach obywateli polskich.

Rys. 4.19 Sprawność studiowania w latach akademickich 2011/2012÷2015/2016 (obywateli

RP, lub studiujących na zasadach obywateli RP) I rok → III rok studiów

4.7. WYKONANIE ZAJĘĆ DYDAKTYCZNYCH

Liczbę godzin dydaktycznych wykonanych w Politechnice Warszawskiej w latach

2012/2013 – 2014/2015 przedstawiono w tabeli 4.12., a zilustrowano na rys. 4.20.

W roku akademickim 2014/2015 zrealizowano 99,62% ogólnej liczby godziny pensum,

podobnie jak w roku akademickim 2013/2014, w którym zrealizowano 99,76% ogólnej liczby

godzin pensum.

Ponadto w roku akademickim 2014/2015 wykonano godziny dydaktyczne w ramach ponad

pensum i zleceń (umowy cywilno–prawne), które stanowiły 45% wykonanego pensum

(odpowiednio 35%, 10%), rok wcześniej było to 43% wykonanego pensum (odpowiednio 33%,

10%).

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

2010 → 2012 2011 → 2013 2012 → 2014 2013 → 2015

0,76
0,73 0,73

0,70

0,53
0,57 0,58 0,59

Sprawność Studiowania

stacjonarne niestacjonarne

234

Tabela 4.13. Wykonanie godzin dydaktycznych w latach akademickich 2012/2013 -

2014/2015, gdzie ucp – zadania dydaktyczne zlecone – oznacza zadania dydaktyczne

powierzone w ramach umów cywilno – prawnych osobom nie będącym nauczycielami

akademickimi PW

Wydział/

Kolegium/

Studium/Szkoła/

Centrum

Liczba godzin dydaktycznych

w roku akademickim 2012/2013 w roku akademickim 2013/2014 w roku akademickim 2014/2015

ogółem
w tym

ogółem
w tym

ogółem
w tym

ponad

pensum

zlecone -

ucp

ponad

pensum

zlecone -

ucp

ponad

pensum

zlecone

-ucp

Administracji i Nauk

Społecznych 30 447,74 13 249,64 2 189,78 32 767,60 13 990,50 1 872,70 32 450,48 13 817,78 1 194,30

Architektury 32 031,30 1 828,91 1 577,00 31 644,50 1 542,40 1 673,80 32 630,85 2 704,49 2 578,26

Budownictwa,

Mechaniki i

Petrochemii 52 119,30 16 731,70 3 104,00 50 439,30 16 829,70 3 126,00 50 297,30 17 348,50 2 324,00

Chemiczny
41 011,00 6 083,50 3 388,00 36 585,50 3 293,00 2 159,50 38 154,30 3 690,10 1 607,80

Elektroniki i Technik

Informacyjnych 94 685,65 13 908,45 1 823,30 93 004,65 13 611,20 1 609,50 95 478,70 16 250,70 1 413,50

Elektryczny
60 982,20 13 733,32 4 361,98 62 759,50 15 750,65 3 743,65 66 317,15 19 421,86 4 469,44

Fizyki 29 768,26 3 467,46 2 771,60 31 291,76 3 701,28 2 975,88 34 003,24 5 244,74 6 076,90

Geodezji i Kartografii
35 055,52 8 310,12 2 706,60 30 886,60 6 421,80 745,40 30 511,70 6 302,00 627,00

Inżynierii Chemicznej

i Procesowej 14 957,80 3 302,00 594,00 15 371,80 3 429,60 350,00 16 261,80 3 815,80 302,00

Inżynierii Lądowej 60 863,60 16 775,35 3 831,35 63 838,90 17 451,45 5 672,15 61 316,40 17 130,78 4 622,30

Inżynierii

Materiałowej 9 626,60 949,40 571,60 11 009,00 1 991,90 492,20 11 658,60 1 922,80 173,00

Inżynierii Produkcji 51 127,80 15 375,10 2 847,60 53 055,00 14 958,90 2 256,00 51 191,30 13 524,20 1 936,10

Inżynierii Środowiska 58 104,32 21 663,52 3 164,20 57 007,20 20 121,40 3 313,60 54 357,50 17 799,40 2 729,30

Matematyki i Nauk

Informacyjnych 57 926,56 11 149,96 11 167,30 60 819,56 13 473,16 10 811,60 62 077,30 12 397,50 11 758,20

Mechaniczny

Energetyki i Lotnictwa 41 861,20 8 043,50 2 446,20 47 317,52 10 984,22 2 248,60 49 228,06 10 864,86 3 458,30

Mechatroniki 38 638,30 9 063,92 3 977,07 37 791,80 7 825,30 3 002,33 38 481,69 8 019,49 3 101,10

Samochodów i Maszyn

Roboczych 30 238,83 3 340,33 1 611,30 35 943,18 7 889,33 2 217,50 40 933,80 10 849,57 3 965,90

Transportu 35 322,82 8 734,48 3 408,62 35 110,78 8 469,92 4 293,06 36 588,86 10 189,38 3 913,28

Zarzadzania 26 035,50 10 522,60 1 338,80 22 303,20 6 858,20 0,00 25 121,90 9 404,53 1 080,80
Studium Języków

Obcych 44 724,00 7 439,20 8 220,80 46 013,40 7 039,10 7 019,30 47 625,30 8 589,50 3 760,80
Studium Wychowania

Fizycznego i Sportu 20 267,00 4 721,00 3 364,00 20 403,00 4 991,00 3 281,00 20 383,00 5 823,00 3 917,00

Kolegium Nauk

Ekonomicznych

i Społecznych 6 501,80 775,80 613,20 6 924,60 1 195,00 633,60 6 961,00 1 717,80 251,60

Szkoła Biznesu 555,30 60,40 0,00 1 256,83 203,75 0,00 983,80 178,30 0,00

 Razem
872 852,40 199 229,66 69 078,30 883 545,18 202 022,76 63 497,37 903 014,03 217 007,08 65 260,88

235

Rys. 4.20. Liczba godzin dydaktycznych wykonanych w ostatnich 3 latach akademickich w

podstawowych jednostkach organizacyjnych PW i w studiach

Strukturę godzin dydaktycznych wykonanych w roku akademickim 2014/2015 przedstawiono

na rysunku 4.21.

Rys. 4.21 Struktura godzin dydaktycznych w roku akademickim 2014/2015

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

Liczba godzin dydaktycznych

Rok 2012/13 Rok 2013/14 Rok 2014/15

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

Struktura godzin dydaktycznych

pensum ponad pensum zlecone

236

4.8. STUDIA DOKTORANCKIE

W roku akademickim 2015/2016 przyjęto na studia doktoranckie ogółem 277 osób,

co stanowi liczbę większą o ok. 11 % od liczby przyjętych w roku akademickim 2014/2015.

Zwiększyła się również liczba przyznanych stypendiów doktoranckich z 526 w roku

akademickim 2014/2015 do 584 w roku 2015/2016.

Studia doktoranckie w Politechnice Warszawskiej zostały wysoko ocenione w skali kraju

uzyskując pierwsze miejsce w ósmej edycji konkursu „Najbardziej prodoktorancką uczelnia

w Polsce” przeprowadzonego w 2015 r. przez Krajową Reprezentację Doktorantów.

Na mocy zarządzenia 36/2015 Rektora PW z dnia 31 sierpnia 2015 r., w roku akademickim

2015/2016 przyznano zwiększenia stypendium doktoranckiego z dotacji projakościowej

uczestnikom stacjonarnych studiów doktoranckich tj. przyznano 353 stypendiów, co stanowi

0,5 % wzrost.

Liczbę doktorantów PW w ostatnich latach akademickich przedstawiono w tabeli 4.14.

i porównano graficznie na rys. 4.22. i 4.23.

Tabela 4.14 Liczba uczestników studiów doktoranckich w latach 2013/2014 – 2015/2016

(stan w dniu 31 grudnia, zgodny ze sprawozdaniem S–12 dla GUS)

Wydział/Kolegium

Liczba uczestników studiów doktoranckich w roku akademickim

Lp. 2013/2014 2014/2015 2015/2016

 stacjonarne niestacjonarne stacjonarne niestacjonarne stacjonarne niestacjonarne

1. Architektury 95 2 91 1 91 4

2.
Budownictwa, Mechaniki

i Petrochemii
21 - 14 0 17 0

3. Chemiczny 115 - 116 0 113 0

4.
Elektroniki i Technik

Informacyjnych
204 2 219 3 206 5

5. Elektryczny 79 - 73 0 78 0

6. Fizyki 67 3 64 4 69 2

7. Geodezji i Kartografii 43 - 47 0 47 0

8.
Inżynierii Chemicznej

i Procesowej
27 - 31 0 29 0

9. Inżynierii Lądowej 21 - 19 1 21 1

10. Inżynierii Materiałowej 99 - 94 0 87 0

237

Tabela 4.14. cd.

11. Inżynierii Produkcji 61 7 46 7 41 5

12. Inżynierii Środowiska 51 7 58 7 63 6

13.
Matematyki i Nauk

Informacyjnych
35 - 30 0 46 0

14.
Mechaniczny Energetyki

i Lotnictwa
74 23 106 16 119 17

15. Mechatroniki 77 9 74 8 78 4

16.
Samochodów i Maszyn

Roboczych
46 1 39 1 39 2

17. Transport 36 - 34 0 31 0

18. Zarządzanie 41 2 48 2 37 0

Razem PW 1192 56 1203 50 1212 46

Decyzją nr 32/2016 Rektora PW z dnia 11 marca 2016 r. utworzono stacjonarne studia

doktoranckie w języku angielskim w dziedzinie nauk technicznych, w dyscyplinach

automatyka i robotyka, elektronika, informatyka, telekomunikacja na Wydziale Elektroniki

i Technik Informacyjnych Politechniki Warszawskiej.

Rys. 4.22. Liczba uczestników stacjonarnych studiów doktoranckich (stan na 31 grudnia każdego

roku)

0

200

400

600

800

1 000

1 200

1 400

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

1 129
1 192 1 203 1 212

Liczba uczestników stacjonarnych studiów doktoranckich

https://www.bip.pw.edu.pl/var/pw/storage/original/application/979d330dbf893b1d2525d9f684ff0bc5.pdf
https://www.bip.pw.edu.pl/var/pw/storage/original/application/979d330dbf893b1d2525d9f684ff0bc5.pdf
https://www.bip.pw.edu.pl/var/pw/storage/original/application/979d330dbf893b1d2525d9f684ff0bc5.pdf
https://www.bip.pw.edu.pl/var/pw/storage/original/application/979d330dbf893b1d2525d9f684ff0bc5.pdf

238

Rys. 4.23. Liczba uczestników niestacjonarnych studiów doktoranckich (stan na 31 grudnia

każdego roku)

0

10

20

30

40

50

60

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

50

56

50
46

Liczba uczestników niestacjonarnych studiów doktoranckich

239

4.9. ABSOLWENCI

Liczbę absolwentów podstawowych jednostek organizacyjnych PW, którzy ukończyli

studia stacjonarne i niestacjonarne w latach 2013/2014 i 2014/2015 podano

w tabeli 4.15. Ogólną liczbę absolwentów w ostatnich latach przedstawiono na rys. 4.24.

W r. ak. 2015/2016 zarządzeniem Rektora PW uregulowano kwestię dokumentacji procesu

dyplomowania w systemie USOS-APD w Politechnice Warszawskiej - zarządzenie nr 24/2016

Rektora PW z dnia 10 maja 2016 r. w sprawie dokumentacji procesu dyplomowania w systemie

USOS-APD w Politechnice Warszawskiej.

Senacka Komisja ds. Kształcenia sformułowała wnioski dotyczące ujednolicenia

wymogów edytorskich prac dyplomowych.

Rys. 4.24. Liczba absolwentów Politechniki Warszawskiej
*studia I, II stopnia i jednolite studia magisterskie
**studia I i II stopnia, zaoczne i wieczorowe

0

1 000

2 000

3 000

4 000

5 000

6 000

Rok 2011/12 Rok 2012/13 Rok 2013/14 Rok 20114/15

5 426
5 174

5 490
5 604

1 071 1 104 1 016 1 101

Liczba absolwentów Politechniki Warszawskiej

studia stacjonarne* studia niestacjonarne**

240

Tabela 4.15. Liczba absolwentów Politechniki Warszawskiej w latach akademickich 2013/2014 – 2014/2015

(zgodnie ze sprawozdaniem S-10 dla GUS)

Lp. Wydział / Kolegium

Rok akademicki 2013/2014 Rok akademicki 2014/2015

Rodzaj studiów

R
a

ze
m

Rodzaj studiów

R
a

ze
m

 stacjonarne
niestacjonarne

stacjonarne
niestacjonarne

zaoczne wieczorowe zaoczne wieczorowe

ra
ze

m

I
st

o
p
n

ia

II

st
o

p
n
ia

j.
s.

m
.*

ra
ze

m

I
st

o
p
n

ia

II

st
o

p
n
ia

ra

ze
m

I
st

o
p
n

ia

II

st
o

p
n
ia

ra
ze

m

I
st

o
p
n

ia

II

st
o

p
n
ia

j.
sm

.*

ra
ze

m

I
st

o
p
n

ia

II

st
o

p
n
ia

ra
ze

m

I
st

o
p
n

ia

II

st
o

p
n
ia

1. Administracji i Nauk Społecznych 351 169 182 - 141 24 117 - - - 492 359 147 212 - 147 31 116 - - - 506

2. Architektury 123 83 40 - - - - 58 47 11 181 187 73 112 2 - - - 90 71 19 277

3. Budownictwa, Mechaniki i Petrochemii 247 188 58 1 157 85 72 - - - 404 256 166 89 1 158 86 72 - - - 414

4. Chemiczny 345 190 155 - - - - - - - 345 397 193 204 - - - - - - - 397

5. Elektroniki i Technik Informacyjnych 633 350 283 - 14 9 5 9 7 2 656 611 334 277 - 16 9 7 6 4 2 633

6. Elektryczny 379 250 129 - 69 35 34 - - - 448 431 274 157 - 131 58 73 - - - 562

7. Fizyki 110 74 36 - - - - - - - 110 103 57 46 - - - - - - - 103

8. Geodezji i Kartografii 316 193 119 4 48 36 12 - - - 364 257 141 111 5 71 39 32 - - - 328

9. Inżynierii Chemicznej i Procesowej 92 53 28 11 - - - - - - 92 98 58 39 1 - - - - - - 98

10. Inżynierii Lądowej 405 247 158 - 119 56 63 - - - 524 291 171 120 - 94 33 61 - - - 385

11. Inżynierii Materiałowej 93 43 47 3 5 5 - - - - 98 98 56 42 - 9 9 - - - - 107

12. Inżynierii Produkcji 341 236 103 2 68 31 37 - - - 409 336 225 109 2 65 41 24 - - - 401

13. Inżynierii Środowiska 398 224 174 - 61 19 42 - - - 459 448 221 227 - 57 14 43 - - - 505

14. Matematyki i Nauk Informacyjnych 151 96 52 3 3 3 - - - - 154 154 103 49 2 4 4 - - - - 158

15. Mechaniczny Energetyki i Lotnictwa 456 236 218 2 33 10 23 - - - 489 448 263 184 1 33 11 22 - - - 481

16. Mechatroniki 314 163 146 5 29 29 - - - - 343 335 187 142 6 34 34 - - - 369

17. Samochodów i Maszyn Roboczych 161 129 31 1 24 11 13 3 3 - 188 162 134 27 1 32 23 9 1 1 - 195

18. Transportu 218 163 55 - 83 41 42 - - - 301 229 172 55 2 76 38 38 - - - 305

19. Zarządzania 249 153 96 - 66 38 28 - - - 315 287 184 103 - 62 14 48 - - - 349

20. Kolegium Nauk Ekonomicznych i Społecznych 108 108 - - 26 26 - - - - 134 117 117 - - 15 15 - - - - 132

 Razem 5 490 3 348 2 110 32 946 458 488 70 57 13 6 506 5 604 3 276 2 305 23 1 004 459 545 97 76 21 6 705

* j.s.m. – jednolite studia magisterskie

241

4.10. STUDIA PODYPLOMOWE

Studia podyplomowe w Politechnice Warszawskiej prowadzone są zgodnie

z Regulaminem Studiów Podyplomowych przyjętym przez Senat PW uchwałą

nr 371/XLVII/2011 z dnia 23 listopada 2011 r. ze zmianami wprowadzonymi uchwałą

266/XLVIII/2015 Senatu PW z dnia 11 marca 2015 r. i zasadami organizacyjnymi określonymi

zarządzeniem Rektora PW z 2007 r., które zaktualizowano w 2012 r. Zarówno Regulamin jak

i zarządzenie Rektora uwzględniają nowe podejście do opisu studiów podyplomowych poprzez

program kształcenia, w tym efekty kształcenia i zasady zaliczania wymagających sprawdzenia

osiągnięcia zamierzonych efektów kształcenia. W marcu 2015 r. Senat PW uchwałą

nr 266/XLVIII/2015 zmienił Regulamin Studiów Podyplomowych:

 określając minimalną liczbę 30 ECTS konieczną do uzyskania kwalifikacji

podyplomowych, zgodnie ze zmianą wprowadzoną ustawą z dnia 11 lipca 2014 r.

o zmianie ustawy – Prawo o szkolnictwie wyższym oraz niektórych innych ustaw;

 ponadto określono skalę ocen i ich zapis słowny stosowany przy określaniu oceny

z obrony pracy końcowej lub egzaminu końcowego;

 natomiast nie uległ zmianie minimalny okres realizacji programu studiów

podyplomowych - dwa semestry.

Liczba uczestników studiów podyplomowych w roku akademickim 2015/2016 wynosiła

1 474 i w porównaniu z ubiegłym rokiem akademickim była mniejsza o 24 osoby, co oznacza

ok. 1,6 % spadek liczby uczestników tych studiów.

Liczbę uczestników studiów podyplomowych w PW w roku akademickim 2015/2016

w podziale na kierunki kształcenia wg klasyfikacji kierunków kształcenia ISCED - F

przedstawiono w tabeli 4.16. i porównano ją do lat poprzednich na rys. 4.25.

W r. ak. 2014/2015 Rektor PW wydał 10 nowych decyzji w sprawie utworzenia studiów

podyplomowych, natomiast w okresie od 1 października 2015 r. do 30 kwietnia 2016 r. - osiem.

W roku akademickim 2015/2016 było uruchomionych 55 edycji 51 studiów

podyplomowych na 107 utworzonych (dane wg GUS S-12, stan na 31.12.2015 r.).

Tabela 4.16. Liczba uczestników studiów podyplomowych PW w roku akademickim

2015/2016 dla kierunków kształcenia wg klasyfikacji kierunków kształcenia ISCED - F

(wg Sprawozdania S–12 dla GUS stan w dniu 31 grudnia 2015 r.)

Lp.
Nazwy kierunków kształcenia - wg klasyfikacji kierunków kształcenia

ISCED - F

Liczba

uczestników

1. Architektura i planowanie przestrzenne 292

2. Bezpieczeństwo i higiena pracy 162

3. Budownictwo i inżynieria lądowa i wodna 193

4. Elektronika i automatyka 37

5. Elektryczność i energia 91

6.
Interdyscyplinarne programy i kwalifikacje obejmujące technologie

informacyjno-komunikacyjne
23

7. Kształcenie nauczycieli ze specjalizacją tematyczną 13

242

Tabela 4.16. cd.

Lp.
Nazwy kierunków kształcenia - wg klasyfikacji kierunków kształcenia

ISCED - F

Liczba

uczestników

8. Mechanika i metalurgia 67

9. Obsługa i użytkowanie komputerów 16

10. Projektowanie i administrowanie baz danych i sieci 59

11. Surowce (szkło, papier, tworzywo sztuczne i drewno) 52

12. Transport 24

13. Tworzenie i analiza oprogramowania i aplikacji 46

14. Zarządzanie i administracja 370

15. Pojazdy samochodowe, statki i samoloty 29

RAZEM: 1474

Rys. 4.25. Liczba uczestników studiów podyplomowych (stan na 31 grudnia każdego roku)

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

1 650
1 572

1 498 1 474

Liczba uczestników studiów podyplomowych

243

4.12. SZKOŁA BIZNESU

Szkoła Biznesu Politechniki Warszawskiej jest liderem edukacji menedżerskiej w Polsce

z ponad 20. letnią tradycją współpracy z renomowanymi uczelniami założycielskimi: HEC

School of Management (Paris), London Business School oraz NHH - Norwegian School of

Economics (Bergen). Szkoła oferuje podyplomowe studia menedżerskie w języku polskim

i angielskim. Od 2006 roku legitymuje się prestiżową, międzynarodową akredytacją EPAS dla

programu Master of Business Administration (MBA), która jest potwierdzeniem najwyższych

standardów jakości. W roku 2014 European Foundation for Management Development

(EFMD) przyznała Szkole akredytację EPAS dla programu Executive MBA na kolejne 3 lata.

Program Executive MBA otrzymał I miejsce w kategorii Opinia Absolwentów w rankingu

najlepszych programów MBA Perspektywy 2015. W ratingu Wprost 2015 program Executive

MBA został zakwalifikowany do najwyższej klasy jakości. Executive MBA, został też uznany

za jeden z najlepszych programów MBA w Europie Wschodniej zajmując 10 miejsce

w rankingu Eduniversal - Best Masters Ranking, w kategorii "Executive MBA". Metodologia

rankingu opiera się na trzech kryteriach: reputacji programu, wysokości wynagrodzenia

w pierwszej pracy po studiach oraz badaniu satysfakcji studentów.

W związku z rezygnacją prof. dr. hab. Witolda Orłowskiego ze stanowiska Dyrektora

Szkoły, Rektor Politechniki Warszawskiej prof. dr hab. inż. Jan Szmidt powołał prof. nzw. dr.

hab. Piotra Olafa Żylicza na stanowisko Dyrektora Szkoły Biznesu PW od 1 marca 2016r.

Programy dydaktyczne.

24 października 2015 w Małej Auli Gmachu Głównego Politechniki Warszawskiej odbyła

się Inauguracja nowego roku akademickiego połączona z ceremonią graduacji absolwentów

MBA Szkoły Biznesu Politechniki Warszawskiej. Wręczono dyplomy Executive MBA

absolwentom, którzy dołączyli do grona ponad 2000 absolwentów Szkoły. Ceremonia odbyła

się z udziałem władz Uczelni oraz międzynarodowego grona wykładowców. Nową edycję

studiów Executive MBA rozpoczęło 31 słuchaczy. Osoby przyjęte na nowy rok akademicki

pochodziły z Polski, USA, Włoch, Chin i Indii.

W ramach podpisanego w 2014 r., Memorandum of Understanding, w roku 2015/16

program Executive MBA realizowano w formule KATALYST, we współpracy z Central

European University Business School w Budapeszcie. Studenci programu EMBA Katalyst

wzięli udział w zajęciach w Budapeszcie w dniach 27-29 maja 2016. W ramach modułu Super

Weekend odbył się wykład prof. Davide Torsello dotyczący Business Anthropology.

Szkoła Biznesu Politechniki Warszawskiej podjęła nowe partnerstwo - z Baltic

Management Institute (BMI). Memorandum o współpracy podpisano 11 września 2015 roku.

Instytucje będą rozwijać wzajemną współpracę, ze szczególnym naciskiem na wymianę

studentów programów Executive MBA. Wspólnym celem obu instytucji jest rozszerzanie

współpracy w regionie.

W roku akademickim 2015/16 studenci programu Executive MBA Katalyst mieli

możliwość wzięcia udziału w trzech wyjazdach studyjnych.

W ramach porozumienia z indyjską szkołą Chandragupt Institute of Management Patna,

Szkoła zorganizowała w dniach 25.02-6.03.2016 wyjazd grupy studentów i absolwentów do

Indii. W programie przewidziane były między innymi liczne wizyty w wiodących indyjskich

przedsiębiorstwach. W wyjeździe wzięli również udział studenci programu MBA z BMI.

Wspólnie z grupą studentów z CEU Business School, studenci odbyli podróż do Nowego

Jorku w dniach 16-27 maja 2016 r.

Współpraca z Baltic Management Institute zaowocowała wyjazdem studentów do

Szanghaju w Chinach w dniach 14-22 maja 2016. Oprócz modułu akademickiego studenci

wizytowali chińskie przedsiębiorstwa.

http://www.perspektywy.pl/portal/index.php?option=com_content&view=article&id=2489:najlepsze-programy-mba-w-opinii-absolwentow-2015&catid=171&Itemid=346
http://www.perspektywy.pl/portal/index.php?option=com_content&view=article&id=2489:najlepsze-programy-mba-w-opinii-absolwentow-2015&catid=171&Itemid=346

244

W roku akademickim 2015/16 Szkoła kontynuowała realizację drugiej edycji zamkniętych

studiów podyplomowych MBA w języku polskim dla kadry menedżerskiej PZU pod nazwą

„General MBA PZU”. Program ma na celu pogłębienie i usystematyzowanie wiedzy z zakresu

zarządzania.

Szkoła zrealizowała dwie edycje (XXVI i XXVII) jednosemestralnego Studium

Farmakoekonomiki, HTA, Marketingu i Prawa Farmaceutycznego w języku polskim,

przeznaczonego dla sektora farmaceutycznego oraz instytucji organizujących i finansujących

opiekę zdrowotną.

W październiku 2015 r. zostały utworzone Interdyscyplinarne Studia Menedżerów

Farmacji – roczne studia podyplomowe, prowadzone w języku polskim. Celem studiów jest

zdobycie i rozszerzenie zakresu wiedzy oraz nabycie konkretnych, praktycznych umiejętności

z uwzględnieniem specyfiki pracy w przemyśle farmaceutycznym oraz medycznym.

W roku akademickim 2015/16 Szkoła we współpracy z Grupą Firm Doradczych Values

Jacka Santorskiego zrealizowała VI edycję studium podyplomowego w zakresie psychologii

przywództwa i relacji w biznesie Akademia Psychologii Przywództwa, w którym uczestniczyli

managerowie średniego i wyższego szczebla. Program obchodził w tym roku V rocznicę

istnienia. W ramach obchodów odbyła się konferencja Redesign Przywództwa w Polsce. Swą

działalność kontynuował również klub absolwentów Akademii Psychologii Przywództwa -

„APPendix”, który organizuje cykliczne spotkania absolwentów połączone z wykładami.

W grudniu 2015 r. Szkoła Biznesu uruchomiła I edycję studiów podyplomowych Total

Design Management (Zarządzanie rozwojem nowego produktu) w związku z rosnącym

zapotrzebowaniem na specjalistów z zakresu strategii konkurowania poprzez skuteczne

wykorzystywanie wzornictwa. Studia rozpoczęły 32 osoby.

W roku akademickim 2015/16 odbyła się IV edycja studium podyplomowego FBA -

Skuteczny Lider Małej Firmy, w zakresie zarządzania i przedsiębiorczości, adresowana do

właścicieli i kadry zarządzającej sektora MŚP.

Szkoła kontynuowała również realizację programu zamkniętego - Menedżerski program

rozwoju kompetencji z zakresu: przywództwa, coachingu i prowadzenia projektów, będący

studiami podyplomowymi dla kadry zarządzającej firmy Lyreco.

W roku 2015 rozpoczęto realizację pierwszej edycji „Akademii FORTE” , w skład której

weszły: Program Wszechstronnego Przywództwa Akademia FORTE - dla kadry zarządzającej

firmy meblowej FORTE, Studia Podyplomowe Akademia FORTE dla pracowników firmy

FORTE.

W kwietniu 2016 r., rozpoczęto realizację Programu Studiów Podyplomowych pt.

Discovery LH Leadership Programme dla kadry zarządzającej firmy Lafarge Polska

przygotowanego pod kątem przeprowadzonej w ostatnim czasie fuzji firmy Lafarge

(o francuskiej kulturze organizacyjnej) ze szwajcarską firmą Holcim.

Wydarzenia, wykłady otwarte.

Szkoła Biznesu, w ramach obchodów 100-lecia odnowienia tradycji Politechniki

Warszawskiej była współorganizatorem Międzynarodowej Konferencji Naukowej "Wpływ

rozwoju nauki i techniki na przyszły kształt społeczeństw i gospodarki" , która odbyła się

w dniach 19-20 listopada 2015. Wśród zaproszonych prelegentów byli: prof. Witold Orłowski,

Dyrektor Szkoły oraz prof. Olaf Żylicz - Zastępca Dyrektora ds. Akademickich.

Szkoła Biznesu PW we współpracy z Vital Voices była współorganizatorem panelu

dyskusyjnego "Women's Leadership Agenda: North American and European Perspective",

który odbył się 4 listopada 2015. Dyskutowali: Kathleen Holland (KMH Associates), Aleks

Gren (Fiserv Poland) oraz Olaf Żylicz (Szkoła Biznesu PW). Spotkanie było także szansą na

poznanie organizatorów oraz dwudziestu absolwentek prestiżowego programu Fortune/U.S.

State Department Global Women’s Mentoring Partnership.

http://www.biznes.edu.pl/upload/files/panel-women-leadership.pdf
http://www.biznes.edu.pl/upload/files/panel-women-leadership.pdf
http://www.biznes.edu.pl/upload/files/international-alumnae-component-overview.pdf
http://www.biznes.edu.pl/upload/files/international-alumnae-component-overview.pdf

245

5 marca 2016 w Łazienkach Królewskich odbyła się piąta polska edycja Vital Voices

Global Mentoring Walk, któremu patronowała Szkoła Biznesu PW. 13 kwietnia 2016 odbyło

się spotkanie organizowane przez Vital Voices pt. "How to navigate your career in the

global corporate world?", które poprowadził Józef Wancer - wieloletni prezes Banku BPH,

a od 2013 roku prezes zarządu Banku BGŻ. 16 maja 2016 r. gościem Szkoły i Vital Voices była

Kathleen Morenski - Radca ds. polityczno – ekonomicznych w Ambasadzie USA. Podczas

swojego wystąpienia zatytułowanego „International Career and Mobility. Challenges and

Opportunities”, Kathleen Morenski opowiedziała o wyzwaniach i możliwościach jakie niesie

kariera o charakterze międzynarodowym.

Przy Szkole aktywnie działa Stowarzyszenie Studentów i Absolwentów SAAMBA. W roku

akademickim 2015/16 Stowarzyszenie, we współpracy ze Szkołą, zorganizowało szereg imprez

o charakterze integracyjnym m.in.: imprezę inauguracyjną (listopad 2015), akcję charytatywną

podczas Spotkania Wigilijnego (grudzień 2015). Stowarzyszenie rozpoczęło również cykl

warsztatów poświęconych efektywnemu działaniu na rynku pracy i trendom rekrutacyjnym.

Pierwszy z cyklu warsztatów dedykowanych zarządzaniu karierą "Job Hunting Executive",

odbył się 1 kwietnia 2016 r. 13 maja 2016 miał miejsce kolejny warsztat SAAMBA pt. "The

Hidden Job Market". Rok akademicki zamknął - w dniu 3 czerwca 2016 - ostatni warsztat

poświęcony rynkowi pracy.

W roku 2015/16 odbyło się również szereg wykładów otwartych, na które zaproszona była

społeczność Szkoły Biznesu, studenci i pracownicy Politechniki Warszawskiej np.:

 16 września 2015 - wykład otwarty Executive MBA, prof. Witold Orłowski, "Current

economic situation",

 22 września 2015 - wykład otwarty Akademii Psychologii Przywództwa, Jacek

Santorski,

 23 września 2015 - wykład otwarty Executive MBA, prof. Olaf Żylicz, “Happy

Manager: Is It Really Possible?” ,

 24 września 2015 - wykład otwarty programu Skuteczny Consulting, Andrzej Wodecki,

“Work@Flow - czyli jakie umiejętności poznawcze warto rozwijać, by pracować lekko

i przyjemnie w zawodzie konsultanta?”,

 29 września 2015 - wykład otwarty programu FBA Skuteczny Lider Małej Firmy, prof.

Olaf Żylicz "Od diagnozy po szkolenie, mentoring i coaching - różne formy rozwoju

osobistego menedżera małej firmy",

 12 października 2015 - wykład otwarty Akademii Psychologii Przywództwa, Jacek

Santorski,

 20 października 2015 - wykład otwarty programu FBA Skuteczny Lider Małej Firmy,

Marcin Bajda,

 27 października 2015 - wykład otwarty Total Design Management, prof. Marek

Adamczewski –„ Efektywne zarządzanie wzornictwem”,

 17 marca 2016 - wykład otwarty programu Executive MBA, dr Andrzej Wodecki,

 31 marca 2016 - wykład otwarty EMBA, „Digital disruption and platform based

business models” Mr Hemant Nelaparthi and Edgar Becerril,

 18 maja 2016 - wykład otwarty programu Executive MBA, Edward Stanoch „Leading

with Strategic Thinking – how to create an innovative culture”,

 10 czerwca 2016 - wykład otwarty programu Executive MBA, Sunita Malhotra

„Wyzwania współczesnych menedżerów w zarządzaniu zasobami ludzkimi”.

http://www.vitalvoices.org/global-initiatives/mentoring-walk
http://www.vitalvoices.org/global-initiatives/mentoring-walk
http://www.biznes.edu.pl/executive-mba
http://www.biznes.edu.pl/akademia-psychologii-przywodztwa
http://www.biznes.edu.pl/executive-mba
http://www.biznes.edu.pl/skuteczny-consulting
https://docs.google.com/forms/d/1UR9ZqBUmCPe8QmvRBdgLwB-gBa9j35TJCunUOV6qSOw/viewform?edit_requested=true
https://docs.google.com/forms/d/1UR9ZqBUmCPe8QmvRBdgLwB-gBa9j35TJCunUOV6qSOw/viewform?edit_requested=true
http://www.biznes.edu.pl/fba
https://docs.google.com/forms/d/1rrIsnj1_NcRjJI6lV_ZTomoDYx07F0EEY66QgSoR8vA/viewform?edit_requested=true
https://docs.google.com/forms/d/1rrIsnj1_NcRjJI6lV_ZTomoDYx07F0EEY66QgSoR8vA/viewform?edit_requested=true
http://www.biznes.edu.pl/akademia-psychologii-przywodztwa
http://www.biznes.edu.pl/fba
http://www.biznes.edu.pl/wykladowcy/adamczewski-marek-,242
http://www.biznes.edu.pl/wykladowcy/adamczewski-marek-,242
https://docs.google.com/a/biznes.edu.pl/forms/d/16ZJOcEx-s7d-cucNLumfQORllLdMA-wq-IOTCsXdO2A/edit
http://www.biznes.edu.pl/upload/files/emba-additional.pdf
http://www.biznes.edu.pl/upload/files/emba-additional.pdf

246

W ramach cyklu spotkań „Get Inspired”, 16 października 2016 odbył się wykład Romana

Młodkowskiego (polskiego dziennikarza, managera mediów i niezależnego konsultanta, byłego

redaktora naczelnego i twórcy TVN CNBC) pt. "Successful Intrapreneurship In The Age Of

Change". Drugi wykład z tego cyklu poprowadził Cezary Smorszczewski - Prezes Zarządu,

Partner Zarządzający w Private Equity Managers SA,, pt "Jak zbudować biznes o wartości

ponad 100 mln euro w konkurencyjnym świecie technologii cyfrowych", 23 kwietnia 2016.

Kolejni goście w ramach cyklu to: Michał Pieprzny “How to Build Platform-based Business

Thriving in a Digital Ecosystem? Payback case”, Radosław Romańczuk “Entrepreneurship in

Bioton SA. Growing with Start-up Spirit”, Piotr Ćwik “Nurturing Corporate Entrepreneurship

Through Corporate VC solution" oraz Aneta Fita “Enterprise Leadership Model for

Competitive Advantage".

Kontynuowano również spotkania z cyklu Friday@Five, ze znanymi osobistościami świata

społeczno-gospodarczego i politycznego. Rok akademicki 2015/16 otworzył Maciej

Formanowicz - Prezes Fabryki mebli Forte, 20 listopada 2015. 11 marca 2016 gośćmi Szkoły

byli: Szymon Hołownia, dziennikarz i publicysta oraz Artur Nowak-Gocławski, absolwent

Szkoły i biznesmen, którzy poprowadzili panel dyskusyjny zatytułowany „CSR - mit czy

rzeczywistość?".

10 maja 2016 r. w Szkole Biznesu PW odbyło się spotkanie z Aronem K. Olsonem,

amerykańskim autorem książki pt. Leading with Strategic Thinking. Wykład Aarona K. Olsona

poprzedził specjalny warsztat na temat refleksji strategicznej lidera, który realizował Edward

Stanoch – partner Aon Hewitt, członek zarządu Aon Hewitt w Polsce i szef europejskiej

Praktyki Talent Aon Hewitt.

W ciągu całego roku akademickiego w Szkole Biznesu odbywały się cotygodniowe

Warsztaty Klubu Toastmasters, mające na celu doskonalenie sztuki wystąpień publicznych

w języku polskim i angielskim.

Akademia Rekomendacji, reprezentowana przez Grzegorza Turniaka, we współpracy ze

Szkołą Biznesu organizowała wykłady, na których można było dowiedzieć się jak zdefiniować

sukces poprzez wyzwania oraz jak rozwijać umiejętności i sieć kontaktów.

Szkoła zorganizowała VIII edycję konkursu fotograficznego WUT BS Photo Contest, który

adresowany jest do całej społeczności naszej Szkoły. Ogłoszenie wyników miało miejsce

podczas Spotkania Wigilijnego w grudniu 2015.

W 2015 roku odbył się pilotażowy Program Rozwoju Zawodowego dla Studentów

i Absolwentów Szkoły Biznesu PW, w ramach inicjatywy Talent Tree. Program adresowany

jest do studentów i absolwentów Szkoły aktywnie poszukujących pracy lub chcących

pogłębić wiedzę na temat swych zawodowych predyspozycji: cech osobowości,

kompetencji, motywacji, celów rozwoju zawodowego.

https://pl.wikipedia.org/wiki/Roman_M%C5%82odkowski
https://pl.wikipedia.org/wiki/Roman_M%C5%82odkowski

247

4.12. NOWOCZESNE TECHNIKI KSZTAŁCENIA

Jednym z celów operacyjnych Strategii Rozwoju Politechniki Warszawskiej jest

„ugruntowanie pozycji PW jako lidera w zakresie wprowadzania innowacji w procesie

kształcenia”. W roku akademickim 2015/2016 do tego celu dążono poprzez stały rozwój

technik kształcenia na odległość ze szczególnym uwzględnieniem internetowej platformy

edukacyjnej w Ośrodku Kształcenia na Odległość - OKNO PW, jak również uruchomiono

szereg inicjatyw w zakresie innych nowoczesnych form kształcenia

Ośrodek Kształcenia na Odległość ─ OKNO PW. OKNO PW jest jednostką

pozawydziałową powołaną przez JGM Rektora do prowadzenia działalności dydaktycznej

i badawczej w zakresie metod i technik kształcenia na odległość. Jest jedynym w Polsce

ośrodkiem oferującym pełne programy studiów inżynierskich I i II-go stopnia, prowadzone wg

opracowanego przez OKNO PW modelu SPRINT (Studia PRzez INTernet). W chwili obecnej

studia w modelu SPRINT prowadzone są na trzech wydziałach Politechniki Warszawskiej:

Wydziale Elektroniki i Technik Informacyjnych, Wydziale Elektrycznym oraz Wydziale

Mechatroniki.

Oferowane są następujące studia:

1. studia I-go stopnia na kierunkach:

 Automatyka i Robotyka – specjalność: Informatyka przemysłowa;

 Elektronika i Telekomunikacja - specjalności: Inżynieria komputerowa, Techniki

multimedialne, Teleinformatyka;

 Informatyka – specjalność: Informatyka stosowana;

2. studia II-go stopnia na kierunku Informatyka na specjalnościach:

 Systemy internetowe wspomagania zarządzania;

 Inżynieria oprogramowania;

 Informatyka w biznesie;

3. studia podyplomowe:

 Informatyka i Techniki Internetu.

Systematycznie rośnie liczba studentów rekrutowanych przez OKNO PW. W roku akad.

2015/2016 przyjęto 261 studentów studiów I-go stopnia (wzrost o 12,5% w stosunku do roku

poprzedniego) i 112 studentów studiów II-go stopnia (wzrost o 24%). Ze względu na

wzrastające zainteresowanie studentów tą formą kształcenia trwają prace nad nowym

programem kształcenia na studiach II stopnia. Liczbę wszystkich uczestników kształcenia

w ostatnich latach przedstawiono na rysunku 4.26.

248

Rys. 4.26. Liczba uczestników Ośrodka Kształcenia na Odległość OKNO w latach 2013-15

Ośrodek dysponuje platformą edukacyjną zaprojektowaną samodzielnie na potrzeby

OKNO PW oraz platformą do zarządzania treścią i do komunikacji synchronicznej Blackboard.

W kształceniu studentów wykorzystywane są materiały multimedialne oraz wirtualne

ćwiczenia laboratoryjne. W ostatnim okresie wprowadzono istotne zmiany merytoryczne

w kilku przedmiotach. Testowane są nowe metody dydaktyczne.

W roku akademickim 2015/2016 zakończono realizację projektu współfinansowanego

z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki:

POKL.09.04.00-14-109/11: Czas e-Nauczycieli. Nowoczesna wiedza i metodyka

w dydaktyce” oraz POKL.04.01.01-00-086/13 „Wsparcie inicjatyw Politechniki Warszawskiej

w kształceniu i doskonaleniu kadr w zakresie innowacyjnych technik teleinformatycznych”.

W ramach projektu 119 nauczycieli akademickich PW podniosło swoje kompetencje w zakresie

wykorzystywania nowych technik kształcenia poprzez uczestnictwo w kursach

organizowanych przez OKNO PW. Na podstawie kursów powstały ogólnodostępne materiały

do samokształcenia nauczycieli w tej dziedzinie.

OKNO PW wspiera ideę wzbogacania nauczania o nowe formy i narzędzia ICT poprzez

organizację cyklicznych seminariów środowiskowych „Postępy edukacji internetowej”, na

których przedstawiciele różnych uczelni prezentują swoje doświadczenia i idee (www.ptnei.pl).

OKNO PW jest twórcą i współorganizatorem Konferencji „Uniwersytet Wirtualny – model,

narzędzia, praktyka”. Członkowie Rady Programowej OKNO PW są stałymi członkami

Komitetu Programowego tej Konferencji. W czasie ostatniej konferencji zaprezentowano kilka

prac autorstwa pracowników PW.

OKNO PW aktywnie wspiera działania Polskiego Towarzystwa Naukowego Edukacji

Internetowej PTNEI, które stanowi forum współpracy z uczelniami polskimi takimi jak np.:

Uniwersytet Warszawski, Akademia Górniczo-Hutnicza w Krakowie, SGH w Warszawie,

SGGW w Warszawie, Politechnika Wrocławska, Politechnika Gdańska, Politechnika

Rzeszowska, PJWSTK. Wraz z PTNEI, COME UW i Politechniką Gdańską OKNO PW wydaje

czasopismo „Edu@kcja. Magazyn edukacji elektronicznej” ISSN 2081.

0

100

200

300

400

500

600

700

800

900

Rok 2013 Rok 2014 Rok 2015

763
829

894

Liczba uczestników kształcenia na odległość OKNO

249

Program IKD-TR. Od 1 października 2013 r., na podstawie Zarządzenia nr 34/2013

Rektora Politechniki Warszawskiej z dnia 4 września 2013 r. w sprawie uruchomienia

Programu Interdyscyplinarnego kształcenia Doktorantów w Zakresie Technologii Rakietowych

(Program IKD-TR) został w Politechnice Warszawskiej uruchomiony Program IKD-TR,

którego celem jest przygotowanie kadry, specjalistów w szeroko rozumianych technologiach

rakietowych obejmujących zagadnienia wymagane dla projektowania, konstrukcji wytwarzania

i eksploatacji obiektów balistycznych dla zastosowań cywilnych i militarnych. Ideą

interdyscyplinarności Programu jest umożliwienie współpracy w realizacji projektu

doktorantów specjalizujących się w różnych dyscyplinach naukowych. Porozumienie

dotyczące Programu podpisało 5 wydziałów PW.

W Programie uczestniczy 13 doktorantów (3 na pierwszym roku, 6 na drugim roku oraz

4 na trzecim roku). Nawiązana została również współpraca z firmami: Thales (wsparcie

finansowe – stypendia) oraz Polską Grupą Zbrojeniową. W ramach Programu, obok

standardowych zajęć, doktoranci prezentowali dwukrotnie swoje dotychczasowe osiągnięcia

naukowe przed przedstawicielami przemysłu (Thales), podczas Seminariów, które odbyły się

16 stycznia i 25 czerwca 2015 r.

Zespół Rektorski INFOX, Komitet Sterujący INFOX i zajęcia z Kreatywnego

Semestru Projektowego. Następstwem działań przygotowawczych, cyklu spotkań oraz

szkoleń była decyzja nr 159/2014 Rektora PW z dnia 24 października 2014 r. w sprawie

powołania Zespołu Rektorskiego ds. innowacyjnych form kształcenia13 (INFOX WUT’s

Creativity Booster), a następnie decyzja nr 58/2015 Rektora PW z dnia 8 maja 2015r. w sprawie

powołania Komitetu Sterującego ds. nowych form kształcenia.

Zadaniami Zespołu Rektorskiego INFOX są:

 opracowanie metodyki i pilotażowe wdrożenie, na wybranych wydziałach, INFOX

w Politechnice Warszawskiej;

 merytoryczne wsparcie osób przygotowujących wnioski grantowe w zakresie INFOX;

 przygotowanie projektów dokumentów i rozwiązań organizacyjnych koniecznych

do wprowadzenia w Uczelni;

 przygotowanie zasad realizacji współpracy z otoczeniem społeczno-gospodarczym

w ramach innowacyjnych form zajęć prowadzonych ze studentami.

W styczniu 2015 r. została utworzona strona internetowa zespołu INFOX:

http://infox.pw.edu.pl/

W roku akademickim 2015/2016 Kreatywny Semestr Projektowy zrealizowano

dwukrotnie, zarówno w semestrze zimowym – Z2015 jak i letnim – L2016. Ponadto

członkowie zespołu INFOX uczestniczyli w licznych konferencjach, wizytach studyjnych oraz

prowadzili warsztaty. Poniżej przedstawiono poszczególne realizacje przedsięwzięć:

 Warsztat dla Urzędu Miasta st. Warszawy – Czym jest PBL i DT? Jak przygotowywać

tematy dla studentów? (23 września 2015 r.);

 Design Thinking Week oraz Design Thinking Evening&Night – warsztaty

dla studentów, kół naukowych, nauczycieli akademickich (2-9.11.2015 r.);

 Warsztat dla prorektorów ds. kształcenia i studenckich polskich uczelni technicznych

Innowacyjne Formy Kształcenia (15-16 października 2015 r.);

 Warsztat na otwarciu Centrum Zarządzania Innowacjami i Transferem Technologii -

Jak rozwijać innowacyjność wśród młodych naukowców? (19 listopada 2015 r.);

13 decyzja nr 159/2014 Rektora PW obowiązuje w brzmieniu ustalonym decyzją nr 56/2015 rektora PW z dnia
27 kwietnia 2015r.

250

 Szkolenie dla firmy Willson&Brown – Design Thinking (19 lutego 2016 r.);

 Poprowadzenie warsztatu na TEDx Warsaw Design Thinking (31 marca 2016 r.);

 Poprowadzenie dwóch warsztatów dla lektorów (w tym Studium Językóo Obcych PW)

na Konferencji Teaching for success. Innovatioon in Language Education (18 kwietnia

2016 r.);

 Wizyta studyjna w Portugalii na Politechnice w Porto oraz Uniwersytecie w Coimbrze.

Celem wyjazdu było nawiązanie współpracy z obiema uczelniami celem realizacji

wspólnych projektów i aplikowania o środki europejskie. Członkowie zespołu INFOX

wzięli również udział w Hackatonie HEI_Hack realizowanym w ramach projektu

komisji europejskiej HEInnovate (7-12 kwietnia 2016 r.);

 Warsztaty (Design Thinking, Marshmallow Challenge) na konferencji STEM

Education Women in the Forefront for Innovation, Centrum Nauki Kopernik, Fundacja

Edukacyjna Perspektywy (31.05 – 1.06.2016 r.);

 Wizyta studyjna w Aalto University celem nawiązania współpracy z Aalto Design

Factory i dołączenia do elitarnej, światowej sieci Design Factory (1-3.06. 2016 r.);

 Udział z prezentacjami dotyczącymi innowacyjnych form kształcenia, działań

realizowanych w PW w tym zakresie oraz Student Centred Learning PW podczas:

 Prezydium Konferencji Rektorów Akademickich Szkół Polskich, Uniwersytet

Śląski (17-18.01.2016 r.);

 Akademickim Forum Jakości, Wyższa Szkoła Biznesu w Dąbrowie Górniczej

(19.01.2016);

 Seminarium Wydziału Elektroniki i Technik Informacyjnych „Innowacyjne,

polsko- i anglojęzyczne programy studiów drugiego stopnia w zakresie

informatyki” (10 lutego 2016 r.);

 Konferencji Rektorów Uniwersytetów Polskich, Uniwersytet Jana

Kochanowskiego w Kielcach (17-19 marca 2016);

 Konferencji naukowej W trosce o jakość w ilości – edukacja akademicka

w procesie zmian, Uniwersytet Gdański (28-29 kwietnia 2016 r.);

 Współorganiazacja warsztatów i 24-godzinnego hackatonu wraz z Europejską

Agencją Komisczną, Wydziałem Geodezji i Kartografii PW oraz firmą Capitech w

zakresie technologii kosmicznych, Act In Space, 20-21 maja 2016 r.;

 Forum Rektorów Uczelni Technicznych KRPUT & CCISP (Polska - Portugalia),

Politechnika w Macau (20-21 maja 2016 r.);

 Forum Rektorów Uczelni Technicznych BegingTECH & KRPUT (Pekin – Polska),

North China Energy Power University, Pekin (23 maja 2016 r.).

W realizacji Semestru Z2015 wzięło udział 55 studentów, którzy zostali podzieleni

na 7 zespołów. Wszystkie realizowane przez nich tematy zostały wskazane przez Urząd Miasta

(Rowerowe szaleństwo; Jak szybko znaleźć miejsce parkingowe w Strefie Płatnego

Parkowania Niestrzeżonego (SPPN)?; Dlaczego naukowcy nie są milionerami?; Helisa –

biznes, nauka, samorząd. Czy ta współpraca może się udać?; Korki uliczne; Energia dla

oświaty; Pamiętaj o Tabletce;) i realizowane były pod okiem facylitatorów z zespołu INFOX.

Każdy zespół spotykał się ze swoim opiekunem wielokrotnie.

Praca w grupach poprzedzona była czterema zajęciami dotyczącymi metodyk Design

Thinking oraz Problem Based Learning, Team Buildingu, narzędzi do pracy zespołowej etc.

Następnie studenci przez 12 tygodni pracowali nad rozwiązaniami przydzielonych problemów.

W połowie semestru (17 grudnia 2015 r.) odbyło się Midterm-Evaluation z udziałem

zaproszonych gości, m.in. przedstawicieli Urzędu Miasta st. Warszawy, podczas którego

zespoły podzieliły się zaawansowaniem prac nad projektami.

251

Final Evaluation Kreatywnego Semestru Projektowego w realizacji Semestru Z2015

odbyło się 4 lutego 2016 r.

W realizacji Semestru L2016 bierze udział 70 studentów, którzy zostali podzieleni na

8 zespołów. Tematy są realizowane zarówno na zlecenie Urzędu Miasta st. Warszawy jak

i wskazane przez członków zespołu rektorskiego INFOX PW (Przestrzeń pod mostami; Jak

dostać się do pokoju 461; Gdzie są klucze do Sali?; Twarde masło; 10 minut wyzwania!;

Usiąść w pociągu; Przestrzeń publiczna w budynkach PW; Jak się odnaleźć w GG).

Harmonogram w realizacji Semestru L2016:

 4 zajęcia wprowadzające (1, 8, 15, 22 marca 2016 r.);

 Praca w grupach (15 marca – 14 czerwca 2016 r.);

 Midterm Evaluation KSP (26 kwietnia 2016 r.);

 Oddanie raportów (10 czerwca 2016 r.);

 Final Evaluation KSP (14 czerwca 2016 r.).

Ponadto zespół rektorski INFOX na przełomie czerwca/lipca 2015 r. przygotował wkład

merytoryczny do projektu składanego przez Politechnikę Warszawską (konsorcjum

8 wydziałów) w ramach konkursu NCBiR POWER Program Rozwoju Kompetencji, pn.

Student Politechniki Warszawskiej – kompetentny, przedsiębiorczy i konkurencyjny na rynku

pracy. Wniosek niestety nie uzyskał dofinansowania.

W maju 2016 r. wniosek zostanie złożony ponownie, poprzedzone to jest również pracą

nad aspektami merytorycznymi zespołu INFOX.

Centrum Zarządzania Innowacjami i Transferem Technologii – Dział Rozwoju

Innowacyjności Młodych Naukowców (CZIiTT-DRIMn). Przez cały rok akademicki

2014/2015 prowadzone były - z udziałem przedstawicieli zespołu rektorskiego ds.

innowacyjnych form kształcenia (INFOX), Samorządu Studentów PW, Rady Doktorantów

PW, Rady Kół Naukowych PW – działania przedwdrożeniowe w zakresie przygotowania

przetargów na wyposażenie, sprzęt i oprogramowanie oraz zadań i regulaminów działania

Działu Rozwoju Innowacyjności Młodych Naukowców w ramach projektu Centrum

Zarządzania Innowacjami i Transferem Technologii.

Zespół rektorski INFOX od roku akademickiego 2015/2016 realizuje zajęcia Kreatywnego

Semestru Projektowego w przestrzeni CZIiTT DRIMn.

Biogospodarka. W roku akademickim 2015/2016 podjęto Uchwałę nr 363/XLVIII/2015

Senatu PW z dnia 16 grudnia 2015 r. w sprawie utworzenia, na Wydziale Inżynierii

Środowiska, studiów pierwszego stopnia, o profilu ogólnoakademickim na

interdyscyplinarnym kierunku studiów Biogospodarka oraz uchwalenia dla niego efektów

kształcenia. Kierunek ten będzie prowadzony równolegle na trzech uczelniach: Politechnice

Warszawskiej, Politechnice Łódzkiej oraz Wojskowej Akademii Technicznej w ramach

współpracy Konsorcjum UT-3. Przyjęto, że kierunek studiów „Biogospodarka” będzie

prowadzony w obszarze nauk technicznych, będzie powiązany z następującymi dyscyplinami

naukowymi: inżynieria środowiska, technologia chemiczna, biotechnologia, budowa

i eksploatacja maszyn i będzie miał profil ogólnoakademicki. Podjęcie kształcenia w zakresie

biogospodarki jest podyktowane potrzebami kadrowymi dynamicznie rozwijających się:

zakładów i przedsiębiorstw przemysłowych, w których wiodącą rolę stanowią technologie

związane z przetwórstwem biomasy, produkcją energii odnawialnej, biopaliwami;

zakładów zajmujących się wykorzystaniem i recyklingiem odpadów, a także zakładów

przetwórczych produkujących wyroby z odnawialnych zasobów biologicznych. Rozwój

wymienionych technologii związany jest z promowaniem od wielu lat zrównoważonego

rozwoju w gospodarce krajowej oraz w gospodarce krajów Unii Europejskiej. Przykładem

potwierdzającym te tendencje jest przyjęta w 2012 roku przez Komisję Europejską strategia

252

„Innovating for Sustainable Growth: A Bioeconomy for Europe” ("Innowacyjność

dla Zrównoważonego Rozwoju: Biogospodarka dla Europy"). W Polsce w 2014 roku

utworzono Polską Platformę Technologiczną Biogospodarki, skupiającą ponad 60

przedsiębiorstw, instytutów badawczych oraz uczelni. Pierwszy nabór kandydatów na kierunek

studiów „Biogospodarka” planowany jest na rok akademicki 2016/2017 na siedmiosemestralne

studia inżynierskie pierwszego stopnia, a następnie planuje się utworzenie studiów drugiego

stopnia na tym kierunku. Rekrutacja kandydatów będzie prowadzona indywidualnie przez

każdą z Uczelni przy ustalonym limicie 30 miejsc na każdej Uczelni. Program studiów na

kierunku Biogospodarka będzie jednakowy dla wszystkich studentów. Pierwsze trzy semestry

będą realizowane równolegle w poszczególnych Uczelniach, natomiast semestry: czwarty,

piąty i szósty będą realizowane rotacyjnie przez każdą z Uczelni po kolei. W ostatnim,

siódmym semestrze studenci będą realizować prace dyplomowe w macierzystych Uczelniach.

Grupy profilowe na studiach w języku angielskim. W latach akademickich 2013/2014

i 2014/2015 przygotowano koncepcję wspólnych profili dla studiów prowadzonych w języku

angielskim, została ona opracowana przez Pełnomocnika ds. Studiów w Języku Angielskim

na podstawie prac Zespołu ds. rozwoju studiów w języku angielskim. W kadencji 2016-2020

przewiduje się sukcesywne uruchamianie wspólnych profili. Prace Zespołu koncentrowały się

na programach nauczania pierwszego stopnia studiów prowadzonych w języku angielskim.

Zaproponowano utworzenie następujących grup profilowych obejmujących studia w języku

angielskim na wydziałach o zbliżonej ofercie dydaktycznej w zakresie przedmiotów

kształcenia podstawowego i ogólnego:

 Blok ,,B’’ – profil Biologiczno-Chemiczny: Wydział Inżynierii Materiałowej,

Wydział Chemiczny, Wydział Inżynierii Chemicznej i Procesowej – koncepcja

we wstępnej fazie;

 Blok ,,EE” - profil Elektryczno- Elektroniczny”: wydział wiodący – Wydział

Elektroniki i Technik Informatycznych oraz Wydział Elektryczny;

 Blok ,,M’’ –profil Mechaniczny: wydział wiodący – Wydział Mechaniczny

Energetyki i Lotnictwa oraz Wydział Samochodów i Maszyn Roboczych,

Wydział Mechatroniki, Wydział Inżynierii Produkcji, Wydział Transportu;

 Blok „S” – profil Środowisko: wydział wiodący – Wydział Inżynierii Środowiska

oraz Wydział Inżynierii Lądowej, Wydział Geodezji i Kartografii, Wydział

Architektury.

Dla wymienionych wydziałów w ramach grup profilowych, uznano za wskazane podjęcie

wspólnego kształcenia w zakresie możliwie największej puli przedmiotów na czterech

pierwszych semestrach studiów pierwszego stopnia w języku angielskim i wyłoniono

z programów studiów przedmioty proponowane do wspólnej realizacji:

20 przedmiotów dla bloku „EE”, 35 przedmiotów dla bloku „M”, 28 przedmiotów dla

bloku „S”.

Program przygotowawczy. W dniu 22 października 2014 r. Senat Politechniki

Warszawskiej przyjął uchwałę nr 209/XLVIII/2014 w sprawie Programu przygotowawczego,

w której określono: zasady ogólne dla Programu przygotowawczego, jego organizację, zasady

przyjęć na Program, organizację kształcenia, uprawnienia słuchaczy, zasady finansowania.

Program przygotowawczy jest projektem edukacyjnym Politechniki Warszawskiej

prowadzonym w formie stacjonarnej, jako kurs dokształcający, który funkcjonuje

w Politechnice Warszawskiej od roku akademickiego 2015/2016 i przygotowuje do studiów

pierwszego stopnia, prowadzących do uzyskania tytułu zawodowego inżyniera, realizowanych

w języku angielskim w Politechnice Warszawskiej. Program przygotowawczy jest ofertą

edukacyjną dla osób niebędących obywatelami polskimi, ubiegających się o przyjęcie na

253

ww. studia, na wybranym wydziale i kierunku Politechniki Warszawskiej, "na zasadach

odpłatności" na podstawie art. 43 ust. 3 pkt 4 i ust. 4 pkt 2 Ustawy z dnia 27 lipca 2005 r. Prawo

o szkolnictwie wyższym (tekst jedn. Dz. U. z 2012 r., poz. 572 z późn. zm.), które: 1) spełniły

warunki formalne do przyjęcia na wybrany kierunek ww. studiów; 2) natomiast

Test Predyspozycji wykazał, że posiadany przez nich poziom wiedzy i umiejętności nie jest

wystarczający do podjęcia z powodzeniem tych studiów. Celem Programu przygotowawczego

jest przekazanie wiedzy i wykształcenia umiejętności wystarczających do podjęcia

z powodzeniem, przez absolwentów Programu przygotowawczego wymienionych studiów.

Obsługę administracyjną i finansową Programu przygotowawczego prowadzi Studium

Języków Obcych. Zasady i tryb określania wysokości opłat wnoszonych przez słuchaczy

Programu przygotowawczego oraz zasady rozliczania przez Studium Języków Obcych

ponoszonych kosztów na realizację Programu określono w zarządzeniu nr 29/2015 Rektora PW

z dnia 30 czerwca 2015r. Kierownikiem Programu przygotowawczego jest Kierownik Studium

Języków Obcych. Program przygotowawczy ma Radę Programową powołaną przez Rektora

decyzją nr 5/2015 z dnia 23 stycznia 2015r.

Liczba uczestników Programu przygotowawczego, na poszczególnych wydziałach PW,

została przedstawiona w tabeli 4.17 oraz w tabeli 4.18.

Tab. 4.17. Liczba uczestników Programu na dzień 1.02.2016 r. , wg. Wydziałów

Wydział/Kolegium Liczba uczestników

Elektroniki i Technik Informacyjnych 3

Elektryczny 21

Inżynierii Lądowej 7

Instalacji Budowlanych, Hydrotechniki i Inżynierii Środowiska 2

Mechatroniki 6

Mechaniczny Energetyki i Lotnictwa 16

Matematyki i Nauk Informatycznych 1

Samochodów i Maszyn Roboczych 4

Poza rekrutacją na PW 2

Razem PW: 62

Tab. 4.18. Liczba uczestników Programu na dzień 1.02.2016 r., wg. krajów

Kraj Liczba uczestników

Afganistan 1

Arabia Saudyjska 6

Bangladesz 3

Egipt 2

Gujana 1

Indie 9

Kongo 1

Korea Południowa 1

Liban 1

Nigeria 2

Oman 23

Syria 2

Tanzania 2

Turcja 3

Uganda 1

254

Uzbekistan 2

Zimbabwe 2

Razem PW: 62

Informacje dodatkowe: W pierwszej edycji Programu Przygotowawczego, która

rozpoczęła się w październiku 2015 r., zostały uruchomione 3 grupy. Wszyscy uczestnicy

Programu podpisali umowy i dokonali pełnej płatności za udział w Programie.

W semestrze letnim r. ak. 2015/2016 zostało wyłonionych 3 kandydatów na Program

Przygotowawczy. Ww. kandydaci rozpoczęli Program na zasadach indywidualnie ustalonego

toku nauki (na podstawie podpisanej umowy uczestnictwa). Liczba uczestników Programu

przygotowawczego od semestru letniego została przedstawiona w tabeli 4.19 oraz w tabeli 4.20.

Tab. 4.19. Liczba uczestników Programu od semestru letniego 2016 r. (na dzień 1.03.2016 r.),

wg. wydziałów

Wydział Liczba uczestników

Elektroniki i Technik Informacyjnych 3

Razem PW: 3

Tab. 4.20. Liczba uczestników Programu od semestru letniego 2016 r. (na dzień 1.03.2016 r.) ,

wg. krajów

Kraj Liczba uczestników

Indie 1

Iran 1

Rwanda 1

Razem PW: 3

Inne. W dniu 14 czerwca 2016 r. podczas posiedzenia Dużego Kolegium Rektorskiego

oraz Senackiej Komisji ds. Kształcenia przedstawiony został raport z działań prowadzonych

w ramach innowacyjnych form kształcenia w Politechnice Warszawskiej.

4.13. CENTRUM STUDIÓW ZAAWANSOWANYCH

Centrum Studiów Zaawansowanych jest pozawydziałową jednostką organizacyjną

wykonującą zadania dydaktyczne, badawcze i usługowe w zakresie prowadzonych w Uczelni

badań i kształcenia na studiach drugiego i trzeciego stopnia. W roku akademickim 2015/2016

działalność Centrum koncentrowała się na następujących zadaniach: organizacja

Konwersatorium i Seminarium Politechniki Warszawskiej, Uczelnianej Oferty Dydaktycznej

Centrum Studiów Zaawansowanych PW oraz warsztatów i konferencji naukowych.

Pracownicy Centrum redagują biuletyn „Profundere Scientiam”, który stanowi jeden ze

sposobów informowania społeczności akademickiej o działaniach podejmowanych

i realizowanych w tej jednostce, jak również zawiera artykuły popularno-naukowe oraz

wywiady z wybitnymi badaczami. W mijającym roku akademickim ukazał się kolejny, 12.

numer biuletynu. Uzupełnieniem Uczelnianej Oferty Dydaktycznej Centrum Studiów

Zaawansowanych PW jest publikacja serii wydawniczej „Lecture Notes” oraz „CAS

Textbooks” i „Monografie CSZ”. Dotychczas ukazało się łącznie 14 pozycji.

255

W omawianym roku akademickim ukazały się pozycje:

 CAS Lecture Notes / nauki ścisłe - Goo Ishikawa „Singularities of Curves and

Surfaces in Various Geometric Problems”;

 CAS Lecture Notes / nauki techniczne, praca zbiorowa pod redakcją Jana Słyka

„Model informacji inżynierskich, BIM”.

Z innych opracowań, Centrum wydało dwujęzyczne wydanie albumowe

„Akwarele/Watercolours” z pracami Joanny Pętkowskiej, doktorantki Wydziału Architektury

PW, która dzięki stypendium CSZ mogła odbyć staż doktorancki na uczelni w Berlinie, co

zaowocowało dotychczasową współpracą naukową.

W ramach Uczelnianej Oferty Dydaktycznej Centrum Studiów Zaawansowanych PW

w roku akademickim 2015/2016 przeprowadzono 10 wykładów podstawowych oraz 11

wykładów specjalnych, na które zapisało się ok. 1200 osób, głównie doktorantów z PW,

a także z innych instytucji naukowych:

Wykłady Podstawowe 2015-2016:

 „Elementy Mechaniki Analitycznej”, prof. Piotr PRZYBYŁOWICZ (PW);

 „Kosmonautyka” , prof. Piotr WOLAŃSKI (PW);

 „Mini, mikro, nano - laboratorium na chipie”, prof. Zbigniew BRZÓZKA (PW);

 „Modelowanie statystyczne z pakietem R”, dr hab. inż. Anna DEMBIŃSKA (PW);

 „My i nasze geny; nadzieje i obawy”, prof. Ewa BARTNIK (UW);

 „Nanojonika i przewodniki superjonowe”, prof. Jerzy GARBARCZYK (PW);

 „Podstawy mechaniki kwantowej”, prof. Franciszek KROK (PW);

 „Równania różniczkowe: niezbędne narzędzie nauk przyrodniczych”, prof. Jerzy

KIJOWSKI (UW);

 „Teoria automatów i języków formalnych: studium praktyczne”, prof. Władysław

HOMENDA (PW);

 „Wprowadzenie do teorii ruchu obrotowego Ziemi”, prof. Aleksander BRZEZIŃSKI

(PW).

Wykłady Specjalne 2015-2016:

 „Analiza danych z pakietem R” (grupa I - wersja podstawowa), dr hab. inż. Anna

DEMBIŃSKA (PW);

 „Analiza danych z pakietem R” (grupa II - wersja zaawansowana), dr hab. inż. Anna

DEMBIŃSKA (PW);

 „Czym jest światło? Współczesne poglądy i kontrowersje”, prof. Kazimierz

REGIŃSKI (Instytut Technologii Elektronowej);

 „Model informacji inżynierskich, BIM”, prof. Jan SŁYK (PW), prof. z Wydziałów

Architektury, Inżynierii i Środowiska (PW);

 „Psychologiczny koktajl na lepsze "trawienie" życia , dr Leszek MELLIBRUDA

(Active Business Mind Psychologia biznesu);

 „7 psycho-kręgów prostowania mentalnej przestrzeni, czyli monografia siedmiu

emocji, które pomagają w życiu " życia, dr Leszek MELLIBRUDA (Active Business

Mind Psychologia biznesu);

 „Siła nauki – granice poznania”, prof. Stanisław Janeczko (PW);

256

 „Wolna wola a determinizm i realność przyszłości”, dr Adrian KUŹNIAR (UW);

 „Współczesne metody pomiarowe i techniki eksperymentalne w termomechanice”,

prof. Tomasz WIŚNIEWSKI (PW), prof. Paweł PYRZANOWSKI (PW);

 „Wszechświat bliski i daleki”, prof. Marek DEMIAŃSKI (UW);

 „Wybrane współczesne problemy nauk o zarządzaniu”, prof. Janusz ZAWIŁA -

NIEDŹWIECKI (PW), wykładowcy z Wydziałów Zarządzania oraz Administracji

i Nauk Społecznych (PW).

W okresie sprawozdawczym w ramach Konwersatorium PW wygłoszono następujące

odczyty:

 „From Tenured Professor to Silicon Valley Entrepreneur - How It Is Being Done in

America”, Dr Joseph MONKOWSKI, President and Chief Technical Officer, Pivotal

Systems Corporation, Fremont, California;

 „Czarne dziury i paradoks siły odśrodkowej”, Profesor Marek ABRAMOWICZ,

Centrum Astronomiczne, im. Mikołaja Kopernika PAN;

 „Ogólna teoria względności - teoria i zastosowania”, Profesor Marek DEMIAŃSKI,

Wydział Fizyki Uniwersytetu Warszawskiego;

 „Chemia w technologii zaawansowanych tworzyw ceramicznych”, Profesor Mikołaj

SZAFRAN, Kierownik Katedry Technologii Chemicznej, Wydział Chemiczny

Politechniki Warszawskiej.

Z cyklu wykładów „Scientia Suprema”, odczyt pt. “Carbon Materials for the Future”

wygłosił prof. Rodney S. RUOFF, Ulsan National Institute of Science and Technology,

Republic of Korea.

W roku akademickim 2015/2016 kontynuowano realizację przez Centrum Studiów

Zaawansowanych oraz Centrum Informatyzacji PW, międzywydziałowego seminarium

specjalistycznego pt. "Wyzwania modelowania inżynierskiego i biznesowego", w ramach

którego odbyło się 14 wykładów.

Inne seminaria specjalistyczne:

 „Symulacja ruchu oka”, Profesor Andrew DUCHOWSKI, Uniwersytet Clemson, USA

oraz ETH Zürich, Szwajcaria;

 „Nietrywialne zastosowania optycznych zegarów atomowych”, Dr Michał ZAWADA,

Instytut Fizyki, Wydział Fizyki, Astronomii i Informatyki Stosowanej, Uniwersytet

Mikołaja Kopernika w Toruniu.

Zainicjowano nowe spotkania zatytułowane „Dysputy Pitagorejskie”, w ramach których

odbyły się dwie rozmowy pt. Nadzieje i zagrożenia świata wirtualnego oraz Samodzielność

w świecie nauki. Dysputy stanowią formę rozmów, interakcji i spotkań inspirujących do

dostrzegania nowych, ukrytych i zapomnianych aspektów rzeczywistości. Do uczestnictwa

zapraszani są wybitni goście prowadzący rozmowy oraz studenci PW. W roku akademickim

2015/2016 zaproszonymi gośćmi byli: prof. Jan Madey, prof. Jerzy Bralczyk, prof. Roman

Morawski oraz dr Leszek Mellibruda.

W październiku 2015 r. odbyły się XII Warsztaty Naukowe CSZ w Kazimierzu Dolnym

nad Wisłą. Celem spotkań jest integracja środowiska młodych naukowców oraz dostarczenie

możliwości wymiany doświadczeń i nawiązania współpracy badawczo-naukowej

w przyszłości. Uczestnikami spotkania było 20. wybitnych doktorantów PW, którzy wygłosili

referaty ustne oraz zaprezentowali swoje projekty naukowo-badawcze podczas sesji

posterowej, z czego zostali wyłonieni laureaci najlepszych prezentacji. W składzie komitetu

257

naukowego znaleźli się wybitni przedstawiciele kadry naukowej i władz Politechniki

Warszawskiej. W dniach 3-5 czerwca 2016 r. Centrum zorganizowało pierwsze w kraju

spotkanie konferencyjne „Forum of understanding on Nanomaterials and their interdisciplinary

applications” z udziałem wybitnych prelegentów z kraju i zagranicy oraz wyróżniających się

doktorantów z różnych placówek naukowych.

W ramach visiting professors uczelnię odwiedził na zaproszenie CSZ prof. Rodney S.

Ruoff, Dyrektor Center for Multidimensional Carbon Materials (CMCM) w Institute Basic

Science (IBS) należącym do Ulsan National Institute of Science and Technology (UNIST).

Profesor jest fizykochemikiem, nanotechnologiem, ekspertem w dziedzinie materiałów

węglowych. Wizyta prof. Rodneya S. Ruoffa została zorganizowana we współpracy Centrum

Studiów Zaawansowanych z: Wydziałem Chemicznym PW (prof. Zbigniew Brzózka – Dziekan

Wydziału), Wydziałem Inżynierii Chemicznej i Procesowej PW (dr Leszek Stobiński –

Kierownik LG PW), Wydziałem Inżynierii Materiałowej PW (prof. Małgorzata

Lewandowska), Instytutem Chemii Fizycznej Polskiej Akademii Nauk (prof. Janusz Lewiński).

W harmonogramie pobytu znalazły się: wykład z serii Scientia Suprema oraz spotkania

z grupami naukowymi jednostek współorganizujących wizytę, zwiedzanie Laboratorium

Grafenowego Politechniki Warszawskiej.

W 2014 r. zostało ustanowione przez Radę Naukową Centrum Studiów Zaawansowanych

specjalne Wyróżnienie CSZ PW Laus tibi, non tuleris qui vincula mente animoque – „Chwała

Ci za to, że nie pozwoliłeś nałożyć więzów na swój umysł i swego ducha”. Przyznawane jest

za szczególne zasługi dla środowiska naukowego. Za osiągnięcia w budowaniu efektywnych

przestrzeni badawczych i przełamywanie granic poznania. Wyróżnienie ma otworzyć

przestrzeń dla nowego ponadstandardowego myślenia, a związany z nim kapitał ludzki ma

stanowić podstawową bazę dla Międzywydziałowych Indywidualnych Studiów

Politechnicznych. Wraz z wyróżnieniem laureat otrzymuje statuetkę – kryształowy

dwunastościan z zarysem Akademii Platona. W grudniu 2015 r. jako drugi został wyróżniony

profesor Marek Abramowicz z Centrum Astronomicznego im. Mikołaja Kopernika Polskiej

Akademii Nauk, należący do ścisłej czołówki najlepszych astrofizyków polskich.

Do dotychczasowych laboratoriów wspomagających zostały przyłączone dwa dodatkowe:

Laboratorium Grafenowe (Wydział Inżynierii Chemicznej i Procesowej PW) i Laboratorium

Mediów Cyfrowych (Wydział EiTI PW).

4.14. SEMINARIUM PEDAGOGICZNE

Seminarium Pedagogiczne dla doktorantów i nowoprzyjętych asystentów Politechniki

Warszawskiej istnieje od 2007 r., zostało utworzone przez Rektora zarządzeniem nr 41 z dnia

27 września 2007 r. w sprawie prowadzenia kształcenia pedagogicznego doktorantów

i asystentów w ramach Seminarium Pedagogicznego w Politechnice Warszawskiej.

Celem Seminarium jest przygotowanie pedagogiczne uczestników pierwszego roku

studiów doktoranckich oraz asystentów zatrudnionych w Politechnice Warszawskiej

do prowadzenia zajęć dydaktycznych wszelkich typów na Uczelni Wyższej przez zapoznanie

ich z podstawami teoretycznymi nauczania i wychowania oraz wskazaniem najczęstszych

trudności występujących w tym procesie oraz sposobów ich przezwyciężania.

Rektor powołuje oraz odwołuje Kierownika Seminarium, którym od 1 września 2011 r.

jest prof. dr hab. Marek Maciejczak (Wydział Administracji i Nauk Społecznych). Funkcje

programowe oraz opiniujące Seminarium pełni powołana przez Rektora Rada Programowa

Seminarium14, w której skład wchodzą: prof. dr hab. Marek Maciejczak – Przewodniczący

14 Rada Programowa Seminarium Pedagogicznego PW powołana Decyzją nr 107/2012 Rektora PW z dnia
23 października 2012 r. w sprawie powołania Rady Programowej Seminarium Pedagogicznego PW z późn. zm.

258

(Kierownik Seminarium), prof. dr hab. inż. Marek Marczewski, prof. dr hab. Maciej Mindur,

mgr inż. Sławomir Łapiński.

Udział w Seminarium jest dla uczestników bezpłatny. Zajęcia w ramach Seminarium

trwają jeden semestr. Większość zajęć jest prowadzona w formie wykładów. W programie

Seminarium są takie przedmioty, jak: Zastosowanie logiki w nauczaniu (6 godz.), Filozofia

wychowania (4 godz.), Pedagogika współczesna (4 godz.), Dydaktyka szkoły wyższej

(6 godz.), Podstawy prezentacji nauki i techniki (8 godz.), Psychologiczne aspekty nauczania

i uczenia się (6 godz.), Prawo o szkolnictwie wyższym (4 godz.) oraz Informacja o zasobach

bibliotecznych (6 godz.). W ramach Seminarium są również prowadzone ćwiczenia z Emisji

głosu (10 godz.). Uczestnicy Seminarium są zobligowani do odbycia na wydziale

macierzystym 10 godzin zajęć z metodyki nauczania przedmiotowego. Seminarium

Pedagogiczne obejmuje łącznie 64 godziny. Od roku akad. 2015/2016 została zmieniona

obsada dydaktyczna zajęć (dot. trzech przedmiotów).

Dotychczas (od 2008 r.) uruchomiono i zakończono 16 edycji Seminarium

Pedagogicznego (w tym 12 edycji w ramach projektu „Program Rozwojowy Politechniki

Warszawskiej”) co przekłada się na ok. 2 100 osób biorących udział w Seminarium. Co roku

liczba osób uczestniczących w Seminarium wzrasta, co jest spowodowane zwiększaniem liczby

przyjętych osób na studia doktoranckie w Politechnice Warszawskiej.

4.15. UNIWERSYTET TRZECIEGO WIEKU

Uniwersytet Trzeciego Wieku Politechniki Warszawskiej działa w formie

pozawydziałowej jednostki dydaktycznej od roku 200711. Nadzór nad jego działalnością

sprawuje Prorektor ds. Studiów i Rada Naukowa powołana przez Rektora.

W roku sprawozdawczym w zajęciach brało udział 1144 słuchaczy, a liczba jego

uczestników w czasie 9 lat działalności osiągnęła 4411 osób. Niezmiennie, wśród słuchaczy

zdecydowanie przeważają kobiety (84%) oraz osoby z wyższym wykształceniem (74%).

Inżynierowie stanowią prawie 50% uczestników. Średni wiek kobiet to 59, a mężczyzn 71 lat.

Najstarsza słuchaczka ma 93 lata, a troje następnych po lat 90. Średni czas aktywności w UTW

wynosi prawie 2 lata, ale aż 12 osób jest słuchaczami UTW od pierwszego semestru.

W działalności UTW PW dominują zajęcia o charakterze edukacyjnym. Są to cztery cykle

wykładowe, każdy z dwugodzinnym wykładem w tygodniu, kursy komputerowe, nauka

języków obcych, pracownie i wycieczki (zwiedzanie i poznawanie obiektów technicznych).

Prowadzone są również zajęcia ruchowe o charakterze rehabilitacyjnym oraz pracownie

artystyczne.

Zakończono prowadzony na Wydziale Architektury dwuletni wykład z Historii

architektury, w wymiarze 96 godzin oraz trwający 3 lata wykład z Historii Polski z udziałem

17 różnych wykładowców. Kontynuowana była seria wykładów poświęconych różnym

rejonom świata, w tym roku była to Turcja oraz Syria i Irak. Zajmowano się również muzyką

i teatrem. W serii technicznej swoje osiągnięcia prezentowało kolejne 5 wydziałów PW:

Inżynierii Lądowej, Mechaniczny Energetyki i Lotnictwa, Architektury, Inżynierii Chemicznej

i Procesowej oraz Elektryczny. W cyklu pod hasłem „Sprawy Seniorów”, jak co roku

omawiano sprawy zdrowia i psychologii oraz sprawy finansów. Liczba godzin wszystkich

prowadzonych przez UTW zajęć - wykładów i ćwiczeń, wyniosła 125 godzin tygodniowo.

11 Uniwersytet Trzeciego Wieku Politechniki Warszawskiej został powołany jako projekt edukacyjny Politechniki

Warszawskiej Uchwałą nr 123 /XLVI /2006 Senatu PW z dnia 29 listopada 2006 r. w sprawie projektu

edukacyjnego Politechniki Warszawskiej "Uniwersytet Trzeciego Wieku"

259

Zorganizowano bardzo udaną wyprawę dla 45 osób do CERN w Genewie, w dużej mierze

dzięki pomocy pracowników PW współpracujących z tym Centrum. Prężnie działają

pracownie: plastyczna i fotograficzna, a od tego roku dołączył chór kameralny.

Wyjątkowo w tym roku, z powodu remontu pomieszczeń Studium WFiS, zajęcia ruchowe

odbywane były poza Uczelnią.

Z biegiem lat obserwuje się malejący popyt na kursy komputerowe, zwłaszcza na poziomie

podstawowym, natomiast wielkim zainteresowaniem cieszą się zajęcia nauki języków obcych

(6 języków), oraz zajęcia ruchowe, limitowane jedynie możliwościami lokalowymi.

Bardzo prężnie działa Samorząd Słuchaczy, organizując dodatkowe zajęcia poza

Politechniką: zajęcia w Zamku Królewskim, Muzeum Narodowym, Filharmonii i Filmotece

Narodowej oraz wycieczki krajoznawcze. Jak co roku, w Dużej Auli prezentowano wystawy

prac uczestników pracowni fotograficznej i plastycznej.

Uniwersytet posiada sekretariat i stronę internetową o adresie www.utw.pw.edu.pl.

Działalność Uniwersytetu Trzeciego Wieku jest finansowana ze składek słuchaczy

i wspierana pomocą rzeczową Uczelni w formie udostępniania sal i zapewnienia obsługi

finansowej. Sytuacja finansowa UTW pozostaje stabilna, przy niewysokich i niezmienionych

od kilku lat opłatach uczestników.

Duża liczba słuchaczy i nie malejące zainteresowanie naszym UTW świadczą, że oferta

i poziom merytoryczny zajęć odpowiadają słuchaczom. Bardzo dobrze oceniany jest duży

wybór wykładów o zróżnicowanej tematyce oraz bogata oferta zajęć ćwiczeniowych i ich

wysoki poziom merytoryczny. Profil zawodowy i wiekowy uczestników świadczą, że

Uniwersytet Trzeciego Wieku stanowi wartościowe uzupełnienie aktywności Uczelni, zarówno

dla dawnych absolwentów, jak i dla społeczności miasta.

http://www.utw.pw.edu.pl/

260

5. BADANIA NAUKOWE

5.1. ORGANIZACJA BADAŃ NAUKOWYCH

Działalność naukowa i badawcza w Politechnice Warszawskiej prowadzona była

w dwudziestu podstawowych jednostkach organizacyjnych (19 wydziałach i Kolegium Nauk

Ekonomicznych i Społecznych) oraz trzech Uczelnianych Centrach Badawczych

w następujących obszarach:

 działalność statutowa podstawowych jednostek organizacyjnych, w tym: utrzymanie

potencjału badawczego, prowadzenie badań naukowych lub rozwojowych służących

rozwojowi młodych naukowców oraz uczestników studiów doktoranckich, utrzymanie

specjalnego urządzenia badawczego;

 badania podstawowe i inne zadania finansowane przez Narodowe Centrum Nauki

(NCN);

 programy lub przedsięwzięcia określane przez Ministra;

 strategiczne programy badań naukowych i prac rozwojowych zarządzane przez

Narodowe Centrum Badań i Rozwoju (NCBiR) oraz inne zadania realizowane przez

Centrum;

 badania naukowe lub prace rozwojowe na rzecz obronności i bezpieczeństwa państwa

zarządzane przez NCBiR;

 inwestycje w zakresie dużej infrastruktury badawczej oraz inwestycje budowlane

służące badaniom naukowym i pracom rozwojowym;

 działalność upowszechniająca naukę (zadania służące rozwojowi, promocji

 i zastosowaniom praktycznym nauki).

Innymi źródłami finansowania badań naukowych są środki pochodzące z przemysłu oraz

środki własne Uczelni.

Środki z dotacji podmiotowej Ministerstwa Nauki i Szkolnictwa Wyższego na utrzymanie

potencjału badawczego, stanowią podstawowe źródło przychodów jednostek organizacyjnych

na realizację określonych w statucie jednostek zadań związanych z prowadzonymi przez nie

w sposób ciągły badaniami naukowymi lub pracami rozwojowymi. Kwota przyznanej dotacji

uzależniona jest od kategorii uzyskanej przez jednostkę na podstawie oceny parametrycznej.

Ostatnia ocena parametryczna podstawowych jednostek organizacyjnych miała miejsce w 2013

roku. Wyniki oceny przedstawiono w tabeli nr 5.1.

Tabela 5.1. Zestawienie oceny parametrycznej jednostek PW w 2013 r.

Lp. Wydział Kategoria

 2013 r.

1. Elektroniki i Technik Informacyjnych A+

2. Inżynierii Materiałowej A+

3. Architektury A

4. Chemiczny A

5. Elektryczny A

6. Fizyki A

7. Inż. Chemicznej i Procesowej A

261

8. Mechaniczny Energetyki i Lotnictwa A

9. Mechatroniki A

10. Matematyki i Nauk Informacyjnych A

11. Budownictwa, Mechaniki i Petrochemii B

12. Inżynierii Lądowej B

13. Geodezji i Kartografii B

14. Inżynierii Środowiska B

15. Inżynierii Produkcji B

16. Samochodów i Maszyn Roboczych B

17. Transportu B

18. Administracji i Nauk Społecznych B

19. Zarządzania B

20. Kolegium Nauk Ekonomicznych i Społecznych B

Liczbę tematów badawczych z dotacji na działalność statutową realizowanych przez

jednostki organizacyjne PW w 2015 r. przedstawiono w tabeli nr 5.2.

Tabela 5.2. Liczba tematów badawczych realizowanych w ramach działalności statutowej

w 2015 r.

L.p. Wydział

Utrzymanie

potencjału

badawczego

Rozwój młodych naukowców

granty

dziekańskie
stypendia

1. Administracji i Nauk Społecznych 12 2 0

2. Architektury 15 30 0

3. Budownictwa, Mechaniki i Petrochemii 17 4 0

4. Chemiczny 13 0 10

5. Elektroniki i Technik Informacyjnych 7 19 40

6. Elektryczny 9 19 0

7. Fizyki 7 34 0

8. Geodezji i Kartografii 17 7 0

9. Chemicznej i Procesowej 5 6 0

10. Inżynierii Lądowej 18 4 0

11. Inżynierii Materiałowej 7 23 50

12. Inżynierii Produkcji 22 14 0

13.

Instalacji Budowlanych, Hydrodynamiki

i Inż. Środowiska
7 14 0

14. Matematyki i Nauk Informacyjnych 33 6 0

262

15. Mechaniczny Energetyki i Lotnictwa 11 16 0

16. Mechatroniki 7 29 0

17. Samochodów i Maszyn Roboczych 16 12 0

18. Transportu 9 21 0

19. Zarządzania 1 2 0

20. Kolegium Nauk Ekonom. i Społ. 2 0 0

 Razem: 235 262 100

Wyznacznikiem potencjału badawczego Uczelni może być liczba projektów badawczych

zdobywanych indywidualnie przez pracowników Uczelni i w ramach umów konsorcjum

w drodze konkursów organizowanych przez Narodowe Centrum Nauki, Narodowe Centrum

Badań i Rozwoju oraz Ministerstwo NiSZW. W tabeli 5.3. przedstawiono liczbę projektów

badawczych realizowanych w roku 2015 w jednostkach organizacyjnych PW, a w tabeli 5.4.

projekty uzyskane w roku sprawozdawczym.

Tabela 5.3. Projekty badawcze realizowane w Politechnice Warszawskiej w 2015 r.

L.p. Wydział/Jednostka organizacyjna

Podmiot finansujący

Razem
NCN NCBiR MNiSW

1. Administracji i Nauk Społecznych 1 0 0 1

2. Architektury 1 0 0 1

3. Budownictwa, Mechaniki i Petrochemii 0 0 0 0

4. Chemiczny 38 9 9 56

5. Elektroniki i Technik Informacyjnych 30 42 13 85

6. Elektryczny 10 9 2 21

7. Fizyki 23 8 8 39

8. Geodezji i Kartografii 2 1 0 3

9. Inżynierii Chemicznej i Procesowej 18 6 0 24

10. Inżynierii Lądowej 1 8 1 10

11. Inżynierii Materiałowej 33 75 1 109

12. Inżynierii Produkcji 7 7 0 14

13. Instalacji Budowlanych, Hydrodynamiki
4 4 0 8

i Inżynierii Środowiska

14. Matematyki i Nauk Informacyjnych 11 1 0 12

15. Mechaniczny Energetyki i Lotnictwa 14 20 7 41

16. Mechatroniki 12 20 2 34

17. Samochodów i Maszyn Roboczych 1 10 1 12

18. Transportu 1 3 0 4

19. Zarządzania 0 2 0 2

20. UCB Materiały Funkcjonalne 1 6 0 7

21. UCB Obronności i Bezpieczeństwa 0 3 0 3

 Ogółem 208 234 44 486

Projekty badawcze realizowane były:

 samodzielnie 233 projekty

 w ramach konsorcjum naukowych, w tym PW jako:

 Lider 61 projektów,

 Konsorcjant 192 projekty.

263

Tabela 5.4. Projekty badawcze przyznane Politechnice Warszawskiej w 2015 r.

L.p. Wydział/Jednostka organizacyjna

Podmiot finansujący

NCN NCBiR MNiSW Razem

1. Administracji i Nauk Społecznych 0 0 0 0

2. Architektury 0 0 0 0

3. Budownictwa, Mechaniki i Petrochemii 0 0 0 0

4. Chemiczny 17 0 3 20

5. Elektroniki i Techn. Informacyjnych 6 8 3 17

6. Elektryczny 1 0 2 3

7. Fizyki 5 1 1 7

8. Geodezji i Kartografii 0 2 0 2

9. Inż. Chem. i Proc. 3 3 0 6

10. Inż. Lądowej 0 7 0 7

11. Inż. Materiałowej 9 8 0 17

12. Inż. Produkcji 0 0 0 0

13. Instalacji Budowlanych, Hydrodynamiki 0 1 0 1

 i Inżynierii Środowiska

14. Matematyki i Nauk Informacyjnych 2 0 0 2

15. Mechaniczny Energ. i Lotnictwa 1 1 1 3

16. Mechatroniki 7 4 0 11

17. Samochodów i Maszyn Rob. 0 0 0 0

18. Transportu 1 2 0 3

19. Zarządzania 0 1 0 1

20. UCB Materiały Funkcjonalne 0 0 0 0

21. UCB Obronności i Bezpieczeństwa 0 0 0 0

 Ogółem 52 38 10 100

Projekty badawcze przyznane realizowane były:

 samodzielnie 60 projektów

 w ramach konsorcjów naukowych, w tym PW jako:

 Lider 13 projektów,

 Konsorcjant 27 projektów.

264

5.2. UCZELNIANE CENTRA BADAWCZE

Centrum Zarządzania Innowacjami i Transferem Technologii.

19 listopada 2015 r. miało miejsce uroczyste otwarcie nowej jednostki Politechniki

Warszawskiej - Centrum Zarządzania Innowacjami i Transferem Technologii (CZIiTT),

o charakterze ogólnouczelnianym, do której zadań należy zarządzanie innowacjami

i transferem technologii, rozumianymi jako wsparcie jednostek organizacyjnych Uczelni

w zakresie:

 rozwoju transferu technologii, poprzez tworzenie warunków dla efektywnej

komercjalizacji wyników prac badawczo – rozwojowych;

 rozwoju innowacyjnej akademickiej przedsiębiorczości;

 budowy kultury innowacyjności, w tym realizacja wszelkich aktywności na rzecz

rozwoju innowacyjności oraz podniesienia konkurencyjności Politechniki

Warszawskiej w regionie, kraju oraz na arenie międzynarodowej;

 pomocy w przygotowaniu projektów, wspieranie i monitorowanie ich realizacji oraz

zarządzanie projektami o charakterze strategicznym, w tym dużymi projektami

inwestycyjnymi.

Zakres zadań CZIiTT obejmuje także:

 przygotowanie i realizację działań naukowo-badawczych w zakresie: zarządzania

innowacjami, wiedzą, jakością, a także transferu technologii, innowacji,

przedsiębiorczości, badań foresightowych oraz ewaluacji i monitoringu;

 obserwację rynków: dóbr i usług, produkcyjnego, konsumpcyjnego, kapitałowego oraz

pracy województwa mazowieckiego;

 wspieranie jednostek organizacyjnych w zakresie monitoringu jakości kształcenia (oraz

trendów edukacyjnych) w Politechnice Warszawskiej;

 przygotowanie i koordynację badań naukowych i prac rozwojowych prowadzonych

przez studentów, doktorantów i młodych naukowców w zakresie zarządzania, transferu

technologii, wsparcia przedsiębiorczości na potrzeby innowacyjnej gospodarki, w tym

realizacja projektów badawczych – grantów m.in. z zakresu zarządzania innowacjami

i transferem technologii;

 monitoring projektów naukowo-badawczych realizowanych przez studentów,

doktorantów, młodych naukowców;

 organizację przedsięwzięć związanych z rozwojem innowacyjności i przedsiębiorczości

wśród młodych naukowców.

CZIiTT oferuje również przestrzeń do pracy kreatywnej dla studentów, doktorantów

i młodych naukowców oraz sieć laboratoriów, a szczegółowo: lab. badań społecznych, lab.

innowacji nie technologicznych, lab. przetwarzania danych i analiz, lab. prac projektowych,

lab. wsparcia innowacji i transferu technologii, lab. prac analityczno-symulacyjnych, lab.

technik prototypowania, lab. technik multimedialnych, lab. innowacji technologicznych oraz

lab. wdrożeń i komercjalizacji.

265

Uczelniane Centrum Badawcze – Materiały Funkcjonalne

Osiągnięcia Uczelnianego Centrum Badawczego „Materiały Funkcjonalne” w roku 2015

ściśle związane z dzielnością naukową i twórczą:

 W 2015 roku Centrum realizowało 9 projektów badawczych, których wyniki

zaprezentowano w 14 publikacjach i 5 wystąpieniach na krajowych i zagranicznych

konferencjach;

 Centrum zrealizowało 8 prac badawczych zleconych przez podmioty gospodarcze.

 Centrum podpisało 3 porozumienia z partnerami z kraju i zagranicy, tj. AG Termopasty

Grzegorz Gąsowski i IZOPER Marek oraz UK Atomic Energy Authority mające na celu

współpracę naukowo-badawczą;

 W ramach projektu COM-BRIDGE „Innowacyjny most drogowy z kompozytów FRP”,

współfinansowanego ze środków programu NCBiR „Demonstrator+” Centrum

uczestniczyło w budowie pierwszego w Polsce mostu drogowego z kompozytów FRP;

 Opracowano technologię wytwarzania związku CoSb3 w ramach projektu

„Innowacyjne moduły termoelektryczne do konwersji energii” TERMOMOD

realizowanego w ramach PBS, ścieżka A, dofinansowanego przez NCBiR;

 Opracowano technologię trawienia jonowego złączy materiałów platerowanych do

zastosowań w instalacjach geotermalnych w ramach projektu międzynarodowego pt.:

„Nowe, odporne korozyjnie materiały wytworzone metoda wybuchowa dla zastosowań

w instalacjach geotermalnych”, ExploGuard, realizowanego w ramach Programu

M-ERA NET i dofinansowanego przez NCBiR;

 Opracowano prototyp samojezdnej platformy mobilnej do automatycznego skanowania

spoin przy trójosiowym przemieszczaniu głowicy ultradźwiękowej w ramach projektu

pt.: „NDTROB - Automatyczny system kontroli jakości spoin obwodowych rurociągów

technologicznych i przesyłowych metodami UT”, realizowanego w ramach Programu

INNOTECH, dofinansowanego przez NCBiR;

 Uzyskano katalizatory elektroutleniania kwasu mrówkowego o wysokiej aktywności

oraz stabilnych w czasie pracy ogniwa paliwowego w ramach realizacji zadań projektu

pt.: „Badania nowych materiałów elektrokatalitycznych pod kątem możliwości ich

wykorzystania w niskotemperaturowych ogniwach paliwowych na kwas mrówkowy”

realizowanego w ramach PBS, dofinansowanego przez NCBiR.

Uczelniane Centrum Badawcze Lotnictwa i Kosmonautyki

 18.02.2015 r. - Podpisanie deklaracji przystąpienia do „Klastra Badawczo-

Produkcyjnego Lotnictwa Ogólnego”;

 18.03.2015 r. - Podpisanie porozumienia o współpracy z ADM Consulting Group S.A.;

 18.03.2015 r. - Podpisanie porozumienia o współpracy z NEAH Power Sp. z o.o.;

 01.10.2015 r. - Podpisanie umowy z „Projekt Polsko – Belgijska Pracownia

Architektury” Sp. z o.o. na wykonanie pracy pod nazwą: „Badania eksperymentalne

wyznaczające oddziaływanie wiatru na elewacje i konstrukcję budynku wieżowego

SPINNAKER o wysokości H =180 m oraz wpływ budynku na komfort wiatrowy

przechodniów w jego otoczeniu i komfort mieszkańców tego budynku”;

 07.12.2015 r. - Podpisanie umowy z ATMOTERM Inżynieria Środowiska Sp. z o. o. na

wykonanie ekspertyzy dot. komfortu wiatrowego dla „Przykrycia stacji kolejowej

Warszawa Gdańska wraz z parkingami, przystankami komunikacji publicznej i obsługą

komunikacyjną” z uwzględnieniem kumulowania się oddziaływań inwestycji

z budynkami NDK i B1.

266

Uczelniane Centrum Badawcze Obronności i Bezpieczeństwa

Rok 2015 był piątym rokiem istnienia Uczelnianego Centrum Badawczego Obronności

i Bezpieczeństwa. Działalność UCBOiB zgodnie z zadaniami do jakich zostało powołane

koncentrowała się na trzech głównych zagadnieniach:

1. Popularyzacja dokonań Politechniki Warszawskiej w zakresie prac na rzecz obronności

i bezpieczeństwa.

2. Organizacja zespołów badawczych wewnątrz Politechniki i pozyskiwanie środków na

finansowanie badań.

3. Sprawy administracyjne związane z Koncesją MSW oraz tajną kancelarią.

Ad. 1. Centrum było bardzo aktywne w popularyzowaniu dokonań PW w zakresie prac

badawczych i rozwojowych na rzecz obronności i bezpieczeństwa.

 Zaktualizowano nową wersję wspólnej prezentacji dokonań Politechniki w wersji

polskiej i angielskiej;

 Przedstawiono osiągnięcia i możliwości naszej uczelni przedstawicielom MON, BBN

oraz przemysłu obronnego krajowego i zagranicznego;

 Centrum zorganizowało cykl seminariów Forum Obronności i Bezpieczeństwa, które

regularnie odbywają się na PW. Uczestniczyli w nich, oprócz licznego grona

pracowników PW, zarówno przedstawiciele MON, Ministerstwa Gospodarki, NCBiR,

Policji Państwowej, przemysłu oraz innych uczelni. W roku 2015 odbyły się trzy

seminaria;

 Przedstawiciele PW zostali zaproszeni do specjalnego zespołu MSW mającego

przygotować możliwości ochrony przed obiektami bezzałogowymi;

 Odbyto liczne spotkania z przedstawicielami MON, Policji Państwowej, zarządami firm

z branży zbrojeniowej, zarówno krajowej jak i zagranicznej. Efektem tych spotkań było

nawiązanie wielu kontaktów owocujących umowami i podjęciem wspólnych prac;

 Centrum zainicjowało podpisanie licznych porozumień z krajowym i zagranicznym

przemysłem obronnym. Szczególnie należy tu podkreślić liczne kontakty z Polską

Grupą Zbrojeniową ale również z koncernami zagranicznymi jak LockheedMartin czy

Thales;

 Przedstawiciele PW byli zapraszani na Sejmową Komisję Obrony Narodowej;

 Centrum pełniło rolę ośrodka informacji łączącego Politechnikę z instytucjami

zewnętrznymi w zakresie spraw związanych z pracami na rzecz obronności

i bezpieczeństwa.;

 Wielu pracowników PW uzyskało dostęp do informacji niejawnych.

Ad. 2. UCBOiB nawiązało kontakty z partnerami zewnętrznymi i zorganizowało potrzebne

zespoły badawcze wewnątrz PW. Skutkiem tego udało się w 2015r. pozyskać kilka nowych

grantów głównie z obszaru bezpieczeństwa. Wzrost zaangażowania Politechniki w prace na

rzecz obronności spotkał się z dużym uznaniem ze strony MON i przemysłu obronnego. Jako

duży sukces Centrum poczytuje sobie inicjowanie współpracy międzywydziałowej.

Politechnika brała udział w przetargach organizowanych przez MON. Szybko rozwija się

współpraca z MESKO SA. Podjęto wspólne prace nad technologiami rakietowymi. Podobnie

podjęto współpracę z Hutą Stalowa Wola nad projektem Nowego Bojowego, Pływającego

Wozu Piechoty.

267

Jako szczególnie ważne uznajemy coraz większą ilość zleceń pozyskiwaną bezpośrednio

z przemysłu, a nie w postaci państwowych grantów. Są to zlecenia zarówno z przemysłu

krajowego jak i zagranicznego. Nie są to jeszcze sumy wielkie, ale pokazują rosnącą pozycję

PW w branży obronnej.

W ramach inicjatywy Biura Bezpieczeństwa Narodowego uczestniczymy w pracach nad

„Narodowym programem systemów bezzałogowych”.

 Ad. 3. W roku 2014 Politechnika Warszawska uzyskała Koncesję MSW. Sukces ten jest

zwieńczeniem kilkuletnich starań w tej sprawie. Obecnie UCBOiB zajmuje się wdrażaniem

i nadzorem nad wymogami stawianymi przez koncesję. Przeszliśmy pozytywnie pierwszą

kontrolę MSW nad wykonywaniem koncesji.

268

5.3. PUBLIKACJE NAUKOWE

Tab. 5.5. Zestawienie publikacji naukowych pracowników w okresie sprawozdawczym.

L.p. Rodzaj aktywności

A
iN

S

A
r
ch

it
e
k

tu
ra

B
M

iP

C
h

e
m

ic
zn

y

E
iT

I

E
le

k
tr

y
cz

n
y

F
iz

y
k

i

G
iK

IB
H

iI
Ś

IC
H

iP

In
ż
.

L
ą

d
o

w
e
j

In
ż
.

M
a

te
r.

In
ż
.

P
ro

d
u

k
cj

i

M
iN

I

M
E

iL

M
e
ch

a
tr

o
n

ik
a

S
iM

R

T
r
a

n
sp

o
r
tu

Z
a

r
zą

d
za

n
ia

K
o

le
g

iu
m

 N
E

iS

S
zk

o
ła

 B
iz

n
es

u

R
a

ze
m

1. Liczba publikacji ogółem 230 194 164 224 936 329 127 304 192 117 397 251 312 133 262 306 160 306 67 40 14 5065

2. Średnia liczba publikacji na autora 2,8 0,9 0,8 0,9 1,6 1,0 1,2 1,9 0,9 1,7 1,5 1,9 1,1 0,9 1,2 1,7 0,8 1,9 0,9 1,4 1,8

3. Liczba punktów ogółem 1277 891 913 6222 10887 2525 3598 1360 2016 1536 1976 4503 2748 2414 2232 3448 1412 1970 494 225 97 52744

4. Średnia liczba punktów na autora 15,8 4,3 4,6 24,1 18,5 7,9 33,6 8,6 9,0 22,3 7,4 34,9 9,7 15,5 10,3 19,0 6,8 12,1 6,6 7,8 12,1

5. Liczba publikacji w czasopismach ogółem 70 87 71 204 325 159 117 45 118 69 218 201 213 108 155 123 105 183 42 18 6 2637

a)

w tym liczba:

publikacji w czasopismach posiadających

Impact Factor określony w Bazie Journal

Citation Reports i European Reference

Index for the Humanities

1 1 18 183 136 30 109 6 37 50 19 137 36 72 38 68 24 12 3 0 3 983

b)
publikacji w innych czasopismach

wymienionych w części B wykazu MNiSW
34 34 31 11 159 115 4 33 65 16 130 35 139 10 88 23 46 76 27 14 3 1093

c)
publikacji w recenzowanych czasopismach

innych niż wymienione w lit. a lub b
6 2 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 9

d) publikacje spoza wykazu MNiSW 29 50 22 10 30 14 4 6 16 3 68 29 38 26 29 32 35 95 12 4 0 552

6.

Liczba publikacji w recenzowanych

materiałach z konferencji, uwzględnionych w

Web of Science (w tym: artykuły z

czasopism i rozdziały w monografii)

1 1 4 2 311 14 0 28 2 11 1 10 4 16 14 99 10 42 0 0 0 570

7.

Liczba publikacji w materiałach z konferencji,

poza Web of Science (w tym: artykuły z

 czasopism i rozdziały w monografii)
1 2 50 2 117 99 2 8 16 12 155 10 42 11 45 23 15 18 2 1 0 631

8.
Liczba monografii autorstwa pracowników

jednostki
17 8 4 1 10 6 1 16 7 3 10 2 8 4 3 4 2 5 4 3 1 119

a)

w tym liczba:

monografii w języku kongresowym
3 7 0 1 13 2 0 3 2 1 1 0 2 0 2 4 1 3 1 0 0 46

9.
Liczba rozdziałów w monografiach autorstwa

pracowników jednostki
123 82 20 12 47 31 2 51 20 5 63 13 43 2 25 26 10 51 17 5 0 648

a)

w tym liczba:

rozdziałów w monografii w języku

kongresowym
10 21 0 3 19 9 1 3 7 0 4 9 21 0 9 1 3 6 3 0 0 129

10.
Liczba podręczników akademickich autorstwa

pracowników jednostki organizacyjnej
3 0 0 0 1 0 0 1 1 1 2 0 0 3 0 0 1 1 0 0 0 14

11.

Liczba rozdziałów w podręcznikach

akademickich autorstwa pracowników

 jednostki organizacyjnej

0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1

Stan Bazy Wiedzy z dnia 11-05-2016

269

5.4. NADANE STOPNIE NAUKOWE

Dane o uprawnieniach do nadawania stopni naukowych w Politechnice Warszawskiej

zawiera poniższe zestawienie:

Uprawnienia do

nadawania stopni

naukowych

Liczba jednostek

posiadających

uprawnienia

Liczba

dyscyplin

naukowych

Liczba

dziedzin

nauki

Suma

uprawnień

jednostek

doktora

habilitowanego

17 21 5 30

doktora 18 23 5 35

W roku sprawozdawczym nowe uprawnienia do nadawania stopni naukowych doktora

habilitowanego otrzymały następujące wydziały:

 Mechaniczny Energetyki i Lotnictwa w dziedzinie nauk technicznych w dyscyplinie

„energetyka”;

 Mechatroniki w dziedzinie nauk technicznych w dyscyplinie „automatyka

 i robotyka”;

 Zarządzania w dziedzinie nauk ekonomicznych w dyscyplinie „nauki o zarządzaniu”.

Liczbę stopni naukowych doktora nadanych w ostatnich latach przez rady wydziałów

Politechniki Warszawskiej przedstawiono na rysunku 5.1. oraz w tabeli 5.6.

Rys. 5.1. Liczba stopni naukowych doktora nadanych w PW w latach 2012 - 2015

0

20

40

60

80

100

120

140

160

Rok 2012 Rok 2013 Rok 2014 Rok 2015

42 46

32

48

91
97 100 97

133

143

132

145

Liczba stopni naukowych doktora nadanych w PW

pracownicy PW osoby spoza PW ogółem

270

Tabela 5.6. Stopnie naukowe doktora nadane w PW w latach 2013 – 2015 przez jednostki

posiadające uprawnienia do nadawania stopni dr.

Wydział

 2013r. 2014r. 2015r.

Ogółem w tym: Ogółem w

tym:

 Ogółem w tym:

 Osoby Osoby Osoby

Prac.PW spoza

PW

Prac.

PW

spoza

PW

Prac.PW spoza

PW

Adm. i Nauk Społecznych 0 0 0 0 0 0 0 0 0

Architektury 13 3 10 3 0 3 7 2 5

Bud. Mechan. i Petrochemii 4 0 4 1 1 0 4 0 4

Chemiczny 13 2 11 15 1 14 26 4 22

Elektr. i Techn. Infor. 22 4 18 17 0 17 25 1 24

Elektryczny 11 3 8 9 3 6 5 2 3

Fizyki 10 6 4 9 2 7 10 2 8

Geodezji i Kartografii 1 0 1 4 2 2 6 3 3

Inż. Chem.i Proc. 6 1 5 2 2 0 1 0 1

Inż. Lądowej 4 2 2 4 1 3 3 2 1

Inż. Materiałowej 9 2 7 12 2 10 18 3 15

Inż. Produkcji 9 5 4 6 3 3 1 1 0

Instalacji Budowlanych, Hydrotechniki i

Inżynierii Środowiska

9 3 6 9 1 8 5 5 0

Matematyki i Nauk Infor. 6 1 5 4 0 4 1 0 1

Mechan. Energet. i Lot. 9 6 3 12 5 7 5 3 2

Mechatroniki 5 2 3 15 6 9 10 7 3

Samoch. i Masz. Rob. 3 3 0 1 0 1 9 6 3

Transportu 5 2 3 5 2 3 5 5 0

Zarządzania 4 1 3 4 1 3 4 2 2

R a z e m 143 46 97 132 32 100 145 48 97

Na rysunku 5.2. oraz w tabeli 5.7. przedstawiono liczbę stopni naukowych doktora

habilitowanego nadanych w ostatnich latach przez rady wydziałów Politechniki Warszawskiej.

271

Rys. 5.2. Liczba stopni naukowych doktora habilitowanego nadanych w PW w latach 2012 - 2015

Tabela 5.7. Stopnie naukowe doktora habilitowanego nadane w PW w latach 2013 – 2015 przez

jednostki posiadające uprawnienia do nadawania stopni dr. hab.

Wydział

 2013r. 2014r. 2015r.

Ogółem w tym: Ogółem w

tym:

 Ogółem w tym:

 Osoby Osoby Osoby

Prac.PW spoza

PW

Prac.

PW

spoza

PW

Prac.PW spoza

PW

Adm. i Nauk Społecznych 0 0 0 0 0 0 0 0 0

Architektury 5 2 3 5 1 4 5 3 2

Bud. Mechan. i Petrochemii 0 0 0 0 0 0 0 0 0

Chemiczny 4 3 1 9 7 2 5 5 0

Elektr. i Techn. Infor. 10 8 2 13 12 1 9 8 1

Elektryczny 1 1 0 6 6 0 1 0 1

Fizyki 2 0 2 3 3 0 6 5 1

Geodezji i Kartografii 5 2 3 10 8 2 3 1 2

Inż. Chem.i Proc. 1 1 0 1 1 0 2 2 0

Inż. Lądowej 3 3 0 2 2 0 1 1 0

Inż. Materiałowej 2 0 2 3 1 2 4 1 3

Inż. Produkcji 4 2 2 4 4 0 2 2 0

Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska

4 1 3 9 4 5 2 0 2

Matematyki i Nauk Infor. 1 1 0 0 0 0 0 0 0

0

10

20

30

40

50

60

70

80

90

100

Rok 2012 Rok 2013 Rok 2014 Rok 2015

26

32

67

31

22 22
26

17

48

54

93

48

Liczba stopni naukowych doktora habilitowanego nadanych w PW

pracownicy PW osoby spoza PW ogółem

272

Mechan. Energet. i Lot. 3 3 0 5 5 0 5 3 2

Mechatroniki 3 1 2 3 1 2 1 0 1

Samoch. i Masz. Rob. 3 3 0 10 7 3 0 0 0

Transportu 3 1 2 10 5 5 2 0 2

Zarządzania 0 0 0 0 0 0 0 0 0

R a z e m 54 32 22 93 67 26 48 31 17

5.5. GŁÓWNE OSIĄGNIĘCIA W DZIAŁALNOŚCI NAUKOWEJ I BADAWCZEJ

Do głównych osiągnięć naukowych i technicznych jednostek organizacyjnych Politechniki

Warszawskiej w 2015 r. należy zaliczyć:

Wydział Administracji i Nauk Społecznych – zorganizował lub był współorganizatorem

sześciu Konferencji Naukowych:

1. Ogólnopolska Konferencja Naukowa pt. „Zrównoważony Rozwój Społeczno-

Gospodarczy Jednostek Samorządu Terytorialnego” 22-23 października 2015 r.

Organizatorzy: WAiNS PW, Komisja Samorządu Terytorialnego i Polityki

Regionalnej, Fundacja Polskiego Godła Promocyjnego „Teraz Polska”.

2. Ogólnopolska Konferencja Naukowa pt. „Bezpieczeństwo ekonomiczne państw we

współczesnym świecie. 26 październik 2015 r.

3. Ogólnopolska Konferencja Naukowa pt. „Filozofia w Logice i Informatyce”

6 listopad 2015 r.

4. IV Ogólnopolska Konferencja Naukowa pt. „Ocena stanu prawnego funkcjonowania

polskich parków narodowych”. Organizatorzy: WAiNS PW, Wydział Przyrodniczy

Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach, Katedra Prawa Rolnego

i Systemu Ochrony Żywności WPiA UW, Katedra Prawa Publicznego WPiA

Uniwersytetu Rzeszowskiego, StarostwoPowiatowewBiałejPodlaskiej 22- 24.04.2015

5. Międzynarodowa Konferencja Naukowa pt. „Wpływ rozwoju nauki i techniki na

przyszły kształt społeczeństw i gospodarki” - w ramach obchodów 100-lecia

Odnowienia Tradycji Politechniki Warszawskiej. Organizatorzy: AiNS PW, Szkoła

Biznesu PW. Sponsor strategiczny – SIMENS.

6. Utworzenie na Wydziale Międzynarodowego Centrum Ontologii Formalnej. w ramach

Centrum zorganizowanie Międzynarodowej Konferencji Naukowej pt. „ God, Time,

Infinity”. 22 – 24 września 2015.

Monografie zbiorowe pracowników Wydziału:

1. „Administracja publiczna – uwarunkowania prawne, organizacyjne i społeczne, Istota

samorządu terytorialnego w świetle postanowień Konstytucji Rzeczypospolitej Polskiej

z dnia 2 kwietnia 1997 r.” (Praca zbiorowa pod red. Anny Gołębiowskiej), Powszechne

Wydawnictwo Prawnicze, 2015, ISBN 978-83-940767-5-7, ss. 242.

2. „Współpraca organizacji pozarządowych z samorządem terytorialnym, Geneza

i formy współdziałania podmiotów samorządowych z podmiotami wyznaniowymi”

(Praca zbiorowa pod red. Anny Gołębiowskiej.) Powszechne Wydawnictwo Prawnicze,

2015, ISBN 978-83-940767-4-0, ss.153.

273

3. „Rzeczpospolita w koncepcjach transformacji ustrojowej 1989 roku. Geneza oraz

konstytucyjno – prawne aspekty samorządu powiatowego i jego koncepcje prawno –

organizacyjne”, (praca zbiorowa pod red. Anny Gołębiowskiej) Powszechne

Wydawnictwo Prawnicze, 2015, ISBN 978-83-940767-3-3, ss. 157.

4. „Prawo mieszkaniowe. Regulacje i praktyka” (praca zbiorowa pod red. Heleny

Kisilowskiej). Wyd. Difin, Warszawa 2015, ISBN 978-83-7930-681-7.

5. „Zarządzanie zrównoważonym rozwojem jednostek samorządu terytorialnego” (Praca

zbiorowa pod red. naukową Eugeniusza Sobczaka), Oficyna Wydawnicza PW,

Warszawa 2015. ISBN 978-83-7814-479-3, ss. 192

6. „Zrównoważony rozwój gospodarczy jednostek samorządu terytorialnego” (praca

zbiorowa pod red. Eugeniusza Sobczaka). Oficyna Wydawnicza PW, Warszawa 2015.

ISBN 978-83-7814-350-5. str. 210.

7. „O niektórych wartościach podstawowych (W kręgu filozofii współczesnej).” Tom 2.

(praca zbiorowa pod red. Jana Zubelewicza.) Wyd. Naukowe Sub Lupa, 2015 r. ISBN

978-83-64003-57-8, 190 s.

8. „Wybrane zagadnienia administracyjne w kontekście ekonomicznym, prawnym

i filozoficznym” (praca zbiorowa pod red. Agnieszki Tomczak). Oficyna Wydawnicza

Politechniki Warszawskiej, Warszawa 2015, ISBN 978-83-7814-501-1; ss. 287

Wydział Architektury

1. Zakończenie prac badawczych finansowanych w ramach grantu NCN oraz wydanie

książki: „Informacyjne środowisko rekonstrukcji. Przedlokacyjna struktura osadnicza

w Pułtusku w XIII I XIV w.”; monografia pod redakcją Jana Słyka i Stefana Wrony,

Warszawa 2015, Oficyna Wydawnicza Politechniki Warszawskiej, ISBN

9788378143758.

2. Nawiązanie współpracy interdyscyplinarnej i prowadzenie cyklu wykładowego dla

doktorantów w Centrum Studiów Zaawansowanych. W ramach tego wątku działań

wydanie książki: „Model informacji inżynierskich, BIM” praca zbiorowa pod redakcją

Jana Słyka, ukazała się w serii “CAS Lecture Notes 2” Centrum Studiów

Zaawansowanych Politechniki Warszawskiej, Warszawa 2015; ISBN

9788361993148.

3. Wydawnictwo czasopisma: Kwartalnik Architektury i Urbanistyki znajdującego się

w części B wykazu Ministra Nauki i Szkolnictwa Wyższego.

4. Wydawnictwo czasopisma: Urbanistyka. Międzyuczelniane Zeszyty Naukowe

znajdującego się w części B wykazu Ministra Nauki i Szkolnictwa Wyższego.

5. Merytoryczne kierownictwo i wdrożenie wyników badań w ramach projektu

naukowego „Dokumentacja i monitoring w zarządzaniu obiektami budownictwa

drewnianego w Muzeum Rolnictwa im. ks. Krzysztofa Kluka w Ciechanowcu oraz w

Muzeum Ryfylke” realizowanym w ramach programu „Promowanie różnorodności

kulturowej i artystycznej w ramach europejskiego dziedzictwa kulturowego”.

6. Wydanie monografii pt. „Czas i miejsce. Architektura Politechniki Warszawskiej”

(autorka: dr A. Wagner) - walory poznawcze i wskazania dotyczące utrzymania,

rewaloryzacji, modernizacji i rozwoju uczelni.

274

7. Współorganizacja merytoryczna seminarium Ministerstwa Infrastruktury i Rozwoju

oraz Towarzystwa Urbanistów Polskich pt. „Miejscowy plan zagospodarowania

przestrzennego jako narzędzie realizacji rewitalizacji”.

8. Patronat merytoryczny i współorganizacja wspólnie z Krajowym Centrum Edukacji

Rolniczej w Brwinowie seminarium w Berlinie dla nauczycieli Techników Architektury

Krajobrazu na temat: ”Innowacyjne rozwiązania w projektowaniu obiektów

architektury krajobrazu”.

9. Współpraca merytoryczna z Muzeum Sztuki Nowoczesnej w Warszawie przy

organizacji wystawy „Spór o odbudowę” 7. Festiwalu „Warszawa w Budowie”.

10. Współpraca przy organizacji wystawy Franka Stelli w Muzeum Żydów Polskich POLIN

w Warszawie z ekspozycją obiektów ze zbiorów Wydziału Architektury PW.

Wydział Budownictwa, Mechaniki i Petrochemii

1. Utworzenie nowego Laboratorium Badawczego Innowacyjnych Technologii

 i Materiałów.

2. Innowacyjne badania nad możliwościami wykorzystania kruszyw recyklingowych

 i materiałów odpadowych do produkcji dobrej jakości trwałego betonu. Efektem tych

prac jest cykl 9 publikacji w czasopismach o zasięgu międzynarodowym

indeksowanych w bazie danych Web of Science.

3. Opublikowanie oryginalnych osiągnięć naukowych dotyczących zjawisk dyfuzji

w układach dyspersyjnych.

4. Wydanie monografii Witold Warowny, „Termodynamika układów gazowych”

(Oficyna Wydawnicza Politechniki Warszawskiej, ISBN 978-83-7814-495-3, 622 s.).

5. Współautorstwo w wydaniu monograficznej encyklopedii pt. „Encyclopedia of Two-

Phase Heat Transfer and Flow” opracowanej przez międzynarodowy zespół autorski.

Prof. M.E. Poniewski (WBMIP), wraz z zespołem współpracowników naukowych jest

współautorem wszystkich rozdziałów tomu IV encyklopedii, zatytułowanego „Special

Topics in Pool and Flow Boiling” (ISBN 978-981-4623-26-1-volume 4).

6. Zbudowanie unikalnego w skali kraju zautomatyzowanego stanowiska laboratoryjnego

do prowadzenia badań procesu oprysku w urządzeniach mechanicznych.

7. Opublikowanie monografii Sarniak Mariusz, „Budowa i eksploatacja systemów

fotowoltaicznych” (Grupa MEDIUM Spółka z ograniczoną odpowiedzialnością S.K.A.,

ISBN 978-83-64094-41-5, 171 s.).

8. Zrealizowanie badań dla PKN ORLEN S.A. na temat odzysku ciepła

niskotemperaturowego z pary wodnej w instalacjach przemysłowych.

9. Cykl 9 oryginalnych publikacji nt. „Zjawisk cieplno-przepływowych w elementach

systemu pulsatora pneumatycznego”.

275

Wydział Chemiczny

1. Pracownicy Wydziału (dr hab. Agnieszka Adamczyk-Woźniak i prof. dr hab. Andrzej

Sporzyński) oraz doktorant (mgr inż. Krzysztof Borys) opublikowali artykuł

w Chemical Reviews – najbardziej prestiżowym czasopiśmie przeglądowym

w dziedzinie nauk chemicznych (IF = 45,6), zatytułowany Recent Developments in the

Chemical and Biological Applications of Benzoxaboroles (Chemical Reviews, 2015,

115, 5224-5247; Zakład Chemii Fizycznej).

2. Prof. dr hab. Janusz Lewiński uzyskał zaszczytny tytuł Fellow of the Royal Society of

Chemistry (FRSC) za wybitny wkład w rozwój nauk chemicznych (Zakład Katalizy

i Chemii Metaloorganicznej).

3. Opracowano nową, mechanochemiczną metodę wytwarzania perowskitów do ogniw

fotowoltaicznych.

4. Zaprojektowano i rozpoczęto budowę doświadczalnego reaktora z wyładowaniem

ślizgowym w ramach umowy z przedsiębiorstwem INSTAL Rzeszów.

5. Opracowano technologię produkcji naturalnego 2-fenyloetanolu, środka zapachowego

o zapachu różanym, który jest powszechnie dodawany do żywności, kosmetyków

i produktów farmaceutycznych.

6. Po raz pierwszy dokonano syntezy związków liniowych wykazujących uporządkowania

ferromagnetyczne spinów.

7. Opracowano metodę spektrometrii masowej (CE-ICP MS) do badania zmian

specjacyjnych metalonanomateriałów ukierunkowanych na transport do komórek

nowotworowych w surowicy krwi ludzkiej.

Wydział Elektroniki i Technik Informacyjnych

1. Prototypowy układ scalony BioSoC – BS1 (4,6 mln tranzystorów) zawierający m.in.

tory pomiarowe: sygnałów EKG/EMG, częstości oddechu, rezystancji temperatury

skóry i 32 bitowy mikrokontroler.

2. Model radaru SAR o rozróżnialności 15x15 cm w paśmie C z przetwarzaniem w czasie

rzeczywistym na pokładzie.

3. Technologia fotodetektorów podczerwieni bazujących na monowarstwach grafenu

4. Tranzystory mikrofalowe HEMT AlGaN/Ga na monokrystalicznych podłożach GaN

5. Prototyp systemu opartego na elektrycznym tomografie pojemnościowym oraz

optycznej detekcji do optymalizacji kontroli jakości produkcji.

6. Prototyp wysokoefektywnego analogowego systemu przesyłania danych dla

bezprzewodowych sieci czujnikowych.

7. PL-LAB2020: Infrastruktura badawcza dla badań w obszarze Programu Horyzont 2020.

8. Układ do szybkiej optycznej transmisji bezprzewodowej wykorzystującej diody LED

zarówno jako nadajniki jak i odbiorniki światła.

9. Stochastyczna polityka sterowania z autoskorelowaną losowością w zastosowaniu do

uczenia się sterowania robotów .

276

10. Uniwersalny generator trójwymiarowego modelu terenu

11. Implementacja efektywnej metody chwytania obiektów z wewnętrznymi stopniami

swobody za pomocą chwytaka wielopalczastego.

12. Metoda grupowania wyników wyszukiwania informacji w Internecie w oparciu

o indukcję znaczeń.

Wydział Elektryczny

1. Opracowanie systemu sterowania układem hybrydowym zawierającym ogniwo

paliwowe ze stopionym węglanem oraz turbinę gazową.

2. Opracowanie i przedstawienie w monografii technicznych aspektów tworzenia

specyfikacji wymagań oraz modeli ich transformacji w celu automatycznej generacji

kodu w procesie tworzenia oprogramowania opartego na modelu.

3. Opracowanie systemu dwukierunkowego przekształtnika AC-DC-AC dla

przepompowni wysokociśnieniowych, które zostały nagrodzone przez Państwową

Agencję Rozwoju Przedsiębiorczości oraz Ministerstwo Gospodarki.

4. Opracowanie oryginalnych sterowników bramkowych dla różnych typów tranzystorów

SiC oraz sposobu i metody na łączenie równoległe łączników

energoelektronicznych SiC, co pozwala na budowanie przekształtników o wyższych

mocach.

5. Opracowanie i wdrożenie metod modulacji i sterowania dla przekształtników

energoelektronicznych, dwu i wielopoziomowych, dedykowanych dla odnawialnych

źródeł energii i przemysłu wydobywczego.

6. Opracowanie dotyczące wykazania identyczności poszczególnych definicji

pochodnych zmiennego niecałkowitego rzędu z opracowanym schematem przełączeń,

który ilustruje charakterystyczny sposób dokonywania zmiany rzędu układu oraz

opracowanie nowej metody numerycznego wyznaczania rozwiązania problemu

programowania dynamicznego w sterowaniu optymalnym układów niecałkowitego

rzędu.

7. Opracowanie we współpracy z Wydziałem Elektroniki i Technik Informacyjnych

elementów nieinwazyjnego systemu monitorowania analizy zużycia energii

elektrycznej w obszarze użytkowania końcowego.

8. Opracowanie metod wyznaczania obciążalności torów prądowych i zestyków oraz

oryginalnych rozwiązań konstrukcyjnych aparatów elektrycznych.

9. Opracowanie na zlecenie firm Hi-Tech inteligentnego koncentratora zabezpieczeń oraz

system monitoringu pracy transformatorów mocy.

10. Wykonanie analizy wpływu niskich poziomów napięć w sieci przesyłowej na pracę

bloków energetycznych w KSE, morskich sieci elektroenergetycznych oraz systemów

oświetleniowych.

277

Wydział Fizyki

1. Zaproponowano model dyskretnej dynamiki Langevina szeregów czasowych

uwzględniający persystencję sygnału.

2. Opracowano nowatorską głowicę projekcyjną bazującą na holografii komputerowej

z wydajną energetycznie projekcją barwnych obrazów o dużej rozdzielczości

z wykorzystaniem tanich diod laserowych.

3. Opracowano demonstrator fotonicznej goleni kompozytowej podwozia lekkiego

samolotu klasy ATR-2 do monitorowania w czasie rzeczywistym naprężeń

i odkształceń dynamicznych.

4. Opracowano model wyjaśniający dobroczynny wpływ potasu (K-PDT) na sprawność

ogniw słonecznych CIGS na podstawie badań transportu

i spektroskopii ładunku przestrzennego.

5. Wykazano występowanie polimorfizmu LiN(CF3SO3)2 - soli litu powszechnie

stosowanej w elektrolitach polimerowych.

6. Opracowano nową metodę wyznaczania właściwości termicznych materiałów

dwuwymiarowych.

7. Zbadano dynamikę wstrzykiwania ładunków z nanorurki do stanów powierzchniowych

półprzewodnikowej kropki kwantowej co może pomóc wyjaśnić od dawna

poszukiwany problem migotania optycznego nanokryształów.

8. Udział w opracowaniu i zastosowaniu metody pomiaru oddziaływania silnego

pomiędzy (anty-)protonami przy pomocy femtoskopowych funkcji korelacyjnych.

9. Przeprowadzono symulację wymuszonego rozszczepienia jadra plutonu

w oparciu o teorię funkcjonału gęstości energii rozszerzonej na układy nadciekle.

10. Stworzono model hierarchicznych grafów przypadkowych i zbadano statystyczne

własności gron (clustrów) w takich układach.

Wydział Geodezji i Kartografii

1. Przeprowadzenie znaczącej modernizacji aparatury badawczej w Obserwatorium

Astronomiczno-Geodezyjnym w Józefosławiu oraz powrót do pełnej działalności

badawczej w zakresie badań grawimetrycznych oraz satelitarnych (uzyskanie

finansowania z MNiSW na utrzymanie Specjalnego Urządzenia Badawczego).

2. Przygotowanie i udział w wyprawie polarnej na Polską Stację im. Arctowskiego

w Antarktyce. Wykonanie zadań geodezyjno-kartograficznych na zlecenie Instytutu

Biochemii i Biofizyki Polskiej Akademii Nauk, w szczególności utworzenie

prototypowej wersji systemu informacji przestrzennej dla Wyspy Króla Jerzego,

modelu terenu stacji oraz wykonanie badań zmian zasięgu lodowca.

3. Wdrożenie bezzałogowego systemu pomiarowego (skaner laserowy i kamera) dla

Instytutu Meteorologii i Gospodarki Wodnej we współpracy z MSP Marcin Szender

(dostawa platformy, oprogramowania, szkolenia, ekspertyza zawierająca metodykę

przetwarzania danych).

4. Opracowanie nowego podejścia do generowania ortoobrazów obiektów dziedzictwa

kulturowego poprzez integrację danych z naziemnego skaningu laserowego (TLS) oraz

danych obrazowych.

278

5. Opracowanie i wdrożenie przy współpracy z firmą Intergraph innowacyjnej technologii

GeoMedia Enterprise Intelligence umożliwiającą wsparcie analityczne decyzji

biznesowych w szerokim zakresie związanym z informacja przestrzenną.

6. Opracowanie podstaw metodyki rewitalizacji obszarów poprzemysłowych na terenach

zurbanizowanych w Polsce w ramach idei zrównoważonego zagospodarowania

przestrzennego.

7. Opracowanie koncepcji badań i uzyskanie dwóch międzynarodowych grantów

badawczych w ramach Programu Horyzont 2020: „Managing soil and groundwater

impacts from agriculture for sustainable intensification” oraz „The Fablab for geodata-

driven innovation - by leveraging Space data in particular, in Universities 2.0”

Wydział Inżynierii Chemicznej i Procesowej

1. Utworzenie i uruchomienie Laboratorium Grafenowego PW na WIChiP PW oraz

nawiązanie szeregu inicjatyw badawczo-przemysłowych z partnerami zewnętrznymi

opartych o wykorzystanie know-how i potencjału Laboratorium.

2. Organizacja 4-ej edycji międzynarodowej konferencji European Young Engineers

Coneference (EYEC) – konferencja zgromadziła 86 uczestników z 19 ośrodków

krajowych i zagranicznych. Konferencja została uhonorowana ogólnopolską nagrodą

StRuNa (Studencki Ruch Naukowy).

3. Utworzenie dwóch firm typu „spin-off” opartych o wykorzystanie wyników badań

prowadzonych na Wydziale (i utworzonych z udziałem pracowników/ doktorantów

WIChiP PW): Nanosanguis (nanosanguis.com) oraz Nanothea Radiopharmaceuticals

(nanothea.com).

4. Uzyskanie patentu, którego współautorami są pracownicy Wydziału:

5. Patent krajowy: Gradoń L, Sosnowski TR, Pirożyński M, Han S. Kompozytowy nośnik

leków proszkowych, sposób wytwarzania nośnika leków ora urządzenie do

wytwarzania cząstek nośnika leku kompozytowego. Nr prawa wyłącznego: 220269

6. Wyróżnienie „Innowator Mazowsza” (3 miejsce w konkursie) dla dr inż. Agnieszki

Markowskiej -Radomskiej - za pracę doktorską pt. "Mechanizmy dyfuzji

i fragmentacji w procesie uwalniania składnika z emulsji wielokrotnych" (promotor - dr

hab. inż. Ewa Dłuska)

7. Wyróżnienie projektu badawczego realizowanego przez dr inż. Macieja Szwasta jako

jednego z 15 najbardziej kreatywnych projektów łączących naukę z biznesem - projekt

pt. "Opracowanie technologii oczyszczania i zamykania obiegu wody stosowanej w

procesie szczelinowania z wykorzystaniem technologii membranowych" w konsorcjum

z firmą PolymemTech w ramach Programu Blue-Gas finansowanego przez NCBiR

został wyróżniony w konkursie magazynu biznesowego Brief.

8. Medal Honorowy im. Tadeusza Sendzimira przyznany przez Polskie Stowarzyszenie

Wynalazców i Racjonalizatorów dla prof. nzw. Tomasza Ciacha.

279

Wydział Inżynierii Lądowej

I. Monografie naukowe o szczególnym znaczeniu dla rozwoju nauki

1. „Beton i konstrukcje z betonu – badania” (red. E. Szmigiery, P. Łukowski i S. Jemioło)

Książka prezentuje najnowsze trendy i osiągnięcia badawcze w dziedzinie technologii

kompozytów betonowych oraz konstrukcji z betonu.

2. „Termosprężystość i przepływ ciepła w materiałach anizotropowych” (red. Jemioło S.),

str. 1-295, Seria wydawnicza Monografie Zakładu Wytrzymałości Materiałów, Teorii

Sprężystości i Plastyczności, Tom V, Oficyna Wydawnicza PW, Warszawa 2013, ISBN

978-83-7814-487-8.

3. „Przykłady obliczania konstrukcji żelbetowych, budynek ze stropami płytowo-

żebrowymi” (Knauff M., Golubińska A., Knyziak P.) , 85 stron+CD, Wydawnictwo

Naukowe PWN, Warszawa 2015, ISBN 978-83-01-18159-8.

II. Zastosowanie wyników badań naukowych

4. Realizacja projektu „Nowoczesne metody rozpoznania podłoża gruntowego

w drogownictwie w ramach konkursu RID” (Rozwój Innowacji Drogowych)

współfinansowanego przez NCBiR oraz GDDKiA wspólnie z Państwowym Instytutem

Geologicznym – Państwowy Instytut Badawczy (PIG), Akademią Górniczo-Hutniczą

im. S. Staszica w Krakowie (AGH).

5. Realizacja projektu „Opracowanie wytycznych technicznych i przygotowanie do

wdrożenia wytwarzania kompozytów polimerowych zawierających odpadowy pył

perlitowy” współfinansowanego przez NCBiR (konsorcjum Akademia Górniczo-

Hutnicza – Politechnika Warszawska – Lakma Sat Sp. z o.o.) opracowano skład

i technologię wytwarzania budowlanego kompozytu polimerowego, zawierającego

odpadowy pył perlitowy. Dokonano zgłoszenia patentowego pt. „Sposób modyfikacji

betonów i zapraw żywicznych” (zgłoszenie nr P.414322).

6. Analiza przyczyn i skutków pożaru Mostu Łazienkowskiego w Warszawie oraz

zaproponowanie i nadzorowanie postępowania w celu przywrócenia do eksploatacji

tego ciągu komunikacyjnego.

Wydział Inżynierii Materiałowej

1. Opracowanie kamizelki kuloodpornej na bazie cieczy zagęszczanej ścinaniem oraz

uzyskanie pierwszej nagrody w plebiscycie magazynu Focus „Soczewka

Focusa”.Uznanie kamizelki kuloodpornej wypełnionej płynem za najbardziej

obiecujący wynalazek wśród polskich innowacji technicznych roku 2015.

2. Opracowanie technologii azotowania i tlenoazotowania jarzeniowego tytanowych

elementów pompy wirowej protezy serca, której pierwsze egzemplarze wykonano

w Fundacji Rozwoju Kardiochirurgii im. Z. Religi w Zabrzu oraz procesu wytwarzania

powłok węglowych na polieteroeteroketonie i jego kompozycie metodą RFCVD-

chemicznego osadzania z fazy gazowej w ramach wspólnego projektu NCBiR

280

„ROTASURF” pt. „Technologia obróbek w niskotemperaturowej plazmie dla

modyfikacji powierzchni kontaktujących się z krwią tytanowych elementów wirowych

protez serca”.

3. Opracowanie nowatorskiej technologii obróbki cieplnej stali nisko-

i średniostopowych, która pozwala uzyskać w nanokrystaliczną strukturę bainityczno-

martenzytyczną z austenitytem szczątkowym (tzw. technologia B-Q&P).

4. Opracowanie warunków wytwarzania nanokompozytów Ni/Al2O3 oraz Ni/CNTs na

osnowie niklu z fazą dyspersyjną Al2O3 i CNTs metodą elektrochemiczną przy

zastosowaniu różnych wariantów mieszania elektrolitu oraz różnych parametrów

prądowych.

5. Opracowanie metody wytwarzania nanokompozytów proszkowych z udziałem grafenu,

modyfikowanych nanocząstkami Al2O3/Ag, Au, Pd oraz TiO2/Ag, Au i Pd.

6. Wdrożenie do praktyki laboratoryjnej metody wytwarzania karbidków lekkich metali

przejściowych charakteryzujących się uporządkowaną strukturą warstwową płatków

2D oraz zbadanie ich właściwości bioaktywnych.

7. Opracowanie składu chemicznego oraz technologii wytwarzania narzędzi skrawających

na osnowie ReB2.

8. Rozpoznanie struktury i składu fazowego stylików okrzemek w kontekście złożoności

procesów biomineralizacji

9. Technologia wytwarzania drutów rdzeniowych z nanoproszków stopowych (rdzeń ze

stopu PdNi5 i płaszcz ze stopu PtRh7) do produkcji siatek katalitycznych.

10. Wdrożenie nowatorskiej technologii projektowania i wytwarzania bioimplantów tkanki

kostnej do praktyki weterynaryjnej poprzez utworzoną spółkę typu spin-off o nazwie

MaterialsCare.

11. Założenia oraz wytyczne dla systemu kontroli stanu eksploatacji pierwszego w Polsce

demonstracyjnego mostu z kompozytów FRP metodą Emisji Akustycznej w aspekcie

zasad klasyfikacji i monitorowania rozwoju uszkodzeń w kompozytach o osnowie

polimerowej do zastosowań w obiektach inżynierii lądowej.

Wydział Inżynierii Produkcji

1. Budowa układu Automatycznej Diagnostyki Ostrzy Narzędzi Skrawających ADONiS

10. Zbudowano układ automatycznej diagnostyki ostrzy narzędzi, który na

podstawie sygnałów diagnostycznych uzyskanych z czujników sił skrawania, drgań

i emisji akustycznej, zainstalowanych na obrabiarce, określa aktualny stan ostrza

narzędzia skrawającego.

2. Opracowanie oprogramowania do automatycznej analizy modalnej wrzecion frezarek.

Opracowano oprogramowanie pozwalające na wprowadzenie analizy modalnej typu

SISO w sposób zautomatyzowany.

3. Budowa postprocesorów dla systemów CAD/CAM w oparciu o jednolity zapis drogi

narzędzia obróbkowego w obróbce powierzchni prostokreślonych metodą WEDM.

281

4. Opracowanie modelu procesu wytłaczania jednoślimakowego polimerowych

kompozytów drzewnych.

5. Udzielone trzy patenty:

 Stanowisko do badania modeli stawu biodrowego człowieka – Wynalazek został

wdrożony w laboratorium Instytutu Mechaniki i Poligrafii do celów badawczych

i dydaktycznych;

 Prototypowe rozwiązanie granatnika – Wynalazek został wykonany przez IMiP dla

firmy „Jakusz”;

 Stanowisko do eksperymentalnej symulacji nastawiania złamań kręgów kręgosłupa.

6. Realizacja międzynarodowego grantu badawczo-rozwojowego EU JU ARTEMIS nt.

„Systemy wbudowane oparte na usługach do sterowania zautomatyzowaną produkcją

i procesami technologicznymi” (wspólnie z University of West Bohemia, Tampere

University of Technology, Politecnico di Milano i firmami partnerskimi), w ramach

którego opracowano i wdrażano rozwiązania w zakresie sterowania produkcją

w zautomatyzowanych systemach produkcyjnych, wykorzystujące środki inżynierii

ontologii, architekturę SOA oraz technologię systemów wbudowanych (embedded

devices).

7. Funkcja redaktora specjalnego wydania czasopisma „Management and Production

Engineering Review” wydawanego przez Production Engineering Committee of the

Polish Academy of Sciences, nr 4/2015 (prof. dr hab. inż. Krzysztof Santarek).

8. Realizacja projektu pt. „Wzrost konkurencyjności firmy Etigraf Sp. z o.o. poprzez

wdrożenie nowej technologii zadruku laminatu do produkcji tub”.

Wydział Instalacji Budowlanych, Hydrotechniki i Inżynierii Środowiska

1. Parametryzacja rozkładu statystycznego stężeń sadzy w powietrzu atmosferycznym.

2. Opracowanie metodyki identyfikacji źródeł odpowiedzialnych za epizody pyłowe

w powietrzu atmosferycznym.

3. Ocena możliwości zastosowania misji Europejskiej Agencji Kosmicznej SMOS (ang.

Soil Moisture and Ocean Salinity) do obserwacji wilgotności gleby w skali regionalnej

na przykładzie dorzecza Odry.

4. Opatentowanie wynalazku „Processes for Obtaining Intelligent Food Packages”

dotyczącego procesu produkcji opakowań do żywności na bazie polipropylenu lub

celulozy, o właściwościach antybakteryjnych zapewniających dłuższe przechowywanie

produktu bez utraty walorów spożywczych.

5. Opracowanie i wykonanie innowacyjnego systemu do regulacji i sterowania ciepłem

w budynkach zasilanych ze scentralizowanych źródeł ciepła.

6. Zrealizowanie pierwszego w Polsce kursu „Wody Pod Presją - praktyczny kurs oceny

presji obiektów gospodarki komunalnej na wody powierzchniowe”.

7. Określenie przyczyn oraz ocena stopnia uciążliwości zapachowej instalacji gospodarki

odpadami w Warszawie.

8. Opracowanie i wdrożenie naukowych podstaw projektowania i optymalizacji

sterowania pracy zasobników ciepła w systemach ciepłowniczych.

282

9. Zgłoszenie i otrzymanie 6 patentów z zakresu geotechniki, z czego dwóch w Rosji (nr

153836 The apparatus for testing hydraulic failure of non-cohesive soils in thin

sublayers i nr 157336 The drainage system of surface water and groundwater

intercepting them from the area around the excavation).

10. Pełne wdrożenie operacyjnej prognozy zanieczyszczenia powietrza ozonem.

Wydział Matematyki i Nauk Informacyjnych

1. Obalono hipotezę Berga dowodząc niestabilności rozwiązań Laplace’a w obszarze

wielokątnym z warunkami brzegowymi typu Neumana.

2. Udowodniono istnienie i jednoznaczność mocnych rozwiązań gradientowej lepko-

plastyczności ze związkami konstytutywnymi typu monotoniczno-gradientowego

posiadającymi strukturę samokontroli.

3. Wykazano regularność rozwiązań dla niemonotonicznego modelu Armstronga-

Fredericka z efektami mikroobrotu cząsteczek materiału.

4. Udowodniono, że dla gęstego podzbioru parametrów w brzegu zbioru Mandelbrota dla

wielomianów stopnia d, wykładnik Lyapunowa w wartości krytycznej równa się

logarytmowi ze stopnia wielomianu.

5. Porównano własności normalizowanego i nienormalizowanego estymatora Dantziga

6. w modelu regresji liniowej oraz podano oszacowania błędów predykcyjnych i błędów

estymacji.

7. Znaleziono postać różniczkowo-całkową operatora infinitezymalnego dla wolnego

kwadratowego harnessu oraz dla klasycznego procesu β-Poissona.

8. Udowodniono charakteryzacje rozkładów Pareto, potęgowego i wykładniczego za

pomocą liniowości regresji dla statystyk pozycyjnych z próbki i próbki rozszerzonej.

9. Zbadano własności klas algebr modowych stosowanych w topologicznej teorii węzłów

i znaleziono ich reprezentacje.

10. Zbadano związki między trzema klasami modułów: modułami posiadającymi tak zwaną

własność exchange, modułami z własnością (C3) oraz modułami bez kwadratowymi.

11. Rozwiązano hipotezę ograniczenia górnego silnego indeksu chromatycznego dla

grafów zdegenerowanych.

Wydział Mechaniczny Energetyki i Lotnictwa

1. Opracowanie programu do generowania tras fotogrametrycznych oraz analizy lotów

w warunkach polarnych.

2. Uruchomienie nowego Laboratorium Aerodynamiki Turbin Lotniczych i Spalania.

3. Opracowanie symulatora badawczego samolotu bezzałogowego do analizy, syntezy

i testów metod sterowania z wykorzystaniem metody hardware-in-the-loop.

4. Opracowanie koncepcji foremnika grzanego do wykonywanie elementów z włókien

węglowych (np. elementów lotniczych) - sposób wytwarzania oraz uzyskanie

materiału kompozytowego. o strukturze polimerowej. Prace zakończone zgłoszeniem

patentowym P.411637 (18-03-2015).

283

5. Opracowanie i wykonanie prototypu latającego obiektu bezzałogowego PW-100.

6. Opracowanie stanowiska do badania modeli stawu biodrowego człowieka –

rozwiązanie opatentowane PL 220303 B1 (30-10-2015).

7. Opracowanie koncepcji i przetestowanie urządzenia do wymuszania nadawania przez

terminale abonenckie GSM w celu umożliwienia ich zlokalizowania, praca zakończona

zgłoszeniem patentowym P-410948 (15.01.201).

8. Opracowanie koncepcji i przetestowanie urządzenia do namierzania krótkotrwale

nadającego terminalu abonenckiego, praca zakończona zgłoszeniem patentowym

P-412071 (20.04.2015).

9. Opracowanie koncepcji i wykonanie stanowiska do doświadczalnych badań

modelowych kinematyki i dynamiki zjawisk w strukturach odcinka kręgosłupa podczas

procedur chirurgicznego nastawiania z wykorzystaniem ligamentotaksji, praca

zakończona zgłoszenie patentowym P-414356 (13-10-2015).

10. Opracowanie stanowiska do aktywnej fizjoterapii (rehabilitacji metodą dynamiczną)

zmian dysfunkcyjnych kręgosłupa i skolioz idiopatycznych.

Wydział Mechatroniki

1. Opracowanie holograficznych i tomograficznych algorytmów i systemów rekonstrukcji

fazy mikroobiektów biologicznych i inżynierskich (cykl 8 publikacji JCR o IF=22),

autorzy: M. Kujawińska, T. Kozacki z udziałem K. Fallagisa, M. Józwika, J. Martineza-

Carranzy, M. Dudka, J. Kostenckiej, W. Krauze i A. Kusia.

2. Określenie wpływu parametrów układu optycznego, wad technologicznych elementów

i procesu justowania na pomiar widma w spektrometrze fourierowskim (2 publikacje

JCR), autorzy: L. Wawrzyniuk, G. Szymański, R. Jóźwicki.

3. Nowe narzędzie do wyszukiwania struktur modeli na potrzeby detekcji uszkodzeń przy

wykorzystaniu Grafu Procesu, autorzy: A. Sztyber, A. Ostasz, J.M. Kościelny.

4. Wykorzystanie sztucznych sieci neuronowych do wczesnej detekcji i predykcji

nieszczelności w układzie woda-para dla kotłów fluidalnych, autorzy: K. Rostek,

Ł. Morytko, A. Jankowska.

5. Urządzenie do kontrapulsacji nieinwazyjnej, autorzy: T. Pałko, M. Kozarski,

M. Darowski, A. Szczepanowski, W. Łukasik, K. Zieliński, K. Pałko.

6. Stanowisko do wzorcowania gazomierzy gazem pod wysokim ciśnieniem, autorzy:

M. Turkowski, M. Zagożdżon.

7. Przyrząd do badania dokładności głowic pomiarowych stosowanych we

współrzędnościowych maszynach pomiarowych oraz obrabiarkach CNC, autorzy:

A. Woźniak, M. Jankowski.

8. Opracowanie nowego typu pierścieniowej komory jonizującej do pomiarów dawki

w bliskim otoczeniu terapeutycznej wiązki protonów, autorzy: N. Golnik,

E. Jakubowska.

284

Wydział Samochodów i Maszyn Roboczych

1. Akredytacja Polskiego Centrum Akredytacji dla laboratorium: Certyfikat, wydany

przez Generalną Dyrekcję Dróg Krajowych i Autostrad, dopuszczający zestaw

pomiarowy SRT–3 z Instytutu pojazdów Politechniki Warszawskiej do wykonywania

pomiarów właściwości przeciwpoślizgowych w 2015 roku.

2. Praca badawcza na zlecenie firmy zewnętrznej o dużej wartości: „Badania nad

bezodpadową technologią produkcji biopaliw” - POIG.01.04.00-08-147/12 - usług

doradcza w zakresie badań jako kontroli zewnętrznej, obejmująca wykonanie badań

porównawczych kilku rodzajów nowych paliw do silników o zapłonie samoczynnym,

niezbędnych do przeprowadzania badań przemysłowych w ramach wyżej

wymienionego projektu.

3. Przyznanie patentu RP: Piotrowski, J. Matej: Patent na wynalazek "Układ zawieszenia

z tłumieniem ciernym do pojazdów szynowych, zwłaszcza wagonów towarowych".

Patent na wynalazek udzielony przez Urząd Patentowy Rzeczypospolitej Polskiej.

Numer patentu: P-403589, data udzielenia: 10-08-2015.

4. Przyznanie patentu RP: Guminski R, Radkowski S, Wodecki P, Maczak J, Jasinski M,

Gontarz S, Galezia A, Szulim P, Mydlowski T, Lubikowski K: Sposób wykrywania

inicjacji zmęczeniowego pęknięcia zęba w przekładni zębatej.

5. Przyznanie patentu RP: Dybala J, Gontarz S, Guminski R, Jasinski M, Maczak J,

Radkowski S, Rokicki K: Sposób określania stanu wytężenia materiału na podstawie

histerezy magnetomechanicznej.

6. Przyznanie patentu RP: Gontarz S, Radkowski S, Szczurowski K, Dybala J, Galezia A,

Szulim P, Rokicki K: Sposób diagnozowania nieprawidłowości w pracy układów

mechanicznych poruszających się obiektów.

7. Zakończone w 2015 roku projekty ramowe pod kierunkiem prof. Antoniego

Szymanowskiego:

 Projekt europejski AVTR (Optimal Electrical Powertrain via Adaptable Voltage and

Transmission Ratio) (Optymalizacja napędu elektrycznego poprzez dobór napięcia

i przełożeń) w ramach 7FP ,

 Projekt realizowany w ramach Wspólnego Przedsięwzięcia ENIAC pt.” IDEAS –

Zwiększenie sprawności napędu poprzez zastosowanie komponentów

energoelektrycznych o zwiększonej niezawodności i bezpieczeństwie”.

Wydział Transportu

1. Wykonanie Modeli Podróży w Województwie Mazowieckim w ramach projektu pt.:

„Trendy Rozwojowe Mazowsza”; konsorcjum z PBS Sp. z o.o., Politechnika

Warszawska oraz Politechnika Krakowska im. Tadeusza Kościuszki. (Zamawiający -

Mazowieckie Biuro Planowania Regionalnego).

2. Rozpoczęcie prestiżowego projektu „Warszawskie Badanie Ruchu 2015”; konsorcjum

PBS Sp. z o.o., Politechnika Warszawska oraz Politechnika Krakowska im. Tadeusza

Kościuszki, (Zamawiający - Miasto Stołeczne Warszawa).

3. Projekt międzynarodowy: „Innowacyjny jacht z hybrydowym napędem zasilanym

z odnawialnych źródeł energii” o akronimie REP- SAIL, w ramach konkursu ERA-NET

Transport III - Future Travelling, konsorcjum: LIDER: Milper – Turcja AMS –

285

Akademia Morska w Szczecinie – Politechnika Warszawska – ACM - Autocomp

Management Sp. z o.o. – Polska.

4. Realizacja projektu „System do modelowania i wizualizacji 3D obiektów

magazynowych” (SIMMAG 3D); konsorcjum naukowo-przemysłowe: Wydział

Transportu PW (Zakład Logistyki i Systemów Transportowych), Logifact-System

sp. z o. o. (W ramach III konkursu Programu Badań Stosowanych NCBR).

5. Wykonanie opracowania „Wariantowa analiza rozwiązań i opracowanie koncepcji

organizacji ruchu dla układu komunikacyjnego Uniwersytetu Medycznego położonego

między ul. Pawińskiego, ul. Trojdena, ul. Żwirki i Wigury” (Zamawiający - Warszawski

Uniwersytet Medyczny).

6. Wykonanie opracowania pt. „Warunki techniczne elementów infrastruktury drogowej

stosowanych w organizacji ruchu na drogach”. (Zamawiający - Ministerstwo

Infrastruktury i Rozwoju Lider konsorcjum wykonawców – Instytut Badawczy Dróg

i Mostów).

7. Wykonanie opracowania „Szczegółowe warunki techniczne dotyczące znaków

i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki

umieszczania ich na drogach Tom II, Część III Warunki techniczne dotyczące sygnałów

drogowych i warunki stosowania ich na drogach”, (Zamawiający - Ministerstwo

Infrastruktury i Rozwoju),

8. Uruchomienie działalności Ośrodka Certyfikacji Transportu na Wydziale Transportu,

którego jednym z głównych kierunków jest przedłużenie uprawnień Politechniki

Warszawskiej do przeprowadzanie procesów związanych z dopuszczaniem urządzeń

sterowania ruchem kolejowym do użytkowania na polskiej sieci kolejowej.

9. Uruchomienie w nowym skrzydle Wydziału Transportu nowoczesnych laboratoriów

naukowo-dydaktycznych:

 Laboratorium Metod Modelowania i Sterowania Ruchem Drogowym;

 Laboratorium Kierowania i Sterowania Ruchem Kolejowym;

 Laboratorium Diagnostyki i Mechaniki;

 Laboratorium Systemów Teleinformatycznych;

 Zespół Laboratoriów Środowisko Telekomunikacyjne ITS;

 Pracownia Badań Symulacyjnych;

 Laboratorium Zarządzania Procesem Magazynowym i Spedycyjnym w Łańcuchu

Dostaw;

 Laboratorium Organizacji Ruchu Kolejowego i Zarządzania Procesami

w Terminalu Intermodalnym;

 Laboratorium Zautomatyzowanych Systemów Transportowych;

 Laboratorium Ergonomii i Inteligentnych Interfejsów w Pojazdach.

Wydział Zarządzania

1. Przekazano wniosek o przyznanie Wydziałowi uprawnień do nadawania stopnia

naukowego doktora habilitowanego w dziedzinie nauk ekonomicznych w dyscyplinie

nauk o zarządzaniu. Uprawnienia te uzyskano w kwietniu 2016 r.

2. Wydano drukiem 42 publikacje w czasopismach oraz 21 monografii i rozdziałów

w monografiach.

3. Uzyskano 10 pkt. MNiSW dla wydawanego przez Wydział od 2009 r. czasopisma

w języku angielskim Foundations of Management (FoM).

286

4. Zakończono realizację projektu rozwojowego NCBiR (2014-2015) pt.: „Metodyka

oceny ryzyka na potrzeby systemu zarządzania kryzysowego RP” – konsorcjum z:

Rządowe Centrum Bezpieczeństwa, Szkoła Główna Służby Pożarniczej, Akademia

Obrony Narodowej, Centrum Naukowo-Badawczym Ochrony Przeciwpożarowej oraz

Medcore Sp. z o.o.

5. Rozpoczęto realizację (2015-2018) projektu pt.: „Wysokospecjalistyczna platforma

wspomagająca planowanie cywilne i ratownictwo w administracji publicznej RP oraz

w jednostkach organizacyjnych Krajowego Systemu Ratowniczo Gaśniczego (KSRG)”

– konsorcjum z Medcore Sp. z o.o.

Kolegium Nauk Ekonomicznych i Społecznych

1. Zorganizowanie III Międzynarodowej Konferencji Naukowej „Współczesne problemy

rozwoju gospodarczego”; podhasłem "Regionalne aspekty rozwoju". Efektem tej

konferencji są dwie monografie wydane w Kolegium Nauk Ekonomicznych

i Społecznych Politechniki Warszawskiej:

 Kludacz Magdalena (red.): „Wiedza, innowacje przedsiębiorczość, a rozwój

regionalny”, 2015,

 Piekut Marlena (red.): „Regionalne aspekty rozwoju gospodarczego”, 2015;

2. Udział w organizacji Seminarium Naukowego pt.: „Nauka z pasją”.

W seminarium wzięli udział członkowie kół naukowych, studenci i pracownicy

Politechniki Warszawskiej, przedstawiciele przedsiębiorstw i współpracujących

z uczelnią, uczniowie i nauczyciele szkół średnich oraz inni zaproszeni goście.

Szkoła Biznesu

Publikacje:

1. Witold Orłowski (2015), „Czy Polska dogoni Niemcy”, Wydawnictwo Naukowe PWN;

2. Piotr Olaf Żylicz, P. Oleś (2015). Osobowość i moralność, J. Mariański, (red.) Leksykon

socjologii moralności. Kraków: Nomos;

3. Piotr Olaf Żylicz, Ł. Tanaś, L. Rycielska, R. Kaczan (2015). Rozwój myślenia

społeczno-moralnego we współczesnej koncepcji poznawczo-rozwojowej, Psychologia

Wychowawcza, 7, 7-23.;

4. Marcin Czech Patrycja Prząda-Machno, (2015). “The overview of Agency for Health

Technology Assessment recommendations in 2012, and their impact on reimbursement

decisions” JPHOR;

5. Marcin Czech, Elżbieta Rdzanek, Justyna Pawęska, Olga Adamowicz-Sidor, Maciej

Niewada, Michał Jakubczyk (2015). “Drug-related risk of severe hypoglycaemia in

observational studies: a systematic review and meta-analysis BMC Endocrine

Disorders”;

6. Marcin Czech (2015). “Big Data in Health Economics [w] Ruth Taplin [red] Cyber

Risk in Big Data Routledge”, UK;

7. Marcin Czech, Zbigniew Jasinski, Dominika Krupa (2015), “Real life treatment

patterns and medication costs in patients with hypertension treated with ramipril

monotherapy or ramipril lose and fixed combinations in Poland” JHPOR 2015.2.4, doi:

10.7365;

287

8. Rembielak, G., (2015) “Insights into the choice and decision making to study at

a selected British university in the example of Polish students at the university global

fair in Poland”, Annals of Marketing Management and Economics Journal, Warsaw

University of Life Sciences Press, Warsaw, Poland;

9. J. Prats, M.Sosna, S.Sysko-Romańczuk 2015, Entrepreneurial Icebreakers: Insights and

Case Studies from Internationally Successful Central and Eastern European

Entrepreneurs, Palgrave Macmillan, London;

10. S.Sysko-Romańczuk 2015, Selena Group: Internationalizing through Multilocality, in:

Entrepreneurial Icebreakers: Insights and Case Studies from Internationally Successful

Central and Eastern European Entrepreneurs, Palgrave Macmillan, London;

11. Doligalski, T., Zaborek P. & Sysko-Romańczuk, S. (2015), Value Proposition and Firm

Performance: Segmentation of Polish Online Companies, International Journal of

Business Performance Management, Vol. 16, Nos 2/3, pp. 133-14.

Projekty badawcze i stypendia

Dr Grażyna Rembielak

2015-16 Dekaban Liddle Senior Fellowship – Adam Smith Business School, the

University of Glasgow, Scotland, UK (4 weeks Senior Researcher marketing

scholarship)

Wykłady zewnętrzne i wystąpieniach na seminariach i konferencjach

Prof. nzw. dr hab. Sylwia Sysko-Romańczuk

1. Konferencja organizowana przez Forum Gryf oraz Instytut Zarzadzania

I Marketingu WNEiZ US: Czas na rozwój. Wyzwania dla przedsiębiorców

i naukowców, maj 21-23 Rola: moderator panelu: Podejmowanie decyzji

strategicznych i proces ich wdrażania.

2. Konferencja Startup Revolution days: Warsaw - Berlin - Tel Aviv, czerwiec,

uczestnictwo w panelach dyskusyjnyc;

3. Konferencja: Growth vs Profit zorganizowana przez firmę Simon-Kucher &

Partners, wrzesień Monachium, uczestnictwo.

Dr Grażyna Rembielak

1. Rashid T., Rembielak G., Nusairat N., (2015) Design Factors-Customer Behaviour

Relationship: The Mediating Role of Emotions and Cognition. Academy of Marketing

Conference 2015 - The Magic in Marketing, 7-9 July 2015, Limerick, Ireland

2. Rembielak G., Rashid T., Parlinska A., (2015) “Factors influencing students’ choices

and Decision Making Process – a case of Polish students studying in UK HE”,

International CIRCLE Conference, Szczecin, 2015, Polska

3. Rembielak G., Omoruyi T. (2015), “Determinants of Customer retention and loyalty in

Nigerian retail banks. A case study. 14th International Marketing Trends Conference”,

Venice, Italy, 23-24 January 2015.

288

5.6. NAGRODY I WYRÓŻNIENIA

Nagrody dla nauczycieli akademickich

Nagrody Ministra Nauki i Szkolnictwa Wyższego

Na wniosek Rektora PW, nagrodę I stopnia otrzymała dr hab. inż. Patrycja Ciosek z Wydziału

Chemicznego – za osiągnięcia naukowe będące podstawą nadania stopnia doktora habilitowanego,

w tym jednotematyczny cykl publikacji pt. „Matryce czujnikowe (elektroniczny język) – nowe

koncepcje i zastosowania”.

Z inicjatywy Ministra indywidualną nagrodę I stopnia otrzymali:

 prof. dr hab. inż. Jan Szmidt Rektor PW - za osiągnięcia organizacyjne podejmowane na rzecz

Politechniki Warszawskiej w roku akademickim 2014/2015

 prof. dr hab. inż. Jerzy Woźnicki - za osiągnięcia organizacyjne podejmowane na rzecz Rady

Głównej Nauki i Szkolnictwa Wyższego w roku akademickim 2014/2015

Nagrody Wydziału IV Nauk Technicznych PAN - przyznawane są za wyróżniające się,

twórcze prace naukowe badaczom polskim lub cudzoziemcom zatrudnionym w okresie

ostatnich czterech lat w Polsce, którzy nie posiadają tytułu profesora i nie przekroczyli 45 roku

życia. 5 listopada 2015 roku zebranie plenarne zdecydowało o przyznaniu sześciu

równorzędnych nagród naukowych. Laureatem z Politechniki Warszawskiej z Wydziału

Elektrycznego został prof. nzw. dr hab. inż. Jacek Rąbkowski za cykl prac na temat „Przyrządy

półprzewodnikowe mocy z węglika krzemu SiC w energoelektronice”. Cykl nagrodzonych prac

dotyczy jednego z kluczowych obszarów energoelektroniki - nowych półprzewodnikowych

przyrządów mocy wykonanych na bazie węglika krzemu, które cechują lepsze parametry niż

stosowane powszechnie przyrządy krzemowe, ponieważ pozwalają na budowanie

przekształtników energoelektronicznych o wyższej sprawności energetycznej i/lub gęstości

mocy.

Nagrody Rektora Politechniki Warszawskiej są przyznawane nauczycielom akademickim

za osiągnięcia indywidualne lub osiągnięcia zespołowe w ostatnich dwóch latach, a także

całokształt osiągnięć w okresie zatrudnienia w Uczelni, ze szczególnym uwzględnieniem

ostatnich lat. Dane dotyczące nagród Rektora PW przyznanych w 2015 r. nauczycielom

akademickim przedstawiono w tabeli 5.8.

Tabela 5.8. Liczbowe zestawienie nagród Rektora PW w 2015 roku za osiągnięcia naukowe,

dydaktyczne, organizacyjne oraz za całokształt dorobku

Wydział/Jednostka

Nagrody indywidualne
Nagrody

zespołowe
Nagrody
Ogółem

Liczba osób nagrodzonych

N D
"złota
kreda"

O C N D O Ind. Zesp. łącznie
w tym
spoza
PW

Administracji i Nauk
Społecznych

3 1 2 1 2 9 7 8 15 –

Architektury 1 3 4 1 12 13 –

Chemiczny 8 1 2 5 16 11 26 37 1

Elektroniki i Technik
Informacyjnych

13 2 2 3 3 3 5 31 20 71 91 5

Elektryczny 8 1 1 1 5 5 1 22 11 47 58 12

Fizyki 6 1 4 11 7 18 25 1

Geodezji i Kartografii 12 2 1 15 14 5 19 1

Inżynierii Chemicznej
i Procesowej

3 1 2 6 6 6 –

289

Inżynierii Lądowej 7 1 2 5 1 16 10 22 32 –

Inżynierii Materiałowej 1 2 2 2 7 3 10 13 –

Inżynierii Produkcji 7 2 2 2 3 16 11 21 32 –

Inżynierii Środowiska 6 2 2 10 8 5 13 –

Matematyk i Nauk
Informacyjnych

15 1 3 1 20 19 3 22 –

Mechaniczny Energetyki
i Lotnictwa

7 1 2 1 11 8 10 18 –

Mechatroniki 5 1 1 1 2 10 7 11 18 3

Samochodów i Maszyn
Roboczych

3 2 2 3 10 5 20 25 2

Transportu 7 2 4 13 9 17 26 1

Zarządzania 5 2 1 8 7 3 10 2

Budownictwa Mechaniki
i Petrochemii

2 3 4 4 1 14 9 14 23 –

Studium Języków Obcych 2 3 5 2 15 17 –

Biblioteka Główna 1 1 1 1 –

Studium Wychowania
Fizycznego i Sportu

 2 2 7 7 –

Razem
119 17 33 1 6 43 31 7 257 176 345 521 28

Zgodnie z Regulaminem przyznawania nagród Rektora PW dla nauczycieli akademickich,

rektor może przyznać specjalne nagrody o nazwie „Nagroda Naukowa Politechniki

Warszawskiej”, które wręczane są w dniu Święta Politechniki Warszawskiej 15 listopada.

Nagrodę Naukową Politechniki Warszawskiej w roku sprawozdawczym otrzymały niżej

wymienione osoby w następujących kategoriach:

 za wybitne publikacje naukowe dr hab. inż. arch. Krystyna Guranowska-Gruszecka
prof. PW, z Wydziału Architektury;

 za współpracę z przemysłem i działalność na rzecz wdrażania wyników badań do
gospodarki prof. dr hab. inż. Krzysztof J. Kurzydłowski z Wydziału Inżynierii
Materiałowej;

 za szczególne osiągnięcia uwieńczone transferem prac naukowych i technicznych na

potrzeby naukowe zespół z Wydziału Elektrycznego w składzie: dr hab. inż. Mariusz
Malinowski, prof. PW, dr inż. Sebastian Styński, mgr inż. Jarosław Załęski.

Stypendia dla młodych naukowców

Stypendium dla wybitnych młodych naukowców przyznawane jest w drodze konkursu

przez Ministra Nauki i Szkolnictwa Wyższego młodym pracownikom naukowym,

wyróżniającym się wysokim poziomem prowadzonych badań, a także bogatym

dotychczasowym dorobkiem, w tym nagrodami i wyróżnieniami za osiągnięcia naukowe.

W roku 2015 trzyletnie stypendium otrzymali:

 dr inż. Grzegorz Stępniak, dr hab. inż. Bartłomiej Salski z WEiTI;

 dr inż. Jarosław Judek, dr inż. Sławomir Ertman, dr inż. Piotr Kikoła z Wydziału Fizyki;

 dr hab. inż. Anna Bogdan z WIBHiIŚ;

 dr Ida Dulińska-Molak z WIM;

 dr inż. Piotr Łapka z Wydziału MEiL;

 mgr inż. Maciej Trusiak z Wydziału Mechatroniki.

290

Stypendia krajowe dla młodych uczonych w ramach programu START Fundacji na

Rzecz Nauki Polskiej.

FNP jako instytucja pozarządowa realizuje misję wspierania nauki m.in. młodych badaczy

u progu ich kariery naukowej, którzy mogą wykazać się sukcesami w swojej dziedzinie nauki.

START jest największym w Polsce programem stypendialnym dla najlepszych młodych

naukowców (do 30 lat). W ramach tego programu laureaci otrzymują stypendia roczne

w dowód uznania ich dotychczasowych osiągnięć naukowych i są zachętą do dalszego ich

rozwoju. Laureatami programu z PW za 2015 r. zostało ośmiu młodych badaczy

z następujących Wydziałów:

 Chemicznego:

 mgr inż. Piotr Guńka, opiekun naukowy – dr hab. inż. Janusz Zachara, prof. PW,

 dr inż. Krzysztof Durka, opiekun naukowy - dr hab. inż. Sergiusz Luliński,

 mgr inż. Grzegorz Gąbka, opiekun naukowy – prof. dr hab. inż. Adam Proń,

 mgr inż. Kamil Kotwica, opiekun naukowy – prof. dr hab. inż. Adam Proń,

 Inżynierii Materiałowej:

 mgr inż. Piotr Kwaśniak, opiekun naukowy – dr hab. inż. Halina Garbacz, prof. PW,

 Inżynierii Produkcji:

 dr inż. Zuzanna Żołek-Tryznowska, opiekun naukowy – dr hab. inż. Georgij

Petriaszwili, prof. PW,

 dr inż. Jacek Bajkowski, opiekun naukowy – dr hab. inż. Tomasz Lekszycki, prof. PW,

 Mechatroniki:

 mgr inż. Maciej Wielgus, opiekun naukowy – prof. dr hab. inż. Krzysztof Patorski,

 mgr inż. Julianna Kostencka, opiekun naukowy – dr hab. inż. Tomasz Kozacki, prof.

PW.

Laureaci Programów dla wybitnych młodych naukowców

Ministra Nauki i Szkolnictwa Wyższego

DIAMENTOWY GRANT - przedmiotem programu jest wsparcie wybitnie uzdolnionych

studentów lub absolwentów prowadzących pod kierunkiem opiekuna naukowego badania

naukowe o wysokim stopniu zaawansowania, tak aby dać im możliwość skrócenia ścieżki

kariery naukowej.

IUWENTUS PLUS - program wspierający badania naukowe prowadzone przez wybitnych

młodych naukowców posiadających wyróżniający się dorobek naukowy, w zakresie publikacji

o zasięgu międzynarodowym.

Narodowego Centrum Nauki

PRELUDIUM - projekty badawcze realizowane przez osoby rozpoczynające karierę

naukową, nieposiadające stopnia naukowego doktora.

ETIUDA – projekty kierowane do osób rozpoczynających karierę naukową,

nieposiadających stopnia naukowego doktora, które wykazują się sukcesami w dotychczasowej

działalności naukowej i mają wszczęty przewód doktorski w polskiej jednostce naukowej.

291

Narodowe Centrum Badań i Rozwoju

LIDER - program dla młodych naukowców, którzy chcieliby zdobyć doświadczenie w

realizacji projektów badawczych i podnieść swoje kompetencje w samodzielnym zespole

badawczym.

Laureatów powyższych programów przedstawia tabela 5.9

Tabela 5.9. Laureaci programów dla młodych naukowców w 2015 r.

L.p. Wydział
Diamentowy

Grant
Iventus Plus Etiuda Preludium Lider

1. Architektury
mgr inż. Katarzyna

Jasińska

2. Chemiczny
inż. Radosław

Żurowski

dr inż. Kamil

Paduszyński

mgr inż. Marta

Jarczewska

mgr inż. Michał

Wlazło

mgr inż. Agata

Włodarska

mgr inż. Marcin

Drozd

mgr inż. Mariusz

Bors

mgr inż. Krzysztof

Budny-Godlewski

3. Elektroniki i Technik Informacyjnych
mgr inż. Jędrzej

Drozdowicz

4. Fizyki

mgr inż.

Grzegorz

Siudem

mgr inż. Karol

Pożyczka

dr inż.

Jarosław

Judek

mgr inż.

Leszek

Kosarzewski

mgr inż. Anna

Łapińska

mgr inż. Bartosz

Maksiak

mgr inż. Karol

Kakarenko

5. Inżynierii Chemicznej i Procesowej

mgr inż. Ilona

Łojszczyk

dr Marta

Bojarska

mgr inż. Jan

Krzysztoforski

6. Inżynierii Lądowej

mgr inż. Karol

Bołbotowski

7. Inżynierii Materiałowej

mgr inż. Piotr

Bazarnik

mgr inż. Barbara

Romelczyk

mgr inż. Witold

Chromiński

mgr inż. Marta

Lipińska

8. Mechaniczny Energ. i Lotnictwa

mgr inż. Zuzanna

Kunicka

9. Mechatroniki

mgr inż. Marcin

Adamczyk

dr inż.

Agnieszka

Łękawa-Raus

mgr inż. Marcin

Michałowski

mgr inż. Juan

Martinez-Carranza

mgr inż. Maciej

Trusiak

292

mgr inż. Wojciech

Krauze

mgr inż. Julianna

Kostanecka

mgr inż. Maciej

Maciak

10. Transportu

mgr inż. Milena

Gołoft-Stawińska

 1 2 3 26 3

 Ogółem 35

Granty rektorskie dla kół naukowych

Rektor Politechniki Warszawskiej decyzją nr 28/2016 z dnia 7 marca 2016 r. ogłosił konkurs

na granty rektorskie dla kół naukowych wpisanych do Rejestru uczelnianych organizacji

studenckich i doktoranckich. Do konkursu zgłoszono 80 wniosków. Do finansowania

zakwalifikowano 60 grantów, przedstawionych w tabeli 5.10.

Tabela 5.10. Granty rektorskie dla kół naukowych na 2016 r.

Lp. Wydział Koło Naukowe Kierownik

grantu

Temat grantu

1. Budownictwa,

Mechaniki

i Petrochemii

Inżynierii Środowiska dr inż. Bożena

Piątkowska

Analiza i promocja wyników badań jakości wody,

powietrza i gleby w gospodarstwach rolnych po powodzi.

2. Budownictwa,

Mechaniki

i Petrochemii

Płockie Naukowe Koło

Chemików

dr inż. Paweł

Grabowski

Badanie rozprzestrzeniania się związków

ropopochodnych wokół stacji kolejowych

zlokalizowanych na terenie miasta Płocka.

3. Budownictwa,

Mechaniki

i Petrochemii

Budownictwa

"Konstruktor"

mgr inż.

Małgorzata

Wydra

Badania odkształcalności pierścieniowej konstrukcji

powłokowej poddanej obciążeniom powtarzalnym.

4. Chemiczny Biotechnologów

"HERBION"

dr inż. Robert

Ziółkowski

Otrzymanie i badanie właściwości ferromagnetycznej

dyspersji nanocząstek Fe3O4 pokrytych poli(kwasem

akrylowym) w tetrachlorożelazianie (III) 1-etylo-3-

metyloimidiazolu oraz immobilizacja selektywnych

immunoglobulin na powierzchni nanocząstek, w celu

zbadania zastosowań MNPs w analizie białek.

5. Elektroniki

i Technik

Informacyjnych

Robotyki "Bionik" dr inż. Tomasz

Winiarski

Platformy robotów sportowych do zawodów

indywidualnych i zespołowych

6. Elektroniki

i Technik

Informacyjnych

Mikrosystemów

"ONYKS"

mgr inż. Jakub

Jasiński

Budowa zespołu robotów mobilnych

7. Elektroniki

i Technik

Informacyjnych

Elektroniki Jądrowej i

Medycznej

"Biomedyczni"

dr inż.

Grzegorz

Domański

Uniwersalny system akwizycji sygnałów

bioelektrycznych.

8. Elektroniki

i Technik

Informacyjnych

Radiolokacji i

Cyfrowego

Przetwarzania

Sygnałów

prof. dr hab.

inż. Krzysztof

Kulpa

Identyfikacja sygnałów pochodzących ze zdalnie

sterowanych bezzałogowych statków powietrznych.

9. Elektroniki

i Technik

Informacyjnych

Układów Cyfrowych

"DEMAIN"

dr hab. inż.

Mariusz

Rawski

System do badania odporności mechanizmów

bezpieczeństwa z wykorzystaniem sprzętowej akceleracji

tęczowych tablic w technologii FPGA.

10. Elektroniki

i Technik

Informacyjnych

Studenckiego Koła

Inżynierii Kosmicznej

SKIK

dr inż.

Krzysztof

Kurek

Badanie zmian poziomu zanieczyszczeń atmosfery

w funkcji wysokości z wykorzystaniem balonu

stratosferycznego.

293

11. Elektroniki

i Technik

Informacyjnych

eSens dr hab.inż.

Jerzy

Weremczuk,

prof. PW

System wspomagania uprawy roślin.

12. Elektroniki

i Technik

Informacyjnych

Modelowania

Elektromagnetycznego

dr hab. inż.

Bartłomiej

Salski

Szerokopasmowy system pomiaru i akwizycji danych do

badń nieniszczących materiałów kompozytowych.

13. Elektroniki i

Technik

Informacyjnych

Sytemów scalonych dr inż. Marek

Niewiński

Rozbudowa ekosystemu PsoC Cypress na potrzeby

zastosowań w obszarze Internet of Things - IoT.

14. Elektroniki i

Technik

Informacyjnych

Mikroelektroniki i

Nanoelektroniki

 dr hab. inż.

Mateusz

Śmietana, prof.

PW

 Ogniwa fotowoltaiczne w technologii pasywowanego

emitera i tylnich kontaktów .

15. Elektroniki

i Technik

Informacyjnych

Optoelektroniki dr hab. inż.

Ryszard

Piramidowicz,

prof. PW

Konstrukcja modułu sterowania do lasera średniej mocy

emitującego promieniowanie podczerwone o długości fali

1,9µm.

16. Elektroniki

i Technik

Informacyjnych

FOKA dr hab. inż.

Tomasz

Starecki, prof.

PW

Miniaturowy system do charakteryzacji rezonatorów do

pomiarów fotoakustycznych w technice QEPAS.

17. Elektryczny Jupiter mgr inż. Maciej

Wieczorek

Projekt i realizacja stanowiska laboratoryjnego do

badania napędu pojazdu kosmicznego z zasilaniem

silnika BLDC.

18. Elektryczny Robotów Mobilnych

"RAR"

dr inż.

Krzysztof

Bieńkowski

Budowa robota edukacyjnego klasy RCJ Rescue.

19. Elektryczny Automatyki

Przemysłowej

"Automat"

dr inż.

Remigiusz

Olesiński

Zastosowanie elementów pneumatycznych w układach

automatyki.

20. Elektryczny Adek dr hab. inż..

Piotr Biczel

Stanowisko laboratoryjne do badań napędu elektrycznego

sterowanego wektorowo

21. Elektryczny Trakcji i Torów prof. dr hab.

inż. Grzegorz

Kamiński

Badanie silnika liniowego płaskiego zasilanego

z falownika z regularną wartością napięcia stałego

22. Fizyki Optyki i Fotoniki dr inż. Daniel

Budaszewski

Budowa optycznego analizatora widma.

23. Fizyki Fizyków dr inż.

Krzysztof

Petelczyc

Synteza wysokoczułych materiałów

termoluminescencyjnych na potrzeby dozymetrii

promieniowania jonizującego

24. Fizyki "CAMAC" dr inż. Daniel

Kikoła

Budowa układu mikroskopowego do automatycznego

odczytu detektorów śladowych radonu opartych o folię

CR39.

25. Fizyki Muzyka i Akustyka

PW

dr hab.inż.

Michał

Urbański

Budowa stanowiska do analizy widma sygnałów

akustycznych o możliwej aplikacji w analizie mowy.

26. Geodezji

i Kartografii

Geodezji i Kartografii dr inż.

Krzysztof

Bakuła

Opracowanie numerycznego modelu dna zbiornika

wodnego i numerycznego modelu terenu obszarów

przyległych na podstawie danych wieloczasowych w celu

wspomagania zarzadząnia zbiornikami zaporowymi na

przykładzie Jeziora Rożniatowskiego

27. Geodezji

i Kartografii

Gospodarki

Przestrzennej

prof. dr hab.

Alina

Maciejewska

Analiza wpływu nowelizacji ustawy Prawo Wodne na

planowanie przestrzenne obszarów zagrożonych

powodzią na przykładzie rzeki Liwiec

294

28. Instalacji

Budowlanych

Hydrotechniki

i Inżynierii

Środowiska

Inżynierii Wodnej dr inż. Jacek

Stasierski

Wsparcie techniczne prewencyjnych działań

przeciwpowodziowych w dolinie Wisły na przykładzie

gminy Wilków w województwie lubelskim.

29. Inżynierii

Chemicznej

i Procesowej

Inżynierii Chemicznej i

Procesowej

dr inż. Anna

Jackiewicz

Budowa aparatury do badania metody ciśnieniowej

hodowli mikroalg o zastosowaniu przemysłowym.

30. Inżynierii

Lądowej

Konstrukcji

Metalowych

dr inż. Maciej

Cwyl

Badania i diagnostyka utraty stateczności ogólnej prętów

ściskanych dla ustrojów nośnych budynków / hal

przemysłowych.

31. Inżynierii

Lądowej

Mostowców dr inż.

Wojciech

Karwowski

Modelowanie komputerowe fundamentów płytowo-

palowych w oparciu o laboratoryjne wyniki badań

mikrofundamentu płytowo-palowego.

32. Inżynierii

Produkcji

Automatyki

Przemysłowej

dr inż. Piotr

Czyżewski

Projekt autonomicznego robota kroczącego Skorpion.

33. Mechaniczny

Energetyki

i Lotnictwa

Napędów MELprop dr hab. inż.

Marian Gieras,

prof. PW

 Wykonanie korpusu silnika rakietowego na paliwo

ciekłe.

34. Mechaniczny

Energetyki

i Lotnictwa

Awioniki MelAvio dr inż.

Przemysław

Bibik

Modernizacja aerodynamiki kadłuba oraz gondol

silnikowych samolotu bezzałogowego M7 „Murena”.

35. Mechaniczny

Energetyki

i Lotnictwa

SMKN SAE

AeroDesign

prof. dr hab.

inż. Zdobysław

Goraj

MicroDron-projekt oraz budowa prototypu

innowacyjnego bezzałogowego samolotu

obserwacyjnego.

36. Mechaniczny

Energetyki

i Lotnictwa

Lotników mgr inż.

Stanisław

Gragolewski

Badanie bezpieczeństwa zapewnianego przez

innowacyjną konstrukcję kadłuba szybowca

ultralekkiego.

37. Mechaniczny

Energetyki

i Lotnictwa

Robotyki Podwodnej dr inż. Paweł

Malczyk

Zintegrowany system sterowania robotami podwodnymi

typu ROV.

38. Mechaniczny

Energetyki

i Lotnictwa

Aerodynamiki

Pojazdów

 dr hab. inż.

Janusz Piechna,

prof. PW

Projekt i budowa 3-osiowej frezarki CNC sterowanej

komputerowo.

39. Mechaniczny

Energetyki

i Lotnictwa

Jachtowe Dr inż. Witold

Wojciech

Skórski

Wykonanie systemu pomiaru i analizy parametrów ruchu

żaglowozu.

40. Mechaniczny

Energetyki

i Lotnictwa

Energetyków (KNE) dr hab. inż.

Wojciech

Bujalski

Turbina wiatrowa o pionowej osi obrotu – budowa

i analiza pracy wybranych modeli.

41. Mechaniczny

Energetyki

i Lotnictwa

Chłodników dr hab. inż.

Artur

Rusowicz, prof.

PW

Wykonanie i badania stanowiska mikrostrumieniowego

nawilżania powietrza.

42. Mechaniczny

Energetyki

i Lotnictwa

WUT Racing dr Paweł

Mazuro

Projekt i budowa bolidu na międzynarodowe zawody

studenckie Formuła SAE/Student 2016.

43. Mechaniczny

Energetyki

i Lotnictwa

Energetyki

Niekonwencjonalnej

prof.dr hab. inż.

Roman

Domański

System fotowoltaicznych układów nadążnych.

44. Mechaniczny

Energetyki

i Lotnictwa

Astronautyczne prof. dr hab.

inż. Piotr

Wolański

System kompleksowej obserwacji i rozpoznania terenu.

45. Mechatroniki Robomatic dr hab.inż.

Barbara Putz,

prof. PW

Opracowanie modyfikowalnej, czterokołowej platformy

jezdnej w celu przeprowadzenia badań dotyczacych

właściwości jezdnych platform o różnych konfiguracjach.

46. Mechatroniki Zaawansowanych

Technologii

dr inż. Andrzej

Skalski

Stanowisko do wytwarzania filamentu kompozytowego

dla technik wytwarzania przyrostowego (druku 3D)

w technologii Fused Deposition Modelling.

295

47. Mechatroniki Projektowania i

Konstrukcji

dr inż. Maciej

Bodnicki

Opracowanie oraz wykonanie systemu precyzyjnego

napędu XY sterowanego głosem.

48. Mechatroniki Mikron mgr inż.

Tomasz

Kowaluk

Budowa współrzędnościowego systemu pomiarowego

działającego na zasadzie fotogrametrii

49. Samochodów

i Maszyn

Roboczych

Sportów

Samochodowych

dr inż. Robert

Gumiński

Budowa układu napędowego pojazdu wielozadaniowego

M.T.V.

50. Samochodów

i Maszyn

Roboczych

Maszyn Roboczych dr inż. Paweł

Ciężkowski

Mobilna platforma transportująca wraz z hamownią

podwoziową.

51. Samochodów

i Maszyn

Roboczych

Mechaników Pojazdów dr hab. inż.

Piotr

Skawiński,

prof. PW

Rekonstrukcja zabytkowego motocykla rajdowego Junak

M07-R cross (kontynuacja).

52. Samochodów

i Maszyn

Roboczych

Hybryda mgr inż. Artur

Kopczyński

Pojazd elektryczny z niezależnym napędem kół.

53. Samochodów i

Maszyn

Roboczych

BekkerTeam mgr inż.

Bogumił

Chiliński

Budowa zawieszenia i napędu łazika BekkerTeam.

54. Samochodów i

Maszyn

Roboczych

Pojazdów

zabytkowych "Klasyk"

mgr inż.

Andrzej

Aromiński

Wykorzystanie inżynierii odwrotnej oraz nowoczesnych

technik skanowania 3D w procesie renowacji pojazdu

zabytkowego.

55. Transportu Elektrotechniki w

Systemach

Transportowych

(KNEST)

mgr inż. Marcin

Koniak

Budowa symulatora przeznaczonego do celów symulacji

procesów ruchu drogowego.

56. Transportu Nowoczesnych

Technik Sterowania

Ruchem Kolejowym

"Balisa"

mgr inż. Juliusz

Karolak

Rozbudowa stanowiska badania jednosekcyjnego licznika

osi.

57. Transportu Transportu Lotniczego dr inż.

Sylwester

Gładyś

System planowania i automatycznej realizacji lotu

transportowego bezzałogowego statku powietrznego.

58. Transportu Telekomunikacji w

Transporcie

mgr inż.

Karolina

Krzykowska

Budowa stanowiska demonstracyjnego do monitorowania

wpływu warunków meteorologicznych na jakość sygnału

satelitarnego.

59. Transportu Inżynierii Ruchu

Drogowego

dr inż. Józe

Suda

Koncepcja organizacji ruchu oraz polityki parkingowej na

terenie Kampusu Centralnego Politechniki Warszawskiej.

60. Zarządzania Międzynarodowe Koło

Naukowe "Sustainable

Business"

dr Marek

Seretny

Odpowiedzialny styl życia a konsumpcjonizm-czy

dzisiejsze pokolenie ludzi w wieku 20-30 gotowe jest do

podjęcia wyzwania zmiany stylu życia z opartego na

nieograniczonej konsumpcji na odpowiedzialną

konsumpcję.

 5.7. KOMERCJALIZACJA WYNIKÓW BADAŃ

Zgodnie z „Regulaminem zarządzania prawami autorskimi i prawami pokrewnymi oraz

prawami własności przemysłowej oraz zasad komercjalizacji” komercjalizację wyników

Politechnika Warszawska prowadzi za pośrednictwem Centrum Zarządzania Innowacjami

i Transferem Technologii PW oraz Instytutu Badań Stosowanych Politechniki Warszawskiej

Sp. z o.o..

Pracownicy IBS PW oraz Działu Komercjalizacji i Transferu Technologii CZIiTT PW

współpracują świadcząc usługi specjalistyczne w zakresie transferu technologii i innowacji

skierowane do środowiska PW. Do zadań Działu należy również współtworzenie ofert

technologicznych dotyczących sprzedaży rozwiązań opracowywanych przez naukowców PW

296

prowadzenie: baz danych o technologiach, przedsiębiorstwach, naukowcach, projektach

badawczych oraz rejestru zgłoszonych w PW do komercjalizacji własności intelektualnych,

rejestru umów związanych z komercjalizacją własności intelektualnej, współpraca

z otoczeniem zewnętrznym PW oraz budowa kultury innowacyjności.

W okresie sprawozdawczym zgłoszono z Wydziałów Politechniki Warszawskiej 67

wyników badań naukowych i prac rozwojowych podlegających ochronie w myśl Ustawy Prawo

Własności Przemysłowej (będących wynalazkiem, wzorem użytkowym, wzorem

przemysłowym lub topografią układu scalonego) lub podlegających ochronie tajemnicą typu

know-how.

W tym czasie ustawowa spółka celowa Uczelni IBS PW Sp. z o.o. realizowała program

wsparcia komercjalizacji wyników badań - SPIN-TECH, w ramach którego skomercjalizowano

technologie opracowane przez pracowników naukowych Politechniki Warszawskiej.

W wyniku tych działań m.in. powstało 7 spółek odpryskowych (spin-off/spin-out), których

udziałowcami są naukowcy, inwestorzy kapitałowi i branżowi oraz Politechnika Warszawska

poprzez IBS PW Sp. z o.o.(zgodnie z Ustawą Prawo o Szkolnictwie Wyższym uczelnia

obejmuje udziały w spółkach kapitałowych poprzez powołaną w tym celu spółkę celową):

 NanoStal Sp. z o.o.,

 nanoEMI Sp. z o.o.,

 Heritage Imaging Sp. z o.o.,

 ChipCraft Sp. z o.o.,

 MaterialsCare Sp. z o.o.,

 nanoMAT Sp. z o.o.,

 FIT Sp. z o.o.

W okresie sprawozdawczym od 1.09.2015 r. do 31.08.2016 w Politechnice Warszawskiej

czynnych jest 19 umów licencyjnych:

Tab. 5.11. Umowy licencyjne

lp.

nr

umowy nr, nazwa wynalazku Licencjobiorca

Data

zawarcia Data wygaśnięcia

1 2/2005

know-how-WP/35/01

"Sposób wytwarzania

bezwodnika kwasu (-)-

O.O'dibenzoilo-L-

winowego"

IPOCHEM Sp. z o.o.,

ul. Annopol 6, 03-236

Warszawa 17.01.2005 bezterminowo

2 1/2007

know-how-WP/55/06 -

"Sposób wytwarzania

bezwodnika kwasu di-p-

anizoilo-D-winowego"

IPOCHEM Sp. z o.o.,

ul. Annopol 6, 03-236

Warszawa 19.03.2007 31.12.2016

3 1/2010

P-383650 Sposób

wytwarzania

bezwodnika O,O'-

dibenzoilowinowego

Novichem Sp. z o.o.,

ul. Główna 4, 41-508

Chorzów 08.10.2010 bezterminowo

4 1/2012

WP/19/99 - Sposób

bezpośredniego

sterowania momentem i

strumieniem silnika

indukcyjnego

klatkowego zasilanego z

falownika npięcia MSI i

układ do

bezpośredniego

sterowania momentem i

strumieniem silnika

indukcyjnego

klatkowego zasilanego z

falownika napięcia MSI

Zakład Energoelektroniki

TWERD, ul. Konwaliowa

30, Toruń 29.03.2012 31.12.2016

297

5 2/2012

210110 - Układ

bezpośredniego

sterowania mocą

prostownika PWM

Zakład Energoelektroniki

TWERD, ul. Konwaliowa

30, Toruń 29.03.2012 31.12.2016

6 5/2012

P-391 401 "Urządzenie

do pomiaru

współczynnika tarcia o

nawierzchnię drogi

ZEPWN J. Czerwiński

i Wspólnicy - Spółka

Jawna - Markiul.

Kołłątaja 8 12.09.2012 11.09.2017

7 6/2012

Oprogramowanie

2D/3D CKO

KSM Vision Sp. z o.o.,

ul. Sokołowska 9 lok.

117, 01-142 Warszawa 30.10.2012 29.10.2017

8 7/2012

Sposób wytwarzania

kwasu tosylo-L-

glutaminowego"

WP/20/05

IPOCHEM Sp. z o.o.,

ul. Annopol 6, 03-236

Warszawa 18.12.2012 17.12.2022

9

bez

numeru

Sposób kompletowania

wkładu albumowego -

P-387227

Drukarnia Interak Sp

z o.o., ul. Kościuszki 93,

Czarnków 04.06.2013 04.06.2018

10

bez

numeru

Sposób kompletowania

wkładu książkowego -

215703

Totem s.c. P.P.H.U,

ul. Jacewska 89,

Inowrocław 26.11.2013 26.11.2018

11 1/2014

P-405653 - Układ

powiązania zestawów

kół wózka

samosterującego

Wagony Swidnica S.A.,

ul. Strzelińska 15 14.10.2014 14.10.2016

12 2/2014

P-402798 - Urządzenie

do sterowania

komputera

GestureMed Sp z o.o.,

ul. Postępu 21, 02-676 10.12.2014 10.12.2019

13

bez

terminu

oprogramowanie do

sterowania i kalibracji

ramienia robota z

zainstalowaną głowicą

3D

SMARTTECH Spółka

z ograniczoną

odpowiedzialnością 20.03.2015 19.03.2020

14

bez

numeru

"Bezzałogowe statki

powietrzne ze

skrzydłem pasmowym"

nr ON 509 025836:

"Badania

mikrosamolotu ze

skrzydłem pasmowym i

śmigłem pchającym" nr

20011/01/N/ST8/07347

dr hab. Inż. Cezary

Galiński i dr inż. Jacek

Mieloszyk, Warszawa
07.04.2015 06.04.2020

16

bez

numeru znak graficzny Nanostal Nanostal Spółka z o.o. 02.10.2015

min.3 lata do czasu

trwania PW w spółce

15

bez

numeru know-how

NanoThea Spółka

Akcyjna w Warszawie 21.12.2015 bezterminowo

17

bez

numeru know-how bioimplant
MaterialsCare Sp. z o.o.

03.03.2016 02.03.2026

18

bez

numeru know-how

NanoSanguis Spółka

Akcyjna w Warszawie 03.03.2016 bezterminowo

19

bez

numeru know-how

Heritage Imaging Spółka

z o.o. 14.03.2016 14.03.2026

W związku z konkursami w ramach funduszy strukturalnych Unii Europejskiej

skierowanymi wyłącznie do przedsiębiorstw, gdzie jednostka naukowa może pełnić rolę

podwykonawcy Dział Komercjalizacji i Transferu Technologii w Centrum Zarządzania

Innowacjami i Transferem Technologii Politechniki Warszawskiej brał udział w opiniowaniu

12 umów warunkowych.

18 marca 2016 roku CZIiTT PW przystąpił do Porozumienia Akademickich Centrów

Technologii PACTT.

298

20-22 kwietnia 2016 roku odbyła się I. Ogólnopolska Konferencja Porozumienia

Akademickich Centrów Technologii mająca na celu wzajemne poznanie, wymianę

doświadczeń, określenie perspektyw rozwojowych w procesie aktywnego prowadzenia

procesu transferu wiedzy i technologii, oraz komercjalizacji wyników badań.

W okresie sprawozdawczym IBS PW w obszarze związanym z komercjalizacją wyników

badań naukowych pracowników Politechniki Warszawskiej i transferu technologii z Uczelni

do gospodarki realizował następujące działania:

 przyjęto 67 zgłoszeń wyników badań, z których 50 podlegało opiniowaniu i akceptacji

przez Rektora (w myśl nowych zasad określonych w Regulaminie PW i wynikających

z ustawy Prawo o Szkolnictwie Wyższym);

 utworzono 7 spółek odpryskowych (tzw. spin-off) z udziałem założycielskim

Politechniki Warszawskiej (poprzez IBS PW) oraz pracowników naukowych PW;

 opracowano wzory 8 umów prawnych dot. sprzedaży i licencjonowania praw własności

przemysłowej, wraz z komentarzem prawnym i finansowym (wzory są dostępne dla

pracowników PW poprzez biuro IBS PW);

 opracowano wzory 4 umów wymaganych do powołania spółek „odpryskowych” typu

spin-off/spin-out w formie spółki z ograniczoną odpowiedzialnością lub spółki

akcyjnej wraz z komentarzami na temat skutków podatkowych (umowy są dostępne

dla pracowników PW poprzez biuro IBS PW);

 podpisano 9 umów o współpracy z firmami typu IOB wspomagającymi proces

komercjalizacji (w tym z polskimi inżynierami z USA firma PL.US Ventures LLC);

14 umów o zachowaniu poufności z firmami zainteresowanymi

komercjalizacją/wdrożeniem technologii opracowanych w Politechnice; 2 listy

intencyjne w sprawie przeprowadzenia procesu preinkubacji dwóch technologii,

z branży biomedycznej, opracowanych w PW;

 prowadzono negocjacje dot. 3 technologii do uruchomienia w programie BridgeAlfa;

 IBS uczestniczył/pośredniczył w podpisaniu 1 umowy sprzedaży IP, 4 umów

licencyjnych, 4 opinii o innowacyjności dla przedsiębiorcy;

 w ramach współpracy z ARP przeniesiono około 180 Kart Technologii do bazy

technologii ARP;

 organizacja/współorganizacja spotkań naukowców z PW z takimi firmami jak: P&G,

Chem-line, Goodyear, Arrinera, OknoPlast, EEC Ventures;

 udział w Międzynarodowych Targach Energetyki EXPOPOWER sekcja InnoPOWER

wraz z platformą fotowoltaiki Politechniki Warszawskiej i przedstawienie oferty

technologicznej PW;

 udział w spotkaniach Porozumienia Spółek Celowych i ustalenie wspólnego

stanowiska w sprawie działalności spółek celowych;

 promocja spółek spin-off na gali BTM Mazowsze oraz na Stadionie Narodowym –

V Forum Rozwoju Mazowsza V 2015

 na stronie IBS PW w Portfelu Technologii do 19-05-2016 znajduje się oferta 196

technologii opracowanych na PW i przeznaczonych do komercjalizacji.

299

5.8. OCHRONA PATENTOWA

Działalność z zakresu wynalazczości i ochrony patentowej (dane za okres od 01.09.2015 r.

do 06.05.2016 r.).

 Liczba projektów wynalazczych zgłoszonych w Uczelni – 45,

 Liczba dokonanych zgłoszeń projektów wynalazczych do UP RP – 44,

 Liczba uzyskanych w kraju praw wyłącznych – 53,

 Liczba krajowych praw wyłącznych utrzymywanych w mocy

(stan na dzień 06.05.2016 r.) – 201,

 Liczba spraw w toku przed UP RP (stan na 06.05.2016 r.) – 202,

 Liczba postępowań prowadzonych za granicą przed Europejskim Urzędem Patentowym – 2.

Tab. 5.12. Zestawienie zgłoszeń i praw patentowych w okresie 01.09.2015 r. – 06.05.2016 r.

Wydziały PW

Liczba projektów

wynalazczych

zgłoszonych do UPRP

Liczba uzyskanych

w kraju praw wyłącznych

1 Wydział Administracji i Nauk Społecznych - -

2 Wydział Architektury - -

3 Wydział Chemiczny 17 18

4 Wydział Elektroniki i Technik Informacyjnych 5 5

5 Wydział Elektryczny 3 8

6 Wydział Fizyki - 3

7 Wydział Geodezji i Kartografii - -

8 Wydział Inżynierii Chemicznej i Procesowej - -

9 Wydział Inżynierii Lądowej 1 1

10 Wydział Inżynierii Materiałowej 8 3

11 Wydział Inżynierii Produkcji 1 3

12 Wydział Inżynierii Środowiska - -

13 Wydział Matematyki i Nauk Informacyjnych - -

14 Wydział MEiL - 2

15 Wydział Mechatroniki - 5

16 Wydział Samochodów i Maszyn Roboczych - 4

17 Wydział Transportu 1 1

18 Samorząd Studentów PW 8 -

19 Wydział Budownictwa, Mechaniki i Petrochemii

Płock

- -

Razem: 44 53

300

6. WSPÓŁPRACA Z ZAGRANICĄ

6.1. RODZAJE WSPÓŁPRACY, ROLA CENTRUM WSPÓŁPRACY

MIĘDZYNARODOWEJ

Współpraca międzynarodowa Politechniki Warszawskiej realizowana jest przez szereg

działań mających na celu nawiązywanie kontaktów z partnerami zagranicznymi,

zaangażowanie we wspólne przedsięwzięcia i inicjatywy o charakterze naukowo-badawczym

i edukacyjnym, rekrutację kandydatów cudzoziemców spoza UE, na studia prowadzone

w języku polskim i angielskim oraz promocję oferty edukacyjnej Politechniki Warszawskiej za

granicą.

Współpraca międzynarodowa w Politechnice Warszawskiej jest realizowana poprzez:

 podejmowanie wspólnych działań z partnerami zagranicznymi w ramach

międzyuczelnianych i międzywydziałowych umów dwustronnych,

 uczestnictwo studentów oraz pracowników (nauczycieli akademickich i kadry

administracyjnej) w międzynarodowych programach wymiany akademickiej, w tym

programach edukacyjnych Unii Europejskiej i szkołach letnich,

 wyjazdy krótko i długoterminowe pracowników i studentów do uczelni zagranicznych

w ramach współpracy bilateralnej,

 uczestnictwo studentów i doktorantów PW we wspólnych studiach prowadzonych we

współpracy z uczelniami zagranicznymi,

 oficjalne wizyty kierownictwa Uczelni oraz kierownictw jednostek PW w uczelniach

i instytucjach zagranicznych,

 przyjmowanie oficjalnych delegacji zagranicznych i innych gości Uczelni,

 uczestnictwo zespołów badawczych w międzynarodowych programach naukowo-

badawczych, w szczególności w programach Unii Europejskiej (7 PR i Horyzont

2020),

 realizację wspólnych projektów z wiodącymi przedstawicielami przemysłu

zagranicznego,

 indywidualne uczestnictwo pracowników i studentów w projektach badawczych oraz

uzyskiwanie stopni naukowych w ramach stypendiów zagranicznych,

 przygotowanie wspólnych publikacji,

 udział w przedsięwzięciach o charakterze międzynarodowym inicjowanych

przez polskie ministerstwa, w szczególności przez Ministerstwo Nauki i Szkolnictwa

Wyższego,

 uczestnictwo w międzynarodowych konferencjach, seminariach i warsztatach

naukowych oraz targach edukacyjnych za granicą,

 organizowanie konferencji i imprez międzynarodowych w Politechnice Warszawskiej,

 współpracę z polskimi placówkami dyplomatycznymi za granicą oraz kontakty

z zagranicznymi przedstawicielstwami dyplomatycznymi w Polsce,

 członkostwo przedstawicieli PW w organizacjach, sieciach akademickich

i komitetach międzynarodowych takich jak: CESAER (Conference of European

Schools for Advanced Engineering Education), EUA (European University

Association), SEFI (European Society of Engineering Education), itp.

301

Działania w ramach współpracy międzynarodowej koordynuje i wspiera Centrum

Współpracy Międzynarodowej, które jednocześnie podejmuje nowe inicjatywy w sferze badań

i kształcenia. Zakres zadań CWM obejmuje przede wszystkim sprawy dotyczące

międzynarodowych programów badawczych i edukacyjnych, grantów międzynarodowych,

umów bilateralnych z uczelniami zagranicznymi, stypendiów i wyjazdów zagranicznych

pracowników i studentów PW oraz przyjazdów pracowników i studentów zagranicznych

uczelni. Do zadań Centrum należy także gromadzenie, przetwarzanie i upowszechnianie

informacji o współpracy międzynarodowej, łącznie z prowadzeniem bazy danych dotyczących

uczestnictwa jednostek organizacyjnych, pracowników i studentów naszej Uczelni

w międzynarodowych programach badawczych i edukacyjnych. Działalność CWM

koncentruje się również na zadaniach powierzonych przez kierownictwo Uczelni oraz na

bezpośredniej współpracy z Wydziałami i innymi jednostkami PW.

W bieżącym okresie sprawozdawczym w CWM zatrudnionych było 21 pracowników

etatowych. W skład Centrum Współpracy Międzynarodowej wchodzą następujące działy:

 Kierownictwo + sekretariat,

 Sprawy Międzynarodowe,

 Biuro Studentów Międzynarodowych (ISO),

 Uczelniany Punkt Kontaktowy Europejskich Programów Badawczych (UPK),

 Uczelniana Agencja Programów Edukacyjnych (UAPE),

 Biuro Wyjazdów Zagranicznych (BWZ).

Każda z komórek CWM odpowiedzialna jest za inną dziedzinę współpracy

międzynarodowej.

Dział ogólny Sprawy Międzynarodowe zajmuje się organizacją wizyt delegacji

zagranicznych na PW, koordynacją podpisywania umów o współpracy z uczelniami

zagranicznymi, współpracą z uczelniami zagranicznymi, promocją oferty edukacyjnej

w języku angielskim, w tym udział w imprezach edukacyjnych na świecie, promocją PW

za granicą, wymianą studentów w ramach umów bilateralnych, organizacją zagranicznych

wyjazdów kierownictwa Uczelni oraz działaniami zleconymi przez kierownictwo CWM

i PW.

Biuro Studentów Międzynarodowych (ISO) zajmuje się obsługą rekrutacji cudzoziemców

spoza EU na studia polsko- i anglojęzyczne w PW oraz promocją studiów w języku polskim

i angielskim prowadzonych przez Wydziały PW. Pracownicy działu biorą udział

w międzynarodowych targach edukacyjnych oraz spotkaniach rekrutacyjno - informacyjnych

w szkołach średnich i uczelniach wyższych.

Uczelniany Punkt Kontaktowy Europejskich Programów Badawczych (UPK) świadczy

kompleksowe usługi wspomagające uczestnictwo naukowców z PW w programach ramowych

(program Horyzont 2020) oraz innych międzynarodowych programach badawczych. UPK

udziela specjalistycznych konsultacji (merytorycznych, administracyjnych, finansowych,

prawnych) zarówno na etapie przygotowania wniosku, jak i na każdym etapie realizacji

projektu, pomaga w znajdowaniu partnerów do projektu, oferuje profesjonalne szkolenia

i spotkania informacyjne w odpowiedzi na zapotrzebowanie poszczególnych jednostek

organizacyjnych Uczelni, a także odpowiada za działania informacyjne dotyczące programu,

jak i promocję udziału zespołów badawczych PW w programach ramowych UE.

Uczelniana Agencja Programów Edukacyjnych (UAPE) zajmuje się prowadzeniem

i obsługą europejskich programów edukacyjnych w ramach programu Erasmus+,

w szczególności w zakresie mobilności studentów i pracowników akademickich. Prowadzi

również szkolenia i działania informacyjne dotyczące możliwości finansowania projektów

edukacyjnych i dydaktycznych ze źródeł europejskich.

302

Biuro Wyjazdów Zagranicznych (BWZ) wspomaga pracowników oraz studentów PW

w organizacji wyjazdów zagranicznych, w tym rezerwacji i zakupie biletów lotniczych,

ubezpieczeń, spraw wizowych i przygotowaniu wniosków wyjazdowych oraz rozliczeń

wyjazdów.

6.2. PROGRAMY MIĘDZYNARODOWE.

6.2.1. MIĘDZYNARODOWE PROGRAMY BADAWCZE.

Programy Ramowe Wspólnoty Europejskiej w dziedzinie Badań, Rozwoju

Technologicznego i Wdrożeń.

Siódmy Program Ramowy UE (2007-2013)

W okresie sprawozdawczym w Politechnice Warszawskiej kontynuowano realizację 24

projektów z 7 Programu Ramowego, w tym 2 koordynowane przez PW.

Tabela 6.1 Projekty realizowane w 7 Programie Ramowym UE w okresie 1.09.2015 –

31.08.2016.

L

p.
Wydział PW Akronim Tytuł Rodzaj projektu Kierownik projektu

1. Chemiczny SIRBATT

Stable Interfaces for

Rechargeable

Batteries

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

dr hab. inż.

Marek Marcinek

2.

Elektroniki

i Technik

Informacyjnych

ADDAPT

Adaptive Data and

Power Aware

Transceivers for

Optical

Communication

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

dr hab. inż.

Jarosław Turkiewicz

3.

Elektroniki

i Technik

Informacyjnych

EIGER

Design of Enhanced

Reliable GNSS/UWB

Personal Navigation

Devices (EIGER)

Research for the

benefit of SMEs

dr inż.

Jerzy Kołakowski

4.

Elektroniki

i Technik

Informacyjnych

EuCARD-2

Enhanced European

Coordination for

Accelerator Research

& Development

Combination of

collaborative

project and

coordination and

Support Action

for integrating

activities

prof. dr hab. inż.

Ryszard Romaniuk

5.

Elektroniki

i Technik

Informacyjnych

IDEALIST

Industry-Driven

Elastic Adaptive

Lambda Infrastructure

for Service and

Transport Networks

Collaborative

project: Large

Scale Integrating

Collaborative

projects - IP

prof. dr hab. inż.

Michał Pióro

6.

Elektroniki

i Technik

Informacyjnych

RAPP

RAPP– Robotic

Applications for

Delivering Smart User

Empowering

Applications

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

prof. dr hab. inż.

Cezary Zieliński

7.

Elektroniki

i Technik

Informacyjnych

SCOUT

Multitech SeCurity

system for

intercOnnected space

control groUnd

staTions

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

prof. dr hab. inż.

Krzysztof Kulpa

303

8.

Elektroniki

i Technik

Informacyjnych

SOS

Sensors system for

detection and tracking

Of dangerous

materials in order to

increase the airport

Security in the indoor

landside area

Marie Curie

Industry-

Academia

Partnerships and

Pathways (IAPP)

prof. dr hab. inż.

Krzysztof Kulpa

9. Fizyki Sophocles

Self-Organised

information

Processing, Criticality

and Emergence in

multilevel Systems

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

prof. dr hab. inż.

Janusz Hołyst

10.
Inżynierii

Lądowej
APSE

Use of Eco-friendly

materials for a new

concept of Asphalt

Pavements for a

Sustainable

Environment

SME targeted

collaborative

project

dr inż.

Karol J. Kowalski

11.
Inżynierii

Materiałowej
2BFUNTEX

Boosting collaboration

between research

centres and industry to

enhance rapid

industrial uptake of

innovative functional

textile structures and

textile related

materials in a mondial

market

Coordination and

Support Actions -

CA

prof. dr hab. inż.

Małgorzata

Lewandowska

12.
Inżynierii

Materiałowej
FAMEC

Failure analysis and

damage mechanisms

of newly developed,

gamma-prime

strengthened Ni -

based superalloy

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

dr inż.

Hubert Matysiak

13.
Inżynierii

Materiałowej
iTERM

Training scientists to

develop and Image

materials for Tissue

Engineering and

Regenerative

Medicine

Marie Curie

Initial Training

Networks (ITN)

prof. nzw. dr hab. inż.

Wojciech

Święszkowski

14.
Inżynierii

Materiałowej
VitriMetTech

Vitrified Metals

Technologies and

Applications in

Devices and

Chemistry

Marie Curie

Initial Training

Networks (ITN)

prof. dr hab. inż

Tadeusz Kulik

15.
Inżynierii

Produkcji
REALISM

Real-Time In Situ

Monitoring of Tool

Wear in Precision

Engineering

Aplications

Research for the

benefit of SMEs

prof. dr hab. inż.

Krzysztof Jemielniak

16.

Instalacji

Budowlanych,

Hydrotechniki

i Inżynierii

Środowiska

OdourCOB

Odour

Characterisation of

Odorants from

Biosolids

Marie Curie

International

Outgoing

Fellowships for

Career Dewelop.

(IOF)

prof. nzw. dr hab. inż.

Andrzej Kulig

17.

Mechaniczny

Energetyki

i Lotnictwa

AboutFlow

Adjoint-based

optimisation of

industrial and

unsteady flows

Marie Curie

Initial Training

Networks (ITN)

prof. dr hab. inż.

Jacek Rokicki

304

18.

Mechaniczny

Energetyki i

Lotnictwa

ACROSS

Advanced Cockpit for

Reduction Of StreSs

and workload

Collaborative

project: Large

Scale Integrating

Collaborative

projects - IP

prof. dr hab. inż.

Janusz Narkiewicz

19.

Mechaniczny

Energetyki i

Lotnictwa

AFLoNext

„2nd Generation

Active Wing” - Active

Flow- Loads & Noise

control on next

generation wing

Collaborative

project: Large

Scale Integrating

Collaborative

projects - IP

prof. dr hab. inż.

Zdobysław Goraj

20.

Mechaniczny

Energetyki i

Lotnictwa

ESPOSA

Efficient Systems and

Propulsion for Small

Aircraft

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

prof. dr hab. inż.

Zdobysław Goraj

21.

Mechaniczny

Energetyki i

Lotnictwa

GENFUEL GENFUEL

Marie Curie

Industry-

Academia

Partnerships and

Pathways (IAPP)

prof. dr hab. inż.

Andrzej Teodorczyk

22.

Mechaniczny

Energetyki i

Lotnictwa

NC2I-R

Nuclear Cogeneration

Industrial Initiative -

Research and

Development

Coordination

Coordination and

Support Actions

dr inż.

Nikołaj Uzunow

23.

Mechaniczny

Energetyki i

Lotnictwa

UMRIDA

Uncertainty

Management for

Robust Industrial

Design in Aeronautics

Collaborative

Project: Small or

medium-scale

focused research

project - STREP

prof. dr hab. inż.

Jacek Rokicki

24. Mechatroniki ACTPHAST

Access CenTer for

PHotonics innovAtion

Solutions and

Technology support

ACTPHAST

Collaborative

project: Large

Scale Integrating

Collaborative

projects - IP

prof. dr hab. inż.

Małgorzata

Kujawińska

Program Horyzont 2020 - Program Ramowy w zakresie badań naukowych

i innowacji (2014-2020).
Pierwsze konkursy w Programie Horyzont 2020 zostały ogłoszone przez Komisję

Europejską 11 grudnia 2013 r. Do dnia 18 maja 2016 r. w UPK zarejestrowano łącznie udział

w 206 projektach, w 49 projektach Politechnika Warszawska pełniłaby rolę koordynatora.

Tabela 6.2 Liczba wniosków projektowych do Programu Horyzont 2020 zarejestrowanych

w UPK w podziale na Wydziały, jednostki organizacyjne PW.

Lp. Wydział/jednostka PW Liczba projektów

1. Elektroniki i Technik Informacyjnych 48

2. Mechaniczny Energetyki i Lotnictwa 40

3. Elektryczny 16

4. Inżynierii Materiałowej 16

5. Fizyki 15

6. Mechatroniki 13

7. Transportu 10

8. Inżynierii Produkcji 7

305

9. Chemiczny 6

10. Geodezji i Kartografii 5

11.
Instalacji Budowlanych, Hydrotechniki i Inżynierii

Środowiska
5

13. Inżynierii Chemicznej i Procesowej 5

14. Samochodów i Maszyn Roboczych 5

15. Architektury 4

16. Matematyki i Nauk Informacyjnych 2

17 Zarządzania 2

18. Inżynierii Lądowej 1

19. Budownictwa, Mechaniki i Petrochemii w Płocku 1

20.
Uczelniane Centrum Badawcze Lotnictwa

i Kosmonautyki
1

21. Uczelniane Centrum Badawcze "Materiały Funkcjonalne" 1

22. Ośrodek Kształcenia na Odległość 1

23.
Centrum Zarządzania Innowacjami i Transferu

Technologii
1

24. Brak danych o jednostce składającej 1

Razem 206

Tabela 6.3 Liczba wniosków projektowych do Programu Horyzont 2020 zarejestrowanych

w UPK w podziale na filary/programy szczegółowe.

Lp. Filar programu Liczba projektów

1. Excellent Science 81

2. Societal Challenges 71

3. Industrial Leadership 45

4. Spreading excellence and widening participation 4

5. Science with and for Society 3

6. EURATOM 2

Razem 206

Tabela 6.4 Liczba wniosków projektowych do Programu Horyzont 2020 zarejestrowanych

w UPK w podziale na rodzaj projektu.

Lp. Rodzaj projektu
Liczba

projektów

1. Projekty badawczo-innowacyjne 107

2. Projekty innowacyjne 31

3. Projekty wspierające i koordynujące 11

4. Działania Marii Skłodowskiej-Curie:

4.1. Innovative Training Networks (ITN-ETN) - Europejskie sieci

szkoleniowe
30

4.2. Research and Innovation Staff Exchange (RISE) - Wymiana

pracowników zajmujących się badaniami i innowacjami
7

306

 4.3. Individual Fellowships (IF-EF) - Stypendia indywidualne 5

4.4. Innovative Training Networks (ITN-EJD) - Europejskie wspólne

doktoraty
2

5. Europejska Rada ds. Badań Naukowych

5.1. ERC Consolidator Grant 6

5.2. ERC Advanced Grant 5

5.3. ERC Starting Grant 1

6. European Joint Programme (EJP) Co-fund Action 1

Razem 206

Coraz więcej zespołów PW jest zainteresowanych koordynacją projektów (ok. 24%

wniosków). Zdecydowana większość zespołów chce uczestniczyć w projektach badawczo-

innowacyjnych i innowacyjnych (ok. 70% wniosków). Stosunkowo dużym zainteresowaniem

cieszą się projekty typu Marie Curie (ok. 21% wniosków).

Politechnika Warszawska otrzymała 16 grantów w Programie Horyzont 2020, w 3 z nich

pełni rolę koordynatora (projekty microMole – Wydział Elektroniki i Technik Informacyjnych

oraz RENOIR i STEM4youth – Wydział Fizyki).

Ogromnym sukcesem w skali kraju było uzyskanie koordynacji trzech projektów. Należy

podkreślić, iż w 200 konkursach ogłoszonych w Programie Horyzont 2020 zespołom polskim

przypadło 80 koordynacji (z tego 24 projekty to projekty typu akcje koordynacyjne

i wspierające, czyli projekty niebadawcze, 22 to instrumenty dedykowane dla małych i średnich

przedsiębiorstw). Projekt microMole koordynowany przez Wydział Elektroniki i Technik

Informacyjnych to drugi projekt typu Innovations Actions (projekty innowacyjne)

koordynowany przez polską instytucję i jedyny projekt w Polsce koordynowany przez polską

uczelnię. Projekt STEM4youth realizowany przez Wydział Fizyki jest jednym z czterech

projektów typu Research and Innovations Actions (projekty badawczo-innowacyjne)

koordynowanych przez polskie instytucje i jedynym koordynowanym przez polską uczelnię.

Projekt RENOIR również koordynowany przez Wydział Fizyki jest jednym z 5 projektów typu

Marie Curie RISE koordynowanych przez polskie instytucje i jednym z trzech

koordynowanych przez polskie uczelnie.

W okresie sprawozdawczym Politechnika Warszawska podpisała 8 umów o grant

(kontraktów) w Programie Horyzont 2020, kolejne dwa projekty znajdują się w fazie

przygotowania umowy (oba typu Marie Curie Innovative Training Networks: AMBER,

Wydział Elektroniki i Technik Informacyjnych, Instytut Automatyki i Informatyki Stosowanej

oraz PRINT-AID, Wydział Inżynierii Materiałowej).

Tabela 6.5 Projekty w Programie Horyzont 2020 realizowane w Politechnice Warszawskiej.

Lp. Wydział PW Akronim Tytuł Rodzaj projektu Kierownik projektu

1.

Elektroniki

i Technik

Informacyjnych

AMBER
AMBER - enhAnced

Mobile BiomEtRics

Marie Skłodowska-

Curie Innovative

Training Networks

(ITN-ETN)

dr inż. Adam Czajka

2.

Elektroniki

i Technik

Informacyjnych

CELTA

Convergence of

Electronics and

Photonics

Marie Skłodowska-

Curie Innovative

prof. nzw. dr hab. inż.

Eugeniusz

Jaszczyszyn

307

Technologies for

Enabling Terahertz

Applications

Training Networks

(ITN-ETN)

3.

Elektroniki

i Technik

Informacyjnych

PICs4All

Photonic Integrated

Circuits Accessible to

Everyone

Coordination and

Support Actions

prof. nzw. dr hab. inż.

Ryszard Piramidowicz

4.

Elektroniki

i Technik

Informacyjnych

microMole

Sewage Monitoring

System for Tracking

Synthetic Drug

Laboratories

Innovation Actions
dr inż.

Fernando Solano

5.

Elektroniki

i Technik

Informacyjnych

SKPLUS
Super-Kamiokande

plus

Marie Skłodowska-

Curie Research and

Innovation Staff

Exchange (RISE)

prof. dr hab. inż.

Krzysztof Zaremba

6. Fizyki RENOIR

Reverse EngiNeering

of sOcial Information

pRocessing

Marie Skłodowska-

Curie Research and

Innovation Staff

Exchange (RISE)

prof. dr hab. inż.

Janusz Hołyst

7. Fizyki STEM4youth

Promotion of STEM

education by key

scientific challenges

and their impact on

our life and career

perspectives

Research and

Innovation Actions

dr hab.

Przemysław Duda

8.
Geodezji

i Kartografii
INSPIRATION

Managing soil and

groundwater impacts

from agriculture for

sustainable

intensification

Marie Skłodowska-

Curie Innovative

Training Networks

(ITN-ETN)

prof. nzw. dr hab. inż.

Jolanta Kwiatkowska-

Malina

9.
Geodezji

i Kartografii
FabSpace 2.0

The Fablab for

geodata-driven

innovation - by

leveraging Space data

in particular, in

Universities 2.0

Coordination and

Support Actions

prof. nzw. dr hab. inż.

Robert Olszewski

10.
Inżynierii

Lądowej
InDeV

In-Depth

understanidng of

accident causation for

Vulnerable road users

Research and

Innovation Actions

prof. nzw. dr hab. inż.

Piotr Olszewski

11.
Inżynierii

Materiałowej
PRINT-AID

Multidisciplinary

European training

network for

development of

personalized anti-

infective medical

devices combining

printing technologies

and antimicrobial

functionality

Marie Skłodowska-

Curie Innovative

Training Networks

(ITN-ETN)

prof. nzw. dr hab. inż.

Wojciech

Święszkowski

12.

Matematyki

i Nauk

Informacyjnych

VaVeL

Variety, Veracity,

VaLue: Handling the

Multiplicity of Urban

Sensors

Research and

Innovation Actions

dr hab. inż.

Maciej Grzenda

13.

Mechaniczny

Energetyki

i Lotnictwa

INPATH-TES
PhD on Innovation

Pathways for TES

Coordination and

Support Actions

dr hab. inż.

Maciej Jaworski

14.

Mechaniczny

Energetyki i

Lotnictwa

ONION

Operational Network

of Individual

Observation Nodes

Research and

Innovation Actions

prof. dr hab. inż.

Janusz Narkiewicz

308

15.

Mechaniczny

Energetyki i

Lotnictwa

Knocky

Knock prevention and

increase of reliability

and efficiency of high

power gaseous

internal combustion

engines

Marie Skłodowska-

Curie Research and

Innovation Staff

Exchange (RISE)

dr inż. Łukasz Kapusta

16.

Uczelniane

Centrum

Badawcze

"Materiały

Funkcjonalne"

EUROFUSION

Implementation of

activities described in

the Roadmap to

Fusion during

Horizon 2020 through

a joint programme of

the member of the

EUROfusion

consortium

European Joint

Programme (EJP)

Co-fund Action

dr inż.

Łukasz Ciupiński

Tabela 6.6 Dane finansowe dla projektów w Programie Horyzont 2020 realizowanych

w Politechnice Warszawskiej.

Koszty mln EUR

Całkowity koszt projektów 42,63*

Dofinansowanie z KE dla całego konsorcjum

w projektach
41,95*

Całkowity koszt projektów na PW 3,77

Całkowite dofinansowanie dla PW z KE w projektach 3,75

*nie zawiera całkowitego kosztu i dofinansowania projektu EURATOM

UPK w zakresie Programu Horyzont 2020 oferuje Zespołom PW:

 specjalistyczne konsultacje (merytoryczne, administracyjne, finansowe, prawne)

zarówno na etapie przygotowania wniosku, jak i realizacji projektu,

 opiekę nad realizowanymi projektami,

 możliwość zorganizowania akcji informacyjnych na Wydziałach oraz szkoleń

dedykowanych w zależności od potrzeb zgłoszonych przez poszczególne jednostki

PW,

 szkolenia dla zespołów badawczych PW (w tym z udziałem ekspertów oceniających

wnioski).

Dużym zainteresowaniem cieszą się indywidualne spotkania zespołów realizujących

projekty (z udziałem kierownika projektu i pełnomocnika kwestora w jednostce) z UPK,

podczas których omawiane są zasady realizacji danego projektu w PW.

UPK na bieżąco prowadzi analizę wniosków projektowych z udziałem PW zarówno w roli

partnera, jak i koordynatora, które nie uzyskały finansowania, i na tej podstawie przygotowuje

zestawienia słabych stron wniosków wskazanych przez ewaluatorów. Takie działanie ma na

celu poprawę jakości wniosków składanych przez PW, a także umożliwia przygotowanie

wytycznych odnośnie kluczowych elementów dobrego wniosku. Przeprowadzanie analiz jest

możliwe tylko dzięki udostępnianiu wniosków i formularzy ich oceny (Evaluation Summary

Report) przez Zespoły PW.

309

W okresie sprawozdawczym ukazało się Zarządzenie Rektora PW w sprawie

szczegółowych zasad postępowania związanych z realizacją projektów w Programie Horyzont

2020 dotyczące w szczególności ewidencji i rozliczania kosztów projektów. Zarządzenie

zostało podpisane przez Rektora 19 października 2015 r. (Zarządzenie nr 44/2015).

Inne międzynarodowe programy badawcze
UPK udziela również specjalistycznych konsultacji w zakresie innych międzynarodowych

programów badawczych finansowanych z różnych źródeł, w tym ze środków unijnych

i krajowych. W okresie sprawozdawczym pracownicy UPK udzielali konsultacji m.in.

w następujących międzynarodowych programach/inicjatywach/projektach badawczych:

1. Instrument finansowy LIFE +,

2. Program EUREKA (A Europe-wide Network for Market-Oriented Industrial R&D and

Innovation),

3. Program EUROSTARS,

4. ENIAC JU - Wspólne Przedsięwzięcie Rady Doradczej Europejskiej Platformy

Technologicznej Nanoelektronika (Joint Undertaking on European Nanoelectronic

Initiative Advisory Council),

5. ARTEMIS JU - Wspólne Przedsięwzięcie dotyczące zaawansowanych badań

i technologii wbudowanej inteligencji i systemów wbudowanych (Joint Undertaking on

Advanced Research & Technology for Embedded Intelligence Systems),

6. ECSEL JU – Joint Undertaking on Electronic components and systems for European

Leadership,

7. Programy ERANET i ERANET +,

8. Wspólna Inicjatywa Technologiczna Clean Sky,

9. Projekty realizowane we współpracy z Europejską Agencją Kosmiczną (ESA),

10. Współpraca Grupy Wyszehradzkiej (V4) z Japonią,

11. Program Copernicus,

12. Projekty w ramach Internal Security Fund – Police,

13. Projekty realizowane w ramach współpracy dwustronnej (w tym z Niemcami,

Tajwanem, Luksemburgiem),

14. Programy finansowane z MNiSW związane z Programem Horyzont 2020 (Premia na

Horyzoncie, Granty na granty, dofinansowanie projektów MSCA-RISE),

15. Polonez - konkurs NCN dla naukowców przyjeżdżających z zagranicy,

16. Współpraca z CERN,

17. Współpraca z francuską Agence Nationale de la Recherche,

18. Współpraca z południowokoreańską Agency for Defense Development,

19. Współpraca z US Army International Technology Center (RDECOM),

20. Współpraca z European Spallation Source ERIC,

21. Inne, w tym umowy badawcze, umowy z przemysłem, inne konkursy i programy, w tym

też dofinansowywane z MNiSzW.

310

Tabela 6.7 Przykłady wniosków projektowych/projektów konsultowanych w UPK w okresie

sprawozdawczym z podziałem na rodzaj programu/inicjatywy/projektu na poszczególnych

Wydziałach PW.

Lp.
Rodzaj programu/

inicjatywy/projektu
Akronim Wydział PW

1. ARTEMIS ESCOP Inżynierii Produkcji

2. COST OpenMultiMed Fizyki

3. COST - Geodezji i Kartografii

4. ENIAC THINGS2DO Elektroniki i Technik Informacyjnych

5. ERA-NET (Smart Grids Plus) RIGRID Elektryczny

6.
ERA-NET (Smart Urban

Futures)
GeoLOCUS Geodezji i Kartografii

7.
ERA-NET (ERA.Net RUS

PLUS)
DEEM Inżynierii Materiałowej

8. Polonez - Chemiczny

9. Polonez - Elektroniki i Technik Informacyjnych

10. Polonez - Inżynierii Materiałowej

11.

Polsko-Tajwański Konkurs na

Wspólne Projekty Badawcze w

Ramach Współpracy Polsko-

Tajwańskiej

MATRIX Mechaniczny Energetyki i Lotnictwa

12.

Projekty realizowane we

współpracy z Europejską

Agencją Kosmiczną (ESA)

- Elektroniki i Technik Informacyjnych

13.

Projekty realizowane we

współpracy z Europejską

Agencją Kosmiczną (ESA)

- Inżynierii Materiałowej (2 projekty)

14.

Projekty realizowane we

współpracy z Europejską

Agencją Kosmiczną (ESA)

HORUS Fizyki

15.

Projekt realizowany we

współpracy z francuską Agence

Nationale de la Recherche

ULTRACIS M Fizyki

16.
Projekt Quatar National Research

Fund
- Elektryczny

Tabela 6.8 Projekty w ramach wybranych innych programów międzynarodowych realizowane

w PW w okresie sprawozdawczym.

Lp. Program Konkurs Akronim Tytuł Wydział
Kierownik

projektu

1.

AAL

(Ambient

Assisted

Living)

AAL-2012-5 NITICS

Networked

Infrastructure for

Innovative Home Care

Solutions

Elektroniki

i Technik

Informacyjnych

dr inż. Jerzy

Kołakowski

2.
ARTEMIS

JU
ARTEMIS-2012-1 E-SCOP

Embedded systems

Service-based Control

for Open

manufacturing and

Process automation

Inżynierii

Produkcji

dr inż.

Stanisław

Strzelczak

311

3. ENIAC JU CALL 2013-2 THINGS2DO
Thin but Great Silicon

2 Design Objects

Elektroniki

i Technik

Informacyjnych

prof. dr hab.

inż. Wiesław

Kuźmicz

4. ENIAC JU CALL 2011-2 IDEAS

Interactive power

devices for efficiency

in automotive with

increased reliability

and safety

Samochodów

i Maszyn

Roboczych

prof. dr hab.

inż. Antoni

Szumanowski

5. ERA-NET
Per Aspera Ad

Astra
ET R&D

Networking and R&D

for the Einstein

Telescope project

Elektroniki

i Technik

Informacyjnych

prof. nzw. dr

hab. inż.

Tomasz

Starecki

6. ERA-NET
ERA-NET CHIST-

ERA II
DISEDAN

Service and User-

Based Distributed

Selection of Content

Streaming Source and

Dual Adaptation

Elektroniki

i Technik

Informacyjnych

dr inż.

Jordi Mongay

Batalla

7. ERA-NET
Transport III

Future Travelling
REP-SAIL

Renewable Energy

Powered Hybrid

Innnovative Sailing

Yacht

Transportu

mgr inż.

Marcin

Koniak

8. ERA-NET

ERA-Net RUS

Plus -

INNOVATION

DEEM

Defect Engineering in

Crystal Growth of

Electronic Materials

Inżynierii

Materiałowej

dr inż.

Tomasz

Wejrzanowski

9. ERA-NET

ERA-NET

EuroNanoMed

2011

FONDiag

Fluorescent Organic

Nanocrystals for the

Early Diagnostic of

Esophageal and Colon

Cancer

Inżynierii

Chemicznej

i Procesowej

prof. nzw. dr

hab. inż.

Tomasz Ciach

10. ERA-NET

ERA-NET

EuroNanoMed

2013

GEMNS

Self-navigated integrin

receptors seeking

“thermally-smart”

multifunctional few-

layer graphene-

encapsulated magnetic

nanoparticles for

molecular MRI-guided

anticancer treatments

in “real time”

personalized

nanomedicine

Elektroniki

i Technik

Informacyjnych

prof. dr hab.

Piotr

Bogorodzki

11. ERA-NET M-ERA NET 2013 EXPLOGUARD

New explosive welded

corrosion resistant

clad materials for

geothermal plants

Uczelniane

Centrum

Badawcze

"Materiały

Funkcjonalne"

dr inż. Łukasz

Ciupiński

http://wp2.tele.pw.edu.pl/disedan/
http://wp2.tele.pw.edu.pl/disedan/
http://wp2.tele.pw.edu.pl/disedan/
http://wp2.tele.pw.edu.pl/disedan/
http://wp2.tele.pw.edu.pl/disedan/

312

12. ERA-NET
ERA-NET MNT

2011
SMARTPACK

Smart functions of

packages containing

nano-structured

materials in food

preservation

Chemiczny

dr hab. inż.

Wanda

Ziemkowska

13. ERA-NET
ERA-NET MNT

2011
3SMVIB

3-Scale modelling for

robust-design of

vibrating micro

sensors

Mechatroniki

prof. dr hab.

inż. Zygmunt

Rymuza

14.

V4–Japan

Joint

Research

Program

I konkurs Visegrad

Group (V4)-Japan

Joint Research

Program

on Advanced

Materials

NaMSeN

Nanophotonics with

metal – group-IV-

semiconductor

nanocomposites: From

single nanoobjects to

functional ensembles

(NaMSeN)

Elektroniki

i Technik

Informacyjnych

prof. dr hab.

inż. Romuald

Beck

15.

Współpraca

dwustronna

NCBiR

I konkurs

Programu

POLLUX

(współpraca z

Luksemburgiem)

MobiTraff

Cooperative Way to

Mobility and Traffic

Efficiency

Elektroniki

i Technik

Informacyjnych

prof. nzw. dr

hab. inż.

Krzysztof

Szczypiorski

16.

Współpraca

dwustronna

NCBiR

I konkurs

Programu

POLLUX

(współpraca

z Luksemburgiem)

CoSDN
Cognitive Software

Defined Networks

Elektroniki

i Technik

Informacyjnych

dr inż.

Sławomir

Kukliński

17.

Współpraca

dwustronna

NCBiR

II konkurs

Programu

POLLUX

(współpraca

z Luksemburgiem)

IDSECOM

ID-based SEcure

COMmunications

system for unified

access in loT

Elektroniki

i Technik

Informacyjnych

dr inż.

Piotr Krawiec

18.

Współpraca

dwustronna

NCBiR

I konkurs w

ramach polsko-

niemieckiej

współpracy na

rzecz

zrównoważonego

rozwoju

DJ AMESA

Properties and long-

term behaviour of

dissimilar joints of

advanced materials for

lightweight structures

in energy saving

applications

Inżynierii

Materiałowej

prof. dr hab.

inż.

Małgorzata

Lewandowska

19.

Współpraca

dwustronna

NCBiR

I polsko-tajwański

konkurs na

wspólne projekty

badawcze

CC-SOFC

Novel Low-

Polarization

Composite Cathode

for Solid Oxide Fuel

Cell Application

Fizyki

prof. dr hab.

inż.

Franciszek

Krok

20.

Współpraca

dwustronna

NCBiR

II polsko-tajwański

konkurs na

wspólne projekty

badawcze

VascuGraft

Surface Modification

of Polyurethane

Vascular Graft

Inżynierii

Chemicznej

i Procesowej

prof. nzw. dr

hab. inż.

Tomasz Ciach

313

21.

Współpraca

dwustronna

NCBiR

II polsko-tajwański

konkurs na

wspólne projekty

badawcze

Plasma-Bone-

BioMater

Biomaterials for Bone

Tissue Engineering,

Improvement of

Biocompability and

Bioactivity by Low

Temperature Plasma

Treatment

Inżynierii

Materiałowej

dr inż.

Michał

Woźniak

22.
Współpraca

z EDA
- MAPIS

Multichannel passive

ISAR imaging for

military applications

Elektroniki

i Technik

Informacyjnych

prof. dr hab.

inż. Krzysztof

Kulpa

23.
Współpraca

z ESA
- brak akronimu

Development and

improvement of

student education in

Space Technology

area at Warsaw

University of

Technology

Mechaniczny

Energetyki

i Lotnictwa

prof. dr hab.

inż. Piotr

Wolański

UPK rozsyła na wszystkie Wydziały PW oraz do zainteresowanych osób informacje

dotyczące konkursów w zakresie międzynarodowych programów i inicjatyw badawczych

finansowanych zarówno ze środków zagranicznych, jak i krajowych.

6.2.2. EUROPEJSKIE PROGRAMY EDUKACYJNE.

W okresie sprawozdawczym Politechnika Warszawska uczestniczyła w następujących

europejskich programach edukacyjnych:

 ERASMUS+ (Akcja 1 Mobilność studentów i pracowników uczelni i Akcja 2

Współpraca na rzecz innowacji i wymiany dobrych praktyk - „Partnerstwa strategiczne”

oraz „Budowanie potencjału w szkolnictwie wyższym w krajach partnerskich”),

 PO WER,

 LLP LEONARDO DA VINCI – PROJEKTY TRANSFERU INNOWACJI,

 TEMPUS,

 ERASMUS MUNDUS,

 ATHENS.

ERASMUS+ 2015-2016 – Akcja 1 „Mobilność studentów i pracowników uczelni

(współpraca z krajami programu)”.

Ideą programu ERASMUS+ jest rozwój umiejętności jego uczestników, poprawa jakości

oraz zwiększanie ich szans na zatrudnienie, a także modernizacja systemów edukacji, szkoleń

i wspierania młodzieży akademickiej.

Program ERASMUS+ umożliwia zagraniczną mobilność – wyjazdy w celach

edukacyjnych (np. studia lub praktyki, szkolenie lub zaangażowania się w wolontariat)

studentów, kadry akademickiej i pracowników oraz wspiera budowę partnerstw pomiędzy

uniwersytetami, szkołami wyższymi czy przedsiębiorstwami w celu wzmacniania

innowacyjności i pogłębiania wiedzy.

314

W ramach Akcji 1 – mobilność, Politechnika Warszawska podpisała z Fundacją Rozwoju

Systemu Edukacji kontrakt, na mocy którego na rok akademicki 2015/2016 uzyskała

następujące fundusze:

 666.820 Euro na wyjazdy studentów na studia,

 42.000 Euro na wyjazdy studentów na praktykę,

 20.800 Euro na wyjazdy nauczycieli akademickich w celach prowadzenia zajęć

dydaktycznych,

 4.000 Euro na wyjazdy pracowników w celach szkoleniowych,

 81.800 Euro na organizację wymiany studentów i pracowników (przy wskaźniku

ogólnej liczby wyjazdów 334).

ERASMUS+ WYJAZDY NA STUDIA

We wskazanym okresie sprawozdawczym na studia wyjechały 304 osoby, przyjechało zaś

356. Porównanie z latami poprzednimi przedstawiono na rys. 6.1.

Rys. 6.1. Wyjazdy i przyjazdy na studia w ramach programu ERASMUS+

0

50

100

150

200

250

300

350

400

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

263

306
321

304294 297

324

356

Liczba studentów wyjeżdżających i przyjeżdżających
w ramach programu ERASMUS+

wyjeżdżający studenci PW studenci przyjeżdżający

315

Tabela 6.9 Liczba studentów PW wyjeżdżających w ramach programu ERASMUS+

w podziale na Wydziały PW.

Lp. Wydział PW

Liczba

wyjeżdżających

1. Administracji i Nauk Społecznych 8

2. Architektury 32

3. Budownictwa Mechaniki i Petrochemii w Płocku 2

4. Chemiczny 5

5. Elektroniki i Technik Informacyjnych 41

6. Elektryczny 25

7. Fizyki 4

8. Geodezji i Kartografii 14

9.

Instalacji Budowlanych, Hydrotechniki i Inżynierii

Środowiska 7

10. Inżynierii Chemicznej i Procesowej 4

11. Inżynierii Lądowej 20

12. Inżynierii Materiałowej 4

13. Inżynierii Produkcji 34

14. Matematyki i Nauk Informacyjnych 6

15. Mechaniczny Energetyki i Lotnictwa 31

16. Mechatroniki 14

17. Samochodów i Maszyn Roboczych 10

18. Transportu 7

19. Zarządzania 35

Razem 304

Tabela 6.10 Liczba studentów PW wyjeżdżających w ramach programu ERASMUS+

w podziale na kraje.

Lp. Kraj

Liczba

wyjeżdżających

1. Austria 13

2. Belgia 4

3. Bułgaria 1

4. Chorwacja 5

5. Dania 15

6. Finlandia 3

7. Francja 23

8. Grecja 3

9. Hiszpania 67

10. Holandia 14

11. Irlandia 1

12. Niemcy 54

13. Norwegia 1

14. Portugalia 29

15. Rumunia 2

16. Słowenia 5

316

17. Szwecja 17

18. Turcja 1

19. Węgry 6

20. Wielka Brytania 12

21. Włochy 28

Razem 304

Na organizację wyjazdów nauczycieli akademickich Politechnika Warszawska otrzymała

fundusz dla 26 pracowników dydaktycznych. Zrealizowano 14 wyjazdów, pozostałe są

w trakcie realizacji.

Tabela 6.11 Liczba wyjazdów pracowników dydaktycznych w podziale na wydziały PW.

Lp. Wydział PW

Liczba

wyjazdów

1. Chemiczny 1

2. Elektroniki i Technik Informacyjnych 1

3. Elektryczny 2

4. Geodezji i Kartografii 2

5. Instalacji Budowlanych, Hydrotechniki i Inżynierii Środowiska 3

6. Inżynierii Lądowej 2

7. Inżynierii Produkcji 1

8. Kolegium Nauk Ekonomicznych i Społecznych w Płocku 2

Razem 14

Tabela 6.12 Liczba wyjazdów pracowników dydaktycznych w podziale na kraje.

Lp. Kraj

Liczba

wyjazdów

1. Bułgaria 2

2. Francja 2

3. Hiszpania 2

4. Litwa 1

5. Niemcy 2

6. Norwegia 1

7. Portugalia 3

8. Włochy 1

Razem 14

317

Z możliwości wyjazdu za granicę w celach szkoleniowych skorzystały 4 osoby

z Wydziału/jednostki PW.

Tabela 6.13 Liczba zrealizowanych wyjazdów w celach szkoleniowych, w podziale na kraje

oraz Wydziały/jednostki PW.

Lp. Kraj Wydział/jednostka PW Liczba wyjazdów

1. Chorwacja Inżynierii Materiałowej 1

2. Hiszpania Centrum Współpracy Międzynarodowej 1

3. Portugalia Centrum Współpracy Międzynarodowej 2

Razem 4

Dodatkowo Program umożliwia przyjazdy pracowników zagranicznych przedsiębiorstw

w celu wygłoszenia wykładów dla studentów PW. W bieżącym roku akademickim Wydział

Mechaniczny Energetyki i Lotnictwa gościł 1 osobę, która przyjechała z European Space

Agency z siedzibą w Darmstadt.

Z wyjazdów w ramach akcji Organizacja Mobilności (OS) skorzystała 1 osoba. Profesor

Wydziału Elektrycznego wziął udział w corocznym spotkaniu partnerów w Bethune we Francji.

W ramach podpisanych porozumień dwustronnych ERASMUS+ w roku akademickim

2015/2016 na Politechnikę Warszawską przyjechało ogółem 356 studentów.

Tabela 6.14 Liczba studentów przyjeżdżających w ramach programu Erasmus w podziale na

Wydziały PW.

Lp. Wydział PW

Liczba studentów

przyjeżdżających

1. Administracji i Nauk Społecznych 2

2. Architektury 26

3. Chemiczny 1

4. Elektroniki i Technik Informacyjnych 81

5. Elektryczny 62

6. Fizyki 0

7. Geodezji i Kartografii 2

8.

Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska 10

9. Inżynierii Chemicznej i Procesowej 5

10. Inżynierii Lądowej 28

11. Inżynierii Materiałowej 1

12. Inżynierii Produkcji 37

13. Matematyki i Nauk Informacyjnych 6

14. Mechaniczny Energetyki i Lotnictwa 38

15. Mechatroniki 0

16. Samochodów i Maszyn Roboczych 30

17.

Szkoła Nauk Technicznych i Społecznych w

Płocku 0

18. Transportu 4

19. Zarządzania 23

Razem 356

318

Tabela poniżej ilustruje podział przyjeżdżających studentów na poszczególne kraje

europejskie i zrzeszone w Unii Europejskiej.

Tabela 6.15 Liczba studentów przyjeżdżających na PW w podziale na kraje.

Lp. Kraj

Liczba studentów

przyjeżdżających

1. Austria 2

2. Belgia 1

3. Chorwacja 4

4. Czechy 2

5. Estonia 2

6. Finlandia 2

7. Francja 73

8. Grecja 4

9. Hiszpania 126

10. Holandia 3

11. Litwa 1

12. Niemcy 21

13. Portugalia 28

14. Rumunia 4

15. Szwecja 4

16. Turcja 44

17. Węgry 1

18. Wielka Brytania 1

19. Włochy 33

 Razem 356

Z informacji otrzymanych z Wydziałów PW wynika, że na naszej uczelni przebywało 11

pracowników uczelni partnerskich, którzy odwiedzili PW w ramach wymiany nauczycieli

(STA) oraz w ramach szkoleń (STT).

Tabela 6.16 Liczba pracowników uczelni partnerskich przyjeżdżających w ramach STA

i STT w podziale na Wydziały/jednostki PW.

Lp.

Wydział/jednostka PW

Kraj

Liczba

wykładowców

Liczba przyjazdów

na szkolenia

1. Centrum Współpracy Międzynarodowej Chorwacja 0 1

2. Elektroniki i Technik Informacyjnych Chorwacja 0 1

3. Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska

Turcja 1 0

4. Inżynierii Lądowej Rumunia 1 0

5. Matematyki i Technik Informacyjnych Czechy 1 0

6. Mechatroniki Litwa 0 2

7. Samochodów i Maszyn Roboczych Wielka Brytania 3 0

8. Wydziały PW w Płocku Węgry 1 0

Razem 7 4

319

ERASMUS+ WYJAZDY NA PRAKTYKI

Innym działaniem wspieranym przez program Erasmus+ są wyjazdy studentów na

praktyki/staże. Praktyki mogą być realizowane w zagranicznych instytucjach,

przedsiębiorstwach, w firmach, uniwersytetach czy placówkach naukowo-badawczych

i innych (pracownie architektoniczne, muzea, biblioteki etc.), we wszystkich krajach Unii

Europejskiej, które są uprawnione do realizacji programu ERASMUS.

W programie Erasmus+ na praktyki mogą wyjeżdżać również absolwenci, którzy zostali

zrekrutowani na wyjazd na ostatnim roku nauki. W roku akademickim 2015/2016 absolwenci

stanowili prawie 30 procent wszystkich wyjeżdżających na praktyki.

W roku akademickim 2015/2016 na praktykę w ramach Programu Erasmus wyjechało

29 osób. Dofinansowanie praktyk w roku akademickim 2015/2016 wyniosło: 42 000 EUR.

Wysokość dofinansowania oraz liczba wyjeżdżających może ulec zmianie, ze względu na

trwanie projektu.

 Tabela 6.17 Liczba studentów PW wyjeżdżających na praktyki zagraniczne.
Lp. Wydział PW Kraj goszczący Liczba studentów

1. Administracji i Nauk Społecznych Czechy 1

2. Architektury Dania 2

3. Architektury Hiszpania 2

4. Chemiczny Chorwacja 1

5. Chemiczny Francja 1

6. Chemiczny Holandia 1

7. Chemiczny Irlandia 1

8. Chemiczny Niemcy 4

9. Chemiczny Wielka Brytania 1

10. Chemiczny Włochy 1

11. Elektroniki i Technik Informacyjnych Hiszpania 1

12. Elektroniki i Technik Informacyjnych Portugalia 1

13. Elektroniki i Technik Informacyjnych Włochy 1

14. Fizyki Francja 3

15. Fizyki Niemcy 3

16. Geodezji i Kartografii Hiszpania 1

17. Inżynierii Lądowej Niemcy 1

18. Samochodów i Maszyn Roboczych Wielka Brytania 2

19. Zarządzanie Hiszpania 1

Razem 29

ERASMUS+ 2015-2016 – Akcja 2 „Współpraca na rzecz innowacji i wymiany

dobrych praktyk”.

W ramach program ERASMUS+ Akcja 2 “Partnerstwa strategiczne” oraz „Budowanie

potencjału w szkolnictwie wyższym w krajach partnerskich” Politechnika Warszawska była

koordynatorem/jednym z partnerów w następujących projektach:

 Geometrical Product Specification and Verification as toolbox to meet up-to-date

technical requirements (koordynator projektu: Akademia Techniczno-Humanistyczna

w Bielsku Białej), projekt realizowany przez Wydział Samochodów I Maszyn

Roboczych,

320

 Flood Risks Management and Resilence in Europe – HydroEurope (koordynator

projektu: University Nice – Sophnia Antipolis, Francja), projekt realizowany przez

Wydział Instalacji Budowlanych, Hydrotechnuiki i Inżynierii Środowiska,

 „New Culture in Higher Education: Project-Oriented Learning Beyond Borders”

(koordynator projektu: Technische Universitaet Berlin), projekt realizowany przez

Wydział Mechaniczny Energetyki i Lotnictwa, we współpracy z Centrum Współpracy

Międzynarodowej,

 “Partnership in Information Security – ParIS” (koordynator projektu: University of

Luxembourg), projekt realizowany jest przez Wydział Elektroniki i Technik

Informacyjnych),

 “Common Learning Outcomes for European Managers in Construction, part IV –

CLOEMC IV” (koordynator projektu: Politechnika Warszawska, project realizowany

jest przez Wydział Inżynierii Lądowej),

 “Internationalization by Innovative Technologies”, Projekt IN2IT, Erasmus+ Capability

Building (koordynator projektu: ORT Braude College (Izrael), projekt realizowany jest

przez Centrum Współpracy Międzynarodowej).

PO WER

Od 2014 programu PO WER – Program Operacyjny Wiedza Edukacja Rozwój - umożliwia

przyznanie dodatkowego wsparcia finansowego mobilności zagranicznej studentów

niepełnosprawnych oraz znajdujących się w trudnej sytuacji materialnej, zaakceptowanych na

wyjazd w ramach programu Erasmus+.

O dodatkowe środki w ramach programu mogą ubiegać się:

 Studenci z orzeczonym stopniem niepełnosprawności - na wyjazdy na studia oraz

praktyki,

 Studenci z przyznanym stypendium socjalnym - na wyjazdy na studia.

Wsparcie ze środków programu PO WER obejmuje wyjazdy do wszystkich krajów

uczestniczących w programie Erasmus+. Studenci, którzy aplikują na wyjazd w ramach

programu PO WER podlegają ogólnym zasadom rekrutacji w ramach programu Erasmus+.

W roku akademickim 2015/2016 ze wsparcia w ramach programu PO WER skorzystało

24 studentów, w tym 23 osoby z przyznanym stypendium socjalnym na PW oraz 1 osoba

niepełnosprawna.

Wysokość dofinansowania w ramach programu PO WER wyniosła ok. 398 tys. zł.

LLP LEONARDO DA VINCI - PROJEKTY TRANSFERU INNOWACJI

Realizacja Programu LLP LEONARDO DA VINCI została zakończona w roku 2014,

jednak do 2016 r. kontynuowane są jeszcze prace w ramach tego programu, wyselekcjonowane

w poprzednich konkursach. W chwili obecnej Wydział Inżynierii Lądowej PW realizuje

3 projekty typu TOI.

321

Tabela 6.18 Wykaz projektów transferu innowacji.
Lp. Nr projektu Tytuł projektu Instytucja

koordynująca

Rola PW

w projekcie

1. 2013-1-PL1-

LEO05-37822

MBA in Construction - Postgraduate

European Common Studies in

Construction Project Management

Politechnika

Warszawska, Wydział

Inżynierii Lądowej,

Zakład Inżynierii

Produkcji i Zarządzania

w Budownictwie

Koordynator

2. 2013-1-PL1-

LEO05-37525

ARCW - Health and safety procedures

for curtain walls with the use of

Augmented Reality Technology

Polskie Stowarzyszenie

Menadżerów

Budownictwa

Partner

3. 2013-1-PL1-

LEO05-37526

On-site construction employees

occupational safety in Europe the

enhancement and strengthening of their

Health and Safety skills development

by means of the creation of multimedia

training, based on case studies with the

use of contemporary devices - SERIO

Polski Związek

Pracodawców

Budownictwa, Warszawa

Partner

TEMPUS

TEMPUS był programem pomocowym Unii Europejskiej, wspierającym reformę sektorów

szkolnictwa wyższego w krajach - beneficjentach (podnoszenie jakości nauczania w szkołach

wyższych i modernizację instytucji szkolnictwa wyższego) oraz przyczyniającym się do

wzmocnienia współpracy pomiędzy szkołami wyższymi w krajach UE i krajach partnerskich

(kraj partnerski to kraj-beneficjent, czyli kraj korzystający z pomocy oferowanej przez program

TEMPUS).

W chwili obecnej realizacja programu została zakończona, a tego typu działania są

realizowane w Akcji 2 programu ERASMUS+ pod nazwą „Budowanie potencjału

w szkolnictwie wyższym w krajach partnerskich” (Capacity Building). Projekty te są

realizowane przez grupę współpracujących ze sobą instytucji (głównie uczelni) z krajów

programu i z uprawnionych krajów partnerskich. Ukierunkowane są one na pomoc i wspieranie

instytucji szkolnictwa wyższego oraz systemów szkolnictwa wyższego w krajach partnerskich.

Uczelniana Agencja Programów Edukacyjnych CWM dokonuje rejestracji i obsługi

administracyjnej umów zawieranych przez Politechnikę Warszawską w ramach Programu

TEMPUS. W okresie sprawozdawczym realizowano następujące projekty:

Akcja 1 Joint Projects – 1 projekt:

“Anpassung des Lehrbetriebes an Bolognaprozess im Ingenieurstudium für

Aserbaidschan”, którego Koordynatorem jest Fachhochschule Köln (Niemcy) a Politechnika

Warszawska jest jednym z siedmiu partnerów, w tym 3 uniwersytety z Azerbejdżanu (State

Technical University, Azerbaijan State Oil Academy, Sumgait State University) . Z ramienia

PW projekt jest realizowany przez Wydział Elektryczny.

Akcja 2 Structural Measures – 2 projekty:

 Projekt IRIS, TEMPUS (zakończony 15.02.2016)

“Fostering Academic International Relations in Israeli Colleges to promote Education,

Research and Innovation”.

Celem głównym projektu było umiędzynarodowienie 8 izraelskich collegów

akademickich.

322

Rola PW polegała na praktycznym wdrożeniu pilotażowym wybranych aktywności

międzynarodowych w każdym z kolegiów. Projekt realizowany był przez Centrum Współpracy

Międzynarodowej.

Oprócz kolegiów, partnerami PW w projekcie były: Universita Cattolica del Sacro Cuore

- Włochy, Universita Carlo Cattaneo – Włochy, University of Bristol – W. Brytania, Tel-Aviv

University – Izrael, Pädagogische Hochschule Kärnten – Austria, CHE-Consult – Niemcy,

EAIE – the Eropean Association for International Education i inne organizacje z Izraela oraz

Europy.

 Projekt MIMI, TEMPUS (w trakcie realizacji)

“Modernisation of Institutional Management of Internationalization in South Neighboring

Countries: Towards internationalization Management Model”.

Celem głównym projektu jest usprawnienie zarządzania procesami umiędzynarodowienia

w 6 uniwersytetach z Jordanii (2), Maroka (2) i Libanu(2).

Rolą PW jest zdiagnozowanie potrzeb tych uczelni oraz opracowanie modelu zarządzania

procesem umiędzynarodowienia, odpowiadającego ich specyfice. Projekt realizowany jest

przez Centrum Współpracy Międzynarodowej.

Oprócz w/w uniwersytetów, partnerami PW w projekcie są: University of Barcelona –

Hiszpania, Sapienza Universita di Roma – Włochy, Université de Montpellier – Francja, CHE-

Consult – Niemcy, Carinthia University of Applied Sciences – Austria, Camous France –

Francja, EAIE - the European Association for International Education, Agencia Nacional de

Evaluacion de la Calidad y Acreditación i inne organizacje akademickie.

Wyżej wymienione projekty wydatnie wzmacniają wizerunek i prestiż PW w Europie

i w Basenie Morza Śródziemnego. Rozwiązania proponowane przez PW, dotyczące

strategicznego podejścia do procesu umiędzynarodowienia, uzyskały bardzo wysoką ocenę we

wszystkich krajach partnerskich. Ważnym elementem każdego z wyżej wymienionych

projektów były wizyty studyjne i warsztaty organizowane dla partnerów projektów w naszej

Uczelni. W ramach tych spotkań odwiedziło nas w sumie ponad 160 uczestników z 6 krajów

europejskich i 4 krajów poza-europejskich. Uczestnicy poznali nasz model

umiędzynarodowienia, wysłuchali wykładów i prezentacji naszych profesorów oraz zapoznali

się z ofertą edukacyjną PW.

ERASMUS MUNDUS

Program ERASMUS MUNDUS (Akcja 1) promował studia wspólne (czyli realizowane

w formule tzw. wspólnego kształcenia) na poziomie:

 studiów drugiego stopnia (tzn. otwartych dla kandydatów posiadających dyplom

ukończenia studiów co najmniej pierwszego stopnia);

 studiów trzeciego stopnia (doktoranckich).

Realizacja programu Erasmus Mundus została zakończona, a tego typu działania od roku

2014 są realizowane w Akcji 1 programu ERASMUS+ pod nazwą „Wspólne studia

magisterskie Erasmus Mundus” (Joint Masters Degree – EMJMD). W ramach tej akcji Wydział

Mechaniczny Energetyki i Lotnictwa PW będzie realizował 1 projekt – EMARO+ (nr umowy

2014-2616/001-001-EMJMD).

Wspólne studia magisterskie Erasmus Mundus to studia drugiego stopnia

o międzynarodowym charakterze, prowadzone przez konsorcjum uczelni. W skład konsorcjum

muszą wchodzić co najmniej trzy uczelnie z trzech różnych krajów uczestniczących

w programie Erasmus+ (tj. z krajów programu). W uzasadnionych przypadkach w projekcie

mogą dodatkowo brać udział instytucje z krajów partnerskich z innych regionów świata.

323

Specyfika wspólnych studiów magisterskich Erasmus Mundus wynika przede wszystkim

z ich międzynarodowego, zintegrowanego charakteru oraz z innowacyjności i bardzo wysokiej

jakości oferowanych treści oraz metod kształcenia.

Na Politechnice Warszawskiej są realizowane 3 projekty w ramach Akcji 1 programu

ERASMUS MUNDUS, które zostały wyselekcjonowane w poprzednich konkursach:

Tabela 6.19 Akcja 1 – wspólne studia magisterskie i doktoranckie.
Lp. Numer projektu Tytuł projektu Instytucja

koordynująca

Rola PW

w projekcie

Wydział PW

realizujący projekt

1. 512058-1-2010-1-

FR-EMMC

M.E.S.C. -

Materials for

Energy Storage and

Conversion

University of

Picardie Jules

Verne, France

Partner Chemiczny

2. 512273-EM-1-

2010-1-FR-EMJD

OPSCITECH -

Optics in Science

and Technology

Institute of Optics

Graduate School,

France

Partner Mechatroniki

3. EMARO -

European Master in

Advanced Robotics

Central School of

Nantes, France

Partner Mechaniczny

Energetyki i

Lotnictwa

W ramach Akcji 2 (projekty partnerskie) programu ERASMUS MUNDUS Politechnika

Warszawska realizuje aktualnie 8 projektów.

Tabela 6.20 Akcja 2 – projekty partnerskie.
Lp. Numer projektu Tytuł projektu Instytucja

koordynująca

Rola PW w

projekcie

Wydział PW

realizujący projekt

1. 204427-1-2011-1-

PL-EMA21

Koniec realizacji

projektu –

październik 2015 r.

S1-L08 East-West

European

Network on

higher Technical

education –

EWENT

Politechnika

Warszawska,

Wydział

Mechaniczny

Energetyki

i Lotnictwa, CWM

Koordynator Mechaniczny

Energetyki

i Lotnictwa, CWM

2. 372304-EM-1-

2012-1-FR-ERA

MUNDUS-EMA21

HERITAGE (EU-

India)

Ecole Centrale de

Nantes, France

Partner Mechaniczny

Energetyki

i Lotnictwa, CWM

3. 372275-EM-1-

2012-DE-ERA

MUNDUS-EMA21

AVEMPACE II

(EU/Jordan,

Syria, Lebanon,

Palestine)

Berlin Institute of

Technology,

Germany

Partner Matematyki i Nauk

Informacyjnych

4. 545727-EM-1-

2013-1-DE-ERA

MUNDUS-EMA21

AVEMPACE III -

Erasmus Mundus

Connecting

Europe and the

Arab States in the

Eastern

Mediterranean

Region

Berlin Institute of

Technology,

Germany

Partner Matematyki i Nauk

Informacyjnych

5. 545653-EM-1-

2013-1-PL-ERA

MUNDUS-EMA21

Atlantic Caucasus

Technical

universities

Initiative for

Valuable

Education –

ACTIVE

Politechnika

Warszawska,

Wydział

Mechaniczny

Energetyki

i Lotnictwa, CWM

Koordynator Mechaniczny

Energetyki

i Lotnictwa, CWM

6. 545679-EM-1-

2013-1-FR-ERA

MUNDUS-EMA21

INTERWEAVE Ecole Centrale de

Nantes, France

Partner CWM

324

7. 2013-5659/004-001

552087-EM-1-

2014-1-PL-ERA

MUNDUS-EMA22

PANTHER –

Pacific Atlantic

Network for

Technical Higher

Education and

Research

Politechnika

Warszawska,

Wydział

Mechaniczny

Energetyki

i Lotnictwa

Koordynator Mechaniczny

Energetyki

i Lotnictwa

8. 552106-EM-1-

2014-1-DE-ERA

MUNDUS-EMA21

AP+ -

AVEMPACE+

Berlin Institute of

Technology,

Germany

Partner Matematyki i Nauk

Informacyjnych

W ramach projektów realizowanych w programie ERASMUS MUNDUS w roku

akademickim 2015/2016 przebywały na studiach na PW łącznie 83 osoby, w tym 79

cudzoziemców (na Wydziale Chemicznym w ramach programu Erasmus Mundus

zarejestrowanych było 4 studentów polskich).

Z możliwości wyjazdu w ramach Programu skorzystały 2 osoby.

Tabela 6.21 Wykaz mobilności studentów i doktorantów w ramach programów Erasmus

Mundus.

ATHENS

Utworzony w 1996 roku ATHENS to program edukacyjny, mający na celu wymianę

studentów pomiędzy czołowymi europejskimi uczelniami technicznymi. Obecnie Program

ATHENS zrzesza 14 europejskich uczelni i instytucji technicznych. W skład sieci ATHENS

wchodzą: Aristotle University of Thessaloniki (Grecja), Budapest University of Technology

and Economics (Węgry); Czech Technical University in Prague (Czechy), Instituto Superior

Técnico Lisboa (Portugalia), Istanbul Technical University (Turcja), Katholieke Universiteit

Leuven i Universite Catholique de Louvain (Belgia), Norwegian University of Science and

Technology (Norwegia), Politecnico di Milano (Włochy), TU Delft (Holandia), TU München

(Niemcy), TU Wien (Austria), Universidad Politécnica de Madrid (Hiszpania), Politechnika

Warszawska (Polska) oraz 9 z 12 instytucji tworzących konsorcjum ParisTech (Francja).

Sesje Programu ATHENS odbywają się dwa razy do roku - w marcu i w listopadzie. Każda

z nich obejmuje dwie obowiązkowe części: pięciodniowy intensywny kurs (30 godzin) oraz

program kulturalny uwzględniający „wymiar europejski” (10-15 godzin). Na zakończenie sesji

instytucja goszcząca oficjalnie uznaje/ocenia wykonane prace uwzględniając wyniki

zorganizowanego przez siebie egzaminu, ocenionego zgodnie z właściwym dla tej uczelni

Lp. Tytuł projektu Przyjazdy Wyjazdy

1. ACTIVE 33
(w tym 24 studentów i 9 doktorantów)

1 (student)

2. AVEMPACE III 1 (student) 0

3. AVEMPACE+ 3 (studenci) 0

4. EMARO+ 6 0

5. HERITAGE 3
(w tym 2 zostało z poprzedniego roku)

0

6. INTERWEAVE 3
(w tym 1 studentka, 1 doktorant i 1 post doc.)

0

7. M.E.S.C. Class 11 - 14

(w tym 10 cudzoziemców)

Class 12 - 20

0

8. PANTHER 0 1 (doktorant)

Razem 83

(w tym 79 cudzoziemców)
2

325

systemem oceniania. Za każdą sesję student może uzyskać 2 - 3 punkty ECTS. Politechnika

Warszawska przystąpiła do programu ATHENS w 2006 roku.

W roku akademickim 2015/2016 Politechnika Warszawska zorganizowała 2 sesje

Programu ATHENS. W każdej z sesji zaoferowano po 2 kursy – przygotowane przez Wydział

Elektroniki i Technik Informacyjnych.

SESJA LISTOPAD 2015

 WUT10 – Sound: Hearing and Acoustical Measurements, prowadzący: prof. Jan Żera

 WUT14 – Knowledge Systems, prowadzący: prof. Zbigniew Raś

SESJA MARZEC 2016

 WUT3 – Ethical Aspects of Research and Engineering, prowadzący: prof. Roman Z.

Morawski

 WUT13 – Computer Modelling for Electromagnetics: Visibility of the Invisible,

prowadzący: dr inż. Bartłomiej Salski

Poniższe tabele przedstawiają szczegółowe dane o wyjazdach i przyjazdach w ramach

Programu ATHENS w roku akademickim 2015/2016 (łącznie w sesjach listopad 2015 oraz

marzec 2016).

Tabela 6.22 Liczba wyjazdów i przyjazdów studentów w roku akademickim 2015/2016

w podziale na Wydziały PW.
Lp. Wydział PW Liczba wyjazdów Liczba przyjazdów

1. Administracji i Nauk Społecznych 1 0

2. Architektury 35 0

3. Chemiczny 10 0

4. Elektroniki i Technik Informacyjnych 24 113

5. Elektryczny 1 0

6. Fizyki 7 0

7. Geodezji i Kartografii 2 0

8. Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska

1 0

9. Inżynierii Lądowej 7 0

10. Inżynierii Materiałowej 5 0

11. Mechaniczny Energetyki i Lotnictwa 11 0

12. Mechatroniki 2 0

13. Transportu 4 0

Razem 110 113

Tabela 6.23 Liczba wyjazdów i przyjazdów studentów w roku akademickim 2015/2016

w podziale na uczelnie partnerskie.
Lp. Uczelnia partnerska Liczba wyjazdów Liczba przyjazdów

1. Aristotle University of Thessaloniki 0 1

2. Budapest University of Technology and Economics 6 1

3. Czech Technical University in Prague 8 2

4. Delft University of Technology 25 7

5. Instituto Superior Tecnico Lisboa 3 3

6. Istanbul Technical University 2 1

7. Katholieke Universiteit Leuven 10 15

8. Politecnico di Milano 24 11

9. Technische Universität München 2 9

10. Technische Universität Wien 3 1

11. Universidad Politecnica de Madrid 11 14

12. ParisTech 16 48

Razem 110 113

326

Porównanie z latami poprzednimi przedstawiono na rys. 6.2.

Rys. 6.2. Wyjazdy i przyjazdy studentów w ramach programu ATHENS

6.2.3. POZOSTAŁE PROGRAMY WYMIAN ZAGRANICZNYCH.

W roku akademickim 2015/2016 Politechnika Warszawska prowadziła również wymianę

studentów oraz doktorantów z zagranicą w ramach: umów bilateralnych (w tym:

o podwójnym dyplomowaniu oraz programy 2+2 z uczelniami chińskimi), umów

o współpracy naukowo-badawczej; programów edukacyjnych i stypendialnych (innych niż

Erasmus+, ATHENS i Erasmus Mundus), różnego rodzaju praktyk i staży zagranicznych,

a także w celu prowadzenia badań naukowych, uczestnictwa w pracach przy realizacji

międzynarodowych projektów naukowych i badawczych oraz w celach szkoleniowych (kursy,

szkoły letnie i zimowe, szkolenia, workshopy, wyjazdy studialne). Były to wyjazdy zarówno

długo-, jak i krótkoterminowe.

Tabela 6.24 Liczba wyjazdów i przyjazdów studentów i doktorantów w ramach innych

rodzajów wymiany w podziale na wydziały.

Lp. Wydział PW
Liczba wyjazdów Liczba przyjazdów

studentów doktorantów studentów doktorantów

1. Architektury 17 14 1 0

2. Chemiczny 9 3 0 0

3. Elektroniki i Technik Informacyjnych 21 8 17 0

4. Elektryczny 0 4 4 0

5. Filia PW w Płocku 0 0 0 0

6. Fizyki 15 22 0 1

0

20

40

60

80

100

120

Rok 2012/13 Rok 2013/14 Rok 2014/15 Rok 2015/16

61
55

95

110111

101

117
113

Liczba studentów wyjeżdżających i przyjeżdżających
w ramach programu ATHENS

wyjeżdżający studenci PW studenci przyjeżdżający

327

7. Geodezji i Kartografii 15 0 10 0

8. Instalacji Budowlanych,

Hydrotechniki i Inżynierii Środowiska
1 0 7 0

9. Inżynierii Chemicznej i Procesowej 1 2 0 0

10. Inżynierii Lądowej 5 0 1 0

11. Inżynierii Materiałowej 3 5 0 1

12. Inżynierii Produkcji 4 0 12 0

13. Matematyki i Nauk Informacyjnych 1 4 0 0

14. Mechaniczny Energetyki i Lotnictwa 20 14 17 0

15. Mechatroniki 2 10 3 0

16. Samochodów i Maszyn Roboczych 2 1 1 0

17. Transportu 1 0 0 0

18. Zarządzania 0 0 4 0

Razem 117 87 77 2

W ramach współpracy bilateralnej EU-ICI ECP Education Cooperation Programme

Australia, Japan, New Zealand and Republic of Korea, Politechnika Warszawska realizowała

dwa projekty:

 KEUDOS (Korea + EU Degree Opportunities for Students),

 EK-HYDRO (Euro-Korea Msc Hydroinformatics Engineering).

W roku akademickim 2015/2016 Politechnika Warszawska kontynuowała realizację

projektu KEUDOS - Korea + EU Degree Opportunities for Students w ramach projektów

centralnych EU-ICI-ECP – współpraca UE z krajami uprzemysłowionymi.

Koordynatorem projektu ze strony europejskiej jest Budapest University of Technology

and Economics (Węgry), natomiast ze strony koreańskiej Kyungpook National University.

W realizacji projektu uczestniczą – oprócz Koordynatorów - partnerzy europejscy: Uniwersytet

Warszawski i Politechnika Warszawska (Polska), Ljubljana University (Słowenia),

Northumbria University (Wielka Brytania) oraz jedna uczelnia koreańska - Chonnam National

University.

W roku akademickim 2015/2016 w ramach programu KEUDOS (Korea + EU Degree

Opportunities for Students) przebywało w PW 3 studentów z Korei Południowej. Limit

wyjazdów został już wyczerpany.

EK-HYDRO (Euro-Korea Msc Hydroinformatics Engineering)

Od roku 2014 Politechnika Warszawska realizuje projekt EK-HYDRO, który jest

koordynowany ze strony europejskiej przez francuską uczelnię University of Nice-Sophia

Antipolis, a ze strony koreańskiej przez Incheon National University. Wydział Instalacji

Budowlanych, Hydrotechniki i Inżynierii Środowiska jest jednym z partnerów europejskich.

328

6.3. STUDENCI ZAGRANICZNI

Biuro Studentów Międzynarodowych (ISO/CWM), powołane w maju 2007 r.,

odpowiedzialne jest za centralną koordynację całego procesu rekrutacyjnego obcokrajowców

spoza Unii Europejskiej na studia w języku angielskim, a od 2009 r. również w języku polskim.

ISO udziela kompleksowych informacji związanych z aplikacją na studia w PW i pobytem

w Polsce (w tym: legalizacja pobytu, kwestie wizowe, ubezpieczenie, opieka zdrowotna,

zakwaterowanie, procedury uczelniane). ISO aktywnie wspiera również integrację studentów

międzynarodowych ze środowiskiem akademickim, organizacjami studenckimi oraz aktywnie

uczestniczy w akcjach ułatwiających ich integrację i adaptację w nowym otoczeniu m.in.

Mentor Programme Orientation Week na początku każdego nowego semestru.

Od 2009 r. ISO prowadzi anglojęzyczny portal przeznaczony dla studentów zagranicznych

- www.students.pw.edu.pl. Portal gromadzi ważne informacje dotyczące studiowania i życia

obcokrajowców w Polsce. Jest także źródłem informacji na temat aktualnej oferty studiów oraz

procesu aplikacyjnego dla kandydatów.

Biuro ISO jest również zaangażowane w działania promocyjne i marketingowe związane

z promocją studiów anglojęzycznych m.in. koordynuje współpracę z agencjami

rekrutacyjnymi, prowadzi kampanie na największych portalach edukacyjnych i sieciach

społecznościowych itp.

Studia w języku angielskim

Studia dzienne w języku angielskim oferuje 13 Wydziałów Politechniki Warszawskiej. Jest

to łącznie 10 programów inżynierskich i 17 programów magisterskich. Dodatkowo ISO

prowadzi rekrutację na studia doktoranckie w jęz. angielskim, oferowane przez 7 Wydziałów

PW. Kandydaci spoza Unii Europejskiej mogą aplikować na studia dwa razy w roku – na

semestr zimowy oraz letni.

Procedura aplikacyjna jest scentralizowana i koordynowana przez ISO. Odbywa się

poprzez niezależny system rekrutacyjny online – www.cwm.pw.edu.pl/apply. Kandydaci

zakładają konta na portalu i wgrywają skany wymaganych dokumentów. Oryginały

dokumentów wymagane są do rejestracji na studia po przyjeździe do Polski.

Od roku akademickiego 2015/2016 (kwiecień 2015) PW wprowadziła testy sprawdzające

poziom wiedzy z języka angielskiego i matematyki dla kandydatów na studia inżynierskie tzw.

Placement Tests. Oba testy są zsynchronizowane z systemem rekrutacyjnym ISO i odbywają

się online. Kandydaci na studia otrzymują linki do testów po zarejestrowaniu się w systemie

rekrutacyjnym i mają określony czas na wykonanie testów. Po uzyskaniu odpowiedniej liczby

punktów z obydwu testów kandydaci otrzymują decyzję dotyczącą przyjęcia ich na studia w

PW.

 Kandydaci, którzy nie otrzymali wystarczającej liczby punktów z testów z języka

angielskiego i matematyki, otrzymują ofertę uczestnictwa w tzw. roku przygotowawczym

(Foundation Year), którego realizacja rozpoczęła się od października 2015 r. Kandydaci, którzy

zdecydują się wziąć udział w Foundation Year otrzymują warunkową akceptację na kolejny

rok akademicki. Po pomyślnym zakończeniu programu i złożeniu wszystkich wymaganych

dokumentów, studenci rozpoczną studia na wybranym Wydziale PW. Uczestnicy Foundation

Year otrzymają legitymacje studenckie oraz mają możliwość zakwaterowania w domach

studenckich PW. Po ukończeniu programu kandydaci otrzymają odpowiednie świadectwa.

W roku akademickim 2015/2016 na Foudation Year skierowanych zostało 160

kandydatów, kurs rozpoczęło 65 osób. Poniższa tabela ilustruje liczbę słuchaczy Foundation

Year w podziale na kraje ich pochodzenia.

http://www.students.pw.edu.pl/
http://www.students.pw.edu.pl/
http://www.cwm.pw.edu.pl/apply
http://www.cwm.pw.edu.pl/apply

329

Tabela 6.25 Liczba uczestników Programu Foundation Year w podziale na kraje.

Lp. Kraj Liczba słuchaczy

1. Afganistan 1

2. Arabia Saudyjska 6

3. Bangladesz 3

4. Egipt 2

5. Gujana 1

6. Indie 10

7. Iran 1

8. Kongo 1

9. Korea Południowa 1

10. Liban 1

11. Nigeria 2

12. Oman 23

13. Rwanda 1

14. Syria 2

15. Tanzania 2

16. Turcja 3

17. Uganda 1

18. Uzbekistan 2

19. Zimbabwe 2

Razem 65

Na studia w języku angielskim, rozpoczynające się w roku akademickim 2015/2016

zarejestrowało się 1544 kandydatów, z czego 768 kandydatów kontynuowało procedurę

aplikacyjną. Na studia zostało przyjętych 357 kandydatów, studia ostatecznie rozpoczęło 327

osób.

 Poniższe tabele ilustrują liczbę kandydatów spoza Unii Europejskiej, którzy rozpoczęli

studia w języku angielskim w roku akademickim 2015/2016 w podziałach na Wydziały PW

oraz kraje ich pochodzenia.

Tabela 6.26 Liczba studentów, która rozpoczęła studia w roku akademickim 2015/2016

w podziale na Wydziały PW.

Lp. Wydział Studia I st. Studia II st. Razem

1. Chemiczny 6 6

2. Elektroniki i Technik Informacyjnych 20 36 56

3. Elektryczny 10 14 24

4. Fizyki 1 1

5. Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska 4 17 21

6. Inżynierii Lądowej 9 13 22

7. Inżynierii Produkcji 60 60

8. Matematyki i Nauk Informacyjnych 11 15 26

9. Mechaniczny Energetyki i Lotnictwa 24 57 81

10. Mechatroniki 2 15 17

330

11. Samochodów i Maszyn Roboczych 7 7

12. Zarządzania 6 6

Razem 87 240 327

Tabela 6.27 Liczba studentów, która rozpoczęła studia w semestrze zimowym roku

akademickiego 2015/2016.

Lp. Wydział PW Studia I st. Studia II st. Razem

1. Elektroniki i Technik Informacyjnych 10 21 31

2. Elektryczny 10 14 24

3. Instalacji Budowlanych, Hydrotechnik

i Inżynierii Środowiska 4 11 15

4. Inżynierii Lądowej 9 13 22

5. Matematyki i Nauk Informacyjnych 11 6 17

6. Mechaniczny Energetyki i Lotnictwa 24 40 64

7. Mechatroniki 2 4 6

8. Inżynierii Produkcji 40 40

9. Samochodów i Maszyn Roboczych 7 7

10. Zarządzania 6 6

Razem 77 155 232

Tabela 6.28 Liczba studentów, którzy rozpoczęli studia w semestrze letnim roku

akademickiego 2015/2016.

Lp. Wydział PW Studia I st. Studia II st. Razem

1. Chemiczny 6 6

2. Elektroniki i Technik Informacyjnych 10 15 25

3. Fizyki 1 1

4. Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska 6

6

5. Inżynierii Produkcji 20 20

6. Matematyki i Nauk Informacyjnych 9 9

7. Mechaniczny Energetyki i Lotnictwa 17 17

8. Mechatroniki 11 11

Razem 10 85 95

331

Tabela 6.29 Liczba studentów przyjętych na studia w semestrze zimowym 2015/2016

w podziale na kraje.

Lp. Kraj Liczba studentów

1. Albania 1

2. Arabia Saudyjska 1

3. Azerbejdżan 3

4. Bahrajn 1

5. Bangladesz 2

6. Białoruś 4

7. Chiny 18

8. Chorwacja 1

9. Egipt 7

10. Ghana 1

11. Gruzja 1

12. Gujana 1

13. Indie 97

14. Irak 30

15. Iran 5

16. Jordan 1

17. Kenia 1

18. Kolumbia 2

19. Kongo 1

20. Korea Południowa 2

21. Libia 1

22. Malezja 2

23. Maroko 1

24. Nepal 2

25. Oman 1

26. Pakistan 1

27. Palestyna 1

28. Rosja 2

29. Tunezja 1

30. Turcja 18

31. Ukraina 22

Razem 232

332

Tabela 6.30 Liczba studentów przyjętych na studia w semestrze letnim 2015/2016 w podziale

na kraje.

Lp. Kraj Liczba przyjazdów

1. Białoruś 1

2. Chiny 2

3. Egipt 1

4. Indie 69

5. Irak 1

6. Kongo 1

7. Korea 1

8. Liban 3

9. Libia 1

10. Oman 1

11. Pakistan 1

12. Singapur 1

13. Sudan 1

14. Syria 1

15. Turcja 8

16. Ukraina 2

Razem 95

Studia w języku polskim

W roku akademickim 2015/2016 na studia w języku polskim zgłosiło się 221 kandydatów,

spośród których przyjętych zostało 147. Wśród zgłoszonych były osoby skierowane na studia

przez Studium Języka Polskiego (SJP) oraz Biuro Uznawalności Wykształcenia i Wymiany

Międzynarodowej (BUWiWM) (58 kandydatów) oraz takie, które zgłosiły się indywidualnie

(87 kandydatów).

 Na warunkach konkursowych zostało przyjętych 70 kandydatów (39 na studia

I stopnia – inżynierskie i 31 na studia II stopnia – magisterskie).

 Na podstawie skierowania wydanego przez Studium Języka Polskiego (SJP) oraz Biuro

Uznawalności Wykształcenia i Wymiany Międzynarodowej (BUWiWM) zostało

przyjętych 58 kandydatów.

Poniższe tabele ilustrują liczbę kandydatów spoza Unii Europejskiej, którzy rozpoczęli

studia w języku polskim w roku akademickim 2015/2016 w podziałach na Wydziały PW oraz

kraje ich pochodzenia.

333

Tabela 6.31 Liczba studentów zgłoszonych przez SJP i BUWiWM oraz indywidualnie, którzy

rozpoczęli studia w podziale na Wydziały

Lp. Wydział PW Liczba studentów

1. Administracji i Nauk Społecznych 7

2. Budownictwa, Mechaniki i Petrochemii (Płock) 4

3. Chemiczny 5

4. Elektroniki i Technik Informacyjnych 30

5. Elektryczny 13

6. Fizyki 4

7. Geodezji i Kartografii 3

8.
Instalacji Budowlanych, Hydrotechniki

i Inżynierii Środowiska
5

9. Inżynierii Chemicznej i Procesowej 2

10. Inżynierii Lądowej 11

11. Inżynierii Produkcji 5

12. Matematyki i Nauk Informacyjnych 9

13. Mechaniczny Energetyki i Lotnictwa 22

14. Mechatroniki 10

15. Samochodów i Maszyn Roboczych 5

16. Transportu 6

17. Zarządzania 6

Razem 147

Tabela 6.32 Liczba studentów zgłoszonych przez SJP i BUWiWM oraz indywidualnie, którzy

rozpoczęli studia w podziale na kraje.

Lp. Kraj Liczba studentów

1. Albania 1

2. Arabia Saudyjska 1

3. Białoruś 39

4. Kazachstan 2

5. Kenia 1

6. Litwa 4

7. Łotwa 1

8. Maroko 1

9. Mołdawia 1

10. Mongolia 7

11. Rosja 4

12. Ukraina 84

13. Wietnam 1

Razem 147

.

334

6.4. PROMOCJA OFERTY EDUKACYJNEJ PW ZA GRANICĄ

Poprzez szeroką i aktywną współpracę międzynarodową z instytucjami zagranicznymi

CWM prowadzi szereg działań promujących ofertę edukacyjną PW na arenie

międzynarodowej:

 W bieżącym roku akademickim pracownicy CWM wzięli udział w targach

edukacyjnych oraz spotkaniach rekrutacyjno-promocyjnych w następujących krajach:

 Targi edukacyjne EduTrack, wrzesień 2015, Muskat, Oman;

 Targi edukacyjne European Higher Education Fair and Cooperation Conference,

wrzesień 2015, Ałmaty, Kazachstan;

 Spotkania rekrutacyjno-promocyjne, październik 2015, Rijad, Arabia Saudyjska;

 Targi edukacyjne China Education Expo, październik 2015, Pekin, Chiny;

 Targi edukacyjne Education Abroad, październik 2015, Lwów, Ukraina;

 Targi edukacyjne Education Abroad, listopad 2015, Kijów, Ukraina;

 Targi edukacyjne „Suputnyk Studenta”, listopad 2015, Czerkasy, Ukraina;

 Targi edukacyjne European Higher Education Fair, listopad 2015, Jakarta,

Yogyakarta, Indonezja;

 Targi edukacyjne Education and Career 2016, luty 2016, Mińsk, Białoruś;

 Targi edukacyjne The 20th International Education Exhibition 2016, marzec 2016,

Ułan Bator, Mongolia;

 Targi edukacyjne European Higher Education Fair, marzec 2016, Kuala Lumpur,

Malezja;

 Targi edukacyjne Education Abroad, kwiecień 2016, Kijów, Ukraina;

 Targi edukacyjne Education and Career 2016, kwiecień 2016, Ałmaty, Kazachstan,

 Targi edukacyjne International Education Exhibition 2016, kwiecień 2016, Tbilisi,

Gruzja;

 Konferencja International Education Conference on Higher Education, kwiecień

2016, Rijad, Arabia Saudyjska;

 Konferencja Ghedex, kwiecień 2016, Muskat, Oman;

 Konferencja i targi Study in Europe South Korea, czerwiec 2016, Seul, Rep. Korei.

 Uczelnia promowana była podczas wyjazdów szkoleniowych i organizacyjnych

w Portugalii (Instituto Superior Tecnico), Francji (ParisTech), na Węgrzech (Budapest

University of Technology and Economics) i w Hiszpanii (University of the Basqe

Country). Przedstawiciele CWM byli również obecni podczas ważnych konferencji

oraz workshop’ów dotyczących internacjonalizacji uczelni organizowanych przez

znaczące organizacje edukacyjne (Wielka Brytania, konferencja European Association

for International Education EAIE).

 W celu zintensyfikowania promocji Uczelni na świecie oraz zwiększenia liczby

studentów zagranicznych na PW, CWM współpracuje z profesjonalnymi agencjami

rekrutacyjnymi, które zajmują się promocją oraz wyszukiwaniem kandydatów na studia

poza granicami kraju. W promocji Uczelni pomocne są również opracowane przez

pracowników CWM materiały informacyjne dotyczące oferty studiów

anglojęzycznych, dostępne w językach: angielskim, ukraińskim, rosyjskim, chińskim,

arabskim i tureckim. Aktualnie Politechnika Warszawska prowadzi owocną współpracę

z agencjami rekrutacyjnymi w Chinach, Indiach, Kazachstanie, Turcji, Ukrainie oraz na

Białorusi.

335

 Pracownicy CWM uczestniczą w szkoleniach, warsztatach i spotkaniach

informacyjnych dotyczących pozyskiwania funduszy na wymianę międzynarodową

oraz możliwości finansowania działań edukacyjnych i badawczych we współpracy

z partnerami zagranicznymi. Spotkania te organizowane są przez Fundację Rozwoju

Systemu Edukacji, Ministerstwo Nauki i Szkolnictwa Wyższego oraz specjalistyczne

ośrodki szkoleniowe.

 Dzięki kontaktom międzynarodowym zdobytym na wyjazdach zagranicznych,

udziałowi w licznych szkoleniach oraz członkostwu PW w organizacjach

międzynarodowych, wzrasta liczba studentów i pracowników naukowych biorących

udział w wymianach. Coraz większa liczba studentów zdobywa stypendia

międzynarodowe. W okresie sprawozdawczym CWM zorganizowało szereg spotkań

informacyjnych skierowanych do studentów zainteresowanych otrzymaniem

stypendiów na wyjazdy na studia do uczelni zagranicznych. Informacje dotyczące

możliwości wyjazdów dla studentów, doktorantów oraz pracowników PW dostępne są

na stronach internetowych CWM (www.cwm.pw.edu.pl) oraz w gablotach

informacyjnych CWM.

 CWM było również inicjatorem i organizatorem imprez o charakterze informacyjno-

kulturalnym dla studentów, w tym dla studentów międzynarodowych oraz spotkań

promujących wymianę międzynarodową:

 “Welcome meeting for Polish speaking students” (wrzesień 2015 r.),

 “Welcome week” (październik 2015 r., luty 2016 r.),

 Spotkanie ze studentami zagranicznymi polskojęzycznymi dot. kart pobytu,

(listopad 2015 r.),

 “WUT Exchange Day” (listopad 2015 r., kwiecień 2016 r.),

 Spotkania informacyjno-promocyjne dla kandydatów na studia z Ukrainy (marzec,

kwiecień 2016 r.).

 CWM współorganizuje ze SJO przygotowawcze kursy językowe (język angielski

i język polski) dla kandydatów na studia w PW oraz kursy przygotowawcze do

egzaminu wstępnego dla studentów międzynarodowych na studia w języku polskim.

W roku akademickim 2015/2016 w kursach języka angielskiego wzięło udział 141 osób,

w kursach języka polskiego 18 osób, a w kursach przygotowawczych do egzaminu

wstępnego na PW 20 osób. Największe grupy studentów na kursy z języka angielskiego

przyjeżdżają z krajów takich jak: Oman, Turcja, Arabia Saudyjska i Chiny. Jeśli chodzi

o kursy języka polskiego, uczestnicy pochodzą z Ukrainy, Rosji i Białorusi.

 Istotną częścią działalności CWM jest rekrutacja studentów obcokrajowców na polsko-

i anglojęzyczne studia w PW. Dzięki nawiązanym kontaktom podczas akcji

rekrutacyjno-promocyjnych na świecie liczba studentów zagranicznych sukcesywnie

rośnie. Cały proces rekrutacji obsługiwany jest przez pracowników Biura Studentów

Międzynarodowych (ISO) CWM. Stworzony w poprzednich latach portal Studies in

English oraz możliwość elektronicznej aplikacji na studia zdecydowanie skróciły czas

obsługi studenta i usprawniły pracę całego zespołu ISO. Informacje dotyczące bieżącej

rekrutacji studentów zagranicznych w PW znajdują się w podrozdziale 6.3 Studenci

zagraniczni.

http://www.cwm.pw.edu.pl/

336

6.5. WYJAZDY ZAGRANICZNE PRACOWNIKÓW, DOKTORANTÓW, STUDENTÓW

POLITECHNIKI WARSZAWSKIEJ.

W okresie 01.09.2015 – 31.08.2016 r. BWZ zrealizowało/przyjęło do realizacji 2333

wyjazdy pracowników, doktorantów i studentów PW do 70 krajów (wg stanu na dzień

25.05.2016 r.)

Tabela 6.33 Liczba wyjazdów zrealizowanych/przyjętych do realizacji w roku akademickim

2015/2016, w podziale na kraje

Lp. Kraj Ilość wyjazdów

1. Austria 61

2. Belgia 102

3. Chiny 32

4. Chorwacja 33

5. Czechy 112

6. Dania 19

7. Francja 204

8. Grecja 22

9. Hiszpania 156

10. Holandia 70

11. Japonia 54

12. Kanada 26

13. Litwa 58

14. Niemcy 317

15. Norwegia 31

16. Portugalia 108

17. Rosja 13

18. Słowacja 67

19. Słowenia 33

20. Szwajcaria 63

21. Szwecja 41

22. Turcja 24

23. Ukraina 23

24. USA 107

25. Węgry 43

26. Wielka Brytania 89

27. Włochy 161

28. Inne kraje 264 *

 Razem 2333

 * wyjazdy do 43 krajów

 Kraje:

 europejskie 1958

 amerykańskie 161

 afrykańskie 10

 azjatyckie 195

337

 Australia i Nowa Zelandia 9

 Cel podróży:

 staże naukowe i badawcze 6

 prowadzenie badań naukowych 46

 studia wyższe i doktoranckie 256

 udział w imprezach naukowych 1022

 wyjazdy organizacyjne 163

 inne 840

Tabela 6.34 Liczba wyjazdów zrealizowanych w roku akademickim 2015/2016, w podziale na

wydziały.

Lp. Wydział

Liczba osób

delegowanych

lub skierowanych

za granicę

Liczba

wyjazdów

1. Administracji i Nauk Społecznych 15 15

2. Architektury 98 124

3.
Budownictwa, Mechaniki

i Petrochemii w Płocku
17 23

4. Chemiczny 106 137

5. Elektroniki i Technik Informacyjnych 230 312

6. Elektryczny 81 103

7. Fizyki 102 174

8. Geodezji i Kartografii 67 89

9.
Inżynierii Chemicznej

i Procesowej
32 51

10. Inżynierii Lądowej 62 87

11. Inżynierii Materiałowej 108 159

12. Inżynierii Produkcji 53 80

13.
Instalacji Budowlanych Hydrotechniki

i Inżynierii Środowiska
69 93

14. Matematyki i Nauk Informacyjnych 61 91

15.
Mechaniczny Energetyki

i Lotnictwa
273 333

16. Mechatroniki 74 115

17. Samochodów i Maszyn Roboczych 88 121

18. Transportu 39 51

19. Zarządzania 32 35

20. Pozostałe jednostki organizacyjne 79 140

Razem 1686 2333

338

6.6. WSPÓŁPRACA MIĘDZYNARODOWA

6.6.1. WIZYTY OFICJALNYCH DELEGACJI ZAGRANICZNYCH W PW

Jedną z wielu form kontaktów i współpracy międzynarodowej są wizyty oficjalnych

delegacji z uczelni oraz instytucji współpracujących z PW. Celem tych wizyt jest ocena

prowadzonej współpracy, uzgodnienie celowości jej kontynuacji oraz perspektyw i kierunków

rozwoju. Naszą Uczelnię odwiedzają również przedstawiciele uczelni lub instytucji, które są

zainteresowane nawiązaniem współpracy. Oficjalne delegacje są podejmowane przez

kierownictwo Uczelni z udziałem Dziekanów i przedstawicieli współpracujących wydziałów

i wydziałów zainteresowanych włączeniem się do współpracy. Centrum Współpracy

Międzynarodowej jest organizatorem i koordynatorem wizyt. Niektóre z wizyt finalizowane są

podpisaniem umowy o współpracy.

W okresie sprawozdawczym Centrum Współpracy Międzynarodowej zorganizowało 18

wizyt delegacji zagranicznych przyjmowanych przez JM Rektora, Prorektorów lub Dziekanów:

 wizyta przedstawicieli uczelni i firm z Brunei Darussalam, Brunei Darussalam

(9.09.2015 r.),

 wizyta delegacji z Korea Advanced Institute of Science and Technology, Korea Płd.

(15.09.2015 r.),

 wizyta przedstawicieli uczelni chińskich, Chiny (21.09.2015 r.),

 wizyta przedstawicieli mediów z Indonezji, Indonezja (28.09 – 2.10.2015 r.),

 wizyta delegacji z Instituto Superior Tecnico, Portugalia (14.10.2015 r.),

 spotkanie z przedstawicielami Ambasady USA, (3.11.2015 r.),

 wizyta delegacji z Joint Institute for Nuclear Research, Rosja (6.11.2015 r.),

 wizyta delegacji z Taipei Economic and Cultural Office, Tajwan (12.11.2015 r.),

 wizyta delegacji z Belarussian National Technical University,

Białoruś (17.11.2015 r.),

 wizyta delegacji z RDECOM US Army, USA (7.12.2015 r.),

 spotkanie z przedstawicielami Bogor Agricultural University, Indonezja

(16.12.2015 r.),

 spotkanie z przedstawicielami Sichuan Academy of Social Science, Chiny

(18.12.2015 r.),

 wizyta delegacji z Qinzhou University, Chiny (19.01.2016 r.),

 spotkanie z przedstawicielami Fraunhofer IFF, Niemcy (17.02.2016 r.),

 wizyta delegacji z Universite d’Orleans, Francja (22.03.2016 r.),

 wizyta delegacji z Southwest University of Science and Technology, Chiny

(29.04.2016 r.),

 wizyta delegacji King Saud University oraz King Abdulaziz City for Science and

Technology, Arabia Saudyjska (11.05.2016 r.),

 wizyta studyjna University of Pretoria, Republika Afryki Południowej

(11.07.2016 r.).

339

6.6.2. POROZUMIENIA O WSPÓŁPRACY

Współpraca bilateralna pomiędzy Politechniką Warszawską a instytucjami i uczelniami

zagranicznymi jest prowadzona na podstawie:

 uczelnianych lub wydziałowych umów bilateralnych o współpracy (Agreement)

podpisywanych przez Rektora lub Dziekana Wydziału (upoważnionego przez

Rektora),

 uczelnianych lub wydziałowych porozumień o współpracy (Memorandum of

Understanding) podpisywanych przez Rektora lub Dziekana Wydziału

(upoważnionego przez Rektora),

 uczelnianych lub wydziałowych listów intencyjnych (Letter of Intent)

podpisywanych przez Rektora lub Dziekana Wydziału.

W okresie sprawozdawczym podpisano następujące umowy, porozumienia o współpracy

i listy intencyjne z uczelniami zagranicznymi:

Umowy (Agreements):

1. The University of New South Wales, Australia (31.08.2015 r.),

2. Berlin Institute of Technology, Niemcy (7.09.2015 r.),

3. Instituto Superior Tecnico, Portugalia (12.10.2015 r.),

4. Umowa wielostronna z partnerami z Niemiec: Technische Hochschule Koln, Graz

University of Technology i Azerbejdżanu: Azerbeijan Technical University, Baku,

Azerbeijan State Oil and Industrial University, Baku i State University of Sumgait

(14.10.2015 r.),

5. University of Toyama, Japonia (umowa dot. wymiany studentów), (26.10.2015 r.),

6. Korea Advanced Institut of Science and Technology, Korea Płd. (umowa dotycząca

wymiany studentów), (10.11.2015 r.),

7. Sophia University, Japonia (umowa dot. wymiany studentów), (29.01.2016 r.),

8. Karaganda State Technical University, Kazachstan (24.02.2016 r.).

Porozumienia (MoU):

1. University of Toyama, Japonia (porozumienie ogólnouczelniane), (26.10.2015 r.),

2. Korea Advanced Institut of Science and Technology, Korea Płd. (porozumienie

ogólnouczelniane), (11.10.2015 r.),

3. Sophia University, Japonia (porozumienie ogólnouczelniane), (29.01.2016 r.).

Listy Intencyjne (LoI):

 University of Brasilia Foundation, Brazylia (29.09.2015).

Przedłużono również na kolejny 5 letni okres umowę o współpracy z: National Institute for

Materials Science, Japonia (16.07.2015 r.).

W okresie sprawozdawczym podpisano następujące umowy z zagranicznymi instytucjami

badawczymi/przemysłem:

Umowy (Agreements), w tym umowy o poufności (NDA):

1. Joint Institut for Nuclear Research, Rosja (6.11.2015 r.),

2. Thales Alenia Space France (1.02.2016 r.).

Przedłużono również umowę na kolejne 2 lata z Fraunhofer-Instutite for

Telecommunications Heinrich-Hertz-Institut, Niemcy (19.10.2015 r.).

Wykaz zagranicznych uczelni partnerskich, z którymi Politechnika Warszawska

współpracuje na podstawie wzajemnych umów i porozumień znajduje się na stronie

internetowej CWM www.cwm.pw.edu.pl.

http://www.cwm.pw.edu.pl/

340

7. BAZA KSZTAŁCENIA I BADAŃ NAUKOWYCH

7.1 CHARAKTERYSTYKA WARUNKÓW LOKALOWYCH

Politechnika Warszawska na terenie Warszawy i Płocka posiada 40 budynków

przeznaczonych do prowadzenia działalności dydaktycznej i naukowo – badawczej

o powierzchni całkowitej 345.468,94 m2, w tym ich łączna powierzchnia użytkowa wynosi

271.014,14 m 2.

Powierzchnia całkowita innych 164 obiektów niesłużących bezpośrednio działalności

dydaktycznej wynosi 228 383 m2.

W budynkach, w których prowadzona jest działalność dydaktyczna i naukowa Uczelnia

posiada:

 299 sal wykładowych o łącznej powierzchni użytkowej 21.784,59 m2,

 187 sal ćwiczeniowo – audytoryjnych o łącznej powierzchni użytkowej 12.314,25

m2,

 1341 sal ćwiczeniowo - laboratoryjnych o łącznej pow. użytkowej 65.468,77 m2,

 431 pozostałych sal dydaktycznych o łącznej powierzchni użytkowej 16.030,94 m2.

Biblioteka Główna PW w Gmachu Głównym w Warszawie zajmuje powierzchnię

4 082 m2, zaś powierzchnia użytkowa pomieszczeń bibliotecznych we wszystkich obiektach

Uczelni wynosi 6 054 m2. Politechnika dysponuje również obiektami sportowymi tj. salami

sportowymi o powierzchni użytkowej 2 479 m2 i krytym basenem o powierzchni 1 120 m2.

Systematycznie prowadzone prace inwestycyjne i remontowe mają na celu poprawę stanu

technicznego wszystkich obiektów w tym podniesienie poziomu bazy naukowo – dydaktycznej

Uczelni i poprawienie warunków bytowych studentów. Zadania te realizowane są poprzez:

 zakończenie remontu elewacji Gmachu Głównego PW,

 zakończenie wzmocnienie stropów nad piwnicami w Gmachu Głównym PW,

 prowadzenie budowy Centrum Zaawansowanych Materiałów i Technologii,

 zakończenie budowy Centrum Zarządzania Innowacjami i Transferem Technologii PW,

 zakończenie rozbudowy Gmachu Wydziału Transportu,

 przebudowę i adaptację pomieszczeń między innymi na sale wykładowe i laboratoria

(zwiększenie powierzchni), z uwzględnieniem potrzeb osób niepełnosprawnych,

 roboty remontowo – modernizacyjne instalacji elektrycznych i sanitarnych, w tym

wentylacji mechanicznej i klimatyzacji, poprawiające komfort użytkowania,

 wprowadzanie nowoczesnych technik audiowizualnych,

 wykonanie systemów ochrony przeciwpożarowej,

 wykonanie sieci strukturalnych teleinformatycznych zapewniających bezpośredni dostęp

do Internetu,

 prowadzenie zadań termomodernizacyjnych, mających na celu obniżenie kosztów

eksploatacyjnych obiektów,

 modernizację bazy socjalno – bytowej studentów.

341

7.2. WYPOSAŻENIE W APARATURĘ BADAWCZĄ

Udział poszczególnych jednostek organizacyjnych Politechniki Warszawskiej

w wydatkowaniu środków na zakup aparatury w 2015 r. przedstawiono w tabeli 7.1.

Tab. 7.1. Źródła finansowania inwestycji aparaturowych w 2014 i 2015 r.

L.p. Źródło finansowania

Nakłady [zł]

2014 r. 2015 r.

1. Środki własne jednostek organizacyjnych 1) 3 559 300,64 4 779 026,65

2. Centralny Fundusz Amortyzacji 3 975 552,49 4 911 114,42

3. Fundusz Modernizacji i Rozwoju Uczelni 851 415,81 778 492,77

4. Ministerstwo Nauki i Szkolnictwa Wyższego 6 138 030,13 4 328 771,52

5. Fundusze Strukturalne 18 420 432,84 121 620 841,32

6. Darowizny finansowe 66 586,24 94 292,40

 Razem 33 011 318,15 136 512 539,08

1) w tym: dotacja projakościowa, odpisy amortyzacyjne, zysk, inne decyzje.

Źródła finansowania inwestycji aparaturowych, nakłady i ich strukturę podano w tabeli 7.2.

Tab. 7.2. Nakłady jednostek organizacyjnych PW na inwestycje aparaturowe w 2015 r.

L.p. Jednostki organizacyjne Nakłady [zł]

1. Wydział Administracji i Nauk Społecznych 29 939,42

2. Wydział Architektury 148 136,06

3. Wydział Budownictwa, Mechaniki i Petrochemii 1 410 214,64

4. Wydział Chemiczny 1 068 970,13

5. Wydział Elektroniki i Technik Informacyjnych 57 677 257,68

6. Wydział Elektryczny 509 000,07

7. Wydział Fizyki 466 132,73

8. Wydział Geodezji i Kartografii 176 549,56

9. Wydział Inżynierii Chemicznej i Procesowej 157 591,00

10. Wydział Inżynierii Lądowej 11 959 156,30

11. Wydział Inżynierii Materiałowej 3 823 976,77

12. Wydział Inżynierii Produkcji 144 625,70

13. Wydział Inżynierii Środowiska 219 305,88

14. Wydział Matematyki i Nauk Informacyjnych 23 281,80

15. Wydział Mechaniczny Energetyki i Lotnictwa 10 947 536,36

16. Wydział Mechatroniki 272 106,63

17. Wydział Samochodów i Maszyn Roboczych 374 204,95

18. Wydział Transportu 206 372,83

19. Wydział Zarządzania 85 428,48

20. Kolegium Nauk Ekonomicznych i Społecznych 41 500,00

21. Szkoła Biznesu 25 578,23

22. Studium Języków Obcych 26 297,50

342

23. Studium Wychowania Fizycznego i Sportu 499,00

24. Centrum Informatyzacji PW 4 353 584,13

25. Biblioteka Główna 529 020,34

26. Zarządzanie i administrowanie Uczelnią 41 173 990,54

27. Jednostki pomocnicze 18 895,50

28. Pozostałe jednostki 1) 643 386,85

 Razem 136 512 539,08

1) w tym nakłady na potrzeby samorządów i organizacji studenckich oraz domów studenckich.

Przykładową aparaturę i urządzenia zakupione przez wydziały w roku sprawozdawczym

zestawiono w tabeli 7.3.

Tab.7.3. Przykładowa aparatura i urządzenia badawcze zakupione w 2015 r. - koszt zakupu >200

tys.zł

Lp. Wydział Aparatura / urządzenie

1. Chemiczny

1. Zestaw do analizy wstrzykowej FIAlab 3500

2. Filtrosuszarka z oprzyrządowaniem PF 10

3. Wtryskarka ślimakowa ARBURG ALLROUNDER 170 S

4. Proszkowy dyfraktometr BRUKKER RTG D/8 Advance

2.
Elektroniki i Technik

Informacyjnych

1. Macierz dyskowa IBM v3700

2. Analizator bitowej stopy błędów (tester BER)

3. Stanowisko do montażu drutowego chipów

4. Analizator czasu rzeczywistego FSVR 30

5. System analizatora bitowej stopy błędów

6. Laser przestrajalny Yenista TUNICS

7. Analizator widma optycznego na zakres MIR

8. Stacja do przygotowywania sond optycznych

9. Optyczny analizator wektorowy - Luna OVA 5000

10. Oscyloskop szerokopasmowy

3.

Instalacji Budowlanych,

Hydrotechniki i

Inżynierii Środowiska

1. Stanowisko do budowy modelu prototypu regulatora NN

2. Stanowisko do badań procesów cieplnych w budynkach

4.
Inżynierii Chemicznej

i Procesowej

1. Termowaga sprzężona ze spektrometrem FTIR z

wyposażeniem

2. Spektrometr fluorescencji rentgenowskiej EDXRF

3. Reometr rotacyjny MCR 302 z wyposażeniem

4. Analizator elementarny i spektrofotometr UV-Vis

5. Inżynierii Materiałowej

1. Elektromechaniczna pełzarka

2. Przenośne urządzenie do badań metodą Guided Wares

3. Aparaturowy system badawczy do badań wytrzymałościowych

4. Przenośny system aparatury do badań metodą emisji

akustycznej

343

6.
Mechaniczny,

Energetyki i Lotnictwa

1. Szybka kamera termograficzna

2. Zestaw do bezinwazyjnego pomiaru dużych prędkości

3. Zestw termoanenometryczny (CTA)

4. Tunel zmiennej turbulencji - prace adaptacyjne

5. Układy pomiarowe siły i momentu

6. Zestaw do stereoskopowego pomiaru prędkości cieczy

7. Zestaw do laserowej diagnostyki procesów spalania

8. Zestaw do pomiarui rejestrowania ciśnień

9. Tunel aerodynamiczny dużych prędkości

7. Transportu

1. Stanowisko badawcze struktur regulacji dla silników prądu

2. Stacja automatycznego transportu typu PRT

3. Model eco-samochodu w skali 1:1 -stanowisko badawcze

4. Makieta systemu sterowania ruchem kolejowym

5. Stanowisko do badań napędu liniowego PRT

6. Makieta kabiny pojazdu PRT

7. System pionizacji i wspomagania ruchu

8. Stanowisko laboratoryjne urządzeń systemu ATP (SOP)

8.

Budownictwa,

Mechaniki

i Petrochemii

1. Pełzarka do betonu

7.3. CENTRUM INFORMATYZACJI PW

Centrum Informatyzacji Politechniki Warszawskiej funkcjonuje na mocy następujących

regulacji:

 Zarządzenie nr 16/2013 Rektora Politechniki Warszawskiej z dnia 27 maja 2013 r.

w sprawie utworzenia Centrum Informatyzacji Politechniki Warszawskiej i likwidacji

Centralnego Ośrodka Informatyki;

 Zarządzenie nr 43/2013 Rektora Politechniki Warszawskiej z dnia 16 lipca 2013 r.

w sprawie zniesienia Zespołu Obsługi Informatycznej Administracji Centralnej;

 Zarządzenie nr 53/2015 Rektora Politechniki Warszawskiej z dnia 30 listopada 2015

r.

w sprawie wprowadzenia Regulaminu organizacyjnego Centrum Informatyzacji

Politechniki Warszawskiej.

Zgodnie z tymi przepisami, Centrum Informatyzacji realizuje stałe zadania eksploatacyjne

oraz projekty rozwojowe informatycznego wspierania działalności Uczelni w zakresie: nauki,

dydaktyki, współpracy z podmiotami zewnętrznymi i zarządzania Uczelnią. Swoją działalność

prowadzi tak, aby wypełniać zapisy Strategii Informatyzacji Politechniki Warszawskiej do roku

2020, zatwierdzonej Uchwałą Senatu nr 317/XLVIII/2015 z dnia 17 czerwca 2015 r.

Poniżej podano zestawienie zadań realizowanych przez Centrum Informatyzacji w okresie

od 1 września 2015 r. do 31 maja 2016 r., w ramach utrzymania dotychczas funkcjonujących

systemów oraz wdrażania nowych rozwiązań.

344

Stałe zadania realizowane w zakresie eksploatacji:

1. Utrzymanie i modernizacja środowiska rozwojowego, testowego oraz produkcyjnego

Zintegrowanej Platformy Systemowej, w ramach której funkcjonują:

a) system kadrowo-płacowy SAP HCM,

b) system finansowo-księgowy SAP FI,

c) portal pracowniczy SAP SOP,

d) hurtownia danych SAP BW,

e) system ewidencji studentów i obsługi toku studiów USOS,

f) szyna wymiany danych SAP PI.

2. Utrzymanie i konserwacja następujących systemów i usług:

a) Katalog ECTS i Karta przedmiotu,

b) USOSweb,

c) system ogłoszeń zamówień publicznych,

d) systemy dla Studium Języków Obcych,

e) centralna domena Windows wraz z Active Directory,

f) centralny system poczty elektronicznej,

g) repozytorium aktów prawnych LEX-BAW,

h) Elektroniczna Legitymacja Studencka i Doktorancka,

i) Rekrutacja PW,

j) Rekrutacja studentów dla Centrum Współpracy Międzynarodowej,

k) Suplement,

l) Stypendia,

m) serwer licencji,

n) Platforma Ekspertów PW,

o) system dla obsługi badań naukowych i projektów,

p) system RGD do rozliczania godzin dydaktycznych na wydziałach,

q) system do rejestracji świadczeń socjalnych „OŁÓWEK”,

r) pakiet oprogramowania P2Ware do wspierania i monitorowania zarządzania

projektami,

s) REPO repozytorium dorobku naukowego PW.

3. Utrzymanie systemów archiwalnych (na potrzeby sprawozdawczości):

a) Centralna Ewidencja Studentów – EWISTA,

b) Kredyty studenckie,

c) Dział gospodarczy,

d) Prace,

e) Magazyn FK,

f) Środki trwałe FK,

g) Płock FK,

h) Fakturowanie,

i) FK (kwestura),

j) Badania naukowe.

4. Bieżąca opieka i modernizacja serwisów informacyjnych:

a) Biuletynu Informacji Publicznej,

b) Biuletynu Politechniki Warszawskiej.

5. Bieżąca opieka i modernizacja stron internetowych:

c) Politechniki Warszawskiej,

d) Administracji Centralnej,

e) Wydziału Zarządzania,

f) Ośrodków Wypoczynkowych,

g) Centrum Studiów Zaawansowanych,

345

h) Biura Karier PW,

i) Centrum Informatyzacji.

6. Świadczenie usługi stałego wsparcia informatycznego jednostek organizacyjnych PW

w ramach Service Desk.

7. Zakup i udostępnianie oprogramowania na potrzeby zajęć dydaktycznych i prac

naukowo-badawczych z Centralnego Funduszu Licencji (np. Abaqus, Aleph

(wsparcie), Ansys, ArcGIS (ESRI), ESET, Labview, Mathematica, Matlab,

ProEnginer/CRO2, SAS, SolidEdge, SolidWorks, Statgraphics, Statistica).

8. Koordynacja i nadzór nad realizacją umów przez firmy zewnętrzne świadczące usługi

wsparcia w ramach Zintegrowanej Platformy Systemowej.

9. Obsługa umów utrzymaniowych w ramach:

a) Infrastruktury teleinformatycznej,

b) Infrastruktury systemowo-sprzętowej,

c) Systemów centralnej serwerowni.

10. Obsługa informatyczna konferencji, centralnych spotkań i sympozjów.

11. Przygotowanie i utrzymanie wzorcowych Opisów Przedmiotu Zamówienia

do Specyfikacji Istotnych Warunków Zamówienia na zakup sprzętu

informatycznego, w tym dla Administracji Centralnej i Centrum Informatyzacji.

12. Przygotowanie analizy, wybór dostawcy do wprowadzenia pilotażowego modelu

obsługi wydruków i kopii poprzez dzierżawę urządzeń.

13. Rozbudowa i utrzymanie sieci bezprzewodowych pwwifi, pwwifi-student

oraz konferencja wraz z uruchamianiem kolejnych punktów dostępowych

oraz uruchomienie sieci testowej pwwifi2.

14. Świadczenie obsługi informatycznej CZIiTT.

15. Świadczenie obsługi informatycznej Oficyny Wydawniczej.

16. Utrzymanie sieci szkieletowej Politechniki Warszawskiej oraz dostępu do Internetu.

17. Koordynacja prac związanych z realizacją wniosków na dofinansowanie rozbudowy

sieci LAN.

18. Modernizacja sieci teleinformatycznej w Gmachu Głównym PW.

19. Hosting stron internetowych dla różnych jednostek PW - obecnie ponad 150 stron.

20. Utrzymanie centralnej serwerowni oraz systemu podtrzymywania napięcia UPS

na potrzeby Uczelni.

21. Utrzymanie centralnego systemu backupowego.

Zadania realizowane w zakresie rozwoju i wdrożeń nowych systemów:

1. Zakończenie IV etapu rozpoczętego w 2012 r. projektu SAP FI:

a) wdrożenie modułów FI-CA (masowe rozliczenia ze studentami) zintegrowanych

z systemami USOS, Akademik oraz BW (hurtownia danych):

 integracja systemów SAP FI i SAP HCM w celu wymiany danych

potrzebnych

do funkcjonowania rozwiązania Obligo HR,

 dostosowanie modułu FI-CA do procesu wypłaty stypendiów,

 optymalizacja procesu wymiany danych pomiędzy modułem FI-CA a szyną

wymiany danych SAP PI,

 weryfikacja i aktualizacja Bilansów Otwarcia jednostek gospodarczych

dla modułu FI-CA,

 utworzenie i bieżące modyfikacje uprawnień do modułu FI-CA,

 przeprowadzenie szkoleń dla użytkowników końcowych FI-CA/USOS,

 aktualizacja Dokumentacji Szczegółowej Koncepcji Wdrożenia,

346

 aktualizacja i przygotowanie nowych instrukcji użytkownika końcowego

zgodnych z wprowadzonymi zmianami,

b) ostateczny odbiór 54 raportów Hurtowni Danych,

c) aktualizacja i uzupełnienie repozytorium projektu.

2. Kontynuowanie, w kolejnych wydziałach, rozpoczętego w 2012 r. projektu USOS:

 Wydział Mechatroniki,

 Wydział Geodezji i Kartografii,

 Wydział Inżynierii Produkcji,

 Wydział Zarządzania,

 Wydział Elektroniki i Technik Informacyjnych,

a) bieżące prace eksploatacyjne w systemie USOS w zakresie Centralnego Modułu,

jak i pełnej funkcjonalności dla wydziałów,

b) przygotowywanie interfejsu online wymiany danych pracowniczych między CM

USOS a systemem SAP HCM,

c) dostosowanie modułu raportowania do POL-on zgodnie z wytycznymi OPI

oraz przekazanie danych zgromadzonych w CM USOS do systemu POL-on

(studenci, doktoranci, pomoc materialna) – zgodnie z terminami określonymi

przez MNiSW,

d) uruchomienie i wdrożenie Otwartego Systemu Antyplagiatowego OSA,

e) rozwój i dostosowanie modułu Stypendia oraz Płatności do wymagań wydziałów

oraz systemu SAP FI-CA,

f) rozwój modułu Płatności w systemie USOS pozwalającego na korektę

naliczanych płatności,

g) rozbudowa serwisu USOSWeb w obszarze protokołów ocen,

h) upgrade środowisk: DEV, TST oraz przygotowanie do upgrade’u produkcyjnego

systemu USOS, w tym przeniesienie systemów na nowe maszyny wirtualne,

i) realizacja prac związanych z:

 narzędziem do wspomagania przygotowywania raportów GUS10, GUS11,

 narzędziem wspierającym proces rozliczenia pensum pracowniczego,

 integracją systemu USOS z nowym systemem poczty studenckiej.

3. Określenie zakresu projektu oraz zainicjowanie prac nad Systemem Zarządzania

Nieruchomościami Politechniki Warszawskiej.

4. Realizacja projektu Budowy Systemu Pracy Grupowej w tym:

 założenie kont pocztowych „w chmurze” dla wszystkich studentów PW,

 uruchomienie systemu centralnej poczty dla pracowników na bazie systemu

Exchange,

 stopniowe włączanie do domeny komputerów jednostek Administracji

Centralnej.

5. Modernizacja zasilania centralnej serwerowni oraz głównych węzłów sieci PW.

6. Uruchomienie sieci LAN w budynku CZIiTT PW.

7. Formalny nadzór nad umowami dotyczącymi m.in. utrzymania Systemu SAP HCM,

infrastruktury sieciowo-serwerowej, oprogramowanie dydaktyczno-naukowego.

8. Skoordynowanie/przygotowanie ogólnouczelnianego wniosku o dotację MNiSW

na Rozbudowę infrastruktury informatycznej sieci LAN oraz usług sieciowych na

potrzeby badań naukowych Politechniki Warszawskiej na rok 2016. Rozliczenie

dotacji przyznanej Uczelni na rok 2015.

9. Zakup, przygotowanie i uruchomienie wraz z dostarczeniem około 150 nowych

komputerów dla Centralnej Administracji.

347

10. Wprowadzenie urządzeń drukujących opartych na umowie dzierżawy dla

Administracji Centralnej, Biura Rektora oraz Centrum Informatyzacji.

11. Wdrożenie systemu oznakowania i inwentaryzacji środków trwałych CI.

12. Kontynuowanie wikiprojektu „Politechnika Warszawska” realizowanego w ramach

Wikipedii.

13. Wykonanie stron internetowych:

 Biura Rektora,

 Wydziału Zarządzania,

 Wydziału Inżynierii Produkcji,

 Biura ds. Promocji i Informacji,

 Wirtualne Drzwi Otwarte Wydziału Elektroniki i Technik Informacyjnych.

14. Rozpoczęcie projektu nowej wersji strony internetowej Administracji Centralnej.

15. Rozpoczęcie projektu modernizacji angielskiej wersji strony internetowej PW

(dostosowanie do urządzeń mobilnych).

Prace programowe służące sformułowaniu nowego modelu Centrum Informatyzacji,

zgodnie ze Strategią Informatyzacji PW, jako centrum obsługi informatycznej badań

i dydaktyki:

1. Prowadzenie z Centrum Studiów Zawansowanych seminarium „Problemy, metody

i obliczenia wielkoskalowe oraz wyzwania informatyki obsługującej takie zadania”.

2. Współudział w inicjatywie Platformy Modelowania Inżynierskiego.

3. Współpraca z Interdyscyplinarnym Centrum Modelowania Matematycznego

i Komputerowego Uniwersytetu Warszawskiego w zakresie teleinformatyki.

4. Współpraca z NASK w zakresie dołączenia systemów obliczeniowych PW do sieci

łączącej Komputery Dużej Mocy w Polsce w ramach Projektu „Optyczna sieć naukowa

nowej generacji – 100NET” realizowanego na podstawie Umowy o dofinansowanie

projektu w ramach Priorytetu 2, Działania 2.3 nr POIG.02.03.01-00-065/10 dotyczącej

Projektu pn.” Optyczna sieć naukowa nowej generacji – 100NET”.

W roku 2015 dokonano zmiany dotychczasowej struktury organizacyjnej Centrum

Informatyzacji z uwagi na osiągnięty poziom informatyzacji zarzadzania uczelnią. Nowa

struktura organizacyjna odzwierciedla nowoczesne podejście do zarządzania IT w świetle

wyzwań stojących przed Uczelnią w zakresie budowy e-usług.

Podtrzymano intensywność wdrażania kolejnych funkcjonalności z zakresu ewidencji toku

studiów, głównie korzystając z systemu USOS, oraz z zakresu zarządzania finansami uczelni,

wdrażając kolejne moduły systemu SAP.

Kontynuowana jest budowa struktury domenowej zasobów informatycznych Uczelni,

mającej na celu usprawnienie usług bieżącego serwisowania przez CI oraz podniesienie

bezpieczeństwa stacji roboczych włączonych w infrastrukturę teleinformatyczną Uczelni oraz

centralnej poczty elektronicznej. Założono konta pocztowe dla wszystkich studentów

w chmurze Microsoft.

Ponadto, Centrum Informatyzacji PW prowadziło z Centrum Studiów Zaawansowanych

całosemestralne seminarium nt. modelowania inżynierskiego i biznesowego.

348

7.4. SYSTEM BIBLIOTECZNO-INFORMACYJNY. BAZA WIEDZY PW

System biblioteczno-informacyjny Politechniki Warszawskiej (SBI) na koniec 2015 roku

liczył 31 jednostek, w tym: 7 jednostek Biblioteki Głównej (BG), 12 bibliotek wydziałowych,

10 bibliotek instytutowych oraz 2 biblioteki innych jednostek organizacyjnych. Zatrudnionych

było łącznie 156 pracowników na 136,5 etatach (BG PW – 92 etaty). Pomieszczenia bibliotek SBI

zajmowały powierzchnię 9 565m2, oferowano 1 034 miejsca dla czytelników (liczba miejsc

i powierzchnia nieznacznie wzrosła w stosunku do roku poprzedniego).

Działając na podstawie Regulaminu funkcjonowania Systemu Biblioteczno-

Informacyjnego PW realizowano m.in. następujące zadania:

 gromadzenie zbiorów drukowanych i elektronicznych zgodnie z profilem

prowadzonych badań oraz kierunkami kształcenia;

 informowanie o zbiorach bibliotecznych i usługach informacyjnych;

 opracowanie zbiorów oraz bieżące prace nad aktualizacją i korektą Centralnego

Katalogu Zbiorów Bibliotek PW;

 prowadzenie, we współpracy z właściwymi jednostkami Uczelni, prac w zakresie

dokumentowania dorobku piśmienniczego i wydawniczego pracowników Uczelni,

jej doktorantów i studentów oraz aktualizacja wybranych modułów Systemu Informacji

o Nauce „POL-on”;

 współdziałanie w kształceniu przez prowadzenie zajęć dydaktycznych z zakresu

edukacji informacyjnej, organizowanie wystaw i pokazów promujących zbiory

biblioteczne;

 podejmowanie działań na rzecz podnoszenia kwalifikacji pracowników SBI.

Na podkreślenie zasługuje wiele działań podejmowanych w ramach obchodzonego

w 2015 roku w Uczelni 100 lecia Odnowienia Tradycji Politechniki Warszawskiej.

Od końca lutego do połowy maja we wszystkich bibliotekach Systemu Biblioteczno-

Informacyjnego PW były przeprowadzane badania satysfakcji użytkowników. Zebrano opinie

od 3 084 respondentów z czego 47% dotyczy BG i jej filii, 43% bibliotek wydziałowych, 10%

bibliotek instytutowych. Globalny wskaźnik satysfakcji z funkcjonowania bibliotek osiągnął

średnią ocenę równą 4,47. Najwyższy wskaźnik satysfakcji uzyskały biblioteki instytutowe

4,61, następnie wydziałowe 4,58, a BG i jej filie osiągnęły wskaźnik – 4,33.

W 2015 roku przedstawiciele Biblioteki Głównej byli zaangażowani w prace nad

projektem „Warszawskiej Karty Bibliotecznej”, mającym na celu przygotowanie warunków dla

wypożyczania zbiorów przez pracowników, studentów i doktorantów warszawskich uczelni nie

tylko z bibliotek macierzystych uczelni, ale także z innych bibliotek stołecznych szkół

wyższych.

W okresie od października 2014 roku do grudnia 2015 roku Biblioteka Główna

uczestniczyła w realizacji projektu „Zintegrowana Platforma Polskich Czasopism Naukowych

Merkuriusz" (POIG 02.03.02-14-057/13), którego liderem była Biblioteka Narodowa.

WYDATKI

Dane dotyczące nakładów jednostek SBI na zbiory oraz inne wydatki (w tym pełny budżet

BG oraz koszty remontów, modernizacji wyposażenia lub szkoleń przez jednostki, w

których funkcjonują biblioteki specjalistyczne) przedstawia Tabela 7.4.

349

Tabela 7.4. Wydatki jednostek Systemu Biblioteczno-Informacyjnego w 2015 roku

Grupa bibliotek
Zakup

zbiorów
Inne wydatki Razem

Biblioteka Główna
3 252

675,31 zł

11 887 296,15

zł

15 139 971,46

zł

Wydział Architektury 0,00 zł 0,00 zł 0,00 zł

Wydział Elektroniki i T.I. 53 646,21 zł 61 707,00 zł 115 353,21

Wydział Elektryczny 4 172,59 zł 0,00 zł 4 172,59 zł

Wydział Fizyki 12 085,24 zł 0,00 zł 12 085,24 zł

Wydział Inst. Budowlanych,HIŚ 37 340,62 zł 1 417,06 zł 38 757,68 zł

Wydział Inż. Chem. i Proc. 9 873,33 zł 500,00 zł 10 373,33 zł

Wydział Inż. Lądowej 44 513,16 zł 0,00 zł 44 513,16 zł

Wydział Inż. Materiałowej 48 257,16 zł 3 366,80 zł 51 623,96 zł

Wydział Inż. Produkcji 3 327,01 zł 30 788,59 zł 34 115,60 zł

Wydział Matematyki i Nauk Inf. 1 211,00 zł 0,00 zł 1 211,00 zł

Wydział Mech. Energ. i Lotn. 74 776,98 zł 3 935,00 zł 78 711,98 zł

Wydział Mechatroniki 14 599,25 zł 0,00 zł 14 599,25 zł

Wydział Samochodów i M.R. 16 690,76 zł 2 310,52 zł 19 001,28 zł

Wydział Transportu 12 240,26 zł 344,65 zł 12 584,91 zł

Szkoła Biznesu 3 017,75 zł 890,40 zł 3 908,15 zł

Uczelnia:
3 588

426,63 zł

11 992 556,17

zł

15 580 982,80

zł

W 2015 r. łączne wydatki na zakup zbiorów w całym SBI były wyższe o ponad 252 tys. zł

w stosunku do roku poprzedniego, głównie za sprawą zwiększonych wydatków Biblioteki

Głównej.

Prenumerata

Wydatki na prenumeratę czasopism drukowanych w 2015 roku, wyniosły 618 198 zł,

(w tym BG – 524 355 zł), łącznie mniej o 168 118 zł niż w roku poprzednim. Biblioteka Główna

sfinansowała na kwotę 120 446 zł. prenumeratę czasopism zagranicznych dla 9 bibliotek

wydziałowych.

Wydatki bibliotek SBI na dostęp do zasobów elektronicznych były o 443 563 zł wyższe

niż w roku 2014 i wyniosły 2 228 682 zł (BG – 2 225 777 zł).

Zakup książek i zbiorów specjalnych

Na książki (skrypty, podręczniki, literaturę naukową) w całym SBI wydano 710 834 zł

(67% w BG, 33% pozostałe jednostki SBI), łącznie wydatkowano na ten cel o 54 561 zł mniej

niż w poprzednim roku.

Na książki elektroniczne wydano 178 926 zł (o 41% więcej niż w roku poprzednim),

w tym na własność zakupiono książki elektroniczne na kwotę 68 638 zł, natomiast koszt

licencji na dostęp do książek w wersji cyfrowej wyniósł 110 288 zł.

Na zakup norm wydano łącznie 30 714 zł (o 8 517 zł mniej niż w roku 2014), z czego 82%

stanowiły wydatki Biblioteki Głównej.

350

ZBIORY

Stan zbiorów na koniec 2015 r. w poszczególnych bibliotekach SBI przedstawia tabela 7.5.

Tabela 7.5. Stan Zbiorów SBI PW na koniec 2015 w podziale na jednostki SBI

Grupa bibliotek Książki Czasopisma Zbiory spec. Razem

Biblioteka Główna 570 554 239 635 274 932 1 085 121

Wydział Architektury 35 391 8 127 8 622 52 140

Wydział Elektroniki i T.I. 52 671 6 591 31 516 90 778

Wydział Elektryczny 5 642 211 2 333 8 186

Wydział Fizyki 5 579 518 1 296 7 393

Wydział Inst. Budowlanych,HIŚ 36 353 10 525 242 47 120

Wydział Inż. Chem. i Proc. 14 940 1 524 2 205 18 669

Wydział Inż. Lądowej 41 386 1 318 9 172 51 876

Wydział Inż. Materiałowej 16 557 1 246 3 664 21 467

Wydział Inż. Produkcji 2 444 445 2 169 5 058

Wydział Matematyki i Nauk Inf. 3 540 0 0 3 540

Wydział Mech. Energ. i Lotn. 26 914 5 006 3 975 35 895

Wydział Mechatroniki 14 744 140 423 15 307

Wydział Samochodów i M.R. 23 639 3 856 16 911 44 406

Wydział Transportu 14 547 523 12 476 27 546

Szkoła Biznesu 6 568 0 439 7 007

Uczelnia: 871 469 279 665 370 375 1 521 509

Stan zasobów bibliotek SBI w latach 2011-2015, w podziale na typy zbiorów

przedstawiono w Tabeli 7.6.

Tabela 7.6. Stan Zbiorów SBI PW w latach 2011-2015
 2011 2012 2013 2014 2015

Książki 862 847 861 463 869 561 864 891 871 469

Czasopisma 288 838 278 569 280 373 276 793 279 665

Zbiory specjalne 377 647 368 049 364 261 366 266 370 375

Razem 1 552 332 1 508 081 1 514 195 1 507 950 1 521 509

Do bibliotek SBI wpłynęło łącznie 14 273 (BG – 9 781) woluminów książek, 1 306

(BG - 1 310) woluminów czasopism oraz 2 970 (BG – 331) jednostek inwentarzowych zbiorów

specjalnych.

W roku sprawozdawczym w całym SBI wycofano 11 354 (BG – 4 946) woluminów

książek, 2 220 (BG – 622) woluminów czasopism oraz 1 552 (BG – 31) jednostek

inwentarzowych zbiorów specjalnych (selekcja objęła dokumenty nieaktualne lub zniszczone).

351

Czasopisma

W 2015 roku pozyskano 1 117 tytułów czasopism, w tym z prenumeraty ogółem 778,

z czego 102 to czasopisma zagraniczne (o 70 tytułów zagranicznych mniej i o 29 tytułów

krajowych więcej).

Użytkownicy mieli dostęp do 8 357 tytułów czasopism elektronicznych.

Wyszukiwarka tytułów czasopism elektronicznych dostępnych dla społeczności PW

znajduje się na stronie domowej Biblioteki Głównej w zakładce Zasoby elektroniczne – „Lista

tytułów e-źródeł” (adres http://www.bg.pw.edu.pl).

Książki

W bibliotekach SBI przybyło łącznie 14 183 książek drukowanych (z zakupu 10 468,

w tym 1 076 książek zagranicznych), tj. o 16% książek zagranicznych więcej oraz o 8% książek

polskich mniej niż w roku 2014.

Na własność Biblioteka Główna zakupiła 75 nowych książek elektronicznych. Na koniec

2015 roku udostępniano ich łącznie 734 (w tym 20 e-książek będących własnością bibliotek:

Wydziału ICHiP, Wydziału IM oraz Szkoły Biznesu).

W ramach licencji udostępniano 159 702 tytułów książek elektronicznych. Wyszukiwarka

tytułów książek elektronicznych dostępnych dla społeczności PW znajduje się na stronie

domowej Biblioteki Głównej, w zakładce Zasoby elektroniczne – „Lista tytułów e-źródeł”

(adres http://www.bg.pw.edu.pl/).

W Centralnym Katalogu Zbiorów Bibliotek PW na koniec 2015 roku zarejestrowano

290 091 rekordów opisów bibliograficznych (w tym 277 053 to opisy książek i 10 592 opisów

czasopism). Objęły one łącznie 905 275 egzemplarzy (2014 — 877 018) materiałów

bibliotecznych. Zarejestrowano w nim ok. 80% zbiorów BG. Informacja o pozostałej części

jest dostępna w na stronie domowej BG w zakładce Katalog – katalogi kartkowe (wersja

zdigitalizowana). Centralny Katalog Zbiorów Bibliotek PW nie obejmuje zbiorów

3 funkcjonujących bibliotek: Biblioteki Instytutu Mikroelektroniki i Optoelektroniki,

Biblioteki Zakładu Technik Poligraficznych, Biblioteka Szkoły Biznesu oraz 2 bibliotek,

których działalność jest zawieszona.

Zbiory specjalne

Kolekcja zbiorów dawnych w Bibliotece Głównej powiększyła się o 185 druków zwartych

(wzrost spowodowany głównie przez przeniesienia z innych kolekcji BG). Na koniec 2015 roku

zbiory te liczyły 7 658 dokumentów. Kolekcja starych druków w Bibliotece Głównej liczy 128,

a w Bibliotece Wydziału Architektury 120 woluminów. Zbiór ikonografii liczył 18 700

zarejestrowanych jednostek, natomiast zbiór dokumentów kartograficznych 883 mapy.

Zbiór norm we wszystkich bibliotekach SBI na koniec roku sprawozdawczego liczył

109 064 jednostek (2014 – 108 815). W ciągu roku wpłynęło 280 egzemplarzy, a 31 norm

nieaktualnych usunięto.

W zbiorach części bibliotek PW gromadzone są prace dyplomowe, w tym:

 10 206 egzemplarzy rozpraw doktorskich,

 31 411 magisterskich,

 16 028 prac inżynierskich,

 427 prac końcowych na studiach podyplomowych.

http://www.bg.pw.edu.pl/
http://www.bg.pw.edu.pl/ezrodla.html

352

Katalog prac dyplomowych (licencjackich, inżynierskich, magisterskich

i podyplomowych) został zamknięty pod koniec lutego 2015 (stan w dniu zamknięcia: 18 391

rekordów). Wszystkie dane przeniesiono do Bazy Wiedzy PW, w której obecnie odbywa się

bieżąca ich rejestracja (dane pobierane z USOS). Na koniec 2015 roku w Bazie Wiedzy PW

zarejestrowano 25 532 opisy prac dyplomowych (w tym 21 058 opisów wprowadzonych

w 2015 roku).

Biblioteka Cyfrowa PW (BC PW)

BC PW głównie gromadzi cyfrowe wersje publikacji stanowiących historyczny dorobek

naukowy pracowników uczelni, a także materiały dotyczące historii Politechniki Warszawskiej.

Część kolekcji to zdigitalizowane wybrane skrypty, bieżące czasopisma i rozprawy

doktorskie umieszczone tu przed uruchomieniem Bazy Wiedzy PW. Dzięki uczestnictwu BC

PW w Federacji Bibliotek Cyfrowych (FBC) można, korzystając z jednego interfejsu,

przeszukiwać zbiory BC PW równocześnie ze zbiorami z ponad 110 innych bibliotek

cyfrowych w Polsce (łącznie ponad 2 365 000 obiektów cyfrowych). Zasoby BC PW są także

widoczne w europejskiej bibliotece cyfrowej — Europeana.

W 2015 roku do BC PW wprowadzono 683 nowe zbiory, w tym m. in. zeskanowane

wieloletnie ciągi czasopism: Przegląd Techniczny, Przegląd Budowlany, Przegląd

Elektrotechniczny, Inżynier Kolejowy, Gaz i Woda, Biblioteka Warszawska.

W BC PW umieszczono także, opracowane w BG, bibliografie pełnotekstowe dorobku

profesorów okresu dwudziestolecia międzywojennego: Antoniego Rogińskiego, Stanisława

Zwierzchowskiego, Józefa Fedorowicza, Kazimierza Wóycickiego, Czesława

Domaniewskiego, Władysława Zawadzkiego, Romana Trechcińskiego. W ramach tych

zestawień bibliograficznych udostępniono ok. 200 tekstów publikacji, zeskanowanych

z zasobów Biblioteki Głównej lub pozyskanych ze zbiorów innych bibliotek.

Udostępnione zostały także cyfrowe wersje plakatów z wystaw zarówno organizowanych

przez Bibliotekę Główną PW (Fantazje przyrody. Z wystawy fotografii, Profesorowie

Politechniki w 20-leciu międzywojennym), jak i przez inne jednostki uczelni, w tym Wybitni

Konstruktorzy Broni Strzeleckiej Politechniki Warszawskiej (wystawa Muzeum PW

prezentująca dorobek trzech konstruktorów, pracowników PW) oraz organizowanej przez

Wydział MEiL wystawy: Na skrzydłach czasu. Ludzie i konstrukcje lotnicze PW.

Wśród licznych dokumentów dotyczących historii Politechniki Warszawskiej, poza

bibliografiami pełnotekstowymi i planszami biograficznymi, znalazły się też artykuły związane

z obchodami 100 lecia Odnowienia Tradycji Politechniki Warszawskiej oraz materiały

wspomnieniowe (o przedwojennej Woli, o okresie okupacji i Powstaniu Warszawskim,

o Szkole im. Wawelberga, oraz o odbudowie Politechniki Warszawskiej), a także o historii

i dorobku Katedry Budowy Maszyn Matematycznych.

Najczęściej czytane publikacje w BC PW to wciąż dwa zbiory (zestawienia

bibliograficzne) wraz z pełnymi tekstami publikacji profesorów PW. Są to: Pełnotekstowy zbiór

publikacji profesora Witolda Nowackiego [643 850 wejść od 2008 roku] oraz Bibliografia

pełnotekstowa wybranych publikacji Tadeusza Urbańskiego [220 126 wejść od 2012 roku].

Podobnym zainteresowaniem cieszy się także Przegląd Techniczny 1920 nr 11 [204 178 wejść

od 2011 roku].

W Bibliotece Instytutu Mikroelektroniki i Optoelektroniki przystąpiono do digitalizacji

prac dyplomowych.

353

USŁUGI INFORMACYJNE

Na zlecenie wydziałów i bezpośrednio pracowników PW wyszukiwano cytowania

publikacji autorów z PW (w Web of Science i Scopus), określano indeks Hirscha dla dorobku

naukowego. Wykonano wyszukiwania dla 49 kwerend tematycznych.

Na bieżąco tworzono i aktualizowano następujące źródła informacji:

 BazTech — baza danych o zawartości polskich czasopism technicznych,

współtworzona z 23 innymi bibliotekami naukowymi. Baza rejestruje artykuły z 645

polskich czasopism z zakresu nauk technicznych, ścisłych i ochrony środowiska.

W 2015 roku pracownicy BG wprowadzili do bazy 788 rekordów oraz wykonanali 279

podczepień plików pdf (całość prac była finansowana z budżetu BG);

 FOTO – baza ponad 36 tys. fotografii przejętych z Instytutu Gospodarki Przestrzennej

i Mieszkalnictwa; w 2015 roku opracowano 1 138 rekordów opisów bibliograficznych

(uzupełniono o niezbędne elementy, np. opis rzeczowy) oraz 2 000 rekordów

egzemplarzy (wprowadzono cenę, nr akcesji oraz sygnaturę);

 WTU04 – baza publikacji profesorów PW w czasopismach do 1939 roku –

2 455 rekordów;

 SYMPONET — baza materiałów konferencyjnych znajdujących się w bibliotekach

polskich. Baza archiwalna, obejmująca lata 1980-2014;

 Baza Wiedzy PW – na koniec 2015 roku liczyła ponad 64 tys. rekordów, w tym

publikacje, patenty, projekty, prace dyplomowe i rozprawy doktorskie, opis

aktywności zawodowych pracowników uczelni, tytuły czasopism i konferencji).

Baza Wiedzy PW oraz System Informacji o Nauce POL-on

Stan aktualizacji Bazy Wiedzy PW w latach 2013- 2015 roku podano w tabeli 7.7.

Tabela 7.7. Liczba rekordów wprowadzonych do Bazy Wiedzy PW w latach 2013- 2015

(według roku wprowadzenia, a nie roku wydania)

Typ publikacji 2013 2014 2015

Książki 1 106 1 084 2 521

Artykuły i rozdziały (w tym materiały konferencyjne) 7 701 9 515 10 650

Raporty 67 452 929

Tłumaczenia 1 4 6

Prace inżynierskie / licencjackie 160 2 676 9 850

Prace magisterskie 70 1 758 11 018

Rozprawy doktorskie 503 219 190

Projekty 270 244 1 170

Patenty 13 545 260

Aktywność zawodowa 0 583 9 353

Razem 9 891 17 080 37 529

Wprowadzone nowe tytuły czasopism i serii

książkowych
122 6 392 482

W grudniu 2015 roku zaktualizowano w BW PW listy punktacji czasopism zgodnie

z Wykazem czasopism naukowych (i ich punktacja) udostępnionym przez Ministerstwo Nauki

i Szkolnictwa Wyższego.

354

W całym okresie sprawozdawczym trwały prace nad modyfikacją opisów dokumentów,

przygotowaniem formularzy dla nowych typów danych np. nowych rodzajów aktywności

zawodowej, rozbudową informacji o konferencjach i nagrodach, w celu dostosowania opisów

do wymogów Polskiej Bibliografii Naukowej oraz systemu POL-on. Modyfikowano narzędzia

do wyszukiwania, kopiowania rekordów do bazy i raporty umożliwiające pobieranie danych

w dogodnej formie, a przede wszystkim podejmowano działania zmierzające do zachęcenia

pracowników uczelni do przekazywania danych i bieżącego uzupełniania Bazy.

W czwartym kwartale 2015 roku rozpoczęto sukcesywne uzupełnianie plików rozpraw

doktorskich w Bazie Wiedzy PW. Dla rozpraw obronionych w latach 2007-2014 pliki tekstowe

przekazała Oficyna Wydawnicza PW. Zaplanowano digitalizację ponad 500 rozpraw

dostępnych w Bibliotece Głównej w wersji drukowanej z lat (2000-2006), z czego w 2015 roku

zdigitalizowano 191 rozpraw z lat 2005-2006.

W okresie od lipca do końca grudnia 2015 roku w Bibliotece Głównej, na podstawie

danych z Bazy Wiedzy PW, wprowadzano dane do 4 modułów Systemu Informacji o Nauce

POL-on za okres 2013-2015 (dane liczbowe obrazuje Tabela 7.8.).

Tabela 7.8. Liczba opisów wprowadzonych do systemu POL-on

Typ danych Liczba opisów

Patenty 329

Konferencje 300

Nagrody i wyróżnienia 375

Biblioteki 24

Podczas eksportu opisów publikacji z BW PW do Polskiej Bibliografii Nauki –Moduł

Sprawozdawczy, przeprowadzonego w końcu października 2016 roku z 20 jednostek PW

przekazano opisy 550 książek, 4100 rozdziałów i 6 300 artykułów z czasopism (razem około

10 950 publikacji) za lata 2013-2015.

SZKOLENIA

Obsługa katalogu komputerowego, wykorzystanie narzędzia RefWorks, analiza

cytowalności publikacji oraz umiejętność wyszukiwania w bazach piśmiennictwa naukowego

— to główne tematy szkoleń indywidualnych prowadzonych w bibliotekach SBI.

W 2015 r. przeprowadzono w jednostkach SBI następujące rodzaje zajęć dydaktycznych:

 Przysposobienie biblioteczne (I rok): zajęcia tradycyjne (wykłady + prezentacje) —

udział wzięło łącznie 2 324 studentów studiów I i II stopnia - w Bibliotece Głównej

przeszkolono 643 osoby (34 godziny), a w 5 bibliotekach specjalistycznych 1 681 osób

(98 godzin). Na kursach e-learning przeszkolono łącznie 3 597 studentów

z 8 wydziałów (kurs opracowany i prowadzony przez pracowników Biblioteki

Głównej); dla 243 studentów ze studiów anglojęzycznych z 4 wydziałów zajęcia

prowadzili pracownicy Biblioteki Głównej.

 W szkoleniach zaawansowanych, w tym dot. wyszukiwania w bazach chemicznych

i bazach cytowań bibliograficznych oraz z zakresu informacji patentowej udział wzięło

łącznie ok. 4 500 studentów i doktorantów. Zajęcia prowadzili pracownicy

z Biblioteki Głównej oraz Biblioteki Wydziału SIMR.

 W szkoleniach grupowych w zakresie Bazy Wiedzy PW (prezentacje funkcjonalności

Bazy, zasady wprowadzania danych, formuły wyszukiwawcze, najczęściej popełniane

błędy, szkolenia dla importerów i menagerów Polskiej Bibliografii Naukowej – moduł

sprawozdawczy) - uczestniczyły 194 osoby (196 godzin), natomiast w szkoleniach

indywidualnych 26 osób (78 godzin).

355

DZIAŁANIA INFORMACYJNE I PROMOCYJNE

Aktualizowana była na bieżąco strona domowa i informacje w serwisach

społecznościowych (Facebook – od 2010 roku ponad 990 lajków, YouTube – 5 filmów od 2012

roku, w tym jeden z ponad 10,8 tys. wejść na wersję polską i prawie 1,3 tys. na wersję

angielską). W Blogu – udostępniono 39 nowych notatek i zarejestrowano łącznie ponad 73 tys.

wizyt (od 2008 roku).

Od grudnia 2013 roku funkcjonuje System zdalnej prezentacji informacji Biblioteki

Głównej PW — Binfo, prezentujący aktualności na 6 monitorach zlokalizowanych w różnych

punktach uczelni (od 2015 roku dwa dodatkowe monitory w Filii BG w Płocku). Materiały

informacyjne przygotowano w 26 grupach tematycznych. Łączny czas prezentowanych

materiałów informacyjnych to 55 minut (2014 – 40 min.).

Na potrzeby jednostek PW podlegających ocenie podczas procedury akredytacji

kierunków studiów przygotowywane były raporty informujące o zasadach funkcjonowania

Biblioteki Głównej oraz zbiorach związanych tematycznie z ocenianym kierunkiem

kształcenia. W 2015 roku opracowano raporty dla: Wydziału Mechanicznego, Budownictwa

i Petrochemii w Płocku oraz Wydziału Inżynierii Lądowej. Biblioteka Wydziału MEiL

przygotowała dane na potrzeby akredytacji o zbiorach własnych.

Od listopada 2014 r. dostępny jest na stronie domowej BG PW Serwis Dziedzinowy,

w którym dla 12 dziedzin są prezentowane informacje o zbiorach drukowanych i cyfrowych

oraz bieżące informacje branżowe. Serwis został oceniony jako przydatny dla społeczności

uczelni i jest linkowany na stronach domowych wielu wydziałów. O zainteresowaniu nimi

świadczy duża liczba odwiedzin poszczególnych stron (na przykład na koniec 2015 roku:

Ochrona i Inżynieria Środowiska – ponad 3,8 tys. wizyt, Geodezja i kartografia ponad 3,5 tys.,

Fizyka ponad 3,5 tys., Architektura. Urbanistyka. Sztuka ponad 3,4 tys., Transport prawie 3

tys.).

Wystawy

Z okazji obchodów 100-lecia Odnowienia Tradycji Politechniki Warszawskiej

przygotowano w BG wystawę plakatową: 100 Profesorów na 100-lecie Odnowienia Tradycji

PW. Wystawa prezentowała sylwetki wszystkich profesorów PW, działających na Uczelni

w okresie odradzającej się państwowości polskiej oraz w dwudziestoleciu międzywojennym.

Plakaty zostały przygotowane na podstawie materiałów archiwalnych oraz zbiorów

specjalnych z zasobu BG PW. Wystawa składała się ze 103 plansz, przygotowanych

w jednolitej stylistyce plastycznej. Była ona prezentowana w okresie od 15 czerwca do 30

listopada 2015 r. na ogrodzeniu terenu głównego Politechniki Warszawskiej od ul.

Nowowiejskiej i wzbudziła duże zainteresowanie warszawiaków i osób odwiedzających w tym

okresie Uczelnię. W podobnej formule graficznej przygotowano także wystawy na Wydziale

MiNI (Początki matematyki w Politechnice Warszawskiej - wybrane sylwetki) oraz Wydziale

IBHiIŚ (prezentowana podczas odsłonięcie popiersia Gabriela Narutowicza).

Wystawy i materiały informacyjne, a także publikacje książkowe związane

z obchodzonym w 2015 roku jubileuszem, przygotowano także w Filii BG Bibliotece Wydziału

Chemicznego, oraz Bibliotekach Wydziałów: Architektury, IBHiIŚ oraz IL.

356

W pomieszczeniach BG prezentowano także inne wystawy:

 W niezwykłym Świecie Kryształów — zorganizowana z okazji Międzynarodowego

Roku Krystalografii IYCr2014 oraz Jubileuszu 650-lecia Uniwersytetu Jagiellońskiego

w Krakowie.

 Wąskie linie znów. Kres kolei wąskotorowych PKP w 2001 roku w obiektywie

humanisty — zdjęciom barwnym oraz czarno-białym (dokumentalnym

i inscenizowanym) autorstwa Piotra Wiesława Rudzkiego towarzyszył video-art Anny

Marii Boros.

 Para zbliża odległości — wystawa planszowa obrazująca 170 lecie Kolei Warszawsko-

Wiedeńskiej.

Biblioteka Wydziału Elektroniki i Technik Informacyjnych zorganizowała wystawę prac

studentów Wydziału Architektury, której celem było pozyskanie projektu muralu na ścianę

nowo otwartej czytelni zbiorów elektronicznych.

W 2015 roku tradycyjnie zorganizowano w 10 bibliotekach PW wystawy aktualnie

wydanych książek naukowych, których zakup mógł wzbogacić zbiory bibliotek PW.

Konferencje i Seminaria:

 We wrześniu 2015 r. odbyła się, zorganizowana przez BG PW jako impreza

towarzysząca X Forum Młodych Bibliotekarzy, konferencja pt. Zintegrowana

Platforma Polskich Czasopism Naukowych Merkuriusz. W konferencji udział wzięło

91 osób.

 20-21 października 2015 roku, w ramach Open Access Week 2015, BG i Instytut

Informatyki Wydziału Elektroniki i Technik Informacyjnych PW zorganizowały

II Ogólnopolskie Seminarium użytkowników oprogramowania Uczelnianej Bazy

Wiedzy OMEGA-PSIR. W seminarium wzięło udział ogółem – 80 osób z 21 instytucji

(w tym 35 uczestników z PW).

 25 listopada 2015 roku (w Dniu Kolejarza), w związku obchodami 170 lecia Kolei

Warszawsko-Wiedeńskiej, BG zorganizowała seminarium Para zbliża odległości,

którego celem była popularyzacja historii kolejnictwa, a także prezentacja sylwetki

wybitnego konstruktora parowozów, profesora PW — Antoniego Xsiężopolskiego.

Podczas seminarium odbyła się promocja książki wydanej nakładem Biblioteki

Głównej, autorstwa Zbigniewa Tucholskiego: Profesor Antoni Xiężopolski. Twórca

polskiej szkoły lokomotyw. W seminarium udział wzięło ok. 80 osób, w tym grupa

uczniów z Technikum Kolejowego.

UDOSTĘPNIANIE

W 2014 roku w zintegrowanym systemie bibliotecznym było zarejestrowanych 24 364

użytkowników aktywnie korzystających z usług bibliotecznych, w tym 21 883 czytelników

wypożyczających książki na zewnątrz, pozostała grupa korzysta głównie z dostępu do kolekcji

elektronicznych.

Udostępnianie zbiorów tradycyjnych we wszystkich bibliotekach SBI łącznie w latach

2011-2015 przedstawia Tabela 7.9., a wykorzystanie zbiorów elektronicznych Tabela 7.10.

357

Tab.7.9. Udostępnianie zbiorów tradycyjnych w bibliotekach SBI ogółem w czytelniach i na

zewnątrz w latach 2011-2015

Udostępnianie zbiorów ogółem 2011 2012 2013 2014 2015

Biblioteka Główna z filiami

i DS.-ami 579 931 470 591 474 181 412 979 390 703

WAiNS 19 279

Wydział Architektury 32 326 43 745 49 378 37 751 27 003

WEiTI 44 533 33 476 28 179 23 598 18 555

Wydział Elektryczny 2 422 2 299 1 977 1 937 1 691

Wydział Fizyki 2 687 3 112 3 157 3 370 2 815

WIBHIŚ 37 699 34 794 28 211 24 550 22 744

WIChiP 10 430 9 016 9 099 8 562 9 242

WIL 42 400 29 218 27 255 37 779 34 104

WIM 14 321 18 723 17 730 15 873 15 804

WIP 214 440 781 467 473

Wydział MiNI 178 180 145 206 331

Wydział MEiL 20 192 25 526 27 347 27 679 28 181

Wydział Mechatroniki 32 402 5 489 2 431 7 061 7 156

Wydział SiMR 9 418 6 937 7 447 7 334 7 275

Wydział Transportu 3 970 4 160 3 620 2 910 3 159

Szkoła Biznesu 2 829 6 219 2 518 2 245 2 145

RAZEM 855 231 693 925 683 456 614 301 571 381

Udostępnianie zbiorów drukowanych ogółem we wszystkich bibliotekach SBI było niższe

o 7% niż w roku 2014. Wzrosło natomiast (o 6%) wykorzystanie czytelń bibliotecznych, do

czego przyczyniły się wydłużone godziny pracy Wolnego Dostępu BG w czasie miesięcy

wakacyjnych.

 Tab.7.10. Wykorzystanie e-baz w latach 2011-2015

 2011 2012 2013 2014 2015

Czas [h:min:s] 26 382:21:39 22 186:46:04 21 337:36:12 20 887:31:51 25 509:48:28

Liczba logowań 171 372 363 690 549 639 768 755 268 563

Średni czas sesji 00:09:14 00:03:37 00:02:19 0:01:37 00:05:41

Przesłane treści

(w byte’ach)
640 977 056 481 686 642 529 256 647 115 318 961 818 169 482 078 1 064 717 526 586

Średnia pobr.

byte’ów

na sesję

3 740 267 1 866 337 1 177 346 1 064 278 3 964 498

358

Z roku na rok pobieranych jest coraz więcej treści, w 2015 roku wydłużył się także czas

korzystania z tych zasobów. Liczbę logowań spoza terenu PW, w podziale na jednostki

przedstawia tab. 7.11., a 7.12. podaje te same dane w podziale na typy grupy użytkowników.

Tab. 7.11. Użytkownicy e-baz spoza terenu PW w podziale na jednostki PW

Grupy użytkowników 2011 2012 2013 2014 2015

Biblioteka Główna - pracownik 621 484 558 1 593 532

WAiNS 467 740 302 1 121 1 091

Wydział Architektury 428 689 588 2 385 590

Wydział Chemiczny 24 896 24 266 35 648 50 888 27 562

WEiTI 17 074 15 495 14 839 26 043 15 153

Wydział Elektryczny 5 709 5 057 5 561 17 995 5 943

Wydział Fizyki 6 381 6 023 8 031 35 493 10 203

Wydział Geodezji i Kartografii 864 1 212 1 266 2 587 1 174

WIBHIŚ. 3 568 4 039 3 203 16 154 7 810

WIChiP 5 832 3 628 4 374 13 311 6 225

WIL 1 366 1 950 2 651 7 896 3 642

WIM 6 843 6 538 6 051 18 475 15 028

WIP 3 731 3 058 3 964 8 686 4 196

Wydział. MiNI 3 704 4 991 4 448 9 260 4 146

Wydział MEiL 5 472 4 961 5 697 20 453 11 643

Wydział Mechatroniki 3 328 3 981 3 667 22 792 4 544

Wydział SiMR 840 927 973 4 331 1 879

Wydział Transportu 718 612 1 163 5 425 4 173

Wydział Zarządzania 1 529 2 674 1 850 4 371 4 344

Szkoła Biznesu 1 037 1 025 1 007 2 509 665

Filia PW w Płocku 3 781 3 663 4 847 60 541 7 031

 Międzywydz. Centrum Biotechnologii 6 503 4 346 2 505 1 132 109

Administracja PW + COI 154 309 319 291 456

Inne 1 7 5 11 1

Użytkownicy niezdefiniowani* 3 241 8 185 8 190 14 739 2 405

RAZEM 108 088 108 860 121 707 348 482 140 545

359

Tab. 7.12. Wykorzystanie e-baz spoza terenu PW w podziale na grupy użytkowników

Status użytkownika 2011 2012 2013 2014 2015

student stacjonarny 54 511 44 741 53 630 170 485 73 075

student niestacjonarny 1 828 1 780 1 229 2 765 2 369

student podyplomowy 912 640 871 2 580 1 031

doktorant 16 323 13 913 13 840 37 244 18 965

pracownik naukowy 27 945 36 017 40 233 111 427 39 062

pracownik PW 2 075 2 520 2 035 4 757 2 432

emeryci PW 335 358 1 054 1 938 468

związani z PW 608 391 475 2 303 232

student OKNA 296 315 150 244 111

kurs specjalistyczny 14

student 2 kierunków 223

student z wymiany 172

użytkownicy niezdefiniowani* 3 241 8 185 8 190 14 39 2 405

Razem 108 088 108 860 121 707 348 482 140 545

 *użytkownicy niezdefiniowani, to głownie konta zlikwidowane po podpisaniu obiegówki

Liczba sesji przeprowadzanych z terenu PW wyniosła 128 018, natomiast z adresów IP

spoza domeny PW logowano się 140 545 razy.

PODNOSZENIE KWALIFIKACJI ZAWODOWYCH

Swoje umiejętności i kwalifikacje pracownicy SBI, w tym szczególnie BG wzbogacali

poprzez uczestnictwo w szkoleniach i warsztatach. Łącznie w 62 konferencjach i seminariach

krajowych uczestniczyło 131 bibliotekarzy, a w 10 zagranicznych udział wzięło 20 osób.

Na konferencjach przedstawiono 3 referaty, 6 prezentacji oraz 1 poster.

Pracownicy BG wzięli udział w 28 szkoleniach organizowanych przez krajowe instytucje

i firmy zewnętrzne oraz w 14 szkoleniach prowadzonych przez jednostki i komórki

organizacyjne PW (łącznie 248 godzin). Uczestniczyło w nich łącznie 85 osób. Wiedzę

i umiejętności bibliotekarze poszerzali również poprzez szkolenia on-line. W 2015 roku w 24

webinariach udział wzięły 64 osoby (łącznie 56 godzin). 1 osoba uzupełniała swoje

wykształcenie w ramach studiów I stopnia, 2 osoby w ramach studiów II stopnia i 1 na studiach

podyplomowych.

Podnoszenie kwalifikacji i rozwijanie umiejętności odbywa się również w BG PW

w ramach wewnętrznych kursów i warsztatów: w 38 szkoleniach uczestniczyło 168

bibliotekarzy BG i SBI (566 godzin).

Pracownicy SBI PW są autorami 5 publikacji wydanych w 2015 roku.

INNE WYDARZENIA

Bieżące informacje o sprawach ważnych dla systemu biblioteczno-informacyjnego PW

były zamieszczane w biuletynie Informacje Biblioteki Głównej Politechniki Warszawskiej

(4 zeszyty w 2015 roku – w wersji drukowanej skróconej oraz elektronicznej z pełnymi

tekstami) oraz na bieżąco w aktualnościach na stronie domowej. Kilka z podanych tam faktów

warto szczególnie podkreślić i skomentować.

360

 Zakończono realizację projektu Zintegrowany Portal Polskich Czasopism Naukowych

Merkuriusz. Podstawowym celem projektu było udostepnienie — z poszanowaniem

zasad prawa autorskiego — plików cyfrowych artykułów z polskich czasopism

naukowych za okres 2003-2014 w bazie Merkuriusz. Baza działa na zasadzie

wypożyczeń międzybibliotecznych. W BG wykonano 177 031 opisów artykułów,

780 000 stron skanów oraz 71 000 linkowań skanów artykułów do ich opisów.

 Zainstalowano nową wersję zintegrowanego systemu bibliotecznego oraz narzędzie do

równoczesnego przeszukiwania zawartości katalogu (zbiory drukowane) oraz

licencjonowanych i archiwizowanych zasobów elektronicznych.

PODSUMOWANIE

Rok 2015 to kolejny etap stałego uzupełniania zbiorów i poprawy jakości informacji o nich

w Centralnym Katalogu Zbiorów Bibliotek PW, rozbudowy i aktualizacji Bazy Wiedzy PW,

a także tworzenia systemu szkoleń z zakresu edukacji informacyjnej. Lepszemu

upowszechnianiu informacji o zbiorach bibliotek PW służy bieżące porządkowanie opisów

w katalogu, tworzenia kwartalnego Wykazu Nabytków, funkcjonowanie systemu informacji

dziedzinowej, a także system informacji Binfo.

Rok 2015 wykazał, że BW PW dobrze współpracuje z Polską Bibliografią Naukową

(moduł sprawozdawczy), a także że łatwo może dostosować swoją zawartość do wymagań

ogólnopolskiego Systemu Informacji o Nauce (POL-on).

Duże znaczenie dla pracy SBI ma stałe podnoszenie kwalifikacji przez pracowników

bibliotek PW, ich udział w szkoleniach, konferencjach oraz współpraca z przedstawicielami

innych bibliotek w kraju. Udział w szkoleniach pozwala na wypracowanie nowych metod

pracy, umożliwiających skuteczniejsze współdziałanie z przedstawicielami Uczelni, sprzyja

lepszej komunikacji z czytelnikami.

7.5. WYDAWNICTWA

Działalność Oficyny Wydawniczej Politechniki Warszawskiej koncentruje się przede

wszystkim na realizacji planów wydawniczych Uczelni w zakresie książek dydaktycznych

(podręczniki, skrypty, preskrypty) oraz naukowych (monografie, zeszyty naukowe). Publikacje

Oficyny Wydawniczej są dostępne we własnych księgarniach akademickich w Warszawie

w Gmachu Głównym PW (Plac Politechniki 1) i w Gmachu Biurowym PW przy

ul. Noakowskiego 18/20 oraz w księgarniach naukowo-technicznych na terenie całego kraju,

a także w czytelniach i bibliotekach uczelnianych.

Wydawnictwo prowadzi sprzedaż wysyłkową swoich publikacji pod internetowym

adresem: www.wydawnictwopw.pl. Ofertę handlową OWPW uzupełniają wydawnictwa

dostępne online na platformach dedykowanych książkom naukowym i akademickim:

www.ibuk.pl oraz https://owpw.webbook.pl/.

Książki wydawane w Oficynie Wydawniczej PW są wysoko oceniane zarówno od strony

merytorycznej, jak i edytorskiej, czego przykładem mogą być:

 wyróżnienie „Technicus” 2016, przyznawane przez Naczelną Organizację Techniczną

najlepszym publikacjom technicznym, dla podręcznika pt. Współrzędnościowe

systemy pomiarowe autorstwa Eugeniusza Ratajczyka i Adama Woźniaka,

 wyróżnienie specjalne w konkursie „Academia” 2016 dla najlepszej publikacji

akademickiej i naukowej dla monografii pt. Czas i miejsce. Architektura Politechniki

Warszawskiej autorstwa Anny Agaty Wagner.

https://owpw.webbook.pl/

361

Tab. 7.13. Statystyczne zestawienie wydawnictw zwartych oraz akcydensów wydanych w okresie

od 1 stycznia 2015 r. do 31 maja 2016 r.

Wydawnictwa

1 styczeń – 31 grudzień 2015 1 styczeń – 31 maj 2016

Liczba Liczba

tytułów
arkuszy

wydawniczych

egzemplarzy
wraz

z dodrukami

tytułów
arkuszy

wydawniczych

egzemplarzy
wraz

z dodrukami

Publikacje dydaktyczne planowe 45 732,3 18946 9 166,0 5984

Publikacje naukowe planowe 28 370,8 6518 14 132,3 2658

 w tym:
 rozprawy habilitacyjne 4 51,8 366 3 26,0 352

Wydawnictwa pozaplanowe
(materiały konferencyjne, wydawnictwa
naukowe nieperiodyczne, inne wydawnictwa
zwarte)

63 976,7 11632 30 387,2 4714

Materiały informacyjne 22 172,7 8642 5 47,1 6038

Doktoraty 146 1554,2 1489 39 434,8 403

Razem 304 3806,7 47227 97 1167,4 19797

Akcydensy 238553 30814

W związku ze 100-leciem Odnowienia Tradycji Politechniki Warszawskiej, Oficyna

Wydawnicza uczestniczyła w wielu projektach wydawniczych związanych z jubileuszem.

Do najbardziej znaczących publikacji należy zaliczyć: Księgę Jubileuszową Politechniki

Warszawskiej, monografię pt. Czas i miejsce. Architektura Politechniki Warszawskiej,

publikację pt. Doktorzy Honoris Causa Politechniki Warszawskiej, a także księgi wydane

z okazji 100-lecia Odnowienia Tradycji Wydziału Inżynierii Lądowej Politechniki

Warszawskiej oraz związane z jubileuszem nauczania fizyki pt. Fizyka na Politechnice

Warszawskiej. Od Zakładów i Katedr przez Instytut do Wydziału.

Oficyna Wydawnicza PW świadczy ponadto usługi wydawnicze i poligraficzne na rzecz

wszystkich jednostek organizacyjnych Politechniki Warszawskiej oraz podmiotów

zewnętrznych. Zlokalizowana w Gmachu Biurowym przy ul. Noakowskiego 18/20 tzw. Mała

Poligrafia świadczy usługi poligraficzne na rzecz administracji centralnej, wydziałów

i klientów zewnętrznych. Prowadzi sprzedaż podręczników i skryptów oraz zaopatruje

jednostki uczelniane w materiały reklamowe.

Od wielu lat Oficyna Wydawnicza Politechniki Warszawskiej, wraz z Wydawnictwami

Uniwersytetu Warszawskiego organizuje Targi Książki Naukowej i Akademickiej

„Academia”. Kolejna, dziesiąta już edycja tego wydarzenia, odbyła się w dniach 19-22 maja

2016 roku w ramach Warszawskich Targów Książki odbywających się na Stadionie

Narodowym w Warszawie.

362

7.6. FUNDUSZ MODERNIZACJI I ROZWOJU UCZELNI

W nawiązaniu do uchwały budżetowej Senatu PW z dn. 20.05.2015 roku, uchwalono

Fundusz Modernizacji i Rozwoju Uczelni w roku 2015 w wysokości : 804 878,69 PLN (w tym

4 878,69 PLN - środki niewykorzystane z roku 2014), z przeznaczeniem na dofinansowanie

projektów inwestycyjnych jednostek dydaktycznych Uczelni.

Decyzją nr 51/2015 J.M. Rektora Politechniki Warszawskiej z dnia 15 kwietnia 2015 roku

ogłoszono Konkurs na projekty inwestycyjne dofinansowywane z Funduszu Modernizacji

i Rozwoju Uczelni.

Zgodnie z Regulaminem Konkursu preferowana dziedzina dofinansowań dotyczyła

w roku 2015:

 Inwestycji związanych z poprawą stanu bazy dydaktycznej, w celu doskonalenia

jakości procesu kształcenia na Uczelni (np. instalacji komputerów, urządzeń

nagłaśniających dużych monitorów wizyjnych, stacji roboczych dla studentów,

z dostępem internetowym i siecią wewnętrzną Uczelni);

 Inwestycji związanych z wdrożeniem systemów informatycznych SAP i CM USOS;

 Zakupy finansowane z Funduszu Modernizacji i Rozwoju Uczelni musiały spełniać

kryteria środka trwałego zgodnie z zarz. nr 24 Rektora PW z dnia 9 lipca 2004 r.

Ogółem złożono 20 wniosków z 20 jednostek organizacyjnych Uczelni, tj. z 18 jednostek

dydaktycznych, Biblioteki Głównej PW i Kanclerza PW. Wniosków nie złożyły następujące

jednostki: Wydział Inżynierii Materiałowej, Wydział Matematyki i Nauk Informacyjnych,

Studium języków Obcych.

 Wnioski zawierały projekty inwestycyjne o wartości 2 128 921,30 PLN.

 Wielkość środków z FRiMU o jakie ubiegały się jednostki organizacyjne Uczelni

wynosiła 925 630,65 PLN.

 Wielkość przyznanych środków na dofinansowanie projektów inwestycyjnych

stanowiła 86 % kwot, o które ubiegały się jednostki organizacyjne Uczelni oraz 38 %

kwoty całkowitych nakładów realizowanych projektów inwestycyjnych (średnia

wielkość proponowanych nakładów inwestycyjnych w Uczelni w roku 2015 była

zawyżona przez Wydział Mechaniczny Energetyki i Lotnictwa - 73,28 % nakładów

własnych oraz Wydział Transportu - 67,50 % nakładów własnych).

Zgodnie z opinią Komisji ds. Modernizacji i Rozwoju Uczelni, wnioski, które złożono były

zgodne z wymaganiami określonymi w Regulaminie konkursu. Uzyskały pozytywną opinię

i zostały zakwalifikowane do dofinansowania. Łącznie, zgodnie z decyzja J. M. Rektora

przyznano dofinansowania na kwotę 804 878,69 PLN.

W wyniku postępowania konkursowego dofinansowanie z Funduszu Modernizacji

i Rozwoju Uczelni otrzymały jednostki organizacyjne Uczelni wymienione w tabeli 7.14

Tabela 7.14. Wyniki konkursu na dofinansowanie projektów inwestycyjnych z Funduszu

Modernizacji i Rozwoju Uczelni

Lp. Wnioskodawca Tytuł projektu

Całkowite

nakłady

projektu /

środki

wnioskowane

[zł.]

Dofinansowanie.

z FMiRU

[zł.]

1.

Wydział

Architektury

Modernizacja infrastruktury dydaktycznej Wydziału

Architektury.
100 200,00

49 900,00
42 000,00

2. Wydział Chemiczny

Adaptacja i wyposażenie sal dydaktycznych Wydziału

w sprzęt komputerowy i urządzenia multimedialne

wizyjne.

132 500,00

50 000,00
42 000,00

3. Wydział EiTI
Modernizacja infrastruktury dydaktycznej WEiTI. 100 000,00

50 000,00
42 000,00

363

4. Wydział Elektryczny

Modernizacja bazy laboratoryjnej, opracowanie

nowych stanowisk eksperymentalnych do kształcenia

w zakresie przekształtników energoelektronicznych,

programowalnych układów automatyki oraz robotyki.

100 200,00

50 000,00
42 000,00

5. Wydział Fizyki
Rozbudowa laboratoriów dydaktycznych na Wydziale

Fizyki Politechniki Warszawskiej.

103 000,00

50 000,00
42 000,00

6. Wydział GiK
Laboratorium gleboznawcze (s.334) 109 000,00

43 000,00
41 500,00

7. Wydział IChiP
Zakup systemów informatycznych i multimedialnych. 126 000,00

50 000,00
42 000,00

8.
Wydział Inż.

Lądowej

Modernizacja i dodatkowe wyposażenie Laboratorium

Dydaktycznego Wydziału Inżynierii Lądowej.

130 000,00

50 000,00
42 000,00

9.
Wydział Inż.

Produkcji

Budowa stanowiska do akwizycji danych

przemysłowych.

114 350,00

49 350,00
42 000,00

10.
Wydział Inż.

Środowiska

Rewitalizacja Laboratorium Dydaktycznego

Informatyki Środowiska

102 500,00

50 000,00
42 000,00

11. Wydział MEiL

Modernizacja laboratoriów dydaktycznych oraz

modernizacja informatycznej platformy sprzętowej

Wydziału MEiL w 2015 r

187 160,00

50 000,00
42 000,00

12.
Wydział

Mechatroniki

Modernizacja systemu AV w aulach 6, 11 oraz

Centrum Seminaryjnym w Gmachu Wydziału

Mechatroniki PW.

100 000,00

50 000,00
42 000,00

13. Wydział SiMR

Integracja i modernizacja pracowni komputerowych,

sal dydaktycznych Wydziału oraz modernizacja

sprzętu niezbędnego do wdrożenia systemów SAP i

CM USOS.

100 000,00

50 000,00
42 000,00

14. Wydział Transportu

System audiowizualny na Wydziale Transportu/

System kontroli dostępu w Laboratorium Informatyki/

System telewizji dozorowej w budynku Wydziału

Transportu/ Zakup sprzętu komputerowego

związanego z wdrożeniem systemów informatycznych

SAP i CM USOS/ Modernizacja laboratorium

materiałoznawstwa.

153 850,00

50 000,00
42 000,00

15.

Wydział

Zarządzania

Utworzenie laboratorium modelowania i symulacji

procesów zarządzania.

70 000,00

35 000,00
35 000,00

16.
Wydział AiNS

Podniesienie jakości bazy dydaktycznej WAiNS 35 000,00

17 500,00
17 500,00

17.

Wydział BMiP w

Płocku

Modernizacja bazy dydaktycznej Wydziału

Budownictwa, Mechaniki i Petrochemii.

100 000,00

50 000,00
42 000,00

18.
KNEiS w Płocku

Modernizacja bazy dydaktycznej Kolegium Nauk

Ekonomicznych i Społecznych.

100 000,00

50 000,00
42 000,00

19. BG
Modernizacja wyposażenia Filii Biblioteki Głównej w

Płocku.

84 600,00

40 600,00
40 600,00

20. Kanclerz

Modernizacja sal 309 i 327 w Gmachu Głównym

Politechniki Warszawskiej - instalacja zintegrowanego

systemu audiowizualnego.

80 561,30

40 280,65
40 278,69

 R A Z E M:
2 128 921,30

925 630,65

804 878,69

Dokonując analizy składanych wniosków, w ramach Konkursu, zwrócono uwagę na

następujące sprawy:

 Komisja ponownie zwraca uwagę na potrzebę bardziej wnikliwej oceny przez jednostki

dydaktyczne Uczelni wysokości wnioskowanych dofinansowań, które zbyt często są

zawyżane i ostatecznie rozmijają się z rzeczywistą realizacją wydatkowania

przyznanych środków finansowych. W konsekwencji powtarzają się przypadki zbyt

dużych różnic między wnioskowanymi kwotami dofinansowań, a ich finalną realizacją,

a w szczególności zmniejszenia wydatkowania kwot ze środków własnych w stosunku

do kwoty wykorzystanej ze środków F.M. i R.U. W przypadku istotnych zmian

Komisja postuluje aneksowanie umowy w celu urealnienia planowanych środków.

364

 Komisja zwraca uwagę na konieczność dokładnej analizy przez jednostki

organizacyjne zakresu wydatkowania środków pochodzących z F.M. i R.U zgodnie

z Regulaminem Konkursu.

 Komisja informuje, iż naszym zdaniem konkurs rokrocznie przyczynia się do

jakościowej poprawy bazy dydaktycznej, aktywizując jednostki dydaktyczne

w zakresie modernizacji sal dydaktycznych i laboratoriów z zaangażowaniem środków

własnych i uczelnianych.

 Komisja informuję, że zachowanie w Regulaminie zakresu związanego z preferencją

„wdrożeń systemów informatycznych SAP i CM USOS” pozwoliło kilku jednostkom

organizacyjnym na realizację tych inwestycji.

Oceniając sprawozdania z realizacji Konkursu w roku 2015 stwierdza się, co następuje:

 Z 20 jednostek organizacyjnych Uczelni, jedna jednostka (Wydział Inżynierii

Produkcji) wystąpiła z propozycją aneksu, zaakceptowanego przez J.M. Rektora,

przesuwających terminy realizacji zakupów z środków Funduszu.

 Komisja, po dokonaniu oceny realizacji inwestycji dofinansowanych z F. M. I R. U.

zaproponowała przyjęcie 20 sprawozdań bez zastrzeżeń.

 Projekty inwestycyjne zrealizowano na łączną kwotę 2 061 312,16 PLN , w tym:

wielkość wydatkowanych środków z F. M. i R. U wyniosła 794 806,29 PLN,

co stanowi 98,7% z kwoty 804 878,69 PLN przydzielonej na inwestycje, a wielkość

wydatkowanych środków własnych i innych wyniosła 1 266 505,87 PLN, co stanowi

61,4% z kwoty 2 061 312,16 PLN planowanej na inwestycje.

Komisja zwraca uwagę na następujące niedoskonałości, które wystąpiły podczas

realizacji projektów:

 W kilku przypadkach dyskusyjne wydają się klasyfikacje wydatków, jako środków

trwałych.

 W kilku przypadkach Komisja sformułowała uwagi w odniesieniu do poniesionych

koszów.

 Poniżej przedstawiono wielkości kwot niewykorzystanych podczas realizacji

projektów inwestycyjnych:

Tabela 7.15. Niewykorzystane środki z FMiRU. w roku 2015
L. p. Jednostka Kwota przyznana [zł] Kwota zrealizowana [zł] Saldo [zł]

1. Wydział Architektury 42 000,00 41 152,54 847,46
2. Wydział Geodezji i Kartografii 41 500,00 41 499,99 0,01
3. Wydział Inżynierii Lądowej 42 000,00 41 920,93 79,07
4. Wydział Samochodów i Maszyn Roboczych 42 000,00 39 965,33 2 034,67
5. Wydział Zarządzania 35 000,00 34 600,02 399,98
6. Wydział Administracji i Nauk Społecznych 17 500,00 14 969,71 2 530,29
7. Wydział Budownictwa, Mechaniki i Petrochemii w

Płocku
42 000,00 41 500,00 500,00

8. Kolegium Nauk Ekonomicznych i Społecznych w

Płocku
42 000,00 41 500,00 500,00

9. Biblioteka Główna 40 600,00 40 204,00 396,00
10. Kanclerz 40 278,69 37 493,75 2 784,94

 Razem: 384 878,69 374 806,27 10 072,42

365

 Komisja pragnie zwrócić uwagę, że zaplanowane kwoty zostały przez Jednostki

wydatkowane średnio na poziomie 96,82%. Większość jednostek wydatkowała środki

proporcjonalnie do poziomu otrzymanego dofinansowania ze środków z F. M. i R.U.,

który średnio wyniósł 86,95% kwoty wnioskowanej. W tym zakresie Komisja stwierdza

wyraźną poprawę wydatkowania zaplanowanych środków w stosunku do roku

ubiegłego. Ponadto środki własne i inne zostały wydatkowane w 105,25% ponieważ

sześć Jednostek zwiększyło wydatkowane środki, co przedstawiono poniżej:

Tabela 7.16. Zwiększenie wydatkowanych środków własne i innych w 2015
L. p. Jednostka Kwota planowana [zł] Kwota zrealizowana [zł] Wykorzystanie w %

1. Wydział Geodezji i Kartografii 66 000,00 71 679,55 108,61%

2. Wydział Inżynierii Chemicznej i Procesowej 76 000,00 76 113,30 100,15%

3. Wydział Mechaniczny Energetyki i Lotnictwa 137 160,00 146 585,05 106,87%

4. Wydział Transportu 103 850,00 125 616,23 120,96%

5. Wydział Budownictwa, Mechaniki i Petrochemii

w Płocku
50 000,00 165 260,49 330,52%

6. Biblioteka Główna 44 000,00 53 618,13 121,86%

 Razem: 477 010,00 638 872,75 133,93%

Komisja ocenia, iż działalność służb ekonomiczno – księgowych jednostek

organizacyjnych poprawiła się w stosunku do roku poprzedniego. Zdaniem Komisji należy

dalej dążyć do większego zdyscyplinowania wydziałowych służb finansowych w zakresie

rozliczania wydatków inwestycyjnych z Funduszu Modernizacji i Rozwoju Uczelni.

Zaistniała poprawa nadzoru Uczelni nad opracowaniem wniosków w sprawie finansowania

określonych przedsięwzięć inwestycyjnych, w szczególności dotyczącej zakupów tzw.

środków trwałych, co jest warunkiem niezbędnym do przyznania dofinansowania.

Zgodnie z Decyzją nr 54 /2016 z dn. 18 kwietnia 2016 roku, J. M. Rektora Politechniki

Warszawskiej ogłoszono Konkurs na projekty inwestycyjne dofinansowywane z F.M. i R.U.

Zgodnie z Regulaminem, Konkurs w roku 2016 będzie obejmował projekty inwestycyjne

związane z:

 poprawą stanu bazy dydaktycznej, w celu doskonalenia, jakości procesu kształcenia na

Uczelni (np. instalacji komputerów, urządzeń nagłaśniających, dużych monitorów

wizyjnych, stacji roboczych dla studentów, z dostępem internetowym i siecią

wewnętrzną Uczelni);

 wdrożeniem systemów informatycznych SAP i CM USOS.

Komisja Modernizacji i Rozwoju Uczelni uważa, że konkurs przyczynia się do

jakościowej poprawy bazy dydaktycznej, aktywizując jednostki dydaktyczne w zakresie

modernizacji sal dydaktycznych i laboratoriów z zaangażowaniem środków własnych

i uczelnianych.

Utrzymanie w roku 2016 w Regulaminu konkursu preferencji związanych

z „wdrożeniem systemów informatycznych SAP i CM USOS”, pozwolił kontynuować

przystosowanie jednostek organizacyjnych do uruchomienia systemów zarządzania

informatycznego w Uczelni.

366

7.7. FINANSOWANIE DZIAŁALNOŚCI DYDAKTYCZNEJ I BADAWCZEJ

Podstawowym źródłem finansowania działalności dydaktycznej PW w 2015 r. były dotacja

podstawowa oraz projakościowa z MNiSW, które stanowiły 71,3 % środków

w dyspozycji. Istotny udział w finansowaniu działalności dydaktycznej miały także przychody

własne pochodzące przede wszystkim z opłat za zajęcia dydaktyczne oraz pozostałej

działalności operacyjnej. Pozostałe przychody - zawierające m.in. środki z dotacji celowych w

dydaktyce, rezerwy Rektora, dopłaty z tytułu zleceń międzywydziałowych, uruchomione

oszczędności oraz środki z Centralnego Fundusz Pracowniczego - wraz z przychodami

własnymi jednostek stanowiły 28,7 % wszystkich środków w dyspozycji.

Strukturę finansowania działalności dydaktycznej wydziałów, kolegium i studiów

z wyodrębnieniem dotacji MNiSW dzielonej wg formuły algorytmicznej i innych dotacji oraz

przychodów własnych w 2015 r. przedstawiono w tabeli 7.17, a porównanie dotacji i kosztów

studiów stacjonarnych - w tabeli 7.18.

Na rys. 7.1 przedstawiono podstawową dotację na działalność dydaktyczną oraz koszty tej

działalności w 2015 r. w odniesieniu do liczby etatów nauczycieli akademickich wydziałów,

kolegium i studiów.

Tab. 7.17. Struktura finansowania działalności dydaktycznej w 2015 r.

Lp Wydziały, kolegium, studia
Dotacja

wg algorytmu

Dotacja na

podwyżki

wynagrodzeń,

"DWR" od

skutków

podwyżek

Fundusz

Stabilizacyjny

Razem

dotacja

podstawowa

Dotacja

projakościowa

Zwiększenia

i zmniejszenia

Przychody

własne

Razem

środki w

dyspozycji

Dotacja

podstawowa

Dotacja

projakościowa

Zwiększenia,

zmniejszenia.

Przychody

własne

1 Administr. i Nauk Społ. 6 185,3 669,8 6 855,1 2 262,5 9 117,6 75,19 0,00 24,81

2 Architektury 9 736,0 1 145,4 400,0 11 281,4 4 797,3 16 078,7 70,16 0,00 29,84

3 BMiP 13 180,3 1 557,8 480,0 15 218,1 7 397,2 22 615,3 67,29 0,00 32,71

4 Chemiczny 17 277,0 1 474,6 18 751,6 4 279,6 4 073,9 27 105,1 69,18 15,79 15,03

5 EiTI 41 443,6 3 694,4 45 138,0 26 004,0 71 142,0 63,45 0,00 36,55

6 Elektryczny 21 364,6 1 836,2 23 200,8 8 550,2 31 751,0 73,07 0,00 26,93

7 Fizyki 12 093,3 1 002,5 13 095,8 4 182,0 17 277,8 75,80 0,00 24,20

8 GiK 8 856,5 897,7 100,0 9 854,2 3 358,5 13 212,7 74,58 0,00 25,42

9 Inż. Chem. i Proc. 6 700,2 576,2 7 276,4 111,2 1 604,3 8 991,9 80,92 1,24 17,84

10 Inż. Lądowej 15 207,2 1 806,0 140,0 17 153,2 7 964,1 25 117,3 68,29 0,00 31,71

11 Inż. Materiałowej 7 358,6 586,1 7 944,7 6 415,2 14 359,9 55,33 0,00 44,67

12 Inż. Produkcji 18 304,1 1 872,1 20 176,2 5 471,6 25 647,8 78,67 0,00 21,33

13 Inż. Środowiska 15 843,6 1 497,6 17 341,2 4 858,9 22 200,1 78,11 0,00 21,89

14 MiNI 15 347,0 1 246,1 250,0 16 843,1 4 196,1 21 039,2 80,06 0,00 19,94

15 MEiL 20 171,0 1 755,3 21 926,3 246,8 14 730,9 36 904,0 59,41 0,67 39,92

16 Mechatroniki 13 597,2 1 250,8 14 848,0 57,0 5 484,6 20 389,6 72,82 0,28 26,90

17 SiMR 13 449,9 1 254,4 200,0 14 904,3 5 737,4 20 641,7 72,20 0,00 27,80

18 Transportu 11 125,9 1 069,0 260,0 12 454,9 5 245,5 17 700,4 70,37 0,00 29,63

19 Zarządzania 6 522,5 677,9 400,0 7 600,4 200,1 7 800,5 97,43 0,00 2,57

20 Kolegium NEiS 1 665,4 206,2 70,0 1 941,6 512,2 2 453,8 79,13 0,00 20,87

21 SJO 6 428,0 706,5 7 134,5 4 155,3 11 289,8 63,19 0,00 36,81

22 SWFiS 3 438,3 305,5 200,0 3 943,8 1 178,4 5 122,2 76,99 0,00 23,01

285 295,5 27 088,1 2 500,0 314 883,6 4 694,6 128 380,2 447 958,4 70,29 1,05 28,66

[tys. zł] [%]

Razem

367

Tab. 7.18. Porównanie dotacji oraz kosztów działalności dydaktycznej w 2015 r.

Lp. Wydziały, kolegium, studia
Dotacja

podstawowa

Dotacja na

1 etat nauczyciela

akademickiego

Koszty

działalności

dydaktycznej -

studia

stacjonarnarne

Koszty działaln.

dydaktycznej na

1 etat

nauczyciela

akademickiego

1 Administr. i Nauk Społ. 6 855,1 98,6 7 538,6 108,5

2 Architektury 11 281,4 105,1 11 396,8 106,2

3 BMiP 15 218,1 137,0 16 523,3 148,7

4 Chemiczny 18 751,6 152,8 21 168,7 172,5

5 EiTI 45 138,0 145,7 63 206,1 204,0

6 Elektryczny 23 200,8 153,7 22 457,1 148,8

7 Fizyki 13 095,8 146,6 15 267,4 171,0

8 GiK 9 854,2 108,3 10 218,5 112,3

9 Inż. Chem. i Proc. 7 276,4 156,5 8 826,7 189,8

10 Inż. Lądowej 17 153,2 108,6 19 642,8 124,4

11 Inż. Materiałowej 7 944,7 228,3 10 030,0 288,2

12 Inż. Produkcji 20 176,2 148,6 19 667,3 144,8

13 Inż. Środowiska 17 341,2 135,4 18 482,2 144,3

14 MiNI 16 843,1 130,8 18 994,7 147,5

15 MEiL 21 926,3 175,4 25 697,8 205,6

16 Mechatroniki 14 848,0 145,9 17 033,2 167,3

17 SiMR 14 904,3 139,2 16 055,9 149,9

18 Transportu 12 454,9 136,9 14 433,5 158,6

19 Zarządzania 7 600,4 125,0 7 755,8 127,6

20 Kolegium NEiS 1 941,6 98,6 1 916,3 97,3

21 SJO 7 134,5 89,3 7 428,6 93,0

22 SWFiS 3 943,8 142,9 5 045,2 182,8

Razem 314 883,6 137,1 358 786,5 156,2

[tys. zł]

368

Rys. 7.1. Dotacja i koszty działalności dydaktycznej w 2015 r. w przeliczeniu na etat nauczyciela

akademickiego

W 2015 r. obszar działalności badawczej finansowany był ze środków MNiSW na

działalność statutową, współpracę naukową z zagranicą, programy ministra, stypendia dla

wybitnych młodych naukowców oraz działalność upowszechniającą naukę (DUN).

Pozostałymi podmiotami finansującymi projekty badawcze, strategiczne i rozwojowe oraz

z zakresu obronności były NCN i NCBiR.

W PW realizowano również badania w ramach środków pozyskanych z zagranicy,

w tym środków unijnych oraz zlecenia z przemysłu w zakresie działalności naukowo -

badawczej umownej.

 Dodatkowo w 2015 r. PW uzyskała przychody z działalności wyodrębnionej o wartości

11,7 tys. zł.

Dane dotyczące finansowania działalności badawczej przedstawiono w tabelach 7.19-7.21.

Na rysunkach od 7.2 do 7.4 porównano wielkości środków pozyskanych na badania

w odniesieniu do liczby wszystkich pracowników określonego wydziału i kolegium.

369

Tabela 7.19. Finansowanie działalności statutowej w 2015 r.

Lp. Wydział / Jednostka pozawydziałowa
Środki 2015 r.

(tys. zł)

Wykorzystanie środków

w 2015 r. (tys. zł)

Środki na 1 etat

(zł/etat)

1 Administracji i Nauk Społecznych 281,3 217,8 3 377

2 Architektury 1 676,2 1 208,1 11 673

3 BMiP w Płocku 980,8 953,8 4 348

4 Chemiczny 2 637,9 2 289,0 12 350

5 Elektroniki i Technik Informacyjnych 12 335,9 8 303,8 25 124

6 Elektryczny 2 479,5 2 220,0 10 254

7 Fizyki 2 068,5 1 432,7 13 762

8 Geodezji i Kartografii 1 978,3 1 049,3 17 936

9 Inżynierii Chemicznej i Procesowej 941,4 562,6 13 130

10 Inżynierii Lądowej 1 366,1 1 165,6 5 955

11 Inżynierii Materiałowej 4 302,2 3 563,9 34 864

12 Inżynierii Produkcji 1 567,9 1 148,5 6 895

13 Inżynierii Środowiska 1 286,7 1 286,7 6 733

14 Matematyki i Nauk Informacyjnych 1 082,7 677,0 7 118

15 Mechaniczny Energetyki i Lotnictwa 3 031,9 2 407,1 12 492

16 Mechatroniki 2 508,5 1 698,9 14 985

17 Samochodów i Maszyn Roboczych 1 217,5 961,0 7 361

18 Transportu 1 437,0 1 133,8 10 870

19 Zarządzania 275,5 136,1 3 385

20 KNEiS w Płocku 32,6 23,9 1 442

X Razem Wydziały 43 488,4 32 439,6 12 546

370

Rys. 7.2. Finansowanie działalności statutowej w 2015 r. w przeliczeniu na 1 etat wszystkich

pracowników jednostki (w tys. zł)

371

Tabela 7.20. Sprzedaż pozostałych prac, usług badawczych i rozwojowych, projekty celowe oraz in. przychody działalności badawczej w 2015 r.

Lp. Wydział / Jednostka pozawydziałowa

Dział. nauk.-bad.

umowna

(sprzedaż)

Projekty

strukturalne

Projekty bad. ze

śr.zagran.dotacji

i subwencji

DUN i styp.dla

mł.naukowców
Razem

Przychody

na 1 etat

[tys. zł]
[zł/etat]

1 Administracji i Nauk Społecznych - - - -
 - -

2 Architektury 24,1 - 7,3 - 31,4 219

3 BMiP w Płocku 732,8 0,4 - - 733,2 3 250

4 Chemiczny 1 361,2 1 307,2 - 322,9 2 991,3 14 004

5 Elektroniki i Technik Informacyjnych 5 751,8 1 913,9 - 121,4 7 787,1 15 860

6 Elektryczny 2 575,1 1,0 - 69,2 2 645,3 10 940

7 Fizyki 40,5 159,9 - 184,4 384,8 2 560

8 Geodezji i Kartografii 681,9 - - - 681,9 6 182

9 Inżynierii Chemicznej i Procesowej 519,1 641,0 - - 1 160,1 16 180

10 Inżynierii Lądowej 2 208,6 1 410,5 - 41,4 3 660,5 15 957

11 Inżynierii Materiałowej 2 933,9 5 424,8 - 79,9 8 438,6 68 384

12 Inżynierii Produkcji 4 254,4 481,8 - 18,1 4 754,3 20 907

13 Inżynierii Środowiska 2 165,9 3 437,7 - 33,2 5 636,8 29 497

14 Matematyki i Nauk Informacyjnych 320,0 - - - 320,0 2 104

15 Mechaniczny Energetyki i Lotnictwa 1 231,0 196,8 7,0 52,1 1 486,9 6 126

372

16 Mechatroniki 2 572,5 227,4 - 119,5 2 919,4 17 440

17 Samochodów i Maszyn Roboczych 496,9 191,2 - - 688,1 4 160

18 Transportu 1 432,8 2 399,9 - - 3 832,7 28 992

19 Zarządzania 5,6 - - -
 5,6 69

X RAZEM WYDZIAŁY 29 308,1 17 793,5 14,3 1 042,1 48 158,0 13 984

20 Biblioteka Główna - 2 891,1 - 2 891,1

21 Ucz. Centr.Bad."Materiały Funkcjonalne" 99,5 - - 99,5

22 Ucz. Centr. Bad. Energ. i Ochr. Środ. 252,5 516,9 - - 769,4

23 Ucz. Centr. Bad. Lotnictwa i Kosmonautyki 30,0 - - - 30,0

24 Uczelniane Laboratorium Badań Środ. 322,1 - - - 322,1

25 Biuro ds. Rozwoju i Projektów Strategicznych - 312,8 - 312,8

26 Pion KA_Patenty i licencje 91,6 - - - 91,6

X RAZEM JEDNOSTKI POZAWYDZ. 795,7 3 720,8 - - 4 516,5

X RAZEM PW 30 103,8 21 514,3 14,3 1 042,1 52 674,5 15 194

373

Rys.7.3 Sprzedaż pozostałych prac, usług badawczych i rozwojowych, projekty celowe oraz inne

przychody działalności badawczej w 2015 r. (w tys. zł)

374

Tabela 7.21. Finansowanie współpracy z zagranicą, projektów finansowanych przez NCN i NCBiR oraz przedsięwzięć określonych przez Ministra w 2015 r.

Lp. Jednostki organizacyjne

Wspólpraca naukowa z zagranicą

Projekty

finansowane

przez NCN

Projekty

finansowane

przez NCBiR

Środki na

realizację

programów lub

przedsięwzięć

określ.przez

Ministra

Razem
Przychody

na 1 etat
zagraniczne śr.

fin.

niepodlegające

zwrotowi

pozostałe

środki na

współpracę

z zagranicą

Razem

[tys. zł]
[zł/etat]

1 Administracji i Nauk Społecznych
 -

 -
 -

35,7 - -

35,7 429

2 Architektury
 201,8

 -
 201,8

89,2 - -

291,0 2 026

3 BMiP w Płocku
 -

 -
 -

- - -

- -

4 Chemiczny 387,7 109,2 496,9 3 921,5 5 692,9 854,0 10 965,3 51 336

5 Elektroniki i Technik Informacyjnych 2 642,5 3 081,6 5 724,1 2 524,9 15 862,7 121,8 24 233,5 49 355

6 Elektryczny - 58,5 58,5 1 170,4 3 417,4 - 4 646,3 19 215

7 Fizyki 852,6 1 521,3 2 373,9 2 194,8 2 477,3 667,3 7 713,3 51 319

8 Geodezji i Kartografii
 -

 -
 -

 84,3 - 49,6

133,9 1 214

9 Inżynierii Chemicznej i Procesowej 4,8 319,5 324,3 1 553,4 3 635,8 - 5 513,5 76 897

10 Inżynierii Lądowej 678,6 130,7 809,3 370,1 1 869,1 3 048,5 13 289

11 Inżynierii Materiałowej 1 202,8 590,0 1 792,8 3 832,2 24 180,2 - 29 805,2 241 533

12 Inżynierii Produkcji
 717,3

 227,5
 944,8

851,4 2 054,8 - 3 851,0 16 935

13 Inżynierii Środowiska
 813,8

 -
 813,8

350,5 1 224,1 - 2 388,4 12 498

14 Matematyki i Nauk Informacyjnych - - - 1 098,9 592,3 - 1 691,2 11 119

375

15 Mechaniczny Energetyki i Lotnictwa 2 321,8 143,3 2 465,1 1 667,6 6 967,5 320,1 11 420,3 47 055

16 Mechatroniki 819,5 229,3 1 048,8 1 268,3 6 446,6 136,7 8 900,4 53 168

17 Samochodów i Maszyn Roboczych 320,1 477,4 797,5 91,2 3 388,4 270,8 4 547,9 27 496

18 Transportu
 -

 299,3
 299,3

 18,2 625,2 -

942,7 7 131

19 Zarządzania
 -

 -
 -

- 432,6 -

432,6 5 314

X RAZEM WYDZIAŁY 10 963,3 7 187,6 18 150,9 21 122,6 78 866,9 2 420,3 120 560,7 35 009

20 UCB Obronności i Bezpieczeństwa
 -

 - -

-

694,3 -

694,3

21 Ucz.Cen.Bad."Materiały Funkcjonalne"
 108,2

 135,8 244,0

97,2 1 735,3 - 2 076,5

X RAZEM JEDNOSTKI POZAWYDZ. 108,2 135,8 244,0

97,2 2 429,6 - 2 770,8

X RAZEM PW 11 071,5 7 323,4 18 394,9 21 219,8 81 296,5 2 420,3 123 331,5 35 741

376

Rys. 7.4. Finansowanie współpracy z zagranicą, projektów finansowanych przez NCN i NCBiR

oraz przedsięwzięć określonych przez Ministra w 2015 r. w przeliczeniu. na 1 etat wszystkich prac.

jednostki

7.8. FUNDUSZE STRUKTURALNE UE

W okresie od 1 września 2015 r. do 31 sierpnia 2016 r. do instytucji finansujących zostało

złożonych 59 nowych wniosków o dofinansowanie (w ramach nowej perspektywy finansowej

UE2014-2020), z których 12 zostało rekomendowanych do dofinansowania. 19 projektów

aktualnie oczekuje na ocenę instytucji finansujących.

W nowej perspektywie UE 2014-2020 projekty składane były w ramach:

 Programu Operacyjnego Inteligentny Rozwój,

 Programu Operacyjnego Wiedza Edukacja Rozwój,

 Programu Interreg Europa Środkowa 2014-2020,

 Programu Interreg Regionu Morza Bałtyckiego 2014-2020.

W okresie sprawozdawczym realizowanych było 51 projektów z perspektywy UE 2007-

2013 w ramach:

 Programu Operacyjnego Innowacyjna Gospodarka,

 Programu Operacyjnego Kapitał Ludzki,

 Programu Operacyjnego Infrastruktura i Środowisko,

 Regionalnego Programu Operacyjnego Województwa Mazowieckiego,

 Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego Europejskiego

Obszaru Gospodarczego.

377

Strukturę projektów złożonych/wnioskowanych i projektów realizowanych przedstawia

tab. 7.22.

Tabela 7.22. Rodzaje złożonych i realizowanych projektów z funduszy strukturalnych UE oraz

Inicjatyw Wspólnotowych

Lp. Rodzaj projektów

Liczba projektów

złożonych realizowanych

1. Badawcze 30 18

2. Inwestycyjne 1 11

3. Miękkie (Edukacyjne) 24 8

4. Inne 4 14

Razem 59 51

Projekty współfinansowane z funduszy strukturalnych Unii Europejskiej i Inicjatyw

Wspólnotowych realizowane są w jednostkach organizacyjnych PW przedstawionych w tabeli

7.23. Szczegółowe informacje o projektach realizowanych w ww. okresie przedstawiono

w tabeli 7.24.

Tabela 7.23. Jednostki organizacyjne PW realizujące projekty z funduszy strukturalnych UE oraz

Inicjatyw Wspólnotowych

Lp. Jednostka realizująca
Rodzaj projektu

Badawczy Inwestycyjny Miękki Inne Razem

1. Wydział Architektury* 2 2

2.
Wydział Budownictwa,

Mechaniki i Petrochemii
 1 1

3. Wydział Chemiczny* 7 1 8

4.
Wydział Elektroniki i

Technik Informacyjnych
1 2 3 6

5. Wydział Elektryczny 0

6. Wydział Fizyki 1 1

7.
Wydział Geodezji i

Kartografii
1 1

8.
Wydział Inżynierii

Chemicznej i Procesowej
 1 1

9.
Wydział Inżynierii

Lądowej
 1 1 2

10.
Wydział Inżynierii

Materiałowej*
4 1 1 6

11.

Wydział Instalacji

Budowlanych,

Hydrotechniki i Inżynierii

Środowiska

(do dn. 23.09.2015 r.

Wydział Inżynierii

Środowiska)

1 3 4

378

12.
Wydział Inżynierii

Produkcji*
1 1

13.
Wydział Matematyki i

Nauk Informacyjnych
 0

14.
Wydział Mechaniczny

Energetyki i Lotnictwa*
2 1 3 2 8

15. Wydział Mechatroniki 2 2 2 6

16.
Wydział Samochodów

i Maszyn Roboczych*
2 2

17. Wydział Transportu 0

18. Biblioteka Główna 1 1

19.

Centrum Zarządzania

Innowacjami

i Transferem Technologii*

(do dn. 31.12.2015 r. Biuro

Rozwoju i Projektów

Strategicznych)

 3 1 4

20. Cezamat Sp. z o.o. 1 1

21.

Uczelniane Centrum

Badawcze Energetyki

i Ochrony Środowiska

(z dniem 29.02.2016 r.

likwidacja jednostki

Zarządzeniem Rektora nr

4/2016 z dnia 10.02.2016

r.)

1 1

Razem 22 11 8 15 56
* jednostki realizujące projekty wspólnie

379

Tab. 7.24. Projekty realizowane w PW współfinansowane z funduszy strukturalnych UE oraz Inicjatyw Wspólnotowych w okresie: 01.09.2015 – 31.08.2016 r.

Lp.
Tytuł projektu Okres realizacji

Jednostka

wnioskująca

(Lider)

Jednostka

realizująca

w PW

Program

Operacyjny

/Inicjatywa

/Mechanizm

 Wartość całego

Projektu [zł]

Wartość całego

projektu PW

[zł]

Dofinansowanie

dla PW

[zł]

1.

Od zdefiniowanych prekursorów

metaloorganicznych do materiałów

funkcjonalnych

01.10.2011-

30.09.2015

Politechnika

Warszawska

Wydział

Chemiczny

Program

Operacyjny

Innowacyjna

Gospodarka

1 868 500,00 zł 1 868 500,00 zł 1 868 500,00 zł

2.

Mikroskopia i tomografia fazowa-

nowe metody pomiarów 3D

struktur biologicznych

i technologicznych (3DPhase)

01.07.2011-

30.09.2015

Politechnika

Warszawska

Wydział

Mechatroniki

Program

Operacyjny

Innowacyjna

Gospodarka

2 299 000,00 zł 2 299 000,00 zł 2 299 000,00 zł

3.

Rozbudowa Wydziału Elektroniki

i Technik Informacyjnych

Politechniki Warszawskiej

oraz utworzenie sieci laboratoriów

dydaktycznych

01.06.2009-

31.10.2015

Politechnika

Warszawska

Biuro Rozwoju

i Projektów

Strategicznych

(od dn.

01.01.2016 r.

Centrum

Zarządzania

Innowacjami

i Transferem

Technologii)

Program

Operacyjny

Infrastruktura

i Środowisko

52 352 122,09 zł 52 352 122,09 zł 48 422 280,00 zł

4.

M-Bist narzędzie do

multikryterialnej oceny możliwości

wykorzystania odpadów

komunalnych do produkcji biogazu

(M-Bist Decision Support Tool for

Organic Municipal Waste Biogas

Plants, Females for Future)

01.11.2013-

31.10.2015

Politechnika

Warszawska

Wydział

Architektury

Norweski

Mechanizm

Finansowy

i Mechanizm

Finansowego

Europejskiego

Obszaru

Gospodarczego

395 889,00 zł 395 889,00 zł 395 889,00 zł

380

5.

Towards Advanced Functional

Materials and Novel Device -Joint

UW and WUT International PhD

Programme

01.11.2010-

31.10.2015

Politechnika

Warszawska
Wydział

Chemiczny

Program
Operacyjny

Innowacyjna
Gospodarka

5 484 000,00 zł 1 860 750,00 zł 1 860 750,00 zł

6.
WUT Solar Boat

10.10.2014-

09.10.2015

Politechnika

Warszawska
Wydział

Mechatroniki

Program
Operacyjny

Innowacyjna
Gospodarka

146 300,00 zł 146 300,00 zł 146 300,00 zł

7.

Eko pojazdy XXI wieku- projekt

i adaptacja innowacyjnych

systemów w pojazdach Koła

Naukowego Mechaników

Pojazdów, zwiększających szanse

rozwoju nowoczesnych trendów

motoryzacji

24.09.2014-

23.09.2015

Politechnika

Warszawska

Wydział
Samochodów

i Maszyn
Roboczych

Program
Operacyjny

Innowacyjna
Gospodarka

224 300,00 zł 224 300,00 zł 224 300,00 zł

8.

Spotkania z Chemią - Warsztaty dla

Licealistów z Wyszkowa

08.01.2015-

15.11.2015

Politechnika

Warszawska
Wydział

Chemiczny

Program
Operacyjny

Innowacyjna
Gospodarka

50 000,00 zł 50 000,00 zł 50 000,00 zł

9.
Politechnika dla Młodego Chemika

- staże badawcze uczniów liceów

23.01.2015-

15.11.2015

Politechnika

Warszawska
Wydział

Chemiczny

Program
Operacyjny

Innowacyjna
Gospodarka

50 000,00 zł 50 000,00 zł 50 000,00 zł

381

10.

Opracowanie i konstrukcja

regulatora pompy ciepła typu

powietrze-woda

01.04.2013-

31.10.2015

Politechnika

Warszawska

Wydział
Elektroniki
i Technik

Informacyjnych

Program
Operacyjny

Innowacyjna
Gospodarka

1 000 482,65 zł 1 000 482,65 zł 702 000,00 zł

11.

Warszawska Przestrzeń

Technologiczna Centrum

Zarządzania Innowacjami

i Transferem Technologii

Politechniki Warszawskiej

01.08.2011-

30.11.2015

Politechnika

Warszawska

Biuro Rozwoju
i Projektów

Strategicznych
(od dn.

01.01.2016 r.
Centrum

Zarządzania
Innowacjami
i Transferem
Technologii)

Regionalny
Program

Operacyjny
Województwa

Mazowieckiego

74 605 539,63 zł 74 605 539,63 zł 59 500 000,00 zł

12.

Laboratorium Grafenowe LG PW -

zaplecze wytwarzania

standaryzowanego grafenu

płatkowego o określonej

funkcjonalności

01.07.2015-

30.11.2015

Politechnika

Warszawska

Wydział
Inżynierii

Chemicznej
i Procesowej

Regionalny
Program

Operacyjny
Województwa

Mazowieckiego

4 496 526,80 zł 4 496 526,80 zł 3 567 336,56 zł

13.

Utworzenie Laboratorium

Badawczego Innowacyjnych

Technologii i Materiałów

01.01.2014-

30.11.2015

Politechnika

Warszawska

Wydział
Budownictwa

Mechaniki
i Petrochemii

Regionalny
Program

Operacyjny
Województwa

Mazowieckiego

1 623 684,41 zł 1 623 684,41 zł 1 254 145,88 zł

14.

Badanie i wdrożenie technologii

selektywnej, niekatalicznej redukcji

tlenków azotu (SNCR)

w spalinach kotłów energetycznych

o mocy do 300 MW

01.03.2013-

30.11.2015

Politechnika

Warszawska

Uczelniane
Centrum

Badawcze
Energetyki
i Ochrony

Środowiska

Program
Operacyjny

Innowacyjna
Gospodarka

2 458 494,76 zł 2 458 494,76 zł 1 789 305,45 zł

382

15.

Nowe materiały metaliczne

o strukturze nanometrycznej do

zastosowań w nowoczesnych

gałęziach gospodarki "NANOMET"

01.10.2008-

31.12.2015

Politechnika

Warszawska

Wydział
Inżynierii

Materiałowej

Program
Operacyjny

Innowacyjna
Gospodarka

38 031 986,88 zł 18 384 623,42 zł 18 384 623,42 zł

16.

Nowoczesne technologie

materiałowe stosowane

w przemyśle lotniczym "AERONET"

01.07.2008-

31.12.2015

Politechnika

Rzeszowska

Wydział
Inżynierii

Materiałowej,
Wydział

Inżynierii
Produkcji,
Wydział

Chemiczny,
Wydział

Mechaniczny
Energetyki
i Lotnictwa,

Wydział
Samochodów

 i Maszyn
Roboczych

Program
Operacyjny

Innowacyjna
Gospodarka

115 880 000,00 zł 9 624 660,00 zł 9 624 660,00 zł

17.

Wytwarzanie stali o strukturze

nanokrystalicznej przy

wykorzystaniu przemian fazowych

(NANOSTAL)

01.04.2009-

18.12.2015

Politechnika

Warszawska

Wydział
Inżynierii

Materiałowej

Program
Operacyjny

Innowacyjna
Gospodarka

8 199 733,92 zł 8 199 733,92 zł 7 999 500,00 zł

18.

Modernizacja i budowa nowej

infrastruktury naukowo badawczej

Wojskowej Akademii Technicznej i

Politechniki Warszawskiej na

potrzeby wspólnych numeryczno-

doświadczalnych badań lotniczych

silników turbinowych

01.01.2010-

31.12.2015

Wojskowa

Akademia

Techniczna

Wydział
Mechaniczny

Energetyki
 i Lotnictwa

Program
Operacyjny

Innowacyjna
Gospodarka

99 957 008,92 zł 27 053 427,33 zł 25 778 527,33 zł

383

19.

Kształcenie zamawiane na

kierunkach biotechnologia

i technologia chemiczna Wydziału

Chemicznego Politechniki

Warszawskiej

01.10.2012-

31.12.2015

Politechnika

Warszawska
Wydział

Chemiczny

Program
Operacyjny

Kapitał Ludzki

3 287 486,46 zł 3 287 486,46 zł 3 287 486,46 zł

20.
Inżynierowie inżynierii

materiałowej w przemyśle

01.10.2012-

31.12.2015

Politechnika

Warszawska

Wydział
Inżynierii

Materiałowej

Program
Operacyjny

Kapitał Ludzki

1 997 522,80 zł 1 997 522,80 zł 1 997 522,80 zł

21.

Zaawansowane materiały

i technologie ich wytwarzania

01.04.2009-

31.12.2015

Instytut Metali

Nieżelaznych

Wydział
Inżynierii

Materiałowej

Program
Operacyjny

Innowacyjna
Gospodarka

90 169 128,17 zł 5 849 997,00 zł 5 849 997,00 zł

22.

Nowe przetwarzalne z roztworu

półprzewodniki organiczne

i hybrydowe (organiczno-

nieorganiczne) jako materiały

funkcjonalne dla elektroniki,

optoelektroniki i spintroniki

(New solution processable organic

and hybrid (organic/inorganic)

functional materials for electronics,

optoelectronics and spintronics)

01.03.2012-

31.12.2015

Politechnika

Warszawska
Wydział

Chemiczny

Program
Operacyjny

Innowacyjna
Gospodarka

1 465 500,00 zł 1 465 500,00 zł 1 465 500,00 zł

23.

Centrum zaawansowanych

materiałów i technologii

(CEZAMAT)

01.08.2008-

31.12.2015

Politechnika

Warszawska
Cezamat
Sp. z o.o.

Program
Operacyjny

Innowacyjna
Gospodarka

384 880 445,06 zł 329 276 975,04 zł 309 005 275,00 zł

384

24.

Program rozwoju dydaktycznego

Wydziału Mechanicznego

Energetyki

i Lotnictwa Politechniki

Warszawskiej

01.01.2011-

31.12.2015

Politechnika

Warszawska

Wydział
Mechaniczny

Energetyki
i Lotnictwa

Program
Operacyjny

Kapitał Ludzki

12 320 986,42 zł 12 320 986,42 zł 12 320 986,42 zł

25.

Nowoczesny absolwent kierunku

"Energetyka" na rynku pracy XXI

wieku

01.10.2012-

31.12.2015

Politechnika

Warszawska

Wydział
Mechaniczny

Energetyki
 i Lotnictwa

Program
Operacyjny

Kapitał Ludzki

3 288 183,24 zł 3 288 183,24 zł 3 288 183,24 zł

26.

Rozbudowa Gmachu Nowej

Kreślarni Wydziału Transportu

Politechniki Warszawskiej

01.04.2011-

17.12.2015

Politechnika

Warszawska

Biuro Rozwoju
i Projektów

Strategicznych
(od dn.

01.01.2016 r.
Centrum

Zarządzania
Innowacjami
i Transferem
Technologii)

Program
Operacyjny

Infrastruktura
i Środowisko

26 913 742,24 zł 26 913 742,24 zł 26 913 444,58 zł

27.

Kształcenie w dziedzinie

automatyki i robotyki dla potrzeb

gospodarki opartej na wiedzy

01.06.2013-

31.12.2015

Politechnika

Warszawska

Wydział
Mechaniczny

Energetyki
 i Lotnictwa

Program
Operacyjny

Kapitał Ludzki

1 362 166,01 zł 1 362 166,01 zł 1 362 166,01 zł

28.

Rozwój i integracja platform

informatycznych dla zwiększenia

konkurencyjności

i potencjału badawczego nauki w

Polsce

01.09.2014-

31.12.2015

Politechnika

Warszawska

Wydział
Inżynierii
Lądowej

Program
Operacyjny

Innowacyjna
Gospodarka

13 609 940,00 zł 13 609 940,00 zł 13 609 940,00 zł

385

29.

Badanie aktywności katalitycznej

kompleksów cynkoorganicznych

w reakcjach epoksydacji enonów i

polimeracji laktydu

01.04.2014-

31.12.2015

Politechnika

Warszawska
Wydział

Chemiczny

Program
Operacyjny

Innowacyjna
Gospodarka

245 000,00 zł 245 000,00 zł 245 000,00 zł

30.

PL-LAB2020: Infrastruktura

badawcza dla badań w obszarze

programu Horyzont 2020

01.09.2014-

31.12.2015

Instytut

Łączności-

Państwowy

Instytut

Badawczy

Wydział
Elektroniki
i Technik

Informacyjnych

Program
Operacyjny

Innowacyjna
Gospodarka

18 825 460,38 zł 3 075 000,00 zł 3 075 000,00 zł

31.

Zintegrowana Platforma Polskich

Czasopism Naukowych Merkuriusz

01.05.2013-

30.11.2015

(realizacja od

01.09.2014)

Biblioteka

Narodowa
Biblioteka

Główna PW

Program
Operacyjny

Innowacyjna
Gospodarka

14 978 229,48 zł 3 384 016,00 zł 3 384 016,00 zł

32.

Fotonika i Technologie

Terahercowe - Rozwój

Wydziałowego Centrum

Badawczego

01.01.2010-

31.12.2015

Politechnika

Warszawska

Wydział
Elektroniki
 i Technik

Informacyjnych

Program
Operacyjny

Innowacyjna
Gospodarka

89 194 835,60 zł 89 194 835,60 zł 85 528 692,15 zł

33.

Wykorzystanie sieci neuronowych

do sterowania procesów cieplnych

w budynkach

01.06.2013-

31.12.2015

Politechnika

Warszawska

Wydział
Inżynierii

Środowiska
(od dn.

23.09.2015 r.
Wydział
Instalacji

Budowlanych,
Hydrotechniki

i Inżynierii
Środowiska)

Program
Operacyjny

Innowacyjna
Gospodarka

9 390 457,55 zł 9 390 457,55 zł 7 428 251,00 zł

386

34.

Studia II stopnia w języku

angielskim - technologie,

projektowanie artystyczne,

zarządzanie

01.03.2014-

29.02.2016

Politechnika

Warszawska

Wydział
Elektroniki
i Technik

Informacyjnych

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

1 160 834,38 zł 1 160 834,38 zł 1 044 201,21 zł

35.

Innowacyjne, polsko-

i anglojęzyczne programy studiów

drugiego stopnia

w zakresie informatyki

05.05.2014-

31.03.2016

Politechnika

Warszawska

Wydział
Elektroniki
i Technik

Informacyjnych

Norweski
Mechanizm
Finansowy

i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

459 754,86 zł 459 754,86 zł 413 770,46 zł

36.
ZAPLANUJ SWOJĄ PRZESTRZEŃ

- Przestrzeń - Środowisko - Forma

30.12.2014-

15.11.2015

Politechnika

Warszawska

Wydział
Geodezji

i Kartografii

Program
Operacyjny

Innowacyjna
Gospodarka

50 000,00 zł 50 000,00 zł 50 000,00 zł

37.

Adaptacja metody Cyfrowej

Korelacji Obrazu do pomiarów

przemieszczeń i odkształceń

z wykorzystaniem nowoczesnych

urządzeń mobilnych

01.12.2014-

30.11.2015

Politechnika

Warszawska
Wydział

Mechatroniki

Program
Operacyjny

Kapitał Ludzki

100 000,00 zł 100 000,00 zł 100 000,00 zł

38.

Lotnictwo przyszłości. Rozwój

autonomicznych bezzałogowych

systemów latających. Udział

w międzynarodowych zawodach

UAV Outback Challenge 2014 oraz

International Micro Air Vehicle

Conference and Competition

11.09.2014-

30.09.2015

Politechnika

Warszawska

Wydział
Mechaniczny

Energetyki
 i Lotnictwa

Program
Operacyjny

Innowacyjna
Gospodarka

285 180,00 zł 285 180,00 zł 285 180,00 zł

387

39.

Wpływ wartości wybranych

parametrów akwizycji danych

echokardiograficznych

 na dokładność estymacji

odkształcenia mięśnia sercowego:

implikacje dla potencjalnej

standaryzacji procedur

pomiarowych. Eksperymenty z

użyciem fizycznych modeli lewej

komory serca (STEstand)

01.09.2013-

28.02.2017

Politechnika

Warszawska
Wydział

Mechatroniki

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

405 423,00 zł 405 423,00 zł 405 423,00 zł

40.

Development of integrated

geophysical methods of soil and

groundwater pollution assessment

and control

in problematic areas

01.05.2013-

01.11.2016

Instytut

Podstaw

Inżynierii

Środowiska

PAN

Wydział
Inżynierii

Środowiska
(od dn.

23.09.2015 r.
Wydział
Instalacji

Budowlanych,
Hydrotechniki

i Inżynierii
Środowiska)

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

2 701 345,00 zł 366 560,00 zł 366 560,00 zł

41.

Wsparcie opieki nad osobami

starszymi oparte na radarze

(Care support for elderly and

disabled people by radar sensor

technology) (RADCARE)

01.05.2013-

30.04.2016

Politechnika

Warszawska

Wydział

Elektroniki

i Technik

Informacyjnych

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

3 919 984,00 zł 2 355 968,00 zł 2 355 968,00 zł

388

42.

Tissue engineering of

osteochondral implants for joint

repair

01.10.2013-

30.09.2016

Politechnika

Warszawska

Wydział

Inżynierii

Materiałowej

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

3 277 776,00 zł 1 967 376,00 zł 1 967 376,00 zł

43.

Nowe podejście do monitoringu

zmian klimatycznych w

ekosystemach antarktycznych

(MONICA)

(Novel approach to MONItoring of

impact of Climate change on

Antarctic ecosystems)

01.04.2013-

01.12.2016

PAN - Instytut

Biochemii

i Biofizyki

Wydział

Mechaniczny

Energetyki

 i Lotnictwa

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

3 959 099,00 zł 1 352 561,00 zł 1 352 561,00 zł

44.

Modelowanie urządzeń

wspomagania pracy serca,

pracujących w układzie koniuszek

komory - tętnica, na potrzeby

opracowania algorytmów

sterowania

(Modelling of ventricular assist

devices in the apex of the heart -

artery configuration for the

purposes of control algorithms

development) (ModVAD)

01.01.2014-

30.11.2016

Politechnika

Warszawska

Wydział

Mechatroniki

Norweski
Mechanizm
Finansowy

 i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

380 609,00 zł 380 609,00 zł 380 609,00 zł

45.

Badanie systemu spalania HCCI

w innowacyjnym silniku

rowerowym

(Investigations of Homogeneous

Charge Compression Ignition

in an innovative barrel engine)

01.03.2014-

28.02.2017

Politechnika

Warszawska

Wydział

Mechaniczny

Energetyki

i Lotnictwa

Norweski
Mechanizm
Finansowy

i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

3 815 165,00 zł 2 882 861,00 zł 2 882 861,00 zł

389

46.

Kształcenie na odległość

z zakresu zarządzania

w budownictwie

01.04.2014-

31.03.2016

Politechnika

Warszawska

Wydział

Inżynierii

Lądowej

Norweski
Mechanizm
Finansowy

i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

458 915,96 zł 220 382,06 zł 200 328,67 zł

47.

Wody pod presją - praktyczny kurs

oceny presji obiektów gospodarki

komunalnej na wody

powierzchniowe

01.01.2015-

31.05.2016

Politechnika

Warszawska

Wydział
Inżynierii

Środowiska
od 23.09.2015 r.

Wydział
Instalacji

Budowlanych,
Hydrotechniki

i Inżynierii
Środowiska)

Norweski
Mechanizm
Finansowy

i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

500 000,00 zł 500 000,00 zł 450 000,00 zł

48.

Architecture for Society of

Knowledge - ASK - Studia III stopnia

w języku angielskim na Wydziale

Architektury Politechniki

Warszawskiej

01.01.2015-

31.05.2016

Politechnika

Warszawska

Biuro Rozwoju
i Projektów

Strategicznych
(od dn.

01.01.2016 r.
Centrum

Zarządzania
Innowacjami
i Transferem
Technologii),

Wydział
Architektury

Norweski
Mechanizm
Finansowy

i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

969 596,00 zł 969 596,00 zł 872 636,40 zł

49.
Moja pierwsza książka

eksperymentów

01.05.2015-

30.06.2016

Politechnika

Warszawska
Wydział Fizyki

Program
Operacyjny

Kapitał Ludzki

45 000,00 zł 45 000,00 zł 45 000,00 zł

390

50.

Termomodernizacja budynków

użyteczności publicznej

do standardu niemal

zero-energetycznego

01.04.2015-

31.03.2017

Politechnika

Warszawska

Wydział
Inżynierii

Środowiska
(od dn.

23.09.2015 r.
Wydział
Instalacji

Budowlanych,
Hydrotechniki

i Inżynierii
Środowiska)

Norweski
Mechanizm
Finansowy

i Mechanizm
Finansowego
Europejskiego

Obszaru
Gospodarczego

2 282 560,00 zł 1 695 361,00 zł 1 695 361,00 zł

51.

Platforma holograficznej

mikroskopii fazowej

01.07.2015-

30.06.2016

Politechnika

Warszawska

Wydział

Mechatroniki

Program
Operacyjny

Kapitał Ludzki

100 000,00 zł 100 000,00 zł 100 000,00 zł

RAZEM 1 105 923 894,67 zł 718 453 574,75 zł 677 646 414,04 zł

391

8. ADMINISTRACJA CENTRALNA

8.1. INFORMACJE OGÓLNE

W roku sprawozdawczym 01.09.2015 – 31.08.2016 Administracja Centralna Politechniki

Warszawskiej pracowała pod kierunkiem pełniącego obowiązki Kanclerza dr. inż. Krzysztofa

Dziedzica, którego wspierało grono kanclerskie w składzie:

 mgr Jadwiga Bajkowska – Kwestor PW - Zastępca Kanclerza

 mgr Anna Rogowska – Zastępca Kanclerza ds. Rozwoju (funkcja do 15.11.2015r.)

 mgr inż. Tadeusz Byczot – Zastępca Kanclerza ds. Technicznych

 mgr inż. Henryk Gębarski – Zastępca Kanclerza ds. Działalności Podstawowej

 dr inż. Grzegorz Michalak – Zastępca Kanclerza ds. Filii w Płocku

Zadania realizowane w okresie sprawozdawczym 2015/2016 były naturalną kontynuacją

ubiegłorocznych założeń i już rozpoczętych aktywności.

Realizacja ich skupiona była na kilku głównych kierunkach:

 nowych inwestycjach budowlanych oraz poprawie dotychczasowej substancji

dydaktyczno-naukowej Uczelni;

 budowie, wdrożeniu i doskonaleniu narzędzi informatycznych wraz z poprawą

infrastruktury sprzętowo-sieciowej w tym zakresie;

 bieżącej obsłudze szeroko rozumianego procesu dydaktycznego i wsparciu badań

naukowych.

Duży obszar aktywności Administracji Centralnej koncentrował się na inwestycjach

budowlanych. Zakończono prace związane z realizacją dużych zadań inwestycyjnych

prowadzonych w ramach projektów unijnych:

 Budowa Centrum Zarządzania Innowacjami i Transferem Technologii Politechniki

Warszawskiej w ramach Warszawskiej Przestrzeni Technologicznej;

 Budowa kompleksu naukowo-laboratoryjnego Centrum Zaawansowanych

Materiałów i Technologii;

 Przebudowa pomieszczeń Instytutu Techniki Lotniczej i Mechaniki Stosowanej

w związku z projektem „Modernizacja i budowa nowej infrastruktury naukowo-

badawczej Wojskowej Akademii Technicznej i Politechniki Warszawskiej na

potrzeby wspólnych numeryczno-doświadczalnych badań lotniczych silników

turbinowych”;

 Rozbudowa Gmachu Nowej Kreślarni Wydziału Transportu Politechniki

Warszawskiej.

Trwały intensywne prace koncepcyjne i projektowe dotyczące budowy nowych obiektów:

 Gmach Fizyki – remont obiektu przy współfinansowaniu MNiSW;

 Gmach Elektrotechniki – dobudowa nowego skrzydła, w którym miejsce znajdą

laboratoria przeznaczone do realizacji zadań naukowo-badawczych

i dydaktycznych;

 Budynek Szkoły Biznesu - rewitalizacja

 Budynku DS. Riviera - projekt zagospodarowania podziemia i parteru (o

powierzchni ok 1780m2) pod kątem adaptacji pomieszczeń na potrzeby Archiwum

podręcznego PW – pozwoli to na zwolnienie przestrzeni w GG.

Poza tymi, dużymi inwestycjami, warta zaznaczenia jest ciągła modernizacja

i rozbudowa dotychczasowej bazy dydaktyczno-naukowej oraz socjalnej Uczelni. Istotnym

faktem jest finalizacja prac rewitalizacyjnych i przebudowy Gmachu Głównego wraz

392

z infrastrukturą techniczną oraz rewitalizacja i przebudowa obiektów na terenie centralnym

BIS. Opracowane zostały plany w zakresie przebudowy i rozbudowy Terenu Centralnego BIS

– obecnie trwają prace nad wykrystalizowaniem modelu finansowania inwestycji (Planowane

nakłady długoterminowe w infrastrukturę to ponad 500 mln zł.). Czynione są zabiegi w celu

pozyskania środków na utrzymanie powstałej infrastruktury – CEZAMAT. Na etapie

opracowywania jest program dużej rewitalizacji Terenu Centralnego PW „Głównego”.

Rozpoczęła się także rewitalizacja Gmach Architektury PW.

Administracja Centralna nie zapomina również o rozwoju bazy socjalnej dla pracowników

Politechniki Warszawskiej. Wybudowano 2 nowe domki wypoczynkowe w ośrodku w Wildze,

wykonano roboty remontowe w pawilonie C w Ośrodku Szkoleniowo Wypoczynkowym PW

w Grybowie. Została tu również wyremontowana zewnętrzna instalacja kanalizacyjna. Z myślą

o młodych pracownikach i studentach, Politechnika Warszawska realizuje budowę przedszkola

dla 60. dzieci.

W trosce o poprawę warunków socjalno – bytowych studentów prowadzone były szerokie

prace remontowe w domach studenckich PW. Przeprowadzono również roboty remontowe

pomieszczenia 012 w budynku Stołówki Centralnej w Warszawie.

Politechnika Warszawska stale rozbudowuje ogólnouczelniane i wydziałowe elementy

infrastruktury informatycznej i teleinformatycznej. W 2014 r. został wdrożony zintegrowany

system informatyczny wspomagający zarządzanie Uczelnią, SAP-FI, Centralny Moduł

Systemu USOS, a także środowisko systemowo-sprzętowe dla potrzeb produkcyjnego

działania zintegrowanych systemów SAP/USOS. W roku 2015 prowadzono kolejne, istotne

działania w zakresie informatyzacji Uczelni.

Z początkiem roku akademickiego 2015/2016 zakończono prace związane z wdrożeniem

obsługi finansowej studentów (w tym wypłat stypendiów) na wszystkich wydziałach PW.

Masowa obsługa rozliczeń ze studentami zrealizowana została w ramach Centralnego Modułu

USOS w powiązaniu z modułem FI-CA systemu SAP.

W celu wymiany danych między systemami SAP FI-CA, USOS i Akademik wdrożono

szynę wymiany danych SAP PI, która w przyszłości posłuży do integracji z innymi centralnymi

systemami.

Na 10 wydziałach został wdrożony System USOS w pełnym zakresie. Prace wdrożeniowe

są prowadzone na 2 kolejnych wydziałach.

Uruchomiona została również hurtownia danych (SAP BW) stanowiąca narzędzie do

agregacji i przekrojowego raportowania z centralnych systemów SAP HCM, SAP FI oraz

USOS.

Zakończono pierwszy etap modernizacji infrastruktury teleinformatycznej w Gmachu

Głównym z uwzględnieniem budowy węzła 100Net we współpracy z NASK i ICM.

Rozpoczęty został projekt ArcGIS we współpracy w Wydziałem GiK, zmierzający do

digitalizacji zasobów nieruchomościowych PW pod kątem ich przeznaczenia, wyposażenia

i stanu technicznego – prace na rzecz rozwijającej się bazy raportowej dla systemu Pol-on.

Nastąpiło również wdrożenie i rozpoczęcie prac z systemem SAP SOP (System Oceny

Pracowniczej).

Ważnym aspektem poprawiającym wizerunek Politechniki Warszawskiej w oczach

mieszkańców Warszawy jest wygląd terenów Uczelni. Prowadzone są bieżące prace mające na

celu poprawę estetyki terenów Politechniki Warszawskiej.

Administracja Centralna Politechniki Warszawskiej nie zaniedbuje również rozpoczętych

w latach ubiegłych zabiegów prowadzonych w zakresie regulacji stanu prawnego posiadanych

nieruchomości oraz podejmowania prób pozyskania dla Uczelni nowych obszarów

koniecznych dla jej rozwoju.

Pracownicy Administracji Centralnej obok wspomnianych wyżej zadań pełnią bieżącą

obsługę procesów i projektów realizowanych w Politechnice Warszawskiej.

393

8.2. INWESTYCJE, REMONTY, MODERNIZACJE

W związku z wyzwaniami, jakie stoją przed uczelniami wyższymi, dotyczącymi

internacjonalizacji kadry, studentów i badań naukowych Politechnika Warszawska stale

podejmuje prace nad zmianami własnych zasobów materialnych tak, aby sprostać wyzwaniom

współczesności w epoce globalizacji. Lepiej rozwinięta infrastruktura badawcza przekłada się

na większą swobodę w kształtowaniu oferty edukacyjnej, a co za tym idzie, możliwość

zatrudnienia najlepszych nauczycieli akademickich, jak również urzeczywistnienie idei uczelni

kreatywnej.

W związku z powyższym Politechnika Warszawska kontynuowała prace związane

z wdrożeniem Wieloletniego Programu Inwestycyjnego Politechniki Warszawskiej na lata

2015-2020. W 2015 roku przeprowadzono prace analityczne i studyjne dotyczące:

 Identyfikacji i doprecyzowania zakresu zadań inwestycyjnych zawartych z intencji

Senatu PW wyrażonej uchwałą w 2014 r.;

 Przeprowadzenia ankiety przygotowawczej do opracowania studium wykonalności

wraz z kwerendą dotyczącą materiałów zdjęciowych, graficznych i projektowych

lub przedprojektowych;

 Opracowania studium wykonalności Wieloletniego Programu Inwestycyjnego PW oraz

dodatkowych opracowań informacyjnych przeznaczonych do wdrożenia działań

związanych z pozyskaniem środków finansowych na WPI PW 2015-2026 zarówno

ze źródeł prywatnych, jak i publicznych;

 Rewitalizacji i przebudowy obiektów na terenie centralnym BIS: przebudowy ulicy

Rektorskiej wraz z otoczeniem oraz ul. Nowowiejskiej na odcinku Skweru Politechniki

Warszawskiej, gdzie prace objęły w pierwszej kolejności przygotowanie do opracowań

dotyczących nowego budynku dla administracji uczelnianej oraz Szkoły Civil

Engineering wraz z otoczeniem infrastrukturalnym.

Trwały intensywne prace koncepcyjne i projektowe dotyczące budowy nowych obiektów:

 Gmach Fizyki – budowa Pawilonu Północnego, w którym zlokalizowane zostaną

wysoko zaawansowane technologicznie laboratoria fizyczne oraz remont generalny

obiektu,

 Gmach Elektrotechniki – dobudowa nowego skrzydła, w którym miejsce znajdą

laboratoria przeznaczone do realizacji zadań naukowo-badawczych i dydaktycznych.

Kontynuowano prace dotyczące rewitalizacji:

 Rewitalizacja i przebudowa Gmachu Głównego wraz z infrastrukturą techniczną;

 Remont generalny Gmachu Chemii wraz z unowocześnieniem laboratoriów

dydaktycznych i naukowo-badawczych i sal seminaryjnych wraz z zapleczem

socjalnym i administracyjnym;

 Przebudowa Gmachu Technologii Chemicznej, w tym dobudowa nowego skrzydła,

 Remont i dostosowanie Gmachu Nowej Kreślarni do nowej organizacji przestrzeni

i możliwych zmian funkcji pomieszczeń;

 Remont i rozbudowa Gmachu Architektury;

 Przebudowa infrastruktury technicznej obejmująca przebudowę sieci wod-kan.,

modernizację infrastruktury komunikacyjnej na Terenie Południowym PW;

394

 Rewitalizacja wraz z dokończeniem procesu termomodernizacji Gmachu Starego

Technologicznego;

 Przebudowa i adaptacja wytypowanych pomieszczeń Gmachu Samochodów

i Ciągników.

Zakończono prace związane z realizacją zadań prowadzonych w ramach projektów

unijnych na lata 2007 -2013 objętych Programem Operacyjnym Infrastruktura i Środowisko,

Programem Operacyjnym Innowacyjna Gospodarka oraz Regionalnym Programem

Operacyjnym Województwa Mazowieckiego:

 Budowa Centrum Zarządzania Innowacjami i Transferem Technologii Politechniki

Warszawskiej w ramach Warszawskiej Przestrzeni Technologicznej,

 Budowa budynku naukowo-dydaktycznego Centrum Zaawansowanych Materiałów

i Technologii,

 Przebudowa pomieszczeń Instytutu Techniki Lotniczej i Mechaniki Stosowanej

w związku z projektem „Modernizacja i budowa nowej infrastruktury naukowo-

badawczej Wojskowej Akademii Technicznej i Politechniki Warszawskiej na potrzeby

wspólnych numeryczno-doświadczalnych badań lotniczych silników turbinowych”,

 Rozbudowa Gmachu Nowej Kreślarni Wydziału Transportu Politechniki

Warszawskiej.

Najlepsze organizacje na świecie (renomowane uczelnie, jednostki B+R, firmy, instytucje

kulturalne) budują swoją infrastrukturę tak, aby pobudzić kreatywność ludzi. Dlatego cały czas

na Politechnice Warszawskiej prowadzone są prace modernizacyjne odnośnie posiadanych

zasobów lokalowych, ze szczególnym zwróceniem uwagi na modernizację funkcji, integrację

terenów uczelni a także ochronę dziedzictwa kulturowego.

W ramach unowocześniania składników majątkowych w okresie sprawozdawczym

zrealizowano lub prowadzone są aktualnie prace dotyczące następujących zadań

inwestycyjnych:

 Wykonanie rewitalizacji wraz z przebudową Gmachu Głównego PW -

termomodernizacja obiektu;

 Dostosowanie budynków Wydziału MEiL PW położonych przy ul. Nowowiejskiej 24

i Nowowiejskiej 21/25 w Warszawie w zakresie niezbędnym do spełnienia

podstawowych wymagań przeciwpożarowych;

 Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału MEiL PW

w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia;

 Wykonanie instalacji klimatyzacyjnej wraz z wykonaniem robót modernizacyjnych

wentylacji mechanicznej z rekuperacją ciepła w wytypowanych pomieszczeniach

Wydziału Inżynierii Materiałowej w Gmachu Nowym Lotniczym i Lotniczym

Politechniki Warszawskiej w Warszawie przy ul. Al. Niepodległości 222;

 Wykonanie robót adaptacyjnych pomieszczeń administracyjnych na pomieszczenia

laboratoryjne i dydaktyczne w Gmachu Inżynierii Materiałowej w Warszawie przy

ul. Wołoskiej 141;

 Wykonanie robót adaptacyjnych pomieszczeń administracyjnych na pomieszczenia

laboratoryjne i dydaktyczne w Budynku "Bytnara" w Warszawie przy ul. Janka Bytnara

25;

 Przebudowa nawierzchni terenu wraz z wyznaczeniem nowych miejsc parkingowych

przy Gmachu Inżynierii Materiałowej przy ul. Wołoskiej 141;

395

 Wykonanie instalacji klimatyzacji wytypowanych pomieszczeń dydaktycznych

w obiektach Wydziału MEiL: Lotniczym Nowym Lotniczym, Aerodynamice, ITC;

 Budowa Laboratorium Zaawansowanych Technik Kompozytowych w hangarze

Gmachu Nowego Lotniczego w Warszawie przy ul. Aleja Niepodległości 222 - etap I;

 Dostosowanie dwóch pomieszczeń sanitarnych dla potrzeb osób niesprawnych ruchowo

w budynku głównym Gmachu Techniki Cieplnej w Warszawie przy ul. Nowowiejskiej

21/25;

 Wykonanie przebudowy pomieszczeń nr 161-162 dla potrzeb Biblioteki Głównej PW

w Gmachu Głównym PW w Warszawie przy Placu Politechniki 1;

 Wykonanie robót adaptacyjnych pomieszczeń na potrzeby Muzeum Politechniki

Warszawskiej w Gmachu Głównym PW w Warszawie przy Placu Politechniki 1 oraz

pełnienie nadzorów autorskich w czasie realizacji zadania;

 Wykonanie prac remontowo-modernizacyjnych wentylacji mechanicznej

z wyposażeniem jej w elementy wentylacji hybrydowej w salach sportowych oraz

pomieszczeniach sanitarnych łącznie z pracami remontowymi tych pomieszczeń

w budynku Studium Wychowania Fizycznego i Sportu w Warszawie przy

ul. Waryńskiego 12;

 Wykonanie przebudowy pomieszczeń gospodarczych zlokalizowanych przy Gmachu

Biurowym w Warszawie przy ul. Noakowskiego 18/20;

 Adaptacja wytypowanych pomieszczeń na potrzeby archiwum Działu Ewidencji

Studentów;

 Adaptacja wytypowanych pomieszczeń na potrzeby przedszkola Politechniki

Warszawskiej w budynku mieszkalnym PW w Warszawie przy ul. Waryńskiego 8;

 Budowa dwóch nowych domków wypoczynkowych na Terenie 1 Ośrodka

Wypoczynkowego PW w Wildze, przy ulicy Wiewiórki 1;

 Wykonanie robót adaptacyjnych przystosowujących wejście i pomieszczenia sanitarne

dla osób niepełnosprawnych w części A, w Gmachu Elektrotechniki PW w Warszawie,

przy ulicy Koszykowej 75;

 Wymiana rozdzielni niskiego napięcia wraz z modernizacją wytypowanych

wewnętrznych linii zasilających w Gmachu Głównym PW w Warszawie przy Placu

Politechniki 1;

 Montaż dźwigu osobowego przystosowanego do transportu osób niepełnosprawnych

w Gmachu Architektury PW w Warszawie przy ul. Koszykowej 55;

 Wykonanie robót adaptacyjno-modernizacyjnych pomieszczeń w przyziemiu

w Gmachu Starej Kotłowni w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie przebudowy i modernizacji Laboratorium Grafenowego (pomieszczenie

nr 065) w Gmachu Inżynierii Chemicznej w Warszawie przy ul. Waryńskiego 1;

 Modernizacja bramy wjazdowej na parking pracowniczy Wydziału Inżynierii Produkcji

w Warszawie przy ul. Narbutta 85;

 Wykonanie klimatyzacji i wentylacji sal dydaktycznych A0 i 300EF wraz z aktualizacją

dokumentacji projektowej w Gmachu Lotniczym w Warszawie przy ul. Aleja

Niepodległości 222;

 Przebudowa i adaptacja wytypowanych pomieszczeń dla potrzeb procesu

dydaktycznego w Gmachu Nowej Kreślarni w Warszawie przy ul. Koszykowej 75;

 Przebudowa i adaptacja pomieszczenia 322 (Centrum Informatyzacji) w Gmachu

Głównym PW w Warszawie przy Placu Politechniki 1;

 Wykonanie robót modernizacyjnych instalacji monitoringu wizyjnego

w pomieszczeniach Biblioteki Głównej PW w Gmachu Głównym PW w Warszawie

przy Placu Politechniki 1;

396

 Termomodernizacja obiektu - wykonanie robót modernizacyjnych elewacji budynku

mieszkalnego Politechniki Warszawskiej w Warszawie przy ul. Waryńskiego 8;

 Przebudowa Centralnego Laboratorium Mechaniki i Budownictwa w Płocku przy

ul. Jachowicza 2;

 Wykonanie rewitalizacji holu wejściowego w Gmachu Inżynierii Środowiska

w Warszawie przy ul. Nowowiejskiej 20;

 Adaptacja pomieszczeń na potrzeby laboratorium chemicznego w Gmachu Inżynierii

Środowiska w Warszawie przy ul. Nowowiejskiej 20;

 Modernizacja istniejącej serwerowni na potrzeby Wydziału Elektrycznego Politechniki

Warszawskiej w Gmachu Starej Kotłowni w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót modernizacyjnych pomieszczeń laboratoryjnych (130, 133, 134)

i administracyjnych (149, 150) w Gmachu Mechatroniki w Warszawie przy

ul. Św. Andrzeja Boboli;

 Termomodernizacja ścian budynku Gmachu Głównego i Gmachu Dydaktyki PW Filii

w Płocku przy ul. Łukaszewicza 17 - etap II;

 Modernizacja pomieszczenia 007 w Gmachu Elektrotechniki w Warszawie przy

ul. Koszykowej 75;

 Wykonanie robót modernizacyjnych pomieszczeń biurowych (132, 148, 155, 409)

i laboratoryjnych wraz z zakupem pierwszego wyposażenia (sprzęt komputerowy)

w Gmachu Mechatroniki w Warszawie przy ul. Św. Andrzeja Boboli;

 Wykonanie robót termomodernizacyjnych stropodachu niskiej części Gmachu

Mechatroniki w Warszawie przy ul. Św. Andrzeja Boboli 8;

 Wykonanie systemu kontroli dostępu i monitoringu CCTV dla budynków Wydziału

Elektrycznego Politechniki Warszawskiej w Warszawie na Terenie Głównym PW;

 Wykonanie robót adaptacyjno-modernizacyjnych pomieszczeń sanitarnych

zlokalizowanych w piwnicach części wschodniej i zachodniej budynku Gmachu

Samochodów i Ciągników w Warszawie przy ul. Narbutta 84;

 Przebudowa sal 350-352 i 359-361 w celu utworzenia laboratoriów dydaktycznych

Systemów Scalonych w Gmachu Elektroniki w Warszawie przy ul. Nowowiejskiej

15/19;

 Wykonanie robót adaptacyjnych pomieszczenia nr 301 na potrzeby Ośrodka

Certyfikacji Transportu w Gmachu Nowej Kreślarni PW w Warszawie przy

ul. Koszykowej 75;

 Wykonanie instalacji monitoringu wizyjnego w Gmachu Nowym Lotniczym, Gmachu

Lotniczym w Warszawie przy Al. Niepodległości 222 i Gmachu Aerodynamiki

w Warszawie przy ul. Nowowiejskiej 24;

 Rewitalizacja i przebudowa przestrzeni komunikacyjnej i ogólnej w budynku A

Gmachu Instytutu Techniki Cieplnej PW w Warszawie przy ul. Nowowiejskiej 21/25;

 Rewitalizacja i przebudowa piwnic w budynku A Gmachu Instytutu Techniki Cieplnej

PW w Warszawie przy ul. Nowowiejskiej 21/25;

 Wykonanie robót modernizacyjno-adaptacyjnych sal dydaktycznych AC1-AC5 (nakaz

SANEPiD) w Gmachu Lotniczym PW w Warszawie przy Al. Niepodległości 222;

 Wykonanie robót modernizacyjnych wytypowanych pomieszczeń w klatce A, w tym

pomieszczeń sanitarnych z przystosowaniem ich do potrzeb osób niepełnosprawnych w

Gmachu Lotniczym PW w Warszawie przy Al. Niepodległości 222;

 Wykonanie instalacji systemów antywłamaniowych i monitoringu wizyjnego

w Gmachu Elektroniki PW w Warszawie przy ul. Nowowiejskiej 15/19;

397

 Budowa przyłącza kablowego XzTKMXpw 200x4x0,5z Centrali Telefonicznej PW,

połączenia światłowodowego 48J ze studni na terenie Politechniki Warszawskiej oraz

dwutorowego przyłącza kanalizacji teletechnicznej do studni 3A.

Łączne nakłady na realizacje zadań inwestycyjnych w zakresie inwestycji budowlanych

w 2015 roku wynosiły 178 251,5 tys. zł

Źródła ich finansowania podano w tabeli 8.1.

Tabela zgodna z wykonaniem budżetu PW na 2015r.

Tabela 8.1 Środki na realizację programu inwestycyjnego. Inwestycje budowlane.

Źródła finansowania Kwota (w tys. zł)

Ministerstwo Nauki i Szkolnictwa Wyższego (dydaktyka) 4 817,1

Ministerstwo Nauki i Szkolnictwa Wyższego (badania naukowe) 0,0

Środki własne* 9 959,0

Fundusze Strukturalne 163 229,4

Pozostałe środki 246,0

Razem 178 251,5

* w tym: 510,7 tys. zł poniesione nakłady w ramach środków na realizację zadań

projakościowych

W ramach środków remontowych zatwierdzonych w planie rzeczowo-finansowym

prowadzono systematyczne prace remontowe mające na celu utrzymanie składników

majątkowych we właściwym stanie technicznym, zapobiegające przedwczesnemu niszczeniu

całości lub części tych składników, nie powodujące zmiany sposobu użytkowania, prowadzące

do podniesienia poziomu bazy naukowo-dydaktycznej jak i bytowej studentów oraz

pracowników PW.

W okresie sprawozdawczym zrealizowano następujące zadania remontowe:

 Wykonanie robót remontowych pomieszczeń rektoratu w Gmachu Głównym

Politechniki Warszawskiej w Warszawie przy Placu Politechniki 1;

 Wykonanie robót remontowych pomieszczeń 431, 433, 435 (klatka C) w Gmachu

Biurowym PW w Warszawie przy ul. Noakowskiego 18/20;

 Wymiana w trybie awaryjnym dwóch okien na klatce schodowej pomiędzy II a III

piętrem w budynku Szkoły Biznesu w Warszawie przy ul. Koszykowej 79;

 Remont instalacji teletechnicznej – kable PW „9-10” i PW „8” w rejonie ulicy

Nowowiejskiej w Warszawie;

 Wykonanie robót remontowych w zakresie izolacji przeciwwodnej w Gmachu

Elektroniki Politechniki Warszawskiej w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie naprawy w trybie awaryjnym stropu matraya na I piętrze w gmachu Fizyki

PW w Warszawie przy ul. Koszykowej 75;

398

 Wykonanie dokumentacji projektowej dla robót remontowych dwóch pomieszczeń

sanitarnych (toaleta damska, toaleta męska) w budynku Wydziału Mechatroniki PW

w Warszawie przy ul. Św. Andrzeja Boboli 8 wraz z pełnieniem nadzorów autorskich;

 Wykonanie robót remontowych posadzki korytarza 1 piętra w budynku Wydziału

Mechatroniki PW w Warszawie przy ul. Św. Andrzeja Boboli 8;

 Wykonanie robót remontowych węzła cieplnego w Gmachu Poligrafii Politechniki

Warszawskiej w Warszawie przy ul. Konwiktorskiej 2;

 Wykonanie robót remontowych elewacji Hali Sportowej w filii PW w Płocku przy ul. 7

czerwca 1991r. 3;

 Wykonanie robót remontowych instalacji wod.-kan. i cw. oraz instalacji gazowej

w budynku mieszkalnym PW w Warszawie przy ul. Nowowiejskiej 12/18;

 Wykonanie robót remontowych pokrycia dachu w Gmachu Technologii Chemicznej

(Pawilon) Politechniki Warszawskiej w Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych wytypowanych pionów sanitarnych w Gmachu

Inżynierii Środowiska PW w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych dwóch pomieszczeń sanitarnych (toaleta damska,

toaleta męska) na 4 piętrze w budynku Wydziału Mechatroniki PW w Warszawie przy

ul. Św. Andrzeja Boboli;

 Wykonanie robót remontowych laboratoriów dydaktycznych sal wykładowych oraz

pomieszczeń administracyjnych w obiektach filii PW w Płocku;

 Wykonanie robót remontowych pomieszczeń piwnicznych oraz ciągów

komunikacyjnych w obiektach filii PW w Płocku;

 Wykonanie robót remontowych w pawilonie C w Ośrodku Szkoleniowo

Wypoczynkowym PW w Grybowie przy ul. Chłodnej 16;

 Wykonanie robót remontowych laboratoriów dydaktycznych sal wykładowych oraz

pomieszczeń administracyjnych w Gmachu Chemii w Warszawie przy

ul. Noakowskiego 3;

 Wykonanie robót remontowych laboratoriów dydaktycznych sal wykładowych oraz

pomieszczeń administracyjnych w Technologii Chemicznej w Warszawie przy

ul. Koszykowej 7;

 Wykonanie robót remontowych wytypowanych pomieszczeń w Instytucie Automatyki

i Informatyki Stosowanej w Gmachu Elektroniki w Warszawie przy ul. Nowowiejskiej

15/19;

 Wykonanie robót remontowych pomieszczeń nr 138, 142, 143, 204, 304, 361

w Instytucie Informatyki w Gmachu Elektroniki w Warszawie przy ul. Nowowiejskiej

15/19;

 Wykonanie robót remontowych pomieszczeń nr 124, 125A, 125B, 125C, 126, 129 oraz

sali seminaryjnej w Instytucie Mikroelektroniki i Optoelektroniki w Gmachu

Elektrotechniki w Warszawie przy ul. Koszykowej 7;

 Wykonanie robót remontowych pomieszczeń nr 49, 50, 52, 53, 53a, 54, 55, 56,, 351,

354, 360 wraz z korytarzem na parterze w skrzydle B w Instytucie Mikroelektroniki

i Optoelektroniki w Gmachu Elektroniki w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych pomieszczenia nr 28 oraz korytarza na parterze

w skrzydle D, remont łączników pomiędzy starym i nowym budynkiem na IV i V

piętrze w skrzydle D w Instytucie Radioelektroniki w Gmachu Elektroniki

w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych pomieszczeń nr 022, 262, 263, 264, 265, 329, 329A,

329B, 330, 330A w Instytucie Systemów Elektronicznych w Gmachu Elektroniki

w Warszawie przy ul. Nowowiejskiej 15/19;

399

 Wykonanie robót remontowych kominów wentylacyjnych na dachu Gmachu

Elektroniki w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych elementów instalacji klimatyzacji (izolacja) na dachu

Gmachu Elektroniki w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych wydziałowych laboratoriów dydaktycznych, sal

wykładowych oraz pomieszczeń administracyjnych i ciągów komunikacyjnych

w Gmachu Elektroniki w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych Dziekanatu Wydziału Elektrycznego w Gmachu

Głównym PW w Warszawie przy Placu Politechniki 1;

 Wykonanie robót remontowych korytarza i pomieszczenia węzła co w klatce C

w Gmachu Elektrotechniki w Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych instalacji elektroenergetycznych i sterowania w auli

w klatce B w Gmachu Elektrotechniki w Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych pomieszczenia 102 w Gmachu Starej Kotłowni

w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych 007B w Gmachu Elektrotechniki w Warszawie przy

ul. Koszykowej 75;

 Wykonanie robót remontowych laboratoriów dydaktycznych, sal wykładowych oraz

pomieszczeń administracyjnych w Gmachu Fizyki w Warszawie przy ul. Koszykowej

75;

 Wykonanie robót remontowych pomieszczenia nr 10 w Gmachu Inżynierii Lądowej

w Warszawie przy ul. Armii Ludowej 16;

 Wykonanie robót remontowych pomieszczeń nr 206, 227, 228 w Gmachu Inżynierii

Lądowej w Warszawie przy ul. Armii Ludowej 16;

 Wykonanie robót remontowych wytypowanych pomieszczeń w budynku Wydziału

Inżynierii Lądowej w Warszawie przy ul. Polnej 11;

 Wykonanie robót remontowych schodów wejściowych do budynku Gmachu Inżynierii

Środowiska w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych holu wejściowego w Gmachu Inżynierii Środowiska

w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych wytypowanych pomieszczeń administracyjnych

w Gmachu Inżynierii Środowiska w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych laboratorium Chemicznego w Gmachu Inżynierii

Środowiska w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych wytypowanych sal dydaktycznych w Gmachu

Inżynierii Środowiska w Warszawie przy ul. Nowowiejskiej 20;

 Wymiana wytypowanej stolarki okiennej w budynkach Wydziału MEiL w Warszawie

przy Alei Niepodległości 222 i ul. Nowowiejskiej 24;

 Wykonanie robót remontowych pomieszczeń 104, 236, 317 wraz z ciągami

komunikacyjnymi w Gmachu Nowym Lotniczym w Warszawie przy Alei

Niepodległości 222;

 Wykonanie robót remontowych dwóch pomieszczeń sanitarnych (toaleta damska,

toaleta męska) na 5 piętrze w budynku Wydziału Mechatroniki PW w Warszawie przy

ul. Św. Andrzeja Boboli 8;

 Wykonanie robót remontowych wydziałowych laboratoriów dydaktycznych, sal

wykładowych oraz pomieszczeń administracyjnych i ciągów komunikacyjnych

w budynku Wydziału Mechatroniki PW w Warszawie przy ul. Św. Andrzeja Boboli 8;

 Wykonanie robót remontowych pomieszczeń Biblioteki Głównej nr 10-15 w Gmachu

Głównym PW w Warszawie przy Placu Politechniki 1;

400

 Wykonanie robót remontowych pomieszczenia nr 12 na w Gmachu Mechaniki

w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych pomieszczenia nr 206 w Gmachu Mechaniki

w Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych pomieszczenia 102 w Gmachu Elektrotechniki

w Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych pomieszczeń nr 3B, 102 i 103 w Gmachu Mechaniki

PW Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych pomieszczenia 301 wraz z przyległym korytarzem

w Gmachu Elektrotechniki w Warszawie przy ul. Koszykowej 75;

 Wykonanie robót remontowych wydziałowych laboratoriów dydaktycznych, sal

wykładowych oraz pomieszczeń administracyjnych i ciągów komunikacyjnych

w Gmachu Chemii w Warszawie przy ul. Noakowskiego 3;

 Wykonanie robót remontowych wydziałowych laboratoriów dydaktycznych, sal

wykładowych oraz pomieszczeń administracyjnych i ciągów komunikacyjnych

w Gmachu Inżynierii Środowiska w Warszawie przy ul. Nowowiejskiej 20;

 Wykonanie robót remontowych wytypowanych pomieszczeń dydaktycznych

w Gmachu Nowym Technologicznym PW w Warszawie przy ul. Narbutta 85;

 Wykonanie robót remontowych stropu nad pomieszczeniami węzła cieplnego

w Gmachu Nowym Technologicznym PW w Warszawie przy ul. Narbutta 85;

 Wymiana opraw oświetleniowych w pomieszczeniach Biblioteki Głównej w Gmachu

Głównym Politechniki Warszawskiej w Warszawie przy Placu Politechniki 1;

 Wykonanie remontu instalacji elektrycznej zasilającej węzły dystrybucyjne sieci

komputerowej w pomieszczeniach 235B i 311 w budynku biurowym w Warszawie

przy ul. Noakowskiego 18/20;

 Wykonanie remontu posadzki w pomieszczeniu 66 (Biuro ds. Przyjęć na Studia)

w Gmachu Głównym Politechniki Warszawskiej w Warszawie przy Placu

Politechniki 1;

 Wykonanie w trybie awaryjnym naprawy pokrycia dachowego z blachy w budynku

Szkoły Biznesu Politechniki Warszawskiej w Warszawie przy ul. Koszykowej 79;

 Wykonanie w trybie awaryjnym naprawy elementów balkonów i elewacji Gmachu

Biurowego Politechniki Warszawskiej w Warszawie przy ul. Noakowskiego 20;

 Wykonanie robót remontowych (usunięcie skutków awarii instalacji sanitarnej)

w pomieszczeniach 329, 330 w Gmachu Głównym PW w Warszawie przy Placu

Politechniki 1;

 Wykonanie remontu pomieszczeń 351-355, 357, 359, 360, korytarza, małego korytarza

i wytypowanych pomieszczeń w Gmachu EiTI w Warszawie przy ul. Nowowiejskiej

15/19;

 Wykonanie robót remontowych instalacji kanalizacji zewnętrznej w Ośrodku

Szkoleniowo-Wypoczynkowym Politechniki Warszawskiej w Grybowie przy

ul. Chłodnej16;

 Wykonanie w trybie awaryjnych remontu pokrycia dachowego w budynku

mieszkalnym Politechniki Warszawskiej w Warszawie przy ul. Koszykowej 75;

 Usunięcie awarii instalacji kanalizacyjnej wraz z wymianą uszkodzonych elementów

rurociągów i elementów instalacji wodociągowej hydrantowej na terenie głównym

Politechniki Warszawskiej przy Gmachu Chemii PW w Warszawie przy

ul. Noakowskiego 3;

401

 Przebudowa wejścia dla osób niepełnosprawnych do Gmachu Mechaniki Politechniki

Warszawskiej w Warszawie przy ul. Koszykowej 75 – realizacja nakazu Stołecznego

konserwatora Zabytków 79/K/13;

 Wykonanie robót remontowych w zakresie izolacji przeciwwodnej przy

pomieszczeniach serwerowni w Gmachu Elektroniki Politechniki Warszawskiej

w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych pomieszczenia 012 w budynku Stołówki Centralnej

w Warszawie przy ul. Filtrowej 2;

 Wymiana stolarki okiennej w pomieszczeniach 701, 702 i 705 w budynku Oficyny

Wydawniczej w Warszawie przy ul. Polnej 50;

 Wykonanie remontu dachu nad zewnętrzną wiatą na urządzenia klimatyzacyjne przy

Gmachu Fizyki na terenie głównym PW w Warszawie przy Placu Politechniki 1;

 Wykonanie remontu elewacji rozdzielni elektrycznej na terenie BIS Politechniki

Warszawskiej pomiędzy Gmachem Inżynierii Lądowej i Gmachem Elektroniki

w Warszawie przy ul. Nowowiejskiej 15/19;

 Wykonanie robót remontowych w trybie awaryjnym portierni w Ośrodku

Wypoczynkowym Politechniki Warszawskiej w Grybowie przy ul. Chłodnej 16;

 Wykonanie robót remontowych, po wystąpieniu awarii, instalacji zimnej i ciepłej wody

oraz cyrkulacji w pomieszczeniach Oficyny Wydawniczej, pomieszczeniach

piwnicznych, korytarzu I pietra (przy pok. Nr 136, 137, 111, 112 oraz pomieszczeniu

kuchni) w Domu Studenckim Babilon w Warszawie przy ul. Kopińskiej 12/16;

 Usunięcie awarii instalacji elektrycznej w budynku Przychodni Specjalistycznej

w Warszawie przy ul. Mochnackiego 10;

 Wykonanie robót remontowych, w trybie awaryjnym, instalacji centralnego ogrzewania

oraz robót budowlanych w pomieszczeniu garażowym budynku „Pałacyk”

w Warszawie przy ul. Koszykowej 80;

 Wykonanie robót remontowych przystosowujących budynek do aktualnych przepisów

p/poż. w Domu Studenckim „Babilon” w Warszawie przy ul. Kopińskiej 12/16;

 Wykonanie robót remontowych dachu w Domu Studenckim Bratniak-Muszelka

w części Bratniak w Warszawie przy ul. Grójeckiej 39 - zalecenia poodbiorowe;

 Wykonanie robót remontowych instalacji kanalizacji zewnętrznej wraz z montażem

zaworów zwrotnych zapobiegających zalewaniu pomieszczeń piwnicznych podczas

opadów atmosferycznych w Domu Studenckim „Ustronie” w Warszawie przy

ul. Księcia Janusza 39;

 Wykonanie aktualizacji dokumentacji projektowej robót remontowych instalacji

kanalizacji zewnętrznej wraz z montażem zaworów zwrotnych zapobiegających

zalewaniu pomieszczeń piwnicznych podczas opadów atmosferycznych w Domu

Studenckim „Ustronie” w Warszawie przy ul. Księcia Janusza 39;

 Wykonanie remontu elewacji wraz z wymianą stolarki okiennej w Domu Studenckim

Żaczek w Warszawie przy ul. Wołoskiej 141A;

 Wykonanie remontu pomieszczeń mieszkalnych wraz z wykonaniem zabudów stałych

w Domu Studenckim Bratniak w Warszawie przy Grójeckiej 39;

 Wykonanie robót remontowych sieci teleinformatycznej w Domu Studenckim

Wcześniak w Płocku, przy ulicy Dobrzyńskiej 5;

 Wykonanie robót remontowych wentylacji grawitacyjnej z zastosowaniem instalacji

wentylacji hybrydowej aereco w Domu Studenckim Żaczek w Warszawie przy

ul. Wołoskiej 141A;

 Wykonanie remontu instalacji elektrycznej zasilającej pompy instalacji hydrantowej

w Domu Studenckim Akademik w Warszawie przy ul. Akademickiej 5;

402

 Wykonanie remontu poziomu instalacji zimnej i ciepłej wody oraz cyrkulacji na III

piętrze w Domu Studenckim Akademik w Warszawie przy ul. Akademickiej 5;

 Wykonanie remontu instalacji centralnego ogrzewania w pionach x10, x11, x14, x15,

x17, x18, x21, x22, x24 oraz pomieszczeniach technicznych i sanitarnych w Domu

Studenckim Ustronie w Warszawie przy ul. Księcia Janusza 39;

 Wykonanie w trybie awaryjnym naprawy pokrycia dachowego, obróbek blacharskich

i elementów elewacji łącznika w Domu Studenckim Akademik (od strony DS. Bratniak)

w Warszawie przy ul. Akademickiej 5;

 Wykonanie naprawy studzienek doświetlających piwnice od strony ul. Mochnackiego

– Domy Studenckie Bratniak-Muszelka i Pineska-Tulipan;

 Wykonanie naprawy pokrycia dachowego, dachu w części D w kompleksie DS. Riviera

w Warszawie przy ul. Waryńskiego 12;

 Wykonanie remontu wraz z zabezpieczeniem na czas robót budowlanych instalacji

Sygnalizacji Alarmowej Pożaru w Domu Studenckim Bratniak w Warszawie przy

ul. Grójeckiej 39;

 Wykonanie robót remontowych instalacji p.poż. wraz z wykonaniem instalacji

oddymiającej klatek schodowych w Domu Studenckim Tulipan w Warszawie przy

ul. Mochnackiego 8;

 Wykonanie robót remontowych, w trybie awaryjnym, instalacji centralnego ogrzewania

w wyznaczonych pomieszczeniach budynku Domu Studenckiego Bratniak

w Warszawie przy ul. Grójeckiej 39.

Łącznie w roku 2015 na roboty remontowe wydatkowano kwotę 15 944,8 tys. zł (z tego ze

środków Funduszu Pomocy Materialnej Studentów i Doktorantów 10 669,0 tys. zł) Pozostałe

5 275,8 tys. zł obciążyły koszty ogólne i wydziałowe oraz koszty działalności

upowszechniającej naukę.

8.3. STRAŻ AKADEMICKA

Zagrożenie pracowników, studentów oraz obiektów i terenów Politechniki Warszawskiej

wynika przede wszystkim ze specyfiki i charakteru Warszawy jako aglomeracji, na które

rzutują głównie, status Warszawy jako stolicy państwa i regionu oraz związana z tym funkcja

krajowego centrum polityczno-administracyjnego, naukowego i kulturalnego, duża gęstość

zaludnienia, a tym samym duża ilość potencjalnych sprawców zagrożeń, bardzo duże

zagęszczenie ruchu drogowego z nasileniami w godz. 7-9 i 15-18.

Sprawozdanie opracowano w oparciu o dane przygotowane w ramach funkcjonującego

systemu zgłaszania informacji, na podstawie zasad ochrony mienia oraz dane wynikające

z istniejących procedur organizacyjnych Straży Akademickiej, zawarte

w comiesięcznych „Meldunkach o stanie bezpieczeństwa i porządku w obiektach i na terenach

PW”. System organizacji i przygotowania danych został opracowany zgodnie z metodologią

stosowaną w naukach społecznych. Przedstawiane materiały przygotowano na podstawie

Zarządzenia nr 12/2014 r. Rektora PW (zał. Nr 2, § 37), z dnia 10.03.2014 r.

W przedstawionym materiale uwzględniono pełny katalog zdarzeń występujący

w PW na podstawie opracowanej w Straży Akademickiej procedury, z uwzględnieniem

zmieniających się jakości i ilości rejestrowanych wydarzeń, które w sposób istotny mogą

pokazać nowe, dotąd sporadycznie występujące lub sygnalizowane zagrożenia.

Informacja opisuje reprezentatywny obraz zaistniałych na Uczelni wydarzeń.

Przedstawiając zagrożenia uwzględniono również monitoring przestępstw i wykroczeń

w bezpośrednim otoczeniu Uczelni uznając, iż ma to wpływ na bezpieczeństwo Uczelni.

403

Tabela 8.2. Zestawienie zdarzeń przestępnych na terenach PW

Lp Kategoria Rok

2012

Rok

2013

Rok

2014

Rok

2015

Rok

2016*

1 Zdarzenia śmiertelne (zabójstwa,

samobójstwa, wypadki)

1 1 1 3 3

2 Rozboje 0 1 0 0 0

3 Włamania 2 9 3 4 0

4 Usiłowanie włamania 1 0 1 0 0

5 Włamania do samochodów 1 0 0 2 0

6 Kradzieże 18 11 32 17 2

7 Bójki, pobicia, wybryki chuligańskie 8 4 2 9 3

8 Narkomania 0 4 1 2 0

9 Naruszenie ustawy o zwalczaniu alkoholizmu 104 132 152 238 89

10 Pożary 1 3 1 2 2

11 Uszkodzenie mienia – PW 26 20 23 21 6

12 Uszkodzenie – samochody 2 5 0 2 0

13 Zakłócenie porządku 41 22 29 22 9

14 Zgłoszenie zamachu terrorystycznego 0 0 1 0 0

15 Kolizje drogowe 4 6 6 5 0

16 Inne 4 5 3 4 0

Łącznie odnotowano wydarzeń 213 223 255 331 113
* do 28.04.2016 r.

Dane obrazują ogólny wzrost zdarzeń o 29%, na które wpłynęła w zasadzie jedna tylko

kategoria zdarzeń: naruszenia ustawy o zwalczaniu alkoholizmu. Dotyczy to w zasadzie rejonu:

Skweru Politechniki oraz terenu za Stołówką Centralną. Zwiększeniu uległy jeszcze kategorie

zdarzeń: „bójki, pobicia” i „zdarzeń śmiertelnych” (upadek z wysokości - budynek mieszkalny

Koszykowa 75, samobójstwo studenta, upadek z wysokości - DS. Akademik, zawał serca

byłego pracownika – DS. Ustronie, samobójstwo studenta - DS. Riviera, samobójstwo kursanta

– DS. Mikrus, zgon bezdomnego – Teren Główny).

Pozostałe kategorie generalnie uległy zmniejszeniu, kształtując się w strefie stanów

średnich ostatnich lat. Redukcji uległy zwłaszcza kategorie: kradzieży i zakłócenia porządku.

Pewnym odzwierciedleniem opisanego stanu rzeczy jest zwiększona ilość interwencji oraz

działań prewencyjnych Straży Akademickiej.

Tabela poniżej obrazuje zagrożenia w zakresie podmiotowości mienia, poziomu reakcji

służb ochrony, jak również podejmowanych działań interwencyjnych i porządkowych oraz

innych czynników mogących mieć wpływ na stan bezpieczeństwa.

Tabela 8.3. Zestawienie ogólne

Lp. Kategoria 2012 2013 2014 2015 2016*

1 Zdarzenia przeciwko mieniu PW 33 24 37 25 6

2 Zdarzenia przeciwko mieniu prywatnemu 15 24 25 28 2

3 Zdarzenia na terenie PW 206 216 252 317 113

4 Zdarzenia odnotowane w bezpośrednim

otoczeniu PW

7 7 3 14 0

5 Sprawcy ujęci na gorącym uczynku

przestępstwa

4 0 0 1 0

404

6 Działania prewencyjne 652 747 762 947 273

7 Niewłaściwie zabezpieczone mienie 3 2 4 4 2

8 Działania interwencyjne 266 259 304 358 135

9 Udzielenie pierwszej pomocy przedlekarskiej 21 29 15 39 12
* do 28.04.2016 r.

Zwraca uwagę zwiększenie podjętych działań prewencyjnych (o 25%) oraz

interwencyjnych (o ok. 20%). Obserwuje się zmniejszenie zdarzeń przeciwko mieniu Uczelni.

Znacząco wzrosła kategoria „udzielania pierwszej pomocy przedlekarskiej”. Odnotowano

zwiększenie zdarzeń na terenie Uczelni oraz w jej otoczeniu – jak wspominano wcześniej -

dotyczy to w szczególności zwiększeniu zdarzeń w kategorii łamania „ustawy

o przeciwdziałaniu alkoholizmowi”. Obszar ten został wytypowany jako szczególnie

zagrożony, w związku z czym objęto go specjalnymi środkami nadzoru. Intensywność działań

prewencyjnych, podejmowanych przez pracowników Straży Akademickiej niweluje

w zasadzie większe zagrożenia w tym względzie.

Pozostałe zagrożenia – jak wynika z materiałów – mieszczą się poniżej średniej

charakteryzującej aglomerację stołeczną. Podane dane pozostają – jak należy sądzić – w ścisłej

współzależności z działalnością służb ochrony Politechniki Warszawskiej w tym, pracowników

Straży Akademickiej.

Ponadto:

 Zabezpieczano obchody 100-lecia odnowienia tradycji Politechniki Warszawskiej;

 Rozpoczęto prace na wykonanie dokumentacji projektowej (techniczno-kosztowej)

monitoringu terenów: Głównego, BIS oraz Południowego Politechniki Warszawskiej.

Planowane systemy monitoringu wizyjnego, dzięki powiązaniu z technologią IP będą

stanowić nowoczesny składnik programu bezpieczeństwa Uczelni.

 12 listopada odbyło się nadzwyczajne posiedzenie Rektorskiej Komisji

ds. Bezpieczeństwa w Uczelni, poświęcone bezpieczeństwu studentów i pracowników

uczelni podczas organizacji imprez masowych w PW oraz problematyki

zabezpieczenia tych imprez.

 W ramach podwyższania kwalifikacji kolejna grupa pracowników Straży

Akademickiej ukończyła specjalistyczne kurs uzyskując stosowne certyfikaty lub

kończąc wyższe uczelnie;

 Cały stan osobowy Straży Akademickiej został przeszkolony w zakresie:

 zasad organizacji i pełnienia służby patrolowej;

 czynności po zastosowaniu środków obrony koniecznej oraz środków przymusu

bezpośredniego;

 postępowania w sytuacji zagrożenia terrorystycznego;

 organizacji i zasad zabezpieczenia w Uczelni.

 Opracowano oraz wprowadzono „Ramowe Instrukcje patrolowe” dla pracowników

Straży Akademickiej PW;

 Opracowano oraz wdrożono instrukcje organizacji i pełnienia służby patrolowej,

odprawy służbowej oraz zasady ewidencjonowania, wypełniania oraz przechowywania

notatników służbowych;

 Rozszerzono zakres nadzoru i ochrony oraz objęto ochroną nowy obiekt – Centrum

Zarządzania Innowacjami i Transferem Technologii PW;

 Kontynuowano szkolenie portierów, recepcjonistów, dozorców i innych pracowników

zatrudnionych przy pilnowaniu w Politechnice Warszawskiej;

405

 Straż Akademicka brała udział oraz zabezpieczała wszystkie ewakuacje zarządzone

przez głównych użytkowników obiektów PW z terenu m.st. Warszawy;

 Straż Akademicka uczestniczyła w zabezpieczeniu 160 imprez lub uroczystości,

w tym z udziałem VIP-ów, w których uczestniczyło łącznie ok. 356 150 osób;

 W ramach prowadzonych rutynowych działań prewencyjno-porządkowych (osoby

spożywające alkohol, agresywnie zachowujące się lub wzbudzające uzasadnione

podejrzenia) usunięto terenów PW - łącznie 1747 osób;

 W ramach prowadzonych działań „Higieniczny pies” usunięto z terenów PW 244

osóby;

 W ramach obsługi terenów parkingowych (Teren Główny i Tren Główny-BIS) wydano

1526 limitowanych kart parkingowych. Z terenów parkingowych Uczelni korzystało

w sumie 273.500 użytkowników.

W ramach działań sygnalizowanych we wstępie, corocznie dokonuje się analizy zagrożenia

bezpieczeństwa i porządku oraz zaistniałych zdarzeń o aspekcie porządkowym, kryminalnym

i terrorystycznym. Daje to podstawę do dalszego diagnozowania, wyciągania niezbędnych

wniosków w zakresie przeciwdziałania negatywnym zjawiskom, minimalizacji występującym

zagrożeń oraz określania perspektywicznych zamierzeń w tym zakresie.

8.4 BEZPIECZEŃSTWO I OCHRONA PRZECIWPOŻAROWA

W okresie sprawozdawczym od 1 września 2015 r do 31 sierpnia 2016 r. zarówno

wewnętrzne uregulowania organizacyjno prawne podjęte przez kierownictwo uczelni w swoich

zamierzeniach jak i w późniejszej realizacji zmierzały do kontynuowania wcześniej podjętych

działań do dostosowania obiektów i pomieszczeń do wymogów przepisów ochrony

przeciwpożarowej jak i budowlanych dla pełnego zapewnienia bezpieczeństwa i warunków

ewakuacji osobom w nim przebywającym.

 Zakończono prace modernizacyjne Systemu Sygnalizacji Pożaru (SSP) w 15

budynkach.

Ponadto wykonano instalacje SSP w budynku Wydziału Transportu i budynku Centrum

Zarządzania Innowacjami i Transferem Technologii.

Wszystkie instalacje SSP są połączone ze stanowiskiem kierowania Państwowej

Straży Pożarnej.

 Zakończono prace remontowe przystosowujące budynek DS. „Babilon” do wymagań

przepisów ochrony przeciwpożarowej i bezpieczeństwa pożarowego.

 Opracowano dla 4 obiektów Instrukcje Bezpieczeństwa Pożarowego.

Miejscem przechowywania planów ewakuacji obiektu jest portiernia o całodobowym

dyżurze w celu udostępnienia jej jednostkom ratowniczo gaśniczym w razie pożaru.

 Opracowano dla 7 obiektów Ekspertyzy techniczno budowlane oraz otrzymano

Postanowienia Wojewódzkiej Komendy Państwowej Straży Pożarnej na spełnienie

wymagań przepisów w inny sposób niż to określono w rozporządzeniu Ministra

Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać

budynki i ich usytuowanie. Realizacja zapisów Ekspertyz i Postanowień wymaga

opracowania dokumentacji i przeprowadzenia procedur przetargowych.

 W 6 obiektach przeprowadzono praktyczne sprawdzenie organizacji i warunków

ewakuacji tzw. „ćwiczenia ewakuacyjne”.

406

 Rozpoczęto procedury dla opracowania dokumentacji dostosowującej budynki

DS. „Akademik” i DS. „Zaczek” do wymagań przepisów ochrony przeciwpożarowej

i bezpieczeństwa pożarowego.

W większości obiektów, poddanych przez Inspektorat Ochrony Przeciwpożarowej

lustracji, wyjścia ewakuacyjne z budynku są drożne, zapewnione są drogi dojazdowe do

budynków. Gaśnice i urządzenia przeciwpożarowe będące na wyposażeniu obiektów

poddawane są terminowo przeglądom i czynnościom konserwacyjnym. Na bieżąco

konsultowane są z Inspektoratem warunki ewakuacji.

Inspektorat przeprowadził lustracje w 32 obiektach uczelni w zakresie spełniania

przepisów ochrony przeciwpożarowej oraz uczestniczył w komisjach wprowadzenia

wykonawców na budowę i komisjach odbiorów końcowych robót, zwracając szczególną uwagę

by były spełnione warunki ochrony przeciwpożarowej w przekazywanych obiektach

i wykonane dokumentacje powykonawcze. Zwrócono szczególną uwagę na te miejsca (kluby

studenckie), gdzie jest prowadzona działalność rozrywkowo – kulturalna, jak: dyskoteki,

koncerty i gdzie może przebywać większa liczba osób. W zapisach umów najmu kierownicy

klubów zostali zobowiązani do zapewnienia bezpieczeństwa i możliwości ewakuacji.

Inspektorat wydał 67 opinii i uzgodnień w zakresie przestrzegania przepisów ochrony

przeciwpożarowej oraz warunków ewakuacji.

Zarządca lub użytkownik budynku, obiektu budowlanego lub terenu zobowiązany jest

zapoznać pracowników z przepisami przeciwpożarowymi. W związku z powyższym dla

ułatwienia wykonania wymogu przygotowano i opracowano w sposób jednolity dla Uczelni

broszurę pt. „Materiał do samokształcenia w ramach szkolenia przeciwpożarowego”, którą

otrzymują pracownicy i mieszkańcy domów studenckich. Sprawa jest w ciągłej realizacji .

Pracownicy Inspektoratu Ochrony Przeciwpożarowej PW uczestniczyli w pracach:

2 komisji przetargowych, 6 komisji wprowadzenia wykonawcy na budowę oraz 3 odbioru robót

budowlanych i instalacyjnych. Przeprowadzono szkolenie pracowników w zakresie przepisów

ochrony przeciwpożarowej. Szkoleniem zostało objętych 357 nowoprzyjętych pracowników.

Wzorem lat ubiegłych dostarczono studentom zamieszkałym w domach studenckich materiał

do samokształcenia - zapoznania z przepisami ochrony przeciwpożarowej.

