
POLI T ~CHNlKA LUB EL SKA

S P R A \·/ O Z O A i/ I C:

z dz iałalności Politechniki Lubels kiej

w roku akademickim 1992/93

(wersja ~op rawiona, zgodnie z uwa gami zgłoszo nymi

na ~asiedzeniu Senatu PL 26 . 08 . 19 93 r.)

\

Lublin - wrz e s ień 19 93 r.

D ziałania właoz UG Zcllni i całe j społeczności a k ade~icki e

w m i jającym r oK u akademickim, ro ku kończęc ym trzyl e tnią kaden c

władz ?olitechni k i skon~ c ntrowane b yły na rtastępujęcych w ęzło ­

lą c h oroblemach:

l . Dal sz ym dos ko naleniu procesów dydaktyczno-wychowawczycn

Zl•łaszcza w z•lięzku ze znacznym ilościoviY 'll . zrostem

li czo y studentów.

2. Wielokierunkowy~ działa ni u na rzecz rozwoju kadry pracowni kt

nau kowo -dyda k tycznych szczególnie w grupie prof e sorów i dok

rów habilitowanych.

3. Rac jo nalny~ gospodarowaniu będącymi w dyspozycji środkami

fina nso wymi.

Sprawozdanie niniejsze, jakkolwiek dotyczy rezultatów

pierwszych trzech kwartałów 1993 r . . Stara się odpowiedzieć

jak problemy te były rozwiązywane.

Narto podk r eś lić, że w roku akademickim 1992/93 uczeln ia

realiz o wała swoje statutowe zadania w odmiennych niż w latach

popr zedn ich warunkach . ~pływały na to następujące fakty.

Począwszy od ro ku a k ade ~ icki ego 19 91 /92 następuje w ucz e :

systematyczny i znaczny wzrost li c zby studentów. W wyniku r~ krL

tacji na I-szy rok studiów w r ok u oieżący m liczoa stuae n t ó~ n a ~

uczelni przekroczy liczbę 5 tys. osób co s tawia Po li technikę

w rzędzi e średrtiej wi elkości uczelni t echn icznych w k raju.

W ro ku akademicki~ 1992/93 nas tąpiły istotne i korzyst n ~

dla kaoencji ucz e ln i zmiany strukturaln::! 1·1 zakresie zatruo.li e n ·

ł"'rzy ni e zmi enion ym \·1 zasadzie poziom ie zatrudnienia ogółem , z .l

szyła się liczba zatrudnionych w grupie nauczyci e li akad emick i <

przy z ~n iejszeniu liczby zatrudnionych w pozostałych g ru :Jach ;::~r

cowniczych.

Szczegó lnie cenny jest i loś~iow y wzrost kaory w grupj e

profesJró\; i dok t o rów haoili t o11an ych c o stabi l izujcl

prowa dzon e ki e runki stu o iów , pozwala na poprawę notowań Po li­

t e chni k i w rankin gu prowadzonym prz ez ~BN i otwiera drogę oo

2

uzys ka ni a pr aw do nad aw an i a stopn ia do~ t o ra habilitowa ne go

w ni ekt óry c n wydzi ał a c h ucz elni.

Rozwój ilościowy w wielkościach kształconych studentów,

zmiany w pozi om i e kadry nau c zy c ieli, nie szły niestety w parz e

z motliwo ścia m i fi nansowymi stwarzanymi przez decyzje buotetow e .

Przyzr1ana na 1 993 r. dotacja MEN na działalność dydaktyczn~ ni e

zao e zpiecza mini malnych po t rzeo w za kresie finansowania działal n L

ści Politechn i~ i wymuszaj~c znaczne ograniczenia oszcz ę dnościowe

co w konse kwe nc ji p r owadzi ć mote do pogorszenia warunków kszta ł ­

cenia. Na to miejsce w sytuacji kiedy Politecnnika Lubels ka j est

uczelni~ o najniższych kosztach kształcenia studentów. Utrzy my­

wanie nadal sytuac j i niedoborów finansowych może mieć niekorzy s t n

wpływ na jako ść pr ocesów k ształcenia.

Politec hni ka Lubels ka od co najmniej 5-6 lat nie korzystał a

z dotacji na cele inwestycyjne, mimo że obowiązujący i oficjalni e

nie zmieniony plan zagospodarowania uczelni nie został w latach

70-tych w całości zrealizowany. Niedobory bazy techniczno-labora­

toryjn e j dotycz~ zwłaszcza wydziałów mechanicznego i elektryczna g

Niedobór powierzcn n i laboratoryjnych już ob e cnie utrudniają pr o ­

ces nau czania. Rosnąca liczba studentów, a także wymogi unowo­

cześnienia bazy laboratoryjnej stan ten może tylko pogorszyć.

l. DZIAŁALN O S C ORGAN IZACYJ NA

W okresi e od l ~aździernika 1 99 2 r. przeprowadzon o

w uczelni nast ę pują ce zmiany strukturalno - organizacyjne :

Powołan o Laboratorium Budownictwa Polit e chniki Lubelskiej

na Wydziale Inży nie rii Bu do wlan e j i Sanitar nej oraz utworzon o

nast ę puj~ce kat edr y :

w Wydzi a l e Mecha n ic z ny m: Kat e dra Inżynierii Ekologicznej oraz

Katedra Mat e maty k i S tosowan ej , a ta k że przemianowano K at e dr ę

Me chanizacji Górni c twa na K ate d r ę Maszyn Gór niczych i Wi e rtn i ­

cz yc h. W Wydzial e Z arz~ d za n ia i Podstaw Tec hniki utworzon o

Ka te dr Q B a d ań Ope r ac y jn yc h.

3

Po d j ę t o ucm1ałę o p0~1ołani e " ·Jy dz l a ł o v1 ego La::10 rat o rium l< ompu t e ­

rD I'Iego" w \lyd z i a l e E l ek t ryc zny m.

W pionie Dy re ktora Ad ministracyjn ego : połączono owie jednostki

organizacyjne tworzą c Dział Gospodar k i Materiałowej i Transportu

oraz utworz ono sa moazi e lne stanowi sko ds . planowania i analiz.

V ruku akademickim 1992/93 odbyło si ę 8 posiedzeń Senatu

Politechniki . Przedmiotem obrad Senatu były następujące watniejs z ~

tematy i zagadnienia.

l. Opiniowanie spraw kadrowych w tym: 5 wniosków o mianowanie na

s ta nowisko profesora nadzwyczajnego, 3 wnioski o zatrudnieni e

w uczelni profesorów oraz wnioski o p owoł ywanie kierowników

katedr.

2 . Ustalenie wysokości pensum i zasad obliczania godzin dydakty­

cznych oraz liczebnoś ci y rup st ud enck ich.

3. P r zyjęcie sprawozdania z działalności ucz e lni.

4 . Uchwalenie planu rzeczowo-finansowego uczel ni na rok 1993.

5. Powołanie Uczelnianej Komis ji Wyborczej i uchwalenie Re gula­

minu Wyborczego organów kolegialnych i jednoosobow ych na ka ­

dencję 1993-1996.

- prz ep rowadzeni e wyborów do Rady Głównej Szkolnictwa Wy~szeg o

oraz do Komisji Dyscyplinarnej przy Radzie Głównej Szko lni­

c hla \•Jy tsz ego .

6 . Opin i owanie wniosków o nagrody Ministra Edukacji Narodowej

oraz o odznaczenia państwowe.

7. Wprowa dzen ie zmiany w zapisie Statutu dat. przywrócenia

funkcji 2-go prodziekana w Wydziałach .

W okresie tym ure gulowano sz e re g zagadnień w drodze

wydanych 13 Zarządzeń Rektora i 2 pism okólnych.

W ro ku 1993 przepr owadzone były w uczelni kontrol e : przez

Delegatu r ę Najwytsz e j Izby Kon troli, która dotyczyła realizacji

~rzez Po litechni kę zadań statu t owych o raz przez Inspekcj ę Skarbow ·

która do tyczyła rozlicz e ń Polite c hniki z budte t em oraz gospodark i

rem on t owe j ucz e lni.

Jynt ~ i tycn ~ O· ll ruli Lusta ł y ~~ z~us tawiune 5dnat owl

Polilechni~ i , a ~ni os~ i i zal ec en ia z n i cn wyni~ajQC~ z s tały

w zasadz i e zrea l izow ane .

R e wi d~nt uozel .li przeoro ; a d ził ~r ok u ak a dem i~ Kim

13 kontro li wewn,t r znyc n w tym , m. inn ymi :

- ko nt r o l Q ca ł oks z tałtu dz i a ł a l ności Za k ła d u ~ydawni c z o - Po li­

g r a f icznego,

- kon t r o l ę Uoo z ia łu ~ydawn i ctw Ci Q ~ł y ch 3i ~ l iot ek i Główne j

?o l i t ec hn i k i,

ko ntro l ę dot. rozli cz a n ia Kur s óu pe da yog icznych r e alizowanych

pr ze z K at e dr ę Me t od i Te chni k Nauc za n ia,

- ko n t r o l ę f ina nsO UQ domów studenckic h ~o l i t e chni k i.

Zgodni e z zal ece r1i ami NI K dok onan o a nalizy obowiązując eg o

w ucz e lni Re gulaminu Or ganizacyjn eg o ooowiqzujqceg o od 198 5 r.

- w wyniku cz e go opra cowano pr o j e kt no weg o Regulaminu . Projekt

t en w naj bl itszym ok r e sie zos tani e prz eos tawiony do akceptacji

Sen at owi PL.

~ miesiącu ma j u przepr owadz ono w uc zelni zgodnie z wymoga ~i

ustawy o szkol n ictw ie wytszy m wyb o ry ko l eg ialnych i jedn oo sob o wy G

wła d z ?olite c hni ki na k a de nc ję 199 3/197 6 .

W wy n ik u wy bo r ów n astą p i ~ z dni em l września or. zmiany

os obowe na stanu wis kac h :

- Kek t o ra Po litec hniKi Lu be ls k i ej

- Pr o r ek t o ra ds . K szt a ł ce nia

- Dzi ek ana wy ozialu t l ek trycz neg o

- Dzi ek ana Jy dziaiu ln tyni e rii Budo wla nej i Sanitarne j

- ? r od ziekan dw we wszys t k i c h 4 -c n ~ y dzi a ł a c h P o lit e c ht li ~i .

Doko nan o t et wy bo ru pr zeds tawi c i el i wszystkich - z wyjąt ki ~ ·

prz e ostawici e l i samo r zęd u stu de nckiego - g rup zaw odowy ch du s kra ~

Senat u Polit ec hni k i.

Wybo ry prz~dstawic i e li Samo r zqdtJ S tudenck i ego odbędę s i ę

po r · : ~oczGciu r ok u akademickidgo 1 ~9 3/ ?4 .

5

II. DZIAŁA L NOSC DYDAK TYC ZNO - WYC HOWAW CZA

W roku akade~ickim 1992/93 w czterech wydziałach Politechniki

Lubelskiej prowadzono kształcen ie na 7-miu kierunkach i 13-tu specjalno­

ściach . Łącznie kształcono 4. 417 studentó1~ oprócz studiól'l podyplomowych

i "semestru zerowego" . Ilościową strukturę kształcenia w minionym roku

akademickim przedsta~liono niżej - 1'1 formie tabeli.

~--~---------,
' , , F t d ' ó 11 ' : . :Kierunek :-------~~~~-~-~-!_! __________ ~ Razem :
' l~ydz1ał ' . . , . , , 11 ,
: : studww : dZlenne: zaoczne : mgr u zup . :: :
~-----------~------------------T--------~ --------~-----------~---------;
l l l l l 11

: Mechaniczny: Mechanika i budowa: : : ::
l l l 796 l 251 l 11 1.047
: :maszyn : : : ::
: : górnictwo i geolo-: : : ::
l l • l 82 l l 11 82
: : g1a : : ::
l l l 11
l l l 11
: Elektryczny' Elektrotechnika : 660 234 :: 894
l l 11
l l 11
: I. BiS Budownictwo : 576 149 :: 725
l l 11

: Inż . S rodowiska : 330 68 :: 398
l l 11
l l 11
l l 11

: ZiPT Zarządzanie : 707 90 :: 797
: i Marketing : , ::
: l . l ', !'

' .~ychm~ame i 2B3 ' 191 ' - :: 474
: ____________ L!~~~~!~~~~--------L ________ L ________ l-----------~---------J
• ,, r l' r w j
: Razem: : : 3.434 : 093 : 90 :: 4.417 ,
'-----------J-------------------L------- -L--------~----------~~---------1

Nabór na rok akademicki 1993/94 prowadzono tylko na pięć kierunków

kształcenia, tj.: Mechanika i Budowa Maszyn , Elektrotechnika , Budownictwo ,

Zarządzanie i Ma rketing oraz na kierunek nauczycielski - Wychowanie Techni ­

czne. Na kierunkach Górnictwo i Geologia oraz Inżynieria Środowiska studia

będą realizowane tylko na latach starszych (II-V Rok), gdyż ze I'IZględu na

niedobór kadry wg kryteriów ustalonych przez Radę Główną Szkolnictwa

Wyższego - nie uzyskano zgody MEN na rekrutację na te kierunki w bieżącym
roku .

6

U min ionym roku razpaczę o kształcenie intynierów (o przygotowaniu

pedagogicznym dla szkół zawodm~ych) w skróconym 3, 5-letnim cyklu (studi a-

t e mogą podejmo~1ać tylko absolwenc i Pedagogicznego Studium Technicznego).

Od semestru l etniego uruchomi ono 3-leth1~c~~Ddia zawodowe - licencjackie,

w zakresie \lychm~an ia Technicznego , przygotowujące nauczycieli dla szkół

podstawowych. Na kierunkach Mechanika i Budm•Ja Maszyn, Elektrotechnika

oraz Wychowanie Techniczne z nowym rokiem akademickim rozpoczyna się

kształcenie za~Jodowe w cyklu 3,5 letnim. Pierwszy rok studiów będzie 1~spólnv

zaś ~~ roku przyszłym nastąpi rozdział na te dwa typy studió~J. Absolwenci

studiów zawodowych kierunków Mechanika i Budowa Maszyn oraz Elektrotechnika

otrzymują tytuł za~10dowy intyniera, studia zawodowe na kierunku Wychowanie

Techniczne będą kończone dyplomem licencjackim.

Obok studiów dziennych i zaocznych stacjonarnych (w tym zawod01·1ych) ,

kontynuowano kształcenie w formie dwuletnich zaocznych studiów uzupełniają­

cych magisterskich na kierunku Zarządzanie i Marketing, podyplomowych trzy ­

semestralnych studiów informatycznych dla nauczycieli kierunku Wychowanie

Techniczne (1~ zakresie: nauczania elementów informatyki oraz komputerm·1ego

~1spomagania nauczania przedmiotów zawodowych), w trzysemestralnym Między~ly­

działowym Studium Pedagogicznym, przygotowującym część naszych absolwentów

(w roku ub. 200 studentó1~) do pracy pedagogicznej oraz 1'1 odpłatnie organizo­

wanym, tzw. "semestrze zerowym", przygotowującym osoby pracujące do studiów.

Jut drugi rok prm1adzono szkolenie pedagogiczne asystentów w ramach

Studium Pedagogicznego zorganizowanego przez Katedrę Metod i Technik Na­

uczania, rozwija takte swoją działalność Klub Promocji Talentów, którego

głównym celem jest "1~yławianie" wybitnie uzdolnionej młodzie ty starszych

klas szkół średnich w Regionie i praca z tą młodzietą.

Rekrutacja na I rok studiów na rok akademicki 1993/94 odbyła się

zgodnie z Uchwałą Senatu na podstawie konkursu świadectw dojrzałości

i rozmów kwalifikacyjnych; tylko kandydatów na kierunek Zarzą_dzanie i Mar­

keting poza konkursem świadectw obowiązywał egzamin ustny z matematyki

i fizyki. Biorąc pod uwagę zdobyte doś~1iadczenia w ostatnich latach a zwła­

szcza w roku bietącym oraz fakt, te szkoły średnie przygotowują swoich absol

wentó~1 w sposób coraz bardziej zrótnicowany, studenci oraz wszyscy nauczyci

akademiccy organizujący rekrutację wyrazili niemal jednomyślną opinię, te

nalety wróci ć do rekrutacji w oparciu o rzetelny egzamin wstępny.

7

\!l br . do rekrutacji przystępiło 2 .l B l osób 1·1 tym 1700 osób na

studia dzi enne i 4B l na studia zaoczne. Zakwalifikowano na studia dzienne

1245 osób, w tym k ilkanaście t akich, które zdały egzamin i zostały przyjęte

na inne ucze lnie t echniczne al e z różnych powodów zechc iały studiować w na­

szej uczelni. W charak t erze wolnych słuchaczy przyjęto 47 osób, zaś na stu­

dia zaoczne przyj ęto 392 osoby (w tym również osoby, które pozytywnie zali ­

czyły semestr zerowy). Rok akademicki 1993/94 rozpoczyna 1~ięc łączn ie 5100

studentów, nie licząc kształconych podyplomowo i na różnych kursach . Liczba

studentó~l dzi ennych wynosi 39BO w tym 55 studentów cudzoziemców.

Ilościm~ą strukturę kształcenia w zbliżającym się roku akademickim

przedsta~na poni ższa tabela

: ----- - ------~-------------------~---------------------- - -------rr--------1

l . l Kierunek l --------~~~~~-::;!':!~!2~---------ll l
1 Wydzlał 1 • 1 • 1 1 " Razem 1

~------- =----~::;!':!~~2~------------L-~~~~~~~-L-~~~~~~~-l~g~_l!~l!e~_u ________ ~
l l l l l 11 l
l l l. l l l 11 l l Mechaniczny : Mechanika Budowa : l l ll l
: : Maszyn : : l :: :
l l l l 1 11 l

l l Górnictwo l l l ll l
L ____________ L!-~~~~~9!~---------~----~~~--t----~z~--f----------~-!~~~§ __ 1
: : l l l 11 :

L~!~~!~~~~~~-~~~~~!~~!~~~~!~~----t----z~~--t----~~Z--ł----------~---~~~--i
l l l l 11 l

Inżynier i i l Budo~mictwo l l l l l l
Budowlanej :Inżynieria l l l ~ l
i Sani tar- l środowiska l 959 l 24B l ll l. 207 l

• l l l l 11 l

~~J---------t-------------------}---------+---------+----------~--------~
l l l l 11 l

Zarządzania l Zarządzanie l l l ll l
i Podstaw l i Marketing l l l ll l
!~~~~!~!----+~t~~~~~~!~-!~~~~~--+---!~~~~-+----~§~--1---!Q~ ____]_!~§~~--~

l l l l 11 l

Razem: l l 3. 980 l l. 039 l lOB ll 5.127 l
____________ l ___________________ J.. _________ _!. _________ _! __________ ~'---------'

Utrzymanie właściwego poziomu kształcenia odpowiadającego aspiracjom

młodzieży i potrzebom społecznym wymusza ciągłą, permamentnę modernizację

planów i programów nauczania . Gruntownie przebudowano i unowocześniono

plany i programy nauczania dla kierunku Wychowanie Techniczne. Na kierunku

Zarządzanie i Marketing ~1drażany jest już trzy lata - modułowy, eksperymen­

talny plan studiów, zatwierdzony przez MEN. Jego realizacja i doskonalenie

sę jednak istotnie ograniczone trudną sytuację materialną Uczelni. Na Wy-

8

dziale Inżynierii Budm·Jlanej i Sanita rnej opracm1ano i z nov1ym rok iem

akadem i cki r.~ będzie wdro żony nowy pl an stud i ów oparty o ~Jstępni e u s talone

przez Zespół Ekspercki ME N "minimum programDI'Je". Na kierunkach Mechan ika - ­

i Budm-1a Maszyn or az Elektrotechnika dokonano ty l ko niezbędnych korekt

planó1-1 studiów dla pien1szego roku, przebudowujęc j e tak, aby od 1.10.93 roku

mogły stanmJić plany wspólnego kształcenia dla 3, 5 l e tniego cyk lu zav1odowego

oraz 5 letniego cyklu magistersko-inżynierskiego .

W minionym roku podtrzymano wcześniej poczynione ustalenia o skróceniu

czasu tn1ania praktyk do niezbędnego - ze względów dydaktycznych - minimum.

Około 55% praktyk odbywanych przez studentów w bieżęcym roku ma charakter

praktyk indywidualnych, nie obciężajęcych Uczelni żadnymi kosztami lub tylko

minimalnymi. Realizowano również ustalenie Senatu, iż praktyki dyplomowe sę

organizowane tylko w takim wymiarze, jaki uznaję za niezbędny: katedry dyplo­

mujęca, student i dziekan Wydziału. Podtrzymujemy nadal umowy o wymiennych

praktykach zagranicznych ale ze względów finansowych wymiany niemal nie prowa ­

dzimy wogóle. Wyjętek stanowię indywidualne praktyki zagraniczne, wymiana w r a

mach JAESTE oraz pięciamiesięczny wyjazd grupy 6-ciu studentó1-1 WIBiS na prakty

w przedsiębiorstwach francuskich, co łęcznie oznacza odbycie praktyki za gran i

przez około 40 osób.

Rok akademicki 1992/93 był drugim rokiem wdrażania i weryfikacji nowego

regulaminu studiów oraz regulaminu pomocy materialnej dla studentów. Regularni

studiów został opracowany przy istotnym udziale młodzieży i został tak sformu ­

łowany, że dajęc większę swobodę studiowania, zwiększa równocześnie odpowie­

dzialność studentów za studia i ich jakość. Wdrażany 3 ostatnie lata "wyraźni e

zmienił podejście studentów do ich podstawowego obowięzku, jakim jest termino1.

i zdyscyplinowane 1·1ywięzywante się z zadań dydaktycznych. Wydaje się więc

celowym konsekwentne utrzymywanie ustaleń tego regulaminu, co nie powinno wy ­

kluczać możliwości jego korekt w konkretnych kwestiach.

Dalsze ograniczenia dotacji na kształcenie i prowadzenie badań nauko­

wych jakie ma miejsce w b.r. wymuszało konieczność podejmowania - już coraz

trudniejszych - działań oszczędniościowych. Wdrożono ustalenie Senatu z ub.

roku akademickiego, i ż studenci studiów dziennych i zaocznych powtarzajęcy

zajęcia z powodu niezadawalajęcych postępów w nauce, ponosza częsc Kosztów

odbywanych pono~mie zajęć. Również egzaminy - drugi poprawkm1y oraz komisyjny

9

- są odpm~iednio opłacane przez zdających (v1ysokość t ych 1·1szystkich opłat,

które chcemy trak tować przede wszys t kim jako motyv1ujące studentó1·1 do nauki,

v1 każdym roku akademick im usta l a Rektor 1·1 porozumieniu z Sar.torządem Studen­

ckim - uzyskiwane na t e j drodze środki zwiększają fundusz dadak t yczny Uc zeln1

~Jprowadzono róHnież częściową odp ła tność za s tudia magisterskie uzupełnające

i studium pedagogiczne oraz pełną odpłatność za s t udia podyplomowe i "semest r

zerowy". Pensa dydaktyczne utrzymywane są na poziomie maksymalnych pulaRów

ustawowych dla wszvstkich grup nauczyc i eli akademi ck ich - poza profesorami

i docentami (w minionym roku pensum dla t ej gr upy wynos iło 150-180 godzin)

oraz starszymi wykładowcami ze stopniem doktor a (ich pensa obniżono o 30

godzin). Uchwałą Senatu dopuszczono zatrudnianie pracowników nauko1o1.9 i in­

żynieryjno-technicznych w dydaktyce \"1 ~1ymiarze do 70 godzin, w ramach ich

obowiązków służbowych. 11 zbliżającym się roku akademickim pracownicy ci mogą

być zatrudnieni w razie potrzeb katedr w wymiarze nawet do 100 godzin roczni e

Podtrzymano 1~cześniejsze ustalenia, że na części etatu mogą pracować - w ist

tnie uzasadnionych przypadkach - tylko profesorowie, renciści i emeryci nasze

Uczelni. Kontynuowano w minionym roku akcję - rozpoczętą już wczesnleJ - co­

rocznego przemianowywania po kilku adiunktów, którzy będąc w zaawansowanym

wieku, nie widzę możliwości realizacji rozprawy habilitacyjnej i na zasadach

dobrowolności przechodzę na stanowiska starszych wykładowców. Ze względów

oszczędnościowych i w roku minionym - jak w poprzednich - utrzymywano zatrud­

nienie nauczycieli akademickich na takim poziomie, aby ilość godzin ponad­

wymiarowych nie przekraczała 25% wszystkich realizowanych w Uczelni godzin

dydaktycznych. Dokonano dalszych korekt w organizacji procesu kształcenia,

m.in. zwiększając liczebność grup wykładowych i niestety również grup semi­

naryjnych, ćwiczeniowych i nauki języków obcych. Zaostrzono kryteria doty­

czące zwalniania i obniżania pensów dydaktycznych.

Wszystkie te działania doprowadziły do sytuacji, że wśród uczelni

technicznych staliśmy si~ uczelnię kształcącą najoszczędniej, najtanie j.

Mamy jednak rozeznanie i świadomość, że dalsze oszczędzanie w sferze

kształcenia jest już niemo żliwe, gdyż musiałoby doprowadzić do pogorszenia

się jakości procesu dydaktycznego i ~Jychowav1czego . W sprawie zagrożeń wyni­

kających z cięgle obniżanych dotacji na edukację i naukę (w br . środki te

stanowię 0,62% dochodu narodm~ego) Senat podjął specj a lną uch~Jałę rozesłaną

do wszystkich ważniejszych władz państwowych i wojewódzkich, również

rektorzy środowiska lubelskiego w liście otwartym do Sejmu RP podjęli

bardzo stanowczo ten problem.

lU

SAMORZ4D I ORGANI ZACJE STUDENCKI E

~l Poli t echnice Lubel skiej funkcjonuje Sar.1orząd Studencki (ze struktu ­

rami 11ydziałm1ymi i 1; Osiedlu Studenckim) oraz około 30-tu organizac ji,

kl~bów, kół naukm;ych i innych. struktur studenckich zarejestrowanych. d..ouJ
NaJszerszę dzi ałalność prowadnły zal.'li jestco• 'iiEJJ'eh struktuq,fa~~
dzić, że Samorzęd Studencki korzystał 11 pełni ze swoich ust~wm1ych upra­

wnień . Decydował 1~e wszystkich spra~1ach dotyczęcych rozdziału środków

przeznaczonych na cele studenckie, uczestniczył w tworzeniu zarzędzeń i za­

sad dotyczęcych zmian organizacji procesu kształcenia, funkcjonowania sto­

łówki, bufetów domów studenckich itp. Pertraktował ze wszystkir.1i organiza­

cjami studenckimi i zespołami artystycznymi wielkość i rozdział funduszu

wychowawczego, udział w środowiskowych przedsięwzięciach takich jak np.

"Kozienalia" oraz w ważnych działaniach podejmowanych 11 Uczelni .

Spośród organizacji studenckich najaktywniej działaję: Klub Uczelniani

AZS, NZS "uczelniany, ZSP i NZS "Krajowy". Ił minionym roku w ll sekcjach

sportowych Klubu AZS działało 126 osób (ze względó11 finansowych 11 roku

1992/93 zawieszono działalność 2 sekcji) . Kilkakrotnie organizowano raz­

grywid zespołm1e grup dziekańskich oraz rozgrywki w różnych dyscyplinach

dla lat pien1szych . Zorganizowano m.in . Turniej o Puchar J.M. Rektora

w Tenisie Stołowym, Mistrzostwa Polski Politechnik w Koszykówce i Brydżu

Sportowym (w których nasze zespoły zdobyły złote medale w obu dyscypl i ­

nach) oraz rozgrywki dla około 450 studentów. Klub odnotował Hiele osięg­

nięć w minionym roku akademickim,na szczególne podkreślenie zasługuje

jednak fakt· zakupienia i oddania do użytku nowoczesnej siłowni .

Klub Studencki "Kazik", będęcy agendę NZS-u "uczelnianego", wypra ­

cował stałe cieszęcę się dużym uznaniem studentów - formy pracy (spotkania

muzyczne , koncerty piosenki studenckiej, wieczory poezji, projekcje filmów

połęczone z dyskusję, dyskoteki itp.) . Bardzo akty~mie działaję np. Stu­

dencki Klub Kick-boxing (w klubie ćwiczy BO osób), Klub Płetwonórków

"Paskuda", Akademicki Klub Turystyki Rowerowej, Studencka Agencja Foto­

graficzna, Studio Radioile S-3 i 4-5 kół naukowych.

11

Ogror.1ną rolę wychowal'lczą pełnią też zespoły artystyczne , tj . Chó r

Akader.1icki (60 osób) , Zespół Tańca Tm1arzyskiego "Gamza " (60 osób), Zespól

Tańca Nowoczesnego "Pandora" (30 osób) , Zespół Tańca Ludowego Politechniki

Lubelskiej (45 osób) oraz Zespół Muzyczny "Tequilla" (zmiennie , do 10 osób).

Chór koncertowa ł w mijającym roku ponad 20 r azy, m.in. brał udz i ał w Tri ­

duum Cecylia11skir.1, Jesiennych i Wiosennych Spotkaniach Chóralnych, 11 dniach

15- 19 .X.l992 r. 4-krotnie koncertował na Węgrzech zaś w okresie l8-24 .VI .93

brał udział z powodzeniem w Festiwalu w Oskarsham (w Szwecj i) organizowanyr.1

pod patronatem Królowej Sylwii. Zespó ł Gamza występował w ub.r. 9 ra zy;

na szczególne podkreślenie zasługuje zorganizowanie przez Zespół w maju

br. "I Ogólnopolskiego Turnieju Tańca Towarzyskiego o Puchar J.M. Rektora

Politechniki Lubelskie j" . Zespół Tańca Ludowego w dniach 13-22. 05 br.

przeby1~ał 1~ Jzmirze (Turcja) na festiwalu Folklorystycznym, gdzie otrzymał

Artemidę, zaś ~~ lipcu brał udział z pmmdzeniem w VIII Spotkaniach Folklory­

stycznych w Lublinie. Zespół "Tequilla" m.in . dwukrotnie brał udział w dobro ­

czynnym koncercie w ramach akcji J. Owsiaka "Wielkiej Orkiestry ~wiątecznej

Pomocy".

Fakt, iż wszystkie zespoły artystyczne są zapraszane do udziału

w prestiżowych koncertach i występach, uzyskują wyróżnienia i wysokie

lokaty w festiwalach krajowych i zagranicznych świadczy o ich dobrym

poziomie i kunszcie artystycznym. Potwierdza to także uzyskiwanie w kolaj­

nych latach dofinansowania MEN (kierowanego) do wszystkich ważniejszych

przedsięwzięć artystycznych.

Formy, zakres i wielkość pomocy materialnej dla studentów

przedstawiają się następująco:

- Ogółem stypenidia 11 minionym roku akademickim pobierało 1357 studentó11,

w tym: 754 studentów pobierało stypendia socjalne (ś rednia wysokość

tego stypendium wynosiła 507.000 zł),603 osoby pobie rały stypendia

za wyniki w nauce (średnia wysokość tego stypendium v1ynosiła 555.000 zł).

- Jednorazm1e zapomogi przyznano 382 studentom (średni a wysokość

zapomogi wynosiła 745 .000 zł) .

12

Stypendium i"1 i nis tr'a Edukacji Narodm·te j pobier'ało d1·1óch studentó1~

(wysoko~ć tego stypendium od l.V.l993 r. wynosi ła 1.600.000 zł).

- Z 1·1yży11i eni3 ~~ stołówce studenckiej ko r' zystali Hszyscy studenci nie

maj<jcy możli11o~c i ży11ienia się w domu r'Odzinnym. Śr'ednio dziennie

wyda11ano 1200 obiadóv1 studenckich - do każdego obiadu dopłata

z funduszu socjalnego wynosiła 435.000 zł miesięcznie.

- Miejsc 11 domach studenckich w roku ub. zabrakło zaledv1ie dla kilkuna­

stu osób (po zagęszczeniu zakwaterowania ponadnormatywnie). Średnia

dopłata z funduszu socjalnego do jednego miejsca w domu studenckim

wynosiła 242.000 zł

- Obserwuje się dalsze ubożenie młodzieży studenckiej - spora czę~ć

podejmuje pracę równolegle ze studiami, czę~ć prosi o urlopy aby

zarobić pieniędze na dalsze studia zaś niektórzy zmuszeni sę wogóle

przerwać studia ze względów materialnych .

13

III . OZIALALNDSC NAUKOWO-BADAWCZA

U roku akadem ickim 92/93 działalno~ ć na ukowo-badawcza

Politechnik i Lub e l sk iej koncentrowała się w poszczególnych

Wydział ac h wokół wi odącyc h kierunków b adań na ukowych.

W 1992 ro ku Ucze ln ia otrzymała z Komitetu Badań Nau ko wy ch

ś r o d k i finanso we z przezn aczeniem na:

-badani a własne w wysoko~ci 3 .7 4B,O mln zł w ramach któ r yc h

pro wadzo ny ch było 36 prac.

Podział tych ś rodków na poszczególne Wydziały ilustruje

poniżs za tabela.

,--------- --T--------------- -------------------~--------- --1

: _____________ j ________________ ~~~~~!~-~f~~~~-----------~--------------1
: I·Jydział : Przyznane ~rodki finansowe : Ilo~ć :
:-------------~-------------~-~!~-~! ____________________ L ______ e~~~----1

l l l

M : 904.B50 lO :
l l

E : 993. 300 9 :

B : 1.210.900 9 :
l l l l

: ___ ~!~! ______ j __________________ §~§~~~~----------------~---------~----1
l l

L ____________ J----------------~~1~~~~2~-------------------------~§ ____ J

- na dofinans owanie działalnośc i statutowe j w wysokości

3.251,0 mln zł w zakresie które j reali zowan ych było 37

tematów co ilustruje poni ższ a tabela .

Dz iałalno~ć statutowa

r-------- - -, --- - ---- ------------------- -~ ----------~

l l l l

:Wydział : Przyznane ~rodki finansowe:Ilo~ć pra c:
, : \>J mln zł : :
-------- -- - ~ ------- -- ----------- - -- -- ---r- - - - -- - -- -~

M 1 .741,0 : 11 :
l

E
1

99 7, O : l 7

B : 513,0 1 9
ZiP T : 1

l l l
---------- ~--------------------------- - +------ -- --1

l l l

----------- ~- ---------~~ 3~ !!Q ______ ____ _ l __ __ ~I __ __ :

' '· - 1 ... -

Zapl a nowan e za dania bad awc ze w obu dziedzina c h dz i ała ł-

...
no śc i zostały u wi ę k sz o ś ci wyko nane i udok um ent owane odp owi e -

dnimi s pr awozdaniami przyjętymi przez Wydziałow e Ko mi s j e d s .

Odbioru pr ac pow o ł ane przez Pr o rektora ds . Nauki.

Ni e wy ko r zysta ne kwoty zostały w dyspozycji Katedr na ro k 1993 .

Ich warto ść wyno si 9 18 ,8 mln zł.

- indywidualne pr o jekty badawcze tzw. "granty" w ramach których

realizowano 19 umów na kwotę 2.795,0 mln zł.

"GRANTY"

~------- ---~ ----------------------------r-----------:

:Wydział : Przyznane środki finansowe: Ilość prac :
l l l l

~- - --------~- - --- - ----~-~!~ - ~! - - - - - -----~-----------:
l l l

: M : 812,0 : 3

E 1.554,0 : 9
l

B 159,0 : 5
l l

1 ZiPT : 270,0 : 2 :
1----------~------ - ---- - ----------- - -----r-----------,
l l l l

: ___ ---- --- ~---- ------ ~ ~22 ~.l. Q---- - - - -- ___ 1
__ ---! 2_-- __ 1

W 1992 roku Uczelnia otrzymała również dotację na dofinan ­

sowanie działalności ogólnotechnicznej w kwocie 560,0 mln zł

z czego:

- Wydz.iał li Mil 65,0 mln zł

- ~lydz iał uE" 46,6 mln zł

- \~ydział "B" 286,4 mln zł

- Wydział ZiPT 7,2 mln zł

Po za wy ż ej wymienioną działalnością w Uczelni realizowan o

67 prac na zlecenie jednostek gospodarki. Wartość zrealizowanyc r

zleceń w 1992 roku wyniosła 1 . 569,6 mln zł.

l)

W 1993 roku d z i ała l ność naukowo - badaw c za Uc ze lni r ea li­

zowana jest ~ f o rmie d z iał a ln oś ci s t atuto wej , bad a ń w ła s n yc h,

i nw i dua ln yc h pr o j e któ~l ba d a ~1 c zyc h (t zw. "gr an t ó~1") i um o ~m e j

d zi ała l no śc i n - b na z l e c e n i e jedn os t ek gos podarki.

Na do f i nanso wa ni e d z i a ł a ln oś ci statutowej KBN prz y zn a ł

dotac ję w wyso k ośc i 3.9 24 , 0 mln zł - określają c jedno cz e ś ni e

ka t demu W y działowi kategori ę wynikającą z przyjętych przez KBN

zasad kl asy fi ka c ji j ednostek naukowych i badawczo rozwojowych

oraz za sa d określania poziomu finansowania ich działalności

statutowej.

~ I tak Wydział "M" - otrzymał kategorię B, \lydział "B"- kat .C.
~

Wydział "E" - kategorię "C", zaś Wydział "ZiPT" - kat. "O" - wg której ni e•

'(~~i·) _ .~ ~~ q,przysługują środki finansowe z powyższej dotacji.

W os tatnim okresie uzyskano zmiany kategoryzacji ~ydziałó ~

w wyniku której Wydział Elektryczny otrzymał kategorię "B", a Wy ·

dział Zarządzania i Podstaw Techniki kat. "C". Decyzje te pazwal l
na zwiększenie dotacji KBN na dofinansowanie działalności statu t

wej Uczelni.

Na badania własne Uczelnia otrzymała z KBN 3 . 672,0 mln zł .

Są on e realizowane we wszystkich Wydziałach w formie grantów

wewn ę trzn yc h, które mają za zadanie wspomagać te badania, któr e

przy cz ni ą si ę do szybszego zakończenia rozpraw doktorski c h

i habilit ac yjny c h .

W ro ku bi e żącym w ram a ch indywidualnych projektów badaw­

czych C tzw. "gr a ntów") na które zawarte są już umowy r ea l iz ow a ­

nych j est w Uczelni 20 tem a tó w na kwotę 3.3B9 mln zł.

W ra ma c h współpracy z j e dnostkami gospodarki w roku bie żą c

zaw ar to 34 nowe umowy . Warto ść zr e alizowanych prac na d z i e ń

30 . 06 .9 3 r . wynosi 950,6 mln z ł.

R ozdz i a ł tych środków na poszczególne Wydziały prze ds ta­

wion o ponitej :

16

D ziałal ność s tat ut owa

~ ---- -------r------ ---- ----- - ---------,------ - -------,

l l l l

i Wy d z iał i Pr z y z n a n e ś rod k i f i nans owe Ilość pr ac i
l l l l

i i v1mln z ł i i
~-----------,--------------- -- ---------~-------------,
l l l l

i M i l. 6 71 i 1 2 i
l l l l

i E i l . 7 2 5 i 14 i
l l l l

i B i 5 2 B i 9 l
l l l l

i ZiPT i - i - l
~----------~----------- - --------------T-------------,
l l l l

: : 3 . 92 4 : 35 :
~----------~---------- - ---------------!-------------~

Badania w ł a s n e

- ----------~----------------------------·-----------t t t
ttt ~lyd z iał i Pr zy zn ane ś r odk i fi nan s o v1 ei Ilość pr a c

t t

i i 1~ m l n z ł l
~----------~------ ------ --- -- -----------~-----------t t t
l M l 74 0,5 l 12 t t t
l E l 86B,5 l 1 4 t t t
i B i 824, 3 l 9 t t t
tz1· PT t 6 49 t : : ' l : 11
1-----------~-------- - - -- - - -------------~------ - - - ---t t t t t t
: : 3.0 B2,4 : 4 6

: Pozost a łość : l
l t t
: do rozdziału : 589 , 6 :
: we wrz eśniu : :
: -- -- ---------~---- ---------- -- - - -- -- -----------~--------------
: : 3 .672,0 :
l t t
, ___________ j ___________________________ ~------- ---- -

17

Indywidualne pro jekty bada\·iCZe tz 1~. "gran ty"

--- ----- ------- -- ----- -------- -- ------------ -- ---- --1 l l l

: \•/ y d ział Przyznane ś rod ki finansowe :Ilość pra c :
l l l l

~----------~- - - --- ---- ~-~!~-~!---- --- - --~-- - -- --- --~

l
l

M

E

B

1.331

1.591

1 2

l l
l
l
l
l

4

lO

3

1 ZiPT 455 3
l l l
r----------r----------------------------4----------,
l l l l

: : 3.389 : 20 :
--~----------~

IV. ROZWOJ KADRY I WSP0ŁPRACA Z ZAGRANICO

W stosunku do roku akademickiego 1991/92 zatrudnienie

nauczycieli akademickich na dzień 31 sierpnia 1993 r. wzrosło

o 21 osób, a w okresie od l września do 31 grudnia 1993 r.

przewidywany jest wzrost zatrudnienia o dalszych 47 nauczyciel ~

akademickich, wliczając w tę liczbę osoby powracające z urlopó1

wychowawczych i bezpłatnych.

Poziom zatrudnienia nauczacieli akademickich na poszcze­

gólnych stanowiskach na dzień 31 sierpnia br. ukształtował się

poprzez ni żej wymienione zmiany:

- ·profesorowie zwyczajni : - rozwiązano umowę z prof.

Zygmunte m Pancewiczem zatrudnionym na umowie (II miejsce

pracy): wygasł kontrakt prof. Zygmunta Zinowicza: został

mianowany przez Ministra Edukacji Narodowej prof. Andrzej

Horodecki .

Zmniejsz enie zatrudnienia w tej grupie wynosi l osobę .

- profesor ow ie nadzwyczajni z tytułem: - wzrost zatrudnienia

o l osobę, gdyż mianowano na stanowisko prof esora nadzwy czajr

prof. Z. Zinowicza.

16

- pozos tal i pr o feso rowie: - za tru dn i e ni e w zrosło o 3 osoby

(z wolniony prof . L. Runkie wi c z zatrudniony na umowie o pr ac~~

przyjęci pr of . T. Banek i prof. H. Bora.~ sk i ora z a 1-1 a nsowani

ze sta nowiska ad iunkta po za twi erdze niu habi lit acji pr o f .

J . Buczek i prof. A. Ś ~Ji ć.

Ogó ł e m na stanowisku profe so ra następił wzrost zat rudnienia

o 3 osoby.

W roku akademickim 1992 / 93 zmniejszyło się o 4 osoby

zatrudnienie docentów 1 przeszedł na emeryturę doc. A. Paro l ;

zos tał zwolnion y doc. B. Banasiew icz, a 2 pracownikom wygasły

kontrakty (J . Banaszek , K. Sobiesiak).

Obecne zatrudnienie nauczycieli na pozostałych stanowi­

skach niewiele różni się od stanu zatrudnienia na 30 września

1992 r., poza asystentami, gdzie zatrudnienie wzrosło o 15 osób

a przewidywane jest zatrudnienie do końca roku kalendarzowego

dalszych 36 asystentów. Jeżeli chodzi o stanowiska adiunktów,

zatrudnienie utrzymuje się na tym samym poziomie, nie liczęc

oczywiście normalnych zmian. Dla przykładu : 6 - ciu asystentów

po obronie pracy do ktorskiej zostało awansowanych na stanowisko

adiunkta, natomiast 2-ch adiunktów po zatwierdzeniu pracy habil

ta cyjnej awansowało na profesorów nadzwyczajn ych, 3-ch adiunktó

przeniesiono na stanowiska starszych wykładowców. Na podkreślen

zasługuje fakt, że obecnie uczelnia zatrudnia 6-ciu adiunktów z

stopniem doktora habilitowanego, a do końca sierpnia 1993 r. ma

być zatrudniony jeszcze jede n adiunkt ze stopniem dr habilito­

wanego (W. Werpachowski).

Przeniesiono ze stanowisk inżynieryjno-technicznych na

na uc zycieli S osób (2 osoby na starszych wykładowców i 3 osoby
na asystentów) .

W roku akademickim 1992/93 6 - ciu nau czyc i elo m akadem.

zostały zat wierdzo ne pr zez CK nadania stopnia do ktora habi li to­

wanego (J. Buczek, A. Św ić, J. Kukiełk a, R. Bur ek, M.Bałtowski

i T Bau m) , a 4- c h nauczycieli uzy skał o stopień doktora CT .Hejwow

T. Kaimir, P . Szczęsny, J. W a rmi ński).

19 -

W s półpraca z zagranicę

Wspó ł p raca Uczelni z zag ranicę w roku aka demi c ki~ 1992 /5

obej~ow a ł a prowa d ze n ie ws pó l nyc h b ada ń z part ne r ami zag r ani czr

jak i s ł u tęce r oz wojowi ka dry i wymi a ni e nauko we j konta k ty osc

bi ste . Ucze lnia ma zaw a r te um owy z 12 p art n e r a ~i z agr an icz nymi

In s t ytute m Lotni c zym w Moskwie , Z a k ład e m - Ucz e ln ię pr zy Maski

skiej Fa bryce Samochodów ZIŁ, Instytut e m Fiz ykoch emii Drgani c2

Biał or us k iej Akademii Nauk w Miń s ku, Instytutem Elektrodyna~ i~

Ukraińskiej Akademii Nauk w Kijowie, Instytutem Elektrotechni­

cznym w Sankt - w Petersburgu, Instytutem Energetycznym w Mos~

Leningradzkim Państwowym Instytutem Energetycznym, Centralnym

Naukowo-Badawczym Instytutem Konstrukcji Budowlanych w MoskwiE

Politechnikę Brzeską, Uniwersytetem Technicznym Hamburg - Hart

(Niemcy), Uniwersytetem Collage Cardiff (Anglia), Uniwersytet E

w Kanazawie (Japonia). W 1992 roku podpisano umowę o bezpośrec

niej współpracy z Wytszę Szkołę Gelderland w Arnhem (Holandia ;

W roku akademickim 1992 / 93 state szkoleniowe odbyły 23 osoby,

natomiast w konferencjach zagranicznych uczestniczyły 54 osob)

State i konferencje zagraniczne maję istotną wartość, szczegól

nie jako elementy współpracy międzynarodowej w zakresie wymiar

i prezentacji dorobku naukowego a także wymiany doświadczeń w

kresie form i metod kształcenia.

Istotną rolę w kształceniu kadry naukowej w Uczelni odg r

waję tet state habilitacyjne i studia doktoranckie odbywane z<

grani c ę . W minionym roku akademickim na zaocznych sta t ach habi

tacyjn ych przebywało 2 pracowników naukowych w tym l w Inst ytL

Obrabiarkowo-Narzędziowym w Moskwie, /obronił pracę habilita c y:

9 .1 0.1992 r./oraz l kontynuuje stat w Inst y tucie Górniczym

w Sankt - Petersburgu. Na studiach doktoranckich w Uniwersytec

Techni c zn ym w Dreźnie przebywa l osoba .

Uczelnię odwiedziło 65 cudzoziemców w tym najlicznejszę

grup ę stanowili cudzoziemcy z Rosji, Białorusi i Anglii. W t yr

w ram a ch umów o bezpośredniej współpracy przybyło do Uczeln i

45 cudzoziemców . Przyja z dy gości zagrani c znych wiązał y si ę

z re a lizację wspólnych badań, prowadzenia wykładów i s e rninari e

udział e m we wspólnie przygotowywanych konferencjach naukowych

- 20

W roku a d ernick im 1992/93 5 doktoran tów zagranicznych !

studiow ało według indywidualnego pro gram u w tym 2 z Palestyny.

z Algier ii, l z Iraku i l z Sy rii. W minionym roku aka d emic ki

l doktorant z Ira k u i l z Syrii obronili pracę doktor ską na Uy­

dziale Mechanicznym PL. W Uczelni przebywało tet 2 statystów

z Rosji i zatrudnionych 3 cudzoziemców ró wniet z Ro sji . W ro ku

akademickim 1992 / 93 liczba wyjazdów zagra niczny ch zna cz nie zwię

kszyła się w porównaniu z rokiem ubiegłym, paniewa t Ucze lni a

o tr zyma ła w ięcej grantów z KBN na finansowanie współpracy z za­

granicą.

Nauczyciele akademiccy zdobywający stopnie naukowe korzy­

stali - z rótnych form pomocy i tak z urlopu bezpłatnego w celu

fianalizowania rozprawy habilitacyjnej skorzystało 10 osób, zaś

w związku z finalizowaniem rozprawy doktorskiej B osób. Ponadto

5 osobom przyznano stypendia doktorskie a 7 osobom stypendia

habilitacyjne. Ogromną rolę w kształceniu kadry naukowej pełnią

state krajowe zawodowe i naukowe oraz konferencje krajowe .

W minionym roku akademickim 10 osób odbyło staże krajowe a 240

osób uczestniczyło w konferencjach.

Organizowano w Uczelni znaczące konferencje naukowe :

Katedra Technologii Wody i Scieków zorganizowała wspólny wark­

shop w Oslo (Norwegia) pt. "Environmental Oegradation Oue to

Hea~ Metalsand Acidifying Compounds". Materiały konf e rencyjn e

będą opublikowane w specjalnym numerze "Ecological Eng i neering ".

Ww. Kat edra zorganizowała konferencję nauko~Ję "Chemistry for

Pro tect ion of th e Environment".

Po nadt o wspólnie z LTN, PTchem i ~rodkowo - Europ ej skim

Inst ytu tem B a dań nad ~rodowiskiem zorganizowała w styczniu

199 3 r. konferencję nt. "Główne problemy ochrony środowiska

w Polsce''. Takte w cze rw c u 19 93 r. wspólnie z Srodkowo-Eur o ­

pejskim Inst ytutem Badań nad Srodowiskiem Fundacją Ochrony

Sro do wi ska Naturalnego oraz Ministerstwem ~rodowiska, Zasobów

Naturalnych i Leśnictwa zorga nizowała II Ogólnopolską Konfere ncj

nt. "Och ro na ś ro dowiska 1·1 nauczaniu i wychowaniu".

~al .Jur~ r . ~~nlluiJ:.Ji i. Ln81~H CZil~j }:!s t \·J S ;J tJ łor Jani.z at rJt71 cyt<li....: 112j

kont l! i' l..!,lC .J i " łl3·r'(Q il :.:! 1 11
, ~tÓr 3 OOOl(OLiC się W s i 2 rpr1iu 19~: _! L . \·l ~lO\·Ja~~i

- on~ysla·.a . . : .<Jide ra;~c ji tuj orof. t \·lu r'ollo jes t złu" i ...:m KO.'l i tutu

or. an · <acyji~< . JO . . iol . .(at..:dra była t e z 1•spólorganizato rzn 1f 'wnfzet!ncj i

11 t . ":lyn tezy ULJnu jUQi:J 11ła S!l0;iC t" i< t óea OUO y ła 5 lę li t) >ICL ~Śil i u l99L r.

i<ateo r a Siec i El eKt rycznej i Zai.Jez;Jiecze,'l zurganizu 1a la r.1i r,dzyna r odm1Q

scsjr,: naul<m·:ą pt. "tlektorwnia wodna 1v syster.1ie de){ traencrgetycznym", która

odbyła s ię w Ka zi~i e rzu w 1993 r.

Katedra Ogrzewnictwa przy współudziale Komitetu Intynie rii Sanitarnej

?AN zo rganizmvała konferencję pt. "Automatyzacja procesów cieplnycn".

Ka tedra Pojazdów Samochodowycn wraz z PAN Oddział KraKów zorganizowała

cykliczną konferencję n t . "Oadania symulacyjne lv technice samochodowej".

Katedra Konstrukcji Budowlanych Mieczysława Króla wspólnie z Palitechn

w Brześciu zorganizowała w Br ześciu w czerwcu 1993 r. konferencję nt. "Aktua

problemy naukm1o- badawcze konstrukcji budowlanych".

Katedra Fizyki zorganizowała:

- Międzynarodowe Sympozjum n t . : "Dwustronna współpraca nauk01·1a pomiędzy

?olitechniką Lubelską a Instytu t em El ektrotechnicznym w Sankt Petersburgu" .

- ~iiędzynarodmvą Konferencję nt . : Intermolecular Interactians in Crystalizat i

Proces and Charac terization of Physical Effects in Sol ids".

Za osiągnięcia w dziedzinie naukowej tj . za opracmvanie ksiątki 1·1 języ:·

angidsi< im pt. "Themal Fa tique of Metals" przyznano prommikofil naszej Uczel r

zespołm1ą nagrodę r•linistra edukacji Narodowej. \lystąpiono z vmioskami do 1/.:0N

o mianuvianie na s tanowi s:<a profesora zwyczajnego dla dwóch osób.

V. APAI~A TU R A NAUKOviD-BADAI1CZA

,, okresie sprawozdaHczym 1992/93 wielkość zakupów aparatury dydakty-

cznej naukowo-bada1~czej w ;:mdz iale na •t~ydziały przedstawia si ę następująco:

Uydzia ł Mechaniczny

Uydziat E l e~tryczny

2. 740 ,0 ml n zł

4 . 0U4 , 0 mln zł

22

Uydz. Intyni eri i Budowl anej i Sanitarnej

\ly dz. Zarz. i Podsta~1 Te c nnik i

1.57 5, 0 mln zł

1.040,0 mln zł

Do szczególni e cennych za kupów aparatury zrealizowanych

w okresie sprawozdawcz ym należą :

- aparatura diag no styczna firmy BOSC H

Katedra Silni ków Spalinowych

- dymomierz
Katedra Silników Spalinowych

- przepływomierz masowy ze sterownikiem

Kat. Podstaw Konstrukcji Maszyn

- oscyloskop HP 54602

multimetr HP 34401

Kat . Metrologii Elektr. i Elektronicznej

96,6 mln zł

49,5 mln zł

63,0 mln zł

90,0 mln zł

- komputery HEWLETT-PACKARD

Kat. Podstaw Elektrotechniki

1.300,0 mln zł

- zestaw do badań elektrochemicznych ATLAS Ol

Katedra Elektrochemii

- przepływomierz FLUKSUS

Kat. Ogrzewnictwa i Wodociągów

- spektrofotom i er

Kat. Technologii Wody i ~cieków

- wiertnica do oetonu
Kat. Konstrukcji Budowlanych

70,0 mln zł

112,0 mln zł

64,6 mln zł

70,0 mln zł

Stopień wykorzystania aparatury szczególnie cennej niezna­

cznie obniżył się w stosunku do okresu ubiegłego i wynosił :

Wydział Mechaniczny

Wydział Elektryczny

W ydział Inż. Budo ~1l. i Sani tarnej

Wydział Zarządz. i Podstaw Techniki

1,35 godz./dzień

1,93 godz./dzień

0,56 godz./dzień

4 , 32 godz./dzień

W roku aka demi ck i m 199 2/93 przekazano nieodpłatnie

szko łom zbędną aparatur ę na kwo tę 56,2 mln z ł

i sprzedano aparatur ę na kwotę 46,0 mln zł

23

W ro ku bie2ąc ym zr ealiz owano ta k2e za k wotę 300,0 mln z ł

u c ze l nianą sieć komput e rową.

Poza za kupami aparatury naukowo - badawczej zakupiono

dla stołówk i studenckiej:

- zmywarkę do naczyń

- wypasazenie baru studenckiego

B I B L I O T E K A

22B,O mln zł oraz

201,5 mln zł

W minionym roku akademickim Biblioteka Główna koncentrował a

swe prace wokół zadań związanych z gromadzeniem, opracowaniem

i udostępnianiem zbiorów oraz informacją naukową. Ponadto prowa­
dzono prace nad sukcesywnym wdra2aniem kolejnych modułów kompute­

rowego systemu obsługi biblioteki.

Zgromadzono ogółem ponad 10.000 jednostek bibliotecznych,

w tym: 3.616 wal . wydawnictw zwartych , 1.100 wal. wydawnictw

ciągłych, 5 . 329 jednostek zbiorów specjalnych. Prenumerowano

616 tytułów czasopism bieżących, w tym 2BB zagranicznych.

Ostatnio cały bieżący wpływ wydawnictw zwartych opracowywan

był komputerowo w zainstalowanej w Bibliotece Głównej sieci Nove l

Tworzy on zaczątek bibliotecznej bazy danych.

Obecnie stan zbiorów Bibliotek i Głównej wynosi ogółem

295.338 jednostek w tym: wydawnictwa zwarte 148 . 767, wydawnictwa

c i ągłe 32.066 wal., zbiory specjalne 105.695 jednostek. •~
-~·

W Bibliotece Głównej i bibliotekach wydziałowych zarejestr o

wano ogółem 57.192 czytelników, którym wypożyczono i udostępnion o

w czytelniach ok. 105.695 jednostek.

Użyt k ownikom - główn i e pracown i kom i studentom Uczel ni

udzielono w Bibliotece Głównej ponad 4 . 500 informacji . Działałn oś

in f ormacyjną rozszerzono o eksploat , Lję światowej, ogólnotechni­

cznej bazy dany c h na CD ROM, COMPENDEX plus.

Dla blisko 1.300 studentów przeprowadzono zajęcia z za­

kresu przyspos obienia bibliotecznego oraz informacji nau kowej.

24

W Ośrodk u W ynalazczości i Ochrony Patentowe j opracowano

i zgłoszono do Urzędu Patentowego RP 12 wynalazków i wzorów

użytkowych. Uzyskano 21 patentów i 7 praw ochronnych.

Udzielono 5BO porad z zakresu wynalazczości i ochrony paten­
towej.

VI. GOSPOOARKA I FINANSE

Sytuację w zakresie zatrudnienia w Uczelni ilustrują

poniższe dane:

1---------------------~---------------------------------------l
i . i Pełnozatrudnieni ::· Niepełnozatrudnieni 1 1 Grupa pracowmków i -----,-------,--------t,-------,---------,--------1
i i 30 IX i 31 VII i Różn " ca li 30.IX i 31. VII i Różnica'
, _______________________ j __ !22~_J_!22~ __ j _____ ~ __ JL!22~_J __ !22~ __ J_ _______ :

Naucz.akademiccy

Pracown.nie będący
naucz.akademickimi

Z tego
Nauk.i inż.-techn.

Biblioteczni

Robotn.-konserwat.
!_~!~~9~~------
z tego:

- stołówka

Administracyjni
z tego:

Wydziały
Stołówka
OS-kie

l l
l l

442 i 463 + 21 lO 4 i 6
l l
l l

5961 5B5 - ll 24 25 i + l
l
l
l
l
l

203 l

35

45

l

121

20
4
4

217

34

43

l

123

22
4

+ 14

l

- 2

+ 2

+ 2

- 4

6

2

B

2

- l
l
l

10 10

+ 2

Obsługa 192 16B 1 -24 6 5 - 11 i l z tego : , '
l i

- Stołówka 45 44 i - l l l - 1
- OS-kie 31 i -31 l - l •
=======================~=======~=======~========~======,========~========:
Ogółem PL l 1038 l 104B l +10 ll 34 l 29 l - 5
z tego : l l l ll i l
- Stołóvika i 50 i 49 l - l li l i l i
- OS-kie l 35 l l -35 ll l l - l - l

-----------------------~---------------~--------~------~--------J _______ _

25

II.

Limit osobowego funduszu płac na rok 1992 wynosił

40.269 mln zł, z tego: 339 mln zł na 3,7 % -w~ waloryzację

wynagrodzeń I-go półrocza 1991 roku oraz 9.335 mln zł na

53%-w~ regulację płac od l czerwca 1992 roku. Dodatkowo

zwiększone - decyzj~ MEN DF-III-0333/14/92 z dnia 23 listo-

pada 1992 r. - limit i środki ~a rok 1992 , pozwoliły na uzpeł­

niaj~ce podwy2ki od l.X.l992 r. średnio o 12% . Podwy2ki te miał y

charakter uznaniowy, jednak z uwagi na "ograniczone" tabele pła­

cowe, wyraźne promowanie pracowników szczególnie wyró2niaj~cych
się nie było mo2liwe - 92% zatrudnionych uzyskało maksymalne

stawki wynagrodzenia zasadniczego (w dotychczasowych kategoriach

i 79,3% pracowników pełni~cych funkcje b~dź pobieraj~cych dodat k

"mistrzowskie" uzyskało maksymalne sta~ki dodatków (w dotychcza­

sowych kategoriach).

Realizacja osobowego funduszu płac za rok 1992 wynosiła

36.895 mln zł, tj . 91,62 % przyznanego limitu.

Li mi t osobowego funduszu płac na rok 1993 wynosi 48 . 314 mln

z tego: 4.236 mln zł na podwy2ki wynagrodzeń od l kwietnia br.

i 966 mln zł na podwytki wynagrodzeń od l września br .

Podwytki od l kwietnia br. zostały zrealizowane przez

zwiększenie stawek wynagrodzenia zasadniczego dla wszystkich

stanowisk o 13% , jedynie dla profesorów zwyczajnych o 22 %

(stosownie do zrótnicowania wynikaj~cego z tabel płacowych obo­

wi~zuj~cych od l.IV br.) i dla pracowników odchodz~cych w bie­

rz~cym roku kalendarzowym na emeryturę o taki procent aby ł~czn

z etapem wrześniowym podwytki płac, mogli uzyskać ma ksymalne

stawki płacy zasadniczej według obowi~zuj~cych tabel.

W wyniku powytszego, średnia płaca ukształtowała się na

następuj~cym poziomie (bez uwzględnienia wypłat o charakterze

jednorazowym, Jak: nagrody , godziny ponadwymiarowe, rekrutacja
i t p o) o

26

w tys. zł -brutto

r------------r-------r--1
o . o o z ten o: :
·~ okres1e 'Ogółem • -------------~--~------~---------~-------,-------,
: : : NA : Techn! Bibliot. :Rob.- :Admini- :obsługa'
' ' ' ' 1 1konserwat 1stracJ· a 1 : l l l l l l l l l

~------------~~------~-------1------!---------~!-~!~~~~~~-------~------~
:IX 1992 r. : 2.875 : 3.169 : 2.894: 2.672 : 3.135 : 2.889 : 2.127:
l l l l l l l l :
l l l l l l l l
VIII 1993 r . o 3.826 1 4.148 1 3.8301 4.007 o 4.144 o 4.007 1 2. 669:
l l l l l l l l l

~------------~-------~-------! ______ ! _________ ! _________ ~-------~------~

Przyznany limit (a także dotacje) nie zabezpiecza po-

trzeb Uczelni. Przewidywany niedobór wynosi 3.981 mln zł.

MEN w piśmie OF-III-0332-2/93 z dnia 1993.03.31 określającym

wielkość budżetu na 1993 r. dla Politechniki Lubelskiej
(limity i dotacje) informuje o S-procentowym zmniejszeniu

globalnej kwoty limitu wynagrodzeń osobowych przeznaczonego

dla szkół wyższych w 1993 roku, co w przypadku naszej Uczelni

stanowi wielkość około 2 mld zł, oraz 2,5% rezerwie limitów

wynagrodzeń osobowych z przeznaczeniem na uzupełnienie przyzna­

nych limitów, co w odniesieniu do naszej Uczelni stanowi odpowie­

dnio wielkość około 1,1 mld zł. Uczelnia wystąpiła do MEN o zwię­
kszenie przyznanych limitów i dotacji, a równocześnie stara się

o pozyskanie określonych kwot z wpływów pozabudżetowych, w tym

1,5 mld zł tytułem przeniesienia ze środków na finansowanie

działalności naukowo-badawczej.

Realizacja osobowego funduszu płac za okres I-VII br.

wyniosła 28.454 mln zł, tj. 58,9% limitu przyznanego przez MEN.

Realizacja ta jest zgodna z upływem czasu kalendarzowego.

Uzupełnieniem sfery płacowej społeczności Uczelni jest

działalność socjalno-bytowa. Srodki służące tej działalności

pochodzą z funduszu socjalnego i mieszkaniowego. Planowany na
1993 r fundusz socjalny wynosi 3 .9 78 mln zł, a fundusz mieszka­

niowy 2.700 mln zł .

W ro ku bieżącym sfinansowano z funduszu socjalnego:

- dopłaty do wczasów dla 285 osób

- wczasy turystyczne dla 338 osób

27

- dopłaty do ko lonii i oboz ów dla ok . 100 osóo

- udzielono zapomóg bezzwrotnych dla 226 osób w tym dla

205 emerytów i r encistów.

Ze środków funduszu socjalnego przyznano w miesiącu

styczniu jednorazowe zasił k i dla wszystkich pracowników

Uczelni w kwocie 1,1 mln zł netto.

Z funduszu mieszkaniowego udzielono 226 pożyczek w tym

13 na uzupełnienie wkładu mieszkaniowego. 2 pożyczki budowlane

i 211 pożyczek na remont mieszkań.

2. Eksploatacja, remonty, administracja

W okresie sprawozdawczym administrowano 14-toma obiektami

dydaktyczno-administracyjnymi o ogólnej powierzchni 36.988 m2 ,
w których było zlokalizowanych 11 stałych portierni z całodobowy

dozorem mienia i l stały dyżur w porze nocnej.

W okresie sprawozdawczym podjęto dalsze działania w uspra­

wnieniu łączności telefonicznej . Uzyskano automatyczne połączeni
telefoniczne między obiektem Rektoratu a obiektem Wydziału Mecha

nicznego i Wydziału Elektrycznego. Wymienion o stare typy central
telefonicznych w obiekcie przy ul. Nadbystrzyckiej 36b i ul.Okop

wej 8 oraz w budynku Wydziału ZiPT na elektroniczne z pełną tary

fikacją rozmów.

W związku ze znacznym wzrostem kosztu rozmów telefoniczny c

zachodzi nadal koniczność wymiany łącznic ręcznych (wyprodukowa n

w latach 70-tych) na centrale elektroniczne w budynku Wydziału

Inżynierii Budowlanej i Sanitarnej.

Działalność remontowa

Plan rzeczowy działalności remontowej sporządzony został

na bazie zamówień Jednostek Organizacyjnych Uczelni, przeglądów

branżowych o k reślających stan techniczny obiektów uwzględniają cy

kontynuację prac rozpoczętych w uoiegłym roku.

\ :

20

W planie nie ujęto wszystkich zapotrzeb o wań zadań re­

montowych, ze względu na skromne dotacje finansowe. Bardzo

poważnym utrudnieniem w realizacji zadań remontowych było

późne określenie poziomu dotacji na bieżący rok. Przyznane

środki zarówno w roku poprzednim jak i w obecnym były zna­

cznie niższe ud zapotrzebowanych. Pozwoliły one w niewielkim

stopniu realizować zadania niezbędne dla właściwej eksploatacji

obiektów.

W celu przygotowania się do procesu remontowego w bieżęcym

roku Dział Techniczno-Inwestycyjny wystosował do wielu różnych

liczących się w Regionie firm pisma z prośbę o składanie ofert.

Z wielu przedstawionych ofert - na bazie przetargu zostały wy­

łonione do współpracy z PL firmy oferujące najbardziej atrakcyjne

wskaźniki ekonomiczne do kosztorysowania.

Na koniec roku 1992 przerów zewnętrzny wraz z materiałami

na obiektach dydaktycznych i socjalnych ukształtował się na po­

ziomie 2 mld 340 mln zł.

W roku 1993 limit wynosi 2 mld 3BO mln zł. Pomimo złej

sytuacji finansowej Uczelni należy stwierdzić, że działania

remontowe w wielu miejscach doprowadziły do powstrzymania degra­

dacji technicznej obiektów. W znacznej mierze przeprowadzono re­

monty generalne pokryć dachowych oraz wielu węzłów sanitarnych.

Uporządkowano problemy instalacyjne na Stołówce oraz jej elewację.

Zrealizowano wiele prac remontowych i wc i węzłach sanitarnych

wielu pomieszczeń Uczelni poprawiając tym samym ich estetykę.

Dokonano modernizacji wielu pomieszczeń dydaktycznych.

Zakończony został proces opomiarowania Uczelni w zakresie zuży­

cia energii cieplnej . Oszczędność z tego tytułu kształtuje się

w skali sezonu - tylko na obiektach dydaktycznych na poziomie

700 mln zł.

W ro ku 199 2 nastąpiła dalsza zmiana formy administrowania

na DS- 2 , DS-3, DS-4 . W okresie przejściowym przekazywania obie­

któw dokonano wielu działań w za kresie utrzy mania obiektów w ru c hu.

Należy nadmienić, ż e Domy Akademicki e wymagają znacznej ilości

zabiegów remontowych umożliwiających doprowadzenie ich stanu do

poziomu wymaganego stosownymi przepisami .

