

Wydział Elektrotechniki, Informatyki i Telekomunikacji		
AUTOMATYKA I ROBOTYKA	177	37
ELEKTRONIKA I TELEKOMUNIKACJA	140	
ELEKTROTECHNIKA	85	54
INFORMATYKA	422	105

Wydział Fizyki i Astronomii		
ASTRONOMIA	34	24
FIZYKA	51	24
FIZYKA TECHNICZNA	30	

Wydział Humanistyczny		
FILOLOGIA, filologia angielska	471	120
FILOLOGIA, filologia germańska	290	97
FILOLOGIA, filologia romańska	102	
FILOLOGIA, filologia rosyjska	113	40
FILOLOGIA POLSKA	129	112
FILOZOFIA	43	38
HISTORIA	143	110
INFORMACJA NAUKOWA I BIBLIOTEKOWNAWSTWO	65	
POLITOLOGIA	146	187

Wydział Inżynierii Lądowej i Środowiska		
ARCHITEKTURA I URBANISTYKA	265	45
BUDOWNICTWO	781	140
INŻYNIERIA ŚRODOWISKA	406	120

Wydział Matematyki, Informatyki i Ekonometrii		
INFORMATYKA I EKONOMETRIA	85	37
MATEMATYKA	117	44

Wydział Mechaniczny		
BEZPIECZEŃSTWO I HIGIENA PRACY	218	
EDUKACJA TECHNICZNO-INFORMATYCZNA	58	65
INŻYNIERIA BIOMEDYCZNA	147	41
MECHANIKA I BUDOWA MASZYN	249	61
TECHNOLOGIA DREWNA	35	
ZARZĄDZANIE I INŻYNIERIA PRODUKCJI	406	108

Wydział Nauk Biologicznych		
BIOLOGIA	133	95
BIOTECHNOLOGIA	187	
OCHRONA ŚRODOWISKA	96	149

Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu		
PEDAGOGIKA	1424	752

PIELĘGNIARSTWO	196	
PRACA SOCJALNA	98	
SOCJOLOGIA	146	136
WYCHOWANIE FIZYCZNE	309	

> **Nr 483** w sprawie przyjęcia inicjatywy utworzenia kierunku lekarskiego

Senat pozytywnie zaopiniował inicjatywę utworzenia kierunku lekarskiego na Uniwersytecie Zielonogórskim.

> **Nr 484** w sprawie przyjęcia prowizorium planu inwestycyjnego Uniwersytetu Zielonogórskiego na rok 2012

Senat przyjął prowizorium planu inwestycyjnego Uniwersytetu Zielonogórskiego na rok 2012, stanowiące załącznik do powołanej uchwały.

ZARZĄDZENIA JM REKTORA

» JM Rektor wydał zarządzenia:

> **Nr 1** z dnia 2 stycznia 2012 r. zmieniające zarządzenie nr 80 Rektora Uniwersytetu Zielonogórskiego z dnia 12 grudnia 2011 r. w sprawie wzoru umowy o warunkach odpłatności za świadczone przez Uniwersytet Zielonogórski usługi edukacyjne.

JM Rektor zmienił wzór umowy o warunkach odpłatności za świadczone przez Uniwersytet Zielonogórski usługi edukacyjne stanowiący załącznik do zarządzenia nr 80 Rektora Uniwersytetu Zielonogórskiego z dnia 12 grudnia 2011 r. w sprawie wzoru umowy o warunkach odpłatności za świadczone przez Uniwersytet Zielonogórski usługi edukacyjne - w sposób określony w załączniku do zarządzenia.

> **Nr 2** z dnia 12 stycznia 2012 r. w sprawie zasad przeprowadzania egzaminu językowego dla nauczycieli akademickich zatrudnianych w Uniwersytecie Zielonogórskim JM Rektor zarządził, że dodatkowym wymogiem dla nauczycieli akademickich zatrudnianych w Uniwersytecie Zielonogórskim jest dobra znajomość języka angielskiego lub języka niemieckiego, w stopniu pozwalającym na prowadzenie w nim zajęć dydaktycznych (poziom biegłości B2 wg europejskiego systemu opisu kształcenia).

Kierownik jednostki organizacyjnej może wnioskować do Rektora o wskazanie innego języka obcego jako preferowanego przy danym zatrudnieniu.

W szczególnie uzasadnionych przypadkach Rektor może podjąć decyzję o odstąpieniu, od wymogu określonego w ust. 1.

Poziom znajomości języka obcego sprawdza się w formie egzaminu.

Z egzaminu zwolnione są osoby posiadające certyfikaty międzynarodowe lub zaświadczenie ze złożonego egzaminu doktorskiego poświadczające znajomość języka na poziomie odpowiadającym poziomowi biegłości językowej określonej w § 1 ust. 1.

Spełnienie wymogu, o którym jest mowa w ust. 2 stwierdza przewodniczący komisji powołanej na mocy Zarządzenia JM Rektora.

Egzamin przeprowadza komisja powoływana na mocy Zarządzenia JM Rektora w składzie 3 osób i egzaminatora z danego języka wyznaczonego przez przewodniczącego komisji.

Wymagania dotyczące egzaminu językowego przeprowadzanego dla osób zatrudnianych na stanowiskach asystenta lub adiunkta zamieszczone są na stronie internetowej Prorektora ds. Jakości Kształcenia.

Wynik egzaminu jest określony w protokole egzaminacyjnym.

Protokół podpisują wszyscy członkowie komisji egzaminacyjnej.

Format protokołu egzaminacyjnego zamieszczony jest na stronie internetowej Prorektora ds. Jakości Kształcenia

Przewodniczący komisji egzaminacyjnej przekazuje protokół Prorektorowi ds. Jakości Kształcenia w ciągu 7 dni roboczych od daty przeprowadzenia egzaminu.

Jednocześnie JM Rektor zarządził, że traci moc zarządzenie nr 5 Rektora Uniwersytetu Zielonogórskiego z dnia 15 stycznia 2010 r. w sprawie zasad przeprowadzania egzaminu językowego dla osób zatrudnianych na stanowiskach asystenta lub adiunkta.

> **Nr 3 z dnia 12 stycznia 2012 r. w sprawie powołania komisji ds. egzaminu językowego dla osób zatrudnianych w Uniwersytecie Zielonogórskim**

JM Rektor powołał komisję ds. egzaminu językowego dla osób zatrudnianych w Uniwersytecie Zielonogórskim, której skład przedstawia się następująco:

1. dr hab. Andrzej Ksenicz, prof. UZ - Przewodniczący,
2. dr Iwona Filipczak,
3. dr Tadeusz Zuchewicz.

Jednocześnie JM Rektor ustalił stawkę w wysokości 50 zł dla każdego członka komisji oraz egzaminatora za udział w egzaminie językowym.

> **Nr 4 z dnia 13 stycznia 2012 r. w sprawie kalendarza rekrutacyjnego na semestr zimowy w roku akademickim 2012/2013**

JM Rektor ustalił terminy składania dokumentów i ogłoszenia wyników w naborze na semestr zimowy na studia stacjonarne i niestacjonarne pierwszego i drugiego stopnia w roku akademickim 2012/2013:

I NABÓR - STUDIA STACJONARNE PIERWSZEGO STOPNIA

składanie dokumentów	28.06 - 7.07. 2012
egzaminy:	12. 07. 2012
architektura i urbanistyka	
wydział artystyczny	12 - 13. 07. 2012
wychowanie fizyczne	12. 07. 2012
pedagogika / edukacja wczesnoszkolna i przedszkolna	12. 07. 2012

ogłoszenie list osób zakwalifikowanych do przyjęcia	do 20. 07. 2012
odsyłanie potwierdzeń przez zakwalifikowanych	do 10. 08. 2012
ogłoszenie list osób przyjętych	do 21. 08. 2012

II NABÓR - STUDIA STACJONARNE PIERWSZEGO STOPNIA
I NABÓR - STUDIA NIESTACJONARNE PIERWSZEGO STOPNIA
I NABÓR - STUDIA DRUGIEGO STOPNIA

składanie dokumentów	do 17. 09. 2012
egzaminy	
architektura i urbanistyka	20. 09. 2012
wydział artystyczny	20 - 21. 09. 2012
wychowanie fizyczne	20. 09. 2012
pedagogika / edukacja wczesnoszkolna i przedszkolna	20. 09. 2012
ogłoszenie list osób przyjętych	do 24. 09. 2012

III NABÓR - STUDIA STACJONARNE PIERWSZEGO STOPNIA
II NABÓR - STUDIA NIESTACJONARNE PIERWSZEGO STOPNIA
II NABÓR - STUDIA DRUGIEGO STOPNIA

składanie dokumentów (dostarczenie na uczelnię)	do 27. 09. 2012
egzaminy	28. 09. 2012
ogłoszenie list osób przyjętych	do 29. 09. 2012

REKRUTACJA WG KOLEJNOŚCI ZGŁOSZEŃ

składanie dokumentów	do 26. 10. 2012
----------------------	-----------------

> **Nr 5 z dnia 13 stycznia 2012 r. w sprawie powołania Uczelnianej Komisji Rekrutacyjnej na rok akademicki 2012/2013**

JM Rektor powołał Uczelnianą Komisję Rekrutacyjną na rok akademicki 2012/2013, w składzie:

1. dr hab. Longin Rybiński, prof. UZ - przewodniczący,
2. mgr Agnieszka Łaszczońska - sekretarz,
3. dr hab. Magdalena Gryśka, prof. UZ - Wydział Artystyczny,
4. dr inż. Krzysztof Witkowski - Wydział Ekonomii i Zarządzania,
5. dr inż. Anna Pławiak-Mowna - Wydział Elektrotechniki, Informatyki i Telekomunikacji,
6. dr Olaf Maron - Wydział Fizyki i Astronomii,
7. dr hab. Robert Skobelski, prof. UZ - Wydział Humanistyczny,
8. dr hab. inż. Michał Drab, prof. UZ - Wydział Inżynierii Łądowej i Środowiska,
9. dr Jan Szajkowski - Wydział Matematyki, Informatyki i Ekonometrii,
10. dr inż. Piotr Kuryło - Wydział Mechaniczny,
11. dr Renata Grochowalska - Wydział Nauk Biologicznych,
12. dr Ewa Skorupka - Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu,
13. Grzegorz Gryniewicz - student - Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu.

> **Nr 6 z dnia 24 stycznia 2012 r. zmieniające zarządzenie nr 4 Rektora Uniwersytetu Zielonogórskiego z dnia 13**

stycznia 2011 roku w sprawie szczegółowych unormowań dotyczących postępowania rekrutacyjnego oraz kalendarza rekrutacyjnego w roku akademickim 2011/2012 na studia pierwszego i drugiego stopnia.

JM Rektor zarządził, że w załączniku nr 4 „Wykaz dokumentów wymaganych od kandydatów na studia drugiego stopnia stacjonarne i niestacjonarne” do zarządzenia nr 4 Rektora Uniwersytetu Zielonogórskiego z dnia 13 stycznia 2011 roku w sprawie szczegółowych unormowań dotyczących postępowania rekrutacyjnego oraz kalendarza rekrutacyjnego w roku akademickim 2011/2012 na studia pierwszego i drugiego stopnia, dopisuje się punkt 8 o treści: „oświadczenie studenta o spełnianiu warunków do podjęcia i kontynuowania studiów stacjonarnych w uczelni publicznej bez wnoszenia

opłat wg wzoru określonego rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 29 września 2011 roku w sprawie wzoru oświadczenia studenta o spełnianiu warunków do podjęcia i kontynuowania studiów stacjonarnych w uczelni publicznej bez wnoszenia opłat (Dz. U. z 2011r. Nr 207, poz.1235) - wypełnia wyłącznie kandydat na studia stacjonarne”.

> **Nr 7 z dnia 26 stycznia 2012 roku w sprawie limitów przyjęć na studia pierwszego i drugiego stopnia w roku akademickim 2012/2013.**

JM Rektor ustalił następujące limity rekrutacyjne na studiach stacjonarnych i niestacjonarnych rozpoczynających się w **semestrze zimowym** w roku akademickim 2012/2013:

nazwa kierunku studiów	stacjonarne pierwszego stopnia	stacjonarne drugiego stopnia	niestacjonarne pierwszego stopnia	niestacjonarne drugiego stopnia
Wydział Artystyczny				
ARCHITEKTURA WNĘTRZ	25		15	
EDUKACJA ARTYSTYCZNA W ZAKRESIE SZTUK PLASTYCZNYCH	15	15		
EDUKACJA ARTYSTYCZNA W ZAKRESIE SZTUKI MUZYCZNEJ	15	10		
GRAFIKA	15			
JAZZ I MUZYKA ESTRADOWA	8			
MALARSTWO	8	12		
Wydział Ekonomii i Zarządzania				
BEZPIECZEŃSTWO NARODOWE	180	120	120	120
EKONOMIA	180		90	
ZARZĄDZANIE	150	120	120	120
Wydział Elektrotechniki, Informatyki i Telekomunikacji				
AUTOMATYKA I ROBOTYKA	75	30	60	45
ELEKTRONIKA I TELEKOMUNIKACJA	60		30	
ELEKTROTECHNIKA	45	30	45	45
INFORMATYKA	150	45	120	60
Wydział Fizyki i Astronomii				
ASTRONOMIA	30	20		
FIZYKA	30	20		
FIZYKA TECHNICZNA	30			
Wydział Humanistyczny				
FILOLOGIA / filologia angielska	180	120	120	120
FILOLOGIA / filologia germańska	120	60	120	120
FILOLOGIA / filologia romańska	60		60	
FILOLOGIA / filologia rosyjska	60	30	60	60
FILOLOGIA POLSKA	60	60	60	60
FILOZOFIA	30	30	60	60
HISTORIA	60	90	120	120
INFORMACJA NAUKOWA I BIBLIOTEKOZNAWSTWO	30		60	
POLITOLOGIA	60	120	120	120

nazwa kierunku studiów	stacjonarne pierwszego stopnia	stacjonarne drugiego stopnia	niestacjonarne pierwszego stopnia	niestacjonarne drugiego stopnia
Wydział Inżynierii Lądowej i Środowiska				
ARCHITEKTURA I URBANISTYKA	75		60	
BUDOWNICTWO	240		120	
BUDOWNICTWO / drogi i mosty				30
BUDOWNICTWO /konstrukcje budowlane i inżynierskie				30
BUDOWNICTWO / technologia i organizacja budownictwa				30
INŻYNIERIA ŚRODOWISKA	150		90	
INŻYNIERIA ŚRODOWISKA / urządzenia sanitarne				30
INŻYNIERIA ŚRODOWISKA / zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów				30
Wydział Matematyki, Informatyki i Ekonometrii				
INFORMATYKA I EKONOMETRIA	60	30		30
MATEMATYKA	60	30		30
Wydział Mechaniczny				
BEZPIECZEŃSTWO I HIGIENA PRACY	120		90	
EDUKACJA TECHNICZNO - INFORMATYCZNA	30	30	90	60
INŻYNIERIA BIOMEDYCZNA	60	30		60
MECHANIKA I BUDOWA MASZYN	90	30	90	60
ZARZĄDZANIE I INŻYNIERIA PRODUKCJI	120	60	120	60
Wydział Nauk Biologicznych				
BIOLOGIA	60	60	30	
BIOLOGIA / biologia molekularna				20
BIOLOGIA / biologia środowiska				20
BIOTECHNOLOGIA	90			
OCHRONA ŚRODOWISKA	60	90	30	
OCHRONA ŚRODOWISKA / biotechnologia w ochronie środowiska				30
OCHRONA ŚRODOWISKA / kształtowanie terenów zieleni				30
OCHRONA ŚRODOWISKA / ochrona zasobów naturalnych				30
Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu				
PEDAGOGIKA / animacja kultury	100	60	40	35
PEDAGOGIKA / edukacja medialna i informatyczna	60	30	40	35
PEDAGOGIKA / edukacja wczesnoszkolna i przedszkolna	100	90	60	75
PEDAGOGIKA / pedagogika opiekuńczo -wychowawcza i profilaktyka	100	90	60	60
PEDAGOGIKA / pomoc społeczna i socjoterapia		90		60
PEDAGOGIKA / resocjalizacja z poradnictwem specjalistycznym	180	120	100	90
PIELĘGNIARSTWO**	75		95	
PRACA SOCJALNA	60		60	
SOCJOLOGIA	60	90	60	60
WYCHOWANIE FIZYCZNE	110		60	

* - po uchwaleniu uruchomienia kierunku przez Senat UZ

** - limity ustalone przez Ministerstwo Zdrowia

JM Rektor ustalił następujące limity rekrutacyjne na studiach stacjonarnych i niestacjonarnych rozpoczynających się w semestrze letnim w roku akademickim 2012/2013:

Nazwa kierunku / specjalności studiów	Stacjonarne drugiego stopnia	niestacjonarne drugiego stopnia
Wydział Elektrotechniki, Informatyki i Telekomunikacji		
AUTOMATYKA I ROBOTYKA	30	45
ELEKTROTECHNIKA	30	45
INFORMATYKA	90	45
Wydział Inżynierii Lądowej i Środowiska		
ARCHITEKTURA I URBANISTYKA	60	
BUDOWNICTWO / drogi i mosty	30	
BUDOWNICTWO / konstrukcje budowlane i inżynierskie	30	
BUDOWNICTWO / renowacja i modernizacja obszarów zabudowanych	30	
BUDOWNICTWO / technologia i organizacja budownictwa	30	
INŻYNIERIA ŚRODOWISKA / inżynieria ekologiczna	30	
INŻYNIERIA ŚRODOWISKA / urządzenia sanitarne	30	
INŻYNIERIA ŚRODOWISKA / zaopatrzenie w wodę, unieszkodliwianie ścieków i odpadów	30	
Wydział Mechaniczny		
EDUKACJA TECHNICZNO - INFORMACYJNA	30	45
INŻYNIERIA BIOMEDYCZNA	30	45
MECHANIKA I BUDOWA MASZYN	45	45
ZARZĄDZANIE I INŻYNIERIA PRODUKCJI	45	45

> **Nr 8 z dnia 30 stycznia 2012 r. w sprawie wynagradzania z tytułu wykonywania czynności promotora w przewodach doktorskich, za recenzje i opinie w przewodach doktorskich, postępowaniach habilitacyjnych oraz w postępowaniach o nadanie tytułu naukowego profesora, a także z tytułu uczestniczenia w postępowaniach kwalifikacyjnych na stanowisko profesora nadzwyczajnego.**

JM Rektor ustalił następujące wynagrodzenia w oparciu o minimalną stawkę wynagrodzenia zasadniczego profesora zwyczajnego, zwaną dalej stawką wynagrodzenia:

1. za opracowanie recenzji albo ocenę dorobku w postępowaniu kwalifikacyjnym poprzedzającym zatrudnienie na stanowisku profesora nadzwyczajnego lub wizytującego osoby nie posiadającej tytułu naukowego profesora lub tytułu profesora w zakresie sztuki albo stopnia naukowego doktora habilitowanego lub doktora habilitowanego w zakresie sztuki - w wysokości 30% stawki wynagrodzenia, tj. **1243,5 zł**;
2. za recenzję w przewodzie doktorskim - w wysokości 34 % stawki wynagrodzenia, tj. **1409,3 zł**;
3. za recenzję w postępowaniu habilitacyjnym oraz recenzję w postępowaniu o nadanie tytułu profesora - w wysokości 50% stawki wynagrodzenia, tj. **2072,5 zł**;

4. członkom komisji habilitacyjnej powołanej w celu przeprowadzenia postępowania habilitacyjnego, za sporządzenie opinii w sprawie nadania lub odmowy nadania stopnia doktora habilitowanego przysuguje jednorazowe wynagrodzenie w wysokości:

- a. 40% stawki wynagrodzenia - dla przewodniczącego komisji - tj. **1658 zł**;
- b. 35% stawki wynagrodzenia dla sekretarza - tj. **1450,75 zł**;
- c. 20% stawki wynagrodzenia - dla członka - tj. **829 zł**;
- d. 50% stawki wynagrodzenia dla recenzenta - tj. **2072,5 zł**;

5. za sporządzenie na wniosek Centralnej Komisji ds. Stopni i Tytułów innej niż określona w pkt 4 opinii - 30% stawki wynagrodzenia, tj. **1243,5 zł**;

Przewodniczący Centralnej Komisji w przypadku szczególnej złożoności i szerokiego zakresu opinii, może zwiększyć wysokość wynagrodzenia do 50% stawki wynagrodzenia.

6. dla promotora w przewodzie doktorskim, po podjęciu przez radę jednostki organizacyjnej uchwały o nadaniu stopnia doktora - jednorazowe wynagrodzenie w wysokości 100 % stawki wynagrodzenia, tj. **4.145 zł**;

7. wynagrodzenie dla promotora w przewodzie doktorskim może zostać podwyższone o 50% w przypadku, gdy przewodnik doktorski dotyczył cudzoziemca i był prowadzony w języku obcym lub osoby niepełnosprawnej, jeżeli rodzaj niepełnosprawności wymaga od promotora posiadania szczególnych kwalifikacji.

Ponadto, JM Rektor zarządził, iż traci moc zarządzenie nr 16 Rektora Uniwersytetu Zielonogórskiego z dnia 12 marca 2007 r. w sprawie wynagrodzenia za recenzje oraz z tytułu wykonywania czynności promotora w przewodach doktorskich, habilitacyjnych oraz w postępowaniach o nadanie tytułu naukowego profesora, a także z tytułu uczestniczenia w postępowaniach kwalifikacyjnych na stanowisko profesora nadzwyczajnego wraz z późniejszymi zmianami.

> **Nr 9 z dnia 30 stycznia 2012 r. w sprawie wytycznych dotyczących tworzenia studiów doktoranckich i projektowania programów studiów doktoranckich w Uniwersytecie Zielonogórskim**

JM Rektor ustalił wytyczne dla rad wydziałów dotyczące tworzenia studiów doktoranckich i projektowania programów studiów doktoranckich w Uniwersytecie Zielonogórskim.

JM Rektor zarządził, że do dnia 30 kwietnia 2012 r. Rady Wydziałów przedłożą Rektorowi uchwały w sprawie programów prowadzonych przez wydziały studiów doktoranckich spełniających wymogi określone w zarządzeniu oraz obejmujące efekty kształcenia.

W przypadku tworzenia studiów doktoranckich Rada Wydziału powinna przedłożyć Rektorowi, najpóźniej na 3 miesiące przed przyjęciem zasad rekrutacji dla tych studiów wnioski o utworzenie studiów doktoranckich zawierający:

- 1) określenie obszaru wiedzy, dziedziny nauki i dyscypliny naukowej albo dziedziny sztuki i dyscypliny artystycznej;
- 2) określenie efektów kształcenia;
- 3) program studiów doktoranckich;
- 4) określenie formy studiów doktoranckich;
- 5) określenie czasu trwania studiów doktoranckich;
- 6) proponowane warunki i tryb rekrutacji na studia doktoranckie;

- 7) proponowaną wysokość opłat za niestacjonarne studia doktoranckie, jeżeli przewidywane jest utworzenie studiów odpłatnych;
- 8) listę jednostek organizacyjnych uczelni oraz jednostek naukowych prowadzących studia w tej samej dyscyplinie naukowej.

W przypadku zmian elementów określonych w ust. 2 w punktach 1-8 zarządzenia, Rada Wydziału przedkłada Rektorowi swoją uchwałę najpóźniej na 3 miesiące przed planowanym rozpoczęciem rekrutacji.

Uchwały, o których mowa w ust. 1 - 3 zarządzenia, przedkładane są Rektorowi za pośrednictwem Komisji ds. Kształcenia.

Rektor wydaje zarządzenie w sprawie utworzenia studiów doktoranckich.

W przypadku braku akceptacji zmian określonych w ust. 1 lub 3 zarządzenia Rektor może zlikwidować studia doktoranckie.

Ponadto JM Rektor zarządził, że Program studiów doktoranckich określa:

- 1) liczbę semestrów i liczbę punktów ECTS niezbędną do uzyskania kwalifikacji trzeciego stopnia;
- 2) moduły/przedmioty wraz z przypisanymi zakładanymi efektami kształcenia oraz liczbą punktów ECTS, z uwzględnieniem podziału przedmiotów na obowiązkowe i fakultatywne;
- 3) plan studiów;
- 4) sposób weryfikacji i oceny zakładanych efektów kształcenia osiąganych przez doktoranta;
- 5) łączną liczbę punktów ECTS, którą doktorant powinien uzyskać w ramach przedmiotów fakultatywnych;
- 6) wymiar, zasady i formy realizacji praktyk.

Program studiów doktoranckich powinien prowadzić do osiągnięcia efektów kształcenia w szczególności w zakresie:

- 1) wiedzy na zaawansowanym poziomie, o charakterze podstawowym dla dziedziny związanej z obszarem prowadzonych badań naukowych, obejmującej najnowsze osiągnięcia nauki lub sztuki oraz o charakterze szczegółowym, odpowiadające obszarowi prowadzonych badań naukowych, obejmującej najnowsze osiągnięcia nauki lub sztuki;
- 2) umiejętności związanych z metodyką i metodologią prowadzenia badań naukowych;
- 3) kompetencji społecznych odnoszących się do działalności naukowo-badawczej i społecznej roli uczonego lub artysty.

Zarządzenie weszło w życie z dniem podpisania i ma zastosowanie do studiów doktoranckich:

- 1) rozpoczynających się po dniu zakończenia cyklu kształcenia realizowanego na studiach doktoranckich prowadzonych w dniu 1.10.2011 r.;
- 2) utworzonych po dniu 1.10.2011 r.

- > **Nr 10 z dnia 30 stycznia 2012 r. w sprawie wynagrodzenia za opinię dotyczącą uzasadnienia wniosku o przyznanie nagrody Ministra Nauki i Szkolnictwa Wyższego, z tytułu uczestnictwa w postępowaniach kwalifikacyjnych na stanowisko profesora zwyczajnego oraz dla recenzenta lub promotora w postępowaniach o nadanie tytułu doktora honoris causa.**

JM Rektor ustalił następujące wynagrodzenia w oparciu o minimalną stawkę wynagrodzenia zasadniczego profesora zwyczajnego, zwaną dalej stawką wynagrodzenia:

1. dla recenzenta, za opinię dotyczącą uzasadnienia

wniosku o przyznanie nagrody Ministra Nauki i Szkolnictwa Wyższego za wybitne i twórcze osiągnięcia naukowe i dydaktyczne, w wysokości 15% stawki wynagrodzenia, tj. **621,75 zł**;

2. za opracowanie recenzji albo ocenę dorobku w postępowaniu kwalifikacyjnym poprzedzającym zatrudnienie na stanowisku profesora zwyczajnego - w wysokości 40 % stawki wynagrodzenia, tj. **1.658 zł**;
3. dla recenzenta lub promotora w postępowaniu o nadanie tytułu doktora honoris causa - jednorazowe wynagrodzenie w wysokości 40% stawki wynagrodzenia, tj. **1.658 zł**.

- > **Nr 11 z dnia 30 stycznia 2012 r. w sprawie wprowadzenia zasad obliczania kosztów ponoszonych w zakresie niezbędnym do świadczenia odpłatnych usług edukacyjnych**

JM Rektor ustalił zasady obliczania kosztów ponoszonych w zakresie niezbędnym do świadczenia odpłatnych usług edukacyjnych w Uniwersytecie Zielonogórskim, określone w załączniku nr 1 do zarządzenia.

- > **Nr 12 z dnia 30 stycznia 2012 r. w sprawie powołania Zespołu ds. Monitorowania Karier Zawodowych Absolwentów Uniwersytetu Zielonogórskiego**

JM Rektor powołał Zespół ds. Monitorowania Karier Zawodowych Absolwentów Uniwersytetu Zielonogórskiego w następującym składzie:

1. Prorektor ds. Studenckich - przewodniczący.
2. Prorektor ds. Jakości Kształcenia.
3. Dyrektor Biura Rektora.
4. Dyrektor Instytutu Socjologii.
5. Dyrektor Centrum Komputerowego.
6. Dziekani Wydziałów.
7. Kierownik Biura Karier.

JM Rektor zobowiązał Zespół ds. Monitorowania Karier Zawodowych Absolwentów Uniwersytetu Zielonogórskiego do opracowania zasad oraz harmonogramu prac dotyczących monitorowania karier zawodowych Absolwentów Uniwersytetu Zielonogórskiego.

- > **Nr 13 z dnia 31 stycznia 2012 r. w sprawie zmiany regulaminu organizacyjnego Uniwersytetu Zielonogórskiego JM Rektor w strukturze organizacyjnej Pionu Kanclerza - Kwestora - zniósł:**

- 1) w Dziale Finansowym:
 - a) Sekcję Finansów,
 - b) Sekcję Ewidencji i Windykacji Należności,
- 2) w Dziale Płac:
 - a) Sekcję Płac Nauczycieli,
 - b) Sekcję Płac Nienauczycieli,
- 3) w Dziale Księgowości:
 - a) Sekcję Księgowości Główniej.

JM Rektor w strukturze organizacyjnej Pionu Kanclerza - Kwestora utworzył:

- 1) Sekretariat Kwestora,
- 2) Samodzielne stanowisko ds. windykacji

Ponadto, w regulaminie organizacyjnym Uniwersytetu Zielonogórskiego ustalonym zarządzeniem nr 11 Rektora Uniwersytetu Zielonogórskiego z dnia 1 listopada 2002 r. w sprawie wprowadzenia regulaminu organizacyjnego Uniwersytetu Zielonogórskiego, dokonano zmian określonych w zarządzeniu.

- > **Nr 14 z dnia 31 stycznia 2012 r. zmieniające zarządzenie nr 59 Rektora Uniwersytetu Zielonogórskiego z dnia 21**

września 2011 r. w sprawie zasad organizowania konferencji na Uniwersytecie Zielonogórskim

JM Rektor zmienił załącznik nr 2 do zarządzenia nr 59 Rektora Uniwersytetu Zielonogórskiego z dnia 21 września 2011 r. w sprawie zasad organizowania konferencji na Uniwersytecie Zielonogórskim - Oświadczenie organizatora o przedmiocie, rodzaju i charakterze konferencji - w sposób określony w załączniku do niniejszego zarządzenia.

> **Nr 15** z dnia 31 stycznia 2012 r. w sprawie ustalenia regulaminu organizacyjnego Centrum Komputerowego Uniwersytetu Zielonogórskiego

JM Rektor ustalił regulamin organizacyjny Centrum Komputerowego Uniwersytetu Zielonogórskiego, stanowiący załącznik do zarządzenia.

JM Rektor zarządził, że traci moc zarządzenie nr 30 Rektora Uniwersytetu Zielonogórskiego z dnia 24 czerwca 2009 r. w sprawie ustalenia regulaminu organizacyjnego Centrum Komputerowego Uniwersytetu Zielonogórskiego (wraz z p. zm.).

> **Nr 16** z dnia 6 lutego 2012 r. zmieniające zarządzenie nr 54 Rektora Uniwersytetu Zielonogórskiego z dnia 29 października 2008 r. w sprawie powołania Rady Bibliotecznej JM Rektor w zarządzeniu nr 54 Rektora Uniwersytetu Zielonogórskiego z dnia 29 października 2008 r. w sprawie powołania Rady Bibliotecznej, zmienił § 1 pkt 15. Wskutek dokonanych zmian, skład Rady Bibliotecznej przedstawia się następująco:

1. prof. dr hab. Marian Bugajski - Przewodniczący,
2. prof. dr hab. inż. Marian Adamski - Wydział Elektrotechniki, Informatyki i Telekomunikacji,
3. prof. dr hab. Janina Fyk - Wydział Artystyczny,
4. dr hab. inż. Maria Fic, prof. UZ - Wydział Ekonomii i Zarządzania,
5. dr hab. inż. Zygmunt Lipnicki, prof. UZ - Wydział Inżynierii Ładowej i Środowiska,
6. dr hab. Stanisław Kasperczuk, prof. UZ - Wydział Fizyki i Astronomii,
7. dr hab. Sławomir Kufel, prof. UZ - Wydział Humanistyczny,
8. dr hab. Krzysztof Przesławski prof. UZ - Wydział Matematyki, Informatyki i Ekonometrii,
9. dr inż. Robert Barski - Wydział Mechaniczny,
10. dr Ewa Nowacka-Chiari - Wydział Nauk Biologicznych,
11. dr Anita Famuła-Jurczak - Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu,
12. mgr Ewa Adaszyńska - Dyrektor Biblioteki Uniwersyteckiej,
13. mgr Mariola Szydło - Biblioteka Uniwersytecka,
14. mgr Dorota Gancarz - Biblioteka Uniwersytecka,
15. mgr Maciej Lubik - doktorant - Wydział Humanistyczny,
16. Katarzyna Turonek - studentka - Wydział Humanistyczny.

> **Nr 17** z dnia 6 lutego 2012 r. w sprawie zmiany podziału kompetencji prorektorów Uniwersytetu Zielonogórskiego JM Rektor w załączniku nr 1 do zarządzenia Rektora Uniwersytetu Zielonogórskiego nr 23 z dnia 1 kwietnia 2011 r. w sprawie podziału kompetencji prorektorów Uniwersytetu Zielonogórskiego oraz wprowadzenia tekstu jednolitego wprowadził zmiany określone w zarządzeniu.

Magdalena Grycuk
Biuro Prawne

FOT. MARIETT JANION

POTRZEBNE IMIĘ dla BACHUSIKA

Do grona zielonogórskich Bachusików niebawem dołączy kolejny - Bachusik Uniwersytetu Zielonogórskiego. Jego projekt przygotowuje artysta Robert Tomak (autor projektu Pędzibeczka - tego z beczką przy Ratuszu), prace są bardzo zaawansowane, a my nie wiemy jak nazwać nowego „członka” naszej społeczności akademickiej. Dlatego zdecydowaliśmy się na ogłoszenie konkursu. Do 16 kwietnia oczekujemy na propozycje imienia dla Bachusika, który zasiądzie na schodach do Rektoratu przy ul. Licealnej i machając ręką będzie witał wszystkich przechodzących. Figurka, jak wszystkie inne, zostanie odlana z brązu. Na zdjęciu widać pierwszy projekt z wosku - twarz ma młodą, sympatyczną. Siedzi na starych księgach ale na kolanach trzyma laptopa - symbol nowoczesności. Ubrany jest w togę i biret - wypisz, wymaluj student UZ. A może młody pracownik nauki?

Pracownicy i studenci naszej uczelni mogą składać swoje propozycje mailowo na adres: bp@uz.zgora.pl. Na zwycięzcę czeka nagroda!

esa