

■ **Nr 113** w sprawie podziału zysku netto osiągniętego przez Uniwersytet Zielonogórski w 2005 roku.

Senat postanowił przeznaczyć zysk netto osiągnięty przez Uniwersytet Zielonogórski w roku 2005 w wysokości 3.127.574,73 zł na fundusz zasadniczy.

■ **Nr 114** w sprawie wyrażenia zgody na mianowanie na stanowisko profesora zwyczajnego.

Senat wyraził zgodę na mianowanie prof. dr hab. Marianna Bugajskiego na stanowisko profesora zwyczajnego w Uniwersytecie Zielonogórskim.

■ **Nr 115** w sprawie opinii wniosku o mianowanie na stanowisko profesora nadzwyczajnego.

Senat pozytywnie zaopiniował wniosek o mianowanie dr hab. Józefa Tatarczuka, prof. UZ na stanowisko profesora nadzwyczajnego w Uniwersytecie Zielonogórskim na czas określony.

■ **Nr 116** w sprawie opinii wniosku o mianowanie na stanowisko profesora nadzwyczajnego.

Senat pozytywnie zaopiniował wniosek o mianowanie dr hab. inż. Mieczysława Kuczmy, prof. UZ na stanowisko profesora nadzwyczajnego w Uniwersytecie Zielonogórskim na czas nie określony.

■ **Nr 117** w sprawie opinii wniosku o mianowanie na stanowisko profesora nadzwyczajnego.

Senat pozytywnie zaopiniował wniosek o mianowanie dr hab. inż. Zygmunta Lipnickiego, prof. UZ na stanowisko profesora nadzwyczajnego w Uniwersytecie Zielonogórskim na czas nie określony.

■ **Nr 118** w sprawie ustalenia wymiaru pensum dydaktycznego nauczycieli akademickich w roku akademickim 2006/2007.

Senat ustalił następujące wymiary pensum obowiązujące od 1 września 2006 r.

	Stanowisko i stopień naukowy	Wymiar pensum
1.	Nauczyciel zatrudniony na stanowisku profesora posiadający tytuł naukowy profesora	180
2.	Nauczyciel zatrudniony na stanowisku profesora nie posiadający tytułu naukowego profesora (profesor UZ)	210
3.	Nauczyciel zatrudniony na stanowisku adiunkta posiadający stopień naukowy doktora habilitowanego	210
4.	Nauczyciel zatrudniony na stanowisku adiunkta nie posiadający stopnia naukowego doktora habilitowanego	240
5.	Nauczyciel zatrudniony na stanowisku starszego wykładowcy posiadającego stopień naukowy doktora	360
6.	Nauczyciel zatrudniony na stanowisku starszego wykładowcy nie posiadający stopnia naukowego doktora	360
7.	Nauczyciel zatrudniony na stanowisku asystenta - mgr	240
8.	Nauczyciel zatrudniony na stanowisku wykładowcy – mgr	360
9.	Nauczyciel zatrudniony na stanowisku lektora i instruktora	540

■ **Nr 119** w sprawie zmiany nazwy Wydziału Zarządzania na Wydział Ekonomii i Zarządzania.

Senat na wniosek Rady Wydziału Zarządzania podjął uchwałę o zmianie nazwy Wydziału Zarządzania na Wydział Ekonomii i Zarządzania.

ZARZĄDZENIA JM REKTORA

■ **Nr 21** z dnia 30 kwietnia 2006 r. w sprawie świadczenia usług telekomunikacyjnych dla kierowników pionów organizacyjnych.

Zgodnie z zarządzeniem umożliwia się doprowadzenie służbowych linii telefonicznych przyłączonych do wewnętrznej sieci Uniwersytetu Zielonogórskiego dla kierowników pionów organizacyjnych w okresie pełnienia funkcji, stanowiska:

- rektora,
- prorektora,
- dziekana,
- kanclerza,
- zastępców kanclerza.

Całkowity koszt użytkowania telefonu dołączonego do sieci wewnętrznej Uniwersytetu Zielonogórskiego ponosi kierownik pionu organizacyjnego Uniwersytetu Zielonogórskiego będący użytkownikiem telefonu. Należność za użytkowanie telefonu obciąża pion użytkownika telefonu na podstawie noty obciążeniowej wystawionej przez Dział Techniczny Uniwersytetu Zielonogórskiego.

■ **Nr 22** z dnia 30 kwietnia 2006 r. w sprawie zasad korzystania ze służbowych telefonów komórkowych działających w sieci GSM.

Wprowadzone zostały zasady korzystania ze służbowych telefonów komórkowych działających w sieci GSM, stanowiące załącznik nr 1 do niniejszego zarządzenia. Służbowy telefon komórkowy przydziela pracownikowi kierownik pionu organizacyjnego Uniwersytetu na wniosek kierownika jednostki organizacyjnej wchodzącej w strukturę pionu. Podstawą użytkowania służbowego telefonu komórkowego jest umowa zawarta pomiędzy Uniwersytetem Zielonogórskim a użytkownikiem telefonu. Odpowiedzialność za wykonanie zarządzenia powierzona została Zastępcy Kanclerza ds. Technicznych.

■ **Nr 23** z dnia 8 maja 2006 r. w sprawie zmiany regulaminu organizacyjnego Uniwersytetu Zielonogórskiego oraz wprowadzenia Regulaminu Działu Obsługi Informatycznej.

W strukturze organizacyjnej pionu Kanclerza w Dziale Obsługi Informatycznej zniesione zostały:

1. Sekcja Obsługi Sieci Komputerowej,
2. Sekcja Obsługi Systemu Dziekanat 2.3.

Zadania oraz obowiązki Działu Obsługi Informatycznej określa Regulamin, stanowiący załącznik do niniejszego zarządzenia. Jednocześnie utracił moc Regulamin Działu Obsługi Informatycznej, wprowadzony zarządzeniem nr 16 Rektora Uniwersytetu Zielonogórskiego z dnia 21 marca 2006 r. w sprawie zmiany regulaminu organizacyjnego Uniwersytetu Zielonogórskiego oraz wprowadzenia Regulaminu Działu Obsługi Informatycznej.

■ **Nr 24** z dnia 9 maja 2006 r. zmieniające zarządzenie nr 57 Rektora UZ z dnia 14 listopada 2005 r. w sprawie powołania Komisji ds. opracowania Statutu Uniwersytetu Zielonogórskiego.

Na mocy tego zarządzenia do składu Komisji ds. opracowania Statutu Uniwersytetu Zielonogórskiego powołano dr Gerarda Brysia, przedstawiciela NSZZ „Solidarność” – zastąpił on dotychczasowego przedstawiciela NSZZ „Solidarność” mgr inż. Sławomira Szostaka.

■ **Nr 25** z dnia 17 maja 2006 r. w sprawie powołania komisji ds. opiniowania wniosków o nagrody indywidualne i zespołowe dla nauczycieli akademickich.

JM Rektor powołał Komisję ds. opiniowania wniosków o nagrody indywidualne i zespołowe dla nauczycieli akademickich w następującym składzie:

Przewodniczący:

1. prof. dr hab. inż. Józef Korbicz - Prorektor ds. Nauki i Współpracy z Zagranicą,

Członkowie:

2. dr hab. Andrzej Tuchowski, prof. UZ – Dziekan Wydziału Artystycznego,
3. dr hab. inż. Andrzej Pieczyński, prof. UZ – Dziekan Wydziału Elektrotechniki Informatyki i Telekomunikacji,
4. dr hab. Anatol Nowicki, prof. UZ – Dziekan Wydziału Fizyki i Astronomii,
5. dr hab. Wojciech Strzyżewski, prof. UZ – Dziekan Wydziału Humanistycznego,
6. prof. dr hab. inż. Tadeusz Kuczyński – Dziekan Wydziału Inżynierii Łądowej i Środowiska,
7. dr hab. Andrzej Cegielski, prof. UZ – Dziekan Wydziału Matematyki, Informatyki i Ekonometrii,
8. dr hab. Zbigniew Izdebski, prof. UZ – Dziekan Wydziału Nauk Pedagogicznych i Społecznych,
9. dr hab. inż. Edward Kował, prof. UZ – Dziekan Wydziału Mechanicznego,
10. dr hab. inż. Daniel Fic, prof. UZ – Dziekan Wydziału Zarządzania.

■ **Nr 26** z dnia 19 maja 2006 r. w sprawie wprowadzenia regulaminu przyznawania nagród i stypendiów Rektora dla studentów Uniwersytetu Zielonogórskiego.

Na mocy tego zarządzenia wprowadzony został regulamin przyznawania nagród i stypendiów Rektora dla studentów Uniwersytetu Zielonogórskiego, stanowiący załącznik do niniejszego zarządzenia.

■ **Nr 27** z dnia 19 maja 2006 r. zmieniające zarządzenie nr 21 Rektora UZ z dnia 12 kwietnia 2005 r. w sprawie określenia wysokości stawek stosowanych przy obliczaniu wynagrodzeń za prace związane z praktykami studentów.

W zarządzeniu nr 21 Rektora UZ z dnia 12 kwietnia 2005 r. § 1 ust. 3 otrzymał następujące brzmienie:

„3. Ustala się wynagrodzenie dla nauczyciela akademickiego pełniącego funkcję organizatora praktyk na kierunkach i specjalnościach niepedagogicznych: architektura wnętrz, astronomia, budownictwo, dziennikarstwo, edukacja techniczno – informatyczna, edytorstwo, elektronika i telekomunikacja, elektrotechnika, grafika, informatyka, inżynieria środowiska, inżynieria środowiska pracy, mechanika i budowa maszyn, ochrona środowiska, politologia, translatoryka biznesowa, zarządzanie i inżynieria produkcji, zarządzanie informacją i dokumentacją, zarządzanie i marketing, w wysokości zależnej od liczby studentów kierowanych na praktykę, płatne na podstawie umowy o dzieło zawieranej na miesiące: maj, czerwiec, wrzesień, październik:

do 50 praktyk	– 150 zł miesięcznie
od 51 do 100 praktyk	– 250 zł miesięcznie
od 101 do 200 praktyk	– 350 zł miesięcznie
od 201 do 300 praktyk	– 450 zł miesięcznie
od 301 do 400 praktyk	– 550 zł miesięcznie
powyżej 400 praktyk	– 650 zł miesięcznie”.

■ **Nr 28** z dnia 30 maja 2006 r. w sprawie wprowadzenia w Uniwersytecie Zielonogórskim systemu kancelaryjno-archiwalnego.

W celu ujednoczenia i usprawnienia systemu kancelaryjno – archiwalnego w Uniwersytecie Zielonogórskim wprowadzone zostały:

1. Instrukcja kancelaryjna Uniwersytetu Zielonogórskiego stanowiąca załącznik nr 1 do zarządzenia;
2. Instrukcja w sprawie organizacji i zakresu działania archiwum uczelnianego Uniwersytetu Zielonogórskiego, stanowiąca załącznik nr 2 do zarządzenia;
3. Jednolity rzeczowy wykaz akt, stanowiący załącznik nr 3 do zarządzenia.

Nadzór nad przestrzeganiem postanowień zawartych w instrukcjach powierzono Kierownikowi Kancelarii Ogólnej Uczelni.

■ **Nr 29** z dnia 31 maja 2006 r. w sprawie zasad przeprowadzania egzaminu językowego dla osób zatrudnianych na stanowiskach asystenta lub adiunkta.

Zgodnie ze Statutem Uniwersytetu Zielonogórskiego dodatkowym wymogiem dla osób zatrudnianych na sta-

nowiskach asystenta lub adiunkta może być w szczególności dobra lub biegła znajomość języka obcego, zwłaszcza zachodnioeuropejskiego, w stopniu pozwalającym na prowadzenie w nim zajęć dydaktycznych. W szczególności uzasadnionych przypadkach albo przy przedłużaniu zatrudnienia na danym stanowisku Rektor może podjąć decyzję o odstąpieniu od tego wymogu. Wśród języków preferowanych znajdują się: język angielski, język niemiecki, język francuski, ale Rektor będzie mógł wskazać także inny język obcy jako preferowany przy danym zatrudnieniu.

Stopień znajomości języka obcego sprawdzany będzie w formie egzaminu. Formę egzaminu sprawdzającego stopień znajomości języka obcego należy podać do publicznej wiadomości nie później niż na 7 dni przed terminem egzaminu.

W skład komisji przeprowadzającej egzamin ze znajomości języka obcego wchodzić będą każdorazowo następujące osoby:

1. kierownik studium języków obcych lub wskazana przez niego osoba;
2. osoba sprawdzająca stopień znajomości danego języka;
3. przedstawiciel z jednostki organizacyjnej, w której ma być zatrudniona osoba egzaminowana.

Ocena z egzaminu ustalana będzie według następującej skali: celująca, bardzo dobra, dobra, dostateczna, niedostateczna. Na stanowisku asystenta lub adiunkta będzie mogła być zatrudniona osoba, która uzyskała ocenę co najmniej dobrą.

Wyniki egzaminu ze znajomości języka obcego powinny być podane w ciągu 3 dni od daty przeprowadzenia egzaminu.

Zarządzenie wchodzi w życie z dniem wejścia w życie Statutu Uniwersytetu Zielonogórskiego uchwalonego uchwałą nr 111 Senatu Uniwersytetu Zielonogórskiego z dnia 31 maja 2006 r. w sprawie uchwalenia Statutu Uniwersytetu Zielonogórskiego.

■ **Nr 30** z dnia 31 maja 2006 r. w sprawie wprowadzenia Regulaminu udzielania zamówień publicznych w Uniwersytecie Zielonogórskim.

JM Rektor wprowadził regulamin udzielania zamówień publicznych w Uniwersytecie Zielonogórskim, stanowiący załącznik do niniejszego zarządzenia. Jednocześnie utraciło moc zarządzenie nr 25 Rektora Uniwersytetu Zielonogórskiego z dnia 12 maja 2004 r. w sprawie wprowadzenia regulaminu udzielania zamówień publicznych w Uniwersytecie Zielonogórskim.

■ **Nr 32** z dnia 31 maja 2006 r. zmieniające zarządzenie nr 14 Rektora UZ z dnia 17 września 2001 r. w sprawie wprowadzenia zasad premiowania w Uniwersytecie Zielonogórskim.

W załączniku do zarządzenia nr 14 Rektora UZ z dnia 17 września 2001 r. w sprawie wprowadzenia zasad premiowania w Uniwersytecie Zielonogórskim – tj. w regulaminie premiowania pracowników Uniwersytetu Zielonogórskiego nie będących nauczycielami akademickimi, wprowadzone zostały następujące zmiany:

1. § 2 ust. 1 regulaminu otrzymał następujące brzmienie: „1. W ramach osobowego funduszu płac tworzy się fundusz premii, w wysokości nie wyższej niż 20% wynagrodzeń wymienionych w § 1 oraz rezerwę premiovą Rektora w wysokości 50.000 zł”.
2. W § 2 regulaminu skreślony został ust. 3.
3. § 3 regulaminu otrzymał następujące brzmienie: „1. Fundusz premii przeznaczony jest na premie za należyte wykonanie obowiązków służbowych oraz zadań za okres, za który premia jest przyznawana.
2. Rezerwa premiovą przeznaczoną jest na premie uznaniową przyznawaną przez Rektora za szczególny wkład pracy dla podległych pracowników.”
4. § 6 ust. 2 regulaminu otrzymał następujące brzmienie: „2. Kanclerz występuje z wnioskiem o uruchomienie funduszu premiovego.”

5. § 7 regulaminu otrzymał następujące brzmienie:

„1. Premie przyznaje się w okresach miesięcznych.

2. W przypadku powzięcia przez pracodawcę – po wypłaceniu premii za dany miesiąc - wiadomości o okoliczności stanowiącej podstawę do nie przyznania premii za ten miesiąc w terminie późniejszym, pracodawca ma prawo pozbawić pracownika premii w jednym z następujących miesięcy.

3. Rezerwą premią Rektora dysponuje wyłącznie Rektor.

4. Regulamin wchodzi w życie po upływie dwóch tygodni od dnia podania go do wiadomości pracowników.”

■ **Nr 33** z dnia 13 czerwca 2006 r. w sprawie powołania Akademickiego Inkubatora Przedsiębiorczości.

W strukturze organizacyjnej pionu Prorektora ds. Nauki i Współpracy z Zagranicą powołany został Akademicki Inkubator Przedsiębiorczości. Zadania, kompetencje oraz wewnętrzną strukturę organizacyjną Akademickiego Inkubatora Przedsiębiorczości określa jego regulamin uchwalony przez Senat.

Agnieszka Gašiorowska
Biuro Prawne

Media i technologie informacyjne w edukacji i komunikacji społecznej

10 maja br. na Uniwersytecie Zielonogórskim odbyło się Sympozjum Studentów i Młodych Pracowników Nauki zatytułowane „Media i technologie informacyjne w edukacji i komunikacji społecznej”. Sympozjum zorganizowane zostało przez Katedrę Mediów i Technologii Informacyjnych oraz studentów z Koła Naukowego Katedry Mediów i Technologii Informacyjnych „Info Arche”.

Uroczystą część obrad rozpoczął prof. Marek Furmanek – kierownik Katedry Mediów i Technologii Informacyjnych. Swą obecnością i wykładami Sympozjum uświetnili przedstawiciele różnych dyscyplin naukowych. Cykl wystąpień rozpoczął prof. Zbigniew Izdebski z Instytutu Pedagogiki i Psychologii wykładem pt. „Seksualność a Internet” traktującym o zachowaniach seksualnych Polaków oraz ich reprezentacji w Internecie, a także o zjawiskach i zachowaniach seksualnych, które w związku z rozwojem technologii informacyjno-komunikacyjnych nasiliły się bądź zmieniły swój charakter.

O komunikacji niewerbalnej, przekazie mimowolnym oraz wymowie gestów opowiedział przedstawiciel Instytutu Filologii Polskiej, prof. Karol Smużniak w wystąpieniu zatytułowanym „Teatr niewerbalny a komunikacja niewerbalna”. Profesor w bardzo ciekawy sposób połączył wymowne, świadomie stosowane gesty, których używają aktorzy w celu przekazania konkretnych treści z gestami, które wykonujemy na co dzień nie zdając sobie z tego sprawy, a które wiele mówią o nastroju człowieka, o jego charakterze.

Dr hab. Ilona Politowicz zaprezentowała artystyczną wizję komunikacji związaną z wymową znaków graficznych. Przedstawiła ona prace studentów, których zadaniem było zmodyfikowanie za pomocą programu komputerowego zdjęcia w taki sposób, aby zyskało ono niepowtarzalny charakter i wymowę. Referat uzmysłowił uczestnikom Sympozjum jak istotną rolę odgrywają wszelkiego rodzaju znaki graficzne, które spotykamy na każdym kroku. Jak wiele o firmie mówi często samo jej logo.

O wykorzystaniu mediów i technologii informacyjnych do stymulowania procesów poznawczych opowiedział dr Jacek Jędrzyckowski, przedstawiciel organizatora, w wystąpieniu pt. „Pozawerbalny system stymulacji procesów poznawczych”. Kształcąc przyszłych nauczycieli i pedagogów należy zdać sobie sprawę z istotności pozawerbalnych komunikatów. Stosowane są one często w strategiach marketingowych, a warto zaimplementować je na grunt dydaktyki aby ułatwić uczniom i studentom przyswajanie istotnych treści. Dr Jędrzyckowski specjalizuje się w zagadnieniach stymulowania procesów poznawczych, owocem jego pracy jest książka pt. „Prezentacje multimedialne w procesie uczenia się studentów”, traktująca o indywidualizacji procesu uczenia się, poprzez dobór sposobu prezentowania treści do indywidualnych możliwości poznawczych odbiorcy.

Przedstawiciel Instytutu Sterowania i Systemów Informatycznych dr inż. Sławomir Nikiel zaprezentował referat zatytułowany „Zastosowanie nowych technologii informacyjnych do prezentacji zabytków historycznych”. Dr Nikiel zajmuje się grafiką komputerową oraz interaktywnym

modelowaniem obiektów grafiki trójwymiarowej. Rozwijająca się wciąż technologia informacyjna stwarza możliwość prezentowania za pomocą komputera wielu obiektów architektonicznych, które uległy zniszczeniu bądź też już nie istnieją. Dzięki temu można obejrzeć rekonstrukcje budynków, a nawet całych miast. Wybrać się na wirtualny spacer po miejscach, które wyglądają obecnie zupełnie inaczej.

O E-piśmiennosci jako warunku uczestnictwa w kulturze mówił dr Marcin Sierko z Instytutu Filozofii. Jego wystąpienie nawiązywało do zagadnienia komunikacji przez Internet z naciskiem na piśmiennosc elektroniczną oraz stanowiło próbę usytuowania Internetu jako zjawiska w filozofii kultury. Obszar zainteresowań dr Sierko obejmuje głównie zjawiska kulturowe związane z Internetem. Jest on autorem pracy „Człowiek w pajęczynie. Internet jako zjawisko kulturowe.”

Ostatnim prelegentem sesji plenarnej była dr Dorota Angutek z Instytutu Socjologii, która przedstawiła referat zatytułowany „Problematyczny wpływ mediów wizualnych na treść przekazu w teoriach Rolanda Barthesa i Jacka Baudrillarda.”

Ukoronowaniem sesji plenarnej był występ kabaretu „Bez reszty”, którego dwóch członków jest studentami prowadzonej przez Katedrę specjalności edukacja medialna i informatyczna na kierunku pedagogika.

Po części oficjalnej Sympozjum odbyła się sesja, na której swoje referaty wygłosili młodzi pracownicy nauki oraz studenci. Tematyka referatów związana była z zagadnieniami prezentowanymi na sesji plenarnej i obejmowała zagadnienia aukcji internetowych, e-podpisu jako elementu społeczeństwa informacyjnego, komputerowej prezentacji obiektów architektonicznych, awatarów i ich wykorzystania w technice, znaczenia technologii informacyjnej w edukacji – szczególnie edukacji studentów, zabezpieczania dzieci przed dostępem do niepożądanych treści w Internecie oraz zastosowania alternatywnego oprogramowania w edukacji – Linux.

W imieniu organizatorów pragnę podziękować wszystkim prelegentom i uczestnikom Sympozjum, jednocześnie wyrażając nadzieję, że przyszłoroczne II Sympozjum Studentów i Młodych Pracowników Nauki „Media i technologie informacyjne w edukacji i komunikacji społecznej” spotka się z Państwa zainteresowaniem i w ten sposób będziemy mogli wspólnie zachęcić młodych ludzi do inwestowania w ich rozwój intelektualny i zawodowy oraz wspierać w stawianiu kolejnych kroków w świecie nauki.

Ewa Szymanowska

Autorzy zdjęć: Tomasz Sieradzki, Bohdan Wójcik

DR JĘDRZYCKOWSKI

DR SIENKO

PROF. IZDEBSKI

DR NIKIEL

PROF. SMUŻNIAK

PROF. POLITOWICZ