

UNIwersytet Gdański

**ROczne Sprawozdanie
z Działalności Uczelni
Rektora
Uniwersytetu
Gdańskiego**

za 2008 rok

Spis treści

Senat	1
Uchwały Senatu	1
Komisje	7
Akty prawne wewnątrznie obowiązujące	7
Zmiany organizacyjne	8
Informacja o osobach będących organami uczelni (kadencja 2008-2012)	13
Skład Senatu UG	14
Dane teleadresowe Uczelni	16
Studenci i studia	17
Liczba studentów	17
Liczba absolwentów	28
Sprawność nauczania	30
Terminowość kończenia studiów	33
Liczba uczestników studiów doktoranckich	35
Wykaz studiów pierwszego stopnia	36
Realizacja studenckich praktyk zawodowych	37
Rekrutacja	37
Liczba kandydatów zgłoszonych i przyjętych na studia	37
Wymiana zagraniczna studentów	44
Parlament Studentów	46
Studenckie sprawy socjalne	48
Informacja o wysokości opłat za studia	52
Kadra	66
Stan zatrudnienia nauczycieli akademickich w osobach	66
Struktura zatrudnienia nauczycieli akademickich w etatach	67
Stan zatrudnienia nauczycieli akademickich wg tytułów i stopni naukowych	68
Stan zatrudnienia pracowników w UG	69
Badania naukowe	70
Fundusze na działalność naukowo-badawczą	70
Wyniki działalności naukowo-badawczej	70
Realizacja poszczególnych rodzajów badań	73
Współpraca z zagranicą	81
Przyjazdy cudzoziemców do UG	81
Wyjazdy za granicę studentów i pracowników UG	85
Liczba tematów prac badawczych realizowanych we współpracy z zagranicą	89
Biuro Programów Europejskich	90
Biblioteka i Wydawnictwo	96
Biblioteka Główna	96
Główne dokonania	96
Efekty działalności	98
Statystyka biblioteczna	104
Pracownicy biblioteki	108
Sprawy administracyjne	109
Wydawnictwo	111
Obsługa informatyczna uczelni	112
Nauczanie języków obcych	134
Studium Języków Obcych	134
Centrum Herdera	139
Ośrodek Alliance Francaise	142
Inne obszary działalności uczelni	144
Studium Wychowania Fizycznego i Sportu	144

Akademickie Centrum Kultury	147
Akademicka Telewizja Edukacyjna	154
Biuro Karier	156
Pełnomocnik Rektora ds. Kontaktów z Pracodawcami	157
Biuro Informacji i Promocji	166
Rzecznik prasowy UG	172
Bałtycki Festiwal Nauki	178
Gdański Uniwersytet Trzeciego Wieku	180
Gazeta Uniwersytecka	181
Fundacja Rozwoju Uniwersytetu Gdańskiego	182
Inwestycje i remonty	200
Zamówienia publiczne	202
Działalność socjalna i bytowa	203
Finanse	205
Struktura przychodów w UG	205
Sprawozdanie z wykonania planu rzeczowo-finansowego za rok 2008	207

WYBRANE WYDARZENIA – ROK 2008

7 stycznia 2008 r.

Prof. Małgorzata Książek-Czermińska (Wydział Filologiczno-Historyczny UG) oraz prof. Marcin Pliński (Wydział Biologii, Geografii i Oceanologii UG) otrzymali Nagrody Naukowe Miasta Gdańska im. Jana Heweliusza za rok 2007. Prof. Książek-Czermińska otrzymała nagrodę w dziedzinie nauk humanistycznych, prof. Pliński w dziedzinie nauk ścisłych.

25 stycznia 2008 r.

Doroczne Święto Katedry Sławistyki Uniwersytetu Gdańskiego „Slava 2008”

31 stycznia 2008 r.

Senat UG nadał tytuł doktora honoris causa Uniwersytetu Gdańskiego prof. Ewie Łętowskiej za krzewienie idei demokratycznego państwa prawa oraz kształtowanie świadomości prawnej społeczeństwa.

8 lutego 2008 r.

Dr Kamil Zeidler, adiunkt w Katedrze Teorii i Filozofii Państwa i Prawa Wydziału Prawa i Administracji Uniwersytetu Gdańskiego został laureatem Nagrody Miasta Gdańska im. Jana Uphagena dla młodych naukowców za rok 2007. Dr Zeidler otrzymał nagrodę w dziedzinie nauk humanistycznych.

13 lutego 2008 r.

Piotr Kula, student Uniwersytetu Gdańskiego zdobył srebrny medal na Mistrzostwach Świata w olimpijskiej żeglarskiej klasie Finn

15 lutego 2008 r.

W naukowym piśmie „Science” ukazała się publikacja, której współautorami są naukowcy z Uniwersytetu Gdańskiego – mgr Maciej Harańczyk (Wydział Chemii UG) oraz prof. Maciej Gutowski (Wydział Chemii UG i Uniwersytet Heriot-Watt w Edynburgu). Znaczenie zaprezentowanych w publikacji badań zostało uznane za tak istotne, że ilustracja nawiązująca do prezentowanych wyników, zajęła w „Science” okładkę.

20 lutego 2008 r.

Studenci Uniwersytetu Gdańskiego zdobyli szczyt Kilimanjaro. Wśród 12 uczestników wyprawy alpinistyczno-szkoleniowej znalazł się niewidomy student Wydziału Ekonomicznego UG, Paweł Urbański, który jako pierwszy niewidomy Europejczyk stanął na Kilimandżaro. Wyprawę zorganizowało koło naukowe UG Adventure Club.

29 lutego 2008 r.

Spotkanie gdańskich uczniów profesor Marii Janion, pt „Janion przestępna”

6 marca 2008 r.

III Międzynarodowa Konferencja „Kobieta w kulturze. Męskość i kobiecość w obliczu zmian”, zorganizowana przez Wydział Nauk Społecznych Uniwersytetu Gdańskiego

10 marca 2008 r.

Doroczne Targi AKADEMIA na Uniwersytecie Gdańskim

10 marca 2008 r.

Pierwsze z cyklu spotkań naukowych Fundacji im. Koprowskich na Międzyuczelnianym Wydziale Biotechnologii UG i AMG. Wykład inauguracyjny „Rozwój i funkcje układu immunologicznego” poprowadzili światowej sławy naukowcy: prof. Hilary Koprowski oraz prof. Fritz Melchers.

11 marca 2008 r.

Największe w Trójmieście targi pracy, staży i praktyk dla studentów „Dni Kariery” na Wydziale Prawa i Administracji UG, zorganizowane przez Lokalny Oddział AIESEC przy Uniwersytecie Gdańskim

11 marca 2008 r.

Doroczne Forum Niepełnosprawnych na Uniwersytecie Gdańskim w 2008 roku zorganizowane pod hasłem: „Uczelnia dostępna”. Forum organizuje Rektorska Komisja ds. projektu „Uniwersytet bez Barier”.

18 marca 2008 r.

Ogólnopolska konferencja: „Wspólnota Europejska po pięćdziesięciu latach funkcjonowania - ocena i perspektywy”, zorganizowana przez Ośrodek Badań Integracji Europejskiej UG

19 marca 2008 r.

Uroczyste posiedzenie Senatu UG z okazji 38. rocznicy powołania Uniwersytetu Gdańskiego, połączone z nadaniem tytułu doktora honoris causa UG prof. Ewie Łętowskiej.

W czasie święta przyznano doroczne nagrody „Nauczyciel Roku” im. Krzysztofa Celestyna Mrongowiusza dla najlepszych nauczycieli akademickich UG. Laureatami nagrody zostali: prof. Franciszek Apanowicz z Wydziału Filologiczno-Historycznego, dr Magdalena Błazek z Wydziału Nauk Społecznych oraz dr Irena Bojanowska z Wydziału Chemii.

Po raz pierwszy nadane zostały nagrody - Złote i Srebrne Pióro Universitatis Gedanensis - dla dziennikarzy piszących na temat kształcenia, badań naukowych i roli Uniwersytetu Gdańskiego w regionie pomorskim. Laureaci nagrody: Złote Pióro - Krzysztof Klinkosz z gdańskiego oddziału Polskiej Agencji Prasowej, Srebrne Pióro - Włodzimierz Raszkiewicz z Radia Gdańsk.

27 marca 2008 r.

Zawieszenie wiechy na nowym budynku Wydziału Nauk Społecznych Uniwersytetu Gdańskiego

27 marca 2008 r.

Senat UG nadał tytuł doktora honoris causa Uniwersytetu Gdańskiego Elie Wieselowi, laureatowi pokojowej Nagrody Nobla za udowodnienie swym poruszającym dziełem, że język i literatura są instrumentami, dzięki którym człowiek utrwalić może doświadczenie tego, co nieludzkie, aby pamięć ustrzegła nas przed powrotem Zła, jakim była zagłada Żydów dokonana rękami nazistów. Jego książki i nieustrudzona aktywność publiczna, wbrew mocom, wobec których pojedynczy człowiek zdaje się znikomy, potwierdzają, iż suwerenny głos jednostki może dotrzeć do uszu tak często obojętnego świata.

27 marca 2008 r.

Senat UG powołał nowy kierunek studiów stacjonarnych: międzynarodwe stosunki gospodarcze (studia I i II stopnia)

3 kwietnia 2008 r.

Profesor Dariusz Szpoper z Katedry Historii Państwa i Prawa Polskiego Wydziału Prawa i Administracji Uniwersytetu Gdańskiego odebrał na Uniwersytecie Wileńskim Nagrodę Obojga Narodów przyznawaną corocznie przez Zgromadzenie Poselskie Sejmu Rzeczypospolitej Polskiej i Sejmu Republiki Litewskiej, przyznawaną osobom, które wniosły szczególnie znaczący wkład w budowanie współpracy i porozumienia pomiędzy Litwinami a Polakami.

7 kwietnia 2008 r.

Wybory Rektora Uniwersytetu Gdańskiego na kadencję 2008-2012. Uczelniane Kolegium Elektorów Uniwersytetu Gdańskiego wybrało na Rektora Uniwersytetu Gdańskiego w kadencji 2008-2013 prof. dra hab. Bernarda Lammka. Prorektorami w nowej kadencji zostali wybrani: prof. dr hab. Grzegorz Węgrzyn Prorektor ds. Nauki, prof. UG dr hab. Mirosław Krajewski Prorektor ds. Rozwoju i Finansów, prof. dr hab. Maria Mendel, Prorektor ds. Kształcenia, prof. UG dr hab. Józef Arno Włodarski Prorektor ds. Studenckich.

14 kwietnia 2008 r.

Uniwersytet Gdański zdobył srebrny medal w konkursie „Lodołamacze” 2008 za szczególną wrażliwość społeczną i odpowiedzialną politykę personalną, uwzględniającą potrzeby osób niepełnosprawnych. Konkurs jest organizowany przez Polską Organizację Pracodawców Osób Niepełnosprawnych.

15 kwietnia 2008 r.

Podpisanie listu intencyjnego w sprawie powołania Bałtyckiego Centrum Biotechnologii i Diagnostyki Innowacyjnej przez Uniwersytet Gdański, Akademię Medyczną w Gdańsku oraz Politechnikę Gdańską. Projekt jest wspierany przez Urząd Marszałkowski w Gdańsku

15 kwietnia 2008 r.

Koszykarki AZS Uniwersytet Gdański awansowały do centralnej I ligi koszykówki kobiet.

24 kwietnia 2008 r.

Senat Uniwersytetu Gdańskiego powołał Wydział Biologii Uniwersytetu Gdańskiego.

28 kwietnia - 5 maja 2008 r.

„Maj Niezależnych” - 20. rocznica strajków majowych na Uniwersytecie Gdańskim, które miały miejsce w 1988 roku, zorganizowana przez Europejskie Centrum Solidarności we współpracy z Miastem Gdańsk, Uniwersytetem Gdańskim, Politechniką Gdańską i NSZZ „Solidarność”

6 maja 2008 r.

CLIMAR-III międzynarodowa konferencja na Uniwersytecie Gdańskim z zakresu meteorologii, klimatologii morskiej oraz oceanografii, zorganizowana przez Instytut Meteorologii i Gospodarki Wodnej oraz Światową Organizację Meteorologiczną (WMO) i Międzyrządową Komisję Oceanograficzną (IOC/UNESCO), przy udziale: Uniwersytetu Gdańskiego, NOAA (Amerykańska Agencja ds. Oceanów i Atmosfery, USA), SOC (Southampton Oceanography Centre, UK)

12 maja 2008 r.

Drużyna SIFE z Wydziału Zarządzania Uniwersytetu Gdańskiego po raz siódmy z rzędu zdobyła Mistrzostwo Polski w Międzynarodowym Konkursie SIFE „Studenci dla Przedsiębiorczości”.

17 maja 2008 r.

Doroczny Piknik Pracowników Uniwersytetu Gdańskiego

19 maja 2008 r.

Wmurowanie aktu erekcyjnego pod budowę Wydziału Biologii Uniwersytetu Gdańskiego

19 maja 2008 r.

Prof. dr hab. Krystyna Gawlikowska-Hueckel z Wydziału Ekonomicznego Uniwersytetu Gdańskiego została dyrektorem w Europejskim Banku Odbudowy i Rozwoju, reprezentującym Polskę, Bułgarię i Albanie w Radzie Dyrektorów EBOR.

25 maja 2008 r.

Zespół Pieśni i Tańca Uniwersytetu Gdańskiego „Jantar” zdobył pierwsze miejsce na IV Międzynarodowym Festiwalu Folkloru Euroregionu Bałtyk w Elblągu w kat. zespoły folklorystyczne oraz drugie miejsce w kat. zespoły śpiewacze oraz kapele ludowe.

29 maja - 1 czerwca 2008 r.

VI Bałtycki Festiwal Nauki. Spośród wszystkich uczelni naszego regionu najwięcej festiwalowych imprez - aż 262 - przygotował Uniwersytet Gdański.

28 maja 2008 r.

Inauguracja pracowni Thomson Reuters Data Suite (z bezpłatnym dostępem dla studentów do informacji finansowych firmy) na Wydziale Ekonomicznym Uniwersytetu Gdańskiego. Uroczystemu otwarciu towarzyszyła konferencja „Atrakcyjność inwestycyjna Metropolii Gdańskiej”.

2 czerwca 2008 r.

Tomasz Snarski student czwartego roku prawa Wydziału Prawa i Administracji Uniwersytetu Gdańskiego zdobył tytuł Najlepszego Studenta w konkursie Czerwonej Róży 2008.

5-6 czerwca 2008 r.

Międzynarodowa konferencja „Meetnig Global Challenges” na temat wyzwań związanych z globalizacją gospodarki światowej, zorganizowana przez Instytut Handlu Zagranicznego Wydziału Ekonomicznego UG

5 czerwca 2008 r.

W Roku Herbertowskim prof. Marek Adamiec i dr Dagmara Toczek-Zawistowska z Uniwersytetu Gdańskiego zostali wyróżnieni nagrodami przez Narodowy Bank Polski z okazji emisji monet z wizerunkiem Zbigniewa Herberta.

23 czerwca 2008 r.

Prof. Krzysztof Skóra, kierownik Stacji Morskiej Uniwersytetu Gdańskiego w Helu uhonorowany Szwedzką Nagrodą Bałtyku (Swedish Baltic Sea Water Awards), przyznawaną za wybitny wkład w ochronę wód Bałtyku oraz za działania prowadzące do poprawy ekologicznego stanu morza.

1 lipca 2008 r.

Wydział Matematyki, Fizyki i Informatyki Uniwersytetu Gdańskiego na kierunku studiów Matematyka otworzył nową specjalność - matematyka ekonomiczna.

7 lipca 2008

Akademickiego Chór Uniwersytetu Gdańskiego pod dyrekcją Marcina Tomczaka i Michała Kozorysa zdobył Grand Prix oraz złoto w kategorii chórów mieszanych i w kategorii folklorystycznej na Międzynarodowym Festiwalu Chórów Akademickich - Pardubice 2008.

4 -9 sierpnia 2008 r.

27. Światowy Kongres Skandynawistów; „Dramat skandynawski: odnowy i transgresje” na Wydziale Filologicznym

17 września 2008 r.

III Ogólnopolski Festiwal Filmów Popularnonaukowych na Uniwersytecie Gdańskim, zorganizowany przez Akademicką Telewizję Edukacyjną Uniwersytetu Gdańskiego

1 października 2008 r.

Uroczysta inauguracja roku akademickiego 2008/2009 na Uniwersytecie Gdańskim. W czasie uroczystości zostały przekazane insygnia rektorskie nowemu Rektorowi Uniwersytetu Gdańskiego prof. Bernardowi Lammkowi.

2 października 2008 r.

VII Ogólnopolskie Forum Kultury Słowa, zorganizowane przez Radę Języka Polskiego przy Prezydium PAN, Instytut Filologii Polskiej UG oraz Towarzystwo Naukowe Warszawskie

16-17 października 2008 r.

Ogólnopolska Konferencja Naukowa „Media-Bizens-Kultura. Pomorze 2008”, zorganizowana przez Instytut Filozofii, Socjologii i Dziennikarstwa UG

17 października 2008 r.

Dr Anna Ihnatowicz z Międzyuczelnianego Wydziału Biotechnologii UG i AMG oraz dr Tomasz Puzyn z Wydziału Chemii UG zostali laureatami programu Fundacji na Rzecz Nauki Polskiej – Powroty /Homing – 2008.

21 października 2008 r.

Otwarcie Pracowni Informatyki Hewlett Packard na Wydziale Matematyki, Fizyki i Informatyki. Uniwersytet Gdański – jako jedyna uczelnia wyższa z Polski – zdobył w 2008 roku grant firmy Hewlett-Packard: „Teaching Parallel Computing in a Highly Interactive Environment” w ramach programu „Technologie bezprzewodowe w nauczaniu” (Wireless Technology for Teaching).

23-26 października 2008 r.

Międzynarodowa konferencja naukowa „Arthur Schopenhauer - Filozof z Gdańska/ Arthur Schopenhauer - Philosoph aus Danzig” na Wydziale Filologicznym

27 października 2008 r.

Z okazji Roku Zbigniewa Herberta w gmachu Biblioteki Głównej Uniwersytetu Gdańskiego została wmurowana pamiątkowa tablica poświęcona Zbigniewowi Herbertowi. Uroczystość połączona z wystawą „Twoja moja Katedra” oraz promocją okolicznościowych monet z wizerunkiem Zbigniewa Herberta została zorganizowana przez Katedrę Kulturoznawstwa UG, Bibliotekę Główną UG, Narodowy Bank Polski.

29 października 2008 r.

Prof. dr hab. Ryszard Horodecki z Instytutu Fizyki Teoretycznej i Astrofizyki Uniwersytetu Gdańskiego zdobył Nagrodę Fundacji na rzecz Nauki Polskiej w dziedzinie nauk ścisłych za wkład w stworzenie podstaw informatyki kwantowej.

24-26 listopada 2008 r.

VI Ogólnopolski Studencki Konkurs Amatorów Rachunkowości „Uczelniada 2008” na Wydziale Zarządzania UG, zorganizowany przez Studenckie Koło Naukowe Rachunkowości „Audytor”

25 listopada 2008 r.

Dr Dariusz Sobolewski z Wydziału Chemii UG odebrał nagrodę Elsevier-Perspektywy Young Researcher Award, przyznawaną młodym naukowcom. Dr Sobolewski znalazł się wśród 3 laureatów nagrody z całej Polski.

8 grudnia 2008 r.

Prof. dr hab. Józef Bachórz otrzymał godność honorowego członka Towarzystwa Literackiego im. Adama Mickiewicza.

15 grudnia 2008 r.

Uroczystość nadania tytułu doktora honoris causa Uniwersytetu Gdańskiego Profesorowi Elie Wieselowi (Nowy Jork)

18 grudnia 2008 r.

Uroczystość otwarcia nowego budynku Wydziału Nauk Społecznych i Instytutu Geografii Uniwersytetu Gdańskiego w kampusie oliwskim

Przygotowała: Beata Czechowska-Derkacz, Rzecznik prasowy Uniwersytetu Gdańskiego

Używane skróty podstawowych jednostek organizacyjnych Uniwersytetu Gdańskiego:

BGiO	Wydział Biologii, Geografii i Oceanologii
WCh	Wydział Chemii
WE	Wydział Ekonomiczny
WF-H	Wydział Filologiczno-Historyczny
WMFil	Wydział Matematyki, Fizyki i Informatyki
WNS	Wydział Nauk Społecznych
WPiA	Wydział Prawa i Administracji
WZ	Wydział Zarządzania
MWB	Międzyuczelniany Wydział Biotechnologii UG i AMG
KKNJO	Kolegium Kształcenia Nauczycieli Języków Obcych
BG	Biblioteka Główna
CE	Centrum Europejskie
SJO	Studium Języków Obcych
SWFiS	Studium Wychowania Fizycznego i Sportu
CH	Centrum Herdera
AF	Ośrodek Alliance Francaise
POMCERT	Pomorskie Centrum Badań i Technologii Środowiska

Sprawozdanie przygotował:
Dział Organizacyjny UG

na podstawie materiałów nadesłanych przez jednostki organizacyjne UG

Gdańsk, wrzesień 2009 roku

Tylko do użytku służbowego

SENAT

UCHWAŁY SENATU

W roku 2008 odbyło się 11 posiedzeń Senatu, podczas których podjęto 102 uchwał:

data	nr	tytuł (w sprawie)	uwagi
18.12.2008	102	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Chemii (utworzenie w Katedrze Chemii Organicznej Zakładu Syntezy Organicznej)	-
18.12.2008	101	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Chemii (przekształcenie Katedry Syntezy Organicznej w Katedrę Chemii Organicznej)	-
18.12.2008	100	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Chemii (przekształcenie Katedry Chemii Organicznej w Katedrę Chemii Medycznej)	-
18.12.2008	99	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Matematyki, Fizyki i Informatyki (przekształcenie w Instytucie Fizyki Teoretycznej i Astrofizyki Zakładu Mechaniki Teoretycznej oraz Zakładu Astrofizyki w Zakład Spektroskopii Atomowo-Molekularnej i Astrofizyki)	-
18.12.2008	98	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Filologicznego (likwidacja w Katedrze Skandynawistyki Zakładu Historii Skandynawii)	-
18.12.2008	97	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (utworzenie w Instytucie Filozofii, Socjologii i Dziennikarstwa Zakładu Systemów Medialnych i Komunikacji Masowej)	-
18.12.2008	96	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (likwidacja w Instytucie Filozofii, Socjologii i Dziennikarstwa Zakładu Socjologii i Historii Dziennikarstwa)	-
18.12.2008	95	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (przekształcenie w Instytucie Filozofii, Socjologii i Dziennikarstwa Zakładu Języka środków Informacji Masowej w Zakład Języka Mediów)	-
18.12.2008	94	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (utworzenie w Instytucie Filozofii, Socjologii i Dziennikarstwa Zakładu Semiotyki Obrazu i Technik Audiowizualnych)	-
18.12.2008	93	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (utworzenie w Instytucie Filozofii, Socjologii i Dziennikarstwa Zakładu Historii Prasy)	-
18.12.2008	92	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (utworzenie w Instytucie Filozofii, Socjologii i Dziennikarstwa Zakładu Komunikacji Kulturowej i Aksjologii Dziennikarstwa)	-
18.12.2008	91	uzupełnienia składu uczelnianych komisji Uniwersytetu Gdańskiego na kadencję 2008 - 2012	-
18.12.2008	90	uzupełnienia składu stałych komisji senackich Uniwersytetu Gdańskiego na kadencję 2008 – 2012	-

18.12.2008	89	utworzenia na Wydziale Chemii Międzywydziałowych Studiów Podyplomowych "Współczesne metody analityki z elementami diagnostyki molekularnej" od roku akademickiego 2009/2010	Zmiana: 14/09
18.12.2008	88	utworzenia na Wydziale Zarządzania studiów podyplomowych Przygotowanie i Ocena Projektów Inwestycyjnych - od semestru letniego roku akademickiego 2008/2009	-
18.12.2008	87	likwidacji na Wydziale Nauk Społecznych Podyplomowego Studium Pomiaru Dydaktycznego i Oceniania	-
18.12.2008	86	utworzenia na Wydziale Nauk Społecznych stacjonarnych i niestacjonarnych studiów drugiego stopnia na kierunku Dziennikarstwo i komunikacja społeczna od roku akademickiego 2009/2010	-
18.12.2008	85	przyjęcia "Strategii Uniwersytetu Gdańskiego do roku 2015 (Cele i działania strategiczne)"	-
18.12.2008	84	upoważnienia dla Rektora Uniwersytetu Gdańskiego do dokonania stosownej korekty planu rzeczowo-finansowego na rok 2008	-
18.12.2008	83	nowelizacji planu rzeczowo-finansowego Uniwersytetu Gdańskiego na 2008 rok	-
27.11.2008	82	wynagrodzeń pracowników publicznych szkół wyższych	-
27.11.2008	81	zaopiniowania projektów ustaw dotyczących reformy finansowania nauki	-
27.11.2008	80	zmiany zasad gospodarki finansowej Uniwersytetu Gdańskiego	-
27.11.2008	79	o nadaniu Panu Profesorowi Czesławowi Druetowi tytułu doktora honoris causa Uniwersytetu Gdańskiego	-
30.10.2008	78	uchylenia uchwały Senatu UG nr 70/04 z dnia 16 grudnia 2004 roku w sprawie utworzenia Amerykańskiego Centrum Informacji i Kultury "American Corner"	-
30.10.2008	77	przeznaczenia dodatkowych środków z przychodów własnych na wynagrodzenie JM Rektora UG	-
30.10.2008	76	upoważnienia JM Rektora UG do podjęcia działań mających na celu sprzedaż prawa własności nieruchomości należących do Uniwersytetu Gdańskiego, położonych w Gdańsku: przy ul. Pomorskiej 68 oraz przy ul. Hallera 122.	-
30.10.2008	75	w sprawie powołania Uczelnianej Komisji ds. Nagród i Odznaczeń na kadencję 2008-2012	-
30.10.2008	74	określenia składu i przewodniczących uczelnianych komisji Uniwersytetu Gdańskiego na kadencję 2008-2012	-
30.10.2008	73	określenia składu i przewodniczących stałych komisji senackich Uniwersytetu Gdańskiego na kadencję 2008-2012	-
25.09.2008	72	powołania składu osobowego Konwentu Godności Honorowych na okres kadencji władz UG 2008-2012	-
25.09.2008	71	określenia liczby studentów i doktorantów zasiadających w Senacie UG	-
25.09.2008	70	ustalenia wykazu i określenia liczby członków stałych komisji senackich i uczelnianych w Uniwersytecie Gdańskim na kadencję 2008-2012	-
26.06.2008	69	utworzenia na Wydziale Nauk Społecznych studiów podyplomowych Umiejętności psychologiczne w pracy nauczyciela od roku akademickiego 2008/2009	-
26.06.2008	68	utworzenia na Wydziale Filologiczno-Historycznym studiów podyplomowych dla nauczycieli z drugiego przedmiotu Wiedza o Kulturze od roku akademickiego 2008/2009	-

26.06.2008	67	utworzenia na Wydziale Zarządzania studiów podyplomowych Zarządzanie Projektami od roku akademickiego 2008/2009	-
26.06.2008	66	utworzenia na Wydziale Prawa i Administracji studiów podyplomowych Prawa Własności Intelektualnej i Prawa Nowych Technologii od roku akademickiego 2008/2009	-
26.06.2008	65	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (utworzenie w Instytucie Psychologii Zakładu Psychologii Sportu)	-
26.06.2008	64	wyrażenia zgody na utworzenie Akademickiego Inkubator Przedsiębiorczości w Uniwersytecie Gdańskim	-
26.06.2008	63	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Filologiczno-Historycznego (utworzenie w Instytucie Filologii Polskiej Zakładu Pragmatyki i Tekstologii)	-
26.06.2008	62	wprowadzenia zmiany w strukturze organizacyjnej Wydziału Nauk Społecznych (przekształcenie Zakładu Psychologii Klinicznej i Neurolingwistyki w Zakład Psychologii Klinicznej i Neuropsychologii)	-
26.06.2008	61	zmiany nazwy Wydziału Biologii, Geografii i Oceanologii	-
26.06.2008	60	zmiany uchwały nr 27/08 Senatu Uniwersytetu Gdańskiego z dnia 27 marca 2008 roku w sprawie wprowadzenia Regulaminu studiów trzeciego stopnia - studiów doktoranckich	-
26.06.2008	59	wprowadzenia zmian w uchwale nr 4/07 Senatu UG z dnia 22 lutego 2007 roku w sprawie wprowadzenia Regulaminu Studiów UG	-
26.06.2008	58	zmiany uchwały nr 60/07 Senatu Uniwersytetu Gdańskiego z dnia 27 września 2007 roku w sprawie zasad pobierania opłat za usługi edukacyjne świadczone przez Uniwersytet Gdański oraz trybu i warunków zwalniania z tych opłat	-
26.06.2008	57	uchwalenia planu rzeczowo-finansowego Uniwersytetu Gdańskiego na 2008 rok	-
26.06.2008	56	nowelizacji Zasad gospodarki finansowej Uniwersytetu Gdańskiego	-
26.06.2008	55	zatwierdzenia sprawozdania finansowego Uniwersytetu Gdańskiego za 2007 rok	-
26.06.2008	54	zatwierdzenia rocznego sprawozdania Rektora Uniwersytetu Gdańskiego z działalności Uczelni za 2007 rok	-
29.05.2008	53	Stanowisko Senatu Uniwersytetu Gdańskiego w sprawie "Projektu założeń reformy systemu nauki i szkolnictwa wyższego"	-
29.05.2008	52	zmiany uchwały nr 3/08 Senatu Uniwersytetu Gdańskiego w sprawie zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2009/2010	-
29.05.2008	51	zmieniająca uchwałę nr 7/08 Senatu Uniwersytetu Gdańskiego z dnia 31 stycznia 2008 r. w sprawie uzupełnienia uchwały Senatu nr 7/07 z dnia 22 lutego 2007 roku w sprawie zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2008/2009 o limity przyjęć	-

29.05.2008	50	wyrażenia przez Senat UG zgody dla Międzyuczelnianego Wydziału Biotechnologii UG i AMG w Gdańsku oraz dla Wydziału Matematyki, Fizyki i Informatyki na przyjęcie zlecenia na realizację kształcenia zamawianego przez ministra właściwego do spraw szkolnictwa wyższego - studia stacjonarne I stopnia	-
29.05.2008	49	likwidacji na Wydziale Biologii, Geografii i Oceanologii Podyplomowego Studium Biologii z Elementami Biotechnologii i Ochrony środowiska	-
29.05.2008	48	utworzenia na Wydziale Prawa i Administracji studiów podyplomowych Prawa Działalności Gospodarczej od roku akademickiego 2008/2009	-
29.05.2008	47	utworzenia na Wydziale Zarządzania studiów podyplomowych Transregional Management od roku akademickiego 2008/2009	-
29.05.2008	46	utworzenia na Wydziale Zarządzania studiów podyplomowych Pośrednictwo w Obrocie Nieruchomościami od roku akademickiego 2008/2009	-
29.05.2008	45	utworzenia na Wydziale Zarządzania studiów podyplomowych Zarządzanie Nieruchomościami od roku akademickiego 2008/2009	-
29.05.2008	44	utworzenia na Wydziale Zarządzania studiów podyplomowych Międzynarodowe Rynki Finansowe od roku akademickiego 2008/2009	-
29.05.2008	43	utworzenia na Wydziale Filologiczno-Historycznym studiów podyplomowych Wczesna Interwencja Logopedyczna od roku akademickiego 2008/2009	-
29.05.2008	42	zasad i trybu przyjmowania kandydatów na stacjonarne i niestacjonarne studia trzeciego stopnia (doktoranckie) na Uniwersytecie Gdańskim w roku akademickim 2008/2009	-
29.05.2008	41	wyrażenia zgody na utworzenie spółki z ograniczoną odpowiedzialnością Bałtyckie Centrum Biotechnologii i Diagnostyki Innowacyjnej	-
24.04.2008	40	likwidacji Podyplomowego Studium Kultury Antycznej na Wydziale Filologiczno-Historycznym	-
24.04.2008	39	likwidacji Podyplomowego Studium Logorytmiki na Wydziale Filologiczno-Historycznym	-
24.04.2008	38	utworzenia na Wydziale Filologiczno-Historycznym studiów podyplomowych Gedanistyka od roku akademickiego 2008/2009	-
24.04.2008	37	utworzenia na Wydziale Filologiczno-Historycznym studiów podyplomowych Logopedia medialna od roku akademickiego 2008/2009	-
24.04.2008	36	utworzenia międzywydziałowych interdyscyplinarnych studiów trzeciego stopnia - studiów doktoranckich o nazwie Europeistyka	-
24.04.2008	35	zmian organizacyjnych w Uniwersytecie Gdańskim (utworzenie Wydziału Biologii)	-
24.04.2008	34	zmiany uchwały Senatu UG nr 4/08 z dnia 31 stycznia 2008 roku w sprawie szczegółowych zasad przyjmowania na studia w latach 2009/2010, 2010/2011 i 2011/2012 laureatów oraz finalistów olimpiad stopnia centralnego	-
24.04.2008	33	zmiany uchwały Senatu nr 3/08 w sprawie zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2009/2010	-

24.04.2008	32	uzupełnienia uchwały Senatu nr 7/07 z dnia 22 lutego 2007 roku w sprawie zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2008/2009	-
24.04.2008	31	umieszczenia na budynku Biblioteki UG tablicy z okazji obchodów Roku Herberta na Uniwersytecie Gdańskim	-
24.04.2008	30	umieszczenia na budynku Wydziału Filologiczno-Historycznego tablicy upamiętniającej strajk studentów 1988 roku	-
24.04.2008	29	umieszczenia tablicy pamiątkowej na budynku Instytutu Biotechnologii Międzyuczelnianego Wydziału Biotechnologii UG i AMG	-
27.03.2008	28	wprowadzenia Regulaminu Studiów Podyplomowych	Zmiana: 34/09
27.03.2008	27	wprowadzenia Regulaminu studiów trzeciego stopnia - studiów doktoranckich	Zmiana: 21/09 60/08
27.03.2008	26	ustalenia wytycznych dla rad podstawowych jednostek organizacyjnych dotyczących uchwalania planów studiów i programów nauczania oraz planów i programów studiów podyplomowych oraz kursów doszkalających	-
27.03.2008	25	utworzenia na Wydziale Nauk Społecznych studiów podyplomowych Resocjalizacja i zarządzanie instytucją penitencjarną - od roku akademickiego 2008/2009	-
27.03.2008	24	utworzenia na Wydziale Matematyki, Fizyki i Informatyki studiów podyplomowych Matematyka ekonomiczna - od roku akademickiego 2008/2009	-
27.03.2008	23	utworzenia na Wydziale Ekonomicznym stacjonarnych i niestacjonarnych studiów pierwszego i drugiego stopnia na kierunku Międzynarodowe stosunki gospodarcze od roku akademickiego 2008/2009	-
27.03.2008	22	zmiany uchwały nr 27/07 Senatu Uniwersytetu Gdańskiego z dnia 26 kwietnia 2007 roku w sprawie wprowadzenia Regulaminu Senatu Uniwersytetu Gdańskiego.	-
27.03.2008	21	o nadaniu Panu Elie Wieselowi tytułu doktora honoris causa Uniwersytetu Gdańskiego	-
28.02.2008	20	przystąpienia Uniwersytetu Gdańskiego do realizacji projektu pod tytułem "Wyposażenie nowoczesnego, naukowo-dydaktycznego ośrodka badań biomedycznych na zwierzętach w Gdańsku"	-
28.02.2008	19	zażalenia na uchwałę Rady Wydziału Nauk Społecznych Uniwersytetu Gdańskiego z dnia 6 grudnia 2007 roku zawieszającą postępowanie w sprawie dopuszczenia dr Apolonii Suchory-Olech do kolokwium habilitacyjnego	-
28.02.2008	18	zmiany uchwały Senatu UG nr 85/05 z dnia 29 września 2005 roku w sprawie powołania doraznej Komisji do spraw Hotelu Asystenckich Uniwersytetu Gdańskiego	-
28.02.2008	17	wprowadzenia zmian w uchwale nr 4/07 Senatu UG z dnia 22 lutego 2007 roku w sprawie wprowadzenia Regulaminu Studiów UG	-
28.02.2008	16	utworzenia na Wydziale Nauk Społecznych stacjonarnych i niestacjonarnych studiów drugiego stopnia na kierunku Filozofia	-
31.01.2008	15	skierowania do Ministra Nauki i Szkolnictwa Wyższego wniosku o utworzenie na Wydziale Nauk Społecznych Uniwersytetu Gdańskiego kierunku studiów Religioznawstwo	-

31.01.2008	14	o nadaniu Pani Profesor Ewie Łętowskiej tytułu doktora honoris causa Uniwersytetu Gdańskiego	-
31.01.2008	13	nowelizacji planu rzeczowo-finansowego Uniwersytetu Gdańskiego na 2007 rok	-
31.01.2008	12	likwidacji Podyplomowego Studium Ochrona i zarządzanie dziedzictwem kulturowym na Wydziale Filologiczno-Historycznym	-
31.01.2008	11	likwidacji Podyplomowego Studium Zarządzanie Jakością w organizacji według norm ISO na Wydziale Zarządzania	-
31.01.2008	10	utworzenia na Wydziale Nauk Społecznych niestacjonarnych studiów pierwszego stopnia na kierunku Dziennikarstwo i komunikacja społeczna	-
31.01.2008	9	zmiany uchwały nr 61/07 Senatu Uniwersytetu Gdańskiego z dnia 27 września 2007 roku w sprawie zasad informowania Rektora o podjęciu dodatkowego zatrudnienia lub o prowadzeniu działalności gospodarczej oraz udzielania przez Rektora zgody na podjęcie przez nauczyciela akademickiego, niebędącego jednoosobowym organem uczelni lub jego zastępcą, dodatkowego zatrudnienia w ramach stosunku pracy u więcej niż jednego dodatkowego pracodawcy lub prowadzenie działalności gospodarczej łącznie z jednym dodatkowym zatrudnieniem w ramach stosunku pracy	-
31.01.2008	8	zmiany uchwały Senatu nr 7/07 z dnia 22 lutego 2007 roku w sprawie zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2008/2009	-
31.01.2008	7	uzupełnienia uchwały Senatu nr 7/07 z dnia 22 lutego 2007 roku w sprawie zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2008/2009 o limity przyjęć	Zmiana: 51/08
31.01.2008	6	zmieniająca uchwałę nr 110 Senatu Uniwersytetu Gdańskiego z dnia 7 listopada 2002 r. w sprawie utworzenia Własnego Funduszu Stypendialnego Uniwersytetu Gdańskiego	-
31.01.2008	5	wyboru biegłego rewidenta do zbadania sprawozdania finansowego Uniwersytetu Gdańskiego za rok 2007	-
31.01.2008	4	szczegółowych zasad przyjmowania na studia w latach 2009/2010, 2010/2011 i 2011/2012 laureatów oraz finalistów olimpiad stopnia centralnego	Zmiana: 1/09 34/08
31.01.2008	3	zasad i trybu przyjmowania kandydatów oraz zakresu egzaminów wstępnych na studia stacjonarne i niestacjonarne (zaoczne, wieczorowe i eksternistyczne) w Uniwersytecie Gdańskim w roku akademickim 2009/2010	Zmiany: 38/09 19/09 33/08 52/08
17.01.2008	2	uchwalenia Ordynacji Wyborczej Uniwersytetu Gdańskiego na kadencję 2008 - 2012	-
17.01.2008	1	zmian w Statucie Uniwersytetu Gdańskiego	-

KOMISJE UG

W roku 2008 na Uniwersytecie Gdańskim działały następujące *stałe* komisje senackie i uczelniane:

Komisje Senackie UG:

- Komisja Organizacji i Rozwoju Uniwersytetu Gdańskiego
- Komisja Badań i Naukowych i Współpracy z Zagranicą
- Komisja Budżetu i Finansów
- Komisja do spraw Kształcenia
- Komisja Rozwoju Kadr Naukowych
- Komisja Socjalno-Mieszkaniowa.

Komisje Uczelniane UG:

- Uczelniana Komisja Oceniająca
- Odwoławcza Komisja Oceniająca
- Komisja Dyscyplinarna do spraw Nauczycieli Akademickich
- Komisja Dyscyplinarna do spraw Studentów
- Odwoławcza Komisja Dyscyplinarna do spraw Studentów
- Komisja Dyscyplinarna do spraw Doktorantów
- Odwoławcza Komisja Dyscyplinarna do spraw Doktorantów.

AKTY PRAWNE WEWNĘTRZNIE OBOWIĄZUJĄCE

Zarządzenia Rektora – 58
Instrukcje Kanclerza – 2

ZMIANY ORGANIZACYJNE

Liczba wydziałów Uniwersytetu Gdańskiego w 2008 roku;

1. Wydział Biologii
2. Wydział Oceanografii i Geografii
3. Wydział Chemii
4. Wydział Ekonomiczny
5. Wydział Zarządzania
6. Wydział Matematyki, Fizyki i Informatyki
7. Wydział Filologiczny
8. Wydział Historyczny
9. Wydział Nauk Społecznych
10. Wydział Prawa i Administracji
11. Międzyuczelniany Wydział Biotechnologii UG i AMG

Wydział Biologii:

- z dniem 1 maja 2008 roku utworzono w Uniwersytecie Gdańskim Wydział Biologii.

W skład struktury organizacyjnej Wydziału Biologii wchodzi Instytut Biologii wraz z tworzącymi go następującymi jednostkami organizacyjnymi:

1. Katedra Biochemii
2. Katedra Biologii Molekularnej
3. Katedra Ekologii i Zoologii Kręgowców
4. Katedra Ekologii Roślin
5. Katedra Fizjologii Roślin
6. Katedra Fizjologii Zwierząt
7. Katedra Genetyki Ewolucyjnej
8. Katedra Cytologii i Embriologii Roślin
9. Katedra Mikrobiologii
10. Katedra Taksonomii Roślin i Ochrony Przyrody
11. Katedra Zoologii Bezkręgowców
12. Pracownia Dydaktyki Biologii
13. Stacja Biologiczna
14. Stacja Badania Wędrówek Ptaków.

- utworzono Pracownię Genetyki Człowieka
- w Katedrze Fizjologii Zwierząt utworzono Pracownię Neurobiologii.

Likwidacja:

- w Katedrze Fizjologii Zwierząt zlikwidowano Pracownię Neurofizjologii.

Wydział Oceanografii i Geografii:

- z dniem 1 września 2008 roku dokonano zmiany nazwy Wydziału Biologii, Geografii i Oceanologii na Wydział Oceanografii i Geografii.

Wydział Filologiczny:

- z dniem 1 stycznia 2008 roku utworzono w Uniwersytecie Gdańskim Wydział Filologiczny.

Z chwilą utworzenia Wydziału Filologicznego w skład jego struktury organizacyjnej weszły następujące jednostki organizacyjne:

1. Instytutu Anglistyki
2. Instytutu Filologii Germańskiej
3. Instytutu Filologii Polskiej
4. Instytutu Filologii Wschodniosłowiańskiej
5. Katedry Filologii Klasycznej
6. Katedry Skandynawistyki
7. Katedry Sławistyki
8. Katedry Filologii Romańskiej
9. Katedry Kulturoznawstwa
10. Zakładu Logopedii
11. Zakładu Kształcenia Nauczycieli Języków Obcych.

- w Instytucie Filologii Polskiej utworzono Zakład Pragmatyki i Tekstologii
- w Instytucie Filologii Wschodniosłowiańskiej utworzono Pracownię Rosjoznawstwa.

Likwidacja:

- W Katedrze Skandynawistyki zlikwidowano Zakład Historii Skandynawii.

Wydział Historyczny:

- z dniem 1 stycznia 2008 roku utworzono w Uniwersytecie Gdańskim Wydział Historyczny.

Z chwilą utworzenia Wydziału Historycznego w skład jego struktury organizacyjnej weszły następujące jednostki organizacyjne:

1. Instytut Archeologii (*utworzony z dniem 1 stycznia 2008 roku*)
2. Instytut Historii
3. Katedra Historii Sztuki (*przekształcona w Katedrę z Zakładu Historii Sztuki z dniem 1 stycznia 2008 roku*)

Struktura Instytutu Archeologii składa się z *nowo utworzonych* zakładów:

- a) Epoki Kamienia
- b) Archeologii Antycznej
- c) Archeologii Europy Barbarzyńskiej
- d) Archeologii Średniowiecza i Nowożytności.

Strukturę Instytutu Historii tworzą Zakłady:

- a) Historii Starożytnej
- b) Historii Powszechnej Średniowiecza
- c) Historii Średniowiecza Polski i Nauk Pomocniczych
- d) Historii Nowożytnej
- e) Historii Polski i Powszechnej XIX wieku
- f) Historii Najnowszej Polski
- g) Historii Najnowszej Powszechnej
- h) Historii Myśli i Kultury Politycznej
- i) Dydaktyki Historii
- j) Archiwistyki
- k) Metodologii i Historii Historiografii.

Struktura Katedry Historii Sztuki składa się z *nowo utworzonych* zakładów:

- a) Historii Sztuki Starożytnej
- b) Historii Sztuki Średniowiecznej
- c) Historii Sztuki Nowożytnej
- d) Historii Sztuki Nowoczesnej.

- w Instytucie Historii utworzono Pracownię Historii Rosji i Europy Wschodniej oraz Pracownię Historii Żydów.

Wydział Chemii

Utworzono:

- w Katedrze Chemii Organicznej utworzono Zakład Syntezy Organicznej
- utworzono Pracownię Chemometrii Środowiska.

Przekształcono:

- Katedrę Chemii Organicznej przekształcono w Katedrę Chemii Organicznej
- Katedrę Chemii Organicznej przekształcono w Katedrę Chemii Medycznej
- Pracownię Mikrobiologii Środowiska przekształcono w Pracownię Biotechnologii Molekularnej Środowiska.

Wydział Matematyki, Fizyki i Informatyki:

Przekształcono:

- w Instytucie Fizyki Teoretycznej i Astrofizyki przekształcono Zakład Mechaniki Teoretycznej oraz Zakład Astrofizyki w Zakład Spektroskopii Atomowo-Molekularnej i Astrofizyki.

Wydział Nauk Społecznych:

Utworzono:

- w Instytucie Filozofii, Socjologii i Dziennikarstwa utworzono Zakłady:
 - Systemów Medialnych i Komunikacji Masowej
 - Semiotyki Obrazu u Technik Audiowizualnych
 - Historii Prasy
 - komunikacji Kulturowej i Aksjologii Dziennikarstwa
- w Instytucie Psychologii utworzono Zakład Psychologii Sportu

Przekształcono:

- w Instytucie Filozofii, Socjologii i Dziennikarstwa przekształcono Zakład Języka Środków Informacji Masowej w Zakład Języka Mediów.
- w Instytucie Psychologii Zakład Psychologii Klinicznej i Neurolingwistyki przekształcono w Zakład Psychologii Klinicznej i Neuropsychologii.

Likwidacja:

- w Instytucie Filozofii, Socjologii i Dziennikarstwa zlikwidowano Zakład Socjologii i Historii Dziennikarstwa.

Międzyuczelniany Wydział Biotechnologii UG i AMG

Likwidacja:

- zlikwidowano Zespół Biotechnologii Środowiskowej.

Administracja:

Utworzono:

W pionie Rektora;

- Biuro Rzecznika Prasowego
- Samodzielne Stanowisko Pracy do spraw Projektów Wydzielonych

W pionie Prorektora do spraw Studenckich;

- Biuro Obsługi Studentów Zagranicznych

W pionie Kanclerza;

- Dział Pracowniczych Spraw Socjalno-Bytowych
- Samodzielną Sekcję Zarządzania Nieruchomościami

W pionie Zastępcy Kanclerza do spraw Administracyjnych;

- Dział Studenckich Spraw Socjalnych
- Dział Administracji i Transportu

W pionie Zastępcy Kanclerza do spraw Inwestycji i Rozwoju;

- Samodzielną Grupę Remontową.

Przekształcono:

W pionie Prorektora do spraw Rozwoju i Finansów;

- Biuro analiz Ekonomicznych i Controllingu przekształca się w Dział Analiz Ekonomicznych i Controllingu.
- Biuro Programów Europejskich przekształca się w Dział Programów Europejskich.

W pionie Kanclerza;

- Zmieniono nazwę stanowiska Zastępcy Kanclerza do spraw Gospodarczych na Zastępcę Kanclerza do spraw Administracyjnych
- Zmieniono nazwę stanowiska Zastępcy Kanclerza do spraw Technicznych na Zastępcę Kanclerza do spraw Inwestycji i Rozwoju
- Dział Kadr z pionu Rektora przeniesiono do pionu Kanclerza i przekształcono w Dział Zarządzania Kadrami
- Biuro Promocji przeniesiono z pionu Rektora do pionu Kanclerza.

W pionie Zastępcy Kanclerza do spraw Inwestycji i Rozwoju;

- Dział Techniczny przekształca się w Dział Inwestycji i Rozwoju.

W pionie Kwestora;

- Samodzielną Sekcję do spraw Ewidencji Projektów Zagranicznych przekształca się w Dział Ewidencji Projektów Zagranicznych.

Likwidacja:

W pionie Kanclerza do spraw Administracyjnych;

- Likwiduje się Dział Gospodarczy, Samodzielną Sekcję do spraw Transportu, Dział do spraw Socjalnych oraz Samodzielne Stanowisko Pracy do spraw Gospodarki Gruntowej.

Inne jednostki:

Utworzono:

- utworzono Akademicki Inkubator Przedsiębiorczości w Uniwersytecie Gdańskim
- utworzono Gdański Ośrodek Badań Hermeneutycznych
- utworzono zamiejscowy ośrodek dydaktyczny w Koszalinie
- wyrażono zgodę na utworzenie spółki z ograniczoną odpowiedzialnością Bałtyckie Centrum Biotechnologii i Diagnostyki Innowacyjnej.

**INFORMACJA O OSOBACH BĘDĄCYCH ORGANAMI UCZELNI
(na okres kadencji 2008-2012)**

Zgodnie z § 32 Statutu Uniwersytetu Gdańskiego organami jednoosobowymi Uniwersytetu Gdańskiego są Rektor i dziekani.

*W 2008 roku dokonano wyboru nowych Władz Uniwersytetu Gdańskiego.
Skład nowych władz Uniwersytetu Gdańskiego przedstawiono poniżej.*

Rektor UG

prof. dr hab. Bernard Lammek

Prorektorzy:

prof. dr hab. Grzegorz Węgrzyn - Prorektor ds. Nauki

prof. dr hab. Maria Mendel - Prorektor ds. Kształcenia

prof. UG, dr hab. Mirosław Krajewski - Prorektor ds. Rozwoju i Finansów

prof. UG, dr hab. Józef Arno Włodarski - Prorektor ds. Studenckich

Dziekani:

prof. UG, dr hab. Adam Krężel - Dziekan Wydziału Oceanografii i Geografii

prof. dr hab. Dariusz Szlachetko - Dziekan Wydziału Biologii

prof. dr hab. Andrzej Wiśniewski - Dziekan Wydziału Chemii

prof. UG, dr hab. Krzysztof Dobrowolski - Dziekan Wydziału Ekonomicznego

prof. UG, dr hab. Andrzej Ceynowa - Dziekan Wydziału Filologicznego

prof. dr hab. Zbigniew Opacki - Dziekan Wydziału Historycznego

prof. UG, dr hab. Beata Pastwa-Wojciechowska - Dziekan Wydziału Nauk Społecznych

prof. dr hab. Władysław A. Majewski - Dziekan Wydziału Matematyki, Fizyki i Informatyki

prof. dr hab. Jarosław Warylewski - Dziekan Wydziału Prawa i Administracji

prof. dr hab. Jerzy Bieliński - Dziekan Wydziału Zarządzania

prof. dr hab. Ewa Łojkowska - Dziekan Międzyuczelnianego Wydziału Biotechnologii UG i AMG

Kanclerz: dr Jerzy Gwizdała

Zastępca Kanclerza ds. Administracyjnych: mgr Ryszard Stasiak

Zastępca Kanclerza ds. Inwestycji i Rozwoju: mgr inż. Andrzej Łoś

Kwestor: mgr Katarzyna Niemierko

Zastępca Kwestora: mgr Olga Dziubek

Dyrektor Biblioteki Głównej UG: mgr Grażyna Jaśkowiak

Dyrektor Studium Języków Obcych UG: mgr Małgorzata Zawisza

Dyrektor Studium Wychowania Fizycznego i Sportu UG: dr Jan Patok

Ponadto przedstawiamy skład Senatu Uniwersytetu Gdańskiego (stan na grudzień 2008 r.)

SKŁAD SENATU UNIWERSYTETU GDAŃSKIEGO

JM Rektor UG (Przewodniczący):

1. prof. dr hab. Bernard Lammek

Prorektorzy:

1. prof. dr hab. Grzegorz Węgrzyn - Prorektor ds. Nauki
2. prof. dr hab. Maria Mendel - Prorektor ds. Kształcenia
3. prof. UG, dr hab. Mirosław Krajewski - Prorektor ds. Rozwoju i Finansów
4. prof. UG, dr hab. Józef Arno Włodarski - Prorektor ds. Studenckich

Dziekani:

1. prof. UG, dr hab. Adam Krężel - Dziekan Wydziału Oceanografii i Geografii
2. prof. dr hab. Dariusz Szlachetko - Dziekan Wydziału Biologii
3. prof. dr hab. Andrzej Wiśniewski - Dziekan Wydziału Chemii
4. prof. UG, dr hab. Krzysztof Dobrowolski - Dziekan Wydziału Ekonomicznego
5. prof. UG, dr hab. Andrzej Ceynowa - Dziekan Wydziału Filologicznego
6. prof. dr hab. Zbigniew Opacki - Dziekan Wydziału Historycznego
7. prof. UG, dr hab. Beata Pastwa-Wojciechowska - Dziekan Wydziału Nauk Społecznych
8. prof. dr hab. Władysław A. Majewski - Dziekan Wydziału Matematyki, Fizyki i Informatyki
9. prof. dr hab. Jarosław Warylewski - Dziekan Wydziału Prawa i Administracji
10. prof. dr hab. Jerzy Bieliński - Dziekan Wydziału Zarządzania
11. prof. dr hab. Ewa Łojkowska - Dziekan Międzyuczelnianego Wydziału Biotechnologii UG i AMG

Przedstawiciele Wydziałów

1. prof. UG, dr hab. Iwona Sagan - Wydział Oceanografii i Geografii
2. prof. UG, dr hab. Adam Latała - Wydział Oceanografii i Geografii
3. dr Maciej Tarkowski - Wydział Oceanografii i Geografii
4. prof. dr hab. Józef Szmeja - Wydział Biologii
5. prof. dr hab. Tadeusz Kaczorowski - Wydział Biologii
6. dr Ryta Suska-Wróbel - Wydział Biologii
7. prof. dr hab. Inż. Jerzy Błażejowski - Wydział Chemii
8. prof. dr hab. inż. Lech Chmurzyński - Wydział Chemii
9. dr Henryk Myszka - Wydział Chemii
10. prof. dr hab. Danuta Marciniak-Neider - Wydział Ekonomiczny
11. prof. dr hab. Jan Burnewicz - Wydział Ekonomiczny
12. dr Elżbieta Adamowicz - Wydział Ekonomiczny
13. prof. UG, dr hab. Krystyna Turo - Wydział Filologiczny
14. prof. UG, dr hab. Krystyna Szcześniak - Wydział Filologiczny
15. dr Ewa Monika Pomirska - Wydział Filologiczny
16. prof. dr hab. Wiesław Długokęcki - Wydział Historyczny
17. prof. UG, dr hab. Sobiesław Szybkowski - Wydział Historyczny
18. dr Arkadiusz Janicki - Wydział Historyczny
19. prof. UG, dr hab. Sabina Kruszyńska - Wydział Nauk Społecznych
20. prof. UG, dr hab. Franciszek Makurat - Wydział Nauk Społecznych
21. dr Robert Koszkało - Wydział Nauk Społecznych
22. prof. dr hab. Andrzej Kowalski - Wydział Matematyki, Fizyki i Informatyki
23. prof. dr hab. Ireneusz Reclaw - Wydział Matematyki, Fizyki i Informatyki
24. dr Danuta Lewandowska - Wydział Matematyki, Fizyki i Informatyki
25. prof. dr hab. Janina Ciechanowicz-McLean - Wydział Prawa i Administracji
26. prof. dr hab. Jerzy Zajadło - Wydział Prawa i Administracji
27. dr Anna Machnikowska - Wydział Prawa i Administracji
28. prof. dr hab. Mirosław Szreder - Wydział Zarządzania

29. prof. dr hab. Bogdan Nogalski - Wydział Zarządzania
30. dr Mirosław Czapiewski - Wydział Zarządzania
31. prof. dr hab. Igor Konieczny - Międzyuczelniany Wydział Biotechnologii UG i AMG
32. prof. dr hab. Krzysztof Liberek - Międzyuczelniany Wydział Biotechnologii UG i AMG
33. dr Szymon Ziętkiewicz - Międzyuczelniany Wydział Biotechnologii UG i AMG

Przedstawiciele innych jednostek

1. mgr Grażyna Jaśkowiak - Biblioteka Główna UG
2. mgr Małgorzata Zawisza - Studium Języków Obcych UG
3. dr Jan Patok - Studium Wychowania Fizycznego i Sportu UG
4. mgr Elwira Pettke - Przedstawiciel Biblioteki UG, SJO UG, SWFiS UG

Przedstawiciele pracowników niebędących nauczycielami akademickimi:

1. mgr Andrzej Pępek
2. mgr Grażyna Rostek-Stypa
3. mgr Gabriela Igielska
4. Zbigniew Piask

Przedstawiciel doktorantów:

1. mgr Dominik Bień - Wydział Nauk Społecznych
2. mgr Tomasz Zarzycki - Wydział Oceanografii i Geografii

Przedstawiciele studentów:

1. Alicja Alwin - Wydział Biologii
2. Maciej Barski - Wydział Matematyki, Fizyki i Informatyki
3. Łukasz Bień - Wydział Nauk Społecznych
4. Monika Drag - Wydział Prawa i Administracji
5. Małgorzata Furmanik - Międzyuczelniany Wydział Biotechnologii UG i AMG
6. Paweł Józwiak - Wydział Prawa i Administracji
7. Karol Mach - Wydział Oceanografii i Geografii
8. Tomasz Neumann - Wydział Filologiczny
9. Oliwia Papis - Wydział Zarządzania
10. Daniel Pomian - Wydział Chemii
11. Valerij Rodzevic - Wydział Historyczny
12. Janusz Rybicki - Wydział Chemii
13. Piotr Szewczyk - Wydział Ekonomiczny
14. Piotr Wysiecki - Wydział Nauk Społecznych.

Z głosem doradczym zasiadają:

1. dr Jerzy Gwizdała – Kanclerz UG
2. mgr Katarzyna Niemierko – Kwestor UG
3. mgr Dorota Chlebowska – NSZZ „Solidarność”
4. mgr Elżbieta Dziduszko – Związek Nauczycielstwa Polskiego

DANE TELEADRESOWE UNIwersYTETU GDAŃSKIEGO

Wydział Biologii

<http://www.biology.ug.gda.pl>
ul. Kładki 24, 80-822 Gdańsk
81-378 Gdynia
tel. centrala (+58) 523 66 00
fax: (+58) 661 64 70

Wydział Ekonomiczny

<http://ekonom.ug.gda.pl>
ul. Armii Krajowej 119/121,
81-824 Sopot
tel. centrala: 523 10 00
fax (+58) 523 11 10

Wydział Historyczny

<http://www.historia.ug.gda.pl>
ul. Wita Stwosza 55,
80-952 Gdańsk 5
tel. centrala (+58) 523 28 99
tel./fax (+58) 341 16 66

Wydział Nauk Społecznych

<http://www.wns.ug.gda.pl>
ul. Bażyńskiego 4,
80-952 Gdańsk
tel. (+58) 523 44 03

Wydział Prawa i Administracji

<http://www.prawo.ug.gda.pl>
ul. Bażyńskiego 6,
80-952 Gdańsk 5
tel. centrala: 523 28 99
fax. 523 28 87

**Międzyuczelniany Wydział Biotechnologii
UG-AMG**

<http://www.biotech.ug.gda.pl>
ul. Kładki 24,
80-822 Gdańsk 50
tel. (+58) 523 63 20
fax (+58) 523 64 30

Wydział Chemii

<http://www.chem.univ.gda.pl>
ul. Sobieskiego 18/19,
80-952 Gdańsk 6
tel. centrala (+58) 523 53 01
fax (+58) 523 54 72

Wydział Filologiczny

<http://www.fil.ug.gda.pl>
ul. Wita Stwosza 55,
80-952 Gdańsk 5
tel. centrala (+58) 523 28 99
tel./fax (+58) 341 16 66

Wydział Matematyki, Fizyki i Informatyki

<http://www.matfiz.ug.gda.pl>
ul. Wita Stwosza 57,
80-952 Gdańsk 5
tel. centrala (+58) 523 21 00
tel./fax (+58) 523 22 66

Wydział Oceanografii i Geografii

<http://www.oig.ug.gda.pl>
al. Marszałka Piłsudskiego 46,
81-378 Gdynia
tel. centrala (+58) 523 66 00
fax: (+58) 661 64 70

Wydział Zarządzania

<http://wzr.pl>
ul. Armii Krajowej 101,
81-824 Sopot
tel. centrala: 523 10 00
fax (+58) 551 46 76

Rektorat UG

<http://www.univ.gda.pl>
ul. Bażyńskiego 6a/1
80-952 Gdańsk
tel. (+58) 523 24 00
fax. (+58) 552 03 11

STUDENCI I STUDIA

**Liczba studentów studiów stacjonarnych, niestacjonarnych,
uczestników studiów doktoranckich
w Uniwersytecie Gdańskim
(wg stanu na dzień 31.12.2008 r.)**

Liczba studentów studiów stacjonarnych, niestacjonarnych, uczestników studiów doktoranckich w Uniwersytecie Gdańskim		
Lp.	Rodzaj studiów	Liczba studentów/słuchaczy
1	2	3
1.	stacjonarne	17184
4.	niestacjonarne	11400
5.	poddyplomowe	2307
6.	doktoranckie	1125
Ogółem		32016

**Udział procentowy studentów studiów dziennych
w ogólnej liczbie studentów Uniwersytetu Gdańskiego
(wg stanu na dzień 31.12.2008 r.)**

Liczba studentów studiów dziennych	Liczba studentów ogółem	% 2 : 3
1	2	3
17184	32016	53,67%

Liczba studentów Uniwersytetu Gdańskiego /wg wydziałów/ (stan na dzień 30.11.2008 r.)				
Wydział	Liczba studentów studiów		Uczestnicy studiów doktoranckich	Liczba słuchaczy studiów podyplomowych
	stacjonarnych	niestacjonarnych		
Wydział Biologii	470	125	130	0
Wydział Oceanografii i Geografii	1200	191	49	0
Wydział Chemii	699	0	117	103
Wydział Ekonomiczny	2117	1846	127	396
Wydział Filologiczny	2981	833	201	280
Wydział Historyczny	728	205	89	79
Wydział Matematyki Fizyki i Informatyki	870	136	32	48
Wydział Nauk Społecznych	3034	2153	140	224
Wydział Prawa i Administracji	2391	3597	66	148
Wydział Zarządzania	2403	2308	161	1026
MW Biotechnologii	207	0	0	0
Ogółem	17100	11394	1112	2304
cudzoziemcy	84	6	13	3
Ogółem +cudzoziemcy	17184	11400	1125	2307
Liczba studentów studiów stacjonarnych i niestacjonarnych: 28 584				
Liczba studentów studiów stacjonarnych, niestacjonarnych, słuchaczy studiów podyplomowych i doktoranckich: 32 016				

Liczba studentów Uniwersytetu Gdańskiego (w tym przyjętych na pierwszy rok studiów) z podziałem na kierunki, formy i stopnie kształcenia - stan na 30 listopada 2008 r.						
Lp.	Nazwa kierunku studiów	Stopień kształcenia	Studia stacjonarne		Studia niestacjonarne	
			Liczba studentów		Liczba studentów	
			ogółem	w tym na I roku	ogółem	w tym na I roku
1	Administracja	l-3	710	248	809	285
		m-5	235	0	241	0
		m-2	148	0	906	0
2	Archeologia	l-3	95	48	0	0
		m-5	31	0	0	0
		m-2	13	0	0	0
3	Biologia	l-3	301	157	75	33
		m-5	94	0	0	0
		m-2	75	0	50	0
4	Biotechnologia	l-3	123	44	0	0
		m-5	0	0	0	0
		m-2	84	0	0	0
5	Chemia	l-3	343	171	0	0
		m-5	52	0	0	0
		m-2	57	0	0	0
6	Dziennikarstwo i Komunikacja Społeczna	l-3	88	36	36	36
7	Ekonomia	l-3	763	275	498	170
		m-5	680	0	172	0
		m-2	151	0	684	0
		m-3	0	0	253	0
8	Filologia	l-3	1353	614	217	59
		l-3,5	36	0	0	0
		m-5	316	0	0	0
		m-2	213	0	294	0
9	Filologia Polska	l-3	275	146	113	36
		m-5	265	0	71	0
		m-2	105	0	138	0
10	Filozofia	l-3	210	92	84	44
		m-5	73	0	48	0
		m-2	41	0	0	0
11	Finanse i rachunkowość	l-3	434	201	163	163
		l-3,5	0	0	335	0
		m-5	0	0	0	0
		m-2	141	0	666	0
12	Finanse i bankowość	m-4,5	85	0	0	0
13	Fizyka	l-3	104	54	0	0
		m-5	61	0	0	0
		m-2	25	0	0	0
14	Geografia	l-3	298	132	90	42
		m-5	138	0	0	0
		m-2	73	0	22	0
15	Geologia	l-3	53	53	0	0
16	Gospodarka przestrzenna	l-3	88	88	0	0

Studenci i Studia

17	Historia	l-3	252	110	99	41
		m-5	138	0	55	0
		m-2	41	0	18	0
18	Historia sztuki	l-3	118	46	33	33
		m-5	0	0	0	0
		m-2	40	0	0	0
19	Informatyka	l-3	237	118	136	74
		l-3,5	0	0	81	0
		m-5	90	0	0	0
		m-2	54	0	0	0
20	Informatyka i ekonometria	l-3	337	152	15	15
		m-4,5	116	0	0	0
		m-2	68	0	149	0
21	Kulturoznawstwo	l-3	229	119	0	0
		m-5	0	0	0	0
		m-2	23	0	0	0
22	Logopedia	l-3	103	60	0	0
23	Matematyka	l-3	181	84	0	0
		m-5	72	0	0	0
		m-2	46	0	0	0
24	Międzynarodowe stosunki gospodarcze	l-3	331	331	111	111
		m-2	192	0	85	0
		m-3	0	0	43	0
25	Oceanografia	l-3	298	136	55	31
		m-5	92	0	0	0
		m-2	68	0	0	0
26	Ochrona środowiska	l-3	172	70	0	0
		m-5	75	0	0	0
		m-2	92	0	24	0
27	Pedagogika	l-3	543	224	211	99
		m-5	146	0	82	0
		m-2	180	0	410	0
28	Politologia	l-3	317	111	235	91
		m-5	172	0	101	0
		m-2	212	0	195	0
29	Praca socjalna	l-3	27	27	77	19
30	Prawo	m-5	1298	280	1641	522
31	Psychologia	m-5	571	74	545	132
32	Rosjoznawstwo	l-3	63	63	0	0
33	Socjologia	l-3	286	120	59	36
		m-2	168	0	70	0
34	Zarządzanie	l-3	761	346	154	154
		m-4,5	227	0	0	0
		l-3,5	0	0	297	0
		m-2	234	0	448	0
ŁĄCZNIE			17100	4830	11394	2226

Liczba absolwentów studiów stacjonarnych, niestacjonarnych w Uniwersytecie Gdańskim (wg stanu na dzień 30.11.2008 r.)		
Lp.	Rodzaj studiów	Liczba absolwentów
1	2	3
1.	stacjonarne	4635
2.	niestacjonarne	2100
Ogółem		6735

Liczba absolwentów studiów stacjonarnych, niestacjonarnych (wg. stanu na dzień 30.11.2008 r.)			
Wydział / Kierunek	Ogółem	Stacjonarne	Niestacjonarne
Wydział Biologii	170	152	18
Biologia /m-5/	79	79	0
Biologia /l-3/	91	73	18
Wydział Oceanografii i Geografii	305	283	22
Geografia/m-5/	89	89	0
Geografia/l-3/	97	75	22
Oceanografia /l-3/	55	55	0
Oceanografia /m-5/	64	64	0
CHEMIA	261	261	0
Chemia /m-5/	47	47	0
Chemia /l-3/	61	61	0
Ochrona środowiska/l-3/	69	69	0
Ochrona środowiska/m-5/	84	84	0
EKONOMICZNY	1019	682	337
Ekonomia /l-3/	510	316	194
Ekonomia /m-2/	0	0	0
Ekonomia /m-3/	0	0	0
Ekonomia /m-5/	509	366	143
Wydział Filologiczny	1388	741	647
Fil.angielska /l-3/	457	31	426
Fil.angielska /m-5/	47	47	0
Fil.germańska/l-3/	123	20	103
Fil.germańska/m-5/	32	32	0
Fil.klasyczna /l-3/	9	9	0
Fil.klasyczna /m-5/	9	9	0
Fil.romańska /l-3/	10	10	0
Fil.romańska /m-5/	20	20	0
Fil.rosyjska /l-3/	66	42	24
Fil.rosyjska /m-5/	54	54	0
Skandynawistyka /l-3/	26	26	0
Skandynawistyka /m-5/	34	34	0
Sławistyka /l-3/	39	31	8

Studenci i Studia

Slawistyka /m-5/	27	27	0
specj. Nauczanie języka angielskiego /l-3/	48	48	0
specj. Nauczanie języka francuskiego /l-3/	11	11	0
specj. Nauczanie języka niemieckiego /l-3/	34	34	0
specj. Nauczanie języka niemieckiego z angielskim /l-3,5/	12	12	0
Fil.polska /l-3/	140	108	32
Filo.polska /m-5/	190	136	54
Wydział Historyczny	262	217	45
Historia /l-3/	68	50	18
Historia /m-5/	124	97	27
Historia sztuki /l-3/	26	26	0
Archeologia /l-3/	17	17	0
Kulturoznawstwo /l-3/	27	27	0
MATEMATYKI I FIZYKI	278	221	57
Matematyka /l-3/	48	48	0
Matematyka /m-5/	41	41	0
Informatyka /m-5/	43	43	0
Informatyka l-3	93	36	57
Fizyka /l-3/	26	26	0
Fizyka /m-5/	27	27	0
NAUK SPOŁECZNYCH	1115	833	282
Pedagogika /l-3/	210	156	54
Pedagogika /m-5/	117	117	0
Psychologia /m-5/	224	156	68
Politologia /l-3/	145	103	42
Politologia /m-5/	227	133	94
Socjologia /l-3/	81	81	0
Filozofia /l-3/	49	37	12
Filozofia /m-5/	62	50	12
PRAWO I ADMINISTRACJA	1075	588	487
Administracja/l-3/	329	180	149
Administracja/m-5/	346	184	162
Prawo /m-5/	400	224	176
ZARZĄDZANIE	825	620	205
Finanse i rachunkowość /l-3/	82	82	0
Finanse i bankowość /l-3,5/	119	0	119
Finanse i bankowość /m-4,5/	71	71	0
Informatyka i ekonometria/l-3/	54	54	0
Informatyka i ekonometria/l-3,5/	21	0	21
Informatyka i ekonometria/m-4,5/	45	45	0
Zarządzanie i marketing /l-3,5/	65	0	65
Zarządzanie /l-3/	200	200	0
Zarządzanie /m-4,5/	168	168	0
BIOTECHNOLOGIA	37	37	0
Biotechnologia /l - 3/	37	37	0
OGÓŁEM :	6735	4635	2100

Sprawność nauczania w roku akademickim 2008/2008 (studia stacjonarne)

WYDZIAŁ/KIERUNEK	Zarejestrow. w roku	Odpad w roku	%3 : 2	Odsiew w roku	% 5 : 2	Zaliczyli rok /w tym warunk./	%7 : 2	Warunkowi	% 9 : 2	
1	2	3	4	5	6	7	8	9	10	
WYDZIAŁ BIOLOGII	445	3	0,67%	52	11,69%	390	87,64%	5	1,12%	100,00%
Biologia /l-3/	266	2	0,75%	48	18,05%	216	81,20%	4	1,50%	100,00%
Biologia /m-5/	179	1	0,56%	4	2,23%	174	97,21%	1	0,56%	100,00%
WYDZIAŁ CHEMII	843	179	21,23%	12	1,42%	652	77,34%	24	2,85%	100,00%
Chemia /l-3/	316	81	25,63%	6	1,90%	229	72,47%	19	6,01%	100,00%
Chemia /m-5/	100	1	1,00%	1	1,00%	98	98,00%	3	3,00%	100,00%
Ochrona środowiska (l-3)	266	96	36,09%	3	1,13%	167	62,78%	0	0,00%	100,00%
Ochrona środowiska (m-5)	161	1	0,62%	2	1,24%	158	98,14%	2	1,24%	100,00%
WYDZIAŁ EKONOMICZNY	2110	56	2,65%	285	13,51%	1769	83,84%	99	4,69%	100,00%
Ekonomia /l-3/	1002	25	2,50%	200	19,96%	777	77,54%	65	6,49%	100,00%
Ekonomia /m-5/	1108	31	2,80%	85	7,67%	992	89,53%	34	3,07%	100,00%
WYDZIAŁ FILOLOGICZNY	2631	187	7,11%	396	15,05%	2048	77,84%	61	2,32%	100,00%
Filologia polska /l-3/	287	8	2,79%	55	19,16%	224	78,05%	8	2,79%	100,00%
Filologia polska /m-5/	417	5	1,20%	45	10,79%	367	88,01%	23	5,52%	100,00%
Filologia angielska /l-3/	197	4	2,03%	48	24,37%	145	73,60%	1	0,51%	100,00%
Filologia angielska /m-5/	132	0	0,00%	18	13,64%	114	86,36%	3	2,27%	100,00%
Filologia germańska /l-3/	147	3	2,04%	48	32,65%	96	65,31%	2	1,36%	100,00%
Filologia germańska /m-5/	72	1	1,39%	4	5,56%	67	93,06%	0	0,00%	100,00%
Filologia klasyczna /l-3/	78	0	0,00%	44	56,41%	34	43,59%	0	0,00%	100,00%
Filologia klasyczna /m-5/	16	0	0,00%	4	25,00%	12	75,00%	0	0,00%	100,00%
Filologia romańska /l-3/	92	3	3,26%	23	25,00%	66	71,74%	5	5,43%	100,00%
Filologia romańska m-5/	62	0	0,00%	3	4,84%	59	95,16%	0	0,00%	100,00%
Filologia rosyjska /l-3/	190	14	7,37%	52	27,37%	124	65,26%	3	1,58%	100,00%
Filologia rosyjska m-5/	150	20	13,33%	11	7,33%	119	79,33%	3	2,00%	100,00%
Kulturoznawstwo /l-3/	184	60	32,61%	4	2,17%	120	65,22%	7	3,80%	100,00%
Skandynawistyka /3/	152	41	26,97%	6	3,95%	105	69,08%	1	0,66%	100,00%
Skandynawistyka /m-5/	85	2	2,35%	7	8,24%	76	89,41%	0	0,00%	100,00%
Sławistyka /l-3/	115	9	7,83%	11	9,57%	95	82,61%	1	0,87%	100,00%
Sławistyka /m-5/	75	3	4,00%	7	9,33%	65	86,67%	2	2,67%	100,00%
Logopedia /l-3/	50	7	14,00%	0	0,00%	43	86,00%	0	0,00%	100,00%
Nauczanie języka angielskiego	44	0	0,00%	2	4,55%	42	95,45%	2	4,55%	100,00%
Nauczanie języka francuskiego	26	3	11,54%	1	3,85%	22	84,62%	0	0,00%	100,00%
Nauczanie języka niemieckiego	44	1	2,27%	2	4,55%	41	93,18%	0	0,00%	100,00%
Nauczanie języka niemieckiego z jęz.ang.	16	3	18,75%	1	6,25%	12	75,00%	0	0,00%	100,00%
WYDZIAŁ HISTORYCZNY	723	15	2,07%	143	19,78%	565	78,15%	80	11,07%	100,00%
Historia /m-5/	245	4	1,63%	50	20,41%	191	77,96%	24	9,80%	100,00%
Historia (l-3)	238	5	2,10%	57	23,95%	176	73,95%	27	11,34%	100,00%
Historia sztuki (l-3)	103	2	1,94%	18	17,48%	83	80,58%	24	23,30%	100,00%

Studenci i Studia

Historia sztuki (m-2)	35	2	5,71%	2	5,71%	31	88,57%	0	0,00%	100,00%
Archeologia (m-5)	27	0	0,00%	0	0,00%	27	100,00%	2	7,41%	100,00%
Archeologia (l-3)	75	2	2,67%	16	21,33%	57	76,00%	3	4,00%	100,00%
MATEMATYKI, FIZYKI I INFORMATYKI	819	128	15,63%	100	12,21%	591	72,16%	51	6,23%	100,00%
Fizyka /l-3/	112	38	33,93%	12	10,71%	62	55,36%	10	8,93%	100,00%
Fizyka /m-5/	89	7	7,87%	8	8,99%	74	83,15%	3	3,37%	100,00%
Informatyka /l-3/	192	31	16,15%	36	18,75%	125	65,10%	18	9,38%	100,00%
Informatyka /m-5/	134	11	8,21%	26	19,40%	97	72,39%	8	5,97%	100,00%
Matematyka /l-3/	172	35	20,35%	4	2,33%	133	77,33%	12	6,98%	100,00%
Matematyka /m-5/	116	5	4,31%	14	12,07%	97	83,62%	0	0,00%	100,00%
Matematyka /m-2/	4	1	25,00%	0	0,00%	3	75,00%	0	0,00%	100,00%
NAUK SPOŁECZNYCH	2768	68	2,46%	238	8,60%	2462	88,95%	54	1,95%	100,00%
Dziennikarstwo /l-3/	53	1	1,89%	4	7,55%	48	90,57%	0	0,00%	100,00%
Filozofia (l-3)	198	3	1,52%	55	27,78%	140	70,71%	13	6,57%	100,00%
Filozofia /m-5/	126	4	3,17%	26	20,63%	96	76,19%	2	1,59%	100,00%
Pedagogika /l-3/	507	26	5,13%	19	3,75%	462	91,12%	5	0,99%	100,00%
Pedagogika /m-5/	261	3	1,15%	0	0,00%	258	98,85%	0	0,00%	100,00%
Politologia /l-3/	315	5	1,59%	18	5,71%	292	92,70%	0	0,00%	100,00%
Politologia /m-5/	323	13	4,02%	40	12,38%	270	83,59%	2	0,62%	100,00%
Politologia /m-2/	115	4	3,48%	2	1,74%	109	94,78%	0	0,00%	100,00%
Psychologia /m-5/	585	5	0,85%	36	6,15%	544	92,99%	26	4,44%	100,00%
Socjologia /l-3/	285	4	1,40%	38	13,33%	243	85,26%	6	2,11%	100,00%
PRAWA I ADMINISTRACJI	2407	78	3,24%	223	9,26%	2106	87,49%	276	11,47%	100,00%
Prawo /m-5/	1265	33	2,61%	132	10,43%	1100	86,96%	158	12,49%	100,00%
Administracja /l-3/	676	35	5,18%	76	11,24%	565	83,58%	105	15,53%	100,00%
Administracja /m-5/	466	10	2,15%	15	3,22%	441	94,64%	13	2,79%	100,00%
ZARZĄDZANIA	505	21	4,16%	73	14,46%	411	81,39%	40	7,92%	100,00%
Finanse i bankowość /m-4,5/	78	1	1,28%	3	3,85%	74	94,87%	2	2,56%	100,00%
Finanse i bankowość /l-3/	321	4	1,25%	47	14,64%	270	84,11%	8	2,49%	100,00%
Informatyka i ekonometria /m-4,5/	212	18	8,49%	54	25,47%	140	66,04%	27	12,74%	100,00%
Informatyka i ekonometria /l-3/	310	9	2,90%	75	24,19%	226	72,90%	37	11,94%	100,00%
Zarządzanie i marketing /m4,5/	215	2	0,93%	16	7,44%	197	91,63%	11	5,12%	100,00%
Zarządzanie i marketing /l-3/	555	33	5,95%	90	16,22%	432	77,84%	6	1,08%	100,00%
MIĘDZYUCZELNIANY WYDZIAŁ BIOTECHNOLOGII UG I AMG	202	8	3,96%	18	8,91%	176	87,13%	7	3,47%	100,00%
Biotechnologia (l-3)	126	4	3,17%	13	10,32%	109	86,51%	7	5,56%	100,00%
Biotechnologia (m-2)	76	4	5,26%	5	6,58%	67	88,16%	0	0,00%	100,00%
OGÓLEM	12730	728	5,72%	1397	10,97%	10605	83,31%	617	4,85%	100,00%

Sprawność nauczania w roku akademickim 2008/2009 (studia niestacjonarne)

WYDZIAŁ/KIERUNEK	Zarejestrow. w roku	Odpad w roku	%3 : 2	Odsiew w roku	% 5 : 2	Zaliczyli rok /w tym warunk./	%7 : 2	Warunkowi	% 9 : 2	Spr.
1	2	3	4	5	6	7	8	9	10	
WYDZIAŁ BIOLOGII	163	0	0,00%	49	30,06%	114	69,94%	9	5,52%	100,00%
Biologia (l-3)	106	0	0,00%	46	43,40%	60	56,60%	9	8,49%	100,00%
Biologia (m-2)	57	0	0,00%	3	5,26%	54	94,74%	0	0,00%	100,00%
WYDZIAŁ EKONOMICZNY	2102	309	14,70%	170	8,09%	1623	77,21%	128	6,09%	100,00%
Ekonomia (m-5)	325	16	4,92%	6	1,85%	303	93,23%	18	5,54%	100,00%
Ekonomia (l-3)	699	194	27,75%	49	7,01%	456	65,24%	55	7,87%	100,00%
Ekonomia (m-2)	802	98	12,22%	42	5,24%	662	82,54%	55	6,86%	100,00%
Ekonomia (m-3)	276	1	0,36%	73	26,45%	202	73,19%	0	0,00%	100,00%
WYDZIAŁ FILOLOGICZNY	888	122	13,74%	114	12,84%	652	73,42%	33	3,72%	100,00%
Filologia polska /m-5/	108	5	4,63%	19	17,59%	84	77,78%	19	17,59%	100,00%
Filologia polska (l-3)	104	29	27,88%	14	13,46%	61	58,65%	5	4,81%	100,00%
Filologia polska (m-2)	108	17	15,74%	26	24,07%	65	60,19%	2	1,85%	100,00%
Bibliotekoznawstwo i informacja naukowa (m-5)	40	3	7,50%	3	7,50%	34	85,00%	1	2,50%	100,00%
Bibliotekoznawstwo i informacja naukowa (l-3)	43	11	25,58%	6	13,95%	26	60,47%	3	6,98%	100,00%
Filologia angielska (m-2)	138	18	13,04%	16	11,59%	104	75,36%	0	0,00%	100,00%
Filologia germańska (m-2)	124	8	6,45%	10	8,06%	106	85,48%	3	2,42%	100,00%
Filologia romańska (m-2)	19	5	26,32%	0	0,00%	14	73,68%	0	0,00%	100,00%
Filologia rosyjska /l-3/	87	21	24,14%	4	4,60%	62	71,26%	0	0,00%	100,00%
Sławistyka (l-3)	25	1	4,00%	3	12,00%	21	84,00%	0	0,00%	100,00%
Nauczanie języka angielskiego	68	3	4,41%	10	14,71%	55	80,88%	0	0,00%	100,00%
Nauczanie języka niemieckiego	24	1	4,17%	3	12,50%	20	83,33%	0	0,00%	100,00%
WYDZIAŁ HISTORYCZNY	163	1	0,61%	38	23,31%	124	76,07%	18	11,04%	100,00%
Historia /l-3/	91	1	1,10%	33	36,26%	57	62,64%	4	4,40%	100,00%
Historia /m-5/	72	0	0,00%	5	6,94%	67	93,06%	14	19,44%	100,00%
WYDZIAŁ MATEMATYKI FIZYKI I INFORMATYKI	158	37	23,42%	20	12,66%	101	63,92%	5	3,16%	100,00%
Informatyka (l-3)	158	37	23,42%	20	12,66%	101	63,92%	5	3,16%	100,00%
NAUK SPOŁECZNYCH	2079	83	3,99%	278	13,37%	1718	82,64%	49	2,36%	100,00%
Filozofia (l-3)	95	2	2,11%	52	54,74%	41	43,16%	6	6,32%	100,00%
Filozofia (m-5)	47	0	0,00%	33	70,21%	14	29,79%	0	0,00%	100,00%
Pedagogika /m-5/	83	0	0,00%	1	1,20%	82	98,80%	0	0,00%	100,00%
Pedagogika (l-3/	193	17	8,81%	9	4,66%	167	86,53%	13	6,74%	100,00%
Pedagogika (m-2/	441	2	0,45%	42	9,52%	397	90,02%	0	0,00%	100,00%
Politologia (l-3)	210	43	20,48%	7	3,33%	160	76,19%	1	0,48%	100,00%
Politologia (m-5)	222	6	2,70%	23	10,36%	193	86,94%	1	0,45%	100,00%
Politologia (m-2)	163	1	0,61%	36	22,09%	126	77,30%	2	1,23%	100,00%
Psychologia (m-5)	548	12	2,19%	49	8,94%	487	88,87%	23	4,20%	100,00%
Socjologia (l-3)	45	0	0,00%	23	51,11%	22	48,89%	0	0,00%	100,00%
Socjologia (m-2)	32	0	0,00%	3	9,38%	29	90,63%	3	9,38%	100,00%
PRAWA I ADMINISTRACJI	3622	239	6,60%	808	22,31%	2575	71,09%	733	20,24%	100,00%

Studenci i Studia

Prawo /m-5/	1669	153	9,17%	414	24,81%	1102	66,03%	387	23,19%	100,00%
Administracja /l-3/	852	43	5,05%	255	29,93%	554	65,02%	240	28,17%	100,00%
Administracja /m-5/	423	3	0,71%	36	8,51%	384	90,78%	21	4,96%	100,00%
Administracja /m-2/	678	40	5,90%	103	15,19%	535	78,91%	85	12,54%	100,00%
ZARZĄDZANIA	1794	30	1,67%	255	14,21%	1509	84,11%	248	13,82%	100,00%
Finanse i bankowość /m-2/	530	12	2,26%	70	13,21%	448	84,53%	47	8,87%	100,00%
Finanse i rachunkowość /l-3,5/	224	1	0,45%	2	0,89%	221	98,66%	26	11,61%	100,00%
Finanse i bankowość /l-3,5/	100	1	1,00%	1	1,00%	98	98,00%	3	3,00%	100,00%
Informatyka i ekonometria /m-2/	116	0	0,00%	0	0,00%	81	69,83%	35	30,17%	69,83%
Informatyka i ekonometria /l-3,5/	54	0	0,00%	0	0,00%	54	#####	9	16,67%	100,00%
Zarządzanie /m-2/	434	2	0,46%	97	22,35%	335	77,19%	50	11,52%	100,00%
Zarządzanie /l-3,5/	279	13	4,66%	84	30,11%	182	65,23%	64	22,94%	100,00%
Zarządzanie i marketing /l-3/	65	1	1,54%	1	1,54%	90	#####	14	21,54%	141,54%
OGÓŁEM	10806	820	7,59%	1694	15,68%	8292	76,74%	1205	11,15%	100,00%

Terminowość kończenia studiów w roku akademickim 2007/2008 (studia stacjonarne)

Wydział / kierunek	Zarejestr. na ostatnim roku	Odpad	Odsiew	Zalicz. ostatni rok	Ukończyli w terminie		Przedłużenia		
					Liczba	%	Liczba	%	
1	2=(3+4+5)	3	4	5	6	7=(6:5)	8	9=(8:5)	
WYDZIAŁ BIOLOGII	158	1	4	153	145	94,77%	8	5,23%	100,00%
Biologia /L-3/	74	0	1	73	73	100,00%	0	0,00%	100,00%
Biologia /m-5/	84	1	3	80	72	90,00%	8	10,00%	100,00%
CHEMII	275	5	6	264	251	95,08%	13	4,92%	100,00%
Chemia /l-3/	69	4	3	62	60	96,77%	2	3,23%	100,00%
Chemia /m-5/	50	1	1	48	46	95,83%	2	4,17%	100,00%
Ochrona środowiska /m-5/	87	0	2	85	76	89,41%	9	10,59%	100,00%
Ochrona środowiska /l-3/	69	0	0	69	69	100,00%	0	0,00%	100,00%
WYDZIAŁ EKONOMICZNY	449	13	56	380	285	75,00%	95	25,00%	100,00%
Ekonomia /m-5/	449	13	56	380	285	75,00%	95	25,00%	100,00%
Ekonomia /L-3/	362	8	36	318	314	98,74%	4	1,26%	100,00%
WYDZIAŁ FILOLOGICZNY	993	60	129	804	769	95,65%	35	4,35%	100,00%
Filologia polska	311	18	38	255	252	98,82%	3	1,18%	100,00%
Filologia angielska	99	1	14	84	83	98,81%	1	1,19%	100,00%
Filologia germańska	61	1	8	52	52	100,00%	0	0,00%	100,00%
Filologia klasyczna	23	0	5	18	18	100,00%	0	0,00%	100,00%
Filologia romańska	41	3	6	32	32	100,00%	0	0,00%	100,00%
Filologia rosyjska	133	6	30	97	97	100,00%	0	0,00%	100,00%
Skandynawistyka	84	14	11	59	59	100,00%	0	0,00%	100,00%
Sławistyka	73	5	8	60	60	100,00%	0	0,00%	100,00%
Kulturoznawstwo	38	5	3	30	30	100,00%	0	0,00%	100,00%
Nauczanie języka angielskiego	44	0	2	42	36	85,71%	6	14,29%	100,00%
Nauczanie języka francuskiego	26	3	1	22	11	50,00%	11	50,00%	100,00%
Nauczanie języka niemieckiego	44	1	2	41	37	90,24%	4	9,76%	100,00%
Nauczanie języka niemieckiego z językiem angielskim	16	3	1	12	2	16,67%	10	83,33%	100,00%
WYDZIAŁ HISTORYCZNY	275	10	61	204	203	99,51%	1	0,49%	100,00%
Historia (m-5)	150	4	45	101	101	100,00%	0	0,00%	100,00%
Historia (l-3)	58	2	5	51	51	100,00%	0	0,00%	100,00%
Historia sztuki (l-3)	34	1	7	26	25	96,15%	1	3,85%	100,00%
Historia sztuki m-2	15	2	2	11	11	100,00%	0	0,00%	100,00%
Archeologia (l-3)	18	1	2	15	15	100,00%	0	0,00%	100,00%

Studenci i Studia

MATEMATYKI, FIZYKI i INFORMATYKI	201	21	45	135	135	100,00%	0	0,00%	100,00%
Matematyka /m-5/	70	5	14	51	51	100,00%	0	0,00%	100,00%
Matematyka /l-3/	51	0	3	48	48	100,00%	0	0,00%	100,00%
Matematyka /m-2/	3	1	0	2	2	100,00%	0	0,00%	100,00%
Informatyka /l-3/	60	2	22	36	36	100,00%	0	0,00%	100,00%
Informatyka /m-5/	85	11	23	51	51	100,00%	0	0,00%	100,00%
Fizyka /l-3/	30	1	3	26	26	100,00%	0	0,00%	100,00%
Fizyka /m-5/	43	4	8	31	31	100,00%	0	0,00%	100,00%
NAUK SPOŁECZNYCH	1024	35	120	869	857	98,62%	12	1,38%	100,00%
Filozofia /m-5/	75	3	25	47	47	100,00%	0	0,00%	100,00%
Filozofia /l-3/	53	3	12	38	38	100,00%	0	0,00%	100,00%
Pedagogika /m-5/	134	8	6	120	110	91,67%	10	8,33%	100,00%
Pedagogika /l-3/	176	5	13	158	156	98,73%	2	1,27%	100,00%
Politologia /l-3/	112	1	8	103	103	100,00%	0	0,00%	100,00%
Politologia /m-5/	183	13	37	133	133	100,00%	0	0,00%	100,00%
Politologia /m-2/	47	2	4	41	41	100,00%	0	0,00%	100,00%
Psychologia /m-5/	162	0	14	148	148	100,00%	0	0,00%	100,00%
Sociologia /l-3/	82	0	1	81	81	100,00%	0	0,00%	100,00%
PRAWA I ADMINISTRACJI	702	18	57	627	581	92,66%	46	7,34%	100,00%
Prawo /m-5/	258	4	16	238	210	88,24%	28	11,76%	100,00%
Administracja /l-3/	219	10	24	185	179	96,76%	6	3,24%	100,00%
Administracja /m-5/	225	4	17	204	192	94,12%	12	5,88%	100,00%
ZARZĄDZANIA	799	29	120	650	607	93,38%	56	8,62%	102,00%
Finanse i bankowość /m-4,5/	77	3	2	72	63	87,50%	9	12,50%	100,00%
Finanse i rachunkowość /l-3/	91	3	4	84	81	96,43%	3	3,57%	100,00%
Informatyka i ekonometria /m-4,5/	107	15	36	56	44	78,57%	12	21,43%	100,00%
Informatyka i ekonometria /l-3/	78	1	12	65	69	106,15%	9	13,85%	120,00%
Zarządzanie i marketing /m-4,5/	207	1	36	170	155	91,18%	15	8,82%	100,00%
Zarządzanie /l-3/	239	6	30	203	195	96,06%	8	3,94%	100,00%
MIĘDZYUCZELN.WYDZ.BIOTECHNOLOGII UG i AMG	68	3	0	65	60	100,00%	5	0,00%	100,00%
Biotechnologia /m-2/	29	1	0	28	26	92,86%	2	7,14%	100,00%
Biotechnologia /l-3/	39	2	0	37	34	91,89%	3	8,11%	100,00%
O G Ó Ł E M	4669	185	537	3947	3690	93,49%	270	6,84%	100,33%

Terminowość kończenia studiów w roku akademickim 2007/2008 (studia niestacjonarne)

Wydział / kierunek	Zarejestr. na ostatnim roku	Odpad	Odsiew	Zalicz. ostatni rok	Ukończyli w terminie		Przedłużenia		
					Liczba	%	Liczba	%	
1	2=(3+4+5)	3	4	5	6	7=(6:5)	8	9=(8:5)	
WYDZIAŁ BIOLOGII	45	0	1	44	40	90,91%	4	9,09%	100,00%
Biologia (l-3)	18	0	0	18	18	100,00%	0	0,00%	100,00%
Biologia II rok /m-2/	27	0	1	26	22	84,62%	4	15,38%	100,00%
WYDZIAŁ EKONOMICZNY	858	87	87	684	531	77,63%	153	22,37%	100,00%
Ekonomia (m-5)	156	7	4	145	105	72,41%	40	27,59%	100,00%
Ekonomia (l-3)	261	35	27	199	154	77,39%	45	22,61%	100,00%
Ekonomia (m-2)	360	44	32	284	236	83,10%	48	16,90%	100,00%
Ekonomia (m-3)	81	1	24	56	36	64,29%	20	35,71%	100,00%
WYDZIAŁ FILOLOGICZNY	463	35	96	332	299	90,06%	33	9,94%	100,00%
Filologia polska (l-3)	47	5	14	28	28	100,00%	0	0,00%	100,00%
Filologia polska /m-5/	62	2	19	41	41	100,00%	0	0,00%	100,00%
Filologia polska bibl. /m-5/	28	3	3	22	22	100,00%	0	0,00%	100,00%

Studenti i Studia

Filologia polska (m-2)	64	8	26	30	30	100,00%	0	0,00%	100,00%
Filologia angielska (m-2)	64	7	16	41	41	100,00%	0	0,00%	100,00%
Filologia germańska (m-2)	42	0	0	42	42	100,00%	0	0,00%	100,00%
Filologia romańska (m-2)	19	5	0	14	14	100,00%	0	0,00%	100,00%
Filologia rosyjska /l-3/	24	0	0	24	24	100,00%	0	0,00%	100,00%
Sławistyka /l-3/	13	1	3	9	9	100,00%	0	0,00%	100,00%
Filologia polska bibl. /l-3/	8	0	2	6	6	100,00%	0	0,00%	100,00%
Nauczanie języka angielskiego	68	3	10	55	28	50,91%	27	49,09%	100,00%
Nauczanie języka niemieckiego	24	1	3	20	14	70,00%	6	30,00%	100,00%
WYDZIAŁ HISTORYCZNY	38	1	12	25	25	100,00%	0	0,00%	100,00%
Historia (m-5)	26	1	12	13	13	100,00%	0	0,00%	100,00%
Historia (l-3)	12	0	0	12	12	100,00%	0	0,00%	100,00%
WYDZIAŁ MATEMATYKI FIZYKI I INFORMATYKI	70	7	4	59	58	98,31%	1	1,69%	100,00%
Informatyka (l-3)	70	7	4	59	58	98,31%	1	1,69%	100,00%
NAUK SPOŁECZNYCH	641	26	114	501	491	98,00%	10	2,00%	100,00%
Filozofia (l-3)	35	0	23	12	12	100,00%	0	0,00%	100,00%
Filozofia /m-5/	47	0	33	14	14	100,00%	0	0,00%	100,00%
Pedagogika /l-3/	58	0	4	54	54	100,00%	0	0,00%	100,00%
Pedagogika /m-2/	159	1	15	143	143	100,00%	0	0,00%	100,00%
Politologia /l-3/	52	7	3	42	42	100,00%	0	0,00%	100,00%
Politologia /m-5/	121	5	19	97	87	89,69%	10	10,31%	100,00%
Politologia /m-2/	85	1	17	67	67	100,00%	0	0,00%	100,00%
Psychologia /m-5/	84	12	0	72	72	100,00%	0	0,00%	100,00%
PRAWA I ADMINISTRACJI	892	7	165	720	474	65,83%	246	34,17%	100,00%
Administracja /l-3/	216	2	47	167	100	59,88%	67	40,12%	100,00%
Administracja /m-5/	187	2	24	161	124	77,02%	37	22,98%	100,00%
Administracja (m-2)	258	1	41	216	132	61,11%	84	38,89%	100,00%
Prawo /m-5/	231	2	53	176	118	67,05%	58	32,95%	100,00%
ZARZĄDZANIA	831	0	213	618	618	100,00%	0	0,00%	100,00%
Finanse i rachunkowość /m-2/	300	0	73	227	227	100,00%	0	0,00%	100,00%
Finanse i bankowość /l-3,5/	94	0	7	82	82	100,00%	0	0,00%	100,00%
Informatyka i ekonometria /m-2/	69	0	35	34	34	100,00%	0	0,00%	100,00%
Informatyka i ekonometria /l-3,5/	29	0	8	21	21	100,00%	0	0,00%	100,00%
Zarządzanie /m-2/	237	0	82	155	155	100,00%	0	0,00%	100,00%
Zarządzanie marketing /l-3,5/	107	0	8	99	99	100,00%	0	0,00%	100,00%
OGÓŁEM	3838	163	692	2983	2536	85,02%	447	14,98%	100,00%

**Liczba uczestników studiów doktoranckich
na Uniwersytecie Gdańskim**

(wg stanu na dzień 31.12.2008 r.)

Lp.	WYDZIAŁ	RODZAJ STUDIÓW/LICZBA UCZESTNIKÓW		
		Ogółem	Stacjonarne	Niestacjonarne
1	Wydział Biologii	132	132	0
2	Wydział Oceanografii i Geografii	50	46	4
3	Wydział Chemii	118	118	0
4	Wydział Ekonomiczny	128	0	128
5	Wydział Filologiczny	206	145	61
6	Wydział Historyczny	90	89	1
7	Wydział Matematyki Fizyki i Informatyki	32	32	0
8	Wydział Nauk Społecznych	141	52	89
9	Wydział Prawa i Administracji	66	0	66
10	Wydział Zarządzania	162	0	162
11	MW Biotechnologii	0		
OGÓŁEM		1125	614	511
Łączna liczba uczestników studiów doktoranckich: 1125				
w tym 13 cudzoziemców				

Wykaz studiów pierwszego stopnia na Uniwersytecie Gdańskim			
(wg stanu na dzień 31.12.2008 r.)			
Lp.	WYDZIAŁ	RODZAJ STUDIÓW / KIERUNEK	
		stacjonarne	niestacjonarne
1.	Wydział Biologii	biologia	biologia
2.	Wydział Oceanografii i Geografii	geografia, geologia, gospodarka przestrzenna, oceanografia,	oceanografia, geografia,
3.	Wydział Chemii	chemia, ochrona środowiska	
4.	Ekonomiczny	ekonomia, międzynarodowe stosunki gospodarcze	ekonomia, międzynarodowe stosunki gospodarcze,
5.	Wydział Filologiczny	amerykanistyka, filologia specjalności: angielska, germańska, klasyczna, romańska, rosyjska, skandynawistyka, sławistyka, filologia polska, filologia specjalności: nauczanie języka angielskiego, nauczanie języka niemieckiego, nauczanie języka niemieckiego z językiem angielskim, nauczanie języka francuskiego, kulturoznawstwo, logopedia, rosjoznawstwo	filologia specjalności: rosyjska, sławistyka, filologia polska, filologia, specjalności: nauczanie języka angielskiego, nauczanie języka niemieckiego
6.	Wydział Historyczny	archeologia, historia, historia sztuki,	historia, historia sztuki,
7.	Wydział Matematyki, Fizyki i Informatyki	fizyka, informatyka, matematyka ekonomiczna, matematyka	informatyka
8.	Wydział Nauk Społecznych	filozofia, pedagogika, politologia, praca socjalna, socjologia, dziennikarstwo i komunikacja społeczna	dziennikarstwo i komunikacja społeczna, filozofia, pedagogika, politologia, praca socjalna, socjologia
9.	Wydział Prawa i Administracji	administracja	administracja
10.	Zarządzania	finanse i rachunkowość, informatyka i ekonometria, zarządzanie	finanse i rachunkowość, informatyka i ekonometria, zarządzanie
11.	Międzyuczelniany Wydział Biotechnologii UG i AMG	biotechnologia	

Realizacja studenckich praktyk zawodowych w roku akademickim 2008/2009 r.		
Wydział i Kierunek	Liczba studentów odbywających praktyki w 2008 r.	Liczba praktyk na wydziale
Wydział Biologii, Geografii i Oceanologii	86	86
Międzyuczelniany Wydział Biotechnologii	25	25
Wydział Chemii	271	271
Wydział Filologiczno-Historyczny	1008	1008
Wydział Matematyki Fizyki i Informatyki	84	84
Wydział Nauk Społecznych	1344	1344
Wydział Prawa i Administracji	354	354
RAZEM	3172	3172

REKRUTACJA

Rekrutacja w roku akademickim 2008/2009 odbywała się po raz trzeci przy pomocy systemu Internetowej Rejestracji Kandydatów. Organizacją i koordynacją działań rekrutacyjnych oraz ścisłą współpracą z Komisjami Rekrutacyjnymi i Ośrodkiem Informatycznym w zakresie sprawnej obsługi systemu, zajmowało się Biuro Rekrutacji.

Jak co roku, na podstawie danych uzyskanych w procesie rekrutacji zostało sporządzone sprawozdanie, wystosowane do Ministerstwa Nauki i Szkolnictwa Wyższego. Dane te, posłużyły nam również do opracowywania różnego rodzaju zestawień i sprawozdań na potrzeby poszczególnych jednostek Uczelni.

Podobnie jak w latach ubiegłych, przygotowano w siedzibie Biura stanowiska do rejestracji internetowej, przy których pracownicy pomagali w rejestracji kandydatom. Pomocą służyliśmy także, odpowiadając na wszelkie pytania docierające do nas telefonicznie, mailowo, a także pojawiające się na forum rekrutacyjnym.

W celu zapewnienia łatwego i szybkiego dostępu do niezbędnych informacji na temat zasad rekrutacji na rok akademicki 2008/2009, została dokonana aktualizacja strony internetowej Rekrutacji.

W porozumieniu z przedstawicielami poszczególnych kierunków, zaktualizowaliśmy ulotki z zasadami rekrutacji, opisem kierunku, programem studiów i sylwetką absolwenta. Powstały również ulotki nowoutworzonych kierunków studiów.

UNIWERSYTET GDANSKI
LINGWISTYKA STOSOWANA

WYDZIAŁ FILOLOGICZNY
ul. Wita Stwosza 55
80-952 Gdańsk
tel. (0-58) 523 28 99
www.fm.ug.gda.pl

BIURO REKRUTACJI
ul. Bazylńskiego 1a
80-952 Gdańsk
telefony: (0-58) 52 32 326,
325, 332, 531, 532
www.rekrutacja.ug.gda.pl
rekrutacja@ug.gda.pl

- kierunek FILOLOGIA specjalność LINGWISTYKA STOSOWANA**
Studia stacjonarne pierwszego stopnia specjalności:
Lingwistyka stosowana o specjalizacji translatorskiej w roku akademickim 2009/2010 to studia w języku angielskim i niemieckim. Obydwa języki w tej samej ilości godzin. Do tego dochodzi lektorat trzeciego języka (np. hiszpańskiego).
- ZASADY REKRUTACJI**
Studia pierwszego stopnia: konkurs świadectw dojrzałości z przedmiotów: język polski (0,2), język angielski (0,4), język niemiecki (0,4).
Wynik matury pisemnej mnoży się przez mnożnik przedmiotu, a wynik z poziomu rozszerzonego mnoży się dodatkowo przez współczynnik 1,5.
Rekrutacja zostanie uruchomiona pod warunkiem zatwierdzenia do końca 2009 roku.
- INTERNETOWA REJESTRACJA KANDYDATÓW**
Rekrutacja odbywa się w systemie Internetowej Rejestracji Kandydatów. Kandydat rejestruje się w systemie IRK (irk.ug.gda.pl), w odpowiednim terminach wysłania kierunek studiów oraz dokonuje opłaty rekrutacyjnej. Po ogłoszeniu listy osób wstępnie zakwalifikowanych, w ciągu siedmiu dni kalendarzowych, kandydat dołącza do komisji rekrutacyjnej komplet oryginalnych dokumentów.

LINGWISTYKA STOSOWANA NA UC - LINGWISTYKA STOSOWANA

- PROGRAM STUDIÓW**
Program studiów obejmuje naukę języków, ich gramatykę opisową i kontrastywną, literaturę danych obszarów językowych, wiedzę o tych krajach i ich kulturze oraz teoretyczne podstawy translacji. Przewidywane są studia drugiego stopnia.
- SYLWETKA ABSOLWENTA**
W czasie studiów student nabywa następujące kompetencje:
1. Kompetencje w zakresie wiedzy filologicznej, czyli wiedzy o języku, literaturze, kulturze, historii danych krajów i przekładownictwie.
2. Kompetencje w zakresie następujących umiejętności:
- wykładać angażując języko angielskiego i niemieckiego (poziom C 2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy oraz podstawową znajomość trzeciego języka (B1));
- umiejętności przekładu w ramach trzech języków:
a) angielsko - polski
i polsko - angielski,
b) niemiecko - polski
i polsko niemiecki,

- c) angielsko - niemiecki i niemiecko - angielski.
Może też pracować tłumacz teksty z języka nauczanego na lektoracie. Absolwent spełnia więc podstawowe wymagania Unii Europejskiej co do języka (C2-3 języki obce i ojczyste). Po uzyskaniu uprawnień pedagogicznych może też pracować jako nauczyciel języka angielskiego i niemieckiego.
3. Kompetencje w zakresie kontaktów międzykulturowych. Absolwent jest przygotowany do otulania na pograniczu kultury kultury potrafi ocenić zjawiska kulturowe danego kraju i propagować je w innych krajach, jest otwarty na kontakty międzykulturowe, jest świadom roli komunikacji międzykulturowej, jest pobawiony uprzedzeń, potrafi rozpoznawać negatywne i pozytywne stereotypy. Ważne jest to w przypadku języków polonofonnych (angielski i niemiecki, hiszpański, francuski), gdzie w różnych krajach te same zjawiska kulturowe i językowe bywają inaczej oceniane.

Kontynuacją graficznego opracowania pomocy rekrutacyjnych dla kandydatów jest zaprojektowany i opracowany przez Biuro Rekrutacji, informator z zasadami rekrutacji na rok akademicki 2009/2010.

UNIWERSYTET GDANSKI

INFORMATOR
DLA KANDYDATÓW NA STUDIA
W ROKU AKADEMICKIM 2009/2010

Biuro Rekrutacji Uniwersytetu Gdańskiego
www.rekrutacja.ug.gda.pl

Zasady rekrutacji na makrokierunek NEUROBIOFIZIOLOGIA	
stacjonarne jednolite studia magisterskie	
Kryteria kwalifikacyjne: nowa matura – konkurs świadectw dojrzałości ^{1,2,3,4} stara matura – konkurs świadectw dojrzałości lub egzamin z przedmiotu, którego kandydat nie zdawał na maturze ⁵	
przedmiot	mnożnik
biologia	0,3
język polski	0,3
dwa przedmioty do wyboru spośród: język obcy, chemia, matematyka, fizyka i astronomia, historia, geografia	
1. Jeżeli kandydat nie zdawał danego przedmiotu na egzaminie maturalnym to uzyskuje zero punktów za ten przedmiot.	
2. Wynik egzaminu mnoży się przez mnożnik przedmiotu, a wynik egzaminu na poziomie rozszerzonym mnoży się dodatkowo przez współczynnik 1,5.	
3. § 6 Uchwały Senatu określa szczegółowe zasady klasyfikacji ocen kandydatów z maturą IB (ust. 1), kandydatów z klas dwujęzycznych (ust. 2) oraz z nową maturą 2002 (ust. 3), 2005, 2006, 2007 (ust. 4).	
4. Szczegółowe zasady klasyfikacji ocen kandydatów ze starą maturą - określa § 7 Uchwały Senatu.	

W celu jak najszerszego wypromowania Uczelni, Biuro Rekrutacji opracowało również wpisy do katalogów targowych i informatorów z zasadami rekrutacji, wydawanych przez firmy zewnętrzne, takie jak Telbit czy Perspektywy.

Promocja oferty Uniwersytetu Gdańskiego polegała również na uczestniczeniu w Targach Edukacyjnych.

W pierwszej połowie roku akademickiego prezentowaliśmy ofertę Uczelni w Toruniu, Warszawie, Gorzowie Wielkopolskim, Grudziądzu, Bytowie, Łomży, Krakowie, Ciechanowie i Kartuzach.

We wrześniu ponownie skorzystaliśmy z zaproszenia innych Uczelni i promowaliśmy Uniwersytet Gdański w Toruniu, Łodzi, Warszawie, Białymstoku, Krakowie, Kielcach i Rzeszowie. Jak co roku, nie zabrakło naszego stoiska także na imprezie targowej Perspektyw, organizowanej w Gdańsku.

Do obowiązków Biura Rekrutacji należy także nadzór i korespondencja w sprawie zniżek za studia i zwrotów opłaty rekrutacyjnej.

W 2008 roku udzielono blisko 1 100 odpowiedzi w sprawie zniżek dotyczących odpłatności za studia. Ponadto przyjęto ponad 100 próśb o zwrot opłaty rekrutacyjnej i 378 odwołań dotyczących procesu rekrutacji, w sprawie których, w porozumieniu z Uczelnianą Komisją Rekrutacyjną, wystosowano odpowiedzi do adresatów.

Sprawozdanie z procesu rekrutacji w roku akademickim 2008/2009

W roku akademickim 2008/2009 przeprowadzono rekrutację na studia stacjonarne i niestacjonarne:

- jednolite magisterskie;
- pierwszego stopnia;
- drugiego stopnia.

Na wszystkie tryby studiów zgłosiło się 29 440 kandydatów, w tym 22 121 osób na studia stacjonarne, 6 924 osoby na studia niestacjonarne (zaoczne), 395 osób na studia niestacjonarne (wieczorowe).

Na studia przyjęto 11 784 osoby, w tym 7 383 osoby na studia stacjonarne, 4 101 osób na studia niestacjonarne (zaoczne), 300 osób na studia niestacjonarne (wieczorowe). W porównaniu z latami poprzednimi, stosunek osób zgłoszonych do przyjętych na studia kształtował się następująco:

Wykres nr 1:

Zestawienie kandydatów i osób przyjętych na poszczególne tryby studiów w latach 2005 - 2008

	2005		2006		2007		2008	
	zgłoszeni	przyjęci	zgłoszeni	przyjęci	zgłoszeni	przyjęci	zgłoszeni	przyjęci
Stacjonarne (dienne)	21 854	3 438	18 316	4 123	14 707	4 665	22 121	7 383
Niestacjonarne (zaoczne)	6 450	4 349	5 694	4 230	5 223	3 978	6 924	4 101
Niestacjonarne (wieczorowe)	504	432	517	463	639	578	395	300
	28 808	8 219	24 527	8 816	20 569	9 221	29 440	11 784

Wykres nr 2:

Liczba kandydatów przyjętych na studia w roku akademickim 2008/2009

RODZAJ STUDIÓW	LICZBA PRZYJĘTYCH
1	2
Stacjonarne	7 383
Niestacjonarne (zaoczne)	4 101
Niestacjonarne (wieczorowe)	300
OGÓLEM	11 784

Na jedno miejsce na studia w Uniwersytecie Gdańskim przypadało 2,00 kandydata w tym: na studiach stacjonarnych – 2,61 kandydata; na studiach niestacjonarnych zaocznych – 1,19 kandydata; na studiach niestacjonarnych wieczorowych – 1,01 kandydata.

Wykres nr 3:

Liczba kandydatów na jedno miejsce w roku akademickim 2008/2009

RODZAJ STUDIÓW	LICZBA KANDYDATÓW NA 1 MIEJSCE
Stacjonarne	2,61
Niestacjonarne (zaoczne)	1,19
Niestacjonarne (wieczorowe)	1,01

Najwięcej kandydatów na jedno miejsce przypadało na kierunkach:

Kierunek	Liczba zgłoszonych kandydatów	Limit	Liczba przyjętych kandydatów	Liczba kandydatów na 1 miejsce
Dziennikarstwo i komunikacja społeczna /I stopień/	674	35	35	19,26
Psychologia /jednolite studia magisterskie/	981	80	80	12,26
Pedagogika: specjalność Pedagogika resocjalizacyjna /I stopień/	350	30	30	11,67
Biotechnologia /I stopień/	461	45	45	10,24
Pedagogika: specjalność Pedagogika opiekuńczo-wychowawcza /I stopień/	306	30	30	10,20
Filologia: specjalność Filologia angielska /I stopień/	810	91	91	8,90

**LICZBA KANDYDATÓW ZGŁOSZONYCH I PRZYJĘTYCH
NA STUDIA STACJONARNE na rok ak. 2008/2009**
(wg stanu na dzień 01.10.2008 r.)

WYDZIAŁ / kierunek	Liczba kandydatów zgłoszonych	Liczba kandydatów przyjętych
1	2	3
BIOLOGII, GEOGRAFII I OCEANOLOGII	1924	889
Biologia /I stopień/	391	158
Biologia /II stopień/	85	80
Geografia /I stopień/	347	151
Geografia /II stopień/	77	75
Geologia /I stopień/	107	61
Gospodarka przestrzenna /I stopień/	437	91
Oceanografia /I stopień/	345	152
Oceanografia /II stopień/	64	50
Ochrona środowiska /II stopień/	71	71
CHEMII	619	337
Chemia /I stopień/	366	191
Chemia /II stopień/	59	57
Ochrona środowiska /I stopień/	194	89
EKONOMICZNY	2382	1003
Ekonomia /I stopień/	967	281
Ekonomia /II stopień/	217	167
Międzynarodowe stosunki gospodarcze /I stopień/	965	351
Międzynarodowe stosunki gospodarcze /II stopień/	233	204
FILOLOGICZNY	4309	1372
Filologia:		
amerykanistyka /I stopień/	343	60
filologia angielska /I stopień/	810	91
filologia angielska /II stopień/	178	92
filologia germańska /I stopień/	231	128
filologia germańska /II stopień/	63	59
filologia klasyczna /I stopień/	204	80
filologia klasyczna /II stopień/	6	6
filologia romańska /I stopień/	127	75
filologia rosyjska /I stopień/	230	80
filologia rosyjska /II stopień/	29	25
skandynawistyka /I stopień/	481	61
slawistyka /I stopień/	140	61
slawistyka /II stopień/	33	33
Filologia polska /I stopień/	333	151
Filologia polska /II stopień/	112	102
Kulturoznawstwo /I stopień/	598	125
Kulturoznawstwo /II stopień/	25	23
Logopedia /I stopień/	211	60
Rosjoznawstwo /I stopień/	155	60

HISTORYCZNY	891	294
Archeologia /I stopień/	254	50
Archeologia /II stopień/	14	14
Historia /I stopień/	354	120
Historia /II stopień/	42	42
Historia sztuki /I stopień/	207	50
Historia sztuki /II stopień/	20	18
MATEMATYKI, FIZYKI i INFORMATYKI	592	391
Fizyka /I stopień/	73	50
Fizyka /II stopień/	24	23
Informatyka /I stopień/	234	120
Informatyka /II stopień/	67	55
Matematyka /I stopień/	146	97
Matematyka /II stopień/	48	46
NAUK SPOŁECZNYCH	5657	1162
Dziennikarstwo i komunikacja społeczna /I stopień/	673	35
Filozofia /I stopień/	176	101
Filozofia /II stopień/	32	31
Pedagogika /I stopień/	1368	235
Pedagogika /II stopień/	336	156
Praca socjalna /I stopień/	173	31
Politologia /I stopień/	680	122
Politologia /II stopień/	150	143
Psychologia /jednolite studia magisterskie/	981	81
Socjologia /I stopień/	950	121
Socjologia /II stopień/	138	106
PRAWA i ADMINISTRACJI	2722	672
Administracja /I stopień/	916	258
Administracja /II stopień/	155	148
Prawo /jednolite studia magisterskie/	1651	266
ZARZĄDZANIA	2523	1177
Finanse i rachunkowość /I stopień/	832	202
Finanse i rachunkowość /II stopień/	156	150
Informatyka i ekonometria /I stopień/	281	166
Informatyka i ekonometria /II stopień/	78	68
Zarządzanie /I stopień/	917	358
Zarządzanie /II stopień/	259	233
MIĘDZYUCZELNIANY WYDZIAŁ BIOTECHNOLOGII UG i AMG	502	86
Biotechnologia /I stopień/	461	45
Biotechnologia /II stopień/	41	41
O G Ó Ł E M	22121	7383

**LICZBA KANDYDATÓW ZGŁOSZONYCH I PRZYJĘTYCH
NA STUDIA NIESTACJONARNE (zaoczne) na rok ak. 2008/2009**
(wg stanu na dzień 01.10.2008 r.)

WYDZIAŁ / kierunek	Liczba kandydatów zgłoszonych	Liczba kandydatów przyjętych
1	2	3
BIOLOGII, GEOGRAFII I OCEANOLOGII	217	173
Biologia /I stopień/	54	41
Biologia /II stopień/	25	25
Geografia /I stopień/	61	48
Geografia /II stopień/	25	23
Oceanografia /I stopień/	52	36
EKONOMICZNY	1204	815
Ekonomia /I stopień/	315	190
Ekonomia /II stopień/	438	368
Międzynarodowe stosunki gospodarcze /I stopień/	277	124
Międzynarodowe stosunki gospodarcze /II stopień/	174	133
FILOLOGICZNY	571	275
Filologia:		
filologia angielska /II stopień/	221	60
filologia germańska /II stopień/	89	43
filologia rosyjska /I stopień/	65	46
filologia rosyjska /II stopień/	16	15
sławistyka /I stopień/	24	12
Filologia polska /I stopień/	61	39
Filologia polska /II stopień/	95	60
HISTORYCZNY	145	104
Historia /I stopień/	62	49
Historia /II stopień/	23	19
Historia sztuki /I stopień/	60	36
MATEMATYKI, FIZYKI i INFORMATYKI	92	69
Informatyka /I stopień/	92	69
NAUK SPOŁECZNYCH	1648	697
Dziennikarstwo i komunikacja społeczna /I stopień/	128	40
Filozofia /I stopień/	65	49
Filozofia /II stopień/	9	6
Pedagogika /I stopień/	302	121
Pedagogika /II stopień/	589	151
Praca socjalna /I stopień/	40	25
Politologia /I stopień/	167	100
Politologia /II stopień/	117	108
Socjologia /I stopień/	157	50
Socjologia /II stopień/	74	47

PRAWA i ADMINISTRACJI	1433	929
Administracja /I stopień/	430	249
Administracja /II stopień/	264	205
Prawo /jednolite studia magisterskie/	739	475
ZARZĄDZANIA	1614	1039
Finanse i rachunkowość /I stopień/	222	175
Finanse i rachunkowość /II stopień/	510	358
Informatyka i ekonometria /I stopień/	32	18
Informatyka i ekonometria /II stopień/	78	69
Zarządzanie /I stopień/	271	174
Zarządzanie /II stopień/	501	245
O G Ó Ł E M	6924	4101

**LICZBA KANDYDATÓW ZGŁOSZONYCH I PRZYJĘTYCH
NA STUDIA NIESTACJONARNE (wieczorowe) w roku ak. 2008/2009**
(wg stanu na dzień 01.10.2008 r.)

WYDZIAŁ / kierunek	Liczba kandydatów zgłoszonych	Liczba kandydatów przyjętych
1	2	3
NAUK SPOŁECZNYCH	212	142
Psychologia /jednolite studia magisterskie/	212	142
PRAWA i ADMINISTRACJI	183	159
Administracja /II stopień/	183	159
O G Ó Ł E M	395	301

WYMIANA ZAGRANICZNA STUDENTÓW

Erasmus – rok 2008

Wyjazdy studentów – podział wg krajów

Kraj	Liczba osób wyjeżdżających
Austria	7
Belgia	9
Czechy	2
Dania	10
Finlandia	12
Francja	22
Grecja	11
Hiszpania	46
Holandia	3
Irlandia	4
Litwa	-
Łotwa	2
Niemcy	49
Norwegia	11
Portugalia	14
Rumunia	6
Słowacja	3
Słowenia	2
Szwecja	17
Turcja	2
Węgry	-
Wielka Brytania	6
Włochy	29
Razem	267

Wyjazdy studentów – podział wg wydziałów

Wydział	Liczba osób wyjeżdżających
Biologii	5
Chemii	2
Ekonomiczny	88
Filologiczny	55
Historyczny	5
Matematyki, Fizyki i Informatyki	-
Nauk Społecznych	43
Oceanografii i Geografii	25
Prawa i Administracji	23
Zarządzania	16
MW Biotechnologii	5
Razem	267

Studenci wyjeżdżający – wydziały z podziałem na kierunki studiów

Biologii			WNS		
	Biologia	5		Filozofia	5
Chemii				Pedagogika	5
	Chemia	2		Politologia	3
Ekonomiczny				Psychologia	17
	Ekonomia	88		Socjologia	13
Filologiczny			OiG		
	Anglistyka	14		Geografia	20
	Germanistyka	6		Oceanografia	5
	FSD	1	WPiA		
	Polonistyka	1		Administracja	1
	Romanistyka	6		Prawo	22
	Skandynawistyka	21			
	ZKNJO	6	WZ		
Historyczny				Informatyka i ekonometria	5
	Archeologia	1		Zarządzanie i marketing	11
	Historia	1	MW Biotechnologii		
	Historia sztuki	3		Biotechnologia	5

2008

Przyjazdy studentów do UG
– podział wg krajów

Kraj	Liczba osób przyjeżdżających
Austria	1
Belgia	5
Dania	1
Finlandia	-
Francja	6
Grecja	-
Hiszpania	26
Holandia	2
Litwa	4
Niemcy	17
Norwegia	-
Portugalia	7
Rumunia	2
Słowacja	3
Słowenia	1
Turcja	4
Węgry	4
Wielka Brytania	1
Włochy	1
Razem	85

Przyjazdy studentów do UG
– podział wg wydziałów

Wydział	Liczba osób przyjeżdżających
Biologii	4
Chemii	-
Ekonomiczny	49
Filologiczny	5
Historyczny	-
Matematyki, Fizyki i Informatyki	-
Nauk Społecznych	10
Oceanografii i Geografii	8
Prawa i Administracji	6
Zarządzania	2
MW Biotechnologii	1
Razem	85

Erasmus w roku akademickim 2007/2008

**Wyjazdy studentów
– podział wg wydziałów**

Wydział	Liczba osób wyjeżdżających
BGiO	27
Chemii	-
Ekonomiczny	97
Fil.-Historyczny	45
Matematyki, Fizyki i Informatyki	5
Nauk Społecznych	33
Prawa i Administracji	23
Zarządzania	34
MW Biotechnologii	3
KKNJO	7
Razem	274

**Przyjazdy studentów do UG
– podział wg wydziałów**

Wydział	Liczba osób przyjeżdżających
BGiO	14
Chemii	-
Ekonomiczny	56
Fil.-Historyczny	6
Matematyki, Fizyki i Informatyki	-
Nauk Społecznych	8
Prawa i Administracji	11
Zarządzania	4
MW Biotechnologii	-
KKNJO	1
Razem	100

PARLAMENT STUDENTÓW

Praca Parlamentu Studentów Uniwersytetu Gdańskiego zaplanowana jest według roku akademickiego, zgodnie z kalendarzem wyborczym samorządów studenckich na poszczególnych wydziałach. Kadencja trwa 2 lata, początek przypada na 1 listopada każdego roku. Zadaniem organu wykonawczego samorządu studentów jest reprezentowanie interesów wszystkich studentów UG wobec władz Uczelni.

I. Do najważniejszych zadań Parlamentu Studentów należy udział w pracach w komisjach senackich i uczelnianych, z których najważniejszą dla studentów jest Odwoławcza Komisja Stypendialna, która zajmuje się m.in. rozdziałem stypendiów socjalnych oraz miejsc w domach studenckich. Pracowała Komisja ds. Kół Naukowych, która co kwartał przydzielała poszczególnym kolejom naukowym środki na projekty. Na Uniwersytecie Gdańskim zarejestrowanych jest obecnie ok. 130 kół naukowych i artystycznych, z czego ok. 70-80 działa aktywnie, często włączając się we współpracę z poszczególnymi samorządami wydziałowymi.

Parlament Studentów ma również wpływ na wybór firmy ubezpieczającej uczelnię na dany rok akademicki (za rok 2008 – CIGNA STU S.A.). W marcu PS UG wziął udział w **Targach Akademia 2008**, prowadząc stoisko – punkt informacyjny nt. struktury i działalności samorządu uczelnianego.

II. W porozumieniu z większością trójmiejskich uczelnianych samorządów studenckich powołano po raz kolejny Students' Coalition Festiwal, którego zadaniem była organizacja **Dni Kultury Studenckiej 2008**, największej studenckiej imprezy kulturalnej. **Neptunalia 2008** zorganizowane zostały w dniach 19-25.05.2008r. W organizację włączyły się kluby studenckie, które dołączyły własną ofertę zabaw (np. codziennie koncerty, konkursy), organizacje kulturalne, przygotowujące przegląd studenckiej twórczości teatralnej i kabaretowej, jak również poszczególne wydziały, a także studenci chcący się sami zaprezentować.

Juwenalia 2008 tradycyjnie już okazały się największym przedsięwzięciem studenckim w całej Polsce, zarówno pod względem medialnym jak i produkcyjnym. Kilka scen muzycznych, znane gwiazdy muzyki klubowej i rockowej, przeciętnie kilkadziesiąt tysięcy uczestników dziennie. Festiwalowi muzycznemu towarzyszyły sztandarowe projekty koordynowane przez poszczególne ośrodki: uroczyste otwarcie Neptunaliów z udziałem przedstawicieli władz trzech miast, festiwal młodych talentów, czyli przegląd młodych trójmiejskich zespołów, koncerty didżejów i muzyki klubowej, występy gwiazd polskiego rocka, tradycyjnie już kino pod gwiazdami, kabareton. Ciekawostką były wybory najpiękniejszej studentki Trójmiasta oraz Extreme Day – dzień pełen mocnych wrażeń, w ramach którego zorganizowano paintball, ruady, rodeo, ściankę wspinaczkową i skoki na bungie. Wszystkie wydarzenia cieszyły się bardzo dużym zainteresowaniem.

Głównym koordynatorem festiwalu był Parlament Studentów Uniwersytetu Gdańskiego. Przy organizacji współpracowały samorzady trójmiejskich uczelni niepublicznych: Gdańskiej Wyższej Szkoły Humanistycznej, Wyższej Szkoły Organizacji i Biznesu, Wyższej Szkoły Bankowej, Sopotkiej Szkoły Wyższej, Wyższej Szkoły Zarządzania, Ateneum.

III. Parlament Studentów tradycyjnie już wspiera twórczą działalność studentów naszej Uczelni zarówno indywidualnych, jak i zrzeszonych w kołach naukowych i organizacjach studenckich. Dofinansował m.in. wiele konferencji organizowanych przez poszczególne koła na naszej Uczelni, m.in. panel dyskusyjny i wykłady dotyczące sytuacji na Białorusi, Summer University, coroczną konferencję KN Psychologów Anima, wspólną konferencję kół naukowych Wydziału Ekonomicznego "Wybieramy Pomorze", wystawy fotograficzne, Ogólnopolską Konferencję o Wojskowości Koła Naukowego Historyków, wyjazdy referentów na sesje w Polsce i zagranicę (wyjazdy na praktyki i konferencje naukowe poszczególnych kół do Chorwacji, Serbii, Francji, Kaliningradu, Lwowa, Paryża, Wilna, Rygi, Moskwy itp.), Seminarium Studenckich Kół Naukowych w Olsztynie, w której cyklicznie biorą udział członkowie kół przyrodniczych UG, wyjazd finalistów konkursu SIFE z Koła Naukowego Strateg do Singapuru, wyprawę studentów UG do Maroka, Indochin, Portugalii i wiele innych. Na osobną wzmiankę zasługuje samotna wyprawa rowerem studenta UG, byłego samorządowca Krzysztofa Skoka do Chin. Celem było dotarcie do Pekinu na rozpoczęcie letniej olimpiady 08.08.2008r.

IV. Obóz adaptacyjny dla nowoprzyjętych studentów trójmiejskich uczelni w Borzechowie 18-23 września 2007r. Uczestniczyło w nim ok. 80 osób. Zorganizowały go wspólnie samorzady studenckie kilku Uczelni. Głównymi atrakcjami była wycieczka do muzeum zamkowego w Malborku oraz do okolicznych skansenów i rezerwatów przyrody, spotkania z władzami poszczególnych Uczelni. Oprócz tego uczestnicy rozegrali mecze paintballowe, spłynęli kajakami oraz brali czynny udział w imprezach integracyjnych.

V. Działalność na forum ogólnopolskim – członkowie PSUG wyjeżdżali na konferencje i komisje Parlamentu Studentów Rzeczypospolitej, współpracowali także z innymi uczelniami przy organizacji imprez i konferencji. Nasz przedstawiciel uczestniczył w pracach Rady Głównej Szkolnictwa Wyższego. W dniach 19-21.10.2008r. PSUG zorganizował ogólnopolską konferencję samorządową, na której gościli przedstawiciele z wielu uczelni publicznych i niepublicznych.

VI. Organizacja wydziałowych imprez integracyjnych oraz otrzęsin dla każdego Wydziału.

STUDENCKIE SPRAWY SOCJALNE

Niniejsze sprawozdanie oparte jest na danych merytorycznych i finansowych obejmujących rok kalendarzowy 2008.

Zgodnie z obowiązującym Regulaminem Przyznawania Pomocy Materialnej Studentom Uniwersytetu Gdańskiego, studenci będący obywatelami polskimi otrzymywali niżej wymienione rodzaje świadczeń:

1. stypendia socjalne
2. stypendia na wyżywienie
3. stypendia mieszkaniowe
4. stypendia specjalne
5. stypendia za wyniki w nauce lub sporcie
6. stypendia Ministra za osiągnięcia w nauce
7. stypendia Ministra za wybitne osiągnięcia sportowe
8. zapomogi

Niezależnie od w/w form pomocy, studenci otrzymywali stypendia fundowane przez Prezydentów Miast Gdańska, Gdyni i Sopotu.

Budżet funduszu pomocy materialnej dla studentów UG w 2008 r.

DOCHODY (w tys. zł)	
Saldo 2007 r.	10 416,1
Dotacja Ministerstwa Nauki i Szkolnictwa Wyższego	21 853,7
Wpływy z domów studenckich	7 643,2
Stypendia Ministra NiSW	431,6
R A Z E M:	40 344,6

ZREALIZOWANE WYDATKI (w tys. zł)	
Stypendia i zapomogi dla studentów i doktorantów	16 585,5
Stypendia Ministra NiSW	431,6
Koszty utrzymania domów studenckich	6 725,0
Remonty i modernizacja domów studenckich	5 601,2
Koszty ogólnouczelniane + inwestycje	804,6
R A Z E M:	30 147,9
R E Z E R W A:	10 196,7

Stypendia i inne świadczenia finansowe

Zestawienie wypłaconych stypendiów i innych świadczeń dla studentów w 2008 r.

Nazwa świadczenia	I - VII 2008		X - XII 2008	
	Średnia liczba świadczeniobiorców w miesiącu	Kwota (w tys. zł)	Średnia liczba świadczeniobiorców w miesiącu	Kwota (w tys. zł)
Stypendia socjalne	2687	4 337,3	2225	1 417,5
Stypendia za wyniki w nauce lub sporcie	4253	4 981,5	4654	2019,1
Zapomogi	29	110,1	50	99,2
Stypendia Ministra Nauki i Szkolnictwa Wyższego za wyniki w nauce	I – II 35 III – VII 33	305,5	25	97,5
Stypendia Prezydenta Miasta Gdańska	23	79,1	16 2 jednorazowo	25,2 16,0
Stypendia Marszałka woj. Pomorskiego	13	27,3	26	28,8
Stypendia Prezydenta Miasta Sopotu	6	płaci Urząd Miejski Sopot	6	płaci Urząd Miejski Sopot
Stypendia specjalne dla osób niepełnosprawnych	396	398,1	461	189,8
Stypendium mieszkaniowe	637	356,3	556	123,2
Stypendia Ministra Nauki i Szkolnictwa Wyższego za wyniki w sporcie	2	5,2	1	3,9
Stypendium na wyżywienie	2614	1 463,0	2147	488,4
Studenci obcokrajowcy – stypendyści RP	I -VI 30 VII – IX 10	178,5	30	81,0

Zestawienie wypłaconych stypendiów i innych świadczeń dla doktorantów w 2008 r.

Nazwa świadczenia	I - VII 2008		X - XII 2008	
	Średnia liczba świadczeniobiorców w miesiącu	Kwota (w tys. zł)	Średnia liczba świadczeniobiorców w miesiącu	Kwota (w tys. zł)
Stypendia socjalne	69	163,4	54	51,7
Stypendia za wyniki w nauce lub w sporcie	119	184,2	136	86,8
Zapomogi	2	5,6	12	10,2
Stypendia specjalne dla osób niepełnosprawnych	12	30,1	18	14,9
Stypendium mieszkaniowe	5	8,3	11	7,7
Stypendium na wyżywienie	12	23,3	20	15,8
Doktoranci obcokrajowcy	I-VI 3	22,8	2	8,1

Studenci obcokrajowcy

W 2008 roku w Uniwersytecie Gdańskim studiowali studenci obcokrajowcy wg poniższego zestawienia:

Studenci Obcokrajowcy I – VII.2008	Ogółem	Stypendyści Rządu Polskiego	Za odpłatnością	Bez odpłatności i świadczeń	Represjonowani Białorusini * (stypendyści programu im. K.Kalinowskiego)
Studenci studiów I stopnia (studia stacjonarne)	49	21	4	6	18
Studenci studiów mgr (studia stacjonarne)	29	8	1	20	–
Studenci studiów II stopnia -MSU	3	1	2	–	–
	81	30	7	26	18

* Wszyscy represjonowani Białorusini są stypendystami programu im. Konstantego Kalinowskiego pod patronatem Prezesa Rady Ministrów RP

Studenci Obcokrajowcy X - XII.2008	Ogółem	Stypendyści Rządu Polskiego	Za odpłatnością	Bez odpłatności i świadczeń	Represjonowani Białorusini * (stypendyści programu im. K.Kalinowskiego)
Studenci studiów I stopnia (studia stacjonarne)	53	17	10	12	14
Studenci studiów mgr (studia stacjonarne)	3	7	5	13	3
Studenci studiów II stopnia -MSU	12	17	1	–	–
	88	31	16	25	17

* Wszyscy represjonowani Białorusini są stypendystami programu im. Konstantego Kalinowskiego pod patronatem Prezesa Rady Ministrów RP

Stypendyści RP otrzymywali stypendia rządowe z przeznaczeniem na opłacenie pełnych kosztów zakwaterowania, wyżywienia i utrzymania w wysokości:

- | | |
|---|------------------------|
| - studenci I-IX | - 850 zł miesięcznie |
| X-XII | - 900 zł miesięcznie |
| - doktoranci I-IX | - 1.240 zł miesięcznie |
| X-XII | - 1.350 zł miesięcznie |
| - stypendyści programu im. K. Kalinowskiego | - 1.270 zł miesięcznie |

Zakwaterowanie

W 2008 r. Uniwersytet Gdański dysponował w okresie: I – VI.2008 r. – 1 991 miejscami oraz w okresie X – XII.2008 r. – 1 980 miejscami w domach akademickich i w Studenckiej Bazie Socjalnej w Helu, w których zakwaterowani byli:

- | | | | | |
|----------------------------------|--------|------------|---------|------------|
| - studenci studiów stacjonarnych | I – VI | 1.847 osób | X – XII | 1.768 osób |
| - studenci obcokrajowcy | I – VI | 108 osób | X – XII | 83 osób |

Opłatność za 1 miejsce w zależności od domu studenckiego wynosiła:

	DS.2	DS.-3,4,10	DS.-9	DS.-8,11	DS.-6,7
I – VI.2008 r.	250 zł	260 zł	290 zł	300 zł	320 zł
X – XII.2008 r.	254 zł	264 zł	294 zł	304 zł	324 zł

W okresie od lipca do września 2008 r. domy studenckie prowadziły działalność hotelową w ramach corocznej Akcji Lato, z której wpływy wyniosły 1 890 365,86 zł, natomiast koszty w tym okresie – 1 732 407,51 zł

W ciągu 2008 roku prowadzone były remonty Domu Studenckiego nr 6 i 5 w Gdańsku, wykonano remonty i modernizacje w Domach Studenckich na kwotę: 5 601 160,02 zł oraz przeprowadzono inwestycję na kwotę 568 865,37 zł co daje łącznie 6 170 025,39zł.

Sprawy dyscyplinarne studentów

W 2008 roku Komisja Dyscyplinarna Uniwersytetu Gdańskiego dla Spraw Studentów wszczęła 1 nową sprawę dyscyplinarną, zakończone zostały 2 sprawy rozpoczęte w 2007r oraz 1 z roku bieżącego wymierzeniem kar dyscyplinarnych:

- 1 osobę – ukarano karą nagany z ostrzeżeniem
- 1 osoby – sprawa została umorzona
- 1 osoba – została uniewinniona

Sprawy zdrowotne studentów

W związku z wykonywaniem ustawy o powszechnym ubezpieczeniu zdrowotnym w 2008 r. Dział ds. Socjalnych zgłaszał do obowiązkowego ubezpieczenia zdrowotnego średnio miesięcznie - 161 uprawnionych studentów i odprowadził z tego tytułu w 2008 r. należną składkę na łączną kwotę **139 215,40 zł.**

INFORMACJA O WYSOKOŚCI OPŁAT ZA STUDIA ZA UBIEGŁY I BIEŻĄCY ROK AKADEMICKI

Rok akademicki 2007/2008:

Regulacja prawna: Zarządzenie nr 49/R/07 Rektora Uniwersytetu Gdańskiego z dnia 27 września 2007 roku w sprawie opłat za usługi edukacyjne na Uniwersytecie Gdańskim w roku akademickim 2007/2008.

Załączniki do zarządzenia Rektora UG nr 49/R/07

Opłaty za zajęcia dydaktyczne na studiach niestacjonarnych na Uniwersytecie Gdańskim w roku akademickim 2007/2008

Wydział Biologii, Geografii i Oceanologii

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- biologia (I stopień)	530 zł	2.000 zł	3.800 zł
- biologia (II stopień)	530 zł	2.000 zł	3.800 zł
- geografia (I stopień)	530 zł	2.000 zł	3.800 zł
- geografia (II stopień)	530 zł	2.000 zł	3.800 zł
- ochrona środowiska (II stopień)	530 zł	2.000 zł	3.800 zł
- oceanografia (I stopień)	530 zł	2.000 zł	3.800 zł

- Niestacjonarne Studium Doktoranckie	nie dotyczy	1.200 zł	nie dotyczy
---------------------------------------	-------------	----------	-------------

powtarzania semestru lub roku	500 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	700 zł

Wydział Chemii

powtarzania semestru lub roku	450 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	450 zł
powtarzania pracowni mgr (V rok)	800 zł

Wydział Ekonomiczny

kierunek:	Opłata ratałna	Opłata semestralna	Opłata roczna
- ekonomia (I stopień)	600 zł	2.200 zł	4.000 zł
- ekonomia (jednolite studia mgr)	600 zł	2.200 zł	4.000 zł
- ekonomia (II stopień)	600 zł	2.200 zł	4.000 zł

- Niestacjonarne Studium Doktoranckie z Ekonomii	600 zł	2.300 zł	nie dotyczy
--	--------	----------	-------------

powtarzania przedmiotu	650 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	650 zł

Wydział Filologiczno – Historyczny

kierunek/specjalność:	Opłata ratałna	Opłata semestralna	Opłata roczna
- filologia angielska (II stopień)	475 zł	1800 zł	3430 zł
- filologia angielska (VI s.) po kolegium	nie dotyczy	800 zł	nie dotyczy
- filologia germańska (II stopień)	475 zł	1800 zł	3430 zł
- filologia germańska (VI s.) po kolegium	nie dotyczy	800 zł	nie dotyczy
- filologia romańska (II stopień)	475 zł	1800 zł	3430 zł
- filologia rosyjska (I stopień)	475 zł	1800 zł	3430 zł
- slawistyka (I stopień)	475 zł	1800 zł	3430 zł
- filologia polska (I stopień)	395 zł	1500 zł	2860 zł
- filologia polska (II stopień)	395 zł	1500 zł	2860 zł
- filologia polska (VI s.) po kolegium	nie dotyczy	800 zł	nie dotyczy
- filologia polska (jednolite studia mgr)	395 zł	1500 zł	2860 zł
- filologia polska spec. bibliotekoznawstwo (I stopień)	395 zł	1500 zł	2860 zł
- filologia polska spec. bibliotekoznawstwo (jednolite studia mgr)	395 zł	1500 zł	2860 zł
- filologia polska specjalność nauczycielska (I stopień-VI s.)	410 zł	1650 zł	3150 zł
- historia (I stopień)	395 zł	1500 zł	2860 zł
- historia (II stopień)	395 zł	1500 zł	2860 zł
- historia specjalność nauczycielska (I stopień-VI s.)	435 zł	1650 zł	3150 zł
- historia (jednolite studia mgr)	395 zł	1500 zł	2860 zł

Filologiczne Studium Doktoranckie	nie dotyczy	1000 zł	nie dotyczy
-----------------------------------	-------------	---------	-------------

Studenci i Studia

powtarzania semestru lub roku	650 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	750 zł
druga specjalność	700 zł
w tym nauczycielska	950 zł

Opłaty dla studentów byłego Kolegium Kształcenia Nauczycieli Języków Obcych

kierunek/specjalność:	Opłata ratalna	Opłata semestralna	Opłata roczna
- nauczanie języka angielskiego (I stopień)	610 zł	2.300 zł	4.200 zł
- nauczanie języka niemieckiego (I stopień)	610 zł	2.300 zł	4.200 zł

powtarzania semestru lub roku	500 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	500 zł

Wydział Matematyki, Fizyki i Informatyki

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- informatyka (I stopień)	625 zł	2.400 zł	4.560 zł

powtarzania semestru lub roku	400 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	400 zł
powtarzania seminarium	500 zł

Wydział Nauk Społecznych

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- filozofia (jednolite studia mgr)	400 zł	1.500 zł	2.850 zł
- filozofia (I stopień)	400 zł	1.500 zł	2.850 zł
- pedagogika (jednolite studia mgr)	340 zł	1.300 zł	2.470 zł
- pedagogika (I stopień)	400 zł	1.500 zł	2.850 zł
- pedagogika (II stopień)	450 zł	1.700 zł	3.230 zł
- politologia (jednolite studia mgr)	550 zł	2.100 zł	3.990 zł
- politologia (I stopień)	550 zł	2.100 zł	3.990 zł
- politologia (II stopień)	550 zł	2.100 zł	3.990 zł
- psychologia (jednolite studia mgr)	640 zł	2.450 zł	4.660 zł
- socjologia (I stopień)	500 zł	1.900 zł	3.600 zł
- socjologia (II stopień)	500 zł	1.900 zł	3.600 zł

Studium Doktoranckie Psychologii	nie dotyczy	1.600 zł	nie dotyczy
Studium Doktoranckie Psychologii I rok	nie dotyczy	2.200 zł	nie dotyczy
Studium Doktoranckie z Zakresu Pedagogiki i Nauk o Polityce	nie dotyczy	2.500 zł	nie dotyczy

powtarzania semestru lub roku	500 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł

Studenci i Studia

powtarzania seminarium	900 zł
dodatkowy przedmiot nie objęty planem studiów	150 zł
wznowienie, po skreśleniu z winy studenta	300 zł

Wydział Prawa i Administracji

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- prawo (jednolite studia mgr) I rok	600 zł	2.300 zł	4.370 zł
- prawo (jednolite studia mgr) II-V rok	530 zł	2.000 zł	3.800 zł
- administracja (jednolite studia mgr)	530 zł	2.000 zł	3.800 zł
- administracja (I stopień) I rok	530 zł	2.000 zł	3.800 zł
- administracja (I stopień) II-III rok	480 zł	1.800 zł	3.420 zł
- administracja (II stopień) I-II rok	530 zł	2.000 zł	3.800 zł

- Studia Doktoranckie w Zakresie Prawa	nie dotyczy	3.000 zł	nie dotyczy
--	-------------	----------	-------------

powtarzania seminarium	800 zł
powtarzania przedmiotu	600 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	600 zł
dodatkowy przedmiot nie objęty planem studiów	300 zł
przedłużenie studiów doktoranckich	2.500 zł
konsultacje z promotorem po ukończeniu studiów doktoranckich	1.500 zł

Wydział Zarządzania

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- finanse i rachunkowość (I stopień)	575 zł	2.200 zł	4.100 zł
- zarządzanie (I stopień)	575 zł	2.200 zł	4.100 zł
- informatyka i ekonometria (I stopień)	575 zł	2.200 zł	4.100 zł
- finanse i rachunkowość (II stopień)	650 zł	2.500 zł	4.600 zł
- zarządzanie (II stopień)	650 zł	2.500 zł	4.600 zł
- informatyka i ekonometria (II stopień)	650 zł	2.500 zł	4.600 zł

- Niestacjonarne Studium Doktoranckie (s. zimowy)	nie dotyczy	2.400 zł	nie dotyczy
- Niestacjonarne Studium Doktoranckie (s. letni)	nie dotyczy	2.800 zł	nie dotyczy
- Niestacjonarne Studium Doktoranckie (rok II i III)	nie dotyczy	2.400zł	nie dotyczy

powtarzania przedmiotu w semestrze	400 zł
------------------------------------	--------

Międzyuczelniany Wydział Biotechnologii UG i AMG

powtarzania przedmiotu	600 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	750 zł

Opłaty za Studia Podyplomowe prowadzone na Uniwersytecie Gdańskim w roku akademickim 2007/2008

• **Wydział Biologii, Geografii i Oceanologii**

Nazwa Studium:	Czas trwania	Opłata semestralna	Opłata całościowa
Biologia jako drugi nauczany przedmiot	4 semestry	1 300 zł	5 200 zł
Człowiek – Środowisko*	3 semestry	1 300 zł	3 900 zł
Przyroda*	3 semestry	1 200 zł	3 600 zł
Biologia z Elementami Biotechnologii i Ochrony Środowiska*	3 semestry	1 000 zł	3 000 zł

* edycja 2007/2008 nie zostanie uruchomiona.

• **Wydział Chemii**

Nazwa Studium:	Czas trwania	Opłata semestralna	Opłata całościowa
Ekologia-Etyka-Technika	3 semestry	600 zł	1 800 zł

• **Wydział Ekonomiczny**

Nazwa Studium:	Czas trwania	Opłata semestralna	Opłata całościowa
Edukacji Europejskiej*	2 semestry	500 zł	1 000 zł
Kapitał Ludzki w Biznesie Międzynarodowym*	2 semestry	1 900 zł	3 800 zł
Biznes Międzynarodowy	2 semestry	2 950 zł	5 900 zł
Handlu Zagranicznego	2 semestry	1 950 zł	3 900 zł
Marketing Międzynarodowy*	2 semestry	1 850 zł	3 700 zł
Przedsiębiorczości i Edukacji Ekonomicznej*	3 semestry	1 500 zł	4 500 zł
Transport i Logistyka	2 semestry	2 200 zł	4 400 zł
Rozwój Regionalny i Fundusze Unii Europejskiej	2 semestry	1 650 zł	3 300 zł
Studium MBA	4 semestry	8 500 zł	34 000 zł
Zamówień Publicznych	1 semestr	3 100 zł	3 100 zł
Integracji Europejskiej *	2 semestry	1 450 zł	2 900 zł

* edycja 2007/2008 nie zostanie uruchomiona.

• **Wydział Filologiczno – Historyczny**

Nazwa Studium:	Czas trwania	Opłata semestralna	Opłata całościowa
Informacji Naukowej i Bibliotekoznawstwa	3 semestry	1 300 zł	3 900 zł
Kultury Antycznej*	3 semestry	1 100 zł	3 300 zł
Historii	3 semestry	1 300 zł	3 900 zł
Logopedyczne	4 semestry	1 650 zł (I rok) 1 800 zł (II rok)	6 900 zł
Uzupełniające Terapii Logopedycznej	2 semestry	1 650 zł	3 300 zł
Emisji i Higieny Głosu	2 semestry	1 600 zł	3 200 zł
Logorytmiki*	2 semestry	1 500 zł	3 000 zł
Neurologopedyczne	2 semestry	1 750 zł	3 500 zł
Oligofrenologiczne*	2 semestry	1 500 zł	3 000 zł
Surdologopedyczne*	2 semestry	1 500 zł	3 000 zł
Terapii Zaburzeń Czytania i Pisania	3 semestry	1 600 zł	4 800 zł
Komunikacji Społecznej i Kultury Medialnej	4 semestry	1 500 zł	6 000 zł
Polonistyczne*	4 semestry	1 400 zł	5 600 zł

Filologii Polskiej*

Studenci i Studia

3 semestry

1 200 zł

3 600 zł

* edycja 2007/2008 nie zostanie uruchomiona.

- **Oplaty dla byłego Kolegium Kształcenia Nauczycieli Języków Obcych**

Nazwa Studium:	Czas trwania	Oplata semestralna	Oplata całosciowa
Podnoszenia Kwalifikacji Nauczycieli Języków Obcych	3 semestry	1 500 zł	4 500 zł

- **Wydział Matematyki, Fizyki i Informatyki**

Nazwa Studium:	Czas trwania	Oplata semestralna	Oplata całosciowa
Matematyka z Informatyką	3 semestry	2 000 zł	6 000 zł
Podstaw Informatyki	3 semestry	1 400 zł	4 200 zł
Fizyka z Astronomią	3 semestry	1 400 zł	4 200 zł

- **Wydział Nauk Społecznych**

Nazwa Studium:	Czas trwania	Oplata semestralna	Oplata całosciowa
Aktywizujących Metod Nauczania	2 semestry	1 300 zł	2 600 zł
Animacji Współpracy Środowiskowej	2 semestry	1 400 zł	2 800 zł
Dramy Pedagogicznej*	2 semestry	1 400 zł	2 800 zł
Dziennikarstwa	4 semestry	2 100 zł	8 400 zł
Organizacji Pomocy Społecznej	2 semestry	1 500 zł	3 000 zł
Pedagogiczne*	3 semestry	1 200 zł (z praktyką) 1000 zł	3 600 zł
Pomiaru Dydaktycznego i Oceniania*	3 semestry	(bez praktyk) 1 200 zł	3 000 zł
Pedagogiki Opiekuńczo -Wychowawczej	3 semestry	1 400 zł	4 200 zł
Edukacja i terapia dzieci z zaburzeniami rozwoju	3 semestry	1 700 zł	5 100 zł
Politologii*	3 semestry	1 500 zł	4 500 zł
Przygotowanie do Życia w Rodzinie	3 semestry	1 200 zł	3 600 zł
Psychologia sportu	3 semestry	1 800 zł	5 400 zł
Reklama i marketing medialny	3 semestry	2 500 zł	7 500 zł
Psychologia przywództwa w organizacjach	2 semestry	2 900 zł	5 800 zł

- **Wydział Prawa i Administracji**

Nazwa Studium:	Czas trwania	Oplata semestralna	Oplata całosciowa
----------------	--------------	--------------------	-------------------

	<i>Studenci i Studia</i>		
Prawo Pracy	2 semestry	1 650 zł	3 300 zł
Małoletni – ofiara przemocy – w postępowaniu karnym*	2 semestry	1 700 zł	3 400 zł
Prawo usług finansowych Unii Europejskiej*	2 semestry	1 700 zł	3 400 zł
Podatki i prawo podatkowe	2 semestry	1 700 zł	3 400 zł
Prawo Europejskie dla Sędziów*	2 semestry	1 300 zł	2 600 zł
Unia Europejska. Przygotowanie Kandydatów na Urzędników w Instytucjach Europejskich	2 semestry	1 800 zł	3 600 zł

* edycja 2007/2008 nie zostanie uruchomiona

• **Wydział Zarządzania**

Nazwa Studium:	Czas trwania	Oplata semestralna	Oplata całościowa
Auditing ekologiczny	2 semestry	1 200 zł	2 400zł
Bankowości i Finansów (specjalność: bankowość uniwersalna)	2 semestry	2 700 zł	5 400 zł
Zarządzanie finansami samorządu w warunkach wejścia do Unii Europejskiej*	2 semestry	1 700 zł	3 400 zł
		1 800 zł	3 600 zł
Controlling w zarządzaniu przedsiębiorstwem	2 semestry	(absolwenci UG) 1 900 zł	3 800 zł
Organizacja badań i analiza danych	2 semestry	2 300 zł	4 600 zł
Rachunkowości i Finansów	2 semestry	2 200 zł	4 400 zł
Gospodarowanie nieruchomościami***	2 semestry	1 800 zł	3 600 zł
Projekty Deweloperskie**	2 semestry	2 300 zł	4 600 zł
Szkoła Menedżerów	2 semestry	1 900 zł	3 800 zł
Zarządzanie w zakładach opieki zdrowotnej	2 semestry	1 600 zł	3 200 zł
Zarządzanie Zasobami Ludzkimi	2 semestry	1 800 zł	3 600 zł
Zarządzanie Organizacja*	1 semestr	2 500 zł	2 500 zł
Zarządzanie Finansami Przedsiębiorstwa*	2 semestry	1 800 zł	3 600 zł
Zarządzanie jakością w organizacji wg norm ISO*	2 semestry	1 900 zł	3 800 zł

* edycja 2007/2008 nie zostanie uruchomiona

**Na podstawie zawartych porozumień o współpracy z Wydziałem Zarządzania UG, członkom Pomorskiego Stowarzyszenia Zarządców Nieruchomości, Pomorskiego Towarzystwa Rzeczoznawców Majątkowych oraz Stowarzyszenia Pomorskiego Pośredników w Obrocie Nieruchomościami, przyznano 15 % zniżki w opłatach za przedmiotowe Studia.

*** Absolwenci UG otrzymują 15% zniżki (nie dotyczy opłaty za drugą specjalność). W wypadku wyboru drugiej specjalności, dopłata wynosi 1500 zł.

Rok akademicki 2008/2009:

Regulacja prawna: Zarządzenie nr 20/R/08 Rektora Uniwersytetu Gdańskiego z dnia 20 czerwca 2008 roku w sprawie opłat za usługi edukacyjne na Uniwersytecie Gdańskim w roku akademickim 2008/2009.

Załączniki do zarządzenia Rektora UG nr 20/R/08

Opłaty za zajęcia dydaktyczne * na studiach niestacjonarnych na Uniwersytecie Gdańskim w roku akademickim 2008/2009

Wydział Biologii

kierunek:	Opłata ratałna	Opłata semestralna	Opłata roczna
- biologia (I stopień)	530 zł	2.000 zł	3.800 zł
- biologia (II stopień)	530 zł	2.000 zł	3.800 zł

- Niestacjonarne Studium Doktoranckie	nie dotyczy	1.200 zł	nie dotyczy
---------------------------------------	-------------	----------	-------------

powtarzania semestru lub roku	500 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	700 zł
wznowienie studiów, po skreśleniu z winy studenta	500 zł
wznowienie studiów, po anulowania skreślenia z winy studenta	100 zł
za wezwanie do uzupełnienia płatności za studia	15 zł

Wydział Chemii

powtarzania semestru lub roku	450 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	450 zł
powtarzania pracowni mgr (V rok)	800 zł

Wydział Ekonomiczny

kierunek:	Opłata ratałna	Opłata semestralna	Opłata roczna
- ekonomia (I stopień)	600 zł	2.200 zł	4.000 zł
- ekonomia (jednolite studia mgr)	600 zł	2.200 zł	4.000 zł
- ekonomia (II stopień)	600 zł	2.200 zł	4.000 zł
- międzynarodowe stosunki gospodarcze (I stopień)	600 zł	2.200 zł	4.000 zł
- międzynarodowe stosunki gospodarcze (II stopień)	600 zł	2.200 zł	4.000 zł

- Niestacjonarne Studium Doktoranckie z Ekonomii	600 zł	2.300 zł	nie dotyczy
--	--------	----------	-------------

powtarzania przedmiotu	650 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł

Studenti i Studia

powtarzania seminarium	650 zł
anulowanie, po skreśleniu z winy studenta	100 zł
dodatkowy przedmiot nie objęty planem studiów	325 zł

Wydział Filologiczny

kierunek/specjalność:	Opłata ratalna	Opłata semestralna	Opłata roczna
- filologia angielska (II stopień)	550 zł	2.000 zł	3.900 zł
- filologia angielska (VI s.) po kolegium	-	1.500 zł	-
- filologia germańska (II stopień)	500 zł	1.900 zł	3.650 zł
- filologia germańska (VI s.) po kolegium	-	1.300 zł	-
- filologia rosyjska (I stopień)	500 zł	1.900 zł	3.650 zł
- filologia rosyjska (II stopień)	500 zł	1.900 zł	3.650 zł
- sławistyka (I stopień)	500 zł	1.900 zł	3.650 zł
- filologia polska (I stopień)	410 zł	1.600 zł	3.100 zł
- filologia polska (II stopień)	410 zł	1.600 zł	3.100 zł
- filologia polska (VI s.) po kolegium	-	1.200 zł	-
- filologia polska (jednolite studia mgr)	410 zł	1.600 zł	3.100 zł
- filologia polska spec. bibliotekoznawstwo (I stopień)	410 zł	1.600 zł	3.100 zł
- filologia polska spec. bibliotekoznawstwo (jednolite studia mgr)	410 zł	1.600 zł	3.100 zł
- filologia polska specjalność nauczycielska (I stopień-VI s.)	450 zł	1.750 zł	3.400 zł
- nauczanie języka angielskiego (I stopień)- (ZKNJO)	610 zł	2.300 zł	4.200 zł
- nauczanie języka niemieckiego (I stopień)- (ZKNJO)	610 zł	2.300 zł	4.200 zł

Filologiczne Studium Doktoranckie	-	1.500 zł	-
-----------------------------------	---	----------	---

przedłużenie studiów doktoranckich	-	1.500 zł	-
konsultacje z promotorem po ukończeniu studiów doktoranckich	-	1.500 zł	-

	Opłata semestralna	Opłata roczna
powtarzania semestru lub roku, za każdy przedmiot	600 zł	1.200 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł	1.000 zł
powtarzania seminarium	750 zł	1.500 zł
druga specjalność dla kierunków: filologia polska, kulturoznawstwo; druga specjalizacja dla kierunków filologia specjalność: filologia angielska, filologia germańska, filologia klasyczna, filologia romańska, filologia rosyjska, skandynawistyka, sławistyka	500 zł	1.000 zł
w tym nauczycielska		
- jednopredmiotowa	500 zł	1.000 zł
- dwupredmiotowa	950 zł	1.900 zł

Wydział Geografii i Oceanologii

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- geografia (I stopień)	530 zł	2.000 zł	3.800 zł
- geografia (II stopień)	530 zł	2.000 zł	3.800 zł
- ochrona środowiska (II stopień)	530 zł	2.000 zł	3.800 zł
- oceanografia (I stopień)	530 zł	2.000 zł	3.800 zł

- Niestacjonarne Studium Doktoranckie	nie dotyczy	1.200 zł	nie dotyczy
---------------------------------------	-------------	----------	-------------

powtarzania semestru lub roku	500 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	700 zł
wznowienie studiów, po skreśleniu z winy studenta	500 zł
wznowienie studiów, po anulowania skreślenia z winy studenta	100 zł
za wezwanie do uzupełnienia płatności za studia	15 zł

Wydział Historyczny

kierunek/specjalność:	Opłata ratalna	Opłata semestralna	Opłata roczna
- historia (I stopień)	425 zł	1.600 zł	3.100 zł
- historia (II stopień)	425 zł	1.600 zł	3.100 zł
- historia specjalność nauczycielska (I stopień-VI s.)	460 zł	1.750 zł	3.400 zł
- historia (jednolite studia mgr)	425 zł	1.600 zł	3.100 zł
- historia sztuki (I stopień)	425 zł	1.600 zł	3.100 zł

Studium Doktoranckie Historii	-	-	-
-------------------------------	---	---	---

	Opłata semestralna	Opłata roczna
powtarzania semestru lub roku, za każdy przedmiot	600 zł	1.200 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł	1.000 zł
powtarzania seminarium	750 zł	1.500 zł
druga specjalność	500 zł	1.000 zł
w tym nauczycielska	950 zł	1.900 zł

Wydział Matematyki, Fizyki i Informatyki

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- informatyka (I stopień)	625 zł	2.400 zł	4.560 zł

powtarzania semestru lub roku	400 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	400 zł
powtarzania seminarium	500 zł

Wydział Nauk Społecznych

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- dziennikarstwo i komunikacja społeczna (I stopień)	650 zł	2.500 zł	4.800 zł
- filozofia (jednolite studia mgr)	400 zł	1.500 zł	2.850 zł
- filozofia (I stopień)	400 zł	1.500 zł	2.850 zł
- filozofia (II stopień)	430 zł	1.600 zł	3.060 zł
- pedagogika (jednolite studia mgr)	340 zł	1.300 zł	2.470 zł
- pedagogika (I stopień)	500 zł	1.800 zł	3.300 zł
- pedagogika (II stopień)	600 zł	2.000 zł	3.800 zł
- praca socjalna (studia eksternistyczne)	-	900 zł	1.500 zł
- praca socjalna (I stopień, zaoczne)	500 zł	1.800 zł	3.300 zł
- politologia (jednolite studia mgr)	550 zł	2.100 zł	3.990 zł
- politologia (I stopień)	550 zł	2.100 zł	3.990 zł
- politologia (II stopień)	550 zł	2.100 zł	3.990 zł
- psychologia (jednolite studia mgr)	650 zł	2.500 zł	4.800 zł
- socjologia (I stopień)	500 zł	1.900 zł	3.600 zł
- socjologia (II stopień)	600 zł	2.000 zł	3.800 zł

Studium Doktoranckie Psychologii	430 zł	1.600 zł	3.060 zł
Studium Doktoranckie Psychologii I i II rok	630 zł	2.200 zł	4.200 zł
Studium Doktoranckie z Zakresu Pedagogiki i Nauk o Polityce	650 zł	2.500 zł	4.800 zł

powtarzania semestru lub roku	500 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	500 zł
powtarzania seminarium	900 zł
dodatkowy przedmiot nie objęty planem studiów	150 zł
wznowienie studiów, po skreśleniu z winy studenta	300 zł

Wydział Prawa i Administracji

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- prawo (jednolite studia mgr) I rok	650 zł	2.500 zł	4.600 zł
- prawo (jednolite studia mgr) II-V rok	550 zł	2.100 zł	3.990 zł
- administracja (jednolite studia mgr)	550 zł	2.100 zł	3.990 zł
- administracja (I stopień) I rok	530 zł	2.000 zł	3.800 zł
- administracja (I stopień) II-III rok	500 zł	1.900 zł	3.600 zł
- administracja (II stopień) I-II rok	550 zł	2.100 zł	3.990 zł

Studenci i Studia

- Studia Doktoranckie w Zakresie Prawa	nie dotyczy	3.300 zł	nie dotyczy
--	-------------	----------	-------------

powtarzania seminarium	900 zł
powtarzania przedmiotu	900 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	600 zł
dodatkowy przedmiot nie objęty planem studiów w okresie 1 semestru	300 zł
przedłużenie studiów doktoranckich o 1 semestr	2.800 zł
konsultacje z promotorem po ukończeniu studiów doktoranckich w okresie 1 semestru	1.800 zł
wydanie certyfikatu sprawdzenia pracy dyplomowej	10 zł

Wydział Zarządzania

kierunek:	Opłata ratalna	Opłata semestralna	Opłata roczna
- finanse i rachunkowość (I stopień)	600 zł	2.300 zł	4.200 zł
- zarządzanie (I stopień)	600 zł	2.300 zł	4.200 zł
- informatyka i ekonometria (I stopień)	600 zł	2.300 zł	4.200 zł
- finanse i rachunkowość (II stopień)	675 zł	2.600 zł	4.800 zł
- zarządzanie (II stopień)	675 zł	2.600 zł	4.800 zł
- informatyka i ekonometria (II stopień)	675 zł	2.600 zł	4.800 zł

- Niestacjonarne Studium Doktoranckie	nie dotyczy	2.800 zł	nie dotyczy
---------------------------------------	-------------	----------	-------------

Powtarzanie semestru lub roku	400 zł
powtarzania seminarium	400 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	400 zł

Międzyuczelnianym Wydziale Biotechnologii

powtarzania przedmiotu	600 zł
powtarzanie każdego przedmiotu, objętego wpisem warunkowym	750 zł

Międzywydziałowe Interdyscyplinarne studia III stopnia

- europeistyka 3.600 zł

* Opłaty inne niż pobierane za zajęcia dydaktyczne na studiach niestacjonarnych (np. opłata za powtarzanie semestru lub roku, przedmiotu objętego wpisem warunkowym, powtarzanie seminarium, dodatkowy przedmiot nieobjęty planem studiów) dotyczą studentów studiów stacjonarnych i niestacjonarnych.

Oplaty za Studia Podyplomowe prowadzone na Uniwersytecie Gdańskim w roku akademickim 2008/2009

Wydział Biologii				
Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Biologia jako drugi nauczany przedmiot	4 semestry	1 300 zł	5 200 zł
Wydział Oceanografii i Geografii				
1	Człowiek-Środowisko	3 semestry	1 300 zł	3 900 zł
2	Przyroda	3 semestry	1 200 zł*	3 600 zł*
Wydział Chemii				
Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Ekologia-Etyka-Technika	3 semestry	200 zł	600 zł
Wydział Ekonomiczny				
Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Edukacja Europejska	2 semestry	1 500 zł	3 000 zł
2	Kapitał Ludzki w Biznesie Międzynarodowym	2 semestry	1 800 zł	3 600 zł
3	Biznes Międzynarodowy (jęz. angielski)	2 semestry	2 950 zł	5 900 zł
4	Handlu Zagranicznego	2 semestry	1 950 zł	3 900 zł
5	Marketing Międzynarodowy	2 semestry	1 850 zł	3 700 zł
6	Integracja Europejska. Pozyskiwanie i wdrażanie funduszy strukturalnych w perspektywie 2007-2013	2 semestry	1 600 zł	3 200 zł
7	Przedsiębiorczości i Edukacji Ekonomicznej	3 semestry	1 500 zł	4 500 zł
8	Transport i Logistyka	2 semestry	2 300 zł	4 600 zł
9	Rozwój regionalny i fundusze strukturalne Unii Europejskiej. Kierowanie projektami	2 semestry	1 650 zł	3 300 zł
10	Studium MBA	4 semestry	8 500 zł*	34 000 zł*
11	Zamówienia Publiczne	1 semestr	3 100 zł	3 100 zł
Wydział Historyczny				
Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Gedanistyka	2 semestry	1 400 zł	2 800 zł
2	Historia	3 semestry	1 400 zł	4 200 zł
Wydział Filologiczny				
Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Logopedia medialna	2 semestry	2 200 zł	4 400 zł
2	Wczesna Interwencja Logopedyczna	2 semestry	1 800 zł	3 600 zł

3	Informacji Naukowej i Bibliotekoznawstwa	3 semestry	1 400 zł	4 200 zł
4	Logopedyczne (4 semestry)	4 semestry	I rok - 1 700zł	7 000 zł
			II rok - 1 800 zł	
5	Uzupełniająca Terapii Logopedycznej	2 semestry	1 700 zł	3 400 zł
6	Emisji i Higieny Głosu	2 semestry	1 800 zł	3 600 zł
7	Neurologopedyczne	2 semestry	1 800 zł	3 600 zł
8	Oligofrenologopedyczne	2 semestry	1 500 zł	3 000 zł
9	Surdologopedyczne	2 semestry	1 500 zł	3 000 zł
10	Terapii Zaburzeń Czytania i Pisania	3 semestry	1 600 zł	4 800 zł
11	Komunikacji Społecznej i Kultury Medialnej	4 semestry	1 500 zł	6 000 zł
12	Polonistyczne	4 semestry	1 400 zł	5 600 zł
13	Filologii Polskiej	3 semestry	1 200 zł	3 600 zł
14	Podnoszenia Kwalifikacji Nauczycieli Języków Obcych	3 semestry	1 500 zł	4 500 zł

Wydział Matematyki, Fizyki i Informatyki

Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całościowa
1	Matematyka Ekonomiczna	2 semestry	2 700 zł	5 400 zł
2	Matematyka z Informatyką	3 semestry	2 000 zł	6 000 zł
3	Podstawy Informatyki	3 semestry	1 800 zł	5 400 zł
4	Fizyka z Astronomią	3 semestry	1 400 zł	4 200 zł

Wydział Nauk Społecznych

Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całościowa
1	Resocjalizacja i Zarządzanie Instytucją Penitencjarną	3 semestry	2 600 zł	7 800 zł
2	Reklama i Marketing Medialny	3 semestry	2 500 zł	7 500 zł*
3	Psychologia Sportu	3 semestry	1 900 zł	5 700 zł
4	Aktywizujących Metod Nauczania	2 semestry	brak*	brak*
5	Animacji Współpracy Środowiskowej	2 semestry	1 400 zł	2 800 zł
6	Dramy Pedagogicznej	2 semestry	1 400 zł	2 800 zł
7	Dziennikarstwa	4 semestry	2 100 zł	8 400 zł
8	Organizacji Pomocy Społecznej	2 semestry	1 500 zł	3 000 zł
9	Pedagogiczne	3 semestry	1 100 zł (bez praktyk pedagogicznych)	3 300 zł*

			1 400 zł (z praktykami pedagogicznymi)	4 200 zł*
10	Pomiaru Dydaktycznego i Oceniania Szkolnego	3 semestry	1 200 zł	3 600 zł
11	Pedagogiki Opiekuńczo-Wychowawczej	3 semestry	1 400 zł	4 200 zł
12	Edukacja i Terapia Dzieci z Zaburzeniami Rozwoju	3 semestry	1 700 zł	5 100 zł
13	Politologii	3 semestry	1 500 zł	4 500 zł
14	Przygotowanie do Życia w Rodzinie	3 semestry	1 200 zł	3 600 zł
15	Psychologia Przywództwa w Organizacjach	2 semestry	2 900 zł	5 800 zł

Wydział Prawa i Administracji

Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Podatki i Prawo Podatkowe	2 semestry	1 800 zł	3 600 zł
2	Prawo Pracy	2 semestry	1 650 zł	3 300 zł
3	Małoletni - ofiara przemocy - w postępowaniu karnym ...	2 semestry	1 700 zł	3 400 zł
4	Prawo Usług Finansowych Unii Europejskiej	2 semestry	1 700 zł	3 400 zł
5	Prawo Działalności Gospodarczej	2 semestry	1 750 zł	3 500 zł
6	Prawo Europejskie dla Sędziów	2 semestry	1 300 zł	2 600 zł
7	Unia Europejska. Przygotowanie Kandydatów na Urzędników w Instytucjach Europejskich	2 semestry	1 800 zł	3 600 zł
8	Prawo Własności Intelektualnej i Prawo Nowych Technologii	2 semestry	1 800 zł	3 600 zł

Wydział Zarządzania

Nr	Nazwa Studium	Czas trwania	Oplata semestralna	Oplata całosciowa
1	Auditingu Ekologicznego	2 semestry	1 300 zł	2 600 zł
2	Bankowości i Finansów	2 semestry	2 700	5 400 zł
	specjalność: bankowość uniwersalna		2 400 zł	4 800 zł
	specjalność: doradztwo inwestycyjne w warunkach przyjęcia Polski do UE		2 600 zł	5 200 zł
3	specjalność: ubezpieczenia w gospodarce rynkowej			
3	Zarządzanie Finansami Samorządu w warunkach przyjęcia Polski do UE	2 semestry	1 700 zł	3 400 zł
4	Controlling w zarządzaniu przedsiębiorstwem	2 semestry	1 840 zł (absolwenci UG)	3 680 zł
			1 960 zł	3 920 zł
5	Organizacja badań i analiza danych	2 semestry	2 300 zł	4 600 zł
6	Rachunkowości i Finansów	2 semestry	2 200 zł	4 400 zł
7	Wycena Nieruchomości	2 semestry	2 600 zł	5 200 zł

8	Zarządzanie Nieruchomościami	2 semestry	2 300 zł	4 600 zł
9	Pośrednictwo w Obrocie Nieruchomościami	2 semestry	2 200 zł	4 400 zł
10	Projekty Deweloperskie	2 semestry	2 600 zł	5 200 zł
11	Szkoła Menedżerów	2 semestry	1 900 zł	3 800 zł
12	Zarządzanie w Zakładach Opieki Zdrowotnej	2 semestry	1 600 zł	3 200 zł
13	Zarządzanie Zasobami Ludzkimi	2 semestry	1 800 zł	3 600 zł
14	Zarządzanie Organizacją	1 semestr	2 800 zł	2 800 zł
15	Transregional Menagement	2 semestry	970 euro	
16	Zarządzanie Finansami Przedsiębiorstwa	2 semestry	1 800 zł	3 600 zł

Opłaty za usługi edukacyjne na Uniwersytecie Gdańskim wnoszone przez [cudzoziemców](#) w roku akademickim 2007/2008 oraz 2008/2009 zostały uregulowane na mocy zarządzenia Rektora UG 49/R/07 oraz 20/R/08 zgodnie z przepisami rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 12 października 2006 roku w sprawie podejmowania i odbywania przez cudzoziemców studiów i szkoleń oraz ich uczestniczenia w badaniach naukowych i pracach rozwojowych.

KADRA

**Stan zatrudnienia nauczycieli akademickich naukowo-dydaktycznych i dydaktycznych
pełnozatrudnionych i niepełnozatrudnionych w osobach
(wg stanu na 31.12.2008r.)**

Wydziały jednostki poza i międzywydziałowe	Profesor zwyczajny	Profesor nadzwyczajny z tytułem prof.	Profesor nadzwyczajny	Profesor visiting	Docent	Adiunkt ze stopniem dr hab.	Adiunkt ze stopniem dr	Asystent	Starszy wykładowca	Wykładowca	Lektor/Instruktor	Kustosz dyplomowany	Ogółem
Biologii	10	3	10			6	66	12	6				113
Chemii	14	1	8			1	60	3	6				93
Ekonomiczny	20		18		1	2	59	23	15				138
Filologiczny	17	1	43	4		9	142	34	48	9	9		316
Historyczny	8	1	25			1	41	1					77
MFil	14	4	22			4	45	8	16				113
Nauk Społecznych	16		43	1			160	60	8	4			292
Oceanografii i Geografii	8	2	24	2			52	20	7				115
Prawa i Administracji	9	2	12	1		1	52	38	14				129
Zarządzania	13	1	21				71	26	18				150
MWB UG i AMG	5		5			1	12	4					27
Biblioteka UG												4	4
SJO									54	18	13		85
SWFiS									23	1	5		29
Alliance Francaise									3	2	1		6
Studium Języka Angielskiego									4	4	1		9
Ogółem UG	134	15	231	8	1	25	760	229	222	38	29	4	1696

**Stan zatrudnienia nauczycieli akademickich naukowo-dydaktycznych i dydaktycznych w
przeliczeniu na etaty
(wg stanu na 31.12.2008r.)**

Wydziały jednostki poza i międzywydziałowe	Profesor zwyczajny	Profesor nadzwyczajny z tytułem prof.	Profesor nadzwyczajny	Profesor visiting	Docent	Adiunkt ze stopniem dr hab.	Adiunkt ze stopniem dr	Asystent	Starszy wykładowca	Wykładowca	Lektor	Kustosz dyplomowany	Ogółem
Biologii	9,17	2,5	10			6	66	12	5,75				11,42
Chemii	14	1	8			1	60	3	6				93
Ekonomiczny	17,83		17,5		1	2	59	23	15				135,33
Filologiczny	17	1	43	4		9	142	34	48	9	9		316
Historyczny	8	1	25			1	41	1					77
MFil	13	4	22			3,5	45	8	16				11,5
Nauk Społecznych	15,5		42,5	1			159,5	60	8	1			287,5
Oceanografii i Geografii	7,33	2	23,5	2			51,28	19,5	5,75				111,36
Prawa i Administracji	9,5	2	12	0,25		1	52	37,5	12,5				126,75
Zarządzania	13	0,33	20,5				71	26	17,25				148,08
MWB UG i AMG	5		5			1	12	4					27
Biblioteka UG												4	4
SJO									54	18	13		85
SWFiS									23	1	5		29
Alliance Francaise									3	2	1		6
Studium Języka Angielskiego									4	3,1	0,65		7,75
Ogółem UG	129,33	13,83	229	7,25	1	24,5	758,78	228	218,25	34,1	28,65	4	1676,69

Stan zatrudnienia nauczycieli akademickich w podziale na jednostki organizacyjne wg tytułów i stopni naukowych w osobach w 2008r.

Wydziały jednostki poza i międzywydziałowe	tytuł profesora	stopień doktora habilitowanego	stopień doktora	tytuł zawodowy magistra	
Biologii	13	16	72	12	
Chemii	15	9	66	3	
Ekonomiczny	20	21	74	23	
Filologiczny	18	52	162	84	
Historyczny	9	26	41	4	
MFil	18	26	61	8	
Nauk Społecznych	16	43	169	64	
Oceanografii i Geografii	10	24	61	20	
Prawa i Administracji	11	13	67	38	
Zarządzania	14	21	88	27	
MWB UG i AMG	5	6	12	4	
Biblioteka UG			1	3	
SJO			1	3	
SWFiS			2	27	
Alliance Francaise				6	
Studium Języka Angielskiego				9	
Ogółem UG	149	257	877	413	1696

Stan zatrudnienia w UG na dzień 31.12.2008 roku

JEDNOSTKI ORGANIZACYJNE	ADMINISTRACJA CENTRALNA		ADMINISTRACJA WYDZIAŁOWA		TECHNICZNI		SŁUŻBA BIBLIOTECZNA		OBSŁUGA		RAZEM	
	w osobach	w etatach	w osobach	w etatach	w osobach	w etatach	w osobach	w etatach	w osobach	w etatach	w osobach	w etatach
Biologii			8	8,00	47	39,15					55	47,15
Oceanografii i Geografii			13	13,00	53	49,00					66	62,00
MWB UG i AMG			4	4,00	15	13,75					19	17,75
Zarządzania			18	17,50	16	15,75			1	1,00	35	34,25
Ekonomiczny			19	18,75	10	10,00					29	28,75
Prawa i Administracji			26	25,50	7	6,50					33	32,00
Filologiczny			24	23,50	13	13,00					37	36,50
Historyczny			9	9,00	3	3,00					12	12,00
Nauk Społecznych			29	25,50	17	16,50					46	42,00
Chemii			7	7,00	41	40,25					48	47,25
MFil			7	7,00	41	40,25					48	47,25
Biblioteka UG			4	4,00	9	8,50	178	175,50			191	188,00
SJO			5	5,00	1	1,00					6	6,00
SWFIS			4	3,50	3	3,00					7	6,50
Studium Języka Angielskiego			1	1,00	1	1,00					2	2,00
POMCERT			10	9,00							10	9,00
Dział Wydawnictw					10	10,00					4	3,00
Centrum J.G.Herdera			4	3,00							4	3,00
Alliance Francaise					3	2,50			2	1,50	5	4,00
Ośrodek Współpracy Regionalnej			1	0,10							1	0,10
Krajowe Centrum Informatyki Kwantowej			1	1,00							1	1,00
Administracja Centralna	300	292,40							466	457,00	763	749,40
OGÓLEM	300	292,40	195	186,35	278	259,43	178	175,50	466	459,50	1417	1373,18

BADANIA NAUKOWE

Fundusze na działalność naukowo - badawczą.

Działalność naukowo - badawcza Uczelni w 2008 roku finansowana była z funduszy w ramach:

I Działalności statutowej

w tym;

Inwestycje aparaturowe

Współpraca z zagranicą na podstawie umów międzyrządowych

II Badań własnych

III Utrzymanie specjalnego urządzenia badawczego

IV Indywidualnych projektów badawczych finansowanych przez MNiSW

V Inwestycje aparaturowych

VI Prac realizowanych na zamówienie innych jednostek (środki pozabudżetowe)

Łącznie fundusze wykorzystane na badania naukowe w UG w 2008 roku wyniosły ok. 39 383,1 tys. zł. Środki do dyspozycji Uczelni w 2008 roku w ramach poszczególnych funduszy były następujące:

działalność statutowa	13 489,0 tys. zł
w tym:	
inwestycje aparaturowe	2 898,0 tys. zł
współpraca naukowa z zagranicą	254,2 tys. zł
badania własne	3 369,0 tys. zł
utrzymanie specjalnego urządzenia badawczego	373,0 tys. zł
indywidualne projekty badawcze	9 087,5 tys. zł
inwestycje aparaturowe	517,0 tys. zł
działalność finansowana pozabudżetowo	3 962,2 tys. zł

Z łącznej kwoty dotacji Ministerstwa Nauki i Szkolnictwa Wyższego na działalność statutową i badania własne w 2008 roku wynoszącej 16 858 000 + 11 855 423 zł reszty z DS 2007 roku + 671 875 zł reszty z BW 2007 roku zostało wykorzystanych 18.691.076 zł.

Pozostałe środki w wysokości 10 344 006 zł przeszły na działalność statutową wydziałów na rok 2009 i 350.216 zł na fundusz badań własnych w 2009 roku.

Fundusze pozabudżetowe na badania w 2009 roku wyniosły 3 962,2 tys. zł, na co złożyły się :

zlecenia z resortów gospodarczych	1 419,35 tys.zł
darowizny i inne fundusze	2 542,85 tys.zł

Ogólne zestawienie danych dotyczących finansowania nauki w Uniwersytecie Gdańskim w 2008 roku przedstawiono w Załączniku nr 1.

Wyniki działalności naukowo - badawczej.

W roku 2008 zrealizowano, z pozytywnym rezultatem, 379 projektów w ramach badań własnych oraz 126 wniosków na wyjazdy zagraniczne i kontynuowano badania nad 895 tematami w ramach działalności statutowej.

Pracownicy UG realizowali 177 projektów badawczych i 47 tematów zleconych przez resorty gospodarcze.

W wyniku pracy o charakterze technologicznym i projektowym cechującej się nowatorstwem uzyskano następujące udzielenia patentowe (patenty, wzory użytkowe, wzory przemysłowe, topografie układów):

1. P-342435 „Układ sieci transmisji danych” dr Zachara + zespół
udzielenie patentowe
2. P-368360 „Sposób określania rozkładów ruchliwości nośników ładunków metodą IMMRS” prof. dr hab. J. C. Lewa (Wydział matematyki, Fizyki i Informatyki)
udzielenie patentowe
3. P-365555 „Pirometr medyczny do pomiaru temperatury błony bębenkowej ucha u ludzi” dr S. Zachara + Zespół (Wydział matematyki, Fizyki i Informatyki)
udzielenie patentowe
4. P-365554 „Pirometr neurologiczny do pomiaru temperatury błony bębenkowej ucha u ludzi” dr S. Zachara + Zespół (Wydział matematyki, Fizyki i Informatyki)
udzielenie patentowe
5. P-365553 „Pirometr do pomiaru temperatury błony bębenkowej ucha u ludzi” dr S. Zachara + Zespół (Wydział matematyki, Fizyki i Informatyki)
udzielenie patentowe
6. P-369912 „Polipeptyd, sekwencja, bakulowirus, sposób wytwarzania glikoproteiny, zastosowanie sekwencji bakulowirusa, zastosowanie polipeptydu” prof. dr hab. B. Szewczyk + Zespół (Wydział Biotechnologii)
udzielenie patentowe
7. P-350200 (PL 199331) „Bomba kalorymetryczna” dr Drzazgowski + Zespół (Wydział Oceanografii i Geografii)
udzielenie patentowe
8. P-350201 (PL 199332) „Krioskop” dr Drzazgowski + Zespół (Wydział Oceanografii i Geografii)
udzielenie patentowe

oraz dokonano 1 zgłoszenia patentowego (patenty, wzory użytkowe, wzory przemysłowe, topografie):

1. P-387109 (J-12948) „Sposób otrzymywania tosylanów N-(5'-deoksytymidyna)5'ylo amoniowych” prof. dr hab. Andrzej Wiśniewski, dr Barbara Dmochowska, dr Eugenia Skorupa (Wydział Chemii)

Pracownicy nauki zakończyli 6 299 opracowań naukowych, w tym:

- 1) jako publikacje samoistne wydawniczo: 193 książki
- 2) jako publikacje niesamoistne wydawniczo: 1 329 rozdziałów w książkach, 1 057 artykułów w czasopismach krajowych, 559 artykułów w czasopismach zagranicznych, 1 886 referatów na konferencje, 886 recenzji, 92 hasła
- 3) prace redakcyjne, edytorskie, tłumaczenia, ilustracje: 282 pozycje.

Liczbowe zestawienie publikacji naukowych na poszczególnych wydziałach podano w Załączniku nr 2.

W roku 2008 tytuły profesorskie nadano 7 osobom, tytuł doktora habilitowanego nadano 30 osobom, w tym 25 pracownikom UG i 5 osobom niezatrudnionym w UG, a 3 pracowników UG uzyskało stopień doktora habilitowanego w innych uczelniach, stopień doktora nadano 160 osobom, w tym 31 pracownikom UG oraz 129 osobom niezatrudnionym w UG, a 4 pracowników UG uzyskało stopień doktora w innych uczelniach.

Szczegółowe zestawienie przedstawiono w Załączniku nr 3.

Udzielono 122 stypendiów naukowych, w tym 38 doktorskich, 84 habilitacyjnych oraz 69

urlopów naukowych, w tym 13 doktorskich, 37 habilitacyjnych i 19 rocznych urlopów dla samodzielnych pracowników naukowych.

W ramach upowszechniania i promocji osiągnięć nauki zorganizowano na terenie UG, między innymi, następujące konferencje naukowe:

- Konferencja międzynarodowa: International Plazmid Biology Conference
- Rola Gdańska w badaniach inkluzji bursztynowych
- The Third Workshop on Advances in Marine Climatology CLIMAR-III
- XII Ogólnopolska Konferencja Limnologiczna – „Naturalne i antropogeniczne przekształcenia jezior”
- Places/spaces of celebration and protest: citizenship, civic conversations and the promotion of sustainability and rights
- Formy współpracy społeczeństwa obywatelskiego na wschodniej granicy Polski “
- Cultural Diversity Between Management and Subculture – Ethnographic studies from Moscow and other Russian cities
- Of Cities and regions and ‘in between spaces’ – Or, the inverse ‘Swiss Cheese’ in competitive economic policy
- The approaches of sound and music in geography
- The "headquarters of the capitalist system"? Crisis and the transformation of geographies of finance
- Ogólnopolska konferencja w ramach Strategii Lizbońskiej - Zarządzanie wartością przedsiębiorstwa w warunkach zakłóceń na rynkach finansowych
- Jakość, bezpieczeństwo, ekologia w sektorze rolno-spożywczym. Kierunki rozwoju
- Polish – Dutch Seminar on Business Informatics “*Decision and Control Factors for IT Sourcing*”
- BIR'2008 The Seventh International Conference on Perspectives in Business Informatics Research.
- IX Konferencja Naukowa – „Modelowanie procesów i systemów logistycznych”
- I Ogólnopolska Konferencja Naukowa "Przedsiębiorstwo w otoczeniu globalnym"
- Wspólnota Europejska po 50 – ciu latach funkcjonowania – ocena i perspektywy
- Meeting Global Challenges
- Atrakcyjność inwestycyjna Metropolii Gdańskiej
- Modalität/ Temporalität aus kontrastiver und typologischer Sicht
- VII Forum Słowa
- Język-Szkoła-Religia
- Pragmatyczne aspekty tekstu i dyskursu
- Między przeszłością a nowymi mediami. Z problemów historii kultury i edukacji regionalnej
- W tradycjach Srebrnego Wieku: synteza literatury i sztuki w czasach najnowszych
- Światło I ciemność. Ezoteryzm w kulturze rosyjskiej na przełomie XIX I XX wieku
- Leksyka w komunikacji językowej III
- XXVII Światowy Kongress IASS: Dramat Skandynawski. Odnowy i transgresje
- Słowiańskie barwy śmiechu
- XI Spotkania Specjalistów Dawnych literatur Romańskich
- Miłość w czasach dawnych
- II Rzeczpospolita z morzem w tle poświęconą pamięci prof. R. Wapińskiego
- Lwy w Heraldyce i w sztuce europejskiej
- Rzeź gdańska w świetle najnowszych badań
- 10th International School on Acousto-Optics and Applications .
- The Second International Workshop on Advanced Spectroscopy and Optical Materials
- Odnawialne i Niekonwencjonalne Źródła Energii
- Stochastic Analysis and Applications
- Quantum Structures ‘08” – 9th Biennial IQSA Meeting
- Stochastic Analysis and Applications
- Advanced Research Workshop on Financial Mathema Methods and Applications
- Jubileuszowy 50. Ogólnopolski Zjazd Katedr i Zakładów Prawa Konstytucyjnego,
- Mediacja – wyzwanie czy zagrożenie dla wymiaru sprawiedliwości
- Prawne problemy wykorzystywania nowych technologii w administracji publicznej i w wymiarze

- sprawiedliwości
- Ogólnopolski Zjazd Katedr Doktryn Politycznych i Prawnych – Kultura i myśli polityczno-prawna
- Prawo ochrony środowiska jako warunek prowadzenia działalności gospodarczej
- Fenomenologia i transgresje”
- Virtue Ethics: Possibilities and Limitations (Etyka cnót: możliwości, ograniczenia i znaczenie praktyczne)
- Kolokwia Bielańskie
- międzynarodowa konferencja naukowa nt.: Virtue Ethics: Possibilities and Limitations
- Media-Biznes-Kultura. Pomorze 2008
- Solidarność Pokoleń
- Przyszłość Unii Europejskiej – aspekty polityczne, ekonomiczne oraz cywilizacyjne
- W przededniu wielkiej zmiany. Polska w 1988 roku
- Ocena zagrożeń składowiska fosfogipsów w Wiślinie
- 5th International Conference on Oils & Fuels for Sustainable Development
- Międzynarodowa Szkoła Letnia pn. “International Summer School on Environmental Chemistry, Analysis and Technology”

Innymi przejawami osiągnięć naukowych w 2008 roku było członkostwo pracowników naukowych UG w międzynarodowych lub krajowych stowarzyszeniach naukowych, w komitetach i radach naukowych, w komitetach redakcyjnych ogólnokrajowych i zagranicznych czasopism naukowych oraz zagraniczne i ogólnopolskie nagrody i wyróżnienia naukowe.

Realizacja poszczególnych rodzajów badań.

Realizacja badań własnych.

Na podstawie konkursu projektów badań naukowych, ze zgłoszonych wniosków, Prorektor ds. Nauki, po uzyskaniu recenzji wykonanych przez członków Zespołu Recenzentów, zakwalifikował do realizacji 379 nowych projektów (+ 128 grantów na wyjazdy zagraniczne), w tym 14 tzw. grantów przygotowawczych, które otrzymały większe dofinansowanie pod warunkiem złożenia w 2009 roku wniosku do MNiSW na grant własny.

Liczbę projektów oraz zakres finansowania badań własnych realizowanych na poszczególnych wydziałach przedstawiono w Załączniku nr 1.

W styczniu 2009 roku Zespół Recenzentów dokonał oceny realizacji projektów, biorąc pod uwagę osiągnięte wyniki oraz właściwe wykorzystanie środków finansowych.

Na 379 nowych projektów dopuszczonych do realizacji, wykonanie 364 projektów oceniono pozytywnie. Dla 14 projektów przedłużono termin rozliczenia, w 1 przypadku nie zrealizowano projektu z przyczyn losowych.

MNiSW przekazało na badania własne środki finansowe w wysokości 3.369.000 zł. Razem z kwotą niewykorzystaną w 2007 roku w wysokości 671 773 zł do dyspozycji UG było 4 040 773 zł, z czego wykorzystano 3.689.992 zł. Niewydatkowaną do końca 2008 roku kwotę 350.216 zł przekazano na finansowanie badań własnych w 2009 roku.

Realizacja działalności statutowej.

W ramach działalności statutowej w 2008 roku realizowano 895 tematów. Sprawozdanie merytoryczno - finansowe z realizacji działalności statutowej będzie przedstawione w MNiSW jednocześnie ze składaniem wniosków o dofinansowanie tej działalności w roku 2009.

Z przyznaných przez MNiSW na 2008 rok środków finansowych na działalność statutową

w wysokości 13 489 000 zł (powiększonych o 11.855.423 zł - niewydatkowanych w 2007 roku funduszy na działalność statutową) do 31.12.2008 roku wydano 15.000.418 zł.

Pozostałe niewydatkowane środki w wysokości 10 344 005 zł przeszły na finansowanie działalności statutowej w 2009 roku.

Wykorzystanie funduszy działalności statutowej na poszczególnych wydziałach UG przedstawiono w Załączniku nr 1.

Realizacja indywidualnych projektów badawczych.

W roku 2008 realizowano 170 projektów badawczych finansowanych przez MNiSW, w tym 65 projektów promotorskich, 5 projektów zamawianych i 5 projektów specjalnych.

Strukturę nakładów finansowych z podziałem na poszczególne wydziały UG przedstawiono w Załączniku nr 1.

Realizacja tematów badawczych zleczanych przez inne resorty.

Wyniki realizowanych prac na rzecz jednostek gospodarki narodowej (26 zadań) zostały pozytywnie ocenione przez zleceńodawców. Zgodnie z ustaleniami prace przekazano zleceńodawcom w formie opracowań, ekspertyz i innych materiałów.

Strukturę nakładów finansowych z podziałem na poszczególne wydziały przedstawiono w Załączniku nr 4.

Podsumowanie

W działalności naukowo - badawczej Uniwersytetu Gdańskiego w 2008 roku widoczny jest wyraźny postęp w kształtowaniu specjalizacji naukowej i pogłębianiu wyników badań. Każdy wydział ma swoją specyfikę i realizuje tematy rozwijające prowadzone wcześniej badania naukowe oraz wzbogaca je o nowe obszary badawcze pod wpływem zmieniającej się rzeczywistości.

W realizacji badań własnych nadal obowiązuje kategoria tzw. grantów przygotowawczych, na realizację których kierownicy projektu mogą otrzymać środki o 50% wyższe niż na pozostałe granty w danej dyscyplinie. Grant przyznawany jest na jeden rok, z gwarancją kontynuowania finansowania przez następne pół roku, do momentu otrzymania decyzji MNiSW o przyznaniu bądź nie przyznaniu grantu badawczego.

Wprowadzenie kategorii „grantu przygotowawczego” ma sprzyjać wzrostowi ilości składanych wniosków na granty własne. Do 31 stycznia 2009 złożono 54 wnioski, w tym 1 będący rezultatem „grantów przygotowawczych”, reszta tych wniosków w ilości 13 zostanie złożona w MNiSW do 31 lipca 2009 r.

W dalszym ciągu prowadzono badania we współpracy z partnerami zagranicznymi. Dzięki uzyskanym funduszom wzmocnieniu uległo wyposażenie laboratoryjne, jak również systematycznie powiększają się zbiory literatury i dokumentacji.

Współpraca międzynarodowa przynosi wymierne korzyści w postaci nawiązania wielu ważnych kontaktów naukowych, które skutkują wydawaniem kolejnych publikacji i opracowań nowych metod badawczych.

Wykaz załączników.

- Zał. nr 1: Finansowanie nauki w UG w 2008 roku
- Zał. nr 1A: Środki pozabudżetowe
- Zał. nr 2: Zestawienie publikacji naukowych zrealizowanych w UG w 2008 roku
- Zał. nr 3: Zestawienie dotyczące zatwierdzonych stopni doktora, doktora habilitowanego w 2008 roku oraz uzyskanych tytułów profesora przez pracowników UG
- Zał. nr 4: Wykaz umów krajowych realizowanych na zlecenie innych jednostek

Środki pozabudżetowe w 2008 roku

Załącznik nr 1A
kwota w tys. zł

Wydział Biotechnologii	<u>551,9</u>
Umowy krajowe	44,4
VIRGIEL	75,7
HEPACIVAC	86,8
EI-HCV	103,5
ICON	55,3
CEI PRIDE	2,4
POIG 01 01-02-14-0007/08	183,8
Wydział Biologii, Geografii i Oceanologii	<u>2 082,5</u>
Umowy krajowe	977,0
MRTN-2004-5-512492 SEX	127,0
EUDIMENSIONS	189,1
ECOOP	67,8
MARBEF	92,9
SPICOSA	63,6
J4G/25/04	332,6
FUNDACJA VOLKSWAGENA	45,4
Naukowy komitet Sterujący MARBEF	8,7
MECHANIZMY NORWESKIE NATURA 2000	178,5
Wydział Oceanografii i Geografii	<u>39,3</u>
Umowy krajowe	39,3
Wydział Zarządzania	<u>66,9</u>
EUROSTER EQ/023/F/D2/2006	41,8
EUROSTER EQ/023/F/D23/2006	25,1
Wydział Ekonomiczny	<u>215,7</u>
TREN/E1/395/2006	21,6
CATRIN	95,8
TRANSPORT DEMAND	82,5
SEAMOTRA	15,8
Wydział Matematyki, Fizyki i Informatyki	<u>279,2</u>
SCALA	119,2
QAP	160,0
Wydział Prawa i Administracji	<u>18,9</u>
Umowy krajowe	18,9
Wydział Nauk Społecznych	<u>306,2</u>
Umowy krajowe	221,9
EQUAL AGENDA BEZDOMNOŚCI	28,3
INTERREG III A 377	56,0
Wydział Chemii	<u>137,02</u>
Umowy krajowe	45,7
CERTOL	75,06
MINILUBES	3,41
FUNDUSZ FERINGA	12,85
POZOSTAŁE	<u>264,52</u>
pozostałe umowy krajowe	72,1
RISP	10,5
BALTIC SEA CULTURE	11,8
VIDEOCOM	6,1
NORWET	58,1
ALKEKONGE	105,9
Ogółem	3 962,2

WYKAZ UMÓW REALIZOWANYCH NA ZLECENIE INNYCH JEDNOSTEK
w 2008 roku. w tys. zł.

L.p.	WYDZIAŁ (liczba umów)	ZLECENIODAWCA	Kwota umowy
1.	Biotechnologii (1 umowa)	1. Instytut Biotechnologii i Antybiotyków	<u>44,4</u>
			<u>977,0</u>
2.	B.G. i O (12 umów)	1. Uniwersytet Warszawski 2. Uniwersytet Warszawski 3. Fundacja na rzecz Nauki Polskiej 4. Regionalny Zarząd Gospodarki Wodnej w Szczecinie 5. Narodowy Fundusz Ochrony Środowiska 6. Wojewódzki Fundusz Ochrony Środowiska 7. Instytut Biochemii i Biofizyki PAN 8. Fundacja na rzecz Nauki Polskiej 9. Państwowy Instytut Weterynaryjny 10. Gdyńskie Centrum Innowacji 11. Gdyńskie Centrum Innowacji 12. Samorząd Województwa Pomorskiego	34,9 12,3 50,8 53,3 688,6 40,0 11,8 4,1 25,9 12,1 10,6 32,8
3.	Oceanografii i Geografii (1 umowa)	1. Instytut Meteorologii i Gospodarki Wodnej	<u>39,3</u>
4.	Prawa i Administracji (1 umowa)	ENERGA S.A.	<u>18,9</u>
5.	Nauk Społecznych (9 umów)		<u>221,9</u>
		1. SAUR Neptun Gdańsk S.A. 2. Zarząd Morskiego Portu Gdynia 3. Zarząd Morskiego Portu Gdynia 4. Zarząd Morskiego Portu Gdynia 5. Gmina Miasta Gdańsk 6. Gmina Miasta Gdańsk 7. MOPS w Gdańsku 8. Gmina Miasta Gdańsk 9. Gmina Miasta Gdańsk	31,0 20,0 16,0 16,0 19,0 9,4 40,9 45,0 24,6
4.	Chemii (2 umowy)	1. Fundacja na rzecz Nauki Polskiej 2. Fundacja na rzecz Nauki Polskiej	<u>45,7</u> 45,0 0,7
5.	Pozostałe jednostki	1. Gmina Kartuzy	<u>72,1</u>
	Ogółem (26 umów)		1 419,3

Zestawienie dotyczące zatwierdzonych stopni doktora, doktora habilitowanego
w 2008 roku.

A/ pracowników zatrudnionych w UG

B/ pracowników niezatrudnionych w UG

C/ pracowników UG, którzy uzyskali stopień naukowy w innej uczelni

oraz uzyskanych tytułów profesora przez pracowników UG oraz tytułów nadanych przez UG
w 2008 roku

WYDZIAŁ	PROF.	HABILITACJE			DOKTORATY		
		A	B	C	A	B	C
BIOTECHNOLOGII	-	-	-	-	-	8	-
BIOLOGII, GEOGRAFII I OCEANOLOGII do 31.08.2008	-	3	-	1	1	10	-
BIOLOGII od 01.09.2008	-	1	1	-	3	4	-
OCEANOLOGII I GEOGRAFII od 01.09.2008	-	-	-	-	-	3	1
ZARZĄDZANIA	-	1	1	-	4	8	-
EKONOMICZNY	-	4	-	-	4	11	-
FILOLOGICZNO - HISTORYCZNY do 31.08.2008	-	8	2	-	7	28	1
FILOLOGICZNY od 01.09.2008	-	-	-	-	-	4	-
HISTORYCZNY od 01.09.2008	-	1	-	-	-	-	-
MATEMATYKI, FIZYKI I INFORMATYKI	2	-	-	1	-	6	-
PRAWA I ADMINISTRACJI	2	2	-	-	2	9	-
NAUK SPOŁECZNYCH	3	4	1	1	7	24	2
CHEMII	-	1	-	-	3	14	-
		25	5	3	31	129	4
OGÓLEM	7	33			164		

ZESTAWIENIE PUBLIKACJI NAUKOWYCH ZREALIZOWANYCH W UNIWERSYTECIE GDAŃSKIM W 2008 r.

Wydział	liczba etatów nauk.-dydakt. (podano bez pracown.urlop)	Publikacje ogółem	Publikacje samoistne wydawniczo			Publikacje niesamoistne wydawniczo						Prace redakcyjne, edytorskie, tłumaczenia, opracowania
			książki	broszury	opisy patentowe	Rozdziały w książkach	art. w czasopismach		Referaty z konferencji	Hasła	Recenzje	
							krajowe	zagraniczne				
BIOTECHNOLOGII	27,00	125	-	-	6	2	4	40	73	-	-	-
BIOLOGII	111,42	495	2	-	2	25	64	106	139	-	155	2
OCEANOGRAFII I GEOGRAFII	111,36	377	18	-	-	90	55	47	115	-	29	23
ZARZĄDZANIA	148,08	460	11	-	-	186	142	8	40	-	45	28
EKONOMICZNY	135,33	951	18	-	-	179	217	23	319	-	105	90
FILOLOGICZNY	316,00	966	38	-	-	274	154	31	349	2	43	75
HISTORYCZNY	77,00	422	17	-	-	131	54	11	149	20	26	14
MATEMATYKI, FIZYKI I INFORMATYKI	111,50	402	2	1	3	4	17	119	81	-	174	1
PRAWA I ADMINISTRACJI	126,75	347	41	-	-	120	142	6	-	29	8	1
NAUK SPOŁECZNYCH	287,50	1 077	44	-	-	291	152	22	429	41	50	48
CHEMII	93,00	677	2	-	3	27	56	146	192	-	251	-
razem	1 544,94	6 299	193	1	14	1 329	1 057	559	1 886	92	886	282

Badania naukowe

FINANSOWANIE NAUKI W UNIwersYTECIE GDAŃSKIM w 2008 roku.

Załącznik nr 1
w tys. zł

Wydział	Działalność statutowa Dotacja: 10 271 000	Badania własne Dotacja: 3 369 000		Środki poza- budżetowe	Indywidualne projekty (w tym promotorskie, zamawiane, inne)		Inwestycje aparaturowe finansowane przez MNiSW	Współpraca z zagranicą finansowana w ramach DS	SPUB	Ogółem
		Kwota brutto	Liczba projektów		Kwota brutto	Liczba projektów				
Wykorzystanie brutto										
BIOTECHNOLOGII	1 272,7	138,8	13	551,9	813,6	15	80,9	440,7		3 298,6
B. G. i O. (do 31.08.2008)	1 286,6	408,0	100	2 082,5	3 491,4	76	1 398,2	1 792,3	395,9	10 854,9
BIOLOGII (od 01.09.2008)	838,5	182,6		-	2 334,7	4	-	1,7		3 357,5
OCEANOGRAFII I GEOGRAFII (od 01.09.2008)	737,9	191,6		39,3	211,9	6	-	0,9		1 181,6
ZARZĄDZANIA	386,9	212,0	32	66,9	74,1	4	-	-		739,9
EKONOMICZNY	723,7	260,3	45	215,7	123,6	3	10,4	198,4		1 532,1
FILOLOGICZNO- HISTORYCZNY (do 31.08.2008)	167,7	293,6	126	-	119,9	9	29,6	-		602,8
FILOLOGICZNY (od 01.09.2008)	251,2	182,8		-	62,4	4	-	-		496,4
HISTORYCZNY (od 01.09.2008)	75,5	66,1		-	49,5	5	-	-		191,1
MATEMATYKI, FIZYKI I INFORMATYKI	2 020,1	316,8	28	279,2	319,7	7	-	197,9		3 133,7
PRAWA I ADMINISTRACJI	306,6	101,2	30	18,9	-	-	47,5	-		474,2
NAUK SPOŁECZNYCH	596,1	372,4	84	306,2	174,3	6	-	32,2		1 481,2
CHEMII	6 336,9	964,4	73	137,0	1 320,4	31	1 100,0	1 253,3		11 112,0
Inne jednostki				264,6			662,5	-		927,1
razem	15 000,4	3 690,6	531	3 962,2	9 087,5	170	3 329,1	3 917,4	395,9	39 383,1

WSPÓŁPRACA Z ZAGRANICĄ

Przyjazdy cudzoziemców do Uniwersytetu Gdańskiego w roku 2008

Lp.	Kraj	Studia wyższe				Studia doktoranckie i podyplomowe				Staże naukowe i artystyczne				Udział w imprezach naukowych (np. konferencje, sympozja itp.)	Przyjazdy związane z zatrudnieniem	Przyjazdy lektorów j. pol.			Razem I+II+III+IV+V+VI
		Na podstawie umów i porozumień	Wymiana między- uczelniana	Programy Unii Euro-pejskiej	Ogółem	Na podstawie umów i porozumień	Wymiana między- uczelniana	Programy Unii Euro-pejskiej	Ogółem	Na podstawie umów i porozumień	Wymiana między- uczelniana	Programy Unii Euro-pejskiej	Ogółem			Na podstawie umów i porozumień	Wymiana między- uczelniana	Ogółem	
1	Albania																		
2	Algieria												1					1	
3	Angola																		
4	Arabia Saudyjska																		
5	Argentyna												4					4	
6	Armenia	1			1													1	
7	Australia	1			1								3					4	
8	Austria			1	1				1			1	10					12	
9	Bangladesz																		
10	Belgia			5	5		1		1	3		3	25					34	
11	Białoruś	34	18		52	1			1			1	3					57	
12	Boliwia																		
13	Bośnia i Hercegowina																		
14	Brazylia												2					2	

Współpraca z zagranicą

15	Bułgaria																		
16	Chile							1			1								1
17	Chiny	3	4		7						2	7							16
18	Chorwacja											4	1						5
19	Cypr																		
20	Czechy	1			1	1			1			14							16
21	Dania			1	1		1		1			7	1						10
22	Egipt																		
23	Ekwador								1			1							1
24	Estonia											6							6
25	Filipiny																		
26	Finlandia											14							14
27	Francja			6	6		1	1	2			2	25						34
28	Grecja												3						3
29	Gwinea																		
30	Hiszpania			25	25		1	1	2			2	24						52
31	Hongkong																		
32	Indie												1						1
33	Indonezja																		
34	Irak																		
35	Iran																		
36	Irlandia								1			1	4						5
37	Islandia												1						1
38	Izrael				1				1										1
39	Japonia												14	1					15
40	Jemen																		
41	Jugosławia																		
42	Kanada												7						7
43	Kazachstan	7			7	1			1										8
44	Kolumbia																		
45	Kongo																		
46	Korea												1						1
47	Kostaryka																		
48	Kuba																		
49	Kuwejt																		
50	Laos					1			1										1
51	Liban																		

Współpraca z zagranicą

52	Liberia																	
53	Libia																	
54	Lichtenstein											3						3
55	Litwa	9		4	13	1			1	4		4	14					32
56	Luksemburg												1					1
57	Łotwa												5					5
58	Macedonia																	
59	Malezja																	
60	Malta												2					2
61	Maroko																	
62	Meksyk												13					13
63	Mołdawia																	
64	Monako																	
65	Mongolia																	
66	Nepal																	
67	Niderlandy			2	2								45					47
68	Niemcy	3	23	17	43	1			1	15	4	5	24	89	1			158
69	Nigeria	2			2													2
70	Norwegia													3				3
71	Nowa Gwinea																	
72	Nowa Zelandia									1			1					1
73	Pakistan																	
74	Palestyna																	
75	Panama																	
76	Paragwaj																	
77	Peru																	
78	Portugalia	4		7	11									2				13
79	RPA					1			1	3			3	2				6
80	Federacja Rosyjska	11	2		13					1			1	43				57
81	Rumunia	2		2	4	1			1					3				8
82	Senegal																	
83	Singapur																	
84	Słowacja			3	3									7				10
85	Słowenia			1	1					4			4	10				15

Współpraca z zagranicą

86	Sri Lanka																	
87	Stany Zjedn. Ameryki	1	2		3	3			3	7			7	67				80
88	Syria																	
89	Szwajcaria											1	1	7				8
90	Szwecja	1			1							1	1	27	1			30
91	Tajlandia													1				1
92	Tajwan																	
93	Tunezja																	
94	Turcja	1		4	5									1				6
95	Ukraina	10			10				6	4			10	11				31
96	Urugwaj																	
97	Watykan																	
98	Wenezuela																	
99	Węgry	1		4	5									5				10
100	Wielka Brytania			1	1	1			1	2		4	6	52	1			61
101	Wietnam	1			1													1
102	Włochy	1			1	1			1	2			2	21				25
103	Zjedn. Emiraty Arabskie																	
104	INNE:																	
105	Azerbejdżan					1			1									1
106	Ghana													1				1
107	Gruzja													1				1
108	Gwatemala													1				1
109	Jordania													4				4
110	Kamerun	1			1													1
111	Kenia	1			1													1
112	Kirgistan					1			1									1
113	Serbia													2				2
114	Tadżykistan					1			1									1
115	Uzbekistan					1			1									1
116	Zimbabwe	1			1													1
	OGÓŁEM	97	49	83	229	18	2	2	22	58	9	11	78	623	6			958

Wyjazdy za granicę studentów i pracowników Uniwersytetu Gdańskiego w 2008 roku

Lp.	Kraj	Studia wyższe				Studia doktoranckie i podyplomowe				Staże naukowe i artystyczne				Udział w imprezach naukowych (np. konferencje, sympozja itp.)	Wyjazdy związane z zatrudnieniem	Wyjazdy lektorów języków obcych			Razem I+II+III+IV+V+VI
		Na podstawie umów i porozumień	Wymiana międzyuczelniana	Programy Unii Europejskiej	Ogółem	Na podstawie umów i porozumień	Wymiana międzyuczelniana	Programy Unii Europejskiej	Ogółem	Na podstawie umów i porozumień	Wymiana międzyuczelniana	Programy Unii Europejskiej	Ogółem			Na podstawie umów i porozumień	Wymiana międzyuczelniana	Ogółem	
1	Albania																		
2	Algieria																		
3	Angola																		
4	Arabia Saud.																		
5	Argentyna							1			1	2						3	
6	Armenia																		
7	Australia											4						4	
8	Austria			7	7	2		3	5	12		6	18	14				44	
9	Bangladesz											1						1	
10	Belgia			9	9	2			2	23		8	31	10	1			53	
11	Białoruś	1	18		19		1	1	2	2	7	9	4					33	
12	Boliwia								1			1						1	
13	Bośnia i Hercegowina																		
14	Brazylia												3					3	
15	Bułgaria												1					1	
16	Chile								1			1						1	

Współpraca z zagranicą

17	Chiny				1			1	7			7	10					18
18	Chorwacja	3			3				4			4	9					16
19	Cypr												4					4
20	Czechy			2	2	4			4	3	2	5	31					42
21	Dania	4		26	30	1		2	3	8		3	11	4				48
22	Egipt	2			2	2			2	2			2					6
23	Ekwador									2			2					2
24	Estonia								2		1	3	6					9
25	Filipiny																	
26	Finlandia	1		14	15	1			1	5		3	8	20				44
27	Francja	5		22	27	6			6	18		4	22	32				88
28	Grecja	3		11	14			1	1	7		2	9	7				31
29	Gwinea																	
30	Hiszpania	1		47	48					14		4	18	14				80
31	Hongkong																	
32	Indie									3			3	1				4
33	Indonezja																	
34	Irak																	
35	Iran																	
36	Irlandia	1		4	5					7			7	11				23
37	Islandia											2	2					2
38	Izrael	1			1					2			2	1				4
39	Japonia	2			2					3			3	1				6
40	Jemen																	
41	Jugosławia																	
42	Kanada									4			4	18				22
43	Kazachstan																	
44	Kolumbia																	
45	Kongo																	
46	Korea Płd.													2				2
47	Kostaryka																	
48	Kuba													1				1
49	Kuwejt																	
50	Laos																	

Współpraca z zagranicą

51	Liban																	
52	Liberia																	
53	Libia																	
54	Lichtenstein																	
55	Litwa			1	1			16	2		18	28						47
56	Luksemburg																	
57	Łotwa			2	2			2			2	4						8
58	Macedonia	2			2			3	1		4	4						10
59	Malezja											1						1
60	Malta																	
61	Maroko																	
62	Meksyk											1						1
63	Moldawia											1						1
64	Monako																	
65	Mongolia	1			1													1
66	Nepal							1			1							1
67	Niderlandy			3	3	1		1	5		5	8						17
68	Niemcy	14	10	57	81	16		16	108		21	129	64	1				291
69	Nigeria																	
70	Norwegia	3	4	12	19	5		5	12		3	15						39
71	N. Gwinea																	
72	Nowa Zelandia							1			1							1
73	Pakistan																	
74	Palestyna																	
75	Panama																	
76	Paragwaj																	
77	Peru							1			1							1
78	Portugalia			16	16			4		4	8	15						39
79	RPA					1		1	2		2	2						5
80	Federacja Rosyjska	16	24		40	2		2	12	3	1	16	35					93
81	Rumunia	17		6	23			1	1		2	5						30
82	Senegal																	
83	Singapur							2		1	3							3

Współpraca z zagranicą

84	Słowacja			4	4	1			1	3		1	4	13					22
85	Słowenia	6		2	8					3			3	3					14
86	Sri Lanka																		
87	Stany Zjedn. Ameryki	1			1	7			7	40	2		42	14					64
88	Syria																		
89	Szwajcaria					1			1	3		2	5	14					20
90	Szwecja	1	12	17	30	4			4	24		2	26	30					90
91	Tajlandia													1					1
92	Tajwan																		
93	Tunezja													2					2
94	Turcja			2	2			1	1	6		1	7	4					14
95	Ukraina	14			14	2			2	4	7	1	12	26					54
96	Urugwaj																		
97	Watykan																		
98	Wenezuela																		
99	Węgry									2		3	5	7					12
100	Wielka Brytania	1		6	7	4		8	12	33		12	45	27					91
101	Wietnam									1			1						1
102	Włochy		2	30	32	2		4	6	27		6	33	24					95
103	Zjedn. Emiraty Arab													1					1
104	INNE:																		
105	Antarktyda					2			2										2
106	Azerbejdżan									3			3						3
107	Jamajka													1					1
108	Jordania					1			1	1			1						2
109	Serbia	5			5					1			1	2					8
110	Sudan									1			1						1
111	Tanzania									1			1						1
	OGÓŁEM	105	70	300	475	68	1	19	88	454	23	93	570	548	3				1684

Liczba tematów prac badawczych realizowanych we współpracy z zagranicą w 2008 roku

Lp.	K r a j	
1	Argentyna	1
2	Australia	2
3	Austria	12
4	Belgia	7
5	Białoruś	2
6	Boliwia	1
7	Brazylia	2
8	Chiny	6
9	Chorwacja	2
10	Czechy	9
11	Dania	11
12	Ekwador	2
13	Estonia	1
14	Finlandia	8
15	Francja	12
16	Gujana Francuska	2
17	Grecja	2
18	Gwatemala	1
19	Hiszpania	9
20	Indie	1
21	Irlandia	5
22	Izrael	3
23	Japonia	11
24	Jordania	1
25	Kanada	4
26	Kolumbia	1
27	Korea	3
28	Litwa	6
29	Łotwa	3
30	Macedonia	1
31	Meksyk	1
32	Nepal	1
33	Niderlandy	13
34	Niemcy	60
35	Norwegia	12
36	ONZ	2
37	Peru	2
38	Portugalia	5
39	Federacja Rosyjska	14
40	RPA	3
41	Rumunia	4
42	Singapur	1
43	Słowacja	1
44	Słowenia	3
45	Szwajcaria	5
46	Szwecja	21
47	Stany Zjednoczone Ameryki	51
48	Tajwan	1
49	UE	28
50	Ukraina	11
51	UNESCO	4
52	Wenezuela	1
53	Węgry	4
54	Wielka Brytania	26
55	Wietnam	1
56	Włochy	11
	RAZEM	417

Biuro Programów Europejskich

BPE zaczęło funkcjonować dnia 16 września 2002 r. początkowo jako Centrum Programów Europejskich, a następnie na mocy Zarządzenia nr 37/R/02 Rektora UG w sprawie zmian w strukturze organizacyjnej administracji UG otrzymało nazwę Biuro Programów Europejskich. Biuro zostało przekształcone w Dział Zarządzeniem Rektora UG nr 54/R/08 z dnia 30 grudnia 2008 r. z datą wejścia w życie od 1 stycznia 2009 r.

W 2008 r. w Biurze Programów Europejskich zatrudnione były w oparciu o umowę o pracę 4 osoby.

Do zadań Biura Programów Europejskich należało:

- Wyszukiwanie zadań możliwych do aplikowania o środki z programów i funduszy europejskich oraz międzynarodowych;
- Gromadzenie informacji na temat programów i funduszy europejskich oraz międzynarodowych;
- Informowanie o możliwościach udziału poszczególnych jednostek w programach europejskich i międzynarodowych;
- Gromadzenie dokumentacji dotyczącej udziału poszczególnych jednostek UG w programach europejskich i międzynarodowych;
- Prowadzenie Uczelnianego Punktu Kontaktowego ds. Programów Ramowych Unii Europejskiej;
- Przygotowywanie i realizacja projektów Biura Programów Europejskich;
- Współpraca z organizacjami partnerskimi;
- Współpraca z pracownikami Wydziałów i administracji przy przygotowywaniu wniosków o dofinansowanie projektów;
- Współpraca z pracownikami Wydziałów i administracji przy rozliczaniu projektów europejskich i międzynarodowych;
- Monitoring realizacji projektów finansowanych ze środków funduszy europejskich oraz międzynarodowych;
- Opiniowanie wniosków pożyczkowych na realizację projektów europejskich i międzynarodowych;

- Sporządzanie sprawozdań zbiorczych dotyczących udziału Uniwersytetu Gdańskiego w programach finansowanych z funduszy europejskich oraz międzynarodowych.

Biuro Programów Europejskich w 2008 r. realizowało szereg zadań.

Biuro Programów Europejskich prowadziło działalność informacyjną – informacje o możliwości uczestnictwa w projektach, konkursach, szkoleniach, konferencjach itp. rozsyłane były do pracowników Uniwersytetu oraz innych zainteresowanych osób za pomocą elektronicznego Newsletter-a.

Biuro prowadziło działalność konsultacyjną przy wypełnianiu wniosków zarówno w ramach 7. Programu Ramowego, środków finansowych z MNiSW na uczestnictwo w programach międzynarodowych, funduszy strukturalnych, Programu „Lifelong Learning”, jak i innych programów europejskich.

W 2008 r. zawartych zostało 11 umów na realizację projektów w ramach różnych programów europejskich i międzynarodowych, w tym:

- 2 w ramach 7. Programu Ramowego UE;
- 1 w ramach Programu Leonardo da Vinci;
- 1 w ramach Programu Erasmus;
- 2 w ramach Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego;
- 1 w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego;
- 1 w ramach Programu Operacyjnego Kapitał Ludzki;
- 1 w ramach Programu Operacyjnego Innowacyjna Gospodarka;
- 2 w ramach Programu Młodzież w działaniu;
- 1 w ramach inicjatywy zagranicznej.

W trakcie weryfikacji i negocjacji były kolejne wnioski na realizację projektów.

W 2008 roku w Uniwersytecie Gdańskim w ramach różnych programów i inicjatyw realizowane były 42 projekty (najwięcej w 6. Programie Ramowym). Przy współdziałaniu Działu zostało złożonych ponad 50 projektów (w tym 30 z funduszy strukturalnych).

Biuro Programów Europejskich przygotowało i realizowało własny projekt na prowadzenie Punktu Kontaktowego w 7. Programie Ramowym. Aktywnie uczestniczyło w pracach związanych z realizacją projektu „Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań” (RISP) finansowanego przez Komisję Europejską, a także realizowało Komponent „Stypendia naukowe dla doktorantów szansą na rozwój gospodarki” w ramach projektu „Program wdrożenia nowoczesnych elementów kształcenia w Uniwersytecie Gdańskim”, dofinansowanego z Europejskiego Funduszu Społecznego z Programu Operacyjnego Kapitał Ludzki.

Biuro zorganizowało 5 szkoleń, których celem było między innymi przygotowanie potencjalnych uczestników do aplikowania o środki unijne, rozliczania projektów, jak również wymiana doświadczeń.

Pracownicy Biura brali udział w szkoleniach dotyczących przede wszystkim Programów Ramowych, a także funduszy strukturalnych 2007 - 2013.

Pracownicy Biura przygotowywali również własne prezentacje na szkolenia.

Pracownicy Biura współpracowali z władzami lokalnymi i samorządowymi w zakresie realizacji programów unijnych, a także z administracją UG, w szczególności z: Kwesturą, Działem Finansowym, Działem Ewidencji Projektów Zagranicznych, Działem Zamówień Publicznych i Kanclerzami.

Do zadań Biura należało również sporządzanie sprawozdań z uczestnictwa Uniwersytetu Gdańskiego w projektach zagranicznych oraz z realizowanych samodzielnie projektów, a także prowadzenie rejestru wniosków, decyzji, umów i raportów. Umożliwiało to monitoring działań realizowanych w ramach Programów Ramowych, funduszy strukturalnych, inicjatyw wspólnotowych, europejskich mechanizmów finansowych oraz innych programów europejskich i międzynarodowych.

Promocja działań i programów zagranicznych odbywała się w oparciu o współpracę z Biurem Promocji, Rzecznikiem Prasowym UG oraz „Gazetą Uniwersytecką”. Dodatkowo uaktualniano i rozbudowywano stronę internetową Biura, na której zamieszczane były bieżące informacje dotyczące funduszy strukturalnych, Programów Ramowych oraz innych programów i inicjatyw europejskich.

Biuro Programów Europejskich w 2008 r. zorganizowało następujące spotkania i szkolenia, w których udział wzięło około 170 osób:

- 24.01.2008 – „Noc Naukowców” – Spotkanie miało za zadanie przedstawienie ogłoszonego przez Komisję Europejską konkursu. Poprowadzili je: Ewa Weronis oraz dr Tadeusz Zalewski.
- 24.06.2008 – „Jak przygotować wniosek na indywidualny projekt badawczo-szkoleniowy w 7. Programie Ramowym – od pomysłu do kontraktu z Komisją Europejską” – Spotkanie połączone z warsztatami miało na celu przygotowanie naukowców do aplikowania o środki na stypendia Marie Curie. Poprowadziła je Renata Downar-Zapolska – specjalista, prowadzący Regionalne Centrum Informacji dla Mobilnych Naukowców przy Politechnice Gdańskiej.
- 30.10.2008 – „Ewaluacja udziału polskich zespołów badawczych w 6. Programie Ramowym – ocena efektywności” – Spotkanie miało na celu przedstawienie statystyk i podsumowanie osiągnięć polskich podmiotów badawczych w 6. Programie Ramowym, a także przedstawienie możliwości, jakie niesie za sobą 7. Program Ramowy. Poprowadzili je Krzysztof Lipiec i dr Paweł Kościelecki z Ośrodka Przetwarzania Informacji w Warszawie.
- 05.12.2008 – „Finansowanie projektów w 7. PR” – Spotkanie z udziałem biegłego rewidenta Ernesta Podgórskiego miało na celu przedstawienie uczestnikom zasad obowiązujących przy aplikowaniu, zarządzaniu i poprawnym rozliczaniu projektu w 7. Programie Ramowym.
- 10.12.2008 – „Program Operacyjny Kapitał Ludzki szansą na rozwój uczelni” – Spotkanie poprowadzone przez dr Marlenę Sawicką miało na celu przedstawienie pracownikom Uniwersytetu Gdańskiego możliwości aplikowania o środki z Programu Operacyjnego Kapitał Ludzki, Poddziałania 4.1.1 Wzmocnienie potencjału dydaktycznego uczelni.
- 16.12.2008 – „Biuro Programów Europejskich i programy europejskie” – Spotkanie zorganizowane dla pracowników Wydziału Zarządzania miało za cel zaprezentowanie zadań Biura Programów Europejskich oraz głównych programów europejskich, w ramach których naukowcy mogą starać się o dofinansowanie swoich projektów.
- 18.12.2008 – „Spotkanie Trójmiejskich Uczelnianych Biur Programów Europejskich” - Spotkanie miało na celu określenie zasad współpracy oraz wymiany doświadczeń w ramach Programów Ramowych oraz innych programów europejskich. W spotkaniu udział wzięli przedstawiciele 4 trójmiejskich uczelni: Politechniki Gdańskiej, Akademii Morskiej w Gdyni,

Akademii Medycznej w Gdańsku i Uniwersytetu Gdańskiego, realizujących projekty w ramach Programów Ramowych.

Dodatkowo Biuro Programów Europejskich zostało poproszone o przedstawienie prezentacji:

- 26-27.04.2008 – „7. Program Ramowy” – prezentację przedstawiła dr Marlena Sawicka podczas konferencji „BIO Biznes Finanse Innowacje”.
- 12.09.2008 – „Biuro Programów Europejskich; Punkt Kontaktowy ds. Programów Ramowych” oraz „Fundusze Unijne 2007-2013 dla Szkół Wyższych” – prezentacje przedstawiły Marta Kudła i dr Marlena Sawicka podczas Kolegium Dziekańskiego Uniwersytetu Gdańskiego w Leźnie.

W 2008 r. pracownicy Biura Programów Europejskich wzięli udział między innymi w następujących szkoleniach i konferencjach:

Lp.	Data	Nazwa
1.	2008.01.11	RISP Project Management Unit (PMU) meeting (w ramach projektu 6. PR „Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań”)
2.	2008.01.23-24	Fundusze strukturalne dla nauki i szkolnictwa wyższego
3.	2008.01.28-29	Warsztaty tworzenia projektów miękkich i przygotowania wniosków do funduszy unijnych dla szkół wyższych w l. 2007–2013
4.	2008.01.31	Dofinansowanie Ministerstwa Nauki i Szkolnictwa Wyższego do projektów Programów Ramowych UE
5.	2008.02.05	Konferencja otwierająca Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013
6.	2008.02.06	Komitet Monitorujący Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013
7.	2008.02.18	Finansowanie projektów w 7. Programie Ramowym UE - warsztaty
8.	2008.02.27	Konferencja prezentująca Programy EWT oraz ENPI (2007-2013)
9.	2008.03.04	Jak wspierać nowoczesne szkolnictwo i naukę
10.	2008.03.17	RISP Project Management Unit (PMU) meeting (w ramach projektu 6. PR „Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań”)
11.	2008.03.18	Wspólnota Europejska po 50-leciu latach funkcjonowania ocena i perspektywy
12.	2008.03.19	Spotkanie Komitetu Sterującego Programu Operacyjnego Pomoc Techniczna 2004-2006
13.	2008.03.26	Kick - off meeting Cross-border Co-operation South Baltic Programme 2007-2013

14.	2008.03.26	Inauguracja PO Kapitał Ludzki Priorytet IV Szkolnictwo Wyższe i Nauka
15.	2008.04.01-02	Szkolenie dla przedstawicieli Komitetów Monitorujących POPT 2004-2006 i POPT 2007-2013 oraz Komitetu Sterującego POPT 2004-2006 z zakresu monitoringu, oceny i kontroli projektów
16.	2008.04.02	Przygotowanie i realizacja projektu dla RPO WP 2007 - 2013
17.	2008.04.04	Przygotowanie i realizacja projektu dla RPO WP 2007 - 2013
18.	2008.04.07	Przygotowanie i realizacja projektu dla RPO WP 2007 - 2014
19.	2008.04.11	Grupa Robocza Konwentu Marszałków Województwa RP ds. Regionalnych Systemów Innowacji
20.	2008.04.18	Spotkanie członków Zarządu Województwa Pomorskiego z potencjalnymi beneficjentami PO IŚ i PO IG
21.	2008.04.21	Program Operacyjny Innowacyjna Gospodarka dla wsparcia polskiej nauki. Aspekty praktyczne
22.	2008.04.23	Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań RISP - warsztat podsumowujący (w ramach projektu 6. PR „Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań”)
23.	2008.04.24	VII Regionalne Forum Innowacji (w ramach projektu 6. PR „Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań”)
24.	2008.04.28	Program Operacyjny Kapitał Ludzki - komponent regionalny
25.	2008.05.13	RISP Project Management Unit (PMU) meeting (w ramach projektu 6. PR „Regionalna Strategia Innowacji dla Województwa Pomorskiego – uzupełnienie i plan działań”)
26.	2008.05.27	Przygotowanie i realizacja wniosku do RPO WP 2007-2013 - edukacja i szkolnictwo wyższe
27.	2008.06.06	Pomoc publiczna w projektach dot. edukacji na poziomie wyższym
28.	2008.06.26	Spotkanie sieci Punktów Kontaktowych ds. Programów Ramowych UE Regionu Północnego
29.	2008.07.25	Wyliczenie luki finansowej w celu ustalenia wysokości dofinansowania wniosków w ramach RPO WP
30.	2008.10.24	Innowacyjne rozwiązania gospodarki ściekowo-osadowej dla terenów niezurbanizowanych
31.	2008.11.13-14	Spotkanie sieci Punktów Kontaktowych ds. Programów Ramowych UE Regionu Północnego / Jak skutecznie aplikować o środki finansowe na badania w ramach 7 Programu Ramowego
32.	2008.11.20-21	Young Researchers in Europe
33.	2008.11.28	Kwalifikowalność wydatków w ramach POIiŚ, Działania 13.1 "Infrastruktura szkolnictwa wyższego"
34.	2008.12.08-09	Swiss-polish Cohesion Funds and Dialogue Between Science and Culture
35.	2008.12.11	Doświadczenie i perspektywy wdrażania funduszy strukturalnych UE 2007-2013 w województwie pomorskim

BIBLIOTEKA GŁÓWNA

1. GŁÓWNE DOKONANIA

1.1 Najważniejsze wydarzenia i trendy

Rok 2008 - mimo zakończenia głównej przeprowadzki zbiorów nie był dla BUG okresem łatwym i stabilnym, przede wszystkim z uwagi na konieczność dalszego przemieszczania zbiorów z bibliotek specjalistycznych i uruchamianie wielu nowych usług dla użytkowników.

- **Wybory władz UG**

W związku z upływem kadencji władz UG dokonano wyboru dyrektora BUG i zastępców dyrektora oraz wybrano – spośród pracowników BUG – członków komisji senackich i Rady Bibliotecznej. Dyrektorem BUG została Grażyna Jaśkowiak, starszy kustosz dyplomowany. Wicedyrektorami zostały: Ewa Chrzan i Ewa Nowaczyk-Potaż.

- **c.d. zagospodarowania gmachu BG**

Z uwagi na przeniesienie Instytutu Pedagogiki do nowego budynku w kampusie Oliwa (grudzień 2008), uległa likwidacji Biblioteka Psychologiczno-Pedagogiczna. W okresie styczeń - lipiec przemieszczono jej zbiory do budynku BG. Sprawna i szybka praca bibliotekarzy umożliwiła praktycznie natychmiastowe ich udostępnianie.

W związku z trudną sytuacją lokalową w pomieszczeniach BG odbywały się w dalszym ciągu zajęcia dydaktyczne dla studentów tego wydziału.

- **Pomorska Biblioteka Cyfrowa**

Biblioteka UG przystąpiła do projektu „Pomorska Biblioteka Cyfrowa”, w ramach którego w latach 2009-2011 wykonanych zostanie ok. 300.000 skanów, które będą udostępniane w ramach tworzonej przez wiodące biblioteki Pomorza biblioteki cyfrowej. Z funduszy projektu dla BUG zakupiony zostanie profesjonalny skaner (skany formatu A1).

- **film o Bibliotece UG**

Na podstawie scenariusza przygotowanego przez Oddział Informacji Naukowej BG Video Studio Gdańsk przygotowało film, promujący Bibliotekę i jej usługi. Film umieszczono na stronie www.bg.univ.gda.pl. W grudniu 2008 roku film obejrzało 511 osób.

- **uruchomienie nowych usług dla czytelników**

W styczniu 2008 r. uruchomiono system automatycznego powiadamiania czytelników (via e-mail) o zbliżającym się terminie zwrotu książki (przypomnienia) i przetrzymanych książkach (monity). Usługa ta była bardzo oczekiwana przez korzystających z wypożyczeń i wpłynęła korzystnie na terminowość zwrotu książek.

Od początku roku w BG, a od września w Bibliotece Ekonomicznej UG udostępniany jest bezprzewodowy dostęp do Internetu. Usługa ta od początku cieszy się ogromną popularnością.

W czytelniach BG i bibliotek specjalistycznych są udostępniane powiększalniki pisma, umożliwiające czytanie tekstów drukowanych osobom z dysfunkcjami narządu wzroku.

- **konkurs na budynek magazynu zbiorów BUG**

Rektor UG ogłosił konkurs na projekt magazynu zbiorów dla BUG, zintegrowanego z budynkiem BG. Wpłynęły dwie prace, konkursu nie rozstrzygnięto.

1.2 Budżet

Realizacja statutowych zadań Biblioteki możliwa była dzięki kwocie przyznanej w ramach ogólnego budżetu Uczelni w wysokości 2.000.000 zł oraz kwocie 2.060.040 zł przeznaczonej przez wydziały UG na wydatki związane z prenumeratą czasopism zagranicznych i zakupem baz elektronicznych. Środki wypracowane przez Bibliotekę to kwota ok. 300.000 zł (mniejsza niż w roku 2007 o ok. 70.000 zł). Natomiast wzrosła znacząco wartość nabytków, które pochodziły ze źródeł nieodpłatnych: darów, egzemplarza obowiązkowego i wymiany. Łączna wartość tego wpływu to 1.677.714 zł, w tym: dary – 935.261 zł, egzemplarz obowiązkowy – 684.981 zł, wymiana – 57.472 zł.

1.3 Współpraca

1.3.1 Rada Biblioteczna

Odbyły się 4 posiedzenia Rady Bibliotecznej, na których zajęto się m.in.:

- dyskusją nt. budowy magazynu zbiorów bibliotecznych (rozbudowa BG)
- limitami na zakup książek zagranicznych
- wyborem kandydatów na stanowisko dyrektora BUG i wicedyrektorów BUG
- ukonstytuowaniem się Rady Bibliotecznej na kadencję 2008-2012
- ustaleniem planu pracy Rady Bibliotecznej w 2009 r.

Na posiedzeniu w dn. 3 czerwca 2008 r. członkowie Rady Bibliotecznej podziękowali U. Sawickiej, odchodzącemu na emeryturę długoletniemu dyrektorowi BG, za niezwykle zaangażowanie w sprawy Biblioteki, uwieńczone wybudowaniem i oddaniem do użytku budynku Biblioteki Głównej, na który społeczność UG czekała wiele lat.

Na posiedzeniu Rady Bibliotecznej w dn. 24 listopada 2008 r. dokonano wyboru Przewodniczącego rady na kadencję 2008-2012 – został nim po raz kolejny prof. Jerzy Błazejowski. Sekretarzem została mgr Agnieszka Fiebig (BUG).

1.3.2 Porozumienie o Współpracy Bibliotek Wdrażających i Użytkujących VTLS

Ewa Chrzan, przewodnicząca Zespołu Koordynacyjnego Porozumienia [...] zorganizowała – we współpracy z Biblioteką Uniwersytetu Warszawskiego – 2. Spotkanie Polskiej Grupy Użytkowników VTLS Virtua (Warszawa, Biblioteka UW, 16-17 czerwca 2008 r.). Wzięło w nim udział 70 bibliotekarzy i informatyków, a ze strony VTLS Inc. obecne były 3 osoby, w tym wice-prezydent Jack Bazuzi.

Efektom było przedstawienie firmie listy istotnych postulatów – do wdrożenia w kolejnych wersjach oprogramowania.

Informatyk z BUG stworzył nową stronę Porozumienia [...]: <http://zk.bg.univ.gda.pl/>.

Na Spotkaniu Europejskich Użytkowników VTLS Virtua, (Bratysława, wrzesień 2008 r.), w którym z BUG uczestniczyły 2 osoby, zdecydowano, by kolejna konferencja zorganizowana została przez Bibliotekę UG w Gdańsku (wrzesień 2009 r.). Władze UG wyraziły zgodę na przygotowanie tego wydarzenia.

1.3.3 Współpraca w Trójmieście i województwie pomorskim

W 2008 r. intensywnie pracowano nad przygotowaniem wniosku do Urzędu Marszałkowskiego Województwa Pomorskiego na dofinansowanie projektu „Pomorska Biblioteka Cyfrowa”. Projekt realizowany będzie w latach 2009-2011. W projekcie bierze udział 11 bibliotek z terenu województwa pomorskiego. Liderem projektu jest Politechnika Gdańska, Uniwersytet Gdański jest jednym z głównych beneficjentów: dla BUG zostanie zakupiony profesjonalny skaner, a efektem pracy ma być przygotowanie – w czasie trwania projektu – ok. 300.000 skanów. W grudniu 2008 r. Urząd Marszałkowski zatwierdził projekt do sfinansowania i realizacji.

1.3.4 NUKAT

Od czerwca 2002 r. BUG czynnie uczestniczy w tworzeniu zasobu NUKAT – jest to nieocenione narzędzie do opracowywania – przede wszystkim – nowych nabytków. Dobrze układająca się współpraca umożliwiła katalogującym w BUG opracowywanie retrospektywne zbiorów.

Wśród 69 bibliotek współtworzących NUKAT BUG zajmuje czwarte miejsce pod względem ilości wprowadzonych rekordów bibliograficznych książek i drugie – pod względem ilości wprowadzonych rekordów bibliograficznych wydawnictw ciągłych.

W 2008 r. BUG czynnie współpracowała z Centrum NUKAT w zakresie projektu stosowania tematu formalnego w języku haseł przedmiotowych dla tekstów literackich.

1.3.5 Inne

W 2008 r. Biblioteka Główna UG kontynuowała współpracę z następującymi jednostkami:

- bibliotekami tworzącymi bazę SYMPO (informacje o materiałach konferencyjnych, przedkonferencyjnych i pokonferencyjnych),
- Polskim Centrum Gromadzenia Danych do Bibliograficznej Bazy ASFA (*Aquatic Sciences and Fisheries Abstracts*).

Przedstawiciel BUG czynnie uczestniczył w posiedzeniach Komitetu Technicznego nr 242 ds. Informacji i Dokumentacji, działającego w ramach Polskiego Komitetu Normalizacyjnego. W r. 2008 odbyły się 3 spotkania.

2. EFEKTY DZIAŁALNOŚCI

2.1 Czytelnicy, wypożyczenia.

W systemie biblioteczno-informacyjnym UG najbardziej odwiedzaną placówką jest Biblioteka Główna. Zrealizowano tu najwięcej wypożyczeń, zarówno na miejscu, jak i na zewnątrz.

Dobre warunki pracy w Bibliotece Głównej (500 miejsc dla czytelników, 114 komputerów z dostępem do Internetu) i właściwie dobrany księgozbiór oraz łatwy dostęp do usług informacyjnych, świadczonych przez wysoko wykwalifikowanych bibliotekarzy powodują, że obserwuje się stale rosnącą ilość odwiedzin.

Liczba zarejestrowanych użytkowników Biblioteki UG wzrosła o ok. 200 osób w stosunku do 2007 r., wynosiła 35.478 osób.

Wypożyczalnia międzybiblioteczna sprowadziła 1.111 wol. (w tym 110 z zagranicy) i wysłała do innych bibliotek 1.229 wol. Współpracowano z 372 bibliotekami (w tym z 62 zagranicznymi).

2.2 Działalność informacyjna

2.2.1 Usługi informacyjne

We wszystkich placówkach BUG:

- udzielono 221.112 informacji, w tym:
 - ⇒ 104.351 informacji katalogowych,
 - ⇒ 15.278 informacji bibliograficznych,
 - ⇒ 101.483 informacji rzeczowych.

Dalszy - znaczny w stosunku do lat ubiegłych - wzrost ilości udzielonych informacji wynika z bezpośredniego dostępu do bibliotekarzy dziedzinowych w BG i pracowników informacji w punktach informacyjnych w BG i Bibliotece Ekonomicznej. Czytelnicy doceniają kompetencje i dobry kontakt z bibliotekarzami, rezygnując niejednokrotnie z samodzielnych poszukiwań – zdają się na pracowników BUG.

Bardzo popularny jest serwis „bibliotekarz online” – udzielanie wszelkich informacji przy pomocy komunikatora (*Gadu-Gadu*).

SERWISY ELEKTRONICZNE - w 2008 r. odnotowano:

- ponad 800.000 (w tym spoza terminali Linux'owych: 565.931) wejść na stronę <http://katalog.bg.ug.gda.pl/>
- ponad 11.000.000 odsłon¹ ze strony <http://katalog.bg.ug.gda.pl/>
- 2.065.849 wejść na stronę <http://www.bg.ug.gda.pl/>
- 100.135 wejść na stronę <http://szkolenia.bg.ug.gda.pl/>
- 20.947 wejść na stronę <http://wystawy.bg.ug.gda.pl/>

- we wszystkich lokalizacjach BUG czytelnicy mają dostęp do 150 komputerów z dostępem do Internetu. W 2008 r. uruchomiono bezprzewodowy dostęp (WiFi) do Internetu w BG i w Bibliotece Ekonomicznej w Sopocie².

- przygotowano kolejne wydanie informatorów o BUG:
 - ⇒ *Katalogi (11.000 egzemplarzy)*
 - ⇒ *Plan sytuacyjny Biblioteki Głównej UG – wersja polska i angielska (4.000 egzemplarzy),*
 - ⇒ *Czytelnie i Wypożyczalnie BUG (11.000 egzemplarzy),*

2.2.2 Szkolenia

Zorganizowanymi szkoleniami (przysposobienie biblioteczne) zostali objęci studenci I roku wszystkich wydziałów – przeszkolono ogółem 9.218 osób. W Bibliotece Głównej i bibliotekach specjalistycznych kontynuowano różnorodne szkolenia i zajęcia z przysposobienia informacyjno-bibliograficznego dla studentów wyższych lat (341 osób).

¹ wyszukiwań po wejściu na stronę katalogu online

² od września 2008 r.

Szkolenia prowadzone były z użyciem nowoczesnego sprzętu (zakupionego z pozyskanych przez BUG środków), umożliwiającego prezentację katalogu online i dostępnych baz danych – zwiększa to bardzo ich efektywność.

Tradycyjnie już kontynuowano szkolenia dla użytkowników czasopism i baz danych online – odbywały się one zarówno w BG, Bibliotece Ekonomicznej, jak i na wydziałach UG. Ogółem przeszkolono 207 osób, (23 pracowników naukowych, 6 doktorantów oraz 178 studentów).

Ważnym aspektem działalności informacyjnej jest pozyskiwanie dostępów testowych do pojawiających się na rynku coraz liczniejszych nowych baz danych. Pracownicy i studenci są informowani o możliwości testowania i zachęceni do korzystania i wyrażania opinii o przydatności danej bazy. Następnie prowadzona jest analiza wyników testowania, służąca do podejmowania decyzji o zakupie bazy.

Dużym zainteresowaniem cieszą się wciąż wycieczki po Bibliotece Głównej: budynek odwiedziły 42 grupy zorganizowane (909 osób). W pozostałych placówkach gościły 4 grupy (60 osób).

2.2.3 Wystawy i prezentacje

Ogółem w BUG zorganizowano **17 wystaw tematycznych**.

W „Gazecie Uniwersyteckiej” kontynuowany był cykl publikacji „Cymelia Biblioteki” autorstwa A. Kakareko z Oddziału Zbiorów Specjalnych.

2.3 Zbiory

2.3.1 Gromadzenie i uzupełnianie

(zob. tab. 3 – 8)

2.3.1.1 Druki zwarte

Do Biblioteki wpłynęło **27.678** wol. druków zwartych: 8.292 pochodziło z zakupu i stanowiło ok. 30 % ogólnego wpływu książek.

Pozostałe woluminy, podobnie jak w latach poprzednich, to egzemplarz obowiązkowy (15.014 wol.) oraz dary (2.986 wol.) i książki pochodzące z wymiany i innych źródeł (1.336 wol.). Do księgozbioru wprowadzono 19.713 nowych tytułów (26.924 wol.) – ponad 4.000 więcej niż w 2007 r.

Zakup książki krajowej był na podobnym poziomie, jak w 2007 r., i stanowił ponad 26% ogólnego wpływu druków zwartych.

Średnia cena książki krajowej zakupionej przez Bibliotekę wyniosła ok. 43,- zł.

Książki zagraniczne kupowano głównie na zamówienie pracowników naukowych. Zakup wydawnictw zagranicznych stanowił ok. 4% ogólnego wpływu druków zwartych (1.052 wol.). W 2008 roku Rada Biblioteczna określiła limity dewizowe dla wydziałów UG na zakup literatury zagranicznej w wysokości 250.000,- zł (jak w 2007 r.). W trakcie realizacji zamówień kwota uległa zwiększeniu o 3.216,- zł.

Średnia cena książki zagranicznej zakupionej przez Bibliotekę wyniosła ok. 240,- zł.

Opłacono dostęp do 6.997 e-książek. Książki dostępne były ze strony <http://www.bg.univ.gda.pl>

Egzemplarz obowiązkowy w dalszym ciągu był głównym źródłem wpływu druków zwartych polskich i stanowił ok. 54% ogólnego wpływu książek. Do księgozbioru włączono ok. 56% ogólnego wpływu egzemplarza obowiązkowego.

Średnia cena książki włączonej do zbiorów Biblioteki z egzemplarza obowiązkowego wyniosła 32,- zł.

Dary stanowiły prawie 11 % ogólnego wpływu druków zwartych.

2.3.1.2 Druki ciągłe

W r. 2008 Biblioteka na bieżąco gromadziła 6.031 tytułów czasopism.

Dostawcami czasopism zagranicznych były wyłonione w drodze przetargu w r. 2007 firmy ABE Marketing i EBSCO-IPS.

Przeprowadzono i rozstrzygnięto przetarg na dostawę czasopism polskich w latach 2009-2012. Dostawcami będą firmy: Ruch S.A. O/Gdański i Garmond Press.

BUG oferowała dostęp do następujących baz danych:

- AIP/APS,
- American Chemical Society,
- BREPOLiS,
- EIFL EBSCO,
- EMERALD,
- INSPEC (baza bibliograficzna),
- IPSA,
- ISSN,
- JSTOR,
- Legal Collection,
- Nature,
- PsychInfo,
- PsychArticle,
- RCS,
- Science Direct (czasopisma wydawnictwa Elsevier),
- Science,

- Socindex,
- SpringerLink (czasopisma wydawnictwa Springer Verlag),
- Westlaw International.

Czytelnicy mogli też korzystać z czasopism dostępnych bezpośrednio u wydawców - łącznie użytkownicy czasopism elektronicznych mieli dostęp do ok. 31.100 tytułów.

Łączna wartość baz oferowanych czytelnikom w 2008 r. wynosiła **1.003.991,31 zł**.

2.3.1.3 Zbiory specjalne

W 2008 r. zgromadzono 4.486 jednostek ewidencyjnych³. Podstawowym źródłem wpływu – tak jak i w poprzednich latach – był egzemplarz obowiązkowy (zob. tab. 8). Wśród nowych nabytków na szczególną uwagę zasługują dzieła o charakterze zabytkowym. Zakupiono 77 starych druków – wśród tych ostatnich dzieła związane z przeszłością naszego kraju, regionu, źródła do historii państwa i prawa, utwory gdańskich uczonych, a także druki wydane w gdańskich oficynach, oraz 14 wyjątkowo cennych map, atlasów i grafik (z XVI – XIX w.)

2.3.2 Opracowanie alfabetyczne

(zob. tab. 9 – 13)

2.3.2.1 Druki zwarte

Poza opracowywaniem bieżących nabytków intensywnie kontynuowano prace nad konwersją do katalogu online zbiorów retrospektywnych – głównie prac doktorskich i księgozbioru byłej Biblioteki Psychologiczno-Pedagogicznej⁴.

Możliwe to było dzięki temu, że ok. 73 % opisów katalogowych dla nowych książek kopiowanych było z bazy NUKAT.

Jako stałe działanie na rzecz poprawy dostępu do informacji o zbiorach w skali kraju zauważyć należy katalogowanie starszych pozycji w bazie NUKAT - z dorobku bibliotekarzy BUG korzystają inne biblioteki naukowe w Polsce, a czytelnicy dostają łatwy dostęp do informacji o lokalizacji dzieł.

2.3.2.2. Druki ciągłe

Na bieżąco opracowywano nowe wpływy. Kontynuowano opracowywanie czasopism monograficznych. Opracowano cenny dar prof. N. Sekundy: 77 tytułów (4.010 wol.) czasopism z zakresu archeologii, historii starożytnej, sztuki, filozofii i literatury.

2.3.2.3 Zbiory specjalne

³ jednostki ewidencyjne: mapy, wolumeny, plansze, teki, dokumenty, utwory, płyty CD, kasety audio, kasety video, płyty DVD, płyty CD-ROM

⁴ zlikwidowana z dn. 01/07/2008, księgozbiór przejęty do BG

Zbiory katalogowano głównie w systemie tradycyjnym. W trakcie roku prowadzone były intensywne szkolenia dla pracowników Oddziału, dotyczące katalogowania starych druków, dokumentów audiowizualnych i kartograficznych. Utworzono i skopiowano z NUKAT 705 opisów bibliograficznych (dla druków XIX. i XX-wiecznych).

Od II kwartału zbiory kartograficzne są katalogowane wyłącznie w systemie Virtua.

2.3.4 Gospodarka zasobami bibliotecznymi

Kontynuowano selekcję zbiorów oraz prace nad dokumentacją całości zasobu egzemplarza obowiązkowego. Odpisano ze stanu majątkowego Biblioteki 11.871 wol. druków zwartych oraz 1.491 wol. druków ciągłych.

Przygotowano ofertę dubletów w ramach wymiany międzybibliotecznej, oferując innym bibliotekom 1.165 tytułów druków zwartych i 436 – druków ciągłych.

Druki wysokospecjalistyczne, pochodzące z egzemplarza obowiązkowego, a pozostające poza profilem gromadzenia naszej Biblioteki: 2.398 wol. druków zwartych i 2.096 wol. czasopism przekazano – zgodnie z Rozporządzeniem Ministra Kultury – innym bibliotekom naukowym w Trójmieście.

Przeprowadzono inwentaryzację druków zwartych w Bibliotece Biologicznej UG (40.812 pozycji inwentarzowych).

W ramach konserwacji zbiorów Introligatornia BUG oprawiła 12.774 wol.

Na makulaturę przekazano 10.000 kg druków zbędnych.

3. BIBLIOTEKI SPECJALISTYCZNE

W strukturze BUG działało 7 bibliotek specjalistycznych:

1. Biblioteka Biologiczna UG (z Czytelnią Oceanograficzną)
2. Biblioteka Chemiczna UG
3. Biblioteka Ekonomiczna UG
4. Biblioteka Humanistyczna UG
5. Biblioteka Matematyczno-Fizyczna UG - Czytelnia⁵
6. Biblioteka Prawna UG
7. Biblioteka Psychologiczno-Pedagogiczna UG⁶.

Biblioteki specjalistyczne usytuowane są w bezpośrednim sąsiedztwie wydziałów UG. Z uwagi na rozproszenie terytorialne UG i znaczną odległość części budynków dydaktycznych od BG, są one bardzo ważnymi placówkami, dzięki którym studenci i pracownicy naukowci mają łatwy dostęp do specjalistycznych książek i czasopism.

Biblioteki specjalistyczne są w większości bibliotekami tradycyjnymi – z zamkniętymi magazynami, które realizują zamówienia na podstawie rewersów online. W czytelnich znajduje się podstawowy księgozbiór, dobrany we współpracy z nauczycielami akademickimi. Wszędzie są komputery z dostępem do Internetu, służące czytelnikom przede wszystkim do korzystania z baz danych i czasopism elektronicznych. W Bibliotece Ekonomicznej UG uruchomiono bezprzewodowy dostęp do Internetu (WiFi).

⁵ placówka podlegała kierownikowi Oddziału Udostępniania BG

⁶ zlikwidowana 30 czerwca 2008 r. w związku z przeniesieniem siedziby Wydziału Nauk Społecznych do kampusu Oliwa

W miarę rozbudowy kampusu Oliwa i oddawania do użytku kolejnych obiektów dla wydziałów, biblioteki specjalistyczne ulegają likwidacji, a ich księgozbiory przenoszone są do BG. W 2008 r. zlikwidowano Bibliotekę Psychologiczno-Pedagogiczną.

W 2008 r. biblioteki specjalistyczne odwiedziło 256.922 czytelników, którym – w czytelnich i w wypożyczalniach – udostępniono 639.398 woluminów książek, czasopism i zbiorów specjalnych.

4. STATYSTYKA BIBLIOTECZNA

Na prezentowanie danych – dotyczących udostępniania - ma wpływ organizacja dostępu do zbiorów i sposób liczenia czytelników odwiedzających Bibliotekę Główną UG. Przy poszczególnych danych, wymagających komentarza, podano stosowne wyjaśnienia.

4.1 Udostępnianie

Tabela 1

	2008	2007	2006
OBSŁUGA CZYTELNIKÓW			
stan bazy czytelników ⁷	35.478	35.271	33.708
udostępniono:	1.210.291 wol.	1.090.245 wol.	1.186.542 wol.
ODWIEDZINY	548.235 osób⁸	504.335 osób	493.631 osób
WYPOŻYCZENIA MIĘDZYBIBLIOTECZNE			
z innych bibliotek	1.111 wol.	1.204 wol.	1.232 wol.
do innych bibliotek	1.229 wol.	1.257 wol.	1.711 wol.
SZKOLENIA			
dla studentów I roku	9.218 osób	8.128 osób	6.330 osób
dla studentów III/IV roku	341 osób	452 osoby	373 osoby
dla użytkowników czasopism i baz danych online	207 osób (w tym 178 studentów)	370 osób (w tym 319 studentów)	326 osób (w tym 269 studentów)

4.2 Wyszukiwania w najpopularniejszych bazach online

Tabela 2

Nazwa bazy	Ilość logowań ⁹		Ilość poszukiwań ¹⁰		Ilość wyszukanych artykułów	
	2008 r.	2007 r.	2008 r.	2007 r.	2008 r.	2007 r.
EIFL EBSCO	7.584	8.700	51.499	73.852	18.570	24.125
Bazy Instytutu Filozofii i Socjologii	448	379	4.445	3.174	1.853	1.626
PsychInfo i PsychArticles	4.052	3.894	68.650	50.816	11.461	8.846
Science Direct	-	-	-	-	38.560	48.831

Do 31 grudnia 2008 r. założono 888 kont dla usługi VPN¹¹. Logowania via VPN są wliczone do powyższej statystyki.

⁷ stan na 31 grudnia danego roku

⁸ 256.922 osoby w bibliotekach specjalistycznych, 231.313 osób w BG (odczyt z bramki, łącznie z uczestnikami konferencji, zajęć dydaktycznych, posiedzeń Senatu UG, itp.)

⁹ nie wszyscy dostawcy podają dane

¹⁰ nie wszyscy dostawcy podają dane

¹¹ umożliwia korzystanie z baz prenumerowanych przez BUG z dowolnej lokalizacji

4.3 Zbiory

4.3.1 Gromadzenie

(stan na dzień 31.12.2008 r.)

Tabela 3

Wyszczególnienie	stan inwentarzowy
Książki	882.200
Czasopisma	295.443
Zbiory Specjalne	156.568
Razem	1.334.211 wol./jedn.

W ciągu 2008 roku zgromadzono:

Tabela 4

Wyszczególnienie	Wpływy	Ubytki
Książki	27.678	14.004
Czasopisma	10.111	1491
Zbiory Specjalne	4.486	-
Razem	42.275	15.495
Bilans	26.780 wol./jedn.	

ŹRÓDŁA GROMADZENIA DRUKÓW ZWARTYCH

Tabela 5

Rodzaj wpływu	Druki zwarte			Wartość zgromadzonych druków zwartych (zł)
	Liczba tytułów	Liczba wol.	Uwagi (wol.)	
Zakup	4.233	8.292	krajowe: 7.240 zagraniczne: 1.052	563.731,86
Egz. obowiązkowy	13.227	15.014	-	483.586,18
Dary	1.372	2.986	krajowe: 1.934 zagraniczne: 1.052	123.388,19
Wymiana	774	895	krajowe: 284 zagraniczne: 581	35.649,17
Inne	107	471	krajowe: 413 zagraniczne: 58	23.237,38
Materiałówka		50	-	2.889,20
e-książki	6.997	-	-	???
Razem¹²		27.678	-	

¹² bez materiałów

ŹRÓDŁA GROMADZENIA DRUKÓW CIĄGLYCH

Tabela 6

Wyszczególnienie	Ilość tytułów	Wartość (zł)
Prenumerata drukowana polska	525	52.706,75
Prenumerata drukowana zagraniczna	637	1.613.731,23
Dary	267	810.523
Wymiana	192	21.823
Egz. obowiązkowy	4.410	137.491
Razem	6.031	2.636.274,98

ŹRÓDŁA GROMADZENIA ZBIORÓW SPECJALNYCH

Tabela 7

Wyszczególnienie	Jednostki ewidencyjne	Wartość (zł)
Zakup	908	152.740,93
Dary	331	1.350
Egzemplarz obowiązkowy	3.238	21.162,90
Inne	9	429,98
Razem	4.486	175.683,81

KOMPUTEROWE BAZY DANYCH

Tabela 8

Bieżący dostęp czasopism w wersji elektronicznej		
	ilość tytułów	wartość
Prenumerata elektroniczna i bazy (polskie i zagran.)	31.100	1.030.392,61 zł

4.3.2 Opracowanie zbiorów

Tabela 9

Rekordy bibliograficzne		Rekordy egzemplarza	Rekordy zasobu	Opracowanie przedmiotowe (tytuły)		Rekordy KHW	Zbiory specjalne (opracowanie tradycyjne)
książki	czasopisma			książki	czasopisma		
25.203	4311	32.270	1.292	6.903	252	3.752	1.570 jedn.

4.4 Inne dane

STAN KATALOGU ONLINE¹³
(31.12.2008 r.)

Tabela 10

Rodzaj rekordu	Ilość
bibliograficzne	302.714 ¹⁴
khw ¹⁵	430.711
egzemplarza	567.731
zasobu	14.606

Katalog online wykazuje:

- 65 % książek (egzemplarze)
- 86 % czasopism (tytuły)

ze zbiorów Biblioteki UG.

UDOSTĘPNIANIE W BIBLIOTECE GŁÓWNEJ I FILIACH
W ROKU 2008
- informacje szczegółowe

Tabela 11

	SALE	ILOŚĆ MIEJSC	UDOSTĘPNIONO NA ZEWNĄTRZ ¹⁶ (wol.)	UDOSTĘPNIONO NA MIEJSCU ¹⁷ (wol.)
Biblioteka Główna – Oddział Udostępniania i Oddział Inf. Naukowej	7	500	135.112	433.978
Oddział Zb. Specjalnych w BG	1	33	-	5.587
Biblioteka Biologiczna	2	68	10.937	33.225
Biblioteka Chemiczna	1	20	22.189	18.980
Biblioteka Ekonom.	5	218	59.184	259.874
Biblioteka Humanist.	1	62	12.521	31.707
Biblioteka Mat.-Fiz.	1	30	142	13.119
Biblioteka Prawna	3	101	18.260	125.634
Biblioteka Psych.-Ped.¹⁸	2	68	2.787	27.055
Ogółem	23	1.100	261.132	949.159

¹³ obejmuje także dane dotyczące bibliotek funkcjonujących poza strukturą BUG

¹⁴ w tym: 12.432 – dla wydawnictw ciągłych

¹⁵ hasła opisów katalogowych

¹⁶ w poszczególnych bibliotekach specjalistycznych są różne okresy wypożyczania książek, co ma wpływ na prezentowane dane

¹⁷ książki z czytelní, magazynów, czasopisma i zbiory specjalne

¹⁸ zlikwidowana z dn. 31/07/2008 r.; z powodu przeprowadzki zbiorów księgozbiór był okresowo niedostępny; funkcjonuje tylko Czytelnia Psychologiczna UG

Razem udostępniono **1.210.291 wol.**

W r. 2008:

- wydano **15,89 zł** na zakup książek dla jednego użytkownika¹⁹ biblioteki,
- przypadało **0,78** nowej książki²⁰ dla jednego użytkownika biblioteki,
- *średnia cena nowej książki włączonej do zbiorów wynosiła:*
 - 43 zł - dla książek polskich (pochodzących z zakupu),
 - 240 zł - dla książek zagranicznych,
 - 32 zł - dla książki z egzemplarza obowiązkowego.

5. PRACOWNICY BIBLIOTEKI

5.1 Pracownicy zatrudnieni w Bibliotece

Pracownicy działalności podstawowej:	180,5 etatów
w tym:	
bibliotekarzy dyplomowanych	4 etaty
bibliotekarzy i pracowników bibliotecznych	176,5 etatów
Pracownicy administracyjni:	4,5 etatów
Informatycy:	2 etaty
Pracownicy inżynierjno-techniczni:	6 etatów

5.2 Konferencje. Doksztalcanie

Studia magisterskie ukończyło 5 osób.

Studia podyplomowe ukończyły 2 osoby.

Praktyki specjalistyczne odbyło 5 pracowników Biblioteki UG.

W szkoleniach wewnętrznych przeprowadzonych w Bibliotece UG uczestniczyło łącznie 11 osób, 13 osób uczestniczyło w konferencjach (w tym 2 – w zagranicznej). W warsztatach tematycznych uczestniczyły 4 osoby.

5.3 Nagrody i odznaczenia

24 pracowników zostało wyróżnionych indywidualną Nagrodą Rektora, a czterech – nagrodą zespołową.

Dwie osoby zostały odznaczone Medalem Srebrnym za Długoletnią Służbę. Jeden pracownik otrzymał Medal Komisji Edukacji Narodowej.

¹⁹ wszyscy pracownicy i studenci UG

²⁰ łącznie z eo, wymianą i darami

6. SPRAWY ADMINISTRACYJNE

6.1 Powierzchnia

Powierzchnia użytkowa BUG (w 11 obiektach) na dzień 31.12.2008 r. wynosiła

Biblioteka Główna UG: **9.366 m²**

biblioteki specjalistyczne²¹, magazyn składowy: **8.120m²**

RAZEM: 17.486 m²

7. SYSTEM BIBLIOTECZNO-INFORMACYJNY UG

Poniższa statystyka odzwierciedla stan księgozbiorów funkcjonujących samodzielnie. Są to Biblioteki Jednostek Naukowo-Dydaktycznych:

1. Kolegium Kształcenia Nauczycieli Języków Obcych,
2. Studium Języków Obcych,
3. Instytutu Filozofii, Socjologii i Dziennikarstwa,
4. Zakładu Historii Sztuki,
5. Katedry Filologii Romańskiej.

Biblioteka Kolegium Kształcenia Nauczycieli Języków Obcych formalnie podlega Dyrektorowi BUG, ale proces przejmowania księgozbioru nie został jeszcze sfinalizowany. Pozostałe wymienione biblioteki podlegają kierownikom odpowiednich Jednostek Naukowo-Dydaktycznych.

Dwie biblioteki działają na innych, niż powyższe, zasadach:

- Biblioteka Brytyjska działa w strukturze organizacyjnej BUG,
- Centrum Herdera funkcjonuje poza systemem biblioteczno-informacyjnym UG.

W systemie VTLIS Virtua, we współpracy z Biblioteką UG, opracowują swoje zbiory i wprowadzają dane do katalogu online Biblioteki:

- Instytutu Filozofii i Socjologii,
- Kolegium Kształcenia Nauczycieli Języków Obcych,
- Katedry Filologii Romańskiej,
- Zakładu Historii Sztuki,
- Centrum Herdera²².

²¹ w 2008 r. zlikwidowano Bibliotekę Psychologiczno-Pedagogiczną przy ul. Krzywoustego

²² w bibliotece Centrum Herdera prace nad katalogowaniem zasobu w katalogu online wstrzymano w r. 2004

Zasoby Bibliotek Jednostek Naukowo - Dydaktycznych

Tabela 19

Lp.	Biblioteka	Książki - woluminy	Czasopisma - tytuły	Zbiory audio-wizualne	Egz. w katalogu online
1.	Biblioteka Brytyjska	10.741	15 tytułów + 2 online	4.700	-
2.	Centrum Herdera	7.327	8	237 kaset wideo 678 kaset audio 71 płyt CD(audio)	1.266
3.	Instytut Filozofii, Socjologii i Dziennikarstwa	9.098	95 (w tym 21 – prenumerata, 74 – dary)	-	8.650
4.	Katedra Filologii Romańskiej	brak danych; w r. 2008 dopisano 402 egzemplarze	9	-	1.300
5.	Kolegium Kształcenia Nauczycieli Języków Obcych	14.853	-	-	4.868
6.	Studium Języków Obcych	8.571	5	540	-
7.	Zakład Historii Sztuki	ok. 7.200	ok. 300	-	1.560

- Bibliotekę Brytyjską odwiedziło 7.686 osób, którym udostępniono 23.338 wol.
- Bibliotekę Centrum Herdera odwiedza ok. 30 osób/dziennie.
- Bibliotekę IfiS odwiedziło 9.947 czytelników, którym udostępniono 10.229 wol.
- Bibliotekę odwiedza ok. 20 osób/dziennie, w czytelnicy jest 9 miejsc i 2 komputery dla czytelników. Trwają prace nad inwentaryzacją i katalogowaniem zbiorów.
- Bibliotekę KKNJO odwiedziło 961 czytelników.
- Bibliotekę Studium Języków Obcych odwiedziło 28.260 osób, którym udostępniono 54.400 wol.

8. PLANY

1. Stałe doskonalenie form pracy z czytelnikami.
2. Kontynuacja koniecznych przemieszczeń księgozbiorów.
3. Intensyfikacja opracowania zbiorów retrospektywnych.
4. Planowa i systematyczna selekcja zbiorów.
5. Rozpoczęcie tworzenia kolekcji dla Pomorskiej Biblioteki Cyfrowej:
 - typowanie zbiorów
 - skanowanie
 - archiwizacja (płyty DVD i serwer w TASKu)
 - udostępnianie na bazie oprogramowania Jerome.

WYDAWNICTWO UG

Sprawozdanie z działalności wydawniczej za rok 2008

Rodzaj publikacji	Liczba tytułów	Nakład w egzemplarzach	Objętość w ark. wyd.	Koszty wydawnicze ogółem w zł
Podręczniki	25	9 250	370,0	205 353,-
Prace habilitacyjne	12	2 440	266,5	147 910,-
Monografie	53	13 110	962,5	534 195,-
Zeszyty Naukowe	14	2 165	234,5	130 149,-
VARIA	1	400	5,0	2 775,-
Ogółem	105	27 365	1 838,5	1 020 382,-

Koszt jednego arkusza wydawniczego - **555zł**

Uwaga: dofinansowane podręczniki i habilitacje z budżetu Uczelni - **350 000,-**
 przychody ze sprzedaży książek - **385 732,-**

Wykaz tytułowy znajduje się na stronie internetowej <http://wyd@ug.gda.pl>

Plan wydawniczy 2009 Zestawienie zbiorcze

Rodzaj publikacji	Liczba	Objętość	Nakład
Planowane	tytułów	w ark.wyd.	egzemplarzy
koszty wydania			
Publikacje dydaktyczne (podręczniki)	23	308,5	6 600
Prace habilitacyjne	37	458,0	7 400
Rozprawy monograficzne	42	777,5	8 400
Zeszyty Naukowe	14	172,0	3.050
O g ó ł e m:	114	1 690,0	25 050

W **2008 r.** Wydawnictwo uczestniczyło w następujących targach książki na terenie kraju: X IV Wrocławskich Targach Książki Naukowej, Targach „Akademia” w Gdańsku, 53. Międzynarodowych Targach Książki w Warszawie i XII Targach Książki w Krakowie, prezentowało swoje publikacje na wystawie „Polskiej Książki Naukowej w Wiedniu”, brało udział w promocji poszczególnych tytułów.

Wykaz tytułowy znajduje się na stronie internetowej <http://wyd@ug.gda.pl>

OBSŁUGA INFORMATYCZNA UCZELNI

- I. Sekcja Obsługi Informatycznej Administracji Centralnej
- II. Sekcja Zarządzania Sieciami Komputerowymi i Obsługi Informatycznej Węzła Oliwa
- III. Sekcja Obsługi Informatycznej Biblioteki UG i Węzła Sopot
- IV. Administratorzy Sieci lokalnej

I. Sekcja Obsługi Informatycznej Administracji Centralnej

1. Kontynuacja wdrożenia oraz administracja platformą pracy grupowej SharePoint

Services 3.0 dla działów:

- Ośrodek Informatyczny
 - Dział Administracji i Transportu
 - Dział Księgowości
 - Dział Płac
 - Dział Finansowy
 - Biuro Analiz i Controlingu
 - Sekcja Transportu
 - Dział Zamówień Publicznych
 - Sekcja Nieruchomości
2. Utrzymanie i administracja systemami informatycznymi wspomagającymi zarządzanie uczelnia tj:
 - System kadrowy
 - a. Administracja aplikacją
 - b. Generowanie raportów do celów analitycznych
 - Kartoteka BHP
 - Kartoteka emerytów
 - Program Płatnik
 - a. Utrzymanie, instalacja i administracja bazami danych programu Płatnik
 - Serwisy bankowe:
 - a. PKO BP
 - b. PEKAO S.A
 - Program obsługujący Wyjazdy Zagraniczne
 - Platforma kosztorysowa Viking i PentaSoft
 3. Administracja systemem Novell
 - Zarządzanie kontami użytkowników
 - Konfiguracja uprawnień
 4. Administracja trzema instancjami serwera baz danych Microsoft SQL Server 2005 programy Płatnik, Share Point Services 3.0, platformy Altiris oraz aplikacji wspomagającej inwentaryzację – Optiest.
 5. Utrzymanie i administracja kontami użytkowników w usłudze katalogowej Active Directory (tworzenie nowych kont, zmiany haseł, przydzielanie uprawnień, dbanie o bezpieczeństwo i kopie zapasowe plików)
 6. Zarządzanie utrzymanie i administracja komputerami użytkowników
 - a. Obecnie mamy 1234 komputery z czego 253 znajdują się w budynku Rektoratu

- b. Instalacja, wdrażanie polityk bezpieczeństwa i konfiguracja oprogramowania na 68 nowych komputerach
 - c. Reinstalacja i rozwiązywanie bieżących problemów użytkowników Rektoratu oraz Sekcji Zaopatrzenia, Transportu i Uniwersytetu Trzeciego Wieku.
7. Zarządzanie systemem Microsoft Active Directory w skali administracji centralnej:
- a. 272 aktywnych użytkowników
 - b. 343 konta komputerów
 - c. 505 kont użytkowników
 - d. 87 grup użytkowników
 - e. Usługi drukowania, DNS, DHCP
 - f. Zapewnienie pełnego bezpieczeństwa dokumentów użytkowników w przypadku awarii komputerów użytkowników i/lub serwerów
8. Zarządzanie systemem Altiris w skali uczelni – 1230 komputerów
- a. Zdalna instalacja i konfiguracja oprogramowania na stacjach użytkowników
 - b. Zdalna pomoc użytkownikom
 - c. Inwentaryzacja sprzętu i oprogramowania
 - d. Zarządzanie kopiami zapasowymi bazy danych MS SQL
 - e. Zarządzanie dostępem do systemu dla administratorów wydziałowych
 - f. Zdalna aktualizacja systemów Windows na stacjach użytkowników
9. Zarządzanie systemem antywirusowym w skali administracji centralnej – 274 komputery
10. Opieka informatyczna nad systemem hotelowym RE-HOT w Ośrodku Konferencyjno-Szkoleniowy UG w Leźnie
11. Instalacja systemów operacyjnych Windows XP, Vista, 2003, 2008
12. Obsługa informatyczna lokalizacji zdalnych:
- a. Ośrodek Konferencyjno-Szkoleniowy UG w Leźnie
 - b. Stacja Biologiczna w Górkach Wschodnich
 - c. Zespół Domów Studenckich Oliwa
 - d. Zespół Domów Studenckich Sopot
 - e. Gdański Uniwersytet Trzeciego Wieku
 - f. Biuro Karier Sopot
 - g. Budynek nr 13 Oliwa
13. Rozwiązywanie bieżących problemów z oprogramowaniem, sprzętem, drukowaniem, itp. dla użytkowników administracji centralnej
14. Wdrożenie platformy wirtualizacyjnej VMWare Infrastructure 3 w oparciu o urządzenia serwerowe DELL PowerEdge 1950 oraz DELL Blade m600 i macierze dyskowe EMC Clariion CX300 oraz EMC Clariion AX100.
15. Przeniesienie na platformę wirtualizacyjną wszystkich produkcyjnych serwerów pracujących w Administracji Centralnej UG.
16. Modernizacja sieci lokalnej w budynku Rektoratu UG.
17. Modernizacja głównej serwerowni w budynku Rektoratu UG.
18. Modernizacja węzłów sieciowych w budynku Rektoratu UG.
19. Przeniesienie wszystkich maszyn drukujących na nowy serwer wydruku.
20. Uruchomienie systemu tworzenia kopii bezpieczeństwa danych produkcyjnych.
21. Nadzór nad programem MSDN AA.
22. Administracja usługą katalogową Active Directory, serwerem DHCP, serwerem DNS, serwerem druku oraz serwerem plików.
23. Opieka nad użytkownikiem końcowym, a w szczególności:

- a. Obsługa kopii bezpieczeństwa danych użytkowników;
- b. Konserwacja systemu Microsoft Windows.
- 24. Instalacja wymaganego oprogramowania na stacjach końcowych.
- 25. Obsługa i serwisowanie stacji roboczych.
- 26. Pomoc zdalna dla pracowników Rektoratu UG.
- 27. Współpraca z Sekcją Oliwa OIUG w kontekście utrzymania poprawności działania sieci komputerowej w budynku Rektoratu UG.
- 28. Testowanie i wdrażanie nowych rozwiązań z branży IT.

Ponadto opracowanie i przygotowanie dokumentacji SIWZ do postępowań przetargowych na:

Drukarki

Telefony GSM

Komputery i akcesoria

Komputery Filologia

Komputery pracownia (Wydział Ekonomiczny)

Komputery Serwer Dell

Kseropokarka MPC 3000

Laptopy 2 postępowania

Laptopy Biuro Programów Europejskich 2 postępowania

Zapytania ofertowe do kserokopiarek Ricoh

Serwis kopiarek i urządzeń wielofunkcyjnych (3-letni)

Prace instalacyjne w Rektoracie (przeprowadzki).

Modernizacje i rozbudowy okablowania strukturalnego LAN a w szczególności:

- budowa 10 tras kablowych parter - I piętro
- budowa 8 punktów tras kablowych pokój 115/116
- budowa 5 punktów tras kablowych pokój 120
- zaprojektowanie i nadzór nad modernizacją węzłów parter i II piętro
- opieka i nadzór nad drukarkami i kopiarkami
- podstawa pomoc pracownikom w obsłudze programów biurowych

Zespół ds. rozwoju oprogramowania Ośrodka Informatycznego UG

Informacje podstawowe

Ilość pracowników sekcji ds. rozwoju oprogramowania w roku 2008 to 7 osób.

Zakres czynności	Ilość osób
Rozwój aplikacji okienkowych Akademickiego Systemu Teleinformatycznego FAST (funkcje „zakładek” w FAST, zapisy na zajęcia, Moduł Kształcenia, MS, MOSN itp.)	3
Rozwój aplikacji internetowych:	2

<ul style="list-style-type: none"> • niezależnych (IRK, SALE i inne.) • związanych z Akademickim Systemem Teleinformatycznym FAST (Portal Finansowo Księgowy, Portal Studenta, Panel Zarządczy, Zapisy na zajęcia i inne.) 	
Rozwój aplikacji internetowej PENSUM	1
Analiza wymagań, testowanie, tworzenie dokumentacji oraz przeprowadzanie szkoleń	1

W 2008 roku zespół ds. rozwoju oprogramowania Ośrodka Informatycznego UG realizował zadania związane z następującymi Systemami:

FAST

- Stworzenie aplikacji FastWeb – portalu do uruchamiania Akademickiego Systemu Teleinformatycznego FAST, obsługi wypłat stypendiów, raportowania wpłat na indywidualne konta bankowe, wykonywania kopii bezpieczeństwa i innych
- Przygotowanie nowych raportów generowanych z FAST (m.in. raporty do MOSN i do PFRON, dane przygotowawcze do S10 związane z niepełnosprawnymi studentami, raporty związane z ELS)
- Zmiany w zakładce DYPLOM (m.in. możliwość oznaczenia formy zdawanego egzaminu dyplomowego, dodanie obsługi ocen z egzaminu poprawkowego) oraz opracowanie instrukcji obsługi zakładki DYPLOM po wprowadzonych zmianach
- Opracowanie założeń do dalszych zmian w zakładce DYPLOM
- Zmiana wyglądu Systemu FAST – usprawnienie korzystania z Systemu między innymi poprzez automatyczne dostosowywanie szerokości list rozwijalnych, wyszukiwanie działami itp.
- Bieżące dodawanie nowych użytkowników do Systemu, tłumaczeń do konwertera przedmiotów i innych
- Przeprowadzenie szkoleń związanych ze zmianami w Systemie FAST (szkolenia na temat zmiany wyglądu zakładki INDEKS, przypomnienie zasad obsługi zakładki płatności itp.)
- Dodanie funkcji umożliwiającej przeniesienie studentów między kierunkami (związane z podziałem wydziałów Filologiczno-Historycznego oraz Biologii, Geografii i Oceanografii. Dodanie funkcji przenoszenia danych dotyczących dyplomu na nowy kierunek przeniesionego wcześniej studenta)
- Dodanie funkcji „kontrolnych” Systemu FAST (w tym usuwanie kierunku studenta, podgląd zmian w systemie itd.)

Moduł Kształcenia

- wprowadzenie nowego Modułu Kształcenia w Akademickim Systemie Teleinformatycznym FAST
- Rozpoczęcie wdrażania Modułu Kształcenia na wydziałach UG poprzez przeprowadzanie szkoleń z obsługi Modułu
- Stworzenie instrukcji obsługi Modułu Kształcenia
- Bieżące dostosowywanie Modułu do potrzeb i wymagań użytkowników

Pensum

- Dostosowywanie systemu do nowych wymogów, tworzenie nowych i zmiana już istniejących raportów, usprawnianie pracy Systemu

Panel Zarządczy

- Opracowanie założeń do Panelu Zarządczego
- Udostępnienie dla kadry zarządzającej statystyk osobowych, finansowych itd dla kadry zarządzającej.

Elektroniczna Legitymacja Studencka

- Opracowanie założeń do nowego Systemu Obsługi Elektronicznej Legitymacji Studenckiej FAST

Moduł Stypendialny

Statystyka:	<p>Za pomocą naszego Modułu Stypendialnego zostało wprowadzonych:</p> <ul style="list-style-type: none"> • 117 416 pojedynczych wypłat dodanych 11 512 studentom z przyznanymi stypendiami, wprowadzonych przez 12 Operatorów Wydziałowych MS nadzorujących przyznania stypendiów i generujących stypendia • 26 059 pojedynczych wypłat „gotówką” przyznanych 3 326 studentom zostało wypłacone przez 4 pracowników Działu Obsługi Kasowej • 105 408 przelewów wypłacone 7 037 studentom przez 6 osób w Dziale Finansowym
Dodane/zmienione funkcje:	<ul style="list-style-type: none"> • Aktualizacja raportów generowanych z MS ze względu na rozdzielenie się wydziałów Filologiczno-Historycznego oraz Biologii, Geografii I Oceanologii • Stworzenie pełnej dokumentacji działania Modułu Stypendialnego

IRK 2008

Statystyka:	<ul style="list-style-type: none"> • 24 373 kandydatów zarejestrowanych w Systemie IRK UG • 33 155 zapisów kandydatów na kierunki
--------------------	---

	<ul style="list-style-type: none"> • 12 407 osób przyjętych na studia • 324 kierunki (w tym 160 rekrutacji podstawowych i 164 dodatkowe) • 206 osób z komisji rekrutacyjnych • 20 609 pojedynczych wpłat (w tym 2 333 wpłaty do Kasy UG)
Dodane/zmienione funkcje:	<ul style="list-style-type: none"> • dostosowanie systemu do nowych wymagań • uaktualnienie raportów generowanych w systemie IRK • wprowadzenie zasad rekrutacyjnych • obsługa telefoniczna użytkowników oraz obsługa forum rekrutacyjnego • opracowanie „informacji dla kandydatów w sprawie zasad wydawania ELS” na UG

SALE

Statystyka:	<ul style="list-style-type: none"> • Dodane 27 budynków wprowadzone przez 25 użytkowników • W budynkach dodane 1 047 pomieszczeń • W pomieszczeniach wprowadzone łącznie 5 704 cechy pomieszczeń oraz 2 224 obiektów wyposażenia
Dodane/zmienione funkcje:	<ul style="list-style-type: none"> • Możliwość ewidencji budynków, pomieszczeń • Zaawansowane wyszukiwanie • Lokalizacja budynków na mapie • Dodanie funkcji umożliwiających wprowadzanie obciążenia (zajętości) pomieszczeń powiązane z Modułem Kształcenia – <i>prototyp</i> modułu wspomagającego układanie planu

Zapisy na zajęcia

Statystyka:	<ul style="list-style-type: none"> • w semestrze zimowym można się było wybierać spośród 288 grup zajęciowych, w semestrze letnim 2008- spośród 258 • łącznie z zapisów skorzystało 3 662 studentów w semestrze zimowym, 3 552 w semestrze letnim
Dodane/zmienione funkcje:	<ul style="list-style-type: none"> • przeprowadzone na Wydziale Prawa i Administracji, w systemie Zapisów na Zajęcia • dostosowanie modułu Zapisów na Zajęcia do nowo wdrożonego Modułu Kształcenia

Zapisy na WF

Statystyka:	<ul style="list-style-type: none"> • w semestrze zimowym można się było wybierać spośród 331 grup zajęciowych • łącznie z zapisów skorzystało 3 648 studentów w semestrze zimowym
--------------------	---

Dodane/zmienione funkcje:	<ul style="list-style-type: none"> • system zapisów na zajęcia Studium Wychowania Fizycznego i Sportu • opracowanie założeń do modułu • dostosowanie Zapisów na Zajęcia do zapisów na zajęcia wychowania fizycznego • przygotowanie regulaminu zapisów na WF • pomoc w przeprowadzaniu zapisów
----------------------------------	---

II. Sekcja Zarządzania Sieciami Komputerowymi i Obsługi Informatycznej Węzła Oliwa

Administracja serwisu WWW - wykonywane działania

1. Bieżąca opieka nad serwisem WWW UG (strona <http://www.ug.edu.pl/>), w tym:
 - a. Bieżące aktualizacje na stronach, w miarę aktualizacji dostosowywanie stron do wypracowanych wcześniej szablonów zgodnymi ze standardami W3C, w tym w szczególności:
 - i. strony GUTW (Gdańskiego Uniwersytetu Trzeciego Wieku), w tym tworzenie obszernej fotogalerii GUTW;
 - ii. strony studiów podyplomowych;
 - iii. strony studiów doktoranckich;
 - iv. plany zajęć WF;
 - v. lista badań własnych;
 - vi. informacje dla studentów;
 - vii. przebudowa działu "wymiana studentów" zgodnie z obszernym projektem, opracowanym przez Biuro Wymiany Zagranicznej Studentów;
 - viii. umieszczanie komunikatów, aktualności, informacji dla mediów i materiałów prasowych (o UG) w zastępstwie za Biuro Promocji, w przypadku nieobecności pracowników Biura Promocji odpowiedzialnych za te czynności (ok. 150 aktualizacji).
 - b. Monitorowanie poprawności działania serwisu, analiza kodu pod kątem bezpieczeństwa i optymalności działania.
 - c. Monitorowanie logów serwera WWW i naprawianie wykrytych dzięki temu błędów.
 - d. Wprowadzanie poprawek na podstawie bieżących zgłoszeń od użytkowników oraz rozmaitych wykrytych samodzielnie błędów.
 - e. Obróbka zdjęć na potrzeby fotogalerii GUTW, Klubu Seniora oraz doraźnie Biura Promocji.
 - f. Konwersja dokumentów przeznaczonych do umieszczenia na stronach zgodnie z wytycznymi z jednostek organizacyjnych, doraźna pomoc przy obróbce dokumentów na potrzeby Biura Promocji.
2. Zaprojektowanie, utworzenie i wdrożenie strony służącej do rekrutacji studentów spoza UE (rejestracja; wypełnianie testu z j. angielskiego, ocenianie testu).
3. Utworzenie witryny "Centrum Aktywności Seniorów" - <http://seniorzy.ug.gda.pl>.

4. Utworzenie podstrony „Informacje dla kontrahentów” – wynajmy.
5. Opieka nad istniejącym na UG systemem zarządzania treścią (CMS), umożliwiającym aktualizacje niektórych części serwisu WWW bez znajomości zagadnień technicznych
 - a. Rozbudowa głównego panelu administracyjnego UG, zwanego roboczo Dużym Panelem. Panel ten służy do zarządzania niektórymi częściami strony głównej - jak: aktualności na stronie głównej, konferencje, seminaria, informacje prasowe, komunikaty (dla studentów, dla pracowników itd. – w chwili obecnej są w systemie 33 kategorie komunikatów), wycinki prasowe nt. UG, tytuły naukowe nadane przez UG:
 - i. poprawa bezpieczeństwa Dużego Panelu poprzez wprowadzenie dodatkowych zabezpieczeń sprawdzających prawa dostępu do modułów oraz dezaktywację użytkowników;
 - ii. rozbudowa modułu "stopnie naukowe" o tytuły naukowe (profesorów);
 - iii. rozbudowa modułu "media o UG" o możliwość zarządzania materiałami multimedialnymi (filmiki w formacie mpg, oraz pliki dźwiękowe w formacie mp3);
 - iv. modernizacja modułu „jednostki” w Dużym Panelu: możliwość deaktywacji jednostki;
 - v. modernizacja modułu „komunikaty” w Dużym Panelu: możliwość deaktywacji komunikatu lub wszystkich komunikatów danej jednostki;
 - vi. aktualizacja edytora wykorzystywanego w panelach CMS na UG;
 - vii. naprawa rozmaitych drobnych błędów w panelu, wykrytych głównie na podstawie zgłoszeń z Biura Promocji oraz wykrytych własnoręcznie w trakcie korzystania z panelu;
 - viii. udzielanie wsparcia dla użytkowników.
 - b. Założenie paneli CMS (panel zwany roboczo Małym Panelem Administracyjnym – MPA) oraz przeniesienie struktury działów i treści zawartych na uprzednio istniejących stronach do paneli CMS. Przy tej okazji poprawiano błędy techniczne w strukturze artykułów i doprowadzano je do stanu zgodnego ze standardami W3C:
 - i. strony nowych wydziałów:
 1. Wydział Historyczny - <http://www.historia.ug.edu.pl>
 - a. 54 przeniesione artykuły
 - b. 138 zmian w artykułach i kategoriach
 2. Wydział Filologiczny - <http://www.fil.ug.edu.pl>
 - a. 432 przeniesione artykuły
 - b. 1260 zmian w artykułach
 3. Wydział Oceanografii i Geografii <http://www.oig.ug.edu.pl>
 - a. 51 przeniesionych artykuły
 - b. 197 zmian w artykułach i kategoriach
 - ii. Zakład Badań nad Przekładem i Komunikacją Międzykulturową <http://www.translatoryka.fil.ug.edu.pl>;
 - iii. Instytut Fizyki Teoretycznej i Astrofizyki <http://www.iftia.ug.edu.pl> (założono panel i udzielono przeszkolenia);
 - iv. Uniwersytecka Spółdzielnia Mieszkaniowa – <http://spoldzielnia.univ.gda.pl> (przeniesiono całą zawartość poprzedniej strony do panelu, ogółem 44 artykuły);
 - v. Konferencja REA - Rozwój Edukacji Akademickiej <http://www.ug.gda.pl/pl/konferencje/rea/>;
 - vi. Zakład Logopedii <http://www.logopedia.ug.edu.pl>;

- vii. Pałac w Leźnie – <http://leżno.univ.gda.pl>; na potrzeby tej strony MPA dokonano integracji MPA ze specjalnie utworzonymi szablonami wyglądu strony, przy wykorzystaniu technologii Flash;
 - viii. koło naukowe "Studenci dla środowiska" ;
 - ix. www.owr.ug.edu.pl - Ośrodek Współpracy Regionalnej.
 - c. Szkolenia w zakresie obsługi panelu; udzielanie wsparcia dla użytkowników.
 - d. Prace nad poprawą błędów wykrytych w trakcie zakładania i przenoszenia bazy artykułów.
6. Opieka nad serwisem "Najlepsi studenci na UG":
- a. Wprowadzenie poprawek zgodnie z uwagami, zgłaszanymi przez studentów korzystających z systemu, m.in.:
 - i. błąd uniemożliwiający wprowadzanie zdjęć w formacie png;
 - ii. możliwość definiowania kolejności wpisów w cv: języka, doświadczenia zawodowego;
 - iii. inne drobne błędy wykryte własnoręcznie.
 - b. Doraźna pomoc w przypadku problemów (np. problemy z logowaniem, z załadowaniem zdjęcia).
7. Wykonanie analizy obecnie istniejących struktur na potrzeby planowania przyszłego ogólnego CMSa dla uczelni i opracowanie listy oczekiwań.
8. Przenosiny serwera julia na nową maszynę: rozwiązanie problemu kodowania stron i bazy danych.
9. Wykonanie prezentacji flash promującej UG, na potrzeby Biura Promocji.

Administrowanie siecią rozległą Uniwersytetu Gdańskiego

1. Wykrycie i usunięcie problemu „podszywania się” w sieci Domów studenckich
- a. napisanie programu do wykrywania osób które podszywają się pod kogoś;
 - b. logowanie zdarzeń z przełączników zarządzalnych na serwer;
 - c. przystosowanie przełączników do współpracy z serwerem TACACS oraz Radius;
 - d. napisanie panelu administracyjnego dla domów studenckich – „NetManager” który służy do:
 - i. łatwego zarządzania kontami internetowymi użytkowników domów studenckich przez przeglądarkę WWW,
 - ii. prowadzenia historii użytkownika,
 - iii. generowania statystyk odnośnie danego użytkownika,
 - iv. monitorowania przełączników zarządzanych,
 - v. łącznie z przełącznikami zarządzalnymi, do zapobiegania problemu „podszywania się”;
 - e. przygotowanie platformy sprzętowej dla systemu NetManager (instalacja serwerów DHCP, FreeRadius, rekonfiguracja sieci oraz przełączników szkieletowych we współpracy z TASK);
 - f. wdrożenie NetManagera w dniu 1.X.2008, poprzedzone miesięcznymi testami.
2. Przyłączenie wyremontowanego DS. 6 do sieci uniwersyteckiej obejmujące:
- a. zestawienie łącza światłowodowego,
 - b. instalację i konfigurację przełączników.
3. Instalacja nowych przełączników i rekonfiguracja sieci komputerowej w:
- a. DS. 3,
 - b. DS. 4,
 - c. DS. 7,
 - d. DS. 10,
 - e. Budynku starej stołówki („Trzynastka”),
 - f. Budynku byłego wydziału Filologiczno-Historycznego.

4. Testy protokołu autoryzacji 802.1x (wykorzystującego certyfikaty osobiste) na potrzeby sieci bezprzewodowej oraz przewodowej z wykorzystaniem serwera Radius.
5. Testy głównych wydawców certyfikatów (CA) różnych producentów dla potrzeb zbudowania struktury klucza publicznego na UG.
6. Opieka i bieżący nadzór nad siecią bezprzewodową na UG.
7. Opieka i bieżący nadzór nad sieciami przewodowymi.
8. Przygotowanie planu rozmieszczenia nowych punktów dostępowych na UG (130 sztuk punktów dostępowych), przygotowanie specyfikacji przetargowej.
9. Kontrola i przydzielanie adresów IP komputerom należącym do sieci UG.
10. Współpraca z TASK (Trójmiejska Akademicka Sieć Komputerowa)
11. Opieka techniczna i bieżąca nad systemem ELS obejmująca:
 - a. aktualizację oprogramowania,
 - b. instalację nowych stanowisk,
 - c. rejestrację i unieważnianie kart kryptograficznych upoważnionych do obsługi ELS,
 - d. nadzór nad centralnym serwerem systemu ELS.

Współpraca z zespołem ds. rozwoju oprogramowania (FAST, IRK) obejmująca:

1. Przygotowanie rozszerzenia funkcjonalności systemu teleinformatycznego FAST o możliwość obsługi Elektronicznej Legitymacji Studenckiej obejmujące:
 - a. rozpoznanie możliwości obecnie stosowanych kart ELS,
 - b. przygotowanie algorytmu weryfikacji karty oraz przedłużania jej ważności,
 - c. napisanie kodu realizującego pełen dostęp do zasobów karty, w szczególności odczyt i zapis obszaru odpowiadającego za przechowywanie i dostęp do danych zapisanych w aplikacji ELS.
2. Przygotowanie do integracji systemu NetManager z systemem FAST w celu weryfikacji danych przy rejestracji połączeń nowych użytkowników w Domach Studenckich.

Administracja serwerami głównymi UG

1. Testy środowisk wirtualizacyjnych VMware i Typerv.
2. Założone ponad 200 nowych kont (w tym pocztowe oraz WWW).
3. Obsługa ponad 2100 kont (pomoc użytkownikom – telefoniczna i osobista, archiwizacja, odzyskiwanie przypadkowo usuniętej poczty lub plików).
4. Planowanie oraz konfiguracja filtrów antyspamowych (spam oraz wirusy). Dziennie na serwery UG dociera średnio 150000 - 250000 listów, z czego 85-90% to spam i wirusy.
5. Rozsyłanie komunikatów, stworzenie mechanizmu do rozsyłania wiadomości jako HTML (możliwość dołączania obrazków i załączników, jak i formatowania tekstu)
6. Monitorowanie i zapewnienie wysokiej dostępności usługom WWW, FTP, SSH, MySQL, PostgreSQL, tomcat, SMTP, VMware na 15-tu serwerach.
7. Utrzymanie serwisów WWW na 5 serwerach, łącznie około 100 witryn, w tym główna strona UG, strona Bałtyckiego Festiwalu Nauki, strony jednostek i strony prywatne pracowników, prowadzenie statystyk odwiedzin dla wybranych witryn.
8. Archiwizacja danych witryn, powiązanych z nimi baz danych, odzyskiwanie utraconych danych, pomoc w ich publikacji i konfiguracji.
9. Udostępnianie przestrzeni dyskowej pracownikom w celu archiwizacji danych.
10. Utrzymanie i konfiguracja zapory firewall (kontrola ruchu w sieci).
11. Aktualizacja oprogramowania, monitorowanie zagrożeń, wykrywanie prób włamań.
12. Konfiguracja filtrów antyspamowych i antywirusowych (dla serwerów centralnych jak i wydziałowych), zabezpieczenie serwerów przed nieuprawnionym przesyłaniem poczty spoza sieci uniwersyteckiej (open relay).
13. Opieka nad infrastrukturą sprzętową, monitorowanie poprawności działania serwerów i macierzy. Diagnostowanie, doraźne naprawy, monitorowanie napraw gwarancyjnych.

14. Testy funkcjonalne oprogramowania pod kątem optymalizacji dotychczasowych oraz wprowadzaniem nowych funkcjonalności (Alfresco, Lime Survey, Open CMS...)
15. Upgrade'y systemów operacyjnych na wszystkich serwerach fizycznych oraz przeniesienie i pogrupowanie usług.
16. Uruchomienie monitoringu maszyn fizycznych oraz usług w oparciu o system Nagios.
17. Modyfikacje w kwestii archiwizowania poczty pracowników (na oczekaniu można odzyskać przypadkowo skasowane listy z danego dnia bądź z danego okresu).
18. Uruchomienie Active Directory (oi.ug.edu.pl), przygotowania i testy serwera Exchange.

Obsługa pracowników

1. Zakładanie i odblokowywanie kont poczty elektronicznej.
2. Szkolenia pracowników związane z:
 - a. korzystaniem z poczty - pomoc przy konfiguracji klientów pocztowych, rozwiązywanie problemów z obsługą,
 - b. bezpieczeństwem w sieci.
3. Konfiguracja sprzętu przenośnego (laptopy).

III.Sekcja Obsługi Informatycznej Biblioteki UG i Węzła Sopot

Michałek Natalia, Warsiński Witold, Mielewczyk Beata

Główny budynek Biblioteki Uniwersytetu Gdańskiego

- reorganizacja i podłączenie switchy w szafach crossowych na wszystkich piętrach oraz w serwerowni, rozmieszczenie kabli sieciowych, zasilających, itp.
- montaż nowych serwerów w serwerowni Biblioteki (m. in. Katedra Logistyki, Sun),
- wymiana komputerów na nowsze, między innymi w pomieszczeniach zajmowanych przez Dyрекcję Biblioteki UG, przy skanerach A3, itp.
- przeinstalowywanie komputerów od podstaw (systemy: Windows 2000, Windows XP Professional, terminale Linuksowe, itp.),
- naprawa uszkodzonych komputerów, w tym także z różnych filii (m.in. wymiana płyt głównych, zasilaczy, dysków, itp.),
- przygotowanie wielu nowych obrazów z różnymi systemami operacyjnymi (łącznie z Linuksem) i ze wszystkimi aktualizacjami, a także dopracowanie zabezpieczeń na różnych poziomach użytkowników,
- podłączanie użytkownikom urządzeń peryferyjnych (drukarki, skanery, skanery kodów kreskowych, czytniki legitymacji elektronicznych, switche, projektory, itp.),
- skonfigurowanie zdalnego dostępu do wszystkich komputerów przez program LogMeIn oraz Altiris,
- pomoc przy uruchomieniu w budynku Biblioteki UG nowych sieci bezprzewodowych: BUG oraz EDUROAM,
- przeinstalowanie wszystkich komputerów w Informacji Naukowej, łącznie z pracowniczymi, wprowadzenie dodatkowych zabezpieczeń na komputerach – między innymi zablokowanie możliwości wprowadzania zmian, wspólny katalog do wydruku,
- przeinstalowanie komputera w pomieszczeniu Straży Uniwersyteckiej ze wszystkimi aplikacjami do monitoringu,
- skonfigurowanie laptopów dla pracowników, włącznie z przeniesieniem danych i zainstalowaniem oprogramowania,
- doraźna pomoc użytkownikom i rozwiązywanie problemów ze sprzętem i oprogramowaniem,
- rekonfiguracja środowiska sieciowego (separacja switchów) pod kątem usług terminalowych,

- przygotowanie dla Biblioteki Ekonomicznej serwera WWW z bazą Biblioteki Narodowej MAK (baza zawartości czasopism).

Filie Biblioteki Uniwersytetu Gdańskiego

- naprawa uszkodzonych komputerów (m.in. wymiana płyt głównych, zasilaczy, dysków, itp.),
- instalowanie i przeinstalowywanie oprogramowania,
- rozwiązywanie problemów z czytnikami legitymacji elektronicznych.
- rozwiązywanie problemów sieciowych,
- doraźna pomoc użytkownikom.

FaxServer

- zakładanie kont, instalowanie FaxClienta,
- pomoc użytkownikom przy konfiguracji,

Altiris

- podłączanie komputerów w głównym budynku i na filiach,
- pisanie i testowanie najróżniejszych zadań (KAV, Virtua, Microsoft Office, 7-zip, aktualizacja OpenOffice'a do najnowszej wersji),
- testowanie zdalnego wgrywania image'ów poprzez serwer PXE,

SERWERY:

Win2003 ARA (ap1.bg.univ.gda.pl)

- przeniesienie bazy danych użytkowników z wcześniejszego serwera EMU,
- uruchomienie usługi VPN,
- pomoc w konfiguracji połączenia i rozwiązywaniu błędów,
- prowadzenie statystyk (www),
- formularz rejestracyjny (www),
- zakładanie uprawnionym użytkownikom kont umożliwiających zdalny dostęp poprzez VPN do pełno-tekstowych zasobów on-line BGUG,

Serwer terminali na Solarisie

- zainstalowanie Solarisa w najnowszej wersji 10
- pełna aktualizacja środowiska (wgranie wszystkich łatek, patchów, itd)
- konfiguracja Solarisa i utworzenie sesji Solarisowej,
- podłączenie i rozstawienie 20 terminali oraz zarejestrowanie ich jako tokenów,
- zarejestrowanie kart (legitymacji) elektronicznych i ich tokenów,
- przypisanie do terminali portów USB, itd.
- przypisanie do tokenów odpowiednio zabezpieczonych sesji Windowsowych,

Win2003 EMU (ap1.bg.univ.gda.pl)

- zainstalowanie Windows Server 2003 od podstaw,
- dodanie roli kontrolera domeny, serwera DNS oraz serwera terminali,
- AD i utworzenie domeny terminale.bg.ug.edu.pl
- dodanie jednostki organizacyjnej „terminale” oraz utworzenie użytkowników usług terminalowych w AD (zwykli użytkownicy i pracownicy) z odpowiednimi uprawnieniami,
- utworzenie reguł zabezpieczeń korzystając z „group policies”.
- przypisanie użytkowników do terminali i do kart,

DAT (dat.bg.univ.gda.pl)

- utworzenie serwera na najnowszej wersji Linux Fedora, zainstalowanie wszystkich aktualizacji i odpowiednie skonfigurowanie,
- uruchomienie na nim serwera plików Samba,
- uruchomienie na nim serwera WWW (Apache 2.2.6, PHP 5.2.4, MySQL 5.0.45)
- umieszczenie na nim stworzonych stron WWW (opis poniżej),
- wspólne udziały dla różnych grup pracowników i ich backupy,
- administracja serwera i wykonywanie backupów.

IMAGES (serwer do wirtualnych maszyn)

- utworzenie serwera na bardzo okrojonym Windowsie XP Professional i zainstalowanie na nim Vmware Server w najnowszej wersji,
- przygotowanie wirtualnych maszyn do testów z różnymi systemami operacyjnymi,
- testowanie oprogramowania na wirtualnych maszynach,
- przygotowanie kopii awaryjnej mojego serwera DAT (serwerek rez19 – opis poniżej)

rez19 (rez19.bg.univ.gda.pl)

- utworzenie serwera na najnowszej wersji Linux Fedora, zainstalowanie wszystkich aktualizacji i odpowiednie skonfigurowanie,
- uruchomienie na nim serwera plików Samba, serwera WWW i umieszczenie na nim stworzonych stron WWW,
- przeniesienie wszystkich ustawień i użytkowników z serwera DAT,
- administracja serwera i wykonywanie backupów.

Katedra logistyki na VMWare postawionym na systemie Redhat

- przygotowanie serwerowni do wstawienia serwera wraz z UPS-em,
- reorganizacja miejsca i switchy,
- pomoc przy wstawieniu serwera,

Strony WWW (tworzenie i aktualizacje):

- „Przewodnik po Bibliotece Głównej Uniwersytetu Gdańskiego” <http://przewodnik.bg.univ.gda.pl>
- galeria online „Pomeranica i Cassubiana. Spuścizny Andrzeja Bukowskiego” (na razie jest umieszczona część dotycząca Bernarda Sychty) <http://cassubiana.bg.univ.gda.pl>
- „Porozumienie o Współpracy Bibliotek Wdrażających i Użytkujących VTLS” z zaadoptowanym systemem CMS <http://zk.bg.univ.gda.pl>
- Wyślij eKartkę z Biblioteki Uniwersytetu Gdańskiego <http://kartki.bg.univ.gda.pl>
- Archiwum wystaw <http://archiwumwystaw.bg.univ.gda.pl>
- Informacje dla pracowników <http://informacje.bg.univ.gda.pl>
- AZS UG I Liga Koszykówki Kobiet www.kosz.azs.univ.gda.pl
- podpięcie wszystkich stron WWW do statystyk Google Analytics,

Pomoc osobom niepełnosprawnym

- testowanie, składanie i podłączanie sprzętu dla osób niepełnosprawnych (powiększalniki i monitory Braille'owskie),
- przygotowanie komputerów i dostawienie ich do powiększalników.
- zainstalowanie na wspomnianych komputerach oprogramowania dla osób niepełnosprawnych (JAWS i MAGic)
- zainstalowanie specjalistycznych skanerów dla osób niepełnosprawnych,
- wstawienie nowych powiększalników, skanerów, itp.

Inwentaryzacja sprzętu komputerowego należącego do Biblioteki UG

- nadzór nad przepływem dokumentacji dotyczącej środków trwałych, przedmiotów i materiałów, prowadzenie ewidencji środków trwałych, przedmiotów i materiałów,
- przygotowywanie dokumentów OT dla nowego sprzętu zakupionego w celu wyposażenia Biblioteki UG,
- kontakty z Działem Aparatury i Zamówień Publicznych, z Działem Gospodarowania Rzeczowymi Składnikami Majątku, z Komisją Likwidacyjną,
- współpraca z serwisem gwarancyjnym, pogwarancyjnym, kontrola nad wydanymi do serwisu częściami i sprzętem (reklamacje, naprawy gwarancyjne),
- przygotowanie i przeprowadzenie wraz z Komisją Inwentaryzacyjną UG spisu inwentaryzacyjnego z natury,
- przygotowanie likwidacji przedmiotów i środków trwałych
- kontakty z firmami CROCOM i AXEL –sprzęt,

Węzeł Sopot Sekcji Obsługi Biblioteki Głównej
Tomasz Lenartowicz, Andrzej Staniszewski

1. Zakres czynności:

- obsługa (techniczno-serwisowa) Filii Ekonomicznej, Pedagogicznej, Prawa i Administracji oraz Biologii i Oceanografii w Gdyni. W tym jednostek przyległych, Biuro Karier, TV Edukacyjna, Gazeta Uniwersytecka, Wydawnictwo, Studium Azji Wschodniej.
- obsługa węzła Sopot - sieć kampusowa, współpraca z administratorami wydziałów Zarządzania i Ekonomii. Współpraca z OI Oliwa oraz z TASK.iem
- administracja DNS (dwa serwery Pri DNS i Sec DNS) panda, gnu. Obsługa wydziałów
- administracja i utrzymanie serwera poczty i www dla Biblioteki Głównej UG (Backup'y)
- administracja maszynami pomocniczymi (np. gnu. pingwin) serwer plików, zapasowy DNS, backup synchronizacja czasu, certyfikaty SSL etc.
- administracja obsługa usług NAT dla Biblioteki Głównej w Oliwie i filii Prawa i Adm.
- kompleksowa modyfikacja i aktualizacja bibliotecznych serwisów www oraz poczty,
- przygotowanie paneli do edycji treści podstron bibliotecznych dla pracowników poszczególnych działów (wystawy online, czasopisma)
- aktualizacje serwisów i baz danych na potrzeby BG i filii
- przenoszenie danych oraz konfiguracji komputerów dla nowych pracowników
- prace związane z awariami komputerów użytkowników - pomoc i obsługa okolicznych jednostek UG
- reorganizacja i porządki w pomieszczeniach służbowych i inne
- aktualizacja dedykowanej dystrybucji linux'x dla B.Ekon.
- aktualizacja uniwersalnej wersji instalacyjnej Windowsa XP
- opieka na serwerem asia.univ.gda.pl (backupy, wersje testowe oprogramowania)

2. Prace wykonane na/w:

a) Wydział Ekonomiczny (Sopot):

- pomoc T. Jastrzabkowi. m.in. Conf. LAN urządzeń aktywnych, oraz w sprawach instalacji i konfiguracji Linuksa
- pomoc J. Pietruszewskiemu (2. część budynku ekonomicznego), m.in. w sprawie sieci lokalnych i przyłącza, oraz laboratoria studenckie
- centrala telefoniczna, w porozumieniu z TASKiem. Prace wykonywane m.in. na

- dachu budynku - antena)
- b) Wydawnictwo UG (Wydział Ekonomiczny Sopot):
- usunięcie awarii, sieć, komputery, instalacja nowych i ich konfiguracja
- c) Wydział Zarządzania (Sopot):
- Nowy Budynek Zarządzania - pomoc lokalnemu admin. organizacja współpracy – nowy administrator - Ł. Malon,
 - Stary budynek Zarządzania - pomoc i współpraca z Ł. Gugniewiczem, m.in. naprawa komp. z linuxem wspomagającego prace terminali Studenckich na hall'u w budynku wydziału.
- d) Domy Studenckie nr. 7 i 8 (Sopot):
- pomoc przy awarii systemu nadzoru komp., sieci, lokalnych komputerach (+Fast)
- e) Katedra Badań Rynku (Sopot, Budzysza):
- odwirusowanie i aktualizacja komp. m.in. Prof. Senyszyn i p. Bielun,
 - usuwanie problemów z siecią w bdyunku, m.in z voip'em. w katedrze BR.
- f) Krajowe Centrum Informatyki Kwantowej (Sopot, Andersa):
- etap rozbudowy i reorganizacji sieci w budynku, okablowanie budynku skrętka, instalacja nowych punktów dostępowych i przesunięcie istniejących, prace wykonane na 4-ech poziomach reorganizacja szaf dystrybucyjnych.
 - adminstracja LAN, DHCP, NAT
 - pomoc przy konfiguracji komp.
 - Instalacja AP
- e) Węzeł Sopot:
- reorganizacja sieci kampusowej w Sopocie (m.in. nocne prace światłowodowe. zlecone przez TASK)
 - reorganizacja serwerowni w węźle Sopot - współpraca z TASKiem
 - awarie sieciowe pomoc i współpraca z TASK'iem
 - prowadzenie biura OI UG w Sopot:
- f) Biuro Karier (Sopot):
- reorganizacja i konfiguracja nowych komputerów oraz peryferiów drukarki skanery, przenoszenie danych, backup'y – pomoc np. przy pracach edycyjnych, usuwanie awarii
- g) TV edukacyjna (Sopot):
- reorganizacja i konfiguracja nowych komputerów oraz peryferiów drukarki skanery, przenoszenie danych, backup'y – pomoc np. przy pracach edycyjnych, usuwanie awarii
- h) Redakcja Gazety UG (Sopot):
- reorganizacja i konfiguracja nowych komputerów oraz peryferiów drukarki skanery, przenoszenie danych, backup'y – pomoc np. przy pracach edycyjnych, usuwanie awarii
- i) Studium Azji Wschodniej (Sopot):
- reorganizacja i konfiguracja nowych komputerów oraz peryferiów drukarki skanery, przenoszenie danych, backup'y – pomoc np. przy pracach edycyjnych, usuwanie awarii
- j) Biblioteka Psychologiczno-Pedagogiczna na Krzywoustego - filia (Oliwa):
- opieka i serwisowanie komputerów i oprogramowania, peryferia, usuwanie awarii, osługa sieci
 - Pomoc przy likwidacji filii (Lato 2008)
- k) Czytelnia NS na Pomorskiej (Żabianka):
- opieka i serwisowanie komputerów i oprogramowania, peryferia, usuwanie awarii
 - instalacja nowych terminali linuxowych z dost. do katalogu i Internetu
- l) Biblioteka – czytelnia Oceanograficzna (Gdynia):

- instalacja nowych terminali linuksowych z dost. do katalogu i Internetu,
 - opieka i serwisowanie komputerów i oprogramowania, peryferia, usuwanie awarii,
- m) Biblioteka Admin. - Prawna – filia (Przymorze):
- opieka i serwisowanie komputerów i oprogramowania, peryferia, usuwanie awarii, obsługa sieci.
 - Wymiana i instalacja nowych terminali linuksowych z dost. do katalogu i Internetu, dla bibliotekarzy i czytelników.
- n) Biblioteka ekonomiczna (Sopot):
- opieka i serwisowanie komputerów i oprogramowania, peryferia, usuwanie awarii,
 - administracja LAN,
 - wymiana i instalacja nowych komputerów z dost. do katalogu i Internetu, dla bibliotekarzy i czytelników.
 - Dalsz etap rozbudowy i reorganizacji sieci w budynku - przeniesienie i likwidacja switcha w dziale Informacji Naukowej - przedłużenie ok. 16 kabli i doprowadzenie go do BPD (I kw. 2008), wymiana i konfiguracja switchy.
 - Uruchomienie i konfiguracja AP, zabezpieczenia - firewall, logowanie zdarzeń i rejestracja użytkowników, DHCP, NAT, synchronizacja NTP. (ostatni kwartał 2008)
 - porządki na serwerach pocztowych w węźle (aktualizacje i czyszczenie nieaktywnych kont pocztowych - osób nie będących stud. i prac. UG oraz ustawienia przekierowań w celu uniknięcia dublowania kont z np. pocztowym serwerem centralnym UG.
 - Pomoc przy inwentaryzacji sprzętu (Spis) - porządki.
- o) Biblioteka Główna UG (Przymorze):
- Współpraca z sekcją komp., obrazy systemów, serwisowanie
 - Administracja i konfiguracja serwerem NAT (BUG i podległe filie)
 - pomoc przy inwentaryzacji
 - Prowadzenie i administracja serwisami WWW dla Biblioteki UG, Strona Główna i szkolenia). Aktualizacja, tworzenie nowych usług i działów. (średnio realizowanych było kilka maili z aktualizacjami dziennie), Rozbudowa CMS.
 - Wnioskowanie o części zapasowe etc.

3. Statystyki:

a) Komputery i Stanowiska komputerowe (filie biblioteczne):

- ogólna liczba:
 - ◆ podłączone do sieci:
 - BEkon: 59
 - BPrav: 30
 - BPsych (+Pomorska): 12
 - Gdynia - Oceanografia: 5
 - ◆ niepodłączone do sieci:
 - BEkon: 2
 - BPrav: 1
 - BPsych (+Pomorska): 0
 - Gdynia - Oceanografia: 0
- ogólna liczba:
 - ◆ dostępne dla czytelników.
 - Ekonomiczna - 28 stanowisk

- Pedagogiczna - 5 stanowiska
 - Prawna - 15 stanowisk
 - Czytelnia Oceanograficzna - 3 stanowiska
- W sumie 51 stanowisk
-

b) Serwisy WWW BUG:

- - www.bg.ug.gda.pl 24.307
 - www.bg.univ.gda.pl 2.041.542

suma: 2.065.849 odsłon w 2008r.

w tym "film o bibliotece" (od początku grudnia 2008) 511 odsłon w 2008r

w tym "z komputerów uczelnianych i UG" 1.378.867 odsłon w 2008r

w tym "z pozostałych komputerów" 662.675 odsłon w 2008r

wejsc - srednio, miesiecznie: ok 200 tys

- wystawy.bg.univ.gda.pl 20.947 odsłon w 2008r.
- szkolenie.bg.univ.gda.pl 100.135 odsłon w 2008r.

wejsc - srednio, miesiecznie: ok 10 tys.

c) AP w Bibliotece Ekonomicznej UG Sopot (od 30 wrzesnia 2008r.):

- 242 - osoby odnotowane w zeszycie
- 399 - zarejestrowanych hostow, ktore skorzystaly z Wifi
- 25 - notebookow korzystajacych srednia/dzien
- 4 - notebookow korzystajacych srednia-ONLINE
- 6 - odnotowanych atakow typu "Spoof Attack" - MACki zostaly zablokowane
- 12.068 - wejsc na strony WWW
- przykladowy rozklad wybranych adresow/domen: .pl – 10.270, .com – 2.047, .org – 292, .gov.pl – 35, .edu.pl – 63, .ug.edu.pl – 50, univ.gda.pl – 370, ug.gda.pl – 33, bg.univ/ug.gda.pl – 273, katalog BUG – 93,

d) Poczta Serwery Panda Gnu:

- - + fizycznych kont 1.552 (pracownicy, studenci, organizacyjne)
 - + plus ok. 740 aktywnych przekierowan adresow i wirtualnych kont pocztowych
 - = w sumie ok 2.400 kont pocztowych!

- srednia dzienna obsluga poczty (wychodzaca, przychodzaca, inne)
 - gnu - po odrzuceniu spamu (bez) ok. 9.000 wiadomosci
 - '<=' - 3.500
 - '=>' - 4.000
 - panda - (m.in. obsluga domen MX ek, zr, bg, przekierowania, listy dyskusyje) - 25.600
 - '<=' - 14.500
 - '=>' - 10,000
 - w sumie ponad 30tys przesylek

ok.

- srednia dzienny ruch na interfejsach sieciowych serwerow (panda, gnu):
 - ok 2TB w stosunku 3-1 na ruch Tx-RX

e) Ruch sieciowy - Węzeł Sopot:

- Ekonomia:

Max do:	5709.2 kb/s (0.6%)	Average do:	586.5 kb/s (0.1%)	Current
do:	733.7 kb/s (0.1%)			
Max z:	20.8 Mb/s (2.1%)	Average z:	1459.3 kb/s (0.1%)	Current
z:	2005.0 kb/s (0.2%)			

- Zarządzanie:

Max do:	5444.0 kb/s (0.5%)	Średnio do:	396.2 kb/s (0.0%)
Aktualnie do:	495.7 kb/s (0.0%)		
Max z:	20.7 Mb/s (2.1%)	Średnio z:	1030.9 kb/s (0.1%)
Aktualnie z:	1190.9 kb/s (0.1%)		

Max do:	5444.0 kb/s (0.5%)	Średnio do:	396.2 kb/s (0.0%)
Aktualnie do:	495.7 kb/s (0.0%)		
Max z:	20.7 Mb/s (2.1%)	Średnio z:	1030.9 kb/s (0.1%)
Aktualnie z:	1190.9 kb/s (0.1%)		

- DS7, DS8

Max do:	31.8 Mb/s (31.8%)	Average do:	6427.7 kb/s (6.4%)	Current
do:	7959.6 kb/s (8.0%)			
Max z:	15.4 Mb/s (15.4%)	Average z:	5222.8 kb/s (5.2%)	Current
z:	8532.8 kb/s (8.5%)			

Max do:	50.5 Mb/s (50.5%)	Average do:	10.3 Mb/s (10.3%)	Current
do:	5690.3 kb/s (5.7%)			
Max z:	27.5 Mb/s (27.5%)	Average z:	8239.7 kb/s (8.2%)	Current
z:	7573.7 kb/s (7.6%)			

- b. ekon.

Max do:	17.4 Mb/s (1.7%)	średnio do:	5563.4 kb/s (0.6%)
Aktualnie do:	7426.0 kb/s (0.7%)		
Max z:	18.2 Mb/s (1.8%)	średnio z:	6528.8 kb/s (0.7%)
Aktualnie z:	5844.7 kb/s (0.6%)		

4. Inne:

- Awarie dostawy prądu: w tym roku odnotowaliśmy kilka znaczących przerw w dostawie prądu do węzła Sopot, w tym jedna znacząca kiedy cały węzeł był wyłączony przez kilka godzin, wina konserwatorów remontujących podstacje Trafo (Sobota, lato 2008)
- Awarie klimatyzatora

- c) Uczestnictwo w szkoleniach i konferencjach, m.in. konferencja IT Gdańsk, Pingwinaria 2008, linuxowe, w tym zimowisko Puck 2008, Madriva Fest 2008, prezentacje firmy Nowell

IV. Administratorzy Sieci lokalnej

Artur Dębicki - w roku 2008 wykonano następujące prace:

Zdiagnozowano uszkodzenie, wymieniono, podłączano i skonfigurowano dwa urządzenia sieciowe w budynku, Prowadzono na bieżąco nadzór, kontrolę i monitoring ruchu sieciowego w gałęzi sieci znajdującej się w budynku, Prowadzono na bieżąco konserwacja urządzeń sieciowych i diagnostykę urządzeń sieciowych.

W ramach nadzoru nad siecią komputerową w budynku prowadzono prace koncepcyjne związane z możliwościami rozbudowy względnie modyfikacji istniejącej instalacji sieciowej. Jest to związane ze zmianą jednostek, znajdujących się w budynku.

Gros czasu zajęła bieżąca praca – konfiguracja, konserwacja, nadzór, sprawdzanie działania komputerów. W ramach prac dokonywano rutynowych Kontroli oprogramowania zainstalowanego na komputerach działających w budynku, starając się nie dopuścić do wykorzystywania w pracy programów nielicencjonowanych.

Rozprowadzano i zarządzano programami użytkowymi, głównie SPSS'em i Statisticą. Wykonywano kopie dla pracowników i studentów, udostępniano klucze licencyjne, pomagano w problemach związanych z ich funkcjonowaniem, również reinstalację i konfigurację oprogramowania na ich komputerach osobistych.

W 2008 roku jednym z problemów było rozpoznawanie uszkodzeń jednostek od strony sprzętowej, oraz ich naprawa w miarę możliwości we własnym zakresie, względnie kierowanie jednostek do specjalistycznych punktów serwisowych lub do kasacji. W związku z tym wykonywano również prace koncepcyjne, związane z jak najlepszym wykorzystaniem działających urządzeń. Przyjrzano się również możliwościom rozbudowy uwzględniającym posiadane fundusze, szukano na bieżąco rozwiązań poprawiających i ulepszających działania poszczególnych jednostek.

Wykonano również szereg prac związanych z podłączaniem, odłączaniem, przenoszeniem i bieżącą konserwacją drukarek, czytników kodów kreskowych, printserwerów.

Stałym punktem niemal codziennej pracy była pomoc w podłączeniu i przygotowywaniu do pracy laptopów i rzutników multimedialnych. W jednostkach odbyło się kilka oficjalnych pokazów, podczas których zabezpieczano ich bezawaryjny przebieg.

Służono pomocą pracownikom i studentom jednostek znajdujących się w budynku, zwłaszcza pomagano przy zakładaniu kont pocztowych na serwerach należących do UG, dokonywano następnie konfiguracji i szkolenia we właściwym korzystaniu z nich, identyfikowano występujące problemy w działaniu różnego rodzaju oprogramowania, czyszczono i odwirusowywano poszczególne jednostki, pomagano również w rozwiązywaniu wszelkich problemów występujących w codziennej pracy (pojęcie jest bardzo szerokie, w praktyce polegało to na wezwaniu informatyka i poinformowaniu, że komputer nie działa, względnie nie robi tego, co użytkownik chciałby, żeby zrobił).

Odbywano spotkania z pracownikami, podczas których starano się na bieżąco identyfikować źródła istniejących i potencjalnych problemów, informować o oferowanych usługach, celach i zadaniach Ośrodka Informatycznego. Przedstawiano również opinie dotyczące rozbudowy i modernizacji istniejącej infrastruktury.

W związku z przeprowadzką Katedry Filologii Romańskiej do innego budynku, oraz przyjeździe na jej miejsce Instytutu Archeologii, w ramach tych przenosin zdemontowano i przygotowano do przeniesienia cały sprzęt komputerowy, a następnie zainstalowano go w nowym miejscu. Również od tego czasu roztoczono nadzór i opiekę nad Katedrą w nowym miejscu jej pobytu (Grunwaldzka 238). W jej ramach dokonano naprawy komputerów, rekonfiguracji i reinstalacji oprogramowania, dokonano oceny istniejącej sieci w budynku oraz zaproponowano możliwości jej rozbudowy i przystosowania do potrzeb Katedry.

Mateusz Rzewuski , Wojciech Szabowicz - Wydział Biologii(WB) oraz Wydział Oceanografii i Geografii (WOiG) - w 2008 r. wykonano następujące prace:

1. Licencje

- a. Instalacja następujących aplikacji na komputerach Studentów, Doktorantów oraz Kadry Naukowej
 - i. Statistica 8.0;
 - ii. SPSS;
 - iii. Origin 8.0;
- b. Zarządzanie usługą MSDN Academic Alliance Software Center(223 licencji pobranych dla pojedynczych użytkowników oraz 97 licencji grupowych do laboratorium 2008 roku, szczegółowe Informacje w załączniku nr. 1)
 - i. Zarządzanie udostępnianymi aplikacjami;
 - ii. Zarządzanie kontami użytkowników;
 - iii. Zarządzanie licencjami i kluczami udostępnionych aplikacji;
- c. Instalacja i zarządzanie licencjami MS Office 2003 i 2007;

2. Sieci i Administracja Systemami

- a. Zarządzanie serwerem poczty Ocean (aktualnie 755 kont);
- b. Zarządzanie certyfikatami bezpieczeństwa na serwerze Passat;
- c. Konserwacja i zapewnienie ciągłości działania serwera Passat;
- d. Zarządzanie zasobami pamięciowymi na serwerze Passat;
- e. Nadzór, konfiguracja i monitoring urządzeń aktywnych pracujących w sieci;
- f. Diagnostyka, konserwacja i usuwanie usterek w infrastrukturze teleinformatycznej Wydziałów WB WOiG;
- g. Zarządzanie adresami IP dla komputerów działających w sieci;
- h. Wdrożenie narzędzia obserwującego ruch w sieci oraz wyłapującego konflikty adresów IP;
- i. Zmiana sposobu adresowania IP z stałej na dynamiczną;
- j. Rejestracja adresów MAC działających w sieci;

- k. Zarządzanie i konserwacja serwera http Apache, oraz baz danych MySQL oraz PostgreSQL;
- l. Opieka techniczna nad stronami domowymi znajdującymi się na serwerze Passat(Kopie zapasowe, zgodność wersji języka PHP);
- m. Instalacja nowego serwera DHCP na WB (Legionów 9);

3. Obsługa dziekanatów

- a. Wprowadzanie systemu altiris;
- b. Konserwacja, monitoring i diagnozowanie podsieci dziekanatów;
- c. Konfiguracja i instalacja oprogramowania na komputerach w dziekanatach;
- d. Podłączanie i konfiguracja nowego sprzętu w dziekanatach;
- e. Wykonywanie oraz nadzór nad kopiami zapasowymi danych z dziekanatów;
- f. Nadzór nad kombajnami drukującymi(skaner sieciowy, drukarka, ksero) oraz innymi drukarkami sieciowymi;
- g. Wymiana wadliwych czytników legitymacji;
- h. Konfiguracja komputerów dla nowych pracowników dziekanatu;
- i. Wspomaganie dziekanatów w zakresie obsługi, konfiguracji i rozwiązywania problemów programu FAST;

4. Pozostałe

- a. Przegląd i pomoc w montowaniu projektorów multimedialnych;
- b. Rozbudowa laboratorium komputerowego w sali 101 starego budynku (WB);
- c. Instalacja oprogramowania w laboratorium komputerowym w sali 101(WB);
- d. Rozbudowa sieci komputerowej w laboratorium komputerowym w sali 101(WB);
- e. Wprowadzanie systemu altiris w zainteresowanych katedrach;
- f. Bieżąca pomoc użytkownikom komputerów wydziałów WB i WOIG(service desk) oraz dworactwo sprzętowe;
- g. Rozbudowa lub przekazanie do likwidacji starszych komputerów WB i WOIG;
- h. Obsługa informatyczna konferencji i szkoleń przeprowadzanych na WB i WOIG UG;
- i. Inwentaryzacja sprzętu komputerowego;
- j. Robienie zestawień zbiorczych pracowników zainteresowanych zakupem sprzętu lub licencji;
- k. Prowadzenie dokumentacji wydawanych licencji;
- l. Podłączanie gniazdek do infrastruktury sieciowej UG;
- m. Wykonywanie okablowania;
- n. Badanie możliwości platformy ASP/C#/.NET 3.5 oraz technologii Silverlight/Moonlight na potrzeby UG.

NAUCZANIE JĘZYKÓW OBCYCH

STUDIUM JĘZYKÓW OBCYCH

W 2008 roku Studium Języków Obcych prowadziło lektoraty z języków: angielskiego, francuskiego, hiszpańskiego, włoskiego, niemieckiego, szwedzkiego, polskiego jako obcego, rosyjskiego i japońskiego.

Swoją ofertą językową SJO objęło także studentów Akademii Sztuk Pięknych w Gdańsku prowadząc lektoraty w zakresie nauczania języka ogólnego oraz specjalistycznego.

Struktura zatrudnienia

SJO w roku 2008 zatrudniało 92 pracowników dydaktycznych.

Struktura zatrudnienia na dzień 31.12.2008 w grupie nauczycieli przedstawiała się następująco:

Tabela 1

Zespoły językowe	st.wykl.	wykl.	lektor	razem osoby
Język angielski	29	11	10	50
Język niemiecki	14	2	0	16
Język rosyjski	3	0	1	4
Język hiszpański	5	1	3	9
Język francuski	4	3	0	7
Język włoski	1	1	0	2
Język szwedzki	1	0	0	1
Język japoński	1	0	0	1
Język polski dla obcokrajowców	1	0	1	2
OGÓLEM	59	18	15	92

Wśród lektorów Studium są osoby uczące dwóch języków obcych.

Stan zatrudnienia w grupie pracowników administracyjnych był następujący:

- 4 pracowników na stanowiskach samodzielnych referentów
- 1 osoba na stanowisku specjalisty
- 1 pracownik techniczny

Dział techniczny obsługują 2 osoby, 1 prowadzi bibliotekę SJO, 3 zatrudnione są w sekretariacie.

Działalność dydaktyczna

Udział studentów studiów stacjonarnych UG w lektoratach języków obcych

Tabela 2

	Biologia	Biotach.	Chemia	Ekonomia	Filolog.	Hist.	MFiI	NS	OiG	PiA	Zarządz.	Razem
Język angielski	178	75	122	979	458	149	256	652	291	779	669	4608
Język niemiecki	0	0	0	242	62	142	0	102	10	130	72	760
Język rosyjski	0	0	0	104	45	4	0	17	0	42	19	231
Język hiszpański	0	0	0	159	184	12	0	40	15	123	49	582
Język francuski	0	0	0	116	38	15	0	15	0	73	20	277
Język włoski	0	0	0	68	32	0	0	0	0	0	0	100
Język szwedzki	0	0	0	32	16	0	0	5	0	6	7	66
Język japoński	0	0	0	37	0	0	0	0	0	0	0	37
Język polski	0	0	1	3	3	2	0	5	0	2	3	19
Razem	178	75	123	1740	838	324	256	836	316	1155	839	6680

Języki biznesowe

W ramach przedmiotu do wyboru dla studentów II stopnia studiów stacjonarnych Wydziału Ekonomicznego SJO prowadziło lektoraty języków obcych w zastosowaniach ekonomicznych: angielskiego, niemieckiego, francuskiego, hiszpańskiego, rosyjskiego i włoskiego.

Studia niestacjonarne

W roku 2008 z oferty lektoratowej SJO korzystali również studenci studiów niestacjonarnych. Ich udział w strukturze wydziałów przedstawia poniższa tabela:

Tabela 3

Wydział / Kierunek	Liczba studentów
Ekonomiczny – studia niestacjonarne	283
Filologiczny– Filologia Polska	42
Filologiczny – Bibliotekoznawstwo	32
Biologia	43
Zarządzanie	637
Nauki Społeczne – Politologia, Pedagogika, Socjologia, Filozofia	256
Matematyka, Fizyka i Informatyka – Informatyka	53
OGÓLEM:	1346

Studia doktoranckie

Program studiów doktoranckich na Wydziałach: Ekonomicznym, Zarządzania, Chemii, Biologii, Oceanografii i Geografii obejmował lektoraty z języków: angielskiego, niemieckiego i rosyjskiego, łącznie dla 125 doktorantów.

Studia podyplomowe

Na Wydziałach: Biologii, Oceanografii i Geografii, Filologicznym, Nauk Społecznych w ramach studiów podyplomowych prowadzone były lektoraty języka angielskiego, francuskiego, rosyjskiego, hiszpańskiego, łącznie dla 230 słuchaczy.

Egzaminy doktorskie

W roku 2008 egzaminatorzy SJO uczestniczyli w 89 posiedzeniach wydziałowych komisji ds. przewodów doktorskich.

Egzaminy końcowe

Podczas sesji egzaminacyjnych do egzaminów końcowych przystąpiło 2850 studentów studiów stacjonarnych.

Po zdanych egzaminie studenci otrzymują certyfikat ukończenia lektoratu języka obcego potwierdzający uzyskaną biegłość językową według standardów określonych w dokumencie Rady Europy „Europejski System Opisu Kształcenia Językowego”, w języku polskim i w nauczanych językach europejskich.

Pensum dydaktyczne w strukturze wydziałów - studia stacjonarne

Tabela 4

	Angielski	Niemiecki	Rosyjski	Hiszpański	Francuski	Włoski	Szwedzki	Japoński	Polski	Razem
Zarządzanie	2280	420	120	270	120	0	60	60	60	3390
Ekonomiczny	3240	1790	990	1410	870	570	300	360	360	9890
Filologiczny	1240	385	125	690	310	50	80	40	90	3010
Historyczny	850	565	85	100	60	0	30	20	60	1770
Pr. i Adm.	2690	780	360	420	500	0	0	0	0	4750
Nauki Społ.	2740	480	180	150	220	0	0	0	0	3770
Chemia	960	0	0	0	0	0	0	0	0	960
Mat.Fiz. i Inf.	2080	0	0	0	0	0	0	0	0	2080
Biologia	600	0	0	0	0	0	0	0	0	600
Ocean. i Geog.	1260	180	40	180	0	0	0	0	0	1660
Biotechnologia	480	0	0	0	0	0	0	0	0	480
Razem	18420	4600	1900	3220	2080	620	470	480	570	32360

Pensum wypracowywane jest na studiach stacjonarnych. W związku z rozwojem studiów niestacjonarnych oraz rosnącą liczbą studentów uczestniczących w lektoratach językowych godziny zrealizowane (38633) przekraczają pensum.

Kursy językowe

SJO prowadziło kursy językowe dla studentów i pracowników UG oraz dla osób spoza uczelni. Zorganizowano kursy na wszystkich poziomach zaawansowania z następujących języków: angielskiego, chińskiego, francuskiego, hiszpańskiego, japońskiego, niemieckiego, rosyjskiego, szwedzkiego, włoskiego i polskiego dla obcokrajowców.

Podwyższanie kwalifikacji dydaktycznych pracowników

- szkolenia metodyczno-informacyjne organizowane przez British Council
- szkolenia metodyczno-informacyjne organizowane przez wydawnictwa podręczników do nauki języka angielskiego i niemieckiego
- uczestnictwo w Ogólnopolskim Zjeździe Nauczycieli Języka Niemieckiego w Szczecinie oraz w warsztatach metodycznych
- udział w wykładach oraz warsztatach szkoleniowych nauczycieli w zakresie praktycznej znajomości języka rosyjskiego

- udział w warsztatach metodycznych organizowanych przez poszczególne zespoły językowe

Współpraca z zagranicą

- przeprowadzenie egzaminów Business English Certificate przy współpracy z British Council
- przeprowadzenie egzaminów certyfikacyjnych DELE przy współpracy Instytutu Cervantesa
- przeprowadzenie egzaminów certyfikacyjnych i dyplomowych dla studentów kierunków ekonomicznych, prawniczych, medycznych z języka francuskiego w ramach licencji Paryskiej Izby Handlowo-Przemysłowej
- przeprowadzenie egzaminów certyfikacyjnych ÖSD z języka niemieckiego
- spotkanie studentów UG z konsulem Niemiec
- przygotowanie projektu wyjazdu studentów UG do Berlina i Monachium
- spotkanie lektorów języka hiszpańskiego z Radcą ds. edukacji przy Ambasadzie Królestwa Hiszpanii i Konsulem Honorowym Królestwa Hiszpanii w Gdańsku

Działalność na rzecz środowiska studenckiego

1. Udział w Targach Akademia 2008 – prezentacja oferty językowej dla kandydatów na studia w UG
2. Udział w VI edycji Bałtyckiego Festiwalu Nauki, w ramach którego zespoły językowe zaprezentowały:
 - sztukę teatralną w języku hiszpańskim
 - próbne egzaminy certyfikacyjne z języka niemieckiego (licencja ÖSD) i francuskiego (licencja Chambre de Commerce et d'Industrie de Paris)
 - turniej Scrabble'a przygotowany przez koło naukowe języka angielskiego
 - przygotowanie i przeprowadzenie przez uczestników koła języka niemieckiego konkursu dotyczącego historii, gospodarki i kultury Niemiec oraz quizu na temat Monachium.
3. Inne formy działalności:
 - sprawowanie opieki merytorycznej nad studenckimi kołami naukowymi
 - organizacja zajęć językowych mających na celu integrację osób wstępujących do koła języka angielskiego
 - przygotowanie sztuki teatralnej w języku angielskim
 - organizacja obchodów 50-lecia nauczania języka hiszpańskiego na UG, w ramach których odbyła się debata studencka, spotkanie z pierwszymi lektorami SJO, warsztaty metodyczne, konkursy oraz wystawiono sztukę teatralną
 - przygotowanie wieczoru kolęd śpiewanych przez studentów obcokrajowców
 - spotkanie studentów krajów niemieckojęzycznych studiujących w UG zorganizowane przez koło języka niemieckiego
 - Dzień Szwedzki na Wydziale Ekonomicznym

Biblioteka SJO

Biblioteka Studium działa na rzecz środowiska studenckiego UG oraz innych uczelni Trójmiasta. W roku 2008 z jej zbiorów skorzystało ponad 28 000 studentów, stałych czytelników zarejestrowanych było 3580. Udostępniono ponad 49 000 woluminów. Zasoby – podręczniki, słowniki, czasopisma, pomoce multimedialne są systematycznie uaktualniane. Większość zbiorów udostępniana jest prezencyjnie.

Laboratoria językowe

W 2008 roku w budynku „Trzynastka” wyposażono kolejną salę komputerową do nauki języków obcych (15 stanowisk). W laboratorium zainstalowano nowoczesne oprogramowanie NetOp School.

Ponadto w 2008 roku SJO zakupiło trzy tablice interaktywne. Dla potrzeb studentów słabowidzących SJO otrzymało powiększalnik pisma sfinansowany ze środków Funduszu Wsparcia Studentów Niedowidzących i Niewidomych.

CENTRUM HERDERA

I. Działalność biblioteki Centrum Herdera:

Biblioteka Centrum Herdera zgromadziła do dnia 31.12.2008:

- 7327 książek
- 237 kaset video,
- 678 kaset magnetofonowych
- 71 płyt audio-CD.

Prenumerujemy 8 tytułów czasopism w języku niemieckim.

Biblioteka Centrum Herdera jest biblioteka ogólnodostępną.

Otwarta jest przez pięć dni w tygodniu, po 6 godz. dziennie. Do biblioteki Centrum Herdera zapisanych jest ok. 1100 czytelników, głównie nauczyciele, studenci, uczniowie i osoby interesujące się kulturą i językiem niemieckim z regionu Polski północnej. Czytelnię odwiedza dziennie ok. 30 osób.

Bibliotece przekazano 18 darów książkowych o łącznej wartości 625 zł.

II. Działalność kulturalna Centrum Herdera:

- 10-12.03.08** - Promocja Centrum Herdera w ramach targów informacyjnych dla kandydatów na studia udział w AKADEMIA „2008”
- 14.04.08** Przeprowadzenie 1-go etapu IV Konkursu wiedzy o Niemczech „**Deutsch-Land-Nachbarland**” dla uczniów szkół ponadgimnazjalnych Województwa Pomorskiego
- 18.04.08** Wieczór literacki z cyklu spotkań przyjaciół literatury niemieckojęzycznej p.t. „Was ist deutsch? Zum deutschen Charakter aus der Sicht eines Nachbarn“, prowadzący: dr hab. Leszek Żyliński
- 30.05.08** Wieczór literacki z cyklu spotkań przyjaciół literatury niemieckojęzycznej p.t. „Das Bild der Stadt Danzig im deutschsprachigen, historischen Roman des XIX Jhs.“ prowadzący: dr Janusz Mosakowski
- 02.06.08** Przeprowadzenie 2-go etapu i finału IV Konkursu wiedzy o Niemczech „**Deutsch-Land-Nachbarland**” dla uczniów szkół ponadgimnazjalnych Województwa Pomorskiego.
- 04.06.08** Warsztaty językowe dla nauczycieli języka niemieckiego p.t. „Kurzgeschichten – wirklich kurz?” prowadząca Angela Fuks.
- 11.06.08** Wykład historyka i reportera Reinharda Albersa. p.t. „Danzig aus der Sicht eines deutschen Fotografen“
- 12.06.08** Warsztaty językowe dla nauczycieli języka niemieckiego p.t. „Bildergeschichten als Grundlage für das Training der Ausdrucksfähigkeit“, prowadząca: Małgorzata Wittenberg
- 25.06.08** Wykład otwarty Prof. Andrzeja Januszajtisa p.t. „Berlińczycy w Gdańsku, Gdańszczanie w Berlinie”
- 29.09.08** Prezentacja działalności Centrum Herdera grupie studyjnej z Niemiec
- 14.11.08** Wieczór literacki z cyklu spotkań przyjaciół literatury niemieckojęzycznej p.t. „Mitteleuropa als Kultur“, prowadzący: dr Marcin Całbecki
- 20.11.08** Spotkanie informacyjne dla kandydatów na studia w szkołach wyższych w Niemczech „Rekrutacja na studia w Niemczech, oferta studiów na uczelniach berlińskich, program Erasmus”, prowadzący: Zbigniew Zembruski, Martin Brand.
- 06.12.08** Warsztaty językowe dla nauczycieli języka niemieckiego p.t. „Rund um den Film“, prowadząca Prof. dr hab. Camilla Badstübner-Kizik
- 08.12.08** Wykład historyka i reportera Reinharda Albersa. p.t. „Berlin in Bild und Wort“.

12.12.08 Warsztaty językowe dla nauczycieli języka niemieckiego p.t. „Weihnachten in Deutschland – Materialien für Lehrer und Schüler“, prowadząca Angela Fuks.

17.12.08 – Finał konkursu malarskiego dla uczniów szkół podstawowych Województwa Pomorskiego p.t. „Święta Bożego Narodzenia – Weihnachten”,

III. Projekty realizowane przez Centrum Herdera, przy finansowym wsparciu Konsulatu Generalnego Republiki Federalnej Niemiec w Gdańsku:

1) Czwarta edycja Konkursu wiedzy o Niemczech pt. „**Deutsch-Land-Nachbarland**” dla uczniów szkół ponadgimnazjalnych Województwa Pomorskiego w roku szkolnym 2007/2008. Konkurs prowadzony jest w języku polskim. Celem konkursu jest zaktywizowanie młodzieży szkolnej i zainteresowanie ich kulturą, historią i literaturą Niemiec.

Finał konkursu odbył się 02.06.2008 na Wydziale Prawa i Administracji Uniwersytetu Gdańskiego.

2) Cykl wykładów (tematy):

- Berlińczycy w Gdańsku, Gdańszczanie w Berlinie
- Berlin in Bild und Wort
- Danzig aus der Sicht eines deutschen Fotografen
- Studieren in Deutschland

3) Konkurs malarski dla uczniów szkół podstawowych Województwa Pomorskiego p.t. „Święta Bożego Narodzenia – Weihnachten”, konkurs przeprowadzono w dwóch kategoriach wiekowych dla dzieci z klas I-III oraz IV-VI. Otrzymaliśmy prawie 1600 prac. W każdej z kategorii przyznaliśmy 3 nagrody główne oraz 47 wyróżnienia. Celem konkursu było zainteresowanie uczniów językiem i kulturą niemiecką.

4) Konkurs na esej dla nauczycieli języka niemieckiego pt. „Moja praca – moja pasja”.

Finał konkursu odbędzie się w roku 2009. Przygotowanie konkursu i jego promocja.

5) Warsztaty językowe dla nauczycieli języka niemieckiego w Województwie Pomorskim.

Centrum Herdera zorganizowało w 2008 r. łącznie 4 warsztaty, na których nauczyciele mogli doskonalić swoją znajomość języka niemieckiego.

6) Przygotowanie piątej edycji konkursu wiedzy o Niemczech pt. „**Deutsch-Land-Nachbarland**” dla uczniów szkół ponadgimnazjalnych w roku szkolnym 2008/2009.

Kolejne etapy oraz rozstrzygnięcie konkursu nastąpi w roku 2009.

IV. Projekty realizowane przez Centrum Herdera, przy finansowym wsparciu Fundacji Herdera w Gdańsku:

Wieczory literackie są adresowane do sympatyków literatury niemieckiej, którzy na podstawie prezentowanych

Plan wieczorów literackich:

- a) przedstawienie niemieckiej nowości wydawniczej
- b) wprowadzenie w temat wieczoru oraz czytanie fragmentów dzieł przez znawcę literatury
- c) dyskusja nad tezami wynikającymi z tematyki wieczoru

V. Działalność popularyzatorska:

W Centrum odbyło się również około 10 spotkań z uczniami szkół średnich, gimnazjów oraz szkół podstawowych Województwa Pomorskiego, podczas których przedstawiono działalność Centrum Herdera, jako ośrodka upowszechniania kultury i języka niemieckiego oraz zaprezentowano zbiory biblioteki. Podczas warsztatów bibliotecznycy uczniowie uczą się na miejscu korzystania ze zbiorów w języku niemieckim.

VI. Kursów języka niemieckiego - współpraca z Fundacją Rozwoju Uniwersytetu Gdańskiego.

Oferta kursów semestralnych języka niemieckiego obejmuje naukę na 12 poziomach. Program nauczania ukierunkowany jest na przygotowanie do egzaminów Instytutu Goethego: Zertifikat Deutsch, Zentrale Mittelstufenprüfung, Zentrale Oberstufenprüfung, Kleines Deutsches Sprachdiplom oraz Prüfung Wirtschaftsdeutsch International.

VII. Gromadzenie i udzielanie informacji dotyczących:

- egzaminów z języka niemieckiego licencjonowanych przez Instytut Goethego - Inter Nationes,
- studiów w Niemczech oraz oferty stypendialnej DAAD
- studiów i nauki języka niemieckiego w krajach niemieckojęzycznych
- działalności instytucji i fundacji wspierających wymianę młodzieży
- nowości wydawniczych ukazujących się na rynku niemieckim oraz możliwości ich zakupu
- imprez związanych z kulturą i językiem niemieckim, organizowanych przez inne instytucje w Gdańsku.

OŚRODEK ALLIANCE FRANCAISE

1. Zatrudnienie

W roku 2008 Ośrodek zatrudniał 7 etatowych pracowników dydaktycznych, w tym 3 starszych wykładowców, 2 wykładowców i 2 lektorów (od października 2008 – 6 takich pracowników, ponieważ odszedł jeden z lektorów). Wśród tych pracowników etatowych był jeden wykładowca francuski. Ponadto pracowało w Ośrodku 8 lektorów zatrudnionych na zasadzie umowy o dzieło.

Na stanowiskach inżynieryjno-technicznych (biuro i biblioteka) pracowały 2 osoby; w obsłudze (sprzątanie, dozór, obsługa szatni) zatrudnione były 2 osoby, w tym 1 osoba na 1/2 etatu.

Zatrudniony był również informatyk na 1/2 etatu starszego referenta technicznego.

2. Szkolenia

W roku 2008 pięciu pracowników gdańskiego Ośrodka uczestniczyło w I Ogólnopolskim Kongresie Nauczycieli Języka Francuskiego w Pułtuskach, a 2 nauczycieli było na szkoleniu poświęconemu wykorzystaniu nowych technik w procesie nauczania (tablice interaktywne) w Toruniu.

Wymienione szkolenia były częściowo finansowane przez Delegaturę Generalną Alliance Française przy Ambasadzie Francji w Warszawie.

3. Działalność dydaktyczna

W semestrze letnim 2007/2008 Ośrodek utworzył 40 grup językowych dla 370 uczestników /w tym 7 grup wakacyjnych dla 64 osób oraz 2 grupy dla pracowników: urzędu miejskiego w Sopocie oraz Urzędu Marszałkowskiego w Gdańsku, skupiające 22 osoby/. Ponadto przeprowadzono 5 kursów indywidualnych na zlecenie firm. W semestrze zimowym powstały 34 grupy językowe, skupiające 317 słuchaczy (w tym 1 grupa dla pracowników Urzędu Miejskiego w Sopocie) oraz 6 kursów indywidualnych zleconych przez firmy (dla 7 osób).

4. Egzaminy

W 2008 roku przeprowadzono następujące francuskie egzaminy językowe: DELF i DALF,

W sesji styczniowej oraz czerwcowej zdawało je łącznie 126 osób.

5. Działalność kulturalna

W 2008 roku Ośrodek Alliance Française zorganizował we współpracy z Ambasadą Francuską, Akademickim Centrum Kultury i lokalnymi instytucjami kulturalnymi następujące imprezy:

- 2 koncerty we współpracy z Klubem „UCHO”
- Festiwal Filmów z Quebecu (projekcja 4 filmów)
- Francuskie Rendez-Vous - 6 projekcji francuskich filmów dokumentalnych we współpracy z Akademickim Centrum Kultury i Dyskusyjnym Klubem Filmowym UG „Miłość Blondynki” (w tym noc filmów krótkometrażowych).
- 3 spotkania literackie.
- 2 konkursy wiedzy o Francji i kulturze francuskiej (radiowy we współpracy z Radiem Gdańsk oraz internetowy.)

- Wieczorek francuski z okazji święta Beaujolais Nouveau.
- Prelekcja w języku francuskim.
- 2 spotkania ze słuchaczami o charakterze warsztatowym propagujące wiedzę o Francji.

6. Biblioteka

Biblioteka Ośrodka Alliance Française wzbogaciła się o 54 pozycje książkowe, 29 podręczników oraz płyty kompaktowe i DVD. Biblioteka udostępnia prasę francuską - 10 tytułów czasopism. Z biblioteki w 2008 roku skorzystały 523 osoby.

INNE OBSZARY DZIAŁALNOŚCI UCZELNI

STUDIUM WYCHOWANIA FIZYCZNEGO I SPORTU

Studium Wychowania Fizycznego i Sportu jako jednostka międzywydziałowa organizuje i rozwija działalność dydaktyczną w zakresie wychowania fizycznego i sportu studentów, oraz prowadzi rekreację ruchową dla studentów, uczestników studiów doktoranckich i pracowników Uniwersytetu Gdańskiego.

Działalność dydaktyczna obejmowała zajęcia obligatoryjne, fakultatywne, zajęcia sportowe w ramach sekcji KU AZS UG, zajęcia rehabilitacyjne i obozownictwo. W roku akademickim 2007/2008 obowiązkowym wychowaniem fizycznym objętych było 4300 studentów. Celem zajęć było podniesienie ogólnej sprawności fizycznej, umiejętności technicznych i taktycznych w wybranych dyscyplinach sportu. Zorganizowano 263 grup ćwiczebnych ogólnorozwojowych oraz specjalistycznych w 14 dyscyplinach: koszykówce, siatkówce, piłce nożnej, pływaniu, samoobronie, fitnessie, karate, badmintonie, tenisie, tenisie stołowym, ćwiczeniach siłowych, łyżwiarstwie i nordic walkingu, wspinaczce sportowej.

Dla słuchaczy studiów doktoranckich prowadzono 2 grupy zajęć – gry zespołowe i ćwiczenia siłowe.

Dla 225 studentów I i II roku studiów zorganizowano 56 /w tym 4 na pływalni/ grup rehabilitacyjnych. Celem tych zajęć było przywrócenie, poprawa oraz utrzymanie sprawności i zdrowia. Udział w zajęciach w wymiarze 2 razy w tygodniu po 45 minut następował na podstawie skierowania lekarskiego wystawionego przez Akademicki Zespół Opieki Zdrowotnej dla Szkół Wyższych w Gdańsku.

Dla osób z orzeczeniem o niepełnosprawności zorganizowano dwa tygodniowe obozy rehabilitacyjne oraz cykl weekendowych warsztatów rehabilitacyjnych w Cetniewie.

Celem tych zajęć było: poprawa stanu zdrowia, aktywacja układu odpornościowego poprzez stosowanie zabiegów fizyko- i kinezoterapeutyczne, poprawa sprawności ogólnej i specjalistycznej, integracja w grupie.

Studium WF i S zorganizowało zajęcia fakultatywne w ramach Mistrzostw Międzywydziałowych Uniwersytetu Gdańskiego w formie:

- ligi koszykówki mężczyzn,
- rozgrywek w siatkówce kobiet i mężczyzn,
- pływania,
- piłki nożnej
- tenisa
- tenisa stołowego
- trójboju siłowego
- lekkoatletyki

Dla studentów chcących doskonalić swoje umiejętności w dyscyplinach nie ujętych w obowiązkowym programie zorganizowano kursy nauki i doskonalenia gry w tenisie, obozy narciarskie w Białce Tatrzańskiej, wędrowki żeglarskie po Wielkich Jeziorach Mazurskich. Klub Uczelniany AZS zorganizował wędrowki górskie w Tatrach oraz szkolenie akademickich kadr kultury fizycznej dla środowiska Gdańskiego w Górkach Zachodnich..

Słuchaczom Uniwersytetu III Wieku zaoferowano zajęcia ruchowe w formie: gimnastyki ogólnousprawniającej, kroków i etud tanecznych, stretchingu, pilatesu, jogi, ćwiczeń

siłowych, rehabilitacji ogólnej i gimnastyki wschodu. W zajęciach uczestniczyło ok. 500 osób.

Działalność sportowa Studium i KU AZS UG

Działalność sportową Studium WF i S UG, przy współpracy z KU AZS UG, prowadziło w 25 sekcjach sportowych skupiających 658 zawodników.

Rok 2008 to kolejny rok występów naszego zespołu koszykówki kobiet w rozgrywkach ligowych. Zespół AZS Uniwersytet Gdański zadebiutował w I lidze centralnej, gdzie zajął w ostatecznej klasyfikacji 9 miejsce.

W rozgrywkach państwowych futsalu zespół AZS Uniwersytet Gdański zajął III miejsce w grupie pomorskiej II ligi.

Rok 2008 to XXV edycja Mistrzostw Polski Szkół Wyższych. Uczelnia nasza w klasyfikacji generalnej uplasowała się na VII miejscu wśród 198 startujących uczelni, zaś w klasyfikacji uniwersytetów na IV miejscu wśród 19 uniwersytetów. Najlepszymi sekcjami były: **Brydź Sportowy – I miejsce, Narciarstwo kobiet – III miejsce, Narciarstwo mężczyzn – III miejsce, Snowboard kobiet i mężczyzn – III miejsce, Piłka ręczna mężczyzn – III miejsce, Tenis mężczyzn – III miejsce, Żeglarsstwo – I miejsce**

W wojewódzkich rozgrywkach akademickich nasza Uczelnia tradycyjnie należała do ścisłej czołówki. W zawodach organizowanych przez AZS Organizację Środowiskową w Gdańsku nasz zespół został sklasyfikowany, zarówno wśród kobiet jak generalnych mężczyzn, na II miejscu. W rywalizacji Studentów Lat Pierwszych Uniwersytet Gdański uplasował się na II miejscu.

Rok 2008 to również występy reprezentacji Uczelni poza granicami kraju. Sekcja badmintonu uczestniczyła w towarzyskim turnieju w Holandii. Sekcja koszykówki kobiet wystąpiła w zawodach „Tournoi des 5 ballons” w Paryżu (Francja), zajmując I miejsce.

Klub Uczelniany AZS i Studium Wychowania Fizycznego i Sportu Uniwersytetu Gdańskiego były organizatorami imprez o charakterze ogólnopolskim:

- Finał Mistrzostw Polski Szkół Wyższych w Siatkówce Piłkowej – finał,
- V Puchar Zarządu Głównego AZS w Piłce Nożnej Piłkowej – Beach Soccer Gdyni 2008,
- Mikołajkowy Turniej w Siatkówce kobiet i mężczyzn,
- Turniej z okazji XXXVIII rocznicy powstania Uniwersytetu Gdańskiego w Piłce Ręcznej kobiet,
- Ogólnopolski Turniej w piłce ręcznej kobiet – Gdańska Jesień
- Ogólnopolski Turniej Tenisa kobiet i mężczyzn o Puchar JM Rektora UG

Ponadto zorganizowano:

- Otwarte Mistrzostwa Uniwersytetu Gdańskiego w lekkiej atletyce,
- Akademickie Mistrzostwa Pomorza w Tenisie Stołowym,
- Finał rozgrywek Domów Studenckich Województwa Pomorskiego w Piłce Nożnej

W dorocznym Biegu Przelajowym o Puchar JM Rektora UG z okazji XXXVIII -lecia Uczelni startowało 153 uczestników.

Szczupłość bazy (brak pełnowymiarowej hali do gier zespołowych) jak też niedostatki finansowe to największa przeszkoda w dalszym rozwoju sportu w UG.

Podnoszenie kwalifikacji dydaktycznych

W ogólnopolskich konferencjach szkoleniowo-metodycznych uczestniczyło 16 osób. Celem było podniesienie kwalifikacji zawodowych w dyscyplinach; aerobik, narciarstwo, koszykówka, piłka ręczna, karate, rehabilitacja, joga, futsal. Uczestniczono w 6 Konferencjach Naukowych o Kulturze Fizycznej oraz Rehabilitacji.

AKADEMICKIE CENTRUM KULTURY „ALTERNATOR”

Akademickie Centrum Kultury Uniwersytetu Gdańskiego „Alternator” (dalej: Alternator) kontynuowało w roku 2008 aktywną działalność na rzecz kultury środowiska akademickiego Uniwersytetu Gdańskiego rozpoczętą w 1981 roku. Ilość oraz jakość podejmowanych zadań potwierdziły potrzebę istnienia takiej wydzielonej agendy animującej działania artystyczno-kulturalne w strukturze uczelni wyższej.

Organizacyjnie ACK UG jest wydzieloną z administracji UG samodzielną sekcją podległą bezpośrednio prorektorowi ds. studenckich. W 2008 r. na etatach zatrudnione były następujące osoby:

mgr Michał Bieluszko - kierownik ACK /cały etat/

mgr inż. Marcin Wilczewski - kierownik organizacyjny Zespołu Pieśni Tańca „Jantar” UG /cały etat/

mgr Agata Zyborowicz - kierownik organizacyjny Akademickiego Chóru UG /cały etat/:

mgr Tomasz Pupacz - przewodniczący Dyskusyjnego Klubu Filmowego “Miłość Blondynki” UG – /cały etat/;

mgr Tomasz Dziemianczuk - przewodniczący Kulturalnego Kolektywu UG – /cały etat/,

mgr Michał Kozorys - asystent dyrygenta Akademickiego Chóru UG – /cały etat/,

mgr Beata Makowska – kierownik muzyczny Zespołu Pieśni i Tańca „Jantar” UG /1/2 etaty/,

mgr Milena Jurczyk –kierownik artystyczny Zespołu Pieśni i Tańca „Jantar” UG /1/2 etaty/.

Mimo poprawy sytuacji jest to wymiar ciągle jeszcze nie wystarczający w stosunku do skali potrzeb. W związku z dynamicznym rozwojem Zespołu Pieśni i Tańca Uniwersytetu Gdańskiego „JANTAR” istnieje konieczność zwiększenia wymiaru zatrudnienia z ½ etatu na 1 pełny etat - kierownikowi muzycznemu pani Beacie Makowskiej. Z kilkudziesięcioma osobami zawarto też w 2008 r. kolejne umowy o dzieło (z tej formy rozliczenia korzystano w przypadku zapewnienia obsługi muzycznej zespołowi „Jantar”, obsłudze Konkursu Literackiego UG i projektach fotograficznych Studenckiej Agencji Fotograficznej UG).

ACK UG „Alternator” mieści się w budynku byłej stołówki (obecnie „13”). Oprócz zaplecza biurowego grupy twórcze wykorzystują salę prób, pracownię sitodruku oraz pracownię multimedialną (w fazie przygotowań) oraz 2 pomieszczenia magazynowe. Budynek mieści również garderobę Akademickiego Chóru Uniwersytetu Gdańskiego oraz Zespołu Pieśni i Tańca UG „Jantar

W chwili obecnej nieuregulowana pozostaje lokalizacja ciemni Studenckiej Agencji Fotograficznej UG, która do września 2008 mieściła się w jednym pomieszczeniu piwnicznym Domu Studenckiego nr 5 przy ulicy Polanki 64. Przedstawiona propozycja lokalizacji w jednym z byłych pomieszczeń chłodniczych w budynku przy ul. Wita Stwosza 58 nie spełnia wymagań technicznych by umieścić tam ciemnię. Biorąc pod uwagę możliwości lokalowe Uniwersytetu najlepszym rozwiązaniem byłoby ponowne umieszczenie pracowni Studenckiej Agencji Fotograficznej w DS 5 po zakończeniu remontu.

W roku 2008 ze względu na brak odpowiedniego pomieszczenia próby ZPiT UG „Jantar” odbywały się w salach wynajmowanych w XIX LO w Gdańsku.

Dzięki życzliwości Studium Wychowania Fizycznego i Sportu UG część grup twórczy działających w ramach „Alternatora” wykorzystywała na cele prób pomieszczenia Studium zlokalizowane w Rektoracie, Wydziale Prawa i Administracji oraz przy ul. Sobieskiego.

Głównym miejscem realizacji działań twórczych w roku 2008 pozostawał gmach wydziałów Filologii i Historii. Audytorium wydziałów dzięki posiadanemu wyposażeniu (projektory filmowe) pozostaje jedynym miejscem w ramach UG gdzie możliwe są pokazy

filmowe organizowane przez DKF oraz Kulturalny Kolektyw. Przestrzeń w/w gmachu było również areną wielu wystaw fotograficznych oraz innych spotkań.

Innymi miejscami wykorzystywanymi na potrzeby działań artystycznych były: aula Wydziału Prawa i Administracji oraz hol Biblioteki Głównej.

Ze względu na niewielką przestrzeń i inne bariery architektoniczne, pomieszczenie w budynku byłej stołówki jest wykorzystywane przede wszystkim jako miejsce prób i kameralnych spektakli teatralnych.

Braki lokalowe i rozrzucenie działań grup w wielu miejscach w całym Trójmieście jest przyczyną niedostatecznej identyfikacji Alternatora, jako centrum kultury, a przez to małej identyfikacji tychże działań z Uniwersytetem zarówno przez studentów jak i innych odbiorców. Przestrzeń, w której koncentrowałaby się większość podejmowanych przedsięwzięć od prób, przez warsztaty, koncerty po pokazy filmowe, spotkania tematyczne, wystawy fotograficzne itp. z pewnością generowałaby większe zaangażowanie studentów w życie kulturalne oraz przekładała się na odbiór Uniwersytetu jako miejsca w którym obok działalności naukowej studenci mają możliwość rozwijania swoich zainteresowań i aktywnie uczestniczyć w działaniach kulturalnych.

Problem związany z niedostateczną ilością przestrzeni do działań artystycznych jest widoczny szczególnie w sytuacjach gdy pojedynczy studenci lub całe grupy zwracają się z prośbą o możliwość prowadzenia prób muzycznych. ACK nie dysponuje pomieszczeniem w którym mogłyby się one odbywać.

Grupy twórcze działające w ramach Akademickiego Centrum Kultury UG „Alternator”

W strukturach ACK UG w 2008 roku działały następujące grupy twórcze:

- a) kontynuowały działalność:
 1. Akademicki Chór Uniwersytetu Gdańskiego
 2. Dyskusyjny Klub Filmowy UG „Miłość Blondynki”
 3. Gabinet Ruchomych Obrazów – grupa tańca współczesnego
 4. Grupa Fireshow Mamadoo
 5. Klub Literacki UG
 6. Kulturalny Kolektyw UG
 7. Pracownia sitodruku
 8. UKF - Uniwersytecka Kronika Filmowa
 9. Periodyk Panoptikum
 10. Studencka Agencja Fotograficzna UG
 11. Teatr Poczekalnia UG
 1. Teatr Tańca Uniwersytetu Gdańskiego
 2. Zespół Pieśni i Tańca UG „Jantar” im. Zygmunta Kamińskiego,
 3. Zespół Tańca Celtyckiego UG „Animus Saltandi”
 4. Zespół Tańca Celtyckiego UG „Trebraruna”
 5. Żonglarnia UG
- b) zarejestrowano również kolejne inicjatywy:
- a) Grupa Improwizacji Teatralnych
 - b) Teatr „POWSTAŁ”
 - c) Teatr „POZOR”
 - d) Zespół Tańca Brzucha „Agadir”

ACK UG „Alternator” patronował i wspierał inicjatywy:

1. Adventure Club Uniwersytetu Gdańskiego

2. Grupy Teatralnej Ateneum
3. Magazynu studentów ASP „Krecha”
4. Maybe Theatre Company

c) Artysty związani z ACK UG ALTERNATOR

- Tadeusz Dąbrowski
- Mariusz Więcek
- Zespół Kręgi
- Zespół Pawilon

Wybrane przykłady aktywności kulturalnej w 2008 r.:

Akademicki Chór Uniwersytetu Gdańskiego

40 koncertów

- 19.03.2008 Koncert z okazji święta Uniwersytetu
- 25-27.06.2008 udział w 11. Międzynarodowym Festiwalu w Alta Pusteria - Włochy
- 3-6.07.2008 Udział w 20. Międzynarodowym Festiwalu Chórów Akademickich w Pardubicach „IFAS”..
- „26.09.2008 Koncert Inaugurujący sezon w Polskiej Filharmonii Bałtyckiej. Kilar - Viktoria oraz **Verdi** Quatro pezzi sacri
- 7.12.2008 Polska Filharmonia Bałtycka – II Symfonia Mahlera z udziałem Akademickiego Chóru UG, koncert w ramach cyklu „Mój czas jeszcze przyjdzie – Symfonie Mahlera”
- 12.2008 – wydanie płyty z „Missa Gratiatoria” - Leszka Możdżera utworem skomponowanym z okazji 35 lecia zespołu.

Dyskusyjny Klub Filmowy UG „Miłość Blondynki”

24 projektów filmowych

1. 29 marca 2008 Cygańska noc filmowa obraz – muzyka – taniec Tony Gatlif - Emir Kusturica - Aire Flamenco
2. 11-15 kwietnia 2008 Grand Off - europejskie nagrody filmowe niezależnych
3. 17-18 maja 2008 Festiwal filmów z Quebecu
4. 27-30 listopada 2008 2. ogólnopolski festiwal filmów queer „a million different loves!?” on tour Trójmiasto 2008

Gabinet Ruchomych Obrazów UG

- Organizacja „Wieczoru Tańca Współczesnego: Ballokracja – szal Terpsychory”
- Wyróżnienie na Festiwalu FAMA 2008

Grupa Fireshow „Mamadoo”

9 przedsięwzięć

- Festiwalu FAMA
- Festiwalu KuglART FEST
- Heineken Open'er

- Thesmia Festival w Grecji
- Transyapit w Istambule

Grupa Improwizacji Teatralnych

Wydarzenia

- Październik – grudzień środy, 18.00-20.00 warsztaty improwizacji teatralnych Akademiczne Centrum Kultury UG "ALTERNATOR"
- 19.11.2008 Prywatny Detektyw – improwizacje kabaretowe oparte na scenariuszu detektywistycznym
- 26.11.2008 Prywatny Detektyw – improwizacje kabaretowe oparte na scenariuszu detektywistycznym
- 3.12.2008 Prywatny Detektyw – improwizacje kabaretowe oparte na scenariuszu detektywistycznym

Konkurs Literacki Uniwersytetu Gdańskiego na prozę

1. Ogłoszono 6 edycję konkursu literackiego
2. Wśród członków jury znalazły się następujące osoby:
 1. Izabela Sowa (Kraków)
 2. Aleksander Jurewicz (Gdańsk)
 3. Daniel Odija (Słupsk)
 4. Marek Idczak (Gdańsk)
 5. Tomasz Maliszewski (kurator konkursu, Gdańsk).
 6. Honorowy Przewodniczący Jury: Zbigniew Żakiewicz.

Konkurs odbywał się pod honorowym patronatem Marszałka Województwa Pomorskiego

Kulturalny Kolektyw Uniwersytetu Gdańskiego

13 przedsięwzięcia

1. Organizacja, wraz z Gdańską Kampanią Rowerową, X edycji Wielkiego Przejazdu Rowerowego
2. 5.05.2008 Organizacja happeningu z okazji 20 rocznicy strajków studenckich
3. 11-14 lipca, Moving Baltic Sea, Międzynarodowy festiwal kulturalny o tematyce ekologicznej, ul. Długi Targ
4. 13-14 grudnia, Festiwal literacko-muzyczny „Wolne Miasto Gdańsk”, Modelarnia, Stocznia Gdańska, Klub Wysepka

Periodyk Panoptikum Uniwersytetu Gdańskiego

3 przedsięwzięć

1. Wydanie Panoptikum nr 7(14) 2008 – „KINO I SZTUKA zaangażowana społecznie
2. Rozbudowa wortalu filmowego www.panoptikum.pl
3. Promocja periodyku w ramach festiwalu VIII Festiwalu Era Nowe Horyzonty we Wrocławiu

Studencka Agencja Fotograficzna Uniwersytetu Gdańskiego

6 przedsięwzięć

1. 10 stycznia 2008 spotkanie z Witoldem Węgrzynem w ramach cyklu spotkania z fotografią.

2. 07 marca 2008 spotkanie z Jerzym Hejberem w ramach cyklu *spotkania z fotografią*
3. 18 października 2008 spotkanie dla nowych członków SAF'u

Teatr Tańca Uniwersytetu Gdańskiego

2 przedsięwzięć

1. Udział w Ogólnopolskich Konfrontacjach Tańca Współczesnego w Koninie
2. Udział w Ogólnopolskim Festiwalu Tańca Współczesnego POLEMIQI w Warszawie

Zespół Pieśni i Tańca UG „Jantar” im. Zygmunta Kamińskiego

5 wydarzeń

1. IV Międzynarodowy Festiwalu Folkloru Euroregionu Bałtyk. Zespół zdobył nagrody w trzech kategoriach: 1 miejsce w kategorii zespoły folklorystyczne, 2 miejsce w kategorii zespoły śpiewacze i 2 miejsce (1 nie przyznano) w kategorii kapele.
2. Udział w 25th Dundrum Arts & Culture Festival w Dublinie w Irlandii.

Zespół Tańca Celtyckiego UG „Animus Saltandi”

18 przedsięwzięć

1. 01-03.III'08 - Feis 2008_Międzynarodowy Konkurs Tańca Irlandzkiego w Krakowie Międzynarodowe zawody tańca irlandzkiego feis są najbardziej reprezentatywną metodą sprawdzenia umiejętności tanecznych na całym świecie. Zawodnicy rywalizują w wielu kategoriach, sprawdzane są umiejętności tańca solowego oraz grupowego. Regularny udział w zawodach uznawany jest za prestiż dla zespołów jak i zawodników indywidualnych.
2. 31.V'08 – XI Festyn Archeologiczno-Historyczny w Sopocie w ramach VI Bałtyckiego Festiwalu Nauki; Grodzisko Wczesnośredniowieczne Sopot. Dzień wczesnośredniowieczny w Sopocie. W programie pokazy walk wojów, zabawy plebejskie, rozgrywki drużyn, pokazy i warsztaty tańców dawnych-Animus Saltandi, inscenizacja legendy sopockiej, turniej łuczniczy. Impreza skierowana do wszystkich osób w wieku od 3 do 103 lat.
3. 19-26.VIII'08 – konkurs tańca Highland w Szkocji Konkurs siłowy highland games, występy orkiestr dudziarzy, konkurs tańca Highland.

Zespół Tańca Celtyckiego UG „Trebraruna”

8 przedsięwzięć

1. 3.08.2008 - Festiwal Teatrów Ulicznych Darłowo 2008
2. 17 marca 2008 Dzień świętego Patryka Uczciliśmy w Gdańsku i w Gdyni

Gdańsk

Miasto Aniołów od 18:00. Fireshow, mnóstwo konkursów, dużo irlandzkiej muzyki i taniec irlandzki

Gdynia

The Dockers Inn (w centrum silverscreen w Gdyni) od 19:00. Filmy dokumentalne o Irlandii, pokazy zdjęć z Irlandii, konkursy, nagrody, jeszcze więcej irlandzkiej muzyki i oczywiście taniec irlandzki

Żonglarnia UG

przedsięwzięcia

- **Projekt "Cyrkolika - Kreatywni cyrkiem"** – projekt realizowany ze środków Programu "Młodzież w działaniu"
- **cotygodniowe warsztaty sztuk żonglerskich**
- **KuglART FEST: I Festiwal Sztuk Kuglarskich w Trójmieście 30-31. maja 2008**

ACK UG - przedsięwzięcia współorganizowane:

1. Współorganizacja Przeglądu Regionalnego Festiwalu Artystycznego Młodzieży Akademickiej FAMA
2. 18-30 kwietnia 2008 "Złap codzienność" pokonkursowa wystawa fotografii
3. „15-17 maja 2008 Konferencja „Język teatru tańca” Gdańsk, Sopot
4. 13-26 czerwca 2008 Warsztaty z reżyserii teatralnej Richardem Glocknerem z USA
5. 16 października 2008 ALTER WSTRZĄSY - czyli alternatywne otrzęsiny Klub Wysepka
6. 16 - 23 listopada 2008 „Słowenia nad Bałtykiem”
7. Wsparcie pisma Krecha – nagrodzonego sztormem 2008 - nagrodą w dziedzinie kultury

Działalność prospołeczna ACK UG:

W 2008 roku w ramach realizacji kolejnego etapu projektu wdrażania selektywnej zbiórki odpadów na terenie Uniwersytetu Gdańskiego skupiono się na poniższych zagadnieniach:

- Wdrożenie systemu monitoringu na Wydziale Chemii Uniwersytetu Gdańskiego, Wydziale Prawa i Administracji oraz Wydziale Matematyki, Fizyki i Informatyki,
- Zwiększenie efektywności i ilości zbiórki odpadów w domach studenckich i hotelach asystenckich Uczelni,
- Wdrożenie systemu wewnętrznej selekcji odpadów w nowo wybudowanym gmachu Wydziału Nauk Społecznych Uniwersytetu Gdańskiego w Kampusie Oliwa w Gdańsku.
- Przeprowadzenie prezentacji dla studentów pierwszego roku wszystkich kierunków studiów stacjonarnych i niestacjonarnych UG,
- Aktualizacja strony internetowej projektu: www.selekcjaodpadow.ug.gda.pl

Działalność wydawnicza ACK UG

- 7 numer periodyku Panoptikum - Kino i sztuka zaangażowane społecznie, nakład 1000 szt.
- 5 nr Antologii – Proza życia będącej pokłosiem konkursu literackiego UG – nakład 500 sztandarowymi
- **Płyta Akademickiego Chóru UG Missa Gratiatoria - Leszka Możdżera – nakład 3000 szt.**
- **Reedycja płyty Zespołu Pieśni i tańca UG Jantar – nakład 200 szt.**
- **Finansowe wsparcie wydania zbioru esejów „Dobrze się spotkać” prof. Kazimierza Nowosielskiego**
- **Finansowe wsparcie wznowienia tomiku poezji „Te Deum” Tadeusza Dąbrowskiego**

Podsumowanie:

Akademickie Centrum Kultury UG wspierało też liczne inicjatywy studenckie w zakresie kultury nie oparte o ww. struktury zorganizowane, jak np.: wydawanie pisma "Makulatura" studentów Instytutu Filozofii i Socjologii przy Naukowym Kole Filozoficzno-Artystycznym Wydziału Nauk Społecznych UG, organizacja wystaw fotograficznych, udział w programach radiowych, telewizyjnych. Wsparto też organizacyjnie przygotowanie oprawy kulturalnej m.in. przedsięwzięć promocyjnych Uniwersytetu, senatów UG, czy licznych konferencji naukowych środowiska uniwersyteckiego.

Akademickie Centrum Kultury UG w 2008 roku współpracowało m.in. z AEGEE, Alliance Francaise, Ambasadą Słowenii w Polsce, Ambasadą Kanady w Warszawie, **Biurem Gdańsk Europejska Stolica Kultury 2016** Centrum Informacji i Edukacji Ekologicznej, Erasmus Student Network Uniwersytet Gdański, Europejskie Centrum Solidarności, Fundacją Rozwoju UG, Gdańską Kampanią Rowerową, Greenpeace Polska, Instytutem Pamięci Narodowej, Kaszubskim Uniwersytetem Ludowym, Kinem Neptun i Kameralne, Klubem Fanów Kina Rosyjskiego STALKER, Miejskim Domem Kultury w Gdańsku, Nadajnikiem, Nadbałtyckim Centrum Kultury, Operą Bałtycką Obywatelską Ligą Ekologiczną, Państwową Operą Bałtycką, Polską Filharmonią Bałtycką, Polskim Instytutem Sztuki Filmowej, Restauracją Zeppelin, Stacją de Luxe, Trójmiejską Grupą Użytkowników Linuxa, Wojewódzkim Inspektoratem Ochrony Środowiska, Związkiem Mniejszości Niemieckiej, Urząd Miejski w Gdańsku, Mandriva Poland, Moviemiento – movie on the road, Centrum Edukacji i Informacji Ekologicznej, Niezależnym Zrzeszeniem Studentów UG, Stowarzyszeniem AKUKUSZTUKA, Gdańskim Towarzystwem Promocji Kultury Akademickiej

W sumie w roku 2008 zrealizowano (wsparto organizacyjnie lub/i finansowo, zorganizowano lub współorganizowano) blisko 170 przedsięwzięć artystyczno-kulturalnych różnej rangi i o różnym zasięgu. Jako członkowie grup twórczych, w naszych przedsięwzięciach permanentnie czynnie brało udział ponad 350 osób, z tego 70 procent stanowili studenci, a z tego $\frac{3}{4}$ stanowili studenci Uniwersytetu Gdańskiego.

Odbiorcami naszych imprez były osoby różnych grup wiekowych. Szacunkowo było to około 37000 osób. Miesięcznie średnia odwiedzalność strony www wynosiła ponad 6000 unikalnych wizyt.

Ubiegły rok zaowocował też nagrodami JM Rektora dla aktywnych studentów Uniwersytetu Gdańskiego w dziedzinie kultury.

Działalność Akademickiego Centrum Kultury UG jest bardzo wysoko oceniana przez krytyków i dziennikarzy. Stąd liczna obecność naszych przedsięwzięć na łamach mediów. W 2008 roku zebraliśmy ponad 1000 wycinków prasowych oraz notatek prasowych z zapowiedziami i relacjami z wydarzeń. Naszymi stałymi media patronami byli: Gazeta Wyborcza, www.trojmiasto.pl oraz Radio Gdańsk, wortal www.stopkaltka.pl, wortal www.independent.pl.

Wydaje się, iż tajemnicą sukcesu ACK UG jest model działalności oparty na różnorodności przedsięwzięć i otwartości na nowe inicjatywy. Przez brak stałego miejsca na terenie kampusu UG jesteśmy zobligowani do organizacji imprez we współpracy ze wszystkimi instytucjami kultury w Trójmieście. Sytuacja ta, nad czym ubolewamy, utrudnia pełną identyfikację naszych działań z Uczelnią i promocję Uniwersytetu jako ośrodka kultury. Zależy nam, aby skoncentrować swoje działania na terenie Kampusu, dlatego żyjemy nadzieją na powstanie budynku Akademickiego Centrum Kultury Uniwersytetu Gdańskiego „Alternator”.

AKADEMICKA TELEWIZJA EDUKACYJNA

1) Kontynuacja warsztatów ekologicznych- nr zadania 0140-8 i 0141-8.

Życie brzegu morza (nr umowy WFOŚ/D/210/46/2008)

Ujście Wisły (nr umowy WFOŚ/D/210/47/2008).

Warsztaty przeznaczone są dla uczniów szkół podstawowych i ponadpodstawowych. Zajęcia prowadzili doktoranci Uniwersytetu Gdańskiego oraz pracownicy Stacji Biologicznej UG w Górkach w Wschodnich, Zakładu Ornitologii PAN, Akwarium Gdyńskiego MIR. Program dofinansowany był z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku. Łącznie w roku 2008 w warsztatach uczestniczyło około 900 uczniów ze szkół województwa pomorskiego. Odkonano 15 warsztatów *Życie brzegu morza* w kwietniu i maju oraz 8 *Ujście Wisły* we wrześniu i październiku. Szkołom zostały rozdane płyty z filmami i gramy edukacyjnymi produkcji ATE UG.

2) Organizacja *III Festiwalu Filmów Popularnonaukowych*- nr zadania 130-8.

W dniach 25-27 września 2008 roku w sopockim Wydziale Zarządzania UG na auli G miała miejsce trzecia już edycja imprezy. Na festiwal zgłoszono około 40 filmów, do konkursu pokazów finałowych zakwalifikowano 16 z nich. W jury zasiadli przedstawiciele środowiska mediów oraz nauki. Widownię pokazów stanowiło ponad 800 osób. Projekt dofinansowany był przez Ministerstwo Nauki i Szkolnictwa Wyższego (nr umowy 26/DWB/R/2008) oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku (nr umowy WFOŚ/D/210/191/2008).

W tym roku festiwal otrzymał patronat medialny:

Gazety Wyborczej, Telewizji Polskiej S.A oddział w Gdańsku, oraz Radio Gdańsk.

Sponsorami zostali:

Ministerstwo Nauki i Szkolnictwa Wyższego, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku oraz Miasto Sopot i firma Murkam.

Patronat honorowy nad imprezą objęli:

Minister Nauki i Szkolnictwa Wyższego- Barbara Kudrycka, Marszałek Województwa Pomorskiego- Jan Kozłowski, Prezydent Miasta Sopotu- Jacek Karnowski oraz Rektor Uniwersytetu Gdańskiego – Bernard Lammek.

Akademicka Telewizja Edukacyjna wyprodukowała płyty DVD zawierające materiały filmowe z festiwalu oraz fragmenty nagrodzonych podczas festiwalu filmów oraz rozesłała je do uczestników, gości i współorganizatorów imprezy.

3) Współpraca z Uniwersytetem Trzeciego Wieku.

W roku 2008 podobnie jak w latach ubiegłych zorganizowane były dla słuchaczy Uniwersytetu Trzeciego Wieku cykliczne pokazy filmów produkcji ATE UG oraz filmów festiwalowych.

4) Przygotowanie wystawy fotograficznej „Klimat i brzeg morza”- nr zadania 0356-8.

Wystawa przedstawiała skutki, jakie obecne zmiany klimatu wywołują w strefie brzegowej morza oraz sposoby łagodzenia zachodzących gwałtownych zmian. Przedstawione zostały na niej także w postaci graficznej wyniki prac naukowców z Uniwersytetu Gdańskiego. W roku 2008 odbyły się 3 ekspozycje wystawy: w lipcu i sierpniu na sopockim moście, we wrześniu zaś w Bibliotece Głównej UG oraz podczas Festiwalu Filmów Popularnonaukowych. Zadanie było dofinansowane ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej nr zad: WFOŚ/D/210/151/2008.

5) Aktualizacje na stronach internetowych ATE UG dotyczące między innymi osiągnięć młodych naukowców z Uniwersytetu Gdańskiego.

- 6) Realizacja projektu *Cykl filmów edukacyjnych Rewolwer klimatu* dotyczącego zmian klimatycznych. Projekt dotowany był przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (nr zadania 0460- 6, NFOŚiGW nr 555/2006/Wn-50/EE-FI/D). W 2008 roku zakończono montaż filmu, przeprowadzono kolaudację i uzgodniono emisję filmu w kanale dokumentalnym „Planete”. W filmie występują m.in. naukowcy z UG a akcja filmu toczy się także podczas wykładów na uniwersytecie.
- 7) Realizacja filmu dokumentalnego oraz filmu promocyjnego o Wydziale Prawa i Administracji Uniwersytetu Gdańskiego. Film wykonywany był na zlecenie Wydziału.
- 8) Rozpoczęcie realizacji projektu edukacyjnego: *Komputerowa gra edukacyjna „Klimatyczna ruletka”*. Projekt dofinansowany jest ze środków NFOŚiGW(nr zadania 0728-8, nr umowy 93/2009/Wn-50/EE-EE/D).
- 9) Rozpoczęcie realizacji filmu dokumentalnego o badaniach nad ekologią bobra prowadzonych przez Katedrę Ekologii i Zoologii Kręgowców UG. Film dofinansowany jest przez WFOŚiGW w Gdańsku (nr zad.0284-8 nr umowy: WFOŚ/D/210/84/2008)
- 10) Archiwizacja ważnych wydarzeń na Uniwersytecie Gdańskim.
- 11) Akademicka Telewizja Edukacyjna UG mieści się obecnie w Sopocie w budynku Biblioteki Ekonomicznej UG ul. Armii Krajowej 110, pokoje 207, 218 i 219. Obecnie pracują w niej 3 osoby.

BIURO KARIER

Dane statystyczne:

W 2008 roku z różnych form pomocy i usług Biura Karier UG skorzystało ok. 4410 osób.

1. liczba osób korzystających z informacji zawodowych w siedzibie Biura Karier: 461
2. liczba osób wprowadzonych do ewidencji osób poszukujących zatrudnienia (osoby zalogowane w serwisie internetowym BK): 582
3. liczba osób korzystających z indywidualnych porad zawodowych: 10
4. liczba osób uczestniczących w warsztatach organizowanych przez Biuro Karier: 40
5. liczba osób uczestniczących w spotkaniach z doradcą zawodowym Biura: 20
6. liczba osób uczestniczących w spotkaniach rekrutacyjnych organizowanych w siedzibie Biura: 56
7. szacunkowa liczba osób korzystających z informacji zawodowych drogą elektroniczną: ok. 2000 (ta forma usług nie jest ewidencjonowana)
8. szacunkowa liczba osób objętych procesem selekcji na potrzeby rekrutacyjne pracodawców zgłaszających się do Biura: ok. 90
9. szacunkowa liczba osób objętych opisanymi poniżej badaniami studentów/ absolwentów UG: ok. 6000
10. liczba miejsc pracy (stałej i tymczasowej), staży w pozyskanych od pracodawców ofertach: 1530

Realizacje/ zadania Biura Karier UG:

- o Realizacja komponentu Wsparcie akademickich biur karier – lepsze przygotowanie absolwentów do wejścia na rynek pracy, będącego elementem projektu „Program wdrożenia nowoczesnych elementów kształcenia w Uniwersytecie Gdańskim” finansowanego przez Europejski Fundusz Społeczny.
Komponent Biura Karier rozpoczął się w październiku 2008 i potrwa do sierpnia 2010 r. W roku sprawozdawczym zostały zrealizowane następujące zadania:
 - zaprojektowanie i wydruk ulotek informacyjnych nt. działalności Biura (10 tys. sztuk)
 - zaprojektowanie i wydruk plakatów na potrzeby promocji wydarzeń adresowanych do studentów oraz absolwentów UG (200 sztuk)
 - organizacja warsztatu „Metodologia zarządzania projektem” dla studentów/ absolwentów UG
 - organizacja „Zakładanie działalności gospodarczej. Sporządzanie biznesplanu” dla studentów/ absolwentów UG
 - rozpoczęcie procesu modernizacji platformy internetowej Biura.
- o Realizacja projektu „Najlepsi Studenci” – zarządzanie stroną internetową mającą na celu prezentację sylwetek najlepszych studentów ostatnich lat wszystkich kierunków studiów UG oraz promowanie ich w środowisku pracodawców (edycja coroczna). W 2008 roku Biuro pilotowało 160 osób w ramach projektu.
- o Udział w międzynarodowym projekcie badawczym HEGESCO (Higher Education as Generator of Strategic Competences) będącym komponentem programu ERASMUS. W ramach projektu absolwenci uczelni wyższych 16 krajów (UE, USA

i Japonia) z roku 2003 zostali objęci badaniem jakościowym i ilościowym nt. losów zawodowych, przebiegu kariery zawodowej, form i tematyki doskonalenia zawodowego oraz dostosowania kompetencji kształconych w toku studiów i oczekiwań rynku pracy. Badaniu zostało poddanych 10 000 polskich absolwentów (w tym prawie 1000 z Uniwersytetu Gdańskiego).

- Organizacja eventu „Start w Kariere” dla studentów Wydziału Ekonomicznego oraz Zarządzania.
- Wykład dla studentów socjologii na temat rynku pracy.
- Organizacja w siedzibie Biura spotkań rekrutacyjnych dla firm poszukujących kandydatów do pracy (6 spotkań).
- Współpraca z firmami i instytucjami lokalnego, ogólnopolskiego oraz europejskiego rynku pracy (do końca 2008 roku zarejestrowano w bazie 778 pracodawców).
- Wstępna selekcja kandydatów na potrzeby procesu rekrutacyjnego współpracujących pracodawców zgłaszających oferty pracy do Biura Karier (min. dla firmy: Geoban S.A., która rozpoczynając działalność w Polsce nawiązała współpracę z Uczelnią poszukując zasobów ludzkich)
- Udział w międzynarodowych badaniach studentów szkół wyższych: „European Student Barometer 2008” oraz „My Future Career” (mailingi do ponad 5000 osób).
- Udział w konferencjach, spotkaniach z pracodawcami, szkoleniach poświęconych zagadnieniom rynku pracy, współdziałania trójmiejskich akademickich biur karier.
- Współpraca z Wojewódzkim Urzędem Pracy w Gdańsku.
- Obsługa i aktualizacja strony domowej www Biura (zawierającej bazę pracodawców wraz z ofertami pracy, bazę życiorysów zawodowych studentów i absolwentów UG oraz informacje dotyczące możliwości budowania kariery zawodowej itp.).

PEŁNOMOCNIK REKTORA DS. KONTAKTÓW Z PRACODAWCAMI

I. ZADANIA PEŁNOMOCNIKA

- 1.1. Wraz z objęciem obowiązków Rektora w nowej kadencji Władz Uniwersytetu Gdańskiego, JM Rektor prof. dr hab. Bernard Lammek podjął decyzję o kontynuacji misji Pełnomocnika Rektora ds. Kontaktów z Pracodawcami i udzielił swojego pisemnego pełnomocnictwa.
- 1.2. Zakres funkcji i obowiązków Pełnomocnika realizowany dotychczas w ramach programu START został poszerzony w kierunkach wytyczonych nowymi potrzebami Uniwersytetu. Są to aspekty globalizującego się świata gospodarki, biznesu, kultury i polityki. Uniwersytet chcąc sprostać tym wyzwaniom wytycza dalekowzroczne działania wobec kadry, studentów i całej dydaktyki. Zasięg kontaktów i współpracy

Uniwersytetu znajduje swój wyraz w geograficznej ekspansji studentów. Stąd konieczność nawiązywania umów z pracodawcami niemal na całym świecie. Zwłaszcza dotyczy to ośrodków dyplomacji.

II. OBOWIĄZKI PEŁNOMOCNIKA W 2008 ROKU

Pełnomocnik Rektora ds. Kontaktów z Pracodawcami rozumie swoje obowiązki jako służbę Uniwersytetowi Gdańskiemu, studentom i Miastu. Podejmuje je elastycznie, na miarę okoliczności, możliwości i potrzeb.

W 2008 roku zostały podjęte i wykonane przez Pełnomocnika następujące zadania:

1. Stałe kontakty z pracodawcami i współpraca w ramach praktyk studenckich.
2. Poszerzanie zasięgu kontaktów z firmami, urzędami i instytucjami.
3. Negocjacje i podpisywanie nowych porozumień długoterminowych.
4. Utrzymywanie i pielęgnowanie więzi i przyjaznych relacji z pracodawcami.
5. Utworzenie i zarządzanie bazą pracodawców **PRESTIGE**.
6. Organizowanie praktyk dobrowolnych – autorski program **START**.
7. Udzielanie rekomendacji studentom - praktykantom.
8. Monitoring i kontrola dobrowolnych praktyk studenckich.
9. Poszerzono formy współpracy z pracodawcami o praktyki obowiązkowe – program **START+**.
10. Reprezentowanie i promowanie UG.

2.1. W ramach programu **START** wypracowano stałe procedury kierowania studentów UG na praktyki dobrowolne oraz system monitorowania i kontroli tych praktyk. Wobec wprowadzenia w UG na wielu kierunkach studiów praktyk obowiązkowych, do Pełnomocnika Rektora ds. Kontaktów z Pracodawcami gremialnie zaczęli zwracać się pracodawcy, stanowczo domagając się procedur i trybu kierowania studentów na praktyki obowiązkowe według zasad obowiązujących w programie **START**. Wskazuje to na poprawność i niezawodność procedur programu **START**. Jest to jednoznacznie pozytywna opinia pracodawców o programie **START**. Jakkolwiek praktyki obowiązkowe należą merytorycznie do wydziałów, to jednak na prośbę opiekunów tych praktyk, Pełnomocnik podjął prace metodologiczno-organizacyjne opracowując i uruchamiając nowy program o nazwie **START+**. Program ten dotyczy praktyk obowiązkowych.

2.2. Program **START+** obejmuje:

- a) indywidualne przeszkolenie merytoryczno-organizacyjne wydziałowych koordynatorów praktyk obowiązkowych,
- b) prowadzenie konsultacji dla wydziałowych koordynatorów praktyk,
- c) stała współpraca Pełnomocnika z wydziałowymi koordynatorami praktyk,
- d) kierowanie przez Pełnomocnika studentów na praktyki obowiązkowe.

2.3. Pracodawcy z renomowanych firm stawiają wysokie wymagania wobec formy organizacji praktyk i odpowiedniego doboru praktykantów.

Przykładowo:

- firma THOMPSON REUTERS wymaga od praktykanta biegłej znajomości dwóch języków obcych,
- firma Rewit oczekuje od studentów umiejętności samodzielnego prowadzenia analiz finansowych w przedsiębiorstwach,
- Zakłady Farmaceutyczne POLPHARMA przyjmując praktykanta wymagają wysokich umiejętności z zakresu nie tylko chemii, lecz także biegłej znajomości języka angielskiego,

– Telewizja Polska Warszawa - Akademia Telewizyjna przyjmuje w drodze konkursu jedynie najlepszych studentów z kierunków dziennikarstwa i filologii polskiej.

Tak wysokie oczekiwania pracodawców wymagają od Pełnomocnika szczególnie starannego doboru studentów. Z rekomendacji Pełnomocnika dotychczas przyjęto na praktyki wszystkich skierowanych studentów.

2.4. Pełnomocnik ze szczególną troską organizuje praktyki dla studentów - cudzoziemców studiujących w UG. Na praktyki w 2008 roku skierowani zostali studenci z Rosji, Białorusi, Niemiec i Zimbabwe.

2.5. Przypadek studentki z Zimbabwe.

Po pielgrzymce w Zimbabwe Jana Pawła II do Ambasady RP z prośbą o pomoc w uzyskaniu skierowania córki na studia do Polski zwrócił się troskliwy ojciec. Ambasada skierowała Chipo Magaya na studia do Uniwersytetu Gdańskiego na Wydział Zarządzania. W roku 2008 studentka I roku MSU Chipo Magaya została skierowana na praktykę do firmy THOMPSON REUTERS.

Ilustracja 1. Przypadek studentki z Zimbabwe.

2.6. W 2008 roku Pełnomocnik uruchomił dodatkowo nowy typ praktyk w formie **warsztatów**. Opracował procedury wyłaniania i doboru studentów stosownie do tematyki i profilu firmy. Wprowadził zasadę kierowania na warsztaty kilkusobowych grup studentów pod merytoryczną opieką nauczyciela akademickiego.

2.7. W 2008 roku zorganizowano **5** (pięć) całoniedziowych warsztatów w następujących firmach:

- Delphi Poland SA w dniach 30.10.2008 i 20.11.2008 – *Optymalizacja procesu produkcyjnego na wybranej linii montażowej,*
- Rewit w dniach 13.11.2008 i 14.11.2008 – *Przepływy pieniężne,*
- THOMPSON REUTERS w dniu 24.10.2008 – *The World of Capital Markets with Thompson Reuters Products.*

Studenci uzyskali świadectwa ukończenia warsztatów tematycznych. Niektórzy z nich znaleźli się na zdjęciu w publikacji prasowej z dnia 24.11.2008 r. *Biznes przyciąga studenckie mózgi,* Polska „Dziennik Bałtycki” nr 46 (58)/2008 (ilustracja 2).

Ilustracja 2. Studenci UG na warsztatach w firmie Delphi Poland SA.

III. KONTAKTY Z PRACODAWCAMI – LICZBY I FAKTY 2008

3.1. W roku 2008 podjęto negocjacje z nowymi, ważnymi dla regionu, urzędami, instytucjami i podmiotami życia gospodarczego.

W wyniku zakończenia tych negocjacji przygotowano i podpisano na szczeblu Rektora 5 (pięć) nowych stałych porozumień o współpracy w zakresie dobrowolnych studenckich praktyk zawodowych (tabela 1).

Tabela 1. Nowe porozumienia zawarte w roku 2008

Lp.	PODMIOT	DATA
1.	Zakłady Farmaceutyczne POLPHARMA SA w Starogardzie Gdańskim	11. 06. 2008
2.	H and S Sp. z o. o.	16. 06. 2008
3.	REUTERS EUROPE SA Oddział w Polsce	13. 10. 2008
4.	HTEP Polska Sp. z o. o.	25. 11. 2008
5.	Pomorskie Centrum Traumatologii Szpital Wojewódzki im. Mikołaja Kopernika w Gdańsku	02. 12. 2008

3.2. Do końca roku 2008 w sumie Uniwersytet Gdański zawarł **54** (pięćdziesiąt cztery) stałe porozumienia o współpracy w zakresie prowadzenia praktyk studenckich (stan na 31.12.2008)

3.3. W roku 2008 z praktyk studenckich zorganizowanych przez Pełnomocnika skorzystało **506** (pięćset sześć) studentów UG. Należy podkreślić, iż praktyki te są szerokim kanałem promocji Uniwersytetu Gdańskiego realizowanej przez studentów i absolwentów.

3.4. W tym samym 2008 roku praktyki studenckie zorganizowane przez Pełnomocnika zrealizowano w blisko 400 podmiotach życia gospodarczego, jednostkach samorządu terytorialnego, mediach, jednostkach służby zdrowia, fundacjach i stowarzyszeniach. Podmioty te zostały umieszczone w bazie nazwanej **PRESTIGE** (ilustracja 3)

Ilustracja 3. Aktualna struktura podmiotów bazy *PRESTIGE* (stan na 31. 12. 2008).

3.5. Na szczególne podkreślenie zasługuje fakt realizacji dobrowolnych praktyk studentów Uniwersytetu Gdańskiego w najwyższych urzędach państwowych i rządowych w kraju i za granicą, co obrazuje *Top Lista bazy PRESTIGE* (tabela 2).

Tabela 2. Top lista podmiotów bazy PRESTIGE

TOP LISTA BAZY PRESTIGE
Ambasada RP w Buenos Aires, Argentyna
Ambasada RP w New Delhi, Indie
Ambasada RP w Paryżu, Francja
Ambasada RP w Sztokholmie, Szwecja
Botschaft der Republik Polen, Niemcy
Kancelaria Prezesa Rady Ministrów
Kancelaria Prezydenta RP w Warszawie
Konsulat Generalny RP w Ostrawie, Słowacja
Konsulat Generalny RP w Kolonii, Niemcy
Konsulat Generalny RP w Los Angeles, USA
Konsulat Honorowy Republiki Francuskiej w Gdańsku
Stale Przedstawicielstwo RP przy Biurze ONZ w Nowym Jorku, USA
Inflexyon, Centre Interculturel Francaise de Lyon, Francja
Europejskie Centrum Solidarności
Pomorskie w Unii Europejskiej
Agencja Restrukturyzacji i Modernizacji Rolnictwa w Gdyni
Biuro Rzecznika Praw Obywatelskich
Ministerstwo Skarbu Państwa Delegatura w Gdańsku
Urząd Ochrony Konkurencji i Konsumentów Delegatura w Gdańsku
Ministerstwo Skarbu Państwa Delegatura w Gdańsku
Ministerstwo Spraw Wewnętrznych i Administracji
Ministerstwo Spraw Zagranicznych
Ministerstwo Środowiska
Ministerstwo Transportu
Państwowa Inspekcja Pracy

IV. DZIAŁANIA PROMOCYJNE PEŁNOMOCNIKA

4.1. Z upoważnienia JM Rektora Pełnomocnik dodatkowo reprezentuje Uniwersytet Gdański na niektórych spotkaniach i uroczystościach (ilustracja 4).

Ilustracja 4. Upoważnienie JM Rektora do reprezentowania Uniwersytetu Gdańskiego

4.2. Każdego roku Pełnomocnik przygotowuje dane źródłowe dla ogólnopolskiego rankingu szkół wyższych.

4.3. Pełnomocnik wspomaga ważne uroczystości rocznicowe organizowane przez Miasto Gdańsk i Europejskie Centrum Solidarności, kierując wybranych studentów UG do pomocy. W roku 2008 Pełnomocnik, na przykład, przygotował i skierował grupę studentów UG do obsługi uroczystości 25-lecia Zjazdu Noblistów w Gdańsku w dniu 5 grudnia 2008 roku.

4.4. W tym samym roku 2008, w ramach pracy społecznej na rzecz uczniów gdańskich szkół, Pełnomocnik rozpoczął przygotowania do uroczystego finału X Gdańskiej Edycji Samorządowego Konkursu Nastolatków „8 Wspaniałych”, która odbyła się w Uniwersytecie Gdańskim w dniu 15 maja 2009.

4.5. Wkład Pełnomocnika w organizację Uniwersytetu III wieku w Pruszczu Gdańskim (ilustracja 5).

Ilustracja 5. Wkład Pełnomocnika w organizację Uniwersytetu III wieku w Pruszczu Gdańskim

V. PODZIĘKOWANIA

5.1. Z okazji świąt Pełnomocnik otrzymuje od wielu pracodawców współpracujących z Uniwersytetem Gdańskim w ramach praktyk studenckich bardzo wiele serdecznych życzeń i podziękowań za owocną współpracę.

5.2. Podziękowania od Sekretarza Miasta Lęborka (ilustracja 5).

*„Nie ma takiej rzeczy, której wola ludzka
Nie byłaby zdolna osiągnąć
Przez dobrowolne działanie jednostek
Połączone we wspólnym wysiłku.”
Alexis de Tocqueville*

Pani
Ewa Sikorska-Trela
Pełnomocnik Rektora ds. Kontaktów
z Pracodawcami
Uniwersytet Gdański
ul. Bażyńskiego 1a
80-952 Gdańsk

W związku z zaproponowaniem mi pracy przez Ministerstwo Rozwoju Regionalnego – Fundacja „Fundusz Współpracy” na stanowisko „Project Manager” dla Programu Południowy Bałtyk z dniem 1 czerwca 2008 chciaabym serdecznie podziękować za dotychczasową, zawsze zycziwą i owocną współpracę.

Okres pełnienia funkcji Sekretarza Miasta, Wiceburmistrza Miasta Lęborka oraz Głównego Koordynatora Projektów Europejskich i wiążące się z tym kontakty, w tym współpraca z Państwem, pozostawią na zawsze w mojej pamięci jak najlepsze wspomnienia.

Z nadzieją na dalszą dobrą współpracę składam Państwu najserdeczniejsze życzenia dalszych sukcesów oraz pomyślności w życiu osobistym.

Polecając się pamięci

Elzbieta Godderis
Elzbieta Godderis

Ilustracja 6. Podziękowanie z Lęborka

BIURO INFORMACJI I PROMOCJI

Biuro Promocji powstało na mocy zarządzenia nr 27/R/02 Rektora UG w sprawie zmian w strukturze organizacyjnej administracji 25 września 2002 roku początkowo jako Biuro Informacji i Promocji a od 2007 roku jako Biuro Promocji.

Do zadań Biura Promocji należy:

- Kreowanie polityki promocyjnej Uniwersytetu Gdańskiego.
- Budowa wizerunku rynkowego uczelni zgodnie z przyjętą strategią Uniwersytetu.
- Planowanie i realizacja kampanii promocyjnych i PR na szczeblu uczelnianym.
- Opiniowanie i nadzorowanie wszelkich działań promocyjnych i informacyjnych podejmowanych indywidualnie przez jednostki organizacyjne UG pod kątem ich zgodności z przyjętą strategią promocyjną uczelni oraz docelowego wizerunku Uniwersytetu.
- Opiniowanie i nadzorowanie wszystkie wydawnictwa edytowane indywidualnie przez jednostki organizacyjne pod kątem ich zgodności z identyfikacją wizualną UG.
- Organizowanie uczelnianych wystąpień wystawienniczych i konferencji oraz wydawanie wydawnictw promujących Uniwersytet Gdański.
- Dbanie o wizerunek uczelni jako całości.
- Utrzymywanie kontaktów z mediami na szczeblu uczelnianym.
- Przygotowywanie i rozsyłanie informacji do mediów dotyczące istotnych wydarzeń i osiągnięć Uniwersytetu oraz jego pracowników i studentów.
- Współpraca z jednostkami organizacyjnymi Uniwersytetu przy przygotowywaniu rocznych sprawozdań z działalności UG.
- Prowadzenie archiwum informacji prasowych o UG i jego konkurentach.
- Rekrutacja zagranicznych studentów spoza UE (od października 2008 r.)

1. Biuro zatrudnia na umowę o pracę trzy osoby:

- mgr Adam Bączkowski – kierownik Biura (od 24.09.2003 r.)
- mgr Beata Czechowska-Derkacz – rzecznik prasowy UG (od 01.10.2003 r.)
- mgr Monika Andersohn-Kaleta – specjalista ds. promocji (od 16.03. 2007 r.)

W Biurze Promocji występuje następujący podział zadań pomiędzy pracownikami:

- **mgr Adam Bączkowski** – zajmuje się działaniami promocyjnymi całej Uczelni (projektowaniem oraz realizacją), organizuje i koordynuje udział w targach krajowych i zagranicznych, wspomaga jednostki Uniwersytetu w ich działalności promocyjnej i PR, prowadzi bieżącą obsługą jednostek administracyjnych UG oraz kieruje pracą Biura, a dodatkowo obsługą fotograficzną i filmową wydarzeń uczelnianych oraz dokumentuje postępy inwestycyjne realizowane przez UG.
- **mgr Beata Czechowska-Derkacz** – zajmuje się działalnością informacyjną i bieżącą obsługą jednostek administracyjnych UG, utrzymuje kontakty z mediami oraz odpowiada za teksty wychodzące na zewnątrz.
- **mgr Monika Andersohn-Kaleta** – zajmuje się obsługą administracyjną Biura i bieżącą obsługą jednostek administracyjnych UG, prowadzi serwis informacyjny stron www. uczelni, monitoruje i archiwizuje informacje prasowe, wspomaga działania organizacyjne i realizacyjne w zakresie informacji i promocji (w zależności do potrzeb) oraz rekrutuje studentów spoza UE (od października 2008 r.).

2. Działalność Biura Promocji w okresie 01.01-31.12.2008 r:

W pracy Biura można wyróżnić trzy grupy działalności:

- Działalność koncepcyjno-projektową
- Działalność organizacyjno-realizacyjną

- Działalność informacyjną

Działalność koncepcyjno-projektowa

W ramach działalności koncepcyjno-projektowej w okresie 01.01-31.12.2008 r. Biuro Promocji wykonało we własnym zakresie ogółem 124 różnego typu projektów graficznych, co dało **oszczędności finansowe w wysokości 55800 zł**, gdyż nie zachodziła potrzeba angażowania projektantów zewnętrznych. W ramach działalności projektowej wykonano następujące projekty graficzne:

- Projekty bannerów i posterów do celów promocyjnych oraz wystroju stoisk targowych – 12 szt.
- Projekt folderów-składanek - 10 szt.
- Projekty plakatów i zaproszeń drukowanych z okazji uroczystości uczelnianych – 4 szt.
- Projekty reklam i ogłoszeń prasowych – 33 szt.
- Projekty nadruku i grawerki na gadżetach firmowych – 23 szt.
- Projekt reklamy do katalogów targowych – 1 szt.
- Projekty akcydensów i identyfikatorów dla różnych jednostek Uniwersytetu – 1 szt.
- Projekty graficzny nadruku na CD-ROM oraz koperty do dysku – 17 szt.
- Projekty graficzne reklam do katalogów wyższych uczelni (Telbit, Perspektywy, Modus), wydawnictw periodycznych i okazjonalnych – 9 szt.
- Projekty dyplomów i nagród – 5 szt.
- Projekty toreb foliowych w języku chijskim - 2 szt.
- Projekty napisów na budynkach - 3 szt.
- Projekty kalendarzy, podkładów na biurko - 14 szt.

Działalność organizacyjno-realizacyjna

W zakresie obowiązków Biura Promocji leży współpraca przy organizacji imprez ogólnouczelnianych oraz realizacja kampanii i działań o charakterze promocyjnym. Wszystkie działania wykonawcze prowadzone przez Biuro miały charakter całych projektów a nie pojedynczych przedsięwzięć, których realizacja jest rozciągnięta w czasie. W okresie sprawozdawczym Biuro było zaangażowane w realizację następujących działań:

- Współpraca przy organizacji oraz obsługa fotograficzna doktoratu honoris causa prof. Czesława Drueta
- Współpraca przy organizacji oraz obsługa fotograficzna Święta Uniwersytetu Gdańskiego
- Współpraca przy organizacji oraz obsługa fotograficzna uroczystej Inauguracji Roku Akademickiego 2008/2009
- Współpraca przy organizacji uroczystego wmurowania aktu erekcyjnego pod budowę budynku Wydziału Biologii oraz obsługa fotograficzna
- Współpraca przy organizacji oraz obsługa fotograficzna uroczystości otwarcia budynku Wydziału Nauk Społecznych
- Przeprowadzenie akcji wysyłki kartek świątecznych oraz kalendarzy ściennych do wszystkich szkół średnich województwa pomorskiego oraz instytucji i osób współpracujących z Uniwersytetem Gdańskim
- Przygotowanie i realizację kampanii promocyjnej Uczelni w okresie luty-czerwiec 2008 r. Główną część kampanii realizowano w czasie trwania Dni Uczelni oraz Targów Akademia przy współpracy z Dziennikiem Bałtyckim i Radiem Gdańsk. Kampania została przeprowadzona w oparciu o emisję w marcu 2008 r. dysku CD-ROM zatytułowanego *Niezbędnik maturzysty* zawierającego wyczerpujące informacje na temat zasad studiowania i rekrutacji na wszystkich kierunkach Uniwersytetu oraz życia studenckiego, a także test psychologiczny dla maturzystów wspomagający wybór studiów.

Dysk został wydany w nakładzie 50 tys. egz. Emisja dysku została poprzedzona tygodniową kampanią informacyjną na łamach Dziennika Bałtyckiego i antenie Radia Gdańsk. Dodatkowo 2000 egz. dysków zostało rozesłanych do szkół województwa pomorskiego oraz województw ościennych, a także rozdanych na Targach Akademia.

- Organizacja wyjazdu na targi edukacyjne *Education Abroad* w Kijowie, przygotowanie wystroju stoiska wystawienniczego oraz materiałów promocyjnych w języku rosyjskim
- Organizacja i udział w misji do Chin w dniach 02-20.07.2008 r. (Chongqing, Zhongzhou, Luoyang, Pekin), przygotowanie materiałów informacyjno-reklamowych w języku angielskim i chińskim oraz prezentacji multimedialnej w języku angielskim dotyczących uczelni.

Cele misji do Chin to:

- udział w targach edukacyjnych China International Education Expo 2008 w Chongqing, Zhengzhou i Luoyang
- nawiązanie kontaktów z uczelniami w zakresie wymiany studenckiej i naukowej
- nawiązanie współpracy z firmami rekruterskimi operującymi na danym terenie
- poznanie oczekiwań i preferencji chińskiego rynku edukacyjnego
- umocnienie pozycji Uniwersytetu Gdańskiego w Chinach. Na liście rekomendacyjnej Chińskiego Ministerstwa Oświaty Uniwersytet Gdański zajmuje trzecie miejsce
- udział w oficjalnych spotkaniach na uniwersytetach Renmin University of China, Beijing Foreign Studies University oraz Dongfang China Scholarship Council.

Wyniki misji:

- Nawiązano współpracę z trzema firmami rekruterskimi, Dongfan China Scholarship Council, Insina oraz The China Service Centre for Friendship and Cooperation with Foreign Countries. Efektem tej współpracy jest przysłanie pierwszej grupy 12 studentów Chińskich na semestralny intensywny kurs języka angielskiego prowadzony przez Filologię Angielską UG. Studenci ci po ukończeniu kursu podejmą w październiku 2009 r. studia licencjackie na kierunku International Business na Wydziale Ekonomicznym oraz na fizyce na Wydziale Matematyki, Fizyki i Informatyki.
- Podpisano umowę z Dongfang China Scholarship Council dotyczącą rekrutacji studentów chińskich na studia w Uniwersytecie Gdańskim.
- Nawiązano bardzo efektywną współpracę z Ambasadą RP w Pekinie, dzięki której, udało się w ciągu trzech miesięcy doprowadzić do podpisania 21 maja 2009 r. umowy o współpracy pomiędzy Uniwersytetem Gdańskim oraz Harbin Normal University w Harbinie w utworzeniu polonistyki na HNU oraz kształceniu studentów chińskich z języka polskiego.
- wykonano 1500 zdjęć ilustrujących codzienne życie w Chinach oraz historię Chin do wykorzystania w celach dydaktycznych oraz wydawniczych dla zainteresowanych wydziałów.
- Organizacja zwiedzania i pobytu na Uniwersytecie Gdańskim młodzieży klas maturalnych szkoły średniej z Suwałk
- Organizacja i obsługa pobytu Pani Lidi Li przedstawiciela Dongfang China Scholarship Council na Uniwersytecie Gdańskim
- Fotograficzne dokumentowanie najważniejszych wydarzeń na Uczelni. Dokumentowano postępy w pracach budowlanych budynku Wydziału Nauk Społecznych oraz przeprowadzono kilka sesji fotograficznych na terenie poszczególnych wydziałów. Biuro tworzyło dokumentację fotograficzną z najważniejszych wydarzeń z życia uczelni. W

efekcie, w ciągu 12 miesięcy wykonano ok. 2000 zdjęć ilustrujących życie uczelni. Dzięki posiadanemu sprzętowi fotograficznemu oraz filmowemu Biuro Promocji mogło na bieżąco rejestrować najistotniejsze wydarzenia oraz w ciągu bardzo krótkiego czasu umieszczać informacje o nich na stronach internetowych wraz serwisem fotograficznym czy filmowym. Wykonane fotografie były udostępniane zainteresowanym wydziałom w celu wykorzystania ich do własnych działań promocyjnych. Uzyskany materiał ikonograficzny i filmowy był przekazywany do Działu Zbiorów Specjalnych Biblioteki Głównej w celach archiwizacyjnych.

- W roku sprawozdawczym Biuro prowadziło serwis informacyjny na stronach internetowych zamieszczając aktualności, zapowiedzi wydarzeń, informacje dla mediów oraz doktoraty honoris causa w oparciu o teksty przygotowane przez rzecznika prasowego.
- Biuro Promocji prowadziło bieżącą współpracę z różnymi jednostkami Uczelni związaną z organizacją przez nie seminariów i konferencji oraz wyjazdów.
- Biura Promocji prowadziło działania promujące Uniwersytet Gdański za granicą. Szczególny nacisk położono na pozyskiwanie studentów zagranicznych oraz wymianę naukowo-badawczą. W ramach tych działań utrzymywano bezpośrednie kontakty z Ambasadami RP w Singapurze, Malezji, Kenii, Indiach, oraz Chinach. Biuro Promocji wysłało do tych placówek materiały promocyjne uczelni. Szczególnie ścisłą współpracę nawiązano z ambasadami w Chinach i Indiach.
- Uruchomienie stron internetowych Uniwersytetu Gdańskiego w języku chińskim na dwóch portalach internetowych w Chinach pod adresem www.earthedu.com oraz www.cscdf
- W 2008 roku zamieszczono 30 reklam w prasie, wydawnictwach periodycznych oraz informatorach skierowanych do maturzystów i uczniów szkół średnich. Zgodnie z przyjętą zasadą były to reklamy całostronicowe w większości zamieszczane w bardzo eksponowanych miejscach.
- Uczelnia była obecna przez cały rok w 22 portalach internetowych m.in w trojmiasto.pl, edukacja.wpolsce.pl, studiowac.pl, edu.info.pl, gazetaedukacja.pl, euroeducation.net itp.
- W roku sprawozdawczym zostały wydane wydawnictwa promocyjno-informacyjne skierowane do potencjalnych studentów o łącznym nakładzie 85800 szt. W tej liczbie Informatory o zasadach rekrutacji 13600 szt., foldery składanki 20200 szt., oraz ulotki 52000 szt.
- Biuro Promocji przygotowało również anglojęzyczną prezentację Uniwersytetu Gdańskiego w programie PowerPoint.
- Biuro Promocji zrekrutowało jednego zagranicznego studenta z Nigerii na płatne studia na kierunku International Business oraz zorganizowało przyjazd grupy studentów chińskich na płatny semestralny intensywny kurs języka angielskiego przygotowującego do podjęcia anglojęzycznych studiów.

Osiągnięcia Biura Promocji w 2008 r.

Biuro Promocji realizowało działania promocyjne zgodnie z przyjętą w 2003 r. strategią promocyjną. Strategia została przygotowana na pięć lat i rok 2008 był ostatnim rokiem jej realizacji, stąd konieczność podsumowania efektów działań promocyjnych osiągniętych w 2008 roku. Celem długoterminowym działań promocyjnych było zbudowanie tożsamości rynkowej Uniwersytetu Gdańskiego oraz wyróżnienie jej spośród konkurentów. Uniwersytet Gdański jako jedyna uczelnia w Polsce wykorzystywała w celach promocyjnych psychologiczny program komputerowy wspomagający wybór studiów przeznaczony dla maturzystów i uczniów szkół średnich. Program ten był udostępniony zainteresowanym na stronach internetowych uczelni oraz co roku był umieszczany na płycie CD wydawanej przez

Uczelnię w marcu, dołączanej do całego nakładu Dziennika Bałtyckiego jako tzw. Niezbędnik Maturzysty. Pomysłodawca i autorem programu jest kierownik Biura Adam Bączkowski.

Biuro Promocji stworzyło indywidualny styl graficzny uczelni pozwalający w sposób jednoznaczny wyróżnić ją spośród konkurentów oparty na elementach morskich. Unikatowym elementem pojawiającym się w materiałach promocyjnych wyróżniającym Uniwersytet Gdański był wizerunek foki szczególnie dobrze odbierany w głębi kraju. Wizerunek foki łączył w sobie oryginalność oraz wywoływał pozytywne emocje wśród adresatów przekazu promocyjnego. Również trafne okazało się hasło *Źródło rzetelnej wiedzy* które konsekwentnie było używane na wszystkich materiałach promocyjnych. Badania przeprowadzone wśród uczniów szkół średnich województwa pomorskiego wykazały, że Uniwersytet Gdański jest kojarzony jako miejsce w którym zdobywa się rzetelną wiedzę. Efektem kompleksowych działań skierowanych bezpośrednio do uczniów szkół średnich był wzrost liczby złożonych podań na studia na rok akademicki 2008/2009. W 2008 roku złożono **29440** podań podczas gdy w roku 2007 złożono ich **20569**, co stanowi wzrost o **43%**. Na studia w tym okresie przyjęto odpowiednio **11784** i **9221** kandydatów, co stanowi wzrost o **27,8%**. Ilustruje to wykres zamieszczony poniżej.

W roku 2008 reklama Uniwersytetu Gdańskiego zdobyła dwukrotnie wyróżnienie gazety Polska Dziennik Bałtycki. Raz została uznana najlepszą reklamą kwartału a drugi raz zdobyła tytuł Reklamy Roku 2008.

Kapituła przyznała tytuł Reklamy Roku 2008 reklamie Uniwersytetu Gdańskiego za konsekwencję i sposób promowania marki Uczelni oraz za projekt graficzny.

Sukces jest tym większy, że zwycięska reklama pokonała reklamy konkurencyjne przygotowywane przez profesjonalne agencje reklamowe podczas gdy nasza reklama została przygotowana całkowicie przez Biuro Promocji a autorem zarówno zdjęć wykorzystanych w reklamie oraz projektu graficznego był kierownik Biura Promocji Adam Bączkowski.

Sprawozdanie z działalności Rzecznika prasowego UG:

Sprawozdanie z działalności rzecznika prasowego za okres od 01.01 2008 do 31.12.2008r.

I. Współpraca z mediami

W ramach współpracy z mediami w roku 2008 na bieżąco była uzupełniana i uaktualniana **baza danych dziennikarzy**. Obecnie w bazie tej znajduje się 149 osób (stan na 31 grudnia 2008 roku). Są to dziennikarze i osoby pracujące w mediach, zajmujące się tematyką szkół wyższych w zakresie: kształcenia, ekonomii, wydarzeń kulturalnych oraz spraw ogólnych dotyczących funkcjonowania uczelni w Polsce. Do wszystkich dziennikarzy, każdego roku, wysyłane jest zapytanie, czy chcą otrzymywać informacje z UG wraz z prośbą o uaktualnienie swoich danych

W ramach utrzymywania stałej współpracy z mediami w zakresie **patronatów medialnych** i **opieki informacyjno-programowej** nad wydarzeniami na Uniwersytecie Gdańskim, z inicjatywy rzecznika prasowego UG, w roku 2008 odbyły się stałe, cykliczne spotkania z redaktorami naczelnymi, kierownictwem oraz dyrektorami promocji trójmiejskich mediów.

W roku 2008 rzecznik prasowy UG utrzymywał stałą współpracę z następującymi mediami:

lokalnymi:

- Polska. Dziennik Bałtycki
- Gazeta Wyborcza Trójmiasto
- Radio Gdańsk
- Radio Eska Trójmiasto (powstało w miejsce Hit FM)
- Radio Złote Przeboje
- Radio Plus
- Gdański Oddział TVP S.A.
- Gdański Oddział TVN/TVN24
- Gdański Oddział Telewizji Polsat/Polsat News
- Gdański Oddział Telewizji Puls
- Radio RMF Maxxx (powstało w miejsce Eska Nord)

ogólnopolskimi:

- Polska Agencja Prasowa
- „Gazeta Wyborcza”
- „Rzeczpospolita”
- „Newsweek”
- „Wprost”
- „Polityka”
- Tygodnik „Przegląd”
- „Dziennik. Europa Świat”
- Radio Zet
- Radio RMF FM
- TVP 3 - sieć regionalna, pasmo ogólnopolskie
- Program Pierwszy, Drugi i Trzeci Polskiego Radia
- Telewizja Puls TV

portale i wortale inetrentowe:

1. Onet www.onet.pl
2. Wirtualna Polska www.wp.pl
3. Interia www.interia.pl
4. Poland www.poland.pl
5. www.trójmiasto.pl
6. www.gdansk.miastopolis.pl
7. www.gdansk.gda.pl
8. www.wirtualny.gdansk.pl
9. www.gdansk.naszemiasto.pl
10. www.miasta.gazeta.pl/trójmiasto
11. Studentnews.pl
12. [portal dlaStudenta.pl](http://portal.dlaStudenta.pl)
13. portal Media Regionalne
14. portal MM Trójmiasto

Media branżowe

1. Sprawy Nauki (rzecznik prasowy jest stałym współpracownikiem tego miesięcznika)
2. Forum Akademickie

W ramach współpracy z mediami rzecznik prasowy systematycznie wysyłał informacje prasowe, komunikaty, zaproszenia na konferencje prasowe i konferencje naukowe do mediów oraz udzielał odpowiedzi na pytania dziennikarzy dotyczące Uniwersytetu Gdańskiego. W tym zakresie codzienna współpraca z mediami polegała również na przekazywaniu służbowych kontaktów i ustalaniu spotkań z ekspertami z poszczególnych dziedzin nauki, pracownikami naukowymi Uniwersytetu Gdańskiego, m.in. ekonomistami, historykami filologami, językoznawcami, itp. oraz udzielaniu informacji, wywiadów i wypowiedzi zainteresowanym mediom, a także na autoryzowaniu wypowiedzi władz UG (rektora, prorektorów i dziekanów wydziałów).

II. Informacje o Uniwersytecie Gdańskim w mediach

Monitorowane media:

- a) Telewizja – TVP Gdańsk, TVP INFO
- b) Radio – Radio Gdańsk, Radio HIT FM, obecnie Eska Trójmiasto
- c) Prasa – dzienniki: Gazeta Wyborcza, Gazeta Wyborcza Trójmiasto, Polska Dziennik Bałtycki, Dziennik Polska, Europa, Świat, Rzeczpospolita, Fakt
- tygodniki: Wprost, Newsweek, Polityka
- miesięczniki branżowe: Forum Akademickie, Sprawy Nauki
- inne, bezpłatne: Gazeta Gdańska, Metro, Echo Miasta
- d) Portale Internetowe: Polska Agencja Prasowa – serwis Nauka w Polsce, naszemiasto.pl, trojmiasto.pl, Onet.pl, wp.pl, Interia.pl, radio.gdansk.pl, gazeta.pl, wprost.pl, Gdańsk.pl, student news.pl.

Monitorowane hasło : UNIWERSYTET GDAŃSKI

Liczba informacji o Uniwersytecie Gdańskim w okresie od 1 stycznia do 31 grudnia 2008 : 2434

- a) Telewizja – 418 materiałów
- b) Radio – 729 materiałów

- c) Internet – 815 materiałów
- d) Prasa 472

Tematyka

- a) inauguracja roku akademickiego 2008/2009
- b) wybór nowych władz UG na kadencję 2008/2012
- c) Inwestycje – rozbudowa UG, budowa Bałtyckiego Kampusu UG
- d) Targi Akademia 2008
- e) Informacje dot. pracowników (sukcesy, nagrody, prace naukowe, nagrody dla młodych naukowców, stypendia, nagrody za prace naukowe, innowacje)
- f) Rekrutacja na UG
- g) Informacje dot. studentów (stypendia, nagrody za prace magisterskie, działalność studenckich kół naukowych, nagrody w konkursach, tok kształcenia)
- h) Informacje dot. absolwentów (absolwenci uczelni jako prezesi firm i przedsiębiorstw oraz osoby publiczne)
- i) SeminaRIA
- j) Konferencje
- k) Wykłady otwarte
- l) Debaty społeczne
- m) Akademicki Inkubator Przedsiębiorczości przy UG
- n) Wydarzenia kulturalne i sportowe (w tym informacje o ACK UG i AZS UG)
- o) Komentarze ekspertów z UG
- p) Zapowiedzi wydarzeń
- q) Wywiady z pracownikami naukowymi UG
- r) Bieżące problemy dot. funkcjonowania uczelni
- s) nadania tytułu Doktora Honoris Causa Prof. dr hab. Ewie Łętowskiej

Monitoring wybranych mediów elektronicznych: Telewizja Gdańska, Radio Gdańsk, Radio Eska Trójmiasto (wcześniej Hit FM), WWW.trójmiasto.pl, WWW.gdańsk.naszemiasto.pl, WWW.miasta.gazeta.pl/trojmiasto, WWW.wprost.pl, WWW.onet.pl, WWW.intreia.pl, WWW.wp.pl, WWW.rg.pl, WWW.gdansk.pl, WWW.echomaista.pl - prowadzony był w roku 2008 przez zewnętrzną firmę na mocy podpisanej przez UG umowy. Monitoring ww. tytułów prasowych prowadzony był przez rzecznika prasowego UG.

Na stronie internetowej Uniwersytetu Gdańskiego w dziale „Media o UG”, umieszczane były wybrane przez rzecznika prasowego materiały z mediów dot. UG.

Oprócz ww. mediów, informacje o uczelni i wydarzeniach na uczelni były także obecne na antenie: TVP 3 – sieć regionalna, TVP S.A., Telewizja Polsat News, TVN/TVN24, Radia Złote Przeboje, RMF Maxxx, Radia Plus, Programu 3 Polskiego Radia, Radia Zet, Radia RMF FM, a także na wszystkich wyżej wymienionych portalach i wortalach internetowych.

Uniwersytet Gdański w roku 2008 był także stale obecny w dodatkach:

- „Moja kariera” dodatek do „Rzeczpospolitej”
- „Gratka. Praca”, „Poradnik Żaka” dodatki do „Polska. Dziennik Bałtycki”
- „Praca” – dodatek do „Gazety Wyborczej”

W dodatkach najczęściej ukazywały się artykuły dotyczące szkoleń, seminariów, konferencji, programów europejskich, zwłaszcza Erasmus, rozpoczynania kariery zawodowej przez

studentów UG, spotkań związanych ze wszystkimi formami giełd pracy, kształcenia na UG (nowych kierunków studiów podyplomowych).

A także dodatkach studenckich tematycznych:

„Dziennik Akademicki”, dodatek do „Polska. Dziennika Bałtyckiego”

Studenckie Forum Trójmiasta” – dodatek studencki do „Gazety Wyborczej Trójmiasto”.

IV. Działalność informacyjna

W okresie od 1 stycznia do 31 grudnia 2008 roku rzecznik prasowy UG napisał i wysłał do mediów lokalnych i ogólnopolskich:

- **107 informacji i komunikatów prasowych** dotyczących konferencji, seminariów, spotkań, wykładów otwartych i ważnych zdarzeń z życia Uniwersytetu Gdańskiego.
- **48 komunikatów prasowych** w ramach stałej rubryki „Tydzień na Uniwersytecie Gdańskim”, gdzie zapowiadane są najważniejsze wydarzenia nadchodzącego tygodnia
- **8 pism z prośbą o patronaty medialne**, skierowanych do lokalnych i ogólnopolskich mediów. Wszystkie prośby zostały pozytywnie rozpatrzone przez redakcje.

Informacje dotyczyły:

- **działalności naukowo-badawczej** Uniwersytetu Gdańskiego (prezentowanie osiągnięć poszczególnych wydziałów i stacji naukowych)
- **kształcenia na UG** (zwłaszcza wprowadzanego przez Uniwersytet Gdański nowych kierunków i trybów studiów, także studiów podyplomowych)
- **nagród i wyróżnień** (np. **Nagrody FNP dla prof. Ryszarda Horodeckiego**, Nagrody Miasta Gdańska dla pracowników naukowych UG, Nagrody Naukowej im. Jana Uphagena dla Młodych Naukowców, innych nagród dla studentów UG, a także jednostek UG, Akademickiego Chóru UG, Akademickiej Telewizji Edukacyjnej UG, zespołu Jantar, studentów z grupy SIFE itp.)
- **stypendiów, grantów** (np. stypendiów Fundacji na Rzecz Nauki Polskiej dla młodych naukowców, stypendiów i nagród dla doktorantów UG)
- **sukcesów sportowych**
- **rekrutacji** (zainteresowanie kandydatów poszczególnymi kierunkami kształcenia na UG, dane statystyczne)
- **bieżących wydarzeń** na UG (seminariów szkoleń, spotkań, konferencji, otwartych wykładów, strategii rozwoju uczelni)
- **wyboru nowych władz UG na kadencję 2008/2012**

W roku 2008 rzecznik prasowy przygotował i poprowadził konferencje prasowe:

1. 6 marca 2008 r. w Centrum Dydaktyczno-Konferencyjnym Uniwersytetu Gdańskiego w Sopocie – **konferencja dot. umowy o dofinansowanie projektu: „Uniwersyteckie Centrum Konferencyjno-Szkoleniowo-Dydaktyczne w Sopocie”**, jaką Uniwersytet Gdański zawarł z Wojewodą Pomorskim i promocji Centrum
2. 23.09.2008 r., w nowej Sali Rady Wydziału Filologicznego w wyremontowanego gmachu wydziałów Filologicznego i Historycznego – **konferencja okazji inauguracji roku akademickiego 2008/2009**, promująca plany rozwoju uczelni, podsumowująca kolejne etapy budowy Bałtyckiego Kampusu UG oraz przedstawienie nowych władz UG

W zakresie kompetencji rzecznika UG leży przygotowywanie danych i wypełnianie ankiet do rankingów przygotowywanych przez media. W roku 2008 rzecznik prasowy UG przygotował ankiety do rankingów: przygotowywanego przez Fundację Perspektywy, publikowanego w „Rzeczpospolitej” i „Perspektywach”, przygotowywanego przez ACI i

publikowanego przez „Polska. Dziennik Bałtycki”, przygotowywanego i publikowanego przez tygodnik „Wprost”.

W ramach funkcjonowania **informacji wewnętrznej** dotyczącej wydarzeń na Uniwersytecie Gdańskim wszystkie informacje o seminariach, konferencjach, spotkaniach i ważnych zdarzeniach były wysyłane do:

- osób odpowiedzialnych na poszczególnych wydziałach i jednostkach UG za współpracę z Biurem Informacji i Promocji
- Akademickiego Centrum Kultury
- Akademickiej Telewizji Edukacyjnej
- Biblioteki Głównej UG
- Studium Wychowania Fizycznego i Sportu
- Uczelnianego Klubu AZS UG
- Wydawnictwa UG
- Gazety Uniwersyteckiej”

V. Strona internetowa Uniwersytetu Gdańskiego

Na bieżąco były **aktualizowane informacje** ukazujące się na stronie internetowej uczelni. Od strony merytorycznej rzecznik prasowy odpowiada za:

„Informacje dla mediów” ułożone według schematu:

- informacje prasowe i komunikaty
- tydzień na UG

„Informacje o uniwersytecie” ułożone według schematu:

- o nas
- historia Uniwersytetu Gdańskiego
- kalendarium UG
- Program budowy Bałtyckiego Kampusu Uniwersytetu Gdańskiego w latach 2008-2013
- lista Doktorów Honoris Causa UG

„Aktualności”

„Zapowiedzi wydarzeń”

informacje te były aktualizowane kilka razy w każdym tygodniu. Strona ta pełni rolę forum informacyjno-promocyjnego.

„Media o UG”, w którym zamieszczane są artykuły z prasy, radia, telewizji i Internetu opisujące szeroko rozumiana działalność i sukcesy uczelni. W okresie od 1 stycznia 2007 do 31 grudnia 2007 ukazało się 481 wybranych przez rzeczka informacji

Strona UG w języku angielskim

VI. Informatory i publikacje o Uniwersytecie Gdańskim przygotowane przez rzecznika prasowego UG:

1. **Płyta CD** (marzec 2008 r.), zawierająca informacje dotyczące zasad rekrutacji na UG na rok akademicki 2005/2006, informacje o Uniwersytecie Gdańskim i jego poszczególnych wydziałach, możliwościach zatrudnienia po ukończeniu poszczególnych kierunków UG a także program multimedialny wspomagający wybór studiów. Wszystkie teksty o uczelni przygotował rzecznik pasowy UG. Płyta była dołączana do wydania „Polska. Dziennik Bałtycki” jako promocyjny informator o rekrutacji na uczelnię.
2. Rzecznik prasowy współpracował w przygotowaniu **informatora o zasadach rekrutacji** na Uniwersytet Gdański w roku akademickim 2007/2008 oraz informatora: **Targi Akademia 2008**

VII. Działalność organizacyjna

W kompetencjach rzecznika prasowego leży **współpraca (merytoryczna i organizacyjna) przy realizacji spotkań związanych z nadawaniem tytułów Doktora Honoris Causa UG, spotkań przygotowywanych przez Rektora Uniwersytetu Gdańskiego, święta UG, inauguracji roku akademickiego, Targów Akademia**. Działalność rzecznika prasowego w tym zakresie polega na przygotowywaniu programów spotkań, przygotowywaniu i wysyłaniu zaproszeń, przygotowywaniu akcji informacyjno-promocyjnych, współpracy z mediami. W 2008 roku rzecznik prasowy UG współpracował w merytorycznym przygotowaniu następujących wydarzeń:

1. Targi Akademia 2008
2. Jubileusz 38-lecia Uniwersytetu Gdańskiego – tradycyjne Święto Uniwersytetu Gdańskiego
3. Inauguracja roku akademickiego 2008/2009
4. Uroczystości nadania tytułu Doktora Honoris Causa Uniwersytetu Gdańskiego Prof. dr hab. Ewie Łętowskiej

Beata Czechowska-Derkacz
Rzecznik prasowy Uniwersytetu Gdańskiego

BAŁTYCKI FESTIWAL NAUKI

Pełnomocnik Rektora ds. Festiwalu Nauki

V Bałtycki Festiwal Nauki

Ministerstwo Nauki i Szkolnictwa Wyższego pismem z 10 kwietnia 2008 roku poinformowało, że przyjęło raport merytoryczny oraz rozliczenie finansowe (przesłane do Ministerstwa Nauki i Szkolnictwa Wyższego 19 grudnia 2007 roku) z realizacji umowy nr 30/DWB/R/2007 z 7 sierpnia 2007 r. dotyczącej organizacji V Bałtyckiego Festiwalu Nauki (24 - 27 maja 2007 r.) i uznało umowę za rozliczoną.

VI Bałtycki Festiwal Nauki

Kontynuowane było zadanie prowadzenia sekretariatu przygotowującego VI Bałtycki Festiwal Nauki. 14 lutego 2008 roku odbyło się 2. spotkanie organizacyjne koordynatorów i członków zespołów koordynujących Uniwersytetu Gdańskiego, zaś 21 lutego 2008 r. 2. spotkanie organizacyjne koordynatorów ze wszystkich instytucji uczestniczących w VI BFN (w tym również koordynatorów Uniwersytetu Gdańskiego). 26 marca 2008 r. odbyło się spotkanie poświęcone organizacji IX Pikniku Naukowego w Gdyni. Bieżące kwestie były omawiane za pomocą poczty elektronicznej oraz komunikatów zamieszczanych na specjalnej stronie WWW - dostępnej po użyciu hasła - „Aktualności dla koordynatorów”.

Przygotowano i rozpowszechniono dwa raporty o stanie przygotowań do VI BFN 19 lutego i 9 kwietnia 2008 roku.

W ramach promocji festiwalu wydano 114-stronicowy informator festiwalowy w nakładzie 7 000 egz. (dofinansowany przez Marszałka Województwa Pomorskiego i Fundację Rozwoju Uniwersytetu Gdańskiego) oraz plakat formatu B2 (2 500 egz.). Dzięki uprzejmości Pomorskiego Kuratora Oświaty¹ 1 500 egz. informatorów i 1 000 egz. plakatów zostało rozprowadzonych we wszystkich szkołach ponadpodstawowych województwa pomorskiego.

Przygotowana została strona WWW (pod adresem <http://www.festiwal.gda.pl>), która pozwalała na przeszukiwanie katalogu imprez na wiele sposobów. Kontynuowana była współpraca przy przygotowaniu i prowadzeniu strony internetowej festiwalu z firmą ATENA Usługi Informatyczne i Finansowe Sp. z o.o z Sopotu. Strona w maju 2008 r. notowała ponad 36 000 wywołań. Zlecono przygotowanie i emisję 30 spotów reklamujących VI BFN w Radiu Gdańsk oraz ekspozycję przez 15 dni 12 bill-board'ów w Trójmieście i w Słupsku.

Patronat medialny nad festiwalem pełniły: Radio Gdańsk S.A. (27 maja 2008 r. odbyła się w Studiu Koncertowym Radia Gdańsk – retransmitowana na antenie – debata „Czy warto się uczyć? debata z udziałem Marszałka Województwa Pomorskiego, Janem Kozłowskim”, oraz w następnych dniach zostały przeprowadzone wielokrotnie relacje z festiwalu „na żywo” z wozu satelitarnego), Gazeta Wyborcza Trójmiasto (24 maja 2008 r. wydany został w nakładzie ok. 30 000 egz. dodatek reklamowy do Gazety Wyborczej „Gazeta na Festiwal Nauki” o objętości 24 stron, zawierający m. in. pełny uaktualniony program festiwalu), Echo Miasta, Portal Województwa Pomorskiego Wrota Pomorza oraz Regionalny Portal Internetowy Trojmiasto.pl. Patronat honorowy nad festiwalem objęli: Prezes Fundacji na rzecz Nauki Polskiej, Minister Nauki i Szkolnictwa Wyższego, Marszałek Województwa Pomorskiego oraz prezydenci Gdańska, Gdyni, Sopotu i Słupska. Darczyńcą była spółka ENERGA - OPERATOR S.A.

¹ VI Bałtycki Festiwal Nauki został wpisany do kalendarza imprez wojewódzkich na rok szkolny 2007/2008 Pomorskiego Kuratora Oświaty w rozdziale VI. Imprezy różne (poz. 9)

VI Bałtycki Festiwal Nauki - zgodnie z decyzją Rady Rektorów Województwa Pomorskiego - odbył się w dniach od 29 maja do 1 czerwca 2008 r. (część imprez odbywała się już wcześniej). Zaplanowano 710 imprez (w tym pikniki naukowe w Gdyni i w Sopocie), w których – według ostrożnych szacunków poszczególnych organizatorów – wzięło udział ponad 75 000 osób. W organizację imprez zaangażowanych było około 3 850 osób z 34 uczelni wyższych, placówek Polskiej Akademii Nauk, jednostek badawczo-rozwojowych i innych jednostek działających na rzecz nauki (m. in. muzea i biblioteki). Najwięcej imprez przygotowały: Uniwersytet Gdański (262), Akademia Pomorska w Słupsku (127), Politechnika Gdańska (92).

Na podstawie wniosku z 3 kwietnia 2008 r., została zawarta 22 września 2008 roku umowa nr 55/DWB/R/2007 między Ministrem Nauki i Szkolnictwa Wyższego a Uniwersytetem Gdańskim z zakresu działalności wspomagającej badania na organizację VI Bałtyckiego Festiwalu Nauki. Raport końcowy z wykonania umowy został przesłany do Ministerstwa Nauki i Informatyzacji 18 grudnia 2008 roku.

Od marca 2004 roku w Hotelu Rezydent w Sopocie realizowana jest Kawiarnia Naukowa Bałtyckiego Festiwalu Nauki, czyli cykl popularnonaukowych spotkań z wybitnymi postaciami polskiej nauki. W kawiarni – pod patronatem Rady Rektorów Województwa Pomorskiego i Centrum Komputerowego Trójmiejskiej Akademickiej Sieci Komputerowej – w roku 2008 udział wzięli:

- w styczniu 2008 r.: prof. dr hab. Piotr Kwiek (Wydział Matematyki, Fizyki i Informatyki Uniwersytetu Gdańskiego), Tajemniczy świat holografii
- w lutym 2008 r.: prof. dr hab. Andrzej Zbierski (Gdańskie Towarzystwo Naukowe), Jan Heweliusz - gdańszczanin i Europejczyk (28 stycznia 1611 - 28 stycznia 1687 roku)
- w marcu 2008 r.: prof. dr hab. n. med. Janusz Limon, czł. koresp. PAN (Akademia Medyczna w Gdańsku), Genetyka człowieka a sztuki piękne
- w kwietniu 2008 r.: prof. dr hab. Jerzy Limon (Uniwersytet Gdański), Rekonstrukcja gdańskiego teatru szekspirowskiego, czyli teatr w kostiumie historii
- w maju 2008 r.: prof. dr hab. n. med. Ryszard Pawłowski (Akademia Medyczna w Gdańsku), Ślady DNA portretem przestępcy
- we wrześniu 2008 r.: prof. dr hab. Marek Żukowski (Uniwersytet Gdański), Teleportacja - fantastyka naukowa czy nauka?
- w październiku 2008 r.: prof. dr hab. Józef Szala (Uniwersytet Technologiczno-Przyrodniczy im. Jana i Jędrzeja Śniadeckich w Bydgoszczy), Zmęczenie materiału przyczyną wielkich katastrof
- w listopadzie 2008 r.: prof. dr hab. Józef Borzyszkowski (Uniwersytet Gdański), Pomorze - nasza mała ojczyzna i nasze pomorskie tożsamości.

VII Bałtycki Festiwal Nauki

Zaproszenie do udziału w VII Bałtyckim Festiwalu Nauki (28 - 31 maja 2009 roku) przewodniczący Rady Rektorów Województwa Pomorskiego skierował w 23 lipca 2008 roku do wszystkich uczelni wyższych, jednostek naukowych Polskiej Akademii Nauk, jednostek badawczo-rozwojowych oraz placówek wspomagających badania (łącznie 49 podmiotów). Na zaproszenie odpowiedziało i przysłało do końca 2008 r. „deklarację uczestnictwa” 30 jednostek, powołując jednocześnie swoich koordynatorów.

Do 31 grudnia 2008 roku odbyło się jedno spotkanie koordynatorów Uniwersytetu Gdańskiego (4 grudnia 2008 r.) oraz jedno spotkanie wszystkich koordynatorów (11 grudnia 2008 r.). Ustalono harmonogram i sposób zgłaszania (przez Internet) imprez oraz ogólne zasady dofinansowywania jednostek uczestniczących w festiwalu.

GDAŃSKI UNIWERSYTET TRZECIEGO WIEKU

Zakończył się piąty rok działalności Gdańskiego Uniwersytetu Trzeciego Wieku w Uniwersytecie Gdańskim.

W roku akademickim 2008/2009 liczba słuchaczy GUTW wynosiła **1250** osób, w tym **142** mężczyzn.

W ramach GUTW działają filie: w **Kartuzach, Pruszczu Gdańskim** oraz **Pelplinie**.

Wiek uczestników GUTW wahał się w przedziale od 49 do 89 lat. Zdecydowana większość naszych słuchaczy pochodzi z okolic Trójmiasta, są również osoby dojeżdżające na zajęcia z innych miejscowości oddalonych od Gdańska nawet o 60 kilometrów, np. z Malborka.

Chcąc zapewnić wysoki poziom merytoryczny wykładów i zajęć, zaangażowaliśmy wybitnych wykładowców **Uniwersytetu Gdańskiego, Akademii Medycznej, Politechniki Gdańskiej, Akademii Morskiej**, stałą współpracę nawiązaliśmy z **Towarzystwem Przyjaciół Gdańska, Centrum Informacji i Edukacji Ekologicznej, Akademicką Telewizją Edukacyjną** oraz **Kołem Naukowym „Młoda Farmacja”**. Z ich pomocą przygotowaliśmy **79** dwugodzinnych wykładów, których tematyka dotyczyła zagadnień z **astrofizyki, astronomii, fizyki, oceanologii, psychologii, ekologii i ochrony środowiska, prawa, literatury, historii, medycyny, wiedzy o Unii Europejskiej** oraz **41** godzinnych prelekcji przygotowanych przez organizacje współpracujące z nami, z **zagadnień przyrody, ekologii i historii Gdańska**.

W roku akademickim 2008/2009 oferta kształcenia zawierała

- 23** grup lektoratów języków obcych – **383** słuchaczy (język angielski, niemiecki, francuski, rosyjski i włoski),
- 21** grup zajęć ruchowych - **334** słuchaczy, (tai chi, gimnastyka wschodu, gimnastyka usprawniająca, aerobik, siłownia, choreoterapia, szkoła pleców i nauka masażu)
- 6** grup warsztatów psychologicznych – **148** słuchaczy,
- 12** grup warsztatów komputerowych – **221** słuchaczy,
- 6** grup historii sztuki – **107** słuchaczy,
- warsztaty literackie – prowadzą swoją stronę internatową – **18** słuchaczy,
- warsztaty plastyczne - **42** słuchaczy,
- warsztaty fotograficzne – **33** słuchaczy,
- cykliczne spotkania filmowe - **25** słuchaczy.
- Muzyka bliżej nas - **29** słuchaczy.
- Kobiecość w jesieni życia - **18** słuchaczy.
- Chemia życia - **16** słuchaczy.
- Krajoznawstwo - **28** słuchaczy.

Bardzo prężnie działało Koło Turystyczne słuchaczy GUTW.

Słuchacze uczestniczyli w wycieczkach pieszych i autokarowych, poznając głównie Gdańsk i okolice.

Odbyło się kilka wycieczek krajoznawczych po najbliższym terenie jak i wycieczki dalsze, zwiedzano muzea oraz wystawy, nie tylko w Gdańsku. Słuchacze uczestniczyli w koncertach organizowanych przez Filharmonię Bałtycką, a dzięki współpracy z Teatrem Wyrbrzeże, Operą Bałtycką oraz Operą Kameralną w Sopocie, mogli korzystać z promocyjnych ofert przygotowanych specjalnie dla GUTW.

Od lutego br zapoczątkowaliśmy „**Czwartkowe spotkania ze sztuką**” które zainaugurował dr Wojciech Owczarski, jedno ze spotkań czwartkowych było poświęcone tematowi „**Gdańsk w twórczości słuchaczy GUTW**”, brały w nim udział warsztaty plastyczne, fotograficzne oraz literackie.

Dzięki uprzejmości Władz Wydziału Prawa i Administracji, odbyła się wystawa prac plastycznych oraz wystawa prac fotograficznych. Wszystkie prace zostały wykonane przez słuchaczy.

Uczestnicy warsztatów plastycznych uczestniczyli w dwóch plenerach poza Gdańskiem. Umożliwiliśmy zainteresowanym słuchaczom GUTW korzystanie z **Centrum Odnowy Biologicznej** oraz nieodpłatnie z Poradni **Prawnej**, działającej przy Wydziale Prawa i Administracji Uniwersytetu Gdańskiego.

Dbając o prawidłowy przepływ informacji oraz komfort naszych słuchaczy, stale uaktualniamy stronę internetową, a sekretariat GUTW czynny jest od poniedziałku do piątku.

Działalność zauważyła prasa umieszczając kilka artykułów o naszym GUTW.

Słuchacze zapraszani są jako goście do programów telewizyjnych np. „**Forum Gospodarcze**” czy też do programu „**Na Dwa Głosy**”

Władze **Uniwersytetu Gdańskiego** wychodząc naprzeciw potrzebom seniorów, na stronie GUTW utworzyły stronę internetową „**Centrum Aktywności Seniorów**” z propozycjami aktywnego spędzania czasu dla **seniorów Gdańska – seniorzy.ug.gda.pl**.
Słuchacze GUTW są częścią społeczności akademickiej Uniwersytetu Gdańskiego.

GAZETA UNIWERSYTECKA

Pismo społeczności akademickiej Uniwersytetu Gdańskiego jest forum wszystkich pracowników. Ma charakter publikacyjno-informacyjny. Na swoich łamach rejestruje najważniejsze wydarzenia związane z życiem uczelni. Poprzez prezentację osiągnięć i sylwetek promuje działalność naukowo-badawczą, szeroko rozumianą kulturę i aktywność studencką. Nie unika tematów trudnych i kontrowersyjnych dotyczących nie tylko Uniwersytetu Gdańskiego, ale także szkolnictwa wyższego w Polsce.

Gazeta ukazuje się w dwóch wydaniach – papierowym i internetowym.

W 2008 roku wydanych zostało 8 numerów drukowanych i 12 internetowych. Ponadto redakcja przygotowała wydawnictwo specjalne – „informator studenta pierwszego roku”.

W 2008 roku w redakcji zatrudnione były dwie osoby:

- Marzena Wiśniewska-Tomaszkiewicz (Redaktor Naczelny)
- Monika Domachowska (dziennikarz działu informacji).

FUNDACJA ROZWOJU UNIwersYTETU GDAŃSKIEGO

Sprawozdanie merytoryczne FRUG:

I. WSTĘP

Fundacja Rozwoju Uniwersytetu Gdańskiego (w skrócie FRUG) została ustanowiona dnia 10 lutego 1991 roku. Założycielami Fundacji są trzy osoby fizyczne, Skarb Państwa oraz Uniwersytet Gdański. Fundacja została zarejestrowana i rozpoczęła działalność w dniu 31 października 1991 roku.

NIP 584-030-45-78

REGON 190552396

Aktualnie Fundacja jest wpisana do Krajowego Rejestru Sądowego – figuruje pod nr 0000045713 w Rejestrze Stowarzyszeń, Innych Organizacji Społecznych i Zawodowych, Fundacji oraz Publicznych Zakładów Opieki Zdrowotnej, jak również w Rejestrze Przedsiębiorców, pod tym samym numerem KRS.

Fundacja Rozwoju UG ma uprawnienia do prowadzenia samodzielnej działalności wydawniczej oraz jest wpisana na listę Rzecznawców Ministerstwa Środowiska w zakresie ochrony powietrza i przyrody oraz ochrony przed hałasem. Została również wpisana do Rejestru Instytucji Szkoleniowych prowadzonego przez Wojewódzki Urząd Pracy w Gdańsku pod numerem 2.22/00139/2005.

Fundacja nie jest obciążona karami pieniężnymi za naruszanie warunków korzystania ze środowiska i nie zalega z opłatami za korzystanie ze środowiska.

Aktualny skład Zarządu Fundacji przedstawia się następująco:

- Tomasz Żelazny – Prezes Zarządu,
- Zbigniew Grzonka – Członek Zarządu,
- Andrzej Letkiewicz – Członek Zarządu,
- Jarosław Niesiołowski – Członek Zarządu,

Nadzór nad pracą Zarządu sprawuje Rada Fundacji, w skład której wchodzi Założyciele Fundacji w liczbie 5 osób oraz Członkowie Zaproszeni, aktualnie w ilości 19 osób. Radzie Fundacji przewodniczy aktualnie urzędujący Rektor Uniwersytetu Gdańskiego, którym od roku akademickiego 2008/2009 jest prof. dr hab. Bernard Lamek.

Celem statutowym Fundacji jest wspieranie rozwoju Uniwersytetu Gdańskiego, a w szczególności:

- budowy docelowej siedziby Uniwersytetu Gdańskiego – miasteczka uniwersyteckiego, w tym także Centralnej Biblioteki Morskiej,
- udzielanie Uniwersytetowi Gdańskiemu pomocy finansowej i rzeczowej w realizacji jego zadań,
- propagowanie w kraju i za granicą osiągnięć Uniwersytetu Gdańskiego,
- wymiany naukowej, dydaktycznej i kulturalnej pracowników nauki i studentów z zagranicą,
- fundowanie stypendiów dla studentów i pracowników naukowych Uniwersytetu,
- udzielanie pomocy finansowej lub rzeczowej w zakresie działalności naukowej, kulturalnej i sportowej studentów oraz pracowników Uniwersytetu Gdańskiego.

Cele te Fundacja realizuje przede wszystkim w oparciu o potencjał osobowy oraz infrastrukturę Uniwersytetu Gdańskiego poprzez następujące działania:

- a) inicjowanie i pozyskiwanie pomocy finansowej i rzeczowej;
- b) aktywizowanie i organizowanie ruchu społecznego wokół celów Fundacji;
- c) współpracę ze środowiskami naukowymi i społecznymi oraz jednostkami administracyjnymi i gospodarczymi, krajowymi i zagranicznymi;
- d) współdziałanie z jednostkami Uniwersytetu Gdańskiego poprzez realizację projektów i przedsięwzięć w zakresie organizowania konferencji, sympozjów, kursów, szkoleń i działalności naukowo-badawczej w zakresie archeologii, biologii, chemii, fizyki, geografii, hydrologii, ochrony środowiska, pedagogiki, psychologii i innych objętych zakresem działalności jednostek organizacyjnych Uniwersytetu Gdańskiego;
- e) współdziałanie z jednostkami Uniwersytetu Gdańskiego w zakresie organizowania konferencji, sympozjów, kursów, szkoleń i działalności badawczo-naukowej;
- f) prowadzenie działalności gospodarczej;
- g) pozyskiwanie środków na działalność z dostępnych funduszy pomocowych UE oraz innych środków publicznych w następujących obszarach:
 - aktywizacja zawodowa osób poszukujących pracę, bezrobotnych, długotrwale bezrobotnych, zagrożonych utratą pracy oraz podnoszenie kwalifikacji osób wchodzących na rynek pracy i pracujących,
 - wspomaganie rozwoju i doskonalenie umiejętności dzieci, młodzieży i studentów,
 - wprowadzanie i upowszechnianie nowych technologii, w tym informatycznych,
 - działania mające na celu wyrównywanie szans osób niepełnosprawnych,
 - przeciwdziałanie osamotnieniu, zagrożeniu marginalizacją społeczną oraz patologiom społecznym w różnych grupach społecznych, w szczególności dzieci, młodzieży i osób starszych,
 - ochrona środowiska i dziedzictwa przyrodniczego oraz edukacja ekologiczna,
 - upowszechnianie kultury fizycznej, sportu i turystyki,
 - upowszechnianie kultury, sztuki, ochrony dóbr kultury i tradycji,
 - propagowanie i upowszechnianie nauki, edukacji, oświaty i wychowania,
 - organizacja wolontariatu oraz kształcenie wolontariuszy,
 - aktywizacja środowiska lokalnego poprzez inicjowanie przedsięwzięć o charakterze integracyjnym, twórczym lub rekreacyjnym oraz organizacja wypoczynku dzieci i młodzieży,
 - organizację szkoleń, seminariów, warsztatów, konferencji, kursów oraz imprez plenerowych na rzecz wyżej wymienionych grup i zadań,
 - działania wspomagające technicznie, szkoleniowo, informacyjnie lub finansowo Fundację.

Fundacja Rozwoju Uniwersytetu Gdańskiego prowadzi działalność statutową i gospodarczą. Główne kierunki działania Fundacji to:

- o działalność szkoleniowa, w tym kursy i egzaminy językowe,
- o organizacja konferencji, sympozjów i warsztatów naukowych,
- o zarządzanie ruchem turystycznym w helskim fokarium,
- o usługi poligraficzne i wydawnicze,
- o projekty naukowo-badawcze,
- o działalność promocyjno-handlowa
- o prowadzenie Klubu Studenckiego „WYSEPKA”.

II. OPIS DZIAŁALNOŚCI STATUTOWEJ

Działalność Fundacji jest ściśle związana z działalnością i zadaniami statutowymi Uniwersytetu Gdańskiego. Fundacja współdziała z Uniwersytetem, głównie w zakresie nauki i oświaty oraz propaguje jego osiągnięcia w kraju i za granicą.

W roku 2008 Fundacja sfinansowała (ze środków bieżących) **zakupy towarów i usług** dla jednostek Uniwersytetu Gdańskiego o łącznej wartości: **66.579,66 zł.**

Fundacja, wzorem lat ubiegłych w roku 2008 wypłaciła stypendia naukowe doktorantom i młodym pracownikom naukowym Uniwersytetu Gdańskiego na łączną kwotę **74.000,00 zł.**

Na rok akademicki 2008/2009 Fundacja przyznała:

- 11 stypendiów dla doktorantów Uniwersytetu Gdańskiego (po jednym z każdego Wydziału UG) w kwocie 400 zł/m-c przez okres 10 m-cy,
- 11 stypendiów dla młodych pracowników naukowych Uniwersytetu Gdańskiego (po jednym z każdego Wydziału UG) w kwocie 600 zł/m-c przez okres 10 m-cy,

Stypendyści zostali wyłonieni drogą konkursu, spośród 66 złożonych wniosków, zgodnie z regulaminem przyznawania stypendiów Fundacji Rozwoju UG zatwierdzonym przez MENiS.

Fundacja w 2008r., w ramach **sponsoringu na rzecz UG przekazała towary promocyjne** z logo Uniwersytetu Gdańskiego na łączną kwotę: **54.670,23 zł:**

1. Niezależnemu Zrzeszeniu Studentów UG – konkurs Primus Inter Pares – kubki koszulki, długopisy, breloki;
2. Studenckim Kołom Naukowym: Penitentia, Archeologii, Polityki Gospodarczej Wydziału Ekonomicznego, Europejskiemu Forum Studentów AEGEE (międzynarodowy kurs szkoleniowy);
3. Kołu Naukowemu „Strateg” - koszulki z logo Uniwersytetu Gdańskiego, w których zaprezentowali się na międzynarodowym konkursie dla studentów – „Studenci dla przedsiębiorczości”;
4. Zawodnikom piłki siatkowej reprezentującej Uniwersytet Gdański w rozgrywkach I ligi akademickiej województwa pomorskiego – bluzy bawełniane;
5. Nagrody za udział w Olimpiadzie Biologicznej – długopisy, smycze, kubki porcelanowe, czapki oraz komplety piśmienne;
6. Organizacji Erasmus Student Network działającej przy Uniwersytecie Gdańskim - teczki oraz długopisy z logo Uniwersytetu Gdańskiego przekazano uczestnikom ogólnopolskiej konferencji „Spotkanie Delegatów”;
7. Reprezentantom uczelni na zawodach sportowych:
 - XXIX Międzywydziałowe Mistrzostwa Kobiet w Piłce Siatkowej,
 - IV Akademickie Halowe Mistrzostwa Polski w skokach przez przeszkody,
 - Mistrzostwa Świata w żeglarskim;
 - reprezentantce Polski w kajakarstwie klasycznym (koszulka, torba turystyczna);
8. Nagrody dla uczestników konkursów oraz warsztatów w ramach VI Bałtyckiego Festiwalu Nauki (tj. plecaki, koszulki, długopisy);
9. Kołu naukowo-podróżniczemu „Wostok” - podczas wyprawy rowerowej Gdańsk – Pekin promującym Uniwersytet Gdański.
10. Gościom Fundacji odwiedzającym helskie fokarium;
11. Studentom z Politechniki Berlińskiej podczas ekologicznych warsztatów naukowych.

W roku 2008 Fundacja współpracowała z Uniwersytetem Gdańskim m.in. w zakresie realizacji następujących projektów:

1. Projekt pn.: „Restytucja roślinności torfowiskowej na torfowiskach wysokich typu bałtyckiego zdegradowanych wskutek przemysłowego wydobycia torfu – Etap I” jest kontynuacją projektu rozpoczętego w 2007r. i realizowanego do 30.11.2008r. W roku 2007 zostały przeprowadzone prace terenowe mające na celu odtworzenie roślinności torfowiskowej, wprowadzono także diaspory następujących gatunków torfowców: *Sphagnum magellanicum*, *S. cuspidatum*, *S. palustre* i *S. russowii*. Na dodatkowo wydzielone małe powierzchnie wprowadzono rośliny naczyniowe: *Carex limosa*, *Drosera rotundifolia*, *Erica tetralix*, *Oxycoccus palustris*, *Eriophorum vaginatum* i *Rhynchospora alba*.

W roku 2008 prowadzono głównie monitoring obszaru torfowisk objętego projektem. Prowadzono zabiegi ochronne przed utratą wilgotności zasadzonych roślin. Kwota dofinansowania z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku całego projektu wynosiła 150.000 zł, w tym na rok 2008 w kwocie: 50.000 zł.

2. W roku 2008 FRUG pozyskała dotację w wysokości 24.968,76 zł z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku na kontynuację kolejnego etapu projektu „*Daj śmieciom kosza*”, programu selektywnej zbiórki odpadów na terenie Uniwersytetu Gdańskiego. W minionym roku skoncentrowano się na wdrożeniu systemu monitoringu na wydziale Chemii UG, Wydziale Prawa i Administracji oraz Wydziale Matematyki, Fizyki i Informatyki. Zwiększono efektywność i ilość zbiórki odpadów w Domach Studenckich i Hotelach Asystenckich Uczelni. Wdrożono system wewnętrznej selekcji odpadów w nowo wybudowanym gmachu Wydziału Nauk Społecznych UG na terenie Kampusu Oliwa w Gdańsku. Przeprowadzono prezentacje dla studentów pierwszego roku wszystkich kierunków studiów stacjonarnych i niestacjonarnych oraz zaktualizowano stronę internetową projektu.

3. Projekt „*Edukacja i popularyzacja wiedzy w zakresie ochrony dziedzictwa archeologicznego na terenie woj. Warmińsko – Mazurskiego*” to zadanie, którego podjęła się Fundacja wraz z Zakładem Archeologii Uniwersytetu Gdańskiego w okresie 01.06 – 15.11.2008 r. Przedsięwzięcie polegało na wykonaniu, w ramach studenckich praktyk, badań archeologicznych polegających na wstępnym rozpoznaniu układu stratygraficznego dziedzictwa z zamku w Bezlawkach, oceny zagrożeń dla obiektu oraz oceny możliwości jego rewitalizacji. Kontynuowano także badania archeologiczne na wyspie Jeziora Świętego. Efektem realizacji zadania była edukacja w zakresie ochrony dziedzictwa archeologicznego, która obok realizacji celów naukowych, konserwatorskich wyszła naprzeciw oczekiwaniom i potrzebom społecznym. Projekt dofinansował Wojewódzki Urząd Ochrony Zabytków w Olsztynie w kwocie 12.000 zł.

4. W ramach umowy z Gminą Miejską Lidzbark Warmiński Fundacja wykonała badania naukowe i konserwatorskie w postaci rozpoznawczych badań archeologicznych wyprzedzających prace inwestycyjne na działce 108/1 w miejscu usytuowania historycznej zabudowy ratusza starego miasta Lidzbarka. Wartość wykonanej pracy wyniosła: 50.000,00 zł.

5. Fundacja w roku 2008 uczestniczyła w „*Programie praktycznego przygotowania zawodowego Absolwentów w zakresie stosowania przepisów ochrony środowiska*”, w ramach którego zatrudniła 3 absolwentów kierunków przyrodniczych UG do prac nad projektami edukacyjnymi i inwestycyjnymi w ochronie środowiska. Częściowo koszty

- wynagrodzeń pracowników pokrywał Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku udzielając dotacji w wysokości: 34.454,00 zł.
6. Projekt edukacyjny „*W Chemicznym laboratorium*” – zajęcia o charakterze edukacyjnym z zakresu nauk chemicznych dla uczniów szkół gimnazjalnych i ponadgimnazjalnych z terenu Gdańska. Uczestnicy projektu zdobywali doświadczenie w samodzielnej pracy w laboratorium, co stanowiło cenną pomoc w zrozumieniu tajników chemii oraz rozwiązywaniu zadań i testów egzaminacyjnych. Zajęcia służyły również do rozwijania zainteresowania chemią, jak i zachęcenia młodych ludzi do podjęcia studiów chemicznych. Pracownicy Zakładu Inżynierii Środowiska Wydziału Chemii UG przygotowali serię wykładów, zajęć laboratoryjnych oraz pokazów chemicznych dla uczniów i nauczycieli. W ramach projektu odbyło się również „Laboratorium wody” - zajęcia laboratoryjne i pokazy chemiczne z zakresu chemii i ochrony środowiska podczas VI Bałtyckiego Festiwalu Nauki. We wszystkich formach przeprowadzonego projektu wzięło udział około 1600 osób. Projekt był dofinansowany ze środków Urzędu Miejskiego w Gdańsku w kwocie 8.000 zł.
 7. Projekt „*Time to Shine*”. *Letni intensywny kurs języka angielskiego dla młodzieży szczególnie uzdolnionej z Miasta Gdańska*”. W dniach 30.06-11.07.2008r. Fundacja wspólnie z British Centre Studium UG zorganizowała intensywny, wakacyjny kurs języka angielskiego dla 30 uczniów szkół ponadgimnazjalnych z Gdańska. Głównym celem zrealizowanego zadania było pogłębienie znajomości języka angielskiego. Kurs uwzględniał ugruntowanie wszystkich czterech sprawności językowych, czyli czytania, pisania, mówienia i rozumienia ze słuchu. Przeprowadzony 40-godzinny kurs oprócz solidnego ugruntowania i poszerzenia znajomości języka angielskiego przygotował uczestników do egzaminu maturalnego i zdecydowanie zwiększył szansę młodzieży przyjęcia na wybrane studia. Projekt był dofinansowany ze środków Urzędu Miejskiego w Gdańsku w kwocie 8.000 zł.
 8. Konferencje naukowe współorganizowane przez Fundację w 2008r.:
 - ***Diagnoza przyczyn niepowodzeń szkolnych***, zorganizowana w Gdańsku przez Instytut Psychologii Wydziału Nauk Społecznych, Instytut Pedagogiki Wydziału Nauk Społecznych UG, ilość osób: 150;
 - ***Prawo ochrony środowiska jako warunek prowadzenia działalności gospodarczej***, zorganizowana w Gdańsku przez prof. dr hab. Janinę Ciechanowicz-McLean z Zakładu Prawa Gospodarczego Wydziału Prawa i Administracji, ilość osób: 60;
 - ***Baltic Sea Region University Network***, zorganizowana w Gdańsku przez Prorektora prof. UG dr hab. Bernarda Lammka, ilość osób: 40;
 - ***The second International Workshop on advanced spectroscopy and optical materials***, zorganizowana w Gdańsku przez prof. dr hab. Marka Grinberga z Wydziału Fizyki Państwowej Akademii Nauk, ilość osób: 100;
 - ***27. Kongres International Association for Scandinavian Studies***, zorganizowana w Sopocie i Gdańsku przez dr Marię Sibińską z Katedry Skandynawistyki, ilość osób: 120;
 - ***International Plasmid Biology Conference***, zorganizowana w Gdańsku przez dziekana wydziału BGiO prof. dr hab. Grzegorza Węgrzyna, ilość osób: 180;
 - ***XVII Konferencja Naukowa Sekcji Klasyfikacji i Analizy Danych PTS SKAD 2008***, zorganizowana w Jastrzębiej Górze przez Dziekana Wydziału Zarządzania prof. dr hab. Mirosława Szredera, ilość osób: 100;
 - ***XVI Spotkanie Specjalistów Dawnych Literatur Romańskich***, zorganizowana w Gdańsku przez dr Ewę Wierzbowską z Zakładu Literatur Romańskich, ilość osób: 40;

- „*Centra i peryferia w globalnym i regionalnym systemie stosunków międzynarodowych na progu XXI wieku*”, zorganizowana w Gdyni przez dr Marcelego Burdelskiego z Instytutu Politologii Uniwersytetu Gdańskiego, ilość osób: 70;
- W dniach od 18 do 28 września 2008r. Fundacja organizowała sesję orientacyjno-przygotowawczą dla około 50 stypendystów *Programu im. Lane’a Kirklanda*. Program Kirklanda jest długofalowym przedsięwzięciem Polsko-Amerykańskiej Fundacji Wolności. Jego celem jest dzielenie się doświadczeniami polskiej transformacji w ramach dwusemestralnych indywidualnych studiów. W roku 2008 adresowany był do obywateli Ukrainy, Białorusi, Rosji, Armenii, Azerbejdżanu, Kazachstanu i Mołdawii. Celem 10-dniowego pobytu stypendystów w Gdańsku było zapoznanie się z historią, polityką, kulturą i obyczajami panującymi w kraju oraz nauka języka polskiego przed rozpoczęciem roku akademickiego na prestiżowych uczelniach w Polsce. Koszt przedsięwzięcia wyniósł 75.068 złotych brutto, został w pełni pokryty przez Polsko-Amerykańską Komisję Fulbrighta z Warszawy.

DOTACJE I DAROWIZNY OTRZYMANE W ROKU 2008

Łącznie w roku 2008 Fundacja uzyskała dotacje i darowizny finansowe na kwotę **780.597,18 zł.**

Źródła finansowania przychodów z tytułu dotacji i darowizn kształtowały się w następujący sposób:

DOTACJE ZE ŚRODKÓW PUBLICZNYCH

- 120.000,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) - Projekt BŁĘKITNA SZKOŁA 2008;
- 284.492,12 zł – Ministerstwo Nauki i Szkolnictwa Wyższego w Warszawie
(*środki ze źródeł publicznych*) - Projekt „ERA-NET Bonus+”;
- 50.000,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) - Projekt „Restytucja roślinności torfowiskowej...”;
- 29.661,70 zł – United Nations Office for Project Services, Agencja GEF Warszawa
(*środki ze źródeł publicznych*) - Projekt „Park Wydmy – etap I”;
- 59.100,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) - Projekt „Park Wydmy – etap I”;
- 24.968,76 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) - Projekt ODPADY;
- 34.454,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) Projekt ABSOLWENT;
- 10.000,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) Projekt „Okieł Mewy”;
- 16.000,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) Projekt „Stacja Fok”;
- 75.000,00 zł – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku
(*środki ze źródeł publicznych*) Projekt „Błękitny Patrol”;

- 5.000,00 zł - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku (*środki ze źródeł publicznych*) Konferencja „Plasmidy”;
- 12.000,00 zł – Wojewódzki Urząd Ochrony Zabytków w Olsztynie (*środki ze źródeł publicznych*) – badania archeologiczne;
- 2.000,00 zł – Konsulat Królestwa Norwegii (*środki ze źródeł publicznych*) – Konferencja IASS;
- 9.004,31 zł – Hall Sverige Rent Stockholm (*środki ze źródeł publicznych*) – Projekt Baltic SeaBreeze;
- 17.000,00 zł – Urząd Miejski w Gdańsku (*środki ze źródeł publicznych*)- Projekt „Muzyczno-Kabaretowa Scena Młodych” ;
- 8.000,00 zł - Urząd Miejski w Gdańsku (*środki ze źródeł publicznych*)- Projekt „ Time to shine”;
- 8.000,00 zł - Urząd Miejski w Gdańsku (*środki ze źródeł publicznych*)- Projekt „W chemicznym laboratorium”.

DAROWIZNY OD FIRM, INSTYTUCJI I OSÓB FIZYCZNYCH

- 4.000,00 zł – Sanitec Koło Sp. z o.o. – fokarium w Helu
- 3.000,00 zł – TOITOI Systemy Sanitarne – wydanie publikacji archeologicznej prof. N. Sekundy;
- 5.071,85 zł – Delfinarium HARDERWIJK – darowizna dla fok;
- 2.000,00 zł – Zarębski Jan – Jubileusz prof. Zbigniewa Grzonki;
- 1.844,44 zł – darowizny osób fizycznych na rzecz fokarium w Helu.

III. OPIS DZIAŁALNOŚCI GOSPODARCZEJ

Fundacja prowadzi działalność gospodarczą. Główne kierunki działalności to:

1. usługi poligraficzne i wydawnicze
2. działalność szkoleniowa, w tym kursy i egzaminy językowe
3. zarządzanie ruchem turystycznym w helskim fokarium
4. działalność promocyjno-handlowa
5. działalność usługowa – biuro tłumaczeń
6. prowadzenie Klubu Studenckiego „WYSEPKA”.

Usługi poligraficzne i wydawnicze

Fundacja ma uprawnienia do prowadzenia samodzielnej działalności wydawniczej. Zakład Poligrafii Fundacji Rozwoju UG świadczy usługi przede wszystkim w zakresie druku różnorodnych pozycji, tj. broszury reklamowe, foldery, katalogi, zaproszenia, wizytówki, papier firmowy, listowniki dla Uniwersytetu Gdańskiego oraz książki naukowe dla Wydawnictwa Uniwersytetu Gdańskiego oraz innych uczelni i placówek naukowych.

W 2008 roku w Zakładzie Poligrafii wydrukowanych zostało około 110 pozycji książkowych na zlecenie Wydawnictwa Uniwersytetu Gdańskiego oraz 40 pozycji wydanych przez Fundację Rozwoju Uniwersytetu Gdańskiego. Głównymi zleciodawcami dla Zakładu Poligrafii są: Uniwersytet Gdański i jednostki jemu podległe, Wyższa Szkoła Turystyki i Hotelarstwa w Gdańsku, Instytut Badań nad Gospodarką Rynkową, Stowarzyszenie Elektryków Polskich, Europejska Szkoła Hotelarstwa, Turystyki i Przedsiębiorczości.

W roku 2008 Fundacja zakupiła nowszą, bardziej zaawansowaną technologicznie maszynę do druku offsetowego. Pieniądze na zakup maszyny pochodziły częściowo z pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku w ramach projektu „*Bezodczynnikowa metoda druku offsetowego*”, którego celem jest zmniejszenie ilości niebezpiecznych odczynników chemicznych wykorzystywanych do druku. Zakup ten umożliwił przyspieszenie pracy, zmniejszenie kosztów produkcji, a także znaczne obniżenie emisji substancji szkodliwych dla środowiska, które powstają w procesie druku offsetowego.

Działalność szkoleniowa

Fundacja od wielu lat we współpracy z wieloma jednostkami uniwersyteckimi prowadzi kursy językowe i egzaminy certyfikacyjne.

Oferujemy kursy:

- na różnych poziomach zaawansowania,
- intensywne kursy letnie, branżowe, itp.
- dostosowane do indywidualnych potrzeb klienta.

Wszystkie oferowane przez nas kursy prowadzą lektorzy Uniwersytetu Gdańskiego.

W roku 2008 kontynuowaliśmy *kursy języka japońskiego, chińskiego, szwedzkiego, francuskiego, włoskiego i hiszpańskiego* we współpracy ze Studium Języków Obcych, które cieszą się dużą popularnością.

W przyszłych semestrach akademickich pragniemy kontynuować kurs na wyższych poziomach zaawansowania, dostosowanych do potrzeb naszych klientów.

W roku 2008 Fundacja wspólnie z Instytutem Oceanografii UG prowadziła już czwarty rok z rzędu *kursy dla studentów amerykańskich w zakresie nauk przyrodniczych*. Kurs składał się z dwóch części: teoretycznej i praktycznej, która to odbyła się na pokładzie statku „Oceanograf” Uniwersytetu Gdańskiego. Kursy były w całości finansowane przez firmę DIS Denmark’s International Study Program z Danii.

Fundacja, wzorem lat poprzednich zorganizowała również we wrześniu 2008 roku *kurs wyrównawczy z chemii* dostępny dla wszystkich zainteresowanych. W kursie wzięły udział 123 osoby. Byli to głównie maturzyści i studenci pierwszego roku kierunków chemicznych i pokrewnych z uczelni wyższych w Trójmieście. Kurs będzie kontynuowany w kolejnych latach.

Wychodząc naprzeciw oczekiwaniom Uniwersytetu Gdańskiego w roku 2008 Fundacja kontynuowała kursy z *zakresu emisji głosu* dla nauczycieli akademickich i doktorantów UG. Głównym celem projektu jest wypracowanie poprawnych nawyków emisji głosu, świadomej ochrony narządu głosu przed zagrożeniami i chorobami związanymi z nadmiernym wysiłkiem głosowym, dbania o higienę pracy zawodowej. W kursie ogółem wzięło udział 190 pracowników UG.

Fundacja Rozwoju UG posiada bazę danych tłumaczy języków obcych, takich jak: angielski, chiński, chorwacki, duński, fiński, francuski, hiszpański, japoński, niemiecki, norweski, portugalski, rosyjski, szwedzki, węgierski i włoski. Dokonujemy tłumaczeń

pisemnych - zwykłych i przysięgłych, jak i ustnych - symultanicznych i konsekwentnych.

Tłumaczenia wykonywane są przez znakomitych i wykwalifikowanych tłumaczy wykładających na Uniwersytecie Gdańskim, a także tłumaczy z poza środowiska akademickiego, w większości którzy doświadczenie językowe zdobyli także poza granicami kraju.

Zarządzanie ruchem turystycznym w helskim fokarium

Fundacja od roku 1999 prowadzi obsługę ruchu turystycznego w Fokarium w Helu, które jest częścią Stacji Morskiej Uniwersytetu Gdańskiego. Środki finansowe uzyskane z opłat za wstęp do Fokarium oraz od sponsorów są przeznaczane na pokrycie kosztów utrzymania fokarium, wyżywienie i leki dla fok, uzupełnienie wyposażenia Stacji Morskiej i dofinansowanie programów badawczych realizowanych przez tą placówkę.

W sezonie w ramach obsługi ruchu turystycznego Fokarium na terenie Stacji Morskiej Instytutu Oceanografii w Helu kontynuowaliśmy działalność – *wypożyczalnię rowerów*. Wypożyczalnia czynna była przez cały sezon letni, do końca sierpnia. W 2008r., na czas sezonu letniego zainstalowaliśmy na terenie należącym do Uniwersytetu Gdańskiego w pobliżu fokarium toaletę publiczną. Podobnie jak rok wcześniej była to toaleta kontenerowa, ale w przyszłości zamierzamy wspólnie z Uniwersytetem Gdańskim zbudować bardzo nowoczesną całoroczną toaletę specjalistyczną spełniającą najwyższe standardy europejskie dla tego typu obiektów. Toaleta zostanie wybudowana ze środków donatorów zewnętrznych.

Fundacja wspólnie ze Stacją Morską IO UG w Helu w roku 2008 zrealizowała następujące projekty:

1. **„Okiem mewy II” – mobilna wystawa fotograficzna, jako skuteczna metoda proekologicznej kampanii informacyjno – edukacyjnej**”. W okresie od lutego do listopada 2008 roku Fundacja zrealizowała projekt dotyczący drugiej edycji wystawy fotograficznej „Okiem mewy”. Jest to kontynuacja projektu o tym samym tytule z 2007 roku realizowanego w Helu przez Stację Morską IO UG i Stowarzyszenie „Przyjaciele Helu”.

Głównym celem projektu było wizualne przedstawienie społeczeństwu Trójmiasta oraz turystom bogactwa i różnorodności przyrody Półwyspu Helskiego i Zatoki Puckiej (zarówno fauny jak i flory). Fotogramy prezentowały także zagrożenia jakie dla tego naturalnego środowiska niesie intensywna eksploatacja jego zasobów. Wystawa została wyeksponowana podczas IX Pikniku Naukowego w Gdyni, w Instytucie Oceanografii Uniwersytetu Gdańskiego, w Centrum Handlowym Manhattan i w Międzyuczelnianym Wydziale Biotechnologii Akademii Medycznej i Uniwersytetu Gdańskiego. Projekt był dofinansowany w kwocie 10.000 zł ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku.

2. **„Stacja Fok” – dokumentalny film przyrodniczy – koprodukcja i dystrybucja**, to przedsięwzięcie realizowane wraz ze Stacją Morską IO UG w Helu od 1 marca 2008 do 28 lutego 2009 r. W sposób nowatorski ma przedstawić ważne i wartościowe treści związane z ochroną zasobów Morza Bałtyckiego. Głównym celem tego dokumentalnego filmu ma być pokazanie potrzeby oraz znaczenia reintrodukcji foki szarej na wybrzeżach południowego Bałtyku. Ostatnia faza tego działania będzie realizowana w roku 2009. Projekt został dofinansowany w roku 2008 w kwocie 16.000 zł ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku.
3. **„Błękitny Patrol” - monitoring antropopresji na wodach Zatoki Gdańskiej oraz wspomaganie ochrony zagrożonych gatunków i siedlisk** – jest to projekt realizowany

wspólnie ze Stacją Morską IO UG od 1 października 2008 r. do 30 września 2009 r. Głównym celem jest zakup łodzi motorowodnej, która będzie służyć naukowcom w monitorowaniu stanu środowiska Zatoki Gdańskiej i prowadzeniu badań w obrębie tego obszaru. W roku 2008 ogłoszono i rozstrzygnięto przetarg na kupno łodzi motorowej oraz przeprowadzono szkolenia motorowodne dla pracowników Stacji Morskiej IO UG. Projekt będzie kontynuowany w roku 2009, w którym przewiduje się odbiór zakupionej łodzi i rozpoczęcie szeregu rejsów badawczych. Łódź będzie także wykorzystywana do podejmowania dryfujących zwłok morskich ssaków, transportu nurków w miejsce inspekcji, badań czy interwencji, oceny elementów antropopresji na okolicznych akwenach oraz prowadzenia akcji informacyjnych in situ w stosunku do agresywnych form turystyki i przejawów nielegalnego rybołówstwa.

Kwota dofinansowania z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku całego projektu wynosi 250.000 zł, w tym na rok 2008 przypadło 75.000 zł.

4. **„Błękitna Szkoła 2008 – warsztaty morskie”**. Fundacja wraz ze Stacją Morską IO UG organizują Błękitną Szkołę już od 2000 roku. Zajęcia odbywają się przez cały rok w Helu, na terenie fokarium i obszarze całego cypla helskiego, w zależności od wybranych tematów lekcji. Warsztaty są dostępne dla wszystkich zainteresowanych przyrodą i ekologią Morza Bałtyckiego. Celem projektu jest przekazanie rzetelnej wiedzy o morzach i oceanach z szczególnym uwzględnieniem Morza Bałtyckiego oraz ukształtowanie proprzyrodniczych postaw wśród dzieci szkół podstawowych, gimnazjalnych i ponad gimnazjalnych. Dla uczniów z województwa pomorskiego zajęcia przeprowadzane są bezpłatnie. Z tego faktu korzystają nauczyciele pomorskich szkół organizując duże ilości wycieczek na półwysep helski, gdzie w programie bardzo często są zajęcia w Błękitnej Szkole. Nadzór merytoryczny nad realizacją projektu, od początku jego istnienia sprawują: prof. dr hab. Krzysztof Skóra i mgr Iwona Kuklik. W roku 2008 przeszkolono 119 grup z czego aż 98 było z województwa pomorskiego. W sumie w zajęciach brało 3.280 uczniów. Projekt w roku 2008 został dofinansowany w kwocie 120.000 zł ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku.
5. **Park wydmy etap I – rewitalizacja i ochrona siedliska wydmy przed antropogeniczną degradacją**, to projekt kontynuowany od 2007 r. wraz ze Stacją Morską IO UG. Ma na celu ochronę wydmy szaty roślinnej nadmorskich wybrzeży Bałtyku, z ich specyficznymi zespołami roślinnymi i fauną, a także innymi elementami środowiska abiotycznego. Projekt umożliwi również przedstawianie etapów sukcesji, a także problemów ochrony nadmorskich wydmy przed antropopresją. Rewitalizacją została objęta do tej pory tylko jedna wydma znajdująca się najbliżej centrum miasta Hel. W roku 2008 przeprowadzono czynności mające na celu oczyszczenie terenu wydmy. W sumie wywieziono 600 ton śmieci z obszaru o powierzchni 2,6 ha. Z początkiem wiosny zaczęto także nasadzenia roślinności wydmy. Dzięki działaniom przeprowadzonym w 2007 roku (ogrodzenie terenu wydmy), roślinność przyjęła się i mogła w spokoju zacząć zapuszczać korzenie.

Projekt został dofinansowany na lata 2007/2008 przez United Nations Office for Project Services Agencja GEF Warszawa kwotą o wysokości 95.520,00 zł, z czego na rok 2008 przypadła kwota 29.661,70 zł oraz przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku kwotą 78.900,00 zł, z czego na rok 2008 przypadła kwota w wysokości 59.100 zł.

Działalność promocyjno-handlowa

Na terenie Stacji Morskiej w Helu w roku 2008 Fundacja prowadziła **sprzedaż towarów** promujących helskie fokarium. Założony 23 czerwca 2006 roku **Sklepik** pokazał, że artykuły promocyjne cieszyły się dużym zainteresowaniem wśród odwiedzających półwysep turystów. Wszystkie sprzedawane artykuły promocyjne doskonale oddają proporcję i wygląd foki szarej. Są dobrym źródłem pogłębiania wiedzy z zakresu biologii i ekologii Morza Bałtyckiego oraz rzadkiego i chronionego gatunku jakim jest foka szara i morświn.

Otwarte w 2007 roku dodatkowe stoisko sezonowe znajdujące się przy wyjściu z helskiego fokarium, pozwoliło uzyskać jeszcze większe przychody w roku 2008. Turyści po odwiedzeniu fokarium chętnie nabywali pamiątki z wizerunkiem „foki szarej” i „morświna”. Na stoisku sezonowym dystrybuowaliśmy głównie drobne gadzety tj. pocztówki, długopisy, maskotki, breloki, smycze, kubki itp..

Fundacja w 2008 roku kontynuowała dystrybucję artykułów promujących Uniwersytet Gdański na terenie obiektów uniwersyteckich oraz w biurze Fundacji.

Zainteresowanie artykułami promocyjnymi Uniwersytetu Gdańskiego było coraz większe. Świadczą o tym wyższe wyniki sprzedaży w porównaniu z rokiem ubiegłym. Coraz więcej jednostek uczelni zgłasza zapotrzebowanie na gadzety z logotypem UG. Pracownicy UG nabywając gadzety oraz tekstylia, promują Uniwersytet Gdański na konferencjach, zagranicznych wyprawach naukowych oraz zawodach sportowych.

W 2008 roku Fundacja zrealizowała zamówienia m.in. dla Biura Wymiany Zagranicznej Studentów ERASMUS na kwotę 21.000zł, Wydziału Biologii UG na kwotę 3.800zł oraz Wojewódzkiego Funduszu Ochrony Środowiska na kwotę 3.100zł.

Gama produktów ekologicznych oferowanych w roku 2008:

W roku 2008 Fundacja po raz kolejny zorganizowała **Piknik Uniwersytecki** dla pracowników Uniwersytetu Gdańskiego. Uczestniczyło w nim ok. 3.050 osób (pracowników UG wraz z rodzinami). Zostały zorganizowane liczne zabawy dla dzieci, występy artystyczne: Akademickiego Centrum Kultury oraz pokaz tańca towarzyskiego połączony z konkursem. Dla uczestników Pikniku zagrał również zespół Cocktajl. Główną atrakcją Pikniku był występ kabaretowy Jerzego Kryszaka.

Fundacja w 2008 roku kontynuowała koordynację projektu **ERA – NET BONUS PLUS** z dziedziny badań naukowych Morza Bałtyckiego, realizowanego na zlecenie Ministerstwa Nauki i Szkolnictwa Wyższego. W ramach tego projektu Fundacja stała się członkiem Europejskiego Zgrupowania Inicjatyw Gospodarczych. W 2008r. ogłoszono konkurs na projekt międzynarodowy związany z badaniem Morza Bałtyckiego. Do konkursu wpłynęło 142 projekty, z których po szczegółowej ocenie przez komitet sterujący, wybrano 16 najlepszych. 11 projektów ma polskich partnerów. Przewidywany termin zakończenia realizacji projektu to koniec 2011 roku.

Działalność Klubu Studenckiego WYSEPKA

Klub Studencki „Wysepka” istnieje od 1968r. Przez wiele lat był ikoną kultury studenckiej i kultowym klubem. Fundacja Rozwoju Uniwersytetu Gdańskiego postanowiła nawiązać do minionych lat świetności i przywrócić Wysepce dawny blask. Głównym założeniem jest stworzenie na mapie Uniwersytetu Gdańskiego miejsca, w którym mieszają się dwa główne nurty życia studenckiego, czyli kultury i rozrywki na wysokim poziomie. W tym celu utworzony został profil klubu mocno akcentujący studencki, muzyczny i klubowy charakter. Na co dzień odbywają się w klubie imprezy cykliczne adresowane w szczególności

do środowiska akademickiego. W tygodniowym rozkładzie jazdy nie dominuje żaden styl muzyczny więc każdy ma szansę odnaleźć swój klimat. Szczególne miejsce zajmuje tu jednak kontakt z żywą muzyką czyli koncerty oraz sesje dj-ów z muzykami. Klub charakteryzuje się bardzo przystępnymi cenami, miłą obsługą rekrutującą się ze środowiska studenckiego UG, dobrą muzyką oraz właściwą selekcją gości i bezpieczeństwem.

Do najbardziej spektakularnych wydarzeń zaliczyć można zorganizowanie cyklu koncertów dofinansowanych z budżetu miasta Gdańsk, pod nazwą **Muzyczno Kabaretowa Scena Młodych**. Podczas MKSM kolejno wystąpiły: „Kreği”, „Helicobacter”, „MTS & dj Vibe”, „Lars”, „Gentleman!”, „Mjut”, „Towary Zastępcze”. Zespoły grały różne odmiany rocka, hip hop, reggae, muzykę elektroniczną. Na każdym koncercie bawiło się ok. 150 osób.

W kwietniu w Wysepce gościł **Festiwal Artystyczny Młodzieży Akademickiej**.

FAMA to coroczne święto studenckiej kultury. Regionalny przegląd festiwalu FAMA w Trójmieście z roku na rok ogarnia większą rzeszę studentów, uczelni i miejsc. W tym dniu podczas muzycznego przeglądu konkursowego „Wysepka” gościła zespoły: „Missisipi Blues”, „Tram Tram”, „Mjut” oraz solistę Pawła Kubata. Wieczór zakończył Slam liryczno-muzyczny „Ivent Tektura”. Jak się później okazało werdyktem Jury Festiwalowego wyróżniony został zespół „Mjut”, który tym samym został rekomendowany do udziału w finale FAMA 2008 w Świnoujściu.

W maju tradycyjnie w „Wysepce” odbyło się **SlavoParty**, impreza w ramach „**Dni Kultury Bałkańskiej** w Gdańsku” zorganizowana we współpracy z ACK UG. Hity z czasów Jugosławii oraz współczesne przeboje szturmujące listy przebojów państw bałkańskich. Impreza była częścią szeregu wydarzeń kulturalnych (projekcje filmów, wystawy i konferencja naukowa) przybliżających kulturę bałkańską.

IV. STRUKTURA PRZYCHODÓW I KOSZTÓW ORAZ WYNIK DZIAŁALNOŚCI FUNDACJI W ROKU 2008

Lp.	Rodzaj działalności	Sprzedaż	Dotacje	Przychody razem	Koszty bezp.	Sponsoring	Koszty razem	Wynik
1.	Działalność gospodarcza	5 866 208,50	348 761,70	6 214 970,20	5 370 701,60	4 628,55	5 375 330,15	839 640,05
	w tym:							
	kursy językowe i inne	712 762,00	8 000,00	720 762,00	570 456,27		570 456,27	150 305,73
	poligrafia	1 177 673,35		1 177 673,35	1 127 709,94		1 127 709,94	49 963,41
	fokarium	1 118 737,46	313 761,70	1 432 499,16	1 051 666,65	4 242,91	1 055 909,56	376 589,60
	pozostałe usługi	2 078 442,74	10 000,00	2 088 442,74	1 632 128,18	385,64	1 632 513,82	455 928,92
	klub "WYSEPKA"	199 268,33	17 000,00	216 268,33	414 131,38		414 131,38	-197 863,05
	sprzedaż towarów	579 324,62		579 324,62	574 609,18		574 609,18	4 715,44
2.	Działalność statutowa	892 234,48	137 427,07	1 029 661,55	912 484,75	50 041,68	962 526,43	67 135,12
	w tym:							
	działalność szkoleniowa	75 068,00		75 068,00	63 580,12		63 580,12	11 487,88
	konferencje	721 688,21	7 000,00	728 688,21	599 001,82	3 144,67	602 146,49	126 541,72
	badania naukowe	69 128,69	12 000,00	81 128,69	139 558,21		139 558,21	-58 429,52
	Sponsoring UG			0,00		46 897,01	46 897,01	-46 897,01
	pozostała działalność statutowa	26 349,58	118 427,07	144 776,65	110 344,60		110 344,60	34 432,05
RAZEM pkt. 1 i 2		6 758 442,98	486 188,77	7 244 631,75	6 283 186,35	54 670,23	6 337 856,58	906 775,17
3.	Działalność finansowa	28 581,36	0,00	28 581,36	54 386,72	0,00	54 386,72	-25 805,36
4.	Działalność operacyjna	51 448,32	0,00	51 448,32	9 076,80	0,00	9 076,80	42 371,52
5.	Koszty ogólnozakładowe	0,00	0,00	0,00	794 747,95	0,00	794 747,95	-794 747,95
6.	Zyski i straty nadzwyczajne	0,00	0,00	0,00	347,11	0,00	347,11	- 347,11
7.	Obowiązkowe obciążenia wyniku	0,00	0,00	0,00	12 607,00	0,00	12 607,00	-12 607,00
OGÓLEM		6 838 472,66	486 188,77	7 324 661,43	7 154 351,93	54 670,23	7 209 022,16	115 639,27

V. DZIAŁALNOŚĆ ORGANÓW FUNDACJI

Rada Fundacji zebrała się w dniu 01 lipca 2008 roku. Na posiedzeniu Rady obecni byli Członkowie Rady Fundacji lub ich przedstawiciele w liczbie 18 osób: 3 Fundatorów Założycieli i 15 Członków Zaproszonych do Rady.

Członkowie Rady przyjęli jednomyślnie sprawozdanie merytoryczne i finansowe Zarządu za rok 2008, ustalili podział dochodu za rok 2008, przyjęli projekt budżetu na rok 2009 oraz podjęli uchwałę o wprowadzeniu zmian w Statucie Fundacji. Tekst jednolity Statutu Fundacji Rozwoju Uniwersytetu Gdańskiego po zmianach stanowi załącznik do niniejszego sprawozdania.

Zarząd Fundacji w roku 2008 odbył 9 posiedzeń w następujących terminach: 31 stycznia, 05 marca, 21 maja, 18 lipca, 04 i 25 września, 16 października, 27 listopada oraz 22 grudnia. Na posiedzeniach Zarządu omawiano sprawy bieżące, rozpatrywano wnioski o dofinansowania działalności jednostek Uniwersytetu Gdańskiego, omawiano sprawy organizacyjne i finansowe Fundacji.

Najważniejsze uchwały podjęte przez Zarząd Fundacji w roku 2008:

- Uchwała w sprawie powierzenia roli przedstawiciela Fundacji w grupie Call Task Force programu ERANET Bonus Plus Pani dr Annie Kalinowskiej z Uniwersytetu Warszawskiego ;
- Uchwała w sprawie zakupu, zgodnie z przeprowadzoną procedurą przetargową, 4-kolorowej offsetowej maszyny poligraficznej Heidelberg GTO 52-4 ze środków uzyskanych w ramach pożyczki z WFOŚiGW w Gdańsku;
- Uchwała o postanowieniu ogłoszenia przetargu nieograniczonego na zakup łodzi motorowej dla Stacji Morskiej IOUG;
- Uchwała zatwierdzająca regulamin Zakładowego Funduszu Świadczeń Socjalnych FRUG;
- Ustawa w sprawie podpisania Aneksu nr 1/676/A120/2007 do umowy nr 4/A120/2007 na druk czasopism, książek, publikacji, materiałów reklamowych, małej poligrafii dla UG;
- Uchwała w sprawie realizacji zlecenia o wartości 79.000 EURO na wyznaczenie parametrów fali projektowej dla wyspy Borkum dla *Niedersächsischer Landesbetrieb für Wasserwirtschaft, Kunst- und Naturschutz Geschäftsbereich Palnning und Bau*;
- Uchwała o składaniu aplikacji wraz z WFOŚiGW w programach unijnych dotyczących szkoleń proekologicznych;
- Uchwała w sprawie ogłoszenia konkursu na stypendia dla wyróżniających się doktorantów i młodych pracowników Uniwersytetu Gdańskiego, na rok akademicki 2008/2009;
- Uchwała w sprawie aplikowania o dotację w ramach Regionalnego Programu Operacyjnego dla województwa pomorskiego 2007-2013;

VI. ZATRUDNIENIE I WYNAGRODZENIA

Średnie zatrudnienie w Fundacji w roku 2008 wynosiło **39,47 osób**.

1. Zatrudnienie na dzień 31 grudnia 2008 roku z tytułu umowy o pracę wynosiło **36 osób**, a w tym:

	- Zarząd	- 1 os.	
	- Biuro Zarządu	- 7 os.	
	- Zakład Poligrafii	- 13 os.	
	- Fokarium w Helu	- 11 os.	
	- Klub WYSEPKA	- 1 os.	
W pełne osoby.	- pozostali pracownicy	- 3 os.	przeliczeniu na etaty 33,70

W czasie trwania 2007r. 3 osoby przebywały na urlopie wychowawczym (są ujęte w powyższych danych).

2. Ogółem wynagrodzenia z tytułu umowy o pracę, umowy zlecenia i umowy o dzieło w roku 2008 wyniosły: **2 815.324,44 zł**

w tym:	- wynagrodzenia osobowe	1 260.308,17 zł
	w tym premie	176.657,46 zł
	nagrody jubileuszowe	9.400,00 zł
	- wynagrodzenia bezosobowe	1 555.016,27 zł

3. Stypendia wypłacone w roku 2008: 74.000,00 zł

4. Wynagrodzenia osób zatrudnionych w działalności gospodarczej wyniosły: **2.231.656,99 zł**

w tym:	- wynagrodzenia osobowe	867.789,89 zł
	- wynagrodzenia bezosobowe	1.363.867,10 zł

5. Wynagrodzenia członków Zarządu Fundacji wraz z pochodnymi w roku sprawozdawczym wyniosły: **189.503,98 zł**

VII. INFORMACJE DODATKOWE

1. Fundacja Rozwoju Uniwersytetu Gdańskiego nie posiada żadnych nieruchomości.
2. Fundacja nie udzielała w roku 2008 żadnych pożyczek pieniężnych.
3. W roku sprawozdawczym Fundacja dokonała zakupu środków trwałych powyżej 5.000,- zł za kwotę **466.782,83 zł.**

Były to następujące środki trwałe:

System kamer monitorujących hodowlę fok	28.061,16 zł
Maszyna poligraficzna HEIDELBERG	384.480,48 zł
Serwer Microsoft Windows wraz z oprogramowaniem	9.712,55 zł
Klimatyzator do sali edukacyjnej Błękitnej Szkoły w Helu	7.160,00 zł
Monitor LCD z Multipleksem	5.901,64 zł
Łoże do Klubu Studenckiego	19.467,00 zł
Podest drewniany na terenie fokarium	12.000,00 zł

4. Zobowiązania Fundacji z tytułu dostaw towarów i usług na dzień 31.12.2008r. wynoszą: **464.647,61 zł.**
5. Należności Fundacji z tytułu dostaw towarów i usług na dzień 31.12.2008r. wyniosły: **595.252,91 zł.**
6. Aktywa Fundacji na dzień 31.12.2008r. miały wartość: **3 275.181,61 zł.**
7. Stan funduszy na dzień 31 grudnia 2008 był następujący:

- kapitał założycielski	1.400,00 zł	
- fundusz statutowy	890.607,17 zł	8 Fundacj
- pozostały kapitał (z aktualizacji wyceny)	13.650,30 zł	a na
- fundusz stypendialny	106.000,00 zł	31.12.2
- Zakładowy Fundusz Świadczeń Socjalnych	7.093,48 zł	008
		posiadał

a środki pieniężne o wartości:

1 488.044,11 zł

- a) rachunek bieżący oraz **pięć** rachunków pomocniczych w BZ WBK S.A. I/O w Gdańsku. Stan tych kont na dzień 31.12.2008r. wynosił łącznie: 174.971,15 zł
- b) rachunek pomocniczy w banku Pekao S.A. Oddział w Gdyni
Stan konta na dzień 31.12.2008r. wynosił: 43.534,59 zł
- c) rachunek pomocniczy w Banku mBank
Stan konta na dzień 31.12. 2008r. wynosił: 3.903,21 zł
- d) rachunek pomocniczy w NORDEA Bank Polska III O/Gdańsk
Stan konta na dzień 31.12.2008r wynosił: 170,00 zł
- e) rachunek walutowy prowadzony w USD w BZ WBK S.A. I/O w Gdańsku
Stan konta na dzień 31.12. 2008r. wynosił: 530,42 USD, czyli: 4.748,89 zł
- f) rachunek walutowy prowadzony w EURO w BZ WBK S.A. I/O w Gdańsku
Stan konta na dzień 31.12. 2008r. wynosił: 2.035,60 EURO, czyli: 12.789,03 zł
- g) Stan kasy na dzień 31.12.2008r. wynosił: 56.845,16 zł
- h) Lokata pieniężna w PLN 1 000.000,00 zł
- i) Lokata walutowa prowadzona w EUR 208.620,00 zł.

IX. KONTROLE PRZEPROWADZONE W FUNDACJI

W dniu 06.11.2008r. w Fundacji rozpoczęła się kontrola Zakładu Ubezpieczeń Społecznych (Nr kontroli 010/0954-2696/2008).

Zakres kontroli obejmował:

- a. Prawidłowość i rzetelność obliczania, potrącania i opłacania składek na ubezpieczenie społeczne oraz innych składek, do których pobierania zobowiązany jest Zakład oraz zgłaszanie do ubezpieczeń społecznych i ubezpieczenia zdrowotnego.
- b. Ustalanie uprawnień do świadczeń pieniężnych z ubezpieczenia społecznego w razie choroby macierzyństwa, świadczeń z ubezpieczenia wypadkowego, wypłacanie tych świadczeń oraz dokonywanie rozliczeń z tego tytułu.
- c. Prawidłowość i terminowość opracowywania wniosków o świadczenia emerytalne i rentowe.
- d. Prawidłowość wystawiania zaświadczeń lub zgłaszania danych dla celów ubezpieczeń społecznych.

Kontrola zakończyła się 07.01.2009r.. Zaleceń pokontrolnych z ustawy nie wydano.

Protokół pokontrolny wykazał różnice w naliczaniu składek:

- | | |
|---|--------------|
| - ubezpieczenie społeczne na dobro ZUS | 47.507,45 zł |
| - ubezpieczenie zdrowotne na dobro ZUS | 8.259,92 zł |
| - ubezpieczenia zdrowotne na dobro FRUG | 405,60 zł |
| - Fundusz Pracy na dobro ZUS | 4.178,71 zł |
| - FGŚP na dobro ZUS | 190,52 zł. |

Różnice dotyczą interpretacji przepisu ZUS (*art. 8a Ustawy z dnia 13.10.1998r. o systemie ubezpieczeń społecznych (Dz.U. 1998 nr 137 poz. 887 z późn. zm.)*), który uznaje, że działalność Fundacji prowadzona jest na rzecz UG. W związku z tym, w przypadkach, które uznał za naruszenie treści tego przepisu doliczył wymiar składek.

Zarząd Fundacji jednogłośnie nie zgodził się z tą interpretacją i decyzją z dnia 12.03.2009r. będzie ubiegał się o zmianę interpretacji ZUS.

W dniu sporządzania sprawozdania Fundacja nie otrzymała jeszcze ostatecznej Decyzji Wydziału Kontroli Płatników Składek Zakładu Ubezpieczeń Społecznych.

INWESTYCJE I REMONTY

Wykaz inwestycji realizowanych w UG w 2008 roku

Nakłady poniesione na środki trwałe w budowie w roku 2008 wg. źródeł finansowania

	Wydział	Obiekt	Środki własne UG	W tym: dochody własne wydziału, jedn. organiz.	Kredyt	Dotacja budżetowa		Zawanso- wanie w %
1.	WZ	Ul. Armii Krajowej	18300,00	18300,00			18300,00	100
		Ul. Piastowska	8332,60	8332,60			8332,60	100
2.	Rektorat	Ul. Bażyńskiego	12688,00				12688,00	100
3.	WCh	Ul. Sobieskiego	79849,00	79849,00			79849,00	100
4.	MWB	Ul. Kładki	3851,54				3851,54	100
5.	WF-H	Ul. Wita Stwosza	428490,30				428490,30	100
6.	WMFI	Ul. Wita Stwosza	30256,00	11712,00			30259,00	100
7.	Biblioteka	Ul. Bażyńskiego	49532,00				49532,00	100
8.	Leżno	Leżno	42041,20				42041,20	100
9.	Ogrodzenie terenu UG					950420,88	950420,88	95
10.	Wydział Biologii Projekt	Kampus	1853043,20				1853043,20	100
11.	WNS – budowa	Kampus	34407270,11		337679,06		37744949,17	100
12.	Instytut Geografii – budowa	Kampus				11112559,70	11112559,70	100
13.	WNS Etap II	Kampus				2164420,06	216420,06	5
14.	Centrum Sportowo- Rekreacyjne – projekt	Kampus	1040305,50				1040605,50	100
15.	Krajowe Centrum Informatyki Kwantowej – projekt	Kampus	790810,34				790810,34	42
16.	Infrastruktura drogowa		1263249,23				1263249,23	
		RAZEM	40028019,02	118193,60	3337679,06	14227400,64	57593098,72	

Wykaz przeprowadzonych remontów w UG w roku 2008

L.P.	Wydział	Obiekt	Źródło finansowania			
			ŚW UG	DWW	Inne	Razem
1.	WBGiO	ul. Kładki	375492,93			375492,93
		ul. Piłsudskiego	125152,98		2867,00	128019,98
2.	Wydział Biologii	ul. Legionów	1551,82			1551,82
3.	MWB	ul. Kładki	463882,49			463882,49
4.	WCh	ul. Sobieskiego	321822,18	33300,73		321822,18
7.	Ośrodek Szkoleniowy	Leżno	36105,53			36105,53
8.	WMFI	ul. Wita Stwosza	47130,68			47130,68
9.	WF-H	ul. Wita Stwosza	4909281,71			4909281,71
		ul. Grunwaldzka	3782,00			3782,00
10.	WE	ul. Armii Krajowej	976,00	976,00		976,00
11.	WZ	ul. Armii Krajowej	62108,65	25929,00		62108,65
12.	WNS	ul. Bielańska	187737,29			187737,29
13.	Rektorat	ul. Bażyńskiego	310191,59		6092,70	316284,29
14.	WPiA	ul. Bażyńskiego	217387,86			217387,86
15.	Łączyno	Łączyno	13238,32			13238,32
16.	Hotel Asystencki nr 2	ul. Hallera	37247,60			37247,60
17.	WE	ul. Armii Krajowej	1803,16			1803,16
		RAZEM	7114892,79	60235,73	8959,70	7123852,49

ZAMÓWIENIA PUBLICZNE

Dział Zamówień Publicznych w 2008 roku przeprowadził i nadzorował 156 postępowań o udzielenie zamówień publicznych w tym:

1. Postępowań w trybie przetargu nieograniczonego	124 co stanowi 79,5 % wszystkich postępowań
2. Postępowań w trybie przetargu ograniczonego	1 co stanowi 0.6 % wszystkich postępowań
3. Postępowania w trybie zapytania o cenę	4 co stanowi 2.6 % wszystkich postępowań
4. Postępowania w trybie z wolnej ręki	23 co stanowi 14.7 % wszystkich postępowań
5. Konkursy	4 (2 unieważnione) co stanowi 2.6 % wszystkich postępowań

Zawarto umowy na łączną kwotę netto **85 431 207, 56** zł.

DZIAŁALNOŚĆ SOCJALNA I BYTOWA

Zakładowy Fundusz Świadczeń Socjalnych

WPŁYWY

WPŁYWY Stan środków pieniężnych na koncie bankowym ZFŚS na dzień 1. 01. 2008r.	235 382,45
w tym wpływy:	11 779 550,82
- odpis podstawowy : Pracownicy Emeryci i renciści Razem	 7 313 353,52 872 530,58 8 185 884,10
- odsetki od lokaty	9 738,66
- wpływy z Łączyna	76 879,42
- spłaty pożyczek	3 507 048,64
- zwroty niepodjętych świadczeń	0,00
- dodatkowe zasilenie rachunku	0,00

WYDATKI

Rodzaje świadczeń otrzymywanych przez pracowników, emerytów i rencistów UG z ZFŚS w 2008 r.	Liczba osób korzystających ze świadczeń	Kwota brutto
Zapomogi : Pracownicy Emeryci i renciści Razem	 515 326 841	 872 529,00 219 930,00 1 092 459,00
Dofinansowanie wypoczynku zorganizowanego we własnym zakresie Pracownicy Emeryci i renciści Razem	 2305 958 3263	 2 467 182,90 568 110,00 3 035 292,90
Pożyczki na cele mieszkaniowe	267	3 695 398,00
Umorzenia pożyczek		3 841,50
Działalność kulturalna, oświatowa i rekreacyjna wraz z ośrodkiem wypoczynkowym w Łączynie		87 833,82
Pozostałe wydatki związane z wypłatą świadczeń dla emerytów i rencistów		1 263,70
Refundacja wydatków z lat ubiegłych		3 273 014,96
Razem wydatki		7 916 080,92
Stan środków pieniężnych na koncie bankowym ZFŚS na dzień 31.12. 2008r		779 631,15

Hotele asystenckie

HOTEL ASYSTENCKI NR 1, GDAŃSK-OLIWA, ul. POLANKI 63

HOTEL ASYSTENCKI NR 1, GDAŃSK-OLIWA, ul. POLANKI 63 Wyszczególnienie	Wykonanie
I. Koszty:	<u>419.106,17</u>
1. Koszty osobowe:	<u>168.785,89</u>
płace (OFP431+432+435)	138.422,41
narzuty i odpisy (440+441)	30.363,48
2. Koszty utrzymania budynku:	<u>250.320,28</u>
- energia elektr./Gaz	38.288,28
- energia cieplna	125.010,78
- wod.-kan.	56.399,50
- usługi , inne	22.876,60
- środki czystości	1.997,37
3. Koszty rozmów telefonicznych:	<u>5.747,75</u>
II. Wpływy:	<u>406.361,15</u>
wpłaty mieszkańców za abonament tel., BC,	12.083,77
wpłaty za czynsz, inne	394.277,38

HOTEL ASYSTENCKI NR 2 GDAŃSK – BRZEŹNO ul. HALLERA 241

HOTEL ASYSTENCKI NR 2 GDAŃSK – BRZEŹNO ul. HALLERA 241 Wyszczególnienie	Wykonanie
I. Koszty:	<u>482.598,64</u>
1. Koszty osobowe:	<u>264.130,45</u>
płace (OFP431+432+435)	216.738,74
narzuty i odpisy (440+441)	47.391,71
2. Koszty utrzymania budynku:	<u>218.468,19</u>
- energia elektr./Gaz	56.314,87
- energia cieplna	75.126,58
- wod.-kan.	58.282,89
- usługi, inne	19.524,68
- środki czystości	1.262,58
3. Koszty rozmów telefonicznych:	<u>7.956,59</u>
II. Wpływy:	<u>348.322,83</u>
wpłaty mieszkańców za abonament tel.,	2.217,52
wpłaty za czynsz, inne	346.105,31

FINANSE

Struktura przychodów UG w 2008 roku:

LP.	Wyszczególnienie	Kwota przychodów w tys.zł	Udział w przychodach ogółem w %
I.	Przychody działalności dydaktycznej	223 448,5	62,70
1.	Dotacja MNiSW na dydaktykę	147 762,5	41,46
2.	Przychody własne	74 765,7	20,98
	w tym : opłaty za zajęcia dydaktyczne	54 733,9	15,36
3.	Pozostałe dotacje i dofinansowania	920,3	0,26
II.	Przychód z działalności naukowo-badawczej	32 266,2	9,05
	w tym : dotacje i dofinansowania MNiSW	27 522,9	7,72
III.	Przychody funduszu pomocy materialnej dla studentów, w tym:	29 496,9	8,28
1.	Dotacja na fundusz pomocy materialnej dla studentów	21 853,7	6,13
2.	Przychody własne funduszu pomocy materialnej studentów	7 643,2	2,14
IV.	Stypendium MNiSW	431,6	0,12
V.	Dotacje MNiSW na inwestycje , w tym :	7 067,0	1,98
1.	Dotacja na inwestycje budowlane	5 800,0	1,63
2.	Dotacja na inwestycje aparaturowe	1 267,0	0,36
VI.	Pozostałe przychody operacyjne , w tym :	61 696,5	17,31
1.	Sprzedaż środków trwałych	55 500,0	15,57
2.	Darowizny , nieodpłatnie otrzymane składniki majątku	1 983,5	0,56
3.	Otrzymane kary , odszkodowania	348,4	0,10
VII.	Pozostałe przychody finansowe , w tym:	1 990,6	0,56
1.	Odsetki	1 555,3	0,44
	Razem	356 397,2	100,00

Struktura przychodów własnych UG w 2008			
Działalność dydaktyczna			
		Kwota przychodów	Udział w ogólnej kwocie
LP.	Wyszczególnienie	w tys.zł	przychodów własnych w %
1.	Przychody jednostek z opłat za studia zaoczne, podyplomowe, doktoranckie, kursy językowe itp.	54 461,0	72,84
2.	Opłaty za seminaria, konferencje, zjazdy, kursy, szkolenia itp.	1 172,4	1,57
3.	Opłaty administracyjne, druki, legitymacje, karty biblioteczne itp.	999,4	1,34
4.	Opłaty rekrutacyjne	2 418,1	3,23
5.	Przychody ze sprzedaży (wynajem pomieszczeń, dzierżawa terenów , reklama na terenie UG itp.)	8 201,0	10,97
6.	Pozostałe wpływy , w tym :	7 513,8	10,05
	- projekty finansowane z EFS	3 067,5	4,10
	- projekty finansowane z UE	2 717,3	3,63
	Razem	74 765,7	100,00

Sprawozdanie z wykonania planu rzeczowo – finansowego za 2008 r.

Dział I. Rachunek zysków i strat – w tysiącach złotych z jednym znakiem po przecinku

WYSZCZEGÓLNIENIE		Plan po zmianach na 2008 r.	Wykonanie za 2008 r.		
1		2	3		
A. Przychody z działalności operacyjnej (02+26)		01	313 628,7	314 560,4	
Przychody z podstawowej działalności operacyjnej (03+13+24+25)		02	253 628,7	255 365,5	
Przychody ogółem z działalności dydaktycznej (04+09+10+12)		03	221 262,5	222 528,2	
z tego	dotacje z budżetu państwa		04	147 762,5	147 762,5
	w tym na zadania związane z	kształceniem studentów studiów stacjonarnych, uczestników stacjonarnych studiów doktoranckich i kadr naukowych oraz utrzymaniem uczelni, w tym na remonty (dotacja stacjonarna)	05	146 582,5	146 582,5
		kształceniem i rehabilitacją leczniczą studentów niepełnosprawnych	06	1 164,6	1 164,6
		świadczeniami zdrowotnymi, wykonywanymi w ramach kształcenia studentów studiów stacjonarnych w podstawowej jednostce organizacyjnej uczelni medycznej lub innej uczelni publicznej, w której prowadzone jest kształcenie na kierunkach medycznych pod bezpośrednim nadzorem nauczycieli akademickich posiadających kwalifikacje do wykonywania zawodu medycznego właściwego ze względu na treść kształcenia.	07	0,0	0,0
		prowadzeniem podyplomowego kształcenia w celu zdobywania specjalizacji przez lekarzy, lekarzy dentyistów, lekarzy weterynarii, farmaceutów, pielęgniarki i położne oraz przez diagnostów laboratoryjnych	08	0,0	0,0
	środki z budżetów jednostek samorządu terytorialnego lub ich związków		09	0,0	0,0
	opłaty za świadczone usługi edukacyjne		10	53 500,0	54 461,0
	w tym	na studiach niestacjonarnych	11	47 000,0	47 020,7
	pozostałe		12	20 000,0	20 304,7
	Przychody ogółem z działalności badawczej (14+16+17+18+19+21+22+23)		13	32 266,2	32 266,2
z tego	dotacje na finansowanie działalności statutowej		14	19 087,0	19 087,0
	w tym	na badania własne	15	3 690,7	3 690,7
	środki na realizację projektów badawczych		16	6 607,4	6 607,4

Finanse

środki na realizację projektów rozwojowych		17	0,0	0,0
środki na realizację projektów celowych		18	0,0	0,0
środki na finansowanie współpracy naukowej z zagranicą		19	4 280,1	4 280,1
w tym	zagraniczne środki finansowe niepodlegające zwrotowi	20	2 767,8	2 767,8
sprzedaż pozostałych prac i usług badawczych i rozwojowych		21	1 475,9	1 475,9
środki na realizację programów lub przedsięwzięć określonych przez Ministra		22	406,3	406,3
pozostałe		23	409,5	409,5
Przychody ogółem z działalności gospodarczej wyodrębnionej		24	0,0	0,0
Koszt wytworzenia świadczeń na własne potrzeby jednostki		25	100,0	571,1
Pozostałe przychody (27+28)		26	60 000,0	59 194,9
Przychody ze sprzedaży towarów i materiałów		27	0,0	0,0
Pozostałe przychody operacyjne		28	60 000,0	59 194,9

cd. działu I. Rachunek zysków i strat – w tysiącach złotych z jednym znakiem po przecinku

WYSZCZEGÓLNIENIE			Plan po zmianach na 2008 r.	Wykonanie za 2008 r.
1			2	3
B. Koszty działalności operacyjnej (30+51)		29	285 968,4	277 980,3
Koszty podstawowej działalności operacyjnej (46)		30	285 168,4	276 831,0
Amortyzacja		31	7 500,0	7 005,4
Zużycie materiałów i energii		32	22 500,0	22 413,4
w tym	energia	33	5 500,0	6 188,9
Usługi obce		34	20 000,0	19 982,8
Podatki i opłaty		35	6 900,0	6 143,5
Wynagrodzenia		36	167 958,4	163 671,6
w tym	wynikające ze stosunku pracy	37	157 618,3	154 134,3
w tym osobowe	w tym osobowe	38	147 224,5	143 908,3

Finanse

Ubezpieczenia społeczne i inne świadczenia na rzecz pracowników		39	39 560,0	36 567,1	
w tym składki z tytułu ubezpieczeń społecznych i funduszu pracy		40	26 900,0	24 862,8	
Pozostałe koszty rodzajowe		41	20 650,0	20 257,9	
w tym	aparatura naukowo-badawcza	42	6 000,0	9 102,5	
	podróże służbowe	43	4 600,0	4 389,2	
Ogółem koszty rodzajowe (31+32+34+35+36+39+41)		44	285 068,4	276 041,7	
Zmiana stanu produktów (+, -)		45	100,0	789,3	
Ogółem koszty własne podstawowej działalności operacyjnej (44+45)		46	285 168,4	276 831,0	
z tego	działalności dydaktycznej		47	252 902,2	244 564,8
	w tym	odpis na własny fundusz stypendialny	48	0,0	0,0
	działalności badawczej		49	32 266,2	32 266,2
	działalności gospodarczej wyodrębnionej		50	0,0	0,0
Pozostałe koszty (52+53)		51	800,0	1 149,3	
Wartość sprzedanych towarów i materiałów		52	0,0	0,0	
Pozostałe koszty operacyjne		53	800,0	1 149,3	
C. Zysk (strata) z działalności operacyjnej (01-29)		54	27 660,3	36 580,1	
D. Przychody finansowe		55	2 800,0	1 734,0	
E. Koszty finansowe		56	500,0	112,7	
F. Zysk (strata) z działalności (54+55-56)		57	29 960,3	38 201,4	
G. Wynik zdarzeń nadzwyczajnych (59-60)		58	50,0	154,5	
Zyski nadzwyczajne		59	200,0	257,1	
Straty nadzwyczajne		60	150,0	102,6	
H. Zysk (strata) brutto (57+58)		61	30 010,3	38 355,9	
I. Podatek dochodowy		62	40,0	49,4	
J. Pozostałe obowiązkowe zmniejszenie zysku (zwiększenie straty)		63	0,0	0,0	
K. Zysk (strata) netto (61-62-63)		64	29 970,3	38 306,5	

Dział II. Fundusze – w tysiącach złotych z jednym znakiem po przecinku

WYSZCZEGÓLNIENIE			Plan po zmianach na 2008 r.	Wykonanie za 2008 r.		
1			2	3		
Fundusz pomocy materialnej dla studentów i doktorantów	stan funduszu na początek roku		01	10 416,1	10 416,1	
	zwiększenia ogółem (03+06+07+08)		02	29 031,0	29 928,5	
	z tego	dotacja z budżetu państwa		03	21 853,7	21 853,7
		w tym przeznaczone na	pomoc materialną dla doktorantów	04	655,6	655,6
			remonty domów i stołówek studenckich	05	5 601,2	5 601,2
		opłaty za korzystanie z domów studenckich		06	6 007,1	5 247,9
		opłaty za korzystanie ze stołówek studenckich		07	0,0	0,0
		inne przychody		08	1 170,2	2 826,9
		zmniejszenia ogółem		09	39 447,1	30 147,9
	w tym	stypendia socjalne		10	8 605,6	5 988,2
		w tym	dla doktorantów	11	268,6	233,4
		stypendia specjalne dla osób niepełnosprawnych		12	736,5	614,6
		w tym	dla doktorantów	13	13,1	26,6
		stypendia za wyniki w nauce lub sporcie		14	9 306,8	7 271,6
		w tym	doktorantów	15	289,1	271,1
		stypendia na wyżywienie		16	1 585,3	1 990,4
		w tym	dla doktorantów	17	49,5	39,0
		stypendia mieszkaniowe		18	905,9	495,5
		w tym	dla doktorantów	19	28,3	16,0
		zapomogi		20	226,5	225,2
		w tym	dla doktorantów	21	7,1	15,9

Finanse

stypendia Ministra za osiągnięcia w nauce i wybitne osiągnięcia sportowe		22	431,6	431,6
koszty utrzymania domów i stołówek studenckich		23	17 605,2	13 110,0
w tym	wynagrodzenia	24	2 532,0	2 532,0
	w tym wynikające ze stosunku pracy	25	2 532,0	2 532,0
	w tym osobowe	26	2 369,0	2 369,0
	składki na ubezpieczenia społeczne i fundusz pracy	27	439,5	425,8
	remonty i modernizacja	28	10 563,0	5 601,2
	koszty realizacji zadań związanych z przyznawaniem i wypłacaniem stypendiów i zapomóg dla studentów i doktorantów		29	43,7
Stan funduszu na koniec okresu sprawozdawczego (01+02-09)		30	0,0	10 196,7
w tym	z dotacji budżetu państwa	31	0,0	9 723,1

cd. działu II. Fundusze – w tysiącach złotych z jednym znakiem po przecinku

WYSZCZEGÓLNIENIE			Plan po zmianach na 2008 r.	Wykonanie za 2008 r.	
1			2	3	
Fundusz zasadniczy	stan funduszu na początek roku		32	225 178,0	225 178,0
	zwiększenia ogółem		33	20 660,0	20 758,2
	w tym	odpisy z zysku netto	34	626,0	626,0
		równowartość zakończonych i oddanych do użytkowania inwestycji budowlanych	35	20 000,0	20 000,0
		aktualizacja wyceny środków trwałych	36	20,0	21,7
	zmniejszenia ogółem		37	7 201,0	7 144,1
	w tym	pokrycie straty netto	38	0,0	0,0
		aktualizacja wyceny środków trwałych	39	1,0	0,6
	stan funduszu na koniec okresu sprawozdawczego (32+33-37)		40	238 637,0	238 792,1
	owymy fundusze z świadczeń społecznych	stan funduszu na początek roku		41	7 890,6

Finanse

	zwiększenia ogółem	42	8 370,9	8 377,1
	zmniejszenia ogółem	43	4 249,7	4 222,4
	stan funduszu na koniec okresu sprawozdawczego (41+42-43)	44	12 011,8	12 045,3
Własny fundusz stypendialny	stan funduszu na początek roku	45	45,5	45,5
	zwiększenia ogółem	46	13,7	56,2
	w tym odpis w ciężar kosztów działalności dydaktycznej	47	0,0	0,0
	zmniejszenia ogółem	48	51,9	71,7
	stan funduszu na koniec okresu sprawozdawczego (45+46-48)	49	7,3	30,0
Fundusz wdrożeniowy	stan funduszu na początek roku	50	0,0	0,0
	zwiększenie ogółem	51		
	zmniejszenie ogółem	52		
	stan funduszu na koniec okresu sprawozdawczego (50+51-52)	53	0,0	0,0

Dział III. Zatrudnienie i wynagrodzenia w grupach stanowisk

Wyszczególnienie	Zatrudnienie	Wynagrodzenia wynikające ze stosunku pracy (4+6)	z tego			
			osobowe	w tym nagrody rektora	dotatkowe wynagrodzenie roczne	
1	2	3	4	5	6	
PLAN PO ZMIANACH NA 2008 r.						
Razem	3 066	157 618,3	147 224,5	2 478,2	10 393,8	
z tego						
Nauczyciele akademicki	1 732	107 559,2	100 600,0	2 012,0	6 959,2	
z tego w grupach stanowisk	profesorów	383	38 956,9	36 500,0		2 456,9
	docentów, adiunktów i starszych wykładowców	1 039	58 336,9	54 500,0		3 836,9
	asystentów, wykładowców, lektorów i instruktorów	310	10 265,4	9 600,0		665,4

Finanse

Pracownicy niebędący nauczycielami akademickimi		1 334	50 059,1	46 624,5	466,2	3 434,6
w tym	w ramach pomocy materialnej dla studentów	98	2 543,0	2 380,0		163,0
WYKONANIE ZA 2008 r.						
Razem		3 031	156 732,8	146 339,0	2 090,5	10 393,8
z tego						
Nauczyciele akademickcy		1 662	107 365,5	100 406,3	1 558,0	6 959,2
z tego w grupach stanowisk	profesorów	371	38 916,5	36 459,6		2 456,9
	docentów, adiunktów i starszych wykładowców	1 003	58 235,9	54 399,0		3 836,9
	asystentów, wykładowców, lektorów i instruktorów	288	10 213,1	9 547,7		665,4
Pracownicy niebędący nauczycielami akademickimi		1 369	49 367,3	45 932,7	532,5	3 434,6
w tym	w ramach pomocy materialnej dla studentów i doktorantów	91	2 532,0	2 369,0		163,0

Należy podać:

- przeciętne zatrudnienie w przeliczeniu na **pełne etaty**
- wynagrodzenia w **tysiącach złotych** z jednym znakiem po przecinku
- dane o zatrudnieniu i wynagrodzeniach należy podać w ujęciu klasyfikacyjnym **sprawozdania Rb-70**

Dział IV. Informacje rzeczowe i uzupełniające

WYSZCZEGÓLNIENIE		Jednostka miary	Plan po zmianach na 2008 r.	Wykonanie za 2008 r.
1		2	3	4
Liczba studentów ogółem (02+04)		01 osoby	28 272	28 584
z tego	studiów stacjonarnych	02 osoby	16 459	17 184
	w tym nowo przyjętych	03 osoby	4 000	4 780
	studiów niestacjonarnych	04 osoby	11 813	11 400
	w tym nowo przyjętych	05 osoby	2 498	2 073
Liczba osób otrzymujących stypendia z funduszu pomocy materialnej dla studentów i doktorantów		06 osoby	6 561	5 837

Finanse

w tym	doktorantów	07	osoby	178	188
Liczba miejsc w domach studenckich		08	miejsca	1 960	1 946
Liczba uczestników studiów doktoranckich ogółem		09	osoby	990	1 125
w tym	uczestników stacjonarnych studiów doktoranckich	10	osoby	560	614
Liczba uczestników studiów doktoranckich pobierających stypendium doktoranckie		11	osoby	190	183
Kwota stypendiów doktoranckich		12	tys. zł	3 000,0	2 785,0
Koszty remontów budynków i lokali oraz obiektów inżynierii lądowej i wodnej (z wyłączeniem domów i stołówek studenckich)		13	tys. zł	8 200,0	8 750,0
Nakłady na rzeczowe aktywa trwałe		14	tys. zł	68 307,0	65 940,1
w tym	nakłady na urządzenia techniczne i maszyny, środki transportu i inne środki trwałe	15	tys. zł	5 000,0	9 519,4

STRUKTURA KOSZTÓW UG w roku 2008

	RODZAJ KOSZTÓW	Koszty działalności dydaktycznej		Koszty działalności naukowo-badawczej		Koszty działalności wspomagającej		Utrzymanie budynków		Razem koszty UG	
		w tys.zł	udział %	w tys.zł	udział %	w tys.zł	udział %	w tys.zł	udział %	w tys. zł	udział %
1	Amortyzacja środków trwałych	289,7	0,15%	46,2	0,16%	1 112,0	4,72%	5 557,4	15,03%	7 005,4	2,52%
2	Wypożyczenie i księgozbiory	3 816,3	2,03%	2 529,2	8,68%	248,0	1,05%	1 172,7	3,17%	7 766,2	2,80%
3	Zużycie materiałów	2 101,8	1,12%	5 209,7	17,88%	1 077,2	4,57%	773,1	2,09%	9 161,8	3,30%
4	Energia elektryczna i gaz	95,2	0,05%	3,9	0,01%	296,3	1,26%	3 575,6	9,67%	3 971,0	1,43%
5	Energia ciepła-ogrzewanie i ciepła woda	200,1	0,11%	-	0,00%	203,0	0,86%	2 959,4	8,00%	3 362,5	1,21%
6	Zimna woda i kanalizacja	114,7	0,06%	0,2	0,00%	30,2	0,13%	496,4	1,34%	641,5	0,23%
7	Usługi transportu zewnętrznego	198,6	0,11%	118,2	0,41%	8,7	0,04%	18,7	0,05%	344,2	0,12%
8	Remonty budynków	62,0	0,03%	1,2	0,00%	1 487,8	6,32%	7 212,8	19,50%	8 763,8	3,16%
9	Naprawa maszyn i urządzeń,sprzętu komp.,środk.trans.	55,9	0,03%	249,4	0,86%	11,8	0,05%	30,4	0,08%	347,5	0,13%
10	Usługi telekomunikacyjne	505,0	0,27%	20,6	0,07%	36,0	0,15%	20,9	0,06%	582,5	0,21%
11	Usługi pocztowe	259,0	0,14%	35,7	0,12%	90,2	0,38%	-	0,00%	384,9	0,14%
12	Usługi bankowe	4,2	0,00%	0,2	0,00%	325,5	1,38%	-	0,00%	329,9	0,12%
13	Druk publikacji	98,4	0,05%	81,2	0,28%	-	0,00%	-	0,00%	179,5	0,06%
14	Pozostałe usługi	5 669,9	3,02%	2 169,4	7,45%	1 853,2	7,87%	2 697,3	7,29%	12 389,8	4,46%
15	Wynagrodzenia osobowe	122 598,1	65,24%	474,8	1,63%	11 370,8	48,27%	9 526,3	25,76%	143 970,0	51,86%
16	Wynagrodzenia bezosobowe (prace zlec.i honoraria)	5 863,5	3,12%	3 512,4	12,06%	161,5	0,69%	-	0,00%	9 537,3	3,44%
17	Dodatkowe wynagrodzenie roczne (13-tka)	8 714,8	4,64%	30,8	0,11%	790,5	3,36%	694,7	1,88%	10 230,8	3,69%
18	Składki ZUS	20 940,1	11,14%	348,5	1,20%	1 956,1	8,30%	1 727,7	4,67%	24 972,3	9,00%
19	Odpis na fundusz socjalny i pozost.świad.na rzecz prac. (dopl. do biletów, mieszkań, odzieży, szkolenia, świadcz.bytowe)	6 697,6	3,56%	21,7	0,07%	1 659,9	7,05%	499,8	1,35%	8 879,0	3,20%

Finanse

20	Podróże służbowe	1 072,8	0,57%	3 167,5	10,87%	143,7	0,61%	10,8	0,03%	4 394,7	1,58%
21	Pozostałe koszty	3 753,7	2,00%	9 239,6	31,71%	68,5	0,29%	3,1	0,01%	13 064,9	4,71%
22	Stypendia doktor.,habilit.zasiłki na zagospodarow.	732,0	0,39%	-	0,00%	-	0,00%	-	0,00%	732,0	0,26%
23	Stypendia doktoranckie	2 629,0	1,40%	156,1	0,54%	-	0,00%	-	0,00%	2 785,0	1,00%
24	Ubezpieczenia majątkowe, osobowe	17,9	0,01%	28,2	0,10%	191,3	0,81%	-	0,00%	237,4	0,09%
25	Konferencje, seminaria i szkolenia	324,6	0,17%	958,4	3,29%	100,1	0,43%	2,0	0,01%	1 385,1	0,50%
26	Składki i akredytacje	74,3	0,04%	1,1	0,00%	1,9	0,01%	-	0,00%	77,3	0,03%
27	Odprawy pośmiertne, odszkod.powypadkowe	40,2	0,02%	-	0,00%	-	0,00%	-	0,00%	40,2	0,01%
28	Oprogramowanie i licencje komput. poniżej 3500 zł.	182,1	0,10%	142,1	0,49%	117,8	0,50%	0,5	0,00%	442,5	0,16%
29	Pozostałe podatki i opłaty adm.skarbowe	2,2	0,00%	0,6	0,00%	207,1	0,88%	0,6	0,00%	210,5	0,08%
30	Pozostałe rozliczenia wewnętrzne	810,5	0,43%	588,7	2,02%	6,5	0,03%	-	0,00%	1 405,7	0,51%
	OGÓLEM	187 924,0	100,00%	29 135,7	100,00%	23 555,5	100,00%	36 980,0	100,00%	277 595,3	100,00%