

Protokół nr 1/2016/17
Posiedzenia Rady Wydziału Pedagogicznego Uniwersytetu Warszawskiego
w dniu 11 października 2016 roku

Dziekan prof. Anna Wiłkomirska powitała członków Rady Wydziału.

W sposób szczególny osoby, które są na Radzie po raz pierwszy. W tym gronie dr hab. Paulinę Sosnowską, prof. Krystynę Marzec-Holkę i prof. Stefana Miszałskiego.

Dziekan Wiłkomirska podziękowała prof. Barbarze Woynarowskiej za lata pracy dla Wydziału, za promocję zdrowia, także wśród pracowników Wydziału.

Prof. B. Woynarowska, w krótkiej przemowie, podziękowała za niezależność, jaką cieszyła się w czasie pracy na Wydziale.

Wyraziła wdzięczność współpracownikom, zarówno z grona pracowników naukowych jak i administracji oraz biblioteki za życzliwość i pomoc.

Zauważyła, że ma wrażenie końca pewnego okresu związków pedagogiki i medycyny.

Wyraziła zaniepokojenie zmianami które, jej zdaniem, niweczą dorobek pedagogiki zdrowia.

Prof. dr hab. Zbigniew Izdebski dziękując Pani Profesor, zwrócił uwagę, że prof. Woynarowska nie odchodzi całkowicie, w toku są bowiem programy, w których pani prof. bierze czynny udział.

Gratulacje odebrała prof. Krystyna Pankowska, która otrzymała nominację profesorską. Prof. K. Pankowska podziękowała członkom Rady za wsparcie w czasie całego procesu zdobywania tytułu.

I. Przyjęcie porządku obrad.

Porządek obrad został przyjęty.

II. Przyjęcie protokołu z 21 czerwca 2016 r.

Protokół został przyjęty.

III. Komunikaty zespołu dziekańskiego.

Komunikaty Dziekan prof. A. Wiłkomirskiej.

- Budynek Wydziału

Miasto wystosowało pismo akceptujące dzierżawę nawet na 30 lat, jednak zmieniło stawkę wynajmu (30 tys. miesięcznie z ok. 7 tys. rocznie do tej pory). Rektor zaakceptował

stawkę. Jednak sprawy finansowania są jeszcze w toku ustaleń.

- Audyt ZUS na UW.

Na Uniwersytecie Warszawskim odbył się audyt ZUS. W wyniku którego, od najbliższego roku akademickiego, godziny nadliczbowe i ponadwymiarowe będą rozliczane inaczej.

Wszystkie godziny pracy dydaktycznej na studiach stacjonarnych i niestacjonarnych będą liczone „z wynagrodzenia”. Wynagrodzenie za godziny nadliczbowe będzie wypłacane raz w roku i „ozusowane” stawką 19.6 %.

- tzw. Mała Nowelizacja Ustawy Prawo o Szkolnictwie Wyższym.

Dziekan A. Wiłkomirska zreferowała najważniejsze zmiany ogłoszone w dokumencie.

Dotyczą one:

- braku organizowania konkursów dla osób zatrudnianych po awansie naukowym,
 - oceny okresowej, która będzie odbywała się co 4 lata,
 - likwidacji w-f na studiach niestacjonarnych i studiach drugiego stopnia,
 - konieczności wypłacania połowie doktorantów stypendium (ok, 2 tys. zł) co znacznie ograniczy liczbę doktorantów na naszym Wydziale,
 - minimum kadrowego dla profili praktycznych (1 dr hab. i 5 dr zatrudnionych w macierzystej uczelni),
- Zmiana algorytmu podziału dotacji podstawowej.

Prof. Anna Wiłkomirska przedstawiła najważniejsze punkty :

- zmniejszono strukturę podziału do 4 składników : studencko-doktorancki, kadrowy, badawczy i tzw. umiędzynarodowienie.
- Zwiększyła się waga czynnika kadrowego.
- Trwała przeniesienia zostaje zmniejszona do 0,5 z zastrzeżeniem, że dotacja na dany rok nie może się zmniejszyć więcej niż 5 %.

Zmienia się wskaźnik wagi doktorantów stacjonarnych niepobierających stypendiów do 1,5.

-Wskaźnik studencko-doktorancki będzie korygowany przez wskaźnik jakości dydaktycznej “STR”. (Na podstawie analiz ustalono, że na jednego pracownika naukowego powinno przypadać 12 +/- 1 studentów - współczynnik 1.0). Na naszym Wydziale po wstępnych wyliczeniach jest ok. 19-tu studentów na jednego pracownika naukowego.

-Wskaźnik kadrowy : przelicznik dotyczący pracowników zagranicznych i polskich został ujednoczony.

Przeliczeniowa liczba nauczycieli akademickich będzie mnożona przez wskaźnik potencjału naukowego uczelni określany na podstawie kategorii jednostek. Prof. A. Wiłkomirska poinformowała Radę o determinacji władz Uniwersytetu w dążeniu do podniesienia kategorii jednostek. W opinii Rektora kategoria "B" jest niedopuszczalna na Uniwersytecie Warszawskim.

-Składnik badawczy : zrównana zostaje wartość projektów niezależnie czy jednostka jest liderem czy członkiem konsorcjum. To dobra wiadomość, ponieważ Wydział jest członkiem kilku projektów.

-Wskaźnik umiędzynarodowienia : niewielkie zmiany.

- Skończyła się rezerwa dziekana z BST. Z dochodów własnych Wydział dalej będzie finansował projekty wydawnicze pracowników Wydziału.
- Prof. A. Wiłkomirska odczytała zarządzenie Dziekana Wydziału Pedagogicznego UW w sprawie pełnomocników. Na podstawie regulaminu Wydziału powołuje pełnomocników na kadencje 2016-2020:
 - ds mobilności w zakresie studiów – dr hab. A. Naumiuk
 - ds mobilności w zakresie praktyk - dr E. Suchecka
 - ds informatycznych i aparatury badawczej – dr L. Rowicki
 - ds USOS-a – mgr A. Szewczyk
 - ds rekrutacji – mgr E. ZubalaDziekan uzyskała akceptację Rady.
- Kolejne zarządzenie dotyczy powołania kandydata na członka Uczelnianego Zespołu Zapewnienia Jakości Kształcenia. Kandydatem jest dr K. Pierścieniak. Rada wyraziła akceptację.
- Dziekan A. Wiłkomirska poprosiła o sprawdzenie i uzupełnienie publikacji w bazie GOOGLE SCHOLAR. Z tej bazy pobierane są dane do rankingów. Poinformowała również, że formą obowiązująca w afiliacji jest nazwa University of Warsaw.
- Dziekan poprosiła o pozostawianie aparatury audio-video w salach wykładowych w stanie umożliwiającym jej ponowne użycie.
- W ramach komunikatów głos zabrała dr hab. M. Żytko. Zwróciła się z prośbą o uzupełnienie wpisów dotyczących doktorantów w USOS-ie. Poprosiła również, zwłaszcza opiekunów doktorantów, o wsparcie dydaktyczne dla tej grupy oraz o skrupulatniejsze sprawdzenie obowiązkowych sprawozdań z praktyk doktoranckich.
- Prof. A. Wiłkomirska przypomniała kierownikom katedr o konieczności zapewnienia

doktorantom zajęć dydaktycznych w grafiku. Doktoranci pobierający stypendium powinni przepracować 90 godzin dydaktycznych w roku.

- Dziekan Wiłkomirska poprosiła również dr A. Dwojak-Matras o informacje dotyczące programów grantowych i stypendialnych.

Dr Dwojak-Matras przypomniała, że na stronie Wydziału jest cotygodniowo aktualizowana zakładka dotycząca grantów. Obecnie są dostępne dwa programy grantowe, (Fundacji na Rzecz Nauki Polskiej I Polsko-Amerykańskiej Fundacji Wolności "PhDo w Stoczni"). Zaoferowała pomoc w poszukiwaniach odpowiednich grantów I pisaniu dokumentacji. Zaapelowała do członków Rady o propagowanie wśród doktorantów i studentów programów grantowych I stypendialnych.

Dr hab. A. Zielińska poprosiła o informację na temat nowego programu grantowego "Uwertura" w ramach dużego programu Horyzont 2020.

W odpowiedzi dr Dwojak-Matras poinformowała, że program dedykowany jest samodzielnym pracownikom chcącym skorzystać z grantów. Umożliwia on dofinansowanie wyjazdu do instytucji, w których realizowany jest już grant i nauczenie się zasad tworzenia zespołu oraz pozyskiwania dalszych funduszy.

Komunikaty prodziekan dr hab. A. Zielińskiej.

- Prodziekan A. Zielińska podziękowała dr hab. R. Godoniowi za zorganizowanie konferencji INPE w sierpniu 2016 r. W organizacji konferencji wyróżnili się między innymi : mgr E. Zubala, dr hab. W. Stelmaszuk, dr M. Przanowska.

Dr hab. R. Godoń potwierdził wspierałą organizację konferencji, która odbiła się echem w środowisku międzynarodowym.

- Dziekan Zielińska poinformowała, że za trzy lata, wraz z Akademią Pedagogiki Specjalnej, Wydział Pedagogiczny UW będzie organizował jubileuszowy – 10 Zjazd Pedagogiczny, a za dwa lata międzynarodową konferencje EUSARF. Dr hab. W. Stelmaszuk, jako osoba odpowiedzialna za organizację tego wydarzenia, poprosiła o propagowanie informacji o tym spotkaniu wśród pracowników i studentów. Prof. Z. Izdebski zwrócił się z pytaniem dotyczącym organizacji Zjazdu przez dwa ośrodki.

Odpowiedzi udzieliła prof. J. Madalińska-Michalak, jako przewodnicząca Zarządu PTP, informując że taka była decyzja Zarządu PTP, podjęta w celu integrowania uczelni warszawskich.

- W wyniku wyborów na Uniwersytecie Warszawskim został wybrany nowy prorektor ds naukowych prof. Maciej Duszczyk.
Dziekan A. Zielińska wyraziła nadzieję, na bardzo dobrą współpracę z nowym prorektorem i jego większe zainteresowanie przedmiotami nauk humanistycznych i społecznych.
- Wybory do Centralnej Komisji Stopni i Tytułów
Wybory odbywać się będą tylko drogą elektroniczną a do głosowania uprawnieni są wyłącznie profesorowie tytularni. Przypomniała, że w zaszłym roku nasza Rada rekomendowała do tej komisji prof. A. Wiłkomirską i prof. M. Czerepaniak-Walczak.
- Wyniki rekrutacji na studia doktoranckie.
W IRK zarejestrowały się 24 osoby. 20 osób zgłosiło się na rozmowę kwalifikacyjną, przyjęcie na studia doktoranckie gwarantowało zdobycie 75 punktów na 100 możliwych. Takie warunki spełniło 11 osób.
- Nowe procedury ubiegania się o stopnie naukowe.
Dr hab. A. Zielińska wyjaśniła, że, 30 września Minister podpisał rozporządzenie dotyczące procedur ubiegania się o stopień doktora i doktora habilitowanego. Rozporządzenie weszło w życie 1 października 2016 roku. W opinii Dziekan nie ma wielu istotnych zmian, ale obiecała odnieść się do tematu na kolejnej radzie. W świetle nowych przepisów trzeba zadbać o lepszą dokumentację przewodów doktorskich. Dlatego postanowiono wprowadzić protokolanta na publicznych obronach rozpraw doktorskich. Dobrze by było gdyby protokolantem była następna osoba broniąca się z danej dziedziny. Publiczne obrony będą też nagrywane.

Komunikaty prodziekan dr. B. Murawskiej.

- Egzaminy modułowe.
Dr B. Murawska poinformowała o problemach z wpisywaniem ocen składowych. Poprosiła kierowników katedr o imienne wyznaczenie koordynatora każdego modułu do 30 października. Osoba taka będzie odpowiadała za zaliczenie części składowych oraz całego egzaminu modułowego.
- Zaliczenia seminarium dyplomowego.
Referowana przez Dr B. Murawską sprawa dotyczy możliwości rozliczania studentów w systemie USOS. Poprosiła aby zaliczenie (zal) wpisywać tylko w przypadkach gdy praca dyplomowa jest już oddana i możliwa do obrony do 30

września.

W innych przypadkach prosi o wpisanie braku zaliczenia (nza) z odpowiednim komentarzem :

brak złożenia pracy – co skutkuje skreśleniem z listy studentów. Student w takim wypadku może wznowić studia i przez dwa lata kończyć pisanie pracy, korzystając z uprawnień studenckich. Wiąże się to z opłatą 55 zł za każdy miesiąc.

lub brak zaliczenia seminarium - co z kolei skutkuje powtarzaniem ostatniego roku. Tu opłata wynosi 300 zł za powtarzanie seminarium i za każdy powtarzany przedmiot.

- Egzamin z języka obcego.

Prodziekan oznajmiła również, że priorytetem staje się egzamin z języka obcego na poziomie minimum B2. Liczy na różne propozycje zmotywowania studentów do nauki języka.

- Podniesienie jakości prac dyplomowych.

Dr Murawska zaproponowała, by najlepsze prace dyplomowe mogły być prezentowane na konferencjach studenckich lub nagradzane w jakiś inny sposób.

Swoje propozycje podali :

Dr hab. M. Żytko zaproponowała stworzenie nagrody im. dr Magdaleny Szpotowicz i w ten sposób promować prace i inne osiągnięcia studentów w obszarze nauki języka obcego/innych przedmiotów. Poparła ją dr hab. W. Stelmaszuk.

Dr hab. R. Dolata zaproponował stworzenie katalogu konkursów, na które można by zgłaszać prace dyplomowe i doktorskie.

Dr hab. G. Dryżałowska stwierdziła, że studenci sami wysyłają prace na różne konkursy.

Dr hab. J. Kamińska zwróciła uwagę na kryteria przyznawania dyplomów z wyróżnieniem. Zwłaszcza wymóg wysokiej średniej, jej zdaniem, mogły być złagodzone.

Marta Siedlecka z ramienia samorządu studentów Wydziału Pedagogicznego zadeklarowała dofinansowanie konferencji studenckiej przez samorząd.

Zwróciła uwagę, że studenci boją się brać udziału w konferencjach i zabierać głos publicznie. Udział w konferencji przez wyróżnionych studentów pozwoli im oswoić się z wystąpieniem publicznym.

Zdaniem dr B. Murawskiej pomysł jest dobry, wymaga jednak zdyscyplinowania studentów do wcześniejszego oddawania pracy, gdyż taka konferencja musiałaby

sie odbyć najpóźniej w połowie lipca danego roku.

IV Uchwała w sprawie wyrażenia opinii dotyczącej powołania Kierownika Studiów Niestacjonarnych.

Dziekan prof. A. Wiłkomirska podziękowała dr H. Rotkiewicz za opiekę nad studiami niestacjonarnymi.

Zaproponowała na stanowisko Kierownika Studiów Niestacjonarnych dr hab. R. Godonia. Kandydat otrzymał rekomendację studentów.

Rada w tajnym głosowaniu poparła kandydaturę dr hab. R. Godonia na stanowisko Kierownika Studiów Niestacjonarnych.

Wyniki głosowania

Oddano - 35 głosów

Głosów nieważnych -0

Głosów „Tak” - 31

Głosów „Nie” - 1

Głosów „Wstrzymuje się” - 3

Uchwała stanowi załącznik nr 1/2016/2017

V Uchwała w sprawie wyrażenia opinii dotyczącej powołania Kierownika Studiów Doktoranckich.

Dziekan prof. A. Wiłkomirska zaproponowała na stanowisko Kierownika Studiów Doktoranckich dr hab. M. Żytko. Dziekan poinformowała, że dr hab. Małgorzata Żytko otrzymała również aprobatę doktorantów.

W tajnym głosowaniu Rada pozytywnie zaopiniowała na stanowisko Kierownika Studiów Doktoranckich dr hab. Małgorzatę Żytko.

Wyniki głosowania

Oddano - 32 głosy

Głosów „Tak” - 28

Głosów „Nie” - 1

Głosów „Wstrzymuje się” - 1

Głosów nieważnych - 2

Uchwała stanowi załącznik nr 2/2016/2017

VI Uchwała w sprawie wyrażenia zgody na przekazanie uprawnień. Przejęcie

obowiązków przez Prodziekanów.

Dziekan A. Wiłkomirska poprosiła Radę o wyrażenie zgody na przekazanie uprawnień i przejęcie obowiązków przez:

dr Barbarę Murawską - prodziekana ds studenckich

dr hab. Rafała Godonia – Kierownika Studiów Niestacjonarnych

dr hab. Annę Zielińską - prodziekana ds naukowych

Rada w jawnym głosowaniu, jednogłośnie, wyraziła zgodę na przekazanie uprawnień i przejęcie obowiązków przez prodziekan dr Barbarę Murawską i Kierownika Studiów Niestacjonarnych dr hab. Rafała Godonia.

Uchwała stanowi załącznik nr 3/2016/2017

Rada w jawnym głosowaniu, przy jednym głosie wstrzymującym się, wyraziła zgodę na przekazanie uprawnień i przejęcie obowiązków przez prodziekan dr hab. Annę Zielińską.

Uchwała stanowi załącznik nr 4/2016/2017

VII Uchwała w sprawie wyboru kandydatów do stałych komisji senackich – ds. Budżetu i Finansów, ds. Naukowych, ds. Polityki Kadrowej, ds. Rozwoju Przestrzennego, ds. Socjalnych, ds. Studentów, Doktorantów i Jakości Kształcenia; Prawno-Statutowej - na kadencję 2016-2020.

Dziekan Anna Wiłkomirska zaopiniowała Radzie niezgłaszanie kandydatów do komisji ds socjalnych i ds prawno-statutowych.

Do pozostałych komisji proponuje następujących kandydatów:

Komisja ds budżetu i finansów - dr hab. A. Zielińska

Komisja ds naukowych – dr hab.R. Dolata

Komisja ds polityki kadrowej - prof. A. Wiłkomirska

Komisja ds rozwoju przestrzennego - dr L. Rowicki

Komisja ds studentów, doktorantów i jakości kształcenia - dr hab. R. Godoń

Dziekan zapytała Radę o inne kandydatury. W wyniku braku zgłoszeń zarządziła głosowanie jawne, w którym Rada jednogłośnie poparła zgłoszonych kandydatów.

Uchwała stanowi załącznik nr 5/2016/2017

VIII Uchwała w sprawie wyboru kandydatów do Uczelnianej Komisji Oceniającej dla Nauczycieli Akademickich i Odwoławczej Komisji Oceniającej dla Nauczycieli

Akademickich na kadencję 2016-2020.

Kolegium dziekańskie postuluje nie zgłaszać kandydatów do Uczelnianej Komisji Oceniającej dla Nauczycieli Akademickich.

Do Odwoławczej Komisji Oceniającej dla Nauczycieli Akademickich proponuje kandydaturę dr hab. P. Sosnowskiej.

W głosowaniu jawnym przy jednym głosie wstrzymującym się Rada wybrała dr hab. P. Sosnowska na kandydata do Odwoławczej Komisji Oceniającej.

Uchwała stanowi załącznik nr 6/2016/2017

IX Uchwała w sprawie wyboru kandydatów do Komisji Dyscyplinarnej dla Nauczycieli Akademickich, Komisji Dyscyplinarnej ds. Studentów i Doktorantów oraz Odwoławczej Komisji Dyscyplinarnej ds. Studentów i Doktorantów na kadencję 2016-2020.

Kolegium dziekańskie rekomenduje niewystawianie kandydatów do tych Komisji Rada poparła rekomendacje.

Uchwała stanowi załącznik nr 7/2016/2017

X Uchwała w sprawie wyboru kandydata na członka Rady Bibliotecznej na kadencję 2016-2020.

Do Rady Bibliotecznej Dziekan zaproponowała kandydaturę dra Piotra Zańki.

W głosowaniu jawnym, przy jednym głosie wstrzymującym się, Rada wybrała kandydata na członka Rady Bibliotecznej

Uchwała stanowi załącznik nr 8/2016/2017

XI Uchwała w sprawie powołania Komisji Bibliotecznej na kadencję 2016-2020.

Dziekan prof. A. Wiłkomirska przedstawiła kandydatów kolegium dziekańskiego.

Są to: dr hab. Maria Kolankiewicz

dr hab. Janina Kamińska

dr Katarzyna Brzosko-Barratt

dr Agnieszka Małkowska-Szkutnik

dr Piotr Zańko

Rada w głosowaniu jawnym, przy dwóch głosach wstrzymujących się, zaaprobowała skład Komisji Bibliotecznej.

Uchwała stanowi załącznik nr 9/2016/2017

XII Uchwała w sprawie powołania Komisji Oceniającej na kadencję 2016-2020.

Kolegium dziekańskie do Komisji Oceniającej zaproponowało następujących kandydatów:

dr hab. Grażyna Dryżałowska

dr hab. Małgorzata Żytko

dr hab. Janina Kamińska

dr hab. Ewa Skibińska

dr Małgorzata Przanowska

W tajnym głosowaniu Rada powołała Komisję Oceniającą w składzie proponowanym przez Kolegium

Wyniki głosowania:

dr hab. Grażyna Dryżałowska

Oddano 35 głosów

Głosów „Tak” -32;

Głosów „Nie” -2,

Głosów „wstrzymuje się” -1

dr hab. Małgorzata Żytko

Oddano 35 głosów

Głosów „Tak” -32;

Głosów „Nie” -1,

Głosów „wstrzymuje się” -2

dr hab. Janina Kamińska

Oddano 35 głosów

Głosów „Tak” -34;

Głosów „Nie” -1,

Głosów „wstrzymuje się” -0

dr hab. Ewa Skibińska

Oddano 35 głosów

Głosów „Tak” -32;

Głosów „Nie” -1,

Głosów „wstrzymuje się” -2

dr Małgorzata Przanowska

Oddano 35 głosów

Głosów „Tak” -34;

Głosów „Nie” -0,

Głosów „wstrzymuje się” -1

Uchwała stanowi załącznik nr 10/2016/2017

XIII Uchwała w sprawie wyrażenia opinii dotyczącej powołania Wydziałowego Zespołu Zapewniania Jakości Kształcenia, Komisji Konkursowej, Komisji ds. Rozwoju Kadry Naukowej, Komisji ds. Nauki, Komisji ds. Przewodów Doktorskich oraz Komisji ds. Programów Studiów na kadencję 2016-2020.

Prof. A. Wiłkomirska odczytała listę kandydatów do poszczególnych zespołów i komisji.

W jawnych głosowaniach Rada:

jednogłośnie poparła proponowany skład Zespołu Zapewnienia Jakości Kształcenia,

prof. dr hab S. Mieszalski

dr hab E. Skibińska

dr hab. W Stelmaszuk

dr M. Pietrusińska

dr D. Sobieranska

mgr E. Solnica

O. Wojtynowski

jednogłośnie poparła skład Komisji Konkursowej,

prof. A. Wiłkomirska

prof. K Pankowska

dr hab J. Rutkowski

dr B. Murawska

dr D. Sobierańska

jednogłośnie poparła skład Komisji Rozwoju Kadry Naukowej,

Prof. A. Wiłkomirska

dr hab A. Zielińska

dr hab A. Wierciński

dr E. Palamer-Kabacińska

M. Siedlecka

jednogłośnie poparła skład Komisji ds Nauki,

prof. Z. Izdebski

dr.hab A. Naumiuk

dr hab R. Godoń

dr P. Zańko

przy jednym głosie wstrzymującym się, zaaprobowała skład Komisji ds Przewodów Doktorskich,

dr hab. A. Zielińska - przewodnicząca

prof. J. Madalińska-Michalak

dr hab M. Żytko

dr hab. R. Dolata

dr hab. A. Fijałkowski

przy dwóch głosach wstrzymujących się, poparła skład Komisji ds Programów,

dr hab. R. Godoń

dr B. Murawska

dr K. Brzosko-Barratt

dr. A. Dąbrowska

dr A. Marianowska

dr M. Sieńczewska

dr A. Steinhagen

M. Siedlecka

Uchwała stanowi załącznik nr 11/2016/2017

XIV Uchwała w sprawie wyrażenia opinii dotyczącej listy pracowników przewidzianych do Nagród Rektora.

Kolegium dziekańskie poprosiło o opinię w sprawie listy pracowników przewidzianych do otrzymania Nagród Rektora. Prof. A. Wiłkomirska poinformowała Radę o kryteriach wyboru spośród pracowników naukowych. Przy wyborze brano pod uwagę : wydanie autorskiej monografii, uzyskanie habilitacji, inne wyróżniające osiągnięcia naukowe.

- dr K. Brzosko Barratt – za wysiłek włożony w samodzielne prowadzenie kierunku, po śmierci dr M. Szpotowicz,

-dr hab. G.Dryżałowska - książka,

-dr hab A. Fijałkowski - przekład książki.

-dr hab. R. Godoń - zorganizowanie konferencji naukowej i praca na stanowisku prodziekana ds studenckich,

-dr. hab. J. Kamińska -książka oraz sprawne kierowanie jednostką,

-dr E. Palamer-Kabacińska -wyróżnianie się zaangażowaniem w pracy,

-dr hab.. M. Karwowska Struczyk -pozyskanie grantu,

- dr hab J. Madalińska-Michalak- 2 książki,
- prof. K. Pankowska -profesura,
- dr M. Przanowska - "zwiększenia",
- prof. J. Pólturzycki – 2 książki,
- dr hab. P. Sosnowska -habilitacja,
- dr hab. A.Zielińska- zaangażowanie w pracy na rzecz Wydziału.

Z grona administracji i doktorantów do nagrody kolegium proponuje:

Waldemar Dziel,

Ewelina Maciejewska,

Dorota Michałowska,

Piotr Miriuk,

Robert Orziński,

Urszula Pawłowicz,

Magdalena Stachacz-Rybak,

Sylwia Swat-Marek,

Anna Szewczyk,

Ewelina Zubala.

Dziekan poinformowała, że przewidywana wysokość nagród to 3 tys. zł dla pracownika naukowego i 1 tys. zł dla pracownika z grupy administracja i doktorantów. Poprosiła o głosowanie. Przy jednym głosie wstrzymującym się Rada w głosowaniu jawnym poparła listy pracowników zgłoszone przez kolegium dziekańskie.

Uchwała stanowi załącznik nr 12/2016/2017

XV. Wniosek o wszczęcie postępowania o nadanie tytułu profesora dr hab. Grażynie Dryżałowskiej, prof. UW.

Dr hab. A. Zielińska zaproponowała powołanie komisji ds. wszczęcia postępowania o nadanie tytułu profesora, która zapozna się i oceni dorobek kandydatki, w składzie:

prof. Z. Izdebski

prof. J. Madalińska-Michalak

prof. S. Mieszalski

prof. K. Pankowska

prof. A. Wilkomirska

Rada pozytywnie odniosła się do wniosku.

XVI Sprawa przeprowadzenia postępowania habilitacyjnego dra Pawła Szczepaniaka i wyznaczenia członków komisji habilitacyjnej.

Po krótkim zreferowaniu sprawy prodziekan dr hab. A. Zielińska poparła wniosek i zarządziła głosowanie.

Rada w głosowaniu tajnym wyraziła zgodę na wszczęcie postępowania habilitacyjnego dra Pawła Szczepaniaka.

Wyniki głosowania

Oddano 22 głosy

Głosów „Tak” -20;

Głosów „Nie” -0,

Głosów „wstrzymuje się” -1

Głosów nieważnych 1

Uchwała stanowi załącznik nr 13/2016/2017

Dr hab. Anna Zielińska do komisji habilitacyjnej zaproponowała :

Na recenzenta - prof. Krystynę Marzec Holkę

Na członek komisji - dr hab. Marię Kolankiewicz

Na sekretarza komisji - dr hab. Agnieszkę Naumiuk

Zarządzono głosowanie tajne.

Wyniki głosowania

prof. Krystynę Marzec Holkę - recenzent

Oddano 22 głosy

Głosów „Tak” -20;

Głosów „Nie” -0,

Głosów „wstrzymuje się” -2

Dr hab. Maria Kolankiewicz - członek komisji

Oddano 22 głosy

Głosów „Tak” -20;

Głosów „Nie” -0,

Głosów „wstrzymuje się” -1

Głosów nieważnych – 1

dr hab. Agnieszka Naumiuk – sekretarz

Oddano 22 głosy

Głosów „Tak” -20;

Głosów „Nie” -0,

Głosów „wstrzymuje się” -2

Rada powołała komisję habilitacyjną w proponowanym składzie.

Uchwała stanowi załącznik nr 14/2016/2017

XVII. Sprawozdanie z rekrutacji na rok akademicki 2016/2017.

Dr hab. R. Godoń przedstawił informację z rekrutacji na rok akademicki 2016/2017.

Limit na studia stacjonarne pierwszego stopnia wynosił 219 miejsc został wypełniony już w pierwszej turze.

Limit na studia stacjonarne drugiego stopnia wynosił 230 miejsc i został wypełniony po drugiej turze naboru.

Limit na studia niestacjonarne pierwszego stopnia wynosił 75 miejsc. Został wypełniony po drugiej turze naboru.

Limit na studia niestacjonarne drugiego stopnia wynosił 205 miejsc. Zgłosiło się 165 osób.

Zdaniem dr hab. R. Godonia studentów przyciąga duża liczba kierunków i specjalności oferowanych przez Wydział. Potwierdziła to Marta Siedlecka, która zwróciła uwagę na dużą rolę materiałów opisujących specjalności przygotowanych dla przyszłych studentów.

XVIII Zatwierdzenie list współpracowników dydaktycznych Wydziału na studiach stacjonarnych i niestacjonarnych w semestrze zimowym 2016/2017.

Prodziekan dr B. Murawska przedstawiła listę współpracowników dydaktycznych Wydziału. W zarządzonym, jawnym głosowaniu Rada jednogłośnie zatwierdziła listę.

XIX. Udzielenie zgody na prowadzenie seminariów magisterskich przez wybranych niesamodzielnym pracowników naukowych i na prowadzenie zajęć przez pracowników naukowo-technicznych.

Dziekan poprosiła Radę o wyrażenie zgody na prowadzenie seminariów przez niektórych pracowników niesamodzielnym i naukowo-technicznych. Są to:

dr K. Brzosko-Barratt

dr E. Suchecka,

dr L. Rowicki

dr A. Dwojak Matras

Rada w głosowaniu jawnym udzieliła zgody.

Uchwała stanowi załącznik nr 15/2016/2017

XX. Uchwała w sprawie przyznania dyplomów z wyróżnieniem.

Kolegium dziekańskie poprosiło Radę o akceptację listy osób, którym zostaną przyznane dyplomy z wyróżnieniem. Po krótkiej dyskusji dotyczącej kryterium przyznawania wyróżnień Rada, przy trzech głosach wstrzymującym się, zaakceptowała listę.

Uchwała stanowi załącznik nr 16/2016/2017

XXI Wolne wnioski.

Dr hab. G. Dryżałowska i prof. K. Pankowska zwróciły uwagę na kulturę korzystania parkingu wydziałowego.

Dr hab. P. Sosnowska podziękowała osobom zaangażowanym w proces habilitacyjny, który zakończył się uzyskaniem habilitacji przez panią P. Sosnowską. Poprosiła również o zintensyfikowanie prac ekipy sprzątającej budynek.

Dr hab. A. Naumiuk przypomniała o wykorzystywaniu umów STA na wyjazdy zagraniczne. W chwili obecnej mamy nikły procent wykorzystania i to blokuje pozyskanie kolejnych umów. Dr hab. A. Zielińska dodała, że staż naukowy to istotny składnik kariery naukowej a wyjazd zagraniczny może być jego elementem.

Marta Siedlecka podziękowała dr hab. R. Godoniowi za owocną współpracę ze studentami i samorządem na stanowisku prodziekana ds. studenckich.

Powitała również nową prodziekan dr. B. Murawską wyrażając nadzieję, na kolejne lata współpracy.

Prodziekan dr B. Murawska poprosiła o przekazanie doktorantom prowadzącym zajęcia dydaktyczne ze studentami prośby o obecność w czasie wyznaczonych dyżurów. Poinformowała również że, pracownicy naukowych do 30 listopada mogą dokonywać zmian w opisach zajęć w systemie USOS.

Przewodnicząca Rady Wydziału
Dziekan
Prof. dr hab. Anna Wiłkomirska

Protokołowała
mgr Dorota Michałowska