
Protokół
posiedzenia Senatu Uniwersytetu Gdańskiego

w dniu 22 lutego 2018 roku

 Posiedzeniu przewodniczył Rektor dr hab. Jerzy Piotr Gwizdała, profesor
nadzwyczajny.

Rektor dr hab. J. P. Gwizdała, prof. UG odczytał listę Senatorów, którzy
usprawiedliwili swoją nieobecność. Lista obecności w załączeniu do oryginału protokołu.

ad 1

Głosowanie: uprawnione do głosowania 73 osoby, głosowało 49 osób, 49 osób tak.
Senat UG przyjął następujący porządek obrad:
1. Przyjęcie porządku obrad.
2. Opinia Senatu UG w sprawie wniosku Wydziału Zrządzania o zatrudnienie prof. dr

hab. Małgorzaty Wiśniewskiej na stanowisku profesora zwyczajnego
w Uniwersytecie Gdańskim.

3. Opinia Senatu UG w sprawie wniosków o nagrody Ministerstwa Nauki
i Szkolnictwa Wyższego dla nauczycieli akademickich Uniwersytetu Gdańskiego.

4. Projekt uchwały Senatu UG w sprawie opinii dotyczącej likwidacji Pomorskiego
Centrum Informatyki Stosowanej i Matematyki Przemysłowej przy Uniwersytecie
Gdańskim.

5. Projekt uchwały Senatu UG w sprawie opinii dotyczącej Regulaminu Centrum
Wychowania Fizycznego i Sportu Uniwersytetu Gdańskiego.

6. Projekt uchwały Senatu UG w sprawie uzupełnienia Strategii Rozwoju
Uniwersytetu Gdańskiego o Politykę rozwoju badań naukowych w Uniwersytecie
Gdańskim na lata 2018‒2025.

7. Prezentacja systemu OMEGA-PSIR do tworzenia Bazy Wiedzy Uniwersytetu
Gdańskiego.

8. Zatwierdzenie sprawozdania z działalności Wydawnictwa Uniwersytetu
Gdańskiego za 2017 rok.

9. Informacja z przebiegu działań dotyczących jakości kształcenia w Uniwersytecie
Gdańskim w roku akademickim 2016/2017.

10. Zatwierdzenie protokołu posiedzenia Senatu Uniwersytetu Gdańskiego z dnia
25 stycznia 2018 roku.

11. Sprawy bieżące, wolne wnioski.

ad 2

Dziekan prof. dr hab. M. Szreder przedstawił wniosek Wydziału Zarządzania
o zatrudnienie prof. dr hab. Małgorzaty Wiśniewskiej na stanowisku profesora
zwyczajnego w Uniwersytecie Gdańskim.
Wniosek w załączeniu do oryginału protokołu.
Głosowanie: uprawnione do głosowania 73 osoby, głosowało 48 osób, 48 osób tak.
Senat UG pozytywnie zaopiniował wniosek Wydziału Zarządzania o zatrudnienie
prof. dr hab. Małgorzaty Wiśniewskiej na stanowisku profesora zwyczajnego
w Uniwersytecie Gdańskim.

2

ad 3
 Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
przypomniał że nagrody Ministra Nauki i Szkolnictwa Wyższego dla nauczycieli
akademickich przyznawane są w trzech kategoriach - za osiągnięcia naukowe, za
osiągnięcia dydaktyczne oraz za całokształt dorobku. Kolegium Rektorskie z Dziekanami
15 lutego 2018 roku spośród zgłoszonych wniosków wyłoniło trzy kandydatury, po
jednej z każdej kategorii. Do nagrody za osiągnięcia naukowe wytypowano dr hab. inż.
Martę Staniszewską z Wydziału Oceanografii i Geografii za pracę habilitacyjną pt.:
„Czynniki kształtujące stężenia bisfenolu A, 4-tert-oktylofenolu oraz 4-nonylofenolu
w Zatoce Gdańskiej”, za osiągnięcia dydaktyczne prof. dra hab. Franciszka
Kasprzykowskiego i dr Reginę Kasprzykowską z Wydziału Chemii za pracę zespołową
podręcznik akademicki pt. „Preparatyka organiczna środków farmaceutycznych”, za
całokształt dorobku prof. dr hab. Małgorzatę Wiśniewską z Wydziału Zarządzania.
Uniwersytet Gdański może wskazać po jednym kandydacie z każdej kategorii.
 Prof. dr hab. R. Grzybowski poinformował, że Rada Instytutu Pedagogiki zgłosiła
do nagrody znakomitą kandydatkę redaktorkę i twórczynię czasopisma
czternastopunktowego, której osiągnięcia i działalność są naprawdę znaczące. Udało się
nakłonić tę osobę, aby poddała się weryfikacji, przygotowała wniosek, przedstawiła swój
dorobek. Osoba ta ma znakomite opinie, recenzje, polecenia najwybitniejszych
autorytetów ze swojej dziedziny. Do Rady Instytutu Pedagogiki nie dotarła informacja
o tym co zaważyło, że kandydatura ta nie uzyskała poparcia, nie została zakwalifikowana.
Wydaje się, że pierwsza selekcja powinna być bardziej transparentna. Może byłoby lepiej,
gdyby Senat UG mógł wybierać kandydatów do nagrody spośród wszystkich osób, które
zostały zgłoszone po zapoznaniu się z ich dorobkiem. Ponadto wydaje się, że osoby
nominowane mogłyby automatycznie dostawać nagrodę Rektora. Chodzi o to, żeby nie
zniechęcać pracowników do poddawania się ocenie i selekcji. W obecnej sytuacji trudno
przekonać pracowników o tym, że warto zgłaszać swoją kandydaturę do tej nagrody.
 Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
stwierdził, że o ile Senat UG wyrazi wolę, to oczywiście można podjąć dyskusję na temat
sposobu wyłaniania kandydatów. Obecny tryb funkcjonuje w Uczelni od wielu lat.
W pierwszej kolejności na posiedzeniu Kolegium z udziałem Dziekanów absolutnie
transparentnie przedstawiane są sylwetki wszystkich kandydatów w każdej kategorii, po
czym następuje głosowanie. Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab.
P. Stepnowski przedstawił wyniki głosowania, które obyło się na Kolegium Rektorsko
Dziekańskim. Wydaje się, że obecnie proces wyłaniania kandydatów należy dokończyć
zgodnie z dotychczas przyjętymi zasadami. Następnie Senat UG może wypowiedzieć się,
czy chce, aby w przyszłym roku został pominięty etap pierwszej selekcji kandydatur przez
Kolegium Rektorskie z Dziekanami i żeby kandydaci byli wyłaniani przez Senat UG.
Panuje zwyczaj, że kandydaci, których wnioski wysłano do Ministerstwa, a którym nie
przyznano nagrody niejako z automatu otrzymują nagrodę Rektora. Można rozważyć
wniosek prof. dra hab. R. Grzybowskiego, żeby kandydaci odrzuceni w pierwszym etapie
również otrzymywali nagrodę Rektora lub jakieś inne wyróżnienie.
 Dziekan prof. dr hab. M. Szreder stwierdził, że dyskusja na forum Senatu UG nad
poszczególnymi kandydatami może być trudna, ponieważ nauki, które osoby te
reprezentują często są dosyć nieporównywalne. Ponadto przyjęte jest, że wiele zadań
wymagających dłuższych posiedzeń przekazuje się do właściwych komisji senackich. Na
Wydziale Zarządzania istnieje komisja ds. nagród i odznaczeń, która wybiera kandydatów
do nagrody Rektora, dopiero potem są oni przedstawiani na posiedzeniu Rady Wydziału.
Przyjęcie zasady zgodnie, z którą każda osoba zgłoszona do nagrody MNiSW miałaby

3

otrzymać nagrodę Rektora czy inne wyróżnienie nie wydaje się dobrym rozwiązaniem.
Mogłoby się bowiem zdarzyć, że każdy z dziekanów zgłosi po jednej osobie do każdej
nagrody, wówczas lista kandydatów byłaby bardzo długa, a w praktyce może się okazać,
że nie zawsze to będą to osoby, które rzeczywiście na tę nagrodę zasługują. Nie wydaje
się dobrym rozwiązaniem nagradzanie kogoś za to, że jego nazwisko pojawiło się na liście
kandydatów do nagrody.
 Prof. dr hab. R. Grzybowski zauważył, że założenie, iż dziekani będą zgłaszać wielu
kandydatów, niekoniecznie tych najlepszych, jest niestosowne. Na Wydziale Nauk
Społecznych takie rzeczy nie mają miejsca. Prof. dr hab. R. Grzybowski poinformował, że
jest przekonany, że zgłaszani są najlepsi kandydaci, ci którzy rzeczywiście zasługują na
nagrodę. Trzeba pamiętać, że sam moment poddania się selekcji jest dla kandydata trudny
i frustrujący i część osób po raz drugi nie podda się takiej ocenie.
 Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
stwierdził, że takich ryzyk i zagrożeń jest o wiele więcej i trudno tę sprawę teraz
rozstrzygnąć. Wydaje się, że obecnie przyjęty tryb procedowania jest transparentny,
sprawdził się przez lata. Poza tym każda osoba, która staje w szranki o dowolne
wyróżnienie czy nagrodę musi liczyć się z konkurencją i ewentualną porażką.
 Rektor dr hab. J. P. Gwizdała, prof. UG stwierdził, że trudno tu mówić o braku
transparentności, bo wnioski są rozpatrywane najpierw przez Kolegium Rektorskie,
potem Kolegium Rektorskie z Dziekanami a następnie przez Senat UG. Piętą achillesową
jest raczej jakość wniosków składanych przez pracowników naszej Uczelni. Często nie
spełniają kryteriów i muszą być uzupełniane. Ponadto od dawna przyjęto zasadę, że
osobom, których wnioski zostały wysłane do Ministerstwa a którzy nie dostali nagrody
Ministra, przyznawane są nagrody Rektora. Być może będą utworzone dodatkowe
nagrody naukowe Rektora dla pracowników, którzy rzeczywiście ciężko pracują i mają
bardzo dobre osiągnięcia zauważalne przynajmniej na terenie Polski. Jeżeli jednak Senat
UG stwierdzi, że należy zmienić dotychczas przyjęte procedury, to nikt nie będzie
blokował takiej decyzji.

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że nagrody Ministra dla nauczycieli akademickich to tylko jedna
z kategorii nagród. Jest jeszcze odrębna nagroda za osiągnięcia prowadzące do uzyskania
tytułu profesora, ale ani w ubiegłym ani w tym roku nie wpłynął żaden wniosek. Takie
prawo mają również poszczególne wydziały. Trzecia kategoria to nagroda za całokształt
działalności i tu są trzy podkategorie – nagroda za działalność na rzecz społeczeństwa,
działalność na rzecz badań podstawowych i działalność na rzecz nowych technologii.
Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski zachęcił do
wyłaniania kandydatur na poziomie wydziałów i zgłaszania ich poprzez Uczelnię.
Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski poinformował,
że teraz zostaną przeprowadzone trzy kolejne niejawne głosowania nad
przedstawionymi wnioskami o nagrody Ministra Nauki i Szkolnictwa Wyższego.

Nagroda dla dr hab. inż. Marty Staniszewskiej z Wydziału Oceanografii i Geografii
za osiągnięcia naukowe, za pracę habilitacyjną pt.: „Czynniki kształtujące stężenia
bisfenolu A, 4-tert-oktylofenolu oraz 4-nonylofenolu w Zatoce Gdańskiej”.
Głosowanie: uprawnione do głosowania 73 osoby, głosowały 53 osoby, 51 osób tak,
2 osoby wstrzymały się od głosu.
Senat Uniwersytetu Gdańskiego pozytywnie zaopiniował wniosek Wydziału Oceanografii
i Geografii o nagrodę Ministra Nauki i Szkolnictwa Wyższego dla dr hab. inż. Marty
Staniszewskiej.

4

Nagroda dla prof. dra hab. Franciszka Kasprzykowskiego i dr Reginy
Kasprzykowskiej z Wydziału Chemii za osiągnięcia dydaktyczne, za pracę zespołową
podręcznik akademicki pt. „Preparatyka organiczna środków farmaceutycznych”.
Głosowanie: uprawnione do głosowania 73 osoby, głosowały 52 osoby, 51 osób tak,
1 osoba nie.
Senat Uniwersytetu Gdańskiego pozytywnie zaopiniował wniosek Wydziału Chemii
o nagrodę Ministra Nauki i Szkolnictwa Wyższego dla prof. dra hab. Franciszka
Kasprzykowskiego i dr Reginy Kasprzykowskiej.

Nagroda dla prof. dr hab. Małgorzaty Wiśniewskiej z Wydziału Zarządzania za
całokształt dorobku.
Głosowanie: uprawnione do głosowania 73 osoby, głosowały 54 osoby, 51 osób tak,
1 osoba nie, 2 osoby wstrzymały się od głosu.
Senat Uniwersytetu Gdańskiego pozytywnie zaopiniował wniosek Wydziału Zarządzania
o nagrodę Ministra Nauki i Szkolnictwa Wyższego dla prof. dr hab. Małgorzaty
Wiśniewskiej.
 Rektor dr hab. J. P. Gwizdała, prof. UG zwrócił się z pytaniem, czy Senatorowie chcą
teraz zgłosić propozycje innego sposobu wyłaniania kandydatów do nagrody Ministra czy
nadal ma funkcjonować system, który jest stosowany od kilku lat.
 Dziekan prof. dr hab. P. Bojarski zauważył, że przed chwilą na ekranie było
pokazane kto jak głosował za przyjęciem porządku obrad.

Referent ds. obsługi sprzętu audiowizualnego D. Dec potwierdził, że rzeczywiście
przez chwilę była widoczna lista głosujących i wyniki jawnego głosowania za przyjęciem
porządku obrad. Chodzi o ustalenie osoby, która ma problem z głosowaniem. We
wszystkich głosowaniach pojawia się osoba, która jest zalogowana, ale nie głosuje.
 Rektor dr hab. J. P. Gwizdała, prof. UG zwrócił się z prośbą, żeby od przyszłego
posiedzenia Senatu UG lista głosujących nie była pokazywana.
 Dr hab. B. Banecki, prof. UG stwierdził, że na urządzeniach do głosowania,
glosowania jawne
i tajne wyglądają tak samo.
 Rektor dr hab. J. P. Gwizdała, prof. UG wracając do wcześniejszej dyskusji
ponownie zwrócił się z pytaniem, czy Senat UG chce zmienić zasady wyłaniania
kandydatów do nagrody Ministra. Ponieważ nikt się nie zgłosił JM Rektor poinformował,
że nadal będą obowiązywały dotychczasowe reguły, ale wnioski zgłoszone w trakcie
dzisiejszej dyskusji zostaną przeanalizowane przez Kolegium Rektorskie.

ad 4

Rektor dr hab. J. P. Gwizdała, prof. UG przedstawił projekt uchwały Senatu UG
w sprawie opinii dotyczącej likwidacji Pomorskiego Centrum Informatyki Stosowanej
i Matematyki Przemysłowej przy Uniwersytecie Gdańskim.
Zgodnie z § 17 ust. 7 Statutu UG jednostki międzyuczelniane i wspólne z innymi
uczelniami lub innymi podmiotami są tworzone, przekształcane lub likwidowane przez
Rektora, po zasięgnięciu opinii Senatu.

Prorektor ds. Rozwoju i Współpracy z Gospodarką prof. dr hab. K. Bielawski
poinformował, że chodzi o uporządkowanie struktury Uczelni. Centrum powstało w 2009
roku na podstawie porozumienia o współpracy długoterminowej z Pomorskim Parkiem
Naukowo Technologicznym w Gdyni. W chwili obecnej w Uniwersytecie Gdańskim
funkcjonuje Centrum Transferu Technologii a niedawno powstało Centrum Analiz
i Ekspertyz. Pomorskie Centrum Informatyki Stosowanej i Matematyki Przemysłowej od

5

wielu lat istnieje tylko teoretycznie, nie podejmuje żadnej aktywności praktycznej.
JM Rektor wystosował do Dyrektora Pomorskiego Parku Naukowo Technologicznego
pismo, w którym wypowiedział zawarte porozumienie. Wypowiedzenie zostało przyjęte.
Uniwersytet Gdański współpracuje z Pomorskim Parkiem Naukowo Technologicznym
właśnie poprzez Centrum Transferu Technologii realizując wspólnie projekty. Senacka
Komisja Organizacji i Rozwoju pozytywnie zaopiniowała wniosek o likwidację
Pomorskiego Centrum Informatyki Stosowanej i Matematyki Przemysłowej przy
Uniwersytecie Gdańskim.
Głosowanie: uprawnione do głosowania 73 osoby, głosowało 50 osób, 50 osób tak.
Senat UG podjął uchwałę w sprawie opinii dotyczącej likwidacji Pomorskiego Centrum
Informatyki Stosowanej i Matematyki Przemysłowej przy Uniwersytecie Gdańskim.
Uchwała Senatu UG w załączeniu do oryginału protokołu.

ad 5

Rektor dr hab. J. P. Gwizdała, prof. UG przedstawił projekt uchwały Senatu UG
w sprawie opinii dotyczącej Regulaminu Centrum Wychowania Fizycznego i Sportu
Uniwersytetu Gdańskiego.

Prorektor ds. Studenckich dr hab. A. Kłonczyński, prof. UG poinformował, że
Regulamin powstał w 2006 roku a przy okazji zmiany nazwy Studium Wychowania
Fizycznego i Sportu Uniwersytetu Gdańskiego na Centrum Wychowania Fizycznego
i Sportu Uniwersytetu Gdańskiego został uaktualniony. Projekt uchwały został
pozytywnie zaopiniowany przez Senacką Komisję Organizacji i Rozwoju
Głosowanie: uprawnione do głosowania 73 osoby, głosowało 51 osób, 51 osób tak.
Senat UG podjął uchwałę w sprawie opinii dotyczącej Regulaminu Centrum Wychowania
Fizycznego i Sportu Uniwersytetu Gdańskiego.
Uchwała Senatu UG w załączeniu do oryginału protokołu.

ad 6

Rektor dr hab. J. P. Gwizdała, prof. UG przedstawił projekt uchwały Senatu UG
w sprawie uzupełnienia Strategii Rozwoju Uniwersytetu Gdańskiego o Politykę rozwoju
badań naukowych w Uniwersytecie Gdańskim na lata 2018‒2025.

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że dokument opracowano na lata odpowiadające kolejnym dwóm
okresom parametryzacji jednostek - w przyszłości prawdopodobnie dyscyplin nauki.
W dokumencie tym przedstawiono propozycje działań projakościowych, które mają
pomóc osiągnąć cel strategiczny, który został zdefiniowany ambitnie. Chodzi o to, żeby do
roku 2025 wszystkie oceniane jednostki, czy też dyscypliny w zależności od przyszłych
rozwiązań prawnych, uzyskały przynajmniej kategorię A, a dwie z nich kategorię A+.
Okres kształtowania celu strategicznego jest poprzedzony celem śródokresowym, który
ma w kolejnej kategoryzacji przynieść co najmniej zachowanie kategorii A i A+ wydziałom
czy dyscyplinom, które takie kategorie posiadają oraz awans jednostek niżej ocenionych
w okresie ostatniej parametryzacji. Wyodrębniono trzy obszary działań, które są istotne
z punktu widzenia funkcjonowania i projektowania badań naukowych w Uczelni. Są to:
ciągłe podnoszenie jakości badań naukowych, lepsze i bardziej widoczne
upowszechnianie wyników badań a także zwiększanie stopnia interdyscyplinarności
i umiędzynarodowienia badań naukowych w Uczelni. Wyniki ostatniej parametryzacji
a także planowane zmiany legislacyjne w systemie szkolnictwa wyższego i nauki w Polsce,

6

które mają wejść w życie, uprawniają naszą Uczelnię do wzięcia udziału w pierwszym
konkursie o nazwie: „Inicjatywa doskonałości-uczelnia badawcza”, który ma być
ogłoszony wiosną tego roku. Warunkiem koniecznym jest, aby większość jednostek miała
kategorię A i uprawnienia habilitacyjne w przynajmniej czterech dziedzinach nauki.
Kryterium to będzie znacząco zaostrzone po wynikach następnej parametryzacji.
Omawiany dokument ma stać się podstawą opracowania, które będzie istotną częścią
wniosku o przyznanie Uniwersytetowi Gdańskiemu statusu uniwersytetu badawczego.
Plan ten ma obejmować cele w zakresie podniesienia poziomu jakości działalności
naukowej oraz opis działań na najbliższe pięć lat. Bardzo ważny z punktu widzenia
strategicznego rozwoju badań naukowych jest spójny, jednolity system oceny działalności
naukowej pracowników, który jasno definiuje oczekiwania Uczelni wobec pracowników
w zakresie działalności badawczej. W obecnej sytuacji kryteria oceny są niedookreślone,
trzeba je lepiej zdefiniować i ujednolicić dla całej Uczelni. Jednocześnie należy pamiętać
o specyfice, zróżnicowaniu poszczególnych dziedzin i dyscyplin nauki. System ten,
a przynajmniej jego ramowe zasady mógłby być wykorzystywany do kryteriów awansu
pracowników naukowych. Zgodnie z obowiązująca ustawą byłby to załącznik do Statutu
UG, gdyż to Statut definiuje precyzyjnie przejawy działalności naukowej. Istotnym
elementem Strategii jest dbałość o młode kadry naukowe, o zapewnienie najlepszym
znakomite warunki do prowadzenia badań i jak najszybszego osiągania samodzielności
naukowej. Niezbędne jest pozyskiwanie dodatkowych funduszy zewnętrznych w celu
uruchomienia specjalnego funduszu stypendialnego dla najwybitniejszych młodych
naukowców umożliwiającego również finansowanie krótkoterminowych staży
i stypendiów czy promowanie krótkoterminowego zatrudnienia. W programie POWER
pewne środki finansowe będzie można zagospodarować tak, żeby młody naukowiec miał
odpowiedni czas na przygotowanie i zdobycie własnego grantu, w ramach którego będzie
mógł realizować badania naukowe. Planuje się, aby w przyszłości w programach studiów
doktoranckich znalazła się pula przedmiotów obligatoryjnych z zakresu redagowania
publikacji, przygotowywania referatów, również w języku obcym, żeby kultura
upowszechniania wiedzy i podstawowe umiejętności trafiały do kandydatów do stopnia
doktora jak najwcześniej. Kontynuowane będą kursy redagowania artykułów naukowych
w języku angielskim, które cieszą się wielkim zainteresowaniem a także kurs z zakresu
referowania wyników badań w języku angielskim. Na Uniwersytecie Gdańskim są dwie
Międzynarodowe Agendy Badawcze MAB. Pozyskanie ich to wielki sukces, który stawia
naszą Uczelnię wśród najlepszych uczelni w Polsce w kategorii realizacji projektów
badawczych z udziałem zagranicznych naukowców. Dla Uczelni jest to również olbrzymie
zobowiązanie w zakresie utrzymania trwałości tych projektów. Mają one swój skończony
budżet i za parę lat Uczelnia stanie przed koniecznością kontynuacji przynajmniej części
zadań, które zostały rozpoczęte. Wiąże się to z zatrzymaniem najwybitniejszych
naukowców po zakończeniu projektów. W dużej mierze będą to osoby z zagranicy.
Kolejna sprawa to racjonalne relacje pomiędzy obowiązkiem dydaktycznym
a zaangażowaniem w działalność badawczą. Od kilku miesięcy funkcjonuje wzór wniosku
o udzielenie zniżki dydaktycznej z tytułu realizacji grantu badawczego
w zależności od budżetu a także możliwości wydziałów. Będą podejmowane starania, aby
ten system wbudować w całość działań na rzecz budowy architektury nowego trybu
wspierania jakości. Istotną sprawą jest „wykupywanie” godzin dydaktycznych, czyli
przekazywanie Uczelni środków, które miałyby takie zniżki kompensować finansowo.
Narodowe Centrum Nauki, ale nie tylko, będzie w swoich programach wprowadzać
elementy dla aktywnych nauczycieli akademickich, po to żeby uczelnia nie traciła
środków z tytułu realizacji badań naukowych. Chodzi tu o środki na zapewnienie procesu

7

dydaktycznego. Bardzo istotne jest, aby kierownicy projektów byli wyposażeni chociaż
w minimalne kompetencje menedżerskie i zarządcze dla sprawnego zarządzania
grantowymi zespołami badawczymi. Niekoniecznie są to takie same kompetencje jak te,
które są potrzebne do kierowania katedrą czy zakładem. Kolejna sprawa ważna z punktu
widzenia spójności rozwoju badań, to wykorzystanie tzw. dużej aparatury badawczej,
która definiuje próg wartości. Uczelnia posiada już sporo takiej aparatury. Należy uspójnić
zarządzanie tymi dużymi urządzeniami na poziomie Uczelni, aby zapewnić dostęp
wszystkim pracownikom i reprezentantom różnych dyscyplin często działającym na
pograniczu interdyscyplinarności badań naukowych, ale również wyeliminować
niewłaściwe praktyki ograniczonego dostępu. Takie skonsolidowane działania pozwolą
na uruchamianie programów, pozyskiwanie finansowania amortyzacji i utrzymania tej
aparatury, która im starsza tym droższa staje się w utrzymaniu. Wśród propozycji
nowelizacji nowej ustawy jest przewidywana możliwość federalizacji jednostek
szkolnictwa wyższego i nauki w obrębie wspólnie prowadzonych badań naukowych,
współprowadzenia szkół doktorskich czy komercjalizacji wyników działalności
naukowej. Dla naszej Uczelni strategicznym partnerem jest GUMed, ale istotna jest
współpraca z innymi jednostkami np. Instytutami PAN. Upowszechnianie wyników badań
naukowych to proces, który wciąż trzeba udoskonalać. To trudne zadanie szczególnie jeśli
chodzi o starsze publikacje, które są zapisane w bardzo różny sposób. Każda pojedyncza
publikacja – książka monografia czy rozdział jest istotna z punktu widzenia pozycji
Uczelni na rynku krajowym i międzynarodowym w zakresie upowszechniania ich
w obiegu informacji naukowej. Ważne jest monitorowanie baz i zwiększanie publikacji
wysoko punktowanych o zasięgu międzynarodowym. Jeśli chodzi o nauki humanistyczne
i społeczne, nauki przyrodnicze i ścisłe szczególnie dbać trzeba o wzrost liczby artykułów
w coraz wyżej punktowanych czasopismach oraz monografiach o zasięgu
międzynarodowym, wszędzie tam gdzie to możliwe. Istotne jest wszystko to, co składa się
na politykę otwartego dostępu. Niezbędna jest rodzima produkcja czasopism
i dbanie o to, aby jak największa liczba tych najlepszych znalazła się na projektowanej
liście ministerialnej dotyczącej tzw. prestiżowych wydawnictw naukowych, które
miałyby prawo określać swoje pozycje książkowe mianem monografii naukowej. Nie
wszystkie wydawnictwa będą miały takie prawo. Władze Uczelni kładą nacisk na to, żeby
dodatkowe środki finansowe jakie uda się pozyskać były przeznaczane na działania
projakościowe w obszarze badań naukowych. Ważne jest wynagradzanie osób
szczególnie zaangażowanych w działalność naukową, ale również działania mające na
celu poprawę widoczności naukowej jak chociażby dofinansowanie otwartego dostępu
i innych działań w tym zakresie. Ma powstać nowa kategoria nagród za wybitną
działalność naukową, które będą skorelowane z dużo lepszą widocznością osiągnięć
naukowych pracowników naszej Uczelni dzięki bazy wiedzy i systemowi oceny
działalności pracowników. Bardzo ważne jest to, żeby wybitne osiągnięcia naukowe były
lepiej widoczne w przestrzeni publicznej, w miarę możliwości także w mediach.
Z początkiem kadencji rozpoczęto program wspierania profesorów wizytujących, którzy
nie tylko prowadzą zajęcia dydaktyczne, ale także mają wpływ na lepszą współpracę
w zakresie działalności naukowej. Ponadto trzeba dokładnie sprawdzić możliwości
realizacji i finansowania badań głównie poprzez Narodową Agencję Wymiany
Akademickiej, która ma mieć zabezpieczony budżet właśnie na realizację współpracy
z profesorami wizytującymi a także osobami, które po latach chcą wrócić do Polski
i kontynuować badania naukowe. Uczelnia powinna organizować albo być miejscem gdzie
są organizowane cykliczne wydarzenia, konferencje, sympozja o randze europejskiej
i światowej, które pozytywnie wpłyną na wizerunek Uniwersytetu Gdańskiego w regionie

8

i całej Polsce. Należy wspierać projekty międzynarodowe, które obecnie są zarządzane
przez jeden zespół administracji centralnej. Do Uczelni wciąż trafia za mało tych
najbardziej prestiżowych grantów. Trzeba pomyśleć o systemie wspierania osób, które
chcą składać projekty do najbardziej prestiżowych konkursów np. w programach
Horyzont 2020. Analizując Politykę Rozwoju Badań Naukowych w Uniwersytecie
Gdańskim trzeba wspomnieć o czynnikach niepewności. Szczególnie są to rozwiązania
legislacyjne w obszarze nauki. Chodzi nie tylko o nową ustawę, która nie wiadomo
w jakim ostatecznym kształcie wejdzie w życie w październiku 2018 roku, ale również
o szereg rozporządzeń zapowiedzianych przez Ministerstwo, w tym rozporządzenie
o nowym podziale dziedzin i dyscyplin w nauce. W tej sprawie pojawia się wiele
informacji, które wciąż są niezadawalające. Widać tu wpływy przedstawicieli różnych
dyscyplin. Władze Uniwersytetu Gdańskiego monitorują ten proces, biorą udział
w konsultacjach i w najlepszy możliwy sposób reprezentują interesy Uczelni. Kolejne
istotne sprawy to zasady parametryzacji jednostek i lista wydawnictw, które będą miały
prawo do nazywania publikowanych książek monografiami naukowymi. Realizacja wielu
zadań będzie zależała od efektywności pozyskiwania dodatkowego finansowania na
działania projakościowe. Niezwykle istotny jest proces umiędzynarodowienia, który jest
procesem żmudnym i powolnym, ale możliwym do osiągnięcia. Przedstawiona Polityka
rozwoju badań naukowych w Uniwersytecie Gdańskim na lata 2018‒2025 została
pozytywnie zaopiniowana przez Senacką Komisję do spraw Nauki i Współpracy
z Zagranicą i była prezentowana na posiedzeniu Kolegium Rektorskiego z Dziekanami.

Prof. dr hab. M. Przylipiak zauważył, że opracowanie precyzyjnych kryteriów
i zasad oceny pracowników jest sprawą niezwykle ważną. Pracownicy muszą wykazywać
się aktywnością w trzech dziedzinach - dydaktycznej, naukowej i organizacyjnej. Co do
działalności naukowej to kryteria są znane. Działalność dydaktyczna polega na
prowadzeniu zajęć dydaktycznych, natomiast zupełnie pozbawiony kryteriów jest obszar
działalności organizacyjnej. Trudno jest oceniać ten obszar, szczególnie, gdy pracownik
nie pełni żadnych funkcji. Jaki rodzaj działalności organizacyjnej należy uznać za
wystarczający? Nie ma w tej kwestii żadnych wytycznych ani dla pracowników ani dla
osób oceniających. Druga sprawa to kwestia oceny naukowej. Potrzebna jest spójność
w działaniu komisji wydziałowych i Odwoławczej Komisji Oceniającej. Pewien pracownik
został negatywnie oceniony przez wydziałową komisję oceniającą ponieważ miał zerowy
dorobek naukowy, żadnej publikacji w przeciągu czterech lat. Pracownik ten odwołał się
do Komisji Odwoławczej, która przychyliła się do odwołania. Postawiło to wydziałową
komisję w bardzo niezręcznej sytuacji, ponieważ w tej sytuacji inni pracownicy słusznie
mogli poczuć się dotknięci ocenami negatywnymi. Jeżeli skrajny brak osiągnięć w zakresie
działalności naukowej jest dla Komisji Odwoławczej niewystarczającą podstawą do
wystawienia oceny negatywnej, to co może być podstawą takiej oceny?

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że sprawa ta będzie dyskutowana w gronie Rektorskim i Dziekańskim, tam
gdzie to będzie możliwe system zostanie udoskonalony. W tym konkretnym przypadku,
o którym mówił prof. dr hab. M. Przylipiak były zasadnicze elementy usprawiedliwiające
brak aktywności naukowej pracownika, przesłanki, aby sprawę skierować do ponownego
rozpatrzenia. Odwoławcza Komisja Oceniająca stara się wydawać jak najbardziej
sprawiedliwe werdykty. System ocen będzie uspójniany, żeby ułatwić pracę również
wydziałowym komisjom oceniającym. Rzeczywiście jest wiele wątpliwości w jaki sposób
oceniać minimalny dorobek, który nie przynosi korzyści ani wydziałowi ani Uczelni. Przy
braku możliwości kompensowania pomiędzy poszczególnymi obszarami działalności
pracowników naukowych w tych trzech obszarach każdorazowo ocena pozytywna jest

9

możliwa wyłącznie wówczas, gdy we wszystkich trzech obszarach działalność
pracownika jest oceniona pozytywnie. Należy przypomnieć, że w Polityce
skoncentrowano się na badaniach naukowych, jest to dokument ramowy, zapowiedź
pewnych działań.

Prof. dr hab. M. Przylipiak przypomniał, że jeżeli chodzi o umiędzynarodowienie
i instytucję profesora wizytującego, to pojawiła się idea zatrudniania profesorów
z zagranicy na etatach. Dlaczego w tym dokumencie jest mowa o zatrudnianiu ich
w tworzonych na każdym wydziale nowych jednostkach a nie w jednostkach już
istniejących? Rozumieć należy, że byłyby to osoby posiadające znaczący dorobek i które
byłyby zatrudniane na warunkach finansowych właściwych dla zagranicy. Może to
oznaczać konieczność ponoszenia dużych wydatków. Czy w tej kwestii opracowane są
jakieś procedury? Ponadto czy osoba, która przyjeżdża na cykliczne wykłady, które są
rozliczane w systemie umowy zlecenia albo umowy o dzieło jest profesorem wizytującym,
czy aby mieć ten status musi być zatrudniona na etacie? Czy profesor cudzoziemiec
zatrudniony w wymiarze 60 godzin może na swojej uczelni wykazać, że był profesorem
wizytującym Uniwersytetu Gdańskiego?

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że profesor cudzoziemiec może w swoim dorobku wykazać, że był
profesorem wizytującym Uniwersytetu Gdańskiego. Funkcjonują dwa terminy,
a mianowicie profesor wizytujący i profesor cudzoziemiec, który świadczy usługi
dydaktyczne. Profesor cudzoziemiec to osoba, która posiada obywatelstwo inne niż
polskie i wykonuje minimum 60 godzin dydaktycznych w roku i jest uwzględniany
w algorytmie podziału dotacji podstawowej. Często mówi się o takich osobach –
profesorowie wizytujący, ale w Uczelni i w Statucie UG funkcjonuje stanowisko profesora
wizytującego, na które można zatrudnić profesora z zagranicy w oparciu o umowę
o pracę. Trzeba te dwa terminy rozróżnić. Polska staje się krajem coraz bardziej
konkurencyjnym, w którym można realizować zadania badawcze, chociażby dzięki
infrastrukturze badawczej, która jest na najwyższym poziomie. Przykładem może być
uruchomienie dwóch agend badawczych - w pierwszej zatrudniono już kilkanaście osób
w większości z zagranicy. Jeżeli chodzi o kontrakty profesorów z zagranicy, o których
mowa w Strategii, to tu działania będą szły wielotorowo. Po pierwsze planuje się, że będą
uruchamiane tak zwane imienne „krzesła”, które wzorem uczelni zagranicznych będą
finansowane przez zewnętrznych sponsorów, którzy pokryją między innymi koszty
krótkoterminowego etatu. Osoba taka będzie organizowała swoją grupę badawczą,
występowała o granty, wdroży do projektów badawczych młodych, zaangażowanych
pracowników, którzy potem zostaną w Uczelni. Daje to szansę na powstanie inkubatora
działalności badawczej najwyższej próby. Druga sprawa, to podejmowanie prób
zdobywania środków finansowych z wielu różnych programów, budowanie katedr, które
w 100% będą finansowane ze środków zewnętrznych. W tym przypadku warunkiem
koniecznym jest uruchomienie nowej jednostki – katedry, zakładu czy instytutu w obrębie
wydziału, który uruchamia lub rozszerza działalność naukową typową dla tej jednostki.
Tych działań będzie wiele. W dużej mierze będą one uzależnione od skuteczności
w pozyskiwaniu środków zewnętrznych.

Prof. dr hab. M. Przylipiak zawnioskował, żeby w omawianym dokumencie
napisano: „w nowych oraz istniejących jednostkach”.

Dr hab. B. Banecki, prof. UG zauważył, że celem tego projektu jest między innymi
podniesienie kategorii parametrycznej jednostek Uniwersytetu Gdańskiego
i podwyższenie rankingu wydziałów. Trzeba tu zwrócić uwagę na to, że ocena pracownika
polega nie tylko na ocenie działalności naukowej, ale coraz bardziej brane są pod uwagę

10

osiągnięcia wdrożeniowe i innowacyjne. Według różnych doniesień w nowej ustawie
o szkolnictwie wyższym ma to być wkład nawet kilkudziesięciu procent. W omawianym
dokumencie tej tematyki zabrakło. Realizacja prac wdrożeniowo-innowacyjnych wiąże
się z ograniczeniem możliwości publikacyjnych ze względu na bardzo długą blokadę w tej
dziedzinie. Z przedstawionego projektu można wnioskować, że funkcja Centrum
Transferu Technologii jest ograniczona do obsługi sprzętu i prowadzenia prac zleconych
na zewnątrz, a tymczasem funkcja Centrum jest o wiele szersza. W projekcie pojawiła się
również opcja „wykupywania” godzin dydaktycznych. Wydaje się, że z tym wiąże się dość
duże ryzyko, bo w zasadzie już w tej chwili większość grantów wdrożeniowych daje
możliwość wykupywania godzin. Chodzi o to, żeby takich godzin nie było za dużo,
ponieważ dydaktyka jest dość dużym obciążeniem i może być tak, że wygodniej będzie
zapłacić z grantu niż prowadzić dydaktykę. Jeśli chodzi o ocenę pracowników, to w trakcie
dyskusji podkreślano, że trzeba wprowadzić spójną i jednolitą ocenę dla wszystkich.
Rzeczywiście osoby zatrudnione na tym samym stanowisku powinny być oceniane
podobnie, ale w tym projekcie użyto tylko słowa „spójność”, nie ma mowy o jednolitości,
wydaje się że taki zapis trzeba dodać.

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że jeżeli chodzi o wdrożenia, innowacje, aplikacje wyników badań, to
wszyscy są świadomi wagi tych elementów i ich roli w parametryzacji. Według nowych
zasad ich waga jeszcze znacząco wzrośnie. Tego typu osiągnięcia będą uwzględniane na
zasadzie tak zwanych kryteriów ekwiwalentnych. Jeśli chodzi o spójność oceny, to trzeba
wprowadzić kryteria minimalne, spójne dla wszystkich dyscyplin czy jednostek
w zależności od tego co narzuci znowelizowana ustawa. Z pewnością system będzie
uwzględniał również ekwiwalentność tej działalności tak ważnej dla Uczelni. Wszelkie
analizy, szczególnie grup wspólnej oceny gdzie poziom był w miarę wyrównany, pokazują
że czynnik wdrożeniowo-aplikacyjny zdecydował o pozycji danej jednostki. Naprawdę
jest to bardzo istotna sprawa, ale prezentowany dokument jest dokumentem
strategicznym i nie wydaje się, że trzeba tu o tym pisać. Natomiast jeżeli chodzi o dodanie
słowa „jednolity” odnoszącego się do oceny pracownika, to można dodać je w formie
autopoprawki. Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
nawiązując do „wykupywania” godzin dydaktycznych poinformował, że mówiąc
o projekcie równoważenia działalności badawczej z dydaktyczną celowo wspomniał
o istniejącym formularzu i zasadach udzielania zniżek. W formularzu jest miejsce na
opinię dziekana, który czuwa nad zagospodarowaniem dydaktyki w jednostce. Zdarza się,
że ktoś jest w pełni uprawniony do określonej zniżki, ale dziekan prosi o obniżenie jej,
gdyż pracownik ten musi w danej jednostce realizować również dydaktykę. Jest to pewien
zawór bezpieczeństwa. Termin wykupu godzin pojawia się także w niektórych
programach NCN, dlatego nie można pominąć go w Strategii. To immamentna cecha
odciążenia, ale nie zwolnienia pracowników z obowiązku wykonywania działalności
dydaktycznej. Natomiast rola Centrum Transferu Technologii jest jasno zdefiniowana,
podejmuje się wiele działań wpływających na rozwój tej jednostki.

Dziekan prof. dr hab. M. Szreder poinformował, że zgodnie z przepisami
profesorowie obcokrajowcy to albo osoby, które mają tytuł naukowy profesora lub tytuł
profesora sztuki lub zatrudnione na stanowisku profesora w innej uczelni, instytucie
badawczym naukowym PAN, zagranicznej uczelni lub instytucji naukowej. Wydaje się, że
„Polityce” trzeba nadać pewną dynamikę, pewne wskazane rozwiązania uzupełnić
o rodzaj przewodnika lub regulaminu, brakuje bowiem wiedzy o profesorach
obcokrajowcach i profesorach wizytujących, potrzebnych dokumentach, warunkach
zatrudnienia, do kogo i w jakiej kolejności należy się udać, aby załatwić wszystkie

11

formalności. Coraz więcej młodych osób wyjeżdża na dłuższe staże za granicę i tu również
brakuje takiego przewodnika, który wyjaśniałby, czy w ramach tego wyjazdu pracownik
będzie otrzymywał wynagrodzenie pełne czy niepełne, czy wyjazd na staż zagraniczny to
jest urlop naukowy, czy w tym czasie trzeba wziąć urlop wypoczynkowy, jakie dokumenty

są potrzebne itd.
Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski

poinformował, że jest to dobry pomysł, rzeczywiście potrzebny jest dokument
wyjaśniający te wszystkie kwestie, ale wydaje się, że nie należy łączyć go z „Polityką”.

Dziekan prof. dr hab. I. Konieczny stwierdził, że rzeczywiście „Polityka rozwoju
badań naukowych” powinna być dokumentem dość ogólnym, ale jednocześnie powinna
jasno wskazywać kierunki, którymi Uczelnia będzie podążać. Okazuje się, że brakuje
takich wskazań. Powinien się tu znaleźć obszerny zapis dotyczący praktycznych efektów
działalności naukowej, które są oceniane przez Komitet Ewaluacji Jednostek Naukowych.
Praktyczne efekty działalności naukowej powinny być celem strategicznym, jasno
zdefiniowanym. Poza tym w dokumencie używane są sformułowania, które pojawiają się
w projektach nowej ustawy o szkolnictwie wyższym np. inicjatywa doskonałości czy
uczelnia badawcza. Może się okazać, że ostatecznie Ministerstwo użyje innych określeń,
więc lepiej unikać takich sformułowań. To samo dotyczy nowych kategorii jednostek, nie
wiadomo przecież czy one rzeczywiście zaistnieją. Można napisać, że Uczelnia będzie
brała udział w programach dotyczących doskonałości naukowej oraz, że większość
wydziałów powinna podnieść kategorię albo utrzymać te najwyższe. Należy przejrzeć ten
dokument pod tym kątem. Ponadto w tekście znajdują się pewne niezręczności językowe
np. na stronie 3 napisano: „Możliwe będzie „wykupienie” godzin dydaktycznych
(skutkujące de facto obniżką pensum), czy zapis: „w krótkim czasie zwrócić się
wielokrotnie”. Trzeba przejrzeć ten dokument pod względem stylistycznym, on powinien
mieć właściwą rangę.

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że jeżeli w dokumencie ma pojawić się dodatkowy akapit dotyczący
praktycznej działalności naukowej, to nie można tego zrobić teraz w formie
autopoprawki, gdyż jest to zbyt ważna sprawa. Wydaje się, że lepiej będzie przygotować
poprawioną „Politykę” na kolejne posiedzenie Senatu. Polityka zostanie uzupełniona
o akapit dotyczący praktycznych efektów działalności, zostaną sprostowane nieścisłości
językowe, zapisy zostaną przystosowane do obecnie obowiązujących ustaw i zawartych
w nich określeń. Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
zwrócił się do Senatorów z prośbą o zgłaszanie uwag do „Polityki” w ciągu najbliższych
dwóch tygodni.

Dr hab. K. Dobrowolski, prof. UG zauważył, że system oceny pracowników ma
uwzględniać specyfikę wydziałów. W jaki więc sposób ten system może być jednolity?

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
stwierdził, że nawet w jednolitym systemie można termin publikacja, artykuł a także
czasopismo, w którym się one ukażą, wydelegować do konkretnej dyscypliny. Zupełnie
czym innym jest publikacja czy artykuł naukowy, który mieści się w kryteriach
minimalnych artykułu dla danej dyscypliny w dziedzinie nauk ekonomicznych, a czym
innym w dziedzinie nauk biologicznych. Operując na pewnym poziomie ogólności
wspólnym, jednolitym systemem można delegować szczegółową punktację czasopism do
uwarunkowań konkretnej dziedziny czy dyscypliny nauki. Nigdy nie da się stworzyć
stuprocentowo jednolitego systemu. Można raczej mówić o konkretnych zasadach oceny
i delegacji pewnych czynników ilościowych do specyfiki konkretnych dyscyplin czy
dziedzin.

12

Rektor dr hab. J. P. Gwizdała, prof. UG przypomniał, że obecnie profesorowie
tytularni są oceniani co cztery lata, pozostała grupa pracowników co dwa lata. Jest to
nierówne traktowanie poszczególnych grup naukowców, dlatego zaproponowano, żeby
ocena odbywała się co trzy lata dla wszystkich nauczycieli akademickich. Nie można
według tych samych parametrów oceniać pracowników zajmujących się różnymi
dziedzinami i dyscyplinami. Przedstawiony dokument odnosi się do nauki, jest
uzupełnieniem Strategii Rozwoju Uniwersytetu Gdańskiego. Być może za jakiś czas trzeba
będzie ten dokument poprawiać, żeby dostosować go do znowelizowanej ustawy, która
ma wejść w życie.

Dziekan dr hab. T. Dmochowski, prof. UG stwierdził, że rażący jest przypis do celu
strategicznego zawarty w dokumencie: „według projektu ustawy prawo o szkolnictwie
wyższym i nauce ocenie parametrycznej od 2021 roku podlegać będą dyscypliny nauki
a nie Wydziały Uczelni”. Nie należy odnosić się do projektu ustawy, nie można na nim
budować istotnego dokumentu, byłoby lepiej gdyby przypis został usunięty. Umocowanie
Polityki go na projekcie ustawy osłabia jej rangę.

Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
poinformował, że przypis, o którym mowa zostanie sformułowany inaczej.
Głosowanie przełożono na następne posiedzenie Senatu UG.

ad 7
 Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
przedstawił prezentację systemu Omega-Psir do tworzenia Bazy Wiedzy Uniwersytetu
Gdańskiego. Niedługo zostanie uruchomiony publiczny dostęp do Bazy Wiedzy
Uniwersytetu Gdańskiego. Od dłuższego czasu w Bibliotece trwają intensywne prace,
które nadzoruje Pani mgr Magdalena Hamerska. Jest to system, który w sposób
kompleksowy zbiera w jednym miejscu dorobek naukowy pracowników Uczelni
i informacje o tym dorobku. System ten za rok zastąpi w pełni bazę bibliografii
pracowników doktorantów i studentów UG tworzoną w systemie Expertus. Okres roczny
jest potrzebny do tego, aby uzupełnić bazę wiedzy Omega, żeby stała się podstawowym
narzędziem i repozytorium informacji naukowej w naszej Uczelni. Nowe elementy to
szerszy zakres, deponowanie pełnych tekstów, pełna kompatybilność z systemami
bibliografii i baz światowej bibliografii naukowej. System jest jeszcze niekompletny, ale
chodzi o to, żeby już był widoczny. Oprogramowanie jest wdrożone, publikacje są
uzupełniane, opracowywane są akty prawne i zasady wprowadzania informacji. Zostaną
przygotowane instrukcje dla użytkowników np. w postaci krótkiego filmu informacyjnego
dla użytkowników. System wyszukiwania jest niezmiernie prosty. W zależności od
potrzeb wyszukuje się zarówno dorobek jednostek, poszczególnych podjednostek i osób.
Dorobek w sensie analitycznym wygląda podobnie jak w systemie Expertus, ale nowym
systemem można dużo lepiej operować jeżeli chodzi o generowanie konkretnych
raportów. Można precyzyjnie zaczerpnąć informacje o konkretnych publikacjach
i wygenerować raport w różnych formatach. Chodzi o to, żeby system Omega generował
raporty trzy, czteroletnie w zależności od okresu oceny pracowników Uczelni. Nowością
jest wykaz doktoratów, które powstały pod kierownictwem danej osoby czy inna
aktywność naukowa, członkostwo w komitetach, działalność organizacyjna. Dobrym
rozwiązaniem jest powiązanie głównego autora ze współautorami publikacji lub
współuczestnikami projektów naukowych. Kreator dostępu uwzględnia także pozostałe
osiągnięcia. Niezależnie od informacji o danej osobie można również wygenerować
profile danej jednostki, co znacząco ułatwi zbieranie informacji o dorobku pracowników.

13

 Dziekan prof. dr hab. I. Konieczny poinformował, że jest to bardzo dobra
inicjatywa, system ten będzie bardzo pomocny zarówno w monitorowaniu osiągnięć
pracowników jak i w sporządzaniu raportów.
 Rektor dr hab. J. P. Gwizdała, prof. UG oraz Prorektor ds. Nauki i Współpracy
z Zagranicą prof. dr hab. P. Stepnowski wręczyli mgr Magdalenie Hamerskiej list
gratulacyjny i podziękowania za olbrzymie zaangażowanie profesjonalizm oraz trud
włożony w przygotowanie oraz uruchomienie nowego systemu bibliografii i rejestracji
dorobku naukowego pracowników naszej Uczelni pod nazwą Baza Wiedzy UG.
 Pani mgr M. Hamerska podziękowała za wyróżnienie.

ad 8

Dyrektor Wydawnictwa mgr Joanna Kamień przedstawiła sprawozdanie
z działalności Wydawnictwa Uniwersytetu Gdańskiego za 2017 rok.
 Mgr J. Kamień poinformowała, że Wydawnictwo w okresie sprawozdawczym
podlegało Prorektorowi ds. Nauki i Współpracy z Zagranicą prof. dr hab.
P. Stepnowskiemu. Od 2014 roku Wydawnictwu podlega także Zakład Poligrafii.
Wydawnictwo w zależności od zapotrzebowania i wymiaru zleceń wiele prac zaleca na
zasadzie outsourcingu. W skład Kolegium Redakcyjnego wchodzi jedenaście osób, po
jednym przedstawicielu z każdego wydziału. Funkcję przewodniczącego Kolegium
Redakcyjnego pełni prof. dr hab. Grzegorz Węgrzyn. Zakład Poligrafii wciąż się rozwija.
Nowe inwestycje skutkują tym, że nie tylko poszerza się oferta poligraficzna, ale także
polepsza się jakość wykonywanych usług. W roku 2017 zakupiono ploter, co umożliwiło
druk wielkoformatowy a tym samym przyczyniło się do obniżenia kosztów
i skróciło czas realizacji usług. Zakupiono także inne maszyny: oklejarkę, maszynę do
druku cyfrowego kolorowego i maszynę do druku cyfrowego czarnobiałego. Maszyny do
druku offsetowego wielokolorowego zostały przejęte od Fundacji Uniwersytetu
Gdańskiego. Zakład Poligrafii wykonuje druk książek nie tylko dla Wydawnictwa, ale też
inne usługi dla pozostałych jednostek Uniwersytetu Gdańskiego. Zakład wykonuje także
usługi zewnętrzne. Wśród klientów są instytucje i fundacje, a także osoby prywatne. Koszt
wykonanych zleceń zewnętrznych w okresie sprawozdawczym wyniósł łącznie 103 447
złotych brutto. Przy obecnym stanie maszynowym zewnętrzne usługi mogą być większe,
mają refundować poniesione inwestycje. Łącznie w 2017 roku Wydawnictwo
opublikowało 188 książek, a zestawienie z poprzednimi latami pokazuje, że z roku na rok
wrasta liczba publikacji wydanych w Wydawnictwie, co drugi dzień ukazuje się nowa
książka. Wśród opublikowanych książek było: 6 rozpraw habilitacyjnych, 99 monografii
autorskich i współautorskich, 14 podręczników, 65 numerów czasopism naukowych oraz
4 publikacje w kategorii varia o łącznej objętości 2695 arkuszy wydawniczych. W
stosunku do poprzedniego roku liczba wydanych publikacji wzrosła o 11 tytułów i 86,7
arkuszy wydawniczych. Niektóre czasopisma ukazują się tylko w wersji elektronicznej,
łącznie było to 31655 egzemplarzy, tendencja jest zwyżkowa. W 2017 roku zakończyło
się wydawanie prac doktorskich wyróżnionych w pierwszej edycji konkursu na
dofinansowanie wydania wyróżniających się prac doktorskich w Wydawnictwie
Uniwersytetu Gdańskiego. Prace wyłonione w konkursie ukazują się w serii:
Dissertationes Laudatissimae Universitas Gedanensis. Konkurs rozstrzyga Prorektor
ds. Nauki i Współpracy z Zagranicą na podstawie wniosków złożonych przez dziekanów.
Nagrodą jest sfinansowanie 50% kosztów wydania. W pierwszej edycji ukazało się 9
książek, natomiast w drugiej edycji wyłoniono 7 prac doktorskich, z czego jedna już
została wydana. Książki Wydawnictwa są dystrybuowane za pośrednictwem sklepu

14

internetowego Wydawnictwa oraz przez kilkadziesiąt księgarni, z którymi Wydawnictwo
stale współpracuje. Głównym dystrybutorem, podobnie jak w przypadku większości
wydawnictw akademickich i komercyjnych w Polsce jest spółka Ogólnopolski System
Dystrybucji Wydawnictw – AZYMUT Sp. z o.o.. Za pośrednictwem tej spółki książki
Wydawnictwa trafiają do najbardziej liczących się księgarń zarówno internetowych, jak
i stacjonarnych a kilkadziesiąt księgarń w Polsce zamawia wybrane tytuły bezpośrednio
w Wydawnictwie. W ramach działań promocyjnych książki były sprzedawane na Uczelni
przy okazji konferencji i seminariów naukowych. Łącznie Wydawnictwo sprzedało
książki za kwotę 499988,00 złotych. Tym samym względem roku poprzedniego sprzedaż
wzrosła o 25268,00 złotych. W 2017 roku podpisano ze spółką Azymut umowę na
sprzedaż e-booków w formatach ePub i MOBI. Przychody z wypożyczania e-booków w
roku sprawozdawczym wyniosły 9736,36 złotych, a przychody z ich sprzedaży w okresie
od sierpnia do grudnia 2530,27 złotych. Łączny przychód z dystrybucji e-booków wyniósł
12266,63 złotych. Wydawnictwo aktywnie włączyło się w działania promocyjne związane
zarówno z wysyłaniem egzemplarzy promocyjnych do prasy w celu pozyskiwania
recenzji, jak i organizowaniem spotkań autorskich przy okazji nowo wydanych książek.
Wydawane książki były także zgłaszane do konkursów. W dniach 26-29 października
2017 roku Wydawnictwo wzięło udział w 21. Międzynarodowych Targach Książki
w Krakowie. Wśród książek nagrodzonych w konkursach w 2017 roku znalazły się:
„Syberia w życiu Polaków od XVII do początków XX wieku” prof. Franciszka Nowińskiego,
która otrzymała Nagrodę Przeglądu Wschodniego XXIV edycji (2016) w kategorii „Dzieje
Polaków na Wschodzie”; „Gorycz zwycięstwa. Los Polskich Sił Zbrojnych na Zachodzie po
II wojnie światowej” prof. Mieczysława Nurka, która otrzymała Nagrodę im. Janusza
Kurtyki, a także książka prof. Jerzego Zajadło pt. „Sędziowie i niewolnicy. Szkice z filozofii
prawa”, za którą autor otrzymał nagrodę naukową Wydziału I Nauk Humanistycznych
i Społecznych Polskiej Akademii Nauk w dziedzinie prawa im. Leona Petrażyckiego.
Książka prof. J. Zajadło została wydana w ramach projektu na wydanie książek
naukowych oraz popularnonaukowych promujących badania i pasje naukowe
pracowników Uniwersytetu Gdańskiego. Planowane są kolejne publikacje w ramach tych
działań. W roku akademickim 2016/2017 Wydawnictwo ogłosiło trzecią edycję konkursu
na najlepszą książkę naukową, dydaktyczną i przedstawiającą rezultaty pracy doktorskiej
wydaną w Wydawnictwie Uniwersytetu Gdańskiego. Nagrodzone książki zostały
wyłonione przez Kolegium Redakcyjne, a oficjalne ogłoszenie wyników odbyło się
podczas uroczystej inauguracji roku akademickiego. Pierwsze miejsca zdobyli:
w kategorii książka naukowa Beata Możejko i Ewa Bojaruniec-Król za książkę „W epoce
żaglowców. Morze od antyku do XVIII wieku”, w kategorii książka dydaktyczna Michał Z.
Dankowski i Nora Orłowska za podręcznik „Ameryka Łacińska. Dzieje i kultura”,
a w kategorii książka przedstawiająca rezultaty pracy doktorskiej Ewa Stawczyk za
książkę „Z imaginarium fantastyki. Liryczno-oniryczny model serbskiej prozy
postmodernistycznej”. Główną nagrodą dla laureatów jest prawo opublikowania w
Wydawnictwie nieodpłatnie kolejnej książki w ciągu siedmiu lat od rozstrzygnięcia
konkursu. Wydawnictwo współpracuje z wydziałami oraz innymi jednostkami
Uniwersytetu Gdańskiego, przy czym do najważniejszych należy zaliczyć współpracę
z Biblioteką Uniwersytetu Gdańskiego. Współpraca dotyczy organizowanych przez
Wydawnictwo promocji, upowszechniania książek, wiąże się również z tworzeniem bazy
wiedzy. Ustalono zasady przekazywania do repozytorium książek wydanych przez
Wydawnictwo UG. Ogólna zada polega na tym, że oddawane są te książki, które nie są
w odpłatnej dystrybucji i które nie są odpłatnym e-bookiem a od ich wydania minęło nie
mniej niż dwa lata. Książki wydawane w ramach projektu, które koniecznie trzeba wydać

15

od razu nieodpłatnie niezwłocznie będą przekazywane do repozytorium. Docelowo
w repozytorium mają się znaleźć po uprzednim wyrażeniu zgody przez autorów
wszystkie książki Wydawnictwa UG, które nie są już dostępne, nawet te sprzed wielu lat,
które nie były zdigitalizowane. Zorganizowano 22. Konferencję Stowarzyszenia
Wydawców Szkół Wyższych, która po raz pierwszy odbywała się na Uniwersytecie
Gdańskim. Konferencja w dniach 6-9 czerwca 2017 roku pod patronatem Rektora
Uniwersytetu Gdańskiego. Władze rektorskie reprezentował Prorektor ds. Studenckich
dr hab. Arnold Kłonczyński, prof. UG. Gościem specjalnym był Włodzimierz Albin, prezes
Zarządu Polskiej Izby Książki i wydawnictwa Wolters Kluwer Polska sp. z o.o.
W konferencji wzięło udział 43 przedstawicieli z 30 wydawnictw akademickich w Polsce
oraz pracownicy Uniwersytetu Gdańskiego. Jednym z celów konferencji było pokazanie
zalet kooperacji. Wydawnictwo UG jako jedyne zostało włączone do katalogu Wolters
Kluwer jako partner, wraz ze wskazaniem wybranych wspólnie wydanych tytułów oraz
tych, które włączono do bazy LEX. Nadal rozwijana jest współpraca z Wydawnictwem
Uniwersytetu Jagiellońskiego w zakresie czasopism naukowych, które są umieszczane w
Portalu Czasopism Naukowych. Trzeba będzie tę współpracę przeformułować, gdyż nasza
Uczelnia także tworzy portal czasopism naukowych.
 Prorektor ds. Nauki i Współpracy z Zagranicą prof. dr hab. P. Stepnowski
podziękował mgr J. Kamień za omówienie sprawozdania. Wydawnictwo UG rozwija się
dynamicznie, jest coraz bardziej widoczne na rynku krajowym i na rynku dystrybucji
elektronicznej, który obecnie odgrywa bardzo istotną rolę. Dzięki aktywności Dyrektor
mgr J. Kamień i całego zespołu wydawniczego Wydawnictwo UG jest jednym z najbardziej
prężnych wydawnictw akademickich w Polsce.
Głosowanie: uprawnione do głosowania 73 osoby, głosowało 47 osób, 46 osób tak,
1 osoba wstrzymała się od głosu.
Senat UG zatwierdził sprawozdanie z działalności Wydawnictwa Uniwersytetu
Gdańskiego za 2017 rok.

ad 9

Prorektor ds. Kształcenia dr hab. A. Machnikowska, prof. UG przedstawiła
informację z przebiegu działań dotyczących jakości kształcenia w Uniwersytecie
Gdańskim w roku akademickim 2016/2017.
 Prorektor ds. Kształcenia dr hab. A. Machnikowska, prof. UG poinformowała, że
przedłożone materiały są wynikiem pracy poszczególnych wydziałów. W dokumencie
mowa jest o działaniach indywidualnych jak i działaniach przebiegających na poziomie
ogólnouczelnianym. Jest tam też informacja o przedsięwzięciach, które są kontynuowane
i planowane. Przede wszystkim są to działania o charakterze typowo rozwojowym na
rzecz jakości kształcenia. Podejmowane przedsięwzięcia mają charakter zarówno
przedmiotowy, skierowany chociażby na programy studiów, jak i podmiotowy
adresowany do nauczycieli i studentów. Wszystkie działania są skoordynowane. Chodzi o
to, żeby być konsekwentnym w działaniach, ale też elastycznie reagować na zmieniające
się potrzeby. Przeprowadzane są przeglądy programów kształcenia po to by reagować na
rozmaite nowe tendencje, które ewentualnie można adoptować, żeby wyposażyć
studentów w umiejętności konieczne do ciągłego rozwoju także na poziomie Uczelni.
W działania te angażowani są nauczycieli akademiccy. Studenci powinni być
przygotowani do kompetentnego wyszukiwania informacji, umieć te informacje
samodzielnie weryfikować, rozwijać umiejętności komunikacyjne oraz analityczne, w tym
umiejętności związane z rozwiazywaniem problemów. Trzeba pamiętać, że obok

16

przekazywania wiedzy, umiejętności, kompetencji, wszystkiego tego co dzieje się
w ramach kształcenia, głównym punktem odniesienia są studenci i doktoranci traktowani
podmiotowo. Chodzi o to, żeby doświadczenia niewerbalne nie tylko były udziałem
studentów i doktorantów, ale żeby były one na tyle istotne i przyjazne, żeby studenci
i doktoranci zdecydowali się to doświadczenie upowszechniać, gdy staną się już
absolwentami. Dział Kształcenia, Biuro Jakości Kształcenia, Biuro Karier będą udzielały
wsparcia poszczególnym wydziałom w przeglądaniu programów studiów i analizowaniu
ewentualnych korekt. Podejmowane będą działania mające na celu zwiększenie
zainteresowania kształceniem o charakterze interdyscyplinarnym. Dodatkowo we
współpracy z Wydziałem Nauk Społecznych będą modernizowane wszystkie
przedsięwzięcia związane z kształceniem, które dotyczą przygotowania do wykonywania
zawodu nauczyciela. Istotnym zadaniem jest dobre przygotowanie i wdrożenie do
programu POWER, którego zasadniczym komponentem są właśnie kwestie związane
z kształceniem, z modyfikacją programów studiów, ale też ze wsparciem nauczycieli
i studentów. Nie wiadomo czy nowa ustawa o szkolnictwie wyższym wejdzie w życie, ale
na wszelki wypadek przygotowano już pierwszy harmonogram działań związanych
z ewentualnymi nowymi wymogami, które będą dotyczyły przystosowania programów
kształcenia. Z projektu ustawy wynika, że przewidziane są stosunkowo krótkie, bo roczne
terminy dostosowania do nowych regulacji prawnych. Prorektor ds. Kształcenia dr hab.
A. Machnikowska, prof. UG podziękowała wszystkim osobom zaangażowanym
i wspierającym działania dotyczące kształcenia i jakości kształcenia. Są to osoby, które
zajmują się tym bezpośrednio między innymi Kierownik Działu Kształcenia
mgr A. Smykowska i Kierownik Biura Jakości Kształcenia mgr M. Zieliński, członkowie
wydziałowych i uczelnianego Zespołu ds. zapewniania jakości kształcenia, prodziekani
oraz inne osoby mocno angażujące się w rozwój nauki. Ich działania, dobra współpraca
i życzliwość przynoszą dobre efekty.

ad 10

Zatwierdzenie protokołu posiedzenia Senatu Uniwersytetu Gdańskiego z dnia
25 stycznia 2018 roku.
Głosowanie: uprawnione do głosowania 73 osoby, głosowało 46 osób, 45 osób tak,
1 osoba wstrzymała się od głosu.
Senat UG zatwierdził protokół posiedzenia Senatu Uniwersytetu Gdańskiego z dnia
25 stycznia 2018 roku.

ad 11
 Rektor dr hab. J. P. Gwizdała, prof. UG poinformował, że wybrani zostali nowi
Senatorowie: mgr Barbara Stożkowska reprezentująca pracowników niebędących
nauczycielami akademickim oraz dwie przedstawicielki studentów: Natalia Wiśniewska
i Patrycja Perkowska.
 Rektor dr hab. J. P. Gwizdała, prof. UG poinformował, że Prezydent
Rzeczypospolitej Polskiej Andrzej Duda postanowieniem z dnia 29 stycznia 2018 roku
nadał dr hab. Jakubowi Stelinie, prof. UG tytuł naukowy profesora nauk prawnych.
JM Rektor pogratulował sukcesu.

Rektor dr hab. J. P. Gwizdała, prof. UG przypomniał, że Aula Biblioteki
Uniwersytetu Gdańskiego, w której odbywają się posiedzenia Senatu nosi imię Profesora

17

Janusza Sokołowskiego. Niedawno zamontowano tablicę upamiętniającą pierwszego
Rektora Uniwersytetu Gdańskiego. JM Rektor podziękował Dyrektor Biblioteki
mgr G. Jaśkowiak oraz Kanclerzowi dr M. Czapiewskiemu za tę inicjatywę.
 Rektor dr hab. J. P. Gwizdała, prof. UG poinformował, że jako Przewodniczący Rady
Rektorów Województwa Pomorskiego wystąpił z inicjatywą utworzenia w Gdańsku
Akademickiego Centrum Kongresowego. Znakomita większość rektorów poparła ten
wniosek. Ta inicjatywa społeczności akademickiej województwa pomorskiego znacząco
wpłynie na rangę funkcjonujących na tym terenie uczelni. Centrum ma mieć swoją
siedzibę w bezpośrednim sąsiedztwie stadionu Energa Gdańsk w dzielnicy Letnica.
 Rektor dr hab. J. P. Gwizdała, prof. UG poinformował, że 19 lutego 2018 roku na
Politechnice Gdańskiej odbyło się spotkanie z parlamentarzystami województwa
pomorskiego. Celem tego spotkania było uzyskanie wsparcia polityków różnych
ugrupowań dla projektu Ustawy 2.0. Przewodniczący Rady Narodowego Kongresu Nauki
prof. Jarosław Górniak przedstawił założenia ustawy, zwanej Konstytucją dla Nauki.
Według założeń ustawa ta ma wspomóc wzrost poziomu badań naukowych
w Polsce przy jednoczesnym wzroście poziomu kształcenia, a także zwiększyć
zaangażowanie społeczne naukowców. W dniu dzisiejszym w Wojewódzkiej Radzie
Dialogu Społecznego odbędzie się dyskusja na temat konsekwencji wynikających
z planowanych zmian w zakresie szkolnictwa wyższego oraz ich wpływu na
funkcjonowanie uczelni pomorskich.
 Rektor dr hab. J. P. Gwizdała, prof. UG poinformował, że powołał Komisję do spraw
ustalenia udziału w wynagrodzeniu zasadniczym nauczycieli akademickich części
wynagrodzenia za prace o charakterze twórczym, podlegające ustawie o prawie
autorskim i prawach pokrewnych.
 Dyrektor Centrum Wychowania Fizycznego i Sportu dr J. Patok poinformował, że
studentka Wydziału Ekonomicznego Sara Piasecka w czasie odbywających się w dniach
od 13 do 17 lutego 2017 roku Mistrzostwach Świata i Mistrzostwa Europy w Żeglarstwie
Lodowym zdobyła tytuł Wicemistrzyni Świata Juniorów oraz wicemistrzostwo Europy
 Prorektor ds. Studenckich dr hab. A. Kłonczyński, prof. UG poinformował, że
mgr Piotr Zieliński, prawnik, absolwent oraz doktorant Wydziału Prawa i Administracji
Uniwersytetu Gdańskiego został laureatem Nagrody Miasta Gdańska dla Młodych
Naukowców im. Jana Uphagena za rok 2017 w kategorii nauk humanistycznych
i społecznych, za wybitne osiągnięcia w zakresie badań nad prawem medycznym
i bioprawem, a w szczególności nad aspektami dotyczącymi praw pacjenta”.

Następne posiedzenie Senatu Uniwersytetu Gdańskiego odbędzie się 22 marca
2018 roku.
Na tym posiedzenie zakończono.

Protokołowała mgr M. Cieszyńska

Przewodniczący Senatu
Rektor Uniwersytetu Gdańskiego

dr hab. Jerzy Piotr Gwizdała
profesor nadzwyczajny

