

**SPRAWOZDANIE
Z DZIAŁALNOŚCI UNIWERSYTETU MEDYCZNEGO
im. KAROLA MARCINKOWSKIEGO W POZNANIU
W ROKU 2007**

Jednym z najważniejszych wydarzeń początku 2007 roku było wejście w życie ustawy z dnia 14 grudnia 2006 roku o nadaniu Akademii Medycznej im. Karola Marcinkowskiego w Poznaniu nazwy „Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu” .

Od dnia 27 lutego 2007 roku Akademia stała się Uniwersytetem Medycznym im. Karola Marcinkowskiego w Poznaniu. Zmiana nazwy Uczelni spowodowała konieczność wprowadzenia wielu zmian organizacyjnych. Konieczna stała się zmiana Statutu, wprowadzono nowe Logo Uczelni, szpitale kliniczne zmieniły swoje nazwy.

Wielkim wydarzeniem w życiu Uczelni było otwarcie w dniu 3 października 2007 r. Centrum Kongresowo-Dydaktycznego, w którym po raz pierwszy odbyła się uroczysta inauguracja roku akademickiego 2007/2008.

Trwa kontynuacja budowy nowej Biblioteki Głównej Uniwersytetu.

Senat wyraził zgodę na budowę Instytutu Biologii Medycznej oraz Wielkopolskiego Centrum Chorób Układu Krążenia. Są to ogromne inwestycje, wymagające dużych nakładów finansowych. Zostały podjęte starania aby w najbliższym czasie je zrealizować.

Sprawozdanie zawiera główne elementy działalności dydaktycznej, szkoleniowej, naukowej, finansowej, wydawniczej i inwestycyjnej Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu w roku 2007.

KSZTAŁCENIE

W roku akademickim 2007/2008 na czterech wydziałach i jedenastu kierunkach studiów stacjonarnych oraz dziewięciu kierunkach studiów niestacjonarnych kształciło się łącznie **8 109** studentów, w tym:

- **4662** na studiach stacjonarnych
 838 obcokrajowców (w tym 791 odbywających studia w języku angielskim)
- **2609** na studiach niestacjonarnych

Liczbę studentów na poszczególnych kierunkach przedstawia tabela nr 1.

Tabela nr 1 **Liczba studiujących na poszczególnych kierunkach**

Kierunek studiów	Studia stacjonarne	Studia niestacjonarne
Lekarski	1250	265
OKJA	568	
Inni obcokrajowcy	26	
Lekarsko-Dentystyczny	371	94
OKJA	204	
Inni obcokrajowcy	14	
Technika dentystyczna		
Studia I stopnia	48	35
Biotechnologia		
Studia I stopnia	44	1
magisterskie	21	
Farmacja	837	74
OKJA	19	
Inni obcokrajowcy	5	
Analityka medyczna	183	
Kosmetologia		
Studia I stopnia	64	99
Studia II stopnia		65
Pielęgniarstwo		
Studia I stopnia	339	446
Studia II stopnia	144	303
magisterskie		107
Inni obcokrajowcy		
Położnictwo		
Studia I stopnia	262	115
Studia II stopnia	132	183
Zdrowie Publiczne		
Studia I stopnia	282	251
Studia II stopnia	134	159
Fizjoterapia		
Studia I stopnia	264	187
Studia II stopnia	131	154
Inni obcokrajowcy	2	
Dietetyka	87	
Ratownictwo Medyczne	69	71
Studia I stopnia		
RAZEM	5500	2609

W roku akademickim 2006/2007 **studia ukończyło:**

253 lekarzy

w tym:

- 60 osób studia w języku angielskim: w programie 4-letnim – 33
w programie 6-letnim – 27
- 2 obcokrajowców

95 lekarzy dentystów

w tym:

- 6 osób w języku angielskim w programie 5 letnim
- 3 obcokrajowców

153 magistrów farmacji

27 magistrów analityki medycznej

109 osób z tytułem licencjata - pielęgniarstwo

83 osoby z tytułem licencjata - położnictwo

84 osoby z tytułem licencjata - fizjoterapia

89 osób z tytułem licencjata – zdrowie publiczne

128 osób z tytułem licencjata – pielęgniarstwo (studia niestacjonarne)

33 osoby z tytułem licencjata – fizjoterapia (studia niestacjonarne)

120 magistrów pielęgniarstwa (studia niestacjonarne)

31 magistrów fizjoterapii

25 magistrów zdrowia publicznego

31 magistrów pielęgniarstwa

43 magistrów fizjoterapii (studia niestacjonarne)

58 magistrów zdrowia publicznego (studia niestacjonarne)

132 magistrów położnictwa(studia niestacjonarne)

15 osób z tytułem licencjata-techniki dentystyczne(studia niestacjonarne)

12 osób z tytułem licencjata-techniki dentystyczne

47 magistrów kosmetologii(studia niestacjonarne)

Łącznie absolwentów - 1568

Rekrutacja na rok 2007/2008

Nabór na wszystkie kierunki studiów, zgodnie z ustalonymi przez Senat Uczelni zasadami przyjęć na I rok studiów następował w drodze postępowania rekrutacyjnego:

a) na studia pierwszego stopnia i jednolite magisterskie

- dla kandydatów legitymujących się tzw. nową maturą i maturą międzynarodową /IB/ obejmowało ono uwzględnienie wyników egzaminu maturalnego z wymaganych przedmiotów,

- dla kandydatów legitymujących się tzw. starą maturą kwalifikacja następowała na podstawie wyników egzaminu wstępnego z wymaganych przedmiotów równoważnym arkuszom nowej matury

b) na studia drugiego stopnia:

- na podstawie egzaminu testowego z przedmiotów kierunkowych

W marcu 2007 r. kandydaci mogli wziąć udział w spotkaniach w spotkaniach informacyjnych z przedstawicielami poszczególnych Wydziałów ramach tzw. „Drzwi otwartych”.

W wyniku rekrutacji na I rok studiów w roku akademickim 2007/2008 przyjęto **2004 osób** w tym:

- 894 na studia stacjonarne pierwszego stopnia i studia jednolite magisterskie
- 528 na studia niestacjonarne pierwszego stopnia i studia jednolite magisterskie
- 269 na studia stacjonarne drugiego stopnia
- 313 na studia niestacjonarne drugiego stopnia

Na I rok studiów przyjęto **224 obcokrajowców**:

- Wydział Lekarski II OKJA:	208 osób
w tym:	
lekarski program 4-letni	61 osób
Medycyna program 6-letni	81 osób
Lekarsko-Dentystyczny 5 letni	66 osób
- Wydział Farmacji w języku angielskim:	5 osób
- Studia dla cudzoziemców w języku polskim:	13 osób
Wydział Lekarski I	6 osób
Wydział Lekarski II	4 osoby
Wydział Farmaceutyczny	1 osoba
Wydział Nauk o Zdrowiu	2 osoby

Pomoc stypendialna

W roku akademickim 2007/2008 stypendia otrzymało 2754 studentów

- stypendia socjalne	1011
- stypendia naukowe	1672
- stypendia Ministra Zdrowia	6
- stypendia dla osoby niepełnosprawnej	48
- stypendia Rządu RP dla cudzoziemców	17

Organizacje studenckie

W Uczelni działają następujące organizacje studenckie:

- Rada Uczelniana Samorządu Studenckiego
- Studenckie Towarzystwo Naukowe
- Akademicki Związek Sportowy
- Chór Akademicki
- Międzynarodowe Stowarzyszenie Studentów Medycyny IFMSA-Poland
- Redakcja Gazetki „Puls UM”
- Młoda Farmacja
- Polskie Towarzystwo Studentów Stomatologii
- Samorząd Studentów Amerykańskich
- Samorząd Studentów Norweskich
- American Medical Student Association - AMSA
- Akademickie Stowarzyszenie Medycyny Ratunkowej

Wszystkie organizacje otrzymują przydzieloną przez Prorektora ds. Studenckich pomoc finansową na podstawie algorytmu umożliwiającego gospodarowanie środkami pieniężnymi przez studentów.

Rada Uczelniana Samorządu Studenckiego bierze udział w pracach wszystkich ciał kolegialnych Uczelni, jej członkowie reprezentują studentów w komisjach Uczelni powoływanych przez Senat i Rektora, uczestniczą w posiedzeniach Rad Wydziałów i Kolegium Dziekańskim oraz Kolegium Rektorskim i w posiedzeniach Senatu.

KSZTAŁCENIE PODYPLOMOWE

W roku 2007 Oddział Kształcenia Podyplomowego Wydziału Lekarskiego II kontynuował obowiązkowe kursy dla lekarzy i lekarzy stomatologów specjalizujących się według nowego jednostopniowego systemu. Kursy te są zgodne z wytycznymi Ministerstwa Zdrowia i są bezpłatne dla uczestników.

Kursy zgłoszone przez kierowników jednostek zostały pozytywnie zaopiniowane przez Konsultantów Krajowych poszczególnych specjalizacji, a następnie uzyskały wpis na listę Centrum Medycznego Kształcenia Podyplomowego w Warszawie.

W 2007 roku planowano zorganizować **171** kursów specjalizacyjnych.

Przewidywany koszt wszystkich planowanych kursów wynosił **557.110 zł,-**. Z zaplanowanych kursów w 2007 roku zostało z różnych przyczyn organizacyjnych odwołanych 10 kursów. Większość kursów została pokryta z funduszu przeznaczanego na kształcenie podyplomowe.

1. Całkowity koszt kształcenia podyplomowego w 2007 roku wyniósł: **432.823 zł,-**
2. W 2007 r. przeprowadzono w sumie **161** kursów podstawowych.
3. Łącznie w powyższych kursach wzięło udział **1896** osób, w tym 1644 lekarzy i 253 lekarzy - dentystów.

W 2008 roku planuje się zorganizowanie **199** kursów podstawowych. Przewiduje się, że w powyższych kursach weźmie udział ok. **2565** uczestników. Szacunkowy koszt wyniesie **736.196 zł,-**.

W odpowiedzi na sugestie Ministerstwa Nauki i Szkolnictwa Wyższego precyzującego wymogi stawiane uczelniom medycznym w zakresie przeprowadzania czynności w przewodach doktorskich zaistniała potrzeba dostosowania zajęć niestacjonarnych do obowiązujących wymagań. W związku z tym od 01.01.2007r. decyzją Senatu Uniwersytetu Medycznego przy Oddziale Kształcenia Podyplomowego zostało powołane **Podyplomowe Niestacjonarne Studium Metodologii Badań Naukowych**. Zadaniem Studium jest przygotowanie jego uczestników do odpowiedniego opracowania rozprawy doktorskiej lub habilitacyjnej, zgodnie z metodologią badań naukowych.

W pierwszym roku działalności czyli w 2007 roku do Studium przyjęto 110 uczestników, z czego certyfikaty ukończenia Studium otrzymało 88 osób.

Na drugi cykl zajęć Studium zakwalifikowano do tej pory 29 uczestników. Przewiduje się, że w sumie w zajęciach 2008 roku weźmie udział 50 osób.

Studium Podyplomowe Optometrii w 2007 roku ukończyło 15 osób.

Studium Kształcenia Podyplomowego Wydziału Farmaceutycznego od trzynastu lat organizuje kursy dla osób z wyższym wykształceniem pracujących w zakresie analityki farmaceutycznej, farmacji aptecznej, farmacji klinicznej, farmacji szpitalnej, farmakologii, leku roślinnego, mikrobiologii, zdrowia publicznego, toksykologii.

W roku akademickim 2006/2007 zorganizowano 73 kursy, w których uczestniczyło około 2.500 osób, co przyniosło wpływy w wysokości 465.000 zł. Całkowity koszt kształcenia podyplomowego finansowany jest przez uczestników kursu.

Od 1 października 2007 roku rozpoczęło swą działalność **Niestacjonarne Studium Kształcenia Podyplomowego w zakresie Analityki Medycznej**. Przyjęto 22 słuchaczy. Roczny koszt studiów wynosi 10 000 zł.

Podyplomowe Studium Zarządzania w Opiece Zdrowotnej na Wydziale Nauk o Zdrowiu w 2000 roku ukończyło 43 osoby. Koszt studiów wynosił 4200 zł.

DZIAŁALNOŚĆ NAUKOWO-BADAWCZA

Prace badawcze realizowane w Uczelni w roku 2007 finansowane przez Ministerstwo Nauki i Szkolnictwa Wyższego przedstawia poniższa tabela:

Tabela nr 2

Rodzaj tematów badawczych	liczba (stan na 30.09.2006r.)
Granty	123
Badania Statutowe	142
Badania Własne	450
UAM-UM	19
UAM-UM-AWF	1
UAM-AR-UM	9
Studenckie	51
Inne (prace i usługi badawcze)	34
Działalność wspomagająca badania: - ekspertyzy	2

Należy podkreślić, że ciągle wzrasta zainteresowanie pracowników Uczelni składaniem wniosków do Ministerstwa Nauki.

Środki finansowe na działalność statutową (naukową) były przydzielane na podstawie decyzji Ministerstwa Nauki na poszczególne Wydziały, a w ramach Wydziału na jednostki organizacyjne.

Podstawą przyznania środków finansowych było sprawozdanie z działalności naukowej jednostki i liczba uzyskanych punktów.

Natomiast fundusze na badania własne, przyznane decyzją Ministerstwa Nauki, rozdzielane były na podstawie wewnętrznego konkursu projektów. Konkurs rozstrzyga Senacka Komisja ds. Nauki, a zatwierdza Rektor.

Na działalność wspomagającą badania czyli dofinansowanie konferencji oraz działalności wydawniczej i działalności biblioteki Uczelnia wydziela fundusze z przyznanych środków na działalność statutową

W roku 2007 realizowano 2 ekspertyzy na łączną kwotę 70 tyś. Zł.

Międzyuczelniana współpraca realizowana była w układzie trójstronnym z Akademią Wychowania Fizycznego oraz Akademią Rolniczą. Złożono 27 wniosków, względy finansowe pozwoliły na realizację 9-ciu z nich.

Uczelnia co roku występuje z wnioskami do Ministerstwa Nauki na dofinansowanie inwestycji budowlanych lub zakupu aparatury badawczej. W 2006 r. wystąpiono z 9 wnioskami, w 2007 r. 5 z nich uzyskało akceptację.

Minister Zdrowia przyznał nauczycielom akademickim w roku 2007 – 5 nagród zespołowych za osiągnięcia naukowe i dydaktyczne. Nagrody rektorskie za osiągnięcia naukowe i dydaktyczne oraz organizacyjne w 2007r. otrzymało 200 osób.

W roku 2007 zespół prof. Tomasza Siminiaka otrzymał nagrodę naukową Miasta Poznania. Dwóm nauczycielom akademickim naszej Uczelni przyznano stypendia naukowe Fundacji na Rzecz Nauki Polskiej.

W czerwcu 2007 roku przeprowadzono **rekrutację na studia doktoranckie**. Do egzaminów przystąpiło 64 kandydatów. Przyjęte zostały **42** osoby, a 3 zakwalifikowano do przyjęcia po przystąpieniu do LEP wiosną 2008.

Na studia doktoranckie zaoczne (płatne) przejęto 1 osobę.

W związku z utworzeniem miejsca na studiach doktoranckich dla obywateli Republiki Białoruskiej przyjęto w roku 2007 – 1 osobę.

Obecnie w Uczelni studia doktoranckie odbywa na studiach stacjonarnych **198 osób**, w tym 16 bez świadczeń stypendialnych, na studiach niestacjonarnych 21 osób w tym 7 płatnych. W minionym roku akademickim 28 osób pobierało stypendium doktorskie, natomiast stypendia habilitacyjne pobierało 5 pracowników.

WSPÓŁPRACA MIĘDZYNARODOWA

W roku 2007 uczelnia systematycznie rozwijała i pogłębiała współpracę zagraniczną z instytucjami, z którymi kontakty utrzymujemy od wielu lat.

Po raz 22 zorganizowano bilateralne sympozjum Poznań-Halle w ramach wieloletniej współpracy z Uniwersytetem im. M. Luthera w Halle-Wittenbergu.

Sympozjum □n. „Matka i Dziecko“ odbyło się w dniach 27-29 kwietnia 2007 w Halle uczestniczyło w nim 21 naszych pracowników i studentów. W czerwcu 2007 Wydział Farmaceutyczny naszej uczelni współorganizował z Instytutem Farmaceutycznym Uniwersytetu w Halle 4. Polsko-Niemieckie Sympozjum □n. „The Pharmacy □n the New Century”. Na sympozjum to wyjechała grupa 23 pracowników naszej uczelni.

W marcu w Poznaniu podpisano odnowioną umowę o współpracy z Uniwersytetem Chrystiana Albrechta w Kilonii. W ramach tej umowy w minionym roku na tzw. Staże naukowe wyjechało 10 młodych pracowników naszej uczelni, a na 1-miesięczne praktyki studenckie przyjęliśmy 2 studentów z Wydziału Medycznego Uniwersytetu w Kilonii.

W październiku podpisano odnowioną umowę o współpracy z Uniwersytetem im. J. Gutenberga w □nten.

W ramach współpracy z Jyvässkylä University of Applied Sciences 16 studentów z Wydziału Nauk o Zdrowiu i 2 pracowników naukowych uczestniczyło w Szkole Letniej, która odbyła się we wrześniu 2007. Bardzo owocnie rozwijała się współpraca Wydziału Farmaceutycznego z uczelniami Ukrainy, Mołdawii i Białorusi. Nasi studenci odbyli praktyki wakacyjne w następujących uczelniach:

- Uniwersytecie im. D. Halickiego we Lwowie – 6 studentów
- Medyczny i Farmaceutyczny Uniwersytet im. N. Testemitanu w Kiszyniowie – 3 studentów
- Medyczny Uniwersytet w Witebsku - 9 studentów

W okresie wakacyjnym gościliśmy 4 studentów z Uniwersytetu w Kiszyniowie.

Pracownicy naszej uczelni **wyjeżdżali za granicę w celach naukowych ponad 800 razy.**

Gościliśmy prawie 60 przedstawicieli zagranicznych instytucji, którzy przyjechali do nas na zaproszenie władz i poszczególnych jednostek uczelni.

Zintensyfikowano działania mające na celu zwiększenie naszego udziału w projektach badawczych współfinansowanych przez UE tj. 7. Programu Ramowego UE. Nasza Uczelnia złożyła 2 wnioski w ramach tego programu. Także 2 wnioski o dofinansowanie złożono w ramach Polsko-Norweskiego Funduszu Badań Naukowych.

W marcu 2007 nasza uczelnia złożyła wniosek do Komisji Europejskiej o tzw. Kartę Erasmusa. We wrześniu kartę tą otrzymaliśmy, dzięki czemu będziemy mogli uczestniczyć we wszystkich programach edukacyjnych współfinansowanych przez Unię Europejską w latach 2008-2013.

W ramach kontynuacji programu edukacyjnego Erasmus na część studiów za granicę wyjechało 64 studentów wszystkich wydziałów, natomiast w naszej uczelni studiowało 20 studentów z Francji, Niemiec, Turcji i Portugalii. W ramach powyższego programu gościliśmy także 1 wykładowcę z Holandii, 3 naszych pracowników naukowych prowadziło zajęcia ze studentami w Finlandii i Francji.

W ramach komponentu Erasmusa □ntensiva Program oraz współpracą z Federation of European Cancer Societies na terenie naszej uczelni odbyła się 3 edycja Szkoły Letniej w

zakresie Onkologii, w której wzięło udział 26 studentów z całej Europy. Zajęcia prowadzili specjaliści z naszej uczelni oraz z Uniwersytetów w Umea, Berlinie i Antwerpii.

W ramach Funduszu Wyszehradzkiego i Funduszu UNESCO na staże naukowe w naszych jednostkach Wydziału Farmaceutycznego przyjechało 8 młodych naukowców Uniwersytetu im. D. Halickiego we Lwowie.

DZIAŁALNOŚĆ PROMOCYJNA

W roku akademickim 2007/2008 funkcjonowanie Działu Promocji obejmuje następujące przedsięwzięcia:

1. Utrwalanie wizerunku nowego logo UMP w przekazie promocyjnym, na drukach, listownikach i wydawnictwach.
2. Przygotowanie projektu graficznego i wykonanie zdjęć do nowego Kalendarza Uniwersyteckiego 2008.
3. Przygotowanie danych statystycznych do rankingów prasowych uczelni wyższych dla „Wprost”, „Perspektywy”, Rzeczpospolita” i „Polska Głos Wielkopolski”.
4. Przebudowa i wzmocnienie zawartości merytorycznej stron internetowych UMP (akcja rekrutacyjna, stan osobowy, sylwetki kadry naukowo-dydaktycznej, linki do „Eskulapa”, „Pulsu UM, Galerii UMP, Unia Europejska itp.)
5. Przygotowanie i nadzór nad uroczystością otwarcia 1 etapu budowy Centrum Kongresowo-Dydaktycznego przy ul. Przybyszewskiego 37.
6. Oprawa promocyjna inauguracji nowego Roku Akademickiego 2007/2008.
7. Przygotowanie i przeprowadzenie X Poznańskiego Festiwalu Nauki i Sztuki w UMP.
8. Wsparcie promocyjne Zgromadzenia Delegatów IFMSA organizowanego przez Samorząd Studencki UMP
9. Promocja Akademickiego Centrum Kultury „Eskulap”.
10. Wsparcie promocyjne akcji studenckich „Doktor Miś Dzieciom” i „Szpital Pluszowego Misia”.
11. Otwarcie i nadzór merytoryczny nad „Wirtualnym Biurem Karier UMP”.
12. Przygotowanie i przeprowadzenie akcji rekrutacyjnej „Drzwi Otwarte” w UMP.
13. Organizowanie spotkań z przedstawicielami mediów poprzez Biuro Prasowe Rzecznika UMP.

ROZWÓJ KADRY NAUKOWEJ, ZATRUDNIENIE

W okresie od stycznia 2007 r. do stycznia 2008 r. rozwój kadry naukowej na wydziałach przedstawiał się następująco:

Wydział Lekarski I

- 8 osobom nadano tytuł naukowy profesora
- 4 osoby mianowano na stanowisko profesora zwyczajnego
- 10 osób mianowano na stanowisko profesora nadzwyczajnego
- 10 osobom nadano stopień naukowy doktora habilitowanego
- 47 osobom nadano stopień naukowy doktora
- 57 osobom wszczęto przewody doktorskie

Wydział Lekarski II

- 12 osobom nadano tytuł naukowy profesora
- 5 osób mianowano na stanowisko profesora zwyczajnego
- 13 osób mianowano na stanowisko profesora nadzwyczajnego
- 4 osobom nadano stopień naukowy doktora habilitowanego
- 56 osobom nadano stopień naukowy doktora nauk medycznych
- 70 osobom wszczęto przewody doktorskie

Wydział Farmaceutyczny

- 1 osobie nadano tytuł naukowy profesora
- 1 osobę mianowano na stanowisko profesora zwyczajnego
- 1 osobę mianowano na stanowisko profesora nadzwyczajnego
- 4 osobom nadano stopień naukowy doktora habilitowanego
- 16 osobom nadano stopień naukowy doktora
- 20 osobom wszczęto przewody doktorskie

Wydział Nauk o Zdrowiu

- 26 osobom nadano stopień naukowy doktora nauk medycznych
- 29 osobom wszczęto przewody doktorskie

W sumie :

- 21 osobom nadano tytuł naukowy profesora
- 10 osób mianowano na stanowisko profesora zwyczajnego
- 24 osoby mianowano na stanowisko profesora nadzwyczajnego
- 18 osobom nadano stopień naukowy doktora habilitowanego
- 145 osobom nadano stopień naukowy doktora nauk medycznych
- 176 osobom wszczęto przewody doktorskie

Zatrudnienie

Liczba zatrudnionych pracowników ogółem stan w dniu 31.12.2006r. i stan w dniu 31.12.2007r.

Tabela nr 3

Grupy pracownicze	Lata				% 2007/2006
	2006		2007		
	etaty	osoby	etaty	osoby	
– nauczyciele akademicy	1149,58	1188	1189,19	1225	104
– pracownicy nauk.-techn.	399,34	408	401,69	414	101
– administracja	258,33	266	276,95	283	107
– pracownicy biblioteki	35,88	37	37,28	38	104
– obsługa	212,89	219	209,34	217	98
– Przychodnia Med. Pracy	5,00	5	5,00	5	100
Razem:	2061,02	2123	2119,45	2182	----
w tym nauczyciele MON	2,0	2	0	0	----

Liczba zatrudnionych nauczycieli akademickich w przeliczeniu na etaty

Tabela nr 4

stan na 31 grudnia

Stanowiska	Lata				% 2007/2006
	2006		2007		
	etaty	osoby	etaty	osoby	
1. Profesorowie	189,83	201	198,08	206	104
w tym zwyczajni	77,58	86	80,58	86	104
nadzwyczajni	52,50	53	57,75	59	110
nadzwyczajni AM	59,75	62	59,75	61	100
2. Adiunkci ze stopniem dr hab.	95,50	96	98,50	99	103
Razem samodz. pracownicy nauki	285,33	297	296,58	305	104
3. Adiunkci	196,00	197	198,50	199	101
4. Asystenci	455,00	471	485,61	503	107
5. Starsi wykładowcy ze stopniem dr	116,00	118	109,75	111	95
6. Starsi wykładowcy	34,50	34	31,50	31	91
7. Wykładowcy	25,50	26	27,50	28	108
8. Pozostali: lektorzy, instruktorzy instruktor – nauczyciel zawodu, dypl. bibliotekarze oraz dypl. prac. dokumentacji i inf. naukowej	35,25	43	39,75	48	113
9. Nauczyciele MON	2,00	2	0	0	0
Razem nauczycieli:	1149,58	1188	1189,19	1225	----

**Liczba nauczycieli akademickich, którzy w latach 2007-2006
przeszli na emeryturę**

Tabela nr 5

Wyszczególnienie	Liczba		Razem
	rok 2006	rok 2007	
1. Profesorowie zwyczajni	2	7	9
2. Profesorowie nadzwyczajni	1	2	3
3. Doktorzy habilitowani	---	---	---
4. Doktorzy	13	3	16
5. Pozostali nauczyciele	1	1	2
Ogółem:	17	13	30

1. Z porównania stanów zatrudnienia na dzień 31 grudnia 2006 roku oraz 31 grudnia 2007 roku wynika, iż nastąpił wzrost zatrudnienia ogółem o 2,9%. Wzrost ten nastąpił w grupach: nauczycieli akademickich, pracowników administracji, pracowników naukowo-technicznych pracowników obsługi i biblioteki. Jest on wynikiem zmian organizacyjnych w Uczelni.
2. Z ogólnej liczby zatrudnionych, w omawianych okresach, nauczyciele akademicy stanowili:
w 2006 roku – 55,7%
w 2007 roku – 56,1%.

ZMIANY ORGANIZACYJNE

W 2007 roku na wydziałach dokonano kolejnych zmian organizacyjnych:
Wydział Lekarski I – przekształcono 1 jednostkę, utworzono 2 Pracownie, zmieniono nazwę 1 jednostce,
Wydział Lekarski II- utworzono 1 Klinikę, 2 Zakłady, 4 Pracownie,
Wydział Farmaceutyczny- utworzono 1 zakład, 1 pracownię, Niestacjonarne Studium Kształcenia Podyplomowego w Zakresie Analityki Medycznej, Podyplomowe Studium Przygotowania Pedagogicznego, zniesiono 1 pracownię
Wydział Nauk o Zdrowiu- utworzono 1 pracownię, przekształcono 1 jednostkę, zmieniono nazwę 1 jednostce.
Utworzono Jednostkę Międzywydziałową-„Centrum Nauczania w Języku Angielskim”
Utworzoną Jednostkę ogólnouczelnianą-„Pracownia Oceny Jakości Kształcenia”

DZIAŁALNOŚĆ BIBLIOTEKI GŁÓWNEJ

Zakup i prenumerata materiałów bibliotecznych oraz dostęp do baz komputerowych

W roku 2007 księgozbiór Biblioteki **powiększył się o 4188** woluminów, w tym 1782 pozyskanych w drodze zakupu, 2406 w formie darów i wymiany, 279 skryptów z Wydawnictwa Naukowego Uniwersytetu Medycznego oraz 282 w formie egzemplarza obowiązkowego z Biblioteki Uniwersyteckiej. Wartość zakupu i darów wyniosła 233.112,07 zł.

Na liście prenumeraty znajdowało się 251 tytułów czasopism polskich i 227 tytułów czasopism zagranicznych w wersji drukowanej oraz 10.249 tytułów czasopism w formie elektronicznej. Z darów Biblioteka otrzymała 109 tytułów czasopism polskich i 38 zagranicznych.

Lista udostępnianych w sieci akademickiej światowych baz komputerowych wzbogacona została o International Pharmaceutical Abstracts, Health Management and Policy Database (HMIC), Maternity and Infant Care oraz 6 baz farmaceutycznych MedicinesComplete.

Koszt prenumeraty czasopism drukowanych i elektronicznych wyniósł w 2007 roku 739.716,86 zł, a opłat licencyjnych na dostęp do baz bibliograficznych 115.710,55 zł.

Dostęp do zbiorów i informacji bibliograficznych

Biblioteka Główna i jej dwie filie pracują w systemie 2-zmianowym. Biblioteka Główna czynna jest od poniedziałku do piątku w godzinach 8.00-22.00 i w soboty w godzinach 8.00-15.00. Filia Nr 1 w Szpitalu Klinicznym Przemienienia Pańskiego czynna jest od poniedziałku do piątku w godzinach 8.00-18.00, a Filia Nr 2 w Szpitalu Klinicznym im. H. Święcickiego pracuje od poniedziałku do piątku w godzinach 8.00-24.00, w soboty i w niedziele 10.00-16.00. Biblioteki wydziałowe i pozostałe biblioteki specjalistyczne dostępne są w godzinach uzgodnionych z kierownikami jednostek Uczelni, z którymi są związane. Bez ograniczeń czasowych (przez całą dobę 7 dni w tygodniu) dostępna jest witryna Biblioteki Główniej, która zapewnia dostęp do katalogów bibliotecznych, baz bibliograficznych oraz umożliwia korzystanie z czasopism elektronicznych i usług informacyjnych.

Od marca 2007 roku Biblioteka Główna współpracuje z Wielkopolską Biblioteką Cyfrową (WBC), która jest środowiskowym repozytorium poznańskich uczelni, w udostępnianiu w formie elektronicznej rozpraw doktorskich i habilitacyjnych obronionych w naszym Uniwersytecie. Do końca roku umieszczono w WBC ponad 30 dysertacji.

Statystyka udostępniania

Z czytelnicy Biblioteki Główniej w roku 2007 korzystało 18.441 czytelników, którym udostępniono 17.968 książek i 12.984 czasopism. Wypożyczalnia miejscowa obsłużyła 10.242 czytelników, dokonując 91.748 wypożyczeń i przyjmując 83.702 zwrotów wypożyczonych materiałów.

Wypożyczalnia zamiejscowa udostępniła innym bibliotekom 51 oryginalnych dokumentów oraz 5.815 kopii artykułów oraz sprowadziła dla własnych czytelników 32 dokumenty oryginalne i 3809 kopii artykułów.

W realizacji zamówień na kopie artykułów Biblioteka współpracuje z dwoma systemami elektronicznego dostarczania dokumentów: niemieckim SUBITO i utworzonym w 2001 roku

polskim systemem doc@med, którego jest inicjatorem i koordynatorem. Jest to dotychczas jedyny krajowy system elektronicznego przesyłania kopii artykułów w formacie PDF.

Systemy te w znakomity sposób podniosły jakość usług bibliotecznych, ponieważ okres realizacji zamówień użytkowników skrócił się do kilkunastu godzin (w systemie doc@med nawet do 0,5 godziny).

Biblioteka udostępnia znaczą część materiałów w formie dokumentów wtórnych. Są to głównie kserokopie artykułów z czasopism i fragmentów wydawnictw zwartych. W roku 2007 zrealizowano 14.976 zleceń, obejmujących 142.698 stron formatu A4.

Z elektronicznego systemu informacji Biblioteki Głównej korzystało 230.811 użytkowników: 2.242 za pośrednictwem terminali w czytelnich Biblioteki Głównej i 228.569 za pośrednictwem witryny internetowej.

Szkolenia dla studentów i lekarzy

Biblioteka przeprowadziła szkolenia wstępne z zakresu „Przysposobienia bibliotecznego” dla studentów I roku wszystkich kierunków studiów stacjonarnych i niestacjonarnych oraz studentów anglojęzycznych.. Zajęcia w wymiarze 1,5 godz. objęły 1362 studentów (60 grup, tj. 120 godzin dydaktycznych).

Szkolenia z „Podstaw informacji naukowej” realizowane były na Wydziale Farmaceutycznym (fakultet) oraz na Wydziale Nauk o Zdrowiu (obligatoryjnie) oraz dla kierunku Dietetyka na II Wydziale Lekarskim. W roku 2007 przeprowadzono 181 godzin szkoleń z informacji naukowej dla 26 grup studenckich.

W ramach kursu dla lekarzy rozpoczynających specjalizację z chorób wewnętrznych prowadzony jest wykład na temat naukowej informacji medycznej połączony z prezentacją biblioteki elektronicznej.

W ramach upowszechniania wiedzy o bibliotekach przeprowadzono 2-godzinną lekcję biblioteczną dla uczniów I Liceum Ogólnokształcącego w Poznaniu.

Udział w konferencjach, szkoleniach i imprezach naukowych

Pracownicy Biblioteki uczestniczyli w konferencjach bibliotek medycznych w Warszawie (9.03.2007) i Krakowie (12.09.2007), w Zjeździe Konferencji Dyrektorów Bibliotek szkół wyższych w Gdańsku (8-9.011.2007). Ponadto aktywnie uczestniczyli w międzynarodowych warsztatach szkoleniowych EAHIL Workshop w Krakowie (11-15.09.2007) i spotkaniach z wydawcami (MTK Warszawa, 17-18.05.2007) oraz wizytowali biblioteki innych uczelni medycznych (Szczecin 27.07.2007, Kraków 29-30.11.2007).

Biblioteka była organizatorem dorocznego spotkania reprezentantów bibliotek współtworzących system elektronicznej dystrybucji kopii dokumentów doc@med, współpracowała również w organizacji szkoleń dla Wojewódzkich Ośrodków Koordynujących Profilaktykę Raka Szyjki Macicy.

Biblioteka była wielokrotnie wizytowana przez przedstawicieli firm zagranicznych specjalizujących się w dostarczaniu literatury i źródeł informacji, z którym prowadzone były konsultacje w imieniu środowiska bibliotecznego, oraz gości z uczelni zagranicznych.

W roku 2007 Biblioteka gościła grupę studentów białoruskich, którzy przebywali w naszej Uczelni w ramach umów o współpracy. Zapoznali się oni z elektronicznym systemem informacji, intensywnie korzystali z usług bibliotecznych i zostali obdarowani literaturą naukową, pozyskaną przez Bibliotekę z darów i wymiany.

W 2007 roku 2 pracowników Biblioteki Głównej ukończyło studia podyplomowe z zakresu bibliotekoznawstwa i informacji naukowej, ponadto 1 osoba odbyła 2-tygodniowy staż zawodowy z zakresu opracowania katalogowego w Bibliotece Uniwersyteckiej w Poznaniu.

Obsługa procesów naukowych Uczelni

Biblioteka prowadzi prace usługowe dla zespołów badawczych oraz pracowników naukowych, przygotowując tematyczne serwisy informacyjne, zestawy literaturowe, przeszukiwanie baz bibliograficznych. W roku 2007 wykonywano również usługowo zestawienia tematyczne na indywidualne zamówienia użytkowników, które objęły następujące liczby rekordów:

- Medline	2832
- baza GBL i UM Poznań	7592
- Science Citation Expanded	278

Wielokrotnie realizowano też zamówienia związane z poszukiwaniami internetowymi informacji bibliograficznych i faktograficznych.

W ubiegłym roku przygotowano na potrzeby Ministerstwa Nauki analizę bibliometryczną za rok 2006 w oprogramowaniu OPI, która obejmowała dane liczbowe dotyczące dorobku naukowego z uwzględnieniem rodzajów publikacji, wartości wskaźników bibliometrycznych itp.

Kontynuowane były prace związane z dokumentacją dorobku naukowego pracowników Uczelni. Baza bibliograficzna PUBLIKACJE, obejmująca publikacje od roku 1991, zawierała w końcu roku 2007 ponad 59.000 rekordów i rejestrowała na bieżąco dorobek naukowy wszystkich pracowników Uczelni. W ubiegłym roku do bazy tej wprowadzono ponad 5.000 nowych rekordów bibliograficznych.

Prowadzono również prace nad bazami bibliograficznymi rozpraw doktorskich i habilitacyjnych (1645 rekordów) oraz prac magisterskich Wydziału Nauk o Zdrowiu (3366 rekordów) i Wydziału Farmaceutycznego (1641 rekordów).

Działalność wydawnicza

W ramach własnej działalności Biblioteka opracowuje Bibliografię prac Akademii Medycznej, która ma charakter wydawnictwa ciągłego. Od kilku lat ukazuje się ona na nośniku elektronicznym (CD-ROM). W ubiegłym roku wydano Bibliografię za rok 2002.

Wydano kolejny numer Informatora Biblioteki Głównej, zawierający wykazy nabytków zagranicznych z indeksem przedmiotowym, wykazy czasopism prenumeraty i darów oraz informacje nt. różnych rodzajów działalności Biblioteki.

W roku 2007 ukazało się drukiem kilka prac z naszej jednostki.

DZIAŁALNOŚĆ WYDAWNICZA

W roku 2007 Wydawnictwo Naukowe Uniwersytetu Medycznego w Poznaniu wydało następujące pozycje:

I. Wydawnictwa z planu wydawniczego UM, zatwierdzone przez Senat:

1. Wydawnictwa naukowo-dydaktyczne (podręczniki i skrypty) – 16 pozycji.
2. Czasopisma:
 - Nowiny Lekarskie – 6 numerów (w tym suplement)
 - Pielęgniarstwo Polskie – 3 numery
 - Polski Przegląd Nauk o Zdrowiu – 4 numery
 - Dental Forum – 2 numery.

3. Wydawnictwa ciągle:
 – Biuletyn Informacyjny UM (na płytach CD) – 5 numerów.

II. Wydawnictwa zlecone przez Kanclerza UM:

1. Wydawnictwa opracowane blokowo (książki):
 - Rozprawy habilitacyjne – 6 pozycji
 - Wydawnictwa konferencyjne, wspomnieniowe, informatory – 7 pozycji.
2. Wydawnictwa broszurowe:
 - Gazeta Studentów UM „Puls UM” – 8 numerów
 - Broszury konferencyjne, programy, materiały dydaktyczne – 20 pozycji.
3. Wydawnictwa akcydensowe – nieoprawione (listowniki, wizytówki, zaproszenia, druki).

FINANSE UCZELNI

Działalność finansowa Uczelni za 2007 rok prowadzona była w oparciu o plan rzeczowo – finansowy, zatwierdzony przez Senat, w którym uwzględniono przyznane dotacje z Ministerstwa Zdrowia oraz Ministerstwa Nauki i Szkolnictwa Wyższego. W roku 2007 Uczelnia otrzymała dotacje na **działalność dydaktyczną** w wysokości **109.358.957 zł**. Dotacja przyznana przez Ministerstwo Zdrowia nie pokryła bieżących potrzeb dydaktycznych Uczelni i nie zawierała wyodrębnionych funduszy na remonty, dydaktykę kliniczną i stomatologiczną, kształcenie podyplomowe, wynagrodzenia.

W 2007 roku przychody ogółem z działalności dydaktycznej wyniosły **148.698.080,61 zł**.

Do najistotniejszych przychodów własnych należy zaliczyć:

-kształcenie studentów anglojęzycznych	19.454.382 zł
-studia zaoczne	5.009.069 zł
- studia zaoczne (pomostowe)	1.277.144 zł
-wolni słuchacze	5.629.238 zł
-pozostałe(dyplomy,II fakultet, powtarzanie roku,obcokraj,rekrutacja, itp.)	2.004.235 zł
-najem i dzierżawa	2.315.855 zł
-studia podyplomowe i kursy	1.309.200 zł

Przychody działalności badawczej wyniosły

-badania statutowe	10.859.156 zł
-badania własne	2.263.145 zł
- projekty badawcze	6.760.247 zł
-inne(SPUB, proj. celowe itp.)	66.227 zł
-pozostałe przychody z usług badaw.	5.550.320 zł
- środki na finansowanie współpracy naukowej z zagranicą	397.103 zł
- działalność wspomagająca badania	70.000 zł

Zysk w działalności badawczej osiągany jest tylko w pozostałych pracach i usługach badawczych, ponieważ przychody badań statutowych, własnych i projektów badawczych rozliczane są do wysokości poniesionych kosztów, a więc nie wpływają w sposób bezpośredni na wynik finansowy Uczelni.

Koszty działalności Uczelni:

1. Koszty działalności operacyjnej	180.570.451 zł
- amortyzacja	10.992.031 zł
- zużycie materiałów i energii	14.564.540 zł

- usługi obce	11.601.396 zł
- podatki i opłaty	3.463.718 zł
- wynagrodzenia	105.852.307 zł
- świadczenia na rzecz pracowników	22.630.258 zł
- pozostałe koszty	11.466.198 zł
2. Pozostałe koszty operacyjne	763.557 zł
3. Koszty finansowe	1.785.100 zł

Uniwersytet Medyczny w roku 2007 łącznie z jednostkami powiązаныmi tj. Apteką i Zarządem Inwestycji osiągnął ujemny wynik finansowy w wysokości 1.345,7 tys.zł. z tego:

UM strata	1.423,8 tys.zł.
Apteka zysk	77,9 tys.zł.
Zarząd Inwestycji zysk	0,2 tys.zł.

DZIAŁALNOŚĆ SOCJALNA

W roku akademickim 2006/2007 udzielono pomocy finansowej :

1) w formie zapomóg bezzwrotnych:

- 66 pracownikom,
- 69 emerytom i rencistom

Wysokość zapomogi wynosiła od 120 – 2.500 zł.

2) w formie indywidualnych kont osobistych, stanowiących indywidualną refundację wypoczynku, z której skorzystało:

- 2127 pracowników (wysokość kont osobistych: 1.700 zł, 1.550 zł, 1.240 zł),
- 585 emerytów i rencistów (wysokość kont osobistych: 660 zł, 600 zł, 480 zł),

W roku akademickim 2006/2007 roku udzielono 318 pożyczek mieszkaniowych:

- 40 pracownikom na budowę domu, zakup mieszkania lub domu, spłatę kredytu, uzupełnienie wkładu mieszkaniowego w wysokości od 12.300 do 30.000 zł
- 278 pracownikom na remont mieszkania lub domu od 1.300 do 8.000 zł

INWESTYCJE

I. Inwestycje zakończone w okresie od 09-2006 do 09-2007

1. „Modernizacja SPSK-5 U.M. w Poznaniu obejmująca modernizację infrastruktury szpitala” w Poznaniu, ul. Szpitalna 27/33.
 - a) „Remont i przebudowa Oddziału XI Kliniki Endokrynologii i Diabetologii Wieku Rozwojowego wraz z klatkami schodowymi w budynku położonym na terenie SPSK-5”
Wykonano roboty budowlane, instalacje sanitarne wod.-kan., c.o., i i instalacje gazów medycznych. Wykonano instalacje elektryczne.
 - b) „Przebudowa Oddziału „B” Kliniki Psychiatrii SPSK-5”
Wykonano roboty budowlane, instalacje wod.-kan., c.o. i wentylacji, instalacje elektryczne.
 - c) „Remont i przebudowa pomieszczeń Centrum Badań Kliniczno-Laboratoryjnych – II etap.”
Wykonano prace budowlane, instalacje sanitarne i elektryczne.

2. SPSK-1

- a) „Dobudowa sali konferencyjnej na II piętrze SPSK-1 przy ul. Szamarzewskiego 82/84”. Wykonano dobudowę wielofunkcyjnej Sali konferencyjnej na II piętrze Oddziału Transplantacji Szpiku Kostnego. Prace budowlane oraz instalacje elektryczne, teletechniczne, centralnego ogrzewania i klimatyzacji.

3. SPSK-2 w Poznaniu, ul. Przybyszewskiego 49.

- a) przebudowa Oddziału OTOLARYNGOLOGII F-I w SPSK-2”.

Wykonano prace budowlane, wymieniono stolarkę okienną, instalacje sanitarne, instalacje elektryczne, teletechniczne, sygnalizacji pożaru. Zaprojektowano i dźwiękowy system ostrzegawczy. Wykonano i zamontowano meble dla Kliniki.

- b) „Przebudowa Oddziału Klinicznego Gastroenterologii – kuchnia z zapleczem „. Wykonano prace budowlane, instalacyjne wraz z częściowym wyposażeniem kuchni Oddziału Klinicznego Gastroenterologii.

4. Centrum Medycznej Informacji Naukowej” Uniwersytetu Medycznego w Poznaniu, ul. Przybyszewskiego/Rokietnicka” – I ETAP – Część dydaktyczno-kongresowa.

Wykonanie I części budynku wraz z elewacją i dojazdami od strony ulicy Przybyszewskiego/Rokietnickiej.

W skład tej części wchodzi sale dydaktyczno kongresowe (Sala Audytoryjna na 928 miejsc z wyposażeniem), Sala Senatu, hol z klatką schodową, zespół szatniowy oraz pomieszczenia zaplecza technicznego i socjalnego. Obiekt wyposażony jest w instalacje wod.-kan., c.o., wentylacji i klimatyzacji, elektryczne i teletechniczne, sygnalizacji pożaru oraz audio-wizualne. I część wyposażona jest w dwa dźwigi osobowe, węzeł (zasilany para technologiczna z kotłowni gazowej przy ulicy Rokietnickiej) oraz stację transformatorową 15/04kV.

II. Inwestycje w realizacji.

1. „Centrum Medycznej Informacji Naukowej” Uniwersytetu Medycznego w Poznaniu, ul. Przybyszewskiego/Rokietnicka”.

II etap – do wykonania roboty budowlane, sanitarne i elektryczne, wyposażanie obiektu.

2. „Modernizacja SPSK-5 U.M. w Poznaniu obejmująca modernizację infrastruktury szpitala” w Poznaniu, ul. Szpitalna 27/33.

- a) „Remont i przebudowa Oddziału VII Kliniki Pneumatologii, Alergologii i Immunologii Klinicznej”.

- b) „Rozbudowa i przebudowa wraz ze zmianą sposobu użytkowania wentylatorni na Stołówkę Oddziału VII”.

- c) „Modernizacja Oddziału „C” Kliniki Psychiatrii oraz Pracowni Mikrobiologii”.

3. SPSK-2 w Poznaniu, ul. Przybyszewskiego 49.

- a) „Przebudowa i remont Kliniki Chirurgii”

- b) „Modernizacja pracowni Diagnostyki Klinicznej Katedry i Kliniki Gastroenterologii Żywienia Człowieka i Chorób Wewnętrznych”

3. O-RSK-4 w Poznaniu, ul. 28 Czerwca 1956 r. nr 135/147.

- a) „Modernizacja Przenoszonych Jednostek O-RSK” w tym modernizacja Centralnej Sterylizacji oraz Oddziału II B

III. Inwestycje w trakcie przygotowania

1. SPSK-2 w Poznaniu, ul. Przybyszewskiego 49

- a) „Budowa Ośrodka Rehabilitacji Laryngologicznej przy ul. Bukowska/Polna”,

zakończenie prac projektowych, realizowanych na zlecenie użytkownika. Oczekiwanie na pozwolenie na budowę. Przetarg na prace budowlane rozstrzygnięty.

2. G-PSK w Poznaniu, ul. Polna 33.

a) „Centrum Badawczo-Terapeutyczne i Dydaktyczne Radiologii”. Wystąpiono w dniu 14.09.2007 r. z wnioskiem o pozwolenie na budowę.

3. Uniwersytet Medyczny w Poznaniu, ul. Fredry 10.

a) „Budowa Centrum Biologii Medycznej Uniwersytetu Medycznego w Poznaniu, ul. Rokietnicka”. W opracowaniu dokumentacja projektowa. Przewidywane wystąpienie z wnioskiem o pozwolenie na budowę 5.11.2007 r.

REMONTY

W roku 2007 wykonano remonty za łączną kwotę **8 434 435 zł.**

Wyremontowano między innymi następujące obiekty:

1. Przebudowa wejścia głównego w Collegium Anatomicum 261 927,17 zł.
2. Remont sal ćwiczeniowych pomieszczeń dydaktyczno-naukowych w Collegium Anatomicum 814 290,25 zł.
3. Wykonanie systemu audiowizualnego w salach wykładowych w Collegium Anatomicum 37 603,72 zł.
4. Remont pomieszczeń w Zakładzie Chemii Ogólnej-Collegium Chemicum 118 500,81 zł.
5. Kapitałny remont budynku przy ul. Jackowskiego- I etap 1 034 334,50 zł
6. Remont sali im. Rydygiera w Szpitalu Klinicznym im. H. Święcickiego 50 015,05 zł
7. Remont pomieszczeń w Szpitalu Klinicznym im. H. Święcickiego 49 160,32 zł.
8. Remont Pracowni Genetyki w Szpitalu klinicznym im. K. Jonschera 59 832,24 zł
9. Adaptacja pomieszczeń po stołówce i kuchni na potrzeby rekrutacji 937 951,07 zł.
10. Remont pomieszczeń w DS. „Eskulap”64 865,52 zł.
11. Przebudowa segmentów w DS. „Hipokrates”234 543,23 zł.
12. Remont pomieszczeń w DS. „Wawrzynek”91 481,77 zł.
13. Prace remontowe w OW Łazy i Sieraków 62 486 zł.

R e k t o r

prof. dr hab. Grzegorz H. Bręborowicz