

SPRAWOZDANIE
Z DZIAŁALNOŚCI UNIwersYTETU MEDYCZNEGO
im. KAROLA MARCINKOWSKIEGO W POZNANIU
W ROKU AKADEMICKIM 2013/2014

Inauguracja roku akademickiego 2013/2014 odbyła się dwa razy, najpierw 1 października 2013 roku wspólna wszystkich ośmiu uczelni publicznych w Poznaniu pod Honorowym Patronatem Prezydenta Polski w Sali Ziemia, a następnie nasza uczelniana w Auli Uniwersyteckiej.

Rok akademicki 2013/2014 to kolejny rok szeregu wydarzeń istotnych dla Uczelni.

W celu poprawy realizacji zadań dydaktycznych i usługowych przez Centrum Stomatologii przy ul. Bukowskiej 70 w Poznaniu wyodrębniono ten podmiot ze Szpitala Klinicznego im. Heliodora Święcickiego i utworzono spółkę kapitałową o nazwie: „Uniwersyteckie Centrum Stomatologii i Medycyny Specjalistycznej Sp. z o. o.”

W miejscu Przychodni Medycyny Pracy powstała spółka :”Uniwersyteckie Centrum Medyczne Sp. z o. o.”

Wiele inwestycji realizują szpitale kliniczne.

Szpital Przemienienia Pańskiego przy Długiej otworzył jedną z najnowocześniejszych w kraju hybrydowych sal operacyjnych, na którą dotację lecznica dostała z resortu zdrowia.

Hospicjum Palium otworzyło nowe piętro z 13 łózkami, a inwestycja została dofinansowana przez resort zdrowia oraz budżet obywatelski Poznania.

Szpital Ginekologiczno-Położniczy przy ul. Polnej otworzył nowy oddział dla Kliniki Zakażeń Noworodka, przyjmujący dzieci wymagające leczenia z Poznania i całej Wielkopolski.

Szpital im. Karola Jonschera przy ul. Szpitalnej zakończył remont bloku operacyjnego i oddziału Kliniki Otolaryngologii Dziecięcej i przystępuje do II etapu rozbudowy tego szpitala. W przejętym od Ministerstwa Obrony Narodowej budynku szpitala przy ul. Grunwaldzkiej, rozwija się działalność w zakresie transplantacji nerek i okulistyki dziecięcej,

Sprawozdanie zawiera główne elementy działalności dydaktycznej, szkoleniowej, naukowej, finansowej, wydawniczej i inwestycyjnej Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu w roku akademickim 2013/2014.

KSZTAŁCENIE

W roku akademickim 2013/2014 na czterech wydziałach i jedenastu kierunkach studiów stacjonarnych oraz dziewięciu kierunkach studiów niestacjonarnych kształciło się łącznie studentów: **7.050**

w tym:

- na studiach stacjonarnych - **4612**
- na studiach niestacjonarnych - **1554**
- obcokrajowców - **884** (w tym 847 odbywających studia w j. angielskim)

Porównując rok akademicki 2013/2014 z rokiem akademickim 2012/2013 odnotowano spadek liczby studentów o **506**, natomiast porównując rok akademicki 2012/2013 a 2011/2012 - spadek liczby studentów wyniósł 421. **To znaczy, że w ciągu ostatnich dwóch lat akademickich lat liczba studentów zmalała o 927.**

Największą różnicę odnotowano w studiach niestacjonarnych – 429 (322) następnie: obcokrajowcy 43 (89) a w roku akademickim 2013/2014 zmalała o 34 liczba studentów na studiach stacjonarnych..

Liczbę studentów na poszczególnych kierunkach przedstawia tabela nr 1.

Tabela nr 1 **Liczba studiujących na poszczególnych kierunkach**
(dane statystyczne z GUS dzień 30.11.2013 r.)

Kierunek studiów	Studia stacjonarne	Studia niestacjonarne
Lekarski	1233	219
CNJA	602	
Inni obcokrajowcy	21	
Lekarsko-Dentystyczny	355	87
CNJA	190	
Inni obcokrajowcy	9	
Techniki dentystyczne	48	21
Studia I stopnia		
Biotechnologia		
I stopnia	30	-
II stopnia	17	
Farmacja	713	80
CNJA	31	
Inni obcokrajowcy	4	
Analityka medyczna	157	1
Kosmetologia		
Studia I stopnia	92	13
Studia II stopnia		100
Pielęgniarstwo		
Studia I stopnia	220	10
Studia II stopnia	151	266

Inni obcokrajowcy	1	
Położnictwo		
Studia I stopnia	216	-
Inni obcokrajowcy	1	
Studia II stopnia	111	107
Zdrowie Publiczne		
Studia I stopnia	182	19
Studia II stopnia	120	96
Fizjoterapia		
Studia I stopnia	261	120
Inni obcokrajowcy	1	
Studia II stopnia	207	240
CNJA	24	
Dietetyka		
Studia I stopnia	124	-
Studia II stopnia	93	
Ratownictwo medyczne		
I stopnia	94	49
Elektroradiologia		
Studia I stopnia	58	59
Studia II stopnia	48	67
Optometria		
Studia I stopnia	39	-
Terapia zajęciowa		
Studia I stopnia	43	-
RAZEM	5496	1554

W roku akademickim 2013/2014 studia ukończyło:

379 lekarzy

w tym:

- 138 osób studiujących w języku angielskim: w programie 4-letnim - 60
w programie 6-letnim - 78
- 4 obcokrajowców

130 lekarzy dentystów

w tym:

- 40 osób studiujących w języku angielskim w programie 5 letnim
- 2 obcokrajowców

139 magistrów farmacji

w tym:

- 7 osób studiująca w języku angielskim

22 magistrów analityki medycznej

Studia stacjonarne I stopnia

- 36 osób z tytułem licencjata - dietetyka
- 14 osób z tytułem licencjata - elektroradiologia
- 78 osób z tytułem licencjata - pielęgniarstwo
- 68 osób z tytułem licencjata - położnictwo
- 81 osoby z tytułem licencjata - fizjoterapia
- 39 osób z tytułem licencjata – zdrowie publiczne
- 15 osób z tytułem licencjata – ratownictwo medyczne

15 osób z tytułem licencjata – techniki dentystyczne
12 osób z tytułem licencjata – zdrowie publiczne, specj. higiena dentystyczna
24 osoby z tytułem licencjata - kosmetologia

Studia niestacjonarne I stopnia

19 osób z tytułem licencjata – elektroradiologia
10 osób z tytułem licencjata – pielęgniarstwo
45 osoby z tytułem licencjata – fizjoterapia
7 osób z tytułem licencjata – zdrowie publiczne
15 osób z tytułem licencjata – ratownictwo medyczne
10 osób z tytułem licencjata – techniki dentystyczne
22 osób z tytułem licencjata - kosmetologia

Studia stacjonarne II stopnia

6 magistrów biotechnologii
33 magistrów dietetyki
25 magistrów elektroradiologii
60 magistrów fizjoterapii
45 magistrów zdrowia publicznego
55 magistrów pielęgniarstwa
49 magistrów położnictwa

Studia niestacjonarne II stopnia

22 magistrów kosmetologii
126 magistrów pielęgniarstwa
72 magistrów fizjoterapii
29 magistrów zdrowia publicznego
38 magistrów położnictwa
32 magistrów elektroradiologii

Łącznie absolwentów – 1.102

Pomoc stypendialna

W roku akademickim 2013/2014 przyznano:

- stypendia socjalne	629
- stypendia Rektora	460
- stypendia Ministra Zdrowia	9
- stypendia dla osoby niepełnosprawnej	71
- stypendia Rządu RP dla cudzoziemców	13

Organizacje studenckie

W Uczelni działają następujące organizacje studenckie:

- Rada Uczelniana Samorządu Studenckiego
- Studenckie Towarzystwo Naukowe
- Klub Uczelniany Akademickiego Związku Sportowego
- Chór Akademicki UMP
- Międzynarodowe Stowarzyszenie Studentów Medycyny IFMSA-Poland
- Gazeta Studencka „Puls UM”
- Sekcja Studencka Towarzystwa Farmaceutycznego „Młoda Farmacja”

- Polskie Towarzystwo Studentów Stomatologii
- American Student Government
- Poznan Taiwanese Student Government
- The American Medical Student Association - AMSA (oddział)
- The North American Dental Association – NADA (oddział)
- Akademickie Stowarzyszenie Medycyny Ratunkowej
- Koło Uczelniane Katolickiego Stowarzyszenia Młodzieży
- -Studencki Oddział Międzynarodowego Stowarzyszenia Inżynierii Farmaceutycznej
- Poznańskie Towarzystwo Studentów Medycyny Laboratoryjnej

Wszystkie organizacje, poza organizacjami anglojęzycznymi, 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, Kolegium Dziekańskiego, Kolegium Rektorskiego i Senatu.

Rekrutacja na rok 2014/2015

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

1) na studia pierwszego stopnia i jednolite magisterskie

- dla kandydatów legitymujących się tzw. nową maturą, maturą europejską /EB/ 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

2) na studia drugiego stopnia:

- na podstawie egzaminu testowego z przedmiotów kierunkowych.

W wyniku rekrutacji na I rok studiów w roku akademickim 2014/2015 przyjęto: **1967** osób w tym:

- 1079 na studia stacjonarne pierwszego stopnia i studia jednolite magisterskie
- 106 na studia niestacjonarne pierwszego stopnia i studia jednolite magisterskie
- 444 na studia stacjonarne drugiego stopnia
- 338 na studia niestacjonarne drugiego stopnia

Na I rok studiów przyjęto **216** obcokrajowców:

- Centrum Nauczania w Języku Angielskim:	205 osoby
Lekarski program 6-letni	- 83 osób
Lekarski program 4-letni	- 71 osób
Lekarsko-Dentystyczny program 5-letni	- 46 osób
Fizjoterapia program 3-letni	- 5 osób
- Studia dla cudzoziemców w języku polskim: 11 osób	
Wydział Lekarski I	- 10 osób
Wydział Lekarski II	- 1 osoba

W czerwcu 2014 roku przeprowadzono rekrutację na stacjonarne studia doktoranckie.

Do egzaminów przystąpiło **57 kandydatów**,

w tym na:

- Wydział Lekarski I 20 osób (przyjęto 13 osób)
- Wydział Lekarski II 30 osób (przyjęto 18 osób)
- Wydział Farmaceutyczny 3 osoby (przyjęto 3 osoby)
- Wydział Nauk o Zdrowiu 4 osoby (przyjęto 3 osoby).

Razem na I rok studiów doktoranckich przyjęto **37 osób**

Na studia doktoranckie niestacjonarne (płatne) rekrutację przeprowadzono we wrześniu 2014 i przyjęto 2 osoby na Wydział Lekarski II.

KSZTAŁCENIE PODYPLOMOWE

Wydział Lekarski II

W **2014 roku** Oddział Kształcenia Podyplomowego Wydziału Lekarskiego II zorganizował obowiązkowe kursy dla lekarzy specjalizujących się w **27** dziedzinach medycyny oraz dla lekarzy dentyków w **3** dziedzinach specjalizacji stomatologicznych. Kursy te finansowane są ze środków ministerialnych (bezpłatne dla ich uczestników).

Kursy zgłoszone przez kierowników jednostek UMP są zgodne z ramowymi programami specjalizacji i otrzymały pozytywną opinię Konsultantów Krajowych poszczególnych specjalizacji, a następnie uzyskały wpis na listę obowiązkowych kursów specjalizacyjnych Centrum Medycznego Kształcenia Podyplomowego w Warszawie.

W **2014 roku** przeprowadzono i planuje się do końca roku przeprowadzenie w sumie **190** kursów podyplomowych; 172 dla lekarzy i 18 dla lekarzy dentyków. Przewiduje się, że we wszystkich powyższych kursach w sumie weźmie udział ok. **2832** uczestników, w tym 2584 lekarzy i 248 lekarzy dentyków. Szacunkowy koszt organizacji szkoleń wyniesie ok. **705 270 zł.**

Ponadto OKP prowadzi **Podyplomowe Niestacjonarne Studium Metodologii Badań Naukowych**, które przygotowuje słuchaczy do odpowiedniego przygotowania rozprawy doktorskiej.

W 2014 roku, który był ósmym rokiem działalności Studium przyjęto **82** uczestników. Wpływy z tytułu uczestnictwa w Studium wyniosą po obniżeniu opłat 12 doktorantom – **1 064 000 zł.**

Studium Podyplomowe Optometrii- kształciło 60 słuchaczy

Wydział Farmaceutyczny

Studium Kształcenia Podyplomowego przeprowadziło:

- 14 kursów ze specjalizacji aptecznej, w których wzięło udział 335 uczestników,
- 9 kursów ze specjalizacji klinicznej, w których wzięło udział 201 uczestników,
- 6 kursów ze specjalizacji szpitalnej, w którym wzięło udział 102 uczestników,
- 4 kursy z kształcenia ciągłego dla farmaceutów, w których wzięło udział 233 uczestników.

Niestacjonarne Studium Kształcenia Podyplomowego w zakresie Analityki Medycznej - 20 słuchaczy

Niestacjonarne Podyplomowe Studium Dietetyki i Poradnictwa Żywnościowego - 80 słuchaczy

W ramach specjalizacji dla diagnostów laboratoryjnych przeprowadzono 40 kursów, w których wzięło udział 165 uczestników.

Wydział Nauk o Zdrowiu

Podyplomowe Studium Przygotowania Pedagogicznego w zakresie Dydaktyki Medycznej – 49 słuchaczy,
Podyplomowe Studium Arteterapii - 33 słuchaczy,
Podyplomowe Studium „ Gerontologia i Opieka nad Osobami Starszymi” - 26 słuchaczy,
Podyplomowe Studium „ Terapia Manualna” -15 słuchaczy,
Podyplomowe Studium „ Koderów i Klasyfikacji Medycznych” -18 słuchaczy.

DZIAŁALNOŚĆ NAUKOWO-BADAWCZA 2013/2014

Prace badawcze realizowane w naszej Uczelni w roku 2013/2014 finansowane przez Narodowe Centrum Nauki, Narodowe Centrum Badań i Rozwoju jak również Ministerstwo Nauki i Szkolnictwa Wyższego przedstawia poniższa tabela:

Rodzaj tematów badawczych	Liczba
Granty	127
Projekty Studenckie	22
Inne (prace i usługi badawcze)	24

W roku akademickim 2013/2014 do Narodowego Centrum Nauki wnioski złożyły 83 osoby, z czego 10 wniosków rozpatrzono pozytywnie.

Do Narodowego Centrum Badań i Rozwoju z aplikacją wystąpiło 19 osób. Przyjęto 5 projektów do finansowania.

Ponadto pozytywną opinię uzyskały 2 projekty finansowane przez Fundację NUTRICIA.

Uczelnia co roku występuje z wnioskami do Ministerstwa Nauki Szkolnictwa Wyższego o dofinansowanie inwestycji budowlanych lub zakupu aparatury badawczej.

W sierpniu 2013 roku wystąpiono z 18 wnioskami, w tym - 2 wnioski na inwestycje budowlane.

Nagrody rektorskie za osiągnięcia naukowe i dydaktyczne oraz organizacyjne w 2013 roku otrzymało 207 osób.

3-letnie Stypendia Ministra Nauki i Szkolnictwa Wyższego dla Młodych Naukowców w 2013 roku otrzymały 2 osoby.

W 2013 roku w ramach konkursu ETIUDA 1 ogłoszonego przez Narodowe Centrum Nauki - 5 osób otrzymało stypendia doktorskie.

Stypendia doktorskie, które przyznawane są na rok kalendarzowy w 2014 roku otrzymało 17 osób.

WSPÓLPRACA MIĘDZYNARODOWA

W roku 2013/14 Uczelnia systematycznie rozwijała i pogłębiała współpracę zagraniczną z instytucjami, z którymi kontakty utrzymujemy od wielu lat. W ramach umów międzyuczelnianych gościliśmy studentów z:

- Uniwersytetu Medycznego i Farmaceutycznego im. Nicolae Testimentu w Kiszyniowie,
- Medycznego Uniwersytetu w Witebsku,
- Medycznego Uniwersytetu w Tbilisi,
- Uniwersytetu Martina Luthra w Halle-Wittenbergu,
- Uniwersytetu Christiana Albrechta w Kilonii.

Nasi studenci odbyli praktyki wakacyjne w Kiszyniowie, Witebsku oraz na Uniwersytecie Martina Luthra w Halle-Wittenbergu.

W ramach współpracy z Uniwersytetem im. Chrystiana Albrechta (Niemcy) wysłaliśmy 3 naszych młodych naukowców na staże naukowe w Kilonii.

Podpisano nowe umowy o współpracy:

- 1) European University of Viadrina, Niemcy
- 2) University of Hong Kong, Chiny
- 3) University of Lorraine, Francja
- 4) Diakonova University College, Norwegia
- 5) Universiapolis Internationale d'Agadir, Maroko (list intencyjny)

Pracownicy naszej Uczelni **wyjeżdżali** za granicę w celach naukowych ponad **780 razy**.

Gościliśmy 82 przedstawicieli zagranicznych instytucji, którzy przyjechali do nas na zaproszenie władz i poszczególnych jednostek Uczelni.

Nasza Uczelnia gościła 8 naukowców, którzy otrzymali status Profesorów Wizujących.

W ramach kontynuacji programu edukacyjnego Erasmus na część studiów lub praktyki za granicę **wyjechało 96 studentów** wszystkich wydziałów, oraz 8 nauczycieli, natomiast w naszej Uczelni **uczyło się 55 studentów** z Francji, Niemiec, Portugalii, Hiszpanii, Włoch, Grecji, Bułgarii, Węgier i Turcji. W ramach powyższego programu gościliśmy 1 wykładowcę z Niemiec i 1 pracownika administracyjnego Uniwersytetu w Sienie.

W projektach badawczych współfinansowanych przez UE tj. Horyzont 2020 Uczelnia obecnie realizuje 11 projektów w ramach konsorcjów międzynarodowych.

DZIAŁALNOŚĆ PROMOCYJNA

Działalność promocyjna w roku akademickim 2013/2014 obejmowała m.in.:

- 1) wielopłaszczyznową promocję Uczelni wśród potencjalnych kandydatów na studia: portale społecznościowe; strona www.; kierunkistudiów.pl; www.kresowiaczy.com; edulandia.pl; rekrutacja.pl ;www.maturzysty.info;
- 2) podejmowanie działań mających na celu świadome kreowanie wizerunku poprzez:
 - podtrzymywanie dobrych kontaktów z mediami,
 - podtrzymywanie dobrych kontaktów z szeroko pojętą społecznością,
 - podtrzymywanie wzajemnych relacji Uczelni ze zdefiniowanymi grupami otoczenia,
- 3) współdziałanie w organizacji: targów edukacyjnych, wirtualnych targów, drzwi otwartych, Poznańskiego Festiwalu Nauki i Sztuki, jubileuszy jednostek, w kampaniach promocyjnych („Dołącz do 7 wspaniałych” WNoZ, „Dołącz do najlepszych” WL II),
- 4) promocję studentów i absolwentów Uczelni oraz wszechstronne i profesjonalne wspieranie ich działań na rynku pracy poprzez szeroko pojęte funkcjonowanie Biura karier UMP. Cele te są realizowane poprzez działalność doradczą i szkoleniową w zakresie właściwego tworzenia dokumentów aplikacyjnych, prawidłowego przygotowania do odbycia rozmowy kwalifikacyjnej lub negocjacji płacowych,

ROZWÓJ KADRY NAUKOWEJ, ZATRUDNIENIE

W roku akademickim 2013/2014 rozwój kadry naukowej na wydziałach przedstawiał się następująco:

Wydział Lekarski I

- 7 osobom nadano tytuł naukowy profesora
- 3 osoby mianowano na stanowisko profesora zwyczajnego
- 7 osób mianowano na stanowisko profesora nadzwyczajnego
- 10 osobom nadano stopień naukowy doktora habilitowanego
- 31 osobom nadano stopień naukowy doktora
- 26 osobom wszczęto przewody doktorskie

Wydział Lekarski II

- 7 osobom nadano tytuł naukowy profesora
- 1 osobę mianowano na stanowisko profesora zwyczajnego
- 5 osób mianowano na stanowisko profesora nadzwyczajnego
- 12 osobom nadano stopień naukowy doktora habilitowanego
- 54 osobom nadano stopień naukowy doktora
- 48 osobom wszczęto przewody doktorskie

Wydział Farmaceutyczny

- 2 osoby mianowano na stanowisko profesora zwyczajnego
- 3 osoby mianowano na stanowisko profesora nadzwyczajnego
- 3 osobom nadano stopień naukowy doktora habilitowanego
- 13 osobom nadano stopień naukowy doktora

9 osobom wszczęto przewody doktorskie

Wydział Nauk o Zdrowiu

3 osobom nadano tytuł naukowy profesora

1 osobę mianowano na stanowisko profesora zwyczajnego

2 osoby mianowano na stanowisko profesora nadzwyczajnego

10 osobom nadano stopień naukowy doktora habilitowanego

23 osobom nadano stopień naukowy doktora

26 osobom wszczęto przewody doktorskie

Łącznie

17 osobom nadano tytuł naukowy profesora

7 osób mianowano na stanowisko profesora zwyczajnego

17 osób mianowano na stanowisko profesora nadzwyczajnego

35 osobom nadano stopień naukowy doktora habilitowanego

121 osobom nadano stopień naukowy doktora

109 osobom wszczęto przewody doktorskie

Liczba zatrudnionych pracowników ogółem stan w dniu 30.09.2013 r.

i stan w dniu **30.09.2014r.** - w *przeliczeniu na etaty*

Grupy pracownicze	Lata				%
	2013		2014		
	etaty	osoby	etaty	osoby	
- _nauczyciele akademicy	1238,16	1337	1247,43	1374	100,75%
- _pracownicy nauk.-techn.	166,164	179	157,85	173	95%
- _pracownicy inż.- tech.	270,813	289	294,04	320	108,58%
- _administracja	340,548	347	344,88	352	101,27%
- _biblioteka	37,875	39	38,25	39	101%
- _obsługa	222,985	227	218,61	222	98,04%
- _lekarze zakładowi	5,00	5	-	-	-
Razem:	2281,545	2423	2301,06	2480	----

Sformatowano: Punktowane
+ Poziom: 1 + Wyrównanie: 0
cm + Tabulator po: 0,63 cm +
Wcięcie: 0,63 cm

Liczba zatrudnionych nauczycieli akademickich *w przeliczeniu na etaty*
stan na 30 września

Stanowiska	Lata				% 2014/2013
	2013		2014		
	etaty	osoby	etaty	osoby	
1. Profesorowie	201,50	210	205,75	215	102,11%
w tym zwyczajni	92,25	99	92,25	99	100%
nadzwyczajni	68,75	70	73,00	75	106,18%
nadzwyczajni UM	40,50	41	40,50	41	100%
2. Adiunkci dr hab.	133,762	138	139,58	144	104,35%
Razem samodz. pracownicy nauki	335,262	348	345,33	359	103%
4. Adiunkci	374,761	395	403,67	434	107,71%
5. Asystenci	281,867	327	236,438	291	83,88%
6. Starsi wykładowcy z dr	124,35	133	140,478	154	112,97%
7. Starsi wykładowcy	39,50	40	37,17	39	94,10%
8. Wykładowcy	39,67	47	47,09	56	118,70%
9. Pozostali: lektorzy, instruktorzy	42,75	47	37,25	41	87,13%
Razem nauczycieli:	1238,16	1337	1247,43	1374	100,75%

**Liczba nauczycieli akademickich, którzy w roku akademickim 2013 - 2014
przeszli na emeryturę**

Wyszczególnienie	Liczba rok akademicki		Razem
	2012 / 2013	2013/2014	
1. Profesorowie zwyczajni	6	6	12

2. Profesorowie nadzwyczajni	-	1	1
3. Profesorowie UM	-	-	-
4. Doktorzy habilitowani	1	-	1
5. Doktorzy	3	1	4
6. Pozostali nauczyciele	1	-	1
Ogółem:	11	8	19

1. Z porównania stanów zatrudnienia na 30 września 2013 i 2014 roku, wynika, iż nastąpił nieznaczny wzrost zatrudnienia ogółem w ilości etatów o 0,85 %, natomiast liczba osób zatrudnionych wzrosła o 2,35%.

W grupie nauczycieli akademickich nastąpił wzrost zatrudnienia o 9,27 etatów, a w liczbie osób o 37. Spowodowane jest to zatrudnianiem większej liczby osób na stanowiskach nauczycieli akademickich w niepełnym wymiarze czasu pracy. Na dzień 30.09.2014 r. 242 nauczycieli akademickich zatrudnionych było w wymiarze poniżej pełnego etatu co w stosunku do stanu z 30.09 ubiegłego roku stanowi wzrost o 58 osób.

Największy wzrost zatrudnienia odnotowano w grupie pracowników inżynieryjno – technicznych (o 8,50% tj. 23 etaty). Od października 2013 roku w grupie tej zostało utworzonych 6,50 nowych etatów na potrzebę realizacji projektu *Edukacja, promocja i profilaktyka w kierunku zdrowia jamy ustnej skierowana do małych dzieci, ich rodziców, opiekunów i wychowawców*; 0,50 etatu dla obsługi projektów badawczych NCN oraz Fundacji Badawczej Nutricia w Klinice Gastroenterologii Dziecięcej i Chorób Metabolicznych oraz utworzone zostały pojedyncze etaty inżynieryjno – techniczne w jednostkach organizacyjnych (11,00 etatów). Jeden etat to wynik przesunięcia z grupy etatów naukowo – technicznych. Cztery etaty inżynieryjno – techniczne są wynikiem zatrudnienia czasowego na zastępstwo za osoby korzystające z urlopów związanych z rodzicielstwem.

2. Z ogólnej liczby zatrudnionych, w omawianych okresach, nauczyciele akademicy stanowili:

w 2013 roku – 55,18%

w 2014 roku – 55,40%

Wskaźnik z pewnością ulegnie zwiększeniu po rozpoczęciu roku akademickiego 2014/ 2015. Z końcem okresu wolnego od zajęć dydaktycznych kończą się też przerwy, które dotyczą nauczycieli akademickich zatrudnionych na umowy o pracę na czas określony.

ZMIANY ORGANIZACYJNE

W roku akademickim 2013/2014 dokonano kolejnych zmian organizacyjnych:

Wydział Lekarski I

utworzono:

- Zakład Edukacji i Leczenia Otyłości oraz Zaburzeń Metabolicznych,
- Pracownię Epidemiologii Chorób Rzadkich i Neuroepidemiologii,
- Pracownię Geriatrii,
- Pracownię Obrazowania Śródoperacyjnego,
- Pracownię Neurosonologii,
- Pracownię Nowotworów Gruczołu Piersiowego

wyłaczono: Klinikę Chorób Wewnętrznych, Zaburzeń Metabolicznych i Nadciśnienia Tętniczego z Katedry i Kliniki Chorób Wewnętrznych, Zaburzeń Metabolicznych i Nadciśnienia Tętniczego

zlikwidowano:

- Pracownię Edukacji, Diagnostyki i Leczenia Otyłości,
- Pracownię Chorób Naczyniowych Układu Nerwowego

zmieniono nazwę:

- Katedry i Kliniki Chorób Wewnętrznych, Zaburzeń Metabolicznych i Nadciśnienia Tętniczego na Katedra Chorób Wewnętrznych, Zaburzeń Metabolicznych i Nadciśnienia Tętniczego
- Katedry i Kliniki Chirurgii Ogólnej, Chirurgii Onkologii Gastroenterologicznej i Chirurgii Plastycznej na Katedra i Klinika Chirurgii Ogólnej, Endokrynologicznej i Onkologii Gastroenterologicznej

Wydział Lekarski II

utworzono:

- Pracownię Psychopatologii Małego Dziecka,
- Pracownię Dermatologii Dziecięcej,
- Laboratorium w Zakładzie Genetyki w Psychiatrii,
- Pracownię Biologii Molekularnej,
- Pracownię Cytogenetyki,
- Pracownię Cytometrii Przepływowej,
- Pracownię Hematopoezy,
- Bank Komórek Macierzystych,
- Pracownię Hemostazy,
- Pracownię Medycznej e-Edukacji,
- Pracownię Trybologii i Biomateriałów,
- Studia Podyplomowe „Estetyka Twarzy”

zmieniono nazwę:

- Pracowni Dydaktyki i Historii Edukacji w Położnictwie i Ginekologii na Pracownia Dydaktyki, Historii Położnictwa i Ginekologii

zlikwidowano:

- Pracownię Chorób Układu Krążenia i Zaburzeń Hemostazy

włączono: Pracownię Chemii Żywności i Żywienia Człowieka w strukturę Zakładu Biochemii Klinicznej i Medycyny Laboratoryjnej

Wydział Nauk o Zdrowiu

utworzono:

- Zakład Immunobiochemii,
- Pracownię Terapii Zajęciowej,
- Pracownię Praktycznej Nauki Fizjoterapii,
- Pracownię Medycyny Pracy i Zdrowia Środowiskowego

zmieniono nazwę:

- Kliniki Chirurgii Ogólnej i Naczyniowej oraz Angiologii na Klinikę Chirurgii Ogólnej i Naczyniowej i Angiologii

połączono: Katedrę Fizjoterapii, Reumatologii i Rehabilitacji z Katedrą i Kliniką Rehabilitacji tworząc Katedrę Reumatologii i Rehabilitacji

wyłączono: Zakład Profilaktyki Chorób Skóry z Katedry Biologii i Ochrony Środowiska i włączono go w strukturę Katedry Geriatrii i Gerontologii

zlikwidowano:

- Zakład Fizjoterapii,
- Podyplomowe Studium „Bezpieczeństwo i Higiena Pracy w Zakładach Opieki Zdrowotnej”.

Wydział Farmaceutyczny

przekształcono:

- Katedrę Biochemii Farmaceutycznej w Katedrę i Zakład Biochemii Farmaceutycznej

zlikwidowano: Zakład Biochemii

W Studium Języków Obcych dokonano restrukturyzacji polegającą na połączeniu Sekcji Języków Obcych w jedną sekcję o nazwie: Sekcja Języków Polskiego, Niemieckiego, Rosyjskiego, Francuskiego

Zlikwidowano: Pracownię Oceny Jakości Kształcenia,

Przychodnia Medycyny Pracy NZOZ stała się spółką z ograniczoną odpowiedzialnością o nazwie „**Uniwersyteckie Centrum Medyczne sp. z o.o.**”

Natomiast na bazie Centrum Stomatologii utworzono jednostkę o nazwie „**Uniwersyteckie Centrum Stomatologii i Medycyny Specjalistycznej sp. z o.o.**”

DZIAŁALNOŚĆ BIBLIOTEKI GŁÓWNEJ

Zakup i prenumerata materiałów bibliotecznych oraz dostęp do baz komputerowych

W roku akademickim 2013/2014 księgozbiór powiększył się o 4 220 woluminów, w tym 1 387 pozyskanych w drodze zakupu, 2 833 w formie darów i wymiany. Z wydawnictwa Naukowego Uniwersytetu Medycznego w Poznaniu uzyskano 666 egz. wydawnictw zwartych i ciągłych oraz 368 w formie egzemplarza obowiązkowego z Biblioteki Uniwersyteckiej w Poznaniu. Wartość zakupów i darów wyniosła 332 636, 53 zł. Biblioteka umożliwiała dostęp do ponad 30 000 e-książek.

Na liście prenumeraty znajdowało się 231 tytułów czasopism polskich i 178 tytułów czasopism zagranicznych w wersji drukowanej oraz 16 167 tytułów czasopism w formie elektronicznej w ramach konsorcjów bibliotecznych. Dostawcą czasopism zagranicznych była

wyłoniona w drodze przetargu firma ABE Marketing. Z darów Biblioteka otrzymała 112 tytułów czasopism polskich i 19 zagranicznych.

Lista komputerowych baz bibliograficznych oraz baz wiedzy udostępnianych w sieci akademickiej w roku 2013/2014 na podstawie umów licencyjnych obejmowała 27 pozycji. Koszt prenumeraty czasopism drukowanych i elektronicznych wyniósł 817 878, 10 zł, a opłat licencyjnych na dostęp do baz 252 792,40 zł.

Dostęp do zbiorów i informacji bibliograficznych

Godziny otwarcia były dostosowane do potrzeb użytkowników, aby każdy mógł skorzystać z Biblioteki w optymalnym dla siebie czasie. W roku akademickiego Biblioteka była czynna 110 godzin w tygodniu - od poniedziałku do piątku w godzinach 08.00-24.00, a w soboty i niedziele od 09.00 do 24.00.

Dużym zainteresowaniem użytkowników cieszy się nowa usługa „Zapytaj bibliotekarza”, umożliwiająca zdalny kontakt z bibliotekarzem do godziny 24.00.

Znacząco zaktualizowano stronę domową Biblioteki, dodając nowe zakładki oraz instrukcje. W środowiskowym repozytorium uczelni poznańskich – Wielkopolskiej Bibliotece Cyfrowej (WBC) – umieszczono do końca minionego roku akademickiego 930 rozpraw doktorskich i habilitacyjnych obronionych w naszym Uniwersytecie.

Statystyka udostępniania

Doskonałe warunki do pracy w Bibliotece powodują, iż stale utrzymuje się wysoki poziom odwiedzin. Użytkownicy mają do dyspozycji 550 miejsc siedzących, 100 komputerów z dostępem do Internetu oraz sieć bezprzewodową Eduroam w całym budynku. Statystyka odwiedzin Biblioteki Głównej na koniec roku akademickiego 2013/2014 obejmuje 84 410 wizyt czytelników, którym udostępniono 53 645 książek i 8 054 czasopism w wersji drukowanej. W okresie sprawozdawczym odnotowano 413 437 wejść na stronę domową Biblioteki <http://www.bg.ump.edu.pl/>

W roku sprawozdawczym w systemie bibliotecznym Horizon zarejestrowanych było 12 250 użytkowników, którzy dokonali 55 972 wypożyczeń oraz 55 096 zwrotów wypożyczonych materiałów. Ważnym sposobem zapewnienia użytkownikom dostępu do dokumentów są wypożyczenia międzybiblioteczne. Wypożyczalnia zamiejscowa udostępniła innym bibliotekom 35 oryginalnych dokumentów i 1 889 kopii artykułów oraz sprowadziła dla własnych czytelników 11 dokumentów oryginalnych i 2 145 kopii artykułów. W realizacji zamówień na kopie artykułów Biblioteka nadal współpracuje z dwoma systemami elektronicznego dostarczania dokumentów: z polskim systemem doc@med i niemieckim SUBITO.

Działalność dydaktyczna

Corocznie Biblioteka organizuje wstępne szkolenia biblioteczne dla studentów I roku wszystkich kierunków studiów stacjonarnych, niestacjonarnych i studentów anglojęzycznych. Zajęcia w wymiarze 1,5 godz. objęły 1 225 studentów (69 grup, tj. 198 godzin dydaktycznych). W przysposobieniu bibliotecznym (Library Facilities Use Instruction) dla studentów anglojęzycznych wzięło udział 171 studentów. Zajęcia dla studentów anglojęzycznych miały wymiar 10 godz. (11 grup, tj. 110 godzin dydaktycznych). Dla wszystkich studentów I roku zostały przygotowane foldery, zawierające podstawowe informacje o naszej Bibliotece. W roku sprawozdawczym Biblioteka umożliwiła studentom, którzy nie wzięli udziału w tradycyjnym przysposobieniu bibliotecznym, zaliczenie szkolenia bibliotecznego w wersji online na uczelnianej platformie OLAT.

Poszerzone szkolenia z „Podstaw informacji naukowej” realizowane są na Wydziale Farmaceutycznym, na Wydziale Lekarskim II oraz na Wydziale Nauk o Zdrowiu, na II roku

anglojęzycznej Fizjoterapii oraz na I roku anglojęzycznej Stomatologii. W roku akademickim 2013/14 przeprowadzono 195 godzin zajęć dla 347 studentów (18 grup). Szkolenia z informacji naukowej przeprowadzone były także w wymiarze 10 godzin dla 3 grup I roku Studium Doktoranckiego (43 osoby) oraz w wymiarze 6 godzin dla Podyplomowego Niestacjonarnego Studium Metodologii Badań Naukowych (30 osób), a także dla Podyplomowego Studium Dietetyki i Poradnictwa Żywnościowego (2 grupy po 6 godzin, 61 osób).

Poszerzenie oferty edukacyjnej Biblioteki

W roku akademickim 2013/2014 Koło SBP działające przy Bibliotece zorganizowało uroczyste obchody XI Ogólnopolskiego Tygodnia Bibliotek.

Dnia 8 V 2014 r. odbyły się warsztaty z zakresu ratownictwa medycznego pt. „Stany zagrożenia zdrowia u dzieci – nagłe przypadki”, które poprowadził mgr Marek Dąbrowski z Zakładu Ratownictwa i Medycyny Katastrof naszej Uczelni. Były to kolejne warsztaty przeprowadzone w Bibliotece przez Pana Marka Dąbrowskiego.

Spotkanie pt. „Białoruskie opowieści dokumentalne w projekcie '15 minut: Białoruś!'. Bohater, słowo i obraz w narracji wizualnej” odbyło się w Bibliotece 14 V 2014 r. Pod tym nieco poetyckim tytułem krył się pokaz świetnego, niezależnego kina białoruskiego. Spotkanie poprowadzili Pani Jolanta Kilian, pomysłodawca i koordynator projektu '15 minut: Białoruś!', oraz Pan Jan Zamojski z Katedry Nauk Społecznych naszego Uniwersytetu.

Dnia 16 V 2014 r., na zakończenie obchodów Tygodnia Bibliotek w naszej Bibliotece, odbył się koncert gitarowy pt. „Muzyka kameralna XIX wieku” w wykonaniu Kacpra Antoniego Hepnera. W programie zaprezentowano utwory Ferdinando Carulliego, Mauro Giulianiego oraz Feliksa Horeckiego.

W okresie sprawozdawczym odbyły się warsztaty dla studentów i pracowników naszej Uczelni pt. „Czy wiesz co tracisz, nie korzystając w pełni z Biblioteki?”, oraz szereg prezentacji dostawców źródeł elektronicznych przeznaczonych dla wszystkich zainteresowanych. Niesłabnącym zainteresowaniem cieszą się wycieczki po Bibliotece Głównej połączone z prezentacją nowych funkcji Biblioteki. W okresie sprawozdawczym po Bibliotece oprowadzono łącznie ponad 250 zwiedzających.

Organizacja wystaw

Biblioteka corocznie organizuje okolicznościowe wystawy. W roku akademickim 2013/2014 przedstawiono ekspozycje:

- Lekarze-artyści – artyści-lekarze.

- „Andreas Vesalius Traktat o budowie ciała ludzkiego – De humani corporis fabrica”. Wystawa ta, przygotowana przez Collegium Medicum Uniwersytetu Mikołaja Kopernika w Toruniu, została otwarta 22 stycznia 2014 w Centrum Kongresowo-Dydaktycznym. Na wystawie zaprezentowano tablice anatomiczne (powiększone do naturalnych rozmiarów człowieka) zaczerpnięte z pierwszego podręcznika do anatomii, napisanego na podstawie sekcji zwłok ludzkich. Ekspozycja składa się z 20 plasz przedstawiających wybrane ryciny reprodukowane z egzemplarza oryginalnego wydania „De humani corporis fabrica” z 1555 roku, które znajdują się w zbiorach Biblioteki Uniwersyteckiej w Toruniu. Na otwarciu wystawy wykłady wygłosili:

prof. Witold Woźniak: Komentarz współczesnego anatoma,

dr hab. Anita Magowska : Wesaliusz - najczęściej cytowany lekarz wszechczasów,

dr Pękacka-Falkowska: Tajemnice frontispisu i strony tytułowej "De humani corporis fabrica libri septem”.

Ekspozycja dostępna była w Centrum Kongresowo-Dydaktycznym przez jeden miesiąc i cieszyła się dużym zainteresowaniem zwiedzających.

Udział w konferencjach, seminariach, szkoleniach i imprezach naukowych

Duży wpływ na poziom obsługi użytkowników mają wiedza i kompetencje zawodowe bibliotekarzy. Dlatego też dużą wagę przywiązuje się do podnoszenia ich kwalifikacji. Pracownicy Biblioteki brali udział w licznych szkoleniach, warsztatach, konferencjach i seminariach:

- 1) Warszawa, 20.11. 2013 r. - Seminarium „Indeksowanie czasopism w bazach danych”,
- 2) Poznań, 22.11. 2013 r - Spotkanie w sprawie funkcjonowania systemu doc@med,
- 3) Warszawa, 17.12. 2013 r - Seminarium „Prawo autorskie dla bibliotekarzy”,
- 4) Warszawa 18.03. 2014 r. - Seminarium „Zbiory specjalne. Stare druki, kartografia, kartografia”,
- 5) Poznań, 05.06 2014 r. - Seminarium „Ochrona własności intelektualnej (nie tylko) w Horyzoncie 2020”,
- 6) Poznań, 10.09. 2014 r. - Konferencja Poznańskich Bibliotek Naukowych „Nasze wczoraj, dziś i jutro”,
- 7) Warszawa, 15-17. 09 2014 r. - XXXII Konferencja Problemowa Bibliotek Medycznych „Biblioteka i jej otoczenie w epoce Google’a”,
- 8) Szczecin, 18-19. 09. 2014 r. - Konferencja Dyrektorów Bibliotek Akademickich Szkół Polskich,
- 9) Poznań, 19.09. 2014 r. - Video-szkolenie “Wprowadzenie do Journal Evaluation and Highly Cited Research”.

Obsługa procesów naukowych Uczelni

Działalność informacyjna Biblioteki obejmuje informowanie o zasobach i zasadach korzystania ze zbiorów, opracowywanie materiałów informacyjnych i instruktażowych dla użytkowników. Biblioteka prowadzi prace usługowe dla użytkowników, przygotowując tematyczne zestawienia literaturowe na podstawie baz bibliograficznych. W roku 2013/2014 wykonywano 611 zestawień tematycznych na indywidualne zamówienia użytkowników, które objęły następującą liczbę rekordów:

- Medline – 3 990

- baza GBL i Bibliografia UM Poznań – 20 055

Dużym zainteresowaniem cieszyła się nowa usługa w Bibliotece – sprawdzanie prac licencjackich i magisterskich w systemie antyplagiatowym. W okresie od lutego (kiedy to wprowadzono tę usługę) do końca września 2014 r. sprawdzono 282 prace.

Realizowano również zamówienia związane z poszukiwaniami internetowymi informacji bibliograficznych i faktograficznych.

W okresie sprawozdawczym do bazy Bibliografia Pracowników Uniwersytetu Medycznego w Poznaniu wprowadzono ponad 4 000 nowych rekordów. W Bibliotece Głównej regularnie wykonywane są na zlecenie dziekanów poszczególnych wydziałów analizy bibliometryczne, czyli zbiorcze oceny dorobku naukowego sporządzane do celów awansów naukowych i konkursów na stanowiska.

DZIAŁALNOŚĆ WYDAWNICZA

W roku 2014 Wydawnictwo Naukowe Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu wydało następujące pozycje:

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

1. Wydawnictwa naukowo-dydaktyczne (podręczniki i skrypty) – 19 pozycji, ark. wyd. 256,72

2. Czasopisma:

- Journal of Medical Science – 3 numery, ark. wyd. 25,8
- Pielęgniarstwo Polskie – 4 numery, ark. wyd. 31,3
- Polski Przegląd Nauk o Zdrowiu – 4 numery, ark. wyd. 30,3
- Dental Forum – 2 numery, ark. wyd. 27,7

II. Wydawnictwa zlecone przez Kanclerza UMP:

1. Wydawnictwa opracowane blokowo (książki):

- Rozprawy habilitacyjne – 5 pozycji, ark. wyd. 48,4
- Wydawnictwa konferencyjne, wspomnieniowe, informatory – 10 pozycji
ark. wyd. 48,42

2. Wydawnictwa broszurowe:

- Gazeta Studentów UM „Puls UM” – 6 numerów, ark. wyd. 11,2
- Broszury konferencyjne, programy, materiały dydaktyczne – 23 pozycje
ark. wyd. 34,5

3. Wydawnictwa akcydensowe – nieoprawione

(listowniki, wizytówki, zaproszenia, druki) -144 pozycje, ark. wyd. 115,07

FINANSE UCZELNI

Działalność finansowa Uczelni za 2013 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 2013 Uczelnia otrzymała dotacje na **działalność dydaktyczną** w wysokości **133.948.223,00 zł**.

Dotacja przyznana przez Ministerstwo Zdrowia nie pokryła bieżących potrzeb dydaktycznych Uczelni.

1. W 2013 roku przychody ogółem z działalności dydaktycznej wyniosły:

195 720 277,18

w tym:

- dotacja podmiotowa z Ministerstwa Zdrowia	133 948 223,00
- dotacja podmiotowa na dofinansowanie zadań projekcyjnych	449 964,00
- środki na nagrody dla nauczycieli	59 585,21
- opłaty za świadczone usługi edukacyjne	52 604 807,47
- rezydenci	3 421 029,03
- stypendia	650 900,00

- rekrutacja	750 130,46
- programy współfinansowane ze źródeł zagranicznych	2 547 064,99
- dofinansowanie krajowe do projektów UE	204 354,44
- pozostałe	1 084 218,58

2. Przychody działalności badawczej wyniosły: 35 574 273,31

w tym:

- działalność statutowa	14 084 153,86
- projekty badawcze i rozwojowe	11 168 580,01
- programy określone przez Ministra Nauki i Szkolnictwa Wyższego	437 772,23
- umowna działalność naukowo-badawcza	5 638 845,55
- programy współfinansowane ze źródeł zagranicznych	3 214 483,25
- dofinansowanie krajowe do projektów UE i NMF/EOG	646 104,72
- projekty międzynarodowe	342 333,69
- pozostała działalność badawcza	42 000,00

3. Pozostałe przychody: 3 985 737,47

w tym:

- sprzedaż skryptów	108 647,53
- zjazdy i konferencje	459 306,97
- pozostała działalność	1 700 008,02
- przychody ze sprzedaży towarów - Apteka	2 486 129,41
- przychody ze sprzedaży usług - Apteka	1 810,00
- zmiana stanu produktów	-1 185 751,51
- koszt wytworzenia produktów na własne potrzeby jednostki	415 587,05

4. Pozostałe przychody operacyjne 10 727 431,58

5. Przychody finansowe 1 089 742,34

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 244 018 466,72

- amortyzacja	14 073 053,28
- zużycie materiałów i energii	17 930 513,29
- usługi obce	13 967 548,57
- podatki i opłaty	6 551 844,00
- wynagrodzenia	143 422 067,22
- ubezpieczenia społeczne i inne świadczenia	33 107 362,15
- pozostałe koszty	13 092 189,87
- wartość sprzedanych towarów i materiałów	1 873 888,34

2. Pozostałe koszty operacyjne 521 857,18

3. Koszty finansowe 653 042,56

4. Informacja o zyskach i stratach nadzwyczajnych	
- zyski nadzwyczajne	172 041,60
- straty nadzwyczajne	267 178,83
5. Podatek dochodowy	482,00

Uniwersytet Medyczny w roku 2013 łącznie z Apteką osiągnął dodatni wynik finansowy netto w wysokości **1.808.476,19 zł., z tego:**

Uniwersytet Medyczny - zysk netto	1 742 211,14
Apteka Akademicka - zysk netto	66 265,05

DZIAŁALNOŚĆ SOCJALNA

Dział Spraw Socjalnych realizował swoją działalność na rzecz pracowników i ich rodzin oraz emerytów i rencistów w zakresie:

A – zapomogi bezzwrotne

W roku akademickim 2013/2014 udzielono pomocy finansowej w formie zapomóg bezzwrotnych:

- 46 pracownikom
- 48 emerytom i rencistom

Wysokość zapomogi wynosiła od 300 – 3 500 zł.

B – indywidualne konta osobiste, stanowiące indywidualną refundację wypoczynku

W roku akademickim 2013/2014 zrealizowano:

- 2 514 wniosków pracowników
- 676 wniosków emerytów i rencistów

Wypłata dofinansowania do wypoczynku indywidualnego uzależniona była od średniomiesięcznego przychodu na członka rodziny, i tak dla pracowników były to kwoty odpowiednio: 1 600 zł, 1 300 zł, 1 000 zł lub 700 zł a dla emerytów i rencistów 500 zł, 400 zł, 300 zł lub 200 zł.

C – pożyczki mieszkaniowe

Udzielono 215 pożyczek mieszkaniowych, w tym:

- 11 pracownikom na budowę domu, zakup mieszkania lub domu, spłatę kredytu, uzupełnienie wkładu mieszkaniowego w wysokości od 30 000 zł do 40 000 zł;
- 155 pracownikom na remont mieszkania lub domu od 2 000 zł do 10 000 zł.

D – inne formy pomocy materialnej

W kwietniu 2014 roku wypłacono ekwiwalent za świąteczne bony dla:

- 2203 pracowników o wartości 450 zł, 350 zł, 250 zł lub 200 zł
- 619 emerytów i rencistów o wartości 350 zł, 300 zł, 250 zł lub 200 zł.

Wypłata ekwiwalentu uzależniona była od średniomiesięcznego przychodu na członka rodziny.

Uniwersyteckie ośrodki wypoczynkowe:

Dział Spraw Socjalnych zorganizował wczasy dla pracowników w oparciu o bazę własną, tj. Ośrodek Wypoczynkowy w Łazach i Ośrodek Wypoczynkowy w Sierakowie.

1. Z Ośrodka Wypoczynkowego w Łazach skorzystało ogółem 934 osób

w tym:

- w sezonie – 459 osób
- poza sezonem – 427 osób
- z pola namiotowego skorzystało 48 osób (koszt pobytu 20 zł od osoby/dobę).

Koszt skierowania dla pracowników w sezonie wynosił – 1 300 zł za 14 dni/domek, a poza sezonem 65 zł za domek/dobę.

2. Z Ośrodka Wypoczynkowego w Sierakowie skorzystało ogółem 349 osób w tym:

- w sezonie – 155 osób
- poza sezonem – 194 osoby

Koszt skierowania dla pracowników w sezonie wynosił – 1 000 lub 1 100 zł za 14 dni/domek, a poza sezonem 60 lub 65 zł za domek/dobę.

PROJEKTY UNIJNE

Uczelnia w ramach projektów finansowanych ze środków Unii Europejskiej prowadzi szereg działań. Realizowane są projekty inwestycyjne, badawcze, szkoleniowe i inne.

Główne projekty to:

„Uniwersyteckie Centrum Biologii Medycznej w Poznaniu”- projekt zakończony, trwa adaptacja, wyposażenie i przenoszenie się jednostek do nowych pomieszczeń, dydaktyka realizowana w salach od początku roku akademickiego 2013/2014

Projekt realizowany w ramach programu Infrastruktura i Środowisko, finansowany z Europejskiego Funduszu Rozwoju Regionalnego.

Jego głównym celem jest:

- rozbudowa bazy lokalowej Uniwersytetu Medycznego i wyposażenie jej w nowoczesną aparaturę badawczą,
- optymalne wykorzystanie dotychczasowej infrastruktury Uczelni,
- zwiększenie oferty dydaktycznej i jej uelastycznienie,
- zwiększenie dostępności i poprawa jakości kształcenia.

Projekt architektoniczny przewiduje docelowo realizację trzech segmentów budynku (skrzydła A, B i C) Powierzchnia użytkowa trzech segmentów –wynosić będzie 15.927.90 m. kw.

Wartość projektu : 68 061 375,40 PLN

Wartość dofinansowania : 52 932 247,81 PLN

Termin realizacji projektu został przedłużony do 31.01.2014 roku.

„Edukacja, promocja i profilaktyka w kierunku zdrowia jamy ustnej skierowana do małych dzieci, ich rodziców, opiekunów i wychowawców” projekt realizowany w ramach Szwajcarsko-Polskiego Programu Współpracy

Wartość projektu : 19 247 483,91 PLN

Współfinansowanie programu zapewnione przez Ministra Zdrowia.

Partnerzy: Uniwersytet Medyczny w Szczecinie, Gdański Uniwersytet Medyczny,

Uniwersytet Medyczny w Białymstoku, Warszawski Uniwersytet Medyczny,

Uniwersytet Medyczny w Lublinie, Uniwersytet Medyczny we Wrocławiu

Termin realizacji programu: 01.07.2012 – 31.12.2016

Celem programu jest zmniejszenie nasilenia i częstotliwości występowania choroby próchnicowej zębów u małych dzieci w wieku do 5 lat. W ramach programu realizowana będzie edukacja prozdrowotna i profilaktyka stomatologiczna chorób jamy ustnej, obejmująca także kampanię informacyjną w zakresie: wykonywania zabiegów higienicznych w jamie ustnej u dzieci, promowania zasad właściwego sposobu żywienia wraz z dbałością o konsystencję pokarmów oraz zwalczania szkodliwych nawyków i dysfunkcji.

Projekt Systemowy w ramach Programu Operacyjnego Kapitał Ludzki zgłoszony przez Centrum Medyczne Kształcenia Podyplomowego w Warszawie **„Kształcenie w ramach procesu specjalizacji lekarzy deficytowych specjalności tj. onkologów, kardiologów, lekarzy medycyny pracy”** Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego .

Celem projektu jest wsparcie części teoretycznej kształcenia specjalizacyjnego lekarzy w dziedzinach kardiologii, medycyny pracy i onkologii co jak się zakłada, przełoży się na wzrost liczby specjalistów, a tym samym na zwiększenie dostępności do świadczeń zdrowotnych i poprawy stanu zdrowia osób pracujących.

Kursy zrealizowane przez Uniwersytet Medyczny im. K. Marcinkowskiego w Poznaniu:

„Kształcenie w ramach procesu specjalizacji lekarzy deficytowych specjalności tj. onkologów, kardiologów i lekarzy medycyny pracy”

Umowa nr ZP-1006/28,36,43,50,57,64,71,79/12/UE

Centrum Medyczne Kształcenia Podyplomowego

Termin realizacji: 31.12.2012r - 31.12.2013r

Wartość projektu : 76 350,00 PLN

W trakcie trwania projektu systemowego współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu społecznego przeprowadzono następujące kursy:

- „Postępy w diagnostyce i leczeniu wrodzonych wad serca”
- „Postępy w diagnostyce i leczeniu nabytych zastawkowych wad serca”
- „Diagnostyka i leczenie zaburzeń rytmu serca”
- „Diagnostyka i leczenie stabilnej choroby niedokrwiennej serca”
- „ Diagnostyka i leczenie niewydolności serca”
- „Onkologia w kardiologii”
- „Nadciśnienie tętnicze”

Umowa nr ZP-1006/216,217/12/UE”

Centrum Medyczne Kształcenia Podyplomowego

Termin realizacji: 21.02.2013 - 31.12.2013r.

Wartość projektu: 60 000,00 PLN

W trakcie trwania projektu systemowego współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu społecznego przeprowadzono następujące kursy:

- „Zdrowie Publiczne”
- „Zdrowie Publiczne”

"Kształcenie w ramach procesu specjalizacji lekarzy deficytowych specjalności tj. onkologów, kardiologów i lekarzy medycyny pracy"

Umowa nr ZP-1200/29,30,38,44,50,56,62,68,77,78,170/13/UE

Centrum Medyczne Kształcenia Podyplomowego

14.02.2014r do 31.12.2014r

Wartość projektu : 207 950,00 PLN

W trakcie trwania projektu systemowego współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu społecznego przeprowadzono następujące kursy:

- „Postępy w diagnostyce i leczeniu wrodzonych wad serca”
- „Postępy w diagnostyce i leczeniu nabytych zastawkowych wad serca”
- „Diagnostyka i leczenie zaburzeń rytmu serca”
- „Diagnostyka i leczenie stabilnej choroby niedokrwiennej serca”
- „Ostre zespoły wieńcowe”
- „Diagnostyka i leczenie niewydolności serca”
- „Onkologia w kardiologii”
- „Nadciśnienie tętnicze”
- „Nowotwory szyjki macicy”

Umowa nr ZP-280/12,13/13/UE”

Centrum Medyczne Kształcenia Podyplomowego

Termin realizacji: 21.02.2013 -31.12.2013r.

Wartość projektu: 9 500,00 PLN

W trakcie trwania projektu systemowego współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu społecznego przeprowadzono następujące kursy:

- „Kurs doskonalący dla kierowników specjalizacji z ginekologii onkologicznej”
- „Kurs doskonalący dla kierowników specjalizacji z ginekologii onkologicznej”

PROJEKTY BADAWCZE realizowane w ramach programów Fundacji na rzecz Nauki Polskiej współfinansowanych ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka 2007-2013.

TEAM „Predicting adverse clinical outcomes in patients with implanted defibrillating devices”

TEAM/2009-4/4

Fundacja na rzecz Nauki Polskiej

Innowacyjna Gospodarka

Wartość projektu : 1 520 000,00 PLN

Część projektowa 721 000,00 PLN

Część stypendialna 799 000,00 PLN

Termin realizacji: 01.03.2010 - 28.02.2014

Laureat projektu: dr hab. Przemysław Guzik

Projekt zakończony.

WELCOME - Projekt pod nazwą „Role of KAP1 and KRAB Zinc Finger Proteins in Epigenetic Mechanisms Involved in Reprogramming and Self-Renewal of Induced Pluripotent Stem cells ”

WELCOME/2010-3/3

Fundacja na rzecz Nauki Polskiej

Innowacyjna Gospodarka

Wartość projektu: 4 954 000,00 PLN

Termin realizacji: Projekt przedłużony do 30.09.2015 roku

Laureat projektu; dr hab.Maciej Wiznerowicz

POMOST „Role of tumor derived exosomes (TEX) in induction of immune suppression through the adenosinergic pathway in ovarian cancer”

POMOST/2011-3/10

Fundacja na rzecz Nauki Polskiej

Innowacyjna Gospodarka

Wartość projektu : 500 000,00 PLN

Część projektowa 398 000,00 PLN

Część stypendialna 102 000,00 PLN

Termin realizacji: 01.11.2011r - 31.10.2014

Laureat projektu: dr n. med. Marta Szajnik- Szczepańska

Projekty realizowane w ramach Programu Operacyjnego Innowacyjna Gospodarka, Priorytet 1 – Badania i rozwój nowoczesnych technologii, Działanie 1.3 – wsparcie projektów B+R na rzecz przedsiębiorców realizowanych przez jednostki naukowe, Poddziałanie 1.3.2 – wsparcie ochrony prawnej własności przemysłowej tworzonej w jednostkach naukowych w wyniku prac B+R

„Uzyskanie w kraju i za granicą ochrony prawnej oraz komercjalizacja wynalazku dotyczącego nowych pochodnych IV rz soli amoniowych oraz metod ich otrzymywania”

UDA-POIG.01.03.02-30-007/10

Ośrodek Przetwarzania Informacji

Innowacyjna Gospodarka

Wartość projektu: 116 178,00 PLN

Termin realizacji : 01.01.2011- 30.06.2015

„Stilbeny o wysokiej aktywności chemoprewencyjnej i cytostatycznej – wsparcie ochrony patentowej i komercjalizacja wynalazku”

UDA-POIG.01.03.02-30-080/10

Ośrodek Przetwarzania Informacji

Innowacyjna Gospodarka

Wartość projektu: 176 770,45 PLN

Termin realizacji : 01.10.2011 - 31.03.2015

INWESTYCJE

1. „Centrum Biologii Medycznej Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu”

W roku 2013 wykonano roboty budowlano - instalacyjne związane z instalacją systemu parkingowego (obszar garażu podziemnego i parkingu naziemnego) wraz z wprowadzeniem kontroli dostępu do garażu podziemnego. Zamontowano m. in. terminale wjazdowe i wyjazdowe na parkingu zewnętrznym oraz w obrębie zjazdu do garażu.

W roku 2013 wykonano również roboty budowlano – instalacyjne związane ze zwiększeniem wydajności zrealizowanego systemu odwodnienia wraz z niezbędnymi pracami w obrębie zjazdu do garażu.

W pierwszej połowie 2014 r. opracowano projekt oraz dokonano adaptacji pomieszczeń na potrzeby Laboratorium Centralnego. Zakończono procedury przetargowe związane z wyposażeniem laboratoryjnym.

Na przełomie lipca i sierpnia 2014 r. zakończono prace projektowe związane z adaptacją pomieszczeń na potrzeby Katedry Biotechnologii Medycznej. Został opracowany m. in. projekt adaptacji pomieszczeń do umieszczenia naświetlarki oraz projekt adaptacji pomieszczeń na potrzeby zainstalowania zbiorników kriogenicznych wraz z systemem i instalacją ciekłego azotu oraz z zbiornikiem na ciekły azot na zewnątrz budynku. Przeprowadzono procedury przetargowe związane z wykonaniem adaptacji pomieszczeń laboratoryjnych oraz z wyposażeniem laboratoryjnym.

2. Rozbudowa Oddziału Neonatologii Ginekologiczno – Położniczego Szpitala Klinicznego w Poznaniu”

Na oddziale przewiduje się leczenie w szczególności:

- noworodków z zakażeniami i posocznicami
- noworodków z niewydolnością oddechową
- noworodków z żółtaczką
- noworodków u których ujawniły się wady wrodzone

Projektowane pomieszczenia są zlokalizowane na poddaszu w skrzydle południowym budynku głównego. Powierzchnia użytkowa projektowanej inwestycji to około 421 m².

Zakończone prace budowlane i wyposażono Oddział w sprzęt medyczny.

Inwestycję zakończono w roku 2013.

3. Przebudowa pomieszczeń Budynku Głównego na Bloki Operacyjne i Oddziały

Pooperacyjne Szpitala Klinicznego im. K. Jonschera w Poznaniu – **ETAP I**

Powierzchnia użytkowa 574,28m²

Pomieszczenia parteru budynku szpitalnego usytuowanego przy ul. Szpitalnej, zaadaptowane zostały na blok operacyjny oddziału otolaryngologii dziecięcej z dwoma salami operacyjnymi oraz zapleczem bloku. Na pozostałej powierzchni zlokalizowane zostały pomieszczenia pracowni oraz zaplecza administracyjnego oddziału.

Zakończone prace budowlane i wyposażono Oddział w sprzęt medyczny.

Inwestycję zakończono w roku 2013.

4. Przebudowa pomieszczeń Budynku Głównego na Bloki Operacyjne i Oddziały

Pooperacyjne Szpitala Klinicznego im. K. Jonschera w Poznaniu – **ETAP II**

Inwestycja obejmuje dwa obiekty:

Obiekt 1 - wolnostojący budynek bloków operacyjnych z centralną sterylizatornią. Budynek pod względem konstrukcyjnym zaprojektowany jest na pięć kondygnacji naziemnych i jedną podziemną. Na obecnym etapie do realizacji przewidziany jest poziom piwnic i parteru. Budynek w części piwnicznej będzie obejmował sterylizatornię o powierzchni ok. 400 m², zaplecze techniczne, pomieszczenia magazynowe. W części parterowej obiekt będzie posiadał sale operacyjne (minimum 4 sale) wraz z zapleczem bloku, pomieszczenie intensywnego nadzoru pooperacyjnego – 3 łóżka (w tym jedno łóżko z możliwością izolacji pacjenta), pomieszczenie przygotowawcze perfuzji pozaustrojowej z zapleczem magazynowym (ok. 32 m²), inne pomieszczenia. Powierzchnia użytkowa 2269,5 m². Został sporządzony projekt budowlany i projekt wykonawczy oraz uzyskano pozwolenie na budowę.

Obiekt 2 – przebudowa pomieszczeń IV piętra Budynku Głównego na oddział pooperacyjny kardiochirurgiczny oraz przebudowa pomieszczeń III piętra Budynku Głównego na oddział intensywnej terapii dziecięcej . Powierzchnia użytkowa razem: 913,6 m². Został sporządzony projekt budowlany i projekt wykonawczy oraz uzyskano pozwolenie na budowę.

5. Rozbudowa Hospicjum Palium – Oddział Stacjonarny: przebudowa i nadbudowa segmentu B, budowa łącznika, nadbudowa tarasu, budowa budynku technicznego w Poznaniu przy ul. Rusa 25a

Powierzchnia użytkowa 555m²

Przewidywana ilość łóżek 13

Przedmiotem inwestycji była przebudowa i nadbudowa budynku usytuowanego na os. Rusa 25A w Poznaniu celem utworzenia nowego oddziału medycyny palliatywnej, stanowiącego poszerzenie istniejącego oddziału medycyny paliatywnej. Zakres robot obejmował m.in.: - w odniesieniu do przedmiotowego budynku:

- nadbudowę budynku nad segmentem „B” o oddział 13-łóżkowy,
- budowę łącznika i przebudowę istniejącej klatki schodowej w celu połączenia oddziału z istniejącym budynkiem hospicjum,
- nadbudowa tarasu położonego przy głównym szybie windy,

Inwestycja była finansowana z następujących źródeł: Ministerstwo Zdrowia, Urząd Miasta Poznania, Polskie Towarzystwo Opieki Paliatywnej, Szpital Kliniczny Przemienienia Pańskiego.

Zakończone prace budowlane i wyposażono Oddział w sprzęt medyczny.

Inwestycję zakończono w roku 2013.

6. Centrum Symulacji Medycznych UMP

Projektowane Centrum Symulacji Medycznej ma za zadanie scentralizowanie innowacyjnych technik edukacji medycznej w kształceniu i doksztalcaniu studentów, rezydentów i lekarzy specjalistów wielu dziedzin w jednym budynku. W budynku będzie się realizować zajęcia dla wszystkich studentów zarówno z symulacji manekinowej jak i standaryzowanych pacjentów. Pozwoli to również przeprowadzić całość zajęć symulacyjnych z różnych dziedzin i kierunków kształcenia medycznego dotychczas odbywających się w kilku miejscach w Uczelni.

Opracowany został projekt budowlany i wykonawczy oraz uzyskano pozwolenie na budowę.

7. „Budowa i powstanie Zachodniego Centrum Chorób Serca i Naczyń w Poznaniu”

Powierzchnia zabudowy 3994m²

Powierzchnia użytkowa 21842,0m²

Przewidywana ilość łóżek 374

Kompleks Zachodniego Centrum Chorób Serca i Naczyń będzie się składał z czterech obiektów szpitalnych A,B,C oraz D – budynku technicznego usytuowanych naokoło placu stanowiącego zielony skwer – dziedziniec – rozrząd ruchu samochodowego dla zespołu budynków. Budynki o wysokości odpowiednio 9 kondygnacji, 7 kondygnacji, 5 kondygnacji połączone są łącznikami na poziomach od trzeciego do siódmego do piątego.

Budynek A będzie pełnił funkcję przychodni, izby przyjęć i ośmiu klinik. Budynek B będzie zawierał funkcję: ostrego dyżuru z ambulatorium, poradnie przyszpitalne oraz zakład diagnostyki radiologicznej, klinikę intensywnej terapii i anestezjologii, zakład diagnostyki laboratoryjnej, sterylizatornię oraz trzy piętra z blokami operacyjnymi. Budynek C będzie zawierał funkcję: administracji, zakład farmakologii, klinikę elektroterapii, klinikę chorób metabolicznych i cukrzycy, klinikę nadciśnienia tętniczego. Budynek D będzie zawierał kotłownię oraz alternatywne źródła energii na potrzeby Zachodniego Centrum Chorób Serca i Naczyń.

Obecnie zostały sporządzone następujące opracowania poprzedzające fazę projektową:

- koncepcja architektoniczno-urbanistyczna
- program medyczny
- studium wykonalności

- program funkcjonalno użytkowy
- dokumentacja geotechniczna

8. Przebudowa ulicy Rokietnickiej

Przebudowa ulicy Rokietnickiej odbędzie się na całym jej odcinku. Droga główna będzie miała szerokość 5,5m i nawierzchnię z betonu asfaltowego. Chodniki o szerokości co najmniej 2m z kostki betonowej. Droga i chodniki w pełni oświetlone lampami ulicznymi. Zakończono prace projektowe. Zgodnie z aneksem do umowy z Zarządem Dróg Miejskich realizację przesunięto na rok 2018.

9. Parking pomiędzy budynkami CBM, CKD, CS

W pierwszej połowie 2014r został sporządzony projekt budowlany i wykonawczy. Uzyskano pozwolenie na budowę. Obecnie zostały zakończone roboty budowlane – etap I parkingu dla budynku Centrum Symulacji. Etap I parkingu został w pełni zrealizowany. Etap II parkingu został obecnie wykonany w zakresie umożliwiającym jego prawidłową i bezpieczną eksploatację.

10. Zagospodarowanie terenów zielonych w rejonie budynków CKD, CS oraz DS.Eskulap

Obecnie zostały sporządzone opracowania projektowe. Trwają procedury związane z wyłonieniem Wykonawcy roboty budowlanych polegających na zagospodarowaniu terenów zielonych w rejonie DS.Eskulap i budową wiaty rowerowej.

11. Collegium Farmaceuticum

Powierzchnia zabudowy 5730 m²

Collegium Farmaceuticum będzie się składało z dwóch połączonych z sobą obiektów: Centrum Innowacyjnej Technologii Farmaceutycznej oraz Centrum Dydaktycznego. Budynek będzie posiadał 7 kondygnacji naziemnych i 1 podziemną. W części Centrum Innowacyjnej Technologii Farmaceutycznej będą się znajdować następujące katedry: Katedra i Zakład Chemii Organicznej, Katedra i Zakład Farmakoekonomiki i Farmacji Społecznej, Katedra i Zakład Farmacji Fizycznej i Farmakokinetyki, Katedra i Zakład Botaniki Farmaceutycznej i Biotechnologii Roślin, Katedra i Zakład Technologii Chemicznej Środków Leczniczych, Katedra i Zakład Bromatologii, Katedra i Zakład Chemii Farmaceutycznej, Katedra i Zakład Chemii Klinicznej i Diagnostyki Molekularnej, Katedra i Zakład Chemii Nieorganicznej i Analitycznej, Katedra i Zakład Naturalnych Surowców Leczniczych i Kosmetycznych, Katedra i Zakład Bakteriologii Farmaceutycznej, Katedra i Zakład Farmacji Klinicznej i Biofarmacji, Katedra i Zakład Toksykologii, Katedra i Zakład Technologii Postaci Leku.

Obecnie zostały sporządzone następujące opracowania poprzedzające fazę projektową:

- koncepcja architektoniczno-urbanistyczna,
- uzyskano warunki środowiskowe.

12. Dostawa rezonansu magnetycznego wraz z adaptacją pomieszczeń w Szpitalu Klinicznym im. Heliodora Święcickiego w Poznaniu przy ul. Przybyszewskiego 49.

Inwestycja będzie realizowana na Oddziale Neurochirurgii. W 2015 roku zostanie zakupione następujące urządzenie: zestaw do neuronawigacji do zastosowania w neurochirurgii.

W 2014 roku zostaną wykonane prace projektowe i budowlano - adaptacyjne w zakresie pomieszczenia rezonansu i sali operacyjnej wraz z pomieszczeniem przygotowania pacjenta oraz zostaną zakupione następujące urządzenia: śródoperacyjny rezonans magnetyczny, mikroskop operacyjny z programem do wizualizacji, stół operacyjny neurochirurgiczny z

wyposażeniem, rama stereotaktyczna z oprogramowaniem do planowania, neuroendoskop z wizualizacją i archiwizacją.

Inwestycja jest finansowana z następujących źródeł: Uniwersytet Medyczny, Ministerstwo Nauki i Szkolnictwa Wyższego oraz Szpital.

REMONTY

W roku akademickim 2013/2014 wykonano remonty za łączną kwotę **3 894 878,06 zł**.

Wyremontowano między innymi następujące obiekty:

- 1) DS. Eskulap - remont łazienek, pionów wentylacyjnych, oświetlenie, koszt 230 227 zł.
- 2) DS. Wawrzynek, - wymiana pryszniczy, okien, nawierzchni podwórza, koszt 297 00 zł.
- 3) DS. Hipokrates - remont łazienek, pomieszczeń, oświetlenia, nawierzchni parkingu, koszt 228 580 zł.
- 4) DS. Aspiryna - remont pokoi, koszt 89 695 zł.
- 5) Prace remontowe ośrodków czasowych - Łazy, Sieraków, koszt 163 929 zł.
- 6) Collegium Maius- wymiana okien, koszt 49 636 zł.
- 7) Collegium św. Marii Magdaleny - remont dachu, koszt 26 363 zł.
- 8) Collegium Chemicum - remont pomieszczeń, projekt budowlany z opracowaniem konserwatorskim(dla Katedry i Zakładu Biofizyki), koszt 231 137 zł.
- 9) Collegium Stomatologicum- malowanie holu, pomieszczeń rekrutacji, koszt 41 088 zł.
- 10) Centrum Kongresowo-Dydaktyczne - instalacja oświetlenia scenicznego, klimatyzacji, koszt 80 092 zł.
- 11) Budynek przy ul. Mazowieckiej 33 - remont izolacji zewnętrznej, kanalizacji, koszt 87 411 zł.
- 12) Katedra i Zakład Patomorfologii Klinicznej - remont części dachu i pomieszczeń, koszt 350 409 zł.