

**AKADEMIA WYCHOWANIA FIZYCZNEGO
JÓZEFA PIŁSUDSKIEGO W WARSZAWIE**

Sprawozdanie z działalności Uczelni w roku akademickim 2009/2010

WARSZAWA, 2010 rok

Spis treści

Część ogólna.....	4
Wstęp.....	4
Najważniejsze akty prawa wewnętrznego Uczelni w roku 2009/2010.....	5
Sprawozdanie wybranych Komisji Senackich.....	6
Część szczegółowa.....	10
1. Studia i studenci.....	10
1.1. LICZEBNOŚĆ STUDIUM JACYCH.....	10
1.2. POMOC MATERIALNA DLA STUDENTÓW.....	26
1.3. BIURO KARIER.....	32
1.4. SAMORZĄD STUDENTÓW.....	35
1.5. SAMORZĄD DOKTORANTÓW.....	36
1.6. ZESPOŁY TAŃCA LUDOWEGO.....	36
1.6.1. ZESPÓŁ TAŃCA LUDOWEGO „WARSZAWA”.....	36
1.6.2. ZESPÓŁ PIEŚNI I TAŃCA „PODLASIE”.....	37
1.7. DZIAŁALNOŚĆ STUDENCKICH KÓŁ NAUKOWYCH.....	38
1.8. SPORT AKADEMICKI.....	41
1.9. DZIAŁALNOŚĆ PROMOCYJNA.....	45
2. Zasoby ludzkie.....	47
2.1. NAUCZYCIELE AKADEMICKI.....	47
2.2. PRACOWNICY NIEBĘDĄCY NAUCZYCIELAMI AKADEMICKIMI.....	49
3. Działalność naukowa.....	49
3.1. PROJEKTY BADAWCZE, DZIAŁANIA STATUTOWE I WŁASNE.....	49
3.1.1. PROJEKTY BADAWCZE.....	50
3.1.2. DZIAŁALNOŚĆ STATUTOWA.....	51
3.1.3. BADANIA WŁASNE I PRACE BADAWCZE WYKONYWANE W RAMACH UMÓW Z INNYMI JEDNOSTKAMI.....	53
3.2. KONFERENCJE NAUKOWE.....	57
3.3. DZIAŁALNOŚĆ WYDAWNICZA.....	59
3.4. DZIAŁALNOŚĆ CENTRALNEGO LABORATORIUM BADAWCZEGO.....	61
4. Współpraca z zagranicą.....	62
4.1. DANE LICZBOWE O ZREALIZOWANYCH WYJAZDACH I PRZYJAZDACH.....	62
4.2. WSPÓLPRACA BILATERALNA I WIELOSTRONNA.....	63
4.3. UDZIAŁ W ORGANIZACJACH MIĘDZYNARODOWYCH.....	68
5. Obsługa informatyczna Uczelni.....	71
6. Biblioteki.....	74

6.1. BIBLIOTEKA GŁÓWNA AWF.....	74
6.2. BIBLIOTEKA ZAMIEJSCOWEGO WYDZIAŁU WYCHOWANIA FIZYCZNEGO W BIAŁEJ PODLASKIEJ.....	77
7. Finanse AWF Warszawa	79
8. Działalność administracji.....	84
9. Sprawy socjalne.....	99
10. Działalność uczelnianych klubów sportowych AZS.....	102
10.1. SPRAWOZDANIE Z DZIAŁALNOŚCI KLUBU SPORTOWEGO AZS-AWF WARSZAWA.....	102
10.2. SPRAWOZDANIE Z DZIAŁALNOŚCI KLUBU SPORTOWEGO AZS-AWF W BIAŁEJ PODLASKIEJ.....	104
Załączniki.....	109

Część ogólna

Niniejsze sprawozdanie z działalności Uczelni w roku 2008 zostaje sporządzone na podstawie art. 62 ust. 1 pkt 5) Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz.U. z 2005 r. Nr 164 poz.1365 z późn. zm.) oraz § 50 ust. 2 pkt 19) Statutu Uczelni. Posiedzeniu Senatu Akademii, na którym przyjmuje się roczne sprawozdanie z działalności Uczelni, przewodniczy inna, niż Rektor, osoba, zgodnie z § 53 ust. 2 pkt 3) Statutu Uczelni.

WSTĘP

Rok akademicki 2009/2010 był rokiem podejmowania ważnych dla Uczelni decyzji, szczególnie o charakterze finansowym. Ze względu na niełatwą dla Uczelni sytuację finansową, spowodowaną zarówno ograniczoną wysokością dotacji, jak i potrzebą przeprowadzenia licznych remontów, ale również sytuacją Państwa w dobie kryzysu, Władze Akademii postanowiły podjąć kilka ważkich dla przyszłości Szkoły decyzji. Przedstawiony i zatwierdzony został plan rzeczowo-finansowy dyscyplinujący poszczególnych dysponentów środków finansowych do uważnego i oszczędnego gospodarowania przeznaczonymi im środkami. Wysokość przewidzianych planem wydatków została ściśle uwarunkowana możliwymi do pozyskania środkami na ich pokrycie. Zadecydowano również o otwarciu dla Akademii linii kredytowej, mającej ułatwić pozyskiwanie w trybie pilnym środków na możliwe do zrealizowania inwestycje dofinansowywane przez podmioty zewnętrzne. Powyższa decyzja spotkała się z akceptacją Senatu Uczelni. Ponadto władze Uczelni dążyły do jak najskuteczniejszego pozyskiwania środków na działanie Akademii, zarówno od administracji rządowej, jak i innych podmiotów, w tym z funduszy UE. Większa dyscyplina i ograniczenie na jakiś czas wydatków Akademii pozwoli przetrwać jej cięższy okres i zachować płynność finansową. Należy jednak na marginesie odnotować, że działania władz Uczelni już zaczęły przynosić pożądane skutki, dzięki czemu rok kalendarzowy 2009 Akademia zakończyła z bilansem dodatnim.

Rok akademicki 2009/2010 był rokiem przyjmowania ważnych dla Uczelni aktów prawnych. Przyjęto m. in. nowy Regulamin Studiów Doktoranckich, Regulamin Studiów Podyplomowych, oraz ważne zmiany do Regulaminu Studiów. Podpisano również wiele umów o charakterze zarówno międzynarodowym (umowy o współpracy z uczelniami z Chin czy Serbii), jak i o charakterze krajowym (umowa z M. St. Warszawa, z Polską Organizacją Turystyczną czy z Medicover” Sp. z o. o.). Podpisanie powyższych umów pozwoli na dalszy rozwój Akademii, jak również na realizowanie projektów niemożliwych do spełnienia finansowo w pojedynkę. Odnotować należy również, po długich przygotowaniach, uchwałę w sprawie wyrażenia zgody na podpisanie przez Rektora umowy o współpracy dydaktycznej z Akademią Wychowania Fizycznego mającej nas celu zwiększenie mobilności studentów „Most”.

W roku sprawozdawczym nastąpiły również zmiany w strukturach Zamiejscowego Wydziału, jak i Wydziału Rehabilitacji. Ponadto Zamiejscowy Wydział zmieniła nazwę na Wydział Wychowania Fizycznego i Sportu Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie z siedzibą w Białej Podlaskiej. Nie sposób również nie wspomnieć o otwarciu nowego kierunku studiów – pielęgniarstwo – w Wydziale Rehabilitacji oraz kierunku sport w Zamiejscowym Wydziale. Podjęto również starania o wpisania na listę kierunków „terapii zajęciowej”. Po raz pierwszy w historii Akademii przyznano Medalu „Za zasługi dla AWF”. Pierwszymi odznaczonymi zostali prof. T. Ulatowski i prof. M. Demel. Przyznano również tytuł dr. honoris causa prof. Z. Krawczykowi. Prowadzone były również liczne uroczystości i organizowane konferencje w związku z tym, iż rok akademicki 2009-2010 był rokiem jubileuszowym, ze względu na rocznicę 80-lecia Akademii.

Z satysfakcją należy podkreślić stałe, choć ciągle nie na miarę oczekiwania, dostosowywanie się Akademii do standardów europejskich, rozwój sieci informatycznej, w tym rosnącą wymianę studentów i stałe zwiększanie środków w ramach programu „Erasmus”.

Najważniejsze akty prawa wewnętrznego Uczelni w roku akademickim 2009/2010

Uchwały Senatu Uczelni

W pierwszej połowie roku akademickiego Senat podjął m. in. uchwały w sprawie:

- a) zatwierdzenie zmian w strukturze Zamiejscowego Wydziału WF,
- b) powołanie Kapituły Medalu „Za zasługi dla AWF”,
- c) nadania tytułu DHC prof. Z. Krawczykowi,
- d) nadania Medalu „Za zasługi dla AWF” prof. M. Demelowi i prof. T. Ulatowskiemu,
- e) wyrażenia zgody na podpisanie umowy o współpracy z M. St. Warszawa,
- f) wyrażenia zgody na podpisanie umowy o współpracy z Polską Organizacją Turystyczną,
- g) wyrażenia zgody na uruchomienie studiów I stopnia na kierunku sport w Zamiejscowym Wydziale WF w Białej Podlaskiej,
- h) nadania Bibliotece Głównej Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie imienia Jędrzeja Śniadeckiego,
- i) wpisania na listę kierunków „terapii zajęciowej”,
- j) wyrażenia zgody na zawarcie umów o współpracy dydaktycznej z Capital Normal University w Pekinie, z Beijing International Studies University w Pekinie, oraz The Foreign Studiem College of Northeastern University.

W drugiej połowie roku akademickiego Senat podjął m. in. uchwały w sprawie:

- a) Regulaminu Studiów Doktoranckich,
- b) zatwierdzenia Regulaminu Kapituły Medalu „Za Zasługi dla Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie”,
- c) Regulaminu Studiów Podyplomowych,
- d) wytycznych Senatu dla Rad Wydziałów w sprawie zasad powoływania studiów podyplomowych,
- e) wyrażenia zgody na podpisanie umowy o współpracy z „Medicover” Sp. z o. o.,
- f) powołania studiów I stopnia, kierunku pielęgniarstwo w Wydziale Rehabilitacji AWF w Warszawie oraz wystąpienia do Ministra Nauki i Szkolnictwa Wyższego o wydanie decyzji zezwalającej na prowadzenie studiów na tym stopniu kierunku studiów,
- g) zabezpieczenia środków finansowanych na realizację projektu pn. „Rozwój infrastruktury turystyczno-sportowej czynnikiem wzrostu konkurencyjności obszaru przygranicznego”,
- h) wyrażenia zgody na podpisanie przez Rektora umowy o współpracy dydaktycznej z Akademią Wychowania Fizycznego mającej na celu zwiększenie mobilności studentów „Most”,
- i) przyjęcia poprawek do Regulaminu Studiów,
- j) wyrażenia zgody na otworenie linii kredytowej,
- k) zmiany nazwy ZWWF
- l) zabezpieczenia środków własnych na realizację projektu Akademickiego Centrum Edukacji Prozdrowotnej i Rehabilitacji. Budowa hali sportowo-widowiskowej,
- m) zakończenia działalności Uniwersytetu III-go Wieku w formie organizacyjnej przyjętej Uchwałą nr 46/2008/2009 z dnia 17 lutego 2009 r.
- n) zmian w strukturze Wydziału Rehabilitacji AWF w Warszawie

Senat podejmował również w roku sprawozdawczym inne uchwały, w szczególności związane z bieżącym funkcjonowaniem Akademii, takie jak: odpłatności na studiach stacjonarnych i niestacjonarnych, zatwierdzenia zgłoszonej przez dziekanów liczby miejsc na poszczególne kierunki studiów w roku akademickim, zatwierdzenia planu rzeczowo-finansowego, zatwierdzenia sprawozdania finansowego AWF w Warszawie i in.

Zarządzenia Rektora

Do najważniejszych Zarządzeń Rektora w pierwszej połowie roku sprawozdawczego należały Zarządzenia dotyczące:

- a) rozpoczęcia realizacji projektu pn. "System wspierający prowadzenie prac badawczo-naukowych oraz współdzielenie i publikację wyników prac" i powołania Kierownika Projektu,
- b) rozpoczęcia realizacji projektu pn. "Infrastruktura informatyczna Narodowego Centrum Badania Kondycji Fizycznej (NCBKF)" i powołania Kierownika Projektu,
- c) rozpoczęcia realizacji projektu pn. "Regionalny Ośrodek Badań i Rozwoju w Białej Podlaskiej" i powołania Zespołu Wdrożeniowego Projektu,
- d) szczegółowych warunków dokumentowania prac twórczych nauczycieli akademickich oraz składania oświadczeń o wykonaniu prac objętych ochroną prawa autorskiego,
- e) powołania Komitetu Sterującego do projektu pn. "System wspierający prowadzenie prac badawczo-naukowych oraz współdzielenie i publikację wyników prac",
- f) utworzenia Straży Akademickiej Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie,
- g) procedury antyplagiatowej oraz korzystania z systemu Plagiat.pl,
- h) powołania Komisji Stypendialnej w ramach Projektu "Doskonalenie potencjału naukowo-dydaktycznego w zakresie terapii zajęciowej kluczem do rozwoju uczelni wyższych" oraz wprowadzenia w życie Regulaminu rekrutacji, warunków oraz trybu przyznawania i przekazywania stypendiów naukowych dla doktorantów i doktorów uczestniczących w tym projekcie.

Do najważniejszych Zarządzeń Rektora w drugiej połowie roku sprawozdawczego należały Zarządzenia dotyczące:

- a) zarządzania witryną internetową w uczelnianej sieci komputerowej AWF w Warszawie,
- b) powołania Rad Naukowo-Programowych Akademickich Centrów Szkolenia Sportowego przy Klubach Sportowych AZS-AWF Warszawa oraz AZS-AWF w Białej Podlaskiej,
- c) powołania Komisji ds. opracowania zasad podziału środków finansowych między jednostki organizacyjne Uczelni,
- d) wprowadzenia zasad audytu wewnętrznego w AWF w Warszawie,
- e) zasad i trybu przeprowadzenia ankietyzacji studentów kończących studia,
- f) zasad tworzenia, organizacji i finansowania studiów podyplomowych w AWF Warszawa,
- g) powołania rektorskiej Komisji ds. przygotowania zasad powołania nowej jednostki organizacyjnej Uczelni - Wydziału Turystyki,
- h) wprowadzenia zasad ochrony danych osobowych w AWF Warszawa,
- i) zasad polityki finansowej Uczelni w 2010 roku,
- j) zasad prowadzenia albumu studentów i księgi dyplomów.

Rektor AWF w Warszawie wydał również wiele innych zarządzeń związanych w szczególności z bieżącą działalnością Uczelni oraz sprawami studenckimi.

Należy również odnotować w roku sprawozdawczym dużą (kilkadziesiąt) ilość zarządzeń i pism okólnych kanclerza, które jednak nie będą tu szerzej omawiane, ze względu na ich techniczny i administracyjny charakter.

Wszelkie akty normatywne prawa wewnętrznego Uczelni są umieszczane i na bieżąco aktualizowane na stronie internetowej Akademii w zakładce Uczelnia – Akty Normatywne. Prowadzenie rejestru internetowego aktów prawnych wewnętrznych Uczelni jest następstwem pisma okólnego Rektora z dnia 30 września 2008 r.

Sprawozdanie wybranych Komisji Senackich

Senacka Komisja ds. Odznaczeń, Wyróżnień i Nagród

W mijającym roku akademickim Senacka Komisja ds. Odznaczeń, Wyróżnień i Nagród pracowała w następującym składzie:

- dr hab. prof. AWF Lidia Ilnicka (przewodnicząca),
- dr Elżbieta Ostrowska (zastępca przewodniczącej),
- mgr Maria Fabijanowska (sekretarz)
- dr hab. prof. AWF Andrzej Kosmol,
- dr Jacek Klawender,
- dr Kazimierz Chmielewski (ZWWF Biała Podlaska),
- dr Janusz Jaszczuk (ZWWF Biała Podlaska),
- dr Jerzy Królicki (przedstawiciel wszystkich Związków Zawodowych Uczelni),
- mgr Małgorzata Butkiewicz-Ostrowska,
- Eugeniusz Szmalec,
- Barbara Szymańska.

Na posiedzeniu w dniu 2 marca 2010 roku Komisja rozpatrzyła łącznie 39 wniosków o odznaczenia państwowe i resortowe, w tym:

- 1 wniosek na Krzyż Kawalerski Orderu Odrodzenia Polski,
- 14 wniosków na Krzyż Zasługi (2 złote; 9 srebrnych; 3 brązowe),
- 14 wniosków na Medal za Długoletnią Służbę (7 złotych; 5 srebrnych; 2 brązowe),
- 6 wniosków na Medal Komisji Edukacji Narodowej,
- 4 wnioski na Odznakę „Za Zasługi dla Sportu” (1 złota i 3 srebrne).

Członkowie Komisji zapoznali się z Regulaminem działania Senackiej Komisji ds. Odznaczeń, Wyróżnień i Nagród, a następnie ustalili kryteria kwalifikowania wniosków zgodnie z aktualnie obowiązującymi przepisami. Przewodnicząca Komisji prof. Lidia Ilnicka przystąpiła do odczytywania wniosków o przyznanie w/w odznaczeń. Wszystkie decyzje dotyczące opiniowania wniosków oraz zmiany klasy lub stopnia odznaczenia były podejmowane w drodze głosowania.

WYNIKI GŁOSOWANIA:

- **Wniosek na Krzyż Kawalerski Orderu Odrodzenia Polski** został zaopiniowany pozytywnie i przyjęty bez zastrzeżeń;
- **Z 2 wniosków na „Złoty Krzyż Zasługi”:**
 - w przypadku 1 wniosku zaproponowano wnioskodawcy zmianę – obniżenie klasy odznaczenia na Srebrny Krzyż Zasługi;
 - 1 wniosek został przez Komisję zaopiniowany negatywnie.
- **Z 9 wniosków na „Srebrny Krzyż Zasługi”:**
 - 5 wniosków zostało przez Komisję zaopiniowanych pozytywnie
 - w przypadku 2 wniosków zaproponowano wnioskodawcy zmianę odznaczenia na Medal Srebrny za Długoletnią Służbę;
 - 2 wnioski zostały przez Komisję zaopiniowane negatywnie.
- **Z 3 wniosków na „Brązowy Krzyż Zasługi”:**
 - 1 wniosek został przez Komisję zaopiniowany pozytywnie;
 - 1 wniosek został przez Komisję zaopiniowany negatywnie;
 - w przypadku 1 wniosku zaproponowano wnioskodawcy zmianę odznaczenia na Medal Złoty za Długoletnią Służbę.
- **Z 7 wniosków na „Medal Złoty za Długoletnią Służbę”** - wszystkie zostały zaopiniowane pozytywnie i przyjęte przez Komisję bez zastrzeżeń.
- **Z 5 wniosków na „Medal Srebrny za Długoletnią Służbę” :**
 - 4 wnioski zostały przez Komisję zaopiniowane pozytywnie
 - w przypadku 1 wniosku zaproponowano wnioskodawcy zmianę – obniżenie klasy odznaczenia na Medal Brązowy za Długoletnią Służbę.
- **Z 2 wniosków na „Medal Brązowy za Długoletnią Służbę”:**
 - 1 wniosek został przez Komisję zaopiniowany pozytywnie;
 - 1 wniosek został przez Komisję zaopiniowany negatywnie.
- **Z 6 wniosków na „Medal Komisji Edukacji Narodowej”:**

- 1 wniosek Komisja przyjęła bez zastrzeżeń
 - w przypadku 2 wniosków Komisja zaproponowała wnioskodawcom zmianę klasy odznaczenia tj. jeden na Medal Złoty za Długoletnią Służbę, a drugi na Złotą Odznakę „Za Zasługi dla Sportu”;
 - 3 wnioski Komisja zaopiniowała negatywnie.
- **Z 3 wniosków na Srebrną Odznakę „Za Zasługi dla Sportu”:**
- 1 wniosek został przez Komisję zaopiniowany pozytywnie.
 - w przypadku 2 wniosków Komisja zaproponowała wnioskodawcy zmianę klasy odznaczenia na Medal Srebrny za Długoletnią Służbę.
- **1 wniosek na Brązową Odznakę „Za Zasługi dla Sportu”** został przyjęty bez zastrzeżeń.

ODZNACZENIA PAŃSTWOWE I RESORTOWE oraz NAGRODY wręczone* w roku akad. 2009/2010.	
*Zaopiniowane na posiedzeniu Komisji w roku akad. 2008/09; a przyznane w roku kalendarzowym 2009	
Medal Komisji Edukacji Narodowej	1. prof. dr hab. Jan Rowiński (ZWWF B. Podlaska) 2. dr Krystyna Kałuża (ZWWF B. Podlaska)
Brązowa Odznaka „Za Zasługi dla Sportu”	1. dr Agnieszka Fornal-Urban 2. dr Adam Wilczewski (ZWWF B. Podlaska)
Srebrny Krzyż Zasługi	1. dr Tatiana Polishchuk
Brązowy Krzyż Zasługi	1. mgr Zbigniew Mierzejewski
Medal Złoty Za Długoletnią Służbę	1. mgr Krystyna Adaszak 2. Pani Teresa Grochal 3. mgr Alicja Kopeć 4. Pani Bożena Łyżwa 5. mgr Wiesław Młodawski 6. dr Jolanta Mogiła-Lisowska 7. mgr Krystyna Obrocka - emeryt 8. dr Elżbieta Ostrowska 9. prof. dr hab. Henryk Sozański 10. Pan Eugeniusz Szmalec 11. Pani Marta Zaczyńska vel Zaczek
Medal Srebrny Za Długoletnią Służbę	1. dr Stanisław Kuźmicki 2. dr Janusz Mastalerz
Medal Brązowy Za Długoletnią Służbę	1. dr Artur Kruszewski
Medal Złoty Za Długoletnią Służbę	1. dr hab. prof. AWF Dziubiński Zbigniew 2. prof. dr hab. Krawczyk Zbigniew 3. dr Zuchora Krzysztof
Nagrody Ministra Nauki i Szkolnictwa Wyższego	indywidualna I ^o dla dr hab. Jana Gajewskiego

Senacka Komisja ds. Dydaktyki i Pomocy Dydaktycznych

W przedmiotowym okresie sprawozdawczym Senacka Komisja ds. Dydaktyki i Pomocy Dydaktycznych AWF Warszawa odbyła 3 posiedzenia (18.11.2009, 14.01.2010, 12.04.2010). Komisja, a szczególnie przewodnicząca i sekretarz Komisji mieli także bardzo liczne spotkania niezbędne do opracowania dokumentów i decyzji wypracowywanych przez jej członków. Wśród licznych zagadnień podejmowanych w pracach Komisji wymienić należy przede wszystkim prace nad zmianami Regulaminu Studiów AWF Warszawa, w tym zwłaszcza zagadnień związanych z dwustopniowym charakterem studiów i rezygnacją z prac dyplomowych kończących studia licencjackie, prace nad kartą oceny nauczyciela akademickiego, realizacją zajęć ze studentami programu Erasmus, opiniowanie „Strategii rozwoju szkolnictwa wyższego w latach 2010-2020”. W związku z dużą absencją na posiedzeniach Komisji, część jej pracy musiała być wykonywana w trybie konsultacji mailowych lub telefonicznych. W omawianym okresie komisja wystosowała 6 pism i reagowała terminowo na kierowane do niej prośby dotyczące konsultacji lub opiniowania projektów zmian wprowadzanych w Uczelni.

Znaczna część prac Komisji była kontynuacją działalności rozpoczętej w poprzednim roku akademickim, kiedy Komisja odbyła 6 posiedzeń (04.11.2008, 08.12.2008, 10.02.2009, 26.02.2009, 03.03.2009, 04.03.2009) poświęconych głównie pracom nad Regulaminem Studiów AWF Warszawa.

Ponadto Przewodnicząca Komisji, w ramach działalności pozauczelnianej, wzięła udział w spotkaniu na temat: *Współpraca szkół średnich i wyższych* organizowanym przez Instytut Problemów Współczesnej Cywilizacji im. M. Dietricha, poświęconemu pracy z młodzieżą uzdolnioną.

Część szczegółowa

1. Studia i studenci

W Akademii Wychowania Fizycznego w Warszawie w roku akademickim 2009/2010 kształcenie odbywało się na następujących wydziałach i kierunkach studiów:

Wydział Wychowania Fizycznego

Kierunek wychowanie fizyczne

- studia I stopnia w trybie stacjonarnym i niestacjonarnym,
- studia II stopnia w trybie stacjonarnym i niestacjonarnym.

Kierunek sport

- studia I stopnia w trybie stacjonarnym

Kierunek turystyka i rekreacja

- studia I stopnia w trybie stacjonarnym i niestacjonarnym,
- studia II stopnia w trybie stacjonarnym i niestacjonarnym.

Studia III stopnia doktoranckie z dziedziny nauk o kulturze fizycznej

Wydział Rehabilitacji

Kierunek fizjoterapia

- studia I stopnia w trybie stacjonarnym i niestacjonarnym,
- studia II stopnia w trybie stacjonarnym i niestacjonarnym.

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej

Kierunek wychowanie fizyczne

- jednolite studia magisterskie w trybie stacjonarnym,
- studia I stopnia w trybie stacjonarnym i niestacjonarnym,
- studia II stopnia w trybie stacjonarnym i niestacjonarnym.

Kierunek turystyka i rekreacja

- studia I stopnia w trybie stacjonarnym
- studia II stopnia w trybie stacjonarnym

Kierunek kosmetologia

- studia I stopnia w trybie stacjonarnym.

Kierunek fizjoterapia

- studia I stopnia w trybie stacjonarnym

1.1. LICZEBNOŚĆ STUDIUJACYCH

W Akademii Wychowania Fizycznego, według stanu bieżącego studiuje 4802 studentów (w tym 25 cudzoziemców), w tym na studiach stacjonarnych 3692 studentów, co stanowi 76,88 % ogółu studentów, zaś na studiach niestacjonarnych 1110 (23,12%). Stan liczebny studentów z podziałem na wydziały i kierunki studiów został zilustrowany w poniższych tabelach.

Liczba studentów według wydziałów

Wydział	Liczba studentów
WWF	2446
WR	358
ZWWF	1998

Liczba studentów według kierunków

Kierunek	Liczba studentów
wychowanie fizyczne	2552
turystyka i rekreacja	1509
Fizjoterapia	521
kosmetologia	164
Sport	56

Studenci ogółem na poszczególnych latach studiów

Studenci studiów stacjonarnych – stan bieżący

Wydziały i kierunki studiów	I	II	III	IV	V	Studia II stopnia Σ 1+2	Po ost. roku b/egz. dypl	Razem Σ1-5 +7
	1	2	3	4	5	6	7	
Wydział WF								
studia I stopnia wf	205	170	172	-	-	-	9	556
studia II stopnia wf	242	135	-	-	-	-	-	377
studia I stopnia tir	139	117	5	-	-	-	2	263
studia II stopnia tir	239	182	-	-	-	-	10	431
studia I stopnia sport	28	28	-	-	-	-	-	56
Razem	853	632	177	-	-	-	21	1683
Wydział Rehabilitacji								
= fb3studia I stopnia fizjoterapia	80	70	-	-	-	-	3	153
studia II stopnia fizjoterapia	120	-	-	-	-	-	47	167
Razem	200	70	-	-	-	-	50	320
ZWWF w Białej Podlaskiej								
jednolite studia magisterskie wf	-	-	-	87	19			106
studia I stopnia wf	278	205	117	-	-	-	-	600
studia II stopnia wf	92	119	-	-	-	211	-	211
studia I stopnia tir	130	141	46	-	-	-	-	317

studia II stopnia tir	128	-	-	-	-	128	-	128
studia I stopnia kosmetologia	87	76	1	-	-	-	-	164
studia I stopnia fizjoterapia	66	50	47	-	-	-	-	163
Razem	781	591	211	87	19	339	-	1689
Razem studenci studiów stacjonarnych	1834	1293	388	87	19	339	71	3692

Studenci studiów niestacjonarnych - stan bieżący

Wydziały i kierunki studiów	I	II	III	IV	V	Studia II stopnia Σ 1+2	Po ost. roku b/egz. dypl	Razem Σ 1-5+7
Wydział WF								
studia I stopnia wf	189	-	-	-	-	-	-	189
studia II stopnia wf	204	-	-	-	-	-	-	204
studia I stopnia tir	92	47	-	-	-	-	5	144
studia II stopnia tir	226	-	-	-	-	-	-	226
Razem	711	47	-	-	-	-	5	763
Wydział Rehabilitacji								
studia I stopnia fizjoterapia	18	15	-	-	-	-	-	33
studia II stopnia fizjoterapia	-	-	-	-	-	-	5	5
Razem	18	15	-	-	-	-	5	38
ZWWF w Białej Podlaskiej								
studia I stopnia wf	59	53	38	-	-	-	-	150
studia II stopnia wf	108	51	-	-	-	159	-	159
Razem	167	104	38	-	-	159	-	309
Razem studenci studiów niestacjonarnych	896	166	38	-	-	159	10	1110
Łącznie wszyscy studenci	2730	1459	426	87	19	498	81	4802

Indywidualny Tok Studiów (ITS) i Indywidualny Plan Studiów i Program Nauczania (IPSiPN) przyznano łącznie 333 studentom za wybitne wyniki sportowe, wysokie osiągnięcia w nauce, opiekę nad dzieckiem, studia na drugim kierunku, trudną sytuacją rodzinną, działalność społeczną, w tym 194 na Wydziale Wychowania Fizycznego, 40 na Wydziale Rehabilitacji, 99 w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej. Szczegółowe zestawienie przyznanych ITS oraz IPS i PN przedstawia poniższa tabela:

Zestawienie przyznanych ITS oraz IPS i PN w roku akademickim 2009/2010

Rodzaj studiów	Wydz. WF	Wydz. Rehabilitacji	ZWWF	Razem
ITS	100	16	43	159
IPS i PN	94	24	56	174
Razem	194	40	99	333

Studenci zagraniczni

Według stanu bieżącego w AWF studiuje łącznie 25 cudzoziemców: 20 na Wydziale Wychowania Fizycznego (3 na kierunku wychowanie fizyczne, 15 na kierunku turystyka i rekreacja, 2 na kierunku sport), 1 na kierunku fizjoterapia w Wydziale Rehabilitacji i 4 na kierunku turystyka i rekreacja w ZWWF w Białej Podlaskiej.

Studia doktoranckie

W roku akademickim 2009/2010, łącznie uczestniczyło w studiach doktoranckich stacjonarnych 122 osoby. Wszczęte przewody ma 4 doktorantów.

Studia podyplomowe

W roku akademickim 2009/2010 w Akademii Wychowania Fizycznego na studiach podyplomowych łącznie uczestniczyło 436 słuchaczy. Wymienione poniżej formy studiów są odpłatne i realizowane według programów zatwierdzonych przez rady wydziałów.

Studia podyplomowe w roku akademickim 2009/2010

Wydział	Studia podyplomowe	Liczba uczestników *	Liczba absolwentów **
Wydział Fizycznego	Podyplomowe Studia Trenerskie w Pływaniu SP 36 WF/2007/2008	-	3
	Podyplomowe Studia Trenerskie w Pływaniu SP 39 WF/2008/2009 (sem.2,3)	16	13
	Podyplomowe Studia Trenerskie w Pływaniu SP 47 WF/2008/2009	21	17
	Podyplomowe Studia Trenerskie w Pływaniu SP 52 WF/2009/2010 (sem.1)	14	-
	Podyplomowe Studia Psychologii Sportu SP 34 WF/2007/2008	-	1
	Podyplomowe Studia Psychologii Sportu SP 45 WF/2008/2009	12	4
	Podyplomowe Studia Menedżerskie Organizacji i Zarządzania w Kulturze Fizycznej SP 29 WF/2006/2007	-	2
	Podyplomowe Studia Menedżerskie Organizacji i Zarządzania w Kulturze Fizycznej SP 35 WF/2007/2008	-	6
	Podyplomowe Studia Menedżerskie Organizacji i Zarządzania w Kulturze Fizycznej SP 42 WF/2008/2009 (sem.3)	38	27

	Podyplomowe Studia Menedżerskie Organizacji i Zarządzania w Kulturze Fizycznej SP 49 WF/2009/2010	29	10
	Podyplomowe Studia Trenerskie w Piłce Nożnej SP 37 WF/2007/2008	-	5
	Podyplomowe Studia Trenerskie w Piłce Nożnej SP 44 WF/2008/2009	19	15
	Podyplomowe Studia Trenerskie w Koszykówce SP 43 WF/2008/2009	12	12
	Podyplomowe Studia Gimnastyka Korekcyjna w Wychowaniu Fizycznym i Zdrowotnym SP 38 WF/2007/2008 (sem. 3)	21	15
	Podyplomowe Studia Gimnastyka Korekcyjna w Wychowaniu Fizycznym i Zdrowotnym SP 46 WF/2008/2009	15	14
	Podyplomowe Studia Gimnastyka Korekcyjna w Wychowaniu Fizycznym i Zdrowotnym SP 48 WF/2009/2010 (sem. 1,2)	27	-
	Podyplomowe Studia Trenerskie w Piłce Siatkowej SP 40 WF/2008/2009 (sem.2,3)	17	15
	Podyplomowe Studia Szkolne Wychowanie Fizyczne SP 22 WF/2005/2006	-	2
	Podyplomowe Studia Szkolne Wychowanie Fizyczne SP 41 WF/2008/2009 (sem.2,3)	24	22
	Podyplomowe Studia Szkolne Wychowanie Fizyczne SP 51 WF/2009/2010 (sem.1)	20	-
	Podyplomowe Studia Dziennikarstwa Sportowego SP 50 WF/2009/2010	43	11
Razem		328	194
Wydział Rehabilitacji	Fizjoprofilaktyka i Korektywa	26	24
	Wczesna Interwencja i Wczesne Wspomaganie Rozwoju Dziecka	28	25
Razem		54	49
Zamiejscowy Wydział Wych. Fizycz.	Odnowa biologiczna	54	18
Razem		54	18
Łącznie		436	261

* liczba uczestników w roku ak. 2009/2010

** liczba uczestników, którzy uzyskali status absolwenta st. podypl.

Studia stacjonarne - stan bieżący studentów na Wydziale Wychowania Fizycznego

Rodzaj studiów	Kierunek wychowanie fizyczne	Kierunek turystyka i rekreacja	Sport
I stopnia	556	263	56
II stopnia	377	431	-
Razem	933	694	56
Łącznie	1683		

Studenci powtarzający semestr lub przedmiot oraz skreśleni na studiach stacjonarnych na Wydziale Wychowania Fizycznego w roku akademickim 2009/2010

Rodzaj studiów	Kierunek wychowanie fizyczne Liczba osób			Kierunek turystyka i rekreacja Liczba osób		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	9	111	49	3	63	28
II stopnia	1	65	16	2	20	10
Razem	10	176	65	5	83	38

Rodzaj studiów	Kierunek sport Liczba osób		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	1	9	14
Razem	1	9	14

Studia niestacjonarne - stan bieżący studentów na Wydziale Wychowania Fizycznego

Rodzaj studiów	Kierunek Wychowanie Fizyczne	Kierunek Turystyka i Rekreacja
I stopnia	189	144
II stopnia	204	226
Razem	393	370
Łącznie	763	

Studenci powtarzający semestr lub przedmiot oraz skreśleni na studiach niestacjonarnych na Wydziale Wychowania Fizycznego w roku akademickim 2009/2010

Rodzaj studiów	Kierunek Wychowanie fizyczne Liczba osób			Kierunek Turystyka i Rekreacja Liczba osób		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	1	33	116	-	72	1
II stopnia	2	26	-	2	32	20
Razem	3	59	116	2	104	21

**Studia stacjonarne i niestacjonarne - stan bieżący studentów
na Wydziale Rehabilitacji**

Rodzaj studiów	Kierunek fizjoterapia	
	Studia stacjonarne	Studia niestacjonarne
I stopnia	153	33
II stopnia	167	5
Razem	320	38
Łącznie	358	

**Studenci powtarzający semestr lub przedmiot oraz skreśleni na studiach stacjonarnych na
Wydziale Rehabilitacji w roku akademickim 2009/2010**

Rodzaj studiów	Kierunek Fizjoterapia Liczba osób		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	-	36	26
II stopnia	-	2	6
Razem	-	38	32

**Studenci powtarzający semestr lub przedmiot oraz skreśleni na studiach niestacjonarnych na
Wydziale Rehabilitacji w roku akademickim 2009/2010**

Rodzaj studiów	Kierunek Fizjoterapia Liczba osób		
	Powtarzanie Semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	2	19	12
II stopnia	-	3	-
Razem	2	22	12

**Studia stacjonarne - stan bieżący studentów w Zamiejscowym Wydziale
Wychowania Fizycznego w Białej Podlaskiej**

Rodzaj studiów	Kierunek Wychowanie Fizyczne	Kierunek Turystyka i Rekreacja	Kierunek Kosmetologia	Kierunek Fizjoterapia
I stopnia	600	317	164	163
II stopnia	211	128	-	-
jednolite	106	-	-	-
Razem	917	445	164	163
Łącznie	1689			

Studenci powtarzający semestr lub przedmiot oraz skreśleni, na studiach stacjonarnych w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej w roku akademickim 2009/2010

Rodzaj studiów	Kierunek Wychowanie fizyczne Liczba osób			Kierunek Turystyka i Rekreacja Liczba osób		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	36	262	60	2	44	62
II stopnia	-	36	5	-	2	3
jednolite	-	1	-	-	-	-
Razem	36	299	65	2	46	65

Rodzaj studiów	Kierunek Kosmetologia Liczba osób			Kierunek Fizjoterapia Liczba osób		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	1	22	12	-	16	8
Razem	1	22	12	-	16	8

Studia niestacjonarne – stan bieżący studentów w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej

Rodzaj studiów	Kierunek Wychowanie Fizyczne
I stopnia	150
II stopnia	159
Razem	309

Studenci powtarzający semestr lub przedmiot oraz skreśleni na studiach niestacjonarnych w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej w roku akademickim 2009/2010

Rodzaj studiów	Kierunek Wychowanie fizyczne		
	Powtarzanie semestru	Powtarzanie przedmiotu	Skreślenia
I stopnia	7	34	43
II stopnia	7	34	16
Razem	14	68	59

Studenci studiów stacjonarnych i niestacjonarnych pochodzący z zagranicy wg stanu bieżącego

Wydziały i kierunki studiów	I	II	III	IV	V	Po ost. roku b/egz.dypl	Razem
Studia stacjonarne							
Wydział WF							
studia I stopnia wf	1*	-	-	-	-	-	1*
studia I stopnia tir	2*	4(1*)	-	-	-	-	6(3*)
studia II stopnia tir	5	-	-	-	-	1*	6(1*)
studia I stopnia sport	2*	-	-	-	-	-	2*
Wydział Rehabilitacji							
studia I stopnia fizjoterapia	1*	-	-	-	-	-	1*
ZWWF w Białej Podlaskiej							
studia I stopnia tir	1	2	-	-	-	-	3
studia II stopnia tir	1	-	-	-	-	--	1
Studia niestacjonarne							
Wydział WF							
Studia I stopnia wf	2*	-	-	-	-	-	2*
studia I stopnia tir	1	1	-	-	-	-	2
studia II stopnia tir	-	1	-	-	-	-	1
Razem cudzoziemcy studiów stacjonarnych i niestacjonarnych	16(8*)	8(1*)	-	-	-	1*	25(10*)

*w tym studenci polskiego pochodzenia

KURSY SPECJALISTYCZNE W ROKU AKADEMICKIM 2009/2010

Wydział Wychowania Fizycznego - kursy specjalistyczne w roku akademickim 2009/2010

Lp.	Rodzaj kształcenia	Liczba uczestników*	Liczba absolwentów**
1	Kurs Instruktorów Sportu w Piłce Nożnej K 107 WF/2008/2009	21	20
2	Kurs Instruktorów Sportu w Piłce Nożnej K 113 WF/2009/2010	17	15
3	Kurs Instruktorów Sportu w Piłce Nożnej K 120 WF/2009/2010	14	12
4	Kurs Instruktorów Sportu w Pływaniu K 99 WF/2008/2009	15	13
5	Kurs Instruktorów Sportu w Pływaniu K 108 WF/2008/2009	15	12
6	Kurs Instruktorów Sportu w Pływaniu K 111 WF/2009/2010	15	12
7	Kurs Instruktorów Sportu w Pływaniu K 114 WF/2009/2010	15	12

8	Kurs Instruktorów Sportu w Pływaniu K 117 WF/2009/2010	13	12
9	Kurs Instruktorów Sportu we Wspinaczce Sportowej K 103 WF/2008/2009	17	14
10	Kurs Instruktorów Sportu w Koszykówce K 101 WF/2008/2009	11	11
11	Kurs Instruktorów Sportu w Tenisie K 102 WF/2008/2009	21	19
12	Kurs Instruktorów Sportu w Tenisie K 112 WF/2009/2010	22	20
13	Kurs Instruktorów Sportu w Tenisie K 121 WF/2009/2010	16	12
14	Kurs Instruktorów Sportu – część ogólna K 100 WF/2008/2009	48	44
15	Kurs Instruktorów Sportu – część ogólna K-110 WF/2008/2009	62	58
16	Kurs Instruktorów Sportu – część ogólna K-115 WF/2009/2010	41	36
17	Kurs Instruktorów Sportu – część ogólna K-119 WF/2009/2010	28	22
18	Kurs Instruktorów Sportu w Piłce Siatkowej K 106 WF/2008/2009	17	15
19	Kurs Instruktorów Sportu w Piłce Siatkowej K 109 WF/2008/2009	16	14
20	Kurs Instruktorów Sportu w Narciarstwie Klasycznym K 104 WF/2008/2009	6	6
21	Kurs Instruktorów Sportu we Snowboardzie K 105 WF/2008/2009	13	12
22	Kurs Instruktorów Sportu we Snowboardzie K 118 WF/2009/2010	13	5
23	Kurs na Stopień Trenera Kl. II w Sermierce K 98 WF/2008/2009 (sem. 3)	20	15
24	Kurs Instruktorów Sportu w Narciarstwie Alpejskim K 116 WF/2009/2010	12	6
Razem		488	417

* liczba uczestników w roku ak. 2009/2010

** liczba uczestników, którzy uzyskali status absolwenta st. podypł.

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej - kursy specjalistyczne w roku akademickim 2009/2010

Lp.	Rodzaj kształcenia	Liczba uczestników*	Liczba absolwentów**
TRENER KLASY I		25	30
1.	Piłka nożna	25	25
2.	Zapasy	-	5
TRENER KLASY II		18	11
1.	Piłka nożna	18	8
2.	Zapasy	-	3

INSTRUKTOR DYSCYPLINY SPORTU		189	180
1.	Część ogólna kursu	21	21
2.	Podnoszenia ciężarów	9	9
3.	Kulturystyka	37	37
4.	Piłka siatkowa	17	17
5.	Zapasy	25	25
6.	Piłka ręczna	16	16
7.	Pływanie	33	24
8.	Piłka nożna	31	31
INSTRUKTOR REKREACJI RUCHOWEJ		172	162
1.	Część ogólna kursu	22	22
2.	Narciarstwo zjazdowe	54	54
3.	Snowboard	14	14
4.	Fitness-ćwiczenia siłowe	20	20
5.	Fitness-nowoczesne formy gimnastyki	18	18
6.	Samoobrona	18	18
7.	Windsurfing	26	16
INNE		80	77
1.	Kurs aqua fitness	68	68
2.	Kurs korektywy i kompensacji	12	9
Razem uczestników		484	460

* liczba uczestników w roku ak. 2009/2010

** liczba uczestników, którzy uzyskali status absolwenta st. podypl.

Odpłatność za studia

Wysokość opłat za kształcenie za jeden semestr na studiach niestacjonarnych:

1) Za studia niestacjonarne w Wydziale Wychowania Fizycznego:

kierunek wychowanie fizyczne

studia I stopnia 2.300,00

studia II stopnia 2.300,00

kierunek turystyka i rekreacja

studia I stopnia 2.350,00

studia II stopnia 2.200,00

2) Za studia niestacjonarne w Wydziale Rehabilitacji:

kierunek fizjoterapia

studia I stopnia 2.900,00

studia II stopnia 3.700,00

3) Za studia niestacjonarne w Zamiejscowym Wydziale Wychowania Fizycznego:

kierunek wychowanie fizyczne

studia I stopnia 2.100,00

studia II stopnia 2.100,00

kierunek turystyka i rekreacja

studia I stopnia 2.100,00

studia II stopnia 2.000,00

kierunek kosmetologia

studia I stopnia 2.800,00

Należy zauważyć, co odgrywa nie małą rolę dla stabilności finansów Uczelni, problem niepłacenia w terminie przez studentów opłat za studia. Przykładowo można podać zestawienie obrazujące powyższy problem w Wydziale Wychowania Fizycznego w okresie sprawozdawczym.

	Stopień/kierunek studiów	Liczba studentów na roczniku	Wpłaty czesnego w pełnej wysokości	Wpłaty czesnego w ratach	Liczba studentów, którzy nie opłacili pełnego czesnego
Lp.	I° WF sem. 2	98	8	54	36
1.	I° WF sem. 4	35	5	20	10
2.	I° WF sem. 6	31	13	15	3
3.	II° WF sem. 2	112	23	46	43
4.	II° WF sem. 4	91	26	35	30
5.	I° TiR sem. 2	88	9	68	11
6.	I° TiR sem. 4	39	10	26	3
7.	I° TiR sem. 6	32	14	16	2
8.	II° TiR sem. 2	121	36	81	4
9.	II° TiR sem. 4	62	21	37	4
Razem		709	165	398	146

Rekrutacja

Przyjęcia na studia w 2009 r. odbyły się zgodnie z postanowieniem uchwały Senatu AWF nr 47 z dnia 17 lutego 2009r. oraz Zarządzeniem Rektora AWF nr 32/2008/2009 z dnia 28 kwietnia 2009r. W AWF – Warszawa były zorganizowane „Drzwi Otwarte” w dniach 14 lutego i 28 marca 2009r. Zespół ds. rekrutacji w ramach promocji Uczelni wziął udział w:

- Międzynarodowych Targach Edukacyjnych „EXPO” w dniach 6-7 marca 2009 r,

- Salonie Edukacyjnym Perspektywy 2009 na Politechnice Warszawskiej w dniach 9-10 września 2009 r. oraz w reklamie – w Ogólnopolskim Młodzieżowym Magazynie Edukacyjnym BLUTUF –Wydawnictwo IDEA.

Egzaminy w AWF Warszawie odbyły się na czterech kierunkach studiów: wychowanie fizyczne, sport, turystyka i rekreacja, fizjoterapia.

Łączna liczba zarejestrowanych kandydatów w AWF na studia I i II stopnia wyniosła 3450.

Liczba przyjętych osób na studia pierwszego i drugiego stopnia na wszystkie kierunki studiów ogółem 1831.

Rejestracja kandydatów na studia pierwszego stopnia na wszystkich kierunkach rozpoczęła się od dnia 28 kwietnia i trwała do dnia 18 czerwca 2009 r.

W postępowaniu kwalifikacyjnym na **kierunek wychowanie fizyczne** studia stacjonarne pierwszego stopnia w dniach od 24 do 26 czerwca 2009 r., przystąpiło 536 osób w tym 158 kobiet, z nową maturą 529 osób, przyjęto 240 osoby, limit miejsc 240.

W związku z małą liczbą osób zakwalifikowanych do przyjęcia na studia niestacjonarne pierwszego stopnia kierunek wychowanie fizyczne Wydziałowa Komisja Rekrutacyjna postanowiła ogłosić dodatkowy nabór i przedłużyła rejestrację do dnia 14 września br. W dodatkowej rejestracji kandydatów na ten kierunek zarejestrowało się 289 osób - więcej niż miejsc. Na wniosek Wydziałowej Komisji Rekrutacyjnej został zwiększony limit miejsc na tym kierunku do 200 osób, limit był 160 osób. Przyjęto 200 osób.

Do egzaminów ze sprawności fizycznej na Wydział Wychowania Fizycznego w Warszawie kierunek wychowanie fizyczne studia I stopnia przystąpiło:

Kierunek wychowanie fizyczne	Liczba zdających
Lekkoatletyka	326
Koszykówka	139
Piłka ręczna	31
Piłka nożna	87
Piłka siatkowa	131
Gimnastyka	117
Pływanie	418
Łącznie	1249

Senacka Komisja Sportu Akademii Wychowania Fizycznego Józefa Piłsudskiego w dniu 23.06.2009r., po zapoznaniu się z propozycją klubu AZS-AWF Warszawa i propozycją klubu AZS-AWF Biała Podlaska oraz pismami od polskich związków sportowych oraz klubów sportowych postanowiła zarekomendować 19 nazwisk zgłoszonych przez KS AZS-AWF Warszawa oraz 3 osoby, które przedłożyły podania z polskich związków sportowych i innych organizacji sportowych, 15 nazwisk zgłoszonych przez KS AZS-AWF Biała Podlaska. Zgodnie z warunkami i trybem rekrutacji Senacka Komisja ds. Sportu przyznała osobom maksymalną liczbę punktów z egzaminu sprawnościowego.

Kandydatom potwierdzającym osiągnięcia sportowe w dyscyplinach i konkurencjach olimpijskich bez egzaminów sprawnościowych na studia pierwszego stopnia kierunek wychowanie fizyczne Wydziałowa Komisja ds. Weryfikacji osiągnięć Sportowych postanowiła przyznać maksymalną liczbę punktów ze sprawności fizycznej (60 pkt.) 40 osobom. Punkty za uprawnienia w zakresie kultury fizycznej liczba punktów 5, osób 21.

Dnia 10 czerwca 2009r. na uniwersytecie Warszawskim odbył się Centralny Egzamin Wstępny z języków obcych dla kandydatów, tzw., „starą maturą”. Do egzaminów przystąpiło 2 osoby z języka angielskiego.

W postępowaniu kwalifikacyjnym na **kierunek sport** studia stacjonarne pierwszego stopnia dnia 2 lipca, przystąpiło 121 osób w tym 32 kobiety; z nową maturą 114; przyjęto **40** osób. Na studia niestacjonarne pierwszego stopnia (limit 40) w związku z małą liczbą osób zakwalifikowanych do przyjęcia na studia Wydziałowa Komisja Rekrutacyjna po ustaleniach z dziekanem Wydziału Wychowania Fizycznego postanowiła nie otwierać kierunku studiów niestacjonarnych, a 19

osobom zarejestrowanym zaproponowano przyjęcie na kierunek wychowanie fizyczne studia niestacjonarne. Z tej grupy 7 osób zadeklarowała się zmienić kierunek studiów.

W postępowaniu kwalifikacyjnym na **kierunek turystyka i rekreacja** studia stacjonarne pierwszego stopnia, przystąpiło 358 osób w tym 153 kobiety, z nową maturą 349 osób przyjęto 162 limit 160 osób.

W związku z małą liczbą osób zakwalifikowanych do przyjęcia na studia niestacjonarne pierwszego stopnia kierunek turystyka i rekreacja Wydziałowa Komisja Rekrutacyjna postanowiła ogłosić dodatkowy nabór i przedłużyła rejestrację do dnia 14 września br. a następnie do dnia 08 października 2009r. W dodatkowej rejestracji kandydatów na ten kierunek zarejestrowało się 230 osób- więcej niż miejsc. Na wniosek Wydziałowej Komisji Rekrutacyjnej został zwiększony limit miejsc na tym kierunku do 160 osób, był limit 120 osób. Przyjęto 147 osób.

Do egzaminów ze sprawności fizycznej na Wydział Wychowania Fizycznego w Warszawie kierunek turystyka i rekreacja studia I stopnia przystąpiło:

Kierunek wychowanie fizyczne	Liczba zdających
Lekkoatletyka	64
Koszykówka	78
Piłka ręczna	17
Piłka nożna	30
Piłka siatkowa	79
Gimnastyka	19
Pływanie	286
Łącznie	573

Do postępowania kwalifikacyjnego na kierunku fizjoterapia studia stacjonarne i niestacjonarne pierwszego stopnia, przystąpiło 480 osób; 238 kobiet; z nową maturą 457 osób; przyjęto 92. Na studia niestacjonarne (wieczorowe) w postępowaniu udział wzięło 116 osób; kobiet 64; z nową maturą 111; przyjęto - 30 osób.

Do egzaminów ze sprawności fizycznej na Wydziale Rehabilitacji w Warszawie kierunek fizjoterapia studia I stopnia przystąpiło:

Kierunek fizjoterapia	Liczba zdających
Próba wytrzymałości biegowej	424
Pływanie	427
Łącznie	851

Rejestracja kandydatów na studia drugiego stopnia trwała do dnia 19 września 2009r.

Na kierunku fizjoterapia został przeprowadzony egzamin z wiedzy ogólnej.

Do egzaminu przystąpiło 257 osób w tym 191 kobiet przyjęto 120 osób.

Kierunek fizjoterapia	Liczba zdających
Test wiedzy ogólnej	257

Na kierunek wychowanie fizyczne studia stacjonarne drugiego stopnia, zarejestrowanych 272 osoby, w tym 103 kobiety, przyjęto 256 osób limit miejsc 280. Na studia niestacjonarne drugiego stopnia zarejestrowało się 160 osób, w tym 40 kobiet przyjęto 129 osób. Limit miejsc 240.

Na kierunek turystyka i rekreacja studia stacjonarne drugiego stopnia, przystąpiło 345 osób w tym 204 kobiety. W związku z bardzo dużym zainteresowaniem kierunkiem studiów na wniosek studentów AWF Senat zwiększył limit miejsc z 200 na 240 miejsc. Przyjęto 245 osób w tym 156 kobiet.

Na studia niestacjonarne drugiego stopnia na tym kierunku zarejestrowało się 261 osób w tym 159 kobiet, przyjęto 170 osób w tym 95 kobiet. Limit miejsc 160.

Liczbę kandydatów zarejestrowanych na studia pierwszego i drugiego stopnia, oraz liczbę przyjętych przedstawiają poniższe tabele.

Wydział Wychowania Fizycznego w Warszawie kierunek wychowanie fizyczne.				
Studia I stopnia			Studia II stopnia	
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych w I turze	Liczba kandydatów zarejestrowanych	Liczba przyjętych
Studia stacjonarne	536	240	272	256
Studia niestacjonarne	289	197	160	129

Wydział Wychowania Fizycznego w Warszawie kierunek sport studia I stopnia		
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych w I turze
Studia stacjonarne	121	40
Studia niestacjonarne	19	-----

Wydział Wychowania Fizycznego w Warszawie kierunek turystyka i rekreacja				
Studia I stopnia			Studia II stopnia	
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych	Liczba kandydatów zarejestrowanych	Liczba przyjętych
Studia stacjonarne	358	160	345	245
Studia niestacjonarne	230	147	261	170

Wydział Rehabilitacji w Warszawie kierunek fizjoterapia				
Studia I stopnia			Studia II stopnia	
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych w I turze	Liczba kandydatów zarejestrowanych	Liczba przyjętych
Studia stacjonarne	480	92	257	120
Studia niestacjonarne	116	30		

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej kierunek wychowanie fizyczne				
Studia I stopnia			Studia II stopnia	
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych w I turze	Liczba kandydatów zarejestrowanych	Liczba przyjętych
Studia stacjonarne	552	300	134	95
Studia niestacjonarne	144	68	140	113

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej kierunek kosmetologia Studia I stopnia		
Rodzaj studiów	Liczba kandydatów	Liczba przyjętych

	zarejestrowanych	
Studia stacjonarne	181	97
Studia niestacjonarne	35	0

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej kierunek turystyka i rekreacja studia I stopnia		
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych
Studia stacjonarne	358	167
Studia niestacjonarne	22	0

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej kierunek fizjoterapia studia I stopnia		
Rodzaj studiów	Liczba kandydatów zarejestrowanych	Liczba przyjętych
Studia stacjonarne	228	70

Ogółem liczba studentów przyjętych na I stopień I rok studiów w roku akademickim 2009/2010

Studia	Stacjonarne	Niestacjonarne	Razem
Wydział Wychowania Fizycznego			
Kierunek wychowanie fizyczne	241	169	410
Kierunek turystyka i rekreacja	161	145	306
Kierunek sport	37	-	37
Razem	439	314	753
Wydział Rehabilitacji			
Kierunek fizjoterapia	92	32	124
Zamiejscowy Wydział Wychowania Fizycznego			
Kierunek wychowanie fizyczne	327	76	403
Kierunek turystyka i rekreacja	166	-	166
Kierunek fizjoterapia	71	-	71
Kierunek kosmetologia	94	-	94
Razem	658	76	734
Ogółem przyjęci	1189	422	1611

Oплата rekrutacyjna za postępowanie rekrutacyjne z przyjęciem na studia w roku akademickim 2009/2010 została zatwierdzona Zarządzenie Nr 33/2008/2009 Rektora Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie z dnia 4 maja 2009 r.

Kandydat na studia w Akademii Wychowania Fizycznego w Warszawie wnosił opłatę w wysokości:

- a. 100 zł dla osób ubiegających się na kierunek studiów, na który postępowanie kwalifikacyjne obejmowało sprawdzian sprawności fizycznej.
- b. 85 zł dla osób ubiegających się na kierunek studiów, na który postępowanie kwalifikacyjne nie obejmowało sprawdzianu sprawności fizycznej.

Łączna kwota wpłat od kandydatów na studia stacjonarne i niestacjonarne pierwszego i drugiego stopnia w roku akademickim 2009/2010 wyniosła 335203,00 PLN

1.2. POMOC MATERIALNA DLA STUDENTÓW

Wysokość stypendiów miesięcznie:

X 2009 r. – VI 2010

- stypendium socjalne 350 zł, 280 zł i 210 zł, w zależności od dochodu,
- stypendium mieszkaniowe 100 zł w zależności od dochodu,
- stypendium na wyżywienie 100 zł,
- stypendium dla niepełnosprawnych 300 zł.
- stypendium za wyniki w nauce 400 zł, 300 zł i 200 zł, w zależności od średniej ocen,
- stypendium za wyniki w sporcie 400 zł i 300 zł, w zależności od wyników sportowych.

Ilość osób pobierających stypendia socjalne i naukowe oraz inne formy pomocy materialnej w roku akademickim 2009/2010

	stypendium socjalne	stypendium mieszkaniowe	stypendium na wyżywienie	stypendium dla niepełnosprawnych	stypendium naukowe	stypendium sportowe	zapomogi
X	246	52	75	5	403	102	10
XI	259	52	75	5	403	102	0
XII	262	51	75	5	404	102	10
I	265	52	77	5	401	100	9
II	269	53	77	5	401	99	9
III	273	52	78	8	400	96	12
IV	275	53	80	8	400	95	0
V	275	53	80	8	400	95	0
VI	275	53	80	8	400	95	5
Średnia	266,6	52,3	77,4	6,3	401,3	98,4	55

W sumie z funduszu pomocy materialnej dla studentów, na stypendia socjalne i naukowe oraz inne formy pomocy materialnej wydatkowano: **2 087 880,00 zł**

Stypendia motywacyjne przyznane z własnego funduszu stypendialnego

X 2009 r. – I 2010 r. /od m-ca lutego 2010 r. stypendia uchylono/

Stypendia przyznano 6 osobom, w tym na wydziale WF 1 os., TiR 3 os., Fizj. 2 os.

Wydana kwota: **7 600 zł**

Stypendia Ministra za wybitne osiągnięcia:

X 2009 r. – VII 2010 r.

Sportowe przyznano 15 osobom, w tym na wydziale WF 11 os., TiR 4 os.

Naukowe przyznano 7 osobom, w tym na wydziale WF 1 os., TiR 1 os., Fizj. 5 os.

Wydana kwota: 267 100 zł

**Obcokrajowcy /refundacja z BUWiWM/
X 2009 r. – VI 2010 r.**

Student 1 os.
Wydana kwota: 8 100 zł

X 2009 r. – VII 2010 r.

Doktorant 1 os.
Wydana kwota: 13 500 zł

Stypendia doktoranckie przyznane z funduszu dydaktycznego:

X 2009 r. – VI 2010 r. 18 os.
Wydana kwota: 169 452 zł

VII – IX 2010 r. 9 os.
Kwota, która zostanie wydana na ten cel to: 28 242 zł

Podsumowanie działalności Domów Studenckich

DOM STUDENCKI ŻEŃSKI

Tabela 1 Dane dotyczące pomieszczeń w Akademiku **Żeńskim**

Lp.	Pokoje jednoosobowe		Pokoje dwuosobowe		Pokoje trzyosobowe		Suma wszystkich pokoi	Suma wszystkich miejsc
	Pokoje (szt.)	Miejsca (szt.)	Pokoje (szt.)	Miejsca (szt.)	Pokoje (szt.)	Miejsca (szt.)	(szt.)	(szt.)
liczba wszystkich pokoi/miejsc	3	3	3	6	53	159	59	168
liczba dostępnych pokoi/miejsc w roku akademickim 2009/2010*	1	1	2	4	35	105	38	110

*wyłączono z użytku II p.

Tabela 2. Dane dotyczące liczby osób zakwaterowanych w Akademiku **Żeńskim**

	liczba zakwaterowanych:			kwaterowania komercyjne
	studentów AWF	studentów z innych uczelni	obcokrajowców w tym studenci Erasmus i RP	
Październik'09	70	0	1	10
Listopad'09	86	0	1	1
Grudzień'09	80	0	1	12
Styczeń	73	0	1	4
Luty	71	0	1	0
Marzec	100	0	1	3
Kwiecień	88	0	1	10
Maj	91	0	1	4
Czerwiec	101	0	1	22
średnia miesięczna liczba zakwaterowanych osób	84,4	0,0	1,0	7,3

Tabela 3. Dane dotyczące wpływów za kwaterowanie w Akademiku **Żeńskim**

	Wpłaty Studentów i Doktorantów	Dzierżawa lokali	Kwaterowania komercyjne	Pralnia	Inne wpłaty	Razem
Październik'09	21 414,55	2 984,00	3 621,88	0,00	45,40	28 065,83
Listopad'09	26 450,45	2 984,00	28,00	61,47	0,00	29 523,92
Grudzień'09	24 645,26	2 984,00	407,84	8,20	0,00	28 045,30
Styczeń	22 588,07	2 876,00	116,60	45,10	0,00	25 625,77
Luty	21 940,00	2 876,00	0,00	32,79	0,00	24 848,79
Marzec	30 871,66	3 148,00	72,56	94,26	0,00	34 186,48
Kwiecień	27 326,06	3 148,00	325,00	73,77	0,00	30 872,83
Maj	28 175,14	3 148,00	122,78	147,54	0,00	31 593,46
Czerwiec	31 279,36	3 148,00	715,65	49,18	0,00	35 192,19
TOTAL	234 690,55	27 296,00	5 410,31	512,31	45,40	267 954,57

* **Inne wpłaty:** wpłaty za dewastacje i z tytułu najmu sal konferencyjnych**DOM STUDENCKI MĘSKI**Tabela 1. Dane dotyczące pomieszczeń w Akademiku **Męskim**

Lp.	Pokoje jednoosobowe		Pokoje dwuosobowe		Suma wszystkich pokoi	Suma wszystkich miejsc
	Pokoje (szt.)	Miejsca (szt.)	Pokoje (szt.)	Miejsca (szt.)	(szt.)	(szt.)
liczba wszystkich pokoi/miejsc	14	14	128	256	142	270
liczba dostępnych pokoi/miejsc w roku akademickim 2009/2010	14	14	128	256	142	270

Tabela 2. Dane dotyczące liczby osób zakwaterowanych w Akademiku **Męskim**

	liczba zakwaterowanych:			kwaterowania komercyjne
	studentów AWF	studentów z innych uczelni	obcokrajowców tym studenci Erasmus i RP	
Październik'09	203	3	28	66
Listopad'09	208	14	28	35
Grudzień'09	206	18	28	16
Styczeń	213	20	28	15
Luty	215	21	25	19
Marzec	205	31	29	6
Kwiecień	208	28	27	23
Maj	199	28	27	38
Czerwiec	194	20	26	55
średnia miesięczna liczba zakwaterowanych osób	205,7	20,3	27,3	30,3

Tabela 3. Dane dotyczące wpływów za kwaterowanie w Akademiku **Męskim**

	Wpłaty Studentów i Doktorantów	Dzierżawa lokali	Kwaterowania komercyjne	Pralnia	Inne wpłaty*	Razem
Październik'09	93 574,11	1 496,00	19 365,53	698,36	0,00	115 134,00
Listopad'09	105 019,96	996,00	4 595,27	811,48	0,00	111 422,71
Grudzień'09	105 948,20	1 932,00	5 454,18	1 091,80	0,00	114 426,18
Styczeń	118 145,78	1 103,72	1 311,25	565,57	935,00	122 061,32
Luty	101 334,72	1 000,00	1 917,09	1 082,00	125,00	105 458,81
Marzec	123 294,83	1 000,00	1 070,98	1 131,12	125,00	126 621,93
Kwiecień	110 283,93	1 125,95	2 852,16	1 086,89	0,00	115 348,93

Maj	117 185,12	1 125,95	7 670,87	1 686,89	0,00	127 668,83
Czerwiec	119 029,23	1 125,95	13 176,30	1 244,26	0,00	134 575,74
TOTAL	993 815,88	10 905,57	57 413,63	9 398,37	1 185,00	1 072 718,45

* **Inne wpłaty:** wpłaty za dewastacje i z tytułu najmu sal konferencyjnych

DOM STUDENCKI ROTACYJNY

Tabela 1. Dane dotyczące pomieszczeń w Akademiku **Rotacyjnym** do dyspozycji Działu Spraw Studenckich i Doktoranckich

Lp.	Pokoje jednoosobowe		Pokoje dwuosobowe		Suma wszystkich lokali	Suma wszystkich miejsc
	Pokoje (szt.)	Miejsca (szt.)	Pokoje (szt.)	Miejsca (szt.)	(szt.)	(szt.)
liczba wszystkich pokoi/miejsc	38	38	38	76	38	114
liczba dostępnych pokoi/miejsc w roku akademickim 2009/2010*	36	36	36	72	36	108

*2 segmenty wyłączone z użytku

Tabela 2 Lokale w Akademiku **Rotacyjnym** podzielone na standardy

Lp.	Rodzaje pokoiów		Suma lokali o danym standardzie	Suma miejsc o danym standardzie
1	Stan dard 1	w pokoju 1 osobowym	26	26
2		w pokoju 2 osobowym		52
3	Stan dard 2	w pokoju 1 osobowym	10	10
4		w pokoju 2 osobowym		20

Tabela 3. Dane dotyczące liczby osób zakwaterowanych w Akademiku **Rotacyjnym**

	liczba zakwaterowanych:				kwatrowania komercyjne
	studentów AWF	studentów z innych uczelni	obcokrajowców w tym studenci Erasmus i RP		
Październik'09	87	0	0	0	3
Listopad'09	84	0	0	0	3
Grudzień'09	83	0	0	0	5
Styczeń	52	0	0	0	3
Luty	62	0	0	0	3
Marzec	104	0	0	0	10
Kwiecień	91	0	0	0	7
Maj	97	0	0	0	11
Czerwiec	102	0	0	0	8
Średnia miesięczna liczba zakwaterowanych osób	84,7	0,0	0,0		5,9

Tabela 4. Dane dotyczące wpływów za kwaterowanie w Akademiku **Rotacyjnym**

	Wpłaty Studentów i Doktorantów	Dzierżawa lokali	Kwaterowania komercyjne	Pralnia	Inne wpłaty*	Razem
Październik'09	32 462,00	4 424,42	1 380,00	0,00	402,34	38 668,76
Listopad'09	31 409,38	4 377,55	1 380,00	0,00	2 331,66	39 498,59
Grudzień'09	31 102,86	4 375,30	2 020,00	0,00	0,00	37 498,16

Styczeń	19 387,21	4 612,96	920,00	0,00	0,00	24 920,17
Luty	22 925,00	4 433,05	1 380,00	0,00	0,00	28 738,05
Marzec	38 848,34	4 553,82	4 840,00	0,00	0,00	48 242,16
Kwiecień	34 038,00	4 549,97	3 540,00	0,00	0,00	42 127,97
Maj	36 344,80	4 583,99	5 240,00	0,00	0,00	46 168,79
Czerwiec	38 202,00	4 837,44	3 540,00	0,00	0,00	46 579,44
TOTAL	284 719,59	40 748,50	24 240,00	0,00	2 734,00	352 442,09

* Inne wpłaty: wpłaty za dewastacje

Podsumowanie remontów Domów Studenckich

Tabela 1. Rozliczenie remontów DS w ramach 15% środków z dotacji MNiSW na rok 2009

Lp	Usługa/Produkt	ilość	wartość	uwagi
	[1]	[2]	[3]	[4]
1	Koszt remontu segmentów wraz z materiałami	6	243 000,00 zł	DS. Rotacyjny
2	Wartość robocizny segmentów	6	67 612,50 zł	DS. Rotacyjny
3	Wartość zakupionego wyposażenia	15	5 175,06 zł	DS. Rotacyjny kuchnie gazowe
4	Ilość segmentów z wymienionymi oknami	17	58 078,79 zł	DS. Rotacyjny
5	Zakup drzwi ewakuacyjnych	2	22 634,25 zł	Akademik Męski
Razem			396 500,60 zł	

Tabela 2. Wydatki poniesione w XII.2009 r. z przeznaczeniem na remont DS.-ów w ramach środków własnych uczelni

Lp	Usługa/Produkt	ilość	wartość	uwagi
	[1]	[2]	[3]	[4]
1	Koszt materiałów budowlanych: DSR i DSŻ	6	350 000,00 zł	
2	Zakup i montaż monitoringu wizyjnego w DS	3	29 933,92 zł	Wszystkie DS
3	Płyty meblowe		27 000,00 zł	DS. Rotacyjny
Razem			406 933,92 zł	

Tabela 3. Wykorzystanie środków z dotacji MNiSW w ramach 15% na rem. W 2009 roku

Lp	Usługa/Produkt	ilość	wartość	uwagi
	[1]	[2]	[3]	[4]
1	dotacja MNiSW na rok 2009	15%	389 805,00 zł	
2	faktyczny koszt remontu	1	396 500,60 zł	
Razem			- 6 695,60 zł	środki własne

Razem wydatkowano na remonty DS: **803 434,52 zł**

Wydział Wychowania Fizycznego – wyszczególnienie:

Liczba studentów objętych świadczeniami pomocy materialnej - Wydział Wychowania Fizycznego w okresie X 2009 - do VI 2010 rok

Lp	Rodzaj pomocy materialnej	Studia stacjonarne			Studia niestacjonarne	
		Wychowanie fizyczne	Turystyka i rekreacja	Sport	Wychowanie fizyczne	Turystyka i rekreacja
		[1]	[2]	[3]	[4]	[5]
1	Niepełnosprawni	1	2	0	0	1
2	Stypendium socjalne	127	50	0	33	8
3	Stypendium za wyżywienie	29	14	0	7	1
4	Stypendium mieszkaniowe	32	10	0	0	0
5	Za wyniki w nauce	112	122	2	41	51
6	Za wyniki w sporcie	72	10	2	4	1
7	Zapomogi (ogółem przyznane)	20	15	2	2	3
7	Miejsce w domu studenckim	293	84	6	7	4

Zamiejscowy Wydział Wychowania Fizycznego - wyszczególnienie

W roku akademickim 2009/2010 z pomocy materialnej korzystało 1216 – studentów studiów stacjonarnych i niestacjonarnych wszystkich kierunków studiów realizowanych w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej. Największa grupa studentów (617 osób) pobierała stypendium socjalne. 218 studentów otrzymywało stypendium za wyniki w nauce. Studentka II roku studiów niestacjonarnych II stopnia zdobyła stypendium Ministra Nauki i Szkolnictwa Wyższego za wyniki w sporcie, natomiast 42 studentom świadczono stypendium sportowe. 183 osoby otrzymywały stypendium na wyżywienie, a 109 studentów - stypendium mieszkaniowe.

Studenci pobierający poszczególne rodzaje stypendiów w roku 2009/2010

rok i kierunek	stypendium socjalne	stypendium na wyżywienie	stypendium mieszkaniowe	stypendium dla niepełnosprawnych	stypendium za wyniki w nauce	stypendium za wyniki w sporcie	stypendium Ministra za wyniki w sporcie	suma
IV 4,5 WF	23	4	5	0	17	7	0	56
I 3,0 WF	79	25	16	1	0	0	0	121
II 3,0 WF	71	19	15	0	18	10	0	133
III 3,0 WF	57	11	13	0	12	9	0	102
I USM WF	23	4	4	0	19	4	0	54
II USM WF	39	15	13	0	29	4	0	100
I TIR	34	9	5	0	0	0	0	48
II TIR	31	8	5	0	26	0	0	70
III TIR	41	13	8	0	30	1	0	93
I USM Tir	34	11	7	0	23	1	0	76
I Fizjoterapia	18	1	1	0	0	0	0	20

II Fizjoterapia	5	1	1	0	9	1	0	17
III Fizjoterapia	7	2	1	0	9	2	0	21
I Kosmetologia	23	10	2	0	0	0	0	35
II Kosmetologia	32	15	7	0	14	1	0	69
III Kosmetologia	26	7	6	1	12	0	0	52
suma stacjonarne	543	155	109	2	218	40	0	1 067
I 3.0 WF niestacjonarne	10	2	0	0	0	0	0	12
II 3,0 WF niestacjonarne	7	3	0	0	1	1	0	12
III 3,0 WF niestacjonarne	9	3	0	0	2	0	0	14
I USM WF niestacjonarne	33	14	0	0	20	0	0	67
II USM WF niestacjonarne	15	6	0	0	21	1	1	44
suma niestacjonarne	74	28	0	0	44	2	1	149
Ogółem	617	183	109	2	262	42	1	1 216

1.3. BIURO KARIER

W roku sprawozdawczym Biuro Karier prowadziło działalność w zakresie:

1. *Wyszukiwania i gromadzenia ofert pracy* pojawiających się w mediach oraz zgłaszanych bezpośrednio przez pracodawców. Zarejestrowanych było 669 ofert pracy. Najwięcej ofert pracy zakwalifikowanych zostało jako oferty pracy dla osób „z umiejętnościami” (rehabilitanci, nauczyciele, ratownicy, instruktorzy, trenerzy itp.) oraz „praca dla wszystkich”. Ponadto, w serwisie Biura Karier AWF zamieszczane były również oferty praktyk/staży, wolontariatu oraz pracy za granicą.
2. *Prowadzenia bazy danych studentów i absolwentów*. Pod koniec okresu rozliczeniowego w internetowej bazie zarejestrowanych było łącznie 916 osób (studenci i absolwenci AWF). Warto zaznaczyć, że są to w większości osoby aktywnie korzystające z internetowej bazy ofert pracy (w związku ze zmianą strony www Biura Karier na nową witrynę zostały przeniesiona tylko konta aktywnych użytkowników). Osobiście do Biura Karier zgłosiło się 407 osób. Najczęstszym powodem wizyt w BK było poszukiwanie ofert pracy, rejestracja w bazie BK oraz konsultacje indywidualne z pracownikiem biura. Większość odwiedzających Biuro Karier stanowili studenci i absolwenci kierunków: wychowanie fizyczne oraz turystyka i rekreacja.
3. *Umożliwienia zdobycia doświadczenia zawodowego poprzez odbycie praktyki zawodowej w Biurze Karier AWF*. W roku 2009/2010. prace Biura Karier AWF nieodpłatnie wspierały dwie osoby – absolwentki turystyki i rekreacji AWF Warszawa.
4. *Realizacji projektu „Staże zagraniczne szansą na rynku pracy dla absolwentów AWF Warszawa” – START DLA ABSOLWENTÓW w ramach Programu Leonardo da Vinci*
W roku akademickim 2009/2010 kontynuowana była realizacja projektu. Z powodu poważnych uchybień i niedociągnięć agencji pośredniczącej, została zerwana współpraca z firmą Tellus Group Ltd. Z powodu braku profesjonalizmu agencji pośredniczącej w zakresie organizacji staży w dziedzinie medycznej, została zablokowana możliwość wyjazdów fizjoterapeutów na staż.
W tym czasie zrekrutowana została III grupa wyjazdowa. Przy współpracy z drugą agencją pośredniczącą – EuroPartnership Agency Ltd. został zorganizowany wyjazd stażowy. 4 absolwentki z kierunku turystyka i rekreacja odbyły staże zawodowe w ośrodkach rekreacyjno-hotelowych.
Obecnie przygotowujemy jest raport końcowy z realizacji projektu. Na podstawie danych rekrutacyjnych można przypuszczać, że absolwenci AWF, którzy rozpoczęli pracę zawodową nie są skłonni rezygnować z niej na rzecz odbycia zagranicznego stażu zawodowego.
5. *Organizacji IV Akademickich Targów Pracy JOBBING* przy współpracy z 20 biurami karier warszawskich uczelni wyższych. Pracownik BK AWF brał czynny udział w przygotowaniach i pozyskiwaniu pracodawców prezentujących aktualne oferty pracy podczas targów. Ponadto, podczas samego wydarzenia obsługiwał stoisko BK AWF oraz pełnił 3-godzinny dyżur w punkcie doradczym, w którym zwiedzający mogli odbyć konsultacje zawodowe.

6. *Przygotowania wniosku o dofinansowanie działalności Biura Karier AWF w ramach działania 4.1.1 Wzmocnienie potencjału dydaktycznego uczelni, PO KL.* Wniosek dotyczył dofinansowania działań, mających na celu kompleksowe przygotowanie absolwentów wszystkich kierunków AWF Warszawa do aktywnego wkroczenia na rynek pracy. Pomimo odbytych konsultacji z firmą specjalizującą się w pisaniu projektów oraz pozytywnym rozpatrzeniem wniosku pod kątem formalnym - wniosek został odrzucony po ocenie merytorycznej. Komisja oceny projektu zakwestionowała postulat równości kobiet i mężczyzn, zaangażowanych w realizację projektu.
7. *Organizowania i prowadzenia warsztatów z zakresu aktywnego poruszania się na rynku pracy.*
- Biuro Karier zorganizowało cykl spotkań warsztatowych dla studentów AWF: „Aplikuj z głową”; „PRAWOmocny w pracy”; „Akcja komunikacja!”
 - Dzięki współpracy z innymi biurami karier, studenci i absolwenci AWF mogli korzystać z nieodpłatnych szkoleń „Spadochron” oraz warsztatów z różnej tematyki, skierowanych do studentów.
 - W ramach współpracy z Wojewódzkim Urzędem Pracy udostępnione były szkolenia organizowane przez Zespół ds. Promocji zatrudnienia i EURES dotyczące wakacyjnych wyjazdów zarobkowych.
 - Stowarzyszenie „Otwarte Drzwi” – dzięki współpracy ze stowarzyszeniem klienci Biura Karier mogli wziąć udział w warsztatach, mających na celu przygotowanie do aktywnego poszukiwania pracy.
 - Akademia Servier – dzięki współpracy z Akademią Servier klienci Biura Karier mogli wziąć udział w warsztacie zakresu komunikacji interpersonalnej oraz w praktykach wakacyjnych.
 - Akademicki Inkubator Przedsiębiorczości przy Wyższej Szkole Informatyki Stosowanej i Zarządzania – dzięki współpracy z Akademickim Inkubatorem Przedsiębiorczości klienci Biura Karier mogli wziąć udział w wykładach i szkoleniach dotyczącym założenia własnej firmy.
 - Mazowiecki Transfer Wiedzy - klienci Biura Karier mogli wziąć udział w projekcie przygotowującym do utworzenia i prowadzenia własnej działalności gospodarczej.
 - Student Gender Indeks – umożliwienie studentom i absolwentom AWF udziału w projekcie z zakresu zarządzania firmą równych szans.
 - Współpraca z licznymi firmami prywatnymi (m.in. Sotis, LATAWIEC PARTNER EVENT & TRAINING, Grupa SET, Stowarzyszenia OD-DO) w zakresie udziału studentów AWF w przygotowywanych szkoleniach z zakresu umiejętności miękkich oraz podnoszenia kwalifikacji zawodowych.
 - Ponadto, studenci i absolwenci AWF Warszawa mogli wziąć udział w licznych seminariach, konferencjach, eventach, o których informowało BK AWF za pośrednictwem strony internetowej oraz regularnie rozsyłanych mailingach do osób zarejestrowanych w serwisie BK AWF.
8. *Rozpoczęcia działań mających na celu utworzenie Akademickiego Inkubatora Przedsiębiorczości w AWF Warszawa.* Pracownik Biura Karier AWF przeprowadził ankietę wśród studentów AWF dotyczącą ich zainteresowań i gotowości rozpoczęcia prowadzenia własnej działalności gospodarczej w ramach AIP. Odbył również spotkania w siedzibie głównej AIP oraz w biurze AIP przy UW w celu pozyskania znaczących informacji umożliwiających utworzenie inkubatora w AWF. Obecnie, po spotkaniu Władz Uczelni z przedstawicielami AIP, zainicjowane zostały działania służące wypracowaniu dogodnych dla obu stron warunków współpracy.
9. *Udziału w szkoleniach i konferencjach* pracownika BK, które miało na celu stałe podnoszenie kwalifikacji zawodowych. W roku sprawozdawczym zrealizowano:
- „Praca z klientem dorosłym”; organizator KOWEZiU
 - seminarium „Oblicza doradztwa zawodowego”; organizator UKSW
 - seminarium "Innowacje i przedsiębiorczość - od zera do milionera"; organizator UW
 - seminarium bolońskie; organizator AWF, Ministerstwo Nauki i Szkolnictwa Wyższego

10. *Współpracy z wydawnictwem Grupa Modus - pozyskanie nieodpłatnych informatorów „KARIERA” (ok. 200 egz.).*

11. *Promocji Biura Karier*

- Informacje na temat działalności Biura Karier zostały przekazane studentom I roku (Wydziałów Wychowania Fizycznego i Rehabilitacji) podczas *Dni Adaptacyjnych*.
- Biuro Karier dysponuje ulotkami promocyjnymi, wizytówkami, plakatami, zakładkami do książek.
- Biuro Karier promuje swoje usługi poprzez wywieszanie informacji na korytarzach Uczelni oraz w gablocie znajdującej się w holu w gmachu głównym.
- Wraz z nową stroną Uczelni została zmodernizowana strona internetowa Biura Karier. Nastąpiła zmiana szaty graficznej, formularzy rejestracyjnych oraz sposobu zarządzania treścią, dzięki czemu strona jest czytelniejsza i łatwiejsza w użytkowaniu.
- BK AWF zaangażowało się w organizację IV Akademickich Targów Pracy JOBBING, przygotowywanych przez 20 warszawskich uczelni wyższych. Reklama Uczelni i informacja o Biurze Karier została zamieszczona w Informatorze Targowym JOBBING. Podczas Akademickich Targów Pracy JOBBING, informacje na temat działalności Biura Karier AWF wraz z danymi tele-adresowymi do kontaktu, zostały przekazane osobom obecnym na targach. Uczelnia dysponowała również stoiskiem wystawienniczym podczas imprezy, która odbyła się 1 marca 2010 r., w Pałacu Kultury i Nauki w Warszawie.

Biuro Karier AWF Warszawa koordynowało organizację staży zagranicznych dla absolwentów Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. W ramach projektu „*Staż zagraniczne szansą na rynku pracy dla absolwentów AWF Józefa Piłsudskiego w Warszawie*” – START DLA ABOSLWENTÓW, dofinansowanego z Programu Leonardo da Vinci, zostały zorganizowane 2 wyjazdy stażowe dla 4 absolwentów kierunku wychowanie fizyczne oraz 4 absolwentów kierunku turystyka i rekreacja. Staże odbyły się w Plymouth, w Wielkiej Brytanii, i realizowane były przy współpracy z dwiema organizacjami partnerskimi Tellus Group Ltd. oraz EuroPartnership Agency.

Absolwenci wychowania fizycznego odbyli staże w następujących instytucjach:

1. w szkole średniej Ridgeway School jako asystenci nauczyciela wychowania fizycznego
2. w ośrodku rekreacyjno-sportowym Saltash Leisure Centre jako asystent pływania oraz jako asystent managera sportu

Absolwenci turystyki i rekreacji odbyli staże w następujących instytucjach:

1. w ośrodku hotelowo-rekreacyjnym China Fleet Country Club jako assistant manager hospitality
2. w ośrodku hotelowo-rekreacyjnym Jack Rabbit and Inn Keeper`s Lodge jako assistant manager hospitality

Uczestnicy projektu wzięli udział w przygotowaniu językowym (30 godz. intensywnego kursu języka angielskiego – zajęcia prowadzone z native speakerem oraz z polskimi lektorami) i międzykulturowym (10 godz.) przed wyjazdem na staż. W ramach przygotowania kulturowego uczestnicy zostali wyposażeni w słownik języka angielskiego, przewodnik turytyczno-kulturowy, mapę regionu, w którym odbywał się staż.

Dzięki udziałowi w projekcie uczestnicy mieli szansę rozwinąć swoje kwalifikacje zawodowe, umiejętność płynnego posługiwania się językiem angielskim w kontekście zawodowym i codziennym, poznać kulturę organizacyjną oraz metody pracy firm brytyjskich. Został również osiągnięty cel promocji polskich absolwentów na europejskim rynku pracy, który przybrał formę propozycji zatrudnienia. Wszyscy uczestnicy projektu otrzymali dokumenty potwierdzające udział w projekcie.

Poprzez realizację projektu Uczelnia przyczyniła się do promocji celów lizbońskich w zakresie organizacji szkoleń zawodowych oraz promocji aktywnej postawy uczenia się przez całe życie. Ponadto, udział w projekcie dał możliwość młodym absolwentom pracy w innej przestrzeni

społeczno-kulturowej, pozostawiając tym samym pozytywny wpływ na postawę otwartości i większej mobilności zawodowej na poziomie kraju i Unii Europejskiej. Uzyskane doświadczenie i kwalifikacje zawodowe, potwierdzone zostały uznawanym w krajach UE dokumentem Europass Mobility.

1.4. SAMORZĄD STUDENTÓW

Część warszawska Uczelni

Przedsięwzięcia w roku sprawozdawczym:

1. Organizacja imprezy adaptacyjnej „Pierwsze Koty za płoty”
2. Organizacja plebiscytu na najlepszego wykładowcę i prowadzącego ćwiczenia na danym wydziale.
3. Organizacja otrzęsin Akademii Wychowania Fizycznego w klubie Harlem.
4. Współorganizowanie Święta Uczelni-przedstawienie wyników plebiscytu studenckiego.
5. Organizacja imprezy Mikołajkowej.
6. Organizacja Wigilii Studenckiej.
7. Współpraca z kołem anatomicznym i przeprowadzenie zbiórki krwi na terenie kampusu.
8. Wystawienie sztuki z teatrem studenckim.
9. Organizacja Maratonu Pływackiego Ekiden 2010
10. Organizacja Juwenaliów Studenckich Pele mele 2010 (gry i zabawy, koncerty, impreza w klubie)
11. Organizacja Parady Studentów 2010 (laweta AWF)
12. Wyjazdy na konferencje i zjazdy PSRP.
13. Organizacja Konferencji Komisji Uczelni Wychowania Fizycznego
14. Współpraca z teatrami i klubami (organizowanie wejściówek dla studentów) (całoroczna)

ZWWF w Białej Podlaskiej

Działalność Samorządu Studentów w roku akademickim 2009/2010 była kontynuacją pracy w trzech podstawowych obszarach: dydaktyczno-naukowym, kulturalno-rekreacyjnym i socjalno-bytowym. W roku akademickim 2009/2010 funkcjonowały cztery komisje: sportowa, dydaktyczna, socjalna oraz komisja ds. kultury.

Komisja dydaktyczna działała w oparciu o cztery sekcje z uwagi na kierunki studiów: sekcję wychowania fizycznego, sekcję turystyki i rekreacji, sekcję fizjoterapii oraz sekcję kosmologii.

Komisja współdziałała z pracownikami Dziekanatu w sprawach organizacji studiów, planowania sesji egzaminacyjnych oraz opiniowania niektórych podań studentów dotyczących dydaktyki. Poszczególne sekcje w ramach swoich kompetencji wyrażały opinie na temat realizowanego planu i programu studiów, a własne propozycje przedkładały Prodziekanowi ds. Studentów.

Komisja współpracowała i organizowała spotkania ze starostami roczników i starostami grup w sprawach organizacyjnych dotyczących procesu dydaktyczno-wychowawczego.

Komisja ds. kultury organizowała szereg imprez kulturalnych skierowanych do studentów i pracowników. Do najważniejszych wydarzeń roku akademickiego 2009/2010 należały m.in. III Międzyuczelniany Maraton Pływacki Ekiden 2010 oraz Wybory Miss AWF Biała Podlaska 2009.

Nową inicjatywą Samorządu Studentów ZWWF w Białej Podlaskiej były zorganizowane po raz pierwszy w kwietniu 2010 roku Wybory Miss Polski AWF, w których uczestniczyły najpiękniejsze studentki Akademii Wychowania Fizycznego z takich miast, jak: Warszawa, Gdańsk, Poznań, Katowice, Wrocław i Biała Podlaska. Wyżej wymieniona impreza cieszyła się ogromnym zainteresowaniem społeczności studenckiej i została wysoko oceniona przez specjalistów i media.

Komisja ds. kultury zajmowała się również organizacją cyklicznych już imprez, takich jak: Studencki Halloween, Studenckie „Wieś Party”, Otrzęsiny studentów I roku studiów, koncerty i

studentką Wigilię. Największą uroczystością były Juwenalia 2010 zorganizowane w dniach 18-19.05.2010 na Stadionie MOSiR w Białej Podlaskiej z udziałem gwiazdy Szymona Wydry.

Działalność komisji sportowej przy Samorządzie Studentów dotyczyła organizacji rekreacyjno-sportowego życia studentów. W tym zakresie członkowie komisji dbali o organizację zajęć podczas godzin pozostających do dyspozycji studentów tzw. „godzin samorządowych”. Komisja sportowa opiniowała podania studentów-sportowców w sprawie stypendium sportowego z funduszu własnego uczelni.

Komisja socjalna powołana w roku sprawozdawczym działała w porozumieniu z Samorządem Studentów na rzecz społeczności studenckiej w sprawach związanych z rozpatrywaniem podań o stypendia i zapomogi losowe. Działała również w zakresie przydzielania miejsc w domach studenta. W roku akademickim 2009/2010 wyżej wymieniona komisja opracowała regulamin na podstawie, którego rozdysponowano miejsca w akademikach.

Samorząd Studencki wspólnie z Zakładem Turystyki i Studenckim Kołem Turystycznym „Globtroter” kontynuował cykl prelekcji pt: „Spotkania na temat....” i zainicjował nową tematykę pt. „Z wędrówką przez świat...”. Prelegentami cyklicznie odbywających się spotkań byli zaproszeni goście, pracownicy i studenci bialskiego Wydziału.

1.5. SAMORZĄD DOKTORANTÓW

W roku akademickim 2009/ 2010 Samorząd Doktorantów, jako członek Warszawskiego Porozumienia Doktorantów (WPD), czynnie uczestniczył w organizowaniu konferencji naukowych oraz seminariów metodyczno- szkoleniowych.

Seminaria naukowe odbywały się na terenach Uczelni Wyższych należących do WPD i dotyczyły:

- „Metodologia w pisaniu rozprawy doktorskiej” Prof. dr hab. Małgorzata Jaros, Zakład Podstaw Nauk Technicznych, Katedra Podstaw Inżynierii SGGW
- „Kim powinien być doktorant” prof. Wiktor Nidzicki
- Wykład z cyklu "Wyzwania humanistyki XXI wieku" zatytułowany "Historia a współczesność" prowadzony przez prof. dr hab. Henryka Samsonowicza.

Ponadto Samorząd Doktorantów wraz z Krajową Radą Doktorantów był współorganizatorem X Krajowego Zjazdu Doktorantów oraz IV Zwyczajnego Zjazdu Krajowej Reprezentacji Doktorantów.

Patronat nad Zjazdem objęła Minister Nauki i Szkolnictwa Wyższego prof. Barbara Kudrycka.

Doktoranci I roku rozpoczęli organizowanie IV Jubileuszowej Interdyscyplinarnej Konferencji Doktorantów. Przewidywana data konferencji to listopad/ grudzień 2010.

1.6. ZESPOŁY TAŃCA LUDOWEGO

1.6.1. ZESPÓŁ TAŃCA LUDOWEGO „WARSZAWA”

W okresie sprawozdawczym Zespół prezentował się – w różnych formach – jedenastokrotnie. Oprócz oprawy wokalnejskiej inauguracji roku akademickiego i prezentacji w czasie „Dni otwartych drzwi” na szczególną uwagę zasługuje doroczny koncert w ramach akcji „Studenci – Dzieciom” (23.11.2010. – Klub WAT), koncert z okazji Dnia Dziecka dla pacjentów Centrum Zdrowia Dziecka (30.05.10.) oraz artystyczna oprawa ogólnopolskich obchodów „Święta Chleba” (06.09.2009. w Radomiu) i otwarcia Bielańskiego Centrum Edukacji Kulturalnej (05.12.2010. – ul. Szegedyńska 9A). Od kilku lat ważnym punktem kończącym sezon artystyczny stał się koncert galowy, który odbył się 23 maja b.r. przy ul. Szegedyńskiej 9A i był zrealizowany dzięki zewnętrznym środkom finansowym.

Działalność szkoleniowa Zespołu przebiegała analogicznie jak w roku ubiegłym - nabór do grupy początkującej przeprowadzony został dwukrotnie. Na początku roku akademickiego powstała grupa ok. 20 osób z Wydziału Wychowania Fizycznego, która po 4-miesięcznym szkoleniu została włączona do 2 grup zaawansowanych, zaś na początku semestru letniego przeprowadzono nabór wśród studentów kierunków turystyka i rekreacja, którzy w tym czasie rozpoczynali zajęcia programowe z tańców. Grupa ta liczyła początkowo kilkanaście osób. Aktualnie 2 grupy szkoleniowe liczą łącznie 53 osoby.

Ważnym elementem szkolenia tancerzy był obóz, który odbył się w Lewinie Kłodzkim. Uczestniczyło w nim 32 tancerek i tancerzy, którzy w znacznej mierze ponosili koszty swojego pobytu. W okresie pozostającym do końca roku akademickiego zaplanowane są jeszcze 3 wydarzenia o wymiarze międzynarodowym Międzynarodowy Festiwal Folklorystyczny w Sinnai na Sardinii (Włochy), VI Międzynarodowy Festiwal Folklorystyczny „WARSFOLK” (Park Sowińskiego) w terminie 19. – 22.08.b.r., III Międzynarodowy Dzień Folkloru na Targówku w dniu 29.08. b.r. Utrudnieniem w działalności organizacyjnej jest występująca od dłuższego czasu znaczna niepewność finansowa oraz brak osoby łączącej funkcję magazyniera i garderobianej na bieżąco usuwającej drobne usterki wynikające z intensywnego użytkowania kostiumów. Dodatkowym utrudnieniem są zagrzybione pomieszczenia magazynowe, a tegoroczna awaria stropu spowodowała uszkodzenie wielu kostiumów i konieczność przeorganizowania magazynu strojów.

1.6.2. ZESPÓŁ PIEŚNI I TAŃCA „PODLASIE”

W roku sprawozdawczym w próbach i koncertach zespołu Pieśni i Tańca „Podlasie” udział brało 65 osób - studentów wszystkich kierunków studiów. Działalność zespołu oparta była na popularyzacji i prezentacji polskiego folkloru, a przede wszystkim rodzimego Podlasia. Zespół jest członkiem stowarzyszeń folklorystycznych C.I.O.F.F. i PASF.

W bieżącym roku sprawozdawczym powołano Stowarzyszenie Folklorystyczne – Zespół Pieśni i Tańca „Podlasie”, którego celem jest aktywne uczestnictwo w tworzeniu i upowszechnianiu kultury ludowej oraz popularyzowanie polskiej twórczości w zakresie folkloru poza granicami kraju. Głównym zadaniem Stowarzyszenia jest edukacja młodzieży akademickiej w zakresie kształtowania i umacniania patriotycznych postaw, promocja regionu południowego Podlasia i kształtowanie pozytywnego wizerunku regionu oraz prezentowanie najbardziej wartościowych osiągnięć twórczych i wykonawczych akademickiego ruchu folklorystycznego w kraju i za granicą.

W roku akademickim 2009/2010 Zespół uczestniczył i był organizatorem trzech warsztatów tanecznych. Pierwsze czterodniowe - dotyczące tańca ludowego zorganizowane zostały w grudniu 2009 roku w Murzasichle. Kolejne warsztaty z tańca współczesnego prowadzone przez Panią Katarzynę Skawińską i z tańca klasycznego pod kierownictwem Pani Mileny Jurczyk odbyły się w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej z wykorzystaniem bazy zespołu.

W roku sprawozdawczym studenci „Podlasia” uczestniczyli w koncertach i festiwalach folklorystycznych w Estonii, Finlandii i Grecji popularyzując polską kulturę ludową poza granicami kraju - tańcząc koncerty również dla Polonii.

W maju 2010 roku ZPiT „Podlasie” obchodziło Jubileusz 40-lecia. Koncert jubileuszowy odbył się w hali ZWWF w Białej Podlaskiej. Uczestniczyło w nim 120 tancerzy – studentów i absolwentów. Było to największe przedsięwzięcie kulturalne ostatniego pięciolecia. Na scenie obok zespołu zaprezentowała się Orkiestra Kameralna pod dyrekcją Przemysława Marcyniaka, bialskie Jazz Trio oraz aktorka warszawskiego teatru współczesnego Agnieszka Judycka. Na dwóch scenach - licznie zgromadzonej bialskiej publiczności - artyści zaprezentowali specjalnie przygotowany program taneczny i muzyczny.

W dalszym ciągu rozwija się współpraca z Państwową Szkołą Muzyczną I stopnia w Białej Podlaskiej, obecnie zespołowi akompaniuje orkiestra kameralna składająca się ze studentów ZWWF i uczniów wyżej wymienionej szkoły muzycznej pod kierownictwem Pana Waldemara Robaka. Współpracę z zespołem od przyszłego roku akademickiego w zakresie emisji głosu i śpiewu rozpocznie również Agnieszka Judycka – aktorka teatru współczesnego.

1.7. DZIAŁALNOŚĆ STUDENCKICH KÓŁ NAUKOWYCH

Część warszawska Uczelni

W okresie sprawozdawczym w Wydziale Wychowania Fizycznego działało 20 studenckich kół naukowych. Koła zrzeszają łącznie 235 studentów. Członkowie studenckich kół naukowych Wydziału Wychowania fizycznego uczestniczyli w wielu konferencjach naukowych. W dorobku studenckich kół naukowych Wydziału Wychowania Fizycznego znajdują się liczne publikacje naukowe, również w języku angielskim. Część prac została nagrodzona lub wyróżniona na konferencjach naukowych.

Akademia Wychowania Fizycznego prowadzi coroczną konferencje naukową studentów. W roku akademicki 2009/2010 organizatorem uczelnianej naukowej konferencji studentów był Wydział Wychowania Fizycznego.

23. kwietnia 2010 roku w warszawskiej AWF odbyła się Jubileuszowa Konferencja Studenckich Kół Naukowych pt.: „Zagadnienia kultury fizycznej i rehabilitacji w badaniach młodych naukowców”. Czynny udział w Konferencji wzięło 113 studentów reprezentujących wszystkie kierunki studiów prowadzonych w naszej uczelni (w tym 72 studentów Wydziału Wychowania Fizycznego). Jest to liczba rekordowa, przewyższająca dotychczasową liczbę studentów w ostatnich latach. Obrady odbyły się w sześciu sesjach plenarnych na których zaprezentowano 92 doniesienia. Uczestnicy Konferencji przedstawili wystąpienia z użyciem nowoczesnych środków audiowizualnych i multimedialnych. Poziom prac młodych naukowców został bardzo wysoko oceniony przez grono profesorów.

Konferencja była wyjątkowo dobrze przygotowana organizacyjnie i merytorycznie. Studenci otrzymali: certyfikat uczestnika, książkę ze streszczeniami referatów i program konferencji. Za najlepsze wystąpienie w każdej sesji było jedno wyróżnienie z dyplomem I stopnia „Za najlepszą pracę” Studenci otrzymali ozdobne okolicznościowe plakietki, oraz książki Wydawnictwa Lekarskiego PZWL, które sponsorowało naszą Konferencję. Uczestnicy otrzymali również książki wydawnictwa AWF Warszawa autorstwa prof. Zbigniewa Dziubińskiego, prof. Jerzego Nowocienia, dr. Jerzego Chełmeckiego. Za drugie i trzecie miejsca wyróżnieni studenci otrzymali dyplomy „Za wyróżniającą pracę” odpowiednio II lub III stopnia oraz książki. Było jedno szczególne wyróżnienie-puchar „Nagroda specjalna JM Rektora AWF Warszawa za najlepszą pracę”, który otrzymały przedstawicielki Studenckiego Koła Naukowego Zakładu Biomechaniki (opiekun prof. dr hab. Czesław Urbanik): Anna Brzuchacz i Anna Kotkiewicz za pracę pt. „Trening mocy kobiet”. Oceniając organizacyjną i merytoryczną stronę Jubileuszowej Konferencji Studenckich Kół Naukowych 2010 r. jako wzorową, oraz zaangażowanie w rozwoju studenckiego ruchu naukowego.

Największą aktywnością i osiągnięciami naukowymi w roku akademickim 2009/2010 wykazywało się Studenckie Koło Naukowe przy Zakładzie Teorii i Praktyki Sportu dla Wszystkich którego opiekunem jest dr Tatiana Poliszczuk. Pod jej opieką studenci godnie reprezentowali naszą Uczelnię na międzynarodowych i krajowych konferencjach. W szczególności zasługuje na wysoką ocenę poziom merytorycznego przygotowania studentów. Świadczy o tym liczba wyróżnień i nagród. Wyróżnienia na międzynarodowych konferencjach naukowych otrzymały 2 prace naukowe, na konferencji krajowej 1 praca oraz 2 prace otrzymały wyróżnienia na Jubileuszowej Konferencji AWF:

Na Międzynarodowej Konferencji Studentów i Młodych Naukowców 5-6 listopada 2009 r. w Moskwie:

- Wyróżnienie I stopnia uzyskała Ilona Maria Dzich za wygłoszony referat „Paralympic sport among Polish massmedia, citizen of chosen European Union countries and among ablebodied and disabled athletes”

- Wyróżnienie III stopnia i nagrodę specjalną za wystąpienie otrzymała Ewa Jankowska za doniesienie „The level of the effectiveness of physical fitness components depending on instructors’ specialty in recreation and instructors’ lifestyle”

Na krajowej konferencji 26-27 maja 2010 r. w Brenne:

- Wyróżnienie otrzymała Karolina Grześkiewicz – za wystąpienie „Motywy podejmowania aktywności ruchowej kobiet w wieku +60”

Na Jubileuszowej Konferencji SKN AWF 23 kwietnia 2010 r. w Warszawie najwięcej wyróżnień najwyższej rangi w różnych sesjach otrzymały studentki przygotowane przez Panią dr T. Poliszczuk:

- I miejsce i dyplom „Za najlepszą pracę” otrzymała Maja Mańkowska –sesja „Sport, uwarunkowania treningu i zawodów” za wystąpienie „Budowa ciała a koordynacja ruchowa kwalifikowanych zawodniczek uprawiających koszykówkę”;
- I miejsce i dyplom „Za najlepszą pracę” otrzymała Karolina Grześkiewicz – sesja „Turystyka i rekreacja” za wystąpienie „Profil sprawności prozdrowotnej i motywy podejmowania aktywności ruchowej kobiet w wieku 60-80 lat”.

Działalność studenckich kół naukowych na Wydziale Wychowania Fizycznego oraz skuteczność ich opiekunów odzwierciedla załącznik do niniejszego sprawozdania.

Wyróżnione wystąpienia na Jubileuszowej Konferencji Studenckich Kół Naukowych AWF 23 kwietnia 2010 r.

Sesja 1 „Humanistyczne aspekty wychowania fizycznego i sportu”

	Student	Opiekun	Tytuł wystąpienia
I	Marta Moczarska, Dorota Rojek	Dr Dorota Trzczińska	OPINIE RODZICÓW NA TEMAT OBNIŻENIA PODJĘCIA OBOWIĄZKU SZKOLNEGO DO LAT 6 Z UWZGLĘDNIENIEM ZAGADNIĘŃ DOTYCZĄCYCH SPRAWNOŚCI FIZYCZNEJ I POSTAWY CIAŁA
II	Ewelina Sudół, Karolina Świdorska	Dr Artur Litwiniuk	DIAGNOZA ZACHOWAŃ RYZYKOWNYCH UCZNIÓW LO Z LUBLINA
III	Paweł Zembura	Dr Janusz Mastalerz	PROBLEMY W REALIZACJI PROGRAMÓW UPOWSZECHNIAJĄCYCH AKTYWNOŚĆ FIZYCZNĄ NA PRZYKŁADZIE PROJEKTÓW Z WARSZAWSKIEJ WOLI

Sesja 2 „Sport. Zagadnienia treningu i współzawodnictwa”

	Student	Opiekun	Tytuł wystąpienia
I	Maja Mańkowska	Dr Tatiana Poliszczuk	BUDOWA CIAŁA, A KOORDYNACJA RUCHOWA KWALIFIKOWANYCH ZAWODNICZEK UPRAWIAJĄCYCH KOSZYKÓWKĘ
II	Anna Kurczyńska	Dr Adam Martyn	WPLYW WYSIŁKU FIZYCZNEGO NA SPOSÓB UTRZYMYWANIA RÓWNOWAGI PRZEZ PIĘCIOBOISTÓW
III	Magdalena Grzechnik	Dr Marcin Siewerski	WIELKOŚĆ I STRUKTURA OBCIĄŻEN TRENINGOWYCH W MAKROCYKLU SZKOLENIA ZAWODNIKÓW I-LIGOWEGO ZESPOŁU PIŁKI SIATKOWEJ JADAR-RADOM

Sesja 3 „Fizjologiczne i medyczne aspekty sportu”

	Student	Opiekun	Tytuł wystąpienia
I	Adrian Bujek	Dr Anna Pastuszak	ROZWÓJ SPRAWNOŚCI MOTORYCZNEJ DZIECI W WIEKU PRZEDSZKOLNYM
II	Łukasz Zubik	Prof. Barbara Raczyńska	CUKRZYCA A WYSIŁEK FIZYCZNY NA PRZYKŁADZIE WIOŚLARZA – MEDALISTY OLIMPIJSKIEGO
III	Tomasz Brodzik	Dr Marcin Popieluch	PALENIE TYTONIU WŚRÓD STUDENTÓW AKADEMII WYCHOWANIA FIZYCZNEGO W WARSZAWIE

Sesja 4 „Zagadnienia biomechaniki ruchu człowieka w sporcie i rehabilitacji”

	Student	Opiekun	Tytuł wystąpienia
--	---------	---------	-------------------

I	Anna Brzuchacz, Anna Kotkiewicz	Prof. Czesław Urbanik	TRENING MOCY KOBIEC
II	Justyna Żyłka	Dr Ida Wiszomirska	ANALIZA CHODU OSÓB NIEWIDOMYCH W PORÓWNANIU DO OSÓB BEZ DYSFUNKCJI WZROKU
III	Karol Chmiel	Dr Marcin Popieluch	WPLYW OBWODU RAMIENIA NA MOMENTY SIŁ MIĘŚNI ROTUJĄCYCH W STAWIE RAMIENNYM W WYBRANEJ GRUPIE NIE TRENUJĄCYCH OSÓB

Sesja 5 „Turystyka i rekreacja. Organizacja i zarządzanie w kulturze fizycznej”

	Student	Opiekun	Tytuł wystąpienia
I	Karolina Grześkiewicz	Dr Tatiana Poliszczuk	PROFIL SPRAWNOŚCI PROZDROWOTNEJ I MOTYWY PODEJMOWANIA AKTYWNOŚCI RUCHOWEJ KOBIEC W WIEKU 60-80 LAT
II	Dorota Myszkorowska, Anna Darmas	Dr Anna Czajkowska	ZAGOSPODAROWANIE TURYSTYCZNE OBIEKTÓW MILITARNYCH NA PRZYKŁADZIE TWIERDZY MODLIN
III	Diana Olech	Dr Krystyna Buchta	WALORY ZAMOŚCIA A OPINIE TURYSTÓW

Sesja 6 „Fizjoterapia. Sport osób niepełnosprawnych. Adaptowana aktywność fizyczna”

	Student	Opiekun	Tytuł wystąpienia
I	Zuzanna Goławska	Dr Ida Wiszomirska	DWULETNE ZMIANY WYSKLEPIENIA STÓP DZIECI W WIEKU PRZEDSZKOLNYM
II	Ewa Kieloch	Dr Krzysztof Dudziński	CZĘSTOŚĆ WYSTĘPOWANIA ASYMETRII W PŁASZCZYŹNIE CZOŁOWEJ U DZIECI WIEJSKICH W WIEKU 7-13 LAT O ZRÓŻNICOWANYM POZIOMIE WSKAŹNIKA ROHRERA
III	Katarzyna Olkowska	Dr Izabela Rutkowska	OCENA SPRAWNOŚCI FIZYCZNEJ UKIERUNKOWANEJ NA ZDROWIE DZIEWCZĄC Z USZKODZENIEM RDZENIA KRĘGOWEGO I PEŁNOSPRAWNYCH

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

W pierwszej połowie 2009 roku w Wydziale działało 14 kół zrzeszających 174 członków, a w drugiej połowie (początek roku akademickiego 2009/2010) liczba kół i członków uległa zmniejszeniu – 13 kół i 150 członków.

Studenci Wydziału uczestniczyli w konferencjach ogólnouczelnianych:

- Dnia 22.04.2009 r. Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie, Wydział Rehabilitacji był organizatorem konferencji nt. „Zagadnienia kultury fizycznej i rehabilitacji w badaniach młodych naukowców”. W konferencji tej udział wzięli przedstawiciele 6 Kół Naukowych z ZWWF, łącznie zaprezentowano 11 referatów, z czego trzech studentów zajęło III miejsce w swoich sekcjach.
- Dnia 23.04.2010 r. w Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie miała miejsce wyżej wymieniona konferencja, tym razem Jubileuszowa z okazji 80-lecia Uczelni. W trakcie konferencji występowali studenci z 5 Studenckich Kół Naukowych Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej (SKN „Lekkoatleta”, SKN Teorii Sportu, SKN Menedżerów, SKN Kinesis, SKN „Ruch korekcyjny”). Studenci wygłosili 11 referatów, z czego dwa otrzymały wyróżnienia (I i II miejsce w swoich sekcjach).

Studenci ZWWF popularyzowali własne osiągnięcia naukowe także poprzez udział w międzynarodowych studenckich konferencjach naukowych:

- Dwoje przedstawicieli Kół Naukowych (SKN Psychologii i SKN Teorii Sportu) wzięło udział w Międzynarodowej Konferencji Naukowej pt. „Let the science move 2009”, która zorganizowana została w Uniwersytecie Karola w Pradze (15-16.04.2009 r.).
- W 2010 roku w kwietniu dwie przedstawicielki SKN Teorii Sportu wzięły udział w kolejnej konferencji zorganizowanej w Uniwersytecie Karola w Pradze i wygłosiły jeden referat.
- W trakcie Międzynarodowej Konferencji Naukowej nt. „Sportowa Nauka w Wyższym Nauczaniu” w Moskwie (06.11.2009 r.) studenci wystąpili z 4 referatami (SKN „Lekkoatleta” – Studentka zajęła 2 miejsce i SKN „Akademia Gimnastyczna”).

Studenci z SKN Menedżerów zaprezentowali dwa referaty w trakcie ogólnopolskiej konferencji Studenckich Kół Naukowych nt. „Gospodarka, społeczeństwo, Państwo – dokąd zmierza świat?” Ostatnia konferencja, w której brali udział nasi studenci, to konferencja ogólnopolska zorganizowana przez AWF Katowice z okazji 40-lecia Uczelni. Konferencja miała miejsce w miejscowości Brenna, w dniach 25-27.05.2010 r. W konferencji tej bialski Wydział reprezentowali studenci z 3 Studenckich Kół Naukowych (SKN „Lekkoatleta”, SKN „Akademia Gimnastyczna”, SKN „Ruch korekcyjny”), studenci wygłosili 6 referatów.

Działalność innych organizacji studenckich w ZWWF

Klub Olimpijczyka „Meta” i Kawiarenka „U Bochenka”

W roku akademickim 2009/2010 swoją działalność studenci rozpoczęli również w Klubie Olimpijczyka i Kawiarence „U Bochenka”. W godzinach 18.00 – 22.00 mieli okazję realizować swoje pasje. W studenckich propozycjach pojawiały się: kinoteka, cykl spotkań tematycznych studenckich kół: turystycznego „Globtroter” i survivalowego „Knar”, „śpiewanki” i próby muzyczne zespołów rockowych, masaże i nauka tańca. Cyklicznie odbywały się muzyczne wieczory tematyczne i spotkania z kołem teatralnym działającym przy Miejskim Ośrodku Kultury w Białej Podlaskiej. W grudniu 2009 roku odbyły się prelekcje na temat historii jazzu uświetnione koncertem bialskiego Jazz Trio. Był to pierwszy koncert bialskiej grupy zorganizowany ponownie po 20 latach.

Studenckie Koła Turystyczne

Rok akademicki 2009/2010 był kolejnym, już drugim, w działalności Studenckiego Koła Turystycznego „Globtroter”. Koło zrzesza grupę 60 studentów działających w siedmiu sekcjach: żeglarskiej, survivalowej, rowerowej, motorowej, pieszej, wspinaczkowej oraz fotograficznej. Działalność Studenckiego Koła dotyczy przede wszystkim organizacji ruchu turystycznego studentów. W tym zakresie wiosną 2010 roku „Globtroter” był organizatorem studenckiego rajdu rowerowego. Studenci zrzeszeni w SKT „Globtroter” uczestniczyli w wielu imprezach rekreacyjnych i turystycznych odbywających się na terenie miasta i regionu. Sekcja wspinaczkowa cyklicznie uczestniczy w zajęciach i doskonalili swoje umiejętności na sztucznej ścianie do wspinaczki. Studenci w ramach działalności koła organizują spotkania i pogadanki na tematy turystyczne. W roku akademickim powstała nowa inicjatywa powołania sekcji turystyki konnej, która swoje pierwsze zajęcia odbywała w stajni „Wiosenny Wiatr” w Woskrzenicach Dużych. Studenci mieli okazję po raz pierwszy uczestniczyć również w konno-rowerowym obozie wędrownym.

1.8. SPORT AKADEMICKI

W roku akademickim 2009/2010 w rywalizacji międzyuczelnianej organizowanej przez Akademicki Związek Sportowy, studenci Akademii Wychowania Fizycznego startowali w 33 dyscyplinach z 40 w ramach Akademickich Mistrzostw Polski (o sześć więcej niż w roku ubiegłym), oraz w 30 dyscyplinach z 38 w ramach Akademickich Mistrzostw Warszawy i Województwa Mazowieckiego (trzy więcej niż w roku ubiegłym)

Szczegółowe wyniki poszczególnych startów

AKADEMICKIE MISTRZOSTWA POLSKI			
Lp.	Dyscyplina	Liczba studentów AWF	Wynik studentów AWF
1	Aerobik Sportowy	4	18 miejsce w klasyfikacji generalnej
2	Badminton	12	9 miejsce w klasyfikacji generalnej
3	Biegi Przełajowe Kobiet	4	20 miejsce w klasyfikacji generalnej
4	Biegi Przełajowe Mężczyzn	4	Udział bez klasyfikacji drużynowej
5	Ergometr Wioślarski Kobiet	8	2 miejsce w klasyfikacji generalnej
6	Ergometr Wioślarski Mężczyzn	12	5 miejsce w klasyfikacji generalnej
7	Futsal	18	23 miejsce w klasyfikacji generalnej
7	Judo Kobiet	6	3 miejsce w klasyfikacji generalnej
8	Judo Mężczyzn	12	1 miejsce w klasyfikacji generalnej
9	Lekkoatletyka Kobiet	13	4 miejsce w klasyfikacji generalnej
10	Lekkoatletyka Mężczyzn	13	11 miejsce w klasyfikacji generalnej
11	Koszykówka Mężczyzn	14	20 miejsce w klasyfikacji generalnej
12	Narciarstwo Alpejskie Kobiet	2	Udział bez klasyfikacji drużynowej
13	Narciarstwo Alpejskie Mężczyzn	6	18 miejsce w klasyfikacji generalnej
14	Piłka Nożna	24	16 miejsce w klasyfikacji generalnej
15	Piłka Ręczna Kobiet	16	5 miejsce w klasyfikacji generalnej
16	Piłka Ręczna Mężczyzn	18	6 miejsce w klasyfikacji generalnej
17	Piłka Siatkowa Kobiet	14	22 miejsca w klasyfikacji generalnej
18	Piłka Siatkowa Mężczyzn	14	20 miejsca w klasyfikacji generalnej
19	Pływanie Kobiet	12	27 miejsce w klasyfikacji generalnej
20	Pływanie Mężczyzn	8	Udział bez klasyfikacji drużynowej
21	Siatkówka Plażowa Kobiet	6	21 miejsce w klasyfikacji generalnej
22	Siatkówka Plażowa Mężczyzn	6	20 miejsce w klasyfikacji generalnej
23	Snowboard Kobiet	6	19 miejsce w klasyfikacji generalnej
24	Snowboard Mężczyzn	6	23 miejsce w klasyfikacji generalnej
25	Tenis Stołowy Kobiet	5	20 miejsce w klasyfikacji generalnej
26	Tenis Stołowy Mężczyzn	5	21 miejsce w klasyfikacji generalnej
27	Tenis Ziemny Mężczyzn	2	28 miejsce w klasyfikacji generalnej
28	Trójbój Siłowy	4	Udział bez klasyfikacji drużynowej
29	Wioślarstwo	13	2 miejsce w klasyfikacji generalnej
30	Wspinaczka Sportowa Kobiet	3	10 miejsce w klasyfikacji generalnej
31	Wspinaczka Sportowa Mężczyzn	2	14 miejsce w klasyfikacji generalnej
32	Żeglarsstwo	3	Rywalizacja odbędzie się we wrześniu

W 33 dyscyplinach uczestniczyło 272 studentów Akademii Wychowania Fizycznego, którzy łącznie zdobyli 5 złotych, 6 srebrnych i 11 brązowych medali w klasyfikacji indywidualnej, a AWF w Warszawie zajęła 3 miejsce w typie uczelni wychowania fizycznego, 21 miejsce w klasyfikacji generalnej, czyli o dwa niżej niż w roku ubiegłym. W klasyfikacji typów uczelni sportowych wyprzedzają nas AWF Kraków i AWF Katowice.

AKADEMICKIE MISTRZOSTWA WARSZAWY i WOJEWÓDZTWA MAZOWIECKIEGO			
Lp.	Dyscyplina	Liczba studentów AWF	Wynik studentów AWF
1	Badminton Kobiet	7	- 4 miejsce w klasyfikacji generalnej - złoty medal w konkurencji indywidualnej
2	Badminton Mężczyzn	6	- 4 miejsce w klasyfikacji generalnej - złoty medal w konkurencji indywidualnej
3	Biegi Przelajowe Kobiet	3	- 7 miejsce w klasyfikacji generalnej
4	Biegi Przelajowe Mężczyzn	4	- 8 miejsce w klasyfikacji generalnej
5	Ergometr Wioślarski Kobiet	9	- 4 miejsce w klasyfikacji generalnej - złoty, srebrny i brązowy medal w konkurencjach indywidualnych
6	Ergometr Wioślarski Mężczyzn	21	- 2 miejsce w klasyfikacji generalnej - srebrny i brązowy medal w konkurencji indywidualnych
7	Futsal	14	- 6 miejsce w klasyfikacji generalnej
8	Judo Mężczyzn	14	- 1 miejsce w klasyfikacji generalnej - trzy złote, dwa srebrne i trzy brązowe medale w konkurencjach indywidualnych
9	Koszykówka Kobiet	14	- 8 miejsce w I lidze
10	Koszykówka Mężczyzn	14	- 2 miejsce w I lidze
11	Lekkoatletyka Kobiet	4	- Udział bez klasyfikacji drużynowej
12	Narciarstwo Alpejskie Mężczyzn	2	- Udział bez klasyfikacji drużynowej
13	Piłka Nożna	30	- 4 miejsce w I lidze (awans do I ligi)
14	Piłka Ręczna Mężczyzn	16	- 1 miejsce w I lidze
15	Piłka Siatkowa Kobiet	14	- 4 miejsce w I lidze
16	Piłka Siatkowa Mężczyzn	14	- 4 miejsce w I lidze
17	Pływanie Kobiet	10	- 5 miejsce w klasyfikacji generalnej - brązowy medal w konkurencjach indywidualnej
18	Pływanie Mężczyzn	10	- 5 miejsce w klasyfikacji generalnej
19	Siatkówka Plażowa Kobiet	6	- 4 miejsce w klasyfikacji generalnej
20	Siatkówka Plażowa Mężczyzn	6	- 4 miejsce w klasyfikacji generalnej
21	Snowboard Kobiet	6	- 4 miejsce w klasyfikacji generalnej

			- złoty medal w konkurencji indywidualnej
22	Snowboard Mężczyzn	6	- 3 miejsce w klasyfikacji generalnej - brązowy medal w konkurencji indywidualnej
23	Tenis Stołowy Kobiet	4	- 4 miejsce w klasyfikacji generalnej - złoty medal w konkurencji indywidualnej
24	Tenis Stołowy Mężczyzn	5	- 4 miejsce w klasyfikacji generalnej - złoty medal w konkurencji indywidualnej

Akademickie Mistrzostwa Warszawy i Województwa Mazowieckiego posiadają niższą rangę od Akademickich Mistrzostw Polski, stąd znikome zainteresowanie studentów uczestnictwem w tych imprezach, zwłaszcza w konkurencjach indywidualnych gdyż nie stanowią one przepustek na Akademickie Mistrzostwa Polski oraz nie upoważniają studentów do otrzymania stypendium sportowego. W dyscyplinach (głównie sporty drużynowe) gdzie wysokie lokaty w ligach akademickich są traktowane jako runda eliminacyjna do Akademickich Mistrzostw Polski zainteresowanie i uczestnictwo studentów Akademii Wychowania Fizycznego jest duże.

Poza startami w oficjalnych zawodach organizowanych przez Akademicki Związek Sportowy w ramach Akademickich Mistrzostw Polski i Akademickich Mistrzostw Warszawy i Województwa Mazowieckiego studenci AWF Warszawa uczestniczyli również w Akademickim Pucharze Polski AZS Winter Cup w narciarstwie i snowboardzie, Pucharze Kanclerza Wyższej Szkoły Edukacji w Sporcie oraz Pucharze Rektora Akademii Obrony Narodowej. Ponadto studenci naszej Uczelni brali udział w zawodach organizowanych w ramach Juwenaliów Warszawskich i Varsoviady – Igrzysk Studentów I roku.

W minionym roku akademickim Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie była organizatorem zawodów w ramach Akademickich Mistrzostw Polski oraz Akademickich Mistrzostw Warszawy i Województwa Mazowieckiego. Działalność ta pośrednio pozwoliła na zaoszczędzenie pieniędzy z budżetu przeznaczonego na działalność sportu powszechnego, gdyż w dużej mierze ograniczyła koszty związane z wyjazdem licznej reprezentacji Judo na ww. zawody.

Poniżej przedstawione są szczegółowe koszty poszczególnych startów w AMP w roku 09/10:

Koszty wyjazdu studentów na Akademickie Mistrzostwa Polski									
Lp.	Dyscyplina	Termin		Miejsce	Etap rozgrywek	Zakwaterowanie i wyżywienie na osobę na dzień	Liczba Osób	Liczba nocny	Łączne koszty wyjazdu
1	Tenis Stołowy	grudzień	2009	Warszawa	Strefa	0 zł	10	2	0 zł
2	Futsal	styczeń	2010	Warszawa	Strefa	0 zł	14	3	0 zł
3	Narciarstwo Alpejskie	marzec	2010	Zakopane	Finał	84 zł	8	4	2 680 zł
4	Snowboard	marzec	2010	Zakopane	Finał	40 zł	14	3	1 700 zł
5	Badminton	marzec	2010	Suwałki	Strefa	93 zł	8	2	1 480 zł
6	Judo M	marzec	2010	Łódź	Strefa	85 zł	12	1	1 020 zł
7	Pływanie	marzec	2010	Warszawa	Finał	0 zł	20	2	0 zł
8	Koszykówka M	kwiecień	2010	Łódź	Strefa	65 zł	14	3	2 730 zł
9	Biegi Przelajowe	kwiecień	2010	Łódź	Finał	35 zł	8	1	280 zł
10	Siatkówka K	kwiecień	2010	Łódź	Strefa	73 zł	14	3	2 562 zł

11	Egrometr	kwiecień	2010	Warszawa	Finał	0 zł	20	2	0 zł
12	Wspinaczka Sportowa	kwiecień	2010	Katowice	Finał	67 zł	5	3	1 000 zł
13	Aerobik Sportowy	kwiecień	2010	Gdańsk	Finał	110 zł	4	2	880 zł
14	Siatkówka M	kwiecień	2010	Olsztyn	Strefa	100 zł	12	3	3 600 zł
15	Judo M	kwiecień	2010	Warszawa	Finał	0 zł	12	2	0 zł
16	Judo K	kwiecień	2010	Warszawa	Finał	0 zł	6	2	0 zł
17	Badminton	kwiecień	2010	Kraków	Finał	85 zł	8	2	1 360 zł
18	Koszykówka K	kwiecień	2010	Warszawa	Strefa	0 zł	14	3	0 zł
19	Piłka Nożna	maj	2010	Suwałki	Strefa	68 zł	16	3	3 280 zł
20	Piłka Ręczna M	maj	2010	Łódź	Strefa	51 zł	16	3	2 435 zł
21	Tenis	maj	2010	Olsztyn	Strefa	41 zł	2	3	244 zł
22	Trójbój Siłowy	maj	2010	Łódź	Finał	90 zł	3	3	810 zł
23	Pływanie	maj	2010	Warszawa	Finał	0 zł	6	2	0 zł
24	Plażówka	maj	2010	Warszawa	Strefa	0 zł	8	2	0 zł
25	Piłka Ręczna K	maj	2010	Łódź	Finał	42 zł	16	3	2 026 zł
26	Wioślarstwo	maj	2010	Kruszwica	Finał	80 zł	13	2	2 080 zł
27	Piłka Ręczna M	maj	2010	Kalisz	Finał	100 zł	15	3	4 500 zł
28	Lekka Atletyka	maj	2010	Warszawa	Finał	0 zł	26	3	0 zł
29	Żeglarstwo	wrzesień	2010	Wilkasy	Finał	164 zł	3	4	1 962 zł
SUMA									36 629 zł

Podsumowując sport powszechny w roku akademickim 2009/2010 w Akademii Wychowania Fizycznego w Warszawie, przy ograniczonych funduszach, udało się uzyskać satysfakcjonujący wynik sportowy. Trzeba jednak zwrócić uwagę na szybko rosnącą konkurencyjność innych uczelni w sporcie akademickim, na spadające zainteresowanie uczestnictwem w sporcie powszechnym studentów AWF.

1.9. DZIAŁALNOŚĆ PROMOCYJNA

Promocja Uczelni polegała na zróżnicowanych działaniach promocyjnych i informacyjnych, wynikających zarówno z potrzeb Uczelni, jak i jej otoczenia oraz marketingowego dostosowania do odpowiednich odbiorców.

Promocja Uczelni uwzględniała następujące obszary działania:

1. reklama Uczelni,
2. kontakty promocyjne,
3. materiały promocyjne,
4. współorganizowanie imprez i konferencji uczelnianych,
5. zmiana wyglądu i prowadzenie strony internetowej.

1. Reklama Uczelni

- Prezentacja Uczelni i oferty edukacyjnej w TVP i Polskim Radiu

Informacje o ofercie edukacyjnej Uczelni zostały zamieszczone w informatorach:

- Perspektywy „Informator dla kandydatów na studia”,
- Telbit „Informator o studiach”,
- PWN „Informator PWN dla maturzysty”,
- „Studia Podyplomowe i MBA”
- „Informator o Szkołach Wyższych i Policealnych”.

Reklama adresowana do kandydatów ukazywała się w prasie m.in.:

- Gazeta Metro
- Gazeta Nasze Bielany
- Gazeta Twój Kurier Regionalny
- Dziennik Gazeta Prawna

Nieodpłatnie zostały zamieszczone informacje w portalach internetowych m.in.:

- www.uczelnie.info.pl
- www.szkoły.info.pl
- edu.info.pl
- www.edukacja.net
- www.krasp.org.pl
- edustrona.pl
- www.superstudia.pl

Akademia była reprezentowana przez pracowników w trakcie:

- Dni Otwartych Uczelni,
- XII i XIII Międzynarodowych Salonów Edukacyjnych Perspektywy,
- Akademickich Targów Pracy JOBBING 2010,
- 14 Pikniku Naukowego Polskiego Radia i Centrum Nauki Kopernik,
- Uroczystościach uczelnianych, jubileuszowych w uczelniach warszawskich i krajowych oraz w Szkołach Podstawowych w Płocku i Chorzele (objęcie patronatu)

2. Kontakty promocyjne

W ramach działań promocyjnych prowadzona była współpraca z mediami ogólnopolskimi i regionalnymi, co zaowocowało notatkami i artykułami w prasie nt. Uczelni.

W ramach obchodów 80-lecia Uczelni we współpracy z Wydziałem Kultury Urzędu Dzielnicy Bielany m.st. Warszawy i Biblioteką Publiczną im. Stanisława Staszica w Dzielnicy Bielany została przygotowana wystawa outdoorowa "AWF wczoraj i dziś". Na kilkunastu planszach przedstawiono genezę, powstanie i rozwój Akademii.

Prowadzona była codzienna aktualizacja informacji dot. wydarzeń uczelnianych, zapowiedzi imprez, promocji konkursów oraz zamieszczanie zdjęć z wydarzeń mających miejsce na terenie Uczelni.

Przedstawiciele władz wzięli udział w szeregu uroczystości różnej rangi reprezentując Akademię.

3. Materiały promocyjne

Na potrzeby reprezentacyjne Uczelni i w ramach działań na rzecz rekrutacji zostały przygotowane zestawy promocyjne opatrzone logo AWF Warszawa.

Wydrukowane zostały ulotki informacyjne dla kandydatów na I i II stopień studiów, jak również informatory z ofertą studiów podyplomowych i kursów specjalistycznych.

4. Współorganizowanie imprez i konferencji uczelnianych

Działalność promocyjna dotyczyła również organizowania imprez na terenie Uczelni.

Współorganizowanie imprez wpisanych w życie Uczelni:

- Inauguracja roku akademickiego,
- Święto Uczelni,
- Doktorat Honoris Causa.

Organizacja konferencji odbywających się na terenie Uczelni m.in.:

- Seminarium bolońskie, którego celem było upowszechnienie bolońskiego modelu studiów i przedstawienie założeń wewnętrznych systemów zapewniania jakości,
- Konferencja pt. Wychowanie fizyczne i zdrowotne w świetle nowej podstawy programowej, mająca na celu przedstawienie zagadnień dot. nowych podstaw programowych wychowania fizycznego, które są wdrażane w szkołach podstawowych i gimnazjalnych,
- Pomoc przy organizacji Konferencji Komisji Uczelni Wychowania Fizycznego,
- Debata panelowa „Polityka równych szans” poświęcona zarządzaniu Firmą Równych Szans.

5. Zmiana wyglądu i prowadzenie strony internetowej

Biorąc pod uwagę olbrzymie znaczenie strony internetowej w kontakcie z otoczeniem wewnętrznym i zewnętrznym została odświeżona i zmieniona witryna Uczelni. Jej wygląd podkreśla rangę uczelni, mając na względzie potrzeby młodego pokolenia. Nowa witryna

wprowadziła dużą niezależność w zarządzaniu poszczególnymi działami strony i treściami pojawiającymi się na niej. Wprowadzony edytor tekstu pozwolił na swobodną aktualizację treści strony WWW przez osoby bez przygotowania informatycznego. Zmiany nanoszone są przez panel administracyjny po zalogowaniu się przez specjalną stronę WWW.

Prowadzona jest codzienna aktualizacja informacji dot. wydarzeń uczelnianych, zapowiedzi imprez, konferencji i seminariów, rekrutacji, jak również innych obszarów życia uczelnianego.

2.

Zasoby ludzkie

2.1. NAUCZYCIELE AKADEMICKI

Stan zatrudnienia nauczycieli akademickich w AWF w Warszawie oraz Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej (na dzień 30 czerwca 2010 r.)

Stanowisko	Wydział		ZWWF	Razem
	WWF	WR		
Profesor zwyczajny	8	8	14	30
Profesor nadzwyczajny	23	9	17	49
Adiunkt	66	24	44	134
Adiunkt /doktor habilitowany/	2	1	-	3
Docent	11	-	5	16
Asystent	27	27	4	58
St. wykładowca /dr hab./	-	1	-	1
St. wykładowca /dr/	13	5	26	44
St. wykładowca /mgr/	12	2	10	24
Wykładowca	30	2	24	56
Lektor	1	-	4	5
Instruktor	1	1	3	5
Razem	194	80	151	425
	274			

W okresie od 01.10.2009 r. do 30.06.2010 r. zostało w Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie przyjęto 16 nauczycieli akademickich oraz rozwiązano stosunek pracy z 4 nauczycielami akademickimi.

W Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej przyjęto 4 nauczycieli akademickich i rozwiązano stosunek pracy z 6 osobami.
Na świadczenie emerytalne przeszła 1 osoba z Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej.

2.2. PRACOWNICY NIEBĘDĄCY NAUCZYCIELAMI AKADEMICKIMI

W Uczelni na dzień 30.06.2010 r. zatrudniamy ogółem 465 osoby niebędące nauczycielami akademickimi.

Stan zatrudnienia pracowników osób niebędących nauczycielami akademickimi w AWF w Warszawie oraz Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej (na dzień 30 czerwca 2010 r.)

Grupy pracownicze	Wydział		ZWWF	Razem
	WWF	WR		
Administracja dydaktyczna	46	26	24	96
	72			
Administracja centralna	140		50	190
Pracownicy fizyczni	74		58	132
Straż Akademicka	38		-	38
Projekty UE	9		-	9
Razem	333		132	465

W okresie od 01.10.2009 r. do 30.06.2010 r. w grupie pracowników niebędących nauczycielami akademickimi Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie, przyjęto 65 osób: w tym 30 osób na czas określony (do 31 grudnia 2010 r.) do Straży Akademickiej i 9 osób do obsługi projektów realizowanych ze środków UE oraz rozwiązano stosunek pracy z 15 pracownikami. Jednocześnie w tym okresie liczba etatów zmieniała się następująco: administracja dydaktyczna WWF – z 45 etatów do 45,87 etatu, administracja dydaktyczna WR – 11 etatów na niezmiennym poziomie, administracja centralna – ze 134,75 etatów do 132,48 etatów, projekty unijne – nowe 4,58 etatu, Straż Akademicka – nowe 38 etatów na czas określony.

Wśród pracowników niebędących nauczycielami akademickimi w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej rozwiązano umowę o pracę z 2 osobami i zatrudniono 6 osób /w tym 4 do obsługi Regionalnego Ośrodka Badań i Rozwoju – projekt unijny.

Jeden z pracowników Działu pełni funkcję Sekretarza Senackiej Komisji ds. Odznaczeń i Wyróżnień.

3.

Działalność naukowa

3.1. PROJEKTY BADAWCZE, DZIAŁANIA STATUTOWE I WŁASNE

Plan działalności naukowej Uczelni obejmuje 3 podstawowe działy:

- a) projekty badawcze uzyskane w drodze konkursów organizowanych przez Ministerstwo Nauki i Szkolnictwa Wyższego,
- b) badania statutowe,
- c) badania własne.

Nowe tematy badawcze są przyjmowane do planu działalności naukowej AWF Warszawa po wnikliwej opinii recenzenta Senackiej Komisji Nauki i za zgodą Prorektora ds. Nauki i Współpracy Międzynarodowej. Osoby te potwierdzają również zasadność wnioskowanych kwot na realizację planowanych badań.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

Po przyznaniu przez Centralną Komisję do Spraw Stopni i Tytułów Zamiejscowemu Wydziałowi Wychowania Fizycznego w Białej Podlaskiej w 2008 roku uprawnienia do nadawania stopnia naukowego **doktora nauk o kulturze fizycznej**, w roku akademickim 2008/2009 wszczęto pierwsze przewody doktorskie w Wydziale. W 2009 roku odbyła się pierwsza obrona pracy doktorskiej **mgr Przemysław Kędry** na temat „*Turystyka i rekreacja dzieci i młodzieży województwa lubelskiego – regulacje prawne i stopień ich realizacji*” (08.07.2009 r.).

Ponadto w 2009 roku pracownicy Wydziału obronili prace doktorskie w Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie:

- **mgr Janusz Zieliński** „*Wpływ treningu koordynacyjnego na umiejętności techniczne koszykarzy na wszechstronnym i ukierunkowanym etapie szkolenia*”, 30.09.2009 r., promotor: dr hab. prof. nadzw. Jerzy Sadowski
- **mgr Paweł Wołosz** „*Struktura koordynacyjnych zdolności motorycznych a umiejętności techniczne koszykarek i koszykarzy na różnym poziomie zaawansowania sportowego*”, 03.11.2009 r., promotor: dr hab. prof. nadzw. Jerzy Sadowski
- **mgr Sławomir Bodasiński** „*Struktura i poziom zdolności koordynacyjnych u piłkarzy ręcznych w wieku 17-18 lat*”, 03.11.2009 r., promotor: prof. dr hab. Włodzimierz Ljach.

W Uniwersytecie Medycznym w Lublinie w dniu 16.04.2009 r. pracę doktorską obroniła **mgr Katarzyna Wójtowicz-Chomicz**. W UMCS w Lublinie pracę doktorską na temat „*Poziom poczucia kontroli u młodzieży akademickiej uprawiającej sport*” obroniła w dniu 21.04.2010 r. **mgr Katarzyna Rutkowska**. Aktualnie otwarte przewody doktorskie posiada 4 pracowników Wydziału.

Dnia 26.05.2009 roku odbyła się w AWF w Warszawie obrona pracy habilitacyjnej **dr Jana Czezelewskiego** na temat „*Sposób żywienia, stan odżywienia (wybrane cechy somatyczne) oraz aktywność fizyczna dzieci i dorastającej młodzieży z terenu powiatu bialskiego; uwarunkowania i wzajemne związki*”.

Kolejna obrona pracy habilitacyjnej **dr Andrzeja Klusiewicza** na temat „*Fizjologiczna ocena adaptacji do wysiłków o charakterze tlenowym u kobiet i mężczyzn o wysokim stopniu wytrenowania*” miała miejsce w dniu 18.05.2010 r. w AWF w Warszawie.

3.1.1. PROJEKTY BADAWCZE

W 2009 roku pracownicy naukowcy AWF Warszawa realizowali następujące projekty badawcze:

1. „Funkcjonalna ocena ustawienia miednicy pacjentów z idiopatycznym bocznym skrzywieniem kręgosłupa w procesie leczenia zachowawczego” – dr hab. n. med. prof. AWF Janusz Domaniecki (Wydział Rehabilitacji), grant własny;
2. „Badanie skuteczności nowej metodyki kinezyterapii pacjentów po pierwszym udarze mózgu powodującym deficyt motoryczny, rozpoczynanej pomiędzy 1 a 3

miesiącem od incydentu, w porównaniu ze standardowym leczeniem ruchem prowadzonym w grupie kontrolnej” – dr Maciej Krawczyk (Wydział Rehabilitacji), grant habilitacyjny;

3. „Modelowanie udziałów mięśni kończyny dolnej za pomocą sztucznych sieci neuronowych podczas chodu osób niepełnosprawnych” – prof. Andrzej Wit (Wydział Rehabilitacji), grant własny;
4. „Rola prozdrowotnej aktywności ruchowej Polaków po 65 roku życia jako elementu profilaktyki gerontologicznej w utrzymaniu sprawności funkcjonalnej i polepszaniu jakości życia” zadanie 5 realizowane w ramach Projektu Badawczego Zamawianego-MEN-9/2/20/14 – dr hab. prof. AWF Andrzej Dąbrowski (Wydział Wychowania Fizycznego). Grant zamawiany pt.: „Aspekty medyczne, psychologiczne, socjologiczne i ekonomiczne starzenia się ludzi w Polsce” przyznany został Międzynarodowemu Instytutowi Biologii Molekularnej i Komórkowej, który realizuje projekt razem z Collegium Medicum Uniwersytetu Jagiellońskiego, Akademią Medyczną we Wrocławiu, Śląską Akademią Medyczną w Katowicach, Politechniką Śląską i Akademią Wychowania Fizycznego Józefa Piłsudskiego w Warszawie;
5. „Charakterystyka wieloletniego procesu szkolenia pływaków AZS-AWF Warszawa reprezentujących najwyższy poziom sportowy” – dr hab. prof. AWF Krzysztof Buśko (Wydział Wychowania Fizycznego), grant rozwojowy;
6. „Badanie wpływu zmienności mtDNA i genów jądrowych związanych z fizjologią mitochondriów na poziom wyników w sportach szybkościowych i wytrzymałościowych” – dr hab. prof. AWF Cezary Żekanowski (Wydział Wychowania Fizycznego), grant własny;
7. „Zdrowie polskich dzieci i młodzieży w świetle poziomu kondycji fizycznej” – dr Janusz Dobosz (Wydział Wychowania Fizycznego), grant własny.

Na 37 konkurs (styczeń 2009 roku) nie złożono wniosków. Na 38 konkurs projektów badawczych (lipiec 2009) złożono 3 wnioski i uzyskano 1 grant własny pod kierownictwem dr hab. prof. AWF Moniki Guszowskiej. W styczniu 2010 roku (39 konkurs) złożono 5 wniosków; rekomendowane do finansowania zostały 3 wnioski: prof. M. Guszowskiej i prof. L. Mazurkiewicza o grant promotorski oraz prof. J. Błaszczyka o grant własny. Decyzje nie zostały jeszcze wydane. Na lipcowy, 40 konkurs, złożone zostaną 3 wnioski o grant własny.

3.1.2. DZIAŁALNOŚĆ STATUTOWA

Badania statutowe stanowią najpoważniejszą grupę realizowanych prac badawczych obejmującą zadania związane z badaniami prowadzonymi w sposób ciągły. Środki finansowe na ich realizację otrzymują poszczególne wydziały w zależności od posiadanych kategorii przyznawanych raz na 4-5 lat w oparciu o przeprowadzane oceny parametryczne. W 2006 roku przyznano Wydziałowi Wychowania Fizycznego i Wydziałowi Rehabilitacji 2 kategorię, Zamiejscowemu Wydziałowi Wychowania Fizycznego w Białej Podlaskiej 4 kategorię.

W 2009 roku Uczelnia uzyskała dotację podmiotową na dofinansowanie działalności statutowej w wysokości 1 001 022 zł. w tym:

- | | |
|---|---------------|
| - Wydział Wychowania Fizycznego | 700 661,- zł, |
| - Wydział Rehabilitacji | 257 361,- zł, |
| - Zamiejscowy Wydział Wychowania Fizycznego | 43 000,- zł. |

W 2009 r. plan badań statutowych obejmował 45 tematów w tym: WWF 27 tematów (+2 tematy przedłużone), WR 10 tematów, a ZWWF 8 tematów.

Wydatki poniesione w 2009 roku na poszczególne tematy (dla części warszawskiej) przedstawiono w **załączniku nr 1 do niniejszego sprawozdania.**

Plan badań statutowych na 2010 rok zawiera 37 tematów. Na ich finansowanie Ministerstwo Nauki i Szkolnictwa Wyższego przyznało 678 938 zł w tym:

- WWF 464 840 zł
- WR 174 538 zł
- ZWWF 39 560 zł.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

W roku 2009 realizowano 7 tematów badawczych, z jednym tematem zawieszonym - DS. 124:
DS.84 „Etniczne i kulturowe uwarunkowania przemian tradycyjnych form aktywności fizycznej mniejszości zamieszkujących tereny wschodniej Polski”

Kierownik tematu: dr hab. prof. nadzw. Ryszard Cieśliński

Wykonawcy: dr Ireneusz Chaliburda, dr Marcin Bochenek, mgr Emma Cieślińska, dr Igor Cieśliński, dr Krzysztof Piech

DS.91 „Kompetencje pedagogiczne studentów wychowania fizycznego wybranych uczelni w Polsce”

Kierownik tematu: dr hab. prof. nadzw. Ryszard Cieśliński

Wykonawcy: dr Anna Bochenek

DS.103 „Wysięk fizyczny a stężenie leptyny we krwi kobiet”

Kierownik tematu: dr Małgorzata Charmas

Wykonawcy: dr hab. prof. nadzw. Benedykt H. Opaszowski, dr Barbara Długołęcka, mgr Wilhelm Gromisz, dr Ewa Jówko, dr hab. prof. nadzw. Robert Charmas, dr hab. prof. nadzw. Jerzy Sadowski

DS.104 „Kształtowanie umiejętności ruchowych oraz ich wykorzystywanie w działaniach prosumatycznych i prozdrowotnych młodzieży szkolnej”

Kierownik tematu: dr Tadeusz Zaradkiewicz

Wykonawcy: dr Barbara Bergier, dr Janusz Gałecki, dr Wiesław Kurpeta, dr Ewa Litwiniuk

DS.109 „Ocena stopnia mineralizacji (BMC) i gęstości (BMD) kości u dziewcząt uprawiających pływanie. Badania długofalowe”

Kierownik: dr Barbara Długołęcka

Wykonawcy: dr Anna Czczuk, dr Jan Czczulewski, prof. dr hab. Barbara Raczyńska

DS.116 „Rozwój biologiczny dziewcząt i chłopców z powiatu bialskiego”

Kierownik: dr hab. prof. nadzw. Krystyna Górniak

Wykonawcy: dr Helena Popławska, dr Agnieszka Dmitruk, dr Adam Wilczewski, dr Anna Czczuk, dr Wojciech Hołub, mgr Bartłomiej Kargulewicz

DS.117 „Jakość życia studentów wychowania fizycznego AWF w Warszawie oraz ZWWF w Białej Podlaskiej w czasie trwania studiów licencjackich”

Kierownik: dr Maria Anna Turosz.

W 2010 roku do planu działalności statutowej włączone zostały 4 nowe tematy:

DS.124 „Uwarunkowania składu tkankowego ciała dorosłych mieszkańców Białej Podlaskiej”

Kierownik: dr Agnieszka Wasiluk

Wykonawcy: prof. dr hab. Maciej Skład, dr Jerzy Saczuk, mgr Dorota Olszewska

DS.136 „Ocena jakości życia i stanu funkcjonalnego osób z młodzieńczymi skoliozami idiopatycznymi, leczonych zachowawczo w wieku rozwojowym”

Kierownik: dr Maciej Płaszewski

Wykonawcy: dr hab. Roman Nowobilski, mgr Paweł Kowalski, mgr Maciej Cieśliński, dr Wiesław Chwała, lek.med. Ryszard Batycki, mgr Jacek Starzyński, dr med. Andrzej Dybczak, dr med. Renata Mańko-Juraszek, dr Marek Bawelski, dr Kamilla Matusiewicz, dr Arkadiusz Wasiński

DS.141 „Styl życia polskiej młodzieży akademickiej na tle stylu życia młodzieży z wybranych krajów Europy Wschodniej”

Kierownik: dr hab. prof. nadzw. Ryszard Cieśliński

Wykonawcy: dr hab. prof. nadzw. Elżbieta Huk-Wieliczuk, dr Artur Litwiniuk, mgr Agnieszka Daniluk oraz partnerzy zagraniczni

DS.142 „Skuteczność nauczania czynności ruchowych w zależności od rodzaju informacji zwrotnej i stopnia trudności ćwiczeń”

Kierownik: dr hab. prof. nadzw. Jerzy Sadowski

Wykonawcy: dr Tomasz Niźnikowski, dr Waldemar Wiśniowski, mgr Marek Kulik.

Na realizację badań statutowych w roku 2009 Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej otrzymał z Ministerstwa Nauki i Szkolnictwa Wyższego dotację w wysokości 43.000,00 zł. Wykorzystano kwotę 33.552,13 zł; w pierwszej kolejności dotację pozostałą z poprzedniego roku. W 2010 roku Ministerstwo przyznało Wydziałowi dotację w wysokości 39 560,00 zł, która aktualnie jest wydatkowana przez realizatorów poszczególnych tematów.

Podsumowując działalność statutową w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej należy stwierdzić, że w 2009 roku w badania statutowe zaangażowanych było 29 pracowników naukowo-dydaktycznych.

Wszystkie sprawozdania z realizacji tematów w roku 2009 zostały pozytywnie ocenione przez Senacką Komisję Nauki, a tematy kończące się zostały rozliczone i zamknięte (DS. 104).

3.1.3. BADANIA WŁASNE I PRACE BADAWCZE WYKONYWANE W RAMACH UMÓW Z INNYMI JEDNOSTKAMI

Dotacja na badania własne przeznaczona jest przede wszystkim na dofinansowanie badań związanych z rozwojem młodej kadry, a więc na badania mające stać się podstawą uzyskania stopnia doktora i doktora habilitowanego.

Plan badań własnych AWF Warszawa obejmował w 2009 roku 51 zadań badawczych realizowanych przez trzy wydziały. Pracownicy Wydziału Wychowania Fizycznego realizowali 32 zadania, Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej 12, Wydziału Rehabilitacji 7.

W 2009 roku Minister Nauki i Szkolnictwa Wyższego przyznał na finansowanie badań własnych Uczelni dotację podmiotową w wysokości 188 000 zł.

Plan badań własnych na 2010 r. zawiera 44 tematów i ulegnie zwiększeniu – recenzenci Senackiej Komisji Nauki jeszcze pracują nad nowymi zgłoszeniami. Na dofinansowanie realizacji tych tematów przyznano AWF Warszawa kwotę 207 000 zł.

Udział wydziałów (części warszawskiej), instytutów i katedr w realizacji prac badawczych w 2009 roku przedstawia poniższa tabela:

UDZIAŁ WYDZIAŁU WYCHOWANIA FIZYCZNEGO I WYDZIAŁU REHABILITACJI W REALIZACJI PLANU BADAŃ NAUKOWYCH W 2009 ROKU

Jednostka	Granty	Działalność statutowa	Badania własne
WYDZIAŁ WYCHOWANIA FIZYCZNEGO			
Instytut Sportu	Projekt Badawczy Rozwojowy (PBR-1) + 1 własny	4 + 1	7

Instytut Turystyki i Rekreacji	1 zadanie w Projekcie Badawczym Zamawianym (PBZ- 3)	3	4
Katedra Teorii i Metodyki WF	1 (własny)	2	1
Katedra Nauk Humanistycznych	-	0	7
Katedra Nauk Społecznych	-	5	7
Katedra Anatomii i Biomechaniki	-	5	0
Katedra Antropologii i Biologii	-	2 + 1	4
Katedra Fizjologii i Medycyny	-	6	2
RAZEM WYDZIAŁ WF	4	27 + 2	32
WYDZIAŁ REHABILITACJI			
Katedra Biologicznych Podstaw Rehabilitacji	1 (własny)	1	1
Katedra Psychospołecznych Podstaw Rehabilitacji	-	1	2
Katedra Teorii i Metodyki Nauczania Ruchu	-	1	2
Katedra Fizjoterapii	-	3	1
Katedra Rehabilitacji	2 (własny i habilitacyjny)	4	1
RAZEM WYDZIAŁ REHABILITACJI	3	10	7

Prace badawcze wykonywane w ramach umów z innymi jednostkami

Usługowe prace badawcze wykonywane na rzecz innych jednostek stanowią ciągle bardzo małą grupę prac, co jest sprzeczne zarówno z wytycznymi Ministerstwa Nauki i Szkolnictwa Wyższego jak też ze Strategią Lizbońską zakładającą coraz większy udział środków pozabudżetowych w finansowaniu nauki.

W 2009 i 2010 roku realizowano prace badawcze na rzecz związków sportowych, tj. Polskiego Związku Bokserskiego, Polskiego Związku Zapaśniczego oraz Urzędu Dzielnicy Bielany i firmy Sport Medica S.A.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

Plan badań własnych w roku 2009 obejmował 12 tematów badawczych, realizowanych przez 26 wykonawców.

Na realizację tematów badań własnych Wydział otrzymał dotację stanowiącą sumę kwot przewidzianych przez Kierowników tematów niezbędną do realizacji zadań badawczych ujętych w kartach zgłoszenia w 2009 roku – dotacja w wysokości 27 163,00 zł; z czego wykorzystano kwotę 24 602,53 zł.

W 2010 roku dotacja przekazana przez AWF w Warszawie wynosi 27 141,61 zł i może być zwiększona w zależności od kolejno przyjmowanych tematów do planu działalności naukowej.

W 2010 roku dotacja na realizację badań własnych, przekazana przez AWF w Warszawie wynosi 27 141,61 zł i może być zwiększona w zależności od kolejno przyjmowanych tematów do planu działalności naukowej. Do chwili obecnej do Planu włączony został jeden temat: Wybrane

aspekty portretu psychologicznego kobiet trenujących dyscypliny sportowe tradycyjnie uznawane jako męskie - stadium empiryczne, który będzie realizowany przez mgr Joannę Burdzicką-Wołowik. Możliwe jest włączenie jeszcze kilku tematów kolejnych, obecnie ocenianych przez recenzentów.

Przedstawiając aktywność naukową pracowników naukowo-dydaktycznych w 2009 roku w poszczególnych Katedrach Wydziału, uwzględniono wszystkich realizatorów w każdym rodzaju badań (statutowe, własne). Natomiast w rubrykach „pracownicy uczestniczący w badaniach” każdy pracownik wykazany został tylko raz, niezależnie od rodzaju prowadzonych prac badawczych.

Sprawozdania z prowadzonych badań naukowych w roku 2009 zostały przekazane do oceny Senackiej Komisji Nauki i wszystkie zostały ocenione pozytywnie.

**STRUKTURA KOSZTÓW PONIESIONYCH w 2009 roku
NA BADANIA NAUKOWE w ZWWF
(na podstawie kalkulacji wynikowych)**

Lp.	Wyszczególnienie kosztów	Badania statutowe	Badania własne
I.	Koszty bezpośrednie w tym:	29 175,76 100 000,00*	21 393,50
1.	Aparatura	100 000,00*	0,00
2.	Wynagrodzenie z pochodnymi	4 718,44	5 115,12
3.	Usługi obce	6 925,89	5 249,90
4.	Udział w konferencjach	5 250,00	2 750,00
5.	Wyposażenie	0,00	2 139,00
6.	Materiały biurowe	4 209,92	4 475,18
7.	Delegacje krajowe	2 471,92	1 664,30
8.	Delegacje zagraniczne	5 599,59	0,00
II.	Koszty pośrednie (15%)	4 376,36	3 209,03
R A Z E M K O S Z T Y		33 552,12 100 000,00*	24 602,53

* dotacja na dofinansowanie podstawowej działalności statutowej z przeznaczeniem na finansowanie kosztów zakupu aparatury naukowo-badawczej, niezbędnej do realizacji badań naukowych, w ramach planu zadań działalności statutowej jednostki, zgodnie z **Decyzją NR 111/03/E-396/S/2008-1/2009** z dnia 25.03.2009 r., wyrażającą zgodę na zmianę zakresu rzeczowego w ramach przyznanych środków (zmieniającą Decyzję MNiSW Nr 111/03/E-396/S/2008-1 z dnia 26.11.2008 r.)

**UDZIAŁ KATEDR W REALIZACJI PLANU BADAŃ NAUKOWYCH w ZWWF
w 2009 roku (na podstawie sprawozdań z badań)**

L p .	Katedry	Rodzaj badań						Ogółem pracownicy naukowo-dydaktyczni w ZWWF	Pracownicy uczestniczący w badaniach		
		projekty		statutowe		własne			naukowo- dydaktyczni	dydaktyczni	Ogółem
		tematy	wykonawcy	tematy	wykonawcy	tematy	wykonawcy				
1	Sportów Indywidualnych	-	-	-	2	2	4	29	4	2	6
2	Zespołowych Gier Sportowych	-	-	-	1	-	-	18	1	-	1
3	Wychowania Fizycznego	-	-	2	10	1	1	19	6	5	11
4	Turystyki i Rekreacji	-	-	-	1	3	5	21	5	1	6
5	Nauk Humanistycznych	-	-	3	3	2	2	21	5	-	5
6	Anatomii i Fizjologii	-	-	2	6	3	8	18	9	1	10
7	Biologii i Higieny	-	-	1*	3	1	5	9	4	2	6
8	Fizjoprofilaktyki	-	-	-	1	-	1	17	1	1	2
OGÓLEM		-	-	7	29	12	26	152	35^x	12^x	47^x

x/ każdy pracownik wykazany został tylko raz niezależnie od prowadzenia różnych rodzajów badań

* temat zawieszony w 2009 r. (nie uwzględniono wykonawców)

3.2. KONFERENCJE NAUKOWE

W 2009 roku Wydziały Wychowania Fizycznego i Rehabilitacji były organizatorami lub współorganizatorami następujących konferencji naukowych:

międzynarodowych:

- XVIII Międzynarodowej Konferencji Naukowej „Kierunki doskonalenia treningu i walki sportowej”,
- The First International Conference Society for the Social Sciences of Sport;
- I Międzynarodowej Konferencji „Teoria i praktyka adaptowanej aktywności fizycznej”;

i krajowych:

- V Sympozjum Biomechaniki Sportu,
- 8. Konferencji Naukowej „Postępy w ocenie zaburzeń rozwoju fizycznego”,
- Konferencji „Biokulturowe uwarunkowania aktywności motorycznej i rozwoju sprawności fizycznej człowieka oraz wynikające stąd perspektywy kultury fizycznej”,
- Konferencji „Szkoła wobec dylematów i inspiracji w zakresie teorii i metodyki wychowania fizycznego”
- Konferencji „Społeczno-edukacyjne oblicza współczesnego sportu i olimpizmu. Sprawność fizyczna dzieci i młodzieży”,
- Interdyscyplinarnej Konferencji Naukowej „Kobieta, zdrowie, ruch”,
- Ogólnopolskiego Seminarium Naukowego „Kultura fizyczna w społeczeństwie nowoczesnym”,
- Kongresu Naukowego „Specjalizacja przyszłością fizjoterapii”,
- II Ogólnopolskiej Konferencji „Relaksacja w rehabilitacji” – Świadomość Ciała.

Plan konferencji naukowych planowanych w 2010 roku jest zamieszczony na stronie internetowej AWF Warszawa (www.awf.edu.pl: Nauka: Badania naukowe).

Udział pracowników WWF i WR w konferencjach naukowych w 2009 roku zawiera **załącznik nr 2 do niniejszego sprawozdania**.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

W roku 2009 Wydział był organizatorem 1 konferencji międzynarodowej nt. “Correction and compensation of physical development disorders in children and youth”, która odbyła się w dniach 03-06.06.2009 r.

Aktywność naukowa pracowników Wydziału w okresie sprawozdawczym przejawiała się czynnym uczestnictwem z referatami w konferencjach ogólnopolskich i międzynarodowych, zarówno w kraju jak i za granicą, gdzie prezentowane były wyniki badań naukowych.

W 2009 roku w konferencjach międzynarodowych udział wzięły 52 osoby, a w ogólnopolskich 20 osób. Łączny udział pracowników Wydziału w konferencjach to 60 osób (w kolumnie: „ogólna liczba uczestników” każda osoba została podana tylko raz).

W komitetach naukowych i organizacyjnych konferencji uczestniczyło 12 osób, a 9 osób przewodniczyło sesjom na konferencjach.

W 2010 roku Wydział planuje zorganizowanie 3 konferencji naukowych:

- Konferencja międzynarodowa „Modern methods of motor learning in physical education, rehabilitation and sport”, 16-17.09.2010 r.
 - Konferencja krajowa „Rola żywienia w zapobieganiu chorobom dietozależnym”, 23-24.09.2010 r.
 - Konferencja krajowa „Gry i zabawy plenerowe”, wrzesień/październik 2010 r.
- W roku 2010 (do 30.07.2010 r.) w konferencjach uczestniczyło 2 pracowników: 1 osoba w konferencji międzynarodowej i 1 osoba w konferencji krajowej.

**UDZIAŁ PRACOWNIKÓW W KONFERENCJACH NAUKOWYCH w ZWWF
w 2009 roku (na podstawie danych z Katedr)**

Lp	Katedry	Zorganizowane konferencje naukowe		Członkowie komitetów w naukowych i organizacyjnych	Udział w konferencjach						Ogólna liczba uczestników
		międzynarodowe	krajowe		międzynarodowych			krajowych			
					liczba uczestników	z refer.	przew. sesjom	liczba uczestników	z refer.	przew. sesjom	
1.	Sportów Indywidualn.	-	-	3	7	7	-	2	2	-	8
2.	Zesp. Gier Sport. i Rekr.	-	-	-	7	7	-	3	3	-	8
3.	Wychowania Fizycznego	1	-	4	6	6	2	5	5	-	10
4.	Turystyki i Rekreacji	-	-	-	5	5	-	3	3	-	7
5.	Nauk Humanistycz.	-	-	-	5	5	-	5	5	1	7
6.	Anatomii i Fizjologii	-	-	2	9	9	-	2	2	1	7
7.	Biologii i Higieny	-	-	-	9	9	2	-	-	-	9
8.	Fizjoprofilaktyki	-	-	3	4	4	2	-	-	1	4
Ogółem		1	-	12^x	52	52	6	20	20	3	60^x

x/ każdy pracownik został wykazany tylko raz, niezależnie od rodzaju konferencji

3.3. DZIAŁALNOŚĆ WYDAWNICZA

W 2009 roku część warszawska AWF Warszawa wydała kolejne numery periodyków: *Physical Education and Sport (Biomedical Human Kinetics)*, *Advances in Rehabilitation*, *Kultury Fizycznej, Turystyki i Rekreacji*, *Physical Culture and Sport. Studies and Research* oraz 10 nowych pozycji książkowych.

Trzy nasze czasopisma *Physical Education and Sport (Biomedical Human Kinetics)*, *Advances in Rehabilitation*, *Physical Culture and Sport. Studies and Research (Roczniki Naukowe AWF)* ukazują się również w wersji elektronicznej. W 2007 roku podpisaliśmy nową umowę na świadczenie usługi publikacji elektronicznej z firmą Versita Sp. z o.o. (www.versita.com) która, przez zastosowanie technologii Metadata, ma zapewnić rozwiązania informatyczne i telekomunikacyjne pozwalające na utrzymywanie i udostępnianie zawartości czasopism do indeksowania przez światowe serwisy abstraktowe i inne. Czasopisma ukazują się również w wersji papierowej.

Wydawnictwa własne części warszawskiej AWF Warszawa (książki) wydane w 2009 roku:

- Krzysztof Klukowski, Jan Talar, Janusz Domaniecki (red. naukowa) *Rehabilitacja po urazach głowy. Zagadnienia wybrane*;
- Janusz Domaniecki, Krzysztof Klukowski (red. naukowa) *Rehabilitacja w chorobach naczyń obwodowych. Zagadnienia podstawowe*;
- Bartosz Molik (red. naukowa) *Zespołowe gry sportowe osób niepełnosprawnych. Osoby z dysfunkcją narządu ruchu, niepełnosprawne intelektualnie, niewidome i słabowidzące*;
- Marek Kruszewski *Efektywność metod rozwijania siły mięśniowej i suplementacji żywieniowej w aspekcie zmian potencjału ruchowego i składu ciała ćwiczących*;
- Krzysztof Perkowski *Doskonalenie kompetencji zawodowych trenerów sportu wyczynowego w Polsce*;
- Krzysztof Zuchora *Nauczyciel i wartości z filozofii kultury fizycznej i pedagogiki sportu*;
- Zbigniew Dziubiński, Krzysztof Jankowski (red. naukowa) *Kultura fizyczna w społeczeństwie nowoczesnym*;
- Czesław Urbanik, Andrzej Mastalerz (red. naukowa) *Biomechanika sportu i rehabilitacji. Wybrane zagadnienia*;
- Jerzy Nowocień (red. naukowa) *Spoleczno-edukacyjne oblicza współczesnego sportu i olimpizmu. Sprawność fizyczna dzieci i młodzieży. Tom I*;
- Jerzy Chełmecki (red. naukowa) *Spoleczno-edukacyjne oblicza współczesnego sportu i olimpizmu. Sprawność fizyczna dzieci i młodzieży. Tom II*.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

W roku 2009 ukazały się następujące monografie wydane przez Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej:

Monografie

Fizjologiczna ocena adaptacji do wysiłków o charakterze tlenowym u kobiet i mężczyzn o wysokim stopniu wytrenowania	2009	A. Klusiewicz
Modelowanie współrzędnych naturalnych w biomechanice	2009	A. Czaplicki
Charakterystyka i analiza gry w piłkę	2009	J. Bergier

nożną mężczyzn i kobiet		
Somatic development, physical fitness and health status of rural children and adolescents	2009	H. Popławska (ed.)
Nauczanie ćwiczeń o złożonej strukturze ruchu przy oddziaływaniu na węzłowe elementy techniki sportowej	2009	T. Niżnikowski
Correction and compensation of physical development disorders in children and youth	2009	K. Górniak, M. Lichota (eds.)

Pracownicy Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej byli także współautorami książek wydawanych przez inne instytucje i uczelnie. Tematyka publikacji naukowych jest ściśle związana z problematyką badań naukowych prowadzonych w Wydziale.

Plan wydawniczy na 2010 rok przewiduje wydanie 4 monografii naukowych.

Czasopisma

W 2009 roku wydano kolejny tom – XVI czasopisma *Polish Journal of Sport and Tourism*, składający się z 4 zeszytów. W kwartalniku nadal wydawane są prace w języku angielskim, jak i polskim wraz ze streszczeniami. Pełne teksty artykułów dostępne są na stronie internetowej czasopisma.

W 2010 roku wydano zeszyty nr 1 i 2 XVII tomu kwartalnika, kolejny zeszyt jest w trakcie przygotowywania.

Publikacje pracowników ZWWF w Białej Podlaskiej

Wyszczególnienie	Liczba publikacji
Publikacje OGÓLEM w roku 2009 (punkt 1+2+3+4+5) w tym:	211
1. Publikacje zawarte w czasopismach	87
a) publikacje w czasopismach wyróżnionych w Journal Citation Reports	2
b) publikacje w recenzowanych czasopismach krajowych i zagranicznych	85
2. Monografie naukowe i podręczniki akademickie	85
a) autorstwo całej monografii lub podręcznika	6
b) autorstwo rozdziału w monografii lub podręcznika	79

3. Pozostałe publikacje zwarte:	31
a) skrypty,	-
b) zeszyty naukowo-metodyczne,	-
c) poradniki zawodowe, książki popularyzujące wiedzę naukową,	6
d) inne publikacje zwarte (zbiory materiałów konferencyjnych, raporty, materiały instruktażowe, przewodniki itp.)	25
4. Redakcja naukowa monografii lub podręcznika	5
5. Redaktorzy naczelni czasopism, będący pracownikami jednostki	3

Zgodnie z Zarządzeniem nr 1/2009/2010 Rektora Akademii Wychowania Fizycznego J. Piłsudskiego w Warszawie z dnia 21 września 2009 r. w sprawie: tworzenia bazy danych o nazwie PUBLIKACJE dokumentującej dorobek naukowy i dydaktyczny nauczycieli akademickich zatrudnionych w AWF Warszawa od roku 2010 publikacje naukowe zgłaszane są bezpośrednio do Ośrodka Informacji Naukowej.

3.4. DZIAŁALNOŚĆ CENTRALNEGO LABORATORIUM BADAWCZEGO

W analizowanym roku akademickim w CLB prowadzone były przede wszystkim badania własne i statutowe z wykorzystaniem aparatury będącej na wyposażeniu CLB, a także z wykorzystaniem aparatury badawczej dostarczonej przez prowadzących badania (np. ergometr wioślarski). Pomiary w ramach badań własnych i statutowych, a także w mniejszym zakresie grantów MNiSW, prowadzone były przez pracowników Zakładów Biomechaniki Wydziałów Wychowania Fizycznego (WWF) i Wydziału Rehabilitacji (WR), Teorii Sportu, Sportu Niepełnosprawnych i Instytutu Sportu.

W okresie 2009/2010 w CLB z udziałem zakładów Anatomii i Kinezylogii oraz Biomechaniki WR w ramach umowy partnerskiej z kliniką medyczną Carolina Medical Center odbyły się badania na ścieżce podometrycznej Zebris w celu opracowania modelu stopy kobiety w wieku 40-60 lat. Odbyły się także badania kwalifikacyjne na potrzeby Uniwersytetu Trzeciego Wieku.

W cyklu ciągłym, 3 razy w tygodniu, odbywały się treningi siłowe połączone z badaniami czynnościowymi trzech do pięciu osób niepełnosprawnych prowadzone przez pracownika Zakładu Sportu Niepełnosprawnych, mgr Rafała Tabęckiego.

W CLB odbywały się także badania, które przeprowadzali do swoich prac dyplomowych i rozpraw doktorskich studenci będący pod opieką nauczycieli Wydziału Wychowania Fizycznego oraz Wydziału Rehabilitacji.

W ramach współpracy z Wydziałem MEiL Politechniki Warszawskiej odbyły się zajęcia z biomechaniki dla studentów specjalizacji robotyka, które przeprowadził dr hab. Michał Wychowański.

W roku akademickim 2009/2010 w CLB przeprowadzono łącznie 179 sesji badań, w których uczestniczyły 1123 osoby.

W CLB odbywały się także w sposób nie kolidujący z badaniami naukowymi zajęcia dydaktyczne, które zgodnie ze swoimi planami prowadziły zakłady: Biomechaniki WWF, Biomechaniki WR, Fizjologii WWF, Instytutu Sportu i Zakładu Sportu Niepełnosprawnych.

W roku akademickim 2009/2010 zajęcia dydaktyczne prowadzone były przez 75 dni, przy czym często jednego dnia z udziałem kilku grup studenckich.

W roku akademickim 2009/2010 w CLB został zainstalowany najwyższej klasy światowej cykloergometr Excalibur Sport holenderskiej firmy LODE będący w gestii Zakładu Sportu Niepełnosprawnych oraz stanowisko do badania momentów sił mięśni kończyn górnych i dolnych produkcji firmy JBA Staniak. Sprowadzono także dwa cykloergometry firmy Monark, modele 874E oraz platformę dynamometryczną do badań stabilności postawy człowieka.

Komputery, z których korzystają pracownicy i studenci używający nośników pamięci pendrive USB zostały zaopatrzone w programy antywirusowe.

Wyraźnie i systematycznie rosnące wykorzystanie CLB do prowadzenia zarówno badań naukowych, jak i zajęć dydaktycznych w pełni potwierdza przydatność tej jednostki organizacyjnej dla rozwoju AWF Warszawa.

Uwzględniając powyższe aspekty działalności CLB, a także wyraźny wzrost liczby kupowanych urządzeń pomiarowych, przewidujemy, że już w najbliższym roku akademickim, to jest 2010/2011, wystąpi problem umieszczenia nowych urządzeń w CLB ze względu na jego ograniczoną powierzchnię użytkową.

4.

Współpraca z zagranicą

4.1. DANE LICZBOWE O ZREALIZOWANYCH WYJAZDACH I PRZYJAZDACH

Wyjazdy

Wyjazdy pracowników AWF Warszawa	
Kongresy, konferencje, seminaria	31
Z wykładami (zajęciami) – Program LLP ERASMUS	20
Stáže, pobyty szkoleniowe – Program LLP ERASMUS	5
Stáže, pobyty szkoleniowe/studyjne	10
Inne	9
Razem	75
Wyjazdy studentów AWF Warszawa	
Studia w Programie LLP ERASMUS	62
Praktyki w Programie LLP ERASMUS	6
Razem	68

Przyjazdy

Przyjazdy pracowników z uczelni zagranicznych do AWF Warszawa	
Z wykładami (zajęciami) – Program LLP	

ERASMUS *	6
Staże, pobyty szkoleniowe – Program LLP ERASMUS	2
Staże, pobyty studyjne/szkoleniowe	-
Inne (udział w konferencjach)	2
Razem	10
Przyjazdy studentów z uczelni zagranicznych do AWF Warszawa	
Studia i praktyki w Programie LLP ERASMUS	32
Studia - poza Programem LLP ERASMUS	28
Razem	60

*/ w tym 5 połączonych z udziałem w konferencji (nie uwzględniono w poz. „Inne”)

4.2. WSPÓLPRACA BILATERALNA I WIELOSTRONNA

Współpraca bilateralna

W obszarze współpracy bilateralnej odnotowano w roku sprawozdawczym – podobnie jak w latach ubiegłych – zdecydowaną dominację kontaktów podejmowanych w ramach Programu LLP ERASMUS, a to dzięki corocznie pozyskiwanym, znaczącym dotacjom na działania w Programie.

Naczelną ideą Programu LLP ERASMUS jest harmonijne unowocześnianie szkolnictwa wyższego w Europie, integrowanie i internacjonalizacja środowisk akademickich, ułatwianie wyjazdów młodzieży akademickiej i kadry dydaktycznej, wprowadzanie kompatybilnych systemów edukacji sprzężone z podnoszeniem jakości i atrakcyjności ofert kształcenia. Powyższe – połączone z wzajemną obserwacją dobrych praktyk, przebiegająca w dwóch głównych grupach beneficjentów: studentów i pracowników – jest wartością pozwalającą na racjonalne umiędzynarodowienie Uczelni.

Działania AWF Warszawa w ramach Programu LLP ERASMUS osadzone w zawartych przez Uczelnię umowach międzyuczelnianych (tabela nr 3) obejmowała wymianę studentów (studia częściowe, zazwyczaj w wymiarze jednego semestru, i/lub praktyki zawodowe) oraz wymianę nauczycieli akademickich (wyjazdy w celu prowadzenia zajęć dydaktycznych, najczęściej uzgodnionego cyklu wykładów, lub odbycia krótkich staży o charakterze szkoleniowym). Studia i praktyki stanowią integralną część procesu dydaktycznego na macierzystym wydziale; analogiczną kompatybilnością charakteryzuje się mobilność wykładowców.

Aktywność Akademii w Programie LLP ERASMUS przekłada się na liczbę umów ze szkołami wyższymi za granicą; pod koniec roku sprawozdawczego (stan na połowę lipca 2010 r.) AWF Warszawa legitymowała się 55 ważnymi umowami z uczelniami w 18 krajach, gwarantującym studentom Akademii ponad 140 indywidualnych miejsc na studiach zagranicznych.

Program LLP Erasmus jest wdrażany na wszystkich wydziałach naszej Uczelni.

Współpraca w ramach tradycyjnych umów bilateralnych (tabela nr 4) obejmuje w pierwszym rzędzie wymianę pracowników naukowo-dydaktycznych (udział w konferencjach i seminariach; pobyty studyjne, staże); może również objąć studentów i doktorantów (np. studenckie konferencje naukowe w szkołach partnerskich). Generalny charakter międzyuczelnianej współpracy bilateralnej nie wyklucza możliwości przygotowywania prac dyplomowych i naukowych w uczelni partnerskiej. Wymiana faktycznie realizowana w ramach umów bilateralnych ma od pewnego czasu ograniczony zakres.

Uczelnie europejskie, zarówno z krajów wchodzących w skład Unii Europejskiej jak i z nią stowarzyszonych, odchodzą od tradycyjnej formuły umów bilateralnych zwracając się ku formie porozumień i kontraktów w ramach programów i projektów międzynarodowych, takich jak Program LLP ERASMUS, ERASMUS-Mundus i inne (głównie finansowane z budżetu UE), wdrażanych m.in. w ramach tworzonych międzynarodowych konsorcjów szkół wyższych.

Program LLP ERASMUS

Podstawowe formy współpracy realizowanej w Programie LLP ERASMUS omówiono powyżej. W uzupełnieniu należy dodać, iż wymiar studiów częściowych w uczelni zagranicznej wynosi zgodnie z zasadami Programu od 3 do 12 miesięcy; Akademia wysyła studentów z zasady na jeden semestr (z możliwością przedłużenia o kolejny) oraz na 3-miesięczne praktyki. Długość pobytu nauczyciela delegowanego w celu poprowadzenia zajęć dydaktycznych wynosi 1 tydzień lub 2 tygodnie w przypadku szkolenia w zakresie warsztatu dydaktycznego.

W ostatnich trzech latach akademickich, w tym w roku 2009/2010, odnotowano w zakresie wymiany studenckiej, a także i mobilności dydaktyków, stabilizację.

Umowy z wyższymi szkołami w Europie, którymi legitymuje się Uczelnia, umożliwiły wysłanie w roku sprawozdawczym 68 studentów na studia i praktyki zagraniczne, oraz zrealizowanie w tym okresie 25 wyjazdów nauczycieli akademickich. Jednocześnie w Akademii, w roku 2009/2010 przebywało – w ramach Programu – przebywało 32 studentów z zagranicznych szkół partnerskich oraz 8 pracowników z wykładami lub innymi formami zajęć.

W grupie 68 studentów wyjeżdżających w Programie ERASMUS odnotowano:

- 44 studentów z kierunku TiR (Warszawa)
- 11 studentów z kierunku WF (Warszawa)
- 2 studentów z kierunku Fizjoterapia (Warszawa)
- 11 studentów z ZWWF (Biała Podlaska)

W grupie 32 studentów-cudzoziemców z Programu ERASMUS odnotowano:

- 11 studentów na kierunku TiR (Warszawa)
- 11 studentów na kierunku WF (Warszawa)
- 9 studentów na kierunku Fizjoterapia (Warszawa)
- 1 student w ZWWF (Biała Podlaska)

Najbardziej popularnymi krajami wśród studentów Uczelni delegowanych za granicę w roku sprawozdawczym były (w kolejności): Portugalia, Hiszpania, Niemcy, Turcja i Czechy.

W grupie 32 studentów przyjeżdżających do Akademii w Programie ERASMUS dominowali – pośród 7 nacji – studenci uczelni tureckich (20).

Studentom wyjeżdżającym oferuje się możliwość uzyskania poprzez Uczelnię uznawanego w Europie i cenionego przez pracodawców certyfikatu Europass potwierdzającego zrealizowanie części procesu kształcenia za granicą.

Wyjazdy nauczycieli akademickich oraz przyjazdy z zagranicy są wynikiem zarówno działań Uczelni, jak i indywidualnych kontaktów zainteresowanych wykładowców, w szczególności samodzielnych pracowników naukowych. Kontakty te przekładają się na aktywność wyjazdową młodszej kadry naukowo-dydaktycznej.

Wyjazdy dydaktyków w ramach Programu ERASMUS mogą stwarzać również dogodną okazję do inicjowania lub rozwijania projektów badawczych.

Na 25 wyjazdów nauczycieli akademickich w Programie ERASMUS w roku sprawozdawczym złożyły się:

- 4 wyjazdy z kierunku TiR (Warszawa)
- 6 wyjazdów z kierunku WF (Warszawa)
- 6 wyjazdów z kierunku Fizjoterapia (Warszawa)
- 11 wyjazdów z ZWWF (Biała Podlaska)

Dotacja dla Uczelni na działania w Programie LLP ERASMUS już w roku akademickim 2008/2009 przekroczyła znacząco kwotę pół miliona złotych. Poziom ten utrzymał się również w roku sprawozdawczym. Pod koniec roku akademickiego 2009/2010 Akademia otrzyma na kolejny rok akademicki dotację wyższą niż bieżąca. Jak wynika z oficjalnych zestawień Agencji Narodowej Programu LLP ERASMUS nasza Uczelnia pozyska największe środki spośród polskich akademii wychowania fizycznego, wyraźnie dystansując je pod tym względem.

Pozwoli to na wysłanie w kolejnym roku akademickim do zagranicznych uczelni (na studia) i ośrodków (na praktyki) blisko 110 studentów Akademii; rekrutacja do Programu przeprowadzona w roku sprawozdawczym objęła rekordową liczbę ponad 130 studentów, których zgłosiły Wydziały.

Wdrożona na poszczególnych kierunkach studiów oferta nauczania w języku angielskim szeregu przedmiotów, praktycznych i teoretycznych, pozwala na systematyczne poszerzanie zakresu współpracy Akademii z uczelniami europejskimi. Przekłada się to na wzrost liczby studentów zagranicznych gotowych do obywatelstwa części studiów w AWF Warszawa w ramach Programu ERASMUS. Nabór przeprowadzony w roku sprawozdawczym zakończył się przyjęciem na studia w I semestrze następnego już roku akademickiego rekordowej liczby 45 studentów z zagranicy.

Lista uczelni partnerskich w Programie LLP ERASMUS (ważne umowy)

Państwo	l.p.	Nazwa uczelni
BELGIA	1.	Catholic University Louvain
	2.	Vrije Universiteit Brussel
	3.	Katholieke Universiteit Leuven
CZECHY	4.	University of Olomouc
	5.	University of West Bohemia Plzen
	6.	Charles University Prague
DANIA	7.	University of Southern Denmark
FINLANDIA	8.	Jyväskylä University
	9.	University of Applied Sciences
FRANCJA	10.	Université de Savoie
	11.	Université de Montpellier I
	12.	Université Paris X Nanterre
	13.	Université de Rouen

GRECJA	14.	National University of Athens
HISZPANIA	15.	Universitat de Barcelona
	16.	Universidad de Zaragoza
	17.	Universitat de Girona
	18.	Universitat de València
	19.	Universidad CEU-Cardenal Herrera
	20.	Universidad Complutense de Madrid
	21.	Universidad RJC Madrid
	22.	Universidad de Las Palmas de Gran Canaria
	23.	Universitat Autònoma de Barcelona
IRLANDIA	24.	University of Limerick
LITWA	25.	Lithuanian Academy of Physical Education
ŁOTWA	26.	Latvijas Sporta Pedagoģijas Akadēmija
	27.	Rezekne Higher Education Institute
NIEMCY	28.	Deutsche Sporthochschule Köln
	29.	Universität Hannover
	30.	Universität Leipzig
	31.	Universität Heidelberg
NORWEGIA	32.	Norwegian School of Sport Sciences Oslo
	33.	University of Stavanger
PORTUGALIA	34.	Instituto Superior Politecnico de Viseu
	35.	Universidade Tecnica de Lisboa
	36.	Universidade de Evora
	37.	Escola Superior de Saude de Alcoitao
	38.	Universidade de Beira Interior
	39.	Universidade de Coimbra

TURCJA	40.	Akdeniz University
	41.	Hecettepe University Ankara
	42.	Adnan Menderes University
	43.	Ankara University
	44.	Kastamonu University
	45.	Balikesir University
SŁOWACJA	46.	Comenius University Bratislava
WĘGRY	47.	Semmelweis University Budapest
WIELKA BRYTANIA	48.	John Moores University Liverpool
	49.	The Birmingham College of Food, Tourism & Creative Studies
	50.	University of Central Lancashire
WŁOCHY	51.	Universita di Roma
	52.	Universita di Messina
	53.	Universita di Firenze
	54.	Universita di Molise
	55.	Universita di L'Aquila

Inne programy europejskie

Fundusz Stypendialny i Szkoleniowy

Akademia przystąpiła w roku sprawozdawczym do działań w ramach Funduszu Stypendialnego i Szkoleniowego (Scholarship and Training Fund) pozwalających na korzystanie ze środków finansowych oferowanych m.in. przez Norwegię. Uzyskane z Funduszu wsparcie finansowe przeznaczono na dofinansowanie wyjazdów studentów kierowanych do uczelni norweskich w oparciu o Program ERASMUS.

CEEPUS

Uczelnia uczestniczyła instytucjonalnie w Programie CEEPUS (Central European Exchange Program for University Studies) do roku akademickiego 2008/2009. Obecnie istnieje możliwość indywidualnego skorzystania z Programu – przede wszystkim przez studentów, w tym tych, którzy nie wzięli udziału w mobilności w ramach Programu ERASMUS. Mogą oni ubiegać się o studia częściowe w uczelniach krajów Europy Środkowej i Wschodniej.

Lista uczelni partnerskich (poza Programem LLP ERASMUS)

L. p.	Nazwa uczelni	Miasto	Kraj
1.	Belorussian State University of Physical Culture	Mińsk	Białoruś
2.	State University of Baranovitchi	Baranovitchi	Białoruś
3.	The Medical University of Republic Belarus	Grodno	Białoruś
4.	Federal University of Minas Gerais	Belo Horizonte	Brazylia
5.	Wingate Institute	Wingate	Izrael
6.	Yong In University	Yong In	Korea
7.	Technical University of Vilnius	Wilno	Litwa
8.	Lithuanian Academy of Physical Education	Kowno	Litwa
9.	Latvian Academy of Sports Education	Ryga	Łotwa
10.	All-Russian State University of Physical Education and Sport	Moskwa	Rosja
11.	University of Novi Sad	Nowy Sad	Serbia
12.	Semmelweis University Budapest	Budapeszt	Węgry

Współpraca wielostronna

Kontakty międzyuczelniane – w tym sformalizowane porozumieniami i umowami zawiązywanymi między szkołami wyższymi – stwarzają dogodne warunki do podejmowania wspólnych, dwu- lub wielostronnych projektów dotyczących i sfery nauki i dydaktyki. Projekty takie wdrażane są również w ramach programów międzynarodowych (w przeważającej mierze unijnych.). Są one realizowane przez wyznaczone jednostki organizacyjne Uczelni lub specjalnie powoływane do tego celu zespoły.

Współpraca z ośrodkami zagranicznymi podejmowana jest także bezpośrednio na szczeblu zakładów i katedr.

4.3. UDZIAŁ W ORGANIZACJACH MIĘDZYNARODOWYCH

Akademia była w roku sprawozdawczym członkiem instytucjonalnym 6 organizacji międzynarodowych (tabela nr 5) z obszaru wychowania fizycznego, nauk o sporcie oraz fizjoterapii.

Współpraca z organizacjami obejmuje wymianę informacji i publikacji, wyjazdy przedstawicieli Uczelni na kongresy, konferencje i seminaria tych organizacji, a także udział w podejmowanych przez nie projektach międzynarodowych. Największą aktywność odnotowano w kontaktach z AIESEP, ICSSPE, ENSSEE, ENPHE. W przypadku AIESEP i ENSSEE przedstawiciele Akademii wchodziły skład ciał zarządzających tymi organizacjami.

Pracownicy Uczelni należą również do innych, nie wymienionych wyżej organizacji międzynarodowych; jest to jednak członkostwo o charakterze indywidualnym.

Udział Akademii w organizacjach międzynarodowych

Lp	Nazwa organizacji	Skrót
1	European Network of Physiotherapy in Higher Education Europejska Sieć Wyższych Szkół Fizjoterapii	ENPHE
2	European Network of Sport Sciences, Education and Employment Europejskie Stowarzyszenie Nauk o Sporcie, Kształceniu i Zatrudnieniu	ENSEE
3	International Association for Physical Education in Higher Education Międzynarodowe Stowarzyszenie Wyższych Szkół Wychowania Fizycznego	AIESPE
4	International Council for Coach Education Międzynarodowa Rada Kształcenia Trenerów	ICCE
5	International Council of Sport Sciences and Physical Education Międzynarodowa Rada Nauk o Sporcie i Wychowaniu Fizycznym	ICSSPE

Wyjazdy na kongresy i konferencje

Indywidualne kontakty zagraniczne (wyjazdowe), związane głównie z udziałem pracowników w konferencjach, kongresach, seminariach, a także z odbywaniem staży (poza Programem ERASMUS), realizacją zadań badawczych za granicą zamknęły się liczbą 41. Jest to nieco mniej niż w latach ubiegłych. Kontakty te były finansowane w znaczącej mierze z funduszy przyznawanych na badania naukowe.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

- **wyjazdy zagraniczne pracowników naukowych**
 - dr Krzysztof Piech
 - Physical Education Department (STAPS), Universite de Soave, France, 02-06.03.2009 r.
 - wykłady na zaproszenie dla studentów i nauczycieli akademickich
- **przyjazdy pracowników naukowych z zagranicy**
 - Prof. Victor Zinchuk, Wykł. Dzmitry Zhadzko
 - Uniwersytet Medyczny w Grodnie, 03-09.06.2009 r.
 - wykłady na zaproszenie
 - Doc. Dr Andriy Vlasov
 - Instytut Naukowo-Badawczy Państwowego Uniwersytetu Kultury Fizycznej we Lwowie, 09-11.12.2009 r.
 - przygotowanie wspólnego projektu badawczego z pracownikami Katedry Wychowania Fizycznego ZWWF

Udział w organizacjach międzynarodowych

- Prof. dr hab. Jan Rowiński od 1998 roku jest członkiem z wyboru w międzynarodowej organizacji naukowej - Atlantic-Euro-Mediterranean Academy of Medical Science
- Prof. dr hab. Zofia Żukowska, Polski Komitet Olimpijski, od 1984 r.
- Prof. dr hab. Zofia Żukowska jest przewodniczącą Klubu Fair Play, od 1981 r.
- Prof. dr hab. Zofia Żukowska, Akademia Olimpijska, od 1980 r.
- Prof. dr hab. Zofia Żukowska, PTP Zarząd Oddziału Warszawskiego, od 1992 r.
- Dr Artur Litwiniuk od 2006 r. jest członkiem z wyboru Stowarzyszenia Idokan Polska
- Prof. dr hab. Władimir Ljach w latach: 2003-2007 został powołany do Prezydium Międzynarodowego Stowarzyszenia „Motoryka Sportowa”, w roku 2001 był założycielem tej organizacji
- Prof. dr hab. Władimir Ljach od roku 2001 prowadzi Koło Naukowe „N.A. Bernstein”, Greitswald, Niemcy
- Prof. dr hab. Władimir Ljach jest członkiem Międzynarodowego Stowarzyszenia Zespołowych Gier Sportowych, od 2003 r.
- Prof. dr hab. Kazimierz Rapała jest członkiem Europejskiego Towarzystwa Ortopedii i Traumatologii (EFORT), od 1998 r.
- Prof. dr hab. Kazimierz Rapała jest członkiem Międzynarodowego Towarzystwa Ortopedii i Traumatologii (SICOT), od 1990 r.
- Dr hab. prof. nadzw. Andrzej Mastalerz jest członkiem Polskiego Towarzystwa Biomechaniki, od 1995 roku, sekretarz generalny, od 2004 r.
- Prof. dr hab. Wiktor Bołoban należy do międzynarodowej organizacji International Association of Sport Kinetics
- dr hab. prof. nadzw. Jerzy Sadowski należy do międzynarodowej organizacji International Association of Sport Kinetics
- dr Tomasz Niżnikowski należy do międzynarodowej organizacji International Association of Sport Kinetics.

PROGRAM ERASMUS w ZWWF

W roku akademickim 2009/2010 w ramach programu Erasmus realizowano zadania w czterech obszarach:

- wyjazdy studentów ZWWF w Białej Podlaskiej do uczelni partnerskich dla odbycia uzgodnionego okresu studiów (zazwyczaj jeden semestr),
- przyjazdy studentów zagranicznych do naszej placówki,
- wyjazdy nauczycieli akademickich do uczelni europejskich dla poprowadzenia uzgodnionego cyklu zajęć dydaktycznych lub udziału w szkoleniach,
- przyjazdy zagranicznych nauczycieli akademickich do ZWWF w Białej Podlaskiej.

W roku akademickim 2009/2010 12 studentów wzięło udział w programie Erasmus wyjeżdżając do zagranicznej uczelni, co stanowi 50% wzrost w stosunku do ubiegłego roku akademickiego. Studenci ci przebywali w ośrodkach akademickich w Finlandii, Turcji, Portugalii, Czechach i na Węgrzech. Warto w tym miejscu nadmienić, iż w roku akademickim 2010/2011 osiemnastu studentów Wydziału wyjedzie na jeden semestr do placówek zagranicznych, co świadczy o stale rosnącym zainteresowaniu studentów ciągle zwiększającą się ofertą programu Erasmus.

Również nauczyciele akademicki coraz chętniej korzystają z możliwości, jakie daje im program Erasmus. W roku akademickim 2009/2010 ośmiokrotnie wyjeżdżali oni do uczelni partnerskich, aby poprowadzić zajęcia dydaktyczne lub wziąć udział w szkoleniach.

Program Erasmus obejmuje również przyjazdy zagranicznych studentów i nauczycieli akademickich do naszej uczelni. W roku 2009/2010 gościliśmy jedną studentkę z Łotwy oraz sześciu nauczycieli akademickich.

Warto podkreślić, że dzięki programowi Erasmus dynamicznie rozwija się współpraca naukowo-dydaktyczna naszej uczelni z Latvijas Sporta Pedagoģijas Akadēmija w Rydze.

5.

Obsługa informatyczna Uczelni

Sprzęt komputerowy i oprogramowanie

W wyniku rozstrzygniętych przetargów na sprzęt komputerowy zakupiono:

- Komputery stacjonarne
- Notebooki
- Drukarki laserowe
- Drukarki atramentowe
- Urządzenia wielofunkcyjne
- Pozostały sprzęt i oprogramowanie: UPS'y, PenDrive,

Interwencje serwisowe

- Zrealizowano blisko 900 interwencji związanych z problemami sprzętowymi i oprogramowaniem. Dotyczyły one głównie sprzętu komputerowego zakupionego ponad 5 lat temu i związane były z zużyciem i przestarzałą technologią lub niewłaściwym użytkowaniem. Ponadto oprócz napraw i serwisowania oprogramowania prowadzono konserwację i rozbudowę sieci komputerowej.
- W okresie od 19.01.2009 r. do 25.02.2009 r. przeprowadzono inwentaryzację sprzętu komputerowego i oprogramowania oraz spisano uszkodzony i przestarzały technologicznie sprzęt informatyczny przeznaczony do złomowania. Sprawdzone także legalność oprogramowania na wszystkich stacjach roboczych w uczelni.

Bezpieczeństwo sieci

- Zakupiono licencję wielostanowiskową na oprogramowanie antywirusowe „NOD 32” dla 500 stanowisk pracy, przeznaczoną do ochrony komputerów podłączonych do sieci. W okresie od 19.01.2009 r. do 25.02.2009 r. powyższe oprogramowanie zostało zainstalowane na stacjach roboczych i laptopach pracowników Akademii.
- Przedłużono licencje serwerową na oprogramowanie MPP na 500 skrzynek pocztowych, chroniące pocztę przed spamem i wirusami.

Infrastruktura sieciowa

- Dzięki przygotowaniu założeń technicznych i uzyskaniu z Ministerstwa Nauki i Szkolnictwa Wyższego dotacji w kwocie 100.000 zł brutto dokonano instalacji okablowania strukturalnego w następujących lokalizacjach: Akademik Żeński, Hala Kusocińskiego i

Lekkiej Atletyki, Zakład Biomechaniki, Anatomii i Medycyny, Sala Gimnastyczna obiekt nr 21, Budynek Techniczny

Internetowa Rekrutacja Kandydatów na Studia (IRK)

Centrum Informatyczne przy współpracy z Zespołem ds. Rekrutacji uruchomiło system elektronicznej rekrutacji kandydatów na naszą uczelnię. System ten musi być modyfikowany i uruchamiany corocznie, przy każdej rekrutacji.

Wykonano następujące prace:

- Instalacja nowej wersji systemu
- Przeprowadzenie próbnej rekrutacji
- Lokalne modyfikacje programistyczne na potrzeby bieżącej rekrutacji
- Uruchomienie i udostępnienie kandydatom ostatecznej wersji systemu
- Monitorowanie przebiegu rekrutacji w systemie

System Elektronicznej Legitymacji (SELS)

Centrum Informatyczne obsługiwało od strony technicznej i systemowej Dział Nauczania i Spraw Studenckich przy drukowaniu legitymacji.

- Wczytano bazy studentów na rok akademicki 2009/10 dotyczące Warszawy oraz Zamiejscowego Wydziału WF w Białej Podlasce.

System Dziekanatowy

- Uruchomiono zcentralizowany system dziekanatowy dla Wydziału Wychowania Fizycznego
- Wdrożono konta masowe dla studentów Wydziału Wychowania Fizycznego

Strona WWW uczelni

Centrum Informatyczne przy współpracy z Działem Nauczania i Spraw Studenckich uruchomiło nową stronę uczelni. Centrum Informatyczne jest odpowiedzialne za infrastrukturę informatyczną i bezpieczeństwo informacji. Dział Nauczania i Spraw Studenckich jest odpowiedzialny za koordynację zawartości serwisu WWW.

Własne systemy informatyczne

- Uruchomiono testową stronę Centrum Informatycznego
- Jednostki uczelni otrzymały możliwość publikacji własnych witryn na serwerze wydziałowym tj. strona III Interdyscyplinarnej Konferencji Naukowej Doktorantów, Strona Międzynarodowego Towarzystwa Społecznych Nauk o Sporcie
- Kontynuowano prace nad rozwojem opracowanego własnymi siłami elektronicznego albumu studentów, usuwając dostrzeżone usterki i wprowadzając zmiany wnioskowane przez Dział Nauczania i Spraw Studenckich.
- Zmodyfikowano strukturę i oprogramowanie bazy danych systemu, dostosowując je do potrzeb elektronicznej księgi dyplomów
- We współpracy z Działem Nauczania i Spraw Studenckich wczytano do bazy i zweryfikowano dane studentów nowoprzyjętych w Warszawie i w Białej Podlaskiej.

Środki Unijne

Złożono wniosek o dofinansowanie projektu ze środków unijnych w terminie przy współpracy z Kanclerzem AWF i zaangażowanej przez niego firmy zewnętrznej.

Wniosek ten pomyślnie przeszedł procedurę weryfikacji i w dniu 7 października 2009 r. została zawarta umowa o dofinansowanie w kwocie ogółem 7 672 778,41 zł, z czego 6 521 861,64 zł stanowi udział Unii Europejskiej.

Projekt nosi tytuł „System wspierający prowadzenie prac badawczo-naukowych oraz współdzielenie i publikację wyników prac”. Realizowany jest równolegle na terenie Siedziby Głównej w Warszawie i Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej. Przewiduje zasadniczą modernizację infrastruktury informatycznej Uczelni, wdrożenie oprogramowania usprawniającego obsługę toku studiów i na tej bazie uruchomienie systemu wspomagającego prowadzenie prac naukowych oraz umożliwiającego udostępnianie publikacji i wyników badań.

Główne zamierzenia prac Centrum Informatycznego na następne lata.

- **Kontynuacja informatyzacji Uczelni** w celu zapewnienia lepszego dostępu do informacji i aplikacji pracownikom, kadrze naukowej oraz studentom, w wyniku czego powinna nastąpić poprawa jakości usług świadczonych przez Uczelnię.
- **Zapewnienie powszechnego dostępu do komputerów i usług sieciowych**
 - Każdy pracownik powinien dysponować osobistym komputerem wyposażonym w drukarkę lokalną bądź sieciową dostępną w obrębie danej jednostki organizacyjnej. Wydziały i jednostki dydaktyczno-naukowe powinny mieć możliwość tworzenia własnych stron internetowych.
- **Zakupy sprzętu komputerowego.**
- **Modernizacja posiadanego sprzętu komputerowego.**
- **Udostępnienie nowego serwera www na potrzeby dydaktyczne i naukowe.**
- **Wdrożenie forum internetowego dla pracowników i studentów.**
- **Wdrożenie serwera pocztowego dla studentów.**
- **Rozbudowa sieci szkieletowej na terenie kampusu.**
- **Rozbudowa sieci lokalnej,**
- **Budowa sieci bezprzewodowej**
- **Zwiększenie przepustowości łącza internetowego.**
- **Uruchomienie rezerwowego łącza internetowego.**
- **Zakup i wdrożenie nowego systemu bibliotecznego.**
- **Zakup i instalacja**
 - systemu zasilania awaryjnego serwerowni.
 - systemu bezpieczeństwa.
 - osprzętu sieciowego węzła głównego i punktów dostępowych
- **Ujednolicenie oprogramowanie we wszystkich dziekanatach łącznie z ZWWF w Białej Podlaskiej**
 - zakup i wdrożenie systemu w dziekanatach
 - centralizacja systemu w dziekanatach
 - stworzenie dziekanatu wirtualnego
 - założenie indywidualnych kont studenckich
 - stworzenie punktów dostępowych dla studentów
- **Oprogramowanie umożliwiające centralne zarządzanie uczelnią wraz z elektronicznym obiegiem dokumentów.**

- wzbogacenie funkcjonalności serwera internetowego o wyżej wymienione funkcje
- zakup i wdrożenie centralnego systemu zarządzania uczelnią.
- **Utworzenie bezpiecznego łącza pomiędzy Warszawą a Białą Podlaską**
 - umożliwienie korzystania ze wspólnych baz danych.
 - umożliwienie pracownikom w obu lokalizacjach wymiany informacji.
 - zasadnicze zwiększenie poziomu bezpieczeństwa danych dzięki możliwości ich replikacji.

Część przedstawionych zamierzeń realizowana będzie w ramach projektu unijnego. Ponadto realizacja kolejnych etapów projektu unijnego w latach 2010 ÷ 2012 nakłada na Centrum Informatyczne dodatkowe obowiązki dotyczące w szczególności:

- Przygotowania przetargów, a następnie odbioru wykonanych prac oraz dostarczonego sprzętu i oprogramowania.
- Uruchamiania zakupionych urządzeń i integracji ich z istniejącą infrastrukturą.
- Uruchamiania i wdrażania zakupionego oprogramowania.
- Organizacji szkoleń z zakresu informatyki.

Ważnym dodatkowym zadaniem Centrum Informatycznego będzie także zapewnienie ciągłości działania sieci informatycznej AWF pomimo trwającej rozbudowy.

6. Biblioteki

6.1. BIBLIOTEKA GŁÓWNA AWF

Zbiory

Biblioteka posiadała **106.651** jednostek inwentarzowych.

W tym:

druków zwartych	89.228 wol.,
czasopism	14. 845 wol.,
zbiorów specjalnych	2.578 jednostek.

W okresie sprawozdawczym:

przybyło	892 wol. książek,
ubyło	43 wol. książek i
przybyło	257 wol. czasopism.

Prenumerata czasopism

Zaprenumerowano ogółem 168 tytułów w 221 egz.

w tym:

czasopism polskich	143 tyt. w 196 egz.,
czasopism zagranicznych	25 tyt. w 25 egz.

Inne formy gromadzenia zbiorów

Zakupiono **368** wol. książek.

Nieodpłatnie biblioteka otrzymała ogółem **524** wol. książek i **120** egz. czasopism.

W tym :

dary	89 wol. książek i 76 egz. czasopism,
przydział	220 wol. książek i 4 egz. czasopism,
wymiana	141 wol. książek i 40 egz. czasopism,
ekwiwalenty	74 wol. książek.

Do innych bibliotek wysłano 164 egz. czasopism.

W tym :

wymiana	101 egz.,
dary	63 egz.

Udostępnianie

Odwiedziny 38.906

Udostępniono ogółem 90.811 wol.

W tym :

na miejscu	66.113 wol.,
poza bibliotekę	24.698 wol.

W ramach wypożyczeń międzybibliotecznych wypożyczono 6 wol. książek do innych bibliotek. Zrealizowano 62 zamówienia na kopiowanie artykułów z czasopism i wysłano 475 stron kserokopii do 50 instytucji i 12 osób prywatnych.

Oprawa i konserwacja zbiorów

Do oprawy oddano 160 wol. książek, 60 wol. czasopism, 8 tytułów gazet i 2 rejestry ubytków. Drobne naprawy książek i czasopism były wykonywane we własnym zakresie.

Digitalizacja

W ramach digitalizacji wykonano 1028 skanów. W tym:

- **104** skany z wydawnictw ciągłych,
- **601** skanów z wydawnictw zwartych,
- **323** skany pocztówek .

Działalność informacyjna

1. Do bazy danych PUBLIKACJE pracowników naukowych wpisano 481 rekordów.
2. Opracowano i wprowadzono 159 rekordów do bazy danych piśmiennictwa polskiego BIBLIO.
3. Do bazy danych prace magisterskie i licencjackie DYPLOM wprowadzono 481 rekordów.
4. Do bazy prac doktorskich i rozpraw habilitacyjnych DRHAB wprowadzono 52 rekordy.

5. Uruchomiono dostęp do: platformy **ISI Web of Knowledge**, platformy **EBSCO – Publishing Opportunities Database** oraz atlasu anatomicznego **Primal Pictures**.
6. Uruchomiono dostęp testowy do następujących baz danych:
 - **CABI Leisure & Tourism Collection**,
 - **International Science Databases**,
 - **platformy ProQuest**,
 - **Science**,
 - **Refworks**,
 - **EBSCO – PSYINDEX Literature and Audiovisual Media with PSYINDEX Tests**,
 - **Nature**,
 - **platformy OVID**,
 - **Palgrave Macmillan**.
7. Udzielono około 52 tysięcy informacji bibliotecznych i bibliograficznych.
8. Wykonano 7 zestawień tematycznych na podstawie baz danych polskich i zagranicznych.
9. Zrobiono 10 wystaw najnowszych nabytków książek i czasopism w gablotach wystawowych biblioteki.
10. Wysłano pocztą elektroniczną 1 numer Nabytków BG.
11. Sprawdzono cytowania publikacji **232** pracowników naukowych.

Niektóre wydatki biblioteki

Wydano:

- na zakup książek	7.068,48 zł,
- na bazy danych - pakiet specjalistyczny EBSCO (płatne ze środków Prorektora ds. Nauki i Współpracy Międzynarodowej)	10.855,00 zł,
- na zakup programu komputerowego Expertus, służącego do rejestracji i oceny dorobku naukowego pracowników (płatne ze środków Prorektora ds. Nauki i Współpracy Międzynarodowej)	17.385,00 zł,
- na zakup dostępu bezpośredniego do trójwymiarowego atlasu anatomicznego Primal Pictures (płatne ze środków Dziekanów)	16.451,58 zł,
- na rozszerzone serwisowanie systemu SOWA (płatne ze środków Prorektora ds. Kształcenia i Rozwoju i Prorektora ds. Nauki i Współpracy Międzynarodowej)	5.280,00 zł,
- na roczną polisę serwisową systemu SOWA (płatne ze środków Prorektora ds. Kształcenia i Rozwoju i Prorektora ds. Nauki i Współpracy Międzynarodowej)	3.336,00 zł,
- na prenumeratę czasopism (płatne ze środków Prorektora ds. Nauki i Współpracy Międzynarodowej)	50.781,62 zł.

Wpływy ogółem

106.946,31 zł:

W tym:

- dotacja na prenumeratę czasopism polskich	15.388,14 zł,
- dotacja na prenumeratę czasopism zagranicznych	35.981,08 zł,
- dotacja na bazy danych	10.855,00 zł,
- dotacja na zakup atlasu anatomicznego	16.451,58 zł,
- dotacja na zakup programu komputerowego Expertus	17.385,00 zł,
- dotacja na wykupienie rocznej polisy serwisowej systemu SOWA	3.336,00 zł,
- dotacja na wykupienie świadczenia rozszerzonego serwisowania systemu SOWA	5.280,00 zł,
- za kserokopie	905,31zł,
- za legitymacje biblioteczne	180,00 zł,
- za usługi Pracowni Komputerowej	1.184,20 zł.

Komputeryzacja Biblioteki

1. Udostępniono katalogi książek i czasopism w Internecie.
2. Umożliwiono rezerwowanie książek w Wypożyczalni przez Internet.
3. Biblioteka otrzymała w darze 8 używanych komputerów z 6 monitorami i 5 drukarek.
4. Powiększono powierzchnię bibliotecznego Pracowni Komputerowej, co umożliwi zwiększenie liczby komputerów dostępnych dla studentów i pracowników.

Inna działalność

1. Zorganizowano przysposobienie biblioteczne dla studentów pierwszego roku.
2. Przygotowano 2 wystawy z okazji nadania bibliotece imienia Jędrzeja Śniadeckiego i rozpoczęcia 80-lecia uczelni.
3. Przygotowanie 2 wystaw: podręczników akademickich i pocztówek z okazji „Otwartych drzwi Biblioteki Głównej”.

6.2. BIBLIOTEKA ZAMIEJSCOWEGO WYDZIAŁU WYCHOWANIA FIZYCZNEGO W BIAŁEJ PODLASKIEJ

Zbiory Biblioteki

Biblioteka posiada:	83 665 wol.
w tym: druki zwarte	75 718 wol.
czasopisma	7 947 wol.

W roku 2009/2010 przybyło:	1 023 wol.
w tym: druków zwartych	950 wol.
czasopism	73 wol.

Prenumerata bieżąca

Ogółem prenumerowano	159 tytułów czasopism w 179 egz.
w tym: czasopism polskich	141 tytułów w 160 egz.
czasopism zagranicznych	18 tytułów w 19 egz.

Ponadto Biblioteka otrzymuje 45 tytułów czasopism w ramach współpracy z innymi bibliotekami.

Wymiana Wydawnictw

Biblioteka otrzymała z wymiany: 92 wol.
Przekazano innym bibliotekom: 157 wol. w tym:
- do bibliotek zagranicznych: 62 wol.
- do bibliotek polskich: 95 wol.

Opracowanie zbiorów

<u>Rodzaj katalogu</u>	<u>Nowe opisy</u>	<u>Stan na 30.06.2010 r.</u>
-Katalog druków zwartych	1 662	30 337 rekordów
-Katalog czasopism	131	8 343 rekordy

<u>Własne bazy danych</u>	<u>Nowe opisy</u>	<u>Stan na 30.06.2010 r.</u>
-Bibliografia Publikacji Pracowników	393	4 243
-Bibliografia Zawartości Wybranych Wydawnictw Gromadzonych w Bibliotece	2 090	37 590
-Bibliografia Prac Magisterskich	446	4 950.

Udostępnianie

Liczba odwiedzin w Bibliotece: 79 336
Liczba odwiedzin na stronie internetowej Biblioteki (wykorzystanie baz własnych): 1 865
Udostępniono ogółem: 12 350 wol., w tym:
- na miejscu: 3 728 wol. (dane dotyczą Czytelni Czasopism; w Czytelni Ogólnej
wolny dostęp do księgozbioru)
- poza bibliotekę: 8 622 wol.
Liczba wykonanych kopii: 185 533.

W ramach wypożyczeń międzybibliotecznych:

- otrzymano z innych bibliotek - 25 poz.
- wysłano do innych bibliotek - 23 poz.

Konserwacja zbiorów

Oprawiono 203 wol. książek i czasopism.

Sprawy finansowe

<u>Wydatki (w zł)</u>		<u>Wpływy (w zł)</u>
-na zakup książek	25 616,57	-za karty biblioteczne – wpłaty w kwesturze
-na prenumeratę czasopism	43 215,54	-za usługi kserograficzne – 18 533,00
-na oprawę i konserwację zbiorów	7 671,00	
-na obsługę kserokopiarek:	11 029,68	
-współfinansowanie (1/3 kosztów) baz zagranicznych (ScienceDirect, EBSCO oraz Trójwymiarowego		

Atlasu Prima Pictures) 17 923,24
-wdrożenie systemu EXPERTUS 6 832,00

Razem: 112 288,03 18 533,00

Inwentaryzacja materiałów bibliotecznych

W 2009/2010 przeprowadzono całościowe skontrum zbiorów Biblioteki w oparciu o moduł komputerowy.

Działalność informacyjna Biblioteki

- Biblioteka funkcjonuje w oparciu o trzy systemy komputerowe:
 - SOWA-SOKRATES przeznaczony do automatyzacji prac związanych z gromadzeniem, opracowaniem i udostępnianiem zbiorów
 - EXPERTUS do prowadzenie własnych baz danych
 - ISIS przeznaczony do obsługi bazy prac magisterskich
- Dane z Bibliografii Zawartości Wybranych Wydawnictw Gromadzonych w Bibliotece ZWWF opracowywane w ISIS-ie, zostały przekonwertowane do systemu EXPERTUS. Obecnie w systemie EXPERTUS prowadzone są dwie bazy:
 - Bibliografia Zawartości Wybranych Wydawnictw Gromadzonych w Bibliotece ZWWF
 - Bibliografia Publikacji PracownikówOpisy Bibliografii Publikacji Pracowników za lata 1999-2009 zostały przejrzane, uzupełnione i dostosowane do nowych formularzy (2 406 opisów).
- Dostęp do czasopism zagranicznych (pełne teksty i abstrakty) Biblioteka zapewnia poprzez zagraniczne bazy danych Platformy EBSCO i ScienceDirect. W roku akademickim zorganizowano szkolenie dla pracowników i studentów w zakresie umiejętności korzystania z zagranicznych baz danych Platformy EBSCO.
- Rozszerzono dostęp do zagranicznych baz danych z komputerów domowych użytkowników.
- Opracowano stronę internetową Biblioteki, a tym samym zapewniono dostęp do zbiorów i baz danych do sieci internetowej.
- Opracowano 2 Biuletyny Nabytków.
- Zorganizowano 7 wystaw.
- Katalogi oraz bazy danych tworzone przez Bibliotekę dostępne są w sieci internetowej.
- W ramach „Tygodnia Bibliotek” zorganizowano liczne imprezy kulturalne dla pracowników i studentów Uczelni oraz z innymi bibliotekami bialskimi dla mieszkańców Białej Podlaskiej.

7.

Finanse AWF Warszawa

Aktualna sytuacja finansowa Uczelni, pomimo złożonych warunków jest dobra, rok 2009 zamknął się dodatnim wynikiem finansowym.

Uczelnia realizuje swoje zadania statutowe, terminowo realizuje zobowiązania zarówno wobec pracowników, jak i podmiotów zewnętrznych, prowadzi inwestycje budowlane.

Wskaźniki finansowe służą do oceny sytuacji finansowej i majątkowej Akademii takie jak rentowność majątku i sprzedaży, rentowność kapitału własnego. W ostatnich latach powyższe wskaźniki kształtują się na zadawalającym poziomie. Potwierdzenia na te okoliczności znajdują się w raportach biegłych rewidentów badających sprawozdania finansowe.

Także wskaźniki płynności finansowej kształtujące się w bezpiecznych przedziałach świadczą, że zdolność Uczelni do terminowego regulowania zobowiązań krótkoterminowych tak zwanych bieżących, o okresie spłaty nieprzekraczającym jednego roku jest nadal pewna.

Analizując sytuację finansową AWF należy zwrócić uwagę na pewne zagrożenia, które pojawią się w najbliższym czasie. Przy braku odpowiedniego przyrostu finansowego w postaci dotacji budżetowej, z MNiSZW przeznaczonego dla naszej Uczelni, oraz przy zachowaniu nawet na dotychczasowym poziomie wydatków na pokrycie zapotrzebowań na fundusz płac wraz ze wszystkimi ustawowymi narzutami, można przewidzieć trudności z jego realizacją.

Ponad 75% wartości budżetu Uczelni stanowi fundusz płac, który pokrywany jest ze środków dotacji dydaktycznej oraz ze środków pozyskiwanych z odpłatnego kształcenia.

Dane sprawozdania finansowego Akademii Wychowania Fizycznego Józefa Piłsudskiego W Warszawie

Bilans sporządzony na dzień 31.12.2009r, który po stronie aktywów i pasywów zamyka się sumą:	482 112 169,53zł
Rachunek zysków i strat za rok obrotowy od 01.01.2009r do 31.12.2009r wykazujący zysk netto w wysokości	67 930,04zł
Zestawienie zmian w kapitale(funduszu) własnym za rok obrotowy od 01.01.2009r do 31.12.2009r wykazujące zmniejszenie kapitału własnego o kwotę	320 628,42zł
Rachunek przepływów pieniężnych za rok obrotowy od 01.01.2009r do 31.12.2009r wykazujący zmniejszenie stanu środków pieniężnych kwotę	867 181,14zł

Plan na rok 2009 oraz jego roczne wykonanie Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie

<i>Lp.</i>	<i>Działalność Akademii Wychowania Fizycznego Józefa Piłsudskiego w roku 2009</i>	<i>Plan roku 2009</i>	<i>Wykonanie 2009 roku</i>	<i>% wykonania</i>
1	2	3	4	5
1.	Wynagrodzenia osobowe pracowników	41 025 300,00	41 024 266,04	100,00
2.	Honoraria	3 236 250,00	3 197 089,48	98,79

3.		Stypendia doktoranckie i doktorskie	322 176,00	321 618,00	99,83
4.		Stypendia studenckie	5 268 990,00	5 077 862,38	96,37
5.		Składki na ZUS	5 859 091,84	5 767 607,72	98,44
6.		Składki na FP	863 708,16	820 295,99	94,97
7.		Odpis na Zakład. Fundusz Św. Socjalnych	2 687 450,00	2 709 058,62	100,80
8.		Pozostałe świadczenia na rzecz pracow.	155 500,00	162 806,46	104,70
9.		Materiały i wyposażenie	2 922 920,00	2 694 003,99	92,17
10.		Energia	5 451 000,00	5 459 744,86	100,16
11.		Usługi materialne i niematerialne	9 630 088,11	9 413 836,80	97,75
12.		Podróże służbowe	365 600,00	368 737,45	100,86
13.		Pozostałe koszty/aparatura (projekty unijne)	2 615 940,00	2 024 106,42	77,38
14.		Amortyzacja	924 100,00	849 629,79	91,94
15.		Ogółem koszty	81 328 114,11	79 890 664,00	98,23
16.		Wydatki inwestycyjne:	3 619 564,83	3 598 854,90	99,43
	a	<i>przebudowa DSŻ i Rehabilitacji</i>	474 635,28	474 635,28	100,00
		<i>- Akademik Żeński</i>	213 585,75	213 585,75	100,00
		<i>- Wydział Rehabilitacji</i>	261 049,53	261 049,53	100,00
	b	<i>plywalnia AWF-istniejąca(dokumentacja)</i>	72 000,00	68 605,20	95,29
	c	<i>termomodernizacja pawilonu nr 43</i>	1 211 587,31	1 211 587,31	100,00
	d	<i>docieplenia ścian i dachów budyn.53</i>	432 127,04	432 127,04	100,00
	e	<i>Sieć LAN</i>	83 000,00	23 585,00	28,42
	f	<i>docieplenie dachu budynek główny</i>	325 635,20	325 635,20	100,00
	g	<i>Regionalny Oś. Badań i Rozwoju w B. Podl.</i>	1 003 500,00	1 045 599,87	104,20
	h	<i>Modernizacja infrastruktury informatycznej</i>	17 080,00	17 080,00	100,00
17.		<i>zakup środków trwałych</i>	380 000,00	400 203,98	105,32
18.		<i>Własny fundusz stypendialny</i>	72 500,00	71 642,99	98,82
19.		Ogółem wydatki w tym:	85 400 178,94	83 961 365,87	98,32

	a.	<i>Pomoc materialna dla studentów</i>	10 553 650,00	10 427 912,56	98,81
	b.	<i>Działalność naukowo-badawcza</i>	4 444 708,00	3 065 010,44	68,96
		PLANOWANE PRZYCHODY			
20.		Dotacja budżetowa MN i SzW i dofinansowania	61 187 151,41	62 352 488,52	101,90
	a	<i>działalność dydaktyczna</i>	47 768 900,00	47 768 900,00	100,00
	b	<i>pomoc materialna dla studentów</i>	5 689 600,00	5 689 600,00	100,00
	c	<i>dotacja na inwestycje MNiSzW</i>	496 600,00	496 600,00	100,00
	d	<i>działalność naukowo-badawcza</i>	3 824 708,00	3 896 824,65	101,89
	e	<i>fundusze strukturalne</i>	1 238 696,00	2 409 303,02	194,50
	f	<i>stypendia Ministra</i>	357 000,00	339 300,00	95,04
	g	<i>dotacja Erasmus</i>	620 000,00	637 985,67	102,90
	h	<i>dotacja WFOŚ</i>	1 041 801,41	1 041 801,41	100,00
	i	<i>Ministerstwo Sportu i Turystyki</i>	72 000,00	-	
	j	<i>Sieć LAN</i>	77 846,00	72 173,77	92,71
21.		Pozostałe przychody	24 213 027,53	21 618 877,35	89,29
	a	<i>działalność dydaktyczna</i>	19 623 227,80	18 054 534,23	92,01
	b	<i>pomoc materialna dla studentów</i>	4 589 799,73	3 564 343,12	77,66
22.		Ogółem przychody	85 400 178,94	83 971 365,87	98,33

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

Finanse Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej w roku 2009 przedstawiają się następująco:

Dochody:

1. Dydaktyka w tym:	19.915.554,97
- dotacje	15.338.590,00
- dochody własne	4.545.764,97
2. Działalność badawcza	158.154,70

3. Pomoc materialna dla studentów	4.911.277,81
- dotacja	3.090.900,00
- dochody własne	1.820.377,81
Dochody razem:	24.984.987,48

Wydatki:

1. Dydaktyka w tym:	20.988.956,15
- działalność badawcza	158.154,65
2. Pomoc materialna dla studentów	5.955.470,26
3. Inwestycje i zakupy środków trwałych	1.301.576,98
Wydatki razem:	28.246.003,36

Na wynik finansowy netto w ZWWF w Białej Podlaskiej składa się:

- wynik działalności operacyjnej Uczelni z uwzględnieniem pozostałych kosztów i przychodów operacyjnych, który powstaje z różnicy pomiędzy przychodami ze sprzedaży netto-produktów, usług, towarów i materiałów z uwzględnieniem dotacji, odpłatności za studia i innych zwiększeń lub zmniejszeń przychodów oraz pozostałymi przychodami operacyjnymi, a wartością sprzedaży ustaloną odpowiednio w koszcie ich wytworzenia, w cenach nabycia (zakupu) powiększonych o całość poniesionych od początku roku obrotowego kosztów ogólnych Uczelni, kosztów sprzedaży oraz pozostałych kosztów operacyjnych.
- wynik operacji finansowych, który powstaje z różnicy pomiędzy przychodami finansowymi, a kosztami finansowymi, nadwyżek ujemnych różnic kursowych nad dodatnimi.

Na działalności dydaktycznej rok 2009 zamknął się zyskiem finansowym netto w kwocie 39.907,50 zł, w związku z obowiązkiem utworzenia rezerw zgodnie z art. 39 ust.2 ustawy o rachunkowości. Skutki finansowe tworzonych rezerw zalicza się odpowiednio do pozostałych kosztów operacyjnych, które w roku 2009 wyniosły 374.235,70 zł.

W roku 2009 wykonano remont Domu Studenta bloku A B na kwotę 1.844.232,96 zł, z czego 463.635,00 zł pokryte zostało z dotacji (tj.15% kwoty dotacji przeznaczone na remonty i modernizację domów studenckich i stołówek). Zgodnie z Aneksem Nr 1 z dnia 17.12.2009 r. do Zarządzenia Nr 45/2008/2009 naliczono narzut kosztów ogólnych na domy studenckie i stołówkę w wysokości 40% tj.1.380.211,15 zł. W związku z powyższym Fundusz Pomocy Materialnej dla studentów w roku 2009 zamknął się stratą netto w kwocie 530.847,54 zł.

Według planu rzeczowo-finansowego na rok 2009 Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej uzyska przychody w roku 2010 w wysokości 39.423.892,05 zł, z czego 18.301.983,87 zł pochodzić będzie z dotacji (co stanowi 99,30% dotacji otrzymanej w 2009 roku), kwota 7.445.523,48 zł z dochodów własnych 116,95% dochodów wygenerowanych w 2009 roku, pozostała część to 11.974.113,13 zł ze środków Unii Europejskiej – Regionalnego Programu Operacyjnego województwa lubelskiego 2007/2013 oraz programu Operacyjnego Polski

Wschodniej, kwota 1.244.398,47 zł z Ministerstwa Nauki i Szkolnictwa Wyższego, oraz 257.873,10 zł z Totalizatora Sportowego.

Założenia na rok 2010 nie różnią się znacząco od wykonania w roku 2009.

Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej prowadzi konsekwentnie politykę minimalizowania kosztów funkcjonowania szukając oszczędności m.in. w środkach wydatkowanych na usługi materialne i niematerialne, materiały i wyposażenie oraz maksymalizowanie dochodów, przede wszystkim poprzez zwiększenie dochodów własnych, jak również w miarę możliwości poprzez dofinansowanie z zewnętrznych źródeł finansowania (głównie z Unii Europejskiej) realizowanych inwestycji takich jak:

Regionalny Ośrodek Badań i Rozwoju w Białej Podlaskiej, który sprosta oczekiwaniom stawianym przez kadre naukową, studentów, ale przede wszystkim przedsiębiorców, którzy oczekują wdrażania innowacji do sfery gospodarczej
oraz

Akademickie Centrum Edukacji Prozdrowotnej i Rehabilitacji w Białej Podlaskiej: Budowa hali sportowo – widowiskowej umożliwi podniesienie jakości kształcenia oraz liczby kształconych studentów (wprowadzenie nowego kierunku – sport), wyrówna szanse kształcenia i rozwoju studentów i kadry dydaktycznej i ich odpowiedników w innych rejonach kraju, zwiększy atrakcyjność Uczelni.

To wszystko pozwoli na utrzymanie dużego zainteresowania absolwentów szkół średnich studiami w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej.

8.

Działalność Administracji

ZESPÓŁ NADZORU INWESTORSKIEGO

Zrealizowane inwestycje i remonty:

1.	Termomodernizacja pawilonu sportowego nr 43 – koszt	993,1 tys. zł
	w tym : dofinansowanie WFOŚiGW	496,5 tys. zł
	środki własne	496,6 tys. zł
2.	Termomodernizacja hotelu „Meksyk” – koszt	354,2 tys. zł
	w tym: dofinansowanie WFOŚiGW	148,2 tys. zł
	środki własne	206,0 tys. zł
3.	Termomodernizacja Wydz. Rehabilitacji i Akademika Żeńskiego – wymiana okien	474,6 tys. zł
	w tym: dofinansowanie WFOŚiGW	237,0 tys. zł
	środki własne	237,6 tys. zł
4.	Termomodernizacja bud. głównego (I etap) Ocieplenie dachu skrzydła południowego	325,6 tys. zł
	w tym: dofinansowanie WFOŚiGW	160,0 tys. zł
	środki własne	165,6 tys. zł

Inwestycje i remonty w trakcie przygotowanie do realizacji:

- Opracowano dokumentację projektowo-kosztorysową modernizacji krytej pływalni – koszt 142,1 tys. zł**
Planowany całkowity koszt zadania 3.294,0 tys. zł
w tym: przyznane dofinansowanie ze środków Funduszu Rozwoju Kultury Fizycznej 2.050,0 tys. zł
środki własne 1.244,0 tys. zł

Przewidywany termin zakończenia realizacji: grudzień 2010 r.

- Do planu inwestycyjnego MNiSW na 2010 r. wprowadzono dwa zadania inwestycyjne :**
- Przebudowa budynku Akademika Żeńskiego
planowany całkowity koszt zadania 8.030,0 tys. zł
w tym: dotacja przyznana przez MNiSW (na lata 2010-2013) 8.030,0 tys. zł
z tego na rok 2010 (opracowanie dokumentacji) 990,0 tys. zł

- Przebudowa bud. Wydziału Rehabilitacji
planowany całkowity koszt zadania 6.570,0 tys. zł
w tym: dotacja przyznana przez MNiSW (na lata 2010-2013) 6.570,0 tys. zł
z tego na rok 2010 (opracowanie dokumentacji) 390,0 tys. zł

- Opracowano audyty energetyczne i dokumentację projektową ogrzewania budynków mieszkalnych A,B,C,D - koszt 43,0 tys. zł**

- Opracowano dokumentację proj.-koszt. wymiany sieci ciepłej wraz z modernizacją węzłów ciepłych za kwotę - koszt 77,1 tys. zł**

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie zakwalifikował do dofinansowania w roku 2010 zadania polegające na termomodernizacji obiektów AWF na łączną kwotę do **1.000,0 tys. zł**.

Złożono wnioski o dofinansowanie w ramach tej kwoty termomodernizacji bud. C i D oraz poprawy stanu sieci ciepłowniczej : łączny koszt zadań - **2.106,6 tys. zł**

DZIAŁ KONSERWACJI I REMONTÓW

Przy wykorzystaniu sił zewnętrznych wyremontowano:

1. pomieszczenia Biblioteki Głównej,
2. pomieszczenia serwerowni na potrzeby projektu unijnego,
3. dach przedszkola znajdującego się na terenie AWF,
4. 18 segmentów mieszkalnych w Budynku F (remonty kapitalne z wymianą instalacji i urządzeń wraz z ich pełnym wyposażeniem) – do końca września planowane jest wyremontowanie kolejnych 10 segmentów.

Przy wykorzystaniu sił własnych wykonano następujące prace:

1. Bud. F – lok. 62 – malowanie mieszkania
2. Bud. F – pokoje gościnne – drobne roboty malarskie
3. Bud. F – lok. 75 – malowanie mieszkania, uzupełnienie obudowy ekranu

4. Dziekanat Wydziału WF – p.70 – remont pomieszczenia
5. Bud. D lok. 47 – udrożnienie kanału wentylacyjnego
6. Bud. C, D oraz Przedszkole – uzupełnienie chodnika
7. Bud. F – likwidacja chodnika za budynkiem
8. Bud. F – droga wyjazdowa – likwidacja słupków z krawężników drogowych
9. Hala Gier – parking – obsadzenie i pomalowanie słupków stalowych
10. Ośrodek Rehabilitacji Kompleksowej – wykonanie chodnika do zbiornika powietrza
11. Pawilon Związków Sportowych – WC – roboty budowlane po usuniętej awarii hydraulicznej
12. Akademik Żeński – sala gimn.3 – prace budowlane po awarii hydraulicznej
13. Wydział Rehabilitacji – korytarze – uzupełnienie wykładziny dywanowej
14. AWF – teren – malowanie słupków stalowych
15. Akademik Żeński – prace malarskie w holu głównym
16. Domonty – parking – uzupełnienie nawierzchni żuźlowej
17. Pawilon Sportów Walki – schody – uzupełnienie gresu
18. Przedszkole – wykonanie chodnika betonowego
19. Domonty – ułożenie krawężników i uzupełnienie drogi betonem
20. Pawilon Sportów Walki – uzupełnienie płyt g-k
21. Zaplecze techniczne – uzupełnienie tynków na płytach gzymsowych oraz uzupełnienie ubytków drogi betonem
22. Magazyn Centralny – zamurowanie otworu po drzwiach oraz uzupełnienie posadzki
23. Budynki C i D – usunięcie odparzonego tynku na elewacji
24. Domek ogrodnika – wykonanie schodów i podestu
25. Bud. F lok.68 – ułożenie gresu na balkonie
26. Akademik Żeński – naprawa podjazdu dla niepełnosprawnych
27. Katedra Teorii i Metodyki Nauczania Ruchu – p.25 – malowanie okien
28. Wykonanie komory ciepłowniczej na kanale c.o. po wymianie instalacji
29. AWF – teren – wykonanie krawężników od strony ulicy Podleśnej
30. Boisko LA – ułożenie kostki brukowej przy zeskoku o tyczce
31. Bud. Główny – reperacja tynków na kominach
32. Akademik Męski – przełożenie uszczelek w drzwiach
33. Katedra Nauk Społ. – oszklenie gablot
34. Obiekty AWF – malowanie elewacji
35. AWF – teren – reperacja i uzupełnienie chodników i krawężników
36. Biblioteka – uzupełnienie stopni w schodach zewn.
37. Hala Gier – parking – przełożenie płyt chodnikowych wraz z uzupełnieniem
38. Księgarnia – wykonanie tynków w WC i przedsionku
39. Biblioteka – opalenie, szklenie i malowanie okien
40. Przełożenie trylinki przy wjazdach do garaży
41. Klatka schodowa nad klubem pracownika – wymiana szyb w oknach
42. Hala Gier – schody zewn. – ułożenie płytek gresowych
43. Bud. F- lok. 33, pom. socjalne pracowników – wymiana zbitych szyb
44. Zrywanie trylinki na drodze od ul. Podleśnej
45. Administracja – parking – ułożenie kostki brukowej po awarii hydraulicznej
46. Bud. C lok.16 – wykonanie tynków w ościeżach okiennych
47. Domonty – pomieszczenie socjalne – malowanie
48. Bud. F lok. 52 – roboty malarskie
49. Stołówka – naprawa parkingu z kostki brukowej
50. Pawilon Sportów Walki – naprawa chodnika

51. Zjazd od ul. Podleśnej – betonowanie ogrodzenia
52. Wydział WF – dziekanat – remont p. 72 oraz p.75 – malowanie pomieszczeń
53. Pawilon Sportów Walki – remont ściany na hali
54. Bud. F - lok.80 – roboty szklarskie
55. Stołówka – uzupełnienie gresu
56. Bud. C – lok.19 – naprawa dachu nad pomieszczeniem
57. Biblioteka – przestawienie ściany działowej
58. Rektor AWF – reperacja tynków i malowanie ścian
59. Pływalnia – remont pomieszczeń
60. Bud. Główny – reperacja cokołu i ścian tarasu nad wejściem
61. Bud. F - korytarze – usunięcie odstających płytek
62. Przychodnia – wykonanie pokrycia z papy nad wejściem do budynku
63. Księgarnia – wykonanie nowego tynku na ścianach pokoju
64. Bud. D lok. 43 – roboty malarskie po awarii hydraulicznej
65. Akademik Żeński – parter , I p. – roboty malarskie w kuchniach, WC, natryskach, wymiana płyt stropów podwieszonych
66. Bud. F – wykonanie drogi do kontenerów na śmieci
67. Domonty – sekretariat, gabinety Kanclerzy – prace malarskie i posadzkarskie
68. Hala LA – natryski – uzupełnienie glazury
69. Aleja Główna – naprawa chodnika
70. Akademik Żeński – malowanie klatek schodowych
71. Sale wykładowe E i D – malowanie klatki schodowej i holu
72. Wydział Rehabilitacji – p.6 – malowanie przedsionka
73. Zakład Promocji Zdrowia – p.259 – reperacja tynków, malowanie, ułożenie glazury
74. Hala Gier – Wydział Rehabilitacji p. 10 – remont pokoju
75. Anatomia – p. 051 – reperacja oraz malowanie ścian
76. Akademik Żeński – naprawa schodów zewnętrznych
77. Sala gimn. 5 – naprawa pokrycia dachowego
78. Instytut Sportu – p. 29 – malowanie ścian i czyszczenie wykładziny
79. Pływalnia – wejście - kancelaria główna – malowanie lamperii olejnej
80. AWF – teren – zabetonowanie słupków ogrodzeniowych
81. Instytut Nauk Społecznych p. 397, 358 – naprawa tynków, malowanie pokoju
82. Bud. F – WC – parter – zerwanie płytek, wykonanie nowego ekranu, ułożenie glazury
83. Bud. D – piwnice – wykonanie posadzki cementowej po awarii hydraulicznej
84. Obiekty AWF – roboty szklarskie
85. Bud. F – lok. 3,13,15,29,30 – wykonanie obudowy pionów hydraulicznych
86. Zakład Pływania – niecka basenowa – wymiana terakoty w wejściu do zakładu
87. Bud. Główny – hol przy ksero – uzupełnienie płytek PCV
88. Administracja – parter – wymiana wykładziny w korytarzu
89. Bud. D – ułożenie chodnika po awarii hydraulicznej
90. Akademik Męski – wymiana drzwi wejściowych - 2 kpl.
91. Remont segmentów studenckich Bud. F . – 4 segmenty
92. Wymiana okien w segmentach studenckich – 24 kpl.
93. Remont klatki schodowej Bud. Głównego – Wieża
94. Naprawa przeciekającego dachu paw. 42
95. Naprawy malarskie w Akademiku Żeńskim – korytarze i toalety
96. Naprawy malarskie klatek schodowych i sal wykładowych w Bud. Głównym
97. Naprawa chodników na terenie AWF
98. Wykonanie podjazdu do śmietnika przy Bud. F

99. Malowanie holu w Bibliotece
100. Malowanie klatki schodowej – Muzeum – Aula
101. Wykonanie przyłącza elektrycznego pompy głębinowej zasilającej sieć nawadniania boisk
102. Wymiana poziomów ciepłej i zimnej wody w skrzydle wschodnim Bud. Gł.
103. Naprawy uszkodzeń dachów i obróbek blacharskich po okresie zimowym
104. Wykonanie mebli dla Wydziału Rehabilitacji , D.S. Bud F. i NCBKF
105. Renowacja okien w szatniach Sali gimnastycznej Nr 1
106. Naprawa dróg chodników na terenie AWF.

Dział Zamówień Publicznych i Gospodarki Materiałowej

Pracownicy działu uzgadniają z jednostkami organizacyjnymi Uczelni wszelkiego rodzaju zakupy i realizują je na potrzeby działalności dydaktycznej i administracyjnej.

Magazyn prowadzi całą dokumentację przychodowo – rozchodową, przechowuje depozyt Uczelni, prowadzi współpracę z Działem Księgowości Materiałowej.

Transport Uczelni realizuje wszelkiego rodzaju przewozy osób i transport towaru, obsługuje obozy letnie i zimowe zgodnie z potrzebami dydaktycznymi i administracji Uczelni.

W warsztacie samochodowym wykonuje się wszelkiego rodzaju remonty i naprawy sprzętu transportowego i urządzeń Uczelni.

Wykaz niektórych zakupów dokonanych na rzecz Uczelni

1. Artykuły czystościowe	38 tys. zł
2. Odzież robocza	34 tys. zł
3. Materiały na podstawie wniosków do 14000 Euro	210 tys. zł
4. Paliwo	90 tys. zł

Wszczęto 55 postępowań o udzielenie zamówienia publicznego, w tym:

- w trybie przetargu nieograniczonego – 34,
- zapytanie o cenę – 4,
- wolna ręka – 11,
- postępowanie ofertowe w wyniku zawarcia umowy ramowej - 6,
- unieważniono 10 postępowań,
- zarejestrowano 1174 wnioski poniżej 14.000 Euro

Wykaz niektórych postępowań o udzielenie zamówienia publicznego:

1. dostawa materiałów budowlanych.

Przeprowadzono 1 postępowanie na umowę ramową w tym 6 postępowań ofertowych.

Łączna kwota podpisanych umów na dostawę materiałów budowlanych wynosi

512.024,0 zł.

2. remont krytej pływalni	– 2.900.594,0 zł
3. dostawa dynamometrów	– 232.000,0 zł
4 odbiór i składowanie odpadów	– 225.984,0 zł

5. opracowanie dokumentacji wielobranżowej na przebudowę budynku Akademika Żeńskiego i Wydziału Rehabilitacji – 341.600,0 zł.

Planowane postępowania do 30.09.2010 roku

1. dostawa kserokopiarek,
2. dostawa materiałów biurowych,
3. dostawa materiałów eksploatacyjnych do komputerów,
4. dostawa środków czystości,
5. dostawa wraz z instalacją i uruchomieniem serwerów, sprzętu komputerowego i urządzeń sieciowych (postępowanie unijne powyżej 193.000 euro),
6. dostawa wraz z instalacją i uruchomieniem klimatyzatorów,
7. dostawa ergometru wózkowego,
8. dostawa sport testera,
9. dostawa, druk książek,
10. dostawa bonów towarowych,
11. dostawa spirometru,
12. dostawa materiałów budowlanych,
13. usługa ochrony,
14. usługa sprzątania,
15. termomodernizacja budynku C,
16. termomodernizacja budynku D,
17. modernizacja węzła cieplnego.

Pion d/s Działalności Podstawowej

W okresie sprawozdawczym w Pionie d/s Działalności Podstawowej dało się w sposób wyraźny odczuć skutki kryzysu.

Trudna sytuacja finansowa Uczelni nie pozwoliła na podjęcie działań wpływających na poprawę stanu technicznego i wyposażenia obiektów sportowych, budynków mieszkalnych i utrzymanie w należytym stanie terenów zielonych i lasu.

W tych trudnych warunkach poszczególne komórki organizacyjne Pionu wykonywały swoje podstawowe zadania statutowe, a czasami wychodzące poza zakres.

DZIAŁ OBIEKTÓW SPORTOWYCH I TERENÓW ZIELONYCH

Zgodnie z zakresem czynności Dział zapewnił działalność wszystkich obiektów sportowych w godz. 6.00-22.00 w dni powszednie oraz wolne od pracy i święta.

Obiekty sportowe wykorzystywane były przede wszystkim dla potrzeb dydaktyki, jak również przez:

- Klub Sportowy AZS-AWF
- Warszawskie Kluby Sportowe – sekcje ła, żeglarskie i akrobatyki sportowej
- Zespół Szkół Sportowych nr 50 im. Janusza Kusocińskiego
- KS Politechniki Warszawskiej
- Warszawsko-Mazowiecką Federację Sportu

W okresie sprawozdawczym na terenie Uczelni zorganizowano szereg imprez o charakterze sportowym i rekreacyjnym między innymi.

- Katolickie Stowarzyszenie Sportowe RP - XVII Międzynarodowy Turniej Halowy w piłce nożnej
 - Mistrzostwa Dzielnicy w lekkoatletyce
 - XV Challenge Day – „Igrzyska Bielańskie”
 - Bielański Bieg Przedszkolaków
 - XXXII Turniej „O Złoty Floret J.M. Rektora”
 - Akademickie M-stwa Polski i Warszawy Województwa Mazowieckiego w la
 - XXI Międzynarodowa Parafiada Dzieci i Młodzieży
 - VIII Międzynarodowy Memoriał im. Wł. Strzyżewskiego w Ringo
 - Fundacja Spełnionych Marzeń „Onko-Olimpiada”
 - XI Memoriał Romy i Zygmunta Olesiewiczów
 - Turniej Taekwondo XII Warsaw Cup 2009
 - 46 Varsoviada
 - Bielański Klub Kyokushin Karate - Gala Sztuk Walki Cokoro Cup
 - Targi – Paragięda 2010
 - Zgrupowania Kadry Piłki Ręcznej
 - 50 Turniej Piłki Nożnej „Gramy o Złotą Piłkę”
- oraz wynajmowano obiekty sportowe na pikniki rekreacyjne, reklamy oraz na potrzeby filmów.

Wpływy z tytułu najmu obiektów sportowych w roku akademickim 2009/2010 (X.09-VI.10) wyniosły **1.280.000 zł. brutto**.

Z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej uzyskaliśmy kwotę w wysokości **30 tys. zł.** na pielęgnację pomników przyrody, cięcia i konserwacja starych drzew.

DZIAŁ ADMINISTRACJI GOSPODARCZEJ i OBSŁUGI MIESZKAŃCÓW

Dział zgodnie ze swoim zakresem czynności dbał o należyte przygotowanie obiektów dydaktycznych (sal seminaryjnych i wykładowych) do zajęć.

Utrzymanie w nich należytego stanu technicznego i wyposażenia oraz czystości.

Ponadto Dział wykonywał podstawowe funkcje administracyjne na rzecz całej Uczelni a więc : przeprowadzki, utrzymanie czystości pomieszczeń biurowych i całego terenu, obsługa centrali telefonicznej, zawieranie umów na wywóz nieczystości itp. prace.

Głównym jednak zadaniem Działu było pomnażanie dochodów własnych Uczelni poprzez wynajem wolnych pomieszczeń użytkowych.

Z tego tytułu Dział uzyskał dochody w wysokości: **1.872.513 zł.**

Z tytułu wpływów z mieszkań służbowych, hotelu asystenckiego oraz pokoi gościnnych i komercyjnych wpływy wyniosły : **1.398.632 zł.**

SEKCJA POLIGRAFICZNA

W okresie sprawozdawczym sekcja świadczyła usługi na rzecz Uczelni jak również dla klientów z zewnątrz.

KLUB PRACOWNIKA I STUDENTA

W klubie odbyło się szereg imprez okolicznościowych takich jak: przyjęcia po obronach prac doktorskich i habilitacyjnych, konferencje, spotkania absolwentów, próby zespołów itp.

Największym osiągnięciem pracy klubu było powstanie kabaretu pod nazwą „SZEŚCIOPAK”, który odniósł znaczące sukcesy w Ogólnopolskich Przeglądach Kabaretów Studenckich. Klub wymaga przeprowadzenia generalnego remontu pomieszczeń oraz zmiany profilu działania.

UTRZYMANIE CZYSTOŚCI I OCHRONA

W okresie sprawozdawczym rozstrzygnięto przetarg na sprzątanie pomieszczeń biurowych, sal seminaryjnych, wykładowych, ciągów komunikacyjnych, łazienek, WC oraz klatek schodowych w budynkach mieszkalnych.

Przetarg wygrała firma „S.O.S. BARWIT”, z którą to firmą podpisano umowę obowiązującą do dnia 03.11.2010 r.

W związku z upływem okresu zatrudnienia firmy ochroniarskiej BAX-POL, z dniem 15.01.2001 r. Zarządzeniem Nr 15/2009/2010 Rektora Akademii Wychowania Fizycznego z dnia 15.01.2010 r. została powołana wewnętrzna Straż Akademicka podporządkowana pod Pion d/s Działalności Podstawowej bezpośrednio Działowi Administracji Gospodarczej i Obsługi Mieszkańców.

Obecnie trwają rozważania do powrotu profesjonalnych firm ochroniarskich zewnętrznych.

Trwają przygotowania do przetargu.

Ruch samochodowy na terenie Uczelni odbywa się zgodnie z Zarządzeniem Nr 63/2009 Kanclerza AWF z dnia 02.10.2009 r.

Zgodnie z cennikiem załączonym do cytowanego Zarządzenia wpływy z tytułu sprzedaży kart wjazdowych oraz jednorazowych biletów wyniosły w okresie sprawozdawczym ok. **290.000 zł.**

Pion Działalności Podstawowej w okresie sprawozdawczym wyszukał i zawarł umowę z Ośrodkiem Wypoczynkowo-Szkoleniowym „Rzemieślnik” w Szklarskiej Porębie.

W ośrodku tym przeprowadzono obozy studenckie z narciarstwa biegowego i zjazdowego.

Według ocen przebywających tam studentów i kadry dydaktycznej opinia o ośrodku jest pozytywna.

Szkolenie w zakresie sportów wodnych odbywało się tradycyjnie w naszym Ośrodku Dydaktyczno-Sportowym w Piękną Górze k/Giżycka.

Dochody własne dla Uczelni Pionu d/s Działalności Podstawowej w okresie sprawozdawczym kształtowały się następująco:

1. Wynajem Obiektów Sportowych	1.280.000,00
2. Wpływy za mieszkania służbowe, hotel asystencki, pokoje gościnne i komercyjne	1.398.632,00
3. Wpływy za najem lokali użytkowych i sal Seminaryjnych i wykładowych	1.872.513,00
4. Wpływy z konserwacji	27.528,00
5. Wpływy z Sekcji Poligraficznej	86.039,00
6. Wpływy za karty wjazdowe i bilety jednorazowe	290.000,00

R A Z E M W P Ł Y W Y 4.954.712,00

Archiwum Centralne AWF

Działania podejmowane przez Archiwum Centralne AWF w roku akademickim 2009/2010:

- kontrola przeprowadzona przez Archiwum Państwowe m.st. Warszawy,

- w Archiwum Centralnym AWF, dniach 8-9.10.2009 r. pozytywnie oceniła pracę archiwum w opracowywaniu zasobu archiwalnego oraz jego prawidłowe prowadzenie,
- kontrola GIODO (luty 2010 r.) również nie miała zastrzeżeń do pracy archiwum,
 - opracowane zostały nowe wersje normatywów kancelaryjno-archiwalnych AWF, Instrukcja kancelaryjna, Jednolity rzeczowy wykaz akt oraz Instrukcja archiwalna,
 - uporządkowano i opracowano materiały archiwalne w ilości 38,31 mb, z poprzednich lat, które nie były opracowane,
 - opracowano dokumentację medyczną po zlikwidowanej Przychodni Lekarskiej AWF,
 - przygotowano do transportu i ułożono na regałach w nowym magazynie archiwalnym, znajdującym się na terenie Uczelni ok. 5 tysięcy akt.

Zamiejscowy Wydział Wychowania Fizycznego – wyszczególnienie:

Dział Obiektów Sportowych

Stan zatrudnienia pracowników:

- Biała Podlaska – 10 osób
- Ośrodek Sportów Wodnych w Rybitwach k/Pisza – 2 osoby.

Do obowiązków Działu Obiektów Sportowych należy zabezpieczenie obiektów do zajęć dydaktycznych i działalności zapewniającej dochody własne wraz z utrzymaniem czystości i porządku. Konserwacja obiektów zamkniętych (sale, hale sportowe, siłownie i obiekty otwarte, boisko lekkoatletyczne, boisko do piłki nożnej wraz z zapleczem sanitarnym, boisko do gier zespołowych o nawierzchni sztucznej, korty tenisowe).

Do najważniejszych prac wykonanych przez pracowników Działu należy zaliczyć:

1. Przygotowanie kortów tenisowych do :
 - obozów treningowych
 - wstępu wolnego
 - zawodów o Puchar Dyrektora Izby Celnej w Białej Podlaskiej w tenisie ziemnym
 - turnieju tenisa ziemnego związanego z obchodami Juwenaliów.
2. Utrzymanie właściwego stanu boiska lekkoatletycznego i do piłki nożnej o nawierzchni trawiastej.
3. Administracja Pawilonu Sportowego wraz z obsługą.
4. Przygotowanie boiska piłkarskiego z zapleczem do:
 - obozów treningowych.
5. Przygotowanie stadionu lekkoatletycznego do zawodów:
 - czwartków lekkoatletycznych
 - finału Miasta w Lidze Lekkoatletycznej
 - Olimpiady Przedszkolaków
 - międzynarodowego testu sprawności fizycznej
 - eliminacji do XV Ogólnopolskiej Olimpiady Młodzieży w lekkoatletyce
 - zawodów lekkoatletycznych LOZLA
 - finału Miasta Biała Podlaska w Lidze Lekkoatletycznej dziewcząt i chłopców – gimnazjada

- obozów treningowych.
6. Przygotowanie obiektów sportowych do:
 - spotkania okolicznościowego Polskiego Stronnictwa Ludowego
 - charytatywnego turnieju piłki nożnej dorosłych
 - zgrupowania grupy byłych członków Zespołu Pieśni i Tańca „Podlasie”
 - Ogólnopolskiej Olimpiady Młodzieży 2010 w sportach halowych
 - obchodów 40-lecia działalności artystycznej Uczelnianego Zespołu Pieśni i Tańca „Podlasie”
 - studenckiego Pucharu Polski z okazji 40-lecia Uczelni
 - kręcenia filmu „LipDub”
 - Olimpiady Integrycyjnej dla dzieci i młodzieży
 - XXV-XXVI Indywidualnego Turnieju Tenisa Sportowego o Puchar „Słowa Podlasia”
 - obchodów Juwenalia 2009 - 2010 r.
 - turnieju z okazji Dnia Wagarowicza
 - Turnieju Mikołajkowego w Gimnastyce Sportowej.
 7. Obsługa obiektów sportowych w czasie trwania „Akcja Lato 2009 r.”
 8. Przygotowanie Ośrodka Sportów Wodnych w Rybitwach k/Pisza do obozów letnich, specjalizacji, obozu adaptacyjnego - „Rekrut” 2009 (Samorząd Studencki).
 9. Naprawa sprzętu mechanicznego do prac na obiektach zielonych.
 10. Bieżące naprawy sprzętu sportowego (płotków lekkoatletycznych, bramek do gier zespołowych, sprzętu gimnastycznego, siedzeń na trybunach zewnętrznych i wewnętrznych, osłony - klatki do rzutów, sprzętu w siłowniach, piłkochwytywów).

Dział Administracyjno-Gospodarczy

Stan zatrudnienia – 23 osoby w tym 6 pracowników administracji i 17 pracowników obsługi.

W roku 2009/2010 były realizowane na bieżąco wszystkie sprawy związane z administrowaniem pomieszczeń dydaktycznych i biurowych Uczelni, terenów wokół obiektów, utrzymaniem czystości i porządku, całodobowym dozorem mienia, obsługą powielarni, zespołu technicznej obsługi dydaktyki, obsługą techniczną rekrutacji kandydatów na studia stacjonarne i niestacjonarne, przygotowaniem sprzętu wyeksploatowanego do kasacji wraz z przekazaniem firmom recyklingowym, obsługą transportu wewnętrznego, wynajmem transportu osobowego i ciężarowego od firm, z którymi zostały podpisane umowy.

W omawianym okresie kompletowano materiały do opracowania specyfikacji na zakup w drodze przetargu lub zapytania o cenę: sprzętu komputerowego, mebli, sprzętu medycznego i laboratoryjnego, lekarstw, artykułów biurowych, tuszy i tonerów, papieru, odzieży ochronnej dla nauczycieli i pracowników obsługi zgodnie z Regulaminem Pracy, sprzętu i środków do utrzymania czystości realizując przygotowany i zatwierdzony plan wydatków.

Obsługiwano okolicznościowe uroczystości państwowe i uczelniane konferencje krajowe i międzynarodowe. Przewozy pracowników w delegacje realizuje kierowca samochodem osobowym Skoda. Przewozy grup studenckich na programowe zajęcia dydaktyczne do specjalistycznych ośrodków /kliniki, szpitale, uzdrowiska/, wycieczki na targi turystyczne zabezpieczają firmy przewozowe w ramach podpisanej umowy.

Poza bieżącą eksploatacją, realizacją bieżących zamówień, zgłaszaniem napraw i konserwacji do serwisów, wyposażono w meble i sprzęt pomieszczenia biurowe z przeznaczeniem dla Prodziekana d/s Nauki i nauczycieli akademickich w Zakładzie Statystyki i Marketingu. W bieżącym roku planowane jest również wykonanie 25 sztuk gablot wewnętrznych /parter w budynku głównym/, remont z wymianą wyposażenia sali wykładowej nr 2, pomieszczeń administracyjnych Zakładu Rozwoju Biologicznego Człowieka.

Po zakończeniu zajęć dydaktycznych, egzaminów: wstępnych, dyplomowych, magisterskich dokonywany jest przegląd pomieszczeń dydaktycznych, administracyjnych, ocena stanu faktycznego w celu zaplanowania na okres wakacyjny ewentualnych niezbędnych remontów, wymiany lub naprawy wyposażenia.

Dział Spraw Bytowych Studentów i Spraw Mieszkaniowych

W Dziale Spraw Bytowych Studentów i Spraw Mieszkaniowych zatrudnionych jest 16 pracowników, w tym 3 osoby administracji i 13 osób obsługi. Dział zajmuje się administrowaniem oraz obsługą czterech Domów Studenta:

- DS Spartanin ABC,
- DS przy ul. Makaruka,
- DS przy ul. 34 Pułku Piechoty,
- Blok Asystenta.

Dział współpracuje z komisją stypendialną, bierze udział w rozpatrywaniu wniosków o przyznanie miejsc w poszczególnych akademikach. Przygotowuje decyzje o przyznaniu bądź nie przyznaniu miejsca w Domu Studenta, sporządza umowy najmu lokali i prowadzi sprawy meldunkowe.

Dział Spraw Bytowych Studentów i Spraw Mieszkaniowych kwateruje studentów stacjonarnych, niestacjonarnych oraz kandydatów podczas egzaminów wstępnych. Prowadzi kontrolę wpłat za zakwaterowanie, naliczanie wysokości opłat czynszowych. Rozlicza kaucję wpłacaną przez studentów. Zgłasza remonty i usterki do Działu Technicznego. Utrzymuje czystość oraz dba o porządek w budynkach mieszkalnych.

Do zadań Działu należy także obsługa mieszkań służbowych oraz zabezpieczenie mienia Domów Studenta.

W 2009/2010 roku wykonano szereg drobnych remontów i konserwacji; przeprowadzono sukcesywne malowanie pokoi studenckich, korytarzy, sanitariatów; wykonano remonty bloków A i B:

- remont sanitariatów,
- montaż sygnalizacji pożaru,
- wykonanie oddzielenia stref pożarowych,
- wymiana opraw oświetleniowych i osprzętu elektrycznego,
- wymiana central wentylacyjnych oraz wymiana przewodów instalacji wentylacji mechanicznej,
- remont pomieszczeń kuchennych (blok B).

Zakupiono 80 tapczanów.

W ramach pozyskiwania środków finansowych, w okresie przerw semestralnych i w okresie letnim organizowany był wynajem mieszkań grupom sportowym w tzw. „Akcja Lato”. Jest to czas wyteżonej pracy zarówno dla obsługi jak i administracji, aby zabezpieczyć pełną obsługę grup i zachęcić do dalszej współpracy.

Miejsca studenckie w poszczególnych akademikach przedstawia poniższa tabela:

Liczba miejsc w Domach Studenta

DOMY STUDENCKIE	IŁOŚĆ MIEJSC
DS „Spartanin” ABC	366
Blok Asystenta	38
DS. przy ul. Makaruka	50

DS przy ul. 34 Pułku Piechoty	82
Ogółem miejsc	536

Inwestycje i remonty

W Dziale Techniczno – Eksploatacyjnym zatrudniony jest kierownik Działu, referent administracyjny i 7 pracowników fizycznych.

Dział Techniczno – Eksploatacyjny prowadzi wszystkie sprawy związane z działalnością inwestycyjną, remontową i eksploatacyjną Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej oraz przygotowanie opisów przedmiotu zamówienia do prowadzonych procedur przetargowych w zakresie inwestycji, remontów i zakupów materiałów eksploatacyjnych.

Do ważniejszych zadań inwestycyjnych i remontowych wykonanych na zlecenie w roku akademickim 2009/2010 należy zaliczyć:

1. Wykonanie w okresie od 24.08.2009 r. do 30.09.2009 r. remontu pomieszczeń bloków A i B Domu Studenta w zakresie: remont pomieszczeń sanitarnych oraz remont korytarzy i klatek schodowych – 1 519 016,48 zł,
2. Wykonanie w okresie od 24.08.2009 r. do 30.09.2009 r. dodatkowych robót remontowych w bloku A Domu Studenta w zakresie: roboty sanitarne – wymiana rur w kanałach – 22 613,56 zł,
3. Wykonanie w okresie od 27.08.2009 r. do 30.09.2009 r. remontu 42 pokoi studenckich w bloku B Domu Studenta – 228 891,31 zł,
4. Wykonanie w okresie od 20.01.2010 r. do 28.02.2010 r. remontu 42 pokoi studenckich w bloku A Domu Studenta – 228 891,31 zł.
5. Montaż w m-cu lutym 2010 r. w bloku A Domu Studenta centrali sygnalizacji pożaru wraz z uruchomieniem, wykonaniem pomiarów i testowaniem oprogramowania – 38 220,81 zł.
6. Wykonanie w okresie od 14.09.2009 r. do 28.09.2009 r. remontu trzech pomieszczeń z przeznaczeniem na pomieszczenia kuchenne w bloku B Domu Studenta – 60 075,28 zł,
7. Wykonanie i uruchomienie w okresie od 23.09.2009 r. do 30.09.2009 r. w bloku B Domu Studenta instalacji telewizyjnej w systemie gwiazdowym wraz z przyłączeniem do istniejącego wzmacniacza dystrybucyjnego – 5 519,41 zł,
8. Wykonanie i uruchomienie w m-cu lutym 2010 r. w bloku A Domu Studenta instalacji telewizyjnej w systemie gwiazdowym wraz z przyłączeniem do istniejącego wzmacniacza dystrybucyjnego – 5 519,41 zł,
9. Wykonanie w okresie od 28.10.2009 r. do 12.12.2009 r. remontu trzech odcinków dachu w budynku głównym uczelni – 47 682,18 zł,
10. Wymiana słupów oświetleniowych na terenie ZWWF (maj 2009 r.) – 18 757,43 zł,
11. Malowanie części elewacji w budynku głównym ZWWF (maj 2009 r.) – 4 606,11 zł.
12. Doprowadzenie zasilania do systemu sygnalizacji stadionu LA (czerwiec 2009 r.) – 5 638,13 zł.
13. Wymiana wewnętrznych linii zasilających na stadionie LA (lipiec 2009 r.) – 34 574,18 zł.
14. Wymiana nawierzchni podłogowych z PCV w budynku NIGHT CLUBU (wrzesień 2009 r.) – 8 273,84 zł,
15. Wykonanie wózka transportowego na piłki oraz wieszaków na sprzęt ze stali nierdzewnej na potrzeby Zakładu Gimnastyki – 1 990 zł.
16. Naprawa kolektora ciepłej wody w wymiennikowni Domu Studenta przy ul. Akademickiej 2 (styczeń 2010 r.) – 1 647,00 zł.
17. Czyszczenie sieci kanalizacyjnej na terenie ZWWF (kwiecień 2010 r.) – 13 420,00 zł.

Opracowania projektowo-kosztorysowe:

1. Dokumentacja projektowa budowlana (projekt zamienny) Regionalnego Ośrodka Badań i Rozwoju w Białej Podlaskiej – 65 880,00 zł.
2. Dokumentacja projektowa wykonawcza Regionalnego Ośrodka Badań i Rozwoju w Białej Podlaskiej – 119 560,00 zł,
3. Dokumentacja projektowa budowlana hali sportowo – widowiskowej wraz z przyłączami oraz projektem zagospodarowania działki – 242 975,20 zł,

Do ważniejszych zadań remontowych wykonanych siłami własnymi w roku akademickim 2009/2010 należy zaliczyć:

1. Stabilizacja platformy dynamometrycznej oraz modernizacja oświetlenia w Zakładzie Biomechaniki i Informatyki – marzec 2009 r.,
2. Remont pomieszczenia ZTOD w budynku głównym uczelni – sierpień 2009 r.,
3. Prace remontowe i konserwacyjno – naprawcze domków letniskowych w OSW Rybitwy,
4. Sukcesywne naprawy budowlane i konserwacje oraz malowanie pomieszczeń dydaktycznych, administracyjnych i mieszkalnych w obiektach ZWWF.
5. Sukcesywne naprawy i konserwacje instalacji elektrycznych w obiektach ZWWF.
6. Sukcesywne naprawy i konserwacje instalacji i urządzeń kanalizacyjnych, wody zimnej i ciepłej oraz centralnego ogrzewania w obiektach ZWWF.

Zamówienia publiczne

W związku z tym, że zamówienia publiczne w ZWWF w Białej Podlaskiej realizowane są na podstawie planu zamówień publicznych na dany rok kalendarzowy, nie da się wiarygodnie sporządzić sprawozdania z realizacji za rok akademicki 2009/2010. Do szacowania wartości zamówienia, a co za tym idzie wyboru trybu udzielenia zamówienia, brana jest pod uwagę wartość zamówień tego samego rodzaju, zaplanowanych na dany rok kalendarzowy.

W związku z powyższym przedstawiamy sprawozdanie z realizacji zamówień publicznych w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej w 2009 roku oraz dodatkowo informację o zamówieniach zrealizowanych w pierwszym półroczu 2010 roku.

2009 rok

1. W okresie od 01.01.2009 r. do 31.12.2009 r. realizowano 728 zamówień w tym: 114 zamówień z lat ubiegłych i 17 zamówień na czas nieoznaczony. W 2009 roku do Sekcji Zamówień Publicznych i Zaopatrzenia, złożono 428 wniosków zawierających 597 zamówień w sprawie dokonania zamówienia publicznego na dostawy, usługi i roboty budowlane o wartości 37 397 841,55 zł brutto plus jedno zamówienie (SZP-371/2/38/2009) o wartości 28 653 113,57 zł brutto, do którego nie wszczęto postępowania.
2. Zamówienia realizowano na podstawie planu zamówień publicznych na 2009 rok. Na 873 zaplanowane zamówienia o wartości 5 634 835,70 zł brutto, wg planu zrealizowano 539 zamówień o wartości 5 845 921,50 zł brutto tj. ok. 62%.
3. W 2009 roku wszczęto 27 postępowań na 46 zamówień w tym:
 - a. **ROBOTY BUDOWLANE – 6 postępowań na 6 zamówień tj.**
 - przetarg nieograniczony powyżej 5 150 000 euro – 1 postępowanie,
 - przetarg nieograniczony poniżej 5 150 000 euro – 3 postępowania,
 - zamówienie z wolnej ręki, na podstawie art. 67 ust. 1 pkt 5 lit. a i b – 1 postępowanie,

art. 67 ust 1 pkt 6 – 1 postępowanie,

- podpisano 5 umów,
- 1 postępowanie wszczęte niezakończone.

b. USŁUGI – 9 postępowań na 14 zamówień plus 1 postępowanie z 2008 roku tj.

- przetarg nieograniczony poniżej 206 000 euro – 6 postępowań,
- zapytanie o cenę – 1 postępowanie wszczęte w 2008 roku,
- zamówienie z wolnej ręki, na podstawie art. 66 w powiązaniu z art. 5 ust 1 – 3 postępowania,
- podpisano 9 umów,
- unieważniono 2 postępowania,
- 4 postępowanie wszczęte niezakończone.

c. DOSTAWY – 12 postępowań na 25 zamówień tj.:

- przetarg nieograniczony poniżej 206 000 euro – 11 postępowań,
- zapytanie o cenę – 1 postępowanie,
- podpisano 21 umów,
- unieważniono 4 postępowania.

4. Realizowano 551 zamówień niepodlegających ustawie – Prawo zamówień publicznych, w tym na podstawie:
 - art. 4 pkt 8 – 535 zamówień,
 - art. 4 pkt 8/Art. 6a – 14 zamówień,
 - art. 4 pkt 6 – 1 zamówienie,
 - art. 4 pkt 3i – 1 zamówienie.
5. Szczegółowy wykaz realizowanych zamówień w 2009 roku znajduje się w „Rejestrze zamówień publicznych Zamiejscowego Wydziału Wychowania Fizycznego w Białej Podlaskiej na 2009 rok”.

2010 rok

6. Do dnia 22 czerwca 2010 roku zrealizowano 272 zamówienia w tym:
 - a. **ROBOTY BUDOWLANE – 1 postępowanie wszczęte w 2009 r. zakończone w 2010 r. tj.**
 - przetarg nieograniczony powyżej 5 150 000 euro – 1 postępowanie.
 - b. **USŁUGI – 10 postępowań, w tym 4 postępowania wszczęte w 2009r. zakończone 2010 r. tj.**
 - przetarg nieograniczony poniżej 206 000 euro – 4 postępowania (2009),
 - przetarg nieograniczony poniżej 193 000 euro – 4 postępowania,
 - zapytanie o cenę – 1 postępowanie,
 - zamówienie z wolnej ręki, na podstawie art. 67 ust. 1 lit. a – 1 postępowanie.
 - c. **DOSTAWY – 3 postępowania tj.:**
 - przetarg nieograniczony poniżej 193 000 euro – 3 postępowania,
 - d. **258 zamówień niepodlegających ustawie** – Prawo zamówień publicznych, w tym:
 - art. 4 pkt. 8 – 243 zamówienia,
 - art. 4 pkt. 8/Art. 6a – 8 zamówień,
 - art. 4 pkt. 6 – 5 zamówień,
 - art. 4 pkt 3 lit. g i h – 2 zamówienia.

Główny Specjalista ds. BHP w roku 2009/2010

1. Szkolenia BHP

Szkolenia wstępne realizowane na bieżąco przed przystąpieniem pracownika do pracy:

- Wstępne – 13 osób
- Okresowe – odbyło się zgodnie z Pismem Okólnym nr 27/2008/2009 Dziekana ZWWF z dnia 9 grudnia 2008 roku.

Przeszkolono:

- Nauczyciele akademicki – 3 osoby
- Pracownicy administracyjno-biurowi – 5 osób
- Pracownicy obsługi – 1 osoba
- Stażyści – 4 osoby.

Szkolenie zakończono egzaminem – świadectwa znajdują się w Dziale Kadr.

Szkolenie BHP studentów – zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 5 lipca 2007 roku odbyło się w czasie dni adaptacyjnych. Uczestniczyli w nim wszyscy studenci I roku – listy zaliczeniowe w dokumentacji BHP i Dziekanacie.

2. Badania lekarskie – profilaktyka zdrowotna

Badania wstępne, okresowe i kontrolne na podstawie skierowania głównego specjalisty BHP:

- Nauczyciele akademicki – 33 osoby
- Pracownicy administracyjno-biurowi – 45 osób

zostały przeprowadzone na podstawie obowiązującej umowy z Wojewódzkim Ośrodkiem Medycyny Pracy w Białej Podlaskiej ul. Okopowa 3.

3. Ochrona przeciwpożarowa

W listopadzie 2009 miały miejsce:

- legalizacja i naprawa sprzętu p. pożarowego
- legalizacja hydrantów i węży w szafkach hydrantowych odbywa się zgodnie z przepisami p.poż

Realizacja: Firma SUPON Lublin O/Biała Podlaska

- pomiary elektryczne aktualne (raz na 5 lat)
- budynki zakwalifikowane są do klasy ZL III.

Kontrola Komendy Miasta Państwowej Straży Pożarnej

28.04.2009 r. i 3.04.2009 r. – protokół ustaleń dotyczy obiektów sportowych i Domu Studenta.

4. Wypadki przy pracy

Zgłoszono 4 wypadki indywidualne przy pracy. W 3 przypadkach ZUS przyznał procentowy uszczerbek na zdrowiu. Nie stwierdzono odpowiedzialności ZWWF za wypadki, zarejestrowano i sporządzono dokumentacje.

5. Środki ochrony indywidualnej oraz odzież i obuwie robocze

Zgodnie z tabelą norm, Regulaminem Pracy wypłacany jest ekwiwalent za pranie odzieży. W okresie zimowym wydawane są posiłki regeneracyjne pracownikom zatrudnionym na zewnątrz.

6. Instrukcje i znaki ewakuacyjne

Uzupełniane na bieżąco we wszystkich obiektach ZWWF. Magazyn sprzętu obrony cywilnej funkcjonuje zgodnie z wytycznymi Referatu Zarządzenia kryzysowego Urzędu Miasta.

9. Sprawy socjalne

SPRAWOZDANIE Z REALIZACJI PLANU ZAKŁADOWEGO FUNDUSZU ŚWIADCZEŃ SOCJALNYCH (ZFŚS) W AKADEMII WYCHOWANIA FIZYCZNEGO JÓZEFA PIŁSUDSKIEGO W WARSZAWIE W ROKU AKADEMICKIM 2009/2010 (01.10.2009 – 30.06.2010).

1). Wczasy turystyczne „pod gruszą”

Z refundacji za wczasy „pod gruszą” skorzystało 696 osób, w tym:

- 376 pracowników wraz dzieckiem na kwotę 433.985,00 zł.;
- 313 emerytów i rencistów wraz z dzieckiem na kwotę 221.520,00 zł.;
- 7 osób uprawnionych po zmarłym pracowniku, emerycie/renciście AWF na kwotę 4.980,00 zł.

Kwota dofinansowania wyniosła razem 660.485,00 zł.

2). Wypoczynek dzieci (zimowy i letni) organizowany indywidualnie

Pracownicy AWF skorzystali z dofinansowania do wypoczynku zorganizowanego swoim dzieciom indywidualnie w formie wykupionych zimowisk, obozów narciarskich, kolonii, obozów sportowych, wczasów rodzinnych.

Kwota dofinansowania z ZFŚS wyniosła 6.440,00 zł.

Z takiej formy wypoczynku skorzystało 8 pracowników wraz z dzieckiem.

3). Zapomogi bezzwrotne

Przyznano zapomogi 67 osobom:

- 25 pracownikom na kwotę 27.700,00 zł.;
- 39 emerytom i rencistom na kwotę 34.100,00 zł.;
- 3 osobom uprawnionym po zmarłym pracowniku, emerycie/renciście AWF na kwotę 2.100,00 zł.

Razem na kwotę 63.900,00 zł., w tym z tytułu:

- zdarzeń losowych 19 osobom,
- choroby i koszty leczenia lub niskich dochodów na osobę w rodzinie 48 osobom.

4). Pożyczki na cele mieszkaniowe

Z pożyczek udzielanych z ZFŚS skorzystało 47 osób (w tym 2 emerytom udzielono małych pożyczek na kwotę 18.000,00 zł. – 1 x 8.000,00 zł. + 1 x 10.000 zł.), na ogólną sumę 578.000,00 zł.

	POŻYCZKI MAŁE:		POŻYCZKI DUŻE:	
	1 x 5.000 zł. =	5.000 zł.		
	11 x 8.000 zł. =	88.000 zł.	1 x 25.000 zł. =	25.000 zł.
	<u>28 x 10.000 zł. =</u>	<u>280.000 zł.</u>	<u>6 x 30.000 zł. =</u>	<u>180.000 zł.</u>
Razem	40	373.000 zł.	7	205.000 zł.

5). Z dopłaty do sportu, kultury, rekreacji, oświaty skorzystało 31 pracowników na kwotę 4.042.95 zł.

6). Na zakup paczek świątecznych dla **162** dzieci osób uprawnionych wydano **23.804,28 zł.**, w tym:

- na **159** paczki dzieci pracowników wydano kwotę **23.363,46 zł.**;
- na **3 paczki** dzieci emerytów/rencistów wydano kwotę **440,82 zł.**

7). W bieżącym roku **809** osób uprawnionych otrzymało bony towarowe (talony), z tego:

- **483** pracowników na kwotę **289.270,00 zł.**;
- **318** emerytów/rencistów na kwotę **229.010,00 zł.**;
- **7** osób uprawnionych innych na kwotę **5.100,00 zł.**

Razem kwota dofinansowania wyniosła **523.380,00 zł.**

WARSZAWA				
Rodzaj działalności	Grupy osób uprawnionych	Liczba osób	Kwota dofinansowania z ZFŚS	Razem
Wczasy zorganizowane	Pracownicy	8	6.440,00 zł.	6.440,00 zł.
	Emeryci/renciści	0	0	
	Osoby uprawnione inne	0	0	
Dopłaty do wczasów turystycznych	Pracownicy	376	433.985,00 zł.	660.485,00 zł.
	Emeryci/renciści	313	221.520,00 zł.	
	Osoby uprawnione inne	7	4.980,00 zł.	
Pożyczki na remont i modernizację	Pracownicy	38	355.000,00 zł.	373.000,00 zł.
	Emeryci/renciści	2	18.000,00 zł.	
	Osoby uprawnione inne	0	0	
Pożyczki na budowę domu i uzupełnienie wkładu mieszkaniowego	Pracownicy	7	205.000,00 zł.	205.000,00 zł.
	Emeryci/renciści	0	0	
	Osoby uprawnione inne	0	0	
Zapomogi bezzwrotne	Pracownicy	25	27.700,00 zł.	63.900,00 zł.
	Emeryci/renciści	39	34.100,00 zł.	
	Osoby uprawnione inne	3	2.100,00 zł.	
Bony towarowe	Pracownicy	483	289.270,00 zł.	523.380,00 zł.
	Emeryci/renciści	318	229.010,00 zł.	
	Osoby uprawnione inne	7	5.100,00 zł.	
Paczki noworoczne dla dzieci	Pracownicy	159	23.363,46 zł.	23.804,28 zł.
	Emeryci/renciści	3	440,82 zł.	
	Osoby uprawnione inne	0	0	
Działalność turystyczna, kulturalno-oświatowa i rekreacyjno-sportowa	Pracownicy	31	4.042,95 zł.	4.042,95 zł.
	Emeryci/renciści	0	0	
	Osoby uprawnione inne	0	0	
Razem		1819		1.860.052,23 zł.

Zamiejscowy Wydział Wychowania Fizycznego - wyszczególnienie

Sekcja Spraw Pracowniczych zajmuje się obsługą wszystkich pracowników Uczelni wynikającą ze stosunku pracy jak również działalnością socjalno-bytową na rzecz pracowników, emerytów i

rencistów. Działalność ta jest finansowana z Zakładowego Funduszu Świadczeń Socjalnych. Sekcja realizuje zadania związane z zabezpieczeniem potrzeb: socjalnych, bytowych, kulturalnych, rekreacyjno-wypoczynkowych pracowników, emerytów i rencistów oraz uprawnionych członków ich rodzin do korzystania z Zakładowego Funduszu Świadczeń Socjalnych. Razem jest obsługiwanych: 283 pracowników i 127 emerytów i rencistów.

Plan świadczeń socjalnych w Zamiejscowym Wydziale Wychowania Fizycznego w Białej Podlaskiej zakładał dofinansowanie różnego rodzaju świadczeń socjalnych głównie wypoczynku pracowników i członków ich rodzin oraz byłych pracowników – emerytów, rencistów oraz zapomóg pieniężnych bezzwrotnych, pożyczek mieszkaniowych, dopłat do biletów na imprezy sportowe, kulturalne i rekreacyjne:

- refundacja za wczasy turystyczne „pod gruszą” skorzystało 461 osób, w tym:

353 pracowników wraz z dzieckiem na kwotę:	310.725,00 zł;
108 emerytów i rencistów wraz z dzieckiem na kwotę:	101.250,00 zł;
łącznie kwota dofinansowania wyniosła:	411.975,00 zł.

- wypoczynek dzieci (zimowy i letni) organizowany indywidualnie skorzystało 9 dzieci pracowników na kwotę 5.425,00 zł.

Zapomogi bezzwrotne:

- przyznano zapomogi pieniężne bezzwrotne 32 osobom:
 - 20 pracownikom na kwotę: 11 250,00 zł;
 - 12 emerytom i rencistom na kwotę: 5 650,00 zł;
 - na łączną kwotę: 16.900,00 zł.

Pożyczki na cele mieszkaniowe:

- udzielono pożyczki 53 osobom na sumę: 543.000,00 zł
- w tym 6 emerytom na kwotę: 26.000,00 zł.

Z dopłat do biletów na imprezy kulturalno-oświatowe i rekreacyjno-sportowe skorzystało - 26 pracowników na kwotę 1.279,50 zł.

Zakup paczek świątecznych dla dzieci pracowników:

skorzystało 86 dzieci pracowników uprawnionych na łączną kwotę: 7.164,75 zł.

Na zakup bonów towarowych wydano 313.500,00 zł, a bony otrzymało 375 osób, z tego:

- 264 pracowników na kwotę: 210.225,00 zł;
- 111 emerytów/rencistów na kwotę: 103.275,00 zł.

Szczegółowe dane z zakresu liczby osób, które skorzystały z Zakładowego Funduszu Świadczeń Socjalnych i wypłaconych kwot przedstawia poniższa tabela:

Liczba beneficjentów i wypłacone kwoty z ZFŚS

Lp.	Rodzaj działalności	Liczba osób	Kwota dopłat z ZFŚS w zł.
1	Wczasy zorganizowane	9	5 425,00
2.	Dopłata do wczasów turystycznych pracownicy	353	310 725,00

3	Dopłata do wczasów turystycznych emeryci	108	101 250,00
4	Pożyczki na remont i modernizację	47	517 000,00
5	Pożyczki na remont (emeryci)	6	26 000,00
6	Zapomogi bezzwrotne pracownicy	20	11 250,00
7	Zapomogi bezzwrotne emeryci	12	5 650,00
8	Bony towarowe pracownicy	264	210.225,00
9	Bony towarowe emeryci	111	103 275,00
10	Paczki świąteczne dla dzieci pracowników	86	7 164,75
11	Działalność kulturalno-oświatowa i rekreacyjno-sportowa	26	1 279,50
	Ogółem	1 042	1 299 244,25

10.

Działalność uczelnianych klubów sportowych AZS

10.1. SPRAWOZDANIE Z DZIAŁALNOŚCI KLUBU SPORTOWEGO AZS-AWF WARSZAWA

Klub Sportowy AZS-AWF Warszawa składa sprawozdanie merytoryczne w zakresie prowadzonego szkolenia sportowego realizowanego w 10 dyscyplinach sportowych w ramach sekcji sportowych Klubu w roku 2009 oraz udziału zawodników Klubu – reprezentantów Warszawy, w ogólnopolskiej i międzynarodowej rywalizacji sportowej.

Klub Sportowy AZS-AWF Warszawa informuje, iż w roku akademickim 2009-2010 zrealizowano planowane zamierzenia startowe i treningowe.

W ramach, prowadzonego szkolenia sportowego realizowano treningi dziesięciu sekcji sportowych klubu: judo, LA, pływackiej, rugby, szermierczej, wioślarskiej, piłki ręcznej, piłki siatkowej, taekwondo olimpijskiego i zapaśniczej.

Organizowano:

- ✓ szkolenie miejscowe i zgrupowania wyjazdowe promując czynny wypoczynek, zdrowy tryb życia, zasady pracy zespołowej i fair play.
- ✓ wyjazdy reprezentantów Warszawy na zawody o charakterze regionalnym, ogólnopolskim, i międzynarodowym.

Opiekę, zarówno nad samym procesem szkoleniowym, jak i w takcie zgrupowań zamiejscowych oraz startów w zawodach sprawowała wykwalifikowana kadra trenerska i instruktorska. We wszystkich zrealizowanych akcjach udział wzięło prawie 70 szkoleniowców od lat zajmujących się pracą z młodzieżą.

Szkoleniem prowadzonym, w ramach 7 sekcji dyscyplin indywidualnych oraz 3 dyscypliny gier zespołowych, objęto przeszło 800 zawodników, począwszy od najmłodszych adeptów po zawodników w kategorii senior. Siła grupy szkoleniowej, wynikająca z prezentowanego przez nią poziomu sportowego, znalazła swoje odbicie w osiągniętych w roku 2009 wynikach sportowych. Poprzez swoje występy na arenach międzynarodowych, jako zawodnicy warszawskiego klubu, promowali miasto stołeczne Warszawa. Klub znakomicie realizuje promocję kultury fizycznej i aktywnego spędzania wolnego czasu wśród mieszkańców naszego miasta.

Zawodnicy Klubu AZS-AWF Warszawa zdobyli w roku akademickim 2009-2010 medale najważniejszych imprez sportowych w tym **4 medale mistrzostw Świata**: srebrny medal mistrzostw Świata w szpadzie drużynowo (Magdalena Piekarska, Danuta Dmowska – Andrzejuk, Ewa Nelip), srebrny medal mistrzostw Świata młodzieżowców w szpadzie indywidualnie oraz 2 srebrne medale mistrzostw Świata juniorów w szpadzie indywidualnie i drużynowo (Ewa Nelip) oraz **2 medale mistrzostw Europy**: złoty medal mistrzostw Europy w pływaniu (Paweł Korzeniowski) i złoty medal mistrzostw Europy w szpadzie drużynowo (Magdalena Piekarska, Ewa Nelip, Danuta Dmowska – Andrzejuk, Małgorzata Stroka).

W ogólnopolskiej klasyfikacji klubowej w Systemie Sportu Młodzieżowego nasz Klub analogicznie do lat wcześniejszych zajął bardzo mocną 4 pozycję z stale rosnącym dorobkiem 1605 punktów. Po raz kolejny dało to najwyższy wynik wśród klubów warszawskich i jednocześnie wśród klubów województwa mazowieckiego.

W klub od wielu lat prowadzi szkolenie **pięciu drużyn ligowych**: zespołu Ekstraligi rugby, I i II ligowego zespołu Piłki Ręcznej Kobiet, I ligowego zespołu Piłki Ręcznej Mężczyzn oraz II ligowego zespołu Piłki Siatkowej Kobiet. Wszystkie nasze drużyny z powodzeniem walczyły w rozgrywkach. Największe sukcesy odniosła drużyna Rugby 7, która zdobyła **v-ce mistrzostwo Polski** oraz drużyna Piłki Ręcznej Kobiet zajmując 4 miejsce w I lidze.

Wsparcie udzielone przez Urząd m. st. Warszawy pozwoliło na zorganizowanie dużego wydarzenia sportowego o zasięgu ogólnopolskim a nawet międzynarodowym. Był to 33 Turniej Szermierczy o Złoty Floret J.M. Rektora AWF wpisany do cyklu Pucharów Polski. Imprezie tej zapewniono właściwą oprawę informując o wsparciu ze strony władz miasta i promując Warszawę wśród gości a także sport wśród jej mieszkańców.

Klub Sportowy AZS-AWF Warszawa od 2005 roku jest operatorem programu Ministerstwa Sportu i Turystyki pod nazwą Akademickie Centrum Szkolenia Sportowego. Szkoleniem w minionym roku w Akademickim Centrum Szkolenia Sportowego w Warszawie objętych było około 150 zawodników, będących członkami kadr narodowych w 7 dyscyplinach: judo, zapasy, taekwondo olimpijskie, szermierka, lekka atletyka, pływanie, wioślarstwo. Wyniki osiągnięte przez zawodników objętych programem ACSS Warszawa potwierdzają skuteczność i efektywność wydatkowania środków państwowych przez nasz Klub.

Od wielu lat Klub AZS-AWF Warszawa utrzymuje najwyższy poziom sportowy w naszym kraju, będąc **najwyżej sklasyfikowanym klubem w rankingach olimpijskich** oraz **jednym z najlepszych w Polsce** i zdecydowanie **najlepszym w całym województwie mazowieckim pod względem szkolenia dzieci i młodzieży.**

10.2. SPRAWOZDANIE Z DZIAŁALNOŚCI KLUBU SPORTOWEGO AZS-AWF W BIAŁEJ PODLASKIEJ

1. Zarząd Klubu.

Podczas Walnego Zebrania Sprawozdawczo - Wyborczego Członków Klubu Sportowego AZS-AWF przy ZWWF w Białej Podlaskiej w dniu 12 listopada 2009 roku dokonano wyboru Prezesa Klubu i Zarządu w składzie następującym:

Prezes Klubu	- Mariusz Lichota
Wiceprezes /ds. Szkoleniowych	- Zenon Kuzawiński
Sekretarz Zarządu	- Barbara Długołęcka
Przedstawiciel Władz Uczelni	- Adam Wilczewski
Przewodniczący Rady Trenerów	- Krzysztof Stipura/Jarosław Sacharuk

Członkowie Zarządu:

- Grzegorz Godlewski
- Leszek Horeglad
- Jan Kukawski
- Ryszard Wolski

W okresie objętym sprawozdaniem nastąpiły zmiany w składzie osobowym Zarządu Klubu: Przewodniczącego Rady Trenerów Krzysztofa Stipurę zastąpił dr Jarosław Sacharuk, przyjęto rezygnację z funkcji Członka Zarządu dr Grzegorza Godlewskiego

2. Kadra szkoleniowa:

Sekcja lekkiej atletyki (I Liga) – 6 szkoleniowców:

- mgr Krzysztof Stipura – trener klasy M – blok rzutów
- dr Stanisław Kędra – trener klasy M - blok sprintu
- mgr Tadeusz Makaruk – trener klasy M – blok skoków
- mgr Beata Makaruk – trener II klasy – grupa młodzieżowa
- dr Hubert Makaruk – trener II klasy – grupa młodzieżowa
- mgr Rafał Frończuk – trener II klasy – grupa młodzieżowa

Sekcja podnoszenia ciężarów (I Liga) – 2 szkoleniowców:

- dr Jarosław Sacharuk – trener II klasy – trener główny sekcji
- mgr Katarzyna Celińska – instruktor

Sekcja gimnastyki sportowej – 1 szkoleniowiec:

- mgr Zbigniew Pelc – trener I klasy - trener główny sekcji

Sekcja akrobatyki sportowej – 1 szkoleniowiec:

- dr Waldemar Wiśniowski – trener I klasy – trener główny sekcji

Sekcja piłki ręcznej mężczyzn (I Liga) – 2 szkoleniowców:

- dr Sławomir Bodasiński – trener I klasy – I trener
- mgr Leszek Siejwa – trener I klasy – II trener zespołu (bramkarze)

Sekcja koszykówki mężczyzn – 1 szkoleniowiec

- dr Janusz Zieliński – trener II klasy

Sekcja piłki siatkowej kobiet (III Liga) – 1 szkoleniowiec:

- dr Anna Bodasińska – trener II klasy

Sekcja pływacka – 1 szkoleniowiec:

- mgr Bartłomiej Kargulewicz

3. Działalność sportowa w sekcjach sportów indywidualnych i gier zespołowych.

Sekcja lekkiej atletyki:

Działalność szkoleniowa w sekcji lekkiej atletyki jest prowadzona w czterech blokach: rzutów, skoków, sprintu oraz biegów długich we wszystkich kategoriach wiekowych. Najlepsi zawodnicy są objęci Programem Akademickiego Centrum Szkolenia Sportowego w Białej Podlaskiej, powołanego do życia przy wszystkich Akademiach Wychowania Fizycznego. Aktualnie w programie ACSS uczestniczy 15 osób. Lekkoatleci Klubu Sportowego AZS-AWF Biała Podlaska są członkami kadry narodowej Polski w poszczególnych kategoriach wiekowych.

Najlepsi zawodnicy otrzymują stypendia uczelniane oraz sportowe z: Urzędu Marszałkowskiego Województwa Lubelskiego i Gminy Miejskiej Biała Podlaska.

W m-cu styczniu i lutym 2010 roku lekkoatleci KS AZS-AWF Biała Podlaska uczestniczyli w Halowych Mistrzostwach Polski Juniorów Młodszych, Juniorów i Seniorów, które odbywały się w Spale.

Sukcesem organizacyjnym i sportowym zakończyły się Mistrzostwa Polski AZS w Lekkoatletyce, których Klub był organizatorem w dniach: 22-23 maja 2010 roku. W punktacji uczelni, Zamiejscowy Wydział Wychowania Fizycznego w Białej Podlaskiej zajął znakomite, drugie miejsce z wynikiem 481 pkt. (42 osobostartów), w punktacji klubowej Klub Sportowy AZS-AWF Biała Podlaska uplasował się na wysokim, piątym miejscu z dorobkiem 133 pkt. (28 osobostarty). Lekkoatleci z Białej Podlaskiej wywalczyli 10 medali: 4 złote, 2 srebrne i 4 brązowe.

Medalistami zostali: Przemysław Czajkowski – I miejsce – rzut dyskiem, Paweł Stempel – I miejsce – 100 m i III miejsce – 200 m, Kamil Bełz – I miejsce – pchnięcie kulą i II miejsce – rzut dyskiem, sztafeta M – I miejsce - 4 x 100 m, Agnieszka Jarmużek – II miejsce – rzut dyskiem, Konrad Podgórski – III miejsce - skok w dal, Agnieszka Dudzińska – III miejsce – pchnięcie kulą, Damian Kusiak – III miejsce – pchnięcie kulą.

Sekcja podnoszenia ciężarów:

Działalność szkoleniowa w sekcji podnoszenia ciężarów jest prowadzona w we wszystkich kategoriach wiekowych. Podobnie jak w przypadku sekcji lekkiej atletyki, najlepsi zawodnicy są objęci Programem Akademickiego Centrum Szkolenia Sportowego w Białej Podlaskiej. Aktualnie w programie ACSS uczestniczy 11 osób. Ciężarowcy Klubu Sportowego AZS-AWF Biała Podlaska są członkami kadry narodowej Polski w poszczególnych kategoriach wiekowych. Obecnie w sekcji podnoszenia ciężarów trenuje ponad 30 zawodniczek i zawodników.

Najlepsi zawodnicy otrzymują stypendia uczelniane oraz sportowe z: Urzędu Marszałkowskiego Województwa Lubelskiego i Gminy Miejskiej Biała Podlaska.

Ciężarowcy uczestniczyli w zawodach międzynarodowych i odnieśli szereg sukcesów na najważniejszych imprezach rangi krajowej, znacznie powiększając dotychczasowy dorobek medalowy.

W październiku 2009 roku, podczas I Mistrzostw Europy Kobiet i Mężczyzn do 23

lat we Władysławowie uczestniczyli: Katarzyna Ostapska (V miejsce) i Kornel Czekiel (IV miejsce), ponadto Kornel Czekiel był uczestnikiem 89 Mistrzostw Europy w dniach: 05-12 kwietnia 2010 roku w Mińsku na Białorusi. Zawodnik uplasował się na ósmej pozycji w kat. 105 kg. Do najważniejszych osiągnięć sportowych w 2010 roku na arenie krajowej należy zaliczyć: trzy medale podczas Mistrzostw Polski Juniorek i Juniorów do 20 lat w dniach 30.04 – 02.05.2010 r. w Sędziszowie Małopolskim.

Złoty medal wywalczyła Karolina Kukawska w kat. 58 kg, medal srebrny – Emilia Malec w kat. 48 kg oraz Monika Grzesiak – medal brązowy w tej samej kategorii wiekowej.

Sukcesem zakończył się start ciężarowców z Białej Podlaskiej podczas Młodzieżowych Mistrzostw Polski Kobiet i Mężczyzn do 23 lat w dniach: 04-06.06.10 w Hrubieszowie. W punktacji klubowej, Klub Sportowy AZS-AWF Biała Podlaska bezapelacyjnie zwyciężył, zdobywając 187 punktów. Dorobkiem medalowym podzielili się: Katarzyna Ostapska – II miejsce

w kat. 63 kg, Paulina Szyszka – II miejsce w kat. 69 kg, Damian Kusiak – II miejsce w kat. +105 kg oraz Kamil Kulpa – III miejsce w tej samej kategorii wiekowej.

Po raz czwarty Klub był organizatorem Mistrzostw Polski AZS w Podnoszeniu Ciężarów, które przeprowadzono w siłowni ZWWF w Białej Podlaskiej w dniu 09 maja 2010 roku. ZWWF zwyciężył w punktacji uczelni, a akademicy z Białej Podlaskiej wywalczyli łącznie: 12 medali, w tym: 4 złote, 6 srebrnych i 2 brązowe.

Sekcja gimnastyki sportowej:

Podobnie jak w przypadku sekcji: lekkiej atletyki i podnoszenia ciężarów zawodnicy sekcji gimnastyki sportowej są objęci programem Akademickiego Centrum Szkolenia Sportowego. Aktualnie w sekcji gimnastyki sportowej szkolenie jest prowadzone w kategorii seniorów. W programie ACSS w 2010 roku uczestniczy 6 osób.

Dwie czołowe postacie w sekcji: Adam Kierzkowski i Roman Kulesza otrzymują stypendia uczelniane oraz sportowe z: Urzędu Marszałkowskiego Województwa Gminy Miejskiej Biała Podlaska.

W dniach: 13-18 października 2009 roku w Londynie odbywały się 41 Mistrzostwa Świata w Gimnastyce Sportowej. Wystartował w nich Adam Kierzkowski, który zajął ósme miejsce w finale ćwiczeń na poręczach.

Ponadto w 2009 roku: Adam Kierzkowski i Roman Kulesza uczestniczyli w kolejnych edycjach Pucharu Świata FIG w Osijek (Chorwacja) i w Stuttgarcie (Niemcy).

Na uwagę zasługuje drugie miejsce Adama Kierzkowskiego w finale ćwiczeń na poręczach podczas Pucharu Świata w Osijeku.

W 2010 roku bialscy gimnastycy uczestniczyli w kolejnych edycjach Pucharu Świata FIG w Cottbus (Niemcy) oraz w Paryżu, zajmując miejsca punktowane.

Znakomicie zaprezentowali się gimnastycy KS AZS-AWF Biała Podlaska podczas Indywidualnych Mistrzostw Polski Seniorów, które odbyły się w Iławie, w dniach: 27-29 maja 2010 roku. Bialscy gimnastycy zdominowali zawody, zdobywając łącznie 9 medali, w tym: 4 złote, 4 srebrne i 1 brązowy.

Roman Kulesza zwyciężył w wieloboju, ponadto, zdobył złote medale w ćwiczeniach na poręczach i na drążku oraz dwa medale srebrne: na koniu z łękami i skoku. Adam Kierzkowski uplasował się na drugim miejscu w wieloboju, a ponadto wywalczył trzy medale w poszczególnych konkurencjach: złoty w ćwiczeniach na poręczach, srebrny w ćwiczeniach na drążku oraz brązowy w ćwiczeniach wolnych.

Sekcja akrobatyki sportowej:

Podopieczni dr Waldemara Wiśniowskiego uczestniczyli w 2010 roku w Mistrzostwach Polski Seniorów w Zielonej Górze: Marta Biegajło zajęła szóste miejsce, natomiast Rafał Grad był siódmy, oboje wystartowali w konkurencji skoków akrobatycznych w klasie mistrzowskiej.

Sekcja piłki ręcznej mężczyzn:

Zespół piłki ręcznej mężczyzn w sezonie 2009/2010 występował w I Lidze/Grupa B, prowadzonej przez Związek Piłki Ręcznej w Polsce.

Niestety, drużyna zajęła XII miejsce w rozgrywkach ligowych i została zdegradowana do niższej klasy rozgrywkowej tj. II ligi.

Zespół piłkarzy ręcznych został zgłoszony do rozgrywek II ligi/grupa III w sezonie 2010/2011, prowadzonych przez Warszawsko-Mazowiecki Związek Piłki Ręcznej w Warszawie.

Sekcja piłki siatkowej kobiet:

Skład zespołu stanowią studentki ZWWF w Białej Podlaskiej oraz najlepsze zawodniczki Szkolnego Klubu Sportowego „Szóstka” w Białej Podlaskiej, na podstawie umowy zawartej pomiędzy klubami.

W sezonie 2009/2010 drużyna uczestniczyła w rozgrywkach III ligi senierek, prowadzonych przez Wojewódzki Związek Piłki Siatkowej w Lublinie.

W fazie zasadniczej rozgrywek biański zespół uplasował się na drugiej pozycji i awansował do turnieju półfinałowego o wejście do II ligi.

Akademiczki z Białej Podlaskiej zajęły drugie miejsce w turnieju półfinałowym o wejście do II ligi i tym samym awansowały do turnieju finałowego o wejście do II ligi w Rzeszowie. W turnieju finałowym siatkarki KS AZS-AWF Biała Podlaska uplasowały się na czwartej pozycji, tym samym nie uzyskały awansu do II ligi.

Sekcja koszykówki mężczyzn:

Podobnie jak w przypadku wcześniej wymienionych sekcji gier zespołowych, działających w Klubie, sekcja koszykówki była reprezentowana przez jedną grupę szkoleniową – seniorów, opartą na uczniach biańskich szkół średnich i na studentach ZWWF w Białej Podlaskiej, uczestnikach specjalizacji trenerskiej.

W sezonie 2009/2010 KS AZS-AWF Biała Podlaska uczestniczył w rozgrywkach Akademickich Mistrzostw Województwa Lubelskiego w koszykówce mężczyzn, zwyciężając w rywalizacji klubów akademickich województwa lubelskiego.

Sekcja pływacka:

Reaktywowana w 2010 roku, po kilkuletniej przerwie, aktualnie w sekcji jest zgłoszonych 15 osób, zajęcia szkoleniowe prowadzi mgr Bartłomiej Kargulewicz.

Sekcja piłki siatkowej:

Ze względu na brak środków finansowych, Klub nie zgłosił zespołu siatkarzy do rozgrywek III ligi seniorów w sezonie 2009/2010, prowadzonych przez WZPS w Lublinie.

4. Działalność organizacyjna i finansowa Klubu:

Dzięki zabiegom Klubu i Władz ZWWF Klub był organizatorem szeregu imprez sportowych o zasięgu krajowym i międzynarodowym.

Do najważniejszych w okresie objętym sprawozdaniem należy zaliczyć:

- XVI Ogólnopolska Olimpiada Młodzieży w Sportach Halowych – Mazowsze 2010 - Gimnastyka Sportowa – kwiecień – maj 2010
- Mistrzostwa Polski AZS w Podnoszeniu Ciężarów – maj 2010
- Mistrzostwa Polski AZS w Lekkoatletyce – maj 2010
- Liga Lekkoatletyczna PZLA – maj 2010

Podobnie jak w latach ubiegłych, działalność statutowa stowarzyszenia była możliwa dzięki współpracy Klubu z Zamiejscowym Wydziałem Wychowania Fizycznego w Białej Podlaskiej.

Zawodnicy legitymujący się wysokimi osiągnięciami sportowymi mogli skorzystać z pomocy dydaktycznej (ITS, IPS) i socjalnej poprzez: stypendia ministerialne, stypendia za wyniki w sporcie i uczelniane stypendia sportowe (wypracowane ze środków własnych Uczelni).

W okresie konsultacji i zgrupowań szkoleniowych i podczas realizacji kalendarza imprez, Uczelnia udostępniała Klubowi: kompleks obiektów sportowych, Dom Studenta, gabinety odnowy biologicznej oraz saunę.

W dniu 1 marca 2004 roku zawarto porozumienie o współpracy pomiędzy macierzystą Uczelnią, realizującą Uchwałę Senatu Akademii Wychowania Fizycznego w Warszawie z dnia 19 marca 2002 roku w sprawie roli i miejsca Klubów Sportowych AZS-AWF w działalności Uczelni. Jego

zapisy są modyfikowane pod kątem zapotrzebowania Klubu i możliwości Uczelni i realizowane na bieżąco.

W okresie sprawozdawczym Klub Sportowy AZS-AWF przy ZWWF w Białej Podlaskiej był realizatorem Programu Akademickiego Centrum Szkolenia Sportowego w: gimnastyce sportowej, lekkiej atletyce i podnoszeniu ciężarów.

Ponadto, Klub był operatorem programów ACSS dla takich realizatorów jak: KU AZS PSW Biała Podlaska (sekcja piłki nożnej kobiet – ekstraklasa) oraz KU AZS UMCS Lublin (sekcja lekkiej atletyki).

Polityka finansowa Klubu w okresie kadencji była uzależniona od środków posiadanych przez Klub i poszczególne sekcje, uzyskane zarówno z budżetu państwa, samorządu terytorialnego jak i od sponsorów. Posiadane środki finansowe były przeznaczone na realizację statutowej działalności Klubu poprzez:

- udział w systemie współzawodnictwa prowadzonego przez Polskie i Wojewódzkie Związki Sportowe, Zarząd Główny AZS i inne stowarzyszenia kultury fizycznej,
- udział zawodników w zawodach rangi międzynarodowej organizowanych w kraju i poza granicami Polski,
- przygotowania zawodników do udziału w systemie współzawodnictwa sportowego, poprzez organizację miejscowych i zamiejscowych konsultacji i zgrupowań szkoleniowych,
- zabezpieczenie zawodników w podstawowy sprzęt sportowy, opiekę medyczną i odnowę biologiczną

Na szczególną uwagę zasługuje pomoc finansowa sponsorów, która to pomoc przyczyniła się do właściwej realizacji procesu szkoleniowego oraz zabezpieczenia udziału w zawodach sportowych.

Załączniki

Załącznik nr 1 DZIAŁALNOŚĆ STATUTOWA W 2009 ROKU - PONIESIONE NAKŁADY –

WYDZIAŁ WYCHOWANIA FIZYCZNEGO I WYDZIAŁ REHABILITACJI

DS	Zadanie badawcze		
		Kierownik	Poniesione koszty
WYDZIAŁ WYCHOWANIA FIZYCZNEGO			
Ds.-82	Momenty sił w ruchach rotacyjnych kończyn, tułowia i głowy	Prof. J. Zieliński	2 610,04
Ds.-83	Zmiana wskaźników mechanicznych, bioelektrycznych i biochemicznych pod wpływem treningu o różnym poziomie ekscentrycznej i koncentrycznej pracy mięśni	Prof. A. Mastalerz	12 611,50
Ds.-88	Turystyka w parkach narodowych i na innych obszarach chronionych	Dr H. Prószyńska-Bordas	5 041,00
Ds.-90	Poziom rozwoju fizycznego, ruchowego i poznawczego oraz wybrane aspekty stylu życia dzieci i młodzieży uprawiających szachy	Dr A. Fornal-Urban	0,00
Ds.-92	Socjalizacja, motywacje oraz bariery aktywności sportowej i zawodowej w sporcie wyczynowym	Dr K. Jankowski	0,00
Ds.-93	Wychowanie fizyczne w gimnazjum jako forma wdrażania uczniów do samodzielności	Dr R. Czarniecka	19 648,87
Ds.-94	Ciało i tożsamość w perspektywie kultury masowej i turystyki	Dr J. Femiak	6 751,86
Ds.-95	Sprawność fizyczna i rekreacyjna aktywność ruchowa młodzieży niskorosłej w wieku okołopokwitaniowym	Dr K. Milde	1 276,73
Ds.-96	Biomechaniczne i fizjologiczne uwarunkowania wspinaczki sportowej i rekreacyjnej	Dr J. Gajewski	13 176,23
Ds.-100	Analiza przebiegu walki zapaśniczej i obciążeń treningowych zawodników na poziomie mistrzowskim w stylu wolnym kobiet i mężczyzn oraz w stylu klasycznym	Dr A. Kruszewski	2 411,53
Ds.-102	Charakterystyka procesu szkolenia sportowego w cyklu olimpijskim do Pekinu (2008) Polskiej Kadry Narodowej i Olimpijskiej w pływaniu	Dr M. Siewierski	1 749,54
Ds.-105	Charakterystyka chodu w zależności od budowy i funkcji stawów kończyn dolnych dziewcząt z zespołem Turnera	Prof. A. Wiśniewski	2 409,05
Ds.-106	Społeczne i kulturowe wartości sportu	Prof. J. Kosiewicz	24 006,60
Ds.-108	Zależność pomiędzy poziomem aktywności fizycznej młodzieży a występowaniem i nasileniem czynników ryzyka miażdżycy	Prof. K. Mazurek	8 739,08

Ds.-111	Programowanie okresu bezpośredniego przygotowania startowego oraz diagnostyka walki sportowej w dyscyplinach sportu o zróżnicowanym charakterze energetycznym	Prof. T. Gabryś	16 038,20
Ds.-112	Wpływ obciążeń treningowych na parametry wytrzymałości tlenowej i beztlenowej w wieloletnim cyklu treningowym zawodników wybranych dyscyplin sportu	Dr hab. U. Szmatlan-Gabryś	15 941,90
Ds.-113	Zmiany sprawności fizycznej i postawy ciała młodych siatkarzy w czteroletnim okresie treningowym	Mgr P. Tabor	5 526,26
Ds.-114	Zdrowe miasto: sport i rekreacja w przestrzeni publicznej Warszawy (lata 1918-2008)	Prof. A. Pawlikowska-Piechotka	13 761,48
Ds.-115	Psychofizjologiczne aspekty symetrii i asymetrii funkcjonalnej, sensorycznej, dynamicznej i morfologicznej zawodników wybranych dyscyplin sportu	Prof. D. Poliszczuk	43 600,67
Ds.-118	Kultura fizyczna Kościoła Rzymskokatolickiego na przykładzie Salezjańskiej Organizacji Sportowej Rzeczypospolitej Polskiej	Prof. Z. Dziubiński	6 356,59
Ds.-119	Aktywność enzymów antyoksydacyjnych erytrocytów, stężenie TAS, kwasu moczowego, witamin antyoksydacyjnych oraz jonów żelaza, cynku i miedzi w osoczu u osób pełno- i niepełnosprawnych	Prof. E. Hübner-Woźniak	18 959,13
Ds.-120	Prozdrowotny aktywny wypoczynek osób starszych	Prof. E. Kozdroń	15 233,40
Ds.-121	Współzależność koordynacyjnych zdolności motorycznych oraz ich wpływ na wynik sportowy	Dr T. Poliszczuk	22 805,51
Ds.-122	Wykorzystanie niskoenergetycznego promieniowania laserowego w usprawnianiu kobiet z nietrzymaniem moczu	Dr E. Strupińska	360,76
Ds.-125	Zależność między profilem lipidowym, stężeniami leptyny, wisfatyny i asymetrycznej dimetyloargininy (ADMA) oraz funkcją rozkurczową tętnicy ramiennej u młodych mężczyzn o zróżnicowanej aktywności fizycznej	Prof. G. Lutosławska	20 735,26
Ds.-131	Zarządzanie nieruchomościami w sporcie, turystyce i rekreacji	Dr A. Smoleń	13 886,12
Ds.-132	Wpływ aktywności fizycznej na stężenie wybranych hormonów (kortyzolu, TSH, T3, T4, osteokalcyny) w osoczu u młodych mężczyzn	Dr A. Kęska	14 041,28
Ds.-133	Somatyczne uwarunkowania mocy anaerobowej młodych mężczyzn oraz wpływ długości korby suportowej na ocenę jej wartości za pomocą cykloergometru	Dr S. Kuźmicki	101 783,53
Ds.-134	Zmiany siły maksymalnej, mocy i skoczności zawodników sportów walki w rocznym cyklu szkoleniowym	Prof. K. Buśko	16 784,65

WYDZIAŁ REHABILITACJI

Ds.-97	Nowe spojrzenie na zależności między przystosowaną aktywnością fizyczną, fizjoterapią, czynnikami socjalnymi i dobrą kondycją psycho-fizyczną osób starszych	Prof. J. Grossman	14 482,86
Ds.-98	Analiza zaburzeń funkcjonalnych w obrębie miednicy i kręgosłupa w odniesieniu do chodu u chorych z zespołem bólowym dolnego odcinka kręgosłupa	Dr K. Dudziński	126 564,94
Ds-107	Wartości referencyjne oceny symetrii funkcjonalnej chodu i utrzymania równowagi w postawie stojącej	Prof. A. Wit	143 152,07
Ds-110	Leczenie pierwotnego objawu Raynauda	Mgr Aneta Dąbek	78 080,00

Ds.-123	Wpływ schorzeń narządu ruchu na poziom depresji. Badania przesiewowe	Dr M. Łyp	10 025,05
Ds.-126	Optimalizacja oceny stanu funkcjonalnego oraz momentu rozpoczęcia fizjoterapii u chorych po operacyjnym leczeniu pourazowych krwiaków przymózgowych	Dr G. Brzuszkiewicz-Kuźmicka	7 166,93
Ds.-127	Ocena poziomu aktywności fizycznej, możliwości wysiłkowych i sprawnościowych w wybranych grupach osób niepełnosprawnych	Prof. A. Kosmol	178 215,14
Ds.-128	Postępowanie, leczenie i fizjoterapia w okołoporodowym uszkodzeniu splotu ramiennego (ousr)	Dr M. Grodner	11 778,46
Ds.-129	Ocena chodu u pacjentów po złamaniu części dystalnej podudzia w procesie leczenia	Prof. J. Domaniecki	56 155,23
Ds.-130	Ocena jakości życia osób po urazach czaszkowo-mózgowych	Dr A. Wójcik	12 991,34

**Załącznik nr 2 UDZIAŁ PRACOWNIKÓW WYDZIAŁU WYCHOWANIA FIZYCZNEGO I WYDZIAŁU REHABILITACJI
W KONFERENCJACH NAUKOWYCH W 2009 ROKU**

Jednostka	Zorganizowane konferencje		Udział w konferencjach naukowych						Liczba pracowników uczestników w komitetach naukowych i organizacyjnych
	międzynarodowe	krajowe (w tym z udziałem gości zagranicznych)	międzynarodowych			krajowych			
			liczba uczestników	z referatami	przewodniczących sesjom	liczba uczestników	z referatami	przewodniczących sesjom	
WYDZIAŁ WYCHOWANIA FIZYCZNEGO									
Instytut Sportu	1	-	13	9	1	16	15	1	8
Instytut Turystyki i Rekreacji	-	-	11	11	2	16	6	1	2
Katedra Teorii i Metodyki WF	-	2	3	1	1	6	4	1	3

Katedra Nauk Humanistycznych	-	2	7	5	-	18	11	7	11
Katedra Nauk Społecznych	1	1	8	8	6	10	10	3	7
Katedra Anatomii i Biomechaniki	-	2	4	4	2	4	3	2	11
Katedra Antropologii i Biologii	-	-	5	4	1	10	6	3	1
Katedra Fizjologii i Medycyny Sportowej	-	1	4	3	1	4	4	2	4
RAZEM WYDZIAŁ WF	2	8	55	45	14	84	59	20	47
WYDZIAŁ REHABILITACJI									
Katedra Teorii i Metodyki Nauczania Ruchu	2	-	6	6	4	1	-	-	10
Katedra Rehabilitacji	1	1	7	3	1	20	14	1	1
Katedra Fizjoterapii	-	-	6	5	2	6	5	3	2
Katedra Biologicznych Podstaw Rehabilitacji	-	-	8	8	0	7	6	2	3
Katedra Psychospołecznych Podstaw Rehabilitacji	-	-	2	2	0	5	4	2	1
RAZEM WYDZIAŁ REHABILITACJI	3	1	29	24	7	39	29	8	17