

Sprawozdanie z działalności

za rok 2019

Skład Rady Uczelni:

Adamska Małgorzata – sekretarz Rady Uczelni

Lepich Andrzej

Mamala Jarosław

Polok Bartosz – przewodniczący Samorządu Studenckiego PO

Szulc Zygmunt

Ulbrich Roman – zastępca przewodniczącego Rady Uczelni

Zieliński Paweł – przewodniczący Rady Uczelni

Kadencja pierwszej Rady Uczelni Politechniki Opolskiej trwa od 10 kwietnia 2019 r. do 31 grudnia 2020 r.

Spis treści

1. Wprowadzenie	8
2. Terminy posiedzeń	9
3. Uchwały	10
4. Zadania zrealizowane w zakresie usystematyzowania funkcjonowania Rady Uczelni w strukturach uczelni	10
4.1. Regulamin Rady Uczelni	11
4.2. Organizacja techniczna pracy rady	11
4.3. Wypracowanie wewnętrznych systemów komunikacji.....	12
5. Zadania zrealizowane przez Radę Uczelni w 2019 roku.....	12
5.1. Opracowanie procedury dotyczącej sprawowaniu czynności z zakresu prawa pracy w stosunku do Rektora Politechniki Opolskiej przez Przewodniczącego Rady Uczelni	12
5.2. Opiniowanie projektu Statutu Politechniki Opolskiej.....	13
5.3. Udział w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020	14
5.4. Zainicjowanie współpracy z Radą Uczelni Uniwersytetu Opolskiego.....	17
5.5. Monitorowanie gospodarki finansowej uczelni.	18
5.6. Wybór audytora sprawozdania finansowego uczelni.....	21
5.7. Przygotowanie do wyborów rektora Politechniki Opolskiej na kadencję 2020-2024	23
5.8. Zadania związane z monitorowaniem zarządzania Uczelnią	23
6. Podsumowanie	27

Celem Rad Uczelni jest ochrona przyszłości uniwersytetu przed krótkowzrocznością działań na dzisiaj.

/David Riesman/

1. Wprowadzenie

Rada Uczelni (RU) powołana została uchwałą nr **290** Senatu Politechniki Opolskiej (PO) z dnia 10 kwietnia 2019 r. w sprawie powołania pierwszej rady uczelni.

Pierwsze posiedzenie rady zostało zwołane przez przewodniczącego Senatu PO w dniu 15.04.2019 r.

Na przewodniczącego RU zaproponowano kandydaturę pana Pawła Zielińskiego, która została przyjęta pozytywnie przez Senat Uczelni uchwałą nr **301** Senatu Politechniki Opolskiej z dnia 17 kwietnia 2019 r. w sprawie wyboru przewodniczącego pierwszej rady uczelni.

Uchwałą nr **318** Senatu Politechniki Opolskiej z dnia 15 maja 2019 r. w sprawie ustalenia wysokości miesięcznego wynagrodzenia członków Rady Uczelni, ustalono następujące stawki wynagrodzenia:

1. Przewodniczący Rady Uczelni - 23% minimalnego wynagrodzenia zasadniczego dla profesora – kwota: 1474,30 zł brutto
2. Członek Rady Uczelni – 16% minimalnego wynagrodzenia zasadniczego dla profesora – kwota: 1025,60 zł brutto

Do dnia 30 września 2019 r. RU miała w swoim zakresie obowiązków działania związane z usystematyzowaniem prac rady oraz realizowała zadania wynikające z **Ustawy** z dnia 3 lipca 2018 r. **Przepisy wprowadzające ustawę – Prawo o szkolnictwie wyższym i nauce**. Zgodnie z **Art. 230.** „**Ust. 6.** *W okresie od dnia powołania pierwszej rady uczelni do dnia wejścia w życie statutu, o którym mowa w art. 227 ust. 1, rada uczelni realizuje wyłącznie zadania, o których mowa w art. 18 ust. 1 pkt 2 i 5 oraz art. 22 ust. 2, ustawy, o której mowa w art. 1.*”

Do zadań tych należało:

1. opiniowanie projektu statutu;
2. wskazywanie kandydatów na rektora, po zaopiniowaniu przez senat.

Z dniem 1 października 2019 roku wszedł w życie nowy Statut Politechniki Opolskiej i jednocześnie Radzie Uczelni przydzielone zostały wszystkie obowiązki wynikające z przepisów Ustawy Prawo o szkolnictwie wyższym i nauce, uzupełnione o szczegółowe zapisy Statutu w § 19.:

1. Do zadań rady uczelni należy w szczególności:

1. opiniowanie projektu strategii Uczelni;
2. opiniowanie projektu statutu;
3. inicjowanie i opiniowanie kierunków współpracy Uczelni z otoczeniem gospodarczym;
4. monitorowanie gospodarki finansowej Uczelni;
5. monitorowanie zarządzania Uczelnią;
6. rekomendowanie działań służących rozwojowi Uczelni;
7. wskazywanie kandydatów na rektora, po zaopiniowaniu przez senat;

8. opiniowanie sprawozdania z realizacji strategii Uczelni;
9. uchwalanie programu naprawczego Uczelni wraz ze szczegółowym harmonogramem jego wdrażania zgodnie z art. 418 ustawy;
10. monitorowanie wdrożenia programu naprawczego Uczelni;
11. uchwalanie aktualizacji programu naprawczego;
12. przedkładanie odpowiedniemu ministrowi programu naprawczego Uczelni.

2. W ramach monitorowania gospodarki finansowej rada uczelni:

1. opiniuje plan rzeczowo-finansowy;
2. zatwierdza sprawozdanie z wykonania planu rzeczowo-finansowego;
3. zatwierdza sprawozdanie finansowe.

Zgodnie z Regulaminem Rady Uczelni Politechniki Opolskiej informacje dotyczące prac realizowanych przed radę oraz jej funkcjonowania są udostępnione na stronie uczelni (www.ru.po.opole.pl) oraz w intranecie w zakładce UCZELNIA.

2. Terminy posiedzeń

Terminy posiedzeń Rady Uczelni Politechniki Opolskiej w roku akademickim 2018/2019:

- 24 kwietnia,
- 7 maja,
- 20 maja,
- 4 czerwca,
- 18 czerwca,
- 23 lipca,
- 2 sierpnia,
- 4 września,
- 11 września,
- 18 września
- 25 września - nadzwyczajne posiedzenie Rad Uczelni Politechniki Opolskiej oraz Uniwersytetu Opolskiego,
- 8 października,
- 15 październik – posiedzenie rady połączone ze spotkaniem roboczym z Radą Uczelni Uniwersytetu Opolskiego,
- 30 październik,
- 12 listopad,
- 25 listopad,
- 9 grudnia.

Rada Uczelni Politechniki Opolskiej odbyła w 2019 roku 18 posiedzeń.

Protokoły z posiedzeń Rady dostępne są na stronie <https://inet.po.edu.pl>

3. Uchwały

W roku akademickim 2019 Rada Uczelni Politechniki Opolskiej podjęła 11 uchwał.

Spis uchwał:

1. Uchwała nr 1/04/2019 z dnia 15 kwietnia 2019 r. w sprawie rekomendacji na przewodniczącego Rady Uczelni,
2. Uchwała nr 2/06/2019 Rady Uczelni Politechniki Opolskiej z dnia 18 czerwca 2019 r. w sprawie Regulaminu Rady Uczelni,
3. Uchwała nr 3/06/2019 Rady Uczelni Politechniki Opolskiej z dnia 18 czerwca 2019 r. w sprawie powołania wiceprzewodniczącego Rady Uczelni,
4. Uchwała nr 4/06/2019 Rady Uczelni Politechniki Opolskiej z dnia 18 czerwca 2019 r. w sprawie powołania sekretarza Rady Uczelni.
5. Uchwała nr 5/07/2019 Rady Uczelni Politechniki Opolskiej z dnia 23 lipca 2019 r. w sprawie projektu Statutu Politechniki Opolskiej.
6. Uchwała nr 6/08/2019 Rady Uczelni Politechniki Opolskiej z dnia 2 sierpnia 2019 r. w sprawie wniosku o wynagrodzenie p.o. rektora.
7. Uchwała nr 7/09/2019 Rady Uczelni Politechniki Opolskiej z dnia 11 września 2019 r. w sprawie zgłoszenia kandydata na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.
8. Uchwała nr 8/09/2019 Rady Uczelni Politechniki Opolskiej z dnia 11 września 2019 r. w sprawie zgłoszenia kandydata na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.
9. Uchwała nr 9/09/2019 Rady Uczelni Politechniki Opolskiej z dnia 18 września 2019 r. w sprawie wskazania kandydata na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.
10. Uchwała nr 10/10/2019 Rady Uczelni Politechniki Opolskiej z dnia 1 października 2019 r. w sprawie wniosku o wynagrodzenie Rektora Politechniki Opolskiej.
11. Uchwała nr 11/12/2019 Rady Uczelni Politechniki Opolskiej z dnia 9 grudnia 2019 r. w sprawie wyboru biegłego rewidenta na potrzeby wykonania badania rocznego sprawozdania finansowego w latach 2019-2020.

Uchwały Rady są dostępne na stronie <https://ru.po.opole.pl/index.php/dokumenty/uchwaly>

4. Zadania zrealizowane w zakresie usystematyzowania funkcjonowania Rady Uczelni w strukturach uczelni

W celu usystematyzowania funkcjonowania rady jako nowego organu w strukturach uczelni istotnym zadaniem dla rady było:

1. Opracowanie i uchwalenie Regulaminu Rady Uczelni Politechniki Opolskiej.
2. Organizacja techniczna pracy rady.
3. Wypracowanie wewnętrznych systemów komunikacji.

4.1. Regulamin Rady Uczelni

Regulamin Rady Uczelni został opracowany na bazie zapisów Ustawy Prawo o szkolnictwie wyższym i nauce, określających obowiązki i zadania rady. Regulamin był konsultowany z Biurem organizacyjno-prawnym uczelni oraz po zakończeniu prac uzyskał pozytywną opinię Radcy prawnego.

Zgodnie z jego zapisami powołani zostali: wiceprzewodniczący Rady Uczelni oraz jej sekretarz. Członkowie Rady Uczelni spoza wspólnoty akademickiej zaproponowali, aby funkcja wiceprzewodniczącego rady powierzona została przedstawicielowi Uczelni.

Funkcję tę objął prof. dr hab. inż. Roman Ulbrich.

Na stanowisko sekretarza członkowie Rady wybrali dr inż. Małgorzatę Adamską.

Regulamin Rady dostępny jest na stronie <https://ru.po.opole.pl/index.php/rada/regulamin>

4.2. Organizacja techniczna pracy rady

W toku prac organizacyjnych rada wystosowała pismo z do JM rektora w sprawie organizacji technicznej prac rady mającej na celu włączenie rady w struktury uczelni. W tym celu zwrócono się z prośbą o:

1. Wytypowanie osoby kontaktowej spośród pracowników Politechniki Opolskiej, która zajmie się technicznymi aspektami pracy rady, między innymi wymienionymi w kolejnych punktach.
2. Wskazanie stałego adresu korespondencyjnego.
3. Wskazanie wzoru papieru firmowego, wzoru stopki dla korespondencji elektronicznej.
4. Założenie kont email w domenie Politechniki Opolskiej dla członków rady spoza uczelni.
5. Utworzenie podstrony związanej z radą na stronach www uczelni.
6. Wskazanie stałego miejsca przechowywania dokumentów rady o charakterze formalnym (uchwały, protokoły, listy obecności, itp.) – punkt niezrealizowany – wskazano ogólnodostępną szafkę w p. 114 w rektoracie. Dokumenty Rady są przechowywane przez sekretarza.

Poszczególne zadania zostały zrealizowane (z wyłączeniem pkt. 6) a do najbardziej rozbudowanych należało utworzenie strony internetowej rady www.ru.po.opole.pl, na której zgodnie z zapisami Regulaminu rady dostępne są informacje o zadaniach realizowanych przez radę. Jednocześnie utworzona została zakładka w Intranecie uczelni, gdzie publikowane są protokoły z posiedzeń rady.

W utworzenie strony aktywnie zaangażowany był Dział Promocji (zdjęcia) oraz Uczelniany Ośrodek Informatyczny (utworzenie domeny i założenie kont email). Pan Mirosław Gucwa na bieżąco publikuje informacje dotyczące prac rady przekazywane przez sekretarza.

4.3. Wypracowanie wewnętrznych systemów komunikacji

Z uwagi na specyficzny charakter prac rady i interwały czasowe pomiędzy posiedzeniami, zaproponowano by terminy posiedzeń rady ustalane były kwartalnie. Po ich ustaleniu informacja o planowanych terminach posiedzeń jest przekazywana do Kancelarii Rektora oraz publikowana na stronie www.ru.po.opole.pl.

Osoby zainteresowane spotkaniem z członkami Rady Uczelni Politechniki Opolskiej mają możliwość umówienia się na spotkanie zgodnie z terminarzem posiedzeń.

W celu usprawnienia prac rady, założony został SharePoint umożliwiający pracę na dokumentach z dowolnego miejsca i w dowolnym czasie wszystkim członkom rady.

5. Zadania zrealizowane przez Radę Uczelni w 2019 roku

W obszarze zadań merytorycznych zrealizowanych przez radę w 2019 należą:

1. Opracowanie procedury dotyczącej sprawowaniu czynności z zakresu prawa pracy w stosunku do Rektora Politechniki Opolskiej przez Przewodniczącego Rady Uczelni.
2. Opiniowanie projektu Statutu Politechniki Opolskiej.
3. Udział w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020. Opracowanie procedury zmierzającej do wskazania kandydatów na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.
4. Zainicjowanie współpracy z Radą Uczelni Uniwersytetu Opolskiego.
5. Monitorowanie gospodarki finansowej uczelni.
6. Wybór audytora sprawozdania finansowego uczelni.
7. Przygotowanie do wyborów rektora Politechniki Opolskiej na kadencję 2020-2024.

5.1. Opracowanie procedury dotyczącej sprawowaniu czynności z zakresu prawa pracy w stosunku do Rektora Politechniki Opolskiej przez Przewodniczącego Rady Uczelni

Procedura została opracowana z uwagi na ustawowy obowiązek sprawowania czynności z zakresu prawa pracy w stosunku do Rektora Politechniki Opolskiej przez Przewodniczącego Rady Uczelni. Jej podstawę prawną stanowi art. 121 Ustawy Prawo o szkolnictwie wyższym i nauce: „Czynności z zakresu prawa pracy w stosunku do rektora uczelni publicznej wykonuje przewodniczący rady uczelni, a w uczelni niepublicznej – założyciel.”

Przewodniczący RU nie jest pracownikiem Politechniki Opolskiej i nie przebywa na uczelni w sposób dający efektywną możliwość wykonywania wszystkich swoich ustawowych obowiązków. Procedura opracowana w gronie rady ustaliła sposób postępowania umożliwiający Rektorowi sprawowanie swoich obowiązków w sposób sprawny i zgodny z obowiązującymi przepisami prawnymi.

Punkt udokumentowany w protokołach z:

4 czerwca 2019 r.

18 czerwca 2019 r.

Pełna treść procedury dostępna jest w dokumentacji RU.

5.2. Opiniowanie projektu Statutu Politechniki Opolskiej

Pracę nad przygotowaniem opinii dla projektu Statutu Politechniki Opolskiej rozpoczęły się od pierwszego posiedzenia RU w dniu 24 kwietnia 2019 r., w którym uczestniczył prorektor Tadeusz Łagoda, odpowiedzialny za koordynowanie prac związanych z opracowaniem projektu. RU została zapoznana z aktualnym stanem prac i przekazany jej został projekt statutu z dnia 17.04.2019 r. Prace nad opinią kontynuowane były na kolejnych posiedzeniach w dniu 7 maja i 20 maja. W posiedzeniu rady w dniu 20 maja 2019 r. uczestniczył ponownie prorektor Tadeusz Łagoda przedstawił ponownie stan zaawansowania prac nad projektem statutu, wprowadzone zmiany oraz odniósł się do wstępnych uwag przekazanych przez RU.

29 maja 2019 r. Radzie przekazany został projekt Statutu Politechniki Opolskiej z 28 maja 2019 r. w z prośbą o jego zaopiniowanie. W piśmie do Rektora z dnia 4 czerwca RU poinformowała, iż wstrzymuje się z wydaniem opinii do czasu otrzymania projektu Statutu PO zaopiniowanego przez związki zawodowe.

W dniu 18 czerwca 2019 r. na ręce Rektora trafiła opinia RU dotycząca przedstawionego projektu Statutu PO, w której zawarto 22 punkty co do których RU zgłosiła swoje uwagi lub wątpliwości. Dotyczyły one m.in.:

§ 22. ust. 1. pkt. 25.

„Do zadań senatu należy:

...

„25) wyrażanie opinii w sprawach przedłożonych przez rektora;”

– Rada Uczelni proponuje dopisanie:

„26) wyrażanie opinii w sprawach przedłożonych przez Radę Uczelni;”

oraz

„§ 22. ust. 1. pkt. 28.

„...zatwierdzanie regulaminu funkcjonowania rady uczelni”

zgodnie z art. 22. pkt. 2. Ustawy prawo o szkolnictwie wyższym „2. Rada uczelni uchwała regulamin określający tryb jej funkcjonowania.”

- Rada Uczelni ma wątpliwość na czym miałyby polegać zatwierdzanie regulaminu funkcjonowania Rady Uczelni przez senat, z chwilą gdy zgodnie z aktem wyższym to Rada Uczelni jest odpowiedzialna za jego uchwalenie.”

a także:

„§ 25. ust. 3.

„W posiedzeniach senatu uczestniczy z głosem doradczym przedstawiciel każdego związku zawodowego działającego w Uczelni, a także prorektorzy, dziekani, przewodniczący rad naukowych dyscyplin, w których Uczelnia posiada uprawnienia doktryzowania, kanclerz,

kwesor, oraz przedstawiciel rady uczelni - jeżeli nie są członkami senatu. Rektor może zapraszać na posiedzenia senatu również inne osoby”

- Rada Uczelni stoi na stanowisku, iż przedstawiciel związku zawodowego uczestniczącego w posiedzeniach senatu powinien być pracownikiem uczelni. Rada Uczelni proponuje dodanie słowa „zatrudniony”:

„W posiedzeniach senatu uczestniczy z głosem doradczym **zatrudniony** przedstawiciel każdego związku zawodowego działającego w Uczelni, a także prorektorzy, dziekani, przewodniczący rad naukowych dyscyplin, w których Uczelnia posiada uprawnienia doktoryzowania, kanclerz, kwesor, oraz przedstawiciel rady uczelni - jeżeli nie są członkami senatu. Rektor może zapraszać na posiedzenia senatu również inne osoby””

W tym samym czasie Rada otrzymała informację, że projekt uległ znaczącym zmianom po konsultacjach ze Związkami Zawodowymi, funkcjonującymi na uczelni, dlatego nie podejmowała uchwały w sprawie opinii dot. projektu statutu.

W dniu 12 lipca 2019 r., prorektor Marian Łukaniszyn, jako pierwszy zastępca rektora, przekazał RU do ponownego zaopiniowania projekt Statutu Politechniki Opolskiej z 12 lipca 2019 r.

W dniu 23 lipca na ręce Zarządu Uczelni przekazana została uchwała pozytywnie opiniująca projekt Statutu Politechniki Opolskiej. Rada nie wniosła żadnych dodatkowych uwag do przedstawionego projektu, ponieważ od blisko 3 m-c członkowie rady analizowali i zgłaszali swoje uwagi do wcześniejszych wersji projektu, zatem większość spraw była wyjaśniona i ich wprowadzenie lub odrzucenie zostało przedstawione przez prorektora Tadeusza Łagodę na spotkaniu z RU.

Punkt udokumentowany w protokołach z:

23 kwietnia 2019 r.

7 maja 2019 r.

20 maja 2019 r.

4 czerwca 2019 r.

18 czerwca 2019 r.

23 lipca 2019 r.

Pełna treść opinii dostępna jest w dokumentacji RU.

Uchwała została opublikowana na stronie <https://ru.po.opole.pl/index.php/dokumenty/uchwaly>

5.3. Udział w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020

Do dnia 30 września 2019 r. RU miała w swoim zakresie obowiązków działania związane z usystematyzowaniem prac rady oraz realizowała zadania wynikające z **Ustawy** z dnia 3 lipca 2018 r. **Przepisy wprowadzające ustawę – Prawo o szkolnictwie wyższym i nauce**. Zgodnie z **Art. 230. „Ust. 6. W okresie od dnia powołania pierwszej rady uczelni do dnia wejścia w**

życie statutu, o którym mowa w art. 227 ust. 1, rada uczelni realizuje wyłącznie zadania, o których mowa w art. 18 ust. 1 pkt 2 i 5 oraz art. 22 ust. 2, ustawy, o której mowa w art. 1.”

Do zadań tych należało wskazywanie kandydatów na rektora, po zaopiniowaniu przez senat.

W związku z wyborami uzupełniającymi rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020, RU musiała zostać włączona w proces wyborczy, co było zdaniem złożonym z uwagi na:

- obowiązujący Statut Politechniki Opolskiej (Uchwała nr 705 Senatu Politechniki Opolskiej z dnia 21 marca 2012 r. w sprawie Statutu Politechniki Opolskiej),
- obowiązujący Regulamin Wyborczy Politechniki Opolskiej (załącznik do uchwały nr 382 Senatu Politechniki Opolskiej z dnia 4.11.2015 r.),
- przepisy wynikające z Ustawy z dnia 3 lipca 2018 r. *Przepisy wprowadzające ustawę.*

Uchwałą nr 344 Senatu Politechniki Opolskiej z dnia 4 września 2019 r. zmieniającą uchwałę w sprawie zatwierdzenia Regulaminu Wyborczego – Senat PO umożliwił RU realizację ustawowego zadania jakim jest „wskazywanie kandydatów na rektora, po zaopiniowaniu przez senat”.

W terminarzu wyborczym stanowiącym załącznik nr do Uchwały nr 344 Uczelniana Komisja Wyborcza nie uwzględniła:

1. Punktu dotyczącego poinformowania Rady Uczelni przez Przewodniczącą Senatu o opinii senatu w sprawie zgłoszonych kandydatur.
2. Punktu dotyczącego informacji na temat wskazywania przez Radę Uczelni kandydatów na rektora, po zaopiniowaniu przez senat.

Na posiedzeniu w dniu 4 września 2019 r. po informacji o zatwierdzeniu zmian w Regulaminie wyborczym, RU zatwierdziła opracowywaną w przerwie pomiędzy posiedzeniami „Procedurę Rady Uczelni Politechniki Opolskiej zmierzającą do wskazania kandydatów na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.” Procedura została jednomyślnie przyjęta przez radę. Informacja została podana do publicznej wiadomości na stronie: <https://ru.po.opole.pl/index.php/aktualnosci/25-dodatkowe-posiedzenie-rady-uczelni-w-dniu-4-wrzesnia-br>

W dniu 11 września 2019 r. odbyły się spotkania z kandydatami na rektora:

- dr hab. inż. Krystianem Czernkiem,
- dr hab. inż. Marcinem Lorencem,
- prof. dr hab. Krzysztofem Malikiem.

Celem spotkań było zapoznanie się z sylwetkami kandydatów. W toku spotkania każdy z kandydatów odpowiadał na pytania przygotowane przez wszystkich członków rady dotyczące działalności organizacyjnej, naukowej, dydaktycznej oraz wizji zarządzania uczelnią. Każdy z członków rady przygotowując pytania i następnie zadając je kandydatom formułował je w taki sam lub podobny sposób, bez wyróżniania żadnego z nich.

Z uwagi na nieuwzględnienie przez Uczelnianą Komisję Wyborczą przekazania RU informacji dotyczącej opinii senatu dla zgłoszonych kandydatów, na posiedzeniu w dniu 11.09.2019 r. w

trakcie spotkania z p.o. rektora dr inż. Henrykiem Nowakiem oraz kierownikiem Biura organizacyjno-prawnego p. Rafałem Sosnowskim, omówione zostały propozycje uchwał zgłaszających i wskazujących kandydata na rektora. Ustalono, że po zakończeniu posiedzenia Senatu w dniu 18.09.2019 r. Przewodniczący Senatu przekaze Radzie Uczelni pisemną informację dotyczącą wyników głosowań nad opiniami kandydatów.

Rada podjęła dwie uchwały w sprawie:

Uchwała nr **7/09/2019** w sprawie zgłoszenia kandydatury dra hab. inż. Krystiana Czernka jako kandydata na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.

Uchwała nr **8/09/2019** w sprawie zgłoszenia kandydatury prof. dra hab. Krzysztofa Malika jako kandydata na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.

Profesor Marcin Lorenc stwierdził, że nie oczekuje od Rady formułowania, czy uzyskania opinii dla jego kandydatury, ale jednocześnie chce zaprezentować radzie swoją wizję zarządzania uczelnią. Zostało to przez radę uhonorowane.

Dokumenty wymagane do zgłoszenia kandydatów na rektora do Uczelnianej Komisji Wyborczej wraz ze stosowanymi uchwałami zostały przekazane w dniu 12.09.2019 przez sekretarza rady.

W dniu 18.09.2019 r. po uzyskaniu pisemnej informacji dotyczącej wyników głosowań nad opiniami kandydatów, na posiedzeniu RU w głosowaniach tajnych (sprawy osobowe), podjęto uchwałę nr 9/09/2019 Rady Uczelni Politechniki Opolskiej z dnia 18 września 2019 r. w sprawie wskazania kandydata na rektora w wyborach uzupełniających rektora Politechniki Opolskiej w roku 2019 w celu dokończenia kadencji 2016-2020.

Uchwała w sprawie wskazania kandydatów na rektora została przesłana drogą elektroniczną do Uczelnianej Komisji Wyborczej w dniu 18.09 przez sekretarza rady oraz przesłana pocztą wewnętrzną.

Z uwagi na nieuwzględnienie przez Uczelnianą Komisję Wyborczą punktu dotyczącego informacji na temat wskazywania przez Radę Uczelni kandydatów na rektora, po zaopiniowaniu przez senat oraz braku poinformowania społeczności akademickiej o treści przekazanej uchwały, RU podjęła decyzję o przekazaniu treści uchwały na spotkaniu z kandydatami na rektora w dniu 23.09.2019 r.

W uwagi na terminy wynikające z terminarza wyborczego, nie było innej możliwości poinformowania o podjętej uchwale.

19.09.2019 r. czwartek – podanie do wiadomości społeczności Uczelni ostatecznej listy kandydatów na rektora uzupełnionej o informację dotyczącą opinii Senatu – zgodnie z terminarzem wyborczym.

23.09.2019 r. poniedziałek – spotkanie z kandydatami na rektora.

Punkt udokumentowany w protokołach z:

4 września 2019 r.

11 września 2019 r.

18 września 2019 r.

Pełna treść procedury dostępna jest w dokumentacji RU.

Uchwały zostały opublikowane na stronie <https://ru.po.opole.pl/index.php/dokumenty/uchwaly>

5.4. Zainicjowanie współpracy z Radą Uczelni Uniwersytetu Opolskiego

Na zaproszenie przewodniczącego Rady Uczelni Uniwersytetu Opolskiego, pana Andrzeja Drosika, RU na posiedzeniu w dniu 11.09.2019 r. potwierdziła chęć i gotowość do spotkania z RUUU.

Spotkanie miało miejsce w dniu 25. 09. 2019 r. w Collegium Maius Uniwersytetu Opolskiego.

W toku spotkania odbyła się dyskusja obejmująca:

- prezentację członków rad uczelni,
- wymianę doświadczeń z dotychczasowego odbioru działań wśród społeczności akademickiej,
- przyszłe obszary współpracy rad uczelni,
- możliwości występowania ze wspólnymi inicjatywami do władz regionu i miasta,
- aktualną sytuację na rynku edukacji wyższej w Opolu,
- sposobów zwiększenia atrakcyjności studiowania w Opolu,
- wyzwania stojące przed uczelniami w związku z nową oceną parametryczną.

Rady Uczelni ustaliły, iż w najbliższym czasie spotkają się na kolejnym wspólnym posiedzeniu roboczym, które umożliwi wypracowanie pomysłów na współpracę zarówno pomiędzy uczelniami jak i obu uczelni z interesariuszami zewnętrznymi.

W dniu 15.10 2019 r. odbyło się drugie, robocze spotkanie rad uczelni, na którym RU zaprezentowała propozycje w pięciu obszarach, które wymagają lobbowania u władz regionu oraz wśród przedsiębiorców:

Temat dyplomów komplementarnych, jako propozycja nowej formuły edukacyjnej:

Zestaw prac dyplomowych (magisterskie lub inżynierskie/licencjackie) a także prac doktorskich lub ich fragmentów reprezentujących różne obszary kompetencji, ale dedykowane jednoznacznie sformułowanemu, przemysłowemu (gospodarczemu) CELOWI GŁÓWNEMU. Cel główny oraz zagadnienia problemowe, czyli tematy realizowane w jego ramach w postaci prac dyplomowych, formułowane byłyby z udziałem (bezwzględny) przedstawicieli przemysłu, tj. jednego przedsiębiorstwa – uczestnika i inicjatora danego projektu - TEMATU lub wielu przedsiębiorstw – współuczestników projektu. Ta idea jest realizowana w postaci programów pilotażowych przez przedsiębiorstwo reprezentowane przez jednego z członków Rady Uczelni Politechniki Opolskiej.

Temat nazwany roboczo ‘studia praktyczne’, jako kolejna propozycja nowej formuły edukacyjnej.

Propozycja prowadzenia studenta Uczelni przez przedsiębiorstwo, czy generalizując, przez instytucję pozauczelnianą – zewnętrzną, począwszy od jego praktyki zawodowej po drugim roku studiów, aż do pracy magisterskiej i o ile będzie taka wola, dalej - włączając w ten proces studia doktoranckie realizowane w ‘szkole doktorskiej’ lub w formie ‘doktoratu wdrożeniowego’. Praca inżynierska / bakalarska, praca magisterska i wreszcie doktorat przygotowywane byłyby z udziałem instytucji zewnętrznej / firmy, w której student odbywa taki wydłużony, ciągły staż. Ta forma włączenia się przedsiębiorstwa w proces edukacji jest realizowana w nieco uproszczonej formie przez PO we

współpracy z OCRG. Jej rozwój wymaga jednak bardziej systemowego podejścia. To również jest forma, która od 17 lat jest wypracowywana we współpracy z PO, przez jedno z reprezentowanych w RU przedsiębiorstw. W okresie tym została ona bardzo pozytywnie zweryfikowana, szczególnie w połączeniu z IOS'em i ITS'em.

Temat przedsiębiorczości akademickiej:

Sprawa dotyczy wspierania studentów i pracowników uczelni wyższych w sprawie zakładania własnych firm. Do tej pory nie ma w województwie opolskim programu wspierającego przedsiębiorczość akademicką. Istniejące Inkubatory Przedsiębiorczości w województwie opolskim muszą sobie radzić same. Programy oferowane przez WUP/PUP są nastawione na aktywizację osób bezrobotnych, programy wspierania stażowe i inne mają bardzo często ograniczenia. Tu chodzi o wyodrębnienie osobnego funduszu pod komisją Marszałka, który na zasadach „aniołów biznesu”, oferowałby wsparcie, nie chodzi tu o ZUS czy podatki, ale o grant naukowy dla studentów jak i pracowników uczelni.

Temat partnerstwa w programach B+R w województwie opolskim:

Sprawa dotyczy Partnerstwa uczelni w projektach. Dopuszczenie w programach RPO uczelni jako partnerów projektowych, w których zadania byłyby finansowane w pełni z budżetu województwa opolskiego.

Temat wsparcie działalności uczelni w programach rozwijania kompetencji:

Sprawa dotyczy nowej perspektywy, dla której kompetencje są jednych z czterech obszarów wsparcie. W tym zakresie mogą skutecznie zaistnieć dwie pierwsze, szczegółowe i sprawdzone inicjatywy, czyli 'dyplomy komplementarne' i 'studia praktyczne'. Program musi być kompleksowy związany z komplementarnością działań poprzednich (poprzednia perspektywa) i rozwijanie nowych.

Punkt udokumentowany w protokołach z:

11 września 2019 r.

18 września 2019 r.

25 września 2019 r.

15 października 2019 r.

5.5. Monitorowanie gospodarki finansowej uczelni.

Z dniem 1 października 2019 roku wszedł w życie nowy Statut Politechniki Opolskiej i jednocześnie Radzie Uczelni przydzielone zostały wszystkie obowiązki wynikające z przepisów Ustawy Prawo o szkolnictwie wyższym i nauce uzupełnione o szczegółowe zapisy Statutu w § 19.:

1. Do zadań rady uczelni należy w szczególności:

(...)

4. monitorowanie gospodarki finansowej Uczelni;
5. monitorowanie zarządzania Uczelnią;

2. W ramach monitorowania gospodarki finansowej rada uczelni:

1. opiniuje plan rzeczowo-finansowy;
2. zatwierdza sprawozdanie z wykonania planu rzeczowo-finansowego;
3. zatwierdza sprawozdanie finansowe.

Prace nad wdrożeniem RU w proces monitorowania gospodarki finansowej rada rozpoczęła na posiedzeniu 18.06.2019 r., na które zaproszona została Kwestor PO, p. Teresa Białowas-Woźniak. Celem spotkania było przybliżenie członkom rady jak jest wykonywany monitoring wyników finansowych PO, czy są analizowane wskaźniki finansowe oraz jaka jest struktura rachunku wyników i bilansu. W toku spotkania p. Kwestor przybliżyła RU tematykę finansowania uczelni w oparciu o subwencję, sposób przygotowywania budżetu uczelni oraz aktualny wynik finansowy. W oparciu o uzyskane informacje Rada starała się wypracować metodę wykonywania zadań w obszarze monitoringu gospodarki finansowej. Radzie zostało po spotkaniu udostępnione sprawozdanie finansowe za rok 2018.

Na pierwszym posiedzeniu po rozpoczęciu roku akademickiego 2019/2020 w dniu 8.10.2019 r. RU spotkała się z rektorem Marcinem Lorencem. Przewodniczący Rady poprosił rektora o przekazanie odpowiednim jednostkom, iż Rada jest w pełnej gotowości do realizacji swoich zadań statutowych związanych z monitorowaniem gospodarki finansowej uczelni.

Na posiedzeniu w dniu 15.10.2019 r. RU przygotowała zestaw pytań do udostępnionych wcześniej dokumentów finansowych, tj.:

1. **Wprowadzenie do sprawozdania finansowego** Politechniki Opolskiej w Opolu za rok obrotowy od 01.01.2018 r. do 31.12.2018 r.
2. **Sprawozdanie niezależnego biegłego rewidenta z badania rocznego sprawozdania finansowego za okres od 1.01.2018r. do 31.12.2018r.**

W uwagi na fakt, iż było to zadanie realizowane przez radę po raz pierwszy, RU zależało na wypracowaniu dobrej praktyki postępowania na przyszłość.

Na posiedzeniu w dniu 12.11.2019 r., w którym uczestniczyła p. Kwestor Teresa Białowas-Woźniak i z-ca Kwestora, p. Małgorzata Brożonowicz, omówione zostały następujące kwestie związane z monitorowaniem gospodarki finansowej uczelni:

- możliwości przygotowywania raportów okresowych (utrudnione, do tej pory nie wykonywane w formie oczekiwanej przez RUPO),
- specyfiki finansów uczelni wyższej,
- funduszu płac jako głównego nośnika kosztów,
- trudności w oszacowaniu przyszłych przychodów (algorytm + dotacje + subwencje),
- monitorowania przychodów z tytułu projektów badawczych, itp.,

RU przygotowała listę pytań dot. finansów uczelni, stanowiącej załącznik do protokołu.

Omawianie spraw finansowych kontynuowane było na kolejnym posiedzeniu w dniu 25.11.2019 r., na którym p. Kwestor przedstawiła kalendarium prac nad budżetem PO. Na podstawie przedstawionego kalendarium prac RUPO zarekomendowała wprowadzenie kwartalnej analizy danych finansowych plan-wykonanie (wykonanie cząstkowe). Zdaniem Rady korekta budżetu opracowywana na koniec listopada nie daje możliwości poprawnego wykorzystania środków i stanowi blokadę np. przesuwania środków na usługi i dostawy realizowane w ramach procedury zamówień publicznych (z uwagi na czas jakie jest wymagany na ich przygotowanie, przeprowadzenie i rozliczenie).

26.11.2019 r. RU otrzymała informację od p. Kwestor na temat wydatkowania środków na naukę na rok 2019 r., po przygotowaniu analizy udziałów poszczególnych wydziałów (środki NBS) oraz poszczególnych dyscyplin. Zwrócono uwagę na niepełne wykorzystanie dostępnych środków. Z uwagi jednakże na informację, iż wiele dokumentów jest w trakcie rozliczania i nie zostały one wykazane w zestawieniu przyjęto do wiadomości, że przedstawione dane finansowe ulegną zasadniczym zmianom i nie mogą być w tej formie skutecznie analizowane. Rada w pełni zgodziła się z Rektorem w kwestii konieczności zmian w sposobie ujmowania środków na naukę. W tym momencie informacja o wydatkowaniu bazuje na rzeczywiście rozliczonych kwotach, z chwilą, gdy wiele z tych środków jest zarezerwowanych i przypisanych już do konkretnych wydatków, co mogłoby być odnotowywane w systemie ekonomiczno-finansowym uczelni.

Dokumenty związane z korektą planu rzeczowo-finansowego 2019 zostały przekazane RU w dniu 10.12.2019 r. drogą mailową, bez żadnych oczekiwań terminowych oraz wskazania czynności do wykonania. Przekazana korekta stanowiła dla RU podstawę do analizy prowizorium na 2020 rok.

Na podstawie danych za roku 2018, planu oraz korekty za 2019 RU przygotowała analizę porównawczą, wraz ze wskazaniem trendów dla poszczególnych pozycji kosztowych. Dokument został udostępniony rektorowi. Po uzupełnieniu o dane z prowizorium 2020 dokument został przesłany również prof. Cichoniowi, przewodniczącemu Komisji ds. systemu ekonomiczno-finansowego uczelni (załącznik nr 1 do sprawozdania).

Dokumenty związane z prowizorium planu rzeczowo-finansowego 2020 zostały przekazane RU w dniu 31.12.2019 r. drogą mailową, bez żadnych oczekiwań terminowych oraz wskazania czynności do wykonania. Pełna analiza powinna się odbyć z udziałem osób merytorycznych przygotowujących prowizorium w zakresie badań naukowych i dydaktycznych.

Rada miała realnie dwa dni robocze na zapoznanie się z prowizorium na rok 2020, oraz przygotowanie porównania z dotychczas otrzymanymi i przeanalizowanymi dokumentami. Dzięki przygotowanemu wcześniej przez Radę arkuszowi porównawczemu możliwa była analiza trendów dla poszczególnych pozycji przychodowych i kosztowych. Zwrócono uwagę na dwa obszary: znaczny i bliżej nieokreślony wzrost usług obcych oraz zmniejszenie wynagrodzeń w stosunku do 2019 roku. Problem jednak uznano za bardzo złożony i wskazano na celowość pozyskania bardziej szczegółowych informacji.

Rada otrzymała jedynie zestawienie przygotowane zgodnie z wzorem przygotowanym przez Departament Budżetu i Finansów Ministerstwa Nauki i Szkolnictwa Wyższego, bez komentarzy odnośnie poszczególnych pozycji kosztowo-przychodowych.

Przewodniczący Rady zapytał członków o ich opinię nt. przedstawionego prowizorium. Rada podjęła jednomyślnie uchwałę o negatywnym zaopiniowaniu przedstawionego prowizorium planu rzeczowo-finansowego 2020. Planowana strata netto w roku 2020 wynosi 7127,3zł (w tysiącach złotych z jednym znakiem po przecinku).

Na posiedzeniu w dniu 7.01 2020 r., RU podjęła uchwałę nr 1/01/2020 Rady Uczelni Politechniki Opolskiej z dnia 7 stycznia 2020 r. w sprawie opinii dot. przewidywanego planu rzeczowo-finansowego uczelni na rok 2020.

Punkt udokumentowany w protokołach z:

18 czerwca 2019 r.

8 października 2019 r.

15 października 2019 r.

25 października 2019 r.

12 listopada 2019 r.

25 listopada 2019 r.

9 grudnia 2019 r.

7 stycznia 2020 r.

Uchwała została opublikowana na stronie <https://ru.po.opole.pl/index.php/dokumenty/uchwaly>

5.6. Wybór audytora sprawozdania finansowego uczelni.

Zadanie RU realizowane na podstawie Art. 410 Ustawy Prawo o szkolnictwie wyższym „*Roczne sprawozdanie finansowe uczelni publicznej podlega badaniu przez firmę audytorską. Wyboru firmy audytorskiej dokonuje rada uczelni.*”

Na posiedzeniu w dniu 12.11.2019 r., w którym uczestniczyła p. Kwestor i z-ca Kwestora, omówiona została procedura postępowania i uwarunkowania wewnętrzne wynikające z regulaminu zamówień publicznych obowiązującym w Uczelni.

Rada poprosiła o wgląd do wzoru dotychczasowej umowy. Zaproponowano również, by w specyfikacji szczegółów do zamówienia publicznego wpisano konieczność przygotowania szczegółowego sprawozdania biegłego rewidenta oraz możliwość spotkania RUPO z członkami zespołu audytorskiego.

Ustalony termin składania ofert to 25.11, jednakże z uwagi na pojawienie się dodatkowych pytań do specyfikacji istotnych warunków zamówienia, termin składania uległ zmianie na 27.11. Przewodniczący RU poprosił o udział w wyborze ofert sekretarz Rady, p. Małgorzatę Adamską oraz p. Bartosza Poloka. Ustalono, iż pozostali członkowie RUPO zostaną powiadomieni o wynikach postępowania drogą mailową.

Sekcja Zamówień Publicznych przekazała Radzie wszystkie informacje o wynikach postępowania dot. „*Usługi badania sprawozdania finansowego za rok 2019 i 2020 na potrzeby Politechniki Opolskiej*”. Na otwarciu ofert obecni byli Małgorzata Adamska i Bartosz Polok. Wpłynęły 3 oferty. Kluczowym kryterium była cena usługi. Warunek ten spełniła firma Bad-Bil z Opola, jednakże poproszono o przesłanie wyjaśnień dotyczących niskiej ceny. Członkowie rady zapoznali się i zgodzili z przesłanymi drogą mailową wyjaśnieniami. Rada podjęła jednogłośnie uchwałę o wyborze firmy Bad-Bil Biuro Ekspertyz i Badania Bilansów Sp. Z o.o. z siedzibą w Opolu (NIP: 754 00 25 119).

Uchwała nr 11/12/2019 Rady Uczelni Politechniki Opolskiej z dnia 9 grudnia 2019 r. w sprawie wyboru biegłego rewidenta na potrzeby wykonania badania rocznego sprawozdania finansowego w latach 2019-2020.

Punkt udokumentowany w protokołach z:

8 października 2019 r.

12 listopada 2019 r.

25 listopada 2019 r.

9 grudnia 2019 r.

Uchwała została opublikowana na stronie <https://ru.po.opole.pl/index.php/dokumenty/uchwaly>

5.7. Przygotowanie do wyborów rektora Politechniki Opolskiej na kadencję 2020-2024

W związku z przypadającymi na rok 2020 wyborami na kadencję 2020-2024 oraz sytuacją jaka miała miejsce w trakcie wyborów uzupełniających 2019 r. (punkt 5.3 sprawozdania), Przewodniczący Rady zaproponował, żeby Rada zwróciła się do Ministra Nauki i Szkolnictwa Wyższego z prośbą o interpretację zapisów Art. 18. 1. pkt. 5. Ustawy Prawo i Szkolnictwie Wyższym „Do zadań rady uczelni należy: 5) wskazywanie kandydatów na rektora, po zaopiniowaniu przez senat.” Uzyskanie interpretacji zapisów ustawy w obszarze odpowiedzialności jaka spoczywa na radzie uczelni jest kluczowe w kontekście przyszłorocznych wyborów.

Na posiedzeniu w dniu 9.12.2019 r. ostateczna treść pismo została zatwierdzona. Po uzyskaniu informacji od rektora o zaawansowaniu prac nad regulaminem wyborczym, RU poprosiła rektora o możliwość zapoznania się z projektem dokumentu. Za jego zgodą zwrócono się do Przewodniczącej Uczelnianej Komisji Wyborczej o przesłanie projektu regulaminu, który został następnie zatwierdzony uchwałą nr 382 Senatu Politechniki Opolskiej z dnia 18 grudnia 2019 r. w sprawie zatwierdzenia Regulaminu wyborczego Politechniki Opolskiej.

Na zaproszenie RU w posiedzeniu w dniu 7.10.2020 r. udział wzięli p. Anna Jańdziak – Przewodnicząca Uczelnianej Komisji Wyborczej oraz p. Piotr Zamelski – Członek Uczelnianej Komisji Wyborczej (prawnik). Przedyskutowane zostały zapisy Regulaminu oraz rola i miejsce RU w procesie wyborczym w 2020 roku. Rada poprosiła UKW o uwzględnienie roli i miejsca RU w terminarzu wyborczym. Ustalono, iż przewodnicząca UKW niezwłocznie po zakończeniu posiedzenia Senatu przekazuje informację dot. zaopiniowania kandydatów przez Senat w formie elektronicznej Radzie Uczelni. Drugim istotnym punktem było ustalenie, iż uchwała RU w sprawie wskazania kandydatów na rektora zostanie przesłana komunikatem wewnętrznym do pracowników uczelni przez UKW.

Punkt udokumentowany w protokołach z:

25 listopada 2019 r.

9 grudnia 2019 r.

7 stycznia 2020 r.

5.8. Zadania związane z monitorowaniem zarządzania Uczelnią

W ramach innych zadań realizowanych przez RU w ramach monitorowania zarządzania Uczelnią, rada odbyła dodatkowe posiedzenie w dniu 30.10.2019 r., na które zaproszony został rektor Marcin Lorenc. Tematem spotkania były przede wszystkim nagłe zmiany w zarządzie uczelni oraz ich wpływ na jej funkcjonowanie w trwającym roku akademickim.

Punkt udokumentowany w protokole z:

30 października 2019 r.

Zadanie Przewodniczącego RU realizowane na podstawie Art. 121 Ustawy Prawo o szkolnictwie wyższym: „Czynności z zakresu prawa pracy w stosunku do rektora uczelni publicznej wykonuje przewodniczący rady uczelni, a w uczelni niepublicznej – założyciel.”

Przewodniczący Rady dwukrotnie występował do Ministra Nauki i Szkolnictwa Wyższego z wnioskiem ustalenie wynagrodzenie dla rektora Politechniki Opolskiej.

Pierwszy wniosek dotyczył p.o. rektora dr inż. Henryka Nowaka. Po spotkaniu z dr inż. Nowakiem, Przewodniczący poinformował radę o powziętych ustaleniach i na jego wniosek rada podjęła uchwałę nr 6/08/2019 Rady Uczelni Politechniki Opolskiej z dnia 2 sierpnia 2019 r. w sprawie wniosku o wynagrodzenie p.o. rektora. W odpowiedzi na wniosek Przewodniczącego RU, Ministerstwo odpowiedziało, że nie leży to w kompetencjach Rady i jej Przewodniczącego. Przewodniczący Rady został wprowadzony w błąd przez Biuro Organizacyjno-Prawne uczelni w tej sprawie.

Na posiedzeniu senatu w dniu 18.09.2019 r. podjęta została uchwała nr 347 Senatu Politechniki Opolskiej z dnia 18 września 2019 r. w sprawie wniosku o ustalenie wynagrodzenia zasadniczego oraz dodatku funkcyjnego dla p.o. Rektora.

Drugi wniosek dotyczył rektora Marcina Lorenca. Przewodniczący Rady spotkał się z prof. Lorencem po wyborach uzupełniających na funkcję rektora w dniu 30.09.2019 r. W celu podjęcia uchwały poprosił również o obecność w tym dniu pozostałych członków rady. Po spotkaniu z profesorem Lorencem, Przewodniczący poinformował radę o powziętych ustaleniach i na jego wniosek rada podjęła uchwałę nr 10/10/2019 Rady Uczelni Politechniki Opolskiej z dnia 1 października 2019 r. w sprawie wniosku o wynagrodzenie Rektora Politechniki Opolskiej.

Z uwagi na przedłużającą się decyzję Ministra, przewodniczący Rady interweniował w tej sprawie telefonicznie w MNiSW w grudniu 2019 r. Decyzja Ministra datowana na 7.01.2020 r. wpłynęła na Uczelnię w dniu 29.01.2020.

Zadanie RU realizowane na podstawie § 19. ust. 1. pkt. 3 Statutu Politechniki Opolskiej: „inicjowanie i opiniowanie kierunków współpracy Uczelni z otoczeniem gospodarczym”.

Pan Zygmunt Szulc zaproponował, aby RU podjęła się zorganizowania Krajowej Konferencji Rad Uczelni. Konferencja miałaby odbyć się na Politechnice Opolskiej pod patronatem Rektora oraz MNiSW. Jej celem podstawowym będzie wymiana doświadczeń pomiędzy członkami Rad Uczelni reprezentującymi różne środowiska: biznesowe, studenckie i akademickie. Zaproszeni zostaną również przedstawiciele MNiSW, którzy opowiedzą o roli i oczekiwaniach względem Rad Uczelni jakie miał ustawodawca. Planowany termin konferencji to jesień 2020 r. Celami dodatkowymi, które m.in. służyłyby odbudowaniu prestiżu PO w środowisku akademickim, byłyby:

- Nowe inicjatywy edukacyjne zaprezentowane wcześniej na spotkaniu z RU UO, jako propozycje dla ośrodków akademickich do realizowania w ramach programów pilotażowych współfinansowanych z środków na naukę, tak na poziomie ministerialnym, jak i na poziomie regionalnym,

- Wystawa towarzysząca konferencji i prezentująca dokonania Politechniki w zakresie rozwoju form edukacji w tym działalności studenckich kół naukowych oraz współdziałania i współpracy Politechniki z ośrodkami przemysłowymi (a także JOB) regionu i kraju w tym współpracę z innymi ośrodkami akademickimi w kraju i za granicą.

*Punkt udokumentowany w protokole z:
15 października 2019 r.*

6. Podsumowanie

W roku 2019 środowisko akademickie Politechniki przyjęło w swoją strukturę nowy organ o bardzo skonkretyzowanych zadaniach i musiało nauczyć się, z wzajemnością, sposobu komunikacji i współpracy, która ma jeden nadrzędny cel – dobro uczelni. Przez ‘dobro’ rozumiemy ciągły rozwój uczelni w zakresie jej możliwości edukacyjnych i naukowych w tym rozwój kadry naukowo - dydaktycznej. Rozwój ten musi przebiegać w zgodzie z potrzebami i oczekiwaniami środowiska, które stanowią obywatele oraz organizacje gospodarcze a także różnego rodzaju instytucje regionu, kraju i Europy.

Pierwsza Rada Uczelni Politechniki Opolskiej w pierwszym roku swojego funkcjonowania miała do zrealizowania wiele zadań, które służyły stworzeniu formalnych podstaw do skutecznego działania kolejnych Rad w przyszłych kadencjach. Nadal zdobywane są doświadczenia głównie w budowaniu zrębów współpracy pomiędzy Radą i pozostałymi organami uczelni, czyli jej Zarządem w tym JM Rektorem oraz Senatem. Proponowane przez Radę zmiany w sposobie budowania, nadzorowania i monitorowania budżetu Politechniki powinny w przyszłości dobrze przysłużyć się lepszemu planowaniu finansów i prowadzeniu prorozwojowych działań tak w obszarze edukacji, jak i nauki. Także inicjatywy Rady podejmowane dla zwiększenia skuteczności procesu edukacyjnego, naukowego rozwoju uczelni, czy wreszcie dla lepszego lokowania uczelni w regionie i kraju powinny przynieść w przyszłości pozytywne skutki, o ile oczywiście zostaną podjęte przez Zarząd.

Nadal bardzo wiele pozostaje do zrobienia dla skuteczniejszego prezentowania szerokiemu środowisku pracowników i studentów uczelni zadań stojących przed radą w tym jej kompetencji, obowiązków, uprawnień i jej sfery odpowiedzialności. To jest bardzo ważne także dla właściwego rozumienia, jakie mogą być i jakie powinny być oczekiwania środowiska uczelni wobec jej nowego organu – Rady Uczelni. Wszystkie doświadczenia zdobyte w tym niewątpliwie trudnym procesie ‘docierania się’ pierwszej Rady i pozostałych istniejących od dawna organów Uczelni, stanowiąc będą wytyczne dla kolejnych rad uczelni.

Pragniemy podkreślić, że w naszej pracy korzystaliśmy z doświadczeń wielu pracowników uczelni, którym pragniemy podziękować za zrozumienie naszej roli i wspólny wysiłek w wypracowaniu dobrych praktyk w nowych relacjach międzyuczelnianych. W przyszłości mamy nadzieję nadal korzystać z potencjału intelektualnego uczelni i doskonalić wypracowane przez RU procedury związane z realizacją ustawowych zadań rady.