

Głos Politechniki

MAJ 2010

Rok XVIII NR 5 (149) • ISSN 1233-5444

PISMO POLITECHNIKI POZNAŃSKIEJ

DZIEWCZYNY NA POLITECHNIKĘ

RODZINNY PIKNIK PRACOWNICZY

27 MAJA 2010, GODZ. 17:30-22:00

Miejsce: wokół budynku Centrum Konferencyjno-Wykładowego PP
ul. Piotrowo 2 (w razie niepogody: parking podziemny i holl główny)

ATRAKCJE:

- wesołe miasteczko i kącik bajek dla dzieci
- dla dużych i małych mini zawody sportowe z różnych dyscyplin
- pokaz i nauka salsy
- pokaz sztuk walki
- zabawa taneczna dla chętnych
- niespodzianka

Talony na pyszne co nieco:

Dorośli: 1A + 1B + 1C lub 1D

Dzieci: 1A lub 1B + 1D

Ponadto możliwość zakupu kawy, herbaty, lodów i ciast oraz dodatkowego piwa i soków na tarasie widokowym Centrum.

TALONY DO POBRANIA OD 14 DO 24 MAJA 2010 W GODZ. 09:00-14:00
na Wildzie - sekretariat Kanclerza - p. Michał Brzóska
na Piotrowie - sekretariat Studium W-F DS. nr 1 - p. Barbara Januszczak

ZAPRASZAMY WSZYSTKICH PRACOWNIKÓW WRAZ Z RODZINAMI!

Informacje: Marzenna Biegała-Howorska (Uczelniane Centrum Kultury)
tel. 603 775 332, e-mail: poligrodzianie@onet.pl
Poprzedni Piknik 2009 do obejrzenia na www.poligrodzianie.pl

W NUMERZE:

SENAT	2
WIEŚCI Z WYDZIAŁÓW	3-7
WIELKA TRANSFORMACJA PRZESTRZENI - 4. KONFERENCJA DOKTORANTÓW WYDZIAŁÓW ARCHITEKTURY	8-9
SUKCESY NAUKOWCÓW PP W 7. PROGRAMIE RAMOWYM - WIELKOPOLSKI KLASTER TELEINFORMATYCZNY	10-11
DZIEWCZYNY NA POLITECHNIKI	12-13
PREZENTACJA UCZELNI POLSKICH - UKRAINA 2010	13-15
KONFERENCJA INTERCULTURAL AWARENESS IN BUSINESS	16
PIAP: KONKURS MŁODZI INNOWACYJNI 2010	16-17
XI MIĘDZYNARODOWA LETNIA SZKOŁA NA WYDZIALE MRiT	17
KULTURALNA POLIBUDA-KULTURALNY STUDENT - WYWIAD Z REKTOREM A.HAMROLEM	18-19
XVI KONFERENCJA TEMATYCZNA PSRP W KOŚCIELISKU	20
PP BENEFICJENTEM MIĘDZYNARODOWEGO PROGRAMU CEEPUS	21-22
NAGRODA MIASTA POZNANIA	22
WSPOMNIENIE - TERESA PROTAS	23-24
KOLEJNY ETAP W DZIAŁALNOŚCI KOŁA NR 1 SIMP	25-26
INTERNATIONAL EXCHANGE ERASMUS STUDENT NETWORK	26-27
KALENDARZ W WYKŁADOWCAMI PP	28
RAPP - Z NAMI ZAWSZE POD PRĄD	29-30
MIĘDZYNARODOWE ZAWODY ROBOTCHALLENGE 2010 W WIEDNIU	30-31
KSM	32-33
IAESTE PRZY POLITECHNICE POZNAŃSKIEJ	34-37
POZNAŃSKI FESTIWAL NAUKI I SZTUKI	38
POLIBUDA OPEN AIR 2010 / JUWENALIA 2010	39
TURNIEJ FINAŁOWY AKADEMICKICH MISTRZOSTW POLSKI W KOSZYKÓWCE - ZAPROSZENIE	40
VI AKADEMICKIE MISTRZOSTWA POLSKI W SKOKACH PRZEZ PRZESZKODY	41
KOŁO ŁOWIECKIE NR 30 "GON" WSIEDLA BAŻANTY NA TERENIE BOROWEGO MŁYNA	42-43
NEWSLETTER	44-47
UCZELNIANY DZIEŃ SPORTU	48

REDAKCJA

Jolanta Szajbe - redaktor naczelna
Skład redakcji:
Iwona Kawiak
Wojciech Jasiocki
Joanna Jaszczyszyn

ADRES REDAKCJI

Politechnika Poznańska,
pl. Marii Skłodowskiej-Curie 5,
pok. 208A, 60-965 Poznań,
tel. 665 3610, faks 665 3699
glos.politechniki@put.poznan.pl

WYDAWCA

Politechnika Poznańska, pl. Marii
Skłodowskiej-Curie 5, 60-965 Poznań

DRUK

Zakład Poligraficzny MOŚ I ŁUCZAK
ul. Piwna 1, 61-065 Poznań,
Nakład: 1500 egz.

Projekt: hastudio.pl

WSPÓŁPRACOWNICY:

Wydział Architektury: dr inż. arch. Anna Sygulska; **Wydział Budownictwa i Inżynierii Środowiska:** dr hab. inż. Janusz Wojtkowiak, prof. nadzw.; **Wydział Budowy Maszyn i Zarządzania:** dr Marek Maik, inż. Tomasz Nazdrowicz; **Wydział Elektryczny:** mgr Ewa Szloser; **Wydział Fizyki Technicznej:** dr Arkadiusz Ptak, mgr Lidia Kruszewska; **Wydział Informatyki i Zarządzania:** mgr inż. Katarzyna Małkowska, Magdalena Miklaszewska; **Wydział Maszyn Roboczych i Transportu:** mgr inż. Katarzyna Wojciechowska; **Wydział Technologii Chemicznej:** mgr Maciej Raciborski; **Studium Języków Obcych:** Urszula Mińska-Marciniak; **Studium Wychowania Fizycznego i Sportu:** mgr Wojciech Weiss; **Era Inżyniera:** mgr Marta Kicińska-Nowak; **Centrum Praktyk i Karier;** **Radio AFERA:** mgr Piotr Graczyk, mgr Bartłomiej Nowak; **Uczelniane Centrum Kultury:** mgr Marzenna Biegała-Howorska; **Przedstawiciele samorządu i innych organizacji studenckich**

Redakcja zastrzega sobie prawo skracania, redagowania otrzymanych materiałów i zmian tytułów. Teksty przyjmujemy wyłącznie w formie elektronicznej (płyta CD, DVD, pendrive, e-mail).

Opinie zawarte w publikacjach są sprawą autorów i nie muszą odzwierciedlać stanowiska redakcji GP i władz uczelni.

Senat

Posiedzenie Senatu Akademickiego Politechniki
Poznańskiej z dnia 28 kwietnia 2010 r.

XX posiedzenie Senatu akademickiego rozpoczęło się od uczczenia minutą ciszy dwóch zmarłych pracowników Politechniki Poznańskiej: dr. hab. inż. Stefana Grocholewskiego, prof. nadzw. PP (WliZ) oraz prof. dr. inż. Kazimierza Wieczorkowskiego (WBMiZ).

Następnie rektor wręczył mianowania na stanowisko profesora zwyczajnego prof. Elżbiecie Frąckowiak, prof. Lechowi Nowakowi oraz na stanowisko profesora nadzwyczajnego na kolejne pięć lat dr. hab. inż. arch. Teresie Bardzińskiej Bonenberg.

Senat pozytywnie zaopiniował wnioski o mianowanie dr. hab. inż. Krzysztofa Alejskiego i dr. hab. inż. Anny Domańskiej na stanowisko profesora nadzwyczajnego na okres kolejnych pięciu lat.

Senat wszczął również postępowanie o nadanie prof. dr. hab. Tadeuszowi Malińskiemu tytułu doktora honoris causa PP. Obowiązki promotora powierzono prof. dr. hab.

inż. Aleksandrowi Ciszewskiemu, a o zaopiniowanie dorobku Kandydata zwrócono się do Senatów Politechniki Wrocławskiej, Uniwersytetu Jagiellońskiego oraz Gdańskiego Uniwersytetu Medycznego.

Senat podjął uchwałę w sprawie reorganizacji Wydziału Informatyki i Zarządzania.

Po wysłuchaniu sprawozdania finansowego Politechniki Poznańskiej za rok 2009, przedstawionego przez Kwestora PP oraz opinii Senackiej Komisji ds. Budżetu i Finansów w przedmiotowej sprawie, Senat zatwierdził przedstawione sprawozdanie oraz wyraził zgodę na przeznaczenie zysku na cele statutowe Uczelni poprzez zasilenie funduszu zasadniczego.

Senat zatwierdził następujące kwoty na rok 2010: koszty ogólnouczelniane (w tym Zespół Specjalistów ds. Inwestycji) 17.950.000 zł, Studium Języków Obcych 3.964.700 zł, Studium Wychowania Fizyczne-

go i Sportu 1.916.900 zł, Biblioteka Główna 5.250.000 zł, Wydawnictwo 361.500 zł, Rezerwa rektora 2.000.000 zł, Fundusz na działalność naukową, kulturalną i sportową studentów i doktorantów 1.750.000 zł, Fundusz na remonty centralne 3.200.000 zł.

Podczas posiedzenia Senatu uchwalono następujące regulaminy: Regulamin studiów stacjonarnych i niestacjonarnych pierwszego i drugiego stopnia oraz jednolitych magisterskich, Regulamin studiów prowadzonych wspólnie przez Wydział Biologii Uniwersytetu im. Adama Mickiewicza w Poznaniu oraz Wydział Informatyki i Zarządzania Politechniki Poznańskiej na makro-kierunku studiów Bioinformatyka, Regulamin studiów prowadzonych wspólnie przez Wydział Elektroniki i Telekomunikacji Politechniki Poznańskiej, Wydział Informatyki i Gospodarki Elektronicznej Uniwersytetu Ekonomicznego oraz Wydział Fizyki Uniwersytetu im. Adama Mickiewicza na kierunku Techniczne zastosowania Internetu.

Senat podjął uchwałę w sprawie warunków i trybu przyjmowania na I rok studiów w roku akademickim 2011/2012.

Problematykę informatyzacji Uczelni zreferowali mgr inż. Tomasz Kokowski, inż. Piotr Nowicki (Dział Informatyzacji Uczelni), mgr inż. Marek Gosławski (Międzyuczelniane Centrum Personalizacji Legitymacji Studenckiej), mgr inż. Artur Wawrzyniak (Dział Sieci Teleinformatycznych).

Senat Akademicki wyraził zgodę na zakup i przyjęcie na stan Wydziału Technologii Chemicznej zestawu do badań makro- i mikroreologicznych właściwości płynów, o wartości ok. 1,5 mln. zł. Aparatura zostanie zakupiona ze środków przekazanych przez Ministerstwo Nauki i Szkolnictwa Wyższego.

Red.

WYDZIAŁ ELEKTRYCZNY

W dniu 27 marca br. odbyły się Drzwi Otwarte na Wydziale Elektrycznym Politechniki Poznańskiej. O godzinie 12.00 przy ulicy Piotrowo w sali B rozpoczęła się prezentacja kierunków studiów prowadzonych na Wydziale. W łączniku znajdowały się stoiska, na których można było zobaczyć m. in.: lewitującą butelkę, kamerę termowizyjną, prezentację robotów, czy ogniwo paliwowe. W tym samym czasie prezentowały się także koła naukowe działające na Wydziale Elektrycznym oraz udostępniono do zwiedzania laboratoria Wydziału Elektrycznego, m.in.: laboratorium

DRZWI OTWARTE WYDZIAŁU ELEKTRYCZNEGO

wysokich napięć, węzła elektroenergetycznego, a także laboratoria układów elektrycznych w pojazdach oraz techniki mikroprocesorowej. Przedstawiciele samorządu studenckiego

WE czynnie włączyli się w akcję promującą. Impreza corocznie spotyka się z dużym zainteresowaniem absolwentów szkół średnich z Wielkopolski i innych regionów.

WYDZIAŁ BUDOWNICTWA I INŻYNIERII ŚRODOWISKA

WYJAZD DYDAKTYCZNO-SZKOLENIOWY KOŁA NAUKOWEGO STUDENTÓW BUDOWNICTWA

W dniach 23-24 marca 2010 roku odbył się wyjazd dydaktyczno-szkoleniowy dla studentów Wydziału Budownictwa i Inżynierii Środowiska do Warszawy. Jego uczestnikami byli członkowie Koła Naukowego Studentów Budownictwa wraz z opiekunem koła dr hab. inż. Adamem Glemą.

Pierwszego dnia uczestnicy mieli okazję odwiedzić budowę Stadionu Narodowego, która, ze względu na rangę

objektu, wzbudza duże powszechne zainteresowanie. W pawilonie biura budowy, obok stadionu, można było obejrzeć ekspozycję makiet i modeli stadionu lub jego fragmentów (dach, trybuny, otoczenie) oraz wystawę przykładowych elementów konstrukcyjnych i wykończeniowych. Następnie, już na placu budowy, każdy uczestnik mógł zaobserwować zakres i przebieg prac budowlanych.

Drugiego dnia odbyło się całodnio-

we szkolenie w niedawno otwartym laboratorium na terenie siedziby firmy Siemens Polska organizowane przez dział Building Technologies. Dla branży budowlanej firma oferuje systemy automatyki i bezpieczeństwa, stosowane w tzw. „inteligentnych budynkach”.

Szkolenie obejmowało prezentację systemów BMS, rozwiązań i produktów Siemens oraz ich integracji w zakresie SBT.

WYDZIAŁ
ARCHITEKTURY

SZAMOTUŁY 1939 PAMIĘTAMY!

W ramach zajęć Koła Dedal studentów Wydziału Architektury Politechniki Poznańskiej został opracowany projekt pomnika nagrobnego poświęconego pamięci mieszkańców Ziemi Szamotulskiej, rozstrzelanych przez hitlerowców 13 grudnia 1939 r. przy ul. Franciszkańskiej w Szamotułach.

Siedemdziesiąt lat temu dziesięciu mężczyzn otrzymało wyrok śmierci przez rozstrzelanie za rzekome postrzelenie żołnierza niemieckiego. Pomimo dowodów ich niewinności rozkaz z Berlina został wykonany. Ofiarami tamtych wydarzeń są: Jan Brzoski (rolnik), Tomasz Czyż (rolnik),

Brunon Korpik (stolarz), Franciszek Kaczmarek (pilarz), Jan Kaczmarek (rolnik), Feliks Ludek (robotnik), Wincenty Pociecha (robotnik), Wojciech Sydor (rolnik), Jan Szymkowiak (robotnik), Adam Zeuschner (czeladnik stolarski). Dnia 4 listopada 1939 r. stracony został także Czesław Bamber (dentysta) za wygłaszanie obraźliwych słów wobec okupanta. Łącznie jedenaście osób.

11 grudnia 2009 r. zorganizowane przez burmistrza Szamotuł i starostę szamotulskiego uroczystości upamiętniły wydarzenia sprzed siedemdziesięciu lat. W kościele kolegiackim w Szamotułach została odprawiona msza święta. Następnie zgromadze-

ni goście, wśród których znaleźli się wicewojewoda województwa wielkopolskiego Przemysław Pacia oraz przedstawicielka marszałka Joanna Ciężka, wraz z blisko dwudziestoma pocztami sztandarowymi przemaszerowali na cmentarz parafialny gdzie miała miejsce dalsza część jubileuszowych obchodów.

Autorką projektu nowego nagrobka jest studentka Wydziału Architektury Politechniki Poznańskiej Agnieszka Barłóg, prawnuczka rozstrzelanego Tomasza Czyża. Temat pracy został podjęty w maju 2009 r. i początkowo rozpatrywany był tylko w wymiarze teoretycznym, jako ćwiczenie studenckie, doskonalące umiejętności i umożliwiające poznanie nowego tematu związanego z rzeźbą. W okre-

się wakacyjnym powstawały różne formy mogiły. W końcu możliwą okazała się realizacja projektu. Wojewoda Wielkopolski oraz Burmistrz i Rada Miasta i Gminy Szamotuły wyrazili zgodę na wykonanie nowej bryły nagrobka i przekazali na ten cel fundusze. Koncepcja wymagała bardzo szczegółowego dopracowania. Należało mieć na uwadze aspekt historyczny, symbolikę i estetykę. Czynniki te musiały ze sobą współgrać i tworzyć całość.

W ostatecznych ustaleniach swoją radą służyli prof. n. dr hab. inż. arch. T. Bardzińska-Bonenberg oraz dr sztuki T. Matuszewicz.

Fot. 1 - wcześniejszy nagrobek który był w tym miejscu od samego początku do momentu realizacji projektu; Fot. 2 - wizualizacja projektowanej formy; Fot. 3 - zdjęcie realizacji projektu, wykonane bezpośrednio po uroczystościach upamiętniających 70. rocznicę tamtych wydarzeń.

Założeniem projektowym była prostota, mająca największą siłę wyrazu. Na płycie poziomej znajduje się 11 równych belek z nazwiskami, które zbiegają się do wspólnego środka z napisem „Bóg Honor Ojczyzna”. Kompozycja ta jest wyrazem jedności uczuć i myśli zamordowanych, skupiających ich wokół wartości jakim pozostali wierni aż do śmierci. Ponadto zgodnie z ustaleniami z konserwatorem zabytków nowy kształt mogiły, a w szczególności stelli, miał nawiązywać do kształtu nagrobka istniejącego w tym miejscu od kilkudziesięciu lat. Bryła poza wskazaniem konserwatora i aspektem symbolicznym musiała

uwzględniać również kwestie funkcjonalne, czyli rozplanowanie miejsca na znicze i kwiaty w sposób nie zakłócający harmonijnego odbioru całości. Przewidziano je w przedniej i środkowej części nagrobka.

W doborze materiałów zastosowano połączenie dwóch rodzajów granitu – jasnego (Strzegom) i ciemnego (Impala). Krzyż, nazwiska i pozostałe napisy zostały wykute w kamieniu z zachowaniem koloru szarego, odpowiadającego jaśniejszemu odcieniu płyt. Projekt zakładał umieszczenie na stelli godła Polski. Ażurowa forma orła również wymagała opracowania precyzyjnego rysunku. Wy-

konana została jako indywidualne zamówienie poprzez laserowe wycinanie z blachy stalowej kwasoodpornej i specjalną obróbkę. Całość komponuje się w kolorach szarości.

Praca nad projektem z całą pewnością oprócz potrzebnego doświadczenia przyniosła nowe pomysły na podejmowanie kolejnych tematów opracowywanych w ramach zajęć Koła Dedal a w przyszłości być może także realizowanych.

Tekst i zdjęcia:
Agnieszka Bartóg

I WYSTAWA PRAC STUDENCKICH ZREALIZOWANYCH W KATEDRZE ARCHITEKTURY USŁUGOWEJ I MIESZKANIOWEJ

Wystawa „NAJLEPSZE PRACE STUDENCKIE” odbyła się po raz pierwszy 20 marca 2010 r. w budynku Wydziału Architektury przy ul. Niezawskiej 21.

Wystawa zorganizowana została przez Katedrę Architektury Usługowej i Mieszkaniowej z inicjatywy i przy czynnym udziale kierownika Katedry profesor Ewy Sipińskiej. Jej celem było zaprezentowanie wyników pracy studentów w trakcie semestru zimowego 2009/2010 oraz zapoznanie pracowników naukowo-dydaktycznych z poziomem prowadzonych ćwiczeń projektowych, oraz z poszczególnymi etapami rozwoju studenta – przyszłego architekta. Wystawiane projekty zostały wytypowane przez prowadzących ćwiczenia w ramach zajęć realizowanych w Katedrze Architektury

Usługowej i Mieszkaniowej. Prace te są efektem konsekwentnie rozwijanego programu nauczania mającego kształcić umiejętności metodycznego i twórczego myślenia w procesie projektowania obiektu architektonicznego.

Wystawę otworzyła pani profesor Ewa Sipińska, witając przybyłych studentów, pracowników naukowych, a w szczególności, dziekana Wydziału Architektury profesora Jerzego Suchanka oraz profesora Mariana Fikusa, którzy uświetnili wystawę swoją obecnością. Na otwarciu wystawy pojawiła się również kadra naukowo-dydaktyczna Katedry Usługowej i Mieszkaniowej oraz kierownik Instytutu Architektury i Planowania Przestrzennego profesor Wojciech Bonenberg i profesor Teresa Bardzińska-Boneneberg, kie-

rownik Zakładu Historii Architektury i Urbanistyki.

Prezentowane projekty podejmują różnorodną tematykę: od domów jednorodzinnych, poprzez zabudowę wielorodzinną po budynki użyteczności publicznej. Wszystkie obiekty architektoniczne zostały osadzone w konkretnym miejscu a musiały uwzględniać wytyczne z miejscowych planów zagospodarowania przestrzennego lub decyzji o warunkach zabudowy. Wystawa pokazuje ogólne tendencje w warsztacie projektowym przyszłego architekta zdominowanego przez formy inspirowane trans modernizmem. Prezentowane projekty posługują się współczesnym językiem architektonicznym, którego jedną z tendencji jest pragnienie tworzenia budynków – IKON, których forma

zdecydowanie kontrastuje z otoczeniem. Czytelne są nawiązania do prac Rema Koolhaasa, dzieł japońskiego architekta Toyo Ito projektów Zahy Hadid itd. Wyraźnie można dostrzec fascynację studentów architekturą współczesną, operującą złożonymi kompozycjami prostych brył. Często jednak ta fascynacja ogranicza się do jedynie do sfery wizualnej bez pogłębionej analizy założeń autorskich. Prowadzi to do powstawania bezideowych aczkolwiek efektownych kopii rozwiązań znanych z głównego nurtu architektury współczesnej. O ile jego główni uczestnicy – stararchitects – mogą sobie pozwolić na tworzenie architektury, której tematem jest ona sama, to w przypadku prac studenckich prowadzi to do wrażenia, że obiekty mimo intrygującego przekazu estetycznego, zdają się lewitować w przestrzeni miejskiej, poszukując nieustannie swojego miejsca.

Wernisaż wzbudził duże zainteresowanie wśród studentów, którzy po raz pierwszy mogli skonfrontować tematy projektowe realizowane przez koleżanki i kolegów z poszczególnych lat. Częścią tej konfrontacji był wybór dwóch najlepszych prac, których autorów nagrodzono albumami o architekturze. Wyróżnione prace wykonali studenci piątego roku Grzegorz Krajewski i Krzysztof Szajkowski. Projekt Grzegorza Krajewskiego Galeria „Minionego Kina” wykonany pod kierunkiem dr inż. architekta Michała Ankiersztajna to ciekawa kompozycja sfaldowanych brył, płynnie przechodzących jedna w drugą, a wyprowadzonych z pierwotnej formy kuli, w której umieszczono salę projekcyjną. Dzięki wyczuciu plastycznemu autora budynek oddziałuje na widza w różny sposób – od neutralnego odbioru niemej formy, do pełną emocji aktywnej percepcję.

Dyskusyjnym elementem tej pracy

jest lokalizacja obiektu w przestrzeni miejskiej. Projektowana funkcja kina połączonego z miejscem spotkań mogłoby znajdować się w miejscu bardziej powiązanim z ruchem pieszym podczas gdy proponowana lokalizacja jest obecnie miejscem generującym

W jego ocenie zbyt często był pomijany kontekst urbanistyczny, przez co projektowane obiekty jawiły się jako autonomiczne bryły nie powiązane w żaden sposób z otoczeniem. Niepokojącym trendem, na który zwracali uwagę wszyscy dysku-

znaczny ruch kołowy (połączenie komunikacyjne Ławicy z Centrum).

Tematem pracy studenta Krzysztofa Szajkowskiego wykonanej pod kierunkiem dr inż. architekta Stanisława Sipińskiego jest Centrum Konferencyjne, zlokalizowane w Poznaniu przy ul. Hetmańskiej. Ta dynamiczna forma, śmiało nadwieszona nad placem, w której zlokalizowano największe sale wykładowe umiejętnie stopniuje przestrzeń publiczną, wprowadzając nową oś w istniejącą tkankę urbanistyczną.

Podczas wernisażu wywiązała się dyskusja, prowadzona w mniejszych lub większych grupach, zarówno na temat poszczególnych prac jak i realizacji programu nauczania. Profesor Fikus, zwracał uwagę na aspekty funkcjonalne i powiązania z otoczeniem projektowanych budynków.

tanci jest odchodzenie od rysunku odręcznego i makiet roboczych, „tradycyjnych” narzędzi służących formowaniu idei, tworzeniu formy i funkcji, zastąpienie ich coraz bardziej dostępnymi i intuicyjnymi programami komputerowymi sprawia, że projekty nie odzwierciedlają indywidualnych cech czy temperamentu architekta. Wśród zaprezentowanych prac znaleźć można nieliczne przykłady rysunkowego zapisu przestrzeni, wrażeń, emocji i pomysłów. Są one najliczniej reprezentowane w pracach studentów pierwszego roku, którzy umiejętnie posługują się rysunkiem, modelem i fotografią. W dojrzałym projekcie Szkoły Designu Chwaliszewo studentki Aleksandry Antczak wykonanej pod kierunkiem dr inż. architekta Sławomira Rosolskiego, szkice załączkowe i ręcznie wykonane analizy podkreślają indywidualny charakter pracy

Fot. 1. Otwarcie wystawy przez dziekana Wydziału Architektury prof. Jerzego Suchanka i kierownik Katedry Mieszkaniowej i Usługowej prof. Ewę Pruszewicz-Sipińską; Fot. 2. Laureaci wystawy Grzegorz Krajewski i Krzysztof Szajkowski w towarzystwie prof. Ewy Pruszewicz-Sipińskiej i prof. Mariana Fikusa; Fot. 3. Grzegorz Krajewski, Galeria „Minionego Kina” w Poznaniu. Widok wschodniej – wejściowej elewacji

oraz zarysowują emocje towarzyszące procesowi projektowemu.

Uwagę zwiedzających zwracała również niewielka liczba prezentowanych makiet, które są przecież integralną częścią finałnej prezenta-

cji, a jednocześnie najbardziej obiektywną formą oceny poprawności przyjętych rozwiązań. O ile studenci przykładają dużą wagę do jakości graficznej swoich prac, to tworzone przez nich makiety reprezentują powyżej średni poziom wykonania, nie

pokazują projektowanego obiektu w szerszym kontekście, a sam obiekt prezentują w dużym uproszczeniu. Wystawa miała ambicje zwrócić uwagi samych studentów na złożoność elementów bazowych projektu, metody ich użycia oraz formowania a następnie weryfikacji rozwiązań architektonicznych. Wydaje się, że wystawa osiągnęła zamierzone cele; studenci mieli możliwość weryfikacji swoich dotychczasowych osiągnięć i zyskali, podobnie jak prowadzący, szerszy ogląd procesu kształcenia. Wątki dyskusji, rozpoczęte w trakcie wernisażu, już zostały podjęte na roboczych zebraniach Katedry. Choćby dlatego warto było wystawę tę zorganizować i z pewnością powinna ona stać się cyklicznym wydarzeniem na Wydziale Architektury, prezentującym obraz młodego pokolenia przyszłych architektów.

Maciej Janowski, Michał Piechnik
Fotografie: Archiwum Katedry Architektury Usługowej i Mieszkaniowej

WIELKA TRANSFORMACJA PRZESTRZENI – ADAPTACJA, REWITALIZACJA, STARA STRUKTURA DLA NOWYCH POTRZEB - 4. KONFERENCJA DOKTORANTÓW WYDZIAŁÓW ARCHITEKTURY

W dniach 8-10 kwietnia odbyła się 4. Konferencja Doktorantów Wydziałów Architektury (KDW) organizowana przez Wydział Architektury Politechniki Śląskiej. Celem konferencji było zaprezentowanie wyników badań, wymiana doświadczeń oraz integracja doktorantów z różnych ośrodków naukowych. Członkami Komitetu Naukowego byli profesorowie z wydziałów architektury: dr hab. inż. arch. Teresa Bardzińska-Bonenberg, prof. Politechniki Poznańskiej; prof. dr hab. inż. arch. Elżbieta Trocka-Leszczczyńska z Politechniki Wrocławskiej; dr hab. inż. arch. Krzysztof Gasidło, prof. Politechniki Śląskiej; prof. dr hab. inż. arch. Sławomir Gzell z Politechniki Warszawskiej; dr hab. inż. arch. Zbigniew Kamiński, prof. Politechniki Śląskiej oraz prof. dr hab. inż. arch. Dariusz Kozłowski z Politechniki Krakowskiej.

Pierwszy dzień został poświęcony wycieczce związanej z tematem konferencji. Zwiedzaliśmy obiekt

biurowo-produkcyjny Autorobot-Street znajdujący się na obszarze Katowickiej Specjalnej Strefy Ekonomicznej w podstrefie Gliwice. Projekt obiektu przygotowało Biuro Architektoniczne Inarko Sp. z o.o. Hala produkcyjna została oddzielona masywną ścianą (widoczną również na zewnątrz budynku) od części biurowej składającej się ze strefy pomieszczeń biurowych, pasa komunikacji i pasa zieleni wewnętrznej, wprowadzonej w celu humanizacji środowiska pracy. W kolorystyce strefy biurowej dominują odcienie szarości z akcentami w kolorze żółtym, zastosowano również dużą ilość szklanych podziałów co daje wrażenie lekkości wnętrza. Wejście do budynku zostało zaakcentowane stalową konstrukcją będącą stelażem dla zieleni. Zabieg ten miał złagodzić surową architekturę przemysłową. W przypadku KSSE Gliwice i znajdującej się w jej obszarze Autorobot-Street transformacji poddano naturalną przestrzeń łąk i pól – zamieniono ją bezpowrotnie na strefę przemysłową.

Kolejnym obiektem, który mieliśmy możliwość zobaczyć były Lofty Zawisza w Gliwicach. Adaptację starego spichlerza na lofty mieszkalne opracowało biuro Medusa Group. Obiekt jest wpisany do rejestru zabytków. W związku z tym wszystkie rozwiązania musiały być konsultowane z Miejskim i Wojewódzkim Konserwatorem Zabytków. Udało się zachować charakter budynku, mimo przeprowadzenia generalnego remontu i dostosowania go do aktualnych potrzeb. Na parterze przygotowano przestrzenie typu open space przeznaczone na usługi. Na wyższych kondygnacjach powstało 30 loftów o zróżnicowanej powierzchni (od 79 m² do 320 m²). Ze względu na zaprojektowany układ mieszkań dobudowano do elewacji frontowej budynku dwa niezależne trzony komunikacyjne. Żelbetowe trzony zostały obłożone Cortenem (zabieg ten miał na celu zachowanie jednolitej kolorystyki obiektu), fronty trzonów urozmaicono przeszkleniami. Styk dobudowanych trzonów z elewacją rozwiązano za pomocą wąskich przeszkleń.

Ostatnim punktem wycieczki było Centrum Edukacji i Biznesu, które powstało w budynkach po byłej Kopalni Węgla Kamiennego Gliwice. Autorem projektu budowlanego jest Biuro Projektów Mexem. Pochodzące z lat 1910-1912 budynki cechowni i maszynowni autorstwa E.G. Zillmannów zostały zaadaptowane po likwidacji kopalni do nowych, współczesnych potrzeb. W budynku dawnej cechowni mieści się obecnie siedziba Gliwickiej Wyższej Szkoły Przedsiębiorczości. Budynek pełniący dawniej funkcję maszynowni przeznaczono na powierzchnie biurowe oraz sale ekspozycyjno-konferencyjne. Projektanci położyli nacisk na zachowanie dawnego charakteru budynków, zarówno wewnątrz jak i w brył. W skład założenia przestrzennego wchodzi również dawna siedziba dyrektora kopalni zlokalizowana przy wjeździe na teren kompleksu, przeznaczona aktualnie na biura. Budynek administracyjny, który stał w pobliżu cechowni musiał zostać rozebrany ze względu na zły stan techniczny. Na pozostałych fundamentach wzniesiono budynek o współczesnej formie nawiązujący kolorystyką do pozostałych obiektów i połączony przeszklonym łącznikiem z budynkiem uczelni. W nowoczesnym budynku mieści się Nauczycielskie Kolegium Języków Obcych. Centrum stanowi ciekawy przykład rewitalizacji obiektów popopkalanianych.

W każdym obiekcie odbyło się spotkanie z jego projektantami oraz użytkownikami. Podczas zwiedzania zastanawialiśmy się czy przekształcenia przestrzeni, których dokonujemy, jako architekci, zmierzają w dobrym kierunku oraz jak można zaadoptować do nowych potrzeb budynki nie spełniające swojej pierwotnej funkcji.

Kolejne dwa dni konferencji były poświęcone prezentacjom tematyki prac badawczych prowadzonych przez doktorantów oraz wykładom profesorów. Obrady odbywały się w Ośrodku Wczasowo-Szkoleniowym Cis w Szczyrku. Podczas trzech se-

sji, zaprezentowano prace których tematyka obejmowała zagadnienia dotyczące różnych aspektów transformacji w architekturze, urbanistyce oraz planowaniu przestrzennym. Każda seria prezentacji przygotowanych przez doktorantów kończyła się wykładem jednego z członków Komitetu Naukowego. Pani dr hab. inż. arch. Teresa Bardzińska-Bonenberg, prof. Politechniki Poznańskiej wygłosiła interesujący wykład pod tytułem „Architektura bez architekta i jej metamorfozy (za sprawą architektów)”. Prezentacje doktorantów dotyczył m. in. możliwości adaptacji budynków poprzemysłowych na cele wystawiennicze, przekształceń funkcjonalnych zamków średnio-wiecznych, adaptacji rezydencji ziemskich Śląska Cieszyńskiego na potrzeby współczesnych funkcji, rewitalizacji dziewiętnastowiecznej zabudowy czynszowej w Szczecinie, wielofunkcyjności placów miejskich, przemian przestrzeni publicznych zdegradowanych dzielnic mieszkano-przemysłowych na Górnym Śląsku, kierunków przekształceń poprzemysłowych terenów zieleni w Katowicach, przemian Gazu poprzez wprowadzanie współczesnej architektury w centrum miasta. Autorka niniejszego artykułu wygłosiła referat na temat wykorzystania struktur istniejących w przestrzeni miasta na potrzeby wydarzeń teatralnych.

Udział w konferencji był ciekawym doświadczeniem naukowym oraz poznawczym ze względu na dużą różnorodność zagadnień poruszanych w prezentacjach. KDWA umożliwiła wymianę poglądów oraz nawiązanie kontaktów naukowych i towarzyskich.

Konferencja została zakończona wcześniej niż planowano ze względu na smutną wiadomość o tragedii pod Smoleńskiem.

Katarzyna Plesińska-Wasik

Fot. 1 - Autorobot-Strefa, część biurowa, fot. K. Krauze

Fot. 2 - Autorobot-Strefa, fot. K. Plesińska-Wasik

Fot. 3 - Centrum Edukacji i Biznesu w Gliwicach, dawny budynek cechowni, fot. T. Bardzińska-Bonenberg

Fot. 4 - Centrum Edukacji i Biznesu w Gliwicach, dawny budynek maszynowni, fot. T. Bardzińska-Bonenberg

Fot. 5 - Lofty Zawisza, elewacja frontowa, fot. T. Bardzińska-Bonenberg

SUKCESY NAUKOWCÓW POLITECHNIKI POZNAŃSKIEJ W 7. PROGRAMIE RAMOWYM

W tym numerze prezentujemy Państwu Projekt ICT Wielkopolska. W ramach projektu Partnerzy publiczni i prywatni badają potencjał Wielkopolski w zakresie tworzenia i wdrażania najnowszych rozwiązań teleinformatycznych oraz opracowują narzędzia i modele, służące komercyjnemu wykorzystaniu tego potencjału. Jest to jedyny, aktualnie realizowany projekt w ramach Programu Szczegółowego MOŻLIWOŚCI – Regiony wiedzy.

**Zespół Punktu Kontaktowego 7.PR UE,
Dział Spraw Naukowych**

W roku 2006 Instytut Informatyki Politechniki Poznańskiej oraz Poznańskie Centrum Superkomputerowo - Sieciowe, afiliowane przy Instytucie Chemii Bioorganicznej Polskiej Akademii Nauk, podjęły inicjatywę współpracy, tworząc Wielkopolskie Centrum Zaawansowanych Technologii Informacyjnych. Działalność centrum polegała między innymi na zdefiniowaniu kierunków prac badawczych i rozwojowych mających na celu opracowanie i wdrażanie nowych technologii teleinformatycznych. Sformułowano również postulat intensyfikacji współpracy jednostek badawczych i wielkopolskich przedsiębiorstw teleinformatycznych. Postulat ten doczekał się realizacji w roku 2008, kiedy to, z inicjatywy Urzędu Miasta Poznania, Instytutu Informatyki Politechniki Poznańskiej, Poznańskiego Centrum Superkomputerowo - Sie-

ciowego i grupy wielkopolskich firm prowadzących działalność w dziedzinie informatyki i telekomunikacji (ICT) utworzony został Wielkopolski Klaster Teleinformatyczny (WKT).

Stowarzyszenie to rozpoczęło prace mające na celu integrację rozproszonego środowiska wielkopolskich przedsiębiorstw z branży ICT. W niedługim czasie firmy stowarzyszone w ramach WKT zgłosiły potrzebę poznania potencjału konkurujących i współpracujących przedsiębiorstw tej samej branży działających na lokalnym rynku. Działania te miały doprowadzić do ułatwienia nawiązywania współpracy w realizacji większych przedsięwzięć biznesowych. Jednak od samego początku jednym z głównych postulatów było zacieśnienie współpracy z jednostkami naukowymi i badawczo-rozwojowymi. Powodem tego była atrakcyjna możliwość korzystania z nowo opracowywanych techno-

logii oraz chęć współpracy przy realizacji projektów dofinansowywanych ze środków UE.

Realizacji wymienionych zadań podjęła się w ramach klastra grupa 6 podmiotów, które w ramach 7. Programu Ramowego złożyły do Komisji Europejskiej wnioski o dofinansowanie projektu o skrótowej nazwie „ICT Wielkopolska”.

Projekt ICT Wielkopolska - Information and Computing Technologies Research Driven Cluster in Wielkopolska Province - ma na celu umocnienie procesu budowy struktur organizacyjnych Wielkopolskiego Klastra Teleinformatycznego, do którego należy obecnie około 50 firm ICT oraz instytucji naukowo-badawczych.

We wniosku tym szczegółowo opisane zostały potrzeby, zadania i koszty realizacji przedsięwzięcia. Wniosek został wysoko oceniony przez Komisję Europejską i uzyskał dofinansowanie.

Głównym celem projektu „ICT-Wielkopolska” jest wspieranie inicjatyw związanych z wdrażaniem nowych technologii ICT, wypracowanych w ramach Wielkopolskiego Centrum Zaawansowanych Technologii Informacyjnych oraz wspieranie wielkopolskich przedsiębiorstw stowarzyszonych w ramach klastra. Wyjściowym celem projektu jest opracowanie analizy stanu wielkopolskich przedsiębiorstw teleinformatycznych. Kolejny istotny cel projektu to wskazanie możliwości współpracy konkretnych firm z jednostkami naukowo-badawczymi, współpracy mającej na celu praktyczne wykorzystanie opracowanych technologii. Ważnym celem projektu jest również wypromowanie nowej marki "Wielkopolski Klaster Teleinformatyczny", rozpoznawanej nie tylko w regionie, ale także w kraju i na świecie.

Cele szczegółowe projektu:

- Wypracowanie efektywnych ścieżek przygotowania grupowych, oryginalnych technologii i produktów finalnych, promowanych jako "specjalność regionalna".
- Wypracowanie zasad rzetelnej i skutecznej współpracy partnerów w klastrze.
- Wypracowanie zakresu współpracy pomiędzy nauką a biznesem oraz określenie zapotrzebowania biznesu ICT na prace badawczo – rozwojowe i nowe technologie.
- Wypracowanie systemu wsparcia doradczego dla firm działających w klastrze.
- Stworzenie skutecznego mechanizmu promocji innowacji i produktów oferowanych przez klaster partnerom zewnętrznym.

Zadania projektu:

- Skuteczne koordynowanie projektu pod względem organizacyjnym i finansowym – w efekcie wyszkolenie personelu, który w przyszłości poprowadzi biuro klastra.
- Opracowanie diagnozy poten-

cjału badawczego klastra – poprzez utworzenie bazy danych realizowanych i planowanych projektów innowacyjnych, określenie możliwych kierunków i pól współpracy „nauka x biznes” przy realizacji wspólnych projektów badawczo – rozwojowych.

- Opracowanie mapy kompetencji klastra – poprzez sporządzenie regionalnego portfolio firm ICT, opracowanie analizy SWOT dla klastra.
- Opracowanie ścieżek komercjalizacji nowych technologii wypracowanych w ramach klastra – poprzez m.in. sporządzenie diagnozy potrzeb technologicznych firm ICT zainteresowanych nowymi rozwiązaniami oraz wypracowanie zasad ochrony własności intelektualnej.
- Promocja klastra oraz rezultatów projektu – poprzez m.in. opracowanie marki klastra oraz uruchomienie portalu klastra.

Rezultaty projektu:

Głównym oczekiwanym rezultatem projektu będzie stworzenie skutecznej platformy integracji wielkopolskiego sektora ICT w ramach

wspólnych projektów badawczych i wykorzystywania ich rezultatów oraz promocji polskich i europejskich rozwiązań ICT.

Partnerzy:

- Urząd Miasta Poznania – koordynator projektu,
- Instytut Chemii Bioorganicznej PAN – Poznańskie Centrum Superkomputerowo-Sieciowe,
- Instytut Informatyki Politechniki Poznańskiej,
- Verax Systems Sp. z o.o.,
- Alma SA,
- Talex SA.

Sposób finansowania:

Środki Unii Europejskiej w ramach 7. Programu Ramowego Badań, Rozwoju Technologicznego i Wdrożeń Unii Europejskiej (7. PR) oraz dofinansowanie wkładu własnego ze środków Ministerstwa Nauki i Szkolnictwa Wyższego.

Dr inż. Jan Kniat
Instytut Informatyki
Zespół realizujący
projekt ICT Wielkopolska

DZIEWCZyny NA POLITECHNIKI!

Na Politechnice Poznańskiej dziewczyny to 24% ogółu studentów. Czas to zmienić. Dlatego też po raz trzeci, w ramach akcji ogólnopolskiej Perspektywy oraz Konferencji Rektorów Polskich Uczelni Technicznych, Politechnika Poznańska przygotowała szereg imprez, spacer po laboratoriach, konsultacje dotyczące kierunków kształcenia a także życia studenckiego po godzinach. Chcemy pokazać kobiecą twarz Politechniki Poznańskiej – mówią organizatorzy akcji.

Już na kilka dni przez akcją studenci zachęcali licealistki „akcją tulipanową” – jeżdżąc po poznańskich liceach, rozdając ulotki i symboliczne tulipany.

Dzień Dziewczyn Politechnika rozpoczęła od prezentacji: Dlaczego dziewczyny na Politechniki?, podczas której do studiowania na uczel-

ni zachęcali studenci i studentki a także wykładowcy. Do tego aby nie bać się matematyki przekonywała dr Ewa Magnucka-Blandzi, była studentka Politechniki, dziś jej wykładowczyni. I zdaniem Pani Ewy dziewczyny nie powinny mieć kompleksów na studiach technicznych, bo okazują się często lepsze od swoich kolegów (panom czasami trudno dodać $\frac{1}{2} + \frac{1}{2}$ - więc wykładowca

sięga po praktyczne zastosowania ułamków w branży alkoholowej).

W przygotowanym specjalnie Miasteczku dla dziewczyn wydziały zorganizowały pokazy naukowe i warsztaty, min.: Zabawy z prądem, Fryzura na elektryka, Sprawdź jak się ma twoje gniazdko. Wśród konkursów przygotowanych tego dnia największą atrakcją był konkurs Akademickiego Klubu Lotniczego, w którym można było wygrać lot szybowcem.

Politechnika podczas Dnia Dziewczyn stawia na pokazy i warsztaty, gdzie można bezpośrednio poczuć atmosferę studiów. Jedynym wykładem były zajęcia: Jak zdać maturę z matematyki? - czyli kilka dobrych rad w przystępnej formie.

W laboratoriach dziewczyny przekonały się, że studia na politechnice to nie nudne wkuwanie i wykłady a ciekawa i pasjonująca praca. Praca, której efekty można obserwować nie tylko w przemyśle, ale w otaczającym nas świecie. Najwięcej dziewcząt zwiedzało Laboratoria Mechaniki Płynów (Kaskady i wodospady), Laboratorium Wysokich Napięć (Polibuda pod napięciem), Laboratorium Silnikowe (Mechanika super silnika).

Dużo dziewcząt brało udział w warsztatach przygotowanych przez Wydziały Elektroniki i Telekomunikacji oraz Elektryczny - gdzie do tej pory liczba studentek jest najniższa (choć nierzadko właśnie tam dziewczyny są najlepszymi studentkami na roku!).

Podczas imprezy nie mogło zabraknąć stałych punktów programu - dziewczyny tworzyły Technobizuterię z polimerów, części komputera oraz brały udział w show: Chemia jest kobietą.

Chłopcy też byli mile widziani tego dnia; mogli wziąć udział we wszystkich warsztatach, a specjalnie dla nich studium WF-u przygotowało

dzień sportu (m.in. wirtualny maraton rowerowy).

Jak Dzień Otwarty dla Dziewczyn wpłynie na wyniki rekrutacji? Tego organizatorzy akcji nie mogą przewidzieć, wiedzą jedno: Politechnika Poznańska jest przyjazna dla dziewczyn, nie tworzy sztucznych barier, można studiować tu naprawdę technologie w pozytywnym klimacie ;-)

IK

Organizatorzy dziękują bardzo Paniom: Ewie Szloser, Katarzynie Wojciechowskiej, Barbarze Wagrowskiej, Dorocie Nawrockiej, Marcie Kicińskiej-Nowak (Era inżyniera) za przygotowanie wydziałów, dobrą organizację i świetne pomysły. Podziękowania dla Wojciechowi Weissowi (studium WF) oraz zespołowi Matego Inżyniera.

Dziękujemy również naszym Paniom naukowczyniom: Ewie Magnuckiej-Blandzi z Instytutu Matematyki, Marcie Kasprzak z Instytutu Informatyki za pomoc w realizacji akcji.

Oraz naszym wspaniałym studentom i studentkom – bez Was nie byłoby Politechniki tak otwartej dla dziewczyn.

PREZENTACJA UCZELNI POLSKICH UKRAINA 2010

22 - 27 marca 2010 przedstawiciele Politechniki Poznańskiej: Joanna Jaszczyszyn (Dział Informacji i Promocji) i Maksym Gaydydey (student I roku Inżynierii Materiałowej, WBMiZ) uczestniczyli w Dniach Polskich na Ukrainie. Impreza odbywała się w ramach programu „Study in Poland” wspieranego przez KRASP oraz Fundację Perspektywy. W skład polskiej delegacji, oprócz przedstawicieli PP, weszli: Waldemar Siwiński, prezes

Zarządu Fundacji Perspektywy; Bianka Siwińska, koordynator programu „Study in Poland”; Ina Akhtyrsk, koordynator projektów z Ukrainą; przedstawiciele Uniwersytetu im. Marii Curie-Skłodowskiej: prof. dr hab. Stanisław Michałowski - prorektor ds. studenckich, dr Marcin Lipowski – kierownik Zespołu Informacji i Promocji UMCS i dr Aleksy Kusy – kanclerz Europejskiego Kolegium Polskich i Ukraińskich Uniwersyte-

tów; przedstawiciele Uniwersytetu Łódzkiego: prof. dr hab. Jerzy Gajdka – prodziekan ds. współpracy z zagranicą i Karolina Korytkowska-Ogrodowczyk – Biuro Promocji; przedstawiciele Uniwersytetu Śląskiego: prof. dr hab. Piotr Kuś – prodziekan Wydziału Matematyki, Fizyki i Chemii, Joanna Laskowska i Ewelina Doluk – Dział Współpracy z Zagranicą; przedstawiciele Politechniki Świętokrzyskiej w Kielcach:

prof. dr hab. inż. Bogdan Antoszewski – pełnomocnik rektora ds. współpracy z Ukrainą, dyrektor Centrum Laserowych Technologii; przedstawiciel Politechniki Łódzkiej: Joanna Stawicka – Biuro Współpracy Międzynarodowej; przedstawiciel Politechniki Częstochowskiej – Katedra Marketingu; przedstawiciel Akademii Ekonomicznej im. Karola Ada-

uczelniach odbyły się obrady polsko – ukraińskiego „Okrągłego Stołu: Razem dla jakości kształcenia”, prezentacje uczelni oraz mini targi edukacyjne dla młodzieży, podczas których odpowiadano na wszystkie pytania zainteresowanych.

Pierwszego dnia (22 marca br.) polska delegacja gościła na Charkow-

przedsięwzięcia promującego polskie uczelnie na Ukrainie.

Drugiego dnia (23 marca br.) polska delegacja razem z konsulem G. Seroczyńskim złożyła wieniec na cmentarzu ofiar totalitaryzmu w Piatichatkach (pod Charkowem) w przededniu uroczystości 70. rocznicy zbrodni katyńskiej. Tego dnia

mieckiego w Katowicach – Edyta Lachowicz-Santos – Dział Współpracy Międzynarodowej; przedstawiciel Akademii Leona Koźmińskiego – Valentyna Guminska – Biuro Promocji; przedstawiciel Akademii Humanistycznej im. Gieyszтора Pułtuska – Elżbieta Brengos – Biuro Współpracy Międzynarodowej; przedstawiciel Wyższej Szkoły Handlu i Prawa im. Łazarskiego w Warszawie – dr Jerzy Sergiusz Kowalski – pełnomocnik rektora; przedstawiciel Wyższej Szkoły Menedżerskiej w Legnicy – Waclaw Demecki – kanclerz i założyciel; przedstawiciel Programu „Teraz Wrocław” – Mirosław Lebieź.

W czasie pobytu odwiedzono 3 największe ośrodki akademickie Wschodniej Ukrainy: Charków, Donieck i Dniepropietrowsk. W ramach Prezentacji Uczelni Polskich Ukraina 2010 na siedmiu ukraińskich

skim Uniwersytecie Narodowym im. Karazina (NUCH). Uroczystie otwarto „Dni Polskich Uczelni” przy udziale Grzegorza Seroczyńskiego, Konsula Generalnego RP oraz rektora NUCH prof. Vila Barikova. Podczas obrad pojawiła się propozycja przeprowadzenia rozgrywek StudentEuro 2012, w których wzięłyby udział studenckie drużyny z Polski i Ukrainy. Prezentacje uczelni oraz targi edukacyjne, które odbyły się po obradach „Okrągłego Stołu” cieszyły się dużym zainteresowaniem ze strony charkowskiej młodzieży. Pojawiały się bardzo szczegółowe pytania dotyczące możliwości podjęcia studiów w Polsce, programów stypendialnych, potrzebnych dokumentów oraz warunków życia w naszym kraju. Po południu konsul generalny wydał uroczysty koktajl dla polskiej delegacji, podczas którego zapewnił o swoim poparciu dla

reprezentacja polskich uczelni gościła na Politechnice Charkowskiej. Odbyły się obrady „Okrągłego Stołu” przy udziale rektora PCH prof. Leonida Towarzańskiego, podczas których omawiano stan i możliwości współpracy międzyuczelnianej, podwójnych dyplomów, możliwość utworzenia centrum polskiego przy Politechnice Charkowskiej. Po obradach oprowadzono nas po laboratoriach i pokazano zaplecze naukowe. Na uczelni odbyły się również prezentacje oferty edukacyjnej polskich uczelni oraz mini targi.

24 marca br. posiedzenie „Polsko – Ukraińskiego Okrągłego Stołu: Razem dla jakości kształcenia” odbyło się na Narodowym Uniwersytecie Donieckim (DNU). Rozmowom przewodniczył prof. Volodymirem Szewczenko, rektor DNU oraz Jurij Solowjow dyrektor Departamentu Oświaty i Nauki i przewodniczący

Rady Rektorów Obwodu Donieckiego. Udział wzięli także rektorzy donieckich szkół wyższych. Po obradach tradycyjnie już nastąpiły prezentacje uczelni i targi. Zainteresowanie, podobnie jak w Charkowie, było duże. Młodzi ludzie pytali o możliwości bezpłatnego studiowania na polskich uczelniach, o zasady przyjęcia na studia, doku-

Aleksandra Minajewa. Wizytę na Politechnice Donieckiej zakończyły prezentacje oferty edukacyjnej oraz targi i spotkania z młodzieżą.

Dniepropietrowsk był ostatnim miejscem, w którym odbyły „Dni Polskie 2010”. Gościli nas Akademia Górnicza, Narodowy Uniwersytet w Dniepropietrowsku oraz Uni-

Po spotkaniu z rektorem przedstawiciele polskich uczelni mieli okazję zwiedzić Centrum Polskie i spotkać się ze studentami uczącymi się języka polskiego. Wieczorem miało miejsce spotkanie podsumowujące Dni Polskie na Ukrainie.

menty uprawniające do pobytu na czas studiów, szacowane wydatki na akademik i „na życie” w Polsce. Po pracowitym dniu zabrano na zwiedzanie stadionu Donbass Arena, który wybudowano na rozgrywki Euro 2012. Wrażenie było ogromne – mogliśmy zobaczyć wszystko od trybun przez salę konferencyjną po szatnie zawodników.

wersytet Ekonomiki i Prawa. Obrady „Okrągłego Stołu” zorganizowano na Narodowym Uniwersytecie przy udziale rektora prof. Aleksandra Wieliczko (przewodniczący Rady Rektorów Obwodu Dniepropietrowskiego) oraz innych rektorów dniepropietrowskich szkół wyższych. Na terenie wszystkich goszczących nas uczelni odbyły się również pre-

Na zdjęciach:
Fot. 1 - Delegacja polskich uczelni podczas wizyty na Politechnice Charkowskiej; Fot. 2 - Obrady "Polsko-ukraińskiego Okrągłego Stołu" - Rada Rektorów Obwodu Charkowskiego; Fot. 3 - Rozpoczęcie "Dni polskich na Ukrainie" pod przewodnictwem Grzegorza Seroczyńskiego, Konsula Generalnego RP w

Kolejny dzień przeznaczony był na Politechnikę Doniecką. Mieliśmy okazję zapoznać się z funkcjonowaniem Polskiego Wydział Technicznego prowadzonego przez prof. Aleksandra Makiejewa oraz rozmawiać ze studentami uczącymi się języka polskiego.

Po spotkaniu odbył się „Okrągły Stół” pod przewodnictwem rektora Politechniki Donieckiej prof.

zentacje oferty edukacyjnej i targi. Po południu w Dniepropietrowskim Pałacu Młodzieży przeprowadzono konferencję prasową, prezentacje oraz targi, które zgromadziły młodzież z całego miasta. Polska delegacja spotkała się z Gienadijem Pivniakiem, rektorem Akademii Górniczej, sprawującym urząd 27 lat. Na spotkaniu był obecny dr Roman Dyczkowski, dyrektor Centrum Polskiego przy Akademii Górniczej.

Charkowie (z prawej); Fot. 4, 5, 6 - Składanie kwiatów na cmentarzu ofiar totalitaryzmu w Piatichatkach; Fot. 7 - Mini targi edukacyjne w ramach "Dni polskich"; Fot. 8 - Pałac Młodzieży w Dniepropietrowsku; Fot. 9 - Obrady "Okrągłego Stołu" w Dniepropietrowsku; Fot. 10 - Stadion Donbass Arena w Doniecku (z zewnątrz) Fot. 11 - Sala konferencyjna Donbass Areny; Fot. 12 - Widok na murawę Donbass Areny.

KONFERENCJA INTERCULTURAL AWARENESS IN BUSINESS

W dniach 21-23 kwietnia 2010 r. Studium Języków Obcych zorganizowało konferencję „Intercultural Awareness in Business” poświęconą komunikacji interkulturowej wykorzystywanej zarówno w nauce języka angielskiego, jak i w biznesie.

Patronat honorowy nad konferencją objęli: Minister Nauki i Szkolnictwa Wyższego prof. Barbara Kudrycka, Marszałek Województwa Wielkopolskiego Marek Woźniak, Prezydent Miasta Poznania Ryszard Grobelny, Rektor Politechniki Poznańskiej prof. dr hab. inż. Adam Hamrol, Prezydent Wielkopolskiej Izby Przemysłowo-Handlowej Wojciech Kruk oraz Prezes Volkswagen Poznań Jens Ocksen.

We współpracy z VW Polska, SERMO (Stowarzyszeniem Akademickich Ośrodków Nauczania Języków Obcych), wydawnictwem Nowa Era oraz Fundacją Instytut Jakości w Edukacji, w gmachu Centrum Wykładowego PP zorganizowano prelekcje, warsztaty i dyskusje pa-

nelowe, które pozwoliły na wymianę poglądów i doświadczeń oraz rozwinięcie umiejętności w dziedzinie komunikacji interkulturowej. Wykłady plenarne wygłosili: prof. Sławomir J. Magala, Jens Ocksen oraz Cynthia Tilden-Machleidt.

Ponadto delegaci odwiedzili fabrykę VW w Poznaniu oraz stanowiska wystawowe wiodących wydawnictw anglojęzycznych w CW.

Konferencja była miejscem owocnych spotkań ludzi nauki i biznesu. Referaty zostaną opublikowane w materiałach wydawniczych PP.

mgr Agata Sekuła

PIAP: KONKURS MŁODZI INNOWACYJNI 2010

24 marca 2010 r. podczas uroczystej gali w siedzibie Przemysłowego Instytutu Automatyki i Pomiarów ogłoszono wyniki II Ogólnopolskiego konkursu na najlepszą pracę dyplomową w dziedzinach automatyki, robotyki i pomiarów.

Jury pod przewodnictwem prof. dra hab. inż. Janusza Kacprzyka (Instytut Badań Systemowych PAN), w składzie: inż. Małgorzata Kaliczyńska - redakcja miesięcznika PAR (sekretarz komisji konkursowej), prof. dr inż. Tadeusz Missala – PIAP, prof. dr hab. inż. Zbigniew Nahorski - Instytut Badań Systemowych PAN, prof. dr hab. inż. Piotr Tatjewski - Wydział

Elektroniki i Technik Informatycznych Politechniki Warszawskiej, prof. nadzw. dr hab. inż. Cezary Zieliński - Komitet Automatyki i Robotyki PAN, doc. dr inż. Stanisław Kaczanowski - z-ca dyrektora ds. badawczo-rozwojowych PIAP, prof. dr hab. inż. Andrzej Masłowski - Wydział Mechatroniki Politechniki Warszawskiej, prof. nadzw. dr hab. inż. Mariusz Olszewski - Wydział Mechatroniki Politechniki Warszawskiej, prof. nadzw. dr hab. inż. Wiesław Winięcki - przewodniczący POLSPAR, przyznało, w każdej z kategorii, nagrody stopnia I i II oraz wyróżnienia. W związku z bardzo wysokim poziomem prac, członkowie komisji zdecydowali o zwiększeniu liczby nagród oraz

zmodyfikowaniu wcześniej określonych kwot (z zachowaniem dostępnych środków). Przy wyborze laureatów brane były pod uwagę opinie obecnych na posiedzeniu

członków jury oraz dostarczone opinie nieobecnych osób, punktując dodatkowo zrealizowane wdrożenia i praktyczne zastosowania wyników prac. Drugie miejsce i nagrodę w wysokości 4000 zł przyznano mgr inż. Stanisławowi Gardeckiemu z Wydziału Elektrycznego Politech-

niki Poznańskiej za pracę: „Projekt i wykonanie modelu wielowirnikowego robota latającego”.

Konkurs jest częścią projektu "FABRYKA INNOWACJI - popularyzacji osiągnięć nauki wśród młodych inżynierów", którego pomysłodawcą

i organizatorem jest Przemysłowy Instytut Automatyki i Pomiarów w Warszawie.

www.fabrykainnowacji.edu.pl
Więcej informacji: http://www.robotyka.com/fundacja_wiadomosc.php/wiadomosc.108

Międzynarodowa Letnia Szkoła rozwiązywania praktycznych problemów technicznych w mechanice, inżynierii materiałowej i transporcie to inicjatywa skierowana do studentów Politechniki i zaproszonych uczelni zagranicznych, oparta na współpracy uczelni z liczącymi się firmami przemysłowymi Wielkopolski. Obecna, jedenasta już edycja Szkoły odbędzie się w dniach 20 - 24 września 2010. Jak do tej pory współpracę potwierdziły: Amica Wronki S.A., Solaris Bus & Coach S.A. oraz Volkswagen Poznań Sp. z o. o. Honorowy patronat nad XI MLS objął Marszałek Województwa Wielkopolskiego, Marek Woźniak. Wsparcie okazał również Prorektor ds. Kształcenia PP, Prof. Stefan Trzecieliński.

Uczestnikiem Międzynarodowej Letniej Szkoły może zostać każdy student Politechniki Poznańskiej lub każdej innej wyższej uczelni technicznej z Polski lub Europy, jednak ze względu na zakres tematyczny przedstawianych problemów, wskazana jest choćby podstawowa znajomość poruszanych zagadnień. Studenci, podzieleni na kilkuosobowe zespoły, mierzą się z występującymi w praktyce zagadnieniami przedstawionymi przez przedsiębiorstwa. Podstawowym kryterium wpływającym na ocenę jakościową prezentowanych rozwiązań jest przede wszystkim oryginalność, a także zaawansowanie techniczne, kompletność i realność wdrożenia uzyskanych rezultatów.

Ze względu na międzynarodowy charakter przedsięwzięcia, językiem obowiązującym podczas oficjal-

nych fragmentów Szkoły jest język angielski. W zakresie prezentacji opracowanych rozwiązań, za dobry standard przyjęło się przygotowanie omówień dwujęzycznych (np. prezentacja multimedialna w j. angielskim omawiana przez prelegenta w j. polskim). Jednak podczas pracy w grupach, o ile znajdą się w nich obcokrajowcy, język komunikacji jest dowolny (w tym roku gościć będziemy m.in. studentów ze Słowenii). Dlatego też znajomość języka angielskiego jest dla uczestników MLS atutem, ale jego słaba znajomość nie stanowi przeszkody.

Uczestnictwo w MLS nie wiąże się dla uczestników z żadnymi kosztami. Komitet Organizacyjny zapewnia wyżywienie w postaci codziennego obiadu oraz uroczystego bankietu w piątek i noclegi w domach studenckich Politechniki dla tych, którzy w czasie trwania Szkoły nie będą zakwaterowani w Poznaniu i mieliby problem z dojazdem. Zapewnione są również podstawowe materiały biurowe, dostęp do laboratoriów komputerowych (w tym ze stanowiskami zaopatrzonymi w aplikacje typowo "konstruktorskie") oraz konsultacje z chętnymi do pomocy

pracownikami naukowymi PP. Wartością dodatkową są z pewnością nagrody za uczestnictwo, które otrzyma każdy partycypant MLS.

Korzyści z uczestnictwa w XI Międzynarodowej Letniej Szkole można podsumować następująco:

- nabycie umiejętności rozwiązywania praktycznych problemów technicznych,
- sprawdzenie własnych zdolności w warunkach pracy zespołowej,
- nawiązanie znajomości ze studentami uczelni polskich i zagranicznych,
- kontakt z potencjalnym przyszłym pracodawcą,
- szanse zdobycia cennych nagród.

Nabór na XI MLS potrwa do końca maja. Wszelkie dodatkowe informacje, w tym formularz zgłoszenia uczestnictwa, dostępne są na stronie internetowej (<http://mls.put.poznan.pl>). W imieniu Komitetu Organizacyjnego serdecznie zachęcam do wzięcia udziału w XI Międzynarodowej Letniej Szkole.

mgr inż. Krzysztof Koper
Kierownik Organizacyjny XI MLS

XI Międzynarodowa Letnia Szkoła na Wydziale MRiT

KULTURALNA POLIBUDA

KULTURALNY STUDENT

Wywiad z J.M. Rektorem prof. dr hab. inż. Adamem Hamrolem

Politechnika Poznańska to uczelnia techniczna, na której nacisk położony jest na nauki ścisłe. Gdzie wśród całek i macierzy miejsce na odrobinę kultury?

Całki i macierze i w ogóle całą wiedzę inżynierską, czy to z zakresu informatyki, czy też z budownictwa wykorzystuje się fachowo, zawodowo. Kultura zaś obowiązuje zawsze, na każdym kroku. Człowiek wykształcony z kulturą powinien być obyty, na kulturze powinien się znać. Powinien być synonimem kogoś o kim obiegowo się mówi - człowiek kulturalny. Także inżyniera ocenia się zarówno na podstawie jego wiedzy profesjonalnej jak i tego co wie o kulturze i w jaki sposób angażuje się w życie kulturalne.

Co chciałby Pan uzyskać poprzez mecenat Uczelni sprawowany nad kulturalnymi przedsięwzięciami?

Chciałbym, aby Politechnika postrzegana była jako ośrodek życia kulturalnego, w którym ta kultura nie tylko bywa, ale też się tworzy. Aby można powiedzieć, że na naszej Uczelni powstają nowe pomysły z kulturą związane. Myślę, że studenci powinni mieć możliwości obcowania z kulturą, być jej odbiorcą, a jednocześnie chciałbym aby w Politechnice powstawały innowacyjne formy jej aktywnego uprawiania. Posłużę się przykładem chóru Volantes Soni, który niedawno obchodził swój Jubileusz. W jednej z części koncertu wraz z grupą chilijskich muzyków zaprezentował mało znaną i trudną do wykonania Mszę Kreolską, co było zdecydowanie czymś nowym, oryginalnym.

Innymi słowy, Politechnika Poznańska postrzega swój mecenat nie tylko w dostarczaniu studentom możliwości obcowania z kulturą, ale również w kreowaniu nowych sytuacji, zjawisk kulturalnych, tworzeniu nowych wartości.

Czy uważa Pan, że potencjalny inżynier zechce udzielać się i czerpać przyjemność z obcowania z szeroko pojętą kulturą?

Inżynier nie różni się niczym od archeologa, polonisty czy historyka. Oczywiście, w związku z zainteresowaniami zawodowymi jego spojrzenie na kulturę jest nieco inne. Rolą Uczelni powinno być rozbudzenie w nim potrzeb z nią związanych.

Istnieje pewien stereotyp, że na Po-

litechnice na kulturę nie ma miejsca - powinniśmy z nim walczyć. Sami przedsiębiorcy oczekują przecież od inżyniera, że potrafi odnaleźć się we współczesnym świecie nie tylko poprzez znajomość swojego fachu inżynierskiego ale także poprzez znajomość zagadnień dotyczących prawa, ekonomii, socjologii czy psychologii i właśnie kultury. Dlatego chciałbym żeby ilość przedmiotów związanych z tymi dziedzinami systematycznie się zwiększała. Takim innowatorem stała się niegdyś Politechnika Szczecińska. Wprowadzono tam fakultatywne zajęcia z kulturoznawstwa, muzyki, historii. Każdy student mógł wybrać sobie przedmiot, który najbardziej go interesował. Inicjatywa ta spotkała się z bardzo życzliwym przyjęciem.

Kto powinien prowadzić takie zajęcia?

Wprowadzenie takich zajęć jest możliwe poprzez utworzenie jednostki międzywydziałowej, jednak ja osobiście wierzę, że w ramach Akademickiego Poznania, uda nam się wprowadzić cykl wykładów otwartych. Mamy w Poznaniu świetne

sób przetwarzają rdzenny folklor, tak, aby stał się on zrozumiały dla ludzi żyjących we współczesnym świecie. Możemy pochwalić się również naszymi architektami i ich przedsięwzięciem skupiającym się na znalezieniu związków pomiędzy modą a dziełami architektury. To tylko przykłady z naprawdę dobrych i oryginalnych pomysłów.

gnięcia i pomysły, najlepiej te innowacyjne oraz związane z tym sukcesy w kraju i za granicą.

Jakie plany i oczekiwania ma Rektor Politechniki Poznańskiej w związku z działalnością kulturalną?

uczelnie - Uniwersytet im. Adama Mickiewicza, Akademię Sztuk Pięknych, czy też Akademię Muzyczną, to ich trzeba zapraszać, nawiązywać z nimi współpracę.

Czy na naszej Uczelni zauważa się przejawy kreatywnej działalności studenckiej w dziedzinie kultury i sztuki?

Poprzez pojęcie kreatywnej działalności rozumiem tworzenie czegoś nowego. A my na Politechnice Poznańskiej w zakresie kultury nowe wartości rzeczywiście odkrywamy. Jak już wspominałem innowacyjnością wykazał się ostatnio chór Volantes Soni. Przy Uczelnianym Centrum Kultury Politechniki Poznańskiej działa Zespół Tańca Ludowego Poligrodzianie, który w ciekawy spo-

Czy myślisz i działanie kulturalne pomagają w promocji Uczelni? Czy jest to klucz do osiągnięcia sukcesu we współczesnym marketingu?

To jedna z najlepszych form promocji. Imprezy kulturalne są odbierane przez widzów w sposób niewymuszony, spontanicznie, z dużym ładunkiem emocji. A promocja jest szczególnie skuteczna jeśli media piszą i mówią o nas, lub nas pokazują, nie dlatego że ich i o to prosimy i jeszcze dodatkowo za to płacimy (tak jak w reklamach zamawianych), ale dlatego że same chcą, bo w Politechnice dzieje się coś interesującego. Dlatego dla promocji najważniejsze są organizowane przez studentów imprezy kulturalne. Oczywiście nie mniejsze znaczenie mają ich osią-

Chciałbym żeby kultura na Uczelni była lepiej eksponowana a przez to łatwiej zauważana. Mamy ku temu wiele możliwości. Kampus Warta staje się coraz estetyczniejszy, powstają na nim nowe, efektowne obiekty. Stare budynki także pięknieją. Zależy mi na tym, aby uczelniane korytarze i halle, cała przestrzeń kampusu wypełnione były kulturą i sztuką. Abyśmy mogli z nią obcować na co dzień i stawać się przez to bardziej pogodnymi, i życzliwymi, a nawet szczęśliwymi.

Fot. 1 - Chór „Volantes Soni” i zespół „Del Ande”

Fot. 2 - Klub Taneczny „Salsa Bar”

Fot. 3 - Pokaz mody- Wydział Architektury

Fot. 4 i 5 - ZTL PP Poligrodzianie

XVI KRAJOWA KONFERENCJA TEMATYCZNA PSRP W KOŚCIELISKU

W dniach 18 - 21 marca br. przedstawiciele Samorządu Studentów Politechniki Poznańskiej uczestniczyli w XVI Krajowej Konferencji tematycznej Parlamentu Studentów RP w Kościelisku. Na konferencję przybyło wiele osobistości odpowiedzialnych za szkolnictwo wyższe w Polsce z Panią Minister Nauki i Szkolnictwa Wyższego prof. Barbarą Kudrycką na czele oraz ok. 300 przedstawicieli Samorządów Studentów krajowych uczelni wyższych.

Najważniejszymi punktami w programie konferencji były dwie debaty poświęcone reformie Ustawy „Prawo o Szkolnictwie Wyższym”. Podczas pierwszej z nich, „Quo vadis polskie szkolnic-

two wyższe? Wyzwania sektora a oczekiwania studentów w kontekście propozycji zmian finansowania uczelni”, zostały przedstawione dwie strategie rozwoju tego sektora do 2020 r. Najważniejsze założenia projektu, opracowanego w Ministerstwie Edukacji Narodowej i Sportu zreferował prof. Jerzy Woźnicki –

Parlament Studentów
Rzeczypospolitej Polskiej

Prezes Fundacji Rektorów Polskich. Strategię przygotowaną przez konsorcjum Ernst & Young Business Advisory oraz Instytut Badań nad Gospodarką Rynkową omówił prof. Krzysztof Rybiński.

Swoje stanowisko w sprawie przedstawili również prof. Adam Hamrol, rektor PP i Wiceprzewodniczący KRASP oraz prof. Waldemar Tłokiński – Przewodniczący KRZSP, prof. Marek Rocki – Przewodniczący PKA, prof. Józef Lubacz – Przewodniczący

Rady Głównej Szkolnictwa Wyższego i mgr inż. Kinga Kurowska – Przewodnicząca Krajowej Reprezentacji Doktorantów. Druga debata „Polskie szkolnictwo wyższe wyzwania na dziś i strategia rozwoju na najbliższą dekadę” została uświetniona przez Panią Minister prof. Barbarę Kudrycką.

W trakcie konferencji poruszane były zagadnienia, które będą miały istotny wpływ na losy studentów nie tylko przyszłych, ale i obecnych. Nie zabrakło tematów związanych z jakością kształcenia, która bezpośrednio wpływa na to, czy absolwent zdobywa szerokie kompetencje i pośrednio na jego swobodę poruszania się na rynku pracy. Podejmowaliśmy także zagadnienia związane z modelami finansowania studiów. Pojawiła się, tak gorąco wśród studentów dyskutowana, kwestia „współpłatności” czy też odpłatności za studia, różne modele kierowania strumienia finansów „za studentem”, a także umożliwienie zmiany stanu własności, prowadzącej do prywatyzacji uczelni publicznych. Jako studenci zabieraliśmy głos w dyskusji po to, by poznać stan prac nad projektem nowelizacji Ustawy i aby postulaty środowiska studenckiego znalazły się w jej końcowych projektach.

W wyniku rozmów Pani Minister zapowiedziała przekazanie projektu do konsultacji różnym środowiskom studenckim, w tym Parlamentowi Studentów RP.

Podsumowując XVI KKT w Kościelisku przyniosła wiele korzyści, nowych doświadczeń, przyjaźni oraz dużo pozytywnej energii do pracy nad polepszaniem warunków studentów w najbliższym czasie.

Samorząd Studentów
Politechniki Poznańskiej

Politechnika Poznańska jest najprężniej działającym ośrodkiem koordynacji programu stypendialnego CEEPUS spośród uczelni technicznych w Polsce. Bliższe 100 osób z naszej uczelni w roku akademickim 2009/2010 skorzysta z zagranicznych staży dzięki sieci międzyuczelnianej stworzonej na Wydziale Budowy Maszyn i Zarządzania Politechniki Poznańskiej.

CEEPUS (Central European Exchange Program for University Studies) to program współpracy w dziedzinie edukacji uniwersyteckiej krajów Eu-

ropy Środkowej, sieć założoną w Poznaniu rozwinęto do poziomu 18 ośrodków międzynarodowych. Setki studentów i nauczycieli akademickich skorzystały z możliwości odbycia staży zagranicznych. Ministerstwo Nauki i Szkolnictwa Wyższego finansuje koszty podróży, a państwa partnerskie zrzeszone w programie CEEPUS – fundują stypendia pobytowe.

„Koordynacja sieci daje przywilej podejmowania samodzielnej decyzji, co do tego, ilu młodych naukowców wyjedzie z Poznania, a ilu do nas przyjedzie. W bieżącym semestrze w ramach sieci PL-0033 i w innych,

ciach tematycznych, otrzymują pełen dostęp do laboratoriów badawczych. Dla wielu jest to jedyna szansa pracy ze specyficzną aparaturą, której rodzima uczelnia nie posiada oraz szansa na uzyskanie dodatkowych wyników, niezbędnych w pracy naukowej. Nowe kontakty dają możliwość rozwiązywania problemów i pokonywania barier napotkanych w trakcie badań. Ważnym aspektem jest także możliwość doskonalenia znajomości języków obcych, a zwłaszcza nazewnictwa technicznego przez młodych naukowców. Program CEEPUS przeznaczony jest także dla pracowników dydaktycznych. Możliwość prowa-

POLITECHNIKA POZNAŃSKA BENEFICJENTEM MIĘDZYNARODOWEGO PROGRAMU CEEPUS W ROKU AKADEMICKIM 2010/2011

ropy Środkowej, do którego należą: Albania, Austria, Bułgaria, Bośnia i Hercegowina, Chorwacja, Czarnogóra, Czechy, Macedonia, Rumunia, Polska, Słowacja, Słowenia, Serbia, Węgry, Kosowo oraz ostatnio Mołdawia. W ramach tego programu tworzone są sieci współpracy międzyuczelnianej (przy udziale partnerów z co najmniej trzech państw). Mają one na celu organizację międzynarodowych staży krótkoterminowych, studiów semestralnych i praktyk oraz ujednoczenie programów studiów. Stypendia mogą uzyskać zarówno studenci jak i pracownicy naukowcy współpracujących uczelni. Prowadzone są także seminaria doskonalące, kursy językowe i specjalistyczne.

Już od 1996 r. prof. dr hab. inż. Stanisław Legutko z Wydziału Budowy Maszyn i Zarządzania jest zaangażowany w programie CEEPUS, a od 2004 r. działa jako główny koordynator sieci współpracy międzyuczelnianej PL-0033 - jednej z dwóch, w zakresie budowy maszyn, funkcjonujących w Polsce. W ciągu kilku lat

z którymi współpracuję, zorganizowano 71 wyjazdów zagranicznych i przyjętych będzie 41 gości z całej Europy Środkowej” - mówi prof. dr hab. inż. Stanisław Legutko koordynator CEEPUS PL - 0033. „Poza własną siecią CEEPUS PL -0033 współpracujemy bowiem z kilkoma innymi sieciami (CZ-0201 – koordynowana przez Czechy; HR-0108 - koordynowana przez Chorwację; RS-0304 - koordynowana przez Serbię; RO-0202, RO-0013 - koordynowane przez Rumunię; SK-0033 - koordynowana przez Słowację) działającymi w zakresie budowy maszyn, zrzeszonymi w programie CEEPUS. Współpraca ta oznacza większą liczbą zagranicznych gości, ale także umożliwia uzyskanie dodatkowych miejsc dla naszych studentów na europejskich uczelniach”.

Stypendystami CEEPUS są osoby pracujące nad określoną tematyką, najczęściej magistranci i doktoranci. Wyjazdy odbywają się w czasie roku akademickiego i mogą trwać od 1 do 3 miesięcy. Uczestnicy programu mają możliwość uczestniczenia w zaję-

zeniach zajęć poza granicami kraju wpływa na wzrost poziomu kwalifikacji oraz poznanie nowych systemów kształcenia. Niewątpliwie jest to także okazja do porównania metod kształcenia studentów z systemem kształcenia stosowanym na rodzimym uczelni. To również szansa na wymianę doświadczeń z dydaktykami wielu uniwersytetów europejskich.

Program CEEPUS, jak wszystkie programy wymiany stypendialnej, wpływa też istotnie na rozszerzenie horyzontów kulturowych uczestników. Stypendyści poznają nie tylko zabytki i historię regionów, w których przebywają, ale także zwyczaje ludzi, z którymi pracują. Często jest to wiedza niedostępna w inny sposób.

„Podczas mojego miesięcznego pobytu w ramach CEEPUS PL-0033 w Rijeci w Chorwacji poznałem tamtejszą metodykę i programy nauczania. Prowadząc zajęcia ze studentami za granicą zauważyłem wiele różnic, ale też wiele podobieństw do polskiego systemu. Wyjazd dał mi także możliwość szerszego spojrze-

nia na problemy napotykane w mojej pracy naukowej i oczywiście możliwość bliższego poznania chorwackiej kultury” - mówi dr inż. Jakub Hajkowski z Wydziału Budowy Maszyn i Zarządzania Politechniki Poznańskiej.

W ramach programu CEEPUS PL - 0033 organizowane są na Politechnice Poznańskiej także międzynarodowe seminaria branżowe, w których uczestniczą profesorowie i doktoranci - przedstawiciele wielu europejskich ośrodków naukowych, np. z Uniwersytetu w Żylinie (Słowacja), Uniwersytetu w Rijeci (Chorwacja) oraz z Uniwersytetów Technicznych w Bratysławie (Słowacja), Koszycach (Słowacja), Ostrawie (Czechy), Cluj Napoca (Rumunia), Zwoleniu (Słowacja), Baia Mare (Rumunia).

Podczas jednego z ostatnich poznańskich seminariów, CEEPUS SUMMER SCHOOL 2008, poza kilkoma sesjami naukowymi zorganizowano dla gości zajęcia terenowe w wielkopolskich zakładach produkcyjnych: MAPAL Narzędzia

Precyzyjne Sp. z o.o. - Poznań, Fabryka Armatur Swarzędz Sp. z o.o. - Swarzędz, H. Cegielski - Fabryka Pojazdów Szynowych - Poznań, ZELKA - Psary Małe, Zakład Wyrobów Jubilerskich RAVIA - Rawicz, Rolnicza Spółdzielnia Produkcyjna - Kruszewnia, Przedsiębiorstwo Powozy Konne Sportowe Henryk Glinkowski - Sikorzyn koło Gostynia. W czasie wolnym od zajęć uczestnicy mieli okazję poznać zabytki miasta i regionu. Goście zagraniczni bardzo wysoko ocenili organizację seminarium. Taka ocena dobrze służy image uczelni i wzrostowi znaczenia Wydziału Budowy Maszyn i Zarządzania Politechniki Poznańskiej w Europie.

Uczestnicy chętnie wracają na seminaria organizowane w Poznaniu, a w ślad za nimi ich koledzy naukowcy. Postawa gości cieszy i pozytywnie wpływa na dalsze kontakty. Pracownicy i studenci Politechniki są zapraszani na wiele międzynarodowych konferencji i zawsze mogą liczyć na ciepłe przyjęcie.

Program CEEPUS daje ogromne możliwości rozwoju stypendystom i organizatorom. Międzynarodowa współpraca pozwala poznać nowe metody rozwiązywania zagadnień konstrukcyjnych i technologicznych oraz wymieniać poglądy i doświadczenia. Często też umożliwia wykorzystanie rozwiązań opracowanych w innych ośrodkach naukowych. Tego typu współpraca prowadzi zazwyczaj do znacznej redukcji kosztów i czasu badań.

Fot. 1 - CEEPUS SUMMER SCHOOL 2008 – wizyta w Przedsiębiorstwie Powozy Konne Sportowe Henryk Glinkowski – Sikorzyn koło Gostynia (fot. prof. Branimir Barisic)

Fot. 2 - Wykład mgr inż. Adriana Radu z Uniwersytetu Technicznego w Cluj Napoca (Rumunia) na Politechnice Poznańskiej – V Międzynarodowe Seminarium „Automatyzacja projektowania i realizacji procesów technologicznych” – marzec 2009 (fot. mgr inż. Krystian Milej)

NAGRODA MIASTA POZNANIA

19 kwietnia 2010 w Urzędzie Miasta odbyło się wręczenie Nagrody Miasta Poznania za wyróżniającą się

pracę doktorską. Laureatem został pracownik Politechniki Poznańskiej dr inż. Bartosz Firlik za pracę Wpływ stanu zużycia profili szyn oraz geometrii toru na bezpieczeństwo jazdy lekkiego pojazdu szynowego. Nagroda ta przyznawana jest co roku za prace doktorskie podejmujące problematykę związaną z Poznaniem i cechujące się walorami użytkowymi. Dla dr inż. Firlika jest to już trzecia nagroda za wyróżniającą się pracą doktorską – otrzymał on także

Nagrodę Naukową Prezesa Polskich Kolei Państwowych (2009) oraz Nagrodę Siemens (2008) przyznaną za wybitne osiągnięcia w technice i badaniach naukowych prowadzonych przez pracowników instytucji akademickich i pozaakademickich w Polsce.

Gratulujemy i życzymy dalszych sukcesów!

T E R E S A

Wspomnienie o ś. p. Pani Profesor dr hab. Teresie Protas (1943-2010) zdecydowałem się zatytułować prosto, bez nadmiernej emfazy, ponieważ w naszej pamięci o Niej zachowały się przede wszystkim hasła: Teresa, Tereska i Terenia. Nie potrafię wyjaśnić, dlaczego mózgi ludzkie przechowują wspomnienie o niektórych zmarłych – krewnych, koleżeństwie czy przyjaciółach – w postaci oficjalnej z tytułami, stopniami, o innych natomiast pamiętamy skrótami myślowymi typu imię, pseudonim czy ksywka.

Odchylenie zawodowe każe mi szukać tutaj jakiejś prawidłowości ogólnej, związanej z imieniem naszej, zmarłej koleżanki. „Odkryłem” bowiem ze zdumieniem, że większość znanych mi kobiet o imieniu Teresa charakteryzuje się co najmniej dwiema podobnymi cechami osobowościowymi. Primo – altruizmem, czyli życiem z sercem otwartym na problemy i potrzeby innych. Secundo – przedzieraniem się przez życiową codzienność w pojedynkę, rekompensowane stałym gronem osób darzących taką „singlistkę” autentyczną serdecznością i przyjaźnią.

Teresa Protas była czuła na wszelkie, ludzkie problemy. Zawsze pomagała słabym, biednym i potrzebującym. Chętnie wspierała ich radą oraz materialnie. Wielu służyła pomocą w rozwiązywaniu codziennych problemów. Potrafiła, nawet, osobom zaprzyjaźnionym sfinansować wypoczynek nad morzem, czy w innym pięknym zakątku kraju.

W relacjach akademickich czasami miałem wrażenie, że niektórzy Jej studenci korzystali nadmiernie z tej otwartości serca Pani Profesor.

Nie da się jednak ukryć, że sympatią braci studenckiej Teresa Protas cieszyła się głównie za sprawą swoich walorów profesjonalnych i wysokiego poziomu kultury osobistej. Miała wieloletnie doświadczenie praktyczne związane z pracą w dyplomacji co powodowało, że wykładała teorię ekonomii na solidnym fundamencie transformowanych gospodarek: jugostowiańskiej i polskiej.

Obdarzona była darem barwnej narracji. Mówiła wyraź-

nie i sugestywnie z artykulacją, która nasuwała mi skojarzenia z dawnymi szkołami retoryki. Waler ten powodował, że skupiała wokół siebie wielu sympatyków i przyjaciół. Oprócz Jej powszechnie znanego zaangażowania w sprawę NSZZ Solidarność, była aktywną uczestniczką innych organizacji społecznych, między innymi Komisji Bałkanistyki przy Poznańskim Oddziale PAN oraz Towarzystwa Miłośników Wilna i Ziemi Wileńskiej.

Studenci Politechniki Poznańskiej akceptowali swoją Panią Profesor, w bezpośrednich rozmowach nazywając Ją po prostu: Teresą.

Niezrozumiałym w tej sytuacji zrzędzeniem losu Teresa Protas została (jeszcze przed osiągnięciem wieku emerytalnego) okrutnie doświadczona ciężką chorobą, a przede wszystkim utratą mowy. Zmuszona do rezygnacji z kontynuowania swojej akademickiej pasji dydaktycznej, pojawiała się wśród nas przy okazji okolicznościowych zaproszeń na instytutowe spotkania. Jej duże, piękne oczy „uczestniczyły” wówczas w jednostronnym dialogu, który usiłowaliśmy prowadzić z naszą Teresą. Porozumiewaliśmy się z Nią bowiem dziwnym „alfabetem” złożonym z naszych słów i ich wzrokowej recepcji ze strony Teresy.

Nie ma chyba przesady w stwierdzeniu, że Teresa Protas całe swoje zawodowe życie związała z Politechniką Poznańską, gdzie znalazła się, w roku 1968, po studiach w Wyższej Szkole Ekonomicznej - dzisiejszym Uniwersytecie Ekonomicznym w Poznaniu. Pracowała w naszej Almae Matris początkowo w Instytucie Nauk Ekonomicznych i Społecznych PP a następnie na Wydziale Informatyki i Zarządzania, w Instytucie Inżynierii Zarządzania.

Miejscem Jej kolejnych etapów promocji naukowej był Poznański Uniwersytet Ekonomiczny. Doktorat uzyskała na Wydziale Ekonomiki Produkcji w roku 1976, natomiast habilitację na Wydziale Ekonomii w roku 1992.

Mentorem późniejszej Pani Profesor Teresy Protas był jeden z bardziej znanych ekonomistów polskich przeło-

mu XX i XXI wieku Profesor Wacław Wilczyński. Prawdopodobnie pod Jego wpływem Teresa była pierwszą ze współpracujących ze mną osób, która odważnie, jak na polskie warunki lat 70-tych i 80-tych, głosiła jedność ekonomii politycznej w miejsce dotychczasowej dychotomii: ekonomii politycznej socjalizmu i kapitalizmu.

Jej specjalnością badawczą była problematyka transformacji gospodarczej w ogóle, zaś szczegółowo Teresa była postrzegana jako wybitna, w skali krajowej, specjalistka w zakresie tak zwanego modelu jugosłowiańskiego. Znajomość tego modelu a także kultury i mentalności narodów Półwyspu Bałkańskiego, w tym znakomite opanowanie języka serbskiego, „ułożyły” w zasadzie całą karierę profesjonalną Teresy Protas. Efektem były: doktorat i habilitacja w dziedzinie nauk ekonomicznych, dorobek badawczy w postaci kilkudziesięciu publikacji naukowych (w tym pięciu książek), prawie dziesięcioletnia praca w dyplomacji na stanowisku Radcy Handlowego – kierownika Wydziału Ekonomiczno- Handlowego Ambasady Rzeczypospolitej Polskiej w Belgradzie, oraz akademickie osiągnięcia dydaktyczne w skali kilku Wydziałów Politechniki Poznańskiej.

Wspomniane wcześniej cechy charakteru Teresy, a więc pasja altruistyczna i „pozytywna mono-osobowość”, były źródłem Jej licznych sukcesów profesjonalnych mimo, że meandryczne okoliczności w których działała trudno zaliczyć do sprzyjających (transformacja gospodarczo - polityczna w Polsce i całej Europie

Środkowo - Wschodniej, tragiczna wojna narodów byłej Jugostawii).

Teresa Protas niezmiennie cieszyła się wysoką oceną swoich przełożonych oraz sympatią współpracowników. Dotyczyło to zarówno Jej pracy w dyplomacji, jak i w Politechnice Poznańskiej. Jako dziekan Wydziału Informatyki i Zarządzania i członek społeczności akademickiej Politechniki z prawdziwą dumą odnotowywałem ambasadorskie wyrazy uznania dla dokonań „naszej” Teresy w okresie Jej trudnej misji gospodarczej na Bałkanach. Cieszyły mnie i nas wszystkich Jej roztropne, głęboko ludzkie i mądre decyzje jako przewodniczącej uczelnianego związku zawodowego Solidarność. Wielką przyjemność sprawiło mi wreszcie, zakończone sukcesem, dziekańskie wystąpienie o uczelnianą profesurę dla Teresy. Wiem od Niej, jak wielką wagę przypisywała do tego awansu.

Nie zapomnę, podobnie jak wielu spośród koleżeństwa, wielogodzinnych rozmów, które jeszcze przed chorobą Teresy toczyliśmy z Nią na tematy różne: od ekonomii i polityki poczynając a na podróżach, dyplomacji i kulinariach kończąc.

I taki, ponadczasowy charakter ma nasze non omnis moriar w odniesieniu do Pani Profesor Teresy Protas.

Prof. dr hab. inż. Leszek Pacholski

KOLEJNY ETAP W DZIAŁALNOŚCI KOŁA NR 1 SIMP

systemów GPS i GIS". Wszystkie te działania odbyły się dzięki zaangażowaniu członków Koła oraz wsparciu ze strony rektora, prorektorów i dziekanów - wszystkim serdecznie dziękujemy za okazaną pomoc.

18 marca 2010 roku odbyło się walne zgromadzenie członków Koła nr 1 SIMP działającego na Politechnice Poznańskiej. W spotkaniu wziął udział prezes oddziału poznańskiego SIMP Pan Piotr Janicki. Spotkanie odbyło się w gościnnych progach NH Hotel. Jego organizacja możliwa była dzięki uprzejmości i wsparciu hotelu oraz zaangażowaniu Przemysława Kozakiewicza, za co serdecznie dziękujemy.

W trakcie spotkania podsumowano mijającą czteroletnią kadencję. Bogata działalność pozwoliła na jednogłośnie udzielenie absolutorium ustępującemu Zarządowi. Zgodnie ze statutem SIMP przeprowadzono wybory nowego prezesa, zarządu, komisji rewizyjnej oraz delegatów na Walne Zgromadzenie Oddziału SIMP. W wyniku głosowania na prezesa

Dobiegła końca czteroletnia kadencja Zarządu Koła nr 1 SIMP przy Politechnice Poznańskiej. W latach 2006–2010 funkcjonował on w składzie: prezes - dr inż. Maciej Szafrąński, vice-prezesi – dr inż. Wacław Kawczyński, dr inż. Bartosz Gapiński, skarbnik – dr inż. Andrzej Cellary, sekretarz – mgr inż. Bartłomiej Fajfer, członkowie: mgr inż. Maria Langiewicz, mgr inż. Mariola Łodyga, mgr inż. Przemysław Kozakiewicz. Równolegle funkcjonowała Komisja rewizyjna w składzie: przewodniczący – dr inż. Krzysztof Netter, członkowie – dr inż. Beata Starzyńska, mgr inż. Katarzyna Vogt, mgr inż. Tomasz Krzyżaniak.

W latach 2006–2010 zrealizowano wiele wydarzeń o różnym charakterze. Zorganizowano wycieczki do: FAMOT Pleszew, Fabryka Maszyn Spożywczych SPOMASZ Pleszew, Mahle Krotoszyn S.A., drukarnia

Oficyny Wydawniczej Głos Wielkopolski, SAPA ALUMINIUM Sp. z o.o. w Trzciance oraz Meble VOX i BROWAR w Czarnkowie. Odbyła się również dwudniowa wycieczka do Warszawy połączona ze zwiedzaniem Elektrowni Konin, Kopalni soli w Kłodawie, przedsiębiorstwa KORAM ZZM oraz Stolicy. Odbyło się również spotkanie w siedzibie centrali SIMP.

Prócz wycieczek skierowanych głównie do członków Koła odbyły się również spotkania i konferencje, w których czynnie uczestniczyli pracownicy oraz studenci PP, a także przedstawiciele przemysłu: panele dyskusyjne „Edukacja, a wymagania rynku”, spotkania „Jak napisać interesującą pracę dyplomową?”, seminaria: „Innowacje i patenty”, „Transport miejski” oraz „Informatyka w zarządzaniu produkcją”, a także konferencja „Zastosowanie

wybrano dr inż. Bartosza Gapińskiego. Wybrano również członków Zarządu i Komisji rewizyjnej.

25 marca 2010 roku odbyło się spotkanie, na którym ukonstytuowały się nowo powołane władze. W kadencji 2010–2014 Zarząd będzie pracował w następującym składzie: prezes – dr inż. Bartosz Gapiński, vice-prezes – dr inż. Beata Starzyńska, skarbnik – dr inż. Andrzej Cellary, sekretarz – mgr inż. Bartłomiej Fajfer, członkowie – mgr inż. Ronald Galusik, mgr inż. Przemysław Kozakiewicz, dr inż. Maciej Szafrąński. Przewodniczącą Komisji rewizyjnej została mgr inż. Gabriela Zakrzewska, a członkami

mgr inż. Katarzyna Vogt oraz dr inż. Krzysztof Netter.

Nowo powołany Zarząd wyraża serdeczne podziękowanie ustępującym władzom za wypracowanie wysokiej pozycji Koła nr 1 SIMP na Politechnice Poznańskiej i wyraża nadzieję na równie owocną działalność w rozpoczynającej się kadencji. Wszystkich zainteresowanych działalnością w STOWARZYSZENIU INŻYNIERÓW I TECHNIKÓW MECHANIKÓW POLSKICH zapraszamy na naszą stronę: www.simp.put.poznan.pl.

dr inż. Bartosz Gapiński

Fot. 1 - Prezes oddziału poznańskiego SIMP Piotr Janicki (po prawej) w rozmowie z Przemysławem Kozakiewiczem – członkiem SIMP i organizatorem spotkania w NH Hotel.

Fot. 2 – Prezes dr inż. Maciej Szafrąński prezentuje sprawozdanie z czteroletniej działalności Zarządu Koła.

Fot. 3 – Komisja Wyborcza i Mandatowa przy pracy (od lewej Przemysław Kozakiewicz, Bartosz Gapiński, Ronald Galusik) oraz Prezes Maciej Szafrąński.

Fot. 4 – Spotkanie sprawozdawczo – wyborcze członków Koła nr 1 SIMP.

się w roku 1998 od założenia pierwszej sekcji na Akademii Medycznej w Warszawie. W chwili obecnej w Polsce funkcjonuje 31 sekcji lokalnych przy największych ośrodkach akademickich w kraju. Sekcja działająca przy Politechnice Poznańskiej powstała w 2003 roku. To już siedem lat! Od tamtej pory studenci przebywający tu na wymianie w ramach programu Socrates-Erasmus i teraz Life Long Learning Erasmus Programme nie czują się zagubieni i pozostawieni sami sobie. Wszystko

„Oh my God! What to do now?”

Dezorientacja, przeszkody na każdym kroku, wszystko dookoła wydaje się inne, nowe. Każdy kto wysiadł na dworcu czy lotnisku w obcym kraju, w którym miał spędzić część swego życia na wymianie studenckiej z pewnością przez chwilę czuł się zagubiony, zdezorientowany i zastanawiał się: „co dalej, co mam teraz zrobić, gdzie iść?”. Nie inaczej jest z każdym nowo przybyłym do Polski studentem. Początki są zawsze trudne. Nie ważne co się robi. ESN Poznań istnieje po to, żeby poczucie zagubienia maksymalnie zredukować, a czas spędzony na Politechnice Poznańskiej zaliczyć do najlepszych dni swojego życia.

„Hello my Friend, I am here to help You. I am Your Mentor”

Stowarzyszenie Wspierania Międzynarodowych Wymian Studenckich Erasmus Student Network to ogólnoeuropejska organizacja studencka o charakterze non-profit, której celem jest wspieranie i rozwój programów międzynarodowych wymian studenckich, w tym zwłaszcza Life Long Learning Erasmus Programme. Motto Stowarzyszenia to: „Students helping Students”.

Historia ESN w Polsce rozpoczęła

to dzięki wspaniałym osobom, które przez swoje lata studiów, a także po ich ukończeniu angażowały się w pomoc dla naszych zagranicznych gości. Dziś jest inaczej. ESN Po-

znań to grupa pozytywnie nastawionych do życia ludzi, ciekawych świata, obcych kultur i pełnych zapału do niesienia pomocy obcokrajowcom na Politechnice Poznańskiej.

Podstawą funkcjonowania ESN jest program Mentor/Buddy. Mentor to student, wolontariusz, który ma swojego podopiecznego z innego kraju. Jest za niego odpowiedzialny od momentu jego przybycia do Poznania do zakończenia wymiany. Poświęca swój czas, swoje zainteresowanie i uwagę, aby podopieczny od samego początku wiedział, że jest osoba, która w razie kłopotów pomoże, doradzi lub nakieruje na odpowiednie rozwiązanie.

którym przebywają, wprowadza się ich do życia lokalnych społeczności, w których funkcjonują, uczestniczą w działalności charytatywnej a nawet sadzą lasy. Program Social jest przyszłością sekcji lokalnych Erasmus Student Network.

W ramach wspierania programu LLP Erasmus, na Politechnice Poznańskiej na początku każdego roku akademickiego na przełomie października i listopada organizowane jest spotkanie informacyjne pod nazwą ABC Erasmus. Studenci poznają ideę LLP Erasmus od strony formalnej i nieformalnej.

Na spotkanie zapraszani są przedstawiciele Działu Współpracy

Erasmus. Jest to powód do dumy i najlepsza motywacja do jeszcze cięższej pracy. Członkowie ESN Poznań służą swoją wiedzą i doświadczeniem wszystkim zainteresowanym.

„Students helping Students” motto Erasmus Student Network

Aby skutecznie działać na rzecz naszych zagranicznych kolegów bierzemy udział w konferencjach i spotkaniach ESN Polska, gdzie wymieniamy swoje doświadczenia i formułujemy strategię działania. National Platform, Spotkanie Delegatów, Świeżynki, Annual General Meeting, Central European Platform to tylko niektóre z wydarzeń w życiu ESN.

Są to organizacyjne wyzwania dla każdej sekcji i marzenia o uczestnictwie każdego działacza.

ESN Poznań miał zaszczyt zorganizować obóz szkoleniowy dla nowych członków Stowarzyszenia - Świeżynki w 2009 roku. Zadanie zostało wykonane, a opinie na temat realizacji były bardzo pochlebne. Zachęca to do myślenia o organizacji kolejnych wydarzeń na skalę ogólnopolską.

Działalność ESN Poznań jest niezwykle ważna dla Politechniki Poznańskiej pod kątem budowania opinii na arenie międzynarodowej. Dobry kontakt z władzami Politechniki Poznańskiej oraz z Działem Współpracy Zagranicznej jest nieodzownym elementem działalności. Nauka poprzez działanie i zabawa ciężką pracą organizatora - to jest właśnie ESN Poznań. Więcej informacji o bieżących sprawach można znaleźć na stronie internetowej www.esn.put.poznan.pl.

Wszelkie zapytania dotyczące działalności sekcji prosimy kierować na adres: esnpoznan@esn.pl.

Dominik Piotrowski
Przewodniczący
Erasmus Student Network
Poznań

Mentor z pomocnika powoli przekształca się w kolegę i przyjaciela. Sytuacja, gdy Mentor i jego podopieczny stają się przyjaciółmi na całe życie, obserwowana jest wszędzie. Program Mentor/Buddy jest nieodłączną częścią funkcjonowania każdej sekcji lokalnej - jest filarem Erasmus Student Network.

Niestety w ostatnich latach zauważa się, że wizerunek programu LLP Erasmus zdecydowanie traci na wartości. Jednym z naczelnych celów ESN jest poprawa tej sytuacji. Aby tego dokonać m.in. wprowadzany jest w życie program Social Erasmus. Studenci poznają kulturę kraju, w

z Zagranicą, studenci zagraniczni przebywający w danym roku na Politechnice Poznańskiej w ramach LLP Erasmus oraz studenci Politechniki Poznańskiej, którzy udział w programie mogą już tylko wspominać. Formalna strona aplikowania do LLP Erasmus i zasad jego funkcjonowania przedstawiana jest przez Dział Współpracy z Zagranicą, wybrane kraje prezentują ich reprezentanci a doświadczenia z wymiany opisują studenci, którzy ten wspaniały okres mają już za sobą. Podczas spotkania przybliży się także zasady funkcjonowania ESN Poznań. Z roku na rok widzi się wzrost zainteresowania udziałem studentów w ABC

KALENDARZ Z WYKŁADOWCAMI PP

Koło naukowe „SIFE – Studenci dla przedsiębiorczości” działa na Wydziale Informatyki i Zarządzania od 25 kwietnia 2001 roku. Naszym celem jest propagowanie przedsiębiorczości i wiedzy o współczesnej gospodarce. Dewizą SIFE jest „dawać ludziom wędkę, a nie rybę” i tak też było przy realizacji projektu „Kalendarz – wykładowcy Politechniki Poznańskiej”.

Przy okazji akcji promocyjnej koła, zgłosił się do nas młody mężczyzna potrzebujący pomocy przy założeniu własnej firmy. Posiada duży potencjał, zdolności i profesjonalny sprzęt, ale niestety nie stać go na studia fotograficzne. Chciał założyć własną firmę, zaprezentować innym swoje umiejętności oraz zarobić na swojej przyszłej edukacji. Początki bywają trudne i niepewne – przeprowadziliśmy więc dla niego szkolenia z zakresu zakładania własnej firmy. Następnie pomogliśmy mu uruchomić działalność pod skrzydłami Akademickich Inkubatorów Przedsiębiorczości przy Politechnice Poznańskiej. W dalszym ciągu szkolimy go z zakresu działania firmy, formalności z nią związanych, marketingu, kreowania własnego wizerunku itp.

Pierwszym zleceniem, które otrzymał od nas ten młody fotograf była sesja zdjęciowa wykładowców naszej uczelni. Pomysł kalendarza zrodził się przy okazji akcji „Dziewczyny na politechniki”. Uznaliśmy, że to idealny sposób, by wypromować PP i zachęcić dziewczyny do studiowania na uczelni technicznej i utwierdzić w przekonaniu, że tytuł inżyniera jest bardzo przydatny w przyszłości przy szukaniu atrakcyjnego i dobrze płatnego zawodu. Czarno-biała kolorystyka zdjęć ma za zadanie uwydatnić elegancję i szyk naszych dżentelmenów, którzy są prawdziwą wizytówką Politechniki. Ruszyliśmy na wszystkie wydziały naszej uczelni, aby podczas przerw zapytać dziewczyny, których wykładowców chciałyby zobaczyć w kalendarzu. Współpraca fotografa z wykładowcami układała się tak dobrze, że w pewnym momencie zaczęliśmy się zastanawiać, czy część naszej kadry naukowej nie pracuje przypadkiem w drugim zawodzie jako model ;-).

Jest to pierwsza edycja kalendarza w karierze naszego koła naukowego i mamy nadzieję, że nie ostatnia. Nie chcemy jednak zdradzać pomysłów na przyszłe sesje, bo zepsulibyśmy całą zabawę.

Kamila Zarzycka
SIFE Politechnika Poznańska
tel. 694 927 978, kamila.zarzycka@interia.pl

Pewnie nie raz wpadła Ci w ręce gazeta „płyn Pod Prąd”. To właśnie my wydajemy ją dla Ciebie.

A jeśli nie miałeś z nią styczności – możesz poznać nas właśnie teraz.

Nazywamy się Ruchem Akademickim „Pod Prąd” nie dlatego, że kopiemy, ale dlatego, że wszystko co robimy, wiąże się z wysokim napięciem pozytywnych emocji. Nie dlatego, że w stosunkach międzyludzkich jesteśmy opornikami, ale dlatego, że łatwo przewodzimy przyjaźnie. A całe nasze życie podlega - nie prawom Ohma, ale Prawom Jezusa Chrystusa.– mówi Asia.

Dlaczego jesteśmy tym, kim jesteśmy? Dlaczego robimy to, co robimy?

Jesteśmy ludźmi, którzy kiedyś na swojej drodze spotkali Jezusa i zaprzyjaźnili się z Nim. Działamy na Twojej uczelni organizując różne spotkania tematyczne, koncerty, obozy i wyjazdy. Ważne są dla nas Boże wartości i chcemy zarażać nimi wszystkich dookoła. Nie zauważyłeś jeszcze?

Cyklicznie wydajemy magazyn „płyn Pod Prąd”, a raz do roku ukazuje się jego specjalny numer - dla pierwszoroczników. Oto, co sądzi o nim jedna z czytelniczek:

Ogólnie Wasze wydanie starterowe jest naprawdę dobre i przydatne. Pomaga odnaleźć się w nowej sytuacji życiowej - studenta, generalnie, a także w mieście Poznaniu. Znalazłam w nim dobre rady związane nie tylko z formalnościami, ale również dotyczące życia towarzyskiego. Budujące jest to, że wśród studentów są osoby wierzące, które nie wstydą się do tego publicznie przyznać, mówiąc o tym otwarcie. W mojej grupie raczej jest to temat tabu, przynajmniej do tej pory.

Naszym ulubionym dniem tygodnia jest czwartek. Organizujemy wtedy

RAPP

z nami zawsze POD PRĄD!!!

interesujące spotkania czwartkowe. Lubimy ciekawych ludzi i takich też zapraszamy. W poprzednim semestrze naszymi gośćmi byli: Hubert Radke – koszykarz PBG Basket Poznań, wielokrotny medalista Mistrzostw Polski, były reprezentant kadry narodowej i Natalia Niemen – znana artystka, która zaszczyciła nas swoim występem i z radością odpo-

wiedziała na wszelkie pytania.

Domyślamy się, że pewnie lubisz kawiarnianą atmosferę, pogadanki przy stolikach, dzielenie się swoimi przemyśleniami. Jeśli tak, to mamy coś dla Ciebie. Doskonałą okazją do tego jest tzw. SOTS (ang. Story of The Soul). Ostatnie spotkania tego typu cieszyły się dużym zainteresowaniem i poruszały zagadnienia

szeroko pojętej miłości i znaczenia domu. Stała bywalczyni tego rodzaju spotkań - Monia - tak komentuje wieczór:

Bardzo podobała mi się piosenka Pink. Do tej pory nie wiedziałam, że ona śpiewa o rodzinie. Zawsze najbardziej poruszają mnie świadectwa i to, jak Bóg działa w życiu ludzi. Za to najbardziej lubię SOTS-y. Dzisiaj dostrzegłam jak ogromny wpływ na życie ludzi ma rodzina i że nasz prawdziwy dom jest w niebie. To wszystko...

Oderwanie od studenckiej rzeczywistości, czyli dobra zabawa na całym

Nie wiemy czy wiesz, ale na początku roku akademickiego zorganizowaliśmy dla chłopaków - miłośników mocnych wrażeń i adrenaliny - Paintball. Może byłeś tam z nami? I jak, podobało Ci się? Posłuchaj wypowiedzi Twojego kolegi:

Ciekawe spotkanie i sposób nawiązania relacji. Bardzo mi się podobał; podobała mi się również rozmowa o Bogu, bo nie była sztywna, tylko ciekawa i na poziomie młodego

człowieka. Chciałbym mieć jeszcze okazję uczestnictwa w podobnych przedsięwzięciach.

Okazji ku temu na pewno nie zabraknie, bo jest jeszcze kilka wydarzeń, na które Cię zapraszamy, jeśli tylko jesteś zainteresowany.

Rok akademicki kiedyś się kończy i przychodzi czas na zasłużony odpoczynek. A my pakujemy plecaki i jedziemy nad piękne Morze Bałtyckie. Wakacje spędzamy, organizując tzw. akcję letnią „Władek”. Miesiąc na obozie to nie tylko zwykła przyjemność, ale i przyjemny obowiązek. Bycie na plaży codziennie wprawia w zachwyt... a rozmowy o wartościach z turystami na plaży są naprawdę zachęcające i budujące. Jeśli mi nie wierzysz przyjedź sam i przekonaj się! Ali bardzo podobało się na sierpniowym turnusie:

Władek dał okazję do podziwiania wschodów słońca nad morzem, uczył wytrwałości w codziennym wstawaniu i zbieraniu śmieci, można było dowiedzieć się, jak Pan działa w życiu studentów z całej Polski oraz dzielić się ewangelią z ludźmi. Był to czas wspólnej modlitwy,

uwielbienia oraz zjednoczenia się z Bogiem w kontakcie z Jego przyrodą - wspomina.

Oprócz morskiego powiewu wiatru we włosach uwielbiamy również górskie klimaty. Razem z naszymi znajomymi spędzamy Sylwestra (tzw. Sylwestrowisko) na południu Polski. - To nie tylko świetna zabawa, ale też spora dawka sensownych poglądów na życie – usłyszeliśmy. Potrafimy wyśmienicie bawić się na balu przebierańców, mając przy okazji czas na pogłębianie relacji, na wycieczki w góry, podziwianie piękna stworzenia i wychwalanie jego Stwórcy.

RAPP to ludzie, którzy potrafią cieszyć się pełnią życia i зараżać tym innych. Czy po tym, co tu przeczytałeś, czujesz się zachęcany?

Chcesz być oryginalny? Płyn z nami Pod Prąd!

Więcej informacji na stronie <http://podprad.vgh.pl>

Dasza
Jeśli masz pytania – pisz:
daria-stachowska@wp.pl

MIĘDZYNARODOWE ZAWODY ROBOTCHALLENGE 2010 W WIEDNIU

W dniach 20 – 21 marca br. w Wiedniu (Austria) odbyły się zawody robotów RobotChallenge. Głównym organizatorem imprezy był InnoC (Austrian Association for Innovative Computer Science) we współpracy z austriackim Ministrem Nauki.

Impreza miała na celu rozpowszechnienie tematu robotyki. Dodatkowo stanowiła doskonałą możliwość zapoznania się z entuzjastami tej dziedziny z innych państw, pozwalając poszerzyć zebraną dotąd wiedzę oraz wymienić informacje i pomysły.

RobotChallenge to największe na świecie zawody samodzielnie wykonanych, autonomicznych oraz mobilnych robotów. Do udziału w tegorocznej edycji zgłoszono ponad 600 robotów wykonanych przez drużyny z całego świata, m.in. Szwecji, Hiszpanii, Turcji, Irlandii, Rosji.

Konkurencje oferowane przez organizatorów zostały przygotowane zarówno dla amatorów, jak również dla doświadczonych projektantów robotów. Należały do nich (w nawiasach podano liczbę zgłoszonych robotów): Linefollower (142), Linefollower Enhanced (69),

Puck Collect (23), Humanoid Sprint (15), Freestyle Exhibition (29), Standard Sumo (80), Mini Sumo (116), Micro Sumo (19), Nano Sumo (17), Humanoid Sumo (15), Mini Sumo Deathmatch (86). Łącznie do zawodów zgłoszono 611 robotów.

Na tak dużych międzynarodowych zawodach nie mogło zabraknąć reprezentacji z Politechniki Poznańskiej. Do udziału w RobotChallenge zgłosiło się Koło Naukowe CybAiR Politechniki Poznańskiej w składzie: Ewa Bednarek, Wojciech Bilewski, Wojciech Błaściak, Michał Fularz, Michał Kaczmarek, Piotr Kurowski, Anna Nowak, Piotr Owczarek. Do startu przygotowano 11 robotów. Oprócz drużyny z Poznania zgłosiły się drużyny z Krakowa, Gdańska, Łodzi i Wrocławia.

Rezultaty reprezentantów Politechniki Poznańskiej w zawodach RobotChallenge:

Mini Sumo Deathmatch:

- I miejsce – robot Crow – Wojciech Bilewski, Michał Fularz (Wydział Elektryczny)

Micro Sumo

- I miejsce – robot Destroyer – Wojciech Błaściak (Wydział Elektroniki i Telekomunikacji)

Standard Sumo

- IV miejsce – robot Zwierzak – Ewa Bednarek (Wydział Informatyki i Zarządzania), Michał Kaczmarek (Wydział Elektryczny)

Mini Sumo

- IV miejsce – robot Crow – Wojciech Bilewski, Michał Fularz (Wydział Elektryczny)

Polska zajęła trzecie miejsce w klasyfikacji medalowej, zdobywając 2 złote medale (oba Politechnika Poznańska), 3 srebrne oraz 1 brązowy.

Anna Nowak

KSM

Jeśli zdarzy Ci się, że Twój znajomy z roku lub z akademika na rzucone w jego stronę „cześć!” odpowie enigmatyczne „gotów!”, masz pewność, że zdemaskowałeś KSM-owicza, czyli... kogo? O blaskach i cieniach bycia zadeklarowanym „katolem” i przynależności do Katolickiego Stowarzyszenia Młodzieży, które od niedawna jest organizacją studencką afiliowaną przy Politechnice Poznańskiej, rozmawiam z Krzysztofem Cichoniem, prezesem koła, studentem IV roku elektroniki i telekomunikacji.

Czym różni się KSM-owicz od „zwykłego” studenta politechniki?

K.C.: Na pierwszy rzut oka niczym. Obaj mają głowę, tułów, po dwie ręce i nogi (śmiej). Chodzą na zajęcia, zaliczają projekty i egzaminy, mieszkają w akademiku albo na stacji, imprezują, spotykają się ze znajomymi. Różnica polega na tym, że KSM-owicz jest zadeklarowanym, nieuleczalnym „katolem” i nie chowa się ze swoją wiarą, swoimi wartościami w „krzakach”.

To znaczy? Czyha na okazję, by kogoś nawrócić?

K.C.: Niekoniecznie, choć jeśli ktoś chce rozmawiać o wierze, to oczywiście zawsze może. Pamiętam taką sytuację – dziewczyna mojego kumpla z akademika, która wiedziała jakie mam poglądy i delikatnie mówiąc ich nie podzielała, w czasie jakiejś imprezy zupełnie zniemacka poprosiła mnie na stronę i zaczęła rozmowę o rzeczach trudnych związanych z wiarą. Dlaczego Bóg

pozwała na cierpienie, co dzieje się z człowiekiem po śmierci, jaki sens ma czystość przedmałżeńska itp. Na co dzień wydawało się, że takie tematy jej zupełnie nie interesują, a ja sam wydaję się jej śmieszny z moją wiarą, natomiast gdy poruszyło ją pewne wydarzenie z gatunku trudno wytłumaczalnych w ludzkich kategoriach, to właśnie mnie wybrała na swojego rozmówcę, powiernika swoich zwierzeń. W takich sytuacjach nie chodzi o nawracanie kogoś na siłę, o przekonywanie go do swoich racji, ale o zwykłe danie świadectwa, czyli jasne wyrażenie tego w co i dlaczego się wierzy. Nigdy nie wiadomo, co w kim po takiej rozmowie zostanie i jaki będzie tego skutek, ale być może to ziarenko gdzieś, kiedyś w tej osobie wykiełkuje.

Często spotykasz się z niezrozumieniem ze strony swoich rówieśników? Bo myślisz, postępujesz inaczej niż większość?

K.C.: No właśnie nie. Co prawda zdarza się, że ktoś dziwi się na przykład, że nie mieszkam z narzeczoną czy nie imprezuję w piątki, ale nie nazwałbym tego jakąś specjalną niechęcią. Poza tym o takich rzeczach wiedzą raczej bliżsi kumple z roku czy z akademika, w codziennym funkcjonowaniu na uczelni, w kontaktach z dalszymi osobami nie różnią się od innych w widocznym stopniu. No, może poza tym, że nie ściągam (śmiej).

A czym właściwie zajmuje się KSM jako organizacja?

K.C.: Informacje o KSM jako takim można znaleźć na stronach internetowych: www.ksm.org.pl i www.poznan.ksm.org.pl Ja chciałbym powiedzieć przede wszystkim o naszym oddziale, który działa przy politechnice. Działalność rozpoczęliśmy zorganizowaniem we wrześniu 2008 r. dla nowoprzyjętych studentów naszej uczelni obozu zerowego w Gąskach k. Kołobrzegu. Pod wodzą obecnego zarządu koła roz-

poczęliśmy prężną działalność w grudniu 2009 roku, obecnie mamy 9 aktywnych członków. Podzieleni jesteśmy na dwie sekcje: formacyjną i organizacyjną. Pierwsza z nich zajmuje się przygotowaniem spotkań, w czasie których pogłębiamy naszą wiarę, modlimy się wspólnie itd., natomiast drugą tworzą typowi „działacze”, czyli osoby mające żytkę do organizowania różnych wydarzeń. W ciągu pół roku naszej działalności wymyśliliśmy i zrealizowaliśmy kilka sporych przedsięwzięć: prelekcję pt. „Seks jest zbyt fajny, by uprawiać go przed ślubem”, którą wygłosił dr Sylwester Laskowski, niezwykle człowiek łączący w sobie talent naukowy, muzyczny i showmański z refleksją nt. etyki katolickiej oraz wykład ks. Witolda Andrzejewskiego pt. „Patriotyzm wczoraj i dziś: 1980-2010”, podczas którego był kapelan gorzowskiej „Solidarności” i duszpasterz akademicki dzielił się z nami doświadczeniem patriotyzmu młodych ludzi ujmując nas przy okazji swoją niesamowitą mądrością życiową. W pierwszej połowie maja zrealizujemy na uczelni akcję pt. „Tydzień Kultury nam Politechnice Poznańskiej”. Obejmie ona cykl spotkań z zaproszonymi gośćmi, którzy przybliżą nam zasady *savoir-vivre*’u obowiązujące w różnych dziedzinach życia – na co dzień, przy

stole, w instytucjach kulturalnych, w kontaktach interpersonalnych oraz w języku mówionym. Na zakończenie „Tygodnia Kultury” każdy będzie mógł wziąć udział w dyktandzie przygotowanym przez specjalistę z Instytutu Filologii Polskiej UAM, odczytanym przez prezenterkę TVP3 p. Ewę Siwicką. Dla zwycięzców przewidziane są nagrody, więc już dziś serdecznie zapraszam do wzięcia udziału zarówno w dyktandzie, jak i w pozostałych wydarzeniach zaplanowanych w ramach tej akcji. Naprawdę warto przypomnieć sobie pewne zasady składające się na ogólnie pojęty kulturalny sposób bycia, bo wiedza specjalistyczna i zaszczytny tytuł magistra inżyniera nie

prezentują się zbyt dobrze z brakiem ogłady w relacjach międzyludzkich. Bądźmy nie tylko intelektualną, ale i kulturalną elitą narodu, która wie, do czego służą które sztuki i że nie klaszcze się między częściami *Missy Brevis* (śmiejch).

I już na koniec, co takiego oferuje swoim członkom KSM? Dlaczego warto zasilić Wasze szeregi?

K.C.: KSM jest organizacją, która proponuje swoim członkom ciągły rozwój, nie tylko w aspekcie religijnym, ale także ogólnoludzkim. Bo jak mówi ks. Zbigniew Kucharski, krajowy asystent KSM, katolik nie może być głupi, musi się ciągle pięć wzwyż, doskonalić swoje talenty. Pasją KSM-owicza powinien stać się jego własny rozwój. Przykładowo, każdy członek naszego koła opracowuje swoje cele krótko-, średnio- i długoterminowe, dzieli się nimi z pozostałymi osobami, więc jeśli raz na jakiś czas słyszy od nich: „I jak tam, Ziutek, udaje ci się z tym bieganiem?”, to w końcu zadba o kondycję fizyczną, choćby tylko dla świętego spokoju (śmiejch).

Rozmawiała:
Marta Zdolińska

Fot. 1 - dr Sylwester Laskowski
Fot. 2 - Ks. Witold Andrzejewski

PODSUMOWANIE DZIAŁALNOŚCI KOMITETU LOKALNEGO IAESTE PRZY POLITECHNICE POZNAŃSKIEJ

Działalność Komitetu Lokalnego IAESTE przy Politechnice Poznańskiej opiera się na dwóch filarach. Pierwszym jest realizacja programu praktyk zagranicznych. Zarówno obsługa formalności związanych z realizacją procesu wymiany (Incoming i Outgoing), jak i pomocą dla studentów, którzy przyjeżdżają w wakacje na praktyki do Poznania (Incoming). Drugim filarem naszej działalności jest wszelka aktywność w zakresie realizacji akcji studenckich na Politechnice. Poniżej przedstawiono podsumowanie każdej z tych części naszej działalności. Należy jednak zaznaczyć, że obydwie sfery naszej działalności są równoważne i nie można zrezygnować z którejkolwiek z nich.

1. Podsumowanie wymiany w roku 2009

W roku 2009 pozyskaliśmy 34 oferty praktyk dla studentów zagranicznych, które zostały wymienione na taką samą ilość ofert z zagranicy dla studentów z Poznania.

OUTGOING

Z 34 możliwych ofert złożonych zostało 31 aplikacji.

- 24 studentów zostało zaakceptowanych i wyjechało na praktykę,
- 2 studentów zostało zaakceptowanych i zrezygnowało z udziału w programie,
- 4 oferty zostały anulowane ze względu na światową sytuację gospodarczą,
- 1 aplikacja nie uzyskała odpowiedzi do dnia rozpoczęcia praktyki,
- 3 oferty pozostały bez aplikacji.

INCOMING

- 19 studentów zostało zaakceptowanych i odbyło praktyki,
- 1 student został zaakceptowany, ale zrezygnował z powodów zdrowotnych w ostatniej chwili,
- 1 student otrzymał odmowę, ze względu na nie spełnianie wymagań odnośnie posiadanych kwalifikacji,
- 7 ofert zostało anulowanych ze względu na trudną sytuację rynkową,
- 2 oferty zostały anulowane decyzją pracodawcy nie wynikającą z sytuacji rynkowej,
- 5 ofert pozostało bez nominacji.

2. Podsumowanie działalności niezwiązanej z wymianą

Udział w Konferencjach IAESTE asbl (międzynarodowych) oraz IAESTE Polska

Styczeń	Konferencja Generalna IAESTE a.s.b.l., Warszawa
Luty	Konferencja Krajowa IAESTE Polska, Gliwice
Marzec	Zjazd Delegatów IAESTE Polska
Kwiecień	Zjazd integracyjno-szkoleniowy dla nowych członków „Świeżynki”, Łódź
Maj	PL-SID (Polish Seminar on IAESTE Development), Olsztyn CEC (Central European Convention), Novy Smokovec, Słowacja
Październik	Zjazd Inauguracyjny Nowy Sezon Wymiany, Szczecin
Grudzień	Zjazd Delegatów IAESTE Polska – wyborczy, Warszawa

Oprócz udziału w Konferencjach nasi członkowie brali udział w takich przedsięwzięciach, jak:

- Drzwi Otwarte Politechniki Poznańskiej
- Targi Edukacyjne – MTP
- Pomoc w promocji przedsięwzięć Ery Inżyniera – promocja warsztatów oraz pomoc w wydawaniu materiałów dla studentów 1 roku uczęszczających na zajęcia uzupełniające z matematyki i fizyki.

Przedsięwzięcia organizowane w 100 % przez IAESTE

- akcje promocyjne organizacji – kwiecień + październik/listopad
- Wystawa z okazji 50 lecia IAESTE Polska – styczeń, Centrum Wykładowe PP
- Wystawa prezentująca wyjazdy na praktyki w ramach

IAESTE studentów z Poznania,

- listopad – grudzień Centrum Wykładowe, Łącznik, Budynek Wydziału Budownictwa.

3. Wymiana ofert na początku roku 2010

W 2010 roku udało nam się załatwić 26 praktyk, które podobnie jak w 2009 roku zostały wymienione na taką samą liczbę ofert dla studentów z Politechniki Poznańskiej. Procesy Outgoing&Incoming są w ciągłej realizacji i jeszcze nie znamy ich ostatecznych wyników.

4. Działalność poza wymianą praktyk w 2010 r.

Styczeń	Konferencja Generalna IAESTE a.s.b.l., Warszawa
Luty	Konferencja Krajowa IAESTE Polska, Gdańsk
Marzec	Wybór nowego zarządu komitetu
Kwiecień	Zjazd integracyjno-szkoleniowy dla nowych członków „Świeżynki”, Bystra

Działalność poza konferencjami IAESTE. Wydarzenia, w których nasza organizacja brała czynny udział:

- podobnie, jak w roku ubiegłym: Targi Edukacyjne, Drzwi Otwarte na PP
- „Dziewczyny na Politechniki”
- Przedsięwzięcia koordynowane przez IEASTE:
- akcja rekrutacyjna połączona z promocją organizacji
- IAESTE Engineers Case Week – warsztaty prowadzone przez pracodawców specjalnie dla studentów w formule case study – studium przypadku

Należy również nadmienić, iż dwóch członków Komitetu Lokalnego przy Politechnice Poznańskiej zostało wybranych na Sekretarza Generalnego oraz Prezydenta IAESTE Polska.

5. Plany do zrealizowania jeszcze w 2010 r.

Do końca roku akademickiej planujemy brać jeszcze udział w konferencjach PL-SID (Polish Seminar on IAESTE Development), CEC (Central European Convention), przeprowadzenie kolejnej akcji promocyjnej oraz dalsze systematyczne zwiększanie liczby członków naszej organizacji. Chcemy również być perfekcyjnie przygotowani na Akcje Lato podczas, której do Poznania przyjeżdżają studenci z całego świata.

OPIS PROGRAMU PRAKTYK IAESTE

1. IAESTE a.s.b.l. – IAESTE na świecie.

Organizacja powstała w 1948 roku w Imperial College w Londynie. Obecnie skupia 86 krajów z całego świata. Głównym kierunkiem działań jest organizacja praktyk dla studentów głównie uczelni technicznych na zasadzie wymiany bilateralnej.

Główne cele to:

- umożliwić kontakt studentom z pracodawcami z innych krajów
- wzbogacić doświadczenie techniczne studentów
- rozwijać różnorodność kulturową społeczeństwa
- pomoc pracodawcom w kontakcie z wysoko wykwalifikowanymi i dobrze zmotywowanymi praktykantami.

IAESTE wysyła rocznie na praktyki blisko 5000 studentów. Blisko 80% to praktyki krótkoterminowe od 1 do 6 miesięcy, które odbywają się w miesiące wakacyjne, co

czyni z nich idealną szansą dla studentów do odbycia praktyki przewidzianej tokiem studiów.

2. IAESTE Polska

Działalność IAESTE w Polsce rozpoczęła się w 1959 roku. Przez długi czas program IAESTE był realizowany przez Stowarzyszenie Almatour. Od kilku lat program realizowany jest przez specjalnie utworzone Stowarzyszenie IAESTE Polska z siedzibą w Warszawie. Struktura IAESTE w Polsce przedstawia się następująco:

Zarząd, w skład którego wchodzi Prezydent IAESTE Polska, Sekretarz Narodowy, Skarbnik, dwóch członków zarządu.

Komitet Doradczy – 4 członków – ma za zadanie kontrolować działania Komitetów Lokalnych i Zarządu pod względem zgodności ze Statutem IAESTE Polska oraz

ma za zadanie wspierać wiedzą merytoryczną wszystkie jednostki.

Komitety Lokalne – Komitety Lokalne są przedstawicielstwem terenowym IAESTE na poszczególnych uczelniach. Obecnie (grudzień 2008) istnieje 15 Komitetów Lokalnych działających przy następujących Uczelniach: Politechnika Częstochowska, Politechnika Gdańska, Politechnika Śląska, Akademia Górniczo-Hutnicza, Politechnika Krakowska, Politechnika Łódzka, Uniwersytet Łódzki, Politechnika Lubelska, Uniwersytet Warmińsko-Mazurski, Politechnika Poznańska, Politechnika Rzeszowska, Politechnika Szczecińska, Politechnika Warszawska, Politechnika Wrocławska, Uniwersytet Przyrodniczy we Wrocławiu.

IAESTE Polska jest prowadzone przez studentów, a jego działalność finansowana jest z opłat wnoszonych przez studentów uczestniczących w wymianie, ze środków uczelni przy, których powołane zostały Komitety Lokalne, oraz ze środków przekazanych przez sponsorów. IAESTE Polska zajmuje drugie miejsce na świecie pod względem wymienianych ofert – wymienia ok. 400 ofert praktyk rocznie (1 miejsce – Niemcy – ok. 700 ofert rocznie), co przekłada się na umożliwienie wyjazdu 400 studentom z Polski i przyjazdu 400 studentom z innych krajów.

3. Komitet Lokalny IAESTE przy Politechnice Poznańskiej

Komitet Lokalny IAESTE przy Politechnice Poznańskiej działa od 2004 roku. Od początku istnienia Komitet Lokalny przy Politechnice Poznańskiej zbiera ok. 30 ofert praktyk na terenie Poznania. Opiekunem Komitetu Lokalnego IAESTE przy Politechnice Poznańskiej jest Centrum Praktyk i Karier Politechniki Poznańskiej.

W historii Komitetu od roku 2008 wyjechało ponad 70 studentów Politechniki Poznańskiej, natomiast przyjechało ponad 60 studentów z całego świata. W roku 2009 wyjechało 24 osób z Poznania, natomiast przyjechało 19 studentów z innych krajów.

4. Kalendarz IAESTE

Październik – Grudzień - rekrutacja chętnych na wyjazd oraz chętnych do działania w strukturach organizacji, - poszukiwanie ofert praktyk na terenie Poznania i okolic

Styczeń - Konferencja Generalna IAESTE a.s.b.l. – wymiana zebranych ofert praktyk na poziomie międzynarodowym

Luty - Konferencja Krajowa – wymiana zebranych ofert praktyk na forum krajowym - spotkanie nominacyjne ze

studentami chętnymi na wyjazd - studenci wybierają z dostępnej puli oferty praktyk, na które chcą aplikować

Marzec – Maj - oczekiwanie na akceptację ze strony instytucji przyjmującej praktykanta.

Maj – Wrzesień - wyjazdy praktykantów z Poznania, przyjęcie studentów zagranicznych

5. Proces Outgoing

Studenci chętni na wyjazd zgłaszają się do Komitetu Lokalnego na Uczelni. Wyrażają wówczas zgodę na wzięcie udziału w rankingu. Ranking zależy od następujących czynników: średnia ocen za ostatni rok, znajomość języka obcego, działalność na rzecz organizacji. Osoby, które będą w czołówce rankingu mają pierwszeństwo w wyborze oferty praktyki z dostępnej puli. Studenci, aby zwiększyć swoje szanse uczestniczą w przedsięwzięciach organizowanych przez organizację oraz bieżącej działalności, takiej jak promowanie organizacji, kontakty z pracodawcami w celu znalezienia praktyki dla studenta zagranicznego.

Podczas spotkania nominacyjnego w lutym studenci zgodnie z rankingiem wybierają oferty praktyki. Dalszym krokiem jest przygotowanie standardowych dokumentów aplikacyjnych oraz wniesienie opłaty za program IAESTE – kwota jest uzależniona od kraju docelowego (rozróżnienie na podstawie PKB). W przypadku nieotrzymania akceptacji opłata jest zwracana na końcu roku kalendarzowego. Dokumenty praktykanta przekazywane są poprzez Koordynatora Wymiany do docelowego kraju. Po złożeniu dokumentów student oczekuje na odpowiedź ze strony jednostki przyjmującej. Firma/instytucja zatrudniająca praktykanta może zainicjować rozmowę telefoniczną, bądź zadania on-line w celu potwierdzenia umiejętności studenta. Po otrzymaniu akceptacji student wypełnia formularz informujący Komitet Lokalny w miejscu docelowym o dacie swojego przyjazdu, informacje nt. ubezpieczenia oraz osobach kontaktowych w razie wypadku. Zaleca się także dublowanie kontaktu poprzez napisanie maila do Komitetu Lokalnego przyjmującego studenta. Do zadań przyjmującego Komitetu Lokalnego należy znalezienie zakwaterowania dla studenta (jeśli oferta nie stanowi inaczej), odebranie studenta z dworca/lotniska, zapoznanie z miastem, pomoc w organizacji czasu wolnego. Student za odbywaną praktykę otrzymuje wynagrodzenie w wysokości pozwalającej na utrzymanie się w danym miejscu.

6. Proces Incoming

Zbrane oferty praktyk wymieniane są na Konferencji Generalnej i trafiają do studentów na zagranicznych uczelniach poprzez zagraniczne Komitety Lokalne. Ana-

logicznie do studentów z Polski studenci przygotowują dokumenty aplikacyjne. Reguły rozdziału ofert wśród studentów różnią się w zależności od kraju i ilości ofert, którymi dany kraj dysponuje. Gdy Komitet Lokalny Poznań otrzyma dokumenty aplikacyjne studenta przekazywane są one do instytucji przyjmującej praktykanta. Zadaniem Komitetu jest przekazanie dokumentów do firmy oraz, gdy student nie spełnia wymagań dostarczonej innej aplikacji do firmy i zaproponowanie innej firmy studentowi niezakceptowanemu. Niezwłocznie po otrzymaniu akceptacji kontaktujemy się ze studentem w celu uzyskania jak największej informacji nt. przyjazdu i pomocy studentowi (np. jeśli nie orientuje się jak korzystać z pociągów, czy dostępne są zniżki, itp.). Za praktykę studenci także otrzymują wynagrodzenie. Sformalizowanie realizowane jest na jeden z dwóch sposobów:

- umowa zlecenie między studentem, a firmą + procedura odprowadzenia podatku do Urzędu Skarbowego na zasadach przewidzianych dla obcokrajowców.
- porozumienie między firmą, a Politechniką Poznańską zobowiązujące firmę do zorganizowania praktyki i pokrycie kosztów utrzymania studenta. Wynagrodzenie wypłacane jest w formie stypendium przyznanego przez Politechnikę Poznańską, a które refunduje firma.

Komitet Lokalny IAESTE zobowiązany jest do pośredniczenia we wszelkich formalnościach, znalezienia zakwaterowania dla studenta, organizacji czasu wolnego studentom zagranicznym. Podczas wakacji Komitety Lokalne organizują weekendowe spotkania studentów, którzy przyjechali do innych miast w Polsce. Podczas spotkań studenci mogą zaczerpnąć wiedzy o najpiękniejszych zakątkach Polski, a także nawiązać wspaniałe znajomości.

Konrad Wielgosz
Prezes Komitetu Lokalnego IAESTE
przy Politechnice Poznańskiej
tel. +48 600 286 644
email: konrad.wielgosz@iaeste.pl
www.iaeste.pl
www.iaeste.put.poznan.pl

© Tomasz Stankowiak 2010, all rig

POZNAŃSKI FESTIWAL NAUKI I SZTUKI

Politechnika Poznańska już 13 raz z rzędu brała udział w Festiwalu Nauki i Sztuki.

Jak zwykle największym zainteresowaniem tegorocznej edycji cieszyły się przede wszystkim prezentacje o ciekawych tytułach np. Cienkie jest piękne, Stadiony Świata, Patrzac jak predator, Fizyka w medycynie itd. Sukces frekwencji krył się również w tym, że to nie był zwykły wykład, a przystępne i ciekawe show dla młodych ludzi, nie dłuższe niż 1 godzina. Ponadto dużym zainteresowaniem cieszyły się części zabawowe programu jak pokaz i nauka salsy czy pokazy strażackie.

Oczywiście do prelekcji dołączaliśmy cały zestaw materiałów dot. kształcenia w Politechnice i te setki broszur zniknęły w oczach. Młodzież pytała również o możliwości

bezpośredniego kontaktu z wybranymi kierunkami przyszłych studiów.

Zdecydowanie większość uczestników naszego Polifestiwalu to byli młodzi ludzie zainteresowani studiami zarówno z klas matematyczno-informatycznych jak i fizyczno-chemicznych. W Polifestiwalu uczestniczyło 516 osób zgłoszonych - głównie klasy z LO i ok 80-100 osób nie zarejestrowanych.

Zapraszamy za rok.
MBH

Autorzy zdjęć:
Fot.1 - Jolanta Szajbe, Dział Informacji i Promocji PP
Fot. 2 i 3 - Tomasz Stankowiak

POLIBUDA OPEN AIR 2010

Wydarzeniami promującymi Juwenalia 2010 są imprezy towarzyszące, odbywające się przed Juwenaliami na pięciu uczelniach poznańskich. Tradycyjnie już na Politechnice organizujemy Polibuda Open Air 2010 (POA10). Jest to impreza promująca młode zespoły, którym towarzyszą koncerty gwiazd dużego formatu. To także szereg wydarzeń kulturalnych, sportowych oraz integracyjnych przeznaczonych dla studentów i nie tylko. Ideą, która przyświeca nam przy tworzeniu tego wydarzenia, jest promocja działań studenckich – kultury, sportu i ruchu naukowego oraz pokazanie społeczeństwu naszego Miasta, że Kampus Piotrowo jest otwarty dla wszystkich.

POA10 odbyły się 14 maja przed budynkiem Budownictwa Lądowego (Kampus Piotrowo). Głównymi gwiazdami były m.in.: Łąki Łan, Paprika Korps, Los Grandes Rudeboys. Jedną z wielu tegorocznych atrakcji przygotowanych specjalnie dla studentów była możliwość odziania skoku na bungee.

Szczegóły: <http://www.poa.put.poznan.pl>

Jakub Piasny
Organizator Juwenalia 2010
Lider Teamu Logistyki i Sponsoringu

– 23 maja, będzie wiecznie młody i doskonale znany mieszkańcom Poznania - Stadion Akademickiego Związku Sportowego przy ul. Pułaskiego.

Od początku kwietnia trwają przygotowania do przebudowy infrastruktury, modernizacji trybun i bram wejściowych, adaptacji płyty stadionu i hali, które na cztery dni, bezsprzecznie przyjmą z ogromnym powodzeniem, jak zawsze genialną publiczność Festiwalu. Stadion wykorzystany będzie w charakterze: Sceny Głównej, Dance Hall Juwenalia, Inspirującej Strefy Sponsorów i Parku Gastronomicznego (na terenie całego obiektu i płycie stadionu!) – zmieniając w ten sposób stadion sportowy ze znakomitą przeszłością w przyszłe miejsce wspólnej podróży, po gatunkach muzycznych, tysięcy studentów miasta Poznania.

W tym roku zagrają dla nas m. in. gwiazdy takie, jak:

Czwartek 20 maja 2010 r.

- Alicetea
- Head Hunters
- Blenders

Piątek 21 maja 2010 r.

- Strachy Na Lachy
- Ptaki
- Skangur

Sobota 22 maja 2010 r.

- Komety
- Rotten Bark
- Kumka Olik
- T. Love

Niedziela 23 maja 2010 r.

- Erijef Massiv
- Rahim
- Grubson
- Cała Góra Barwinków
- Vavamuffin

Szczegóły: <http://www.juwenalia.poznan.pl>

JUWENALIA 2010

Wychodząc naprzeciw oczekiwaniom studentów miasta Poznania, Festiwal Muzyczny Juwenalia w tym roku znalazł miejsce, które spełnia wszystkie warunki, jakie powinien spełniać teren czterodniowej plenerowej imprezy najlepszej publiczności świata. Miejsce to posiada bezpośrednią lokalizację w centrum miasta, właściwe zabezpieczenie terenu, potencjał organizacyjny i swobodę produkcji połączoną z różnorodnością infrastruktury.

Tegorocznym gospodarzem Festiwalu Muzycznego Juwenalia 2010 Poznań, odbywającego się w dniach 20

KLUB UCZELNIANY
AZS POLITECHNIKI POZNAŃSKIEJ

**ZAPRASZA NA TURNIEJ FINAŁOWY
AKADEMICKICH MISTRZOSTW POLSKI
W KOSZYKÓWCE MĘŻCZYZN**

CENTRUM SPORTU POLITECHNIKI POZNAŃSKIEJ, UL. JANA PAWŁA II NR 28

HALA SPORTOWA UAM, UL. MŁYŃSKA

OD PIĄTKU 28.05
DO NIEDZIELI 30.05

SZCZEGÓŁOWY TERMINARZ: WWW.AZS.PUT.POZNAN.PL

KIBICE MILE WIDZIANI!!!

VI AKADEMICKIE HALOWE MISTRZOSTWA POLSKI W SKOKACH PRZEZ PRZESZKODY

LESZNO, 19-20 KWIETNIA 2010

W dniach 19 i 20 kwietnia 2010 r. w Lesznie w ośrodku jeździeckim przy Wyższej Szkole Marketingu i Zarządzania rozegrane zostały VI Akademickie Mistrzostwa Polski w skokach przez Przeszkody. Mistrzostwa rozegrano w dwóch kategoriach wysokości przeszkód – A do 110 cm i B do 135 cm.

Politechnikę Poznańską w kategorii A reprezentowali Sylwia Maciejewska studentka II roku Wydziału Technologii Chemicznej na koniu Czeczotka oraz Łukasz Marciniak student I roku Wydziału Informatyki i Zarządzania na koniu Garos.

Pierwszego dnia rozegrano dwa konkursy półfinałowe dokładności bez rozgrywki. Zawodnicy mieli do pokonania parkur z 10 przeszkodami. W półfinałach para Sylwia Maciejewska i Czeczotka miała dwie strącone przeszkody (8 punktów karnych), natomiast para Łukasz Marciniak i Garos jedną strąconą przeszkodę (4 punkty karne).

W drugim dniu rozegrano konkurs finałowy składający się z dwóch przejazdów. Pierwsza część konkursu została rozegrana na zasadach konkursu dokładności.

Do drugiego nawrotu, w którym startowało 12 najlepszych par, zakwalifikowała się para Łukasz Marciniak i Garos, która ostatecznie zajęła w klasyfikacji końcowej mistrzostw akademickich 6 miejsce. Było to najwyższe miejsce spośród reprezentantów uczelni poznańskich.

Mistrzostwa grupy A wygrała Agnieszka Besz na koniu Bagatela z Politechniki Opolskiej. Sylwia Maciejewska i Czeczotka zostały sklasyfikowane na 15 miejscu.

Pełne wyniki Akademickich Halowych Mistrzostw Polski umieszczone są na stronie internetowej:
http://www.wsmiz.edu.pl/jks/wyniki/2010a/Wyniki_2010_04_20_AKA.htm

Sylwia i Łukasz na swoich rumakach będą reprezentować Politechnikę Poznańską w Akademickich Mistrzostwach Polski AZS, które zostaną rozegrane w dniach 21 - 23 maja 2010r. w Bydgoszczy. Życzymy sukcesów...

Bogusław Marciniak
absolwent Politechniki Poznańskiej

KOŁO ŁOWIECKIE NR 30 „GON” PRZY POLITECHNICE POZNAŃSKIEJ WSIEDLA BAŻANTY NA TERENIE BOROWEGO MŁYNA

ku miejscach naszego obwodu łowieckiego tam, gdzie jest bardzo dobry biotop dla ich bytowania.

W pobliżu Ośrodka Wczasowego Politechniki Poznańskiej jest również wspaniały biotop dla życia bażantów i dlatego wsiedlono tam kilka tych ptaków. Zapewne wielu wczasowiczów przebywających na wypoczynku i rekreacji w Ośrodku Wczasowym Politechniki Poznańskiej w Borowym Młynie zauważy te piękne ptaki.

W dniu 20 marca 2010 roku nastąpiło kolejne, już dziesiąte, wsiedlenie bażantów na terenie obwodu łowieckiego nr 67 (pierwotny nr obwodu 109) dzierżawionego przez Koło Łowieckie nr 30 „GON” Poznań. Wymieniony obwód łowiecki znajduje się wokół miejscowości Pszczew i Borowy Młyn. Tereny tego obwodu należą do Nadleśnictwa Trzciel, a w swoim zasięgu działania ma je Zarząd Okręgowego Polskiego Związku Łowieckiego w Gorzowie Wlkp. Tym razem wsiedlono 20 bażantów o następującej strukturze: 16 kur i 4 koguty. Bażanty pochodziły z hodowli Marka Franczaka ze Złotkowa koło Poznania, a zakupiono je po raz kolejny dzięki celowym wpłatom myśliwych naszego koła. Wsiedlenie bażantów uzgodniono z Nadleśnictwem Trzciel oraz gorzowskim Zarządem Okręgowym Polskiego Związku Łowieckiego. Dotychczas wsiedlono ponad 320 bażantów, które pochodziły z różnych OHZ z terenu Wielkopolski.

Przy wsiedleniu bażantów uczestniczyli następujący myśliwi: kol. Roman Dębina (łowczy koła), kol. Konrad Kiona (przewodniczący komisji rewizyjnej koła), kol. Henryk Poszwald (strażnik łowiecki koła), kol. Paweł Wojtucki i Stefan Feder (prezes koła). Bażanty wsiedlono w kil-

Wszystkie wsiedlone bażanty były lotne oraz w bardzo dobrej kondycji. Przeprowadzając takie przedsięwzięcia koło wpisuje się w realizację „Programu odbudowy populacji zwierzyny drobnej w województwie wielkopolskim w latach 2005–2015”. W obwodzie łowieckim widać wymierne efekty dotychczasowych wsiedleń bażantów.

O bażancie!

Bażant jest przedstawicielem kuraków z rodziny bażantowatych i jest on bliskim krewnym dwóch naszych rodzimych gatunków - kuropatwy i przepiórki. Odznacza się jednak większą masą ciała oraz łatwo w przypadku tego gatunku odróżnić kurę od koguta. Bażant występujący u nas jest mieszańcem różnych podgatunków bażanta kolchijskiego pochodzącego z kontynentu azjatyckiego. Do Europy został sprowadzony w XII w. i doskonale zaaklimatyzował się i rozprzestrzenił na całym kontynencie europejskim. Ubarwienie kury jest monotonne, szarobrązowe. Kogut natomiast upierzony jest dość barwnie i jaskrawo. Głowa i część szyi jest ciemnozielona z metalicznym połyskiem, dolna część szyi i pierś - kasztanowato-złocista, a poszczególne pió-

ra są granatowo obramowane. Zasadnicze zabarwienie grzbietu - czerwionordzawe z purpurowym połyskiem. Brzuch jest ciemnokasztanowy, pokrywa skrzydeł ciemno- lub jasno-rdzawa z odcieniem czerwonym lub popielatym, ogon natomiast brązowy, poprzecznie czarno-prążkowany. Nad ziernikami (oczami) znajdują się tzw. róże (naga, brodawkowata skóra zabarwiona na czerwono). Nogi (cieki) oliwkowo-popielate, zaopatrzone są w dużą i silną ostrogę. Bażant biega bardzo szybko i jest zwrotny i zwinny. Do lotu podrywa się niechętnie. Lot bażanta jest dość ciężki, lecz bardzo szybki. Bażant swą wielkością odpowiada średniej kurze domowej. Długość koguta wynosi 70-85 cm (w tym na ogon przypada 35-50 cm), długość kury natomiast wynosi 60-65 cm (na ogon przypada 25-35 cm). Rozpiętość skrzydeł 68-85 cm, masa koguta do 1,5 kg, natomiast kury do 1 kg.

Wczesną wiosną kury i koguty opuszczają dotychczasowe swoje ostoje - trzcinowiska, ogrody, parki, remizy itp. i poszukują odpowiednich miejsc terenów gniazdowych i tokowych, zapewniających odpowiednie, dobre ukrycie oraz dostatek pokarmu. Wraz z zajęciem terenu tokowego kogut oznajmia swoją obecność głośnymi okrzykami, które najczęściej usłyszeć można w godzinach rannych i popołudniowych. Natomiast kury grupują się wokół tokującego koguta, nie dochodzi jednak w tej grupie ptaków do trwałych związków. Kura zakłada gniazdo dość niedbale; często jest to dołek w ziemi wśród traw lub zboża, nieraz pod krzakiem. Znosi w nim 8-15 jaj i wysiaduje je przez 24-25 dni. Pisklęta są tzw. zagniazdownikami i w ciągu 24 godzin po wykluciu

opuszczają gniazdo. Pisklęta rosną dość szybko i już po 14 dniach próbują latać. Kogut nie bierze udziału w wychowywaniu piskląt. Po 3 miesiącach młode bażanty są już całkowicie wypierzone i wyfarbowane. Pożywienie bażanta to najczęściej ziarna zbóż oraz nasiona chwastów, krzewów i drzew leśnych. Zjadają one również jagody, bulwy, korzenie, listki, młode pędy, znaczne ilości owadów, dżdżownic oraz ślimaki.

Bażant, zjadając znaczne ilości szkodliwych owadów, jest bardzo pożyteczny w środowisku naturalnym dla gospodarki leśnej i rolnej. Zasluguje on na szczególną opiekę zarówno ze strony leśników, jak i rolników oraz myśliwych.

Bardzo duża złożoność współczesnych procesów przyrodniczo - łowieckich stawia obecnie przed rzeszą myśliwych nowe i odpowiedzialne zadania, do rozwiązania których, nie wystarcza już tradycyjna, wąsko pojęta wiedza łowiecka. Istotna i niezbędna oraz bardzo ważna jest wiedza ekologiczna, pozwalająca lepiej zrozumieć funkcjonowanie poszczególnych populacji zwierząt łownych w warunkach ciągle niekorzystnie zmieniającego

się stanu środowiska przyrodniczego naszych łowisk, a przez to racjonalnej użytkować oraz skuteczniej chronić, zwłaszcza gatunki zagrożone oraz ich środowisko bytowania. Do tych gatunków zagrożonych należy między innymi bażant, dlatego Koło Łowieckie nr 30 „GON” Poznań, od kilku lat wsiedla ten gatunek do swojego obwodu łowieckiego, w celu wzmocnienia istniejącej populacji dziko żyjącej na tym terenie i otacza je szczególną opieką i ochroną przez cały rok.

Realizując wyżej opisane przedsięwzięcia, koło bardzo dobrze wykonuje podstawowe cele łowiectwa, do których należy między innymi ochrona, zachowanie różnorodności i racjonalne gospodarowanie populacjami zwierząt łownych.

Darz Bór!

Stefan Feder
prezes Koła Łowieckiego
nr 30 „GON”, Poznań

Newsletter

Nr 5/2010 (MAJ 2010 r.)

Punktu Kontaktowego
7. Programu Ramowego UE
Politechniki Poznańskiej

AKTUALNOŚCI W 7. PR

Uaktualniono broszurę „Aspekty finansowe projektów 7. Programu Ramowego UE”

Na stronie Krajowego Punktu Kontaktowego Programów Badawczych UE w zakładce publikacje mogą Państwo znaleźć broszurę „Aspekty finansowe projektów 7. Programu Ramowego UE”. Jest to wydanie 2 uzupełnione.

Bezpośredni link do wydawnictwa:

http://www.kpk.gov.pl/pliki/8226/ASPEKTY%20FINANSOWE_SD_eDITION_net.pdf

Nowy portal Komisji Europejskiej - Energy Research

Wszystkim zainteresowanym tematyką energii lub biorącym udział w badaniach czy projektach dotyczących tej dziedziny polecamy nową stronę http://ec.europa.eu/research/energy/eu/index_en.cfm. Znajdziecie tam Państwo najświeższe informacje o projektach, konkursach, nowinki technologiczne z branży i wiele innych energetyzujących wiadomości.

Nowe konkursy na stypendia indywidualne Marie Curie

17 marca br. Komisja Europejska ogłosiła kolejne konkursy na stypendia indywidualne Marie Curie:

- stypendia na wyjazdy na terenie Europy
- Intra-European Fellowships (IEF)
- stypendia na wyjazdy poza Europę
- International Outgoing Fellowships (IOF)
- stypendia na przyjazdy do Europy
- International Incoming Fellowships (IIF)

Terminy składania wniosków we wszystkich trzech konkursach mijają 17 sierpnia br.

Poniżej krótki opis powyższych akcji Marie Curie:

• MARIE CURIE INTERNATIONAL OUTGOING FELLOWSHIPS FOR CAREER DEVELOPMENT (IOF) - MIĘDZYNARODOWE STYPENDIUM WYJAZDOWE.

Grant dla doświadczonych naukowców europejskich na wyjazd do dowolnego kraju trzeciego na okres od 24 do 36 miesięcy z obowiązkową fazą powrotną (12 miesięcy) w dowolnym kraju europejskim.

Jaki to projekt:

Projekt jest skierowany do doświadczonych naukowców zainteresowanych wzmocnieniem międzynarodowego wymiaru swojej kariery naukowej poprzez prowadzenie badań w uznanych, pozaeuropejskich instytucjach badawczych.

Kto może aplikować:

Naukowiec ze stopniem doktora lub co najmniej 4-letnim stażem pracy badawczej (liczonym od momentu uzyskania tytułu magistra). Grant przeznaczony jest dla naukowców z krajów członkowskich UE lub stowarzyszonych z 7 PR. Projektu nie można realizować w kraju, w którym naukowiec przebywał dłużej niż 12 miesięcy w ciągu ostatnich 3 lat (przed terminem zamknięcia konkursu). Wyjątki od podanych reguł opisane są w Programie Pracy.

W jakiej dziedzinie:

Projekty dotyczyć mogą wszystkich dziedzin wiedzy; wysoko cenione są projekty interdyscyplinarne oraz międzysektorowe.

Jak to działa:

Projekt trwa 2-3 lata i realizowany jest w dwóch etapach. Etap pierwszy (wyjazdowy) trwa od 12 do 24 miesięcy

i obejmuje prowadzenie badań w instytucji kraju trzeciego (innego niż kraj członkowski UE lub stowarzyszonej). Etap drugi (powrotny) wymaga powrotu do Europy i realizowany jest w instytucji kraju członkowskiego UE lub stowarzyszonego. Obejmuje 12-miesięczną kontynuację prowadzonych badań. Instytucją odpowiedzialną za realizację całego przedsięwzięcia jest ta instytucja, w której realizowany będzie etap powrotny, przy czym nie musi to być instytucja, z którą naukowiec był związany przed rozpoczęciem projektu.

Jak aplikować:

KE raz do roku ogłasza w Dzienniku Urzędowym i serwisie CORDIS zaproszenie do składania wniosków (Calls for proposals), zwykle dając 4-5 miesięcy na jego przygotowanie. Wniosek przygotowuje zainteresowany naukowiec w porozumieniu z wybranymi instytucjami: przyjmującą w kraju trzecim i powrotną w kraju członkowskim UE lub stowarzyszonym z 7 PR, przy czym rolę koordynatora pełni instytucja powrotna i to ona podpisuje kontrakt z KE. Przesyła się go on-line (ściśle przestrzegany jest termin przyjmowania wniosków) do Komisji Europejskiej poprzez internetowy system EPSS (Electronic Proposal Submission Service), dostępny ze strony danego konkursu. Linki do wszystkich konkursów znajdują się na stronie <http://cordis.europa.eu/fp7/dc/index.cfm>. Pod adresem każdego konkursu dostępne są wszystkie informacje i dokumenty niezbędne do przygotowania projektu. Podstawowe dokumenty to: Informacja o konkursie (Call Fiche), Program Pracy (Work Programme) i Przewodnik dla wnioskodawców (Guide for Applicants).

Projekty wysyłane do KE podlegają ocenie merytorycznej dokonywanej przez grono międzynarodowych ekspertów, wybieranych i zapraszanych przez KE. Ekspertem może zostać każdy naukowiec oraz osoba działająca w obszarze badawczo-rozwojowym. Więcej informacji na stronie <http://www.kpk.gov.pl/7pr/eksperci.html>.

Co potem:

Informacja o wstępnych rezultatach ewaluacji nadesłanych projektów podawana jest na stronie danego konkursu. W przypadku zaakceptowanego projektu KE wysyła informacje, dokumenty potrzebne do przygotowania umowy o grant oraz samą umowę do osoby wskazanej we wniosku jako odpowiedzialnej za realizację projektu z ramienia europejskiej instytucji przyjmującej danego naukowca po zakończeniu przez niego pierwszej fazy projektu. Informacja o zaakceptowaniu bądź nie danego projektu jest przesyłana także do zainteresowanego naukowca. KE prowadzi negocjacje tylko z instytucją europejską i z nią podpisuje umowę o grant.

Instytucja, w której realizowana jest druga faza projektu,

jest zobowiązana do podpisania umowy z instytucją kraju trzeciego, a także z naukowcem zgodnie z wymogami zawartymi w umowie o grant podpisaną z KE i obowiązującym w danym kraju prawem. Fundusze na realizację całego projektu otrzymuje instytucja europejska, która następnie wypłaca odpowiednie środki instytucji kraju trzeciego oraz pokrywa wynagrodzenie, koszty badań, udziału w szkoleniach i konferencjach naukowca po podjęciu przez niego pracy w ramach drugiej fazy projektu.

• MARIE CURIE INTERNATIONAL INCOMING FELLOWSHIPS (IIF) - MIĘDZYNARODOWE STYPENDIUM PRZYJAZDOWE

Grant dla doświadczonych naukowców z krajów trzecich na przyjazd do dowolnego kraju europejskiego na okres od 12 do 24 miesięcy.

Jaki to projekt:

Jest to możliwość zatrudnienia doświadczonego pracownika naukowego pracującego w kraju trzecim, na okres od 1 do 2 lat, celem realizacji wspólnego przedsięwzięcia badawczego, najlepiej bazującego na transferze nowej wiedzy/technologii z kraju trzeciego do Europy.

W jakiej dziedzinie:

Obszary i tematy badawcze proponowane są przez zainteresowanego naukowca w porozumieniu z instytucją przyjmującą i mogą one wychodzić poza tematy określone dla priorytetów Programu szczegółowego "WSPÓŁPRACA". Dużą uwagę KE przywiązuje do projektów interdyscyplinarnych oraz nowych dyscyplin naukowych. Szczególnie cenne są wszelkie rozwiązania natury innowacyjnej, a wypracowane rozwiązania powinny być możliwe do zastosowania w szerszym wymiarze (np. na terenie Europy), tzn. przynieść korzyści nie tylko podmiotom bezpośrednio zaangażowanym w realizację projektu.

Jak aplikować:

KE raz do roku ogłasza w Dzienniku Urzędowym i serwisie CORDIS zaproszenie do składania wniosków (Calls for proposals). Wniosek przygotowuje zainteresowany naukowiec w porozumieniu z wybraną przez siebie instytucją przyjmującą w kraju członkowskim UE lub stowarzyszonym z 7 PR. Przesyła się go on-line (ściśle przestrzegany jest termin przyjmowania wniosków) do Komisji Europejskiej poprzez internetowy system EPSS (Electronic Proposal Submission Service), dostępny ze strony danego konkursu. Linki do wszystkich konkursów znajdują się na stronie <http://cordis.europa.eu/fp7/dc/index.cfm>.

Pod adresem każdego konkursu dostępne są wszystkie informacje i dokumenty niezbędne do przygotowania projektu. Podstawowe dokumenty to: Informacja o konkursie (Call Fiche), Program Pracy (Work Programme) i Przewodnik dla wnioskodawców (Guide for Applicants).

Projekty wysyłane do KE podlegają ocenie merytorycznej dokonywanej przez grono międzynarodowych ekspertów wybieranych i zapraszanych przez KE. Ekspertem może zostać każdy naukowiec oraz osoba działająca w obszarze badawczo-rozwojowym. Więcej informacji na stronie o ekspertach <http://www.kpk.gov.pl/7pr/eksperci.html>.

Co potem:

Informacja o wstępnych rezultatach ewaluacji nadesłanych projektów podawana jest na stronie danego konkursu. W przypadku zaakceptowanego projektu KE wysyła informacje, dokumenty potrzebne do przygotowania umowy o grant oraz samą umowę do osoby wskazanej we wniosku jako odpowiedzialnej za realizację projektu z ramienia instytucji przyjmującej danego naukowca. Informacja o zaakceptowaniu bądź nie danego projektu jest przesyłana także do zainteresowanego naukowca. KE prowadzi negocjacje tylko z instytucją przyjmującą i z nią podpisuje umowę o grant. Instytucja jest zobowiązana do podpisania umowy z przyjeżdżającym naukowcem zgodnie z wymogami zawartymi w umowie o grant z KE i obowiązującym w danym kraju prawem. Fundusze otrzymuje instytucja, która następnie wypłaca odpowiednie świadczenia i pokrywa koszty badań, udziału w szkoleniach i konferencjach przyjmowanego naukowca.

• MARIE CURIE INTRA-EUROPEAN FELLOWSHIPS FOR CAREER DEVELOPMENT (IEF) - EUROPEJSKIE STYPENDIUM WYJAZDOWE.

Grant dla doświadczonych naukowców europejskich na wyjazd do innego kraju europejskiego na okres od 12 do 24 miesięcy.

Jaki to projekt:

Jest to indywidualny projekt badawczo-szkoleniowy umożliwiający doświadczonym naukowcom uzyskanie nowych umiejętności i kompetencji. Realizacja projektu powinna prowadzić do samodzielności badawczej i ułatwić (lub wzmocnić) kwalifikacje badacza jako lidera zespołu.

Kto może aplikować:

Naukowiec ze stopniem doktora lub co najmniej 4-let-

nim stażem pracy badawczej (liczonym od momentu uzyskania tytułu magistra). Projekt adresowany jest do wszystkich naukowców przebywających w krajach członkowskich UE lub stowarzyszonych z 7. PR (niezależnie od posiadanego obywatelstwa), zamierzających podjąć pracę w innym kraju członkowskim EU lub stowarzyszonym z 7. PR (także w kraju pochodzenia naukowca). Grantu nie można realizować w kraju, w którym naukowiec przebywał dłużej niż 12 miesięcy w ciągu ostatnich 3 lat (w dniu zamknięcia konkursu).

W jakiej dziedzinie:

Projekty dotyczyć mogą wszystkich dziedzin wiedzy; wysoko cenione są projekty interdyscyplinarne oraz międzysektorowe.

Jak to działa:

Projekt realizowany jest w instytucji kraju członkowskiego UE lub stowarzyszonego przez okres od 12 do 24 miesięcy.

Jak aplikować:

KE raz do roku ogłasza w Dzienniku Urzędowym i serwisie CORDIS zaproszenie do składania wniosków (Calls for proposals), zwykle dając 4-5 miesięcy na jego przygotowanie. Wniosek przygotowuje zainteresowany naukowiec w porozumieniu z wybraną przez siebie zagraniczną instytucją przyjmującą. Przesyła się go on-line (ściśle przestrzegany jest termin przyjmowania wniosków) do Komisji Europejskiej poprzez internetowy system EPSS (Electronic Proposal Submission Service), dostępny ze strony danego konkursu. Linki do wszystkich konkursów znajdują się na stronie <http://cordis.europa.eu/fp7/dc/index.cfm>.

Pod adresem każdego konkursu dostępne są wszystkie informacje i dokumenty niezbędne do przygotowania projektu. Podstawowe dokumenty to: Informacja o konkursie (Call Fiche), Program Pracy (Work Programme) i Przewodnik dla wnioskodawców (Guide for Applicants).

Projekty wysyłane do KE podlegają ocenie merytorycznej dokonywanej przez grono międzynarodowych ekspertów wybieranych i zapraszanych przez KE. Ekspertem może zostać każdy naukowiec oraz osoba działająca w obszarze badawczo-rozwojowym. Więcej informacji na stronie <http://www.kpk.gov.pl/7pr/eksperci.html>.

Co potem:

Informacja o wstępnych rezultatach ewaluacji nadesłanych projektów podawana jest na stronie danego konkursu. W przypadku zaakceptowanego projektu KE

wysłała informacje, dokumenty potrzebne do przygotowania umowy o grant oraz samą umowę do osoby wskazanej we wniosku jako odpowiedzialnej za realizację projektu z ramienia instytucji przyjmującej danego naukowca. Informacja o zaakceptowaniu bądź nie danego projektu jest przesyłana także do zainteresowanego naukowca. KE prowadzi negocjacje tylko z instytucją przyjmującą i z nią podpisuje umowę o grant. Instytucja jest zobowiązana do podpisania umowy z przyjeżdżającym naukowcem zgodnie z wymogami zawartymi w umowie o grant z KE i obowiązującym w danym kraju prawem.

Pełny opis tej akcji Marie Curie znajduje się na stronie pod adresem:

http://www.kpk.gov.pl/7pr/karieranaukowa/doktor/ludzie_eu_stypendium.html#poczatek.

AKTUALNE KONKURSY

Polsko – Szwajcarski Program Badawczy

1 kwietnia 2010 r. Ośrodek Przetwarzania Informacji ogłosił nabór na wspólne projekty badawcze w ramach Polsko – Szwajcarskiego Programu Badawczego. Nabór wniosków potrwa do 30 lipca 2010 r. Kwota alokowana dla wspólnych projektów badawczych wynosi 19 062 000 franków szwajcarskich.

Wsparcie jest przeznaczone dla:

- mniejszych projektów badawczych o wartości od 0,3 do 1 mln franków szwajcarskich (wstępnie zarezerwowano dla nich 60 proc. środków alokowanych dla Programu)
- większych projektów o wartości od 1 do 2 mln franków szwajcarskich (wstępnie zarezerwowano dla nich 40 proc. środków Programu)

Projekty mogą dotyczyć 5 obszarów badawczych:

- ICT (Information and Communication Technology),
- Energia – odnawialne źródła energii,
- Nanotechnologie,
- Zdrowie,
- Środowisko.

Podmiotami, które kwalifikują się do ubiegania się o środki są:

- uczelnie publiczne i niepubliczne,
- jednostki badawczo – rozwojowe,
- placówki naukowe Polskiej Akademii Nauk,
- organizacje pozarządowe prowadzące działalność naukową,

- inne podmioty prowadzące działalność w zakresie badań i rozwoju.

Program zakłada, iż projekty badawcze muszą być realizowane w partnerstwie z kwalifikowalną jednostką szwajcarską.

Instytucją odpowiedzialną za wdrażanie Programu będzie Ośrodek Przetwarzania Informacji (OPI), występujący jako Instytucja Realizująca. OPI będzie odpowiedzialny m.in. za przeprowadzanie naboru wniosków, organizowanie oceny i wyboru projektów, a także zawieranie umów z wybranymi polsko-szwajcarskimi partnerami, monitorowanie projektów oraz raportowanie i przekazywanie wniosków o płatność do Krajowej Instytucji Koordynującej (Ministerstwa Rozwoju Regionalnego).

Nad przejrzystością oceny projektów będzie czuwał Wspólny Komitet ds. Wyboru Projektów, składający się z trzech członków ze strony polskiej i trzech ze strony szwajcarskiej. Komitet będzie przede wszystkim podejmował decyzje w sprawie dofinansowania najlepszych projektów badawczych, na podstawie listy rankingowej, przygotowanej przez OPI oraz monitorował wdrażanie Programu.

Szczegółowe informacje dotyczące naboru są dostępne na stronie: www.swiss.opi.org.pl.

Pozostałe informacje o aktualnie otwartych konkursach znajdują Państwo na stronie internetowej Działu: <http://intranet.put.poznan.pl/dbniw>.

KONFERENCJE I SZKOLENIA

Informacja o konferencjach/szkoleniach są na bieżąco umieszczane na stronie Działu: <http://intranet2.put.poznan.pl/dbniw>.

(Sporządzono na podstawie:
Serwis Komisji Europejskiej, Serwis KPK)
Zespół Punktu Kontaktowego 7. PR UE
Dział Spraw Naukowych

UCZELNIANY DZIEŃ SPORTU NA POLIBUDZIE

27 MAJA 2010

Miejsce: Obiekty sportowe na Piotrowie

Turniej tenisa stołowego	godz. 9:00	sala CS PP
Zawody na ergometrze wioślarskim	godz. 12:00	salka ergometrów CS PP
Turniej tenisowy dla pracowników i studentów <i>(pracownicy w deblu muszą mieć w sumie nie mniej niż 80 lat)</i>	godz. 7.30	korty Pocztownca
Turniej street basketu (zespoły 4 os., na boisku 3)	godz. 9:00	boisko na Piotrowie
Turniej piłki nożnej (zespoły 8 osobowe, na boisku 5+1)	godz. 8:00	boisko na Piotrowie
Mecz pokazowy korfballa	godz. 10:30	hala CS PP
Mecz finałowy Weekendowej Ligi Siatkówki	godz. 12:00	hala CS PP
Mecz siatkówki pracownicy PP - studenci	godz. 13:30	hala CS PP
„Sportowe potyczki profesorskie”	pomiędzy 10:00-12:00	hala CS PP
Wyciskanie odważnika 17,5 kg dla panów	godz. 10:00	siłownia CS PP
Wyciskanie dynamometru dla pań	godz. 14:00	siłownia CS PP
Wyścig na trenerze rowerowym	godz. 10:00	CS PP
Bieg po schodach (w górę)	godz. 12:00	budynek wydziału BMiZ
Turniej szachowy	godz. 10:00	sala 223 w DS. - 1
Turniej piłki nożnej stołowej	godz. 10:00	bar Salsa

W przerwach między konkurencjami pokazy aerobiku, karate i taekwon-do
godz. 15:30 - zakończenie i dekoracja wszystkich konkurencji w hali sportowej Centrum Sportu PP

ZAPRASZAMY STUDENTÓW I PRACOWNIKÓW

zapisy w miejscu rozgrywek 20 min. przed ich rozpoczęciem,
wszystkie konkurencje (poza meczem siatkówki WLS i turnieju piłkarskiego)
otwarte dla studentów i pracowników

Piłka nożna – zapisy przyjmuje mgr Krzysztof Rembicki do dnia 26.05
(przyjęte będzie tylko 16 drużyn)

ROZPRAWY/HABILITACJE

Plackowski R., *Przemiany flory i roślinności wybranych torfowisk środkowej Polski*

Bagieński Zb., *Wpływ struktury zużycia energii na jakość powietrza w aglomeracji miejskiej w klimacie umiarkowanym*

Rapp P., *Mechanika połączeń klejowych jako płaskie zadanie teorii sprężystości*

Nadolny A., *Zabudowa mieszkaniowa o charakterze uzupełniającym z lat 1945-1968 w Poznaniu. Wybrane aspekty zagadnienia*

MONOGRAFIE

Grzybowska K., *Reorganizacja przedsiębiorstwa, Zarządzanie zmianą organizacyjną*

SKRYPTY

Machczyński W., *Wprowadzenie do kompatybilności elektromagnetycznej wyd. 2 poprawione*

ZESZYTY NAUKOWE

Electrical Engineering nr 61

Fasciculi Mathematici nr 43

Foundations of Computing and Decision Sciences nr 35/1

POLITECHNIKA POZNAŃSKA ZAPRASZA NA

DNI POLITECHNIKI POZNAŃSKIEJ 25-27 MAJA 2010

UROCZYSTOŚĆ WMUROWANIA KAMIENIA WĘGIELNEGO

pod budowę Centrum Mechatroniki, Biomechaniki i Nanoinżynierii Politechniki Poznańskiej - rozpoczęcie
25 MAJA | 11:00 | AULA MAGNA, CENTRUM WYKŁADOWO-KONFERENCYJNE PP

PROMOCJA DOKTORSKA I HABILITACYJNA

26 MAJA | 10:00 | AULA MAGNA, CENTRUM WYKŁADOWO-KONFERENCYJNE PP

DZIEŃ SPORTU

27 MAJA | 9:00 | KAMPUS PIOTROWO

RODZINNY PIKNIK PRACOWNICZY

27 MAJA | 17:30 | CENTRUM WYKŁADOWO-KONFERENCYJNE PP

SZCZEGOŁY NA STRONACH WWW.PUT.POZNAN.PL