

Protokół nr 12

posiedzenia

Komisji Senackiej ds. Organizacji i Rozwoju Uniwersytetu Warszawskiego
w dniu 2 marca 2005 r.

Posiedzenie otworzył Przewodniczący Komisji prof. dr hab. Andrzej Garlicki, powitał członków Komisji oraz przybyłych gości:

- prof. dr. hab. Wojciecha Maciejewskiego, Prorektora, opiekującego się Komisją,
- mgr. inż. Jerzego Pieszczyrkowa, Dyrektora Administracyjnego,
- prof. dr. hab. Stefana Jackowskiego, Dziekana Wydziału MIM,

Przewodniczący zaproponował następujący porządek obrad, zaaprobowany przez zebranych:

1. Sprawy bieżące.
2. *Inwestycje i remonty w UW w 2004 r. oraz Informacja o stanie prawnym nieruchomości UW* – zaprezentuje Dyrektor Administracyjny UW mgr inż. Jerzy Pieszczyrkow.
3. Wolne wnioski. Informacja o realizacji wniosków zgłoszonych przez członków Komisji.

Ad 1. SPRAWY BIEŻĄCE

Przewodniczący poinformował, że zgodnie z Uchwałą Nr 276 Senatu UW z dnia 19 stycznia 2005 r. do Komisji zostali wybrani następujący przedstawiciele Samorządu Studentów UW:

- Anna **Boguska** z Wydziału Polonistyki – wybrana ponownie,
- Piotr **Pomianowski** z Kolegium Międzywydziałowych Indywidualnych Studiów Humanistycznych (MISH).

Studenci członkowie Komisji zostali serdecznie powitani.

Ad 2.1. INWESTYCJE I REMONTY W UW

Dyrektor Administracyjny UW mgr inż. Jerzy Pieszczyrkow poinformował, że realizacja inwestycji i remontów wynika z postanowień zawartych w załączniku do Uchwały nr 14 Senatu z dnia 14 lutego 2001 r. w sprawie perspektywicznego planu inwestycyjnego UW, który stanowi **załącznik nr 1** do tego protokołu.

W 2004 r. na inwestycje i remonty wydano łącznie 33.731,2 tys. zł. Natomiast wydatki od początku realizacji zadań do końca 2004 r. wyniosły:

- dotacja MENiS	- 11.420 tys zł
- KBN	- 5.662 tys zł
- Narodowy FOŚiGW	- 3.244 tys zł
- Wojewódzki FOŚiGW	- 3.888 tys zł
- dotacja m. st. Warszawy	- 25,8 tys zł
- dotacja Minist Kultury i Sztuki (środki pozyskana przez Fundację UW)	- 100 tys zł
- środki własne	- 22.022,4 tys zł
- Fundacja Fundusz Współpracy	- <u>1.993 tys zł</u>
	- 48.355,2 tys zł

Najważniejszymi zadaniami były:

1. Szkoła Główna - adaptacja i modernizacja dla Instytutu Archeologii Wydziału Historycznego. Proj - Prac Konserw Zabytków *Architektura-Rzeźba-Sztukaterie* z Wrocławia. Wykonawca *Budimex-Dromex SA*. Kub 19.005 m³. Pow całk 3.393,50 m². Pow użytk 1.872,57 m². Zakończenie - grudzień 2004. Dostępny dla niepełnosprawnych. Przekazany do użytku. Koszt 9.136 tys zł. Wydano 7.956 tys zł. Pozostało 1.180 tys zł. Udział w kosztach: MENiS - 3.400 tys zł, KBN - 4.422,5 tys zł, środki własne - 1.313,50 tys zł.

2. Budynek dawnej Biblioteki UW - adaptacja i modernizacja na cele dydaktyczne. Projekt *PKZ Zamek* sp. z oo. na zlecenie Fundacji UW, projekt techn ekspozycji części zabytk rusztu: Zb. Badowski, M. Budzyński, A. Kowalewski - *Architekci* Sp. z o.o. Wykonawca *Budimex S.A.* Umowa na 23.056.600,75 zł brutto. Szac. koszt - 29.564.538,75 zł. brutto.

Zwiększenie wartości wynika ze zmian projektowych i wzrostu VAT z 7 do 22% Początek robót 2.10.2003, a zakończenie z pozwoleniem na użytkowanie na 30.04.2005. Kub 26.961 m³, pow użytk 4.360 m². Finansowanie: Fundacja Fundusz Współpracy - 3.500 tys zł., MENiS - 9.900 tys zł, środki własne - 12.200 tys zł., kredyt - 3.965 tys zł.

3. Budynek Wydz Prawa i Administr - Obożna 8a. Projekt *Prac Architekt BNS S.C.*: 2 kondygnn podziemne, 3 naziemne + poddasze użytkowe: Poziom (-) 2 (magazyn bibliot i pomieszczeń techn), poziomy (-) 1 (czytelnia, ok. 40 stanowisk czytelniczych komputerowych, centrum informacji prawnej), parter (hall z recepcją, szatnią, lektorium z wypożyczalnią, katalogi), piętro I i II + poddasze (pokoje prac Inst Nauk Prawno-Administr). Kub 7.993 m³, pow netto 1.789 m². Wykonawca *Budimex-Dromex S.A.* Koszt 14.322 tys zł. Finansowanie: Wydział -5.292 tys zł, MENiS -500 tys zł oraz 8.530 tys zł z Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Pocz robót 06.11.2004. Zakończ 30.06.2005 r.

4. Modernizacja budynku B Wydz Zarządzania (wymiana elewacji, usunięcie azbestu, zmiana układu sal). Dostosowanie do ppoż. i niepełnosprawnych. Kub 25.266 m³. Pow 6.989 m². Generalny wykonawca *Mitex S.A.* Koszt 17.282 tys zł. Zakończ - grudzień 2005. Środki własne Wydz - 2.429 tys zł. MENiS - 1.200 tys zł + dot w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 13.653 tys zł.

5. Modernizacja budynku C Wydz Zarządzania. Zakres modernizacji - analogiczny jak w budynku B. Kub 24.506 m³. Pow użytk 4.091 m². Wykonawca *Budimex S.A.* Oddano w marcu 2004. Koszt 16.611 tys zł. Finansowanie w części przez fundusze ochr środowiska: NFOŚiGW-2.244,0 tys zł, WFOŚiGW-2.652,0 tys zł. Środki własne-11.715,0 tys zł.

6. Budowa Hali sportowej z basenem, ul. Banacha. Kub 35.192 m³. Pow użytk 4.656 m². Koszt 14.163.020,92 zł. Oferta: kanadyjska firma *Summit Structures*, reprezentowana przez *Pbmir Budros*. Wykonawca z projektowaniem *Budros* z Gdańska. Koszty: dokument geotechn, geodez, projektowej, inwentar zieleni, wycinka drzew + obsługa kredytu = 983 tys zł. Rozpoczęcie budowy w ciągu 3 dni od uprawomocnienia się pozwolenia na budowę. Zakończ robót IV kw. 2005. Finansow m.in. z kredytu Banku Rozw Rady Europy.

7. Nowa Palmiarnia z Łącznikiem w Ogrodzie Botanicznym. Drugi obiekt realizowany na zapleczu bud Systematyki Roślin w Ogrodzie Botan UW. I szklarnia wyk w 1997. W 2003 rozpoczął II szklarnię z łącznikiem. Finansow: WFOŚ i GW 1.000,0 tys zł, NFOŚ i GW 1.000,0 tys zł, KBN 1.300,0 tys zł; środki własne Uczelni 542 tys. zł. Zakończ - V kw. 2005. Wykonawca *Polnord S.A.* z Gdańska. W 2004 wykonano większość robót. Pozostały prace wykończ oraz przenoszenie roślin. Na 2005 pozostały roboty kanalizacyjne. Zarząd Dróg Miejskich nie wyraził zgody na zajęcie, na czas realizacji robót, części jezdni Al. Ujazdowskich. Uczelnia czyni starania o zmianę stanowiska ZDM. Wartość robót = 4.266 tys zł. Wydano 3.759 tys zł.

8. Budynek Centrum Zaawansowanych Technologii BIM (biologia-informatyka-medycyna). Lokaliz w Zgrup Ochota między obiektem sportowym a Cyklotronem. Wstępna koncepcję – Prac architektoniczna *Arch Magic*. We wrześniu 2004 wydano decyzję o lokalizacji inwestycji celu publicznego. Pow użytk ca 14.500 m². Koszt 108.000 tys zł. Po zapewnieniu środków finansowych ogłoszony zostanie przetarg na wykonanie obiektu.

9. Pawilon RUCH w Kampusie Centrum. W ramach współpracy firma *Ruch S.A.* wybudowała w 2004 (na miejscu kiosku z lat 60) nowy pawilon z 2 segmentów: dla *Ruch* (prasa) i dla UW (punkt informacyjny + sprzedaż artykułów reklamowych, promocyjnych i informac o UW). Kub 118 m³. Pow użytk 43 m². *Ruch* przekazał Uczelni kiosk w formie darowizny o wart. 158 tys zł.

10. Budynek dydaktyczny UW i PAN (dla Wydz Filozofii i Socjologii UW oraz dla Instytutu Filozofii i Socjologii PAN) w rejonie ulic: Furmańska, Karowa, Dobra (działka ewid Nr 7/1, własność Skarb Państwa). Starosta Powiatu Warszawskiego zawarł z PAN i UW umowę dzierżawy do końca 2030 z możliwością uzyskania prawa użytkowania wieczystego lub prawa pierwokupu w przypadku przeznaczenia nieruchomości do zbycia. W 2003 *Autorskie Pracownie Architektury Kuryłowicz & Associates* opracowały projekt koncepc.

Trwają prace nad projektem budowlanym i dokumentacją celem wystąpienia o środki z Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Termin skompletowania wniosków i dokumentacji – IV kw. 2005.

11. Budowa obiektu dydaktycznego dla Wydz Dziennik i Nauk Polit przy Bednarskiej 2/4. Opracowano koncepcję architekt. Wydział wystąpił o ustalenie lokalizacji inwestycji celu publicznego. Po uzyskaniu decyzji zostaną zlecone opracowania projektowe.

12. Ogrodzenie – Zgrupowanie Ochota. Prace wykonywano siłami własnymi UW. Z uwagi na planowaną budowę hali sportowej ogrodzenie od strony ul. Banacha będzie wykonane po jej zakończeniu.

INNE PRACE REMONTOWE w 2004 r. Koszt łączny 4.915,9 tys. zł.

1. Budynek Wydziału Matematyki, Informatyki i Mechaniki. Część południowa III piętra (tzw. łącznik) z wieżą. Modernizacja i aranżacja architektoniczna pomieszczeń + ściany działowe, podłogi, sufity, instalacje sanit, elektr, okablow strukturalne i instalacja wentylacji mechanicznej. Dostosow do wymogów bhp i ppoż. Pow 1150 m². Wartość prac 1.322.701 zł. Finansow: KBN 1 mln zł, środki własne Wydz 322.700 zł. Koszty pozostałe (projekty i nadzór) 57.950 zł. Koszty poniesione w 2004 – 512.000 zł + faktura styczniowa za roboty wyk w grudniu 455.740. Łącznie 967.740. Prace rozpoczęto 24 08 2004. Planowane zakończenie 22 02 2005.

2. Budynek d. Szpitala Św. Rocha - Krak Przedm 24. Koszt 418,5 tys zł. (dot. MKiS 100 tys zł. poprzez Fundację UW, dot. m.st. W-wy 25,8 tys zł., środki własne 292,7 tys zł.). Wymiana pokrycia dachu, obróbka blacharska, dźwig dla niepełnosprawnych, wymiana stolarki okiennej.

3. Budynek Wydz Polonistyki. Koszt 238,9 tys zł. ze środków własnych. Wymiana stolarki okiennej, montaż podokienników.

4. Budynek Stołówki Pracowniczej. Remont elewacji. Koszt 176,6 tys zł. - środki własne.

5. Budynek przy ul. Browarnej 8/10. Wymiana przeszklonych ścian klatki schodowej, budowa szybu windowego, wymiana stolarki okiennej. Koszt 887,5 tys zł., dofinansow. MENiS w wys. 451,0 tys zł.

6. Budynek przy ul. Pasteura 7. Wymiana stolarki okiennej, docieplenie elewacji. Koszt 992,5 tys zł. Dofinansow 236,0 tys zł. przez Woj. Fundusz Ochrony Środowiska i Gospodarki Wodnej.

7. Modernizacja sieci kablowej SN i zasilania budynków Wydziału Fizyki i Wydziału Geologii. w Zgrupowaniu Ochota. Koszt 445,7 tys zł.

8. Pałac Potockich, klatka „A”, adaptacja pomieszczeń magazynowych w piwnicy na sanitariaty. Przebudowa schodów na górny dziedziniec przy Pałacu Potockich

9. Rewaloryzacja obiektów w Kampusie Centralnym W maju 2004 opracowano projekty na elewacje ze stolarką okienną i drzwiową, dachy i drobne formy architektoniczne. Uzyskano zezwolenie Urzędu Konserwatorskiego oraz decyzje budowy. Koszt dokumentacji 143,5 tys zł. Uzyskano z Zintegrowanego Programu Operacyjnego i Rozwoju Regionalnego – 12.621.609 zł. Koszt całego przedsięwzięcia 16.351.611 zł. Czas realizacji 2005–2006. Wszczęto postępowanie przetargowe na wykonawcę remontu budynków Wydz Polonistyki i Pałacu Kazimierzowskiego.

10. Opracowano projekty remontów: budynku Wydz Geologii (węzeł ciepły), budynku d. CIUW (na I p. sale Działu Sieciowego ICM i dla niepełnosprawnych: modernizacja windy, dojście do sali konferencyjnej i pokoju poczty ICM, odsłonięcie kolumn i zapewnienie wymogów p.poz.).

Część I danych dotyczących remontów i inwestycji UW w 2004 r. – stanowi **załącznik nr 2** do tego protokołu.

Część II danych dotyczących remontów i inwestycji UW w 2004 r. – stanowi **załącznik nr 3** do tego protokołu.

Projekt aktualizacji Uchwały nr 14 Senatu z dnia 14 lutego 2001 r. w sprawie perspektywicznego planu inwestycyjnego Uniwersytetu Warszawskiego (do roku 2015) stanowią **załącznik nr 4** do tego protokołu.

Ad 2.2. INFORMACJA O STANIE PRAWNYM NIERUCHOMOŚCI UW

Dyrektor Pieszczyrkow nawiązał do danych zawartych w *Zestawieniu gruntów i budynków użytkowanych przez UW*, które otrzymali członkowie Komisji i omówił sytuację prawną w poszczególnych kampusach. Podkreślił pozytywne zmiany w sytuacji prawnej jakie nastąpiły w minionym okresie. Na przykład w 2003 r. uregulowany stan prawny gruntów i budynków użytkowanych przez UW stanowił zaledwie 24%, a nieuregulowanych odpowiednio 76%. W lutym 2005 r. uregulowany stan prawny gruntów stanowił już 86% (brak dla 11% gruntów), a uregulowany stan prawny budynków wynosił 66% (brak dla 34% budynków).

W 2004 r. UW uzyskał Księgę Wieczystą dla terenu Kampusu Ochota, ograniczonego ulicami Banacha, Pasteura, Żwirki i Wigury oraz Miecznikowa, jednak bez Księgi dla budynków Wydziału MIM oraz Wydziału Chemii. Po wielu latach starań, dopiero w 2005 r. UW uzyskał prawo własności dla terenu Kampusu Centralnego (bez działek z Pałacem Czetwertyńskich i Pałacem Potockich, do których są roszczenia) wraz z działką zajmowaną przez budynek Akademii Medycznej i częścią (33 m²) działki kwestionowanej przez Kupców, częściowo zajętej przez stawiany już budynek Wydziału PiA. Ponadto UW uzyskał prawo własności gruntu w kwartale ulic Browarnej i Dobrej (budynki Wydziałów Neofilologii oraz Lingwistyki SiFW) oraz działki z budynkami przy ul. Krak. Przedm. nr 1, nr 67 i nr 69.

Stan prawny nieruchomości UW o nazwie *Zestawienie gruntów i budynków użytkowanych przez UW, stan na 28 lutego 2005 r.*, stanowi **załącznik nr 5** do protokołu.

Dyskusja:

Prof. Figarski nawiązał do prawa użytkowania wieczystego uzyskanego dla gruntu w Kampusie Służewiec (Szturmowa 4)¹, gdzie jest usytuowany budynek *typu Lipsk* Wydziału Lingwistyki Stosowanej i Filologii Wschodniosłowiańskich. W projekcie aktualizacji Uchwały nr 14 Senatu z dnia 14 lutego 2001 r. w sprawie perspektywicznego planu inwestycyjnego UW (zał. nr 4) – budynek ten nie został uwzględniony mimo, że jest w bardzo złym stanie technicznym, a użyty do jego budowy azbest musi zostać usunięty, gdyż zagraża zdrowiu. Koszty remontu przerastają możliwości Wydziału - stąd pytanie, dlaczego w projekcie aktualizacji Uchwały Nr 14, budynek ten nie został uwzględniony?

Dyrektor Pieszczyrkow wyjaśnił, że wstępna ekspertyza techniczna ujawniła jeszcze inne (poza azbestem) wady budynku, w tym rozchodzenie się konstrukcji. Dopiero po przeprowadzeniu szczegółowych ekspertyz będzie można określić zakres prac, ich koszt, wynegocjować źródła finansowania i zadanie ująć w planie. Uczelnia prowadzi rozmowy dot. uzyskania kredytu z funduszy europejskich na prefinansowanie zadań remontowych UW. Ich pozytywny efekt pozwoli na uwzględnienie także budynku Wydziału LSiFW. Należy zaznaczyć, że na usunięcie azbestu z podobnego budynku *typu Lipsk* - Wydział Zarządzania uzyskał 5 mln zł z Funduszu Ochrony Środowiska.

Prof. Węgleński zapytał jakie praktyczne znaczenie ma uzyskanie prawa wieczystego użytkowania działki, na której stoi gmach Akademii Medycznej w Kampusie Centrum oraz jaka jest przyszłość działki przy ul. Krak. Przedm. nr 3, do której roszczenia zgłaszała parafia Św. Krzyża, a w *Zestawieniu* podano, że trwa: „ciągłe poszukiwanie dokumentacji prawnej”.

Dyrektor Pieszczyrkow wyjaśnił, że do działki i do gmachu użytkowanego przez Akademię Medyczną nasza Uczelnia ma potwierdzone prawo wieczystego użytkowania,

¹ Zestawienie gruntów i budynków użytkowanych przez UW – Stan prawny. (Zał. nr 5, str. 3, poz. 23, wiersz 4).

jednak ze względu na historyczne uwarunkowania, sprawa wymaga odpowiedniego procedowania z władzami Akademii Medycznej. Odnosnie działki przy ul. Krak. Przedm. nr 3, róg ul. Traugutta należy przypomnieć, że roszczenia do tej działki parafia wysuwała już przed rokiem 1939. Wówczas, Komisja Miejska pod przewodnictwem prezydenta Starzyńskiego odrzuciła te roszczenia i ta decyzja administracyjna nadal obowiązuje, powinna jednak zostać potwierdzona przez obecne władze Warszawy, o co zabiega Uczelnia.

Prof. Wrocławski nawiązał do budynku Akademii Medycznej i zauważył, że jest on w stale pogarszającym się stanie technicznym, a użytkująca go Akademia nie robi nic, albo prawie nic, aby utrzymać go w należyтым stanie, a przecież jest to obiekt zabytkowy i jest bardzo potrzebny naszej Uczelni. Należy przejąć ten budynek przed katastrofą zawalenia. Prof. Wrocławski **zgłosił wniosek**, aby przejęcie budynku AM przekazać do pilotowania i załatwienia Komisji następnej kadencji (2005–2008). Może polubowne przejęcie budynku ułatwi współpraca z AM w ramach Centrum Zaawansowanych Technologii *BIM (biologia-informatyka-medycyna)*, dla którego ma zostać wybudowany budynek w Kampusie Ochota (poz. nr 8 omówienia Dyrektora). Mówca nawiązał ponadto do planów budowy obiektu dla filologii na Powiślu, przy ul. Lipowej i zaproponował, aby obiekt dawnej stołówki (obecnie sprzedaż dywanów), przeznaczyć także na potrzeby filologii. Ponadto - ze względu na swą właściwość - Komisja powinna być informowana o terminach otwarcia budynków po remontach, gdyż członkowie naszej Komisji powinni brać udział w otwarciu tych obiektów i chętnie by w tym uczestniczyli.

Dyrektor Pieszczyrkow poinformował, że Władze Rektorskie, mając na uwadze niepełne wykorzystanie kwartału *filologii* na Powiślu (24.000 m²) oraz założenia projektu opracowanego przez mgr inż. arch. Jana Rutkiewicza, poleciły zebranie informacji wstępnych dot. kosztów realizacji na podstawie konkursu architektonicznego na budynki dydaktyczne w tym kwartale. Należy jednak uwzględnić utrudnienia w toku realizacji takiego projektu, gdyż istniejące budynki trzeba będzie wyburzyć, a część Neofilologii i Lingwistyki ulokować w innych miejscach. Dyrektor Pieszczyrkow zapewnił, że powiadomienia o terminach otwarcia nowych inwestycji oraz budynków po remontach będą przesyłane na ręce Przewodniczącego Komisji.

Prof. Garlicki, nawiązując do sytuacji budynku w Kampusie Centrum użytkowanego przez Akademię Medyczną, zaproponował zwrócić się do kandydatów na rektora, aby w toku kampanii wyborczej przedstawili własne propozycje odzyskania tego gmachu. Taka przedwyborcza deklaracja ułatwi wybranemu rektorowi działania w tym zakresie, gdyż będzie dysponował silnym argumentem do prowadzenia rozmów z Akademią Medyczną.

Prorektor Maciejewski poparł propozycję prof. Garlickiego zaznaczając, że sprawa wymaga taktu i roztropności.

Dyrektor Pieszczyrkow zwrócił uwagę, że wiele spraw dot. odzyskiwania własności skuteczniej udaje się załatwiać metodą uporczywego i cierpliwego drażnienia. Publiczna dyskusja o budynku Akademii Medycznej może utrudnić dalsze procedowanie.

Prof. Nawrocki przypomniał, że w przeszłości były prowadzone rozmowy z władzami Akademii Medycznej na temat odzyskania spornego budynku, jednak bez efektu. Sprawę należy podjąć, jednak z dużą ostrożnością, aby nie doprowadzić do uszczywnienia stanowiska Akademii. Dalej prof. Nawrocki nawiązał do budowy Centrum Zaawansowanych Technologii *BIM: biologia-informatyka- medycyna* (poz. nr 8) i zapytał czy budowa Centrum BIM mieści się w koncepcji rozwoju zgrupowania Ochota oraz czy dla poz. nr 14 w Projekcie aktualizacji Uchwały nr 14/2001 – jest zagwarantowany grunt pod inwestycję (obiekt dla kierunków resocjalizacji, filologii i prawa – ul. Bednarska, Szpital, Wybrz. Kościuszk, Dobra i Gęsia).

Dyrektor Pieszczyrkow wyjaśnił, że budowa Centrum BIM mieści się w koncepcji programowo-przestrzennej rozwoju zgrupowania Ochota przewidującej skupienie tam wydziałów (jednostek) nauk ścisłych i została uwzględniona w Uchwale nr 14/2001 Senatu w poz. nr 12. Podobnie budowa obiektu dla resocjalizacji, filologii i prawa na Powiślu została

uwzględniona w Uchwale nr 14/2001 Senatu w poz. nr 11 (teren zadrzewiony). Trwają działania w celu pozyskania tego terenu.

Prorektor Maciejewski ad vocem przypomniał, że plac między Bednarską, Szpitalem, Wybrz. Kościuszk, Dobrą i Gęsią, na obiekt dla resocjalizacji, filologii i prawa, od 6 lat był obiecywany UW przez kolejnych Prezydentów Warszawy, jednak do tej pory bezowocnie.

Prof. Jackowski nawiązał do *Sprawozdania z wykonania inwestycji i ważniejszych remontów w 2004* (Zał. nr 2) i zauważył, że sprawozdanie nie odwołuje się do planu opartego na koncepcji rozwoju UW i nie informuje o stopniu jego realizacji. Ogólną koncepcję rozwoju UW określa Uchwała nr 61 Senatu z 12 kwietnia 1995 r. o założeniach organizacji przestrzennej UW², określająca kierunki rozwoju Uczelni w poszczególnych kampusach. Natomiast aranżacja przestrzeni kampusów powinna być dokonywana na podstawie przewidywanej liczby studentów i pracowników, koncepcji studiów, ich rodzaju oraz ich standardu. Dopiero po uwzględnieniu tych danych tworzony jest zakres potrzeb, będący podstawą wieloletnich i rocznych planów inwestycyjnych. UW buduje zespoły urbanistyczne, wręcz miasteczka, a nie pojedyncze budynki, dlatego zarówno dla całej Uczelni jak i dla poszczególnych kampusów powinny zostać opracowane i zatwierdzone *master plany*, i na ich podstawie powinny być planowane i realizowane poszczególne obiekty. *Master plany* pozwolą uniknąć chaosu urbanistycznego i przypadkowości, co miało miejsce w Kampusie Służewiec, gdzie na skutek nieprzemyślanej sprzedaży działki, doszło do zablokowania możliwości dalszego racjonalnego zagospodarowania przestrzeni dla potrzeb Wydziału Lingwistyki Stosowanej i Filologii Wschodniosłowiańskich. Sprawozdanie roczne powinno zatem informować o stopniu realizacji planu oraz o tym, na ile dana potrzeba inwestycyjna (dydaktyczna, administracyjna) została wykonana i na jaki okres czasu zaspokoi zgłoszone potrzeby. Na przykład w sprawozdaniu nie podano, czy odremontowany budynek Szkoły Głównej spełnia zgłoszone potrzeby Instytutu Archeologii i na ile lat. Podobne pytanie można postawić w przypadku inwestycji dla Wydziału Prawa i Administracji i dla wielu innych jednostek. Prof. Jackowski **zgłosił wniosek**, aby Komisja następnej kadencji podjęła działania w celu opracowania i zatwierdzenia *master planów* dla poszczególnych kampusów i dla całej Uczelni, oraz aby inwestycje i remonty w poszczególnych kampusach były realizowane na podstawie obowiązujących *master planów*. Ponadto, aby sprawozdania roczne przedkładane Komisji informowały o stopniu realizacji poszczególnych *master planów* z podaniem na ile dana potrzeba inwestycyjna (dydaktyczna, administracyjna) została wykonana i na jaki okres czasu zaspokoi zgłoszone potrzeby. Nawiązując do budynku użytkowanego przez Akademię Medyczną mówca zwrócił uwagę, że sprawę należy rozpatrywać w aspekcie podziału majątku po wyodrębnieniu się Wydziału Lekarskiego ze struktury UW, dlatego należy także wziąć pod uwagę wariant wykupienia tego budynku od Akademii Medycznej.

Dyrektor Pieszczyrkow wyjaśnił, że przedłożone Komisji roczne Sprawozdanie zostało sporządzone na podstawie Uchwały nr 14 Senatu z dnia 14 lutego 2001 r. w sprawie planu perspektywnego UW (Zał. nr 1). Częściowy plan zagospodarowania Kampusu Służewiec jest zatwierdzony przez władze Warszawy. Pozostałe wnioski UW dot. planu zagospodarowania Kampusu Służewiec są w toku rozpatrywania przez Władze Stolicy. Nadal brakuje planu szczegółowego zagospodarowania dla Kampusu Ochota. Zatwierdzone plany zagospodarowania mogą być podstawą projektów *master planów*.

Przewodniczący zamknął dyskusję. Podziękował Dyrektorowi Pieszczyrkowowi za prezentację inwestycji i remontów UW w 2004 r., a dyskutantom za wypowiedzi. Stwierdził, że zgłoszono dwa wnioski adresowane do Komisji następnej kadencji, które dotyczyły:

- wniosek prof. Wrocławskiego: aby przejęcie budynku AM przekazać do pilotowania i załatwienia Komisji następnej kadencji,

² Uchwała nr 61 Senatu z dnia 12 kwietnia 1995 r. o założeniach organizacji przestrzennej UW wraz z Projektem programu organizacji przestrzennej UW - Komisji Senackiej ds. Organizacji i Rozwoju UW.

- wniosek prof. Jackowskiego: aby Komisja następnej kadencji podjęła działania w celu opracowania i zatwierdzenia *master planów* dla poszczególnych kampusów i dla całej Uczelni, oraz aby inwestycje i remonty w poszczególnych kampusach były realizowane na podstawie obowiązujących *master planów*. Ponadto, aby sprawozdania roczne przedkładane Komisji informowały o stopniu realizacji poszczególnych *master planów* z podaniem na ile dana potrzeba inwestycyjna (dydaktyczna, administracyjna) została wykonana i na jaki okres czasu zaspokoi zgłoszone potrzeby.

Przewodniczący zaproponował, aby zgłoszone wnioski - w formie stanowiska Komisji - przedłożyć kandydatom na Rektora UW, którzy w swoich wystąpieniach przedwyborczych mieliby możliwość ustosunkowania się do ich treści i zaproponowania sposobu ich realizacji w przypadku wygrania wyborów na Rektora.

Zebrani zaaprobowali propozycję Przewodniczącego w następującym brzmieniu:

„Na posiedzeniu w dniu 2 marca 2005 r. członkowie Komisji zaproponowali, aby kandydaci na Rektora UW w swoich wystąpieniach przedwyborczych ustosunkowali się do następujących spraw:

1. Budynek Akademii Medycznej w Kampusie Centralnym jest w stale pogarszającym się stanie technicznym, użytkująca go Akademia Medyczna nie utrzymuje go w należyтым stanie, a jest to obiekt zabytkowy, jest własnością UW i jest bardzo potrzebny naszej Uczelni. Jakie działania będą podejmować jako Rektor, aby przejąć ten budynek od Akademii Medycznej.

2. Inwestycje i remonty adaptacyjne budynków w poszczególnych kampusach są realizowane na podstawie bardzo ogólnych planów, losowych konieczności, a niekiedy finansowych okazji. Czy jako Rektor uznam za konieczne opracowanie „master planów”, aby zapewnić harmonijny rozwój całego Uniwersytetu Warszawskiego i poszczególnych jego kampusów”.

Dalej Przewodniczący nawiązał do sytuacji prawnej działek i budynków i przypomniał, że w 2003 r. uregulowany stan prawny gruntów i budynków stanowił zaledwie 24%, a w lutym 2005 r. dla gruntów stanowił już 86%, a dla budynków 66%. Przewodniczący – na prośbę członków Komisji – zaproponował uznać osiągnięty postęp za godny pochwały i zwrócił się do Dyrektora Pieszczyrkowa z prośbą o przyjęcie od Komisji wyrazów uznania oraz o to, aby podziękował pracownikom administracji, którzy powierzone im czynności wykonali tak znakomicie.

Podobne podziękowanie - za pośrednictwem Dyrektora Pieszczyrkowa - Komisja złożyła pracownikom administracji, którzy przyczynili się do uzyskania w 2004 r. dla UW 36 mln zł z programów UE. Tu Przewodniczący przypomniał o wniosku Podkomisji z poprzedniego posiedzenia Komisji³, aby Władze Uczelni określiły zasady premiowania pracowników przyczyniających się do pozyskiwania przez UW dodatkowych środków finansowych – premią powinna być kwota, będąca procentową pochodną od kwoty pozyskanej dla Uczelni.

Ad 3. Wolne wnioski

3.1. Informacja o realizacji wniosku prof. Michała Pietrzaka „o opinię w sprawie budowy stołówki studenckiej w pobliżu Kampusu Centralnego”.

Przewodniczący przypomniał, że w imieniu Komisji Rewizyjnej Zarządu Fundacji UW, prof. Michał Pietrzak - za pośrednictwem studentki Boguskiej - zwrócił się z prośbą o opinię w sprawie budowy stołówki studenckiej w pobliżu Kampusu Centralnego, którą mogłaby zająć się Fundacja UW.

W dyskusji zabrali głos: prof. Jackowski, prof. Nawrocki, prof. Betley, prof. Wrocławski, prof. Garlicki, studentka Boguska i dyrektor Pieszczyrkow.

³ Podkomisja w składzie: prof. Janusz Adamowski, prof. Władysław Figarski i prof. Bronisław Matyja. Protokół nr 11 z 5 stycznia 2005 r., str. 2, pkt 7. Uwagi Podkomisji do materiału Zespołu Rektorskiego „Uniwersytet Warszawski w roku akademickim 2004/2005 i dalej”.

Dyskutanci określili problem stołówek studenckich oraz generalnie problem zbiorowego żywienia w naszej Uczelni za ważny element życia akademickiego. Uznano, że skalę potrzeb w tym zakresie - na podstawie odpowiednich analiz oraz opinii Samorządu Studenckiego - powinna określić grupa fachowców. Przypomniano, że w obiektach UW są zlokalizowane 42 punkty żywieniowe z 1636-ma miejscami siedzącymi, a rozbudowa Uczelni o nowe budynki dydaktyczne na terenie Powiśla przewiduje także bufety dla pracujących i studiujących tam osób. Uznano, że przy 60844⁴ studentach i 5475⁵ pracownikach UW - liczba punktów żywieniowych jest niewystarczająca zwłaszcza, że stołówki i punkty gastronomiczne spełniają nie tylko funkcje żywieniowe, ale także klubowe – służą studentom i profesorom do spotkań i dyskusji np. w czasie „okienek” między zajęciami.

Przewodniczący podziękował za wypowiedzi i zapowiedział, że na majowym posiedzeniu sprawa stołówek i punktów zbiorowego żywienia w UW będzie przedmiotem oceny studenckich przedstawicieli w Komisji. Zatem sprawa ewentualnej budowy stołówki studenckiej jest w dalszym ciągu w toku rozpatrywania.

3.2. Informacja o realizacji wniosku prof. Ireneusza Białeckiego zgłoszonego na posiedzeniu Komisji w dniu 3 listopada 2004 r. – „aby odpowiednie służby naszej Uczelni (a nie naukowcy) uaktualniały wymagane zaświadczenia (np. co trzy miesiące) tak, aby w przypadku ogłoszenia przetargu na badania naukowe, można byłoby niezwłocznie przystąpić do przetargu”.

Prof. Białecki uznał za pewnienie Pełnomocnika Rektora ds. Zamówień Publicznych mgr. Kazimierza Dukaczewskiego – „że wszelkie zaświadczenia wymagane w procedurze zamówień publicznych będą przechowywane i aktualizowane w Dziale Zamówień Publicznych” (pismo z 22 lutego 2005 r. znak: PRZP/479/37/371/05 do Przewodniczącego Komisji prof. Andrzeja Garlickiego) – za wyczerpujące zgłoszony wniosek.

Przewodniczący podziękował Dyrektorowi Pieszczyrkowowi za przekazane zapewnienie i poinformował, że Komisja - po wypowiedzi wnioskodawcy - uznaje zgłoszony wniosek za załatwiony w sposób zadowalający.

3.3. Informacja o tworzeniu Zakładu *Radio Akademickie* – na Wydziale Dziennikarstwa i Nauk Politycznych.

Prof. Adamowski, poinformował, że Uniwersytet Warszawski uzyskał koncesję KRRiT nr 316/2005-R, która upoważnia UW do emitowania audycji radiowych. Na wniosek Instytutu Dziennikarstwa, Rada Wydziału Dziennikarstwa i Nauk Politycznych, uchwałą z dnia 23 lutego 2005 r. utworzyła wydziałową jednostkę organizacyjną o nazwie „Zakład – Radio Akademickie” (Zakład RA). Prof. Adamowski zwrócił się do Komisji, zwłaszcza do jej członków-senatorów, o poparcie idei tworzonego radia, gdyż zgodnie z wymogami § 13 ust. 2 Statutu UW, jednostkę wydziałową tworzy rada wydziału za zgodą Senatu. Po zgodzie (uchwale) Senatu otwarcie radia nastąpi w dniu 1 czerwca 2005 r. Zakład RA ma ponadto szansę wypełnienia luki, jaka powstała po przeorientowaniu programu czwartego radia publicznego, popularnej „czwórki”, nazywanej także „radiem bis”.

Zakład RA będzie finansowany ze środków własnych WDiNP i ze sponsoringu dotacji zewnętrznych, w tym z funduszy europejskich i ze środków innych uczelni warszawskich, których studenci będą uczestniczyć w tworzeniu programów. Działalność w eterze będzie prowadzona przy pomocy studentów z Wydziału DiNP, z innych jednostek UW oraz przy pomocy zainteresowanych studentów uczelni stołecznych. Swoją działalność Zakład RA będzie prowadzić we własnym, nowozbudowanym studiu radiowym oraz w remontowanych pomieszczeniach redakcyjnych przy ul. Bednarskiej 2/4. Docelowo będzie zatrudniać 6–7 osób, w tym 3–4 osoby z doświadczeniem dziennikarskim (pracownicy naukowo-dydaktyczni WDiNP) oraz 2 osoby personelu technicznego.

⁴ Sprawozdanie Rektora za 2003 r., str. 10 pkt t 4.1.

⁵ Sprawozdanie Rektora za 2003 r., str. 17 pkt 5.

Zakład RA będzie realizował funkcję dydaktyczną > uczyć zawodu studentów Instytutu Dziennikarstwa, studentów innych jednostek UW i studentów spoza UW uczestniczących w tworzeniu programów – oraz funkcję nadawczą > prezentując dorobek Uniwersytetu Warszawskiego i jego jednostek oraz dorobek warszawskiego środowiska akademickiego.

Prof. Adamowski poinformował pytających (prof. Wrocławskiego i prof. Nawrockiego) o tym, że zostanie powołana rada programowa Zakładu RA, w której skład wejdą także przedstawiciele spoza UW oraz o trwających negocjacjach z potencjalnymi sponsorami radia, gotowymi finansować niektóre audycje, jednak ze względu na toczące się rozmowy nie można ujawnić nazw firm.

Przewodniczący podziękował prof. Adamowskiemu i stwierdził, że Komisja przyjęła do aprobowanej wiadomości informację o tworzeniu „Zakładu–Radio Akademickie” na Wydziale Dziennikarstwa i Nauk Politycznych.

Kończąc Przewodniczący przypomniał, że następne planowe posiedzenie Komisji, odbędzie się 4 maja 2005 r. (środa) o godz. 11:30 Głównym tematem będzie „**Uniwersytet przyjazny studentom**”, który zaprezentują studenci członkowie Komisji, pod merytoryczną opieką prof. Ireneusza Białeckiego.

Na tym posiedzenie zamknięto.

Przewodniczący
Komisji Senackiej ds. Organizacji i Rozwoju
Uniwersytetu Warszawskiego

prof. dr hab. Andrzej Garlicki

Protokółował

Piotr Paweł Czyż

Załączniki:

1. [Załącznik do Uchwały nr 14 Senatu UW z dnia 14 lutego 2001 r. w sprawie perspektywistycznego planu inwestycyjnego UW.](#)
2. [Sprawozdanie z wykonania inwestycji i ważniejszych remontów w 2004 r. – cz. I.](#)
3. [Sprawozdanie z wykonania inwestycji i ważniejszych remontów w 2004 r. – cz. II.](#)
4. [Projekt aktualizacji Uchwały nr 14 Senatu z dnia 14 lutego 2001 r. w sprawie perspektywistycznego planu inwestycyjnego Uniwersytetu Warszawskiego \(do roku 2015\).](#)
5. [Informacja o stanie prawnym nieruchomości UW – Zestawienie gruntów i budynków użytkowanych przez UW, stan na dzień 28 lutego 2005 r.](#)