

HANDBOOK

DLA PRACOWNIKÓW ADMINISTRACYJNYCH I DYDAKTYCZNYCH
GRUPY UCZELNI VISTULA
2017/2018

GRUPA UCZELNI VISTULA

Praktyczna wiedza. Biznesowe podejście. Globalne możliwości.

Czytaj więcej na:

www.vistula.edu.pl

LIST OD REKTORA AKADEMII FINANSÓW I BIZNESU VISTULA

Szanowni Państwo!

Jestem zaszczycony, że rozpoczynamy kolejny, wspólny rok pracy w Akademii Finansów i Biznesu Vistula. Za nami 12 miesięcy wyjątkowego wysiłku i zmian, które mają umocnić naszą pozycję na rynku, między innymi przez zwiększenie nacisku na praktyczną stronę edukacji oraz jakość badań naukowych. AFiB Vistula to najbardziej umiędzynarodowiona szkoła wyższa w Polsce, której najważniejszym celem jest przygotowanie studentów do globalnej kariery naukowej i biznesowej.

W tym roku zdobyliśmy dwie prestiżowe akredytacje ACCA oraz laur „Uczelnia Liderów”. Finalizujemy starania o akredytację CEEMAN i HR Excellence in Research. Studenci, którzy kończą naszą Uczelnię są wśród liderów rankingu zarobków absolwentów – w ubiegłym roku plasowali się pod tym względem na 7. miejscu w kraju. Nasz sukces zawdzięczamy śmiałości i innowacyjnemu myśleniu, a także – a może przede wszystkim – Państwa poświęceniu.

Mam nadzieję, że praca w Akademii Finansów i Biznesu Vistula przyniesie Państwu wiele satysfakcji, stworzy możliwości rozwoju zawodowego i da pole do angażowania się w życie Uczelni i jej zmienianie na lepsze.

Z poważaniem,

prof. dr hab. Witold M. Orłowski

Rektor Akademii Finansów i Biznesu Vistula

GRUPA UCZELNI VISTULA

Praktyczna wiedza. Biznesowe podejście. Globalne możliwości.

Czytaj więcej na:
www.vistula.edu.pl

LIST OD REKTOR SZKOŁY GŁÓWNEJ TURYSTYKI I REKREACJI

“

Szanowni Państwo!

Jestem niezmiernie dumna z naszych wspólnych osiągnięć w ubiegłym roku akademickim. Byliśmy organizatorem prestiżowego, międzynarodowego kongresu EASM (European Association for Sport Management) oraz gospodarzem ogólnopolskiego Meetings Week Poland. Przed nami kolejne wydarzenia na skalę globalną, takie jak Global Events Congress.

Staliśmy się jednym z najbardziej znaczących ośrodków akademickich w branży turystycznej i walczyliśmy o renomę międzynarodową. W tym roku, jako pierwsi w Polsce, wprowadzamy zinternacjonalizowany kierunek Turystyka i Rekreacja, stworzony we współpracy z profesorami z czterech uznanych na świecie uczelni o profilu turystycznym. Nasi absolwenci plasują się na czele zestawień zarobków po studiach w tej branży. Jakość naszej oferty potwierdzają rankingi branżowe i edukacyjne, przyznające nam tytuł najlepszej turystycznej uczelni niepublicznej w Polsce.

Szkoła Główna Turystyki i Rekreacji to Uczelnia międzynarodowa. Dotyczy to zarówno procesu kształcenia, kadry akademickiej, jak i społeczności studentów. Mamy nadzieję, że bycie częścią tej społeczności sprawi Państwu przyjemność, będzie motywować do pracy i pobudzać Państwa kreatywność.

Z poważaniem,

dr hab. Jolanta Żyśko, prof. SGTiR

Rektor Szkoły Głównej Turystyki i Rekreacji

GRUPA UCZELNI VISTULA

Praktyczna wiedza. Biznesowe podejście. Globalne możliwości.

Czytaj więcej na:
www.vistula.edu.pl

GRUPA UCZELNI VISTULA

Grupa Uczelni Vistula to 25 lat doświadczenia na rynku. Łączymy silną tradycję z najnowocześniejszymi trendami w świecie nauki. Wyróżnia nas fakt, że prowadzimy głównie kierunki praktyczne – ściśle współpracujemy z biznesem i organizacjami międzynarodowymi, a nasi wykładowcy są wybitnymi autorytetami i praktykami. Naszym celem jest przekazywanie marzeń w sukces. Dobra praca po studiach jest możliwa i nasi studenci są tego dowodem. Etat w międzynarodowej firmie, własny biznes, a może kariera w dyplomacji? Tutaj absolwenci nie muszą szukać pracy. Ona znajduje ich.

Naszą grupę tworzą dwie nowoczesne uczelnie w Warszawie: Akademia Finansów i Biznesu Vistula oraz Szkoła Główna Turystyki i Rekreacji. Mamy 23 programy studiów magisterskich, inżynierskich i licencjackich. Każdy z nich jest prowadzony po polsku i po angielsku. Ofertę uzupełniają studia podyplomowe, doktorskie, programy MBA i Vistula Executive Education, czyli praktyczny wymiar edukacji dla menedżerów.

U nas świat jest w zasięgu ręki. Jesteśmy najbardziej umiędzynarodowioną uczelnią w Polsce! Studenci i kadra pochodzą z 80 krajów. Wszystkie kierunki studiów, a także spotkania wewnętrzne są prowadzone po polsku i po angielsku. Gościmy wybitne osobowości ze świata, takie jak ukraińska pilotka Nadia Sawczenko czy komisarz UE ds. handlu Cecilia Malström. Regularnie odwiedzają nas europarlamentarzyści, a przy Uczelni działa Klub Ambasadora. Współpracujemy z 300 firmami – z czego ponad połowa to biznes zagraniczny.

Grupa Uczelni Vistula to praktyczna wiedza, biznesowe podejście i globalne możliwości.

MISJA GRUPY UCZELNI VISTULA

Naszym celem jest ukształtowanie sposobu myślenia nastawionego na przedsiębiorczość globalną, poprzez promowanie postawy proaktywnej.

RANKINGI, NAGRODY I AKREDYTACJE

RANKINGI:

1. miejsce AFiB Vistula w rankingu Perspektywy 2017 pod względem umiędzynarodowienia

Studenci i kadra z 80 krajów, wszystkie kierunki prowadzone w dwóch językach - Akademia Finansów i Biznesu Vistula awansowała na 1. miejsce pod względem umiędzynarodowienia w 2017 roku. Pokonaliśmy wszystkie uczelnie prywatne i publiczne.

SGTiR na 2. miejscu wśród uczelni turystycznych o profilu mieszanym 2017 roku

Szkoła Główna Turystyki i Rekreacji zajęła 2. miejsce w rankingu uczelni niepublicznych prowadzących studia na kierunku Turystyka i Rekreacja o profilu mieszanym, wg „Wiadomości Turystycznych”. Profil mieszany to połączenie wiedzy akademickiej i praktycznej.

„Wyróżnienie Specjalne za największy progres” 2017 roku dla AFiB Vistula

Fundacja Rozwoju Edukacji i Szkolnictwa Wyższego wyróżniła Akademię Finansów i Biznesu Vistula za największy progres w dziedzinie rozwoju edukacji praktycznej i współpracy z otoczeniem społeczno-gospodarczym w 2017 roku.

Certyfikat „Uczelnia Liderów” 2017 dla AFiB Vistula

Akademia Finansów i Biznesu Vistula zdobyła nagrodę dla najlepszych i najbardziej innowacyjnych szkół w Polsce. Oceniono, że wyróżniamy się na tle innych uczelni i dbamy o praktyczną edukację studentów tak, by osiągnęli sukcesy na międzynarodowym rynku pracy. Te nagrodę dostajemy już od 7 lat.

AKREDYTACJE:

ACCA

Jedną z najważniejszych i najbardziej prestiżowych akredytacji z zakresu finansów i rachunkowości ACCA zdobyliśmy w 2017 roku. Absolwenci specjalizacji ACCA zdobywają tytuł międzynarodowej klasy specjalistów ds. VAT-u i podatków w księgowości przedsiębiorstw oraz zarządzania finansami w przedsiębiorstwach.

CEEMAN

Od 2014 roku jesteśmy członkiem CEEMAN (Central and East European Management Development Association), międzynarodowego stowarzyszenia na rzecz rozwoju zarządzania, w tym w zakresie nauki zarządzania. Należy do niej ponad 210 instytucji z ponad 50 krajów. Jesteśmy w procesie starania się o jej prestiżową akredytację IQA (*International Quality Accreditation*).

GRUPA UCZELNI VISTULA

Praktyczna wiedza. Biznesowe podejście. Globalne możliwości.

Czytaj więcej na:
www.vistula.edu.pl

GRUPA UCZELNI VISTULA W LICZBACH

80
krajów, z których pochodzą
studenci i kadra

70%
studentów na 3. roku
ma już pracę

42
programy studiów

80
firm partnerskich

300
firm współpracujących

64 tys.
absolwentów

5,5 tys.
studentów

29 tys. m²
powierzchni kampusu

2
programy MBA

3
programy University of London
International Programs

STRUKTURA AKADEMII FINANSÓW I BIZNESU VISTULA

REKTOR

prof. dr hab. Witold Orłowski

KANCLERZ

dr Zdzisław Rapacki

PROREKTORZY:

dr hab. Marta Götz – Prorektor ds. nauki i badań

dr hab. Anna Antczak-Barzan – Prorektor ds. internacjonalizacji i jakości kształcenia

dr Maria Gasińska – Prorektor ds. studenckich

dr hab. Wojciech Kostecki – Pełnomocnik Rektora ds. badań

dr hab. Wawrzyniec Konarski – Pełnomocnik Rektora ds. projektów innowacyjnych

dr Krzysztof Celuch – Pełnomocnik Rektora ds. kontaktów z biznesem

Michał Jasiński – Pełnomocnik Rektora ds. bezpieczeństwa

dr hab. Marek Grela – Rzecznik akademicki OMBUDSMAN

WYDZIAŁ BIZNESU I STOSUNKÓW MIĘDZYNARODOWYCH

Dziekan

dr inż. Barbara Karlikowska

Prodziekan

dr Anna Wiśniewska

Sekretariat Wydziału

Marta Respondek

PROGRAM KSZTAŁCENIA - EKONOMIA

Dyrektor Instytutu Badań Ekonomicznych

prof. dr hab. Juliusz Kotyński

Centrum Badań Azjatyckich

Dyrektor

dr hab. Wojciech Hübner

Zastępca Dyrektora

mgr Magdalena Rybicka

Centrum Studiów Zaawansowanych

Dyrektor

prof. dr hab. Wojciech Charemza

Dyrektor Programu Kształcenia

dr hab. Wojciech Hübner

Zastępca Dyrektora Programu Kształcenia

mgr Magdalena Rybicka

PROGRAM KSZTAŁCENIA - FINANSE I RACHUNKOWOŚĆ

Dyrektor Instytutu Finansów

dr hab. Ryszard Michalski

Dyrektor Programu Kształcenia

dr hab. Mirosław Bojańczyk

Zastępca Dyrektora Programu Kształcenia

dr Krystyna Mościbrodzka

PROGRAM KSZTAŁCENIA - STOSUNKI MIĘDZYNARODOWE

Dyrektor Instytutu Stosunków Międzynarodowych

prof. dr hab. Longin Pastusiak

Zastępca Dyrektora Instytutu

dr Bartłomiej Nowak

Dyrektor Programu Kształcenia

dr hab. Agnieszka Legucka

Zastępca Dyrektora Programu Kształcenia

dr Przemysław Damski

Sekretariat Instytutu

Elżbieta Najfeld-Goga

STRUKTURA AKADEMII FINANSÓW I BIZNESU VISTULA

PROGRAM KSZTAŁCENIA - ZARZĄDZANIE

Dyrektor Instytutu Zarządzania
dr hab. Elżbieta Jędrych

Dyrektor Programu Kształcenia
dr hab. Elżbieta Jędrych

Zastępca Dyrektora Programu Kształcenia
dr Justyna Berniak-Woźny

PROGRAM KSZTAŁCENIA - DZIENNIKARSTWO I KOMUNIKACJA SPOŁECZNA

Dyrektor Programu Kształcenia
dr Juliusz Maliszewski

WYDZIAŁ FILOLOGII

p.o. Dziekana
dr Katarzyna Kacprzak

Dyrektor Programu Kształcenia - Filologia Hiszpańska
dr Katarzyna Kacprzak

Dyrektor Programu Kształcenia - Filologia Angielska,
Sinologia
dr Irena Księżopolska

Zastępca Dyrektora Programu Kształcenia - Filologia Angielska,
Sinologia
dr Ali Sengul

Sekretariat Wydziału
Kamila Gajda

WYDZIAŁ INŻYNIERSKI

Dziekan
prof. dr hab. Ludwik Czaja

Prodziekan
dr Elżbieta Kopciuszewska

Prodziekan
mgr Aleksander Sierżęga

Dyrektor Instytutu Informatyki
prof. dr hab. Ludwik Czaja

PROGRAM KSZTAŁCENIA - INFORMATYKA

Dyrektor Programu Kształcenia
mgr Aleksander Sierżęga

Zastępca Dyrektora Programu Kształcenia
mgr Edip Senyurek

PROGRAM KSZTAŁCENIA - BUDOWNICTWO

Dyrektor Programu Kształcenia
dr Magdalena Kłęk

EUROPEJSKI WYDZIAŁ SZTUK

Dziekan
dr hab. Antoni Fałat

Prodziekan
dr Zuzanna Lewandowska

Sekretariat Wydziału
Katarzyna Borkowska

STRUKTURA AKADEMII FINANSÓW I BIZNESU VISTULA

PROGRAM KSZTAŁCENIA - GRAFIKA

Dyrektor Programu Kształcenia
dr Zuzanna Lewandowska

PROGRAM KSZTAŁCENIA - ARCHITEKTURA

Dyrektor Programu Kształcenia
mgr Karolina Zdrodowska

Zastępca Dyrektora Programu Kształcenia
dr Magdalena Kłęk

SEMINARIUM DOKTORSKIE

Dyrektor
prof. dr hab. Juliusz Kotyński

STUDIUM WYCHOWANIA FIZYCZNEGO

Kierownik
mgr Jerzy Szyszko

STUDIUM JĘZYKÓW OBCYCH

Dyrektor
dr Ali Sengul

Zastępca Dyrektora
mgr Małgorzata Grabowska

Koordynator Studium
mgr Mariia Sydorenko

CENTRUM STUDIÓW PODYPLOMOWYCH I SZKOLEŃ

Dyrektor
dr Roman Fulneczek

STRUKTURA SZKOŁY GŁÓWNEJ TURYSTYKI I REKREACJI

REKTOR

dr hab. Jolanta Żyśko

PEŁNOMOCNICY:

dr hab. Marta Götz – Pełnomocnik Rektora ds. nauki i badań

dr hab. Anna Antczak-Barzan – Pełnomocnik Rektora ds. internacjonalizacji i jakości kształcenia

dr Maria Gasińska – Pełnomocnik Rektora ds. studenckich

dr Zdzisław Rapacki – Rzecznik akademicki OMBUDSMAN

WYDZIAŁ TURYSTYKI I REKREACJI

Dziekan

dr hab. Teresa Skalska

p.o. Pełnomocnika Dziekana

dr Piotr Kociszewski

Sekretariat Wydziału

Ewa Łappa

PROGRAM KSZTAŁCENIA - TURYSTYKA I REKREACJA

Dyrektor Programu Kształcenia

dr Mirosław Nalazek

Zastępca Dyrektora Programu Kształcenia

dr Joanna Kalecińska

PROGRAM KSZTAŁCENIA - DIETETYKA

Dyrektor Programu Kształcenia

dr hab. inż. Dorota Nowak

Zastępca Dyrektora Programu Kształcenia

mgr Sylwia Gudej

GRUPA UCZELNI VISTULA

Praktyczna wiedza. Biznesowe podejście. Globalne możliwości.

Czytaj więcej na:

www.vistula.edu.pl

KIERUNKI STUDIÓW W GRUPIE UCZELNI VISTULA

	I STOPIEŃ: STUDIA LICENCJACKIE	II STOPIEŃ: STUDIA MAGISTERSKIE	STUDIA ONLINE I lub II STOPNIA	STUDIA INŻYNIERSKIE	STUDIA DOKTORANCKIE
Architektura				●	
Dietetyka	●				
Dziennikarstwo i Komunikacja Społeczna	●				
Ekonomia	●	●	●		●
Filologia					
<i>specjalizacja angielska</i>	●	●			
<i>specjalizacja hiszpańska</i>	●				
Finanse i Rachunkowość	●	●	●		
Grafika	●	●			
Informatyka		●		●	
Stosunki Międzynarodowe	●	●			
Turystyka i Rekreacja	●	●			
Zarządzanie	●	●	●		

+ Studia podyplomowe, MBA, VEE (Vistula Executive Education)

Wszystkie kierunki studiów I i II stopnia są prowadzone w języku polskim i angielskim.

Warunkiem uruchomienia I semestru jest zawsze zebranie określonej liczby kandydatów.

STUDIA PODYPLOMOWE W GRUPIE UCZELNI VISTULA

Studia podyplomowe organizowane w Grupie Uczelni Vistula, kierowane są do wszystkich osób zainteresowanych rozwojem osobistym, które chcą poszerzać swoją wiedzę, specjalizować się w wybranym przez siebie zakresie i uczyć się od ekspertów oraz praktyków z szeroko rozumianego rynku finansowego oraz turystycznego. Studia podyplomowe kierujemy do kandydatów posiadających dyplom licencjata, inżyniera bądź magistra.

ZAPRASZAMY NA STUDIA PODYPLOMOWE W WARSZAWIE Z ZAKRESU:

Doradztwo zawodowe	

Coaching	

Filologia	

Finanse i Rachunkowość	

Informatyka	

Transport i Logistyka	

Ubezpieczenia	

Zarządzanie i Marketing	

Zachęcamy do współpracy profesorów, doktorów, magistrów, którzy mają praktyczne umiejętności w danym obszarze wiedzy oraz pomysły na utworzenie nowych kierunków studiów podyplomowych.

CENTRUM STUDIÓW PODYPLOMOWYCH I SZKOLEŃ AFiB Vistula

Marzena Hinzmann
Specjalista

pok. 220
tel.: (+48 22) 45 72 329
e-mail: studiapodyplomowe@vistula.edu.pl

EXECUTIVE EDUCATION W GRUPIE UCZELNI VISTULA

Vistula Executive Education to nowatorskie Programy Doszkalające dla menedżerów, dostarczające słuchaczom praktycznej wiedzy i nowoczesnych narzędzi do rozwoju firmy i uzyskania przez nią lepszych wyników.

Weekendowe, intensywne kursy trwają od jednego do pięciu tygodni.

Siłą naszych Programów są nasi wykładowcy. To sprawdzeni praktycy biznesu w swoich dziedzinach, posiadający zacięcie edukacyjne i akademickie. Wraz z wykładowcami, kierownikami Programów i szefami obszarów kompetencyjnych dołożyliśmy starań, aby nasze Programy zawierały dużo praktycznych zajęć warsztatowych, studiów przypadku oraz pracy zespołowej.

Bazujemy na wieloletniej i międzynarodowej wiedzy akademickiej i praktyce rynkowej wybitnych osobistości świata nauki i biznesu.

Jesteśmy przekonani, że nasze Programy odpowiedzą na kluczowe wyzwania stojące przed polskimi menedżerami i pozwolą im stworzyć aktywną sieć relacji biznesowych.

mgr Adam Jasser

Dyrektor

adam.jasser@vee.edu.pl

Beata Domagała-Somerschaf

Sekretariat

tel.: (+ 48) 571 328 494, (+48 22) 45 72 360

beata.somerschaf@vee.edu.pl

prof. dr hab. Witold M. Orłowski – pomysłodawca powstania VEE

Adam Kowalik – w VEE, odpowiada za programy rozwojowe dla kadry menedżerskiej z obszaru kompetencyjnego „Business Development”

Mik Kuczkiewicz – w VEE, odpowiada za programy rozwojowe dla kadry menedżerskiej z obszaru „Global Business”

Biuro Programu MBA AFiB Vistula

e-mail: mba@vistula.edu.pl

dr Justyna Berniak-Woźny

Dyrektor Programów MBA

tel.: (+48) 506 000 260

e-mail: j.berniak@vistula.edu.pl

STUDIA ONLINE W GRUPIE UCZELNI VISTULA

Studia Online są nowoczesną formą studiów, realizowaną z wykorzystaniem najnowszej technologii informacyjno-komunikacyjnej w AFiB Vistula.

ZAJĘCIA W RAMACH STUDIÓW ONLINE SKŁADAJĄ SIĘ Z:

- sesji z materiałami do samokształcenia, opracowywanymi przez Dział E-learningu na podstawie materiałów dostarczonych przez wykładowcę,
- sesji na żywo z kamerą internetową, umożliwiających prowadzenie zajęć ze studentami na odległość,
- zajęć na terenie Uczelni na początku i na końcu semestru podczas weekendowych zjazdów.

KORZYŚCI DLA WYKŁADOWCY

- podwójne rozliczanie przedmiotu na 1. roku,
- możliwość prowadzenia zajęć z domu,
- wysokiej jakości multimedialne materiały edukacyjne,
- zdobycie doświadczenia w stosowaniu nowoczesnych technologii w nauczaniu.

CO DOSTARCZA WYKŁADOWCA:

- sylabus przedmiotu,
- opis przedmiotu,
- tematy wykładów online,
- autorskie skrypty (objętość max. 30 slajdów każdy),
- wykaz literatury,
- testy w formacie.

W DZIALE E-LEARNING:

- metodycy opracowują scenariusze zajęć na podstawie dostarczonych materiałów,
- graficy tworzą oryginalną szatę graficzną,
- deweloperzy tworzą multimedialną, interaktywną prezentację ze scenariuszy i grafik,
- dział E-learningu administruje szkoleniami na platformie Docebo,
- osoby zainteresowane prowadzeniem przedmiotów w tej formie powinny się zgłosić do kierownika programowego swojej katedry; prace rozpoczynamy 6 miesięcy przed początkiem semestru.

STUDIA ONLINE e-mail: elarning@vistula.edu.pl

Konrad Chmielewski

Dyrektor

tel.: (+48 22) 45 72 341

e-mail: k.chmielewski@vistula.edu.pl

pok. 325B

Artur Libera

Koordinator

tel.: (+48 22) 45 72 378

e-mail: a.libera@vistula.edu.pl

pok. 326

WYDAWNICTWO GRUPY UCZELNI VISTULA, PROJEKTY BADAWCZE

Wydawnictwo Grupy Uczelni Vistula

(Akademii Finansów i Biznesu Vistula, Szkoły Głównej Turystyki i Rekreacji)

<http://www.i.vistula.edu.pl/pubs/>

pok. 37 (wejście z holu głównego od strony czytelnicy).

Krótką prezentacja

Opracowanie i publikacja podręczników akademickich, prac zbiorowych oraz materiałów z organizowanych przez Uczelnię konferencji krajowych i międzynarodowych, monografii, skryptów oraz innych materiałów naukowych i dydaktycznych, przydatnych w nauczaniu i rozwoju naukowym uczelni.

Większość publikacji dotyczy dziedzin i dyscyplin naukowych będących przedmiotem nauczania, tj. ekonomii, informatyki, stosunków międzynarodowych, socjologii, finansów i rachunkowości, bankowości, turystyki i rekreacji, zarządzania, integracji europejskiej oraz filologii, sztuki i architektury.

Formy publikacji

Monografie, czasopisma w wersji papierowej „**Kwartalnik Naukowy Uczelni Vistula**”, „**Zeszyty Naukowe Uczelni Vistula**”, czasopisma w wersji elektronicznej („AVista. Studenckie Internetowe Zeszyty Naukowe Akademii Finansów i Biznesu Vistula”), bazy danych: CEJSH, BazEkon, Index Copernicus, SSRN, EBSCO.

Autorzy

Pracownicy naukowo-dydaktyczni uczelni i innych krajowych oraz zagranicznych placówek naukowych, a także praktycy oraz prelegenci z konferencji organizowanych przez Uczelnię.

Zasięg ogólnokrajowy

Sieć księgarń ekonomicznych, ośrodki akademickie i naukowe w ramach wymiany (wymierne korzyści przez wzbogacanie księgozbioru Biblioteki UV), biblioteki uprawnione do otrzymywania egzemplarza obowiązkowego. Każda publikacja Wydawnictwa znajduje się w zbiorach Biblioteki Uczelni.

Ponadto, polecamy księgarnię internetową:

<http://www.i.vistula.edu.pl/pubs/content/ksiki-books>

Kryterium przyjęcia publikacji do druku

- monografie – akceptacja Rady Programowej UV i pozytywna rekomendacja 1 recenzenta zewnętrznego lub 2 recenzentów (wewnętrznego i zewnętrznego),
- artykuły w czasopismach – akceptacja redaktora naczelnego i pozytywna ocena 2 recenzentów zewnętrznych.

Zasady recenzowania i przygotowania tekstów do publikacji:

<http://www.i.vistula.edu.pl/pubs/content/journal/1/procedura>

<http://www.i.vistula.edu.pl/pubs/content/journal/1/autorow>

WYDAWNICTWO GRUPY UCZELNI VISTULA, PROJEKTY BADAWCZE

Punktacja
MNiSW

Podstawy prawne

- Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 12 grudnia 2016 (Dz.U. z 2016 poz. 2154).
- Komunikat Ministra Nauki i Szkolnictwa Wyższego z dnia 2 czerwca 2015 r. w sprawie kryteriów i trybu oceny czasopism naukowych.

W latach 2016-2017 za publikacje w „Kwartalniku Naukowym Uczelni Vistula” przyznaje się 9 pkt., w „Zeszytach Naukowych Uczelni Vistula” – 8 pkt. na podstawie Komunikatu Ministra Nauki i Szkolnictwa Wyższego z dnia 25 stycznia 2017 r. w sprawie wykazu czasopism naukowych wraz z liczbą punktów przyznawanych za publikacje w tych czasopismach.

Korzyści wynikające z publikowania w Wydawnictwie:

- badania i granty prowadzone w macierzystej uczelni, czego uwieńczeniem jest publikacja (monografia),
- podręcznik dla własnych studentów - pewny odbiorca i duża pomoc w prowadzeniu zajęć,
- kolejna publikacja – wpływ na ocenę dorobku własnego i ocenę jednostki przy występowaniu o kierunki i studia II stopnia,
- kilka „mniejszych” punktów nierzadko łatwiej zdobyć, niż czekać na publikację w periodyku wyżej punktowanym,
- im uczelnia ma większy dorobek naukowy i wydawniczy o wysokiej wartości merytorycznej, naukowej i twórczej, tym więcej punktów otrzyma za opublikowane prace naukowe.

Ostrzejsze kryteria przy rekomendowaniu materiałów do publikacji – preferowane są teksty ambitne, oryginalne, zawierające tezy, krytykę, wnioski, rekomendacje, prezentujące nowości, opis badań, z bogatą i dobrze wykorzystaną bibliografią, o dużym ładunku intelektualnym i naukowym.

2016 r. - monografie naszych pracowników naukowo-dydaktycznych (w kolejności ukazywania się):

- *Enterprise Valuation and Value Based Management in Conditions of Instability*, **Mirosław Bojańczyk**.
- *Zatrudnianie pracowników wiedzy 65 plus. Perspektywa pracowników i organizacji*, **Grażyna Bartkowiak**.
- *Knowledge Workers Aged 65+. Employees' and Employers' Perspective, Benefits and Threats, Attitudes and Good Practices in Employment Thereof*, **Grażyna Bartkowiak (Ed.)**.
- *Kontynuacja i zmiana. Polityka zagraniczna prezydentów Stanów Zjednoczonych od Waszyngtona do Obamy*, **Longin Pastusiak**.
- *Pracownicy 65 plus - perspektywa pracowników i pracodawców*, **red. naukowa Grażyna Bartkowiak**.
- *Chiny i Polska w nowym ładzie globalnym*, **Jan Sulmicki**.
- *Air Passenger Service in the Age of New Information Technologies: Challenges and Standards (Obsługa pasażerów lotniczych w erze nowych technologii informatycznych; wyzwania i nowe standardy, praca zbiorowa)*.
- *Stylised Facts and Salient Features in (Post)Crisis FDI Policies in the EU*, **Marta Götz**.
- *Partnerstwo Wschodnie Unii Europejskiej*, **red. naukowa Marek Grela, Zdzisław Rapacki**.
- *Azja XXI wieku i renesans Szlaku Jedwabnego. Tradycja kształtująca przyszłość*, **red. naukowa Wojciech Hübner**.
- *Rynek biur podróży w Polsce*, **Maria Byszewska-Dawidek, Mirosław Nalazek**.
- *Regionalny rachunek satelitarny turystyki: metodologia, uwarunkowania implementacji*, **Ewa Dziedzic, Magdalena Kachniewska, Teresa Skalska**.

Podnosimy
poziom

WYDAWNICTWO GRUPY UCZELNI VISTULA, PROJEKTY BADAWCZE

Podnosimy
poziom

2016 r. - najwyżej punktowane ARTYKUŁY w czasopismach naukowych:

- **45 punktów**
- Sequential composition of linear systems' clans, "INFORMATION SCIENCES", **Dmytr Zaitsev**.
- **45 punktów**
- Modification of kappa carrageenan by b-galactosidase as a new method to inhibit recrystallization of ic, "Food Hydrocolloids", **Ewa Gondek, Paulina Skrzypczak, Anna Kamińska-Dwórznička**.
- **40 punktów**
- Happy Tourists, Unhappy Locals, "SOCIAL INDICATORS RESEARCH", **Adam Okulicz-Kozaryn**.
- **30 punktów**
- Central banks' forecasts and their bias: Evidence, effects and explanation, "INTERNATIONAL JOURNAL OF FORECASTING", **Wojciech Charemza**.
- **30 punktów**
- Application of freezing and thawing in apples (*Malus domestica*) juice extraction, "JOURNAL OF FOOD SCIENCE", **Józef Grochowicz**.
- **25 punktów**
- Do population age groups matter in the energy use of the oil-exporting countries?, "ECONOMIC MODELLING", **Cihan Bulut**.
- **25 punktów**
- Programming in the Slepsov net language for systems control, "ADVANCES IN MECHANICAL ENGINEERING", **Dmytr Zaitsev**.
- **20 punktów**
- Remarks on Memory Consistency Description, "FUNDAMENTA INFORMATICA", **Ludwik Czaja**.

2016 r.- realizowane projekty badawcze:

- **dr hab. Maciej Konrad Dudek**, projekt pt. „Podatki od dochodów z pracy w Polsce w świetle teorii optymalnego opodatkowania” OPUS 11, NCN od 24.01.2017 – 23.01.2020,
- **dr Adam Okulicz-Kozaryn**, projekt pt. „Wpływ transferów społecznych i kapitału społecznego na zadowolenie osób starszych” OPUS11, NCN od 12.01.2017 – 11.01-2019,
- **prof. dr hab. Wojciech Charemza**, projekt pt. „Ocena niepewności makroekonomicznej”, OPUS 8, NCN, do 03.08.2018,
- **dr Stanisław Gasik**, projekt pt. „Model dojrzałości krajowych systemów realizacji projektów publicznych”, SONATA 4, NCN, do 16.04.2017,
- **mgr Aleksander Wit Sierżęga**, projekt pt. „Robotics and logic games as the key youth to the entrepreneurship nad success in the labour market”, Fundusz Rozwoju Systemu Edukacji, Erasmus Plus od 15.09.2015 – 14.03.2017,
- **dr hab. Krzysztof Ireneusz Rybiński**, projekt pt. „DigiPay- 4Growth”, Projekty 7-go Programu Ramowego, programu ramowego Unii Europejskiej, do 31.12.2016,
- **dr hab. Marta Götz**, projekt pt. „Rola państwa w (po) kryzysowej gospodarce europejskiej. Polityka wobec bezpośrednich inwestycji zagranicznych” OPUS 7, NCN od 17.03.2015 – 16.09.2016,
- **dr hab. Zbigniew Józef Zimny**, projekt pt. „Polityka państw przyjmujących wobec bezpośrednich inwestycji zagranicznych (BIZ). Wnioski dla Polski”, OPUS 4, NCN, do 15.09.2016,
- **dr hab. Grażyna Bartkowiak**, projekt pt. „Zarządzanie kompetencjami pracowników wiedzy w wieku 65 plus. Dobre praktyki w obszarze zatrudnienia”, OPUS 5, NCN, do 03.03.2016.

GRATULUJEMY!
Redakcja „KNUV” i „ZNUV”

Małgorzata Wieteska

Dyrektor

tel.: (+48 22) 457 23 89

e-mail: m.wieteska@vistula.edu.pl

Rafał Klonowski

Sekretarz Redakcji

tel.: (+48 22) 457 23 89

e-mail: r.klonowski@vistula.edu.pl

BIBLIOTEKA GRUPY UCZELNI VISTULA

MISJA

Misją Biblioteki Naukowej Grupy Uczelni Vistula jest wspieranie procesów edukacyjnych, badawczych i naukowych zgodnie z oczekiwaniami i potrzebami kadry naukowej i studentów oraz zaspokajanie potrzeb biblioteczno-informacyjnych użytkowników zewnętrznych wraz z promocją marki Vistula w kraju i zagranicą.

INFORMACJE O NAS

Biblioteka Naukowa Grupy Uczelni Vistula służy potrzebom kształcenia studentów, kadry i osób spoza Uczelni oraz rozwojowi badań naukowych. Podczas 25 lat istnienia, Biblioteka stale poszerzała swój księgozbiór, który został wzbogacony o nowe kolekcje, dzięki czemu liczba zbiorów znacząco wzrosła. Obecnie oferuje księgozbiór, obejmujący ponad 100 000 wydawnictw zwartych oraz ponad 850 tytułów wydawnictw ciągłych (w tym ponad 200 obcojęzycznych).

OD CZEGO ZACZAĆ?

Proponujemy rozpocząć wizytę w bibliotece od odwiedzenia strony internetowej www.library.vistula.edu.pl, na której znajdziecie:

informacje o godzinach otwarcia,

aktualności biblioteczne,

dostęp do pełnotekstowych baz danych,

dostęp do pomocy naukowych,

regulamin biblioteki,

FAQ.

GODZINY PRACY

poniedziałek-niedziela:

od 9:00 - minimum do 17:00

WSPIERANIE ROZWOJU NAUKOWEGO ORAZ DZIAŁALNOŚCI PUBLICYSTYCZNEJ

Biblioteka zapewnia dostęp do kilkudziesięciu baz danych, w których znajdziecie Państwo pełnotekstowe artykuły oraz książki. Do poniższych baz, należy logować się przez stronę biblioteki www.library.vistula.edu.pl, a następnie Bazy pełnotekstowe, Bazy komercyjne. Opis baz oraz materiały szkoleniowe dostępne są na stronie:

<http://library.vistula.edu.pl/full-text-databases/>

Dostęp do baz także poza terenem uczelni; dostęp zdalny po otrzymaniu loginu i hasła z biblioteki:

- Ebrary,
- ProQuest,
- Ibuk Libra,
- Notoria Online.

DOSTĘP DO BAZY TYLKO NA TERENIE UCZELNI:

- EBSCO,
- Web of Science,
- Science,
- Nature,
- Elsevier (Science Direct),
- Springer,
- Wiley, Scopus.

BIBLIOTEKA GRUPY UCZELNI VISTULA

JĘZYK GROMADZONEJ LITERATURY

Biblioteka gromadzi zbiory w języku polskim, angielskim, rosyjskim oraz tureckim. Biblioteka Naukowa udostępnia jedną z największych w Polsce kolekcji z zakresu turystyki i rekreacji oraz literatury tureckiej.

ILE KSIĄŻEK MOŻESZ MIEĆ NA SWOIM KONCIE?

Biblioteka wypożycza maksymalnie cztery woluminy na okres 90 dni.

SZKOLENIE BIBLIOTECZNE

Każdy student musi uzyskać zaliczenie ze szkolenia bibliotecznego, w trakcie pierwszego semestru nauki. Szkolenie jest prowadzone elektronicznie, na platformie Moodle.

LITERATURA NISKONAKŁADOWA

Jeśli jesteście Państwo w posiadaniu materiałów pochodzących z konferencji, sympozjów, zjazdów itp. materiałów, które są dla Was zbędne, bardzo prosimy o podarowanie ich Bibliotece. Są to zazwyczaj publikacje niskonakładowe, będące bardzo cennymi materiałami uzupełniającymi księgozbiór, których nie można zakupić. Warto, aby dostęp do nich uzyskało więcej osób.

KONTROLA ANTYPLAGIATOWA

Każdy student studiów podyplomowych oraz doktorskich zobowiązany jest przekazać swoją pracę dyplomową do biblioteki w celu uzyskania raportu, który jest niezbędny do przystąpienia do obrony.

ZAKUPY BIBLIOTECZNE

Zachęcamy Państwa do korzystania z zasobów znajdujących się w katalogach bibliotecznych przy tworzeniu sylabusów. Do dyspozycji jest także ponad 145 000 e-booków z platformy Ebrary oraz miliony artykułów z baz pełnotekstowych, np. ProQuest. W przypadku braku publikacji prosimy o złożenie zamówienia za pośrednictwem strony www.Biblioteki.

Łukasz Batory

Dyrektor

tel.: (+48 22) 45 72 393, (+48 22) 45 72 387

e-mail: l.batory@vistula.edu.pl

Biblioteka

tel.: (+48 22) 45 72 393, (+48 22) 45 72 387

e-mail: biblioteka@vistula.edu.pl

www.library.vistula.edu.pl

ZASADY ORGANIZACYJNE PROWADZENIA ZAJĘĆ NA TERENIE KAMPUSU

DOSTĘP DO SAL WYKŁADOWYCH I PRACOWNI

1. Dostęp do sal wykładowych i pracowni możliwy jest wyłącznie przy użyciu spersonifikowanych kart magnetycznych, które należy pobrać w Dziale IT (pok. 328).
 2. Karta jest własnością Grupy Uczelni Vistula. Podlega zwrotowi po zakończeniu współpracy z Uczelnią.
 3. Każda karta jest przyporządkowana do osoby, której została przekazana. Nie wolno udostępniać własnej karty innym użytkownikom.
 4. W przypadku zagubienia lub uszkodzenia karty, należy niezwłocznie przesłać informację o tym fakcie mailem na adres icthelp@vistula.edu.pl
 5. Karta magnetyczna otwiera i zamyka wyłącznie drzwi, do których dostęp został udzielony pracownikowi.
 6. Każdorazowe użycie karty zostaje odnotowane w systemie.
 7. Aby otworzyć drzwi należy zbliżyć kartę do czytnika umieszczonego nad klamką.
 8. Drzwi pozostają otwarte do ponownego użycia karty magnetycznej.
 9. Ponowne użycie karty magnetycznej zamyka drzwi.
 10. Niezależnie od użycia karty magnetycznej, zamek od wewnątrz pomieszczenia jest ZAWSZE otwarty.
 11. W celach serwisowych należy przynajmniej raz w miesiącu odczytać kartę w czytniku znajdującym się przy stanowisku ochrony. Także w przypadku błędnego działania karty prosimy w pierwszej kolejności odświeżyć zapisane uprawnienia zbliżając ją do tego czytnika.
- W przypadku problemów prosimy o kontakt z Działem IT (pok. 328).

ZASADY ORGANIZACYJNE PROWADZENIA ZAJĘĆ NA TERENIE KAMPUSU

ODPOWIEDZIALNOŚĆ ZA MIEJSCE PROWADZENIA ZAJĘĆ

Użytkownik karty odpowiada za prawidłowe użytkowanie i zabezpieczenie sprzętu znajdującego się w pomieszczeniu, w którym prowadzi zajęcia. Czas użytkowania pomieszczenia określa godzina otwarcia i zamknięcia go przy użyciu spersonifikowanej karty. Z tego powodu, po zakończeniu własnych zajęć należy bezwzględnie zamknąć salę zgodnie z pkt I ust. 9.

UDOSTĘPNIANIE MATERIAŁÓW DROGĄ ELEKTRONICZNĄ

W ramach zajęć prowadzonych w Uczelniach Grupy Vistula, materiały mogą być udostępniane studentom wyłącznie za pośrednictwem platformy Moodle. W razie jakichkolwiek problemów z obsługą platformy prosimy o kontakt na adres moodle@vistula.edu.pl.

KOMUNIKACJA, POWIADAMIANIE I WSPARCIE TECHNICZNE

1. Dla zapewnienia sprawnej komunikacji, wszyscy pracownicy i wykładowcy mają założone skrzynki pocztowe w formie: i.nazwisko@vistula.edu.pl.
2. Komunikacja mailowa, między Uczelnią i wykładowcami będzie odbywała się wyłącznie za pośrednictwem adresów uczelnianych (i.nazwisko@vistula.edu.pl).
3. W przypadku problemów technicznych, związanych z użytkowaniem systemu dostępu do sal lub z kontem mailowym, prosimy o kontakt z Działem ICT; tel.: 506-195-296 lub pod adresem mailowym icthelp@vistula.edu.pl.

UWAGA!

W przypadku sytuacji losowej powodującej opóźnienie rozpoczęcia zajęć lub ich odwołanie prosimy o przekazanie informacji do:

Działu Planowania, dzwoniąc pod nr

506 195 311 (telefon/sms)

Pozwoli nam to na uprzedzenie studentów oraz znalezienie rozwiązania zaistniałej sytuacji.

W przypadku jakichkolwiek innych pytań lub problemów prosimy o kontakt pod adresem mailowym info@vistula.edu.pl.

OBOWIĄZKI WYKŁADOWCY – OBSZAR DYDAKTYCZNY

PRZED ZAJĘCIAMI:

- **zapoznanie się z aktualnym planem zajęć** na stronie www.plan.vistula.edu.pl, przez wybranie po lewej stronie zakładki Staff/Wykładowcy, wpisanie swojego nazwiska do pola Filtr i wybranie planu na odpowiedni semestr (akceptuje, ew. zgłasza poprawki) na minimum 2 tygodnie przed rozpoczęciem zajęć,
- przygotowuje sylabus i wpisuje go do bazy – minimum 2 tygodnie przed rozpoczęciem zajęć.

W CZASIE TRWANIA ROKU AKADEMICKIEGO:

- rozpoczyna zajęcia punktualnie,
- systematycznie uzupełnia informacje dotyczące działalności dydaktycznej, naukowej i organizacyjnej na www.portal.vistula.edu.pl,
- może dokonać zmian terminów egzaminów / zaliczeń wyłącznie poprzez ustalenia z Działem Planowania w pierwszym miesiącu każdego semestru,
- zmiany nieustalone z działem Planowania nie będą realizowane.

Wykładowcy, którzy nie mogą przybyć na zaplanowane zajęcia **są zobowiązani** do skutecznego poinformowania Działu Planowania poprzez wysłanie e-maila na adres: plan@vistula.edu.pl, wizytę w pokoju 328A lub kontakt telefoniczny/sms 506-195-311, **najpóźniej w dniu poprzedzającym zajęcia**, aby Dział Planowania mógł dokonać odpowiednich zmian w harmonogramie zajęć.

Zmiana terminów zajęć może odbyć się **wyłącznie** przez ustalenia z Działem Planowania.

Uczelnia będzie bezpośrednio kontaktowała się z wykładowcami, którzy nie przyjdą na zaplanowane zajęcia danego dnia.

W CZASIE TRWANIA ZAJĘĆ:

- prezentuje i omawia sylabus na pierwszych zajęciach,
- informuje studentów o formie zaliczenia przedmiotu i terminach egzaminu/zaliczenia (1. termin w sesji zwykłej, 1. w sesji poprawkowej).

W CZASIE SESJI EGZAMINACYJNEJ:

- przybywa na egzamin punktualnie,
- w razie nieobecności, po uzgodnieniu z Dziekanem, wyznacza zastępcę, informuje o zmianie Dyrektora Programu oraz Dział Planowania, a także dostarcza swojemu zastępcy materiały na egzamin,
- sprawdza tożsamość uczestniczących w egzaminie na podstawie legitymacji studenckich.

PO SESJI EGZAMINACYJNEJ:

- informuje studentów o wynikach – w ciągu 7 dni od przeprowadzonego egzaminu/zaliczenia; wpisuje oceny do USOS,
- składa na Recepcji uzupełnione, podpisane protokoły wraz z ostatnim rachunkiem zaliczeniowym (dot. pracowników nieetatowych) - w wyznaczonych terminach,
- dostarcza arkusze egzaminacyjne do sekretariatów wydziałowych lub innego wskazanego przez Dyrektora Programu miejsca. Materiały powinny być opisane: przedmiot, sesja, data egzaminu – do 21 dni od przeprowadzonego egzaminu.

Aby Dział Płac mógł w terminie wypłacać wynagrodzenia, wykładowcy proszeni są o terminowe wpisywanie wszystkich **ocen do USOS**.

OBOWIĄZKI WYKŁADOWCY

– OBSZAR DYDAKTYCZNY

SKALA OCEN:

2; 3; 3,5; 4; 4,5; 5,

NKL

– student nie chodził na zajęcia i nie ma prawa do zaliczania, przedmiot do powtórki,

NB

– student nieobecny na egzaminie/zaliczeniu, ma prawo zaliczać w terminie poprawkowym,

NB USPR

– nieobecność usprawiedliwiona, student może zaliczać przedmiot w terminie poprawkowym, może starać się o przywrócenie terminu tak, żeby mieć dwa terminy,

ZAL

– zaliczenie (tylko dla zajęć: WF, szkolenia BHP, szkolenia bibliotecznego, praktyk zawodowych);
wszystkie inne zaliczenia są na ocenę,

NZAL

– niezaliczenie (tylko dla zajęć: WF, szkolenia BHP, szkolenia).

UWAGA!

W przypadku sytuacji losowej powodującej opóźnienie rozpoczęcia zajęć lub ich odwołanie prosimy o przekazanie informacji do:

Działu Planowania, dzwoniąc pod nr

506 195 311 (telefon/sms)

Pozwoli nam to na uprzedzenie studentów oraz znalezienie rozwiązania zaistniałej sytuacji.

PLATFORMA E-MAILOWA VISTULI

Aby użyć służbowego konta e-mail:

- należy w wyszukiwarce wpisać adres strony: mail.vistula.edu.pl,
- następnie wprowadzić swój adres e-mail,
- wprowadzić swoje hasło.

Wszyscy pracownicy i wykładowcy mają założone skrzynki pocztowe w formie: i.nazwisko@vistula.edu.pl (gdzie „i” oznacza pierwszą literę imienia, a „nazwisko” – nazwisko pracownika). Osoby, które nie znają hasła do skrzynki pocztowej Vistuli, proszone są o wysłanie maila na adres: icthelp@vistula.edu.pl

PLATFORMA MOODLE

Platforma Moodle: materiały dydaktyczne i komunikacja ze studentami. Platforma Moodle jest narzędziem wspomagającym proces dydaktyczny, z którego może korzystać każdy wykładowca.

Moodle jest miejscem, w którym można stworzyć oraz umieścić materiały i ćwiczenia dla studentów, a także wszelkie inne informacje związane z przedmiotem, takie jak forma i warunki zaliczenia, przeniesienie zajęć czy zmiana sali. Informacje te są zebrane w jednym miejscu i widoczne dla wszystkich studentów zapisanych na dany przedmiot.

Moodle stwarza także możliwość prowadzenia dyskusji ze studentami oraz oceniania ich wypowiedzi i wkładu w dyskusję, co może znacznie zwiększyć aktywność studenta.

MOODLE POZWALA M.IN. NA:

- kompleksowe zaplanowanie przebiegu kursu,
- prowadzenie zapisów na zajęcia,
- tworzenie i udostępnianie elektronicznych materiałów edukacyjnych,
- komunikację między użytkownikami,
- wspieranie pracy grupowej (poprzez np. pracę nad wspólnym dokumentem),
- analizę aktywności uczestników w systemie,
- weryfikację wiedzy studentów.

Jak w prosty sposób uruchomić kurs w Moodle? Jak dodać materiały? Jak zachęcić studentów do pracy? – wejdź na m.vistula.edu.pl
Korzystaj z systemu logując się tym samym loginem i hasłem jak do USOS.

Masz pytania dotyczące Moodle? – napisz do nas moodle@vistula.edu.pl

ARCHIWUM PRAC DYPLOMOWYCH GRUPY UCZELNI VISTULA

Archiwum Prac Dyplomowych jest katalogiem prac dyplomowych, pozwala na ich publikację oraz zapewnia obsługę procesu związanego ze złożeniem i przygotowaniem pracy do obrony.

NA PROCES TEN SKŁADA SIĘ:

- wprowadzenie tytułu pracy do systemu USOS przez Dziekanat,
- wypełnienie informacji o pracy (streszczenie, słowa kluczowe, język pracy) i przesłanie plików przez studenta,
- przesłanie pracy do systemu antyplagiatowego przez promotora,
- zatwierdzenie pracy i raportu z wynikami analizy systemu antyplagiatowego przez promotora,
- wycofanie pracy i przesłanie do poprawy w przypadku błędów lub przekroczonych współczynników podobieństwa,
- wprowadzenie recenzji przez promotora i recenzentów.

Prace zgromadzone w Archiwum są automatycznie przekazywane do Ogólnopolskiego Repozytorium Prac Dyplomowych, zgodnie z wymogami prawa.

Dostęp do platformy APD – Archiwum Prac Dyplomowych znajduje się na: www.apd.vistula.edu.pl – wszyscy użytkownicy logują się do systemu za pomocą tego samego loginu i hasła co do USOSweb.

W zakładce Informacje/Instrukcja znajdują się instrukcje dla studentów, promotorów i recenzentów, które pomagają użytkownikom obsłużyć system APD.

DOKUMENTACJA:

- instrukcja obsługi dla studentów,
- instrukcja obsługi dla promotorów i recenzentów prac dyplomowych.

W razie istnienia problemów z systemem, prosimy o kontakt:

Dział IT

adres e-mail: apd@vistula.edu.pl

pok. 328

Portal Pracownika jest kompleksowym systemem informatycznym na platformie online, który umożliwia:

- bieżące wprowadzanie informacji przez etatowych pracowników naukowo-dydaktycznych w zakresie ich aktywności dydaktycznej, naukowej i organizacyjnej,
- szybką aktualizację danych przez pracowników naukowo-dydaktycznych,
- przygotowanie raportów dla Ministerstw oraz aktualizowanie danych w POLON-ie, PBN-ie na podstawie przekazanych informacji
- szybką akceptację umieszczonych danych przez zespół pracowników administracyjnych „Acceptance Team”,
- przeprowadzenie corocznej oceny pod kątem tych trzech aktywności (samoocena i ocena przełożonych, ocena komisji oceniającej),
- drukowanie rachunków do rozliczeń finansowych na koniec roku akademickiego.

Każdy wykładowca odpowiada za aktualność i prawdziwość danych na swoim indywidualnym koncie (pełna możliwość edytowania i usuwania poszczególnych efektów działań).

INSTRUKCJA

Wykładowca:

- wchodzi na stronę www.portal.vistula.edu.pl,
- w górnym prawym rogu wybiera LOGIN i loguje się do swojego indywidualnego konta, za pomocą loginu i hasła (w przypadku problemów z logowaniem – kontakt na portal@vistula.edu.pl),
- w górnym prawym rogu wybiera odpowiedni język – klikając na flagę,
- na górze na brązowym pasku są m.in. następujące pola: Dane do zatrudnienia, Profil, Aktywność dydaktyczna, Aktywność naukowa, Aktywność organizacyjna, Podsumowanie & SORK, Rachunek rozliczeniowy,
- sprawdza, co jest w indywidualnym podsumowaniu (pole Podsumowanie & SORK na brązowym tle),
- aby edytować zaimportowane dane z różnych dostępnych baz, klika na danej pozycji w Edit,
- jeśli chce dodać inne informacje, samodzielnie je uzupełnia przez wybranie odpowiedniej aktywności na brązowym pasku i wpisanie danych (np. jeśli chce dodać publikację, wybiera z brązowego paska pole Aktywność naukowa, następnie Wydział, w ramach którego funkcjonuje, dalej wybiera opcję Publikacje i wpisuje dane dot. publikacji, może dołączyć też plik (np. cały artykuł, pierwszą stronę opublikowanej monografii). Aby zatwierdzić wprowadzaną pozycję klika SUBMIT,
- sprawdza czy w Podsumowaniu & SORK informacja została wprowadzona.

Vistula University - Intranet Portal

1 TIMETABLE

Plan zajęć i egzaminów

2 MOODLE

Platforma nauczania zdalnego

3 USOS

Usos Web Student System

4 LIBRARY

Schedule of all lectures and exams

5 MAK +

6 TELL ME MORE

7 TOEIC

8 EMAIL

TERMINY

- wprowadzanie danych – odbywa się na bieżąco przez każdego pracownika naukowo-dydaktycznego,
- akceptacja wprowadzonych danych – odbywa się przez „Acceptance Team” (do dnia 10. każdego miesiąca),
- samoocena i ocena przez przełożonych – raz w roku (kwiecień/maj),
- wydruk rachunków rozliczeniowych – każdy pracownik sam drukuje z Portalu Pracownika indywidualne rozliczenie finansowe i składa do Działu Płac (pok. 26) (I połowa października).

WSPARCIE

W przypadku problemów technicznych uprzejmie prosimy o bezpośredni kontakt z **Działem IT**.
e-mail: portal@vistula.edu.pl.

W przypadku problemów z wprowadzaniem danych uprzejmie prosimy o bezpośredni kontakt z **Działem HR**:

dr Magdalena Kaczkowska-Serafińska

HR Manager

tel. (+48 22) 457 23 57

e-mail: m.kaczkowska-serafinska@vistula.edu.pl

pok. 23

Alina Dovhan

HR Asystent

tel. (+48 22) 457 23 57

e-mail: a.dovhan@vistula.edu.pl

pok. 23

**ZAKRES INFORMACJI DOTYCZĄCY TRZECH RODZAJÓW AKTYWNOŚCI PRACOWNIKA NAUKOWO-DYDAKTYCZNEGO
+ ACCEPTANCE TEAM**

Aktywność dydaktyczna	Acceptance team	Aktywność naukowa	Acceptance team	Aktywność organizacyjna	Acceptance team
Zajęcia	Bazy danych są importowane 2 razy w roku, nowe będą akceptowane przez Dział Planowania	Publikacje (Artykuły) w czasopiśmie naukowych	Rafał Klonowski, Małgorzata Wieteska	Udział w posiedzeniach Rady Wydziału	Bazy danych są importowane 2 razy w roku, nowe są akceptowane przez Martę Respondek, Ewę Łappę, Katarzynę Borkowską, Kamilę Gajdę
Studia podyplomowe	Bazy danych są importowane 2 razy w roku, nowe będą akceptowane przez Marzenę Hinzmann	Monografie naukowe	Rafał Klonowski, Małgorzata Wieteska	Udział w innych spotkaniach	Bazy danych są importowane 2 razy w roku, nowe będą akceptowane przez Martę Respondek, Ewę Łappę, Katarzynę Borkowską, Kamilę Gajdę, Bożenę Okraszewską, Małgorzatę Jagiełło, Elżbietę Najfeld-Goga
E-learning	Bazy danych są importowane 2 razy w roku, nowe będą akceptowane przez Konrada Chmielewskiego	Recenzje wydawnicze	Rafał Klonowski, Małgorzata Wieteska	Recenzje dorobku naukowego na zlecenie GUV	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga
Wypromowania	Bazy danych są importowane 2 razy w roku, nowe będą akceptowane przez Annę Kupiszewską	Dzieła artystyczne	dr Zuzanna Lewandowska	Opieka nad kołem naukowym, studenckimi internetowymi Zeszytami Nauk	Lina Martinova
Recenzje	Bazy danych są importowane 2 razy w roku, nowe niektóre nowe będą akceptowane przez Annę Kupiszewską	Osiągnięcia twórcze	dr Zuzanna Lewandowska	Pełnienie obowiązków opiekuna roku	Marta Respondek, Ewa Łappa, Katarzyna Borkowska, Kamila Gajda
Przewodniczenie komisji egzaminacyjnej	Bazy danych są importowane 2 razy w roku, nowe będą akceptowane przez Annę Kupiszewską	Patenty	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga	Pełnienie obowiązków koordynatora 1 przedmiotu	Marta Respondek, Ewa Łappa, Katarzyna Borkowska, Kamila Gajda
Inne (np. szkolenia, kursy)	Akpolat Oguzhan	Dzieła architektoniczne lub wzornicze	dr Zuzanna Lewandowska	Udział w wydarzeniach promujących Uczelnię	Anna Jaglińska-Prawdzik, Agnieszka Żmurko-Kramarz

Aktywność Dydaktyczna	Acceptance team	Aktywność naukowa	Acceptance team	Aktywność organizacyjna	Acceptance team
Inne, ważne informacje od pracownika, które według pracownika powinny być wzięte pod uwagę przy ocenie pensum dydaktycznego		Rozwój kadry naukowej	Agata Papudzińska	Wystąpienie w radio (zasięg co najmniej krajowy) z afiliacją Uczelni	Anna Jaglińska-Prawdzik, Agnieszka Żmurko-Kramarz
		Mobilność naukowców	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga	Wystąpienie w TV (zasięg co najmniej krajowy) z afiliacją Uczelni	Anna Jaglińska-Prawdzik, Agnieszka Żmurko-Kramarz
		Erasmus+	Marzena Klimas	Organizacja konferencji	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga
		Projekty międzynarodowe i krajowe obejmujące badania naukowe lub prace rozwojowe	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga	Przygotowanie raportu samooceny kierunku kształcenia	SAMI WYKŁADOWCY WPISUJĄ PUNKTY W SYSTEMIE PO WCZEŚNIEJSZYM UZGODNIENIU ZE SWOIM PRZEŁOŻONYM
		Praktyczne efekty działalności naukowej	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga	Inne zadania organizacyjne otrzymane od bezpośredniego przełożonego	SAMI WYKŁADOWCY WPISUJĄ PUNKTY W SYSTEMIE PO WCZEŚNIEJSZYM UZGODNIENIU ZE SWOIM PRZEŁOŻONYM
		Inne osiągnięcia związane z potencjałem naukowym jednostki naukowej	Dział Nauki: Marta Woźniak, Małgorzata Jagiełło, Elżbieta Najfeld-Goga	Przeprowadzanie hospicji	Wszystkie są importowane 2 razy w roku, nowe są akceptowane przez Martę Respondek, Ewę Łappę, Katarzynę Borkowską, Kamilę Gajdę
		Inne, ważne informacje, które według pracownika powinny być wzięte pod uwagę przy ocenie aktywności naukowej			Inne, ważne informacje od pracownika, które powinny być uwzględnione przy ocenie aktywności organizacyjnej

ROZLICZENIA PRACOWNIKÓW

Wykładowca etatowy do 15.10.2017 r. drukuje rachunek rozliczeniowy podsumowujący cały rok akademicki ze swojego indywidualnego konta w Portalu Pracownika. Rachunek jest wypełniany automatycznie danymi umieszczonymi przez wykładowcę na indywidualnym koncie w Portalu Pracownika.

Rozliczenia są dokonywane na podstawie aktualnie zobowiązujących uchwał Senatu i zarządzeń Kanclerza.

Wykładowca nietatowy uzupełnia rachunek do pobrania w Dziale Płac za konkretny miesiąc, w którym miał zajęcia do 5. dnia następnego miesiąca, a wynagrodzenia otrzymuje do 10. dnia kolejnego miesiąca.

Aby otrzymać wynagrodzenie kończące semestr konieczne jest:

- umieszczenie wszystkich wyników zaliczeń/egzaminów w USOSIE (przy każdym studencie powinna widnieć ocena lub nb., nb., uspr.),
- złożenie podpisanych protokołów w Dziekanacie,
- złożenie rachunku w Dziale Planowania wraz z załączoną kopią protokołu ocen (po podpisaniu od razu otrzymają Państwo kopię z Dziekanatu).

Dział Płac

Elżbieta Baron

Specjalista ds. płac

e-mail: e.baron@vistula.edu.pl

pok. 26

Oğuzhan Akpolat

Specjalista ds. rozliczeń

e-mail: o.akpolat@vistula.edu.pl

pok. 26

BENEFITY DLA PRACOWNIKÓW

Celem władz Uczelni i Działu HR jest zbudowanie wykwalifikowanego, usatysfakcjonowanego z wykonywanej pracy zespołu pracowników naukowo-dydaktycznych i administracyjnych, przyczyniającego się do wielopłaszczyznowego rozwoju Grupy Uczelni Vistula.

Aby polepszyć jakość życia i zadowolenie z pracy wszystkich pracowników GUV, rozbudowujemy pakiet świadczeń dodatkowych pozapłacowych i pozafinansowych.

MAMY PRZYJEMNOŚĆ ZAOFEROWAĆ PAŃSTWU NASTĘPUJĄCY PAKIET BENEFITÓW:

- kartę MultiSport (3 opcje do wyboru: Plus, Classic, Active),
- dodatkową opiekę medyczną ALLIANZ,
- dodatkowe ubezpieczenie na życie PZU,
- dodatkowe kursy językowe (m.in. jęz. angielski),
- dofinansowanie do okularów,
- zniżki na obiady (żetony),
- karty rabatowe.

dr Magdalena Kaczowska-Serafińska

HR Manager

e-mail: m.kaczowska-serafinska@vistula.edu.pl

pok. 23

Alina Dovhan

HR Asystent

e-mail: a.dovhan@vistula.edu.pl

pok. 23

Magdalena Ugorska (sprawy związane z kartą MultiSport)

e-mail: m.ugorska@vistula.edu.pl

pok. 19

INTEGRACJA PRACOWNIKÓW

WSPÓŁPRACA MIĘDZYNARODOWA I ERASMUS+

Erasmus+

Jednym z wyzwań, przed którymi stoją nasze Uczelnie, jest podniesienie rozpoznawalności w środowisku międzynarodowym. W tym celu staramy się o uzyskanie akredytacji międzynarodowych - w pierwszej kolejności CEEMAN (International Association for Management Development in Dynamic Societies), a następnie EPAS i EQUIS. AFiB Vistula, od wielu lat jest członkiem stowarzyszenia CEEMAN. Natomiast w czerwcu 2016 r. oficjalnie zostaliśmy członkiem European Foundation for Management Development, prestiżowego stowarzyszenia skupiającego najlepsze uczelnie biznesowe Europy i Świata. Jest to pierwszy krok do rozpoczęcia procesu akredytacji EPAS i EQUIS.

Kadra i studenci Grupy Uczelni Vistula pochodzą z 80 krajów, a wszystkie kierunki prowadzone są w dwóch językach. Dzięki temu oraz współpracy z międzynarodowym biznesem AFiB Vistula awansowała na 1. miejsce pod względem umiędzynarodowienia w rankingu Perspektyw 2017.

Grupa Uczelni Vistula współpracuje z wieloma uczelniami i instytucjami partnerskimi za granicą w zakresie edukacji, badań naukowych, międzynarodowej wymiany pracowników i studentów. Jednym z realizowanych programów jest Erasmus+. Jest to znajomita okazja do sprawdzenia i doskonalenia własnych kompetencji, umożliwiającą nawiązanie nowych kontaktów o charakterze naukowo-dydaktycznym i zawodowym oraz inicjowanie współpracy z zagranicznymi uczelniami lub innymi instytucjami.

Pracownicy uczelni mogą wyjechać do 33 państw uczestniczących w programie. Uczelnia współpracuje również z ponad 50 uczelniami partnerskimi, w tym m.in.: University of Vigo w Hiszpanii, Vorarlberg University of Applied Sciences w Austrii, University of Applied Sciences Schmalkalden w Niemczech, Saxion University of Applied Sciences w Holandii czy Polytechnic Institute of Braganca w Portugalii.

Pracownicy Uczelni mogą korzystać z:

- wyjazdów do zagranicznych szkół wyższych (skierowanych tylko do nauczycieli akademickich),

- wyjazdów do instytucji, organizacji, przedsiębiorstw w celach szkoleniowych (podnoszenie kwalifikacji, udział w szkoleniach, warsztatach, wymiana doświadczeń, doskonalenie metod nauczania itp.).

Uczestnictwo w programie może trwać od 2 dni do 2 miesięcy.

Program Erasmus+ dla pracowników naukowych i administracyjnych – jak skorzystać?

- Pobrać formularz aplikacyjny na wyjazdy z International Office, pok. 122.
- Dostarczyć wypełnioną aplikację wraz ze wskazaniem miejsca planowanego wyjazdu koordynatorom programu Erasmus+: Marzena Klimas, Jasurbek Babaev, International Office, pok.122.

UWAGA!

– Deadline!

**Termin składania wypełnionych formularzy aplikacyjnych:
1-31 października każdego roku.**

Szczegółowe informacje, dotyczące programu Erasmus+ znajdują się na stronie: www.erasmusplus.org.pl, a także są udostępniane przez koordynatorów Programu Erasmus+.

Marzena Klimas

Koordynator ds. Programu Erasmus+
tel.: (+48 22) 45 72 368
e-mail: m.klimas@vistula.edu.pl

Jasurbek Babaev

Koordynator ds. Programu Erasmus+
tel.: (+48 22) 45 72 316
e-mail: j.babaev@vistula.edu.pl

BIURO PROJEKTÓW GRUPY UCZELNI VISTULA

Biuro Projektów to jednostka międzyuczelniana, zajmująca się koordynacją pozyskiwania i rozliczania dofinansowań zewnętrznych przeznaczonych na działania rozwojowe uczelni wchodzących w skład Grupy Uczelni Vistula.

Działania te mogą dotyczyć zarówno rozwoju kompetencji studentów, pracowników, jak i dorobku naukowego czy infrastruktury uczelnianej. W zdecydowanej większości będą to przedsięwzięcia współfinansowane ze źródeł Unii Europejskiej, czy to w ramach europejskiej polityki spójności (np. w ramach programów operacyjnych: Wiedza Edukacja Rozwój, Inteligentny Rozwój, Polska Wschodnia, Polska Cyfrowa, regionalnych programów operacyjnych dla Dolnego Śląska i Mazowsza), czy też wspólnotowych programów i inicjatyw (jak np. Erasmus+, Horyzont 2020, Interreg, Urbact).

W kręgu zainteresowania są także środki budżetu państwa (np. granty Narodowego Centrum Nauki, ministerstw, Polskiej Agencji Rozwoju Przedsiębiorczości czy Narodowego Centrum Badań i Rozwoju) oraz inne środki zagraniczne (publiczne i prywatne). Zadaniem Biura jest więc pozyskiwanie dofinansowania zewnętrznego potencjalnych linii grantowych, skoordynowanie procesu aplikowania o te środki, a następnie realizacja projektów od strony organizacyjno-finansowej. Biuro ma być dla GUV centrum kompetencyjnym, służącym realizacji projektów przy współfinansowaniu zewnętrznym.

PROJEKTY TE MOGĄ OBEJMOWAĆ W SZCZEGÓLNOŚCI:

- nowe kierunki kształcenia/specjalności,
- szkolenia i inne formy doskonalenia studentów i pracowników, dodatkowe zajęcia edukacyjne dla studentów,
- programy stażowe,
- międzynarodowe programy wymiany studentów i kadry naukowej, współpracę uczelni z otoczeniem społecznym, w tym z samorządami i organizacjami społecznymi,

- współpracę uczelni z biznesem, w tym komercjalizację wiedzy, prace badawczo-rozwojowe, usługi doradcze dla biznesu, transfer technologii,
- polskie i międzynarodowe programy badawcze,
- międzynarodowe programy wymiany doświadczeń,
- pomoc rozwojową dla krajów w transformacji,
- modernizację i rozwój infrastruktury technicznej oraz wyposażenia Uczelni.

Zachęcamy do współpracy i bieżącego przedstawiania potrzeb rozwojowych Uczelni, a także poszczególnych jednostek organizacyjnych.

Dofinansowanie projektów NCN

Jeśli wykładowca jest zainteresowany otrzymaniem dofinansowania do swojego projektu badawczego z Narodowego Centrum Nauki, powinien zapoznać się z bieżącą ofertą konkursową na stronie www.ncn.gov.pl

Dariusz Dąbek

Dyrektor
e-mail: d.dabek@vistula.edu.pl
sala G1

dr Kazimierz Waluch

e-mail: k.waluch@vistula.edu.pl
sala G1

Edyta Niemyjska-Czech

e-mail: e.niemyjska-czech@vistula.edu.pl
sala G1

Elżbieta Chrząszcz

e-mail: e.chrzaszcz@vistula.edu.pl
sala G1

DZIAŁ MARKETINGU I DZIAŁ PR I KOMUNIKACJI

Dział Marketingu dba o to, by marki naszych Uczelni były silne, rozpoznawalne i cenione zarówno wewnątrz Grupy, jak i poza nią. Tworzy i realizuje strategię nastawioną na budowanie wizerunku i zwiększenia sprzedaży Grupy Uczelni Vistula przez zintegrowane działania w kanałach tradycyjnych i nowoczesnych. Tworzy materiały promocyjne, takie jak filmy, reklamy, broszury i prezentacje dotyczące oferty Uczelni. Wspiera wydarzenia organizowane na Uczelni. Odpowiada też za stronę internetową.

Dział PR i Komunikacji tworzy i realizuje strategię komunikacyjną Grupy Uczelni Vistula. Odpowiada za jej pozytywny wizerunek, relacje z dziennikarzami i przepływ informacji wśród studentów i pracowników. To tu powstają informacje prasowe, treści dla partnerów Grupy, teksty do aktualności na stronie internetowej i cotygodniowy wewnętrzny newsletter „What’s up Vistula”, który zawiera najważniejsze informacje z życia Uczelni. Dział PR i Komunikacji zdobywa też patronaty medialne dla uczelnianych wydarzeń, aranżuje wywiady z ekspertami i odpowiada za media społecznościowe.

Kontakt do Działu Marketingu:

marketing@vistula.edu.pl

Dorota Nieroda

Dyrektor

e-mail: d.nieroda@vistula.edu.pl

Agnieszka Żmurko-Kramarz

Koordynator ds. projektów marketingowych

tel.: (+48 22) 45 72 361

e-mail: a.zmurko@vistula.edu.pl

Kinga Chudek

Specjalista ds. marketingu

e-mail: k.chudek@vistula.edu.pl

Marek Janicki

Specjalista ds. marketingu internetowego

e-mail: m.janicki@vistula.edu.pl

Małgorzata Ślusarczyk

Grafik komputerowy

e-mail: m.slusarczyk@vistula.edu.pl

Anna Nikolenko

Operator wideo

tel.: (+48) 889 947 889

e-mail: a.nikolenko@vistula.edu.pl

Jeśli potrzebujecie wsparcia marketingu lub PR skorzystajcie Państwo z formularza: event.vistula.edu.pl

Kontakt do Działu PR i Komunikacji:

Anna Jaglińska-Prawdzik

PR Manager

tel.: (+48) 506 195 376

e-mail: a.jaglinska@vistula.edu.pl

Natalia Śmieszek

PR Asystent

tel.: (+48 22) 45 72 366

e-mail: n.smieszek@vistula.edu.pl

BIURO KARIER I PRAKTYK

Wspieramy naszych studentów i przygotowujemy do rozpoczęcia kariery zawodowej.

Rozpoczynamy od badania kompetencji i rozmowy z doradcą, przez spotkania z praktykami, udział w projektach UE i finalnie - zatrudnienie.

W wielu obszarach współpracujemy z firmami, które mają znaczny wpływ na zwiększenie zatrudnienia oraz przedsiębiorczości studentów i absolwentów Grupy Uczelni Vistula.

POMAGAMY – WSPIERAMY - DORADZAMY

- ekspercka pomoc w napisaniu CV i listu motywacyjnego,
- doradztwo i przygotowanie do rozmów kwalifikacyjnych,
- organizacja: warsztaty, spotkania z praktykami, wizyty studyjne,
- staże w ramach projektów UE,

- targi pracy JobSpot i JobDay,
- koordynacja przygotowania dokumentacji związanej z obowiązkowymi praktykami,
- rzetelne badania kompetencji zakończone spotkaniem z doradcą zawodowym i/lub doradcą ds. przedsiębiorczości.

Zapraszamy studentów do pokoju numer 30.
tel.: (+48 22) 45 72 352, (+48 22) 45 72 442

DZIAŁ AKTYWNOŚCI STUDENCKIEJ

Dział Aktywności Studenckiej wspiera studentów w rozwijaniu ich umiejętności i pasji dzięki czterem różnym programom: Programowi Mentoringu, Klubom Studenckim, Stowarzyszeniom Studentów i Stowarzyszeniu Absolwentów.

Program mentorski ma na celu ułatwienie studentom życia studenckiego, przyzwyczajania ich do nowej kultury, nowego społeczeństwa i nowego życia zawodowego. Program realizuje model mentorski. Zespół mentorski składa się z przełożonego (nauczyciela), mentorów (studentów) i Mentees (nowicjuszy).

Edip Senyurek

Dyrektor Programu Mentorskiego

e-mail: mentor@vistula.edu.pl

Klub to forum, w którym członkowie spotykają się, dyskutują i uczą się od siebie nawzajem. Jest to stymulowanie środowiska uczenia się w klasie, w którym rozpowszechniane są zarówno wiedza akademicka, jak i praktyka, a także wspólne doświadczenie w nauce. Obecnie AFiB Vistula ma 18 aktywnych klubów.

Said Cetindag

Dyrektor Klubów Studenckich

e-mail: clubcenter@vistula.edu.pl

Stowarzyszenia Studenckie pomagają stworzyć środowisko uniwersyteckie na całym świecie. Ich celem jest: dzielenie się problemami i wspólne poszukiwanie rozwiązań, budowanie życia społecznego członków i promowanie różnorodności na uczelniach.

Stowarzyszenie Absolwentów ma na celu budowanie sieci kontaktów byłych studentów, pomoc w budowaniu ich kariery zawodowej i naukowej oraz kapitału społecznego i kulturalnego.

Lina Martinova

Dyrektor Działu Aktywności Studenckiej

e-mail: l.martinova@vistula.edu.pl

STANOWISKO OCHRONY

Przy stanowisku ochrony mogą Państwo wypożyczyć:

- laptopy,
- piloty do projektorów,
- karty do pokoi i sal,
- mikrofony oraz odtwarzacze.

Stanowisko mieści się na parterze, na prawo od wejścia do Uczelni.

Przewodnik użytkowania pilotów

To są piloty do projektorów. Możecie ich Państwo użyć do zmiany trybu wyświetlania naciskając przycisk „Source”:

- Jeśli wybiorą Państwo typ połączenia VGA, powinni Państwo podłączyć laptopa używając przewodu VGA przedstawionego poniżej.
- Jeśli wybiorą Państwo typ połączenia HDMI, powinni Państwo podłączyć laptopa używając przewodu HDMI pokazanego poniżej.

PARKING

ul. Stokłosy 3

Parking górny (przed budynkiem) będzie dostępny bezpłatnie i jest przeznaczony wyłącznie dla studentów Grupy Uczelni Vistula oraz jej gości.

Zwracamy się z uprzejmą prośbą do pracowników administracyjnych i dydaktycznych o bezpłatne korzystanie z parkingu podziemnego w dniach powszednich oraz podczas weekendów. Drzwi parkingu można otwierać kartą dostępową, którą odbieracie Państwo w Dziale Kadr.

Dział Kadr

Agata Papudzińska

Starszy specjalista

tel.: (+48 22) 45 72 307

e-mail: a.papudzinska@vistula.edu.pl

pok. 27

Anna Kotarska

Młodszy specjalista

e-mail: a.kotarska@vistula.edu.pl

pok. 27

W przypadku awarii karty dostępowej uprzejmie prosimy o kontakt z Działem IT.

Wszyscy pracownicy chcący bezpłatnie korzystać się z podziemnego parkingu zobowiązani są do umieszczenia specjalnej naklejki na szybę samochodu. Naklejki są do pobrania w Dziale Marketingu (pok. 117).

PRZYDATNE KONTAKTY

Akademia Finansów i Biznesu Vistula (AFiB Vistula)

Szkoła Główna Turystyki i Rekreacji (SGTiR)

ul. Stokłosy 3
02-787 Warszawa
tel.: (+48 22) 45 72 300
fax (+48 22) 45 72 303
e-mail: info@vistula.edu.pl

Rektorat AFiB Vistula i SGTiR

Bożena Okraszewska
Kierownik Biura
tel.: (+48 22) 45 72 370
e-mail: rektorat@vistula.edu.pl

Dział Nauki

Marta Woźniak, Małgorzata Jagiełło
Specjaliści
e-mail: nauka@vistula.edu.pl
tel.: (+48 22) 45 72 401

Dział Rekrutacji AFiB Vistula oraz SGTiR

Katarzyna Broniszewska
Manager
tel.: (+48 22) 45 72 400
e-mail: rekrutacja@vistula.edu.pl

Dział Finansów

Anna Strusińska
Kwestor
e-mail: a.strusinska@vistula.edu.pl, kwestor@vistula.edu.pl

Dział HR

dr Magdalena Kaczkowska-Serafińska
HR Manager
tel.: (+48 22) 45 72 357
e-mail: m.kaczkowska-serafinska@vistula.edu.pl

Dział Kadr

Agata Papudzińska
Starszy specjalista
tel.: (+48 22) 45 72 307
e-mail: a.papudzinska@vistula.edu.pl

Dział Administracyjny

Sinan Aydin
Dyrektor
e-mail: s.aydin@vistula.edu.pl
tel.: (+48 22) 45 72 444

Dział Planowania

Agnieszka Pietruszewska
Specjalista
tel.: (+48 22) 45 72 385
e-mail: a.pietruszewska@vistula.edu.pl

Dział IT

Igor Salwin
Dyrektor
tel.: (+48 22) 45 72 409
e-mail: i.salwin@vistula.edu.pl
Wszystkie sprawy związane z IT prosimy kierować na adres icthelp@vistula.edu.pl

Dział Marketingu

Dorota Nieroda
Dyrektor
tel.: (+48 22) 45 72 361
e-mail: d.nieroda@vistula.edu.pl
Wszystkie sprawy związane z marketingiem prosimy kierować na adres marketing@vistula.edu.pl

Dział PR i Komunikacji

Anna Jaglińska-Prawdzik
Manager
tel.: (+48) 506 195 376
a.jaglinska@vistula.edu.pl

Dziekanat

Ewa Wolnicka
Dyrektor
tel.: (+48 22) 45 72 412
e.wolnicka@vistula.edu.pl

Wydawnictwo

Małgorzata Wieteska
Dyrektor
tel.: (+48 22) 45 72 389
e-mail: m.wieteska@vistula.edu.pl

Biblioteka Naukowa

Łukasz Batory
Dyrektor
tel.: (+48 22) 45 72 387
e-mail: l.batory@vistula.edu.pl

Centrum Studiów Podyplomowych i Szkoleń

Marzena Hinzmann
Specjalista
tel.: (+48 22) 45 72 329
e-mail: studiapodyplomowe@vistula.edu.pl

Dział Marketingu i Rekrutacji Międzynarodowej

Leonid Markusyk
Dyrektor
tel.: (+48 22) 45 72 316
tel.: +48 501 294 962
e-mail: l.markusyk@vistula.edu.pl

Biuro ERASMUS+

Marzena Klimas, Jasurbek Babaev
Koordynatorzy ds. Programu Erasmus+
tel.: (+48 22) 45 72 316/368
e-mail: m.klimas@vistula.edu.pl; j.babaev@vistula.edu.pl

Biuro Projektów

Dariusz Dąbek
Dyrektor
tel.: (+48 22) 45 72 429
e-mail: d.dabek@vistula.edu.pl

Dział E-learning

Konrad Chmielewski
Dyrektor
tel.: (+48 22) 45 72 341
e-mail: k.chmielewski@vistula.edu.pl

POMOC TECHNICZNA IT

- Każdy problem związany z działem IT można zgłosić pod adresem e-mail: icthelp@vistula.edu.pl.
- Każdy problem związany z USOS-em można zgłosić pod adresem e-mail: usos@vistula.edu.pl.
- Każdy problem związany z Moodle można zgłosić pod adresem e-mail: moodle@vistula.edu.pl.
- Każdy problem związany z APD można zgłosić pod adresem e-mail: apd@vistula.edu.pl.
- Każdy problem związany z Portalem Pracownika można zgłosić pod adresem e-mail: portal@vistula.edu.pl.

KALENDARZ AKADEMICKI 2017/2018

	SEMESTR ZIMOWY	SEMESTR LETNI
Terminy zajęć	stacjonarne: 2.10.2017-19.01.2018 niestacjonarne: 30.09.2017-11.02.2018	stacjonarne: 12.02.2018-25.05.2018 niestacjonarne: 10.03.2018-8.07.2018
Inauguracja roku akademickiego 2017/2018 - I rok 7.10.2017, godz. 10:00		
Sesja egzaminacyjna	stacjonarne: 22.01.2018-26.01.2018 niestacjonarne: 17.02.2018-25.02.2018	stacjonarne: 28.05.2018-01.06.2018 niestacjonarne: 14.07.2018-15.07.2018
Sesja poprawkowa	stacjonarne: 05.02.2018-09.02.2018 niestacjonarne: 03-04.03.2018	stacjonarne: 11.06.2018-15.06.2018 niestacjonarne: 21-22.07.2018-
Dni wolne od zajęć	stacjonarne: 01.11.2017; 25.12.2017-12.01.2018 niestacjonarne: 11-12.11.2017; 23.12.2017-07.01.2018	stacjonarne: 29.03.2018-10.04.2018; 30.04.2018-04.05.2018; 31.05.2018 niestacjonarne: 31.03.2018; 01.04.2018; 20.05.2018

Grupa Uczelni Vistula

NAJLEPSZA

W PRAKTYCE

GRUPA UCZELNI VISTULA

Praktyczna wiedza. Biznesowe podejście. Globalne możliwości.

Czytaj więcej na:

www.vistula.edu.pl