

Wyższa Szkoła
Przedsiębiorczości i Administracji

w Lublinie

10 lat
1998–2008

Redakcja: Zbigniew Pastuszak, Anna Selwa

Lista absolwentów studiów licencjackich i inżynierskich – Dział Studiów Wyższych
Lista absolwentów studiów podyplomowych – Centrum Kształcenia Podyplomowego i Szkoleń

Skład i łamanie: Marcin Stelmaszczuk

Zdjęcia: archiwum fotograficzne WSPA
Wybór zdjęć: Anna Selwa

Wydawnictwo:
Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie
ul. Bursaki 12, 20-150 Lublin
tel. 081 740 84 10, fax 081 740 84 13
www.wspa.pl

Druk:
Wydawnictwo Diecezjalne i Drukarnia w Sandomierzu
ul. Żeromskiego 4, 27-600 Sandomierz
tel. 015 644 04 37, fax 015 832 77 87
www.wds.pl

© Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie 2008

Od Redaktorów

O ddajemy w ręce Czytelników książkę opisującą najistotniejsze – naszym
zdaniem – wydarzenia w 10-letniej działalności Wyższej Szkoły Przed-
siębiorczości i Administracji w Lublinie. Zamieściliśmy w niej oprócz

faktów historycznych, liczb, zestawień, rysunków, także osobiste przemyślenia jej
Twórców, Profesorów i Studentów.

Układ książki został skonstruowany w taki sposób, aby przedstawić nie tylko
proces tworzenia Uczelni i sylwetki osób kluczowych w poszczególnych etapach
jej rozwoju, ale także efekty podejmowanych działań, związane z rozwojem
zasobów ludzkich Lubelszczyzny.

Książka składa się z trzech części.

Pierwszą z nich, zatytułowaną: WSPA – wczoraj, dziś, jutro, otwierają refleksje
wieloletniego Rektora a obecnie Prezydenta WSPA, prof. Włodzimierza Sitko,
poświęcone przedsiębiorczości i miejscu współczesnych uczelni w systemie
społeczno-gospodarczym. Swoistą „przeciwwagę” dla naukowych rozważań
prof. Sitko stanowią bardzo osobiste notatki jednego z twórców a obecnie Hono-
rowego Kanclerza WSPA dr. Radosława Marciniaka, pokazujące żmudny, opera-
cyjny proces tworzenia i rozwoju Uczelni, towarzyszące mu dylematy, wyzwania
i sukcesy. Refleksje te dotyczą mało znanych, ale istotnych faktów z historii
Uczelni, stanowiących „kamienie milowe” jej rozwoju. Część pierwszą książki
uzupełnia rozdział poświęcony obecnej sytuacji Uczelni, przygotowany przez
pełniącego obowiązki Rektora WSPA, dr. hab. Andrzeja Miszczuka, a zamyka
ogólna charakterystyka najbliższych planów rozwojowych autorstwa Prorektora
ds. Nauki, dr. Zbigniewa Pastuszaka.

Część druga książki (Ludzie WSPA) opisuje sylwetki osób kluczowych dla
rozwoju Uczelni. Przedstawiono w niej członków Senatu i Konwentu WSPA,
krótkie charakterystyki opiekunów poszczególnych kierunków studiów i ich
refleksje na temat Uczelni, a także wykaz kadry administracyjnej Uczelni i listę
Wykładowców, związanych z Uczelnią w czasie dziesięciu lat jej działalności.
W części tej Czytelnicy znajdą także alfabetyczne wykazy wszystkich Absol-
wentów poszczególnych kierunków WSPA (zarówno studiów licencjackich, jak
i inżynierskich oraz podyplomowych).

Część trzecia książki (Fakty w fotograficznym skrócie) zawiera wybrane
dokumenty i fotografie z mijającego dziesięciolecia WSPA. Znajdują się w niej
dokumenty założycielskie i fotografie podzielone na trzy grupy tematyczne
opisujące rozwój Uczelni, wydarzenia naukowe i dydaktyczne oraz fakty związane
z życiem studenckim.

Dołożyliśmy wszelkich starań, aby tekst książki oddawał w możliwie pełnym
zakresie proces rozwoju Uczelni i obejmował osoby, które w nim uczestniczyły.
Wszelkie niedoskonałości tej publikacji są niezamierzonym wynikiem ulotności
faktów i ich zacierania w pamięci przez czas.

Redaktorzy

Spis treści

Od Redaktorów 5

Część I
WSPA – wczoraj, dziś, jutro
Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie –
WySPA Przedsiębiorczości 11
Z notatnika Kanclerza i archiwum WSPA 16
Aktualna struktura, władze i pozycja WSPA 31
Nauka w WSPA – krok w przyszłość 38

Część II
Ludzie WSPA
Władze uczelni 45
 prof. dr hab. inż. Włodzimierz Sitko 45
 dr hab. Andrzej Miszczuk 48
 dr hab. inż. Stanisław Skowron 49
 dr Julita Agnieszka Rybczyńska 50
 dr inż. Radosław Marciniak 51
 Aneta Chmielewska-Mazur 52
 Edyta Truszkowska 52
Konwent WSPA 53
Senat WSPA 54
 Przedstawiciele kadry naukowo-dydaktycznej i administracyjnej 54
 Przedstawiciele studentów 54
Opiekunowie kierunków 55
 prof. dr hab. Maciej Bałtowski 55
 dr hab. Wiesław Janik, prof. WSPA 56
 prof. dr hab. Andrzej Kidyba 58
 dr Katarzyna Kopaczyńska-Pieczniak 60
 prof. dr hab. Stanisław Kosiński 60
 dr hab. Stanisław Michałowski 63
 dr Elena Mieszajkina 64
 dr inż. Marek Miłosz 65
 dr hab. Janusz Niczyporuk, prof. WSPA 67
 dr inż. Zbigniew Pastuszak 68
 dr hab. Agnieszka Pawłowska, prof. WSPA 69
 prof. dr hab. Ziemowit Jacek Pietraś 70
 dr hab. Wojciech Sokół, prof. WSPA 73
 prof. dr hab. Krzysztof Stępnik 74
Kadra naukowo-dydaktyczna WSPA – wczoraj i dziś 75

Kadra administracyjna WSPA 77
 mgr Ewa Raczkowska 77
 mgr Danuta Smoleń 78
 mgr inż. Anna Selwa 79
 mgr Iwona Sołtys 80
Pracownicy administracyjni WSPA 81
Refleksje studentów i absolwentów WSPA 83
 Ewa Przysucha 83
 Radosław Bielak 84
 Konrad Majkowski 85
 Dariusz Kononowicz 86
 Wojciech Kozak 87
 Barbara Tynecka-Babicz 88
 Agnieszka Tarkowska 89
 Grzegorz Korab 89
 Tomasz Muchalski 90
Wykaz absolwentów WSPA 91
 Absolwenci Studiów licencjackich (inżynierskich) 91
 Absolwenci Studiów podyplomowych 128

Część III
Fakty w fotograficznym skrócie
Rozwój Uczelni 169
Wydarzenia 181
Życie studenckie 206

Część I
WSPA – wczoraj, dziś, jutro

– 11 –

prof. dr hab. inż. Włodzimierz Sitko
Prezydent WSPA w Lublinie

Wyższa Szkoła Przedsiębiorczości i Administracji
w Lublinie – WySPA Przedsiębiorczości

N a wstępie wyjaśnię, skąd wziął się tytuł niniejszej prezentacji, szczególnie
jego druga część. Otóż WYSPA to określenie, które przyjęli studenci
w swym codziennym języku (slangu) dla określenia naszej Uczelni.

WySPA jako nazwa przyjęła się nie tylko w środowisku studenckim, ale szybko
upowszechniła się również wśród pracowników i w dalszym otoczeniu w mieście.
Pracownicy i władze uczelni dodały właściwy kontekst, że WYSPA to coś wyjątko-
wego, jak wyspa skarbów, szczęścia, a w tym przypadku wyspa wiedzy, innowacji,
no i tak doszliśmy do wyspy przedsiębiorczości. A przedsiębiorczość to coś wyjąt-
kowego nie tylko w biznesie.

W ostatnich latach rozwój ludzkości uwarunkowany jest działalnością przed-
siębiorczą. Przedsiębiorczość kształtowana, jest pod wpływem wielu zjawisk
i procesów, które nie były znane w przeszłości. Są to procesy globalizacji, nara-
stającej konkurencji, szybkiej zmiany technologii, transformacji rynków, budowy
gospodarki opartej o wiedzę. Do tego dodać należy narastające problemy dotyczące
stanu środowiska naturalnego oraz sytuacji demograficznej. Panuje powszechna
zgodność, że ogromny rozwój cywilizacyjny współczesnego świata, szczególnie
„bogatego Zachodu” – to efekt przedsiębiorczości. Dobrobyt rozwiniętych
społeczeństw kapitalistycznych powiększa się dzięki procesom innowacyjności,
budowaniu gospodarki opartej na wiedzy, jednak ostateczny efekt jest wynikiem
działań przedsiębiorczych.

Skoro przedsiębiorczość uznawana jest za ważny czynnik dynamicznego rozwoju
czołowych krajów świata i sprawdza się również w rozwijających się gospodarkach
Afryki, Ameryki Łacińskiej i Azji, to jest oczywiście i szansą dla państw postsocja-
listycznych, w tym dla Polski. Jest szansą dla gospodarki polskiej, naszych przed-
siębiorstw, menedżerów, właścicieli, biznesmenów, którzy będą chcieli i potrafią
kształtować swe osobowości w duchu przedsiębiorczym.

Nim przejdę do rozważań o WSPA jako Wyspie uczącej przedsiębiorczości, spróbuję
rozwiać kilka wątpliwości i pytań, które mogą się rodzić w związku z prezento-
wanym tematem. Kluczowa wątpliwość:

czy można kogoś nauczyć przedsiębiorczości,•	
czy o sukcesie w tych działaniach decydują raczej naturalne osobiste •	
predyspozycje.

Odpowiadając na te pytania możemy w tym przypadku odwołać się do międzynaro-
dowego dorobku, dotyczącego różnorodnych form szkolenia kandydatów na przed-
siębiorców. Ten dorobek jest rzeczywiście imponujący, szczególnie w przypadku
uczelni amerykańskich. Doświadczenia realizowanych tam programów edukacyj-
nych rozstrzygnęły powyższą kwestię w sposób jednoznaczny i oczywisty. Według
klasyków i autorytetów nauk o przedsiębiorczości, potrzeba i sens kształcenia
kandydatów na przedsiębiorców są oczywiste. W tym miejscu pozwolę sobie przy-
toczyć wypowiedź czołowego kreatora przedsiębiorczości w Ameryce profesora
W.D. Bygrave’a z Babson College (USA), który w sposób bardzo obrazowy tak
formułuje swoją wypowiedź: „Tak, przedsiębiorczość może być przedmiotem

– 12 –

nauczania, chociaż nie możemy gwarantować, że stworzymy nowego Billa Gatesa albo nową Donnę
Karan, tak samo jak profesor fizyki nie ma gwarancji, że wykształci nowego Alberta Einsteina, a trener
tenisa wychowa nową Serenę Williams”, lub, ale to już ode mnie, Rogera Federera, którego bardzo
lubię i uważam za największego mistrza.

Skoro przedsiębiorczość jest jednym z najważniejszych czynników rozwoju cywilizacyjnego, a teraz
już wiemy, że można się jej również nauczyć, to odpowiedzią na takie przesłanie było powołanie przed
dziesięciu laty WSPA. Idea powołania naszej uczelni nie była pozbawiona trosk i rozterek, towarzy-
szyła nam bowiem świadomość, że skojarzenie przedsiębiorczości z akademickością nie będzie łatwe.
Występuje tu wszakże pewna dychotomia charakterystyczna dla dwóch całkowicie odmiennych
żywiołów – świata biznesu i świata nauki. Ich zetknięcie ma kojarzyć wzniosłą ideę wolności myśli
z przyziemną ideą merkantylizmu, kreatywną twórczość z organizacyjną rutyną. Jednak rozdźwięk
między akademickością a sferą biznesu i gospodarką wyraźny w przeszłości, obecnie coraz bardziej się
zaciera.

Konieczność szerokiego i trwałego połączenia uczelni i środowiska akademickiego ze sferą przedsię-
biorczości nie wywołuje już wahań, rozterek czy wątpliwości. Taki mariaż z gospodarką jest opłacalny
dla wszystkich. W biznesie można sprawdzić użyteczność swojej wiedzy i pomysłów i mieć z tego
korzyści materialne. Ale i doświadczenia biznesowe mogą zaowocować pomysłami na nowe badania.
Z kolei dla uczelni – jako instytucji – związek z biznesem może być źródłem finansowym, naukowych
inspiracji i prestiżu.

Szkoły wyższe znalazły się pod presją różnych oczekiwań społecznych, zewnętrznych nacisków
finansowych oraz wymagań, by były produktywne i efektywne. Toteż europejska uczelnia ewoluuje
w kierunku modelu „rynkowego”, charakterystycznego dla amerykańskiego szkolnictwa wyższego.

Szkolnictwo wyższe stoi przed poważnym wyzwaniem budowy społeczeństwa opartego o wiedzę
i musi przejść i przechodzi poważny proces przeobrażeń. Dzisiaj wiadomo, że tylko wiedza, a zatem
edukacja, daje obywatelom niezbędne umiejętności do stawiania czoła wyzwaniom współczesności,
w tym rozwojowi przedsiębiorczości. Budowa gospodarki a nawet cywilizacji opartej na wiedzy wymaga
odpowiednio zorganizowanego, nowoczesnego systemu edukacji, w którym następuje „zarażanie
bakcylem” innowacyjności, wyrabianie nawyku permanentnego kształcenia się oraz skutecznego
transferu wiedzy do gospodarki. Zrozumienie tego procesu wykazują w najwyższym stopniu kraje
europejskie, dla których celem strategicznym jest „Europa wiedzy”.

Temu służy między innymi tzw. „proces boloński”, którego celem jest utworzenie Europejskiego
Obszaru Szkolnictwa Wyższego. Początek tej idei dała Wielka Karta Uniwersytetów podpisana
w Bolonii w 1998 roku przez rektorów uczelni europejskich, mówiąca o tym, że uniwersytet to auto-
nomiczna instytucja, która pełni zasadniczą funkcję w rozwoju społeczeństw, tworząc, badając i prze-
kazując kulturę w toku działalności naukowej i dydaktycznej.

Proces boloński od pamiętnego 1998 r. nabrał rozmachu. W deklaracji podpisanej w Bolonii 19
czerwca 1999 r. (od którego to miasta wziął nazwę „proces boloński”) przez reprezentantów 29 krajów
Europy, w tym również Polski, przyjęto główne cele do realizacji mające promować europejski system
szkolnictwa na skalę światową. W jednym z ostatnich spotkań ministrów odpowiedzialnych za szkol-
nictwo wyższe wzięli udział ministrowie reprezentujący już 45 krajów. Proces boloński objął więc, jak
widać, 20 krajów spoza Unii Europejskiej, w tym nawet spoza tradycyjnie (geograficznie) rozumianej
Europy. Co stanowi istotę tego procesu?
Powszechnie przyjęto, że podstawowymi wyznacznikami procesu bolońskiego są:

wysoka jakość kształcenia jako istota europejskiego systemu edukacyjnego (standardy, •	
komisje akredytacyjne),
system kształcenia oparty zasadniczo na trzech cyklach – licencjat, magister, doktor,•	
system punktów kredytowych – przede wszystkim w celu rozwoju międzynarodowych •	
programów kształcenia i ułatwienia wzrostu mobilności studentów,
uznawalność dyplomów,•	
tworzenie warunków nauki i życia studentów, umożliwiające im ukończenie studiów bez •	
względu na ich sytuację społeczną i ekonomiczną.

– 13 –

Mimo, że uczestnictwo w tym procesie jest dobrowolne, to nie uczestniczenie
w nim byłoby dla nas samobójcze. Proces boloński to jedyna aktualnie możliwa,
wyważona i kompromisowa propozycja rozwoju wspólnego europejskiego
systemu szkolnictwa wyższego, dająca przy tym ogromne szanse rozwoju polskim
uczelniom.

Obok jednak unowocześnienia kształcenia i prowadzenia badań naukowych,
coraz wyraźniejszy jest inny cel, a mianowicie rozwój przedsiębiorczości i komer-
cjalizacja działań. Przedsiębiorczość środowiska akademickiego to odpowiednia
aktywność studentów, kadry akademickiej, pracowników technicznych i admini-
stracji. To także transfer wiedzy i innowacji realizowany poprzez zakładanie przed-
siębiorstw przez pracowników uczelni i jej studentów. Przede wszystkim jednak
uczelnie to przedsiębiorstwa, w których powstaje nowa wiedza i innowacje stano-
wiące sprzedawalny produkt o trudnej do przecenienia wartości. W działaniach
przedsiębiorczych najlepsze doświadczenia posiadają uczelnie amerykańskie, ale
też gospodarka amerykańska jest najbardziej innowacyjna na świecie. By pokonać
lukę innowacyjną dzielącą Europę od USA, Japonii i innych potęg ekonomicznych
pod względem innowacyjności i budowy społeczeństwa opartego o wiedzę, Rada
Europejska uchwaliła w 2000 r. tzw. Strategię Lizbońską.

Proces boloński w zakresie budowy europejskiej przestrzeni edukacyjnej oraz
strategia lizbońska dynamizujące działania w zakresie transferu wiedzy i innowacji
do gospodarki stanowią dwie główne perspektywy dla szkolnictwa wyższego.
Skuteczność osiągania celów zależeć będzie od wielu czynników, ale głównie
od przedsiębiorczości środowisk akademickich. W dzisiejszym świecie przemysł
finansuje około 70% prac badawczo-rozwojowych (reszta finansowana jest
z budżetu państw). W Polsce te proporcje są odwrócone, tzn. 70% nakładów
pochodzi z budżetu, a 30% z innych źródeł. Przesunięcie się ciężaru finansowania
badań z państwa na gospodarkę (biznes) nie pozostaje bez wpływu na kształt
samych uniwersytetów. Jak wiemy, przez Wilhelma von Humboldta stworzony
został nowy wzorzec uniwersytetu. Jasno sformułowana została fundamentalna
zasada: aby utrzymać wysoki poziom, a więc i siłę przyciągającą uniwersytetu,
jego profesorowie muszą łączyć nauczanie z uprawianiem nauki. Inaczej mówiąc,
nie powinien być nauczycielem akademickim ten, kto nie prowadzi oryginalnych
badań. Dzisiaj następuje odchodzenie od tradycyjnej humboldtowskiej koncepcji
uniwersytetu na rzecz uniwersytetu trzeciej generacji, zorientowanego na potrzeby
gospodarki, a głównie wprowadzenie komercjalizacji jako trzeciego celu działal-
ności szkół wyższych (poza dydaktyką i badaniami).

Oczywiście, nauka i dydaktyka są podstawowymi procesami w uczelni i muszą być
realizowane na najwyższym poziomie. Ich sprzedaż dla odbiorców nie powinna być
jednak czymś wstydliwym dla środowiska akademickiego. Tu nasuwa się porów-
nanie, że w przeszłości stan szlachecki zajmowanie się przemysłem lub handlem
uważał za coś wstydliwego czy wręcz zdradę stanu, gdy w tym samym czasie ten
rodzaj działalności przyczyniał się do rozwoju i bogacenia się wielu krajów.

Jednym z najważniejszych wyzwań edukacyjnych jest rozwój umiejętności, do
samozatrudnienia i aktywności ekonomicznej. Dla szkoły jest to wyzwanie, aby
oprócz promocji wiedzy rozpocząć promowanie inicjatywy i kreatywności, uczenie
przedsiębiorczości i umiejętności niezbędnych do założenia i prowadzenia własnej
firmy. Jest to priorytet edukacyjny najbliższych lat.

W takim duchu zrodziła się WSPA, gdzie przedsiębiorczość wprowadziliśmy nawet
do nazwy szkoły. Powstała w 1998 r. jako szkoła zawodowa bardzo trafnie wkom-
ponowała się w realia współczesności. W świetle historycznego rozwoju szkolnictwa
wyższego i przyjętych w procesie bolońskim poziomów kształcenia jest uczelnią

– 14 –

trzeciej generacji kształcącą na pierwszym poziomie – licencjackim i inżynierskim. Została powołana
w oparciu o Ustawę o wyższych szkołach zawodowych, którą w połowie 1997 r. uchwalił Sejm RP.
Jej celem było zbliżenie kształcenia do potrzeb rynku pracy. Powyższa Ustawa zaostrzyła wymagania
stawiane nowo powstałym szkołom w stosunku do poprzednich, już funkcjonujących na rynku
edukacyjnym. Było to dla nas poważne utrudnienie, jednak z tym problemem poradziliśmy sobie
skutecznie. Nowa Ustawa o szkolnictwie wyższym (2002 r.) w zasadzie zrównuje uprawnienia różnych
typów szkół. Panują dwie przeciwstawne opinie: przedstawiciele uczelni państwowych uważają, że
w korzystniejszej sytuacji są uczelnie niepubliczne, natomiast dokładnie odwrotne poczucie towa-
rzyszy reprezentantom szkół niepaństwowych.

Niezależnie jednak od uwarunkowań ustawowych twórcy WSPA wpisali w misję szkoły, że będzie
najlepszą w regionie, kształcącą swych studentów na najwyższym poziomie, dobrze przygotowującą
do zawodu i działań przedsiębiorczych. Ostateczne przyjęcie strategii rozwoju Uczelni przez Konwent
poprzedzone było szerokimi dyskusjami, w których ścierały się różne, niekiedy przeciwstawne poglądy.
Jedni uważali, że należy jak najszybciej uruchomić studia magisterskie, inni – by od początku istnienia
stawiać na wysoką jakość, nowoczesność w prowadzeniu zajęć, ale na studiach pierwszego stopnia,
czyli licencjackich i inżynierskich. Ten drugi sposób myślenia zwyciężył. Uważaliśmy wówczas, że
w tak znakomitym środowisku akademickim, jakie posiada Lublin, dalsze zdobywanie wiedzy na
wyższych poziomach przez naszych absolwentów nie będzie dla nich wielkim problemem. Realizację
strategii kształcenia na poziomie licencjackim i inżynierskim ułatwiło nam nawiązanie współpracy
i podpisanie odpowiednich porozumień z UMCS, Politechniką Lubelską i innymi uczelniami. Było
to rozwiązanie racjonalne, bo z założenia nie stanowiliśmy konkurencji dla tych uczelni. Przeciwnie,
zasilaliśmy przecież rekrutacje tych uczelni na drugim stopniu kształcenia naszymi absolwentami.

Naszą współpracę nie cechowała jednak tylko czysta przyjaźń, łatwa i serdeczna. Środowisko akade-
mickie lubelskich uczelni przypatrywało się nam uważnie z ostrożnymi ocenami naszych działań.
Obawiano się, czy stworzymy i utrzymamy odpowiednio wysoki poziom kształcenia, czy będziemy
wymagający wobec naszych studentów. Nie ulegliśmy pokusie stawiania ocen pozytywnych bez
odpowiedniej wiedzy zdających egzaminy i zaliczenia, nie ulegliśmy łatwiźnie w zdobywaniu
dyplomów. Niekiedy przecież panowały takie opinie, że w szkołach prywatnych po prostu kupuje się
dyplomy. Jest to opinia być może w niektórych przypadkach prawdziwa, ogólnie krzywdząca, i my
bardzo zadbaliśmy o to, by do naszej uczelni się nie odnosiła. Bądźmy szczerzy, przecież kształcenie
studentów w uczelniach państwowych na niektórych kierunkach też pozostawia wiele do życzenia.
Czuliśmy na sobie presję środowiska, toteż porządnie kształciliśmy i konsekwentnie egzekwowaliśmy
wiedzę od studentów, mimo że w niektórych przypadkach przegrywaliśmy z tego powodu z otocze-
niem. W zarządzaniu znana jest zasada, że jeśli się chce tworzyć organizacje poważne, wizjonerskie,
to szybki zysk nie może być jedynym celem. Tworzenie WSPA, jako uczelni wizjonerskiej umożliwił
nam znakomity zespół wykładowców, który prezentuje najlepszą wiedzę, ale i nie oszczędza studentów
na egzaminach. Dodam, że my, jako władze Uczelni nigdy nie wywieraliśmy nacisków na naszych
nauczycieli akademickich, by łagodzili wymagania wobec studentów.

Pewno wysokie standardy jakościowe, jakie przyjęliśmy w kształceniu, zniechęciły do studiowania
u nas jakąś część młodzieży. Jednak ta młodzież, która studiuje u nas, ma świadomość, że rzetelnej
wiedzy nie uzyskuje się w sposób byle jaki, bo też w gospodarce i życiu publicznym miejsca na byleja-
kość będzie coraz mniej. Obym się nie mylił.

Wypływająca z przyjętej misji strategia i konkretne działania, które realizowaliśmy konsekwentnie,
sprawdziły się w praktyce. Nasze strategiczne cele osiągnęliśmy. Potwierdza to m.in. tegoroczny
ranking szkół wyższych przeprowadzony przez dziennik „Rzeczpospolita” i „Perspektywy”, gdzie
okazaliśmy się najlepsi nie tylko w regionie, ale zajęliśmy pierwsze miejsce w Polsce wśród uczelni
zawodowych.

W procesie dydaktycznym ideę przedsiębiorczości realizujemy przez „nasączenie” wszystkich
kierunków studiów wiedzą z zakresu zarządzania, przedsiębiorczości, negocjacji, itp. Ostatnio wpro-
wadziliśmy do programów studiów także odpowiednie wykłady i zajęcia praktyczne z psychologii
przedsiębiorczości przygotowujące przyszłych absolwentów do twórczego rozwoju własnej osobowości

– 15 –

i nabierania cech bycia przedsiębiorczym, a także kreowania własnej organizacji do
efektywnego rozwoju. Zajęcia te skierowane są nie tylko do studentów, ale także
do pracowników.

O sile WSPA decydują nie tylko świetni wykładowcy, jedni z najlepszych w liczącym
się w kraju środowisku akademickim Lublina, ale także pracownicy administra-
cyjni i techniczni wykazujące się dużym profesjonalizmem.

Istnieje też wiele form organizacyjnych i działań przedsiębiorczych skierowa-
nych do studentów i realizowanych przez nich. Można tu wymienić studenckie
inkubatory przedsiębiorczości, konkursy na najlepszy projekt promujący biznes,
studencką współpracę z BCC, koła naukowe, odpowiednio ukierunkowane
praktyki zawodowe i inne.

Dobra, nowoczesna uczelnia to taka, która:

posiada świetną kadrę akademicką,•	
prowadzi dydaktykę atrakcyjnie i na wysokim poziomie,•	
ma odpowiednią bazę materialną i nowoczesną aparaturę,•	
jest dobrze zorganizowana i sprawnie zarządzana,•	
humanistycznie zorientowana na problemy studentów i pracow-•	
ników,
dobrze współpracuje z otoczeniem i dba o wszystkich interesariuszy.•	

W moim głębokim przekonaniu WSPA posiada wszystkie te cechy, co jest niewąt-
pliwym sukcesem całej społeczności akademickiej.

10 lat temu rozpoczynaliśmy działalność w bardzo siermiężnych warunkach.
Pierwsza siedziba to zmurszały barak w niezbyt sympatycznej dzielnicy Lublina
na obszarze byłych zakładów Ursusa. Wkoło błoto, slumsy, chuligani codziennie
wybijali nam szyby. Przetrwaliśmy ten okres szukając z uporem lepszego miejsca
na bazę Uczelni. Po wielu staraniach i zabiegach udało nam się kupić i zbudować
odpowiednio nowoczesne obiekty przy ulicy Bursaki. Ówcześni urzędnicy bardziej
blokowali, niż wspierali nasze działania. Ale niestety jest to zjawisko nie tylko nasze.
Mają z nim problemy przedsiębiorcy w całej Polsce. Dzisiaj posiadamy piękną bazę
dydaktyczną i dobrze zorganizowaną i sprawną administrację. Osiągnęliśmy to
dzięki uporowi, sile woli i przedsiębiorczości władz Uczelni, szczególnie Kanclerza
dr inż. Radosława Marciniaka i mojej, jako Rektora. Doprowadziliśmy Uczelnię
do znakomitej pozycji, którą reprezentuje obecnie.

Zapoczątkowana w bieżącym roku akademickim nowa dekada życia Uczelni
stawia przed nią nowe wyzwania. Podejmujemy kształcenie na drugim poziomie
– studia magisterskie. Wiążę się to z koniecznością szerszego rozwinięcia dzia-
łalności naukowej, kształceniem i rozwojem własnej kadry, rozbudowy laborato-
riów, powiększeniem zasobów bibliotecznych, itp. Skoro jednak poradziliśmy sobie
z problemami okresu początkowego, to jestem przekonany, że dalszy rozwój WSPA
będzie przebiegał równie pozytywnie, czego serdecznie życzę całej naszej społecz-
ności.

Spełniły się nasze marzenia – zbudowaliśmy bardzo dobrą wyższą szkołę zawodową.
Pozostaje życzyć nam wszystkim dalszego satysfakcjonującego rozwoju WSPA
– jako uczelni kształcącej na obu poziomach nauczania.

Włodzimierz Sitko

– 16 –

dr inż. Radosław Marciniak
Honorowy Kanclerz WSPA

Z notatnika Kanclerza i archiwum WSPA

C zwarty sierpnia 1998 roku – jako prezes zarządu Centrum Kształcenia Menedżerów
w Lublinie Spółki z o.o. podpisuję akt założycielski niepaństwowej uczelni zawodowej pod
nazwą Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie.

Formalnie, w tym momencie powstaje WSPA, ale korzenie tego zdarzenia sięgają ponad 8 lat
wstecz.

Korzenie i tworzenie 1990–1998

Poniedziałek, 5 marca 1990 roku około południa (dwa dni po moim powrocie ze stażu w USA)
korytarz VII piętra budynku Wydziału Mechanicznego Politechniki Lubelskiej.

Z przeciwka zmierzają, sądząc po obcym języku, w jakim rozmawiają, dwaj Francuzi.

– Przepraszam gdzie możemy znaleźć Pana profesora Grelaka – zapytał jeden z nich, jak się
później okazało dyrektor marketingu Stowarzyszenia Codifor z Nancy – Alain Audren.

– Zaprowadzę panów – odpowiedziałem i tak uczyniłem.

Gabinet prof. Kazimierza Grelaka.
– Panie Radku, niech pan zostanie, pomoże pan przy tych rozmowach – zaproponował mi

Profesor – kierownik katedry, w której wówczas pracowałem.
– Czego panowie sobie życzą? – rzekł zwracając się do gości.
– Chcielibyśmy założyć szkołę biznesu – odrzekł Alain Audren.

Ta krótka i rzeczowa odpowiedź to początek działań, które krok po kroku prowadziły do powstania
Uczelni, chociaż zamiar Francuzów nie miał nic wspólnego ze szkołą wyższą. To spotkanie wciągnęło
mnie w wir tworzenia najpierw projektu współpracy francusko-polsko-hiszpańskiej, potem spółki
szkoleniowej, a następnie wyższej szkoły zawodowej.

Rozmowy trwały, w części z nich uczestniczył również Pan Stanisław Szymanek, wówczas sekretarz
Rektora Politechniki Lubelskiej.

26 czerwca 1990 roku prof. Włodzimierz Sitko, ówczesny Rektor Politechniki Lubelskiej, podpisuje
w imieniu Politechniki porozumienie z Fundacją Solidarności o wsparciu przez obie instytucje fran-
cuskiego projektu Centrum pilotażowego – szkoły biznesu. I chociaż wówczas rektorzy Politech-
niki szybko się zmienili, to jednak historia zatoczyła krąg i profesor Sitko począwszy od 1998 roku
podpisał, jako rektor, wiele dokumentów i porozumień, ale już w imieniu innej uczelni. Następny
Rektor Politechniki, prof. Włodzimierz Krolopp również popierał powstanie Centrum i projekt się
rozwijał, to znaczy, ja szukałem chętnych, a Francuzi prowadzili szkolenia. W tym czasie korzysta-
liśmy z pomieszczeń dydaktycznych i biurowych Politechniki Lubelskiej. Po dwóch latach, mimo
różnicy zdań (a może dzięki temu) i kończących się środków europejskich, powstaje spółka.

25 czerwca 1992 r. Sąd Rejonowy w Lublinie, VIII wydział Gospodarczy postanawia o wpisaniu
Centrum Kształcenia Menedżerów Przemysłowych Sp. z o.o. do rejestru handlowego. Wspólnicy
powierzają mi prowadzenie Spółki i zaczyna się praca szkoleniowa z udziałem już polskich wykła-
dowców oraz tworzenie wszelkich możliwych form pracy i współpracy z przedsiębiorstwami, a także
szkół policealnych.

26 października 1995 roku, siedziba CKMP na Krakowskim Przedmieściu 72 w Lublinie

– 17 –

– odwiedza mnie prof. Maciej Bałtowski – członek Rady Programowej CKMP,
w trakcie rozmowy o nowych możliwościach rzuca on pomysł przekształcenia
Pomaturalnego Studium Zarządzania, które wówczas było prowadzone przez
Spółkę, w szkołę wyższą.

15 listopada 1995 roku – kolejne spotkanie w tej sprawie, prof. Bałtowski
i dr Andrzej Miszczuk w CKMP – pomysł się rozwija.

10 stycznia 1996 r. – odwiedzam prof. Włodzimierza Sitko w Katedrze Zarzą-
dzania. Profesor stawia twarde warunki, ale obiecuje pomoc w organizacji
Uczelni. Pozostało jeszcze przekonać Wspólników.

Dalsze rozmowy toczą się wolno. Pierwsza koncepcja nie znajduje poparcia
właściwie u żadnej ze stron. Niektórzy Wspólnicy myślą o wycofaniu się ze
Spółki.

14 grudnia 1996 r. Bad Deutsch – Altenburg w Austrii, sala spotkań hotelu
Pension Zum Amphiteater przy Wiennerstrasse 5. Nieoficjalne rozmowy po
zakończeniu nadzwyczajnego zgromadzenia wspólników CKMP. Pomysł
nabiera rumieńców. Nie jest szczególnie nowatorski, w Polsce istnieje już ponad
100 niepaństwowych szkół wyższych, ale w Lublinie nie ma żadnej (nie licząc
przedwojennego KULu).

Obradom, także tym poza protokołem, przewodniczy wówczas Pan Zygmunt
Tatara. Po owej dyskusji, z nowymi pomysłami wróciliśmy do Polski, a ja zacząłem
wdrażanie ich w życie. Wizyty w Ministerstwie, głównie celem ustalenia dokład-
nych wymogów pozwalających na utworzenie szkoły, rozmowy z kandydatami
na wykładowców autoryzujących kierunek, z których większość już od lat współ-
pracuje z CKMP prowadząc szkolenia. Ponadto, tworzę dokumentację zarówno
tę administracyjną, jak i wspólnie z wykładowcami tę dydaktyczną. Wykła-
dowcy chętnie pisali programy zajęć, dokumentacja powstała w ciągu pięciu
miesięcy, ale kiedy wydawało się, że wszystko będzie gotowe do złożenia jeszcze
w czerwcu, Prezydent RP podpisuje nową ustawę „O wyższych szkołach zawo-
dowych”. Część dokumentacji ląduje w koszu, a dokładniej idzie do przeróbki.
Nie od razu mogła być jednak poprawiona, ponieważ brakowało aktów wyko-
nawczych do ustawy, trwały wakacje, no i nie do końca było wiadomo jak takie
uczelnie miałyby wyglądać.

Koniec października 1997 roku, po kolejnych wizytach w MEN, tym razem
wspólnie z prof. Sitko, sprawy udaje się wyjaśnić i Wspólnicy mają już co zatwier-
dzać.

6 listopada 1997 roku, sala konferencyjna, przy ul. Metalurgicznej 7h w Lublinie,
dawny ośrodek szkoleniowy Odlewni Ursus. Miejsce, gdzie odbywają się niemal
wszystkie zajęcia prowadzone przez CKMP. Nadzwyczajne Zgromadzenie
Wspólników Spółki, któremu ponownie przewodniczy Pan Zygmunt Tatara.

W punkcie 6 protokołu z posiedzenia NZW znajdujemy uchwałę nr 7/97
w następującym brzmieniu:

„Zgromadzenie Wspólników CKMP postanawia o przystąpieniu do tworzenia
szkoły wyższej i udziela zarządowi zgody na ponoszenie przez Centrum Kształ-
cenia Menedżerów Przemysłowych wydatków niezbędnych do przygotowania
wniosku do Ministra Edukacji Narodowej wnoszącego o zgodę na utworzenie
przez CKMP wyższej szkoły zawodowej.”

To jest pierwszy formalny krok na drodze do utworzenia WSPA, która na nieofi-
cjalnym papierze właściwie już istnieje.

– 18 –

18 grudnia 1997 r., główna siedziba CKMP, wynajmowana od BPH, przy ul. Krakowskie Przedmie-
ście 72 w Lublinie, Wymogi MEN wymagają podjęcia uchwał w obecności notariusza. Notariusz
Pan Andrzej Kowalski zaprotokołował w akcie notarialnym repertorium A nr 3724/97 między
innymi:

Uchwała nr II (nr porządkowy 11/97)

Nadzwyczajne Zgromadzenie Wspólników nadaje tworzonej wyższej Uczelni nazwę w brzmieniu:
„Wyższa Szkoła Przedsiębiorczości i Administracji” w Lublinie i dopuszcza stosowanie nazwy
skróconej „WSPA w Lublinie”. Podjęto jeszcze trzy uchwały dotyczące Uczelni:

uchwała nr III NZW, którą przyjęto statut tworzonej Uczelni,•	
uchwała nr IV NZW, dająca zarządowi CKMP zgodę na złożenie wniosku do •	
Ministra,
uchwała nr V NZW, będąca deklaracją przekazania WSPA środków na rozpoczęcie •	
działalności, było to 180.000 zł w sprzęcie i umeblowaniu biurowym oraz 150.000 zł
środków finansowych.

Przy ustalaniu nazwy Uczelni dyskusje trwają dłużej. Na wniosek prof. Andrzeja Kidyby pierwotna
propozycja nazwy zostaje rozszerzona o człon związany z Administracją.

23 grudnia 1997 roku, MEN w Warszawie – „rozmnożone” do pięciu egzemplarzy wnioski wiozę
do Warszawy i składam w Departamencie Szkolnictwa Wyższego.

Rozpoczyna się czas oczekiwania, wypełniony uzupełnieniami i korektami dokumentów, zgodnie
z uwagami MEN. W trakcie oczekiwania pojawia się problem nazwy kierunku. Ministerstwo reali-
zowało wówczas założenia o nadawaniu uczelniom zawodowym specjalności zamiast kierunków.
Nazwy były więc dość dowolne. Złożono wniosek o kierunek Zarządzanie i marketing. Dowiadu-
jemy się nieoficjalnie, że zgoda będzie na specjalność o nazwie Zarządzanie produkcją. Nazwa nam
się nie podoba i nie pasuje zarówno do programu, jak i idei szkoły. Prof. Sitko, sobie tylko znanymi
drogami, przekonuje Komisję Akredytacji Szkolnictwa Zawodowego i Ministerstwo do zmiany tej
nazwy.

31 lipca 1998 r. Minister wydaje zgodę na utworzenie przez CKMP uczelni i prowadzenie w niej
specjalności Zarządzanie przedsiębiorstwem.

4 sierpnia 1998 roku, kancelaria notarialna Pani Barbary Miączewskiej, przy ulicy Krakowskie
Przedmieście 55 w Lublinie. W obecności panów Macieja Bałtowskiego, Marka Gromaszka
i Włodzimierza Sitko podpisuję w imieniu Spółki, notarialny akt założycielski niepaństwowej
uczelni zawodowej (Repertorium A nr 4051/98) pod nazwą Wyższa Szkoła Przedsiębiorczości
i Administracji w Lublinie.

To historyczny moment dla WSPA – to jej formalny początek. Wreszcie możemy otworzyć rekru-
tację na otrzymaną specjalność Zarządzanie przedsiębiorstwem.

18 sierpnia 1998 roku, Minister wpisuje uczelnię, pod numerem 6, do rejestru niepaństwowych
wyższych szkół zawodowych.

4 września 1998 roku Zgromadzenie Wspólników CKMP jeszcze raz wypowiada się w odniesieniu
do uczelni powołując jej ciała kolegialne, to jest Senat i Konwent, a także uchwałami nr 8 i 7/98
organy jednoosobowe, czyli Rektora w osobie prof. dr hab. inż. Włodzimierza Sitko oraz Kanclerza.
Tę ostatnią funkcję powierzając mnie.

Pierwszym Przewodniczącym Konwentu zostaje Pan Marek Gromaszek i pełni tę funkcję do dnia
31 grudnia 1999 roku. Potem kadencje przewodniczących Konwentu WSPA trwają rok i pokrywają
się z kolejnymi latami kalendarzowymi. Obejmowali je kolejno panowie: prof. Edward Śpiewla,
prof. Andrzej Kidyba, Zygmunt Tatara i prof. Maciej Bałtowski.

– 19 –

1 października 1998 r. podpisuję umowy o pracę dla wykładowców, a dla pracow-
ników administracyjnych przeniesienia z CKMP do WSPA. I tak kwestorem
– główną księgową, zostaje Pani Danuta Smoleń, pracująca w CKMP od 1993
roku, kierownikiem BOS SLI, czyli Biura Obsługi Studentów Studiów Licen-
cjackich zostaje Pani Ewa Raczkowska, pracująca w CKMP od 1995 roku.
Asystuje jej Pani Małgorzata Mazurkiewicz (w CKMP od 1996 r.). Sekreta-
riat prowadzi Pani Edyta Truszkowska, pracująca w CKMP od 1995 r., a nad
kadrami i płacami panuje Pani Renata Piróg (w CKMP od 1996 r.). Kierowni-
kiem administracji zostaje Pan Grzegorz Woźniak (od 1996 w CKMP).

Ta doskonale przygotowana kadra pozwoliła na objęcie i zorganizowanie wszyst-
kich spraw szybko rozrastającej się instytucji i szybkie wprowadzanie kilkunastu
nowych pracowników do prawidłowo funkcjonujących działów i biur.

Pierwszą specjalność w WSPA – Zarządzanie przedsiębiorstwem autoryzują:

Profesorowie:
 prof. dr hab. inż. Włodzimierz Sitko1.
 prof. dr hab. inż. Jan Stachowicz2.
 dr hab. Maciej Bałtowski3.
 dr hab. Ewa Bojar4.
 dr hab. Marek Brzeziński5.

Wykładowcy:
 dr Ewa Janik1.
 dr Wiesław Janik2.
 dr Magdalena Miszczuk3.
 dr inż. Stanisław Skowron4.
 dr inż. Barbara Szymoniuk5.
 dr inż. Zygmunt Żminda6.

17 października 1998 r. – 416 studentów studiów zawodowych o specjalności
Zarządzanie przedsiębiorstwem rozpoczyna studia w WSPA.

Kończy się czas tworzenia, nadchodzi czas umacniania. Zanim wystygł atrament
na dokumentach powstania Uczelni, powstawały już wnioski o uzyskanie
uprawnień do prowadzenia kolejnych specjalności.

Umacnianie i budowanie 1998–2006

23 grudnia 1998 roku MEN, Warszawa. Kilkanaście segregatorów wniosków
o przyznanie uprawnień do prowadzenia czterech kolejnych specjalności: Socjo-
logia organizacji i zarządzania (SOiZ), Rachunkowość i finanse (RiF), Samorząd
terytorialny i polityka regionalna (STiPR) oraz Administracja gospodarcza (AG)
trafia do sekretariatu właściwego departamentu.

Pomysł na specjalność socjologiczną podsunął, późniejszy jej opiekun, Pan profesor
Stanisław Kosiński. Pomysłodawcą rachunkowości i finansów była osoba dość
krótko pracująca w CKMP, która szybko zmieniła „barwy” i stała się motorem
powstania innej niepaństwowej uczelni. Program tych studiów w końcowej wersji
opracował Pan prof. Wiesław Janik. Specjalność politologiczną zaproponował Pan
prof. Andrzej Miszczuk, ale koncepcję samorządową opracował Pan prof. Stanisław
Michałowski. Administracja także miała swoich dwóch ojców. Pomysłodawcą był
prof. Leszek Leszczyński, który wysunął ten pomysł w którejś rozmowie
z prof. Sitko, ale koncepcję i program bardzo silnie oparty na problematyce
prawa gospodarczego opracował Pan prof. Andrzej Kidyba, późniejszy opiekun
tej specjalności.

– 20 –

To wówczas powstała koncepcja kształcenia dualnego opartego na przedmiotach kierunkowych
danej specjalności w połączeniu z przedmiotami z zakresu ekonomii, zarządzania i prawa. Była
ona ściśle powiązana z podstawową koncepcją powołania szkoły biznesu kształcącej kadry kierow-
nicze dla dużych i średnich przedsiębiorstw oraz osoby zdolne do samodzielnego tworzenia i prowa-
dzenia małych firm, ale wynikała też z prozaicznej potrzeby znalezienia godzin zajęć dla licznej
kadry z zakresu zarządzania, będącej podstawą utworzenia i funkcjonowania pierwszej specjal-
ności i Szkoły jako całości. Wszyscy kandydaci na opiekunów specjalności współtworzący i opiniu-
jący powstające programy kształcenia przystali na taką propozycję, chociaż nie zawsze chętnie.
Koncepcja przyjęła się i dobrze funkcjonowała w WSPA określając jej tożsamość i wyróżniając ją na
rynku przez kilka długich lat.

16 kwietnia 1999 r. wspólnie z Rektorem podpisujemy z Władzami Politechniki Lubelskiej porozu-
mienie o współpracy zawierające między innymi postanowienia o wspólnym prowadzeniu niektó-
rych studiów podyplomowych oraz przez Politechnikę studiów magisterskich II stopnia dla absol-
wentów WSPA.

10 maja 1999 r. Minister wydaje zgodę na prowadzenie trzech specjalności: SOiZ, RiF i STiPR.

30 czerwca 1999 r. – Konwent uchwałą 8/99 przyjmuje nowy statut dla WSPA.

19 sierpnia 1999 r. – jest zgoda Ministra na specjalność Administracja Gospodarcza.

30 września 1999 r. – Konwent WSPA wybiera ponownie Pana prof. Włodzimierza Sitko na Rektora
WSPA, tym razem na trzyletnią kadencję.

9 października 1999 r. WSPA zainaugurowała rok akademicki z blisko dwoma tysiącami studentów,
w tym z ponad 430 słuchaczami studiów podyplomowych.

17 stycznia 2000 r. – Minister Edukacji Narodowej zatwierdza statut ponad pół roku wcześniej
uchwalony przez Konwent.

Nieco wcześniej, w dniach od 5 do 10 stycznia 2000 roku Konwent, nie mogąc się spotkać w jednym
miejscu i czasie, kurendą podejmuje uchwałę 22/K/2000 (protokół nr 8/1-2000), której pierwsze
słowa brzmią:

„Konwent Wyższej Szkoły Przedsiębiorczości i Administracji w Lublinie działając na podstawie
§14 ust. 2 pkt. 3, §15 ust. 3 Statutu Uczelni oraz §5 ust. 1 Regulaminu Konwentu WSPA podjął
w drodze korespondencyjnej uchwałę upoważniającą Rektora i Kanclerza do zakupu nieruchomości
na rzecz Wyższej Szkoły Przedsiębiorczości i Administracji w Lublinie.”

Olbrzymim problemem w tym czasie była siedziba uczelni. Biura znajdowały się na Krakowskim
Przedmieściu, a sale zajęciowe na Metalurgicznej. To sprawiało problemy organizacyjne i podnosiło
koszty funkcjonowania. Chcąc doprowadzić do integracji terytorialnej uczelni zaproponowałem
zakup budynków na Metalurgicznej i ich rozbudowę. Na szczęście przegraliśmy przetarg na jeden
z budynków i temat umarł śmiercią naturalną. Okolica Metalurgicznej robiła się coraz trudniejsza
do utrzymania porządku. W końcowym okresie musieliśmy zatrudnić na nocny dozór ochro-
niarzy z psami, aby uniknąć codziennego, kosztownego wstawiania nowych szyb w budynku
dawnej stołówki Ursusa pełniącej w tym czasie rolę wielkiej auli, mogącej faktycznie pomieścić na
wykładach blisko 500 osób.

Interesowaliśmy się również nieruchomością należącą do Lubgalu, ale duży poziom zadłużenia
i powolna z tego powodu procedura sprzedaży skutecznie utrudniły rozmowy.

W tym czasie prof. Sitko pozyskał informacje o możliwościach zakupu budynku po spółdzielni
inwalidów na Bursakach. Odbył się już pierwszy przetarg, ale nie został rozstrzygnięty. Drugi
przetarg wygraliśmy. Budynek nie był przystosowany do potrzeb uczelni, ale miał podstawową
zaletę – szerokie korytarze.

– 21 –

19 stycznia 2000 roku transakcja została zawarta. Przy okazji okazało się, że
lokator – sklep z glazurą, terakotą i z umową na czas określony, jest trudny do
usunięcia. Na razie jednak przystąpiliśmy do remontu budynku. Odbył się on
w tempie błyskawicznym.

17 kwietnia 2000 r. wnosimy kolejne pudła z segregatorami i innymi materia-
łami biurowymi do wyremontowanej, nowej siedziby.

Mimo 1600 m2 budynek nie był wystarczający do prowadzenia zajęć dla tak
dużej liczby studentów.

17 października 2000 roku zajęcia w WSPA rozpoczęło ponad 3.100 studentów
studiów licencjackich i ponad 420 słuchaczy studiów podyplomowych. Prze-
nosiny dotyczyły jednak przede wszystkim biur uczelni. Większość zajęć nadal
odbywała się w budynkach przy ul. Metalurgicznej.

Decyzja o rozbudowie zapadła jeszcze zanim ukończyliśmy remont. Zaprojek-
towanie budynków powierzyliśmy Pani architekt Izabeli Tarce, a całość prac
związanych z projektowaniem a następnie budową nowych obiektów koordy-
nował i nadzorował Pan Zygmunt Tatara. Jednocześnie prowadziliśmy rozmowy
w sprawie usunięcia lokatora, które zakończyły się ugodą przed sądem i zanim
wkopano pierwszą łopatę niechciany lokator zabrał swoje ruchomości z terenu
WSPA.

25 września 2000 roku gabinet Kanclerza – podpisuję umowę na budowę nowych
obiektów WSPA. Kontrakt wielomilionowy, do tego wielomilionowe kary za
ewentualne opóźnienia, ale nie chcę myśleć o konsekwencjach takich opóźnień.

Paragraf 3 tej umowy między innymi podaje:

„Termin rozpoczęcia przedmiotu umowy ustala się na dzień 30 września
2000 r.

Termin zakończenia przedmiotu umowy ustala się na dzień 30 czerwca
2001 r.”

Wykonawcą jest LPBO i dotrzymuje warunków, termin oddania obiektu został
przesunięty o miesiąc za naszą zgodą, co wynikło to ze zmiany koncepcji wykoń-
czenia holu głównego.

12 grudnia 2000 roku – przyjęcie aktu erekcyjnego i uroczyste wmurowanie
go w powstający budynek WSPA. Obecni są wszyscy członkowie Konwentu
z jego ówczesnym Przewodniczącym prof. Edwardem Śpiewlą, a także architekt
projektujący budynek Pani Izabela Tarka i prezes zarządu LPBO Pan Zbigniew
Moskal.

31 lipca 2001 r. obiekt zostaje oddany do użytku. Oczywiście jeszcze w sierpniu
trwają prace instalacyjne podwykonawców zatrudnianych bezpośrednio przez
WSPA.

16 października 2001 roku – aula w siedzibie WSPA przy ul. Bursaki 12. Rektor
prof. Włodzimierz Sitko ogłasza rok akademicki 2001/2002 za rozpoczęty.
Oddycham z ulgą. Ponad 4.000 studentów oficjalnie rozpoczynających rok
akademicki ma swoje miejsce do nauki, a inauguracja zgromadziła ponad 750
osób.

– 22 –

Cofnijmy się nieco w czasie

30 września 1999 roku, rozmowa telefoniczna z doktorem Markiem Miłoszem.

W tle tych poważnych i kosztownych inwestycji trwają inwestycje mniej kosztowne, ale za to dające
perspektywę poważnych przychodów. Rozmowa dotyczyła specjalizacji Informatyka w zarządzaniu,
a przy tej okazji Pan Doktor zaproponował utworzenie specjalności Informatyka stosowana. Po
wstępnych rozmowach prace postępowały bardzo szybko i chociaż tym razem nie udało się przygo-
tować wniosku na 23 grudnia, to jednak już na początku stycznia kompletna dokumentacja jedzie
do Warszawy. Jak zazwyczaj początkowo jest kilka poprawek i uzupełnień, a potem zapada cisza.
W maju otwieramy warunkową rekrutację na Informatykę podając, iż kierunek jest w organizacji.
Przyjmujemy więc „kandydatów na kandydatów”. Tłumy ustawiały się w kolejce na tę specjalność.
Do końca rekrutacji było ponad 300 chętnych tylko na Informatykę.

Pojawiają się jednak problemy. Zazwyczaj Minister wydawał zgodę po około 5 miesiącach, tym
razem decyzja nie przyszła. Są uwagi merytoryczne, szczególnie dotyczące kadry profesorskiej,
która choć informatyczna, w części nie jest inżynierska. Piszemy wyjaśnienia, panowie prof. Sitko
i dr Miłosz rozmawiają i wyjaśniają, ale czas płynie. Pod koniec września nie można już unikać
tematu.

20 września 2000 roku, środa, godz. 17.30, aula WSPA w dawnej stołówce Ursusa. Rozpoczyna
się spotkanie dla kandydatów na informatykę. Wielu przyszło w towarzystwie rodziców. Sala jest
pełna i wyczuwa się nerwową atmosferę. Za stolikiem prezydialnym zasiedliśmy w szerszym gronie:
Rektor – prof. Sitko, Prorektor – prof. Skowron, Opiekun specjalności – dr Miłosz, kierownik BOS
SLI – Pani Ewa Raczkowska i ja. Wyjaśniam sytuację i przedstawiam propozycję przyjęcia kandy-
datów na zarządzanie przedsiębiorstwem do czasu uzyskania pozwolenia. Oczywiście osoby, które
nie chciałyby wyrazić na to zgody otrzymają zwrot wpisowego. Rozmowy toczą się dość długo, po
kolei uspokajamy i zapewniamy kandydatów, odpowiadamy na pytania. Prof. Sitko miał już infor-
macje, że po uzupełnieniach dokumentacja jest w porządku i pozostaje tylko czekać, ale dopóki nie
ma dokumentu w ręku nic nie jest pewne. W ciągu tygodnia rezygnuje około 40 osób. O dziwo
zapisują się nowi kandydaci. Potem temat przycichł.

10 listopada 2000 r. to dzień triumfu, Minister wydaje zgodę na uruchomienie Informatyki stoso-
wanej. Z powodu zamieszania utraciliśmy około 30 kandydatów, ale studia ruszyły właściwie
normalnie z ponad 300 studentami, bo program realizowany od 1 października był programem
właściwym dla tej specjalności. Co by było gdyby zgody nie było, przecież gdybanie nie ma sensu.

Rok 2000 i dwa następne to tworzenie oprogramowania do obsługi uczelni. Pierwsze podejście
w 1999 roku nie udało się, prace trwały ponad pół roku, a efektów nie było. Jak się okazało następne
działania też były niewiele szybsze. Program powstaje z niezbyt dużym opóźnieniem, ale nie działa
prawidłowo, zawiera mnóstwo błędów i wymaga bardzo żmudnego wprowadzania danych histo-
rycznych. Poprawki i uzgodnienia trwają blisko półtora roku, ostatecznie jednak oprogramowanie
zadziałało, a kolejne korekty wynikały już ze zmian w przepisach. System zintegrował obsługę
dziekanatu z rozliczeniem płac i kontrolą wpłat studentów, a opierał się na kilku bazach, przede
wszystkim studentów, wykładowców, przedmiotów i sal zajęciowych. W okresie jego wdrażania
wszyscy chyba mieliśmy go dość, ale dzięki cierpliwości i konsekwencji, szczególnie nadzorującej
jego powstawanie w newralgicznym okresie uzupełniania baz danych Pani Iwonie Sołtys, całość
została uruchomiona.

17 lipca 2001 r. Wydział Politologii UMCS, spotykam się z prof. Jackiem Pietrasiem. Tematem
spotkania jest, podsunięty przez prof. Macieja Bałtowskiego, pomysł utworzenia kierunku Stosunki
międzynarodowe.

Profesorowi podoba się ta myśl, przyjmuje propozycję współpracy, i obiecuje pomoc, chociaż
zastrzega, iż jest niezwykle zajęty. Stworzyć możemy jednak tylko specjalność. Ostatecznie ustalamy,
iż będzie to Międzynarodowa Współpraca Polityczna i Gospodarcza. Profesor Jacek Pietraś przygo-

– 23 –

towuje program ramowy i wykaz kadry, która mogłaby autoryzować specjalność
oraz pozostałych wykładowców do prowadzenia zajęć kierunkowych. Wakacje
częściowo poświęcamy na zbieranie sylabusów przedmiotów, potem uporządko-
wanie wniosku.

31 października 2001 wniosek jest gotowy.

4 kwietnia 2002 Minister wydaje pozwolenie na uruchomienie specjalności.

Równolegle do tych prac trwają prace nad wnioskiem o drugą specjalność
inżynierską – Systemy telekomunikacyjne. Wniosek również jest gotowy na
31.10.2001 roku. Niestety tutaj ponosimy porażkę, zarzut komisji opiniującej
wniosek dotyczy braku własnych laboratoriów. Nie pomagają wyjaśnienia
i tłumaczenia władz uczelni, że laboratoria będą, jeśli będzie zgoda, bo jest to
droga inwestycja. Ze względu na koszty i niepewność tej inwestycji rezygnujemy
z korygowania wniosku.

22 kwietnia 2002 r. podpisuję umowę z Interbudem na remont generalny pierw-
szego (kupionego w 2000 roku) budynku – biurowca WSPA.

Jest to dalszy ciąg prac inwestycyjnych WSPA. Roboty mają się zakończyć do
24 sierpnia 2002 r. Termin jest krótki, współpraca nieco nerwowa, w efekcie
powstaje opóźnienie. Na szczęście nie wpływa na rozpoczęcie roku akademic-
kiego i zajęcia rozpoczynają się normalnie.

6 czerwca 2002 roku, aula WSPA. Czuję tremę, gdy jako przewodniczący
komitetu organizacyjnego rozpoczynam konferencję „Bezrobocie – impuls
rozwoju regionalnego. Propozycje dla Lubelszczyzny”. Komitet organizacyjny
składa się ze znamienitych osobistości: płk Jerzy Gryz – Komendant Wojewódz-
kiego Sztabu Wojskowego w Lublinie, Artur Kawa – Prezes Zarządu Eldorado
S.A., Czesław Kowalski – Dyrektor Poczty Polskiej DOP w Lublinie, Marek
Maj – Prezes Zarządu Zakładów Tytoniowych w Lublinie S.A., Janusz Palikot
– Prezes Zarządu Ambra S.A., Jan Stachowicz – Prezes Zarządu Lubelskiego
Węgla „Bogdanka” S.A. Ponad 200 osób wzięło udział w konferencji i prasa była
dobra.

21 czerwca 2002 r. wspólnie z Rektorem podpisujemy z UMCS umowę o współ-
pracy dotyczącą kontynuacji studiów na poziomie magisterskim przez absol-
wentów WSPA na Uniwersytecie Marii Curie-Skłodowskiej w Lublinie.

Był to okres wytężonych prac zmierzających do zawarcia porozumień z uczel-
niami państwowymi w celu zapewnienia ciągłości studiów dla naszych absol-
wentów. Prof. Sitko prowadził przez kilka miesięcy rozmowy, ja dopinałem stronę
techniczną i finansową. Rozmowy zakończyły się sukcesem. Podobną umowę,
ale dotyczącą absolwentów informatyki uzgadniamy i podpisujemy z Politech-
niką Lubelską.

1 września 2002 rozpoczyna się kolejna trzyletnia kadencja Rektora WSPA.
Ponownie na funkcję Rektora Konwent wybrał Pana prof. Włodzimierza Sitko.

1 października 2002 r. zajęcia rozpoczyna ponad 4.500 studentów studiów licen-
cjackich i inżynierskich oraz słuchaczy studiów podyplomowych.

14 października 2002 r. WSPA zostaje przyjęta do Konfederacji Szkół Wyższych
UMCS. Jest to efekt wcześniejszych rozmów i współpracy.

Następstwem tego jest dobra współpraca z prof. Krzysztofem Stępnikiem i zmate-
rializowanie jego koncepcji kierunku licencjackiego Dziennikarstwo i komuni-

– 24 –

kacja społeczna. Równolegle przygotowujemy i składamy wniosek o przedłużenie pozwolenia na
funkcjonowanie uczelni.

22 maja 2003 roku Minister wydaje pozwolenie na dalsze funkcjonowanie WSPA, ale tylko na
3 lata, to lekkie rozczarowanie. Powodem tak krótkiego okresu jest podobno brak kontroli w WSPA,
ale to przecież nie nasza wina, że stosowna komisja nie miała dla nas czasu.

26 maja 2003 r. niemal jednocześnie z pozwoleniem na przedłużenie działalności Uczelni otrzymu-
jemy pozwolenie na otwarcie kierunku Dziennikarstwo i komunikacja społeczna. W tym samym
czasie następuje istotna zmiana koncepcji dotyczącej wyższych szkół zawodowych. Kończy się epoka
specjalności, teraz przyznawane są kierunki.

Ponownie cofnijmy się w czasie

16 grudnia 2002 r. podpisuję największy kontrakt, jaki WSPA dotąd realizowała. Kontakty w tej
sprawie nawiązała i rozmowy przygotowała, a następnie prowadziła pierwszą część projektu Pani
dyrektor Barbara Zdrojewska, dokończyła realizację projektu Pani dyrektor Małgorzata Iwańczuk-
Kicia. Negocjacje trwały ponad 2 miesiące i jak to w projektach unijnych zawierały mnóstwo ogra-
niczeń wynikających z przepisów. Ostatecznie umowa to właściwie pakiet trzech umów (o eksper-
tach, szkoleniach i doradztwie) zawartych z IMC Consulting, brytyjską firmą realizującą projekt
„Rozwój Zasobów Ludzkich – Szkolenia i Poradnictwo Biznesowe dla Osób Zagrożonych Bezrobo-
ciem”. Szkolenia obejmowały 5000 osób na terenie Lubelszczyzny. Lwią część tego projektu realizo-
wała WSPA. Ostatecznie WSPA wykonała 29.686 godzin szkoleń samodzielnie, a podwykonawcy
pracujący na rzecz WSPA 7.806 godzin, łącznie dla 3.603 osób. Ponadto uczelnia wykonała 74.519
godzin doradztwa obejmując nim ponad 5.000 osób.

W marcu 2003 roku podpisuję jeszcze jeden kontrakt, na projekt do realizacji – z firmą Enterplan.
Powstaje konsorcjum 4 instytucji, wśród nich WSPA. Projekt jest znacznie mniejszy. WSPA zreali-
zowała 2.506 godzin zajęć dla 1.339 uczestników i przeprowadziła 7.456 godzin doradztwa.

Rok akademicki 2003/2004 rozpoczyna około 4.500 studentów.

28 lutego 2004 roku, dzięki wykładowcom, ekspertom i obsłudze administracyjnej projekt realizo-
wany z IMC kończymy pełnym sukcesem.

Luty 2004 roku. Dyrektor Oddziału Lubelskiego NBP kontaktuje się z Rektorem, prof. Sitko.
Sprawa dotyczy możliwości zorganizowania w WSPA wykładu prof. Leszka Balcerowicza. Zapra-
szamy – oczywiście.

19 marca 2004 roku, połączone aule WSPA gromadzą ponad 700 osób. Młodzież, która nie znalazła
już miejsc na krzesłach siedzi na schodach auli. W audytoriach na piętrach gromadzi się dalsze 300
osób. Wszyscy oni chcą wysłuchać wykładu Prezesa Zarządu NBP. Przewidując olbrzymie zain-
teresowanie Panowie informatycy uruchomili łącza TV do trzech audytoriów na drugim piętrze.
Blisko połowa uczestników wykładu to młodzież ze szkół średnich Lublina i okolic, która przyjęła
zaproszenie WSPA na ten wykład.

29 marca 2004 podpisuję akt notarialny zakupu nieruchomości dla WSPA. To finał długo trwają-
cych rozmów. Zgodę na ten zakup dał Konwent uchwałą nr 72/2002, dnia 26 września 2002 roku.
Inwestycje się rozszerzają. Od ponad półtora roku prowadziłem z przerwami rozmowy z firmą
Rotus w celu nabycia tych terenów pod parking.

7 czerwca 2004 r. podpisuję umowę z UZRB M. Kochański na przebudowę terenu i i jego adaptację
pod parking.

14 września 2004 r. następuje odbiór parkingu.

Nie wszystko jest jednak zgodnie z planem. Zakład Energetyczny nie usunął stacji transforma-

– 25 –

torowej i obiekt ten pozostał na terenie parkingu przez blisko rok od zakoń-
czenia przebudowy. Jednak oddanie parkingu na ponad 160 miejsc radykalnie
poprawia sytuację studentów przyjeżdżających samochodami na zajęcia. Kończą
się skargi na samochody „oblepiające” krawężniki obu stron ulicy Bursaki
i kończą się mandaty za parkowanie na ul. Związkowej. Rok później znika też
owa nieszczęsna stacja transformatorowa.

14 maja – 23 lipca 2004 roku – WSPA otrzymuje pozytywne decyzje o przy-
pisaniu wszystkich specjalności do kierunków. Łącznie prowadzi 8 kierunków
studiów licencjackich. Ponadto proponuje ponad 25 kierunków studiów pody-
plomowych.

8 grudnia 2004 r. gabinet Rektora WSPA prof. Włodzimierza Sitko. Uroczyste
podpisanie porozumienia dotyczącego wspólnego działania na rzecz kontynuacji
i rozwijania inicjatyw mających poprawić stan bezpieczeństwa i porządku publicz-
nego na terenie uczelni. Porozumienie ze strony Policji podpisuje Komendant
Wojewódzki Policji w Lublinie nadinsp. Marek Hebda ze strony WSPA Rektor
prof. dr hab. inż. Włodzimierz Sitko i Kanclerz dr inż. Radosław Marciniak.

17 grudnia 2004 r. rozpoczynamy projekt EFS według pomysłu Pani dr Barbary
Szymoniuk – Strategia Doliny Ekologicznej Żywności. Projekt trwa do września
2006 roku. W jego wyniku powstaje strategia promocji ekologicznej żywności
Regionu Lubelskiego i Stowarzyszenie Ekolubelszczyzna. Projekt pożyteczny, ale
korzyści finansowych nie przynosi.

Rok 2005 to również szereg działań i rozmów prowadzonych przez prof. Sitko
i przeze mnie z profesorami i wykładowcami z dziedzin Zarządzanie, Prawo
i Socjologia. Celem tych rozmów jest przygotowanie wniosków o zezwolenie na
prowadzenie w WSPA kierunków magisterskich. Działania te po długim okresie
prac przygotowawczych zakończyły się sukcesem tylko w zakresie Socjologii.
Kompletny wniosek został złożony dopiero pod rządami nowej Kanclerz – Pani
Anety Chmielewskiej-Mazur, a zgodę Ministra WSPA uzyskała 15 stycznia 2008
roku. Wówczas Kanclerzem była już kolejna osoba – Pani Edyta Truszkowska.

31 stycznia 2005 r. rozpoczyna się projekt WySPA Umiejętności – English,
Deutsch & IT – szkolenia dla osób dorosłych, również prowadzony w ramach
EFS. Projekt trwa do lutego 2006 r. i w jego ramach przeszkolonych zostaje
około 300 osób. Operacyjnie prowadzi go Pani Katarzyna Laba.

10 maja 2005 r. WSPA, kolejna rozmowa w sprawie utworzenia kierunku
Pedagogika. Tym razem uzgadniam warunki współpracy z Panem
dr hab. Markiem Jakubowskim. Pomysłodawcą utworzenia i koncepcji kierunku
Pedagogika jest Pan płk dr Janusz Ziółkowski. Rok później 10 lipca 2006 r. wniosek
będzie gotowy i zostanie złożony. Minister jednak odmówi kierując się opinią,
iż część kadry nie spełnia wymogów kierunkowości.

1 czerwca 2005 roku, WSPA – podpisuję umowę z Inwestprojektem na wykonanie
projektu budynku o powierzchni około 1000 m2, dla potrzeb laboratoriów WSPA
– szczególnie kierunku Dziennikarstwo i komunikacja społeczna. Po 90 dniach
projekt jest gotowy. Budowy jednak nie rozpoczynamy.

21 czerwca 2005 roku Minister nadaje uprawnienia do prowadzenia kierunku
Transport. Jest to efekt rozmów prowadzonych w 2004 roku przez Rektora,
prof. Sitko z prof. Mirosławem Wendekerem. Rezultatem tych działań jest
program studiów przygotowany pod kierunkiem prof. Wendekera, a w efekcie
dziewiąty kierunek w WSPA.

– 26 –

1 września 2005 roku prof. Włodzimierz Sitko rozpoczyna czwartą kadencję jako Rektor WSPA.

7 października 2005 r. rusza kolejny projekt w ramach EFS pod nazwą „WySPA Przedsiębiorczości
– Studia Podyplomowe dla pracowników przedsiębiorstw”. Trwa do marca 2007. W jego ramach
kończy studia podyplomowe blisko 400 osób. Ten projekt, jak i następne związane ze studiami
podyplomowymi koordynuje Pani Iwona Sołtys wówczas kierownik Biura Obsługi Słuchaczy
Studiów Podyplomowych.

Rok 2006 jest dla uczelni okresem wizytacji i kontroli prowadzonych przez Państwową Komisję
Akredytacyjną. Wszystkie kontrolowane kierunki uzyskują pozytywną opinię. Toczy się jednak
poważna, momentami nawet emocjonalna dyskusja dotycząca prowadzonych przez WSPA
programów dualnych. Szczególne zastrzeżenia ma komisja w zakresie Socjologii. To zmusza nas do
rozpoczęcia prac nad zmianami programów, które koordynuje Pani dyrektor Iwańczuk.

19 kwietnia 2006 r. WSPA zajmuje – ranking Rzeczpospolitej i Perspektyw – trzecie miejsce
w kraju, wśród 83 sklasyfikowanych niepublicznych uczelni licencjackich i inżynierskich. Jest to
awans z pozycji 8. Rok później WSPA zajmie drugie miejsce, a dwa lata później pierwsze i jedno-
cześnie uzyskując pierwsze uprawnienia magisterskie „zmieni ligę”.

24 października 2006 r. kolejny projekt „Unijny” pod nazwą „Inwestycja w kadry”. Trwa do 30
listopada 2007 r., ale w międzyczasie 12 lutego 2007 r. rozpoczyna się jego druga edycja „Inwestycja
w kadry II”. Projekty te realizowane są wspólnie w WYG International.

24 listopada 2006 roku, to dzień 30. posiedzenia Konwentu WSPA. Jak co roku Konwent ocenia
pracę Rektora i Kanclerza. Protokół z tego posiedzenia zawiera między innymi uchwałę nr
113/2006

„Konwent po zapoznaniu się dokumentami i opinią biegłego rewidenta przyjmuje: (...) oraz udziela
Rektorowi i Kanclerzowi absolutorium za działalność w okresie od 1 października 2005 r. do 30
września 2006 roku.”

Uchwała poddana pod głosowanie na wniosek Przewodniczącego Konwentu prof. Andrzeja Kidyby
zostaje przyjęta jednogłośnie. Tak jak wszystkie dotyczące tego tematu w poprzednich latach.

Nie sposób jest w tak krótkim materiale opisać wszystkich zdarzeń, które codziennie miały miejsce
na Uczelni. O części z nich po latach pewnie nikt nie będzie pamiętał, albowiem nie znalazły się
w zapiskach żadnego notesu, czy kalendarza. Jest jednak wciąż dużo tematów, o których można
i zapewne warto byłoby pisać, ale jest to raczej materiał na książkę.

Inna epoka

Dalszą historię będzie pisał zapewne ktoś inny, na podstawie notatnika innego kanclerza WSPA, ja
mogę podać tylko kilka znanych mi podstawowych faktów.

11 stycznia 2007 roku udziały założyciela tj. CKMP Sp. z o.o. przechodzą w ręce Instytutu Postę-
powania Twórczego, a tym samym WSPA nawiązuje ścisłą współpracę z WSHE z Łodzi.

Skład Konwentu WSPA ulega zmianie. Przewodniczącym zostaje Pan dr Makary Krzysztof
Stasiak.

29 stycznia 2007 roku Minister przedłuża uprawnienia WSPA do prowadzenia działalności na
okres do 30 września 2014 roku.

28 lutego 2007 roku, po złożeniu przeze mnie i Rektora prof. Włodzimierza Sitko rezygnacji
z zajmowanych stanowisk, Konwent wybiera nowego Kanclerza w osobie Pani mgr Anety Chmie-
lewskiej-Mazur oraz powołuje do pełnienia obowiązków Rektora WSPA Pana dr hab. Andrzeja
Miszczuka.

– 27 –

Na początku stycznia 2008 roku dochodzi do kolejnej zmiany kanclerza. Funkcję
tę obejmuje Pani Edyta Truszkowska i pełni ją do dzisiaj.

15 stycznia 2008 roku WSPA uzyskuje pierwsze uprawnienia magisterskie – dla
kierunku Socjologia. Rozpoczyna się kolejny rozdział w działalności WSPA.

Codzienność, także w liczbach

Rekrutacja WSPA uzależniona była zarówno od problematyki demograficznej,
jak i popularności niektórych kierunków, co przekładało się na mniej lub bardziej
pozytywną ocenę szerokości i atrakcyjności oferty Uczelni oraz postrzeganie
WSPA jako jednostki o określonym – wysokim poziomie jakościowym. Nie
zawsze wysokie oceny jakościowe, szczególnie co do wymagań wobec studentów,
stanowią o zwiększeniu rekrutacji. Można tylko dodać, że niestety tak jest.

4 1 6
3 2 8

2 9 6

1 3 6

6 4

2 6 1

4 3 8

2 2 1

2 6 3

1 7 1

3 4

3 1 9

3 0 8

4 2 1

2 0 6

2 2 5

1 4 1

5 3

2 5 0

4 3 5

3 8 3

1 2 3

1 6 4

1 4 5

5 0

1 8 7

3 3 0

1 8 2

3 5 1

8 4

9 7

9 4
3 6

1 5 4

1 9 9

1 5 5

1 4 9

3 6 9

1 0 4

1 1 6

1 3 1

3 5

1 6 1

1 7 9

1 8 1

1 4 5

2 9 6

1 0 7

1 0 0

9 4
5 0

1 7 9

1 1 1

1 6 6

1 3 4

6 0 4

1 2 4

1 0 0

9 6
2 2

2 3 7

1 0 6

1 3 3

1 3 9

4 3 7

0

2 0 0

4 0 0

6 0 0

8 0 0

1 0 0 0

1 2 0 0

1 4 0 0

1 6 0 0

1 8 0 0

1 9 9 8 -1 9 9 9 1 9 9 9 -2 0 0 0 2 0 0 0 -2 0 0 1 2 0 0 1 -2 0 0 2 2 0 0 2 -2 0 0 3 2 0 0 3 -2 0 0 4 2 0 0 4 -2 0 0 5 2 0 0 5 -2 0 0 6 2 0 0 6 -2 0 0 7

P r z y ję c i a n a s t u d i a w l a t a c h 1 9 9 8 -2 0 0 6

S P D

D K S

M W P iG

IN F

A G

S T iP R

S O iZ

R iF

Z P

Oczywiście liczba studentów studiujących na każdej uczelni głównie zależy od
rekrutacji. Tym niemniej znaczący wpływ mają na nią również odejścia ze szkoły.
W szkołach niepublicznych na przyczyny składają się rezygnacje z powodów
zarówno „naukowych”, jak i ekonomicznych.

Stany liczbowe studentów WSPA w latach 1998 – 2007 kształtowały się nastę-
pująco.

1 0 5

3 1 1
0

3 7 3

1 1 2 0

4 3 4

6 5 4

1 9 2 1

5 3 4

9 9 0

2 6 2 3

4 1 1

1 2 7 3

2 9 2 3

3 8 7

1 4 0 7

2 6 0 5

5 4 8

1 5 0 4

2 4 2 2

3 7 5

1 4 8 8

2 1 5 4

6 4 3

1 4 2 8

1 9 4 0

7 2 5

0

5 0 0

1 0 0 0

1 5 0 0

2 0 0 0

2 5 0 0

3 0 0 0

3 5 0 0

4 0 0 0

4 5 0 0

5 0 0 0

1 9 9 8 -1 9 9 9 1 9 9 9 -2 0 0 0 2 0 0 0 -2 0 0 1 2 0 0 1 -2 0 0 2 2 0 0 2 -2 0 0 3 2 0 0 3 -2 0 0 4 2 0 0 4 -2 0 0 5 2 0 0 5 -2 0 0 6 2 0 0 6 -2 0 0 7

L i c z b a s t u d e n t ó w w l a t a c h 1 9 9 8 - 2 0 0 7

S P D

S L - Z W

S L - D Z

– 28 –

Ostatecznie, jednak o jakości uczelni nie świadczą liczby studentów, czy nawet miejsca w rankin-
gach, ale jej absolwenci. Corocznie, WSPA kończy z dyplomem ponad 700 studentów studiów zawo-
dowych oraz około 300 słuchaczy studiów podyplomowych. Do 30 września 2006 roku, WSPA
wydała 3.175 dyplomów studiów I stopnia oraz 3.169 świadectw ukończenia studiów podyplo-
mowych. Łączna liczba absolwentów WSPA studiów zawodowych i podyplomowych (bez szkoleń
i kursów nie mających charakteru studiów) wynosiła na dzień 30.09.2006 roku 6.344 osoby.

Liczba godzin zajęć realizowanych przez WSPA

Przekazanie studentom wiedzy określonej wymogami i programami Uczelni wymagało przeprowa-
dzenia w latach 1998 – 2006 ponad 450 tysięcy godzin zajęć. Jeśli dodamy do tego godziny zajęć
w ramach szkoleń i programów unijnych, to uzyskamy liczbę około 580 tysięcy godzin zajęć. Ta
liczba obrazuje wysiłek nauczycieli akademickich i szkoleniowców Uczelni, ale również wysiłek
organizacyjny wszystkich pracowników WSPA.

3 5 2 0
5 9 8 4

00
1 0 0 6 0

1 9 3 4 1

3 9 0 4

1 9 0 0 0

3 5 5 5 0

5 0 8 4

2 6 0 0 0

3 9 5 0 0

3 1 0 0

3 1 0 0 0

4 1 0 0 0

3 0 0 0

6 5 0 3 0

3 2 0 0 0

3 5 3 0 0

4 6 0 0

5 1 2 5 0

3 2 8 0 0

3 2 9 0 0

4 3 0 0
4 3 1 0

3 0 8 6 0

2 8 4 0 0

5 2 0 0
3 4 3 0

0

2 0 0 0 0

4 0 0 0 0

6 0 0 0 0

8 0 0 0 0

1 0 0 0 0 0

1 2 0 0 0 0

1 4 0 0 0 0

1 6 0 0 0 0

1 9 9 8 -1 9 9 9 1 9 9 9 -2 0 0 0 2 0 0 0 -2 0 0 1 2 0 0 1 -2 0 0 2 2 0 0 2 -2 0 0 3 2 0 0 3 -2 0 0 4 2 0 0 4 -2 0 0 5 2 0 0 5 -2 0 0 6

L i c z b a g o d z i n z a ję ć w l a t a c h 1 9 9 8 -2 0 0 6

In n e

S P D

S L - Z W

S L - D Z

W pozycji inne znajdują się zajęcia realizowane w ramach USM i projektów międzynarodowych
(Enterplan, IMC, itp.).

Zmiany statutów

WSPA miała nadane trzy statuty. Ostatni funkcjonuje aktualnie.

Pierwszy statut został nadany przez Założyciela dnia 18 grudnia 1997 roku, a zatwierdzony przez
Ministra Edukacji Narodowej dnia 18 sierpnia 1998 roku.

Drugi statut został nadany dnia 30 czerwca 1999 roku, a zatwierdzony przez Ministra w dniu 17
stycznia 2000 roku. Statut ten został zmieniony poprzez wprowadzenie poprawek do niego w dniu
12 grudnia 2000 roku i następnie w dniu 25 stycznia 2002 roku, a Minister zatwierdził te zmiany
odpowiednio w dniach 16 stycznia 2001 i 13 lutego 2002 roku.

Trzeci statut nadał Założyciel po zmianach własnościowych. Zatwierdzony przez Ministra obowią-
zuje do dzisiaj.

Liczba posiedzeń Konwentu, protokołów i uchwał

W okresie od 04 sierpnia 1998 roku, tj. od dnia założenia Uczelni do dnia 11 stycznia 2007 roku
Konwent WSPA odbył 32 posiedzenia. Dwukrotnie podejmował uchwały drogą korespondencyjną.

– 29 –

Łącznie powstały więc 34 protokoły Konwentu. W tym okresie Konwent rozpa-
trywał 208 wniosków i podjął 123 uchwały dotyczące najważniejszych spraw dla
istnienia i funkcjonowania WSPA.

Pierwsze posiedzenie Konwentu po zmianach własnościowych i w nowym
składzie odbyło się w dniu 12 stycznia 2007 roku.

WSPA w Polsce – rankingi

Wynikiem konsekwentnych działań WSPA w zakresie dbałości o jakość nauczania,
ciągłego poszerzania zakresu oferty edukacyjnej oraz ogólnego wizerunku Uczelni
są dobre, a z czasem bardzo dobre wyniki w rankingach niepaństwowych uczelni
zawodowych. Początkowo sukcesy odnosiły się do postrzegania WSPA jako
najlepszej niepublicznej uczelni zawodowej Lubelszczyzny, ale z czasem pozycja ta
ugruntowała się w skali całego kraju. Jej zwieńczeniem był tytuł najlepszej niepu-
blicznej uczelni zawodowej w rankingu Rzeczypospolitej i Perspektyw za rok 2007,
który w dniu 8 maja 2008 roku odebrał podczas Gali podsumowującej wyniki
Prezydent WSPA prof. Włodzimierz Sitko.

Nad przełożeniem wszelkich pozytywnych działań pracowników dydaktycznych
i administracyjnych WSPA na język promocji oraz ich uzewnętrznieniem szcze-
gólnie ciężko pracował dział marketingu kierowany przez Panią Annę Selwę.
To jej zawdzięczamy stronę wizualną Uczelni od folderów począwszy na
reklamach zewnętrznych skończywszy.

W sprawozdaniu Rektora i Kanclerza za rok akademicki 2004/2005, w dziale
Marketing i promocja znajdujemy informacje o pozycji WSPA w różnych rankin-
gach:

Ranking Rzeczpospolitej i Perspektyw 12.04.2005 – 8 miejsce wśród •	
niepaństwowych uczelni zawodowych oraz I nagroda za awans roku,
czyli za największą dynamikę wzrostu.
Ranking Wprost 10.04.2005 – 32 miejsce, najwyższe miejsce wśród •	
niepaństwowych uczelni biznesu i zarządzania w województwie
lubelskim.
Ranking Newsweek’a 05.04.2005 – 39 miejsce wśród uczelni •	
państwowych i niepaństwowych wszystkich typów. WSPA znalazła
się także w ścisłej czołówce wśród uczelni niepaństwowych zajmując
10 pozycję (wśród 138 sklasyfikowanych uczelni niepaństwowych).
Jedynym kryterium, które decydowało o pozycji w rankingu, był
odsetek absolwentów uczelni do 33 roku życia zatrudnionych
w ponad 600 największych firmach oraz instytucjach w Polsce.
Ranking Education World – nr 5 magazynu (maj 2005) – 16 miejsce •	
w Polsce wśród uczelni zawodowych, a pierwsze w województwie
w rankingu rankingów opracowywanym na podstawie wcześniej
publikowanych zestawień przygotowanych przez redakcje Polityki,
Newsweeka, Rzeczpospolitej i Perspektyw oraz Wprost.

W sprawozdaniu za rok akademicki 2005/2006 znajdujemy potwierdzenie
poprawy pozycji w rankingach:

3 miejsce w kraju wśród 83 sklasyfikowanych niepublicznych •	
uczelni licencjackich i inżynierskich, w ranking Rzeczpospolitej
i Perspektyw, 19.04.2006 r., awans z pozycji 8.

– 30 –

11 miejsce w rankingu wyższych szkół biznesu prowadzących wyłącznie studia licen-•	
cjackie, ranking „Home@Market”, marzec 2006 roku, awans z 36 miejsca.
24 miejsce w rankingu niepaństwowych wyższych szkół biznesu i zarządzania, ranking •	
Wprost, maj 2006 roku, awans z 32 miejsca.

W roku 2007 Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie zajmuje drugie miejsce
w Polsce w postrzeganym jako najważniejszy rankingu niepublicznych uczelni zawodowych orga-
nizowanym przez Rzeczpospolitą i Perspektywy.

Kolejny, 2008 rok przynosi pierwsze miejsce w Polsce. I jest to doskonałe zwieńczenie dotych-
czasowej działalności Szkoły, bowiem uczelnia uzyskując pierwsze uprawnienia do prowadzenia
studiów magisterskich zmienia grupę odniesienia, można powiedzieć, iż przechodzi do „wyższej
ligi”.

Uczelnia otrzymywała i otrzymuje też liczne inne wyróżnienia, jak np. certyfikat „Wiarygodna
Szkoła”.

Pracownicy WSPA

WSPA w latach 1998–2007 zatrudniała, w zależności od potrzeb, różne liczby pracowników,
od kilkunastu zatrudnionych 1 października 1998 roku do stu kilkudziesięciu zatrudnionych
w dniu 10 stycznia 2007 roku (zob. zestawienia tabelaryczne pracowników WSPA w części II
– przyp. red.)

Należy jednak pamiętać również o kilkuset współpracownikach, głównie dydaktycznych, którzy
okresowo w przypadku realizacji projektów lub stale współpracowali z WSPA. W tej ostatniej
grupie szczególnie należy podkreślić rolę lektorów nauczających języków obcych. Nie znaleźli oni
zatrudnienia etatowego w WSPA, ale ze względu na przyjętą w Uczelni politykę programową,
szczególnie przed reformą programów i wprowadzaniem ministerialnych standardów prowadzili
wiele godzin zajęć ze studentami, starając się poprawić ich umiejętności komunikacyjne w obcych
językach. Przed zmianą programów liczba współpracowników była większa również dlatego,
iż do współpracy Uczelnia zapraszała większą liczbę specjalistów z biznesu, kadrę menedżerską firm
i instytucji nie tylko lubelskich.

W gronie niezatrudnionych na etat współpracowników administracyjnych na szczególne słowa
uznania i podziękowania zasługują informatycy – Panowie: Janusz Olek, Michał Pierzchała
i Michał Wójcik, którzy od lat niezmiennie i bez zarzutu spełniali swoje obowiązki organizując
informatyczne funkcjonowanie Uczelni oraz dbając o jego wysoką jakość.

Wszystkim wymienionym (w dalszej części książki – przyp. red.) Pracownikom i tym nie
wymienionym Współpracownikom, ale także tym, którzy znaleźli się w gronie pracow-
ników Uczelni po 10 stycznia 2007 roku, w imieniu Władz WSPA, w imieniu Rektora
prof. dr hab. inż. Włodzimierza Sitko i swoim własnym dziękuję za lata pracy, poświęcony czas,
wiedzę i umiejętności, które przyczyniły się do tego, iż WSPA może obchodzić swoje dziesięcio-
lecie.

Dziękuję również członkom Konwentu, którzy wspierali nas i motywowali do osiągania jak najlep-
szych wyników, a których doświadczenie biznesowe, naukowe i dydaktyczne było nieocenionym
źródłem wiedzy i inspiracji.

Ze swojej strony chciałbym szczególnie podziękować Panu prof. Włodzimierzowi Sitko, za lata
współpracy i doskonałą jej atmosferę, za wsparcie przy tworzeniu Uczelni, a także za wspólne potem
zarządzanie nią – takie, iż WSPA mogła osiągnąć sukces. Sukces na miarę pierwszego miejsca
wśród niepublicznych uczelni zawodowych RP.

Radosław Marciniak

– 31 –

dr hab. Andrzej Miszczuk
p.o. Rektora WSPA

Aktualna struktura, władze i pozycja WSPA

Podstawy prawne funkcjonowania WSPA

W yższa Szkoła Przedsiębiorczości i Administracji w Lublinie jest
uczelnią niepubliczną założoną 4 sierpnia 1998 roku przez Centrum
Kształcenia Menedżerów Przemysłowych Sp. z o.o. na podstawie

zezwolenia Ministra Edukacji Narodowej z dnia 31 lipca 1998 roku. WSPA
decyzją Ministra Edukacji Narodowej z dnia 18 sierpnia 1998 roku została zare-
jestrowana pod nr 6 w rejestrze uczelni niepublicznych i związków uczelni niepu-
blicznych prowadzonym przez ministra właściwego ds. szkolnictwa wyższego.

Właścicielem CKMP Sp. z o.o. w Lublinie jest obecnie Instytut Postępowania
Twórczego Sp. z o.o. w Łodzi.

Zgodnie z decyzją Ministra Nauki i Szkolnictwa Wyższego z dnia 29 stycznia
2007 r. znak: DSW-2-02-4031-507/06 WSPA posiada pozwolenie na działalność
do dnia 30 września 2014 r.

WSPA działa m.in. na podstawie: ustawy z dnia 27 lipca 2005 r. Prawo o szkol-
nictwie wyższym (Dz. U. z 2005 r. Nr 164, poz. 1365 z późn. zm.) oraz przepisów
wydanych na jej podstawie; Statutu Wyższej Szkoły Przedsiębiorczości i Admi-
nistracji w Lublinie zatwierdzonego decyzją Ministra Nauki i Szkolnictwa
Wyższego z dnia 20 lutego 2008 roku znak: DSW-3-07-411-72/08; Regulaminu
studiów w Wyższej Szkole Przedsiębiorczości i Administracji w Lublinie zatwier-
dzonego decyzją Ministra Nauki i Szkolnictwa Wyższego z dnia 18 kwietnia
2008 r. znak: DSS-623/104/BS/08 (Regulamin wchodzi w życie z dniem
1 października 2008 r.).

Władze WSPA

Uczelnią kierują Rektor oraz Kanclerz, wspomagani przez Prorektora ds. Nauki.

Rektor kieruje działalnością naukową i dydaktyczną oraz reprezentuje Uczelnię
na zewnątrz. Do kompetencji Rektora w szczególności należy: organizowanie
działalności dydaktycznej i naukowej, organizowanie prac naukowo-badaw-
czych, wnioskowanie do ministra właściwego do spraw szkolnictwa wyższego
o nadanie uprawnień do prowadzenia studiów wyższych na określonym kierunku
i poziomie kształcenia, prowadzenie działalności wychowawczej i podejmowanie
decyzji w sprawach studenckich, powoływanie komisji dyscyplinarnej i odwo-
ławczej komisji dyscyplinarnej dla studentów na wniosek Kanclerza, powoły-
wanie komisji rekrutacyjnej i odwoławczej komisji rekrutacyjnej, ustalanie
zasad odbywania studiów według indywidualnego planu studiów i programu
nauczania, dbanie i odpowiedzialność za porządek i bezpieczeństwo na terenie
oraz w lokalu Uczelni.

Kanclerz zarządza finansami i organizacją Uczelni oraz jest jej organem zarzą-
dzającym w zakresie stosunków pracy. Do kompetencji Kanclerza należą
wszystkie sprawy związane z prowadzeniem Uczelni na podstawie zezwolenia
odpowiednich władz, o ile nie zostały Statutem zastrzeżone dla właściwości

– 32 –

innych organów Uczelni. Do kompetencji Kanclerza należy w szczególności: ustalanie wysokości
opłat za naukę; podejmowanie, w uzgodnieniu z założycielem, decyzji o likwidowaniu kierunków
studiów; kierowanie finansami, majątkiem, gospodarką, organizacją i administracją Uczelni;
sporządzanie rocznego planu rzeczowo-finansowego; sporządzanie rocznego planu rozwoju; sporzą-
dzanie sprawozdania z wykonania rocznego planu rzeczowo-finansowego; sporządzanie sprawoz-
dania z wykonania rocznego planu rozwoju; sporządzanie projektu zmian struktury organizacyjnej
Uczelni, regulaminu organizacyjnego oraz struktury stanowisk w Uczelni, a także przygotowywanie
regulaminu pracy i wynagradzania, zaciąganie zobowiązań majątkowych i składanie oświadczeń
woli w imieniu i na rzecz WSPA; nawiązywanie i rozwiązywanie podstawy zatrudnienia z nauczy-
cielami akademickimi i pracownikami administracyjnymi oraz określanie zakresu ich obowiązków,
a także dokonywanie oceny ich pracy; przeprowadzanie lub zlecanie okresowych kontroli działal-
ności Uczelni; zatwierdzanie decyzji innych organów Uczelni, które wykraczają poza zwykły zarząd
Uczelnią; uchylanie decyzji rektora i prorektorów oraz uchwał senatu niezgodnych z przepisami
ustawowymi lub ze Statutem WSPA albo naruszających ważny interes WSPA; zatwierdzanie regu-
laminów pracy senatu WSPA; inspirowanie działań na rzecz animacji wychowania; kierowanie
pracami wszystkich pracowników; inspirowanie i organizowanie rozwoju kadry naukowej.

Obowiązki Prorektora ds. Nauki koncentrują się głównie na współpracy z Rektorem i Kancle-
rzem WSPA w celu rozwoju Uczelni i poprawy jakości procesu kształcenia, a także na współ-
pracy z Dyrektorem działu projektów w celu poszerzenia działań związanych z funkcjonowaniem
Centrum Transferu Innowacji, Przedsiębiorczości i Technologii oraz innych projektów dofinanso-
wywanych ze środków UE.

Podstawowe obszary działalności Uczelni powierzone nadzorowi i koordynacji Prorektora
ds. Nauki, to m.in.: polityka Uczelni w zakresie badań naukowych, rozwój kadry dydaktycznej
(w tym studia doktoranckie), międzynarodowa i krajowa polityka naukowo-badawcza oraz polityka
wydawnicza.

Prorektor ds. Nauki:

koordynuje i nadzoruje badania naukowe prowadzone przez Centrum Transferu •	
Innowacji, Przedsiębiorczości i Technologii WSPA oraz przez dydaktyków poszczegól-
nych kierunków,
opiniuje wnioski dotyczące badań naukowych, składane przez opiekunów kierunków •	
i indywidualnych pracowników,
nadzoruje współpracę z zagranicznymi uczelniami, placówkami naukowo-badawczymi •	
i organizacjami międzynarodowymi w ramach zawartych przez Uczelnię umów,
nadzoruje i koordynuje wymianę zagraniczną pracowników naukowych,•	
współpracuje z Ministerstwem Nauki i Szkolnictwa Wyższego w zakresie badań •	
naukowych,
koordynuje politykę w zakresie konkursów na uczelniane granty zamawiane oraz •	
wdrożenia patentów i licencji,
przygotowuje roczne plany organizacji w Uczelni konferencji naukowych i sympozjów •	
oraz zatwierdza ich preliminarze,
zatwierdza zbiorczą sprawozdawczość z zakresu badań naukowych oraz sprawozdaw-•	
czość z zakresu krajowej i zagranicznej współpracy naukowo-badawczej Uczelni,
nadzoruje politykę wydawniczą Uczelni i działalność Biblioteki oraz przewodniczy •	
Radzie Bibliotecznej oraz współpracuje z Senatem w zakresie spraw będących w kompe-
tencjach Prorektora ds. Nauki.

– 33 –

W skład władz WSPA wchodzą obecnie następujące osoby:

Rektorem jest dr hab. Andrzej Miszczuk – powołany dnia 1 marca 1.
2007 r. uchwałą XXXV posiedzenia Konwentu WSPA.
Kanclerzem jest Pani Edyta Truszkowska – powołana dnia 8 stycznia 2.
2008 r. uchwałą XLVI posiedzenia Konwentu WSPA w Lublinie.
Prorektorem ds. Nauki jest dr inż. Zbigniew Pastuszak – powołany 3.
przez Założyciela na podstawie pozytywnej opinii Senatu z dniem
2 września 2008 r.

Organem kolegialnym WSPA zgodnie z §7 Statutu jest Senat. Do kompetencji
Senatu należy w szczególności m.in.: ustanawianie regulaminów, planów studiów
i programów nauczania, opiniowanie wniosków o nadanie uprawnień do prowa-
dzenia nowych kierunków studiów działalności WSPA, opiniowanie programów
nauczania, planów i regulaminów studiów, określanie zakresu zajęć dydaktycz-
nych, opiniowanie we wszystkich sprawach przedłożonych przez Kanclerza
i Rektora.

W skład Senatu wchodzą: przedstawiciel Założyciela, Rektor, Kanclerz, Prorektor,
5 nauczycieli akademickich, dwaj przedstawiciele pozostałych pracowników
WSPA oraz przedstawiciele studentów, w liczbie zapewniającej co najmniej 20%
składu Senatu. Skład osobowy Senatu w dniu dzisiejszym wygląda następująco:

Przedstawiciel Założyciela i Kanclerz WSPA – Edyta Truszkowska 1.
Rektor – dr hab. prof. WSPA Andrzej Miszczuk2.
Prorektor ds. Nauki – dr inż. Zbigniew Pastuszak3.
Przedstawiciele nauczycieli akademickich:4.

prof. dr hab. Stanisław Kosiński•	
dr hab. prof. WSPA Janusz Niczyporuk•	
dr hab. prof. WSPA Agnieszka Pawłowska•	
dr inż. Marek Miłosz•	

Przedstawiciele pozostałych pracowników WSPA:5.
mgr Ewa Raczkowska•	
mgr Iwona Sołtys•	

Przedstawiciele studentów.6.

Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie – zgodnie z §18
Statutu WSPA w Lublinie – jest Uczelnią bezwydziałową. Każdy z kierunków
studiów wyższych prowadzonych przez WSPA ma swojego Opiekuna. Opiekun
kierunku jest m.in. uprawniony do planowania obsady personalnej, zgłaszania
profesorów i wykładowców dla przedmiotów podstawowych, kierunkowych
oraz przedmiotów specjalizacyjnych objętych programem kierunku. Opiekun
kierunku wraz z działającą na danym kierunku Radą Programową odpowiedzialny
jest za bieżącą analizę zgodności programu na danym kierunku z obowiązują-
cymi w tym zakresie standardami nauczania, opiniowanie zmian w programach
studiów proponowanych przez Rektora, wnioskowanie do Rektora o zmianę
programu studiów, uzgadnianie treści programowych dla poszczególnych przed-
miotów prowadzonych w ramach danego kierunku studiów, w szczególności
w celu zachowania spójności programu, ocena jakości kształcenia.

– 34 –

Opiekunowie kierunków:

dr hab. prof. WSPA Janusz Niczyporuk – opiekun kierunku •	 Administracja,
prof. dr hab. Krzysztof Stępnik – opiekun kierunku•	 Dziennikarstwo i komunikacja
społeczna,
dr hab. prof. WSPA Wiesław Janik – opiekun kierunku •	 Finanse i rachunkowość,
dr inż. Marek Miłosz – opiekun kierunku •	 Informatyka,
dr hab. prof. WSPA Wojciech Sokół – opiekun kierunku •	 Politologia,
prof. dr hab. Stanisław Kosiński – opiekun kierunku •	 Socjologia,
dr hab. prof. WSPA Agnieszka Pawłowska – opiekun kierunku •	 Stosunki międzynaro-
dowe,
dr inż. Zbigniew Pastuszak – opiekun kierunku •	 Transport,
dr Elena Mieszajkina – opiekun kierunku •	 Zarządzanie.

Kadra WSPA

Jednym z głównych atutów WSPA jest jej kadra dydaktyczna. Zajęcia dydaktyczne realizują nauczy-
ciele akademiccy zatrudnieni na stanowiskach: profesorów, wykładowców, asystentów, lektorów
i instruktorów. Według stanu na dzień 1 września 2008 r. Uczelnia zatrudnia 13 profesorów,
17 doktorów habilitowanych, 55 doktorów co łącznie daje 85 pracowników dydaktycznych. Do
dnia 1 października 2008 r. zostaną zatrudnione kolejne osoby w wyniku, czego WSPA zatrudniać
będzie 90 pracowników dydaktycznych: 12 profesorów, 20 doktorów habilitowanych, 57 doktorów
oraz 1 magistra. Ponadto w ramach umów innych niż o pracę zajęcia na Uczelni prowadzi ponad
250 wykładowców i lektorów. Uzupełnieniem kadry dydaktycznej jest ponad pięćdziesięciooso-
bowa kadra administracyjna.

Misja WSPA

Misją WSPA jest wszechstronne kształcenie kadr dla stale rozwijającego się gospodarczo regionu
Lubelszczyzny. Poza realizację celu podstawowego, jakim jest edukacja, Uczelnia m.in.: prowadzi
badania naukowe, intelektualnie oddziaływuje na otoczenie, zwłaszcza w kontekście integracji
europejskiej poprzez organizowanie szkoleń, wykładów otwartych, zaangażowanie kadr WSPA
do zespołów eksperckich i doradczych, współpracując z instytucjami publicznymi i samorządami
zawodowymi; bierze udział w kreowaniu gospodarki opartej na wiedzy, w szczególności poprzez
wspieranie rozwoju przedsiębiorczości, innowacji oraz transferu wiedzy i technologii, czyli komer-
cjalizacji rezultatów badań naukowych.

Potwierdzeniem realizacji misji przez WSPA jest choćby ustanowienie w dniu 12 lipca 2007 r.
Fundacji Wspierania Edukacji i Przedsiębiorczości „INNOVATIV”, której celami są w szczegól-
ności: kształcenie, ocena i pozyskiwanie wykwalifikowanych kadr zgodnie z potrzebami rynku,
promocja przedsiębiorczości, wspieranie inicjatyw społecznych mających na celu pomoc osobom
poszukującym pracy, podejmowanie inicjatyw mających na celu aktywizację i rozwój obszarów
wiejskich.

Ważnym elementem realizującym misję WSPA jest utworzone Centrum Transferu Innowacji,
Przedsiębiorczości i Technologii WSPA. Celem CT IPT WSPA jest: budowanie gospodarki opartej
na wiedzy, kreowanie i zarządzanie transferem wiedzy i technologii oraz wspieranie rozwoju przed-
siębiorczości i innowacyjności. Centrum będzie oferowało współpracę w zakresie wdrażania nowych
wyrobów, nowych procesów technologicznych oraz nowych systemów organizacyjnych; pomocy
w wykonaniu modeli i prototypów oraz sprawdzeniu nowych procesów technologicznych, a także
opracowaniu nowych technologii w ramach projektów celowych dofinansowywanych z budżetu
państwa i funduszy strukturalnych; organizowania, wykonywania badań i analiz, ze szczególnym
uwzględnieniem potrzeb przedsiębiorstw; usług doradczo-szkoleniowych. CT IPT WSPA będzie
prowadziło badania w trzech podstawowych obszarach – nowe media i rozwój innowacyjnych

– 35 –

technologii edukacyjnych, transport i logistyka oraz informatyka i nowe tech-
nologie.

Oferta edukacyjna WSPA i miejsce w rankingach

Uczelnia kształci na 9 kierunkach pierwszego stopnia oraz proponuje możliwość
podjęcia nauki na studiach drugiego stopnia na kierunku Socjologia.

W ramach studiów pierwszego stopnia, prowadzone są studia licencjackie oraz
studia inżynierskie. W ramach studiów licencjackich Uczelnia kształci na nastę-
pujących kierunkach: Administracja, Dziennikarstwo i komunikacja społeczna,
Finanse i rachunkowość, Politologia, Socjologia, Stosunki międzynarodowe oraz
Zarządzanie. W ramach studiów inżynierskich Uczelnia kształci na następują-
cych kierunkach: Informatyka oraz Transport.

Studia licencjackie trwają trzy lata (6 semestrów), zaś studia inżynierskie trwają
3,5 roku tj. 7 semestrów. Podczas trwania studiów studenci zobowiązani są
do odbycia praktyki zawodowej, której długość wynosi minimum 4 tygodnie
(w zależności od standardu nauki, obowiązującego dla poszczególnych kierunków
studiów).

Uzupełnieniem podstawowej oferty edukacyjnej WSPA są:

Studia podyplomowe – ponad 25 kierunków. Studia podyplomowe •	
skierowane są dla absolwentów szkół wyższych, posiadających tytuł
licencjata, inżyniera, magistra lub lekarza. Studia w zależności od
kierunku trwają 2 lub 3 semestry. Zajęcia prowadzą, poza pracow-
nikami naukowymi WSPA również wykładowcy z innych uczelni
lubelskich: Politechniki Lubelskiej, Uniwersytetu Marii Curie-Skło-
dowskiej w Lublinie, Katolickiego Uniwersytetu Lubelskiego Jana
Pawła II i Uniwersytetu Medycznego w Lublinie. Wśród wykła-
dowców znajdują się również praktycy z doświadczeniem dydak-
tycznym. Są to m.in. pracownicy banków, izb i urzędów skarbowych,
urzędu miejskiego, radcy prawni i sędziowie, dziennikarze prasowi,
radiowi i telewizyjni, specjaliści z biur rachunkowych i doradztwa
podatkowego oraz firm oferujących specjalistyczne usługi informa-
tyczne.
Studium pedagogiczne WSPA, które ma na celu profesjonalne, zgodne •	
z wymogami nowoczesnej edukacji, przygotowanie pedagogiczne do
pracy nauczycielskiej. Studium przeznaczone jest dla absolwentów
i studentów wszystkich kierunków studiów szkół wyższych, którzy
chcą uzyskać przygotowanie pedagogiczne umożliwiające podjęcie
pracy w szkole. Studium trwa dwa semestry.
Lokalna Akademia CISCO WSPA – działająca od 2002 posiada •	
certyfikat przyznawany przez Cisco Networking Academy
Program. Program Cisco Networking Academy oferuje możliwość
uzyskania wiedzy teoretycznej i praktycznej z dziedziny projekto-
wania, rozwoju i utrzymywania sieci komputerowych. Absolwenci
kursu są przygotowani do uzyskania certyfikatu zawodowego
Cisco Certified Network Associate (CCNA) oraz Cisco Certified
Network Professional (CCNP). Uczestnicy programu mają dostęp
do specjalnie przygotowanego i bogato wyposażonego laboratorium
komputerowo-sieciowego. Szkolenie prowadzone jest przez certyfi-

– 36 –

kowanych instruktorów. Misją Akademii jest wykształcenie informatyków profesjo-
nalistów w dziedzinie sieci komputerowych, znających najlepsze światowe rozwiązania
sieciowe oparte o sprzęt firmy Cisco Systems, potrafiących je zarówno konfigurować,
jak i projektować.
Szkolenia m.in. z zakresu zarządzania, rachunkowości, marketingu, sprzedaży, komu-•	
nikacji.

W celu uzupełnienia oferty edukacyjnej dla zainteresowanych WSPA organizuje:

Egzaminy w zakresie Business English w London Chamber of Commerce and Industry, •	
egzaminy z języka niemieckiego Deutsch Im Beruf.
WSPA jest akredytowanym regionalnym centrum egzaminacyjnym ETS – przepro-•	
wadza egzamin TOEIC® (Test of English for International Communication). TOEIC
– to międzynarodowy certyfikat znajomości języka angielskiego w środowisku pracy.
Egzaminy pozwalające uzyskać certyfikat audytora wewnętrznego (BVQI).•	
Egzaminy European Computer Driving Licence czyli Europejski Certyfikat Umie-•	
jętności Komputerowych (ECDL) – wspólnie z Polskim Towarzystwem Informa-
tycznym.

Stowarzyszenia studenckie

W ramach WSPA działają różnego rodzaju organizacje studenckie. W tym miejscu wymienić
należy Samorząd Studentów WSPA, Akademicki Związek Sportowy oraz Koła Naukowe działające
na kierunkach: Administracja, Dziennikarstwo i komunikacja społeczna, Informatyka, Stosunki
międzynarodowe, Socjologia. W roku akademickim 2008–2009 planowane jest uruchomienie
kolejnych kół naukowych, tj. na kierunkach: Transport oraz Zarządzanie.

Na Uczelni działa również koło turystyczno-krajoznawcze „Drogowskaz”, celem którego jest orga-
nizowanie wyjazdów oraz wycieczek po regionie, kraju i za granicą, poszerzenie wiedzy o geografii
i kulturze regionu oraz kraju, pomoc w rozwijaniu zainteresowań podróżniczych wśród studentów
WSPA, integracja studentów WSPA, organizowanie zebrań oraz wykładów otwartych o tematyce
turystycznej.

W ramach Biura Karier i Współpracy z Zagranicą funkcjonują dodatkowo: Klub Młodego Maklera
oraz Klub Aktywnego Absolwenta. Celem Klubu Młodego Maklera jest idea integracji środowiska
studentów i absolwentów WSPA oraz osób zainteresowanych inwestycjami i rynkiem kapitałowym.
Celem Klubu Aktywnego Absolwenta jest również integracja środowiska studentów i absolwentów
WSPA, a przede wszystkim wzajemna współpraca i pomoc na rynku pracy oraz w prowadzeniu
własnej działalności gospodarczej, jak również promocja Uczelni i jej oferty na zewnątrz.

Na terenie WSPA siedzibę ma również Lubelskie Studenckie Forum Business Centre Club.
SF BCC jest młodą, dynamicznie rozwijającą się organizacją studencką. Dociera ze swoimi inicja-
tywami do coraz szerszych kręgów młodych ludzi w całym regionie lubelskim. Działania SF BCC
spotykają się z poparciem władz lubelskich Uczelni: Uniwersytetu Marii Curie-Skłodowskiej, Kato-
lickiego Uniwersytetu Lubelskiego Jana Pawła II, Politechniki Lubelskiej, Wyższej Szkoły Przed-
siębiorczości i Administracji, środowiska przedsiębiorców oraz przedstawicieli mediów i władz
miasta.

Na terenie Uczelni działa Akademicki Inkubator Przedsiębiorczości będący organizacją non-profit.
Jego celem jest stworzenie bazy rozwojowej dla osób pragnących rozpocząć własną działalność
gospodarczą na kanwie doświadczeń i zaplecza zawodowej uczelni wyższej. Założenia i cele nowego
podmiotu realizowane są przez wykwalifikowaną kadrę naukową i menedżerską (mentorską),
aktywizującą i podnoszącą kwalifikacje beneficjentów projektu przez stworzenie warunków do

– 37 –

ich rozwoju indywidualnego oraz zapewnienia wsparcia w najtrudniejszych
momentach prowadzenia firmy.

AIP na WSPA ma ponadto na celu wpływ na rozwój przedsiębiorczości w Polsce,
także poprzez tworzenie programów badawczych i edukacyjnych dla funkcjonu-
jących już na rynku przedsiębiorców, przy jednoczesnym ugruntowaniu zasad
dobrych praktyk. AIP jest szansą na stworzenie nowych, atrakcyjnych miejsc
pracy dla absolwentów, studentów i środowiska akademickiego. Co więcej, AIP
przyczyni się również do wdrożenia innowacyjnych koncepcji w skali krajowej
gospodarki.

Z dniem 16.11.2007 r. AIP WSPA wszedł do sieci AIPów skupionych w sieci
Fundacji AIP. Akademickie Inkubatory Przedsiębiorczości (AIP) to największa
inicjatywa akademicka ostatnich lat, mająca na celu rozwój przedsiębiorczości
wśród młodych Polaków. AIP funkcjonują przy 30 najlepszych uczelniach
w Polsce, obecnie w AIP funkcjonuje z powodzeniem ponad 140 firm.

Akademickie Inkubatory Przedsiębiorczości funkcjonują w oparciu o procedury
systemu zarządzania jakością ISO. AIP stanowią największą sieć tego typu
instytucji w Europie Środkowo-Wschodniej. AIP to miejsce gdzie: najłatwiej,
najszybciej, najmniej ryzykownie każda młoda osoba do 30. roku życia może
założyć praktycznie każdy biznes. AIP maksymalnie ułatwiają młodym osobom
start w biznesie poprzez innowacyjny na skalę europejską sposób na prowadzenie
firmy na zasadzie pionu AIP (pre-inkubacja), bez konieczności zakładania własnej
działalności gospodarczej, co ogranicza koszty, biurokrację oraz ryzyko młodych
przedsiębiorców.

Działania w ramach AIP: inkubacja młodych innowacyjnych przedsięwzięć,
stworzenie możliwości korzystania z biura przeznaczonego do prowadzenia
działalności gospodarczej, doradztwo w zakresie tworzenia własnej firmy oraz
bieżące w trakcie trwania okresu inkubacji, granty dla młodych przedsiębiorców,
promocja firm wchodzących w skład Inkubatora, wsparcie administracyjno-
prawne i księgowe, prowadzenie kursów przedsiębiorczości, opieka merytoryczna
indywidualnego autora i Rady Nadzorującej, pomoc w nawiązywaniu współ-
pracy gospodarczej, przygotowanie platformy wymiany doświadczeń z innymi
firmami działającymi w ramach Inkubatora.

Andrzej Miszczuk

– 38 –

dr inż. Zbigniew Pastuszak
Prorektor ds. Nauki WSPA

Nauka w WSPA – krok w przyszłość

N iniejsza książka opisuje historię WSPA. Jednak przeszłość zawsze stanowi wstęp do przy-
szłości. Nie sposób więc pominąć rozważań o kierunkach perspektywicznego rozwoju
Uczelni oraz nowych wyzwaniach stojących przed Studentami, Profesorami i Pracowni-

kami administracji. Z racji mojej funkcji skupię się głównie na problematyce związanej z rozwojem
sfery nauki.

W ubiegłym dziesięcioleciu sfera ta (obejmująca rozwój kadry Uczelni i szeroko rozumianą
aktywność badawczą, publikacyjną i konferencyjną) istniała, ale – z różnych przyczyn, o czym za
chwilę – nie można uznać poziomu jej rozwoju za satysfakcjonujący. WSPA była organizatorem
i współorganizatorem szeregu cyklicznych i epizodycznych konferencji naukowych, afiliacja WSPA
pojawiła się w kilkudziesięciu recenzowanych artykułach naukowych, w kilkuset tekstach popu-
larnonaukowych i wielu więcej notatkach prasowych. Wykładowcy WSPA zdobywali kolejne
stopnie i tytuły naukowe, jednak w niewielkim stopniu były one wynikiem wsparcia ze strony
naszej Uczelni i głównie wiązały się z ogromnymi nakładami finansowymi ponoszonymi na ten cel
przez publiczne uczelnie Lublina. Badania naukowe finansowane lub dofinansowywane ze środków
WSPA można uznać za sporadyczne i prowadzone bardziej w wyniku determinacji ich autorów niż
systemowego wsparcia Uczelni.

Jakie były przyczyny tego stanu rzeczy? Wyraźnie można wyodrębnić dwie ich grupy. Pierwsza
tkwiła wyraźnie we wnętrzu WSPA, traktowanej jako organizacja. Świetna pozycja na krajowym
rynku edukacyjnym, trafnie dobrana, kompetentna kadra naukowa, sprawna administracja różnych
szczebli, pasjonaci na kluczowych stanowiskach naukowych i administracyjnych, stanowiły
siłę napędową rozwoju Uczelni. Wspierały ją dobre wskaźniki rekrutacji i organizacyjne efekty
zewnętrzne. Uczelnia przez swój rozwój przyciągała lepszych dydaktyków, sprzyjała generowaniu
nowych pomysłów edukacyjnych (czego efektem jest m.in. wprowadzenie szeregu nowych kierunków
kształcenia na wszystkich poziomach). W efekcie, jej pozycja na lokalnym rynku edukacyjnym nie
była zagrożona. Często podkreślane miejsce uczelni w systemie szkolnictwa zawodowego powo-
dowały, że WSPA skupiała się prawie wyłącznie na kształceniu, badania naukowe „pozostawiając”
uczelniom publicznym, kształcących na poziomach wyższych.

Druga grupa przyczyn tkwiła i, można przypuszczać, że tkwić będzie, w otoczeniu konkuren-
cyjnym WSPA. Większość wykładowców, zatrudnionych w WSPA w formie umowy o pracę,
wskazuje „Wyspę” jako drugie miejsce pracy. Z racji obowiązków naukowych i presji na rozwój
w uczelniach będących dla nich podstawowym miejscem pracy, nie byli oni (i nie są) zaintere-
sowani prowadzeniem badań dodatkowych w WSPA (zwłaszcza jeśli uczelnia nie wypracowała
dla nich systemu efektywnego wsparcia). Jest to częściowo wynikiem oddziaływania czynników
o charakterze subiektywnym, osobowościowym, rodzinnym, itd. Częściowo, prozaicznie, jest
to skutkiem braku czasu na generowanie nowych pomysłów na badania naukowe. Ponadto,
WSPA jako uczelnia komercyjna, zmuszona jest do niemal całkowitego finansowania swojej działal-
ności ze środków własnych. Dysponuje więc z jednej strony ograniczonym budżetem na prowadzenie
ewentualnych badań, z drugiej zaś nie jest też w stanie zaoferować takich warunków płacowych,
które przyciągnęłyby utytułowanych naukowców do WSPA jako podstawowego miejsca pracy.
Co prawda, udało się nam zebrać wysokiej jakości kadrę na kierunku Socjologia, co umożliwiło
uruchomienie studiów magisterskich, ale powielenie tego procesu na innych kierunkach studiów
wydaje się obecnie trudne do realizacji i nie zawsze uzasadnione merytorycznie.

Tę krótką diagnozę stanu nauki w WSPA należy uzupełnić o wpływ negatywnie oddziałujących

– 39 –

czynników demograficznych, oczekiwany spadek wskaźników rekrutacji, a co za
tym idzie, dodatkowe ograniczenia budżetowe, aktywne działania podejmowane
przez uczelnie konkurencyjne oraz pierwsze symptomy rywalizacji ze strony
uczelni publicznych, które traktowały dotąd uczelnie zawodowe jako nieszko-
dliwe podmioty, niegroźne rynkowo, wypełniające swoją ofertą lukę edukacyjną
i „zagospodarowujące” zasoby słabszych absolwentów szkół średnich. Jednak
w sytuacji, gdy uczelnie zawodowe – rozwijając się – zaczęły oferować studia
magisterskie i rozpoczął się proces konkurowania programami nauczania, ofertą
dodatkową, jakością procesów dydaktycznych, wyposażenia laboratoriów, itd.,
pojawiły się elementy walki z narastającą konkurencją z ich strony poprzez m.in.
podejmowanie prób wprowadzania ograniczeń dodatkowego zatrudnienia dla
pracowników uczelni państwowych.

Jak pisał we wprowadzeniu prof. Włodzimierz Sitko – szkoły wyższe znalazły się
pod presją różnych oczekiwań społecznych, zewnętrznych nacisków finansowych
oraz wymagań, by były produktywne i efektywne. Dlatego ewoluują w kierunku
urynkowionego modelu, charakterystycznego dla amerykańskiego szkolnictwa
wyższego. Przychody – koszty – efekty. Sfera nauki musi sprawnie współistnieć
z tymi trzema parametrami; każdy z nich jest uzależniony od działań podejmo-
wanych przez władze uczelni. Ich uzupełnieniem jest – oczywista w obecnych
warunkach rozwijającej się nowej, zglobalizowanej gospodarki – konieczność
utrzymania wysokiego poziomu merytorycznego i dydaktycznego uczelni, a to
– zgodnie z filozofią wzorca uniwersytetu W. von Humboldta – wymaga łączenia
dydaktyki z prowadzeniem badań naukowych. Te dwa czynniki są więc wystar-
czającym powodem rozwoju sfery nauki i stymulatorem działań, które planujemy
w tym celu podjąć w naszej Uczelni.

Pierwsza grupa działań planowanych do realizacji w WSPA, to działania zmierza-
jące do pozyskiwania dodatkowych środków na badania naukowe i aktywność
dydaktyczną ze źródeł zewnętrznych, w tym w szczególności z funduszy Unii
Europejskiej. W tym celu został zrestrukturyzowany i rozwinięty Dział Projektów
Uczelni, utworzono Centrum Transferu Innowacji, Przedsiębiorczości i Techno-
logii, utworzono Fundację Innovativ oraz przyłączono się do szeregu inicjatyw
wewnętrznych, podejmowanych przez uczelnie skupione w grupie Wyższej
Szkoły Humanistyczno-Ekonomicznej w Łodzi. Działania te wymagają oczywi-
ście dodatkowej aktywności i podejmowania prac zmierzających do promowania
WSPA w innowacyjnym środowisku krajowym i międzynarodowym. W tym
celu Uczelnia zawarła szereg porozumień o współpracy i partnerstwie z przed-
siębiorstwami i instytucjami administracyjnymi Lubelszczyzny, nawiązała
kontakty naukowe z kilkunastoma uczelniami zagranicznymi oraz podejmuje
działania, które w nieodległej przyszłości doprowadzą do budowy ponadregio-
nalnych struktur współpracy naukowej, technologicznej i dydaktycznej.

Z kolei druga grupa podejmowanych działań ma na celu poprawę oferty dydak-
tycznej, wprowadzanie nowych metod nauczania, lepszą promocję Uczelni
w środowiskach maturzystów i wskazanie potencjalnych korzyści zawodowych,
jakie może przynieść im podjęcie studiów w WSPA. Mam tu na myśli rozwój
bazy dydaktycznej i pozyskanie nowych nieruchomości dla celów dydaktycz-
no-naukowych, rozbudowę Centrum Transferu Innowacji, Przedsiębiorczości
i Technologii o nowoczesne laboratoria badawczo-dydaktyczne, przeznaczone
w szczególności dla studentów studiów inżynierskich (Transport i Informatyka)
oraz dla studentów Dziennikarstwa, kompleksową informatyzację uczelni i wpro-
wadzanie rozwiązań e-learningowych, intensyfikację działań związanych z wpro-

– 40 –

wadzaniem nowych, elastycznych programów nauczania, wymianą międzynarodową studentów
i kadry naukowej (służyć temu ma m.in. opracowany i złożony projekt kompleksowego rozwoju
Uczelni), a także uruchomienie projektów zmierzających do kreowania i promowania własnej kadry
dydaktycznej i naukowej.

Działania, o których mowa skierowane są więc do trzech grup beneficjentów i – w swoich zamie-
rzeniach – mają się przyczyniać do stworzenia nowych warunków dla ich lepszej koegzystencji.
Pierwszą grupę stanowią studenci, którzy dzięki tym działaniom uzyskiwać będą wykształcenie
i doświadczenie wymagane przez potencjalnych pracodawców. Drugą grupę stanowią wykła-
dowcy i pracownicy naukowi Uczelni, mogący liczyć na systemowe, lokalowe i administracyjne
wsparcie podejmowanych działań przy opracowywaniu i realizacji projektów badawczych, uczest-
nictwo w programach wymiany międzynarodowej i dostęp do nowoczesnych rozwiązań stosowa-
nych w praktyce gospodarczej – a w efekcie na zdynamizowanie własnego rozwoju naukowego.
Natomiast trzecią grupę stanowią podmioty z otoczenia Uczelni (przedsiębiorstwa, instytucje admi-
nistracyjne, organizacje społeczne, itd.), mogące z jednej strony uczestniczyć w kreowaniu procesów
dydaktycznych i naukowych zachodzących w uczelni, z drugiej zaś – otrzymujące innowacje oraz
potencjalnych pracowników lepiej przygotowanych do podejmowania obowiązków zawodowych
(i przez to bardziej efektywnych).

Konkludując, WSPA dysponuje wspaniałą kadrą dydaktyczną i sprawną administracją. Jest w sensie
operacyjnym przygotowana do nowych wyzwań i jest w stanie im sprostać. Studenci WSPA
– aktywni w ostatnim dziesięcioleciu – wykazują właściwe im zainteresowanie włączaniem się
w ciekawe inicjatywy i kreowaniem nowych pomysłów. Współpracujące z WSPA przedsiębiorstwa
i instytucje zainteresowane są intensyfikacją współpracy i poszukiwaniem nowych dróg i sposobów
jej rozwoju. Rozwijające się społeczeństwo informacyjne i programy rozwoju Unii Europejskiej
oferują niemal nieograniczone możliwości finansowania innowacyjnych pomysłów. Współpraca
i wymiana międzynarodowa kadry naukowej i studentów jest łatwa, jak nigdy dotąd. Dostępność do
nowoczesnych rozwiązań technologicznych i informatycznych ogranicza jedynie nasza wyobraźnia.
Konieczna jest aktywna obserwacja tych zjawisk i poszukiwanie sposobów ich wykorzystania dla
rozwoju uczelni. Podkreślenie rangi sfery nauki przez utworzenie w WSPA stanowiska Prorek-
tora ds. Nauki jest pierwszym krokiem do integracji tych wzajemnych możliwości i oczekiwań.
Jest pierwszym krokiem w następne dziesięciolecie, w stosunkowo niepewną przyszłość. Ostatnio
popularne jest stwierdzenie, że w obliczu pogłębiającego się niżu demograficznego wchodzącego
do szkół wyższych, w Polsce przetrwają tylko dwie grupy szkół: bardzo dobre i bardzo tanie. Mam
nadzieję, że WSPA dzięki podejmowanym działaniom znajdzie się w pierwszej z nich.

Zbigniew Pastuszak

Część II
Ludzie WSPA

– 45 –

Władze uczelni

prof. dr hab. inż. Włodzimierz Sitko
Rektor WSPA w latach 1998–2007, Prezydent WSPA – od marca 2007 roku

U rodził się w wielkoprzemysłowej aglo-
meracji Śląska. Pracę dyplomową
z zakresu organizacji i ekonomiki

górnictwa obronił w Politechnice Śląskiej
z wyróżnieniem otrzymując Honorową Szpadę
Górniczą. Bezpośrednio po studiach podjął
pracę zawodową w dozorze górniczym Kopalni
„Julian” w Piekarach Śląskich. Po twardej szkole
życia w kopalni z dużym zaangażowaniem
przystąpił do działalności naukowej uważając,
że połączenie wiedzy technicznej z matematyczną
będzie obszarem jego zainteresowań naukowych.
Pierwsze prace badawcze w tym doktorska i habi-
litacyjna koncentrowały się wokół problemów

modelowania procesów gospodarczych i produkcyjnych w kopalniach i szukaniu
związków pomiędzy czynnikami górniczo-geologicznymi, technicznymi, techno-
logicznymi i organizacyjnymi a wynikami efektywnościowymi. Dążył wówczas
bardzo wyraźnie do tworzenia modeli logistycznych najlepiej opisujących
badane procesy. Ten nurt badawczy czerpał głównie z przygotowania teoretycz-
nego, które zdobył studiując przez pewien okres matematykę na Uniwersytecie
Wrocławskim, ale także pomocna była tu określona wiedza praktyczna zdobyta
w czasie pracy zawodowej w kopalniach, z którymi utrzymywał stały kontakt
jako konsultant, współautor prac projektowo-badawczych i organizacyjno-ekono-
micznych. Od chwili przejścia do Lublina pierwszoplanowym obiektem zaintere-
sowań naukowych stało się górnictwo Lubelskiego Zagłębia Węglowego. Jedno-
cześnie zamiłowanie do nauk społecznych i humanistycznych spowodowało,
że swą uwagę bardziej wyraźnie skierował na problematykę zarządzania, a mniej
na organizację produkcji.

Tytuł Profesora otrzymał w 1976 r. Profesorem zwyczajnym został w 1989 r.
na Politechnice Lubelskiej. Od 1973 r. przez prawie 15 lat z przerwami związa-
nymi z kadencyjnością władz akademickich pełnił funkcję Rektora Politechniki
Lubelskiej. Obecnie jest kierownikiem Katedry Zarządzania Politechniki Lubel-
skiej. Rektorem WSPA był w latach 1998–2007, tj. od początku jej powstania.
Na zakończenie kadencji rektorskiej został uhonorowany funkcją Prezydenta
WSPA.

Jego zainteresowania naukowe wyraźnie ewoluowały w kierunku humanistycz-
nych nurtów w zarządzaniu. Miały na to wpływ trendy rozwojowe w naukach
zarządzania, a także przeobrażenia związane z transformacją systemu gospodar-
czego w Polsce i globalizacją. Wspólnie z gronem współpracowników wykonał
ogromną liczbę projektów restrukturyzacyjnych, opracowań naprawczych,
biznes-planów, pomocy konsultacyjnej dla przedsiębiorstw. Głównym obszarem
badawczym Profesora są nauki zarządzania, a w szczególności zarządzanie strate-
giczne, zarządzanie zmianą, zarządzanie zasobami ludzkimi, nowoczesne metody
zarządzania, przedsiębiorczość.

– 46 –

W wymiarze ilościowym osiągnięcia naukowe prezentują się następująco:

autor i współautor około 300 publikacji naukowych, w tym 15 monografii i 4 skryptów •	
akademickich,
kierowanie i udział w 9 projektach badawczych KBN i Ministerstwa Nauki,•	
autor i współautor ponad 200 prac badawczych niepublikowanych,•	
autor i współautor ok. 100 prac o charakterze eksperckim,•	
autor ponad 20 opracowań materiałów szkoleniowych niepublikowanych.•	

Był promotorem około 350 prac magisterskich, inżynierskich i licencjackich, 12 obronionych
prac doktorskich, oraz opiekunem naukowym w 5-ciu obronionych przewodach habilitacyj-
nych. Wykonał około 100 recenzji prac doktorskich i habilitacyjnych oraz opinii w postępowaniu
o tytuł profesora i na stanowisko profesora, w tym ponad 10 recenzji dla Centralnej Komisji Kadr
Naukowych w Warszawie.

Odbył krótkoterminowe pobyty zagraniczne m.in. w następujących ośrodkach: Instytut Wydaj-
ności Pracy w Belgradzie, Narodowy Uniwersytet Nauk Stosowanych w Tuluzie, Uniwersytet
Techniczny w Hamburgu, Uniwersytet w Cardiff, Politechnika w Rydze, Uniwersytet Techniczny
w Brześciu, Uniwersytet Ekonomiczny w Mińsku, Instytut Ekonomiki Akademii Nauk Białorusi,
Politechnika Lwowska.

Otrzymał wiele nagród i wyróżnień, w tym: nagrodę III-go stopnia Ministra Oświaty i Szkol-
nictwa Wyższego za pracę habilitacyjną, 15 nagród I i II-go stopnia Ministra Edukacji Narodowej
za działalność naukową i dydaktyczną, kilkanaście nagród rektorskich Rektora Politechniki
Śląskiej i Rektora Politechniki Lubelskiej. Otrzymał tytuł Ambasadora Lubelskiego Klubu Biznesu,
Statuetkę Lidera Przedsiębiorczości przyznawana przez Towarzystwo Naukowe Organizacji i Kiero-
wania, oraz Dyplom „Lubelski Orzeł Biznesu 2005” w kategorii „Osobowość roku” przyznany
przez Konfederację Pracodawców Polskich.

Prowadzi aktywną działalność w organizacjach naukowych, zawodowych i społecznych, do których
należą:

Komitet Nauk Zarządzania – PAN – członek przez 4 kadencje,•	
Krajowy Komitet Organizacji Światowych Kongresów Górniczych, 1975–82,•	
Państwowa Rada Górnictwa, członek od 1979 r.,•	
Rada Naukowa Głównego Instytutu Górnictwa w Katowicach: 1980–1991 – członek, •	
a następnie v-ce przewodniczący,
Towarzystwo Naukowej Organizacji i Kierownictwa: Przewodniczący Rady Naukowej •	
Oddział Lublin, członek Głównej Rady Naukowej w Warszawie, 1979–1982,
1987–1991,
Rada Główna Nauki i Szkolnictwa Wyższego, v-ce przewodniczący Komisji Kadr, •	
Warszawa, 1981–1985 r.,
Przewodniczący Kolegium Rektorów Wyższych Szkół Lublina, 1975–78, 1985–88 r.,•	
Rada Naukowa Centrum Badań Przedsiębiorczości i Zarządzania Polskiej Akademii •	
Nauk w Warszawie, członek od 1991 r.,
Komitet Prognoz „Polska w XXI wieku” przy Prezydium Polskiej Akademii Nauk •	
w Warszawie, konsultant od 1990 r.,
Rzecznik dyscyplinarny Ministra Edukacji Narodowej od 1991 r.,•	
Przewodniczący Komisji Ekonomii i Zarządzania Oddziału Polskiej Akademii Nauk •	
w Lublinie od 2002 r.,
Członek Kapituły Nagrody Gospodarczej Wojewody Lubelskiego w Kategorii •	
„Eksporter”,
Członek Kapituły „Forum Pracodawców”,•	
Przewodniczący Kapituły „Lider Przedsiębiorczości”,•	

– 47 –

Przewodniczący Kapituły konkursu „Wojewódzki Lider Biznesu” •	
organizowanego przez Regionalną Izbę Gospodarczą w Lublinie,
Przewodniczący Kapituły konkursu na studencki projekt biznesowy •	
organizowany przez BCC,
Członek Kapituły konkursu „Przedsiębiorstwo Fair Play”. •	

Posiada uprawnienia rzeczoznawcy i biegłego SIiTG, TNOiK i inne.

Pełnił i pełni funkcje w kilkunastu Radach Nadzorczych spółek Prawa Handlo-
wego. Profesor utrzymuję stały bezpośredni kontakt z organizacjami gospo-
darczymi jako doradca i konsultant. Co więcej, jest członkiem Zarządu Rady
Przedsiębiorczości Lubelszczyzny od 2007 r. Jest to aktywność, która bardzo
wzbogaca jego działalność naukowo-dydaktyczną.

Do pozanaukowych zainteresowań Profesora należą: tenis, turystyka górska,
narciarstwo, beletrystyka.

– 48 –

dr hab. Andrzej Miszczuk
Rektor WSPA od marca 2007 roku

A ndrzej Miszczuk urodził się 20 lutego 1961 roku w Lublinie.
W roku 1980 ukończył II Liceum Ogólnokształcące im.
Hetmana Jana Zamoyskiego w Lublinie, a cztery lata

później – z wyróżnieniem – studia na Wydziale Ekonomicznym
UMCS w Lublinie. W roku 1984 rozpoczął pracę, początkowo na
Wydziale Ekonomicznym, a następnie od 1990 do 2007 roku – na
Wydziale Politologii UMCS w Lublinie.

Rozprawę doktorską obronił 29 października 1991 roku w Instytucie
Geografii i Przestrzennego Zagospodarowania PAN w Warszawie.
W dniu 8 grudnia 2004 roku w tym samym Instytucie odbyło się
jego kolokwium habilitacyjne, zatwierdzone w marcu 2005 roku.

Od 1 grudnia 2006 jest pracownikiem Centrum Europejskich
Studiów Regionalnych i Lokalnych Uniwersytetu Warszawskiego,

zatrudnionym na stanowisku profesora nadzwyczajnego.

Z WSPA związany jest od 1 października 1999 roku, początkowo jako wykładowca, a następnie
jako profesor WSPA. W okresie od 1 września 2005 do 31 sierpnia 2008 pełnił funkcję Prorektora,
a od 1 marca 2007 do chwili obecnej – Rektora WSPA.

Jest autorem lub współautorem 90 publikacji naukowych, w tym 4 monografii dotyczących: proble-
matyki współpracy transgranicznej, samorządu terytorialnego, funkcjonowania regionów admini-
stracyjnych, stymulowaniu rozwoju lokalnego i regionalnego. Jest także współautorem 16 opracowań
planistycznych (strategii rozwoju, planów rozwoju lokalnego, studiów uwarunkowań i kierunków
zagospodarowania przestrzennego), wykonanych dla potrzeb jednostek samorządu terytorialnego.

Prowadzi zajęcia dotyczące polityki regionalnej Polski i UE, funkcjonowania samorządu terytorial-
nego, gospodarki i finansów lokalnych oraz współpracy transgranicznej.

Jest członkiem Polskiego Towarzystwa Geograficznego, Polskiego Towarzystwa Statystycznego
oraz członkiem zarządu Polskiej Sekcji Regional Studies Association.

– 49 –

dr hab. inż. Stanisław Skowron
Prorektor WSPA w latach 2000–2005

U rodzony 30 lipca 1952 roku, absolwent
AGH w Krakowie, doktor nauk tech-
nicznych, doktor habilitowany w dzie-

dzinie nauk o zarządzaniu. Był współorgani-
zatorem CKMP, a następnie Wyższej Szkoły
Przedsiębiorczości i Administracji w Lublinie.
W latach 1998–2006 był zatrudniony w Szkole:
do 2000 roku na etacie adiunkta, a następnie
na etacie profesora. W latach 1998–2006 był
członkiem Senatu Szkoły, w latach 2000–2005
pełnił funkcje Prorektora.

Od 31 lat pracuje w Politechnice Lubelskiej,
od 2001 roku na stanowisku profesora. Jest
kierownikiem Katedry Marketingu na Wydziale

Zarządzania Politechniki Lubelskiej. Wybrany do władz Uczelni na kadencję
2008–2012, gdzie pełni funkcję Prorektora ds. Studenckich.

Odbywał studia i praktyki zagraniczne w Centrum Cooperation Developpe-
ment Industriel et Formation CODIFOR w Nancy we Francji, oraz w Scuola
di Direzione Aziendale (SDA) of Luigi Bocconi University w Mediolanie
(Włochy).

Obszar zainteresowań i badań naukowych: zarządzanie strategiczne, procesy
restrukturyzacji organizacyjnej przedsiębiorstw, zachowania rynkowe klienta
i komunikacja marketingowa, zarządzanie organizacjami sieciowymi oraz typu
non-profit, przedsiębiorczość i kapitał intelektualny w organizacjach.

Autor i współautor ponad 80 publikacji naukowych, w tym 4 monografii
i 2 podręczników akademickich, ponad 70 prac badawczych niepublikowanych
i około 40 prac o charakterze eksperckim. Brał udział w 7 projektach badaw-
czych celowych KBN. Promotor 6 przewodów doktorskich, w tym 4 zakończo-
nych, recenzent 4 prac doktorskich i kilku monografii naukowych. Opiekun
około 400 prac magisterskich i licencjackich.

Nagrodzony medalem Komisji Edukacji Narodowej (2005), Nagrodą Ministra
(2001) oraz wielokrotnie nagrodami JM Rektora Politechniki Lubelskiej.

W WSPA prowadził zajęcia z zarządzania strategicznego, podstaw zarządzania,
komunikacji marketingowej oraz seminaria dyplomowe. Promotor ponad 50
prac licencjackich.

– 50 –

dr Julita Agnieszka Rybczyńska
Prorektor WSPA w latach 2007–2008

J ulita Agnieszka Rybczyńska, prawnik i politolog.
Stopień doktora nauk prawnych uzyskała w 1991 roku
na Wydziale Prawa i Administracji UMCS. W latach

 1993–94 odbyła studia podyplomowe w zakresie administracji
publicznej w Woodrow Wilson School of Public and International
Affairs, Princeton University.

Jej zainteresowania naukowe koncentrują się na badaniu ewolucji
systemów politycznych w okresie transformacji ustrojowej, ze szcze-
gólnym uwzględnieniem problematyki samorządu terytorialnego,
społeczeństwa obywatelskiego, administracji publicznej, reformy
systemów edukacyjnych. Jest też specjalistką w zakresie praw
człowieka i praw mniejszości narodowych, językowych i etnicz-
nych oraz międzynarodowych i krajowych systemów ich ochrony.
Jest autorką wielu publikacji naukowych.

Od 1992 związana z Wydziałem Politologii UMCS gdzie pracuje na stanowisku adiunkta.
W latach 1997–1998 wykładała w Rutgers University (USA) jako visiting profesor. W latach
1998–2005 pełniła funkcje Dziekana Wydziału Studiów Europejskich, w Wyższej Szkole Biznesu
im. bp. Jana Chrapka w Radomiu. W roku akademickim 2007/2008 pełniła funkcję Prorektora
ds. Kształcenia w Wyższej Szkole Przedsiębiorczości i Administracji w Lublinie.

Odbyła liczne pobyty badawcze w ośrodkach naukowych w kraju i za granicą m.in. w Polskim
Instytucie Spraw Międzynarodowych (Warszawa); Nuffield College, Oxford University (Oxford,
Wielka Brytania); Woodrow Wilson School of Public and International Affairs, Princeton Univer-
sity (Princeton, USA); Center for Russian and East European Studies CREES, Rutgers University,
(New Brunswick, USA); Institute of International Affairs, Panthion University, (Ateny, Grecja);
Uniwersytet im. Iwana Franki (Lwów, Ukraina), Central European University (Praga, Repulika
Czech).

Była stypendystką m.in. 21st Century Trust, The Kosciuszko Foundation, Open Society Institute
(Soros Foundations), Center for International Studies, Princeton University, IREX – International
Research and Exchanges Board.

Pełniła funkcje eksperta i konsultanta współpracując z organizacjami międzynarodowymi i poza-
rządowymi m.in. Fundacja Rozwoju Demokracji Lokalnej, OBWE – Biuro Instytucji Demokra-
tycznych i Praw Człowieka, Fundacja Helsińska, US – Ukraine Foundation.

Obecnie pracuje nad książką „Instytucjonalizacja statutu mniejszości narodowych w Europie Środ-
kowo-Wschodniej” oraz, jako redaktor naukowy, przygotowuje do druku tom „Ochrona praw
człowieka w Polsce po 1989 roku”.

– 51 –

dr inż. Radosław Marciniak
Kanclerz WSPA w latach 1998–2007, Honorowy Kanclerz – od marca 2007 roku

R adosław Marciniak jest doktorem
ekonomii w dziedzinie nauki o zarzą-
dzaniu. W 1987 roku ukończył z wyróż-

nieniem studia na Politechnice Lubelskiej,
a w okresie ich trwania był stypendystą Ministra
Nauki i Szkolnictwa Wyższego oraz krajowym
laureatem złotej odznaki Primus Inter Pares.

W latach 1987–1992 pełnił funkcję szefa
Lokalnego Komitetu IAESTE w Lublinie
– The International Association for the Exchange
of Student for Technical Experience. W latach
1992–1996 pełnił funkcję sekretarza Polskiego
Komitetu IAESTE i był przedstawicielem Polski
w tym Stowarzyszeniu.

Od 1994 roku jest członkiem Polskiego Stowarzyszenia Zarządzania Kadrami
(PSZK), w latach 1995–1996 był członkiem Rady Nadzorczej tego Stowarzy-
szenia, w latach 1996–1999 członkiem zarządu, a w latach 1999–2001 prezesem
zarządu krajowego PSZK i przedstawicielem Polski w European Association for
Personnel Management. Od 2004 roku jest członkiem honorowym tego Stowarzy-
szenia. Od 2000 roku jest też członkiem Związku Polskiego Przemysłu, Handlu
i Finansów, a od 2002 członkiem Rady Programowej Instytutu Zarządzania,
a także członkiem Komisji Ekonomii i Zarządzania PAN, Oddziału w Lublinie.
Jest również członkiem założycielem Stowarzyszenia Ekolubelszczyzna.

Ponadto był członkiem, a następnie przewodniczącym jury konkursowego
„Global Management Challenge – Euromanager Poland w latach 2000 i 2001”,
a także członkiem 7 osobowej kapituły konkursu Lider w Zarządzaniu Zasobami
Ludzkimi, w edycji 1999/2000. W latach 1999–2001 był członkiem Rady
Programowej projektu Inicjatywa Personel XXI Wieku.

Dr Marciniak uczestniczył w ponad 50 konferencjach, szkoleniach i stażach
krajowych i zagranicznych (m.in. we Francji, USA i Szwecji). Jest autorem
i współautorem kilkunastu publikacji, głównie w zakresie zarządzania zasobami
ludzkimi. Był uczestnikiem 2 i kierownikiem 6 projektów badawczych i szkole-
niowych współfinansowanych ze środków międzynarodowych. Pracował także
w kilku przedsiębiorstwach i instytucjach: Przedsiębiorstwo Montażu Urządzeń
Elektrycznych Przemysłu Węglowego, Poczta Polska i Politechnika Lubelska.

W 1992 roku zorganizował spółkę Centrum Kształcenia Menedżerów Prze-
mysłowych i od jej powstania nieprzerwanie pełnił funkcję jej prezesa zarządu.
W latach 1997 i 1998 współorganizował Wyższą Szkołę Przedsiębiorczości
i Administracji. W dniu 24 marca 2007 roku Konwent WSPA nadał dr. Marci-
niakowi godność Honorowego Kanclerza.

Hobby: jazda konna, podróże po świecie, wędrówki po górach. Jest instruktorem
jeździectwa, posiada III klasę sportową i licencję zawodową w zakresie skoków
konno przez przeszkody, jest członkiem Wojewódzkiego Klubu Jeździeckiego.

– 52 –

Aneta Chmielewska-Mazur
Kanclerz WSPA w 2007 roku

U rodzona w 1973 roku, absolwentka Warszawskiej Szkoły
Zarządzania–Szkoły Wyższej (1999) oraz Wyższej Szkoły
Przedsiębiorczości i Zarządzania im. Leona Koźmiń-

skiego w Warszawie (2001, magister zarządzania i marketingu).

Właścicielka, niezależny konsultant i wykładowca w zakresie
zarządzania, marketingu, obsługi klienta i komunikacji. Jest
autorką i koordynatorką szeregu programów długookresowego
rozwoju m.in. dla: Biznesu Mlecznego Zachodniej Mlecznej
Grupy ukraińskiej korporacji Kontinium, Centrum Handlowego
„WSCHÓD” S.A., a także strategii marketingowej dla Perła Browary
Lubelskie S.A., strategii dystrybucji dla Intrograf Lublin sp. z o.o.
oraz strategii promocji i komunikacji rynkowej dla Pro Futuro S.A.
Prowadziła warsztaty strategiczne i szkolenia z zakresu zarządzania,
analiz strategicznych, obsługi klienta, negocjacji handlowych,

pracy zespołowej, zarządzania czasem, zarządzania zespołem handlowców, finansów i prawa dla
m.in. Daewoo Motor Polska, ASC Konica, Elektrim Kable S.A., Dębica S.A., Elzab S.A., Alcatel
Polska S.A., Marbet/Swibau P.Z., ZML Kęty S.A., ZPC Mieszko S.A., Rigips Polska-Stawiany
Sp. z o.o., Sanofi Synthelabo Sp. z o.o., Business Centre Club oraz Pro Futuro S.A. W okresie
od lutego 2002 do lipca 2003 pełniła funkcję Kanclerza Wyższej Szkoły Humanistyczno-Ekono-
micznej im. J. Zamoyskiego w Zamościu. Zatrudniona w WSPA 15 stycznia 2007 roku na stano-
wisku Vice Kanclerza WSPA. Od 1 marca 2007 do 21 grudnia 2007 roku piastowała stanowisko
Kanclerza.

Edyta Truszkowska
Kanclerz WSPA – od stycznia 2008 roku

U rodzona 2 sierpnia 1971 r. w Krasnymstawie. Absol-
wentka Wyższej Szkoły Przedsiębiorczości i Admini-
stracji w Lublinie (tytuł licencjata, kierunek: Zarządzanie

przedsiębiorstwem, specjalizacja: marketing, praca licencjacka
z zakresu franchisingu pod kierunkiem dr inż. Adama Włodar-
czyka). Aktualnie w trakcie finalizacji uzupełniających studiów
magisterskich na Wydziale Zarządzania i Podstaw Techniki Poli-
techniki Lubelskiej.

W swojej karierze zawodowej pełniła funkcje asystentki Prezesa
Centrum Kształcenia Menedżerów Przemysłowych w Lublinie
(1995–2004), asystentki Rektora Wyższej Szkoły Przedsiębior-
czości i Administracji w Lublinie (1998–2004), zastępcy Dyrektora
ds. Szkoleń CKMP (2004–2007), zastępcy Dyrektora ds. Projektów
WSPA, Dyrektora ds. Rozwoju WSPA (od czerwca 2007 do

stycznia 2008) oraz Dyrektora Lubelskiego Oddziału Instytutu Postępowania Twórczego sp. z o.o.
z Łodzi (czerwiec 2007 – styczeń 2008). W ramach pracy na tym stanowisku odpowiadała m.in. za
zarządzanie oddziałem lubelskim, obejmującym obszar pięciu największych miast Lubelszczyzny.

Od stycznia 2008 r. pełni funkcję Kanclerza Wyższej Szkoły Przedsiębiorczości i Administracji
w Lublinie.

– 53 –

Konwent WSPA

Skład Konwentu (2008 rok)

dr Makary Krzysztof Stasiak•	
Marcin Franke•	
Piotr Bolek•	
Sławomir Jarecki•	
Gabriel Osiewała•	

Skład Konwentu w latach 1998–2007

prof. dr hab. Maciej Bałtowski•	
mgr inż. Marek Gromaszek•	
prof. dr hab. Andrzej Kidyba•	
dr inż. Radosław Marciniak•	
prof. dr hab. inż. Włodzimierz Sitko•	
prof. dr hab. Edward Śpiewla•	
mgr inż. Zygmunt Tatara•	

– 54 –

Senat WSPA
Członkowie Senatu w latach 1997–2008

Przedstawiciele kadry naukowo-dydaktycznej i administracyjnej

prof. dr hab. Bałtowski Maciej
prof. dr hab. Bojar Ewa
prof. dr hab. Brzeziński Marek
mgr Chmielewska-Mazur Aneta
dr hab. Janik Wiesław
prof. dr hab. Kidyba Andrzej
dr Kopaczyńska-Pieczniak Katarzyna
prof. dr hab. Kosiński Stanisław
dr inż. Marciniak Radosław
dr hab. Michałowski Stanisław
dr Mieszajkina Elena
dr inż. Miłosz Marek
dr hab. Miszczuk Andrzej
dr hab. Niczyporuk Janusz
dr Nowak Paweł
dr inż. Pastuszak Zbigniew
dr hab. Pawłowska Agnieszka
prof. dr hab. Pietraś Ziemowit Jacek
prof. dr hab. Poźniak-Niedzielska Maria
mgr Raczkowska Ewa
dr Rybczyńska Julita
prof. dr hab. inż. Sitko Włodzimierz
dr hab. inż. Skowron Stanisław
mgr Sołtys Iwona
prof. dr hab. Stachowicz Jan
prof. dr hab. Stępnik Krzysztof
Truszkowska Edyta

Przedstawiciele studentów
Adamczuk Łukasz
Białek Karolina
Głodek Milena
Góra Paweł
Górniak Magdalena
Majkowski Konrad
Olech Aneta
Paleczny Dariusz
Piotrkowski Jakub
Pleskot Magdalena
Szafranek Michał
Zabaryło Dominik

– 55 –

Opiekunowie kierunków

prof. dr hab. Maciej Bałtowski
Opiekun kierunku Zarządzanie w latach 2000–2007

P rof. Maciej Bałtowski urodził się 5 maja
1953 r. w Opocznie. Studia wyższe
ukończył w roku 1977 w Instytucie

Organizacji Zarządzania Politechniki Warszaw-
skiej na kierunku Organizacja i zarządzanie
w przemyśle. Od roku 1975, oprócz studiów
w Politechnice Warszawskiej, w trybie indywi-
dualnym studiował ekonomię pod kierunkiem
prof. Tadeusza Kasprzaka w Instytucie Nauk
Ekonomicznych Uniwersytetu Warszawskiego.

W roku 1980 uzyskał stopień doktora nauk
ekonomicznych w Instytucie Organizacji
i Zarządzania Politechniki Wrocławskiej,
a w roku 1992 stopień doktora habilitowa-

nego nauk ekonomicznych w zakresie ekonomii – teorii ekonomii na Wydziale
Ekonomiczno-Socjologicznym Uniwersytetu Łódzkiego. W marcu 2002 r.
uzyskał tytuł naukowy profesora nauk ekonomicznych. Obecnie, obok etatu
profesorskiego w WSPA, pracuje również na stanowisku profesora zwyczajnego
na Wydziale Ekonomicznym UMCS w Lublinie, gdzie pełni funkcję Dyrektora
Instytutu Ekonomii.

Jest autorem bądź współautorem około 70 publikacji, w tym 8 książek. Za swój
najważniejszy dorobek naukowy uważa cztery książki opublikowane w latach
1998–2006 w Wydawnictwie Naukowym PWN. Wszystkie dotyczą zagadnień
związanych z transformacją i prywatyzacją gospodarki polskiej. Dwie z nich
zostały wyróżnione ogólnopolskimi nagrodami naukowymi.

Był promotorem 5 zakończonych prac doktorskich. Czterech doktorantów
Profesora od wielu lat jest związanych z WSPA (dr J. Kwit, dr R. Marciniak,
dr Z. Pastuszak, dr M. Świetlicki).

Prof. Maciej Bałtowski zawsze starał się łączyć pracę naukową z działalnością
praktyczną. Od 1995 r. był członkiem rad nadzorczych wielu znaczących spółek
akcyjnych, m.in. w latach 1998–2000 był przewodniczącym rady nadzorczej
Wschodniego Banku Cukrownictwa S.A. w Lublinie, a obecnie jest wiceprze-
wodniczącym rady nadzorczej PGE Polskiej Grupy Energetycznej SA – drugiego
co do wielkości po PKN Orlen S.A. (pod względem przychodów) przedsiębior-
stwa w Polsce. W latach 2002–2005 był ekspertem Sejmowej Komisji Skarbu
Państwa i m.in. współautorem dwóch ważnych nowelizacji ustawy o komercja-
lizacji i prywatyzacji.

Prof. Bałtowski był związany z WSPA od początku jej istnienia. W latach
1999–2007 pełnił obowiązki kierownika pierwszej powołanej w WSPA specjal-
ności, tj. Zarządzania przedsiębiorstwem (potem Zarządzanie i marketing).
Był współautorem programu dydaktycznego specjalności i kierunku.
Od momentu powstania Uczelni do roku 2007 był członkiem jej władz

– 56 –

– Konwentu i Senatu. Od wielu lat prowadzi wykłady z Podstaw ekonomii oraz Makro- i mikro-
ekonomii, a także z przedmiotu Ekonomika przedsiębiorstwa dla wielu kierunków studiów.

Profesor Bałtowski tak wspomina prapoczątki Wyższej Szkoły Przedsiębiorczości i Administracji:

Na początku lat 90. ubiegłego stulecia kierunek Organizacja i zarządzanie na Politechnice
Lubelskiej, gdzie wówczas pracowałem, przeżywał prawdziwe oblężenie. Na jedno miejsce
studiów zgłaszało się 5 – 8 kandydatów. Było to związane ze zmianą ustrojową w Polsce,
z powszechnym zapotrzebowaniem na nowoczesną wiedzę na temat funkcjonowania przedsię-
biorstw w gospodarce rynkowej.

Wpadłem na pomysł, żeby tym setkom młodych ludzi, dla których zabrakło miejsca na studiach,
dać możliwość kształcenia się na poziomie pomaturalnym w wybranej przez nich dziedzinie
(o prywatnych szkołach wyższych wtedy jeszcze w ogóle nie było mowy). Napisałem krótki
biznes-plan Zawodowego Studium Zarządzania wraz z nowoczesnym, jak mi się wydawało,
programem i starałem się tym zainteresować różne istniejące wówczas w Lublinie ośrodki
dydaktyczne i szkoleniowe. Po dwóch bezskutecznych próbach trafiłem do Pana Radosława
Marciniaka, który był prezesem Centrum Kształcenia Menedżerów Przemysłowych – spółki
szkoleniowej powołanej przez Politechnikę Lubelską, kilka lubelskich przedsiębiorstw oraz
partnera francuskiego.

Pan Prezes Marciniak natychmiast podchwycił pomysł, nadał mu kształt realizacyjny i już
po paru dniach sprawa ruszyła. Powołana została Rada Programowa, w skład której oprócz
p. Marciniaka, mnie oraz dra Stanisława Skowrona weszli dwaj czynni menedżerowie-prak-
tycy – mgr Andrzej Łątkowski oraz mgr Jan Chadam. Przygotowaliśmy wspólnie szczegółową
koncepcję programową Pomaturalnego Studium Zarządzania CKMP, które ruszyło jesienią
1993 roku, i które od początku cieszyło się sporym zainteresowaniem. Zajęcia odbywały się
w baraku przy ul. Mełgiewskiej.

dr hab. Wiesław Janik, prof. WSPA
Opiekun kierunku Finanse i rachunkowość od 1999 roku

P rofesor Wiesław Janik studiował w Szkole Głównej Plano-
wania i Statystyki w Warszawie (obecnie Szkoła Główna
Handlowa) na Wydziale Ekonomiki Produkcji, kierunek:

Ekonomika przemysłu. Studia ukończył w 1970 roku, po czym
odbył roczny staż w Katedrze Ekonomiki Przedsiębiorstw SGPiS.
W 1971 roku podjął pracę na Wydziale Ekonomicznym Kielecko-
Radomskiej Wyższej Szkoły Inżynierskiej w Radomiu. Pracował
na etacie asystenta, starszego asystenta i adiunkta. Od 1979
roku pracuje na Politechnice Lubelskiej, przez wiele lat na etacie
adiunkta, a obecnie na etacie profesora. W 2003 r. zorganizował
Katedrę Finansów i Rachunkowości, której został kierownikiem.

Zainteresowania naukowe prof. Janika koncentrowały się począt-
kowo na zagadnieniach związanych z ekonomiką przedsię-
biorstw, lecz z czasem ograniczyły się do finansów przedsiębiorstw

i rachunkowości zarządczej. Wyrazem prowadzonej pracy naukowej i dydaktycznej są publikacje.
Dotychczas opublikował łącznie 145 pozycji, w tym: 6 monografii, 26 książek i skryptów oraz 113
artykułów.

– 57 –

Prof. Janik pracuje w Wyższej Szkole Przedsiębiorczości i Administracji w Lublinie
od chwili jej powołania. Był autorem pierwszych programów nauczania przed-
miotów takich jak: Finanse przedsiębiorstw, Rachunkowość zarządcza, Rachun-
kowość finansowa, Rachunkowość handlowa, Controlling, Rachunkowość grup
kapitałowych oraz Strategiczne zarządzania finansami. Od początku powstania
kierunku Rachunkowość i finanse jest jego opiekunem. Kierunek ten w między-
czasie dwukrotnie zmienił nazwę. Obecnie nazywa się Finanse i rachunkowość.
Kierunek ten w 1996 r. był wizytowany przez członów Państwowej Komisji
Akredytacyjnej i uzyskał akredytację na kolejnych 5 lat. Na kierunku FIR
prof. Janik prowadzi wykłady z Finansów przedsiębiorstw i Rachunkowości
zarządczej, a także seminaria dyplomowe i prace licencjackie o tematyce związanej
z zarządzaniem finansami przedsiębiorstw.

Prof. Wiesław Janik pracuje w Wyższej Szkole Przedsiębiorczości i Admini-
stracji w Lublinie od chwili jej powołania. Był autorem pierwszych programów
nauczania przedmiotów takich jak: Finanse przedsiębiorstw, Rachunkowość
zarządcza, Rachunkowość finansowa, Rachunkowość handlowa, Controlling,
Rachunkowość grup kapitałowych oraz Strategiczne zarządzania finansami. Od
początku powstania kierunku Rachunkowość i finanse jest jego opiekunem.
Kierunek ten w międzyczasie dwukrotnie zmienił nazwę. Obecnie nazywa się
Finanse i rachunkowość. Kierunek ten w 1996 r. był wizytowany przez członów
Państwowej Komisji Akredytacyjnej i uzyskał akredytację na kolejnych 5 lat.
Na kierunku FIR prof. Janik prowadzi wykłady z Finansów przedsiębiorstw
i Rachunkowości zarządczej, a także seminaria dyplomowe i prace licencjackie
o tematyce związanej z zarządzaniem finansami przedsiębiorstw.

Jestem również wykładowcą na studiach podyplomowych prowadzonych
przez Wyższą Szkolę Przedsiębiorczości i Administracji w Lublinie, gdzie
prowadzę zajęcia z Rachunku kosztów i Rachunkowości zarządczej na
takich kierunkach jak: Rachunkowość i finanse, Zarządzanie i marketing,
Zarządzanie firmą, Zarządzanie służbą zdrowia, Zarządzanie oświatą
i Rachunkowość budżetowa.

WSPA jest wydawcą wielu moich książek i skryptów. Należą do nich mono-
grafie: „Przedsiębiorstwo i przedsiębiorczość” (2001 i 2003), „Przedsię-
biorczość w regionie lubelskim w latach 1998–2004” (2006) oraz książki
i skrypty: „Analiza ekonomiczna przedsiębiorstwa” (1999), „Zarządzanie
finansami firmy” (2000 i 2002), „Rachunkowość zarządcza i controlling”
(2001), „Rachunkowość dla menadżerów” (2004).

– 58 –

prof. dr hab. Andrzej Kidyba
Opiekun kierunku Administracja w latach 2004–2005

U rodzony 25 marca 1957 r. w Radomiu, prof. zw. dr hab.
w zakresie prawa cywilnego, specjalista w dziedzinie
prawa handlowego. Studia w latach 1976–1980 na

Wydziale Prawa i Administracji UMCS. Od 1980 r. asystent, a od
1989 adiunkt w zakładzie Prawa Gospodarczego i Handlowego
UMCS.

W latach 1980–1982 odbył aplikację sędziowską zakończoną
egzaminem, a w 1984 r. zdał egzamin przed OKA i został wpisany
na listę radców prawnych. Od tego czasu prowadzi praktykę
prawniczą. Doktorat uzyskał w 1989 r., a habilitację w 1998 r. Od
1 lipca 2000 r. profesor UMCS, a od 15 maja 2002 r. profesor
tytularny. Za rozprawę doktorską pt. „Dyrektor jako organ przedsię-
biorstwa państwowego” otrzymał wyróżnienie honorowe na XXXII
Konkursie na najlepsze prace doktorskie i habilitacyjne, zorganizo-

wanym przez redakcję „Państwa i Prawa”. Rozprawa opublikowana została w 1993 r. a w następnym
roku opublikował pracę w języku angielskim („Legal Persons Dobies of Authority”). Za rozprawę
habilitacyjną otrzymał w 2000 r. Indywidualną Nagrodę Ministra Edukacji Narodowej.

Jest ponadto autorem ponad 200 prac naukowych. Do najważniejszych należą: Kodeks handlowy.
Komentarz, WP PWN, 1996–1999 współautor; Spółka z ograniczoną odpowiedzialnością.
Komentarz, CH Beck, Warszawa 1999–2005; Prawo spółek. Zarys (wydania 1988–1999) – współ-
autor; Ustawa o fundacjach i ustawa prawo o stowarzyszeniach, WP PWN, Warszawa 1997;
Aktualne umowy w obrocie gospodarczym (redaktor i współautor), Warszawa 1997–2004; Spółka
z o.o. w praktyce (redaktor i współautor); Status prawny komandytariusza, WP PWP, Warszawa
1998 (ta ostatnia monografia była podstawą przewodu habilitacyjnego); Prawo handlowe, Warszawa
2000–2008; Atypowe spółki handlowe, Kraków 2001, Warszawa 2006; Umowy gospodarcze
według standardów UE, Warszawa 2004; Kodeks spółek handlowych, Kraków 2006; Handlowe
spółki osobowe, Kraków 2007; Kodeks spółek handlowych tom I i II Warszawa 2002–2008.

Członek Rady Instytutu Prawa Cywilnego (od 1993), Członek Senatu UMCS (2002–2005)
i Senackich Komisji: Przewodniczący Senackiej Komisji ds. Współpracy z Gospodarką (XXI kadencja
na lata 2005–2008); Członek Senackiej Komisji ds. Budżetu i Finansów. Prodziekan Wydziału Prawa
i Administracji – dwie kadencje 1999–2005; od 2006 r. Kierownik Katedry Prawa Gospodarczego
i Handlowego UMCS; Organizator Szkoły Prawa Niemieckiego na Wydziale Prawa i Admini-
stracji UMCS; Inicjator i Reprezentant WPiA UMCS w European Legal Practice Integrated Studies
(ELPIS). Ekspert Komisji Sejmowych. Występował z wykładami gościnnymi na uniwersytetach:
m.in. w Hanowerze w Akademii Ewangelickiej Rehburg-Loccum. Od 1994 r. prowadzi seminaria dla
studentów niemieckich w ramach Studienstiftung des Deutschen Volkes w Bonn. Członek Deutsch
– Polnische Juristen Vereinigumg e. V., stypendysta DAAD (1989–1991, 1995, 2000), Fundacji
im. F. Eberta (1993), Konferenz der Deutschen Akademien der Wissenschaften (1997).

Wyróżniony siedmiokrotnie nagrodą Rektora UMCS (5 razy nagrodą III stopnia i 2 razy
II stopnia). Odznaczony Lubelską Nagrodą Naukową – Premium Scientiarum Lublinense za 2004
rok przyznaną przez Zarząd Główny LTN (Lubelskie Towarzystwo Naukowe) za opracowanie
książkowe „Kodeksu spółek handlowych” jako wyróżniające się osiągnięcie Lubelskiego Środowiska
Naukowego (tzw. Lubelski Nobel); Laureat rankingu miesięcznika FORBES w kategorii Człowiek
Roku 2006 województwa lubelskiego. Nagrodzony Odznaką Honorową „Zasłużony dla Woje-
wództwa Lubelskiego” przyznaną przez Zarząd Województwa Lubelskiego i Medalem Pamiąt-
kowym Województwa Lubelskiego za szczególne zasługi dla rozwoju województwa. Od 1991 r.

– 59 –

Prezes Zarządu Lubelskiej Fundacji Rozwoju a od 2007 Konsul Honorowy
Republiki Federalnej Niemiec w Lublinie.

Jedną z pierwszych specjalizacji uruchomionych na WSPA była Admini-
stracja gospodarcza. Jak nazwa wskazuje, należało skoncentrować się na
pewnym profilu funkcjonowania Administracji w Polsce. Skoro tak, to
wydawało mi się, że program jaki trzeba było przygotować dla studentów,
powinien odbiegać od standardowych nieco „oklepanych” modeli. Chodziło
mi o to, aby studenci tego kierunku wiedzę o prawie administracyjnym
szeroko rozumianym, mieli w znaczący sposób wzbogacony o problema-
tykę prawa prywatnego regulującego funkcjonowanie rynku. Stąd wtedy
wydawało się nieco ryzykowne – ale z dzisiejszego punktu widzenia będące
strzałem w dziesiątkę – umiejscowienie na samym początku studiów takich
przedmiotów jak prawo cywilne, czy prawo handlowe. Przedmioty te na
studiach prawniczych uznawane są za jedne z trudniejszych, a na pewno
prawo cywilne jest najobszerniejsze. I co się okazało. Na początku roku ilość
ocen niedostatecznych była gigantyczna. Ale obserwowałem tych młodych
ludzi, którzy zostali rzuceni na głęboką wodę w czasie dalszych studiów.
Na II i III roku reprezentowali oni już taki poziom „odporności” i umie-
jętności, że aż przyjemnie było patrzeć. W programie studiów na ostatnim
roku zaproponowałem przedmioty, będące próbą wykorzystania w praktyce
zdobytej wiedzy, w podziale na kilka segmentów charakterystycznych dla
Naszego Regionu (Przedsiębiorczość, Rolnictwo, Bankowość, Zdrowie,
Granice). W ostatecznym efekcie absolwenci Administracji Gospodarczej
– przecież studiów licencjackich – kończyli studia pisząc prace na poziomie
prac magisterskich, i to tych na najwyższym poziomie. Kontynuując studia
uzupełniające można było dostrzec, że wybijającą się grupą studentów
byli absolwenci WSPA. Okazało się też, że fama „poniosła” te informacje
i absolwenci Administracji Gospodarczej zaczęli być dostrzegani na rynku
pracy. Sam wielokrotnie zatrudniałem tych absolwentów bądź protego-
wałem ich innym poszukującym dobrych pracowników.

I okazywało się to dobrym pomysłem. Moim zdaniem to właśnie wylany
pot w czasie studiów – o trudnym programie nauczania – dał ten efekt
najważniejszy – znalezienie pracy. Mam pewność, że studenci i absol-
wenci Administracji znacznie przyczynili się do tego, jakie miejsce zajmuje
obecnie WSPA w rankingu szkół wyższych.

– 60 –

dr Katarzyna Kopaczyńska-Pieczniak
Opiekun kierunku Administracja w latach 2005–2007

K atarzyna Kopaczyńska-Pieczniak ukończyła studia
prawnicze na Wydziale Prawa i Administracji UMCS
w Lublinie. Jest doktorem nauk prawnych, zatrudniona

na stanowisku adiunkta w Instytucie Prawa Cywilnego w Katedrze
Prawa Gospodarczego i Handlowego UMCS. Odbyła aplikację
radcowską i jest radcą prawnym. Od 2001 r. jest wykładowcą
w Wyższej Szkole Przedsiębiorczości i Administracji w Lublinie.
W latach 2005–2007 pełniła funkcję opiekuna kierunku Admini-
stracja WSPA. Prowadzi zajęcia m.in. z zakresu prawa handlowego,
prawa konkurencji, umów gospodarczych. Autorka monografii
pt. „Ustanie członkostwa w spółce z ograniczoną odpowiedzial-
nością” (Zakamycze 2002), „Spółka z ograniczoną odpowiedzial-
nością” (Warszawa 2007). Autorka i współautorka artykułów
naukowych, głównie z zakresu problematyki spółek handlowych
(„Zakaz konkurencji w świetle przepisów Kodeksu handlowego”,

Rejent 1993 nr 12, „Uwagi na tle uregulowania zakazu konkurencji w kodeksie spółek handlo-
wych”, Rejent 2003 nr 6). Współautorka publikacji książkowych, m.in. „Polska spółka z o.o. w Unii
Europejskiej” (Warszawa 2005), „Prawo spółek handlowych” (Zakamycze Kraków 2004), „Prawo
spółek” w serii Meritum (Warszawa 2006). Badania naukowe koncentruje wokół problematyki
spółek handlowych, prawa konkurencji oraz umów gospodarczych.

prof. dr hab. Stanisław Kosiński
Opiekun kierunku Socjologia od 2000 roku

U rodził się 5 maja 1936 r. w wielodzietnej rodzinie robot-
niczej w Turzyńcu na Zamojszczyźnie. W sąsiedzkiej
Wywłoczce ukończył Szkołę Podstawową, zaś w pobliskim

Szczebrzeszynie Liceum Pedagogiczne. W obu szkołach dobrze się
uczył oraz działał w samorządzie szkolnym i ZMP. Krótko był też
ministrantem.

Jako wzorowy licealista został zwolniony z nakazu pracy
nauczycielskiej, aby kontynuować edukację w tym zawodzie
w krakowskiej Wyższej Szkole Pedagogicznej. Studiując tam
historię, działał w organizacjach młodzieżowych oraz w Kole
Naukowym Studentów Historii. Interesowały go nowożytne
dzieje społeczne i polityczne Polski. Pracę magisterską,
dotyczącą odradzającej się po rozbiorach władzy państwowej
napisał pod kierunkiem Prof. Józefa Buszki, którą obronił
w 1960 r.

Następnie w podkarpackim Jarosławiu i Rzeszowie w różnych szkołach zawodowych uczył historii
i wiedzy o społeczeństwie, a dodatkowo również pedagogiki, psychologii i socjologii. Będąc
czynnym nauczycielem uzupełnił wykształcenie socjologiczne i został doktorantem warszawskiej
Wyższej Szkoły Nauk Społecznych. W roku 1968 uzyskał w niej doktorat na podstawie pracy

– 61 –

dotyczącej adaptacji zawodowej młodych robotników, której promotorem był
Prof. Stanisław Widerszpil.

Od tamtego czasu pracuje na Uniwersytecie Marii Curie-Skłodowskiej najpierw
jako adiunkt, potem docent i profesor, a obecnie emeryt. Będąc pierwszym
etatowo w nim zatrudnionym socjologiem, od podstaw zorganizował specja-
listyczny zespół naukowo-dydaktyczny dynamicznie się rozwijający, który po
dwudziestu latach umożliwił zorganizowanie kierunkowych studiów socjo-
logicznych i obecnego Wydziału Filozofii i Socjologii, którego był pierwszym
dziekanem.

W roku 1983 uzyskał jedyną dotąd w UMCS socjologiczną habilitację na
podstawie rozprawy o przemianach warunków zdrowotnych polskiej wsi, którą
recenzowali profesorowie Józef Burszta z Uniwersytetu Adama Mickiewicza
w Poznaniu, Magdalena Sokołowska z Instytutu Filozofii i Socjologii PAN
w Warszawie oraz Jan Turowski z Katolickiego Uniwersytetu Lubelskiego.

Dziesiąty rok etatowo pracuje także w Wyższej Szkole Przedsiębiorczości
i Administracji w Lublinie, gdzie zorganizował studia socjologiczne, podobnie
jak wcześniej w UMCS, najpierw licencjackie, a niedawno i magisterskie.

W UMCS i AM wypromował ponad pół tysiąca licencjatów i magistrów
ekonomii, pedagogiki, pielęgniarstwa i socjologii oraz 12 doktorów, spośród
których dwie osoby uzyskały habilitacje, a jedna tytuł profesora.

Profesor Stanisław Kosiński znany jest jako autor „Socjologii ogólnej”, twórca
socjologii w UMCS, socjolog medycyny, badacz dziejów socjologii polskiej
i wieloletni działacz Polskiego Towarzystwa Socjologicznego, w tym zwłaszcza
Oddziału Lubelskiego. Od dawna silnie identyfikuje się z zawodem nauczyciela
akademickiego i polskim środowiskiem socjologicznym.

Może to jest emerycką, albo tylko moją, ułomnością, ale te swe refleksje
poprzedzam wątkami autobiograficznymi. Niektóre z nich sygnalizowane
są też w zarysie mojej biografii, zamieszczonej w tejże okolicznościowej
publikacji. Nawiązanie do nich uznałem za zasadne, bo wskazują one na
genezę i ewolucję moich poglądów na sygnalizowane dalej kwestie własności
i edukacji, głównie na poziomie wyższym, czyli akademickim.

Urodziłem się trzy lata przed II wojną światową w podzwierzynieckim
Turzyńcu na Zamojszczyźnie w niezamożnej rodzinie robotniczej.
Świadomie przeżyłem w swej „małej ojczyźnie” koszmar okupacji hitlerow-
skiej i wielką radość wyzwolenia z niej w lipcu 1944 roku, oraz późniejsze
lata powojennej odbudowy kraju i towarzyszące jej bratobójcze walki
o władzę.

Warunki socjalno-bytowe, kapitał kulturowy rodziny i ówczesny system
szkolny, oraz zintensyfikowane oddziaływanie wychowawcze mass mediów
spowodowały, że będąc licealistą w pełni zaakceptowałem wprowadzany
ustrój „sprawiedliwości społecznej”, a nawet stałem się jego mało krytycznym
piewcą. Preferował on upaństwowienie gospodarki i kluczowych usług,
laickość życia publicznego i indywidualnego, równość i sprawiedliwość
społeczną, przodującą rolę klasy robotniczej i PZPR oraz takąż samą rolę
naszego wyzwoliciela i brata, czyli Związku Radzieckiego.

Po węgierskiej rewolucji i polskim Październiku 1956 roku, które mocno
przeżywałem jako student pierwszego roku historii krakowskiej Wyższej

– 62 –

Szkoły Pedagogicznej, mój młodzieńczy optymizm ideologiczny osłabł i stałem się w wielu
kwestiach bardziej tolerancyjny, a nawet sceptyczny wobec bezwzględnej nacjonalizacji i uspo-
łecznienia wielu sfer życia zbiorowego.

Mimo tych doświadczeń i zmian mentalnych nie zostałem jednak fanem szkolnictwa niepu-
blicznego. Wolałbym, aby zdecydowanie lepsze od niego było szkolnictwo państwowe i społeczne,
ale, niestety, tak nie jest, co potwierdzają moje kilkunastoletnie obserwacje i doświadczenia.

Wydarzenia makrospołeczno-polityczne oraz te osobiste odmieniły moją dawną mentalność
z minionej już epoki. Chciałbym jednak, aby nadal instytucje państwowe i inne społeczne efek-
tywniej funkcjonowały, w tym i mój UMCS oraz jego nader bliska mi socjologia, niż instytucje
prywatne, chociażby KUL czy WSPA i ich socjologie, ale tak nie jest – co piszę z przykrością
i co gorsze pod wieloma istotnymi względami poczynając od kadry naukowo-dydaktycznej,
organizacji procesu dydaktycznego i kultury organizacyjnej, a kończąc na tak „przyziemnych”
kwestiach jak estetyka i porządek w uczelnianym budynku oraz jego najbliższym otoczeniu.
Wszystko co się dzieje w prywatnej WSPA głównie uwzględnia potrzeby studentów, a nie jak
w UMCS, z reguły interesy personelu. Wskazują na to gabinety profesorskie i lokale uniwer-
syteckiej administracji oraz tygodniowe plany zajęć dydaktycznych z licznymi i dokuczliwymi
„okienkami”.

W ocenach tych starałem się o obiektywizm, który może wydawać się wątpliwy, co nie
wynika z mojej stronniczości, ale mógł być spowodowany zawężeniem moich doświadczeń
i pola obserwacji do niezbyt typowych dla tej Uczelni państwowej jednostek organizacyjnych.
Oby to właśnie było!

I jeszcze na koniec chciałbym się podzielić pewną refleksją dotyczącą mojego pierwszego kontaktu
z WSPA. Zanim jednak do niego doszło miałem już pewne obserwacje i doświadczenia dydak-
tyczne z dwóch podlubelskich uczelni niepublicznych. Moje spojrzenie na nie, zwłaszcza na tę,
która na szczęście tylko krótko kształciła nawet socjologów, nie było optymistyczne.

Jesienią 1998 roku z lubelskiej prasy dowiedziałem się o powołaniu w Lublinie uczelni prywatnej
o profilu menadżersko-ekonomicznym. Niebawem wystąpiłem z ofertą zorganizowania studiów
socjologicznych. Postanowiłem zatem skontaktować się telefonicznie z jej Panem Kanclerzem,
który pomysł uznał za chybiony. Socjologia z kształceniem menedżerów, według Niego, nie
wiele ma wspólnego. Po krótkiej mojej replice Szanowny Rozmówca zmienił pogląd i zaprosił
mnie na spotkanie, od którego zaczęła się nasza konstruktywna współpraca. Niebawem zaowo-
cowała ona ministerialną zgodą na uruchomienie zawodowych studiów: „Socjologia organizacji
i zarządzania”, okazały się nawet potrzebne w naszym południowo-wschodnim regionie.

Ostatnio, oprócz dziesiąty rok funkcjonujących studiów licencjackich, uczelnia prowadzi studia
socjologiczne drugiego stopnia, czyli magisterskie. Do ich powołania skutecznie umotywował
mnie ówczesny Pan Rektor WSPA – prof. zw. dr hab. inż. Włodzimierz Sitko. Okazały się
one bardziej atrakcyjne niż studia licencjackie, bo zgodnie z obecnymi przepisami mogą je
podejmować absolwenci różnych kierunków studiów wyższych, a nie tylko, jak dawniej, socjolo-
gicznych. Magisterskie studia socjologiczne w naszej uczelni należą do rzadkich w szkolnictwie
niepublicznym, a w niej – jak dotąd – jedyne.

Z moich autobiograficznych wynurzeń i poniekąd nawet ogólniejszych refleksji wynika,
że z reguły warto być osobą asertywną, a jak to się potocznie mówi nawet namolną, jeśli tylko
jest się pewnym swoich racji, zwłaszcza zaś w kwestiach tak społecznie doniosłych, jak kierunek
akademickiego kształcenia. Należy też pamiętać, że pod wpływem zdobywanej wiedzy teore-
tycznej i praktycznej jakoś tam ewoluują nasze postawy, poglądy i system wartości. Istotną deter-
minantą owych ewolucyjnych zmian osobowościowych są najrozmaitsze codzienne doświad-
czenia i obserwacje, jakich dostarcza nam praktyka życia zbiorowego, w którym uczestniczymy
według rozmaitych wzorów i wzorców.

– 63 –

dr hab. Stanisław Michałowski
Opiekun kierunku Politologia w latach 1999–2008

D r hab. Stanisław Michałowski,
ukończył studia historyczne na
Wydziale Humanistycznym UMCS

w Lublinie w 1977 roku. W trakcie studiów
rozpoczął pracę w Uniwersytecie – początkowo
w Międzyuczelnianym Instytucie Nauk Poli-
tycznych a następnie na Wydziale Politologii.
W 1983 roku, na Wydziale Humanistycznym
UMCS obronił pracę doktorską. Przed Radą
tego Wydziału sfinalizował też w 1995 roku
przewód habilitacyjny. W poprzednim roku
został radnym miasta Lublina, a jednocześnie
reprezentował Radę Miejską w pracach Lubel-
skiego Sejmiku Samorządowego. Doświad-
czenia samorządowe zaowocowały utworzeniem

specjalności samorządowej w ramach studiów politologicznych oraz powsta-
niem Zakładu Samorządów i Polityki Lokalnej, którym kieruje od października
1997 roku. Zakład ten nie tylko sprawuje opiekę merytoryczną nad specjalno-
ścią samorządową, ale też prowadzi dość szerokie badania naukowe poświęcone
problematyce administracji publicznej, samorządowi terytorialnemu, a także
społeczeństwu obywatelskiemu.

Zainteresowania społeczne i naukowe przyczyniły się do powstania w Wyższej
Szkole Przedsiębiorczości i Administracji specjalności Samorząd terytorialny
i polityka regionalna, której stał się opiekunem. Od dwóch lat specjalność ta
funkcjonuje w ramach kierunku Politologia. W trakcie pracy w szkole opiekował
się też studiami podyplomowymi Zarządzanie w administracji i samorządzie
terytorialnym.

Jest członkiem: Komitetu Nauk Politycznych Polskiej Akademii Nauk, Polskiego
Towarzystwa Nauk Politycznych, Lubelskiego Towarzystwa Naukowego,
Polskiego Towarzystwa Historycznego.

Moje związki z WSPA trwają od 1999 roku. Pamiętam trudne początki,
czyli brzydki barak przy ulicy Grygowej, w którym znajdowały się jednak
całkiem ładne i już w miarę nowoczesne sale dydaktyczne. Nie można
tez nie zauważyć, że szybko wzrastała liczba studentów co zaowocowało
dużą aktywnością inwestycyjną władz Uczelni (zwłaszcza Kanclerza
dr. Radosława Marciniaka) i pięknym, bardzo nowoczesnym obiektem
dydaktycznym przy ulicy Bursaki. Nie można też nie dostrzec dobrej
atmosfery, która panuje w stosunkach między pracownikami i studentami.
Rzadko też dostrzegamy, że ta atmosfera nie byłaby możliwa bez pracy
uczelnianej administracji, a zwłaszcza nieocenionych Pań z Dziekanatu.

Politologia jako kierunek na WSPA jest kontynuacją specjalności Samorząd
terytorialny i polityka regionalna. Inicjatywa uruchomienia tego typu
studiów wynikała z przekonania, że współczesny samorząd nie może funk-
cjonować bez przygotowania do udziału w nim młodych ludzi. W dużej
mierze zostało ono zrealizowane, gdyż ukończyło te studia kilkaset osób.

– 64 –

Warto pamiętać, że jest wśród nich wielu pracowników administracji polskich gmin, powiatów
i województw samorządowych. Wśród tych ostatnich dużą popularnością cieszą się studia
podyplomowe w zakresie zarządzania w administracji i samorządzie terytorialnym.

Warto zatem podkreślić, że eksperyment w zakresie zaadaptowania studiów społecznych do
politechnicznego i ekonomicznego początkowo profilu Szkoły przyniósł pozytywne, zwłaszcza
w pierwszych latach, efekty. Obecnie Szkoła proponuje znacznie więcej kierunków z zakresu
nauk społecznych i humanistycznych, co wpływa na mniejsze zainteresowanie politologią.

dr Elena Mieszajkina
Opiekun kierunku Zarządzanie od 2007 roku

D oktor Elena Mieszajkina jest opiekunem Kierunku
Zarządzanie w WSPA. W swym rozwoju naukowym
przeszła kolejne szczeble od asystenta do stanowiska

profesora w Brzeskim Państwowym Uniwersytecie Technicznym.
Studia wyższe ukończyła na kierunku informatyczno-matema-
tycznym Państwowego Uniwersytetu w Mińsku uzyskując dyplom
magistra z wynikiem bardzo dobrym.

Działalność akademicką rozpoczęła w 1984 r. jako asystent
w Katedrze Informatyki i Matematyki Stosowanej Brzeskiego
Państwowego Uniwersytetu Technicznego. Jej zainteresowania
naukowe ewoluowały w kierunku zarządzania i marketingu.
W latach 1994–1998 odbyła staż doktorski w Katedrze Zarzą-
dzania Politechniki Lubelskiej. Wówczas brała udział w projekcie
badawczym KBN (PBZ-059-01) „Euroregion BUG” realizując

tematy: „Porównanie stanu przedsiębiorstw w obszarze Euroregionu BUG”, „Analiza możliwości
integracji gospodarczej w ramach Euroregionu BUG”.

Pracę doktorską pt. „Mechanizm restrukturyzacji przedsiębiorstw w okresie transformacji systemu
gospodarczego” obroniła na Wydziale Zarządzania Państwowego Uniwersytetu Ekonomicznego
w Mińsku w kwietniu 1999 r.

W Katedrze Zarządzania i Marketingu Brzeskiego Państwowego Uniwersytetu Technicznego
podjęła pracę jako adiunkt. Jej działalność dydaktyczna koncentrowała się na prowadzeniu
wykładów, ćwiczeń i seminariów dyplomowych w zakresie zarządzania przedsiębiorstwem, zarzą-
dzania strategicznego, marketingu, zarządzania zmianą i restrukturyzacji przedsiębiorstw.

Tytuł naukowy docenta nauk ekonomicznych uzyskała 13.06.2001 r.

Staż habilitacyjny w Instytucie Ekonomiki Akademii Nauk Białorusi odbyła w latach 2000–2004.
W tym też okresie uzyskała Stypendium Naukowe NATO, a następnie Stypendium Naukowe Kasy
Mianowskiego Fundacji na Rzecz Nauki Polskiej. Badania w ramach tych stypendiów realizowane
były w Katedrze Zarządzania Politechniki Lubelskiej. Współpracowała także z Przedsiębiorstwem
Innowacyjno-Wdrożeniowym „Konsultant” w Lublinie jako specjalista analizy rynku.

W oparciu o posiadany dorobek naukowy, dydaktyczny i zawodowy w roku 2004 została powołana
na stanowisko Profesora w Katedrze Zarządzania Brzeskiego Państwowego Uniwersytetu Tech-
nicznego.

Jako wykładowca WSPA prowadzi zajęcia z podstaw zarządzania, nauk o organizacji i zarządzaniu,
zarządzania małą firmą, nowoczesnych metod zarządzania.

– 65 –

Jest promotorem około 170 prac dyplomowych – magisterskich, inżynierskich
i licencjackich. Opracowała ponad 15 pozycji pomocy dydaktycznych w formie
skryptów, materiałów do ćwiczeń, itp. W ramach obowiązków organizacyjnych
pełniła także funkcję pełnomocnika Dziekana do spraw metodologii i technik
nauczania na Wydziale Ekonomicznym BPUT.

Działalność naukowo-badawcza dr Eleny Mieszajkiny jest spójna z prowadzo-
nymi zajęciami dydaktycznymi i koncentruje się w szczególności na problema-
tyce organizacji i funkcjonowania małych i średnich przedsiębiorstw, zarządzania
zmianą i restrukturyzacji przedsiębiorstw, analizie i zarządzaniu strategicznym
oraz wykorzystaniu nowoczesnych metod w zarządzaniu.

Jej dorobek naukowy obejmuje 81 publikacji, w tym 4 pozycje książkowe,
9 opracowań niepublikowanych, takich jak projekty, ekspertyzy, itp. Innym
rodzajem działalności naukowej jest tłumaczenie i recenzowanie publikacji
naukowych autorów polskich w szczególności dla kwartalnika „Białoruskie
Czasopismo Ekonomiczne”, będącego centralnym wydawnictwem Ministerstwa
Gospodarki Białorusi w Mińsku – 17 pozycji, a także prace w radach naukowo-
programowych międzynarodowych konferencji.

W latach 2006–2007 była członkiem Rady Nadzorczej giełdowej spółki Grupa
Finansowa PREMIUM w Katowicach.

Wśród innych kwalifikacji wymienić można znajomość języków: rosyjski, biało-
ruski, polski – biegła, angielski – dobra. Biegła znajomość obsługi komputera:
edytory tekstu, arkusze kalkulacyjne, programy graficzne, komputerowe
programy statystyczne, opracowanie programów komputerowych, Internet.

Ukończyła szkołę muzyczną w klasie fortepianu, stąd zainteresowania muzyką
klasyczną, a ponadto literaturą piękną, Internetem, turystyką i narciarstwem.
W okresie szkoły średniej i studiów otrzymała wiele nagród i wyróżnień za osią-
gnięcia sportowe.

dr inż. Marek Miłosz
Opiekun kierunku Informatyka od 2000 roku

D r inż. Marek Miłosz w 1982 r.
ukończył studia wyższe na Wydziale
Automatycznych Systemów Zarzą-

dzania Moskiewskiego Instytutu Inżynieryj-
no-Budowlanego w Moskwie (Rosja). W latach
1982–86 odbywał studia doktoranckie w tej
samej uczelni, gdzie w 1986 roku obronił pracę
doktorską. Od 1982 roku jest pracownikiem
naukowo-dydaktycznym Zakładu, potem
Katedry a obecnie Instytutu Informatyki Poli-
techniki Lubelskiej. Z Wyższą Szkołą Przed-
siębiorczości i Administracji związany jest od
początku jej powstania. W WSPA odpowiada za
dydaktykę informatyki. A od chwili powstania
kierunku Informatyka na WSPA w 2000 roku

jest jego opiekunem.

– 66 –

Od 1999 roku jest członkiem Zarządu Głównego Polskiego Towarzystwa Informatycznego (ZG
PTI) , dwukrotnie był również Wiceprezesem ZG PTI. Pełni również funkcję Przewodniczą-
cego Koła PTI w Lublinie. Jako Ogólnopolski Koordynator ECDL (European Computer Driving
Licence – Europejski Certyfikat Umiejętności Komputerowych) zainicjował i rozwinął w Polsce
(pod auspicjami PTI) system certyfikacji umiejętności użytkowników systemów informatycznych.

Przez wiele lat pełnił funkcję przewodniczącego Rady Użytkowników Lubelskiej Miejskiej Akade-
mickiej Sieci Komputerowej LUBMAN, współtworząc miejską sieć komputerową w Lublinie. Był
też członkiem Rady Użytkowników Naukowej Akademickiej Sieci Komputerowej (NASK).

W swojej karierze zawodowej był lub jest członkiem Sekcji Organizacji i Zarządzania w Budownic-
twie Komitetu Inżynierii Lądowej i Wodnej Polskiej Akademii Nauk, Sekcji Organizacji i Zarzą-
dzania Komitetu Transportu Polskiej Akademii Nauk oraz Sekcji Inżynierii Oprogramowania
Komitetu Informatyki PAN. Od 2006 roku jest członkiem-korespondentem Międzynarodowej
Akademii Informatyki i Systemów (International Academy of Computer Sciences & Systems)
z siedzibą w Kijowie, Ukraina.

Zajmuje się problemami projektowania, programowania i wdrażania systemów informatycznych,
optymalizacją, symulacją procesów i ogólnie pojętymi inżynierskimi zastosowaniami informatyki.
Jest autorem, współautorem lub redaktorem ponad 350 publikacji naukowych i dydaktycznych
(w tym 35. książek) oraz 30 prac naukowo-badawczych i wdrożeniowych z zakresu zastosowań
informatyki. Prowadzi zajęcia dydaktyczne z Podstaw informatyki, Narzędzi informatycznych,
Inżynierii oprogramowania, Baz danych, Bezpieczeństwa systemów informatycznych, Zarządzania
projektami i Symulacji komputerowej. Kieruje zespołami realizującymi i wdrażającymi systemy
informatyczne.

Odznaczony Srebrnym Krzyżem Zasługi za wkład w rozwój informatyzacji w Polsce (2005) oraz
Medalem Komisji Edukacji Narodowej (2006).

Z WSPA jestem związany od samego początku. A początki były trudne. Lokalizacja uczelni
w barakach przy zlikwidowanej odlewni Ursus nie była najlepsza. Nim uczelnia dorobiła
się nowej siedziby przy ulicy Bursaki, wykładowcy i studenci dojeżdżali tam jak na zesłanie,
brnęli w błocie i tłoczyli się na ciasnych korytarzach. Pomimo licznych wydatków (zakup,
remont i rozbudowa nowej siedziby) szkoła zawsze stawiała na rozwój informatyki. Zaowo-
cowało to doskonałym wyposażeniem sal komputerowych, dużą liczbą godzin dydaktycznych
z zastosowań informatyki na każdym kierunku wykładanych wówczas w WSPA.

Ten stosunek do informatyki jest utrzymywany do dnia dzisiejszego. W WSPA powstał zespół
świetnych dydaktyków, w którym harmonijnie połączyli swoje siły doświadczeni dydaktycy
lubelskich uczelni (głównie Politechniki Lubelskiej, ale też Akademii Rolniczej i UMCS)
z informatykami-praktykami, na co dzień pracującymi w firmach.

Zespół dydaktyczny, wyposażenie laboratorium i duża ilość godzin dydaktycznych zaowoco-
wały tym, że absolwenci WSPA są znani na rynku z dobrego opanowania narzędzi informa-
tycznych.

W 2000 roku WSPA, we współpracy i przy istotnej pomocy Politechniki Lubelskiej, uruchomiła
nowy kierunek zawodowych studiów inżynierskich: Informatyka Stosowana. Studia inżynier-
skie trwają 3,5 roku (tj. 7 semestrów) i są pierwszym poziomem studiów wyższych. Kończą się
stopniem inżyniera i służą podstawą do studiów drugiego stopnia, dających stopień magistra.
Program kierunku Informatyka Stosowana był kompromisem pomiędzy wymaganiami ponad-
czasowego kształcenia, a aktualnymi potrzebami rynku technologii informatycznych. Został
on dostosowany do wymagań amerykańskiego Association for Computing Machinery (ACM)
oraz skorelowany z programami wiodących polskich uczelni, kształcących informatyków,
np. Politechniką Poznańską.

– 67 –

W związku ze zmianami wymagań Ministerstwa Nauki i Szkolnictwa
Wyższego w stosunku do szkół wyższych w roku 2005 specjalność Informa-
tyka Stosowana przekształcona została w kierunek Informatyka. Kierunek
ten posiada akredytację Państwowej Komisji Akredytacyjnej.

Studia inżynierskie są silnie ukierunkowane na zdobycie zawodu. Powoduje
to zwiększenie nacisku na praktyczne aspekty informatyki z przeniesie-
niem głębszych rozważań teoretycznych na studia magisterskie (drugiego
stopnia). Praktyczność kierunku potwierdza duża ilość czasu zajęć poświę-
cona na projekty (w tym zespołowy projekt informatyczny) oraz praktyka
zawodowa. Praktyczność studiów inżynierskich na kierunku Informatyka
podkreśla także charakter pracy inżynierskiej.

Wydaje mi się, że w ciągu dziesięciu lat udało się stworzyć image WSPA
jako uczelni z wysokim poziomem nauczania informatyki i jej zasto-
sowań.

dr hab. Janusz Niczyporuk, prof. WSPA
Opiekun kierunku Administracja od 2007 roku

D r hab., prof. WSPA Janusz Niczy-
poruk, urodzony 6 stycznia 1964
roku w Lublinie. W latach 1982–1987

studiował dziennie na Wydziale Prawa i Admi-
nistracji UMCS w Lublinie na kierunku prawo,
gdzie egzamin magisterski zdał 02.07.1987
z ogólnym wynikiem bardzo dobrym, otrzy-
mując dyplom z wyróżnieniem. 14.06.1988
ukończył Studium Doskonalenia Nauczycieli
Akademickich UMCS w Lublinie z ogólną
oceną bardzo dobry. Ukończył aplikację
sędziowską w okręgu Sądu Wojewódzkiego
w Lublinie, zdając 06.09, 07.09 i 21.09.1989
egzamin sędziowski z ogólnym wynikiem
dobry oraz aplikację radcowską w Okręgowej

Izbie Radców Prawnych w Lublinie, zdając 15.10, 16.10, 17.10 i 26.10.1990
egzamin radcowski z ogólną oceną bardzo dobry. Rada Wydziału Prawa i Admi-
nistracji UMCS w Lublinie nadała mu 20.03.1996 stopień naukowy doktora
nauk prawnych na podstawie rozprawy doktorskiej zatytułowanej „Prywatyzacja
przedsiębiorstw komunalnych. Zagadnienia administracyjnoprawne”. Następnie
Rada Wydziału Prawa i Administracji UMCS w Lublinie nadała mu 23.05.2007
stopień naukowy doktora habilitowanego nauk prawnych na podstawie oceny
ogólnego dorobku naukowego oraz przedstawionej rozprawy habilitacyjnej pod
tytułem „Dekoncentracja administracji publicznej”.

Od 01.10.1987 jest zatrudniony na podstawie umowy o pracę na czas nieokreślony
na Uniwersytecie Marii Curie–Skłodowskiej w Lublinie, najpierw do 31.10.2007
w Katedrze Prawa Administracyjnego i Nauki o Administracji, a od 01.11.2007
w Katedrze Postępowania Administracyjnego, w której od 01.11.2007 zaczął
równocześnie pełnić funkcję Kierownika. Od 01.10.2002 jest również zatrud-

– 68 –

niony na podstawie umowy o pracę na czas nieokreślony w Wyższej Szkole Przedsiębiorczości
i Administracji w Lublinie na stanowisku profesora WSPA, gdzie od 01.10.2007 objął stanowisko
opiekuna kierunku Administracja.

W dorobku naukowym posiada ponad 50 publikacji. Prowadzi wykłady z licznych przedmiotów:
Prawo administracyjne część ogólna, Prawo administracyjne część szczegółowa, Nauka o admini-
stracji, Ustrój samorządu terytorialnego, Postępowanie administracyjne, Postępowanie egzekucyjne
w administracji, Postępowanie sądowoadministracyjne.

Działa w Stowarzyszeniu Edukacji Administracji Publicznej i Towarzystwie Naukowej Organizacji
i Kierownictwa.

Ocena WSPA: od powstania dobrze wypełnia swoją misję edukacyjną; nie bez racji powtarza
się często, że szkoła wyższa to „mury i ludzie”, zarówno „mury” są dzisiaj naszą chlubą,
jak i „ludzie” tworzący razem pewną elitę; co warto jeszcze podkreślić, niemal wszędzie
ujawnia się tutaj duch tradycyjnej korporacji akademickiej, w jednakowym stopniu
obejmuje to zresztą nauczycieli i studentów; z pewną satysfakcją wypada również zaznaczyć,
że najbardziej jest widoczny kierunek administracja, który z racji największej ilości studentów
siłą rzeczy odgrywa pierwszoplanową rolę, jako pewnego rodzaju wizytówka całej szkoły.

dr inż. Zbigniew Pastuszak
Opiekun kierunku Transport od 2007 roku

U rodzony 7 sierpnia 1969 r. w Zamościu, Prorektor
ds. Nauki (od 2.09.2008) i wykładowca WSPA
(od 01.10.1999). Adiunkt i kierownik Pracowni Zasto-

sowań Technik Informatycznych na Wydziale Ekonomicznym
Uniwersytetu Marii Curie-Skłodowskiej w Lublinie. W latach
1994–2004 asystent i adiunkt (2000) w Katedrze Organizacji
Przedsiębiorstwa na Wydziale Zarządzania i Podstaw Techniki
Politechniki Lubelskiej.

Uczestnik staży naukowych w Université de Liege (Wydział
Ekonomii, Zarządzania i Nauk Społecznych, Liege, Belgia)
oraz w Institut Universitaire de Technologie Université d’Artois
(Wydział Organizacji i Zarządzania Produkcją, Béthune/Lille,
Francja). Autor ponad 130 prac naukowych, publikowanych m.in.
w wydawnictwach: Palgrave Macmillan, PWN, Difin, Placet,

Mikom oraz w renomowanych czasopismach międzynarodowych (Wielka Brytania, USA, Indie,
Słowenia, Tajwan). Pełni funkcje: Associate Editor w czasopiśmie International Journal of Services
and Standards (IJSS) oraz Editorial Board Member i recenzenta wydawniczego w czasopismach:
Industrial Management & Data Systems, International Journal of Sustainable Economy (IJSE),
Journal of International Technology and Information Management (JITIM) i International Journal
of Business and Systems Research (IJBSR). Jest wykładowcą przedmiotów: Digital Economy,
E-business i E-Learning w Univeristy of Primorska, Faculty of Management, Koper (Słowenia).
Jest członkiem International Association for Computer Information Systems, IACIS, USA.

Dr Pastuszak uczestniczył w pracach komitetów organizacyjnych i rad programowych siedmiu
konferencji międzynarodowych m.in. MIC 2008, Management International Conference
(Barcelona), Informing Science & Information Technology Education joint Conference – InSITE

– 69 –

2006 (Manchester) oraz Technology and Information Security Issues in Know-
ledge-Based Organizations (Tajpei, Tajwan). W latach 2006–2008 pełnił funkcję
koordynatora w projekcie Information Systems and Multimedia in Education
(ISME), finansowanym przez The Education, Audiovisual and Culture Executive
Agency – EACEA. Jest współpracownikiem Polskiego Uniwersytetu Wirtualnego
(PUW) oraz Uczelnianego Centrum Zdalnego Nauczania i Kursów Otwartych
UMCS (UCZNiKO). Reprezentantuje także Rektora UMCS w Komitecie Steru-
jącym Regionalnej Strategii Innowacji Województwa Lubelskiego oraz pełni
funkcję recenzenta projektów badawczych w Ministerstwie Nauki i Szkolnictwa
Wyższego w Warszawie. Był dotychczas promotorem ponad 150 prac magister-
skich, inżynierskich i licencjackich (w tym ponad 70 w WSPA).

Dr Zbigniew Pastuszak otrzymał szereg prestiżowych nagród, w tym, m.in.: Best
Paper Award (MIC 2007, Slovenia), Computer Educator of the Year (IACIS,
2008, Savannah/Atlanta, Georgia, USA), stypendium Fundacji na rzecz Nauki
Polskiej oraz tytuł Belfer 2008 r. WSPA. Aktualnie realizuje procedurę habili-
tacyjną w Uniwersytecie Warszawskim (Wydział Zarządzania); tytuł rozprawy:
„Implementacja zaawansowanych rozwiązań biznesu elektronicznego w przed-
siębiorstwie”.

dr hab. Agnieszka Pawłowska, prof. WSPA
Opiekun kierunku Stosunki międzynarodowe od 2005 roku

D r hab. Agnieszka Pawłowska
urodziła się w 1963 roku w Lublinie.
W 1987 r. ukończyła studia wyższe

w Międzyuczelnianym Instytucie Nauk Poli-
tycznych Uniwersytetu Marii Curie-Skłodow-
skiej w Lublinie oraz w 1988 r. w Instytucie
Historii UMCS. W 1993 roku uzyskała stopień
doktora nauk humanistycznych, zaś w 2003
roku – stopień doktora habilitowanego nauk
humanistycznych w zakresie nauk o polityce na
Wydziale Politologii UMCS. Od 1987 do 2007
roku była pracownikiem naukowo-dydak-
tycznym Wydziału Politologii UMCS: Zakładu
Socjologii Polityki, a następnie Zakładu Samo-
rządów i Polityki Lokalnej. W latach 2005–2007

– kierownik studiów doktoranckich na Wydziale Politologii UMCS. Od 2007
roku pracuje na stanowisku profesora nadzwyczajnego w Katedrze Politologii
Uniwersytetu Rzeszowskiego. Prodziekan Wydziału Socjologiczno-Historycz-
nego Uniwersytetu Rzeszowskiego. Z Wyższą Szkołą Przedsiębiorczości i Admi-
nistracji związana jest od 1999 roku. Od 2005 roku jest opiekunem kierunku
Stosunki międzynarodowe na WSPA.

Podczas ponad dwudziestoletniej pracy dydaktycznej prowadziła zajęcia z przed-
miotów: Socjologia polityki, Samorząd i wspólnoty lokalne, Samorząd teryto-
rialny w Europie i USA, Informatyka w administracji, Współczesne systemy
polityczne, System polityczny RP.

– 70 –

Jej zainteresowania naukowe obejmują zagadnienia zarządzania zasobami informacyjnymi i elek-
tronicznej administracji oraz instytucji samorządu terytorialnego w Unii Europejskiej i Stanach
Zjednoczonych Ameryki.

Autorka 3 monografii, redaktor 4 naukowych wydawnictw zbiorowych, blisko 70 artykułów oraz
blisko 50 recenzji, sprawozdań i haseł encyklopedycznych.

Stypendystka Fundacji Fulbrighta (1997) i Fundacji Kościuszkowskiej (2006). Realizowała projekty
badawcze finansowane przez Research Support Scheme Uniwersytetu Europy Centralnej w Pradze
oraz Ministerstwa Nauki i Informatyzacji RP. Laureatka nagrody Ministra Edukacji Narodowej
i Sportu (2004).

Sekretarz Komisji Nauk Politycznych i Stosunków Międzynarodowych Polskiej Akademii Nauk,
Oddział w Lublinie.

Jest członkiem European Group of Public Administration, Network of Institutes and Schools of
Public Administration in Central and Eastern Europe, Stowarzyszenia Edukacji Administracji
Publicznej, Rad wydawniczych czasopism: „Occasional Papers in Public Administration and Public
Policy”, „Administracja Publiczna”, „Polityka i Społeczeństwo”.

W 2006 roku została powołana w skład Rady Konsultacyjnej Programu PESEL 2 przy Ministrze
Spraw Wewnętrznych i Administracji.

Na kierunku Stosunki Międzynarodowe przekazujemy młodzieży trudną wiedzę o współcze-
snym świecie, jego złożoności, dynamice i zachodzących procesach. Naszym celem jest wyposa-
żenie przyszłych absolwentów w kwalifikacje niezbędne do pracy w instytucjach publicznych
i organizacjach pozarządowych, których działalność wykracza poza granice kraju. Przygoto-
wujemy również studentów do prowadzenia własnej działalności gospodarczej, ze szczególnym
uwzględnieniem budowania kontaktów z partnerami zagranicznymi.

prof. dr hab. Ziemowit Jacek Pietraś
7 lipca 1943 – 12 listopada 2004

In memoriam

D zień 12 listopada 2004 r. był dla nas wielkim, tragicznym
zaskoczeniem i na zawsze go zapamiętamy. Tego dnia
odszedł od nas niespodziewanie Profesor Ziemowit

Jacek Pietraś – twórca „lubelskiej szkoły stosunków międzynaro-
dowych”, Dziekan Wydziału Politologii UMCS.

Profesor Pietraś od początku swojej kariery akademickiej związany
był z Uniwersytetem Marii Curie-Skłodowskiej. Rozpoczął od
studiów na Wydziale Prawa UMCS, które ukończył w 1966 roku,
broniąc pracę na temat prawa kosmicznego. Na tymże wydziale
w roku 1971 uzyskał stopień doktora za rozprawę o prawnych
aspektach wojen domowych, a w 1978 roku doktora habilitowa-
nego za pracę z zakresu prawa dyplomatycznego. Tytuł naukowy
profesora nauk prawnych uzyskał w 1991 roku.

Profesor Ziemowit Pietraś był autorem ponad 200 publikacji naukowych. Pomimo prawniczych

– 71 –

„korzeni” zajmował się przede wszystkim problematyką politologiczną i inter-
nacjologiczną. Publikacje Profesora pokazują wielokierunkowość jego zainte-
resowań. Do najbardziej znaczących należą: „Dyplomatyczna misja specjalna
jako instytucja prawa międzynarodowego” (1978), „Postawy teorii stosunków
międzynarodowych” (1986), „Teoria decyzji politycznych” (1990), „Międzyna-
rodowa rola Chin” (1990), „Sztuczna inteligencja w politologii: heurystyczne
modelowanie procesów adaptacji politycznej” (1990), „Teoria gier jako sposób
analizy procesów podejmowania decyzji politycznych” (1997) oraz „Decydo-
wanie polityczne” (1998, 2000). Nieukończona pozostała oryginalna w swoim
ujęciu książka pod roboczym tytułem Europejskie prawo wspólnotowe dla poli-
tologów. Współredagował ponadto ważne prace zbiorowe, takie jak: „Interna-
tional Ecological Security” (1991), „Transnational Future of Europe” (1992) oraz
„The Future of East-Central Europe”. Prace te stanowią istotny wkład w rozwój
politologii i nauki o stosunkach międzynarodowych w Polsce. Szczególną zasługą
Profesora jest rozwinięcie politologicznej analizy decyzyjnej, teorii wyznacz-
ników polityki zagranicznej, teorii adaptacji politycznej oraz aplikowanie teorii
gier do badania procesów politycznych. Jego książki stały się podręcznikami dla
pokoleń studentów.

Za swoją pracę naukową Profesor Pietraś był wielokrotnie nagradzany. Za mono-
grafię „Decydowanie polityczne” otrzymał Nagrodę Ministra Edukacji Narodowej,
a w 1999 r. Rada Wydziału Dziennikarstwa i Nauk Politycznych Uniwersy-
tetu Warszawskiego przyznała mu swoją pierwszą w historii nagrodę naukową
im. Profesora Franciszka Ryszki za „wybitny wkład w rozwój polskich nauk poli-
tycznych, ze szczególnym uwzględnieniem teorii polityki i stosunków między-
narodowych”.

Był człowiekiem otwartym na świat. Wielokrotnie odwiedzał zagraniczne
uniwersytety i placówki naukowe, bądź jako visiting professor (USA), bądź
zbierając materiały do swoich publikacji (USA, Francja, Wielka Brytania,
Belgia), miedzy innymi jako stypendysta Fundacji Kościuszkowskiej w latach
1975–1976 studiując politologię oraz stosunki międzynarodowe w University of
Minnesota.

Dowodem uznania poziomu naukowego i pozycji Profesora w środowisku były
pełnione przez niego funkcje w organizacjach i stowarzyszeniach naukowych:
Polskim Towarzystwie Nauk Politycznych (1985–1998), Radzie Edukacji Euro-
pejskiej (1996–1999), Radzie Głównej Szkolnictwa Wyższego (1996–1999),
Komitecie Nauk Politycznych PAN (1990–2002), International Law Associa-
tion, Polish European Community Studies Association, European Political
Science Network. Był także „polskim ambasadorem” w Europejskim Stowarzy-
szeniu Dziekanów DEANS. Zasiadał w radach naukowych: Instytutu Europy
Środkowo-Wschodniej w Lublinie (od 1990 r.), Instytutu Studiów Strategicz-
nych w Krakowie (od 1998 r.) oraz Polskiego Instytutu Spraw Międzynarodo-
wych (od 2000 r.). Był także członkiem wielu kolegiów redakcyjnych czasopism
naukowych, takich jak: „Stosunki Międzynarodowe”, „Polski Przegląd Dyplo-
matyczny”, „Rocznik Polskiej Polityki Zagranicznej”, „Studia Politologiczne”.
W latach 1991–1996 był redaktorem naczelnym „Polish Political Science
Yearbook”. Pod jego redakcją ukazały się cztery tomy tego rocznika. W latach
1986–1990 był zastępcą koordynatora pierwszego stopnia ogólnopolskiego poli-
tologicznego programu badawczego CPBP 11.4, w którym uczestniczyło około
200 badaczy z całego kraju.

– 72 –

Profesor Ziemowit Jacek Pietraś należał do grona twórców Wydziału Politologii. Był z nim związany
od początku jego istnienia, jeszcze jako Instytutu. Wielokrotnie pełnił funkcje dyrektora Instytutu
i Dziekana Wydziału. Ostatniej kadencji (2002–2005) nie zdołał dokończyć. W 1993 r. został
wybrany na stanowisko prorektora UMCS i po śmierci Profesora Eugeniusza Gąsiora krótko pełnił
funkcję Rektora UMCS.

Politologia i stosunki międzynarodowe na UMCS kojarzyły się w Polsce jednoznacznie z osobą
Profesora Pietrasia. Dzięki niemu Lublin stał się jednym z bardziej znaczących ośrodków studiów
międzynarodowych w Polsce. Środowisko politologów zapamięta go jako recenzenta i krytyka
prac naukowych, autora opinii wielu przewodów profesorskich i tytułów honorowych. Szczególnie
dużo serca i energii włożył w stworzenie i kierowanie Zakładem Stosunków Międzynarodowych.
Tworzył atmosferę sprzyjającą rozwojowi karier naukowych współpracowników. Wychował dużą
grupę doktorów habilitowanych, doktorów i pokolenia magistrów. W latach 1996–1999 koordy-
nował uczestnictwo swojego zespołu w programie TEMPUS, współpracując z sześcioma wydzia-
łami nauk politycznych z Europy Zachodniej.

Profesor Ziemowit Jacek Pietraś utrzymywał stosunki z praktyką życia politycznego. Był autorem
ekspertyz dla polskiego Ministerstwa Spraw Zagranicznych, uczestniczył w pracach grupy studyjnej
„Stanislas”, funkcjonującej przy Departamencie Strategii i Planowania Polityki MSZ. W latach
1999–2002 był ekspertem Ministra Edukacji Narodowej do spraw politologii. Był człowiekiem
niezwykle medialnym. Nie odmawiał udziału w audycjach radiowych i programach telewizyjnych,
prowadził debaty parlamentarne w Telewizji Lublin (1999–2001). Chętnie udzielał wywiadów
prasowych.

Profesor Pietraś cieszył się olbrzymią popularnością i szacunkiem wśród studentów Wydziału Poli-
tologii. Prowadził autorskie wykłady z Teorii polityki, Teorii stosunków międzynarodowych, Prawa
wspólnotowego, Prawa międzynarodowego publicznego oraz Prawa dyplomatycznego. Od 1997
roku był honorowym profesorem Jeana Monneta, realizując stały wykład na temat prawnych i poli-
tologicznych aspektów integracji europejskiej.

W uznaniu zasług Profesora Ziemowita Jacka Pietrasia przyznano mu następujące odznaczenia:
Złoty Krzyż Zasługi (1987), Medal Komisji Edukacji Narodowej (1988) oraz Krzyż Kawalerski
Orderu Odrodzenia Polski (1998).

Był naukowcem i człowiekiem otwartym na świat i ludzi, chętnie podejmującym nowe wyzwania,
zarówno naukowe, jak i technologiczne. To Profesor należał do prekursorów i entuzjastów kompu-
terów oraz sztucznej inteligencji jeszcze w latach osiemdziesiątych. Był naukowcem rzetelnym
i błyskotliwym, potrafiącym celnie, czasami żartobliwie, puentować dyskusje naukowe.

Wielu z nas poznało go najpierw jako nauczyciela akademickiego, którego wykłady były dużym
wyzwaniem i ucztą intelektualną. Później był opiekunem naszych karier naukowych, mentorem,
merytorycznym doradcą, dziekanem i szefem, ale również po prostu Przyjacielem. Kolegą, z którym
jeździliśmy na rajdy rowerowe, tańczyliśmy walca i rock-and-roll’a na słynnych „Balach Politologa”,
gościliśmy u siebie w domach. Był człowiekiem życzliwym dla każdego i zawsze uśmiechniętym
i takim Go zapamiętamy.

Cześć Jego Pamięci

Współpracownicy z Zakładu Stosunków Międzynarodowych
Lublin, grudzień 2004 r.

– 73 –

dr hab. Wojciech Sokół, prof. WSPA
Opiekun kierunku Politologia od 2008 roku

P o ukończeniu studiów politologicznych
w Międzyuczelnianym Instytucie Nauk
Politycznych UMCS od 1986 r. pracuje

na Wydziale Politologii UMCS, na stanowisku
asystenta, a następnie na stanowisku adiunkta
w Zakładzie Systemów Politycznych. Od
1999 roku jest pracownikiem Wyższej Szkoły
Przedsiębiorczości i Administracji w Lublinie.
W 1995 r. uzyskał tytuł doktora nauk huma-
nistycznych. W 2008 roku zakończył przewód
habilitacyjny.

W swoich badaniach naukowych wyróżnia
trzy główne obszary zainteresowań, które reali-
zował w różnych etapach swojej aktywności
zawodowej: pierwszy obejmuje zagadnienia

legitymizacji systemów politycznych, drugi problematyki partii politycznych
i systemów partyjnych oraz trzeci wiążący się z kwestiami systemów politycz-
nych Europy Środkowej i Wschodniej.

Opublikował dwie samodzielne książki naukowe; jedną współautorską
(4 wydania), siedem książek pod redakcją (w sumie 9 wydań). Najważniejsze
z nich to: „Legitymizacja systemów politycznych”, „Geneza i ewolucja systemów
wyborczych w państwach Europy Środkowej i Wschodniej”, „Teoria partii poli-
tycznych”, „Współczesne partie i systemy partyjne. Zagadnienia teorii i praktyki
politycznej”, „Teoria polityki”, współredakcja tomu 1. pięciotomowej „Ency-
klopedii politologii”, „Encyklopedia wiedzy politycznej”, „Polityka. Ustrój.
Idee. Leksykon politologiczny”, „Systemy polityczne państw Europy Środkowej
i Wschodniej”. Jest autorem 64 artykułów naukowych (w tym w języku angiel-
skim) i haseł encyklopedycznych (około 150) w leksykonach, słownikach i ency-
klopediach politologicznych. Uzupełnieniem aktywności naukowej oraz dydak-
tycznej było opublikowane trzech książek popularnonaukowych (w sumie 11
wydań) m.in.: „Historia. Repetytorium dla kandydatów na studia prawnicze,
historyczne, politologiczne, i socjologiczne”, których był współautorem.
Opracował również i wykonał projektu przedmiotu „Partie i systemy partyjne”
w wersji multimedialnej dla Polskiego Uniwersytetu Wirtualnego. W latach
1996–97 realizował indywidualny grant z Research Support Scheme na temat:
„Process of Party Coalitions Formation in Polish Republic after 1989” („Procesy
kształtowania się koalicji partyjnych w Polsce po 1989 roku”).

W ramach pracy dydaktycznej prowadził wykłady oraz ćwiczenia dla studentów
studiów stacjonarnych i zaocznych m.in. z przedmiotów: Partie i systemy
partyjne, Współczesne systemy polityczne, Transformacje ustrojowe państw
postkomunistycznych, Teoria polityki, Podstawy politologii, System polityczny
Rzeczypospolitej Polskiej, Kampanie wyborcze.

– 74 –

prof. dr hab. Krzysztof Stępnik
Opiekun kierunku Dziennikarstwo i komunikacja społeczna od 2003 roku

P rof. dr hab. Krzysztof Stępnik, opiekun kierunku Dzien-
nikarstwo i komunikacja społeczna w WSPA, kierownik
Zakładu Dziennikarstwa i Komunikacji Społecznej UMCS.

Specjalizuje się w badaniach nad pograniczem publicystyki, litera-
tury i polityki, ideologizacją historii W szczególności interesują go
reportaż, felieton, „political fiction” oraz różnorakie formy dyskursu
medialnego, także prasa polska przed rokiem 1914. Autor kilku
książek i kilkudziesięciu artykułów naukowych. Pomysłodawca,
redaktor naukowy i współredaktor licznych książek opublikowanych
w serii Wydawnictwa UMCS „Obrazy kultury polskiej”. Laureat
Amicus Libri w roku 2007.
Współredaktor, wespół z dr. Maciejem Rajewskim, cyklu „komunika-
cyjnego”, będącego efektem ogólnopolskich konferencji naukowych
wspólnie organizowanych przez Zakład Dziennikarstwa i Komu-
nikacji Społecznej UMCS i WSPA. W roku 2008 w ramach tego

cyklu ukazały się książki opublikowane przez Wydawnictwo UMCS: „Media Studies – refleksja nad
stanem obecnym”, „Komunikacja i komunikowanie w dawnej Polsce”, „Komunikowanie i komunikacja
na ziemiach polskich w latach 1795–1918” – tu m.in. artykuł prof. Stępnika „Środki lokomocji w prasie
warszawskiej w latach 1910–1914”.

Dziennikarstwo i komunikacja społeczna zostało uruchomione w WSPA jako kierunek studiów
w roku 2003. A więc w piękny jubileusz dziesięciolecia Szkoły wpisuje się pięć lat funkcjonowania
kierunku, co w sytuacji, gdy zdarza się „okrągła” rocznica skłania do pewnych refleksji. Moje
kontakty z WSPA były jednak wcześniejsze, sprzed „epoki”dziennikarstwa, gdyż jako ówczesny
Prorektor UMCS ds. Ośrodków Zamiejscowych, będąc zwolennikiem współdziałania Uniwersytetu
z uczelniami państwowymi i niepaństwowymi, miałem możliwość nawiązywania z nimi współ-
pracy, zresztą nie tylko w naszym regionie. To wówczas zetknąłem się z WSPA, ceniąc mądrość,
poświęcenie i zapobiegliwość ówczesnych władz tej Uczelni z JM Rektorem Włodzimierzem Sitko
i Kanclerzem dr. inż. Radosławem Marciniakiem na czele. W ogóle Szkoła sprawiała na mnie
jak najlepsze wrażenie, znakomita jej organizacja, sprawnie działające służby administracyjne,
a zwłaszcza atmosfera doskonałej pracy z młodzieżą.
W latach 2003–2008 nie zmieniał się skład kadry firmującej kierunek, co dobrze świadczy o jej
doborze i stabilizacji procesu dydaktycznego. Jednakże ważniejsze są jego efekty mierzone praca
ze studentami, jakością kształcenia. I z tym było bardzo dobrze, o czym świadczy niemała już
liczba dyplomów licencjackich, zwłaszcza tych z ocenami bardzo dobrymi. Najbardziej cieszy,
że Szkoła potrafiła „zagospodarować” młodych ludzi, nie zawsze z najlepszymi ocenami matural-
nymi, ale ciekawych świata, idących własną drogą, niekoniecznie mieszczących się w kanonach
szkolnej poprawności.
W ubiegłym roku, to jest najszybciej jak o było możliwe, zmieniliśmy program nauczania zdecydo-
wanie na lepsze i w zgodzie ze standardami kształcenia, które wówczas weszły w życie. Dydaktyka
uległa wyraźnemu przeprofilowaniu w stronę przedmiotów ściśle związanych z kierunkiem. Taka
jest zgodna opinia wykładowców i studentów. Cieszy wysoka ocena kadry nauczającej w ankietach
– ostatnio najwyższe noty otrzymały Panie doktor Dorota Filar, Beata Romiszewska i Magdalena
Piechota. Cieszy aktywność dziennikarska studentów, redagujących i pisujących do „wyspy” i „Alter-
natyw”, spośród których wyróżnił się już absolwent Szkoły, Wojciech Kozak. Napawa optymizmem
niezła pozycja startowa absolwentów naszego dziennikarstwa na rynku medialnym.
Natomiast, jako wykładowca wysoko sobie cenię pracę ze studentami Wyspy, zachowując w pamięci
nazwiska tych, którzy na egzaminie uzyskali ocenę celującą, a ze sprawdzianów 20 punków na 20
możliwych, co oczywiście jest rzadkie, ale i świadczy o tym, że maksymalne wyniki – podobnie jak
na Uniwersytecie – są przez osoby inteligentne i pracowite możliwe do osiągnięcia.

– 75 –

Kadra naukowo-dydaktyczna WSPA
wczoraj i dziś

dr Adamowicz Zbigniew
prof. dr hab. Bałtowski Maciej
dr Barć Stanisław
dr Bielecka-Prus Joanna
dr hab. Biłat Andrzej
prof. dr hab. Bojar Ewa
dr Bojar Matylda
dr Burzyński Paweł
dr inż. Chadam Jan
prof. dr hab. Chorąży Krzysztof
dr hab. Dolińska Małgorzata
dr Fidor Lucyna
dr Filar Dorota
dr Filipiak Teresa
dr Florek Magdalena
dr Fronc Robert
dr hab. Gryko Czesław
dr Gontarczyk-Skowrońska Marta
prof. dr hab. Garbarczuk Włodzimierz
prof. dr hab. Hudzik Jan
dr hab. Hołda Zbigniew
dr Janik Ewa
dr hab. Janik Wiesław
dr Jargiełło Anna
dr hab. Jelenkowski Marian
dr inż. Jędrychowski Robert
dr Kicia Mariusz
prof. dr hab. Kidyba Andrzej
dr Klimkowicz Jan
dr Kondrakiewicz Dariusz
dr Kopaczyńska-Pieczniak Katarzyna
prof. dr hab. Kosiński Stanisław
prof. dr hab. Kryczka Piotr
prof. dr hab. Kucharski Władysław
dr Kusio Urszula
dr hab. Kuśmierz-Gozdalik Urszula
dr Kwiatkowska Anna

dr inż. Kwit Jarosław
dr Lebowa Dorota
dr hab. inż. Lipski Jerzy
prof. dr hab. Liszcz Teresa
dr inż. Longwic Rafał
dr Łacek Marta
dr Łatko Marek
dr Łucjan Izabela
dr Maciejewska Renata
dr hab. Maj Czesław
dr hab. Mamcarz Henryk
dr Maśko Andrzej
dr inż. Marciniak Radosław
dr Markiewicz Katarzyna
dr hab. Miazga Mieczysław
prof. dr hab. Mich Włodzimierz
dr hab. Michałowski Stanisław
dr hab. Mieczkowski Antoni
dr Mieszajkina Elena
dr inż. Miłosz Elżbieta
dr inż. Miłosz Marek
prof. dr hab. Mirowski Włodzimierz
dr hab. Miszczuk Andrzej
dr Miszczuk Magdalena
dr Misztal Wojciech
dr Mojak Ryszard
dr hab. Mucha-Leszko Bogumiła
dr inż. Muryjas Piotr
dr Myna Artur
dr hab. inż. Nafalski Andrzej
dr Niczyporuk Danuta
dr hab. Niczyporuk Janusz
dr Niezbecka Elżbieta
dr Nowak Ewa
dr Nowak Paweł
dr Pańczyk Beata
dr hab. Partycki Sławomir

– 76 –

dr inż. Pastuszak Zbigniew
dr hab. Pawłowska Agnieszka
dr Piechota Magdalena
prof. dr hab. Pietraś Jacek Ziemowit
dr Podolak Małgorzata
dr Pokrzycka Lidia
dr inż. Poleszak Jacek
dr Ponikowski Henryk
prof. dr hab. Poźniak-Niedzielska Maria
dr hab. Przyborowska-Klimaczak Anna
dr hab. Rakowska Anna
dr Romiszewska Beata
dr hab. Ronek Henryk
dr Ronek Grzegorz
dr Rybczyńska Julita
dr Rydzewski Paweł
dr inż. Rzemieniak Magdalena
prof. dr hab. Sitko Włodzimierz
dr hab. Sitko-Lutek Agnieszka
dr hab. inż. Skowron Stanisław
dr hab. inż. Skwarcz Jacek
dr Stachnik-Czajkowska Stanisława
prof. dr.hab. Stachowicz Jan
dr Stachyra Grażyna
prof. dr hab. Stępnik Krzysztof
dr hab. Sokół Wojciech
dr Surmach Beata
dr hab. Szumski Jerzy
prof. dr hab. Szyjewski Zdzisław
dr inż. Szymoniuk Barbara
dr Świetlicki Mariusz
dr Takely P. Wiesław
prof. dr hab. inż. Tarkowski Piotr
mgr inż. Tarkowski Sławomir
dr hab. Tokarski Stanisław
dr hab. Trembicka Krystyna
dr hab. Wac-Włodarczyk Andrzej
dr Wague Mamadou
dr inż. Wawer Monika
prof. dr hab. inż. Wendeker Mirosław

dr Witkowski Piotr
dr Włodarczyk Adam
prof. dr hab. Wojtak Maria
dr hab. Wójcik Alicja
dr Zakrzewski Wojciech
mgr inż. Zbroja Andrzej
dr hab. Zdybel Lech
dr Zielińska Nina
dr Ziółkowski Janusz
dr inż. Żminda Zygmunt

– 77 –

Kadra administracyjna WSPA

mgr Ewa Raczkowska
Dyrektor Toku Studiów Wyższych – Pełnomocnik Rektora ds. Studentów

J ubileusz Wyższej Szkoły Przedsiębior-
czości i Administracji skłonił mnie do
wspomnień. Dla mnie tegoroczne święto

 Szkoły to szczególne wydarzenie, bo jest
również moją osobistą i zawodową radością.
Jako dyrektor toku studiów oraz Pełnomocnik
Rektora ds. Studenckich patrzę na miniony czas
pod kątem tego, co udało się zrobić w naszej
Szkole. Cieszę się, że wciąż mamy wielu kandy-
datów na studia, otwieramy nowe kierunki,
zatrudniamy nowych, wspaniałych wykła-
dowców.

W 1995 roku rozpoczynałam pracę w Centrum
Kształcenia Menedżerów Przemysłowych jako

kierownik studium. Tu spotkałam grupę pełnych energii, pomysłów i zapału
ludzi, którzy tak jak ja chcieli czegoś więcej. Szkoły na miarę czasów – praw-
dziwego ośrodka akademickiego o wysokiej renomie. Tak rozpoczęliśmy pracę,
która doprowadziła do powstania Wyższej Szkoły Przedsiębiorczości i Admini-
stracji w Lublinie.

Lata rozwoju WSPA wspominam z nostalgią. Nowe kierunki, nowe budynki,
świetni wykładowcy, coraz więcej studentów – to nadawało sens pracy i mobili-
zowało do jeszcze większych starań. Dziś serce rośnie, bo Wyższa Szkoła Przed-
siębiorczości i Administracji jest najlepszą niepubliczną uczelnią licencjacką
w Polsce. A to przecież nie koniec. Przed naszą szkołą jeszcze wiele wyzwań,
które zamierzamy podjąć. Bo warto – dla tych, którzy w murach tej Uczelni
studiowali, studiują i przyjdą studiować.

– 78 –

mgr Danuta Smoleń
Dyrektor Główny Księgowy

S woją historię z WSPA (dokładnie z założycielem Uczelni)
rozpoczęłam w 1993 r. Po ukończeniu studiów podjęłam
pracę w Centrum Kształcenia Menedżerów Przemysłowych

w Lublinie na stanowisku Kierownika Biura. Będąc jednooso-
bowym personelem wykonywałam prace sekretarki, księgowej,
kadrowej, pracownika marketingu, itp.

CKMP jako spółka z o.o. z udziałem kapitału zagranicznego
w początkowym okresie realizowała wyłącznie działalność szko-
leniową. Następnie, powstał się projekt Pomaturalnego Studium
Zarządzania. Dość szybko został wdrożony w życie i rok szkolny
w 1993r rozpoczęło 102 słuchaczy. Do mojego zakresu obowiązków
doszły obowiązki Kierownika Studium.

W roku 1994 dojrzewał projekt uruchomienia kolejnego studium
– Studium Sekretarsko-Językowego.

Na koniec roku 1996 ogółem kształciło się 425 osób na dwóch kierunkach Studium. Również
w tym roku po raz pierwszy uruchomiono Studia Podyplomowe z Zarządzania i Marketingu oraz
Informatyki Przemysłowej i zarządzania. Na koniec roku 1996 liczba słuchaczy Studiów Podyplo-
mowych wzrosła do ok. 200 osób.

06.11.1997 r. Prezes CKMP złożył formalny wniosek na Nadzwyczajnym Zgromadzeniu Wspól-
ników dotyczący utworzenia Wyższej Szkoły Zarządzania CKMP (tak wstępnie nazwano nową
Uczelnią). Podjęta została uchwała dotycząca przekazania Szkole Wyższej środków finansowych
oraz środków trwałych i wyposażenia.

18.12.1997 r. zmieniono nazwę Uczelni i zdecydowano, że będzie nazywać się Wyższa Szkoła
Biznesu i Administracji CKMP.

23.12.1997 r. kierując wniosek do MEN zdecydowano, że nowa Uczelnia będzie nazywała się
Wyższa Szkoła Przedsiębiorczości i Administracji i tak zostało do dziś.

04.09.1998 r. – podczas Nadzwyczajnego Zgromadzenia Wspólników CKMP wybrano pierwsze
władze WSPA. Ja zostałam zatrudniona na stanowisku Kwestora Uczelni, funkcję tą pełnię do
dziś.

– 79 –

mgr inż. Anna Selwa
Dyrektor Działu Marketingu i Rozwoju

P rzygodę z Wyższą Szkołą Przedsiębior-
czości i Administracji w Lublinie rozpo-
częłam w styczniu 1999 roku.

Jako świeżo upieczona mgr inż., absolwentka
Zarządzania i marketingu Politechniki Lubel-
skiej, po długim i wyczerpującym procesie rekru-
tacyjnym (z pewnego źródła wiem, że pokonałam
ponad 100 kandydatów ubiegających się o pracę)
zostałam zatrudniona na stanowisku asystenta
ds. szkoleń CKMP / asystenta ds. promocji
WSPA.
W obszarze moich zadań w początkowym
okresie zatrudnienia były zagadnienia dotyczące
promocji WSPA i jej oferty edukacyjnej, orga-

nizacja i promocja szkoleń oraz studiów podyplomowych prowadzonych przez
założyciela Uczelni – spółkę Centrum Kształcenia Menedżerów Przemysłowych
w Lublinie, realizacja badań marketingowych, projektowanie reklam i ogłoszeń
prasowych oraz pomoc w organizacji uroczystości uczelnianych.
Z perspektywy 10 lat obecności WSPA na rynku edukacyjnym oraz mojej blisko
10 letniej pracy, mogę stwierdzić, iż swoim działaniami przyczyniłam się do
budowy marki WSPA. Dzięki – między innymi mojej – wytrwałej pracy, zaanga-
żowaniu i konsekwentnej realizacji założonej strategii marketingowej Wyspa jest
najbardziej rozpoznawalną Uczelnią niepubliczną w województwie lubelskim.
Tak sprawna realizacja polityki marketingowej Uczelni była możliwa dzięki nasta-
wieniu na wyniki całego zespołu promocji, który miałam przyjemność tworzyć,
oraz współpracy i wsparciu, jaki otrzymywaliśmy zarówno od władz Uczelni jak
i innych działów.
Chciałam również w tym miejscu zaznaczyć, iż bardzo duży wkład w promo-
wanie Uczelni mieli i mają nadal studenci WSPA zaangażowani przede wszystkim
w działalność samorządu, kół naukowych, AZS, czy też studenci skupieni wokół
czasopisma uczelnianego „Wyspa”, z którymi miałam przyjemność współpracować.
Uważam, iż sukces WSPA jest również moim osobistym sukcesem oraz sukcesem
osób, które razem ze mną pracowały w Dziale Promocji WSPA. Pragnę w tym
miejscu podziękować moim współpracownikom: Panu Radosławowi Bielakowi,
Panu Piotrowi Sawickiemu, Pani Katarzynie Kałduś i Panu Grzegorzowi Kula-
wiakowi.
Mam nadzieję, że praca w Dziale Marketingu i Rozwoju, w tej chwili na stano-
wisku dyrektora tego działu, będzie równie satysfakcjonująca i że z obecnym
zespołem: Panią Izabelą Bach – odpowiedzialną za promocję eventów, Panem
Marcinem Stelmaszczukiem – grafikiem i webmasterem, Panią Alicją Borzęc-
ką-Szajner – odpowiedzialną za badania marketingowe i nowe kierunki studiów,
Paniami: Anetą Bartmińską, Anną Furtak-Filip, Katarzyną Fijałkowską – odpo-
wiedzialnymi za rekrutację i bezpośredni kontakt ze studentami oraz Panem Seba-
stianem Krajewskim i Ewą Banach z Biura Karier i Wymiany Międzynarodowej
zdołamy sprostać wyzwaniom coraz bardziej konkurencyjnego i wymagającego
rynku edukacyjnego, który dzięki nowoczesnym technologiom rozszerzył się
w przeciągu tych 10 lat z regionu lubelskiego na Polskę, Europę a nawet Świat.

– 80 –

mgr Iwona Sołtys
Dyrektor Centrum Kształcenia Podyplomowego i Szkoleń

M ija właśnie 10 lat od kiedy WSPA, jeszcze jako CKMP,
rozpoczęło swoją misję kształcenia. Jak przystało
na jedną z najlepszych uczelni wyższych, traktuje ją

z należytą powagą i odpowiedzialnością, mając świadomość, że
kształcenie jest procesem stałego odnawiania, doskonalenia i rozwi-
jania jednostki, a co za tym idzie trwa przez całe życie. W związku
z tym, WSPA od samego początku oferuje swoim studentom
i słuchaczom możliwość ciągłego rozwoju zawodowego oraz osobi-
stego poprzez ofertę studiów podyplomowych i szkoleń. Co więcej,
dbając o jakość nauczania uczyniła ze swoich studiów podyplomo-
wych markę znaną i cenioną w województwie. Świadczyć o tym
może rekrutacja na studia podyplomowe corocznie zwiększająca
się o kilkadziesiąt procent.

Wiedząc, jak ważną rolę pełni odpowiednio wykształcony i ciągle
wzbogacający swoje kwalifikacje kapitał ludzki, WSPA na bieżąco aktualizuje swoje programy studiów
podyplomowych i szkoleń stosownie do wymagań gospodarki opartej na wiedzy oraz oczekiwań
pracodawców, zatrudniając najlepszych specjalistów. Znamienite grono naszych słuchaczy, absol-
wentów (4460) oraz pracodawców korzystających z naszych usług jest żywym dowodem na to, jak
wielkie znaczenie ma dla nas ciągły rozwój lifelong learningu.
Od 10 lat aktywnie uczestniczę w rozwoju procesu kształcenia ustawicznego WSPA, kolejno jako
asystent, specjalista, kierownik aż w końcu jako Dyrektor Centrum Kształcenia Podyplomowego
i Szkoleń. Dumą napawa mnie fakt, że mogę wraz ze współpracującymi dydaktykami kreować
proces rozwoju kapitału ludzkiego oraz poprzez doskonałą jakość oferty stanowić niedościgły wzór
dla konkurencji.
Dziękuję Państwu, naszym słuchaczom oraz Ich pracodawcom, za Państwa zaangażowanie i wkład
w budowanie systemu rozwoju kadr i zapraszam do dalszego korzystania z naszej oferty.

– 81 –

Pracownicy administracyjni WSPA

Zestawienie kadry administracyjnej w latach 1998–2008

Alinowska Edyta
Bach Izabela
Badurowicz Andrzej
Banach Ewa
Bartmińska Aneta
Bartodziej Justyna *
Bartyzel Elwira *
Bącik Marta *
Białoch Jolanta
Bielak Radosław *
Borek Stanisława *
Borowiec Piotr *
Borzęcka-Szajner Alicja
Bosak Małgorzata *
Brewczak Jagoda
Bronisz Mariusz
Brygoła Andrzej *
Brzezińska Beata
Budka Barbara
Burek Iwona *
Capała Agnieszka
Chmielewska-Mazur Aneta *
Cholewiński Stanisław
Ciachura Anna *
Ciechomski Marek *
Ciołek Aneta *
Cytawa Małgorzata *
Czaplińska Monika
Czechowicz Beata
Czerwińska Agnieszka *
Długosz Iwona *
Dudek Arkadiusz
Dudziak Agnieszka
Fijałkowska Katarzyna
Fiszka-Borzyszkowska Jolanta
Furtak-Filip Anna
Gierszon Dominik
Głos Marzena
Gontarz Agnieszka

Gorajska Magdalena
Gozdór Paweł
Hajnrych Andrzej *
Ikwanty Ewa *
Iwańczuk-Kicia Małgorzata
Jarocka-Maron Beata
Jarosz Magdalena *
Jasińska Ewa *
Jawor Anna *
Kalinowska Justyna
Karpińska Magdalena
Klautzsch Barbara
Korzeniewska Anna *
Kotwicki Gabriel
Kowalczyk Luiza
Kozieł Ewa
Krajewski Sebastian
Król Jan
Królikowska-Dąbrowska Bożena *
Krynica Magdalena
Kulawiak Grzegorz *
Kurek Magdalena *
Laba Katarzyna *
Ładziak Agnieszka *
Machoń Marcin *
Machulska Beata *
Malec Jolanta *
Małyska Agnieszka *
Marciniak Radosław
Martyniak Katarzyna *
Mazur Adrianna *
Mazur Danuta *
Mazur Zbigniew *
Mazurkiewicz Małgorzata
Michalska Kinga *
Mikuła Agnieszka
Milanowska Elżbieta
Miszczak Karolina
Mochol Małgorzata

– 82 –

Nadolny Witold *
Nożyński Tomasz
Olek Janusz *
Ostrowski Piotr *
Ożóg Zofia
Pawlina Dorota *
Pączek Marzena
Piątkowska Małgorzata *
Piróg Renata
Podleśna Ewelina
Przybylska Elwira
Przypis Magdalena *
Pylak Korneliusz *
Raczkowska Ewa
Rogala Ewa
Rożek Maria *
Rycerska-Mojsym Bogusława *
Sadowska Barbara *
Sadowska Karolina
Sawa Henryka *
Sawicka Urszula *
Sawicki Piotr *
Selwa Anna
Serafin Marzanna *
Serej Anna *
Serewa Jerzy
Sielska Sylwia *
Sikora Mieczysław *
Sitko Włodzimierz
Skotnicka Elżbieta *
Smoleń Danuta
Sobiesiak Anna *
Sochacki Marcin *
Soleniec Izabela
Sołtys Iwona
Sosińska Monika *
Sosiński Józef *
Stachyra Bogumiła *
Stąchor Andrzej *
Stelmaszczuk Marcin
Sternik Magdalena *
Studziński Wojciech *
Symbor Aneta *

Szczółko Magdalena *
Szymczak Andrzej *
Szyszka Artur *
Śliwa Urszula *
Tkaczyk Włodzimierz
Tokarska Monika *
Truszkowska Edyta
Turzeniecka Halina *
Turzeniecki Marian *
Tylega Edyta
Urbaś Emilia *
Walczak Michał
Walkiewicz Justyna *
Warda Zbigniew
Wasińska Maria *
Wątróbka Jerzy *
Wiśniowski Piotr *
Wodyk Jolanta
Woroch Jan *
Woszkiel Władysław *
Woźniak Grzegorz *
Wronisz Józef *
Wróbel Wiesław *
Wszoła Mariusz
Wysmulska Barbara
Wysocka Ewa *
Zalega Marzena *
Zdyb Sławomir *
Zgrzebnicka Agata *
Zielińska Izabela *
Zychowicz Janusz

* nie pracują

– 83 –

Refleksje studentów i absolwentów WSPA

Ewa Przysucha
Absolwentka Zarządzania przedsiębiorstwem (2003 rok)

S woją przygodę z Wyższą Szkołą Przedsiębiorczości i Administracji w Lublinie
rozpoczęłam w przełomowym roku akademickim 1999/2000. Dziś, po
latach oceniam, że był to rzeczywiście przełomowy czas w moim życiu.

W latach 90-tych wykształcenie zaczynało nabierać coraz większego znaczenia,
a ja po 19-stu latach pracy zawodowej, w tym dziesięciu na stanowisku dyrektora
ds. handlowych i personalnych, nie miałam perspektywy awansu. Marzyłam
o zmianie pracy, chciałam rozwijać swoje umiejętności. Uznałam wówczas,
że drogą do tego może być lepsze wykształcenie.
Szkołę wybierałam bardzo uważnie, kierując się zarówno dostępną na rynku
ofertą, jak i opiniami znajomych. Tak trafiłam do Wyższej Szkoły Przedsiębior-
czości i Administracji, gdzie rozpoczęłam naukę na kierunku Zarządzanie przed-
siębiorstwem.
Początki nie były łatwe – w końcu od matury upłynęły 22 lata… Szybko jednak
wciągnęły mnie niezwykle ciekawe tematy zajęć i sposób ich prowadzenia.
Z nostalgią wspominam Logistykę, Zarządzanie zasobami ludzkimi, Informatykę,
Zarządzania strategiczne, Negocjacje czy Promocję marketingową. Motywację do
nauki dawała mi świadomość praktycznego znaczenia wiedzy, którą zdobywałam.
Podejście wykładowców oraz świetna atmosfera w grupie dostarczały dodatkowo
energii potrzebnej do pogodzenia życia rodzinnego i zawodowego z nauką.
Pierwszy rok studiów zakończyłam z jedną z najwyższych średnich, co dało mi
wiarę we własne siły i możliwości. Studia na WSPA ukończyłam z wyróżnieniem,
znajdując się w gronie 5% najwyżej ocenionych studentów.
To właśnie tutaj, w Wyższej Szkole Przedsiębiorczości i Administracji, dzięki
wspaniałej kadrze wykładowców zyskałam doskonałe przygotowanie meryto-
ryczne, wiedzę, o której – trawestując wystąpienie Napoleona – można powie-
dzieć: „Dajcie mi wiedzę, a zdobędę świat”. Nauka w WSPA dała mi impuls do
dalszego kształcenia.
W 2005 roku zdobyłam tytuł magistra na Politechnice Lubelskiej, a na Uniwer-
sytecie Warszawskim ukończyłam studia menedżerskie w zakresie zarządzania
projektami współfinansowanymi z funduszy unijnych.
Dziś rozwijam wiedzę zaczerpniętą na WSPA poprzez praktykę. Od ponad 5 lat
pracuję w jednej z warszawskich firm jako doradca ds. pozyskiwania funduszy
z UE, przygotowując i prowadząc projekty inwestycyjne. Realizuję się też jako
trener, dzieląc się swoją wiedzą z zakresu pozyskiwania funduszy i zarządzania
projektami.
Czasem zastanawiam się, czy byłabym w tym miejscu bez pierwszego kroku,
czyli przystąpienia do grona studentów WSPA. I z pełnym przekonaniem mogę
powiedzieć, że nie. Jestem niezmiernie wdzięczna władzom uczelni WSPA, wykła-
dowcom, przemiłemu kierownictwu i pracownikom dziekanatu za stworzenie
nowych perspektyw.
John Kennedy powiedział kiedyś: „Niewiele jest rzeczy na tej ziemi piękniejszych
niż uniwersytet”. Te bardzo aktualne również dziś słowa dedykuję lubelskiej
WSPA.

– 84 –

Radosław Bielak
Absolwent Zarządzania przedsiębiorstwem (2002 rok)

M oja przygoda z WSPA rozpoczęła się w roku 1997 – byłem pierwszym rocznikiem
studentów, który ją ukończył. Początki na Wyspie nie były tak atrakcyjne jak jest to
teraz – uczyliśmy się w wynajętych przez uczelnię budynkach o niższym standardzie,

niż ten, który obecnie jest w WSPA. Jednakże tak jak w każdej uczelni o jej jakości stanowią trzy,
według mnie, nierozerwalnie połączone obszary: studenci, kadra naukowa oraz obsługa studenta
(administracja uczelni).

O studentach, którzy studiowali razem ze mną na roku mogę tylko powiedzieć, że to najfajniejsza
grupa ludzi, z jaką miałem do czynienia – prawdopodobnie student każdej uczelni może tak powie-
dzieć, ale ja i tak wiem swoje – „nasi studenci” byli i są najlepszą grupą młodych ludzi, z którymi
chciałbyś się dobrze zabawić, co oczywiście było jak najbardziej wskazane ze względu na dużą ilość
zajęć jakie mieliśmy przewidziane w kolejnych semestrach. To jak bardzo nam było dobrze jako
studentom na Wyspie świadczyć może to, że wciąż przy okazji naszych spotkań wracamy pamięcią
do tamtego okresu.

Jednakże zabawa to nie cel studiowania. Każdy z nas wybrał studia po to, by zdobyć określoną
wiedzę. I to na szczęście na Wyspie zostało potraktowane bardzo poważnie. Na moim kierunku
(Zarządzanie przedsiębiorstwem) mieliśmy bardzo obszerny program – od przedmiotów typowo
związanych z zarządzaniem jak: Rachunkowość i finanse, Marketing, Logistyka, Zarządzanie
zasobami ludzkimi, po inne troszkę luźniej powiązane, takie jak Psychologia a nawet Podstawy
programowania (dla chętnych). Jak zawsze to bywa, przedmiot zajęć to tylko połowa sukcesu
– w naszym przypadku drugą połową byli prowadzący te zajęcia. Trudno tu wymienić wszystkich,
którzy nas uczyli w WSPA, ale jest kilka osób które zapamiętałem jako bardzo dobrych prowadzą-
cych. Po pierwsze (jak pewnie 99% studentów mojego kierunku) nigdy nie zapomnę prof. Janika
prowadzącego zajęcia związane z finansami – bardzo wymagający, ale i porządnie nauczający. Czy
też naszej lektorki j. angielskiego – Pani Bożeny Blaim, z którą mieliśmy do czynienia przez 6 godzin
tygodniowo, dzięki której większość studentów z naszej grupy nie ma najmniejszych problemów
z tym językiem. Nie będę tu opisywał wszystkich, którzy mieli okazję nas uczyć jednakże nie
mogę zapomnieć o moim promotorze, najlepszym naukowcu jakiego miałem przyjemność spotkać,
nauczycielu z wielkim powołaniem i jeszcze większym poczuciem humoru dr Zbigniewie Pastu-
szaku. Zajęcia z nim moim zdaniem w skutek ich „specyficznego” prowadzenia (duża dawka
humoru) powodowały to, że wiedza zostawała przyswojona niejako przy okazji, a studenci bardzo
chętnie brali udział w dyskusjach na zajęciach.

Bardzo ważnym aspektem dla nas studentów była również obsługa nas na uczelni przez jednostki
administracyjne takie jak Biuro Obsługi Studentów czy Bibliotekę. Mając za sobą WSPA, ale
i uczelnię państwową, mogę powiedzieć, że uczelnie państwowe muszą się jeszcze długo uczyć
zanim osiągną ten poziom obsługi klienta (czyli nas studentów) – na WSPA student może poczuć,
że jest on dla niej równie ważny jak ona dla niego, czyli tak jak moim zdaniem być powinno.

Z perspektywy paru lat, jakie upłynęły od ukończenia WSPA mogę powiedzieć, że decyzja o podjęciu
studiów na tej uczelni była jedną z lepszych w moim życiu. Nigdy nie miałem problemu z tym, aby
pójść na rozmowę kwalifikacyjną (czego też się na Wyspie uczyliśmy) czy aby bez najmniejszych
problemów pracować za granicą na stanowisku kierowniczym. Wydaje mi się, że pomogła w tym
nie tylko wiedza zdobyta w Wyspie ale w dużej mierze również ta pozytywna atmosfera podczas
studiów – wielu ludzi wokół Ciebie myślących podobnie, że najlepiej wziąć życie w swoje ręce bez
oglądania się na innych i coś zrobić – nie ważne czy to będzie praca w Polsce, za granicą, własna
firma czy etat – ważne jest to przekonanie, że wszędzie poradzisz sobie bez problemu.

– 85 –

Konrad Majkowski
Absolwent Stosunków międzynarodowych (2006 rok)

Były Przewodniczący Samorządu Studenckiego WSPA, członek rady wykonaw-
czej Międzyuczelnianego Ogólnopolskiego Niezależnego Stowarzyszenia Studentów
Uczelni Niepaństwowych MONSUN, członek Komisji ds. Uczelni Niepaństwowych
Parlamentu Studentów Rzeczypospolitej Polskiej, współzałożyciel stowarzyszenia
Centrum Inicjatyw Młodzieżowych, koordynator projektów międzynarodowych
w biurze eurodeputowanego do Parlamentu Europejskiego, specjalista ds. marketingu
i projektów strategicznych w jednej z największych firm faktoringowych w Polsce.

N ajwspanialszy okres w moim życiu – tak w skrócie mogę określić studia
na WYSPIE.

Kiedy szedłem na studia byłem pełen obaw. Nowi ludzie, nowe ściany,
przejście w dorosłe życie. Było mi tym trudniej, że na zajęcia spóźniłem się
2 tygodnie ze względu na pracę na winnicy w Niemczech – trzeba było zarobić
na studia. Nie zapomnę pierwszych chwil kiedy wchodząc na zajęcia z języka
rosyjskiego wszystkie oczy zwrócone były na mnie. Byłem zszokowany kiedy
Pani mgr Sajewicz poprosiła o kolejne odczytywanie tekstu. Kiedy przyszła moja
kolej potrafiłem tylko powtórzyć wszystko po innych czytających. O dziwo mi
się udało. Pani Sajewicz – cudowna kobieta – spytała czy uczyłem się kiedyś rosyj-
skiego. Kiedy otrzymała negatywną odpowiedź, skwitowała tylko z uśmiechem,
że mam niesamowity, muzyczny słuch. Już wtedy wiedziałem, że sobie poradzę.

Pierwsze 2 tygodnie minęły bardzo szybko. Poznałem większość ludzi z mojego
roku i zasady panujące na uczelni.

Na początku nie mogłem się przyzwyczaić do trybu nauki. No i po co na
Stosunkach międzynarodowych mam się uczyć przedsiębiorczości, ekonomii
i marketingu? Odpowiedź otrzymałem od Pana Kanclerza Uczelni Radosława
Marciniaka – „Nie bez powodu ta uczelnia nazywa się Wyższą Szkołą Przedsię-
biorczości i Administracji. Każdy kto kończy tą uczelnię musi potrafić założyć
i poprowadzić własną firmę”. Wiedza, którą zdobyłem przydała mi się również
przy okazji organizowania wydarzeń kulturalnych lub imprez studenckich takich
jak Juwenalia, a zaczęło się to mniej więcej tak.

Przechodząc korytarzem spostrzegłem ogłoszenie informujące o wyborach do
Samorządu Studenckiego. Sam już nawet nie wiem dlaczego się tam dostałem.
Nowe obowiązki, nauka, studenckie problemy z początku trochę mnie przytła-
czały. Jednak poznawanie nowych ludzi, możliwość rozwijania własnych i innych
studentów zainteresowań pchały mnie do przodu.

Nie spostrzegłem kiedy, dzięki pracownikom uczelni, wszystko zaczęło się
układać. Dzięki wykładowcom-pasjonatom, niechęć do nauki zamieniła się
w potrzebę zaspokojenia ciekawości. Nawet „cięższe” dla mnie przedmioty
przestawały być nudne, kiedy wiedzę teoretyczną przekładali na wiedzę prak-
tyczną, podając przykłady z życia codziennego. W organizacji dużych wydarzeń
pomagali nam pracownicy administracyjni. Okazało się, że wspólnymi siłami
możemy wszystko osiągnąć. Duma mnie rozpierała, kiedy 30 tysięcy studentów
bawiło się na koncertach juwenaliowych.

Dzięki wspólnemu wysiłkowi udało się również powołać do życia Akademicki
Związek Sportowy na Uczelni. Fajnie było oglądać puchary zdobyte za osią-
gnięcia sportowe stojące obok tych zdobytych za wiedzę i szabli, którą wygrali
nasi studenci w telewizyjnym teleturnieju.

– 86 –

Teraz, kiedy jestem już absolwentem, pozostaje we mnie tęsknota za przyjaciółmi z tamtych lat
i Uczelnią, która mi ich dała. Uczelnią, która pozwoliła rozwinąć mi swoje zainteresowania i przy-
gotowała do startu w kolejnym etapie mojego życia związanym z pracą zawodową. Pozostaje we
mnie również duma, kiedy czytam w prasie ogólnopolskiej o 1 miejscu zajmowanym przez WYSPĘ
w kolejnym rankingu.

Korzystając z okazji pragnę podziękować wszystkim pracownikom i studentom WSPA. To Wy
tworzycie tą uczelnię, z której wszyscy możemy być dumni. Jesteście wspaniali. Nigdy Was nie
zapomnę.

Dariusz Kononowicz
Zastępca Redaktora naczelnego gazetki uczelnianej „wyspa” (2007–2008), Redaktor naczelny czaso-
pisma „Alternatywa” (styczeń–kwiecień 2008), student Dziennikarstwa i komunikacji społecznej.

Wyspa medialnych namiętności

– Darek napisz tekst o wyspie z perspektywy zastępcy redaktora naczelnego „wyspy”
– usłyszałem. Odpowiedziałem – dobrze. W końcu nie każdy będzie mógł to zrobić,

więc korzystam.

Byłem zastępcą redaktora naczelnego w czasopiśmie „wyspa”, byłem współwłaścicielem największej
gazety kulturalnej w Lublinie dzięki Akademickiemu Inkubatorowi WSPA, byłem jednym z tych
którzy chcieli.

Na początku…

Był Jan Pleszczyński, który rozbudził we mnie chęć do pracy w zawodzie dziennikarza. To na
jego zajęciach można dowiedzieć się czym jest ten zawód. Niektórych denerwuje, inni go podzi-
wiają. Potem Magdalena Piechota nauczyła mnie posługiwania się językiem. Na trzecim miejscu są
wszyscy Ci, którzy przekazują swoją wiedzę, która nam daje ogólne pojęcie o świecie. Wymieniać
nie trzeba widać ich na pierwszy rzut oka. W ten sposób podziękowałem tym, którzy wpłynęli na
moją rzetelność dziennikarską. Trochę było w tym prywaty, ale tym osobom się to należy.

Czas na zmiany

Za moich czasów – brzmi to dziwnie, ale jednak – walczyliśmy o zmianę programu nauczania na
dziennikarstwie. Za dużo ekonomii, ekonomiki, zarządzania, itp., a za mało typowego dzienni-
karstwa. Dziś można powiedzieć, że nasze prośby zostały wysłuchane. Czy to nasza zasługa? Nie
wiem. Niektórzy twierdzą że tak, inni… są złośliwi.

Grunt to praktyka

Mam nadzieję, że niedługo moi koledzy z dziennikarstwa doczekają się profesjonalnego studia
nagrań radiowo-telewizyjnego. Praktyka czyni mistrza. Jeśli jednak nie stanie się tak za dwa, trzy
lata, są zawsze prawdziwe media. Powiem jedno – warto się starać na zajęciach, bo a nóż ktoś was
wyśle na jakieś fajne praktyki. Nagroda jest lepsza niż 5 z egzaminu.

Osobiście pracowałem w mediach od pierwszego roku studiów. Szybko zostałem zastępcą redaktora
naczelnego, a potem redaktorem naczelnym własnej gazety. W między czasie „łapałem” praktykę
zawodową w „Kurierze Lubelskim”, Radiu eR współprowadząc program dla dzieci. Sprawdzałem się
także jako organizator eventów. Wyspa rozbudza namiętności, których człowiek się nie spodziewa.

– 87 –

Wyspa jest miejscem bezpiecznym. Nie dlatego, że nie ma złodziei, tylko dlatego
że masz szansę zrobić coś fajnego i nikt za to Ci złego słowa nie powie. Jeśli do
tego chce Ci się uczyć i jesteś na naukę otwarty, władze Wyspy pomogą. Godny
polecenia jest także system stypendialny. Dlaczego? Bo można poczuć się jak
w pracy. Co miesiąc otrzymujesz pieniądze za ciężką pracę przez cały rok. Na
dodatek masz wrażenie, że nie wydałeś nic na studia, bo stypendia są naprawdę
wysokie.

Jubileuszowo

Przez 10 lat Wyższa Szkoła Przedsiębiorczości i Administracji zrobiła ogromny
krok do przodu. Jest najlepsza w Polsce i to się czuje. Nie mają racji Ci, którzy
mówią, że jeśli płacisz to nie musisz robić nic więcej. Nie musisz to fakt, wylecisz
jak na państwowych studiach albo sam odejdziesz.

PS. Władzom uczelni życzę wszystkiego najlepszego, kolejnych lat z dobrymi
i ambitnymi studentami, którym chce się chcieć.

Obecni i przyszli studenci trzymajcie się mocno i miejcie własne zdanie. W razie
czego szukajcie tych, którzy wiedzą więcej i mogą pomóc.

Wojciech Kozak
Absolwent Dziennikarstwa i komunikacji społecznej (2008 rok)

Redaktor naczelny gazetki uczelnianej „wyspa” (2007–2008), Zastępca Redaktora
naczelnego (styczeń–kwiecień 2008) oraz Redaktor naczelny (maj–lipiec 2008)
czasopisma „Alternatywa”.

N ie będę ukrywał, że na studia dziennikarskie w Wyższej Szkole Przed-
siębiorczości i Administracji w pewnym sensie trafiłem z przypadku.
Chciałem studiować za darmo, na państwowym uniwersytecie,

z uniwersytecką kadrą i jakimś tam prestiżem. O studiach prywatnych nie
myślałem również ze względu na stereotypy jakimi są obarczone prywatne
uczelnie wyższe.

Nieudany start na państwową uczelnię był w pewnym sensie moją porażką, bo
jedyną alternatywą dla mnie były studia zaoczne lub prywatne. Szybko przej-
rzałem ofertę lubelskich uczelni i jeszcze szybciej wybrałem WSPA. Równie
prędko udało mu się przekuć porażkę w duży sukces. Sukces, bo okazało się, że
WySPA nie dość, że ma kadrę uniwersytecką, prestiż nie mniejszy niż państwowe
uczelnie w Lublinie i świetne zaplecze dydaktyczne, to jeszcze stwarza doskonałe
warunki tym, którzy chcą się rozwijać.

Wykładowcy WSPA szybko zaszczepili we mnie jeszcze większe niż dotychczas
zainteresowanie mediami. Pierwszy rok, pierwsze artykuły, pierwsze praktyki,
no i pierwsze publikacje w uczelnianym czasopiśmie „wyspa”. Zaczynałem jak
wszyscy, od pisania tekstów dotyczących problemów studentów z moralizator-
skimi i mało ciekawymi puentami. Jednak w miarę zaliczania kolejnych sesji
udało się zdobyć doświadczenie i odpowiedni warsztat, żeby już pod koniec
drugiego roku zostać redaktorem naczelnym uczelnianego czasopisma „wyspa”.

– 88 –

Doświadczenie i warsztat nie przyszły jednak same. Moim mentorem był i jest nadal
dr Jan Pleszczyński, wykładowca i znany w Lublinie dziennikarz, który pokazał zarówno mi, jak
i moim kolegom drogę, którą powinien iść student dziennikarstwa. Sam wysłał nas na praktyki do
Prezydenta Lublina, namawiał żeby pisać do „wyspy” i starać się „zakręcić” w lubelskich mediach.
Uwierzyłem w ciemno. Praktyki w „Kurierze Lubelskim”, Radiu eR, działalność społeczna to efekt
rad dra Pleszczyńskiego.

Już kiedy zostałem redaktorem naczelnym uczelnianego pisma „wyspa”, razem z kolegami, Arturem
Gontarzem, Darkiem Kononowiczem i Łukaszem Dudkowskim planowaliśmy założenie własnej
gazety studenckiej. Od planów do czynów minęło pół roku i tak o to w styczniu 2008 roku ukazał
się pierwszy numer „Alternatywy społeczno-kulturalnej”. Okazało się w pewnym momencie, że oba
pisma redagowała niemal w całości ta sama redakcja, bo trzon obu gazet stanowili studenci Wyższej
Szkoły Przedsiębiorczości i Administracji.

Czasopismo „wyspa” w 2008 roku mimo niewielkiego, 2-tysięcznego nakładu zdobyło spore
uznanie, zwłaszcza wśród studentów dziennikarstwa innych uczelni. Nie inaczej było z „Alterna-
tywą”, która trafiała co dwa tygodnie do 10 000 studentów w całym Lublinie. Sukces obu pism, to
sukces zarówno ludzi, którzy ją tworzyli, jak i Uczelni, która go umożliwiła. WSPA w znaczącym
stopniu przyczyniła się do ich jakości. Po pierwsze, ze względu na środki finansowe jakie prze-
znaczała i przeznacza na wydruk „wyspy”. Po drugie, ze względu na szkolenia, warsztaty i konfe-
rencje, na które wysyłała studentów dziennikarstwa. W końcu po trzecie, ze względu na klimat jaki
stworzyła wszystkim tym, którzy chcą, chcieli i zapewne będą chcieli się rozwijać.

Wracając do sukcesu przekutego w porażkę, warto zaznaczyć, że jego wielkość nie byłaby tak
znacząca, gdyby nie świetne warunki do rozwoju jakie stwarza Wyższa Szkoła Przedsiębiorczości
i Administracji. Proponuję nie powielać i nie powtarzać stereotypowych stwierdzeń typu: „ee to
prywatna uczelnia, płacę, zdam”. Polecam sprawdzenie na własnej skórze. Bo warto!

PS. Czytając ten wywód pewnie myślisz: „ale słodzi”, „ciekawe ile mu zapłacili”. Otóż nie, mylisz
się! Były chwile zwątpienia i nerwów, były też minusy studiowania. Pewnie, że mogłoby być lepiej,
ale… ale niewątpliwie minusy nie przysłoniły plusów, dlatego to o tych drugich zdecydowałem
się pisać. Wielkie podziękowania dla Barbary Wysmulskiej i Anny Selwy za cierpliwość i czas jaki
poświęciły mnie i moim kolegom w rozwoju zarówno „Alternatywy” jak, i tym osobistym.

Barbara Tynecka-Babicz
Absolwentka studiów podyplomowych na kierunku Public relations (2007 rok)

Prezes Agencji Reklamowej Maik Sp. j.

D ecydując się na studia podyplomowe Public Relations w Wyższej Szkole Przedsiębior-
czości i Administracji w Lublinie kierowałam się renomą i poziomem nauczania uczelni.

Miałam na celu pogłębienie dotychczas zdobytej wiedzy, a także nabycie nowych umie-
jętności w zakresie technik negocjacji i komunikacji interpersonalnych.

Wybierając kierunek Public Relations stawiałam wysokie wymagania nie tylko wobec siebie, ale
i kadry kształcącej, mając nadzieję, iż zajęcia z zakresu w/w kierunku znajdą odzwierciedlenie
w realizacji zamierzonych celów mojej pracy.

Uważam, iż studia podyplomowe korzystnie wpłynęły na moją karierę zawodową, ćwiczenia
i treningi w dużym stopniu ułatwiły mi prowadzenie skutecznych negocjacji.

– 89 –

Najbardziej interesujące okazały się dla mnie przedmioty: PR i projektowanie
kampanii PR oraz Relacje z mass-mediami. Tematyka oraz sposób prowadzenia
tych zajęć spełniły moje oczekiwania, a zdobyte umiejętności wykorzystuję na
rzecz rozwoju mojej firmy.

Agnieszka Tarkowska
Absolwentka studiów podyplomowych na kierunku

Zarządzanie zasobami ludzkimi (2008 rok)
Grupa Wydawnicza Słowo Sp. z o.o.

P ierwsze studia podyplomowe to u mnie dzieło przypadku – wiadomo, że
sama „teologia” w dzisiejszych czasach nie wystarcza – i tak trafiłam na
„Wyspę”. Wykładowców wspominam jako bardzo profesjonalny zespół.

Wykłady były zarówno podniesieniem poziomu wiedzy jak i „otwarciem oczu”
na wiele zjawisk zachodzących, a nieuświadomionych, w relacjach zespołowych.

Uczelnię szczerze polecam! Sama wybieram się na WSPA ponownie...

Grzegorz Korab
Absolwent studiów podyplomowych na kierunku

Zarządzanie bezpieczeństwem i higieną pracy (2006 rok)
oraz kierunku Zarządzanie zasobami ludzkimi (2007 rok)

Z decydowałem się na studia podyplomowe, gdyż chciałem poszerzyć
wiedzę w zakresie, który mógłby być wykorzystany przeze mnie w pracy
zawodowej. Dodatkowa wiedza zawsze jest przydatna.

Studia na WSPA w pełni odpowiadały moim oczekiwaniom. Zakres wiedzy,
który otrzymałem na studiach podyplomowych spełnił moje oczekiwania.
W kilka miesięcy po zakończeniu studiów, zmieniłem pracę na wyższym stano-
wisku.

Na studiach podyplomowych najbardziej zainteresowały mnie zagadnienia
opisujące aspekty prawne zarządzania BHP, jak również zasobami ludzkimi. Poza
obowiązkowymi egzaminami lub zaliczeniami, zajęcia (prowadzone z wykorzy-
staniem przykładów „z życia wziętych”) były spotkaniami z fachowcami, którzy
swoją wiedzę starają się przekazać jak najlepiej, nie budujący jednocześnie muru
niedostępności, chętnie odpowiedzący na każde pytanie.

Na co dzień mam do czynienia z zakresem wiedzy poznanym w czasie studiów.
W praktyce wykorzystuję wiedzę przekazaną mi przez Wykładowców.

– 90 –

Tomasz Muchalski
Absolwent studiów podyplomowych na kierunku

Zarządzanie w administracji i samorządzie terytorialnym (2005 rok)
Sekretarz gminy, Członek Zarządu powiatu pruszkowskiego.

A ktualnie pracuję w samorządzie gminnym i powiatowym. Kierunek studiów podyplo-
mowych był zbieżny z tym, czym się obecnie zajmuję. Zdobyta wiedza uzupełniła moje
doświadczenie zawodowe, dlatego też oceniam, że studia spełniły moje oczekiwania

w pełni. Studia pogłębiły moją wiedzę w dziedzinie samorządu, a to przełożyło się na umocnienie
mojej pozycji w zawodzie.

Najbardziej interesowały mnie przedmioty związane z kontrolą jednostek samorządu terytorialnego.
Studia pozwoliły mi na wykorzystanie zdobytej wiedzy w pracy zarówno w gminie jak i powiecie.

Zajęcia były mieszanką teorii i praktyki. Ze sformułowaniami formalnymi lub prawnymi zawsze
były powiązane przykłady z praktyki. Prowadzili je praktycy o głębokiej wiedzy merytorycznej.

– 91 –

Wykaz absolwentów WSPA

Zarządzanie przedsiębiorstwem
Adamczyk Kamil1.
Antoniak Monika2.
Augustyniak Dorota3.
Bigos Anna4.
Bocheńska Dorota5.
Bychawska Anna6.
Chłopek Ewa7.
Czajkowska Ewa8.
Czarnecka Danuta9.
Czarnecka Anna10.
Fornalska Justyna11.
Gładzik Michał12.
Goral Anna13.
Gorgol Kamila14.
Grzesik Waldemar15.
Imbierowicz Bartosz16.
Jabłońska Magdalena17.
Jaworski Adam18.
Jędrusiak Dariusz19.
Jurak-Strawa Katarzyna20.

Kaczanowicz Małgorzata21.
Kępińska Barbara22.
Koczkodaj Anna23.
Kosacka Joanna24.
Krasoń Tomasz25.
Kurzyna Anna26.
Kuter Grzegorz27.
Łukasik Jadwiga28.
Majak Agnieszka29.
Mazurek Monika30.
Rojek Katarzyna31.
Sochacki Marcin32.
Stępniak Jakub33.
Symbor Aneta34.
Świca Magdalena35.
Trzcińska Monika36.
Wicha Katarzyna37.
Woś Małgorzata38.
Zglińska Katarzyna39.
Ziemba Agata40.

Absolwenci Studiów licencjackich (inżynierskich)
2000/2001

Zarządzanie przedsiębiorstwem
Andruszkiewicz Marcin Paweł1.
Antol Małgorzata2.
Bałaban Teresa3.
Banach Rafał Artur4.
Baran Anna Magdalena5.
Bąk Joanna Magdalena6.
Bicz Aneta 7.
Bielak Radosław Przemysław8.
Bober Magdalena9.
Bondyra Justyna10.
Brodawka Tomasz11.
Burdzanowska Bożenna Janina12.
Burzak Katarzyna13.
Bylicka Małgorzata14.
Chamera Ludwika15.
Chlaściak Agnieszka16.
Cholewa Wojciech17.
Cholewa Marta18.
Cieślicki Arkadiusz19.
Cur Anna20.
Cytacki Adam21.
Czap Karolina22.
Czap Maciej23.
Czarnota Marcin24.

Czerniawska Beata25.
Czubala Kinga26.
Deneka Anita 27.
Domańska Dorota28.
Drob Aleksandra 29.
Duda Marta30.
Dudek Marcin31.
Dudek Wojciech Przemysław32.
Dudzik Agnieszka33.
Duma Krystian Marcin34.
Dzwonnik Monika35.
Figurski Radosław Edward36.
Filipczuk Alina Anna37.
Gołębiowska Małgorzata Ewa38.
Goral Bogumiła39.
Grabowska Wioletta40.
Gryta Henryka41.
Grzegorczyk Sylwia42.
Grzywaczewska Agnieszka43.
Hałas Agata44.
Imbierowicz Marta45.
Iwanek Maria Grażyna46.
Iwaniuk Anna47.
Izdebska Lucyna48.
Izdebska-Furtak Wioletta49.

Absolwenci SLI 2001/2002

– 92 –

Jadeszko Sylwia Izabela50.
Janiszewska Małgorzata51.
Jarosz Piotr Andrzej52.
Jezior Małgorzata53.
Kajdzik Marta54.
Kamela Monika55.
Kamińska Justyna56.
Karaś Aneta57.
Klimiuk Agnieszka58.
Kociołkiewicz Agnieszka59.
Komorek Agata60.
Kosecka Katarzyna61.
Kotyłło Iwona62.
Kowalik Edyta63.
Kowalkowska Aneta64.
Kowalska Elżbieta Jolanta65.
Kowalski Michał66.
Krzyżanek Gabriel67.
Kubecka Anna68.
Kucharczyk Krzysztof69.
Latała Iwona70.
Leszkiewicz Justyna Rita71.
Liśkiewicz Monika72.
Ładziak Agnieszka73.
Łoś Katarzyna74.
Łozowska Małgorzata75.
Łuczak Magdalena76.
Łuszczek Andrzej77.
Majewska Agata78.
Majewski Mirosław Michał 79.
Martyna Anna80.
Maruszak Justyna81.
Marzec Halina82.
Marzec Agata83.
Michalska Sylwia84.
Mielniczuk Robert85.
Misterek Monika86.
Morawski Michał87.
Mrozik Agnieszka88.
Mruk Joanna89.
Mulawka Mulawka Aneta90.
Muroń Anna Józefa91.
Nagadowska Małgorzata Teresa92.
Nizio Izabela93.
Nowakowski Jerzy Wiesław94.
Oniszczuk Aneta95.
Paćkowska Joanna96.
Paśnik Maria97.
Pawlak Urszula98.
Pączek Marzena99.
Pieczarka Beata Dorota100.
Pielaszkiewicz Anna101.
Pikula Krzysztof 102.
Piskorska Emilia Ewa103.
Pluta Ewa104.
Pociecha Magdalena105.

Podstawka Sebastian106.
Popieko Mariusz107.
Powroźnik Tadeusz108.
Pruchniak Katarzyna109.
Prus Beata110.
Puła Krystyna111.
Rachwald Piotr112.
Rodak Anna113.
Rojowski Piotr 114.
Sękowska Lidia Wanda115.
Siepsiak Mariola116.
Sim Jolanta Justyna117.
Skorek Adam118.
Skorupa Marta119.
Smerecka Agnieszka120.
Sobczak Hanna121.
Sobieszuk Justyna122.
Stąchor Andrzej123.
Sternik Magdalena Joanna124.
Stępniak Katarzyna125.
Sygacz Elżbieta126.
Symbor Krzysztof127.
Szymczyk Elżbieta128.
Świdzińska Magdalena129.
Targońska Jolanta Anna 130.
Tatara Agnnieszka131.
Tkaczyk Agnieszka132.
Tomczyk Justyna133.
Truszkowska Edyta134.
Turkot Martyna135.
Tutka Marcin Paweł136.
Tutka-Jarosz Beata137.
Uchańska Edyta138.
Walkiewicz Arkadiusz 139.
Wieleba Agnieszka140.
Wilkołek Radosław141.
Wiśniewska Agnieszka142.
Włodek Monika143.
Wójcik Justyna144.
Wójcik Ewa Teresa145.
Wójcik Aneta Krystyna146.
Wójcik Joanna Gabriela147.
Wójcik Małgorzata148.
Wójtowicz Teresa149.
Wójtowicz Wojciech150.
Wójtowicz Magdalena Katarzyna151.
Wyroślak Katarzyna152.
Zadziorski i Karol153.
Zajączkowski Krzysztof154.
Zalewska Dorota155.
Zawrotniak Wojciech156.
Zieliński Dariusz Stanisław157.
Ziętek Marta158.
Źrubek Magda159.
Żakiewicz Karolina160.

– 93 –

Absolwenci SLI 2002/2003
Administracja gospodarcza

Anisiewicz Anna1.
Arbaczewska Elżbieta2.
Banasik Katarzyna3.
Banaszek Sylwia4.
Bartoszek Małgorzata5.
Biała Edyta6.
Bielińska Iwona7.
Blacha Arkadiusz8.
Błaszczak Iwona9.
Boguta Beata10.
Borowicz Przemysław11.
Borzęcka-Szajner Alicja12.
Bronisz Anna13.
Bubicz Agnieszka14.
Bukowska Marianna15.
Celarski Dariusz16.
Chechelska Justyna17.
Chodnikiewicz Joanna18.
Chomicka Katarzyna19.
Chruściel Joanna20.
Chrzanowska Marta21.
Ciesielska Marta22.
Cybulska Katarzyna23.
Czech-Staśkiewicz Marta24.
Czupryńska Magda25.
Domański Michał26.
Domoń Ewelina27.
Drozd Katarzyna28.
Drozdowska Agnieszka29.
Dubaj Remigiusz30.
Dudek Tomasz31.
Dymek Anna32.
Dziurda Iwona33.
Florek Edyta34.
Gąbka Eugeniusz35.
Gil Robert36.
Głąb Krzysztof37.
Gongoł Iwona38.
Gontarz Agnieszka39.
Górecka Magdalena40.
Górny Marcin41.
Górski Paweł42.
Hałabuda Grzegorz43.
Harbuz-Kudak Iwona44.
Hotloś Dorota45.
Hrabia Ewa46.
Jachura Apolnia47.
Janiec Artur48.
Jarosz Anna49.
Jarzębowska Agnieszka50.
Jezierska Marzena51.
Jeżowska Izabela52.
Jończyk Aleksandra53.
Kazuro Edyta54.

Klajn Justyna55.
Kleszcz Artur56.
Kobiałka Urszula57.
Kobyłka Ewa58.
Kociuba Aneta59.
Kocot Agnieszka60.
Kołodziej Katarzyna61.
Komarzyniec Justyna62.
Kordyga Anna63.
Korzeniewska Anna64.
Kosyl Justyna65.
Kot Lidia66.
Kowalczyk Marcin67.
Kowalik Agnieszka68.
Kownacka Magdalena69.
Krochmalska Monika70.
Krupski Konrad71.
Krzywicka Joanna72.
Kucharski Daniel73.
Kujko Wojciech74.
Kunach Małgorzata75.
Kuszyk Katarzyna76.
Kwiecień Edyta77.
Kwietniewska-Kanar Jolanta78.
Larwińska Ewa79.
Leśniewska Aneta80.
Lipska Beata81.
Lipska Anna82.
Luboń Magdalena Joanna83.
Łukaszczyk Bożena84.
Machnio Konrad85.
Machowska Agnieszka86.
Madej Tomasz87.
Madeja Agnieszka88.
Maj Jadwiga89.
Maj Jarosław90.
Małecka Magdalena91.
Manaj Monika92.
Maziarczyk Justyna93.
Mazur Dorota94.
Mazur Marek95.
Mazurek Konrad96.

Mirosław Maria
97.
98.

Misztal Małgorzata99.
Mitruś Katarzyna100.
Mizerska Anna101.
Młynarczyk Iwona Barbara102.
Nestoruk Wojciech103.
Nierubca Wioletta104.
Nowacka Jolanta105.
Ogórek Iwona106.
Olech Monika107.
Oskierko Anna108.
Ostańska Marta109.

– 94 –

Osuch Ewa110.
Ozen Marzena111.
Ozimek Agnieszka112.
Ozon Grzegorz113.
Panasiuk Iwona114.
Parzyńska Renata115.
Pieczyńska Krystyna Janina116.
Piekaruś Barbara117.
Piesta Ewa118.
Pomorska Elżbieta119.
Prażmo Marcin120.
Prokop Monika121.
Prokop Edyta122.
Radajewska-Sagan Urszula123.
Radzikowska Kinga124.
Rafalska-Walasek Aneta125.
Reszka Sebastian126.
Rodak Izabela127.
Rodak Izabela128.
Ronek Dorota129.
Rusek Radosław130.
Sadło Aneta131.
Sadowska Agata132.
Sawicka Agata133.
Skwarzyńska Maria134.
Sławecka Małgorzata135.
Sokołowska Małgorzata136.
Sołtys Mariola137.
Stachura Renata138.
Stajkowska Anna139.
Stefanek-Dziadosz Aneta140.
Sulima Radosław141.
Syroka Marcin142.
Szalast-Lao Beata143.
Szczerba Małgorzata144.
Szymczak Anna145.
Szymura Beata146.
Śliwczyńska Ewa147.
Świątkowska Ewa148.
Tarkowska Anna149.
Tomiło Iwona150.
Trembicka Edyta151.
Ułanowicz Danuta152.
Urban Artur153.
Walczyszyn Anna154.
Wawrzyrzak Sebastian155.
Wilczewski Marek156.
Włodarczyk Paweł157.
Włodarczyk-Żak Dorota158.
Włóka Żaneta159.
Wolińska Anna160.
Wolińska Joanna161.
Woźniak Anna162.
Woźniak Iwona163.
Wróbel Grażyna164.
Wrzosek Krzysztof165.
Zalewski Sylwester166.

Zarzeczna Ewa167.
Zawiła a Marzena168.
Zbytniewski Robert 169.
Zięba Agnieszka170.
Żelazo Rafał171.
Żwirska Marta172.

Rachunkowość i finanse
Antoszek Jolanta1.
Balicka Marzena2.
Bartnik Monika3.
Baśkiewicz Kinga4.
Bednarczyk Alina5.
Belniak Marzena6.
Biedacha Irena7.
Bielańska Małgorzata8.
Biront Sylwia9.
Bodnar Renata10.
Borawska Anna11.
Bott Izabella12.
Capała Monika13.
Cegłowska Anna14.
Chełmieniewicz Maria15.
Chołodyn Agnieszka16.
Chudzik Beata17.
Cybul Iwona18.
Czapska Ewa19.
Czerwonka Justyna20.
Czubacka Justyna21.
Czyż Edyta22.
Dąbrowska Iwona23.
Dejnek-Szuryga Małgorzata24.
du Chateau Marta25.
Dyzma Barbara26.
Flis Jadwiga27.
Fryszkowska Jolanta28.
Fryszkowski Ryszard29.
Furman Marta30.
Fuszara Grażyna31.
Gałan Danuta32.
Gąska Agnieszka33.
Gileta Dorota34.
Ginalska Maria35.
Gładosz Anna36.
Gniazdek Agnieszka37.
Goch Agnieszka38.
Golan Joanna39.
Gołaś Anna40.
Góźdź Monika41.
Grądziel Joanna42.
Grochowska Małgorzata43.
Grodzicka Wioletta44.
Gronkowska Sylwia45.
Grzeszczuk Iwona46.
Grzywaczewska Kinga47.
Gwizdek Agnieszka48.
Hajczuk Anna49.

– 95 –

Hakiewicz Bożena50.
Hałabis Monika51.
Hałamaj Dorota52.
Hawraj Magdalena53.
Hofmańska Wioletta54.
Iwaniuk Iwona55.
Jacak Wioletta56.
Jaglewicz Jaglewicz Sławomir57.
Jaglewicz Monika58.
Jajus Elwira59.
Jaskowska Barbara60.
Jaszczewska Agnieszka61.
Jóźwiak Renata62.
Kacprzyk Grzegorz63.
Kalisz Barbara64.
Kazimierska Barbara65.
Kita Marzena66.
Klej Wioletta67.
Klepacka Katarzyna68.
Klimala Wioletta69.
Kluch Renata70.
Kobiałka Katarzyna71.
Kochan Beata72.
Kociuba Iwona73.
Kołodziej Magdalena74.
Kondracka Marlena75.
Konopka Piotr76.
Kordulska Dominika77.
Korniak Elżbieta78.
Król Anna79.
Krzak Iwona80.
Kudła Monika81.
Kulisz Anna Kulisz Anna82.
Kutrzepa Jolanata83.
Kuzia Marzanna84.
Lewczyńska Iwona85.
Lipińska Monika86.
Łobejko Grażyna87.
Łozińska Agnieszka88.
Łukasik Joanna89.
Makuch Dariusz90.
Martyna Małgorzata91.
Marzęciak Marta92.
Matys Leszek93.
Mazurkiewicz Dorota94.
Michalczyk Beata95.
Miroń-Grądziel Joanna96.
Misiaszek Anna97.
Misiurek Jolanta98.
Mwasha Teresa99.
Nafalska Edyta100.
Niedziałek Bożena101.
Niezgoda Monika102.
Nitendel-Marczak Urszula103.
Nogas Agata104.
Olszak Lidia105.
Pachuta Monika106.

Palusińska Maria107.
Pasieka Magdalena108.
Piasecka Iwona109.
Pieprzowska Anna110.
Piotrowicz Tomasz111.
Plizga Ewa112.
Podleśna Aneta113.
Porębska Agnieszka114.
Porębska Żaneta115.
Porębska Edyta116.
Prokop Anna117.
Przyczyna Anna118.
Pylak Agata119.
Raczkowska Małgorzata120.
Remiasz Rafał121.
Renata Grabowska122.
Rymuszka Maria123.
Rżysko Anna124.
Sadowska Renata125.
Saja Bożena126.
Semeniuk Agata127.
Sidor Anna128.
Siebielec Anna129.
Sienkiewicz Agnieszka130.
Sikora Małgorzata131.
Sirdak Anna132.
Siwik Katarzyna133.
Skiba Ewa134.
Skiba Anna135.
Skiba Grażyna136.
Skibińska Agnieszka137.
Skórniewska Jolanta138.
Skwarzyńska Małgorzata139.
Słabczyńska Agnieszka140.
Sobiesiek Katarzyna141.
Sobutka Dorota142.
Socha Olga143.
Stachowicz Angelika144.
Stadnicka Marta145.
Staroch Iwona146.
Staruch Agnieszka147.
Szewczuk Iwona148.
Szewczyk Hanna149.
Szwed Monika150.
Taczalska Stanisława151.
Taracha Anna152.
Taraszkiewicz Edyta153.
Targońska Marzena154.
Tatara Anna155.
Topyła Maria156.
Turzański Paweł157.
Twardowska Agnieszka158.
Tyszko Dorota159.
Urban Dorota160.
Wachowska Anna161.
Wawszczak Robert162.
Wierzbicki Jacek163.

– 96 –

Wincentowicz Bożena164.
Wincentowicz Magdalena165.
Włosek Małgorzata166.
Wolska Małgorzata167.
Woźniak Anna168.
Wójcik Katarzyna169.
Wójtowicz Marcin170.
Wójtowicz Dominika171.
Wrotna Monika172.
Wróblewski Piotr173.
Zaborek Michał174.
Zalewska Urszula175.
Załoga Katarzyna176.
Zawacka Ewa177.
Zielińska Patrycja178.
Ziembińska Anna179.
Żak Monika180.

Samorząd terytorialny i polityka regionalna
Adamowicz Agnieszka1.
Bielak Adam2.
Budzyńska Renata3.
Chmiel Mariusz4.
Daniel Monika5.
Daniel Agnieszka6.
Garbiec Jacek7.
Karska Aneta8.
Kopryk Agnieszka9.
Korbus Elżbieta10.
Krupka Agnieszka11.
Mazurek Monika12.
Michalak Monika13.
Mrozik Anna14.
Niemiec Katarzyna15.
Pidek Adam16.
Pierścińska Anna17.
Pietrzyk Anna18.
Pitucha Renata19.
Pyszczak Halina20.
Rabuszak Barbara21.
Rzymowska Beata22.
Słowik Małgorzata23.
Stefanik Grażyna24.
Tołubiński Krzysztof25.
Troczyńska Ewelina26.
Werykowska Joanna27.
Wolski Sławomir28.
Zaręba Bożena29.
Zienkiewicz Dorota30.

Socjologia organizacji i zarządzania
Arabski Stanisław1.
Baryła Jarosław2.
Brodowska Agnieszka3.
Brzozowska Anna4.
Brzozowski Tomasz5.
Burzak Marek6.

Chęć Bożena7.
Chudzik Marcin8.
Czajka Agnieszka9.
Czajka Robert10.
Długosz Wiesława11.
Domańska Małgorzata12.
Duda Grzegorz13.
Durak Emilia14.
Dybkowska Iwona15.
Dyjak Dorota16.
Eret Maciej17.
Fedyk Krzysztof18.
Gałkowska Anna19.
Gileta Danuta20.
Gnieciak Beata21.
Gnypek Agnieszka22.
Gorgol Zbigniew23.
Guz Elżbieta24.
Hołub Katarzyna25.
Horodecka Katarzyna26.
Jagitka Dorota27.
Jakubczak Małgorzata28.
Jarmoszewicz Grażyna29.
Jarocka-Maron Beata30.
Jaślikowska Kamila31.
Jędrzejewicz Marzanna32.
Kalita Marta33.
Kędziora Marcin34.
Kędziora Beata35.
Kiszczak Katarzyna36.
Kołodyńska Beata37.
Kołodyński Marcin38.
Kołodziejczyk Małgorzata39.
Komorowska Agnieszka40.
Kozłowska Jolanta41.
Lepionka Katarzyna42.
Łagowska Marta43.
Łaniak Magdalena44.
Matysiak Dorota45.
Mazur Michał46.
Michałek Anna47.
Mikulska Teresa48.
Milczek Iwona49.
Mitrut Anna50.
Najda Tomasz51.
Nikoniuk Aneta52.
Ostrowska Katarzyna53.
Ozon Jolanta54.
Pawlaczyk Marta55.
Piotr Sikora56.
Pisklak Teresa57.
Podkowa Agnieszka58.
Rabiński Artur59.
Sawa Agata60.
Serafin Sylwia61.
Sieńko Magdalena62.
Smaga Lidia63.

– 97 –

Sołtys Iwona64.
Staniak Piotr65.
Stępniak Małgorzata66.
Stojak Bożena67.
Stolarska Iwona68.
Syroka Agnieszka69.
Szatkowska Anna70.
Szymanek Ela71.
Uliczna Matylda72.
Walkowska Magdalena73.
Wartacz Monika74.
Wilk Sylwia75.
Wojtaszek Monika76.
Wójcik Agnieszka77.
Wójcik Anna78.
Wójtowicz Tomasz79.
Wójtowicz Mateusz80.
Wróbel Wojciech81.
Zadurska Sylwia 82.
Zaręba Wojciech83.
Żelazek Dorota84.

Zarządzanie przedsiębiorstwem
Adamczuk Barbara1.
Asman Anna2.
Babiarz Magdalena3.
Bajda Rafał4.
Banach Grzegorz5.
Bazińska Anna6.
Bednarz Małgorzata7.
Bezaniuk Katarzyna8.
Błaszczak Paweł Henryk9.
Bodziak Katarzyna Anna10.
Bodzon Sławomir11.
Bogusz Mariusz12.
Bolibok Marcin13.
Borowiec Małgorzata14.
Broda Marcin15.
Bronikowski Konrad16.
Bryda Patrycja17.
Buczkowski Jarosław18.
Budzyńska Beata19.
Choińska Agata20.
Cnota Anna21.
Cyrankiewicz Agnieszka22.
Cyrski Przemysław23.
Czajka Dorota24.
Czarnota Waldemar 25.
Czeńczyk Maciej26.
Dolecka Iwona27.
Domaciuk Marlena28.
Domiński Robert Michał29.
Dudek Marcin30.
Dudziński Mateusz31.
Dymel Tomasz32.
Dziak Aneta33.
Dziurka Magdalena34.

Fidut Sławomir35.
Figiel Monika36.
Furman Jolanta37.
Gaik Jarosław Marcin38.
Gajecki Karol39.
Gałan Bożena40.
Garbala Tomasz41.
Glinka Grzegorz42.
Głowacka Marta43.
Gmitoriwcz Sylwia Agnieszka44.
Górniak Łukasz45.
Gruszczyk Kamila46.
Grzegorczyk Przemysław47.
Guz Agnieszka48.
Hirsekorn Daniel49.
Hunik Ewa50.
Hyz Barbara51.
Jach Adam52.
Jakubczyk Monika53.
Jałkowska Agnieszka54.
Janicki Sebastian55.
Jankowska Anna56.
Jastrzębska Katarzyna57.
Jaszczewska Anita58.
Jędzejewski Michał59.
Jędzura Anna60.
Joński Tomasz61.
Kalinowska Jadwiga62.
Kamińska Agata63.
Karczmarz Grzegorz Piotr64.
Kasperek Grzegorczyk Agnieszka65.
Kędzierawski Jacek66.
Kępa Radosław67.
Kierczuk-Tikałowicz Edyta68.
Kisiel Anna69.
Kisiel Maria70.
Kliber Przemysław71.
Kondraciuk Marcin72.
Konefał Janusz73.
Kopeć Maria74.
Korba Anna75.
Kornet Renata76.
Kowalik Marcin77.
Kozaczewski Łukasz78.
Kozłowski Piotr79.
Krajewski Dariusz80.
Kraśnicki Piotr81.
Krawczyńska Małgorzata82.
Krzeszowski Rafał83.
Krzysiak Krzysiak Marcin84.
Kubecka Magdalena85.
Kucharski Piotr86.
Kuczer Zbigniew87.
Kurzak Kurzak Mirosław88.
Kwiatkowska Justyna89.
Kwoczko Małgorzata90.
Latek Marcin91.

– 98 –

Latosz Katarzyna92.
Lewicka Małgorzata93.
Lisek Piotr94.
Litwiniuk Wioletta95.
Litwińczuk Anna96.
Łańcut Beata97.
Łaska Monika98.
Łuszczew Samanta99.
Maciuba Katarzyna100.
Madej Katarzyna101.
Malesa Aneta Małgorzata102.
Małyska Mariusz103.
Mandryk Piotr104.
Markowski Patryk105.
Maśkiewicz Aleksandra Aneta106.
Matiuszyn Anna107.
Mączka Monika108.
Mendel Paweł109.
Miciuła Mariusz110.
Misztal Monika111.
Mitura Małgorzata112.
Nasalski Piotr113.
Niećko Karol Michał114.
Niećko Magdalena115.
Niedziela Aneta116.
Niemczuk Edyta117.
Nowak Dorota118.
Nowak Michał119.
Nowak Edyta120.
Ochnio Marcin Krystian121.
Olejnik Magdalena122.
Olek Katarzyna123.
Olesińska Wioletta124.
Oleszczuk Anna125.
Patyk Tomasz126.
Pawlak Beata127.
Pęzioł Agnieszka128.
Piotrowska Izabela129.
Pitucha Agnieszka130.
Plackowski Paweł131.
Pluta Anna132.
Polak Kinga 133.
Polakowska Anita134.
Polubiec Monika135.
Pomarański Andrzej Henryk136.
Poniewozik Ireneusz137.
Ponikowska Małgorzata138.
Pracownik Anna139.
Prokofij Hubert140.
Przysucha Ewa141.
Radziszewska Marta142.
Romaniuk Justyna143.
Rumiński Marcin144.
Sadłowska Iwona145.
Sawa Robert146.
Sieciechowicz-Bil Magdalena147.

Skalska Monika148.
Sławińska Agnieszka149.
Smarż Emil150.
Sobeścijańska Anna151.
Sobiesiak Radosław Stanisław152.
Sobiesiak Robert153.
Sokół Grzegorz154.
Sołtan Michał155.
Stafijowski Waldemar156.
Stasiak Dominik157.
Stefańska Jolanta158.
Stryjek Joanna159.
Suseł Małgorzata160.
Sysa Barbara161.
Szczepanik Jarosław162.
Szczęch Krzysztof Janusz163.
Szewczyk Rafał164.
Szewczyk Agnieszka165.
Szkutnik Iwona166.
Szlachta Adrian167.
Sztejnbis Jakub168.
Szulc Agnieszka169.
Szymanek Anna170.
Szymański Tomasz171.
Szyszko Paweł172.
Świstak Marta173.
Tarnobrańska Barbara174.
Tatarczak Michał Andrzej175.
Telenda Agnieszka176.
Tomczyk Agnieszka177.
Topyła Piotr Radosław178.
Treska Radosław179.
Tupaj Sylwia180.
Urbankiewicz Katarzyna181.
Wakuła Anita182.
Walczykiewicz Urszula183.
Walczyna Mariola184.
Walewska Monika Patrycja185.
Wędzina Artur186.
Wilczek Lidia187.
Wojtysiak vel Wojtczak Agnieszka188.
Wójcik Małgorzata189.
Wójcik Marzena190.
Wójcik Artur191.
Wójcik Sebastian192.
Wróbel Artur193.
Wrzos Katarzyna194.
Wyka Damian195.
Wyrwisz Lidia196.
Wziętek Grzegorz197.
Zawodnik Agnieszka198.
Źrubek Agnieszka199.
Żochowska Agnieszka200.
Żółkiewska Magdalena201.
Żuchnik Tatiana202.

– 99 –

Administracja gospodarcza
Adamczyk Agnieszka1.
Albiniak Renata2.
Antoszek Mariusz3.
Babiarz Urszula4.
Bajda Teresa5.
Baprawska Laurencja6.
Baran Iwona7.
Bartocha Grażyna8.
Bat Sylwia9.
Bącik Marta10.
Bednarski Maciej11.
Belcarz Luiza12.
Bernaszuk Artur13.
Bieżyca Magdalena14.
Błaszczyk Marta15.
Błażyńska Katarzyna16.
Boguszewski Bartłomiej17.
Borowiec Paulina18.
Borysiak Dorota19.
Budzyńska Beata20.
Budzyński Paweł21.
Cebulak Jakub22.
Chomicz Edyta23.
Ciepłowska Dorota24.
Ciesielski Marcin25.
Cybula Barbara26.
Czajkowska Iwona27.
Czapska Izabela28.
Czornak Iwona29.
Czugała zugała Kamila30.
Czupryńska Elżbieta31.
Ćwikła Edyta32.
Ćwikła Milena33.
Ćwikła Michał34.
Dados Sylwia35.
Dalmata Beata Ewa36.
Danilewicz Elżbieta37.
Dąbrowska Dorota38.
Dobrowolski Marcin39.
Domina Ewelina40.
Drożdzak Edyta41.
Dudek Artur42.
Dziduch Wioletta43.
Dziurda Wojciech44.
Egiert Mariusz45.
Ferenc Łukasz46.
Gałach Elżbieta47.
Gawdzik Renata48.
Gierasimiuk-Cholewa Angelika49.
Goluch Kamila50.
Gołoś Magdalena51.
Gospodarska Małgorzata52.
Grudzień Piotr53.
Grzegorczyk Agnieszka54.

Grzegorska Iwona55.
Grzelak Marcin56.
Grzelak Kinga57.
Hemperek Paweł58.
Ignatowska Barbara59.
Iwanicka Monika60.
Janczak Joanna61.
Jankiewicz Ewa62.
Jedynak Jacek63.
Jędrusiak-Flis Ilona64.
Jóźwik Joanna65.
Jung-Uss Ewa66.
Jurek Joanna67.
Jurzysta Ewa68.
Kamińska-Kiciak Nela69.
Kapeluszny Daniel70.
Karasek Aneta71.
Kasperczuk Monika72.
Kasperek Edyta73.
Kaszyca Agnieszka74.
Kochaj Anna75.
Koczmara Marcin76.
Komorowska Anna77.
Kondraciuk Marzena78.
Konefał Ewelina79.
Kopaszewska Renata80.
Kosińska Joanna81.
Kot Marzena82.
Kotuła Jarosław83.
Kowalczuk Edyta84.
Kowalska Beata85.
Kozyra Marlena86.
Krauze Radosław87.
Kruk Magdalena88.
Krupa Agnieszka89.
Krzeska Ewa90.
Krzęcio Agnieszka91.
Krzysiak Monika92.
Kupicz Edyta93.
Kusiak Marzena94.
Kusz Małgorzata95.
Kutnik Anna96.
Kuźma Agnieszka97.
Kuźmicki Sławomir98.
Lenarciak Monika99.
Leszczyńska Monika100.
Leśko Sylwia101.
Longwic Anna102.
Majczak Ewa103.
Majczak Katarzyna104.
Maliborska Magdalena105.
Mamińska Agnieszka106.
Marczewska Monika107.
Markowska Małgorzata108.
Maruszak Marek109.

Absolwenci SLI 2003/2004

– 100 –

Marzec Anna110.
Masłowska Jolanta111.
Matysiak Bożena112.
Mazurek Monika113.
Michalak Jarosław114.
Michalczak Magdalena115.
Michalska Lidia116.
Michalska Agnieszka117.
Michalski Zbigniew118.
Misiurek Sebastian119.
Misiurek Artur120.
Misztal Elżbieta121.
Mizerska Urszula122.
Młynek Helena123.
Musik Marek124.
Niedziela Anna 125.
Okliński Tomasz126.
Olszewska Marta127.
Ostrowska Beata128.
Pajdosz Filip129.
Palak Paweł130.
Pankowski Robert131.
Papierz Agnieszka132.
Pawlik Iwona133.
Pęcak Wioletta134.
Pieczyńska Dorota135.
Piekarz Dorota136.
Pieniak Anna137.
Pietrzykowski Mariusz138.
Pizoń Beata139.
Podkańska Magdalena140.
Podolak Anna141.
Pomorska Katarzyna142.
Popek Urszula143.
Prażmo Jarosław144.
Purc Grażyna145.
Pyda Danuta146.
Pyrz Adam147.
Rak Ewa148.
Robak Krzysztof149.
Robak Irena150.
Roczon Agnieszka151.
Rogalski Paweł152.
Rzechuła Monika153.
Rzeczycka Gabriela154.
Sachar Anna155.
Sadkowski Dariusz156.
Sawicka Monika157.
Sekrecka Joanna158.
Skirel Bożena159.
Skowronek Urszula160.
Sokołowski Rafał161.
Sołtys Maria162.
Spiczyńska Lidia163.
Spychalska Daniela164.
Stachura-Borek Agata165.
Stampkowska Joanna166.

Stanisławek Agnieszka167.
Steć Aneta168.
Stefaniuk Diana169.
Stępak Bartłomiej170.
Stępniak Renata171.
Szafraniec Norbert172.
Szala Małgorzata173.
Szczęch Halina174.
Szczygielska Aneta175.
Szelest Beata176.
Szelest Dorota177.
Szewczuk Anna178.
Szlichtyng Bartłomiej179.
Szopa Franciszek180.
Szponar Marcin181.
Szponarowicz Krzysztof182.
Sztuber Stanisław183.
Szurek Magdalena184.
Szymańska Magdalena185.
Szytko Anna186.
Taracha Marzena 187.
Tarasiuk Witold188.
Tarka Marzena189.
Tomaszewska Magdalena190.
Trojak Joanna191.
Trybuła Agnieszka192.
Uzarek Małgorzata193.
Wach Sylwia 194.
Walkiewicz Michał195.
Wasąg Iwona196.
Wasąg Magdalena197.
Wesołowska Wioletta198.
Wiater Anna199.
Wiciejewski Karol200.
Widomska Janina201.
Wierzbicki Arkadiusz202.
Wierzchoń Aneta203.
Włoszek Agnieszka204.
Wodyk Monika205.
Wolska Aldona206.
Woźniak Łukasz207.
Wójcik Magdalena208.
Wójtowicz Magdalena209.
Wróblewski Jarosław210.
Wygiera Anna211.
Zając Teresa Maria212.
Zarek Justyna213.
Zduńczyk Gabriela 214.
Zgierska Anna215.
Złotnicka Monika216.
Żeleźniak Marzenna217.

Informatyka
Arciszewski Piotr1.
Baciur Jan2.
Banaś Jacek3.
Baraniak Sławomir4.

– 101 –

Barta Jarosław5.
Białek Krzysztof6.
Białucha Radosław7.
Bitner Ewelina8.
Bobyk Krzysztof9.
Bordukiewicz Paweł10.
Brodowski Marcin11.
Chamera Mariusz12.
Charytonowicz Rafał13.
Chołost Michał14.
Czajecki Łukasz15.
Czupryński Maciej16.
Ćwikliński Andrzej17.
Dąbek Arkadiusz18.
Dejneka Łukasz19.
Deneka Anita20.
Derecki Tomasz21.
Długosz Mirosław22.
Drozda Monika23.
Duda Miłosz24.
Dziurda Tomasz25.
Dzyr Jacek26.
Esko Robert27.
Figura Damian28.
Gajdecka Joanna29.
Gajewska Katarzyna30.
Garbarz Dariusz31.
Gąszcz Aneta32.
Gąszczyk Dariusz33.
Gieroba Andrzej34.
Gil Sebastian35.
Goliszek Tomasz36.
Gołąbek Grzegorz37.
Gregorowicz Marcin38.
Grządka Kamil39.
Grzybek Michał40.
Gzik Dariusz41.
Habrzyk Grzegorz42.
Hajbos Paweł Hajbos Paweł43.
Hawrył Rafał44.
Jabłoński Michał45.
Jarmoszuk Adam46.
Jurzysta Marcin47.
Kalicki Kalicki Przemysłw48.
Kaliszewski Marcin49.
Karmaciuk Ireneusz50.
Karpiński Sławomir51.
Karpiński Mariusz52.
Kasperek Zbigniew53.
Kawalec Andrzej54.
Kicman Tomasz55.
Kieler Paweł56.
Kolano Michał57.
Kołodziej Marcin58.
Konasiuk Rafał59.
Koper Sławomir60.
Kościuk Robert61.

Kot Marcin62.
Kowalczyk Michał63.
Kozłowski Tomasz64.
Kozyra Agnieszka65.
Król Piotr66.
Kryczka Leszek67.
Krysa Andrzej68.
Księżyk Joanna69.
Księżyk Sebastian70.
Kuna Rafał71.
Kurczaba Bogusława72.
Kuźnia Michał73.
Kwaśnik Paweł74.
Lis Krzysztof75.
Łukowski Marek76.
Małecki Wojciech77.
Mańturzyk Michał78.
Marzęda Marcin79.
Mazurek Tomasz80.
Mogielnicki Adam81.
Mordziński Krzystzof82.
Muszyński Mariusz83.
Nadulski Marcin84.
Naróg Małgorzata85.
Nestorowicz Dariusz86.
Nowak Jarosław Nowak Jarosław87.
Ochmiński Tomasz88.
Olesiejuk Marcin89.
Orkiszewski Dominik90.
Ostrowski Krzysztof91.
Paszkiewicz Mariusz92.
Pcian Marcin93.
Piątek Jarosław94.
Piejak Marcin95.
Piskorski Łukasz96.
Piskorski Bartosz97.
Pitucha Dorota98.
Popek Arkadiusz99.
Potocki Marcin100.
Prządka Łukasz101.
Rucinski Kamil102.
Rybak Edyta103.
Schmidt Edyta104.
Skałecki Damian105.
Skoczylas Robert106.
Starek Stanisław107.
Surowiec Łukasz108.
Szczygielski Marek109.
Świerszcz Arkadiusz110.
Świstowska Małgorzata111.
Świtalski Grzegorz112.
Tchórzewski Jarosław113.
Wiśniewski Marcin114.
Wołoszka Krzysztof115.
Woźniak Karol116.
Wójtowicz Marcin117.
Wroński Andrzej118.

– 102 –

Ziegler Maciej119.
Ziemianek Paweł120.

Rachunkowość i finanse
Adamczuk Iwona1.
Alikowska Krystyna2.
Andrzejewska Justyna3.
Baran Piotr4.
Bazuń Agnieszka5.
Berecka Agnieszka6.
Bielecka Ewa7.
Błaszczak Anita8.
Błaszczak Monika9.
Bryda Aleksandra10.
Brzozowska Agnieszka11.
Brzyska Edyta12.
Buczkowska Renata13.
Celej Renata14.
Charczuk Dorota15.
Ciężka Anna16.
Cybula Jolanta17.
Czarnacka Magdalena18.
Czarnota Edyta19.
Czechowicz Beata20.
Czerniak Zbigniew21.
Ćwieka Małgorzata22.
Dobrzyński Dariusz23.
Dolecka Krystyna24.
Domin Agata25.
Drapała Agnieszka26.
Duda Danuta27.
Dudkiewicz Monika28.
Dudkiewicz Jolanta29.
Dulniak Marta30.
Duszyński Paweł31.
Dziadosz Małgorzata32.
Dzido Hanna33.
Dzieniecka Katarzyna34.
Filipek Magdalena35.
Frąk Barbara36.
Galak Ewa37.
Giej Aleksandra38.
Giszczak Agnieszka39.
Gliuza Justyna40.
Grabowska Elżbieta41.
Gradek Iwona42.
Gryka Krystyna43.
Grykałowska Olga44.
Grymulska Agnieszka45.
Grzelak Ewa46.
Grzesiak Joanna47.
Grzesiak Agata48.
Grzeszczak Lucyna49.
Haczkiewicz Bożena50.
Hamera Urszula51.
Hejzner Marta52.
Iwanejko Patryk53.

Izdebska Kinga54.
Izdebska Barbara55.
Janek Elżbieta56.
Jedynak Anna57.
Jesionek Urszula58.
Jędrzejewicz Sebastian59.
Judycka Anna60.
Jurkowska Agata61.
Kaczor Anna62.
Kalisz Beata63.
Kamińska Marta64.
Karasek Małgorzata65.
Kasperek Małgorzata66.
Kempinska Grażyna67.
Kiewel Katarzyna68.
Klimek Dorota69.
Klimek Bożena70.
Kłębukowska Iwona71.
Kołodziejczyk Danuta72.
Kołtun Marzena73.
Kopuła Beata74.
Korpysz Joanna75.
Korszla Beata76.
Kosiarska Jolanta77.
Koszuk Renata78.
Kotyła Aneta79.
Kozik Elżbieta80.
Kozyra Monika81.
Krawczyk Katarzyna82.
Królik Iwona83.
Krysa Iwona84.
Krzemińska Renata85.
Krzyżanowska Justyna86.
Kubiś Anna87.
Kucharczyk Dorota88.
Kujda Anita89.
Kurębska Agnieszka90.
Kuszyk Paweł91.
Kwiatkowski Paweł92.
Kwiatuszewska Beata93.
Kwiecień Dorota94.
Lewandowska Teresa95.
Lewandowska Ewa96.
Lewczyk Barbara97.
Lębryk Anna98.
Lipska Magdalena99.
Lisiecka Jolanta100.
Łaniak Marzena101.
Łapińska Beata102.
Łokaj Jadwiga103.
Machnio Izabela104.
Majewska Anna105.
Maj-Korbus Barbara106.
Małek Elżbieta107.
Małek Beata Beata108.
Mańko Łukasz109.
Matczuk Aneta110.

– 103 –

Mazur Elżbieta111.
Mazur Mazur Marcin112.
Mazurek Małgorzata113.
Michalska Marta114.
Miechowicz Marta115.
Mitura Damian116.
Muzyczuk Aleksandra117.
Niedźwiedzka Renata118.
Nieśpiał Ewa119.
Nieznaj Agnieszka120.
Osek Marcin121.
Pacek Beata122.
Pajewska Jolanta123.
Partyka Monika124.
Pastucha Agata125.
Pataj Hubert126.
Patejuk Urszula127.
Pawełczak Jolanta128.
Pietraszkiewicz Sylwia129.
Pietraś Patrycja130.
Piotrowska Beata131.
Pochwatka Agnieszka132.
Poniewozik Rafał133.
Prażmo Edyta134.
Prażmo Agnieszka135.
Przegalińska Justyna136.
Przybyła Jagoda137.
Raczkowska Halina138.
Ręba Agata139.
Rożek Edyta140.
Różańczuk Ewa141.
Rusek Małgorzata142.
Rybaczek Tomasz143.
Rybczyńska Justyna144.
Rybicka Anna145.
Sirdak Iwona146.
Słomka Monika147.
Sobczuk Justyna148.
Sobiesiak Anna149.
Spyra Agnieszka150.
Starzyńska Aneta151.
Stępińska Kinga152.
Struzik Magdalena153.
Szewczyk Anna154.
Szewczyk Agnieszka155.
Szpyra Aneta156.
Szumniak Ewa157.
Szurek Monika158.
Szymanek Ewa159.
Szymańska Ewa160.
Świć Łukasz161.
Tarnowska Aneta162.
Tatara Joanna163.
Tatarczak Agnieszka164.
Tomaszewska Dorota165.
Trzcińska Jadwiga166.
Turowska Małgorzata167.

Turowska Maria168.
Tymosiewicz Tomasz169.
Tyzo Monika170.
Uchman Maria171.
Urban Agnieszka172.
Warpas Jolanta173.
Wiącek Anna174.
Wilk Magdalena175.
Wiśniewska Małgorzata176.
Włodarczyk Jadwiga177.
Wnuczek Iwona178.
Wójcik Magdalena179.
Wójcik Elżbieta180.
Wywrot Marta181.
Zasempa Małgorzata182.
Zawadziński Paweł183.
Zborowska Edyta184.
Ziarek Dorota185.

Samorząd terytorialny
i polityka regionalna

Abramek Sylwia1.
Balicka Anna2.
Bednarczyk Jacek3.
Dragan-Janus Edyta4.
Durajski Waldemar5.
Graboś Agnieszka6.
Jaremek Jacek7.
Jarząbek Monika8.
Kurant Urszula9.
Lato Marcin10.
Mazurek Grzegorz11.
Młynarska Izabela12.
Ochmińska Monika13.
Ostrowska Anna14.
Rodzik Kazimierz15.
Tołubiński Tomasz16.
Tyniec Anna Janina17.
Urban-Michalska Agnieszka18.
Urbańczyk Joanna19.
Wereszczyńska Jolanta20.
Żuk Bartłomiej21.

Socjologia organizacji i zarządzania
Augustyn Paulina1.
Baran Małgorzata2.
Bartkowiak Joanna3.
Bazylko Maria4.
Bereza Marta5.
Bielak Maria6.
Bołtuć-Kopaczewska Urszula7.
Brodziak Edyta8.
Buda Dorota9.
Burek Tomasz10.
Charytonowicz Grażyna11.
Czarnecka Agnieszka12.
Czuchaj Ryszard13.

– 104 –

Drzazga Katarzyna14.
Dudek Monika15.
Fronczak Beata16.
Gajowiak Paweł17.
Giergowski Mariusz18.
Gołąbczyk Małgorzata19.
Gołębiewska Beata20.
Gołofit Mariusz21.
Gromaszek Zbigniew22.
Gumieniczek Małgorzata23.
Jedut Ana24.
Kaczyńska Nela25.
Kalinowska Agata26.
Kamiński Witold27.
Kasprzak Małgorzata28.
Kolman Marcin29.
Kołodyńska Jolanta30.
Kostrzewska Joanna31.
Kotowska Barbara32.
Kozak Tomasz33.
Kozak Andrzej34.
Krukowski Mariusz35.
Kruszyńska Małgorzata36.
Krysa Krzysztof37.
Kucharska Anita38.
Kuzioła Marek39.
Lepiarz Grzegorz40.
Lewczyk Robert41.
Łaban Daniel42.
Łukasiewicz Sylwia43.
Madej Małgorzata44.
Majewska Aneta45.
Malinowski Paweł46.
Mazur Bożena47.
Mazur Marta48.
Misiak Joanna49.
Misiurska Małgorzata50.
Mordarska Jolanta51.
Mostowiec Urszula52.
Myśliwiec Elżbieta53.
Niedźwiadek Milena54.
Osojca Monika55.
Paluch Andrzej56.
Pałafij Katarzyna57.
Paprota Magdalena58.
Pawlikowski Marek59.
Pieśniak Julia60.
Pietrzak Magdalena61.
Pioś Iwona62.
Pizoń Anna63.
Porębska Jolanta64.
Prusakiewicz Maria65.
Robak Marcin66.
Różewicz Anna67.
Rutkowska Marta68.
Sajecka Monika69.
Sochal Artur70.

Szala Aneta71.
Szkuat Katarzyna72.
Ścibor Marta73.
Tkaczyk Anna74.
Udrycka Monika75.
Warda Anna76.
Wereska Monika77.
Węgorowska Monika78.
Wójcik Magdalena79.
Wójcik Małgorzata80.
Wróbel Mariusz81.
Zaręba Anna82.
Zarzeka Jadwiga83.

Zarządzanie przedsiębiorstwem
Adamiak Michał1.
Banach Marzena2.
Bieniek Piotr3.
Błaziak Iwona4.
Bober Agnieszka5.
Bott Dominik6.
Bubczyk Emilia7.
Butrym Janusz8.
Całka Krzysztof9.
Charliński Paweł10.
Chmurzyńska Barbara11.
Chruścicki Michał12.
Cieślak Katarzyna13.
Czarnata Aneta14.
Czekirda Urszula15.
Ćwirzeń Agnieszka16.
Dacka-Polakowska Elżbieta17.
Domagała Radosław18.
Domagała Paweł19.
Duda Justyna20.
Dymała Iwona21.
Dzido Andrzej22.
Fatyga Jolanta23.
Fiuk Jarosław24.
Foks Janusz25.
Galuba Joanna26.
Gębala Krzysztof27.
Głębocki Grzegorz28.
Golec Ewelina29.
Gołębiowska Agnieszka30.
Góra Anna31.
Gromaszek Marzena32.
Gryta Paweł33.
Janczarek Joanna34.
Jaskulska Elżbieta35.
Kaczan Ewelina36.
Kajda Tomasz37.
Kawęcka Dominika38.
Kawiak Beata39.
Kędra Robert40.
Kłembokowska Eliza41.
Kojtych Monika42.

– 105 –

Kołodziejczyk Aneta43.
Kosik Iwona44.
Kostrzewa Elżbieta45.
Kowalkowski Adrian46.
Kozak Barbara47.
Krul Gabriela48.
Krusińska Katarzyna49.
Kukuryk Iwona50.
Kupracz Artur51.
Kupracz Aneta52.
Kuszneruk Dorota53.
Litkowska Marzena54.
Łoboda Anna55.
Łukasik Elżbieta56.
Maik Wioletta57.
Markut Andrzej58.
Maszkiewicz Joanna59.
Matusiewicz Katarzyna60.
Mazurek Teodozja61.
Mazurkiewicz Piotr62.
Mełgieś Magdalena63.
Miąc Radosław64.
Michalak Joanna65.
Mikołajewska Iwona66.
Mikołajewska Monika67.
Mitrus Edyta68.
Mitrut Anna69.
Młodnicka Anna70.
Mroczek Dorota71.
Mrozek Magdalena72.
Muzyka Jolanta73.
Nalewajek Dariusz74.
Nasalska Agnieszka75.
Nastaj Marzena76.
Niedziałek Krzysztof77.
Niedziałek Edyta78.
Nowak Mariusz79.
Opoka Elwira80.
Oszust Aneta81.
Paluch Julia82.
Perestaj Maria83.
Piątek Grzegorz84.
Pietrzela Jolanta85.
Pogorzelec Anna86.
Polisiakiewicz Małgorzata87.
Potręć Emil88.
Poźniak Marta89.
Protas Izabela90.
Przybylska Danuta91.
Przypis Katarzyna92.
Rak Łukasz93.
Rozpędowski Tomasz94.
Rudzki Tomasz95.
Siedlecka Annna96.
Sitkowska Syliwa97.
Siwczak Aneta98.
Skiba Agnieszka99.

Skrzat Teresa100.
Skrzypek Agnieszka101.
Słowik Justyna102.
Sobieszuk Krzysztof103.
Soja Edyta104.
Sosnowska Monika105.
Stachyra Radosław106.
Stachyra Eliza107.
Staniszewski Artur108.
Stankiewicz Daniel109.
Stańkowska Edyta110.
Stawinoga Agnieszka111.
Stupak Małgorzata112.
Sudak Wioletta113.
Supryn Paweł114.
Sygnowski Jarosław115.
Szabelski Marek116.
Szajewski Piotr117.
Szczęśniak Cezary118.
Sztajer Michał119.
Sztal Anna120.
Szymczyk Artur121.
Szymczyk Magdalena122.
Targońska Elżbieta123.
Tkaczyk Natalia124.
Tobera Paweł125.
Tomasik Filip126.
Trela Elżbieta127.
Trojan Renata128.
Trzaskowska Grażyna129.
Tułajew Rafał130.
Turowicz Małgorzata131.
Tymoszuk Marzena132.
Ukalski Piotr133.
Ura (Kolary) Katarzyna134.
Walczak Michał135.
Wańkowicz Robert136.
Wieczerniak Sebastian137.
Wierzyński Krzysztof138.
Winiarczyk Diana139.
Włodarczyk Anna140.
Wójcik Ewa141.
Wójtowicz Anna142.
Wysocki Konrad143.
Zawadzka Monika144.
Zduńczyk Sebastian145.
Zgierski Tomasz146.

– 106 –

Administracja gospodarcza
Abramowicz Agnieszka1.
Baran Monika2.
Barczak Barbara3.
Bartkowicz Michał4.
Bil Marcin5.
Brzeszczyński Paweł6.
Brzezińska Katarzyna7.
Burek Jolanta8.
Celejewski Henryk9.
Chodowska Anetta10.
Chołodzyński Marcin11.
Chudzik Anna12.
Chwalczuk Bożena13.
Czechowska Barbara14.
Członka Sylwia15.
Czubiel Anna16.
Demianiuk Katarzyna17.
Domańska Renata18.
Domin Małgorzata19.
Drapsiak Magdalena20.
Dudek Elżbieta21.
Dziwulska Stanisława22.
Dziwulski Marcin23.
Filipiak Iwona24.
Gajewska Justyna25.
Gajowiak Elżbieta26.
Gajór Piotr27.
Gaweł Adam28.
Gibuła Paweł29.
Gil Anna30.
Główka Beata31.
Gol Katarzyna32.
Golińska Emilia33.
Goluch Konrad34.
Gołąb Iwona35.
Grabowska Magdalena36.
Grzechnik Patrycja37.
Guz Anna38.
Guzara Urszula39.
Gzara Karolina40.
Hałas Sylwia41.
Hetman Marek42.
Hołody Mieczysława43.
Jakuszko Robert44.
Januszczak Zbigniew45.
Jaśkowska Monika46.
Jaśkowski Marcin47.
Jurak Katarzyna48.
Kaczyński Ryszard49.
Kanadys Mariusz50.
Kasperczuk Karina51.
Klepacki Adam52.
Klim Mariusz53.
Kochanowicz Sławomir54.

Koń Dorota55.
Kornacka Barbara56.
Kosik Izabela57.
Kot Tomasz58.
Kotuła Piotr59.
Kotyło Grzegorz60.
Kozielska Małgorzata61.
Kożusznik Michał62.
Krawczyk Wiesław63.
Kruczek Krzysztof64.
Książek Jolanta65.
Kuśmierz Małgorzta 66.
Kwiatek Monika67.
Kwiatkowski Sławomir68.
Lato Karol69.
Lenarciak Agnieszka70.
Leszko Iwona71.
Lewicka Ewa72.
Ligęza Tomasz73.
Lis Barbara74.
Łoska Sylwia75.
Łukasiewicz Marek76.
Maciocha Marcin77.
Maciuła Zbigniew78.
Maćkiewicz Małgorzata79.
Maik Jolanta80.
Majcher Aneta81.
Majder Ksymena82.
Majewska Marlena83.
Malec Małgorzata84.
Marek Magdalena85.
Markiewicz Elżbieta86.
Matyjaszczyk Małgorzata87.
Mazur Edyta88.
Mazurek Marcin89.
Michalak Zbigniew90.
Milewski Paweł91.
Mlonkowska Katarzyna92.
Momot Magda93.
Musiała Jolanta94.
Nast. Dorota95.
Niderla Klaudia 96.
Niećko Anna97.
Niemiec Andrzej98.
Nowak Anna99.
Nowosad Magdalena100.
Oczkowska Maryla101.
Olczak-Walenciuk Lubomira102.
Olech Katarzyna103.
Olszak Anna104.
Olszewska Beata105.
Orłowski Kamil106.
Pawlikowska Anna107.
Pawłowska Katarzyna108.
Piętas Bożena109.

Absolwenci SLI 2004/2005

– 107 –

Podkowa Magdalena110.
Protas Tomasz111.
Rauk Agnieszka112.
Robczuk Elżbieta113.
Rubaj Marek114.
Rudnicka Katarzyna115.
Rudnik Karolina116.
Rusinek Przemysław117.
Ruta Katarzyna118.
Rybak Monika119.
Rzeźnik Joanna120.
Skiba Sylwia121.
Skorek Agata122.
Smolarz Agnieszka123.
Smoleń Eliza124.
Smyl Krzysztof125.
Sobczak Sylwester126.
Solowska Paulina127.
Stachyra Bernadetta128.
Stańko Grzegorz129.
Stec Agnieszka130.
Stefanek Stefanek Grzegorz131.
Stefaniak Monika132.
Stępniak Justyna133.
Suchecka Wioletta134.
Szafraniec Justyna135.
Szczepański Ireneusz136.
Szczygieł Grzegorz137.
Szkutnik Sylwia138.
Szurek Mariola139.
Szyszka Ewerlina140.
Śreniawska Agnieszka141.
Termena Marta142.
Toruń Agnieszka143.
Trębacz Łukasz144.
Trochimowicz Grzegorz145.
Walczyk Piotr146.
Walkiewicz Bożena147.
Walkiewicz Monika148.
Waryszak Beata149.
Widz Kamil150.
Wieleba Aleksandra151.
Winek Magdalena152.
Włodek Jolanta153.
Wojewoda Kamil154.
Wójcik Agnieszka155.
Wójcik Rafał156.
Wójciuk Ilona157.
Wrona Bożena158.
Zalewska Monika159.
Zapała Agnieszka160.
Zgierska Joanna161.
Zwolak Anna162.
Źrubek Grzegorz163.

Informatyka stosowana
Adamczuk Łukasz1.
Adamczyk Rafał2.
Antoszek Piotr3.
Banucha Maciej4.
Bartnik Rafał5.
Bartoszek Sebastian6.
Biedacha Marcin7.
Bień Tomasz8.
Boczek Andrzej9.
Bogowicz Konrad10.
Bolibok Michał11.
Borkowski Artur12.
Borsukiewicz Łukasz13.
Bralewski Grzegorz14.
Brańka Grzegorz15.
Brzozowski Franciszek16.
Bujak Sebastian17.
Byra Dominik18.
Całuch Mirosław19.
Chara Grzegorz20.
Cieplak Maciej21.
Ciszewski Piotr22.
Cyrzan Jarosław23.
Czerwiński Paweł24.
Czerwiński Piotr25.
Czuba Bartłomiej26.
Dawidziuk Łukasz27.
Dąbski Paweł28.
Delega Katarzyna29.
Demiński Konrad30.
Dębski Jacek31.
Dobosz Dominik32.
Dobrowolski Grzegorz33.
Domański Grzegorz34.
Duda Krystian35.
Dudkiewicz Leszek36.
Dworak Jacek37.
Dybioch Iwona38.
Dziuba Paweł39.
Dzwonik Sylwia40.
Filipek Agnieszka41.
Fladrzyński Sławomir42.
Garbacz Rafał43.
Gawdzik Przemysław44.
Gazda Anna45.
Gęba Piotr46.
Giergiel Grzegorz47.
Głowala Marek48.
Goliszek Łukasz49.
Grochecka Małgorzata50.
Grządka Przemysław51.
Grzegorczyk Dominika52.
Jabłoński Rafał53.
Jadach Mariola54.
Janik Rafał55.

– 108 –

Jankowski Paweł56.
Januszek Sebastian57.
Jarzyna Magdalena58.
Jaszczuk Marek59.
Jones Tomasz60.
Juda Sebastian61.
Judycki Krzysztof62.
Kalbarczyk Jarosław63.
Kalinowski Michał64.
Kałużny Paweł65.
Kałużyński Krzysztof66.
Kamela Bartłomiej67.
Kamiński Andrzej68.
Kamiński Cezary69.
Kamiński Dariusz70.
Kamiński Rafał71.
Karaś Łukasz72.
Kasperek Grzegorz73.
Kasperuk Piotr74.
Kazana Robert75.
Kierepka Paweł76.
Klin Tomasz77.
Kloc Artur78.
Kłos Karol79.
Kołodziejczyk Paweł80.
Korneluk Andrzej81.
Kosik Tomasz82.
Kot Jarosław83.
Kowalczuk Piotr84.
Kowalczuk Adrian85.
Kowalczyk Jacek86.
Kowalski Marcin87.
Koziej Emil88.
Król Łukasz89.
Krzysztoszek Wojciech90.
Kucharzyk Rafał91.
Kudła Łukasz92.
Kwiatkowski Jakub93.
Kwieciński Robert94.
Kwietniewski Paweł95.
Lekan Paweł96.
Lendzion Katarzyna97.
Litaszewski Karol98.
Litwiniec Krzysztof99.
Łakomy Robert100.
Łaska Dorota101.
Ławnik Grzegorz102.
Łos Magdalena103.
Łygas Kamil104.
Madejski Emil105.
Majewski Sebastian106.
Malec Sławomir107.
Marek Tomasz108.
Masłysz Andrzej109.
Maziarz Magdalena110.
Mazur Bogdan111.
Mazur Tomasz112.

Miazek Piotr113.
Mikos Hubert114.
Molenda Grzegorz115.
Morszczyzna Marek116.
Mrówczyński Sebastian117.
Nawrot Marcin118.
Nowak Magdalena119.
Nowak Joanna120.
Obrycki Grzegorz121.
Olszewski Arkadiusz122.
Orysz Edyta123.
Pachla Kamil124.
Paluch Piotr125.
Paluch Hubert126.
Pasek Małgorzata127.
Paszkowski Robert128.
Pawęzka Mirosław129.
Pawlos Pawlos Marek130.
Petla Michał131.
Piasecka Anna132.
Piątek Agnieszka133.
Pidek Agnieszka134.
Piróg Beata135.
Piskorski Paweł136.
Pitura Bartłomiej137.
Pitura Piotr138.
Pizoń Grzegorz139.
Postrach Anna140.
Prażmo Robert141.
Przybyło Tomasz142.
Przytuła Krzysztof143.
Psionka Marta144.
Pukalski Mirosław145.
Rogala Sebastian146.
Rogoźnicki Rafał147.
Rostek Michał148.
Sawras Magdalena149.
Sereda Mariusz150.
Sidorowski Karol151.
Siedlecki Dariusz152.
Siudem Witold153.
Skitał Andrzej154.
Skoczylas Rafał155.
Sochan Grzegorz156.
Sokoliński Arkadiusz157.
Sokołowski Tomasz158.
Sokół Sylwia159.
Stasiak Janusz160.
Stasiak Zbigniew161.
Supryn Paweł162.
Szabłowski Dominik163.
Szady Sebastian164.
Szajda Marcin165.
Szawarska Joanna166.
Szawłowska Krystyna167.
Szczepaniak Robert168.
Szczepaniuk Kamil169.

– 109 –

Szcześniak Tomasz170.
Szczygielski Wojciech171.
Szczygielski Grzegorz172.
Szewczyk Robert173.
Szwarnowski Jacek174.
Szymala Sebastian175.
Szymański Krzysztof176.
Szyndela Paweł177.
Ścibior Ścibior Agnieszka178.
Trojan Grzegorz179.
Trykacz Marcin180.
Trzciński Piotr181.
Tylus Zbigniew182.
Wagner Tomasz183.
Wałecki Łukasz184.
Watrakiewicz Grzegorz185.
Wąsik Beata186.
Własinowicz Paweł187.
Włodarczyk Paweł188.
Włodarczyk Dorota189.
Woźniacki Jarosław190.
Wójcik Andrzej191.
Wójtowicz Jarosław192.
Wroński Piotr193.
Zamojski Krzysztof194.
Zaręba Jarosław195.
Zarębski Andrzej196.
Zaśko Emil197.
Zielonka Rafał198.
Zięba Marek199.
Złomaniec Iwona200.
Zwoiński Konrad201.
Zwolak Rafał202.
Żak Wojciech203.
Żarnowski Michał204.
Żbikowski Rafał205.
Żelazny Paweł206.
Żybura Kamil207.

Rachunkowość i finanse
Antoniuk Sylwia1.
Antosz Izabela2.
Barecka Magdalena3.
Bartkowiak Artur4.
Berengut Anna5.
Bieranat Bieranat Agata6.
Biernacka Katarzyna7.
Błasik Renata8.
Bochniarz Monika9.
Bogucka Elwira10.
Bolesta Dagmara11.
Boroś Dorota12.
Bzoma Joanna13.
Całużyńska Iwona14.
Cebulak Bogusława15.
Chabros Hanna16.
Chudziak Sylwia17.

Chudzik Teresa18.
Cioczek Małgorzata19.
Czerniec Maria20.
Dubiel Maria21.
Dulniak Dorota22.
Dziaduch Urszula23.
Erd Marzena24.
Fedorowicz Wioletta25.
Ferens Sylwia26.
Furmanowicz Katarzyna27.
Furtak Aneta28.
Gajewska Anna29.
Gajowiak Aneta30.
Gągoł Monika31.
Gąsiąrowska Irena32.
Gil Monika33.
Godziszewska Magdalena34.
Golec Katarzyna35.
Gołacka Anna36.
Grabczak Monika37.
Grabik Katarzyna38.
Grabowska Laura39.
Grądziel Monika40.
Grochowska Anna41.
Gruszczyk Justyna42.
Gryczon Monika43.
Grzegorczyk Barbara44.
Grzywacz Łukasz45.
Hodun Monika46.
Hołda Beata47.
Hućko Bożena48.
Janeczko Katarzyna49.
Jońska Beata50.
Kalinowska Barbara51.
Kamiński Andrzej52.
Karpińska Bożena53.
Kasiborska Joanna54.
Kędzierska Joanna55.
Kęsik Edyta56.
Kilisiński Marcin57.
Kloc Monika58.
Kocot Katarzyna59.
Kołodyńska Monika60.
Kołtyś Monika61.
Kot Agnieszka62.
Kotko Małgorzata63.
Kowalczuk Agnieszka64.
Kowalczyk Marzena65.
Kowalczyk Agnieszka66.
Kowalska Magdalena67.
Kowalska Małgorzata68.
Kozarzewski Paweł69.
Kozdroń Agnieszka70.
Krakowiak Alicja71.
Król Grzegorz72.
Kucharska Marzena73.
Kula Małgorzata74.

– 110 –

Kurowska Marta75.
Kuśpit Agnieszka76.
Lasota Izabela77.
Lewtak Anna78.
Lisiecka Monika79.
Łazarz Małgorzata80.
Łoboda Małgorzata81.
Łojek Grażyna82.
Łomża Monika83.
Madzelan Anna84.
Małyska Ewa85.
Marek Bożena86.
Marzena Grumuza87.
Matuszczak Monika88.
Mazik Renata89.
Mazur Janusz90.
Michalak Magda91.
Moskal Wiesława92.
Mrozik Dorota93.
Muszyńska Iwona94.
Myszak Ewa95.
Nazarewicz Maria96.
Niewiadomska Joanna97.
Panasiuk Dorota98.
Pawluk Anna99.
Pawłowski Krystian100.
Pełczyńska Anna101.
Pękalska Irena102.
Pluta Agnieszka103.
Pluta Mariusz104.
Polek Anna105.
Poleszak Agata 106.
Porębiak Piotr107.
Przewarski Grzegorz108.
Przychodzeń Agnieszka109.
Radkowiak Grażyna110.
Rakuś Jolanta111.
Rębisz Kamila112.
Romanek Marcin113.
Ruta Dorota114.
Ryń Małgorzata115.
Sacawa Dominika116.
Sadowska Urszula117.
Siliwoniuk Elżbieta118.
Smyk Grażyna119.
Sobczyk Agnieszka120.
Solpa Iwona121.
Sopoćko Alicja122.
Stefaniuk Ewelina123.
Sternik Lilla124.
Sternik Elżbieta125.
Sulowska Beata126.
Szalak Krystyna127.
Szczepaniak Joanna128.
Szlędak Aneta129.
Szoplińska Małgorzata130.
Szymaniak Anna131.

Tandecka Katarzyna132.
Tarkowska Magdalena133.
Teterycz Halina134.
Tkaczyk Agnieszka135.
Tomala Katarzyna136.
Urban Beata137.
Wałachowska Katarzyna138.
Wałaszkiewicz Elżbieta139.
Wałecki Bogdan140.
Warszawski Marcin141.
Wawerska Izabela142.
Wiechnik Joanna143.
Wiernio Joanna144.
Wierzbicka Bożena145.
Wilczyńska Ewa146.
Wilk Maria147.
Winsyk Małgorzata148.
Wojtal Maria149.
Wojtczuk Monika150.
Woźniak vel Wójcik Anna151.
Wójtowicz Piotr152.
Zabielska Elżbieta153.
Zajączkowski Ryszard154.
Zaprzała Justyna155.
Złoto Elżbieta156.
Zybert Anna157.

Samorząd terytorialny i polityka regionalna
Błasik Bogumiła1.
Bratos Tomasz2.
Burzec Jolanta3.
Bzdyra Ewa4.
Dekondy Sławomir5.
Dudek Paweł6.
Grzesiuk Danuta7.
Iwaniuk Beata8.
Jastrzębska Alicja9.
Krępacka Elżbieta10.
Kubić Agnieszka11.
Lebioda Anna12.
Matejko Marcin13.
Michalak Milena14.
Miszta Tomasz15.
Mulak Bartosz16.
Niemczuk Izabela17.
Opalińska Katarzyna18.
Ośko Anna19.
Papiewski Marek20.
Pasiak Grażyna21.
Próchniak Agnieszka22.
Rejch Iwona23.
Rybak Aneta24.
Rybak Aneta Marzena25.
Siepsiak Teresa26.
Skassa Aneta27.
Skowroński Jarosław28.
Smolińska Anna29.

– 111 –

Sokołowski Sylwester30.
Stępniak Łukasz31.
Tymosiewicz Krystyna32.
Wyszomirska Małgorzata33.
Żuk Andrzej34.

Socjologia organizacji i zarządzania
Abramek-Peryga Marzena1.
Biały Biały Grzegorz2.
Bielska Anna3.
Blacha Izabella4.
Boguta Maria5.
Boroś Elżbieta6.
Brodziak Ewa7.
Brus Arkadiusz8.
Capała Agnieszka9.
Chapuła Katarzyna10.
Chmielik Teresa11.
Chołuj Katarzyna12.
Chylińska Elwira13.
Cieślak Jolanta14.
Czajka Grzegorz15.
Czajka Iwona16.
Czerwińska Monika17.
Czop Łukasz18.
Dolecki Marcin19.
Drózd Agnieszka20.
Drzazga Elwira21.
Dyś Małgorzata22.
Dywan Tomasz23.
Flis Monika24.
Gładysz Monika25.
Golisz Joanna26.
Grabowiec Tomasz27.
Hawrylak Agnieszka28.
Herliczek Grzegorz29.
Iwanek Marzena30.
Iwaniak Beata31.
Jakubczak Barbara32.
Janek Monika33.
Jarosz Jakub34.
Jasińska Anna35.
Jasiński Jacek36.
Joźwina Katarzyna37.
Jurak Cezary38.
Kasperska Iwona 39.
Klentak Marta40.
Kowalczuk Aneta41.
Kowalczyk Agnieszka42.
Kowalczyk Beata43.
Kowalczyk-Kasperek Anna44.
Kowalska Agnieszka45.
Kozyra Anna46.
Krakowiecki Łukasz47.
Kropornicka Agnieszka48.
Kubajka-Grzesiak Lidia49.
Kwiatek Agnieszka50.

Łobko Krzysztof51.
Machnikowska Joanna52.
Mielnik Elżbieta53.
Mierzejewska Justyna54.
Migryt Agnieszka55.
Migryt Patrycja56.
Morawski Tomasz57.
Mroczkowska Katarzyna58.
Natur Dorota59.
Nieczaj Grzegorz60.
Nowak Łukasz61.
Nowosad Piotr62.
Olejnik Katarzyna63.
Oleszczak Tomasz64.
Osina Anna65.
Osipiak Andrzej66.
Paluch Katarzyna67.
Piątek Ewelina68.
Pikula Patrycja69.
Piróg Agnieszka70.
Piskorska Milena71.
Pitura Anna72.
Podkościelny Kinga73.
Postój Leszek74.
Raczyńska Anna75.
Radko Tomasz76.
Rapa Katarzyna77.
Rądkowska Iwona78.
Reder Stanisław79.
Rola Tomsz80.
Rożenek Agnieszka81.
Sidor Eryk82.
Sobieszek Anna83.
Sobolewska Agata84.
Staniak-Gajo Magdalena85.
Stanisławczuk Wojciech86.
Stelmasiewicz Joanna87.
Supryn-Kosmala Izabela88.
Syroka Jarzy89.
Szczepaniak Magdalena90.
Szczęsny Łukasz91.
Szczygieł Jarosław92.
Ścibor Milena93.
Ślepaczuk-Kania Barbara94.
Śmigielska Ewa95.
Taczalska Elżbieta96.
Targoński Sylwester97.
Towarnicka Magdalena98.
Urban Katarzyna99.
Walasek Aneta100.
Walkiewicz Tomasz101.
Wawszczak Katarzyna102.
Wdowicka Magdalena103.
Wierzchowska Iwona104.
Winiarska Agata105.
Wójcik Renata Katarzyna106.
Wójcik Agnieszka107.

– 112 –

Wójcik Renata Agnieszka108.
Zdrójkowski Tomasz109.
Ziętek Krzysztof110.
Zmysłowska Dorota111.
Żurowska Beata112.

Zarządzanie przedsiębiorstwem
Abramik Sylwester1.
Adach Agata2.
Adamczyk Anna 3.
Adamczyk Miłosz4.
Adamowska Anita5.
Aranin Piotr6.
Badurowicz Andrzej7.
Baran Magdalena8.
Bielak Bartosz9.
Brodowska Wioletta10.
Cienkiera Katarzyna 11.
Ciszewski Robert12.
Cygan Agnieszka13.
Dajos Marcin14.
Darczuk Adam15.
Dąda Ewa16.
Dejko Anna17.
Dejnek Joanna18.
Domański Artur19.
Drop Bartłomiej20.
Duda Beata21.
Dzido Tomasz22.
Filipowicz Katarzyna23.
Flis Natalia24.
Florek Mariusz25.
Frączkiewicz Jakub26.
Gałka Arkadiusz27.
Grabiec Beata28.
Graj Bożena 29.
Gromek Agnieszka30.
Guz Paweł31.
Hertman Ewelina32.
Jabłoński Jakub33.
Jacyna Martyna34.
Janiak Agnieszka35.
Jaszczuk Krzysztof36.
Johaniuk Jolanta37.
Karczmarczyk Bożena 38.
Kenicer Dorota39.
Kisiel Monika40.
Kolbuch Tomasz41.
Korba Elżbieta42.
Kotuła Kotuła Mariusz43.
Kowalczyk Anna44.
Kowalska Agata45.
Krasucka Aneta46.
Kruszyńska Lidia47.
Krzaczek Maciej48.
Krzyszczak Jacek49.
Kulik Tomasz50.

Kurzyp Tomasz51.
Laskowska Iwona52.
Lech Anna53.
Lenart Anna54.
Łacic Katarzyna55.
Mazur Łukasz56.
Meluch Jarosław57.
Misiewicz-Azjan Aneta58.
Mizerski Kornel59.
Mrozek Aneta 60.
Myszorek Maura61.
Nalepa Barbara62.
Napiorkowska Anna63.
Niedziałek Robert64.
Nowak Agnieszka65.
Paśnik Krzysztof66.
Pączek Piotr67.
Pieprzowski Artur68.
Piondło Grzegorz69.
Piwko Rafal70.
Polakowski Wojciech71.
Popielnicki Paweł72.
Pożak Piotr73.
Przysiadła Małgorzata74.
Przystupa Edyta75.
Pukaluk Marek76.
Puła Paweł77.
Pyz Alina78.
Raczyński Marcin79.
Radwańska Katarzyna80.
Rajchel Agnieszka81.
Rak Sylwia82.
Rola Teresa83.
Rudzka Justyna84.
Sobota Agnieszka85.
Stępień Barbara 86.
Struski Rafał87.
Stypuła Anna88.
Syroka Agata89.
Szczygieł Agnieszka90.
Szewczak Monika91.
Szulczyk Maciej92.
Szymuś Krzysztof93.
Ścieszka Jan94.
Świątek Wioletta95.
Taratyka Izabela96.
Winiarczyk Aneta97.
Wrótniak Zbigniew98.
Wrzołek Monika99.
Wrzołek Agata100.
Wybraniec Marta101.
Zaj Agnieszka102.
Zarzycka Monika103.
Zarzyka Małgorzata104.
Zielińska Klaudia105.
Żelasko Joanna106.

– 113 –

Administracja gospodarcza
Adamiec Katarzyna1.
Andrzejak Anna2.
Bałka Katarzyna3.
Baran Jadwiga4.
Bigelmajer Dariusz5.
Bogucka Anna6.
Bożek Dagmara7.
Brzozowska Renata8.
Brzozowski Krzysztof9.
Chołajczyk Małgorzata10.
Chudziak Magdalena11.
Cichacz Paweł12.
Cieślik Aleksandra13.
Cużytek Arnika14.
Cymerman Anna15.
Czuchryta Elżbieta16.
Dobrzyńska Katarzyna17.
Drozda Marcin18.
Dudek Tomasz19.
Durak Ilona20.
Dziedzic Angelika21.
Fornal Agnieszka22.
Frankiewicz Monika23.
Gach Barbara24.
Gajos Katarzyna25.
Garbacz Renata26.
Gągoł Marlena27.
Goral Magdalena28.
Graniczka Katarzyna29.
Gumieniuk Izabela30.
Gzik Lidia31.
Hajdenraich-Bielecka Katarzyna32.
Ignatowski Marek33.
Jamrożek Ewelina34.
Janulczyk Adam35.
Jargiełło Jolanta36.
Józwik Alicja37.
Jurek Krystian38.
Kiełbus Anna39.
Klimek Michał40.
Knap Eliza41.
Koput Ewa42.
Kośka Wioleta43.
Kowalczyk Agnieszka44.
Kozioł Anna45.
Krawczyk Karolina46.
Król Michał47.
Kula Joanna48.
Kurczak Ewa49.
Kuszyk Karolina50.
Kuźnicki Łukasz51.
Lenart Emilia52.
Majewska Anna53.
Maliszewska Beata54.

Małyszek Irena55.
Mańka Marta56.
Marczewska Anna57.
Matejczuk Anna58.
Mazur Grażyna59.
Mendel Monika60.
Misztal Marcin61.
Mrozowska Eleonora62.
Myśliwiec Joanna63.
Nadworska Danuta64.
Niewczas Iwona65.
Niewęgłowska Dorota66.
Nizioł Monika67.
Olejewska Karolina68.
Opiela Agnieszka69.
Oremczuk Kamil70.
Osek Małgorzata71.
Ozimek Agnieszka72.
Panasiuk Piotr73.
Pękala Joanna74.
Pieńkosz Marta75.
Piwko Marcin76.
Podskarbi Agnieszka77.
Ponikowska Kinga78.
Potręć Anna79.
Poznański Łukasz80.
Pracz Andrzej81.
Pytka Anna82.
Pytyś Paweł83.
Radko Barbara84.
Rak Dominika85.
Rząd Anna86.
Sawczuk Małgorzata87.
Siuciak Robert88.
Skowyra Grzegorz89.
Skrzeszewska Anna90.
Skrzypiec Anita91.
Skubik Sylwia92.
Smoliński Paweł93.
Sobótka Agata94.
Sokołowska Danuta95.
Stańczyk Agnieszka96.
Sternik Monika97.
Supryn Ewa98.
Supryn Iwona99.
Syroka Anna100.
Szurek Agata101.
Szutko Sylwia102.
Świątek Patrycja103.
Świrszcz Adam104.
Świstowski Klemens105.
Tołoczko Jolanta106.
Tomaszewska Katarzyna107.
Tracichleb Barbara108.
Tylega Edyta109.

Absolwenci SLI 2005/2006

– 114 –

Warda Monika110.
Wawer Artur111.
Wiechnik Agnieszka112.
Wierzchoń Aneta113.
Wilczek Monika114.
Wilczyńska Ewelina115.
Włoch Marcin116.
Woźniak Lidia117.
Woźniak Elżbieta118.
Wójcik Ewa119.
Wójcik Katarzyna120.
Wójtowicz Jarosław121.
Wójtowicz Urszula122.
Zakrzewska Jolanta123.
Zielonka Jacek124.
Zmysłowski Łukasz125.

Informatyka stosowana
Adamski Mateusz1.
Andrzejuk Adam2.
Baran Karol3.
Baryła Sylwester4.
Bednarczyk Dariusz5.
Bernat Krzysztof6.
Birek Bartłomiej7.
Błach Daniel8.
Błaszczuk Mariusz9.
Bogucka Beata10.
Bolesławski Albert11.
Borkowska Iwona12.
Braniewski Robert13.
Bromke Łukasz14.
Bronisz Andrzej15.
Brudnowski Józef16.
Bryk Marcin17.
Bubel Michał18.
Budzyńska Ewa19.
Bugno Piotr20.
Bujak Julita21.
Byś Robert22.
Celińska Monika23.
Chemperek Zbigniew24.
Chmielowiec Wojciech25.
Chołożyński Konrad26.
Cierpiatka Paweł27.
Czubacka Magda28.
Dadacz Adrian29.
Dąbrowski Patryk30.
Demczuk Piotr31.
Dębska Małgorzata32.
Dolecki Adrian33.
Domański Piotr34.
Duda Przemysław35.
Dysput Wojciech36.
Dziedzic Eryk37.
Dziurdziński Grzegorz38.

Furmanek Paweł39.
Gałan Ernest40.
Gałecka Katarzyna41.
Gąbka Bartłomiej42.
Gęca Piotr43.
Grudzień Adam44.
Gruszczyński Marcin45.
Haranicz Krzysztof46.
Herda Marcin47.
Jachymek Dariusz48.
Jakubiuk Michał49.
Jankowski Jarosław50.
Jarzynka Paweł51.
Jedynak Stanisław52.
Kawka Beata53.
Kędzierski Robert54.
Kieżun Sylwester55.
Klink Katarzyna56.
Kłak Piotr57.
Kolasiński Andrzej58.
Kołodziejski Patryk59.
Konstrat Paweł60.
Kończanin Marek61.
Korkosz Piotr62.
Kot Elżbieta63.
Kozak Łukasz64.
Kozik Sławomir65.
Kozłowski Krzysztof66.
Krajewska Anna67.
Krawiec Maciej68.
Krzeszowiec Anna69.
Kubecki Konrad70.
Kuliczanka Zbigniew71.
Kwiatkowski Krzysztof72.
Lebiedowicz Marcin73.
Leśkiewicz Magdalena74.
Lipnicki Radosław75.
Litwiński Michał76.
Łaska Grzegorz77.
Martyn Łukasz78.
Matacz Łukasz79.
Matraszek Paweł80.
Matuła Krzysztof81.
Matusiak Sebastian82.
Meszczyńska Katarzyna83.
Mielniczak Tomasz84.
Misztal Jacek85.
Mitura Paweł86.
Muda Kamil87.
Musiatowicz Grzegorz88.
Nakonieczny Marek89.
Osic Krzysztof90.
Otulski Marcin91.
Palak Michał92.
Pańczuk Michał93.
Pasztaleniec Paweł94.

– 115 –

Piasek Robert95.
Piątek Paweł96.
Pietras Adam97.
Piróg Arkadiusz98.
Pliwka Marcin99.
Podhalicz Anna100.
Pominkiewicz Rafał101.
Powałka Marcin102.
Poźniak Krzysztof103.
Prościński Krzysztof104.
Przybycień Paweł105.
Rabczuk Arkadiusz106.
Romańczuk Łukasz107.
Sałaga Waldemar108.
Sałasiński Mirosław109.
Sankowski Zbigniew110.
Serewa Paweł111.
Sienkiewicz Radosław112.
Sienkiewicz Damian113.
Skotnicki Arkadiusz114.
Skowron Ksawery115.
Słomiany Tomasz116.
Słomińska Aneta117.
Smolarz Jacek118.
Stachorzecki Tomasz119.
Stefańczyk Zbigniew120.
Stola Konstanty121.
Strąk Leszek122.
Stróżek Jakub123.
Strzelecki Adam124.
Szczepaniak Michał125.
Szewczak Rafał126.
Szotko Maciej127.
Szotowicz Mariusz128.
Szulc Marcin129.
Szwed Patryk130.
Szymczuk Michał131.
Śleziak Łukasz132.
Świątek Wiktor133.
Świderska Jolanta134.
Tiemann Agata135.
Tomaszewski Maciej136.
Wielosz Paweł137.
Włodarczyk Ewa138.
Włodarczyk Adrian139.
Wnuk Mirosław140.
Woliński Sebastian141.
Woliński Grzegorz142.
Woźniak Jarosław143.
Woźnica Tomasz144.
Wróbel Michał145.
Wyrwas Piotr146.
Zan Piotr147.
Zastawny Paweł148.
Zawiliński Roman149.
Zawiślak Sławomir150.

Zdrzalik Michał151.
Zdun Paweł152.
Zgierski Andrzej153.
Zgliński Michał154.
Zwolski Rafał155.

Międzynarodowa współpraca
polityczna i gospodarcza

Adamczyk Małgorzata1.
Atras Andrzej2.
Bernat Izabela3.
Bodzak Sylwia4.
Chabros Magdalena 5.
Chołdzyńska Agnieszka6.
Cymek Teresa 7.
Czerw Agnieszka8.
Ćwieka Iwona9.
Ćwik Aleksandra10.
Daczka Justyna11.
Danilewicz Anna12.
Dudkiewicz Karol13.
Evans Robert14.
Fidut Emilia15.
Fijołek Adam16.
Furmaniak Katarzyna17.
Furtak Anna18.
Gabryszuk Magdalena19.
Gawron Izabela20.
Gierszon Małgorzata 21.
Golonka Karolina22.
Gontarz Agnieszka23.
Gozdalski Rafał24.
Grabowska Iwona25.
Gruszka Iwona26.
Gryma Bartosz 27.
Hurman Konrad28.
Iskra Monika29.
Jakubowska Anna30.
Jałowicka Aneta31.
Janiak Tomasz32.
Jankowski Cezary33.
Jędrejek Edyta34.
Kapłan Marzena35.
Kawęcki Michał36.
Kępiński Konrad37.
Klajda Agnieszka38.
Konarska Ewelina39.
Kontach-Lis Renata 40.
Kotuła Krzysztof41.
Kozłowska Agata42.
Krawczyk Ireneusz43.
Król Przemysław44.
Kryjak Mariola45.
Krynica Magdalena46.
Krzeczkowska Ewelina47.
Krzos Artur48.

– 116 –

Krzysiak Katarzyna49.
Kusiak Andrzej50.
Kuś Iwona51.
Lalka Angelika52.
Łukasik Łukasz53.
Machaj Katarzyna54.
Malec Agnieszka55.
Marchlewski Cezary56.
Marcinkiewicz Agnieszka57.
Matczuk Aneta58.
Mazur Artur59.
Mazur Tomasz60.
Misztal Wojciech61.
Mucha Łukasz62.
Muzyczek Marcin63.
Nalewajek Elżbieta64.
Nowalska Maja65.
Nowomiejska Anna66.
Oleszczuk Aleksandra67.
Osiński Marek68.
Ostrowski Adam69.
Panasiuk Magdalena70.
Pawelec Agnieszka71.
Pietrak Piotr72.
Piórowski Łukasz73.
Plebańska Paulina74.
Poniatowska Małgorzata75.
Porzak Ewa76.
Potocka Monika77.
Rejmak Bartłomiej78.
Reszka Joanna79.
Robak Wioletta80.
Rudnicki Grzegorz81.
Rusiński Paweł82.
Rybkowska Katarzyna83.
Samol Damian84.
Sawa Magdalena85.
Sim Paweł86.
Siwek Łukasz87.
Skiba Magdalena88.
Soboń Agnieszka89.
Soroczyńska Iwona90.
Stefaniuk Monika91.
Suraj Małgorzata92.
Surma Katarzyna93.
Szajnecka Ewelina94.
Szałachwij Iwona95.
Szewczyk Monika96.
Taraszkiewicz Ewa97.
Teperek Olga98.
Tokarzewska Małgorzata99.
Urban Radosław100.
Wajnberg Monika101.
Waszkiewicz Agnieszka102.
Węcławik Piotr103.
Wierzbowski Tomasz104.

Wojczuk Anna105.
Wojda Mirosław106.
Woźniak Magdalena107.
Woźniak Sebastian108.
Wójcik Aneta109.
Wójcik Agata110.
Wójcik Grzegorz111.
Wójcik Ewelina112.
Zaborska Dorota113.
Ziółek Tomasz114.

Rachunkowość i finanse
Ambrożek Justyna1.
Antoniak Katarzyna2.
Badzyńska Izabela3.
Barańska Magdalena4.
Barwińska Dorota5.
Beyga Jarosław6.
Bidas Anna7.
Biskup Paweł8.
Borawska Małgorzata9.
Bubicz Anna10.
Budrewicz Maciej11.
Celejewska Edyta12.
Chamera Marta13.
Cisek Katarzyna14.
Czekalska Beata15.
Czerniec Katarzyna16.
Dąbrowska Ewelina17.
Dobrzyńska Dorota18.
Dyńska Monika19.
Dziadko Magdalena20.
Dzięcioł Katarzyna21.
Gajewski Michał22.
Gdańska Aneta23.
Gil Weronika24.
Głodek Hanna25.
Głowniak Iwona26.
Golec Piotr27.
Graboś Agnieszka28.
Grabowska Bożena29.
Grodek Monika30.
Gromaszek Rafał31.
Grzesiak Weronika32.
Gucma Ewa33.
Haładyj Joanna34.
Iskra Monika35.
Iwanek Anna36.
Iwaszczuk Rokasana Małgorzata37.
Jackowska Grażyna38.
Janczak Michał39.
Jaroszyńska Magdalena40.
Jędruszak Aneta41.
Jóźwiak Artur42.
Kaliszuk Anna43.
Kapitan Beata44.

– 117 –

Karwat Dorota45.
Kielich Iwona46.
Kiełbik Alicja47.
Kiliański Mateusz48.
Kołtun Ewelina49.
Korkosz Elżbieta50.
Kot Marcin51.
Kot Sylwia52.
Kozak Katarzyna53.
Kozak Renata54.
Kozdrój Emilia55.
Kret Marianna56.
Krupa Monika57.
Kubacka Małgorzata58.
Kurantowicz Ewa59.
Kuwałek Elżbieta60.
Kuzioła Anna61.
Kuzioła Magdalena 62.
Kwiatek Małgorzata63.
Kwiecińska Agnieszka64.
Lewczak Agnieszka65.
Lipa Maria66.
Łukasik Alicja67.
Maliborski Zbigniew68.
Malik Barbara69.
Mańkowska Anna70.
Markiewicz Bożena71.
Markowska Grażyna72.
Matejek Zenon73.
Matyjaszczyk Agnieszka74.
Mazur Sebastian75.
Michałowska Jolanta76.
Miechowicz Bożena77.
Miłosz Małgorzata78.
Młyniec Monika79.
Mordel Izabela80.
Mrozek Elżbieta81.
Nalewajko Marta82.
Narodowiec Mariusz83.
Nowak Anna84.
Nowicka Dorota85.
Nowicka Monika86.
Obel-Żuchnik Tomasz87.
Ochnio Marzanna88.
Ogrodnik Mariola89.
Oleszkiewicz Jarosław90.
Olszak Iwona91.
Pacek Lilla92.
Piotrowska Monika93.
Piskorz Katarzyna94.
Polesińska Katarzyna95.
Potapczuk Anna96.
Puzio Izabela97.
Puzio Agnieszka98.
Pyszniak Magdalena99.
Rejmak Joanna100.

Roman Joanna101.
Rowińska Małgorzata102.
Samczuk Dorota103.
Sarama Ewa104.
Schodzińska Ewa105.
Sekuła Maryla106.
Skoczylas Danuta107.
Skrzypa Aneta108.
Skrzypczak Dorota109.
Sobecka Izabela110.
Stadnicki Ireneusz111.
Stafijowska Krystyna112.
Steć Monika113.
Styk Barbara114.
Szacoń Emilia115.
Szewczyk-Ogórek Katarzyna116.
Świeca Tomasz117.
Tatur Anna118.
Urbańska Ewa119.
Usidus Andrzej120.
Werner Monika121.
Węgier Janina122.
Węgorek Katarzyna123.
Węgrzynek Beata124.
Wieradzka Dominika125.
Wilczyńska Małgorzata126.
Wiśniewska Magdalena127.
Wnuk Anna128.
Wójcik Agnieszka129.
Wójcik Anna130.
Wójtowicz Przemysław131.
Zaborek Barbara132.
Zamfirow Sylwia133.
Zbiciak Paweł134.
Zgodzińska Urszula135.
Żuber Izabela136.
Żuk Katarzyna137.

Samorząd terytorialny
i polityka regionalna

Bakinowski Hubert1.
Banucha Krzysztof2.
Cioć Hubert3.
Cupryn Anna4.
Czajka Elżbieta5.
Czarna Ewelina6.
Czarnacka Kamila7.
Duda Elżbieta8.
Dziechciowski Maciej9.
Gęca Monika10.
Giza Iwona11.
Gołofit Justyna12.
Groszek Ewelina13.
Hnatyk Aneta14.
Jagiełło Iwona15.
Jastrzębski Jakub16.

– 118 –

Kosior Marta17.
Kozieł Rafał18.
Krasińska Ewa19.
Lisiak Marcin20.
Nowak Beata21.
Pawlik Marlena22.
Plechawska Agnieszka23.
Plechawski Piotr24.
Pochmara Ewelina25.
Stadnik Piotr26.
Swatowska Marta27.
Sykuła Sławomir28.
Tałanda Grzegorz29.
Wiater Michał30.
Wójcik Elżbieta31.

Socjologia organizacji i zarządzania
Banak Mariola1.
Banak Mirosław2.
Bator Beata3.
Biała Anna4.
Blicharz Agnieszka5.
Borucka Aleksandra6.
Bychawska Aneta7.
Capała Katarzyna8.
Chmiel Grzegorz9.
Ciechański Ireneusz10.
Ciężkowska Urszula11.
Czochrowska Aneta12.
Czopek Monika13.
Daniewski Jarosław14.
Daszczyk Diana15.
Dudek Edyta16.
Dyzma Renata17.
Frankiewicz Katarzyna18.
Furtak Łukasz19.
Gancarz Marcin20.
Hamera Andrzej21.
Hernas Aneta22.
Ikwanty Ewa23.
Kamiński Bartosz24.
Karpiński Marek25.
Karska Ewelina26.
Karwacka Katarzyna27.
Kniaź Aleksandra28.
Konopka Marta29.
Król Józef30.
Kruk Iwona31.
Krupski Krzysztof32.
Krzysiek Adam33.
Kurek Jolanta34.
Kuśmierz Ewelina35.
Lipa Joanna36.
Lisek Małgorzata37.
Łuczeńczyk Anna38.
Malessa Joanna39.

Maśluch Magdalena40.
Michalska Anna41.
Michna Adrian42.
Miechowicz Beata43.
Mirosław Grzegorz44.
Misiak Elżbieta45.
Mizak Joanna46.
Mordoń Sylwia47.
Mroczek Beata48.
Mulak Małgorzata49.
Musiej Magdalena50.
Naruk Ilona51.
Orysz Robert52.
Orzeszko Piotr53.
Ożóg Małgorzata54.
Pacek Grzegorz55.
Pawełczuk Agnieszka56.
Piech Dorota57.
Pieńkowska Joanna58.
Pietrzyk Adrian59.
Piotrowski Andrzej60.
Pizior Beata61.
Pleskot Magdalena62.
Popiołek Łukasz63.
Rudziński Andrzej64.
Samberger Lilianna65.
Samonek Michał66.
Sarnowska Magdalena67.
Satke Ewa68.
Sawa Sylwia69.
Sawicka Anna70.
Sionek Radosław71.
Skoczylas Izabela72.
Sobieszczański Robert73.
Stankiewicz Aleksandra74.
Staszewski Tomasz75.
Sulewska Marta76.
Surma Anna77.
Suska Małgorzata78.
Szafraniec Aneta79.
Świder Iwona80.
Trela Marta81.
Turowska Małgorzata82.
Ufnal Aneta83.
Wawryniuk Cecylia84.
Żmuda Mariusz85.

Zarządzanie przedsiębiorstwem
Abramowicz Waldemar1.
Banasik Magdalena2.
Bartoszek Konrad3.
Blacha Jarosław4.
Bogusławski Paweł5.
Bronikowska Izabela6.
Brzezińska Beata7.
Całka Patryk8.

– 119 –

Dankiewicz Olgierd9.
Daszyńska Karolina10.
Domonik Sebastian11.
Dziechciarz Kamil12.
Dziedzic Amanda13.
Fidor Andrzej14.
Filipiak Rafał15.
Gawron Lilianna16.
Gontarz Katarzyna17.
Grzywacz Izabela18.
Grzywacz Tomasz19.
Haczkur Emilia20.
Izdebski Robert21.
Kamińska Dorota22.
Kanak-Kurkiewicz Edyta23.
Kijak Aneta24.
Kopeć Adam25.
Korzec Marcin26.
Kościarz Agnieszka27.
Kowalska Monika28.
Kowalski Łukasz29.
Krzysiak Ewelina30.
Kuchta Tomasz31.
Kucio Iwona32.
Kukuryk Małgorzata33.
Kuta Ewa34.
Lajfert Anna35.
Libera Beata36.
Madej Beata37.
Majcher Agata38.
Majewska Marlena39.
Małek Katarzyna40.
Małyska-Bigoraj Ewa41.

Mazurek Paweł42.
Mędykowska Justyna43.
Milanowska Anna44.
Mróz Sylwester45.
Nieściur Mirosław46.
Obrzód Krzysztof47.
Osek Edyta48.
Osiecki Wojciech49.
Osuch Aneta50.
Pietrzela Iwona51.
Pikul Wioletta52.
Puchacz Arkadiusz53.
Raznatowska Anna54.
Resztak Anna55.
Rutkowska Agnieszka56.
Rzeźnik Agata57.
Sanasarjan Monika58.
Sapalski Michał59.
Siwek Wojciech60.
Skiba Agnieszka61.
Smok Artur62.
Szewc Magdalena63.
Szlachta Tomasz64.
Śliwińska Monika65.
Tarczyluk Konrad66.
Ułasiuk Dorota67.
Waryszak Sebastian68.
Węzka Małgorzata69.
Woźnica Monika70.
Wróblewska Jagoda71.

Administracja gospodarcza
Albiniak Aleksandra1.
Badurowicz Tomasz2.
Bartnik Marcin3.
Blicharz Sylwia4.
Bochniarz Marcin5.
Bogusz Michał6.
Budka Barbara7.
Bury Marta8.
Buziak Jacek9.
Bzówka Michał10.
Chałabis Aneta11.
Chargot Paweł12.
Chęczkiewicz Joanna13.
Ćwiek Jolanta14.
Dąbrowska Magdalena15.
Dobosz Jan16.
Dudek Bartłomiej17.
Durak Magdalena18.
Dziadosz Dominik19.
Fajks Elżbieta20.

Farian Katarzyna21.
Gajewska Anna22.
Gołofit Monika23.
Goniewicz Wojciech24.
Goral Monika25.
Grabias Monika26.
Gustaw Katarzyna27.
Gwiazda Iwona28.
Harbuz Sebastian29.
Izdebska-Chojnowska Anna30.
Iżycka Grażyna31.
Jankowski Remigiusz32.
Jędrak Agata33.
Jóźwik Damian34.
Kaleta Tomasz35.
Klenk Krzysztof36.
Koral Paweł37.
Kosowska Anna38.
Kotowska Dorota39.
Kozak Małgorzata40.
Kruk Piotr41.

Absolwenci SLI 2006/2007

– 120 –

Krukowska Barbara42.
Kurdziel Damian43.
Kurlak Bożena44.
Lalak Magdalena45.
Lewandowska Daria46.
Lisek Monika47.
Łapiuk Krzysztof48.
Maciejka Liliana49.
Majchrzak Artur50.
Makarewicz Łukasz51.
Mańka Łukasz52.
Mańka Ewa53.
Marczuk Michał54.
Martyniuk Krzysztof55.
Mazur Janina56.
Mazurek Michał57.
Michalak Renata58.
Michałek Agnieszka59.
Mokijewska Agnieszka60.
Mosek Tomasz61.
Nadolska Joanna62.
Niemiec Paweł63.
Nowak Tomasz64.
Palinka Artur65.
Piotrowski Jakub66.
Przybylski Paweł67.
Pszonak Patrycja68.
Raczkowski Łukasz69.
Rek Magdalena70.
Rębacz Marta71.
Rębecki Piotr72.
Rugała Katarzyna73.
Sajewicz Anna74.
Siewierska Agnieszka75.
Skibiński Hubert76.
Skubińska Aneta77.
Staropiętka Marek78.
Starzyniec Monika79.
Stec Robert80.
Storta Joanna81.
Strzałka Ernest82.
Szantyka Damian83.
Szcząchor Ewelina84.
Szeleźniak Marcin85.
Szlachta Wojciech86.
Szulik Agnieszka87.
Szymańska Iwona88.
Szymańska Monika89.
Śliwka Agnieszka90.
Trzybiński Arkadiusz91.
Ulanicki Michał92.
Urban Andrzej93.
Wasiak Małgorzata94.
Wasilewicz Joanna95.
Wierzchoń Elżbieta96.
Wilkołek Joanna97.

Winiarczyk Katarzyna98.
Winiarska Elżbieta99.
Wojewoda Adrian100.
Wojewoda Angelika101.
Wołoszyn Karol102.
Wybacz Ewa103.
Zagajewski Przemysław 104.
Ziajko Adrian105.
Zieliński Sławomir106.
Żurawski Marcin107.

Informatyka stosowana
Antosz Paweł1.
Baran Przemysław2.
Barwiński Łukasz3.
Biedrońska Magdalena4.
Błasiak Sebastian5.
Bodys Konrad6.
Bownik Przemysław7.
Bronisz Mariusz8.
Budzyński Dariusz9.
Chmielewski Rafał10.
Chuść Danuta11.
Cichosz Michał12.
Ciotucha Dariusz13.
Czerski Marcin14.
Czerwonka Wojciech15.
Ćwikliński Piotr16.
Dębkowski Marek17.
Dragan Łukasz18.
Duda Przemysław19.
Dudziak Michał20.
Dziekoński Jakub21.
Filip Daniel22.
Gała Paweł23.
Garach Grzegorz24.
Gawda Paweł25.
Gawidziel Arkadiusz26.
Gawłowski Przemysław27.
Gaworek Sławomir28.
Gazda Piotr29.
Gęborys Jarosław30.
Gołąbek Daniel31.
Gonet Krzysztof32.
Gontarz Marcin33.
Grabowski Piotr34.
Grudzień Paweł35.
Gryczka Krzysztof36.
Grzegorczyk Marcin37.
Hajduk Robert38.
Harmas Mariusz39.
Holeksa Rafał40.
Janiszewski Maciej41.
Jaremek Tomasz42.
Jaślikowska Agnieszka43.
Juszczak Paweł44.

– 121 –

Kaleta Daniel45.
Kap Michał46.
Karski Łukasz47.
Kasperska Iwona48.
Kłos Mariusz49.
Kmicic Tomasz50.
Kokoryka Mirosław51.
Konarski Włodzimierz52.
Kondyś Piotr53.
Koniarz Magdalena54.
Kosior Kamil55.
Kowalczyk Dominik56.
Kozdra Marcin57.
Kozioł Jakub58.
Kozłowski Andrzej59.
Król Piotr60.
Krzysiak Piotr61.
Krzysiak Kamil62.
Kurant Robert63.
Kurek Piotr64.
Kuryzna Paweł65.
Kuśmierzak Piotr66.
Kuźnik Marek67.
Kwiatkowska Róża68.
Kwit Wojciech69.
Lefanowicz Kamil70.
Lewecka-Dziak Monika71.
Lipiec Łukasz72.
Lisiewicz Łukasz73.
Lorenc Paweł74.
Łazuka Tomasz75.
Łuć Paweł76.
Mazur Piotr77.
Mikusek Marcin78.
Ogrodnik Wioletta79.
Oleszek Sebastian80.
Paluch Tomasz81.
Parol Leszek82.
Patrzylas Marcin83.
Pawłowska Justyna84.
Pękala Marcin85.
Piątek Paweł86.
Pietroń Tomasz87.
Piętka Tomasz88.
Pikula Krzysztof89.
Piwko Grzegorz90.
Roczon Artur91.
Różyło Krzysztof92.
Rusinek Mirosław93.
Rymarz Paweł94.
Ryszkowski Robert95.
Sadura Michał96.
Samborski Paweł97.
Samulak Jacek98.
Sidor Krzysztof99.
Sirko Grzegorz100.

Siwiński Dariusz101.
Socha Artur102.
Sochaczewski Grzegorz103.
Sokal Jarosław104.
Sokół Jacek105.
Stachniak Krzysztof106.
Strugalski Łukasz107.
Szczepaniak Sylwester108.
Szczuka Marcin109.
Szostek Jacek110.
Szponar Izabela111.
Tarasiuk Paweł112.
Tomasik Tomasz113.
Trybus Adam114.
Walewski Marek115.
Warda Rafał116.
Węcławski Piotr117.
Wilczyński Radosław118.
Winiarski Paweł119.
Wojtaluk Marcin120.
Wojtysiak Tomasz121.
Wójcik Michał122.
Wójcik Jarosław123.
Wójtowicz Radomir124.
Wróbel Michał125.
Zdyb Piotr126.
Zielińska Dominika127.
Zieliński Cezary128.
Ziółkowski Jarosław129.
Związko Grzegorz130.
Zwolak Wojciech131.
Żyszkowski Adam132.

Międzynarodowa współpraca
polityczna i gospodarcza

Bajus Wojciech1.
Banach Marta2.
Barabas Agnieszka3.
Bartnik Tomasz4.
Bielecki Adam5.
Bielski Piotr6.
Bochniarz Monika7.
Bondyra Katarzyna8.
Boreczek Katarzyna9.
Bożymirska Maja10.
Chomicz Joanna11.
Cymek Piotr12.
Dolecka-Sulik Liliana13.
Dragan Patrycjusz14.
Duda Rafał15.
Dutkowski Tomasz16.
Dziwisz Hubert17.
Falkowska Marika18.
Goluch Sławomir19.
Gozdal Zbigniew20.
Grzeszczuk Renata21.

– 122 –

Hernas Agnieszka22.
Idzikowski Łukasz23.
Jamroz Joanna24.
Jaworski Maciej25.
Kaczor Estera26.
Kagan Karolina27.
Kamińska Dorota28.
Kijek Iwona 29.
Koper Paweł30.
Krawczyk Agnieszka31.
Kunaszyk Izabela32.
Kuźmicz Agata 33.
Łukasik Sylwia34.
Madej Katarzyna35.
Majkowski Konrad36.
Marek Magdalena37.
Mazur Małgorzata38.
Mergel Monika39.
Michaluk Michał40.
Morska Iwona41.
Mucha Dawid42.
Najdyhor Anna43.
Niewęgłowska Marta44.
Omielańczyk Aleksandra45.
Pawlik Dawid46.
Rogowska Karolina47.
Sagan Iwona48.
Sarzyńska Agnieszka49.
Serafin Anna50.
Siwakowski Artur 51.
Słomka Magdalena52.
Spławiec Agnieszka53.
Srebniak Bartłomiej54.
Szczygielska Anita55.
Szewczyk Emil56.
Szydłowski Marcin57.
Szyszka Katarzyna58.
Tarasiuk Marta59.
Tokarzewski Andrzej60.
Tynecka Barbara61.
Wąsik Marcin62.
Wąsik Kamil63.
Wiater Agnieszka64.
Wnuk Agnieszka65.
Wolska Edyta 66.
Wójcik Michał67.
Wójtowicz Izabela68.
Wronisz Marzena69.
Zbiciak Anna70.
Żukow Anna71.

Rachunkowość i finanse
Adamiak Aneta1.
Anklewicz Żaneta2.
Babiarz Paweł3.
Badach Edyta4.
Bartkowski Wojciech5.

Bąk Małgorzata6.
Berecka Katarzyna7.
Bigos Anna8.
Blacha Jolanta9.
Cholewa Beata10.
Czarnecka Iwona11.
Czyżewska Agnieszka12.
Doraczyńska Emilia13.
Drozd Maria14.
Dzięglewska Beata15.
Górniak Aneta16.
Jóźwiak Bogusława17.
Kasperek Agnieszka18.
Kiciak Jakub19.
Kmiecik Aneta20.
Kończal Ewelina21.
Kopiwoda Sebastian22.
Kruk Renata23.
Kruk Beata24.
Krukowska Beata25.
Kwiatkowski Tomasz26.
Łukaszuk Beata27.
Małyska-Rejmak Ewelina28.
Marczuk Jolanta29.
Mierzwińska Aneta30.
Miszczuk Elżbieta31.
Misztal Piotr32.
Mulawka Monika33.
Musiatowicz Magdalena34.
Niedbalska Aneta35.
Niemiec Łukasz36.
Niewiadoma Ilona37.
Nowak Maciej38.
Och Mirosława39.
Oszust Aneta40.
Piotrowska Bożena41.
Prucnal Anna42.
Puzio Robert43.
Rogowska Dorota44.
Romaniuk Ewelina45.
Rudzińska Jagoda46.
Salewicz Irena47.
Skoczylas Grzegorz48.
Solarski Marcin49.
Stadnicka Izabela50.
Starzyńska Ewa51.
Surma Iwona52.
Swatek Krzysztof53.
Szczygielska Ilona54.
Szuster Jacek55.
Szyjduk Małgorzata56.
Świątkowska Agnieszka57.
Tokarczyk Magdalena58.
Torbicz Elżbieta59.
Trubalska Anna60.
Trzcińska-Pydyś Sylwia61.
Wachowska Ewa62.

– 123 –

Wasil Radosław63.
Zaborowska Małgorzata64.
Zagozdon Kinga65.
Zdunek Dorota66.
Zielińska Agnieszka67.

Samorząd terytorialny
i polityka regionalna

Bałaban Mariusz1.
Ciupa Kamila2.
Czarnecka Anna3.
Gałat Bożena4.
Jakubowski Mieczysław5.
Jarzynka Edward6.
Keler Beata7.
Komsta Bożena8.
Korba Grażyna9.
Kosowska Katarzyna10.
Lis Monika11.
Mazur Mieczysław12.
Moryl Renata13.
Siwek Piotr14.
Stachorzecki Grzegorz15.
Świerad Jadwiga16.
Warzocha Andrzej17.
Węcławik Skarbimir18.
Woźniak Elżbieta19.
Zając Marcin20.

Socjologia organizacji i zarządzania
Balicka Ewa1.
Chlebicka Ilona2.
Chyła Magdalena3.
Cieplak Dorota4.
Cieśla Anna5.
Czuryszkiewicz Michał6.
Dobosz Małgorzata7.
Fiutka Aneta8.
Gonet Małgorzata9.
Gregorowicz Ewa10.
Kopacz Beata11.
Kotuła Monika12.
Krasuska Hanna13.
Krzesiak Beata14.
Kuczyńska Katarzyna15.
Kwiatek Mariusz16.
Makuch Anna17.
Małyska Agnieszka18.
Mąka Joanna19.
Michałowska Anna20.
Miśkowska Agnieszka21.
Moskal Monika22.
Nawrot Justyna23.
Olszewski Piotr24.
Pietrzyk-Palusińska Maja25.
Pirogowicz Agnieszka26.
Pyc Piotr27.

Romańczuk Joanna28.
Sagan Renata29.
Sołtys Lidia30.
Szlązak Paulina31.
Śmiech Ilona32.
Tkaczyk Małgorzata33.
Ułasiuk Aldona34.
Witkowska Olga35.
Witkowski Grzegorz36.
Woć Krzysztof37.
Woźniak Ewa38.
Zgliniecka Marzena39.
Żalejko Monika40.
Żarnecka Agnieszka41.

Zarządzanie przedsiębiorstwem
Bartkowicz Tomasz1.
Bielecka Barbara2.
Bojanowska Marta 3.
Długosz Marek4.
Dziak Dorota5.
Fidecka Monika6.
Głąb Marcin7.
Goleń Katarzyna8.
Grabowska Edyta9.
Grzesik Marek10.
Gucwa Tomasz11.
Gutowska Karolina12.
Jasik Katarzyna13.
Jasik Mariusz14.
Krawczyński Kamil15.
Kuźmicz Urszula16.
Lesic Wojciech17.
Leśniak-Jędrajczyk Dominika18.
Myć Paweł19.
Najs Eliza20.
Neszow Christo21.
Neszow Urszula22.
Neszow Anton23.
Niemiec Monika24.
Osiewicz Stanisław25.
Pawelec Krzysztof26.
Paździor Joanna27.
Potręć Magdalena28.
Pyda Kamil29.
Smaga Marcin30.
Smolik Marek31.
Stelmach-Wójcik Monika32.
Szczepaniak Grzegorz33.
Szuster Jacek34.
Wójcik Monika35.
Wytrzyszczewska Ewelina36.
Zagozdon Michał37.
Żak Rafał38.
Żeleźniak Marcin39.

– 124 –

Administracja gospodarcza
Bachta Andrzej1.
Baran Michał2.
Bednarski Krzysztof3.
Biela Monika4.
Biłgorajski Albin5.
Bocian Edyta6.
Budzyński Jakub7.
Chachaj Agata8.
Chomicz Renata9.
Deputat Łukasz10.
Derewicz Agnieszka11.
Dobrowolska Jolanta12.
Dondalska Marta13.
Dudkiewicz Ewa14.
Dusińska Ewelina15.
Dziuba Marek16.
Fedorowicz Marta17.
Gajewska Anita18.
Gajowiak Anna19.
Gliwa Julita20.
Gorczyński Tomasz21.
Górska Violetta22.
Grabowska Karolina23.
Gryglicka Joanna24.
Janczak Łukasz25.
Janik Olga 26.
Jankowska Anna27.
Jargieło Krystian28.
Jasiński Grzegorz29.
Jurkowska Agnieszka30.
Jurkowska Edyta31.
Kańczugowska Katarzyna32.
Kołodyńska Renata33.
Komarzec Agnieszka34.
Korzec Renata35.
Kowalczyk Bartłomiej36.
Krysiak Katarzyna37.
Krzywiec Katarzyna38.
Kubik Magdalena39.
Kucharzyk Anna40.
Kuczyńska Dominika41.
Kurzyp Katarzyna42.
Langner Aleksandra43.
Leszczyński Paweł44.
Leśniewska Barbara45.
Łacic Aleksandra46.
Maciuła Aneta47.
Magryta Anna48.
Marcioha Mirosław49.
Martys Agnieszka50.
Matysiak Jan51.
Mazurkiewicz Jacek52.
Mróz Anna53.
Musiatowicz Agnieszka54.

Muszyński Arkadiusz55.
Nizioł Karolina56.
Nocoń Anna57.
Paśnik Ewelina58.
Pełka Agnieszka59.
Pietras Jarosław60.
Piłat Monika61.
Plich Robert62.
Popłoński Kamil63.
Pytlak Sylwia64.
Rachański Mariusz65.
Rakowska Katarzyna66.
Retmańczyk Anna67.
Robaczewska Magdalena68.
Rosińska Agnieszka69.
Rozdoba Justyna70.
Rutkowska Anna71.
Rykowska Mirela72.
Samczuk Tomasz73.
Siegieda Łukasz74.
Siek Dariusz75.
Skałecka Anna76.
Sobol Kamil77.
Sochan Bartłomiej78.
Sowiński Andrzej79.
Stałęga Mateusz80.
Stępień Aneta81.
Szczuchniak Ilona82.
Szwejkus Ewelina83.
Szymańska-Hyjek Justyna84.
Trościańczyk Monika85.
Umer Łukasz86.
Wierzbowski Grzegorz87.
Wojtaszek Jan88.
Wójcik Agnieszka89.
Wójcik Tomasz90.
Wójtowicz Agnieszka91.
Wójtowicz Marzena92.
Wójtowicz Anna93.
Zaborski Krzysztof94.
Zadura Kamila95.
Zbiciak Emilia96.
Zuzaniuk Katarzyna97.

Informatyka stosowana
Bartosiewicz Paweł1.
Bednarski Łukasz2.
Bukowski Tomasz3.
Burzyńska Agnieszka4.
Chmiel Marcin5.
Cioczek Anna6.
Czerniak Marcin7.
Czyżewski Marek8.
Ćwik Mariusz9.
Daniel Konrad10.

Absolwenci SLI 2007/2008

– 125 –

Długosz Jarosław11.
Ferdynandt-Piotrowska Natalia12.
Filipowicz Karol13.
Gamla Tomasz14.
Gap Dariusz15.
Grzegorczyk Radosław16.
Hordecki Piotr17.
Jakóbczyk Krzysztof18.
Jędrasik Paweł19.
Kamiński Grzegorz20.
Kapica Grzegorz21.
Karczmarczuk Kamil22.
Kędzierski Piotr23.
Kisielewicz Konrad24.
Kłak Mariusz25.
Kochnio Jarosław26.
Kopuła Michał27.
Kostecki Marcin28.
Kowgier Adrian29.
Kozak Tomasz30.
Krasa Rafał31.
Król Andrzej32.
Kubić Rafał33.
Kucharczyk Bartosz34.
Kulesza Michał35.
Lewicki Jarosław36.
Łaski Łukasz37.
Magdziarz Paweł38.
Majewski Karol39.
Markwart Dorota40.
Martyniak Przemysław41.
Mazuruk Dawid42.
Michałowski Grzegorz43.
Michałowski Maciej44.
Mikołajczak Łukasz45.
Miłocha Waldemar46.
Molas Marek47.
Mościbroda Michał48.
Murak Robert49.
Mysiak Bartosz50.
Myszak Adam51.
Nankiewicz Jacek52.
Nieścior Jolanta53.
Nizioł Bartosz54.
Nowak Jacek55.
Okoń Wojciech56.
Okoń Robert57.
Olszówka Emil58.
Pasierbiewicz Dariusz59.
Piekutowski Maciej60.
Pięciak Katarzyna61.
Pyra Marek62.
Rożek Artur63.
Rycaj Łukasz64.
Rzepecki Kornel65.
Sidor Robert66.

Siliwoniuk Bartosz67.
Słowik Bartłomiej68.
Smyl Katarzyna69.
Socha Łukasz70.
Stechni Mateusz71.
Stręk Łukasz72.
Sudnik Marek73.
Surmacki Jarosław74.
Sygara Tomasz75.
Szeniak Krzysztof76.
Szewczyk Kamil77.
Świerszcz Michał78.
Tabor Konrad79.
Targoński Paweł80.
Tatarczak Marcin81.
Tomczak Katarzyna82.
Ulrich Piotr83.
Walaszek Krzysztof84.
Wawrzyn Marek85.
Wolski Łukasz86.
Zyga Marcin87.
Żurecki Łukasz88.

Międzynarodowa współpraca
polityczna i gospodarcza

Adamczyk Agnieszka 1.
Adamiec Beata 2.
Antoniuk Katarzyna3.
Baranowska Agata 4.
Barszcz Monika 5.
Betiuk Jarosław 6.
Boratyński Maciej 7.
Borowiec Monika 8.
Brodzik Małgorzata 9.
Bućko Anna 10.
Cybul Piotr 11.
Czajkowski Wojciech 12.
Deja Anna 13.
Depa Kamil 14.
Dziok Grzegorz 15.
Filiks Dominik 16.
Floriańczyk Konrad 17.
Futera Olga 18.
Gałczyński Piotr 19.
Gawlińska Anna 20.
Gmurkowska Natalia21.
Golińska Małgorzata 22.
Gradzińska Małgorzata 23.
Ignat Sergij24.
Jabłońska Kinga 25.
Janiszewska Emilia 26.
Jankowska Anna 27.
Kaczyńska Elwira28.
Kasprzak Dorota 29.
Koman Iwona 30.
Kopytko Marcin 31.

– 126 –

Kowalik Katarzyna 32.
Krawczyk Milena33.
Krysa Ewa34.
Kucharska Urszula 35.
Kucharski Grzegorz 36.
Kukiełka Karolina 37.
Kwaśniewska Edyta 38.
Lamorska Magdalena 39.
Łakoma Aneta 40.
Malec Dorota 41.
Marek Magdalena 42.
Marek Magdalena 43.
Matejczuk Paweł 44.
Maziarz Damian45.
Mędykowka Jagoda46.
Miszczak Karolina 47.
Pakuła Patrycja 48.
Paluch Edyta49.
Pańczyk Diana 50.
Pawelec Agnieszka51.
Pieczykolan Małgorzata 52.
Pieńkosz Aleksandra53.
Przekaza Joanna 54.
Raczek Łukasz55.
Schodzińska Marta 56.
Siedlicka Magdalena 57.
Sieńko-Zawistowska Monika 58.
Sikorska Ewa59.
Skirel Karolina 60.
Spyra Michał 61.
Szendal Joanna 62.
Szyprowska Magdalena 63.
Tarłowski Marcin 64.
Titor Olga 65.
Turczyniak Katarzyna 66.
Warda Piotr67.
Wawak Michał68.
Wójcik Paweł 69.
Wójtowicz Magdalena70.
Wróbel Edyta 71.
Zaręba Bartosz 72.
Zasuwa Anna 73.
Zembrzuska Magdalena74.

Rachunkowość i finanse
Bartłomiejak Elżbieta1.
Belcarz Anna2.
Biszczanik Agnieszka3.
Bogusz Elżbieta4.
Bokiniec Katarzyna5.
Borowiec Monika6.
Breś Krzysztof7.
Buchajczyk Jolanta8.
Chojecka Edyta9.
Czarnacka Anna10.
Czarnucha Katarzyna11.

Czerniak Izabela12.
Czuba Dorota13.
Florencki Łukasz14.
Gmitruk Magdalena15.
Gmur Izabela16.
Grabowska Marta17.
Grad Monika18.
Grajek Katarzyna19.
Gumiela Anna20.
Gustaw Anna21.
Hetman Bogumiła22.
Jabłoński Paweł23.
Kawiak Marek24.
Keller Łukasz25.
Kniaziuk Magdalena26.
Kocot Katarzyna27.
Kozak Marta28.
Król Anna29.
Krupa Teresa30.
Krzysztoszek Urszula31.
Kuzioła Małgorzata32.
Kwiatoń Agnieszka33.
Kwietniewska Agnieszka34.
Ląd Justyna35.
Lewczak Anna36.
Litwiniec Łukasz37.
Malinowska Estera38.
Mazur Monika39.
Mazurek Renata40.
Mendel Renata41.
Mielczarczyk Marta42.
Mrozik Jadwiga43.
Myszak Sylwia44.
Mytyk Agata45.
Okleja Iwona46.
Osetek Magdalena47.
Partycka Beata48.
Pasik Dorota49.
Piątkowska Katarzyna50.
Pidek Agnieszka51.
Pietrak Izabela52.
Pitucha Zofia53.
Polubiec Małgorzata54.
Pomorska Anna55.
Potocka Krystyna56.
Próchniewicz Małgorzata57.
Ratus Joanna58.
Rozińska Maria59.
Rżysko Daniel60.
Sielezińska Lidia61.
Siuda Agnieszka62.
Staniszewska Julita63.
Stasiak Agnieszka64.
Sternik Joanna65.
Suska Karolina66.
Szczepaniak Katarzyna67.

– 127 –

Szichowicz Anna68.
Szymańska Aneta69.
Terens Małgorzata70.
Trela Milena71.
Wasilewska Bożena72.
Wdowiak Grzegorz73.
Więsyk Magdalena74.
Wiśniewska Magdalena75.
Wójcik Anna76.
Wróbel vel Woźniak Justyna77.

Samorząd terytorialny
i polityka regionalna

Barańska Monika1.
Cieślak Michał2.
Gadzała Katarzyna3.
Kędzierski Wiktor4.
Kubecki Adam5.
Łobejko Łukasz6.
Łokaj Monika7.
Mirosław Beata8.
Piekarczyk Ewelina9.
Piskorska Paulina10.
Płoszaj Adam11.
Porzak Marcin12.
Świetlicka Milena13.

Socjologia organizacji i zarządzania
Bartoszcze Tomasz1.
Basiakowska Karolina2.
Bednarz Ewa3.
Bednarzewska Monika4.
Besztak Magdalena5.
Brygała Arkadiusz6.
Bystrzycka Joanna7.
Cichocka Ewa8.
Cieślak Dariusz9.
Dacko Anna10.
Dobosz Magdalena11.
Dragan Justyna12.
Drelich Elżbieta13.
Esko Maria14.
Frańczak Jolanta15.
Furtak Magdalena16.
Grasza Edyta17.
Grzywaczewska Anna18.
Grzywna Agnieszka19.
Jabłońska Karolina20.
Jakubaszek Joanna21.
Jasińska Marta22.
Kaliszuk Magdalena23.
Kamińska Monika24.
Kamiński Adam25.
Kędziora Michał26.
Klajda Bożena27.
Kmieć Justyna28.

Kołtun Magdalena29.
Koza Karolina30.
Kozioł Agnieszka31.
Kulik Agata32.
Kuszyk Ireneusz33.
Lesiuk Agata34.
Leszek Ewa35.
Lipska Ewa36.
Łaszcz Adam37.
Łukowski Adam38.
Łuszczak Aneta39.
Małysa Agata40.
Marchlewska Katarzyna41.
Maszkiewicz Ewa42.
Mazur Grzegorz43.
Mazurek Monika44.
Mazurkiewicz Edyta45.
Michalska Aneta46.
Mirosław Ilona47.
Misiurek Rafał48.
Moskal Kamila49.
Niezgoda Piotr50.
Obrębska Beata51.
Opalińska Monika52.
Paciorek Łukasz53.
Pasieczny Wiesław54.
Paśnik Piotr55.
Pawłowska Agnieszka56.
Pawłowski Maciej57.
Podgórska Magdalena58.
Podleśna Agata59.
Rubaszko Ewelina60.
Rutkowska Anita61.
Rybak Anna62.
Słotwiński Dawid63.
Socha Justyna64.
Socha Michał 65.
Stadnicka Joanna66.
Staszewska Katarzyna67.
Strug Marzena68.
Sudzik Łukasz69.
Szuper Aneta70.
Szwed Katarzyna71.
Szymanek Iwona72.
Szymańska Alina73.
Świderski Karol74.
Trofimiec Magdalena75.
Warso Krzysztof76.
Wiśniewska Joanna77.
Witkowska Maryla78.
Włosek Anna79.
Wojewódzka Agnieszka80.
Zawierucha Grażyna81.
Zgnilec Marzena82.
Ziarek Justyna83.
Złotucha Karolina84.

– 128 –

Żaczek Mariusz85.

Zarządzanie przedsiębiorstwem
Binięda Zenobia1.
Boroch Mariusz2.
Bugno Bartłomiej3.
Bujanowicz Jakub4.
Chmiel Paweł5.
Chołast Alicja6.
Duda Anna7.
Gdela Piotr8.
Gdela Ewelina9.
Głodowski Przemysław10.
Góra Jacek11.
Jakubczyk Radosław12.
Jędrych Monika 13.
Jurak Michał14.
Kalinowska Ewa15.
Kołodziejczyk Robert16.
Kołtun Magdalena17.
Kołtun Ewelina18.
Konefał Paweł19.

Kozak Katarzyna20.
Kozioł Karolina21.
Krukowski Zbigniew22.
Kufera Ryszard23.
Lejwoda Zaneta24.
Łazur Bartłomiej25.
Łusiak Małgorzata26.
Najda Zbigniew27.
Olszówka Małgorzata28.
Osemek Łukasz29.
Osmoliński Mariusz30.
Radziszewski Marcin31.
Sosnówka Dorota32.
Stafisz Monika33.
Szaja Wojciech 34.
Szubatrowicz Katarzyna35.
Szymańska Małgorzata36.
Tokarzewska Agata37.
Zeliński Rafał38.
Zych Krzysztof39.

Rachunkowość i finanse
Augustowski Tadeusz 1.
Bitner Alicja 2.
Chlipalska Małgorzata 3.
Daciukowska Renata 4.
Domański Andrzej 5.
Gawda Piotr 6.
Gol Jarosław 7.
Jaworska Mirosława 8.
Kadłubowski Marcin 9.
Kadłubowski Piotr 10.
Kraska Bożena 11.
Krukowski Jacek 12.
Łuka Czesława 13.
Matejuk Marek 14.
Michałowska Alicja 15.
Mielniczuk Halina 16.
Miszczuk Jerzy 17.
Nagrodzka Dorota 18.
Obroślak Dorota 19.
Ozga Zbigniew 20.
Pasek Jolanta 21.
Poznański Kazimierz 22.
Przewłocki Robert 23.
Sadowska Genowefa 24.
Sałaga Dariusz 25.
Siljanowska Justyna 26.
Sulowski Władysław 27.
Sypiańska Elżbieta 28.
Szubert Jarosław 29.
Szyndela Jadwiga 30.

Ślipczuk Roman 31.
Wietraszuk Lechosław 32.
Wójtowicz Tomasz 33.

Zarządzanie służbą zdrowia

Bąbelewska Monika 1.
Cybulak Barbara 2.
Czurak Iwona 3.
Drelich Grzegorz 4.
Drelich-Zbroja Anna 5.
Dzikowski Sławomir 6.
Gajewska Marzena 7.
Gontarz Ilona 8.
Gwardyńska Izabela 9.
Janusz Mirosław 10.
Jarmołowicz Anna 11.
Karwowska Magdalena 12.
Komenda Halina 13.
Kos Marek 14.
Kostuch Marzena 15.
Krościk Agata 16.
Łopuszyńska Ewa 17.
Makolus Jerzy 18.
Matysiak Halina 19.
Mazurkiewicz Piotr 20.
Mikołajka Bożena 21.
Nowińska Maria 22.
Olszewski Krzysztof 23.
Puchacz Edward 24.
Romanek-Kozik Anna 25.
Rusinek-Goldiszewicz Ewa 26.

Absolwenci Studiów podyplomowych – luty 2000 r.

– 129 –

Rycaj Zofia 27.
Samczyk Marek 28.
Serafin Wojciech 29.
Szarafin Halina 30.

Urban-Górny Elżbieta 31.
Winniczuk Tomasz 32.
Woszuk Katarzyna 33.

Gospodarka nieruchomościami
Bigelmajer Dariusz 1.
Bojczuk Katarzyna 2.
Bożym Mirosława 3.
Ciepły-Gumuła Grażyna 4.
Glik Wojciech 5.
Jasion Jadwiga 6.
Kapica Karol 7.
Kłoczkowski Robert 8.
Kołszut Bartosz 9.
Korona-Tobała Magdalena 10.
Kosińska Lucyna 11.
Kowalczyk Anna 12.
Kwiatkowska Renata 13.
Matacz-Wędrocha Aneta 14.
Mazur Bogusław 15.
Rumińska Danuta 16.
Siądecka Katarzyna 17.
Szafranek Dariusz 18.
Wach Jerzy 19.
Warda Artur 20.
Wawrzynek Ryszard 21.
Wilk Wojciech 22.
Wolski Karol 23.
Zdunek Małgorzata 24.
Ziatkowska Joanna 25.

Komunikacja społeczna –
public relations

Banak Iwona 1.
Bąk Małgorzata 2.
Borowska Marzena 3.
Czajkowska Iwona 4.
Czub Małgorzata 5.
Dudzińska Katarzyna 6.
Dzyndra Daniel 7.
Gajewska Jolanta 8.
Garbacz Barbara 9.
Górecki Marek 10.
Janasz Marzanna 11.
Jarmołowicz Anna 12.
Józefczuk-Majewska Anna 13.
Jungowska Zuzanna 14.
Kruk Mirosław 15.
Krzewniak Remigiusz 16.
Kurek Daria 17.
Kuszewska-Jabłońska Magdalena 18.
Łuczka Dorota 19.
Mateuszuk Ewa 20.
Maziarz Monika 21.

Mianowany Waldemar 22.
Orłowska Agnieszka 23.
Pleskaczyńska Beata 24.
Pulikowski Maciej 25.
Rybarczyk Renata 26.
Sosnowska Edyta 27.
Sowiński Bartłomiej 28.
Szczesiak Małgorzata 29.
Wasilewski Paweł 30.
Wojciechowska Aneta 31.
Wojnow Timur 32.
Wrzosek-Kotarska Katarzyna 33.
Ziemecki Michał 34.
Zirebiec Renata 35.

Rachunkowość i finanse

Asyngier Piotr 1.
Bano Aneta 2.
Barecka Iwona 3.
Błasik Elżbieta 4.
Bzymek Krzysztof 5.
Cieślińska Agnieszka 6.
Ciok Dorota 7.
Czerwonka Marta 8.
Daniłos Magdalena 9.
Dąbrowska Agata 10.
Dąbrowska Ewa 11.
Deszczak Piotr 12.
Dłużej Andrzej 13.
Frącek Aneta 14.
Gałan Grzegorz 15.
Gontarz Elżbieta 16.
Góra Danuta 17.
Grzywaczewska Anna 18.
Jabłońska Katarzyna 19.
Jabłoński Piotr 20.
Kapica Halina 21.
Kaproń Agnieszka 22.
Karczewska Ewa 23.
Karp Teresa 24.
Klasura Wiesław 25.
Kolibska Łucja 26.
Kondzielska Lidia 27.
Korolczyk Wiesław 28.
Kowakowa-Czajka Elena 29.
Koziak Maria 30.
Kozieł Marian 31.
Kozioł Danuta 32.
Kozioł Monika 33.
Kruk Katarzyna 34.

Absolwenci SPD – czerwiec 2000 r.

– 130 –

Krzaczek Agnieszka 35.
Kubacka Iwona 36.
Lenard Agnieszka 37.
Ligęza Arkadiusz 38.
Łokaj Anna 39.
Łukasik-Swaczyj Ewa 40.
Maciąg Edward 41.
Matuszewska Agnieszka 42.
Mazurek Małgorzata 43.
Obara Urszula 44.
Pakuła Iwona 45.
Prus Luiza 46.
Przewarska Bogumiła 47.
Puchała Sylwia 48.
Rajt Grażyna 49.
Rozwadowska Aneta 50.
Sagan Małgorzata 51.
Samulak Małgorzata 52.
Smagacz Zbigniew 53.
Strzępek Małgorzata 54.
Styliński Eugeniusz 55.
Szczuchniak Agnieszka 56.
Szewczuk Zbigniew 57.
Ściuba Władysława 58.
Terlikowska Joanna 59.
Uchman Dariusz 60.
Utykańska Joanna 61.
Wawryszuk Edyta 62.
Węglarz Marzena 63.
Węska Agata 64.
Wiater Mirosława 65.
Wieczorkiewicz Agnieszka 66.
Wnuk Joanna 67.
Wojciechowska Agnieszka 68.
Wrona Jadwiga 69.
Wyskiel Małgorzata 70.
Zakościelny Marcin 71.
Zapała Krystyna 72.

Prawo pracy i ubezpieczeń społecznych
Adamek Żaneta 1.
Antonik Renata 2.
Bober Agnieszka 3.
Burzyński Paweł 4.
Cyran Agnieszka 5.
Derwalis Małgorzata 6.
Dudek Monika 7.
Dzikowski Jacek 8.
Dziwiszek Anna 9.
Gęca Anna 10.
Grochowska Katarzyna 11.
Harasimiuk Helena 12.
Horbaczewska Jolanta 13.
Jaworski Piotr 14.
Kapczuk Beata 15.
Kasprzak Anna 16.

Kaźmierczak Katarzyna 17.
Kornacka Katarzyna 18.
Kosieradzka Agata 19.
Kowieski Adam 20.
Kruk Jolanta 21.
Łuksik Ewa 22.
Maciak Elżbieta 23.
Mitrus Katarzyna 24.
Najda Anna 25.
Pasik Beata 26.
Pitura Urszula 27.
Prasał Aneta 28.
Stołecka Maria 29.
Tomasik Małgorzata 30.
Wiśniewska Agnieszka 31.
Wojcicka Bożena 32.

Zarządzanie w administracji
i samorządzie terytorialnym

Bogucka Małgorzata 1.
Domański Robert 2.
Gnieciak Agata 3.
Grabowicz Marcin 4.
Jamiński Jan 5.
Jaremek Paweł 6.
Klucha Andrzej 7.
Kołodziejczyk Henryk 8.
Korszeń Iwona 9.
Kotwica Ewa 10.
Kozak Jacek 11.
Kozłowski Krzysztof 12.
Kwiatkowska Renata 13.
Marcinkowski Grzegorz 14.
Mazurek Beata 15.
Mazurek Małgorzata 16.
Miernik Katarzyna 17.
Niedziałek Marek 18.
Nogal Monika 19.
Piekutowski Zygmunt 20.
Pietras Anna 21.
Sagan Alina 22.
Stefanek Elżbieta 23.
Tałęda Julian 24.
Wiśniewski Sylwester 25.
Witkowski Jan 26.
Wójcicka Małgorzata 27.

Zarządzanie oświatą

Arciszewski Włodzimierz 1.
Bińczak Leszek 2.
Blaszka Katarzyna 3.
Czołowska Barbara 4.
Dobrenko Maria 5.
Flaga Ewa 6.
Gołębiowska Jadwiga 7.
Krawiec-Wojtysiak Ewa 8.

– 131 –

Krawiec Krzysztof 9.
Mamiński Paweł 10.
Miecznikowski Piotr 11.
Nakonieczna-Zakrzewska Grażyna 12.
Olejnik Janusz 13.
Pawlak Zuzanna 14.
Rutkowski Zbigniew 15.
Zaśko Anna 16.

Zarządzanie służbą zdrowia

Biegaj Stanisława 1.
Blicharska Eliza 2.
Czarecka-Majerowska Marzena 3.
Czarnecka Anna 4.
Czuba Bogusława 5.
Gaworecki Ryszard 6.
Hankiewicz Dariusz 7.
Kaczanowska Katarzyna 8.
Kalita Krzysztof 9.
Kamińska Grażyna 10.
Kaproń Roman 11.
Kostyra Zenon 12.
Kot Joanna 13.
Kozak Barbara 14.

Lodwich Magdalena 15.
Marciniuk Iwona 16.
Migielska-Wołyniec Jadwiga 17.
Myszala Elżbieta 18.
Pastucha Dariusz 19.
Patejuk-Mazurek Iwona 20.
Pawlak Monika 21.
Pituch Dariusz 22.
Prokopiuk Monika 23.
Pyszniak Sławomir 24.
Sołdan Zdzislaw 25.
Sidorowska Stanisława 26.
Skoczylas-Kapica Grażyna 27.
Słyż-Kjuregjan Katarzyna 28.
Sowa Dariusz 29.
Stefaniak Czesław 30.
Struska Alicja 31.
Szczepański Piotr 32.
Szymański Ireneusz 33.
Urban Marian 34.
Winiarczyk Wioletta 35.
Wójcik-Ćwikła Joanna 36.
Zwolski Piotr 37.
Żabiński Mariusz 38.

Inwestycje kapitałowe
Antoń Krzysztof 1.
Białek-Zacharewicz Joanna 2.
Bujak Robert 3.
Golba Jolanta 4.
Ilewski Sławomir 5.
Marcyniuk Sławomir 6.
Przyłucki Tadeusz 7.
Słowikowski Cezary 8.
Wagner Marek 9.

Rachunkowość i finanse

Szymanek Anna 1.
Cioch Edward 2.
Jałtoszuk Anita 3.
Belniak Aneta 4.
Białek Małgorzata 5.
Bielińska Grażyna 6.
Boś Andrzej 7.
Buczek Ilona 8.
Ciok Sławomir 9.
Czuryło Sławomir 10.
Dąbrowska Zofia 11.
Dyguś Ewa 12.
Fita Katarzyna 13.
Falusz Mariola 14.
Sajo Dariusz 15.
Gałach Krzysztof 16.
Gierasimiuk Jolanta 17.
Golema Danuta 18.
Grad Agnieszka 19.
Guz Paweł 20.
Haras Wojciech 21.

Janowski Mirosław 22.
Jośko Izabela 23.
Kapica Cezary 24.
Karczmarek Elżbieta 25.
Kowalska Joanna 26.
Kyc Ryszard 27.
Lubaś Katarzyna 28.
Kygas Anna 29.
Michalska Janina 30.
Orłowski Michał 31.
Oszust Grażyna 32.
Pajer Roman 33.
Palonka Danuta 34.
Pałubska Maria 35.
Pasikowska beata 36.
Piech Anna 37.
Pieczyńska Agata 38.
Pudełko Krzysztof 39.
Rodak Beata 40.
Sałasiński Marcin 41.
Sawicki Jerzy 42.
Siemion Marek 43.
Stachyra Edyta 44.
Struk Sławomir 45.
Szumien Jolanta 46.
Szumiło Tomasz 47.
Szymanowska Maria 48.
Szymoniak Tomasz 49.
Wacławek Jacek 50.
Waszak Agnieszka 51.
Woś Justyna 52.

Absolwenci SPD – luty 2001 r.

– 132 –

Zarządzanie i marketing
Biały Mariola 1.
Bilkiewicz Tomasz 2.
Broda Magdalena 3.
Budziłowicz Barbara 4.
Chawalczuk Marek 5.
Czarnocka Renata 6.
Czerw Jarosław 7.
Ćwikła Sławomir 8.
Domżał-Drzewicka Renata 9.
Drozd Małgorzata 10.
Duda Jolanta 11.
Gadzicka Marta 12.
Gola Alojzy 13.
Gołębiowski Adam 14.
Grabowiec Ryszard 15.
Grzegorczyk Elżbieta 16.
Hajrych Piotr 17.
Hałas Krzysztof 18.
Hołody Jerzy 19.
Jagodziński Stanisław 20.
Jarzębowski Tomasz 21.
Jedut Krzysztof 22.
Jóźwicka-Kozak Barbara 23.
Jurczak-Jamroż Wioletta 24.
Kamiński Eryk 25.
Kawka Małgorzata 26.
Kieraga Andrzej 27.
Kiryluk Wiesław 28.
Klempka Krzysztof 29.
Kolibska Dorota 30.
Kołciuk Bogdan 31.
Kowalski Piotr 32.
Kruk Sylwia 33.
Kseniak Dorota 34.
Kutrzepa Katarzyna 35.
Kubik Artur 36.
Kulik Dariusz 37.
Lenartowicz Ireneusz 38.
Litwiński Andrzej 39.
Madej Tomasz 40.
Małecki Bogusław 41.
Mierzejewski Sławomir 42.
Mroziński Maciej 43.
Osieł Jan 44.

Ostrowska Agnieszka 45.
Ostrowska Mariola 46.
Pastuszak Tomasz 47.
Pieczykolan Izabela 48.
Poleszak Anna 49.
Portuś Jarosław 50.
Prokopiuk Magdalena 51.
Prus Krystyna 52.
Psujek Krzysztof 53.
Rajczakowska Małgorzata 54.
Rulewski Piotr 55.
Salamon Artur 56.
Sawulska Anna 57.
Skijko Marek 58.
Stanicki Piotr 59.
Stopka Anna 60.
Sulima Marcin 61.
Szaliłow Anna 62.
Szewczuk Andrzej 63.
Trochim Bogdan 64.
Tur-Marciszuk Katarzyna 65.
Wilkos Anna 66.
Wymiatał Krzysztof 67.
Zagórska-Sosik Anna 68.
Zakrzewski Jacek 69.
Zakrzewski Paweł 70.
Zatorski Kazimierz 71.
Zawiślak Monika 72.
Zwolan Jolanta 73.
Zygmunt Katarzyna 74.
Żytomirska Małgorzata 75.

Zarządzanie służbą zdrowia

Augustowska-Kruszyńska Kinga 1.
Góra Anna 2.
Kolanowska-Wróblewska Grażyna 3.
Lenartowicz-Popławska Ewa 4.
Pikus-Pałka Małgorzata 5.
Różycki Dariusz 6.
Syta Joanna 7.
Tyrka Liliana 8.
Wróblewski Grzegorz 9.
Zakrzewski Zbigniew 10.
Żydok Marek 11.

Administrowanie sieciami komputerowymi
Adamowicz Mariusz 1.
Barcikowski Paweł 2.
Bilski Tomasz 3.
Czajkowski Andrzej 4.
Drob Marcin 5.
Głaz Sławomir 6.
Hajduk Robert 7.
Januszczak Robert 8.
Kiczyński Grzegorz 9.
Kotiuk Krzysztof 10.
Krysa Paweł 11.
Kuczyński Jacek 12.

Lewczuk Jacek 13.
Lipowski Andrzej 14.
Lodkowski Michał 15.
Maciejuk Dariusz 16.
Malik Arkadiusz 17.
Mazurkevitch Tamara 18.
Mazurek Anna 19.
Miziak Grzegorz 20.
Nowakowski Paweł 21.
Nowosad Artur 22.
Ochmański Jacek 23.
Ostowski Grzegorz 24.
Pasiek Marcin 25.

Absolwenci SPD – czerwiec 2001 r.

– 133 –

Pietroń Waldemar 26.
Pleskot Jarosław 27.
Policha Krzysztof 28.
Policha Tomasz 29.
Porębski Michał 30.
Rakoczy Rafał 31.
Sadło Mariusz 32.
Sokolnicki Robert 33.
Stachura Waldemar 34.
Szcześniak Małgorzata 35.
Tuszewska Zdzisława 36.
Woźniak Krzysztof 37.
Żochowski Radosław 38.

Bankowość

Falenta Elżbieta 1.
Głowińska Elzbieta 2.
Goldman Elżbieta 3.
Górksi Tadeusz 4.
Jakubowski Dariusz 5.
Mordel Iwona 6.
KozakJoanna 7.
Kur Joanna 8.
Latało Beata 9.
Leonowicz Iwona 10.
Mróz Iwona 11.
Pastwa Tomasz 12.
Pawelec Sławomir 13.
Siniakowicz Piotr 14.
Słowikowska Agata 15.
Wójciuk Renata 16.
Zarzeczny Bogusław 17.

Gospodarka nieruchomościami

Bura Lucyna 1.
Czernaś Izabela 2.
Gajewska Bożena 3.
Gil Jan 4.
Gozdór Paweł 5.
Jaczyńska Monika 6.
Jurek Leszek 7.
Kleban Jakub 8.
Kołtan Mieczysława 9.
Kulpa Włodzimierz 10.
Maukiewicz Witold 11.
Margol Piotr 12.
Pietruczuk Andrzej 13.
Radzka Małgorzata 14.
Rządkowska Katarzyna 15.
Sarecka Małgorzata 16.
Skakuj Jerzy 17.
Skiba Elżbieta 18.
Stypułkowska Monika 19.
Szady Radosław 20.
Szerłomski Marian 21.
Witczyniszyn Łukasz 22.

Wierzbicka Ewa 23.

Public relations

Jagodzińska Małgorzata 1.
Jasielska Aneta 2.
Jędruszak Dorota 3.
Kąkiel Elzbieta 4.
Komenda Halina 5.
Kosacka Monika 6.
Kusy Adam 7.
Lenart Agnieszka 8.
Lewicka Agnieszka 9.
Maliszewski Leszek 10.
Marcewicz-Szymańska Agata 11.
Pachla Grzegorz 12.
Pomorska-Kowalczyk Anna 13.
Stachula Aleksandra 14.
Staniszewski Michał 15.
Swatek Monika 16.
Szkucik Joanna 17.
Szyłkajtis Halina 18.
Trębaczewska Marta 19.
Zielińska Elżbieta 20.
Zakrzewska Agnieszka 21.
Zaprzaluk Jolanta 22.
Żółkiewska Beata 23.

Rachunkowość i finanse

Bieńko Bogumiła 1.
Bury Alicja 2.
Całuch Irena 3.
Ciok Agnieszka 4.
Chaciewicz Beata 5.
Chojnacka-Zań Małgorzata 6.
Czaramaga Sylwia 7.
Dekundy Krzysztof 8.
Dudek Wiesław 9.
Dul Aneta 10.
Gawrjołek Anna 11.
Gawrjołek Tomasz 12.
Gmyz Urszula 13.
Górka Zofia 14.
Kałuszyńska Małgorzata 15.
Karaś Marta 16.
Karpnińska Jolanta 17.
Karwowski Tomasz 18.
Kasprzak Lidia 19.
Kleszowska Maria 20.
Kleszowski Jan 21.
Kluk Małgorzata 22.
Kłos Ilona 23.
Koncerewicz Iwona 24.
Korzeniewski Lucjan 25.
Kowalska-Proć Małgorzata 26.
Kowalska-Wyrwał Anna 27.
Kowieski Adam 28.

– 134 –

Kubiś Edyta 29.
Kusz Magdalena 30.
Lange Marzena 31.
Lis Dorota 32.
Łuszczewska Joanna 33.
Majczyna Alina 34.
Masicz Grażyna 35.
Matejanka Beata 36.
Matyjaszczyk Stella 37.
Mazik Wiesław 38.
Mołdoch Joanna 39.
Niebieska Anna 40.
Niewęgłowska Barbara 41.
Odorowicz Barbara 42.
Olko teresa 43.
Olejnik Katarzyna 44.
Paluch Urszula 45.
Pałys Alicja 46.
Patrzylas Anna 47.
Piwońska Tatiana 48.
Płecha Grzegorz 49.
Podmokła Elżbieta 50.
Pogonowska Adrianna 51.
Rubacha Dorota 52.
Sagan Alina 53.
Sawa Sylwia 54.
Siedlik Małgorzata 55.
Skoczyńska Katarzyna 56.
Skóra Renata 57.
Słomska Joanna 58.
Smoleń Danuta 59.
Smolarska Bożenna 60.
Stadnicka Katarzyna 61.
Stefańska Ewa 62.
Szczygielski Grzegorz 63.
Szostak Grzegorz 64.
Szpot Wanda 65.
Tomiak Monika 66.
Usowicz Joanna 67.
Utkała Zofia 68.
Waszczuk Beata 69.
Wilkołazka Jolanta 70.
Witczak Agnieszka 71.
Wojtaszko Teresa 72.
Wolanin Piotr 73.
Wróbel Anna 74.
Zatorska Katarzyna 75.
Zaworska Jolanta 76.
Ziółkowska Idalia 77.
Zyśko Edward 78.
Żarkowska Monika 79.

Systemy baz danych

Aurzecki Paweł 1.
Bolibok Dariusz 2.
Gilewski Jan 3.

Jurak Jacek 4.
Kapsrzak Leszek 5.
Kosieradzki Norbert 6.
Kowalik Marcin 7.
Malinowski Waldemar 8.
Mulak Krzysztof 9.
Nogowski Adam 10.
Piwniuk Joanna 11.
Pomorski Grzegorz 12.
Popielewicz Krzysztof 13.
Sadowski Ryszard 14.
Słabuszewska Sylwia 15.
Stefaniak Krzysztof 16.
Wiśniewski Krzysztof 17.
Wiśniewski Sebastian 18.

Prawo pracy i ubezpieczeń społecznych

Bano Adam1.
Cap Beata2.
Daniluk Marta3.
Gozdecka Krystyna4.
Juś Agnieszka5.
Kubajka-Jajszczyk Agnieszka6.
Kusyk Agnieszka7.
Maj Robert8.
Majchrowska Agnieszka9.
Olewińska Anna10.
Orzechowska Edyta11.
Otwinowska-Czajka Izabela12.
Rzeszutko Agata13.
Staszewska-Bańka Beata14.
Strobel-Steć Aleksandra15.
Zams Urszula16.

Zarządzanie w administracji
i samorządzie terytorialnym

Anasiewicz Jacek1.
Charczuk Ewa2.
Dutkowski Miłosz3.
Jonik Beata4.
Kędzierska Małgorzata5.
Kołcz Mariola6.
Kozioł-Jurak Monika7.
Król Łukasz8.
Lis Aneta9.
Łydka Eryka10.
Sala Dariusz11.
Słowińska-Żuk Urszula12.
Szeweńko Anna13.
Wodyński Jacek14.

Zarządzanie i marketing

Baj Damian1.
Kowalski Mariusz 2.
Kozak Zbigniew3.
Kozak Jadwiga4.

– 135 –

Kuś Cezary5.
Kwiatkowska Monika6.
Majkutewicz Katarzyna 7.
Małek Wojciech8.
Mańko Ryszard9.
Niećko Agnieszka10.
Romańczuk Piotr11.
Skowera-Sygacz Beata12.
Skubisz Marek13.
Smoleń Jacek14.
Sobiesiak Wojciech15.
Suska Jolanta16.
Tasior Marcin17.
Trzaska Jan18.
Wierzbicka Ewa19.
Wierzbicki Tomasz20.
Wójtowicz Jarosław21.

Zarządzanie oświatą

Bąk Małgorzata1.
Ciebień Anna2.
Fijołek Krzysztof3.
Jakubowska Izabela4.
Kafarski Jacek5.
Kowalska Teresa6.
Krzysztoń Elżbieta7.
Madejczyk Madgalena8.
Markowska Anna9.
Nosal Janusz10.
Olszewska Ewa11.
Orkisz Anna12.
Skiba Agnieszka13.
Smotrycka Agnieszka14.
Turzyniecka Katarzyna15.
Wilk Jolanta16.
Zwolak Wioletta17.

Zarządzanie służbą zdrowia

Bania Joanna1.
Bartnik Zofia2.
Błazucki Lech3.
Chazan Zbigniew4.
Ciuhak Ewa5.
Dobrowolski Leszek6.

Drzewiecka Grażyna7.
Gorczowski Janusz8.
Jagiełło Stanisław9.
Kościuczyk Alicja10.
Królik Iwona11.
Kulawiec Marek12.
Maliszewska Alina13.
Małyska Zbigniew14.
Orlik Maria15.
Parol Czesław16.
Paszkowski Jacek17.
Sendecka Marta18.
Sendecki Dominik19.
Solecka-Rosińska Małgorzata20.
Ślązak-Kruszewska Adrianna21.
Walecz Majewska22.
Żochowska Maria23.

Zarządzanie zasobami ludzkimi

Adamczyk Agnieszka1.
Angielczyk Bogusława2.
Borowiec Agnieszka3.
Figiel Iwona4.
Filipiuk Małgorzata5.
Grzegórski Grzegorz 6.
Juszczyk Maciej 7.
Kolibska Dorota8.
Korniejuk Barbara9.
Kosior Łukasz10.
Kosowska Agnieszka 11.
Łukasik Agnieszka12.
Mikołajewska Monika13.
Miziak Joanna14.
Nakonieczna-Zakrzewska Grażyna15.
Pastuszak Agnieszka16.
Pawlos-Błaszczak Barbara17.
Saran Anna18.
Stączek Marek 19.
Szkutnik Andrzej 20.
Toporek Agnieszka21.
Wolak Katarzyna 22.
Zdrojewska Barbara23.

Administrowanie sieciami
komputerowymi

Dobosz Grzegorz 1.
Krzyśpiak Jacek 2.
Kusol Tomasz 3.
Kusiak Artur 4.
Lepik Piotr 5.
Maksim Zbigniew 6.
Malec Janusz 7.
Mazurek Jerzy 8.

Mazurek Tomasz 9.
Michałowski Mariusz 10.
Oleszczuk Piotr 11.
Sitarz Andrzej 12.
Skiba Sławomir 13.
Sławiński Grzegorz 14.
Sławiński Piotr 15.
Smyk Przemysław 16.
Sobiech Rafał 17.
Szczerbatka Karol 18.

Absolwenci SPD – luty 2002 r.

– 136 –

Administrowanie sieciami komputerowymi
Badowski Paweł1.
Baran Grzegorz2.
Bojarski Bartosz3.
Czuchryta Mirosław4.
Duda Mirosław5.
Garbacz Marcin6.
Gawryjołek Piotr7.
Gąsik Artur8.
Gozdek Dariusz9.
Grudzień Janusz10.
Hajkowski Mirosław11.
Konarski Sławomir12.
Kościańczuk Jerzy13.
Kozak Andrzej14.
Kudyk Marek15.
Maluga Ewa16.
Mitura Dariusz17.
Murak Robert18.
Ozonek Radosław19.
Podłuski Sebastian20.
Ponikowski Marek21.
Rydz Grzegorz22.
Sapuła Andrzej23.

Szałaj Artur24.
Tkaczyk Mirosław25.
Toboła Tomasz 26.
Wawszczak Cezary27.
Wątróbka Jacek28.
Witek Paweł29.
Zdrojewski Dariusz30.
Żurowski Rafał Artur31.

Bankowość

Białek Małgorzata1.
Bielecka Magdalena2.
Chorab Paula3.
Dobrowolska Dorota4.
Jaroszuk Elżbieta5.
Kamieniecka Teodora 6.
Kędracki Paweł7.
Łabiga Ewa8.
Łakota Renata9.
Pacewicz Monika10.
Pączek-Furman Jolanta11.
Rojek Joanna12.
Rybak Wojciech13.
Samborska Małgorzata14.

Absolwenci SPD – czerwiec 2002 r.

Tokarz Grzegorz 19.
Wójcik Jacek 20.

Rachunkowość i finanse

Bodzak Edyta 1.
Cholewa Alfreda 2.
Figurny Adam 3.
Gołębiowski Marek 4.
Grochowska Małgorzata 5.
Jasińska Edyta 6.
Kamińska Joanna 7.
Kapuśniak Małgorzata 8.
Kubinowska Marta 9.
Pawłowska Aneta 10.
Pietrzyk Dariusz 11.
Sodowska Joanna 12.
Skrzypek Agnieszka 13.
Skrzypek Wojciech 14.
Tkaczuk Jerzy 15.
Dziedzic Beata 16.
Kielar Jolanta 17.
Marcyniuk Anna 18.
Rajek Dorota 19.
Siembida Marianna 20.
Wijaszka Aneta 21.
Winsyk Marek 22.

Zarządzanie i marketing
Antosik Joanna1.
Bielawski Artur2.
Czapla Halina3.

Flis Sławomir 4.
Janczak Marcin5.
Jankowski Piotr6.
Jeremiejew Joanna7.
Józefczuk Piotr8.
Kisiel Włodzimierz9.
Kondratowicz Marzanna10.
Korba Renata11.
Kosior Renata12.
Kowalski Mariusz 13.
Kozak Zbigniew 14.
Kunka Szczepan15.
Leszczyński Mirosław16.
Lisiecka Anna17.
Łazuga-Adamczyk Agnieszka18.
Małek Wojciech 19.
Marciniak Urszula20.
Nastulak Krzysztof21.
Pitucha Magdalena22.
Radziszewska Barbara23.
Sarzyński Piotr24.
Sitnik Aneta25.
Skałecki Mirosław26.
Skoczylas Mariusz27.
Stanisławski Zbigniew28.
Stankiewicz Agnieszka29.
Szewczak Marta30.
Topolski Mirosław31.
Wójcik Józef32.
Zając Katarzyna33.

– 137 –

Selna Agata15.
Ślązak Agnieszka16.
Teresińska Monika17.
Tokarska Anita18.
Wąsala Paweł19.
Żmudziak Beata20.

Gospodarka nieruchomościami

Dawidziuk Piotr1.
Gawda Monika2.
Giza Iwona3.
Godzwon Edyta4.
Maliszewski Wojciech5.
Olejko Rafał6.
Olszewicz Magdalena7.
Onuszkiewicz Eliza8.
Pochodyła Renata9.
Stasal-Szajner Dorota10.
Szlachetka Małgorzata11.
Wójcicki Marcin12.

Przedsiębiorczość dla nauczycieli

Chołomej Edyta 1.
Fijołek Krzysztof2.
Grzegorczyk Halina3.
Jałowska Agnieszka4.
Kępka Justyna 5.
Kopycka Beata6.
Koziej Tomasz7.
Kozioł Adam8.
Kramek Teresa9.
Maciejczyk Aneta10.
Maciejczyk Małgorzata11.
Mańkowska Małgorzata12.
Rosłan Mariola13.
Sawa Dorota14.
Waberski Stanisław15.
Zub-Iwanicka Teresa16.

Public relations

Ciuch Joanna1.
Indulska Justyna2.
Kownacka Ewa3.
Majsiak Emilia4.
Mazurek Olga5.
Mirosław Renata6.
Oleszczuk Dorota7.
Pacek Marcin8.
Piróg Grzegorz9.
Polaczek Agata10.
Szydłowska Joanna11.
Śniegucka Agnieszka12.
Tokarska Katarzyna13.
Tomaszewska Justyna14.
Wdowiak Dorota15.

Rachunkowość i finanse
Bartosik Monika1.
Bartylak Jolanta2.
Bednarczyk Anna3.
Biały Zdzisław4.
Biernacka Grażyna5.
Borkowski Robert6.
Bożym Agnieszka7.
Budzyńska Anna8.
Chłopik Beata9.
Domańska Beata10.
Furmaniak Agnieszka11.
Gąsecka Barbara12.
Górecka Ewa13.
Jańczak Wojciech14.
Kasperek Dariusz15.
Kęcerska-Świecak Anna16.
Kiciak Joanna17.
Kobiałka Jacek18.
Komada Dorota19.
Kopania Ewa20.
Kostko Małgorzata21.
Kot Anna22.
Kot Krzysztof23.
Krystyniak Dorota24.
Kuśmierz Piotr25.
Lewandowska Urszula26.
Lipiec Ewa27.
Łaba Monika28.
Łukasiewicz Małgorzata29.
Łukasik Urszula 30.
Makuch Marcin31.
Małyska Aneta32.
Marzec-Łazuga Agnieszka33.
Matejuk Mariola34.
Matelska Marta35.
Mazurek Grzegorz36.
Miś Justyna37.
Niedźwiedź Małgorzata38.
Pałyska Małgorzata39.
Patkowska Małgorzata40.
Piątek Artur41.
Piecyk Iwona42.
Piskorowska Małgorzata43.
Pluta Joanna44.
Ranc Agnieszka45.
Romanek Marzena46.
Saba Marek47.
Samborski Artur48.
Skrzypiec Marek49.
Skubisz Grażyna50.
Stec Agata51.
Stola Gabriela52.
Stoma Monika53.
Szacoń Beata54.
Szczepaniak Dorota55.
Szendel Marta 56.

– 138 –

Urbańczyk Elżbieta57.
Wałdowska Magdalena58.
Wawer Jolanta59.
Włoch Sławomir60.
Wolanin Józef61.
Woś Magdalena62.
Wróblewska Dorota63.
Zarczuk Marian64.

Systemy baz danych
Brzozowski Paweł1.
Chomik Tomasz2.
Cieślik Paweł3.
Cieślik Marcin4.
Daniel Małgorzata5.
Dzida Grażyna6.
Gilewski Jan 7.
Gorący Krzysztof8.
Jurak Anna9.
Kaper Grzegorz10.
Koszek Arkadiusz 11.
Łapan Tomasz12.
Łojewski Paweł13.
Maciejuk Dorota14.
Mazurek Dariusz15.
Michalczuk Marek16.
Nadolski Jacek 17.
Pazdro Piotr18.
Pikul Robert19.
Syposz Rafał20.
Szabatkiewicz Dariusz21.
Śliwa Marcin22.
Uklejski Rafał23.
Urban Aleksandra24.
Walczak Wioletta25.
Wierzchowska Małgorzata26.

Prawo pracy i ubezpieczeń
społecznych

Chmara Paweł1.
Ferschke Barbara2.
Harasimiuk Maria3.
Jonik Beata4.
Klimkiewicz-Maj Irena5.
Pitucha Aneta6.
Prokop Małgorzata7.
Prystupa Jacek8.
Stec Henryk9.
Szostek Marzenna10.

Zarządzanie w administracji
i samorządzie terytorialnym

Antosiewicz Artur1.
Bielska Jolanta2.
Broniowska Alina 3.
Dudkowska Monika4.
Gajos Anna5.

Gosik Janusz6.
Grabowska Anetta7.
Grudniak Krystyna 8.
Grzechnik Małgorzata9.
Hetman Krzysztof10.
Jagiełło Stanisław11.
Januszek Zbigniew12.
Kostecki Tomasz13.
Krzykała Grzegorz14.
Kubiczek Małgorzata15.
Łuka Agnieszka 16.
Mazur Joanna17.
Muller Maria 18.
Piecak Tomasz19.
Siwecki Marcin20.
Warda Edyta21.

Zarządzanie i marketing
Choina Przemysław1.
Ciekanowska Urszula2.
Demkowski Marcin3.
Jałocha Małgorzata4.
Kozłowski Jerzy5.
Kramek Dorota 6.
Łobko Beata7.
Łukasik Piotr8.
Marszałek Teresa9.
Michniewicz Iwona 10.
Sęk-Winiarska Katarzyna11.
Szwed Arkadiusz12.
Święcki Janusz13.
Wójtowicz Henryk14.
Zagożdżon-Kuśmirek Elżbieta15.
Zarzycka Anna16.

Zarządzanie służbą zdrowia

Beć Katarzyna1.
Białek Ewa2.
Bijak Piotr3.
Bornus Beata4.
Fajzetel Maciej5.
Jerzmański Waldemar6.
Jezierski Andrzej7.
Kastory-Bronowska Monika8.
Khatanbaatar Tsatsral9.
Madejska Anna10.
Makohoń-Wiadrowska Elżbieta11.
Oleszczuk Elżbieta12.
Ślączka Edward13.
Tkaczyk Dorota14.
Wiadrowski Marian15.
Wiśliński Zbigniew16.
Wojewoda Krzysztof17.
Wróblewska Monika18.
Zawiślak Anna19.
Żółkiewska Beata20.

– 139 –

Zarządzanie zasobami ludzkimi
Banach Tomasz1.
Bełkowska Joanna2.
Jaworski Jarosław3.
Krzysztofik Michał4.
Malicka Monika5.
Otwinowska Beata6.

Pedrycz-Guzek Dorota7.
Rodzik Beata8.
Rodzik Małgorzata9.
Strzyżewska Grażyna10.
Szmit Aneta11.
Tomasik Małgorzata12.
Zarzeczna Beata13.

Administrowanie sieciami
komputerowymi

Baran Przemysław1.
Bernat Mirosław2.
Bojaczuk Andrzej3.
Chochowski Arkadiusz 4.
Czwórnóg Grzegorz5.
Dubiel Marek6.
Dzierżek Jarosław7.
Dziuba Jacek 8.
Iwanek Jarosław 9.
Izdebski Bartosz10.
Filipek Marcin 11.
Kordaczuk Leszek Bartosz12.
Kowalski Bartosz 13.
Krajewski Grzegorz 14.
Kusiak Jarosław15.
Lisowski Rafał16.
Marcinek Bogusław 17.
Nóżka Arkadiusz18.
Pękalski Arkadiusz19.
Ptasznik Rafał20.
Szypuła Adam 21.
Tomasiak Mariusz22.
Wędzina Krzysztof23.
Wisłowski Zbigniew24.
Wróbel Maciej25.
Zamiela Grzegorz26.

Rachunkowość i finanse

Abramowicz Małgorzata1.
Bożek Mirosław2.
Buczyńska-Chęć Agnieszka3.
Być Przemysław 4.
Dudziak Tomasz5.
Dziubicka Edyta6.
Figura Barbara7.
Guściora Agnieszka8.
Haponiuk Zofia9.
Janowska Joanna10.
Jędrys Iwona11.
Kuczmara Mariusz12.
Kudyba Jadwiga 13.
Kutyła Regina14.
Łęcka Joanna15.
Łyszcz Dorota16.
Maj Małgorzata17.

Mędykowski Robert18.
Michaluk Magdalena19.
Mohaupt-Węgrzyn Urszula 20.
Mróz Anna21.
Ogórek Iwona22.
Pawłowicz Agnieszka23.
Stepanów Beata24.
Szymanek Urszula25.
Ulma Agnieszka26.
Walasik Eliza27.
Winiarska Agnieszka28.

Zarządzanie i marketing

Borowski Włodzimierz1.
Centarowicz Ewa2.
Chibowski Wojciech3.
Dudek Monika4.
Dudziak Rafał5.
Furtak Cezary6.
Ginalska Małgorzata7.
Iżycki Witold8.
Kamela-Koper Sylwia9.
Kobielski Leszek10.
Kostrzewa Jan 11.
Kowalczyk Wieńczysław12.
Kozieł Wojciech13.
Kozioł Tomasz14.
Kubicka Elżbieta15.
Kuźnia Waldemar16.
Łozowski Mariusz17.
Moradewicz Dagmara 18.
Moritz Marek19.
Postrach Bogusława20.
Reczek Jolanta21.
Siuda Justyna22.
Smolarz Grzegorz23.
Szczęsny Artur24.
Szkopek Robert25.
Szymańska Iwona26.
Tkaczyk Katarzyna27.
Tomasiak Mirosława28.
Tomasik Dariusz29.
Turczyn Mariusz30.
Wilk Jacek31.
Zarzyka Mariusz32.
Złamański Mieczysław33.

Absolwenci SPD – luty 2003 r.

– 140 –

Administrowanie sieciami
komputerowymi

Adamczuk Elżbieta1.
Arasimowicz Artur2.
Borkowski Bartosz 3.
Bukowski Łukasz 4.
Chyc Andrzej5.
Dąbrowski Cezary6.
Dekiel Marcin7.
Dębski Tymoteusz8.
Graboś Marcin9.
Grządka Grzegorz10.
Grzeszczuk Mariusz11.
Grzeszuk Artur12.
Janociński Paweł13.
Jastrzębski Stanisław14.
Karczmarz Dariusz15.
Kostrzewski Krzysztof 16.
Kucharczyk Piotr17.
Kulawiak Grzegorz18.
Łuszczew Krzysztof19.
Marcinkowski Krzysztof 20.
Markowski Artur21.
Mucha Grzegorz 22.
Nawrocki Grzegorz23.
Nowakowski Grzegorz24.
Noworolnik Krzysztof25.
Ochnik Tomasz26.
Piszcz Marcin27.
Próchniak Krzysztof28.
Puch Tomasz29.
Rachwał Przemysław30.
Sławińska Agata 31.
Świecak Marcin32.
Wakulak Joanna 33.
Witos Tomasz34.
Woliński Marcin35.
Woźnica Tomasz 36.
Żurowski Rafał 37.

Bankowość

Deruś Krzysztof1.
Dykiel Janusz2.
Jaksim Andrzej3.
Krzeszowska Alicja4.
Kułakowska Anna5.
Ligor Aneta6.
Nadolski Jacek7.
Paśnikowski Konrad8.
Pawlak Monika9.
Rojek Renata10.
Rola Magdalena11.
Rzeszotek Agnieszka12.
Szurek Monika13.

Wiszniewska Anna14.
Zacz Przemysław15.
Zasada Małgorzata16.

Podatki

Baran Agnieszka1.
Bednarska Alina2.
Bryła Małgorzata3.
Chomiuk Anna4.
Dłużej Andrzej5.
Hajkowska Mariola6.
Halkowicz-Sikora Anna7.
Harczuk Bożena8.
Konopka Dagmara9.
Kowalska-Wyrwał Anna10.
Kuśpit Jadwiga11.
Leszcz Renata12.
Lis Dorota13.
Łękawska Iwona14.
Łukawska Anna15.
Maluga Agnieszka16.
Maluga-Greguła Izabela17.
Okapa Anna18.
Prus Agnieszka19.
Pyśniak Elżbieta20.
Siemko Anna21.
Spyła Izabela22.
Stefańska Aneta23.
Sumorek Iwona24.
Wawrzyńczuk Magdalena25.
Wołczko Janina26.
Wójcik Dorota27.
Zaborek Anna28.
Zajączkowski Andrzej29.
Ziemichód Joanna30.

Public relations

Brylska Aneta1.
Dobrzeniecka-Osiak Bogumiła2.
Domańska Monika3.
Drelich Andrzej4.
Gruza Grzegorz5.
Hacia Damian6.
Kawińska Aleksandra7.
Kotowska-Furtak Anna8.
Kowalczuk Grzegorz9.
Kurpas Małgorzata10.
Laba Katarzyna11.
Lisowska Anna12.
Maciejowska Anna13.
Majcher-Skoczylas Elżbieta14.
Pruszkowska Joanna15.
Selwa Anna16.
Szpecht Ewelina17.

Absolwenci SPD – czerwiec 2003 r.

– 141 –

Wziątek Agnieszka18.
Zabiegła Agnieszka19.
Zub Barbara20.

Rachunkowość i finanse

Barańska1.
Bober Dariusz2.
Bobruk Joanna3.
Bukowski Jarosław4.
Dobosz Eliza5.
Dzwolak Irena6.
Flis Elżbieta7.
Gogłoza Barbara8.
Kalinowska Agnieszka9.
Karwicka Małgorzata10.
Kawalec Joanna11.
Korneluk Maria12.
Król Jakub13.
Krupa Marta14.
Mańko Katarzyna15.
Podkowińska Monika16.
Podstawka Małgorzata17.
Porębska Aneta18.
Rudnicka Joanna19.
Sadowska Agnieszka20.
Sapko Magdalena21.
Słabuszewska Sylwia22.
Szałek Joanna23.
Wielgosz Jacek24.
Wronka Justyna25.
Ziółkiewicz Małgorzata26.

Systemy baz danych

Chawraj Jerzy1.
Czypionka Edward2.
Dąbrówka Andrzej3.
Drewniak Konrad4.
Dubicka Joanna5.
Grudzień Janusz6.
Grzesiak Anna7.
Jabłoński Łukasz8.
Jedliński Michał9.
Knap Tomasz10.
Łapińska Urszula11.
Łebkowski Krzysztof12.
Michalak Marek13.
Ogrodnik Wojciech14.
Pętala Mariusz15.
Pilarski Michał16.
Polisiakiewicz Renata17.
Sadowski Sylwester18.
Sitarz Andrzej19.
Skrętny Przemysław20.
Skwarek Piotr21.
Smyk Bartłomiej22.
Spasiewicz Izabela23.

Spyra Tomasz24.
Sternik Tomasz25.
Szczygielski Grzegorz26.
Widz Tadeusz27.
Wydra Michał28.

Prawo pracy i ubezpieczeń
społecznych

Czarnecka Iwona1.
Czarnecka Violetta2.
Górska Anna3.
Jankowska Ewa4.
Kaczanowska Edyta5.
Kocińska Aneta6.
Koper Marta7.
Kot Joanna8.
Milcarz-Krzewska Marzena9.
Mitura Magdalena10.
Petrusewicz Małgorzata11.
Poleszak-Brodziak Agnieszka12.
Skipirzepska Agnieszka13.
Sochan Patrycja14.
Szych Grzegorz15.
Traczyński Dionizy16.
Wawryszuk Marta17.
Wilkołaska Anna18.
Woszczek Zofia19.
Zimon Agata20.
Żebrowska Aneta21.

Zarządzanie w administracji
i samorządzie terytorialnym

Cuper Alicja1.
Czarnecka Ewa2.
Flak Teresa3.
Gorecka Elżbieta4.
Jedut Joanna5.
Kochan Marcin6.
Krupińska Iwona7.
Kulma Dariusz8.
Kuś Monika9.
Mazurek Albin10.
Milczarczyk Małgorzata11.
Onuszkiewiccz Eliza12.
Pietyra Marcin13.
Piniaź Marzanna14.
Piskorek Renata15.
Sapuła Andrzej16.
Szabłowska Justyna17.
Szerszeń Magdalena18.

Zarządzanie i marketing

Augustynowicz Mariola1.
Bielski Marcin2.
Chołdzyńska Monika3.
Kędzierska Elżbieta4.

– 142 –

Kostrzewa Ryszard5.
Król Krzysztof6.
Kulik Piotr7.
Kusiak Joanna8.
Małys Ewa9.
Gluza Urszula10.
Piwońska-Kołodziej Dorota11.
Ptasińska Magdalena12.
Robak Waldemar13.
Rożek Wiesław14.
Różański Przemysław15.
Sadura Krzysztof16.
Wołosiuk Mariusz17.
Woźniak Sebastian18.

Zarządzanie oświatą

Brzozowska-Skwarek Marianna1.
Denejko Piotr2.
Furtak Cezary3.
Gąsior Lech4.
Lendzion Grzegorz5.
Leśniewska Jadwiga6.
Nowakowska-Bartłomiejczyk Danuta7.
Rożek Anna8.
Rudziewicz Beata9.
Skarbek Agnieszka10.
Szczygieł Elżbieta11.
Wójcik Katarzyna12.
Skorupa Teresa13.

Zarządzanie służbą zdrowia

Chruścicka Barbara1.
Dubielis Wiesław2.

Gołofit Marzena3.
Grzeszuk Monika4.
Hrabis Violetta5.
Janus Wojciech6.
Jarosz Mirosław7.
Kienig Piotr8.
Krawiec Anna9.
Leśniewska Iwona10.
Ostapczuk Bartosz11.
Rząd Teresa12.
Stefaniak Joanna13.
Steuden Michał14.
Świst Dorota15.
Wójcik-Sałata Renata16.
Wójcik-Skierucha Elżbieta17.

Zarządzanie zasobami ludzkimi
Biaduń Marta1.
Boreczek Piotr2.
Borowiak Małgorzata3.
Cholewa Monika4.
Ducin Beata5.
Jagła-Izdebska Iwona6.
Jarmołowicz Anna7.
Kamińska Anna8.
Kasprzak Piotr9.
Kochmański Zbigniew10.
Łubianka Beata11.
Mazurek Agnieszka12.
Pycel Anna13.
Pydyś Beata14.
Skowronek Paweł15.
Szydłowska Jadwiga16.

Administrowanie sieciami
komputerowymi

Boruchowski Sławomir1.
Budzyła Jarosław2.
Bundyra Mirosław3.
Gielara Marek4.
Gogłoza Włodzimierz5.
Karczmarz Robert6.
Kawa Piotr7.
Kędziora Katarzyna8.
Lisowski Tomasz9.
Łukaszuk Waldemar10.
Ordyniec Grzegorz11.
Piwko Maciej12.
Rudomina Rafał13.
Torczewska Barbara14.
Włodarski Leszek15.

Przedsiębiorczość dla nauczycieli
Aftyka Beata1.
Andrzejuk Cezary2.

Badurowicz Małgorzata3.
Baluk Włodzimierz4.
Bednarczyk Tadeusz5.
Bednarska Anna6.
Biały Grzegorz7.
Bińkowska Danuta8.
Biskupski Dariusz9.
Błaszczak Danuta10.
Chibowska Halina11.
Chibowski Władysław12.
Ciosmak Anna13.
Cisak Anna14.
Ciuraszkiewicz Marta15.
Czapka Piotr16.
Czapla Bożena17.
Czochra Krzysztof18.
Czochra Jolanta19.
Depka Aurelia20.
Dubiel Jacek21.
Dyjach Wiesława22.
Fatyga Magdalena23.

Absolwenci SPD luty – 2004 r.

– 143 –

Fidut Ewa24.
Figura Barbara25.
Fila Jan26.
Gasiuk Waldemar27.
Gil Dominika28.
Gonder(Podgajna) Wiesława29.
Góreczna Renata30.
Górka Małgorzata31.
Hapaniuk Mirosław32.
Jamińska Edwarda33.
Janowska Joanna34.
Janus Jacek35.
Jarosz Joanna36.
Jasek Janusz37.
Jasek Małgorzata38.
Jonasz Agata39.
Kacprzak Agnieszka40.
Kalinowska Maria41.
Kawa Urszula42.
Kitka Marzena43.
Kiwińska Teresa44.
Korbus Anna45.
Kosiorkiewicz Agata46.
Kozak Arkadiusz47.
Kożuch Roman48.
Kulpa Marek49.
Kuraś Joanna50.
Kuźmicka Anna51.
Kwiecień Joanna52.
Kwiecińska Zofia53.
Lis Magdalena54.
Litwin Małgorzata55.
Łucjan Marek56.
Łukasz Wiesława57.
Łukasz Elżbieta58.
Maik Krystyna59.
Majdanik Anna60.
Maluha Monika61.
Małaj Elżbieta62.
Matras Alina63.
Maziarczyk Hanna64.
Mazik Anna65.
Mizerska Barbara66.
Mróz Piotr67.
Mucha Elżbieta68.
Nowaczek Małgorzata69.
Osuchowska Halina70.
Paniak Janina71.
Pałkowski Szymon72.
Podlecki Sławomir73.
Postawska Ewa74.
Rachwał Lidia75.
Rokicka Joanna76.
Roziewicz Bogumiła77.
Rucka-Dzikowska Urszula78.
Sędłak Marek79.

Sławek Jadwiga80.
Sobieszek Elżbieta81.
Stachula Danuta82.
Stanek Monika83.
Sudziński Ryszard84.
Szczygieł Elżbieta85.
Szewczyk Halina86.
Szpinda Ewa87.
Tomasik Tadeusz88.
Wardach Urszula89.
Wawruch-Lis Anna90.
Wawrzaszek Joanna91.
Wiącek Piotr92.
Wieleba Barbara93.
Włodarczyk Mirosława94.
Wojciechowska-Fijoł Ewa95.
Wszolak Dorota96.
Zagożdżon-Kuśmirek Elżbieta97.
Zaniewicz Agnieszka98.
Zaniewicz Zbigniew99.
Zapalska Teresa100.
Zwolak Maria101.
Żak-Szczypek Magdalena102.

Podatki
Dytka Bogdan1.
Grad Andrzej2.
Jaszczołt3.
Lisowski Wojciech4.
Miszczuk Katarzyna5.
Muzyka Monika6.
Stolarski Tomasz7.
Szpyt-Szałaj Edyta8.
Tarko Katarzyna9.
Turlewicz Małgorzata10.
Zdolska Magdalena11.

Rachunkowość i finanse
Adamczyk Monika1.
Bujnowska Marzena2.
Dejniczuk Elżbieta3.
Filozof-Tchórzewska Janina4.
Gontarz Katarzyna5.
Goral Anna6.
Gronek Edyta7.
Kita Mariusz8.
Kocira Sławomir9.
Kowalczyk Anna10.
Niemczyk Agata11.
Olbrot Konrad12.
Panasz Arkadiusz13.
Parafiniuk Stanisław14.
Pawłowski Marek15.
Rakowski Błażej16.
Rzeźnik Ryszard17.
Sałek Grażyna18.

– 144 –

Administrowanie sieciami komputerowymi
Banach Piotr1.
Bodzak Wojciech2.
Chuść Adam3.
Darnia Aureliusz4.
Filak Anna5.
Grabowski Grzegorz6.
Grzyb Arkadiusz7.
Gwardiak Zbigniew8.
Idzikowski Tomasz9.
Kiepas Piotr10.
Kowalski Konrad11.
Koza Piotr12.
Krzyżewska Agnieszka 13.
Kulbaka Artur14.
Maj Magdalena15.
Maluga Dariusz16.
Meller Elżbieta17.
Mirosław Leszek18.
Rak Rafał19.
Sprzęczka Tomasz20.
Studnicki Adam21.
Szczerba Krzysztof22.
Taramas Dariusz23.
Tomaszewski Mariusz24.
Wysocki Mirosław25.
Zaprawa Patryk26.
Zaremba Michał27.
Zubkowicz Piotr28.
Żyszkiewicz Daniel29.

Bankowość
Gładecki Mirosław1.
Jędryczek Andrzej2.
Kańska Małgorzata3.
Kawka Magdalena4.
Koperda Albert5.
Kowalski Michał6.
Kurantowicz Agnieszka 7.
Maliborska Anna8.
Marcinek Beata9.
Mazurek Ewa10.
Mitura Ewa11.
Pęcak Ewa12.
Pidek Monika13.
Skrzypek Katarzyna14.
Świstak Marta15.

Wysocki Janusz16.
Kuźnicki Marcin17.

Podatki
Bartoszek Monika1.
Chylińska-Rzepiela Małgorzata2.
Grykałowska Magdalena3.
Kliza Grażyna4.
Korneluk Maria5.
Łaba Magdalena6.
Młynarczyk Michał7.
Pękala Paweł8.
Puszka Monika9.
Rodzoch Danuta10.
Woszczek Piotr11.
Załapicz Anna12.

Public relations

Białas Dorota1.
Bryc Joanna2.
Chęć Katarzyna3.
Czajka Marcin4.
Fedeńczuk Kamil 5.
Fidos Joanna6.
Fik Katarzyna7.
Gutkowska Anna8.
Ignaciuk Agnieszka 9.
Jarzyna Marta10.
Jedynak Hubert11.
Kaźmierczak Katarzyna12.
Korczyńska Elżbieta13.
Kosmal Joanna14.
Kułakowska Joanna15.
Lis Iwona16.
Migal Marta17.
Pastucha Barbara18.
Pietraś Paulina19.
Pietura Monika20.
Praczuk Renata21.
Szkodziak Dorota22.
Szuster Paweł 23.
Tolisz Ewa24.
Wojnarska Agnieszka25.

Rachunkowość i finanse
Bagniuk Iwona1.
Bańka Michał2.

Absolwenci SPD – czerwiec 2004 r.

Serkis Monika19.
Skorupska Elzbieta20.
Stasiak Anna21.
Syta Małgorzata22.
Szymańska Danuta23.
Waleczek Barbara24.
Wróbel Monika25.
Zarzycka Agnieszka26.

Zarządzanie i marketing
Kiełbasa Marcin1.
Kominek Anna2.
Koperski vel Koperczak Dariusz3.
Sarna Krzysztof4.

– 145 –

Baraniak Agnieszka3.
Biskup Lucyna4.
Czarniecki Mariusz5.
Dąbrowska Ewelina6.
Garbacz Renata7.
Gołdyn Elżbieta8.
Górniak Iwona9.
Kamińska Agnieszka 10.
Kapusta Katarzyna11.
Kosmala Grzegorz12.
Kowalczyk Artur13.
Koziej Dorota14.
Kozioł Ewa15.
Kruszyńska Magdalena16.
Lewkowicz Anna17.
Łobejko Iwona18.
Josik Agnieszka 19.
Malec Adam20.
Mazur Lidia21.
Miazek Bożena22.
Michalak Elżbieta23.
Mulak Jolanta24.
Nowak Agata25.
Oleszczuk Katarzyna26.
Osiak Marek27.
Osiej Dorota28.
Ozimek Lidia29.
Pawelec Barbara30.
Poczek Krystyna31.
Poleszak Renata32.
Rak Ewelina33.
Reszka Alina34.
Rogowska-Kordaczuk Dorota35.
Serwicka Małgorzata36.
Sielewicz Grzegorz37.
Stawecka Jolanta38.
Strużek Anna39.
Szacuń Kinga40.
Szczerba Grażyna41.
Świątek Wiesław42.
Chmielewska Luiza43.
Warpas Joanna44.
Warpas Sławomir45.
Wicha Joanna46.
Wysopal-Ruszkowska Ewa47.
Żuraw Beata48.

Systemy baz danych
Bornus Marta1.
Branicki Tomasz2.
Brodziak Sławomir3.
Burian Andrzej4.
Guz Albert5.
Hurkała Barbara6.
Krasnodębski Dariusz7.
Michalska Katarzyna8.
Ściborek Artur9.

Wesołowski Bartosz10.
Budzyński Rafał11.

Prawo pracy i ubezpieczeń społecznych
Banak Iwona1.
Cichulska-Zajdel Marzena2.
Czępińska Ewa3.
Dąbek Anna4.
Dębińska Katarzyna5.
Dziekanowska Magdalena6.
Gielmuda Anna7.
Jarnicka Monika8.
Kasperek Beata9.
Luboradzka Agata10.
Mięczak Agnieszka11.
Nowak Adam12.
Panas Wioletta13.
Pogoda Monika14.
Policha Anna15.
Popławska Agnieszka 16.
Sobolewska Beata17.
Sochacka Agnieszka18.
Szewczyk Aneta19.
Szewczyńska-Bolibok Katarzyna20.
Wolińska Anna21.
Wójcik Małgorzata22.

Zarządzanie w administracji
i samorządzie terytorialnym

Bańka Piotr1.
Borkowska Urszula2.
Dobies Anna3.
Dziuba Bożena4.
Goljan Beata5.
Józenko Jacek6.
Królikiewicz Maciej7.
Kucharczyk Agnieszka8.
Majewska-Adamczyk Grażyna9.
Maliszewski Krzysztof10.
Mazurek Agnieszka11.
Nalepa Małgorzata12.
Piątkowska Ewelina13.
Plichta Iwona14.
Rosiak Renata15.
Ruła Monika16.
Słowiński Jarosław17.
Trała Renata18.

Zarządzanie i marketing
Chyżyński Marcin1.
Grochowska Maria2.
Wojnarska Agnieszka3.
Jefimowska Larysa4.
Matysiak Mariusz5.
Pazik Tomasz6.
Przychodzka Ewa7.
Sadurski Ryszard8.

– 146 –

Sawicki Remigiusz9.
Słotwiński Michał10.
Sosnowska Edyta11.
Szulc-Choma Aleksandra12.
Tomczyk Sebastian13.
Berbeć Tomasz14.
Drewienkowska Beata15.
Grela Marta16.
Kołodziej Daniel17.
Prus Grzegorz18.
Rola Magdalena19.
Sierakowski Michał20.
Śliwiński Wojciech21.
Wójcik Mirosław22.

Zarządzanie oświatą
Białoch Małgorzata1.
Ciupa Agnieszka2.
Jaroszewska Elżbieta3.
Jastrzębski Zbigniew4.
Karwicka Małgorzata5.
Kawałek Antoni6.
Kępka Elżbieta7.
Kowal Danuta8.
Kucharska-Pucyk Jolanta9.
Kozdra Jadwiga10.
Miksiewicz-Zoch Justyna11.
Pałys Anna12.
Paśnikowski Grzegorz13.
Pikulski Marek14.
Próchniewicz Urszula15.
Rosińska Joanna16.
Szlachetka Tomasz17.
Wojtyła Dariusz18.
Wójcik Bożena19.

Zarządzanie służbą zdrowia

Byś Stanisława1.
Dura Maria2.
Dzierżak Wojciech3.
Dziwota Ewa4.
Fijałkowski Paweł5.
Janas Barbara6.
Jaremek Alicja7.
Kacik Dariusz8.
Kardas Mariusz9.
Kossowska-Idler Edyta10.
Krawiec Piotr11.
Kruszewska-Cuch Joanna12.
Leszczyńska-Gorzelak Bożena13.
Majewska-Wesołowska Jowita14.
Marciniak Urszula15.
Miętek Robert16.
Młynarczuk Monika17.
Olesiejuk Antoni18.
Olesiejuk Beata19.

Pasierbiński Marcin20.
Policht-Pielecka Elżbieta21.
Różalska Magdalena22.
Rzeszutek Henryk23.
Sitarz Robert24.
Skubis Krzysztof25.
Smutek Janusz26.
Stawska Lidia27.
Świech Marek28.
Taraban Elżbieta29.
Trębas Roman30.
Wawrzycka Maria31.
Wilkołek Bożena32.
Włodarczyk Mirosław33.
Wójcicka Anna34.
Zadworna Agnieszka35.
Zwolak-Gniot Anna36.
Żurkowska Katarzyna37.

Zarządzanie zasobami ludzkimi

Baryła Justyna1.
Białek Ewa2.
Chmielewski Sebastian3.
Durda-Gajos Anna4.
Dyka Katarzyna5.
Fedan Paweł6.
Galińska Ewa7.
Gruza Małgorzata8.
Grzelak Krzysztof9.
Grzesiak Mirosław10.
Haraszczuk Anna11.
Jabłońska Magdalena12.
Kapica Joanna13.
Karaś Agnieszka14.
Klepacz Aneta15.
Kowalska Aneta16.
Kowalska Anna17.
Korczyński Sebastian18.
Łakota Paweł19.
Mozoła Anna20.
Obroślińska Dorota21.
Paszko Anna22.
Piasek Aneta23.
Piecak Wojciech24.
Sadło Agnieszka25.
Sęk Marlena26.
Sowińska Monika27.
Stępniak Katarzyna28.
Stojak Małgorzata29.
Tomasiak Bogumiła30.
Wasylko Anna31.
Wierzchowski Piotr32.
Wilczyńska Eliza33.
Woźniak Elżbieta34.
Wysocka Aneta35.

– 147 –

Administrowanie sieciami
komputerowymi

Ciekanowski Jerzy1.
Dymek Grzegorz2.
Galant Grzegorz3.
Granowski Adam4.
Kludacz Paweł5.
Kolba Patryk6.
Lisikiewicz Janusz7.
Maleszyk Grzegorz8.
Noskowicz Dariusz9.
Pawul Sebastian10.
Rosa Marek11.
Skijko Marek12.
Zając Paweł13.

Rachunkowość budżetowa

Bigos Justyna1.
Brudnowski Grzegorz2.
Drzewiecki Sławomir3.
Jagiełło Barbara4.
Kłoda Agata5.
Krajewska-Zaleska Agnieszka6.
Łukaszczuk Jerzy7.
Mańko Barbara8.
Nazarowicz Monika9.
Wawrzyniak Ryszard10.
Wyszyńska Monika11.

Rachunkowość i finanse

Adamczyk Justyna1.
Brodowski Wiesław2.
Cmiel Wanda3.
Gałązka Danuta4.
Kazanowska Joanna5.
Kwiecińska Monika6.
Malinowska Sylwia7.
Michalik Mariola8.
Sadurski Tomasz9.
Sałaj Justyna10.

Skowronek Katarzyna11.
Świderska Jolanta12.
Woch Monika13.
Wójcik Monika14.

Przygotowywanie projektów
i zarządzanie funduszami UE

Bącal Wanda1.
Chwała Teresa2.
Dubiel Jacek3.
Grzesiak Artur4.
Markiewicz Beata5.
Natoniewska Małgorzata6.
Pawłasek Renata7.
Prokopiuk Monika8.
Rozdzialik Paweł9.
Suchorowska Joanna10.
Wac Monika11.
Woźniak Bożena12.
Wypych Alicja13.
Zyza Ryszard14.

Zarządzanie i marketing
Chruściel Jerzy1.
Dudziak Dariusz2.
Hajduk Aneta3.
Janiszek Edyta4.
Kornacki Dariusz5.
Kotyuk Ulyana6.
Kowalska Agnieszka7.
Kozyra Jarosław8.
Kuśmierczyk Andrzej9.
Misiuda Jacek10.
Muciek Krystyna11.
Paskudzka Ewa12.
Sławacki Grzegorz13.
Stachyra Barbara14.
Ścibior Zofia15.
Targońska Eliza16.
Zabiegła Agnieszka17.

Absolwenci SPD – luty 2005 r.

Absolwenci SPD – czerwiec 2005 r.
Administrowanie sieciami
komputerowymi

Bajdiuk Tomasz1.
Borys Paweł 2.
Danyluk Paweł3.
Duda Aleksandra4.
Gontarz Grzegorz 5.
Jakubczak Paweł 6.
Jakubowski Michał 7.
Kański Łukasz8.
Matuszewski Jarosław9.
Panasiuk Grzegorz 10.
Paruch Lucjan 11.

Pocheć Anna 12.
Puławski Robert13.
Skwarek Sebastian14.
Supryn Jacek15.
Szendała Tomasz16.
Urban Michał17.

Bankowość
Brzozowiec Monika1.
Bulira Beata 2.
Całuch Anna 3.
Dzierżak Dorota4.
Franczak-Karaś Aneta Irena5.

– 148 –

Gierszon Andrzej6.
Kłysiak Bożena 7.
Kwiatkowski Krzysztof8.
Naumczyk Renata9.
Sikorska-Gazda Katarzyna10.
Smardz Anna11.
Syroka Katarzyna 12.

Podatki

Balant Marta 1.
Bednarczyk Ewa2.
Buczek Małgorzata3.
Domańska Joanna4.
Friedrich Renata 5.
Kamińska Katarzyna 6.
Mądzik Monika 7.
Naklicka Agnieszka 8.
Nakonieczna Joanna9.
Pietrzak Małgorzata10.
Popek Barbara11.
Stefaniuk Jadwiga12.
Wachowicz Ewa13.
Wiercińska Magdalena 14.
Wojtal Marta15.

Public relations
Baranowicz Agnieszka1.
Brzozowska Aneta2.
Bubczyk Agnieszka 3.
Budzik Krzysztof4.
Denysiuk Joanna 5.
Domaciuk Magdalena 6.
Frąk Agnieszka7.
Gryglicka-Szczepaniak Małgorzata 8.
Grzywacz Cezary9.
Hałucha Monika10.
Hurej Katarzyna 11.
Kłos Diana12.
Mazur Katarzyna 13.
Parzyszek Beata14.
Paździor Ewa15.
Puchała Patrycja 16.
Rados Ewa17.
Skoczeń Aneta18.
Smętek Andrzej 19.
Strzyżewska Katarzyna 20.
Svatko Krystsina21.
Szydłowska Justyna22.
Ziarno Magdalena23.
Żelazo Michał24.

Rachunkowość budżetowa

Bańka-Wójcik Katarzyna1.
Bromke Anna 2.
Cieślak Kamilla3.
Cimek Jolanta4.

Hawryluk-Osak Joanna5.
Kania Wiesław6.
Klajda Ewa 7.
Konarska Stanisława8.
Kosiarska Monika9.
Kraczkowska Katarzyna10.
Malmon Małgorzata 11.
Mazurek Iwona 12.
Mazurkiewicz Barbara 13.
Miszczuk Katarzyna14.
Morawski Paweł 15.
Nocuń Katarzyna16.
Pakuła Małgorzata 17.
Paruch Monika 18.
Podleśna Aleksandra19.
Ponikowski Karol20.
Pyszniak Agnieszka 21.
Pyś Irena22.
Rędzia Jadwiga23.
Rozmus Marzena 24.
Rutkowska Joanna 25.
Sadek Beata26.
Sęk-Łęcka Brygida 27.
Struska Monika28.
Szymańska Iwona29.
Ściuba Marianna30.
Tuźnik Barbara 31.
Woch Iwona 32.
Wójtowicz Magdalena33.

Rachunkowość i finanse

Bronikowska Agnieszka 1.
Ejfler Małgorzata2.
Fałek Aneta3.
Garbala Anna4.
Kanar Katarzyna5.
Kliczka-Lebioda Aneta6.
Kołodziej Tomasz 7.
Kołosowski Paweł 8.
Konopka Ewa 9.
Kozioł Ewa10.
Litwińska Renata 11.
Niedźwiedź Joanna 12.
Nowicka Agnieszka13.
Pękalski Arkadiusz14.
Piotrowska Agnieszka 15.
Rafalska Marlena16.
Rodak Agnieszka 17.
Skowroński Gabriel 18.
Szczepanik Katarzyna 19.
Trusiewicz Dorota 20.
Wąsikowska Anna 21.
Zielonka Jolanta22.

Systemy baz danych

Stefaniuk Inga 1.

– 149 –

Prawo pracy i ubezpieczeń
społecznych

Foryś Maria1.
Głaz Magdalena2.
Kaliszuk Agnieszka3.
Kocira Irena 4.
Osiej Dorota5.
Stanek Rafał6.
Stefanowska Renata7.
Szkutnik Iwona 8.

Przygotowywanie projektów
i zarządzanie funduszami UE

Baj Małgorzata 1.
Białach Ewa2.
Dechnik Andrzej 3.
Dorosz Monika 4.
Drewienkowska Edyta 5.
Gorajek Krzysztof 6.
Jakubas Żaneta7.
Karczewska Marzena8.
Łaszcz Katarzyna9.
Maksim Andrzej 10.
Matuszewska Justyna 11.
Oleszczuk Katarzyna 12.
Ostrowska Monika 13.
Potręć Tomasz14.
Ruciński Maciej 15.
Sielska Sylwia 16.
Skałecka Anna17.
Wrzosek-Kotarska Katarzyna 18.

Zarządzanie w administracji i samorzą-
dzie terytorialnym

Cholewa Michał1.
Jóźwiak Marta 2.
Kopcewicz Tomasz 3.
Kucharzyk Edyta 4.
Kuśmierz Katarzyna 5.
Łosiewicz Dorota6.
Mazur Jan 7.
Muchalski Tomasz 8.
Pedrycz-Guzek Dorota 9.
Piłat Michał10.
Trzeciak Małgorzata11.
Tuźnik Monika12.

Zarządzanie oświatą

Andruszczak Marta 1.
Czylej Anna 2.
Dębała Arkadiusz3.
Jarosz Katarzyna 4.
Kachniarz Teresa 5.
Koziej Michał 6.
Kukawska-Żydek Agnieszka 7.
Leśniak Antoni 8.

Mondel Urszula 9.
Omeljan Małgorzata10.
Pawłowski Kazimierz 11.
Ryczkowska Beata 12.
Schulz-Brzyska Agnieszka 13.
Wieczorek Waldemar14.

Zarządzanie służbą zdrowia

Banach Małgorzata1.
Berek Mariola 2.
Bujała Monika 3.
Charłampowicz Małgorzata 4.
Chodnikiewicz Joanna5.
Gągała Janusz6.
Jakubowska Wiesława 7.
Jankowski Piotr 8.
Kudła Wioletta 9.
Kurek Katarzyna10.
Łączna Elżbieta11.
Olszewski Michał 12.
Panasiewicz Katarzyna13.
Pawłowska Elżbieta 14.
Potapska Jolanta 15.
Przybyła Marcin 16.
Steć Anna17.
Stettner Rafał 18.
Sułek-Przybyła Inga 19.
Urban Bożena 20.
Woźniak Jan 21.
Zaborowski Tomasz22.

Zarządzanie zasobami ludzkimi

Banach Magdalena1.
Bartoszuk Magdalena 2.
Bożyk Agnieszka 3.
Dobrska-Kędzierska Katarzyna4.
Domańska Krystyna5.
Dutkowska Bożena 6.
Filas Anna 7.
Fiutka Ireneusz 8.
Furtak Liliana9.
Hurko Beata10.
Jakubowski Jacek11.
Kędzierski Piotr 12.
Kleczkowska-Gębal Agnieszka 13.
Kloc Elżbieta14.
Kotowicz Kinga15.
Kotuła Anna 16.
Krzyżanowska Bożena 17.
Kuczyńska Anna18.
Kula Ewa 19.
Kurnicka Ewa 20.
Litwin-Rabińska Agnieszka21.
Mazur Magdalena 22.
Miziński Zbigniew 23.
Pawelec Anita 24.

– 150 –

Administrowanie sieciami
komputerowymi

Górecki Krzysztof 1.
Opaliński Dariusz 2.
Jeżowski Marek3.
Kuczyński Marek 4.
Kurczaba Bogusława5.
Lipka Jacek6.
Mazurek Marcin7.
Mazurek Sylwester 8.
Pietura Łukasz9.
Ruta Jacek10.
Sadkowski Mariusz 11.
Sobolewski Ryszard 12.
Warda Joanna13.
Winiarczyk Artur14.
Zaręba Jarosław15.

Rachunkowość budżetowa
Babiracka Agnieszka1.
Chrzanowski Sławomir 2.
Głowacka Agnieszka 3.
Gradowski Piotr Adam4.
Kopczyński Radosław 5.
Korczyk Agnieszka6.
Kosik Wioletta 7.
Lewko Agnieszka 8.
Ligęza Ewa9.
Niewęgłowska Anna10.
Oniszczuk Irmina 11.
Piskorska Bogusława 12.
Rak Ewelina 13.

Rachunkowość i finanse
Bartkowiak Marek1.

Buczkowska Aneta2.
Ferman Anna 3.
Grabarz Dorota 4.
Ćwikła Katarzyna5.
Klink Krzysztof6.
Lipińska Anna7.
Mazurek Małgorzata 8.
Nieradka Anna 9.
Parol Urszula10.
Sadłowska Magdalena11.
Szubartowicz Katarzyna 12.
Wilczyńska Magdalena13.

Zarządzanie i marketing

Białek Piotr 1.
Brzeziński Konrad2.
Buda Marta3.
Ćwierz Piotr 4.
Gutek Mariusz5.
Kozak Eliza Irena6.
Kwiatkowska Małgorzata 7.
Mączka Paweł 8.
Miszczak Wojciech9.
Muciek Krzysztof10.
Mączka Małgorzata 11.
Sidor Tomasz 12.
Styk Krzysztof 13.
Szulc Jerzy 14.
Wierzchoś Sylwia 15.
Wierzchowska Monika16.
Wojciechowska Magdalena 17.
Zabiegły Grzegorz18.
Ziółek Cezary19.

Absolwenci SPD– luty 2006 r.

Poniewozik Anna25.
Pop Iwona 26.
Potocka-Pikul Małgorzata27.
Rozwadowska Kamila 28.
Rutkowska Marta 29.
Sendejewicz Przemysław 30.

Sosnowska Monika31.
Stecko Ewa32.
Sutryk Beata33.
Szymański Jacek34.
Turzyniecka Anna35.
Waśko Sylwia36.

Absolwenci SPD – czerwiec 2006 r.
Administrowanie sieciami komputerowymi

Bielak Rafał 1.
Ćwikliński Michał2.
Stefaniuk Inga 3.
Mazan Jacek 4.
Mączka Mariusz 5.
Pluta Ireneusz 6.
Polak Marcin 7.
Rusinek Wiktor 8.
Skoczylas Rafał 9.
Szkoła Maciej 10.

Zarządzanie bezpieczeństwem
i higieną pracy

Bundyra Mirosław 1.
Kalinowski Mirosław2.
Karasek Artur 3.
Kawałek Danuta4.
Kowalczuk Barbara5.
Kowalczuk Piotr6.
Marzec Adam7.
Matuszyk Bogusława8.
Mikołajewicz Maciej 9.

– 151 –

Odziemczyk Agnieszka 10.
Rosiński Roman11.
Stępień Ewelina 12.
Świć-Tosiek Aneta 13.
Tylec Anna 14.
Węgierek Paweł 15.
Zaprawa Jan 16.
Żarko Artur 17.

Bankowość

Chudzik Leszek1.
Czechowska Anna2.
Czerniec Gabriela3.
Darowski Michał4.
Górecka-Sobieszuk Joanna5.
Helińska Katarzyna6.
Kubajka Andrzej7.
Łukaszewska Agnieszka 8.
Oleszczyńska Małgorzata 9.
Pietruczuk Elżbieta 10.
Wrona Katarzyna 11.

Podatki
Bereda Beata1.
Cholewa Wojciech2.
Chrupek Jolanta3.
Chrupek Paweł4.
Guz Elżbieta5.
Król Monika6.
Kulicka Małgorzata7.
Ludwinowska Ewa 8.
Muda Joanna9.
Paszkowska Alicja 10.
Pawłowski Zbigniew11.
Rybak Nina 12.
Sadawa Anna 13.
Stolarczuk Justyna14.
Strachota Marta 15.
Sum Anna 16.
Ścibior Maryla17.
Wdowiak Piotr 18.
Wójtowicz Agnieszka 19.

Public relations

Banaszek Anna1.
Dzięglewska Monika2.
Gładysz Kamila 3.
Gwiazda Bartłomiej 4.
Haluch Anna 5.
Jakubczyk Justyna6.
Krasucka Diana 7.
Łozowska Małgorzata 8.
Orzechowska Agnieszka 9.
Samosiuk Marta 10.
Staniszewski Paweł11.
Tuderek Agnieszka12.

Włodarczyk Andrzej 13.

Rachunkowość budżetowa

Basińska Justyna1.
Borkowska Agnieszka 2.
Bukowska Małgorzata 3.
Heda Marlena 4.
Jędruszczak Agnieszka 5.
Kopińska Kamila 6.
Kukier Joanna 7.
Leśko Iwona 8.
Łoś Katarzyna 9.
Łukasik-Swaczyj Ewa 10.
Mazurek Agnieszka11.
Mielniczuk Anna12.
Miszkurka Beata13.
Oknińska Jadwiga14.
Pajórek Agnieszka15.
Piwowarczyk Iwona 16.
Połynko Józef 17.
Sielaszuk Barbara18.
Siembida Małgorzata 19.
Szukała Wojciech 20.
Szumska Katarzyna 21.

Rachunkowośći finanse
Buczek Jacek 1.
Dziadosz Romualda2.
Ciesielska-Dybko Elżbieta3.
Galicka Sylwia4.
Gawron Anna 5.
Górniak Piotr6.
Grabarz Michał 7.
Grobel Monika 8.
Ievskaya Elena9.
Kanadys Anna 10.
Kawa Magdalena11.
Kołtyś Agnieszka 12.
Kozak Dorota 13.
Krawczyk Barbara 14.
Kuliński Piotr15.
Kustra Beata16.
Kuśpit Anna17.
Kuśpit-Szyls Dorota 18.
Ludera Dorota 19.
Martyniuk Adam20.
Mazurek Joanna21.
Nadolski Jacek 22.
Niegowski Łukasz 23.
Puk Renata24.
Samorańska Dorota 25.
Siek Renata26.
Staśkiewicz Aneta27.
Wawryn-Olszańska Małgorzata 28.
Wisztok Wioletta 29.
Wiśniewski Paweł 30.

– 152 –

Zagojska Magdalena31.

Systemy baz danych

Dziadosz Paweł1.
Galicki Grzegorz2.
Kowalik Marcin3.
Masajada Tomasz 4.
Mitura Robert 5.
Muliński Tomasz 6.
Sujka Przemysław7.
Szmulik Marcin8.
Witos Tomasz9.

Prawo pracy i ubezpieczeń
społecznych

Baj Damian 1.
Borkowska-Kułak Aneta 2.
Dąbrowska Dorota3.
Dubielis Katarzyna 4.
Kowalska Luiza 5.
Krzesińska Anna 6.
Kucharczyk Piotr 7.
Lisowska Izabella8.
Maślanka Aneta 9.
Nowak Anna 10.
Pasek Małgorzata11.
Prządka Edyta12.
Radko Barbara 13.
Słomińska Małgorzata14.
Sułkowska Kamila15.
Tatara Dorota 16.

Zarządzanie w administracji
i samorządzie terytorialnym

Batorska Ewa 1.
Goławski Wojciech2.
Holuk Dorota3.
Jabłońska Magdalena 4.
Kamińska Ewelina 5.
Kazulo Iwona6.
Kędra Zbigniew 7.
Kopyść Krzysztof 8.
Krawczyk Mariusz 9.
Maj Andrzej10.
Olender Arkadiusz11.
Panecka Maria 12.
Pielaszkiewicz Krzysztof 13.
Pietrzyk Małgorzata 14.
Rechulicz Monika 15.
Rymuszko Katarzyna 16.
Serwatka Anna 17.
Socha Mariusz18.
Tułajew Sylwester 19.
Wawerski Janusz20.
Wojtal Marta21.
Wojtaszek Marzena 22.

Zglińska Katarzyna 23.
Złotucha Janusz 24.
Żołnierowicz Anna 25.

Zarządzanie oświatą

Arbaszewski Piotr1.
Blacha Elżbieta 2.
Czernecki Marek 3.
Górna Agnieszka4.
Kisielewicz Krzysztof 5.
Krawczyk Mariola 6.
Kuśmierz Monika 7.
Lenard Alina 8.
Łobko Andrzej9.
Mariańska Ewa 10.
Motek Małgorzata 11.
Noga Ewa 12.
Popłońska Danuta 13.
Pruś Piotr 14.
Rajchel Iwona 15.
Wasilak Anna 16.
Weremijewicz Iwona 17.
Woźniak Jerzy 18.
Wójtowicz Renaldo 19.
Zakaszewska Anna Maria20.

Zarządzanie służbą zdrowia

Ciąpała-Kolek Magdalena 1.
Cybula-Misiurek Małgorzata2.
Famulak Leon 3.
Kapłańska Barbara 4.
Kapłański Jacek 5.
Kępa-Mitura Małgorzata 6.
Kondraszuk Grażyna 7.
Kunka Szczepan8.
Łacek Krzysztof 9.
Małek Robert10.
Piniaź Marzanna 11.
Tomaszewski Norbert12.
Samborska Agnieszka13.
Samoń-Drzewicki Radosław 14.
Woźniak Jolanta 15.
Wróblewska Krystyna16.
Wróblewski Krzysztof 17.
Zajdel Anna 18.
Ziemecki Piotr 19.

Zarządzanie zasobami ludzkimi

Bednarz Maria1.
Biernacka Agnieszka 2.
Dutkiewicz Aneta3.
Goławska Małgorzata4.
Górnowicz-Nóżka Patrycja 5.
Iwanicka Katarzyna6.
Janoszczyk Magdalena 7.
Kapica Dorota8.

– 153 –

Kłosińska Katarzyna 9.
Kłosiński Jakub 10.
Kunka Katarzyna 11.
Mucha Jadwiga12.
Orzeł Katarzyna 13.
Ratajewska Monika 14.
Rynkar Monika 15.
Skibniewski Dariusz16.

Szaluś Aneta 17.
Szelągowska Agnieszka 18.
Śliwka Sylwester19.
Trykacz Joanna20.
Warda Agata 21.
Warda Agnieszka 22.
Wąsala Agata 23.
Zyszczuk-Kucyk Anna 24.

Administrowanie sieciami
komputerowymi

Betiuk Daniel 1.
Brodacki Mirosław 2.
Budzyński Radosław3.
Chawraj Jerzy 4.
Cieślik Marcin5.
Cwenk Paweł 6.
Czarnacki Krzysztof 7.
Gałecki Zbiegniew 8.
Gutek Sławomir 9.
Kalinowski Grzegorz10.
Krajewski Piotr11.
Krajewski Wojciech12.
Łukaszuk Piotr 13.
Mizak Ireneusz 14.
Mojek Michał 15.
Opadczuk Michał 16.
Osiński Andrzej17.
Rosół Arkadiusz 18.
Sawicki Tomasz 19.
Seredyn Tomasz 20.
Stopyra Sławomir 21.
Szmit Grzegorz22.
Szymański Robert 23.
Tosiek Paweł 24.
Witek Paweł 25.
Wojtyła Zbigniew 26.
Wójcik Michał27.
Załucki Patryk 28.
Zdunek Grzegorz29.
Zięba-Zdun Monika 30.

Zarządzanie bezpieczeństwem
i higieną pracy

Antczak Maria 1.
Białasz Krzysztof2.
Frąc Grzegorz 3.
Giza Monika 4.
Golianek Anna5.
Janczarek Edmund6.
Korab Grzegorz 7.
Korniak Barbara 8.
Kozioł Paweł 9.
Krawczyk Barbara 10.
Krysa Marian 11.

Kubel Dariusz 12.
Lędźwa-Kyć Wioleta 13.
Łaszkiewicz Waldemar 14.
Łukasiuk Magdalena 15.
Matczuk Ryszard 16.
Mąkowska Monika 17.
Niezgoda Iwona 18.
Nyk Waldemar 19.
Rudnicki Zdzisław 20.
Siemion Tomasz 21.
Skudnik Justyna22.
Suszko Małgorzata 23.
Szalast Agnieszka 24.
Szewczyk Monika 25.
Szostak Anna26.
Tatara Marzena 27.
Todorowska Marta 28.
Wnuk Małgorzata 29.
Żebrowska Barbara 30.

Kompetencje psychologiczne
i społeczne

Antosiewicz Katarzyna 1.
Bełkowska Joanna 2.
Bis Ewa 3.
Bronisz Rafał4.
Chmielewski Tomasz 5.
Chołody Renata 6.
Czochra-Nawój Marta 7.
Fryc Iwona 8.
Goluch Marek9.
Grabowiecki Marcin 10.
Grzechnik Agnieszka 11.
Kochalski Krzysztof 12.
Kojdecka Katarzyna 13.
Kowalik Bartosz 14.
Kozioł Jan15.
Krasuska Gabriela 16.
Krupa Agnieszka 17.
Krupa Beata 18.
Kwietniewska Beata 19.
Małyska Agnieszka 20.
Paduch Dołowy Danuta21.
Piątek Agnieszka22.
Pietras Dorota 23.
Skowronek Andrzej 24.

Absolwenci SPD – luty 2007 r.

– 154 –

Smętek Andrzej 25.
Staszczak Katarzyna 26.
Szymański Jacek27.
Wrona Anna 28.
Zieliński Marcin 29.

Podatki

Barszczewska Lilia1.
Chechlińska Beata 2.
Daniłoś Magdalena 3.
Gajor Jolanta 4.
Gajowiak Agnieszka 5.
Gajownik Marek6.
Gałkowska Marzena7.
Gomoła Teresa 8.
Góra Izabela 9.
Grodzieńska Marta 10.
Herbin Aneta 11.
Janik Monika12.
Jośko Izabela 13.
Kowal Lucyna 14.
Kozak Marta 15.
Kulik Ryszard 16.
Lenart Artur17.
Łęczycka Izabela 18.
Mazuryk Iwona 19.
Mirońska Justyna 20.
Nepelska Dominika 21.
Nowak Andrzej 22.
Onyszko Magdalena 23.
Paluch Ewa 24.
Sala-Gałan Elżbieta 25.
Siemińska Monika 26.
Szabat Anna 27.
Sztal Anna 28.
Sztal Edyta29.
Wawryszuk Agnieszka 30.
Zawiślak Monika31.

Public relations

Bednarczyk Marzena1.
Bieniek Mariusz2.
Brozi Arkadiusz 3.
Czarska Aneta 4.
Czechowicz Monika5.
Dras Dawid 6.
Dżygało Anna7.
Gołaś Anna 8.
Jakubaszek Dariusz9.
Jankowska Maja 10.
Kamela-Koper Sylwia11.
Kulon Joanna 12.
Lachowska Dorota 13.
Mazurek Krzysztof 14.
Mroczkowska Justyna 15.
Mrozek Dorota 16.

Nakonieczna Małgorzata17.
Nowicka-Smęt Justyna 18.
Orzeł Halina 19.
Samociuk Dorota 20.
Sieprawski Marek 21.
Simonowicz Marta22.
Skoniecka Magdalena 23.
Słotwiński Łukasz24.
Szczepaniak Sebastian 25.
Szczepaniuk Paweł26.
Szmit Tomasz27.
Szostak Bożena28.
Wnuk Alina 29.
Wysmulska Magdalena 30.

Rachunkowość i finanse

Balicka Marzena 1.
Borowska Elżbieta 2.
Chabuz Teresa 3.
Chruściel Tomasz4.
Ciesielczuk Aneta 5.
Dejneko-Osik Alicja 6.
Denys Elżbieta 7.
Hołownia Anna 8.
Jaworska Halina9.
Kajka Anna 10.
Kołodziejczyk Ewa11.
Kopańska Aleksandra 12.
Kozaczuk Magdalena 13.
Koziej Sylwia14.
Kukuryk Magdalena15.
Kurpias Monika16.
Kurpiel Bożena 17.
Łączka Ryszard18.
Łochina Krzysztof 19.
Malec Agnieszka 20.
Małolepsza Izabela 21.
Mańka Halina 22.
Matraszek Maria 23.
Mroczek Iwona24.
Mróz Zofia 25.
Nowaczek Agnieszka 26.
Olszewska Alicja 27.
Pawlus Alicja 28.
Płecha Justyna 29.
Puła Aneta 30.
Rudko Agnieszka 31.
Rybaczek Magdalena 32.
Ryszkowska-Tatara Aldona 33.
Rzepa Robert 34.
Strzałkowska Dorota 35.
Szabała Piotr 36.
Szerszeń Magdalena37.
Szyszko Monika38.
Tomczyk Ewelina39.
Tylus Małgorzata 40.

– 155 –

Urlich Bożena 41.
Wierzbicki Szymon42.
Winiarczyk Artur43.
Wolna Dorota 44.
Wójcik Bartłomiej45.
Wysocka Ewa46.
Zalewski Dariusz47.

Prawo pracy i ubezpieczeń
społecznych

Bednarczyk Monika1.
Cebulak Bogusława2.
Czupryńska Elżbieta 3.
Frańczuk Dorota 4.
Gazda Elżbieta 5.
Goździcka Agnieszka 6.
Grochowska Małgorzata 7.
Jakubik Ewa 8.
Jankowski Jacek9.
Jaworski Jarosław10.
Kardasz Joanna11.
Kącki Zbigniew12.
Kołodziejczyk Joanna13.
Kowalczyk Katarzyna 14.
Kuszneruk Dorota 15.
Madejska Katarzyna 16.
Makarewicz Ewelina 17.
Mańko Agnieszka 18.
Mazurek Małgorzata 19.
Michalik Mariola 20.
Niedziela Dorota21.
Niedzielska Agata22.
Skoczek Katarzyna23.
Skorupa Jolanta 24.
Szlachetka Anna25.
Tomaszewska Agnieszka26.
Wenek Katarzyna 27.
Woźniak Teresa28.
Zabiegła Agnieszka29.
Zawiślak Renata30.

Przygotowywanie projektów
i zarządzanie funduszami UE

Breś Marian1.
Filipek Magdalena 2.
Gajowiak Arkadiusz 3.
Gałus Agnieszka4.
Ciurkowska Renata 5.
Gołębiowska Anna 6.
Hordejuk Edyta7.
Jankowska Agnieszka8.
Klepacz Tomasz9.
Kłopotek Małgorzata 10.
Krasoń Monika11.
Krupska-Grudzień Katarzyna 12.
Kupiec Katarzyna 13.

Kwiatkowski Włodzimierz14.
Machaj Krzysztof 15.
Mitura Anna 16.
Mrozik Aneta17.
Osetkowska Anna18.
Paśnik Krzysztof 19.
Paradzińska Edyta 20.
Radzikowska Iwona 21.
Sakowicz Agnieszka 22.
Siej Ewa23.
Siekierska-Misiak Agnieszka24.
Soja Aneta 25.
Sych Grażyna26.
Tyburek Michał27.
Wójtowicz Maciej28.

Zarządzanie firmą na rynku UE

Adamiak Małgorzata 1.
Bartmińska-Ziarek Magdalena 2.
Bartnicki Piotr 3.
Bernat Aneta 4.
Curyło Adrian 5.
Filipek Andrzej6.
Grądek Agnieszka 7.
Grochowalski Robert 8.
Jaworski Dariusz9.
Jodłowski Marcin10.
Kaliszuk Monika 11.
Kot-Pryszczewska Monika 12.
Krasowski Dominik 13.
Kuromski Artur14.
Łuczyński Wojciech 15.
Orzeł Józef 16.
Parasion Adam 17.
Portala-Chrześcijanek Patrycja 18.
Rozwadowska Jachacz Aneta 19.
Siej Agnieszka 20.
Sikora Paweł 21.
Sołyga Mirosław22.
Stasiak Dominik 23.
Stawiszyński Andrzej 24.
Świątkowska Anna 25.
Waszkiewicz Janusz 26.
Wawerek-Włodarczyk Katarzyna27.
Wolińska Ewa 28.
Wróbel Jarosław 29.
Wyłupek Anna30.

Zarządzanie zasobami ludzkimi

Andrzejewska Ewa1.
Borek Małgorzata 2.
Caban Ewa 3.
Cichosz Piotr 4.
Czuryło Dominik 5.
Gajor Robert 6.
Górecki Marcin 7.

– 156 –

Harasiuk-Habza Iwona8.
Indulski Jarosław9.
Iwanicka Monika 10.
Jastrzębska Anna 11.
Kamiński Sławomir 12.
Kozik Marzanna 13.
Kurek Marcin 14.
Kwiatkowska Renata 15.
Maciąg Jan 16.
Mucha Jacek 17.
Naklicki Przemysław 18.
Nędzyński Kazimierz 19.

Oniszko Krzysztof20.
Perkowska Katarzyna 21.
Pietraszek Katarzyna 22.
Rogala Urszula23.
Samoń-Drzewicka Monika 24.
Sidor Agnieszka 25.
Szawarska Joanna26.
Szymańska-Lech Joanna27.
Szymczyk Paweł 28.
Wachowicz Katarzyna 29.
Walencik Dorota30.

Administrowanie sieciami
komputerowymi

Bielski Wojciech 1.
Bronisz Andrzej2.
Chawraj Michał 3.
Czeńczyk Maciej 4.
Ćwikliński Andrzej5.
Durasiewicz Edyta 6.
Grzebieliszewski Piotr7.
Kędziora Krzysztof8.
Kotowicz Konrad9.
Magdziak Rafał 10.
Matraszek Paweł 11.
Mochniej Janusz12.
Ochalski Marcin 13.
Paradowski Paweł 14.
Parczewski Waldemar 15.
Przybycień Grzegorz16.
Rut Hubert17.
Serwin Dariusz18.
Skroban Marek 19.
Szmulik Marcin 20.
Tałaj Sławomir21.
Wichlaj Radosław22.
Wierzbicki Marek 23.

Audyt wewnętrzny i kontrola wewnętrzna

Białek Lidia 1.
Dobrowolska Agnieszka 2.
Fus Małgorzata 3.
Gosek Ewa4.
Jagiełło Stanisław5.
Jastrzębska Małgorzata6.
Kawalec Paweł 7.
Lis Jacek 8.
Mazurek Emilia 9.
Morawski Paweł 10.
Pajda Jarosław 11.
Pankowska Beata 12.
Sęk Marlena13.
Sidor Piotr 14.
Sieraj Hanna15.

Wiśniewska Anna16.

Zarządzanie bezpieczeństwem
i higieną pracy

Barczak Leszek 1.
Bulenda Mariusz 2.
Drozd Jolanta 3.
Dudkowska Ewa4.
Dykto Agnieszka 5.
Gąbka Krzysztof 6.
Gomoła Jarosław7.
Iwaszko Paweł8.
Kędzierski Piotr 9.
Ochorok Tomasz 10.
Pielecki Tomasz 11.
Poterek Krzysztof 12.
Prusak Edyta Anna13.
Siembab Marcin 14.
Sławek Marta15.
Trojan Agnieszka 16.
Ważny Tomasz17.
Wyrwał-Sokołowska Elżbieta 18.
Ziółkowski Zbigniew19.
Lorenc Sylwia20.

Bankowość

Charko Aneta1.
Dudek Magdalena 2.
Jagła-Izdebski Robert3.
Jankowska Justyna4.
Jarska Magdalena 5.
Kawęcka Sylwia6.
Kozyra Katarzyna7.
Kuchnio Agata 8.
Ladowska Agata 9.
Próchnicki Patryk 10.
Rybicka Elżbieta11.
Saba Michał 12.
Sprawka Dariusz13.
Szypuła Maria14.
Szyszło Joanna15.
Zacz Małgorzata16.

Absolwenci SPD – czerwiec 2007 r.

– 157 –

 Podatki
Adamowicz Anna 1.
Chmielewska Anna 2.
Cichocka Anna3.
Derylak Marcin4.
Dziduch Rafał5.
Jakubiec Kamila6.
Kolak Irmina 7.
Kopiński Wojciech8.
Korzeniowska Justyna 9.
Kowalski Krzysztof 10.
Krzywicka Marta11.
Łokaj Ewa Iwona12.
Murak Paweł13.
Różańska Mariola14.
Skoczylas Marcin 15.
Smęt Dariusz16.
Szczepanik Monika 17.
Tratkowski Sebastian 18.
Urban Marcin19.

Public relations

Antoszek Piotr1.
Babicz Janusz 2.
Boczek Agnieszka3.
Demucha Marek4.
Grochowicz Karolina 5.
Jurkowska Justyna 6.
Kamińska Marta 7.
Kędziora Monika 8.
Kołodzińska Ewa9.
Kopeć Joanna10.
Kulma Dariusz11.
Ławniczak Agnieszka12.
Rozpara Paweł 13.
Saran Dominika 14.
Skarżyński Marcin 15.
Sokołek Anna Ewa16.
Tynecka-Babicz Barbara 17.
Wasilewski Mateusz18.
Wolska Edyta19.
Wołos Joanna 20.

Rachunkowość budżetowa
Balińska Justyna 1.
Bulińska Edyta 2.
Dziubińska Agnieszka 3.
Faluszewska Barbara 4.
Hunek Agnieszka 5.
Janik Katarzyna 6.
Jędrych Edyta 7.
Kamela Elżbieta 8.
Katolo-Sakacz Edyta 9.
Kowalska Beata 10.
Kowalski Sławomir11.
Kulawiak Dorota 12.

Kuśmierz Dorota13.
Lubaś Joanna 14.
Ochal Iwona15.
Ofiara Elżbieta 16.
Pachucka Ewa17.
Pachucki Marcin18.
Pękala Elżbieta 19.
Podpora Anna 20.
Rawska Jolanta21.
Stańko Bożena22.
Starzyńska Ilona 23.
Tomasik Monika24.
Typiak Ewa25.
Ustapiuk Katarzyna 26.
Zadurska Barbara27.
Zalewska Małgorzata28.
Zuchnik Magdalena 29.

Rachunkowość i finanse

Dubiel Małgorzata1.
Figurski Jarosław 2.
Grzechnik Aleksandra 3.
Jankowski Krystian 4.
Jędrzejewska Marzena 5.
Kornacka Joanna6.
Kozak Małgorzata 7.
Kucharski Paweł8.
Kuratowicz Iwona 9.
Mrugało Katarzyna10.
Pędrak Bartłomiej 11.
Semeniuk Małgorzata12.
Skrzat Teresa 13.
Sołtys Maria14.
Szelest Dorota15.
Szewc Marta 16.
Tchorek Katarzyna17.
Zaguła Honorata18.

Systemy baz danych
Baran Celina1.
Figurny Adam2.
Kajszczarek Łukasz3.
Kosiarczyk Szymon 4.
Łazowski Dariusz 5.
Nowak Andrzej 6.
Pęcak Konrad 7.
Puła Krzysztof 8.
Religa Radosław 9.
Stępniak Grzegorz 10.
Suchorab Tomasz11.
Tarasiński Marcin 12.
Tracz Mariusz13.
Trochymiak Piotr14.
Zdybel Paweł 15.

– 158 –

Prawo pracy i ubezpieczeń
społecznych

Ambryszewski Wiesław 1.
Bożyk Agnieszka 2.
Chowicka Jadwiga3.
Gadomski Andrzej4.
Gliwka Urszula5.
Hołoweńko Agnieszka6.
Jóźwiakowska Małgorzata 7.
Koper Stanisława 8.
Lis Dorota 9.
Łączek Katarzyna10.
Marciniak Urszula 11.
Marzec Artur 12.
Mielniczek Katarzyna 13.
Nowomiejska Katarzyna14.
Pleszczyńska Iwona 15.
Rybak Joanna 16.
Serwicka Małgorzata 17.
Sidor Wioletta 18.
Studenny Agata 19.
Szklarczyk Teresa20.
Wronowska Wioletta21.
Zbysław Magdalena 22.

Przygotowywanie projektów
i zarządzanie funduszami UE

Antosz Anna 1.
Bańka Danuta2.
Baran Wojciech 3.
Bogusz Katarzyna4.
Budzik Krzysztof5.
Butyński Paweł 6.
Ciechańska Magdalena7.
Danielewicz Anna8.
Gładysz Kamila Ewa9.
Grabek Wioletta 10.
Iskra Anna11.
Jabłońska Lidia 12.
Jaroszko Bartosz 13.
Jarzębska Anna 14.
Karpińska Agnieszka15.
Kosakowska Agata 16.
Kowalska-Dzieciuch Elżbieta17.
Kuryłowicz Bożena18.
Kuśmierz Monika19.
Kuźniewska Marta 20.
Makaruk Katarzyna 21.
Marzec Monika 22.
Mikus Bernadetta 23.
Kwiatkowska Małgorzata24.
Pożarowszczyk Anna25.
Romaniszyn Anika 26.
Rutkowska Anna 27.
Serwatka Monika 28.
Solarski Mikołaj 29.

Stępora Celina 30.
Śliwiński Paweł 31.
Świca Mirosława32.
Tokarzewska Iwona33.
Troncewicz-Świtek Agata 34.
Trzaskowska Krzysztofa35.
Wójtowicz Andrzej 36.
Żaluk Sławomir37.

Zarządzanie w administracji
i samorządzie terytorialnym

Bożek Bożena 1.
Czapka Edyta2.
Filipczak Jan3.
Frelek Martyna 4.
Gruszka Iwona5.
Kaliszuk Janina6.
Kołtun Krzysztof 7.
Malon Agnieszka8.
Marciniuk Andrzej9.
Maziarczyk Ewa10.
Mikszewski Marek 11.
Olszewska-Welman Aneta 12.
Prus Elżbieta13.
Skupińska Ewa14.
Stępniak Marzanna15.
Szklarska Anna 16.
Urban Dorota17.
Walkiewicz Gabriela18.
Werykowska Joanna19.

Zarządzanie firmą na rynku UE

Adamkowski Piotr 1.
Adamski Sebastian2.
Chamera Paweł 3.
Kujda Katarzyna 4.
Łupina Wioletta5.
Meisner Alina 6.
Partyka Dorota7.
Pieńkowska Beata 8.
Piesiak Maciej9.
Płuciennik Agnieszka 10.
Podsiadło Arkadiusz11.
Poślednik Grzegorz12.
Raczkowska Monika 13.
Socha Jolanta14.
Szubzda Andrzej15.
Szychulska Magdalena 16.
Świątek Paweł 17.
Włodarczyk Agnieszka18.

Zarządzanie oświatą
Bednarczuk Marzanna 1.
Białkowska Barbara 2.
Buch Agnieszka3.
Gątarczyk Agnieszka 4.

– 159 –

Gołębiowska Dorota5.
Frąk-Tuziemska Aneta6.
Jabłońska Anna 7.
Kot Agnieszka8.
Kurowski Adam9.
Lipiński Wojciech10.
Maj Ewa11.
Marczyński Krzysztof12.
Mikulska Ewa 13.
Morawski Ryszard 14.
Orłowski Mariusz15.
Piłat Aneta16.
Sałamacha Tadeusz 17.
Sidor Małgorzata 18.
Świędrych Elżbieta19.
Wasiluk Waldemar 20.
Werner Agnieszka21.

Zarządzanie służbą zdrowia

Andrejuk Przemysław1.
Broda Tomasz2.
Domosud Justyna3.
Drozd Ewa 4.
Jankowska Grażyna5.
Karski Andrzej 6.
Kuryło Agnieszka7.
Majewski Jacek8.
Markowska Agnieszka 9.
Mazhak Iryna10.
Mitruś Grażyna 11.
Nikiel Piotr 12.
Socha Iwona 13.
Spychalska-Wojnowska Magdalena 14.
Stopiński Przemysław15.
Taras Marcin16.
Tomczyński Artur 17.
Trębas Maciej18.
Trojan Renata19.
Wasylewski Konrad 20.

Zarządzanie zasobami ludzkimi
Albera Katarzyna1.
Baranowska Agnieszka2.
Bieżyca Katarzyna 3.
Błaszczyk-Osik Małgorzata4.
Bobel Anna5.
Bocheńska Małgorzata6.
Choina Przemysław 7.
Czerniak-Czekirda Agnieszka8.
Dąbrowska Anna 9.
Dragan Anna10.
Dudzic Rafał 11.
Flis Karolina 12.
Floryszek-Kosińska Anna13.
Geryń Grażyna 14.
Golacik Beata15.

Gumieniak Krzysztof 16.
Gutowska Teresa17.
Janowska Renata 18.
Juchnowicz Anna 19.
Juś Agnieszka20.
Kłos Katarzyna 21.
Kobiałka Włodzimierz 22.
Kołodziejczyk Elżbieta 23.
Kowalik Anna24.
Kowalska Agnieszka25.
Koza Ireneusz26.
Kozak Lucyna27.
Kozioł Małgorzata28.
Kozłowska Jolanta29.
Kozyra Jan30.
Kwiecińska Anna31.
Kwit Estera32.
Malarz-Karasek Agnieszka33.
Maliszewska Małgorzata 34.
Mazek Marta 35.
Misiuk Teresa 36.
Oleszek Magdalena37.
Pacyna Krztsztof 38.
Panek Sylwia 39.
Perestaj Maria40.
Petrusewicz Małgorzata41.
Pietras Kamila42.
Pietraś Joanna43.
Podolak Anna 44.
Prochowicz Ireneusz45.
Pruś Sławomir46.
Pszczoła Ireneusz 47.
Pytka Konrad 48.
Rozwadowska-Podolak Elżbieta49.
Rudawska Magdalena50.
Rutkowska Marta51.
Samborska Edyta 52.
Sidor Anna53.
Skirel Bożena 54.
Sołyga Magdalena55.
Surdacka Magdalena56.
Swatek-Gąska Monika 57.
Szawara Alicja58.
Szkutnicka Agnieszka59.
Tokarski Paweł 60.
Trojanowska Małgorzata 61.
Trzcińska Katarzyna 62.
Walasek Artur63.
Węglińska-Korzan Bernadetta 64.
Wowra Daniel 65.
Wróblewska Dorota 66.
Wróblewski Piotr67.
Ziemichód Katarzyna68.
Ziemlewska Anna 69.
Żukowska Halina 70.

– 160 –

Zarządzanie zasobami
ludzkimi WYG

Balcerek Edyta1.
Borowski Andrzej2.
Buda Dorota3.
Dąbrowska Agnieszka 4.
Drozd Justyna5.
Durakiewicz Elżbieta 6.
Gieroba Agnieszka7.
Hacia Jacek8.
Jakubas Krzysztof9.
Koperska Małgorzata10.
Kowalski Sylwester11.
Krasoń Andrzej 12.

Kubat Monika 13.
Leśniewska Jadwiga14.
Lis Marek 15.
Milczek Agnieszka 16.
Moczulewska Małgorzata 17.
Orzeł Magdalena18.
Staniec Paweł19.
Szady Małgorzata20.
Szpot Wanda21.
Trocka-Stępień Katarzyna22.
Wertel Piotr 23.
Wydra Edyta24.
Zygo Sławomir25.

Rachunkowość i finanse
Błonka Michał 1.
Bociańska Agnieszka2.
Dyczkowska Aneta3.
Grymuza Iwona4.
Haranicz Dariusz 5.
Kisiel Grzegorz 6.
Kuna Beata7.
Lendzion Renata 8.
Luchowska Aleksandra9.
Mrozik Agnieszka 10.
Ozimek Agnieszka11.
Pajer Aneta12.
Popławska Ewa13.
Puchajda Edyta14.
Ścirka Barbara15.
Toczyńska Anna 16.
Wolanin Dariusz 17.
Zdun Joanna 18.
Żelazna Joanna 19.
Walęciuk Justyna 20.
Woźniak Iwona 21.

Przygotowywanie projektów
i zarządzanie funduszami UE

Bagińska Izabela1.
Baltyn Przemysław2.
Bielec Justyna3.
Bubczyk Agnieszka4.
Chabrowski Paweł5.
Chmiel-Tatara Agnieszka6.
Chruszczyńska Beata7.
Cichosz Emilia8.
Czarnecka Weronika 9.
Desperat Przemysław10.
Duda Małgorzata 11.
Filipiak Katarzyna 12.
Gąska Agnieszka 13.
Grzeszczak Paweł14.
Herman Agnieszka 15.

Hetman Marta16.
Iwańczuk Filip 17.
Jaremek Dariusz 18.
Jarosz Anna19.
Kociołkiewicz Marta20.
Kołodyński Marcin 21.
Kwiecińska Monika22.
Makuch Marzena 23.
Matras Michał24.
Matuszewska Małgorzata 25.
Miszczuk Barbara26.
Osiak Beata 27.
Osiak Dariusz28.
Paluszkiewicz Jarosław 29.
Rytwińska-Śmigielska Kamila 30.
Strukowska-Marcola Małgorzata31.
Świderska Magdalena32.
Trojak Sylwia 33.
Tyrka Marek 34.
Widelski Krzysztof 35.
Wójcik Robert36.
Zawiślak Tomasz 37.

Zarządzanie w administracji
i samorządzie terytorialnym

Beczek Ewelina 1.
Głowińska Renata 2.
Grzegorczyk Agnieszka3.
Kasperek Karina4.
Kamola Sylwia5.
Kardasz Andrzej 6.
Krak Andrzej 7.
Leszczyńska Renata 8.
Mazurek Wioletta9.
Mendrek Tomasz 10.
Michalski Sławomir11.
Mizerski Kornel12.
Oleszczuk Ewa 13.
Sarecka Małgorzata14.
Sitarz Władysław 15.

Absolwenci SPD – luty 2008 r.

– 161 –

Wojnakowska Agnieszka16.
Zalewski Jacek 17.

Zarządzanie zasobami ludzkimi
Chmielewski Tomasz1.
Jędrzychowska Barbara2.
Korab Grzegorz 3.
Kowalska Kamila 4.
Kozioł Jan5.
Leszczyńska Wanda 6.
Małek Katarzyna 7.
Mieczkowska Urszula8.
Mijas Alicja9.
Mroczek Małgorzata 10.
Mróz Ireneusz 11.
Niezgoda Jarosław 12.
Osior Radoslaw 13.
Romanowska Marzena 14.
Rybaczek Agnieszka 15.
Skiba Dariusz16.
Sprawka Grzegorz17.
Szymowski Rafał18.
Tarkowska Agnieszka 19.
Trusiewicz Dorota 20.
Wawrzeński Piotr21.

Wojciechowska Maryla22.
Wownysz Marta 23.
Woźniak Jolanta24.
Woźniak Justyna 25.

Zarządzanie bezpieczeństwem
i higieną pracy

Binięda Agnieszka 1.
Jama Krzysztof 2.
Kalbarczyk Ewa3.
Kielar Robert 4.
Mazur Piotr5.
Michoński Mirosław6.
Oszwa Sławomir7.
Płusko Katarzyna8.
Siepietowski Piotr9.
Sitarz Piotr10.
Warowna Anna 11.
Wdowiak Piotr12.
Węgrzyn Paweł13.
Wilczyński Jacek 14.
Winkiewicz Artur 15.
Wójtowicz Dorota 16.
Zaborek-Witek Barbara 17.
Ziarek Tomasz18.

Absolwenci SPD – czerwiec 2008 r.
Administrowanie sieciami
komputerowymi

Bernat Krzysztof 1.
Chrzanowski Tomasz2.
Domański Jarosław 3.
Górka Renata 4.
Kopiński Wojciech5.
Macioszek Cezary 6.
Muliński Tomasz7.
Smolak Marlena8.
Strojek Katarzyna9.
Walaszek Kamil10.
Zięba Andrzej 11.

Audyt wewnętrzny
i kontrola wewnętrzna

Abramek Małgorzata1.
Czerwińska Agnieszka 2.
Daniluk Patryk 3.
Hajduk Elżbieta 4.
Kalinowski Konrad 5.
Karlikowska Justyna 6.
Krukowska Magdalena 7.
Litwińczuk Wojciech 8.
Łyszcz Joanna 9.
Mącik Anna10.
Mirończuk Renata 11.
Nawrotek Elżbieta 12.
Skiba Artur13.

Sołoducha Elżbieta 14.
Szwajgier Kamil 15.
Wiśniewski Paweł16.
Ziembowicz Anna 17.
Żuk Marek18.

Zarządzanie bezpieczeństwem
i higieną pracy

Abramowicz Tomasz 1.
Burak Janusz2.
Cmiel Marcin 3.
Fornal Tomasz 4.
Gryglicka Alicja 5.
Jonko Grzegorz6.
Kasprzak Radosław7.
Kicia Tomasz8.
Kondrat Izabela9.
Kubik Teresa 10.
Kwiecińska Monika 11.
Kwietniewski Mariusz 12.
Łukasik Wojciech 13.
Maścibroda Artur 14.
Niesterowicz Edyta15.
Nowak Benedykt16.
Nowak Jarosław17.
Olszewski Mirosław 18.
Orzeł Magdalena19.
Piasecki Tomasz20.
Pizoń Grzegorz 21.

– 162 –

Siłuch Damian22.
Spytek Marta 23.
Strachocki Tadeusz 24.
Szelech Agata 25.
Wachacka Anna 26.
Wojciechowski Sławomir 27.
Wojewoda Elżbieta 28.
Wojtyś Jarosław 29.
Zahorski Tomasz30.
Wojtowicz Katarzyna 31.

Doradca ds. projektów unijnych

Boguszewska Anna1.
Bordzoł Ewelina 2.
Chamera Ludwika3.
Chlebicka Alicja4.
Dołgan Mariola 5.
Dzwonnik-Tarka Monika6.
Kruk Magdalena7.
Madajczak Jarosław8.
Małecki Marcin9.
Maraszek Marek10.
Maryniowska Agnieszka11.
Mazur Magdalena12.
Miedzianowski Piotr13.
Milanowska Elżbieta14.
Pankiewicz Agnieszka15.
Pikula Agata 16.
Pochwatka Anna 17.
Stachorzecki Grzegorz18.
Stefaniak Katarzyna19.
Warowny Ernest 20.
Wójcik Seweryn21.

Podatki

Aftyka Wiesław1.
Borowski Damian 2.
Dudkiewicz Monika3.
Dzięga Bartłomiej4.
Gawor Adrian5.
Guz Katarzyna 6.
Krasuska Agata7.
Kujawski Michał8.
Kurpiel Bożena9.
Maciejewski Maciej 10.
Matraszek Maria 11.
Mikulska Aneta 12.
Mirosław Anna 13.
Panasiewicz Grzegorz14.
Rosołowska Beata 15.
Surowiec Joanna16.
Szaja Ewa 17.
Świerczyńska-Mazurek Dorota 18.
Tarkowski Michał 19.
Wąsik Jacek20.
Wcisło Monika Ewa21.
Zięba Grażyna22.

Public relations

Babicz Marcin 1.
Bosy Barbara2.
Chomicz Joanna3.
Husak Zbigniew 4.
Kalinowska Agnieszka5.
Kiełczewska Elżbieta6.
Łoś Elżbieta7.
Małota Witold 8.
Michalik Marzena 9.
Misiejuk Maria10.
Piotrowska Dominika 11.
Skotarczyk Katarzyna 12.
Smreczyńska-Gąbka Agnieszka 13.
Stachowska Anna 14.
Stanisławek Iwona 15.
Szymanek Magdalena16.
Tarkowska Anna 17.
Walczak Agnieszka 18.
Wolski Grzegorz 19.
Wazia Paweł 20.

Rachunkowość budżetowa
Banaszek-Tryka Anna1.
Bronisz Ewa 2.
Brzozowiec Ewa 3.
Bukowska Agnieszka 4.
Choma Katarzyna5.
Czołowska Barbara 6.
Deneka Adriana 7.
Domański Wojciech 8.
Iwanek Beata9.
Jaszczuk Renata10.
Kaczmarek Agnieszka 11.
Koperska Agnieszka12.
Kotuła Iwona13.
Kozłowska Małgorzata14.
Krysa Maria15.
Lendzion Wioletta16.
Ligaj Marzena 17.
Maksymiuk-Mitońska Dorota18.
Marcinek Barbara 19.
Marcinek Katarzyna 20.
Matwiejczuk Edyta 21.
Mędykowska Magdalena 22.
Radkowska-Kluziak Monika23.
Rozbicka Agnieszka24.
Siebielec Elżbieta 25.
Więsyk Monika 26.
Woźniak Elżbieta 27.
Wójtowicz Magdalena 28.
Zakrzewska-Warda Monika 29.
Zembrzycki Arkadiusz30.
Zuzańska Lila 31.

– 163 –

Rachunkowość i finanse
Bieniek Małgorzata 1.
Chabros Joanna2.
Furman Elżbieta 3.
Gawryszuk Elżbieta 4.
Guminiak Agata 5.
Kabała Magdalena6.
Kawerska Elżbieta 7.
Kędra-Łukasiewicz Justyna 8.
Kierekiesza Agnieszka9.
Kochaniec Anita10.
Kozłowska Stanisława11.
Kuwałek Małgorzata 12.
Maziarz-Jastkowiak Edyta 13.
Obszańska Mirosława14.
Rodakowska Monika15.
Samoluk Agata16.
Sapko Agnieszka17.
Sawicka Agnieszka18.
Siłuszyk Agnieszka19.
Szaub-Falandysz Renata 20.
Szczepańska Katarzyna 21.
Szura Łukasz22.
Wolska Małgorzata23.
Wysmulska Barbara 24.

Systemy baz danych

Adamski Jarosław 1.
Biżek Rafał 2.
Dworak Wojciech3.
Giszter Adam 4.
Karasiński Zbigniew5.
Kłopotek Marek6.
Król Marcin 7.
Kuczyński Marek 8.
Kuna Marcin9.
Olko Robert 10.
Ożga Błażej 11.
Ożóg Tomasz 12.
Solan Łukasz 13.
Węgliński Bartłomiej 14.
Woliński Marcin15.
Zarzycki Konrad 16.

Prawo pracy i ubezpieczeń społecznych
Babiracka Agnieszka 1.
Biernat Katarzyna 2.
Chrzanowska Agnieszka 3.
Czechowska Anna4.
Czerwonka Justyna 5.
Fedak Anna 6.
Gałat Anna7.
Gołofit-Kłudka Aneta8.
Jagiełło Anna 9.
Janowska Justyna 10.
Kapłon Dorota 11.
Kazirodek Aneta 12.

Klautzsch Barbara 13.
Kopacz Małgorzata14.
Kowalska Iwona15.
Kowalska-Ścibior Magdalena16.
Król Katarzyna 17.
Krzyżanowski Mariusz 18.
Łyszczarz Barbara 19.
Maciejewska Iwona20.
Madej Beata 21.
Majkut Renata 22.
Matynia Anna23.
Matysiak Marlena 24.
Mitura Beata 25.
Oleśkiewicz-Gąsior Anna26.
Olszówka Modesta 27.
Ostalecka Katarzyna 28.
Ostap Aneta29.
Osuch Anna 30.
Pałyga-Siemko Małgorzata31.
Popiołek Aneta32.
Rogala Lidia 33.
Rokita Małgorzata 34.
Rycaj Beata Anna35.
Sas-Badowska Magdalena 36.
Seń-Tyrawa Agnieszka 37.
Skubisz Magdalena38.
Stolar Robert 39.
Suchodolska Elżbieta40.
Szeweńko Anna 41.
Szmidt Krzysztof 42.
Tarnowska Aneta43.
Tatara Agnieszka44.
Teterycz Edyta45.
Urban Dorota 46.
Witkowska Aleksandra 47.
Woźniak Monika Anna48.

Przygotowywanie projektów
i zarządzanie funduszami UE

Bielak Ewa1.
Biszczak Grzegorz 2.
Buryta Teresa 3.
Cieślak Zbigniew4.
Fijałkowska Magdalena 5.
Fudala Krystyna6.
Głos-Młynarczyk Agnieszka 7.
Górka Tomasz8.
Jabłoński Łukasz 9.
Jarosz Barbara 10.
Jaroszek Michał 11.
Kamola Krzysztof 12.
Kurnicki Marcin 13.
Lalak Magdalena 14.
Lis-Chodowiec Agnieszka 15.
Mikszewski Marek 16.
Mitrut Anna 17.
Panasiuk Zofia18.

– 164 –

Paprota Magdalena 19.
Pastuszak Magdalena 20.
Sołtys Maria21.
Suszek Beata22.
Szostak Joanna 23.
Trębacz Alicja24.
Wolańska Paulina 25.
Wysmulska Jolanta 26.

Zarządzanie w administracji
i samorządzie terytorialnym

Bednarczyk Renata 1.
Bojanowska Magdalena 2.
Bratos Tomasz3.
Całka Magdalena 4.
Ciężak Dariusz 5.
Dadej Iwona Irena6.
Jastrzębska Agnieszka7.
Karwan Lidia8.
Kędzierska Agnieszka 9.
Kosakowski Leszek10.
Krupa Monika11.
Łukasik Katarzyna12.
Niewiarowska Magdalena 13.
Rejmak Agata14.
Różańska Teresa15.
Różycki Grzegorz 16.
Szczygieł Edyta17.
Szymanowski Karol18.
Walewander Monika 19.
Więcek Maria 20.
Wojtkowska Sylwia 21.
Zadurska Barbara22.

Zarządzanie firmą na rynku UE

Boczewski Dawid1.
Dębska Małgorzata 2.
Kalita Sławomir 3.
Karski Łukasz4.
Kozieł Jakub 5.
Krzystanek Krzysztof6.
Lyubezna Lyudmyla7.
Małek Adam 8.
Nowakowska Patrycja9.
Rotmańska Jadwiga 10.
Stawecka Justyna 11.
Suchodolski Witold12.
Węgiel Mariola 13.
Wilk Ewelina14.

Zarządzanie oświatą

Biernat Teresa1.
Boś Alina 2.
Bujas Anna 3.
Chmielarz Wioletta4.
Czerwiec Paweł5.

Gołofit Barbara6.
Jośko Joanna7.
Korościk Katarzyna8.
Krzowska Małgorzata 9.
Lipecka Zuzanna10.
Matyjaszczyk Bożena 11.
Michna Piotr12.
Pańczuk Anna 13.
Papiewski Marek 14.
Pęzioł Tomasz15.
Studzińska Anna16.
Wieszczek-Augustyńska Barbara 17.
Wójcik-Josicz Grażyna18.

Zarządzanie służbą zdrowia

Banaszek-Łyda Elżbieta1.
Bernaciak Marta 2.
Dzedul Dzmitry3.
Frąszczak Karolina 4.
Fręchowicz Marcin 5.
Gąska Marzena 6.
Golec Dorota 7.
Jabłońska Monika 8.
Jakuszko Urszula 9.
Kapkowska Beata 10.
Kołakowski Janusz11.
Kopciewicz Jacek12.
Kozieł Andrzej13.
Kozłowska Joanna 14.
Kubicka Agnieszka15.
Lewandowska Teresa 16.
Łuczyk Marta 17.
Łuczyk Robert 18.
Łukaszek Bożena 19.
Mioduski Mariusz20.
Muszyńska Agnieszka21.
Nawłatyna Barbara22.
Niedźwiedź Magdalena 23.
Paluch Maria 24.
Panek Łukasz 25.
Pawlak Joanna 26.
Pędowska Krzysztofa 27.
Pęzioł Katarzyna 28.
Radomska Maria 29.
Rudnicki Krzysztof 30.
Rutkowska-Bożek Ewa31.
Shendzer Ema32.
Stanisławczyk Piotr 33.
Szczuchniak Wiktor34.
Szklener Sebastian 35.
Turczyn Ilona 36.
Wach Magda 37.
Walus Alicja38.
Wawryk Edyta 39.
Zygmunt Urszula 40.

– 165 –

Zarządzanie zasobami ludzkimi
Bator Beata 1.
Bocheńska Magdalena 2.
Buczyńska Lidia 3.
Chęć Małgorzata 4.
Czwalik Katarzyna 5.
Dołomisiewicz Marta 6.
Dziedziura Katarzyna 7.
Filipek Magdalena8.
Fornal MałgorzataI9.
Furmaga Magdalena10.
Głażewska Agnieszka11.
Iłenda Aneta12.
Jakóbczyk Dorota13.
Jakubczyk-Latała Agnieszka 14.
Juszczak Małgorzata15.
Kamińska-Pecko Iwona 16.
Kobylec Joanna 17.
Kotwica Adam18.
Kowalik Ewa19.
Kozak Marzena20.
Kozioł-Jurak Monika 21.
Kruk Anna22.
Kuć-Kasperek Kinga23.
Kuszyk Karolina24.
Leśniak Anna 25.
Maj Dominika26.
Makowska Izabela 27.
Matuszewska Beata 28.
Mazurek Anna29.
Mączka Monika 30.
Michalska Joanna 31.
Mirosław-Szydłowska Kinga32.
Mrozik Małgorzata 33.
Mrówczyńska Anna 34.
Mulak Krzysztof 35.
Mulak Marzena36.
Niżnik Ewelina 37.
Oleniacz Urszula38.
Olszewska Paulina 39.
Pająk Anna 40.
Pietroń Katarzyna41.
Piotrowska Anna 42.
Rogoziński Paweł 43.
Rozycki Klaudia 44.
Różyński Paweł 45.
Sawa Wawrzyniec 46.
Sikora Dorota47.
Skorek Katarzyna 48.
Skrzypek Agnieszka 49.
Sołdaj Aldona 50.
Soszyńska Weronika 51.
Spytek Agnieszka52.
Stefaniak Renata53.
Sternal Dorota54.
Szerląg Karolina 55.

Szymala Sebastian 56.
Świderski Paweł 57.
Tokarczyk Łukasz 58.
Tymoczko Klaudia59.
Uhruska Katarzyna 60.
Ułanowska-Nucia Jolanta 61.
Wiśniewska Sylwia62.
Wójcik Daniel 63.
Zaręba Ewa64.
Zdun Michał65.
Żelechowska Elżbieta 66.
Żuraw Agnieszka 67.
Żurek Ewa 68.

Część III
Fakty w fotograficznym
skrócie

– 169 –

Rozwój Uczelni

Akty prawne

– 170 –

– 171 –

– 172 –

Władze

prof. dr hab. inż. Włodzimierz Sitko

Rektor WSPA w latach 1998–2007,
tj. od początku jej powstania.

Uhonorowany funkcją Prezydenta
WSPA.

dr hab. Andrzej Miszczuk

W okresie od 1 września 2005 do 31
sierpnia 2008 pełnił funkcję Prorektora,
a od 1 marca 2007 do chwili obecnej
– Rektora WSPA.

– 173 –

dr hab. inż. Stanisław Skowron

W latach 1998–2006 zatrudniony
na Uczelni: do 2000 roku na etacie
adiunkta, a następnie na etacie
profesora.

W latach 1998–2006 był członkiem
Senatu Szkoły, w latach 2000–2005
pełnił funkcje jej Prorektora.

dr Julita Agnieszka Rybczyńska

W roku akademickim 2007/2008
pełniła funkcję Prorektora ds. Kształ-
cenia w Wyższej Szkole Przedsiębior-
czości i Administracji w Lublinie.

dr inż. Zbigniew Pastuszak

Od 1 października 1999 roku wykła-
dowca WSPA.

Od 2 września 2008 roku pełni
funkcję Prorektora ds. Nauki.

– 174 –

Edyta Truszkowska

Od stycznia 2008 roku pełni funkcję Kanclerza
Wyższej Szkoły Przedsiębiorczości i Administracji
w Lublinie.

dr inż. Radosław Marciniak

W latach 1997–1998 współtworzył Wyższą Szkołę
Przedsiębiorczości i Administracji w Lublinie.

W latach 1998–2007 pełnił funkcję Kanclerza WSPA.

24 marca 2007 roku Konwent WSPA nadał mu
godność Honorowego Kanclerza.

mgr Aneta Chmielewska-Mazur

Od marca do grudnia 2007 roku pełniła funkcję
Kanclerza Wyższej Szkoły Przedsiębiorczości
i Administracji w Lublinie.

– 175 –

Rozwój bazy dydaktycznej

Rozwój bazy dydaktycznej WSPA – pierwsza siedziba Wyższej Szkoły Przedsię-
biorczości i Administracji w Lublinie mieszcząca się przy ul. Metalurgicznej 7H
– budynek dydaktyczny i aula

Obecna siedziba Uczelni mieszcząca się przy ul. Bursaki 12. Budynek główny
– widok od ulicy Związkowej

Obecna siedziba Uczelni. Budynek główny – widok od głównego wejścia

– 176 –

Obecna siedziba Uczelni. Wnętrze budynku

Stanowiska komputerowe dostępne w bibliotece Sala komputerowa ze sprzętem do nauki na
kursach CCNA i CCNP Lokalnej Akademii
CISCO WSPA

– 177 –

Rankingi i certyfikaty

– 178 –

– 179 –

Gala wręczenia Dyplomów Rankingu
Perspektyw i Rzeczpospolitej. WSPA
otrzymuje nagrodę specjalną „Awans
2005” w kategorii niepaństwowych
uczelni zawodowych za awans z miejsca
27 na 8 – 13.04.2005

Uroczystość rozdania dyplomów
– 3 miejsca dla WSPA w „Rankingu
niepublicznych uczelni licencjackich
(inżynierskich) 2006” organizowanym
przez Perspektywy oraz Rzeczpospolitą
– 19.04.2006

Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie zajęła 1 miejsce
w rankingu niepublicznych uczelni licencjackich (inżynierskich) 2008 przygoto-
wanym przez redakcje: „Rzeczpospolitej” i „Perspektyw”. Podczas Gali podsumo-
wującej ranking dyplom odebrał prof. dr hab. inż. Włodzimierz Sitko – Prezydent
WSPA – 08.05.2008

– 180 –

Podpisanie aneksu do umowy o współpracy z Poli-
techniką Lubelską (umowa z dnia 16.04.1999
roku) – 26.06.2002

Podpisanie umowy o współpracy z Uniwersytetem Marii Curie-Skłodowskiej w Lublinie – umowa
z dnia 21.06.2002

Podpisanie umowy o współpracy naukowej
z Politechniką w Koszycach (Republika Słowacka)
– 30.09.2005

WSPA przystąpiła do konfederacji szkół wyższych
UMCS – 14.10.2002

Uroczyste podpisanie porozumienia dotyczącego
poprawy bezpieczeństwa i porządku publicznego
na Uczelni – 08.12.2004

Umowy

– 181 –

Wydarzenia

2002

Konferencja „Bezrobocie – impuls rozwoju regionalnego. Propozycje dla Lubelsz-
czyzny” – 06.06.2002

– 182 –

Uroczystość rozdania świadectw absolwentom studiów podyplomowych – 12.09.2002

Udział w targach edukacyjnych na Politechnice
Warszawskiej – organizator PERSPEKTYWY
PRESS – 25. 05.2002

Uroczysta Inauguracja roku akademickiego 2002/2003 – wręczenie dyplomów ukończenia studiów
licencjackich oraz wystąpienie przedstawiciela studentów – 15.10.2002

Wizyta delegacji Regionu Lotaryngii Francuzi
z I Wiceprzewodniczącą Rady Regionalnej Lota-
ryngii – Josette Taddei – 05.12.2002

– 183 –

Wydarzenia

2003

Rozstrzygnięcie Konkursu wiedzy o WSPA – 16.05.2003

Uroczystość wręczenia dyplomów absolwentom studiów podyplomowych WSPA
– 09.2003

Uroczysta inauguracja roku akademickiego 2003/2004 – Rektor – prof.
dr hab. inż. Włodzimierz Sitko, Kanclerz – dr inż. Radosław Marciniak
i Prorektor – dr hab. inż. Stanisław Skowron przed uroczystą immatrykulacją
studentów I roku – 15.10.2003

– 184 –

Uroczysta Inauguracja roku akademickiego 2003/2004 – 15.10.2003

– 185 –

Wydarzenia

2004

Wykład otwarty Pana prof. Leszka Balcerowicza pt. „Sukcesy i porażki w nadra-
bianiu gospodarczego dystansu” – 19.03.2004

Uroczystość wręczenia dyplomów absolwentom studiów podyplomowych
– 04.03.2004

– 186 –

Konferencja „Bezpieczeństwo bez granic – Consilio et Prudentia 2004” – 03.06.2004

Międzynarodowa konferencja pt. „Bezpieczeństwo bez granic – zadania Policji, administracji rządowej
i samorządowej w związku z przystąpieniem Polski do Unii Europejskiej” – wspólne zdjęcie uczestników
konferencji oraz wystawa zdjęć – 7–8.10.2004

– 187 –

Uroczysta Inauguracja roku akademickiego 2004/2005 – pamiątkowe zdjęcie
studentów I roku odbierających indeks – 12.10.2004

Pamiątkowy wpis do księgi WSPA
– 29.11.2004

Konferencja naukowa „Sfera publiczna – kondycja i przemiany”. Obrady plenarne
rozpoczął abp prof. Józef Życiński (Metropolita Lubelski) wykładem: „Między prag-
matyzmem a etyką plemienną. Rola wartości etycznych w społeczeństwie demokra-
tycznym” – 29.11.2004

Z wykładem pt. „Prywatne zgryzoty na
miejskim rynku” wystąpił prof. Zygmunt
Bauman (Leeds) – 29.11.2004

– 188 –

Wydarzenia

2005

Konferencja otwierająca projekt „Strategia doliny ekologicznej żywności” – 02.01.2005

prof. Jason Chou-Hong Chen (Washington Univer-
sity, USA) z wizytą na WSPA – 18.04.2005

Konferencja naukowa pt. „Sieci i mechanizmy
rozwoju i zarządzania w gospodarce globalnej”
– 30–31.05.2005

I Konsultacje Społeczne dotyczące Strategii Doliny Ekologicznej Żywności. Tematyką konsultacji było
powołanie Doliny do życia. Proces jej tworzenia był realizowany w ramach środków Europejskiego
Funduszu Społecznego – 20.06.2005

– 189 –

Uroczysta Inauguracja roku akademickiego 2005/2006 – 11.10.2005

Pierwsze targi pracy organizowane na terenie Uczelni – 09.11.2005

– 190 –

Wizyta delegacji Regionu Lotaryngii z Panią Dominique Ronga – Wiceprzewodniczącą Rady Regio-
nalnej Lotaryngii na czele – 29.11.2005

Wydarzenia

2006

Wykład otwarty Posła na Sejm RP Pana Janusza
Palikota – 16.01.2006

Wizyta pierwszego zastępcy prezesa NBP Jerzego Pruskiego – wykład otwarty dla studentów WSPA
– 19.01.2006

Uroczystość zakończenia projektu „WySPA umie-
jętności – English, Deutsch & IT – szkolenia dla
osób dorosłych” – 19.01.2006

– 191 –

Udział w targach edukacyjnych
w Lublinie organizowanych przez
MTL S.A. – 08–10.03.2006

Konsultacje Społeczne realizowane
w ramach projektu „Strategia Doliny
Ekologicznej Żywności” – spotkanie
w Sali kolumnowej Urzędu Marszał-
kowskiego Województwa Lubelskiego
– 10.03.2006

Uroczysta Inauguracja roku akademickiego 2006/2007 – Immatrykulacja
– 12.10.2006

Okręgowe Zawody Jeździeckie w skokach przez przeszkody – WKJ S.J. „Kaprio-
la-Choiny”. Konkurs nr 5 – klasy N, zwykły, o puchar Kanclerza Wyższej Szkoły
Przedsiębiorczości i Administracji w Lublinie – 3.06.2006

– 192 –

Wydarzenia

2007

Uroczystość zakończenia projektu „WySPA przedsiębiorczości – studia podyplomowe dla pracowników
przedsiębiorstw” – 18.01.2007

IV Edycja Festiwalu Przedsiębiorczości BOSS
– organizowana wspólnie ze Studenckim Forum
Business Centre Club – wykłady i warsztaty na
terenie Uczelni – panel dyskusyjny podsumowujący
Festiwal – 19–23.03.2007

Konferencja „Przywództwo lokalne a kształto-
wanie demokracji partycypacyjnej” współorganizo-
wana przez WSPA na wydziale Politologii UMCS
– 19–20.04.2007

– 193 –

Konferencja „Współczesne dylematy wychowania” współorganizowana przez WSPA
w Hotelu Victoria w Lublinie z okazji 20-lecia Poradni Psychologiczno-Pedago-
gicznej nr 2 w Lublinie – 24.04.2007

Pierwsza akcja informacyjna „Wzmocnij się z AIP” – prezentacja idei Akademickich
Inkubatorów Przedsiębiorczości – 20.05.2007

Wykład otwarty profesora Aleksandra Gałuszkina z Moskiewskiego Instytutu Fizy-
ko-Technicznego dotyczący sztucznych sieci neuronowych – 30.05.2007

Wykład otwarty konsula generalnego Ukrainy, Iwana Hrycaka – 30.05.2007

– 194 –

Kurs specjalistycznych umiejętności marketingowych z udziałem Pani Wilde Eckhout – wykładowcy
belgijskiego Arteveldehogeschool w Gent – 30.05.2007

Organizacja akcji „Krewniacy na Wyspie”
– 31.05.2007

X Jubileuszowa Konferencja z cyklu „Informatyk
Zakładowy” współorganizowana przez WSPA
w Kazimierzu Dolnym nad Wisłą, wspólnie
z Lubelskim Kołem Polskiego Towarzystwa Infor-
matycznego oraz Katedrą Informatyki Politechniki
Lubelskiej – 28–29.05.2007

Charytatywna impreza dla dzieci z domów dziecka
pt. „Szkoła Hop, lato Hop” organizowana wspólnie
z Wyższą Szkołą Humanistyczno-Ekonomiczną
w Łodzi – Punktem Informacyjno-Rekrutacyjnym
w Lublinie – 15.06.2007

Ogólnopolska konferencja „Komunikowanie
i komunikacja na ziemiach polskich w latach
1795–1918” – organizacja w Rozkoszy k. Białej
Podlaskiej przez UMCS i Wyższą Szkołę Przed-
siębiorczości i Administracji w Lublinie. Konfe-
rencję uświetnili swoimi prelekcjami profesorowie
m.in. z Uniwersytetu Warszawskiego, Uniwer-
sytetu Jagiellońskiego, Uniwersytetu Wrocław-
skiego, UAM w Poznaniu, UMK w Toruniu,
UWM w Olsztynie, Uniwersytetu Opolskiego oraz
oczywiście KULu, UMCSu i WSPA z Lublina.
Pojawili się także pracownicy Zamku Królew-
skiego i Biblioteki Narodowej w Warszawie
– 12–13.09.2007

– 195 –

Konferencja „Klaster Kultury Lubelszczyzny – wzmocnienie potencjału społeczno-
gospodarczego środowisk kulturotwórczych i turystycznych Regionu” współorganizo-
wana przez WSPA – 26.09.2007

Konferencja „Sprawny opiekun wobec młodzieży trudnej wychowawczo” – współ-
organizacja z partnerami: Wyższą Szkołą Humanistyczno-Ekonomiczną w Łodzi
Punktem Informacyjno-Rekrutacyjnym w Lublinie, Akademią Języków Obcych
i Kultur Narodów, Jednoroczną Policealną Szkołą Edukacji Innowacyjnej, Centrum
Kreatywności i Przedsiębiorczości – 20.09.2007

Uroczystość zakończenia kolejnej edycji studiów podyplomowych – 12.09.2007

– 196 –

Uroczysta X Inauguracja roku akademickiego 2007/2008. Podczas Inauguracji prof. dr hab. Włodzi-
mierz Sitko – Prezydent Uczelni oraz dr inż. Radosław Marciniak – Honorowy Kanclerz WSPA zostali
uhonorowani za szczególne zasługi dla rozwoju uczelni – 9.10.2007

Uroczysta X Inauguracja roku akademickiego 2007/2008 – 9.10.2007

– 197 –

Debata polityczna pt. „Strategiczne kierunki rozwoju regionu lubelskiego”. Udział
w niej wzięli lubelscy kandydaci na posłów i senatorów oraz gwiazdy ogólnopolskiej
areny politycznej. Z zaproszonych gości na WSPA pojawili się: Izabella Sierakowska
(LiD), Jacek Czerniak (LiD), Manuela Gretkowska, dr Barbara Smoczyńska (obie
z Partii Kobiet), Janusz Palikot (PO), Elżbieta Kruk (PiS), Dariusz Jedlina (Blok
Obywatelski Kocham Lublin), Lucjan Orgasiński (PSL), Przemysław Andrejuk
(LPR) – 12.10.2007

Otwarcie nowej siedziby Lubelskiego Studenckiego Forum Business Center Club
w WSPA – pamiątkowe zdjęcie studentów w nowej siedzibie – 7.11.2007

Spotkani otwarte dla studentów i wykładowców WSPA z Panią Alicją Kapu-
ścińską – nadanie Pani Alicji tytułu Honorowego Rektora Letniej Szkoły Reportażu
im. Ryszarda Kapuścińskiego – 08.11.2007

Prezydent Lech Wałęsa podczas spotkania otwartego dla studentów WSPA i miesz-
kańców Lublina – 09.11.2007

– 198 –

Organizacja na terenie Uczelni imprezy skie-
rowanej do miłośników fantastyki „FALKON”
– ponad 1200 osób uczestniczyło w zlocie
– 16–18.11.2007

Spotkanie otwarte z Posłem do Parlamentu Euro-
pejskiego – Panem Januszem Lewandowskim
pt. „Unia Europejska jako szansa dla Polski
Wschodniej” – 07.12.2007

Organizacja na terenie uczelni pokazu mody studniówkowej – bezpłatny wizaż, stylizacja fryzur, styli-
zacja paznokci – 15.12.2007

Charytatywna impreza dla dzieci z Domu Dziecka „Gwiazdka 2007” – wspólna organizacja:
Samorządu WSPA, Studenckiego Koła Naukowo-Artystycznego Pedagogów UMCS, Polskiego Stowa-
rzyszenia Animatorów i Pedagogów KLANZA – 18.12.2007

– 199 –

Wydarzenia

2008

Konferencja prasowa pierwszej firmy
powstałej w ramach AIP WSPA
– Alternatywy Społeczno-Kulturalnej.
Nowego, bezpłatnego czasopisma skie-
rowanego do młodych ludzi w Lublinie
– 23.01.2008

II etap wojewódzkiego konkursu „Przedsiębiorczy uczeń na rynku pracy”.
W II etapie uczestniczyło blisko 300 uczniów z 380 zakwalifikowanych
– 06.03.2008

Udział w targach edukacyjnych – stoisko
informacyjne WSPA – 13–14.03.2008

Spotkanie otwarte z Panem Januszem Hausnerem – 03.04.2008

– 200 –

III etap wojewódzkiego konkursu „Przedsiębiorczy uczeń na rynku pracy” – finałowy etap konkursu,
rozdanie nagród, certyfikatów uczestnictwa, podziękowań – 10.04.2008

Festiwal Przedsiębiorczości BOSS – 31.03 – 04.04.2008 – podsumowanie festiwalu na auli WSPA
– 04.04.2008

Półfinał regionalny konkursu „Z klasy do klasy” – ponad 80 uczniów z całego województwa lubelskiego
uczestniczyło w rozgrywkach lubelskich – 21.04.2008

– 201 –

Uczestnicy konferencji „Kalejdoskop
Naukowy” – organizowanej przez Biuro
Karier i Współpracy z Zagranicą WSPA,
Katedrę Finansów i Prawa Finansowego
KUL oraz Radę Doktorantów KUL
– 24.04.2008

Spotkanie otwarte z Panem Tomaszem
Perkowskim – 06.05.2008

Spotkanie otwarte z redaktorem Arturem Domosławskim – 08.05.2008

Debata z Prezydentem Lublina Panem Adamem Wasilewskim zorganizowana
podczas Dni Kultury Studenckiej „Medykalia z Wyspą 2008” – 17.05.2008

Organizacja na terenie WSPA konkursu dla gimnazjalistów „Gimnazjalne potyczki”
– wspólnie z Fundacją Młodzieżowej Przedsiębiorczości we współpracy z Narodowym
Bankiem Polskim O/Lublin – 08.05.2008

– 202 –

X Międzynarodowa Konferencja Naukowa „Badania symulacyjne w technice samochodowej” – Susiec
– 26–28.05.2008

Dzień Dziecka organizowany przez studentów
WSPA oraz PIR WSHE dla podopiecz-
nych z placówek opiekuńczo-wychowawczych
– 3.06.2008

Promocja WSPA podczas plenerowej imprezy nad
zalewem – Piknik rodzinny z okazji 60-lecia
empiku – główna nagroda w konkursie – indeks
WSPA – 03.08.2008

Wizyta delegacji Mołdawskiej na WSPA – współpraca z EkoLubelszczyzną – 05.08.2008

– 203 –

Uroczystość zakończenia kolejnej edycji studiów podyplomowych – dyplomy odebrało
463 osoby – 18.09.2008

Konkurs na Wyspie – współorganizacja Lubelskiego Konkursu Wiedzy o Gospodarce
i Turystyce dla szkół ponadgimnazjalnych – 25.09.2008

Konferencja z okazji 90-lecia GUS „Statystyka publiczna w procesie integracji euro-
pejskiej, ze szczególnym uwzględnieniem problematyki obszarów transgranicznych”
– 22–24.09.2008

– 204 –

Jubileusz 10-lecia WSPA – uroczystość w Filhar-
monii Lubelskiej – wręczenie medali Prezydenta
Miasta Lublin – 30.09.2008

Jubileusz 10-lecia WSPA – uroczystość w Filhar-
monii Lubelskiej – wręczenie medali Wojewody
Lubelskiego – 30.09.2008

Jubileusz 10-lecia WSPA – uroczystość w Filharmonii Lubelskiej – wręczenie honorowych odznak
WSPA – 30.09.2008

Jubileusz 10-lecia WSPA – uroczystość w Filharmonii Lubelskiej – wręczenie dyplomów za wkład
w rozwój Uczelni pracownikom administracyjnym – 30.09.2008

– 205 –

Jubileusz 10-lecia WSPA – uroczystość w Filharmonii Lubelskiej – wręczenie
dyplomów za wkład w rozwój Uczelni wykładowcom – 30.09.2008

Jubileusz 10-lecia WSPA – uroczystość w Filharmonii Lubelskiej – jubileuszowa
wystawa zdjęć – „Wyspa wczoraj i dziś” – 30.09.2008

Jubileusz 10-lecia WSPA – uroczystość w Filharmonii Lubelskiej – bankiet
– 30.09.2008

– 206 –

Życie studenckie

Samorząd WSPA zorganizował w klubie Graffiti otrzęsiny dla I roku studentów WSPA – 18.11.2002

– 207 –

Rozpoczęła swoją działalność i odnosiła
pierwsze sukcesy (pierwsze miejsce w II
lidze TKKF oraz awans do II rundy
rozgrywek lubelskiej ligi międzyuczel-
nianej) studencka drużyna halowej piłki
nożnej – rok akademicki 2001/2002

Medale zdobyte w IV Akademickich
Mistrzostwach Polski w Taekwon-do
przez studentkę WSPA – Panią Joannę
Lipę – 29.11.2003

Otrzęsiny Studentów pierwszego roku WSPA, klub Graffiti – 23.11.2003

– 208 –

Światło dzienne ujrzał pierwszy po dłuższej przerwie numer gazety „WySPA”. Zmianie uległo grono
redakcyjne gazetki. Na dobre gazetką zajęli się studenci Dziennikarstwa i komunikacji społecznej
– 06.12.2003

Spotkanie władz Uczelni z drużyną HPN z okazji awansu drużyny do Ekstraklasy – 07.02.2004

Dni Otwartych Drzwi WSPA – na gościnnej scenie
auli 018 wystąpił kabaret Łowcy.B – 18.03.2004

Dni Otwartych Drzwi WSPA – pamiątkowe
zdjęcie studentów z samorządu oraz kabaretu
Łowcy.B – 18.03.2004

– 209 –

„Dzień Otwarty WSPA” – 18.03.2004

– 210 –

Dni Kultury Studenckiej – Juwenalia 2004
– Nocny Kabareton: „Kaczka pchnięta nożem”,
„Dno” – 7.05.2004

Dni Kultury Studenckiej – Juwenalia 2004
– Debata feministki kontra antyfeminiści „Staniki
na stos” – 7.05.2004

Turniej Tenisa Stołowego zorganizowany przez
Uczelniany Klub AZS, podczas którego Drużyna
WSPA zajęła II miejsce – spotkanie z Kanclerzem
WSPA – 20–21.04.2004

Puchar zdobyty przez drużynę WSPA podczas
Turnieju Tenisa Stołowego zorganizowanego
przez Uczelniany Klub AZS – 20–21.04.2004

– 211 –

„Dni Otwarte WSPA” – główne punkty programu: Kierunkowe kawiarenki
informacyjne każdego kierunku, Gry i konkursy z nagrodami, Kabaret SMILE
– 21.03.2005

Dni Kultury Studenckiej – Juwenalia 2005 – Koncert rockowy zespołu IRA, Hala
Sportowa PL – 8.05.2005

Dni Kultury Studenckiej – Juwenalia 2005 – Koncert zespołów na terenie WSPA:
Haratacze, Habakuk, Fisz – 18–19.05.2005

– 212 –

Spotkanie drużyny HPN z władzami Uczelni po
awansie do finału XXIII Mistrzostw Polski Szkół
Wyższych w Futsalu – 24.03.2006

Dni Otwartych Drzwi zorganizowane przez
Samorząd Studentów. Studenci przygotowali
ciekawe wykłady, prezentacje kół naukowych oraz
samorządu – 9.04.2007

Barwny pochód platform rozpoczął Lubelskie Dni Kultury Studenckiej 2007 – 10.05.2007

– 213 –

Dni Kultury Studenckiej – Juwenalia 2007 – uroczyste przekazanie klucza do miasta
Lublina – W imieniu WSPA klucz odbiera przewodniczący Samorządu Studentów
WSPA – Jacek Góra – 10.05.2007

Przedstawiciel studentów WSPA
– Dariusz Paleczny – przekazał na
ręce o. dr Filipa Buczyńskiego symbo-
liczny czek będący wynikiem wspólnej
akcji charytatywnej WSPA i Lubel-
skiego Hospicjum dla Dzieci im. Małego
Księcia – 9.10.2007

Charytatywna impreza dla dzieci
z Domu Dziecka „Gwiazdka 2007”
– wspólna organizacja: Samorządu
WSPA, Studenckiego Koła Nauko-
wo-Artystycznego Pedagogów UMCS,
Polskiego Stowarzyszenia Animatorów
i Pedagogów KLANZA – 18.12.2007

Dzień Otwarty WSPA zorganizowane przez Samorząd Studentów. Odbyły się
ciekawe wykłady, prezentacje kół naukowych oraz samorządu – 09.04.2008

Rozwiązanie konkursu na Belfra Roku 2007/2008. Tytuł Belfra Roku otrzymał
Pan dr inż. Zbigniew Pastuszak (po prawej) – 16.05.2008

– 214 –

Dni Kultury Studenckiej – Juwenalia 2008 – Studenci WSPA i Uniwersytetu Medycznego przygoto-
wali cykl imprez pod nazwą „Medykalia z Wyspą” – 14–18.05.2008

– 215 –

Wystawa lalek z Teatru Andersena na terenie WSPA – Medykalia z Wyspą
– 05.2008

