

Zadania realizowane przez członków ZG PTI w XI kadencji

Załącznik do sprawozdania

<p>Prezes PTI Marian Noga</p>	<p><i>Kierowanie Zarządem Głównym, realizacja kompetencji statutowych:</i></p> <ul style="list-style-type: none"> – Kierowanie pracą Zarządu Głównego, Prezydium ZG i nadzór na biurem ZG. – Kierowanie pracami Komisji Konkursowej na stanowiska menadżerskie w BZG PTI. – Nadzór nad działalnością ECDL i IR oraz udzielanie wsparcia w kontaktach zewnętrznych i pomoc w pozyskiwaniu partnerów biznesowych. – Udział w pracach Komitetu Programowego ŚDSI. – Współorganizowanie z firmą Microsoft konferencji z obszaru edukacji, a w szczególności wpływu technik informatyczno-komunikacyjnych na jakość nauczania. – Udział w pracach Komitetów Programowych konferencji organizowanych przez PTI (KKiO, SCR oraz inne organizowane z branży ICT). – Udział w posiedzeniach Komisji Sejmu RP: Komisja Innowacyjności i Nowoczesnych Technologii oraz Administracji i Cyfryzacji. – Udział w pracach Rady Informatyzacji IV kadencji w latach 2011-2013. – Udział w pracach Komitetu Informatyki PAN (od 2012 – nadal). – Reprezentowanie PTI w kontaktach z przedstawicielami Rządu RP (w szczególności Ministerstwo Edukacji, Infrastruktury i Rozwoju, Administracji i Cyfryzacji). – Reprezentowanie PTI w kontaktach z przedstawicielami Stowarzyszeń, Izb Gospodarczych Wyższych Uczelni, Instytutów Badawczych. – Współpraca z DG i Skarbnikiem (wiceprezesem ds. finansowych) w zakresie spraw kadrowych, finansowych PTI w celu obniżania kosztów pracy i działalności.
<p>Wiceprezes ds. naukowych Barbara Królikowska</p>	<p><i>Popularyzacja informatyki i ICT, permanentna edukacja, promocja nowości i innowacji informatycznych, certyfikacja informatyczna, w tym ECDL i EUCIP, konferencje, sympozja, warsztaty i seminaria, wydawnictwa, granty:</i></p> <ul style="list-style-type: none"> – Komisja ds. Grantów: udział w przygotowaniu regulaminu Komisji ds. Grantów; rozpatrywanie złożonych wniosków. – Komisja Jakości: weryfikacja założeń do nowego systemu jakości, konsultacje w procedurach akredytacji i reakredytacji. – Przygotowanie dokumentów dla kandydatów do KEJN z PTI. – Udział w organizacji i przygotowaniu materiałów cyklicznej konferencji SMI : VI,VII, VIII; XV KKiO, XX SCR -2013. – Udział w przygotowaniu wniosków do MMiSW o finansowanie działalności upowszechniającej naukę (dofinansowanie konferencji naukowych). – Udział w przygotowaniu Zeszytów Naukowych PTI. – Reprezentacja PTI w lokalnych przedsięwzięciach np. patronaty, inauguracja roku szkolnego, konkursy, ŚDSI. – Spotkania z nauczycielami i uczniami nt. certyfikatów, udział w Regionalnym Zjeździe nauczycieli informatyki. – Pilotaż e-urzędnika w UM Szczecin i Sejmiku Zachodniopomorskim – materiały informacyjne, spotkania. – Współpraca z lokalnym magazynem radiowym „Trącić myszką”. – Współpraca z Centrum Transferu Wiedzy i Technologii Uniwersytetu Szczecińskiego.

<p>Wiceprezes ds. finansowych, Skarbnik</p> <p>Beata Ostrowska</p>	<p><i>Sprawy finansowe, nadzór i wsparcie jednostek biznesowych i organizacyjnych, przygotowanie nowelizacji ładu gospodarczego, współpraca w sprawach certyfikacji, wsparcie działań promocji edukacji informatycznej wśród dzieci i młodzieży oraz nauczycieli:</i></p> <ul style="list-style-type: none"> – Nadzór nad przygotowaniem i realizacją budżetu PTI. – Nadzór nad rozliczeniami z kontrahentami. – Bieżący monitoring płynności finansowej. – Nadzór nad przygotowaniem rocznego sprawozdania finansowego. – Praca w komisji w konkursowej na OK ECDL i DIR. – Współpraca z Komisją Jakości: wsparcie przy opracowywaniu nowego systemu, optymalizacja budżetu KJ. – Bieżąca współpraca z biurem rachunkowym Maksyma i Kancelarią Prawną. – Pracowanie nowych zasad budżetowania PTI. – Opracowanie dokumentu "Wewnętrzne uregulowania PTI". – Przegląd dokumentów normatywnych PTI pod kątem ich zgodności ze Statutem. – Analiza i optymalizacja kosztów JO. – Analiza, weryfikacja i optymalizacja zatrudnienia w JO PTI. – Współpraca przy reorganizacji BZG. – Udział w opracowywaniu opinii w sprawie konsultacji Cyfrowej Szkoły. – Udział w Pracach Komitetu Organizacyjnego Pierwszego Wiosennego Spotkania Członkowskiego PTI. – Analiza, weryfikacja i optymalizacja zakresów obowiązków pracowników w JO PTI. – Wdrażanie zaleceń GKR poprzedniej i obecnej kadencji. – Wsparcie DIR w nawiązywaniu kontaktów z władzami woj. łódzkiego. – Współpraca przy opracowywaniu regulaminu konkursu TIK-TAK. – Praca w Komisji Grantów. – Nadzór nad rozliczeniami imprez organizowanych przez JO. – Pozyskiwanie sponsorów dla konkursów PTI. – Spotkanie ze Skarbnikami Oddziałów. – Prowadzenie spraw związanych z rozliczeniami z firmą TiP. – Reprezentowanie ZG: <ul style="list-style-type: none"> udział w spotkaniach w Ministerstwie Edukacji Narodowej, udział w spotkaniach w Ministerstwie Rozwoju Regionalnego, udział w pracach Komisji oceniającej Lokalne Plany Działań Latarników Polskiej Cyfrowej, udział w pracach Olimpiady Net Masters Cup, udział w finale konkursu TIK?-TAK! 2013, 2014, udział w pracach Grupy Roboczej Programu Operacyjnego Polska Cyfrowa przy Ministerstwie Rozwoju Regionalnego, konferencja w Toruniu 5-6.07.2011, sejmik Młodych Informatyków – Międzyzdroje 24-26.09.2011, konferencja w Katowicach 29 września 2011, konferencja dla nauczycieli w Łodzi 15.11.2011, XXX lecie PTI, Debata Okrągłego Stołu, prezentacja PTI, 17 maja 2012, kontrola ZUS, 23 maja 2012.
<p>Wiceprezes ds. strategii</p> <p>Janusz Dorożyński</p>	<p><i>Integracja ponadregionalna członków PTI, popularyzacja członkostwa PTI, udział PTI w kluczowych projektach szczebla państwowego i regionalnego, wzrost przychodów PTI, monitorowanie i pomiary realizacji strategii, przygotowanie projektu kolejnej strategii na następny zjazd delegatów, kluczowe sprawy organizacyjne Zarządu Głównego, informatyzacja PTI (Kokpit) i ogólny nadzór nad pozostałą częścią struktury informatycznej:</i></p> <ul style="list-style-type: none"> – Integracja ponadregionalna członków PTI: komunikowanie się z członków PTI różnymi kanałami elektronicznym, administrowanie forum PTI (http://forum.pti.org.pl, którego jest jedynym czynnym administratorem), ochrona przed spamem, opis forum, weryfikacja i potwierdzanie zapisów,

	<p>aktywność na liście elka@lista.pti.org.pl oraz na historycznej liście stowarzyszonej PTI-L, pilotowanie sprawy wznowienia biuletynu PTI, opracowanie szablonu biuletynu, wielokrotne doprowadzanie (zgodnie ze statutem, uchwałami i regulaminem listy) do uspokojenia sytuacji na liście Elka, reprezentowanie ZG PTI na światowej konferencji IwE 2013 w Toruniu.</p> <ul style="list-style-type: none"> - Nadzór nad Izbą Rzecznawców PTI: weryfikowanie dokumentacji izby oraz ekspertyz, wielokrotne przygotowywanie opinii aktualnego stanu dla ZG, monitorowanie i pomiary realizacji strategii, dwie próby wykonania pomiarów wskaźników strategicznych, opracowanie skróconego wykazu wskaźników do pomiarów - pomiary zakończyły się niepowodzeniem ze względu na nienadesłanie danych z większości jednostek terenowych. - Monitorowanie pracy przedstawicieli PTI w KT PKN: doprowadzenie po raz pierwszy do nadesłania do ZG sprawozdań z pracy w komitetach technicznych PKN przedstawicieli PTI, zgodnie z odpowiednimi uchwałami ZG. - Kluczowe sprawy organizacyjne Zarządu Głównego: przygotowywanie materiałów przed, w trakcie i po posiedzeniach ZG (proponycje porządku obrad, materiały dodatkowe, towarzyszące, projekty uchwał, regulaminy, itd.), administrowanie trzema listami dyskusyjnymi ZG/PZG. - Ogólny nadzór nad budową infrastruktury informatycznej: wiodący udział w realizacji modernizacji infrastruktury IT PTI, tworzenie materiałów, negocjowanie umów, przygotowanie opinii uzasadniającej decyzje oraz koszty zorganizowanie oraz uruchamianie prac zespołu odbiorowego, udostępnienie prywatnych zasobów sieciowe dla repozytorium materiałów, zorganizowanie i przeprowadzenie skutecznego postępowania rekrutacyjnego nowego administratora. - Informatyzacja PTI: Kokpit - nadzorowanie prac nad przedsięwzięciem, doprowadzenie do stanu gotowości do udostępnienia użytkowego, prowadzenie rozmów z dostawcą dotyczące wykonywania opieki gwarancyjnej. - Platforma opiniowania WSTO: pracowanie koncepcji, a następnie we współpracy z administratorami IT utworzenie wiki WSTOIn (Wewnętrzny System Tworzenia Opinii Informatycznych), dostępne pod adresem https://WSTOIN.PTI.org.pl, administrowanie techniczne oraz użytkowe, zarządzanie treścią, wprowadzanie danych o projektach nadsyłanych do PTI do zaopiniowania, rozruch portalu i utworzenie kilku opinii formalnych. - Odzyskanie materiałów odzyskanie materiałów sekcji historycznej z serwera firmy Mainframe. - Przygotowania zjazdowe i platforma zjazdowa: przygotowanie projektu kalendarium zjazdowego, opracowanie koncepcji, a następnie utworzenie wiki zjazdowego, dostępnego pod adresem https://XI-Zjazd.PTI.org.pl, administrowanie techniczne i użytkowe, zarządzanie treścią portalu, wprowadzanie danych.
<p>Wiceprezes ds. kontaktów zewnętrznych Marek Hołyński</p>	<p><i>Artykułowanie stanowiska PTI w sprawach istotnych dla branży, aktywizacja międzynarodowej współpracy zawodowej, budowanie marki PTI i nawiązywanie współpracy:</i></p> <ul style="list-style-type: none"> - Jako jedynym członkiem Prezydium przebywający na stałe w stolicy, przez domniemanie był zobligowany do podpisywania na pierwszą lub drugą rękę dokumentów PTI. Wynikała z tego konieczność stałego zapoznawania się z wieloma sprawami wykraczającymi poza przypisany obszar wynikający z podziału kompetencji w ZG. - Organizacja obchodów Światowego Dnia Społeczeństwa Informatycznego (Przewodniczący Komitetu Organizacyjno-Programowego). W ramach ŚDSI w latach 2012, 2013 i 2014 odbyło się po kilkanaście imprez (konferencje,

	<p>seminaria, publiczne debaty, konkursy, etc.). Wydarzenia te zostały objęte patronatami najwyższych władz i instytucji (w tym Prezydenta RP), zaś w Komitecie Honorowym zasiadały wybitne osobistości ze świata polityki, nauki i biznesu informatycznego. Medialną opiekę nad obchodami sprawowały redakcje czasopism, telewizji, radiofonii i portali internetowych, dając okazję do prezentowania istotnych dla środowiska informatycznego tematów.</p> <ul style="list-style-type: none"> – Przygotowanie i prowadzenie konferencji, debat publicznych oraz dorocznej Wielkiej Gali Społeczeństwa Informatycznego. – Prezentowanie stanowiska PTI w kluczowych dla branży ICT sprawach na konferencjach, seminariach i naradach organizowanych przez instytucje centralne i rozmaite organizacje (np. podczas debaty nad ACTA u Premiera). – Reprezentowanie interesów PTI w strukturach Council of European Professional Informatics Societies. Aktywny udział w posiedzeniach i większości paneuropejskich inicjatyw podejmowanych przez to stowarzyszenie takich, jak e-Skills, Professionalism Task Force czy Green ICT. – Udział w pracach grupy IT-STAR zajmującą się wspieraniem badań i rozwoju ICT w Europie Środkowej i Wschodniej, co wiąże się z koniecznością dokonywania przeglądowych opracowań dotyczących np. sytuacji polskiej branży ICT lub prowadzonych w kraju prac badawczo-rozwojowych. – Organizacja roboczych kontaktów z przedstawicielami niemieckiego zrzeszenia Verbände für Branchen und Berufe der Elektro- und Informationstechnik (VDE). – Skompletowanie zespołu, który dokonał analizy stosowanych w PTI narzędzi i metod komunikacji wewnętrznej i zewnętrznej oraz przygotował dokument "Ramy komunikacyjne PTI" regulujący postulowane zasady. Modyfikacja tego materiału i realizacja wynikających z niego postanowień jest procesem ciągłym prowadzonym w interakcji z ZG. – Udział w pracach Komitetu Informatyki PAN. – Organizacja i uczestnictwo w dorocznych mistrzostwach Polski informatyków w narciarstwie alpejskim. – Organizacja i uczestnictwo w dorocznych mistrzostwach Polski informatyków w żeglarskim ITCup.
<p>Członek ZG Członek prezydium Beata Chodacka</p>	<p><i>Przewodniczenie Komisji ds. Certyfikacji, certyfikacja ECDL i EUCIP, współpraca ze środowiskiem nauczycieli IT, działania dotyczące edukacji informatycznej, prace w grupach roboczych Krajowych Ram Kwalifikacji:</i></p> <ul style="list-style-type: none"> ▪ Przewodniczenie Komisji ds. Certyfikacji podczas kadencji. Opracowanie Modelu ECDL, wdrożenie modelu w Polsce. Współpraca z Komisją Jakości: przeanalizowanie procesu akredytacji placówek, co pozwoliło na usprawnienie obsługi. Centrum przy PTI: weryfikacja pracy Centrum przy PTI. Opracowanie nowych zasad szkoleń dla egzaminatorów ECDL oraz nowych warunków umów z egzaminatorami. Koordynatorzy Regionalni: opracowanie nowych zasad pracy dla KR, przygotowanie aneksów do umów, prowadzenie spotkań KR. Opracowanie zasad wdrożenia nowego ECDL w Polsce poprzez Koordynatorów Regionalnych, przeszkolenie Koordynatorów. Wspomaganie OK ECDL w zakresie działań operacyjnych. ▪ Wspomaganie i wdrożenia systemu eECDL.pl w Polsce. Opracowanie wraz z Grzegorzem Szyjewskim założeń systemu. Koordynacja prac przy testowaniu systemu. Przygotowanie założeń do systemu „Wirtualnej Kasy”. ▪ Podjęcie współpracy ze Regionalnymi Zjazdami Nauczycieli Informatyki w Polsce, z Fundacją Dzieci Niczyje oraz z CEO. Promocja certyfikatu e-Nauczyciel i bieżące koordynowanie spraw w obszarze certyfikacji w Polsce. ▪ Nawiązanie współpracy z Centrum Edukacji Obywatelskiej, koordynowanie

	<p>przygotowaniem przez ekspertów PTI wystąpień w konferencjach regionalnych w ramach Cyfrowej Szkoły. (7 konferencji w Kraju, 5 warsztatów dyskusyjnych, udział około 20 ekspertów).</p> <ul style="list-style-type: none"> ▪ Przygotowanie i przeprowadzenie Ogólnopolskiego Konkursu Informatycznego TIK-TAK: opracowanie zasad konkursu, przygotowanie rozgrywek. W 2012 r. w Konkursie wzięło udział ponad 22 tysięcy uczniów i około 900 szkół, w roku 2013 ponad 23 tysięcy uczniów i 800 szkół, a w 2014 20 tysięcy uczniów i 726 szkół. W roku 2014 19 tysięcy uczniów i 726 szkół. Pozyskanie patronatu konkursu w urzędach marszałkowskich i kuratoriach, promocja konkursu (PTI) w Polsce, koordynacja prac w regionach, pozyskanie sponsorów (corocznie wszystkie nagrody w konkursach, opracowanie założeń do systemu, w którym przeprowadzane są rozgrywki, organizacja i prowadzenie konferencji podsumowującej podczas ŚDSI. ▪ Udział w pracach związanych z partnerstwem PTI w Olimpiadzie Wiedzy o Internecie Net Masters Cup. ▪ Przygotowanie i przeprowadzenie Konkursu im. Janusza Trawki w 2012 r. Opracowanie zasad konkursu, powołanie zespołu roboczego – kapituły, ocena zgłoszeń, wręczenie nagród podczas konferencji w Katowicach. ▪ Reprezentowanie ZG PTI na wielu konferencjach (referaty i publikacje). ▪ Udział w KRK - Praca w 3 grupie Krajowych Ram Kwalifikacji, opracowanie kwalifikacji ECDL do zgłoszenia do Ram Kwalifikacji, co skutkowało nadaniem poziomów kwalifikacji dla 20 kwalifikacji ECDL. ▪ Prowadzenie przez rok promocji PTI podczas konferencji regionalnych prowadzonych przez IBE dotyczących wdrożenia KRK w Polsce, prezentacje certyfikacji ECDL jako dobrej praktyki. ▪ Reprezentowanie PTI w kontaktach z Fundacją ECDL, Prezentowanie rozwiązań wdrożenia Nowego ECDL podczas Forum.
<p>Członek ZG Członek prezydium Anna Beata Kwiatkowska</p>	<p><i>Działania dotyczące edukacji informatycznej, administrowanie listą dyskusyjną zg-pti, Kontakty MEN, Rada ds. Informatyzacji Edukacji, KG Olimpiady Informatycznej, prace w grupach roboczych KRK, platforma moodle:</i></p> <ul style="list-style-type: none"> – Pozyskiwanie finansowych środków zewnętrznych dla przedsięwzięć edukacyjnych współorganizowanych przez PTI, w całej kadencji na około 600 tys. zł. – Przygotowanie i współorganizowanie X Konferencji WCCE 2013, 2-5 lipca 2013 roku, współorganizowanie spotkań międzynarodowego Komitetu Programowego (Toruń, Warszawa), negocjacje ze sponsorami, wykonawcami, wystawcami. – Organizacja VIII, IX, X ogólnopolskiej Konferencji „Informatyka w Edukacji”. – Przygotowanie warsztatów międzynarodowych VIII konkursu Informatycznego „Bóbr”: Polska jest jednym z 17 krajów organizujących konkurs, 6 krajów czeka w kolejce do przystąpienia do organizacji, w konkursie w roku 2013 wzięło udział prawie 16 tyś. uczniów z całej Polski. Organizacja uroczystych zakończeń Konkursu Bóbr na około 200 uczniów i nauczycieli z całej Polski. – Przeprowadzenie trzech edycji próbnej matury z informatyki dla uczniów z całej Polski za pośrednictwem platformy elektronicznej. – Przewodniczenie Sekcji PTI ds. Edukacji Informatycznej: spotkania członków Sekcji w całej Polsce, pilotowanie sprawy logo, strony, pokoju videokonferencyjnego, listy dyskusyjnej PTI-EDU. – Współpraca z ECDL: sfinalizowanie opisu koncepcji certyfikatu e-Nauczyciel, opracowanie kompletu dokumentów do certyfikacji, przeprowadzenie szkolenia egzaminatorów na certyfikat e-Nauczycieli w Gdańsku. – Działalność wydawnicza z logo PTI: redakcja dwóch książek i sześciu

	<p>artykułów związanych z edukacją informatyczną.</p> <ul style="list-style-type: none"> – Współpraca międzynarodowa: współpraca z Komitetem Międzynarodowym Konkursu Informatycznego Bóbr, współpraca z zagranicznymi sponsorami, współpraca z International Federation of Information Processing IFIP. – Krajowe Ramy Kwalifikacji: Polska Rama Kwalifikacji – praca w grupie I dotyczącej opisu deskryptorów, wystąpienia popularyzujące udział PTI w pracach nad KRK. – Praca w Radzie ds. Informatyzacji Edukacji MEN jako wiceprzewodnicząca Rady. Prezentacje w zakresie ewaluowania i certyfikowania umiejętności nauczycieli, standardów PTI i koncepcji e-Nauczyciela. – Współpraca z Komitetem Głównym Olimpiady Informatycznej. – W początkowym okresie kadencji administrowanie listą dyskusyjną za-pti i zarządzanie moodle PTI. – Uczestniczenie w posiedzeniach ZG PTI: cała kadencja obfitowała w ważne i czasochłonne w przygotowaniu wydarzenia promujące PTI, często na granicy możliwości czasowych. Pokrywanie się terminów posiedzeń ZG z innymi przedsięwzięciami i działaniami były często przyczyną moich nieobecności na posiedzeniach.
<p>Członek ZG Andrzej Romanowski</p>	<p><i>Sprawy członkowskie, prace nad reaktywacją Komisji Członkowskiej:</i></p> <ul style="list-style-type: none"> – Udział opracowywaniu modelu audytu organizacyjnego oddziałów w ramach działania Komisji Członkowskiej – Prace w Komisji Jakości. – Wprowadzenie kilkudziesięciu nowych członków do PTI. – Organizacja konferencji iNOTICE w ramach ŚDSI. – Reprezentacja i promocja PTI w lokalnych spotkaniach regionu.
<p>Członek ZG Tomasz Komorowski</p>	<p><i>Komunikacja wewnętrzna i zewnętrzna:</i></p> <ul style="list-style-type: none"> – Opracowanie dokumentu „Możliwości komercjalizacji infrastruktury informatycznej PTI, analiza wykorzystania, propozycje działań optymalizacyjnych”. Dokument zawierał zbiór informacji na temat aktualnego stanu zasobów informatycznych PTI ZG oraz analizę kosztów poniesionych na IT w roku 2012 i prognozowanych na 2013. – Opracowanie pytań konkursowych i weryfikacja pytań do Olimpiady Net Masters Cup 2013 (Olimpiada Net Masters Cup organizowana jest przez Grupę Netia z siedzibą w Warszawie, Grupę Allegro z siedzibą w Poznaniu oraz Cisco z siedzibą w Warszawie). – Utworzenie serwisu internetowego, administracja i redakcja artykułów dla Rady Naukowej PTI: www.rn.pti.org.pl. – Współautorstwo (wraz z Barbarą Królikowską) wniosku o dofinansowanie działalności upowszechniającej naukę na realizację konferencji KKIO/SCR/SMI 2013. Uzyskane dofinansowanie od MNiSW w kwocie 45 350,00 zł. – Udział w pracach związanych z modyfikacją wskaźników pomiarów strategicznych PTI. – Opracowanie nowej koncepcji graficznej i redakcyjnej Biuletynu PTI. – Współorganizowanie II Zlotu PTI, który odbył się w Międzyzdrojach w dniach 20.09.2013-22.09.2013. Uczestniczyło w nim ponad 30 osób. – Organizacja transmisji on-line i nagrania Salonu Poezji: "Magiczna polskość – poezja polskich Amerykanów" w dniu 17.11.2013r. w Teatrze Polskim w Warszawie. Promocja tego wydarzenia i transmisji on-line na listach dyskusyjnych PTI, Facebook i kanale YouTube. – Stworzenie kanału YouTube dla PTI i umieszczenie tam filmów z konferencji

	<p>KKIO/SCR/SMI 2013.</p> <ul style="list-style-type: none"> - Współpraca przy patronacie dla konkursu „Interaktywny Produkt IT” – konkurs dla szkół ponadgimnazjalnych. - Współpraca przy opracowywaniu dokumentu „Ramy Komunikacyjne PTI”. - Opracowanie nowej koncepcji strony internetowej dla PTI. - Organizacja konferencji o zasięgu ogólnopolskim: XV edycja Krajowej Konferencji Inżynierii Oprogramowania (KKIO 2013), jubileuszowa XX edycja konferencji Systemy Czasu Rzeczywistego (SCR 2013) oraz VIII edycja konferencji Sejmik Młodych Informatyków (SMI 2013). Konferencje odbyły się w dniach 18-20 września 2013 w Szczecinie. Ponad 120 uczestników uczestniczyło w kilkunastu sesjach tematycznych, dyskusjach i ciekawych wydarzeniach. Wydano 7 publikacji naukowych. Organizacja i administracja serwisów internetowych dla tych konferencji.
<p>Członek ZG Wojciech Kulik</p>	<p><i>Współdziałanie ze środowiskiem nauczycieli IT, Praca w Komisji ds. Certyfikacji, Sprawy certyfikacji ECDL, Sprawy certyfikacji EUCIP, Sprawy statutowe:</i></p> <ul style="list-style-type: none"> - Administrowanie listami dyskusyjnymi Zarządu Głównego. - Wdrożenie ECDL w Polsce: Współpraca przy opracowaniu zasad wprowadzania i wdrażaniu "nowego ECDL-a" oraz opracowanie wdrożenie zasad uaktualniania uprawnień egzaminatorów ECDL. Nadzór nad przebiegiem certyfikacji ECDL Advanced i weryfikacja testów ECDL Advanced zgodnie z wymogami Fundacji ECDL. - Współpraca z Komisją Jakości: współpraca przy opracowaniu propozycji zmian w systemie akredytacji laboratoriów i centrów egzaminacyjnych. - Zmiana warunków szkoleń nowych egzaminatorów: Współpraca przy opracowaniu jednolitych zasad szkoleń egzaminatorów, sposobu ich rozliczania oraz opracowaniu zasad przeprowadzania testu dopuszczającego do przeprowadzania egzaminów ECDL dla egzaminatorów. Organizacja i nadzór nad tworzeniem bazy pytań do testu dla egzaminatorów.. - Koordynatorzy Regionalni: współpraca przy modyfikacjach zasad pracy dla KR, współpraca przy przygotowaniu aneksów do umów dla KR. - Współpraca w przeprowadzeniu Ogólnopolskiego Konkursu Informatycznego TIK-TAK: udział w pozyskaniu patronatu konkursu w Urzędzie Marszałkowskim, zorganizowanie i przeprowadzenie etapu regionalnego konkursu w woj. Lubelskim, promocja w mediach, udział w spotkaniach podsumowujących konkurs TIK-TAK w regionie lubelskim. - Sekcje PTI: przewodniczenie Sekcji Egzaminatorów ECDL, administrowanie forum dyskusyjnym sekcji, reprezentowanie ZG PTI, objęcie patronatem PTI konkursów regionalnych, konferencja metodyczna dla nauczycieli TI z woj. lubelskiego.
<p>Członek ZG Andrzej Majewski</p>	<p><i>Infrastruktura informatyczna PTI, audyt wewnętrzny BI, ochrona danych osobowych, bezpieczeństwo informacyjne PTI, przedsięwzięcie KOKPIT i systemy jednostek gospodarczych, system TEREN:</i></p> <ul style="list-style-type: none"> - Szkolenie dla kadry kierowniczej BZG z zakresu ochrony informacji (DG, OK ECDL, DIR) - lipiec 2011. - Analiza stanu istniejących w sierpniu 2011 zasobów informatycznych Towarzystwa i przygotowanie projektu nowej infrastruktury. Ponowna analiza stanu i projekt rozbudowy zasobów IT (październik 2013). - Uzgodnienia techniczne dla instalacji systemu KOKPIT. Nadzór nad instalacją systemu (lipiec – październik 2011). - Uzgodnienia warunków technicznych dla kolokacji serwerów PTI. - Projekt nowej infrastruktury informatycznej dla PTI (wrzesień – październik 2011). - Przeprowadzenie postępowania ofertowego i wybór rozwiązania Fujitsu oraz

	<p>obsługa procesu leasingu serwerów i macierzy.</p> <ul style="list-style-type: none"> - Projekt bezpiecznej poczty elektronicznej dla Zarządu i pracowników PTI (wrzesień – listopad 2011) – projekt zarzucony. - Uzyskanie dla PTI warunków kwalifikacji dla darowizn oprogramowania z fundacji Techsoup.org (Microsoft) oraz pozyskanie oprogramowania dla BZG. Rozszerzenie warunków kwalifikacji na produkty Adobe, Symantec, Teleta, LeftHand, iWebReader. Pozyskanie z programu dotacyjnego Microsoft oprogramowania dla PTI o wartości rynkowej 423 615 zł (listopad 2011 – kwiecień 2014). - Szkolenia i bieżący nadzór nad pracą Administratorów IT. - Weryfikacja stanu legalności oprogramowania w BZG i likwidacja nieprawidłowości (audyt). - Przygotowanie wersji przejściowej serwera WWW KLIO dla sekcji historycznej (lipiec 2012). - Monitorowanie infrastruktury IT i bieżąca administracja zasobami IT w okresie lipiec – listopad 2012. - Analiza i korekta Polityki Bezpieczeństwa Informacji PTI. - Korekta infrastruktury serwerowej – naprawa i optymalizacja konfiguracji (kwiecień – czerwiec 2014).
<p>Członek ZG Adam Mizerski</p>	<p><i>Współpraca z organizacjami, stowarzyszeniami i ruchami skupiającymi specjalistów z branży IT, sprawy członkowskie, Izba Rzecznawców, opiniotwórcza rola PTI:</i></p> <ul style="list-style-type: none"> - Udział w opracowaniu opinii PTI dot. ACTA. - Reprezentacja i promocja IR PTI. Wykłady na konferencjach "IT w Przemśle GigaCon" – Katowice 2012, „Bezpieczeństwo sieci Smart Grid” - Warszawa 2013, KKIO & SMI & SCR - Szczecin 2013, na Warmińsko-Mazurskim Konwencie Informatyków – Mrągowo 2014 oraz Regionalnych Zjazdach Nauczycieli Informatyki – Kraków 2014 i Katowice 2014. Przeprowadzenie warsztatów na konferencjach naukowo-metodycznych - Katowice 2012 i 2013. - Uczestnictwo w pracach związanych z odbiorem infrastruktury informatycznej PTI. - Zorganizowanie seminarium Oddziału Górnośląski PTI oraz Sekcja Bezpieczeństwa PTI "Dobre praktyki podczas analizy po włamaniowej do systemów teleinformatycznych" Katowice 2013. - Reprezentacja i promocja IR PTI – prezentacja potencjału IR PTI na III Śląskim Konwencie Informatyków i Administracji – Hucisko 2013. - Prace przy współtworzeniu oraz działalności Komisji Członkowskiej. - Opracowanie analizy nie/możliwości wykorzystania posiadanej infrastruktury informatycznej PTI do celów komercyjnych. - Przygotowanie pytań do I i II etapu olimpiady „Net Masters Cup” edycja 2014 w kategorii „Sieci komputerowe”. - Opracowanie koncepcji ujednocionej koncepcji nazw struktury xyz.pti.org.pl drzewa DNS w ramach prac nad dokumentem „Ramy komunikacyjne PTI”. - Aktywna współpraca z DIR w pozyskiwaniu i analizie zleceń dla IR PTI. - Liczne spotkania z przedstawicielami stowarzyszeń informatycznych skupiających specjalistów z branży IT, czego efektem były patronaty udzielane organizowanym wydarzeniom oraz współorganizowanie inicjatyw. -

<p>Członek ZG Jerzy Nowak</p>	<p><i>Tworzenie zasobu historycznego PTI, ocena i programowanie konferencji, strategia PTI, statut i regulaminy:</i></p> <ul style="list-style-type: none"> – Porozumienie PTI – NOT w sprawie digitalizacji miesięcznika Informatyka podpisane w październiku 2012. – Ocena działalności statutowej PTI: powołanie grupy roboczej i opracowanie analizy działalności statutowej PTI. Udział w pracach wzięło ok. 10 osób, a tekst przesłano na listę ZG i przekazano uczestnikom I Zlotu PTI w Międzyzdrojach, gdzie był podstawą jednego z tematów spotkania członków PTI. – Uzgodnienia współpracy PTI – Politechnika Śląska w zakresie digitalizacji literatury informatycznej; Biblioteka Główna Pol. Śląskiej rozpoczęła proces digitalizacji roczników Maszyn Matematycznych i Informatyki – prace zostały zakończone w sierpniu 2013. – Podjęcie rozmów z ComputerWorld w aspekcie informacji o pracach PTI dotyczących historii informatyki – ComputerWorld objął patronatem seminarium historyczne w dniu 30.11.12 deklarując dalszą współpracę w tym zakresie; w numerze 36 zamieszczono wywiad na temat dziejów przemysłu komputerowego w Polsce – po zmianie redaktora naczelnego i odejściu poprzednich pracowników nie podjęto dalszych działań w tym zakresie. – Wykonanie prezentacji historycznych na konferencjach. – Przeprowadzenie spotkań z osobami zasłużonymi dla rozwoju polskiej informatyki i uhonorowanie ich Medalem XXX-lecia PTI. – Organizacja seminariów historii informatyki polskiej. – Wizyta w Wyższej Oficerskiej Szkole Sił Powietrznych w Dęblinie w celu zapoznania się z pracującym tam zestawem MERA-400; otrzymaną dokumentację techniczną komputera i moduł pamięci dyskietek 8” przekazano w darze do Biblioteki Głównej Pol. Śląskiej. – Prowadzenie akwizycji dokumentacji systemów informatycznych w Archiwum Akt Nowych. – Reprezentowanie ZG PTI na konferencji akademickich bibliotek naukowych w Gliwicach w październiku 2013 – w trakcie konferencji wręczono Medal XXX-lecia BG Pol. Śląskiej za zasługi na niwie cyfryzacji literatury informatycznej. – Udział w pracach Komisji Grantów. – Przygotowanie w koncepcji i wniosków do MNiSW o dotację na: wydawanie półrocznika Zeszyty Historyczne PTI, cyfryzację literatury informatycznej w wymiarze ok. 200 tys. stron, będącej w posiadaniu AAN, BG Politechnik Gdańskiej, Śląskiej i Warszawskiej oraz PTI. – Akwizycja usług Izby Rzecznawców w instytucjach centralnych. – Udział w zespole statutowym i strategicznym.
<p>Członek ZG Marcin Paprzycki</p>	<p><i>Konferencje, komunikacja, współpraca z pokrewnymi organizacjami:</i></p> <ul style="list-style-type: none"> – Komisja ds. Grantów – Przewodniczący. – Współautorstwo dokumentu „Ramy Komunikacji”. – Promocja działań PTI w kanałach komunikacji społecznej. – Wsparcie działań dotyczących infrastruktury informatycznej PTI.
<p>Członek ZG Zenon Sosnowski</p>	<p><i>Sprawy jakości certyfikacji, praca w komisji ds. certyfikacji, sprawy członkowskie, statut, sprawy certyfikacji ECDL:</i></p> <ul style="list-style-type: none"> – Rozbudowa struktur PTI, w tym: przekształcenie Koła Podlaskiego w Oddział Podlaski (pełnomocnik ZG), udział w utworzeniu Koła PTI w Radomiu, udział w utworzeniu Koła PTI w Łomży, rekomendowanie ok. 50 nowych członków PTI. – Prace w Komisji Jakości, w tym: opracowanie (wspólnie z kol. kol. M.

	<p>Giżyckim i S. Smugowskim) założeń dla nowego systemu informatycznego Komisji Jakości – NSKJ, aktualizacja (wspólnie z kol. A. Romanowskim) opisu procedur dot. akredytacji CE i Lab. na stronie internetowej PB ECDL, zastępstwo przewodniczącej KJ (marzec, kwiecień 2012), pomoc p. Annie Szczukiewicz w przejęciu obowiązków w KJ (kwiecień 2012), testowanie nowego systemu komisji jakości (NSKJ).</p> <ul style="list-style-type: none"> – Zgłaszanie wniosków do ZG: rozszerzenie składu Komisji ds. Członkowskich, zwiększenie zniżki dla członków PTI na szkoleniach egzaminatorów ECDL, zmniejszenie przekazywanego do ZG odpisu od składek członkowskich. – Przygotowania zjazdowe: udział w Zespole Strategiczno-Statutowym, przygotowanie kilku poprawek do Statutu PTI; – Organizacja VI, VII, VIII i IX edycji konferencji TERW – przewodniczący Komitetu Organizacyjnego, przygotowanie wniosków do MNiSW o dofinansowanie konferencji. – Organizacja I i II Podlaskiego Spotkania Członkowskiego PTI. – Reprezentacja PTI w lokalnych spotkaniach.
<p>Członek ZG Janusz Żmudziński</p>	<p><i>Zagadnienia bezpieczeństwa informacji:</i></p> <ul style="list-style-type: none"> – Opracowanie Polityki Bezpieczeństwa informacji. – Udział w opracowaniu opinii PTI dot. ACTA. – Udział w opracowaniu opinii PTI dot. Polityki Ochrony Cyberprzestrzeni RP. – Udział w organizacji spotkań Sekcji Bezpieczeństwa Informacji. – Audyt bezpieczeństwa systemu Kokpit. – Uczestnictwo w pracach związanych z odbiorem infrastruktury, przeprowadzenie testów bezpieczeństwa infrastruktury. – Komisja ds. Grantów: udział w opracowaniu regulaminu Komisji ds. Grantów, udział w rozpatrywaniu wniosków o granty. – Konferencje: reprezentowanie PTI (wystąpienia na temat bezpieczeństwa) na konferencjach. – Olimpiada wiedzy o Internecie Net Masters Cup: koordynacja prac zespołu i udział w opracowaniu pytań z obszaru „Bezpieczeństwo w sieci” i obszaru „Systemy operacyjne”.