

Fiszka zespołu badawczego w ramach

Obserwatorium Procesów Miejskich i Metropolitalnych

Nazwa zespołu badawczego	Zespół ds. programowania i monitorowania zrównoważonego rozwoju regionu
Członkowie zespołu	dr hab. Aleksandra Kuzior, prof. Pol. Śl. dr hab. Agata Chudzicka-Czupała, prof. SWPS dr hab. Artur Walasik, prof. UE w Katowicach dr Anna Doś (UE w Katowicach) dr Agnieszka Sobol (UE w Katowicach) dr Sylwia Jarosławska-Sobór (GIG) dr inż. Janusz Karwot (PWik Rybnik) dr Agnieszka Pasternak (Wydział Zarządzania, AWF Katowice) dr Barbara Rożałowska (Wydział Organizacji i Zarządzania, PŚ.) dr Brygida Smółka-Franke (Wydział Organizacji i Zarządzania, PŚ.)
Koordynator	dr hab. Aleksandra Kuzior, prof. Pol. Śl. Wydział Organizacji i Zarządzania PŚ e-mail: Aleksandra.Kuzior@polsl.pl
Katalog usług oferowanych przez zespół	<ul style="list-style-type: none">- projektowanie procesów zrównoważonego rozwoju regionu w wymiarze ekonomicznym, społecznym i ekologicznym- przygotowanie strategii zrównoważonego rozwoju regionu, miasta, gminy;- szkolenia dla kadr menedżerskich z zakresu zrównoważonego rozwoju organizacji- szkolenia z zakresu projektowania strategii CSR jako narzędzia zrównoważonego rozwoju organizacji- badania postaw społecznych wobec realizacji różnych aspektów zrównoważonego rozwoju miasta i regionu;- wykłady, prelekcje poświęcone problematyce zrównoważonego rozwoju miast, partycypacji społecznej;- opracowywanie programów edukacyjnych dotyczących zrównoważonego rozwoju;- monitorowanie zrównoważonego rozwoju regionu, badania z wykorzystaniem triangulacji metod i źródeł.

<p>Krótki opis doświadczenia każdego członka zespołu</p>	<p>Prof. PŚ, dr hab. Aleksandra Kuzior naukowo zajmuje się aksjologicznymi, etycznymi, społecznymi i ekologicznymi aspektami zrównoważonego rozwoju, z uwzględnieniem zasad odpowiedzialności i sprawiedliwości generacyjnej i międzygeneracyjnej.</p> <p>Dodatkowo zajmuje się problematyką Technology Assessment (TA) jako narzędzia do oceny technologii i jej istotnej roli w przemianie gospodarki, społeczeństwa, kultury (w szczególności wykorzystania partycypacyjnego modelu TA) i jego wpływu na zrównoważony rozwój, w szczególności w odniesieniu do ekoinnowacji.</p> <p>Współpracuje z licznymi szkołami wyższymi na Słowacji (m.in. z uniwersytetami w Bańskiej Bystrzycy, Bratysławie i Nitrze), w Niemczech (Internationales Hochschulinstitut (IHI) Zittau i Technische Universität (TU) Dresden, Institut für Technikfolgenabschätzung und Systemanalyse (ITAS) Karlsruher Institut für Technologie (KIT) w Karlsruhe. Jest organizatorką wielu kongresów i konferencji naukowych (m.in. Międzynarodowego Kongresu Etyki Biznesu i Zrównoważonego Rozwoju – Rybnik 2016, dyskusji panelowej nt. „Zrównoważony rozwój Śląska – aksjologiczne podstawy i praktyka działań” na InfoEnergia 2017 z udziałem europoła prof. Jerzego Buzka, Prezydenta Zabrza Małgorzaty Mańki-Szulik, Prorektora Politechniki Śląskiej prof. Janusza Kotowicza, prezesa RIG Tadeusza Donocika i prof. Andrzeja Kiepas).</p> <p>A.Kuzior jest prezesem Śląskiego Centrum Etyki Biznesu i Zrównoważonego Rozwoju oraz członkiem zarządu-skarbnikiem Polskiego Towarzystwa Oceny Technologii.</p> <p>Kierowała projektami z EFS, m.in projektem „Edukacja dla zrównoważonego rozwoju” (2011-2012). Realizowała projekt na zlecenie zewnętrzne pt. „Wpływ działalności innowacyjnego przedsiębiorstwa na społeczność lokalną” (2015).</p> <p>Aktualnie kieruje projektem z NCBR w ramach POWER „Doskonalenie kluczowych kompetencji studentów Politechniki Śląskiej dla kadr biznesu”. Jest autorką wielu publikacji naukowych, m.in.</p> <p>Kuzior A. Aksjologia zrównoważonego rozwoju (monografia), Bellianum, Bańska Bystrzyca 2014.</p> <p>Kuzior A. „Polskie i niemieckie doświadczenia w projektowaniu i wdrażaniu zrównoważonego rozwoju”. Problemy ekorozwoju 2010.</p> <p>Kuzior A., The ICT as a tool for sustainable development, in: Contemporary developmental challenges, ed. Kuzior A., Bellianum, Bańska Bystrzyca 2013.</p> <p>Kuzior A., Kuzior P., Protection of an Image of Crime Victims versus New Media, in.: Aneignungs - und Nutzungsweisen Neuer Medien durch Kreativitaet und Kompetenz, Hg. G. Banse, A. Rothkegel, Trafo Verlagsgruppe, Berlin 2015, s. 187-200.</p> <p>Kuzior A., Dekada edukacji dla zrównoważonego rozwoju. Zeszyty Naukowe “Organizacja i Zarządzanie” 2014 z. 72, s. 87-100</p> <p>Kuzior A., Development of competences key to sustainable development. Zeszyty Naukowe “Organizacja i Zarządzanie” 2014 z. 75, s. 71-81</p> <p>Kuzior A., Aktywność gmin w planowaniu i wdrażaniu zrównoważonego rozwoju, w: Społeczności lokalne na pograniczu, red. A. Kuzior. J. Rąb, Wydawnictwo Politechniki Śląskiej, Gliwice 2008, s. 91-104</p> <p>Kuzior A., Procesy planowania i wdrażania zrównoważonego rozwoju w wymiarze lokalnym, Studium na przykładzie Zabrza, w: Administracyjne i społeczne mechanizmy przeciwdziałania marginalizacji i wykluczeniu społecznemu osób niepełnosprawnych w perspektywie założeń koncepcji zrównoważonego rozwoju, red. A. Kuzior, J. Rąb, Wydawnictwo politechniki Śląskiej, Gliwice 2012, s. 11-32.</p>
---	---

	<p>Kuzior A., Kiepas A., Leks-Bujak E., Zrównoważony rozwój /Sustainable development, MStudio, Zabrze 2012.</p> <p>Za swoją działalność naukowo-badawczą, organizacyjną i edukacyjną otrzymała wiele nagród Rektora Politechniki Śląskiej oraz Medal Komisji Edukacji Narodowej.</p> <p>Prof. SWPS dr hab. Agata Chudzicka-Czupała, specjalizuje się w psychologii społecznej i psychologii pracy, jej zainteresowania badawcze obejmują CSR, głównie w perspektywie odpowiedzialności pracodawcy wobec pracowników i lokalnej społeczności.</p> <p>Projekty badawcze, którymi kieruje lub w których brała udział, dotyczą psychologicznych i kulturowych uwarunkowań postaw wobec różnych zjawisk społecznych, nastawienia w działaniu na cele innych ludzi oraz znaczenia poczucia sprawiedliwości w relacjach interpersonalnych, reakcji człowieka na zmiany oraz osób marginalizowanych społecznie (bezrobocie, reintegracja zawodowa, elastyczność granic praca-dom, jakość życia seniorów i chorych).</p> <p>Pracę naukową od wielu lat łączy z działalnością praktyczną. Zajmuje się diagnozą, doradztwem oraz edukacją dla biznesu w zakresie poprawy jakości relacji międzyludzkich i zapobiegania mobbingowi.</p> <p>Współpracuje ze specjalistami z różnych krajów europejskich, z Nowej Zelandii i USA, analizując kulturowe uwarunkowania różnic w zachowaniu się ludzi. Odbyła szereg staży i szkoleń zagranicznych w obszarze psychologii organizacji (Niemcy, Francja, Belgia, Hiszpania, Szwajcaria), uczestniczyła w kilkudziesięciu konferencjach naukowych, niektóre współorganizowała. Laureatka krajowych i międzynarodowych nagród za działalność naukową.</p> <p>Wybrane publikacje książkowe:</p> <ol style="list-style-type: none">1. Chudzicka-Czupała A. (2013). Etyczne zachowanie się człowieka w organizacji. Katowice: Wyd. Uniwersytetu Śląskiego.2. Chudzicka-Czupała A. (2004). Bezrobocie. Różne oblicza wsparcia. Katowice: Wyd. Uniwersytetu Śląskiego. <p>Wybrane artykuły:</p> <ol style="list-style-type: none">1. Chudzicka-Czupała A., Grabowski D., Adamek D. (2017). Kto bywa cyniczny w pracy? Zaangażowanie w pracę, przywiązanie do organizacji i etyka pracy a cynizm organizacyjny. Zarządzanie Zasobami Ludzkimi.1, 114, 69-86.2. Dobrowolska M., Chudzicka-Czupała A. (2016). Przykład dobrych praktyk biznesowych CSR lokalnego przedsiębiorcy realizującego projekty pomocowe w ramach Programu Operacyjnego Kapitał Ludzki. Społeczeństwo i Edukacja. 20 (1), 421-435.3. Chudzicka-Czupała A. (2016). Klimat etyczny i klimat sprawiedliwości w organizacji. Znaczenie oraz uwarunkowania. Etyka Biznesu i Zrównoważony Rozwój. Interdyscyplinarne studia teoretyczno-empiryczne. 1, 9-19.4. Chudzicka-Czupała A., Dobrowolska M. (2016). Mobbing w doświadczeniach pracowników zatrudnionych w elastycznych formach pracy i w spółdzielniach socjalnych. Zarządzanie Zasobami Ludzkimi.5. Grabowski D., Chudzicka-Czupała A. (2016). Co to znaczy być etycznym w pracy? Przegląd koncepcji etyki pracy. Etyka Biznesu i Zrównoważony Rozwój. Interdyscyplinarne studia teoretyczno-empiryczne. 3, 31-426. Chudzicka-Czupała A., Gałuszka A. (2016). Wykluczenie społeczne osób chorych i niepełnosprawnych – aspekty etyczne. Psychologiczne koszty stygmatyzacji. Społeczeństwo i Edukacja. 20 (1), 47-58.7. Chudzicka-Czupała A., Łyżnicka A. (2015), Aktywność i poczucie własnej wartości a jakość życia ludzi starszych, Społeczeństwo i Edukacja. 17 (2), 7-20.
--	---

8. Chudzicka-Czupała A., Ślebarska K. (2013). Psychological antecedents of coping with stress by re-employed. *Humanities and Social Sciences Review*, 2(2), 81–89.

9. Chudzicka-Czupała A. (2013). Ethical Ideology as a Predictor of Ethical Decision Making. *International Journal of Management and Business*, 4(1), 82-111.

10. Chudzicka-Czupała A., Cozma I., Grabowski D., Woehr D. J. (2012). A Comparison of the Multidimensional Work Ethic Profile Across Two Countries. *International Journal of Management and Business*, 3(1), 14-33.

Prof. UE dr hab. Artur Walasik

profesor nadzwyczajny Uniwersytetu Ekonomicznego w Katowicach, kierownik Katedry Finansów Przedsiębiorstw i Ubezpieczeń Gospodarczych. Jest członkiem International Institute of Public Finance, międzynarodowego towarzystwa naukowego skupiającego przedstawicieli środowiska akademickiego zajmujących się ekonomicznymi aspektami finansowej aktywności władzy publicznej. Przedmiotem zainteresowań naukowych pozostają od ponad 20 lat zagadnienia dotyczące finansów publicznych oraz finansów przedsiębiorstw. W ostatnich latach koncentruje się na zagadnieniach dotyczących finansowych aspektów starzenia się społeczeństwa i wpływu tych procesów na równowagę finansów publicznych, a także finansowej alimentacji samorządu terytorialnego oraz ekonomiki opodatkowania. Od 2003 r. jest członkiem Głównej Komisji Orzekającej w Sprawach o Naruszenie Dyscypliny Finansów Publicznych, wypełnianie tej funkcji pozwala na uzupełnienie wiedzy teoretycznej dotyczącej rzeczywistego przebiegu procesów gromadzenia i rozdysponowania środków publicznych. W latach 2013-2016 był członkiem niezależnym Komitetu Audytu dla działów administracji rządowej: budżet państwa, finanse publiczne, instytucje finansowe, funkcjonującego przy Ministrze Finansów. Jest kierownikiem studiów podyplomowych „Audyty wewnętrzne i kontrola zarządcza w jednostkach sektora finansów publicznych” prowadzonych na Wydziale Finansów i Ubezpieczeń Uniwersytetu Ekonomicznego w Katowicach. Autor ponad 70 publikacji naukowych, w tym:

A. Walasik: **Teoretyczne koncepcje finansowej aktywności władzy lokalnej** [w:] *Gospodarka finansowa jednostki samorządu terytorialnego. Zagadnienia wybrane*, red. L. Patrzalek, Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu, Poznań 2010, ss. 309 - 325

A. Walasik: **Fiskalny outsourcing zadań publicznych przez władze lokalne** [w:] *Znaczenie samorządu terytorialnego dla rozwoju regionalnego w Polsce, Niemczech i na Ukrainie*, red. S. Flejterski, A. Szewczuk, M. Kogut-Jaworska, „Zeszyty Naukowe Uniwersytetu Szczecińskiego” 2010, Nr 620 [„Ekonomiczne problemy usług Nr 61”, ss. 535 – 547

A. Walasik: **Wątpliwości dotyczące wieloletniej prognozy finansowej**, „Samorząd Terytorialny” 2011, Nr 1-2, ss. 43–50. [8 s.].

A. Walasik: **Dyscyplina finansów publicznych**, „Zeszyty Naukowe Polskiego Towarzystwa Ekonomicznego Oddział w Krakowie” 2011, Nr 10, ss. 55 – 63.

A. Walasik: **Demografia fiskalna. Arytmetyka sekularnej równowagi finansów publicznych** [w:] *Szkice o finansach. Księga jubileuszowa prof. zw.*

	<p><i>dr hab. Krystyny Znanieckiej</i>, red. T. Famulska, Wydawnictwo Uniwersytetu Ekonomicznego, Katowice 2012, ss. 241–252</p> <p>A. Walasik: Transmission of Tax Policy Targets to Economy. Towards Risk-orientated Tax Policy [w:] <i>Public Finances – Administrative Autonomies</i>, Universitas-Győr, Győr 2012, ss. 753–763</p> <p>A. Walasik: Odpowiedzialność za naruszenie dyscypliny finansów publicznych w zakresie budżetu zadaniowego, „Państwo i Prawo” 2013, Nr 10, ss. 21 – 36</p> <p>A. Walasik: Obowiązki w zakresie kontroli zarządczej w związku z zarządzaniem długiem JST [w:] <i>Zadłużenie jednostek samorządu terytorialnego. Wyzwania w obliczu nowej perspektywy finansowej UE</i>, red. P. Walczak, C. H. Beck, Warszawa 2014, ss. 261-270</p> <p>A. Walasik: Implementacja zasady efektywności wydatków publicznych w ustawie o finansach publicznych [w:] <i>Zarządzanie finansami publicznymi. Planowanie wieloletnie – efektywność zadań publicznych - benchmarking</i>, red. S. Franek, M. Będziaszek, Difin, Warszawa 2014, ss. 381 - 394</p> <p>A. Walasik: Demografia fiskalna. Optymalny demograficznie system podatkowy, „Zeszyty Naukowe Uniwersytetu Ekonomicznego w Krakowie” 2014, Nr 8 (932), ss. 141– 152</p> <p>A. Walasik: Odpowiedzialność głównego księgowego jednostki sektora finansów publicznych w świetle art. 18b ustawy o odpowiedzialności za naruszenie dyscypliny finansów publicznych [w:] <i>Dyscyplina finansów publicznych. Podstawy i zakres odpowiedzialności</i>, red. A. Talik, W. Robaczyński, A. Babczuk, C. H. Beck, Warszawa 2015, ss. 103 – 115</p> <p>A. Walasik: Statystyka orzecznictwa w sprawach o naruszenie dyscypliny finansów publicznych w latach 2006-2014, „Finanse Komunalne” 2015, Nr 7-8, ss. 30 – 39</p> <p>A. Walasik: The propensity to tax competition: The case of implementation local tax policy by Polish local governments „Eurasian Journal of Economics and Finance” 2015 (vol.3), No. 1, ss. 28 – 37</p> <p>A. Walasik: Wrażliwość dochodów jednostek samorządu terytorialnego na wahania cyklu koniunkturalnego, „Kwartalnik Kolegium Ekonomiczno-Społecznego SGH. Studia i Prace” 2015, Nr 3 (23) Tom 4, ss. 145– 156</p> <p>J. Gałuszka, A. Walasik: Analiza determinant konkurencji fiskalnej w zakresie wydatków lokalnych, „Studia Ekonomiczne. Zeszyty Naukowe Uniwersytetu Ekonomicznego w Katowicach” 2016, Nr 273, ss. 86 – 96</p> <p>A. Walasik: Reguły fiskalne zarządzania finansami publicznymi, „Studia Biura Analiz Sejmowych” 2016, Nr 3, ss. 73 – 87</p> <p>Dr Anna Doś (adiunkt w Katedrze Finansów Przedsiębiorstw i Ubezpieczeń Gospodarczych Uniwersytetu Ekonomicznego w Katowicach)–zainteresowania badawcze koncentrują się wokół związku finansów (zwłaszcza finansów przedsiębiorstw i rynku kapitałowego) z wyzwaniami rozwoju zrównoważonego. Praca doktorska dotycząca stosowania ubezpieczeń w zarządzaniu ryzykiem ekologicznym przedsiębiorstw uzyskała II nagrodę w X edycji konkursu na najlepszą pracę doktorską z dziedziny</p>
--	--

	<p>ubezpieczeń gospodarczych i społecznych organizowanego przez Rzecznika Ubezpieczonych i Gazetę Ubezpieczeniową pod patronatem KNF i MNSiW (2011).</p> <p>Współpracuje badawczo i dydaktycznie z wieloma zagranicznymi uniwersytetami w zakresie finansów zrównoważonych (sustainable finance): m. in. Università Cattolica Sacro Cuore w Mediolanie, Inholland University of Applied Sciences w Rotterdamie, University College Ghent w Gandawie, CEU San Paolo w Madrycie, University of Finance and Administration w Pradze, London South Bank University w Londynie oraz Centria University of Applied Sciences (FinalIndia). Organizatorka tygodnia międzynarodowego Intensive Program Sustainable Banking and Finance 2017 na Wydziale Finansów i Ubezpieczeń Uniwersytetu Ekonomicznego w Katowicach, w którym udział brali studenci i wykładowcy w Polsce, Czech, Belgii, Holandii, Hiszpanii i Wielkiej Brytanii.</p> <p>Współorganizator konferencji naukowych.</p> <p>Członek licznych zespołów badawczych realizujących projekty badawcze finansowane ze środków NCN (2 projekty badawcze), Uniwersytetu Ekonomicznego w Katowicach (3 projekty badawcze, w tym jeden o temacie: „Inwestycje społecznie odpowiedzialne. Motywy – Trendy – Wartość” i drugi o temacie „Społeczny koszt kapitału”).</p> <p>Kierownik dwóch indywidualnych projektów badawczych, obejmujących swą tematyką problem stosowania instrumentów finansowych w obliczu potrzeby ochrony środowiska oraz problem integrowania celów finansowych i niefinansowych w warunkach realizacji koncepcji społecznej odpowiedzialności biznesu.</p> <p>Realizatorka ekspertyz dla potrzeb świata biznesu z zakresu finansów przedsiębiorstw.</p> <p>Wybrane publikacje :</p> <p>A. Doś, "Bonusy w sektorze bankowym - instytucjonalizacja wycisku?", "Etyka Biznesu i Zrównoważony Rozwój. Interdyscyplinarne studia teoretyczno-empiryczne", 3/2016, s. 19 - 30.</p> <p>Anna Doś, Monika Wieczorek-Kosmala, Ryzyko, efekty zewnętrzne i konflikty interesów w strukturze kapitałowej banków - ujęcie teoretyczne / <i>Finanse</i> : czasopismo Komitetu Nauk o Finansach PAN, 2016, nr 1 (9) s. 233 – 255.</p> <p>Doś, A., & Foltyn-Zarychta, M. (2016). Socially Responsible Investment Market Size in Poland: The Content Analysis. In <i>New Trends in Finance and Accounting</i> (pp. 653-663). Springer, Cham.</p> <p>Anna Doś (2016) Multi-criteria decision methods for financial management in SMEs, <i>Managing and Modelling of Financial Risks</i>. 8th International Scientific Conference: 5th - 6th September 2016, Ostrava, Czech Republic: <i>Proceedings Part III</i> / red. M. Culik.</p> <p>Błach J., Doś A., Wieczorek-Kosmala M., Górczyńska M. (2016). Model decyzji o implementacji innowacji finansowych w przedsiębiorstwie – przegląd literatury. <i>Studia Ekonomiczne. Zeszyty Naukowe Uniwersytetu Ekonomicznego w Katowicach</i>, nr 282/2016, s. 7-16, (ISSN 2083-8611)</p> <p>Joanna Błach, Anna Doś (2016) Financial innovations offered by insurance sector to enterprises - Polish experience / <i>Proceedings of IAC-MEBM in</i></p>
--	---

	<p>Budapest 2016. International Academic Conference on Management, Economics, Business and Marketing in Budapest, Hungary 2016.</p> <p>Anna Doś, Artur Walasik, Halina Zadora (2015), Parametry monetarne i ich znaczenie w finansach [w:] Finanse : kategorie - zjawiska i procesy - podmioty / red. Halina Zadora, Warszawa : Difin.</p> <p>Joanna Błach, Anna Doś (2014) Rola przedsiębiorstwa w makrosystemie społeczeństwo-gospodarka-środowisko w świetle analizy raportów rocznych na przykładzie wybranych spółek sektora paliwowego, Rachunkowość na rzecz zrównoważonego rozwoju : gospodarka - etyka - środowisko / Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu nr. 329, red. nauk. Danuta Dziawgo, Grażyna Borys.</p> <p>Doś A., Warunki i strategię kreacji wartości przedsiębiorstwa w oparciu o odpowiedzialność społeczną - ujęcie syntetyczne, Finansowy Kwartalnik Internetowy \"e-Finanse\" 2011, vol. 7, nr 3, s. 29-41.</p> <p>Doś A., Współczesne koncepcje celu przedsiębiorstwa w aspekcie implementacji zasad zrównoważonego rozwoju, [w:] Kontrowersje wokół finansów, red. T. Famulska, J. Nowakowski, Difin, Warszawa 2011, s. 303-318.</p> <p>Dr Agnieszka Sobol - adiunkt w Katedrze Gospodarki Przestrzennej i Środowiskowej Uniwersytetu Ekonomicznego w Katowicach. Zdobywczyni nagrody w konkursie wydawnictwa Wolters Kluwer oraz redakcji „Samorządu Terytorialnego” na najlepsze prace doktorskie z zakresu samorządu terytorialnego w 2010 roku. Stypendystka międzynarodowych szkół letnich. Zainteresowania naukowe koncentruje wokół zagadnień zrównoważonego rozwoju miast. Posiada kilkunastoletnie doświadczenie w pracy naukowej i dydaktycznej. Ponadto doświadczenie w pracy i we współpracy z samorządem terytorialnym, biznesem oraz organizacjami pozarządowymi. Opiekun studenckiego koła naukowego Pro Futuro oraz Prezes Stowarzyszenia Mieszkańców Zagajnik. Zaangażowana w podnoszenie świadomości obywatelskiej i ekologicznej.</p> <p>Wybrane publikacje:</p> <p>Sobol A., (2008), Governance barriers to local sustainable development in Poland, Management of Environmental Quality, Vol. 19, Nr 2, pp. 194-203</p> <p>Sobol A.,(2009), Procesy urbanizacji a idea zrównoważonego rozwoju, w red. E. Lorek, Zrównoważony rozwój regionów uprzemysłowionych, tom 1, AE Katowice, 53-64</p> <p>Sobol A., (2010), Kategorie potrzeb i jakości życia w kontekście lokalnego rozwoju zrównoważonego, Zrównoważony rozwój na poziomie lokalnym i regionalnym. Teoria i praktyka, praca pod red. M. Burchard-Dziubińskiej, A. Rzeńcy, Uniwersytet Łódzki, Łódź, 214-234.</p> <p>Sobol A., (2011), Partnerstwo publiczno-prywatne jako forma realizacji lokalnego rozwoju zrównoważonego w dobie kryzysu, Kształtowanie zrównoważonego rozwoju a kryzys globalny, red. A. Graczyk, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław, 158-171.</p> <p>Lorek E., Sobol A., (2011), Wdrażanie zrównoważonego rozwoju w gminach śląskich, red. A. Graczyk, Problemy koncepcyjne i implementacyjne</p>
--	---

	<p>zrównoważonego rozwoju, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław, 61-73.</p> <p>Sobol A., (2011), Polityka zamówień publicznych w świetle teorii zrównoważonego rozwoju, w: red. D. Kielczewski, Implementacyjne aspekty wdrażania zrównoważonego rozwoju, Wyd. Wyższa Szkoła Ekonomiczna w Białymstoku, Białystok, , 68-82.</p> <p>Lorek E., Sobol. A., Local sustainable development in practice of Silesian municipalities, Sustainable development. Theory - Practice - education. w: red. D. Pieńkowski, A. Makarewicz-Marcinkiewicz, J. Wiland-Szymańska Wyd. Ekonomia i Środowisko, Poznań-Białystok, 2012, 151-167.</p> <p>Sobol A. (2013), Rola społeczności lokalnej w realizacji zrównoważonego rozwoju - przykład miasta Rybnika w: red. H. Buk, C. Olszak, M. Rówińska, E. Ziemia: Tendencje w ekonomii i finansach, Tendencje w ekonomii i finansach. Konteksty teoretyczne i rozwiązania praktyczne, Uniwersytet Ekonomiczny w Katowicach, Katowice, 139-148.</p> <p>Sobol A. (2013), Design w przestrzeni publicznej w kontekście zrównoważonego rozwoju, w: Transformacja współczesnej gospodarki jako przedmiot badań ekonomicznych, red. B. Kos, Uniwersytet Ekonomiczny w Katowicach, zeszyty naukowe nr 136, Katowice, , 267-277.</p> <p>Sobol A. (2013), Gospodarka przestrzenna a lokalny rozwój zrównoważony, Ekonomia i Środowisko 3 (46) 2013, 70-78.</p> <p>Sobol A. (2013), Ekoinnowacje w gospodarce komunalnej jako narzędzie realizacji polityki zrównoważonego rozwoju – na przykładzie miasta Bielsko-Biała, w: Polityka zrównoważonego i zasobooszczędnego gospodarowania, red. A. Graczyk, Prace naukowe nr 318, Wyd. Uniwersytetu Ekonomicznego we Wrocławiu,</p> <p>Sobol A., (2014), Rewitalizacja miast w kolorach zieleni, w: Transformacja</p> <p>Dr Sylwia Jarosławska-Sobór</p> <p>Zainteresowania badawcze: społeczna odpowiedzialność biznesu (CSR), zrównoważony rozwój, społeczne aspekty funkcjonowanie przedsiębiorstwa w otoczeniu, komunikacja społeczna. Członek zespołów i koordynator szeregu projektów unijnych. Nagrodzona w XVII konkursie Ministra Rodziny, Pracy i Polityki Społecznej na najlepsze prace doktorskie dotyczące problematyki pracy i polityki społecznej. Członek Śląskiego Centrum Etyki Biznesu i Zrównoważonego Rozwoju. Pomysłodawczyni i organizatorką szeregu projektów z zakresu komunikacji społecznej oraz ważnych konferencji o dużym oddziaływaniu społecznym (np.: „Górnicza solidarność zawodowa. System pomocy w polskim przemyśle wydobywczym - dobre praktyki”, 27.11.2013; „Rodzina – Praca – Bezpieczeństwo - Odpowiedzialność”, 7.09.2011; „Górnicy wykluczeni, ale niezapomniani”, 24.08.2010).</p> <p>Wybrane publikacje:</p> <p>Monografie:</p> <p>S. Jarosławska-Sobór, Odpowiedzialna kopalnia. Społeczna odpowiedzialność biznesu w polskim górnictwie węgla kamiennego, GIG, Katowice 2014</p>
--	---

	<p>S. Jarosławska-Sobór, Niebezpieczna praca – silna rodzina. Życie po wypadku w kopalni, Wydawnictwo PARA, Katowice 2011</p> <p>S. Jarosławska-Sobór, Praktyczny wymiar paradygmatu społecznej odpowiedzialności w polskim górnictwie węgla kamiennego [w:] Z. Pisz, M. Rojek-Nowosielska (red.) Społeczna Odpowiedzialność Organizacji. Diagnoza i doskonalenie, Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu 2014</p> <p>S. Jarosławska-Sobór, „CSR czy PR? Nowy wymiar komunikowania społecznego przedsiębiorstwa, [w:] S. Michalczyka i D. Krawczyka (red.) Media a środowisko społeczne. Dylematy teorii i praktyki, Wydawnictwo UŚ Katowice, 2014</p> <p>S. Jarosławska-Sobór, Rola strategii informacyjnej w budowaniu i funkcjonowaniu programu przeciwdziałania wykluczeniu społecznemu, [w:] K. Nowak (red.) Górnicy wykluczeni, ale niezapomniani. Program pozytywny, GIG Katowice 2010r.</p> <p>Inne:</p> <p>S. Jarosławska-Sobór, Społeczne konsekwencje wypadków przy pracy dla rodzin pracownika na przykładzie rodzin górniczych, Polityka społeczna, nr 1 (514)/ 2017</p> <p>S. Jarosławska-Sobór, HR Excellence in Research jako atrybut konkurencyjności jednostki naukowej, Marketing Instytucji Naukowych i Badawczych, Issue 1(Vol. 23)/ 2017</p> <p>S. Jarosławska-Sobór, Rola społecznej odpowiedzialności w budowaniu relacji między nauką a biznesem, Etyka biznesu i zrównoważony rozwój. Interdyscyplinarne studia teoretyczno-empiryczne, (red.) I.Jonek-Kowalskiej, nr 3/2016</p> <p>S. Jarosławska-Sobór, Social potential growth of a mining company on the basis of human capital and occupational safety, Journal of Sustainable Mining, 3/2015</p> <p>S. Jarosławska-Sobór, Nowa komunikacja społeczna w budowaniu kapitału relacyjnego, Marketing Instytucji Naukowych i Badawczych, 3(13)/2014 r.</p> <p>S. Jarosławska-Sobór, Historyczny wymiar społecznej odpowiedzialności w śląskich kopalniach węgla kamiennego, Przegląd Górniczy nr 7/2013,</p> <p>S. Jarosławska-Sobór, Społeczna Odpowiedzialność Biznesu (CSR) i wykorzystanie społecznego potencjału przedsiębiorstwa górniczego w budowaniu wizerunku branży. Studium przypadku, Przegląd Górniczy, nr 10/2011</p> <p>Dr inż. Janusz Karwot - zawodowo od lat związany z przemysłem i biznesem i nauką polską . Posiada bardzo bogate doświadczenie zawodowe w praktyce gospodarczej w zakresie między innymi prowadzenia spółek kapitałowych, ich analizy finansowej, praktycznego wykorzystania narzędzi rachunkowości zarządczej , planowania długookresowej polityki w zakresie ochrony środowiska lokalnego i zrównoważonej organizacji społeczności lokalnych /miejskich . W pracy zawodowej intryguje go pytanie: jak lokalne przedsiębiorstwa wespół z władzami samorządowymi mogą skutecznie animować i wspierać zrównoważony rozwój społeczno - gospodarczy miasta czy gminy .W szczególności prowadzi działania w</p>
--	---

	<p>zakresie sposobów zrównoważonego wykorzystywania ograniczonych zasobów wody w Polsce i Europie.</p> <p>Obecnie główny obszar zainteresowań naukowych związany jest z problematyką zarządzania zasobami społecznymi, ludzkimi jak i ekologicznymi aspektami zrównoważonego rozwoju. Pozostałe kierunki działalności naukowo-badawczej dotyczą takich pojęć jak: zarządzanie organizacją, możliwości wykorzystywania rozwoju zrównoważonego w praktyce funkcjonowania przedsiębiorstw i uwarunkowania jego zaistnienia w wymiarze realnym w każdej organizacji bez względu na profil działania. Współpracuje z licznymi jednostkami naukowymi w Polsce w obszarze ekoinnowacji.</p> <p>Legitymuje się doświadczeniem jako recenzent programu Innowacyjna Gospodarka; Członek Komisji Energetyki Polskiej Akademii Nauk; Członek Rady Społecznej Politechniki Śląskiej w Gliwicach, Członek Rady Centrum Kształcenia Inżynierów Politechniki Śląskiej w Gliwicach; Śląskiego Centrum Etyki i Zrównoważonego Rozwoju; Polskiego Towarzystwa Oceny Technologii; Rady Programowej Międzynarodowego Centrum Postępu Społecznego Uniwersytetu Śląskiego w Katowicach oraz jako konsultant ekspert / inżynier w oparciu o procedury FIDIC (SIDIR Polska).</p> <p>Na przestrzeni ostatnich kilku lat kierował projektami:</p> <ol style="list-style-type: none">1. Zwiększenie redukcji biogenów poprzez optymalizację procesu biologicznego oczyszczalni ścieków w oczyszczalni ścieków Rybnik Orzepowice,2. Innowacyjny sposób zagospodarowania osadów ściekowych celem spełnienia wymagań dyrektyw Unii Europejskiej w zakresie ochrony środowiska i energetyki,3. Zintegrowany inteligentny system monitorowania i zarządzania siecią wodociągów na terenie działalności PWiK sp. z o.o. w Rybniku;4. System monitorowania i zarządzania eksploatacją sieci wodociągów i kanalizacji miasta Rybnik. <p><u>Wybrane publikacje naukowe:</u></p> <ol style="list-style-type: none">1. Innowacyjna współpraca sfery naukowo - badawczej z sektorem przemysłu w zakresie komercjalizacji wyników badawczych na przykładzie Politechniki Śląskiej w Gliwicach i PWiK Rybnik Sp. z o.o.- Zarządzanie intensyfikujące rozwój gospodarczy - pod redakcją Janusza Teczek i Janusz Czekaja (tom 2) Kraków 2010 str.39 (dr inż. Janusz Karwot);2. Innowacyjna współpraca pomiędzy sektorem B+R a przemysłem w praktyce.- Kwartalnik naukowy nr:3 (11) Gliwice 2010 organizacje i zarządzanie wydawnictwo Politechnika Śląska (dr inż. Janusz Karwot, mgr inż. Jan Bondaruk);3. A use of RCM analyses in maintenance management of water supply network (dr inż Janusz Karwot dr inż., Andrzej Wieczorek) MAINTENANCE 2011;4. Polityka Szkoleniowa w Przedsiębiorstwie w branży usługowej – ocena stopnia innowacyjności (dr inż. Janusz Karwot ,dr inż. Anna Kochmańska) Zeszyty Naukowe Politechniki Śląskiej Seria: Organizacja i Zarządzanie z.72 ; Gliwice 2014. <p>Dr Agnieszka Pasternak, Katedra Zarządzania Sportem i Turystyką, Wydział Zarządzania Akademii Wychowania Fizycznego im. J. Kukuczki w</p>
--	--

	<p>Katowicach, radca prawny, zainteresowania naukowe koncentrują się wokół zarządzania organizacją, zarządzanie jednostką samorządu terytorialnego, partycypacja społeczna. Uczestniczka kongresów i projektów organizowanych przez Związek Miast Polskich oraz Ministerstwo Rozwoju.</p> <p>Pasternak pracę naukową łączy z działalnością w samorządzie lokalnym (Przewodnicząca Rady Miejskiej od ponad 10 lat) a także obsługą prawną jednostki samorządu terytorialnego oraz projektów finansowanych ze środków UE wdrażanych przez przedsiębiorców.</p> <p>Wybrane publikacje:</p> <p>Agnieszka Pasternak, Zarządzanie funduszami unijnymi a rozwój przedsiębiorczości w gminach województwa śląskiego, monografia, Wrocław : Exante, 2016. - 198 s.;</p> <p>Agnieszka Pasternak, Działania rewitalizacyjne na obszarach gminnych jako proces zarządzania miastem z udziałem mieszkańców, na przykładzie gminy Dąbrowa Górnicza, W: Przedsiębiorczość, rozwój, zarządzanie : monografia / pod red. Ryszarda Barcika, Grzegorza Biesoka i Marcina Jakubca Bielsko-Biała : Wydaw. Nauk. Akademii Techniczno-Humanistycznej, 2010 S. 135-143.</p> <p>Agnieszka Pasternak, Joanna Kantyka. Finansowanie kultury fizycznej i turystyki jako zadań własnych jednostek samorządu terytorialnego W: Współczesne tendencje w zarządzaniu kulturą fizyczną i turystyką / pod red. Joanny Kantyki Katowice : Wydawnictwo Akademii Wychowania Fizycznego im. Jerzego Kukuczki w Katowicach, 2010 S. 121-133.</p> <p>Agnieszka Pasternak, Joanna Kantyka, Bartosz Kilijański,., Nowoczesne źródła finansowania inwestycji z zakresu sportu i rekreacji przez jednostki samorządu terytorialnego W: Współczesne tendencje w zarządzaniu kulturą fizyczną i turystyką / pod red. Joanny Kantyki Katowice : Wydaw. AWF, 2010 S. 191-202.</p> <p>Agnieszka Pasternak, Problemy zarządzania zadaniami samorządowymi w zakresie rekreacji i sportu na przykładzie działalności Centrum Sportu i Rekreacji w Dąbrowie Górniczej W: Dylematy zarządzania sportem, turystyką i rekreacją w warunkach niepewności otoczenia : praca zbiorowa pod red. Brygidy Grzeganeck-Więcek Justyny Maciąg Katowice : Wydaw. AWF, 2010 S. 119-127.</p> <p>Agnieszka Pasternak, Turystyka jako narzędzie kształtowania polityki lokalnej W: Regionalne i lokalne strategie rozwoju turystyki : materiały i studia / red. nauk. Stefan Nowak Katowice : Wydaw. AWF, 2012 S. 129-137.</p> <p>Agnieszka Pasternak, Wsparcie finansowe inwestycji turystycznych : przegląd priorytetów programów pomocowych Unii Europejskiej w dziedzinie turystyki ,Zeszyty Metodyczno-Naukowe AWF Katowice 2012, 34, s. 181-194.</p> <p>Agnieszka Pasternak, European funds social communication strategy and the effectiveness of the EU funds informational and promotional operations in the silesian voivodship municipalities Zarządzanie Publiczne. Zeszyty Naukowe Instytutu Spraw Publicznych Uniwersytetu Jagiellońskiego 2013, nr 4, s. 437-446.</p> <p>Agnieszka Pasternak, Tourist movement in the silesian voivodship on the</p>
--	---

	<p>basis of 2011 sielsian voivodship image and promotion project W: Tourism role in the regional economy. Vol. 4, Regional tourism product : theory and practice / ed. Janusz Marak, Jerzy Wyrzykowski Wrocław : Wyższa Szkoła Handlowa, 2013 S. 505-513.</p> <p>Agnieszka Pasternak, Marta Garbaciak, Wykorzystanie funduszy unijnych na inwestycje rekreacyjne w latach 2012-2015 na przykładzie gminy Bytom W: Zarządzanie organizacją w turbulentnym otoczeniu : monografia : praca zbiorowa / pod redakcją Klaudii Pujer. Wrocław : Exante, 2016 S. 41-53. - ISBN 978-83-65374-19-6</p> <p>Dr Barbara Rożałowska – zainteresowania badawcze: socjologia miasta i społeczności lokalnych, partycypacja społeczna, wizerunek miasta, miejskie wspólnoty wirtualne, smart citizen.</p> <p>Uczestniczyła w projekcie naukowo-badawczym prowadzonym przez Katedrę Stosowanych Nauk Społecznych i Urząd Miasta Zabrze: „Ludzie i instytucje w procesie przemian miejskiej społeczności lokalnej: studium socjologiczne na przykładzie osiedla Zandka w Zabrzu”, 2010.</p> <p>Uczestniczyła w zespołowym projekcie badawczym (z warsztatami dla studentów i mieszkańców) prowadzonym przez Politechnikę Śląską i Urząd Miasta Wisła: „Obraz i funkcja przestrzeni publicznej centrum Wisły: diagnoza problemów i poszukiwanie rozwiązań modelowych”, 2017.</p> <p>Wybrane publikacje:</p> <p>Barbara Rożałowska, Sieci społeczne i stosunki sąsiedzkie w społeczności lokalnej osiedla Zandka.[w:] Niezabitowski M., Rożałowska B., (red.) Ludzie i instytucje w procesie przemian miejskiej społeczności lokalnej: studium socjologiczne na przykładzie osiedla Zandka w Zabrzu, Wyd. Politechniki Śląskiej, Gliwice 2010.</p> <p>Barbara Rożałowska, Tradycja i współczesność – przemiany obszarów kulturowych dawnych osiedli patronackich w postindustrialnym mieście, „Studia Etnologiczne i Antropologiczne”, T.13, 2013.</p> <p>Barbara Rożałowska, Prawo do miasta a budżet obywatelski – refleksje na temat idei i praktyki partycypacji społecznej w Polsce, [w:] Kuzior A. (red.) Globalne konteksty poszanowania praw i wolności człowieka, T.6, Wyd. Katedry Stosowanych Nauk Społecznych Politechniki Śląskiej, Gliwice</p> <p>Barbara Rożałowska, Zrównoważony rozwój w przestrzeni społecznej polskich metropolii. Zesz. Nauk. PŚl., Org. Zarz. 2015 z. 85.</p> <p>Barbara Rożałowska, Smart citizen – społeczności miejskie w procesie budowania „inteligencji” miasta, Zeszyty Naukowe Politechniki Śląskiej, seria WOIZ, z. 95, 2016.</p> <p>Barbara Rożałowska, Miejskość w działaniu. O innowacyjnej aktywności miejskich stowarzyszeń w internecie, [w:] T. Herudziński, P.Swacha (red.), Społeczności lokalne wobec wyzwań współczesności, Wyd. SGGW, Warszawa 2016.</p> <p>Barbara Rożałowska, Prawo do miasta - społeczna konstrukcja idei miejskości w przestrzeni internetu, [w:] M.Szalbot, G. Odoj (red.) Między ładem a żywiołem – człowiek w przestrzeni społecznej i kulturowej współczesnego miasta, „Studia Etnologiczne i Antropologiczne” T. 15. Wyd. UŚ, Katowice 2015.</p> <p>Dr Brygida Smołka-Franke – zainteresowania badawcze: socjologia miasta, socjologia regionów przemysłowych, socjologia kultury, socjologia problemów społecznych, metodologia badań społecznych, kapitał społeczny</p>
--	---

	<p>i kulturowy.</p> <p>Doświadczenia:</p> <ul style="list-style-type: none">• Praca w zespole opracowującym „Strategię Rozwoju Miasta Bytomia na lata 1996-2016”, Urząd Miejski w Bytomiu 1996;• Udział w badaniach w ramach projektu „Mieszkańcy Bytomia i ich miasto” - realizacja badań „Uczestnictwo młodzieży bytomskiej w kulturze” Urząd Miejski w Bytomiu 1998;• Realizacja badań „Kultura w mieście przemysłowym – studium socjologiczne Bytomia” 2001;• członkini zespołu realizującego projekt finansowany ze środków Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej „EQUAL” PRR „Dynamizm i doświadczenie – wspólne sterowanie zmianą” pt. „Uwarunkowania organizacyjne i psychologiczne intermentoringu dla utrzymania osób 50+ na rynku pracy”. Centrum Zarządzania Projektem - Żorska Izba Gospodarcza, 2006;• współautor badań finansowanych przez Urząd Miejski w Zabrze pt. „Ludzie i instytucje w procesie przemian miejskiej społeczności lokalnej. Studium socjologiczne na przykładzie osiedla Zandka w Zabrzu”, 2010;• członkini zespołu realizującego projekt współfinansowany ze środków Unii Europejskiej w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII: Regionalne Kadry Gospodarki, 2012;• członkini zespołu realizującego projekt strategiczny Narodowego Centrum Badań i Rozwoju nt. „Zintegrowanego systemu zmniejszania eksploatacyjnej energochłonności budynków” podzadanie: „Zwiększenie wykorzystania energii z odnawialnych źródeł energii (OZE) w budownictwie”, 2013; <p>Wybrane publikacje:</p> <ol style="list-style-type: none">1. Brygida Smółka-Franke „Miasto poprzemysłowe – nowa jakość czy skansen?” Zeszyty Naukowe. Organizacja i Zarządzanie / Politechnika Śląska ZESZYT: 95, 2016, STRONY: 453-465 ISSN 1641-34662. Brygida Smółka-Franke „Kreatywna przestrzeń - kreatywne miasto - kreatywni ludzie” Rozdział w książce: „Kulturowe i etyczne aspekty gospodarki, biznesu i zarządzania”. Red. L. Karczewski, H. A. Kretek, [Studia i Monografie / Politechnika Opolska z. 449] 2016, STR.: 169-176 ISBN 978-83-65235-61-93. Brygida Smółka-Franke „Kopalnia sztuki – czyli nowe oblicze miast przemysłowych na Górnym Śląsku”. Artykuł zamieszczony w Kwartalniku Naukowym Instytutu Rozwoju Miast „Problemy Rozwoju Miast” Zeszyt II/2016, Kraków 2016 Str. 39-43 ISSN 1733-24354. Brygida Smółka-Franke „Kultura dla gospodarki - gospodarka dla kultury - rozwój sektora kultury jako ważnego elementu zrównoważonego rozwoju miasta” Artykuł w: Zeszyty Naukowe. Organizacja i Zarządzanie / Politechnika Śląska ZESZYT: 92, 2016 STRONY: 293-304 ISSN 1641-34665. Brygida Smółka-Franke, Miasto oczami humanisty. Kilka uwag na temat przemian kulturowych miasta przemysłowego, [w:] Antropos? nr 24/2015, Czasopismo Naukowe przy Wydziale Filologicznym Uniwersytetu Śląskiego, red. nacz. Aleksandra Kunce, (8 stron od 145 do 152) ISSN 1730-95496. Brygida Smółka-Franke, W kierunku metropolizacji – rozwój sektora kultury w regionie górnośląskim z wykorzystaniem dziedzictwa poprzemysłowego. [w:] Zeszyty Naukowe Politechniki Śląskiej. Organizacja i Zarządzanie z. 85, Red. A. Kuzior, Rozwój społeczny wobec wartości. Wyd. Politechniki Śląskiej, Gliwice 2015. (9 str od 485 do 494) ISSN 1641-34667. Brygida Smółka-Franke, "Przebieg procesu komunikacji wewnętrznej a transfer wiedzy w przedsiębiorstwie" w: Zeszyty Naukowe politechniki
--	---

	<p>Śląskiej. Organizacja i Zarządzanie z. 72, Red. A. Kuzior, Wiedza-kompetencje-innowacje. Wyd. Politechniki Śląskiej, Gliwice 2014. (9 str od 175 do 183) ISSN 1641-3466</p> <p>8. Brygida Smółka-Franke, "Rola sektora kultury w rozwoju społeczno-gospodarczym regionu na przykładzie miast aglomeracji górnośląskiej" w: Studia i monografie z. 396, Red. L. Karczewski, H. Kretek, Kulturowe, społeczne i etyczne uwarunkowania biznesu, gospodarki i zarządzania. Oficyna Wydawnicza Politechniki Opolskiej, Opole 2014. (8 str od 375 do 382) ISSN 1429-6063</p> <p>9. Brygida Smółka-Franke, Rozdział 3 "Czynniki społeczne determinujące wprowadzanie odnawialnych źródeł energii na poziomie krajowym" w: Red. A. Hilarowicz, J. Kozioł, Odnawialne źródła energii - badania oddziaływań społecznych. Wyd. Politechniki Śląskiej, Gliwice 2013. (18 str od 47 do 64) ISBN 978-83-7880-192-4</p> <p>10. Brygida Smółka-Franke, "Stare i nowe obszary kulturowe miasta przemysłowego. Na przykładzie: Bytomia, Rudy Śląskiej i Zabrze" w: Studia Etnologiczne i Antropologiczne T. 13, Red. G. Odoj, M. Szalbot, Obszary kulturowe współczesnego miasta - funkcje i pogranicza. Wyd. Uniwersytetu Śląskiego, Katowice 2013. (12 str od 75 do 86) ISSN 0208-6336, ISSN 1506-5790</p> <p>11. Brygida Smółka-Franke, "Kultura dla wyklucz(a/o)nych. Rola i znaczenie kultury instytucjonalnej w realizacji funkcji socjalizacyjnych" w: Red. I. Bieńkowska, I. Fajfer-Kruczek, M. Kitlińska-Król, I. Olszówka, Profilaktyka w przestrzeni publicznej tom I. Wyd. Scriptum, Kraków 2013. (11 str od 9 do 19) ISBN 978-83-64028-12-0</p> <p>12. Brygida Smółka-Franke, „Struktura społeczna a kultura w mieście przemysłowym. Studium socjologiczne Bytomia”. str. 362-375 (liczba stron – 13 - pół arkusza) w: Red. P. Weryński, K. Rąb, A. Musiał. Inteligent i obywatel. Wyd. Homini, Kraków 2009. ISBN 978-83-61568-56-8</p> <p>13. Brygida Smółka-Franke, Rozdział IV „Aktywność społeczna, polityczna i kulturalna mieszkańców Osiedla Zandka w Zabrze” str. 87-113 (liczba stron – 26 - 1 arkusz) w monografii: Red. M. Niezabitowski, B. Rożałowska, Ludzie i instytucje w procesie przemian miejskiej społeczności lokalnej. Studium socjologiczne na przykładzie Osiedla Zandka w Zabrze. Wyd. Politechniki Śląskiej, Gliwice 2010. ISBN 978-83-7335-756-3</p> <p>14. Lech A., Piekacz A., Smółka-Franke B.: Bariery mentalne innowacyjności w działaniach sfery publicznej adresowanych do osób niepełnosprawnych. W: A. Kuzior, J. Rąb (red.): Administracyjne i społeczne mechanizmy przeciwdziałania marginalizacji i wykluczeniu społecznemu osób niepełnosprawnych w perspektywie założeń koncepcji zrównoważonego rozwoju. Wydawnictwo Politechniki Śląskiej, Gliwice 2012, str. 103-142.</p>
--	--