
toczyłowski
INSTYTUT AUTOMATYKI I INFORMATYKI STOSOWANEJ

EUGENIUSZ
TOCZYŁOWSKI
Eugeniusz Toczyłowski urodził się 13 września
1950 roku w Ełku, gdzie ukończył szkołę pod -
stawową. W liceum ogólnokształcącym, któ re
ukończył w Oleśnicy Śląskiej (1968), został
lau reatem ogólnopolskiej olimpiady fizycznej.
Dyp lom magistra inżyniera elektronika uzyskał
w 1973 roku na Wy dziale Elektroniki Poli tech -
niki Warszawskiej. Stopień doktora nauk tech -
nicznych otrzymał w 1976 roku na podstawie
rozprawy Dekompozycja obliczania złożonych
systemów, stopień naukowy doktora habilito -
wa nego — w 1989 roku za monografię Me -
to dy strukturalne optymalizacji do sterowania
w dyskretnych systemach wytwarzania, tytuł
profesora uzyskał w 2004 roku. Od 1976 roku
jest zatrudniony w Instytucie Auto ma ty ki i In for -
matyki Stosowanej Wydziału Elek tro niki i Tech -
nik Informacyjnych Politechniki War szaw skiej,
obecnie jest profesorem zwyczajnym i kie row -
nikiem Zakładu Badań Ope racyjnych i Sys te -
mowych.

Podstawowe zainteresowania badawcze
Eu geniusza Toczyłowskiego mieszczą się w ob -
szarze rozwoju metodologii badań operacyj-
nych i systemowych, w tym modelowania i op -
ty malizacji złożonych procesów decyzyjnych
w różnorodnych klasach systemów dyskret-
nych i ciągłych. W latach 1973–1982 zajmo -
wał się głównie rozwojem metod analizy struk -
turalnej złożonych zadań optymalizacji za -
wierających wiele zmiennych decyzyjnych
powiązanych dużą liczbą ograniczeń, w tym
metod rozwikływania wielkich układów rów-
nań algebraicznych i algebraiczno-różnicz ko -

wych oraz rozwojem do kład nych i przybli żo -
nych metod programowania całkowitolicz bo -
wego i dyskretnego. Od 1980 roku zajmował
się rozwijaniem me todologii analizy struktu ral -
nej do rozwią zywania złożonych zadań decy -
zyjnych w róż norodnych klasach zagadnień
harmonogramowania i zarządzania procesów
dyskretnych, formułowanych głównie podczas
projektowania systemów informatycznych za -
rzą dzania i sterowania. Badania te były ściśle
powiązane z rozwiązywaniem praktycznych
problemów logistyki i zarządzania w takich
przedsiębiorstwach jak RSW Prasa, Ursus, Uni -
tra-Cemat, PSE oraz w korporacjach mię dzy -
na rodowych Unilever i Lucas Aerospace. W re -
zul tacie badania te doprowadziły do opra-
cowania dokładnych i przybliżonych metod
strukturalnych optymalizacji dla wielu trud-
nych klas problemów optymalizacji dyskretnej
oraz pozwoliły na opracowanie ogólnej me to -
dologii analizy i wykorzystania cech struktu -
ral nych złożonych problemów decyzyjnych.
Po 1989 roku obszar badań został poszerzony
o pra ce projektowe z dziedziny projektowa-

Sło wa klu czo we
n badania operacyjne

n systemy informatyczne

n optymalizacja

n procesy dyskretne

n zarządzanie i sterowanie

T
INSTYTUT AUTOMATYKI I INFORMATYKI STOSOWANEJ

Technology. W latach 1995–2011 prowadził
wie le prac badawczych na rzecz PSE i PSE-
Ope rator związanych z projektowaniem, wdra -
żaniem i rozwojem rynku energii elektrycznej.
Jest członkiem Spo łecz nej Rady Na ro do we go
Programu Redukcji Emisji oraz przewod ni czą -
 cym zespołu ds. rynku energii.

Działalność dydaktyczna Eugeniusza To -
czy łowskiego splata się z jego działalnością
naukową. Opracował i prowadził kilkanaście
wykładów dla słuchaczy studiów dzien nych
oraz studiów doktoranckich. Te ma tyka obej -
mo wała takie dziedziny, jak mo dele procesów
dyskretnych, badania opera cyj ne, zarządzanie
i harmonogramowanie pro cesów oraz opty ma -
lizacja dyskretna i sieciowa.

Był pełnomocnikiem dziekana ds. kom pu -
terowego systemu ERES (1990), prodziekanem
ds. ogólnych, m.in. odpowiedzialnym za or -
ga nizację i wdrożenie elastycznego systemu
stu diowania oraz nowego systemu układania
za jęć (1990–1993), przewodniczącym dzie -
kań skiej komisji ds. lokalowych, prze wod ni -
czą cym komisji Rady Wydziału ds. elas tycz ne -
go systemu studiowania (1991–1993). W la tach
1993–1999 był przewodniczącym Rek tor skiej
Komisji ds. Komputeryzacji Ucze lni. W la tach
1994–2005 był kierownikiem spe cjalności Sys -
temy informacyjno-decyzyjne.

nia systemów informatycznych do zarządzania
i sterowania w warunkach konkurencji ryn ko -
wej, metod zarządzania procesem dydak tycz -
nym w warunkach elastycznego studiowania,
w tym metod harmonogramowania zajęć i roz -
działu zasobów, opra cowania modeli i me tod
harmonogra mo wania pracy jednostek wy twór -
 czych na hur towym rynku energii elektrycznej
z uwzględ nieniem różnorodnych ograniczeń
technicznych, przesyłowych i systemowych
wa runków bezpieczeństwa. W latach 2000–
–2002 zostały przez niego opracowane teo re -
tyczne modele rynkowego obrotu wieloto wa -
rowego w warunkach występowania istotnych
ograniczeń, będące podstawą projektowania
rozproszonych struktur zarządzania z wyko rzy -
staniem procesów aukcyjnych. Obecnie mo de -
le te są wykorzystywane w ramach rozwijania
standardu M3 i stosowane np. w ener ge tyce
i te leinformatyce. Jest autorem lub wspó ł au to -
rem ponad 300 publikacji naukowych, w tym
trzech monografii. Był promotorem w 13 za -
koń czonych przewodach doktorskich.

W latach 1984–1986 był konsultantem
nau kowym projektu badawczego realizowa ne -
go dla międzynarodowej korporacji Uni lever.
W 1987 roku przebywał na rocznym kon trak -
cie badawczym w Control Systems Centre, Uni -
versity of Manchester, Institute of Science and

