Uchwała nr 31

Rady Wydziału Kształtowania Środowiska i Rolnictwa

Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie

z 12 października 2012 r.

w sprawie uchwalenia „Strategii rozwoju Wydziału Kształtowania Środowiska i Rolnictwa Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie na lata 2011-2020”

§ 1.

Na podstawie § 24, ust. 2, pkt. 8 Statutu ZUT w Szczecinie w związku z art. 68 ust. 1 pkt. 1 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.), Rada Wydziału Kształtowania Środowiska i Rolnictwa Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie uchwala "Strategię rozwoju Wydziału Kształtowania Środowiska i Rolnictwa ZUT w Szczecinie na lata 2011-2020”.

§ 2.

"Strategia rozwoju Wydziału Kształtowania Środowiska i Rolnictwa Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie na lata 2011-2020” stanowi załącznik do niniejszej uchwały.

§ 3.

Uchwała wchodzi w życie z dniem jej podjęcia.

 Przewodniczący Rady Wydziału

 DZIEKAN

 prof. dr hab. Aleksander Brzóstowicz
Załącznik nr 1 do uchwały nr 31 RW KŚiR z 12.10.2012

[image: image2.emf][image: image1.png]’l Zachodniopomorski Uniwersytet Technologiczny w Szczecinie

 Strategia rozwoju

Wydziału Kształtowania Środowiska i Rolnictwa

na lata 2012 ÷ 2020
Wstęp
Strategia Rozwoju Wydziału Kształtowania Środowiska i Rolnictwa Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie obejmuje działania zaplanowane do realizacji w latach 2012 ÷ 2020.

Wyznaczone strategiczne cele Wydziału właściwie korespondują z nadrzędną Strategią Rozwoju Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie. Realizowane i planowane działania Wydziału wpisują się w misję i wizję Uczelni, zwiększając szansę na osiągnięcie postawionych celów. Wyznaczone cele obejmują kluczowe dla wyższej uczelni obszary działalności w taki sposób, aby Wydział Kształtowania Środowiska i Rolnictwa mógł sprostać zewnętrznym wyzwaniom rozwojowym, przy maksymalnym wykorzystaniu posiadanego potencjału i świadomości zagrożeń płynących ze zmian w gospodarce regionalnej, krajowej i światowej.

Postawione cele strategiczne Wydziału Kształtowania Środowiska i Rolnictwa będą realizowane w warunkach dynamicznie zmieniającej się rzeczywistości społeczno-gospodarczej, pod silną presją niekorzystnych dla szkolnictwa wyższego prognoz demograficznych i przy stabilizującej się prawdopodobnie polityce państwa w dziedzinie nauki i szkolnictwa wyższego. Realizacja założonych celów jest w znacznym stopniu uwarunkowana efektywnością funkcjonowania Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie oraz kondycją społeczno - ekonomiczną Szczecina i regionu. Na efektywność realizacji strategicznych celów Wydziału Kształtowania Środowiska i Rolnictwa, w znacznym stopniu będą wpływały posiadane zasoby w postaci pracowników wydziału, głównie kadry naukowo-dydaktycznej, studentów, bazy materialnej i systemów zarządzania tymi zasobami.

Cele strategiczne Wydziału

Na podstawie dokonanej analizy SWOT przyjęto, że nadrzędnym celem Wydziału Kształtowania Środowiska i Rolnictwa Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie jest „Dynamiczny rozwój, zmierzający do wzrostu znaczenia jednostki w przestrzeni dydaktycznej, naukowej oraz gospodarczej regionu i kraju”.

Osiąganie tego celu będzie wymagało realizacji następujących celów strategicznych:

1. Kontynuowanie włączania Wydziału do wspólnych działań i inicjatyw naukowo - dydaktycznych z innymi Wydziałami ZUT w Szczecinie.

2. Utrzymanie bezpieczeństwa i przejrzystej polityki finansowej Wydziału.

3. Rozwijanie systemu i mechanizmów zapewniania wysokiej jakości w dydaktyce i nauce.

4. Utrzymanie dotychczasowych i zdobywanie nowych uprawnień doktoryzowania oraz habilitowania.

5. Usprawnienie systemu obiegu informacji na Wydziale.

6. Opracowanie systemu monitorowania realizacji celów strategicznych, a zwłaszcza projakościowych.

Spośród wymienionych celów strategicznych uznaje się jako priorytetowy cel strategiczny:

„Rozwijanie systemu i mechanizmów zapewniania wysokiej jakości

w dydaktyce i nauce”

Osiąganie tego celu będzie się opierać na realizacji następujących szczegółowych celów strategicznych:

3.1. Zapewnienie warunków stabilnego rozwoju kadry naukowo-dydaktycznej;

3.2. Zwiększanie atrakcyjności studiów i innych form kształcenia oraz ich

 dostosowanie do potrzeb rynku pracy;

3.3. Uzyskanie i utrzymanie wysokiej kategorii naukowej;

3.4. Zwiększenie znaczenia Wydziału dla rozwoju Regionu we współpracy

z ośrodkami krajowymi i zagranicznymi.

Celom szczegółowym przyporządkowano zadania realizacyjne

umożliwiające ich osiągnięcie.

	Cel strategiczny: Rozwijanie systemu i mechanizmów zapewniania wysokiej jakości w dydaktyce i nauce

	Cel szczegółowy
	Zadania realizacyjne
	Opis zadań realizacyjnych

	Zapewnienie warunków stabilnego rozwoju kadry naukowo-dydaktycznej
	Dostosowywanie struktury organizacyjnej Wydziału do zmieniających się potrzeb dydaktycznych i naukowych.

Optymalizacja modelu zatrudnienia z uwzględnieniem prognozy demograficznej, rozwoju potencjału naukowego i kontynuacji realizowanych specjalizacji naukowych, zakresu specjalizacji niezbędnych dla realizacji procesu dydaktycznego.

Zapewnienie satysfakcji zawodowej i ekonomicznej pracowników.

Możliwie maksymalne ograniczenie obciążenia pozamerytorycznego.

	Tworzenie silnych i sprawnych katedr oraz prężnych zespołów naukowo-badawczych.

Wdrażanie pozytywnej motywacji.

Wsparcie organizacyjne procesu uzyskiwania stopni i tytułów w terminach ustawowych

Usprawnienie komunikacji elektronicznej z administracją Uczelni.

Ograniczenie zakresu „balastowej” dokumentacji (planów, rozliczeń i sprawozdań) powielanych dla różnych podmiotów w celu zmniejszenia ogólnej liczby roboczodni poświęcanych przez pracowników na działania czysto formalne.

	Zwiększenie atrakcyjności studiów i ich dostosowanie do potrzeb rynku pracy

	Ciągłe doskonalenie programów studiów i rozwój oferty edukacyjnej na różnych poziomach i w różnych formach wsparte skutecznym marketingiem zmieniającej się oferty oraz zwiększanie jej dopasowania do zmieniających się potrzeb gospodarki.

Umiędzynarodowienie studiów.

Wdrażanie nowoczesnych metod kształcenia studentów,

Podnoszenie jakości praktyk zawodowych dla studentów.

Powierzanie zajęć dydaktycznych pracownikom Wydziału poprzez konkursy ofert oraz zaangażowanie specjalistów – praktyków spoza uczelni, oraz specjalistów z innych ośrodków naukowych do realizacji części zajęć dydaktycznych.

Opracowanie wewnętrznych standardów jakości kadry dydaktycznej i rozwoju jej kompetencji dydaktycznych (umiejętność prezentacji, komunikacji interpersonalnej, emisji głosu) oraz zarządzanie zasobami ludzkimi z pełnym wykorzystaniem wiedzy o ich potencjale.

	Powołanie rady ekspertów zewnętrznych reprezentujących zawody powiązane

z oferowanymi kierunkami studiów.

Utworzenie Stowarzyszenia Absolwentów Wydziału i ich zaangażowanie w proces doskonalenia oferty dydaktycznej i śledzenia losów absolwentów.

Rozwijanie oferty przedmiotów prowadzonych w językach obcych,

Wzrost wymiany zagranicznej studentów i wykładowców.

Przygotowanie obsługi administracyjnej studenta zagranicznego.

Promocja międzynarodowa oferty i osiągnięć pracowników Wydziału.

Rozwój indywidualnej ścieżki kształcenia.

Rozwijanie umiejętności w zakresie kompetencji miękkich.

Tworzenie i rozwijanie kształcenia metodą e-learningu.

Doskonalenie umów zawieranych między Wydziałem i podmiotami zewnętrznymi dotyczącymi realizacji praktyk studenckich.

 Monitoring realizacji praktyk.

Opracowanie zasad postępowania konkursowego przy powierzaniu zajęć dydaktycznych.

Opracowanie zasad zatrudniania specjalistów zewnętrznych

Wdrażanie uczelnianego systemu zarządzania jakością w dydaktyce.

Monitoring osiąganych efektów dydaktycznych.

	Uzyskanie i utrzymanie wysokiej kategorii naukowej

	Zwiększenie liczby publikacji w czasopismach wysokopunktowanych.

Zwiększenie środków na badania poprzez zdobywanie grantów krajowych lub unijnych.

Zwiększenie liczby patentów i wdrożeń, co zwiększy szanse na zdobywanie przez zespoły z Wydziału środków na badania wdrożeniowe, których dystrybucją zajmuje się NCBiR.

Rozwijanie współpracy naukowej jednostek Wydziału z ośrodkami krajowymi i zagranicznymi.

Organizowanie konferencji naukowych krajowych lub międzynarodowych.

Polityka kadrowa nastawiona na stałe podnoszenie poziomu naukowego.

	Zobowiązanie kierowników jednostek wydziałowych do tworzenia takich struktur współpracy naukowej, która zapewnia generowanie w podległych im jednostkach publikacji w czasopismach indeksowanych. Nawiązać współpracę naukową z zespołami publikującymi w indeksowanych czasopismach z innych jednostek Wydziału, Uczelni albo spoza Uczelni.

Dostosować system oceny parametrycznej jednostek Wydziału tak, by preferował on jednostki publikujące w czasopismach z wysokim IF.

Zobowiązanie kierowników jednostek wydziałowych do tworzenia warunków dla pozyskiwania ze źródeł krajowych lub zagranicznych środków na badania naukowe oraz stałe unowocześnianie wyposażenia aparaturowego swoich jednostek.

Uczestnictwo pracowników Wydziału w charakterze członków konsorcjów lub wykonawców w grantach realizowanych z innymi ośrodkami badawczymi.

Dostosowanie systemu oceny parametrycznej jednostek Wydziału tak, by preferował on w większym stopniu jednostki zdobywające środki na badania ze źródeł zewnętrznych.

Zwiększenia współpracy badawczo-wdrożeniowej z podmiotami gospodarczymi.

Zobowiązanie kierowników jednostek i pracowników do uruchamiania procedur patentowych dla innowacji czy wynalazków mających szanse na wdrożenie.

Zobowiązanie kierowników jednostek do wspierania wyjazdów młodych pracowników naukowych na staże krajowe i zagraniczne oraz na konferencje i sympozja naukowe.

Zapraszanie przedstawicieli nauki z innych ośrodków na wykłady, seminaria i krótkie pobyty badawcze na Wydziale.

Konieczne jest organizowanie, przynajmniej jednej rocznie, konferencji o prestiżowym znaczeniu dla Wydziału.

Wysokie kryteria naukowe przy konkursowym obsadzaniu stanowisk adiunktów - jedynie doktorzy legitymujący się publikacjami wysokopunktowanymi, zgłaszanymi projektami badawczymi i stażami naukowymi oraz potwierdzoną znajomością języka obcego, głównie angielskiego, powinni mieć szansę na zatrudnienie na Wydziale.

Na studia doktoranckie winny być przyjmowane osoby z bardzo dobrymi wynikami podczas studiów.

Pozyskiwanie do pracy na Wydziale młodych wysoko cenionych badaczy z innych ośrodków i/lub po stażach zagranicznych.

Wspieranie pracowników w procedurach uzyskiwania stopnia doktora habilitowanego i tytułu profesora.

Zdobywanie nowych uprawnień doktoryzowania i habilitowania.

Wspieranie rozwoju studiów doktoranckich jako podstawy badań naukowych i rozwoju kadry.

Aktywne rozbudzanie zamiłowań naukowych i opieka nad młodzieżą uzdolnioną w trakcie studiów (koła naukowe), a nawet jeszcze na etapie nauki w szkołach, w celu zapewnienia dopływu młodej kadry o dużym potencjale naukowym.

	Zwiększenie znaczenia Wydziału dla rozwoju Regionu
	Wzrost zaangażowania pracowników Wydziału we współpracę z przedstawicielami samorządu terytorialnego i przedsiębiorcami.

Skuteczne upowszechnianie dotychczasowego i powstającego aktualnie dorobku naukowego ważnego dla rozwoju regionu, dokumentującego posiadane zasoby przyrodnicze i wskazującego na możliwości korzystania z nich, z poszanowaniem ich wartości.

Podejmowanie wspólnych, z samorządem terytorialnym i przedsiębiorcami z regionu, przedsięwzięć badawczo-rozwojowych o zasięgu regionalnym i transgranicznym.
	Budowanie platformy wymiany wiedzy wspierającej tworzenie rozwiązań lokalnych i regionalnych problemów społeczno-gospodarczych, z pełnym wykorzystaniem i rozwijaniem potencjału kadry naukowo-dydaktycznej.

Zwiększenie udziału i znaczenia przedstawicieli regionu w różnych gremiach na Wydziale, a pracowników Wydziału w komisjach i radach samorządu terytorialnego, stowarzyszeń i związków przedsiębiorców w regionie.

Przyjęty w opracowanej w Strategii Wydziału Kształtowania Środowiska i Rolnictwa Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie nadrzędny cel „Dynamiczny rozwój, zmierzający do wzrostu znaczenia jednostki w przestrzeni naukowej, dydaktycznej oraz gospodarczej, regionu i kraju” ma dużą szansę realizacji pod warunkiem pełnego zaangażowania się wszystkich pracowników Wydziału.

Opracowana w zarysach strategia Wydziału musi być elastyczna i sukcesywnie dostosowywana do zmian w systemie szkolnictwa wyższego oraz otoczeniu gospodarczym i społecznym. Rozpoczynający się najważniejszy etap - wdrażanie Strategii wymaga powołania Zespołu Monitorującego, nadzorującego i oceniającego jej realizację. Do zadań Zespołu będzie należało w pierwszej kolejności proponowanie uszczegółowienia zapisów, coroczna ocena stanu realizacji oraz aktualizowania i/lub korygowania zapisów Strategii.

�

