STRATEGIA ROZWOJU UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU

Zatwierdzona Uchwałą Senatu nr R.0000.17.2015 z dnia 26 marca 2015 roku

MISJA UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU

Być wiodącym ośrodkiem twórczej myśli i kształcenia ekonomicznego w naszym regionie Europy

WIZJA ROZWOJU

Uniwersytet Ekonomiczny we Wrocławiu będzie nowoczesną jednostką edukacyjno-badawczą, opiniotwórczą i doradczą, trwale osadzoną w regionalnej, krajowej i międzynarodowej przestrzeni, podejmującą działania dla zrównoważonego rozwoju w poczuciu społecznej i etycznej odpowiedzialności, przyjazną pracownikom, studentom i absolwentom
oraz otwartą na całe swoje otoczenie.

Strategiczne programy rozwoju Uczelni wybrane na podstawie diagnozy (wyniki diagnozy poniżej):
· Umiędzynarodowienie działań
· Skuteczna motywacja
· Rozwój i wsparcie badań
· Konsolidacja organizacji
· Młode talenty
· Urynkowienie oferty

	NAZWA PROGRAMU
	UMIĘDZYNARODOWNIE DZIAŁAŃ

	ISTOTA PROGRAMU
	Dotychczasowe osiągnięcia w zakresie internacjonalizacji Uczelni, a zwłaszcza w obszarze pozyskiwania i realizacji międzynarodowych projektów badawczych oraz publikacji naukowych o randze międzynarodowej są niesatysfakcjonujące oraz nie w pełni odpowiadają na wyzwania związane z globalizacją szkolnictwa wyższego.

	CELE PROGRAMU
	· Rozwijanie szerokiej i kompleksowej oferty edukacyjnej w języku angielskim na wszystkich poziomach kształcenia i formach studiów;
· Rozwijanie aktywności międzynarodowej w obszarze publikacji i badań naukowych, w tym zwłaszcza publikacji w renomowanych zagranicznych czasopismach oraz zwiększenie udziału w europejskich projektach i programach badawczych;

	DZIAŁANIA PROGRAMU
	· Międzynarodowe akredytacje;
· Udział zagranicznej kadry dydaktycznej;
· Publikacje w międzynarodowych czasopismach naukowych;
· Teksty anglojęzyczne w periodykach Uczelni;
· Staże zagraniczne dla pracowników Uczelni;
· Współpraca naukowa (konferencje, projekty, itp.) ze strategicznymi zagranicznymi partnerami;
· Podwójne dyplomy;
· Szeroka międzynarodowa wymiana studentów;
· Studenckie projekty o zasięgu międzynarodowym;

	NAZWA PROGRAMU
	SKUTECZNA MOTYWACJA

	ZNACZENIE PROGRAMU
	Uczelnia nie posiada kompleksowego systemu motywacyjnego skutecznie zachęcającego do aktywności naukowej, podnoszenia jakości dydaktyki, podnoszenia jakości działań pomocniczych wspierających działalność podstawową, działań dla dobra Uczelni i budowania wspólnej społeczności akademickiej.

	CEL PROGRAMU
	· Zbudowanie spójnego, logicznego, całościowego, a przede wszystkim stałego w dłuższym okresie systemu zachęcającego do pracy naukowej, dydaktycznej i innych form aktywności na rzecz Uczelni, opartego na przemyślanym systemie ocen pracowników;
· Zwiększenie aktywności pracowników, studentów i absolwentów w życiu Uczelni;

	DZIAŁANIA PROGRAMU
	· System oceny działalności naukowej pracowników;
· System oceny działalności dydaktycznej pracowników;
· System oceny aktywności pracowników w kształtowaniu relacji z otoczeniem;
· Spójny system okresowych ocen pracowników;
· System nagradzania pracowników wyróżniających się w poszczególnych kategoriach, oficjalne uroczystości;
· Polityka kadrowa oparta na wynikach oceny pracowników;
· Partycypacja pracowników, studentów oraz absolwentów w wybranych procesach decyzyjnych w Uczelni;
· System wspierania projektów integrujących środowisko (pracowników, studentów, absolwentów Uczelni);

	NAZWA PROGRAMU
	ROZWÓJ I WSPARCIE BADAŃ

	ZNACZENIE PROGRAMU
	Uczelnia nie odnosi satysfakcjonujących sukcesów w pozyskiwaniu środków z zewnętrznych źródeł finansowania. Wynikać to może z ograniczonej roli w tym zakresie służb odpowiedzialnych za działania wspierające funkcjonalnie, ale i motywacyjne pracowników Uczelni.

	CELE PROGRAMU
	· Zwiększenie do istotnego poziomu udziału zewnętrznych źródeł w finansowaniu projektów naukowo-badawczych;
· Istotne zwiększenie ilości grantów, w tym grantów międzynarodowych realizowanych na Uczelni;
· Zwiększenie skuteczności aplikowania o granty;

	DZIAŁANIA PROGRAMU
	· Nowoczesny ośrodek wspierania procesów aplikowania i monitorowania projektów naukowo-badawczych;
· Zwiększona reprezentacja Uczelni w europejskich i krajowych organizacjach odpowiedzialnych za programy finansowania projektów naukowo-badawczych;
· System motywacyjny wspierający osoby i instytucje przygotowujące i realizujące projekty naukowo-badawcze;
· Stały system szkoleń pracowników Uczelni w zakresie aplikowania o granty;
· Mapa instytucji i organizacji istotnych z punktu widzenia prowadzenia projektów;

	NAZWA PROGRAMU
	KONSOLIDACJA ORGANIZACJI

	ZNACZENIE PROGRAMU
	Brak współpracy pomiędzy działającymi odrębnie, konkurującymi wydziałami, katedrami, nie pozwala na optymalne wykorzystanie potencjału dla zespołowych, zwłaszcza interdyscyplinarnych badań naukowych ani na kształtowanie spójnej i nowoczesnej oferty Uczelni dla jej otoczenia. Działania administracji niepodporządkowane obsłudze podstawowych procesów naukowych, dydaktycznych i innych organizacyjnych.

	CELE PROGRAMU
	· Wyprofilowanie wydziałów w taki sposób, by wzajemnie nie konkurowały i by świadczyły sobie usługi dydaktyczne;
· Wykreowanie Katedr na tyle dużych i aktywnych naukowo, by zajmowały czołowe pozycje w swoich dziedzinach w krajowym środowisku, zdolnych do realizacji znaczących zespołowych projektów o międzynarodowej randze;
· Uprocesowienie i zwiększenie efektywności procesów obsługi dydaktyki i nauki;

	DZIAŁANIA PROGRAMU
	· Diagnoza struktury organizacyjnej Uczelni;
· Diagnoza efektywności procesów wsparcia nauki i dydaktyki na Uczelni;
· Ekspertyza określająca docelowe rozwiązania organizacyjne w obszarze nauki i dydaktyki;
· Ekspertyza określająca docelowe rozwiązania organizacyjne w obszarze procesów wsparcia nauki i dydaktyki;
· System stymulowania międzywydziałowych i międzykatedralnych projektów dydaktycznych i naukowych;
· Wyprofilowanie wydziałów w sposób ograniczający wzajemną konkurencję;
· Alianse Katedr i zespołów badawczych o zbliżonej specjalizacji naukowo-badawczej;

	NAZWA PROGRAMU
	MŁODE TALENTY

	
ZNACZENIE PROGRAMU
	Brak rekrutacji młodych pracowników spowoduje lukę pokoleniową. Słabość w pozyskiwaniu najzdolniejszych studentów stanowi zagrożenie dla poziomu kształcenia. Czynnikiem rozwoju, zwłaszcza w warunkach narastającej konkurencji i nowych wyzwań jest otwarcie się na młode talenty i ich skuteczne przyciąganie na studia i do pracy w Uczelni.

	
CELE PROGRAMU
	· Coroczne pozyskiwanie nowych pracowników, wyselekcjonowanych z szerokiego grona kandydatów, którzy w przyszłości osiągną międzynarodowy sukces naukowy stając się z czasem wiodącymi pracownikami Uczelni; stwarzanie im satysfakcjonujących warunków rozwoju;
· Ciągłe pozyskiwanie najzdolniejszych kandydatów na studia (Uczelnia „pierwszego wyboru” w regionie) i stwarzanie im satysfakcjonujących warunków rozwoju.

	
DZIAŁANIA PROGRAMU
	· Proces rekrutacji kadr Uczelni wyławiający utalentowane osoby;
· System motywacyjny oraz mentoring wspierający utalentowane osoby;
· Profilowane praktyczne i naukowe staże dla utalentowanych osób, w tym staże zagraniczne;
· System wspierania uczestnictwa utalentowanych osób w projektach badawczych i w procesach dydaktycznych;
· System wspierania uzdolnionych studentów; zindywidualizowana oferta dla najlepszych studentów;
· Samorządność finansowa studenckich kół naukowych;

	NAZWA PROGRAMU
	NOWOCZESNA OFERTA

	ZNACZENIE PROGRAMU
	Niedostateczne urynkowienie oferty dydaktycznej, naukowo-badawczej i eksperckiej Uczelni. Dotychczasowy proces kreowania przedmiotów i specjalności dydaktycznych podporządkowano w większym stopniu interesom i kompetencjom Katedr, Wydziałów niż oczekiwaniom studenta czy pracodawcy. Istotny wpływ na zapewnienie Uczelni warunków rozwoju będzie miało unowocześnienie oferty dydaktycznej i dopasowanie jej do oczekiwań rynku. W przypadku oferty naukowo-badawczej i eksperckiej niska konkurencyjność oferty na rynku.

	CELE PROGRAMU
	· Unowocześnienie (zwiększenie atrakcyjności i elastyczności programu studiów) i urynkowienie oferty dydaktycznej;
· Dopasowanie toku kształcenia na poszczególnych poziomach studiów do warunków rynkowych;
· Stałe monitorowanie otoczenia w obszarze oferty naukowo-badawczej i eksperckiej;

	DZIAŁANIA PROGRAMU
	· Indywidualne programy kształcenia;
· Zewnętrzna certyfikacja wiedzy;
· Stała współpraca z pracodawcami i wspólne kształtowanie oferty programowej, w tym studiów podyplomowych;
· Poszerzanie i rozwój programu praktyk studenckich;
· Zajęcia dydaktyczne prowadzone przez uznanych praktyków;
· Współpraca z organizacjami studenckimi (samorządem) w zakresie kształtowania programów dydaktycznych oraz ich oceny;
· Rozwijanie współpracy z biznesem;
· Aktywizacja studentów (koła naukowe, organizacje studenckie i samorządowe);
· Skuteczne systemy komercjalizacji wiedzy naukowej;

W toku dalszych prac nad strategią Uniwersytetu Ekonomicznego we Wrocławiu przyjmuje się dwie fundamentalne zasady:
- pragmatyzmu zarządzania strategicznego
Władze Uczelni przy wsparciu Komisji d.s. Strategii rozwijają przyjęte założenia programów strategicznych określając:
· cele realizacyjne
· terminy realizacji
· budżety zadań
· wykonawców działań
Na podstawie programów uruchamia się realizację zestawu projektów strategicznych składających się na Strategię.

- ciągłości zarządzania strategicznego
Podstawowe ustalenia programów strategicznych podlegają rewizji nie rzadziej niż raz w roku.
Co najmniej raz na kwartał dokonuje się przeglądu zadań strategicznych i projektów wdrożeniowych.

Załączniki

Wyniki diagnozy najistotniejszych problemów rozwojowych Uczelni
Nauka

[image:]

[bookmark: _GoBack]Wyniki diagnozy najistotniejszych problemów rozwojowych Uczelni
Dydaktyka
[image:]

Skład Komisji d.s. Strategii Uczelni:
· dr hab. Grzegorz Bełz, prof. UE,
· dr hab. Marian Kachniarz, prof. UE,
· prof. dr hab. Andrzej Kaleta,
· dr hab. Marek Łyszczak, prof. UE,
· prof. dr hab. Jerzy Niemczyk,
· dr hab. Bartłomiej Nita, prof. UE,
· dr inż. Daniel Ociński,
· dr hab., inż. Andrzej Okruszek, prof. UE,
· dr Przemysław Skulski,
· prof. dr hab. Jarosław Witkowski,
· Maciej Wilczyński – przewodniczący RUSS
image1.emf
Problem Charakterystyka

Znacze

nie

1

Rozproszenie i autonomizacja zespołów badawczych

badania naukowe głównie indywidualne, czasem w niewielkich zespołach katedralnych,

niska zdolność do tworzenia większych zespołów, w tym struktur międzynarodowych

4

2

Słabe umiędzynarodowienia badań i publikacji

problematyka o małym znaczeniu międzynarodowym (problemy lokalne a nie uniwersalne);

niski udział w międzynarodowych zespołach; brak reprezentacji w międzynarodowych

gremiach naukowych; niska pozycja rankingowa w zakresie cytowań i IF

4,2

3

Słabe wsparcie instytucjonalne projektów badawczych

brak struktur organizacyjnych zdolnych do skutecznego inicjowania projektów, kreowania

zespołów, organizacji procesu badawczego i jego nadzoru formalnego

4

4

Niska aktywność badawcza pracownika/ słaby proces

aktywizacji

brak wsparcia w obszarze motywowania, niskie wynagrodzenie podstawowe i związana z

tym potrzeba poszukiwania innych dodatkowych źródeł zarobkowania (ograniczenia

systemowe), częsta luka wiedzy w obszarze metodologii prowadzenia badań naukowych,

przeszkody biurokracyjne

4,1

5

Brak mechanizmów pozyskiwania młodej kadry

badawczej

nieformalna likwidacja stanowiska asystenta, brak ścieżek awansowych dla wybitnych

studentów i doktorantów, ograniczone możliwości wsparcia motywacyjnego młodej kadry,

przeszkody mentalne, starzenie siękadry pracowników naukoo-badawczych

3,9

6

Ograniczone zasoby finansowania badań

brak środków finansowych na prowadzenie badań finansowanych przez UE;

niewystarczające środki finansowe na badania naukowe pozyskiwane od przedsiębiorstw

4,1

7

Brak wyróżniającej specjalizacji/ wizerunku naukowego

brak kooordynacji działań związanych z wyborem obszarów naukowych jednoznacznie

identyfikowanych z UE; niedostateczna promocja badań naukowych i osiągnięć w

otoczeniu

3,2

8

Badania słabo powiązane z potrzebami praktyki/

biznesu

podejmowane problemy i tematy badawcze nie koncentrują się na głównych potrzebach

praktyki/biznesu lub nie są tak postrzegane co skutkuje słabym zainteresowaniem praktyki

w udziale i finansowaniu badań

3,3

9 Brak zarządzania wiedzą

wiedza gromadzona w poszczególnych komórkach organizacyjnych i zespołach

badawczych nie jest ustrukturalizowana i udostępniana wewnętrznie na poziomie Uczelni

co utrudnia wykorzystanie potencjału Uczelni w zakresie badań, współpracy oraz

aplikowania o finansowanie badań

3,2

10

Ograniczone zasoby relacyjne dla działań badawczych

brak wymiany kadry pomiędzy ośrodkami badawczymi; nikła współpraca naukowo-

badawcza pomiędzy jednostkami naukowymi; brak szerszej wymiany międzynarodowej

3,5

image2.emf
Problem Charakterystyka

Znacze

nie

11

Słaby proces zarządzania jakością dydaktyki

niska standaryzacja treści nauczania, brak mechanizmów zapewniających wzrost jakości,

metod i treści dydaktycznych, słabość kontroli procesu dydaktycznego w wymiarze zarówno

merytorycznym jak i formalnym

3,3

12

Niewielki odsetek studentów z ponadprzeciętnymi

kompetencjami, zainteresowaniami i ambicjami

mała aktywność Uczelnia w pozyskiwaniu najlepszych kandydatów na studia; niska

skłonność studentów do angażowania się w ponadprogramowe przedsięwzięcia i projekty

w tym organizacje i koła; niska inicjatywa i oczekiwania w procesie dydaktycznym

3,7

13

Niskie dopasowanie kompetencji pracowników do

tematyki zajęć

w procesach dydaktycznych w słabym stopniu wykorzystuje się własny dorobek naukowo-

badawczy pracowników; dobór kadry dydaktycznej w niedostatecznym stopniui

uwaględnia dopasowanie jej kompetencji i osiągnięć badawczych do tematyki zajęć

2,5

14

Niska indywidualizacja programu

ograniczone zakres swobodnego wyboru zajęć, także wf i językowych, wygórowane

wymagania dotyczące IPS i innych form wspierania indywidualizacji; niski udział

przedmiotów w systemie kształcenia na odległość w systemie IPS, sztywne programy

kierunków i specjalności, preferowanie kształcenia w systemach grup administracyjnych,

niewydolność systemów informatycznych,

2,9

15

Mało nowoczesne metody dydaktyczne

wykorzystywanie tradycyjnych (mało aktywnych) metod dydaktycznych, które nie

powodują interakcji ze słuchaczami; metody dydaktyczne nie spełniają oczekowań

odbiorców

2,4

16

Niewystarczająca motywacja dydaktyków

brak wpływu oceny poziomu dydaktycznego pracowników na ich ocenę okresową; brak

bodźców do podnoszenia kompetencji/kwalifikacji dydaktycznych przez pracowników;

niedostateczny zakres hospotacji zajęć i wyciągania z nich wniosków; niska aktywność

pracowników w zakresie podnoszenia kwalifikacji dydaktycznych

3,7

17

Słabe urynkowanie ofrety dydaktycznej

proces kreowania przedmiotów i specjalności dydaktycznych podporządkowany w

większym stopniu interesom i kompetencjom Katedr, Wydziałów niż oczekiwaniom

studenta czy pracodawcy

3,6

18

Niski udział wiedzy praktycznej

w procesie dydaktycznym w niskim stopniu wykorzystywana jest wiedza praktyczna

odnosząca się do omawianych zagadnień; proces nauczania jest zdominowany przez

zagadnienia teoretyczne ze zbyt małym odniesieniem do zastosowań praktycznych

3,1

19

Słaba infrastruktura wspierająca dydaktykę

infrastrutkura techniczna Uczelni w zakresie poziomu wyposażenia sal jak i stosowanych

systemów informatycznych (m.in. e-learning) jest niewystarczająca do realizowania

procesu dydaktycznego wg nowoczesnych, atrakcyjnych standardów

2,3

20

Słaby proces lokowania studentów na rynku pracy

niedostateczne dostosowanie profilu kształcenia do potrzeb rynku; niewystarczające

działania w zakresie współpracy z firmami partnerskimi

2,9

