

**UCZELNIA PRZYJAZNA I PRESTIŻOWA
STAWIAM NA LUDZI. STAWIAM NA ROZWÓJ**

**Kandydat na Rektora
Politechniki Śląskiej
w kadencji 2016-2020
prof. dr hab. inż. Arkadiusz Mężyk**

PROGRAM WYBORCZY

Program wyborczy

Politechnika Śląska

Uczelnia przyjazna i prestiżowa
Stawiam na ludzi. Stawiam na rozwój

Arkadiusz Mężyk

Do Społeczności Akademickiej

W zeszłym roku minęła 70. rocznica utworzenia Politechniki Śląskiej. Początek był skromny – zaledwie cztery wydziały, niedostatki kadrowe, brak jakiegokolwiek aparatury i infrastruktury badawczej. Jednak dzięki entuzjazmowi, wizji rozwoju, uporowi i konsekwencji w działaniu władz Uczelni i całej społeczności akademickiej, pomimo wielu trudności i zawirowań dziejowych Politechnika Śląska ciągle rozwijała się i znajduje się obecnie wśród największych polskich uczelni technicznych. Wszystko to było możliwe dzięki ludziom – studentom, doktorantom, nauczycielom akademickim, pracownikom administracji i obsługi technicznej – ogólnie mówiąc członkom społeczności akademickiej.

To właśnie ludzie są najcenniejszym skarbem Politechniki Śląskiej. Wspólnie osiągnęliśmy już wiele, ale jeszcze więcej do zrobienia przed nami. To ludzie stymulują rozwój. Musimy zapewnić godne warunki studiowania i pracy oraz przyjazną atmosferę do działania pozwalającą skupić się na realizacji misji Uczelni i rozwijaniu działalności naukowej. **Potencjał uczelni oraz partnerstwo wewnętrzne i zewnętrzne wykorzystamy do budowania jej prestiżu we wszystkich obszarach działalności i dalszej poprawy warunków kształcenia i pracy.**

Politechnika Śląska w 2016 roku posiada bogatą infrastrukturę, wiele nowoczesnej, unikatowej w skali kraju aparatury badawczej, liczne grono zdolnych studentów, doktorantów i pracowników o uznanej międzynarodowej renomie. Nie możemy tego zmarnować, **musimy stworzyć przyjazną atmosferę współpracy i poprzez partnerstwo wewnętrzne i zewnętrzne wykorzystać ten potencjał do budowania prestiżu Uczelni we wszystkich obszarach działalności i dalszej poprawy warunków kształcenia i pracy.**

Panuje opinia, że obecna sytuacja w szkolnictwie wyższym jest trudna: nadmierna biurokracja, niż demograficzny, silna konkurencja dużych ośrodków akademickich w Polsce i za granicą, niedofinansowanie działalności naukowej i dydaktycznej. Bywało gorzej, a jednak Uczelnia w trudnych czasach prężnie rozwijała się, tworząc kolejne wydziały, w tym także w ośrodkach zamiejscowych.

Swój program wyborczy zatytułowałem „**Uczelnia przyjazna i prestiżowa. Stawiam na ludzi. Stawiam na rozwój**”. To kwintesencja planów na najbliższą kadencję. Przez działania projakościowe oraz przyjazną atmosferę kształcenia i pracy chcę uzyskać efekt synergii w postaci wzrostu dorobku naukowego i kompetencji kadry, rozbudowanej współpracy zewnętrznej, wysokiej pozycji Uczelni w rankingach krajowych i międzynarodowych oraz w pozytywnym odbiorze otoczenia gospodarczego i społecznego. Dobry kandydat na studia przekłada się na wysoki poziom kształcenia i prestiż oraz możliwości rozwoju kadry naukowej. Dobra kadra nauczycieli akademickich zapewnia z kolei innowacyjne badania naukowe, współpracę z otoczeniem społeczno-gospodarczym i kreowanie nowoczesnych programów kształcenia.

Skuteczne mechanizmy rozwoju kształcenia, innowacyjności, kreatywności i transferu technologii zapewnią Politechnice Śląskiej miejsce w ścisłej czołówce polskich uczelni technicznych oraz osiągnięcie statusu wiodącego ośrodka naukowego.

Zdecydowałem się kandydować na funkcję rektora, gdyż wierzę w ludzi, skuteczność mojego programu oraz możliwość dalszego rozwoju Politechniki Śląskiej. Przedstawiam wizję rozwoju Uczelni wynikającą z własnych doświadczeń, dyskusji i rozmów z członkami społeczności akademickiej oraz obserwacji problemów współpracy nauki z otoczeniem społeczno-gospodarczym.

Na potwierdzenie skuteczności moich dotychczasowych działań chciałbym wskazać efekty pełnienia funkcji dziekana. Macierzysty Wydział Mechaniczny Technologiczny był w trudnej sytuacji, gdy rozpoczynałem kadencję. Obecnie jest w ścisłej czołówce wydziałów naszej Uczelni. Posiada pełne uprawnienia akademickie w trzech dyscyplinach naukowych i w tym roku uzyskał kolejne do nadawania stopnia doktora nauk technicznych. Posiada kategorię naukową A oraz prowadzi wyróżniony przez PKA kierunek mechanika i budowa maszyn. Ponadto szczeni się rozbudowaną współpracą z otoczeniem gospodarczym w zakresie kształcenia i badań naukowych, najliczniejszą kadrą pracowników samodzielnych i największą liczbą studentów w naszej Uczelni. **Wszystkie te osiągnięcia to wynik ciężkiej pracy i zaangażowania całej społeczności akademickiej Wydziału oraz zrozumienia i wspaniałej atmosfery współpracy.**

Uważam, że mam odpowiednie doświadczenie i rekomendacje do wprowadzania działań pro jakościowych oraz rozwojowych. Jeżeli Szanowne Uczelniane Kolegium Elektorów uzna mój program za godny realizacji i poprze moją kandydaturę w wyborach, to dołożę wszelkich starań, aby osiągnąć wszystkie zamierzone cele. **Wierzę w ogromny, niewykorzystany jeszcze w pełni, potencjał drzemiący w społeczności akademickiej naszej Uczelni.**

Z poważaniem

Handwritten signature of Arkadiusz Mężyk in blue ink on a light blue background.

O mnie

Urodziłem się 29.09.1962 r. w Wodzisławiu Śląskim. Ukończyłem studia na Wydziale Mechanicznym Technologicznym Politechniki Śląskiej. W 1987 r. rozpocząłem pracę w Politechnice Śląskiej. W 1992 r. odbyłem półroczny staż w Uniwersytecie Technicznym w Lyngby, Dania, w 1993 r. kurs NATO ASI w Portugalii, a w 1996 r. kurs CISM w Udine, Włochy. W 1994 r. obroniłem z wyróżnieniem rozprawę doktorską, w 2002 r. z wyróżnieniem rozprawę habilitacyjną przed Radą Wydziału MT, a w 2007 r. otrzymałem tytuł profesora w dziedzinie nauk technicznych.

W 1993 r. zostałem członkiem Polskiego Towarzystwa Metod Komputerowych Mechaniki, a od 1994 jestem członkiem Polskiego Towarzystwa Mechaniki Teoretycznej i Stosowanej. Od wielu lat uczestniczę w pracach Zarządu Gliwickiego Oddziału PTMTS jako skarbnik, a następnie przewodniczący oddziału. **W latach 2011–2015 byłem przewodniczącym**, a od

2015 r. wiceprzewodniczącym PTMTS. Jestem inicjatorem powołania i byłem przewodniczącym Stałego Komitetu Kongresowego Polskiego Kongresu Mechaniki (2013–2015).

W kadencji 2004–2006 byłem członkiem Sekcji Dynamiki Układów oraz Sekcji Optymalizacji i Sterowania Komitetu Mechaniki PAN. Uczestniczyłem lub kierowałem pracami 40 komitetów organizacyjnych konferencji naukowych oraz pracami 8 komitetów naukowych konferencji międzynarodowych. **Za działalność naukową otrzymałem m.in. indywidualną Nagrodę MEN (1995), nagrodę Wydziału IV PAN (2003), zespołową nagrodę MENiS (2005), nagrodę im. Witolda Nowackiego (2009), a w 2011 nagrodę TARCZA BUMARU za najlepszy projekt rozwojowy Grupy BUMAR.**

W latach 1999–2002 byłem członkiem Senatu Politechniki Śląskiej oraz członkiem Senackiej Komisji ds. Dydaktyki. W latach 2002–2008 pełniłem funkcję prodziekana ds. ogólnych Wydziału MT. Byłem Pełnomocnikiem Rektora Pol. Śl. ds. Współpracy Naukowej z Polonią (2008–2009) oraz Pełnomocnikiem Rektora Pol. Śl. ds. Realizacji Projektów Dydaktycznych (2008–2010). **Od 2012 r. jestem dziekanem Wydziału Mechanicznego Technologicznego. W 2008 r. zostałem powołany do Rady Naukowej OBRUM, gdzie od 2009 roku byłem dyrektorem ds. technicznych, a następnie dyrektorem ds. rozwoju (do 2011).** Aktualnie jestem doradcą Prezesa ROSOMAK S.A. Byłem jednym z inicjatorów utworzenia w Politechnice Śląskiej Centrum Zaawansowanych Technologii Bezpieczeństwa i Obronności, którym kierowałem w latach 2014–2015. Ponadto jestem członkiem Rad Naukowych:

- Instytutu Materiałów Polimerowych i Węglowych w Zabrze.
- Przemysłowego Instytutu Automatyki i Pomiarów w Warszawie.
- Instytutu Techniki Górniczej KOMAG w Gliwicach.
- Wojskowego Instytutu Technicznego Uzbrojenia w Zielonce.

Od 2011 r. jestem członkiem Komitetu Mechaniki PAN oraz Komitetu Budowy Maszyn PAN, a w latach 2011–2015 uczestniczyłem w pracach Rady Towarzystw Naukowych przy Prezydium PAN. Od 2014 r. jestem wiceprzewodniczącym Kolegium Dziekanów Wydziałów Mechanicznych.

Dorobek naukowy: 177 publikacji naukowych w czasopismach naukowych i materiałach konferencyjnych krajowych i zagranicznych, 6 monografii naukowych, 9 patentów, 1 wzór przemysłowy, 13 zgłoszeń patentowych, promotor 11 zakończonych i 4 otwartych przewodów doktorskich. Sporządziłem 25 recenzji rozpraw doktorskich, 13 recenzji w postępowaniach habilitacyjnych, 9 recenzji w postępowaniach o nadanie tytułu profesora i ok. 30 recenzji artykułów dla czasopism zagranicznych i o zasięgu międzynarodowym. Kierowałem 15 projektami naukowymi i rozwojowymi oraz 1 projektem w ramach POKL

Moje główne obszary badawcze to dynamika maszyn, mechatronika oraz projektowanie pojazdów wojskowych. Mieszkam w Gliwicach. Jestem żonaty, mam dwoje dzieci. Do moich zainteresowań należą historia, jogging, pływanie, narciarstwo oraz turystyka.

Moja wizja naszej Uczelni

Politechnika Śląska to kierujący się poszanowaniem uniwersalnych wartości i tradycji akademickich nowoczesny, europejski uniwersytet techniczny przygotowujący elity społeczeństwa, wspierający dynamiczny rozwój regionu śląskiego i kraju w oparciu o najwyższej jakości kształcenie i badania naukowe.

Swą pozycję, prestiż i miejsce w ścisłej czołówce polskich uczelni buduje w atmosferze partnerskiej współpracy pracowników, studentów oraz otoczenia społeczno-gospodarczego, sprzyjającej kreatywności, innowacyjności i poprzez transfer technologii.

Cele, które zamierzam osiągnąć

1. Zapewnienie trwałego miejsca Politechniki Śląskiej w ścisłej czołówce polskich uczelni technicznych.
2. Zwiększenie dorobku naukowego i innowacyjnego Uczelni.
3. Zbudowanie przyjaznych więzi w społeczności akademickiej.
4. Umożliwienie rozwoju kompetencji naukowych i zawodowych społeczności akademickiej oraz przyspieszenie rozwoju kariery zawodowej.
5. Zwiększenie poczucia bezpieczeństwa zatrudnienia pracowników Uczelni.
6. Podniesienie atrakcyjności kształcenia oraz podnoszenie wartości dyplomu Politechniki Śląskiej na rynku pracy.
7. Ścisła współpraca z otoczeniem społeczno-gospodarczym i absolwentami w obszarze kształcenia, innowacyjnych badań naukowych i transferu technologii.
8. Internacjonalizacja kształcenia i badań naukowych.

Metody i środki, które zastosuję

1. Inwestycje w rozwój kompetencji wszystkich grup tworzących społeczność akademicką, w tym wprowadzenie dwuletnich rektorskich grantów habilitacyjnych i profesorskich.
2. Zasadnicze uproszczenie i przyspieszenie procedur administracyjnych.
3. Konsolidacja interdyscyplinarnych kompetencji i lepsze związki między wydziałami w ramach jednego obszaru badawczego przez ośrodki międzywydziałowe.
4. Dostosowanie działania Centrum Zarządzania Projektami do aktualnych wymogów opracowywania i realizacji projektów.
5. Rozwój mechanizmów transferu technologii i działalności spółki celowej.
6. Wkład własny Uczelni w realizację perspektywicznych projektów.
7. Nowoczesne programy i formy kształcenia.
8. Programy stażowe i projekty organizowane we współpracy z otoczeniem społeczno-gospodarczym dla studentów, doktorantów i pracowników.
9. Działania pro jakościowe w zakresie rozwoju badań, innowacji oraz zwiększenia liczby projektów.
10. Zmiany w ocenie pracowników uwzględniające wszystkie aspekty pracy na uczelni, w tym aktywność naukową, dydaktyczną oraz organizacyjną.
11. Umożliwienie zmniejszenia obciążenia dydaktycznego w przypadku osób wykazujących szczególną aktywność naukową lub organizacyjną.

12. Stworzenie atmosfery do partnerskich dyskusji i wyrażania własnych opinii w środowisku akademickim.
13. Cykliczne, comiesięczne robocze spotkania rektora z jedną radą wydziału.
14. Zwiększenie podmiotowości dziekanów i rad jednostek w procesie zarządzania Uczelnią.
15. Bliska i partnerska współpraca z Samorządem Studenckim, Samorządem Doktorantów i związkami zawodowymi.
16. Współpraca z władzami samorządowymi miast i województwa oraz promowanie Politechniki Śląskiej jako prestiżowej marki śląskiej.
17. Promocja osiągnięć i oferty Uczelni w opiniotwórczych środkach przekazu.
18. Wymiana międzynarodowa studentów i nauczycieli akademickich oraz rekrutacja obcokrajowców na studia w pełnym cyklu kształcenia.
19. Aktywizacja działalności Stowarzyszenia Wychowanków Politechniki Śląskiej i budowanie marki Uczelni przez utworzenie Rady Absolwentów.
20. Wspieranie przedstawicieli Uczelni oraz aktywna postawa w sprawach istotnych dla Uczelni i środowiska akademickiego na forum krajowym.

Szanse

- Nowoczesna infrastruktura wielu wydziałów.
- Intensywny rozwój gospodarczy regionu.
- Śląska tradycja rzetelnej pracy i współdziałania.
- Bardzo dobra infrastruktura drogowa i komunikacja w regionie.
- Atrakcyjność regionu dla partnerów zagranicznych jako potencjalnego miejsca inwestowania w obszar wysokich technologii.
- Dobre postrzeganie uczelni jako partnera przez otoczenie gospodarcze.
- Bliskość Specjalnej Strefy Ekonomicznej i znaczne uprzemysłowienie regionu.
- Bardzo dobre kontakty z wieloma kluczowymi dla kraju obszarami działalności społeczno-gospodarczej.
- Duże zapotrzebowanie na dobrze wykształconych absolwentów oraz ekspertów z doświadczeniem badawczo-rozwojowym.
- Liczne planowane konkursy instytucji regionalnych, rządowych i międzynarodowych na projekty badawczo-rozwojowe, naukowe oraz infrastrukturalne.
- Wola Samorządu Studenckiego oraz Samorządu Doktorantów silniejszego włączenia się w rozwój Uczelni.
- Udana próba wdrażania nowoczesnych metod kształcenia na niektórych kierunkach studiów.

Zagrożenia

- Wzrost konkurencyjności ze strony innych uczelni akademickich.
- Niepewność wielkości dotacji dydaktycznej i statutowej.
- Pogłębiający się niż demograficzny.
- Zmniejszające się zainteresowanie absolwentów kształceniem na studiach II i III stopnia.
- Biurokratyzacja nauki utrudniająca prowadzenie badań i realizację projektów.
- Mało sprzyjające warunki prawne komercjalizacji badań naukowych.
- Zmiany algorytmów oceny jednostek.

Politechnika jako wiodący ośrodek kształcenia

Proponuję nowe podejście do procesu kształcenia oraz promocji Uczelni w kontekście pogłębiającego się niżu demograficznego oraz rosnącej konkurencji silnych uczelni zlokalizowanych w atrakcyjnych miastach akademickich. Głównym zadaniem współczesnej wyższej uczelni technicznej jest kształcenie wysoko wykwalifikowanej kadry inżynierskiej dla nowoczesnej gospodarki opartej na wiedzy. Odpowiednie przygotowanie absolwenta do funkcjonowania w pełnym wyzwaniach środowisku gospodarczym, przy gwałtownym postępie technologicznym, wymaga zapewnienia odpowiednio wykształconej kadry naukowo-dydaktycznej oraz dostępu do wiedzy w zakresie najnowszych technologii. Jest to możliwe jedynie przy ścisłym współdziałaniu uczelni z przemysłem nowych technologii zarówno w zakresie działalności badawczo-rozwojowej, innowacji, jak również formułowania programów kształcenia oraz udziału przemysłu w samym procesie kształcenia. Wdrożę takie działania m.in. **poprzez wspieranie nowych kierunków studiów o profilu praktycznym oraz realizację studiów dualnych w ścisłej współpracy z przemysłem.**

We współpracy z poszczególnymi jednostkami podstawowymi wdrożę nowoczesne i unikatowe pod względem treści programowych i metod przekazywania wiedzy programy kształcenia wykorzystujące interaktywne metody i środki dydaktyczne, dostosowane do potrzeb rozwijającego się zaawansowanego technologicznie otoczenia oraz potrzeb studentów wybitnych w zakresie nauk podstawowych. Wspólnie wdrożymy programy dydaktyczne, które zainteresują i przyciągną najlepszych kandydatów na studia w naszej Uczelni, a tym samym przyczynią się do podniesienia jakości kształcenia oraz wzmocnienia wartości dyplomu Politechniki Śląskiej.

Zintensyfikuję aktywne działania promocyjne Uczelni w postaci patronatów nad szkołami ponadgimnazjalnymi, organizowania spotkań z kandydatami na studia, zajęć i konkursów dla uczniów szkół ponadgimnazjalnych, wykładów monograficznych, włączania najzdolniejszych uczniów w działalność studenckich kół naukowych. Istotną sprawą jest intensywna i efektywna promocja Uczelni z wykorzystaniem różnych sposobów dotarcia do kandydata, posiadająca zasięg ogólnopolski i międzynarodowy. W tym zakresie **nie wystarczy już promocja pasywna.** Taka aktywność nie wymaga dużych środków finansowych, jeżeli włączą się w nią studenci i pracownicy, dla których te działania będą uwzględniane w ocenie okresowej czy też wliczane do pensum dydaktycznego.

Wdrożę system nowoczesnych form kształcenia w Uczelni. Nowoczesne i unikatowe programy kształcenia to nie tylko treści przekazywane studentom, ale przede wszystkim nowoczesne formy przekazywania wiedzy takie jak: kształcenie zorientowane problemowo, zorientowane projektowo, kształcenie interaktywne czy też programy mentorskie. To także nowoczesne zdalne formy kształcenia z wykorzystaniem wirtualnych pomocy dydaktycznych oraz rozwijanie innych, poszukiwanych na rynku pracy, cech absolwenta, takich jak m.in. umiejętność pracy zespołowej, kreatywność, adaptacja do zmieniającego się rynku pracy, zarządzanie projektami.

Głównym atutem naszej uczelni w staraniu o najlepszych studentów będzie nowoczesna oferta kształcenia, w tym również o charakterze unikatowym w skali kraju, w odniesieniu do oferty dydaktycznej innych uczelni technicznych. Oferta, która ściśle wpisuje się w perspektywę rozwoju gospodarczego i technologicznego kraju, a w szczególności regionu, zapewniająca absolwentom wysoki prestiż dyplomu i szybkie znalezienie pracy po ukończeniu studiów. Takie możliwości stworzą m.in. studia międzyobszarowe oraz większe zaangażowanie różnych wydziałów w procesie kształcenia na danym kierunku studiów.

Zwiększę nacisk na zapewnienie wysokich standardów kształcenia poprzez doskonalenie bazy socjalnej, dydaktycznej i laboratoryjnej. Lokalizacja Politechniki Śląskiej stanie się atutem ze względu na rozbudowaną infrastrukturę komunikacyjną regionu oraz koszty utrzymania niższe niż w innych dużych ośrodkach akademickich. Trzeba to odpowiednio wykorzystać, pamiętając jednocześnie, że student spędza kilka najlepszych lat swojego życia na Uczelni. Należy również pamiętać, że do prowadzenia zajęć na wysokim poziomie niezbędne jest posiadanie nowoczesnych laboratoriów dydaktycznych. Dlatego potrzebne jest wsparcie jednostek w celu odnowienia i utrzymania stanowisk laboratoryjnych kluczowych dla prowadzonych kierunków studiów.

W partnerskiej współpracy z Samorządem Studenckim zapewnię studentom przyjazną atmosferę studiowania, godne i komfortowe warunki bytowe za rozsądną cenę oraz możliwości aktywnego wypoczynku i rozwoju kulturalnego. Problemy i potrzeby studentów muszą znaleźć zrozumienie u władz Uczelni. Niezbędne jest zapewnienie studentom nieskrępowanego kontaktu z Prorektorem ds. Studenckich i Kształcenia oraz wspólne poszukiwanie rozwiązań. Przy współudziale Samorządu Studenckiego przeanalizuję warunki mieszkaniowe w akademikach, wypracuję dla nich standardy zapewniające godny wypoczynek i pracę oraz sukcesywnie podejmę stosowne remonty. W istotny sposób będę wspierał możliwości uprawiania sportu, turystykę kwalifikowaną i inne formy aktywności, a także działalność kulturalną. Rozwinę działalność Centrum Kultury Studenckiej „Mrowisko”.

Zwiększę umiędzynarodowienie procesu kształcenia przez oferowanie studiów w językach obcych i zwiększenie liczby studentów zagranicznych oraz wymianę wykładowców z renomowanymi uczelniami zagranicznymi. Wzmocni to międzynarodową rangę uczelni oraz zwiększy kompetencje naszych absolwentów poprzez lepsze przyswajanie języka obcego w bezpośrednich kontaktach z obcokrajowcami, jak również będzie sprzyjać nawiązywaniu kontaktów międzynarodowych i wymianie myśli. Pracownicy Uczelni także uzyskają lepszy dostęp do zagranicznych uczelni i nowoczesnych form kształcenia.

Wdrażając nową ofertę kształcenia, oprócz analizy perspektyw rozwoju technologicznego i przyszłej polityki kadrowej kraju, będę uwzględnił głos studentów, do których jest skierowana, gdyż to właśnie Oni składają w nasze ręce swoją przyszłą karierę zawodową, mając nadzieję na rzetelne i ciekawe wykształcenie oraz możliwość zdobycia interesującej i dobrze płatnej pracy po ukończeniu studiów.

Będę wspierał inicjatywy Samorządu Studenckiego w zakresie opiniowania procesu kształcenia, programów studiów i rozwijania studenckiego ruchu naukowego, szczególnie studenckich kół naukowych uczestniczących w prestiżowych konkursach o charakterze ogólnokrajowym i międzynarodowym. Zwiększę wsparcie finansowe takich działań oraz wsparcie merytoryczne w zakresie rozwijania przedsiębiorczości akademickiej. Studenckim Kołom Naukowym zaproponuję współpracę z wybitnymi uczniami szkół ponadpodstawowych. Koła zyskają tym samym aktywnych członków już od początku studiów.

We współpracy z Samorządem Studenckim utworzymy międzywydziałowe centrum realizacji studenckich projektów, ułatwiając studentom swobodny dostęp do infrastruktury technicznej i sprzętu, niezbędnych do wdrożenia wyników ich prac, a także opieki naukowej. Zapewnię Im także możliwość prezentacji swych osiągnięć na targach, seminariach i w konkursach.

Politechnika jako wiodący ośrodek innowacji

Opracuję proste, szybkie i efektywne mechanizmy współpracy z otoczeniem społeczno-gospodarczym oraz metody optymalnego wykorzystania potencjału naukowego, infrastruktury badawczej i wiedzy eksperckiej wewnątrz Uczelni. Nowoczesna uczelnia techniczna powinna być ośrodkiem rozwoju zarówno innowacyjnych idei, jak i produktów, technologii oraz ich transferu do sfery gospodarczej.

Znacznie uprościć procedury administracyjne i zwiększyć dodatkowe kompetencje pracowników administracji. Zasadniczo skróci to czas obsługi administracyjnej. Naukowcy, w szczególności kierownicy projektów, otrzymają profesjonalne wsparcie oraz jednoznaczną interpretację prawną.

Rozwinę możliwości współpracy międzywydziałowej w zakresie interdyscyplinarnych zespołów badawczych skupionych na realizacji kompleksowych zadań, wykraczających często poza kompetencje jednej jednostki wewnętrznej. Dzięki konsolidacji potencjału naukowego oraz szerszemu dostępowi do infrastruktury badawczej możliwe będzie ubieganie się o prestiżowe projekty oraz przyspieszenie rozwoju kariery naukowej i wzrost przychodów Uczelni.

Każdy problem zgłoszony przez interesariusza zewnętrznego zostanie kompetentnie rozpoznany i w pełni rozpatrzony pod względem możliwości realizacji, nawet z zaangażowaniem wielu jednostek podstawowych i zespołów badawczych. Nie zamierzam zastępować, niszczyć lub zawłaszczać dotychczasowych, skutecznie działających mechanizmów współpracy realizowanej na poziomie jednostek podstawowych bądź też kontaktów interpersonalnych poszczególnych pracowników, lecz zapewnię im najlepsze wsparcie administracyjne i infrastrukturalne.

Uczelnia musi być postrzegana przez otoczenie społeczno-gospodarcze jako centrum kompetencji i najlepszy partner do współpracy w zakresie realizacji innowacyjnych prac zleconych oraz opracowywania analiz i ekspertyz. W ramach zasobów własnych bądź we współpracy z otoczeniem zewnętrznym Uczelnia powinna podejmować na godnych warunkach każde zlecenie, które mieści się w obszarach badawczych reprezentowanych przez pracowników i w zakresie możliwości wykorzystania posiadanej infrastruktury badawczej. Towarzyszyć temu powinno atrakcyjne wynagrodzenie oraz odpowiednie dowartościowanie w ocenie okresowej pracowników.

Zaproponuję motywacyjne i wspierające mechanizmy podejmowania innowacyjnych badań, zgłaszania wynalazków do ochrony patentowej oraz wszelkich działań związanych z ochroną własności intelektualnej i wdrażaniem innowacji do sfery gospodarczej. Twórcy muszą zostać w preferencyjny sposób docenieni zarówno w ocenie okresowej, jak i finansowo. Uczelnia musi wykorzystać Ich sukcesy do rozwoju współpracy z otoczeniem społeczno-gospodarczym, jak również aktywnej promocji.

Będę wspierał za pomocą utworzonej niedawno spółki celowej powstawanie spółek typu spin-off, które są ważnym elementem rozwoju innowacyjności wśród społeczności akademickiej. Celem działań będzie doradztwo i wsparcie pracowników Uczelni zainteresowanych zakładaniem innowacyjnych przedsiębiorstw, tworzonych w oparciu o własność intelektualną powstającą na Uczelni, inwestowanie w wybrane przedsięwzięcia, a także nawiązywanie współpracy z otoczeniem społeczno-gospodarczym.

Zwiększę zaangażowanie przemysłu w działalność dydaktyczną i badawczą Uczelni oraz będę wspierał dążenia pracowników do zdobywania doświadczenia praktycznego przez realizację badań i wdrażanie ich rezultatów do przemysłu. Wdrożę programy nauczania oraz programy stażowe dla pracowników realizowane we współpracy z gospodarką. Na poszczególnych wydziałach można znaleźć wiele osób posiadających doświadczenie i kompetencje, które należy zaangażować w organizację procesu transferu technologii. Uczelnie, które mają bliski kontakt z gospodarką, osiągają większe sukcesy w zakresie transferu technologii, ale także są bardziej atrakcyjne dla kandydatów na studia, rekrutują najlepszych i osiągają lepsze wskaźniki w ocenie parametrycznej jednostek i pozycję w rankingach ogólnopolskich.

Rozwinę partnerską współpracę Uczelni z przemysłem w zakresie realizacji badań przemysłowych i prac rozwojowych, która jest istotnym czynnikiem rozwoju zarówno ośrodków naukowych, jak i jednostek przemysłowych funkcjonujących w nowoczesnej gospodarce opartej na wiedzy. Wspólna realizacja projektów o charakterze użytkowym, których wyniki mogą znaleźć zastosowanie w przemyśle, stymuluje naukowców do ukierunkowania działań w stronę najbardziej pożądanej przez otoczenie gospodarcze tematyki badawczej, a także zapewnia dodatkowe środki finansowe i rozwój zaplecza laboratoryjno-badawczego. Ponadto problemy zgłaszane z przemysłu mogą inspirować nowe kierunki działalności naukowo-badawczej, w szczególności tematy prac magisterskich i doktorskich. Przemysł natomiast, dzięki takiej współpracy, uzyskuje dostęp do najnowszej wiedzy z danej dziedziny techniki.

Politechnika jako wiodący ośrodek naukowy

Uruchomię działania motywujące do zwiększania liczby wysoko punktowanych publikacji naukowych w renomowanych czasopismach, wspomagając realizację najbardziej twórczych badań podstawowych i stosowanych, jak również wspierając proces publikowania wyników tych prac. Posiadanie wysoko kwalifikowanej kadry naukowej, infrastruktury badawczej oraz stworzenie warunków do prowadzenia działalności naukowo-badawczej jest czynnikiem koniecznym rozwoju każdej uczelni. Prestiż uczelni jest kształtowany przez poziom badań naukowych i uznanie środowiska międzynarodowego dla publikowanych wyników prac badawczych oraz działalności innowacyjno-wdrożeniowej.

Będę wspierał działania zwiększające innowacyjność prac badawczo-rozwojowych. Ważnym wskaźnikiem pozycji uczelni technicznej jest liczba przyznanych patentów, w tym głównie patentów o zasięgu międzynarodowym oraz liczba wdrożeń i sprzedanych licencji. Takie działania będą wspierane od strony obsługi prawno-administracyjnej, jak również pozyskiwania środków. Zostanie wdrożony pakiet właściwie dobranych działań jakościowych.

Stworzę warunki do zwiększenia liczby prestiżowych, międzynarodowych kongresów i spotkań naukowych organizowanych w Uczelni. Ważnymi elementami promocji i budowy prestiżu zespołów badawczych są bezpośrednio uczestnictwo w międzynarodowych konferencjach i kongresach oraz budowanie marki jednostki naukowej przez organizowanie ważnych naukowych kongresów międzynarodowych, w tym odbywających się bezpośrednio w Uczelni. Wydarzenia takie pozwalają ponadto lepiej zaprezentować osiągnięcia naukowe oraz infrastrukturę badawczą, a także nawiązać bezpośrednio kontakty z innymi badaczami. To z kolei może znacząco przyczynić się do rozwoju współpracy naukowej oraz ubiegania się o projekty międzynarodowe.

Rozwinę współpracę z przemysłem zaawansowanych technologii zlokalizowanym w regionie, szczególnie w obszarach priorytetowych i kluczowych dla regionu i kraju, w tym m.in. z przemysłem obronnym, samochodowym, lotniczym, IT i energetyką. Niezwykle ważna dla rozwoju naukowego jest współpraca z przemysłem zaawansowanych technologii oraz realizacja prestiżowych projektów, które nierzadko wymagają zachowania najciekawszych wyników badań w tajemnicy, uniemożliwiając często pełną ochronę patentową opracowanych rozwiązań, a nawet publikowanie. Badania takie wprawdzie nie wpływają w sposób bezpośredni na wzrost wskaźników bibliometrycznych, jednak oprócz przychodów finansowych dostarczają niezwykle cennych doświadczeń pracownikom, które to z kolei inspirują nowe badania oraz zwiększają kompetencje kadry naukowo-dydaktycznej. Zazwyczaj doświadczenia te przekładają się również na atrakcyjniejsze programy oraz formy kształcenia, przyciągając tym samym najzdolniejszych kandydatów na studia. Uznanie przemysłu, będące wynikiem zakończonego sukcesem projektu, bez wątpienia buduje i wzmacnia pozytywny wizerunek jednostki naukowej w otoczeniu gospodarczym i społecznym. Do sprawdzonych i kompetentnych kierowników oraz zespołów badawczych zwracają się podmioty z propozycją kolejnych projektów, a wiele spośród aktualnie ogłaszanych konkursów szczególnie wspiera finansowo przedsiębiorców za publikowanie wyników badań. Nie można zatem zapominać, że każda z form działalności naukowo-badawczej, niezależnie od końcowych rezultatów tych działań, jest bardzo ważna dla uzyskania końcowego efektu synergii, w postaci wysokiej pozycji naukowej jednostki.

Zmodyfikuję system oceny okresowej nauczycieli akademickich, tak aby uwzględniać różne formy twórczej działalności naukowej, badawczo-rozwojowej i innowacyjnej, które składają się na ogólny rozwój naukowy, innowacyjność, postęp technologiczny i wzrost prestiżu oraz dochodów Uczelni. W zależności od dziedziny nauki, dyscypliny naukowej i charakteru działalności naukowo-badawczej osiągnięcia poszczególnych pracowników muszą być określane odpowiednimi, często różnymi, wskaźnikami, np. publikacjami w czasopiśmie znajdujących się na liście JCR, patentami i wdrożeniami lub też pracami projektowymi. System ten będzie także uwzględniał wysiłek w staraniach o uzyskanie projektów. Podczas oceny pracownika uwzględniona będzie także działalność dydaktyczna, organizacyjna i popularyzująca naukę. Doceniona zostanie m.in. opieka nad studentami, a w szczególności nad studenckimi kołami naukowymi oraz prowadzenie projektów inżynierskich i prac dyplomowych magisterskich.

Będę kreował rozwój naukowo-badawczy, mając na uwadze skutki podejmowanych działań w perspektywie wielu lat, a nie tylko na podstawie obecnie obowiązującego algorytmu oceny jednostek. Ocena działalności badawczej jednostek naukowych w ostatnich kilkunastu latach realizowana była według często zmieniających się algorytmów, każdorazowo promując inne formy aktywności. Trudno przewidzieć, jakie będą kolejne propozycje zmian procesu oceny. Jedno jest pewne, że racjonalny rozwój działalności naukowo-badawczej i wdrożeniowej w połączeniu z efektywną współpracą zagraniczną zapewnia wysoki prestiż i pozycję naukową niezależnie od zmian obowiązujących procedur oceny. Oczekując w przyszłości dużej liczby patentów, nie można marginalizować zgłoszeń patentowych, które w obecnym algorytmie nie są uwzględniane, a wymagają znacznego nakładu pracy i odpowiednich nakładów finansowych.

Młoda kadra naukowa

Uruchomię dodatkowe mechanizmy finansowane z funduszy centralnych Uczelni umożliwiające zatrudnianie najzdolniejszych pracowników naukowych i doktorantów, mających potencjał do prowadzenia innowacyjnych badań naukowych i tworzenia kreatywnych zespołów badawczych. Istnieje wyraźna potrzeba wspierania rozwoju kadry naukowej, począwszy od studentów studiów I stopnia, wykazujących predyspozycje oraz zapał do pracy badawczej i naukowej, poprzez najzdolniejszych absolwentów studiów II stopnia, doktorantów, po młodych adiunktów. Niekorzystna sytuacja finansowa spowodowała w ostatnich latach spadek liczby młodych adiunktów, co w niedalekiej przyszłości będzie skutkowało luką pokoleniową i niedoborami wysoko kwalifikowanej kadry, szczególnie odczuwalnymi w procesie dydaktycznym.

Wdrożę nowe działania związane z wyszukiwaniem i otoczeniem opieką wybitnych studentów. Dla nich warto uruchomić międzyobszarowe indywidualne programy studiów. Należy także zachęcać absolwentów studiów II stopnia do podejmowania studiów doktoranckich i zapewnić właściwą opiekę naukową. Wybitni absolwenci powinni mieć w perspektywie możliwość zatrudnienia na preferencyjnych warunkach i zapewnione możliwości rozwoju.

Adiunkci i wykładowcy

Wprowadzę w sposób efektywny trzy ścieżki kariery zawodowej nauczycieli akademickich – naukowo-dydaktyczną, naukową i dydaktyczną przy zapewnieniu stabilności zatrudnienia. Każda z tych form zatrudnienia odnosi się do różnych form aktywności zawodowej pracownika uczelni wyższej i może przynosić korzyści w zakresie doskonalenia procesu kształcenia oraz zwiększania innowacyjności i efektów badań naukowych. **Stosowanie różnych form zatrudnienia** umożliwi optymalne wykorzystanie środków finansowych pochodzących z różnych źródeł, przyczyniając się do obniżenia kosztów działalności podstawowej oraz skutecznego i optymalnego rozwijania wszystkich obszarów działalności Uczelni przy efektywnym wykorzystaniu predyspozycji i kompetencji pracowników. Powszechną obecnie formą zatrudnienia w Uczelni jest zatrudnienie na etatach naukowo-dydaktycznych płatnych z dotacji podstawowej. Jednakże dążenie do zwiększenia efektów działalności badawczej czy też innowacyjnej jest bardzo absorbujące dla pracowników prowadzących badania. W tej sytuacji zatrudnienie na etacie naukowym umożliwi najzdolniejszym pracownikom całkowite poświęcenie się badaniom naukowym. Etaty takie mogą być płatne z dotacji statutowej lub z projektów.

Wprowadzę nowe prokościowe warunki zatrudniania nauczycieli akademickich na etatach dydaktycznych. W Uczelni znajduje się liczna grupa zdolnych i kreatywnych pracowników o ugruntowanej wiedzy i zdolnościach dydaktycznych, spełniająca swoje ambicje zawodowe właśnie w działalności dydaktycznej. Osoby takie, zatrudnione na etatach dydaktycznych i realizujące powiększone pensum, umożliwią obniżenie obciążenia dydaktycznego pracownikom angażującym się w szczególności w działalność naukową i realizację projektów, a także utworzenie etatów naukowych. Kadra pracowników dydaktycznych powinna stanowić pewien procent liczby pracowników naukowo-dydaktycznych zatrudnionych w jednostce, aby nie zablokować etatów i nie utrudniać rozwoju naukowego kadry. Pracownicy dydaktyczni zatrudniani na nowych warunkach i podlegający zmienionej ocenie okresowej będą mogli skupić się na pozyskiwaniu środków i realizacji

projektów dydaktycznych, podnoszeniu kwalifikacji w zakresie nowych form kształcenia zdalnego, a także zorientowanego projektowo lub problemowo. W pensum dydaktycznym w godny sposób uwzględniona zostanie opieka nad studentami oraz prowadzenie prac dyplomowych. Pracownicy dydaktyczni są uwzględniani w ocenie parametrycznej jednostek jedynie wtedy, gdy uzyskają jakiegokolwiek osiągnięcia publikacyjne lub patentowe, a zatem zgodnie z algorytmem ministerialnym nie będą pomniejszali wskaźnika dorobku uwzględnianego przy ocenie jednostek.

Doświadczona kadra profesorska

Uruchomię pakiet działań projakościowych w zakresie zwiększenia liczby profesorów tytularnych. Oprócz młodych pracowników nauki o przyszłości i jakości badań naukowych decyduje liczba profesorów tytularnych. W ostatnich latach w Uczelni wprowadzie wzrosła liczba doktorów habilitowanych, jednak stosunkowo mało jest osób posiadających tytuł naukowy profesora.

Będę wspierał organizacyjnie i finansowo publikowanie w czasopismach naukowych, posiadających wysoki współczynnik wpływu IF, oraz ochronę prawną własności intelektualnej innowacyjnych rozwiązań. Zapewnię autorom możliwość opieki nad najzdolniejszymi studentami i doktorantami.

Wzmocnię promocję wszelkich osiągnięć naukowych i organizacyjnych nauczycieli akademickich, uczestnictwo w prestiżowych organizacjach oraz stowarzyszeniach, w szczególności międzynarodowych, i wykorzystam ich pozycję do budowania wizerunku Uczelni w kraju i za granicą.

Organizacja badań

Będę wspierał działania interdyscyplinarnych, międzywydziałowych centrów naukowo-badawczych. Osiągnięcie sukcesu naukowego i pozycji ośrodka wiodącego wymaga rozwijania kluczowych dla gospodarki obszarów badawczych, które często wymagają tworzenia interdyscyplinarnych zespołów badawczych. Uczelnia posiada obecnie 18 jednostek podstawowych, które stanowią doskonałą bazę do tworzenia takich zespołów. **Dalsze tworzenie nowych jednostek podstawowych specjalizujących się w wąskich obszarach badawczych jest niecelowe i powoduje powstanie niepotrzebnych kosztów związanych z rozwijaniem administracji oraz koniecznością osiągnięcia wysokiej kategorii naukowej.** Trzeba zatem, bazując na dotychczasowej strukturze podziału jednostek podstawowych, wspierać tworzenie interdyscyplinarnych centrów naukowo-badawczych koordynujących badania w obszarach tematycznie obejmujących kilka wydziałów. Międzywydziałowe centra naukowo-badawcze powinny także zawiązywać wewnątrzuczelniane konsorcja do zakupu szczególnie cennej aparatury, przyczyniając się tym samym do optymalnego wykorzystania infrastruktury badawczej w skali Uczelni.

Zwiększę kompetencje pracowników administracji centralnej i uproczę procedury administracyjne, aby zmniejszyć obciążenie nauczycieli akademickich biurokracją. Skrócenie czasu realizacji procedur administracyjnych to nie tylko ich uproszczenie, ale także skrócenie czasu podejmowania decyzji na poszczególnych szczeblach administracji. Zwiększę udział pracowników administracji w szkoleniach specjalistycznych i spotkaniach dotyczących wymiany doświadczeń, kontaktów z ministerstwem oraz pracownikami innych uczelni. Umożliwię uczestnictwo w kursach języków obcych. Precyzyjnie określę kompetencje i zapewnię wsparcie prawne w zakresie interpretacji obowiązujących przepisów.

Baza laboratoryjna i infrastruktura badawcza

Wdrożę system wykorzystania infrastruktury badawczej pomiędzy poszczególnymi jednostkami wewnętrznymi, bazujący m.in. na współpracy w ramach międzywydziałowych centrów naukowo-badawczych oraz uwzględniający koszty bieżącego utrzymania tej infrastruktury. Zakończona w 2015 roku perspektywa projektów europejskich zaowocowała rozbudową infrastruktury badawczej i zakupami unikatowej, nieraz nawet w skali międzynarodowej, aparatury naukowo-badawczej. Kluczowym problemem jest obecnie należyte wykorzystanie pomieszczeń i sprzętu, niejednokrotnie obwarowanych licznymi ograniczeniami wynikającymi z warunków konkursów i poszczególnych programów.

Zwiększę wsparcie z funduszy centralnych na dokończenie procesu odtworzenia infrastruktury laboratoryjnej i badawczej Wydziałów, szczególnie w przypadku zabytkowych obiektów wymagających głębokiej modernizacji, bazując w tym względzie na wynikach wewnętrznego audytu przeprowadzonego w Uczelni.

Wymiana międzynarodowa i internacjonalizacja uczelni

Rozwinę umiędzynarodowienie Uczelni jako narzędzie zwiększenia umiejętności i kompetencji absolwenta oraz wzrostu wartości dyplomu ukończenia studiów. Ostatnie dekady przebiegają pod znakiem globalizacji gospodarczej, której efektem jest m.in. powstawanie koncernów o zasięgu światowym i zatracenie narodowego charakteru wielu przedsiębiorstw oraz znanych od wielu lat marek firmowych. Globalna gospodarka oparta na wiedzy wymaga odpowiednio wykształconej kadry inżynierskiej i naukowej, zdolnej do sprostania nowym wymaganiom. Wymagania stawiane absolwentom uczelni technicznych, przygotowanych do pracy w korporacjach lub firmach o zasięgu międzynarodowym, obejmują zarówno nowoczesną wiedzę techniczną, jak również umiejętność współpracy w zespołach ludzkich, często międzynarodowych, elastyczność i zdolność do przystosowania się do zmieniającego się środowiska pracy i zamieszkania, dyspozycyjność, swobodne posługiwanie się językiem obcym, głównie angielskim. Należy zaakceptować fakt, że nawet w polskich przedstawicielstwach koncernów międzynarodowych językiem kadry zarządzającej i dokumentacji technicznej jest angielski, a skład narodowościowy kadry inżynierskiej jest bardzo zróżnicowany. Umiejętności i kompetencje współczesnego absolwenta przydatne są także w sferze małych i średnich przedsiębiorstw, które nierzadko współpracują z globalnymi gigantami w charakterze podwykonawców. Wszystkie wymienione cechy współczesnego absolwenta powinny być kształtowane w procesie całej edukacji na uczelni wyższej, w sposób jak najbardziej naturalny, a kluczem do skutecznego kształcenia jest zapewnienie dostępu do międzynarodowego rynku edukacyjnego. Wymiana pracowników i studentów umożliwia wykształcenie niezbędnych cech współczesnego inżyniera, dostęp do nowych technologii i idei, umiejętność komunikowania się oraz adaptacji do otoczenia. Dodatkowo, studia są bardziej atrakcyjne dla potencjalnych kandydatów, a uczestnictwo w procesie kształcenia wykładowców i studentów zagranicznych stanowi potwierdzenie jakości kształcenia i wartości dyplomu danej uczelni. Ważnym aspektem jest doskonalenie programów kształcenia, stworzenie studentom krajowym i zagranicznym możliwości kształcenia w języku angielskim w zakresie całego cyklu studiów, elastyczność programów i włączanie przemysłu krajowego oraz zagranicznego w proces dydaktyczny.

Wykorzystam szansę umiędzynarodowienia Uczelni, którą stwarza bliskość wielu międzynarodowych firm z branży samochodowej, energetycznej, informatycznej i zaawansowanych technologii. Dzięki odpowiedniej promocji i dostosowaniu programów kształcenia w językach obcych, mamy możliwości pozyskiwania studentów zagranicznych odbywających studia, realizujących praktyki i staże przemysłowe oraz prace dyplomowe. Obecność tych firm to także szansa rozwoju badań i komercjalizacji wyników.

Stworzę sprzyjające warunki do wymiany pracowników naukowych, nie tylko w obszarze kształcenia. Kontakty zagraniczne to także szansa na realizację dużych projektów międzynarodowych i łatwiejszy dostęp do europejskiej przestrzeni badawczej. Lepsze wykorzystanie aparatury naukowo-badawczej, wspólne projekty oraz publikacje stwarzają lepsze warunki do rozwoju naukowego pracowników i nowoczesnych kierunków badawczych. Prowadzenie badań w międzynarodowych zespołach badawczych to także możliwość współpracy z firmami zagranicznymi i realizacji wspólnych projektów.

Dostosuję Uczelnię do funkcjonowania na międzynarodowym rynku edukacyjnym. Proces ten obejmie różnorodne działania logistyczne, w tym promocję na międzynarodowym rynku edukacyjnym i badawczym, materiały informacyjne w języku angielskim, dwujęzyczną dokumentację procesu studiów i oznakowanie uczelni, jak też umożliwienie obsługi administracyjnej studentów i pracowników naukowych w języku angielskim na całej Uczelni.

Finanse i zwiększenie liczby projektów, w tym międzynarodowych

Podjęmę pilne działania ograniczające spadek dotacji podstawowej i przychodów Uczelni. Spadek ten utożsamiany jest głównie ze zmniejszeniem liczby studentów, jednak wpływ ma także struktura studiów, wskaźnik umiędzynarodowienia, udział obcokrajowców w procesie kształcenia oraz liczba projektów realizowanych w Uczelni.

Wprowadzę mechanizmy stymulujące wzrost liczby projektów realizowanych w Uczelni. W Politechnice Śląskiej obecnie są stosowane mechanizmy motywowania zarówno kierowników jednostek podstawowych, jak również kierowników projektów. Jednak odnoszą się one tylko do premiowania efektu końcowego, czyli przyznanego projektu. Zwiększenie liczby przyznawanych projektów wymaga wysokiej jakości merytorycznej wniosków oraz kompetentnych kierowników projektów i zespołów badawczych o udokumentowanym dorobku naukowym i wdrożeniowym, popartym posiadaniem wysoko punktowanych publikacji i patentów, a także zwiększenia liczby składanych aplikacji. Dodatkowo, pozyskiwanie projektów ze źródeł europejskich wymaga efektywnej międzynarodowej współpracy naukowej i rozbudowanej współpracy z otoczeniem gospodarczym. W tym zakresie **wprowadzę działania projakościowe stymulujące zwiększenie dorobku naukowego i umiędzynarodowienie Uczelni, które zarówno bezpośrednio, jak i pośrednio przyczynią się do wzrostu przychodów Uczelni ze źródeł budżetowych i pozabudżetowych.**

Zmodyfikuję dotychczas stosowany algorytm podziału dotacji wewnątrz Uczelni w uzgodnieniu z kierownikami wszystkich jednostek podstawowych. Konieczne jest z jednej strony zachowanie dotychczasowego poziomu finansowania, gdyż jest to niezbędne do zapewnienia stabilności

funkcjonowania wszystkich jednostek podstawowych. Z drugiej natomiast strony niezbędne jest wprowadzenie składnika dotacji związanego z oddziaływaniem aktywności jednostki na zwiększanie udziału Politechniki Śląskiej w podziale dotacji państwowej. Ta druga część dotacji jednostki podstawowej odnosić się będzie do ministerialnego algorytmu podziału środków. W wielu uczelniach, które odnotowują zwiększenie dotacji państwowej, podział wewnętrzny realizowany jest wg schematu ministerialnego. **Zamiast dzielić spadającą dotację dydaktyczną, aktywnie sięgniemy po zwiększenie dotacji bazowej poprzez mechanizmy projakościowe oraz zwiększenie dorobku naukowego, liczby projektów i prestiżu Politechniki Śląskiej.**

Utworzę fundację w celu uproszczenia procedur i realizacji wybranych przedsięwzięć organizacyjnych na rzecz Samorządu Studenckiego i działań rozwojowych Uczelni. Działanie fundacji ułatwi m.in. zarządzanie domami studenckimi oraz organizację wielu imprez studenckich.

Realizacja poszczególnych zadań strategii rozwoju Politechniki Śląskiej

A. Działalność wspierająca realizację zadań statutowych

Finanse:

1. Wykorzystanie części rezerwy budżetowej rektora na realizację działań projakościowych stymulujących wzrost wskaźników Uczelni i rozwój kadry.
2. Wypracowanie, poprzez konsultacje z jednostkami wewnętrznymi Uczelni, nowego algorytmu podziału środków.
3. Stymulowanie działań zmierzających do zwiększenia udziału Uczelni w podziale dotacji podstawowej.
4. Zmiana systemu rozliczania godzin zleczanych między jednostkami w sposób zachęcający do wzajemnej współpracy.

Inwestycje:

1. Dokończenie procesu modernizacji infrastruktury Uczelni w zakresie zagospodarowania terenu i remontu budynków, szczególnie bazy socjalnej studentów.
2. Zaangażowanie środków centralnych w odtworzenie zdegradowanej infrastruktury wydziałów.
3. Rozbudowa i zwiększenie stopnia wykorzystania infrastruktury badawczej m.in. w oparciu o konsorcja wewnątrzuczelniane.

Kadra naukowo-dydaktyczna:

1. Wdrożenie pakietu działań projakościowych w kierunku przyspieszenia rozwoju kariery naukowej oraz wzrostu liczby osób ze stopniem naukowym doktora habilitowanego i tytułem profesora.
2. Wprowadzenie trzech ścieżek kariery zawodowej: naukowej, dydaktyczno-naukowej i dydaktycznej.
3. Wdrożenie nowych zasad zatrudniania nauczycieli akademickich na etatach dydaktycznych.
4. Uelastycznienie sposobu rozliczenia pensum dydaktycznego – zmniejszenie pensum dla osób zaangażowanych w rozwój uczelni oraz osób kierujących dużymi projektami.
5. Wprowadzenie dwuletnich grantów habilitacyjnych i profesorskich.
6. Wprowadzenie mechanizmów ścisłej współpracy i konsultacji podejmowanych działań ze wszystkimi związkami zawodowymi, funkcjonującymi w Uczelni.
7. Uwzględnienie w ankiecie oceny okresowej różnych form zatrudnienia i aktywności zawodowej.

Kształcenie:

1. Zaangażowanie przemysłu w rozszerzenie i uatrakcyjnienie programów kształcenia.
2. Wprowadzenie większej liczby kierunków studiów i specjalności realizowanych we współpracy z przemysłem, w szczególności kierunków o profilu praktycznym i studiów dualnych.
3. Zwiększenie naboru poprzez uelastycznienie liczby przyjmowanych kandydatów na studia I, II i III stopnia.
4. Zwiększenie oferty studiów podyplomowych i kursów specjalistycznych, przygotowywanych we współpracy z interesariuszami zewnętrznymi.

5. Upowszechnienie nowoczesnych form kształcenia, w szczególności zdalnej edukacji, kształcenia zorientowanego problemowo i projektowo.
6. Traktowanie Samorządu Studenckiego jako realnego partnera w procesie zarządzania Uczelnią w obszarze kształcenia i spraw studenckich.
7. Większe angażowanie studentów w działalność naukową oraz realizację projektów badawczo-rozwojowych.
8. Aktywne działania promocyjne i edukacyjne wśród młodzieży szkół ponadpodstawowych.
9. Zwiększenie oferty egzaminów certyfikowanych i doskonalenie kształcenia języków obcych.
10. Uruchomienie indywidualnych studiów międzyobszarowych dla wybitnych studentów stanowiących załóżek wysoko kwalifikowanej kadry naukowo-dydaktycznej.
11. Wprowadzenie możliwości wyboru lektoratu z języka obcego.
12. Zwiększenie liczby lektoratów języków obcych i dodatkowych kursów językowych.
13. Utworzenie centrum studenckiej aktywności naukowej.

Współpraca międzynarodowa:

1. Zwiększenie liczby profesorów wizytujących o dużym dorobku naukowym.
2. Zwiększenie liczby osób z zagranicy, zatrudnianych na stanowiskach naukowo-dydaktycznych i naukowych.
3. Zwiększenie liczby studentów zagranicznych realizujących pełny cykl kształcenia.
4. Poszukiwanie i zachęcanie do podjęcia studiów na Politechnice Śląskiej przez kandydatów z krajów silnie inwestujących w kształcenie.
5. Uwzględnienie współpracy międzynarodowej jako istotnego elementu dorobku w ocenie okresowej i awansach pracowników.

Promocja uczelni:

1. Reklamy i promocja z wykorzystaniem nowoczesnych form przekazu.
2. Reklama prasowa w opiniotwórczych mediach, w tym kreujących pozycję Uczelni w rankingach.
3. Udział w targach edukacyjnych w kraju i za granicą.
4. Opublikowanie materiałów promocyjnych w językach obcych.
5. Zwiększenie intensywności promowania znaczących osiągnięć pracowników i studentów w mediach lokalnych i ogólnopolskich.
6. Wspieranie pracowników w organizowaniu konferencji i spotkań na terenie Uczelni.
7. Zintensyfikowanie współpracy z władzami samorządowymi w zakresie promocji Uczelni.
8. Utworzenie centrum informacji i doradztwa kandydatom na studia.
9. Zwiększenie udziału Samorządu Studenckiego i Samorządu Doktorantów w organizacji imprez kulturalnych, naukowych i sportowych oraz w działaniach promocyjnych.
10. Aktywna promocja oferty dydaktycznej w szkołach ponadgimnazjalnych.
11. Weryfikacja księgi identyfikacji wizualnej oraz konsekwentne promowanie wizerunku Uczelni.

Badania i projekty:

1. Zwiększenie liczby wysoko punktowanych publikacji w czasopiśmie z listy JCR oraz liczby cytowań.
2. Zwiększenie liczby uzyskiwanych patentów oraz dążenie do uzyskania patentów międzynarodowych.

3. Wzmocnienie wsparcia eksperckiego, konsultacyjnego i informacyjnego dla kierowników oraz obsługi administracyjnej projektów.
4. Szybka i fachowa pomoc prawna kierownikom projektów w każdym aspekcie dotyczącym realizacji projektów.
5. Pomoc ekspercka w sporządzaniu i weryfikacji wniosków o dofinansowanie, raportów oraz wniosków o płatność.
6. Pomoc formalna i finansowa w przygotowywaniu wniosków patentowych.
7. Zwiększenie aktywności w pozyskiwaniu partnerów do współpracy i ubiegania się o wspólną realizację projektów.
8. Utworzenie działu projektów strategicznych w celu ubiegania się oraz realizacji projektów na rzecz więcej niż jednej jednostki podstawowej.
9. Zwiększenie liczby projektów realizowanych w Politechnice Śląskiej.
10. Zwiększenie liczby wydziałów z kategorią A i dążenie do uzyskania przez najsilniejsze z wydziałów kategorii A+.

Organizacja i administracja:

1. Zapewnienie stabilnego rozwoju wszystkim jednostkom Uczelni.
2. Uproszczenie procedur i przepisów dotyczących badań naukowych i prac rozwojowych.
3. Zwiększenie kompetencji pracowników administracji i przyspieszenie podejmowania decyzji.
4. Rozbudowa i doskonalenie obsługi prawnej Uczelni.
5. Zwiększenie aktywności centrów międzywydziałowych w zakresie prowadzenia wspólnych badań, projektów i zakupów aparatury badawczej.
6. Usprawnienie mechanizmów transferu technologii.
7. Rozwijanie mechanizmów biznesowych do wspomagania komercjalizacji wyników badań naukowych.
8. Usprawnienie akademickiej służby zdrowia, w szczególności realizacji badań okresowych.
9. Powołanie fundacji w celu uproszczenia procedur i realizacji wybranych przedsięwzięć organizacyjnych na rzecz Samorządu Studenckiego i Uczelni.
10. Dostosowanie administracji i infrastruktury Uczelni w zakresie informacji, dokumentacji i obsługi obcokrajowców.

B. Interesariusze wewnętrzni

Studenci:

1. Utworzenie funduszu stypendialnego na potrzeby rekrutowania na Uczelnię wybitnych absolwentów szkół ponadgimnazjalnych.
2. Otoczenie szczególną opieką studentów wybitnych.
3. Zwiększenie wymiany międzynarodowej studentów poprzez rozwój nauczania w języku angielskim i uczestnictwo w programach międzynarodowych.
4. Zwiększenie liczby kursów i szkoleń zakończonych certyfikatami, zwiększających atrakcyjność absolwentów na rynku pracy.
5. Poprawa warunków mieszkania w akademikach i atrakcyjności bazy socjalnej osiedla studenckiego.

6. Zwiększenie dofinansowania Samorządu studenckiego i Samorządu Doktorantów, w tym działalności wiodących kół naukowych uczestniczących w prestiżowych konkursach krajowych i międzynarodowych.
7. Wdrażanie nowoczesnych form kształcenia oraz wykorzystanie tematów wynikających z realizowanych projektów oraz proponowanych przez otoczenie społeczno-gospodarcze.
8. Wsparcie organizacyjne w aplikowaniu o zewnętrzne finansowanie projektów dydaktycznych.
9. Tworzenie korzystnych warunków motywujących studentów do działalności badawczo-rozwojowej oraz społecznej w Uczelni.
10. Zwiększenie funduszu stypendialnego za wyniki w nauce.
11. Wspieranie studenckiego ruchu naukowego, kulturalnego i sportowego.
12. Rozszerzenie i zwiększenie atrakcyjności oferty Centrum Kultury Studenckiej „Mrowisko”.
13. Konsultacje Regulaminu Studiów w Politechnice Śląskiej z udziałem Samorządu Studenckiego.
14. Ustanowienie nagród Rektora dla studentów, za szczególne osiągnięcia naukowe i organizacyjne.

Doktoranci:

1. Wprowadzenie pozalimitowych etatów adiunkta dla najwybitniejszych absolwentów studiów doktoranckich z udokumentowanym dorobkiem naukowym.
2. Zapewnienie wsparcia w celu znalezienia odpowiedniej tematyki badawczej do realizacji doktoratu.
3. Przystosowanie oraz wdrażanie na studiach III stopnia kształcenia zorientowanego projektowo.
4. Kursy przygotowujące pracowników do wykorzystania nowoczesnych form kształcenia, organizowane we współpracy z Kolegium Pedagogicznym i Kolegium Języków Obcych.
5. Organizacja staży i praktyk dla doktorantów.
6. Istotne uwzględnienie rozwoju doktorantów w pakiecie działań projakościowych.
7. Ustanowienie nagród Rektora dla doktorantów za szczególne osiągnięcia naukowe i organizacyjne.

Adiunkci:

1. Zwiększenie liczby etatów adiunktów dla osób z wybitnym dorobkiem naukowym w jednostkach podstawowych.
2. Zwiększenie dotacji przekazywanej wydziałom dla pracowników o kluczowym dla rozwoju Uczelni dorobku naukowym.
3. Stymulowanie i przyspieszenie rozwoju kariery zawodowej dzięki wprowadzeniu pakietu działań projakościowych.

Wykładowcy:

1. Nowe zasady zatrudniania na etacie dydaktycznym.
2. Etaty dydaktyczne dla osób z udokumentowanym dorobkiem dydaktycznym i doświadczeniem praktycznym (staże przemysłowe, projekty stosowane, ekspertyzy) wysoko ocenianych przez studentów.
3. Zaangażowanie w ciągłe doskonalenie procesu dydaktycznego i pozyskiwanie środków na rozwój kształcenia.

Profesorowie:

1. Zwiększenie liczby profesorów tytularnych poprzez wprowadzenie działań projakościowych.
2. Zwiększenie wynagrodzeń najbardziej aktywnych profesorów tytularnych zaangażowanych w rozwój badań naukowych, pozyskiwanie środków i budowanie prestiżu Uczelni.

Pracownicy administracyjni:

1. Podnoszenie kwalifikacji poprzez udział w kursach i szkoleniach, w tym kursach językowych.
2. Promowanie aktywności w zakresie optymalizacji i upraszczania procedur administracyjnych.
3. Premiowanie osób efektywnie przyczyniających się do pozyskiwania projektów.
4. Stworzenie warunków do rozwoju kariery na stanowiskach administracyjnych.

C. Interesariusze zewnętrzni

1. Budowanie pozycji Politechniki Śląskiej jako ośrodka działalności naukowo-inżynierskiej oraz miejsca spotkań organizacji pozarządowych sfery gospodarczej.
2. Pozyskanie partnerów strategicznych Uczelni ze sfery gospodarczej, wspierających działalność badawczo-rozwojową i dydaktyczną.
3. Rozwijanie i wspieranie działalności Stowarzyszenia Wychowanków Politechniki Śląskiej.
4. Wspieranie działalności Rady Społecznej Uczelni.
5. Utworzenie Uczelnianej Rady Absolwentów.
6. Inicjowanie wydarzeń gospodarczych.
7. Działania w zakresie popularyzacji nauki i współpraca ze szkolnictwem ponadpodstawowym.
8. Podjęcie inicjatywy utworzenia, we współpracy z władzami miast oraz otoczeniem społeczno-gospodarczym, Śląskiego Centrum Nauki.
9. Zwiększenie udziału interesariuszy zewnętrznych w procesie kształcenia oraz rozwoju uczelni.

**Uprzejmie proszę Szanowne Uczelniane Kolegium Elektorów
o poparcie mojego programu i mojej kandydatury w wyborach**

Arkadiusz Mężyk

prof. dr hab. inż. Arkadiusz Mezyk
e-mail: Arkadiusz.Mezyk@polsl.pl
tel.: + 48 512 662 767
[https://pl.facebook.com/Arkadiusz Mezyk](https://pl.facebook.com/Arkadiusz%20Mezyk)