


FAKULTA TECHNOLOGIE
OCHRANY PROSTŘEDÍ
VŠCHT PRAHA

Plán realizace strategického záměru
vzdělávací a tvůrčí činnosti
Fakulty technologie ochrany prostředí
Vysoké školy chemicko-technologické
v Praze na období 2018-2019

Předkládá
doc. Ing. Vladimír Kočí, Ph.D., MBA
děkan

Projednáno Vědeckou radou
Fakulty technologie ochrany prostředí VŠCHT Praha
dne 17.10. 2018

Projednáno a schváleno Akademickým senátem
Fakulty technologie ochrany prostředí VŠCHT Praha
dne 24.10. 2018

Preambule

Plán realizace strategického záměru vzdělávací a tvůrčí činnosti Fakulty technologie ochrany prostředí Vysoké školy chemicko-technologické v Praze (FTOP) na rok 2018 byl vypracován podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých školách) v souladu se strategickým záměrem Vysoké školy chemicko-technologické v Praze (dále jen „VŠCHT Praha“), dříve nazývaným Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti Vysoké školy chemicko-technologické v Praze na období 2016-2020, a jeho aktualizace dané dokumentem Plán realizace strategického záměru vzdělávací a tvůrčí činnosti Vysoké školy chemicko-technologické v Praze na rok 2018.

Na FTOP je vykonávána vzdělávací, vědecko-výzkumná, vývojová a inovační, nebo další tvůrčí činnost. Tyto činnosti FTOP úzce navazují na dlouhodobou tradici činnosti fakulty, jež zahrnuje oblasti, jako jsou technologie paliv, technologie vody, energetika, environmentální technologie, environmentální inženýrství, environmentální analýza, průmyslová a podniková ekologie a související interdisciplinární oblasti a dále vědní disciplíny, které jsou teoretickým základem uvedených oblastí.

FTOP je jednou ze čtyř fakult VŠCHT Praha. Na rozdíl od jiných univerzit je VŠCHT Praha velmi integrovanou vysokou školou, kde jednotlivé fakulty úzce spolupracují a využívají společná celoškolská pracoviště. Organizační podporu studijních programů bakalářského a magisterského typu zajišťuje pro všechny fakulty Pedagogické oddělení VŠCHT Praha. Institucionální řízení a podpora doktorských typů studijních programů, jako je hodnocení studentů, systém stipendií a přijímací řízení, je rovněž společné pro všechny fakulty VŠCHT Praha a uskutečňuje se ve spolupráci Pedagogického oddělení a Oddělení pro vědu a výzkum. Strategický záměr FTOP a plán jeho realizace je tedy v mnoha ohledech dán strategickými dokumenty VŠCHT Praha a v tomto fakultním dokumentu se neopakují. V Plánu realizace strategického záměru vzdělávací a tvůrčí činnosti Fakulty technologie ochrany prostředí Vysoké školy chemicko-technologické v Praze na rok 2018 jsou uvedeny pouze záměry specifické pro FTOP.

Konkrétní aktivity a opatření

Strategický záměr rozvoje FTOP pro rok 2018 - 2019 je rozdělen do čtyř prioritních témat, kterými jsou

- a) zajišťování výuky pregraduálních a postgraduálních studentů;
- b) vědecká a výzkumná činnost;
- c) spolupráce s praxí;
- d) komunikace.
- e) vzdělávání vědeckých pracovníků

V rámci prioritních témat jsou v plánu realizace strategického záměru popsány aktivity a opatření vedoucí k dosažení prioritních cílů fakulty (PCF) FTOP, kterými jsou:

PCF1: Dlouhodobé zajištění vhodného složení akademických pracovníků FTOP.

PCF2: Zvýšení zájmu studentů o studium na FTOP.

PCF3: Zvýšení počtu tvůrčích výstupů indexovaných ve Web of Science.

PCF4: Zvýšení povědomí o činnosti FTOP na veřejnosti.

PCF5: Internacionalizace FTOP.

Zajišťování výuky pregraduálních a postgraduálních studentů

PCF1, PCF2, PCF3

Bakalářské a magisterské studijní programy

V rámci přípravy na akreditaci dle požadavků Národního akreditačního úřadu (NAÚ) byla vytvořena nová struktura bakalářského i magisterského studia fakulty. K akreditaci byly předloženy následující nové studijní programy FTOP:

Bakalářský stupeň:

Energie a paliva

Voda a prostředí

Ekotoxikologie a environmentální analýza

Magisterský stupeň:

Energie a paliva

Technologie vody

Environmentální inženýrství a analýza

Průmyslová ekologie a toxikologie

V případě, že dojde k akreditaci uvedených studijních programů, měli by v horizontu let 2019 až 2020 v těchto programech začít studovat noví studenti. Během prvních let realizace výuky v těchto programech bude nutné sledovat úspěšnost studia studentů a průběžně vyhodnocovat kvalitu studijních programů. Při vyhodnocování kvality magisterských a doktorských programů bude také kladen důraz na to, aby tyto programy byly atraktivní též pro absolventy mimofakultních a mimoškolních bakalářských a magisterských programů (PCF2). Vyhodnocováním kvality studijních programů budou pověřeni garanti těchto programů. O stavu výuky (PCF2) a o personálním složení pedagogů podílejících se na výuce v jednotlivých studijních programech (PCF1) budou garanti programů na vyžádání informovat kolegium děkana FTOP. Vzhledem k požadavku NAÚ, ve kterém garant předmětu má být publikačně činný v odpovídající problematice, bude třeba posílit publikační aktivitu všech pedagogických pracovníků fakulty (PC3).

Doktorské studijní programy

Platnost akreditace stávajících doktorských studijních programů je do roku 2023 a 2024. Pro zdárný průběh navazující akreditace bude třeba zajistit vhodný počet profesorů a docentů pro každý ze studijních programů (PCF1). Záměrem FTOP je posílit snahu pracovníků fakulty podávat si žádosti o zahájení habilitačního řízení a žádosti o jmenování profesorem. Zájem studentů absolvovat postgraduální studium na FTOP je dlouhodobě dobrý, nicméně zejména v posledních letech má sestupnou tendenci. Pro posílení zájmu studentů absolvovat postgraduální studium na FTOP je třeba posílit vědecko-výzkumné výstupy fakulty (PCF3).

Pro dobrý rozvoj studentů postgraduálního studia je třeba umožnit jim pravidelný kontakt a organizovat jejich setkání, kde budou průběžně referovat o výsledcích své vědecké práce a budou mít možnost diskutovat vědecké otázky s pedagogy a ostatními postgraduálními studenty. Na některých ústavech fakulty tato setkání probíhají již dlouhodobě, na jiných ústavech se dosud pravidelně nekonají. Záměrem fakulty je, aby se pravidelná setkání doktorandů konala na všech ústavech v pravidelných intervalech (PCF1, PCF2, PCF3).

Garanti studijních programů

Garanti studijních programů a předmětů zajišťovaných FTOP byli vybráni podle standardů NAÚ tak, aby byla zajištěna kvalita a zároveň časová kontinuita po dobu akreditace. Jako garanti studijních programů a jejich zástupci byli jmenováni akademičtí pracovníci FTOP, kteří úspěšně vykonali habilitační nebo jmenovací řízení. Působnost, povinnosti a práva garantů studijních programů a garantů studijních předmětů a jejich vztah k ostatním orgánům VŠCHT Praha upravuje směrnice VŠCHT/norma VŠCHT Garanti studijních programů a předmětů na VŠCHT Praha a vnitřní směrnice děkana FTOP Pravomoci a odpovědnost garantů studijních programů na FTOP VŠCHT Praha.

Vědecká a výzkumná činnost

Těžištěm činnosti pracovníků FTOP je vývoj a praktická realizace aplikovaného výzkumu, spolupráce s praxí a na průmysl orientovanými organizacemi.

PCF1, PCF2 PCF3

Podstatná část osobních i provozních prostředků fakulty pochází z projektů. V převážné míře se jedná o projekty vědecko-výzkumné. Tuto činnost bude třeba nadále udržovat na vysoké úrovni, neboť se tím umožňuje zlepšit finanční situaci pracovníků fakulty. Řešení vědecko-výzkumných projektů vede rovněž ke zvyšování odbornosti pracovníků a tudíž i ke zvýšení kvality výuky (PCF1). Zájmem fakulty je rovněž zvýšit zapojení studentů, zejména postgraduálních do řešení vědecko-výzkumných projektů. To umožní zlepšit finanční situaci studentů a zároveň by to mělo zvýšit jejich zájem o postgraduální studium (PCF2). Pro fakultu je poněkud nevýhodné, že část grantových projektů (především TAČR) nevyžaduje publikaci výsledků v impaktovaných periodikách. Řešitelé projektů tudíž nejsou motivováni k publikaci svých výsledků, což se odráží na nižším výkonu fakulty v této oblasti (PCF3) a rovněž na počtu pracovníků splňujících předpoklady k udělení habilitace či jmenování profesorem (PCF1).

Významnou pomocí pro řešitele grantových projektů by představoval personál schopný podílet se na administrativě projektů. V této oblasti vyškolený personál však zabývající se výhradně administrací projektů však není. V případě přijetí pracovníka určeného výhradně na administraci projektů bude nutné vyřešit jeho dlouhodobě stabilní financování. Usnadnění administrace projektů by usnadnila řešitelům zaměřit se na tvůrčí činnost, což by se odrazilo na zvýšení tvůrčích výstupů fakulty (PCF3).

Poměrně malá část projektů řešených na fakultě je mezinárodních. Do budoucna by pro zvýšení prestiže i tvůrčích výkonů bylo dobré zapojovat se častěji do mezinárodních konsorcií (PCF3, PCF5). Pro dosažení větší internacionalizace fakulty bude třeba aktivně vyhledávat nové zahraniční partnery.

Spolupráce s praxí

PCF2, PCF4

Spolupráce s praxí je na FTOP tradičně na dobré úrovni. Fakulta má ve vyučovaných oborech v praxi dobré renomé a řadí se mezi přední pracoviště vychovávající odborníky v oblasti paliv a energetiky, vodohospodářství a technické ochrany životního prostředí. Naprostá většina projektů řešených na fakultě je řešena ve spolupráci s partnery z praxe. Do budoucna bude vhodné rozšířit spolupráci

s praxí i o oblast pedagogiky, kde by byl prostor pro aktualizaci náplně odborně zaměřených programů o aktuální potřeby praxe (PCF2, PCF4).

Komunikace

PCF2, PCF4

Komunikace činnosti fakulty směrem k veřejnosti je dosud, co se týče systematického zájmu ze strany fakulty poněkud podceňována. Tradiční průmysloví partneři o činnosti na fakultě mají dobrý přehled a umí si najít cestu k otevření další spolupráce. Slabý je však ohlas činnosti fakulty u nejširší veřejnosti. Ačkoli se na FTOP výzkum orientuje na společensky významná a aktuální témata (energetika, paliva, voda, životní prostředí) není FTOP veřejností či médii vnímána jako instituce první volby v případě dotazu či potřeby informací týkajících se uvedených oblastí. Bude třeba vypracovat ucelenou strategii *public relations* fakulty a to jak pro oblast vědy a výzkumu (PCF4), tak pro oblast pedagogiky, neboť v případě úspěšné akreditace bakalářských a magisterských studijních programů se budou na fakultě vyučovat nové studijní programy a bude vhodné o tom veřejnost a potenciální uchazeče o studium dostatečně informovat (PCF2, PCF5).

Komunikace uvnitř fakulty probíhá standardní formou na základě zápisů z kolegií děkana a prostřednictvím vedoucích jednotlivých ústavů. Přesto není vnitro-fakultní tok informací týkající se všech potřeb fakulty na optimální úrovni. Pracovníci některých ústavů jsou o činnosti fakulty informováni dobře, někteří jiní však již podstatně hůře. V budoucnu bude třeba posílit informovanost všech pracovníků v aktuálních otázkách a posílit jejich zájem o činnost na fakultní úrovni (PCF1).