

na Wydziale Oceanografii i Geografii Uniwersytetu Gdańskiego

dokonanej w dniach 23-25 lutego 2012 r.
przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodnicząca: dr hab. Krystyna Dwucet - członek PKA
członkowie:
prof. dr hab. Krzysztof Fortuniak - członek PKA
dr hab. Jerzy Nitychoruk - ekspert PKA
prof. dr hab. Bogdan J. Wosiewicz - ekspert PKA ds. jakości kształcenia
dr hab. Jeremi Królikowski - członek PKA, przedstawiciel pracodawców
mgr Beata Sejdak - ekspert formalno-prawny PKA
mgr Magdalena Michalik-Sztumska - ekspert PKA, przedstawiciel doktorantów
Ewa Gil – ekspert PKA, przedstawiciel Parlamentu Studentów RP

Informacja o wizytacji i jej przebiegu

Wizytacja zespołu oceniającego Polskiej Komisji Akredytacyjnej w Uniwersytecie

Gdańskim w związku z oceną instytucjonalną działalności Wydziału Oceanografii i Geografii

została przeprowadzana z inicjatywy Polskiej Komisji Akredytacyjnej. Spełnienie wymogów

określonych w § 6 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 29

września 2011 r. w sprawie warunków oceny programowej i oceny instytucjonalnej nastąpiło

m.in. w wyniku otrzymania pozytywnych ocen jakości kształcenia dla kierunkach studiów:

„geografia” Uchwała Prezydium PKA Nr 927/2009 z 8.10.2009 r., „ochrona środowiska”

Uchwała Prezydium PKA Nr 928/2009 z 8.10.2009 r., „oceanografia” Uchwała Prezydium

PKA Nr 731/2003 z 11.12.2003 r. Uchwałą Prezydium PKA Nr 1076/2004 z dnia 18

listopada 2004 r. wydano dla kierunku „oceanografia” ocenę wyróżniającą.

Zespół oceniający podczas wizytacji odbył spotkania z władzami Uczelni i ocenianej

jednostki, osobami odpowiedzialnymi za funkcjonowanie wewnętrznego systemu

zapewniania jakości kształcenia oraz nauczycielami akademickimi, a także z pracownikami

administracji, studentami, uczestnikami studiów doktoranckich i przedstawicielami

pracodawców.

1. Strategia realizowana przez jednostkę

 RAPORT Z WIZYTACJI
(ocena instytucjonalna)

 2

Wydział Oceanografii i Geografii, mimo iż formalnie powstał w 2008 r., ma długoletnie

doświadczenie dydaktyczno - badawcze, gdyż jego korzenie sięgają 1946 r. Obecnie

posiada uprawnienia do nadawania stopnia naukowego doktora habilitowanego i stopnia

naukowego doktora nauk o Ziemi w zakresie oceanologii oraz stopnia naukowego doktora

Nauk o Ziemi w zakresie geografii, co wskazuje na dużą dynamikę rozwoju jednostki oraz

duży potencjał naukowo-dydaktyczny. Wysoką pozycję naukową i edukacyjną Wydziału

potwierdza uzyskana w 2010 roku kategoria 1 (A) w grupie jednorodnej N10 – Nauki o

Ziemi, plasująca go w ścisłej czołówce rankingu MNiSW.

Na Wydziale kształci się około 1800 studentów (tj. 6,5% ogółu studentów UG) oraz 105

doktorantów (8,9 % ogółu doktorantów Uczelni). Ofertę dydaktyczną stanowi 5 kierunków

studiów tj.: oceanografia, geografia, ochrona środowiska, gospodarka przestrzenna, geologia,

przy czym na kierunku geologia studia prowadzone są tylko na poziomie studiów pierwszego

stopnia, natomiast kierunek oceanografia jako jedyny w Polsce prowadzi studia na trzech

poziomach. Ponadto Wydział przygotowany jest do prowadzenia studiów niestacjonarnych

na kierunku geografia i gospodarka przestrzenna oraz podyplomowych (przyroda, człowiek-

środowisko, geologia stosowana dla administracji i geograficzne systemy informacyjne GIS

– nabór uruchomiony w rok. ak. 2011/2012). W przypadku studiów niestacjonarnych oraz

podyplomowych nabór na te kierunki, z wyjątkiem geografii i GIS, nie odbył się ze względu

na małe zainteresowanie ze strony potencjalnych kandydatów.

Należy podkreślić, iż uruchomienie kierunków: geologia i gospodarka przestrzenna

przyczyniło się do wzrostu liczby studentów, która w ostatnich pięciu latach zwiększyła się

o około 53 %, podczas gdy w całym Uniwersytecie liczba studentów zmniejszyła się o

2,7%. Zauważa się również tendencję w zmniejszaniu się zainteresowania płatnymi

studiami niestacjonarnymi - szczególnie widoczne na studiach III stopnia.

Dotychczasowe inicjatywy Wydziału wskazują na przejaw jego edukacyjnego sukcesu i

widoczny wkład w rozwój Uczelni. Świadczą o tym studenci mający liczne osiągnięcia w

kraju i zagranicą, a także oferta edukacyjna, która w odniesieniu do oceanografii jest

unikatowa w skali Polski, zaś w odniesieniu do geologii i gospodarki przestrzennej unikatowa

w skali północnej części Polski. W kształceniu studentów kierunku ochrona środowiska

realizowana jest misja unikalnego kształcenia holistycznego specjalistów w zakresie ochrony

Bałtyku i jego zasobów, jako specyficznego i rzadko występującego w kraju.

 3

Tabela nr 1 Liczba osób kształcących się w Uczelni i ocenianej jednostce

Forma kształcenia

Liczba studentów

Liczba uczestników
studiów doktoranckich

Liczba słuchaczy
studiów

podyplomowych

uczelni jednostki uczelni jednostki uczelni jednostki

studia stacjonarne 17893 1656 807 103 1806 28

studia niestacjonarne 9515 155 362 2 - -

RAZEM: 27408 1811 1169 105 1806 28

1).Ocena zbieżności strategii działalności i rozwoju jednostki z misją i strategią Uczelni,
w szczególności w zakresie zapewnienia wysokiej jakości kształcenia i prowadzonych
badań naukowych, a także związku z potrzebami otoczenia społeczno-gospodarczego, w
tym rynku pracy.

Strategia Uniwersytetu Gdańskiego została przyjęta Uchwałą Senatu nr 25S/10 z dnia 25

lutego 2010 r. w sprawie zatwierdzania Strategii Rozwoju Uniwersytetu Gdańskiego do roku

2020 oraz Uchwałą Senatu UG nr 9/11 z dnia 24 lutego 2011 r. w sprawie uzupełnienia

Strategii Rozwoju Uniwersytetu Gdańskiego – Załącznik nr 1 do Strategii Rozwoju UG –

Plan Zadań. Natomiast strategia Wydziału Oceanografii i Geografii została przyjęta do

realizacji przez Radę Wydziału na posiedzeniu w lutym 2012 r. (Uchwała nr 53/12 z dnia 17

lutego 2012 r.), po strategicznej decyzji (z października 2011 r.) przeniesienia uprawnień do

nadawania stopnia naukowego doktora habilitowanego nauk o Ziemi w zakresie oceanologii

oraz stopni doktora nauk o Ziemi w zakresie oceanografii i w zakresie geografii z Rad

Instytutów na Radę Wydziału OiG.

Uniwersytet Gdański w swojej misji odwołując się do jakości kształcenia oraz badań

naukowych bardzo wyraźnie podkreśla rolę jaką spełnia w rozwoju nowoczesnej gospodarki

opartej na wiedzy, której naczelnym zadaniem jest łączenie prac naukowo – badawczych z

zadaniami dydaktycznymi odpowiadającymi potrzebom gospodarczym i społecznym Polski,

 4

Regionu Pomorskiego i Morza Bałtyckiego. Posłannictwem Uczelni jest kształcenie elit

Rzeczypospolitej, mogących twórczo uczestniczyć w kształtowaniu przyszłości świata, a jego

dewizą In Mari via tua – zwrócenie się ku morzu. Potwierdzeniem tej dewizy jest

współpraca z Międzyresortowym Zespołem ds. Realizacji Polityki Morskiej RP.

Wyznacznikami misji są priorytety strategiczne Uczelni odnoszące się do budowania silnego

potencjału kadrowego, orientację na kształcenie na kierunkach zaspakajających potrzeby

rynku pracy, prowadzenie interdyscyplinarnych badań naukowych na światowym poziomie,

rozwijanie i modernizację infrastruktury uniwersyteckiej oraz silne kontakty z otoczeniem

zewnętrznym. Działania te odnoszą się także do ocenianej jednostki w aspektach

zapewniania wysokiej jakości kształcenia, badań naukowych we współpracy z ośrodkami

zagranicznymi, a w szczególności związanych z badaniami przyrodniczymi i kulturowymi

obszarów morskich, pojezierzy i pobrzeży oraz w aspekcie usprawnienia zarządzania.

Zbieżność działań dotyczy także kształtowania oferty edukacyjnej zorientowanej na

gospodarkę morską, morskie planowanie przestrzenne, zarządzanie obszarami morskimi,

zrównoważoną eksploatację zasobów Morza Bałtyckiego oraz ochronę środowiska

morskiego. Należy podkreślić, iż ofertą edukacyjną Wydział wpisuje się w regionalne

zapotrzebowanie dostarczając społeczeństwu i rynkowi młodych i dobrze wykształconych

ludzi. W realizacji dewizy In Mari via tua oraz wizji Uczelni Wydział Oceanografii i

Geografii odgrywa kluczową rolę. Wdrażając morską misję UG w zakresie badań środowiska

morskiego oraz kształcenia kadr dla potrzeb gospodarki morskiej uzyskał wysoką pozycję

naukową i edukacyjną na Pomorzu.

W strategii określony został obszar aktywności naukowej i dydaktycznej Wydziału.

Prowadzone kierunki kształcenia: oceanografia, geografia, gospodarka przestrzenna, ochrona

środowiska i geologia wpisują się zarówno w misję Uczelni, jak i w strategię Wydziału.

Studia podyplomowe (przyroda, człowiek-środowisko, geologia stosowana dla administracji

i geograficzne systemy informacyjne GIS) – ściśle powiązane z prowadzonymi kierunkami –

są odpowiedzią na zmiany społeczno-gospodarcze i wymagania rynku pracy.

Koncepcja kształcenia na wszystkich poziomach (licencjackie, magisterskie, doktoranckie,

podyplomowe) i rodzajach studiów (stacjonarne i niestacjonarne), jak i działalność naukowo-

badawcza jednostki wykazują spójność i zorientowanie na politykę morską. Absolwenci

Wydziału nabywają niezbędną w życiu społecznym i gospodarczym wiedzę teoretyczną i

praktyczną opartą o najwyższe standardy badań naukowych i są specjalistami w zakresie

gospodarowania środowiskiem i przestrzenią zwłaszcza obszarów morskich, pobrzeża i

 5

pojezierzy. Efekty te są i mają być podtrzymywane oraz rozwijane poprzez realizowanie

działań określonych w strategii, które obejmują:

- prowadzenie na wysokim poziomie innowacyjnych, interdyscyplinarnych badań, dających

silną pozycję naukową, szczególnie w Europie Bałtyckiej i Środkowo-Wschodniej, w tym we

współpracy z podmiotami gospodarczymi oraz administracją różnego szczebla, służące

realizacji polityki morskiej, ochrony środowiska oraz kształtowaniu ładu przestrzennego

Polski i Unii Europejskiej zgodnie z zasadami rozwoju zrównoważonego. W rozwoju badań

naukowych podkreśla się także zwiększenie zaangażowania w badania aplikacyjne oraz

rozwój nowych, innowacyjnych kierunków badań na rzecz rozwoju gospodarki morskiej i

gospodarki przestrzennej oraz efektywne zarządzanie środowiskiem Morza Bałtyckiego i

regionu Pomorza, a także na rzecz zrównoważonego wykorzystania jego zasobów. Istotnym

celem strategicznym w tym zakresie jest ponadto rozwój badań w ramach programów

europejskich i międzynarodowych oraz intensyfikacja wymiany naukowej, w tym

pracowników, studentów i doktorantów, jak i zwiększanie zatrudnienia uznanych specjalistów

z zagranicy oraz zwiększenie potencjału naukowego pracowników.

- wielokierunkowe i wielopoziomowe kształcenie wysokiej klasy specjalistów,

dostosowanych do potrzeb rynku pracy, ze szczególnym uwzględnieniem gospodarki i

administracji morskiej, zarządzaniem obszarami morskimi i lądowymi oraz gospodarowaniem

przestrzenią.

Kształcenie ściśle powiązane jest z prowadzonymi na Wydziale badaniami oraz z coraz

lepszym zapleczem laboratoryjnym i naukowo-badawczym. Odpowiadając na wymagania

i oczekiwania społeczeństwa opartego na wiedzy, rozwijana jest współpraca z najlepszymi

krajowymi i zagranicznymi ośrodkami naukowymi i badawczymi, a absolwenci Wydziału są

wysoko cenionymi specjalistami zarówno w kraju jak i zagranicą.

Cele i działania strategiczne ocenianej jednostki przyporządkowane są naczelnym

wartościom i tradycjom uniwersyteckim i uwzględniają znaczenie jakości kształcenia na

rynku edukacyjnym. Podnoszenie jakości oraz dostosowywanie badań i kształcenia do

zmieniających się warunków współczesnego społeczeństwa i gospodarki jest głównym

instrumentem rozwoju Wydziału określonym w strategii.

Wydział identyfikuje swoją rolę i pozycję na rynku edukacyjnym poprzez rozwój

elastycznych i nowoczesnych form kształcenia, w tym tworzenie nowych kierunków i

specjalności oraz studiów podyplomowych skorelowanych z rozwojem społeczno –

gospodarczym i potrzebami rynku pracy; tworzenie kierunków międzyobszarowych,

 6

międzywydziałowych i międzyuczelnianych; zwiększenie oferty edukacyjnej dla dzieci i

młodzieży w celu lepszego, wcześniejszego wyposażenia ich w wiedzę niezbędną do

podejmowania studiów; rozszerzenie (już realizowanej) i wdrażanie (nowych projektów)

proekologicznej działalności edukacyjnej na rzecz różnych grup społecznych; kontynuację

dotychczasowych oraz uruchamianie nowych międzynarodowych szkół letnich na Stacji

Morskiej w Helu dla studentów studiów magisterskich; rozwój współpracy z instytucjami,

przedsiębiorstwami i jednostkami administracji publicznej celem zwiększania i stabilizowania

oferty miejsc dla praktyk studenckich i potencjalnych miejsc pracy dla absolwentów.

W obszarze działalności naukowo – badawczej na uwagę zasługuje dążenie do uzyskania

przez Wydział statusu Krajowego Naukowego Ośrodka Wiodącego, pełnych uprawnień

akademickich (habilitacyjnych) w ramach dyscypliny geografia oraz podnoszenie jakości i

pozycji wydawanego czasopisma z tzw. listy filadelfijskiej („Oceanological and

Hydrobiological Studies”), a także zwiększenie liczby znaczących czasopism .

Prowadzenie wysokiej jakości studiów na wszystkich poziomach kształcenia jest realizowane

poprzez wzmacnianie prowadzonych kierunków, jako kierunków podstawowych;

wzbogacanie i ulepszanie dotychczasowej oferty dydaktycznej na trzech poziomach

kształcenia, dostosowywanie jej do Europejskich i Krajowych Ram Kwalifikacji oraz

osiągnięć światowej nauki; podnoszenie jakości prowadzonych zajęć przez doskonalenie

Wydziałowego Systemu Zapewniania Jakości; rozwój studiów doktoranckich i wspólne

prowadzenie prac doktorskich z partnerami zagranicznymi oraz kształcenie doktorantów z

uwzględnieniem potrzeb kadrowych instytucji naukowych i administracji publicznej;

internacjonalizację studiów, w tym przygotowanie szerszej oferty zajęć w języku angielskim

oraz zwiększenie liczby godzin zajęć prowadzonych w tym języku.

Na podstawie rozmów przeprowadzonych z władzami Wydziału oraz głównymi

interesariuszami wewnętrznymi i zewnętrznymi można stwierdzić, iż strategia rozwoju

powstała we współpracy przedstawicieli wszystkich interesariuszy. Sugeruje się jednak

podjęcie działań mających na celu zwiększenie świadomości doktorantów w zakresie

strategii rozwoju Wydziału oraz większe zaangażowanie doktorantów w proces jej

formułowania, bowiem doktoranci za wyjątkiem ich przedstawiciela do Rady Wydziału

mają niewielką wiedzę na temat strategii.

 7

 Studenci i doktoranci uczestniczą w pracach komisji ds. programów kierunków studiów,

działających przy każdym kierunku. Na szczególne podkreślenie zasługuje udział

przedstawicieli zewnętrznych (pracodawców) w realizacji strategii. Środowisko pracodawców

Pomorza współpracując z Wydziałem Oceanografii i Geografii Uniwersytetu Gdańskiego, a w

szczególności z Katedrą Geografii Ekonomicznej przekazuje systematycznie swoje uwagi

dotyczące jakości kształcenia oraz przygotowania absolwentów do pracy w

przedsiębiorstwach. Wynikiem współpracy środowiska gospodarczego, samorządowego i

naukowego było zainicjowanie dyskusji na temat utworzenia gdańsko-gdyńskiej metropolii,

jako obszaru szybkiego wzrostu gospodarczego i wszystkich czynników rozwojowych.

Efektem tej współpracy jest ponadto niedawno opublikowana książka napisana wspólnie

przez kierownika Katedry Geografii Ekonomicznej WOiG i przedstawiciela przedsiębiorców

pt. „Między integracją a konkurencją. Gdańsko - gdyński obszar metropolitalny”. W lutym

2012 r. z inicjatywy przedstawiciela Pracodawców Rzeczpospolitej odbyło się w

Ministerstwie Rozwoju Regionalnego Krajowe Forum Terytorialne, w którym brali czynny

udział pracownicy Wydziału (wygłoszono m.in. referat wprowadzający do dyskusji).

Również wypowiedzi i dokumenty przedstawione przez przedstawicieli poszczególnych

przedsiębiorców, instytutów naukowych, biur projektowych i administracji świadczą o

bliskiej współpracy tych środowisk z Wydziałem Oceanografii i Geografii UG.

 Przedstawione dokumenty, rozmowy z władzami Wydziału oraz pracodawcami wskazują na

udział interesariuszy zewnętrznych (pracodawców) w budowaniu wysokiej kultury jakości

kształcenia. Przedstawiciele pracodawców uczestniczą w tworzeniu programów kształcenia

dla poszczególnych kierunków studiów i wchodzą w skład wydziałowej Komisji

opracowującej i dostosowującej programy kształcenia do wymogów KRK. Przedsiębiorcy i

przedstawiciele administracji w ramach programu studiów prowadzą specjalistyczne wykłady

dla studentów. Ponadto biorą udział w panelowych spotkaniach z pracownikami naukowymi,

studentami, uczestniczą w konferencjach i szkoleniach (WOiG współpracuje m. in. z

Urzędem Marszałkowskim Województwa Pomorskiego, z Invest In Pomerania – jednostką

zajmującą się nowym systemem obsługi inwestorów zagranicznych, dyrekcjami parków

narodowych, Urzędami Morskimi, Komitetem Badań Morza PAN, Komitetem

Przestrzennego Zagospodarowania Kraju PAN,), w targach pracy (przedstawiając atrakcyjne

staże i miejsca praktyk zawodowych) oraz innych wydarzeniach. Znaczącą rolę w strategii

rozwoju Wydziału ma powołanie Narodowego Centrum Badań Bałtyckich (projekt NCBB),

którego zamierzeniem jest integracja polskich instytucji naukowych, naukowo-dydaktycznych

oraz badawczo-rozwojowych na rzecz skoordynowanego prowadzenia działalności, ważnej

 8

dla rozwoju miasta Gdynia i Regionów Nadmorskich w zakresie rozwoju nauki, edukacji,

transferu technologii i innowacyjnej gospodarki oraz prowadzenia działań promocyjnych,

edukacyjnych i wydawniczych. Projekt ten decyzją MNiSZW (z dnia 23 lutego 2011 r) został

wpisany na Polską Mapę Drogową Infrastruktury Badawczej (PMDIB).

Załącznik nr 3 Informacja o kierunkach studiów prowadzonych w jednostce oraz
wynikach dotychczasowych ocen jakości kształcenia

Załącznik nr 4 Informacja o studiach doktoranckich i podyplomowych prowadzonych
w jednostce oraz o uprawnieniach do nadawania stopni naukowych, w zakresie których
nie są prowadzone studia doktoranckie

Ocena końcowa 1 kryterium ogólnego wyróżniająca

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Wydział Oceanografii i Geografii Uniwersytetu Gdańskiego w swoich kierunkach rozwoju

uwzględnia wizję, misję oraz główne priorytety rozwoju Uczelni określone w jej strategii.

Prowadząc pięć kierunków studiów, studia podyplomowe i doktoranckie wdraża morską

misję UG w zakresie badań środowiska morskiego i kształcenia kadr dla potrzeb gospodarki

morskiej. W przyjętej strategii uwzględnia kwestie wpływające na jakość kształcenia na

wszystkich kierunkach i poziomach kształcenia oraz dostosowywanie badań naukowych i

oferty edukacyjnej do zmian społeczno - gospodarczych i wymagań rynku pracy,

współpracując ze środowiskiem zewnętrznym (administracją państwową i samorządową oraz

licznymi podmiotami gospodarczymi).

2) Wydział jako czołowy europejski ośrodek badań nad środowiskiem przyrodniczym i

kulturowym obszarów morskich i pobrzeża pełni istotną rolę w kształceniu specjalistów z

tego zakresu. Koncepcja kształcenia na wszystkich poziomach i rodzajach studiów, jak i

działalność naukowo-badawcza jednostki wykazują spójność i zorientowanie na politykę

morską. Zarówno koncepcja kształcenia, jak i badania naukowe są realizacją celów przyjętych

w strategii rozwoju jednostki.

3) Wydział posiada atrakcyjną ofertę edukacyjną, dba o najwyższą jakość kształcenia,

kształci specjalistów wyposażonych w wiedzę niezbędną do rozpoczęcia pracy zawodowej

i naukowej w zakresie nauk o środowisku Morza Bałtyckiego, jak i terenów Pomorza.

Wysoka jakość kształcenia na wszystkich poziomach i kierunkach studiów jest realizowana

m.in. poprzez dostosowywanie oferty dydaktycznej do Europejskich i Krajowych Ram

 9

Kwalifikacji oraz osiągnięć światowej nauki, podnoszenie jakości prowadzonych zajęć i

doskonalenie Wydziałowego Systemu Zapewniania Jakości Kształcenia.

4) Działalność jednostki uwzględnia wymagania i oczekiwania społeczeństwa w rozwijającej

się gospodarce opartej na wiedzy. Potwierdza to oferta edukacyjna ukształtowana pod kątem

regionalnego rynku pracy i potrzeb instytucji Pomorza, a także realizowane projekty

badawcze dofinansowane ze środków Unii Europejskiej, liczne granty MNiSZW, NCBB oraz

zlecenia na rzecz gospodarki.

2. Skuteczność stosowanego wewnętrznego systemu zapewnienia jakości kształcenia

W Uniwersytecie Gdańskim stosownymi uchwałami organów kolegialnych i zarządzeniami

organów jednoosobowych wprowadzono Wewnętrzny System Zapewnienia Jakości
Kształcenia. Jest on właściwie przygotowany od strony formalno-prawnej (por. cz. 8
prezentowanego Raportu z wizytacji). Funkcjonowanie Wewnętrznego Systemu Zapewnienia

Jakości Kształcenia wprowadzonego na Uniwersytecie Gdańskim zawiera załącznik nr 5.
Zawarto tam informacje dotyczące poszczególnych działań systemu, zwłaszcza w obrębie

Wydziału Oceanografii i Geografii, jak również w jednostkach wewnętrznych (instytutach).

Struktura systemu jest dość rozbudowana, pewne elementy i decyzje są realizowane na

szczeblu ogólnouczelnianym, część na poziomie wydziałów, ale część działań jest

realizowana także w obrębie prowadzonych kierunków studiów. Powołano stosowne ciała

doradcze i pełnomocników, zarówno na szczeblu Uczelni, jak i Wydziału Oceanografii i

Geografii. Formalnie kompetencje decyzyjne, stąd także odpowiedzialność, spoczywają na

organach jednoosobowych (Rektor – na szczeblu Uczelni, Dziekan – na szczeblu Wydziału).

Jednakże realizacją działań dotyczących Wewnętrznego Systemu Zapewnienia Jakości
Kształcenia (zwanego dalej także wprost WSZJK) na szczeblu Uczelni kieruje i koordynuje

Prorektor ds. Kształcenia, przy czym realizacja wielu działań i przygotowanie decyzji

spoczywa na powołanym Pełnomocniku Rektora ds. Badania Jakości Kształcenia. Na

szczeblu Wydziału realizacja spoczywa na prodziekanach (ds. Kształcenia, oraz ds.

Studenckich). Część zadań w obrębie kierunków studiów realizują rady programowe tych

kierunków, przy czym dla uproszczenia struktury rolę rad programowych na wizytowanym

Wydziale pełnią wprost: Rada Instytutu Oceanografii (dla kierunku „oceanografia” oraz

„geologia”) oraz Rada Instytutu Geografii (dla „geografii” i „gospodarki przestrzennej”)

Przyczynia się to także do jego efektywności w podejmowaniu decyzji i działań.

Podział kompetencji w obszarze zarządzania jakością kształcenia i odpowiedzialności jest

przejrzysty. Na poszczególnych szczeblach określono zakres działań i podejmowanych

decyzji. Podejmowane działania są prawidłowe, zgodne z kompetencjami i skuteczne w

obrębie wyznaczonych i realizowanych zadań.

Udział różnorodnych interesariuszy wewnętrznych w działaniach WSZJK (przede wszystkim

studenci, nauczyciele akademiccy jak i pracownicy Dziekanatu) jest widoczny, mają oni

 10

wpływ na podejmowane działania i decyzje. W mniejszym stopniu widoczny jest udział

interesariuszy zewnętrznych w działalności Systemu. Także udział doktorantów i uczestników

studiów doktoranckich nie jest obecnie wystarczający.

Podkreślić jednak warto pewne szczególne działania projakościowe Uczelni, działające

częściowo także poza samym WSZJK, ale wspierające działania w tym obszarze,

nakierowujące na działalność projakościową. Przede wszystkim wprowadzony Fundusz

Innowacji Dydaktycznych (FID), wspierający kwotą 100 tys. zł. rocznie projakościowe

inicjatywy nauczycieli i jednostek uczelnianych (rozdysponowany w drodze konkursu). Do

takich inicjatyw należy także projakościowa konferencja dydaktyczna REA, odbywająca się

dwukrotnie w ciągu roku akademickiego. Do ciekawych inicjatyw realizowanych na Uczelni

zaliczyć należy także „Ankietę na wejściu” skierowaną do nowoprzyjętych studentów. W tym

obszarze mieszczą się realizowane kursy dydaktyczne dla doktorantów i młodych nauczycieli

akademickich. Do ważnych inicjatyw projakościowych należy także system ankietowej oceny

pracy dziekanatu przyczyniając się do doskonalenia ich obsługi i wspomaganie pobytu na

Uczelni.

Prace nad uczelnianym, spójnym i kompleksowym, Wewnętrznym Systemem Zapewnienia

Jakości Kształcenia na Uniwersytecie Gdańskim rozpoczęto w zasadzie dopiero w 2008 roku,

jakkolwiek wiele elementów systemu, procedur i działań wprowadzono wcześniej (np.

badania ankietowe studentów czy hospitacje) - realizowano je od 2001 roku (zarządzenie

Rektora UG nr 1/R/01 z dn. 8.01.2001). Wprowadzony system kompleksowy jest zatem

stosunkowo młody, nie wszystkie jego elementy (choć zaplanowano, opisano ich elementy i

procedury) zostały w pełni uruchomione, niektóre były realizowane dopiero po raz pierwszy

(np. działania obejmujące Fundusz Innowacji Dydaktycznych zrealizowano dopiero po raz

pierwszy). Ponadto wprowadzone generalne zmiany w ustawie z dnia z dnia 27 lipca 2005 r.

Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365 z późn. zm.) sformułowały nowe

zadania, także w obrębie systemu zapewnienia jakości (np. te dotyczące studiów

doktoranckich czy podyplomowych), do których Uczelnia intensywnie się dopiero

dostosowuje.

Kompleksowość systemu, w rozumieniu opisu obszarów jego działania, stworzonych

procedur i metod badania poszczególnych aspektów wpływających na jakość kształcenia

podjętych i realizowanych działań, na obecnym etapie prawnym (w związku z okresem

dostosowawczym do zmienionych zapisów ustawowych) należy uznać za spełnioną w pełni, z

wyjątkiem studiów doktoranckich i podyplomowych. System obejmuje wszystkie

prowadzone w jednostce rodzaje studiów, zarówno studia pierwszego, jak i drugiego stopnia i

generalnie uwzględnia wszystkie czynniki mające wpływ na jakość kształcenia. System

obejmuje także studia międzyobszarowe, dotyczące obecnie kierunku „ochrona środowiska”,

realizowanego wspólnie przez wizytowaną jednostkę i inne wydziały Uczelni (powołano

Radę Programową, realizowane są procedury opiniowania przez studentów zajęć, prowadzone

są hospitacje, itd.). Działania projakościowe systemu dotyczą w mniejszym jak dotąd zakresie

 11

studiów trzeciego stopnia (doktoranckich) oraz studiów podyplomowych. Dotyczą tam one

głównie spraw kadrowych (właściwy dobór kierownictwa, prowadzących wykłady - dla

doktorantów, czy na studium podyplomowym) oraz programowe (tematyka prac doktorskich

w obrębie posiadanych uprawnień). W znacznie mniejszym stopniu badana jest jakość

prowadzonych zajęć (choćby w opinii doktorantów czy słuchaczy studiów podyplomowych).

Zarządzenie wprowadzające system zapewnienia jakości mówi (§ 2, ust. 2) o regularnym

prowadzaniu badań ankietowych także wśród doktorantów. Ten aspekt działań wymaga zatem

jeszcze dopracowania. Jest jednak przez wizytowaną jednostkę dostrzegany. Na przykład, jak

wynika z deklaracji Kierownika Studiów Doktoranckich, zostaną podjęte stosowne działania

w tym kierunku.

Dobór zapisanych i stosowanych procedur i narzędzi opracowanych na Uczelni a służących

do badania poszczególnych czynników mających wpływ na jakość kształcenia należy

generalnie ocenić jako odpowiedni, w pełni odpowiadający celom takich badań. Główne

stosowane procesy, procedury i narzędzia badające jakość (badania ankietowe studentów,

hospitacje, jak i powołane komisje, stworzone procedury) nie odbiegają od stosowanych na

innych uczelniach (jakkolwiek różnią się szczegółami, np. dotyczących pytań ankietowych,

częstotliwości itp.). Jednakże wskazać można elementy oryginalne, rozszerzające i

wybiegające poza typowy zestaw procedur. Do takich zliczyć trzeba przede wszystkim

powołany Fundusz Innowacji Dydaktycznych wspierający działania projakościowe w

zakresie różnych obszarów działań dydaktycznych, ale także kompleksowe badania

ankietowe wszystkich studentów pierwszego roku (Pierwszy kontakt z Uczelnią), czy też

prowadzone w obrębie Wydziału kilkuletnie badania ankietowe dotyczące pracy Dziekanatu i

jego usprawniania. Procesy jakościowe są generalnie realizowane, częstotliwość i sekwencja
procedur nie budzą zastrzeżeń. Oczywiście nie wszystkie działania objęte systemem już

podjęto (np. te dotyczące efektów kształcenia), nie wszystkie już zakończono (np.

opracowanie odpowiedzi na ankietę wśród absolwentów).

Metody analizy otrzymanych wyników badań jakości kształcenia są odpowiednie. Badania
ankietowe wśród studentów, zarówno dotyczące pierwszego kontaktu z Uczelnią, jak i te dla

poszczególnych kursów (wykładów i ćwiczeń) są opracowywane, wyniki są zestawiane,

poddawane wyznaczeniu wskaźników ilościowych (np. procentowych) i przedstawiane

stosownym gremiom oraz osobom których dotyczą. Wprowadzona w roku akademickim

2010/2011 nowa ankieta wydziałowa zawiera pytania odnoszące się do: problematyki,

organizacji i sposobu prowadzenia zajęć, stawianych wymagań oraz sposobów i form

oceniania, a także stosunku nauczyciela akademickiego do studentów. Z każdej hospitacji
sporządzany jest protokół, postępowanie hospitacyjne kończy się omówieniem wizytowanych

zajęć, zawiera konkretne wskazówki merytoryczne (do sposobu prowadzenia, formy i treści

prowadzonych zajęć, itd.). Zebrane wyniki po opracowaniu są szczegółowo analizowane

przez stosowne gremia, od rad kierunków studiów (pełnią je w odniesieniu do określonych

kierunków rady instytutów, co upraszcza strukturę systemu), przez Wydziałowy Zespół ds.

Jakości Kształcenia i Radę Wydziału, a następnie są przekazywane do gremiów uczelnianych,

 12

do Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia, który przedstawia wyniki

Senatowi Uczelni. Jest rzeczą oczywistą, że wyniki przekazywane (w górę systemu) są coraz

bardziej syntetyczne. Formułowanie ocen oraz planowanie i realizacja działań w celu

poprawy jakości kształcenia na szczeblu Wydziału należy do prerogatyw Rady Wydziału. Do

niej należy podejmowanie stosownych decyzji o działaniach mających na celu podniesienie

jakości kształcenia, po zapoznaniu się z corocznym raportem Wydziałowego Zespołu ds.

Jakości Kształcenia. Rada po przeanalizowaniu takiego raportu dotyczącego poprzedniego

roku akademickiego 2010/2011, wobec korzystnych ocen, nie podjęła jednak żadnych

specjalnych decyzji (poza samym kontynuowaniem działań), nie zaplanowała, żadnych

dodatkowych czy specjalnych działań w zakresie jakości kształcenia. Mechanizmy
weryfikacji wyników przeprowadzonych działań korygujących należy uznać za właściwe.

Działanie procedur dotyczących działań naprawczych oraz doskonalących w sensie

normatywnym nie budzą zastrzeżeń. De facto procedury systemu, w pełniejszym zakresie są

realizowane dopiero od roku akademickiego 2010/2011 (choć jak już wskazano jeszcze nie w

pełni obejmujące wszystkie wskazania znowelizowanej ustawy), stąd ich pełna ocena będzie

możliwa dopiero po kilkuletnim okresie permanentnych działań w tym zakresie.

Wewnętrzny system zapewnienia jakości kształcenia uwzględnia wiele obszarów mających

wpływ na jakość programu kształcenia oraz samego procesu kształcenia, a także dotyczące

egzekwowania wiedzy, ale nie wszystkie. System był tworzony jeszcze w innej

rzeczywistości prawnej, nakierowany na zgodność programów ze standardami, zapewnienie

odpowiednich, zdefiniowanych w nich treści programowych i wyegzekwowanie wiedzy. W

zdecydowanie mniejszym stopniu nakierowany był na efekty kształcenia. W ocenianym

systemie te rzeczywiście monitorowane efekty kształcenia dotyczą przede wszystkim prac i

egzaminów dyplomowych. W tym są zawarte wyraźnie działania projakościowe dotyczące

także efektów (specjalny regulamin, ograniczenia liczby dyplomantów dla jednego

nauczyciela akademickiego, system antyplagiatowy, itp.). Realizowane dotąd plany i

programy studiów konstruowano pod kątem standardów kształcenia, w mniejszym stopniu na

efekty kształcenia. Nie wypracowano póki co metod i narzędzi badania nabywanych przez

studentów umiejętności, tym samym trudno określić co w tym obszarze należy poprawić, co

warto udoskonalić itd. Nie wypracowano także sposobu ich dokumentowania i śledzenia. Ten

aspekt wymaga doskonalenia i dostosowania do zapisów nowej ustawy. Uczelnia i

wizytowana jednostka są tego świadome. Stosowne działania zostały podjęte.

Rola interesariuszy wewnętrznych w działaniach projakościowych jest zdecydowanie widoczna,

generalnie właściwa, choć nadal możliwa do zwiększenia, zaś interesariuszy zewnętrznych

zdecydowanie mniejsza, wymagająca stosownych zmian i zmiany takie są obserwowane. Udział
studentów dotyczy głównie ankietowego wyrażania opinii na temat zajęć oraz udziału

przedstawicieli samorządu studenckiego w organach kolegialnych. W obu Instytutach

inicjowane są także spotkania ze studentami dla przedyskutowania bieżących kwestii

dotyczących kształcenia, a studenci są zachęcani do aktywnego udziału w procesie tworzenia

planów i programów studiów. Wydziałowy organ samorządu studenckiego formalnie opiniuje

 13

projekty nowych planów studiów i programów nauczania przed ich uchwaleniem przez Radę

Wydziału, jednakże udział studentów w procesie ich tworzenia, czy ich realny wpływ na jego

kształt, pomimo deklaracji, nie był dotąd wyraźniej zauważalny. Trzeba tu jednak odnotować

pewne, wyraźnie korzystne zmiany. Przy tworzeniu nowych planów i programów zgodnych z

Krajowymi Ramami Kwalifikacji na kierunku „geologia” skorzystano z opinii studenckich.

Przygotowano specjalną ankietę, w której studenci oceniali które z realizowanych

przedmiotów uważają za najważniejsze dla kierunku, sugerowali zmiany w realizowanym

programie (poprzez zwiększenie zakresu materiału i godzin wykładów i ćwiczeń

realizowanych przedmiotów, ale także poprzez zmianę sekwencji przedmiotów). Studenci

mieli także możliwość formułowania sugestii otwartych. Wyniki tej ankiety były

dyskutowane i uwzględniane w pracach przystosowujących plany i programy do KRK. Wśród

studentów kierunku „oceanografia” zasięgano opinii studentów poprzez pocztę elektroniczną.

Po ich zebraniu, odbyło się spotkanie ze studentami, w trakcie którego mogli ustosunkować

się do przedstawionych opinii, jak również zaproponować inne rozwiązania. Zebrane opinie

stanowią podstawę dyskusji w trakcie posiedzeń Komisji ds. Programu Studiów tego

kierunku. Takie podmiotowe podejście do studentów wpłynęło też znacząco na zamianę ich

postawy. Studenci dostrzegli możliwość realnego wpływania na kształt planu studiów i

zamierzają z tego korzystać. Działania te można zdecydowanie wyróżnić jako dobrą praktykę

przy kreowaniu nowych i korekty starych programów studiów. Doktoranci zostali

uwzględnieni w strukturze decyzyjnej WSZJK. W skład Uczelnianego Zespołu ds.

Zapewniania Jakości Kształcenia (UZds.ZJK) wchodzi przedstawiciel doktorantów.

Postulowali tam potrzebę oceny na podstawie innego narzędzia niż ankieta, ze względu na

różnorodną specyfikę Studiów Doktoranckich. W trakcie spotkania doktoranci nie wykazali

jednak większej wiedzy na temat WSZJK oraz podejmowanych w Uczelni oraz na Wydziale

działań. Wskazywali, że nie docierają do nich informacje o terminach posiedzeń i pracach

Zespołu Jakości Kształcenia na Wydziale. Uzyskane w trakcie wizytacji informacje wskazują

na znacznie mniejszy udział doktorantów w systemie zapewnienia jakości kształcenia.

Sugeruje się podjęcie działań przede wszystkim w kierunku zwiększenia świadomości

doktorantów w zakresie prowadzonych prac związanych z zapewnianiem jakości kształcenia

na Wydziale oraz większego zaangażowania doktorantów w prace w tym obszarze.

Współpracę z interesariuszami zewnętrznymi Wydział widział dotąd bardzo tradycyjnie, na

poziomie i poprzez obowiązkowe praktyki zawodowe studentów, oraz badania terenowe.

Ponadto przez zlecanie zajęć osobom doświadczonym w pracy w instytucjach

współpracujących z Wydziałem lub prowadzenie zajęć przez pracowników Wydziału

zatrudnionych w tych instytucjach. Uczelnia prowadzi obecnie badania opinii pracodawców

związanych z posiadaniem kwalifikacji absolwentów Uczelni oraz oczekiwaniami rynku

pracy. Aktywną rolę spełnia tu Biuro Karier. Badanie opinii pracodawców odbywa się także

po odbyciu praktyk zawodowych w formie elektronicznej ankiety przesyłanej do

odpowiedniego pracodawcy. Stwierdzono jednak znikomy dotąd napływ odpowiedzi

zwrotnych tj. 5%., nie zostały one nawet opracowane. Nie zauważa się dotąd zatem

 14

większego, a przede wszystkim udokumentowanego udziału interesariuszy zewnętrznych w

aspekcie tworzenia procedur zapewnienia (i doskonalenia) jakości kształcenia, ani w

procedurach formalnych ani też większego ich rzeczywistego udziału. Obecnie na Wydziale

prowadzone są prace nad wdrożeniem KRK. Według informacji uzyskanych podczas

wizytacji w komisji dostosowującej plany i programy do wymogów KRK, przewidziano i

zapewniono przedstawicieli interesariuszy zewnętrznych (pracodawców). Uczelnia i Wydział

zdecydowanie zaktywizowała ten obszar działalności i sądzić należy, że udział interesariuszy

zewnętrznych w działaniach projakościowych będzie aktywny i widoczny, z korzyścią dla

realizowanych programów kształcenia i nabywania właściwej wiedzy i umiejętności

poszukiwanych na rynku pracy. Będzie polegał na formułowaniu oczekiwań ze strony

pracodawców, ściślejszej oraz bardziej formalnej współpracy z WOiG - realizacja tych

zamierzeń będzie urzeczywistniona udziałem pracodawców w pracach komisji ds. KRK oraz

WSZJK. Z wypowiedzi ze spotkania z przedstawicielami pracodawców wynika także, iż

postulowane przez pracodawców praktyczne efekty kształcenia są niekiedy trudne do

osiągnięcia (np. wymóg wielu zajęć praktycznych czy terenowych, małe grupy itp.) - bowiem

Wydział jest ograniczony przepisami i finansami.

Monitorowanie losu absolwentów jest przewidziane w uczelnianym WSZJK, ma on na celu

poznanie ich losów oraz także badanie i analizę zbieżności zakładanych efektów kształcenia z

potrzebami rynku pracy. Badania absolwentów przeprowadzane mają być w formie

ogólnouczelnianej ankiety elektronicznej. Uczelnia chce pozyskać opinie dotyczące

podsumowania kształcenia w Uczelni, z uwzględnieniem programu, procesu kształcenia,

organizacji i warunków studiowania. Pierwsze badanie absolwentów odbyło się w maju 2011

r., dopiero jako badanie pilotażowe, realizowane w formie elektronicznej ankiety pt. „Badanie

luk kompetencyjnych studentów i absolwentów Uniwersytetu Gdańskiego”. Opracowanie jej

wyników nie dawało jednak Wydziałom (czy kierunkom) możliwości identyfikacji

odpowiedzi własnych absolwentów. Za element monitorowania losów absolwentów można

uznać także organizowane w latach 2001 i 2007 Zjazdy Absolwentów kierunku

„oceanografii”, dzięki którym Wydział posiada bazę adresową absolwentów. Jednak stosowne

monitorowanie losu absolwentów to obecnie wymóg ustawowy, konieczne jest więc

poszerzenie badań i analiz w tym zakresie.

Plany i programy studiów w wizytowanej jednostce są niewątpliwie monitorowane,
aktualizowane i doskonalone w odniesieniu do wszystkich kierunków studiów, zarówno
pierwszego jaki i drugiego stopnia. Przeglądów dokonują zastępcy Dyrektorów Instytutów

ds. dydaktycznych w porozumieniu z poszczególnymi Radami Instytutów oraz Prodziekanami

ds. Kształcenia i ds. Studenckich. Okresowe przeglądy odbywały się przede wszystkim pod

kątem ich zgodności ze standardami, wyznaczonymi celami kształcenia i zdefiniowanymi

profilami absolwentów. Za opracowywanie nowych oraz aktualizację istniejących planów i

programów nauczania odpowiedzialne są Rady Programowe kierunków studiów. Zgodnie z

Uchwałą Rady Wydziału OiG z dn. 18.11.2011 każdy prowadzony na Wydziale kierunek

studiów posiada swoją radę programową. Uchwalanie przedkładanych planów i programów

 15

następuje na posiedzeniu Rady Wydziału (nie później niż trzy miesiące przed rozpoczęciem

roku akademickiego, w którym ma obowiązywać). Ostatnie korekty planów i programów

studiów obowiązujących od roku akademickiego 2011/2012 na wszystkich prowadzonych na

Wydziale kierunkach studiów nastąpiło w czerwcu 2011 r. W roku bieżącym (zgodnie z

harmonogramem ustalonym przez Uczelniany Zespół ds. Zapewniania Jakości Kształcenia)

trwają prace nad przygotowywaniem planów i programów studiów zgodnych z Krajowymi

Ramami Kwalifikacji. Programy te mają obowiązywać od roku akademickiego 2012/2013.

Ich integralną częścią będą sylabusy przedmiotów, odpowiadające standardom KRK,

przygotowane według jednolitego wzoru wprowadzonego Zarządzeniem Rektora UG nr

78/R/11 z dn. 8.11.2011. Obowiązujące obecnie sylabusy przedmiotów zawierają już opisy

efektów kształcenia uzyskiwanych przez studenta (w zakresie wiedzy i umiejętności).

Odmienna sytuacja dotyczy studiów III stopnia . Umowa o utworzeniu Środowiskowych

Studiów Doktoranckich (ŚSD) przy Wydziale przewiduje funkcjonowanie Rady

Programowej, a jej kompetencje dotyczą kształtowania programu i nadzorowania zasad

funkcjonowania ŚSD w zakresie dydaktycznym i naukowym, w tym dokonywania zmian w

programie studiów. Określono skład Rady Programowej, do której powinien także wchodzić

doktorant. Nie udało się jednak potwierdzić udziału doktoranta w pracach tej Rady. W trakcie

spotkania, doktoranci deklarowali chęć uczestniczenia w pracach nad kształtowaniem

programu studiów doktoranckich. W trakcie wizytacji nie udało się też potwierdzić realizację

obowiązku wynikającego z art. 68 ust. 1 pkt 3 ustawy Prawo o szkolnictwie wyższym,

zobowiązującego do zasięgnięcia opinii właściwego organu samorządu doktorantów na temat

planów i programów studiów doktoranckich, przed ich uchwaleniem przez radę podstawowej

jednostki organizacyjnej.

Zasady oceniania studentów, doktorantów i słuchaczy studiów podyplomowych nie

odbiegają od powszechnie przyjętych, standardowych sposobów i nie budzą zastrzeżeń.

Wiedza studentów i ich postępy oceniane są poprzez system kolokwiów, zaliczeń i

egzaminów. Kryteria ocen są zapisane w Regulaminie studiów. System oceniania jest

studentom znany. Studenci potwierdzają, że nauczyciele akademiccy określają szczegółowy

sposób zaliczenia przedmiotu i przestrzegają go do końca realizacji przedmiotu.

Dopuszczenie do egzaminu wymaga uprzedniego zaliczenia ćwiczeń audytoryjnych i

laboratoryjnych. Liczba egzaminów nie może przekraczać ośmiu w ciągu roku akademickiego

(w jednej sesji − pięciu). Jednego dnia dopuszcza sie tylko jeden egzamin lub zaliczenie

kończące. Dziekan czuwa nad przestrzeganiem zapisów, oraz ustala (w porozumieniu z

prowadzącymi) terminy zaliczeń oraz egzaminów. Studentowi przysługuje jeden egzamin

poprawkowy z każdego przedmiotu (gdy w terminie podstawowym uzyskał ocenę

niedostateczną lub utracił taki termin). Student, który nie zdał jednego lub dwóch egzaminów

w sesji poprawkowej ma prawo ubiegać się o wpis warunkowy. Na Wydziale OiG

obowiązuje roczne rozliczenie postępów w nauce, z wyjątkiem roku pierwszego, gdzie

obowiązuje rozliczenie semestralne. Zwrócić należy uwagę, że dotychczasowe plany i

programy studiów koncentrowały się na zgodności ze standardami, w mniejszym stopniu na

 16

efektach kształcenia, jakkolwiek sylabusy wielu przedmiotów specyfikowały osiągane

efekty kształcenia. Z pewnością dobrze weryfikowane są efekty kształcenia dotyczące

nabywanej wiedzy, także na poziomie egzaminów dyplomowych. Nie wypracowano jeszcze

metod i narzędzi badania nabywanych przez studentów umiejętności, tym samym trudno

określić co w tym obszarze należy poprawić, co warto udoskonalić itd. Nie wypracowano

także sposobu ich dokumentowania i śledzenia. Ten aspekt wymaga doskonalenia i

dostosowania do zapisów nowej ustawy.

Wiedza doktorantów i ich postępy oceniane są także poprzez system zaliczeń i egzaminów.

Stosuje się skalę określoną w Regulaminie studiów doktoranckich. Doktorant jest

zobowiązany do realizacji obowiązującego programu studiów, prowadzenia badań i składania

rocznych sprawozdań z przebiegu pracy naukowej, które są oceniane przez Kierownika

Studiów Doktoranckich. Regulamin przewiduje ponadto cykliczne sesje sprawozdawcze

doktorantów. Z rozmowy z doktorantami wynika, że warunki uzyskania zaliczenia nie zawsze

są jasno i na początku zajęć określane. Doktoranci przyznali jednocześnie, że mają dostęp do

sylabusów i programów studiów, (m. in. na stronach internetowych Wydziału). Za formę

weryfikacji efektów kształcenia doktoranci uznają postępowanie kwalifikacyjne na studia

doktoranckie. W postępowaniu kwalifikacyjnym ocenie podlega rozmowa kwalifikacyjna z

uwzględnieniem opinii przyszłego opiekuna naukowego, udokumentowane osiągnięcia

naukowe, ocena końcowa ze studiów, udokumentowana znajomość języka angielskiego oraz

dodatkowe kwalifikacje związane z zakresem studiów doktoranckich.

Jakość kadry prowadzącej i wspierającej proces kształcenia jest przedmiotem szczególnych

starań jednostki. Wprowadzono stosowne uregulowania formalne (np. wymóg aby

przynajmniej 50% wykładów na kierunku prowadzili profesorowie lub doktorzy habilitowani,

ograniczono liczbę prac dyplomowych realizowanych w roku akademickim przez nauczyciela

akademickiego, itp.). Nauczyciele akademiccy są oceniani przez studentów poprzez system

anonimowych ankiet. Uzyskane wyniki wskazują na bardzo wysokie oceny prowadzących

zajęcia. Zajęcia są hospitowane. Na Uczelni wprowadzono system wsparcia pedagogicznego

dla doktorantów i rozpoczynających zajęcia. Przy ocenie okresowej nauczycieli akademickich

uwzględnia się ten aspekt działalności nauczyciela akademickiego (ankiety i hospitacje).

Politykę kadrową w pełni odpowiada potrzebom realizacji procesu kształcenia na

prowadzonych kierunkach studiów.

Stałej, wewnętrznej weryfikacji i podnoszeniu poziomu naukowego jednostki służy

działalność Komisji Oceny Nauczycieli Akademickich, czuwająca nad postępem naukowym

kadry, dokonując oceny nauczycieli akademickich pod kątem ich osiągnięć naukowych oraz

dydaktycznych wg jednolitych ogólnouczelnianych kryteriów (zarządzenie Rektora UG nr

70/R/10 z dnia 05.10.2010). W stosunku do nauczycieli akademickich posiadających

tytułnaukowy profesora lub stopień doktora habilitowanego odbywa się co 4 lata, a w

stosunku do adiunktów co dwa lata. Odbywa się także w procedurach awansu na wyższe

stanowisko, przy przedłużeniu okresu zatrudnienia, względnie na wniosek kierownika

jednostki. Weryfikacji poziomu naukowego oraz stałej mobilizacji na rzecz podnoszenia

 17

poziomu służy wdrożony przez Wydział wewnętrzny system podziału środków finansowych,

oparty na ministerialnych kryteriach i zasadach stanowiących podstawę oceny parametrycznej

jednostek naukowych. Wewnętrznej weryfikacji poziomu naukowego służą również

obowiązujące na Wydziale ściśle określone warunki wstępnego przyjęcia rozprawy

doktorskiej oraz wszczęcia przewodu habilitacyjnego, określające minimalny poziom

osiągnięć naukowych kandydata. Podkreślić trzeba, że obszar działalności naukowej jednostki

dotyczy obszarów wiedzy związanych z prowadzonym kształceniem. Działania Wydziału

w tym zakresie można ocenić jako zdecydowanie wyróżniające. W zakresie dziedziny Nauki

o Ziemi od wielu lat Wydział plasuje się w ścisłej czołówce rankingu MNiSW, a w roku 2010

uzyskał pierwszą kategorię (w grupie jednorodnej N10 - Nauki o Ziemi).

Posiadane zasoby materialne, w tym infrastruktura dydaktycznej i naukowej zostały opisane

szczegółowo w Raporcie samooceny (s.35-36). Zapewniają one w pełni potrzeby

realizowanych kierunków studiów, zarówno od strony dydaktycznej (nowe budynki

wydziałowe zarówno na kapusie w Gdańsku jak i w Gdyni) i możliwości prowadzenia badań.

Pod wieloma względami należy je ocenić zdecydowanie wyróżniająco (np. Stacja Morska w

Helu, czy pozyskane duże środki na budowę nowego statku badawczego). Aspekt ciągłego

monitorowania, poprawiania i doskonalenia infrastruktury (laboratoria i ich wyposażenie,

doskonalenie sal wykładowych, pozyskiwanie środków, formułowane programy naukowe i

dydaktyczne) jest niewątpliwie bardzo silną stroną wizytowanego Wydziału. Formy wsparcia

studentów są tradycyjne (np. powoływanie opiekunów lat, konsultacje), ale także odnotować

należy propozycje nowych rozwiązań (np. opiekunowie naukowi). Wszystkie formy

działalności studenckiej uzyskują stosowne, choć ograniczone możliwościami, wsparcie.

System gromadzenia, analizowania i wykorzystywania informacji dotyczącej zapewnienia
jakości kształcenia jest generalnie właściwy i przejrzysty. Na podkreślenie zasługuje

specjalna zakładka (na stronie uczelnianej) poświęcona procesom zapewnienia jakości

kształcenia. Pewnym mankamentem jest jednak nadal niepełna informacja zwrotna o

rezultatach ocen i podejmowanych działań (np. informacja adresowana do studentów o

wynikach badań ankietowych, brak możliwości identyfikacji jednostek w badaniach

dotyczących pierwszego kontaktu z Uczelnią). Ponadto z części gromadzonych dokumentów

na Wydziale nie wynika kto i kiedy taki dokument wytworzył czy wprowadził (brak dat i

podpisów).

System informacyjny. Wszystkie istotne informacje dotyczące oferty kształcenia,

stosowanych procedur toku studiów, planów zajęć, kalendariów studenta, praktyk

zawodowych oraz innych ważnych elementów procesu dydaktycznego (m.in. godziny

konsultacji nauczycieli akademickich) zamieszczane są na stronach internetowych:

uczelnianej (http://www.ug.edu.pl/pl/), wydziałowej (http://www.oig.ug.edu.pl) oraz Instytutu

Geografii (http://www.geo.edu.gda.pl) i Instytutu Oceanografii (http://www.ocean.ug edu.pl).

Ponadto są one dostępne w dziekanacie oraz sekretariatach tychże Instytutów. Dostępne są

także plany studiów, programy nauczania oraz sylabusy. Zdaniem studentów sposób

 18

upowszechniania programów kształcenia jest transparentny. Sprzyja to generalnie jakości

kształcenia.

Elementem przeciwdziałania patologiom jest wprowadzony już od roku 2006 obowiązek

przekazywania prac dyplomowych w formie elektronicznej, co umożliwia ich sprawdzanie

programem antyplagiatowym. Student obowiązany jest także złożyć oświadczenie, iż

przedkładana przez niego praca została wykonana samodzielnie i nie narusza praw autorskich,

interesów prawnych i materialnych innych osób. Wprowadzony od lat system nie odbiega od

przyjętego standardu w tym zakresie.

Ocena efektywności wprowadzonego Wewnętrznego Systemu Zapewnienia Jakości
Kształcenia (WSZJK) w badaniach przez jednostkę jakości kształcenia na poszczególnych

kierunkach studiów, także na studiach doktoranckich i podyplomowych, i wynikających z

tego weryfikacji i oceny działań naprawczych jest obecnie trudne, przede wszystkim z uwagi

na krótki okres jego działania. WSZJK wprowadzono dopiero zarządzeniem Rektora UG nr

49/R/10 z dnia 31.05.2010 wydanym na podstawie § 3 ust.1. uchwały Senatu nr 76/09 z dnia

26.11.2009. W pełni działał dopiero przez jeden rok akademicki 2010/2011. Tak to też

postrzega także oceniany Wydział. W Raporcie samooceny czytamy, że „ze względu na to, iż

wciąż jest w fazie wdrażania oraz doskonalenia, nie wszystkie mechanizmy zaczęły już

funkcjonować, zatem trudno … mówić o pełnej weryfikacji systemu”. Wprowadzono jednak

„pewne procedury sprawdzające efektywność działania systemu i korygujące politykę

zapewniania jakości na odpowiednim poziomie” ocen i podejmowania decyzji. Główną

procedurę sprawdzającą działanie systemu Wydział upatruje w corocznym opracowaniu

„Sprawozdanie z oceny własnej dla Uczelnianego Zespołu ds. Zapewniania Jakości

Kształcenia”, w którym zawarte są podsumowania corocznej działalności jednostki w tym

zakresie oraz rekomendacje kierowane do Uczelnianego Zespołu ds. Zapewnienia Jakości

Kształcenia dotyczące podejmowania przyszłych inicjatyw. Sprawozdanie z działań

projakościowych na Wydziale w roku akademickim 2010/2011 (13 stron tekstu) obejmowało

wszystkie podejmowane w tym okresie działania: okresowe przeglądy i analizy planów i

programów, wyniki hospitacji zajęć dydaktycznych (ze szczególnym nachyleniem na związek

zajęć z założonymi celami oraz stosowność wykorzystywanych metod i środków

dydaktycznych), analizę zasad, sposobów i kryteriów oceniania studentów, wyniki

monitorowania zasobów służących kształceniu i wsparciu studentów, a przede wszystkim

szeroką analizę ankietowych badań przeprowadzonych wśród studentów (stosownych badań

dotyczących doktorantów i uczestników studiów podyplomowych jeszcze nie

przeprowadzano). Sprawozdanie było także dyskutowane na posiedzeniu Rady Wydziału (w

dniu 4.11.2011 r.) i przesłane do Uczelnianego Zespołu ds. Zapewnienia Jakości Kształcenia,

który przygotował raport zbiorczy (20 stron tekstu) obejmujący działania organizowane na

poziomie ogólnouczelnianym (np. ankieta „Pierwszy kontakt z uczelnią”, konkurs o grant z

Funduszu Innowacji Dydaktycznych, „Kurs Dydaktyki Akademickiej”, itd.) oraz syntetyczne

omówienia działań poszczególnych wydziałów. Dokument był przedmiotem analizy na

posiedzeniu Senatu Uniwersytetu Gdańskiego (w dniu 26.01.2012 r.). Zestawienie

 19

elementów wewnętrznego systemu zapewnienia jakości kształcenia zawarto w

sporządzonym Załączniku nr 5.

Załącznik nr 5 Funkcjonowanie wewnętrznego systemu zapewnienia jakości
kształcenia

Podkreślić jednak trzeba, że wiele z takich ocen i analiz prowadzono także wcześniej, na

przykład analizy i korekty planów i programów studiów, hospitacje, badania ankietowe

studentów, itd. Wyrobiono już stosowne potrzeby takich działań i ocen wśród studentów.

Zdecydowana większość studentów wypełniała ankiety. Studenci uważają, że ankietyzacja

jest potrzebna, zauważają poprawę w obszarach, w których wskazali pewne niedomagania.

Jednakże sugerowali potrzebę częstszego przeprowadzania i szerszego informowania o

wynikach. Analiza tych wypowiedzi wskazuje (pośrednio) na pozytywne efekty działań i

sugeruje kierunek jego doskonalenia.

Obecny Wewnętrzny System Zapewnienia Jakości Kształcenia na Uczelni został od strony

prawnej w sposób spójny zdefiniowany, obudowany procedurami i zdecydowana większość z

nich została już przeprowadzona (choć niektóre dopiero po raz pierwszy). WSZJK w wyniku

prac przeprowadzonych w roku 2010/2011 został włączony w ogólnouczelniany system

zarządzania, jest elementem kontroli zarządczej w Uniwersytecie Gdańskim.

Reasumując można ocenić, że obecne działania systemu są skuteczne. Sposoby

monitorowania wewnętrznego systemu zapewnienia jakości kształcenia (od Rad

Programowych kierunków studiów i Wydziałowy Zespół ds. Jakości Kształcenia, przez Radę

Wydziału, dalej na szczeblu Uczelni) jest właściwy, a częstotliwości przeglądów procedur

odpowiednie. Narzędzia przeprowadzania oceny czynników są zdefiniowane i powinny

zapewnić ich efektywność. Działania doskonalące są obserwowane (zmiany niektórych

procedur, doskonalenie składu zespołów, doskonalące zmiany w wewnętrznych uchwałach i

zarządzeniach, itp.) i poprawiają efektywność systemu. Pamiętać należy jednak, że spójny

system na Uczelni działał w pełni dopiero przez jeden rok akademicki (2010/2011). Nie

zrealizowano wszystkich elementów, niektóre uruchomiono pierwszy raz. Jego efektywność

zależeć będzie od konsekwencji jego stosowania i determinacji we wprowadzaniu jego

ulepszeń. Włącznie WSZJK do kontroli zarządczej Uczelni powinno gwarantować

permanentne działania doskonalące sam system, ale i ciągłe doskonalenie procesu

kształcenia.

Ocena instytucjonalna na Wydziale Oceanografii i Geografii przeprowadzana jest po raz
pierwszy. Jednakże większość prowadzonych na Wydziale kierunków (trzy z pięciu) została

oceniona z podziałem pozytywnie („geografia” oraz „ochrona środowiska”) i ocenę

wyróżniającą („oceanografia”). Pozostałe nie były dotąd oceniane. Informacja o wynikach

tych ocen i zaleceń zebrano tabelarycznie w załączniku nr 2 (tab. 1). Pewna część

sformułowanych wtedy uwag korygujących dotyczyła wzmocnienia elementów

wewnętrznego systemu zapewnienia jakości kształcenia. W załączniku nr 6 zebrano m.in.

informacje dotyczące efektywności wewnętrznego systemu zapewnienia jakości kształcenia w

 20

odniesieniu do tych właśnie obszarów, wymagających działań korygujących, naprawczych

lub doskonalących wskazanych podczas poprzednich ocen (programowych) dokonanych

przez Państwową Komisję Akredytacyjną. Dotyczyły one konieczności korekt w stosowanych

wówczas procedurach zapewnienia jakości kształcenia w obszarze zbierania opinii o

poziomie zadowolenia studentów oraz o wynikach kształcenia, przepływu informacji o

wynikach ankiet studenckich, pozyskiwania opinii pracodawców o absolwentach oraz

pewnych aspektów procesu dyplomowania.

Załącznik nr 6 Efektywność wewnętrznego systemu zapewnienia jakości kształcenia
w odniesieniu do obszarów wpływających na jakość kształcenia - wg badań jednostki

Zwrócić jednak należy ponownie uwagę, że tworzenie spójnego wewnętrznego systemu

zapewnienia jakości kształcenia na Uniwersytecie Gdańskim rozpoczęto dopiero w 2008 roku

wykorzystując przegląd dotychczasowych doświadczeń w zakresie akredytacji dokonanych

przez Państwową Komisję Akredytacyjną (ale także UKA). Powołano Zespół do

wypracowania metodologii pomiaru jakości kształcenia, stymulacji badań nad jakością

nauczania, oraz do opracowania stosownych procedur zapewnienia jakości kształcenia.

Wewnętrzny System Zapewnienia Jakości Kształcenia wprowadzono dopiero

zarządzeniem Rektora UG nr 49/R/10 z dnia 31.05.2010 r.

Sformułowane podczas poprzednich wizytacji uwagi dotyczące procedur zapewnienia jakości

kształcenia zostały należycie wykorzystane w procesie tworzenia systemu. Zdefiniowano

sposób zbierania opinii o poziomie zadowolenia studentów oraz o wynikach kształcenia

(głownie ankiety o prowadzonych zajęciach, ale także ankiety skierowane do absolwentów),

zdefiniowano zasady analizowania i wykorzystania pozyskanych informacji do poprawy i

doskonalenia procesu kształcenia. Podkreślić należy, iż w badaniach ankietowych

dotyczących poprzedniego roku akademickiego (2010/2011) wszystkie aspekty kształcenia

zostały wysoko ocenione przez studentów. Odpowiedzi najwyższe („TAK” i „ RACZEJ TAK”

stanowiły od 78% nawet do 98% odpowiedzi na poszczególne pytania). Wyraźnie

poprawiono przepływ informacji o wynikach ankiet studenckich (np. informacje

prezentowane na posiedzeniach stosownych komisji, Rady Wydziału czy Senatu), choć ten

aspekt wymaga nadal doskonalenia. Sformalizowano procedury pozyskiwania opinii

pracodawców o przydatności absolwentów oraz powiązania oferty kształcenia z rynkiem

pracy. Nie pozyskano jednak zbyt wielu odpowiedzi i także ten aspekt systemu wymaga

jeszcze doskonalenia. W procesie dyplomowania, poprzez stosowne sformalizowane

procedury oraz wprowadzone praktyki zapewniono wyraźnie lepszy nadzór nad

przygotowaniem prac dyplomowych i ich ocenianiem, a prace dyplomowe dotyczą tematyki

bezpośrednio związanej z kierunkiem studiów. Realizowane prace umożliwiają także

odzwierciedlenie uzyskane przez studentów efektów kształcenia zakładanych w sylwetce

absolwenta. Należy ocenić, że opracowany i wdrożony WSZJK okazał się efektywny w

obszarze wskazanych uprzednio elementów wymagających działań korygujących i

doskonalących.

 21

Ocena końcowa 2 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1). Struktura systemu jest dość rozbudowana (kierunki studiów, wydziały, Uczelnia).

Powołano stosowne ciała doradcze i pełnomocników. Formalnie kompetencje decyzyjne i

odpowiedzialność spoczywa na organach jednoosobowych, jednakże realizacją działań

dotyczących WSZJK na szczeblu Uczelni kieruje i koordynuje Prorektor ds. Kształcenia, a na

szczeblu Wydziału realizacja spoczywa na prodziekanach. Część zadań w obrębie kierunków

studiów realizują rady programowe - Instytutu Oceanografii oraz Instytutu Geografii. Podział

kompetencji w obszarze zarządzania jakością kształcenia i odpowiedzialności jest przejrzysty.

Określono zakres działań i podejmowanych decyzji. Podejmowane działania są prawidłowe,

zgodne z kompetencjami i skuteczne w obrębie wyznaczonych i realizowanych zadań. Udział

różnorodnych interesariuszy wewnętrznych w działaniach WSZJK (studentów, nauczycieli

akademickich, jak i pracowników Dziekanatu) jest widoczny, mają wpływ na podejmowane

działania i decyzje. W mniejszym stopniu widoczny jest udział interesariuszy zewnętrznych w

działalności WSZJK. Także udział doktorantów i uczestników studiów podyplomowych nie

jest obecnie wystarczający.

2). System obejmuje wszystkie prowadzone w jednostce rodzaje studiów i generalnie

uwzględnia wszystkie czynniki mające wpływ na jakość kształcenia. Obejmuje także studia

międzyobszarowe. Działania projakościowe w mniejszym jak dotąd zakresie dotyczą studiów

trzeciego stopnia (doktoranckich) oraz studiów podyplomowych.

Dobór zapisanych i stosowanych procedur i narzędzi opracowanych na Uczelni do badania

poszczególnych czynników mających wpływ na jakość kształcenia należy generalnie ocenić

jako odpowiedni, w pełni odpowiadający celom takich badań. Metody analizy otrzymanych

wyników badań jakości kształcenia są odpowiednie. Mechanizmy weryfikacji wyników

przeprowadzonych działań korygujących należy uznać za właściwe. Działanie procedur

dotyczących działań naprawczych oraz doskonalących w sensie normatywnym nie budzą

zastrzeżeń.

WSZJK uwzględnia wiele obszarów mających wpływ na jakość programu kształcenia oraz

samego procesu, ale nie wszystkie. Nie wypracowano w pełni metod i narzędzi badania

nabywanych przez studentów umiejętności. Nie wypracowano także sposobu ich

dokumentowania i śledzenia. Ten aspekt wymaga doskonalenia i dostosowania do zapisów

nowej ustawy. Stosowne działania w tym zakresie zostały już podjęte.

Rola interesariuszy wewnętrznych w działaniach projakościowych jest zdecydowanie widoczna,

generalnie właściwa, choć nadal możliwa do zwiększenia, zaś interesariuszy zewnętrznych

zdecydowanie mniejsza, wymagająca stosownych zmian - zmiany takie są także obserwowane.

Plany i programy studiów, w wizytowanej jednostce są monitorowane, aktualizowane i

doskonalone w odniesieniu do wszystkich kierunków studiów, zarówno pierwszego jaki i

drugiego stopnia. Odmienna jest sytuacja na studiach III stopnia. Konieczne jest też pełne

dostosowanie do zapisów znowelizowanej ustawy o szkolnictwie wyższym.

 22

Zasady oceniania studentów, doktorantów i słuchaczy studiów podyplomowych nie budzą

zastrzeżeń. System oceniania jest studentom znany. W mniejszym stopniu dotyczy to znowu

doktorantów.

Polityka kadrowa w pełni zapewnia potrzeby kształcenia na prowadzonych kierunkach, a

działania Wydziału w tym obszarze można ocenić jako zdecydowanie wyróżniające.

Działalność naukowa jednostki dotyczy obszarów wiedzy związanych z prowadzonym

kształceniem. Ciągłe monitorowanie i doskonalenie infrastruktury jest bardzo silną stroną

wizytowanego Wydziału. Wszystkie formy działalności studenckiej uzyskują stosowne

wsparcie. Formy wsparcia studentów są tradycyjne, ale warto odnotować propozycje nowych

rozwiązań.

System gromadzenia, analizowania i wykorzystywania informacji dotyczącej zapewnienia

jakości kształcenia jest generalnie właściwy i przejrzysty.

Wszystkie istotne informacje dotyczące oferty kształcenia, stosowanych procedur toku

studiów, planów zajęć, kalendariów studenta, praktyk zawodowych oraz innych ważnych

elementów procesu dydaktycznego są powszechnie dostępne dla wszystkich

zainteresowanych.

3). Można ocenić, że obecne działania systemu zapewnienia jakości są skuteczne. Sposób

monitorowania jest właściwy, a częstotliwości przeglądów procedur odpowiednia. Narzędzia

przeprowadzania oceny poszczególnych czynników są zdefiniowane i powinny zapewnić jego

efektywność. Działania doskonalące są obserwowane i poprawiają efektywność systemu.

Jednakże spójny system na Uczelni działał w pełni dopiero przez jeden rok akademicki

(2010/2011). Jego dalsza efektywność zależeć będzie od konsekwencji jego stosowania i

determinacji we wprowadzaniu jego ulepszeń. Włącznie WSZJK do kontroli zarządczej

Uczelni powinno gwarantować permanentne doskonalenie procesu kształcenia.

Ocena instytucjonalna na Wydziale Oceanografii i Geografii przeprowadzana jest po raz

pierwszy. Jednakże większość prowadzonych na Wydziale kierunków (trzy z pięciu) została

oceniona uzyskując oceny pozytywne („geografia” oraz „ochrona środowiska”) i ocenę

wyróżniającą („oceanografia”). Sformułowane podczas poprzednich wizytacji programowych

uwagi dotyczące procedur zapewnienia jakości kształcenia zostały należycie wykorzystane w

procesie tworzenia systemu. Opracowany i wdrożony WSZJK okazał się efektywny w

obszarze wskazanych uprzednio elementów wymagających działań korygujących i

doskonalących.

3. Cele i efekty kształcenia na oferowanych studiach doktoranckich oraz podyplomowych,
a także system weryfikujący i potwierdzający ich osiągnięcie

Głównym celem kształcenia uczestników studiów doktoranckich i podyplomowych na

Wydziale Oceanografii i Geografii UG jest ich przygotowanie do efektywnego pełnienia

zróżnicowanych ról społecznych, które wymagają wiedzy, umiejętności i kompetencji w

 23

obszarze nauk przyrodniczych lub społecznych ze szczególnym uwzględnieniem zagadnień

morskich i strefy brzegowej.

Warunkiem efektywnego pełnienia ról społecznych jest:

− samoświadomość zasobów osobistych,

− posiadanie najwyższej jakości wiedzy i umiejętności oraz zdolności ich wykorzystania w

oparciu o zasoby osobiste.

Spójność wymienionych elementów umożliwia efektywne funkcjonowanie, rozumiane jako

zdolność do osiągania maksymalnych wyników przy minimalizacji nakładów. Jest ona

źródłem indywidualnej przewagi konkurencyjnej absolwentów Wydziału OiG,

umożliwiającej osiąganie celów zawodowych w obszarze zarządzania środowiskiem

przyrodniczym i społecznym przy jednoczesnym zachowaniu równowagi życiowej,

pozwalającej na aktywność w pozostałych sferach życia społecznego.

Główne kierunki działań w zakresie kształcenia koncentrują się zatem na:

− przekazaniu wiedzy teoretycznej, wyrobieniu praktycznych umiejętności jej wykorzystania

w zgodzie z indywidualnymi predyspozycjami, zainteresowaniami i aspiracjami studentów,

uczestników studiów doktoranckich i słuchaczy studiów podyplomowych,

− zapewnieniu najwyższej jakości nauczania, poprzez oparcie procesu dydaktycznego na

wynikach badań naukowych, doświadczeniu badawczym i praktycznym nauczycieli

akademickich oraz poprzez stosowanie i doskonalenie wewnętrznego systemu zapewnienia

jakości kształcenia,

− kształtowaniu postaw i kompetencji społecznych w paradygmacie rozwoju

zrównoważonego.

Wiedza i umiejętności przekazywane w toku studiów, bazują na aktualnym dorobku

dyscypliny (lub dyscyplin) adekwatnej do kierunku studiów, a w szczególności na dorobku i

doświadczeniu nauczycieli akademickich. Ta zasada ma podstawowe znaczenie dla

zapewnienia wysokiej jakości kształcenia i budowania silnej pozycji konkurencyjnej

Wydziału OiG na rynku edukacyjnym.

Środowiskowy charakter studiów III stopnia realizowanych na Wydziale zapewnia

szczególnie rozbudowaną ofertę interdyscyplinarnego kształcenia, dostosowaną do

indywidualnych możliwości i zainteresowań doktorantów.

Kolejnym stopniem różnicowania oferty dydaktycznej jest indywidualizacja kształcenia w

relacji mistrz – uczeń. Dotyczy ona przede wszystkim studiów II i III stopnia. Ma ona

decydujące znaczenie nie tylko dla jakości kształcenia na tych poziomach, ale także dla

 24

kształtowania, kompetencji, wzorców postępowania i wzmacniana pożądanych postaw

społecznych. Relacja mistrz – uczeń budowana jest w toku seminariów dyplomowych i zajęć

okołoseminaryjnych, indywidualnych konsultacji, a w przypadku wybitnych studentów II

stopnia i doktorantów w toku projektów badawczych realizowanych w zespołach

opiekunów/promotorów prac.

Specyfiką Wydziału Oceanografii i Geografii jest interdyscyplinarny charakter badań

naukowych i kształcenia, przejawiający się m. in. w skupieniu się na problematyce interakcji

człowiek – środowisko. Ma on zasadnicze znaczenie dla kształtowania oferty edukacyjnej i

pozycji Wydziału na rynku edukacyjnym. Dlatego istotnym komponentem programów

kształcenia są treści z dziedzin pokrewnych, względem bazowych dla danego kierunku

studiów lub specjalności. W celu zapewnienia wysokiej jakości kształcenia, zajęcia takie

prowadzone są przez wykładowców z adekwatnych wydziałów UG, innych uczelni,

instytutów badawczych lub instytucji o profilu praktycznym. Zasada interdyscyplinarności

jest realizowana nie tylko w wymiarze merytorycznym, ale także bezpośredniej współpracy

instytucjonalnej w ramach Środowiskowych Studiów Doktoranckich, współprowadzonych

przez Wydział Oceanografii i Geografii oraz inne jednostki naukowe: Instytut Oceanologii

PAN, Instytut Budownictwa Wodnego PAN, Morski Instytut Rybacki, Akademia Marynarki

Wojennej.

Szczegółowe efekty kształcenia na prowadzonych na Wydziale studiach doktoranckich i

podyplomowych określane są przede wszystkim z uwzględnieniem specyfiki ich przedmiotu,

a także przepisów prawa, wewnętrznych regulacji UG oraz w oparciu o przyjęte zasady

kształcenia. Mimo znacznego zróżnicowania problematyki prowadzonych studiów

doktoranckich i podyplomowych, wynikającej z ich interdyscyplinarnego charakteru

wyróżniono wspólną płaszczyznę najważniejszej wiedzy, umiejętności i kompetencji

społecznych, które będzie posiadać każdy absolwent tych studiów.

Analiza przedstawionych celów i efektów kształcenia w Wydziale OiG UG, na studiach

doktoranckich i podyplomowych pozwala stwierdzić, iż są one przejrzyste i zgodne z

przyjętymi zasadami dla tego typu studiów.

Powołane w 2010 roku ŚSD stanowią dobrą możliwość kształcenia w kierunku: doktora nauk

o Ziemi w zakresie oceanologii i geografii, doktora nauk technicznych w zakresie geodezji i

kartografii oraz budownictwa. Jakości kształcenia sprzyja zaangażowanie w proces edukacji

naukowych jednostek PAN oraz instytutu resortowego, co daje szanse pisania prac

doktorskich także młodym pracownikom instytutów naukowych PAN, badawczych, jak

 25

również innych uczelni. Dla potrzeb gospodarki przekazywana jest najnowsza wiedza

interdyscyplinarna, pogłębiająca związki między nauką, a potrzebami gospodarki.

Uczelnia umożliwia prowadzenie badań naukowych, wykonywanych samodzielnie przez

doktorantów dla potrzeb pracy doktorskiej, a także włączanie studentów w badania

prowadzone przez nauczycieli akademickich w oparciu o zaplecze aparaturowe Wydziału.

Wydział udostępnia funkcjonujące w obu Instytutach laboratoria i pracownie badawcze oraz

sprzęt do badań terenowych. Ważną rolę w przygotowaniu do prowadzenia samodzielnej

działalności naukowej i dydaktycznej odgrywają stacje terenowe − Stacja Limnologiczna w

Borucinie oraz Stacja Morska w Helu, włączając studentów studiów podyplomowych i

doktoranckich do zespołów wykonujących projekty badawcze, które są powiązane z tematyką

pracy magisterskiej lub rozprawy doktorskiej. Uczestnictwo w projektach badawczych, daje

również możliwość wizytowania uczelni partnerskich (w tym zagranicznych), co sprzyja

rozwojowi naukowemu. Zachętą do aktywności w pracach badawczych są: nagrody JM

Rektora za osiągnięcia naukowe, oraz zapraszanie do udziału w konferencjach i seminariach

naukowych organizowanych na Wydziale, (m.in. Konferencja Młodych Oceanografów)

pomoc w przygotowywaniu prezentacji i posterów konferencyjnych oraz publikacji

naukowych.

W programie studiów doktoranckich są zajęcia, które poszerzają umiejętności dotyczące

metodyki i metodologii prowadzenia badań naukowych. Na pierwszym roku studiów jest to

"Wprowadzenie do metodologii nauki", na drugim roku studiów "Metodologia badań

kierunkowych". W programie ŚSD brak jest zajęć stricte odnoszących się do dydaktyki i

rozwijających umiejętności dydaktyczne – studenci mieli co do tego pewne uwagi. Warto

jednak zauważyć, że Wydział organizuje w tym zakresie kursy np. emisji głosu, które

przyczyniają się do zdobycia przez doktoranta umiejętności dotyczących nowoczesnych

metod i technik prowadzenia zajęć dydaktycznych. Ponadto w programie fakultatywnym

obejmującym różne rodzaje aktywności naukowo-dydaktycznej zawarte są m.in. zajęcia -

„Asystowanie w zajęciach dydaktycznych” o wymiarze 15 godzin. Dobór zajęć

fakultatywnych jest zgodny z realizacją założonych efektów kształcenia. Program studiów

doktoranckich obejmuje także 41 wykładów specjalistycznych ściśle związanych z obranym

kierunkiem studiów doktoranckich, stwarzających możliwości indywidualizowania procesu

kształcenia. Warto jednak zwrócić uwagę, że tak duża liczba wykładów specjalistycznych -

do wyboru praktycznie jest niemożliwa do zrealizowania ze względów organizacyjnych.

Kwestię tę podnosili na spotkaniu doktoranci, stwierdzając brak „autentyczności” wykładów

 26

do wyboru. Ponadto zdaniem doktorantów należałoby zastanowić się nad przywróceniem

lektoratu do programu ŚSD oraz włączenie do niego treści związanych ze słownictwem

specjalistycznym. Z rozmowy z doktorantami wynika także konieczność lepszego

skoordynowania zajęć, które są przewidziane w ich planie studiów z zajęciami

dydaktycznymi, które prowadzą (spotkanie z doktorantami 24.02.2012 r.).

Istotnym wsparciem naukowym i dydaktycznym studentów podyplomowych i doktorantów

kierunku „oceanografia”, są rejsy szkoleniowe o różnej tematyce badawczej. Rejsy odbywają

się na jednostkach pływających partnerskich instytutów badawczych polskich - „Oceania”,

„Baltica” i zagranicznych - „Shtokman”. Uczestnictwo w rejsach umożliwia studentom

zdobycie umiejętności praktycznych w pracy na morzu, integrację ze środowiskiem

naukowym innych placówek badawczych polskich (Instytut Oceanologii PAN, MIR, IMGW)

i zagranicznych (Instytut Oceanologii im. Szyrszowa Rosyjskiej Akademii Nauki). Ponadto

studenci mogą uczestniczyć w dodatkowych, poza zajęciami terenowymi, rejsach

organizowanych przez poszczególne jednostki organizacyjne IO UG.

Osiągnięcia naukowe doktorantów weryfikowane są na seminariach instytutowych,

w zakładach bądź katedrach, na konferencjach adresowanych do doktorantów np. Sesji

Naukowej Doktorantów I roku, Konferencji Młodych Oceanografów, a także na

specjalistycznych sympozjach krajowych i zagranicznych. Ocena wiedzy i umiejętności

słuchaczy studiów III stopnia dokonywana jest w interaktywnym systemie współpracy przez

samych doktorantów, przez naukowców różnych dziedzin, zatrudnionych na UG

(interesariusze wewnętrzni), z innych instytutów badawczych, a także potencjalnych

pracodawców (interesariusze zewnętrzni) zapraszanych na sesje naukowe z udziałem

doktorantów.

Ocena uzyskana przez doktoranta na Sesji Naukowej Doktorantów I roku jest jednym z

istotnych elementów systemu przyznania stypendium. Dla najlepszych doktorantów, od II

roku studiów przyznawane są stypendia przez Dziekana Wydz. OiG, Rektora UG, a także z

innych źródeł (np. Inndoktorant, stypendia z Fundacji Rozwoju Uniwersytetu Gdańskiego czy

w ramach projektu Kształcimy najlepszych – kompleksowy program rozwoju doktorantów,

młodych doktorów i akademickiej kadry dydaktycznej Uniwersytetu Gdańskiego”).

Wysoką jakość kształcenia doktorantów zapewnia powszechny na Wydziale OiG, a także w

pozostałych jednostkach uczestniczących, udział doktorantów w realizacji projektów

badawczych w ramach grantów państwowych, unijnych i międzynarodowych, korzystanie z

wysoce specjalistycznych laboratoriów, jak również z zasobów bibliotecznych UG i

 27

instytucji naukowych, będących uczestnikami ŚSD. Doktoranci mają także możliwość

doskonalenia swojej wiedzy i umiejętności poprzez uczestnictwo w stażach naukowych,

szkołach letnich bądź warsztatach naukowych.

Na poziomie centralnym funkcjonuje w UG Rada Kierowników Studiów Doktoranckich,

której systematyczne spotkania służą rozwiązywaniu problemów dotyczących kształcenia na

III stopniu oraz wymianie dobrych praktyk. Pracę Rady koordynuje Prorektor ds. Kształcenia.

Kształcenie w ramach studiów doktoranckich na Wydziale OiG umożliwia wykorzystanie

unikatowego potencjału intelektualnego profesorów UG, jak również naukowców

współpracujących przy realizacji programów badawczych przy udziale doktorantów. Warunki

pracy doktorantów, dostęp do laboratoriów, jaki i system zachęt stypendialnych intensyfikuje

zaangażowanie publikacyjne doktorantów. Wydział OiG redaguje wysoko punktowane

czasopismo z tzw. listy filadelfijskiej - Oceanological and Hydrobiological Studies, co

stwarza doktorantom wyjątkowo korzystne możliwości publikacji.

Oba instytuty prowadzą współpracę międzynarodową, w programie mobilności Erasmus, w

którą włączani są studenci i doktoranci. Takie umiędzynarodowienie kształcenia jest ważnym

narzędziem wzmacniania jakości kształcenia, służy doskonaleniu w posługiwaniu się

językami obcymi oraz buduje kompetencje społeczne. Umiędzynarodowienie kształcenia

odbywa się poprzez uczestnictwo w programie LLP Erasmus, bilateralne programy

współpracy naukowej, projekty badawcze i edukacyjne (np. międzynarodowe studia

doktoranckie, szkoły letnie).

Sposobem realizacji umiędzynarodowienia kształcenia jest zatrudnianie przez Wydział

zagranicznych profesorów wizytujących. Wnoszoną oni cenne doświadczenia i dobre praktyki

uczelni macierzystych w zakresie treści i metod nauczania oraz ożywiają wymianę kadry

naukowo-dydaktycznej i studentów między uczelniami, które reprezentują.

W Instytucie Oceanografii odbywa się współpraca międzynarodowa w ramach sieci

naukowo-badawczych (np.: MarBEF oraz NordAquaRemS), umów, zawartych z instytucjami

naukowo-badawczymi (np. z Wielką Brytanią, Francją, Niemcami czy Rosją) lub

odpowiednich umów rządowych (np.: POLONIUM) oraz badawczych projektów

międzynarodowych (np.: InterMareC BEAD, HYPER, RISKGOV, ECO2 i in.). Studenci i

doktoranci korzystają ze staży w zagranicznych ośrodkach naukowo-badawczych np.

stypendia DAAD (Niemcy), EGIDE (Francja) i in.). Magistranci i doktoranci brali również

aktywny udział w międzynarodowych rejsach naukowo-badawczych (np. na statkach

badawczych "Akademik Ioffe", „Polar Stern” czy „Professor Shtokman”). Dobrym sposobem

 28

współpracy międzynarodowej jest realizacja wspólnych doktoratów (np.: w IO UG były

zrealizowane wspólne doktoraty polsko-francuskie z uniwersytetami w La Rochelle i Marsylii

we Francji). W Instytucie Geografii, współpraca międzynarodowa dotyczy geografii

społeczno-ekonomicznej i geografii fizycznej. Studenci i doktoranci uczestniczą w

programach EUDIMENSIONS, ConDENSE, a także prowadzą współpracę w zakresie badań

jeziornych osadów laminowanych, służących rekonstrukcji zapisu zmian paleoklimatycznych.

Współpraca międzynarodowa, dotyczy realizacji projektów badawczych i dydaktyki. Przy

realizacji prac dyplomowych i doktorskich studenci mają możliwość korzystania z

infrastruktury badawczej partnerskich instytucji, co pozwala na kształtowanie umiejętności

praktycznych i w większym stopniu zindywidualizować i pogłębić proces dydaktyczny.

Jedną z form wsparcia aktywności naukowej studentów studiów podyplomowych i

doktorantów jest stwarzanie możliwości działań w ramach studenckich kół naukowych.

Studenci Wydziału OiG UG działają w kilku kołach naukowych. Źródłem finansowania ich

działalności są składki członkowskie oraz środki przeznaczone na działalność statutową;

członkowie Kół występują także z wnioskami o dofinansowanie swej działalności do

Dziekana Wydziału, Prorektora ds. studenckich, kierowników jednostek organizacyjnych

poszczególnych Instytutów oraz sponsorów. Ponadto pozyskują środki na realizację

konkretnych projektów poprzez branie udziału w organizowanych przez Parlament Studencki

UG konkursach studenckich projektów naukowych.

Główną formą działalności kół jest praca w ramach obozów naukowo-badawczych, a także

licznych wyjazdów terenowych w trakcie roku akademickiego. Członkowie kół organizują

ekspedycje naukowo-turystyczne, imprezy naukowe i odczyty, biorą aktywny udział w

konferencjach i seminariach.

W kształceniu doktorantów w ramach SD oraz ŚSD biorą udział samodzielni pracownicy

naukowi, posiadający co najmniej stopień naukowy doktora habilitowanego, zatrudnieni w

UG, jak również jednostkach w tym zakresie współpracujących, czyli w Instytucie

Oceanologii PAN, Instytucie Budownictwa Wodnego PAN, Morskim Instytucie Rybackim

oraz w Akademii Marynarki Wojennej. Ze względu na interdyscyplinarny charakter ŚSD

poza specjalistami z dziedziny Nauk o Ziemi, którzy stanowią najliczniejszą grupę kadry

naukowo-dydaktycznej, w kształceniu doktorantów biorą udział nauczyciele akademiccy z

dziedziny nauk biologicznych, humanistycznych a także obszaru nauk technicznych. Z

przytoczonych powyżej danych na temat kadry naukowej na studiach doktoranckich wynika,

 29

że jej kwalifikacje naukowo-dydaktyczne są zgodne z celami i efektami kształcenia na tych

studiach.

W prowadzeniu Studiów Podyplomowych Geograficzne Systemy Informacyjne – GIS

wykorzystywana jest kadra naukowo-dydaktyczna z Centrum GIS oraz Zakładu Oceanografii

Fizycznej Instytutu Oceanografii UG. Wszystkie osoby uczestniczące w dydaktyce posiadają

w swoim dorobku artykuły naukowe związane z GIS, opublikowane w pismach naukowych

zamieszczonych na liście Filadelfijskiego Instytutu Informacji Naukowej (pow. 15 punktów),

oraz doświadczenie praktyczne i dydaktyczne w tym zakresie, co pokazuje zgodność

kwalifikacji naukowych kadry naukowo-dydaktycznej prowadzącej zajęcia dydaktyczne z

celami i efektami kształcenia na tych studiach.

Oferta studiów podyplomowych obejmuje obecnie kształcenie na studiach "Geograficzne

Systemy Informacyjne – GIS". Do niedawna istniały studia podyplomowe "Człowiek a

Środowisko" i "Przyroda" jednak obecnie nie są one realizowane ze względu na małą liczbę

chętnych.

Studia podyplomowe "Geograficzne Systemy Informacyjne", zostały opracowane dla osób

związanych między innymi z: planowaniem przestrzennym, zarządzaniem kryzysowym,

kartografią morską i lądową, tworzeniem baz danych zawierających obiekty o charakterze

przestrzennym, z geografią społeczną i ekonomiczną, urzędnikami administracji państwowej

różnego szczebla (urzędy: wojewódzkie, marszałkowskie, gminne i miejskie), z

pracownikami parków narodowych oraz różnych instytutów badawczych wykorzystujących

technologię GIS w swojej pracy. Adresatem studiów są ponadto osoby i firmy korzystające z

GIS w różnego rodzaju analizach i ekspertyzach środowiskowych.

Proponowany program studiów oparty jest o cenioną platformę oprogramowania ArcGIS

firmy ESRI. Zakres umiejętności nabytych w trakcie studiów podyplomowych odpowiada

wiedzy i umiejętnościom wymaganym na stanowisku Analityka GIS.

Nadzór nad studiami podyplomowymi sprawuje Dziekan i Rada Wydziału, zaś za prawidłową

organizację i przebieg kształcenia, w tym kontrolę jakości kształcenia, odpowiada kierownik

studiów podyplomowych. Ponadto Dział Kształcenia UG jest odpowiedzialny m.in. za

monitorowanie efektywności kształcenia.

Istniejące studia podyplomowe w zakresie GIS zdaniem Pracodawców dają możliwość

nabycia uprawnień do wykonywania zawodu i nowych umiejętności niezbędnych na

 rynku pracy.

 30

 Na podstawie rozmów przeprowadzonych z przedstawicielami rynku pracy można

stwierdzić, iż realizowane studia podyplomowe w zakresie GIS odpowiadają na

zapotrzebowania studentów m.in. kierunku gospodarki przestrzennej uzupełniających

swą wiedzę w zakresie umiejętności niezbędnych na aktualnym rynku pracy. Ponadto

przedstawiciele Pracodawców Pomorza wskazują na potrzebę utworzenia studiów

podyplomowych kształcących specjalistów w zakresie geografii ekonomicznej przede

wszystkim z zakresu dużych obszarów miejskich (charakterystyka tego typu

obszarów, organizacja, zarządzanie, finansowanie itp). Wynika to z rozpoznania

potrzeb rynku pracy w urzędach i pracowniach projektowych. Deklarują pomoc w

budowaniu programu kształcenia w tym zakresie. Współpraca z otoczeniem

gospodarczym i społecznym regionu sprawia, iż realizowane studia podyplomowe

uwzględniają potrzeby rynku pracy. Dobór kadry do obsady zajęć na tych studiach

odpowiada założonym efektom kształcenia.

Studenci studiów doktoranckich mają wprowadzony system ECTS adekwatny do osiąganych

efektów kształcenia. Został on zawarty w karcie przedmiotu, gdzie określono również nakład

pracy i czas niezbędny do osiągnięcia zakładanych celów. Studenci mają także możliwość

zdobywania punktów ECTS podczas wyjazdów zagranicznych i krajowych w ramach

wymiany międzynarodowej i międzyuczelnianej oraz indywidualizowania procesu

kształcenia.

 Program uzupełniany jest na bieżąco przez wykłady prowadzone przez uznanych

specjalistów z zagranicy wizytujących Wydział. Należy także nadmienić, iż Wydział określił

efekty kształcenia i przygotował nowy system ECTS, (mimo iż zacznie on funkcjonować

dopiero od 1 października 2012 r.). Jest on zgodny z rozporządzeniem MNiSzW z dnia 1

września 2011 r., W systemie tym wymiar zajęć objętych programem całego toku studiów

odpowiada 60 punktom ECTS. Program kształcenia zawiera sylabusy do przedmiotów wraz z

zakresem umiejętności i kompetencji, przygotowywane zgodnie z wymaganiami KRK.

Wydział OiG nie stosuje tymczasem systemu ECTS na studiach podyplomowych, gdyż jak

poinformowano Zespół Wizytujący w Regulaminie Studiów Podyplomowych

(wprowadzonym Uchwałą Senatu UG nr 28/08 z dnia 27 marca 2008 r. i zmianą Uchwały

Senatu UG nr 34/09 z dnia 30 kwietnia 2009 r.) nie było takich wymagań, ale zakłada się,

że oferta programowa i sposób jej realizacji umożliwia słuchaczom studiów zdobycie

właściwej wiedzy i umiejętności praktycznych. Zespół Oceniający zwraca uwagę, iż w

związku z art. 17 ust. 1 ustawy z dnia 18 marca 2011 r. o zmianie ustawy – Prawo o

 31

szkolnictwie wyższym wymagane jest dostosowanie zasad prowadzenia studiów

podyplomowych, utworzonych przed nowelizacją z dnia 18 marca 2011 r. ustawy PoSW, do

zasad określonych w nowelizacji tej ustawy. Według wytycznych MNiSW w tym zakresie

określenie efektów kształcenia, sposobu ich weryfikowania i dokumentacji oraz opracowanie

programu kształcenia na studiach podyplomowych, uwzględniających nowe przepisy, w

szczególności art. 8a, pkt. 6 znowelizowane ustawy PSW, powinno nastąpić do końca

września 2011 r. Zgodnie z art. 8a program kształcenia powinien umożliwi ć uzyskanie przez

słuchacza, co najmniej 60 punktów ECTS.

Na obecnym etapie kształcenia doktorantów w ramach ŚSD, ze względu na zbyt krótki okres

ich funkcjonowania, niemożliwe jest dokonanie pełnej oceny trafności i skuteczności

przyjętych zasad kształcenia.

Studia podyplomowe GIS obejmują 16 przedmiotów, na które przeznaczono 200 godzin

dydaktycznych, w tym 116 godzin ćwiczeń (laboratoryjnych i terenowych), 12 godzin

seminarium dyplomowego oraz 72 godziny wykładów. W czasie 2 semestrów zajęć słuchacze

uczestniczą m.in. w wykładach i ćwiczeniach z zakresu: podstaw GIS, zastosowań funkcji

wektorowych i rastrowych, projektowania baz danych oraz map, atlasów i projektów GIS,

technik satelitarnych i zaawansowanych metod statystycznej analizy przestrzennej, a także

podstaw geodezji. Zajęcia obejmują również elementy geoprocessingu z wykorzystaniem

zarówno Modelu Buildera, jak i programowania w języku Python oraz demonstracje

praktycznych rozwiązań GIS.

Weryfikacja osiągniętych celów, ocena interesariuszy wewnętrznych i zewnętrznych

dotycząca rozwiązań programowych i efektów prowadzonego kształcenia, może dokonać się

dopiero po zakończeniu pełnego cyklu kształcenia, a studia podyplomowe GIS zostały

uruchomione po raz pierwszy w bieżącym roku akademickim.

Ocena końcowa 3 kryterium ogólnego w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Wydział OiG UG jest bardzo dobrze przygotowany do pracy badawczo rozwojowej w

zakresie kształcenia na studiach doktoranckich i podyplomowych. Program kształcenia na
studiach doktoranckich przygotowuje do pracy naukowo-badawczej, umożliwia nabycie
umiejętności dotyczących metodyki i metodologii prowadzenia badań naukowych oraz
sprzyja nabyciu kompetencji w zakresie prowadzenia zajęć dydaktycznych. W programie
tym należy jednak zmniejszyć liczbę wykładów specjalistycznych do wyboru, tak aby
mogły one umożliwi ć uczestnikom, ich rzeczywisty wybór. Uczelnia umożliwia

 32

doktorantom prowadzenie samodzielnych badań naukowych dla potrzeb pracy
doktorskiej, a także przygotowania publikacji.

2) Zakładane efekty kształcenia na studiach podyplomowych w zakresie GIS uwzględniają
potrzeby rynku pracy tj. wzbogacanie umiejętności niezbędnych na rynku pracy, co
potwierdzili przedstawiciele pracodawców.

3) W procesie określania efektów kształcenia na studiach podyplomowych i doktoranckich

biorą udział pracodawcy, natomiast nie uczestniczą doktoranci.

4) Wydział opracował i stosuje system punktowy ECTS na studiach doktoranckich,
natomiast nie stosuje systemu ECTS na studiach podyplomowych, uzasadniając to
brakiem takich wymagań w Regulaminie Studiów Podyplomowych. W związku z art. 17
ust. 1 ustawy z dnia 18 marca 2011 r. o zmianie ustawy – Prawo o szkolnictwie wyższym
wymagane jest dostosowanie zasad prowadzenia studiów podyplomowych, utworzonych
przed nowelizacją z dnia 18 marca 2011 r. powyższej ustawy, do zasad określonych w
nowelizacji tej ustawy.

5) Przyjęty w jednostce system oceny stopnia osiągnięcia zakładanych celów i efektów
kształcenia jest przejrzysty i wiarygodny. Jednak ze względu na zbyt krótki okres
funkcjonowania zarówno studiów doktoranckich, jak i podyplomowych weryfikacja
trafności i skuteczności przyjętych zasad kształcenia będzie możliwa po zakończeniu
pełnego cyklu kształcenia.

4. Zasoby kadrowe, materialne i finansowe posiadane przez jednostkę mające służyć
realizacji zakładanych celów strategicznych i osiągnięcia efektów kształcenia

Kadrę naukowo-dydaktyczną Wydziału Oceanografii i Geografii w ⅓ (33%) stanowią

samodzielni pracownicy naukowi (posiadający tytuł naukowy profesora lub stopień naukowy

doktora habilitowanego), doktorzy (53%) oraz asystenci (13%).

Podstawowym kryterium doboru kadry naukowo-dydaktycznej Wydziału Oceanografii i

Geografii realizującej proces kształcenia oraz badania naukowe są kwalifikacje,

kompetencje i umiejętności akademickie potwierdzone stopniami i tytułami naukowymi oraz

dorobkiem naukowym, a także dokonaniami praktycznymi na rzecz sektora społecznego i

politycznego w dziedzinach i dyscyplinach naukowych zgodnych z prowadzonymi

kierunkami studiów. Polityka kadrowa Wydziału prowadzona jest w ramach regulacji

zawartych w Statucie Uniwersytetu Gdańskiego, zgodnie z którymi nauczyciele akademiccy

są zatrudniani na podstawie mianowania i umowy o pracę w UG jako podstawowym miejscu

pracy. Pierwsze zatrudnienie wymaga konkursu otwartego, a wybrana kandydatura

opiniowana jest przez Radę Wydziału. Kryterium oceny kadry odpowiadające statutowym

celom stanowi dzielność naukowo-badawcza, projektowo-aplikacyjna i rozwój karier

akademickich. Kwestie te są przedmiotem okresowych ocen o charakterze wewnętrznym (ze

 33

strony przełożonych) i zewnętrznych (ze strony studentów, doktorantów i przedstawicieli

środowiska gospodarczego i społecznego). Obejmują one zarówno pracowników Wydziału

stanowiących minimum kadrowe, jak i osoby wspomagające działalność naukowo-

dydaktyczną. Mechanizmy weryfikacji kadry i stałego podnoszenia poziomu działalności

naukowej są przekładane na wewnętrzny system podziału środków finansowych

przyznawanych jednostkom w ramach działalności statutowej oparty na ministerialnych

kryteriach oceny parametrycznej jednostek naukowych (zarządzenie Dziekana Wydziału OiG

nr 2/DzOiG/11 z dnia 4.04.2011r.) uzależniający udział jednostek organizacyjnych w

przyznanej dotacji statutowej od liczby punktów za publikacje naukowe,

Jednym z instrumentów motywacyjnych systemu awansu kadry jest określenie czasowych

ram dla zatrudnienia na stanowiskach asystenta (nie dłużej niż siedem lat) i adiunkta (po

pozytywnych ocenach nie dłużej niż dziewięć lat, okres ten może ulec wydłużeniu o kolejne

dwa lata w przypadku wszczęcia przewodu habilitacyjnego). Motywacją do awansu kadry

(szczególnie adiunktów nie posiadających stopnia naukowego doktora habilitowanego) są

także materialne bodźce rozwojowe oraz osobiste ambicje nauczycieli akademickich i

satysfakcja z uzyskania określonego stopnia i tytułu naukowego.

Rozwój naukowy kadry wspomagany jest poprzez liczne kontakty środowiskowe, zewnętrzne

kontrakty badawcze, w tym w szczególności poprzez współpracę międzynarodową. Kadra

naukowo-dydaktyczna korzysta ze stypendiów i urlopów naukowych, odbywa staże naukowe

i dydaktyczne w krajowych i zagranicznych ośrodkach akademickich, uczestniczy w kursach

szkoleniowych. Ma zapewnione odpowiednie możliwości osiągania stopni i tytułów

naukowych w ramach uprawnień własnych (doktora nauk o Ziemi w zakresie oceanologii i

geografii, doktora nauk technicznych w zakresie geodezji i kartografii oraz budownictwa

wodnego; doktora habilitowanego w zakresie oceanologii) oraz jednostek współpracujących.

Osobami odpowiedzialnymi za właściwe kształtowanie polityki kadrowej są kierownicy

jednostek organizacyjnych Wydziału, którzy określają kwalifikacje niezbędne do pracy na

poszczególnych stanowiskach. Kryteria te stanowią podstawę wymagań konkursowych przy

przyjmowaniu do pracy oraz decyzji o przedłużenie zatrudnienia. W obu przypadkach decyzje

podejmują właściwe komisje.

System weryfikacji kadry tj. okresowa ocena nauczycieli akademickich jest dokonywany

zgodnie z ustawą Prawo o szkolnictwie wyższym z dnia 27 lipca 2005 r. (Dz.U. Nr 164, poz.

1365, z późn. zm.) oraz Statutem Uniwersytetu Gdańskiego (paragrafy 90-97). Ocena

nauczycieli akademickich (profesorów i posiadających stopień naukowy doktora

 34

habilitowanego) dokonywana jest raz na cztery lata , natomiast doktorów na stanowisku

adiunkta co dwa lata oraz w procedurze awansu na wyższe stanowisko lub przedłużenia

okresu zatrudnienia, a także na wniosek kierownika jednostki. Głównym celem polityki

kadrowej jest dbałość o rozwój kwalifikacji naukowych i kompetencji dydaktycznych kadry.

Dobór nauczycieli akademickich do realizacji procesu dydaktycznego jest właściwy,

uwzględnia dorobek naukowo-badawczy, dorobek dydaktyczny i organizacyjny, przy czym

elementem oceny dotyczącej wypełnienia przez nauczyciela akademickiego obowiązków

dydaktycznych jest opinia studentów wyrażona w anonimowych ankietach. Zespół

nauczycieli akademickich swoimi specjalnościami pokrywa się z obszarami wiedzy

prowadzonych kierunków i zapewnia osiągnięcie zakładanych efektów kształcenia.

Dostrzegalna jest dbałość o zgodność tematyki zajęć z dorobkiem naukowym. Minimum

kadrowe jest stabilne na wszystkich kierunkach studiów prowadzonych na Wydziale.

Pośredni wpływ na kształt doboru kadry mają doktoranci – potencjalni pracownicy naukowo-

dydaktyczni. Wydział wspiera rozwój młodej kadry poprzez system stypendialny, a także

poprzez działania umożliwiające wyjazdy na staże zagraniczne, uczestnictwo w

międzynarodowych projektach badawczych. Kadra prowadząca i wspierająca proces

kształcenia uzupełniana jest przez profesorów zagranicznych, tzw. „wizytujących” –

zatrudnianych na Wydziale. Organizowane są także wykłady otwarte profesorów (wysokiej

klasy specjalistów) z wiodących uniwersytetów zagranicznych.

Politykę kadrową i jej realizację w zakresie kadry prowadzącej i wspierającej proces

kształcenia można uznać za co najmniej w pełni odpowiadającej potrzebom kształcenia

prowadzonych kierunków.

W Raporcie Samooceny władze Wydziału wskazują na istotny wzrost w ostatnich pięciu

latach (o 10%) wszystkich nauczycieli akademickich i ponad 30% wzrost samodzielnych

nauczycieli akademickich. Wzrost ten był związany z rozwojem kadry naukowo - badawczej

i uzyskiwaniem stopni doktora lub doktora habilitowanego. Liczba nadanych stopni doktora

wahała się od 3 do 10 rocznie (średnio 4/rok), co w odniesieniu do całej Uczelni w

analizowanym okresie stanowi 5,2%. Szczególnie dużą liczbę przewodów doktorskich

odnotowano w Instytucie Geografii. Stopień doktora habilitowanego uzyskało 11

pracowników. Sądząc po liczbie uzyskanych na Wydziale stopni doktora habilitowanego

(wzrost od 2007 r. o 7 (35%) oraz biorąc pod uwagę liczbę nauczycieli z tytułem naukowym

profesora (10 nauczycieli) niepokój może budzić wyraźne przesunięcie rozkładu normalnego

zatrudnionej kadry w kierunku pracowników samodzielnych.

Aktualnie liczba nauczycieli akademickich Wydziału zapewnia właściwe relacje między

liczbą nauczycieli a liczbą studentów.

 35

Oceny nauczycieli akademickich odbywały się zgodnie ze Statutem UG (& 90-97) oraz

Zarządzeniem Rektora UG nr 70/R/10 z dnia 05.10. 2010 roku w sprawie oceny nauczycieli

akademickich.

Ocena pracowników niebędących nauczycielami akademickimi odbywa się na podstawie

Zarządzenia Rektora UG nr 56/R/09 z dnia 16.11. 2009 roku, zmieniona Zarządzeniem

Rektora UG nr 30/R/11 z dnia 29.03.2011 r. Każdy pracownik podlega obowiązkowej ocenie

co dwa lata.

Studenci pozytywnie wypowiadali się o kadrze dydaktycznej i warunkach studiowania.

Nauczyciele akademiccy są dostępni dla studentów w trakcie konsultacji, w wystarczającym

wymiarze czasu. Ponadto umożliwiają kontakt poprzez pocztę elektroniczną. Należy także

podkreślić, iż w opinii studentów większość dydaktyków bardzo rzetelnie wykonuje swoje

obowiązki i jest dobrze przygotowana do zajęć, a ich kompetencje w większości

przypadków zapewniają efektywne osiągnięcie zakładanych efektów kształcenia.

Również wysoko ocenione zostały zasoby kadrowe przez doktorantów (spotkanie z

doktorantami, 24.02). Doktoranci mają zapewnioną stałą pomoc merytoryczną ze strony

swoich opiekunów naukowych/promotorów, także w zakresie zajęć dydaktycznych, które

prowadzą. Z informacji udzielonej ustnie w czasie spotkania z Kierownikiem Studiów

Doktoranckich (24.02) wynika, że doktorantom przydzielane są zajęcia dydaktyczne z

obszarów pokrewnych tematyce prac doktorskich. Wymiar praktyk dydaktycznych

realizowanych przez doktorantów wynosi 90 h (jest zgodny z przepisami prawa - Zarządzenie

Dziekana WOiG UG nr 2/DzOiG/2009 z dn. 23.07.2009 r., w sprawie obowiązku

dydaktycznego uczestników studiów III stopnia na Wydziale Oceanografii i Geografii).

 W przypadku nadgodzin doktorantom wypłacane jest za nie wynagrodzenie (co zostało

potwierdzone przez doktorantów na spotkaniu).

Innowacyjne działania dydaktyczne wspierane są przez specjalną dotację finansową FID -

Fundusz Innowacji Dydaktycznych, który powstał 31.05.2010 r., w celu wspierania

Wewnętrznego Systemu Zapewniania Jakości Kształcenia w UG, jako element systemu

motywującego nauczycieli akademickich do podejmowania innowacyjnych rozwiązań

dydaktycznych.

Warto podkreślić, iż utworzenie Funduszu Innowacji Dydaktycznych w celu zachęcenia

nauczycieli akademickich oraz doktorantów do podejmowania i realizacji innowacyjnych

inicjatyw dydaktycznych sprzyja rozwojowi umiejętności dydaktycznych. FID przeznaczony

jest na dofinansowanie innowacyjnych form dydaktycznych, w tym na wynagrodzenia dla

 36

nauczycieli akademickich oraz doktorantów podejmujących się ich zaprojektowania oraz

realizacji. Bezpośrednimi jego beneficjentami poza studentami, doktorantami, słuchaczami

studiów podyplomowych i kadrą naukowo-dydaktyczną UG, są także interesariusze

zewnętrzni.

W ramach dostosowania infrastruktury dydaktycznej Wydział OiG dba o coraz lepsze

warunki kształcenia, doposażenie sal dydaktycznych w niezbędny, nowszej generacji, sprzęt

(np. mikroskopy, komputery, itp.), przystosowanie pomieszczeń dydaktycznych do pracy w

warunkach szkodliwych (np. odpowiednie instalacje wentylacyjne). Kształcenie w ramach

ŚSD to także wzbogacenie potencjału naukowego UG poprzez możliwość korzystania z bazy

laboratoryjnej Instytutu Oceanologii PAN, Instytutu Budownictwa Wodnego PAN,

Morskiego Instytutu Rybackiego i Akademii Marynarki Wojennej.

Współpraca dydaktyczna z interesariuszami zewnętrznymi zachodzi podczas praktyk

zawodowych studentów, a także praktyk i badań terenowych. Osoby doświadczone w pracy

w instytucjach współpracujących z Wydziałem OiG prowadzą zajęcia dla studentów.

Interesariusze zewnętrzni wypełniają ankiety oceny studentów, podając ich mocne i słabe

strony wobec wymagań rynkowych, które studenci powinni spełniać.

Wydział OiG prowadzi także współpracę w zakresie badań stosowanych z parkami

narodowymi i krajobrazowymi oraz państwowymi instytutami naukowymi (np. IM, MIR, IO

PAN, IMGW, RZGW, WFOŚiGW). W ramach tej współpracy następuje udostępnianie

danych na potrzeby procesu dydaktycznego dla prac licencjackich, magisterskich i

doktorskich oraz przyjmowanie studentów na staże.

Wydział OiG zapewnia studentom powszechną dostępność Internetu, w nieograniczonej

formie bezprzewodowej w większości przestrzeni użytkowej Wydziału.

Ponadto Wydział OiG uczestniczy w Programie Operacyjnym „Kapitał Ludzki” na UG, w

ramach którego studenci mogą brać udział w zajęciach wyrównawczych z fizyki i

matematyki.

Wydział stwarza też warunki sprzyjające wyrównywaniu szans osób niepełnosprawnych

poprzez kształcenie oraz rehabilitację zawodową - projekt „Uniwersytet bez barier” czy Biuro

ds. Osób Niepełnosprawnych. Nowe budynki Wydziału spełniają standardy pod względem

przystosowania dla potrzeb osób niepełnosprawnych.

Polityka finansowa jednostki organizacyjnej Uczelni oparta jest w szczególności na planie

rzeczowo - finansowym, a wcześniej prowizorium budżetowym. Działania projakościowe

zgodnie z Uchwałą Senatu nr 66/03 z dn. 18.12.2003 r. z późn. zm. w sprawie Zasad

 37

Gospodarki Finansowej Uniwersytetu Gdańskiego są uwzględniane w w/w planie poprzez

określenie przez Rektora i Senat zadań priorytetowych, a wcześniej wykazanie przez

jednostkę organizacyjną Uczelni prognozy kosztów jakości wraz z planowanym obszarem, w

zakresie którego będzie dokonywana poprawa jakości.

Na Wydziale Oceanografii i Geografii Uniwersytetu Gdańskiego politykę finansową

prowadzi Dziekan zgodnie z § 151 Statutu tj. „Kierownik jednostki organizacyjnej, kierownik

projektu lub inna osoba upoważniona przez Rektora do dysponowania środkami finansowymi,

jest odpowiedzialna za ich właściwe, zgodne z prawem, wykorzystanie”. Środki finansowe,

będące do dyspozycji Wydziału podzielone są na poszczególne rodzaje działalności. Są to

głównie przychody z działalności dydaktycznej, w tym z budżetu państwa (dotacja

stacjonarna) oraz przychody własne za świadczone usługi edukacyjne, a także z działalności

naukowo- badawczej, w tym dotacje na finansowanie działalności statutowej (badania własne,

działalność wspomagająca badania), środki na realizację projektów badawczych tzw. granty,

rozwojowych, celowych, na finansowanie współpracy naukowej z zagranicą.

W celu weryfikacji poziomu naukowego jednostki oraz jakości kształcenia Wydział

wprowadził wewnętrzny system podziału środków finansowych przyznawanych jednostkom

organizacyjnym w ramach działalności statutowej, w którym podstawą oceny parametrycznej

jednostek naukowych jest system oceny punktowej, decydujący o udziale jednostek

organizacyjnych w przyznanej dotacji stacjonarnej (Uchwała Rady Wydziału nr z dn.

18.02.2011 r., Zarządzenie Dziekana nr 2/DzOiG/11 z dn. 04.04.2011 r. w sprawie sposobu

podziału środków na działalność statutową).

W wyniku podziału środków finansowych są one przeznaczane na cele strategiczne oraz

osiągnięcie zakładanych efektów kształcenia i stabilność rozwoju, a także na działania o

charakterze projakościowym w obszarach działania Wewnętrznego Systemu Zapewnienia

Jakości Kształcenia, jednak nie zawsze zaspokajają wzrastające potrzeby Wydziału, dlatego

też prowadzi się stałe monitorowanie potrzeb oraz możliwości finansowych Wydziału

poprzez podjęcie działań mających na celu realizację zaplanowanych zadań poprzez:

• utrzymanie potencjału kadrowego na wysokim poziomie, dofinansowanie nauki tj. pracy

osób, którzy mają efekty w postaci punktacji;

• sukcesywne pozyskiwanie środków zewnętrznych w związku z ograniczeniem środków

wydziałowych (stała współpraca z Urzędem Marszałkowskim Województwa Pomorskiego);

• udział pracowników, w tym także doktorantów w realizacji grantów badawczych, będących

podstawą finansowania badań naukowych w związku z malejącą dotacją budżetową;

 38

• opiniowanie wniosków przez Radę Wydziału Oceanografii i Geografii o przyznawanie

pracownikom Wydziału nagród np. Rektora, Ministra (Uchwała Rady Wydziału nr 24/12 z

dn. 13.01.2012 r.), Medalu Komisji Edukacji Narodowej (Uchwała Rady Wydziału nr 9/11 z

dn. 14.01.2011 r. w dn. 04.02.2011 r.), nagrody Celestyna Mrongowiusza (Uchwała Rady

Wydziału nr 17/11 z dn. 14.01.2011 r.);

• tworzenie funduszu pomocy materialnej dla studentów świadczonej w formie stypendium:

socjalnego, dla niepełnosprawnych, stypendium Rektora dla najlepszych studentów, Ministra

za osiągnięcia w nauce (Protokół z posiedzenia Rady Wydziału z dn. 30.09.2011 r.) oraz za

wybitne osiągnięcia sportowe, zapomogi;

• realizacja atrakcyjnych kierunków studiów (oceanografia), w związku z rozwojem Regionu

Pomorskiego, ale także z zagrożeniem demograficznym przejawiającym się spadkiem liczby

kandydatów na studia oraz mniejszym zainteresowaniem studiami w formie niestacjonarnej i

spadkiem dochodów (liczba studentów stacjonarnych w ciągu ostatnich 5 lat wzrosła o 53%);

• współfinansowanie projektów w ramach Programu Operacyjnego Kapitał Ludzki przez

Europejski Fundusz Społeczny (projekt pt. „Program wdrożenia nowoczesnych elementów

kształcenia w Uniwersytecie Gdańskim” realizowany w okresie 01.09.2008 r. - 30.09.2011 r,

projekt pt. „Kształcimy najlepszych – kompleksowy program rozwoju doktorantów, młodych

doktorów oraz akademickiej kadry dydaktycznej Uniwersytetu Gdańskiego” w okresie

01.06.2010 r. - 30.11.2015 r., projekt pt. „Kształcimy profesjonalistów – kompleksowy

program kształcenia skierowany do studentów, absolwentów oraz studentów

niepełnosprawnych” w okresie 01.06.2010 r. - 31.10.2014 r., projekt stypendialny

„InnoDoktorant – stypendia dla doktorantów II edycja” realizowany w celu usprawnienia

działań młodych naukowców w ramach prac doktorskich oraz przezwyciężenia barier

finansowych związanych z prowadzonymi badaniami. W wyniku I edycji projektu w 2008

roku przyznano 22 stypendia);

• finansowanie oraz pozyskiwanie środków unijnych na modernizację programów kształcenia

o profilu praktycznym, dostosowanych do potrzeb rynku pracy, wymagających posiadania

odpowiedniej kadry do prowadzenia zajęć specjalizacyjnych, także zatrudnianej z zewnątrz

(realizacja projektu „Tworzenie i realizacja nowych programów kształcenia o profilu

praktycznym”);

• inwestowanie w przedsięwzięcia tj. budowa lub rozbudowa budynków oraz infrastruktury

technicznej, co przekłada się na dysponowanie specjalistyczną aparaturą badawczą oraz bazą

dydaktyczną, w tym salami wykładowymi, pracowniami, a także zasobami bibliotecznymi

 39

(prenumerata czasopism drukowanych, dostęp do czasopism elektronicznych, zagranicznych

oraz baz bibliograficznych, zdalny dostęp do licencjonowanych zasobów) wykorzystywanymi

do nauczania i podnoszenia kwalifikacji;

• organizowanie oraz finansowanie konferencji i seminariów naukowych w ramach

upowszechniania i promocji osiągnięć naukowych (105 w 2010 roku) oraz udział

pracowników naukowych w konferencjach krajowych i zagranicznych, służących

upowszechnianiu wiedzy i wyników badań naukowych prowadzonych przez pracowników;

• finansowanie kół naukowych ze środków przeznaczonych na działalność statutową;

• pozyskiwanie środków na realizację projektów poprzez udział w konkursach studenckich

projektów naukowych organizowanych przez Parlament Studencki Uczelni (zakwalifikowanie

do realizacji 305 w 2009 r. i 291 w 2011 r. nowych projektów przez Prorektora ds. Nauki-

Sprawozdanie Rektora z działalności Uczelni w 2010 r.).

Polityka finansowa Wydziału została ukierunkowania także na potrzeby pracowników

administracji. Podczas spotkania z Zespołem Oceniającym PKA w dniu 23.02.2012 r.,

pracownicy wskazywali na znaczne wsparcie w postaci szkoleń dotyczących zarówno

systemu zapewniania jakości kształcenia, jak i zmian zachodzących w przepisach prawnych

szkolnictwa wyższego, a także przez system informatyczny.

W celu zachęcenia do podejmowania i realizacji innowacyjnych inicjatyw dydaktycznych

został utworzony Fundusz Innowacji Dydaktycznych (Zarządzenie Rektora

nr 48/R/10 z dn. 31.05.2010 r. w sprawie zasad funkcjonowania Wewnętrznego Systemu

Zapewniania Jakości Kształcenia na Uniwersytecie Gdańskim), zgodnie z którym jest on

finansowany ze środków pochodzących z dochodów własnych Uczelni, służący do pokrycia

kosztów realizacji innowacyjnych rozwiązań dydaktycznych.

Ocena końcowa 4 kryterium ogólnego wyróżniająca

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Głównym celem polityki kadrowej są działania zapewniające podnoszenie kwalifikacji

naukowych i kompetencji dydaktycznych kadry. Polityka kadrowa w zakresie kadry

prowadzącej i wspierającej proces kształcenia w pełni odpowiada potrzebom kształcenia na

prowadzonych kierunkach. Dobór kadry do realizacji procesu dydaktycznego uwzględnia

dorobek publikacyjny, dydaktyczny oraz organizacyjny. Władze Wydziału wspierają rozwój

naukowy młodej kadry poprzez system stypendialny, staże zagraniczne, zapewnianie

międzynarodowej wymiany w ramach projektów badawczych, możliwość realizacji

 40

innowacyjnych rozwiązań dydaktycznych, finansowanie konferencji naukowych, publikacji

oraz udzielanie urlopów naukowych.

2) Wydział OiG UG posiada infrastrukturę dydaktyczną i naukową bardzo dobrze

dostosowaną do profilu prowadzonego kształcenia. W planach Wydziału jest przewidziany

dalszy rozwój infrastruktury. Interesariusze zewnętrzni mają znaczący udział w zapewnieniu

dostępu do bazy o najwyższych standardach dydaktycznych i naukowych.

3) Zadania realizowane przez Wydział Oceanografii i Geografii Uniwersytetu Gdańskiego są

precyzyjnie uwzględniane w prowadzonej polityce finansowej jednostki, mają charakter

długofalowy z racji wypełniania swojej misji oraz stałego wspierania Uniwersytetu w

realizacji uczelnianej strategii rozwoju poprzez dynamicznie rozwijającą się kadrę naukowo-

dydaktyczną prowadzącą badania o znaczeniu krajowym i międzynarodowym, oferowanie

atrakcyjnych kierunków studiów oraz wyposażenie absolwentów w wiedzę niezbędną do

rozpoczęcia pracy zawodowej lub naukowej.

5. Badania naukowe prowadzone przez jednostkę

Wydział Oceanografii i Geografii Uniwersytetu Gdańskiego tworzą dwa instytuty: Instytut

Oceanografii i Instytut Geografii. Oba instytuty cechuje wysoki poziom badań naukowych.

Poziom ten jest możliwy zarówno dzięki wysoko wykwalifikowanej kadrze naukowej, jak i

bogato wyposażonym laboratoriom badawczym.

W Instytucie Geografii na szczególną uwagę zasługują: laboratorium hydrometryczne

wyposażone między innymi w chromatograf jonowy, spektrofotometr VIS, czy

przepływomierz dopplerowski; zespół laboratoriów geomorfologicznych z unikatowym

spektrometrem alfa i spektrofotometrem gamma oraz laboratorium limnologiczne. Ze

względu na dualizm nauk geograficznych obejmujących zarówno dziedziny czysto

przyrodnicze jak i nauki społeczno-ekonomiczne dużą część zespołu Instytutu Geografii

stanowią geografowie reprezentujący te specjalności. Chociaż ze względu na charakter badań

jednostki reprezentujące te obszary wiedzy nie prowadzą badań laboratoryjnych, to również

cechują się wysoką aktywnością naukową. Przykładem dokonań na tym polu może być fakt

osiągnięcia przez Katedrę Geografii Ekonomicznej statusu Centrum Doskonałości i

koordynacja programu RECOURCE.

Badania prowadzone przez Instytut Oceanografii Wydziału OiG należą do unikatowych w

skali kraju, a w wielu dziedzinach również na arenie międzynarodowej. Baza laboratoryjna

Instytutu wyposażona jest w najnowszą aparaturę umożliwiającą bania z zakresu biologii,

 41

fizyki, chemii oraz geologii morza. Laboratoria Instytutu obejmują m.in.: laboratorium analiz

satelitarnych, GIS, ekofizjologiczne glonów, genetyki i histologii, mikroskopowe,

algologiczne, bioenergetyczne, kalorymetrii, biomarkerów, biochemiczne, chemii atmosfery,

chemii zawiesin i osadów morskich, fotochemii wody morskiej, radioizotopowe, datowania

osadów, sedymentologiczne, oraz inne o charakterze geologicznym, biologicznym

chemicznym czy fizycznym wyposażone w takie przyrządy jak na przykład spektrometr mas

LC-MS/MS, wysokociśnieniowy chromatograf, cieczowy (HPTC) czy spektrofotometr

absorpcji atomowej (AAS). Przykładem rezultatów unikatowych badań naukowych

prowadzonych nieprzerwanie na przestrzeni wielu lat może być kolekcja kultur glonów

bałtyckich włączona do Światowej Federacji Kolekcji Kultur. Instytut Oceanografii

dysponuje statkiem naukowo badawczym "Oceanograf-2", a obecnie realizowany jest

program budowy nowoczesnej jednostki "Oceanograf" przeznaczonej do

interdyscyplinarnych badań Morza Bałtyckiego – projekt dofinansowany w ramach Programu

wspierania infrastruktury badawczej do Funduszu Nauki i Technologii Polskiej na kwotę

36 000 000 zł.

Prowadzone przez Wydział OiG badania naukowe są ściśle powiązane z obszarami wiedzy,

które obejmują kierunki studiów prowadzonych przez Wydział. Pozytywną praktyką

zapewniającą bezpośredni związek między prowadzonymi badaniami a kształceniem jest

weryfikacja przez bezpośredniego przełożonego dorobku naukowego pracownika przed

powierzeniem mu zajęć dydaktycznych, mająca na celu sprawdzenie związku prowadzonych

przez niego badań z treścią proponowanych zajęć dydaktycznych. Udokumentowanym

efektem badań naukowych są publikacje. Na podstawie analizy sprawozdań z działalności

naukowo badawczej z ostatnich czterech lat można stwierdzić, iż pracownicy Wydziału

wykazują szczególnie dużą aktywność naukową w obszarze nauk przyrodniczych, co jest

zgodne z ogólnym osadzeniem Wydziału w tym obszarze wiedzy. Bogato reprezentowana jest

zarówno dziedzina nauk o Ziemi jak i nauk biologicznych. Dużą aktywnością badawczą

cechują się też pracownicy naukowi reprezentujące pozostałe obszary wiedzy niezbędne dla

zapewnienia międzyobszarowego charakteru kierunków studiów prowadzonych na Wydziale

(nauki społeczne, nauki ścisłe, nauki techniczne, nauki rolnicze leśne i weterynaryjne).

Jednakże ze względu na mniejszy udział procentowy w kadrze akademickiej, mniejsza jest

również liczba publikacji z tych obszarów. Ogólnie liczba publikacji na Wydziale wykazuje

tendencję wzrostową (Tabela 5.1), przy czym na wysokim poziomie utrzymuje się liczba

 42

artykułów opublikowanych w czasopismach z listy Filadelfijskiego Instytutu Informacji

Naukowej.

Tabela 5.1 Liczba publikacji na Wydziale OiG UG w latach 2008-2011.

rok
artykuły naukowe publikacje

ogółem5 FIIN1 inne2 polski3 inny język4

2008 26 80 50 56 309

2009 42 122 96 68 426

2010 45 78 53 50 479

2011 47 89 55 81 563
1 – czasopisma z listy Filadelfijskiego Instytutu Informacji Naukowej
2 – inne czasopisma
3 – artykuły w języku polskim
4 – artykuły w innym języku
5 – liczba publikacji ogółem (wliczając książki, broszury, patenty, rozdziały w książkach,

artykuły w czasopismach krajowych i zagranicznych, referaty z konferencji, hasła,
recenzje, oraz prace redakcyjne, edytorskie, tłumaczenia, opracowania)

Na szczególne podkreślenie zasługuje bardzo wysoki udział doktorantów w badaniach

jednostki. Słuchacze Środowiskowych Studiów Doktoranckich mają możliwość korzystania

nie tylko z bogato wyposażonych laboratoriów Wydziału lecz również z bazy laboratoryjnej

jednostek zaangażowanych w proces kształcenia III stopnia: Instytutu Oceanologii PAN,

Instytutu Budownictwa Wodnego PAN, Morskiego Instytutu Rybackiego oraz Akademii

Marynarki Wojennej. Dostępność do specjalistycznego sprzętu naukowo-badawczego

umożliwia realizację ambitnych projektów badawczych. Na Wydziale OiG powszechnie

praktykowany jest udział doktorantów w realizacji projektów badawczych w ramach grantów

państwowych, unijnych i międzynarodowych. Na spotkaniu z doktorantami (uczestniczyło 29

osób) słuchacze podkreślali typowo badawczy charakter studiów doktoranckich. W opinii

wielu obecnych na zebraniu osób studia te w znacznej mierze mają charakter pracy naukowej

w zespole badawczym. Ze względu na dużą kosztochłonność udział w projekcie badawczym

jest, w opinii słuchaczy, w niektórych wypadkach wręcz niezbędny aby uzyskać finansowanie

badań umożliwiające terminowe ukończenie studiów doktoranckich. Potwierdzeniem udziału

doktorantów w pracach badawczych Wydziału jest duża liczba publikacji naukowych, których

doktoranci są autorami lub współautorami. Oprócz uznanych czasopism krajowych są to

również publikacje w renomowanych czasopismach naukowych umieszczonych na liście

Filadelfijskiego Instytutu Informacji Naukowej (FIIN). W roku 2009 było to 10 artykułów w

czasopismach FIIN, 32 w pozostałych czasopismach oraz 18 rozdziałów w książkach lub

monografiach. W roku 2010 to odpowiednio 17 i 12 artykułów oraz 43 rozdziały, a w roku

 43

2011 odpowiednie kategorie obejmują 17, 28 i 9 pozycji. Oprócz tego w latach 2009-2011

doktoranci byli autorami lub współautorami 8 książek lub monografii oraz 10 raportów,

opracowań prac redakcyjnych, tłumaczeń, ilustracji lub broszur. Istotnym potwierdzeniem

udziału doktorantów w badaniach naukowych jest ich uczestnictwo w konferencjach

naukowych. W latach 2009-2011 doktoranci uczestniczyli w sumie w 30 (2009), 28 (2010) i

29 (2011) konferencjach międzynarodowych (chociaż część z tych konferencji to konferencje

odbywające sie w Polsce lecz mające międzynarodowy charakter) oraz odpowiednio w 15

(2009), 25 (2010) i 17 (2011) konferencjach o charakterze ogólnopolskim.

Zdecydowanie mniejszy niż doktorantów jest udział w pracach badawczych studentów

studiów I i II stopnia. Jednakże również w tym względzie Wydział OiG wydaje się

pozytywnie wyróżniać na tle innych uczelni. Studenci biorą udział w realizacji niektórych

grantów naukowych. Na bezpośrednim spotkaniu studenci podkreślali możliwość udziału w

badaniach naukowych i grantach zainteresowanych osób oraz otwartość pracowników na

zainteresowania badawcze studentów. Ponadto w ramach ćwiczeń terenowych uczestniczą w

prowadzeniu regularnych badań na dwóch stacjach badawczych Wydziału: Stacji Morskiej w

Helu i Stacji Limnologicznej w Borucinie. Uczestniczą również w rejsach statku naukowo-

badawczego "Oceanograf 2" będącego własnością Wydziału. Działają też studenckie koła

naukowe organizujące wyprawy badawcze. Wymiernym dowodem uczestnictwa studentów w

pracach badawczych jest ich współautorstwo artykułów naukowych, komunikatów

konferencyjnych czy rozdziałów w monografiach naukowych. Chociaż liczba tych prac jest

stosunkowo niewielka (kilka publikacji w latach 2009-2011) dowodzą one realnego

uczestnictwa studentów w badaniach naukowych. Z oczywistych względów (predyspozycje

do pracy naukowo-badawczej) udział studentów stopnia I i II w pracy naukowej jest mniejszy

niż doktorantów.

Ocena końcowa 5 kryterium ogólnego wyróżniająca

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

Poziom badań prowadzonych na Wydziale OiG jest bardzo wysoki co jest wynikiem zarówno
wysoko wykwalifikowanej kadry naukowej, jak i bogatej bazy materialnej umożliwiającej
prowadzenie badań na najwyższym, światowym poziomie. Wydział prowadzi wiele
projektów badawczych, w których realizacji biorą udział doktoranci i wyróżniający się
studenci niższych stopni nauczania. Dzięki istniejącej kadrze naukowo-badawczej, bazie
materialnej, dużej ilość prowadzonych grantów i rozległej współpracy z ośrodkami
krajowymi i międzynarodowymi Wydział OiG przekroczył pewną "masę krytyczną" badań
naukowych, która zapewnia ich kontynuację i dalszy rozwój na zasadzie pewnego rodzaju
"reakcji łańcuchowej". Dlatego w tym punkcie oceny z pełnym przekonaniem można
wystawić Wydziałowi OiG najwyższą ocenę.

 44

6. Uczestniczenie jednostki w krajowej i międzynarodowej wymianie studentów,
doktorantów, pracowników naukowych i dydaktycznych oraz współpraca z krajowymi i
międzynarodowymi instytucjami akademickimi, a także z przedsiębiorstwami i
instytucjami

Wydział OiG charakteryzuje się bardzo wysokim poziomem badań naukowych. Osiągnięcie

tak wysokiego poziomu nie byłoby możliwe bez szerokich kontaktów krajowych i

międzynarodowych, wymiany pracowników i studentów oraz uczestnictwa w grantach

badawczych. Raport samooceny zawiera listę aż 64 międzynarodowych projektów

realizowanych w ostatnich latach, w ramach których w wymianie międzynarodowej

uczestniczyli pracownicy bądź studenci Wydziału. Dziesięć z tych projektów realizowanych

było w ramach 6 lub 7 Programu Ramowego Unii Europejskiej. W wymianie

międzynarodowej w ramach programów badawczych wzięło udział 109 studentów Wydziału,

41 doktorantów i 136 pracowników (osobo-wyjazdy). Jednocześnie z zagranicy przyjechało

29 studentów, 5 doktorantów i 134 pracowników. Wynik ten można uznać za dobry, czy

wręcz wyróżniający na tle innych polskich szkół wyższych o podobnym profilu kształcenia,

chociaż stosunkowo niski poziom umiędzynarodowienia procesu kształcenia i badań

naukowych wydaje się być ogólną bolączką nauki polskiej i szkolnictwa wyższego. Podane

wyżej liczby świadczą o szczególnie dużej aktywności kadry nauko-badawczej w wymianie

międzynarodowej. Zarówno wyjazdy pracowników jak i wizyty naukowców zagranicznych

wpływają bezpośrednio na poziom kształcenia poprzez rozwój naukowy osób

uczestniczących w wymianie, zapoznanie się z systemem kształcenia na uczelniach

zagranicznych, sposobem prowadzenia zajęć czy systemem zapewniania jakości kształcenia.

Na podkreślenie zasługuje udział doktorantów w wymianie zagranicznej o czym świadczą

zaprezentowane wyżej dane. Bezpośrednie rozmowy z doktorantami, również potwierdzają

możliwości uczestnictwa w projektach międzynarodowych i wymianie z ośrodkami

zagranicznymi. Spośród osób uczestniczących w spotkaniu z doktorantami (29 obecnych

osób) co najmniej jedna trzecia korzystała z możliwości prowadzenia badań za granicą.

Znacząca jest również liczba studentów uczestniczących w wymianie międzynarodowej.

Głównie jest to udział w programie mobilności Erasmus, z którego wyjechało 86 spośród

ogólnej liczby109 studentów korzystających z wyjazdów zagranicznych i przyjechało 15 z 29

odwiedzających Wydział OiG. Studenci Wydziału, tak jak inni studenci Uczelni, mają

możliwość bliższego zapoznania się z tym programem w ramach organizowanego cyklicznie

"Erasmus Info Day". Wskazanym przez studentów - na spotkaniu - pewnym ograniczeniem

utrudniającym szersze korzystanie z tej formy wymiany międzynarodowej jest konieczność

 45

wyrównywania różnic programowych po powrocie do kraju. Spośród pozostałych na

szczególne podkreślenie zasługują na przykład programy MarBEF, EUDIMENSIONS czy

POLONIUM. Podczas działania sieci doskonałości MarBEF (Marine Biodiversity and

Ecosystem Functioning Network of Excellence) na pobyt zagraniczny wyjechało 5 studentów,

12 doktorantów i 10 pracowników, a Wydział OiG odwiedziło 24 naukowców z zagranicy. W

wymianie w ramach programu EUDIMENSIONS (Local Dimensions of a Wider European

Neighborhood: Developing Political Community through Practices and Discourse of Cross

Border Co-operation) uczestniczyło 30 osób (11 wyjeżdżających i 19 wizytujących). W

programie POLONIUM będącym realizacją umowy bezpośredniej między Rządem RP i

Republiki Francuskiej wyjechało 7 studentów, 5 doktorantów i 5 pracowników, a UG

odwiedziło 5 pracowników z zagranicy. W ramach zakończonego w 2011 r. projektu

„Program wdrożenia nowoczesnych elementów kształcenia w Uniwersytecie Gdańskim”,

komponentu „Stypendia naukowe dla doktorantów szansą na rozwój gospodarki”

realizowanego w ramach Programu Operacyjnego Kapitał Ludzki Priorytetu IV, Działania

4.1, Poddziałania 4.1.1. Wzmocnienie potencjału dydaktycznego uczelni, finansowanego ze

środków Europejskiego Funduszu Społecznego i Budżetu Państwa, z Wydziału Oceanografii i

Geografii stypendia pobierało 5 osób. W ramach realizowanego przez Uniwersytet Gdański

projektu „Kształcimy najlepszych – kompleksowy program rozwoju doktorantów, młodych

doktorantów i akademickiej kadry dydaktycznej Uniwersytetu Gdańskiego”, Komponentu

„Wsparcie stypendialne i szkoleniowe dla doktorantów i młodych doktorów” realizowanego

w ramach Programu Operacyjnego Kapitał Ludzki Priorytetu IV, Działania 4.1, Poddziałania

4.1.1. Wzmocnienie potencjału dydaktycznego uczelni, finansowanego ze środków

Europejskiego Funduszu Społecznego, z Wydziału Oceanografii i Geografii w roku 2011

stypendia pobierała 1 osoba, zaś w roku 2012 stypendia zostały przyznane 2 osobom.

Dodatkowo w latach 2009 – 2011 doktoranci Wydziału Oceanografii i Geografii złożyli 5

wniosków o stypendia – 4 w ramach Programu VENTURES finansowanego przez Program

Operacyjny Innowacyjna Gospodarka Działanie 1.2 "Wzmocnienie potencjału kadrowego

nauki", 1 w ramach Polsko-Szwajcarskiego Program Badawczego (Polsko - Szwajcarski

Program Stypendialny - Sciex-NMSch). W 2011 r. na Wydziale Oceanografii i Geografii

rozpoczęto realizację projektu: „Doctoral Programme in Marine Ecosystem Health and

Conservation (MARES)” w ramach Programu Erasmus Mundus 2009 – 2013. Powyższe

przykłady dobitnie świadczą o wysokim poziomie zaangażowania doktorantów i młodej

kadry naukowej w międzynarodowe projekty badawcze.

 46

Przegląd tematów międzynarodowych projektów badawczych wskazuje, iż umiejscowione są

one głównie w obszarze nauk przyrodniczych i obszarze nauk społecznych, czyli odpowiadają

obszarom wiedzy w jakich odbywa się kształcenie na kierunkach studiów proponowanych

przez Wydział.

Powyższe stwierdzenia potwierdzają rozmowy przeprowadzone ze studentami. Z rozmów

tych jednoznacznie wynika, iż studenci posiadają wiedzę na temat programów wymiany

krajowej i międzynarodowej, są nimi zainteresowani, a także, że biorą udział zarówno w

programie MOST, jak i w praktykach LLP ERASMUS – odbywanych m.in. w Turcji, Grecji,

Hiszpanii oraz w wymianie ERASMUS. W opinii studentów możliwości wymiany są

atrakcyjne i niezwykle cenne, korespondują z realizowanym przez nich programem studiów.

Wydział zapewnia uczestnictwo w krajowej i międzynarodowej wymianie pracowników

naukowych i dydaktycznych oraz doktorantów, a ich udział w tej wymianie należy ocenić

bardzo wysoko. Nieco gorzej przedstawia się problem wymiany studentów I i II stopnia

studiów. Jednakże porównując Wydział OiG z innymi polskimi ośrodkami akademickimi,

można zauważyć, że również na tym polu oceniana jednostka prezentuje się stosunkowo

dobrze.

Przeprowadzona powyżej analiza międzynarodowych projektów badawczych i udziału w tych

programach pracowników, doktorantów i studentów dobitnie świadczy o wysokim stopniu

umiędzynarodowienia Wydziału. Wymieniona w raporcie samooceny liczba podejmowanych

przez Wydział różnego rodzajów działań służących internacjonalizacji procesu kształcenia

obejmuje w sumie 43 pozycje. W realizacje tych działań zaangażowanych było 231 osób.

Należy jednak zaznaczyć, że część (19) z wymienionych wyżej 43 działań obejmuje jedynie

jednoosobowe wyjazdy w ramach współpracy naukowo-badawczej. Ponadto znaczna część

działań ma charakter naukowy i trudno jednoznacznie wskazać ich bezpośredni związek z

procesem kształcenia i wpływ na określenie, modyfikację i osiąganie efektów kształcenia.

Jednakże prowadzenie przez jednostkę badań naukowych na wysokim, międzynarodowym

poziomie jest warunkiem niezbędnym w celu zapewnienia odpowiedniego poziomu

kształcenia i jego internacjonalizacji. Nabyta przez pracowników w ramach wymiany

międzynarodowej wiedza jest przekazywana studentom podczas zajęć dydaktycznych.

Umożliwia ona wprowadzenie do treści zajęć dydaktycznych nowych zagadnień ściśle

powiązanych z prowadzonymi w kraju i zagranicą badaniami naukowymi pracowników

uczestniczących w wymianie. Badania naukowe mają szczególnie duży wpływ na tematykę

proponowanych prac dyplomowych – tematyka ta jest często powiązana z tematyką badań,

 47

dzięki czemu przy ich realizacji studenci mogą (a wręcz muszą) zaznajomić się z

najnowszymi osiągnięciami naukowymi na danym polu badań, w tym z zagraniczną literaturą

przedmiotu. W podobny sposób indywidualny rozwój pracowników w ramach wyjazdów

zagranicznych w naturalny sposób wpływa na treści seminariów magisterskich i

doktoranckich oraz przedmiotów specjalistycznych.

Do działań służących bezpośrednio internacjonalizacji procesu kształcenia zaliczyć można

zatrudnienie na etatach profesorów wizytujących naukowców zagranicznych: m.in. z

Uniwersytetu w Birmingham w Wielkiej Brytanii oraz z Uniwersytetu Oradea w Rumunii.

Dzięki tym bezpośrednim kontaktom znacznie łatwiejsza jest wymiana doktorantów i

studentów z ośrodkami, których reprezentantami są wizytujący profesorowie. Bardzo

korzystnie należy ocenić również przypadki udziału przedstawicieli zagranicznych ośrodków

naukowych w kształtowaniu programów nauczania czego przykładem mogą być konsultacje z

pracownikami z Uniwersytetu w La Rochelle w ocenie programu oceanografii biologicznej.

Cenne są również inicjatywy mające na celu stworzenie wspólnych studiów

międzynarodowych. Przykładem działań tego typu mogą być starania o uruchomienie studiów

w zakresie biologii morza w porozumieniu z Uniwersytetem w Nicei, czy międzynarodowych

studiów doktoranckich w zakresie geografii – konsorcjum 5 uniwersytetów z Polski, Włoch,

Słowenii i Rumunii. Przykładem innej inicjatywy służącej umiędzynarodowieniu procesu

kształcenia jest organizacja letnich szkół dla studentów studiów magisterskich (np. szkoła

letnia programu Erasmus Mundus MSC in Marine Biodiversity and Coservation

organizowana w Stacji Morskiej w Helu) czy organizacja międzynarodowych kursów

edukacyjnych (np. cykl letnich spotkań w ramach Centrum Doskonałości BALTDER

/Bałtyckie Centrum Badań, Edukacji i Rozwoju/ – Stacja Morska w Helu).

Wydział OiG bardzo silnie współpracuje zarówno z zagranicznymi, jak i krajowymi

ośrodkami naukowymi. Przekłada się to bezpośrednio na działalność naukowo- badawczą,

która prowadzona jest na bardzo wysokim poziomie, a także na poziom prowadzonych zajęć

dydaktycznych. Zakres współpracy z ośrodkami akademickimi w Polsce (21) i otoczeniem

społeczno – gospodarczym (33) jest bardzo szeroki i przynosi efekty zarówno w działalności

naukowej jak i dydaktycznej, a w szczególności w realizacji wspólnych projektów

naukowych np. „Koncepcja zarządzania siedliskami podmokłymi na obszarze Ostoi

Słowińskiej” – współpraca z Akademią Pomorską w Słupsku, współpraca z Instytutem

Meteorologii i Gospodarki Wodnej w ramach projektu finansowanego z funduszy

 48

europejskich, czy np. kilka projektów realizowanych wspólnie z Słowińskim Parkiem

Narodowym.

 Zakres współpracy jednostki z otoczeniem społeczno-gospodarczym i jej wpływ na osiągane

efekty kształcenia został wyrażony na spotkaniu z pracodawcami. Prezes Zarządu

Pracodawców Pomorza i Vice-prezydent Ogólnopolskiej Konfederacji Związku „Pracodawcy

Rzeczpospolitej” wyrazili uznanie i przekazali podziękowanie dla Dziekana Wydziału i

kadry naukowej za otwartość i dobrą współpracę ze środowiskiem pracodawców. Efektem

tej współpracy w zakresie kształcenia są praktyki zawodowe, zajęcia szkoleniowe oraz

realizacja projektów badawczych zlecanych przez instytucje zewnętrzne, jak np. projekt pt.

„Utworzenie map terenów zalewowych zagrożonych powodzią od morza przez Wisłę Śmiałą

przy wykorzystaniu niezbędnego sprzętu i oprogramowania oraz numerycznej mapy terenu”,

czy np. projekt badawczy pt. „ Rola jezior Słowińskiego Parku Narodowego w transformacji

wód do nich dopływających „w których biorą udział także studenci i doktoranci. Znakomita

współpraca z pracodawcami sprawiła, iż frekwencja na spotkaniu była wysoka. Brakowało

jedynie pracodawców zagranicznych, którzy poszukują absolwentów Instytutu Oceanografii.

W spotkaniu udział wzięli przedstawiciele: Instytutu Budownictwa Wodnego PAN, Instytutu

Oceanologii PAN, Państwowego Instytutu Geologicznego Oddziału Geologii Morza,

Pracodawców Pomorza, Urzędu Marszałkowskiego Województwa Pomorskiego-Departament

Rozwoju Regionalnego i Przestrzennego, Regionalnej Dyrekcji Ochrony Środowiska,

Wojewódzkiego Inspektoratu Ochrony Środowiska, Instytutu Morskiego, Morskiego

Instytutu Rybackiego, Biura Planowania Miasta Gdyni , PWT Geotest, a także

przedsiębiorstw prywatnych – Planosfera, Saur Neptun Gdańsk. Współpraca z otoczeniem

społeczno-gospodarczym przejawia się także w uczestnictwie w Bałtyckim Festiwalu Nauki

(ostatni IX BFN w dniach 25-29 maja 2011 roku – Gdańsk, Gdynia, Sopot, Słupsk, Elbląg,

Malbork, Miastko, Pelplin, Będomin, Borucino, Wąglikowice). Ponadto przedstawiciele

pracodawców współtworzą kadrę dydaktyczną na studiach I i II stopnia (kierunku

oceanografia i gospodarka przestrzenna) oraz studiach podyplomowych.

Istotną rolę w procesie badania i oceny efektów kształcenia oraz w bezpośrednich kontaktach

z pracodawcami/przedstawicielami rynku pracy odgrywa Biuro Karier Uniwersytetu

Gdańskiego. Dowodzi tego spotkanie z kierownikiem Biura Karier, dostarczone dokumenty a

także potwierdzenie skuteczności działań Biura Karier przez studentów WOiG UG. Wykaz

zadań realizowanych przez Biuro Karier UG dla WOiG w powyższym zakresie jest bardzo

szeroki i obejmuje m.in.: pośrednictwo pracy, praktyk i staży, pozyskiwanie pracodawców/

 49

praktykodawców poprzez nawiązywanie nowych kontaktów oraz podtrzymywanie już

istniejących (dotyczy także studenckich praktyk zawodowych), wsparcie pracodawców w

procesie rejestracji firmy, wprowadzania ofert pracy oraz selekcji kandydatów,

upowszechnianie informacji nt. serwisu www wśród studentów oraz absolwentów Uczelni,

działania mające na celu dotarcie z ofertą do potencjalnych kandydatów – mailingi do

użytkowników serwisu www, wprowadzanie informacji/ ofert na tablice informacyjne oraz

ich aktualizacja, wsparcie pracodawców w ramach procesu rekrutacyjnego – wstępna selekcja

kandydatów do pracy/ na praktyki zgodnie z wymaganiami pracodawców; przygotowywanie

dokumentów aplikacyjnych na podstawie informacji zawartych w bazie Biura, poszukiwanie,

gromadzenie i upowszechnianie informacji (dla studentów i absolwentów) dotyczących rynku

pracy, stypendiów, profili zawodowych, programów stażowych, menedżerskich, konkursów,

projektów oraz wszelkich innych form aktywności i pomocy, doradztwo zawodowe oraz

konsultacje dla studentów i absolwentów Uniwersytetu Gdańskiego, doradztwo on-line –

udzielanie informacji oraz porad studentom/ absolwentom, pomoc w zakresie sporządzania

dokumentów aplikacyjnych; konsultacji ze specjalistami z zakresu doradztwa zawodowego,

zakładania działalności gospodarczej; organizacja targów pracy; badanie luk

kompetencyjnych studentów i absolwentów UG w opinii pracodawców, pozyskiwanie

pracodawców oraz firm komercyjnych do prowadzenia bezpłatnych warsztatów dla

studentów/ absolwentów; stała współpraca z Wojewódzkim Urzędem Pracy.

 Należy również podkreślić, iż wspomniana bogata wymiana międzynarodowa i współpraca z

krajowymi ośrodkami akademickimi i ze środowiskiem społeczno-gospodarczym wpływa

korzystnie na poziom prowadzonych zajęć dydaktycznych i przygotowanie absolwentów do

pracy zawodowej.

Ocena końcowa 6 kryterium ogólnego wyróżniająca

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Wydział GiO UG na ponadprzeciętnym poziomie spełnia warunek zapewnienia
pracownikom, doktorantom i studentom udziału w międzynarodowych projektach
badawczych, przy czym tematy projektów są ściśle powiązane z obszarami wiedzy,
dziedzinami i dyscyplinami nauki w których mieszczą się kierunki studiów
prowadzonych przez tę jednostkę.

2) Działania podejmowane przez Wydział OiG na rzecz internacjonalizacji procesu
kształcenia należy ocenić bardzo wysoko. Trzeba jednak zaznaczyć, że obok działań
bezpośrednio ukierunkowanych na umiędzynarodowienie kształcenia, znaczna część
aktywności na tym polu jest niejako pochodną międzynarodowego charakteru badań
naukowych prowadzonych przez Wydział OiG. Dlatego wpływ tych działań na efekty

 50

kształcenia jest najbardziej widoczny w przypadku studiów doktoranckich, które na
Wydziale OiG mają typowo badawczy charakter. Trudniejszy do wskazania jest
wpływ wymiany międzynarodowej pracowników Wydziału OiG na kształcenie na
studiach I i II stopnia. W tym wypadku ma on raczej charakter indywidualnych
modyfikacji treści zajęć dydaktycznych i proponowanych tematów prac dyplomowych
na podstawie doświadczenia zdobytego przez pracownika podczas wyjazdu
zagranicznego.

3) Szeroka i silna współpraca Wydziału z zagranicznymi i krajowymi ośrodkami
naukowymi przekłada się bezpośrednio na działalność naukowo-badawczą, jak i
poziom prowadzonych zajęć dydaktycznych, jednak ocena skali tego wpływu w
szczególności na prowadzone kształcenie na studiach I i II stopnia jest trudna do
określenia.

4) Wydział prowadzi szeroką współpracę z otoczeniem społeczno-gospodarczym
Trójmiasta oraz Regionu Pomorskiego, a jej efekty są widoczne w działalności
naukowej kadry oraz pozytywnie wpływają na jakość kształcenia.

7. Wsparcie naukowe, dydaktyczne i materialne zapewniane przez jednostkę
studentom i doktorantom w procesie uzyskiwania efektów uczenia się

Regulamin studiów został wprowadzony zgodnie z art. 161 ust. 2 ustawy Prawo o

szkolnictwie wyższym. Regulamin skonstruowany jest zrozumiale i przejrzyście, jednak jego

treść budzi wątpliwości. §4 ust. 3 brzmi następująco: „Do przedmiotu „Wychowanie

fizyczne” stosuje się zapis: zal. – zaliczone, nzal. – niezaliczone. Przedmiotowi temu nie

przyznaje się punktów ECTS, chyba że Rada Wydziału postanowi inaczej.” W trakcie

rozmowy ze studentami została zwrócona uwaga również na fakt, iż niektórym zajęciom

realizowanym w formie ćwiczeń również nie są przyznawane punkty ECTS. Jest to niezgodne

z art. 164a. ust. 1 ustawy Prawo o szkolnictwie wyższym, który mówi: „Wynikającym z planu

studiów i programu kształcenia zajęciom zaliczonym przez studenta przypisuje się punkty

ECTS”. Ponadto §33 ust. 1 Regulaminu wprowadza obligatoryjne przesłanki do skreślenia z

listy studentów, wykraczające poza warunki określone w art. 190 ust. 1 ustawy PoSW.

Wymienionymi w Regulaminie obligatoryjnymi przesłankami do skreślenia są: niezaliczenie

semestru (roku), długotrwała nieusprawiedliwiona nieobecność na zajęciach, niezłożenie w

terminie ustalonym przez Dziekana indywidualnego planu zajęć, o ile taki plan jest

wymagany, brak terminowego wniesienia opłat, do których student jest zobowiązany

odrębnymi przepisami.

Uchwała Senatu Uniwersytetu Gdańskiego nr 72/11 z dnia 29 września 2011 roku wprowadza

wzorzec umowy o odpłatności za usługi edukacyjne dla studentów studiów stacjonarnych

 51

oraz niestacjonarnych. Obecnie na Wydziale podpisywane są umowy uczelnia-student jedynie

ze studentami studiów niestacjonarnych, mimo że nowelizacja ustawy Prawo o szkolnictwie

wyższym, która weszła w życie z dniem 1 października 2011 r. nakłada obowiązek

podpisywania umów o świadczenie usług edukacyjnych ze studentami studiów stacjonarnych.

W umowie podpisywanej ze studentami studiów niestacjonarnych, jak i w przygotowanym

wzorcu umowy dla studentów studiów stacjonarnych znajduje się postanowienie analogiczne

do uznanego przez UOKiK za niedozwolone (np. numer wpisu 1290). Brzmi ono:

„Wszelkie spory wynikające z niniejszej Umowy, Strony będą starały się rozwiązywać

polubownie, a w przypadku nieosiągnięcia porozumienia poddadzą je rozstrzygnięciu

właściwego Sądu Powszechnego w Gdańsku” (§9 ust. 3 wzorca umowy dla studentów

studiów niestacjonarnych oraz §10 ust. 3 wzorca umowy dla studentów studiów

stacjonarnych).

Ponadto we wzorcu umowy dla studentów studiów stacjonarnych umieszczono opłatę za

postępowanie związane z ponownym przyjęciem na studia w wysokości 85 zł (§5 ust.1 pkt.

6). Pobieranie takiej opłaty wykracza poza warunki określone w art. 99 ust. 1 ustawy Prawo o

szkolnictwie wyższym.

System przyznawania pomocy materialnej jest zrozumiały dla studentów. Wiedzą, gdzie

mogą zasięgnąć informacji na tematy stypendialne. W Uczelni świadczenia pomocy

materialnej przyznawane są na podstawie Regulaminu przyznawania pomocy materialnej

studentom Uniwersytetu Gdańskiego. Regulamin zasadniczo skonstruowany jest poprawnie.

Rada Wydziałowa Samorządu Studentów wnioskowała do Dziekana o przekazanie uprawnień

przyznawania świadczeń pomocy materialnej Wydziałowej Komisji Stypendialnej. W trakcie

wizytacji nie zostały przedstawione protokoły z posiedzeń WKS. Obowiązek sporządzania

protokołów wynika z art. 67. § 1 Kodeksu Postępowania Administracyjnego. Ponadto z

ustaleń ustnych wynika, że posiedzenia Wydziałowej Komisji Stypendialnej nie odbywały

się. Decyzje administracyjne wydawane studentom w sprawach stypendialnych, zarówno w

pierwszej, jak i w drugiej instancji, sformułowane są w sposób poprawny.

Budynki Uczelni znacząco przystosowane są do potrzeb osób niepełnosprawnych, znajdują

się w nich niezbędne podjazdy, windy, toalety, tablice informacyjne w języku Braille’a.

Na Uczelni działa Biuro Karier. Studenci posiadają wiedzę na temat działalności Biura,

wiedzą, gdzie szukać przedstawionych przez biuro ofert pracy. Biuro Karier zajmuje się

również organizacją szkoleń. W opinii studentów Biuro działa dobrze, jednak ich zdaniem

liczba ofert pracy jest niewystarczająca. Biuro Karier zajmuje się również monitoringiem

 52

losów absolwentów. Pierwszy monitoring został przeprowadzony w roku 2003. Obecnie

trwają prace nad nową ankietą monitoringu losów absolwentów.

W trakcie spotkania z Zespołem Oceniającym studenci wyrazili ogólne zadowolenie z

warunków studiowania. Pozytywnie wypowiadali się o kadrze dydaktycznej, warunkach

studiowania. Nauczyciele akademiccy są dostępni dla studentów w trakcie konsultacji, w

wystarczającym wymiarze czasu. Ponadto umożliwiają kontakt poprzez pocztę elektroniczną.

Innym problemem jest fakt, iż podczas realizacji zajęć objętych planem studiów w Stacji

Morskiej na Helu oraz Stacji Limnologicznej w Borucinie pobierane są opłaty za

zakwaterowanie. Pobieranie takich opłat od studentów wykracza poza warunki określone w

art. 99 ust. 1 ustawy Prawo o szkolnictwie wyższym. Studenci studiów niestacjonarnych

zwrócili uwagę na fakt, iż część zadań muszą realizować w grupach. W ich przypadku jest to

szczególnie problematyczne ze względu na zamieszkiwanie w odległych częściach kraju.

Doktoranci WOiG mogą ubiegać się o stypendia doktoranckie. W roku akademickim

2011/2012 stypendia doktoranckie zostały przyznane na podstawie dotychczas

obowiązującego Regulaminu przyznawania stypendiów doktoranckich w Uniwersytecie

Gdańskim1(regulamin został zaakceptowany przez Radę Doktorantów UG). Uchwałą Nr

42a/11 Rady Wydziału Oceanografii i Geografii z dnia 15 kwietnia 2011 r. w sprawie

kryteriów przyznawania stypendiów doktoranckich, wprowadzone zostały zmiany w zasadach

przyznawania stypendiów doktoranckich po I roku oraz II i III roku. Zasady obowiązywały

od roku akademickiego 2011/2012. Przedstawiciel doktorantów w RW stwierdził, że brał

udział w dyskusji nad kryteriami i jego głos został częściowo uwzględniony. Konieczne jest

dostosowanie obowiązującego Regulaminu przyznawania stypendiów doktoranckich do

obecnych regulacji prawnych. W czasie wizytacji została udzielona ustna informacja o

trwających pracach nad nowym regulaminem dotyczącym stypendiów doktoranckich, a także

regulaminem przyznawania zwiększenia tego stypendium z dotacji projakościowej (o którym

mowa w art. 94b i art. 200a ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym

oraz rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 5 października 2011 r.).

W czasie spotkania (24.02) doktoranci wskazali, że w znacznym stopniu niekorzystne jest

przyznawanie stypendiów doktoranckich dopiero od drugiego roku. W opinii prezentowanej

przez doktorantów, przyznawanie stypendiów doktoranckich na I roku studiów pomogłoby w

szybszej realizacji badań i skróceniu czasu przygotowywania rozpraw doktorskich.

1 Tekst jednolity Regulaminu Załącznik do Zarządzenia Rektora UG nr 54/R/09 z dnia 13 listopada 2009 r.

 53

Zestawienie stypendiów doktoranckich przyznanych doktorantom WOiG na rok
akademicki 2011/2012

Rok studiów Liczba przyznanych stypendiów

Po I roku Środowiskowych Studiów Doktoranckich
11

Po II roku Studiów Doktoranckich w zakresie Oceanologii i
Geografii

15

Po III roku Studiów Doktoranckich w zakresie Oceanologii
i Geografii

11

Fundusz pomocy materialnej jest rozdysponowywany na podstawie Regulaminu

przyznawania pomocy materialnej doktorantom Uniwersytetu Gdańskiego2 [zaakceptowanego

przez Radę Doktorantów UG]. Doktoranci nie zgłaszali zastrzeżeń do systemu przyznawania

świadczeń z Funduszu Pomocy Materialnej. Wnioski doktorantów rozpatruje odpowiednio

Wydziałowa Komisja Stypendialna lub Odwoławcza Komisja Stypendialna. Sugeruje się

zwrócenie uwagi na kompletność dokumentacji związanej z przyznawaniem świadczeń

stypendialnych doktorantom (np. przedstawiono dokument potwierdzający powołanie

Wydziałowej Komisji Stypendialnej ds. Doktoranckich na rok akademicki 2010/2011, nie

przedstawiono natomiast dokumentu potwierdzającego powołanie Wydziałowej Komisji

Stypendialnej ds. Doktoranckich na rok akademicki 2011/2012).

Sprawę wydawania zaświadczeń dla doktorantów ubiegających się o otrzymanie kredytu lub

pożyczki studenckiej oraz wyłaniania najlepszych absolwentów uczelni wśród absolwentów

studiów doktoranckich reguluje Zarządzenie Rektora UG nr 23/R/11 z dn. 28 lutego 2011 r.

Doktoranci mają możliwość ubiegania się o nagrodę JM Rektora za osiągnięcia naukowe.3

W przypadku zaistnienia sytuacji konfliktowych studenci kontaktują się z Wydziałową Radą

Samorządu Studentów, Opiekunem Roku, Zastępcą Dyrektora Instytutu ds. Dydaktycznych

bądź z Prodziekanem ds. Studenckich. Studenci deklarują dobre relacje z Władzami oraz

2 Zarządzenie Rektora Uniwersytetu Gdańskiego nr 87/R/11 z dnia 06 grudnia 2011 w sprawie wprowadzenia
Regulaminu przyznawania pomocy materialnej doktorantom Uniwersytetu Gdańskiego.
3 Uchwała Senatu UG nr 71/10 z dnia 28.10.2010 w sprawie wprowadzenia Regulaminu przyznawania nagród
Rektora Doktorantom UG.

 54

skuteczność rozwiązywania sytuacji konfliktowych. Władze Wydziału przedstawiają postawę

nakierowaną na potrzeby studentów, są nastawione na dialog i chętnie wyjaśniają studentom

wszelkie problematyczne sytuacje i doprowadzają do porozumienia stron. Studenci wchodzą

w skład komisji dyscyplinarnych do spraw studentów I i II instancji, jak również tworzą sąd

koleżeński.

Sprawy dyscyplinarne znajdują się w gestii Komisji Dyscyplinarnej i Odwoławczej Komisji

Dyscyplinarnej dla doktorantów. W składach obu Komisji zostali uwzględnieni doktoranci

WOiG.

Parlament Studentów Uniwersytetu Gdańskiego działa na podstawie Regulaminu Samorządu

Studentów UG. Regulamin skonstruowany jest poprawnie. Na arenie Wydziału rolę

reprezentantów studentów odgrywa Wydziałowa Rada Samorządu Studentów.

Przedstawiciele studentów wchodzą w skład Senatu UG, Rady Wydziału Oceanografii i

Geografii w liczbie zgodnej z art. 61 ust. 3 oraz art. 67 ust. 4 ustawy Prawo o szkolnictwie

wyższym. Studenci zostali wydelegowani do prac w komisjach senackich, komisjach

dyscyplinarnych (ds. studentów oraz ds. nauczycieli akademickich). Przedstawiciele

studentów wchodzą w skład Uczelnianego Zespołu ds. Zapewniania Jakości Kształcenia oraz

komisji ds. programów kierunków studiów.

Na Wydziale Oceanografii i Geografii prężnie działa studencki ruch naukowy. Studenci

mogą zaangażować się w prace: Studenckiego Koła Naukowego Geografów, Studenckiego

Koła Naukowego Hydrologów, Studenckiego Koła Naukowego Geomorfologów „Pingo”,

Studenckiego Koła Naukowego Meteorologów i Klimatologów, Studenckiego Koła

Naukowego Oceanografii, Studenckiego Koła Naukowego Geologów oraz Studenckiego Koła

Naukowego Gospodarki Przestrzennej. Koła naukowe m.in. organizują wyprawy badawcze

(np. wyjazd w Góry Świętokrzyskie, do Ozeaneum w Stralsund w Niemczech, do Syrii),

spotkania z osobami odpowiedzialnymi za planowanie przestrzenne, umożliwiają studentom

udział w konferencjach i sympozjach naukowych (np. cykl seminariów „Rewitalizacja

terenów poprzemysłowych” – Gdańsk – Łódź 11-12.2012, „Bioklimatologia człowieka” 17-

18.11.2011), angażują się w badania naukowe (np. prace badawcze na Cyplu Helskim), biorą

udział w akcjach plenerowych (np. „Bioróżnorodność – poznaj by zachować!”). Koła

naukowe mają możliwość publikowania wyników swoich badań w zeszytach naukowych –

np. „Geo King”. Przedstawiciele kół naukowych wyrazili zadowolenie z relacji z Władzami

Wydziału. Środki na działalność kół naukowych rozdysponowywane są przez organ

Parlamentu Studentów UG, którym jest Parlamentarna Komisja ds. Kół Naukowych. Komisja

przyznaje środki na podstawie „Zasad przyznawania środków finansowych na koła naukowe

 55

i organizacje studenckie”. Dokument ten jest zrozumiały i w jasny sposób określa zasady

wnioskowania o dotację.

Samorząd Doktorantów w Uniwersytecie Gdańskim funkcjonuje na podstawie Regulaminu

Samorządu Doktorantów Uniwersytetu Gdańskiego. Podkreślić trzeba, że Uniwersytet

Gdański zajął siódmą lokatę (na 31 zgłoszonych uczelni) w ogólnopolskim konkursie na

najbardziej prodoktorancką uczelnię w Polsce, organizowanym przez Krajową Reprezentację

Doktorantów. Konkurs zorganizowano po raz czwarty. W pięciu kategoriach, w jakich

oceniane były uczelnie znalazły się: warunki socjalne, wsparcie działalności, wpływ

doktorantów na proces kształcenia, samorządność oraz inne. Samorząd Doktorantów UG

aktywnie angażuje się w prace Krajowej Reprezentacji Doktorantów, czego przykładem może

być chociażby organizacja XII Krajowego Zjazdu Doktorantów.

Regulamin Samorządu Doktorantów UG określa strukturę Samorządu Doktorantów UG. Na

szczeblu uczelnianym doktorantów reprezentuje Rada Doktorantów UG, na szczeblu

Wydziałów doktorantów reprezentują Wydziałowe Rady Doktorantów. Na podstawie

rozmowy z doktorantami (24.02) można sformułować wniosek o konieczności

zintensyfikowania działań wydziałowego samorządu doktorantów, szczególnie w zakresie

przepływu informacji między doktorantami. Nie przedstawiono protokołów obrad

Wydziałowej Rady Doktorantów, co utrudnia pełniejszą ocenę funkcjonowania

wydziałowego samorządu doktorantów.

Przedstawiciele doktorantów WOiG wchodzą w skład organów kolegialnych Wydziału.

Doktoranci mają swoich przedstawicieli w Radach Instytutów (2 doktorantów) i Radzie

Wydziału (2 doktorantów). Jak wynika z analizy przedstawionych dokumentów oraz rozmów

przeprowadzonych w trakcie wizytacji, doktoranci regularnie i aktywnie uczestniczą w

pracach tych gremiów. Na WOiG rozwija także swoją działalność Koło Naukowe

Doktorantów Geografów UG (od stycznia 2011 r.). W trakcie spotkania (24.02) doktoranci

zaznaczyli, że uczestniczą również w studenckim ruchu naukowym, którego finansowanie jest

jednak – w ich opinii - niewystarczające w stosunku do prowadzonych działań.

Akademickie Centrum Kultury Uniwersytetu Gdańskiego „Alternator” stwarza szerokie

możliwości rozwoju życia kulturalnego na Uczelni. W ramach centrum działa kilkanaście

organizacji, m.in. Akademicki Chór UG, Breakdance UG, Dyskusyjny Klub Filmowy,

Gabinet Ruchomych Obrazów, Kulturalny Kolektyw, Periodyk Filmowy, Studencka Agencja

Fotograficzna, Teatr „Poczekalnia”, Teatr Tańca Współczesnego, Zespół Pieśni i Tańca,

Zespół Tańca Celtyckiego, Konkurs Literacki.

 56

Ocena końcowa 7 kryterium ogólnego znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Regulamin studiów, Regulamin przyznawania pomocy materialnej studentom, Umowa o

odpłatności za usługi edukacyjne zawierają postanowienia, które budzą wątpliwości i

powinny zostać poddane weryfikacji. Należy podjąć prace mające na celu podpisanie umów

o odpłatności za usługi edukacyjne ze studentami studiów stacjonarnych. Należy poprawić

sposób przyznawania świadczeń pomocy materialnej poprzez organizację formalnych

posiedzeń Wydziałowej Komisji Stypendialnej.

System opieki naukowej, dydaktycznej i materialnej w znaczącym stopniu uwzględnia

potrzeby doktorantów, w tym osób niepełnosprawnych.

2) System przeciwdziałania i rozwiązywania sytuacji konfliktowych jest zrozumiały dla

studentów i nie budzi zastrzeżeń.

3) Władze Wydziału umożliwiają rozwój samorządności studenckiej. Ruch naukowy działa

sprawnie, umożliwia rozwój zainteresowań badawczych studentów. Studenci mogą

angażować się w działalność organizacji studenckich o szerokim zakresie, dzięki czemu mogą

rozwijać kompetencje społeczne.

Działalność wydziałowego samorządu doktorantów wymaga wzmocnienia w sferze

organizacyjnej. Należy docenić włączenie się doktorantów do studenckiego ruchu naukowego

oraz wyjście z własną inicjatywą utworzenia Koła Naukowego Doktorantów Geografów UG.

8. System wewnętrznych przepisów prawnych normujących proces zapewnienia jakości
kształcenia, jego spójność i zgodność z przepisami powszechnie obowiązującymi

Uniwersytet Gdański w celu stałego podnoszenia jakości kształcenia, jako czynnika

warunkującego dalszy rozwój wprowadził Wewnętrzny System Zapewnienia Jakości
Kształcenia Zarządzeniem Rektora nr 49/R/10 z dnia 31.05.2010 r. na podstawie Uchwały

Senatu nr 76/09 z dnia 26.11.2009 r. w sprawie wprowadzenia Wewnętrznego Systemu

Zapewnienia Jakości Kształcenia. Początek prac nad systemem rozpoczął się w 2008 roku,

kiedy na podstawie Zarządzenia Rektora nr 56/R/08 z dnia 30.12.2008 r. powołano Zespół ds.

opracowania Wewnętrznego Systemu Zapewnienia Jakości Kształcenia, którego zasadniczym

celem było: wypracowanie odpowiedniej metodologii pomiaru jakości kształcenia, stymulacja

badań nad jakością nauczania oraz przegląd dotychczasowych doświadczeń w zakresie

akredytacji, a także opracowanie stosownych procedur.

Zasady funkcjonowania Wewnętrznego Systemu Zapewnienia Jakości Kształcenia w

Uniwersytecie Gdańskim zostały określone Zarządzeniem Rektora nr 48/R/10 z dn.

31.05.2010 r., które zawiera: Regulamin funkcjonowania Funduszu Innowacji

 57

Dydaktycznych, rodzaje badań ankietowych prowadzonych w ramach zapewniania jakości

kształcenia oraz wytyczne Rektora dla Dziekanów Wydziałów w sprawie tworzenia

wydziałowych regulacji dotyczących jakości kształcenia m.in. obowiązek składania co

najmniej raz w roku sprawozdania z oceny własnej jednostki właściwej Radzie Wydziału,

która podejmuje decyzje o działaniach mających na celu podniesienie jakości kształcenia oraz

Uczelnianemu Zespołowi ds. Zapewnienia Jakości Kształcenia, który po konsultacjach z

samorządem studentów i doktorantów przygotowuje raport i przekazuje wnioski Rektorowi.

Raport jest publikowany na stronie internetowej Uczelni (Raport o stanie edukacji 2010 jest

dostępny na stronie http://badania.ibe.edu.pl w zakładce Ciekawe linki i opracowania).

W wyniku analizy oraz weryfikacji dokumentacji stwierdza się, iż zalecenia dotyczące

Wewnętrznego Systemu Zapewnienia Jakości Kształcenia wskazane w powyższych

dokumentach są w Uczelni realizowane poprzez następujące działania:

1. Powołanie Uczelnianego Zespołu ds. Zapewnienia Jakości Kształcenia i zatwierdzenie

składu osobowego wraz z przedstawicielami studentów i doktorantów: Zarządzenie Rektora

nr 22/R/11 z dn. 25.02.2011 r. w sprawie składu Uczelnianego Zespołu ds. Zapewniania

Jakości Kształcenia, określenie jego zakresu kompetencji Zarządzeniem Rektora nr 49/R/10 z

dn. 31.05.2010 r., w szczególności gromadzenie informacji dotyczących: wydziałowych zasad

i procedur związanych z oceną działalności nauczycieli akademickich, procedur związanych z

działalnością sfery administracyjnej Uczelni mających związek z jakością kształcenia,

zakresu i wyników badań ankietowych, planów działań oraz raportu Uczelni dla Rektora i

Senatu dotyczącego jakości kształcenia, a także podejmowanych działań w celu podnoszenia

jakości, ich gromadzenie oraz rozpowszechnianie.

2. Powołanie przez Dziekana Wydziałowego Zespołu ds. Jakości Kształcenia
Zarządzeniem Dziekana nr 1/DzOiG/09 z dnia 23.06.2009 r., z określeniem jego składu

osobowego wraz z przedstawicielami studentów i doktorantów (Pismo Rektora nr G010-180-

1784a/11 z dn. 15.11.2011 r.) oraz zadań, do których należą: wdrażanie opracowanych

procedur, analizowanie wyników ocen jakości kształcenia oraz przedstawianie Dziekanowi

propozycji działań mających na celu podnoszenie jakości kształcenia. Wskazano także

przedstawicielstwo w Uczelnianym Zespole ds. Jakości Kształcenia (Pismo Dziekana nr

G010-1304/2010 z dn. 19.08.2010 r.). Sugeruje się protokołowanie spotkań Wydziałowego

Zespołu ds. Jakości Kształcenia oraz prowadzenie kompletnej dokumentacji.

3. Wyraźne wskazanie celu Wewnętrznego Systemu Zapewnienia Jakości Kształcenia,

zdefiniowanego jako zapewnienie kształcenia na najwyższym poziomie oraz określenie
zakresu systemu, objęcie nim wszystkich form i poziomów studiów. Sugeruje się jednak

zwrócenie uwagi na pełniejsze objęcie systemem uczestników studiów doktoranckich oraz

słuchaczy studiów podyplomowych w większym niż dotychczas zakresie (np. badania

ankietowe).

 58

4. Doprecyzowanie obszarów działania Wewnętrznego Systemu Zapewnienia Jakości

Kształcenia, obejmujących organizację oraz obsługę procesu kształcenia prowadzących do

doskonalenia wszystkich jego aspektów, w tym:

• ocenę i weryfikację programów studiów poprzez okresowe przeglądy dokonywane przez

zastępców Dyrektorów Instytutów ds. dydaktycznych w porozumieniu z Radami Instytutów

oraz Prodziekanami ds. Kształcenia i ds. Studenckich; opracowywanie oraz analizowanie

planów i programów nauczania przez Rady Programowe kierunków studiów zgodnie
z Krajowymi Ramami Kwalifikacji , które według harmonogramu Uczelnianego Zespołu ds.

Zapewniania Jakości Kształcenia zatwierdzonego na posiedzeniu w dn. 11.10.2011 r. będą

obowiązywały od roku akademickiego 2012/2013 (Uchwała Senatu nr 26/08 z dn. 27.03.2008

r. oraz nr 3/11 z dn. 27.01.2011 r. w sprawie ustalenia wytycznych dla rad podstawowych

jednostek organizacyjnych dotyczących uchwalania planów studiów i programów studiów,

Zarządzenie Rektora nr 78/R/11 z dn. 8.11.2011 r. w sprawie wzoru opisu przedmiotu

(sylabusa) obowiązującego w Uniwersytecie Gdańskim. W roku akademickim 2010/2011

korekty w programach studiów prezentowane były na 4 posiedzeniach Rady Wydziału),

• ocenę i weryfikację efektów kształcenia poprzez badanie jakości prac dyplomowych i
ich adekwatności do poziomu i programu kształcenia, a także obowiązek sprawdzenia

programem antyplagiatowym (Zarządzenie Rektora nr 16/R/06 z dn. 11.04.2006 r.),

promowanie na rynku pracy najzdolniejszych absolwentów (realizacja projektu „Najlepsi

Studenci Uniwersytetu Gdańskiego” polegającego na publikacji na stronie internetowej

www.najlepsi.univ.gda.pl osiągnięć najlepszych absolwentów), analizę egzaminów
dyplomowych pod kątem przygotowywania się do nich zgodnie z zaleceniami i procedurami

określonymi w: Zarządzeniach Rektora nr 44/R/08 z dn. 13.11.2008 r. oraz nr 28/R/09 z dn.

02.06.2009 r. w sprawie zasad prowadzenia księgi dyplomów w Uniwersytecie Gdańskim, nr

27/R/09 z dn. 02.06.2009 r. oraz nr 47/R/09 z dn. 24.09.2009 r. w sprawie zasad wydawania

suplementu do dyplomu ukończenia studiów, Uchwałach Rady Wydziału Oceanografii i

Geografii w sprawie przeprowadzania egzaminu dyplomowego: nr 9a z dn. 14.05.2010 r. na

kierunku „oceanografia”, nr 21 z dn. 09.07.2010 r. na kierunku „geologia”, nr 53 z dn.

05.11.2010 r. na kierunku „gospodarka przestrzenna” oraz Uchwałach Rady Instytutu

Geografii: nr 20/2008 z dn. 20.11. 2008 r. w w/w sprawie na kierunku „geografia”, nr

41/2009 z dn. 09.10.2009 r. (w sprawie zasad wykonywania prac licencjackich na studiach I

stopnia na kierunku „geografia”),

• warunki prowadzenia zajęć dydaktycznych poprzez hospitację zajęć, także tych

prowadzonych przez adiunktów, asystentów oraz doktorantów, uzgadnianie ich treści i formy

z prowadzącym pracownikiem samodzielnym w celu zapewnienia odpowiedniego poziomu

merytorycznego (na podstawie Protokołów z hospitacji zajęć dydaktycznych na różnych

poziomach studiów w roku akademickim 2010/2011 zatwierdzonych przez kierownika

jednostki stwierdzono przeprowadzenie 34 hospitacji wraz ze szczegółowymi wskazaniami

merytorycznymi, co do sposobu, formy i treści prowadzonych zajęć a Sprawozdanie Zespołu

ds. Zapewniania Jakości Kształcenia z odbycia hospitacji zajęć za rok akademicki 2010/2011

 59

zostało zaprezentowane na posiedzeniu Rady Wydziału w dn. 04.11.2011 r., która na jego

podstawie podejmuje decyzje o działaniach mających na celu podniesienie jakości

kształcenia), określenie obowiązkowego wymiaru godzin wykładów prowadzonych przez

samodzielnych pracowników naukowo-dydaktycznych, maksymalnej liczby prac
dyplomowych prowadzonych przez nauczycieli akademickich oraz minimalnego wymiaru
czasowego obowiązkowych konsultacji dydaktycznych (Zarządzenie Dziekana nr

1/DzOiG/2009 z dn. 23.06.2009 r. w sprawie wewnętrznych zasad jakości kształcenia na

Wydziale Oceanografii i Geografii), a także liczebności grup (Zarządzenie Rektora nr

42/R/08 z dn. 04.11.2008 r. oraz nr 26/R/11 z dn. 03.03.2011 r. w sprawie określania

liczebności grup na Uniwersytecie Gdańskim), włączanie studentów i doktorantów do
zespołów wykonujących projekty badawcze, zapraszanie studentów do udziału w

konferencjach i seminariach naukowych organizowanych przez Wydział (Sympozjum

Młodych Oceanografów: 25.11.2011 r.), odbywanie rejsów szkoleniowych o tematyce

badawczej umożliwiających zdobywanie umiejętności praktycznych (Sprawozdanie z oceny

własnej Wydziału za rok akademicki 2010/2011, udział 27 osób),

• warunki socjalno-bytowe studentów i doktorantów poprzez wprowadzenie regulaminu
przyznawania pomocy materialnej studentom Uniwersytetu Gdańskiego (Zarządzenie

Rektora nr 63/R/11 z dn. 12.09.2011 r. oraz nr 86/R/11 z dn. 28.11.2011 r.) oraz doktorantom

(Zarządzenie Rektora nr 87/R/11 z dn. 06.12.2011 r.), możliwość ubiegania się doktorantów
o nagrodę Rektora za osiągnięcia naukowe (Uchwała Senatu nr 71/10 z dn. 28.10.2010 r. w

sprawie wprowadzenia Regulaminu przyznawania nagród Rektora doktorantom Uniwersytetu

Gdańskiego) oraz o stypendium (Zarządzenie Rektora nr 11/R/12 z dn. 23.02.2012 r. w

sprawie warunków przyznawania lub przedłużania pracownikom Uniwersytetu

Gdańskiego stypendiów doktorskich),

• jakość obsługi administracyjnej studentów i doktorantów poprzez stworzenie warunków
do uczestniczenia w procesie kształcenia osobom niepełnosprawnym (realizacja projektu

„Uniwersytet bez barier”), powołanie Biura ds. Osób Niepełnosprawnych (Zarządzenie

Rektora nr 58/R/11 z dn. 13.07.2011 r.), możliwość tworzenia kół naukowych i innych
uczelnianych organizacji studenckich (Zarządzenie Rektora nr 33/R/05 z dn. 07.11.2005 r.

w sprawie tworzenia, rejestracji i likwidacji uczelnianych organizacji studenckich) oraz
doktoranckich (Zarządzenie Rektora nr 31/R/07 z dn. 15.05.2007 r. w powyższej sprawie),

organizowanie cyklu szkoleń, kursów i warsztatów poświęconych nabywaniu i doskonaleniu

kompetencji naukowo-dydaktycznych w ramach realizacji programu „Kształcimy najlepszych

– kompleksowy program rozwoju doktorantów, młodych doktorów i akademickiej kadry

dydaktycznej Uniwersytetu Gdańskiego” (szkolenia odbyły się w dn. 24,26,27.10.2011 r.,

28.11.2011 r. oraz 15.12.2011 r.),

• informacje na temat kształcenia i uzyskiwanych kwalifikacji poprzez informatory,
strony internetowe Uczelni, Wydziału, Instytutów z wyszczególnieniem oferty
dydaktycznej, warunkami rekrutacji, sylabusami przedmiotów i punktami ECTS,
planami i programami studiów, realizację projektu „Uczelnia Przyjazna Pracodawcom”,

 60

którego celem jest zebranie opinii: pracodawców na temat przygotowania studentów
i absolwentów do wymagań rynku pracy, uzyskanej przez nich wiedzy, umiejętności,

możliwości znalezienia pracy w przedsiębiorstwach i instytucjach, a także studentów

oraz absolwentów na temat przebiegu studiów, uzyskanej wiedzy i umiejętności, możliwości

zatrudnienia w trakcie i po studiach, wspieranie rozwoju karier zawodowych studentów i
absolwentów przez Biuro Karier, które zgodnie z Zarządzeniem Rektora nr 60/R/11 z dn.

20.07.2011 r. prowadzi indywidualne i grupowe doradztwo zawodowe dla studentów i

absolwentów, gromadzi informacje o zawodach, pracodawcach, kursach zawodowych,

językowych, stypendiach, studiach podyplomowych i zagranicznych, organizuje

przedsięwzięcia promujące aktywną postawę zawodową wśród studentów i absolwentów oraz

bezpośrednie kontakty studentów z pracodawcami poprzez targi pracy, a także udostępnia

oferty dotyczące pracy, praktyk i staży. Zwiększenie informacji o kształceniu i uzyskiwanych

kwalifikacjach odbywa się także poprzez zwiększenie udziału pracodawców w określaniu i

ocenie efektów kształcenia w związku z włączaniem ich do prac Rad Programowych
prowadzonych na Wydziale, a także przez odbywające się co miesiąc spotkania

kierowników studiów doktoranckich z przedstawicielami Uczelnianej Rady Doktorantów i

Prorektorem ds. Kształcenia, w których podejmowane są dyskusje na temat kształcenia

doktorantów i dalszych działań w kierunku strategii rozwoju studiów III stopnia,

• system premiowania wyróżniających się nauczycieli akademickich i pracowników
obsługujących proces dydaktyczny oraz studentów i doktorantów poprzez przyznawanie
nagród Rektora dla pracowników niebędących nauczycielami akademickimi (Uchwała

Senatu Uniwersytetu Gdańskiego nr 37/07 z dn. 24.05.2007 r. w sprawie zasad przyznawania

nagród Rektora dla pracowników niebędących nauczycielami akademickimi, Zarządzenie

Rektora nr 14/R/11 z dn. 31.01.2011 r. w sprawie wprowadzenia Regulaminu premiowania

pracowników Uniwersytetu Gdańskiego niebędących nauczycielami akademickimi, Uchwała

Senatu nr 20/07 z dn. 22.03.2007 r. w sprawie Regulaminu przyznawania nagród Rektora dla

nauczycieli akademickich), możliwość podnoszenia kwalifikacji zawodowych (Zarządzenie

Kanclerza nr 1/K/12 z dn. 05.01.2012 r. w sprawie zasad i warunków podnoszenia

kwalifikacji zawodowych pracowników Uniwersytetu Gdańskiego niebędących

nauczycielami akademickimi), nagradzanie studentów (Uchwała Senatu nr 71/11 z dn.

29.09.2011 r. w sprawie ustanowienia „Stypendium im. prof. dr hab. Haliny Piekarek-

Jankowskiej dla najlepszego studenta trzeciego roku studiów pierwszego stopnia kierunku

„geologia”).

5. Skonkretyzowanie efektów działania Wewnętrznego Systemu Zapewnienia Jakości

Kształcenia, w szczególności: zwiększenie konkurencyjności i przejrzystości oferty

edukacyjnej Uniwersytetu oraz wyposażenie absolwentów w kwalifikacje pożądane na rynku

pracy, ciągłe doskonalenie jakości kształcenia przez systematyczną ocenę, analizę i

modyfikację procesu dydaktycznego, podniesienie rangi pracy dydaktycznej oraz powiązanie

działalności dydaktycznej ze sferą badań, dostarczenie zainteresowanym wiarygodnych i

kompletnych informacji na temat programów studiów, jakości kształcenia i kwalifikacji

 61

zdobywanych przez absolwentów, a także uzyskiwanie akredytacji krajowych i

międzynarodowych (Uchwała Senatu nr 99/11 z dn. 15.12.2011 r. w sprawie zatwierdzenia

koncepcji Modelu Zarządzania Uczelnią oraz nr 3/12 z dn. 26.01.2012 r. w sprawie

zatwierdzenia Zintegrowanego Modelu Zarządzania Uniwersytetem Gdańskim. Integralną
częścią w/w modelu jest wdrożenie zarządzania jakością mającego na celu wspieranie

przyjętej strategii rozwoju, poprawę sprawności oraz efektywności procesów wewnętrznych

Uczelni poprzez ich monitorowanie, a także poprawę przepływu informacji w ramach

sprzężeń zwrotnych. Głównymi celami określono osiągnięcie efektów w postaci wyników

badań naukowych, a także zwiększenie efektywności kształcenia poprzez generację

przedsiębiorczych absolwentów, zdolnych do przystosowania się do zmieniającego otoczenia

społeczno- gospodarczego oraz potrzeb rynku pracy).

6. Zdefiniowanie odpowiednich narzędzi służących realizacji zakładanych celów w

postaci ocen oraz badań prowadzonych w formie ankiet ogólnouniwersyteckich i

wydziałowych wśród studentów i absolwentów, nauczycieli akademickich, pracowników

obsługujących proces kształcenia:

• Badania studentów odbywają się poprzez anonimową ankietę, której celem jest

podnoszenie jakości zajęć dydaktycznych prowadzonych przez nauczycieli akademickich

oraz realizowanie polityki kadrowej Uniwersytetu. Zgodnie z Zarządzeniem Rektora nr

48/R/10 z dn. 31.05.2010 r. w sprawie zasad funkcjonowania Wewnętrznego Systemu

Zapewniania Jakości Kształcenia badania studentów przeprowadza się na I roku studiów w

październiku każdego roku. Jest to ankieta ogólnouczelniana, dotycząca oczekiwań,
motywacji, pierwszego kontaktu z Uczelnią oraz z jej stroną organizacyjną, procedurami

rekrutacyjnymi. Permanentnie, w trakcie roku akademickiego prowadzone są przez wydziały

dla studentów wszystkich form i rodzajów kształcenia, badania ankietowe dotyczące
procesu kształcenia, w tym jakości poszczególnych zajęć i sposobu ich prowadzenia, a także

oceny studentów oraz sposobów ich wspierania. Ostatnie badanie studentów na podstawie

Raportu z badań „Pierwszy kontakt z Uczelnią” odbyło się w październiku 2011 r. na

podstawie ankiety ogólnouczelnianej. Za przeprowadzenie badania odpowiadał Uczelniany

Zespół ds. Zapewnienia Jakości Kształcenia, natomiast w trakcie roku akademickiego w

okresie 19-31.05.2011 r., odbyła się ocena pracy Dziekanatu poprzez badanie „dziekanat

przyjazny studentom” przeprowadzone na podstawie ankiety ogólnowydziałowej, dotyczącej

jakości obsługi studentów oraz efektywności pracy, której odzwierciedleniem było

dostosowanie do potrzeb studentów godzin urzędowania Dziekana oraz Dziekanatu,

dopracowanie strony internetowej poprzez zwiększenie jej przejrzystości z

wyszczególnieniem studiów niestacjonarnych, a także przeniesienie części Dziekanatu do

campusu Gdańsk Oliwa prowadzącego kierunki „geografia” oraz „gospodarka przestrzenna”.

Wyniki z przeprowadzonych badań ankietowych poszczególnych zajęć (w okresie 2006-

2011 studenci wypełnili łącznie ponad 3790 ankiet) są szczegółowo opracowywane w

Sekretariatach Instytutów, w postaci raportu lub prezentacji i upowszechniane poprzez stronę

internetową wraz z uwzględnieniem podjętych działań naprawczych, służą podnoszeniu

 62

poziomu kształcenia oraz członkom Komisji Oceniającej Nauczycieli Akademickich, a także

bezpośrednim przełożonym, otrzymują je osoby biorące bezpośredni udział w badaniu

i nauczyciele akademiccy, których zajęcia były oceniane.

• Ocena pracowników naukowo-dydaktycznych odbywa się pod nadzorem Komisji Oceny

Nauczycieli Akademickich, zajmującej się postępem naukowym kadry pod kątem osiągnięć

naukowych i dydaktycznych. Zgodnie z Zarządzeniem Rektora nr 70/R/10 z dn. 05.10.2010 r.
w sprawie oceny nauczycieli akademickich oraz § 90-97 Statutu nauczyciele akademiccy

posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego podlegali

dotąd ocenie co 4 lata, ze stopniem naukowym doktora co dwa lata. Podstawę oceny

nauczyciela akademickiego stanowi jego dorobek naukowo-badawczy, dydaktyczny i

organizacyjny, przy czym elementem oceny dotyczącej wypełniania przez nauczyciela

akademickiego obowiązków dydaktycznych jest opinia studentów wyrażona w anonimowych

ankietach. Ostatnie oceny kadry na podstawie Protokołów Komisji Oceny Nauczycieli

Akademickich odbyła się na przełomie stycznia i lutego 2010 r. oraz w 2011 r., miały one

charakter opisowej ankiety ogólnouczelnianej, z określonym wynikiem (pozytywnym lub

negatywnym), dotyczącej warunków pracy ze studentami, współpracy w jednostkach

organizacyjnych, wsparcia rozwoju naukowego, jakości i kryteriów oceny pracy oraz

osiągnięć, satysfakcji z pracy, a także potrzeb w zakresie doskonalenia pracy dydaktycznej. Z

dokonanej analizy rezultatów przeprowadzonych ocen można wnioskować, że występuje

przepływ informacji zwrotnej do osób podlegających ocenie. Uzyskane oceny wykorzystuje

się w procesie decyzyjnym dotyczącym jakości kształcenia, a także do realizacji polityki

kadrowej.

• Ocena pracowników niebędących nauczycielami akademickimi dokonywana jest na

podstawie Zarządzeń Rektora: nr 6/R/12 z dn. 03.02.2012 r., nr 30/R/11 z dn. 29.03.2011 r.

oraz nr 56/R/09 z dn. 16.11.2009 r. w sprawie wprowadzenia Systemu Okresowych Ocen

Pracowniczych dla pracowników Uniwersytetu Gdańskiego niebędących nauczycielami

akademickimi. Ocenie raz na dwa lata podlegają obowiązkowo pracownicy zatrudnieni co

najmniej rok w Uczelni, według stanu na 31 sierpnia danego roku. Jest ona przeprowadzana

w miesiącu wrześniu, drogą elektroniczną za pomocą modułu systemu okresowych ocen

pracowniczych w portalu pracowniczym, składa się z uproszczonej oceny pracownika, której

dokonuje jego bezpośredni przełożony na podstawie oceny własnej, samooceny dokonywanej

przez pracownika oraz rozmowy oceniającej. Ostatnia ocena pracowników niebędących

nauczycielami akademickimi, jak wynika z dokumentacji odbyła się we wrześniu 2011 r. w

formie elektronicznej ankiety ogólnouczelnianej. Dotyczyła ona tematyki wsparcia rozwoju

pracowników w obszarze ich kompetencji merytorycznych, wzbogacenia narzędzi dla

przeprowadzania sprawnej polityki zarządzania kadrami Uniwersytetu, w tym w obszarze

motywacji oraz zapewnienia pracownikom informacji o ich potencjale rozwojowym i

ewentualnych obszarach deficytu umiejętności, a także formułowania kierunków

doskonalenia i celów każdego pracownika. Wyniki oceny zostały opracowane przez

przełożonych na portalu pracowniczym w formie spisu osób ocenionych, trafiają one

 63

bezpośrednio do osób podlegających ocenie, stanowią stały element wsparcia w zarządzaniu

zasobami ludzkimi, są upowszechniane przez stronę internetową.

• Badanie kariery zawodowej absolwentów przeprowadzane jest co roku od maja do

września w formie ogólnouczelnianej ankiety elektronicznej, w wyniku której pozyskuje się

opinie dotyczące podsumowania kształcenia w Uczelni, z uwzględnieniem programu, procesu

kształcenia, organizacji i warunków studiowania. Ostatnie badanie absolwentów na

podstawie prezentacji Biura Karier z dn. 15.11.2011 r. odbyło się w maju 2011 r., jako

pilotażowe w formie elektronicznej ankiety pt. „Badanie luk kompetencyjnych studentów i

absolwentów Uniwersytetu Gdańskiego”, zawierające informacje m.in. o losach zawodowych

osób biorących udział w badaniu.

W celu stałego podnoszenia jakości procesu kształcenia poprzez dostosowania programów

studiów Uczelnia prowadzi badania opinii pracodawców związanych z posiadaniem

kwalifikacji absolwentów Uczelni oraz oczekiwaniami rynku pracy. Na podstawie

dokumentacji wiadomo, że badanie opinii pracodawców odbywa się po odbyciu praktyk

zawodowych w formie elektronicznej ankiety przesyłanej do odpowiedniego pracodawcy. Za

przeprowadzenie badań odpowiedzialny jest Koordynator praktyk. W wyniku

przeprowadzonego badania stwierdzono jednak znikomy dotąd napływ odpowiedzi

zwrotnych tj. 5%. Należy jednak zwrócić szczególną uwagę na potrzebę opracowywania

wyników zbiorczych z przeprowadzonych badań, ich analizę, sporządzenie raportów, i to bez

względu na liczebność informacji zwrotnych od pracodawców biorących udział w badaniu, a

także na ich upowszechnianie. Informacje takie powinny służyć Radom Programowym przy

weryfikacji programów kształcenia. Uczelnia prowadzi także stałe monitorowanie
oczekiwań społeczności lokalnej oraz samorządów terytorialnych w związku z realizacją

założeń strategicznych związanych z rozwojem Regionu Pomorskiego.

Nadzór nad Wewnętrznym Systemem Zapewnienia Jakości Kształcenia sprawuje Rektor.

Funkcję koordynacji, nadzór nad wdrażaniem i funkcjonowaniem pełni Prorektor ds.

Kształcenia, będący zarazem przewodniczącym Uczelnianego Zespołu ds. Jakości

Kształcenia.

Dokumentacja dotycząca Wewnętrznego Systemu Zapewnienia Jakości Kształcenia jest

prowadzona i udostępniana przez Dziekanat, Uczelniany oraz Wydziałowy Zespół ds. Jakości

Kształcenia, w sposób kompleksowy i precyzyjny, zgodnie z przepisami powszechnie

obowiązującymi.

Uczelnia sprawnie prowadzi procedury sprawdzające efektywność działania systemu i

korygujące politykę zapewniania jakości kształcenia na odpowiednim poziomie poprzez

procedurę corocznego przygotowywania przez jednostki organizacyjne Uczelni

„Sprawozdania z oceny własnej dla Uczelnianego Zespołu ds. Zapewniania Jakości

Kształcenia”, w którym zawiera się podsumowania działań jednostki na rzecz podniesienia

jakości kształcenia oraz podejmowanie przyszłych inicjatyw (Sprawozdanie Wydziału

Oceanografii i Geografii za rok akademicki 2010/2011, zatwierdzone przez Radę Wydziału), a

 64

także opracowuje syntetyczny Raport ogólnouczelniany ze zbiorem ocen i zaleceń dla

poszczególnych jednostek (Raport Uczelnianego Zespołu ds. Zapewnienia Jakości

Kształcenia o działaniach dotyczących jakości kształcenia w Uniwersytecie Gdańskim w roku

ak. 2010/2011).

Ocena końcowa 8 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

W wyniku przeprowadzonej weryfikacji dokumentów stwierdza się, iż w Uczelni stworzono

Wewnętrzny Systemu Zapewnienia Jakości Kształcenia, zostały doprecyzowane procedury

dotyczące dokonywanych różnorakich analiz i podejmowanych działań odnoszących się do

poszczególnych czynników mających wpływ na jakość kształcenia na prowadzonych

kierunkach studiów, choć w mniejszym stopniu na studiach doktoranckich i podyplomowych.

Uczelnia doskonali swój Wewnętrzny Systemu Zapewnienia Jakości Kształcenia, a także

związany z nim obieg dokumentacji w Uczelni, co w całości przekłada się na spójność i

kompletność systemu.

Zwraca się jednak uwagę na konieczność dopracowania stosowanej procedury związanej z

przygotowaniem analitycznych wyników z przeprowadzonych badań w postaci np. raportów

oraz formalne zatwierdzanie dokumentacji (podpisem) przez osoby odpowiedzialne za ich

przygotowanie. Sugeruje się także protokołowanie spotkań Wydziałowego Zespołu ds.

Jakości Kształcenia wraz z podpisem osoby sporządzającej protokół i zatwierdzającej tj.

przewodniczącego oraz prowadzenie kompletnej dokumentacji.

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny instytucjonalnej

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

strategia rozwoju

X

wewnętrzny system

zapewnienia jakości

 X

 65

cele i efekty

kształcenia na

studiach

doktoranckich

i podyplomowych

oraz system ich

weryfikacji

 X

zasoby kadrowe,

materialne

i finansowe

 X

prowadzenie badań

naukowych

 X

współpraca krajowa

i międzynarodowa

 X

system wsparcia

studentów

i doktorantów

 X

przepisy wewnętrzne

normujące proces

zapewnienia jakości

kształcenia,

X

Wydział jako czołowy ośrodek badań nad środowiskiem przyrodniczym i kulturowym

obszarów morskich i pobrzeża, posiadający duży potencjał naukowo - dydaktyczny i

nowoczesną bazę dydaktyczną (co potwierdziła wizytacja) ma pełne możliwości dalszego

rozwoju. Do mocnych stron Wydziału należy także zaliczyć: bardzo szeroką współpracę

międzynarodową, uczestnictwo w międzynarodowych projektach badawczych,

włączanie studentów i doktorantów do badań w ramach międzynarodowych projektów,

co znacząco przekłada się na umiędzynarodowienie procesu kształcenia; kształtowanie

oferty edukacyjnej pod kątem regionalnego rynku pracy oraz wyposażenie absolwentów

w wiedzę niezbędną do rozpoczęcia pracy zawodowej lub naukowej. Wizytacja

potwierdziła także, iż zadania realizowane przez Wydział, wypełniają misję i wizję

zawartą w strategii Uczelni.

 66

Wydział realizując proces kształcenia na prowadzonych kierunkach studiów, studiach

podyplomowych i doktoranckich współpracuje z otoczeniem społeczno-gospodarczym

Regionu Pomorskiego. Współpraca ta miała dotychczas bardzo tradycyjny charakter.

Jednak zaktywizowanie tego obszaru działalności jest już widoczne w podjętych

działaniach projakościowych, polegających na bardziej formalnej współpracy oraz

formułowaniu oczekiwań ze strony pracodawców.

Sformułowane podczas poprzednich wizytacji programowych uwagi dotyczące procedur
zapewnienia jakości kształcenia zostały należycie wykorzystane w procesie tworzenia
systemu. Opracowany i wdrożony WSZJK okazał się efektywny w obszarze wskazanych
uprzednio elementów wymagających działań korygujących i doskonalących.

Władze Wydziału i Uczelni w odpowiedzi na raport przedstawiły nowe argumenty i

odniosły się dodatkowo w formie uzupełnienia do odpowiedzi na Raport Zespołu PKA

(„Uwagi do Raportu z wizytacji....” - dokument obejmujący 10 stron oraz 18

załączników). W pismach tych i dokumentach przedstawiono argumenty wskazujące na

podjęcie skutecznych działań w obszarach wymagających dalszego doskonalenia i w

kwestiach budzących wątpliwości w zakresie działania wewnętrznego systemu

zapewniania jakości kształcenia (kryterium 2), celów i efektów kształcenia na

oferowanych studiach doktoranckich oraz podyplomowych (kryterium 3), a także

dotyczące wsparcia naukowego, dydaktycznego i materialnego studentów i doktorantów

(kryterium 7). Przedstawiona argumentacja, przy bardzo wysokiej ocenie pozostałych

kryteriów szczegółowych, dotyczących powyższych obszarów jakości kształcenia

uzasadnia zmianę oceny kryterium 2 i 3 z „w pełni” na „wyróżniającą”, a kryterium 7

ze „znaczącej” na „w pełni”.

 Dodatkowe wyjaśnienia oraz argumenty Uczelni odnoszące się do kwestii budzących

wątpliwości i działań projakościowych przedstawiają się następująco:

1) W odniesieniu do kryterium 2 dotyczącego skuteczności działania wewnętrznego systemu

zapewnienia jakości kształcenia:

- udokumentowano wprowadzone wytyczne dla rad podstawowych jednostek dotyczących
uchwalania planów i programów kształcenia oraz opisywania ich realizacji i oceny
rezultatów, zgodnie z KRK, na wszystkich poziomach kształcenia, a także na studiach
podyplomowych i kursach doszkalających prowadzonych w Uniwersytecie Gdańskim
(Uchwała Senatu UG Nr 14/12 z dnia 29.03.2012). Przedstawiono uchwały

 67

potwierdzające zakończenie procesu przygotowywania planów i programów kształcenia
(z opisem modułów /przedmiotów kształcenia wraz przypisanymi do nich punktami
ECTS, opisem zakładanych efektów kształcenia oraz sposobem weryfikacji efektów
kształcenia osiąganych przez studenta), które zaczną obowiązywać od roku akad.
2012/2013 (Uchwały UZZJK Nr 35/2012, Nr 41/2012 , 42/2012, 43/2012, Uchwała
Senatu UG Nr 25/12 z dnia 26. O4. 2012 r.).

- wyjaśniono sprawy dotyczące prowadzenia zajęć dydaktycznych przez doktorantów, ich
hospitacji i ankietowej oceny. Elementem weryfikującym umiejętności dydaktyczne
doktorantów jest sesja naukowa po I roku studiów, w ramach której studenci studiów
doktoranckich publicznie przedstawiają w formie multimedialnej wyniki swoich
dotychczasowych doświadczeń.

- zadeklarowano, iż zgodnie z zaleceniami PKA coroczny raport Wydziałowego Zespołu
ds. Zapewnienia Jakości Kształcenia (z badań ankietowych studentów, które prowadzone
są regularnie od kilkunastu lat) będzie publikowany na stronie internetowej Wydziału, co
umożliwi studentom zapoznanie się z wnioskami i zaleceniami RW w sprawie
opiniowanych zajęć.

- Wydział wspólnie z jednostkami tworzącymi ŚSD pracuje nad odpowiednio
dostosowanymi metodami i narzędziami ewaluacji jakości kształcenia na studiach
doktoranckich (m.in. przygotowywana jest ankieta on-line z opisowymi pytaniami
otwartymi). Koncepcje w tym zakresie są dyskutowane i podlegają merytorycznej ocenie
– między innymi – w ramach systematycznych (raz w miesiącu) spotkań Rady
Kierowników Studiów Doktoranckich Uniwersytetu Gdańskiego i następującej w ich
toku wymiany doświadczeń. Przeniesienie systemu ankietowania obowiązującego na
studiach I i II stopnia zdaniem Władz wydaje się nie być właściwym rozwiązaniem.
Warto również podkreślić, iż Uniwersytet Gdański został ostatnio wyróżniony przez
Uniwersytecką Komisję Akredytacyjną za przygotowanie narzędzia ewaluacyjnego do
oceny programu wymiany doktorantów MOST przez jej uczestników z całej Polski.

- wyjaśniono także, iż poza badaniem losów absolwentów w formie elektronicznej ankiety
pt. „Badanie luk kompetencyjnych studentów i absolwentów Uniwersytetu Gdańskiego”
przez Biuro Karier (ostatnie badanie było 2011 r.), Wydział monitoruje kariery zawodowe
absolwenta podczas zjazdów poszczególnych roczników (tworzone są kroniki oraz bazy
adresowe). W trakcie kolejnych zjazdów absolwentów przewiduje się przeprowadzenie
ankiety dotyczącej losów zawodowych absolwentów.

2) Władze Uczelni i Wydziału ustosunkowały się także do wskazanych zaleceń
dotyczących efektów kształcenia na oferowanych studiach doktoranckich i
podyplomowych oraz do systemu weryfikującego i potwierdzającego osiągnięcie
zakładanych efektów kształcenia – kryterium 3. W tym zakresie podjęto następujące
działania:

- udokumentowano procedury dotyczące uchwalania planów i programów studiów
doktoranckich i podyplomowych oraz oceny ich realizacji potwierdzające osiągnięcie

 68

zakładanych celów i efektów kształcenia zgodnie z Krajowymi Ramami Kwalifikacji dla
Szkolnictwa Wyższego (Uchwałą Senatu UG Nr 52/12 z dnia 31.05.2012 r.).

- do Rady Programowej KRK Środowiskowych Studiów Doktoranckich został włączony
przedstawiciel uczestników studiów doktoranckich - studiów III stopnia (protokół
z wyborów 26. 03.2012 r.).

- w programie studiów podyplomowych Geograficzne Systemy Informacyjne – GIS
wprowadzono zatwierdzony przez Radę Wydziału system punktowy ECTS, który jest
zgodny z obowiązującymi wymogami KRK oraz wytycznymi dla rad podstawowych
jednostek w sprawie uchwalania planów i programów kształcenia oraz opisywania ich
realizacji i oceny rezultatów, zgodnie z KRK (Uchwała Senatu nr 14/12 z dnia
29.03.2012 r.). Natomiast Regulamin Studiów Podyplomowych nakładający obowiązek
stosowania punktów ECTS został przyjęty Uchwałą Senatu nr 30/12 z dnia 26.04.2012 r.
Udokumentowano praktyczne przygotowanie i kompetencje społeczne absolwentów
studiów podyplomowych, wymagane przez potencjalnych pracodawców. Są one
określane we współpracy z działem szkoleń firmy ESRII Polska będącej światowym
liderem na rynku GIS.

3). Wyjaśnienia i działania naprawcze Uczelni i Wydziału dotyczące „ wsparcia
naukowego, dydaktycznego i materialnego studentów..” (kryterium 7), a w
szczególności zapisów w Regulaminie Studiów, umowy o świadczenie usług
edukacyjnych, zapisów umowy uczelnia-student, przyznawania stypendiów, pobierania
opłat za pobyt studentów w Stacji Morskiej na Helu oraz w Stacji Limnologicznej
w Borucinie są w pełni satysfakcjonujące i uzasadniona jest zmiana oceny kryterium 7
ze „znacząco” na „w pełni”. Wprowadzono nowy Regulamin Studiów (uchwała Senatu
Nr 12/12 z dnia 29 marca 2012 r.), którego § 24 reguluje przydzielanie punktów ECTS

wszystkim zajęciom, a § 44 – skreślenia z listy studentów – Regulamin wejdzie w życie
w dniu 1. 10 2012 r. zgodnie z art. 161 ustawy 1 Prawo o szkolnictwie Wyższym;
przedstawiono potwierdzenie działalności Wydziałowej Komisji Stypendialnej oraz jej
formalnych posiedzeń; w skład WKS ds. Doktorantów wchodzą ich przedstawiciele,
przyznawanie stypendiów doktoranckich określa Regulamin przyjęty Radą Wydziału OiG
z dnia 5 czerwca 2009 r.

Tabela nr 3

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

wewnętrzny system

zapewnienia jakości

 X

 69

cele i efekty

kształcenia na

studiach

doktoranckich

i podyplomowych

oraz system ich

weryfikacji

 X

system wsparcia

studentów

i doktorantów

 X

