

Załącznik nr 1

 do Uchwały Nr 943/2015

 Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 10 grudnia 2015 r.

na Wydziale Ekonomicznym

Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie

dokonanej w dniach 10 – 12 czerwca 2016 r.

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: prof. dr hab. Danuta Strahl - ekspert PKA

członkowie:

1. prof. dr hab. Tadeusz Kufel – członek ekspert PKA

2. dr hab. Wiesław Ciechomski - członek PKA -

3. dr hab. Bogusław Plawgo - członek PKA -

4. dr ing. Maria Gabrysova - ekspert PKA

5. mgr Hanna Chrobak-Marszał - ekspert PKA

6. mgr Marcin Wojtkowiak - ekspert PKA

7. Żaneta Komoś - ekspert PKA

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Polska Komisja Akredytacyjna po raz pierwszy (z własnej inicjatywy) przeprowadziła ocenę

instytucjonalną na Wydziale Ekonomicznym Zachodniopomorskiego Uniwersytetu Technologicznego

w Szczecinie. Spełnienie wymogów przeprowadzenia ww. oceny określonych w art. 48a ust. 4 ustawy

z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.)

nastąpiło w wyniku dokonania oceny jakości kształcenia na kierunkach: „zarządzanie” (Uchwała Nr

517/2010 Prezydium PKA z dnia 10 czerwca 2010 r.), oraz „ekonomia” (Uchwała Nr 299/2011

Prezydium PKA z dnia 5 maja 2011 r.).

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą oceny

instytucjonalnej Polskiej Komisji Akredytacyjnej. Wizytacja ta została poprzedzona zapoznaniem się

Zespołu Oceniającego z raportem samooceny przedłożonym przez Uczelnię. Natomiast raport Zespołu

Oceniającego został opracowany na podstawie przedstawionej w toku wizytacji dokumentacji,

wizytacji bazy naukowo-dydaktycznej, a także spotkań i rozmów przeprowadzonych z Władzami

Uczelni i Wydziału, nauczycielami akademickimi oraz pozostałymi pracownikami, a także studentami

Wydziału Zarządzania oraz przedstawicielami pracodawców.

Podstawa prawna oceny została określona w Załączniku nr 1, a szczegółowy harmonogram

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu oceniającego,

w Załączniku nr 2.

OCENA SPEŁNIENIA KRYTERIÓW OCENY INSTYTUCJONALNEJ

Kryterium oceny Ocena końcowa spełnienia kryterium

RAPORT Z WIZYTACJI

(ocena instytucjonalna)

 2

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Zgodność działania jednostki

z misją i strategią rozwoju

uczelni

X

2. Funkcjonowanie i

doskonalenie wewnętrznego

systemu zapewnienia jakości

kształcenia

X

3. Efektywność polityki kadrowej

realizowanej w jednostce

X

4. Zapewnienie rozwoju bazy

dydaktycznej i naukowej zgodnie

ze strategią rozwoju jednostki

X

5. Współdziałanie z otoczeniem

społecznym, gospodarczym lub

kulturalnym, współpraca

z krajowymi i zagranicznymi

instytucjami akademickimi

i naukowymi

X

6. Funkcjonowanie systemu

wsparcia studentów i

doktorantów

X

7. Jakość kształcenia na studiach

doktoranckich

8. Jakość kształcenia na studiach

podyplomowych

X

1. Zgodność działania jednostki z misją i strategią rozwoju uczelni

1.1 Jednostka rozpoznaje swoją rolę i pozycję na rynku edukacyjnym oraz w otoczeniu społeczno-

gospodarczym i wykorzystuje tę wiedzę do określenia w strategii rozwoju celów i wyznaczenia priorytetów.

1.2 Jednostka określiła i realizuje politykę jakości kształcenia, zgodną z misją i strategią rozwoju uczelni,

sprzyjającą doskonaleniu procesu kształcenia na wszystkich kierunkach studiów, poziomach, profilach i

formach realizowanego kształcenia. *

1.3 Jednostka monitoruje realizację strategii, mając na względzie efektywne wykorzystanie potencjału

naukowego, dydaktycznego i materialnego w celu pomnażania osiągnięć w zakresie określonych celów

strategicznych.

1.4 Jednostka prowadzi badania naukowe w dziedzinach nauki związanych z kierunkami studiów o profilu

ogólnoakademickim oraz/lub w dziedzinach nauki i dyscyplinach naukowych, w których prowadzone są

studia doktoranckie, a także uwzględnia wyniki tych badań w procesie kształcenia na wszystkich

realizowanych poziomach studiów. *

1. Ocena – w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

1.1.

 Strategia Wydziału Ekonomicznego opracowana na lata 2016-2020 wyznacza cele strategiczne

wyraźnie powiązane z rolą Wydziału i pozycją na rynku edukacyjnym Szczecina i regionu. Jednostka określiła

swoją rolę w relacji do otoczenia społecznego i gospodarczego wskazując na konieczność systematycznej

konsultacji z pracodawcami oferty dydaktycznej, a w szczególności efektów kształcenia w zakresie

umiejętności i kompetencji społecznych w celu podniesienia konkurencyjności. Wydział Ekonomiczny

rozpoznaje swoją pozycję na rynku edukacyjnym szkolnictwa wyższego w Szczecinie i w analizie SWOT

wskazuje na silną konkurencję w zakresie kształcenia ze strony uczelni publicznych i niepublicznych. W

strategii Wydziału Ekonomicznego, wyznaczając silne strony wskazano: pozycję dydaktyczną w regionie i

rozwijającą się współpracy z otoczeniem biznesowym oraz wewnętrzny system zapewniania jakości

 3

kształcenia. Fundamentem działań Wydziału określonych w strategii wynikających z określenia roli Wydziału

w środowisku akademickim i otoczenia społeczno-gospodarczego jest nierozerwalność kształcenia i badań

naukowych. Wyznaczone zostały trzy obszary działań strategicznych tj. badania naukowe, dydaktyka i

organizacja. Mając na względzie diagnozę wyznaczono następujące cele strategiczne:

 Zapewnienie studentom wszystkich kierunków i form kształcenia oferty edukacyjnej i programów

kształcenia, które umożliwiają zdobycie wiedzy, kompetencji i umiejętności poszukiwanych na rynku pracy;

Rozwój i doskonalenie kadry naukowo-dydaktycznej; Wzmocnienie pozycji naukowej Wydziału

Ekonomicznego ZUT poprzez uzyskanie pełnych praw akademickich; Rozwój współpracy z otoczeniem

gospodarczym w tym także włączenie praktyków w proces doskonalenia jakości kształcenia; Utrzymanie

stabilnej sytuacji finansowej.

 Jak widać wszystkie cele podporządkowane są wzmocnieniu roli i pozycji Wydziału na rynku

edukacyjnym Szczecina oraz w otoczeniu społeczno-gospodarczym. I tak np. wyznaczenie celu jakim jest

Wzmocnienie pozycji naukowej Wydziału Ekonomicznego ZUT poprzez uzyskanie pełnych praw

akademickich jest wyraźnie powiązany z pozycją Wydziału wśród wydziałów uczelni szczecińskich

realizujących badania naukowe w dziedzinie nauk ekonomicznych, która jest zidentyfikowana jako obszar

wymagający bardzo dynamicznych działań rozwojowych. Jako zadania szczegółowe tego celu Strategia

przyjmuje: wzmocnienie pozycji naukowej Wydziału poprzez tworzenie warunków do prowadzenia badań,

wspieranie rozwoju naukowego pracowników, rozwijanie infrastruktury naukowej i wdrożenie specjalnego

programu w celu uzyskania praw habilitacyjnych w dyscyplinie ekonomia. Te zadania potwierdzają, iż cele

strategiczne budowane są w oparciu o zidentyfikowaną pozycję dydaktyczną i naukową Wydziału. Bowiem

brak uprawnień postrzegany jest przez Wydział jako ograniczenie możliwości rozwoju. Z kolei w zadaniach

Celu 1: Zapewnienie studentom wszystkich kierunków i form kształcenia oferty edukacyjnej i programów

kształcenia, które umożliwiają zdobycie wiedzy, kompetencji i umiejętności poszukiwanych na rynku pracy

zakłada się np. Podnoszenie jakości bazy dydaktycznej ze szczególnym uwzględnieniem infrastruktury

informatycznej i multimedialnej, dostępu do specjalistycznego oprogramowania i baz danych, Kolejne zadanie

to Doskonalenie wydziałowego systemu zapewniania jakości kształcenia, doskonalenie programów zgodnych

z KRK. Spotkanie z kadrą pokazało, iż kadra i władze Wydziału identyfikują pozycję wydziału na tle uczelni

wyższych Szczecina i chcą umacniać tę pozycję poszukując odpowiednich specjalności kształcenia oraz

podejmując działania doskonalące system.

 Kolejny cel w obszarze organizacji to Rozwój współpracy z otoczeniem gospodarczym, w tym także

włączenie praktyków w proces doskonalenia jakości kształcenia uszczegóławiany jest na poziomie zadań,

które zakładają powiązanie tej współpracy z procesem dydaktycznym, procesem dyplomowania, aktywnym

włączeniem przedstawicieli praktyki w tym Kapituły Biznesu do doskonalenia programów kształcenia, co

potwierdziło spotkanie zespołu oceniającego z przedstawicielami pracodawców. Opiniowane były programy

kształcenia z zakresu rachunkowości oraz kierunku turystyka i rekreacja. Zadania te podkreślają dążenia

Wydziału do kształcenia zgodnie z potrzebami rynku pracy. Natomiast w strategii nie opracowano mierników

pozwalających na monitorowanie realizacji strategii rozwoju a w szczególności poszczególnych celów i zadań.

Nie określono harmonogramu realizacji strategii, zespołów odpowiedzialnych za jej realizację, sposobów

realizacji zadań strategicznych, co może ograniczać skuteczność zarządzania Wydziałem. Należy stwierdzić, iż

Strategia Wydziału wpisuje się w cele strategiczne Uczelni, a w szczególności w takie jak: Uniwersytet

wysokiej jakości, któremu odpowiadają wszystkie sformułowane na poziomie Wydziału cele, Racjonalne

zarządzania zasobami ludzkimi, któremu jest podporządkowany cel Rozwój i doskonalenie kadry naukowo-

dydaktycznej oraz wzmocnienie pozycji naukowej Wydziału poprzez uzyskanie pełnych praw akademickich,

Nowoczesne zarządzanie finansami, któremu odpowiada cel Utrzymanie stabilnej sytuacji finansowej.

 Warto podkreślić, że podejmowane przez Wydział działania, jak też przyjęte plany są w głównym

stopniu zorientowane na otoczenie subregionalne i regionalne, co sprawia, że zarówno realne działania, ale

także podejmowane diagnozy są trafne i skuteczne. Zgodnie z deklaracjami sformułowanymi w oficjalnych

dokumentach, Misją Wydziału jest umożliwianie studentom i pracownikom wszechstronnego rozwoju poprzez

nowoczesne kierunki studiów, współpracę z biznesem oraz współpracę międzynarodową. W nawiązaniu do tak

sformułowanej misji wskazano adekwatne kierunki działań, w tym m.in. współpracę z biznesem w oparciu o

cykliczne spotkania i dyskusje o potrzebach Wydziału i przedsiębiorców, a także nawiązywanie kontaktów

służących rozwojowi zawodowemu studentów oraz budowaniu więzi pomiędzy pracownikami Wydziału, a

praktyką gospodarczą. Interesariusze zewnętrzni nie brali bezpośredniego, a tym bardziej formalnego udziału

w opiniowaniu strategii jednostki, co nie stanowi jednak jakiegokolwiek uchybienia, ponieważ współpraca z

przedstawicielami otoczenia społeczno-gospodarczego jest intensywna, różnorodna i stale rozwija się, co

 4

pozwala na bieżące reagowanie na potrzeby i oczekiwania interesariuszy zewnętrznych.

1.2.

 Misja Zachodniopomorskiego Uniwersytetu Technologicznego wskazuje, iż powinnością

Uniwersytetu jest, z uwagi na tradycje, rozwijanie interdyscyplinarnych i multidyscyplinarnych kierunków

badań i kształcenia na „najwyższym światowym poziomie umożliwiającym łączne rozwiązywanie problemów

technicznych, przyrodniczych i ekonomicznych działając na poziomie globalnym i lokalnym, w szczególny

sposób dba o jakość kształcenia a tym samym o wysoki poziom absolwentów zdolnych podjąć obowiązki

dalszego rozwoju nauki i gospodarki”. Zachodniopomorski Uniwersytet Technologiczny w Szczecinie

świadomy swojej pionierskiej tradycji jest w szczególności otwarty na potrzeby gospodarki Pomorza

Zachodniego. Polityka jakości wprowadzona uchwałą Senatu ZUT w Szczecinie nr 47 z dnia 28.03.2013 roku

uwzględnia powinności wynikające z misji i strategię rozwoju uczelni a w szczególności jej zasadniczy cel

strategiczny określony jako: Uniwersytet wysokiej jakości. Przede wszystkim polityka jakości podkreśla, iż

badania naukowe ściśle wiążą się z programami kształcenia. Na Wydziale Ekonomicznym to zadanie polityki

jakości jest realizowane, gdyż badania naukowe prowadzone są w tematyce zgodnej z kierunkami kształcenia i

dyscyplinami naukowymi, w których określono efekty kształcenia: ekonomia, nauki o zarządzaniu Polityka

jakości kształcenia zakłada budowanie programów kształcenia umożliwiających osiąganie zakładanych

efektów kształcenia. Realizowane programy studiów na Wydziale Ekonomicznym prowadzonych kierunków I

i II stopnia a także na Studiach Podyplomowych takie założenia spełniają. Określone kierunkowe i

przedmiotowe efekty kształcenia są weryfikowalne, zgodne z zasadami KRK, co systematycznie weryfikują

procedury i działania podejmowane w ramach wewnętrznego systemu zapewnienia jakości kształcenia.

Kolejny cel polityki jakości to zapewnianie wykwalifikowanej kadry dydaktycznej niezbędnej do osiągania

założonych efektów kształcenia. Wydział wyznaczając kadrę do prowadzenia zajęć stara się zapewnić

zgodność kompetencji naukowych i dydaktycznych z celami przedmiotu, co również weryfikowane jest

poprzez funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia. Przeprowadzona wizytacja,

w tym spotkanie z przedstawicielami otoczenia społeczno-gospodarczego pozwala stwierdzić, iż Wydział

konsultuje z przedstawicielami pracodawców oferowane specjalności w perspektywie potrzeb rynku pracy. Cel

związany z rozwojem innowacyjnych badań naukowych jest na Wydziale realizowany poprzez indywidulane

badania naukowe prowadzące do uzyskiwania stopni naukowych. Polityka jakości jest wspierana przez

wewnętrzny system zapewniania jakości kształcenia. Przeprowadzona wizytacja w szczególności spotkanie z

kadrą i studentami oraz osobami odpowiedzialnymi za system pozwala też uznać, że Wydział pracuje nad

systematycznym doskonaleniem systemu, angażowaniem całej społeczności akademickiej do współpracy w

celu budowy kultury jakości kształcenia.

1.3.

 Jednostka opracowała dokument strategiczny: „Strategia Wydziału Ekonomicznego

Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie na lata 2013-2020”. Zawiera ona misję:

„Jako Wydział chcemy dawać naszym studentom i pracownikom możliwość wszechstronnego rozwoju

poprzez nowoczesne kierunki studiów, współpracę z biznesem oraz współpracę międzynarodową”. Misja ta

znajduje swój wyraz w określeniu kluczowych kierunków rozwoju: 1) dbanie o wszechstronny rozwój

studentów (doskonalenie bazy dydaktycznej, poszerzanie oferty przedmiotów w językach obcych,

umożliwianie organizowania wydarzeń kulturalnych i sportowych, odbywanie części studiów na polskich

uczelniach partnerskich, a także na uczelniach europejskich; 2) poprawa warunków studiowania, jak i

warunków spędzania wolnego czasu; 3) dbanie o rozwój pracowników naukowo-dydaktycznych

(systematyczna poprawa warunków pracy, wspieranie rozwoju naukowego, udziału w projektach

międzynarodowych); 4) dostosowanie kadry technicznej i administracyjnej do zmieniających się potrzeb; 5)

współpraca z biznesem; 6) intensyfikacja współpracy międzynarodowej. Podmiotem odpowiedzialnym za

wdrożenie strategii, a następnie jej ewaluację, jest kolegium dziekańskie. Należy zauważyć, iż w strategii nie

wskazano konkretnych działań, ani podmiotów czy osób odpowiedzialnych za ich realizację. Słabością

strategii jest także brak jej usytuowania w kontekście cech wewnętrznych jednostki i warunków otoczenia.

Brak także bardziej precyzyjnego określenia mechanizmów jej monitorowania i ewaluacji.

 Jeden z kluczowych kierunków rozwoju zdefiniowanych w strategii znalazł swoje odzwierciedlenie w

oddzielnym dokumencie strategicznym, tj. „Strategii internacjonalizacji na lata 2012-2020” przyjętej także

02.07.2013 r. Zdefiniowano w niej cele współpracy międzynarodowej wydziału: 1) wymiana doświadczeń

dydaktycznych kadry w zakresie ekonomii i zarządzania; 2) rozwój badawczej współpracy międzynarodowej;

 5

3) wdrażanie dobrych praktyk w zakresie zarządzania Wydziałem wypracowanych w uczelniach partnerskich;

4) budowanie wiedzy i kompetencji studentów Wydziału w oparciu o kontakty międzynarodowe z

przyjeżdżającymi wykładowcami i studentami; 5) przygotowanie możliwości wyjazdowych na studia i

praktyki dla studentów Wydziału; 6) zwiększenie wymiany studentów i wykładowców z uczelni partnerskich

Europy Zachodniej i Wschodniej. Uczelnia faktycznie współpracuje obecnie z 55 uczelniami w ramach

programu Erasmus. Regularne są przyjazdy zagranicznych profesorów i studentów. Można więc ocenić, iż

strategia internacjonalizacji jest faktycznie intensywnie wdrażana.

 W Raporcie samooceny stwierdza się, iż Wydział „aktywnie realizuje przyjęte plany strategiczne

podejmując działania zmierzające do rozwoju i optymalnego wykorzystania posiadanego potencjału

naukowego, dydaktycznego i materialnego” a ponadto, iż „Doświadczenia z realizacji strategii, służą jeszcze

lepszemu dostosowaniu oferty dydaktycznej, naukowej do potrzeb rynku.” Nie podano jednak informacji o

konkretnych działaniach z zakresu monitorowania i strategii.

 W trakcie wizytacji ZO odbyło się spotkanie z Dziekanem i Prodziekanem Wydziału na temat

wdrażania i monitorowania strategii jednostki. Władze poinformowały, iż w ciągu ostatnich 3 lat do

zarządzania Wydziałem wykorzystywano dodatkowe dokumenty strategiczne jakimi były „Programy

restrukturyzacyjne”. Konieczność wykorzystania tych dokumentów wynikała z trudnej sytuacji finansowej

Wydziału, która była konsekwencją przyjętego na całej Uczelni ZUT algorytmu podziału środków

finansowych na poszczególne wydziały. Stosowany algorytm nie zapewniał pełnego finansowania bieżących

kosztów funkcjonowania. Akceptacja deficytowego budżetu Wydziału przez Władze Rektorskie była

warunkowana przygotowaniem i akceptacją rocznych programów restrukturyzacyjnych. Można stwierdzić, iż

istnienie Wydziału było zależne od programów restrukturyzacji. Warunkiem zatwierdzenia budżetu było

zatwierdzenie Programu restrukturyzacji. Opracowano dwa „Programy restrukturyzacji”. Programy te były

kluczowym narzędziem zarządzania monitorowanym na bieżąco przez władze dziekańskie, ale także

akceptowanym przez władze rektorskie. Programy restrukturyzacji uwzględniały strategiczne kierunki rozwoju

Wydziały, w szczególności takie jak jakość kształcenia oraz utrzymanie potencjału kadrowego. Obecnie

sytuacja finansowa wydziału ustabilizowała się i po raz pierwszy nie jest konieczne opracowanie Programu

restrukturyzacyjnego. W związku z powyższym opracowano projekt nowej strategii Wydziału na lata 2016-

2020. Projekt dokumentu został już upubliczniony na stronie internetowej Wydziału.

 W kontekście monitoringu strategii można zauważyć, iż Dziekan co roku przedstawia Radzie

Wydziału coroczne „Sprawozdanie Dziekana z Działalności Wydziału”, Rada przyjmowała to sprawozdanie.

1.4

 W Raporcie samooceny jednostka deklaruje, iż prowadzi badania naukowe w obszarach i dziedzinach

nauki związanych z prowadzonymi kierunkami kształcenia, to jest w zakresie nauk ekonomicznych w tym w

takich dyscyplinach jak ekonomia, nauki o zarządzaniu a także dotyczące ekonomicznych aspektów turystyki.

Uczelnia przyznaje, iż słabą stroną jest niesatysfakcjonujący poziom skuteczności w pozyskiwaniu grantów z

NCBR i NCN. W 2009 roku Wydział posiadał kategorię B i w wyniku ostatniej oceny parametrycznej również

uzyskał kategorię B (decyzja nr 979/KAT/2013 Ministra Nauki i Szkolnictwa Wyższego z dnia 28

października 2013 roku). Wydział od 17 grudnia 2001 roku posiada uprawnienia do nadawania stopnia

naukowego doktora nauk ekonomicznych w dyscyplinie ekonomia (decyzja nr BCK-II-U-1398/2000/2001

Centralnej Komisji do Spraw Stopni i Tytułów, dawniej Centralna Komisja do Spraw Tytułów Naukowych i

Stopni Naukowych).

 W trakcie wizytacji ZO przeanalizowano badania naukowe pracowników Wydziału Ekonomicznego

ZUT w Szczecinie w latach 2014-2015 w dziedzinach nauki związanych z kierunkami studiów. W odniesieniu

do dyscypliny ekonomia wykazano 28 tematów badawczych, w każdym przypadku prezentując publikacje

związane z danym tematem. Przykładowo można wymienić takie tematy badawcze jak: „Polska gospodarka na

tle UE i świata – jej teraźniejszość i przyszłość (aspekt mikro-, mezo-i makroekonomiczny)”; „Oddziaływanie

kryzysu gospodarczego i wyzwań współczesności na polską gospodarkę”; „Problemy rachunkowości

finansowej w jednostkach gospodarczych”; „Wykorzystanie metod optymalizacji liniowej i nieliniowej oraz

metod nieparametrycznych do analizy procesów produkcyjnych gospodarstw rolnych regionu”; „Zastosowanie

metod wielowymiarowej analizy porównawczej w badaniach zjawisk ekonomicznych”; „Ochrona i

kształtowanie środowiska rolniczego w świetle programów rolnośrodowiskowych realizowanych w latach

2007-2013 w Polsce północno-zachodniej”.

 W dyscyplinie ekonomia, ale w odniesieniu do kierunku turystyka i rekreacja wymieniono 11 tematów

badawczych, przy czym część z nich pokrywa się z tematami wymienionymi wcześniej dla dyscypliny

 6

ekonomia. Przykładowo można wskazać na takie tematy specyficzne dla kierunku turystyka i rekreacja jak:

„Polskie przedsiębiorstwa uzdrowiskowe w warunkach konkurencji transgranicznej na rynku zdrowia Unii

Europejskiej – polsko-słowackie oraz polsko-niemieckie studium porównawcze”, „Społeczno-ekonomiczne

uwarunkowania rozwoju turystyki wiejskiej i agroturystyki Polski. Atrakcyjność turystyczna gmin Pomorza

Zachodniego”, „Rola lecznictwa sanatoryjno-uzdrowiskowego w przywracaniu osób niepełnosprawnych do

aktywności zawodowej”, „Przedsiębiorczość wybranych regionów kraju. SPA i Wellness – atrakcyjny produkt

turystyczny na rzecz zwiększenia atrakcyjności uzdrowiskowej”.

 W zakresie dyscypliny nauki o zarządzaniu wskazano na prowadzenie 16 tematów badawczych. W

tym przykładowo: „Technologie informacyjne i komunikacyjne jako czynnik budowania przewagi

konkurencyjnej firm sektora mikro, małych i średnich przedsiębiorstw”; „Badania nad oddziaływaniem służb

doradczych na procesy kształtowania obszarów wiejskich”; „Zagospodarowanie przestrzenne i rynek

nieruchomości”; „Zarządzanie informacją i komunikacją Public Relations w administracji samorządowej”; czy

„Kierunki rozwoju rynku nieruchomości”.

 W trakcie wizytacji ZO przeprowadzono rozmowę z Dziekanem i Prodziekanem Wydziału na temat

prowadzonych badań i wykorzystania wyników tych badań w procesie kształcenia. W trakcie rozmowy

ustalono, iż wskazane tematy badawcze były wyznaczane przez poszczególne jednostki organizacyjne. Część z

badań była realizowana w ramach projektów europejskich. Niektóre badania były konsekwencją zleceń

zewnętrznych, na przykład ze strony firm czy samorządów. Obecnie nie udaje się pozyskać grantów

naukowych z NCBiR. Dotacja na badania statutowe jest ograniczona, wynosi na Wydział jedynie 160 tys. i

dzielona jest na pracowników naukowo-dydaktycznych proporcjonalnie do liczby uzyskanych przez nich

punktów za działalność naukową. Dziekan Wydziału planuje obecnie przyjąć 4 „Ogólne tematy badawcze

prowadzone na Wydziale Ekonomicznym ZUT w Szczecinie na lata 2017-2020”. Tematy te zostały właściwie

powiązane z kierunkami studiów prowadzonych na Wydziale. Dla kierunku ekonomia proponuje się tematy: 1.

„Uwarunkowania i możliwości wzrostu i rozwoju społeczno – gospodarczego Polski w kontekście zmian

współczesnej gospodarki”; 2. „Modelowanie i prognozowanie zjawisk i procesów ekonomicznych

współczesnej gospodarki”. Dla kierunku turystyka i rekreacja proponuje się temat „Społeczno-ekonomiczne

aspekty turystyki w skali regionu i kraju”. Dla kierunku zarządzanie „Problemy zarządzania w zmieniających

się warunkach gospodarowania.

 Analizując tematykę prac badawczych, a w szczególności tytuły licznych publikacji powiązanych z

tymi badaniami można w pełni potwierdzić, iż jednostka prowadzi badania naukowe w dziedzinach i

dyscyplinach nauki takich jak ekonomia i nauki o zarządzaniu a więc wyraźnie związanych z kierunkami

studiów o profilu ogólnoakademickim: ekonomia, zarządzanie, turystyka i rekreacja.

W Raporcie samooceny stwierdza się, iż wyniki badań są wykorzystywane w procesie dydaktycznym,

realizowanym na oferowanych kierunkach studiów stacjonarnych, niestacjonarnych i podyplomowych.

Podkreśla się, iż Wydział Ekonomiczny jest organizatorem konferencji, sympozjów, debat o charakterze

regionalnym, krajowym i międzynarodowym zaś pracownicy Wydziału zaangażowani są w działania

popularyzujące wyniki badań naukowych wśród młodzieży zachodniopomorskiej. Realizują wykłady

monograficzne, uczestniczą w Festiwalu Nauki czy Nocy Naukowców. Nie wskazano jednak konkretnych

praktycznych form wykorzystania wyników prowadzonych badań w procesie kształcenia na wszystkich

realizowanych poziomach studiów. Problem ten został poruszony w trakcie spotkania ZO z nauczycielami

akademickimi. Uczestnicy spotkania jednoznacznie potwierdzili, iż wszystkie prace dyplomowe (licencjackie i

magisterskie) mają charakter prac badawczych. Wykorzystują zarówno dostęp do baz danych jak i badania

terenowe. Przedstawiciel katedry metod ilościowych zauważył, iż zapewnia się studentom dostęp do baz

danych katedry. Uczestnicy zgodzili się, że podstawową formą przygotowania studentów do prowadzenia

badań oraz ich włączania w prowadzenie badań jest realizacja prac licencjackich i magisterskich. Podniesiono

jednak także inną ważną formę jaką są koła naukowe. Na Wydziale działa 7-kół naukowych (różnie można

oceniać ich faktyczną aktywność). Przedmiotem ich działalności jest opracowywanie i wdrażanie badań

naukowych. W kołach uczestniczy wprawdzie niewielka część wszystkich studentów, jednak z drugiej strony

efektem prowadzonych w ramach kół badań są wystąpienia studentów na konferencjach.

 Kwestia wykorzystania prowadzonych na Wydziale badań w procesie dydaktycznym była

przedmiotem dyskusji z Dziekanem i Prodziekanem Wydziału w trakcie Wizytacji ZO. Władze Wydziału

wskazały na dodatkowe formy wykorzystania badań w doskonaleniu procesu kształcenia. Przykładem jest

wprowadzenie nowych przedmiotów będących wdrożeniem do procesu kształcenia prowadzonych badań

naukowych. Przedmiot „Współpraca transgraniczna” został wprowadzony do siatki zajęć w konsekwencji

prowadzonych badań w tym zakresie. Inny przedmiot to „Doradztwo”, stał się konsekwencją współpracy z

 7

Ośrodkiem Doradztwa Rolniczego (ODR) i realizacji z tym podmiotem badań. Także zajęcia dydaktyczne

były prowadzone na terenie w ODR. Władze Wydziału wskazały na rolę konferencji organizowanych na

Wydziale w procesie włączania studentów w proces badawczy. Wydział organizuje 4 konferencje i co ważne

w tych konferencjach tych mają obowiązek uczestniczyć studenci. Jedna z tych konferencji ma charakter

dydaktyczny łącząc wszystkich pracowników. Dyskutowane są podczas niej właściwe i nowoczesne formy

prowadzenia zajęć. Warto rekomendować, aby podczas kolejnej takiej konferencji dydaktycznej

przedyskutować kwestię form uwzględnia wyników badań w procesie kształcenia. W trakcie rozmowy z

Władzami Wydziału ustalono, iż formą uwzględniania wyników badań w procesie kształcenia są także

publikacje współautorskie pracowników i studentów. Ponadto czasami studenci są angażowani do

prowadzenia badań ankietowych, w tym na rzecz samorządów.

 Można podsumować, iż aktywność naukowa Wydziału przekłada się na jakość kształcenia na

wszystkich kierunkach i stopniach kształcenia. Podstawową formą wykorzystania prac badawczych w procesie

kształcenia jest wyznaczanie tematyki prac dyplomowych zgodnie z kierunkami prowadzonych badań.

3. Uzasadnienie

Jednostka formułując Strategię Rozwoju na lata 2016-2020 określiła swoją rolę i pozycję na rynku

edukacyjnym oraz w otoczeniu społeczno-gospodarczym poprzez analizę procesu kształcenia i badan

naukowych oraz aspektów organizacyjnych. Wydział Ekonomiczny zbudował cele strategiczne w oparciu o

diagnozę pozycji edukacyjnej i badawczej i wyznaczył priorytety rozwojowe.

Analiza tematyki badań naukowych potwierdza wysoką aktywność naukową Wydziału, a także jej

koncentrację na obszarach związanych z prowadzonymi kierunkami studiów. Wydział nadal wypracowuje

formy wykorzystania wyników prac badawczych w procesie kształcenia. Poza wyborem tematów prac

dyplomowych warto wskazać aktywność kół naukowych, wprowadzanie nowych przedmiotów, angażowanie

części studentów do udziału w badaniach ankietowych. Można potwierdzić, iż Jednostka monitoruje realizację

strategii, mając na względzie efektywne wykorzystanie potencjału naukowego, dydaktycznego i materialnego

w celu pomnażania osiągnięć w zakresie określonych celów strategicznych. Słabością obowiązującej Strategii

jest brak wskazania konkretnych działań oraz podmiotów za ich realizację. Brak także bardziej precyzyjnego

określenia mechanizmów jej monitorowania i ewaluacji. Faktycznie realizowano i monitorowano „Programy

restrukturyzacji”. Wydział opracował także projekt nowej strategii.

4. Zalecenia

W celu efektywnego wykorzystania potencjału naukowego, dydaktycznego i materialnego dla pomnażania

osiągnięć w zakresie określonych celów strategicznych należy rozważyć uzupełnienie Strategii Rozwoju

Wydziału Ekonomicznego o:

 -mierniki pozwalające na monitorowanie strategii, ocenę stopnia realizacji poszczególnych zadań

-sposoby realizacji zadań strategicznych

-zespoły, osoby odpowiedzialne za realizację zadań strategicznych

-harmonogram realizacji strategii

Należy zachęcić Wydział do formalnego przyjęcia nowej Strategii Wydziału oraz rozwinięcie systemu jej

monitorowania zarówno na poziomie treści dokumentu jak i procedur wdrażania.

Warto rekomendować, aby podczas kolejnej konferencji dydaktycznej organizowanej przez Wydział

przedyskutować kwestię form uwzględnia wyników badań naukowych w procesie kształcenia.

2. Funkcjonowanie i doskonalenie wewnętrznego systemu zapewnienia jakości kształcenia

2.1. Jednostka posiada spójny system wewnętrznych regulacji, normujących funkcjonowanie wewnętrznego

systemu zapewnienia jakości kształcenia oraz jego doskonalenie, zgodny ze strategią jednostki, polityką

jakości oraz powszechnie obowiązującymi przepisami prawa, określających: *

2.1.1. zakres działania oraz cele wewnętrznego systemu zapewniania jakości,

2.1.2. przejrzystą strukturę organizacyjną oraz przydział odpowiedzialności i uprawnień, *

2.1.3. udział interesariuszy wewnętrznych i zewnętrznych w zapewnianiu jakości kształcenia,

2.1.4. kluczowe procesy w obszarze kształcenia oraz procedury i narzędzia odnoszące się do monitorowania,

oceny i doskonalenia jakości kształcenia, jak również systemu. *

2.2 Wewnętrzne procedury zapewniania jakości kształcenia mają charakter kompleksowy, przeciwdziałają

powstawaniu zjawisk patologicznych i umożliwiają monitorowanie, ocenę i doskonalenie jakości

zidentyfikowanych procesów, w szczególności w zakresie:

 8

2.2.1 projektowania, zatwierdzania, okresowego przeglądu programów oraz oceny realizacji zakładanych

efektów kształcenia na studiach pierwszego stopnia, studiach drugiego stopnia, jednolitych studiach

magisterskich, studiach trzeciego stopnia i studiach podyplomowych, *

2.2.2 udziału przedstawicieli rynku pracy, w tym pracodawców w określaniu i ocenie efektów kształcenia, *

2.2.3 rekrutacji kandydatów, oceny postępów studentów, doktorantów i słuchaczy studiów podyplomowych

oraz wykorzystania wyników monitorowania losów absolwentów w celu oceny efektów kształcenia na rynku

pracy, a także zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem

studiów,

2.2.4 kadry prowadzącej i wspierającej proces kształcenia oraz realizowanej polityki kadrowej, *

2.2.5 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej, a także środków wsparcia dla

studentów i doktorantów,

2.2.6 zarządzania informacją dotyczącą procesu kształcenia, tj. sposobu gromadzenia, analizowania

i wykorzystywania stosownych informacji w zapewnianiu jakości kształcenia,

2.2.7 publicznego dostępu do realizowanej polityki jakości kształcenia, aktualnych i obiektywnie

przedstawionych informacji o programach studiów, zakładanych efektach kształcenia, organizacji i

procedurach toku studiów.

2.3 Jednostka monitoruje funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia, dokonuje

systematycznej oceny jego skuteczności, a wyniki wykorzystuje do doskonalenia polityki jakości i budowy

kultury jakości kształcenia.

1. Ocena – wyróżniająco

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema cyframi.

2.1.

 W Zachodniopomorskim Uniwersytecie Technologicznym w Szczecinie przepisy dotyczące procesu

zapewnienia jakości kształcenia mają charakter scentralizowany określający cele i zadania dla jednostek

organizacyjnych Uczelni. Wewnętrzny System Zapewnienia Jakości Kształcenia obejmuje wszystkie stopnie i

formy kształcenia (studia I, II stopnia, a także studia podyplomowe) oraz formy studiów (stacjonarne i

niestacjonarne) prowadzone na wszystkich wydziałach Uczelni. Zakres, sposób prowadzenia i kompletność

dokumentacji na obecnym etapie wewnętrznego systemu zapewnienia jakości kształcenia jest w pełni

kompletna i potwierdza, iż system jest wdrożony i funkcjonuje we wszystkich zidentyfikowanych obszarach

związanych z jakością kształcenia. Jak ustalono podczas wizytacji na posiedzeniach Rady Wydziału oraz

Senatu była omawiana problematyka związana z wymienionymi poniżej obszarami wewnętrznego systemu

zapewnienia jakości kształcenia.

 W Uczelni funkcjonuje przejrzysty Wewnętrzny System Zarządzania Jakością Kształcenia,

umocowany zarówno w obowiązujących aktach prawnych jak i Polityce jakości kształcenia ZUT w

Szczecinie. W jego ramach, na Wydziale Ekonomicznym, wdrożono szereg autorskich narzędzi doskonalenia

jakości obejmujących zarówno planowanie kształcenia, monitorowanie właściwego przebiegu oraz

wnioskowanie nt. zaleceń dotyczących dalszego doskonalenia. Funkcjonują również narzędzia umożliwiające

wykrywanie zjawisk niepożądanych, a także eliminację.

 Szczegółowe rozwiązania przyjęte w WSZJK oraz efekty jego działania stanowią podstawę

podejmowanych przez Wydział działań projakościowych, w trakcie których położono nacisk na

pragmatyczność analiz tj. usprawnione raz obszary stały się standardem, lecz nadal są monitorowane.

 Kolejny etap rozwoju WSZJK wymaga zakończenia wdrożenia ogólnouczelnianego systemu

elektronicznego UczelniaXP wraz z dodatkowymi funkcjonalnościami. W kończącym się wdrożeniu

zaplanowano daleko idącą automatyzację monitoringu i unifikację danych, co pozwoli na połączenie

wypracowanych metod z szybszą i prostszą analizą danych.

2.1.1.

 Działania WSZJK ukierunkowane są na uwzględnienie potrzeb i oczekiwań studentów oraz przyszłych

pracodawców na lokalnym rynku pracy. Głównym celem wdrażania WSZJK jest opracowanie odpowiednich

mechanizmów umożliwiających monitorowanie, zarządzanie i doskonalenie systemu oraz opracowanie

jednolitych dla Uczelni procedur zapewniania jakości kształcenia. Regulacje konstytuujące WSZJK

kształcenia zostały zawarte w Uchwale nr 59 Senatu ZUT w Szczecinie z dnia 29 czerwca 2009 r. w sprawie

wewnętrznego systemu zapewniania jakości kształcenia. Cele WSZJK na szczeblu Uczelni i Wydziału zostały

określone w Uchwale Nr 47 Senatu z 28 października 2013 r. w sprawie wprowadzenia Polityki jakości

 9

kształcenia, zaś zakres działania systemu określa Zarządzenie Nr 30 Rektora z dnia 12 czerwca 2013 r. w

sprawie podstaw funkcjonowania WSZJK.

 Cele polityki jakości to: konstruowanie programów kształcenia umożliwiających studentom

osiągnięcie zamierzonych efektów kształcenia, zapewnienie wykwalifikowanej kadry dydaktycznej niezbędnej

w osiąganiu założonych efektów kształcenia, doskonalenie i wzbogacenie oferty dydaktycznej zgodnej z

zapotrzebowaniem zgłaszanym przez rynek pracy, a także rozwój innowacyjnych badań naukowych oraz

podejmowanie wyzwań związanych ze zmianami w gospodarce regionalnej, krajowej i światowej.

 Obszary działania WSZJK to: 1) Monitorowanie realizacji osiąganych efektów kształcenia, 2) Ocena i

analiza procesu kształcenia, 3) Ocena jakości i warunków prowadzenia zajęć dydaktycznych, 4) Ocena

warunków socjalnych oferowanych studentom, 5) Ocena dostępności informacji na temat realizacji

kształcenia, 6) Ocena mobilności studentów i nauczycieli akademickich, 7) Analiza m.in. opinii studentów

oraz opinii pracodawców o absolwentach. Dla każdego z wymienionych obszaru zdefiniowano cel badania

oraz wskazano organy odpowiedzialne za opracowanie, opiniowanie, zatwierdzanie i wdrożenie opracowanych

procedur doskonalenia jakości.

1. Monitorowanie realizacji efektów kształcenia. Prace podejmowane w tym obszarze są ukierunkowane na

opracowanie systemu weryfikacji efektów kształcenia obejmującego metody i narzędzia ich pomiaru,

prowadzenie bieżącej i okresowej analizy i oceny programu kształcenia i przebiegu jego realizacji przez

interesariuszy wewnętrznych i zewnętrznych w celu doskonalenia procesów kształcenia na Wydziale.

2. Ocena i analiza procesu nauczania. Prace podejmowane w tym obszarze obejmują realizację procedur

dotyczących planowania i weryfikacji harmonogramu roku akademickiego, semestrów, rozkładu zajęć,

obciążeń dydaktycznych, bieżącej kontroli realizacji zajęć i zadań dydaktycznych, planowania i

organizacji sesji egzaminacyjnej. Istotnymi elementami, branymi pod uwagę przy ocenie jakości

kształcenia jest ocena pracy dydaktycznej nauczyciela akademickiego na podstawie wyników ankietyzacji

studentów oraz oceny z hospitacji zajęć dydaktycznych, które stanowią informacje na temat kompetencji

zawodowych nauczyciela akademickiego oraz sposobów, metod i narzędzi pracy nauczyciela ze

studentami. Wyniki hospitacji są przekazywane zainteresowanym nauczycielom, natomiast wnioski

przekazywane okresowo do Dziekana i kolegium dziekańskiego. Dostęp do wyników hospitacji posiada

Pełnomocnik dziekana ds. jakości kształcenia, który poddaje je ocenie i ujmuje w sprawozdaniu rocznym.

3. Ocena jakości i warunków prowadzenia zajęć dydaktycznych. Opinie studentów dotyczące jakości pracy

dydaktycznej nauczycieli akademickich Uczelni, jakości organizacji toku studiów, skuteczności procesu

dydaktycznego w odniesieniu do założonych efektów kształcenia oraz oferty edukacyjnej Uczelni są

zbierane za pomocą anonimowych i dobrowolnie wypełnianych ankiet. Proces ankietyzacji przebiega w

sposób określony w Zarządzeniu nr 4 Rektora ZUT w Szczecinie z dnia 7 stycznia 2013 r. Zasady

prowadzenia procesu ankietyzacji (ankieta studenta/doktoranta, ankieta Uczelni, ankieta pracodawcy,

ankieta kandydata na studia. Roczne sprawozdania z ankietyzacji studentów oceniających nauczycieli

akademickich prowadzących zajęcia dydaktyczne są analizowane przez Dziekana, który na ich podstawie

sporządza sprawozdanie wydziałowe. Wyniki ankietyzacji są też omawiane na spotkaniach WKdsJK oraz

publikowane na stronie Wydziału.

4. Ocena warunków socjalnych oferowanych studentom. Celem działań w ramach tego obszaru jest

prawidłowe funkcjonowanie systemu pomocy materialnej, naukowej i dydaktycznej oraz poprawa

warunków socjalnych oferowanych studentom na Wydziale.

5. Ocena dostępności informacji na temat realizacji kształcenia. Celem działań w tym zakresie jest

zapewnienie przejrzystości i odpowiedniej dostępności do informacji na temat programów kształcenia na

kierunkach studiów realizowanych w Uczelni oraz wyników badań ankietowych na temat jakości

kształcenia na Wydziale i w Uczelni.

6. Ocena mobilności studentów i nauczycieli akademickich. Działania w ramach tego obszaru obejmują

opracowanie i wdrożenie procedur obsługi wyjazdów szkoleniowych i dydaktycznych studentów i

pracowników Wydziału, realizacje programów kształcenia w ramach programów zagranicznych i

krajowych.

7. Analiza opinii studentów i absolwentów Uczelni o jakości kształcenia oraz opinii pracodawców o

absolwentach. Istotnym elementem założeń realizowanych w ramach tego obszaru jest wdrożenie

procedury ankietyzacji pracodawców i kariery zawodowej absolwenta oraz procedur badania rynku pracy

w obszarze zgodnym z kierunkiem studiów absolwenta (na podstawie relacji z interesariuszami

zewnętrznymi Wydziału).

 Mechanizmy doskonalenia WSZJK są systematycznie i konsekwentnie wprowadzane na Wydziale.

 10

Wnioski z prac podejmowanych w celu doskonalenia jakości kształcenia na Wydziale są dostępne w postaci

raportów składanych Dziekanowi przez Wydziałową komisję ds. jakości kształcenia.

 Polityka jakości przyjęta na Wydziale Ekonomicznym, wyrażona w misji i strategii Uczelni obejmuje

procesy monitorowania programów nauczania, oceny procesu nauczania i rozwój kadry. Strategia Wydziału

określona w Strategii Uczelni uwzględnia jego specyfikę, rolę i miejsce w strukturze Uczelni.

2.1.2.

 Struktura organizacyjna Wewnętrznego Systemu Zapewniania Jakości Kształcenia została określona w

Uchwale Senatu z 2009 roku w sprawie wprowadzenia Wewnętrznego Systemu Zapewniania Jakości

Kształcenia, Zawarto w niej podział uprawnień i obowiązków w zakresie funkcjonowania wewnętrznego

systemu zapewnienia jakości kształcenia.

 Struktura podejmowania decyzji w zarządzaniu jakością jest dwupoziomowa: na poziomie Uczelni

funkcjonuje jako system centralny ze wspólnymi, jednakowymi dla wszystkich wydziałów regulacjami i

zasadami, co zapewnia spójność regulacji w całej Uczelni, oraz na poziomie wydziałów (w tym ocenianego

Wydziału) - procedury i działania są zindywidualizowane, co wynika z ich autonomii i specyfiki przebiegu

procesów kształcenia, a także pozwala na zachowanie odrębności wydziałów i indywidualny charakter struktur

oraz stosowanych rozwiązań w zakresie jakości kształcenia.

 Za funkcjonowanie wewnętrznego systemu zapewniania jakości kształcenia odpowiadają: Uczelniana

komisja ds. jakości kształcenia (UKdsJK), która opracowuje ogólnouczelniane regulacje służące zapewnieniu

jakości kształcenia i sprawuje nadzór nad prawidłowym przebiegiem wdrażania i stosowania tych procedur,

oraz wydziałowe komisje, które ponoszą odpowiedzialność za wdrażanie procedur na poszczególnych

wydziałach Uczelni. Na Wydziale Ekonomicznym jest to Wydziałowa komisja ds. jakości kształcenia

(WKdsJK). Zakres obowiązków i uprawnień Uczelnianej i wydziałowych komisji ds. jakości kształcenia został

określony w Regulaminie uczelnianej i wydziałowych komisji ds. jakości kształcenia (Zarządzenie nr 29

Rektora ZUT w Szczecinie z dnia 19.04.2010 r. oraz Zarządzenie nr 53 Rektora ZUT w Szczecinie z

25.06.2010). Uczelnianą komisję ds. jakości kształcenia powołuje Rektor. Jej członkami są: pełnomocnicy

dziekanów ds. jakości kształcenia (przedstawiciele poszczególnych wydziałów Uczelni), pracownicy sekcji ds.

standardów i jakości kształcenia Działu Kształcenia oraz przedstawiciele samorządu studentów i doktorantów.

Funkcję doradczą w komisji pełnią reprezentanci pionów prorektorów ds. kształcenia, ds. nauki, ds.

organizacji i rozwoju uczelni oraz przedstawiciele jednostek międzywydziałowych.

 Głównym zadaniem Uczelnianej komisji ds. jakości kształcenia jest opracowywanie procedur

zapewniania jakości kształcenia w Uczelni, inicjowanie badań z zakresu jakości kształcenia, analizowanie

wyników badań ankietowych na temat warunków kształcenia w Uczelni oraz formułowanie wniosków i

wytycznych dla wydziałowych komisji ds. jakości kształcenia. Pracownicy sekcji ds. standardów jakości

kształcenia odpowiadają za nadzór nad zgodnym z przepisami opracowaniem, wdrożeniem i aktualizacją

procedur zapewniania jakości kształcenia w Uczelni oraz prowadzą działania konsultacyjno-doradcze wśród

pracowników Uczelni i przyjmują oraz analizują zgłaszane uwagi. Do obowiązków sekcji należy także nadzór

merytoryczny nad zgodnością planów studiów i programów kształcenia z obowiązującymi przepisami, w tym

wytycznymi Senatu ZUT, oraz zapewnienie zgodności z przepisami zasad rozliczania osiągnięć studenta

uchwalanych przez rady wydziałów.

 Na Wydziale Ekonomicznym główne elementy struktury organizacyjnej wewnętrznego systemu

zapewnienia jakości kształcenia stanowią: Wydziałowa komisja ds. jakości kształcenia, Rady programowe

poszczególnych kierunków studiów, Wydziałowa komisja ds. dydaktycznych, Wydziałowa komisja ds. oceny

jakości prac dyplomowych, Pełnomocnicy dziekana: ds. jakości kształcenia, ds. ankietyzacji, ds. praktyk,

opiekunowie studenckich praktyk zawodowych, pełnomocnik dziekana ds. współpracy dydaktycznej z

zagranicą, koordynator ECTS, nauczyciele stanowiący minima kadrowe poszczególnych kierunków studiów,

Dziekan wraz z prodziekanami, oraz interesariusze zewnętrzni, w tym Kapituła Biznesu.

 Wydziałowa Komisja ds. Jakości Kształcenia zajmuje się w szczególności wdrażaniem na Wydziale

Ekonomicznym zapisów procedur WSZJK oraz doskonaleniem tego systemu. Do głównych zadań WKdsJK

należy współuczestniczenie w tworzeniu systemu zapewniania jakości kształcenia na Wydziale oraz

doskonalenie tego systemu, głównie przez wdrażanie na Wydziale procedur ogólnouczelnianych, procedur i

regulaminów wydziałowych, bieżący monitoring procesów kształcenia we wszystkich wyodrębnionych

obszarach doskonalenia jakości kształcenia, w tym monitorowanie losów absolwentów i prowadzenie analiz z

zakresu rynku pracy, gromadzenie i przetwarzanie informacji dotyczących wdrażania systemu jakości

kształcenia, monitorowanie i analizowanie raportów dotyczących samooceny i warunków kształcenia na

 11

Wydziale Ekonomicznym, przeprowadzanie analiz niezbędnych do oceny jakości kształcenia na Wydziale

ekonomicznym, monitorowanie programów studiów i efektów kształcenia na Wydziale Ekonomicznym.

 W strukturze organizacyjnej wewnętrznego systemu zapewniania jakości kształcenia na Wydziale są

wyodrębnione 3 Rady programowe poszczególnych kierunków. Główne zadania Rad programowych to

opracowywanie programów kształcenia, monitorowanie i kontrola zgodności programów kształcenia z KRK, a

także doskonalenie programów kształcenia. Rady Programowe są też odpowiedzialne za sprawowanie kontroli

nad przebiegiem procesów dyplomowania w zakresie zatwierdzania tematów prac dyplomowych studentów.

 Pełnomocnik dziekana ds. jakości kształcenia, jako Przewodniczący WKds.JK kieruje jej pracami i raz

w roku przedstawia Radzie Wydziału Roczne sprawozdanie z wewnętrznego systemu zapewniania jakości

kształcenia. Pełnomocnik dziekana ds. ankietyzacji zajęć dydaktycznych odpowiada za opracowanie w

porozumieniu planu ankietyzacji i przeprowadzenie procesu ankietyzacji zajęć na Wydziale. Plan ankietyzacji

akceptuje Dziekan. Zgodnie z przepisami ogólnouczelnianymi w organizacji przebiegu ankietyzacji mogą brać

udział upoważnieni przez Rektora studenci. Na Wydziale Ekonomicznym upoważnienie takie w roku

akademickim 2015/2016 zostało udzielone Przewodniczącej Sejmiku Samorządu Studentów Wydziału

Ekonomicznego.

 Wydziałowa Komisja ds. Dydaktycznych opiniuje projekty uchwał Rady Wydziału w sprawach

dotyczących programów kształcenia, umowy dotyczące współpracy międzynarodowej w części obejmującej

działalność dydaktyczną Wydziału.

 Komisja ds. oceny jakości prac dyplomowych dokonuje okresowej (dokonywana raz w roku po

zakończeniu cyklu dyplomowania) oceny jakości prac dyplomowych realizowanych na Wydziale. Ocena jest

dokonywana zgodnie z wydziałową procedurą, z wykorzystaniem kwestionariuszy oceny. Członkowie Komisji

formułują uwagi i zalecenia dotyczące doskonalenia procesów przygotowania prac dyplomowych.

 Pełnomocnicy ds. studenckich praktyk zawodowych (opiekunowie praktyk), których zakres czynności

i obowiązków obejmuje m. in. opracowywanie, publikowanie i rozpowszechnianie informacji o zasadach

realizowania studenckich praktyk zawodowych przez studentów Wydziału, opracowywanie i aktualizacja

programów praktyk zawodowych, nawiązywanie kontaktów z zakładami pracy przyjmującymi studentów na

praktyki zawodowe, w tym też w zakresie organizacji praktyk w ramach rządowego programu praktyk,

współpracę z przedstawicielami zakładów pracy w sprawach związanych z realizacją praktyk zawodowych,

 Koordynator ECTS w szczególności odpowiada za wprowadzanie oraz przestrzeganie zasad i procedur

ECTS na wydziale, udziela informacji studentom/słuchaczom oraz pracownikom uczelni nt. systemu ECTS na

wydziale, monitoruje rzeczywisty nakład pracy studenta/słuchacza niezbędnego do uzyskania efektów

kształcenia przypisanych do przedmiotu.

 Pełnomocnik dziekana ds. współpracy dydaktycznej z zagranicą jest odpowiedzialny za przygotowanie

oferty dydaktycznej Wydziału dla zagranicznych studentów.

 Dziekan Wydziału Ekonomicznego wraz z prodziekanami realizuje politykę jakości kształcenia na

Wydziale sprawując ogólną kontrolę nad organizacją i działaniem systemu zapewnienia jakości kształcenia na

Wydziale, w tym procesami monitorowania i doskonalenia jakości kształcenia, losów absolwentów, kontakty z

pracodawcami, podmiotami otoczenia społecznego, gospodarczego i kulturalnego Wydziału, koordynację

działań i współpracy wszystkich interesariuszy procesów kształcenia.

 Sejmik Parlamentu Studentów Wydziału Ekonomicznego aktywnie angażują się w procesy

zapewnienia jakości kształcenia na Wydziale poprzez swoich przedstawicieli. Studenci aktywnie uczestniczą

w pracach: Rady Wydziału, a także wydziałowych komisji.

 Zespoły nauczycieli tworzących minima kadrowe poszczególnych kierunków studiów

współuczestniczą w badaniach z zakresu doskonalenia procesu kształcenia i monitorowaniu osiągniecia przez

studentów efektów kształcenia. Prowadzą bieżącą weryfikację i dokumentację osiągniecia przez studentów

efektów kształcenia.

 Kierownicy jednostek sprawują bieżącą kontrolę nad organizacją i realizacją zajęć dydaktycznych

prowadzonych przez podległych im pracowników.

 Interesariusze zewnętrzni, w tym Kapituła Biznesu jest gremium ściśle (jak również w sposób

sformalizowany) współpracującym z Wydziałem. Kapitule przyznano kompetencje opiniujące i doradcze.

Członkowie Kapituły Biznesu opiniują programy kształcenia, programy i plany studiów, w tym studiów

podyplomowych, kursów i szkoleń, programów rozwojowych. Opinie interesariuszy zewnętrznych mają

charakter sformalizowanych opinii pisemnych lub wypowiedzi prezentowanych jako głos w dyskusji

wygłaszany podczas spotkań, konferencji, warsztatów. Członkowie Kapituły Biznesu angażują się również w

działalność dydaktyczną, w tym w zakresie praktyk zawodowych. Formalnie członkowie Kapituły Biznesu są

 12

również członkami Rad Programowych.

 Przyjęta w Uczelni oraz na Wydziale Ekonomicznym struktura organizacyjna i decyzyjna w obszarze

zapewnienia jakości kształcenia i wynikający z niej podział zadań są przejrzyste i spełniają swoja funkcję, co

znalazło potwierdzenie w trakcie prowadzonych rozmów oraz analizy udostępnionej dokumentacji.

2.1.3.

 Zgodnie ze strategią Wydziału i realizowaną polityką jakości kształcenia, wewnętrzne regulacje

obowiązujące na Wydziale zapewniają udział nauczycieli oraz przedstawicieli otoczenia Wydziału i

absolwentów - interesariuszy zewnętrznych, a także kandydatów na studia we wszystkich działaniach z

zakresu tworzenia i doskonalenia programów kształcenia i studiów, jego opiniowania i oceny procesów

kształcenia.. Programy kształcenia i programy, w tym plany studiów, są przyjmowane kolegialnie przy

bezpośrednim udziale, na każdym etapie: opracowywania, realizacji i oceny programu, wewnętrznych

interesariuszy. Wśród nich kluczową rolę odgrywają studenci i kadra naukowo-dydaktyczna (w tym

członkowie organów kolegialnych Uczelni i Wydziału) i pozostali pracownicy (administracji, techniczni,

biblioteki, obsługi). Utrzymanie i podnoszenie jakości kształcenia studentów wymaga zaangażowania i

zapewnienia wysokiego poziomu pracy wszystkich wymienionych grup interesariuszy. W związku z tym

WKdsJK prowadzi badania opinii studentów i pracowników na ten temat, a ich wyniki są zamieszczane w

Sprawozdaniu rocznym WKdsJK.

 Wydział prowadzi aktywną współpracę z interesariuszami zewnętrznymi. Współpraca z

przedstawicielami otoczenia społeczno-gospodarczego (podmioty krajowe i zagraniczne) ma charakter w

większości sformalizowany (podpisano szereg długoterminowych porozumień o współpracy naukowej,

dydaktycznej i organizacyjnej). Na Wydziale zasady współpracy z pracodawcami i ich przedstawicielami

określa procedura WEkon/O-I/3 – Wydziałowa procedura oceny efektów kształcenia przez interesariuszy

zewnętrznych oraz WEkon/O-VII/1 - Wydziałowa procedura badania rynku i relacji z interesariuszami.

 Wydział podpisał kilkanaście porozumień z przedsiębiorcami, podmiotami sektora publicznego, w tym

lokalnego samorządu, organizacjami pozarządowymi. Głównym celem tych porozumień jest prowadzenie

wspólnych aktywności w obszarze działalności badawczej (projektowej), dydaktycznej, organizacyjnej,

eksperckiej. Aktywna współpraca jest tym bardziej istotna, że interesariusze ci są potencjalnymi

pracodawcami studentów i absolwentów Wydziału. Istotne znaczenie dla realizacji założeń polityki jakości, w

tym kształtowania koncepcji kształcenia oraz monitorowania procesów kształcenia ma kilkunastoosobowa

grupa interesariuszy zewnętrznych, których władze Wydziału zaprosiły do Kapituły Biznesu. Na uwagę

zasługuje fakt, że wśród członków tej Kapituły znajdują się absolwenci Wydziału/Uczelni. Jest ona organem

opiniującym i doradczym w kwestiach dotyczących funkcjonowania szeroko rozumianego rynku pracy i

kompetencji oczekiwanych przez pracodawców od absolwentów studiów z zakresu kierunków: ekonomii,

zarządzania, turystyki i rekreacji. Przedmiotem dyskusji podczas spotkań są programy i plany studiów, w tym

studiów podyplomowych, specjalności, programy poszczególnych przedmiotów, formy zajęć, programy

kursów i szkoleń, inne programy rozwojowe i dydaktyczne. Członkowie Kapituły Biznesu opiniują programy i

plany studiów oraz programy kształcenia a opinie te mają charakter sformalizowanych opinii pisemnych lub

wypowiedzi prezentowanych jako głos w dyskusji wygłaszany podczas spotkań i konferencji organizowanych

na Wydziale lub poza nim. Członkowie Kapituły Biznesu angażują się również w działalność dydaktyczną, w

tym w zakresie praktyk zawodowych. Prowadzili lub prowadzą planowe zajęcia ze studentami, realizują

okazjonalnie warsztaty i seminaria, wykłady monograficzne, interesariusze zewnętrzni współpracują też z

kołami naukowymi, dyplomantami, uczestniczą w organizowanych na Wydziale konferencjach, seminariach,

debatach, panelach dyskusyjnych, konkursach wiedzy itp. Formalnie członkowie Kapituły Biznesu są również

członkami Rad programowych poszczególnych kierunków studiów.

 Istotne źródło informacji na temat jakości kształcenia stanowią pracodawcy, u których studenci

realizują praktyki. Wyrażane przez te podmioty opinie o ich kompetencjach oraz postawach podczas praktyk

są przedmiotem analiz a wnioski są dyskutowane podczas procedowania zmian w programach studiów.

 Władze Wydziału inicjują też inne (zarówno określone w procedurach i porozumieniach, jak i nie),

wspólne z interesariuszami zewnętrznymi działania mające na celu dostosowanie oferty dydaktycznej

Wydziału do potrzeb rynku pracy i doskonalenie realizowanych programów studiów, jak i innych działań

dążących do zapewnienia wysokiej jakości kształcenia.

 System Zapewnienia Jakości Kształcenia jest uregulowany od wielu lat uchwałą nr 59 Senatu ZUT w

Szczecinie z dnia 29 czerwca 2009 r. w sprawie Wewnętrznego Systemu Zapewniania Jakości Kształcenia,

znowelizowaną we wrześniu 2012 roku. Wśród celów jakościowych zawartych w Polityce Jakości ZUT w

 13

Szczecinie przyjętej Uchwałą Senatu nr 47 z dnia 28 października 2013 r. wskazano m.in. na doskonalenie i

wzbogacanie oferty dydaktycznej zgodnej z zapotrzebowaniem zgłaszanym przez rynek pracy oraz

podejmowanie wyzwań związanych ze zmianami w gospodarce regionalnej, krajowej i światowej. Wdrożony

system zapewniania jakości kształcenia, nawiązując do tych celów, obejmuje m.in. analizę opinii studentów i

absolwentów ZUT o jakości kształcenia oraz opinie pracodawców o absolwentach.

 Jednym z głównych celów WSZJK w ZUT jest zapewnienie studentom możliwości uzyskania wiedzy i

kompetencji odpowiadających potrzebom rynku pracy. Wśród obszarów działania systemu wymieniono m.in.

analizę opinii studentów, doktorantów, monitorowanie kariery zawodowej absolwentów Uczelni oraz opinii

pracodawców o absolwentach. Mimo wyraźnie scentralizowanych wytycznych w zakresie funkcjonowania

systemu jakości zagadnienia, działania związane z udziałem interesariuszy zewnętrznych pozostają w

znaczącym stopniu w gestii władz Wydziałów.

 Struktura i zasady regulujące funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia

umożliwiają udział interesariuszy zewnętrznych w zapewnianiu jakości kształcenia, choć udział ten w

przypadku Wydziału Ekonomicznego w przeważającej mierze ma charakter pośredni i niesformalizowany.

Odbywa się on głównie poprzez działalność Kapituły Biznesu, wspólnie realizowane inicjatywy i projekty,

pojedyncze (często nieudokumentowane) opinie na temat programów studiów, bezpośrednie kontakty oraz

realizowane praktyki studenckie.

 Istotną role w kontekście angażowania interesariuszy zewnętrznych w struktury systemu zapewnienia

jakości kształcenia powinny pełnić rady programowe powołane dla poszczególnych kierunków, które są

odpowiedzialne m.in. za opracowywanie i modyfikowanie programów kształcenia. W radach programowych,

w których skład wchodzą nauczyciele akademiccy, studenci i doktoranci, zgodnie z treścią procedury

dotyczącej trybu uruchomienia i zniesienia kierunku studiów wskazany jest udział zewnętrznych ekspertów,

pracodawców, przedstawicieli rynku pracy i organizacji branżowych. W komisjach programowych

funkcjonujących w akredytowanej jednostce nie ma obecnie przedstawicieli interesariuszy zewnętrznych. W

opisie procedury wskazane jest, aby wniosek o uruchomienie kierunku studiów był opiniowany także przez

ekspertów zewnętrznych. Sugeruje się także uwzględnienie we wniosku opisu uzasadniającego potrzeby

rynkowe dla uruchomienia nowego kierunku.

 W 2013 roku akredytowana jednostka powołała Kapitułę Biznesu (organ opiniodawczo-doradczy), w

której skład wchodzi 16 interesariuszy zewnętrznych reprezentujących różne branże (odpowiadające

poszczególnym kierunkom studiów, jakie ma w swoje ofercie Wydział Ekonomiczny) i sektory. Zadania tego

gremium obejmują m.in. konsultowanie oferty edukacyjnej Wydziału, tworzenie i opiniowanie programów

studiów, świadczenie usług doradczych i szkoleniowych oraz wspólne projekty edukacyjne. Z przedstawionej

w trakcie wizytacji dokumentacji wynika, że 2 spotkania Kapituły Biznesu odbyły się w obecnym roku

akademickim (udokumentowane, w postaci krótkich informacji – wskazano w nich m.in. na to, że

przedstawione zostały zakresy zmian w programach studiów), a jedno w 2013 roku. Warto natomiast zwrócić

na szereg mniej sformalizowanych działań, spotkań i kontaktów, które również mają miejsce i nie zawsze są

dokumentowane (odbywają się zarówno na Wydziale, jak i poza nim). Ponadto należy podkreślić, że

akredytowana jednostka pozyskuje także pisemne opinie dotyczące programów studiów i efektów kształcenia

dla poszczególnych kierunków studiów, które mają użyteczny i autentyczny charakter. Podsumowując, udział

interesariuszy zewnętrznych w wewnętrznym systemie zapewnienia jakości kształcenia jest zapewniony w

głównej mierze poprzez ich obecność w Kapitule Biznesu. Należy podkreślić, że akredytowana jednostka

relacje z interesariuszami zewnętrznymi opiera w bardzo dużej mierze także na nieformalnych, ale

skutecznych z punktu widzenia ich udziału w systemie zapewnienia jakości kontaktach. Należy też podkreślić,

że obecne formy współpracy nie wymagają konieczności ścisłego i głębszego formalizowania udziału

pracodawców w wewnętrznym systemie zapewniania jakości kształcenia. Opinie pracodawców obecnych na

spotkaniu podczas wizytacji wskazują, że obecne rozwiązania są wystarczające i skuteczne.

Studenci mają swoich przedstawicieli w organach zajmujących się monitorowaniem, oceną oraz

doskonaleniem jakości kształcenia. W Radzie Wydziału zasiada pięciu przedstawicieli, co stanowi wymagane

20% zgodnie z art. 67 ust. 4 ustawy Prawo o szkolnictwie wyższym. Dodatkowo studenci maja po czterech

swoich przedstawicieli w Wydziałowej Komisji ds. jakości kształcenia oraz Wydziałowej Komisji ds.

dydaktycznych. Ponadto w składzie Rady Programowej każdego kierunku prowadzonego na Wydziale

znajduje się jeden student. W Senacie Uczelni obecnie znajduje się ośmiu studentów (w tym jeden z Wydziału

Ekonomicznego) oraz jeden przedstawiciel doktorantów, co stanowi mniej niż wymagane 20 % składu Senatu

i jest niezgodne z art. 61 ust. 3 ustawy Prawo o szkolnictwie wyższym. Zdaniem członków Sejmiku

Samorządu Studentów Wydziału Ekonomicznego sytuacja ta wynika z powodu zmian osobowych w

 14

Wydziałowych Sejmikach, a także z konieczności przeprowadzenia wyborów bezpośrednich, które mają się

odbyć w nowym roku akademickim.

Przedstawiciele Wydziałowego Sejmiku zgodnie stwierdzili, że ich opinie są brane pod uwagę

w czasie prac wymienionych organów i mają oni rzeczywisty wpływ na podejmowane decyzje.

2.1.4.

 Wydział Ekonomiczny posiada spójny i rozbudowany Wewnętrzny System Zapewnienia Jakości

Kształcenia. Konstytuują go akty wewnętrzne Uczelni, tj. uchwały Senatu oraz zarządzenia Rektora. Zgodnie z

zarządzeniem Rektora z 2013 r. na Uczelni i Wydziale ustanowiono i wdrożono procedury monitorowania i

doskonalenia jakości kształcenia, które pogrupowano w podziale na 7 obszarów, tj.:

1. Procedury obszaru I. Monitorowanie realizacji standardów kształcenia

2. Procedury obszaru II. Ocena i analiza (realizacji) procesu nauczania

3. Procedury obszaru III. Ocena jakości i warunków prowadzenia zajęć dydaktycznych

4. Procedury obszaru IV. Ocena warunków socjalnych oferowanych studentom

5. Procedury obszaru V. Ocena dostępności informacji na temat realizacji kształcenia

6. Procedury obszaru VI. Ocena mobilności studentów i nauczycieli akademickich oraz

7. Procedury obszaru VII. Analiza opinii studentów i absolwentów uczelni o jakości kształcenia oraz opinii

pracodawców o absolwentach

Procedury i regulaminy ogólnouczelniane zostały uzupełnione 41 wydziałowymi procedurami i 2

regulaminami. Za kluczowe działania WSZJK Wydział uznaje:

1) monitorowanie jakości procesów kształcenia prowadzone i jako badania realizacji poszczególnych

procesów nauczania oraz badania jakości i warunków prowadzenia kształcenia,

2) monitorowanie i ocenę osiągnięcia przez studentów efektów kształcenia.

Te dwa zagadnienia badawcze, sformalizowane procedurami, wykorzystują podobne narzędzia badawcze, w

szczególności ankietyzację. Za pomocą ankietyzacji ogólnouczelnianej oceniana jest praca dydaktyczna

nauczycieli. Z wykorzystaniem rozwiązań wydziałowych np. w zakresie ankiety funkcjonalnej studenci mogą

wypowiadać się nt. jakości obsługi na Wydziale. Osobnym narzędziem badawczym jest ankieta skierowana do

pracowników, a służąca identyfikacji szczególnych trudności, jakie napotykają w realizacji celów kształcenia i

zakładanych efektów kształcenia. Badanie jakości prac dyplomowych jest prowadzone z użyciem

kwestionariusza oceny pracy. Badania dotyczące osiągnięcia/realizacji efektów kształcenia są prowadzone z

użyciem różnego rodzaju narzędzi ewaluacyjnych, analiz ilościowych i jakościowych.

 Monitorowanie jakości procesów kształcenia jest prowadzone na podstawie 35 badań szczegółowych:

różnych procedur ankietowych, badań cząstkowych i wybiórczych, sprawozdań dziekana i kierowników

jednostek, notatek z przeglądów funkcjonowania elementów i procesów kształcenia, innych źródeł,

Wydziałowa komisja ds. jakości kształcenia sporządza Roczne sprawozdanie z wewnętrznego systemu

zapewniania jakości kształcenia i formułuje wnioski z zakresu zapewnienia jakości kształcenia w przyjętym na

Uczelni podziale na VII obszarów działań.

 Jednym z najczęściej stosowanych metod badawczych w odniesieniu do tego procesu jest ankietyzacja.

Pozwala na zidentyfikowanie opinii studentów na temat jakości zajęć dydaktycznych realizowanych na

Wydziale, procesu dydaktycznego i ich opinii na temat kompetencji nauczycieli akademickich. Wyniki

ankietyzacji opracowywane są dwa razy w roku przez Uczelnianą sekcję ds. jakości kształcenia i w formie

indywidualnych raportów są przekazywane Dziekanowi Wydziału. Każdy nauczyciel indywidualnie zapoznaje

się ze swoją oceną. Dziekan przedstawia kierownikom jednostek organizacyjnych Wydziału oceny uzyskane

przez jego pracowników. Kierownicy Jednostek Wydziału sporządzają sprawozdanie z wyników ankietyzacji

nauczycieli danej Jednostki i przedkładają je do dziekana. Dziekan natomiast analizuje wyniki ankietyzacji

wszystkich nauczycieli realizujących zajęcia na Wydziale, sporządza sprawozdanie zbiorcze z wyników

ankietyzacji i prezentuje je społeczności akademickiej, w tym przez publikację na stronie wydziałowej. Na

stronie Wydziału i Uczelni są publikowane również sprawozdania z ankietyzacji dotyczące całej Uczelni.

Sprawozdania są analizowane przez Wydziałową Komisję ds. jakości kształcenia, a wnioski z analiz, po

przedstawieniu Radzie Wydziału, upubliczniane na stronie www Wydziału m.in. w Rocznym sprawozdaniu z

wewnętrznego systemu zapewniania jakości kształcenia.

 W celu oceny jakości procesu dydaktycznego, a szczególnie w zakresie oceny jakości pracy

nauczycieli i warunków prowadzenia zajęć są przeprowadzane hospitacje zajęć dydaktycznych. Plan hospitacji

opracowywany jest przez Dziekana i Kierowników jednostek i zatwierdzany przez Dziekana w porozumieniu z

Kolegium dziekańskim oraz Pełnomocnikiem dziekana ds. jakości kształcenia. Kierownicy jednostek

 15

organizacyjnych Wydziału prowadzą hospitacje zajęć dydaktycznych podległych im pracowników, a

szczególnie nauczycieli rozpoczynających pracę dydaktyczną.

 Monitorowanie osiągnięcia przez studentów efektów kształcenia jest realizowane z wykorzystaniem

analiz ilościowych i jakościowych oraz badań ankietowych. Materiał badawczy stanowi w szczególności:

dokumentacja osiągnięć studentów w przedmiotach/modułach (protokoły zaliczenia form zajęć i przedmiotów,

zestawienia danych z systemu UczelniaXP dotyczących zaliczeń form zajęć i przedmiotów/modułów),

dokumentacja studenckich praktyk zawodowych, dokumentacja procesu dyplomowania (protokoły egzaminów

dyplomowych, zestawienia danych ilościowych i jakościowych pozyskanych z systemu UczelniaXP), wyniki

badania ankietowego nauczycieli na temat realizacji efektów kształcenia, wyniki badania nakładów pracy

własnej studentów, wyniki badania przyczyn skreśleń ze studiów, wyniki badań osiągnięcia efektów

kształcenia przez studentów studiujących w trybie indywidualnej organizacji studiów (IOS), wnioski z

wyników hospitacji zajęć dydaktycznych, wnioski z wyników „Ankiety studenta/doktoranta”.

 Ponadto w analizie osiągnięcia efektów kształcenia wykorzystuje się wyniki testów kompetencji

wstępnych (pre-testów). W celu oceny osiągnięcia przez studentów efektów kształcenia analizą obejmuje się

też dane na temat realizacji praktyk studenckich i procesu dyplomowania zawarte w sprawozdaniach z

realizacji praktyk zawodowych i sprawozdaniu z oceny jakości prac dyplomowych). Ocenę stopnia osiągnięcia

efektów kształcenia przeprowadza się (dane dot. roku akademickiego 2014/2015) z wykorzystaniem

sformułowanych dla potrzeb tego badania wskaźników, jak: wskaźnik osiągnięcia efektów kształcenia dla

form zajęć, wskaźnik osiągnięcia efektów kształcenia w przedmiocie, przeciętny wskaźnik osiągnięcia efektów

kształcenia w przedmiocie/module, liczba studentów skierowanych na powtarzanie przedmiotu lub formy

zajęć z powodu niezadawalających wyników nauczania, rozkład ocen końcowych uzyskanych przez studentów

w poszczególnych semestrach oraz średnia z ocen pozytywnych.

 Badania w kluczowych obszarach procesu kształcenia są prowadzone przez Wydziałową Komisję ds.

Jakości Kształcenia i kolegium dziekańskie. Wyniki badań są zestawiane corocznie w dwóch głównych

dokumentach, tj. Rocznym sprawozdaniu z wewnętrznego systemu zapewniania jakości kształcenia oraz

Sprawozdaniu z osiągnięcia efektów kształcenia w roku akademickim.

2.2.

2.2.1.

Regulacje w zakresie zatwierdzania, przeglądu i oceny realizacji efektów kształcenia zostały

skodyfikowane w obszarach: I „Monitorowanie realizacji standardów kształcenia” i II „Ocena i analiza

(realizacji) procesu nauczania” „Zarządzenia w sprawie podstaw funkcjonowania Wewnętrznego Systemu

Zapewniania Jakości Kształcenia oraz wytycznych do realizacji oceny jakości w obszarach działania tego

systemu w Zachodniopomorskim Uniwersytecie Technologicznym w Szczecinie (Zarz. Rektora ZUT nr 30 z

12-06-2013).

Na jego podstawie na Wydziale Ekonomicznym przyjęto łącznie (w dwóch spośród VII obszarów) 20

procedur uzupełnionych regulaminami: praktyk zawodowych i procesu dyplomowania. Poniżej lista procedur

Wydziałowych dla dwóch obszarów WSZJK:

1. WEkon/O-I/1 Procedura okresowych przeglądów programów studiów na Wydziale

Ekonomicznym ZUT w Szczecinie

2. WEkon/O-I/2 Procedura dokumentowania osiągniętych efektów kształcenia

3. WEkon/O-I/3 Wydziałowa procedura oceny efektów kształcenia przez interesariuszy

zewnętrznych

4. WEkon/O-II/1 Procedura hospitacji zajęć dydaktycznych na Wydziale Ekonomicznym ZUT

w Szczecinie

5. WEkon/O-II/2 Procedura bieżącej kontroli zajęć i zadań dydaktycznych

6. WEkon/O-II/3 Zasady planowania terminów konsultacji studentów z nauczycielami

7. WEkon/O-II/4 Procedura oceny jakości prac dyplomowych realizowanych na Wydziale

Ekonomicznym ZUT w Szczecinie

8. WEkon/O-II/5 Procedura przekładania zajęć dydaktycznych realizowanych na Wydziale

Ekonomicznym ZUT w Szczecinie

9. WEkon/O-II/8 Przeniesienia studenta z innej uczeni na Wydział Ekonomiczny ZUT w

Szczecinie

10. WEkon/O-II/9 Procedura podjęcia studiów na drugim kierunku na Wydziale Ekonomicznym

 16

ZUT w Szczecinie

11. WEkon/O-II/10 Przegląd procesu projektowania dydaktyki (program studiów, obsada i

programy zajęć) na Wydziale Ekonomicznym ZUT w Szczecinie

12. WEkon/O-II/11 Procedura układania rozkładów zajęć na Wydziale Ekonomicznym ZUT w

Szczecinie

13. WEkon/O-II/12 Procedura przeprowadzenia testu kwalifikacyjnego dla kandydatów na studia

stacjonarne i niestacjonarne drugiego stopnia na kierunku ekonomia

14. WEkon/O-II/13 Procedura organizacji i przeprowadzania zajęć terenowych na kierunku

turystyka i rekreacja

15. WEkon/O-II/15 Procedura wznowienia studiów na Wydziale Ekonomicznym ZUT w

Szczecinie

16. WEkon/O-II/16 Procedura skreślenia z listy studenta Wydziału Ekonomicznego ZUT w

Szczecinie

17. WEkon/O-II/17 Procedury ukończenia procesu kształcenia na Wydziale Ekonomicznym ZUT

w Szczecinie

18. WEkon/O-II/18 Procedura planowania i organizacji roku akademickiego - semestru

19. WEkon/O-II/19 Procedura planowania i organizacji sesji egzaminacyjnej na Wydziale

Ekonomicznym

20. WEkon/O-II-20 Procedura określająca zasady sprawowania opieki nad dyplomantami na

studiach I i II stopnia

Podkreślić należy, że w pracach związanych z projektowaniem programów biorą udział Rady

programowe kierunków i Wydziałowa komisja dydaktyczna, która ocenia sylabusy przedmiotów

przygotowywanych przez nauczycieli akademickich. Plany studiów opiniuje samorząd studentów a zatwierdza

Rada Wydziału i Rektor ZUT w Szczecinie.

Programy studiów uchwala Rada Wydziału a zatwierdza Rektor ZUT w Szczecinie. Okresowych

przeglądów programów dokonują rady programowe kierunków, komisja dydaktyczna, Wydziałowa komisja

ds. jakości kształcenia i kolegium dziekańskie.

Oceny realizacji zakładanych efektów kształcenia każdego roku dokonuje Rada Wydziału. Ocenę tę

poprzedza przeprowadzona przez Dziekana analiza osiągnięcia efektów kształcenia, której wyniki, zgodnie z

Ustawą Prawo o szkolnictwie wyższym, są ujęte w sprawozdaniu. Wyniki przeprowadzonych analiz podlegają

dyskusji w gronie pracowników Wydziału stanowiących kadrę dydaktyczną poszczególnych kierunków

studiów. Na podstawie dyskusji w szerokim gronie formułowane są wnioski aplikacyjne odnoszące się

bezpośrednio do uzyskanych wyników z efektów kształcenia i możliwości ewentualnej poprawy w kolejnych

latach.

Ponadto w ramach prac Wydziałowej komisji ds. jakości kształcenia, na potrzeby Rocznego

sprawozdania z WSZJK analizowane są pozostałe obszary WSZJK tj. obszary III-VII i ich wpływ na jakość

kształcenia. W ten sposób powstaje kompleksowa ocena jakości kształcenia i formułowane są obszarowe

zalecenia, w tym dotyczące zmian w procedurach i doskonalenia jakości w wyodrębnionych procesach.

Większość procesów zawartych w procedurach wspomagana jest komputerowo, a kończące się wdrożenie

ogólnouczelnianego systemu UczelniaXP dodatkowo je usystematyzuje.

 W ramach poszczególnych obszarów działania WSZJK opracowane zostały szczegółowe procedury.

Również w odniesieniu do obszaru obejmującego analizę opinii studentów i absolwentów Uczelni o jakości

kształcenia oraz opinii pracodawców o absolwentach sformułowano kilka procedur.

 W ramach obszaru oceny i analizy realizacji procesu nauczania sformułowana została procedura

realizacji i rozliczenia praktyki programowej, która obejmuje przegląd i weryfikację planu i realizacji praktyk

programowych oraz zgodność praktyki z kierunkiem studiów, poziomem kształcenia, celowością i programem

kształcenia. Jako dane źródłowe wskazano skierowania na praktykę, dzienniczki praktyk, sprawozdanie

kierownika praktyk na wydziale, a podmiotami odpowiedzialnymi za realizację tej procedury są wydziałowe

komisje ds. jakości kształcenia.

 Procedury ankietyzacji pracodawców oraz ankietyzacji kariery zawodowej absolwenta obejmują m.in.

ocenę poziomu przygotowania absolwenta do pracy i profil wymagań wobec absolwenta. Jako główną metodę

badań i dane źródłowe wskazano sondaż i ankiety. Jako podmioty odpowiedzialne wskazano m.in. Biuro

Karier.

 Procedury badania rynku pracy w obszarze zgodnym z kierunkami studiów na poszczególnych

 17

wydziałach nie precyzują metod badawczych ani źródeł danych, pozostawiając ich wybór na poziomie

wydziałów i wskazując na kompetencje w tym zakresie ze strony dziekanów i wydziałowych komisji ds.

jakości kształcenia.

 Procedura dotycząca zasad prowadzenia ankietyzacji wprowadzona zarządzeniem nr 69 Rektora ZUT

z dnia 18 grudnia 2014 r. obejmuje m.in. ocenę oferty edukacyjnej Uczelni oraz wzory kwestionariuszy ankiet

(z zastosowaniem tradycyjnym tj. papierowym, jak i elektronicznym), w tym ankietę monitorowania kariery

zawodowej absolwenta studiów wyższych ZUT oraz ankietę pracodawcy dotyczącą opinii o zatrudnianych

absolwentach Uczelni. Za proces badania pracodawców (raz w roku) i absolwentów (dwa razy w roku),

odpowiedzialny zgodnie z procedurą jest Dział Kształcenia ZUT.

 Według przyjętych założeń badania ankietowe wśród pracodawców powinny być prowadzone nie

częściej, niż co dwa lata u jednego pracodawcy, a objęte powinny być nimi podmioty przyjmujące studentów

na praktyki, staże bądź zatrudniające absolwentów. Za aktualizację bazy danych podmiotów współpracujących

z Uczelnią odpowiedzialne jest Biuro Karier. Ankiety powinny być wysyłane w formie elektronicznej, a za

opracowanie wyników odpowiada Dział Kształcenia. W procedurze dotyczącej ankietyzacji zawarte zostały

także dokładne terminy realizacji poszczególnych zadań oraz podmioty odpowiedzialne za poszczególne

zadania.

Dokumentacja przedstawiona w czasie wizytacji potwierdza, że Sejmik Samorządu Studentów

opiniuje program studiów w zakresie tworzenia nowych specjalności i kierunków oraz zmian w programach

już istniejących. Członkowie Sejmiku zapoznają się z dokumentacją w czasie posiedzeń organów których są

członkami, a także otrzymują ją drogą elektroniczną. Ponadto przedstawiciele studentów są zachęcani do

wyrażania opinii na temat podejmowanych zagadnień w czasie prac komisji.

Jako przykład konkretnych działań wskazano zmianę lektoratów z języka angielskiego na lektoraty z

języków obcych do wyboru (język angielski, język niemiecki, język rosyjski) w wyniku przedstawienia opinii

Sejmiku Samorządu Studenckiego na temat planów i programów studiów. Studenci obecni na spotkaniu ZO

posiadają wiedzę na temat swoich przedstawicieli w organach funkcjonujących na Wydziale, nie mają jednak

świadomości, że mogą zgłaszać im swoje zastrzeżenia do programu odbywanych przez nich studiów.

Uczestnicy spotkania z ZO, jako narzędzia służące do zgłaszania uwag, wymienili miejsce na uwagi w

papierowej ankiecie ewaluacyjnej oceniającą wykładowcę oraz prowadzony przedmiot, a także skrzynkę skarg

i wniosków umieszczoną na uczelni, gdzie można pozostawić anonimowo swoje uwagi.

2.2.2.

Wydział Ekonomiczny Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie dba o

to, aby studenci otrzymywali kompleksowe wykształcenie, które opierać się będzie nie tylko na wiedzy, ale

także na umiejętnościach praktycznych oraz kompetencjach społecznych. Zaangażowanie Wydziału

Ekonomicznego ZUT w Szczecinie w sprawy środowiska lokalnego, ma na celu dostosowanie procesu

kształcenia do wymogów rynku pracy W związku z tym niezbędne było podjęcie współpracy z

przedstawicielami otoczenia społeczno-gospodarczego i instytucjonalnego Uczelni, w szczególności z

przedsiębiorcami, przedstawicielami administracji publicznej, instytucji rynku pracy i innych podmiotów, np.

reprezentujących sektor organizacji pozarządowych (wykaz partnerów Wydziału, z którymi są lub były

prowadzone – tabela 9 zawarta w Raporcie samoceny Wydziału). Współpraca ta jest przez Wydział

ustawicznie podtrzymywana i rozwijana.

 Współpraca z przedsiębiorcami, którzy stają się potencjalnymi pracodawcami absolwentów Wydziału,

jest wieloaspektowa, co wynika z wewnętrznych regulacji – procedur, regulaminów, np. praktyk i zawartych

porozumień. Praktycy uczestniczą w tworzeniu/doskonaleniu programów studiów, a także w procesie

kształcenia studentów przez prowadzenie zajęć praktycznych. Kontakt z praktykami, połączony z zewnętrzną

oceną programów nauczania, daje uczelni szansę na ukształtowanie i przygotowanie młodzieży tak, aby

stanowiła kadry wyposażone w oczekiwane na rynku kompetencje.

 Zgodnie z zapisami wprowadzonych na Wydziale procedur WEkon/O-I/3 i WEkon/O-VII/1

współpraca Wydziału z przedstawicielami szeroko rozumianego otoczenia zewnętrznego odbywa się głównie

w takich obszarach, jak:

1) doskonalenie programów studiów, w tym podyplomowych, także przez identyfikację czynników, które

determinują ich zmiany, jak:

a) aktualne potrzeby rynku pracy,

b) kompetencje oczekiwane od kandydatów do pracy i pracowników,

c) sytuacja zawodowa absolwentów,

 18

interesariusze zewnętrzni (praktycy) konsultują/opiniują programy studiów, wskazując na

oczekiwane przez nich od kandydatów do pracy kompetencje. Efekty konsultacji są podstawą do

modyfikacji/doskonalenia programów studiów i oferty dydaktycznej Wydziału;

2) tematyka i zakres prac studentów, w tym prac dyplomowych i sposobu ich realizacji,

interesariusze zewnętrzni (praktycy) proponują/opiniują tematykę i zakres przedmiotowy prac

przygotowywanych przez studentów, udostępniając materiały źródłowe, na podstawie których są

realizowane prace semestralne i dyplomowe;

3) współpraca w zakresie organizacji praktyk zawodowych i staży,

interesariusze zewnętrzni (praktycy) przyjmują studentów na praktyki programowe umożliwiając im

osiągnięcie zakładanych w programie studiów efektów kształcenia, oceniają i opiniują osiągnięcie

przez studentów założonych w programie praktyk efektów kształcenia – por. punkt ;

4) monitorowanie sytuacji zawodowej absolwentów,

interesariusze zewnętrzni (praktycy) uczestniczą w prowadzonych przez Wydział badaniach losów

zawodowych absolwentów; badania są prowadzone w formie badań ankietowych;

5) działalność dydaktyczna i naukowo-badawcza dla zapewniania jakości kształcenia na Wydziale, jak:

a) włączanie praktyków do realizacji programów studiów,

interesariusze zewnętrzni (praktycy) prowadzą na Wydziale zajęcia dydaktyczne, w tym zajęcia

praktyczne;

b) współorganizowanie dodatkowych zajęć warsztatowych i laboratoryjnych prowadzonych przez

praktyków,

na Wydziale odbywają się prowadzone i współprowadzone przez interesariuszy zewnętrznych

(praktyków) zajęcia warsztatowe, studenci przez udział w nich nabywają dodatkowe kompetencje

zawodowe i społeczne;

c) wspólne prowadzenie projektów badawczych, w tym z udziałem studentów i absolwentów,

współpraca badawcza z instytucjami z otoczenia społeczno-gospodarczego jest prowadzona przez

nauczycieli w szczególności w obszarach, w których jest prowadzona działalność dydaktyczna;

w projektach badawczych uczestniczą studenci, w szczególności zrzeszeni w kołach naukowych,

przez co nabywają umiejętności pracy samodzielnej i zespołowej; w tej sferze aktywności

uczestniczą też absolwenci;

d) wspólna organizacja seminariów i konferencji naukowych, w tym studenckich,

e) organizacja konkursów, olimpiad,

f) inne, np. szkolenia prowadzone przez i dla pracowników Wydziału Ekonomicznego ZUT w

Szczecinie umożliwiające podnoszenie kwalifikacji nauczycieli i kadr przedsiębiorstw oraz

współpraca ekspercka.

 Wymienione działania są prowadzone w formie konsultacji bezpośrednich podczas dwustronnych

spotkań organizowanych na Wydziale i u pracodawców oraz przez wspólne działaniach prowadzone na i poza

Wydziałem.

 Zgodnie z Regulaminem praktyk studenckich dokumentacja przebiegu praktyk zapewnia udział

pracodawców w ocenie efektów kształcenia. Pracodawcy oceniają studentów w zakresie dotyczącym praktyk

oraz opiniują ich zaangażowanie w realizację praktyk.

 Zgodnie z Procedurą procesu dyplomowania przedsiębiorcy mogą zgłaszać tematy prac dyplomowych

do realizacji.

 Ze strony Wydziału współpracę organizują i prowadzą w szczególności władze Wydziału, a także

upoważnieni przez Dziekana pracownicy, w tym opiekunowie praktyk, pełnomocnik ds. promocji Wydziału

Ekonomicznego, Kierownicy jednostek, przewodniczący rad programowych i innych organów kolegialnych.

 Korzyści wynikających ze współpracy Wydziału Ekonomicznego ZUT z firmami zewnętrznymi jest

wiele, jednak do najważniejszych można zaliczyć:

1. Po stronie studentów:

 zwiększenie potencjalnych szans na zatrudnienie po studiach,

 odbywanie i rozliczanie praktyk zawodowych,

 budowa sieci kontaktów w środowisku biznesu,

 satysfakcja osobista,

 monitorowanie rynku pracy i potencjalnych miejsc pracy.

2. Po stronie Uczelni:

 19

 zwiększenie rozpoznawalności Uczelni wśród pracodawców i absolwentów szkół

średnich,

 poprawa jakości kształcenia,

 promowanie wizerunku Uczelni jako atrakcyjnego partnera.

3. Po stronie przedsiębiorcy:

 zwiększanie jakości kapitału ludzkiego,

 wykorzystanie Uczelni jako źródła idei,

 promowanie wizerunku firmy jako atrakcyjnego partnera,

 stworzenie sieci kontaktów ze środowiskiem akademickim,

 monitorowanie potencjalnych kandydatów do pracy,

 pomoc praktykantów w rozwiązywaniu problemów firmy.

 Chcąc sprostać rosnącej konkurencji, uwzględniając przy tym znaczny wzrost oczekiwań studentów i

pozostałych odbiorców, Wydział Ekonomiczny ZUT powinien stać się jednostką wyjątkową na tle pozostałych

uczestników sektora, zarówno jeśli chodzi o potencjał naukowy, jak i sposoby, metody i efekty realizacji

procesu dydaktycznego. Przewaga konkurencyjna Wydziału opierać się winna na zachowaniu najlepszych

tradycji akademickich, przy nowoczesnym podejściu do wyzwań rynkowych, przejawiającym się znaczną

elastycznością i szybkością reakcji na zindywidualizowane potrzeby współczesnego klienta, oryginalnością

programów i sposobów nauczania oraz silną strukturą organizacyjną.

 Wydział Ekonomiczny ZUT w Szczecinie, wychodząc naprzeciw wyzwaniom stawianym przez

gospodarkę na przestrzeni ostatnich lat, realizuje następujące specjalności:

 rzeczoznawstwo majątkowe i obrót nieruchomościami,

 rachunkowość i finanse w jednostkach gospodarczych,

 logistyka w przedsiębiorstwach produkcyjnych,

 handel zagraniczny,

 analityka gospodarcza,

 zarządzanie zasobami ludzkimi.

 Tworzone specjalności treściowo odpowiadają zapotrzebowaniem rynku pracy, co niewątpliwie należy

do zalet kształcenia na Wydziale. Do minusów należy jednak zaliczyć to, że zbyt mało przewidzianych jest

zajęć praktycznych, do prowadzenia których można byłoby zaprosić np. przedsiębiorców. Wskazane wnioski

zostały wypracowane w konsultacjach z przedstawicielami otoczenia zewnętrznego Wydziału.

 Większego zaangażowania wymaga monitorowanie przy współudziale praktyków osiągnięcia przez

studentów założonych w programach studiów efektów kształcenia. Dodatkowo należy zwrócić uwagę, że na

bieżąco tworzone są nowe specjalności, które odpowiadają zapotrzebowaniem rzeczywistości gospodarczej.

 Efektywna współpraca obu stron przynosi korzyści wszystkim zaangażowanym partnerom.

Wykładowcy i studenci wnoszą do przedsiębiorstwa wiedzę teoretyczną, podczas gdy przedsiębiorcy dzielą się

swoim doświadczeniem praktycznym. Optymalną sytuacją, przynoszącą wymierne korzyści Uczelni, jest

długoterminowa współpraca z biznesem. Mogłaby się ona realizować przez angażowanie przedsiębiorców jako

mentorów lub doradców studentów, współtworzących nie tylko program studiów, ale i kursów szkoleniowych.

Istotną kwestią byłoby zwiększenie liczby godzin ćwiczeniowych, do których prowadzenia można zaprosić

praktyków z danej dziedziny wiedzy.

 Władze i pracownicy Wydziału Ekonomicznego ZUT tworząc kierunki i specjalności studiów są

zainteresowani głównie tym, aby wyposażyć absolwentów w wiedzę, umiejętności i kompetencje społeczne. Z

kolei przez współpracę z praktykami, student zdobywa rzeczywiste doświadczenie, co w przyszłości ma

zaowocować znalezieniem satysfakcjonującej pracy. Stworzenie takich możliwości studentom owocuje

pozytywną opinią o Wydziale i Uczelni, tak ze strony absolwentów, jak i przedsiębiorców, u których znajdują

oni zatrudnienie. Niezbędnym w sprostaniu temu zadaniu było powołanie w strukturze organizacyjnej

Wydziału mechanizmów i osób odpowiedzialnych za współpracę ze sferą biznesu.

 W składzie wydziałowej komisji ds. jakości kształcenia nie ma przedstawicieli interesariuszy

zewnętrznych, a ich ewentualnej obecności w tym gremium nie reguluje także zarządzenie nr 29 Rektora ZUT

w Szczecinie z dnia 19 kwietnia 2010 r. w sprawie wprowadzenia Regulaminu uczelnianej i wydziałowych

komisji ds. jakości kształcenia. Jak wskazano wyżej, interesariusze zewnętrzni nie są także członkami rad

programowych.

 Interesariusze zewnętrzni współpracujący z akredytowaną jednostką mają jednak poczucie wpływu na

określanie efektów kształcenia i ofertę dydaktyczną Wydziału, co potwierdziło między innymi spotkanie

 20

zespołu oceniającego z przedstawicielami pracodawców i Kapituły Biznesu. Dotyczy to zarówno studiów I-go

i II-go stopnia (wszystkich kierunków), jak też studiów podyplomowych. Interesariusze w osobach

pracodawców pozytywnie wypowiadają się także na temat obecnie głównej formuły wymiany informacji i

udziału w procesie określania i oceny efektów kształcenia, jaką jest Kapituła Biznesu. W trakcie wizytacji

podkreślali elastyczność i otwartość Wydziału. Kilku interesariuszy zewnętrznych prowadzi także zajęcia

dydaktyczne, natomiast zdecydowana większość nauczycieli posiada (często znaczące i aktualne)

doświadczenie zawodowe zdobyte poza uczelnią, co bez wątpienia stanowi atut jednostki.

 W ramach przeprowadzonej wizytacji szczególnej analizie poddano system praktyk studenckich

funkcjonujący w akredytowanej jednostce. Jest to bowiem płaszczyzna, na której kształtują się relacje

pomiędzy interesariuszami wewnętrznymi (studenci) oraz zewnętrznymi (pracodawcy), a także jeden z

głównych elementów pozwalających na pierwszą ocenę efektów kształcenia z udziałem pracodawców.

Szczególnej uwadze poddano sposoby określania i weryfikacji efektów kształcenia oraz zasady organizacji i

kontroli praktyk.

 Organizacja obowiązkowych praktyk stanowi kompetencje Wydziału, a w szczególności opiekunów

kierunkowych, którzy bezpośrednio odpowiadają za kwestie natury organizacyjnej, jak też sprawozdawczość i

weryfikację efektów kształcenia (jedna osoba jest dedykowana studentom ekonomii i zarządzania, druga

studentom turystyki i rekreacji). Dla poszczególnych kierunków opracowane zostały efekty kształcenia

przyporządkowane praktykom, które są realne do osiągnięcia w założonym czasie trwania praktyk. Efekty te,

jak też programy praktyk były także poddawane ocenie i weryfikacji przez samych studentów i opiekunów

praktyk w zakładach pracy. Zaliczenie praktyki odbywa się na podstawie przedstawionej przez studenta

dokumentacji oraz rozmowy z opiekunem kierunkowym. Z deklaracji opiekunów wynika, że prowadzone są w

sposób wyrywkowy kontrole telefoniczne (zostało to potwierdzone przez studentów), jednak nie jest to

dokumentowane, a wewnętrzne przepisy nie regulują tego zagadnienia. Obecnie na Wydziale prowadzone są

prace nad przygotowaniem protokołu z hospitacji praktyk, co należy uznać za właściwy kierunek działań,

jednak zaleca się także unormowanie kwestii kontroli i hospitacji praktyk w wewnętrznych przepisach.

Weryfikacja miejsc praktyk odbywa się na etapie składania dokumentów przez studenta przed podjęciem

praktyki i na ich podstawie (oraz rozmowy ze studentem) opiekun ocenia, czy możliwe będzie uzyskanie w

danym miejscu założonych dla praktyk efektów kształcenia. Z informacji uzyskanych w trakcie wizytacji

wynika, że formuła ta jest skuteczna i pozwala na trafną weryfikację miejsc praktyk.

 Stosowany dziennik praktyk obejmuje opis zadań realizowanych przez studenta i tabelę służącą

weryfikacji poszczególnych efektów kształcenia. Narzędzia i wzory formularzy dokumentujące przebieg

praktyk i osiąganie efektów kształcenia są bardzo dobrze i wyczerpująco opracowane. Opracowane w sposób

właściwy zostały także programy praktyk dla poszczególnych kierunków. Skuteczność weryfikacji efektów

uzyskiwanych w trakcie praktyk potwierdzili także studenci akredytowanej jednostki.

 Regulamin praktyk wskazuje także na możliwość zaliczenia praktyk na podstawie pracy lub innej

aktywności zawodowej pod warunkiem osiągnięcia określonych efektów, których weryfikacją zajmuje się

opiekun kierunkowy. Opiekunowie praktyk dla poszczególnych kierunków opracowują corocznie

sprawozdania z realizacji praktyk studenckich. Sprawozdanie z 2015 roku zostało opatrzone wnioskami i

rekomendacjami przekazanymi WKds.JK (zostało zamieszczane w sprawozdaniu rocznym przygotowanym

przez Komisję). Przedmiotem sprawozdań opracowywanych przez opiekunów kierunkowych jest także analiza

efektów kształcenia uzyskanych przez studentów w ramach praktyk. Jak wskazano wyżej, jednostka posiada

także odrębną procedurę dotyczącą realizacji praktyk, na którą składają się wyżej wymienione działania i

elementy.

 Akredytowana jednostka posiada bardzo dużą liczbę i szeroki zakres procedur odnoszących się do

poszczególnych obszarów działania WSZJK, w tym także odnoszących się (głownie do pośredniego) udziału

interesariuszy zewnętrznych w procesach zapewniania jakości kształcenia. Świadomość czasochłonności

związanej z realizacją poszczególnych procedur powoduje, że wiele działań i procesów (w szczególności

związanych z badaniem, raportowaniem i sprawozdawczością) jest obecnie racjonalizowana, a także

planowana do objęcia (w miarę możliwości) i wspomagania systemem informatycznym. Rekomenduje się

kontynuowanie działań w tym zakresie, tak aby realizacja poszczególnych procedur i działania sprawozdawcze

nie przesłaniały rzeczywistych i skutecznych działań projakościowych.

2.2.3.

 Rekrutacja kandydatów na studia, w tym podyplomowe odbywa się na zasadach określonych

w przepisach, w odniesieniu do bieżącej rekrutacji. to jest przede wszystkim w uchwale nr 49 Senatu

 21

Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie z dnia 25 maja 2015 r. w sprawie

warunków i trybu rekrutacji oraz form studiów wyższych w Zachodniopomorskim Uniwersytecie

Technologicznym w Szczecinie w roku akademickim 2016/2017. Uchwala ta stanowi podstawę postępowania

rekrutacyjnego i nie zawiera przepisów dyskryminujących. Zdaniem członków Wydziałowego Sejmiku, mają

oni możliwość oceny i udziału w procesie doskonalenia zasad rekrutacji w czasie obrad Senatu, jednak do tej

pory nie zgłaszali żadnych uwag, gdyż nie widzieli takiej potrzeby.

. Rekrutacja jest prowadzona z zastosowaniem funkcjonującego w ZUT w Szczecinie Internetowego Systemu

Rekrutacji, w ramach którego zastały udostępnione ogólne zasady rekrutacji, proces rejestracji na studia oraz

proces kwalifikowania, terminy rekrutacji z podziałem na poziom kształcenia i formę studiów, wykaz

niezbędnych dokumentów, jak i informacje o badaniach lekarskich, opłatach czy akademikach. Szczegółowe

informatory są też publikowane na stronach internetowych Uczelni i Wydziału:

 http://www.zut.edu.pl/rekrutacja/zasady-rekrutacji.html

 http://www.ekonomia.zut.edu.pl/strona-kandydatow/rekrutacja-20132014.html

Ocena osiągnięć studentów i słuchaczy studiów podyplomowych jest dokonywana zgodnie z Regulaminem

studiów wyższych (zał. 6). Warunki i zasady uzyskania potwierdzenia osiągnięcia efektów kształcenia oraz

kryteria ocen są określone w sylabusach zgromadzonych w bazie SylabusKRK. Dostęp do nich jest swobodny

dla studentów i pracowników ZUT.

 Ze względu na zmianę przepisów monitoring losów zawodowych absolwentów w ZUT jest obecnie

modyfikowany. Wydział prowadzi w tym zakresie własne badania, których wyniki są prezentowane w

Rocznym sprawozdaniu z WSZJK (zał. 12), analizowane przez władze i społeczność Wydziału. Absolwenci

studiów podyplomowych podają informacje umożliwiające monitorowanie przebiegu kariery zawodowej na

karcie obiegowej. Specyfika kształcenia na tej formie studiów nie skłaniała wizytowanego Wydziału do

szczegółowego monitorowania losów.

 W Uczelni zostały określone procedury dotyczące potwierdzania efektów uczenia się uzyskanych poza

systemem studiów. Zasady rekrutacji kandydatów na studia I i II stopnia dla roku akademickiego 2015/2016

określają Uchwały Senatu ZUT, Zarządzenia i Komunikaty Rektora, a także odpowiednie uchwały Rady

Wydziału Ekonomicznego.

 Z kolei warunki przyjęcia kandydatów na studia podyplomowe zostały określone w Regulaminie

studiów podyplomowych w Zachodniopomorskim Uniwersytecie Technologicznym w Szczecinie, wprowadzonym

zarządzeniem nr 31 Rektora ZUT z dnia 30 czerwca 2015 r. (ze zm.). Zgodnie z zapisami regulaminu na studia

podyplomowe przyjmowane są osoby legitymujące się dyplomem ukończenia studiów wyższych (pierwszego,

drugiego stopnia lub jednolitych studiów magisterskich). Warunkiem przyjęcia na studia podyplomowe jest

rejestracja za pośrednictwem Internetowego Systemu Rekrutacyjnego (ISR), prowadzonego w Uczelni oraz

złożenie w sekretariacie studiów określonych w przepisach dokumentów. Postępowanie kwalifikacyjne

przeprowadza komisja powołana przez Dziekana. Przewodniczącym komisji jest Kierownik studiów

podyplomowych. Z postępowania kwalifikacyjnego komisja sporządza protokół, który przekazywany jest do

Działu Kształcenia przed rozpoczęciem pierwszych zajęć. Kierownik studiów podyplomowych wydaje decyzje

w sprawach przyjęcia na studia podyplomowe w oparciu o protokół komisji przeprowadzającej postepowanie

kwalifikacyjne. Podejmując studia podyplomowe słuchacz zawiera z Uczelnią umowę o warunkach

odpłatności za studia podyplomowe.

Studenci studiów I i II stopnia i studiów podyplomowych są oceniani zgodnie z Regulaminem studiów

wyższych ZUT w Szczecinie (Uchwała nr 35 z 27.04.2015 w sprawie uchwalenia Regulaminu studiów

wyższych w ZUT w Szczecinie). Zasady zaliczania przedmiotów są określane przez nauczyciela na pierwszych

w semestrze zajęciach. Kontrola przestrzegania tych zasad odbywa się przez kontakt Prodziekanów i

Opiekunów lat ze studentami, hospitację oraz ankietyzację zajęć dydaktycznych.

 Warunki i tryb potwierdzania osiągnięcia efektów kształcenia są uregulowane w Regulaminie studiów

wyższych. Sposób zaliczania przedmiotu/formy zajęć jest natomiast określony w programie studiów oraz w

sylabusach przedmiotów udostępnionych na stronie: krk.zut.edu.pl/pl/2015-2016/wydzial-ekonomiczny.

 Nauczyciel odpowiedzialny za moduł/przedmiot lub formę zajęć dokumentuje osiągnięcie efektów

kształcenia z użyciem elektronicznej platformy e-dziekanat (www.zut.edu.pl/WU). Po zakończeniu cyklu

zaliczeń drukowane są protokoły zaliczeń form zajęć, protokoły końcowe i karty okresowych osiągnięć

studenta. Dokumentację potwierdzającą uzyskanie zaliczenia przechowuje się zgodnie z obowiązującą na

Wydziale procedurą.

 Do oceny studentów Uczelnia stosuje następującą skalę ocen: 5 (bdb), 4,5 (db plus), 4 (db), 3,5 (dst

http://www.zut.edu.pl/rekrutacja/zasady-rekrutacji.html
http://www.ekonomia.zut.edu.pl/strona-kandydatow/rekrutacja-20132014.html

 22

plus), 3 (dst), 2 (ndst). Zajęcia, których efekty kształcenia nie podlegają ocenie, mogą się kończyć wpisem zal

(zaliczone) lub nzal (niezaliczone). Przy wystawianiu oceny zaliczającej na podstawie średniej ocen

obowiązuje zasada zaokrąglania przedstawiona w Regulaminie studiów wyższych w ZUT w Szczecinie. Punkty

ECTS z modułu/przedmiotu są przyznawane w przypadku zaliczenia na ocenę co najmniej 3,0 każdej z form

zajęć.

 Nieobecność studenta, nawet usprawiedliwiona, przekraczająca 20% wymiaru zajęć dydaktycznych

danej formy, na których obecność jest obowiązkowa, może być podstawą do braku zaliczenia tej formy zajęć.

Poszczególne formy zajęć dla modułu/przedmiotu są zaliczane na podstawie egzaminu, kolokwiów,

sprawozdań z laboratoriów lub projektów wykonywanych przez studenta. Ocena za moduł/przedmiot jest

średnią ważoną z pozytywnych ocen za wszystkie formy zajęć wchodzących w skład danego

modułu/przedmiotu. Wagi przypisane poszczególnym formom zajęć są podane w sylabusie

modułu/przedmiotu.

 Egzaminy odbywają się w formie pisemnej lub/i ustnej w terminie podstawowym, dwóch

poprawkowych i komisyjnym. Nauczyciel, w porozumieniu ze studentami, wyznacza dwie daty egzaminu w

pierwszym terminie (do wyboru przez studentów), przy czym co najmniej jedna data musi przypadać na czas

sesji egzaminacyjnej zaczynającej się bezpośrednio po zakończeniu zajęć z danego modułu/przedmiotu. W

przypadku otrzymania oceny niedostatecznej z egzaminu w pierwszym terminie studentowi przysługuje prawo

do dwóch egzaminów poprawkowych. Ostateczny termin złożenia egzaminu poprawkowego upływa z

ostatnim dniem sesji zimowej lub jesiennej semestru następującego bezpośrednio po semestrze, w którym

student powinien uzyskać zaliczenie. Pierwszy termin poprawkowy musi być wyznaczony w czasie sesji

egzaminacyjnej zaczynającej się bezpośrednio po zakończeniu zajęć dydaktycznych z danego

modułu/przedmiotu. Nauczyciel może przeprowadzić więcej niż dwa egzaminy/zaliczenia poprawkowe.

 Zasady przeprowadzania egzaminów dyplomowych na I i II stopniu określa Regulamin studiów

wyższych w ZUT w Szczecinie, Zarządzenie Rektora ZUT nr 44 z 06.08.2015 w sprawie procedury procesu

dyplomowania oraz Procedura procesu dyplomowania na Wydziale Ekonomicznym (30.10.2015).

Zasady, warunki i tryb potwierdzania efektów uczenia się uzyskanych poza systemem studiów.

Zasady i warunki oraz tryb potwierdzania efektów uczenia się uzyskanych poza systemem studiów na ZUT w

Szczecinie określają:

 Uchwała nr 61 Senatu ZUT w Szczecinie z 29.06.2015 r. w sprawie określenia „Organizacji

potwierdzania efektów uczenia się w Zachodniopomorskim Uniwersytecie Technologicznym w

Szczecinie,

 Uchwała nr 72 Senatu ZUT w Szczecinie z dnia 28.09.2015 r. w sprawie określenia wzorów umów o

warunkach odpłatności za usługi edukacyjne świadczone na stacjonarnych i niestacjonarnych studiach

doktoranckich, na studiach podyplomowych oraz za przeprowadzenie potwierdzania efektów uczenia

się.

Efekty uczenia się potwierdza się w zakresie odpowiadającym efektom kształcenia zawartym w programie

kształcenia określonego kierunku, poziomu i profilu kształcenia studiów prowadzonych w Uczelni. Efekty

uczenia się mogą zostać potwierdzone osobie posiadającej:

a) świadectwo dojrzałości i co najmniej pięć lat doświadczenia zawodowego – w przypadku ubiegania

się o przyjęcie na studia pierwszego stopnia;

b) tytuł zawodowy licencjata lub równorzędny i co najmniej trzy lata doświadczenia zawodowego po

ukończeniu studiów pierwszego stopnia – w przypadku ubiegania się o przyjęcie na studia drugiego

stopnia;

c) tytuł zawodowy magistra lub równorzędny i co najmniej dwa lata doświadczenia zawodowego po

ukończeniu studiów drugiego stopnia albo jednolitych studiów magisterskich – w przypadku ubiegania

się o przyjęcie na kolejny kierunek studiów pierwszego lub drugiego stopnia.

Za przeprowadzenie postępowania potwierdzania efektów uczenia się Uczelnia pobiera opłaty. Przebieg

postępowania poprzedza zawarcie umowy.

 Osoba ubiegająca się o potwierdzenie efektów uczenia się zobowiązana jest do złożenia w dziekanacie

wydziału prowadzącego dany kierunek studiów, o przyjęcie na który zamierza się ubiegać, dokumenty

określone w Uchwale, w tym potwierdzające doświadczenie zawodowe, a w szczególności: świadectwa pracy,

wystawione przez pracodawcę zakresy obowiązków służbowych osoby ubiegającej się, raporty potwierdzające

odbycie stażu przemysłowego, dokumenty potwierdzające udział w realizacji projektów ze wskazaniem

wykonywanych czynności, spis wykonanych prac.

 Postępowanie przeprowadza powołana przez Dziekana Komisja. Pierwszą komisję dla danego

 23

kierunku powołuje się po wpłynięciu do dziekanatu wydziału pierwszego wniosku o przeprowadzenie

potwierdzenia efektów uczenia się na danym kierunku. Szczegółowe warunki przebiegu procedur określa

Uchwała.

 Zarządzeniem nr 4 Rektora ZUT z dnia 7 stycznia 2013 r. wprowadzone zostały wzory

kwestionariuszy ankiet, m.in. ankiety monitorowania kariery zawodowej absolwentów studiów I i II stopnia

oraz ankieta pracodawcy. Jednostką odpowiedzialną za monitorowanie ścieżek karier zawodowych

absolwentów w celu oceny efektów kształcenia na rynku pracy jest Biuro Karier ZUT. Monitoring ten nie jest

jednak obecnie prowadzony (ostatnie badania przeprowadzono ponad 2 lata temu), m.in. z uwagi na wdrażanie

systemu informatycznego Uczelnia XP, który ma obejmować m.in. to działanie. Wyniki dotychczasowych

badań ze względu na konstrukcję ankiety i bardzo niewielki odsetek absolwentów akredytowanej jednostki w

badaniu nie pozwoliły jednak na ich wykorzystanie w procesie weryfikacji efektów kształcenia. Zgodnie z

ustanowioną procedurą wyniki monitorowania karier zawodowych absolwentów dwa razy w roku powinny

być przekazywane dziekanom, a następnie udostępniane wydziałowym komisjom ds. jakości kształcenia oraz

radom i komisjom programowym kierunków w celu ewentualnej modyfikacji treści kształcenia i dostosowania

programów kształcenia do aktualnych potrzeb rynku pracy.

 Wzory ankiet monitorowania kariery zawodowej zawierają głównie pytania dotyczące sytuacji

zawodowej absolwenta i czynników na nią wpływających, nie zawierają natomiast pytań dotyczących

kierunkowych efektów kształcenia, dlatego ich użyteczność w kontekście ewentualnych zmian programowych

i modyfikacji efektów kształcenia jest ograniczona.

 Warto dodać, że działania w kierunku śledzenia losów absolwentów zostały podjęte także przez

Wydział Ekonomiczny, który w 2014 roku przeprowadził jedno badanie wśród absolwentów (wzięło w nim

udział zaledwie 30 osób, absolwentów ekonomii) w oparciu o ankietę, która nie zawierała pytań związanych z

oceną kierunkowych efektów kształcenia. Jak dotąd nie przeprowadzono zatem skutecznych z punktu widzenia

weryfikacji efektów kształcenia badań losów absolwentów. Aktualnie obowiązujące rozwiązania w zakresie

monitorowania losów absolwentów w celu oceny efektów kształcenia na rynku pracy, które są podejmowane

w ramach działań prowadzonych przez Biuro Karier i Wydział Ekonomiczny należy ocenić jako częściowe i

wymagające znacznej intensyfikacji, choć z drugiej strony należy także zauważyć, że Wydział stara się

podtrzymywać kontakty ze swoimi absolwentami (głównie są to kontakty nieformalne i bezpośrednie) i czyni

to skutecznie.

 Studenci mają możliwość oceny stosowanego systemu oceny przez prowadzącego zajęcia w

uczelnianej ankiecie studenckiej. Badane to jest przeprowadzane w formie elektronicznej, a proces

ankietyzacji trwa od 31 grudnia do 31 marca w każdym roku akademickim. Student ma możliwość oceny

systemu oceny postępów w nauce w skali od 1 do 5. Ankieta zawiera również pytania otwarte jednak dotyczą

one treści kształcenia oraz zainteresowania danymi przedmiotami.

2.2.4.

 Wydział posiada doświadczoną kadrę legitymującą się dorobkiem naukowym i osiągnięciami

praktycznymi gwarantującymi wysoki poziom kształcenia. Problemem jest ograniczona autonomia

kształtowania polityki kadrowej przez Wydział, co wynika z zapisów ustawowych i rozwiązań Statutu. Mimo

tego na Wydziale są utrzymane wysokie standardy kształcenia.

Dobór pracowników do prowadzenia zajęć i sprawowania opieki nad dyplomantami odbywa się zgodnie z:

1) procedurą WEkon/O-III/4 Procedura doboru kadry dydaktycznej do realizacji zajęć na Wydziale

Ekonomicznym ZUT w Szczecinie oraz

2) zasadami przydzielania i wyboru opiekunów prac dyplomowych - WEkon/O-II-20 Procedura

określająca zasady sprawowania opieki nad dyplomantami na studiach I i II stopnia.

Dziekan Wydziału, uwzględniając doświadczenie nauczycieli, powołuje opiekunów praktyk zawodowych,

którzy zapewniają prawidłową ich organizację i rozliczanie.

 Cyklicznie przeprowadza się analizę kompetencji nauczycieli odpowiedzialnych za poszczególne

przedmioty/moduły zajęć. Badania te wykonuje wydziałowa komisja ds. jakości kształcenia we współpracy z

prodziekanem ds. kształcenia.

 Pracownicy podlegają systematycznej ocenie pracowniczej dokonywanej na zasadach określonych w

przepisach wewnętrznych ZUT w Szczecinie (zał. 9.28, 9.30-9.33 do raporty samooceny), tj.:

1. Uchwała nr 68 Senatu ZUT z dnia 29.06.2009 r. w sprawie okresowej oceny nauczycieli akademickich

przeprowadzonej w ZUT w Szczecinie ze zm.

2. Zarządzenie nr 29 Rektora ZUT z dnia 26.05.2011 r. w sprawie wprowadzenia arkuszy oceny

 24

nauczycieli akademickich w celu przeprowadzenia okresowej oceny nauczycieli akademickich w ZUT

w Szczecinie ze zm.

3. Uchwała nr 114 Senatu ZUT w Szczecinie z dnia 24.09.2012 r. w sprawie powołania Uczelnianej

Komisji Oceniającej do oceny nauczycieli akademickich zatrudnionych w jednostkach

pozawydziałowych na kadencję 2012-2016 ze zm.

4. Uchwała nr 115 Senatu ZUT w Szczecinie z dnia 24.09.2012 r. w sprawie powołania Uczelnianej

Komisji Odwoławczej do rozpatrywania odwołań nauczycieli akademickich od oceny komisji

oceniających pierwszej instancji na kadencję 2012 – 2016 ze zm.

5. Uchwała nr 62 Senatu ZUT w Szczecinie z dnia 25.11.2013 r. zmieniająca uchwalę nr 68 Senatu ZUT

z dnia 29.06.2009 w sprawie okresowej oceny nauczycieli akademickich przeprowadzanej w ZUT w

Szczecinie.

6. WEkon/O-III/9 Regulamin przeprowadzania oceny nauczycieli akademickich na Wydziale

Ekonomicznym ZUT w Szczecinie.

Istotnym elementem oceny kadry są hospitacje, prowadzone systematycznie i zgodnie z planem.

Jakość kształcenia wiąże się także z jego internacjonalizacją, dlatego Wydział zapewnia możliwość udziału

polskich studentów w zajęciach prowadzonych w języku angielskim przez profesorów wizytujących.

Polityka kadrowa pozwala na zatrudnienie 3-5 profesorów zagranicznych w każdym semestrze (w roku akad.

2014/15 byli to Profesorowie z Niemiec, Grecji, Szwajcarii, Macedonii i Indonezji). Wspiera to proces

kształcenia studentów w zakresie:

 specjalistycznego słownictwa w języku angielskim,

 nabywania umiejętności przygotowania i prezentowania prac pisemnych w języku obcym,

 rozumienia zjawisk społecznych z perspektywy międzynarodowej, a także

 nabywania większej otwartości na świat i rozumienia różnych kultur.

Cyklicznie przeprowadzana jest ocena zajęć prowadzonych w języku angielskim, dzięki czemu korygować

można plany zatrudniania profesorów wizytujących w przyszłości, jak i doskonalić jakość kształcenia w

przypadku zajęć prowadzonych w języku angielskim przez polskich wykładowców. Oceny zajęć dokonuje

pełnomocnik dziekana ds. współpracy dydaktycznej z zagranicą.

 Na Wydziale kadrę wspierającą procesy kształcenia stanowią pracownicy niebędący nauczycielami

akademickimi, tj. pracownicy dziekanatu, sekretariatów, wypożyczalni wydziałowej oraz pozostali pracownicy

obsługi. Ocena tej grupy interesariuszy procesów kształcenia jest prowadzona z zastosowaniem: badań

ankietowych – ankieta funkcjonalna Wydziału.

Zgłaszanie przez studentów uwag odbywać się również może z użyciem dostępnej na Wydziale skrzynki skarg

i wniosków. Nie zauważa się jednak aktywności w korzystaniu z tego sposobu.

Studenci mają możliwość oceny kadry prowadzącej i wspierającej proces kształcenia poprzez

anonimową uczelnianą ankietę studenta/doktoranta. dotyczącą osoby prowadzącej zajęcia przeprowadzanej w

formie papierowej po zakończonym semestrze. Ankieta ta rozpoczyna się od pytania określającego frekwencję

studenta na zajęciach u ocenianego wykładowcy. Kolejno znajduje się dziewięć pytań macierzowych, które

dotyczą punktualności prowadzącego, zapoznania z programem przedmiotu, możliwości kontaktu z

nauczycielem akademickim, sposobu przekazywania treści, przygotowania wykładowcy, inspirowania do

samodzielnego myślenia, obiektywności nauczyciela w czasie oceniania, a także tego czy uczestnictwo w

zajęciach pomagało w opanowaniu treści kształcenia.

Wyniki ankiet są wykorzystywane przy okresowej ocenie pracownika, a raport z nich tworzony jest

omawiany przez Wydziałową Komisję ds. jakości kształcenia, a także w czasie posiedzeń Rady Wydziału.

Studenci uczestniczący w spotkaniu z ZO nie posiadali wiedzy na temat wpływu wyników ankiet na

poprawę jakości kształcenia, nie potrafili wymienić żadnych konkretnych zamian wynikających z ankiet.

Uczestnicy spotkania zauważyli jednak, że niejednokrotnie w późniejszych latach nie mają oni zajęć z

wcześniej ocenianymi przez nich wykładowcami. Analiza własna ZO pozwala stwierdzić, że raporty z

ankietyzacji publikowane są na stronie internetowej wydziału.

2.2.5.

 Zapewnienie adekwatnej infrastruktury dydaktycznej, naukowej oraz wsparcia dla studentów wymaga

koordynacji kilku działań warunkowanych w znacznym zakresie środkami finansowymi. Wydział

Ekonomiczny posiada osobne procedury dotyczące tych obszarów i podejmuje systematyczną ocenę sytuacji.

Ocena warunków prowadzenia zajęć i wyposażenia naukowego jest wykonywana zgodnie z Procedurą

bieżącej kontroli zajęć i zadań dydaktycznych (WEkon/O-III/2), ponadto studenci w ramach ankiety

 25

dotyczącej funkcjonowania Wydziału wypowiadają się nt. konkretnych zagadnień związanych z warunkami

studiowania oraz obsługą administracyjną. Przydział sal do zajęć jest planowany komputerowo i uzależniony

od ich formy, liczebności osób w grupie, co określają przepisy wewnętrzne. Podczas planowania rozkładów

zajęć uwzględnia się możliwości percepcyjne studentów oraz eliminuje tzw. „okienka”. Uwzględniane są

również potrzeby osób niepełnosprawnych. Starości mają szansę, w porozumieniu z prowadzącym,

wprowadzać nieznaczne zmiany w godzinach i salach, nad czym czuwa dziekanat i co wymaga pisemnej

akceptacji przełożonego nauczyciela oraz dziekana ds. studenckich.

 Wewnętrzne akty prawne Uczelni i procedury oraz działania zapewniają studentom wsparcie

materialne, dydaktyczne, naukowe i społeczne. Wydział oferuje pomoc w korzystaniu z programów

współpracy, w tym międzynarodowej, polegającej na możliwości realizacji części studiów lub praktyk

studenckich w kraju lub za granicą. Trzeba podkreślić, że wymiana studentów w programie Erasmus należy do

jednej z najdynamiczniejszych w całej Uczelni.

 Ocena środków wsparcia studentów dokonywana w ramach wewnętrznego systemu zapewnienia

jakości kształcenia pokazuje, iż studenci są włączani w życie społeczności akademickiej przez działalność

samorządu, organów kolegialnych, kół naukowych i organizacji studenckich, sekcji i drużyn sportowych,

chóru, kół zainteresowań. Wymienione obszary działań są regulowane w przepisach Uczelni. Działania

studentów wspierają opiekunowie poszczególnych lat i opiekunowie kół naukowych. Wydział systematycznie

organizuje wykłady monograficzne, promuje dodatkowe szkolenia, organizuje wyjazdy studyjne i pozostaje

otwarty na wszelkie inicjatywy wzbogacające treści programowe poszczególnych kierunków.

 Wydział Ekonomiczny dokłada starań, aby zapewnić najlepsze warunki studiującym. Jako obszary

wsparcia trzeba wymienić :

 -Infrastruktura dydaktyczna i naukowa Wydziału oraz zasoby biblioteczne.

Wsparcie materialne, naukowe i dydaktyczne studentów.

Rozwój naukowy studentów, uczestnictwo w pracach badawczych, działalność kół naukowych.

Wydarzenia naukowe, wykłady monograficzne i warsztaty dla studentów.

Współpraca z samorządem oraz organizacjami zrzeszającymi studentów.

Konsultacje i opieka lekarska.

Dostosowanie bazy dydaktycznej dla potrzeb osób niepełnosprawnych.

Aktywność sportowa, kulturalna i społeczna.

Profilaktyka uzależnień.

System rozpatrywania skarg i rozwiązywania sytuacji konfliktowych.

 Wydział zapewnia studentom opiekę naukową i dydaktyczną zorientowaną na potrzeby ich rozwoju,

podnoszenie kompetencji i uzyskiwanie dodatkowych kwalifikacji. Studenci uczestniczą w konferencjach

naukowych, seminariach, warsztatach, kursach i szkoleniach. Na Wydziale aktywną działalność prowadzi

samorząd studencki. Są prowadzone działania, których celem jest przeciwdziałanie wykluczeniu społecznemu.

Są też określone procedury rozpatrywania skarg i rozwiązywania sytuacji konfliktowych.

Uczelnia zapewnia studentom wsparcie w zakresie pomocy materialnej w procesie uzyskiwania

efektów kształcenia. Studenci korzystają z następujących form pomocy: stypendia socjalne, stypendia socjalne

o podwyższonej wysokości, stypendia specjalne dla osób niepełnosprawnych, zapomogi losowe (por. tabela 1).

Przyznawanie pomocy materialnej na Wydziale Ekonomicznym odbywa się zgodnie Regulaminem

przyznawania pomocy materialnej studentom ZUT w Szczecinie wprowadzonym Zarządzeniem nr 54 Rektora

ZUT z dnia 25.09.2015 r., Zarządzeniem nr 55 Rektora ZUT w Szczecinie z dnia 25.09.2015 r. w sprawie

wysokości świadczeń stypendialnych dla studentów w roku akademickim 2015/2016 i z procedurą WEkon/O-

IV/1 „Procedura wdrażania działań na rzecz pomocy socjalnej studentom na Wydziale Ekonomicznym”. Jej

regulacje są zgodne z przepisami obowiązującym w tym zakresie w kraju i na Uczelni.

Wnioski o stypendia na Wydziale rozpatruje powołana przez Dziekana Wydziału na wniosek

samorządu studenckiego Wydziałowa komisja stypendialna. W skład tej komisji wchodzą studenci, Prodziekan

ds. studenckich oraz pracownik dziekanatu.

 Kolejną formą pomocy udzielanej studentom jest możliwość zamieszkania w domu studenckim.

Uczelnia dysponuje miejscami w 7 domach studenckich, w których pokoje są 2-3 osobowe i w każdym pokoju

zapewniony jest dostęp do Internetu.

 Stypendia naukowe i nagrody. Studenci Wydziału mogą ubiegać się o przyznanie stypendiów

promujących ich aktywność badawczą, w szczególności stypendiów: Rektora dla najlepszych studentów (por.

Zarządzenie nr 54 Rektora ZUT z dnia 25.09.2015 r. w sprawie wprowadzenia regulaminu przyznawania

pomocy materialnej studentom ZUT), Ministra za osiągnięcia w nauce lub za osiągnięcia sportowe, za wybitne

 26

osiągnięcia w nauce, Prezydenta Miasta Szczecin, nagród w konkursach, w tym na najlepsze prace dyplomowe

i prace innowacyjne.

Wnioski o stypendium Rektora dla najlepszych studentów po zaopiniowaniu przez Wydziałową

komisję stypendialną, rozpatruje Prorektor ds. studenckich. Dodatkowo studenci mogą ubiegać się o

przyznanie stypendiów z własnego funduszu stypendialnego (zob. Uchwała nr 13 z 30.01.2009 w sprawie

zasad przyznawania stypendiów z własnego funduszu stypendialnego pracownikom, doktorantom i studentom i

Zarządzenie nr 67 Rektora ZUT z dnia 17.03.2009).

Tabela 1. Wykaz stypendiów za wyniki w nauce i osiągnięcia naukowe studentów Wydziału.

Rok akademicki

Rodzaj stypendium

Ministra Nauki

i Szkolnictwa Wyższego
Rektora ZUT w Szczecinie

Z własnego funduszu

stypendialnego

2012/2013 1 107 14

2013/2014 2 107 6

2014/2015 1 96 9

2015/2016 0 87 1

Studenci realizują prace badawcze pod opieką naukową pracowników naukowo-dydaktycznych

zatrudnionych na Wydziale. Ich efektem są prace dyplomowe oraz publikacje w czasopismach naukowych,

których współautorami są studenci kształcący się na Wydziale. Wyniki badań prowadzonych wspólnie przez

studentów i pracowników Wydziału są ponadto prezentowane na konferencjach i seminariach, podczas debat

oraz na sesjach kół naukowych. Osiągniecia naukowe studentów Wydziału są często nagradzane i wyróżniane,

niejednokrotnie uzyskując najwyższe noty.

Finansowanie aktywności badawczej studentów odbywa się zgodnie z zasadami określonymi w

Zarządzeniu nr 8 Rektora ZUT w Szczecinie z dnia 20.01.2015 roku w sprawie wprowadzenia Regulaminu

rejestracji, działania, finansowania i rozwiązywania uczelnianych organizacji studenckich oraz stowarzyszeń

w ZUT w Szczecinie oraz procedurą WEkon/O-IV/2 „Procedura wdrażania działań na rzecz pomocy naukowej

studentom w procesie kształcenia na Wydziale Ekonomicznym”.

Studenci mogą rozwijać zainteresowania naukowe uczestnicząc w działalności 9 kół naukowych

(Studenckie Koło Naukowe Analizy Gospodarczej i Innowacji „Analitycy”, Studenckie Koło

Naukowe Ekonomii „Inwestor”, Studenckie Koło Naukowe Ergonomii i Bezpieczeństwa i Higieny Pracy,

Studenckie Koło Naukowe Gospodarka Turystyczna, Studenckie Koło Naukowe Logistyki i Transportu,

Studenckie Koło Naukowe Marketingu „Promar”, Studenckie Koło Naukowe Prawa i Gospodarki

Nieruchomościami, Studenckie Koło Naukowe Rachunkowości „FIFO”, Studenckie Koło Naukowe Turystyki

i Rekreacji ZUTiR (por. www.zut.edu.pl/zut-studenci/zycie-studenckie/dzialalnosc-studencka/kola-naukowe-i-

organizacje-studenckie.html).

Wydział jest ponadto inicjatorem lub partnerem w programach naukowo-edukacyjnych, organizatorem

lub współorganizatorem wydarzeń naukowych, warsztatów, spotkań, wykładów monograficznych itp.

umożliwiając studentom rozwój naukowy, uzyskiwanie dodatkowych kompetencji w zakresie wiedzy,

umiejętności i społecznych, a także nabywanie kwalifikacji zawodowych. Studenci aktywnie uczestniczą w

debatach, szkoleniach, kursach i konkursach wiedzy organizowanych na Wydziale i poza nim, np.

realizowanych we współpracy z Regionalnym Centrum Innowacji i Transferu Technologii (przy ZUT).

Przykładem wymienionych działań są m.in.:

1) Cykliczne, międzyuczelniane debaty studenckie na temat ekonomii i przedsiębiorczości, w tym:

Innowacje społeczne i przedsiębiorczość społeczna (2014-2015), Humanizm w ekonomii społecznej i

pracy socjalnej (2014), Źródła finansowania podmiotów ekonomii społecznej (2014) – organizowane

przy współpracy Polskiego Towarzystwa Ekonomicznego i Regionalnego Ośrodka Ekonomii

Społecznej.

2) Seminaria, szkolenia i warsztaty:

3) Wykłady otwarte szkoleniowe i monograficzne prowadzone przez osobistości świata nauki, biznesu i

sportu z kraju i z zagranicy,

4) Festiwale i dni otwarte:

5) Konkursy i sesje edukacyjne:

Na Wydziale aktywnie działa Sejmik Wydziałowy Samorządu Studentów (podstawa: Regulamin

Parlamentu Samorządu Studentów ZUT – Uchwała Senatu ZUT nr 28 z dnia 23 lutego 2009 roku ze zm.),

członkowie, którego aktywnie uczestniczą w pracach Parlamentu Samorządu Studentów ZUT. Studenci

Wydziału spośród swojego grona wybrali reprezentantów, którzy działają w wydziałowych komisjach

 27

studenckich, np. Wydziałowej Komisji Mieszkaniowej, Wydziałowej Komisji Wyborczej, Wydziałowej

Komisji ds. Sportu. Uczestniczą również, jako przedstawiciele interesariuszy wewnętrznych, w pracach Rady

Wydziału, jak i komisji wydziałowych, np. komisji ds. jakości kształcenia, komisji ds. dydaktycznych

dydaktycznej, komisji stypendialnej (por. zał. 18). Studenci włączają się w prace ogólnouczelnianych komisji.

Samorząd zajmuje się też działaniami na rzecz w zabezpieczenia prewencyjnego studentów. Władze Wydziału

od lat współfinansują inicjatywy studentów (bal wydziałowy „MENADŻER”).

Oceny dokonywane w ramach wewnętrznego system zapewniania jakości kształcenia pozwalają

stwierdzić, iż Wydział wspiera studentów w procesie kształcenia przez prowadzenie systematycznych

konsultacji z wszystkimi nauczycielami akademickimi a także umożliwianie udziału w pracach naukowych

prowadzonych na Wydziale. Zasady planowania terminów konsultacji określa procedura WEkon/O-II/3

„Zasady planowania terminów konsultacji studentów z nauczycielami”. Nadzór nad wyznaczeniem terminu

konsultacji i obecnością nauczyciela w określonym czasie w miejscu konsultacji sprawuje kierownik katedry

lub zakładu. Studenci mają też zagwarantowaną możliwość kontaktu z nauczycielami akademickimi za

pośrednictwem sekretariatów i drogą elektroniczną (e-mail służbowy).

Zapewniana przez Wydział opieka dydaktyczna jest zorientowana na potrzeby studentów oraz

uwzględnia potrzeby osób niepełnosprawnych.

Wspomaganie procesu kształcenia studentów niepełnosprawnych odbywa się z zastosowaniem

infrastruktury, którą tworzą wyposażone w nagłośnienie z zastosowaniem pętli indukcyjnych (ułatwienie dla

osób słabosłyszących i niedosłyszących). Dostęp do budynku przy ul. Janickiego 31 jest łatwy dla osób z

niepełnosprawnością ruchową, a dotarcie na piętra umożliwia winda. Władze Wydziału planują budowę windy

zewnętrznej, która ułatwi studentom niepełnosprawnym ruchowo dostęp do pomieszczeń w budynku głównym

przy ul. Żołnierskiej 47. W domach studenckich dostępne są przygotowane pokoje dla studentów z dysfunkcją

ruchu.

Na Uczelni działa szereg organizacji stwarzających studentom możliwość podejmowania w

zróżnicowanym zakresie aktywności artystycznej, sportowej i kulturalnej oraz społecznej. Studenci dzięki

wsparciu władz Uczelni oraz Wydziału uczestniczą w wielu inicjatywach, są członkami różnych stowarzyszeń

i organizacji studenckich ZUT w Szczecinie.

Uczelnia i Wydział wspierają rozwój kultury fizycznej studentów przez dostęp do obiektów

sportowych. Studenci Wydziału realizują również programowe zajęcia sportowe.

System rozpatrywania skarg i rozwiązywania sytuacji konfliktowych oraz wsparcie w razie

wystąpienia sytuacji konfliktowych bądź patologicznych na Wydziale realizowanej jest przez Opiekunów

poszczególnych lat. Szczegółowe regulacje są zawarte w Regulaminie studiów wyższych w ZUT w Szczecinie

oraz Kodeksie etyki studenta ZUT w Szczecinie i pozwalają na podjęcie skutecznych działań.

Studenci mają możliwość oceny zasobów materialnych w tym infrastruktury dydaktycznej i

naukowej w ankiecie uczelnianej ankiecie dotyczącej oceny organizacji i funkcjonowania. Ankieta składa się z

pytań macierzowych, które dotyczą jakości obsługi w dziekanacie, funkcjonowania administracji na uczelni,

zaplecza bibliotecznego, jakości i dostępności infrastruktury mieszkaniowej w ramach osiedla studenckiego,

możliwości korzystania z Internetu na uczelni, a także oceny zasad przyznawania pomocy materialnej, czy też

działalności organów samorządu studenckiego. Za opracowanie wyników ankiety odpowiedzialny jest Dział

Kształcenia, który kolejno udostępnia je władzom wydziałów. Sprawozdanie umieszcza się również na stronie

internetowej uczelni. Ponadto zarówno kadra jak i studenci mogą zgłaszać pojawiające się problemy w

zakresie sprawności pomocy dydaktycznych, laboratorium komputerowego za pomocą specjalnych kart i

wpisów na portierni,

2.2.6.

Wyniki z wszystkich analiz wraz zaleceniami i wnioskami gromadzone są w opracowanych przez

Wydziałową komisję ds. jakości kształcenia Rocznych sprawozdaniach z Wewnętrznego Systemu Zapewnienia

Jakości Kształcenia, który zawiera wnioski z przeszło 35 badań prowadzonych w ciągu całego roku a

umocowanych w procedurach i regulaminach.

Wnioski z prac są udostępniane pracownikom i studentom. Większość informacji i badań jest

dystrybuowana do pracowników i studentów uczestniczących w pracach komisji drogą elektroniczną (e-mail,

google docs), jak również przez stronę internetową Wydziału zakładka: „Kształcenie” dział „Sprawozdania”

oraz uczelniany system aktów prawnych. Informacje dotyczące procesu kształcenia są ponadto dostępne w

zasobach uczelnianych baz: SylabusKRK, UczelniaXP, platformie e-dziekanat lub w sposób tradycyjny, w

 28

dziekanatach. Informacje dotyczące programów kształcenia są ponadto dostępne na stronie krk.zut.edu.pl.

Pracownicy wyrażają swoje opinie w pracach poszczególnych komisji, tj. komisjach: ds. jakości,

dydaktycznej i w Radach Programowych kierunków, gdzie poszczególne obszary są omawiane. We

wszystkich tych gremiach czynny udział biorą studenci. Komisje sporządzają protokoły, dokumentację

elektroniczną a odpowiedzialni pracownicy notatki służbowe, które uzupełniają przeprowadzone badania i

spisane wnioski.

Interaktywny kontakt studentów i interesariuszy zewnętrznych możliwy jest ponadto przez portal

społecznościowy facebook: www.facebook.com/Wydzia%C5%82-Ekonomiczny-ZUT-355377367909866/

oraz anglojęzyczną stronę: www.facebook.com/EconomicsWPUT.

Procedury, metody badania, narzędzia badawcze służące gromadzeniu informacji, a także zasady pracy

nad tymi materiałami zostały szczegółowo opracowane i omówione.

Informacje dotyczące realizowanej polityki jakości kształcenia, programów studiów, zakładanych

efektów kształcenia oraz organizacji i procedur toku studiów studenci mogą odnaleźć na stronie internetowej

Uczelni, Wydziału, w systemach obsługujących studentów oraz w gablotach informacyjnych umieszczonych w

budynkach wydziałów. W ankietach nie pojawia się bezpośrednie pytanie dotyczące oceny dostępności

informacji na ten temat, jednak jak zauważali sami studenci uczestniczący w spotkaniu z ZO, mają oni

możliwość zawarcia swoich uwag w pytaniach otwartych.

2.2.7.

 Wydział realizuje otwartą politykę informacyjną, systematycznie udostępnia informacje w formie

raportów i zestawień wszystkim zainteresowanym. Interesariusze zewnętrzni mogą zapoznać się z

syntetycznymi informacjami a wewnętrzni na bieżąco otrzymują wyniki badań nt. jakości kształcenia oraz

zmian w programach studiów – zgodnie z podziałem kompetencji w ramach WSZJK.

W udostępnianiu informacji kluczową rolę na Wydziale odgrywa strona internetowa

www.ekonomia.zut.edu.pl, która jest podzielona na główne kategorie: Dla kandydata, Dla studenta, Dla

pracownika i Dla doktoranta. W zakładce „Kształcenie” i dziale „Dla studenta” są umieszczane i

aktualizowane na bieżąco informacje dotyczące przebiegu i organizacji studiów. Studenci mają bezpośredni

dostęp do wszystkich informacji, związanych z np. organizacją roku akademickiego, programami i planami

studiów, terminami zajęć i zjazdów dla studentów niestacjonarnych, warunkami rejestracji na kolejny semestr,

praktykami studenckimi, pomocą materialną i na temat stypendiów za wyniki w nauce. Na stronie znajdują się

też informacje nt. procesów i procedur dyplomowania, przeprowadzania egzaminów dyplomowych oraz

terminów obron. Strona internetowa jest stale aktualizowana o bieżące informacje, które stanowią istotny

element kształtowania postaw studentów.

 Dla wszystkich użytkowników informacje nt. jakości kształcenia są dostępne w zakładce

„Kształcenie” dział „Wewnętrzny System Zarządzania Jakością Kształcenia”, w której usystematyzowano

niezbędne informacje dotyczące prowadzonej na Wydziale polityki projakościowej oraz w dziale

„Sprawozdania” zawierającym kluczowe dokumenty wynikowe WSZJK. Na stronie znajdują się najważniejsze

akty prawne w tym informacje o zakładanych efektach kształcenia, programy studiów, plany studiów,

sylabusy, informacje na temat harmonogramu sesji, terminach konsultacji nauczycieli, pracy jednostek

Wydziału, w tym dziekanatów, oraz treści obowiązujących na Wydziale procedur i regulaminów.

 Na bieżąco udostępniane są też kolejne funkcjonalności wdrażanego w Uczelni systemu

informatycznego UczelniaXP zapewniającego studentom i nauczycielom na platformie e-dziekanat dostęp do

rozkładów zajęć, informacji bieżących, ocen i ich rozkładu, materiałów dydaktycznych, itp.

 Cyklicznie na Wydziale odbywają się spotkania organizacyjne ze studentami. Informacji na temat

przebiegu i organizacji studiów udziela również kadra administracyjna, w tym dziekanaty, sekretariaty

Jednostek, pracownicy obsługi. Informacje są też powielane na tablicach ogłoszeń przed dziekanatem i

poszczególnymi Jednostkami.

2.3.

 Na Wydziale Ekonomicznych wdrożono rozbudowany zestaw metod i narzędzi monitorowania

Wewnętrznego Systemu Zapewnienia Jakości (WSZJK), którego świadectwem są sporządzane systematycznie

sprawozdania Wydziałowej komisji ds. jakości kształcenia.

 W szczególności każdy z ok. 35 raportów i zestawień wykorzystanych na potrzeby sporządzenia

Rocznego sprawozdanie z WSZJK, które sporządza WKdsJK. stanowi de facto osobne, często autorskie

 29

narzędzie badawcze wykorzystywane w zakresie określonej procedury lub kilku procedur. Zazębianie się

narzędzi pozwala na krzyżowy monitoring więcej niż jednego procesu oraz jest podstawą wnioskowania co do

koniecznych usprawnień.

Przykładowo monitoringiem objęta jest:

 poprawność planowania sesji (równomierności rozkładów egzaminów w sesji),

 weryfikowane obciążenie poszczególnych przedmiotów liczbą punków ECTS,

 systematyczność realizacji zajęć (ankietą studenta nt. zajęć),

 organizacja pracy Wydziału (ankietą funkcjonalną),

 sprawność sprzętu komputerowego (zgłoszenia za pomocą specjalnych kart i wpisy na portierni), etc.

 proces wyboru przedmiotów obieralnych, specjalności,

 poprawność wyznaczenia terminów konsultacji,

 rozkład zajęć dydaktycznych,

 obciążenie sal dydaktycznych,

 rozkład ocen egzaminacyjnych w semestrze.

Sugestie i wnioski z opinii (ankiet) słuchaczy studiów, w tym podyplomowych, są okresowo omawiane w celu

systematycznej oceny jakości kształcenia i doskonalenia polityki jakości i budowy kultury jakości kształcenia.

3. Uzasadnienie

 Podsumowując można stwierdzić, iż wewnętrzne akty prawne regulują kwestie zapewnienia jakości

kształcenia we wszystkich obszarach działania wewnętrznego systemu zapewnienia jakości kształcenia są

spójne oraz w pełni zgodne z przepisami powszechnie obowiązującymi.

 Na podstawie analizy otrzymanej dokumentacji należy stwierdzić, iż Wydział Ekonomiczny, posiada

wewnętrzne przepisy prawne normujące proces zapewnienia jakości kształcenia, zarówno o charakterze

ogólnym, jak i odnoszące się bezpośrednio do funkcjonowania uczelnianego systemu zapewnienia jakości.

Przepisy te w sposób kompleksowy określają procedury i cele jakościowe. Są one również spójne oraz zgodne

z przepisami powszechnie obowiązującymi. Wszystkie elementy tego systemu są dobrze opracowane.

 Na podkreślenie zasługuje fakt, iż Wydział Ekonomiczny podejmuje nieustanne działania w zakresie

doskonalenia systemu zapewnienia jakości kształcenia. Sposób prowadzenia i zakres dokumentacji dotyczącej

dokonywanych analiz i podejmowanych działań odnoszących się do poszczególnych czynników

wpływających na jakość kształcenia jest bardzo staranny.

 Członkowie Wydziałowego Sejmiku biorą udział w procesie projektowania i okresowego przeglądu

programów oraz oceny realizacji zakładanych efektów kształcenia na wszystkich prowadzonych kierunkach

przez jednostkę. Studenci mają możliwość wypowiedzenia się odnośnie sytemu oceny stosowanego przez

wykładowców, a także sposobu prowadzenia zajęć oraz metod nauczania. Ponadto mogą ocenić pracę

wykładowców, a także posiadają dostęp do wyników z przeprowadzonych ankietyzacji. Jednak trzeba też

zaznaczyć, że Studenci uczestniczący w spotkaniu z ZO nie posiadali wiedzy na temat wpływu wyników

ankiet na poprawę jakości kształcenia, nie potrafili wymienić żadnych konkretnych zmian wynikających z

ankiet.

Studenci wyrażają swoją opinię na temat infrastruktury dydaktycznej i naukowej w ankiecie ewaluacyjnej.

Informacje dotyczące polityki jakości kształcenia, programów studiów, zakładanych efektów kształcenia oraz

organizacji i procedur toku studiów są dostępne na stronie internetowej uczelni, wydziału, a także w systemach

obsługi studenta.

4. Zalecenia

Uzupełnienie składu Senatu o jednego przedstawiciela studentów

3. Efektywność polityki kadrowej realizowanej w jednostce

3.1 Jednostka dysponuje zasobami kadrowymi dostosowanymi do potrzeb wynikających z prowadzonej

działalności dydaktycznej, naukowej lub badawczo-rozwojowej. *

3.2 Jednostka prowadzi efektywną politykę kadrową umożliwiającą właściwe wykorzystanie potencjału

pracowników naukowo-dydaktycznych, rozwój ich kwalifikacji i pozyskiwanie nowych pracowników oraz

sprzyjającą umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Ocena – w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

 30

3.1

 Jednostka zatrudnia 62 nauczycieli akademickich. Prawie wszyscy są zatrudnienie w ZUT jako

podstawowym miejscu pracy. W skład minimum kadrowego kierunku ekonomia studia I i II stopnia wchodzi

38, a kierunku zarządzanie studia I stopnia 14 nauczycieli akademickich. W skład minimum kadrowego

kierunku turystyka i rekreacja wchodzi 12 nauczycieli akademickich. Można potwierdzić, iż nauczyciele

akademiccy stanowiący minimum kadrowe mają bogaty dorobek publikacyjny, który został przedstawiony w

Załączniku nr 15 do Raportu samooceny. Z wzmiankowanego dokumentu wynika, iż pracownicy Wydziału w

latach 2013-2015 opublikowali w czasopismach recenzowanych wymienionych w wykazie ministra, o którym

mowa w § 4 ust. 4 pkt 2 rozporządzenia 488 artykułów. Byli autorami lub współautorami 132 monografii. Z

ustaleń poczynionych w trakcie wizytacji ZO wynika, iż nauczyciele akademiccy zaangażowani w dydaktykę

w ocenianej jednostce posiadają ponadto znaczne doświadczenie zawodowe, są ekspertami cenionymi w

środowisku naukowym i wśród praktyków. Analizując strukturę kwalifikacji kadry akademickiej pod kątem

prowadzenia poszczególnych kierunków studiów można stwierdzić, iż wymogi minimów kadrowych są

spełnione.

 Na kierunku ekonomia studia I stopnia zajęcia dydaktyczne prowadzi 54 nauczycieli akademickich

związanych z obszarem nauk społecznych, z których 43 reprezentuje dyscyplinę ekonomia, 6 dyscyplinę nauki

o zarządzaniu 4 finanse, 1 prawo. Ponadto zajęcia prowadzi 6 specjalistów z zakresu językoznawstwa. Na

kierunku ekonomia studia II stopnia zajęcia dydaktyczne prowadzi 44 nauczycieli akademickich związanych z

obszarem nauk społecznych, z których 39 reprezentuje dyscyplinę ekonomia, 2 dyscyplinę nauki o

zarządzaniu, 3 finanse oraz 1 nauczyciel reprezentuje dyscyplinę prawo. Ponadto zajęcia prowadzi 4

specjalistów z zakresu językoznawstwa.

 Na kierunku zarządzanie studia I stopnia zajęcia dydaktyczne prowadzi 48 nauczycieli akademickich

związanych z obszarem nauk społecznych, z których 30 reprezentuje dyscyplinę ekonomia, 13 dyscyplinę

nauki o zarządzaniu, 4 finanse oraz 1 prawo. Ponadto zajęcia prowadzi 6 specjalistów z zakresu

językoznawstwa.

 Na kierunku turystyka i rekreacja studia I stopnia zajęcia dydaktyczne prowadzi 40 nauczycieli

akademickich związanych z obszarem nauk społecznych oraz z obszarem nauk rolniczych, leśnych i

weterynaryjnych z których 27 reprezentuje dyscyplinę ekonomia, 3 dyscyplinę nauki o zarządzaniu, 2 finanse,

1 psychologię, 4 technologię żywności i żywienie oraz 4 agronomię.

 Należy zauważyć, iż w strukturze osób prowadzących zajęcia na kierunku zarządzanie dominują

specjaliści z zakresu dyscypliny ekonomia, do której formalnie nie przypisano efektów kształcenia. Liczba

nauczycieli akademickich posiadających dorobek w dyscyplinie nauki o zarządzaniu prowadzących zajęcia na

omawianym kierunku jest jednak wystarczająca do osiągniecia zakładanych efektów kształcenia na studiach I

stopnia. Tym niemniej warto zalecić uwzględnienie w polityce kadrowej wzmocnienia kadry specjalistów z

zakresu nauk o zarządzaniu z punktu widzenia doskonalenia jakości kształcenia na kierunku zarządzanie.

 Odnosząc się do struktury obsady kadrowej kierunku turystyka i rekreacja należy zauważyć brak

wśród nauczycieli akademickich specjalistów z takich dziedzin i dyscyplin nauki związanych z efektami

kształcenia charakterystycznymi dla kierunku jak: dyscyplina geografia w dziedzinie nauk o ziemi, dziedzina

nauk o zdrowiu, dziedzina nauk o kulturze fizycznej.

3.2

 Zgodnie z Raportem samooceny Polityka kadrowa na Wydziale jest nastawiona na optymalizację

poziomu i struktury zatrudnienia z punktu widzenia efektywności działalności naukowo-dydaktycznej na

rozwój naukowy kadry przez system ocen i motywacji. Uczelnia deklaruje, iż polityka kadrowa na Wydziale

koncentruje się na przestrzeganiu zasad terminowego zdobywania stopni naukowych. Osoby z tytułem doktora

są obecnie zatrudniane na czas określony, wyznaczony przez limit lat wymaganych dla zrobienia doktoratu.

System motywacyjny przyczynia się do szybkiego rozwoju naukowego znacznej części pracowników. System

ocen pracowników obejmuje: coroczną parametryczną ocenę działalności naukowej każdego pracownika,

okresowe, regulaminowe oceny pracowników dokonywane przez Wydziałową komisję oceniającą, oceny

pracowników podlegających rotacji, oceny zajęć dydaktycznych dokonywane przez studentów, hospitacje

zajęć dokonywane przez samodzielnych pracowników nauki. Natomiast system motywacyjny zawiera takie

elementy jak: udzielanie urlopów naukowych, dofinansowywanie publikacji habilitacyjnych (osiągnięć),

nagradzanie pracowników z największą liczbą punktów za publikacje. Należy docenić wysokie nagrody

Rektora za działalność naukową, I, co szczególnie ważne, fakt, iż w ubiegłym roku pracownicy otrzymali aż

26 nagród Rektora. Polityka kadrowa Wydziału sprzyja internacjonalizacji kadry. Każdego roku pracownicy

 31

korzystają z wyjazdów dydaktycznych i szkoleniowych w ramach programu Erasmus Plus. Wydział dysponuje

55 umowami z uczelniami w Europie, do których organizowanych jest 10-15 wyjazdów każdego roku.

Umiędzynarodowieniu sprzyjają także przyjazdy profesorów wizytujących – w roku 2013 goszczono 3

profesorów, w roku 2014 – 6, w roku 2015 – 7. Każdy z nich prowadzi minimum 60 godzin wykładów w

języku obcym. Profesorowie wizytujący spotykają się z pracownikami i studentami Wydziału podczas

otwartych wykładów.

 Analiza danych na temat rozwoju kadry akademickiej w ocenianej jednostce (Tabela nr 5 Raportu

samooceny) wskazuje, iż w latach 2011 - 2015 10 osób uzyskało stopień naukowy doktora w dyscyplinie

ekonomia. Ponadto 2 osoby uzyskały stopień doktora habilitowanego także w dyscyplinie ekonomia.

 Polityka kadrowa była przedmiotem rozmowy ZO z Dziekanem i Prodziekanem Wydziału. Z

rozmowy wynika, iż kluczowy wpływ na politykę kadrową Wydziału wywiera presja na oszczędności

zaznaczająca się w polityce władz rektorskich. Jednocześnie Rektor podejmuje autonomiczne decyzje w

kwestii zwolnień pracowników po okresie 8 lat od uzyskania stopnia doktora. W konsekwencji wpływ

Wydziału na politykę kadrową jest ograniczony. Dotyczy to także prac Komisja ds. ocen pracowników, która

dokonuje oceny pracowników co 2 lata a czasami co roku. Wnioski z prac komisji nie zawsze są wdrażane

przez Rektora. Tym niemniej Władze wydziału liczą na szybkie uzyskanie habilitacji przez kilka osób.

W czasie wizytacji kadra dydaktyczna potwierdzała wsparcie władz Wydziału w dążeniach kadry do

współpracy z ośrodkami akademickimi i uczelniami zagranicznymi. Kadra nie może liczyć na wsparcie

finansowe Wydziału, natomiast może być pewna pomocy doradczej i organizacyjnej. Pozytywnie też oceniano

współpracę z profesorami zagranicznymi, których zapraszają Władze Wydziału.. Według opinii studentów

zagranicznych wykłady profesorów wizytujących są szczególną wartością i wpisują się w nową jakość

kształcenia. Ocena wykładów obcojęzycznych przez studentów polskich była mocno zróżnicowana, w

zależności od ich poziomu znajomości języka obcego. Dzięki wspólnym zajęciom ze studentami

zagranicznymi, polscy studenci poznają specjalistyczne słownictwo, pogłębiają znajomość języka obcego, a

także wykazują większe zrozumienie innych kultur i otwartość na świat. Również dla kadry dydaktycznej

obecność profesorów z innego środowiska i z innym doświadczeniem jest źródłem inspiracji i nowych

możliwości współpracy.

3. Uzasadnienie

 Można potwierdzić, iż jednostka dysponuje zasobami kadrowymi dostosowanymi do potrzeb

wynikających z prowadzonej działalności dydaktycznej i naukowej. Analiza struktury kadry pod kątem

specjalności naukowych w kontekście prowadzonych kierunków kształcenia pozwala potwierdzić spełnienie

wymogów minimum kadrowego dla poszczególnych kierunków. Ponadto analiza kadry prowadzącej zajęcia

na poszczególnych kierunkach i stopniach kształcenia pozwala potwierdzić, iż Wydział zapewnia kadrę

dydaktyczną o kwalifikacjach dostosowanych do zakładanych efektów kształcenia. Kwalifikacje kadry

właściwie odpowiadają kierunkom prowadzanych badań, które są ściśle powiązane z kierunkami kształcenia.

Można zauważyć obszary, w obrębie których istnieją możliwości poprawy struktury angażowanej kadry

dydaktycznej. W strukturze osób prowadzących zajęcia na kierunku zarządzanie dominują specjaliści z

zakresu dyscypliny ekonomia, do której formalnie nie przypisano efektów kształcenia. W strukturze obsady

kadrowej kierunku turystyka i rekreacja należy zauważyć, iż brak jest wśród nauczycieli akademickich

specjalistów z takich dziedzin i dyscyplin nauki związanych z efektami kształcenia charakterystycznymi dla

kierunku jak: dyscyplina geografia w dziedzinie nauk o ziemi, dziedzina nauk o zdrowiu, dziedzina nauk o

kulturze fizycznej.

 Jednostka prowadzi politykę kadrową wynikającą z przyjętej strategii rozwoju kadry. Podstawą tej

polityki jest dążenie do rozwoju naukowego. Uwzględniając istniejącą strukturę kadry można zauważyć, iż w

niewystarczającym tempie powiększa się grupa samodzielnych pracowników nauki. Oceny okresowe są

prowadzone systematycznie i rzetelnie. Ograniczeniem możliwości wdrażania ich wyników jest autonomia

władz rektorskich w podejmowaniu decyzji kadrowych. Realizowana polityka kadrowa realnie sprzyja

umiędzynarodowieniu kadry włączonej w proces kształcenia. Współpraca międzynarodowa doskonale sprzyja

też rozwojowi kadry.

4. Zalecenia

 Należy kontynuować wysiłki na rzecz poszerzania kadry samodzielnych pracowników naukowych. i

uwzględni c w polityce kadrowej wzmocnienia kadry specjalistów z zakresu nauk o zarządzaniu.

 Odnosząc się do obsady kadrowej kierunku turystyka i rekreacja należy rozważyć potrzebą

 32

angażowania specjalistów z takich dziedzin i dyscyplin nauki związanych z efektami kształcenia

charakterystycznymi dla kierunku jak: dyscyplina geografia w dziedzinie nauk o ziemi, dziedzina nauk o

zdrowiu, dziedzina nauk o kulturze fizycznej.

 Należy zalecić zwiększenie samodzielności Wydziału w zakresie prowadzenia polityki kadrowej.

4. Zapewnienie rozwoju bazy dydaktycznej i naukowej zgodnie ze strategią rozwoju jednostki

4.1 Jednostka dysponuje infrastrukturą dydaktyczną i naukową dostosowaną do potrzeb wynikających

z prowadzonej działalności dydaktycznej, zapewniającą osiągnięcie zakładanych efektów kształcenia na

wszystkich rodzajach studiów, oraz działalności naukowej lub badawczo-rozwojowej. *

4.2 Jednostka zapewnia realizację celów strategicznych w zakresie rozwoju bazy dydaktycznej i naukowej,

uwzględniając potrzeby wynikające z prowadzonej działalności dydaktycznej, naukowej lub badawczo-

rozwojowej oraz możliwość osiągnięcia zakładanych efektów kształcenia.

1. Ocena – w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

4.1

Bazę dydaktyczną Wydziału stanowią sale dydaktyczne: wykładowe, seminaryjno-ćwiczeniowe i pracownie

komputerowe, zlokalizowane w dwóch nieodległych budynkach przy ul. Żołnierskiej 47 i ul. Janickiego 31.

Pierwszy z wymienionych budynków mieści m.in. dziekanat, salę Rady Wydziału, Aulę i bibliotekę. Drugi,

mniejszy i nowocześniejszy, stanowi równorzędny obiekt dydaktyczny i miejsce pracy nauczycieli

akademickich.

 Baza dydaktyczna Wydziału jest wykorzystywana przez studentów wszystkich prowadzonych na

Wydziale stopni i kierunków studiów, w tym słuchaczy studiów podyplomowych. Wydział dysponuje 24

salami dydaktycznymi z 787 miejscami o łącznej powierzchni ok. 1722 m
2
. Większość sal wykładowych jest

wyposażona w zestawy multimedialne. Największe sale audytoryjne nr 216 (Aula), 214 i 13 przy ul.

Żołnierskiej pełnią również funkcję sal konferencyjnych podczas m.in. obron prac doktorskich, konferencji

naukowych czy olimpiad i konkursów organizowanych przez Wydział. Pozostałe sale dydaktyczne

wyposażone są we własne lub przenośne zestawy audiowizualne. W bazie dydaktycznej Wydziału

Ekonomicznego znajduje się 9 sal komputerowych z 211 stanowiskami komputerowymi.

 .

Spośród dwóch budynków będących w gestii Wydziału Ekonomicznego Zachodniopomorskiego Uniwersytetu

Technologicznego w Szczecinie (przy ul. Żołnierskiej 47 i ul. Janickiego 31) jeden jest bardzo dobrze

przystosowany, ale drugi nie jest przystosowany do potrzeb niepełnosprawnych studentów i słuchaczy studiów

podyplomowych. Obecnie na Wydziale nie studiują osoby niepełnosprawne ruchowo.

Studenci i słuchacze studiów podyplomowych mogą nieodpłatnie korzystać z oprogramowania firmy

Microsoft i oprogramowania Dreamspark, które zapewnia dostęp do pakietu Statistica, Symfonia Mała

Księgowość, Symfonia F-K i innych programów. Wszystkie budynki Uczelni objęte są otwartą, bezpłatną

siecią Wi-Fi.

Pracownicy i studenci Wydziału mają bezpłatny dostęp do platformy Microsoft DreamSpark Premium

zawierającej bogaty pakiet oprogramowania, w tym: systemy operacyjne, narzędzia programistyczne. Uczelnia

udostępnia również szereg usług własnych typu: sieci VPN, przestrzeń dyskową, platformy e-learningowe, etc.

Dodatkowo studenci i pracownicy Wydziału mogą korzystać z oprogramowania zakupionego do celów

dydaktycznych, jak: Statistica, Symfonia Mała Księgowość, Symfonia F-K. W budynkach Wydziału jest

wolny dostęp do sieci bezprzewodowej (Wi-Fi). W budynku głównym przy ul. Żołnierskiej znajdują się

stanowiska komputerowe z dostępem do sieci Internet, z których mogą korzystać studenci. Studentom

udostępnia się również sprzęt i oprogramowanie w jednostkach, w ramach działalności kół naukowych i

podczas wykonywania prac projektowych czy dyplomowych

Studenci uczestniczący w spotkaniu z ZO wyrazili bardzo dobre opinie na temat bazy dydaktycznej i

naukowej. Ich zdaniem umożliwia im ona osiągnięcie zakładanych efektów kształcenia a także włączanie się w

badania naukowe. Ponadto w ocenie studentów baza, w której realizują praktyki nie budzi żadnych zastrzeżeń,

a tym samym pozwala na osiągnięcie zakładanych efektów kształcenia.

4.2

Biblioteka główna Uczelni posiada zbiór 412 tys. woluminów i dysponuje 192 miejscami w czytelni, natomiast

 33

Biblioteka Wydziału Ekonomicznego zajmuje powierzchnię 223 m
2
 i posiada 34 miejsca do pracy własnej, w

tym 4 z dostępem do sprzętu komputerowego i drukarki. Biblioteka wydziałowa dysponuje zbiorem 12 tys.

książek i 46 tytułami prenumerowanych czasopism, wśród których są „Ekonomista”, „Polityka społeczna”,

„Ekonomika i Organizacja Przedsiębiorstw”, „Marketing i Rynek”, „Marketing w Praktyce”, „Harvard

Business Reviev”, „Nieruchomości”, „Świat Nieruchomości”, „Hotelarz”, „Podróże”, „Voyage”, „Rynek

Turystyczny”, „Bank”, „Bank i Kredyt”, „Rachunkowość”, „Rachunkowość Budżetowa” i inne. Układ

czasopism jest alfabetyczny a książek tematyczny. Zbiory Biblioteki Wydziału Ekonomicznego stanowią

książki i czasopisma z zakresu szeroko pojętej ekonomii, zarządzania, marketingu, finansów, bankowości,

ekonometrii, statystyki, matematyki, rynku nieruchomości, logistyki, turystyki, ekonomiki rolnictwa,

globalizacji gospodarki i inne.

Biblioteka jest całkowicie skomputeryzowana, a Czytelnicy posiadają swobodny dostęp do Internetu. Mogą

korzystać z zasobów Wirtualnej Biblioteki Nauki i innych baz tekstowych, jak Agro, SIGŻ, BazEkon, IBUK,

Scopus ACS, Ebsco, Web of Science. Biblioteka ZUT zapewniła zdalny dostęp do pełnych tekstów 38 966

tytułów czasopism zagranicznych. Zespołowi PKA udostępniono dane na temat liczby sesji, przeszukań i

pobranych tekstów w 23 bazach danych dostępnych w bibliotece Uczelni.

W 2015 roku Biblioteka Wydziału Ekonomicznego udostępniła 15095 woluminów, co dało jej trzeci wynik

wśród bibliotek wydziałowych ZUT. Liczba odwiedzin była również wysoka i wyniosła 4369.

3. Uzasadnienie

Infrastruktura dydaktyczna (sale wykładowe, laboratoria i specjalistyczne pracownie) i naukowa jest dobrze

dostosowania do procesu kształcenia na ocenianym Wydziale Ekonomicznym Zachodniopomorskiego

Uniwersytetu Technologicznego w Szczecinie i w pełni pozwala na osiągnięcie deklarowanych efektów

kształcenia. Baza infrastrukturalna Wydziału jest od wielu lat intensywnie eksploatowana, ale równocześnie

systematycznie remontowana. Z pewnością stare przedwojenne, pokoszarowe budynki nie dają możliwości

wdrożenia nowatorskich rozwiązań w zakresie aranżacji wnętrz, ale władze Wydziału dokładają należytych

starań, aby jak najlepiej służyły młodzieży studenckiej i kadrze akademickiej.

Zasoby biblioteczne, jakimi dysponuje Wydział Ekonomiczny Zachodniopomorskiego Uniwersytetu

Technologicznego w Szczecinie umożliwiają realizacje zakładanych efektów kształcenia na prowadzonych

kierunkach studiów stacjonarnych, niestacjonarnych i podyplomowych. Zbiory te są systematycznie

wzbogacane. Ponadto studenci i słuchacze studiów podyplomowych posiadają dostęp do zbiorów Wirtualnej

Biblioteki Nauki i innych baz danych.

Jednostka dysponuje infrastrukturą dydaktyczną i naukową dostosowaną do potrzeb prowadzonych kierunków,

a tym samym zapewniającą studentom osiągnięcie zakładanych efektów kształcenia oraz możliwość włączania

się w badania naukowe.

4. Zalecenia

brak

5. Współdziałanie z otoczeniem społecznym, gospodarczym lub kulturalnym, współpraca z krajowymi

i zagranicznymi instytucjami akademickimi i naukowymi

5.1 Jednostka, realizując strategię rozwoju, współpracuje z krajowymi i zagranicznymi instytucjami

akademickimi i naukowymi, a także z instytucjami działającymi w jej otoczeniu społecznym, gospodarczym

lub kulturalnym oraz uczestniczy w krajowej i międzynarodowej wymianie studentów, doktorantów i

nauczycieli akademickich. *

5.2 Jednostka dąży do umiędzynarodowienia procesu kształcenia, m.in. poprzez mobilność studentów,

doktorantów i nauczycieli akademickich, realizację programów studiów w językach obcych, prowadzenie

zajęć w językach obcych, ofertę kształcenia dla studentów zagranicznych, a także prowadzenie studiów

wspólnie z zagranicznymi uczelniami lub instytucjami naukowymi.

1. Ocena– wyróżniająco

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

5.1

Zakres współpracy Wydziału Ekonomicznego Zachodniopomorskiego Uniwersytetu Technologicznego w

Szczecinie z interesariuszami zewnętrznymi oceniany jest bardzo wysoko. W dokumentacji udostępnionej

przez władze Wydziału Zespołowi Oceniającemu PKA znajdują się porozumienia o współpracy zawarte z 25

następującymi podmiotami:

 34

1. Związek Banków Polskich w Warszawie;

2. Biuro Informacji Kredytowej, Spółka Akcyjna w Warszawie;

3. Biuro Informacji Gospodarczej Infomonitor, Spółka Akcyjna w Warszawie;

4. Zachodniopomorski Klaster Przemysłów Kreatywnych w Szczecinie;

5. Agencja Rynku Rolnego, Oddział Terenowy w Szczecinie;

6. Zachodniopomorski Ośrodek Doradztwa Rolniczego w Barzkowicach;

7. Zachodniopomorska Izba Rolnicza w Szczecinie;

8. Wojewódzki Związek Pszczelarzy w Szczecinie;

9. Fundacja „Kołobrzeg Polskie Centrum SPA” w Kołobrzegu;

10. Fundacja IT w Szczecinie;

11. Lokalna Grupa Działania Stowarzyszeń „Lider Pojezierza”;

12. Regionalne Stowarzyszenie Turystyczno-Uzdrowiskowe w Kołobrzegu;

13. Stowarzyszenie „WIR” w Stargardzie Szczecińskim;

14. Stowarzyszenie „SIEJA” Marianowo;

15. Liceum Ogólnokształcące im. Bolesława Chrobrego w Gryficach;

16. Powiat Stargardzki;

17. Gmina Marianowo;

18. Gmina Stara Dąbrowa;

19. Uzdrowisko Kołobrzeg;

20. Hotel Zdrojowy Pro-Vita w Kołobrzegu;

21. Przedsiębiorstwo „Pamet” w Świdwinie;

22. Przedsiębiorstwo Pigpol Sp. z o.o. w Łozicach;

23. Gremius Podemski Sp. J. w Mieszynie;

24. Przedsiębiorstwo Aroma w Wałczu;

25. Miniprzedsiębiorstwo”4Phone” w Gryficach.

Ponadto na stronie internetowej Wydziału zamieszczono informacje o kolejnych partnerach, wśród których

wymieniono następujące podmioty:

1. Regionalne Stowarzyszenie Turystyczno-Uzdrowiskowe w Kołobrzegu

2. Północna Izba Gospodarcza w Szczecinie

3. Krajowe Stowarzyszenie Kobiet Wiejskich

4. Centrum Zdrowia i Relaksu "Verano" Sp. z o.o.

5. Gmina Stargard

6. Miasto i Gmina Chociwel

Wydział Ekonomiczny ZUT wypracował wdrożył procedurę oceny efektów kształcenia przez interesariuszy

zewnętrznych. Obejmuje ona także kształcenie w ramach oferowanych studiów podyplomowych. W

dokumentacji znajdują się notatki służbowe z kilku spotkań Kapituły Biznesu, podczas których analizowano

proponowane zmiany w programie studiów oraz podziękowania ze strony Dziekana Wydziału Ekonomicznego

ZUT za zaangażowanie i prace eksperckie wykonane przez członków Kapituły Biznesu. Do zadań Kapituły

Biznesu należy m.in. konsultowanie oferty edukacyjnej Wydziału, tworzenie i opiniowanie programów

studiów, świadczenie usług doradczych i szkoleniowych.

Kapitułę Biznesu tworzy 16 przedstawicieli pracodawców Szczecina i regionu, reprezentujących 14

następujących przedsiębiorstw i instytucji:

1. Gmina Stara Dabrowa;

2. Biuro Turystyczne „Kotaltravel”;

3. Agencja Rynku Rolnego w Szczecinie;

4. Carlsberg Supply Company Polska w Szczecinie;

5. Biuro Rachunkowe „Księgowi.info.pl”;

6. Uzdrowisko Kołobrzeg S.A.;

7. Polskie Radio Szczecin;

8. Lion’s Bank w Szczecinie;

9. Kancelaria Doradców Podatkowych;

10. Powiat Goleniowski;

11. Fundacja FI;

12. Naczelna Organizacja Techniczna w Szczecinie;

13. Przedsiębiorstwo „Pamet” w Świdwinie;

 35

14. Północna Izba Gospodarcza w Szczecinie;

Na stronie internetowej Wydziału Ekonomicznego istnieje zakładka „Dla biznesu”. Zawiera ona szczegółowe

informacje adresowane do zachodniopomorskich przedsiębiorstw i instytucji na temat możliwości współpracy

z Wydziałem Ekonomicznym ZUT w zakresie:

1. ustalania koncepcji i modyfikacji programu studiów;

2. zgłaszania miejsc praktyk i staży dla studentów, w tym stażystów z zagranicy;

3. prowadzenia badań, analiz i ekspertyz, w tym badań rynku, analiz finansowych i statystycznych, badań

obszarów wiejskich badań naturalnych obszarów chronionych, analiz dotyczących rozwoju lokalnego i

regionalnego oraz współpracy transgranicznej, doradztwa inwestycyjnego, opiniowania innowacyjności w

zakresie technologii i usług, pozyskiwania funduszy europejskich, itp.;

4. sponsoringu różnego rodzaju inicjatyw o charakterze społecznym w sferze kultury, sportu, działalności

charytatywnej i innych.

Istnieje również oferta dla uczniów szkół ponadgimnazjalnych, polegająca na organizacji zajęć prezentacji

multimedialnych i warsztatów w celu pobudzenia ekonomicznych zainteresowań młodzieży licealnej i

pogłębienia jej wiedzy.

Na stronie internetowej Wydziału zamieszczono sprawozdanie z ankietyzacji pracodawców w roku

akademickim 2015/2016. Badania obejmujące pracodawców zatrudniających absolwentów studiów wyższych

ZUT w Szczecinie przeprowadzono z wykorzystaniem ankiety internetowej na przełomie 2015 i 2016 roku.

Kwestionariusz ankiety został rozdystrybuowany do 1442 podmiotów gospodarczych. Niestety uzyskano

bardzo niewielką zwrotność ankiet na poziomie 2% - odpowiedzi udzieliło 27 pracodawców. Ankieta składała

się z 11 pytań. Przykładowo w pytaniu nr 3 „Jak ocenia Pan/Pani poziom przygotowania absolwentów ZUT w

Szczecinie?” uzyskano następującą strukturę odpowiedzi: bardzo dobrze: 0, dobrze: 9, słabo: 2, bardzo słabo 3,

trudno powiedzieć 13. W innych pytaniach ankiety respondentów zapytano o takie kwestie jak:

 jakimi kryteriami kieruje się Pan/Pani przyjmując absolwenta szkoły wyższej do pracy w swojej firmie?

 na jakich specjalistów na rynku pracy istnieje zapotrzebowanie?

 na które z kwalifikacji i umiejętności pracodawcy zwracają szczególną uwagę?

 jakie cechy i zdolności powinien posiadać absolwent szkoły wyższej, by być dobrym pracownikiem?

 jakie są braki w wykształceniu i kwalifikacjach absolwentów ZUT?

 czy istnieje potrzeba uzupełnienia programów nauczania na studiach o zagadnienia, których znajomość

jest niezbędna do funkcjonowania na rynku pracy?

 na jakich specjalistów na rynku pracy istnieje zapotrzebowanie?

 która uczelnia w regionie szczecińskim jest najlepsza?

Wyniki badań pracodawców dostępne są na stronie internetowej Wydziału Ekonomicznego w zakładce „Dział

Kształcenia”.

Podczas wizytacji Wydziału odbyło się spotkanie Zespołu Oceniającego PKA z 9 przedstawicielami

interesariuszy zewnętrznych. Byli wśród nich głównie członkowie Kapituły Biznesu: dyrektor banku, były

dyrektor Agencji Rynku Rolnego w Szczecinie, przedstawiciel Naczelnej Organizacji Technicznej w

Szczecinie, prezes zarządu Polskiego Radia Szczecin, prezes zarządu Uzdrowiska Kołobrzeg, dyrektor firmy

Carlsberg, wójt gminy Stara Dąbrowa, właściciel biura turystycznego, doradca podatkowy. W trakcie owocnej

dyskusji interesariusze pozytywnie ocenili absolwentów Uczelni, którzy podjęli pracę zawodową w

przedsiębiorstwach i instytucjach przez nich reprezentowanych. Zwracali również uwagę na wielowymiarowy

i długotrwały charakter współpracy oraz potrzebę wprowadzania nowych zajęć o charakterze praktycznym,

które byłyby adekwatne do oczekiwań pracodawców.

Podkreślić również należy zainteresowanie władz samorządowych rozwijaniem współpracy, natomiast wśród

wyzwań stojących przed władzami Wydziału należy intensyfikacja współpracy o charakterze naukowo-

badawczym z otoczeniem zewnętrznym. Wymaga to nie tylko formalizacji ram prawnych owej współpracy np.

w kwestii zasad finansowania wspólnych projektów, czy przenoszenia praw własności, ale również wdrożenia

bardziej skutecznych rozwiązań na rzecz pozyskiwania przedstawicieli praktyki gospodarczej, którzy byliby

skłonni do zacieśniania współpracy na linia nauka-biznes i współfinansowania określonych badań naukowych

i prac zleconych. Zespół Oceniający PKA zaleca zatem podejmowanie kolejnych aktywnych działań na rzecz

pozyskiwania środków finansowych ze źródeł pozabudżetowych.

Warto podkreślić, że współpraca z interesariuszami zewnętrznymi reprezentującymi poszczególne sektory

(prywatny, publiczny, pozarządowy) i branże dotyczy wszystkich kierunków studiów, jakie ma w swojej

ofercie Wydział Ekonomiczny i jest skorelowana z Misją i Strategią Rozwoju. Główne formy współpracy to

 36

m.in.: opiniowanie programów studiów (w szczególności ich zmian) i efektów kształcenia na poszczególnych

poziomach i rodzajach studiów, praktyki i staże studenckie, współpraca naukowa, doradcza i ekspercka,

popularyzowanie nauki, wspólne projekty unijne, konferencje, warsztaty i szkolenia, organizowanie zajęć

terenowych i wizyt studyjnych dla studentów. W ustalaniu zbioru deklarowanych efektów kształcenia bierze

aktywny udział Kapituła Biznesu.

 Współpracę z interesariuszami zewnętrznymi cechuje jednak także dużo nieformalnych kontaktów

(niektóre opisane krótkimi notatkami służbowymi), licznych i różnorodnych działań (szkolenia, warsztaty,

konferencje, usługi doradcze i eksperckie, gościnne wykłady). Ponadto warto zwrócić uwagę na pisemne

opinie dotyczące programów studiów i efektów kształcenia dla poszczególnych kierunków studiów, które mają

użyteczny i autentyczny charakter.

 Pracownicy naukowo-dydaktyczni aktywnie działają także w instytucjach publicznych, organizacjach

branżowych oraz przedsiębiorstwach prywatnych, realizują różnego rodzaju projekty o charakterze

badawczym lub doradczym. Bliskie, często bezpośrednie i wieloletnie więzi biznesowe z otoczeniem

społeczno-gospodarczym w wymiarze lokalnym i regionalnym to niewątpliwy atut akredytowanej jednostki.

Jednostka prowadzi współpracę naukową i dydaktyczną w zakresie międzynarodowym. Wydział ma

podpisane umowy z ośrodkami zagranicznymi w ramach programu Erasmus +, staży zagranicznych,

prowadzeniach współpracy naukowej, projektów i grantów naukowych.

Wizytowany Wydział ma w ramach programu Erasmus + (ścieżki KA 103 i KA 107) podpisanych 54 umów z

20 różnymi krajami, przeważnie z UE. Z krajów poza unijnych szeroka współpraca została nawiązana z

Turcją. Podpisane umowy są umowami realizowanymi z przewagą osób przyjeżdżających. W latach 2013-

2015 na uczelnie zagraniczne wyjechało 20 studentów WE ZUT. Informacje o możliwościach wyjazdu na

uczelnie zagraniczne studenci otrzymują drogą mailową oraz w postaci informacji zamieszczanych na

tablicach informacyjnych. Student, który chce skorzystać z takiej oferty przygotowuje plan zajęć, które będzie

realizował na uczelni zagranicznej. Z obowiązku zdobycia 50 punktów ECTS na uczelni macierzystej, musi w

trakcie studiów zagranicznych uzyskać co najmniej 30 punktów. W razie niewywiązania się z tego obowiązku,

brakujące punkty musi uzupełnić po powrocie na ZUT.

Wydział do swojej oferty włączył również tzw. „puste semestry”, które są przeznaczone dla studentów

zagranicznych. W tym czasie obcokrajowcy realizują badania, które są im potrzebne do napisania prac

magisterskich. Corocznie ktoś korzysta z takiego przywileju.

W odwrotności do wyjazdów studenckich, kształtowały się w ocenianym okresie wyjazdy pracowników

dydaktycznych. Na WE ZUT przyjechało 16 pracowników uczelni partnerskich a wyjechało 50 pracowników

własnych. Poza Erasmusem zostało podpisane jeszcze 13 umów z uczelniami zagranicznymi, z którymi

rozwija się współpraca naukowa oraz dydaktyczno-programowa. Są to uczelnie z 11 krajów (Węgry,

Indonezja, Ukraina, Cypr, Gruzja, Litwa, Rumunia, Słowacja, Białoruś, Łotwa i Niemcy). W ten rodzaj

współpracy w latach 2013-16 zaangażowało się 34 pracowników i 536 studentów WE ZUT.

Wydział realizuje 2 projekty o charakterze międzynarodowym, w trzecim projekcie międzynarodowym był

partnerem w realizacji. Aktualnie ubiega się o następne 4 projekty w ramach współpracy międzynarodowej. W

oparciu o zrealizowane projekty i badania powstała monografia napisana w języku obcym i 6 artykułów.

Dorobek naukowy pracowników WE ZUT, który został napisany i opublikowany w językach obcych jest

imponujący. W językach obcych zostało opublikowanych :monografia, 32 rozdziały w monografiach i 91

artykułów.

Wiedzę i doświadczenia płynące ze współpracy międzynarodowej wykładowcy przekładają głównie na opiekę

nad kołami naukowymi. Powstają również nowe przedmioty, dochodzi do zmian w sylabusach. Do badań są

włączani również studenci, poprzez prace seminaryjne i projekty, gdzie pojawiają się wątki międzynarodowe.

Najlepsi studenci biorą udział w projektach międzynarodowych.

Ponadto jednostka prowadzi współpracę z instytucjami akademickimi i naukowymi w kraju oraz

otoczeniem społecznym i gospodarczym. Studenci mają możliwość zaangażowania się w organizację

konferencji, szkoleń, warsztatów.

W ramach uczelni funkcjonuje Biuro Karier, którego głównym celem jest nawiązywanie i

podtrzymywanie współpracy pomiędzy uczelnią a sektorem gospodarczym. Zakres prac biura obejmuje m.in.

przygotowanie studentów do skutecznego poszukiwania pracy, pozyskiwanie ofert pracy, praktyk i staży,

prowadzenie bazy danych osób poszukujących pracy, organizację targów pracy, prezentacji firm oraz spotkań

rekrutacyjnych na terenie uczelni, prowadzenie wykładów związanych z rynkiem pracy oraz warsztatów i

szkoleń, kompletowanie informacji o firmach i wymaganiach stawianych przez pracodawców, współpracę z

organizacjami studenckimi, szkołami wyższymi i instytucjami o podobnym profilu w kraju i za granicą.

 37

Studenci uczestniczący w spotkaniu z ZO wyrazili pozytywne opinie na temat pracy Biura Karier w

zakresie organizacji targów pracy, organizacji warsztatów i szkoleń, a także współpracy z organizacjami

studenckimi.

5.2

Wydział posiada ofertę kształcenia dla obcokrajowców. Obecnie w jednostce studiują studenci m.in.

z Turcji, Grecji, Włoch. Obcokrajowcy uczestniczący w spotkaniu z ZO wyrażali pozytywne opinie na temat

zajęć i wykładów z profesorami wizytującymi oraz uzyskiwanej pomocy od pracowników administracyjnych.

Ich zdaniem najmocniejszą stroną wydziału jest szeroka oferta przedmiotów do wyboru z profesorami

wizytującymi w trzech językach obcych.

Umiędzynarodowieniu procesu kształcenia sprzyja obecność studentów zagranicznych. W tym semestrze jest

ich 56 i można odnotować zdecydowaną tendencję wzrostową (w roku 2013 to było 25 osób).Wśród

studentów zagranicznych najliczniejsze grupy tworzą Turcy, Hiszpanie, Grecy i Rumuni. Dla obcokrajowców

została przygotowana bogata oferta zajęć w językach obcych. Aktualnie Wydział ma w ofercie 53 przedmioty,

na życzenie studentów w 3 różnych językach (angielskim 44 przedmioty, rosyjskim 5 przedmiotów i 4

przedmioty w języku bułgarskim). W semestrze zimowym 2015/16 uruchomiono 28 takich przedmiotów, w

semestrze letnim 19. Zajęcia te są wskazane dla studentów zagranicznych, jednak studenci z Polski są

wyraźnie zachęcani do uczestnictwa w tych zajęciach obcojęzycznych. Swój wkład w umiędzynarodowienie

kształcenia wnoszą również wykładowcy zagraniczni.

Studenci uczestniczący w spotkaniu z ZO poziom lektoratów z języka obcego ocenili jako

wystarczający. Ich zdaniem zajęcia te przygotowują ich do posługiwania się specjalistycznym słownictwem

związanym ze studiowanym kierunkiem w sposób komunikatywny. Ponadto studenci biorą udział w zajęciach

prowadzonych w trzech językach obcych profesorów wizytujących. Uczestnicy spotkania z ZO posiadali

podstawowe informacje na temat programu Erasmus – wiedzą czym jest program oraz do jakich ośrodków

mogą wyjechać.

3. Uzasadnienie

Władze Wydziału Ekonomicznego Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie

wypracowały i wdrożyły kompleksowy mechanizm współpracy z przedstawicielami otoczenia społeczno-

gospodarczego. Ich emanacją są prace Kapituły Biznesu. Ponadto bardzo aktywnie realizowana jest

współpraca z ośrodkami akademickimi w kraju. W tabeli nr 9 Raportu Samooceny wymieniono 18 krajowych

uczelni i instytucji naukowych, spośród wszystkich 84 podmiotów, z którymi współpracuje oceniany Wydział.

Zakres i jakościowy charakter tej współpracy zasługują na wyróżnienie.

Wydział współpracuje z zagranicznymi instytucjami akademickimi i naukowymi. Stworzył warunki

mobilności studentów i pracowników, wspiera ich organizacyjnie i doradczo. Wiedza i doświadczenia

uzyskane na uczelniach zagranicznych są przekazywane studentom, którzy nie ukrywali z tego powodu

zadowolenia. Studia na wizytowanym Wydziale są dla studentów zagranicznych atrakcyjne. Na wyjątkową

ocenę zasługuje dorobek naukowy pracowników, opublikowany w językach obcych.

Studenci mają możliwość uczestniczenia w programach w ramach współpracy z zagranicznymi instytucjami

akademickimi i naukowymi, a także z instytucjami działającymi otoczeniu społecznym, gospodarczym lub

kulturalnym ocenianej jednostki. Jednostka dąży do umiędzynarodowienia procesu kształcenia. Studenci biorą

udział w wymianach międzynarodowych i stażach zagranicznych. Poziom lektoratów z języków obcych został

oceniony jako zadawalający.

4. Zalecenia

Przygotować bardziej atrakcyjną formę naboru do programów międzynarodowych z wykorzystaniem

doświadczeń osób, które w takich programach uczestniczyły.

6. Funkcjonowanie systemu wsparcia studentów i doktorantów

6.1. Jednostka zapewnia studentom i doktorantom wsparcie w zakresie pomocy materialnej, w procesie

uzyskiwania efektów kształcenia, oraz rozwoju aktywności naukowej, artystycznej lub sportowej: *

6.1.1 Zapewniana przez jednostkę opieka naukowa, dydaktyczna i materialna jest zorientowana na potrzeby

studentów i doktorantów oraz uwzględnia potrzeby osób niepełnosprawnych, *

6.1.2 Jednostka wdrożyła skuteczny i przejrzysty system rozpatrywania skarg i rozwiązywania sytuacji

 38

konfliktowych.

6.2 Jednostka wspiera działalność samorządu i innych organizacji zrzeszających studentów lub doktorantów

oraz współpracuje z nimi, mając na uwadze realizację strategii; jednostka przeprowadza działania mające na

celu aktywne włączenie studentów oraz doktorantów do prac organów kolegialnych jednostki, komisji

statutowych i doraźnych, zwłaszcza tych, których celem jest zarządzanie procesem dydaktycznym,

zapewnianie i doskonalenie jakości kształcenia oraz zapewnianie wsparcia naukowego, dydaktycznego i

materialnego. *

1. Ocena w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema cyframi.

6.1

6.1.1

Uczestnicy spotkania z ZO wyrazili pozytywne opinie na temat kadry naukowo-dydaktycznej, która ich

zdaniem w większości posiada wysokie kompetencje i dobre przygotowanie merytoryczne, a przede

wszystkim potrafi przekazać wiedzę w sposób przejrzysty i zrozumiały. Studenci mają możliwość

indywidualnych konsultacji w czasie wyznaczonych dyżurów, a także w przerwach między zajęciami.

Uczestnicy spotkania z ZO studiujący w trybie niestacjonarnym zgłaszali uwagi dotyczące konsultacji. Ich

zdaniem profesorowie nie mają ustalonych dyżurów w weekendy, a sami studenci ze względu na aktywność

zawodową nie mogą skorzystać z konsultacji obywających się od poniedziałku do piątku. Ponadto w ocenie

studentów niestacjonarnych ustalony harmonogram zjazdów uległ zmianie w ciągu roku akademickiego i od 2

miesięcy zjazdy odbywają się co tydzień.

Studenci mogą ubiegać się o stypendia przewidziane w art. 173 ust. 1 ustawy Prawo o szkolnictwie

wyższym. Szczegółowe zasady określa Regulamin przyznawania pomocy materialnej studentom ZUT w

Szczecinie wprowadzony Zarządzeniem nr 54 Rektora ZUT z dnia 25.09.2015 r. w sprawie wysokości

świadczeń stypendialnych dla studentów w roku akademickim 2015/2016 oraz procedura wdrażania działań na

rzecz pomocy socjalnej studentom na Wydziale Ekonomicznym. Wnioski rozpatrywane są przez Wydziałową

Komisję Stypendialną, skład której zgodnie z ust. 3 art. 177, stanowią studenci. Zdaniem uczestników

spotkania z ZO system stypendialny jest klarowny i nie sprawia im żadnych trudności. Dodatkowo studenci

mają możliwość starania się o świadczenia z Własnego Funduszy Stypendialnego uczelni za dodatkową

działalność w organizacja studenckich.

Studenci nie zgłaszali żadnych uwag w stosunku do obsługi administracyjnej. Ich zdaniem mogą oni

liczyć na pomoc pracowników administracji w zakresie procesu dydaktycznego oraz pomocy materialnej.

Studenci niepełnosprawni mają możliwość uzyskania świadczeń zgodnych z art. 173 ust. 1 ustawy Prawo o

szkolnictwie wyższym. Infrastruktura wydziału nie jest w pełni dostosowana do potrzeb osób

niepełnosprawnych. Budynek przy ul. Żołnierskiej, w którym mieści się dziekanat, nie posiada wind,

podjazdów ani toalet dla osób niepełnosprawnych. Drugi budynek wydziału (nowszy) w swojej konstrukcji nie

posiada barier architektonicznych i został wyposażony w windy, podjazdy oraz toalety dla osób

niepełnosprawnych. Obecnie na wydziale nie studiują osoby niepełnosprawne ruchowo.

W czasie spotkania z ZO studenci zgłaszali uwagi dotyczące zbyt małej liczby przedmiotów

praktycznych, które ich zdaniem ułatwiałby im wyjście na rynek pracy.

6.1.2.

Studenci mają możliwość złożenia skargi do Dziekana, który w zależności od sytuacji reaguje

zgodnie z uprawnieniami lub też powołuje odpowiednią komisję. Dodatkowo na wydziale funkcjonuje

skrzynka skarg i uwag, gdzie studenci mają możliwość poprzez wrzucenie anonimowej kartki, wyrażenia

swojej opinii na dany temat, a także zgłoszenia sytuacji niepokojących. Skrzynka jest opróżniana raz w

miesiącu. Uczestnicy spotkania zgodne stwierdzili, że wiedzą o istnieniu i lokalizacji skrzynki, jednak obecnie

z niej nie korzystają, gdyż mają możliwość wyrażania swoich opinii w ankietach.

6.2.

Członkowie Wydziałowego Sejmiku zasiadają w organach kolegialnych jednostki, ze szczególnym

uwzględnieniem tych, których celem jest zarządzanie procesem dydaktycznym oraz zapewnianie i

doskonalenie jakości kształcenia. Zdaniem członków Sejmiku są oni partnerami w rozmowach dla Władz

Wydziału, a prezentowane przez nich opinie w czasie posiedzeń poszczególnych organów są brane pod uwagę

w koncepcji kształcenia oraz przy wprowadzaniu działań naprawczych.

 39

Wydziałowy Sejmik posiada swoje pomieszczenie wyposażone w niezbędny sprzęt biurowy.

Ponadto może korzystać z budżetu przeznaczonego na działalność Samorządu Studentów ZUT oraz

wnioskować o doraźne finansowanie swoich inicjatyw od władz wydziału. Sejmik organizuje wydarzenia

kulturalne, charytatywne oraz popularyzujące naukę.

W ramach Wydziału Ekonomicznego funkcjonuje dziewięć kół naukowych. Ich działalność opiera

się na prowadzeniu przez studentów badań naukowych, udziale w konferencjach naukowych oraz

publikacjach. Studenci mają również możliwość włączania się w badania naukowe prowadzone przez

pracowników naukowo-dydaktycznych, co potwierdza lista publikacji i badań naukowych prowadzonych z

udziałem studentów przedstawiona w czasie wizytacji (33 publikacje w latach 2013-2015). Koła naukowe

mają zapewnione finansowanie na zasadzie grantów studenckich.

3. Uzasadnienie

Jednostka posiada system rozpatrywania skarg i rozwiązywania sytuacji konfliktowych, studenci nie posiadają

jednak wiedzy na ten temat. Jednostka wspiera działalność samorządu i innych organizacji zrzeszających

studentów oraz współpracuje z nimi w zakresie podziału i przyznawania pomocy materialnej, doskonalenia

jakości kształcenia oraz zarządzanie procesem dydaktycznym.

4. Zalecenia

Zreorganizowanie harmonogramu zajęć na studiach niestacjonarnych w celu równomiernego rozłożenia

zjazdów w całym roku akademicki.

Zapewnienie możliwości uczestniczenia w konsultacjach studentom niestacjonarnym.

Dostosowanie budynku przy ul. Żołnierskiej do potrzeb osób niepełnosprawnych.

7. Jakość kształcenia na studiach doktoranckich

7.1 Jednostka opracowała program studiów doktoranckich zapewniający osiągnięcie zakładanych efektów

kształcenia właściwych dla obszaru wiedzy, dziedziny nauki oraz dyscypliny naukowej, której dotyczą studia,

umożliwiający uzyskanie stopnia naukowego doktora. *

7.2 Jednostka zapewnia doktorantom prowadzenie badań naukowych, w tym także poza jednostką realizującą

kształcenie, oraz umożliwia nawiązywanie krajowych i zagranicznych kontaktów naukowych.

7.3 Jednostka stosuje system ECTS, w którym liczba punktów odpowiada nakładowi pracy doktoranta,

niezbędnemu do osiągnięcia zakładanych efektów kształcenia.

7.4 Jednostka stosuje na studiach doktoranckich wiarygodny, rzetelny i przejrzysty system oceny stopnia

osiągnięcia zakładanych efektów kształcenia. *

Wydział nie prowadzi studiów doktoranckich

8. Jakość kształcenia na studiach podyplomowych

8.1 Jednostka umożliwia osiągnięcie przez słuchaczy zakładanych efektów kształcenia uwzględniających

wymagania organizacji zawodowych i pracodawców oraz umożliwiających nabycie uprawnień do

wykonywania zawodu lub nowych umiejętności niezbędnych na rynku pracy. *

8.2 Jednostka stosuje na studiach podyplomowych wiarygodny, rzetelny i przejrzysty system oceny stopnia

osiągnięcia zakładanych efektów kształcenia.

8.3 Wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania efektów kształcenia oraz

w weryfikacji i ocenie osiągniętych efektów kształcenia. *

8.4 Jednostka stosuje system ECTS, w którym liczba punktów odpowiada nakładowi pracy słuchacza studiów

podyplomowych, niezbędnemu do osiągnięcia zakładanych efektów kształcenia.

1. Ocena – w pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

8.1

Wydział Ekonomiczny Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie posiada w

ofercie dydaktycznej następujące studia podyplomowe:

1. SP „Zarządzanie bezpieczeństwem i higieną pracy” - 11 edycja, obecnie 29 słuchaczy (w przeszłości było

ich nawet 80). Trwa nabór na kolejną 12 edycję, zgłosiło się już kilkunastu kandydatów, co oznacza, że

studia zostaną uruchomione w nowym roku akademickim.

 40

2. SP „Rachunkowość” - 37 edycja, obecnie 9 słuchaczy.

3. SP „Audyt wewnętrzny”

4. SP „Rachunkowość budżetowa”

5. SP „Controlling wspomagany komputerowo”

6. SP „Gospodarka nieruchomościami”

7. SP „Fundusze i projekty unijne”

W minionym roku akademickim uruchomione zostały jedynie studia nr 1 i 2. W okresie ostatnich 3 lat liczba

słuchaczy SP zmalała o około 60%. Nabór na niektóre ze studiów podyplomowych znacznie się obniżył,

między innymi, z powodu deregulacji zawodów (SP „Rachunkowość”, SP „Gospodarka nieruchomościami”).

W świetle powyższych danych konieczne jest zdynamizowanie działań promocyjnych na rzecz zwiększenia

efektywności rekrutacji. Być może dobrym rozwiązaniem byłoby uruchomienie międzywydziałowych studiów

podyplomowych.

Dokonując oceny poszczególnych studiów podyplomowych trzeba zauważyć, iż :

a) SP „Zarządzanie bezpieczeństwem i higieną pracy”.

-.Studia trwają 2 semestry i realizowane są od początku października do końca lipca. Łączny wymiar zajęć

wynosi 168 godzin, w tym 89 w semestrze I i 79 w semestrze II odbywających się w soboty i niedziele.

Średnio jest to 1 zjazd miesięcznie. Formy zajęć to wykłady (98 godz.), ćwiczenia audytoryjne (50

godzin), seminaria (12 godzin), zajęcia terenowe (8 godzin). Spośród 16 przedmiotów przewidzianych

programem studiów 4 kończą się egzaminem (1 w semestrze zimowym i 3 w semestrze letnim).

Studia zamykane są obroną pracy końcowej i egzaminu końcowego. Absolwenci po napisaniu i obronie

pracy końcowej otrzymują świadectwo ukończenia studiów, certyfikat audytora wewnętrznego systemu

PN-N-18001 lub zaświadczenie o ukończeniu kursu metodycznego, zaświadczenie o ukończeniu

szkolenia BHP. Czesne wynosi 2700 zł.

Program studiów podyplomowych i oświadczenia wszystkich osób prowadzących zajęcia o posiadaniu

kwalifikacji w dyscyplinie i specjalności naukowej związanej z wykładanymi przedmiotami. Program

przewiduje realizację 5 efektów kształcenia z zakresu wiedzy, 3 z zakresu umiejętności i 2 związanych z

kompetencjami społecznymi. Efekty te sformułowane zostały relatywnie szeroko i przypisano do nich

treści programowe osiągane w ramach poszczególnych przedmiotów. W dokumentacji znajduje się

również prawidłowo sporządzona matryca pokrycia efektów kształcenia oraz tzw. siatki godzinowe.

Program studiów przewiduje realizację aż 50 punktów ECTS, w tym 10 za przygotowanie i obronę pracy

końcowej, co wydaje się wartością nieco przeszacowaną, tym bardziej, że słuchacz otrzymał już 3 punkty

za zajęcia w ramach seminarium dyplomowego. Podana punktacja 13 punktów ECTS oznacza, że świetle

zasad konstrukcji systemu ECTS (1 punkt = 25 godzin efektywnej pracy) słuchacz poświęcił na

przygotowanie i obronę pracy końcowej około 40 ośmiogodzinnych dni pracy, co jest wartością

zawyżoną. Wycena aktywności związanych z pisaniem i obroną pracy dyplomowej na Studiach

Podyplomowych „Rachunkowość budżetowa” jest bardziej trafna. Przewidziano tam, że słuchacz

otrzymuje łącznie 5 punktów ECTS, w tym 3 za egzamin końcowy i 2 za napisanie pracy dyplomowej.

Obsada zajęć dydaktycznych, które realizowane są przez 9 wykładowców, w tym 1 doktora

habilitowanego, 3 doktorów i 5 magistrów inżynierów. Obsada zajęć nie budzi zastrzeżeń, spora część

kadry posiada wieloletnie praktyczne doświadczenie zawodowe związane z prowadzonymi przedmiotami.

. Sylabusy sporządzone są w sposób bardzo staranny i zawierają następujące dane:

 informacje o przedmiocie;

 wymagania wstępne;

 cele przedmiotu;

 treści programowe;

 obciążenie pracą słuchacza;

 metody nauczania i narzędzia dydaktyczne;

 sposoby oceny realizacji zamierzonych efektów kształcenia;

 kryteria uzyskania ocen bdb, db+, db, dst+, dst i ndst;

 wykaz literatury podstawowej i uzupełniającej.

W ramach studiów podyplomowych „Zarządzanie bezpieczeństwem i higieną pracy” organizowane są kursy

metodyczne. Prowadzone są również zajęcia w terenie, w porcie, podczas których słuchacze poznają

praktyczne zasady stosowania i egzekwowania przepisów bhp podczas prac przeładunkowych. Ponad połowę

zajęć prowadzą praktycy, np. specjaliści z Państwowej Inspekcji Pracy. Słuchacze systematycznie otrzymują,

 41

tydzień przed zajęciami, powielone materiały dydaktyczne. Ponadto realizowana jest ewaluacja zajęć

dydaktycznych.

b) SP „Rachunkowość”

Wykaz deklarowanych 12 efektów kształcenia, w tym 4 z zakresu wiedzy, 5 z zakresu umiejętności i 3

związanych z kompetencjami społecznymi. W obszernym tabelarycznym zestawieniu efekty te

odniesiono do: kierunkowych efektów kształcenia, metod nauczania, sposobów weryfikacji ich

osiągnięcia, przedmiotów w ramach których są realizowane i wykładowców odpowiedzialnych za dany

przedmiot. W dokumentacji znajduje się również prawidłowo sporządzona matryca pokrycia efektów

kształcenia, tzw. siatki godzinowe.

Program studiów, który charakteryzują następujące informacje: liczba godzina zajęć: 188, w tym wykłady

151 godz., ćwiczenia audytoryjne 15 godzin, laboratoria 20 godz., praca dyplomowa 2 godz. Spośród

wszystkich przedmiotów przewidzianych programem studiów aż 9 kończy się egzaminem (5 w semestrze

zimowym i 4 w semestrze letnim) a 4 zaliczeniem.

Obsada zajęć. Kadra akademicka jest relatywnie skromna, ponieważ liczy jedynie 4 doktorów, spośród

których 1 osoba prowadzi jeden przedmiot, kolejna 2 przedmioty, następna 3 przedmioty, i ostatnia aż 7

przedmiotów. Wielkość i struktura kadry prowadzącej zajęcia powinna zostać zoptymalizowana.

Komplet sylabusów dla wszystkich 13 przedmiotów przewidzianych programem studiów. Sylabusy

sporządzone są w sposób prawidłowy.

Wynik badań ankietowych realizowanych wśród słuchaczy studiów podyplomowych, które były

publikowane i omawiane na konferencji dydaktycznej

c) Zespołowi Wizytującemu PKA przekazano również dokumentację kolejnych studiów podyplomowych

znajdujących się w ofercie dydaktycznej Wydziału:

1. „Audyt wewnętrzny” (200 godzin zajęć, 34 punkty ECTS, 12 przedmiotów, w tym 4 kończące się

egzaminem i 8 zaliczeniami, 6 efektów kształcenia, w tym 4 dla wiedzy, i po 1 dla umiejętności i

kompetencji społecznych)

2. „Rachunkowość budżetowa” (162 godzin zajęć, 34 punktów ECTS, w tym 3 za egzamin końcowy i 2 za

napisanie pracy dyplomowej, 21 przedmiotów, w tym 7 kończących się egzaminami i 14 zaliczeniami, 8

efektów kształcenia, w tym 3 dla wiedzy, 2 dla umiejętności i 3 dla kompetencji społecznych)

3. „Controlling wspomagany komputerowo” (182 godziny zajęć, w tym 100 w laboratoriach

komputerowych, 40 punktów ECTS, 12 przedmiotów, w tym 4 kończące się egzaminami i 8 zaliczeniami,

7 efektów kształcenia, w tym 2 dla wiedzy, 2 dla umiejętności i 3 dla kompetencji społecznych)

4. W przeszłości Wydział Ekonomiczny ZUT prowadził również Studia Podyplomowe „Gospodarka

nieruchomościami”. Nowe regulacje prawne dotyczące rzeczoznawców majątkowych, zarządców

nieruchomości i pośredników prowadzących działalność zawodową na tym rynku spowodowały

załamanie się naboru na te studia.

Dokumentacja studiów prowadzona jest prawidłowo, lecz brak wystarczającej liczby kandydatów sprawia, że

nie są one uruchamiane.

d) Oprócz wyżej wymienionych studiów podyplomowych Wydział Ekonomiczny planuje uruchomienie

studiów podyplomowych „Fundusze i projekty unijne”. Oferta jest skierowana do absolwentów szkół

wyższych zainteresowanych problematyką pozyskiwania i wykorzystania funduszy UE, pracowników

jednostek samorządu terytorialnego, instytucji administracji rządowej, jednostek budżetowych i komunalnych,

organizacji pozarządowych, osób innych osób zajmujących się zarządzaniem projektami współfinasowanymi

ze środków UE, doradztwem unijnym, a także właścicieli firm sektora MSP. Celem tych studiów jest

dostarczenie słuchaczom wiedzy i praktycznych umiejętności z zakresu pozyskiwania i zarządzania projektami

współfinansowanymi z funduszy strukturalnych i innych środków Unii Europejskiej, a także wiedzy nt.

wykorzystania środków unijnych do realizacji zadań w samorządach terytorialnych, przedsiębiorstwach i

innych organizacjach. Większość zajęć będzie posiadała warsztatowy charakter, związany z wyposażeniem

słuchaczy w wiedzę na temat procedur oraz umiejętności poprawnego wypełniania wniosków. Na stronie

internetowej Wydziału w poszczególnych zakładkach znajdują się informacje o programie tych studiów i

sylabusy 18 przedmiotów.

Dane na temat studiów podyplomowych zamieszczono również na stronie internetowej Wydziału. Część z

nich jest już niestety nieaktualna (np. informacja o terminie rozpoczęcia zajęć na studiach podyplomowych

Gospodarka nieruchomościami). Treść strony internetowej powinna zostać uaktualniona.

W obu przypadkach prowadzone studia podyplomowe pozwalają na osiągnięcie założonych efektów

kształcenia uwzględniających wymagania i przepisy branżowe oraz potrzeby rynku pracy. Należy także

 42

podkreślić bardzo dobrze i wyczerpująco przygotowaną dokumentację wszystkich studiów podyplomowych,

która pozwala zorientować się potencjalnym słuchaczom w założonych efektach kształcenia

(przyporządkowanych do poszczególnych obszarów) oraz treściach, jakie są przekazywane w ramach zajęć.

Poszczególnym studiom podyplomowym przypisano efekty kształcenia, dla których wskazano adekwatne

sposoby ich weryfikacji.

8.2

System oceny osiągania deklarowanych efektów kształcenia funkcjonuje prawidłowo. Kwestie te

sprecyzowane są w Regulaminu studiów podyplomowych ZUT w Szczecinie oraz sylabusach przedmiotów.

Informacje na ten temat przekazywane są słuchaczom na zajęciach oraz dostępne są na platformie e-dziekanat.

Dokumentacja potwierdzająca realizację etapowych i końcowych efektów kształcenia (świadectwa ukończenia

studiów podyplomowych) prowadzona jest prawidłowo. Analizy sposobu weryfikacji osiągniętych efektów

kształcenia dokonuje kierownik studiów podyplomowych. Studia podyplomowe kończą się pracą dyplomową

napisaną pod opieką promotora i jej obroną. Promotor na stronie tytułowej podpisem poświadcza przyjęcie

pracy. Obrona pracy odbywa się przed komisją egzaminacyjną. Przyjęte rozwiązania są powszechnie

stosowane. Jak już wyżej wspomniano jedyną wątpliwość budzi przeszacowana wycena punktów ECTS (13 na

niektórych SP) za przygotowanie i obronę pracy końcowej.

Akredytowana jednostka stosuje wiarygodny, rzetelny i przejrzysty system oceny stopnia osiągnięcia

założonych efektów kształcenia. Poszczególnym efektom (sformułowanym w odniesieniu do poszczególnych

obszarów: wiedzy, umiejętności i kompetencji społecznych i dla poszczególnych przedmiotów)

przyporządkowano adekwatne sposoby weryfikacji. Zaliczeniu podlegają wszystkie przedmioty objęte

programem studiów. Akredytowana jednostka określiła warunki i sposoby zaliczania poszczególnych

przedmiotów na studiach podyplomowych (zostały zawarte w sylabusach), a także zasady ich

dokumentowania. Dokumentacja studiów podyplomowych obejmuje wszystkie wymagane przepisami

elementy i jest bardzo dobrze przygotowana.

8.3

W procesie ustalania efektów kształcenia i programów studiów podyplomowych, jak również w pracach na

rzecz ich modyfikacji uczestniczyli interesariusze wewnętrzni i praktycy gospodarczy. W dokumentacji

przekazanej Zespołowi Oceniającemu PKA znajdują się bardzo szczegółowe uwagi przekazywane przez

przedstawicieli pracodawców, np. kompleksowa opinia Skarbnika Gminy Stara Dąbrowa na temat programu

studiów podyplomowych „Rachunkowość jednostek sektora finansów publicznych”. Jest też opinia właściciela

Biura Rachunkowego temat programu kształcenia na SP „Rachunkowość”, w której znajdują się konkretne

propozycje poszerzenia programu studiów o zajęcia z zakresu rachunku kosztów i ewidencji podatkowej,

realizowane przy komputerach.

Na lokalnym rynku usług edukacyjnych występuje bardzo duża konkurencja. W niewielkiej odległości od

siedziby Wydziału znajduje się kilka uczelni oferujących studia podyplomowe z zakresu ekonomii i

zarządzania. O wyborze przez słuchaczy studiów podyplomowych oferowanych przez ZUT przesądza ich

renoma, ale również korzystna cena, co daje bardzo dobrą relację jakości do ceny produktu edukacyjnego. W

świetle opinii zaprezentowanych przez słuchaczy SP z Zespołem Oceniającym PKA element ten jest

najważniejszym kryterium wyboru. Duże znaczenie dla słuchaczy ma również to jaki otrzymają certyfikat.

Ważna jest również aktywna promocja i elektroniczna forma rekrutacji, która sprawia, że kandydat może

poświęcić mniej czasu na formalności związane z przyjęciem na studia. Taka rekrutacja rozpoczyna się już na

przełomie maja i czerwca.

Wśród dydaktyków prowadzących zajęcia na studiach podyplomowych znacząca jest liczba tzw. praktyków.

W szczególności ich duży udział należy odnotować w przypadku zarządzania bezpieczeństwem i higieną

pracy.

Regulamin studiów podyplomowych stanowiący załącznik do Zarządzenia nr 31 Rektora ZUT z 30 czerwca

2015 r. nie obejmuje zagadnień związanych z ewaluacją. Jak wynika jednak z przedstawionych informacji w

odniesieniu do niektórych przedmiotów prowadzona jest ankietyzacja wśród słuchaczy mająca na celu ocenę

jakości prowadzonych zajęć oraz ocenę dydaktyków. W trakcie wizytacji słuchacze studiów podyplomowych z

zakresu zarządzania bezpieczeństwem i higieną pracy podkreślali, że na decyzję o podjęciu tych studiów

decydujący wpływ miały pozytywne opinie uzyskane od absolwentów. Niektórzy interesariusze zewnętrzni

opiniowali także programy studiów podyplomowych

8.4

 43

Studia podyplomowe trwają dwa semestry. Program kształcenia umożliwia uzyskanie przez słuchacza co

najmniej 60 pkt. ECTS. Liczba ta wynika również z nakładu pracy własnej jaką musi wykonać słuchacz

przygotowując projekty zaliczeniowe.

Poszczególnym studiom podyplomowym, a tym samym przedmiotom przyporządkowano (zgodnie z

obowiązującymi przepisami i adekwatnie do nakładu czasu pracy słuchaczy) punktację ECTS, która

odzwierciedla czas niezbędny do osiągnięcia zakładanych efektów kształcenia.

3. Uzasadnienie

Wydział Ekonomiczny Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie wypracował i

wdrożył mechanizmy umożliwiające ocenę stopnia osiągnięcia zakładanych celów i efektów kształcenia w

ramach oferowanych studiów podyplomowych. Jednostka umożliwia osiągnięcie przez słuchaczy zakładanych

efektów kształcenia umożliwiających nabycie nowych umiejętności niezbędnych na rynku pracy

Proponowany system oceny stopnia osiągnięcia zakładanych efektów kształcenia jest trafny w stosunku do

zakładanych efektów kształcenia w ramach oferowanych studiów podyplomowych.

Przedstawiciele pracodawców opiniują proponowane efekty kształcenia i programy studiów podyplomowych.

Władze Wydziału wypracowały ugruntowane i pozytywne relacje na tym obszarze z interesariuszami

zewnętrznymi, a szczególnie z tymi zrzeszonymi w Kapitule Biznesu.. Dokumentacja studiów

podyplomowych jest prowadzona bardzo skrupulatnie.

Proponowany system ECTS został skonstruowany poprawnie. W jego ramach szacowany jest nakład pracy

słuchacza studiów podyplomowych, który jest niezbędny dla osiągnięcia zadeklarowanych efektów kształcenia

(zarówno w formie tzw. godzin kontaktowych, jak i pracy własnej). Z systemem ECTS słuchacze są

zapoznawani na zajęciach organizacyjnych oraz poprzez dostęp do sylabusów przedmiotów. Informacjami z

tego zakresu służą również kierownicy studiów podyplomowych.

4. Zalecenia

Jednostka umożliwia osiągnięcie przez słuchaczy zakładanych efektów kształcenia uwzględniających

wymagania organizacji zawodowych i pracodawców oraz umożliwiających nabycie uprawnień do

wykonywania zawodu lub nowych umiejętności niezbędnych na rynku pracy

Jednostka umożliwia osiągnięcie przez słuchaczy zakładanych efektów kształcenia uwzględniających

wymagania organizacji zawodowych i pracodawców oraz umożliwiających nabycie uprawnień do

wykonywania zawodu lub nowych umiejętności niezbędnych na rynku pracy

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w kontekście

wyników oceny przeprowadzonej przez zespół oceniający PKA

Wydział właściwie ocenił i zidentyfikował swoje silne i słabe strony jak również szanse i zagrożenia.

Niewątpliwie silną stroną potwierdzoną w trakcie wizytacji jest funkcjonujący wewnętrzny system

zapewnienia jakości kształcenia oraz współpraca międzynarodowa. Jako słabsze strony należy wskazać niską

skuteczność kadry w pozyskiwaniu grantów zewnętrznych a także stan bazy lokalowej. Wydział powinien

opracować skuteczną strategię rozwoju aby sprostać pojawiającym się zagrożeniom i wykorzystać wszystkie

szanse w wymiarze lokalnym, regionalnym i międzynarodowym.

Dobre praktyki

Wewnętrzna ocena procesu dyplomowania.

Ocena procesu dyplomowania prowadzona jest systematycznie po zakończeniu roku akademickiego.

Rokrocznie powoływana Komisja dokonuje losowego przeglądu prac dyplomowych i ocenia je według

przyjętych kryteriów. Ocenie podlegają również recenzje i egzamin dyplomowy. Wnioski przedstawiane są

Radzie Wydziału, która podejmuje decyzje o doskonaleniu procesu dyplomowania.

