
RAPORT Z WIZYTACJI

(ocena instytucjonalna)

na Wydziale Inżynierii Materiałowej i Metalurgii Politechniki Śląskiej

dokonanej w dniach 22-24 kwietnia 2015 roku

przez Zespół Oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: prof. dr hab. inż. Zbigniew Korczewski - członek PKA

członkowie: prof. dr hab. inż. Mieczysław Jurczyk – ekspert PKA

prof. dr hab. inż. Romuald Będziński – ekspert PKA

prof. dr hab. inż. Ladislav Varkoly – ekspert ds. międzynarodowych

dr hab. Jolanta Żyśko - ekspert ds. jakości

dr inż. Ryszard Szczebiot – ekspert wskazany przez pracodawców

mgr Beata Sejdak – ekspert ds. formalno-prawnych

mgr Marcin Dokowicz – ekspert ds. doktorantów

Magdalena Bӧtther – ekspert ds. studenckich

Informacja o wizytacji i jej przebiegu

Wizytacja Zespołu Oceniającego Polskiej Komisji Akredytacyjnej w Politechnice

Śląskiej odbyła się w związku z oceną działalności Wydziału Inżynierii Materiałowej i

Metalurgii z siedzibą w Katowicach. Ocenę przeprowadzono z inicjatywy Polskiej Komisji

Akredytacyjnej zgodnie z harmonogramem prac Komisji ustalonym na rok akademicki

2014/2015. Ocena instytucjonalna na w/w Wydziale odbyła się po raz pierwszy.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą

oceny instytucjonalnej Polskiej Komisji Akredytacyjnej. Zgodnie z wymogami określonymi

w Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października 2014 r. w

sprawie podstawowych kryteriów i zakresu oceny programowej oraz oceny instytucjonalnej

Komisja uwzględniła wyniki dotychczasowych ocen programowych kierunków studiów

prowadzonych w jednostce, w wyniku których pozytywnie oceniono jakość kształcenia na

kierunku „zarządzanie i inżynieria produkcji”- Uchwała Prezydium PKA nr 150/2009 z dn.

05.03.2009 r.,; „inżynieria materiałowa”- Uchwała Prezydium PKA nr 191/2010 z dn.

 2

naukowo-dydaktycznymi, administracyjnymi oraz interesariuszami zewnętrznymi: pracodawcami i absolwentami Wydziału, będącymi

przedstawicielami rynku pracy. W trakcie pobytu ZO PKA na Uczelni odbyły się także spotkania z osobami odpowiedzialnymi za

funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia, a także z Dziekanem, Prodziekanami, Kierownikami studiów

podyplomowych i doktoranckich, Dyrektorami Instytutów, osobami odpowiedzialnymi za prowadzenie kierunków studiów, za badania naukowe,

praktyki, przedstawicielem Samorządu Studentów, Doktorantów, Kół Naukowych, Biura Karier. Przeprowadzono także wizytację bazy

dydaktycznej i socjalnej wykorzystywanej w procesie dydaktycznym.

Eksperci Zespołu Oceniającego PKA wielokrotnie wymieniali swoje uwagi dotyczące pozyskanych informacji. Pozostały czas

wykorzystywano na pracę własną. Przed zakończeniem wizytacji dokonano wstępnych podsumowań przydzielonych zadań, sformułowano

uwagi i zalecenia, o których Przewodniczący Zespołu poinformował Władze Uczelni oraz Wydziału na spotkaniu podsumowującym.

Uczelni stworzyła bardzo dobre warunki do pracy Zespołu Oceniającego PKA.

Załącznik nr 1 Podstawa prawna wizytacji

Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający podział zadań pomiędzy członków zespołu

oceniającego.

1. Strategia określona przez jednostkę
1

Politechnika Śląska w Gliwicach jest publiczną, autonomiczną, akademicką uczelnią techniczną, działającą na podstawie ustawy z dnia 27

lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164 poz. 1365, z późn. zm.) oraz Statutu z dnia 26 czerwca 2006 r., ze zmianami

wprowadzonymi uchwałami Senatu: nr XIV/98/06/07 z dnia 27 listopada 2006 r., nr IX/74/08/09 z dnia 25 maja 2009 r. oraz nr

XXXIII/273/11/12 z dnia 12 grudnia 2011 r. Została utworzona na mocy dekretu z dnia 24 maja 1945 r. (Dz. U. Nr 21, poz. 118) oraz dekretu z

dnia 20 marca 1946 r. o przeniesieniu siedziby Politechniki Śląskiej z Katowic do Gliwic (Dz. U. Nr 13, poz. 91). Obecnie Uczelnia jest jedną z

największych uczelni technicznych w kraju kształcącą blisko 26,5 tysięcy studentów na 15 wydziałach, gdzie prowadzonych jest obecnie 50

kierunków studiów i blisko 200 specjalności, obejmujących cały zakres działalności inżynierskiej. Oprócz kierunków technicznych, na Uczelni

można również studiować administrację, logistykę, socjologię i zarządzanie, a także filologię i pedagogikę. Jedenaście wydziałów uczelni

znajduje się w Gliwicach, dwa w Katowicach i dwa w Zabrzu. Oprócz tego zajęcia dydaktyczne na Politechnice Śląskiej odbywają się w

1
 numeracja punktów odpowiada numerom kryteriów głównych, a podpunktów – numerom kryteriów szczegółowych określonym w Części II Załącznika do Statutu PKA pt.

Kryteria oceny instytucjonalnej.

 3

Dąbrowie Górniczej, Rybniku i Tychach, dzięki czemu Uczelnia obejmuje swoim naukowo-dydaktycznym oddziaływaniem znaczny obszar

województwa śląskiego.

Uczelnia oferuje studia I stopnia (inżynierskie i licencjackie), II stopnia – magisterskie, III stopnia – doktoranckie oraz podyplomowe.

Studia prowadzone są w systemie stacjonarnym (blisko 20 tysięcy studentów) oraz niestacjonarnym – zaocznym lub wieczorowym. Na czterech

wydziałach Politechniki Śląskiej istnieje możliwość studiowania w języku angielskim.

Do tej pory Politechnika Śląska wypromowała ponad 157 tysięcy inżynierów, 4200 doktorów oraz 700 doktorów habilitowanych. W

Uczelni studiują głównie mieszkańcy Górnego Śląska i Zagłębia, a więc można uznać, że ma ona charakter regionalny.

Wydział Inżynierii Materiałowej i Metalurgii powstał na mocy zarządzenia Ministra Oświaty i Szkolnictwa Wyższego z dnia 13 czerwca

1969 roku. Zalicza się do największych jednostek organizacyjnych Politechniki Śląskiej. WIMiM prowadzi studia I i II stopnia na 5 kierunkach:

„inżynieria materiałowa”, „informatyka przemysłowa”, „metalurgia”, „zarządzanie i inżynieria produkcji” oraz makrokierunek – „informatyka

przemysłowa”, prowadzony wspólnie z Wydziałem Automatyki, Elektroniki i Informatyki. Studenci Wydziału stanowią niecałe 5% wszystkich

studentów Uczelni. Wydział prowadzi również studia III stopnia, w trzech dyscyplinach: „inżynieria materiałowa”, „metalurgia” oraz „inżynieria

produkcji”, których uczestnicy stanowią nieco ponad 4% łącznej liczby doktorantów Uczelni. W dwóch pierwszych wymienionych dyscyplinach

Wydział posiada pełne prawa akademickie, natomiast w trzeciej - prawo doktoryzowania.

Wydział angażuje się również w realizację następujących studiów podyplomowych:

 obecnie prowadzonych - w zakresie „zarządzanie bezpieczeństwem i higieną pracy” oraz „materiały dla energetyki i ich łączenie”,

 znajdujących się w ofercie dydaktycznej – w zakresie „ocena i atestacja wyrobów” oraz „inżynieria procesów technologicznych”.

Słuchacze tych studiów stanowią około 3% wszystkich słuchaczy studiów podyplomowych prowadzonych na Politechnice Śląskiej. Co ciekawe,

o ile w Uczelni można zaobserwować wyraźny trend spadkowy liczby słuchaczy studiów podyplomowych (o ponad 50 % w przeciągu 5

ostatnich lat), o tyle na Wydziale IMiM odnotowano w tym względzie wyraźną tendencję wzrostową, co niewątpliwie związane jest z

poszerzeniem oferty edukacyjnej.

Na Wydziale działają następujące jednostki organizacyjne: Instytut Technologii Metali, Instytut Nauki o Materiałach, Katedra Inżynierii

Produkcji oraz Katedra Informatyki Przemysłowej, które łącznie zatrudniają (podstawowe miejsce pracy) 113 nauczycieli akademickich w tym

16 profesorów i 30 doktorów habilitowanych oraz 67 doktorów. Kadra WIMiM stanowi nieco ponad 6% kadry Uczelni. Udział ten jest

równomierny w grupie profesorów, doktorów habilitowanych i doktorów.

Wydział Inżynierii Materiałowej i Metalurgii posiada kategorię naukową B. Wszystkie ocenione dotychczas przez Polską Komisję

Akredytacyjna kierunki studiów („inżynieria materiałowa”, „metalurgia” i „zarządzanie i inżynieria produkcji”) otrzymały notę pozytywną.

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

 4

Forma kształcenia

Liczba studentów

Liczba uczestników

studiów

doktoranckich

Liczba słuchaczy

studiów

podyplomowych

uczelni jednostki uczelni jednostki uczelni jednostki

I.

st.

II.

st.
2

I.

st.

II

st.
3

studia

stacjonarne 15489 2971

735

115

537 26

685 23

studia

niestacjonarne 4478 2019

222

132

79 0

RAZEM: 19967 4990 957 247 616 26

Z danych liczbowych zawartych w tabeli 1 wynika, że w okresie ostatnich pięciu lat liczba studentów na Politechnice Śląskiej uległa

zmniejszeniu o 15,8%. Zmieniła się ich struktura: przybyło (zwiększony udział o 5,1%) studentów studiów stacjonarnych I i II stopnia przy

jednoczesnym zmniejszeniu w ogólnej liczbie studentów udziału studentów studiów niestacjonarnych I i II stopnia . Liczba uczestników studiów

III stopnia spadła o 14,8%, przy czym wzrosła na studiach stacjonarnych o 2,5% i zmalała na niestacjonarnych o 60,3%. Liczba słuchaczy

studiów podyplomowych spadła o 56,0%.

W tym samym okresie liczba studentów na WIMiM spadła o 28,3%. Na studiach stacjonarnych I i II stopnia spadek ten wynosi 15,2%, na

niestacjonarnych - 50,2%, natomiast na studiach doktoranckich stacjonarnych nastąpił wzrost o 36,8 %. Nie stwierdzono zainteresowania

studiami doktoranckimi prowadzonymi w trybie niestacjonarnym.

Liczba studentów studiów podyplomowych wzrosła o 53,3%.

Przed pięcioma laty studenci I i II stopnia WIMIM stanowili 5,9% studentów I i II stopnia PŚ, a obecnie stanowią 4,8%. Z kolei doktoranci

WIMiM stanowili 5 lat temu 2,6% wszystkich doktorantów, a obecnie stanowią 4,2%. Analogiczne proporcje dla studentów studiów

podyplomowych wynoszą, odpowiednio: 1,0% i 3,4%.

Podstawową przyczyną zmniejszenia się liczby studentów I i II stopnia jest niż demograficzny oraz ograniczenie limitów przyjęć. W ciągu

ostatnich 5 lat na WIMiM prowadzono intensywną kampanię informacyjną oraz uzyskano prawa doktoryzowania w dyscyplinie „inżynieria

produkcji”, co przełożyło się na wzrost zainteresowania studiami III stopnia.

1) Strategia rozwoju jednostki jest zbieżna z misją i strategią uczelni oraz uwzględnia politykę zapewniania wysokiej jakości kształcenia,

2
 należy także uwzględnić studentów jednolitych studiów magisterskich;

 5

Strategia rozwoju Politechniki Śląskiej na lata 2012-2020 została przyjęta na posiedzeniu Senatu w dniu 16.07.2012 r. Zgodnie z tym

dokumentem wizja rozwoju Uczelni dąży do jej postrzegania jako „innowacyjnego centrum kształcenia, nauki oraz transferu technologii” i

zajęcia „znaczącej pozycji w Europejskim Obszarze Szkolnictwa Wyższego”. Misją Politechniki Śląskiej jest: ”kształcenie profesjonalnych kadr

inżynierskich zdolnych sprostać wysokim oczekiwaniom nowoczesnego przemysłu w zakresie przedsiębiorczości i kreowania innowacji oraz

prowadzenia badań naukowych finansowanych z różnych źródeł i komercjalizacja ich wyników poprzez transfer nowych technologii i nowych

produktów do przedsiębiorstw”. Wizja rozwoju, misja, analiza strategiczna i cele strategiczne są przedstawione w dokumencie Strategia rozwoju

Politechniki Śląskiej na lata 2012-2020. Na podstawie przeprowadzonej analizy strategicznej Uczelni (metodą SWOT) oraz syntezy

wewnętrznych cech organizacji i zewnętrznych cech otoczenia przyjęto, że najbardziej adekwatną strategią dla Politechniki Śląskiej może być

tzw. „strategia konkurencyjna”, która polega na „eliminowaniu słabych stron funkcjonowania uczelni oraz budowaniu jej przewagi

konkurencyjnej, bazując na maksymalnym wykorzystaniu istniejących szans sprzyjających jej rozwojowi”. Cele strategiczne ogólne zostały

sformułowane w czterech obszarach: kształcenia, badań naukowych, zarządzania uczelnią i ochrony jej zasobów. Do najważniejszych,

szczegółowych celów strategicznych Uczelni należą:

 W perspektywie finansowej:

 zwiększenie przychodów z działalności dydaktycznej i naukowo-badawczej,

 obniżenie kosztów działalności administracyjnej;

 W perspektywie klienta:

 wzrost liczby studiów podyplomowych i liczby słuchaczy,

 utrzymanie obecnej liczby studentów na studiach stacjonarnych,

 wzrost liczby studentów na studiach niestacjonarnych,

 rozwój współpracy z przedsiębiorstwami w zakresie finansowania prac

naukowo-badawczych,

 komercjalizacja wyników badan naukowych,

 poprawa stanu infrastruktury Uczelni;

 W perspektywie procesów wewnętrznych:

 poszerzenie oferty edukacyjnej w zakresie studiów podyplomowych,

 podnoszenie jakości i atrakcyjności studiów,

 doskonalenie systemu zarządzania działalnością naukowo-badawczą,

 doskonalenie systemu zarządzania Uczelnią,

 pozyskiwanie środków finansowych na inwestycje;

 W perspektywie uczenia się i rozwoju:

 6

 wzrost kwalifikacji kadry naukowo-dydaktycznej,

 internacjonalizacja studiów,

 wspomaganie działalności naukowo-badawczej,

 rozwój współpracy międzynarodowej w zakresie działalności naukowo-

 badawczej,

 doskonalenie kultury organizacyjnej w Uczelni,

 doskonalenie zasad wynagradzania i motywowania wszystkich pracowników

 Uczelni w ramach istniejących możliwości finansowych.

Na Politechnice Śląskiej zarządzeniem Rektora 56/13/14 wprowadzony został System Zarządzania Strategicznego, którego celem jest:

„efektywne zarządzanie Uczelnią w wymiarze strategicznym, zarządzanie Uczelnią „dla przyszłości”, skuteczna realizacja strategii Uczelni i

osiąganie jej celów strategicznych”. System Zarządzania Strategicznego tworzą następujące elementy: strategia Politechniki Śląskiej, zadania do

realizacji, zarządzanie ryzykiem strategii Uczelni, strategie podstawowych jednostek organizacyjnych Uczelni, zarządzanie ryzykiem

operacyjnym na poziomie jednostek Uczelni.

Zgodnie z założeniami Systemu Zarzadzania Strategicznego cele strategiczne zdefiniowane na poziomie Uczelni przeniesiono na poziom

Wydziału IMiM i zaadaptowano je do specyfiki prowadzonej działalności dydaktycznej, naukowo-badawczej i organizacyjnej.

W czasie wizytacji ZO PKA Władze Wydziału bardzo szczegółowo zaprezentowały i odpowiednio udokumentowały cały proces tworzenia

Strategii Rozwoju WIMiM na lata 2012-2020. Została ona opracowana przez dziewięcioosobowy Zespół powołany przez Dziekana w dniu

16.07.2012 r, w następującym składzie: Dziekan Wydziału i Prodziekani, pracownicy naukowo-dydaktyczni, pełnomocnik Dziekana ds. SKZ

oraz przedstawiciele Samorządu Studenckiego i doktorantów. Pracami zespołu kierował osobiście Dziekan Wydziału. Poszczególni członkowie

Zespołu zostali zobowiązani do opracowania kolejnych elementów Strategii. Harmonogram spotkań Zespołu wraz zakresem i terminami

realizacji poszczególnych etapów prac został przedstawiony przez Dziekana na pierwszym spotkaniu Zespołu w dn. 17.07.2012 roku. Prace nad

Strategią trwały około 5 miesięcy. Ostatnie spotkanie Zespołu odbyło się 20.11.2012 r. Łącznie odbyło się 6 pełnych spotkań członków Zespołu

do opracowania Strategii Rozwoju Wydziału Inżynierii Materiałowej i Metalurgii na lata 2012-2020.

Z przebiegu spotkań sporządzano protokoły. Poza spotkaniami cyklicznymi poszczególni członkowie Zespołu pracowali w podzespołach,

których skład był dostosowywany do zakresu wykonywanych prac. Członkowie zespołu współpracowali między innymi z przedstawicielami

Wydziałowego Systemu Jakości Kształcenia, kierownikami Jednostek Organizacyjnych, pracownikami Biura Obsługi Studentów, pracownikami

administracji i biblioteki. Samorząd Studencki miał za zadanie rozpowszechnianie wyników poszczególnych etapów prac wśród studentów.

Uczestniczył również bezpośrednio w pracach nad obszarem Strategii dotyczącym celów strategicznych – „perspektywa procesów

wewnętrznych”. W pracach nad Strategią uczestniczyli również interesariusze zewnętrzni - przedstawiciele przemysłu, instytucji naukowych,

organizacji społecznych, m.in. KGHM, ArcelorMittal Poland odział Dąbrowa Górnicza, Energoinstal SA, ZEC Service, Rafako SA, TUV SUD,

TUV Nord, Plasma System SA, WSK Rzeszów Zakłady Odlewnicze, WSK PZL Rzeszów SA, LaserTec oraz Polskie Towarzystwo

Spawalnicze, Instytut Spawalnictwa, Instytut Metalurgii Żelaza, AGH, Politechnika Warszawska.

 7

Kolejne etapy prac były opiniowanie przez: Władze Wydziału, członków Rady Wydziału i kierowników Jednostek Organizacyjnych na

rozszerzonych Kolegiach Dziekańskich oraz były konsultowane w ramach spotkań Uczelnianego zespołu ds. SKZ i opiniowane przez JM

Rektora.

Zatwierdzenie Strategii miało miejsce na Radzie Wydziału w dniu 18.12.2012 r.

(Uchwała nr IV/49/2012/2013).

Cele główne w obszarach strategicznych WIMiM pokrywają się z celami strategicznymi rozwoju Uczelni i odnoszą się do działalności

Wydziału w następujących obszarach:

 kształcenia (dążenie do ustawicznego podnoszenia jakości kształcenia oraz do poszerzania oferty edukacyjnej Wydziału i kształcenia

absolwentów posiadających specjalistyczną wiedzę inżynierską, zapewniającą wysoką pozycję na krajowym i zagranicznym rynku

pracy);

 badań naukowych (dążenie do podniesienia kategorii naukowej i bardziej efektywnego ukierunkowania na profile badań naukowych i

prac badawczo-rozwojowych uwzględniających potrzeby rynku i wymagania przemysłu, a także dążenie do zwiększania udziału

projektów badawczych finansowanych ze środków UE i przemysłu);

 zarządzania Wydziałem i finansami (dążenie do usprawnienia obsługi administracyjnej Wydziału i doskonalenia Wydziałowego Systemu

Zapewnienia Jakości Kształcenia, a także dążenie do usprawnienia obsługi projektów badawczych, edukacyjnych i inwestycyjnych, w

tym także zapewnienie ciągłości finansowania procesu dydaktycznego i dostosowania struktury organizacyjnej Wydziału do wymagań

otoczenia zewnętrznego);

 współpracy z otoczeniem (rozwój i wzmacnianie relacji z otoczeniem krajowym i międzynarodowym, eksponując długoletnie

doświadczenie Wydziału w obszarach kształcenia i badań naukowych oraz poszukiwanie nowych form i sposobów współpracy z

podmiotami zewnętrznymi o różnym profilu działalności, mając na uwadze tworzenie korzystnych warunków do realizacji celów

strategicznych).

Cele szczegółowe długoterminowej strategii rozwoju Wydziału zostały uporządkowane w czterech perspektywach o różnym charakterze i

poziomie istotności: klienta i interesariuszy, procesów wewnętrznych oraz perspektywy finansowej. Bierze się jednocześnie pod uwagę

reprezentowane na Wydziale kierunki kształcenia i badań naukowych oraz analizę SWOT. Opracowana mapa Strategii, zbudowana w oparciu o

koncepcję Strategicznej Karty Wyników, jest propozycją syntetycznej prezentacji związków przyczynowo-skutkowych wytyczających

perspektywiczną i w sposób realny ukształtowaną ścieżkę rozwoju Wydziału. Na tej podstawie sformułowano misję Wydziału: „Kształcenie

absolwentów o wysokich kwalifikacjach uwzględniających potrzeby nowoczesnego przemysłu oraz prowadzenie innowacyjnych badań

naukowych i prac badawczo-rozwojowych finansowanych z różnych źródeł i komercjalizacja ich wyników”, a także wizję i strategię jego

rozwoju.

Strategiczne cele szczegółowe na dany rok są ustalane, analizowane i opiniowane przez kierowników jednostek organizacyjnych Wydziału

na poszerzonych Kolegiach Dziekańskich oraz zatwierdzane przez Radę Wydziału. Spotkania z kierownikami dotyczące realizacji

szczegółowych celów strategicznych odbywają się cyklicznie (co kwartał).

 8

Strategiczne cele szczegółowe są konsultowane i opiniowane w ramach Systemu Kontroli Zarządczej, a wyniki z ich realizacji ujęte w

„Sprawozdaniu z realizacji zadań i zarządzania ryzykiem na poziomie operacyjnym za rok 2014 - przekazywane są do Biura Rektora, który na tej

podstawie opracowuje zbiorcze sprowadzanie na poziomie Uczelni.

Większość realizowanych zadań ma formę projektów, a w odniesieniu do poszczególnych zadań rocznego planu zamierzeń prowadzona

jest identyfikacja, ocena i kontrola czynników ryzyka oraz podejmowane są adekwatne działania zaradcze.

 Podczas wizytacji ZO PKA przeprowadzono weryfikację efektywności funkcjonowania tak zaprojektowanego systemu realizacji Strategii

Rozwoju WIMiM na przykładzie realizacji projektu stworzenia laboratoryjnych „Ciągów Technologicznych” w zakresie realizowanych zajęć

dydaktycznych.

Inwestycja ta wpisuje się w cel strategiczny nr 1 Strategii Rozwoju Wydziału (str. 9 Strategii, pkt. 3 „Cele strategiczne ogólne”): „W

obszarze kształcenia należy dążyć do ustawicznego podnoszenia jakości kształcenia oraz do poszerzenia oferty edukacyjnej Wydziału i

kształcenia absolwentów posiadających specjalistyczną wiedzę inżynierską, zapewniającą wysoką pozycję na krajowym i zagranicznym rynku

pracy”. Na podstawie zapisanego celu ogólnego przyjęto realizację celu strategicznego szczegółowego na rok 2014: „Perspektywa Klienta –

kształcenie: Inwestowanie w rozwój zaplecza edukacyjnego poprzez tworzenie nowych i doposażenie już istniejących pracowni oraz

laboratoriów dydaktycznych, a w szczególności stworzenie wydziałowego laboratorium technologiczno-dydaktycznego”. Rezultatem tego celu

było wykonanie inwestycji: „Laboratorium preparatyki i metalografii” (sprowadzanie z realizacji zadań i zarządzania ryzykiem na poziomie

operacyjnym za rok 2014). Poziom ryzyka został określony zgodnie z rozporządzeniem Rektora (Zarządzenie nr 9/12/13 z dnia 24.10.2012),

gdzie ustalono kryteria według przyjętej skali ocen. Rejestr ryzyka dla danego celu operacyjnego przedstawiono w Sprawozdaniu z realizacji

zadań i zarządzania ryzykiem na poziomie operacyjnym za rok 2014. Rozliczenie z wykonania celu wykonano na koniec roku (31 grudnia 2014

r.), przekazując sprowadzanie do Biura Rektora (proces cykliczny - coroczne sprawozdania z realizacji zadań i zarządzania ryzykiem na

poziomie operacyjnym w danym roku kalendarzowym).

Potrzebę inwestycji o nazwie „Ciąg Technologiczny” konsultowano z przemysłem:

 w zakresie energetyki m.in: Energoinstal SA, Katowice, ZEC Service, Czechowice Dziedzice, Rafako SA, Racibórz, TUV SUD,

Chorzów; TUV Nord, Katowice;

 w zakresie lotnictwa: WSK Rzeszów Zakłady Odlewnicze, Rzeszów WSK PZL Rzeszów SA, Rzeszów;

 w zakresie motoryzacji: Fiat Tychy, LaserTec, Tychy;

 oraz innymi podmiotami: z Polskim Towarzystwem Spawalniczym w Gliwicach, Politechniką Warszawską (Wydziałem Inżynierii

Materiałowej), Plasmą System Siemianowice, GAE Techniką Cieplną.

Na podstawie przedstawionej powyżej charakterystyki strategii działalności i rozwoju ocenianej Jednostki można z całą stanowczością

potwierdzić, że jest ona zbieżna z misją i strategią rozwoju Uczelni, w szczególności w zakresie zapewnienia wysokiej jakości kształcenia i

prowadzonych badań naukowych, a także związku z potrzebami otoczenia społeczno-gospodarczego, w tym regionalnego, i nie tylko, rynku

pracy.

 9

2) jednostka opracowała koncepcję kształcenia obejmującą studia I i II stopnia, studia doktoranckie i podyplomowe, zwane dalej „studiami”,

spójną z jej celami strategicznymi,

Kluczowym elementem procesu zapewniania wysokiej jakości kształcenia jest spójność prowadzonych na Wydziale badań naukowych z

działalnością dydaktyczną jednostki. Zgodnie z Raportem Samooceny WIMiM opracował koncepcję kształcenia obejmującą studia I i II stopnia,

studia doktoranckie i studia podyplomowe spójną z celami strategicznymi Wydziału. Rozwijane kierunki badań naukowych pokrywają wszystkie

obszary kształcenia prowadzone na Wydziale. Wyniki prac naukowo-badawczych są systematycznie przekładane na nowe treści programowe

poszerzające ofertę kształcenia, a aparatura pozyskiwana w czasie realizacji badań wzbogaca walory dydaktyczne stanowisk laboratoryjnych.

Najistotniejszym elementem powiązań badań naukowych prowadzonych na Wydziale i zakładanych efektów kształcenia jest otwarty dostęp

studentów i doktorantów do bezpośredniego udziału w zespołach realizujących projekty badawcze. Na podstawie informacji uzyskanych w

czasie wizytacji od Władz Wydziału, potwierdzonych podczas spotkań ZO zarówno ze studentami i doktorantami, jak i przedsiębiorcami

Regionu wynika, że studenci i doktoranci mogą realizować w tych projektach różne zadania, stosownie do swoich kompetencji i poziomu

studiów, od prac o charakterze projektowo-implementacyjnym na stopniu I, poprzez badawczo-pomiarowe na stopniu II, po badawczo-

koncepcyjne na stopniu III, zwykle silnie związane z tematyką realizowanych przewodów doktorskich. Istotną formą wykorzystania w procesie

kształcenia wyników badań naukowych prowadzonych na Wydziale jest realizacja prac dyplomowych na studiach I i II stopnia w tematyce

zgłaszanej przez interesariuszy zewnętrznych (prace badawczo-usługowe zlecane przez przedsiębiorców), jak też interesariuszy wewnętrznych

(projekty naukowo-badawcze NCN, NCBiR i inne, prowadzone na Wydziale).

Przyjęta na WIMIM koncepcja kształcenia służy realizacji określonej w strategii misji Wydziału, polegającej na kształceniu

wszechstronnych i twórczych specjalistów na potrzeby gospodarki opartej na wiedzy oraz prowadzeniu najwyższej jakości badań naukowych.

Koncepcja ta bazuje na następujących założeniach: studia I stopnia przygotowują do aktywności zawodowej i kontynuacji nauki na studiach II

stopnia; studia II stopnia przygotowują do pracy na stanowiskach wymagających samodzielności, odpowiedzialności i gotowości do

podejmowania decyzji, a także pełnienia funkcji kierowniczych i kontynuowania nauki na studiach III stopnia w uczelniach krajowych i

zagranicznych; studia III stopnia przygotowują do prowadzenia samodzielnych badań naukowych, wdrażania wyników tych badań do obiegu

światowego, współuczestniczenia w zespołach badawczych i pracy dydaktycznej.

Dodatkowo koncepcja kształcenia uwzględnia konieczność kształcenia się przez całe życie (studia podyplomowe i kursy), która jest

szczególnie istotna dla niezwykle dynamicznie rozwijających się dyscyplin reprezentowanych na Wydziale. Studia podyplomowe są formą

kształcenia przeznaczoną dla osób legitymujących się dyplomem ukończenia studiów wyższych, posiadających tytuł zawodowy licencjata,

inżyniera, magistra inżyniera, magistra lub tytuł równorzędny. Ich celem jest szybkie uzupełnienie lub zaktualizowanie posiadanej wiedzy.

Organizację i tok studiów określają regulaminy studiów.

Podstawową formą udziału studentów w prowadzonych na Wydziale badaniach naukowych są koła naukowe (obecnie działają 3 koła

naukowe). Organem rejestrującym działalność koła naukowego w Politechnice Śląskiej jest Rektor poprzez Dział Nauczania i Spraw

Studenckich. Warunki, tryb i sposób rejestracji oraz zasady funkcjonowania kół naukowych określa Zarządzenie Rektora PŚ nr 9/07/2008 z dnia

 10

28 listopada 2007 r. „W sprawie tworzenia, rejestracji, zasad funkcjonowania i rozwiązywania uczelnianych organizacji studenckich/studenckich

kół naukowych na Politechnice Śląskiej”.

Wymiernym efektem udziału studentów i doktorantów w badaniach naukowych prowadzonych na Wydziale jest autorstwo lub

współautorstwo licznych publikacji, z afiliacją Politechniki Śląskiej, wspierane przez system motywacyjny, w postaci różnorodnych stypendiów,

w przyznaniu których decydujące znaczenie mają mierzalne wyniki pracy naukowej.

Ocena koncepcji kształcenia w aspekcie uwzględnienia wszystkich poziomów i rodzajów studiów jest jednoznacznie pozytywna. Podobnie

ocenić należy spójność koncepcji kształcenia i działalności naukowo-badawczej wizytowanej Jednostki z celami strategicznymi określonymi w

jej strategii rozwoju.

3) jednostka identyfikuje swoją rolę i pozycję na rynku edukacyjnym, uwzględniając znaczenie jakości kształcenia,

Wizja rozwoju Wydziału Inżynierii Materiałowej i Metalurgii w sposób bezpośredni odnosi się do określania przyszłej pozycji Wydziału

na rynku edukacyjnym: „Po 2020 roku Wydział powinien być postrzegany jako nowoczesny i innowacyjny ośrodek kształcenia, nauki oraz myśli

technologicznej, zajmując znaczącą pozycję w strukturze organizacyjnej Politechniki Śląskiej i na mapie edukacyjnej i naukowej Polski”. Ścieżki

dojścia do tego celu określone zostały w celach szczegółowych strategii długoterminowej i są systematycznie doprecyzowywane w corocznych

zadaniach stawianych do realizacji przez Władze Wydziału. Tym samym działania Wydziału są racjonalnie i konsekwentnie zorientowane na

wzmocnienie swojej pozycji w szeroko pojętym otoczeniu akademickim i przemysłowym, z uwzględnieniem dynamicznych zmian społeczno-

gospodarczych zachodzących w Polsce i pozostałych państwach Unii Europejskiej.

Na podstawie dotychczasowych osiągnięć WIMiM, krajowych i międzynarodowych, w zakresie kształcenia i prowadzonych badań

naukowych można potwierdzić, że zajmuje on pierwszą w regionie i czołową w Polsce pozycję na rynku edukacyjnym związanym z „inżynierią

materiałową” i „metalurgią”, a także dość wysoką pozycję w Regionie w obszarze „zarządzania i inżynierii produkcji” oraz „ informatyki

przemysłowej”. Na Wydziale, na wszystkich rodzajach i poziomach studiów, kształci się obecnie 1253 studentów, a rocznie dyplomy ukończenia

studiów I, II, III stopnia i studiów podyplomowych otrzymuje ponad 400 studentów, którzy znajdują zatrudnienie w szybko rozwijających się

przedsiębiorstwach związanych z branżą metalurgiczną, mechaniczną, materiałową a także związanej z technologiami ICT. Potwierdzeniem

wysokiej pozycji Wydziału są wysokie oceny PKA prowadzonych na Wydziale kierunków studiów, prestiż Wydziału wsparty jego 45-letnią

tradycją, dobra opinia pracodawców o absolwentach, zróżnicowana oferta dydaktyczna w ramach 5 kierunków studiów I i II stopnia oraz szeroka

oferta przedmiotów obieralnych. Liczba przyjmowanych studentów jest ustabilizowana. Oferta kształcenia jest dostosowywana do rynku pracy i

zachodzących na nim zmian, tak aby WIMiM był stale identyfikowany w zakresie prowadzonych kierunków studiów, jako wiodący Wydział

zarówno w Regionie jak i w skali kraju.

Na podstawie dokonanej analizy SWOT oraz rozmów przeprowadzonych z Władzami Wydziału nie ma wątpliwości, że największą szansę

rozwoju Wydziału i utrwalenia pozycji na rynku pracy w Regionie upatruje się w „rosnącym zapotrzebowaniu rynku pracy na inżynierów z

zakresu prowadzonych kierunków studiów”, „nowych możliwościach komercjalizacji badań naukowych poprzez transfer do przemysłu”, a także

 11

„rosnącej liczby samodzielnych pracowników naukowych na Wydziale”. Potwierdzeniem wysokiej pozycji Wydziału na rynku edukacyjnym jest

bardzo dobra opinia na temat kwalifikacji jego absolwentów, wyrażana przez pracodawców (również na spotkaniu z ZO). Przekłada się ona na

łatwość w znalezieniu pracy, również poza granicami Polski. Z tego również względu Wydział nie ma trudności z naborem kandydatów na

studia. O jakości kształcenia na Wydziale świadczy dodatkowo uzyskiwanie przez nauczycieli, studentów i doktorantów licznych nagród i

wyróżnień na forum krajowym i międzynarodowym.

Nie ma wątpliwości, że wzrost kwalifikacji kadry powiązany jest z podnoszeniem poziomu działalności naukowo-badawczej, która ma

zapewnić Wydziałowi, zgodnie z zakładaną wizją rozwoju, wiodącą pozycję w otoczeniu akademickim i przemysłowym. Biorąc pod uwagę

niewielki udział liczby nauczycieli akademickich zatrudnionych w dodatkowym miejscu pracy oraz systematyczny wzrost liczby samodzielnych

pracowników naukowych ze stopniem doktora habilitowanego, sytuację kadrową Wydziału należy uznać za stabilną. Warto w tym miejscu

nadmienić, że w okresie ostatnich pięciu lat przybyło na Wydziale 10 doktorów habilitowanych. Równie ważnym, bardzo wymiernym efektem

wzrostu potencjału intelektualnego nauczycieli Wydziału, jest istotny wzrost liczby publikacji w renomowanych czasopismach naukowych na

przestrzeni ostatnich lat. Liczba publikacji w punktowanych czasopismach z list ministerialnych A oraz B wzrosła w trakcie ostatnich 4 lat o

40% (ze 175 w 2010 roku do 268 w 2014), prawie dwukrotnie zwiększyła się liczba prac publikowanych w czasopismach z listy filadelfijskiej z

48 w roku 2010 do 92 w roku 2014.

Istotny jest również udział w procesie dydaktycznym oraz badaniach naukowych zagranicznych profesorów wizytujących, zatrudnionych

na etatach, którzy brali czynny udział w seminariach i pracach naukowo-badawczych realizowanych na Wydziale. Jest to jeden z wielu

przykładów permanentnego i konkretnego rozszerzania współpracy międzynarodowej Wydziału, ujętej w jego Strategii Rozwoju.

Reasumując, wizytowana Jednostka poprawnie identyfikuje swoją rolę i pozycję na rynku edukacyjnym, uwzględniając przy tym znaczenie

jakości kształcenia. Znajduje to swoje odzwierciedlenie w ogólnych i szczegółowych celach strategicznych jej rozwoju ujętych w „perspektywie

procesów wewnętrznych”.

4) wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie kształtowania oferty edukacyjnej jednostki oraz budowaniu wysokiej

kultury jakości kształcenia.

Strategia rozwoju Wydziału IMiM na lata 2012-2020 uwzględnia konieczność wzmocnienia współpracy z interesariuszami wewnętrznymi

i zewnętrznymi praktycznie we wszystkich obszarach działalności Wydziału. Z przedstawionych podczas wizytacji dokumentów wynika, a że

została ona opracowana przez zespół powołany przez Dziekana w lipcu 2012 r. (szczegóły w punkcie 1). Członkami zespołu byli przedstawiciele

wszystkich grup interesariuszy wewnętrznych Wydziału.

Strategia była również konsultowana przez interesariuszy zewnętrznych. Uwzględniając charakter Wydziału wytypowano następujące

grupy interesariuszy zewnętrznych:

 przedsiębiorstwa przemysłowe,

 instytuty naukowe i organizacje społeczne,

 12

 szkoły wyższe.

W obszarze współpracy z przemysłem wyróżniono grupy interesariuszy w sektorach przemysłu metalurgicznego, energetycznego oraz

lotniczego i motoryzacyjnego.

Wśród interesariuszy związanych z przemysłem metalurgicznym znalazły się m.in. KGHM, ArcelorMittal Poland odział Dąbrowa Górnicza, w

grupie przedsiębiorstw przemysłu energetycznego były Energoinstal SA, ZEC Service, Rafako SA, TUV SUD, TUV Nord, Plasma System SA,

w grupie związanej z przemysłem lotniczym: WSK Rzeszów Zakłady Odlewnicze, WSK PZL Rzeszów SA a w grupie przedsiębiorstw

przemysłu motoryzacyjnego: Fiat, LaserTec. Wśród instytutów naukowych i organizacji społecznych znalazły się m.in: Polskie Towarzystwo

Spawalnicze, Instytut Spawalnictwa, Instytut Metalurgii Żelaza. Natomiast interesariuszami zewnętrznymi na poziomie szkół wyższych były,

m.in.: AGH, Politechnika Warszawska. Grupa interesariuszy zewnętrznych pełniła rolę konsultantów i doradców. Podczas tworzenia Strategii

Rozwoju Wydziału wskazywali oni następujące problemy, które mogły negatywnie wpływać na poprawne funkcjonowanie i rozwój rodzimego

(lokalnego) przemysłu:

 spadek liczby absolwentów szkół średnich zdających maturę na poziomie wymaganym przez uczelnie techniczne,

 redukcja zatrudnienia, ograniczenie liczby praktyk dyplomowych i staży zawodowych.

W ramach konsultacji ustalono obszary współpracy i sformułowano wnioski, które uwzględniono w Strategii (str. 10 Strategii WIMiM,

pkt. 4. Cele strategiczne szczegółowe, pkt. 1 „Perspektywa klienta – kształcenie”, cel 4 oraz 5):

 wspólna organizacja praktyk i staży dyplomowych z partnerami przemysłowymi.

 organizacja kursów i szkoleń doskonalących wiedzę praktyczną oraz umożliwienie studentom uzyskania uprawnień zawodowych we

współpracy z wiodącymi towarzystwami certyfikującymi.

W wyniku przeprowadzonej wizytacji i spotkań ZO PKA z wszystkimi grupami społeczności akademickiej Wydziału można ogólnie

stwierdzić, że doświadczenia wynikające z intensywnej, wieloletniej i bardzo owocnej współpracy naukowo-badawczej z interesariuszami

zewnętrznymi odgrywają niezwykle istotną rolę w formułowaniu i realizacji Strategii Rozwoju Wydziału oraz w procesie budowania wysokiej

kultury jakości kształcenia.

Nie do przecenienia jest również fakt włączania interesariuszy wewnętrznych w najważniejsze przedsięwzięcia Wydziału, co potwierdza

skład zespołu autorskiego Raportu Samooceny Jednakże, w opinii Zespołu Oceniającego, wskazane byłoby zdecydowane zwiększenie roli

studentów i doktorantów w planowaniu i realizacji corocznych zadań szczegółowych Wydziału zmierzających do osiągnięcia zakładanych celów

strategii długoterminowej.

Na WIMIM odbywają się cykliczne spotkania z interesariuszami zewnętrznymi, celem których jest wymiana wiedzy, oczekiwań i

doświadczeń i możliwości współpracy między WIMIM a firmami przemysłowymi regionu. Omawia się również proces dydaktyczny obejmujący

program studiów, szkolenia, staże i praktyki, współpracę w ramach prac dyplomowych, a także formułuje oczekiwania firm wobec studentów i

absolwentów Wydziału.

 13

Interesariusze zgłaszali wiele problemów, które mogą stanowić w przyszłości zagrożenie dla funkcjonowania przemysłu, i które zostały

uwzględnione w strategii WIMIM. Podczas wizytacji udostępniono dokumentację udziału interesariuszy zewnętrznych w procesie kształtowania

oferty edukacyjnej jednostki oraz budowaniu wysokiej kultury jakości kształcenia.

Udział interesariuszy zewnętrznych w procesie kształtowania oferty edukacyjnej Jednostki w zakresie studiów I i II stopnia można nawet

ocenić wzorowo.

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

kształcenia

Ocena końcowa 1 kryterium ogólnego

W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Ocenę zbieżności strategii rozwoju jednostki z misją i strategią Uczelni, w szczególności w zakresie zapewnienia wysokiej jakości

kształcenia i prowadzonych badań naukowych, a także związku z potrzebami otoczenia społeczno – gospodarczego, w tym rynku

pracy, należy uznać jako pełną.

2) Wydział ma rozbudowaną ofertę kształcenia obejmującą studia I i II stopnia, studia doktoranckie i studia podyplomowe spójną z

celami strategicznymi Wydziału. Rozwijane kierunki badań naukowych pokrywają wszystkie obszary kształcenia prowadzone na

Wydziale. Wyniki prac naukowo-badawczych są systematycznie przekładane na nowe treści programowe poszerzające ofertę

kształcenia, a aparatura pozyskiwana w czasie realizacji badań wzbogaca walory dydaktyczne stanowisk laboratoryjnych.

3) Wydział identyfikuje swoją wiodącą rolę i wysoką pozycję na rynku edukacyjnym, której utrzymanie rozpatruje w ścisłym

powiązaniu z permanentnym podnoszeniem jakości kształcenia i poziomu badań naukowych. Podejmowane w tym względzie

działania uwzględniają dynamiczne zmiany społeczno-gospodarcze zachodzące w Polsce i pozostałych państwach Unii

Europejskiej.

4) Strategia Rozwoju Wydziału opracowana została przez zespół przedstawicieli całej społeczności Wydziału, przy znaczącym,

aktywnym i sformalizowanym udziale interesariuszy zewnętrznych. Jednakże, w opinii Zespołu Oceniającego, wskazane byłoby

zdecydowane zwiększenie roli studentów i doktorantów w planowaniu i realizacji corocznych zadań szczegółowych Wydziału

zmierzających do osiągnięcia zakładanych celów strategii długoterminowej.

2. Skuteczność stosowanego wewnętrznego systemu zapewnienia jakości kształcenia

 14

1) Struktura podejmowania decyzji w zarządzaniu jakością jest przejrzysta i zapewnia udział pracowników, studentów, doktorantów,

słuchaczy oraz interesariuszy zewnętrznych w podejmowaniu istotnych decyzji dotyczących jakości kształcenia;

Władze Politechniki Śląskiej podjęły decyzję o wprowadzeniu SZJK Uchwałą nr XXVII/188/2007/2008 Senatu Politechniki Śląskiej z dnia

28 stycznia 2008 roku, w której Senat zobowiązał Rektora Uczelni do uruchomienia systemu w terminie 5 miesięcy od dnia podjęcia Uchwały.

System Zapewniania Jakości Kształcenia (SZJK) został uruchomiony 27 maja 2008 roku Zarządzeniem Nr 33/07/08 Rektora Politechniki

Śląskiej w sprawie uruchomienia na Politechnice Śląskiej Systemu Zapewniania Jakości Kształcenia, w którym przedstawiono harmonogram

wdrażania systemu oraz przesądzono o jego strukturze składającej się z dwóch szczebli: uczelnianego i wydziałowego. Ustalono, iż system ma

być obligatoryjnie wdrażany na wydziałach PŚ od 1 października 2008 roku. W zarządzeniu przewidziano 5 procedur:

 Obowiązki prowadzących zajęcia dydaktyczne, w tym: Karty przedmiotu oraz Formularz zastępstw i odrabiania zajęć,

 Proces dyplomowania,

 Etyka studentów i prowadzących zajęcia dydaktyczne,

 Ankietyzacja,

 Hospitacje zajęć, w tym: Protokół hospitacji.

Dziekan oraz Rada Wydziału Inżynierii Materiałowej i Metalurgii wyrazili wolę wdrożenia, utrzymania i doskonalenia Systemu

Zapewnienia Jakości Kształcenia w Uchwale Rady Wydziału numer 77/07/08 z dnia 10 czerwca 2008 r. w sprawie wprowadzenia na Wydziale

Systemu Zapewnienia Jakości Kształcenia.

W następnych latach doskonalenia SZJK wprowadzono kolejne procedury i obecnie system zawiera ich jedenaście, tworzą one Uczelnianą

Księgę Jakości Kształcenia (UKJK).

Rektor Politechniki Śląskiej w Zarządzaniu Nr 84/12/13 z dnia 12 września 2013 roku w sprawie Systemu Zapewnienia Jakości

Kształcenia wprowadził znowelizowaną Uczelnianą Księgę Jakości Kształcenia i zobowiązał kierowników podstawowych i

międzywydziałowych jednostek organizacyjnych do dostosowania, w terminie do dnia 30 listopada 2013 roku, dokumentacji Systemu

Zapewnienia Jakości Kształcenia w jednostce do Uczelnianej Księgi Jakości Kształcenia.

Funkcjonowanie Systemu polega na planowaniu, organizowaniu, realizowaniu, monitorowaniu i doskonaleniu procesów wchodzących w

zakres jego działania. Wytyczne funkcjonowania określają procedury systemowe.

UKJK stanowi ogólny opis systemu i jest podstawą do opracowania Wydziałowych Ksiąg Jakości Kształcenia. Księga ma skorelowany

układ odsyłaczy do uwarunkowań prawnych oraz udokumentowanych procesów systemu, związanych z działaniami wewnątrz jednostki

organizacyjnej, mającymi wpływ na jakość kształcenia.

 Nadzór nad dokumentacją Systemu Zapewnienia Jakości Kształcenia,

 Nadzór nad zapisami Systemu Zapewnienia Jakości Kształcenia,

 Audyt wewnętrzny,

 Przegląd Systemu Zapewnienia Jakości Kształcenia,

 15

 Działania doskonalące,

 Etyka studentów, doktorantów i prowadzących zajęcia dydaktyczne,

 Obowiązki prowadzących zajęcia dydaktyczne,

 Hospitacje,

 Ankietyzacja

 Rozpatrywanie podań i odwołań do Rektora,

 Ocena i monitorowanie efektów kształcenia.

W Uczelnianej Księdze Jakości została opracowana Mapa procesów związanych z kwestiami jakości kształcenia. Dodatkowo umieszczono tam

Strukturę dokumentacji Systemu Zapewniania Jakości Politechniki Śląskiej, w której znajdujemy podział dokumentacji (odnoszącej się do

procesów kształcenia) na dwa szczeble:

 uczelniany – Uczelniana Rada ds. Systemu (Pełnomocnik Rektora, Pełnomocnicy kierowników jednostek organizacyjnych, Kierownik

Działu Spraw Studenckich i Kształcenia, przedstawiciele studentów i doktorantów),

 i wydziałowy – Komisja ds. Systemu Zapewniania Jakości Kształcenia (Pełnomocnik Dziekana ds. SZJK, przedstawiciele wewnętrznych

jednostek organizacyjnych Wydziału, przedstawiciele studentów i doktorantów).

Podział kompetencji pomiędzy te dwa szczeble jest czytelny i oceniony został, przez osoby reprezentujące oba szczeble, jako

zdecentralizowany.

Na poziomie Wydziału istnieje Komisja Wydziałowa ds. SZJK, której przewodniczy Pełnomocnik Dziekana ds. SZJK. W sprawach

programowych Komisja bezpośrednio współpracuje z Komisją ds. Kształcenia. Ponadto na poziomie Wydziału zostały stworzone jeszcze inne

stałe komisje (Wydziałowa Komisja Rekrutacyjna, Komisje ds. Obron Projektów Inżynierskich, Komisja ds. Nagród Nauczycieli Akademickich)

oraz kilka komisji powoływanych w razie potrzeb (Komisja ds. Oceny i Monitorowania Efektów Kształcenia), które także wspomagają działania

projakościowe.

Przedstawiciele interesariuszy wewnętrznych Wydziału: pracowników, studentów i doktorantów mają bezpośredni lub pośredni wpływ na

decyzje dotyczące jakości kształcenia, na różnych etapach procesu, głównie poprzez udział w komisjach wydziałowych. Dyrektorzy instytutów

oraz kierownicy katedr mają wpływ na niektóre decyzje odnoszące się do jakości kształcenia np. zgłaszają swoje uwagi do programu

kształcenia.

W skład Wydziałowej Komisji ds. Systemu Zapewniania Jakości Kształcenia powołano przedstawicieli studentów, którzy są aktywnie

angażowani w prace zespołu i decyzje podejmowane w zakresie zapewniania jakości kształcenia. Studenci uczestniczą w procesie badania i

oceny jakości zajęć dydaktycznych i nauczycieli akademickich poprzez przeprowadzaną co semestr ankietę.

Studenci nie posiadają swych przedstawicieli w Komisji ds. Kształcenia, natomiast zgodnie z procedurą PU11 – ocena i monitorowanie

efektów kształcenia w procesie opracowywania oraz monitorowania programów i planów studiów, aktywnie uczestniczy w tym procesie

Samorząd Studentów – opinie studentów są w tym zakresie zasięgane na piśmie na każdym etapie ich tworzenia bądź modyfikowania, co

 16

potwierdza stosowna dokumentacja. Plany i programy studiów zostały zaopiniowane przez odpowiedni organ uchwałodawczy Samorządu

Studentów.

Przyjęte rozwiązania pozwalają na odpowiedni udział studentów w podejmowaniu istotnych decyzji w zakresie jakości kształcenia. Zaleca

się uwzględnienie przedstawicieli studentów w Komisji ds. Kształcenia.

Według Zespołu Oceniającego PKA Doktoranci WIMiM PŚ nieznacznie zostali włączeni w proces podejmowania decyzji dotyczących

jakości kształcenia. Fakt ten poniekąd wynika z ich braku potrzeby interesowania się procesem doskonalenia jakości kształcenia. Wydziałowa

Komisja ds. Systemu Zapewnienia Jakości Kształcenia posiada w swoim składzie doktoranta, jednakże zastrzeżenie budzi sposób wyboru

przedstawiciela doktorantów, przez Dziekana WIMiM, a nie właściwy organ samorządu doktorantów. Zgodnie z art. 202 ust. 2 w zw. z art. 208

ust. 2 ustawy Prawo o szkolnictwie wyższym (t.j. Dz.U. z 2012 r. poz. 572 z późn. zm.) jedynie organy samorządu doktorantów są uprawnione

do reprezentowania ogółu doktorantów uczelni. Zdaniem ZO przedstawiciel doktorantów w Komisji ds. SZJK powinien posiadać legitymizację

do reprezentowania doktorantów nadaną przez właściwy organ samorządu doktorantów lub w drodze wyborów powszechnych. Doktoranci nie

zostali włączeni w proces podejmowania decyzji dotyczących programów studiów doktoranckich. Nie zostali włączeni w prace komisji

doraźnych ds. opracowania poszczególnych programów studiów doktoranckich, nie posiadają również przedstawiciela w Wydziałowej Komisji

ds. Kształcenia.

Na poziomie Uczelni doktoranci w pełni biorą udział w podejmowaniu decyzji dotyczących zapewnienia jakości kształcenia. Posiadają

trzech przedstawicieli w Radzie ds. SZJK, delegowanych przez Uczelnianą Radę Samorządu Doktorantów PŚ. Są również prawidłowo włączeni

w prace Senatu PŚ. Doktoranci aktywnie reprezentują swoją społeczność, co jest pozytywnie odbierane przez Władze Uczelni.

2) wewnętrzne procedury zapewnienia jakości kształcenia mają charakter kompleksowy, przeciwdziałają powstawaniu zjawisk

patologicznych i zapewniają weryfikację i ocenę efektywności wszystkich czynników wpływających na jakość kształcenia, a w

szczególności umożliwiają:

W opinii ZO PKA procedury zapewniania jakości kształcenia, zawarte w Księdze Jakości mają charakter kompleksowy zarówno w ujęciu

strukturalnym (tj. odnoszą się do wszystkich elementów struktury organizacyjnej Wydziału mających wpływ na jakość), jak i procesowym

(odnoszącym się do wszystkich etapów procesu dydaktycznego). Dodatkowo audyty i przeglądy systemów oraz sporządzane protokoły

niezgodności zapewniają ocenę efektywności WSZJK oraz wprowadzenie działań naprawczych.

a) ocenę stopnia realizacji efektów kształcenia, zdefiniowanych dla prowadzonych przez jednostkę studiów,

Wewnętrzny system zapewniania jakości kształcenia przewiduje funkcjonowanie procedury walidacji efektów kształcenia i oceny zajęć

dydaktycznych. Dotyczy ona wszystkich zajęć realizowanych w ramach prowadzonych na wydziale programów studiów. Procedury ustalające

sposób postępowania w zakresie oceny stopnia realizacji efektów kształcenia, zdefiniowanych przez jednostkę, zostały sformułowane w Księdze

jakości w procedurach: PU11 - Ocena i monitorowanie efektów kształcenia (wraz z załącznikami Z1-PU11 - Kartą doskonalenia przedmiotu i

 17

Z2-PU11 – Planem doskonalenia programów kształcenia) oraz PU7 – Obowiązki prowadzących zajęcia dydaktyczne (wraz z Instrukcjami

Wydziałowymi: I1do PU7, i I2 do PU7).

Celem procedury PU11 jest ocena i monitorowanie efektów kształcenia oraz inicjowanie działań doskonalących w zakresie procesu

kształcenia realizowanego w podstawowych jednostkach organizacyjnych w ramach prowadzonych kierunków studiów we wszystkich formach i

rodzajach kształcenia.

Procedura PU11 określa, iż ocena i monitorowanie efektów kształcenia w jednostkach podstawowych odbywa się na 3 poziomach:

Poziom I – prowadzącego przedmiot i prowadzących zajęcia. Ocena ta odbywa się na bieżąco na poziomie nauczycieli akademickich

odpowiedzialnych za moduł/przedmiot i polega na dokonaniu przez nich ocena realizacji efektów kształcenia w ramach przedmiotów, zwykle

przedstawiana jest procentową wartością zrealizowanych efektów.

Poziom II – dyrektora instytutu/kierownika katedry/kierownika studiów doktoranckich/kierownika studiów podyplomowych. Ocena na tym

poziomie także odbywa się na bieżąco. Dyrektorzy/Kierownicy Jednostek dokonują wpisów do Karty doskonalenia przedmiotu.

Poziom III – komisji ds. kształcenia. Raz w roku po zakończeniu roku akademickiego Komisja ds. Kształcenia opracowuje Plany

doskonalenia programów kształcenia, zgodne z załącznikiem Z2-PU11.

Dobór procedur służących do oceny stopnia realizacji efektów kształcenia jest właściwy, a ich sekwencja poprawna. Narzędzia

zastosowane do tej oceny są dość zróżnicowane i dostosowane do specyfiki analizowanych efektów. Metody zastosowane do analizy

otrzymanych wyników, formułowanych ocen oraz planowania i realizacji działań służą poprawie jakości kształcenia, szczególnie poprzez

zalecenia działań korygujących, naprawczych i doskonalących, podejmowane na drugim i trzecim poziomie wyżej opisanej oceny.

W celu prowadzenia działań naprawczych, korygujących i doskonalących dotyczących jakości kształcenia stosowane są mechanizmy

Audytów wewnętrznych (uczelnianych i wydziałowych) – według procedury PU 3, Przeglądy Systemu Zapewniania Jakości Kształcenia (według

procedury PU 4) oraz Działania doskonalące (według procedury PU 5). Ta ostatnia procedura określa postępowanie w przypadku

zidentyfikowania:

 niezgodności nie wykrytych w trakcie audytów wydziałowych/uczelnianych,

 potencjalnej niezgodności,

 potrzeby/możliwości udoskonalenia Systemu Zapewnienia Jakości Kształcenia.

Powyższe mechanizmy stosuje się także w innych obszarach Systemu Zapewniania Jakości Kształcenia.

b) udział pracodawców i innych przedstawicieli rynku pracy w określaniu i ocenie efektów kształcenia,

Do obowiązków i kompetencji Prodziekana ds. Nauki należy miedzy innymi współpraca z przemysłem i środowiskiem gospodarczym, w

ramach której realizowany jest udział pracodawców i innych przedstawicieli rynku pracy w określaniu i ocenie efektów kształcenia.

Uchwała Nr VI/41//2012/2013 Rady Wydziału Inżynierii Materiałowej i Metalurgii Politechniki Śląskiej z dnia 18 grudnia 2012 r. w

sprawie określania zasad współpracy z interesariuszami zewnętrznymi określa zasady tej współpracy.

 18

Podczas cyklicznych spotkań (które zwykle odbywa z interesariuszami zewnętrznymi Komisja ds. Kształcenia) oraz doraźnych kontaktów

pracodawcy i przedstawiciele organizacji branżowych mają możliwości kreowania nowych kierunków studiów i specjalności, kształtowanie

sylwetki absolwenta, modyfikację programów kształcenia, sposobu odbywania praktyk i wykonywania prac dyplomowych. Podczas spotkań z

pracodawcami i innymi przedstawicielami rynku pracy formułowane są ich opinie i wskazywane oczekiwania dotyczące efektów kształcenia

absolwentów WIMiM. Otwarta forma spotkań umożliwia swobodną wymianę poglądów wśród przedsiębiorców reprezentujących różne działy

gospodarki. Uzyskane informacje są uwzględniane przy określaniu efektów kształcenia nowych lub modyfikacji istniejących programów studiów

i stanowią podstawę ich weryfikacji.

Inną często stosowaną formą udziału pracodawców i innych przedstawicieli rynku pracy w określaniu i ocenie efektów kształcenia jest ich

ankietyzacja. Udostępniono ankiety opracowane przez przedstawicieli firm i instytucji.

Istotnym przykładem wpływu interesariuszy zewnętrznych i innych przedstawicieli rynku pracy w określaniu i ocenie efektów kształcenia

było wspólne „opracowanie programu kształcenia w profilu praktycznym na kierunku „informatyka przemysłowa” - profil praktyczny. W tym

celu powołano Radę Programową kierunku „informatyka przemysłowa”. Zadaniem Rady jest programowanie procesu kształcenia studentów na

tym kierunku, tak aby kwalifikacje absolwenta jak najlepiej odpowiadały potrzebom gospodarki i były zgodne z wymaganiami przyszłych

pracodawców. Rada współtworzy program studiów, współdecyduje o zakresie praktyk studentów, tematyce projektów inżynierskich i prac

dyplomowych. Członkowie Rady będą wchodzić w skład Komisji Egzaminów Dyplomowych. Głównym zadaniem Rady jest coroczna ocena

rzeczywistego osiągania, sformułowanych na etapie programowania, efektów kształcenia. Członkowie Rady Programowej mają możliwość

kreowania programu studiów zgodnie z ich oczekiwaniami i potrzebami rynku pracy”. Raport samooceny zawiera kopię dokumentu

„Współdziałanie z interesariuszami zewnętrznymi w ramach kierunku „informatyka przemysłowa”, profil praktyczny”.

Podczas wizytacji udostępniano liczne dokumenty oraz opracowania bardzo dużego oraz istotnego udziału pracodawców i innych

przedstawicieli rynku pracy w określaniu i ocenie efektów kształcenia.

Podczas spotkania pracodawcy podkreślali ich istotny udział i znaczenie dla Wydziału w określaniu i ocenie efektów kształcenia.

c) monitorowanie losów absolwentów w celu oceny efektów kształcenia na rynku pracy,

Badanie losów zawodowych absolwentów regulują: Zarządzenie Nr 36/11/12 Rektora Politechniki Śląskiej z dnia 30 stycznia 2012 r. w

sprawie powołania Ośrodka Badań Losów Zawodowych Absolwentów; Zarządzenie Nr 78/11/12 Rektora Politechniki Śląskiej z dnia 17 lipca

2012 r. w sprawie użytkowania w Politechnice Śląskiej bazy danych i systemu ankietyzowania ABSOLWENT oraz Zarządzenie Nr 87/12/13

Rektora Politechniki Śląskiej z dnia 30 września 2013 r. w sprawie przeprowadzania badań ankietowych wśród studentów, doktorantów,

słuchaczy studiów podyplomowych oraz absolwentów Politechniki Śląskiej. Zarządzenia określają tryb postępowania w badaniu losów

zawodowych absolwentów oraz wykorzystywane formularze i kwestionariusze (w załączeniu).

Od roku 2012 na PŚ badania absolwentów prowadzi Ośrodek Badań Losów Zawodowych Absolwentów.

Obecne na Politechnice Śląskiej, w związku z testowym wdrażaniem elektronicznego systemu wspomagającego badanie losów

zawodowych absolwentów, badania prowadzone są dwutorowo.

 19

Z jednej strony kontynuowana jest obowiązująca do tej pory procedura ankietyzacji, wykorzystująca papierowy kwestionariusz ankiety.

Badania przeprowadza się po około sześciu miesięcy, a następnie trzech i pięciu lat od ukończenia studiów. Absolwenci wypełniają ankiety

podczas uroczystego wręczenia dyplomów na wydziałach lub podczas odbioru dyplomu w dziekanacie. Kwestionariusze przekazywane są

sukcesywnie do Ośrodka Badań Losów Zawodowych Absolwentów, gdzie są kodowane i wprowadzane do programu statystycznego.

Jednocześnie z ankietyzacją papierową realizowane jest testowe wdrożenie Elektronicznej Platformy Analizy Kompetencji, która pozwala

na prowadzenie badań w formie elektronicznej. Wprowadzenie systemu spowodowane jest koniecznością usprawnienia badania a także

zmianami wynikającymi z nowelizacji ustawy Prawo o szkolnictwie wyższym. Wiąże się to z położeniem większego nacisku na uzyskiwanie od

absolwentów opinii na temat oceny jakości kształcenia w różnych wymiarach oraz będzie pełnić rolę uzupełniającą dla monitoringu

prowadzonego przez Ministerstwo Nauki i Szkolnictwa Wyższego wykorzystującego dane z Zakładu Ubezpieczeń Społecznych. Elektroniczna

Platforma Analizy Kompetencji, oprócz części zawierającej pytania dotyczące sytuacji zawodowej absolwenta, umożliwia również ocenę

funkcjonujących efektów kształcenia zarówno z punktu widzenia absolwentów jak i pracowników naukowych, pracodawców oraz studentów.

Poszczególne efekty kształcenia oceniane są w dwóch wymiarach w pięciostopniowej skali od poziomu niskiego do wysokiego. Absolwenci

oceniają poziom ich wykształcenia podczas studiów oraz przydatność w miejscu zatrudnienia. Pracownicy naukowi - znaczenie danego efektu w

programie studiów oraz poziom jego uzyskania przez studentów. Pracodawcy - zasadność umieszczenia w programie studiów oraz poziom

opanowania przez absolwentów. Studenci - zasadność dla programu studiów oraz ważność dla osobistego, zawodowego rozwoju. Wszystkie

grupy mają również możliwość wyrażenia swoich sugestii co do nowych kompetencji, które powinny się pojawić w programie studiów. Testowe

wdrożenie i badanie w formie elektronicznej z wykorzystaniem Elektronicznej Platformy Analizy Kompetencji trwa od października 2014 roku i

zaplanowane jest do końca września 2015. W ramach testów zrealizowano badania na trzech wydziałach - Transportu, Matematyki Stosowanej,

Inżynierii Środowiska i Energetyki. Od lipca do września 2015 planowane są badania dla wszystkich wydziałów Politechniki Śląskiej

diagnozujące sytuację absolwenta trzy lata od zakończenia edukacji i obejmie osoby które ukończyły studia w roku akademickim 2011/2012.

Zrealizowano badania diagnozujące sytuacje absolwentów w sześć miesięcy od zakończenia studiów dla absolwentów trzech roczników -

2011/2012; 2012/2013; 2013/2014. Badanie rocznika 2011/2012 miało charakter pilotażu, a jego celem było między innymi sprawdzenie

narzędzia badawczego oraz wprowadzonych procedur. Po zakończeniu badania, na podstawie jego wyników i uwag Uczelnianej Rady ds.

Systemu Zapewnienia Jakości Kształcenia wprowadzono modyfikacje do kwestionariusza i procedur. Badanie dla rocznika 2014/2015 jest na

etapie zbierania danych. Plany co do formy i zakresu badań dla absolwentów rocznika 2015/2016 zostaną skonkretyzowane po zakończeniu

pilotażu systemu EPAK.

Dotychczas w badaniach losów zawodowych absolwentów Politechniki Śląskiej brało udział: rocznik 2011/2012: 1122 osoby (14,8%

absolwentów tego rocznika); rocznik 2012/2013: 2905 osób (39,4% absolwentów tego rocznika), a Wydziału Inżynierii Materiałowej i

Metalurgii: rocznik 2011/2012: 102 osoby (22,6% absolwentów tego rocznika), rocznik 2012/2013: 231 osób (58,2% absolwentów tego

rocznika).

Ważnym sposobem weryfikacji osiągania zakładanych efektów kształcenia jest ocena dokonywana przez pracodawców poprzez

możliwości określania pożądanych sylwetek osobowych absolwentów wszystkich kierunków studiów.

 20

Zebrane dane poddawane są analizie i sporządzany jest raport ogólnouczelniany przedstawiany JM Rektorowi Politechniki Śląskiej. Dla

poszczególnych wydziałów sporządzane są raporty szczegółowe, udostępniane na wniosek osób upoważnionych przez kierownika podstawowej

jednostki organizacyjnej. Informacje w nich zawarte wykorzystywane są w Wydziałowych Systemach Zapewniania Jakości Kształcenia oraz

zgodnie z innymi potrzebami wydziałów. Wyniki badań wykorzystywane są do dostosowania kierunków studiów i programów kształcenia do

potrzeb zmieniającego się rynku pracy.

d) monitorowanie i okresowe przeglądy programów kształcenia,

Monitorowanie programów kształcenia odbywa się na Wydziale Inżynierii Materiałowej i Metalurgii PŚ na bieżąco, natomiast okresowe

przeglądy programów kształcenia przeprowadzane są raz w roku. Ich przebieg uregulowany został w Księdze Jakości w procedurze PU11 -

Ocena i monitorowanie efektów kształcenia (wraz z załącznikami Z1-PU11 - Kartą doskonalenia przedmiotu i Z2-PU11 – Planem doskonalenia

programów kształcenia). W Karcie doskonalenia przedmiotu prowadzący wpisują Wnioski prowadzącego przedmiot w zakresie doskonalenia

programu studiów wynikające z oceny osiągniętych efektów kształcenia. Następnie Kierownik wewnętrznej jednostki organizacyjnej/Kierownik

SPD opiniuje oraz wnioskuje o dokonanie zmian w programie, a w dalszej kolejności członek Komisji ds. Kształcenia, reprezentujący

rozpatrywany kierunek studiów, opiniuje te propozycje. Na podstawie:

 wniosków wynikających z Złącznika Z1-PU11 - Karty doskonalenia przedmiotu,

 wniosków wynikających z weryfikacji zgodności oczekiwań wewnętrznych i zewnętrznych interesariuszy z programem kształcenia dla

kierunku,

 wniosków wynikających z informacji płynących z monitorowania karier zawodowych absolwentów jednostki,

 wniosków wynikających z analizy informacji płynących ze środowiska studenckiego oraz procesu ankietyzacji wśród studentów,

 oraz wniosków wynikających z oceny prac dyplomowych,

Komisja ds. Oceny i Monitorowania Efektów Kształcenia sporządza Plan doskonalenia programu kształcenia według Załącznika Z2-PU11 i

wnioskuje do Komisji ds. Kształcenia o dokonanie zmian w programie.

Na podstawie tej procedury oraz wniosków interesariuszy wewnętrznych i spotkań z interesariuszami zewnętrznymi dokonywane są

korekty w programach, o które wnioskuje Komisja ds. Kształcenia.

Wszystkie zmiany programu są opiniowane przez Radę Samorządu Studentów, większość z nich opiniowana jest także przez interesariuszy

zewnętrznych.

Opisana powyżej procedura i narzędzia zostały zastosowane dla studiów I i II stopnia oraz Studiów Podyplomowych.

ZO PKA ocenia mechanizmy zastosowane do monitorowania i okresowych przeglądów kształcenia oraz do weryfikacji wyników

przeprowadzonych analiz jako właściwe do wprowadzenia działań korygujących, naprawczych i doskonalących. O prowadzeniu takich działań

świadczą protokoły z posiedzeń Komisji ds. Kształcenia oraz posiedzeń Rady Wydziału. Same działania podjęte w tym zakresie można ocenić

jako skuteczne.

 21

e) ocenę zasad oceniania studentów, doktorantów i słuchaczy oraz weryfikację efektów ich kształcenia,

System oceniania jest studentom znany i w ich opinii jest w pełni zrozumiały. Nauczyciele akademiccy określają formę i podstawowe

zasady zaliczenia zajęć, treści programowe, zaplanowane efekty kształcenia oraz literaturę wymaganą do zaliczenia zajęć w sylabusach oraz

zapoznają z nimi studentów na pierwszych zajęciach w semestrze. W opinii studentów zasady te są bezwzględnie przestrzegane a stosowanie się

do nich podlega ocenie w ankiecie - Ocena wypełniania obowiązków dydaktycznych przez prowadzącego zajęcia dydaktyczne.

Badanie stopnia osiągnięcia etapowych oraz końcowych efektów kształcenia odbywa się w opinii studentów w sposób zgodny z

Regulaminem Studiów.

Jednostka zasięga opinii studentów na temat procesu walidacji efektów kształcenia i zasad oceny studentów poprzez współpracę Komisji

ds. Kształcenia z Wydziałową Radą Samorządu Studentów.

W odniesieniu do studiów III stopnia wizytowana jednostka częściowo opracowała przejrzyste zasady oceniania doktorantów oraz

weryfikacji efektów kształcenia na studiach doktoranckich. Dla każdego przedmiotu, uwzględnionego w programie studiów doktoranckich,

sporządzona została Karta przedmiotu według wzoru stanowiącego załącznik Z1-PU7 do Księgi Jakości. Karty przedmiotów zawierają

informacje na temat przedmiotowych efektów kształcenia, metod ich weryfikacji oraz odniesienia do efektów kształcenia dla danych studiów

doktoranckich. Sposoby weryfikacji efektów kształcenia zostały do nich prawidłowo dobrane. Uwagę ZO zwrócił fakt, że część zajęć,

realizowanych obligatoryjnie przez doktorantów, nie została uwzględniona w programie studiów doktoranckich. W trakcie tych zajęć doktoranci

również realizują zakładane efekty kształcenia. Na przykład efekt IM3A- W07 dla inżynierii materiałowej i metalurgii” jest w głównej mierze

uzyskiwany w ramach szkoleń organizowanych przez Centrum Zarządzania Projektami PŚ.

Doktoranci podczas pierwszych zajęć informowani są przez prowadzącego o zasadach ich zaliczania. Informacje te zostały również

zawarte w Kartach przedmiotu. Zdaniem doktorantów, zasady oceniania są przejrzyste oraz konsekwentnie realizowane. Pozytywnie ocenili te

zasady. Mają również możliwość oceny zasad oceniania w ramach ankiety pn. Ocena wypełniania obowiązków dydaktycznych przez

prowadzącego zajęcia dydaktyczne wypełnianej w formie papierowej zgodnie z trybem przeprowadzania badań ankietowych określonym w

załączniku nr 3 do Zarządzenia Rektora PŚ Nr 87/12/13. Doktoranci aktywnie biorą udział w ankietyzacji. W trakcie spotkania z ZO

poinformowali jednak, że większość zastrzeżeń do zasad oceniania przekazują prowadzącym w trakcie zajęć. Zastrzeżenia te są w większości

przypadków respektowane przez prowadzących zajęcia.

Według ZO PKA dobór procedur oraz ich sekwencja, a także narzędzia służące do badania oceny zasad oceniania studentów, doktorantów

i słuchaczy oraz weryfikacji efektów ich kształcenia zostały właściwie opracowane i sprawnie służą do analizy, planowania i realizacji działań

naprawczych i doskonalących w tym zakresie.

f) ocenę jakości kadry prowadzącej i wspierającej proces kształcenia, w tym także przez studentów, doktorantów i słuchaczy, oraz

realizowanej polityki kadrowej,

Ocena jakości kadry prowadzącej i wspierającej proces kształcenia odbywa się poprzez:

 22

 Ocenę dokonywaną przez bezpośrednich przełożonych - dyrektorów i kierowników jednostek, którzy oceniają jakość kadry w

odniesieniu do procesu kształcenia podczas realizacji codziennych zajęć i obowiązków dydaktycznych,

 Ocena dokonywana przez bezpośrednich przełożonych, którzy oceniają jakość zajęć dydaktycznych realizując Procedurę PU8 –

Hospitacje,

 Ocenę kadry prowadzącej zajęcia przez studentów według Załącznika Z1-PU9 Księgi Jakości - Ankieta oceny wypełniania

obowiązków dydaktycznych przez prowadzącego zajęcia dydaktyczne

 Ocena kadry wspierającej proces kształcenia dotycząca tylko pracowników dziekanatu odbywa się według Załącznika Z2-PU9,

którą jest Ankieta oceny pracy dziekanatu/biura obsługi studenta.

Ocena jakości kadry prowadzącej proces kształcenia została uregulowana w punkcie 7.2 Księgi Jakości: Monitorowanie zasobów i pomiar

procesów, natomiast szczegółowy tryb przeprowadzania ankietyzacji oraz wzory kwestionariuszy ankiet na mocy Zarządzenia Nr 87/12/13

Rektora Politechniki Śląskiej z dnia 30 września 2013 roku w sprawie przeprowadzania badań ankietowych wśród studentów, doktorantów,

słuchaczy studiów podyplomowych oraz absolwentów Politechniki Śląskiej. Ocena dokonywana jest systematycznie po zakończeniu zajęć w

semestrze drogą elektroniczną za pomocą Systemu Obsługi Toku Studiów. Odbywa się ona przez przeprowadzenie procesu ankietyzacji

studentów Wydziału mającego na celu ocenę nauczycieli akademickich. Na mocy powyższej uchwały ankietyzacji podlegają wszystkie zajęcia

dydaktyczne realizowane w danym semestrze.

Pytania w kwestionariuszu ankietowym sformułowane zostały w sposób zrozumiały i dotyczą problematyki zajęć, sposobu prowadzenia

zajęć, stawianych wymagań oraz sposobu oceniania, postawy prowadzącego, organizacji zajęć. Arkusz przewiduje miejsca na dodatkowe uwagi

ankietowanego. Obowiązujący kwestionariusz wprowadzony został z inicjatywy Samorządu Studentów PŚ i rozszerzony został o pytania

postulowane przez studentów. Opracowanie wyników ankietyzacji przedstawiane jest Władzom Wydziału oraz Kierownikom Katedr i służy

okresowej ocenie pracowników dydaktycznych. Na mocy ww. zarządzenia na wniosek Uczelnianego Zarządu Samorządu Studentów jego

przedstawiciele otrzymują dostęp do sprawozdania zawierającego wnioski z przeprowadzonych badań.

W opinii studentów proces ankietyzacji stanowi skuteczne narzędzie wpływania na proces kształcenia – w opinii studentów ocena

studencka przekłada się na modyfikację obsady zajęć, a uwagi studentów umieszczone w otwartej części kwestionariusza uwzględniane są przez

prowadzących.

W wizytowanej jednostce corocznie prowadzi się ponadto badania satysfakcji studentów z poziomu obsługi kadry administracyjnej

wspierającej proces kształcenia, których skuteczność również została oceniona przez studentów pozytywnie – m.in. na podstawie wyników

ankiet wydłużone zostały godziny dostępności dziekanatu dla studentów studiów niestacjonarnych w weekendy zjazdowe.

Zarówno studenci, jak i doktoranci, pozytywnie oceniają proces oceny nauczycieli akademickich. W trakcie spotkania z ZO Doktoranci

poinformowali, że kadra prowadząca i współprowadząca kształcenie jest jedną z mocnych stron studiów doktoranckich na Wydziale Inżynierii

Materiałowej i Metalurgii PŚ.

W wizytowanej jednostce wdrożono ankiety oceny przedmiotów prowadzonych na wszystkich rodzajach i stopniach kształcenia pn. Ocena

wypełniania obowiązków dydaktycznych przez prowadzącego zajęcia dydaktyczne. Kwestionariusz ankiety obejmuje pytania z zakresu sposobu

 23

powadzenia zajęć, oceniania oraz realizowanych treści. Dodatkowo jednostka umożliwia doktorantom ocenę pracy kadry administracyjnej w

formie ankiety pn. Ocena pracy dziekanatu/biura obsługi studenta. Kwestionariusz ankiety obejmuje pytania dotyczące jakości oferowanego

wsparcia administracyjnego oraz dostępu do informacji. Ankietyzacja dla doktorantów prowadzona jest w formie papierowej. Ankiety zbierane

są po zakończeniu zajęć, na początku następnego semestru. Szczegółowy tryb przeprowadzania ankietyzacji oraz wzory kwestionariuszy ankiet

określa Zarządzenie Rektora PŚ nr 87/12/13 z dnia 30 września 2013 roku w sprawie przeprowadzania badań ankietowych wśród studentów,

doktorantów, słuchaczy studiów podyplomowych oraz absolwentów Politechniki Śląskiej.

Udział doktorantów w ankietyzacji jest umiarkowany. Zdecydowanie chętniej wypełniają ankiety dotyczące oceny administracji (zwrot

ankiet w niektórych semestrach przewyższa 50% osób uprawnionych) niż prowadzących zajęcia. Niski udział doktorantów w ankietyzacji

oferowanych im zajęć jest poniekąd spowodowany otwartością prowadzących na wszelkiego rodzaju krytyczne uwagi w trakcie trwania zajęć, o

czym doktoranci poinformowali w trakcie spotkania z ZO. Stwierdzili, że wolą rozwiązywać wszelkiego rodzaju problemy na bieżąco.

Po przeprowadzonej ankietyzacji Prodziekan ds. Organizacyjnych wraz z przedstawicielem doktorantów sporządzają sprawozdanie z

przeprowadzonej ankietyzacji, które przekazywane jest Rektorowi, Dziekanowi oraz Kierownikowi Studiów Doktoranckich. Kierownik Studiów

Doktoranckich przekazuje pracownikowi wyniki ankietyzacji dotyczące jego osoby. Zgodnie z treścią sprawozdań doktoranci wysoko oceniają

prowadzących zajęcia jak i administrację, co również wyrazili w trakcie spotkania z ZO. Zgodnie z uzyskanymi w trakcie wizytacji informacjami

dotychczas nie występowały przypadki wystawienia przez doktorantów negatywnej oceny. Wyniki ankiet dotyczących prowadzących zajęcia

uwzględniane są podczas oceny nauczyciela akademickiego.

Zajęcia prowadzone przez doktorantów są hospitowane. Doktoranci w takcie spotkania z ZO poinformowali, że w większości przypadków

ich zajęcia były hospitowane przez nauczycieli akademickich odpowiedzialnych za dany przedmiot. Ma to również przełożenie w sprawozdaniu

z przeprowadzonych hospitacji. W roku akademickim tylko trzech doktorantów nie miało hospitacji (dwóch w związku z przebywaniem na

urlopie macierzyńskim). Po przeprowadzonej hospitacji uzyskują informacje na temat popełnianych błędów. Sporządza się również protokół

zgodnie z procedurą PU8 SZJK. Protokół z hospitacji stanowi załącznik do sprawozdania rocznego doktoranta i podlega ocenie podczas

przyznawania doktorantom stypendiów. Doktoranci w trakcie spotkania z ZO pozytywnie ocenili system hospitacji zajęć.

g) ocenę poziomu naukowego jednostki,

Działalność naukowo–badawcza Wydziału Inżynierii Materiałowej i Metalurgii PŚ skoncentrowana jest: w obszarze wiedzy nauk

technicznych, w dziedzinie nauk technicznych, w dyscyplinach: inżynieria materiałowa, metalurgia oraz inżynieria produkcji.

Wydział IMiM posiada kategorię naukową B oraz pełne prawa akademickie w zakresie dyscyplin: inżynieria materiałowa i metalurgia, a

także prawa doktoryzowania w dyscyplinie inżynieria produkcji. Wydział posiada prawo występowania do Prezydenta RP o nadawanie tytułu

naukowego profesora w dziedzinie nauk technicznych.

Wydział prowadzi kształcenie zgodne z kierunkiem prowadzonych badań naukowych. Dodatkowo WIMiM kształci także na kierunku

Informatyka przemysłowa na studiach I stopnia.

 24

W ramach wewnętrznego systemu zapewniania jakości kształcenia nie opracowano jednak dotychczas kompleksowej procedury oceny

poziomu naukowego jednostki, niezależnie od oceny dorobku naukowego poszczególnych pracowników, stanowiącej element oceny okresowej.

Wydział poddaje się systematycznej procedurze oceny poziomu naukowego Wydziału poprzez cykliczną ocenę parametryczną, dokonywaną

przez odpowiednie organy Ministra Nauki i Szkolnictwa Wyższego.

h) ocenę zasobów materialnych, w tym infrastrukturę dydaktyczną i naukową, a także środki wsparcia dla studentów,

Zasady i procedury niezbędne do oceny zasobów materialnych niezbędnych do realizacji procesu dydaktycznego, w tym infrastruktury

dydaktycznej i naukowej określone zostały w rozdziale 4.2 Księgi Jakości. Określone tam zostały terminy okresowych przeglądów

infrastruktury, które zaleca Dziekan Wydziału (raz na pół roku) oraz odpowiedzialność poszczególnych osób i komórek organizacyjnych w

zakresie oceny zasobów materialnych. Tryb postępowania, kompetencje i odpowiedzialność poszczególnych jednostek organizacyjnych, w

zakresie zarządzania i utrzymania infrastruktury dydaktycznej, określają zarządzenia Rektora oraz regulacje wewnętrzne kierownika jednostki

organizacyjnej. Komisje powołane przez kierowników jednostek organizacyjnych dokonują okresowej oceny infrastruktury dydaktycznej oraz

formułują wnioski dotyczące uzupełnienia wyposażenia, planu napraw i remontów. Coroczne plany zapotrzebowania środków do realizacji

procesu dydaktycznego oraz przeprowadzania remontów infrastruktury dydaktycznej sporządzane są przez jednostki organizacyjne.

Na Wydziale obowiązuje także dobra praktyka oceny, czy zajęcia prowadzone są w odpowiednich warunkach podczas hospitacji.

Oceniana jednostka nie wdrożyła żadnych mechanizmów oceny zasobów materialnych, w odniesieniu do infrastruktury niezbędnej do

prowadzenia badań naukowych przez doktorantów. Doktoranci mają jedynie możliwość zgłaszania, z własnej inicjatywy, uwag w tym zakresie

Władzom Jednostki. Doktoranci pozytywnie ocenili zasoby materialne Uczelni. ZO sugeruje wdrożenie mechanizmów umożliwiających

doktorantom ocenę zasobów materialnych Wydziału.

Na Politechnice Śląskiej nie przeprowadza się badań poziomu satysfakcji studentów z dostępnej infrastruktury oraz innych

pozadydaktycznych czynników wpływających na poziom studiowania. Studenci mogą wyrazić swoją opinię w zakresie infrastruktury oraz metod

wsparcia studentów przede wszystkim poprzez blisko współpracujący z Władzami Wydziału Samorząd Studentów oraz bezpośredni kontakt z

nauczycielami akademickimi, co jednomyślnie potwierdzili studenci obecni na spotkaniu z ZO PKA. Rozwiązania przyjęte w tym zakresie

zostały ocenione przez studentów pozytywnie.

i) funkcjonowanie systemu informacyjnego, tj. sposobu gromadzenia, analizowania i wykorzystywania stosownych informacji w

zapewnieniu jakości kształcenia,

Do gromadzenia, analizowania i przetwarzania informacji na Wydziale IMiM stosowane są różne systemy informatyczne. Obsługa

studentów (w tym gromadzenie informacji dotyczących kształcenia) prowadzona jest za pomocą ogólnouczelnianego systemu komputerowego ─

System Obsługi Toku Studiów (SOTS). W systemie tym gromadzone są dane osobowe studenta, jego okresowe osiągnięcia oraz informacje

dotyczące pomocy materialnej. Za pomocą systemu generowane są karty okresowych osiągnięć studenta, protokoły ocen końcowych, karty

 25

przebiegu studiów, suplementy do dyplomów, raporty i listy studentów. Proces rekrutacji wspomagany jest przez elektroniczny System Obsługi

Rekrutacji (SOREK).

Funkcjonowanie systemu informacyjnego, w tym gromadzenia, analizowania i wykorzystywania stosownych informacji w zapewnieniu

jakości kształcenia jest sprawne i zasługuje na wysoką ocenę.

j) publiczny dostęp do aktualnych i obiektywnie przedstawionych informacji o programach studiów, zakładanych efektach

kształcenia, organizacji i procedurach toku studiów,
Informacja o aktualnych programach studiów i rozkładzie zajęć jest podawana na internetowej stronie Wydziału lub/i w gablotach

jednostki organizacyjnej. Ponadto informacje o programie umieszczane są także na Platformie Zdalnej Edukacji (PZE). Tryb i sposób

zamieszczania na PZE materiałów dydaktycznych oraz informacji dotyczących realizacji przedmiotów określa zarządzeniem Rektor na stronie

www.

Z perspektywy studentów plany studiów oraz programy nauczania opracowane są w sposób przejrzysty i zrozumiały. Plany i programy

studiów oraz sylabusy są udostępniane studentom poprzez stronę internetową Politechniki Śląskiej, wybrane informacje są dostępne wyłącznie

dla studentów po zalogowaniu do systemu elektronicznej obsługi studenta. Studenci posiadają dostęp do informacji za pomocą Systemu Obsługi

Toku Studiów, strony internetowej Uczelni i Wydziału, Platformy Zdalnej Edukacji, w Witrynie Internetowego Systemu Planowania Zajęć a

także poprzez informacje zamieszczane w gablotach znajdujących się na jego terenie. Dobrą praktykę stanowi organizowanie w sprawach

bieżących spotkań informacyjnych Władz Wydziału ze starostami lub wszystkimi studentami – spotkania te cieszą się silnym zainteresowaniem

ze strony studentów, którzy licznie w nich uczestniczą. Zdaniem studentów sposób upowszechniania informacji jest transparentny i skuteczny.

WIMiM PŚ wdrożył mechanizmy diagnozowania potrzeb doktorantów w zakresie dostępu do informacji. Wszelkie informacje

przekazywane są doktorantom za pośrednictwem dziekanatu. Doktoranci w ramach oceny pracy dziekanatu mają możliwość dokonania oceny

dostępności oraz wiarygodności tych informacji. Wyniki ankiet wraz z wnioskami przekazywane są Dziekanowi oraz Rektorowi. Doktoranci

podczas spotkania z ZO pozytywnie ocenili dostęp do informacji o programach studiów oraz procedurach toku studiów. Ma to odzwierciedlenie

w wynikach ankiet. Uznali, że nie mają problemu z dostępem do wszelkich istotnych dla nich informacji związanych realizacją studiów

doktoranckich.

Załącznik nr 4 Funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia

3) jednostka dokonuje systematycznej oceny efektywności wewnętrznego systemu zapewniania jakości, a jej wyniki wykorzystuje do

doskonalenia polityki zapewniania jakości i budowy kultury jakości kształcenia.

Jednostka dokonuje systematycznej oceny efektywności SZJK od roku 2008/20009. Wydział stosuje metody i działania mające na celu

ocenę skuteczności funkcjonowania Systemu i podejmuje konieczne działania korygujące, naprawcze lub zapobiegawcze. Bieżący nadzór,

 26

zawierający w sobie elementy pomiaru, analizy i doskonalenia, prowadzony jest na każdym etapie procesu kształcenia. Metody służące do

oceny efektywności systemu zostały opisane w części 7 Księgi Jakości, należą do nich następujące procedury:

 Procedura PU1 – Nadzór nad dokumentacją Systemu Zapewnienia Jakości Kształcenia

 Procedura PU2 – Nadzór nad zapisami Systemu Zapewnienia Jakości Kształcenia

 Procedura PU3 – Audyt wewnętrzny, prowadzony zarówno przez audytorów wydziałowych, jak i uczelnianych,

 Procedura PU4 – Przegląd Systemu Zapewnienia Jakości Kształcenia

 Procedura PU5 – Działania doskonalące

Analiza dokumentacji dotyczącej oceny efektywności systemu wskazuje, iż działania te prowadzone są dość systematycznie i mają rzeczywisty

wpływ na poprawę jakości kształcenia, ale także na usprawnianie samego systemu.

Ocena końcowa 2 kryterium ogólnego

W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Struktura podejmowania decyzji w zarządzaniu jakością jest przejrzysta i zapewnia udział pracowników, studentów, słuchaczy oraz

interesariuszy zewnętrznych w podejmowaniu istotnych decyzji dotyczących jakości kształcenia. Jednakże doktoranci w

niewystarczającym stopniu zostali włączeni w procesy decyzyjne dotyczące zapewniania jakości kształcenia. Sposób wyboru

przedstawicieli doktorantów w gremiach decyzyjnych budzi zastrzeżenia ZO. Podział kompetencji pomiędzy szczebel uczelniany i

wydziałowy jest czytelny i oceniony został, przez osoby reprezentujące oba szczeble, jako zdecentralizowany.

2) W opinii ZO PKA procedury zapewniania jakości kształcenia, zawarte w Księdze Jakości mają charakter kompleksowy zarówno w

ujęciu strukturalnym (tj. odnoszą się do wszystkich elementów struktury organizacyjnej Wydziału mających wpływ na jakość), jak i

procesowym (odnoszącym się do wszystkich etapów procesu dydaktycznego). Procedury zapewniają weryfikację i ocenę efektywności

wszystkich czynników wpływających na jakość kształcenia w odniesieniu do wszystkich poziomów i form kształcenia (studia I, II

stopnia, studia doktoranckie oraz studia podyplomowe).

3) Jednostka dokonuje systematycznej oceny efektywności wewnętrznego systemu zapewniania jakości, a jej wyniki wykorzystuje do

doskonalenia polityki zapewniania jakości i budowy kultury jakości kształcenia. Audyty i przeglądy systemu jakości oraz sporządzane

protokoły niezgodności zapewniają ocenę efektywności WSZJK oraz wprowadzenie działań naprawczych.

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

potwierdzający ich osiągnięcie

 27

1) Jednostka w wyniku kształcenia na studiach doktoranckich, zapewnia uzyskanie efektów kształcenia właściwych dla obszaru

badawczego, którego dotyczą oraz umożliwia uzyskanie stopnia naukowego doktora,

Studia doktoranckie w zakresie dyscypliny naukowej „inżynieria materiałowa” funkcjonują na Wydziale Inżynierii Materiałowej i

Metalurgii na podstawie zaakceptowanego wniosku Dziekana Wydziału wystosowanego z dniem 07.02.1995 r. do Rektora Uczelni oraz wyciągu

z posiedzenia Rady Wydziału z dnia 08.02.1995 r., podczas którego pozytywnie zaopiniowano utworzenie studiów. Podobnie studia doktoranckie

w zakresie dyscypliny naukowej „metalurgia” funkcjonują na mocy akceptacji wniosku Dziekana Wydziału wystosowanego z dniem 07.02.1995 r.

do Rektora Uczelni oraz wyciągu z posiedzenia Rady Wydziału z dn. 07.02.1995 r. Studia doktoranckie w zakresie dyscypliny naukowej „inżynieria

produkcji” funkcjonują na Wydziale Inżynierii Materiałowej i Metalurgii na mocy Zarządzania Rektora nr 42/13/14 z dnia 28.03.2014 r. Wniosek

Dziekana Wydziału do Rektora Uczelni wraz z wyciągiem z posiedzenia Rady Wydziału z dn. 18.02.2014 r. został wystosowany z dniem

06.03.2014 r., a zatem aktualne procedury związane z tworzeniem studiów doktoranckich określono właściwie. Przewiduje je oraz funkcjonowanie

systemu ECTS Regulamin Studiów Doktoranckich uchwalony przez Senat Uchwałą Nr XXXVII/311/11/12 z dn. 23.04.2012 r. z późn. zm.,

stanowiący załącznik do Pisma Okólnego Rektora Nr 22/11/12 z dn. 24.04.2012 r. Z zapisu w par. 5 ust. 1 Regulaminu Studiów Doktoranckich

wynika, iż studia te tworzy Rektor na wniosek Rady Wydziału stosownie do zapisu w § 2 Rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego z dn. 24.10.2014 r. w sprawie studiów doktoranckich oraz stypendiów doktoranckich (Dz. U. z 2014, poz. 1480), a zatem procedury w

tym zakresie zostały zachowane.

Warunki rekrutacji na rok akademicki 2014/2015 zostały określone Uchwałą Senatu Nr XVIII/213/2013/2014 z dnia 18.02.2014 r. w sprawie

zasad i rekrutacji oraz limitów przyjęć na pierwszy rok stacjonarnych i niestacjonarnych studiów doktoranckich w roku akademickim 2014/2015.

Postępowanie rekrutacyjne odbywa się w formie elektronicznej w ramach systemu rekrutacji (SOREK) zgodnie z procedurami oraz limitami miejsc

określonymi w powyższej Uchwale. Zasady rekrutacji kandydatów na studia doktoranckie są przejrzyste i nie budzą żadnych zastrzeżeń ZO PKA.

Rada Wydziału zatwierdziła programy kształcenia i plany studiów doktoranckich (Uchwały Rady Wydziału Nr IV/51.1/2012/2013 z dn.

18.12.2012 r. w sprawie zatwierdzenia planów i programów wraz z efektami kształcenia studiów doktoranckich stacjonarnych w zakresie dyscypliny

naukowej inżynieria materiałowa i metalurgia; Nr IV/51.2/2012/2013 z dn. 18.12.2012 r. w sprawie zatwierdzenia planów i programów wraz z

efektami kształcenia studiów doktoranckich niestacjonarnych w zakresie dyscypliny naukowej inżynieria materiałowa i metalurgia; Nr

XVIII/212.1/2013/2014 z dn. 18.02.2014 r. w sprawie zatwierdzenia programu kształcenia wraz z efektami kształcenia stacjonarnych studiów

doktoranckich w zakresie dyscypliny naukowej inżynieria produkcji; Nr XVIII/212.2/2013/2014 z dn. 18.02.2014 r. w sprawie zatwierdzenia

programu kształcenia wraz z efektami kształcenia niestacjonarnych studiów doktoranckich w zakresie dyscypliny naukowej inżynieria produkcji).

Z dokonanych przez Senat Uchwałą Nr XL/356/11/12 z dn. 16.07.2012 r. zmian w § 38 ust. 1 pkt. 13 i 14 Statutu Uczelni dotyczących zakresu

kompetencji Senatu w zakresie określenia efektów kształcenia na studiach I, II, i III stopnia oraz na studiach podyplomowych stanowiących

podstawę ustalania planów studiów i programów kształcenia wynika, iż efekty kształcenia zatwierdzane są na poziomie Rady Wydziału.

Program kształcenia pozytywnie zaopiniowała Uczelniana Rada Samorządu Doktorantów. Procedury w tym zakresie zostały zachowane. Są

kompletne i spójne. Dokumentacja potwierdzająca uzyskanie efektów kształcenia prowadzona jest w sposób właściwy, po wprowadzeniu Ustawą

 28

o szkolnictwie wyższym i aktami wykonawczymi do niej Krajowych Ram Kwalifikacji, program został przebudowany, w oparciu o efekty

kształcenia. Wytyczne dla Rad podstawowych jednostek organizacyjnych dotyczących warunków jakim powinny odpowiadać programy kształcenia

zawierające palny i programy studiów doktoranckich zostały określone w Piśmie Okólnym Rektora Nr 16/11/12 z dn. 30.01.2012 r. ze zmianami

określonymi w Pismach Okólnych Rektora Nr 3/13/14 z dn. 28.10.2013 r. oraz Nr 20/14/15 z dn. 23.02.2015 r.

Organizację i tok obecnie prowadzonych studiów doktoranckich określa Regulamin studiów doktoranckich przyjęty Uchwałą Senatu PŚ nr

XXVII/220/14/15 z dnia 30 marca 2015 r., zgodnie z art. 161 w zw. z art. 196 ust. 6 ustawy Prawo o szkolnictwie wyższym (t.j. Dz. U.z 2012 r.

poz. 572 z późn. zm.). Programy studiów doktoranckich wraz z efektami kształcenia zostały opracowane odrębnie dla każdej z dyscyplin oraz

uchwalone:

1) Uchwałą nr XVIII/212.1/2013/2014 Rady WIMiM PŚ z dnia 18 lutego 2014 roku w sprawie zatwierdzenia programu kształcenia

stacjonarnych studiów doktoranckich w dyscyplinie „inżynieria produkcji”;

2) Uchwałą nr IV/51.1/2012/2013 Rady WIMiM PŚ z dnia 18 grudnia 2012 roku w sprawie zatwierdzenia planów i programów wraz z

efektami kształcenia studiów doktoranckich stacjonarnych (studia doktoranckie w dyscyplinie „inżynieria materiałowa” oraz „metalurgia”);

3) Uchwałą nr IX/110/2009/2010 Rady WIMiM PŚ z dnia 15 czerwca 2010 roku w sprawie zatwierdzenia planów studiów doktoranckich

„inżynieria materiałowa” i „metalurgia”

Studia doktoranckie z zakresu „inżynierii produkcji” zostały po raz pierwszy uruchomione w roku akademickim 2014/2015. Program tych

studiów został opracowany zgodnie z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 1 września 2011 r. w sprawie kształcenia

na studiach doktoranckich w uczelniach i jednostkach naukowych (t.j. Dz.U. z 2015 r., poz. 172). Zastrzeżenia ZO budzi jednak wpisanie zajęć

fakultatywnych przygotowujących do wykonywania zawodu nauczyciela akademickiego dopiero na trzecim roku studiów (V semestr).

Zważywszy, że doktoranci począwszy od pierwszego roku prowadzą samodzielnie zajęcia ze studentami uzasadniona byłaby realizacja tych

zajęć na początku studiów doktoranckich.

Studia doktoranckie z zakresu „inżynierii materiałowej” oraz „metalurgii” mają zdecydowanie dłuższą tradycję. Jednak obecnie

obowiązujące programy tych studiów zostały przygotowane niezgodnie z treścią rozporządzenia MNiSW z dnia 1 września 2011 r. w sprawie

kształcenia na studiach doktoranckich w uczelniach i jednostkach naukowych (Dz.U. z 2011 r., nr 196, poz. 1169) oraz Uchwały nr

XXXIV/290/11/12 Senatu Politechniki Śląskiej z dnia 30 stycznia 2012 roku w sprawie wytycznych dla rad wydziałów w sprawie warunków,

jakim powinny odpowiadać programy kształcenia na studiach III stopnia (doktoranckich). Liczba punktów ECTS odpowiadająca przedmiotom

fakultatywnym w zakresie nowoczesnych metod i technik prowadzenia zajęć dydaktycznych wynosi 4 pkt, co jest niezgodne z §4 ust. 2

ww. rozporządzenia zakładającym, że wymiar ten miał wynosić 10-15 pkt. ECTS. W dodatku doktorantom oferowane są tylko zajęcia pt.

„Efektywne prezentacje”, zatem program ten nie dopuszcza dokonania przez doktoranta wyboru, przez co zajęcia te są obligatoryjne, a

nie fakultatywne. Programy nie zostały również dostosowane do przepisów wprowadzonych rozporządzeniem zmieniającym rozporządzenie

Ministra Nauki i Szkolnictwa Wyższego z dnia 1 lipca 2013 r. w sprawie kształcenia na studiach doktoranckich w uczelniach i jednostkach

naukowych (Dz.U. z 2013 r., poz. 841) oraz Uchwały nr XIII/119/13/14 z dnia 28 października 2013 roku w sprawie zmian wytycznych dla rad

wydziałów w sprawie warunków, jakim powinny odpowiadać programy kształcenia na studiach III stopnia (doktoranckich).

 29

Analiza programu stacjonarnego SD wykazuje zdecydowaną przewagę w nim przedmiotów o charakterze uniwersalnym – metodycznym i

instrumentalnym, zostawiając możliwości poszukiwania zaawansowanej wiedzy dotyczącej najnowszych osiągnięć nauki w dziedzinie i obszarze

prowadzonych badań dociekliwości doktoranta i jego opiekuna naukowego, którzy mogą wybierać przedmioty w ramach zajęć „Wykład

wybrany przez opiekuna naukowego” w wymiarze 30 godzin na semestrach 1, 2 i 8, z programu studiów I i II stopnia. Nie mają takiej

możliwości natomiast słuchacze niestacjonarnego SD, bowiem nie ma w programie ich studiów przedmiotów do wyboru.

Uzyskanie umiejętności w zakresie metodyki i metodologii prowadzenia badań naukowych zapewnia w zakresie studiów stacjonarnych i

niestacjonarnych uczestniczenie w m.in. takich zajęciach, jak: analiza i statystyka matematyczna w nauce i technice, komputerowe wspomaganie

prac badawczych, zasady planowania eksperymentu i opracowania wyników pomiarów, programy komputerowego opracowania wyników

badań. Wsparte jest to ponadto umiejętnościami praktycznymi uzyskiwanymi przez czynne uczestnictwo (referowanie wyników prac

badawczych) w seminariach specjalistycznych.

Osiągnięcie kompetencji społecznych, w odniesieniu do działalności naukowej i badawczej oraz spełniania roli uczonego w społeczeństwie

nabywają praktycznie doktoranci stacjonarnych SD – przez funkcjonowanie w ramach jednostek WIMiM, do których przypisani są z racji

specjalizacji i opiekuna naukowego, współuczestnicząc w życiu naukowo-dydaktycznym instytutów lub katedr. Formą podnoszenia kompetencji

komunikowania się społecznego jest doskonalenie na konwersatoriach znajomości języka angielskiego oraz poznawanie na odpowiednich

zajęciach zasad opracowania i referowania tekstów naukowych. Natomiast słuchacze niestacjonarnych SD podnoszą kompetencje społeczne

również przez poznawanie zasad opracowania tekstów technicznych i referowania prac naukowych, a ponadto przez uzyskanie specyficznych

kompetencji do określania opłacalności projektów. Zdolność weryfikacji własnych poglądów i uczestniczenia w dyskusjach naukowych

doktoranci nabywają przez czynny udział w seminariach specjalistycznych, które są w programie zarówno stacjonarnych, jak i niestacjonarnych

SD.

Założone efekty kształcenia na SD są weryfikowane praktycznie przez samych prowadzących zajęcia, w drodze przeprowadzania

sprawdzianów lub prac kontrolnych (dla większości zajęć), a zajęcia samodzielnie prowadzone przez doktoranta podlegają ocenie w ramach

hospitacji. Forma przedstawionych kart modułów/przedmiotów realizowanych na SD nie budzi na ogół zastrzeżeń.

Prowadzone na Wydziale badania naukowe mają bardzo silny związek z tematyką i programem prowadzonych studiów, studiów

doktoranckich i studiów podyplomowych. Programy wszystkich studiów doktoranckich prowadzonych na Wydziale składają się w głównej

części z wykładów monograficznych, których tematyka bardzo często związana jest z najważniejszymi kierunkami badań naukowych

prowadzonych na Wydziale.

Zakres badań naukowych prowadzonych na Wydziale jest bardzo szeroki. W większości z nich uczestniczą doktoranci, co służy osiąganiu

efektów kształcenia w zakresie wiedzy oraz rozwijaniu ich umiejętności badawczych oraz kompetencji społecznych.

Pewnego rodzaju uzupełnieniem programu kształcenia na SD są inne formy dokształcania, jak uczestniczenie w konferencjach,

szkoleniach, warsztatach, czy też w otwartych seminariach. Doktoranci są informowani o tych wydarzenia za pośrednictwem strony internetowej

WIMiM lub przez kontakt z kierownikiem studiów doktoranckich. W przypadku doktorantów odbywających długoterminowe staże w

 30

zagranicznych ośrodkach naukowych możliwe jest również, po akceptacji kierownika SD, realizowanie studiów według programu

indywidualnego, opracowanego przez doktoranta wraz z jego opiekunem naukowym.

Jak wspomniano, słuchacze SD biorą aktywny udział w pracach badawczych jednostek WIMiM oraz we współpracy z ośrodkami

zagranicznymi, czego udokumentowaniem jest szereg prezentacji na konferencjach, publikacji naukowych i wiele prac doktorskich bronionych

zarówno w kraju, jak i poza jego granicami.

Do realizacji prac doktorskich wykorzystywane jest zaplecze naukowo-badawcze poszczególnych jednostek Wydziału Inżynierii

Materiałowej i Metalurgii Politechniki Śląskiej, w postaci dobrze wyposażonych laboratoriów naukowych i laboratoriów komputerowych.

Zauważa się, że baza badawcza jest stale wzbogacana o szereg wysokiej klasy urządzeń pomiarowych, budowanych często we współpracy z

przemysłem. Pozwala to niekiedy na kontynuowanie problematyki podejmowanej w pracach magisterskich w badaniach prowadzonych na

poziomie doktorskim.

Na podkreślenie zasługuje działalność Biura Karier Studenckich w zakresie koordynacji działań między Politechniką Śląską, a

przedsiębiorstwami w zakresie wzmocnienia praktycznych elementów procesu kształcenia, w tym wsparcia doktorantów w procesie zbierania

materiałów i przygotowania warsztatu badawczego w przedsiębiorstwach, często w ramach odbywania staży, pobytów naukowych lub praktyk.

Na zajęciach seminaryjnych zaplanowanych zarówno na stacjonarnych, jak i niestacjonarnych SD omawiane są zagadnienia związane z

przygotowywaniem publikacji naukowych oraz metodologii realizowania i redakcji rozprawy doktorskiej. Doktoranci WIMiM organizują

konferencje, na których prezentują referaty. Materiały prezentowane na tych konferencjach wydawane są w formie publikacji książkowych, co

jest dobrą formą przygotowania doktorantów do tworzenia publikacji na wysokim poziomie.

Na Wydziału Inżynierii Materiałowej i Metalurgii stosuje się też inne formy wspomagania doktorantów w przygotowaniu publikacji

naukowych: pomoc przy tworzeniu artykułów (np. dyskusja planu artykułu czy korekta przed jego zgłoszeniem) oraz pomoc przy wyborze

czasopisma i wskazaniu potencjalnych recenzentów (o ile wskazanie jest oczekiwane), udział doktorantów na ogólnopolskich, specjalistycznych

konferencjach naukowych, spotkania doktorantów z doświadczonymi autorami (wyjaśnia się na nich strukturę dobrej publikacji), zapewnienie

dostępu do niezbędnej literatury, wsparcie finansowe przy pracach nad przygotowaniem tekstów obcojęzycznych oraz fundowanie nagród za

aktywność publikacyjną doktorantów. Wymiernym efektem takiego działania Władz Wydziału są wykazy publikacji naukowych za lata 2012-

2014, których współautorami są doktoranci, opracowane jako załączniki do Raportu Samooceny: artykuły w czasopismach z listy ministerialnej

A – 14 pozycji, z listy ministerialnej B – 22 pozycje, referaty w materiałach konferencyjnych indeksowanych w bazie Web of Science – 23

pozycje, rozdziały w monografiach – 16 pozycji i inne publikacje – 47 pozycji. Od roku 2013 doktoranci są również wykonawcami prac BKM.

Wspomaganiu w przygotowywaniu publikacji przez uczestników SD sprzyja swobodny dostęp do Biblioteki Głównej oraz bibliotek

wydziałowych, które posiadają odpowiednie zasoby specjalistycznej literatury.

Realizowane przez doktorantów prace badawcze w dużej mierze gwarantują im zdobycie umiejętności planowania i prowadzenia

projektów badawczych, a zwłaszcza pełnego uczestniczenia w badaniach zespołowych, łącznie z publikowaniem ich wyników, co potwierdzili

doktoranci uczestniczący w spotkaniu z ZO PKA.

 31

Doktoranci pozytywnie ocenili ofertę dydaktyczną Wydziału. Uznali, że zajęcia oferowane im w ramach programu studiów doktoranckich

są ciekawe i przydatne w pracy naukowej. Ich zdaniem stanowią rozwinięcie zajęć realizowanych na wcześniejszych etapach kształcenia. Jest to

poniekąd wynik tego, że są prowadzone w małych grupach i ich treści kształcenia są dostosowywane do indywidualnych potrzeb doktorantów.

Uczestnicy studiów trzeciego stopnia pozytywnie ocenili kadrę prowadzącą zajęcia im oferowane. ZO PKA również wysoko ocenia jej

kompetencje i doświadczenie potwierdzając jednocześnie pełną zgodność kwalifikacji naukowych kadry naukowo-dydaktycznej prowadzącej

zajęcia dydaktyczne na studiach doktoranckich oraz sprawującej opiekę naukową nad doktorantami z celami i efektami kształcenia na tych

studiach.

W trakcie spotkania z ZO doktoranci poinformowali o bogatej ofercie kursów i szkoleń dostępnych poza programem studiów

doktoranckich. Zgodnie z informacjami uzyskanymi zarówno od uczestników studiów trzeciego stopnia jak i Władz Wydziału część tych zajęć

jest obligatoryjna dla doktorantów. Niektóre z nich kończą się dla doktorantów uzyskaniem certyfikatu. Spytani o formy zdobywania efektów

kształcenia umożliwiających podjęcie pracy w charakterze nauczyciela akademickiego oraz pracy o charakterze naukowo-badawczym wskazali

na realizowane poza programem studiów doktoranckich kursy i szkolenia. Zakładane efekty kształcenia, w szczególności dla „inżynierii

materiałowej” i „metalurgii”, umożliwiają podjęcie po zakończeniu studiów doktoranckich pracy w roli nauczyciela akademickiego, a także

pracy o charakterze badawczym lub badawczo-rozwojowym. Niewłaściwe jest natomiast to, że część efektów kształcenia osiągana jest w

ramach kursów i szkoleń poza programem studiów doktoranckich, np. dla programów ”inżynieria materiałowa” i „metalurgia” efekty IM3A-

W07 „ma podstawową wiedzę dotyczącą zarządzania, w tym prowadzenia projektów badawczych”, IM3A-W10 „ma wiedzę dotyczącą zasad

finansowania projektów badawczych i oceny rezultatów badań” oraz IM3A-U03 „potrafi kierować zespołem” (program „inżynierii produkcji”

nie przewiduje analogicznych efektów kształcenia) pozyskiwane są przez doktorantów głównie w ramach kursu pn.: „Przygotowanie do pracy w

charakterze kierownika projektów badawczych” organizowanego przez Centrum Zarządzania Projektami PŚ. Zgodnie z informacjami

przekazanymi przez doktorantów w trakcie spotkania z ZO realizacja kursu jest wymagana przed złożeniem przez doktoranta wniosku o grant i

zawiera zagadnienia z zakresu zarządzania projektem badawczym oraz pozyskiwania na nie środków. ZO PKA sugeruje włączenie oferowanych

doktorantom kursów i szkoleń do programu studiów doktoranckich, w ramach modułów zajęć fakultatywnych.

2) jednostka zapewnia efekty kształcenia na studiach podyplomowych zgodne z wymaganiami organizacji zawodowych i pracodawców oraz

umożliwiające nabycie uprawnień do wykonywania zawodu lub nowych umiejętności niezbędnych na rynku pracy,

W wizytowanej Jednostce zasady prowadzenia studiów podyplomowych określa „Regulamin studiów podyplomowych prowadzonych na

Politechnice Śląskiej” przyjęty uchwałą Nr XXXXIX/346/11/12 Senatu Uczelni z dnia 25.06.2012 r., ze zmianami wprowadzonymi Uchwałą Nr

XII/111/12/13 Senatu z dnia 23.09.2013 r., oraz Nr XXIII/190/14/15 z dn. 27.10.2014 r., z którego wynikają procedury tworzenia studiów

podyplomowych określone w § 5 stanowiącym, iż „studia podyplomowe, na wniosek rady wydziału, tworzy i przekształca Rektor w formie

zarządzenia”, a zatem procedury w tym zakresie zostały dopełnione.

 32

Obecnie prowadzone na WIMiM studia podyplomowe w zakresie „zarządzanie bezpieczeństwem i higieną pracy”, jak również

prowadzone w ubiegłym roku akademickim studia podyplomowe w zakresie „materiały dla energetyki i ich łączenie” zostały utworzone, a

kierownicy ich powołani na wniosek Rady Wydziału, na podstawie zarządzenia Rektora PŚ.

Studia podyplomowe w zakresie „zarządzanie bezpieczeństwem i higieną pracy” zostały utworzone na mocy Zarządzenia Nr 72/13/14

Rektora z dnia 22.07.2014 r. oraz Uchwały Nr XXI/247/2013/2014 Rady Wydziału z dnia 13.05.2014 r., na podstawie której pozytywnie

zaopiniowano utworzenie studiów, zatwierdzono plan studiów i program kształcenia wraz z efektami kształcenia.

Plany i programy kształcenia na studiach podyplomowych zostały opracowane zgodnie z uchwałą nr XXXIX/345/11/12 Senatu

Politechniki Śląskiej z dnia 25 czerwca 2012 roku w sprawie ustalenia wytycznych dla rad wydziałów jakim powinny odpowiadać programy

kształcenia na studiach podyplomowych.

Studia podyplomowe w zakresie „zarządzanie bezpieczeństwem i higieną pracy” są powiązane z kierunkiem studiów „zarządzanie i

inżynieria produkcji”, a przyjęte efekty kształcenia odnoszą się do dyscypliny naukowej „inżynieria produkcji”. W związku z powyższym zostały

spełnione wymagania zgodnie z którymi studia podyplomowe są związane z prowadzonymi na Wydziale kierunkami studiów.

Ich głównym celem jest zapoznanie słuchaczy z zasadami zarządzania bezpieczeństwem pracy obowiązującymi w Unii Europejskiej,

zdobycie umiejętności w zakresie analizy prawnej i ekonomicznej systemu zarządzania BHP, w stopniu niezbędnym do samodzielnego

identyfikowania zagrożeń i oceny ryzyka zawodowego oraz wdrażania systemu zarządzania BHP w miejscu pracy. Absolwenci tych studiów

nabywają uprawnienia zawodowe zgodne z Rozporządzeniem Rady Ministrów z dnia 2.09.1997r (DzU Nr 109, poz.704) oraz z dnia 2.11.2004

(DzU Nr 246, poz.2468) w sprawie służby bezpieczeństwa i higieny pracy. Są m.in. uprawnieni do podjęcia pracy w służbach bezpieczeństwa i

higieny pracy na następujących stanowiskach: inspektor ds. bezpieczeństwa i higieny pracy, starszy inspektor ds. bezpieczeństwa i higieny pracy,

specjalista ds. bezpieczeństwa i higieny pracy (po 1 roku stażu pracy w służbie bhp), starszy specjalista ds. bezpieczeństwa i higieny pracy (po 3

letnim stażu pracy w służbie bhp), główny specjalista ds. bezpieczeństwa i higieny pracy (po 5 letnim stażu pracy w służbie bhp).

Przyjęte efekty kształcenia zostały zdefiniowane w porozumieniu z pracodawcami oraz instytucjami współpracującymi przy tworzeniu i

realizacji studiów, tj.: Kompania Węglowa, Śląski Urząd Marszałkowski, Wojewódzkie Centrum Zarządzania Kryzysowego, Wyższy Urząd

Górniczy, Stacja Ratownictwa Medycznego, TUV SUD.

Studia podyplomowe w zakresie „materiały dla energetyki i ich łączenie” prowadzone są wspólnie z koncernem TUV, powiązane są z

kierunkiem studiów i dyscyplina naukową „inżynieria materiałowa”. Są one głównie zorientowane na zdobycie wiedzy i umiejętności z zakresu

wymagań stawianych materiałom żarowytrzymałym i żaroodpornym oraz technologiom ich przetwarzania. Uzupełnieniem ich wiadomości jest

wiedza z zakresu dyrektywy ciśnieniowej, norm zharmonizowanych EN 12952, EN 13445 oraz EN 13480 oraz przepisów WUDT, Ad2000 i

ASME. Uzyskane widomości i umiejętności uprawniają do podjęcia pracy w przemyśle energetycznym na następujących stanowiskach:

inspektor ds. jakości, inżynier technolog, inżynier produkcji, lider projektu, mistrz wytwarzania komponentów dla energetyki, inżynier

utrzymania ruchu urządzeń dla energetyki, spawalnik (po uzyskaniu tytułu IWE).

Dla opracowania efektów kształcenia wykorzystano doświadczenia własne Wydziału, ze szczególnym uwzględnieniem wskazań studentów

specjalizacji „materiały dla energetyki” oraz informacji uzyskanych od producentów i użytkowników instalacji stosowanych w energetyce.

 33

Dla poszczególnych studiów podyplomowych opracowane zostały programy, w których poprzez odwołanie do celów strategicznych

Wydziału wskazano związek koncepcji kształcenia ze strategią rozwoju Wydziału oraz potrzebami rynku pracy. Programy kształcenia dla

poszczególnych studiów podyplomowych zostały przygotowane zgodnie z obowiązującymi przepisami, natomiast opracowane efekty kształcenia

oraz sposoby ich weryfikacji uwzględniają wszystkie 3 obszary: wiedzę, umiejętności i kompetencje społeczne.

Programy studiów podyplomowych są na bieżąco modyfikowane na podstawie opinii zbieranych przez prowadzących przedmioty od

słuchaczy studiów, bezpośrednio w czasie zajęć. Po zakończeniu toku studiów ich absolwenci wypełniają ankiety dotyczące informacji na temat

przydatności wiedzy uzyskanej w trakcie studiów podyplomowych oraz umiejętności praktycznych nabytych w ramach zajęć programowych. Na

tej podstawie kierownicy studiów podyplomowych dokonują weryfikacji i wprowadzają modyfikacje tak w zakresie treści poszczególnych

przedmiotów, jak i w zakresie programu ramowego poszczególnych studiów. Brane są również pod uwagę opinie pracodawców i innych

przedstawicieli rynku pracy wyrażane podczas cyklicznych „Spotkań z Pracodawcami” organizowanych na WIMIM.

Udostępniona podczas wizytacji dokumentacja studiów podyplomowych spełnia warunki formalne określone w przepisach prawa oraz

regulacjach uczelnianych i prowadzona jest w sposób prawidłowy. Między innymi określone zostały cele i efekty kształcenia oraz sposoby ich

weryfikacji, punktacja ECTS, sylabusy przedmiotów itd.

Na tej podstawie można ogólnie stwierdzić, że wizytowana Jednostka zapewnia osiąganie efektów kształcenia na studiach podyplomowych

zgodne z wymaganiami pracodawców. Umożliwia słuchaczom nabycie uprawnień do wykonywania zawodu oraz pozwala na zdobycie nowych

umiejętności niezbędnych na rynku pracy.

Do prowadzenia zajęć na studiach podyplomowych angażowani są zarówno nauczyciele akademiccy Wydziału Inżynierii Materiałowej i

Metalurgii, jak również dodatkowo zatrudniani przedstawiciele przemysłu. Dobór i liczbę osób realizujących zajęcia dydaktyczne na studiach

podyplomowych ocenić należy pozytywnie, z punktu widzenia możliwości uzyskania zakładanych celów i efektów kształcenia. Ich

niekwestionowana kompetencja oraz bogate doświadczenie praktyczne znakomicie służy podniesieniu jakości kształcenia.

Liczba zajęć i godzin dydaktycznych odpowiada obowiązującym przepisom. Programy i plany studiów umożliwiają realizację celów

kształcenia w założonym czasie trwania studiów. Na uwagę zasługuje wyjątkowo wysoka sprawność studiów podyplomowych która wynosi

ponad 90%.

3) wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania efektów kształcenia,

Zgodnie z informacjami uzyskanymi od Władz Jednostki oraz doktorantów nie zostali oni włączeni w proces określania efektów

kształcenia na studiach doktoranckich zarówno w sposób formalny jak i pozaformalny. Doktoranci byli świadomi istnienia takiego dokumentu w

związku z prowadzonymi szkoleniami w tym zakresie. Nie widzieli jednak potrzeby określania efektów kształcenia oraz udziału w pracach nad

określaniem efektów kształcenia.

Doktoranci nie zostali również prawidłowo wdrożeni w proces opracowywania ani opiniowania programów studiów doktoranckich.

Zastrzeżenia ZO budzi sposób zasięgania opinii Uczelnianej Rady Samorządu Doktorantów, o którym mowa w art. 68 ust. 1 pkt 3 ustawy Prawo

 34

o szkolnictwie wyższym (t.j. Dz.U. z 2012 r. poz. 572 z późn. zm.). Opinia URSD do programu dla Inżynierii Produkcji (pismo nr

URSD/2013/2014/22 z dnia 19 lutego 2014 roku), stanowiąca załącznik do wniosku o utworzenie tych studiów, została wydana dzień

po uchwaleniu go przez Radę Wydziału. Pozostałe opinie do programów studiów doktoranckich, nawet tych uchwalonych w czerwcu 2010 roku,

zostały wydane przez obecną Przewodniczącą URSD na projekcie wniosku WIMiM o wydanie opinii (brak podpisu wnioskodawcy, oraz daty

wniosku i opinii). Z treści protokołów Rady Wydziału również nie wynika, że członkowie Rady zostali zapoznani ze stanowiskiem doktorantów

przed podjęciem uchwał zatwierdzających programy studiów doktoranckich. W związku z powyższym ZO zaleca zasięganie opinii URSD oraz

zapoznanie z jej treścią członków Rady Wydziału przed uchwaleniem programu studiów doktoranckich (zgodnie z art. 68 ust. 1 pkt 3 ustawy

Prawo o szkolnictwie wyższym) oraz włączenie doktorantów w prace komisji doraźnych odpowiedzialnych za opracowywanie programów

studiów doktoranckich.

Uchwała Nr VI/41//2012/2013 Rady Wydziału Inżynierii Materiałowej i Metalurgii Politechniki Śląskiej z dnia 18 grudnia 2012 r. w

sprawie określania zasad współpracy z interesariuszami zewnętrznymi określająca zasady tej współpracy nie rozróżnia poziomu i formy studiów.

Opisany w punkcie 2.2.b bardzo duży i istotny udział interesariuszy zewnętrznych w procesie określania efektów kształcenia dotyczy również

studiach doktoranckich i podyplomowych.

Interesariusze zewnętrzni nie posiadają formalnego statusu członków komisji do określania efektów kształcenia ani Rady Wydziału, jednak

ich opinie w zakresie studiów doktoranckich są z uwagą monitorowane przez władze Wydziału, na bazie stale prowadzonych konsultacji

z przedstawicielami przemysłu i biznesu. Niejednokrotnie stanowią one inspirację do uruchomienia studiów podyplomowych. Istotną rolę

odgrywa w tej kwestii organizowane cyklicznie(raz do roku) „Spotkanie z Pracodawcami”. Uczestnicząca w forum kadra dydaktyczna ma

możliwość pozyskiwania informacji dostosowujących i doskonalących treści i formy kształcenia, a władze WIMIM uzyskują informacje na

temat zapotrzebowania rynku pracy na wiedzę i umiejętności związane z poszczególnymi obszarami kształcenia.

We wszystkich prowadzonych przez WIMIM studiach podyplomowych aktywny udział biorą interesariusze zewnętrzni poprzez określanie

i efektów kształcenia oraz znaczny współudział w procesie dydaktycznym. Podczas wizytacji udostępniono liczne dokumenty to obrazujące.

4) jednostka stosuje system ECTS, w którym liczba punktów odpowiada nakładowi pracy doktoranta i słuchacza, adekwatnemu do

osiąganych efektów kształcenia,

Oceniana jednostka stosuje system punktacji ECTS na prowadzonych studiach doktoranckich. Liczba punktów ECTS przypisana

poszczególnym elementom programu została ustalona przez komisje doraźne opracowujące programy studiów doktoranckich w oparciu o

posiadane doświadczenie. Szczegółowy sposób ustalenia liczby punktów ECTS został zamieszczony w kartach przedmiotów. Doktoranci nie

biorą udziału w procesie określania ich nakładu pracy. W trakcie spotkania z ZO doktoranci poinformowali, że nie są zainteresowani udziałem w

procesie określania nakładu ich pracy, wyrażonego w liczbie punktów ECTS.

Sumaryczna liczba punktów ECTS przypisana programowi studiów doktoranckich w zakresie „inżynierii materiałowej” i „metalurgii” dla

cyklu realizowanego od roku akademickiego 2014/2015 wynosi 58 pkt. ECTS, co jest niezgodne z §4 ust. 1 rozporządzeniem Ministra Nauki i

 35

Szkolnictwa Wyższego z dnia 1 września 2011 r. w sprawie kształcenia na studiach doktoranckich w uczelniach i jednostkach naukowych (t.j.

Dz.U. z 2015 r., poz. 172). Oferta zajęć fakultatywnych rozwijających umiejętności dydaktyczne przewiduje jedynie jedne zajęcia wycenione na

4 pkt. ECTS, co jest niezgodne z §4 ust. 4 ww. rozporządzenia. Zgodnie z §4 ust. 1 ww. rozporządzenia praktykom zawodowym również

powinny zostać przypisane pkt. ECTS. Programy studiów doktoranckich dla „inżynierii materiałowej” i „metalurgii” takowych punktów nie

przewidują. W związku z powyższym ZO wskazuje na potrzebę dostosowania programów studiów doktoranckich do obecnie obowiązujących

przepisów.

Zastrzeżenia ZO budzi sposób ustalania nakładu pracy doktoranta. W opinii ZO nakład pracy części zajęć jest przeszacowany natomiast

innych niedoszacowany. Np. praktykom zawodowym w wymiarze 90 godzin rocznie został przypisany 0-1 punkt ECTS, natomiast wykłady 30-

godzinne zostały wycenione na 4-5 pkt. ECTS. Dodatkowo przy obliczeniu nakładu pracy doktoranta zostały uwzględnione konsultacje z

prowadzącym zajęcia, z których doktoranci sporadycznie korzystają. ZO sugeruje włączenie doktorantów w prace nad określeniem ich średniego

nakładu pracy potrzebnego do uzyskania przedmiotowych efektów kształcenia oraz urealnienie średniego nakładu pracy przypisanego

poszczególnym zajęciom.

Na studiach podyplomowych system punktacji ECTS został prawidłowo opracowany i funkcjonuje poprawnie.

5) jednostka posiada wiarygodny, przejrzysty i powszechnie dostępny - zwłaszcza dla studentów, doktorantów i słuchaczy - system

umożliwiający ocenę stopnia osiągnięcia zakładanych celów i efektów kształcenia.

W ocenie ZO PKA Jednostka posiada przejrzysty, wiarygodny i powszechnie dostępny system umożliwiający ocenę stopnia osiągnięcia

celów i efektów kształcenia na wszystkich poziomach i formach kształcenia. Jednak ocena ta na studiach doktoranckich, jest formułowana przez

ekspertów Zespołu Oceniającego z pewnym zastrzeżeniem, które dotyczy nieuwzględnienia części realizowanego kształcenia w programie

studiów doktoranckich prowadzonego w formie kursów i szkoleń.

Rada Wydziału podjęła Uchwałę nr V/53/2012/2013 w dniu 15 stycznia 2013 roku w sprawie określenia sposobu dokonywania oceny

realizacji programu studiów doktoranckich oraz prowadzenia badań naukowych przez doktorantów określającą zasady oceniania doktorantów.

Zasady te dostępne są dla doktorantów na stronie internetowej Jednostki.

Dla wszystkich zajęć objętych programem studiów doktoranckich przygotowane zostały karty przedmiotów według wzoru stanowiącego

załącznik Z1-PU7 do Księgi Jakości. Karty przedmiotów zawierają informacje na temat przedmiotowych efektów kształcenia, metod ich

weryfikacji oraz odniesienia ich do efektów kształcenia dla danych studiów doktoranckich. Jednakże, zgodnie z informacją przekazaną przez

doktorantów w trakcie spotkania z ZO, część efektów kształcenia uzyskiwana jest w drodze kursów i szkoleń (czasami obligatoryjnych)

nieobjętych programem studiów doktoranckich, co sprawia, że system umożliwiający ocenę stopnia osiągnięcia zakładanych celów i efektów

kształcenia nie jest w pełni przejrzysty i powszechnie dostępny.

 36

Doktoranci zapytani o dostępność informacji związanych z realizowanymi studiami doktoranckimi, w tym do kart przedmiotów

poinformowali, że są one dostępnie na stronie Wydziału oraz w Biurze Dziekana, obsługującym studia trzeciego stopnia. Pozytywnie ocenili ich

dostęp do tych dokumentów oraz treści zawarte w kartach przedmiotów.

Opierając się na informacjach uzyskanych od doktorantów w trakcie wizytacji można stwierdzić, że zasady oceniania przedstawiane są im w

trakcie pierwszych zajęć i są konsekwentnie realizowane, a także dostosowane do zakładanych efektów kształcenia.

Efekty kształcenia związane z prowadzeniem pracy naukowej weryfikowane są przez opiekuna naukowego doktoranta lub promotora na

podstawie bieżącej pracy oraz sprawozdania rocznego doktoranta. Efekty kształcenia związane z realizacją praktyk zawodowych w formie

prowadzenia zajęć dydaktycznych weryfikowane są przez system hospitacji tych zajęć. Doktoranci w takcie spotkania z ZO poinformowali, że w

większości przypadków ich zajęcia były hospitowane przez nauczycieli akademickich odpowiedzialnych za dany przedmiot. Po przeprowadzonej

hospitacji uzyskują informacje na temat popełnianych błędów. Zajęcia prowadzone przez doktorantów podlegają również ocenie przez studentów

zgodnie z treścią Zarządzenia Rektora PŚ nr 87/12/13 z dnia 30 września 2013 roku w sprawie przeprowadzania badań ankietowych wśród

studentów, doktorantów, słuchaczy studiów podyplomowych oraz absolwentów Politechniki Śląskiej.

Ocena końcowa 3 kryterium ogólnego

ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Jednostka w wyniku kształcenia na studiach doktoranckich, zapewnia uzyskanie efektów kształcenia właściwych dla obszaru

badawczego, którego dotyczą oraz umożliwia uzyskanie stopnia naukowego doktora. Programy studiów doktoranckich oraz

regulamin studiów doktoranckich są niezgodnie z przepisami prawa.

2) Jednostka zapewnia uzyskanie pożądanych efektów kształcenia na studiach podyplomowych, zgodne z wymaganiami

pracodawców oraz umożliwia nabycie nowych umiejętności niezbędnych na rynku pracy, a tam gdzie to możliwe, daje okazję do

uzyskania uprawnień do wykonywania zawodu.

3) Udział interesariuszy wewnętrznych i zewnętrznych w procesie określania efektów kształcenia w odniesieniu do studiów

doktoranckich należy ocenić jako niezadowalający. Doktoranci nie uczestniczą w procesie określania efektów kształcenia na

studiach doktoranckich, natomiast interesariusze zewnętrzni – tylko w sposób nieformalny.

Udział interesariuszy wewnętrznych i zewnętrznych w procesie określania efektów kształcenia w odniesieniu do studiów

podyplomowych należy ocenić jako znaczny i efektywny.

4) Jednostka stosuje system punktacji ECTS, jednak nie prowadzi badań nakładu pracy doktorantów oraz nie włączyła

doktorantów w proces określania liczby punktów ECTS. Zastrzeżenia ZO PKA budzi obecnie ustalony nakład pracy przepisany

poszczególnym zajęciom.

Na studiach podyplomowych system ECTS został prawidłowo opracowany i funkcjonuje poprawnie.

 37

5) Jednostka posiada przejrzysty, wiarygodny i powszechnie dostępny system umożliwiający ocenę stopnia osiągnięcia celów i

efektów kształcenia na wszystkich poziomach i formach kształcenia. Zastrzeżenia ZO PKA budzi jednak fakt nieuwzględnienia w

tym systemie części kształcenia realizowanego w formie kursów i szkoleń w programie studiów doktoranckich.

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

osiągnięcia efektów kształcenia

1) Jednostka zapewnia kadrę stosowną do potrzeb wynikających z prowadzonej działalności naukowej, dydaktycznej i organizacyjnej oraz

prowadzi politykę kadrową umożliwiającą rozwój kwalifikacji naukowych i dydaktycznych pracowników,

Kadra nauczycieli akademickich Wydziału to łącznie 113 osób, w tym 16 profesorów i 30 doktorów habilitowanych (w tym 16

zatrudnionych na stanowisku prof. nadzw. Pol. Śl.), 67 adiunktów. Obecnie Politechnika Śląska dla wszystkich nauczycieli WIMiM jest

podstawowym miejscem pracy. Pracownicy prowadzą kształcenie w zakresie pięciu kierunków studiów I i II stopnia („inżynieria materiałowa”,

„informatyka przemysłowa”, makrokierunek – „informatyka przemysłowa”, „metalurgia” oraz „zarządzane i inżynieria produkcji”).

Makrokierunek „informatyka przemysłowa” jest kierunkiem międzywydziałowym, prowadzonym wspólnie z Wydziałem Automatyki,

Elektroniki i Informatyki. Na Wydziale prowadzone są studia III stopnia w trzech dyscyplinach: ”inżynieria materiałowa”, „inżynieria produkcji”

oraz „metalurgia”. Liczba kadry pozwala na wypełnienie minimum kadrowego wszystkich pięciu realizowanych kierunków kształcenia. Skład

ten uzupełnia 26 doktorantów. Zajęcia dydaktyczne realizowane przez doktorantów są przydzielone zgodnie z ich umiejętnościami i

kwalifikacjami. Istnieje możliwość konsultacji z pracownikami odnośnie powierzonych im zajęć dydaktycznych.

Przegląd dziedzin, dyscyplin i specjalności naukowych reprezentowanych przez nauczycieli akademickich pozwala stwierdzić, że ich

kwalifikacje są wystarczające do prowadzonych na ocenianym Wydziale kierunków kształcenia.

Wydział posiada pełne prawa akademickie w dyscyplinach: „inżynieria materiałowa” i „metalurgia” oraz prawa doktoryzowania w

dyscyplinie „inżynieria produkcji”. Kadra reprezentuje różne dyscypliny naukowe, stosowanie do prowadzonego kształcenia na prowadzonych

kierunkach. Ilościowo oraz pod względem kwalifikacji systematycznie się rozwija i posiada najwyższe kompetencje i doświadczenie w obszarze

prowadzonych kierunków kształcenia. Obecnie Wydział posiada kategorię naukową „B”.

W okresie od 2010 do 2015 liczba nauczycieli akademickich na WIMiM zmalała o 26 osób, które przeniosły się m.in. na nowo powstały

Wydział Inżynierii Biomedycznej lub zmieniły pracodawcę. Godnym odnotowania jest wzrost liczby samodzielnych pracowników naukowych:

w 2010 stanowili oni 25,9%, a obecnie 40,7% wszystkich pracowników Wydziału. Biorąc pod uwagę fakt, że obecnie Politechnika Śląska jest

dla wszystkich nauczycieli WIMiM podstawowym miejscem pracy, sytuację kadrową należy uznać za bardzo dobrą i stabilną.

W latach 2010-2014 nadano na WIMiM 37 stopni naukowych doktora, a liczba nadanych stopni doktora habilitowanego w tym okresie

wynosiła 24. WIMiM wystąpił w tym okresie z 9 wnioskami o nadanie tytułu profesora. Liczby nadanych stopni doktora i doktora

 38

habilitowanego są stabilne i odpowiadają potencjałowi jednostki na tle całej Uczelni. Liczba wniosków o nadanie tytułu profesora stanowi

znaczący udział w potencjale PŚ, co świadczy o mocnej pozycji Wydziału w tym obszarze. Dodatkowo, w roku 2014 Wydział otrzymał

uprawnienia nadawania stopnia doktora w dyscyplinie naukowej „inżynieria produkcji”, i w tym samym roku został wszczęty pierwszy przewód

doktorski w tej dyscyplinie.

Analizując politykę kadrową Wydziału należy stwierdzić właściwe zasady doboru kadry naukowo-dydaktycznej, odpowiednie do potrzeb

każdego realizowanego kierunku kształcenia i prowadzenia badań naukowych. Weryfikacja jakości realizowanych zadań jest możliwa dzięki

badaniu opinii studentów (ankieta studencka), doktorantów i słuchaczy studiów podyplomowych. Najbardziej wykwalifikowani i rokujący

nadzieję na dalszy rozwój naukowy doktoranci mają szansę zatrudnienia na Wydziale.

Istotnym jest także podkreślenie prowadzenia wybranych wykładów na wszystkich podstawowych kierunkach kształcenia realizowanych

na Wydziale przez doświadczonych praktyków oraz współfinansowania przez Wydział wyjazdów i wizyt dydaktycznych w zakładach

przemysłowych. Ważny jest również udział w kształceniu studentów Wydziału profesorów uczelni zagranicznych jako profesorów wizytujących

w ramach realizowanych programów międzynarodowych. Obecnie profesor z TU Freiberg bierze czynny udział w kształceniu studentów,

szczególnie na studiach III stopnia, a profesor z TU Ostrava prowadzi zajęcia na studiach I stopnia kierunku ZIP.

Kadra naukowo-dydaktyczna zaangażowana do prowadzenia zajęć w ramach studiów podyplomowych obejmuje grono doświadczonych

naukowców i nauczycieli akademickich Wydziału IMiM. Wykładowcy posiadają wieloletnie doświadczenia dydaktyczne związane z realizacją

pokrewnych przedmiotów zarówno w ramach stacjonarnych jak i niestacjonarnych studiów inżynierskich i magisterskich realizowanych na

WIMiM. Strategicznymi partnerami dla poszczególnych studiów podyplomowych są: Wojskowe Zakłady Mechaniczne „Rosomak”, Instytut

Spawalnictwa, Instytut Medycyny Pracy i Zdrowia Środowiskowego, Kompania Węglowa, Śląski Urząd Marszałkowski, Wojewódzkie Centrum

Zarządzania Kryzysowego, Wyższy Urząd Górniczy, TUV SUD, TUV NORD. Programy studiów podyplomowych akceptowane są poprzez

Radę Wydziału ImiM, a poszczególni wykładowcy uzyskują aprobatę kierowników studiów i władz Wydziału.

Procedury doboru kadry prowadzącej i wspierającej proces kształcenia na Wydziale są właściwe, o czym świadczy zarówno wysoka jakość

procesu dydaktycznego, potwierdzona niemalejącym zainteresowaniem kandydatów i wysoką oceną absolwentów przez pracodawców, jak też

bardzo dobra i stabilna sytuacja kadrowa WIMiM. Potwierdza to również opinia członka ZO PKA reprezentującego doktorantów: „Doktoranci

poinformowali w trakcie spotkania z ZO, że kadra prowadząca i współprowadząca kształcenie jest jedną z mocnych stron studiów doktoranckich

na Wydziale Inżynierii Materiałowej i Metalurgii PŚ.”

Wydział stosuje zasadę konkursu otwartego dla zatrudniania nauczycieli akademickich (Zarządzenie Nr 69/11/12 Rektora PŚ z dnia 1 lipca

2012 roku w sprawie dokumentacji związanej z ogłoszeniem konkursu na wolne stanowisko pracy oraz z zatrudnieniem nauczyciela

akademickiego. „Kierownik jednostki organizacyjnej składa do Rektora pismo o wyrażenie zgody na ogłoszenie konkursu na wolne stanowisko

pracy dla nauczyciela akademickiego wraz z proponowanym składem komisji konkursowej w przypadku konkursu na stanowisko profesora.”

Zasady doboru kadry stanowiącej minimum kadrowe na poszczególnych kierunkach studiów mają charakter wielokryterialny. Uwzględnia

się wszystkie warunki rozporządzeń MNiSW, a ponadto: dorobek naukowy i dydaktyczny, kwalifikacje językowe, opinię bezpośredniego

 39

przełożonego (m.in. hospitacje), ocenę studentów (ankiety), wyniki oceny okresowej. Kryteriami wykluczającymi są negatywna ocena okresowa

i długotrwała niska aktywność naukowa.

Weryfikacja jakości wykonywania zadań dydaktycznych przez poszczególnych nauczycieli akademickich odbywa się głównie metodą

hospitacji zajęć dydaktycznych i poprzez ankietowe badanie opinii studentów. Wyniki z ankiet są syntetycznie opracowywane w układzie

semestralnym, wraz z wyciągnięciem wniosków. Kierownicy Zakładów w Instytutach informują pracowników o wynikach ankiety studenckiej i

hospitacji zajęć. Wyniki oceny mają wpływ m.in. na nagrody, wyróżnienia i podwyżki wynagrodzenia przyznawane przez Dziekana.

Na pozytywną uwagę zasługuje także stosunek liczby studentów Wydziału przypadających na jednego nauczyciela akademickiego.

Obecnie na WIMiM studiuje 1253 studentów, a liczba nauczycieli akademickich to 113. Stosunek liczby studentów do nauczycieli akademickich

na WIMIM wynosi 11:1 i jest niższy niż w całej Politechnice Śląskiej, dla której wynosi on 15:1 (26258 studentów, 1763 nauczycieli

akademickich). Ocena efektów polityki kadrowej Wydziału jest jednoznacznie pozytywnie. Zespół Oceniający stwierdza, że Wydział zapewnia

kadrę stosowną do potrzeb wynikających z prowadzonej działalności naukowej, dydaktycznej i organizacyjnej. Polityka kadrowa umożliwia

rozwój kwalifikacji naukowych i dydaktycznych pracowników.

Wydział prowadzi politykę kadrową umożliwiającą rozwój kwalifikacji naukowych i dydaktycznych NA. Potwierdza to również opinia

eksperta ZO PKA (ekspert zagraniczny):

„Wydział corocznie jest organizatorem seminariów i konferencji naukowych, w których pracownicy, doktoranci i studenci mogą

prezentować wyniki swoich badań naukowych i wzbogacać swój dorobek publikacyjny,

Wydział aktywnie zabiega o zwiększenie atrakcyjności studiowania dla studentów studiów I i II stopnia poprzez aplikowanie o projekty

edukacyjne,

Jednostki Wydziału zapewniają możliwości wyjazdu dla pracowników, doktorantów i studentów na staże zagraniczne krótko-

i długoterminowe oraz jednocześnie przyjmują na staże doktorantów i studentów z uczelni krajowych i zagranicznych,

Są zapewnione na Wydziale zajęcia dla doktorantów i studentów prowadzone przez zatrudnionych na Wydziale profesorów z zagranicy

oraz wykłady seminaryjne prowadzone przez zaproszonych gości z zagranicy,

Wszyscy pracownicy, doktoranci i studenci maja dostęp do bazy danych czasopism i książek obcojęzycznych: Biblioteka Główna w

Gliwicach w latach 2012-2014 zakupiła 432 pozycje obcojęzyczne z różnych dziedzin nauki, oraz wpisała do inwentarza 705 pozycji

pochodzących z innych źródeł, np. zakupionych w ramach projektów realizowanych na Wydziale,

Pracownicy Wydziału są autorami podręczników obcojęzycznych, które są wykorzystywane do zajęć w języku angielskim,

Wydział wspiera i umożliwia zdobywanie przez pracowników stopni naukowych zagranicą – w latach 2011- 2014 na Wydziale 4 osoby

uzyskały stopień doktora habilitowanego: 2 osoby na VSB TU- Ostrava (Czechy) i 2 osoby na TU Koszyce (Słowacja),

Pracownicy Wydziału doskonalą swoje umiejętności dydaktyczne w ramach wyjazdów Erasmus,

Pracownicy, doktoranci i studenci Wydziału biorą aktywny udział w konferencjach i kongresach międzynarodowych,

Pracownicy Wydziału za swoją pracę i działalności otrzymali liczne nagrody i wyróżnienia na forum krajowym i międzynarodowym,

Pracownicy Wydziału są członkami wielu gremiów naukowych, stowarzyszeń i czasopism, rad firm o zasięgu międzynarodowym,

 40

Jednostki Wydziału posiadają duże możliwości współpracy naukowo-badawczej z ośrodkami i firmami zagranicą,

Aktywność międzynarodowa pracowników przejawia się w aplikowaniu o projekty o zasięgu międzynarodowym (unijnym) ze środków

unijnych, krajowych jak i międzynarodowych,

Jednostki Wydziału wspierają i zachęcają pracowników, doktorantów i studentów do publikowania wyników badań w czasopismach

z wysokimi IF. W roku 2013 łączna liczba publikacji pracowników Wydziału wynosiła 219, a w 2014 odnotowano duży wzrost ich liczby, było

to 364.”

Zespół Oceniający stwierdza, że Jednostka zapewnia kadrę stosowną do potrzeb wynikających z prowadzonej działalności naukowej,

dydaktycznej i organizacyjnej oraz prowadzi politykę kadrową umożliwiającą rozwój kwalifikacji naukowych i dydaktycznych pracowników.

2) jednostka dysponuje odpowiednią infrastrukturą dydaktyczną dostosowaną do specyfiki oferowanych studiów, zapewniającą osiągnięcie

zakładanych efektów kształcenia,

Wydział Inżynierii Materiałowej i Metalurgii dysponuje bardzo bogatą infrastrukturą dydaktyczną. Baza dydaktyczna Wydziału składa się

z kilkunastu sal wykładowych/seminaryjnych oraz kilkudziesięciu laboratoriów dydaktycznych. W salach wykładowych i seminaryjnych

studenci/doktoranci odbywają zajęcia audytoryjne. W laboratoriach dydaktycznych doktoranci prowadzą zajęcia ze studentami I i II stopnia

studiów oraz odbywają praktyki dydaktyczne.

W wyniku realizacji wieloletnich prac naukowych powiązanych z projektami inwestycyjnymi wyposażono i uruchomiono na Wydziale

kilkadziesiąt stanowisk, pracowni i laboratoriów naukowych. Wiele z nich ma unikalny charakter. Laboratoria te istotnie wspierają prowadzone

przez studentów/doktorantów badania naukowe. W 2014 roku miały miejsce następujące inwestycje:

 przebudowa i adaptacja hali pieców dla potrzeb laboratorium obróbki cieplnej metali,

 adaptacja i remont hali technologicznej.

W ramach współpracy pracownicy firm, instytucji, spoza Uczelni z praktyką zawodową, są zatrudniani do prowadzenia zajęć

dydaktycznych, np.: Katowicki Holding Węglowy S.A. w Katowicach, Alchemia S.A., Instytut Metalurgii Żelaza w Gliwicach. Do prowadzenia

zajęć dydaktycznych na studiach podyplomowych Wydział zatrudnia, m.in. pracowników firm: Kompania Węglowa S.A., Wyższy Urząd

Górniczy, Kompania Węglowa S.A., Szpital Wojewódzki nr 3 w Rybniku, Śląski Urząd Wojewódzki w Katowicach, Urząd Marszałkowski

Województwa Śląskiego.

Prace badawcze realizowane w laboratoriach Wydziału pozwalają na uzyskanie oryginalnych wyników naukowych publikowanych w

czasopismach naukowych z listy JCR, oraz pozwalają na formułowanie oryginalnych tez prac doktorskich.

Lista wizytowanych laboratoriów dydaktycznych Wydziału przez członków ZO PKA:

Laboratorium przeróbki plastycznej

Laboratorium oceny własności mechanicznych

Laboratorium budowy maszyn i grafiki inżynierskiej

 41

Laboratorium badań tłoczności blach i taśm

Laboratorium Skaningowej Mikroskopii Elektronowej

Laboratorium badań korozji elektrochemicznej

Laboratorium metalografii

Laboratorium obróbki cieplej zwykłej

Laboratorium CVD

Laboratorium obróbki cieplnej w próżni

Laboratorium badań właściwości cieplnych powłok

Laboratorium technologii powłok zanurzeniowych

Laboratorium powłok dyfuzyjnych

Laboratorium tworzyw ceramicznych

Laboratorium elektrotechniki

Laboratorium Komputerowe

Laboratorium komputerowe /Lab. baz danych

Wychodząc naprzeciw potrzebom rynku i mając na uwadze doskonalenie umiejętności praktycznych studentów Wydział zrealizował

projekt „Ciągów Technologicznych”, w zakresie realizowanych zajęć dydaktycznych. W tym celu z modułu Technologie Metali na Wydziale

zajęcia prowadzone są w formie bloków obejmujących następujące działy: wytwarzanie (metalurgia) metali nieżelaznych i stali, odlewnictwo,

przeróbka plastyczna, inżynieria materiałowa. Całość modułu ma na celu dokładne zapoznanie studentów od strony praktycznej z

poszczególnymi etapami wytwarzania czystych metali oraz stopów, nadawanie im kształtu wyrobu końcowego metodami odlewania i przeróbki

plastycznej oraz metod kształtowania oraz badania struktury i właściwości wyrobu. Dla większej efektywności procesu poznawania przez

studentów tych zagadnień zajęcia zamiast tradycyjnej formy 2 godzinnych zajęć prowadzone są w kilkugodzinnych blokach. Przed

uruchomieniem zajęć laboratoryjnych zmodyfikowano lub zbudowano szereg stanowisk laboratoryjnych. Laboratoria z technologii metali

prowadzone są w semestrze III, IV, V i VI w blokach obejmujących części:

1. Wytwarzanie metali nieżelaznych i stali

2. Odlewnictwo

3. Przeróbka plastyczna

4. Inżynieria materiałowa

ZO PKA wizytował także laboratoria - „Ciągi Technologiczne”

 Laboratorium metalurgii ekstrakcyjnej – otrzymywanie wsadu Al, Cu, Zn oraz analiza składu chemicznego (I semestr „Ciągu

Technologicznego);

 Laboratorium rafinacji metali – usuwanie zanieczyszczeń (I semestr „Ciągów Technologicznych”);

 42

 Laboratorium odlewnictwa – procesy przygotowania masy formierskiej, topienie, odlewanie, obróbka cieplna, sprawdzanie

jakości odlewów (II semestr „Ciągów Technologicznych”);

 Laboratorium przeróbki plastycznej – walcowanie blach na zimno i na gorąco, tłoczenie blach, wyciskanie i kucie na gorąco,

ciągnienie prętów i drutów (III i IV semestr „Ciągów Technologicznych”);

 Laboratorium badań strukturalnych i końcowej obróbki cieplnej (V semestr „Ciągów Technologicznych”).

Wszystkie stanowiska mają właściwą obudowę dydaktyczną w formie scenariuszy ćwiczeń laboratoryjnych, pouczeń i skryptów. Niestety

opracowane są tylko w formie papierowej.

Laboratoria są bardzo dobrze wyposażone w specjalistyczną aparaturę badawczą. Większość stanowisk została zbudowana z

wypracowanych przez Wydział funduszów na rozwój bazy. W skali krajowej zaspokojenie potrzeb studentów/doktorantów w zakresie

zapewnienia bazy dydaktycznej i naukowej należy ocenić jako bardzo dobre. Baza dydaktyczna Wydziału jest w doskonałym stanie

technicznym. Laboratoria są raz w roku, przed inauguracją roku akademickiego, dopuszczane do eksploatacji przez komisję uczelnianą w

następującym składzie: insp. BHP, elektryk, odpowiedzialne osoby funkcyjne. Drobne remonty sal dydaktycznych finansowane są z funduszu

dydaktycznego Wydziału, większe - z funduszu remontów centralnych lub funduszy inwestycyjnych. Natomiast infrastruktura badawcza jest

modernizowana i uzupełniana z projektów badawczych i dotacji na badania statutowe.

Posiadana przez Wydział infrastruktura dydaktyczna i naukowa jest dobrze dostosowana zarówno do liczby studentów, jak również do

liczby profili i specjalności kształcenia na 5 kierunkach. Jej lokalizacja w jednym budynku ułatwia realizację procesu dydaktycznego.

Potwierdza to również opinia Eksperta ZO PKA ds. doktorantów: „Doktoranci pozytywnie ocenili zasoby materialne Uczelni. ZO sugeruje

wdrożenie mechanizmów umożliwiających doktorantom ocenę zasobów materialnych Wydziału.”

Nie bez znaczenia jest udział interesariuszy zewnętrznych w modernizacji i unowocześnieniu bazy naukowej Wydziału, w tym także w

udostępnianiu swojej bazy technicznej i laboratoryjnej do realizacji badań. Realizowane są zajęcia praktyczne lub ich część poza Uczelnią w

firmach , instytucjach zewnętrznych, np.:

- Firma Johnson Controls Automotive w Siemianowicach Śląskich – wyjazd studyjny dla studentów kierunku „zarządzanie i inżynieria

produkcji” o specjalności „logistyka przemysłowa” z przedmiotu Planowanie i koszty logistyczne (marzec 2014)

- Śląskie Centrum Naukowo-Badawcze Przemysłu Lotniczego, Czechowice- Dziedzice,

1. Technologie materiałowe w budowie pojazdów - 2 godz.

2. Materiały w środkach transportu - 2 godz.

3. Materiały inżynierskie, Kompozyty i Tworzywa polimerowe - 2 godz.

- Instytut Metali Nieżelaznych w Gliwicach, Zaawansowane Materiały Inżynierskie II. st., II sem., Inżynieria Materiałowa (2011), 4h

urządzenie do wytwarzania szkieł metalicznych.

- Główny Instytut Górnictwa , Seminarium Problemowe, I st., sem. VI., Inżynieria Materiałowa, 2013/14, 6h, urządzenia

technologiczne do przetwórstwa tworzyw sztucznych na potrzeby górnictwa, aparatura naukowo- badawcza wykorzystywana na potrzeby

badań tworzyw sztucznych stosowanych w górnictwie ze szczególnym uwzględnieniem problemu palności.

 43

- Firma: Staco Polska sp z o.o. – 6 godz./grupa

Temat zajęć: Przygotowanie powierzchni przed cynkowaniem na linii przemysłowej.

Przemysłowy proces cynkowania jednostkowego.

Automatyczna regeneracja topnika.

Urządzenia: Przemysłowa linia do cynkowania zanurzeniowego o pojemności wanny 160 ton.

- Firma: ArcelorMittal Poland S.A., Świętochłowice. – 4 godz./grupa

Temat zajęć: Proces ciągłego cynkowania blachy metoda Sendzimira.

Proces ciągłego wytwarzania powłok typu duplex.

Urządzenia: Przemysłowa linia ciągłego cynkowania blachy metodą Sendzimira.

Przemysłowa linia powlekania blach powłokami organicznymi.

Pracownicy, studenci, doktoranci i słuchacze studiów podyplomowych mogą korzystać z zasobów Biblioteki w Katowicach. W procesie

planowania zakupów i gromadzenia zbiorów nadrzędnym celem jest zapewnienie jak najlepszego dostępu do specjalistycznej literatury i

fachowych periodyków, zarówno w wersji drukowanej jak i elektronicznej. W związku z powyższym Biblioteka utrzymuje stały kontakt z kadrą

naukową (sylabusy) oraz weryfikuje potrzeby czytelnicze wśród studentów.

Biblioteka gromadzi i udostępnia literaturę z wielu dziedzin nauki, kładąc główny nacisk na zaspokojenie potrzeb studentów i

pracowników obsługiwanych Wydziałów Inżynierii Materiałowej i Metalurgii oraz Transportu. Książki obejmują swym zakresem metalurgię,

inżynierię materiałową, obróbkę materiałów, odlewnictwo, hutnictwo oraz wszystkie pozostałe dziedziny nauki. Poza wydawnictwami zwartymi

Biblioteka oferuje dostęp do specjalistycznych czasopism w wersji papierowej (Hutnik, Inżynieria Powierzchni, Inżynieria Materiałowa,

Kompozyty, Journal of KONBiN, Prace Instytutu Metalurgii Żelaza, Ochrona przed Korozją, Rudy i Metale Nieżelazne, Szkło i Ceramika, inne

interdyscyplinarne czasopisma naukowe).

Głównym źródłem e-informacji o księgozbiorze jednostki jest katalog OPAC, umożliwiający czytelnikom zdalne przeglądanie,

zamawianie, rezerwowanie i prolongowanie książek. Wszystkie operacje mogą być dokonywane z zewnątrz oraz z poziomu komputerów,

dostępnych w bibliotece. Drugim źródłem informacji o księgozbiorze jest Multi wyszukiwarka PRIMO, która pozwala na jednoczesne

przeszukiwanie wszystkich dostępnych w Bibliotece zbiorów tj. książek, czasopism oraz pozostałych dokumentów elektronicznych.

Biblioteka umożliwia swoim użytkownikom dostęp do bardzo wielu interdyscyplinarnych baz danych oraz pełno-tekstowych książek i

czasopism elektronicznych, krajowych i zagranicznych (m.in. BAZTECH, Biblioteka Cyfrowa Politechniki Śląskiej, Dorobek Naukowy

Pracowników Politechniki Śląskiej, EBSCOHost, Elamed, IEE Electronic Library, Knovel, Ibuk.pl, NASBI, Science Direct, Scopus, Web of

Science). Liczba dostępnych e-źródeł ulega zmianom, proporcjonalnie do zapotrzebowania i poszerzającej się oferty nowych produktów.

Oferowany jest również testowy dostęp do wybranych e-wydawnictw.

Dostęp do większości komercyjnych baz danych jest ograniczony do lokalnej sieci akademickiej, istnieje jednak możliwość skorzystania z

opcjonalnej, zdalnej usługi dostępowej Proxy, adresowana do studentów, doktorantów i pracowników naukowych. Biblioteka zarządza własną

witryną internetową, na której zamieszcza m.in. przydatne dla użytkowników aktualne komunikaty, informacje o pozyskanych nowościach oraz

 44

linki do katalogu i zasobów elektronicznych. Użytkownicy korzystający z urządzeń mobilnych mają możliwość uzyskania dostępu do

zarządzanej przez Bibliotekę bezprzewodowej sieci WIFI (SSID: Biblioteka-RM), po uzyskaniu odpowiednich uprawnień. W celu stałego

podnoszenia jakości korzystania z zasobów i usług Biblioteki, organizowane są okresowe szkolenia – zarówno kompleksowe dla studentów

pierwszego rocznika studiów stacjonarnych i zaocznych jak i profilowane – dla grup seminaryjnych i doktorantów.

Zespół Oceniający stwierdza, że Wydział dysponuje odpowiednią infrastrukturą dydaktyczną dostosowaną do specyfiki oferowanych

studiów. Zapewnia w ten sposób osiągnięcie zakładanych efektów kształcenia.

3) polityka finansowa jednostki zapewnia stabilność jej rozwoju.

Dotacja dydaktyczna pokrywa pensje pracowników naukowo-dydaktycznych, administracji i część pensji pracowników inżynieryjno-

technicznych. Corocznie część dotacji dydaktycznej przekazywana jest Instytutom i Katedrom. Wielkość tej kwoty jest ustalana w drodze

negocjacji z uwzględnieniem przewidywanych potrzeb zgłaszanych przez Dyrektorów Instytutów/Kierowników Katedr Dziekanowi.

Dotacja na utrzymanie potencjału badawczego jest dzielona pomiędzy wszystkie jednostki, które przekazują jej część na poszczególne

zakłady wg. corocznych ustaleń na posiedzeniach Kolegiów Instytutów, a o wydatkowaniu pozostałej kwoty decydują Dyrektorzy

Instytutów/Kierownicy Katedr. Dotacja dzielona jest z uwzględnieniem wkładu poszczególnych jednostek w badania naukowe prowadzone na

WIMiM. Szczegółowe zasady podziału środków finansowych pomiędzy Instytuty/Katedry oraz plany zadaniowo-finansowe na początku

każdego roku są dyskutowane na posiedzeniach rozszerzonego Kolegium Dziekańskiego, a następnie zatwierdzane przez Radę Wydziału.

Przeksięgowania pomiędzy funduszami w trakcie roku oraz rozliczenie środków finansowych po zakończonym roku kalendarzowym

dyskutowane jest również przez rozszerzone Kolegium Dziekańskie, a następnie zatwierdzane przez Radę Wydziału. Od wielu lat WIMiM

kończy rok dodatnim wynikiem finansowym, który odkładany jest w postaci funduszu inwestycyjnego. Fakty te dowodzą o skuteczności

przyjętych rozwiązań.

Wydział otrzymuje dotację budżetową na działalność dydaktyczną, statutową i badania własne, a także środki z projektów (własne,

promotorskie, rozwojowe). W roku 2014 dotacja dydaktyczna wyniosła 16.551 tyś. zł, dotacja projakościowa 79.680 zł i przychody z

działalności dydaktycznej 197.254 zł. Wydział wykazuje dodatni wynik finansowy, w roku 2014 wyniósł około 1.298 tys. zł. Fundusz

inwestycyjny Wydziału wyniósł w 2014 roku ponad 13 mln zł. Analiza wyników finansowanych Wydziału gwarantuje stabilność finansową i

dalszy rozwój Wydziału. Ocena polityki finansowej Wydziału jest ze zdecydowanie pozytywna, umożliwiająca realizację zaplanowanych celów

strategicznych. Pozwala również na osiągnięcie zakładanych efektów kształcenia i oczekiwanej stabilności rozwoju.
Wydział ubiega się i otrzymuje z MNiSzW środki na działalność polegającą na prowadzeniu badań naukowych lub prac rozwojowych

oraz zadań z nimi związanych, służących rozwojowi młodych naukowców oraz uczestników studiów doktoranckich. Zasady uzyskiwania

stypendiów określa Regulamin przyznawania i wypłacania stypendiów doktoranckich na Politechnice Śląskiej. Stypendia doktoranckie

przyznawane są

w trzech kategoriach w zróżnicowanej wysokości. W obecnym roku stypendium pobiera 24 doktorantów. Dodatkowo, zgodnie z Regulaminem

 45

przyznawania zwiększenia stypendium doktoranckiego z dotacji podmiotowej na dofinansowanie zadań projakościowych, uczestnik studiów

doktoranckich, może otrzymać zwiększenie stypendium doktoranckiego. W bieżącym roku stypendium uzyskało 7 doktorantów.

Doktoranci uzyskują również dodatkowe wsparcie finansowe w ramach prac naukowo-badawczych, grantów i projektów, w realizacji

których czynnie uczestniczą. Wparcie dotyczy zarówno finansowania bezpośredniego w postaci honorariów, jaki i pośredniego w postaci

dofinansowania do wyjazdów konferencyjnych.

Zgodnie z Regulaminem przyznawania środków finansowych na badania kierunkowe dla młodych naukowców (BK-M) doktoranci mogą

ubiegać się w wewnętrznym trybie konkursowym o granty na badania związane z realizowaną pracy doktorskiej. Granty BK-M przyznawane są

na okres jednego roku, z możliwością wykorzystania środków na kolejny rok. W ramach środków BK-M z dotacji na działalność naukowa

przyznawane są również stypendia. Konkursowy tryb przyznawania stypendium został zdefiniowany w Zarządzeniu Rektora 52/11/12 (Z_V.5).

Limit środków przyznawanych w ramach konkursu określa Dziekan. Wnioski rozpatrywane są przez Komisję Konkursową wg szczegółowych

kryteriów i przedkładane Dziekanowi do decyzji. W bieżącym roku akademickim, dwóch doktorantów otrzymało stypendium w ramach środków

BK-M

System rozdziału dotacji statutowej ma charakter motywacyjny. Środki przyznawane na ten rodzaj działalności danej jednostce

organizacyjnej Wydziału w sposób proporcjonalny zależą od ilości i jakości publikacji pracowników tej jednostki mierzonych liczbą punktów

przyznanych za te publikacje.

Innym źródłem przychodów Wydziału są projekty badawcze i rozwojowe. W latach 2014-2015 Wydział realizował 4 projekty strukturalne

i jeden europejski. Łączna liczba projektów (PBU, PBR, PBS, IT, PST, LID, SEK, NB, U, BK, RGH i BKM) realizowanych w latach 2014-

2015 wynosi 87 na sumę łącznie ponad 68 mln zł. Ilość zleceń zewnętrznych z przemysłu w analizowanych 2-ch latach wyniosła 48 na sumę

blisko 4,3 mln zł.

Na WIMiM prowadzony jest w ramach projektu dofinansowanego przez Program Operacyjny Kapitał Ludzki (POKL) Działania 4.1.

Wzmocnienie i rozwój potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla

gospodarki opartej na wiedzy, Poddziałanie 4.1.2 Zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej na

wiedzy pn.: ”Inżynieria Materiałowa – Ciekawe studia, pewna przyszłość”, charakteryzujący się zwiększonym wsparciem naukowo-

dydaktycznym dla studentów studiów stacjonarnych I stopnia, którzy rozpoczęli studia w 2012 roku. Projekt w dniu 01.10.2012r. rozpoczęło 80

studentów-uczestników projektu. Aktualnie na V semestrze toku studiów dla kierunku „inżynieria materiałowa” w projekcie uczestniczy 59

studentów. Ważnym elementem realizowanego projektu jest wsparcie finansowe poprzez program stypendialny, w którym każdorazowo bierze

udział 50% uczestników projektu rozpoczynających dany rok akademicki, poprzez wypłacanie 10 miesięcznych stypendiów w danym roku

akademickim (realizowany do 30.09.2015r). Dla studentów pierwszego roku zorganizowano zajęcia wyrównawcze z przedmiotów: matematyka,

fizyka, chemia realizowane w formie wykładów, które były prowadzone przez pracowników Politechniki Śląskiej. Dodatkowo rozpoczynając od

II semestru toku studiów, w każdym semestrze organizowane są zajęcia dedykowane, poszerzające wiedzę dotyczącą inżynierii materiałowej o

zagadnienia, które nie występują w zajęciach wykonywanych zgodnie z planem studiów dla kierunku „inżynieria materiałowa”.

 46

Na WIMiM prowadzony jest w ramach Programu Operacyjnego Kapitał Ludzki Narodowa Strategia Spójności makrokierunek zamawiany

„informatyka przemysłowa” (Projekt pt.: „Otwarcie nowego kierunku studiów i nowych specjalności oraz organizacja specjalistycznych kursów

w Politechnice Śląskiej wraz z systemem staży dla kadry akademickiej uczelni”). Jest to projekt współfinansowany przez UE w ramach

Europejskiego Funduszu Społecznego, charakteryzujący się zwiększonym wsparciem naukowo-dydaktycznym dla studentów.

Dzięki aktywnej polityce pozyskiwania środków z różnych źródeł, Wydział stale modernizuje i rozbudowuje bazę materialną służącą

dydaktyce i badaniom naukowym. Umożliwia ona kadrze Wydziału, doktorantom i magistrantom na prowadzenie badań naukowych za pomocą

urządzeń wysokiej klasy, co bezpośrednio, znacząco wpływa na możliwość prowadzenia badań na wysokim poziomie naukowym.

Wydział uwzględnia w swojej polityce finansowej realizację zadań projakościowych. Przykłady: ewaluacja i monitorowanie procesu

kształcenia pod kątem spełnienia wymagań zdefiniowanych przez wewnętrznych i zewnętrznych interesariuszy, podnoszenie kwalifikacji kadry

akademickiej uczestniczącej w procesach kształcenia oraz w procesach wspierających, monitorowanie organizacji zajęć i bazy do prowadzenia

zajęć dydaktycznych.

Zespół Oceniający stwierdza, że polityka finansowa Wydziału zapewnia stabilność jej rozwoju.

Ocena końcowa 4 kryterium ogólnego WYRÓŻNIAJĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Wydział prowadzi politykę kadrową sprzyjającą podnoszeniu kwalifikacji i w pełni zapewnia pracownikom dobre warunki

rozwoju naukowego i dydaktycznego. Wydział posiada wysoką dynamikę przyrostu samodzielnych pracowników naukowych.

Rozwój kadry naukowej należy uznać za prawidłowy. Polityka kadrowa uwzględniającą wszystkie potrzeby kadrowe Wydziału.

Kadra nauczycieli akademickich prowadzących zajęcia dydaktyczne posiada pełne kwalifikacje naukowe umożliwiające osiąganie

zakładanych efektów kształcenia. Obsada zajęć zapewnia osiąganie wszystkich zakładanych efektów kształcenia. Jednostki

Wydziału zapewniają możliwości wyjazdu dla pracowników, doktorantów i studentów na staże zagraniczne krótko-

i długoterminowe oraz jednocześnie przyjmują na staże doktorantów i studentów z uczelni krajowych i zagranicznych, W procesie

kształcenia uczestniczą również wysokiej klasy specjaliści z przemysłu oraz profesorowie wizytujący z zagranicy.

2) Wydział dysponuje bogatą infrastrukturą dydaktyczną dostosowaną do potrzeb dydaktycznych jak i badawczych. Baza

laboratoryjna jest systematycznie modernizowana oraz doposażana w unikalną i nowoczesną aparaturę badawczą, umożliwiającą

prowadzenie zaawansowanych badań i wspomaga proces kształcenia. Wydział wspomagają również interesariusze zewnętrzni.

Zajęcia dydaktyczne na WIMiM odbywają się w pomieszczeniach bardzo dobrze do tego celu przygotowanych. Do dyspozycji

studentów o doktorantów pozostaje także w pełni wyposażona biblioteka, z możliwością korzystania z elektronicznych pełno

tekstowych baz danych. Infrastruktura jest przystosowana do potrzeb osób niepełnosprawnych.

 47

3) Kondycja finansowa Wydziału jest bardzo dobra. Fakt ten umożliwia finansowanie doposażenia laboratoriów dydaktycznych, ich

remonty i modernizację. Realizacja zadań określonych w Wydziałowej Księdze Jakości Kształcenia pozwala na stałe podnoszenie

jakości kształcenia. Zespół Oceniający stwierdza, że polityka finansowa Wydziału zapewnia stabilność jej rozwoju.

5. Badania naukowe prowadzone przez jednostkę

Jednostka prowadzi badania naukowe w obszarach , dziedzinach i dyscyplinach naukowych związanych z oferowanymi studiami, a wyniki tych

badań oraz najnowsze osiągnięcia nauki w danym obszarze wykorzystuje w procesie kształcenia. Jednostka stwarza doktorantom warunki do

prowadzenia samodzielnych badań naukowych, a studentom umożliwia udział w badaniach przez nią prowadzonych.

Prowadzone na Wydziale badania naukowe mają bardzo silny związek z tematyką i programem prowadzonych studiów, studiów

doktoranckich i studiów podyplomowych. Programy wszystkich studiów doktoranckich prowadzonych na Wydziale składają się w głównej

części z wykładów monograficznych, których tematyka związana jest z najważniejszymi kierunkami badań naukowych prowadzonych na

Wydziale.

Zakres badań naukowych prowadzonych na Wydziale jest bardzo szeroki. W większości z nich uczestniczą doktoranci. Efektem tych prac

są liczne publikacje i doniesienia konferencyjne (za lata 2012-2014): artykuły w czasopismach: z listy ministerialnej A – 14 pozycji, z listy

ministerialnej B–22 pozycje, referaty w materiałach konferencyjnych indeksowanych w bazie Web of Science – 23 pozycje, rozdziały w

monografiach – 16 pozycji i inne publikacje – 47 pozycji. Od roku 2013 doktoranci są również wykonawcami prac BKM. W latach 2013 i 2014

doktoranci zrealizowali 6 prac badawczych.

WIMiM prowadzi bardzo intensywne i o szerokiej tematyce badania naukowe, w obszarze kilku dyscyplin naukowych: „inżynieria

materiałowa”, „informatyka przemysłowa”, Makrokierunek – „informatyka przemysłowa”, „metalurgia” oraz „zarządzane i inżynieria

produkcji”. Wydział posiada pełne prawa akademickie w dyscyplinach: „inżynieria materiałowa” i „metalurgia” oraz prawa doktoryzowania w

dyscyplinie „inżynieria produkcji”.

Kadra nauczycieli akademickich, o uznanych w kraju i zagranicą osiągnięciach naukowych, prowadzi badania w obszarach wymienionych

dyscyplin, zapewniając merytoryczną opiekę realizowanym na wydziale pracom doktorskim. W badaniach naukowych uczestniczą pracownicy

naukowo-dydaktyczni, doktoranci i studenci. Do realizacji badań służą laboratoria badawcze w poszczególnych jednostkach organizacyjnych

Wydziału - instytutach i katedrach. Wyposażenie laboratoriów jest systematycznie modernizowane i wyposażane w najnowszą aparaturą

naukową. Posiadanie wysokiej klasy aparatury badawczej umożliwia szeroką współpracę z partnerami zagranicznymi. Środki na zakup aparatury

Wydział otrzymuje z Ministerstwa Nauki i Szkolnictwa Wyższego. W ramach realizacji licznych projektów badawczych możliwy jest także

zakup aparatury, która po zakończeniu projektów służy również do realizacji celów dydaktycznych.

 48

W ostatnich latach jednostki organizacyjne Wydziału (Instytut Technologii Metali, Instytut Nauki o Materiałach, Katedra Inżynierii

Produkcji, Katedra Informatyki Przemysłowej) istotnie poprawiły warunki pracy dydaktycznej i jakość kształcenia. Wychodząc naprzeciw

potrzebom rynku i mając na uwadze doskonalenie umiejętności praktycznych studentów Wydział podjął się realizacji projektu stworzenia

„Ciągów Technologicznych” w zakresie realizowanych zajęć dydaktycznych.

Absolwenci studiów podyplomowych „Materiały dla energetyki i ich łączenie” na WIMiM nabywają wiedzy i umiejętności z zakresu

wymagań stawianych materiałom żarowytrzymałym i żaroodpornym oraz technologiom ich przetwarzania. Uzupełnieniem ich wiadomości jest

wiedza z zakresu dyrektywy ciśnieniowej, norm zharmonizowanych EN 12952, EN 13445 oraz EN 13480 oraz przepisów WUDT, Ad2000 i

ASME.

W ramach zajęć na studiach podyplomowych „Zarządzanie Bezpieczeństwem i Higieną Pracy” wykorzystywana jest specjalistyczna baza

dydaktyczna i badawcza umożliwiająca osiągnięcie słuchaczom studiów założonych celów – w szczególności z zakresu: badania narażenia

pracowników na szkodliwe działanie czynników środowiska materialnego, obciążenie pracownika pracą fizyczną z uwzględnieniem ergonomii,

udzielania pierwszej pomocy przedmedycznej, metod kształcenia dorosłych, możliwości wykorzystania komputerów do wspomagania zadań

wykonywanych przez pracowników służby bhp.

W odniesieniu do nauki Wydział rozwija te obszary badawcze, w ramach których posiada znaczący potencjał nowoczesnej bazy

aparaturowej pozyskanej w ramach Programów Operacyjnych, projektów celowych, współpracy z jednostkami gospodarczymi regionu i kraju

oraz jednostkami naukowymi za granicą. WIMiM posiada zdefiniowane kluczowe obszary badawcze, które na bazie pozyskanego potencjału

technicznego oraz stale rozwijanych zasobów kadrowych będą realizowane w perspektywie najbliższych lat. W tym celu Wydział zamierza

zintensyfikować starania pozwalające na pozyskiwanie środków finansowych ze źródeł zewnętrznych, także w ramach funduszy Unii

Europejskiej w perspektywie finansowej 2014-2020. Planowane do realizacji granty zakładają ścisłą współpracę z przemysłem.

W osiągnięciach naukowych Wydziału mają udział także słuchacze studiów doktoranckich, uczestniczących w pracach badawczych

prowadzonych w tych jednostkach oraz we współpracy z ośrodkami zagranicznymi. Wymiernym efektem tych działań jest szereg prezentacji na

konferencjach naukowych krajowych i za granicą oraz publikacje naukowe. Podniesienie poziomu badań naukowych umożliwi dalszy

prawidłowy rozwój kadry i pozwoli na awanse naukowe.

Analizując dorobek naukowy pracowników Wydziału należy stwierdzić, że jest on spójny z realizowanym kształceniem, podnosząc jego

efektywność na wszystkich kierunkach studiów. Doktoranci Wydziału realizują samodzielnie badania naukowe także poza Uczelnią, w zapleczu

badawczym i wdrożeniowym jednostek współpracujących z Wydziałem.

Wydział posiada bardzo duże doświadczenie w realizacji i zarządzaniu projektami badawczymi, pracami rozwojowymi oraz wdrożeniami

innowacyjnych technologii. Z budżetu państwa, na Wydziale, w ramach działalności badawczej, finansowane były poprzez Ministerstwo Nauki i

Szkolnictwa Wyższego (obecnie Narodowe Centrum Nauki) oraz Narodowe Centrum Badań i Rozwoju: badania własne, prace badawcze w

określonych dyscyplinach i kierunkach naukowych, projekty badawcze, projekty badawcze zamawiane, projekty badawcze rozwojowe, projekty

badawcze strategiczne, inicjatywa technologiczna, Iuventus Plus, Lider. Ministerstwo częściowo dofinansowywało również: projekty celowe,

 49

specjalne programy, projekty międzynarodowe współfinansowane na dofinansowanie kosztów udziału w projektach programów współpracy

naukowej z zagranicą (6. i 7. Program Ramowy, Fundusz Badawczy Węgla i Stali, ASIA-LINK, COST, EUREKA, ERA –NET Matera i inne).

Na Wydziale realizowane są także projekty z Funduszy Strukturalnych oraz w ramach Programu Badań Stosowanych, a od 2013r również

w ramach badań sektorowych. Poza działalnością badawczą finansowaną przez budżet, na Wydziale realizowane były prace badawcze na

zamówienie innych jednostek. Do prac tych zaliczono: prace naukowo-badawcze, prace usługowo-badawcze i umowy wdrożeniowe.

Przykładowo w 2014 roku uzyskano 2 patenty i zrealizowano 72 prace w działalności badawczej.

Ocena prowadzonych na Wydziale badań naukowych przez poszczególne jednostki organizacyjne Wydziału, instytuty i katedry, jest

bardzo pozytywna. Potwierdzają to liczne i wartościowe publikacje naukowe pracowników, doktorantów i studentów, decydujące o pozycji

naukowej Wydziału w kraju.

ZO stwierdza, że Wydział prowadzi badania naukowe w obszarach, dziedzinach i dyscyplinach naukowych związanych z oferowanymi

studiami. Wyniki tych badań oraz najnowsze osiągnięcia nauki w danym obszarze wykorzystuje w procesie kształcenia. Wydział stwarza

doktorantom warunki do prowadzenia samodzielnych badań naukowych, a studentom umożliwia udział w badaniach przez nią prowadzonych.

Ocena końcowa 5 kryterium ogólnego WYRÓŻNIAJĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego.

Obszary, dziedziny i dyscypliny naukowe prowadzonych badań naukowych są spójne z prowadzonymi kierunkami studiów i mają

duży wpływ na osiągane efekty kształcenia.

WIMiM prowadzi bardzo intensywne i o szerokiej tematyce badania naukowe. W osiągnięciach naukowych Wydziału mają udział

także studenci i słuchacze studiów doktoranckich, uczestniczących w pracach badawczych prowadzonych w tych jednostkach oraz we

współpracy z ośrodkami zagranicznymi.

Doktoranci Wydziału realizują samodzielnie badania naukowe także poza Uczelnią, w zapleczu badawczym i wdrożeniowym

jednostek współpracujących z Wydziałem.

Wydział posiada bardzo duże doświadczenie w realizacji i zarządzaniu projektami badawczymi, pracami rozwojowymi oraz

wdrożeniami innowacyjnych technologii. Ocena prowadzonych na Wydziale badań naukowych przez poszczególne jednostki

organizacyjne Wydziału, instytuty i katedry, jest bardzo pozytywna.

Wydział stwarza doktorantom doskonałe warunki do prowadzenia samodzielnych badań naukowych, a studentom umożliwia

udział w badaniach przez nią prowadzonych.

 50

6. Uczestniczenie jednostki w krajowej i międzynarodowej wymianie studentów, doktorantów, pracowników naukowych i

dydaktycznych oraz współpraca z krajowymi i międzynarodowymi instytucjami akademickimi, a także z przedsiębiorstwami

i instytucjami

1) Studenci, doktoranci i pracownicy jednostki uczestniczą w programach międzynarodowych,

Wydział bierze udział w programie LLP Erasmus (wcześniej Sokrates, Sokrates-Erasmus, Erasmus) od pierwszych lat jego istnienia. W

okresie ostatnich pięciu lat lista umów bilateralnych z innymi wydziałami i międzyuczelnianych w ramach których możliwa była wymiana

akademicka obejmowała ponad 30 uczelni zagranicznych. Aktualna oferta Wydziału umożliwia wyjazdy studentom i doktorantom oraz

nauczycielom akademickim na ponad 20 uczelni, głównie w Niemczech, Turcji, Słowacji, Czechach, Hiszpanii, Danii, Finlandii, Grecji. Na

podkreślenie zasługuje możliwość uzyskania podwójnego polsko-niemieckiego dyplomu magisterskiego (Münster, Freiberg) lub dyplomu

uczelni niemieckiej (Osnabrück). W analizowanym okresie takie dyplomy uzyskało 12 osób.

Nauczyciele akademiccy brali aktywny udział w wyjazdach zagranicznych (akcja STA Erasmusa), 47 osób odbyło w zagranicznych

ośrodkach co najmniej tygodniowe wizyty nawiązując lub rozwijając współpracę naukową. Wygłoszone w czasie tych pobytów wykłady i

zajęcia pozwoliły na udoskonalenie zajęć prowadzonych dla studentów Wydziału i studentów zagranicznych programu Erasmus.

Dzięki realizacji projektu dofinansowanego przez Program Operacyjny Kapitał Ludzki (POKL) Działania 4.1. Wzmocnienie i rozwój

potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej na wiedzy,

Poddziałanie 4.1.2 Zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej na wiedzy pn.: ”Inżynieria

Materiałowa – Ciekawe studia, pewna przyszłość”, możliwe było w 2014 roku zwiększenie liczby studentów biorących udział w praktykach

zagranicznych (15 osób odbyło 1 miesięczną praktykę zagraniczną po II roku studiów inżynierskich).

Problematyka kształcenia studentów zawsze też towarzyszy wyjazdom studyjnym i roboczym w ramach realizowanych projektów

naukowo-badawczych pracowników, doktorantów i studentów Wydziału na uczelnie zagraniczne i do firm. Władze Wydziału

i poszczególnych jednostek wewnętrznych (Instytutów i Katedr) prowadzą politykę wspierania współpracy międzynarodowej pracowników i

studentów poza ramami LLP ERASMUS. Każdego roku realizowanych jest około 150 wyjazdów zagranicznych,

z czego około 1/3 to krótkoterminowe wyjazdy do współpracujących jednostek naukowo-badawczych, pozwalające na konsultacje wyników

badań oraz określenie planów na najbliższą przyszłość. Dzięki realizowanym na Wydziale projektom, dającym wsparcie finansowe dla takich

działań, coraz częściej są to wyjazdy młodych naukowców i doktorantów, ich udział w takich wyjazdach wzrósł istotnie na przestrzeni ostatnich

lat.

Kadra naukowo-dydaktyczna Wydziału bierze aktywny udział w stażach, szkoleniach oraz wizytach studyjnych we współpracujących

ośrodkach zagranicznych. W trakcie wizyt pracownicy mają możliwość zapoznania się ze specyfiką nauczania oraz kryteriami obowiązującymi

na danej uczelni lub naborami pracowników do danej firmy. Po powrocie do kraju bardzo często dokonują oni modyfikacji zarówno kryteriów

oceniania jak i sposobu prowadzenia zajęć dostosowując je do najwyższych standardów europejskich. Zdobyte doświadczenie było bardzo

 51

pomocne na etapie formułowania programów kształcenia zgodnie z zaleceniami KRK – wszystkie opracowane nowe programy nauczania zostały

pozytywnie ocenione przez Komisję Rektorską Politechniki Śląskiej zostały zatwierdzone przez Senat.

Liczba wyjazdów zagranicznych pracowników, doktorantów i studentów zmieniała się w ostatnich 2 latach, od 128 w 2012r do 177 w

2013r. i do 164 w 2014r. Główne kierunki wyjazdów zagranicznych to państwa sąsiadujące z Polską i województwem śląskim.

W 2012r. głównym kierunkiem wyjazdów zagranicznych były Niemcy (29 wyjazdów) i Czechy (24 wyjazdy), w 2013r. niekwestionowanym

liderem była Słowacja (45 wyjazdów), podczas gdy do Niemiec wyjechało 19 osób, a do Czech – 31 osób. W 2014r. połowa wszystkich

wyjazdów (82) to Czechy, do Słowacji wyjechało 24 osoby a do Niemiec 20. Reszta wyjazdów dotyczyła wyjazdów do krajów Unii Europejskiej

oraz takich krajów jak USA, Kanada, Turcja, Izrael, Rosja, Chiny, Japonia. Głównym celem wyjazdów zagranicznych był udział w kongresach i

konferencjach naukowych. Jednak sukcesywnie zwiększała się też liczba wyjazdów pracowników i studentów za granicę w ramach realizacji

projektów, wykonywania badań, udziału w warsztatach naukowych, wykładach i w celu konsultacji naukowych wyników badań – w roku 2012

takich wyjazdów było 45, w 2013r. – 49, a w 2014r. – 57 plus 15 wyjazdów studentów w ramach praktyk studenckich.

Największy udział w wyjazdach do ośrodków naukowych zagranicznych stanowiły wyjazdy do VSB – TU Ostrava (Czechy), TU – Kosice

(Słowacja), TU Bergakademie Freiberg oraz University of Applied Sciences, Muenster (Niemcy).

Wizyty w VSB-Tu Ostrava ukierunkowane są głównie na współpracę naukową, realizację wspólnych projektów badań oraz udział w nich

doktorantów i studentów. Efektem tego jest kilkadziesiąt wspólnych publikacji oraz realizacja kilku wspólnych projektów badań. W ostatnich

latach wizyty na VSB-TU Ostrava ukierunkowane były też na zapoznanie się z nowoczesnymi metodami nauczania w zakresie materiałów dla

motoryzacji. Wynikiem tej współpracy były wykłady otwarte dla studentów studiów dziennych i doktorantów, dostępne także dla wszystkich

zainteresowanych. Efektem tej współpracy były 2 rozprawy habilitacyjne na VSB-TU Ostrava. Inne wyjazdy do Czech dotyczyły głównie

realizacji badań w ramach wspólnych projektów w zakresie powłok ochronnych na łopatkach silników lotniczych (współpraca z firmą lotniczą

Velka Bites).

Wyjazdy pracowników do Słowacji ukierunkowane były głównie do TU Kosice, gdzie realizowano współpracę w zakresie staży

naukowych, realizacji badań, wymiany doświadczeń dotyczących programów nauczania studentów oraz wykładów i warsztatów naukowych.

Efektem tej współpracy były również 2 rozprawy habilitacyjne. Inny kierunek wyjazdów na Słowację to TU – Trencin, gdzie realizowana była

wymiana pracowników i studentów studiów doktoranckich (3 doktorantów zrealizowało zasadniczą część badań do swoich doktorantów na

WIMiM) w ramach projektów badawczych. Jednocześnie efektem tych wizyt była wymiana doświadczeń w zakresie kierunków kształcenia,

konstrukcji programów poszczególnych przedmiotów (dotyczyło to przede wszystkim przedmiotów specjalistycznych prowadzonych na

kierunku Materiały dla Energetyki i Inżynieria Powierzchni).

Wyjazdy pracowników do Niemiec miały miejsce przede wszystkim do 2 uczelni: TU Bergakademie Freiberg oraz University of Applied

Sciences, Muenster. Wieloletnia współpraca z tymi uczelniami głównie dotyczyła kształcenia studentów w ramach umów

o podwójnym dyplomie, zarówno na poziomie studiów magisterskich jak i doktoranckich. Studenci i doktoranci byli włączani jednocześnie w

realizację badań w projektach oraz istniała także możliwość odbycia praktyk zawodowych w europejskich przedstawicielstwach

współpracujących firm.

 52

Inne wyjazdy pracowników i studentów na staże zagraniczne, praktyki oraz warsztaty naukowe dotyczyły głównie krajów EU (Anglia,

Niemcy - Drezno, Luksemburg, Francja), a także USA. Pracownicy, doktoranci oraz studenci Wydziału biorą również aktywny udział w

programach współpracy międzynarodowej w ramach Programów Ramowych Komisji Europejskiej.

Poza już wymienionymi wyżej instytucjami, z którymi Wydział prowadzi międzynarodową współpracę badawczą należy jeszcze

wymienić:

VSB - Technical University of Ostrava, Czechy

University of Applied Sciences, Muenster, Niemcy

TU Bergakademie Freiberg, Niemcy

Henry Moseley X-Ray Imaging Facility, University of Manchester, Wielka Brytania

Instytut Nuklearny, Belgrad, Serbia, w ramach wymiany IAESTE

Centre Recherche Public (CRP-GL) LUX, Uniwersytet w Ljubljanie,

Icelandic Innovation Centre oraz 2 firmy z Islandii i Słowenii

National Technical University of Athens, Grecja

Uniwersytet Techniczny w Koszycach, Słowacja

Uniwersytet w Zilinie, Słowacja

Mechanical Engineering Department, University of Michigan, USA

Wszelkich niezbędnych informacji na temat programu oraz pomocy w załatwieniu formalności udziela studentom koordynator wymiany,

co potwierdzili studenci obecni na spotkaniu z ZO PKA. Ekspert ZO PKA ds. studentów stwierdziła, że „ System informacyjny służący

rozpowszechnianiu wiedzy o programach wymiany wśród studentów wizytowanego kierunku funkcjonuje w pełni prawidłowo. Studenci obecni

na spotkaniu deklarowali niewielkie zainteresowanie wymianą międzynarodową.”

Opinia członka ZO PKA reprezentującego doktorantów: „Zgodnie z informacjami uzyskanymi w trakcie spotkania ZO z doktorantami

większość z nich nie jest zainteresowana programem ERASMUS, ponieważ nie jest on dla nich atrakcyjny, ze względu na niskie wsparcie

finansowe wyjazdów oraz okres jego trwania. Poinformowali, że zdecydowanie bardziej preferują krótsze wyjazdy w celach naukowych lub

udział w stażach zagranicznych. Dodali, że decydując się na wyjazd pojawia się problem konieczności zaliczenia praktyk zawodowych w

wymiarze 90 godzin, których realizacja stanowi warunek konieczny do uzyskania stypendium doktoranckiego. Obawiają się konieczności

nadrabiania różnic programowych. Dodatkowo uznali, że udział w wymianie nie jest dla nich atrakcyjny finansowo, w związku z realizacją

grantów badawczych.

Doktoranci pozytywnie ocenili ofertę oferowanych im programów międzynarodowych. Poinformowali, że posiadają wystarczające

informacje na temat ofert wymiany międzynarodowej. Wiedzą, że wszelkiego rodzaju informacji mogą poszukiwać na stronach internetowych

Uczelni, Biurze Dziekana oraz Biurze Międzynarodowej Wymiany Akademickiej PŚ.”

Podsumowując, intensywne kontakty międzynarodowe pracowników i studentów Wydziału mają wpływ na szczegółowe treści nauczania i

zdefiniowane efekty kształcenia dla poszczególnych przedmiotów oraz konstrukcję programów nauczania na wszystkich kierunkach

 53

realizowanych na Wydziale: inżynierii materiałowej, metalurgii, inżynierii produkcji oraz informatyki przemysłowej. Współpraca obejmuje

także wymianę materiałów dydaktycznych, doświadczeń z zakresu kwalifikacji poszukiwanych na rynku pracy oraz konsultację prac

inżynierskich, magisterskich i doktorskich, co przyczynia się do doskonalenia realizowanego procesu dydaktycznego. Wielką pomocą w

intensyfikacji wyjazdów zagranicznych jest współpraca w ramach projektów badawczych (możliwość finansowania pobytów, staży i

wykonywania badań) oraz liczne osobiste wieloletnie kontakty pracowników Wydziału, które często umożliwiają bezpłatną realizację badań w

ośrodkach zagranicznych przez studentów, opiekę naukową podczas ich pobytów zagranicznych, dostęp do nowoczesnej aparatury wraz ze

zdobyciem doświadczenia w zakresie jej stosowania oraz kilkadziesiąt wspólnych publikacji rocznie.

2) jednostka podejmuje działania mające na celu internacjonalizację procesu kształcenia, w tym w zakresie określania efektów i realizacji

programu kształcenia,

Współpraca międzynarodowa Wydziału zarówno z zagranicznymi uczelniami jak i zagranicznymi podmiotami gospodarczymi w ramach

współpracy przy realizacji projektów europejskich pozwala na zatrudnianie do tych prac studentów, doktorantów i pracowników naukowych

Wydziału. W ramach programu studiów realizowane są także wykłady specjalistów z uznanych ośrodków zagranicznych.

Przykłady współpracy Wydziału z ośrodkami zagranicznymi w zakresie kształcenia:

- VSB-Ostrava trwa od wielu lat. Wygłaszane są wykłady przez pracowników obu stron dla studentów obu uczelni, niejednokrotnie w

języku angielskim. Ponadto realizowana jest obustronna współpraca naukowa w ramach staży naukowych oraz podnoszenia stopni naukowych

(dwie przeprowadzone rozprawy habilitacyjne). W roku 2015 planowane jest zatrudnienie 2 profesorów.

- University of Applied Sciences, Muenster, Niemcy - Współpraca jest wieloletnia, w szczególności w ramach programu Erasmus i

obejmują wykłady dla studentów/doktorantów oraz wspólne promotorstwo prac magisterskich (2) i doktorskich (1).

- TU Bergakademie Freiberg - Staż naukowo-badawczy w ramach studiów doktoranckich.

- Centre Recherche Public (CRP-GL) LUX, Uniwersytet w Ljubljanie, Icelandic Innovation Centre oraz 2 firmy z Islandii i Słowenii - W

celach projektu była wymiana studentów i kadry celem podniesienia kwalifikacji, lepszego wykorzystania sprzętu badawczego, wymiany

doświadczeń. Zrealizowano staż 3-miesięczny studenta w CRP-GL, który na tej podstawie napisał pracę magisterską. Brał udział w 2

spotkaniach projektu referując wyniki. Wypracowane wyniki zostały włączone do jego pracy doktroskiej, której otwarcie jest zaplanowane w

lutym 2015. Doktorantka wypromowana na WIMiM została zatrudniona w CRP-GL na stanowisku post-doc do realizacji projektu na okres 3 lat.

1 student zrealizował pracę mgr na WIMiM, w ramach projektu i brał udział w 1 spotkaniu projektu. W każdym spotkaniu projektu w wymiarze

międzynarodowym (w sumie 6 spotkań) brały udział zawsze 3 osoby.

- National Technical University of Athens - Projekt finansowany ze źródeł greckich. Obejmuje wymianę ekspertyz, wykorzystanie sprzętu

laboratoryjnego i podnoszenie kwalifikacji pracowników WIMiM. Zrealizowany 1 wyjazd pracowniczy do NTUA, zaplanowany 1 wyjazd. i 1

przyjazd w 2015 r. (powyżej 2 tygodni),

 54

- TU Bergakademie Freiberg - Zrealizowane dyplomy w ramach umowy o podwójnym dyplomie: 2011/2012 (1 dyplom); 2012/2013 (2

dyplomy); 2013/2014 (3 dyplomy),

- Uniwersytet Techniczny w Koszycach - Wygłaszane są wykłady przez pracowników obu stron dla studentów oraz pracowników obu

uczelni, niejednokrotnie w języku angielskim. Realizowana jest obustronna współpraca naukowa w ramach staży naukowych oraz podnoszenia

kwalifikacji i stopni naukowych (dwie przeprowadzone rozprawy habilitacyjna),

- VSB - Technical University of Ostrava - Udział w badaniach oraz wykłady dla doktorantów VSB Ostrava,

- VSB-Ostrava, Uniwersytet w Zilinie - W ramach programu PROGRES 3 budowana jest struktura administracyjno-kompetencyjna do

pozyskania projektu z EU. Jednocześnie na corocznych seminariach otwartych dla studentów i doktorantów realizowane są szkolenia z metodyki

badań oraz prezentacja partnerów w zakresie bazy aparaturowej i kompetencji naukowych. Jest to projekt bez dodatkowego finansowania ze

strony polskiej, stąd w tej fazie jego realizacji nie bierze udziału duża liczba uczestników. W roku 2014 uzgodniono odbycie praktyk studenckich

na VSB przez 4 studentów z II roku IM oraz staż naukowy 1 doktorantki z VSB.

Zatrudnienie profesora z TU Bergakademie Freiberg, Niemcy zwiększyło potencjał naukowy i dydaktyczny w zakresie inżynierii

materiałowej i metalurgii, a szczególnie technologii kształtowania metali. Przyczyniło się to do wzrostu poziomu nauczania studentów I i II

stopnia w zakresie przedmiotów kierunkowych i specjalistycznych oraz do wzrostu jakości kształcenia. Dodatkowo umożliwiło realizację i

uzyskanie podwójnego dyplomu magisterskiego i doktorskiego przez naszych studentów. Stworzono także możliwość uniwersalizacji kształcenia

inżynierów na poziomie europejskim.

Wspólne badania prowadzone są także w ramach szeregu projektów naukowych z gospodarczymi podmiotami zagranicznymi. Wyniki badań

dotyczące aktualnych problemów materiałoznawstwa i metalurgii są wykorzystywane przez pracowników Wydziału do doskonalenia i

uaktualnienia materiału dydaktycznego.

Kadra naukowo-dydaktyczna Wydziału bierze aktywny udział w stażach, szkoleniach oraz wizytach studyjnych we współpracujących

ośrodkach zagranicznych. W trakcie wizyt pracownicy mają możliwość zapoznania się ze specyfiką nauczania oraz kryteriami obowiązującymi

na danej uczelni lub naborami pracowników do danej firmy. Po powrocie do kraju bardzo często dokonują oni modyfikacji zarówno kryteriów

oceniania jak i sposobu prowadzenia zajęć dostosowując je do najwyższych standardów europejskich. Zdobyte doświadczenie było bardzo

pomocne na etapie formułowania programów kształcenia zgodnie z KRK – wszystkie opracowane nowe programy nauczania zostały pozytywnie

ocenione przez Komisję Rektorską Politechniki Śląskiej i zatwierdzone przez Senat.

Intensywne kontakty międzynarodowe pracowników i studentów Wydziału mają wpływ na szczegółowe treści nauczania i zdefiniowane

efekty kształcenia dla poszczególnych przedmiotów oraz konstrukcję programów nauczania na wszystkich kierunkach realizowanych na

Wydziale.

Dużą pomocą w intensyfikacji wyjazdów zagranicznych jest współpraca w ramach projektów badawczych (finansowanie pobytu, stażu) oraz

osobiste wieloletnie kontakty pracowników Wydziału, które często umożliwiają bezpłatną realizację badań w ośrodkach zagranicznych przez

studentów. Dostęp do nowoczesnej aparatury umożliwia zdobycie doświadczenia i pozwala na publikację wspólnych prac naukowych

(publikacji).

 55

Opinia członka ZO PKA reprezentującego doktorantów: „WIMiM PŚ prowadzi działania mające na celu internacjonalizację procesu

kształcenia poprzez umożliwienie doktorantom udziału w międzynarodowych konferencjach naukowych, pisaniu publikacji w czasopismach

o zasięgu międzynarodowym, udziału doktorantów w stażach naukowych. Brak jednak możliwości realizacji w ramach programu studiów

doktoranckich zajęć w języku obcym. Zajęcia prowadzone dla doktorantów bazują również głównie na literaturze w języku polskim. Doktoranci

nie wyrazili potrzeby realizacji zajęć w języku obcym”.

Doktoranci aktywnie biorą udział w konferencjach i sympozjach międzynarodowych. W 2014 roku 8 doktorantów wyjechało w tym celu

poza granice kraju. Pozytywnie ocenili posiadane możliwości. Dodatkowo piszą publikacje do czasopism o zasięgu międzynarodowym w tym z

listy JCR (14 publikacji w ostatnich trzech latach).

Program studiów doktoranckich uwzględnia lektoraty z technicznego języka angielskiego. W trakcie lektoratów doktoranci przygotowują

wystąpienia w języku angielskim, uczą się tłumaczenia tekstów naukowych oraz pisania publikacji naukowych. Doktoranci uznali, że

realizowane studia doktoranckie wystarczająco przygotowują ich do udziału w konferencjach, stażach zagranicznych oraz do pisania publikacji

w języku angielskim. Pozytywnie ocenili lektoraty z języka obcego.”

3) jednostka współpracuje z krajowymi i zagranicznymi ośrodkami akademickimi,

Wydział współpracuje z krajowymi i zagranicznymi ośrodkami akademickimi. Posiada bardzo duże doświadczenie w realizacji i

zarządzaniu projektami badawczymi, pracami rozwojowymi oraz wdrożeniami innowacyjnych technologii. Zestawienie najważniejszych prac

aktualnie realizowanych oraz zakończonych po roku 2010 obejmuje około 100 projektów badawczych realizowanych w ciągu każdego roku

(łącznie za 4 lata 445).

Z budżetu państwa, na Wydziale w ramach działalności badawczej, finansowane były poprzez Ministerstwo Nauki i Szkolnictwa

Wyższego (obecnie Narodowe Centrum Nauki) oraz Narodowe Centrum Badań i Rozwoju: badania własne (BW), prace badawcze w

określonych dyscyplinach i kierunkach naukowych (BK), projekty badawcze (PBU), projekty badawcze zamawiane (PBZ), projekty badawcze

rozwojowe (PBR), projekty badawcze strategiczne (PBS), inicjatywa technologiczna (IT), Iuventus Plus (IP), Lider (LID).

Ministerstwo częściowo dofinansowywało również: projekty celowe (PC), specjalne programy (SPB), projekty międzynarodowe

współfinansowane (PMW) na dofinansowanie kosztów udziału w projektach programów współpracy naukowej z zagranicą (6. i 7. Program

Ramowy, Fundusz Badawczy Węgla i Stali, ASIA-LINK, COST, EUREKA, ERA –NET Matera i inne). Na Wydziale realizowane są także

projekty z Funduszy Strukturalnych (FSB - POIG) i (FSD – POKL) oraz w ramach Programu Badań Stosowanych (PST), a od 2013r również w

ramach badań sektorowych (SEK – INNOLOT). Poza działalnością badawczą finansowaną przez budżet, na Wydziale realizowane były prace

badawcze na zamówienie innych jednostek. Do prac tych zaliczono: prace naukowo-badawcze (NB), prace usługowo-badawcze (U), umowy

wdrożeniowe (W).

Liczna patentów za lata 2010-2014 wynosi 19. Realizacja projektów badawczych w ramach konsorcjów:

 56

 Projekt kluczowy: „Nowoczesne technologie materiałowe stosowane w przemyśle lotniczym”; Temat Badawczy Nr 12: Odlewanie

precyzyjne stopów Ni na krytyczne części silników lotniczych. 2009 ÷ 2013

 Projekt kluczowy „Nowoczesne technologie materiałowe stosowane w przemyśle lotniczym”, Temat Badawczy ZB 11: Materiały

lotnicze o zaawansowanej strukturze; Zadanie 3: Opracowanie metod charakteryzacji makro- i mikrostruktury rdzeniowanych odlewów

monokrystalicznych dla przemysłu lotniczego. 2009 ÷ 2011.

 Projekt w ramach Programu INNOTECH „TECHLOT” w ścieżce programowej In-Tech: Technologia wytwarzania typoszeregu

precyzyjnych, polikrystalicznych, rdzeniowanych odlewów cienkościennych, wielkogabarytowych łopatek rotora niskiego ciśnienia

turbiny nowej generacji silnika lotniczego GP7200.2013÷ 2016.

 Projekt w ramach Programu Sektorowego INNOLOT „Zaawansowane technologie odlewnicze” INNOCAST Nr /I/8/NCBR/13. 2013 ÷

2018.

 Współpraca badawcza - utrzymanie wyników projektu rozwojowego

N R 15 0042 06 zakończonego w 2013r.

Realizacja badań w ramach dwóch projektów w ramach POiG:

- „Opracowanie innowacyjnych wymienników ciepła do pracy w warunkach ekstremalnych” POiG 2007-2013,Priorytet 1, Działanie 1.4

- „Opracowanie innowacyjnej konstrukcji lekkiego wymiennika do odzysku ciepła do zastosowań przemysłowych z wykorzystaniem

nowoczesnych materiałów i technologii" POiG 1.4. runda I w 2014 „Wsparcie projektów celowych”.

Inne zrealizowane projekty:

- „Opracowanie podstaw proekologicznej technologii otrzymywania żelaza z wykorzystaniem żelazonośnych materiałów odpadowych i

odpadowych tworzyw sztucznych” – PBS – 2015-2017r.

- „Badania i opracowanie systemu pomiarowo-analitycznego dla oceny poziomu dźwięku emitowanego przy wytwarzaniu konstrukcji

spawanych” – INNOTECH K2/IN2/40/182376/NCBR/13 – 2013-2015r.

- współpraca w ramach Klastra „Bezpieczna Praca” od 18.11.2011 r. W ramach współpracy realizowane są wizyty członków Klastra, w

tym pracowników Katedry Inżynierii Produkcji oraz studentów w poszczególnych zakładach pracy, pod kątem analizy warunków pracy –

bezpieczeństwa i higieny pracy oraz ergonomii. ponadto realizowane są spotkania członków Klastra celem analizy i rozwiązywania problemów

związanych z bezpieczeństwem i higieną pracy, a także możliwości prowadzenia prac badawczo-naukowych.

Przykłady współpracy Wydziału z ośrodkami zagranicznymi:

- Henry Moseley X-Ray Imaging Facility, University of Manchester, Wielka Brytania - Udział w projektach naukowo-badawczych -

Badania materiałów metodą rentgenowskiej tomografii komputerowej.

- Instytut Nuklearny, Belgrad, w ramach wymiany IAESTE-Udział w projektach naukowo-badawczych – Luminofory.

- Centre Recherche Public (CRP-GL) LUX, Uniwersytet w Ljubljanie, Icelandic Innovation Centre oraz 2 firmy z Islandii i Słowenii -

Doktorantka WIMiM została zatrudniona w CRP-GL na stanowisku post-doc do realizacji projektu na okres 3 lat. 1 student zrealizował pracę

 57

mgr na WIMiM, w ramach projektu i brał udział w 1 spotkaniu projektu. W każdym spotkaniu projektu w wymiarze międzynarodowym (w

sumie 6 spotkań) brały udział zawsze 3 osoby,

- National Technical University of Athens - Projekt finansowany ze źródeł greckich. Obejmuje wymianę ekspertyz, wykorzystanie sprzętu

laboratoryjnego i podnoszenie kwalifikacji pracowników WIMiM,

- Uniwersytet Techniczny w Koszycach - Realizowana jest obustronna współpraca naukowa w ramach staży naukowych oraz podnoszenia

kwalifikacji i stopni naukowych (dwie przeprowadzone rozprawy habilitacyjna),

- VSB - Technical University of Ostrava - Udział w badaniach,

- VSB-Ostrava, Uniwersytet w Zilinie - W ramach programu PROGRES 3 budowana jest struktura administracyjno-kompetencyjna do

pozyskania projektu z EU,

- Mechanical Engineering Department, University of Michigan, USA - Udział w projektach badawczych (Kompozyt włókno

bambusowe-LDPE, Aluminium przerabiane plastycznie metodą ECAP, Stop z pamięcią kształtu przerabiany plastycznie metodą HPT).

Wymieniona współpraca oprócz wspólnych badań obejmuje także udział w międzynarodowych konferencjach oraz wymianę studentów i

pracowników.

Opinia członka ZO PKA reprezentującego doktorantów: „Doktoranci są włączani w badania naukowe wykonywane we współpracy z

krajowymi oraz zagranicznymi ośrodkami akademickimi. Zgodnie z uzyskanymi od Władz Wydziału informacjami w ostatnich trzech latach 6

doktorantów brało udział w stażach zagranicznych oraz 1 w krajowych, co należy ocenić pozytywnie. Doktoranci w trakcie spotkania z ZO

poinformowali, że chętnie korzystają z oferowanych im możliwości staży i wyjazdów naukowych. Dodali, że zdecydowanie wolą korzystać z tej

oferty, niż z możliwości udziału w programie ERASMUS. Uzasadnili to krótszym okresem trwania takiego stażu, który jest dla nich bardziej

atrakcyjny. W ramach oferowanych im stażów wyjeżdżają do innych ośrodków w celu realizacji prac badawczych, mających stanowić fragment

ich pracy doktorskiej. Doktoranci pozytywnie ocenili ofertę staży. W 2014 roku trzech doktorantów wyjechało celem konsultacji naukowych lub

uzgodnienia projektu do jednostki zagranicznej. Są również włączani w projekty naukowe realizowane z innymi krajowymi ośrodkami

akademickimi. Wiedzą, że wszelkiego rodzaju informacji mogą poszukiwać głównie u swoich opiekunów naukowych oraz Kierownika Studiów

Doktoranckich”. Studenci również biorą udział w pracach naukowo-badawczych prowadzonych przez pracowników Wydziału (współautorstwo

publikacji naukowych).

4) jednostka współpracuje z otoczeniem społeczno-gospodarczym, w celu osiągania właściwych efektów kształcenia.

Wydział współpracuje z otoczeniem społeczno-gospodarczym, w celu osiągania właściwych efektów kształcenia:

KGHM Polska Miedź, Walcownia Rur Silesia S.A., Ad-Moto – filtracja oleju Intrelift sp. z o.o., ArcelorMittal Poland S. A. oddział w

Dąbrowie Górniczej, Huta CMC Zawiercie, Federal-Mogul Gorzyce Sp. z o.o. z siedzibą w Gorzycach, Huta Łaziska, STACO Polska Sp. z o. o.

w Niepołomicach, Arcelor-Mittal Polska S.A. Oddział w Świętochłowicach, Hartownia TS Zbąszynek w Siemianowicach Śląskich, Sandvik w

Katowicach, AVIO Polska w Bielsku Białej, FAMUR S.A w Katowicach, Hartownia BOHLER UDDEHOLM w Mysłowicach, Nemak Polska,

 58

Foster Wheeler Energy Fakop, Energo-Instal Katowice, Ferrum S.A., Fiat Auto Poland, GM Powertrain Poland, GM Manufacturing Poland,

Maflow – Tychy, Delfo Polska S.A., BGH Polska, WSK”PZL Rzeszów” S.A., GEA Technika Cieplna Opole, EkoFerrum Sp. z o.o., Rosomak

S.A., Siemianowice Śląskie, Instytut Medycyny Pracy i Zdrowia Środowiskowego w Sosnowcu, Rosomak S.A., Siemianowice Śląskie, Delta

Plus Polska sp. z o.o., Urząd Wojewódzki w Katowicach, Zakłady Metalurgiczne „Silesia” S.A., Heraeus Electro-Nite Polska sp. z o.o., Fabryka

Wentylatorów „Fawent” S.A., FUD-MEN S.J. w Jaworznie, Huta Batory w Chorzowie, Kirschstein&Partner Polska, Elektrocarbon – Galwan

Sp. z o.o., BHP – Lex Konko S.A., Śląskie Centrum Społeczno Informacyjne Re Alloys Sp z o.o., Gemi European Silicon, Huta Łaziska, ZGH

Bolesław w Bukownie, Komenda Wojewódzka Policji w Katowicach, Sądy w Katowicach, JCommers, IBM, Kamsoft, Comarch, COIG.

Tematami współpracy są m.in.: realizacja projektu NCBiR w ramach programu CuBR, realizacja stażu w ramach programu EKO-STAŻ,

wspólne badania w skali przemysłowej (udział studentów w programie „Zainstaluj się”), analiza DSC żelazostopów, badania żaroodporności,

współpraca dydaktyczna, realizacja projektów badawczych w ramach konsorcjów (Projekt Kluczowy i Projekt INNOTECH), Polska o

technologii wytwarzania bloków silników na Wydziale IMiM, praktyczne szkolenie inżynierów (branża "Automotive") o praktyczną i

przemysłową informację, wykonywanie ekspertyz w zakresie informatyki śledczej, opinie sądowe, patronat w zakresie informatyki nad VIII LO

w Katowicach przez Katedrę Informatyki Przemysłowej.

Na WIMiM prowadzony jest w ramach Programu Operacyjnego Kapitał Ludzki Narodowa Strategia Spójności makrokierunek zamawiany

„informatyka przemysłowa” (Projekt pt. „Otwarcie nowego kierunku studiów i nowych specjalności oraz organizacja specjalistycznych kursów

w Politechnice Śląskiej wraz z systemem staży dla kadry akademickiej uczelni”). Szczególną wagę przywiązuje się do integracji wiedzy zdobytej

w ramach różnych przedmiotów i do realizacji praktycznych aspektów kształcenia. Kluczowymi innowacyjnymi zadaniami w kształceniu

zamawianym są: współpraca z firmami sektora IT (staże i praktyki, warsztaty (na terenie Firmy) i seminaria oraz współprowadzone zajęcia

dodatkowe przez przedstawicieli firm).

Studenci mają ułatwiony kontakt z przedstawicielami przemysłu poprzez udział w cyklicznych wykładach i seminariach z pracodawcami,

podczas wizyt w zakładach pracy oraz stażach przemysłowych. Dodatkowo studentom oferowany jest bezpłatny udział w szkoleniach, w tym

nawet całorocznych, kończących się egzaminem i możliwością uzyskania certyfikatów cenionych na rynku pracy. Dzięki realizacji projektu

POKL opracowano kompletne multimedialne materiały dydaktyczne do wszystkich prowadzonych przedmiotów na kierunku zamawianym.

Materiały te udostępniane są studentom w formie elektronicznej. Umożliwiają one lepsze przygotowanie się studentów do zajęć, również

realizację elementów e-learningu.

Bardzo ważnym elementem wsparcia naukowego studentów jest współpraca z kołami naukowymi. Na WIMiM funkcjonują aktywnie 3

koła naukowe. Podstawowa aktywność kół naukowych obejmuje m.in.: organizację i prowadzenie otwartych wykładów i szkoleń dla studentów

wydziału, udział w targach pracy i przedsiębiorczości, nawiązywanie współpracy z firmami, organizację wyjazdów studialnych do zakładów

przemysłowych, udział w konferencjach krajowych i zagranicznych, udział w pracach naukowo-badawczych prowadzonych przez pracowników

Wydziału, współautorstwo publikacji naukowych.

Celem współpracy z otoczeniem WIMiM jest: transfer osiągnięć nauki do przemysłu, uzyskanie dostępu do nowoczesnych, często

unikalnych technologii, wymiana doświadczeń i podnoszenie kompetencji kadry Wydziału, pozyskanie dodatkowych środków finansowych,

 59

unowocześnienie bazy aparaturowej, dostosowanie efektów kształcenia do wymagań na rynku pracy, udział pracodawców w nowatorskich

formach kształcenia, konsultacja programów kształcenia i dopasowywanie ich do bieżących potrzeb przemysłu, definiowanie i realizacja

tematów prac inżynierskich i magisterskich, prezentacja ofert pracodawców, adresowanych do studentów i absolwentów WIMiM.

W ramach współpracy z Uczelniami i Instytutami studenci zapoznają się z ich bazą badawczą i technologiczną podczas praktyk lub

wycieczek oraz projektami naukowo-badawczymi realizowanymi na potrzeby krajowej gospodarki. Pomimo, że współpraca

z uczelniami i instytutami dotyczy głównie wspólnych projektów badawczych i publikacji naukowych, to od wielu lat na Wydziale istnieje duża

grupa studentów biorących udział w realizacji badań w projektach oraz realizujących prace inżynierskie i magisterskie w ramach wspólnych

projektów badawczych. O zaangażowaniu studentów w badania naukowe w projektach na Wydziale, świadczą przyznane 3 stypendia Ministra

Nauki i Szkolnictwa Wyższego za wybitne osiągnięcia w roku akademickim 2012/2013 oraz 1 w roku 2014/2015, przyznane w głównej mierze,

za wspólny dorobek studentów i pracowników zaangażowanych w realizację projektów badawczych już od II roku studiów inżynierskich.

Celami współpracy badawczej i naukowo-badawczej w zakresie technologii metali z ośrodkami krajowymi i zagranicznymi było głównie

rozwijanie metodyki badawczej w zakresie oceny plastyczności materiałów, metod projektowania, wspomagania komputerowego procesów

wytwarzania, systemów sterowania produkcją, jak również topienia i rafinacji metali. Dzięki tej współpracy, zacieśniono relacje nauka-przemysł,

a także wzmocniono praktyczny wymiar zakresu przekazywanych treści w procesie dydaktycznym.

W ramach prowadzonych przedmiotów kierunkowych, prowadzone są zajęcia wyjazdowe (laboratoria) realizowane bezpośrednio w

firmach na liniach produkcyjnych. Studenci mają możliwość zapoznania się z najnowszymi technologiami wytwarzania. Takie zajęcia

wyjazdowe wzbogacają proces nauczania umożliwiając zapoznanie się studentom z procesami stosowanymi w realnych warunkach

przemysłowych. Podnosi to znacząco kompetencje jednostki w ramach jej działalności naukowo-dydaktycznej i wychodzi na przeciw potrzebom

przedsiębiorstw, a realizowane przez studentów prace inżynierskie i magisterskie w ramach projektów badawczych, stwarzają możliwości

bezpośredniego kontaktu z praktycznymi aspektami zawodu inżyniera.

W zakresie „inżynierii produkcji”, współpraca badawcza i naukowo-badawcza z ośrodkami krajowymi i zagranicznymi (m.in. Universytet

w Żilinie) wpłynęła na rozwijanie metodyki badawczej w zakresie organizacji produkcji, wdrażania nowych narzędzi

w tym obszarze (Lean Managment, Lock-out), projektowania i rozwoju innowacji, optymalizacji łańcuchów dostaw i ciągów

produkcyjnych/technologicznych, kształtowania warunków pracy, wspomagania komputerowego procesów wytwarzania i sterowania produkcją.

Taka forma współpracy wpływa na doskonalenie procesu dydaktycznego oraz na zacieśnianie relacji z przemysłem.

W zakresie „inżynierii materiałowej”, w ramach wspólnie realizowanych projektów i prac badawczych z przedsiębiorstwami były i są

wykonywane przez studentów Wydziału prace dyplomowe (projekty inżynierskie, prace magisterskie). Studenci odbywają w firmach praktyki.

Tematyka realizowanych prac dyplomowych wynika głównie z potrzeb przedsiębiorstw i służy podnoszeniu ich poziomu technicznego,

wdrażaniu nowych technologii oraz rozwiązywaniu problemów technicznych związanych z bieżącą działalnością firm. Znaczna część studentów

realizująca prace dyplomowe i/lub praktyki w firmach, po skończeniu studiów znajduje w nich stałe zatrudnienie. Studenci biorą czynny udział

we wspólnych przedsięwzięciach badawczych (projekty) realizowanych przez jednostkę

z firmami. Efektem tego są już uprzednio wymienione prace dyplomowe, a także publikacje naukowe oraz referaty na konferencjach naukowych,

 60

w których biorą aktywny udział. Dzięki stale utrzymanej współpracy z krajowymi i zagranicznymi ośrodkami dydaktycznymi, utrzymany jest

wysoki poziom kształcenia, a liczne kontakty z przedsiębiorstwami pozwalają na dostarczanie specjalistów odpowiadających aktualnym

potrzebom przemysłu: samochodowego, przetwórstwa metali, lotniczego i budowy maszyn.

Celem wspólnych działań podjętych z takimi firmami jak: Capgemini Polska Sp z o o , TŰV NORD Polska Sp. z o.o., Steria Polska sp. z

o.o., Kroll Ontrack sp. z o.o., KAMSOFT sp. z o.o., JCommerce S.A., ING Services Polska sp. z o.o., COMARCH S.A., COIG S.A. – WASKO

S.A., IBM Delivery Centre Poland, Silesia, Ernst & Young i innymi było nawiązanie współpracy w zakresie kształcenia na studiach I stopnia o

profilu praktycznym studentów kierunku Informatyka Przemysłowa prowadzonym przez WIMIM. Firmy te w uzgodnieniu z WIMIM

umożliwiają wybranym studentom Wydziału odbywanie staży oraz jedno semestralnych praktyk, zgodnie z zasadami określonymi w programie

nauczania dla kierunku Informatyka Przemysłowa, studia I stopnia o profilu praktycznym.

Natomiast, współpraca z taki instytucjami jak Komenda Wojewódzka Policji w Katowicach, Sąd Okręgowy w Katowicach polega na

wykonywaniu przez pracowników Katedry Informatyki Przemysłowej ekspertyz i opinii (na zlecenie tych instytucji) w zakresie informatyki,

gdyż pracownicy Katedry są biegłymi w tym zakresie. Sprzyja to podnoszeniu ich kwalifikacji zawodowych i urozmaiceniu zajęć

dydaktycznych.

Innym obszarem aktywności WIMiM jest organizacja konferencji naukowych, w których biorą udział pracownicy i studenci oraz

przedstawiciele współpracujących firm. Tradycją Wydziału jest seminarium organizowane w maju z okazji obchodów Dnia Hutnika, a jednym z

najważniejszych jego elementów jest spotkanie pracowników i studentów Wydziału z przedstawicielami przemysłu oraz prezentacja ich

osiągnięć. Obchody rozpoczynają się Międzynarodową Studencką Sesją Naukową „Materiały i Technologie XXI wieku” (w roku 2014r. była to

XVI sesja), zorganizowaną przez studenckie koło naukowe Wydziału „MATER-TECH”, a dzień później ma miejsce Seminarium Naukowe

„Nowe technologie i materiały w metalurgii i inżynierii materiałowej” wraz z sesją posterową. Na seminarium rok rocznie zgłoszonych jest

ponad 50 publikacji do zeszytu specjalnego Solide State Phenomena pt: „Technologies and Properties of Modern Utility Materials XXII” oraz

około 20 publikacji do Solide State Phenomena „Ligth Metal and their Alloys IV – Technology, Microstructure and Properties ”.

Innymi ważnymi konferencjami organizowanymi przez jednostki Wydziału są cykliczne konferencje naukowe KOMPLASTECH

Informatyka w Technologii Metali oraz IRON AND STEELMAKING we współpracy z AGH, Komitetem Metalurgii PAN, VSB Ostrava oraz

TU Koszyce. Współpraca ta pozwala na zwiększenie integracji środowiska przemysłowego i naukowego oraz określanie właściwych zakresów

kształcenia dla prowadzonych studiów, a także stwarza dostęp do miejsc, gdzie studenci mogą doskonalić się w praktycznym zastosowaniu

zdobytej wiedzy i wykorzystywaniu nabytych umiejętności.

Organizacja cyklicznych międzynarodowych konferencji naukowej STERMAT wraz z Polskim Towarzystwem Stereologicznym oraz

FORMING we współpracy z VSB Ostrava (Czechy) oraz MtF STU Trnava (OSTRAVA) nie tylko prezentuje na forum międzynarodowym

osiągnięcia Wydziału, ale także znacząco zwiększa integrację środowiska przemysłowego i naukowego. Współpraca w organizowanych

konferencjach przez Polskie Towarzystwo Materiałoznawcze, gdzie analizowane są nowoczesne sposoby kształcenia w obszarze Inżynierii

Materiałowej oraz Metalurgii doskonali jakość prowadzonych zajęć dydaktycznych oraz pozwala na stałe unowocześnianie programów

studiów.

 61

Dzięki kontaktom z podmiotami zewnętrznymi możliwe jest ciągłe udoskonalanie procesu dydaktycznego, lepsze przygotowanie

absolwentów do pracy oraz prowadzenie badań, które znajdują zastosowanie praktyczne. Wydział jest też liderem w kraju w kierowaniu

projektami strukturalnymi. W latach 2008-2015 realizował projekt „Nowoczesne technologie materiałowe stosowane w przemyśle lotniczym”,

oraz w latach 2009-2015 projekt „Otwarcie nowego kierunku studiów i nowych specjalności oraz organizacja specjalistycznych kursów w

Politechnice Śląskiej wraz z systemem staży dla kadry akademickiej uczelni”. Kontakty zewnętrzne pracowników Wydziału podczas spotkań z

młodzieżą szkół średnich promują studia oferowane na kierunkach kształcenia prowadzonych przez jednostkę.

Podczas wizytacji odbyło się też spotkanie z pracodawcami, w którym uczestniczyło 30 osób, w tym 30 % to absolwenci Wydziału.

Podkreślali bardzo dobrą współpracę Wydziału z pracodawcami i dobre przygotowanie absolwentów do pracy zawodowej.

Współpraca Wydziału ze środowiskiem zewnętrznym w zakresie krajowej i zagranicznej wymiany pracowników, doktorantów i

studentów jest bardzo szeroka. Umożliwia nie tylko podniesie kwalifikacji naukowych pracowników, doktorantów, ale też duży wpływ na

podnoszenie jakości kształcenia. Istotnym jest udział profesorów z uczelni zagranicznych w wykładach dla studentów Wydziału.

Scharakteryzowaną wyżej działalność Wydziału z otoczeniem społeczno-gospodarczym należy ocenić pozytywnie. Aktywny udział w tej

współpracy biorą studenci, doktoranci jak i nauczyciele akademiccy. Współpraca ta pozwala osiągać właściwe efekty kształcenia.

Wysoką ocenę absolwentów Politechniki Śląskiej w zakresie kształcenia i kompetencji potwierdzają coroczne rankingi zewnętrzne. W

rankingu szkół wyższych, których absolwenci są najbardziej poszukiwani przez pracodawców tygodnika Wprost, w 2013 i 2014 roku,

Politechnika Śląska zajęła wysokie 4 miejsce, a w grupie uczelni technicznych w rankingu Perspektyw - 6 miejsce.

Opinia członka ZO PKA reprezentującego doktorantów: „Pozytywnie należy ocenić współpracę wizytowanej jednostki z otoczeniem

społeczno-gospodarczym w zakresie studiów doktoranckich”. WIMiM PŚ zasięga opinii otoczenia społeczno-gospodarczego do programów

studiów, jednakże jak dotąd przedstawiciele interesariuszy zewnętrznych nie zgłosili żadnych uwag. Doktoranci w trakcie spotkania z ZO

poinformowali, że część ich prac doktorskich realizowana jest we współpracy z otoczeniem społeczno-gospodarczym. Są również włączani w

projekty naukowe, które jednostka realizuje wspólnie z przemysłem. Dodatkowo, celem stymulowania współpracy doktorantów z przemysłem

organizowane są spotkania przedstawicieli przemysłu i gospodarki z doktorantami. W 2015 roku zaplanowane są 3 takie spotkania.

Doktoranci podejmują również działania zmierzające do komercjalizacji wyników ich badań naukowych np. poprzez zgłoszenia patentowe.

Spośród doktorantów biorących udział w spotkaniu z ZO dwóch doktorantów skomercjalizowało wyniki swoich prac. Zapytani o źródła

informacji na temat komercjalizacji odpowiedzieli, że „pozyskują je głównie od swoich opiekunów naukowych oraz starszych kolegów.”

WIMiM deklaruje „dbałość o dobre relacje z otoczeniem akademickim, przemysłowym i samorządowym, zarówno z tym najbliższym, np.

władzami miasta Katowice, jak i dalszym, np. WSK Rzeszów”. Potwierdza to analiza raportu samooceny oraz rozszerzone informacje uzyskane

podczas wizytacji.

Raport samooceny zawiera opis współpracy WIMiM z otoczeniem społeczno-gospodarczym. Wymieniono w nim 33 instytucje, z którymi

podpisano umowy o współpracy, z zaznaczeniem najważniejszych form współpracy z każdą z nich. W śród wymienionych firm są liczne duże

firmy o uznanej renomie w kraju i za granicą.

Do najważniejszych celów współpracy z otoczeniem społeczno-gospodarczym podkreślanych przez WIMIM należą:

 62

- Transfer osiągnięć nauki do przemysłu.

- Uzyskanie dostępu do nowoczesnych, często unikalnych technologii.

- Wymiana doświadczeń i podnoszenie kompetencji kadry Wydziału.

- Pozyskanie dodatkowych środków finansowych.

- Unowocześnienie bazy aparaturowej.

- Dostosowanie efektów kształcenia do wymagań na rynku pracy.

- Udział pracodawców w nowatorskich formach kształcenia.

- Konsultacja programów kształcenia i dopasowywanie ich do bieżących potrzeb

 przemysłu.

- Definiowanie i realizacja tematów prac inżynierskich i magisterskich.

- Prezentacja ofert pracodawców, adresowanych do studentów i absolwentów WIMiM.

W ramach współpracy prowadzone są zajęcia wyjazdowe (laboratoria) realizowane bezpośrednio w firmach na liniach produkcyjnych,

studenci odbywają praktyk w firmach, a realizowane prace inżynierskie i magisterskie dotyczą praktycznych zadań spotykanych w przyszłej

pracy i wdrażaniu nowych technologii oraz rozwiązywaniu problemów technicznych związanych z bieżącą działalnością firm.

Poza współpraca dotyczącą bezpośrednio procesu dydaktycznego prowadzone są liczne działania popularyzacyjne, promocyjne i inne

mające istotny wpływ na postrzeganie uczelni i Wydziału.

Organizowane są przez koła naukowe konferencje jak: Międzynarodowa Studencka Sesja Naukowa „Materiały i Technologie XXI wieku”

i Seminarium Naukowe „Nowe technologie i materiały w metalurgii i inżynierii materiałowej” wraz z sesją posterową. Na seminarium rok

rocznie zgłoszonych jest ponad 50 publikacji do zeszytu specjalnego Solide State Phenomena pt: „Technologies and Properties of Modern Utility

Materials XXII” oraz około 20 publikacji do Solide State Phenomena „Ligth Metal and their Alloys IV – Technology, Microstructure and

Properties ”.

Wydział szczególnie aktywnie współdziała w zakresie współpracy z przemysłem. Rocznie na Wydziale jest realizowanych około 100

projektów, co stanowi około 30% wszystkich projektów realizowanych na Politechnice Śląskiej. W ramach projektów realizowanych z udziałem

partnera przemysłowego wykonywane są prace naukowo-badawcze i wdrożeniowe dla potrzeb przedsiębiorstw, w tym także użyteczności

publicznej. Współpraca z firmami ma bardzo duże znaczenie dla Wydziału. Wydział z wieloma firmami posiada podpisane umowy o współpracy

oraz deklaracje współpracy interesariuszy zewnętrznych.

Współpraca Wydziału w ramach Klastra „BEZPIECZNA PRACA” sprzyja zbliżeniu i zacieśnieniu relacji na poziomie regionalnym

pomiędzy 16 różnymi podmiotami przemysłowo-naukowo-administracyjnymi, celem analizy i rozwiązywania problemów związanych z

bezpieczeństwem i higieną pracy, a także stwarza nowe możliwości prowadzenia prac badawczo-naukowych w ramach projektów.

Istotną częścią współpracy Wydziału z otoczeniem jest działalność na rzecz administracji publicznej, poprzez sporządzanie ekspertyz w

zakresie informatyki, inżynierii produkcji i inżynierii materiałowej oraz wsparcie potencjałem naukowym i organizacyjnym przedsięwzięć

 63

podejmowanych przez władze samorządowe. Wydział aktywnie włącza się w wydarzenia organizowane przez władze Katowic, jak chociażby

Festiwal Nauki czy Juwenalia.

W zakresie relacji z mieszkańcami regionu, Wydział umożliwia mieszkańcom uczestnictwo w wykładach otwartych popularyzujących

naukę. W każdy pierwszy wtorek miesiąca odbywają się wykłady popularyzujące naukę pod wspólnym hasłem „Otwarte drzwi – otwarty świat”.

Dużym zainteresowaniem uczniów szkół średnich każdego roku cieszą się dni otwarte. Liczne grupy uczniów wraz ze swoimi

nauczycielami zwiedzają laboratoria Wydziału oraz uczestnicząc w specjalnie przygotowanych pokazach właściwości materiałów i badań.

Ponadto corocznie Wydział organizuje turniej piłkarski dla uczniów szkół średnich regionu śląskiego. Wszystkie te działania mają na celu

promocję zawodu inżyniera wśród młodych ludzi oraz promocję techniki i materiałów jako dziedziny nauki.

W opinii eksperta ZO przedstawiciela pracodawców znajduje się następujące sformułowanie, które podsumowuje Jego wysoką ocenę tego

kryterium: „Należy podkreślić bardzo szeroką i aktywną współpracę Jednostki z otoczeniem społeczno-gospodarczym mającą istotny wpływ na

osiąganie właściwych efektów kształcenia oraz bardzo pozytywne jej postrzeganie w środowisku oraz regionie”.

Ocena końcowa 6 kryterium ogólnego WYRÓŻNIAJĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Studenci, doktoranci i pracownicy Wydziału biorą liczny udział w realizacji projektów naukowych oraz w wymianie

zagranicznej. Dzięki kontaktom nawiązywanym z przedsiębiorcami podczas realizacji prac badawczych na rzecz przemysłu,

uzyskiwane są informacje o rzeczywistych potrzebach kadrowych przedsiębiorstw i o potrzebach w zakresie kształcenia. Studenci

biorą udział w programie ERASMUS.

2) WIMiM Politechniki Śląskiej stwarza studentom i doktorantom możliwości współpracy naukowej z jednostkami zagranicznymi.

Internacjonalizacja procesu kształcenia na Wydziale ma wpływ na modyfikację i efekty kształcenia. Dużą pomocą w intensyfikacji

wyjazdów zagranicznych jest współpraca w ramach projektów badawczych oraz osobiste wieloletnie kontakty pracowników

Wydziału, które umożliwiają realizację badań w ośrodkach zagranicznych przez studentów.

3) Współpraca w zakresie różnych dyscyplin naukowych z krajowymi i zagranicznymi ośrodkami akademickimi jest bardzo

intensywna. ZO bardzo pozytywnie ocenia działalność naukowo-badawczą Wydziału w powiązaniu z realizowanym kształceniem.

4) Współpracę jednostki z otoczeniem społeczno-gospodarczym o bardzo szerokim zakresie zarówno pod względem badawczym,

naukowym jak i popularyzatorskim nauki ocenia się jako wzorową. Przekłada się ona znakomicie na osiągany poziom i efekty

kształcenia oraz sytuację finansową Wydziału.

7. Wsparcie naukowe, dydaktyczne i materialne zapewniane przez jednostkę studentom i doktorantom w procesie uzyskiwania

efektów uczenia się

 64

1) Jednostka ma wdrożony system opieki naukowej, dydaktycznej i materialnej, uwzględniający także potrzeby osób niepełnosprawnych,

Na Wydziale Inżynierii Materiałowej i Metalurgii Politechniki Śląskiej dostrzega się bardzo wszechstronne podejście do opieki naukowej,

dydaktycznej i materialnej nad studentami i doktorantami.

W trakcie wizytacji (22 kwietnia 2015 roku) odbyło się spotkanie ZO z doktorantami. Brało w nim udział 19 z 26 doktorantów. Doktoranci

wyrazili ogólne zadowolenie z realizowanych studiów doktoranckich. Mocną stroną studiów doktoranckich jest zdecydowanie wsparcie

materialne, zarówno stypendialne jak i związane z udziałem w projektach badawczych. Wsparcie to umożliwia koncentracje ich energii na

badaniach naukowych, bez konieczności realizacji dodatkowej pracy zarobkowej.

Doktoranci wyrazili zadowolenie z opieki naukowej, podkreślając stały kontakt z profesorami, pod których opieką pozostają. Opiekunowie

naukowi udzielają im odpowiedniego wsparcia w prowadzeniu badań naukowych. Dodatkowo doktoranci mają możliwość konsultacji

naukowych z innymi pracownikami Wydziału oraz innych jednostek, o czym poinformowali podczas spotkania. Stan ten spowodowany jest małą

liczbą uczestników studiów trzeciego stopnia. Doktoranci pozytywnie ocenili oferowane im wsparcie naukowe.

Uczestnicy studiów trzeciego stopnia mają pełny dostęp do infrastruktury naukowo-dydaktycznej Wydziału na zasadach analogicznych jak

pracownicy. Każdy doktorant posiada własne stanowisko pracy. W szczególnych przypadkach konieczności skorzystania z unikatowej aparatury,

stwarza się im możliwości realizacji części badań w jednostkach współpracujących z Wydziałem, w tym z otoczenia społeczno-gospodarczego.

Doktoranci pozytywnie ocenili dostęp do infrastruktury naukowo-dydaktycznej.

Niepełnosprawni doktoranci mogą liczyć na wsparcie Uczelni. Infrastruktura naukowo-dydaktyczna została przystosowana również do

potrzeb tej grupy doktorantów. Mają również możliwość skorzystania z pomocy asystenta osoby niepełnosprawnej.

Doktoranci mają wpływ na temat prowadzonych badań oraz wybór opiekuna naukowego. W trakcie procesu rekrutacji dokonują wyboru

opiekuna naukowego oraz muszą uzyskać jego zgodę z potwierdzeniem kierownika jednostki o możliwości włączenia w prowadzone zajęcia

dydaktyczne oraz realizowane badania naukowe. Poinformowali, że w przypadku niezadowolenia z opiekuna naukowego istnieje możliwość jego

zmiany, jednakże dotychczas nie było takich przypadków. Wiedzą, że mogą liczyć na wsparcie Kierownika Studiów Doktoranckich w tym

zakresie. Wyrazili zadowolenie ze współpracy z swoimi opiekunami naukowymi.

Wizytowana jednostka stwarza doktorantom możliwości prezentowania wyników prowadzonych przez nich badań naukowych na

konferencjach krajowych i międzynarodowych, a także w czasopismach naukowych o zasięgu międzynarodowym, z listy JCR. Poza powyższym

doktoranci mają możliwość prezentowania wyników swoich badań naukowych w trakcie seminariów katedralnych. W trakcie spotkania z ZO

pozytywnie ocenili oferowane możliwości prezentacji wyników prowadzonych badań naukowych.

Prowadzone przez doktorantów badania naukowe oraz prezentacja ich wyników są w głównej mierze finansowane z projektów ich

opiekunów naukowych. Zdecydowana większość doktorantów (25/26) jest włączona w realizację tych projektów, jako ich wykonawcy.

Większość realizuje kilka projektów. Wiąże się to również z uzyskiwaniem przez nich wynagrodzenia, przez co nie mają potrzeby poszukiwania

dodatkowego zatrudnienia. ZO bardzo pozytywnie ocenia włączenie doktorantów w projekty naukowe. W większości są to projekty finansowane

z NCBiR. Doktoranci w niewielkim stopniu sami wnioskują o granty. Poinformowali, że warunkiem formalny wymaganym do złożenia wniosku

 65

jest zaliczenie kursu pn. „Przygotowanie do pracy w charakterze kierownika projektów badawczych” organizowanego przez Centrum

Zarządzania Projektami PŚ.

Doktoranci pozytywnie ocenili prowadzących zajęcia na studiach doktoranckich, co ma również odzwierciedlenie w wynikach ankiet przez

nich wypełnianych. Zwrócili uwagę na indywidualne podejście prowadzących do nich. Bardzo pochwalili to rozwiązanie umożliwiające

dostosowanie treści kształcenia do ich rzeczywistych potrzeb. Poinformowali, że wszelkie niejasności wyjaśniają z prowadzącymi na bieżąco.

Pochwalili również dostęp do prowadzących poza godzinami zajęć.

Informacje o planowanych zajęciach oraz ewentualnych zmianach terminu podawane są do wiadomości doktorantów z odpowiednim dla

nich wyprzedzeniem, za pośrednictwem poczty e-mail. Zasady zaliczania zajęć przedstawiane są w trakcie pierwszych zajęć oraz są

konsekwentnie realizowane. Są również zawarte w kartach przedmiotów dostępnych w Biurze Dziekana oraz na stronie internetowej Jednostki.

Doktoranci pozytywnie ocenili liczebność grup zajęciowych. Mała liczba doktorantów w grupie umożliwia zindywidualizowanie procesu

kształcenia.

Doktoranci odbywają praktyki zawodowe w formie prowadzenia zajęć dydaktycznych w wymiarze określonym w Uchwale nr

XXIV/291/2013/2014 Rady WIMiM PŚ z dnia 23 września 2014 roku w sprawie określenia rocznego wymiaru godzin dydaktycznych dla

doktorantów pobierających stypendium oraz realizowanych w ramach praktyk zawodowych w roku akademickim 2014/2015. Zgodnie z treścią

uchwały doktorant otrzymujący stypendium doktoranckie realizuje praktyki zawodowe w wymiarze 90 godzin rocznie, natomiast niepobierający

stypendium 30 godzin w przypadku realizacji stacjonarnych studiów doktoranckich i 10 godzin w przypadku realizacji niestacjonarnych studiów

doktoranckich. Doktoranci w trakcie spotkania z ZO poinformowali, że głównie prowadzą samodzielnie zajęcia. Zajęcia te są hospitowane przez

doświadczonych nauczycieli akademickich. W wyniku hospitacji przekazywane są im informacje na temat popełnianych błędów, o czym

poinformowali w trakcie spotkania z ZO. W związku z powyższym należy pozytywnie ocenić wsparcie doktorantów w prowadzeniu zajęć ze

studentami.

W odczuciu doktorantów praca Biura Dziekana odpowiedzialnego za obsługę studiów doktoranckich oraz podyplomowych zasługuje na

wysoką ocenę. Doktoranci poinformowali, że mogą liczyć na wsparcie administracyjne ze strony Biura. Pozytywnie ocenili również

administrację centralną. Zwrócili uwagę, że administracja centralna mieści się w Gliwicach, jednak nie stanowi to dla nich większego problemu.

Wiele spraw mogą załatwić telefonicznie lub za pośrednictwem poczty wewnętrznej. Informacje dotyczące organizacji i toku studiów pozyskują

w głównej mierze ze strony Wydziału oraz Biura Dziekana.

W WIMiM PŚ został powołany jeden Kierownik Studiów Doktoranckich dla wszystkich prowadzonych przez Wydział studiów

doktoranckich, co jest zgodne z obecnie obowiązującymi przepisami prawa. Doktoranci pozytywnie ocenili pracę Kierownika Studiów

Doktoranckich, chociaż nie mieli wpływu na Jego wybór oraz zwrócili uwagę, że posiadają z nimi stały kontakt i jest bardzo życzliwy.

Doktoranci mają odpowiedni dostęp do informacji dotyczącej systemu opieki materialnej, adekwatny do ich potrzeb. Stypendia są

wypłacane terminowo. Doktoranci pozytywnie ocenili funkcjonowanie systemu opieki materialnej oraz jego transparentność. Poinformowali, iż

ich grupa jest na tyle mało liczna, że w monecie składania wniosku dobrze wiedzą, którą zajmą pozycję w rankingu stypendialnym. Pozytywnie

 66

ocenili również, wysokość oferowanego im wsparcia materialnego. Podział funduszu pomocy materialnej został dokonany w porozumieniu z

Uczelnianą Radą Samorządu Doktorantów.

W wizytowanej Jednostce doktoranci nie korzystają ze stypendiów socjalnych oraz zapomogi w związku posiadaniem wystarczających

dochodów ze stypendiów doktoranckich, realizowanych projektów naukowych oraz innych stypendiów. Nie złożono również wniosku o

stypendium specjalne dla osób niepełnosprawnych w związku z brakiem takich doktorantów. Doktoranci wnioskowali natomiast o stypendia dla

najlepszych doktorantów. Spośród 16 złożonych w 2014 roku wniosków Wydziałowa Komisja Doktorancka pozytywnie zaopiniowała 5

wniosków. Przy ocenie wniosków głównie ocenia się udział w grantach oraz projektach badawczych, a także komercjalizację wyników prac

doktoranta, natomiast ocenie nie podlega publikacja wyników pracy doktoranta w czasopismach naukowych. Zdaniem ZO należy przy ocenie

wniosków doktoranta uwzględnić również jego dokonania publikacyjne w szczególności w czasopismach z wykazu MNiSW.

Doktoranci mają również możliwość korzystania z domów studenckich o różnym standardzie na takich samych warunkach jak studenci.

Doktoranci pozytywnie ocenili tą ofertę. Obecnie 5 doktorantów wizytowanej jednostki zakwaterowanych jest w domu studenckim.

Zasady przyznawania stypendiów doktoranckich określa Regulaminu przyznawania i wypłacania stypendiów doktoranckich w Politechnice

Śląskiej wprowadzonego Zarządzeniem Rektora PŚ nr 59/12/13 z dnia 24 czerwca 2013 roku. Regulamin ten nie określa szczegółowych

kryteriów oceny wniosków przez Wydziałową Komisję Doktorancką. Wydziałowa Komisja Doktorancka sprawdza spełnienie przez doktoranta

warunków formalnych do uzyskania stypendium, a następnie przypisuje poszczególne wnioski do odpowiedniej kategorii zgodnie z §3 ust. 5

ww. regulaminu i przedstawia swoją rekomendację Rektorowi. Kwota stypendium zależy od kategorii, do której został przypisany wniosek.

W wizytowanej jednostce w roku akademickim 2014/2015 przyznano 24 stypendia doktoranckie. Dwie osoby nie uzyskują stypendium

doktoranckiego w związku z uzyskaniem stypendium w ramach dotacji na działalność statutową. Zgodnie z §14 ust. 2 rozporządzenia MNiSW z

dnia 24 października 2014 roku w sprawie studiów doktoranckich i stypendiów doktoranckich (Dz.U. z 2014 r., poz. 1480) decyzja w sprawie

stypendium doktoranckiego może być zależna od przyznania stypendium, o którym mowa w art. 19 ust 2 ustawy o zasadach finansowania nauki

(t.j. Dz. U. z 2014 r., poz. 1620 z późn. zm.). Stypendia te przyznawane są na podstawie Regulaminu przyznawania i wypłacania stypendiów

dla uczestników studiów doktoranckich w ramach dotacji na działalność statutową, wprowadzonego Zarządzeniem Rektora PŚ nr 52/11/12 z

dnia 10 maja 2012 roku.

Zasady przyznawania zwiększenia stypendium doktoranckiego reguluje Regulamin przyznawania zwiększenia stypendium doktoranckiego

z dotacji podmiotowej na dofinansowanie zadań projakościowych, wprowadzony Zarządzeniem Rektora PŚ nr 60/12/13 z dnia 24 czerwca 2013

roku. Regulamin ten został zaopiniowany przez Uczelnianą Radę Samorządu Doktorantów zgodnie z art. 200a ust. 1 ustawy Prawo o

szkolnictwie wyższym. Sposób przyznawania zwiększenia stypendium doktoranckiego jest racjonalny i przejrzysty. W roku akademickim

2014/2015 7 doktorantów WIMiM PŚ uzyskało zwiększenie stypendium doktoranckiego.

Dodatkowo doktoranci raz w roku otrzymują jednorazowe stypendium ze środków własnych Uczelni w oparciu o przepisy ostatnio

skonkretyzowane Zarządzeniem Rektora PŚ nr 64/13/14 z dnia 24 czerwca 2014 roku w sprawie ustalenia wysokości dodatkowego stypendium

dla uczestników stacjonarnych studiów doktoranckich.

 67

Przyznawanie świadczeń pomocy materialnej studentom studiów I i II stopnia odbywa się na podstawie Regulaminu ustalania wysokości,

przyznawania i wypłacania świadczeń pomocy materialnej dla studentów Politechniki Śląskiej obejmującego wszystkie rodzaje świadczeń

pomocy materialnej przewidziane w art. 173 ust. 1 ustawy Prawo o szkolnictwie wyższym. Zgodnie z art. 174 ust. 2 Ustawy, podziału dotacji ze

środków funduszu pomocy materialnej dokonuje Rektor w porozumieniu z przedstawicielami samorządu uwzględniając proporcje między

stypendiami socjalnymi a stypendiami Rektora dla najlepszych studentów w sposób zgodny z art. 174 ust. 4 Ustawy. Przyznawanie pomocy

materialnej pozostaje w kompetencjach Wydziałowej Komisji Stypendialnej oraz Odwoławczej Komisji Stypendialnej powoływanych z

poszanowaniem przesłanek art. 177 ust. 3 Ustawy. Komisje działają w sposób w pełni demokratyczny, a studenci są zaangażowani w

funkcjonowanie systemu pomocy materialnej na każdym jego etapie.

Decyzje wydawane w sprawach przyznawania pomocy materialnej zawierają wszystkie niezbędne elementy określone w Kodeksie

postępowania administracyjnego.

Zasady przyznawania pomocy materialnej są studentom znane. Wszelkie informacje związane z funkcjonowaniem systemu przyznawania

pomocy materialnej mogą uzyskać na stronie internetowej Uczelni, Dziale Spraw Studenta lub u członków komisji stypendialnych.

W opinii ZO PKA system opieki materialnej na wszystkich poziomach studiów realizowanych w wizytowanej Jednostce funkcjonuje

prawidłowo.

Również bardzo pozytywnie ocenić należy system opieki naukowej i dydaktycznej. Nauczyciele akademiccy są dostępni w trakcie

cotygodniowych konsultacji, Rektor, Prorektor

ds. studenckich oraz Dziekan Wydziału i Prodziekani pełnią dyżury, w trakcie których są dostępni dla studentów. W trakcie spotkania z ZO

studenci potwierdzili, iż wykładowcy są dla nich dostępni również poza czasem zajęć oraz wyznaczonych konsultacji, także z wykorzystaniem w

tym celu poczty elektronicznej. Wymiar czasowy prowadzonych konsultacji oraz pełnionych dyżurów studenci uznali za wystarczający w

stosunku do ich potrzeb.

Studenci posiadają dostęp do wszystkich niezbędnych informacji związanych z procesem kształcenia oraz do licznie udostępnianych

materiałów dydaktycznych.

Studenci pozytywnie ocenili rozkłady studiów oraz ogólnych obciążeń. Studenci cenią sobie fakt, że terminy wszystkich egzaminów w

sesji każdorazowo ustalane są przez starostów z prowadzącymi zajęcia, co pozwala odpowiednio dostosować przebieg sesji do potrzeb

studentów.
Studenci mają możliwość indywidualizacji programu studiów w ramach indywidualnego planu studiów i programu nauczania, plany i

programy studiów przewidują pulę przedmiotów fakultatywnych. Studentom oferuje się również zajęcia prowadzonych w języku angielskim.

Przed wyborem specjalności corocznie dla studentów organizowane są spotkania informacyjne z kierownikami specjalności, które cieszą

się dużym zainteresowaniem.

Zasady dyplomowania ujęte w Regulaminie studiów są studentom znane. Studenci wizytowanej jednostki mają możliwości wyboru

promotora spośród pracowników Wydziału ze stopniem minimum doktora oraz samodzielnego proponowania tematu prac dyplomowych –

propozycje studentów w tym zakresie są uwzględniane przez promotorów, prace mają przede wszystkim charakter badawczy i często powiązane

 68

są z problematyką zadana przez współpracujących z Wydziałem przedsiębiorców. W opinii ZO interesującą i wartościową inicjatywą jest

wprowadzenie systemu informatycznego Prace Dyplomowe, który umożliwia przedstawicielom firm zgłaszanie tematów prac dyplomowych.

Zasady odbywania praktyk reguluje Regulamin praktyk. Studenci wizytowanego kierunku odbywają praktyki zawodowe. Uczelnia stwarza

możliwość zaliczenia pracy zawodowej jako obowiązkowych praktyk. Wszelkich informacji oraz pomocy w tym zakresie udzielają studentom

opiekunowie praktyk.

Na Wydziale prowadzony jest kierunek zamawiany „inżynieria materiałowa”, charakteryzujący się zwiększonym wsparciem naukowo-

dydaktycznym. Studenci mają możliwość uczestnictwa w cyklicznych wykładach i seminariach z pracodawcami, wizytach w zakładach pracy

czy odbywania staży przemysłowych. Studentom oferowany jest również udział w licznych szkoleniach, w tym dających możliwość uzyskania

cenionych na rynku pracy certyfikatów. W opinii ZO PKA jest to bardzo ważna inicjatywa Władz Wydziału, szczególnie doceniana przez

studentów.

Zastrzeżenia studentów budzi natomiast sposób organizacji oraz poziom prowadzonych lektoratów z języka angielskiego – język ten jest

obowiązkowy, a wszyscy studenci rozpoczynają naukę na poziomie B2, niezależnie od rzeczywistego poziomu zaawansowania. Problem ten jest

szczególnie dotkliwy dla studentów studiów niestacjonarnych, z których wielu nigdy nie uczyło się języka angielskiego. Wynika stąd wniosek,

że realizacja założonych efektów kształcenia dla tych studiów nie jest możliwa przy obecnie przyjętych rozwiązaniach. Poprawa jakości

prowadzonych lektoratów stanowiła jedno z zaleceń z poprzednich wizytacji i należy podkreślić, że wprowadzone zmiany nie przyniosły wzrostu

poziomu satysfakcji studentów w tym zakresie.

Godziny otwarcia działów odpowiadających za obsługę studenta zostały uznane przez studentów za dostosowane do ich potrzeb,

pozytywnie oceniono także kompetencje oraz kulturę pracy ze studentami, którymi wykazują się ich pracownicy. Studenci podkreślali, że

w ramach możliwości służą oni pomocą również poza czasem jego otwarcia, a wszystkie sprawy załatwiane są bez zbędnej zwłoki.

Infrastruktura Wydziału jest w miarę możliwości przystosowywana do potrzeb osób niepełnosprawnych. Budynki Wydziału wyposażone

są w windy, podjazdy i odpowiednio przystosowane toalety, Uczelnia dysponuje nowoczesnym sprzętem ułatwiającym naukę osobom

niepełnosprawnym, w tym oferuje studentom możliwość wypożyczenia niezbędnych urządzeń. Wsparcia osobom z niepełnosprawnościami

udzielają Uczelniany oraz Wydziałowy Koordynator ds. osób niepełnosprawnych. Uczelnia oferuje również studentom pomoc asystenta osoby

niepełnosprawnej oraz opiekę psychologiczną. Do dyspozycji studentów pozostaje specjalny portal, na którym gromadzone i udostępniane są

procedury i informacje o możliwościach wsparcia, jakie oferuje studentom niepełnosprawnym Uczelnia. Aby badać potrzeby studentów

niepełnosprawnych opracowana została ankieta mająca na celu badanie występujących problemów i doskonalenie form wsparcia.

W opinii ZO PKA udział studentów w weryfikacji systemu opieki naukowej i dydaktycznej jest właściwy. Bazuje na procesie ankietyzacji,

organizowanych spotkań z Władzami Wydziału oraz angażowaniu studentów w prace Wydziałowej Komisji ds. SZJK, Rady Wydziału, a także

aktywną współpracę z Samorządem Studentów.

2) jednostka ma efektywny system rozpatrywania skarg i rozwiązywania sytuacji konfliktowych,

 69

W WIMiM funkcjonuje sformalizowany system rozpatrywania skarg i rozwiązywania sytuacji konfliktowych. Formalne rozpatrywanie

spraw konfliktowych jest realizowane zgodnie z procedurą PU10 „Rozpatrywanie podań i odwołań do Rektora”. Skuteczność i efektywność

przyjętych rozwiązań w zakresie rozpatrywania skarg studentów, doktorantów i słuchaczy studiów podyplomowych nie wzbudza żadnych

wątpliwości ZO PKA.

W sytuacjach konfliktowych doktoranci zdecydowanie bardziej preferują dialog, o czym poinformowali w trakcie spotkania z ZO. Dodali,

że nauczyciele akademiccy są otwarci na krytyczne uwagi. W sytuacji braku możliwości bezpośredniego rozwiązania problemu proszą o pomoc

w pierwszej kolejności swoich opiekunów naukowych, a następnie Kierownika Studiów Doktoranckich lub Dziekana, którzy służą im pomocą.

Doktoranci zwrócili uwagę, że bardzo rzadko mają do czynienia z sytuacjami konfliktowymi i większość problemów rozwiązywana jest na

bieżąco.

Uczelniana Rada Samorządu Doktorantów uchwałą z dnia 12 marca 2015 roku wprowadziła Kodeks Etyki Doktoranta, zgodnie z art. 208

ust. 1a ustawy Prawo o szkolnictwie wyższym.

W rozwiązywaniu problemów studenckich aktywnie uczestniczą przedstawiciele Samorządu Studentów, do dyspozycji studentów

pozostaje również powołany na Uczelni Rzecznik Praw Studenta. Natomiast zgodnie z Regulaminem studiów na Wydziale powołuje się

opiekunów roku, którzy pełnią funkcję osoby kontaktowej i są odpowiedzialni za wsparcie studentów. Studenci są na bieżąco informowani o

sprawach dla nich ważnych, organizowane są spotkania przedstawicieli Władz ze studentami, w trakcie których dyskutowane są bieżące

problemy. Dziekan i Prodziekani pełnią dyżury, w trakcie których studenci zgłaszają się z występującymi problemami. Jednostka wdrożyła

również procedurę PU6 „Etyka studentów i nauczycieli akademickich w dydaktyce”.

Na Wydziale panuje atmosfera zrozumienia dla spraw studenckich, sprzyjająca bieżącemu oraz sprawnemu identyfikowaniu i zapobieganiu

nie tylko występującym, ale również potencjalnym sytuacjom konfliktowym.

3) jednostka wspiera działalność samorządu oraz organizacji zrzeszających studentów lub doktorantów i współpracuje z nimi; organy

jednostki, podejmują aktywne działania mające na celu szerokie włączanie studentów oraz doktorantów i ich przedstawicieli do prac

organów jednostki, komisji statutowych i doraźnych, zwłaszcza koncentrujących swoje prace wokół procesu dydaktycznego i spraw

dotyczących studentów i doktorantów.

Na Politechnice Śląskiej, zgodnie z uchwalonym regulaminem, działa Samorząd Studentów, który charakteryzuje się dwupoziomową

strukturą – na szczeblu ogólnouczelnianym oraz wydziałowym.

Samorząd współuczestniczy w tworzeniu oraz opiniuje w formie uchwał Regulamin Studiów, oraz Regulamin Przyznawania Pomocy

Materialnej. Liczba przedstawicieli studentów i doktorantów w Radzie Wydziału przekracza 20%, spełniając tym samym wymagania art. 67 ust.

4 Ustawy. Samorząd Studentów posiada własne biuro oraz sprzęt niezbędny do jego sprawnego funkcjonowania. Przedstawiciele Samorządu

bardzo pozytywnie oceniają współpracę z Władzami Wydziału, które zapewniają wsparcie merytoryczne i finansowe podejmowanych przez nich

inicjatyw oraz współtworzą relację opartą na szacunku i zrozumieniu dla potrzeb studentów. Samorząd Studentów w sposób zasługujący na

 70

wyróżnienie angażuje się w działalność na rzecz doskonalenia jakości kształcenia oraz poprawy warunków studiowania na Wydziale i Uczelni,

m.in. organizując spotkania informacyjne dla studentów pierwszego roku, utrzymując aktywną strukturę starostów, a także współorganizując

spotkania Władz Wydziału ze studentami.

Studenci wizytowanej Jednostki mogą rozwijać swoje zainteresowania uczestnicząc

w pracach kliku aktywnie działających kół naukowych, które organizują liczne seminaria naukowe, uczestniczą w konferencjach oraz prowadzą

projekty naukowe. Koła naukowe mają swych opiekunów zapewniających studentom odpowiednie wsparcie merytoryczne. Koła naukowe

posiadają niewielki stały budżet, a ich działalność finansowana jest

w systemie grantowym oraz ze środków pozyskiwanych od sponsorów. O wysokim poziomie projektów i badań prowadzonych przez koła

świadczą liczne osiągnięcia studentów na arenie krajowej i międzynarodowej.

W Uczelni aktywnie działa Biuro Karier Studenckich, które organizuje warsztaty, kursy, szkolenia, Giełdy Pracodawcy i

Przedsiębiorczości, wizyty studyjne w przedsiębiorstwach (Program ‘Veni, vidi, vici?”), program stażowy we współpracy z General Motors

Manufacturing Poland „Inżynier XXI wieku”, gromadzi i udostępnia oferty staży, praktyk i pracy, wspiera studentów w poszukiwaniu praktyk

ponadprogramowych. Oferta Biura jest bardzo dobrze znana studentom WIMIM i cieszy się znacznym zainteresowaniem.

Co ważne, zgodnie z postulatami studentów, pracownik Biura Karier, które swą siedzibę ma w Gliwicach, jest również dostępny dla

studentów wizytowanego Wydziału, na jego terenie w Katowicach, przynajmniej raz w tygodniu.

Uczelnia respektuje także prawo do samorządności doktoranckiej. Zapewnia odpowiednie fundusze, wspierając jednocześnie Samorząd

Doktorantów w prawidłowym wykonywaniu jego ustawowych obowiązków. Uczelnia zapewnia również wsparcie administracyjne Uczelnianej

Radzie Samorządu Doktorantów oferowane przez Dział Spraw Studenckich i Kształcenia.

Samorząd Doktorantów PŚ posiada jedynie organy uczelniane. Organem uchwałodawczym jest Uczelniana Rada Samorządu Doktorantów

natomiast wykonawczym - Zarząd URSD. Struktura Samorządu nie zapewnia przedstawicielom doktorantów wszystkich wydziałów udziału w

pracach jej organów. Doktoranci WIMiM nie są reprezentowani w składzie URSD. Jest to wynik braku zainteresowania tych doktorantów

działalnością w URSD w związku z faktem, że siedzibą URSD są Gliwice i działalność wiązałaby się z dojazdami, na co w związku z realizacją

licznych projektów naukowych nie mają czasu. Dodatkowo w wyborach powszechnych doktoranci wybierają swojego przedstawiciela do Rady

Wydziału, będącego jednocześnie członkiem Wydziałowej Komisji Doktoranckiej.

Uczelnia zapewnia odpowiedni udział doktorantów w podejmowanych na poziomie centralnym decyzji ich dotyczących. URSD PŚ

prawidłowo wykonuje powierzone jej zadania. Organizuje szkolenia oraz sesje naukowe dla doktorantów. Aktywnie uczestniczy w pracach

gremiów uczelnianych, w szczególności koncentrujących się wokół zagadnień związanych z jakością kształcenia. Doktoranci posiadają trzech

przedstawicieli w Radzie ds. Systemu Zapewnienia Jakości Kształcenia, przedstawiciela w Senacie, Kolegium Elektorów oraz komisjach

senackich i rektorskich. URSD PŚ opiniuje również projekty zarządzeń Rektora oraz uchwał Senatu dotyczące doktorantów.

Pewien niedosyt ZO budzi jednak znikomy udział doktorantów wizytowanej Jednostki w podejmowaniu decyzji ich dotyczących

podejmowanych na Wydziale. Co prawda doktoranci zostali włączeni w prace Wydziałowej Komisji ds. Systemu Zapewnienia Jakości

Kształcenia, prace nad strategią Wydziału oraz raportem samooceny, jednakże nie zostali włączeni w gremia opracowujące programy studiów w

 71

tym Wydziałową Komisję ds. Kształcenia oraz komisje doraźne odpowiedzialne za opracowywanie programów oraz zakładanych efektów

kształcenia na studiach doktoranckich.

ZO PKA sugeruje włączenie przedstawiciela doktorantów WIMiM w prace tych gremiów.

Zastrzeżenia ZO budzi również sposób zasięgania opinii URSD do programów studiów doktoranckich, uniemożliwiający zapoznanie

członków Rady Wydziału z treścią opinii przed podjęciem stosownej uchwały zgodnie z art. 68 ust. 1 pkt 3 ustawy Prawo o szkolnictwie

wyższym. Opinie te zostały zasięgnięte dopiero po podjęciu przez Radę Wydziału uchwały zatwierdzającej dany program studiów

doktoranckich.

Doktoranci wizytowanej jednostki również nie mieli wpływu na wybór Kierownika Studiów Doktoranckich.

Ocena końcowa 7 kryterium ogólnego W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Jednostka ma wdrożony system opieki naukowej, dydaktycznej oraz materialnej na studiach wyższych, doktoranckich i

podyplomowych. Proces przyznawania stypendiów jest zrozumiały dla studentów i doktorantów wizytowanej Jednostki. Są

zaangażowani na każdym etapie funkcjonowania systemu opieki materialnej.

Wsparcie osób niepełnosprawnych w procesie kształcenia zasługuje na wyróżnienie. Udział studentów w weryfikacji systemu

opieki naukowej i dydaktycznej bazuje na procesie ankietyzacji oraz angażowaniu studentów i doktorantów w prace WKSZJK, a

także ścisłej współpracy z Samorządem Studentów i Doktorantów. Studenci i doktoranci w pełni uczestniczą w procesie budowania

kultury jakości na WIMIM.

2) Na Wydziale skutecznie funkcjonuje formalny system rozpatrywania skarg i rozwiązywania sytuacji konfliktowych. Na systemowe

zapobieganie sytuacjom konfliktowym skuteczny wpływ wywierają powoływani opiekunowie roczników, kierownicy studiów

doktoranckich i podyplomowych, organizowane spotkania Władz ze studentami, doktorantami słuchaczami studiów

podyplomowych, aktywna działalność Samorządu Studentów i Doktorantów. Władze Wydziału są zawsze dostępne i służą wsparciem

w rozwiązywaniu problemów studenckich. ZO PKA pozytywnie ocenia przyjęte w tym względzie rozwiązania.

3) Uczelnia wspiera prace organów Samorządu Studentów i Doktorantów, zapewniając szerokie możliwości rozwoju kulturalnego,

społecznego i zawodowego studentów, doktorantów i słuchaczy studiów podyplomowych. Studenci aktywnie uczestniczą w życiu

Wydziału i zabierają głos w sprawach dla nich ważnych. Na tym tle zdecydowanie mniejszą aktywność wykazują doktoranci, nie

wykazując również chęci włączania się w prace organów Samorządu Doktorantów.

Zastrzeżenie ZO PKA budzi brak przedstawicieli doktorantów w części komisji Wydziałowych, a także brak ich wpływu na

wybór Kierownika Studiów Doktoranckich.

 72

8. System wewnętrznych przepisów prawnych normujących proces zapewnienia jakości kształcenia, jego spójność i zgodność z

przepisami powszechnie obowiązującymi

Ocena kompletności i spójności wewnętrznych przepisów prawnych normujących proces zapewnienia jakości kształcenia zawartych w

dokumentach (decyzje, zarządzenia, uchwały) dotyczących prowadzonej polityki jakości, celów jakościowych, strategii realizacji tych celów oraz

wprowadzenia i doskonalenia systemu zapewnienia jakości i zarządzania tym systemem.

Wewnętrzny system zapewnienia jakości kształcenia realizowany w Politechnice Śląskiej został przyjęty na mocy Uchwały Senatu Nr

XXVII/188/2007/2008 z dn. 28.01.2008 r., oraz Zarządzenia Rektora Nr 46/09/10 z dn. 07.06.2010 r. w sprawie Systemu Zapewnienia Jakości

Kształcenia, natomiast wprowadzenie znowelizowanego systemu zapewnienia jakości kształcenia nastąpiło na mocy Zarządzenia Rektora Nr

56/13/14 z dn. 16.06.2014 r.

Senat Politechniki Śląskiej zobowiązał Rady Wydziałów do podjęcia stosownych uchwał w sprawie opracowania i wdrażania

Wydziałowych Systemów Zapewnienia Jakości Kształcenia, a zatem na poziomie Wydziału został przyjęty Uchwałą Rady Wydziału Nr

77/07/08 z dn. 10.06.2008 r. w sprawie wprowadzenia na Wydziale Inżynierii Materiałowej i Metalurgii wewnętrznego systemu Zapewnienia

Jakości Kształcenia.

Zarządzeniem Rektora Nr 84/12/13 z dn. 12.09.2013 r. w sprawie Systemu Zapewnienia Jakości Kształcenia wprowadzono znowelizowaną

Uczelnianą Księgę Jakości Kształcenia, natomiast do dnia 30 listopada 2013 r. dostosowano dokumentację systemu na poziomie Wydziału wraz

ze stworzeniem Wydziałowej Księgi Jakości Kształcenia. W Uczelnianej Księdze Jakości Kształcenia dokonano opisu procedur systemu, w tym

procedur dotyczących jego przeglądu i metod doskonalenia, zawarto w niej politykę jakości kształcenia oraz strukturę wewnętrznego systemu

zapewnienia jakości kształcenia wraz z zakresem kompetencji. Określony został zasadniczy cel systemu tj. zapewnienie najwyższego poziomu

kształcenia studentów poprzez: wprowadzenie odpowiednich mechanizmów zapewniających jakość kształcenia, kreatywne planowanie procesu

dydaktycznego, właściwą realizację procesu dydaktycznego (rozwój bazy i warunków kształcenia), zapewnienie wysokiego poziomu

kompetencji, stałego rozwoju umiejętności pedagogicznych oraz wiedzy nauczycieli akademickich, stałe monitorowanie i analizę jakości

kształcenia, podejmowanie działań doskonalących, podnoszenie rangi pracy dydaktycznej, m.in. za pomocą obiektywnego i efektywnego

systemu motywacji. Zaznaczono, iż system polega na planowaniu, organizowaniu, realizowaniu, monitorowaniu i doskonaleniu procesów

wchodzących w zakres jego działania. Wydziałowa Księga Jakości Kształcenia zawiera również politykę jakości kształcenia, a także zakres

systemu, cele strategiczne oraz strukturę wewnętrznego systemu zapewnienia jakości kształcenia wraz z zakresem kompetencji. Zwraca się

uwagę na uzupełnienie struktury systemu wraz z zakresem kompetencji o np. audytorów, gdyż są one zbyt mocno identyfikowane wyłącznie ze

strukturą i władzami Wydziału. Ponadto wskazano zakres funkcjonowania systemu polegający na planowaniu, organizowaniu, realizowaniu,

monitorowaniu i doskonaleniu procesów wchodzących w zakres jego działania, w tym dokonano opisu procedur z podziałem na uczelniane,

wśród których wyróżnia się: Procedura PU1 – Nadzór nad dokumentacją Systemu Zapewnienia Jakości Kształcenia, Procedura PU2 – Nadzór

nad zapisami Systemu Zapewnienia Jakości Kształcenia, Procedura PU3 – Audyt wewnętrzny, Procedura PU4 – Przegląd Systemu Zapewnienia

 73

Jakości Kształcenia, Procedura PU5 - Działania doskonalące, Procedura PU6 – Etyka studentów, doktorantów i prowadzących zajęcia

dydaktyczne, Procedura PU7 – Obowiązki prowadzących zajęcia dydaktyczne, Procedura PU8 – Hospitacje, Procedura PU9 – Ankietyzacja,

Procedura PU10 – Rozpatrywanie podań i odwołań do Rektora, Procedura PU11 – Ocena i monitorowanie efektów kształcenia, oraz

wydziałowe: Procedura P-RM-1 Proces dyplomowania studia inż., Procedura P-RM 2 Proces dyplomowania studia mgr. W Księdze Jakości

określono także dwie instrukcje wydziałowe: I1-PU7 Obowiązki prowadzących zajęcia, I2-PU7 Obowiązki prowadzących zajęcia w ramach

modułów.

Nadzór nad Wewnętrznym Systemem Zapewnienia Jakości Kształcenia na szczeblu centralnym sprawuje Rektor, funkcję koordynacji,

nadzór nad funkcjonowaniem pełni Pełnomocnik Rektora ds. SZJK, natomiast na poziomie Wydziałów odpowiedzialni są Dziekani i

Pełnomocnicy ds. SZJK- Na Wydziale Inżynierii Materiałowej i Metalurgii powołany na kadencję 2012-2016 Uchwałą Rady Wydziału Nr

IV/50.2/2012/2013 z dn. 18.12.2012 r.; uchwała wskazuje także na powołanie m.in. Koordynatora badań losów zawodowych absolwentów,

Opiekuna praktyk studenckich oraz Pełnomocnika ds. Zarządzania Strategicznego.

Struktura organizacyjna wewnętrznego systemu zapewnienia jakości kształcenia jest dwupoziomowa; na szczeblu Uczelni Rektor powołuje

Uczelnianą Radę ds. Systemu Zapewnienia Jakości Kształcenia, której przewodniczy Pełnomocnik Rektora ds. SZJK, natomiast na poziomie

Wydziału Dziekan powołuje Wydziałową Komisję ds. Systemu Zapewnienia Jakości Kształcenia (na kadencję 2012-2016 powołana Uchwałą

Rady Wydziału Nr IV/50.1/2012/2013 z dn. 18.12.2012 r. w sprawie powołania komisji działających na Wydziale Inżynierii Materiałowej i

Metalurgii w kadencji 2014 -2016), której przewodniczy Pełnomocnik Dziekana ds. SZJK. W ramach struktury systemu powołano także

wydziałowych audytorów- 3 osoby. Powyższe organy powołuje się na okres kadencji organów jednoosobowych Uczelni. Składy osobowe

zarówno na poziomie centralnym, jak i wydziałowym (Rady i Komisji) wskazują, iż w pracach uczestniczą przedstawiciele studentów i

doktorantów, potwierdza ten fakt także przedstawiona do wglądu dokumentacja z obrad. Zgodnie z zapisami w Załączniku 2 i 4 Uczelnianej

Księgi zadania Rady i Komisji rozłożone zostały odpowiednio na poziom Uczelni i Wydziału, dotyczą w szczególności: nadzoru i koordynacji

prac związanych z wdrażaniem, funkcjonowaniem i doskonaleniem systemu, realizacji jego celów, inspiracji działań projakościowych

związanych z przebiegiem procesu dydaktycznego i działań motywacyjnych odnoszących się do kadry, a także oceny stopnia wdrożenia i

funkcjonowania systemu na podstawie corocznych raportów z jego przeglądów.

Przedstawiona do wglądu Komisji dokumentacja potwierdza poddawanie wewnętrznego systemu zapewnienia jakości kształcenia

okresowym przeglądom zgodnie z procedurą „PU-3 Audyt wewnętrzny”, która świadczy o skuteczności funkcjonowania systemu. Na Wydziale

audyty wewnętrzne odbywają się corocznie zgodnie z harmonogramem audytów wewnętrznych na Wydziałach Uczelni, z których sporządza się

protokół wraz z oceną funkcjonowania systemu, oceną poprzednich audytów wewnętrznych, oceną wyników hospitacji, ankietyzacji,

infrastruktury oraz analizą działań korygujących i doskonalących. Dalszym etapem jest przekazywanie raportu z audytu przeprowadzonego na

Wydziale do Pełnomocnika Dziekana ds. Systemu Zapewnienia Jakości Kształcenia oraz na poziom centralny.

W wyniku oglądu dokumentacji można stwierdzić, iż Wydział wdrożył założenia wewnętrznego systemu zapewnienia jakości kształcenia,

zastosował się do procedur dotyczących przeprowadzania ocen i analiz wpływających na jakość kształcenia. Do prac nad jakością kształcenia

 74

włączono przedstawicieli studentów i doktorantów, stąd struktura wewnętrznego systemu zapewnienia jakości kształcenia w Uczelni jest spójna,

w tym na Wydziale jest zgodna z zapisami Uchwały Senatu wprowadzającej system.

A zatem zgodnie z przydziałem kompetencji na Wydziale realizuje się odgórnie ustalone założenia wewnętrznego systemu zapewnienia

jakości kształcenia. Z otrzymanych informacji wynika, iż Wydział prowadzi współpracę z organami na szczeblu Uczelni zajmującymi się

jakością kształcenia, występuje także przepływ informacji zwłaszcza w zakresie wprowadzanych zmian.

Przedstawiona do wglądu Komisji dokumentacja potwierdza działanie na poziomie Uczelni Uczelnianej Rady ds. Systemu Zapewnienia

Jakości Kształcenia oraz na poziomie Wydziału Wydziałowej Komisji ds. Systemu Zapewnienia Jakości Kształcenia, spotkania Komisji

zajmującej się jakością kształcenia są protokołowane, sporządzane są także listy obecności.

W zakresie oceny systemu podejmowania decyzji dotyczących zarządzania jakością stwierdza się, iż formalnie kompetencje organów

działających na poziomie Uczelni i Wydziału określa Statut Uczelni oraz Regulamin Organizacyjny. Ponadto przydział zadań określa Uchwała

Senatu wprowadzająca wewnętrzny system zapewnienia jakości kształcenia. Wnioskuje się, iż podejmowanie decyzji dotyczących zarządzania

jakością (stosownie do przydzielonych kompetencji) jest dostatecznie przejrzyste na poziomie Wydziału, w tym zauważalne jest wywiązywanie

się z powierzonych zadań w zakresie wdrażania procedur wewnętrznego systemu zapewniania jakości kształcenia. W w/w strukturze ujęto

studentów, doktorantów, nie stwierdzono potrzeby formalnego włączenia do gremiów Wydziału interesariuszy zewnętrznych tj. przedstawicieli

otoczenia społeczno- gospodarczego, w tym rynku pracy.

W zakresie oceny i weryfikacji programów kształcenia dokonuje się okresowych przeglądów na poziomie Katedr, Instytutów oraz

Wydziału. Propozycje zmian prezentowane są przez studentów, prowadzących zajęcia oraz na podstawie informacji otrzymanych z ankiet,

hospitacji. Zmiany zgłaszane są bezpośrednio do Dziekana Wydziału, który przedstawia je na Radzie Wydziału. Protokół z posiedzenia Rady

Wydziału z dn.14.01.2014 r. wskazuje, iż dokonano przeglądu planów studiów pod względem doskonalenia programów kształcenia-Uchwała

Rady Wydziału Nr XVII/200/2013/2014. Ocena i weryfikacja programów kształcenia, w tym programów studiów podyplomowych odbywa się

także pod względem merytorycznym oraz zgodności z KRK, powyższy obowiązek spoczywa na Wydziałowej Komisji ds. Kształcenia

powołanej Uchwałą Rady Wydziału Nr IV/61/2012/2013 z dn. 19.02.2013 r. Procedura tworzenia i uchwalania programów kształcenia

uwzględnia przy opracowywaniu efektów kształcenia wyniki z monitorowania losów zawodowych absolwentów, dokonuje się także analizy

zgodności efektów kształcenia z potrzebami rynku pracy, w tym poprzez zasięganie opinii podmiotów zewnętrznych w ramach prowadzonej

współpracy z otoczeniem społeczno-gospodarczym Wydziału. Ocena i weryfikacja efektów kształcenia odbywa się na podstawie Zarządzenia

Rektora Nr 27/12/13 z dn. 14.01.2013 r. w sprawie wprowadzenia procedury PU11 – Ocena i monitorowanie efektów kształcenia; plan

doskonalenia programów kształcenia zgodnie z powyższą procedurą zatwierdziła Rada Wydziału Uchwałą Nr XXIX/352/2014/2015 z dn.

10.02.2015 r. Procedura ma zastosowanie do wszystkich form i rodzajów kształcenia, której celem jest także inicjowanie działań doskonalących

w zakresie realizowanego kształcenia. Ponadto odbywa się także z wykorzystaniem odpowiednich form i metod przez prowadzących zajęcia,

natomiast w procesie dyplomowania poprzez procedurę obligatoryjnego sprawdzania wszystkich prac dyplomowych w programie Plagiat.pl

zgodnie z Regulaminem określającym zasady funkcjonowania systemu w Uczelni zatwierdzonym przez Rektora w Zarządzeniu Nr 70/10/11 z

dn. 30.06.2011 r.

 75

Na studiach III stopnia i studiach podyplomowych efekty kształcenia uchwala rada jednostki podstawowej.

W ramach procedur dotyczących wewnętrznego systemu zapewnienia jakości kształcenia Zarządzeniem Rektora Nr 87/12/13 z dn.

30.09.2013 r. określono sposób dokonania oceny realizacji programu studiów i warunków studiowania poprzez badania ankietowe wśród

studentów, doktorantów oraz słuchaczy studiów podyplomowych. Z powyższego zarządzenia wynika, iż badania ankietowe wśród studentów i

doktorantów przeprowadza się przy współpracy Samorządu Studenckiego i Doktoranckiego na początku każdego semestru za semestr poprzedni,

natomiast wśród słuchaczy studiów podyplomowych na ostatnim semestrze zajęć, z kolei ocena pracy Dziekanatu/biura obsługi studenta na

początku roku akademickiego za poprzedni rok. Załączniki powyższego zarządzenia stanowią wzory formularzy, przedstawiono także tryb

przeprowadzania badań ankietowych oraz system opracowania i upowszechnienia wyników, które zgodnie z procedurą przedstawiane są radzie

jednostki i Rektorowi. Do wglądu Komisji przedstawiono dokumentację potwierdzającą przeprowadzanie badań, także wśród studentów studiów

doktoranckich oraz słuchaczy studiów podyplomowych.

Zapewnianie jakości kształcenia odbywa się poprzez procedurę przeprowadzania konkursów na stanowiska nauczycieli akademickich,

które stanowią odzwierciedlenie doboru wykwalifikowanej kadry. W wyniku oglądu dokumentacji z posiedzeń Rady Wydziału stwierdza się, iż

powyższa procedura jest stosowana.

W zakresie monitorowania kadry prowadzącej zajęcia na Wydziale prowadzona jest okresowa ocena nauczycieli akademickich zgodnie z

zapisami Zarządzenia Rektora Nr 86/11/12 z dn. 25.07.2012 r. Zwyczajowo oceny dokonuje się co dwa lata, za wyjątkiem mianowanych

nauczycieli akademickich posiadających tytuł naukowy, których ocenia się co cztery lata, natomiast na wniosek kierownika jednostki

organizacyjnej oceny okresowej można dokonać częściej. Do wglądu Komisji przedstawiono dokumentację z oceny nauczycieli akademickich z

której wynika, iż okresowym ocenom podlegają wszyscy nauczyciele akademiccy. Podstawę oceny stanowi dorobek naukowo-badawczy,

dydaktyczny i organizacyjny, przy czym elementem oceny dotyczącej wypełniania przez nauczyciela akademickiego obowiązków

dydaktycznych jest opinia studentów wyrażona w ankietach oraz ocena z przeprowadzonych hospitacji. Wyniki z przeprowadzonych ocen

wykorzystuje się w procesie decyzyjnym o jakości kształcenia, a także w realizacji polityki kadrowej.

Narzędziem systemu zapewnienia jakości kształcenia mającym na celu dokonanie oceny jakości prowadzonych zajęć dydaktycznych jest

wspomniana powyżej hospitacja. Z otrzymanych w toku wizytacji informacji wynika, iż hospitacje są przeprowadzane zgodnie z

przygotowanym na początku roku akademickiego przez Dziekana harmonogramem hospitacji, natomiast czas ich dokonania wyznacza się w

przeciągu kilku miesięcy. Na poziomie Uczelni opracowano Protokół hospitacji zajęć dydaktycznych, w księdze jakości przedstawiono

procedurę jej przeprowadzania, z której wynika, iż podlegają jej wszyscy nauczyciele akademiccy; natomiast jeżeli wyniki okresowej oceny

nauczyciela akademickiego oraz wnioski z poprzedniej hospitacji są pozytywne to hospitacja odbywa się jeden raz w okresie objętym oceną

okresową, w innych przypadkach hospitacje odbywają się co najmniej raz w każdym roku akademickim, natomiast doktoranci co najmniej raz w

roku akademickim, w tym mogą się także odbywać dodatkowe hospitacje pozaplanowe prowadzone przez zespół powołany przez kierownika

jednostki organizacyjnej lub na wniosek samorządu studentów złożony do kierownika tej jednostki. Z przeprowadzonej hospitacji hospitujący w

ciągu tygodnia sporządza protokół, który przedstawia hospitowanemu wraz z omówieniem wniosków, a następnie protokół jest przekazywany

kierownikowi jednostki tj. Dziekanowi Wydziału, który prowadzi rejestr hospitacji oraz opracowuje sprawozdanie omawiane na posiedzeniu

 76

Rady Wydziału w danym roku akademickim poświęconym jakości kształcenia (za rok ak. 2013/2014 Protokół Nr XXVI/2014/2015 z

posiedzenia Rady Wydziału z dn. 18.11.2014 r., podczas którego omówione zostały także wyniki ankietyzacji studentów). Wnioski z hospitacji

uwzględniane są oprócz oceny okresowej w obsadzie zajęć dydaktycznych. Celem wprowadzenia procedury jest podnoszenie jakości zajęć

dydaktycznych prowadzonych przez nauczycieli akademickich oraz realizowanie polityki kadrowej. Do wglądu Komisji przedstawiono właściwą

dokumentację (sprawozdania z przeprowadzonych hospitacji) oraz poinformowano o podejmowaniu dalszych działań doskonalących jakość

kształcenia.

W zakresie dostępności informacji dotyczących kształcenia podstawowym wykorzystywanym narzędziem jest strona internetowa Uczelni

oraz Wydziału z wyszczególnieniem oferty dydaktycznej. Obecnie do obsługi studentów wykorzystuje się elektroniczny system Dziekanat, który

umożliwia generowanie danych statystycznych oraz moduł oprogramowania SOTS.EKOS (elektroniczny katalog ocen studenta), będący

elementem Sytemu Obsługi Toku Studiów wprowadzony na mocy Zarządzenia Rektora Nr 63/09/10 z dn. 31.08.2010 r. W systemie tym

gromadzone są dane osobowe studenta, jego okresowe osiągnięcia oraz informacje dotyczące pomocy materialnej. Za pomocą systemu

generowane są karty okresowych osiągnięć studenta, protokoły ocen końcowych, karty przebiegu studiów, suplementy do dyplomów, raporty i

listy studentów. Uprawnienia dostępu do SOTS nadaje Wydziałom i pracownikom Centrum Komputerowe Politechniki Śląskiej, na wniosek

Dziekana. Student po zarejestrowaniu w systemie SOTS otrzymuje konto internetowe do komunikacji z pracownikami BOS. Pracownikom i

studentom przysługuje prawo do składania podań, wniosków i odwołań. Ich realizację reguluje procedura PU-10 Rozpatrywanie podań i

odwołań do Rektora. Dokumentacja przebiegu studiów jest gromadzona w osobowych teczkach studentów, które są przekazywane do Archiwum

i przechowywane zgodnie z Instrukcją kancelaryjną oraz Instrukcją w sprawie organizacji i zakresu działania Archiwum Politechniki Śląskiej.

W zakresie współpracy z otoczeniem społeczno- gospodarczym prowadzone jest monitorowanie losów zawodowych absolwentów;

przedstawiono informacje, iż Wydział nie przeprowadza badania we własnym zakresie, gdyż zwyczajowo było ono zadaniem Biura Karier

Studenckich, natomiast z dniem 30 stycznia 2012 r. w ramach Działu Kształcenia i Spraw Studenckich Zarządzeniem Rektora Nr 36/11/12 z dn.

30.01.2012 r. utworzono samodzielną sekcję pod nazwą: Ośrodek Badań Losów Zawodowych Absolwentów, którego zadaniem (par. 1 pkt. 2

w/w zarządzenia) jest zapewnienie kompleksowego systemu monitorowania karier zawodowych absolwentów Politechniki Śląskiej, po upływie

sześciu miesięcy a następnie trzech i pięciu lat od ukończenia studiów, w celu dostosowania kierunków studiów i programów kształcenia do

potrzeb zmieniającego się dynamicznie rynku pracy. Formalny dokumentem określającym tryb przeprowadzania procedury jest Zarządzenie

Rektora Nr 87/12/13 z dn. 30.09.2013 r., w którym określono tryb oraz sposoby opracowania, upowszechnienia oraz wykorzystania wyników.

Obecnie władze Wydziału dysponują wynikami z badania przeprowadzonego w zakresie monitorowania losów zawodowych absolwentów

Wydziału Inżynierii Materiałowej i Metalurgii wśród osób, które uzyskały dyplom w roku ak. 2012/2013.

Ponadto w ramach współpracy z otoczeniem, w tym z rynkiem pracy uzyskano informację, iż odbywa się ona drogą formalną na mocy

porozumień o współpracy, a także nieformalną, na podstawie osobistych kontaktów z której wynika, iż wpływa na decyzje w zakresie

zapewniania jakości kształcenia oraz konstruowania programów kształcenia na Wydziale. Do wglądu Komisji przedstawiono dokumentację

będącą potwierdzeniem prowadzonej współpracy, natomiast dla kierunku „informatyka przemysłowa”, dla którego określono praktyczny profil

kształcenia powołano Radę Programową w związku z przygotowywaniem programu kształcenia, w tym określenia kwalifikacji absolwenta

 77

zgodnych z potrzebami rynku pracy i wymaganiami przyszłych pracodawców. W przypadku pozostałych kierunków planowane jest w

przyszłości zrzeszenie potencjalnych interesariuszy zewnętrznych Wydziału np. w Radzie, jednak na obecnym etapie istnieje trudność w ich

zidentyfikowaniu oraz zaangażowaniu. Prowadzenie powyższej współpracy odnotowuje się także na podstawie cyklicznie organizowanych (raz

do roku) spotkań Dziekana Wydziału z interesariuszami zewnętrznymi; zaproszenia do udziału w nich przyjmuje zwyczajowo od 8 do 11 osób.

Do wglądu przedstawiono notatki ze spotkań, których tematem obrad była problematyka związana z realizacją założeń KRK, w tym efektów

kształcenia w zakresie realizacji praktyk i staży- 16.05.2014 r., konsultacji programów kształcenia wraz z ich modyfikacją, uczestniczenia

interesariuszy w realizacji procesu dydaktycznego- 04.12.2013 r., konsultacji programów kształcenia wszystkich realizowanych na Wydziale

kierunków studiów, zwłaszcza w zakresie nabywania przez studentów umiejętności społecznych, a także konsultacji programów praktyk

zawodowych- 06.05.2013 r.

Współpracę powadzi również Biuro Karier Studenckich, które poprzez bazy danych pracodawców zainteresowanych pozyskaniem

kandydatów do odbycia staży, praktyk oraz zatrudnienia dokonuje analiz opinii pozyskanych od pracodawców dotyczących studentów i

absolwentów, w tym formułuje wnioski w zakresie efektywności kształcenia (§62 Regulaminu Organizacyjnego wprowadzonego Zarządzeniem

Rektora Nr 25/10/11 z dn. 15.12.2010 r.). Do wglądu Komisji przedstawiono stosowną dokumentację, która potwierdziła prowadzenie powyższej

współpracy w zakresie: organizacji praktyk studenckich, szkoleń, kursów, studiów podyplomowych, konsultacji programów wraz z

monitorowaniem ich realizacji, doboru tematów prac dyplomowych, realizacji prac badawczych.

Cele jakościowe Wydziału Inżynierii Materiałowej i Metalurgii zostały skonkretyzowane w Strategii Rozwoju realizowanej przez

Jednostkę, którą określono do 2020 roku (Uchwała Rady Wydziału Nr IV/19/201212013 z dn. 18.12.2012 r), wcielającej się w Strategię

Rozwoju Politechniki na lata 2012-2020, przyjętą przez Senat Uchwałą Nr XL/355/11/12 na posiedzeniu w dn. 16.07.2012 r. Z analizy

dokumentu wynika, iż wśród celi strategicznych zadeklarowano doskonalenie jakości kształcenia, poszczególne elementy świadczą także o

podejmowaniu działań w obszarach funkcjonowania wewnętrznego systemu.

Z analizy dokumentacji Rady Wydziału wynika, iż zauważalne są działania w zakresie włączania tematyki zapewniania jakości kształcenia

na Wydziale do obrad Rady Wydziału.

Dokonując podsumowania wnioskuje się, iż Wydział stosuje wewnętrzne akty prawne regulujące kwestie zapewniania jakości kształcenia

w Uczelni, stanowiące wytyczne do podejmowania dalszych działań w ramach wewnętrznego systemu, którego założenia zostały przez Wydział

wdrożone. Ponadto formalizowanie tradycji oraz dobrych praktyk, stworzenie właściwej struktury systemu, prowadzenie kompletnej

dokumentacji potwierdzającej odbywanie się spotkań poszczególnych organów zajmujących się jakością kształcenia (sporządzanie protokołów z

posiedzeń, list obecności), w tym systematyczność w stosowaniu narzędzi systemu służących do przeprowadzania badań pozwala na właściwe

wykorzystywanie wyników świadczących o zapewnianiu jakości kształcenia na najwyższym poziomie. Dokumentacja, która została poddana

oglądowi jest prowadzona w sposób kompletny i spójny, sporządzono ją zgodne z przepisami powszechnie obowiązującymi.

Z związku z tym, iż wewnętrzny system zapewnienia jakości kształcenia na Wydziale Inżynierii Materiałowej i Metalurgii jest

zintegrowany z systemem centralnym Uczelni należy stwierdzić, iż Wydział przejawia dużą aktywność w podejmowaniu działań w zakresie

przeprowadzania ocen i analiz z wykorzystaniem narzędzi wewnętrznego systemu zapewnienia jakości kształcenia i ich wyników skutkujących

 78

podejmowaniem działań doskonalących. Ponadto inicjuje działania zidentyfikowane w ramach własnych potrzeb służące doskonaleniu narzędzi

systemu obejmującego kształcenie na wszystkich kierunkach studiów, studiach doktoranckich i podyplomowych.

Upowszechnianie dokumentacji związanej w wewnętrznym systemem zapewniania jakości kształcenia, w tym pracownikom i doktorantom

odbywa się poprzez stronę internetową Uczelni. Za powyższe odpowiada osoba wyznaczona przez Pełnomocnika Rektora ds. SZJK.

Pełnomocnik Dziekana ds. SZJK informuje władze jednostki o udostępnieniu aktualnej dokumentacji SZJK. W przypadku wprowadzanych

zmian Pełnomocnik Rektora ds. SZJK każdorazowo jest informowany o zmianach w wewnątrzuczelnianych aktach prawnych dotyczących

procesu kształcenia, w sposób zwyczajowo przyjęty tj. poprzez ujęcie osoby pełnomocnika w rozdzielniku dokumentu, a następnie przesłanie

dokumentu drogą elektroniczną.

Ocena zakresu, sposobu prowadzenia i kompletności dokumentacji dotyczącej dokonywanych analiz i podejmowanych działań

odnoszących się do poszczególnych czynników mających wpływ na jakość kształcenia na prowadzonych kierunkach studiów, studiach

doktoranckich i podyplomowych, oraz doskonalenia tego systemu.

Dokumentacja dotycząca wewnętrznego systemu zapewnienia jakości kształcenia jest prowadzona w sposób kompletny i spójny, obejmuje

studia I i II stopnia, studia doktoranckie i podyplomowe.

Ocena końcowa 8 kryterium ogólnego W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Podczas wizytacji do wglądu Zespołu Oceniającego PKA udostępniono dokumentację wewnętrznego systemu, w tym

potwierdzającą dokonywanie właściwych ocen i analiz (raporty, sprawozdania). Ponadto przedstawiono Uczelnianą i Wydziałową

Księgę Jakości, w których dokonano opisu procedur wewnętrznego systemu zapewnienia jakości kształcenia. Szczególnej analizie

poddano dokumentację z posiedzeń organów zajmujących się jakością kształcenia na Wydziale, w tym potwierdzającą prowadzenie

polityki korygującej jakość kształcenia poprzez wdrażanie działań naprawczych odnoszących się do poszczególnych czynników

mających wpływ na jakość kształcenia. Analiza dokumentacji wskazała, iż do systemu włączono studia doktoranckie i podyplomowe.

W wyniku przeprowadzonej weryfikacji dokumentów stwierdza się, iż wewnętrzne akty prawne normujące proces zapewnienia

jakości kształcenia zawarte w uchwałach, decyzjach, zarządzeniach dotyczące dokonywanych analiz i podejmowanych działań

odnoszących się do poszczególnych czynników mających wpływ na jakość kształcenia są zgodne z przepisami powszechnie

obowiązującymi, są dostatecznie kompletne i spójne.

 79

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny instytucjonalnej

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

strategia rozwoju

X

wewnętrzny system

zapewnienia jakości

 X

cele i efekty kształcenia na

studiach doktoranckich

i podyplomowych oraz

system ich weryfikacji

 X

zasoby kadrowe,

materialne

i finansowe

X

 80

prowadzenie badań

naukowych

X

współpraca krajowa

i międzynarodowa

X

system wsparcia studentów

i doktorantów

 X

przepisy wewnętrzne

normujące proces

zapewnienia jakości

kształcenia,

 X

Odniesienie się do dokonanej przez jednostkę analizy SWOT w kontekście wyników przeprowadzonej oceny wewnętrznego systemu

zapewnienia jakości kształcenia oraz oceny zasobów kadrowych, materialnych, działalności naukowej i międzynarodowej, współpracy z

beneficjentami procesu kształcenia.

Na podstawie Raportu Samooceny przedłożonego przez Wydział Inżynierii Materiałowej i Metalurgii Politechniki Śląskiej, dokumentacji

dodatkowej przedstawionej w trakcie wizytacji, przeglądu bazy naukowo-dydaktycznej, jak również spotkań i rozmów przeprowadzonych z

Władzami Uczelni i Wydziału, nauczycielami akademickimi, pracownikami administracji, przedstawicielami otoczenia społeczno-

gospodarczego, doktorantami i studentami można ogólnie stwierdzić, że dokonana przez Wydział analiza SWOT zawarta w Raporcie

Samooceny została dokonana trafnie i dogłębnie. Wskazane zostały czynniki pozytywne i negatywne determinujące działalność Wydziału, w

tym czynniki wewnętrzne warunkujące słabe i mocne strony Wydziału, oraz czynniki zewnętrzne warunkujące szanse i zagrożenia. Co ważne,

Wydział prowadzi na bieżąco analizę i syntezę wyników podejmowanych działań w zakresie organizacji kształcenia oraz prowadzenia badań

naukowych. Umożliwia to korektę błędnych decyzji, poszukiwanie źródeł nieprawidłowej oceny danej sytuacji i wprowadzanie w życie nowych

działań rokujących poprawę. W opinii Władz Wydziału, z którą ZO PKA zgadza się w całej rozciągłości, to właśnie doskonalenie stosowanych

technik zarządzania jakością powinno zaowocować dalszym rozwojem Wydziału. Szczególnie istotne miejsce w tym procesie zajmuje

efektywnie i skutecznie funkcjonujący Wydziałowy System Zapewnienia Jakości Kształcenia, co potwierdzają wyniki przeprowadzonej przez

ZO PKA oceny instytucjonalnej Wydziału.

 81

Odnosząc się do analizy SWOT zawartej w Raporcie Samooceny, która stanowi podstawę długo- i krótkoterminowej strategii rozwoju

Wydziału, ZO PKA pozytywnie ocenia przyjęcie tzw. strategii agresywnej. W otoczeniu Wydziału przeważają szanse, a wewnątrz - mocne

strony. Tak więc, przy umiejętnym i racjonalnym wykorzystaniu szans i mocnych stron, możliwy jest jego dalszy dynamiczny rozwój. Władze

Wydziału są świadome, że rozwój musi być właściwie zdywersyfikowany, uwzględniając w miarę równomiernie wszystkie aspekty działalności

Wydziału.

Wizytacja ZO PKA potwierdziła, że najmocniejszą stroną Wydziału jest imponujący potencjał naukowo-badawczy, na który składa się

bardzo liczna, doświadczona i o najwyższych kwalifikacjach kadra nauczycieli akademickich, nowoczesna i doskonale wyposażona baza

laboratoryjna oraz szeroki zakres prowadzonych badań naukowych, w tym również dla przemysłu.

Wydział dostrzega największą szansę swojego rozwoju i utrwalenia pozycji na rynku pracy w Regionie w permanentnym doskonaleniu

jakości kształcenia na wszystkich prowadzonych kierunkach i poziomach studiów. Dlatego rozwijane kierunki badań naukowych pokrywają

wszystkie obszary kształcenia prowadzone na Wydziale. Wyniki prac naukowo-badawczych są systematycznie przekładane na nowe treści

programowe poszerzające ofertę kształcenia, a aparatura pozyskiwana w czasie realizacji badań wzbogaca walory dydaktyczne stanowisk

laboratoryjnych.

Nieco słabiej na tym tle przedstawia się skuteczność działania na Wydziale wewnętrznego systemu zapewnienia jakości kształcenia. W

założeniach funkcjonowania systemu Wydział dokonuje systematycznej oceny jego efektywności, a uzyskane wyniki wykorzystuje do

doskonalenia polityki zapewniania jakości i budowy kultury jakości kształcenia. Natomiast zdiagnozowany w czasie wizytacji system organizacji

realizowanych przez Wydział studiów doktoranckich wykazuje pewne luki, które powinny być przez system odpowiednio wcześniej rozpoznane

i skorygowane.

Przechodząc do szczegółów, prezentowanych w kolejności kryteriów ogólnych niniejszego Raportu, ZO PKA zaleca dodatkowo:

1. Strategia określona przez jednostkę:

 Zdecydowanie zwiększyć rolę studentów i doktorantów w planowaniu i realizacji corocznych zadań szczegółowych Wydziału,

zmierzających do osiągnięcia zakładanych celów długoterminowej strategii jego rozwoju.

2. Skuteczność stosowanego wewnętrznego systemu zapewnienia jakości kształcenia:

 Włączyć przedstawicieli studentów i doktorantów w skład Komisji ds. Kształcenia.

 Włączyć przedstawiciela doktorantów w proces podejmowania decyzji dotyczących programów studiów doktoranckich.

 Zweryfikować procedurę wyboru przedstawiciela doktorantów do składu uczelnianych i wydziałowych organów kolegialnych (komisji

stałych i doraźnych).

 Zweryfikować procedurę wyznaczania kierownika studiów doktoranckich, która uwzględniać powinna opinię Samorządu Doktorantów.

 Uwzględnić w programie studiów doktoranckich zajęcia dydaktyczne realizowane obligatoryjnie w ramach organizowanych szkoleń.

 Rozważyć możliwość wdrożenia mechanizmów umożliwiających doktorantom i studentom ocenę infrastruktury Wydziału w aspekcie

prowadzenia badań naukowych oraz innych, pozadydaktycznych czynników wpływających na poziom studiowania.

 82

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

osiągnięcie:

 Dostosować plany studiów doktoranckich z zakresu „inżynierii materiałowej” oraz „metalurgii”, zwłaszcza w zakresie ECTS, do

wymagań obecnie obowiązujących rozporządzeń MNiSW.

 Zweryfikować plany studiów doktoranckich w zakresie zajęć fakultatywnych przygotowujących do wykonywania zawodu nauczyciela

akademickiego, które powinny być planowane na początku studiów, biorąc pod uwagę fakt, że doktoranci począwszy od pierwszego roku

prowadzą samodzielnie zajęcia ze studentami.

 Rozważyć możliwość włączenia oferowanych doktorantom kursów i szkoleń do programu studiów doktoranckich, w ramach modułów

zajęć fakultatywnych.

 Sformalizować, zgodnie z obowiązującymi przepisami i procedurami, udział interesariuszy wewnętrznych i zewnętrznych w procesie

projektowania i modyfikacji programów studiów doktoranckich.

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

efektów kształcenia:

 W miarę możliwości, idąc z duchem postępu, opracować w wersji elektronicznej obudowę dydaktyczną zajęć laboratoryjnych

(scenariusze ćwiczeń laboratoryjnych, pouczenia i skrypty), co znakomicie poprawi informacyjność dydaktyczną prowadzonych studiów

na wszystkich poziomach kształcenia.

7. Wsparcie naukowe, dydaktyczne i materialne zapewniane przez jednostkę studentom i

doktorantom w procesie uzyskiwania efektów uczenia się:

 Zweryfikować procedurę oceny wniosków o stypendia dla najlepszych doktorantów, która powinna, zdaniem ZO PKA, uwzględniać

aktywność publikacyjną, w szczególności w czasopismach z wykazu MNiSW.

 Zmodyfikować sposób organizacji oraz poziom prowadzonych lektoratów z języka angielskiego, zwłaszcza dla studentów studiów

niestacjonarnych.

W odpowiedzi na raport z wizytacji Władze Wydziału Inżynierii Materiałowej i Metalurgii Politechniki Śląskiej, w piśmie nr

RM/411a/2014/2015 z dnia 8 września 2015 roku, podpisanym przez Dziekana Wydziału oraz Rektora Uczelni przedstawiły informację na temat

podjętych już działań korygujących, które mają na celu usunięcie uchybień stwierdzonych podczas wizytacji ZO PKA. Nie wiadomo dlaczego

ograniczono się tylko do kryteriów jakościowych 1-3.

Przesłany dokument zawiera również ustosunkowanie się Władz Wydziału do treści Raportu z wizytacji w Uczelni ZO PKA. Większość

udzielonych wyjaśnień ma charakter polemiczny względem szczegółowych opinii i uwag sformułowanych przez ekspertów ZO PKA, które w

konkluzji prowadzą do wniosku, że w kryteriach ogólnych 1 i 2, które zostały ocenione „w pełni” należy podnieść oceny do „wyróżniającej”,

natomiast w jedynym, 3 kryterium ocenionym na „znacząco” – do „w pełni”.

Trudno zrozumieć taką postawę Władz Wydziału, które przytaczając nieistniejące w tekście Raportu sformułowania, starają się nadać im

znaczenie twardych argumentów uzasadniających konieczność podniesienia ocen do wyróżniających. Dla przykładu, w Raporcie z wizytacji, w

 83

miejscach charakteryzujących strategię rozwoju i wewnętrzny systemu zapewnienia jakości kształcenia, ani razu nie zostało użyte słowo

„wyróżniający”. Skąd zatem taki akapit:

„Ustosunkowując się do treści raportu z wizytacji ZO PKA, chciałbym również zwrócić uwagę na zawarte w nim konkluzje dot.

Opracowanej Strategii WIMiM i funkcjonującego Systemu Zapewnienia Jakości Kształcenia (SZJK). W treści raportu wielokrotnie podkreślane

jest, że ze względu na sposób opracowania strategii uwzględniający zarówno interesariuszy wewnętrznych i zewnętrznych oraz zgodność

strategii WIMiM ze strategią Uczelni i jej bieżącą realizację, należy stwierdzić że kryteria zostały spełnione nie tylko w pełni ale również w

sposób wyróżniający”;

albo:

„W odniesieniu do SZJK Wydział jako pierwszy w Politechnice Śląskiej wprowadził od roku akademickiego 2011/2012 Krajowe Ramy

Kwalifikacji i dostosował wewnętrzne procedury do wymagań KRK zgodnie z zaleceniami MNiSZW. W prace zaangażowani byli zarówno

pracownicy jak i doktoranci oraz studenci. W trakcie rozmów z prowadzącymi zajęcia oraz na podstawie przeglądu dokumentów i zapisów

dotyczących prowadzenia zajęć zgodnie z KRK, ich funkcjonowanie ZO PKA ocenił wyróżniająco”.

Biorąc pod uwagę fakt, że na Wydziale nie została, jak dotąd, przeprowadzona akredytacja programowa PKA żadnego z kierunków

studiów prowadzonych zgodnie z KRK drugi z cytatów jest tym bardziej niezrozumiały.

Władze Wydziału niewłaściwie interpretują pojęcie oceny wyróżniającej kryterium jakościowego. Nie oznacza ona, że w danym obszarze

działalność Władz Wydziału jest poprawna, ale że wdrożone rozwiązania uznać należy jako innowacyjne, modelowe, z zaleceniem ich

rozpowszechnienia wśród pozostałych podstawowych jednostek organizacyjnych polskich uczelni (przynajmniej technicznych).

Po wnikliwym przeanalizowaniu dodatkowo przesłanych dokumentów, wszystkich udzielonych wyjaśnień oraz wprowadzonych już zmian

organizacyjnych, ZO PKA nie znajduje podstaw do zmiany ocen w poszczególnych kryteriach jakościowych. Podjęte przez Władze Wydziału

działania naprawcze są przekonujące, jednak efektywność ich wdrożenia wymaga weryfikacji przy powtórnej wizytacji Jednostki przez ZO

PKA.

Przewodniczący

Zespołu Oceniającego PKA

prof. dr hab. inż. Zbigniew Korczewski

