
Załącznik nr 1
 do Uchwały Nr 127/2015
 Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 12 marca 2015 r.

dokonanej w dniach 18-19 grudnia 2015 r. na kierunku informatyka prowadzonym

w ramach obszaru nauk technicznych na poziomie studiów pierwszego i drugiego

stopnia realizowanych w formie studiów stacjonarnych na wydziale Matematyki i Nauk

Informacyjnych Politechniki Warszawskiej przez zespół oceniający Polskiej Komisji

Akredytacyjnej w składzie:

przewodniczący: dr hab. Zygmunt Mazur - członek PKA

członkowie:

1. prof. dr hab. inż. Jarosław Stepaniuk, ekspert PKA, proces dydaktyczny

2. dr hab. inż. Robert Wrembel, ekspert PKA, badania naukowe, potencjał kadrowy,

 baza dydaktyczna

3. mgr Agnieszka Kozera, ekspert PKA ds. wewnętrznego systemu zapewnienia jakości

 kształcenia jakości

4. Piotr Wodok, ekspert PKA, student

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena programowa na kierunku ,,informatyka” prowadzonym na Wydziale Matematyki i

Nauk Informatycznych Politechniki Warszawskiej na poziomie studiów pierwszego i

drugiego stopnia o profilu ogólnoakademickim została przeprowadzona z inicjatywy Polskiej

Komisji Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok

akademicki 2014/2015. Obecna wizytacja została przygotowana i przeprowadzona zgodnie z

procedurą oceny obowiązującą w Polskiej Komisji Akredytacyjnej. Wizytacja ta została

poprzedzona zapoznaniem się Zespołu Oceniającego z raportem samooceny przedłożonym

przez Uczelnię. Zespół Oceniający odbył także spotkanie organizacyjne w celu omówienia

wykazu spraw wymagających wyjaśnienia z władzami Uczelni i ocenianej jednostki oraz

ustalenia szczegółowego harmonogramu przebiegu wizytacji; dokonano także podziału zadań

pomiędzy członków Zespołu. Natomiast raport Zespołu Oceniającego został opracowany na

podstawie raportu samooceny, a także dokumentacji przedstawionej w toku wizytacji,

hospitacji zajęć dydaktycznych, analizy losowo wybranych prac dyplomowych oraz

zaliczeniowych, wizytacji bazy naukowo-dydaktycznej, a także spotkań i rozmów

przeprowadzonych z Władzami Uczelni i Wydziału, pracownikami oraz studentami

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

ocenianego kierunku, Samorządem Studenckim, pracownikiem Biura Karier,

przedstawicielem Kół Naukowych, z osobami i gremiami odpowiedzialnymi za wewnętrzny

system zapewnienia jakości kształcenia, a także z interesariuszami zewnętrznymi, tj.

przedstawicielami otoczenia społeczno-gospodarczego.

Przed zakończeniem wizyty dokonano wstępnych podsumowań, sformułowano uwagi i

zalecenia, o których Przewodniczący Zespołu poinformował Władze Uczelni i Wydziału na

spotkaniu podsumowującym”.

Wizytacja tego kierunku studiów odbyła się po raz drugi. Uchwałą nr 629/2010 Prezydium

PKA z dnia 7 lipca 2010 r. oceniany kierunek uzyskał ocenę pozytywną. Zalecenia

sformułowane w Uchwale:

„Ocena realizacji programu studiów, analiza porównawcza planów studiów i programów kształcenia z obowiązującymi

w czasie ich realizacji standardami.- Na studiach I stopnia prowadzonych w języku polskim i w języku angielskim nie był
zdaniem Zespołu Oceniającego spełniony wymóg, aby ćwiczenia audytoryjne, laboratoryjne i projekty stanowiły
przynajmniej 50 % zajęć. Na studiach I stopnia prowadzonych zarówno w języku polskim, jak i angielskim treści w zakresie
systemów wbudowanych przekazywane są częściowo w stosunku do wymagań standardu. Na studiach I stopnia w języku
polskim przedmioty do wyboru powinno stanowić 300,6 godz., a w planie studiów jest tylko 270 godzin. Część V. Działalność
naukowa i współpraca międzynarodowa.- Należy podnieść poziom działalności naukowej na kierunku Informatyka poprzez
zatrudnianie i aktywizację młodszych pracowników naukowych, a także angażując do prowadzenia badań naukowych
studentów i asystentów stażystów.”,

zostały przyjęte i uczelnia dostosowała się do uwag z poprzedniej wizytacji.

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

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu

oceniającego, w Załączniku nr 2.

OCENA SPEŁNIENIA KRYTERIÓW OCENY

PROGRAMOWEJ DLA KIERUNKÓW STUDIÓW

O PROFILU OGÓLNOAKADEMICKIM

Kryterium oceny

Ocena końcowa spełnienia kryterium

(oceny dotyczą I i II stopnia)

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych

efektów kształcenia

X

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone

w jednostce badania naukowe
1

zapewniają realizację programu

kształcenia na ocenianym kierunku

X

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, dziedziny sztuki i dyscypliny artystyczne,

dorobek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

oraz osiągnięcie przez studentów

zakładanych efektów kształcenia

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie kształcenia

X

4. Jednostka dysponuje infrastrukturą

dydaktyczną i naukową umożliwiającą

realizację programu kształcenia

o profilu ogólnoakademickim

i osiągnięcie przez studentów

zakładanych efektów kształcenia,

oraz prowadzenie badań naukowych

X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się,

prowadzenia badań i wchodzenia na

rynek pracy

X

6. W jednostce działa skuteczny

wewnętrzny system zapewniania

jakości kształcenia zorientowany na

ocenę realizacji efektów kształcenia

i doskonalenia programu kształcenia

oraz podniesienie jakości na

ocenianym kierunku studiów

X

Jeżeli argumenty przedstawione w odpowiedzi na raport z wizytacji lub wniosku o ponowne

rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport

powinien zostać uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie

którego ocena została zmieniona, wskazać dokumenty, przedstawić dodatkowe informacje i

syntetyczne wyjaśnienia przyczyn, które spowodowały zmianę, a ostateczną ocenę umieścić w

tabeli nr 1.

Wydział Matematyki i Nauk Informacyjnych Politechniki Warszawskiej przesłał

stanowisko w sprawie raportu z wizytacji na kierunku informatyka.

1. Wydział przyjął wszystkie uwagi Zespołu oceniającego PKA i zobowiązał się do

uwzględnienia wszystkich sugestii Zespołu Oceniającego w procesie realizacji prac

dyplomowych. Od nowego roku akademickiego na kierunku będzie obowiązywał nowy

formularz opinii promotora oraz recenzenta odwołującego się bezpośrednio do

konieczności wyczerpującego uzasadnienia oceny pracy dyplomowej.

2. Wydział wdrożył rozwiązanie eliminujące problem następstwa przedmiotów, wynikający

ze zróżnicowanego poziomu przygotowania kandydatów na studia stopnia drugiego

stopnia.

3. W raporcie samooceny dla oceny programowej została podana błędna liczba studentów,

w ten sposób nie został przekroczony stosunek liczby studentów do pracowników w

minimum kadrowym nie został przekroczony. Ponadto powołując się na wysoką ocenę

kadry akademickie Wydziału oraz prowadzone na szeroką skalę badania naukowe zapewniające

realizację programu kształcenia na ocenianym kierunku, Zespól Oceniający PKA zmienił ocenę

końcową kryterium 2 z oceny w pełni na ocenę wyróżniającą.

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo

niedosta-

tecznie

Uwaga: należy wymienić tylko te kryteria, w odniesieniu do

których nastąpiła zmiana oceny

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone w jednostce

badania naukowe

zapewniają realizację

programu kształcenia na ocenianym

kierunku oraz osiągnięcie przez studentów

zakładanych efektów kształcenia

X

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

Ocena – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 1

Wydział Matematyki i Nauk Informacyjnych Politechniki Warszawskiej dobrze rozpoznaje swoją rolę

na rynku edukacyjnym. Do tego celu opracował strategię rozwoju powstałą przy udziale interesariuszy

wewnętrznych oraz przedstawicieli otoczenia społeczno-gospodarczego. Wydział określił politykę

jakości kształcenia. Program kształcenia umożliwia osiągnięcie wszystkich zakładanych efektów

kształcenia
Zalecenia w odniesieniu do kryterium 1

a) Studenci zgłosili postulat, aby na lektoratach z języka angielskiego poziom nauczania

dostosować do ich poziomu umiejętności położyć większy nacisk na język techniczny,

b) Sugestie do promotorów prac dyplomowych, należy doskonalić proces dyplomowania, a

w szczególności określanie celu każdej pracy oraz dokonywanie szczegółowej analizy

wymagań odnośnie do projektowanego rozwiązania. Bez takiej analizy wytworzony

produkt nie będzie spełniał wymagań użytkownika.

1.1 Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią rozwoju

uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości,

a także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu

kształcenia.*

1. Koncepcja kształcenia na kierunku informatyka jest zgodna z przyjętą misją i strategią rozwoju

Politechniki Warszawskiej (określona Uchwałą nr 289/XLVII/2011 Senatu Politechniki Warszawskiej

z dnia 23 lutego 2011 roku) oraz misją i strategią rozwoju Wydziału Matematyki i Nauk

Informacyjnych (określona Uchwałą nr 19/IV/2012 Rady Wydziału Matematyki i Nauk

Informacyjnych z dnia 26 kwietnia 2012 roku). Kształcenie na kierunku informatyka uwzględnia:

 potrzeby rynku pracy,

 monitoring osiągania założonych efektów kształcenia,

 odniesienie do najnowszych, dynamicznie rozwijających się obszarów informatyki.

Efekty kształcenia w pełni odpowiadają przyjętej koncepcji kształcenia.

Koncepcja kształcenia odpowiada celom określonym w polityce zapewnienia jakości, a także

uwzględnia wzorce i doświadczenia krajowe i międzynarodowe.

2. Kryterium 1.1 jest spełnione w pełni.

3. Koncepcja kształcenia na kierunku informatyka jest zgodna z misją i strategią Politechniki

Warszawskiej. Strategia Wydziału jest zgodna z powyższymi celami poprzez: zapewnienie wysokiej

jakości kształcenia; doskonalenie kierunku zgodnie z oczekiwaniami rynku pracy, wzrost

umiędzynarodowienia i mobilności w procesie kształcenia oraz współpracę z instytucjami o zasięgu

regionalnym, krajowym i międzynarodowym.

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach nauki

i dyscyplinach naukowych, z których kierunek się wywodzi, oraz są zorientowane na potrzeby

otoczenia społecznego, gospodarczego lub kulturalnego, w tym w szczególności rynku pracy.

1. Plany rozwoju ocenianego kierunku wynikają z przyjętej strategii rozwoju Wydziału Matematyki i

Nauk Informacyjnych i są związane z unowocześnianiem oferty dydaktycznej Wydziału oraz

podnoszeniem jakości prowadzonego kształcenia, ze szczególnym uwzględnieniem oczekiwań rynku

pracy.

W ostatnich latach nastąpiło istotne poszerzeniem bazy lokalowej Wydziału. Uruchomiono nową

specjalność: Business Intelligence Systems Development, odpowiadającą na zapotrzebowanie rynku

pracy na gruntownie wykształconych specjalistów z zakresu budowy systemów Business Intelligence.

Rozwijana jest oferta przedmiotów obieralnych uwzględniająca, między innymi, data science,

bioinformatykę, biometrię i ochronę danych.

Wydział prowadzi stały monitoring karier absolwentów oraz organizuje spotkania panelowe z

pracodawcami w celu możliwie najlepszego dopasowania oferty programowej do oczekiwań otoczenia

biznesowego i rynku pracy.

W 2014 roku. powołano Radę Pracodawców będącą ciałem konsultacyjnym dla Władz Wydziału oraz

Komisji Programowej kierunku Informatyka.

2. Zespół Oceniający PKA stwierdza, że kryterium 1.2 jest spełnione w pełni.

3. Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinie nauk

technicznych i dyscyplinie informatyka oraz są zorientowane na potrzeby otoczenia społecznego,

gospodarczego lub kulturalnego, w tym w szczególności rynku pracy.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia oraz

wskazała dziedzinę/dziedziny nauki oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się

efekty kształcenia dla ocenianego kierunku.

1. Kierunek przyporządkowany został do obszaru kształcenia nauk technicznych o profilu

ogólnoakademickim, dziedzina nauk technicznych, dyscyplina informatyka. Przy formułowaniu

efektów kierunkowych zostały wykorzystane wszystkie efekty obszarowe z uwzględnieniem ich

struktury i pełnego pokrycia efektów kształcenia prowadzących do uzyskania kompetencji

inżynierskich. Dokumentem formalnie określającym przyporządkowanie jest Uchwała nr

303/XLVIII/2015 Senatu PW z dnia 20 maja 2015 roku w sprawie przyporządkowania kierunków

studiów prowadzonych w Politechnice Warszawskiej do obszarów kształcenia oraz dziedzin nauki i

dyscyplin naukowych.

2. Kryterium 1.3 jest spełnione w pełni.

3. Jednostka właściwie przyporządkowała oceniany kierunek studiów do obszaru kształcenia oraz

wskazała dziedzinę nauki oraz dyscyplinę naukową, do której odnoszą się efekty kształcenia dla

ocenianego kierunku.

1.4. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu ogólnoakademickiego, do

którego/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach

Kwalifikacji dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na

stworzenie systemu ich weryfikacji. W przypadku kierunków studiów, o których mowa w art. 9b, oraz

kształcenia przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy

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

efekty kształcenia są także zgodne ze standardami kształcenia określonymi w przepisach wydanych na

podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku

studiów, uwzględniają w szczególności zdobywanie przez studentów pogłębionej wiedzy,

umiejętności badawczych i kompetencji społecznych niezbędnych w działalności badawczej, na rynku

pracy, oraz w dalszej edukacji.*

1. Studenci wizytowanego kierunku mogą znaleźć efekty kształcenia w kartach poszczególnych

przedmiotów, które są dostępne na stronie internetowej jednostki. Według studentów efekty

kształcenia są przedstawiane w czasie zajęć. Karta przedmiotu zawiera modułowe efekty kształcenia,

które są przyporządkowane do kierunkowych efektów kształcenia. Studenci są dobrze zaznajomieni z

efektami kształcenia i oceniają, że są sformułowane w sposób zrozumiały. Studenci mają świadomość

rodzaju i zakresu wiedzy oraz umiejętności, jakie uzyskają po zakończeniu studiów, oraz są świadomi,

że w przypadku wizytowanego kierunku niezbędne jest stałe podnoszenie kwalifikacji.

Efekty kształcenia zostały, zarówno na studiach I jak i II stopnia, określone przejrzyście i zrozumiale

oraz są sprawdzalne. Sylabusy stosowane w Uczelni zawierają wszelkie niezbędne informacje

przydatne w toku studiów tj. osiągane efekty kształcenia, literaturę podstawową, metody weryfikacji

efektów. Efekty odpowiednio różnicują studia I i II stopnia.

W opinii Zespołu oceniającego PKA oraz studentów efekty kształcenia dla wizytowanego kierunku

uwzględniają zdobywanie pogłębionej wiedzy i umiejętności badawczych, w szczególności na

studiach II stopnia, i są realizowane w sposób odpowiedni.

2. Kryterium 1.4 jest spełnione w pełni.

3. Efekty kształcenia zostały określone przejrzyście oraz w opinii studentów są sprawdzalne. Studenci

są zapoznawani przez nauczycieli akademickich z efektami kształcenia oraz mają do nich swobodny

dostęp. Efekty kształcenia zostały sformułowane zrozumiale i są sprawdzalne.

1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia,

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego

kierunku o profilu ogólnoakademickim.*

1.5.1. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia

przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c

ustawy Prawo o szkolnictwie wyższym, program studiów dostosowany jest do warunków

określonych w standardach zawartych w przepisach wydanych na podstawie

wymienionych artykułów ustawy.

Nie dotyczy ocenianego kierunku.

1.5.2. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami

kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem

ocenianego kierunku.*

1. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami kształcenia

oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem ocenianego kierunku.

Zalecana jest w sylabusach najnowsza literatura z zakresu przedmiotu.

Kierownik przedmiotu ustala cel i treści kształcenia, jakie zostaną przekazane w ramach danej formy

prowadzonych zajęć. Dokonuje też okresowej oceny ich aktualności oraz adekwatności wobec

planowanych efektów kształcenia, nabywanych w wyniku realizacji danego przedmiotu.

Prowadzone na Wydziale badania naukowe znajdują odzwierciedlenie w przedmiotach

obowiązkowych, a także w przedmiotach obieralnych, zgłaszanych przez pracowników i

akceptowanych przez Komisję Programową kierunku Informatyka, sprawującą nadzór nad

programami kształcenia.

2. Kryterium 1.5.2 jest spełnione w pełni

3. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami kształcenia

oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem ocenianego kierunku.

1.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów,

aktywizujące formy pracy ze studentami oraz umożliwiają studentom osiągnięcie

zakładanych efektów kształcenia, w tym w szczególności w przypadku studentów studiów

pierwszego stopnia - co najmniej przygotowanie do prowadzenia badań, obejmujące

podstawowe umiejętności badawcze, takie jak: formułowanie i analiza problemów

badawczych, dobór metod i narzędzi badawczych, opracowanie i prezentacja wyników

badań, zaś studentom studiów drugiego stopnia lub jednolitych studiów magisterskich –

udział w prowadzeniu badań w warunkach właściwych dla zakresu działalności badawczej

związanej z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

prac badawczych przez studentów.*

1. W przypadku każdego modułu realizowanego w postaci wykładów, ćwiczeń, laboratoriów,

konwersatoriów i seminariów, wymagane jest zaangażowanie studenta w zdobycie lub utrwalenie

wiedzy, wykształcenie umiejętności praktycznych. W opinii Zespołu oceniającego PKA oraz

studentów metody kształcenia uwzględniają samodzielne uczenie się poprzez przygotowania do

laboratoriów i ćwiczeń oraz korzystanie z bogatej literatury. Aktywizujące formy pracy realizowane są

poprzez projekty grupowe oraz pracę podczas laboratoriów zarówno na studiach I jak i II stopnia.

Studenci obecni podczas spotkania z Zespołem Oceniającym PKA podkreślili, że biorą udział w

przygotowaniach prac badawczych wykorzystując różne metody i narzędzia badawcze. Studenci

wizytowanego kierunku uznali, że dobór metod kształcenia, np. studia przypadku, zadania do

samodzielnego rozwiązywania, projekty indywidualne i w grupach, odpowiadają inżynierskiemu

profilowi studiów oraz służą zdobywaniu pogłębionej wiedzy.

2. Kryterium 1.5.3. jest spełnione w pełni

3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, aktywizujące

formy pracy ze studentami oraz umożliwiają studentom osiągnięcie zakładanych efektów kształcenia.

1.5.4. Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do

efektów kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu

nakładu pracy studentów mierzonego liczbą punktów ECTS.

1. Studia I stopnia trwają siedem semestrów. Program umożliwia studentom nabywanie przez nich

wiedzy, umiejętności i kompetencji społecznych na poziomie ogólnym, a następnie wiedzy i

umiejętności na poziomie bardziej specjalistycznym. Przedmioty umiejscowione w pierwszych trzech

semestrach stanowią fundament dla rozwijania wiedzy, umiejętności i kompetencji społecznych w

ramach przedmiotów kierunkowych. Ostatni semestr jest, przede wszystkim, związany z pisaniem

pracy inżynierskiej i przygotowuje studentów do pracy w zespołach informatycznych. Studia II

stopnia trwają trzy semestry. W ramach danego semestru studiów I lub II stopnia student musi uzyskać

30 punktów ECTS. Punkty ECTS student uzyskuje wyłącznie po wykonaniu wymaganej pracy i

pozytywnej ocenie uzyskanych efektów kształcenia.

2. Kryterium 1.5.4. jest spełnione w pełni.

3. Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do efektów

kształcenia.

1.5.5. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa, w szczególności uwzględnia przypisanie modułom zajęć powiązanych

z prowadzonymi w uczelni badaniami naukowymi w dziedzinie/dziedzinach nauki

związanej/związanych z ocenianym kierunkiem więcej niż 50% ogólnej liczby punktów

ECTS.*

1. Na kierunku informatyka program studiów wymaga uzyskania 30 punktów ECTS na semestr, co

zapewnia uzyskanie odpowiednio 210 punktów ECTS na studiach I stopnia (7 semestrów kształcenia)

oraz 90 punków ECTS na studiach II stopnia (3 semestry kształcenia).

Liczba punktów ECTS zajęć powiązanych z prowadzonymi przez Wydział badaniami naukowymi w

dziedzinie nauk technicznych, związanych z kierunkiem studiów wynosi odpowiednio 115-117 na I

stopniu oraz 53-65 na II stopniu, co stanowi ponad 50% liczby punktów ECTS potrzebnych do

ukończenia studiów. Zakres tematyczny prowadzonych badań jest powiązany ze wskazanymi przez

Uczelnię zajęciami.

2. Kryterium 1.5.5. jest spełnione w pełni.

3. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach prawa, w

szczególności uwzględnia przypisanie modułom zajęć powiązanych z prowadzonymi w uczelni

badaniami naukowymi.

1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia

w wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do osiągnięcia

kwalifikacji odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile

odrębne przepisy nie stanowią inaczej.*

1. Studenci na studiach pierwszego stopnia mają do wyboru następujące moduły: przedmioty

obieralne, przedmioty humanistyczne, zajęcia z języka obcego, praktykę oraz pracę dyplomową.

Łącznie modułom tym przyporządkowano 65 punktów ECTS, w tym praca dyplomowa inżynierska,

której przypisano 12 punktów ECTS. Ponadto student na studiach I stopnia odbywa praktykę w

wybranym przez siebie zakładzie pracy, której przypisano 4 punkty ECTS. Jednostka przypisuje

punkty za praktykę „poza limitem punktów”. Zaleca się włączenie praktyk i przypisanych do niej

punktów ECTS jako integralnego modułu w programie studiów.

Studenci drugiego stopnia mają do wyboru cztery specjalności. W ramach każdej z nich mają

zapewnioną elastyczność w doborze modułów kształcenia poprzez wybór przedmiotów obieralnych,

przedmiotów humanistycznych, oraz pracy dyplomowej. W zależności od specjalności modułom

obieralnym przyporządkowano 41-46 punktów ECTS, w tym praca dyplomowa, której przypisano 16

punktów ECTS. Zarówno na pierwszym, jak i drugim stopniu studiów spełnione jest kryterium

umożliwienia studentowi wyboru modułów zajęć, którym przypisano nie mniej niż 30% punktów

ECTS na danym stopniu kształcenia stawiane w Rozporządzeniu Ministra Nauki i Szkolnictwa

Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia. Na wizytowanym kierunku wskaźnik ten wynosi dla kolejnych stopni

studiów odpowiednio 31% oraz 45-51%.

Ponadto student może poza programem studiów nieodpłatnie wybrać dodatkowe przedmioty obieralne

oferowane przez jednostkę.

2. Kryterium 1.5.6. jest spełnione w pełni.

3. Studenci moją możliwość doboru modułów kształcenia i są zadowoleni z możliwości jakie w tym

zakresie stwarza im Uczelnia.

1.5.7. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych

form zajęć umożliwiają studentom osiągnięcie zakładanych efektów kształcenia,

w szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań oraz

kompetencji społecznych niezbędnych w działalności badawczej. Prowadzenie zajęć

z wykorzystaniem metod i technik kształcenia na odległość spełnia warunki określone

przepisami prawa.*

1. Dobór metod nauczania jest dostosowany do rodzaju prowadzonych zajęć oraz indywidualnego

wyboru poszczególnych nauczycieli akademickich. Na wizytowanym kierunku zajęcia są realizowane

z wykorzystaniem tradycyjnych form kształcenia: wykład, ćwiczenia, laboratoria, seminarium, zajęcia

projektowe. Formy kształcenia złożone są z różnorodnych elementów równoważących proces

kształcenia, co pozwala na sprawnie i efektywne rozwijanie wiedzy, umiejętności i kompetencji

społecznych.

W ocenie studentów organizacja zajęć oraz liczebność grup pozwala osiągnąć zakładane efekty

kształcenia. Studenci w czasie spotkania z Zespołem Oceniającym PKA zwrócili uwagę na problemy z

następstwem przedmiotów wynikające z uruchamiania przez jednostkę studiów drugiego stopnia co

semestr. Maksymalna liczebność grup w ramach poszczególnych form jest określona w karcie

przedmiotu.

2. Kryterium 1.5.7. jest spełnione w pełni.

3. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym liczebność grup

na poszczególnych zajęciach, a także proporcje liczby godzin różnych form zajęć umożliwiają

studentom osiągnięcie zakładanych efektów kształcenia, w szczególności w zakresie pogłębionej

wiedzy, umiejętności prowadzenia badań oraz kompetencji społecznych niezbędnych w działalności

badawczej.

1.5.8. W przypadku, gdy w programie studiów na ocenianym kierunku zostały uwzględnione

praktyki zawodowe, jednostka określa efekty kształcenia i metody ich weryfikacji, oraz

zapewnia właściwą organizację praktyk, w tym w szczególności dobór instytucji

o zakresie działalności odpowiednim do celów i efektów kształcenia zakładanych dla

ocenianego kierunku oraz liczbę miejsc odbywania praktyk dostosowaną do liczby

studentów kierunku.

1. Zasady realizacji praktyk zawodowych określa Zarządzenie nr 12/2015 Dziekana Wydziału

Matematyki i Nauk Informacyjnych z dnia 29 września 2015 roku w sprawie organizowania i

odbywania przez studentów wydziału obowiązkowych praktyk studenckich. Dla wizytowanego

kierunku jednostka określiła efekty kształcenia dla praktyk zawodowych, które na studiach pierwszego

stopnia są realizowane w wymiarze 160 godzin i są wymagane do zaliczenia szóstego semestru.

Podstawą zaliczenia praktyki jest ocena spełnienia efektów kształcenia na podstawie ankiety

wypełnianej przez praktykodawcę. W ocenie studentów informacja na temat praktyk, organizacja oraz

proces oceny praktyk są prawidłowe. Uczelnia posiada listę podmiotów, w których studenci mogą

odbywać praktyki, ponadto studenci sami mogą również wybrać miejsce do odbycia praktyki

zawodowej. Ze względu na specyfikę wizytowanego kierunku zdecydowana większość studentów

korzysta z możliwości zaliczania praktyki pracą zawodową.

2. Kryterium 1.5.8. jest spełnione w pełni.

3. Studenci uczestniczą w obowiązkowych praktykach zawodowych w wymiarze 160 godzin. Metody

weryfikacji efektów kształcenia nabytych w ramach praktyk są odpowiednie.

1.5.9. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez

realizację programu kształcenia w językach obcych, prowadzenie zajęć w językach

obcych, ofertę kształcenia dla studentów zagranicznych, a także prowadzenie studiów

wspólnie z zagranicznymi uczelniami lub instytucjami naukowymi.

1. W ramach programu kształcenia na wizytowanym kierunku prowadzone jest równoległe kształcenie

w języku angielskim, skierowanie głównie do studentów zagranicznych. Studenci kształcący się w

języku polskim mają do wyboru zajęcia w języku obcym prowadzone w ramach przedmiotów

obieralnych. Studenci wizytowanego kierunku biorą udział w obowiązkowych lektoratach z języka

obcego, które ocenili negatywnie, ponieważ w ich opinii nie zawierają materiału dostosowanego do

wizytowanego kierunku studiów. Studenci mają możliwość udziału w wykładach w języku obcym

prowadzonych przez profesorów wizytujących.

Umiędzynarodowienie realizowane jest także poprzez wyjazdy dydaktyczne pracowników, którzy

nawiązują kontakty pozwalające studentom na realizację prac dyplomowych w ośrodkach

zagranicznych.

2. Kryterium 1.5.9. jest spełnione w pełni.

3. Wydział realizuje również kształcenie na kierunku informatyka w języku angielskim. Program

studiów sprzyja umiędzynarodowieniu procesu kształcenia. Studenci są niezadowoleni z poziomu

lektoratów prowadzonych w ramach kierunku informatyka.

1. Opis stanu faktycznego spełnienia kryterium 1.5 został zamieszczony w poszczególnych

podpunktach od 1.5.1 do 1.5.9.

2. Kryterium 1.5 jest spełniane w pełni – uwzględniono spełnienie kryteriów od 1.5.1. do 1.5.9

3. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami

kształcenia. Punkty ECTS student uzyskuje wyłącznie po wykonaniu wymaganej pracy i pozytywnej

ocenie uzyskanych efektów kształcenia. Metody kształcenia uwzględniają samodzielne uczenie się

poprzez przygotowania do laboratoriów i ćwiczeń oraz korzystanie z bogatej literatury – co

potwierdza opinia studentów. Studenci kierunku informatyka mają możliwość indywidualizacji

programu kształcenia poprzez wybór specjalizacji. Studenci pozytywnie ocenili dobór form zajęć i

liczbę godzin poszczególnych zajęć. W ramach programu studiów studenci odbywają obowiązkowe

praktyki, które w opinii studentów są potrzebne i realizowane w należyty sposób.

1.6 Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

1.6.1. Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia

kształcenia na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają

zasadę zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.

1. Zasady i procedury rekrutacji na studia są ustalane corocznie przez Uczelnię uchwałą Senatu.

Wstęp na studia na wizytowanym kierunku jest uzależniony od uzyskanej przez kandydatów liczby

punktów, która w rekrutacji na studia pierwszego stopnia jest zależna od wyników matury z

wybranych przedmiotów, a na studia drugiego stopnia zależy od wyników pisemnego sprawdzianu i

rozmowy kwalifikacyjnej. Studenci wizytowanego kierunku uważają że przyjęte metody rekrutacji

zapewniają właściwy dobór kandydatów na studia. Rekrutacja na studia pierwszego stopnia jest

przeprowadzana w formie elektronicznej.

2. Kryterium 1.6.1 jest spełniane w pełni.

3. Proces rekrutacji jest transparentny i równy wobec wszystkich kandydatów.

1.6.2. Zasady, warunki i tryb potwierdzania efektów uczenia się na ocenianym kierunku

umożliwiają identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich

adekwatności do efektów kształcenia założonych dla ocenianego kierunku studiów. *

1. Uchwała nr 302/XLVIII/2015 Senatu PW z dnia 20 maja 2015 roku określa szczegółowe zasady

potwierdzania w jednostkach efektów uczenia się. Do potwierdzania efektów uczenia się, odnoszących

się do programu kształcenia na danym kierunku jest uprawniony wydział posiadający co najmniej

pozytywną ocenę programową na tym kierunku, a w przypadku nieprzeprowadzenia takiej oceny –

posiadający uprawnienie do nadawania stopnia naukowego doktora w zakresie obszaru kształcenia i

dziedziny, do których jest przyporządkowany ten kierunek studiów.

Na Wydziale, na którym podjęto decyzję o realizacji procedury potwierdzania efektów uczenia się, są

powoływane wydziałowe Komisje ds. potwierdzania efektów uczenia się. Zadaniem Komisji jest – dla

każdego modułu wymienionego we wniosku kandydata na studia, ubiegającego się o potwierdzenie

efektów uczenia się – dokonanie oceny, czy uzyskane przez kandydata efekty uczenia się odpowiadają

efektom kierunkowym określonym dla rozpatrywanego modułu.

2. Ocena spełnienia kryterium 1.6.2 – w pełni.

3. Uczelnia ustaliła zasady, warunki i tryb potwierdzania efektów uczenia się zawierając je w Uchwale

Senatu. Umożliwiają one zidentyfikowanie efektów uczenia się uzyskanych poza systemem studiów

oraz ocenę ich adekwatności do efektów kształcenia założonych dla ocenianego kierunku studiów.

1. Opis stanu faktycznego spełnienia kryterium 1.6 został zamieszczony w poszczególnych

podpunktach od 1.6.1 do 1.6.2.

2. Kryterium 1.6. spełnione jest w pełni – uwzględniono spełnienie kryteriów od 1.6.1. do 1.6.2.

3. Zasady i procedury rekrutacji na studia są przejrzyste oraz zrozumiałe i zapewniają zasadę równych

szans. Uczelnia ustaliła zasady, warunki i tryb potwierdzania efektów uczenia się zawierając je w

Uchwale Senatu. Umożliwiają one zidentyfikowanie efektów uczenia się uzyskanych poza systemem

studiów oraz ocenę ich adekwatności do efektów kształcenia założonych dla ocenianego kierunku

studiów.

1.7 System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

1.7.1. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do

zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się

i umożliwiają skuteczne sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów

kształcenia, w tym w szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia

badań oraz kompetencji społecznych niezbędnych w działalności badawczej, na każdym etapie

procesu kształcenia, także na etapie przygotowywania pracy dyplomowej i przeprowadzania

egzaminu dyplomowego, oraz w odniesieniu do wszystkich zajęć, w tym zajęć z języków obcych.

1. Dobór metod sprawdzania efektów kształcenia uzależniony jest od rodzaju prowadzonych zajęć

oraz indywidualnego. wyboru poszczególnych nauczycieli akademickich. Stosowane metody

sprawdzania i oceniania efektów kształcenia, zdaniem Zespołu Oceniającego PKA są adekwatne do

zakładanych efektów kształcenia. Na kierunku informatyka stosuje się różnorodne metody

sprawdzania i oceniania efektów kształcenia, są to egzaminy pisemne, kolokwia, opracowanie i

wygłoszenie prezentacji, stworzenie aplikacji. Metody te są wystarczające do oceny umiejętności, w

tym umiejętności prowadzenia badań, oraz kompetencji społecznych. W ocenie studentów

wizytowanego kierunku stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne

do zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się i umożliwiają

skuteczne sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów kształcenia. W

opinii studentów przeważają metody sprawdzania skupiające się na ocenie pogłębionej wiedzy.

Weryfikacji efektów kształcenia dokonuje się również w zakresie praktyk studenckich. Efekty

kształcenia zostały zdefiniowane w karcie przedmiotu. Zaliczenia praktyk i osiągniętych efektów

kształcenia dokonuje pełnomocnik dziekana ds. praktyk na podstawie ankiety wypełnianej przez

praktykodawcę.

Ostatnim etapem weryfikacji efektów kształcenia jest proces dyplomowania, który weryfikuje

między innymi umiejętności prowadzenia badań. Ogólne zasady dyplomowania określa regulamin

studiów, a szczegółowe wytyczne określa uchwała Rady Wydziału nr 17/III/2008 z dnia 2 kwietnia

2008 r. oraz Wydziałowa Księga Jakości Kształcenia. Warunkiem dopuszczenia studenta do egzaminu

dyplomowego jest złożenie wszystkich egzaminów, uzyskanie zaliczenia wszystkich przedmiotów i

praktyk przewidzianych w planie studiów oraz uzyskanie pozytywnych ocen promotora i recenzenta

pracy dyplomowej. Egzamin dyplomowy jest egzaminem ustnym, na który składają się pytania

dotyczące pracy dyplomowej oraz wiedzy z zakresu programu kształcenia.

2. Kryterium 1.7.1. jest spełnione w pełni

3. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do zakładanych

efektów kształcenia.

1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,

wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia. W przypadku prowadzenia

kształcenia z wykorzystaniem metod i technik kształcenia na odległość stosowane są metody

weryfikacji i oceny efektów kształcenia właściwe dla tej formy zajęć.*

1. Studenci pozytywnie ocenili system sprawdzania i oceniania ich postępów w nauce. Okresem

zaliczeniowym jest semestr, a skala ocen została określona w Regulaminie Studiów. Uważają że

system ten jest przejrzysty, zapewnia rzetelność, wiarygodność i porównywalność wyników

sprawdzania i oceniania. Studenci są informowani o sposobach weryfikacji na początku każdego

semestru, a ustalone zasady są konsekwentnie realizowane przez nauczycieli akademickich. Na

wizytowanym kierunku nie prowadzi się zajęć z wykorzystaniem metod i technik kształcenia na

odległość.

Zespół Oceniający sprawdził losowo wybrane prace etapowe i dyplomowe (Załącznik 4). Dokonany

przegląd wybranych losowo prac etapowych studentów pozwala stwierdzić, że formułowane zadania,

pytania testowe, zadania projektowe i laboratoryjne pozwalają obiektywnie zbadać nabytą wiedzę i

umiejętności.

Na podstawie przeglądu prac dyplomowych można wysunąć następujące wnioski:

W niektórych pracach we wstępie brak określonego celu pracy inżynierskiej. Zaobserwowano również

brak wniosków z pracy w zakończeniu.

W ogólności wszystkie ocenione prace spełniają wymagania projektu inżynierskiego - dotyczą

projektu i implementacji konkretnego rozwiązania informatycznego. Zespół PKA ma sugestię do

promotorów, aby zwracali uwagę na dokonywanie szczegółowej analizy wymagań odnośnie do

projektowanego rozwiązania. Bez takiej analizy wytworzony produkt zazwyczaj nie będzie spełniał

wymagań użytkownika.

W kilku przypadkach, zdaniem Zespołu PKA zawyżono oceny pracy.

2. Kryterium 1.7.2. jest spełnione w pełni.

3. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,

wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia. Na wizytowanym kierunku nie

prowadzi się zajęć z wykorzystaniem metod i technik kształcenia na odległość.

1. Opis stanu faktycznego kryterium 1 został zamieszczony w poszczególnych podpunktach.

2. Kryterium 1.7 jest spełnione w pełni – uwzględniono spełnienie kryteriów od 1.7.1. do 1.7.2.

3. System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce badania

naukowe zapewniają realizację programu kształcenia na ocenianym kierunku oraz

osiągnięcie przez studentów zakładanych efektów kształcenia

Ocena - w pełni

Uzasadnienie oceny w odniesieniu do kryterium 2

 Kompetencje naukowe i praktyczne pracowników zaliczonych do minimum kadrowego

są adekwatne do prowadzonych przez nich zajęć i adekwatne do oczekiwanych efektów

kształcenia na ocenianym kierunku informatyka.

 Kompetencje pozostałych pracowników prowadzących zajęcia na ocenianym kierunku

są także adekwatne do prowadzonych przez nich przedmiotów i adekwatne do

oczekiwanych efektów kształcenia.

 Nieznacznie został przekroczony stosunek liczby studentów do pracowników w

minimum kadrowym. Na ocenianym kierunku, na jednego pracownika z minimum

kadrowego przypada 60,88 studentów, a wymagany maksymalny stosunek wynosi 1:60.

Zalecenia w odniesieniu do kryterium 2

 Zapewnienie właściwego stosunku liczby studentów do liczby nauczycieli akademickich z

minimum kadrowego. Z uwagi na fakt, że liczba studentów na ocenianym kierunku jest

większa tylko o 15 od dopuszczalnej ich liczby dla podanego minimum kadrowego, więc

zdaniem Zespołu Oceniającego PKA Uczelnia powinna bez trudu doprowadzić jak

najszybciej do zgodności tej relacji.

 Zapewnienie, aby zajęcia wykładowe prowadzili wyłącznie pracownicy posiadający

stopień naukowy w dyscyplinie informatyka.

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy zapewniający

realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia, wskazanemu

dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych, do których odnoszą się efekty

kształcenia określone dla tego kierunku. Struktura kwalifikacji nauczycieli akademickich

stanowiących minimum kadrowe odpowiada wymogom prawa określonym dla kierunków studiów o

profilu ogólnoakademickim, a ich liczba jest właściwa w stosunku do liczby studentów ocenianego

kierunku.*

1. W odniesieniu do wizytowanego kierunku studiów (profil ogólnoakademicki, studia stacjonarne I i

II stopnie, obszar – nauki techniczne, dziedzina – nauki techniczne, dyscyplina – informatyka),

warunki określające minimum kadrowe reguluje Rozporządzenie MNiSzW z dnia 3 października 2014

r. w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (zwane

dalej Rozporządzeniem).

Jednostka zgłosiła do minimum kadrowego kierunku 17 nauczycieli akademickich, w tym 9

samodzielnych pracowników naukowych (5 doktorów habilitowanych, 4 profesorów) i 8 ze stopniem

naukowym doktora. Zespół wizytujący PKA przeprowadził ocenę spełnienia wymagań dotyczących

minimum kadrowego, a zestawienie zawarto w Załączniku nr 5.

Minimum kadrowe dla ocenianego kierunku studiów zostało określone zgodnie

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

sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z

2014 r. poz. 1370).

Wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki określone

w § 13 pkt. 1, w/w rozporządzenia, zgodnie z którym nauczyciel akademicki może być zaliczony do

minimum kadrowego, jeżeli został zatrudniony w Uczelni nie krócej niż od początku semestru

studiów. Analiza obciążenia nauczycieli akademickich stanowiących minimum kadrowe pozwala na

stwierdzenie, iż wszyscy nauczyciele akademiccy spełniają warunki określone w § 13 ust. 2 ww.

rozporządzenia, zgodnie z którym nauczyciel akademicki może być zaliczony do minimum

kadrowego, jeżeli w danym roku akademickim prowadzi na danym kierunku studiów zajęcia

dydaktyczne w wymiarze co najmniej 30 godzin zajęć dydaktycznych – w przypadku samodzielnego

nauczyciela akademickiego lub 60 godzin zajęć dydaktycznych – w przypadku nauczyciela

akademickiego posiadającego stopień naukowy doktora lub kwalifikacje drugiego stopnia.

Podczas weryfikacji teczek osobowych, a w szczególności oświadczeń o wyrażeniu zgody na

wliczenie do minimum kadrowego, należy stwierdzić, iż wszystkie osoby zgłoszone do minimum

kadrowego spełniają warunki określone w art. 112a ustawy z dn. 27 lipca 2005 r. - Prawo o

szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.).

W wyniku analizy stopni naukowych i tytułu oraz kompetencji praktycznych pracowników

zgłoszonych do minimum kadrowego Zespól Oceniający PKA stwierdza co następuje:

1. wszyscy samodzielni nauczyciele akademiccy posiadają stopień naukowy w dyscyplinie

informatyka, ponadto wszyscy posiadają dorobek naukowy w tej dyscyplinie;

2. jeden niesamodzielny pracownik akademicki posiada stopień naukowy doktora w dyscyplinie

elektronika i dorobek naukowy w dyscyplinie informatyka; dorobek naukowy w dyscyplinie

informatyka umożliwia zaliczenie tego pracownika do minimum kadrowego;

3. 7 pracowników niesamodzielnych posiada stopień naukowy doktora w dyscyplinie informatyka.

Ponadto, wszyscy ci pracownicy posiadają dorobek naukowy dyscyplinie informatyka.

Warunki określone w Paragrafach 12, 13 i 14 Rozporządzenia są spełnione przez wszystkich

pracowników zgłoszonych do minimum kadrowego. W związku z tym Zespól Oceniający PKA

zaliczył do minimum kadrowego 17 nauczycieli akademickich.

Spełniony jest zatem warunek liczby pracowników w minimum kadrowym określony

Rozporządzeniem, w szczególności na podstawie par. 14 pkt. 1 i par. 15 pkt. 1

Liczba studentów na ocenianym kierunku wynosi 1035, a liczba pracowników zaliczonych przez PKA

do minimum kadrowego wynosi 17. Wynika z tego, że na jednego pracownika z minimum kadrowego

przypada 60,88 studentów. Stąd, minimalny wymagany stosunek liczby pracowników do studentów,

tj. 1:60 dla kierunków studiów w obszarze nauk technicznych, nie został spełniony. W konsekwencji,

nie jest spełniony warunek określony w § 17.1 wyżej wymienionego Rozporządzenia MNiSzW, w

zakresie stosunku liczby osób wchodzących w skład minimum kadrowego do liczby studentów

kierunku. Z uwagi na fakt, że liczba studentów na ocenianym kierunku jest większa tylko o 15 od

dopuszczalnej ich liczby dla podanego minimum kadrowego, więc zdaniem Zespołu Oceniającego

PKA Uczelnia powinna bez trudu doprowadzić jak najszybciej do zgodności tej relacji.

Wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki określone w § 13 pkt. 1, ww.

Rozporządzenia, zgodnie z którym nauczyciel akademicki może być zaliczony do minimum

kadrowego, jeżeli został zatrudniony w uczelni nie krócej niż od początku semestru studiów. Analiza

obciążenia nauczycieli akademickich stanowiących minimum kadrowe pozwala na stwierdzenie, że

wszyscy nauczyciele akademiccy spełniają warunki określone w § 13 ust. 2 ww. rozporządzenia,

zgodnie z którym nauczyciel akademicki może być zaliczony do minimum kadrowego, jeżeli w

danym roku akademickim prowadzi na danym kierunku studiów zajęcia dydaktyczne w wymiarze co

najmniej 30 godzin zajęć dydaktycznych – w przypadku samodzielnego nauczyciela akademickiego,

lub 60 godzin zajęć dydaktycznych – w przypadku nauczyciela akademickiego posiadającego stopień

naukowy doktora lub kwalifikacje drugiego stopnia.

8 pracowników zgłoszonych do minimum kadrowego zostało zatrudnionych w Uczelni w ostatnich 3

latach. Pozostali pracownicy pracują w Uczelni od co najmniej 5 lat. Zespól Oceniający PKA ocenia,

że skład kadry dydaktycznej jest stabilny. Zatrudnienie 8 pracowników w ostatnich 3 trzech latach

wskazuje, że Wydział Matematyki i Nauk Informacyjnych stawia na ciągły rozwój i poszukiwanie

pracowników z kompetencjami właściwymi dla zakładanych efektów kształcenia na kierunku

informatyka.

2. Ocena spełnienia kryterium 2.1 - w pełni

3. Uzasadnienie oceny

Nauczyciele akademiccy zaliczani do minimum kadrowego posiadają właściwe dla prowadzenia zajęć

na kierunku informatyka:

 tytuły lub stopnie naukowe oraz

 znaczący dorobek naukowy (wyrażony licznymi wartościowymi publikacjami

międzynarodowymi) w dyscyplinie informatyka.

Spełnione są zatem wszystkie wymagania Rozporządzenia MNiSzW w odniesieniu do kadry

akademickiej. Jedynie nieznacznie przekroczono liczbę studentów przypadających na jednego

pracownika - o 0,88.

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. W przypadku, gdy zajęcia realizowane są

z wykorzystaniem metod i technik kształcenia na odległość, kadra dydaktyczna jest przygotowana do

prowadzenia zajęć w tej formie.*

1. Przeprowadzona akredytacja w pełni potwierdza informacje na temat kadry zawarte w raporcie

samooceny. Kwalifikacje naukowe pracowników prowadzących zajęcia na kierunku Informatyka, w

tym stanowiących minimum kadrowe, są właściwe dla osiągania założonych efektów kształcenia.

Kadra umożliwia realizację programu studiów na właściwym poziomie.

Pracownicy ujęci w minimum kadrowym prowadzą badania naukowe na światowym poziomie, w

obszarach związanych z kierunkowymi efektami kształcenia, m. in. z zakresu sztucznej inteligencji,

współczesnych baz danych, przetwarzania równoległego i rozproszonego, projektowania w systemach

CAD/CAM, informatyki medycznej. Potwierdzeniem wysokich kompetencji kadry są bardzo dobre

publikacje naukowe oraz udział pracowników w prowadzonych projektach badawczych (krajowych i

międzynarodowych).

W skład pozostałej kadry akademickiej prowadzącej zajęcia na ocenianym kierunku wchodzą: 8

pracowników samodzielnych, 27 doktorów, 12 magistrów. Są to m.in.:

 pracownicy Wydziału specjalizujący się w metodach numerycznych i matematyce dyskretnej,

 pracownicy innych jednostek Politechniki Warszawskiej, m.in. Wydziału Administracji i Nauk

Społecznych, Wydziału Elektroniki i Technik Informacyjnych, Studium Języków Obcych,

 pracownicy jednostek zewnętrznych np. IPI PAN.

Stopnie i dyscypliny naukowe, w których pracownicy posiadają dorobek naukowy są właściwe dla

prowadzonych przez nich zajęć i gwarantują osiągnięcie zakładanych efektów kształcenia kierunku

informatyka.

Analiza obsady zajęć przez pracowników potwierdza prawidłowy przydział pracowników do

poszczególnych przedmiotów i form zajęć.

Wątpliwość budzi jedynie prowadzenie wykładów przez pracowników bez stopnia naukowego, jak

niżej:

 Programming 1 – 30 godz. wykł.;

 Computer Graphics - 30 godz. wykł.,

 Interfejsy naturalne - 15 godz. wykł.

 Projekt zespołowy – 15 godz. wykł.

 Aplikacje i usługi GIS - 15 godz. wykł.

 Data Transmission - 26 godz. wykł., Transmisja danych - 26 godz. wykł.

 Enterprise Applications in .NET Framework – 30 godz. wykł.,

 Programowanie w technologii .NET - 30 godz. wykł.,

 Sieci neuronowe - 9 godz. wykł.,

 Metody sztucznej inteligencji II - 8 godz. wykł.,

 Programming 4 - 30 godz. wykł.,

 Programowanie w środowisku graficznym - 30 godz. wykł.

W czasie wizytacji dokonano hospitacji 13 zajęć, z których 7 prowadzono w j. angielskim. Zespół

Oceniający PKA stwierdza, że obsada zajęć oraz kompetencje pracowników są właściwe dla

zakładanych efektów kształcenia danego przedmiotu. Ponadto, prowadzący byli przygotowani do

prowadzenia zajęć pod względem merytorycznym, warsztatowym i językowym.

2. Ocena spełnienia kryterium 2.2 - w pełni

3. Uzasadnienie oceny

Kompetencje naukowe kadry są właściwe dla osiągania zakładanych efektów kształcenia. Obsada

zajęć jest prawidłowa (z drobnymi uchybieniami). Wizytowane zajęcia prowadzono zgodnie z

zasadami dobrej dydaktyki.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz

sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Głównym celem polityki kadrowej Wydziału jest zapewnienie zgodności profili naukowych i

kompetencji zawodowych kadry z treściami przedmiotów prowadzonych w ramach kierunku oraz

gwarantowanie wysokich kompetencji dydaktycznych. Jak wspomniano w punkcie 2.1, 8

pracowników zgłoszonych do minimum kadrowego zostało zatrudnionych w Uczelni w ostatnich 3

latach. Wskazuje to, że Wydział Matematyki i Nauk Informacyjnych stawia na ciągły rozwój i

poszukiwanie pracowników z kompetencjami właściwymi dla zakładanych efektów kształcenia na

kierunku informatyka.

Działania promujące rozwój kadry umożliwiły uzyskanie w roku 2015 uprawnień do nadawania

stopnia doktora w dyscyplinie informatyka. W roku 2015 powołano studia doktoranckie w tej

dyscyplinie. Obecnie 1 pracownik przygotowuje wszczęcie przewodu habilitacyjnego. Dwóch

pracowników planuje wszczęcie przewodów habilitacyjnych w roku 2016. Planuje się także

wystąpienie o nadanie tytułu profesora w dziedzinie nauk technicznych dla 2 pracowników. WMiNI

planuje w roku 2016 wystąpienie o przyznanie jednostce uprawnień do nadawania stopnia doktora

habilitowanego w dyscyplinie informatyka.

Pracownicy WMiNI prowadzą współpracę z następującymi zagranicznymi ośrodkami naukowymi:

University of Kentucky, Hokkaido University, National University of Singapore, Kyushu University.

2. Ocena spełnienia kryterium 2.3 - w pełni

3. Uzasadnienie oceny

Wydział prowadzi aktywną politykę wzmacniania kadry naukowo-dydaktycznej, czego dowodem są

uprawnienia do nadawania stopnia naukowego doktora w dyscyplinie informatyka. Wydział wspiera

pracowników w ich rozwoju naukowym.

2.4 Jednostka prowadzi badania naukowe w zakresie obszaru/obszarów wiedzy,

odpowiadającego/odpowiadających obszarowi/obszarom kształcenia, do którego/których został

przyporządkowany kierunek, a także w dziedzinie/dziedzinach nauki oraz dyscyplinie/dyscyplinach

naukowych, do których odnoszą się efekty kształcenia.*

1. Kadra naukowa Wydziału prowadzi badania naukowe w dyscyplinie informatyka, głównie w zakresie:

• sztucznej inteligencji,

• zastosowania metod uczenia maszynowego w analizie gigadanych,

• aktualnej problematyki zarządzania danymi,

• przetwarzania równoległego i rozproszonego,

• sieci neuronowych i systemów wspomagania decyzji,

• systemów CAD/CAM,

• informatyki medycznej,

• metod numerycznych,
• matematycznych podstaw informatyki..

Problematyka ta jest zbieżna z przedmiotami oferowanymi na kierunku informatyka i zbieżna z

zakładanymi efektami kształcenia tego kierunku.

Pracownicy Wydziału pozyskali od roku 2012:

• 10 grantów NCN (7 w konkursie Opus, 3 w konkursie Sonata),

• 1 grant NCBiR (PBS),

• 1 grant w Horyzont 2020,

• 1 grant w 7PR (ICT).

Na Wydziale są organizowane seminaria zespołów badawczych w 11 tematach, w tym: Projektowania

Systemów CAD/CAM i Komputerowego Wspomagania Medycyny, Metody Inteligencji

Obliczeniowej, Otwarte Seminarium Big Data, Kombinatoryka, Teoria Grafów i Zbiorów

Uporządkowanych.

2. Ocena spełnienia kryterium 2.4 - w pełni

3. Uzasadnienie oceny

Pracownicy Wydziału prowadzą badania naukowe na światowym poziomie w dyscyplinie

informatyka. Pozyskują granty badawcze krajowe i zagraniczne oraz współpracują z zagranicznymi

jednostkami naukowymi.

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu

i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego realizacji.

1. Wyniki prac naukowych pracowników są ujmowane w zakresach merytorycznych przedmiotów

prowadzonych przez pracowników. Przykładowo, przedmioty "Metody sztucznej inteligencji 2" i "Sieci

neuronowe" prezentują częściowo wyniki badań Zespołu Sztucznej Inteligencji.

Wyniki prac badawczych są prezentowane w ramach przedmiotów "Analiza i przetwarzanie obrazów

biometrycznych", "Bioinformatyka", "Podstawy informatyki obrazowania medycznego", "Systemy

agentowe w zastosowaniach", "Metody Data Science", "Procesory graficzne w zastosowaniach

obliczeniowych", "Aplikacje mobilne: Android". W ramach prowadzonych projektów naukowych powstają

ponadto prace magisterskie.

2. Ocena spełnienia kryterium 2.5 - w pełni

3. Uzasadnienie oceny

Sylabusy przedmiotów zawierają treści wzbogacane wynikami badań naukowych nauczycieli

akademickich prowadzących te przedmioty. Ponadto, wiele prac magisterskich realizuje tematy z

zakresu badań naukowych promotorów tych prac.

1. Opis stanu faktycznego kryterium 2 został zamieszczony w poszczególnych podpunktach.

2 Kryterium 2 jest spełnione w pełni – uwzględniono spełnienie kryteriów od 2.1. do 2.5.

3. Stopnie naukowe tych pracowników i dyscypliny naukowe są właściwe dla prowadzonych przez

nich zajęć i gwarantują osiągnięcie zakładanych efektów kształcenia kierunku informatyka. Wydział

prowadzi aktywną politykę wzmacniania kadry naukowo-dydaktycznej.

3. Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w procesie kształcenia

Ocena - wyróżniająca

Uzasadnienie oceny w odniesieniu do kryterium 3

Jednostka formalnie i merytorycznie współpracuje z otoczeniem społeczno-gospodarczym.

Efektem tej współpracy jest prowadzenie części zajęć we wspólpracy z podmiotami

gospodarczymi. Wydział ma podpisane umowy o współpracy dydaktyczno-naukowej z

szeregiem podmiotów gospodarczych. WMiNI współpracuje z wieloma instytucjami otoczenia

gospodarczego, realizując dla nich projekty i prace magisterskie. Tak więc, zaangażowanie

studentów w tę działalność jest niewątpliwe. Wydział monitoruje zapotrzebowanie rynku pracy i

prowadzi działania prowadzące do dostosowania programu studiów do tego zapotrzebowania.

Dwa ciała wspierają współpracę z otoczeniem gospodarczym, tj. Ośrodek Badań dla Biznesu i

Rada Pracodawców. Reprezentacja Rady Pracodawców jest właściwa - składa się z 7 znanych

firm i instytucji z sektora IT.

Współpraca WMiNI jest realizowana w wielu różnych obszarach zastosowań informatyki, od

gier komputerowych do biologii, medycyny i rolnictwa. Współpraca jest realizowana z firmami i

instytucjami uznanymi w świecie, co gwarantuje realizowanie ciekawych technologicznie

projektów i gwarantuje trwałość współpracy. Szczególnie imponująca jest działalność badawcza

Laboratorium Matematycznej i Informatycznej Genomiki i jego współpraca z instytucjami

międzynarodowymi. Na uwagę zasługuje także nastawienie MIG-lab na komercjalizację

wyników badań. Na wyróżnienie zasługuje także nawiązana współpraca z University of

Kentucky w zakresie dydaktyki. Zdaniem Zespołu Oceniającego PKA, jest ona unikalna w

kraju.

Zalecenia w odniesieniu do kryterium 3: Brak zaleceń

3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w tym

z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia udziału

przedstawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich

realizacji, organizacji praktyk zawodowych, w przypadku, gdy w programie studiów na ocenianym

kierunku praktyki te zostały uwzględnione.*

1. Jednostka współpracuje z otoczeniem społecznym i gospodarczym. Wydział Matematyki i Nauk

Informacyjnych prowadzi współpracę z podmiotami gospodarczymi sektora IT a także instytutami

badawczymi w zakresie kształcenia na kierunku informatyka. Współpraca ta ma zarówno charakter

formalny (na podstawie zawartych porozumień, listów intencyjnych, umów), merytoryczny, jak i

nieformalny.

W 2011r. Wydział powołał Ośrodek Badań dla Biznesu (OBB), którego celem jest inicjowanie,

zacieśnianie i koordynowanie współpracy z przedsiębiorstwami z branży technologii informatycznych.

Współpraca jest rozwijana w ramach wspólnych projektów i prac dyplomowych realizowanych dla

przedsiębiorstw. Do chwili obecnej kilkunastu studentów kierunku informatyka przygotowało i

obroniło prace dyplomowe dla przedsiębiorstw. W ośrodku pracuje ponad 20 osób z WMiNI.

OBB inicjuje także działalność naukową w dyscyplinie informatyka. Przykładowo, kontynuacja

współpracy z Orange Labs Polska, zapoczątkowanej podczas realizacji zlecenia dla OBB,

doprowadziła do uzyskania grantu w konkursie PBS II Narodowego Centrum Badań i Rozwoju oraz

zaproszeniem wydziału do konsorcjum realizującego projekt w ramach konkursu Big Data Horzont

2020. Projekt ten uruchomiony w ramach H2020 ICT-16 Big Data jest realizowany przez konsorcjum

obejmujące oprócz Wydziału, m.in. m. st. Warszawa, Instytut Fraunhofera, Technion - Israel Institute

of Technology w Hajfie, Uniwersytet w Atenach.

W październiku 2014, Rada Wydziału MiNI powołała Radę Pracodawców. W jej skład wchodzą

następujące firmy: Comarch, SAS Institute, IBS PAN, eo Networks, IPI PAN, IBM, Sollers

Consulting. Podobnie, jak w innych uczelniach, celem Rady Pracodawców jest wspieranie współpracy

Wydziału z firmami wchodzącymi w jej skład oraz prowadzenie działań dostosowujących program

studiów (zbiór wiedzy, umiejętności i kompetencji) do wymagań rynku pracy.

Współpraca z SAS Institute Polska obejmuje udział przedstawicieli firmy w: (1) przygotowaniu

programów kształcenia, (2) prowadzeniu zajęć na specjalności Business Intelligence Systems

Development, (3) udostępnianiu oprogramowania, (4) opiniowaniu tematyki zajęć, (5) wspieraniu

studentów poprzez program stypendialny. Współpraca WMiNI z IBS PAN umożliwia studentom

korzystanie z zaawansowanych aplikacji dostępnych w Laboratorium Technik Semantycznych, na

potrzeby realizacji prac magisterskich. Pracownicy IBS prowadzą także zajęcia na kierunku

informatyka.

W styczniu 2014, WMiNI zorganizował 2 eksperckie panele mające na celu uzyskanie opinii

pracodawców na temat przyjętej koncepcji kształcenia i oferowanych efektów kształcenia na kierunku

informatyka. W panelach uczestniczyli przedstwiciele: IBM, Skytechnology, eo Networks, Cloud

Technologies, SAS Institute, 3e Internet Software House, AG Consult, HAYS Poland.

W roku 2015 powołano Laboratorium Matematycznej i Informatycznej Genomiki (MIG-lab). Jego

celem jest opracowanie i rozwój modeli matematycznych oraz projektowanie i implementacja

algorytmów w zakresie analizy genów. Na podkreślenie zasługuje fakt, że opracowane rozwiązania są

weryfikowane na rzeczywistych danych, otrzymanych od wiodących laboratoriów biologicznych na

świecie. MIG-lab jest także nastawione na komercjalizacje wypracowanych rozwiązań. W prace

laboratorium zostali włączeni studenci i doktoranci Wydziału.

MIG-lab nawiązało współpracę z następującymi instytucjami

 Diversity Arrays Technology (http://www.diversityarrays.com/) - współpraca w dziedzinie

http://www.diversityarrays.com/#_blank

precyzyjnego rolnictwa; umożliwia dostęp do danych genomowych setek różnych roślin i

zwierząt hodowlanych a także do setek instytucji/klientów, np. Maize and Wheat Improvement

Center (CIMMYT, Meksyk), SunRice w Australii, Bill & Melinda Gates Foundation;

 Sanofi-Avantis (międzynarodowa firma farmaceutyczna) - współpraca w zakresie rozwijania

technik do wyszukiwania nowych tych mutacji genów, które są najbardziej krytyczne dla

rozwoju chorób i których modyfikacja jest najbardziej obiecująca dla nowych leków;

 International Age Related Macular Degeneration Genomics Consortium i z Centre for Eye

Research Australia - umożliwia dostęp do kolekcji około 40 tysięcy ludzkich genotypów

zebranych w celu badania zwyrodnienia plamki żółtej;

 Centre for Epidemiology & Biostatistics, Melbourne School of Population and Global Health,

The University of Melbourne, Australia - umożliwia dostęp do danych na temat nowotworów,

np. około 100 tys. próbek dla raka piersi.

W sierpniu 2014, powołano Platformę Eksperymentów Fizyki Wysokich Energii (PEFWE). W skład

Platformy wchodzi 6 grup badawczych z Wydziałów Fizyki, MiNI i EiTI, składających się z

pracowników, doktorantów i studentów Politechniki Warszawskiej. Wydział MiNI aktywnie

współpracuje z ośrodkiem badań CERN - umożliwia realizowanie praktyk oraz pisanie prac

inżynierskich i magisterskich zamiejscowo, w ośrodku CERN, w Genewie. Prace do tej pory

zrealizowane przez studentów Wydziału są w praktyce wykorzystywane w CERN.

Ponadto, w ostatnim czasie nastąpiło podpisanie porozumienia pomiędzy Politechniką Warszawską a

Ośrodkiem Badań Jądrowych w Dubnej, czego celem jest nawiązanie kontaktu i współpracy w

zakresie podobnym jak ten z ośrodkiem badań CERN.

W styczniu 2015, Wydział MiNI podpisał umowę z Univesity of Kentucky o współpracy naukowej i

dydaktycznej. W ramach tej współpracy, studenci z USA będą studiowali na Wydziale MiNI, a zajęcia

będą prowadzili częściowo wykładowcy z USA. W czasie wizytacji, poinformowano Zespół

Oceniający PKA, że przedstawiciele otoczenia gospodarczego zgłosili duże zapotrzebowanie na

specjalistów w zakresie przetwarzania gigadanych. W odpowiedzi na nie, władze Wydziału wraz z

Radą Pracodawców podjęły prace koncepcyjne na utworzeniem nowej specjalności Giga Dane.

2. Ocena spełnienia kryterium 3.1 - wyróżniająco

3. Uzasadnienie oceny. WMiNI współpracuje z wieloma instytucjami otoczenia gospodarczego,

realizując dla nich projekty i prace magisterskie. Tak więc, zaangażowanie studentów w tę działalność

jest niewątpliwe. Wydział monitoruje zapotrzebowanie rynku pracy i prowadzi działania prowadzące

do dostosowania programu studiów do tego zapotrzebowania. Przedstawiciele sektora IT biorą udział

w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji,

3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych

reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację

tych studiów określa porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym

podmiotem. *

1. Interesariusze zewnętrzni biorą udział w opracowywaniu przedmiotów obieralnych, np. firma

Samsung - „Aplikacje mobilne: Android”, prowadzonych na kierunku informatyka w języku polskim i

angielskim. W ramach obowiązkowego modułu Inżynieria Oprogramowania i licznych seminariów

odbywają się zajęcia z pracodawcami (np. z przedstawicielami Rady Pracodawców WMiNI) na

Wydziale lub - dla wyróżniających się zespołów studentów – w siedzibie firm, podczas których

pracodawcy przybliżają studentom rzeczywistość biznesowo-przemysłową, poprzez przedstawienie

praktycznych aspektów prowadzenia projektów IT w swoich firmach czy też procesu rekrutacji.

Na Wydziale jest prowadzona w j. angielskim Specjalność Business Intelligence Systems

Development, we współpracy z SAS Institute. Zajęcia bazuja na materiałach szkoleniowych SAS i

często są prowadzone przez osoby współpracujące z SAS Institute. Każdy student trzeciego semestru

ma możliwość podejścia do egzaminów certyfikujących SAS Institute. Studenci pierwszego semestru

mają mogą otrzymać stypendium fundowane, studentom wyższych lat firma SAS Institute oferuje

płatne staże. Absolwenci specjalności CAD/CAM pracowali jako programiści silnika gry Wiedźmin,

firmy CD Projekt.

Wydział MiNI podpisał listy intencyjne o wzajemnej współpracy, m.in. w zakresie praktyk i staży

studenckich, z PKPP Lewiatan, CD Projekt, Could Technologies, Orange Labs Poland, SAS Institute,

Univesity of Kentucky, Ośrodek Badań Jądrowych w Dubnej, Instytut Fraunhofera, Technion - Israel

Institute of Technology w Hajfie, Uniwersytet w Atenach.

W ramach umowy z University of Kentucky, jest planowy przyjazd na Wydział grupy studentów

kierunku Computer Science z University of Kentucky wraz z dwoma wykładowcami tej uczelni. W

ciągu 6 tygodni studenci University of Kentucky będą uczęszczali wraz ze studentami Wydziału MiNI

kierunku Informatyka na wykłady ze sztucznej inteligencji lub innego przedmiotu (tematyka

wykładów jest w trakcie uzgodnień) prowadzone przez wykładowców University of Kentucky.

Wykład składa się z 48 godzin zajęć prowadzonych w języku angielskim.

2. Ocena spełnienia kryterium 3.2 - wyróżniająco

3. Uzasadnienie oceny. Podpisane listy intencyjne lub umowy regulują współpracę i dają szansę na jej

trwałość. Firmy i instytucje, z którymi podpisano listy intencyjne lub umowy o współpracy są

uznanymi w branży, co gwarantuje trwałość współpracy. Współpraca jest realizowana w wielu

różnych obszarach zastosowań informatyki, od gier komputerowych do biologii, medycyny i

rolnictwa.

1. Opis stanu faktycznego kryterium 3 został zamieszczony w poszczególnych podpunktach.

2 Kryterium 3 jest spełnione wyróżniająco – uwzględniono spełnienie kryteriów od 3.1 do 3.2.

3.Wydział Matematyki i Nauk Informacyjnych współpracuje z otoczeniem społecznym i

gospodarczym. Wydział prowadzi współpracę z podmiotami gospodarczymi sektora IT a także

instytutami badawczymi w zakresie kształcenia na kierunku informatyka. Współpracujące firmy i

instytucje są uznanymi w branży, co gwarantuje trwałość współpracy

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą realizację

programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez studentów zakładanych

efektów kształcenia, a także prowadzenie badań naukowych

Ocena - wyróżniająca

Uzasadnienie oceny w odniesieniu do kryterium 4

Baza lokalowa i dydaktyczna, która jest wykorzystywana do kształcenia na ocenianym kierunku jest

na światowym poziomie. Wydział Matematyki i Nauk Informacyjnych posiada niezbędną bazę

dydaktyczną do potrzeb kształcenia na ocenianym kierunku. Studenci mają dostęp do wszystkich

pozycji literatury obowiązkowej i zalecanej w kartach przedmiotów.

Zalecenia w odniesieniu do kryterium 4 - Brak zaleceń

4.1 Liczba, powierzchnia i wyposażenie sal dydaktycznych, w tym laboratoriów badawczych

ogólnych i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, tj. liczby

studentów oraz do prowadzonych badań naukowych. Jednostka zapewnia studentom dostęp do

laboratoriów w celu wykonywania zadań wynikających z programu studiów oraz udziału

w badaniach.*

1.Wydział mieści się w ultra-nowoczesnym budynku. Znajdują się w nim: 300-osobowa aula, 6

multimedialnych sal wykładowych (2 duże - na 135 os., 3 średnie - na 72 os., 1 mała - na 33 os.), 15

sal ćwiczeniowych - na 30 os., 11 laboratoriów komputerowych (2 - na 25-os, 8 - na 16 os., 1 - na 5

os). Każda sala jest wyposażona w sprzęt multimedialny. Dodatkowo, w 12 z nich znajdują się tablice

interaktywne. W całym budynku jest dostępna sieć przewodowa i bezprzewodowa.

Laboratoria wyposażono łącznie w 187 komputery (Intel i7-2600, NVIDIA 580/Quadro2000/4000,

dysk 1TB, monitor 24”). Na każdym zainstalowano 2 systemy operacyjne- Windows 7 i Arch Linux z

oprogramowaniem komercyjnym (m.in. MSDN AA, Matlab, Oracle, Siemens NX) i Open Source, z

zintegrowanym systemem druku (19 urządzeń CANON dla studentów i pracowników). Na potrzeby

zajęć uruchamiane są również systemy wirtualne. Lab. VR wyposażono w zestawy grafiki 3D,

manipulatory (kierownice FFB, joysticki), sensory kinect i kamery HD, a nowe Laboratorium

Informatyki Medycznej - w ultrasonograficzną platformę badawczą mUSG. Zajęcia sieci

komputerowych są realizowane na sprzęcie CISCO, a zajęcia z systemów wbudowanych - w oparciu o

15xRasberry Pi, 8xTI DK-TM4C123G, 3x ALTERA DE2-115 FPGA, oscyloskop i maty.

Na potrzeby dydaktyczne i badawcze przeznaczono 14 serwerów IBM x3550M3 i 6 - IBM x3650M3.

Studenci mają dostęp do najnowszych technologii obliczeniowych, m.in. klastra Big Data (7xHP

Proliant), 3x3 NVIDIA Tesla M2070/6Gb, 1xK20m i NV Tegra. WMINI otrzymał status NVIDIA

CUDA Teaching Center; jest również członkiem PlanetLab z dostępem do aplikacji rozproszonych na

skalę globalną.

Jednostka dysponuje wystarczającą liczbą pomieszczeń dydaktycznych, w tym pracowni

komputerowych z dostępem do specjalistycznych programów oraz laboratoriów badawczych ogólnych

i specjalistycznych. W ocenie studentów baza dydaktyczna spełnia ich wymagania. Ponadto studenci

ocenili pozytywnie wyposażenie miejsc odbywania praktyk. Jednostka dysponuje nowoczesnym

budynkiem dostosowanym do osób z niepełnosprawnością ruchową.

2. Ocena spełnienia kryterium 4.1 – wyróżniająco

3. Uzasadnienie oceny: Baza lokalowa, w tym w szczególności laboratoryjna jest na światowym

poziomie. Jednostka posiada niezbędną bazę dydaktyczną do potrzeb kształcenia na ocenianym

kierunku. Pozytywnie należy również ocenić wyposażenie instytucji, w których studenci odbywają

praktyki. Uczelnia dostosowała budynki, sale dydaktyczne oraz bibliotekę do potrzeb osób z

niepełnosprawnością ruchową.

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

bibliotecznych i informacyjnych, w tym w szczególności dostęp do lektury obowiązkowej i zalecanej

w sylabusach, oraz do Wirtualnej Biblioteki Nauki.*

1. Opis stanu faktycznego. Uczelnia posiada bibliotekę, która w opinii studentów jest dobrze

wyposażona i posiada literaturę obowiązkową i zalecaną przez nauczycieli akademickich w ramach

wizytowanego kierunku. Studenci zaznaczyli, że dostępne są również nowości wydawnicze z

dziedziny wizytowanego kierunku. Godziny otwarcia biblioteki oraz innych jednostek są według

studentów odpowiednie. Studenci mają dostęp do zasobów Wirtualnej Biblioteki Nauki.

Studenci mają zapewniony zdalny dostęp (z terenu Uczelni lub poza Uczelnią) do elektronicznych baz

danych, w tym Bazy Biblioteki Narodowej oraz pełnotekstowych baz danych np. ACM Digital

Library, IoPscience, JSTOR, Ebrary (książki), IBUK Libra (książki i czasopisma), Knovel, Science

Direct on Line (książki i czasopisma), SPIE Digital Library (książki), Platforma edukacyjna do

nauczania informatyki.

2. Ocena spełnienia kryterium 4.2. – wyróżniająco.

3. Uzasadnienie oceny – Wydział gwarantuje studentom dostęp do bogatej literatury papierowej i

cyfrowej z zakresu kierunku studiów, zapewnia studentom swobodny dostęp do biblioteki i całego

księgozbioru. Studenci mają dostęp do wszystkich pozycji literatury obowiązkowej i zalecanej w

kartach przedmiotów.

4.3 W przypadku, gdy prowadzone jest kształcenie na odległość, jednostka umożliwia studentom

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych),

personalizowanie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się

nauczyciela ze studentami oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy

zespołowej, monitorowanie i ocenianie pracy studentów, tworzenie arkuszy egzaminacyjnych i testów.

1. Opis stanu faktycznego: Na wizytowanym kierunku nie jest prowadzone kształcenie na odległość.

2. Ocena spełnienia kryterium 4.3 – nie dotyczy.

1. Opis stanu faktycznego kryterium 4 został zamieszczony w poszczególnych podpunktach.

2 Kryterium 4 jest spełnione wyróżniająco – uwzględniono spełnienie kryteriów od 4.1 do 4.3.

3. Uzasadnienie oceny. Baza lokalowa i dydaktyczna na światowym poziomie. Wydział Matematyki i

Nauk Informacyjnych posiada niezbędną bazę dydaktyczną do potrzeb kształcenia na ocenianym

kierunku. Studenci mają dostęp do wszystkich pozycji literatury obowiązkowej i zalecanej w kartach

przedmiotów.

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia badań

i wchodzenia na rynek pracy

Ocena - wyróżniająca

Uzasadnienie oceny w odniesieniu do kryterium 5

Wydział MiNI zapewnia wszystkim studentom pełne wsparcie w procesie uczenia się,

prowadzenia badań i wchodzenia na rynek pracy. Studenci pozytywnie ocenili pomoc

dydaktyczną i materialną na Wydziale MiNI. W ich opinii pomoc jest na odpowiednim poziomie

i jest wystarczająca. Studenci mają możliwość indywidualizacji procesu kształcenia. Studenci

kierunku Informatyka mają możliwość uczestniczenia w wymianach krajowych i zagranicznych.

Jednostka stwarza możliwości kontaktu ze środowiskiem akademickim i gospodarczym co

studenci oceniają pozytywnie.

Zalecenia w odniesieniu do kryterium 5 – brak zaleceń

5.1 Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc

w procesie uczenia się i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu

umiejętności badawczych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku

prowadzenia kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne

i metodyczne w zakresie uczestniczenia w e-zajęciach.*

1. Opis stanu faktycznego. W opinii studentów wizytowanego kierunku nauczyciele akademiccy

dobrze wypełniają swoje obowiązki. Punktualnie rozpoczynają i kończą zajęcia, są dostępni w czasie

wyznaczonych konsultacji. Analiza własna Regulaminu Studiów wykazała dostosowanie regulaminu

do obowiązujących przepisów prawnych.

W ramach wizytowanego kierunku działa studenckie koło informatyków, którego działalność, należy

ocenić pozytywnie. Jednostka wspiera koła naukowe poprzez środki finansowe na udział w

konferencjach oraz oferuje dostęp do zasobów jednostki.

Studenci mają możliwość wyboru promotora pracy dyplomowej, a następnie z pomocą promotora

mają możliwość ustalenia tematu pracy.

W opinii studentów system stypendialny skutecznie motywuje do osiągania zakładanych efektów

kształcenia, a pomoc materialna w postaci stypendiów socjalnych pozwala bez przeszkód skupić się na

procesie kształcenia. Studenci mają możliwość ubiegania się o wszystkie świadczenia wskazane w art.

173 ustawy Prawo o szkolnictwie wyższym. Stypendia przyznają komisje stypendialne, w których

większość mają studenci. W ocenie ZO PKA „Regulamin ustalania wysokości, przyznawania i

wypłacania świadczeń pomocy materialnej dla studentów i doktorantów Politechniki Warszawskiej na

rok akademicki 2015/2016” wprowadzony zarządzeniem rektora nr 37/2015 jest dobrze i przejrzyście

skonstruowany.

W ocenie studentów wizytowanego kierunku jednostka dokłada starań by pomóc w procesie uczenia

się.

2. Ocena spełnienia kryterium 5.1. – w pełni.

3. Uzasadnienie oceny: Pozytywnie ocenia się wzorowe wypełnianie obowiązków oraz wkład kadry

dydaktycznej w pomoc studentom w procesie uczenia się. Pozytywnie ocenia się wpieranie przez

jednostkę studenckiego ruchu naukowego. System pomocy materialnej funkcjonuje prawidłowo i

skutecznie motywuje studentów do osiągania zakładanych efektów kształcenia.

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową i

międzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*

1. Opis stanu faktycznego: Uczelnia prowadzi szeroką współpracę międzynarodową. Studenci uczelni

mają możliwość uczestnictwa w programie Erasmus+, możliwy jest również przyjazd studentów

zagranicznych w ramach programu współpracy z krajami Bliskiego Wschodu. Każdego roku w

programach mobilności bierze udział około 6-10 studentów. Studenci mają również możliwość

wyjazdu na zagraniczne praktyki. Studenci przyznają, że małe zainteresowanie wymianami

zagranicznymi jest spowodowane wczesnym wchodzeniem studentów na rynek pracy.

Szczegółowe warunki do udziału studentów w programie Erasmus określa stosowny dokument

opracowywany przez Centrum Współpracy Międzynarodowej PW. Wyróżniająco należy ocenić stronę

internetową uczelni w zakresie informacji o możliwościach wyjazdu i przebiegu całego procesu od

rekrutacji do zaliczenia semestru.

Rekrutację przeprowadza wydziałowy koordynator programu Erasmus. Student musi wykazać się

odpowiednią dobrymi wynikami w nauce oraz podstawową znajomością języka obcego. Kwestiami

formalnych dokumentów zajmuje się Centrum Współpracy Międzynarodowej PW.

Student po powrocie z wyjazdu zobowiązany jest zaliczyć ewentualne różnice programowe, tryb i

zasady ustala dziekan indywidualnie dla każdego ze studentów.

Studenci wizytowanego kierunku w czasie spotkania z ZO PKA pozytywnie ocenili działania uczelni

w zakresie informowania o możliwościach wyjazdu.

Analiza własna wykazała, że program kształcenia zapewnia możliwość udziału w programach

mobilności poprzez prawidłowe przypisanie punktów ECTS do poszczególnych semestrów oraz

modułów kształcenia. Jednostka prowadzi kształcenie w języku obcym, w ramach którego ponad

połowa studentów to studenci zagraniczni. Studenci przyjeżdżający mogą korzystać ponadto z zajęć

oferowanych przez inne jednostki uczelni.

2. Ocena spełnienia kryterium 5.2. – Wyróżniająco.

3. Uzasadnienie oceny: Jednostka zachęca studentów do udziału w wymianach i praktykach

międzynarodowych. Pozytywnie ocenia się szczegółową informację na stronie internetowej uczelni

oraz działania mające na celu budowanie międzynarodowych relacji w ramach kształcenia w języku

obcym.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem akademickim,

z otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek

pracy, w szczególności, współpracując z instytucjami działającymi na tym rynku.*

1. Opis stanu faktycznego: W opinii studentów jednostka wspiera studentów w kontaktach z

otoczeniem społeczno-gospodarczym poprzez aktywną współpracę z przedstawicielami przemysłu

związanego z obszarem wizytowanego kierunku. Ze względu na charakter wizytowanego kierunku

studenci bardzo wcześnie podejmują pracę zawodową, co w opinii władz jednostki ma charakter

negatywny, ponieważ coraz częściej prowadzi do przerwania kształcenia.

W opinii studentów wizytowanego kierunku funkcjonujące w uczelni biuro karier spełnia swoje

zadania. Biuro jest współorganizatorem targów pracy, prowadzi ogólnodostępną bazę ofert pracy,

praktyk i staży. Biuro wspiera również studentów i absolwentów poprzez konsultacje zawodowe i

psychologiczne oraz doradztwo i konsultację dokumentów.

W zakresie współpracy studentów ze środowiskiem akademickim głównymi działaniami są

organizowane wykłady oraz konferencje naukowe, w których studenci mogą brać udział.

2. Ocena spełnienia kryterium 5.3 – wyróżniająco.

3. Uzasadnienie oceny: Studenci wizytowanego kierunku otrzymują odpowiednie wsparcie w

kontaktach z przedstawicielami firm oraz ośrodków naukowych. Pozytywnie należy ocenić również

działalność Biura karier i zaangażowanie Jednostki w projekty mające na celu zapewnienie

wartościowych ofert pracy i praktyk.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach naukowych.

1. Opis stanu faktycznego: Student będący osobą niepełnosprawną może zwrócić się do dziekana z

wnioskiem o wyznaczenie opiekuna spośród nauczycieli akademickich. Zadaniem opiekuna jest

przedstawienie dziekanowi szczególnych potrzeb studenta w zakresie organizacji i realizacji

kształcenia, są to m.in: dostosowanie formy egzaminów i zaliczeń, pomoc w sporządzaniu notatek,

zindywidualizowany plan zajęć. Studenci posiadający orzeczenie o niepełnosprawności mogą

otrzymać, zgodnie z regulaminem pomocy materialnej, stypendium specjalne dla osób

niepełnosprawnych. Na wizytowanym kierunku nie studiują osoby z niepełnosprawnością w związku

z czym ocena rzeczywistego wsparcia nie jest w pełni możliwa.

2. Ocena spełnienia kryterium 5.4 – w pełni.
3. Uzasadnienie oceny: Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

i materialne.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

w zakresie spraw związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny

dostęp do informacji o programie kształcenia i procedurach toku studiów.

1. Opis stanu faktycznego: Studenci wizytowanego kierunku pozytywnie oceniają pracę dziekanatu

oraz pozostałych jednostek administracyjnych uczelni. Godziny dyżurów są odpowiednie dla

studentów, a pracownicy biegle posługują się językiem angielskim, co pozwala na dobrą obsługę

również studentów zagranicznych. Ponadto studenci zagraniczni mogą liczyć na pomoc opiekuna w

załatwieniu spraw związanych z pobytem w Polsce.

Studenci ocenili ponadto pozytywnie system przyznawania stypendiów. Uznali Regulamin

przyznawania pomocy materialnej za przejrzysty i zrozumiały. Również wnioski związane

z przyznawaniem stypendiów w opinii studentów są intuicyjne i łatwe do wypełnienia.

Uczelnia prowadzi rozbudowaną witrynę internetową, na której studenci mogą znaleźć niezbędne

informacje, a kandydaci na studia aktualną ofertę dydaktyczną.

Studenci pozytywnie ocenili system USOS, dzięki któremu mają dostęp do aktualnych wyników w

nauce, wynikach rejestracji oraz zapisów na przedmioty obieralne. Jednostka wdrożyła także własny

portal e-mini, gdzie studenci mogą znaleźć materiały dydaktyczne oraz programy studiów i karty

przedmiotów.

2. Ocena spełnienia kryterium 5.5 – wyróżniająco.

3. Uzasadnienie oceny: Pozytywnie należy ocenić stronę internetową uczelni, która zawiera przydatne

studentom informacje. Studenci ponadto pozytywnie oceniają całokształt obsługi administracyjnej

związanej z procesem dydaktycznym i pomocą materialną. Wyróżniająco należy ocenić działania

podejmowane przez jednostkę w stosunku do studentów zagranicznych.

1. Opis stanu faktycznego kryterium 5 został zamieszczony w poszczególnych podpunktach.

2 Kryterium 5 jest spełnione wyróżniająco – uwzględniono spełnienie kryteriów od 5.1 do 5.5.

3. Uzasadnienie oceny. Wydział zapewnia studentom pełne wsparcie w procesie uczenia się,

prowadzenia badań i wchodzenia na rynek pracy.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów

Ocena – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 6

Uczelnia monitoruje poprzez Wydziałową Komisję ds. oceny jakości i efektów kształcenia

osiąganie zakładanych efektów kształcenia na wszystkich ich etapach W raporcie samooceny

bardzo szczegółowo i obszernie udokumentowano wyniki skuteczności wewnętrznego systemu

zapewnienia jakości kształcenia w odniesieniu do obszarów wpływających na podnoszenie

jakości kształcenia na ocenianym kierunku studiów, a także wykorzystywaniu tych wyników do

doskonalenia systemu.

Zalecenia w odniesieniu do kryterium 6 – brak zaleceń.

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości

kształcenia, umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji

zakładanych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich

doskonalenie, przy uwzględnieniu:*

Podczas oceny jakości kształcenia na kierunku „informatyka”, przedstawiono Zespołowi

Oceniającemu PKA stosowane dokumenty związane z dążeniem do zapewnienia wysokiej jakości

kształcenia na ocenianym kierunku studiów. Działania w Uczelni w tym zakresie zainicjowane zostały

przez uchwałę Senatu nr 122/XLIV/2006 z dnia 29 listopada 2006 r. w sprawie założeń do Systemu

Zapewnienia Jakości Kształcenia w Politechnice Warszawskiej, wraz ze zmianą wprowadzoną

uchwałą Senatu nr 163/XLVI/2007 z dnia 21 marca 2007 r. Uchwała ta określa założenia Systemu

Zapewniania Jakości Kształcenia w Politechnice Warszawskiej oraz wytyczne do tworzenia

wydziałowych systemów zapewniania jakości kształcenia.

Do realizacji zadań związanych z przedmiotowym Systemem powołano w Politechnice Warszawskiej

Uczelnianą Radę ds. Jakości Kształcenia oraz Wydziałowych Pełnomocników ds. Jakości Kształcenia.

Zadania Uczelnianej Rady ds. Jakości Kształcenia oraz zadania Wydziałowego Pełnomocnika ds.

Zapewniania Jakości Kształcenia sprecyzowano w uchwale Senatu nr 122/XLIV/2006 z dnia 29

listopada 2006 r. w sprawie założeń do Systemu Zapewnienia Jakości Kształcenia w Politechnice

Warszawskiej.

Zmodyfikowany System Zapewniania Jakości Kształcenia w Politechnice Warszawskiej został

wdrożony uchwałą Senatu nr 365/XLVII/2011 z dnia 26 października 2011 r. w sprawie zatwierdzenia

Systemu Zapewniania Jakości Kształcenia w Politechnice Warszawskiej. Z dokumentu tego wynika,

że System ten składa się z elementów, które stanowią wydziałowe systemy zapewniania jakości

kształcenia, opracowane odrębnie w 23 jednostkach organizacyjnych Uczelni (w Politechnice

Warszawskiej poszczególne wydziały mają własne, wydziałowe systemy zapewniania jakości

kształcenia). Na Uczelni został zaktualizowany Wewnętrzny System Zapewnienia Jakości Kształcenia

uchwałą Senatu Nr 187/XLVIII/2014 z dnia 25 czerwca 2014 r. Senat zatwierdził Księgę Jakości

Kształcenia Politechniki Warszawskiej.

Wydziałowe Systemy Zapewnienia Jakości Kształcenia opisane są w Wydziałowych Księgach Jakości

Kształcenia. Na Wydziale Matematyki i Nauk Informatycznych cele i składowe WSZJK zostały

zatwierdzone na posiedzeniu Rady Wydziału 23 kwietnia 2015 r.

6.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie

interesariuszy wewnętrznych i zewnętrznych,*

System uwzględnia ocenę projektowania efektów kształcenia. Projektowanie efektów kształcenia i

ich zmiany są przedmiotem prac Komisji programowych. Komisje programowe zatwierdzają

wszystkie zmiany w planach i programach nauczania, a także wszystkie tematy prac dyplomowych.

Wykorzystywane w tym procesie są również uwagi i propozycje formalne formułowane przez

studentów i pracowników Wydziału. Udział tej grupy interesariuszy wewnętrznych jest również

zapewniony poprzez członkostwo w gremiach koncentrujących swoje prace wokół kwestii

programowych, a także zapewnienia jakości kształcenia. Wyrażają oni także swoje opinie za pomocą

ankiet. Raz do roku odbywa się spotkanie kadry dydaktycznej, na którym omawiane są wyniki z

ciągłego monitorowania przebiegu kształcenia.

Samorząd Studencki opiniuje proponowane przez uczelnię zmiany efektów kształcenia poprzez

swoich przedstawicieli w senacie uczelni oraz radzie wydziału, gdzie zgodnie z art. 61 oraz art. 67

Ustawy Prawo o szkolnictwie wyższym ma zapewniony 20% udział w składzie organu. Samorząd

wyraża opinie o programach studiów w trakcie prac nad zmianami, które są brane pod uwagę.

Studenci mają swoich przedstawicieli Wydziałowej Komisji ds. Jakości oraz w Komisji programowej

ds. kierunku Informatyka (po jednym przedstawicielu na każdy stopień).

Udział zewnętrznych interesariuszy w procesie projektowania i zmian efektów kształcenia opiera się

na formalnych jak i nieformalnych działaniach. Badania potrzeb, opinii i konsultacje społeczne

otoczenia społeczno – gospodarczego Wydziału służą analizie użytecznych informacji,

wykorzystywane są do zapewnienia jakości kształcenia na Wydziale, co owocuje lepszym

dostosowaniem oferty edukacyjnej do zapotrzebowania na rynku pracy. Badania opinii interesariuszy

zewnętrznych prowadzone są cyklicznie tzn. minimum raz na dwa lata dla każdego kierunku i

poziomu studiów. Cykliczność badań gwarantuje możliwość porównań, weryfikacji dotychczasowych

działań.

Konsultację prowadzone są poprzez Radę Pracodawców Wydziału, w skład której wchodzą

przedstawiciele przedsiębiorstw oraz instytucji naukowo badawczych współpracujących

z Wydziałem.

Na Wydziale zostały przeprowadzone dwa panele eksperckie, mające na celu zbadanie opinii

pracodawców zatrudniających absolwentów Wydziału co do przyjętych koncepcji kształcenia oraz

zakładanych efektów kształcenia. W trakcie wizytacji Zespół Zapoznał się z licznymi opiniami na

temat programów kształcenia wyrażonymi przez interesariuszy zewnętrznych, uwagami oraz

propozycjami zmian w programie kształcenia. W wyniku spotkań została m.in. zwiększona rola pracy

zespołowej na zajęciach dydaktycznych oraz zwiększona rola jakości opracowań pisemnych

tworzonych przez studentów (analizy, dokumentacja projektów informatycznych). Uczestnicy paneli

wyrazili dużą chęć współpracy z Politechniką i Wydziałem. Wśród najbardziej preferowanych form

współpracy znalazły się działania dydaktyczne (staże i praktyki), współpraca w procesie zatrudniania

absolwentów, aktywna współpraca z pracownikami, a także aktywna współpraca w badaniach

społecznych dotyczących procesu kształcenia (ankietyzacja, panele eksperckie, opiniowanie

koncepcji, programów i efektów kształcenia).

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich

rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania,

Wydział przedstawił dokumenty świadczące, iż posiada mechanizmy monitorowania stopnia

osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach zajęć i na każdym etapie

kształcenia, w tym w procesie dyplomowania. Ocenę nabywania przez studentów zakładanych dla

danego przedmiotu efektów kształcenia przeprowadza prowadzący dany przedmiot. Ocenę nabywania

przez studentów pierwszego stopnia zakładanych dla obowiązkowych praktyk studenckich efektów

kształcenia przeprowadza Pełnomocnik ds. Praktyk. Ocenę nabywania przez studentów zakładanych

dla pracy dyplomowej efektów kształcenia przeprowadza promotor i recenzent pracy. Proces

monitorowania stopnia osiągnięcia zakładanych efektów kształcenia jest koordynowany przez

Prodziekana ds. Nauczania, który przedstawia ocenę realizowanych działań na posiedzeniach Rady

Wydziału. Rada Wydziału analizuje wyniki tych prac oraz wprowadza proponowane przez

prowadzących zajęcia zmiany w programie kształcenia.

Jednostka monitoruje stopień realizacji efektów kształcenia poprzez analizę przeprowadzonych

okresowych hospitacji zajęć dydaktycznych oraz analizę wyników ankiet ewaluacyjnych. Ankiety

ewaluacyjne zawierają pytania dotyczące zajęć, nauczyciela akademickiego oraz oceny stopnia

realizacji efektów kształcenia. Studenci są zadowoleni z możliwości wypełnienia ankiet ewaluacyjnych.

Studenci mają możliwość udziału w tym procesie poprzez udział przedstawicieli w stosownych

zespołach oraz mogą wyrazić swoją opinię w ramach ankiety.

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie

kształcenia i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich

wykrywania,*

Jednym z elementów wewnętrznego systemu zapewnienia jakości kształcenia funkcjonującego w

Uczelni, jest system weryfikacji osiąganych przez studentów efektów kształcenia na poszczególnych

etapach kształcenia. System ten określa wymagania stawiane studentom. Dla każdego przedmiotu

występującego w programie studiów, został sporządzony konspekt z wyszczególnieniem efektów

kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych oraz ich korelacji z efektami

kierunkowymi. Wskazano również sposoby sprawdzania osiągnięcia założonych efektów kształcenia

oraz oszacowano nakład pracy studenta, przełożony na liczbę punktów ECTS.

Weryfikacja osiąganych efektów obejmuje wszystkie etapy kształcenia, począwszy od weryfikacji w

trakcie zajęć dydaktycznych, poprzez weryfikację podczas zaliczeń i egzaminów, aż po egzamin

dyplomowy. Nadzór nad tym procesem sprawuje Wydziałowy Pełnomocnik ds. Jakości Kształcenia.

Studenci mają możliwości oceny metod i ich adekwatności w odniesieniu do przedmiotu i zakładanych

efektów w ramach ankiet.

Zasady weryfikacji efektów kształcenia osiąganych na praktykach zawodowych znajdują się w

regulaminie praktyk. Praktyki zalicza Pełnomocnik ds. praktyk, na podstawie złożonego przez studenta

dziennika praktyk, formularza oceny studenta oraz zaświadczenia o odbyciu praktyki z podpisem osoby

reprezentującej podmiot zewnętrzny, w którym odbywały się praktyki.

Końcowe efekty kształcenia weryfikowane są w procesie dyplomowania. Podstawowe zasady realizacji

procesu dyplomowania zawarte są Regulaminie Studiów, Uchwałach Senatu oraz Rady Wydziału.

Prace dyplomowe są weryfikowane w systemie antyplagiatowym.

W uczelni wypracowano stosowne procedury zapewniające jednakowe zasady oceny efektów

kształcenia, które określa regulamin studiów oraz Wydziałowa Księga Jakości Kształcenia. Uczelnia

wdrożyła również procedurę antyplagiatowa, z którą studenci są zapoznani. Studenci mają możliwości

oceny stosowanych sposobów weryfikacji osiąganych efektów kształcenia w ramach ankiety.

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza

systemem studiów,

Senat Uchwałą Nr 302/XLVIII/2015 z dnia 20 maja 2015 r. określił procedurę potwierdzania efektów

uczenia się uzyskanych poza systemem studiów. Przyjęcia na studia w wyniku potwierdzenia efektów

uczenia się będą realizowane począwszy od rekrutacji na semestr zimowy roku akademickiego

2016/2017.

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny

przydatności na rynku pracy osiągniętych przez nich efektów kształcenia,*

Monitorowanie losów absolwentów jest jednym z elementów wewnętrznego systemu zapewnienia

jakości kształcenia , jest określone procedurą Monitoring Karier Zawodowych Absolwentów

Politechniki Warszawskiej i jest badaniem prowadzonym przez Uczelnie w pierwszym kwartale

każdego roku. Badanie koordynuje Biuro Karier .Badanie, jest prowadzone metodą ankiety

internetowej wspomaganej przez system komputerowy (CAWI). Ankieta jest wysyłana do

absolwentów po roku od zakończenia studiów. Zwrot ankiet wynosi około 40%. Wyniki są

opracowywane dla całej uczelni oraz odrębnie dla każdego wydziału. Raport jest analizowany również

w czasie prac wydziałowego zespołu ds. kierunku informatyka. Prezentacja raportu jest dostępna na

stronie internetowej uczelni. Za realizację badania i opracowania raportu odpowiada Sekcja

Wspierania Badań Społecznych – Biuro Rozwoju i Projektów Strategicznych. Badanie opiera się na

wysłaniu zaproszenia do wypełnienia kwestionariusza na adres mailowy absolwentów. Wyniki

badania są analizowane przez Dziekana oraz pracowników Wydziału.
Wydział wykorzystuje raporty z przeprowadzonych badań, w taki sposób aby zapewnić jak najlepszą
ofertę kształcenia na kierunku „informatyka”. System wspomaga, poprzez badania zawodowych
losów absolwentów, doskonalenie kształcenia, co w efekcie poprawia zatrudnialność absolwentów.
Po analizie wyników z monitoringu ankiet zawodowych absolwentów zostały wdrożone działania

korygujące i doskonalące.

6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów,

oraz prowadzonej polityki kadrowej,*

Wewnętrzny System Zapewnienia Jakości Kształcenia uwzględnia ocenę nauczyciela akademickiego.

Dziekan dokonuje oceny adekwatności liczebności kadry dydaktycznej do zadań dydaktycznych oraz

adekwatności do wymagań minimum kadrowego na prowadzonym kierunku studiów. Kontrola

obejmuje analizę stanu kadry w aspekcie stopni naukowych, grup stanowiskowych, wieku oraz pensum

dydaktycznego. Działanie to służy prognozowaniu i podejmowaniu ruchów kadrowych na Wydziale,

zapewnia utrzymanie ciągłości kształcenia i stymuluje rozwój kadry.

Na wydziale funkcjonują narzędzia umożliwiające ocenę kadry akademickiej: całościowa okresowa

ocena dorobku nauczycieli akademickich przeprowadzana zgodnie z postanowieniami Statutu i

Uchwały Senatu PW, Rady Wydziału oraz ocena zajęć dydaktycznych dokonywana poprzez hospitację

oraz poprzez proces ankietyzacji. Na poziomie Wydziału prowadzona jest samoocena zgodnie z

wytycznymi uczelnianymi oraz według kryteriów procedury WSZJK. Pracownicy dydaktyczni oraz

naukowo – dydaktyczni są zobowiązani do wprowadzania danych dotyczących prowadzonej przez nich

pracy naukowej (publikację, udział w konferencjach itp.), działalności dydaktycznej , innych form

działalności (w tym działalności na rzecz Wydziału, Uczelni, w obszarze nauki i gospodarki oraz

działalności na rzecz rozwoju kadry naukowej)., nagród itd. do systemu PLUTON, dostępnego na

stronie internetowej Wydziału. Na podstawie danych systemu PLUTON generowane są m.in.

sprawozdania roczne, sprawozdania okresowe, wnioski o granty statutowe i dziekańskie.

Hospitacje zajęć dotyczą wszystkich nauczycieli akademickich. Uwagi zapisane w protokołach są

wykorzystywane w okresowych ocenach pracowników i w awansowaniu nauczycieli akademickich.

Jednym z elementów oceny wypełniania obowiązków dydaktycznych przez nauczycieli akademickich

są wyniki ankiety studenckiej. Ankietyzacja przeprowadzana jest w każdym roku akademickim i może

obejmować wszystkie zajęcia prowadzone w ramach każdego przedmiotu. Udział w ankietyzacji jest

dobrowolny i anonimowy. Wyniki ankietyzacji udostępniane są nauczycielom akademickim i

dziekanowi po sesji egzaminacyjnej. Dziekan Wydziału wyniki ankietyzacji przedstawia Prorektorowi

ds. Studiów, Radzie Wydziału oraz wydziałowej Radzie Samorządu Studenckiego.

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez

studentów w ocenie jakości kadry naukowo-dydaktycznej,

Wyniki badań ankietowych są opracowywane przez Dziekana i są podstawą okresowej oceny

pracowników. W trakcie wizytacji zapoznano się z ogólną analizą wyników ankiet dotyczących oceny

działalności dydaktycznej nauczycieli akademickich, protokołami z posiedzeń Rady Wydziału, na

których były omawiane. W przypadku dużej liczby negatywnych ocen ankietyzacji studenckiej Władze

Wydziału rozmawiają z pracownikami na temat wyników. (Są to jednak rzadkie przypadki, ponieważ

zazwyczaj nauczyciele są oceniani bardzo dobrze). Studenci dostrzegają poprawę słabiej ocenionych

pracowników. Na podstawie uzyskanych informacji można stwierdzić, że przedstawiciele samorządu

studenckiego uczestniczyli w procesie projektowania kwestionariusza ankietowego.

W trakcie wizytacji studenci potwierdzili, iż znają obowiązujące procedury w przypadku uzyskiwania

przez nauczycieli niskich wyników w ankiecie studenckiej, mają świadomość, iż władze Wydziału

przeprowadzają wówczas hospitacje prowadzonych zajęć.

Studenci po zakończeniu każdego semestru mają możliwość wypełnienia papierowej ankiety, za

pośrednictwem której mogą ocenić realizację obowiązków dydaktycznych przez nauczycieli

akademickich. Ankieta obejmuje ocenę sposobu prowadzenia zajęć, zasad zaliczania modułu,

obecności prowadzącego na zajęciach oraz konsultacjach. Student ma również możliwość swobodnej

wypowiedzi na temat ocenianej osoby. Wzór ankiety został opracowany przez Samorząd Studencki.

Ocena studentów jest również brana pod uwagę w czasie okresowej oceny nauczycieli akademickich.

Studenci wizytowanego kierunku nie są zapoznawani z wynikami ankiet, są jednak świadomi celu

przeprowadzania tej oceny. Studenci potwierdzili, że negatywne oceny miały w ich ocenie wpływ na

dobór kadry do prowadzenia zajęć. Ponadto studenci w ramach własnych działań przyznają nagrodę dla

najlepszych nauczycieli akademickich – złotą kredę.

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz środków

wsparcia dla studentów,

Wewnętrzny system zapewniania jakości kształcenia umożliwia monitorowanie właściwego poziomu

infrastruktury oraz wyposażenia laboratoriów na Wydziale, które odbywa się regularnie. Ma ono na

celu ocenę dostosowania infrastruktury dydaktycznej i naukowej do potrzeb prowadzonego

kształcenia oraz specyfiki realizowanych badań. Monitorowanie stanu infrastruktury dydaktycznej, a

w szczególności laboratoriów dydaktycznych i naukowych należy do władz Wydziału. Studenci

również oceniają zaplecze dydaktyczne podczas badań ankietowych. Istnieje możliwość zgłaszania

przez studentów i nauczycieli akademickich uwag i sugestii w tym zakresie bezpośrednio do Władz

Uczelni, bądź za pośrednictwem samorządu studenckiego. Wnioski z badań stanowią punkt wyjścia

dla strategii doskonalenia organizacji procesu kształcenia. Przedstawiona podczas wizytacji

dokumentacja pozwala wnioskować, że są one przedmiotem dyskusji na spotkaniach Rady Wydziału.

Jednostka nie prowadzi specjalnego badania studentów w zakresie infrastruktury oraz środków

wsparcia. Główną rolę w tym zakresie pełni dobrze działający w jednostce samorząd studencki, który

na bieżąco przekazuje władzom jednostki opinie i oczekiwania studentów wizytowanego kierunku.

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia,

Wydział posiada starannie przygotowana dokumentację prac dotyczących funkcjonowania

Wewnętrznego systemu Zapewnienia Jakości Kształcenia. Dokumentacja zawiera protokoły z

posiedzeń i sprawozdania, które są archiwizowane w sekretariacie Wydziału. Wyniki wyżej

wspomnianych działań podlegają systematycznej analizie, przez Władzę Wydziału. Ma to na celu

podniesienie rangi pracy dydaktycznej i tworzenie warunków dla uzyskania wysokiej jakości

kształcenia.

6.1.10 dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku oraz

jego wynikach

Analiza zawartości strony internetowej Wydziału pozwala stwierdzić, że na Wydziale zapewniony jest

publiczny dostęp do informacji dotyczących programu i procesu kształcenia, co zostało również

uregulowane procedurami obowiązującymi w ramach WSZJK.

Studenci posiadają dostęp do informacji o programie i procesie kształcenia na ocenianym kierunku oraz

jego wynikach za pomocą Katalogu ECTS Politechniki Warszawskiej, który znajduje się na stronie

internetowej. Ponadto wybrane informacje są dostępne wyłącznie dla studentów po zalogowaniu do

systemu elektronicznej obsługi studenta wyłącznie dla zalogowanych użytkowników. Wewnętrzny

System Zapewnienia Jakości Kształcenia regularnie sprawdza dostępność do informacji o programie i

procesie kształcenia na ocenianym kierunku oraz jego wynikach.

W czasie spotkania z ZO PKA studenci bardzo pozytywnie ocenili dostęp do informacji niezbędnych

w czasie toku studiów, ponieważ wszystkie niezbędne materiały można znaleźć na stronie

internetowej uczelni oraz w systemie USOS i portalu e-mini. Studenci mają możliwość zgłaszania

swoich uwag do odpowiednich komórek uczelni za pośrednictwem organów samorządu studenckiego

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10 - w pełni.

3. Uzasadnienie oceny. Działania Wydziału dotyczące zapewnienia wysokiej jakości kształcenia na

kierunku „informatyka” należy ocenić pozytywnie. Wydział systematycznie monitoruje doskonalenie

realizacji procesu kształcenia oraz stale doskonali procedury, dokumentację dotyczącą dokonywanych

analiz i podejmowanych działań odnoszących się do poszczególnych czynników mających wpływ na

jakość kształcenia. WSZJK ma charakter kompleksowy, po analizie dokumentów przedstawionych

podczas wizytacji oraz rozmowach przeprowadzonych z osobami odpowiedzialnymi za

funkcjonowanie systemu widać systematyczność prac i zrozumienie środowiska akademickiego co do

podejmowanych działań. Studenci uczestniczą w funkcjonowaniu systemu. Prowadzony jest system

weryfikacji w postaci ankiet, a także monitoring karier zawodowych absolwentów.

Udział interesariuszy zewnętrznych i wewnętrznych w procesie zapewnienia jakości kształcenia i

działań podejmowanych przez Wydział ocenia się pozytywnie. Reasumując można stwierdzić, iż

funkcjonujący na Wydziale Wewnętrzny System Zapewnienia Jakości Kształcenia tworzy strukturę

pozwalającą na budowę kultury jakości na kierunku, stwarza warunki dla zapewnienia

systematyczności przeprowadzanych ocen i analiz osiąganych efektów kształcenia, stanowiących

podstawę doskonalenia programu kształcenia.

Jednostka stwarza studentom możliwość udziału w pracach gremiów zajmujących się

opracowywaniem planów i programów kształcenia. Studenci obecni na spotkaniu z ZO pozytywnie

ocenili angażowanie ich przez jednostkę w WSZJK poprzez możliwość wypełniania ankiet. System

ankietyzacji projektowany był we współpracy z Samorządem Studenckim. Rodzaj wprowadzonych w

ramach WSZJK procedur, w tym sposób ich realizacji jest przez studentów oceniany pozytywnie.

Studenci poprzez wypełniane ankiety wywierają realny wpływ na proces kształcenia w jednostce

prowadzącej oceniany kierunek.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także

wykorzystuje jej wyniki do doskonalenia systemu.

1. Głównym organem oceniającym skuteczność WSZJK oraz jego wpływ na podnoszenie jakości

kształcenia jest Rada Wydziału. Pełnomocnik Dziekana ds. Zapewnienia Jakości Kształcenia składa

sprawozdanie z działalności przed Radą Wydziału. Bieżący nadzór nad procesem kształcenia oraz

działaniami mającymi na celu podnoszenie jakości kształcenia sprawuje Dziekan oraz Prodziekan ds.

Nauczania. Efekty kształcenia w kontekście doskonalenia systemu kształcenia analizowane są na bieżąco

przez Komisje Programowe dla poszczególnych kierunków kształcenia, Pełnomocników Dziekana ds.

Studiów na poszczególnych kierunkach, Pełnomocnika Dziekana ds. Zapewnienia Jakości Kształcenia oraz

opiekuna I roku. Prodziekan ds. Nauczania konsultuje się w sprawach kształcenia z przedstawicielami

Samorządu Studenckiego, którego przedstawiciele są również członkami Komisji Programowych i Rady

Wydziału.

2. Ocena spełnienia kryterium 6.2 – w pełni

3. Uzasadnienie oceny Działanie systemu Zapewnienia Jakości Kształcenia jest sprawne, czego dowodem

są pozytywne oceny przeprowadzanych badań ankietowych i dobre perspektywy na rynku pracy

absolwentów, którzy w krótkim czasie po zakończeniu studiów lub w trakcie ich trwania znajdują

zatrudnienie. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

jakości i jego wpływu na podnoszenie jakości kształcenia. Mocną stroną funkcjonowania WSZJK jest

zapewnienie na Wydziale prawidłowego przebiegu procesów kształcenia oraz zapewnienie studentom

właściwych warunków studiowania. Potwierdzeniem jest otrzymywanie informacji nt. absolwentów

zatrudnianych we współpracujących z Wydziałem partnerach zewnętrznych,

1. Opis stanu faktycznego kryterium 6 został zamieszczony w poszczególnych podpunktach.

2 Kryterium 6 jest spełnione w pełni – uwzględniono spełnienie kryteriów od 6.1 do 6.2.

3. Uzasadnienie oceny. System zapewniania jakości kształcenia wdrożony w uczelni zapewnia

mechanizmy umożliwiające monitorowanie, ocenę i doskonalenie poszczególnych elementów procesu

kształcenia, z uwzględnieniem studentów w tych działaniach. Znaczącą rolę nieformalną odgrywa

dobrze funkcjonujący w jednostce samorząd studencki. Studenci są włączani w działania związane z

pracą uczelnianych i wydziałowych organów odpowiedzialnych za jakość kształcenia.

*
 - stopień spełnienia oznaczonego gwiazdką kryterium II i II stopnia warunkuje ocenę kryterium nadrzędnego, tj.

odpowiednio II i I stopnia

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w

kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

Wizytowany Wydział WMiNI Politechniki Warszawskiej przeprowadził wnikliwą analizę swych

mocnych i słabych stron – analiza SWOT. Oceny i spostrzeżenia zebrane przez zespół PKA generalnie

potwierdzają tezy przedstawione przez Jednostkę w tej analizie. Jednocześnie Zespół Oceniający

wnosi do trafności analizy kilka uwag. Jednostka dostrzega niewykorzystane przez siebie możliwości

w zakresie oferty studiów podyplomowych i kursów specjalistycznych, przy czym wg zespołu PKA

Jednostka podjęła w tym kierunku działania, obecnie dokonuje oceny rynku i własnego potencjału

celem opracowania oferty studiów podyplomowych.

Wśród mocnych stron Wydział wskazuje na spójność koncepcji kształcenia na studiach I i II stopnia,

zgodność przyjętych przez Wydział efektów kształcenia z oczekiwaniami pracodawców, prowadzenie

studiów w języku angielskim na obu poziomach kształcenia, na prowadzenie procesów dydaktycznych

przez kadrę akademicką posiadającą wysokie kwalifikacje, zapewnienie aktualności treści kształcenia

z stanem nauki, zapewnienie studentom dodatkowego rozwijania wiedzy, umiejętności praktycznych

oraz kompetencji społecznych w ramach funkcjonujących na Wydziale Kół Naukowych, w tym

poprzez prowadzenie projektów, aktywność na rzecz otoczenia zewnętrznego, kontakty z

pracodawcami, aktywną współpracę Wydziału z pracodawcami w zakresie kształcenia studentów

kierunku Informatyka oraz angażowania studentów w ramach wykonywania przez nich prac

dyplomowych w prowadzone na Wydziale projekty naukowe oraz prace wdrożeniowe we współpracy

z podmiotami zewnętrznymi. Zespół PKA dostrzega w tych elementach mocną stronę Wydziału.

W analizie SWOT po stronie szans oraz zagrożeń Wydział odnosi się do rynku pracy. Wiąże się to z

intensyfikacją współpracy głównie naukowej oraz wzmocnienia oferty w obszarach innowacyjnych

technologii w pozyskiwaniu studentów zagranicznych i otwartości na europejski rynek pracy. Wśród

zagrożeń należy wskazać na wysokie koszty prowadzenia studiów inżynierskich, spadek poziomu

przygotowania kandydatów na studia techniczne, zbytnia biurokratyzacja procesów kształcenia i

prowadzenia badań naukowych skupiająca się nadmiernie na części formalno-prawnej, przez co

powodująca ograniczenie czasu, zasobów finansowych i ludzkich przeznaczonych na właściwy proces

nauczania i badań naukowych. Wydział posiada ugruntowaną pozycję na rynku edukacyjnym w

regionie. Wśród szans Wydział przedstawia podjęte działania w pozyskiwaniu studentów

zagranicznych (np. z Bliskiego Wschodu w ramach EM – Avempace, z Indii, z Europy Wschodniej) i

rozszerzaniu współpracy w ramach programu Erasmus-Mundus, możliwości pozyskania dobrych

kandydatów na studia dzięki działalności promocyjnej Wydziału wśród uczniów szkół średnich

(konkurs, współpraca ze szkołami, MiNI Akademia itd.), popularności kierunku z dobrym

wizerunkiem w mediach oraz bardzo dobrą opinią o wydziale wśród pracodawców (I miejsce w

rankingu Perspektyw w kategorii opinie pracodawców na wszystkich kierunkach prowadzonych na

Wydziale.

Wydział jako słabe strony wskazuje na rozpoczynanie przez studentów pracy zawodowej w trakcie

trwania studiów, obciążenie obwiązkami zawodowymi powodującymi trudności w przygotowaniu się

studentów do zajęć oraz terminowym przygotowaniu pracy dyplomowej/projektu dyplomowego, brak

praw nadawania tytułu doktora habilitowanego w zakresie informatyki, utrudniający rozwój naukowy

kadry. Zbyt duża rotacja wśród młodych pracowników naukowych spowodowana jest

niekonkurencyjnym poziomem wynagrodzenia na Uczelni w stosunku do wynagrodzeń, jakie młodym

informatykom oferuje rynek pracy.

We wszystkich wymienionych szansach Jednostka przyjmuje generalnie rolę aktywną, pozwala to

mieć nadzieję na wykorzystanie tych szans w najbliższej przyszłości. Zespół oceniający zgadza się z

oceną zagrożeń zidentyfikowanych przez Wydział (niski poziom przygotowania kandydatów na studia

techniczne, niż demograficzny i spadek zainteresowania studiowaniem).

Zalecenia

a) Studenci zgłosili postulat, aby na lektoratach z języka angielskiego poziom nauczania

dostosować do ich poziomu umiejętności, większy nacisk położyć na język techniczny,

b) sugestie do promotorów prac dyplomowych, aby zwracali uwagę na wskazywanie wyraźnie celu

pracy i dokonywanie szczegółowej analizy wymagań odnośnie do projektowanego rozwiązania.

Bez takiej analizy wytworzony produkt zazwyczaj nie będzie spełniał wymagań użytkownika.

Często brakuje wyraźnie zdefiniowanego celu pracy dyplomowej.

Dobre praktyki

Wydział MiNI PW zapewnienia studentom wysokiej jakości kadrę akademicką, prowadzącą zajęcia na

kierunku studiów i umożliwia jej rozwój, a także dostarcza jej narzędzia umożliwiające ocenę programu

kształcenia na ocenianym kierunku i jego realizacji z uwzględnieniem kryteriów oceny programowej.

Potwierdzeniem podejmowanych w tym zakresie działań są posiadane kwalifikacje przez kadrę stopnie

naukowe, prowadzone projekty, działalność publikacyjna, sprawowane wśród społeczności akademickiej

funkcje, a także wyniki ankietyzacji studentów. Uzyskiwane przez Wydział wyniki dot. oceny procesu

dydaktycznego przez studentów należą do najwyższych w Uczelni. W skutek prowadzonych na Wydziale

działań zostały wyeliminowane przypadki otrzymywania przez pracowników ocen drastycznie niskich dot.

zawartości merytorycznej zajęć, sposobu prowadzenia zajęć. Wydział intensywnie współpracuje z
otoczeniem i korzyści z tej współpracy dla studentów są widoczne.

