

1

dokonanej w dniach 25-26 lutego 2016 r na kierunku „inżynieria biomedyczna”
prowadzonym w obszarze nauk technicznych na poziomie studiów pierwszego i drugiego

stopnia realizowanych w formie studiów stacjonarnych o profilu ogólnoakademickim
na Wydziale Inżynierii Biomedycznej Politechniki Śląskiej w Gliwicach

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący: dr hab. inż. Ryszard Golański – członek PKA
członkowie:
dr hab. Małgorzata Krawczyk-Kuliś – członek PKA
dr hab. inż. Kazimierz Worwa – ekspert PKA
Wioletta Marszelewska – ekspert ds. wewnętrznych systemów zapewnienia jakości
kształcenia jakości
Paweł Adamiec – ekspert PKA ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „inżynieria biomedyczna” prowadzonym na

Wydziale Inżynierii Biomedycznej Politechniki Śląskiej w Gliwicach została przeprowadzona
na wniosek Uczelni. Polska Komisja Akredytacyjna po raz pierwszy oceniała jakość
kształcenia na ww. kierunku.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą
procedurą. Zespół Oceniający PKA zapoznał się z raportem samooceny przekazanym przez
władze Uczelni. Wizytacja rozpoczęła się od spotkania z Władzami Uczelni oraz Wydziału,
dalszy przebieg wizytacji odbywał się zgodnie z ustalonym harmonogramem. W trakcie
wizytacji odbyły się spotkania ze studentami, pracownikami Wydziału, z osobami
odpowiedzialnymi za funkcjonowanie wewnętrznego systemu zapewnienia jakości
kształcenia, praktyki, a także z przedstawicielami Samorządu Studentów, Biura Karier.
Ponadto przeprowadzono hospitacje zajęć oraz dokonano przeglądu prac dyplomowych
i etapowych oraz przeglądu bazy dydaktycznej i socjalnej wykorzystywanej w procesie
kształcenia. Przed zakończeniem wizytacji dokonano wstępnych podsumowań,

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

2

sformułowano uwagi i zalecenia, o których Przewodniczący Zespołu oraz eksperci
poinformowali władze Uczelni na spotkaniu podsumowującym

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 z ocenami,

dotyczącymi studiów 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 oraz osiągnięcie przez

studentów zakładanych efektów

kształcenia

 X

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,
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.

3

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

 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,azmianę, a ostateczną ocenę umieścić w tabeli nr 1.

Max. 1800 znaków (ze spacjami)

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy

wymienić tylko te

kryteria, w odniesieniu

do których nastąpiła

zmiana oceny

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

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

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,

4

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

zakresu kształcenia.*

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.

1.3 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.

1.4. 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.*

1.5 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.

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.*

1.5.3. 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.*

1.5.4. 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.

1.5.5. 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.*

1.5.6. 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.*

1.5.7. 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

5

badawczej. Prowadzenie zajęć z wykorzystaniem metod i technik kształcenia na odległość spełnia

warunki określone przepisami prawa.*

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.

1.5.9. 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.

1.6. 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.

1.6.2. 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. *

1.7. 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.

1.7.2. 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. Ocena
W pełni
2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema cyframi.
1.1.
Celem prowadzonego kształcenia na kierunku inżynieria biomedyczna na Wydziale Inżynierii
Biomedycznej Politechniki Śląskiej jest „przekazanie studentom podstawowej wiedzy dotyczącej:
informatyki medycznej, elektroniki medycznej, metod i urządzeń do diagnostyki elektrofizjologicznej,
biomechaniki inżynierskiej, inżynierii biomateriałów, a także umiejętności korzystania z nowoczesnej
aparatury oraz systemów bazujących na metodach, technikach i technologiach teleinformatycznych,
informatycznych, elektronicznych i materiałowych”. Opis sylwetki absolwenta jest szczegółowy i
różnicuje uzyskane kompetencje w zakresie prowadzonych specjalności zarówno na pierwszym jak i
na drugim stopniu kształcenia. W koncepcji kształcenia uwzględniono zmieniające się potrzeby rynku
pracy. W odpowiedzi na zapotrzebowanie pracodawców na Wydziale Inżynierii Biomedycznej PŚl
prowadzone jest kształcenie w 5 specjalnościach. Na studiach I stopnia prowadzone są specjalności
Informatyka i Aparatura Medyczna (IiAM) oraz Inżynieria Wyrobów Medycznych (IWM) , na studiach
II stopnia - Informatyka w Medycynie (IwM), Inżynieria Wytwarzania Implantów, Sprzętu Szpitalnego i
Rehabilitacyjnego (IWISSiR) , Biomechatronika i Sprzęt Medyczny (BiSM).
Absolwent studiów pierwszego stopnia specjalności „Informatyka i aparatura medyczna” posiada
umiejętności w zakresie formułowania biomedycznych czynności inżynierskich, ich rozwiązywania z

6

wykorzystaniem nowoczesnych technik komputerowych, kierowania zespołami interdyscyplinarnymi,
w skład których wchodzą inżynierowie oraz lekarz. Absolwent studiów I stopnia specjalności
„Inżynieria wyrobów medycznych” będzie posiadał umiejętności z zakresu eksploatacji, obsługi i
konserwacji wyrobów medycznych, systemów diagnostycznych i terapeutycznych z zakresu badań
biomechanicznych i technik obrazowania medycznego, projektowania i wytwarzania wyrobów
medycznych.
Absolwent studiów II stopnia specjalności „Inżynieria wytwarzania implantów, sprzętu szpitalnego i
rehabilitacyjnego” będzie posiadał kompetencje w zakresie: komputerowego wspomagania
projektowania implantów, instrumentarium zabiegowego, sprzętu szpitalnego i rehabilitacyjnego,
opracowania technologii wytwarzania wyrobów medycznych z wykorzystaniem metod inżynierii
materiałowej, powierzchni i technologii szybkiego prototypowania, prowadzenia kwalifikacji jakości i
analizy ryzyka wyrobów medycznych zgodnie z zaleceniami UE, prowadzenia specjalistycznych badań
z zakresu struktury, fizykochemicznych oraz procesów degradacji materiałów stosowanych w
wyrobach medycznych.
Absolwent studiów II stopnia specjalności „Biomechatronika i sprzęt medyczny” zdobędzie
kwalifikacje pozwalające na: projektowanie sprzętu medycznego, rehabilitacyjnego, sportowego oraz
biomechatronicznych urządzeń rehabilitacyjnych z wykorzystaniem programów CAD, inżynierskie
wspomaganie medycyny w zakresie zabiegów chirurgicznych oraz diagnostyki a także inżynierskie
wspomagania sportu w zakresie optymalizacji treningu sportowego.
Absolwent studiów II stopnia specjalności „Informatyka w medycynie” będzie posiadał umiejętności
umożliwiające: współpracę z lekarzami w zakresie integracji, eksploatacji, obsługi i konserwacji
aparatury medycznej, systemów diagnostycznych i terapeutycznych, projektowanie systemów
komputerowego wspomagania diagnostyki medycznej i udział w wytwarzaniu i projektowaniu
aparatury medycznej.
Absolwent po ukończeniu kształcenia na studiach I stopnia będzie miał możliwość podjęcia pracy w
szpitalach, jednostkach klinicznych, ambulatoryjnych, jednostkach organizacyjnych lecznictwa,
jednostkach akredytacyjnych i atestacyjnych wyrobów medycznych, wyrobów konsultingowych,
firmach konstrukcyjnych.
Absolwent studiów II stopnia uzyska kompetencje do podjęcia pracy m.in. jako specjalista z zakresie
projektowania i technologii wyrobów medycznych, wyrobów stosowanych w protetyce
stomatologicznej, w jednostkach konsultingowych służby zdrowia, w instytutach naukowo-
badawczych, inżynier konstruktor CAD, inżynier serwisu sprzętu medycznego a także w administracji
medycznej.
Koncepcja kształcenia wyróżnia się znaczną liczbą prowadzonych specjalności, które biorą pod uwagę
lokalny rynek pracy związany z lokalizacją firm z branży medycznej i możliwość zatrudnienia
absolwenta o umiejętnościach dostosowanych do potrzeb potencjalnego pracodawcy.
Proces kształcenia odbywa się pod kontrolą Wydziałowego i Uczelnianego Systemu Zapewnienia
Jakości Kształcenia. Polityka jakości kształcenia na Wydziale Inżynierii Biomedycznej uwzględnia
wykorzystywanie zagranicznych i krajowych wzorców kształcenia zarówno dla kierunku inżynieria
biomedyczna jak i na innych kierunkach, spokrewnionych z dyscypliną naukową inżynieria
biomedyczna. W koncepcji kształcenia wzorowano się na programach kształcenia w uczelniach
europejskich: Ecole Nationale Superieure des Mines de Saint-Etienne, University of Twente,
Entschede, University of Siegen, Linkoping University, Czech Technical University in Prague,
Universidade Da Beira Interior, Covilha, University of Bradford oraz na opisach zawartych w
standardach kształcenia kierunkowego w Tufts University, USA, Department of Biomedical
Engineering, VaNTH Engineering Research Centre for Bioengineering Educational Technologies,
Biomedical Engineering Department and Department of Neurobiology & Physiology, Northwestern
University, Evanston Illinois - Undergraduate Biomedical Engineering Curriculum, University of
Kentucky, College of Engineering, Computer Science Department, EUR-ACE Framework Standards for
the Accreditation of Engineering Programmes, Quality Assurance Agency for Higher Education UK,
IEEE Computer Society. W tworzeniu programów kształcenia wykorzystywane są również efekty
stałej współpracy pomiędzy przedstawicielami władz dziekańskich innych wydziałów prowadzących w

7

Polsce kształcenie na tym kierunku.
 W polityce jakości dąży się do rozwoju kadry i poszerzenia infrastruktury Wydziału w celu
wykorzystania osiągnięć naukowych do optymalizacji programów kształcenia oraz udostępniania
nowoczesnej aparatury do badań naukowych, tak aby absolwent spełniał oczekiwania rynku pracy.
Wydział wykorzystuje swoje „mocne strony” – wysoki poziom, doświadczenia i zaangażowania kadry
w proces dydaktyczny, ciągłość pokoleniową, nowoczesną bazę laboratoryjnego sprzętu
dydaktycznego.
Koncepcja kształcenia na kierunku inżynieria biomedyczna jest zgodna z Misją uczelni określoną jako
"kształcenie profesjonalnych kadr inżynierskich zdolnych sprostać wysokim oczekiwaniom
nowoczesnego przemysłu w zakresie przedsiębiorczości i kreowania innowacji oraz prowadzenie
badań naukowych finansowanych z różnych źródeł i komercjalizacja ich wyników poprzez transfer
nowych technologii i nowych produktów do przedsiębiorstw". Koncepcja kształcenia jest zgodna z
Strategią rozwoju Politechniki Śląskiej na lata 2012-2020, zatwierdzoną Uchwała Senatu Nr
XL/355/11/12 z dnia 16 lipca 2012 roku oraz Strategią Wydziału Inżynierii Biomedycznej Politechniki
Śląskiej na lata 2012-2020, którą utworzono w oparciu o analizę SWOT i konsultacje z
interesariuszami wewnętrznymi i zewnętrznymi.
Kształcenie na studiach pierwszego i drugiego stopnia prowadzone jest zgodnie z systemem
bolońskim i wytycznymi MNiSW, uwzględnia nowe osiągnięcia w dziedzinie nauk technicznych i nauk
pokrewnych, w tym głównie medycznych, spójnych z dyscypliną inżynieria biomedyczna.
 1.2.
Wydział dobrze identyfikuje potrzeby rynku pracy współpracując z reprezentantami innych jednostek
prowadzących kształcenie na kierunku inżynieria biomedyczna. Dziekan Wydziału Inżynierii
Biomedycznej Politechniki Śląskiej zainicjował spotkania w ramach Forum Dziekanów Inżynierii
Biomedycznej, w których biorą również udział konsultant krajowy inżynierii biomedycznej oraz
przedstawiciele pracodawców z branży. Efekty tych spotkań, prezentowane doświadczenia polskich
uczelni służą do budowy planu rozwoju ocenianego kierunku. Organizowane są coroczne spotkania
przedsiębiorców, wykładowców studentów i doktorantów inicjowane Przez Katedrę Biomechatroniki
IB PŚl. Przez Wydział, pod patronatem władz wojewódzkich, organizowane są również konferencje pt.
"Śląska Inżynieria Biomedyczna", w czasie których prezentowane są osiągnięcia Wydziału i potencjał
aplikacyjny osiągnięć naukowych. Planowane jest dalsze zacieśnienie współpracy z otoczeniem
społeczno-gospodarczym w ramach Interdyscyplinarnej Platformy Współpracy Techniki i Medycyny.
Działania Wydziału IB PŚl stwarzają możliwości dostosowywania koncepcji kształcenia do potrzeb
rynku pracy i określania planu rozwoju kierunku. Efektem bieżącej działalności w tym zakresie jest
modyfikacja oferty programowej, dobór odpowiedniego zakresu przedmiotów obieralnych,
modyfikacja tematyki ćwiczeń laboratoryjnych, prac projektowych i wykładów.
1.3.
Kierunek studiów inżynieria biomedyczna, prowadzony w formie studiów stacjonarnych i
niestacjonarnych I i II stopnia o profilu ogólnoakademickim na Wydziale Inżynierii Biomedycznej
Politechniki Śląskiej przyporządkowano do obszaru nauk technicznych, dziedziny nauk technicznych.
Jako dyscypliny naukowe, do których odnoszą się efekty kształcenia wskazano biocybernetykę i
inżynierię biomedyczną (Uchwały Senatu Politechniki Śląskiej Nr XXXVIII/326/11/12 z dnia 28 maja
2012 roku oraz Nr XXXVIII/305/15/16 z dnia 21 marca 2016 roku). Koncepcja kształcenia, plany
rozwoju kierunku, realizowane efekty kształcenia, są w pełni zgodne z przyporządkowanym obszarem
kształcenia, dziedziną i dyscyplinami naukowymi. Obecnie Wydział IB prowadzi kształcenie wyłącznie
w formie stacjonarnej, posiada jednak opracowane programy dla formy niestacjonarnej.
1.4.
Założone efekty kierunkowe kształcenia z zakresu wiedzy (30 efektów dla studiów I stopnia i 11 dla
studiów II stopnia), umiejętności (30 dla studiów I stopnia i 13 dla studiów II stopnia) oraz
kompetencji społecznych (9 efektów dla studiów I stopnia i 8 dla studiów stopnia II) są zgodne i
znajdują właściwe odniesienie do wszystkich efektów kształcenia przewidzianych dla obszaru nauk
technicznych, profil ogólnoakademicki (Załącznik Nr 5, Dz.U. Nr 253 z dnia 2 listopada 2011 r, Poz.
1520) na odpowiednim poziomie kształcenia oraz są zgodne z koncepcją kształcenia i planami

8

rozwoju kierunku. Zależność pomiędzy wszystkimi zdefiniowanymi kierunkowymi efektami
kształcenia a realizowanymi w poszczególnych modułach/przedmiotach opisano prawidłowo w
matrycy kształcenia. Zarówno na studiach I jak i II stopnia w zbiorze założonych kierunkowych
efektów kształcenia uwzględniono prowadzone specjalności. Zaplanowane efekty kształcenia
sformułowano z wykorzystaniem terminologii właściwej dla dyscypliny biocybernetyka i inżynieria
biomedyczna w sposób jasny, zrozumiały i pozwalający na ich weryfikację we wszystkich formach
kształcenia w tym również na praktykach zawodowych, które realizowane są na studiach I stopnia
oraz dla pracy dyplomowej. Studenci obecni podczas spotkania z ZO PKA potwierdzili, iż są
zapoznawani z kierunkowymi, a także modułowymi efektami kształcenia, które są sformułowane w
sposób zrozumiały, a także umożliwiający ich weryfikację.
Zaplanowane efekty kształcenia zostały zatwierdzone Uchwałą Senatu PŚl Nr XXXVIII/326/11/12 z
dnia 28 maja 2012 r. w sprawie określenia efektów kształcenia dla poszczególnych kierunków
studiów oraz Uchwałami Rady Wydziału IB PŚl Nr 12/2012/2013 z dnia 27 czerwca 2013 r. w sprawie
zatwierdzenia zmodyfikowanych studiów I i II stopnia dla kierunku inżynieria biomedyczna wraz z
planami studiów i Nr 30/2014/2015 z dnia 18 czerwca 2015 r. w sprawie zatwierdzenia modyfikacji
programu studiów stacjonarnych I stopnia wraz z planami studiów (po pozytywnym zaopiniowaniu
przez Samorząd Studencki Wydziału IB).
Założone efekty kształcenia pokrywają wszystkie efekty niezbędne do uzyskania tytułu zawodowego
inżyniera. Efekt InzA_W05 - "zna typowe technologie inżynierskie w zakresie studiowanego kierunku
studiów" zgodnie z Zarządzeniem Rektora PŚl z dnia 21 marca 2016 r., wprowadzającym w życie
Uchwałę Senatu Politechniki Śląskiej Nr XXXVIII/306/15/16 z dnia 21 marca 2016 r. został
wprowadzony do opisu kierunkowych efektów kształcenia na studiach I stopnia. Zaplanowane efekty
kształcenia realizowanego na drugim stopniu kształcenia nie zawierają odniesienia do efektu
InzA_W05, co jest niezbędnym dla uzyskania stopnia magistra inżyniera zgodnie z Rozporządzeniem
MNiSW z dnia 3 października 2014 r., Poz. 1370, § 3.2.
 Zaplanowane efekty kształcenia uwzględniają zdobywanie przez studentów umiejętności
badawczych i kompetencji społecznych niezbędnych w działalności badawczej. Na studiach I stopnia
należą do nich takie efekty kierunkowe jak: K1A_U04 - potrafi zaprojektować sprzęt rehabilitacyjny i
medyczny oraz postać konstrukcyjną implantu, w także przeprowadzić ich analizę wytrzymałościową,
K1A_U07 – potrafi rozwiązywać zadania z zakresu mechaniki ogólnej, wytrzymałości materiałów oraz
dynamiki układów wieloczłonowych, K1A_U08 – potrafi formułować proste modele biomechaniczne
oraz wykorzystać wybrane zagadnienia wytrzymałości materiałów, K1A_U09 – potrafi dobrać
odpowiedni materiał na określony wyrób medyczny oraz zastosować odpowiednią obróbkę cieplną,
K1A_U10 – posiada umiejętność doboru odpowiedniej metody badawczej w celu określenia
własności mechanicznych analizowanego materiału, K1A_U12 – potrafi opracować dokumentację
wykonawczą i na tej podstawie ramowy proces technologiczny analizowanej postaci wyrobu
medycznego, KA1_U15 potrafi planować i przeprowadzać proste eksperymenty, interpretować
uzyskane wyniki oraz wyciągać wnioski, KA1_U18 – posiada umiejętność pracy samodzielnej i
zespołowej, potrafi oszacować czas pracy wymagany na realizację zleconego zadania, projektu a
także przygotować harmonogram prac zapewniający dotrzymanie terminów, KA1_U19 …Umie
przygotować a także zaprezentować wyniki badań otrzymane w efekcie realizacji zadania
inżynierskiego, oraz z zakresu kompetencji społecznych takie efekty jak: K1A_K08 – potrafi wykazać
się skutecznością w realizacji projektów o charakterze społecznym lub naukowo-badawczym lub
inżynieryjnym, stanowiących element programu studiów względnie realizowanych poza studiami.
Na studiach drugiego stopnia kierunkowymi efektami kształcenia uwzględniającymi zdobywanie
przez studentów umiejętności badawczych są następujące efekty z zakresu umiejętności: K_U06 –
potrafi planować i przeprowadzać eksperymenty, w szczególności symulacje komputerowe,
interpretować uzyskane z nich wyniki i wyciągać wnioski, K_U08 – potrafi formułować i testować
hipotezy związane z problemami inżynierskimi a także prostymi problemami badawczymi w zakresie
inżynierii biomedycznej, K_U10 – potrafi ocenić przydatność i możliwość wykorzystania nauk
biomedycznych oraz nowych osiągnięć techniki w medycynie, K_U12 – potrafi zaproponować
ulepszenia dla istniejących rozwiązań technicznych, K_K01 – rozumie potrzebę i zna możliwości

9

ciągłego dokształcania się, podnoszenia kompetencji zawodowych, osobistych i społecznych, K-K07 –
potrafi myśleć i działać w sposób przedsiębiorczy.
Zaplanowane efekty kształcenia dla studiów I stopnia pozwalają na rozpoczęcie studiów II stopnia, a
efekty kształcenia dla stopnia II na kontynuację edukacji na studiach doktoranckich lub podjęcia
zatrudnienia.
Osiągane efekty kształcenia są zawarte w kartach przedmiotu. W przedmiotach specjalnościowych
dla części efektów, które zostały szczegółowo sprecyzowane i opisane w kartach przedmiotu, nie
przypisano odpowiednich efektów kierunkowych, uznając, że wykraczają one poza określone efekty
kierunkowe wspólne.
1.5.
Program studiów I i II stopnia na kierunku inżynieria biomedyczna realizowanego na Wydziale IB PŚl
jest spójny z efektami kształcenia określonymi dla ocenianego kierunku oraz pozwala na osiągnięcie
wszystkich zakładanych efektów kształcenia. Prawidłowo wydzielono moduły/przedmioty kształcenia,
wymiar godzinowy dla poszczególnych zajęć i form ich realizacji a także sekwencję realizacji zajęć w
planie studiów. Program pozwala na indywidualizację toku studiów oraz na adaptację do potrzeb
osób z niepełnosprawnościami.
1.5.1.
Nie dotyczy ocenianego kierunku
1.5.2.
Realizowane w trakcie studiów I i II stopnia treści programowe są spójne z założonymi efektami
kształcenia. Zakres prowadzonych przedmiotów w pełni pokrywa obszar kształcenia. Realizowane
treści programowe są kompleksowe i różnorodne a także powiązane z prowadzoną na wydziale
działalnością badawczą.
Na studiach I stopnia treści kształcenia dla przedmiotów wspólnych związane są dwoma modułami:
związanym z kształceniem z matematyki (matematyka i statystyka medyczna) oraz związanym z
kształceniem z zakresu fizyki: fizyka, biofizyka, mechanika, wytrzymałość materiałów. W
specjalnościach treści kształcenia obejmują zagadnienia z zakresu: obliczeń inżynierskich,
biocybernetyki, przetwarzania obrazów medycznych, elektronicznej aparatury medycznej, systemów
mikroprocesorowych, sieci komputerowych, bioniki, kształtowania struktur i własności materiałów
inżynierskich, analizy ruchu organizmów żywych, mechaniki płynów biologicznych, elementów
modelowania w biomechanice, kinematyki układów mechanicznych i projektowania i optymalizacji w
procesie wytwórczym sprzętu medycznego.
Na studiach II stopnia realizowane treści programowe są spójne z zakresem działalności naukowej
prowadzonej przez pracowników Katedr Wydziału. Dotyczą one: systemów analizy i rozpoznawania
obrazów oraz komputerowego wspomagania diagnostyki medycznej i chirurgii, automatyzacji metod
analizy danych, rejestracji oraz przetwarzania danych biometrycznych a w szczególności
pochodzących z sygnałów biomedycznych takich jak elektrokardiografia i termografia, badania
systemów informacyjnych, tworzenia i rozwijania rozproszonych sieci medycznych, sieci archiwizacji
obrazów i sposoby pozyskiwania danych, transferu innowacji w zakresie nowych wyrobów i technik
wytwarzania biomateriałów, materiałów i wyrobów medycznych oraz doskonalenia systemu i metod
oceny ich jakości, badań fizykochemicznych i biokompatybilności biomateriałów a także odporności
na korozję lub biodegradację a także badań nad nową generacją sprzętu rehabilitacyjnego.
Student ma możliwość osiągnięcia wszystkich zakładanych efektów kształcenia zarówno z zakresu
wiedzy jak i umiejętności oraz kompetencji społecznych w tym również prowadzenia badań.
Przeprowadzona przez ZO PKA analiza dokumentacji prac etapowych oraz dyplomowych wykazała, że
ich tematyka, forma realizacji oraz metody są w zdecydowanej większości zgodne z profilem i
dyscyplinami naukowymi, do których odnoszą się efekty kształcenia na ocenianym kierunku.
Syntetyczna ocena prac etapowych jest pozytywna. Ze strony osób oceniających prace przestrzegane
są zalecenia dotyczące zarówno strony merytorycznej jak i formalnej. Zgodność jednego z tematów i
merytorycznej zawartości pracy dyplomowej z efektami kształcenia dla ocenianego kierunku studiów
oraz jego zakresem jest minimalna. Tematyka i zawartość wszystkich prac powinna być uważnie
sprawdzana i zatwierdzana przez uprawnioną osobę lub komisję (WSZJK). Promotorzy powinni

10

zwracać uwagę na bibliografią zamieszczaną w pracy, aby nie była przestarzała i korespondowała z
tematyką pracy oraz poziomem studiów. Należy zwrócić uwagę na merytoryczna zgodność nazwy
przedmiotu, efektów przedmiotowych i efektów kierunkowych z treścią zajęć (szczególnie
laboratoryjnych) realizowanych praktycznie w trakcie trwania przedmiotów.

1.5.3.
W procesie dydaktycznym na Wydziale stosowane są takie formy jak: wykłady, zajęcia laboratoryjne,
ćwiczenia, projekty, seminaria, zajęcia terenowe, seminaria dyplomowe, lektoraty języków obcych,
zajęcia z wf (Uchwała Nr X/88/12/13 Senatu PŚl z dnia 23 czerwca 2013 roku w sprawie rodzajów
zajęć dydaktycznych i liczebności grup studenckich). Metody kształcenia są odpowiednio dobrane do
realizowanych efektów kształcenia z zakresu wiedzy i umiejętności i opisane w kartach
poszczególnych modułów/przedmiotów. Wykorzystywane są możliwości samodzielnego zdobywania
przez studentów wiedzy i umiejętności. Na studiach I stopnia prowadzone zajęcia laboratoryjne i
projektowe przygotowują do prowadzenia badań. Studenci opracowują i prezentują otrzymane
wyniki. Na studiach drugiego stopnia studenci samodzielnie realizują badania. Praca magisterska
realizowana przez studenta dokumentuje jego umiejętność samodzielnej realizacji i prezentacji
badań.
Studenci wizytowanego kierunku podczas spotkania z ZO PKA wyrazili opinię, iż metody kształcenia

sprzyjają ich aktywizacji. Z perspektywy studenckiej należy w tym zakresie wyróżnić zajęcia

laboratoryjne oraz projektowe. W opinii studentów obecnych podczas spotkania z ZO PKA stosowane

metody kształcenia umożliwiają udział w prowadzeniu badań w warunkach właściwych dla zakresu

działalności badawczej związanej z wizytowanym kierunkiem.

Zdaniem ZO PKA studenci mają możliwość korzystania z indywidualnego toku studiów. Student może

skorzystać z indywidualnej organizacji studiów (IOS) w przypadku, gdy: wychowuje dziecko, jest

osobą z niepełnosprawnością, studiuje na drugim kierunku studiów. Nie jest to katalog zamknięty,

gdyż Regulamin Studiów przewiduję, że Dziekan może wyrazić zgodę na IOS również w innym

uzasadnionym przypadku. Student studiujący według IOS może być zwolniony przez Dziekana, w

porozumieniu z prowadzącym przedmiot, w całości lub częściowo z obowiązku uczestniczenia w

zajęciach. Ponadto student może skorzystać z Indywidualnego Programu Studiów (IPS). O IPS może

ubiegać się student, który ukończył pierwszy rok studiów I stopnia lub pierwszy semestr studiów II

stopnia i uzyskał średnią ocen powyżej 4,0. W szczególnie uzasadnionych przypadkach Dziekan może

zatwierdzić IPS we wcześniejszym terminie. O zakwalifikowaniu na IPS decyduje Dziekan, biorąc pod

uwagę postępy w studiowaniu, zainteresowania i zdolności studenta. Przyznając prawo do IPS,

Dziekan dokonuje również wyboru opiekuna naukowego spośród osób zatrudnionych co najmniej na

stanowisku adiunkta, z uwzględnieniem propozycji studenta. W opinii studentów wizytowanego

kierunku określone Regulaminem Studiów możliwości ich indywidualizacji sprzyjają skutecznemu

kształceniu dzięki dostosowaniu programu studiów do ich zainteresowań naukowych bądź

skomplikowanej sytuacji życiowej.

Studenci z niepełnosprawnościami mają możliwość korzystania z usług Biura ds. Osób
Niepełnosprawnych, stosownie do indywidualnych potrzeb. Obecnie na kierunku studiuje 2
studentów niepełnosprawnych w tym 1 osoba z dysfunkcją narządu ruchu.
1.5.4.
Na Wydziale 1 ECTS odpowiada 25-30 godzinom pracy studenta, w tym uwzględniono co najmniej
50% czasu zajęć w bezpośrednim kontakcie z nauczycielem. Szacowanie czasu samodzielnej pracy
studenta odbywa się zgodnie z obowiązująca na Wydziale procedurą WSZJK. Czas ten jest
wyszczególniony w karcie przedmiotu. Przeprowadzona przez ZO PKA analiza sylabusów potwierdza
prawidłowość szacowania punktacji ECTS.
Przewidziany czas kształcenia na stopniu I i II pozwala na realizację zaplanowanych efektów

11

kształcenia i treści kształcenia w ramach przyporządkowanej do programu studiów punktacji ECTS.
1.5.5.
Oceniany kierunek studiów prowadzony jest w formie stacjonarnej zarówno na studiach I jak i II
stopnia.
Studia I stopnia trwają 7 semestrów, do ukończenia studiów wymagane jest uzyskanie 210 punktów
ECTS. W roku akademickim 2015/2016 zgodnie z planem studiów student w każdym semestrze
realizuje zajęcia odpowiadające 30 punktów ECTS. Program studiów przewiduje prowadzenie dwóch
specjalności: Informatyka i Aparatura Medyczna oraz Inżynieria Wyrobów Medycznych.
Studia II stopnia trwają 3 semestry, do ich ukończenia wymagane jest 90 pkt. ECTS. Zgodnie z planem
studiów student realizuje zajęcia w semestrze 1 w wymiarze odpowiadającym 29 pkt. ECTS, w
semestrze 2 – 27 pkt. ECTS i w semestrze 3 – 33 pkt. ECTS. Na studiach II stopnia realizowane są trzy
specjalności: Informatyka w Medycynie, Inżynieria Wytwarzania Implantów, Sprzętu Szpitalnego i
Rehabilitacyjnego oraz Biomechanika i Sprzęt Medyczny.
Do każdego modułu zajęć przypisano punktację ECTS oraz sposoby weryfikacji osiąganych efektów
kształcenia, co szczegółowo opisano w sylabusach.
Modułom zajęć powiązanych z prowadzonymi w Wydziale badaniami naukowymi w zakresie dziedzin
związanych z kierunkiem studiów inżynieria biomedyczna na studiach I stopnia przypisano 107 ECTS,
na studiach II stopnia 57 ECTS co stanowi ponad 50% ECTS.
Na studiach I stopnia student uzyskuje w ramach zajęć wymagających bezpośredniego udziału
nauczycieli akademickich 103 pkt. ECTS (49,05%) w ramach specjalności IiAM, a w ramach
specjalności IwM 106 pkt. ECTS (50,48%). Na studiach II stopnia - w specjalności IwM 42 pkt. ECTS
(46,67%, bez włączenia konsultacji), w IWISSiR – 38 pkt. ECTS (42,22%, bez włączenia konsultacji), w
specjalności BiSM – 38 pkt. ECTS (42,22%, bez włączenia konsultacji).
Dla zakresu nauk podstawowych niezależnie od specjalności przypisano na studiach I stopnia 110
pkt. ECTS (52,38%), na studiach II stopnia – 13 pkt. ECTS (14,44%).
W ramach zajęć o charakterze praktycznym na studiach I stopnia w specjalności IiAM student
realizuje 87 pkt. ECTS (41,43%), - w IWM – 89 pkt. ECTS (42,38%). Na studiach II st. odpowiednio: w
IwM 36 pkt. ECTS (36,67%), w IWISSiR – 35 pkt. ECTS (33,33%) i w BiSM – 35 pkt. ECTS (36,67%)
Na zajęciach ogólnouczelnianych na I stopniu student uzyskuje 10 pkt. ECTS w specjalności IiAM i 7
pkt. ECTS w specjalności IWM, na stopniu II – 4 pkt, ECTS w roku akademickim 2016/2017 a od roku
akademickiego 2017/2018 zaplanowano realizację w wymiarze 5 ECTS..
Z obszaru nauk humanistycznych i społecznych na studiach I stopnia - przewidziano realizację 6 pkt.
ECTS, a na stopniu II - 5 pkt. ECTS.
Na studiach I stopnia student uzyskuje z języka obcego 8 pkt. ECTS, z wf 2 pkt. ECTS z praktyk
zawodowych 1 pkt. ECTS. Na studiach II stopnia - z języka obcego 4 pkt. ECTS, w programie studiów II
stopnia nie przewidziano realizacji praktyk zawodowych i wf.
Program studiów I i II stopnia umożliwia studentowi wybór zajęć w wymiarze powyżej 30% ECTS.
1.5.6.
Student na studiach I stopnia w ciągu pierwszych trzech semestrów zapoznaje się z przedmiotami
podstawowymi oraz kierunkowymi z zakresu biomateriałów, biomechaniki, bioelektroniki,
informatyka medyczna co przygotowuje go do świadomego wyboru specjalności. W semestrach 6 i 7
a także w semestrze 2 i 3 na II stopniu student wybiera przedmioty obieralne z proponowanej przez
wykładowców uczelni, przedsiębiorców lub studentów puli modułów. Przykładem zrealizowanej
inicjatywy studenckiej są moduły: „Zakładanie i Prowadzenie Działalności Gospodarczej” oraz
„Negocjacje”. Wspomniane przedmioty były ważne dla studentów w związku z możliwością
prowadzenia własnej działalności gospodarczej po zakończeniu studiów, dlatego podczas spotkania z
ZO PKA studenci podkreślili aprobatę dla uwzględnienia ich postulatów w tym zakresie. Pomimo, że
nie jest prawidłowym zaliczanie do grupy modułów/przedmiotów obieralnych przez studenta takich
jak: wf, jednostka zapewnia elastyczność w doborze modułów kształcenia. Uzyskane opinie
studentów wizytowanego kierunku również potwierdzają, że proponowana oferta dydaktyczna
pozwala na świadomy wybór specjalności, sprzyjający kształtowaniu własnej ścieżki edukacyjnej.
1.5.7.

12

Wydział prowadzi zajęcia dydaktyczne w oparciu o Zarządzenie Rektora Nr 31/12/13 z dnia 24. 06.
2013 r., które określa wszystkie formy prowadzenia zajęć jak i liczebność grup studenckich w czasie
realizowania poszczególnych form. Minimalna liczebność określona została na poziomie: 8, 12 i 24
osób odpowiednio dla laboratoriów, projektu i ćwiczeń. Na Wydziale zajęcia laboratoryjne i
projektowe prowadzone są w grupach liczących nie więcej niż 15 osób, co ZO PKA potwierdził w
czasie hospitacji. Sekcje projektowe specjalności BiSM i IWISSiR prowadzone są w sekcjach 9
osobowych. Obecni podczas spotkania z ZO PKA studenci wyrazili opinię, iż przepisy w tym zakresie
są przestrzegane, a także skuteczne, umożliwiając osiąganie zaplanowanych efektów kształcenia.
Wydział przywiązuje dużą wagę do zajęć o charakterze praktycznym (52% liczby godzin na studiach I
stopnia i 53% na II stopniu) oraz kształtujących umiejętność prowadzenia badań naukowych,
zapewnia studentom odpowiedni dostęp do specjalizowanych urządzeń badawczych. Zajęcia
dydaktyczne prowadzone są również z wykorzystaniem metod i technik kształcenia na odległość w
ramach działającej w Uczelni Platformy Zdalnej Edukacji. Studenci oraz nauczyciele po zalogowaniu
się mają dostęp do materiałów dydaktycznych do wykładów instrukcji do ćwiczeń laboratoryjnych.
Platforma służy do interaktywnej komunikacji ze studentami i nauczycielami akademickimi.
1.5.8.
Praktyki zawodowe przewidziano w programie studiów I stopnia. Realizowane są w wymiarze 20 dni
roboczych po 6 semestrze co jest prawidłowym usytuowaniem praktyk w planie studiów. Odbywają
się one zgodnie z obowiązującym w Uczelni Regulaminem Praktyk zawodowych (Zarządzenie Rektora
PŚl Nr 48/08/09 z dnia 24 marca 2009 r. w sprawie Regulaminu praktyk studenckich, Zarządzenie Nr
69/13/14 Rektora PŚ z dnia 10 lipca 2014 r. oraz Zarządzenie Nr 24/15/16 Rektora PŚl z dnia 22
grudnia 2015 r. w sprawie powołania na rok 2016 Uczelnianej Komisji ds. Studenckich Praktyk i
Obozów Naukowo-Badawczych). Praktyka może mieć miejsce w zakładzie pracy zapewniającym
możliwość realizowania programu i przewidzianych w sylabusie efektów kształcenia, których listę
Wydział publikuje na Platformie Zdalnej Edukacji. Studenci wizytowanego kierunku wyrazili opinię, że
ułatwia to znalezienie właściwego miejsca odbywania praktyki. Decyzją Dziekana student może być
zwolniony z odbycia praktyki na podstawie przedstawionej umowy o pracę trwającej dłużej niż 20 dni
roboczych (w 2015 r. była to 1 osoba). Nadzór nad realizacją praktyk zawodowych sprawuje
Wydziałowy Opiekun Praktyk Studenckich, który po każdym roku akademickim przedstawia
odpowiednie sprawozdanie. Przykładowo w 2015 r. praktyki studenckie odbywało 90 studentów w
tym 48 w krajowych jednostkach gospodarczych, 29 w instytucjach publicznych i administracji, 13 w
jednostkach naukowo-badawczych. Studenci wizytowanego kierunku liczą, że współpraca Uczelni z
firmą Phillips będzie owocować ciekawymi ofertami praktyk. W opinii studentów wizytowanego
kierunku organizacja odbywania praktyk dzięki przejrzystości obowiązujących procedur, także
szerokiej ofercie miejsc odbywania praktyki sprzyja właściwej realizacji procesu kształcenia. Studenci
mogą odbywać również praktyki zagraniczne, jednak od 2013 r. w sprawozdaniach nie potwierdzono
odbycia takiej praktyki.
1.5.9.
Na Wydziale na studiach I stopnia dwa przedmioty realizowane są wyłącznie w języku angielskim.
Zajęcia prowadzone w języku obcym (angielskim) w opinii studentów wizytowanego kierunku są
dostosowane do specyfiki studiów oraz prowadzone są na wysokim poziomie. Ponadto Wydział
aktywnie realizuje współpracę zagraniczną w ramach Erasmus+ (podpisano 9 umów bilateralnych z
uczelniami w Niemczech, Włochach, Słowacji, Czechach, Austrii, Portugalii i Holandii).
Okolicznościowe wykłady prowadzą zagraniczni profesorowie w tym z USA, Niemiec, Holandii, Czech.
Z oferowanych przez Wydział możliwości studiowania zagranicą skorzystało 25 studentów, w tym w
2012 r. dwoje studentów brało udział w programie badania dna oceanograficznego prowadzonego
przez Instytut Oceanograficzny na Florydzie. Wydział stwarza możliwość odbywania praktyk
studenckich poza granicami kraju, jest otwarty w inicjatywy studenckie również w tym zakresie.
1.6.
Prowadzona na Wydziale polityka rekrutacyjna umożliwia prawidłowy dobór kandydatów. Procedury
i kryteria rekrutacyjne są dostępne na stronach internetowych uczelni i zapewniają właściwy dobór
kandydatów zarówno na studia I jak i II stopnia a także są bezstronne i obiektywne, uwzględniają

13

zasadę zapewnienia równych szans wszystkim kandydatom w podjęciu kształcenia.
1.6.1.
Rekrutacja prowadzona jest w oparciu o zasady określone ramowo przez Uczelnię, które są dostępne
na stronach internetowych Uczelni. Rekrutacja na studia I stopnia oparta jest o system punktacji,
biorący pod uwagę oceny z egzaminu dojrzałości z matematyki, fizyki z astronomią, chemii, biologii,
informatyki. Harmonogram rekrutacji zaplanowano tak, aby zapewnić równe szanse kandydatom
zdającym egzamin dojrzałości w terminach określonych przez MEN.
Kryteria przyjęć kandydatów na studia II stopnia opracowano w oparciu o zestawienie
oczekiwanych od kandydata efektów kształcenia oraz formy ich sprawdzania. Wydziałowa Komisja
Kwalifikacyjna weryfikując dokumenty kandydatów określa stopień wypełniania kryteriów przez
kandydatów i tworzy listę rankingową. W szczególnych przypadkach Komisja może wskazać zakres
wiedzy (określona liczba punktów ECTS) konieczny do uzupełnienia w ramach dodatkowych zajęć. W
opinii studentów wizytowanego kierunku zasady i procedury rekrutacji zapewniają właściwy dobór
kandydatów do podjęcia kształcenia. Stwierdzić należy, że postępowanie rekrutacyjne opiera się o
zasadę równych szans. Opinię tą potwierdza ZO PKA.
1.6.2.
W Uczelni potwierdzenie efektów uczenia się odbywa się zgodnie z Regulaminem potwierdzania
efektów uczenia się stanowiącym załącznik do Uchwały Senatu Nr XXX/250/14/15. Wydział Inżynierii
Biomedycznej, z racji daty jego powołania, nie był do tej pory poddawany ocenie PKA i nie posiada
uprawnień do nadawania stopnia naukowego doktora. Zgodnie z Ustawą Prawo o szkolnictwie
wyższym, nie może obecnie przeprowadzać procedury potwierdzania efektów uczenia się.
1.7.
Stosowany w jednostce system sprawdzania i oceniania w pełni umożliwia bieżące monitorowanie
postępów w nauce i osiąganie przez studentów zakładanych efektów uczenia się z zakresu wiedzy,
umiejętności i kompetencji społecznych.
1.7.1
Osiągnięcie efektów z zakresu wiedzy jest weryfikowane głównie w formie prac pisemnych:
kartkówki, kolokwia, egzaminy, a także przy ocenie odpowiedzi ustnych na zajęciach i egzaminach,
które są oceniane i dokumentowane, co w czasie wizytacji ZO PKA potwierdzono analizując stosowną
dokumentację. Z każdego egzaminu sporządzany jest protokół, który zawiera treści pytań i otrzymane
z nich oceny, co również potwierdzono w czasie wizytacji ZO PKA. Efekty kształcenia dotyczące
umiejętności są weryfikowane głównie w ramach zajęć praktycznych takich jak laboratoria czy
projekty. Efekty zdobyte na tych formach zajęć weryfikowane są przy ocenie wykonanych przez
studenta projektów, sprawozdań, programów komputerowych, a także urządzeń, które studenci
przygotowują indywidualnie, bądź w niewielkich sekcjach projektowych. Kierunkowe efekty
kształcenia są również sprawdzane w ramach prac dyplomowych. Weryfikacja obejmuje uzyskiwane
efekty z wiedzy (treść pytań, na które odpowiadają studenci pokrywają kierunkowe efekty
kształcenia) oraz umiejętności (umiejętność prawidłowego przeglądu literatury, przeprowadzania
badań, przygotowywania programów komputerowych/ aplikacji oraz wyciągania wniosków z
przeprowadzanych prac oraz prezentacji wyników swoich prac w formie multimedialnej). Efekty z
kompetencji społecznych weryfikowane są przez obserwację studentów w trakcie zajęć z udziałem
nauczycieli. Każdy z efektów jest oceniany zgodnie ze skalą ocen zawartą w Regulaminie Studiów.
Dobór metod oceny jest trafny, skuteczny, uwzględnia również ocenę pracy własnej studenta oraz
jest prawidłowy przy ocenie prac inżynierskich i magisterskich.
Spośród 146 studentów przyjętych na studia I stopnia ukończyło je 95 osób. Największy odsiew
odnotowywany jest w ciągu pierwszych 2 semestrów (ok. 30%, w tym ok 20% nie nadąża za
wymogami kształcenia a 10% rezygnuje z powodu nieprawidłowego rozeznania co do charakteru i
poziomu wymagań na studiach). Od 3 do 7 semestru odsiew wynosi ok. 3-4% rocznie. Na studiach II
stopnia tylko sporadycznie zdarza się, że studenci nie kończą studiów. Natomiast ok 10 osób rocznie
kontynuuje naukę na studiach doktoranckich.
Analiza losowo wybranych prac etapowych i magisterskich oraz pytań zadawanych w trakcie
końcowego egzaminu magisterskiego nie wykazała w tym zakresie uchybień. Tematyka prac wynikała

14

z zakresu realizowanego kierunku. Dokumentacja procesu dyplomowania zarówno na studiach I jak i
II stopnia była prawidłowa.
1.7.2.
Efekty kształcenia z kategorii wiedzy i umiejętności są przypisane do przedmiotu/modułu są
weryfikowane w skali ocen zgodnej z Regulaminem Studiów. Informacje na temat systemu oceniania
na poszczególnych kursach studenci uzyskują od nauczycieli akademickich. Sposób weryfikacji
uzyskiwania efektów kształcenia jest również opisany w sylabusach. Nauczyciele akademiccy nie
zmieniają zasad oceniania podczas trwania roku akademickiego. Zaliczenie przedmiotu/modułu jest
możliwe po osiągnięciu przez studenta wszystkich zakładanych dla przedmiotu efektów co najmniej w
stopniu dostatecznym. Osiągnięcie efektów z zakresu kompetencji społecznych jest dokonywane na
podstawie obserwacji i zwykle oceniane są one w skali dwustopniowej (zaliczenie lub jego brak).
Zaliczenie wszystkich przedmiotów przez studenta jest równoważne z zaliczeniem kierunkowych
efektów kształcenia.
Studenci mają możliwość korzystania z egzaminu komisyjnego.
 3. Uzasadnienie
Wydział Inżynierii Biomedycznej Politechniki Śląskiej prawidłowo sformułował koncepcję kształcenia
ocenianego kierunku i realizuje w pełni program kształcenia, który umożliwia osiągnięcie zakładanych
efektów kształcenia. W opracowaniu i realizacji koncepcji kształcenia biorą udział interesariusze
wewnętrzni i zewnętrzni. Koncepcja kształcenia ocenianego kierunku inżynierii biomedycznej jest
zgodna z misją i strategią rozwoju uczelni i wydziału, uwzględnia wzorce krajowe i międzynarodowe.
Plany rozwoju uwzględniają tendencje zmian w obszarze i dziedzinie nauk technicznych,
dyscyplinach biocybernetyka i inżynieria biomedyczna.
Zakładane efekty kształcenia dla ocenianego kierunku studiów inżynieria biomedyczna na studiach I i
II stopnia są spójne z efektami kształcenia dla obszaru nauk technicznych dla odpowiedniego
poziomu i profilu ogólnoakademickiego. Uwzględniają zdobywanie przez studentów pogłębionej
wiedzy, umiejętności badawczych i kompetencji społecznych niezbędnych zarówno na rynku pracy
jak i w działalności badawczej i w dalszej edukacji.
Sformułowanie efektów kształcenia pozwala na stworzenie systemu ich weryfikacji.
Wydział prawidłowo określił liczbę pkt. ECTS niezbędną do uzyskania kwalifikacji odpowiadających
poziomowi kształcenia. Nieprawidłowości dotyczyły jedynie braku określenia liczby punktów ECTS,
którą musi uzyskać student w ramach zajęć z wychowania fizycznego na drugim stopniu kształcenia i
zbyt niskiej liczby punktów ECTS przyporządkowanych do zajęć ogólnouczelnianych na drugim
stopniu kształcenia (w tym zakresie jednostka wdrożyła już działania korygujące i w planie zajęć,
który będzie obowiązywał od roku akademickiego 2016/2017 uwagi ZO PKA zostały już
uwzględnione). Do grupy przedmiotów do wyboru przez studenta nieprawidłowo zaliczono niektóre
przedmioty (WF), co jednak nie miało wpływu na spełnienie wymogu realizacji powyżej 30% zajęć w
tej grupie przedmiotów. Organizacja, usytuowanie, odbywanie praktyk zawodowych i nadzór nad
nimi sprawowany przez jednostkę oceniono pozytywnie.
Działalność Wydziału sprzyja umiędzynarodowieniu procesu kształcenia. Polityka rekrutacji w pełni
umożliwia właściwy dobór kandydatów.
 4. Zalecenia
- Uzupełnienie kierunkowych efektów kształcenia na drugim stopniu kształcenia o efekt kształcenia
InzA_W05 (Uchwała Senatu Politechniki Śląskiej Nr XXXVIII/306/15/16 z dnia 21 marca 2016r dotyczy
studiów I stopnia) co jest niezbędnym dla uzyskania tytułu magistra inżyniera zgodnie z
Rozporządzeniem MNiSW z dnia 3 października 2014 r., Poz. 1370, § 3.2.
- Wskazane jest przypisanie efektów kierunkowych do wszystkich realizowanych efektów kształcenia
w poszczególnych modułach/przedmiotach i umieszczenie ich w sylabusach.
- Tematyka i zawartość wszystkich prac powinna być uważnie sprawdzana i zatwierdzana przez
uprawnioną osobę lub komisję (WSZJK). Zgodność jednego z tematów i merytoryczna zawartość tej
pracy dyplomowej z efektami kształcenia dla ocenianego kierunku studiów oraz jego zakresem jest
minimalna.
Promotorzy powinni zwracać uwagę na bibliografią zamieszczaną w pracy, aby nie była przestarzała i

15

korespondowała z tematyką pracy oraz poziomem studiów. Należy zwracać uwagę Dyplomantowi, na
konieczność dokonania korekty autorskiej przed dopuszczeniem pracy do obrony.

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

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.*

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.*

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.

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.*

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu

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

1. Ocena – w pełni

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

2.1
Do minimum kadrowego ocenianego kierunku „inżynieria biomedyczna”, prowadzonego na poziomie
studiów I i II stopnia o profilu ogólnoakademickim, Uczelnia zgłosiła łącznie 19 nauczycieli
akademickich, w tym:

 na studiach I stopnia: 18 nauczycieli akademickich, w tym 7 w grupie samodzielnych nauczycieli
akademickich oraz 11 w grupie nauczycieli ze stopniem naukowym doktora;

 na studiach II stopnia: 18 nauczycieli akademickich, w tym 8 w grupie samodzielnych
nauczycieli akademickich oraz 10 w grupie nauczycieli ze stopniem naukowym doktora.

Oceniając zgodność minimum kadrowego z wymaganiami określonymi w Rozporządzeniu MNiSzW z
dnia 3 października 2014 r., w sprawie warunków prowadzenia studiów na określonym kierunku i
poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), Zespół Oceniający PKA stwierdził, że zgłoszeni do
tego minimum kadrowego nauczyciele akademiccy:

 są zatrudnieni w Uczelni na podstawie umowy o pracę w pełnym wymiarze czasu pracy, nie
krócej niż od początku semestru studiów, co oznacza spełnienie wymagania określonego w §13
ust. 1 ww. Rozporządzenia;

 prowadzą osobiście na ocenianym kierunku wymaganą w §13 ust. 2 ww. Rozporządzenia liczbę
godzin zajęć dydaktycznych;

 złożyli oświadczenia, o których mowa w art. 112a ustawy z dnia 27 lipca 2005 r. - Prawo o
szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), z dotrzymaniem wskazanego w
tym artykule terminu.

Ocenę spełnienia warunków określonych w §12 ust. 1, 3 Rozporządzenia MNiSzW z dnia 3

16

października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie
kształcenia (Dz. U. RP z 2014 r. , poz. 1370) Zespół Oceniający PKA przeprowadził z uwzględnieniem
umiejscowienia ocenianego kierunku studiów w obszarach wiedzy oraz dziedzinach i dyscyplinach
naukowych, określonych w Rozporządzeniu MNiSzW z dnia 8 sierpnia 2011 r. w sprawie obszarów
wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 nr 179 poz.
1065).
W ocenie minimum programowego Zespół Oceniający PKA uwzględnił umiejscowienie ocenianego
kierunku studiów I i II stopnia w obszarach kształcenia, określone w uchwale Senatu Politechniki
Śląskiej nr XXXVIII/305/15/16 z dnia 21 marca 2016 roku, w sprawie przyporządkowania kierunku
studiów Inżynieria Biomedyczna do obszaru kształcenia oraz dziedziny nauki i dyscypliny naukowej, do
których odnoszą się efekty kształcenia określone dla tego kierunku. Należy podkreślić, że ww.
Uchwała, przyjęta miesiąc po wizytacji, była reakcją Uczelni na przedstawione przez Zespół
Oceniający PKA zastrzeżenia dotyczące wcześniejszego umiejscowienia ocenianego kierunku w
obszarach, dziedzinach i dyscyplinach kształcenia, dokonanego uchwałą nr 12/2012/2013 Rady
Wydziału Inżynierii Biomedycznej Politechniki Śląskiej z dnia 27 czerwca 2013 r. w sprawie
zatwierdzenia zmodyfikowanych planów studiów I i II stopnia dla kierunku „inżynieria biomedyczna”.
Zgodnie z ww. uchwałą Senatu Politechniki Śląskiej oceniany kierunek „inżynieria biomedyczna”
przyporządkowany został do obszaru nauk technicznych, dziedziny nauk technicznych i dyscypliny
naukowej biocybernetyka i inżynieria biomedyczna.

Uwzględniając wyniki analizy dorobku naukowego nauczycieli zgłoszonych przez Uczelnię do
minimum kadrowego studiów I i II stopnia ocenianego kierunku oraz scharakteryzowane wcześniej
jego umiejscowienie w obszarach wiedzy oraz dziedzinach i dyscyplinach naukowych można
stwierdzić:

 w zakresie stopni naukowych:

 7 nauczycieli (38,9%) posiada stopnie naukowe w dyscyplinie naukowej biocybernetyka i
inżynieria biomedyczna;

 5 nauczycieli (27,8%) posiada stopnie naukowe w dyscyplinie naukowej inżynieria
materiałowa, w tym 1 samodzielny nauczyciel akademicki i 4 doktorów w minimum
kadrowym studiów I stopnia oraz 2 samodzielnych nauczycieli akademickich i 3 doktorów
w minimum kadrowym studiów II stopnia;

 3 nauczycieli (16,7%) posiada stopnie naukowe w dyscyplinie naukowej elektronika;

 2 nauczycieli (11,1%) posiada stopnie naukowe w dyscyplinie naukowej mechanika;

 1 nauczyciel (5,5%) posiada stopnie naukowe w dyscyplinie naukowej fizyka;

 w zakresie posiadanego dorobku publikacyjnego:

 7 nauczycieli (38,9%) posiada znaczący dorobek publikacyjny z zakresu biocybernetyki i
inżynierii biomedycznej;

 5 nauczycieli (27,8%) posiada znaczący dorobek publikacyjny z zakresu inżynierii
materiałowej oraz biocybernetyki i inżynierii biomedycznej, w tym 1 samodzielny
nauczyciel akademicki i 4 doktorów w minimum kadrowym studiów I stopnia oraz 2
samodzielnych nauczycieli akademickich i 3 doktorów w minimum kadrowym studiów II
stopnia;

 2 nauczycieli (11,1%) posiada znaczący dorobek publikacyjny z zakresu elektroniki oraz
biocybernetyki i inżynierii biomedycznej;

 2 nauczycieli (11,1%) posiada znaczący dorobek publikacyjny z zakresu mechaniki oraz
biocybernetyki i inżynierii biomedycznej;

 1 nauczyciel (5,55%) posiada znaczący dorobek publikacyjny z zakresu elektroniki,
informatyki oraz biocybernetyki i inżynierii biomedycznej;

 1 nauczyciel (5,55%) posiada znaczący dorobek publikacyjny z zakresu fizyki, inżynierii
materiałowej oraz biocybernetyki i inżynierii biomedycznej.

Wszyscy nauczyciele akademiccy zgłoszeni przez Uczelnię do minimum kadrowego studiów I i II

17

stopnia posiadają dorobek naukowy w zakresie dyscypliny naukowej biocybernetyka i inżynieria
biomedyczna, do której przypisany został oceniany kierunek, co oznacza spełnienie warunku
określonego w §12 ust. 1 ww. Rozporządzenia, zgodnie z którym „Nauczyciel akademicki może być
zaliczony do minimum kadrowego określonego kierunku studiów o profilu ogólnoakademickim, jeżeli
posiada zapewniający realizację programu studiów dorobek naukowy lub artystyczny w obszarze
wiedzy, odpowiadającym obszarowi kształcenia, wskazanemu dla tego kierunku studiów, w zakresie
jednej z dyscyplin naukowych lub artystycznych, do których odnoszą się efekty kształcenia określone
dla tego kierunku”.
Uwzględniając wcześniejsze uwagi można stwierdzić, że do minimum kadrowego studiów I i II stopnia
na ocenianym kierunku „inżynieria biomedyczna” Zespół Oceniający PKA zaliczył 19 nauczycieli, w
tym 8 w grupie samodzielnych nauczycieli akademickich oraz 11 w grupie nauczycieli ze stopniem
naukowym doktora. Uwzględniając oświadczenia o wyrażeniu zgody na wliczenie do minimum
kadrowego ocenianego kierunku Zespół Oceniający PKA zaliczył do minimum kadrowego:

 studiów I stopnia: 18 nauczycieli akademickich, w tym 7 w grupie samodzielnych nauczycieli
akademickich oraz 11 w grupie nauczycieli ze stopniem naukowym doktora;

 studiów II stopnia: 18 nauczycieli akademickich, w tym 8 w grupie samodzielnych nauczycieli
akademickich oraz 10 w grupie nauczycieli ze stopniem naukowym doktora.

Uwzględniając powyższe uwagi Zespół Oceniający PKA stwierdza, że minimum kadrowe studiów I i II
stopnia na ocenianym kierunku „inżynieria biomedyczna” spełnia wymagania określone w §14 ust. 1
Rozporządzenia MNiSzW z dnia 3 października 2014 r., w sprawie warunków prowadzenia studiów na
określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r., poz. 1370).

Liczba nauczycieli akademickich zaliczonych do minimum kadrowego kadrowe studiów I i II stopnia
na ocenianym kierunku „inżynieria biomedyczna” wynosi 19, natomiast liczba studentów, według
Raportu samooceny, wynosi 438. Oznacza to, że stosunek liczby nauczycieli akademickich
stanowiących minimum kadrowe do liczby studentów wynosi 1 : 23.1, co oznacza spełnienie
wymagania określonego w §17 ust. 1 pkt. 4 ww. Rozporządzenia. Z powyższego wynika, że proporcje
określające relacje pomiędzy liczbą nauczycieli akademickich stanowiących minimum kadrowe a
liczbą studentów na ocenianym kierunku „inżynieria biomedyczna” są dużo większe od wymaganych.
Stwarza to bardzo dobre warunki do kształtowania właściwych relacji pomiędzy nauczycielami
akademickimi a studentami w procesie kształcenia.

2.2

Z danych zawartych w Raporcie samooceny, uszczegółowionych w trakcie wizytacji wynika, że na
studiach I i II stopnia na ocenianym kierunku „inżynieria biomedyczna” zajęcia dydaktyczne prowadzi
49 nauczycieli akademickich, w tym 19 zaliczonych przez Zespół Oceniający PKA do minimum
kadrowego. Z analizy struktury kwalifikacji tej kadry wynika, że w grupie nauczycieli prowadzących
zajęcia dydaktyczne na ocenianym kierunku jest 8 profesorów (13,6%), 3 doktorów habilitowanych
(5,1%), 38 doktorów (64,4%) oraz 10 magistrów (16,9%), przy czym:

 43 nauczycieli (72,9%) reprezentuje obszar i dziedzinę nauk technicznych, w tym: 15 nauczycieli
reprezentuje dyscyplinę naukową biocybernetyka i inżynieria biomedyczna (34,9%), 12 –
inżynieria materiałowa (27,9%), 8 – mechanika (18,6%), 3 – informatyka (7,0%), 3 – elektronika
(7,0%), 1 – automatyka i robotyka (2,3%), 1 – technologia chemiczna (2,3%);

 13 nauczycieli (22,0%) reprezentuje obszar i dziedzinę nauk humanistycznych, w tym 2
nauczycieli reprezentuje dyscyplinę naukową nauki o zarządzaniu (15,4%), 2 – filozofia (15,4%)
oraz 9 nauczycieli (69,2%) reprezentuje dyscyplinę naukową językoznawstwo (w tym filologie:
angielską, niemiecką, rosyjską i hiszpańską);

 1 nauczyciel (1,7%) reprezentuje obszar i dziedzinę nauk społecznych i dyscyplinę naukową
socjologia;

 1 nauczyciel (1,7%) reprezentuje obszar nauki ścisłych, dziedzinę nauk matematycznych i
dyscyplinę naukową matematyka;

18

 1 nauczyciel (1,7%) reprezentuje obszar nauk medycznych i nauk o zdrowiu oraz nauk o kulturze
fizycznej, dziedzinę nauk o kulturze fizycznej.

W strukturze organizacyjnej Politechniki Śląskiej funkcjonuje pozawydziałowa jednostka
organizacyjna o nazwie Centrum Zdalnej Edukacji, powołana Zarządzeniem Nr 45/14/15 Rektora
Politechniki Śląskiej z dnia 1 kwietnia 2015 roku, będąca operatorem Platformy Zdalnej Edukacji,
wspierającej e-learningowe formy kształcenia w Uczelni. Zasady przygotowywania i prowadzenia
zajęć z wykorzystaniem Platformy Zdalnej Edukacji określa Regulamin przygotowania i prowadzenia
zajęć dydaktycznych z wykorzystaniem metod i technik kształcenia na odległość, którego
obowiązująca wersja została wprowadzona z dniem 25.09.2015 r. Kadra dydaktyczna Wydziału
Inżynierii Biomedycznej, prowadzącego oceniany kierunek „inżynieria biomedyczna”, realizująca
kształcenie na odległość jest właściwie przygotowana do prowadzenia zajęć w tej formie. Zgodnie z
§5 ust. 1d ww. Regulaminu nauczyciel akademicki zgłoszony do prowadzenia zajęć dydaktycznych w
trybie zdalnym musi odbyć szkolenie zakończone egzaminem, zorganizowane przez Centrum Zdalnej
Edukacji, w zakresie przygotowania i prowadzenia zajęć dydaktycznych z wykorzystaniem metod i
technik kształcenia na odległość. W trakcie spotkania Zespołu Oceniającego PKA z nauczycielami
akademickimi ocenianego kierunku były formułowane opinie, zgodnie z którymi ww. szkolenia
dobrze przygotowują nauczycieli do prowadzenia zajęć w formie e-learningu. Nauczyciele zwracali
także uwagę na bardzo dobrą atmosferę pracy na Wydziale oraz stwarzanie przez kierownictwo
Wydziału i Uczelni sprzyjających warunków do podnoszenia przez nich kwalifikacji naukowych i
zawodowych.
Z hospitacji zajęć dydaktycznych przeprowadzonych przez Zespół Oceniający PKA w trakcie wizytacji
wynika, że nauczyciele akademiccy prowadzący oceniane zajęcia byli bardzo dobrze przygotowani do
zajęć, a poziom merytoryczny i metodyczny tych zajęć był w zdecydowanej większości wysoki.
2.3

Zasadniczym celem polityki kadrowej realizowanej na prowadzącym oceniany kierunek Wydziale
Inżynierii Biomedycznej jest zapewnienie pełnej realizacji procesu dydaktycznego oraz badań
naukowych, wspierających prowadzone kształcenie. Wydział Inżynierii Biomedycznej jest
najmłodszym wydziałem akademickim Politechniki Śląskiej (powołanym w 2010 r.). Obecnie Wydział
zatrudnia 44 nauczycieli akademickich, w tym 7 profesorów (16,0%), 2 doktorów habilitowanych
(4,5%) oraz 35 doktorów (79,5%). Ponadto Wydziała zatrudnia 31 pracowników niebędących
nauczycielami akademickimi. Procedury zatrudniania nauczycieli akademickich realizowane są w
oparciu o zasady określone w Statucie Politechniki Śląskiej i są w pełni zgodne z ustawą Prawo o
szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.). Z informacji uzyskanych przez Zespół
Oceniający PKA w trakcie wizytacji, w tym z rozmów z kierownictwem Wydziału i Uczelni oraz z
wypowiedzi niektórych nauczycieli w trakcie spotkania Zespołu z nauczycielami ocenianego kierunku
wynika, że rozwojowi naukowemu oraz zawodowemu kadry dydaktycznej dobrze służą pewne,
praktykowane w Uczelni formy wspierania tego rozwoju, a także system okresowych ocen oraz
system oceny pracy nauczycieli akademickich przez studentów (poprzez ankiety). Elementami
motywującymi rozwój pracowników naukowo–dydaktycznych Politechniki Śląskiej, w tym nauczycieli
akademickich prowadzących zajęcia na ocenianym kierunku „inżynieria biomedyczna”, są działania
kierownictwa Wydziału i Uczelni mające na celu wspieranie rozwoju kadry naukowo-dydaktycznej, w
tym m.in.:

 finansowanie wydatków związanych z uzyskaniem wyższych stopni naukowych (opłat za recenzje
prac doktorskich i habilitacyjnych);

 udzielanie pracownikom urlopów na przygotowanie prac doktorskich i rozpraw habilitacyjnych;

 dostosowanie planów zajęć dydaktycznych do potrzeb nauczycieli starających się o wyższy
stopień naukowy;

 finansowanie kosztów uczestnictwa w krajowych i międzynarodowych konferencjach
naukowych;

 pomoc w organizowaniu wyjazdów zagranicznych w ramach programów wymiany
międzynarodowej w celach naukowych i szkoleniowych;

19

 udostępnianie uczelnianej bazy dydaktycznej do realizacji prac naukowo-badawczych,
związanych z uzyskiwaniem kolejnych stopni naukowych.

Prowadzona polityka motywowania nauczycieli akademickich do podnoszenia kwalifikacji naukowych
i rozwijania kompetencji dydaktycznych wydaje się być bardzo skuteczna, o czym świadczy duża
dynamika procesu podnoszenia posiadanych kwalifikacji naukowych przez kadrę Wydziału Inżynierii
Biomedycznej, w tym przez nauczycieli prowadzących zajęcia na ocenianym kierunku. W okresie
ostatnich 5 lat (2011-2015) 14 nauczycieli Wydziału podniosło swoje kwalifikacje naukowe, uzyskując
4 tytuły naukowe profesora, 1 stopień naukowy doktora habilitowanego oraz 9 stopni naukowych
doktora. Wspomniana duża dynamika procesu podnoszenia kwalifikacji naukowych kadry Wydziału
pozostaje w ścisłym związku z prowadzonymi w Wydziale badaniami naukowymi, w tym we
współpracy z krajowymi i zagranicznymi ośrodkami dydaktyczno-naukowymi. W realizacji procesu
dydaktycznego uczestniczą również pracownicy uczelni zagranicznych (m.in. z Holandii, Niemiec,
Słowacji), koszty zatrudnienia których wspomagane jest z puli środków Rektora. Z wypowiedzi
nauczycieli akademickich w trakcie spotkania Zespołu Oceniającego PKA wynika, że utrzymywane
przez Wydział kontakty z partnerami zagranicznymi odgrywają zdecydowanie pozytywną rolę w
podnoszeniu kwalifikacji naukowych i dydaktycznych.

2.4

Badania naukowe realizowane na Wydziale Inżynierii Biomedycznej prowadzone są w obszarze i
dziedzinie nauk technicznych, w zakresie dyscypliny naukowej inżynieria biomedyczna oraz inżynieria
materiałowa. Zarówno w Raporcie samooceny, jak również w trakcie wizytacji Zespołowi
Oceniającemu PKA przedstawiono liczne przykłady prowadzonych w Wydziale badań naukowych, w
postaci projektów badawczych (grantów), realizowanych dla Narodowego Centrum Nauki lub
Narodowego Centrum Badań i Rozwoju, prac badawczych statutowych oraz prac badawczych
własnych. Tematyka części prowadzonych prac naukowo-badawczych związana jest bezpośrednio z
ocenianym kierunkiem „inżynieria biomedyczna”. Ogólnie można stwierdzić, ze realizowane prace
naukowo-badawcze ukierunkowane są na medycynę rekonstrukcyjną i regeneracyjną, systemy
wspomagania diagnostyki i terapii oraz wymiany informacji medycznej poprzez platformy
internetowe i mobilne i obejmują takie zagadnienia jak: komputerowe wspomagania diagnostyki
obrazowej i wizualizacji wybranych struktur anatomicznych, techniki wytwarzania biomateriałów
metalowych o zmodyfikowanej strukturze i określonych cechach mechanicznych z warstwami
powierzchniowymi do rekonstrukcji i zespalania tkanek, badania nad inżynierskimi metodami
weryfikacji systemów biomechatronicznych, analizę sygnałów i testowanie algorytmów cyfrowego
przetwarzania danych biomedycznych.
Potwierdzeniem wysokiej pozycji naukowej prowadzącego oceniany kierunek Wydziału Inżynierii
Biomedycznej jest uzyskanie w ostatniej kompleksowej ocenie działalności naukowej lub badawczo-
rozwojowej jednostek naukowych, przeprowadzonej w 2013 roku przez Komisję Ewaluacji Jednostek
Naukowych MNiSzW, kategorii naukowej „A”.
2.5

Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że rezultaty
prowadzonych w Wydziale Inżynierii Biomedycznej prac naukowo-badawczych znacząco wpływają na
doskonalenie programu studiów, w tym zwłaszcza na aktualizację i unowocześnienie treści
kształcenia w ramach poszczególnych przedmiotów. Dotyczy to w szczególności treści nauczania w
ramach takich przedmiotów, jak:

 na studiach I stopnia: Rejestracja sygnałów biomedycznych, Techniki obrazowania
medycznego, Cyfrowe przetwarzanie sygnałów biomedycznych, Biocybernetyka, Przetwarzanie
obrazów medycznych, Elementy modelowania w biomechanice, Badania doświadczalne w
inżynierii biomedycznej, Projektowanie i optymalizacja w procesie wytwórczym sprzętu
medycznego;

 na studiach II stopnia: Metody badania biomateriałów i tkanek, Modelowanie struktur i
procesów biologicznych, Bioinformatyka, Hybrydowe techniki obrazowania, Komputerowe
wspomaganie diagnostyki medycznej, Analiza i synteza mowy, Inżynieria rehabilitacji ruchowej.

20

Wartościowym przykładem związku prowadzonych w Instytucie badań naukowych z realizowanym
kształceniem i ich wpływu na osiągane efekty kształcenia jest związek tematów wielu prac
dyplomowych z realizowanymi pracami naukowo-badawczymi. Dla potrzeb realizacji tych prac
dyplomantom udostępnia się laboratoria dydaktyczne i naukowe, gdzie - w zależności od tematyki
pracy - mogą korzystać z dostępnej, często unikatowej aparatury badawczej.

Wynikiem prowadzonych prac naukowo-badawczych i projektowo-wdrożeniowych są także liczne
publikacje uczestniczących w nich nauczycieli akademickich, w tym artykuły i monografie naukowe.
Stanowią one, często unikalne w skali kraju źródła literaturowe, stanowiące dla studentów istotne
procesu uczenia się.
3. Uzasadnienie

Oceniany kierunek spełnia wszystkie kryteria szczegółowe kryterium 2, w tym zwłaszcza kryteria
oznaczone gwiazdką tj. kryteria 2.1, 2.2 oraz 2.4. Uwzględniając deklarację kierownictwa Wydziału
Inżynierii Biomedycznej i władz Politechniki Śląskiej, dotyczącą dokonania zgodnego z
obowiązującymi przepisami przypisania ocenianego kierunku studiów I i II stopnia do obszaru i
dziedziny nauk technicznych oraz dyscypliny naukowej biocybernetyka i inżynieria biomedyczna
Zespół Oceniający stwierdził, że minimum kadrowe studiów I i II stopnia na ocenianym kierunku
studiów „inżynieria biomedyczna” spełnia wszystkie wymagania określone w ustawie z dnia 27 lipca
2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.) oraz w Rozporządzeniu
MNiSzW z dnia 3 października 2014 r., w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370). Proporcje określające relacje pomiędzy
liczbą nauczycieli akademickich stanowiących minimum kadrowe a liczbą studentów na ocenianym
kierunku „inżynieria biomedyczna” są dla obu poziomów studiów dużo większe od wymaganych.
Stwarza to bardzo dobre warunki do kształtowania właściwych relacji pomiędzy nauczycielami
akademickimi a studentami w procesie kształcenia. 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 procesie dydaktycznym wykorzystywane są metody i techniki
kształcenia na odległość, a kadra dydaktyczna jest przygotowana do prowadzenia zajęć w tej formie.
Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli akademickich
do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz sprzyja
umiędzynarodowieniu kadry naukowo-dydaktycznej. Jednostka prowadzi badania naukowe w
zakresie obszaru nauk technicznych, odpowiadającego obszarowi kształcenia, do którego został
przyporządkowany oceniany kierunek, w dziedzinie nauk technicznych i dyscyplinie naukowej
biocybernetyka i inżynieria biomedyczna, do której odnoszą się zakładane efekty kształcenia.
Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w procesie
opracowywania i doskonalenia programu kształcenia na ocenianym kierunku oraz w jego realizacji.

4. Zalecenia

Brak zaleceń

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

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.*
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. *

21

1. Ocena
wyróżniająca
2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.
3.1.
Ścisła współpraca z otoczeniem społeczno-gospodarczym rozpoczęła się przed powstaniem Wydziału
Inżynierii Biomedycznej w Politechnice Śląskiej. Wspólne działania władz Uczelni, Samorządu oraz
Prezydent Miasta Zabrze, lokalnych przedsiębiorstw współpracujących z Politechniką Śląską takich jak
np. Instytut Aparatury i Techniki Medycznej, Fundacja Rozwoju Kardiochirurgii im. Prof. Religi oraz
wiodących ośrodków klinicznych np. Śląskie Centrum Chorób Serca w Zabrzu, Śląskie Centrum
Urazowe w Sosnowcu doprowadziły do utworzenia jedynego w kraju Wydziału Inżynierii
Biomedycznej. Współpraca Wydziału z podmiotami zewnętrznymi jest realizowana w zakresie
definiowania i monitorowania uzyskanych efektów kształcenia, modyfikacji programu kształcenia,
wspólnego wnioskowania o projekty badawcze i opracowywanie opinii eksperckich oraz działalności
w ramach regionalnych klastrów w branży biomedycznej. Co roku Wydział zawiera różnego rodzaju
umowy, w 2015 r. zawarł 18 umów w tym 10 umów ramowych o współpracy m.in. z Klaster
MediVite, Śląską Siecią Metropolitalną, Biomedic Ventures Kuczera, Centrum Pediatrii Sosnowiec
Rehatronics, Polskim Towarzystwem Mechaniki Teoretycznej i Stosowanej. Dodatkowo zawarł 13
porozumień o współpracy, w tym np. porozumienie z Górnośląskim Centrum Zdrowia Dziecka
Śląskiego Uniwersytetu Medycznego, 3 porozumienia na rzecz partnerskiej współpracy Sieci
Regionalnych Obserwatorów Specjalistycznych z Urzędem Marszałkowskim Województwa Śląskiego,
z Gimnazjum i Liceum Towarzystwa Ewangelickiego w Cieszynie. Przedstawiciele współpracujących
instytucji i jednostek poprzez bezpośrednie kontakty, udział w corocznie organizowanej przez
Wydział konferencji pod nazwą Śląska Inżynieria Biomedyczna (forum inżynierów, lekarzy,
przedsiębiorców) uczestniczą w weryfikowaniu i modyfikowaniu programu studiów.
Wydział współpracując z podmiotami z otoczenia społeczno-gospodarczego zawiera porozumienia i
umowy o prowadzeniu kształcenia praktycznego w ramach praktyk zawodowych. Co roku studentom
przedstawiana jest lista ok 30 zakładów pracy, z którymi wydział podpisał porozumienia i umowy o
odbywanie 4-tygodniowych praktyk studenckich.
Dzięki sformalizowaniu realizacji tej formy kształcenia Wydział ma możliwość współpracy w zakresie
osiągania i weryfikacji efektów kształcenia.
Opinie interesariuszy zewnętrznych znalazły swoje odzwierciedlenie w modyfikacji planu studiów I
stopnia od roku akademickiego 2015/2016.
Wydział zainicjował działania integrujące wśród wszystkich jednostek prowadzących kształcenie na
tym kierunku. Wspólnie z Instytutem Biocybernetyki i Inżynierii Biomedycznej w Warszawie,
Konsultantem Krajowym IB podejmowane są działania mające na celu przygotowanie prawnych
uwarunkowań dla specjalności inżynier medyczny, której uzyskanie stanowiłoby gwarancję
zatrudnienia absolwentów w klinikach i szpitalach. Wspólnie wypracowane stanowisko w tej sprawie
zostało przez Dziekana Wydziału IB PŚl zaprezentowane w Ministerstwie Zdrowia. Tak więc,
pracownicy Wydziału poprzez inicjowanie dróg legislacji prawnych współpracują z instytucjami
mającymi wpływ na zwiększenie możliwości zatrudniania absolwentów.
Dzięki współpracy z władzami samorządowymi Wydział pozyskał od UM Zabrze budynek, który po
remoncie adaptacyjnym stanowi obecnie jego podstawową siedzibę.
Działalność Wydziału spowodowała m.in., że kierunek inżynieria biomedyczna jest rozpoznawany w
regionie, został uznany za jedną z trzech wiodących, inteligentnych specjalizacji na lata 2015-2020.
3.2.
Wydział nie prowadzi studiów z udziałem podmiotów zewnętrznych.

3. Uzasadnienie
Współpraca Wydziału z otoczeniem społecznym i gospodarczym prowadzona jest w zakresie
naukowo-badawczym, edukacyjnym oraz komercyjnym. Realizowana jest w sposób systematyczny
oraz w pełnym zakresie i ma realny wpływ na realizację i modyfikowanie programu kształcenia. Na

22

szczególnie pozytywną ocenę zasługuje współpraca jednostki z władzami samorządowymi miasta i
województwa, która przyczyniła się do poprawy warunków kształcenia. Równie istotna jest
współpraca z innymi instytucjami pozwalająca na podejmowanie wspólnych przedsięwzięć w tym
również strategicznych o charakterze formalno-prawnym w celu uruchamiania nowych specjalności
dostosowanych do potrzeb pracodawców.

4. Zalecenia
Brak zaleceń.

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

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.*

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.*

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.

Ocena – wyróżniająca

Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.
4.1.
Bazę dydaktyczną Wydziału Inżynierii Biomedycznej, z której korzystają studenci ocenianego kierunku
„inżynieria biomedyczna” tworzą pomieszczenia dydaktyczne w: budynku głównym Wydziału w
Zabrzu przy ul. Roosevelta 40 (19 pomieszczeń dydaktycznych, o łącznej powierzchni ok. 900 m2, w
tym 2 aule na 160 i 140 osób oraz 4 sale wykładowe (każda na 44 osoby), Centrum Nowych
Technologii w kampusie uczelni w Gliwicach (20 pomieszczeń dydaktycznych, o łącznej pow. 700 m2)
oraz w budynku E kampusu w Zabrzu, ul. De Gaulle'a 72 (6 sal dydaktycznych o łącznej pow. 400 m2).
Znaczącym elementem infrastruktury dydaktycznej ocenianego kierunku jest 21 specjalistycznych
pracowni laboratoryjnych, umożliwiających realizację ćwiczeń laboratoryjnych z poszczególnych
przedmiotów kierunkowych i specjalistycznych oraz prowadzenie prac naukowo-badawczych w
zakresie dyscyplin naukowych reprezentowanych przez pracowników Wydziału. Laboratoria Wydziału
charakteryzują się bardzo dobrymi warunkami lokalowymi, odpowiednią powierzchnią i są bardzo
dobrze wyposażone. Niektóre laboratoria, w tym m.in.: Laboratorium Technologii Wirtualnej
Rzeczywistości, Laboratorium Materiałów Biomorficznych, Laboratorium Preparatyki Mikroskopowej,
Laboratorium Komputerowego Wspomagania Chirurgii Małoinwazyjnej, Laboratorium Biometrii,
Laboratorium Technologii Procesów Materiałowych w Protetyce Stomatologicznej oraz Laboratorium
Bioinformatyki posiadają unikalną w skali kraju aparaturę i stanowiska naukowo-badawcze. Na
podkreślenie zasługuje wysoka aktywność kierownictwa Wydziału w zakresie pozyskiwania środków
finansowych na rozszerzanie i unowocześnianie posiadanej infrastruktury dydaktycznej, w tym
aparatury badawczej i wyposażenia laboratoriów dydaktycznych i naukowo-badawczych. Wynikiem
tych działań było m.in. wyposażenie w nowoczesny sprzęt i oprogramowanie 4 pracowni
komputerowych (1 x 30 stanowisk + 3 x 15 stanowisk), a także wyposażenie kilkunastu

23

specjalizowanych laboratoriów w nowoczesną aparaturę badawczą.
W prace badawcze prowadzone przez zespoły naukowe Wydziału Inżynierii Biomedycznej
angażowani są również studenci, w tym zwłaszcza studenci będący członkami aktywnie działających
studenckich kół naukowych: Koła Naukowego Inżynierii Biomedycznej, „Studenckiego Koła
Naukowego „Biokreatywni” oraz Studenckiego Koła Inżynierii Biomateriałów „Synergia”. W Jednostce
działa również studencka grupa Polskiego Oddziału IEEE. Potwierdzeniem włączania studentów w
prowadzone badania naukowe jest udostępniona Zespołowi Oceniającemu PKA lista ok. 100
publikacji naukowych z okresu 2012-2015, których autorami lub współautorami (z nauczycielami
akademickimi) są studenci ocenianego kierunku „inżynieria biomedyczna”.
W trakcie spotkania Zespołu Oceniającego PKA ze studentami formułowane były opinie, z których
wynikało, że zainteresowani studenci uczestniczą w prowadzonych na Wydziale pracach naukowo-
badawczych. Studenci obecni podczas spotkania z Zespołem Oceniającym PKA pozytywnie ocenili
infrastrukturę dydaktyczną i naukową jednostki. W ich opinii liczba, powierzchnia i wyposażenie sal
dydaktycznych są odpowiednie. Sale wykładowe i ćwiczeniowe posiadają nowoczesny sprzęt
audiowizualny wykorzystywany przez nauczycieli akademickich podczas zajęć. Studenci mają dostęp
do specjalistycznych sal i laboratoriów w celu wykonywania zadań wynikających z programu studiów
oraz udziału w badaniach naukowych. Infrastruktura Wydziału przystosowana jest do potrzeb osób z
niepełnosprawnościami.
4.2.
Studenci ocenianego kierunku „inżynieria biomedyczna” mają pełny dostęp, w formie tradycyjnej lub
zdalnej, do zasobów Biblioteki Głównej Politechniki Śląskiej, w tym do literatury obowiązkowej i
zalecanej w sylabusach poszczególnych przedmiotów ogólnych, kierunkowych i specjalistycznych.
Wypożyczanie książek w Bibliotece Głównej odbywa się za pomocą systemu komputerowego PROLIB,
który umożliwia zamawianie książek również przez Internet. Biblioteka Główna udostępnia 2
czytelnie ogólne, czytelnię czasopism, oddział zbiorów specjalnych (Czytelnia Norm i Patentów).
W Bibliotece Głównej i jej filiach znajdują się: książki – 341.972 woluminy, czasopisma – 94.028
woluminy (689 tytułów), zbiory specjalne – 204.074 woluminy. Biblioteka Główna zapewnia dostęp
do 65 bibliograficznych i pełnotekstowych baz czasopism elektronicznych (7.560 tytułów) oraz e-
książek i materiałów konferencyjnych (56.974 tytułów) dostępnych sieciowo – na terenie całej
Uczelni lub lokalnie w Bibliotece Głównej. Dzięki uruchomieniu serwera PROXY możliwe jest
korzystanie z zasobów elektronicznych Biblioteki Głównej także ze stanowisk komputerowych
znajdujących się poza siecią akademicką Politechniki Śląskiej. Warunkiem aktywowania zdalnego
dostępu jest: posiadanie konta w domenie polsl.pl (pracownicy i doktoranci) lub student.polsl.pl
(studenci) oraz podpisanie stosownej deklaracji. Informacje o godzinach otwarcia Biblioteki Głównej
umieszczone są w Internecie.
Pod koniec 2011 roku Biblioteka Główna Politechniki Śląskiej, jako pierwsza Biblioteka w Polsce i
druga w Europie, kupiła multiwyszukiwarkę PRIMO wraz z systemem linkującym SFX i systemem
rekomendacji bX. Wyszukiwarka PRIMO działa na zasadzie „odkryj i dostarcz”, pozwalając na
jednoczesne przeszukiwanie zasobów bibliotecznych zarówno lokalnych i globalnych; tradycyjnych i
cyfrowych, licencjonowanych i publicznych, wraz z możliwością dostępu do treści poszczególnych
źródeł (pełnych tekstów i/lub abstraktów). Studenci mogą przeszukiwać zbiory biblioteczne i globalne
poprzez „jedno okienko wyszukiwawcze” co znacznie ułatwia i przyspiesza dostęp do wszelkiego
rodzaju informacji naukowych. Czytelnia Biblioteki dysponuje szybkim skanerem przeznaczonym dla
studentów, którzy bezpłatnie mogą skanować potrzebne materiały, także w kolorze, oszczędzając na
zamawianiu kopii kserograficznych. W ramach likwidacji barier Czytelnię nr II wyposażono w
stanowiska komputerowe ułatwiające dostęp do informacji i literatury fachowej osobom
niepełnosprawnym wzrokowo. Aby osoby niewidome mogły swobodnie korzystać z zasobów
komputerów przygotowano dwa multimedialne stanowiska wyposażone w oprogramowanie
powiększające (Supernova), syntezatory mowy dla języka polskiego i angielskiego, oprogramowanie
do rozpoznawania tekstu, program odczytu ekranu (Jaws) współpracujący z syntezatorami mowy,
monitor brajlowski (Focus), urządzenie do tworzenia grafiki wypukłej (rysunków, wykresów,
diagramów), drukarkę brajlowską, wydajne skanery.

24

W trakcie spotkania z Zespołem Oceniającym PKA studenci pozytywnie ocenili zasoby Biblioteki
Głównej Politechniki Śląskiej, w tym zasoby biblioteczne związane z ocenianym kierunkiem studiów
„inżynieria biomedyczna”, podkreślając pełne możliwości dostępu do literatury zalecanej w
sylabusach poszczególnych modułów.
4.3.
Kształcenie na odległość jest realizowane przez Platformę Zdalnej Edukacji. W 2015 roku utworzono
Centrum Zdalnej Edukacji Politechniki Śląskiej, służące rozszerzeniu funkcjonalności Platformy.
Wyznaczeni pracownicy sprawują opiekę nad prawidłowością działania systemu, udzielając
studentom i nauczycielom akademickim technicznego wsparcia w zakresie jego funkcjonowania.
Studenci i nauczyciele mają zapewniony ciągły dostęp do infrastruktury informatycznej i
oprogramowania, opracowywane są materiały elektroniczne do zajęć udostępniane studentom.
Oprogramowanie umożliwia sprawdzenie aktywności nauczycieli akademickich i studentów.
Platforma Zdalnej Edukacji służy także do wymiany materiałów dydaktycznych, odbioru prac
studenckich oraz ogłaszania ich wyników. Studenci posiadają spersonalizowany dostępu do zasobów i
narzędzi Platformy, poprzez którą mogą komunikować się z nauczycielami i pomiędzy sobą. Platforma
zapewnia dobre warunki do realizacji prac zespołowych. Pozwala także na monitorowanie aktywności
studentów oraz ocenę uzyskania efektów kształcenia. Studenci ocenianego kierunku bardzo
pozytywnie oceniają działanie Platformy, zarówno w zakresie oferowanej funkcjonalności, jak i zasad
korzystania z niej.
3. Uzasadnienie
Oceniany kierunek w pełni spełnia wszystkie kryteria szczegółowe kryterium 4, w szczególności
kryteria oznaczone gwiazdką tj. kryteria 4.1 oraz 4.2. Infrastruktura dydaktyczna, ze szczególnym
uwzględnieniem infrastruktury laboratoryjnej, jest dostosowana do potrzeb kształcenia na
ocenianym kierunku oraz do prowadzonych badań naukowych. Wydział Inżynierii Biomedycznej
zapewnia studentom dostęp do laboratoriów w celu wykonywania zadań wynikających z programu
studiów oraz udziału w badaniach naukowych. Studenci ocenianego kierunku mają możliwość
korzystania z zasobów bibliotecznych i informacyjnych, gwarantujących w szczególności pełny dostęp
do literatury obowiązkowej i zalecanej w sylabusach poszczególnych przedmiotów oraz do
elektronicznych baz danych, w tym do Wirtualnej Biblioteki Nauki. Ogólnouczelniana Platforma
Zdalnej Edukacji umożliwia studentom i nauczycielom akademickim ocenianego kierunku dostęp do
elektronicznej platformy edukacyjnej o funkcjonalności zapewniającej pełne możliwości prowadzenia
zajęć dydaktycznych w formie e-learningowej, w tym udostępnianie materiałów edukacyjnych
(tekstowych i multimedialnych), personalizowanie dostępu studentów do zasobów i narzędzi
platformy, komunikowanie się nauczycieli ze studentami oraz pomiędzy studentami, tworzenie
warunków i narzędzi do pracy zespołowej, monitorowanie i ocenianie pracy studentów, tworzenie
arkuszy egzaminacyjnych i testów. W opinii studentów jednostka dysponuje infrastrukturą
dydaktyczną i naukową w pełni umożliwiającą realizację programu kształcenia i osiągnięcie przez
studentów zakładanych efektów kształcenia. Infrastruktura dydaktyczna Wydziału Inżynierii
Biomedycznej jest w pełni przystosowana do wymagań osób niepełnosprawnych.
4. Zalecenia
Brak zaleceń.

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

i wchodzenia na rynek pracy

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.*
5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych
programach mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę

25

krajową
i międzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*
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.*
5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne
i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach naukowych.
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. Ocena

Wyróżniająca.

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

5.1 Nauczyciele akademiccy zawsze są dostępni podczas konsultacji. Z perspektywy studenckiej na
wyróżnienie zasługuje indywidualne podejście do studenta, na spotkaniu z ZO PKA wyrażono opinię,
iż podczas konsultacji studenci otrzymują pełne wsparcie merytoryczne w interesującym ich zakresie.
Terminy i wymiar konsultacji są odpowiednio dostosowane do planu zajęć studentów, którzy mają
możliwość wglądu do prac egzaminacyjnych oraz weryfikacji własnych błędów. Studenci
wizytowanego kierunku regularnie korzystają z możliwości kontaktu z nauczycielami za
pośrednictwem poczty elektronicznej, podkreślając przy tym sprawną komunikację i możliwość
uzyskania szybkiej odpowiedzi zwrotnej.
Podstawą systemu pomocy materialnej jest Regulamin ustalania wysokości, przyznawania i
wypłacania świadczeń pomocy materialnej dla studentów Politechniki Śląskiej. Regulamin uwzględnia
wszystkie świadczenia pomocy materialnej określone w art. 173 ust. 1 ustawy Prawo o szkolnictwie
wyższym (Dz.U. 2012 poz. 572 ze zm.). Regulamin został opracowany po konsultacjach i w
uzgodnieniu z przedstawicielami Samorządu Studentów. Podczas wizytacji przedstawiono pisemną
opinię wydaną przez odpowiedni organ Samorządu. Ustrój organów uprawnionych do przyznawania
pomocy materialnej realizuje dyspozycję art. 175 ust. 4 oraz art. 177 Ustawy. Kryteria przyznawania
stypendiów są zrozumiałe i przejrzyste. Procedura przyznawania stypendium odbywa się z
poszanowaniem anonimowości danych osobowych. Jednostka przeprowadza regularne akcje
informacyjne mające na celu zachęcenie studentów do korzystania z pomocy materialnej. Studenci
mogą również liczyć na pomoc Samorządu Studentów, którzy wyjaśnia wątpliwości podczas
organizowanych przez siebie dyżurów.
System rozpatrywania próśb i zażaleń w opinii studentów działa sprawnie Studenci zgłaszają swoje
postulaty poprzez Samorząd Studentów. Poziom zadowolenia studentów z oferowanych im usług
edukacyjnych jest wysoki, podczas spotkania z ZO PKA podkreślali oni, że nie zgłaszają oni wiele uwag
dotyczących procesu kształcenia lub spraw organizacyjnych. Studenci podkreślili, że zawsze mają
możliwość kontaktu z Prodziekanem ds. studenckich lub w sprawach najistotniejszych Dziekanem
Wydziału, którzy stanowią dla nich wsparcie, traktując przy tym studentów jako partnerów do
dyskusji. W opinii studentów obecnych na spotkaniu z ZO PKA władze Wydziału są otwarte na
uwzględnianie ich stanowiska.
Sylabusy są dla studentów wystarczającym źródłem informacji o prowadzonym przedmiocie.
Opublikowane sylabusy są kompletne, zawierają wszystkie potrzebne informacje w tym np. o
efektach kształcenia określonych dla kursu, sposobie zaliczenia egzaminów oraz metodach
prowadzenia zajęć. Z perspektywy studentów informacje zawarte w sylabusach pokrywają się ze
stanem faktycznym. Pomoce naukowe niezbędne do uzyskania odpowiednich efektów kształcenia są
w opinii studentów przydatne. Jakość materiałów dydaktycznych jest oceniana pozytywnie.
Nauczyciele akademiccy wysyłają materiały na swoje zajęcia za pośrednictwem poczty elektronicznej
do wszystkich studentów uczestniczących w kursach. Z perspektywy studentów ocenianego kierunku

26

materiały wysyłane drogą elektroniczną są na odpowiednim poziomie, adekwatne do treści
omawianej na zajęciach.
Studenci wizytowanego kierunku jako przydatną formę komunikacji wskazali wykład inauguracyjny
dla studentów pierwszego roku, prowadzony przez władze jednostki. Podczas spotkania
przekazywane są studentom istotne informacje dotyczące procesu kształcenia. Możliwość zabrania
głosu podczas spotkania ma też Samorząd Studentów, prezentując charakter swojej działalności.

5.2 Jednostka ma podpisane umowy w ramach programu Erasmus+, co potencjalnie pozawala na
szeroki zakres wymiany międzynarodowej. Studenci wizytowanego kierunku mogą obecnie w ramach
programu studiować na jednej z 9 uczelni zagranicznych. Studenci są informowani za pośrednictwem
poczty elektronicznej o szansach udziału w programie, mają także możliwość spotkania z
koordynatorem wymiany międzynarodowej. W ciągu ostatnich 3-ech lat, w ramach programu
ERASMUS+, wyjechało za granicę 18 studentów. Najczęstszym powodem niechęci studentów do
wyjeżdżania za granicę w ramach programów typu ERASMUS są kwestie finansowe oraz obawy co do
możliwości realizowania obowiązujących efektów kształcenia. Jednostka prowadzi działania, których
celem jest zachęcenie studentów do uczestnictwa w programach wymiany. Jednostka nie proponuje
studentom uczestnictwa w programach wymiany krajowej, jednak nie wyklucza to możliwości
współpracy w przypadku większego zainteresowania studentów.

5.3. Z perspektywy studentów wizytowanego kierunku program studiów jest dostosowywany do
potrzeb rynku pracy. W ramach jednostki aktywnie działają studenckie koła naukowe, biorąc udział w
konferencjach, a także uczestnicząc w badaniach naukowych. Studenci otrzymują bardzo dobrą w ich
opinii opiekę merytoryczną, a także materialne środki do rozwijania swoich zainteresowań. W opinii
przedstawicieli studenckich kół naukowych możliwość rozwoju w tym zakresie jest jedną z
najmocniejszych stron kształcenia na kierunku. Wśród aktywnie działających kół naukowych można
wymienić: „Koło Naukowe Inżynierii Biomedycznej”, „Studenckie Koło Naukowe Biokreatywni” oraz
„Studenckie Koło Inżynierii Biomateriałów Synergia”. Na poziomie Uczelni Biuro Karier Studenckich
aktywnie wspiera studentów w kontakcie z przyszłymi pracodawcami organizując m.in. coroczną
Giełdę Pracodawcy i Przedsiębiorczości. Inna jednostka uczelniana, Centrum Transferu Technologii,
ułatwia studentom ostatnich lat kontakt z tzw. „aniołami biznesu”, skłonnymi wspierać finansowo
innowacyjne projekty studentów. Studenci Inżynierii Biomedycznej są również wielokrotnymi
laureatami konkursów m.in. „Mój pomysł na biznes” czy „Konkurs na Najlepszą Pracę Magisterską i
Projekt Inżynierski”. W opinii studentów możliwości stwarzane ich w kontaktach z otoczeniem
społeczno – gospodarczym są bardzo duże i mają pozytywny wpływ na program kształcenia, a także
późniejsze podejmowanie pracy zawodowej.

5.4 Regulamin Studiów przewiduje zasady, według których jednostka powinna wspierać proces
kształcenia studentów z niepełnosprawnościami. W opinii studentów wizytowanego kierunku
jednostka stosuje się do postanowień Regulaminu. Studenci niepełnosprawni mogą ubiegać się o
Indywidualną Organizację Studiów. Za wsparcie studentów odpowiada Pełnomocnik Dziekana ds.
osób niepełnosprawnych. Podczas spotkania z ZO PKA nie było osób z niepełnosprawnościami, obecni
studenci wskazali jednak na wysoką aktywność jednostki w zakresie wyrównywania szans
edukacyjnych, chociażby poprzez ciągłe dostosowywanie infrastruktury dydaktycznej. Studentom
niepełnosprawnym przyznawane są stypendia zgodnie z dyspozycją Art 173 Ustawy.

5.5 Studenci bardzo pozytywnie oceniają jakość obsługi administracyjnej w sprawach związanych z
procesem dydaktycznym oraz pomocą materialną. Pracownicy są przygotowani merytorycznie do
pełnienia swoich funkcji. Godziny otwarcia Dziekanatów są dogodne dla studentów. Sprawnie
funkcjonuje komunikacja za pośrednictwem poczty elektronicznej z pracownikami administracyjnymi
Uczelni. Administrację wspiera system informatyczny, tzw. System Organizacji Toku Studiów do
którego dostęp mają zarówno studenci, jak i pracownicy administracyjni dziekanatu i pracownicy
naukowo-dydaktyczni. Zawiera on wszystkie dane niezbędne studentowi do śledzenia postępów w

27

realizacji toku studiów, wymogi formalne oraz dane dotyczące pomocy materialnej. Dziekanaty
udzielają niezwłocznie informacji o które prosi student. Studenci mają dostęp do wszystkich
niezbędnych informacji, w tym z zakresu efektów kształcenia, treści i metod kształcenia oraz metod
sprawdzania i oceny efektów kształcenia oraz wymaganiach dotyczących zaliczeń i egzaminów.
Studenci wizytowanego kierunku mają za pośrednictwem strony internetowej dostęp do informacji o
programie kształcenia i procedurach toku studiów.

3. Uzasadnienie
Wyróżniająco należy ocenić pomoc ze strony jednostki, sprzyjającą rozwojowi naukowemu,
społecznemu i zawodowemu studentów. Jednostka stworzyła warunki do udziału studentów w
międzynarodowych programach wymiany. Studenci otrzymują wsparcie w kontaktach ze
środowiskiem akademickim, otoczeniem społecznym, gospodarczym oraz w procesie wchodzenia na
rynek pracy. Wsparcie naukowe, dydaktyczne i materialne ze strony jednostki wobec studentów
niepełnosprawnych jest pełni zapewnione. Zgodnie z opiniami przedstawionymi przez studentów
podczas spotkania z ZO PKA bardzo pozytywnie należy ocenić jakość obsługi administracyjnej.
Wsparcie finansowe i merytoryczne kierowane wobec kół naukowych, a także uwzględnianie
studenckich postulatów odbywa się z pełnym zrozumieniem.
 4. Zalecenia
Brak zaleceń.

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

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:*

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

wewnętrznych i zewnętrznych,*

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

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

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia

i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich wykrywania,*

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

6.1.5. wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia,*

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

prowadzonej polityki kadrowej,*

6.1.7. wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

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

dla studentów,

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia,

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

wynikach

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

28

6.1.
Wewnętrzny system zapewniania jakości został wprowadzony na Politechnice Śląskiej Uchwałą
Senatu Nr XXVII/188/07/08 z dnia 28 stycznia 2008 r. w sprawie wprowadzenia na Politechnice
Śląskiej Systemu Zapewnienia Jakości Kształcenia. System podlega doskonaleniu i jest
dostosowywany do zmieniających się uwarunkowań prawnych. Podstawą funkcjonowania Systemu
są księgi jakości opracowane dla Uczelni oraz poszczególnych wydziałów, w tym Wydziału Inżynierii
Biomedycznej. Uczelniana Księga Jakości Kształcenia zawiera Politykę jakości przyjętą w Uczelni,
natomiast w Wydziałowej Księdze Jakości Kształcenia określono Wydziałową Polityką Jakości.
Wewnętrzny system zapewnienia jakości kształcenia jest zgodny z Uczelnianą i Wydziałową Polityką
Jakości, ma jasną strukturę, podział kompetencji i odpowiedzialności.
6.1.1*
Projektowanie efektów kształcenia odbywa się zgodnie z wytycznymi określonymi w uchwale Senatu
Nr XXXIII/274/11/12 z dnia 12 grudnia 2011 r. w sprawie warunków, jakim powinny odpowiadać
programy kształcenia na studiach pierwszego i drugiego stopnia. Rektor Uczelni w dniu 10 stycznia
2012 r. wydał Zarządzenie Nr 33/11/12 w sprawie dokumentacji stanowiącej podstawę do określenia
efektów kształcenia na danym kierunku studiów, poziomie i profilu kształcenia. W opracowaniu
programów kształcenia oraz dostosowaniu efektów kształcenia do oczekiwań rynku pracy
zaangażowani są w sposób systemowy interesariusze wewnętrzni i zewnętrzni. Stosowne regulacje
dotyczące udziału poszczególnych grup interesariuszy znajdują się w przepisach wewnętrznych
normujących funkcjonowanie Systemu.
Do interesariuszy wewnętrznych, którzy realizują określone zadania związane z projektowaniem
efektów kształcenia należą studenci, kadra dydaktyczna ocenianego kierunku, pracownicy
administracji. Interesariusze wewnętrzni uczestniczą w projektowaniu efektów kształcenia i ich zmian
poprzez ich udział w Senacie, Radzie Wydziału, Wydziałowej Komisji do spraw Systemu Zapewnienia
Jakości Kształcenia, Uczelnianej Radzie do spraw Systemu Zapewnienia Jakości Kształcenia. Proces
powoływania przedstawicieli do wyżej wymienionych organów odbywa się z pełnym poszanowaniem
praw interesariuszy wewnętrznych. Przedstawicie studentów są obecni z prawem głosu w Senacie
Uczelni i Radzie Wydziału. Liczba studentów w tych organach jest zgodna odpowiednio z art. 61 ust. 3
oraz art. 67 ust. 4 ustawy - Prawo o szkolnictwie wyższym. Przedstawiciele studentów uczestniczą
w pracach Wydziałowej Komisji do spraw SZJK. Podczas spotkania z ZO PKA przedstawiciele
samorządu studenckiego, w tym osoby delegowane do reprezentowania studentów w wymienionych
gremiach wyrazili swoją pozytywną opinię względem możliwości uczestniczenia studentów
w projektowaniu efektów kształcenia. Z przedstawionej podczas wizytacji dokumentacji wynika iż
Samorząd Studencki opiniuje program i plan studiów. Studenci mogą inicjować zmiany
w projektowaniu i realizacji efektów kształcenia oraz przebiegu procesu dydaktycznego. Na Wydziale
Inżynierii Biomedycznej przeprowadzana jest ankieta zainicjowana i przeprowadzona przez
studentów, dotycząca szerokiej analizy planu studiów, w kierunku wprowadzenia jego modyfikacji,
uwzględniająca: propozycje wprowadzenia nowych przedmiotów, ocenę liczby godzin danego
modułu, kolejność/następstwo przedmiotów w planach studiów, powtarzanie się treści
programowych w różnych modułach. Ankieta przeprowadzona na licznej grupie ok. 250 studentów
(sem. III-VII S1 oraz I-III S2), stanowiła istotne źródło informacji dla Komisji ds. SZJK oraz
Rozszerzonego Kolegium Dziekańskiego i Rady Wydziału, przy modyfikacji planów studiów w czerwcu
2015 roku. Na wniosek studentów do planów studiów wprowadzono następujące przedmioty: Zapis
konstrukcji (przedmiot przeniesiono do puli przedmiotów wspólnych), Podstawy technik
wytwarzania, Nowoczesne technologie wytwarzania. Ponadto także m.in. na wniosek studentów
uruchomiono czwartą specjalność Bioelektronika i Aparatura Medyczna. Dokonano także modyfikacji
wydziałowych dokumentów Systemu Zapewnienia Jakości Kształcenia, w tym procedur dotyczących
dyplomowania oraz praktyk studenckich.
Na Wydziale działa Komisja ds. Kształcenia, która okresowo dokonuje przeglądu m.in. programów
kształcenia, w tym efektów kształcenia. Jej głównym zadaniem jest formułowanie wniosków
dotyczących doskonalenia programów kształcenia na podstawie analizy informacji płynących od
samorządu studenckiego, z ankiet studentów i absolwentów, przeglądu wybranych prac

29

dyplomowych i oceny ich zgodności z kierunkowymi efektami kształcenia, oczekiwań interesariuszy
wewnętrznych i zewnętrznych, w tym pracowników opieki zdrowotnej czy firm, które zatrudniają
inżynierów biomedycznych.
Nauczyciele akademiccy, jako członkowie Rady Wydziału oraz gremiów jakościowych biorą udział
w procesie projektowania efektów kształcenia poprzez uczestnictwo w posiedzeniach ww. organów,
podczas których omawiane są sposoby realizacji założonych efektów kształcenia i ich weryfikacji
w ramach poszczególnych przedmiotów.
W procesie kształtowania koncepcji kształcenia biorą udział interesariusze zewnętrzni. W Uczelnianej
Księdze Jakości Kształcenia stwierdzono, że „Uczelnia podejmuje współpracę z pracodawcami
i związkami branżowymi (opinie dotyczące poziomu wykształcenia absolwentów, przeprowadzenie
wybranych zajęć, organizacja i prowadzenie praktyk, wykonywanie prac dyplomowych, opiniowanie
zapotrzebowania na nowe kierunki i specjalności kształcenia, opiniowanie programów kształcenia)”.
Z kolei w Wydziałowej Księdze Jakości zapisano, że cele dotyczące jakości są osiągane m.in. przez
„podniesienie rangi pracy dydaktycznej i powiązanie jej z pracami badawczymi o tematyce
wynikającej z aktualnych potrzeb otoczenia naukowo - gospodarczego Uczelni”. W Uczelni badane są
opinie pracodawców na temat zatrudnianych absolwentów. Pracodawcy mają możliwość
formułowania pożądanych wymagań wobec osób zatrudnianych (pracownicy opieki zdrowotnej czy
firmy, które zatrudniają inżynierów biomedycznych), co skutkuje wzbogacaniem oferty dydaktycznej.
Działaniem autorskim na kierunku „inżynieria biomedyczna” było opracowanie i wdrożenie na
Wydziale Inżynierii Biomedycznej ankiety pracodawcy, w tym przedsiębiorcy z branży IB oraz
dyrektorów placówek medycznych, dotyczącej oceny planu studiów oraz propozycji wprowadzenia
nowych przedmiotów do procesu dydaktycznego inżynierii biomedycznej. Ankieta została
przeprowadzona podczas spotkania forum przedsiębiorców, wykładowców kierunków IB
i pokrewnych oraz studentów i doktorantów na Konferencji Majówka Młodych Mechaników,
organizowanej przez Katedrę Biomechatroniki Wydziału IB (maj 2014 oraz maj 2015), a także podczas
spotkania, powołanego z inicjatywy Dziekana Wydziału Inżynierii Biomedycznej, Forum Dziekanów
Wydziałów, na których prowadzony jest kierunek Inżynieria Biomedyczna, z udziałem Konsultanta
Krajowego Inżynierii Biomedycznej oraz przedstawicieli pracodawców z branży IB (październik 2014,
październik 2015). Jednym z wyników analizy zgłoszeń od pracodawcy było wprowadzenie w planie
studiów pierwszego stopnia w 2015 roku większej liczby godzin dla przedmiotów związanych
z zapisem konstrukcji (rysunek techniczny) oraz zwiększającymi umiejętności studenta w pracy
z programami projektowania i prototypowania typu CAD-CAM.
Ważną grupą interesariuszy zewnętrznych są absolwenci. Wydział współpracuje ściśle z Ośrodkiem
Badania Losów Zawodowych Absolwentów, który prowadzi monitoring losów zawodowych
absolwentów i opracowuje raporty uwzględniające sytuację zawodową absolwentów. Raporty
przedstawiane są władzom Wydziału w celu dalszego procedowania. Efektem działania WSZJK jest
wprowadzenie zgodnie z sugestią absolwentów Wydziału, którzy są zatrudnieni w firmach
branżowych (np. Chifa - Nowy Tomyśl) - do planów studiów wprowadzono zajęcia laboratoryjne z
przedmiotu Instrumentarium i sprzęt medyczny. Wcześniej był tylko wykład i projekt.
Przyjęte w Uczelni rozwiązania pozwalają sądzić, że interesariusze wewnętrzni i zewnętrzni mają
wpływ na kształtowanie polityki jakości i biorą udział w projektowaniu efektów kształcenia.
6.1.2
Monitorowanie stopnia osiągnięcia efektów kształcenia realizowane jest zgodnie z wytycznymi
zwartymi w procedurze PU11 - Ocena i monitorowanie efektów kształcenia. Monitorowanie efektów
kształcenia prowadzone jest na trzech poziomach: poziom 1 - prowadzący zajęcia/prowadzący
przedmiot, poziom 2 - kierownik jednostki organizacyjnej, poziom 3 - Komisja ds. kształcenia.
Procedura nakłada na prowadzącego zajęcia odpowiedzialność za realizację zajęć w sposób
umożliwiający osiągnięcie zakładanych efektów kształcenia, obowiązek archiwizowania dokumentów
o osiągnięciach efektów kształcenia (zgodnie z procedurą PU2 - Nadzór nad zapisami Systemu
Zapewnienia Jakości Kształcenia), a także protokołowania egzaminu/zaliczenia końcowego
przeprowadzonego ustnie (zapisane powinny być pytania i oceny, które wyrażać mają stopień
osiągnięcia każdego z efektów kształcenia).

30

W procesie monitorowania stopnia osiągnięcia zakładanych efektów kształcenia biorą udział
w zakresie swoich kompetencji statutowych władze Uczelni oraz Wydziału, a także interesariusze
zewnętrzni i wewnętrzni. Procedura Ocena i monitorowanie efektów kształcenia ma zastosowanie do
wszystkich form i rodzajów kształcenia. Komisja formułuje wnioski w dokumencie Plan doskonalenia
programów kształcenia i przesyła odpowiednio do Dziekana, który współpracując z Komisją ds.
kształcenia opracowuje wnioski przekazywane do omówienia na Radę Wydziału. W zakresie
monitorowania efektów kształcenia na Wydziale odpowiedzialna jest Komisja ds. Kształcenia.
W ramach monitorowania stopnia osiągnięcia zakładanych efektów kształcenia przyjęto metody
i narzędzia w zakresie oceny, m.in. ankietyzacja, hospitacje zajęć, analizy prowadzone przez
Wydziałową Komisję ds. SZJK, Komisję ds. Kształcenia, zespół audytujący lub inne osoby
zaangażowane w proces kształcenia. Na Wydziale dokonuje się analizy osiąganych efektów
kształcenia, przeglądu sylabusów pod kątem aktualności zawartych w nich informacji, analizy
zatrudnienia i kompetencji prowadzących, oceny właściwej organizacji praktyk na podstawie
sporządzanych corocznie sprawozdań z realizacji praktyk, ocena losowo wybranych prac
dyplomowych, itp.
Jednostka monitoruje stopień osiągania zakładanych efektów kształcenia przez studentów. Studenci
mają możliwość samooceny osiągania przez siebie efektów kształcenia w ankiecie. Sformułowano
pytania dotyczące oceny osiągnięcia przez studenta modułowych efektów kształcenia. Studenci
wizytowanego kierunku uzyskują informację zwrotną na temat stopnia realizacji efektów kształcenia
przy danej ocenie podczas omawiania wyników egzaminów z prowadzącymi.
Osoby prowadzące zajęcia dokonują oceny stopnia osiągnięcia przez studentów przedmiotowych
efektów kształcenia i po zakończeniu semestru podejmują decyzję w sprawie ewentualnego
doskonalenia procesu realizacji przedmiotu. Przygotowują plan doskonalenia przedmiotu, który
przedstawiają do zaopiniowania kierownikowi wewnętrznej jednostki organizacyjnej. W razie
pozytywnej opinii, dokument doskonalenia przedmiotu/modułu jest przekazywany Komisji ds.
Kształcenia i stanowi podstawę doskonalenia programu studiów.
W świetle przedstawionych informacji można stwierdzić, iż dla Systemu Zapewniania Jakości
Kształcenia określono procedury, metody i narzędzia umożliwiające monitorowanie stopnia
osiągnięcia zakładanych efektów kształcenia.
6.1.3*
Zasady weryfikacji efektów kształcenia zawarte są Regulaminie studiów, aktach wewnętrznych
Uczeni, a przede wszystkim w procedurach zawartych w Uczelnianej i Wydziałowej Księdze Jakości
Kształcenia dotyczących: oceniania studentów w toku studiów, realizacji praktyk oraz przygotowania
pracy dyplomowej.
Główną procedurą obszarze weryfikacji jest dokument PU7 - Obowiązki prowadzących zajęcia
dydaktyczne, a także Procedura wydziałowa P-RIB-5 Obowiązki osób prowadzących zajęcia
dydaktyczne. Prowadzący przedmiot opracowuje karty przedmiotu, zawierające m.in. efekty
kształcenia oraz sposoby weryfikacji ich osiągnięć. Poza tym prowadzący ma obowiązek prowadzenia
katalogu ocen końcowych i nadzoru nad prowadzeniem katalogu ocen cząstkowych zawierających
uzyskane efekty kształcenia, a także wpisywania ocen końcowych do systemu EKOS (Elektroniczny
Katalog Ocen Studentów) i indeksów. Natomiast osoba prowadząca formę zajęć danego przedmiotu
ma obowiązek prowadzenia katalogu ocen cząstkowych wraz z uzyskanymi efektami kształcenia oraz
przekazania go prowadzącemu przedmiot po zakończeniu zajęć. Innym obowiązkiem nałożonym na
prowadzącego zajęcia jest zgłaszanie nieprawidłowości występujących w procesie kształcenia
bezpośredniemu przełożonemu lub Pełnomocnikowi ds. SZJK celem podjęcia działań naprawczych.
Kolejną procedurą związaną z weryfikacją efektów kształcenia jest procedura P-RIB-3-1 Projekt
inżynierski oraz P-RIB-3-2 Dyplom magisterski. Opisane są tu zasady wydawania i zatwierdzania
tematów prac dyplomowych a także wykonywania tychże prac. Nałożono obowiązki na kierującego
projektem inżynierskim i na promotora pracy dyplomowej. Podsumowaniem weryfikacji jest: na
studiach pierwszego stopnia – praca dyplomowa inżynierska, na studiach drugiego stopnia – praca
dyplomowa magisterska. Prace dyplomowe poddawane są weryfikacji przez system Plagiat. Studenci
obecni na spotkaniu z ZO PKA stwierdzili, iż mają wiedzę dotyczącą funkcjonowania procedur

31

antyplagiatowych.
Weryfikacja efektów kształcenia osiąganych na praktykach zawodowych odbywa się zgodnie
z procedurą P-RIB-2 Praktyki studenckie. Weryfikacji efektów kształcenia osiąganych na praktykach
zawodowych dokonuje zakładowy opiekun praktyk w miejscu odbywania praktyki oraz Wydziałowy
Opiekun praktyk, na podstawie dokumentacji przebiegu praktyki, w tym potwierdzenia odbycia
praktyki, a także Dziennika praktyk.
Studenci wizytowanego kierunku mają możliwość oceny stosowanych zasad oceniania poprzez
ankietyzację, a także uzyskania informacji zwrotnej na temat stopnia realizacji efektów kształcenia
przy danej ocenie poprzez rozmowę z nauczycielem akademickim, który wyjaśnia zasady oceniania.
Kwestionariusz oceny zajęć dydaktycznych zawiera m.in. pytania o przestrzeganie oraz rzetelność
zasad weryfikacji efektów kształcenia.
Przyjęte zasady weryfikacji osiąganych przez studentów efektów kształcenia nie budzą zastrzeżeń.
6.1.4
Zasady, warunki i tryb potwierdzania efektów uczenia się uzyskanych poza systemem studiów zostały
określone w Regulaminie potwierdzania efektów uczenia się, przyjętym uchwałą Senatu Politechniki
Śląskiej Uchwałą Nr XXX/250/14/15 w dniu 22 czerwca 2015 roku.
Wydział Inżynierii Biomedycznej nie jest uprawniony do potwierdzania efektów uczenia się na
kierunku „inżynieria biomedyczna”. Nie spełnia bowiem warunków określonych w art. 170 e ust. 1
ustawy - Prawo o szkolnictwie wyższym, zgodnie z którymi do potwierdzania efektów uczenia się na
danym kierunku, poziomie i profilu kształcenia jest uprawniona podstawowa jednostka organizacyjna
uczelni posiadająca co najmniej pozytywną ocenę programową na tym kierunku, poziomie i profilu
kształcenia, a w przypadku nieprzeprowadzenia oceny na tym kierunku studiów – podstawowa
jednostka organizacyjna uczelni posiadająca uprawnienie do nadawania stopnia naukowego doktora
w zakresie obszaru kształcenia i dziedziny, do których jest przyporządkowany ten kierunek studiów.
W trakcie wizytacji władze Wydziału poinformowały, iż w przypadku uzyskania pozytywnej oceny
programowej Polskiej Komisji Akredytacyjnej, w razie konieczności potwierdzenia efektów uczenia się
Dziekan Wydziału powoła komisję weryfikującą efekty uczenia się, w skład której wejdzie co najmniej
trzech nauczycieli akademickich, zatrudnionych na Wydziale, w tym co najmniej jeden zaliczany do
minimum kadrowego danego kierunku studiów oraz prowadzący dany przedmiot i zostanie
przeprowadzona procedura weryfikacji efektów uczenia się zgodna z ww. Regulaminem.
Niezależnie od powyższego przedstawiciele Wydziału uczestniczyli w wypracowywaniu procedur
ogólnouczelnianych. Świadomość nauczycieli akademickich w zakresie przyjętych przez Uczelnię
rozwiązań oraz zaangażowanie Władz Wydziału w stworzenie odpowiednich procedur weryfikujących
efekty uczenia się pozwalają stwierdzić, iż implementacja przepisów prawnych w zakresie
omawianego kryterium przebiega prawidłowo.
6.1.5*
W Uczelni powołano Ośrodek Badania Losów Zawodowych Absolwentów, który w roku akademickim
2012/2013 przeprowadził pierwsze badania ankietowe. Ośrodek analizuje ankiety wypełnione przez
absolwentów w trakcie np. rozdania dyplomów. W procesie opracowania i doskonalenia narzędzia
wykorzystywanego w badaniu losów zawodowych absolwentów uczestniczyli przedstawiciele
studentów. Wydział aktywnie współpracuje z uczelnianym Ośrodkiem Badania Losów Zawodowych
Absolwentów oraz z Biurem Karier Studenckich. Organizacja spotkań studentów z absolwentami
Wydziału oraz samych absolwentów pozwala na dodatkowe monitorowanie środowiska
absolwentów Wydziału, celem ciągłego doskonalenia procesów kształcenia w aspekcie rynku pracy.
Wyniki badań dostępne są w formie raportów, z którymi zapoznawani są studenci. Wnioski są
wykorzystywane przy modyfikacji programów studiów, ze szczególnym uwzględnieniem oferty
specjalności oraz organizacji procesu dydaktycznego. Wnioski z informacji wynikających
z monitorowania karier zawodowych absolwentów Jednostki formułowane są w Planie doskonalenia
programów kształcenia dla kierunku Inżynieria biomedyczna. Pierwsi absolwenci opuścili Wydział
w roku akademickim 2013/2014. Badanie losów zawodowych absolwentów przeprowadza się
w ciągu sześciu miesięcy, a następnie trzech i pięciu lat od ukończenia studiów. Do tej pory w badaniu
losów zawodowych udział wzięło tylko 18 absolwentów, którzy ukończyli studia w roku akademickim

32

2013/2014. Tak niska frekwencja powoduje, że Wydział podchodzi z rezerwą do jej wyników, które
powinny stanowić podstawę doskonalenia programu studiów. W związku z niską responsywnością,
Wydział przystąpił również do systemu Elektronicznej Platformy Analizy Kompetencji, który jest
nowoczesnym narzędziem umożliwiającym rozpoznanie kompetencji poszukiwanych na rynku pracy.
System ten umożliwia również absolwentom wypowiedzenie się na temat efektów kształcenia.
Wydział przystąpił również do systemu Elektronicznej Platformy Analizy Kompetencji, który jest
nowoczesnym narzędziem umożliwiającym rozpoznanie kompetencji poszukiwanych na rynku pracy.
Wnioski płynące z ankiet wypełnionych przez studentów są brane pod uwagę w przyszłych
modyfikacjach programów studiów. Do tej pory Jednostka wprowadziła zmiany dotyczące nowych
przedmiotów obieralnych, czy też metod prowadzenia zajęć.
6.1.6*
Zgodnie z zapisem w Uczelnianej Księdze Jakości Kształcenia w polityce kadrowej stosowane są
rozwiązania ustawowe oraz przepisy Statutu Politechniki Śląskiej i Zarządzenia Rektora (tryb
zatrudniania i zwalniania nauczycieli akademickich, zasady okresowej oceny nauczycieli
akademickich, dokształcanie się nauczycieli). W dokumencie tym zapisano cele prowadzonej polityki
kadrowej. Polityka kadrowa prowadzona na Wydziale ukierunkowana jest na rozwój naukowy
wszystkich pracowników, mając również na uwadze dbałość o ich potencjał dydaktyczny.
Podstawowe elementy polityki kadrowej w zakresie kształtowania jakości dydaktyki na Wydziale
dotyczą prawidłowości powierzania nauczycielom akademickim zadań dydaktycznych i zgodności
tematyki tych zadań ze ich specjalnością naukową, okresowej oceny dorobku nauczycieli
akademickich, monitorowania jakości procesu dydaktycznego poprzez system hospitacji oraz
ankietyzacji, stwarzania możliwości podnoszenia kwalifikacji naukowych i dydaktycznych poprzez
system wyjazdów służbowych.
Kadra dydaktyczna podlega ocenie w procesie hospitacji prowadzonych zgodnie z procedurą PU8 –
Hospitacje regulującą zakres, sposób i tryb realizacji hospitacji. Dotyczy ona wszystkich nauczycieli
akademickich. Zdefiniowane są dwa rodzaje hospitacji: planowe i pozaplanowe. W przypadku
pozytywnej oceny okresowej dydaktyka oraz pozytywnej oceny z poprzedniej hospitacji nauczyciel
akademicki powinien być hospitowany w terminie ustawowym (czyli co 4 lata profesor tytularny i co
2 lata – pozostali), natomiast nauczyciele akademiccy niespełniający tego warunku - co najmniej raz
w roku. Protokół z hospitacji powinien być przedłożony Dziekanowi, który przedstawia sprawozdanie
z przeprowadzonych hospitacji na posiedzeniu Rady Wydziału poświęconemu jakości kształcenia.
Wyniki hospitacji mają wpływ nie tylko na ocenę nauczyciela akademickiego, ale również na obsadę
zajęć dydaktycznych.
Pracownicy naukowo-dydaktyczni podlegają procesowi ankietyzacji zgodnie z procedurą PU9 -
Ankietyzacja. Na Wydziale przeprowadza się ankietyzację elektroniczną. Samorząd studencki
aktywnie uczestniczył w projektowaniu pytań zawartych w kwestionariuszach ankiet, nanosząc na
tym etapie tworzenia kwestionariusza swoje poprawki. Ocena nauczycieli akademickich jest
powszechna oraz cykliczna, tj. prowadzona wśród wszystkich studentów po zakończeniu
poszczególnych modułów. Z punktu widzenia studentów System jest w tym zakresie skuteczny.
Oprócz tego jest przeprowadzana wśród studentów ankieta oceniająca pracę dziekanatu. Działania
projakościowe w zakresie polityki kadrowej to także ocena kadry prowadzona przez komisję
oceniającą (ocenie podlegają osiągnięcia naukowe, dydaktyczne i organizacyjne. Oceniający składa
wypełnione przez siebie informacje dotyczące tych sfer oraz wypełnia arkusz oceny), udział
pracowników w konferencjach i szkoleniach zewnętrznych, a także zapobieganie nieetycznym
działaniom w procesie dydaktycznym oraz wytyczne postępowania w razie wystąpienia takiego
działania (Procedura PU6 – Etyka studentów, doktorantów i prowadzących zajęcia dydaktyczne).
Na Wydziale i W Uczelni dokonuje się analizy prowadzonej polityki kadrowej odpowiednio na
posiedzeniu Rady Wydziału i Senatu wg rocznego kalendarza działań projakościowych pod kątem
jakości prowadzonej dydaktyki na ocenianym kierunku.
6.1.7
Jednostka stworzyła odpowiednie mechanizmy wykorzystywania wniosków z oceny nauczycieli
akademickich dokonywanej przez studentów w ocenie jakości kadry dydaktycznej. Wyniki

33

ankietyzacji stanowią jeden z elementów przeglądu Systemu. Wyniki te wykorzystywane są do
opracowywania rankingu pracowników i jednostek prezentowanych na Radzie Wydziału. Wnioski
z oceny nauczycieli akademickich dokonywanej przez studentów wykorzystywane są w okresowej
ocenie pracownika – przy obsadzie zajęć dydaktycznych oraz w polityce awansowej. Władze Wydziału
podejmują na bieżąco odpowiednie działania w odpowiedzi na wyrażone w ankietach opinie
pozytywne oraz odpowiednie reakcje na opinie negatywne (np. hospitacja zajęć).
Dziekan przedstawia wyniki z przeprowadzonej ankietyzacji na posiedzeniu Rady Wydziału oraz
Rektorowi w terminie jednego miesiąca od daty zakończenia ankietyzacji. Wyniki są przekazywane
Uczelnianemu Zarządowi Samorządu Studentów. Wnioski wynikające z badania prezentowane są na
posiedzeniu gremiów funkcjonujących w strukturze Systemu, a także są omawiane na posiedzeniu
Senatu. Wyniki ankiety są upowszechniane wśród studentów.
Wnioski wynikające z analizy informacji płynących ze środowiska studenckiego oraz procesu
ankietyzacji wśród studentów formułowane są w Planie doskonalenia programów kształcenia dla
kierunku Inżynieria Biomedyczna. Mają one wpływ na proces doskonalenia i dostosowania
programów kształcenia do potrzeb studentów.
Z uwagi na bardzo niskie oceny osób prowadzących zajęcia dydaktyczne na zlecenie, Wydział
uzupełnił bazę sprzętową i zaprzestał zlecania prowadzenia przez osoby z innych jednostek
następujących zajęć: Elektrotechnika i elektronika, Niezawodność systemów biomedycznych,
Wprowadzenie do obliczeń inżynierskich, Podstawy budowy biomanipulatorów i bioprotez.
6.1.8
W Uczelnianej Księdze Zapewnienia Jakości Kształcenia zapisano, że odpowiednie komisje powołane
przez dziekanów dokonują okresowej oceny infrastruktury wraz z formułowaniem wniosków
dotyczących działań naprawczych. Tryb postępowania, kompetencje i odpowiedzialność
poszczególnych jednostek organizacyjnych, w zakresie zarządzania i utrzymania infrastruktury
dydaktycznej, określają zarządzenia Rektora oraz regulacje wewnętrzne Dziekana.
Wszystkie uwagi dotyczące bazy dydaktycznej zgłaszane są do opiekunów laboratoriów lub do
Dziekana. Komisja powołana przez Dziekana dokonuje okresowej oceny infrastruktury dydaktycznej
oraz formułuje wnioski dotyczące uzupełnienia wyposażenia, planu napraw i remontów. Studenci
mogą oceniać zasoby materialne wykorzystywane przy procesie dydaktycznym w ramach ankietyzacji
przedmiotów, gdzie oceniają m.in. dostępność materiałów dydaktycznych. Samorząd Studentów
uczestniczył w projektowaniu pytań do ankiety. Ocena jest powszechna oraz cykliczna. Informację
uzyskiwane w badaniu są uwzględniane w doskonaleniu infrastruktury dydaktycznej. Uzupełnianie
bazy dydaktycznej odbywa się na wniosek pracowników Wydziału i studentów, np.: na wiosek
nauczycieli akademickich zamontowano dodatkowe tablice w salach ćwiczeniowych oraz rzutniki na
sufitach; na wniosek studentów poszerzono bazę sprzętową laboratoriów komputerowych,
umieszczono ławki na korytarzach oraz wieszaki w salach dydaktycznych.
Działania inwestycyjne oraz remontowe podejmowane są w ramach dostępnych funduszy zgodnie
z odpowiednimi zarządzeniami Rektora.
W Uczelnianej Księdze Jakości poświęcono wsparciu studentów trzy punkty. Przy omawianiu pomocy
materialnej odwołano się do Regulaminu pomocy materialnej dla studentów Politechniki Śląskiej.
W części poświęconej kołom naukowym powołano się na zarządzenie Rektora na ten temat.
Ostatnim punktem jest wsparcie studentów. Zapisano informację o funkcjonowaniu Biura ds. Osób
Niepełnosprawnych, którego celem jest umożliwienie studentom równego dostępu do oferty
dydaktycznej Uczelni. W Biurze też organizowane są konsultacje psychologiczne dla wszystkich
studentów Uczelni. Procedury WSZJK, które dotyczą problemu wsparcia, to PU10 - Rozpatrywanie
podań i odwołań do Rektora, P-RIB-4 Rozpatrywanie podań i odwołań do Dziekana, a także
Ankietyzacja w części dotyczącej oceny funkcjonowania dziekanatu.
W ramach systemu wsparcia dla studentów usprawniono elektroniczne kanały informacji dla
studentów, tj. utworzono listę kontaktową/mailową do przedstawicieli Samorządu Studenckiego oraz
Starostów wszystkich grup dziekańskich w celu sprawnej, ad hoc zasięgnięcia opinii w sprawach
dotyczących procesu dydaktycznego np. zasadności ogłoszenia godzin dziekańskich, organizacji
wydarzeń na poziomie wydziału itp. Działaniom tym służy Platforma zdalnej edukacji i jej

34

funkcjonalność „ankieta” dla przeprowadzania sondaży, a także prowadzenie strony Wydziału IB na
portalu społecznościowym Facebook.
6.1.9
Sposób gromadzenia, analizowania i dokumentowania działań dotyczących systemu zapewnienia
jakości kształcenia wynika z ustaleń zwartych w procedurach PU1 - Nadzór na dokumentacją systemu
zapewnienia jakości kształcenia oraz PU2 - Nadzór nad zapisami Systemu Zapewnienia Jakości
Kształcenia, a coroczne audyty wewnętrzne weryfikują poprawność tych działań na mocy procedury
PU4 - Przegląd Systemu Zapewnienia Jakości Kształcenia oraz co dwa lata audyty przeprowadzane
przez Uczelnie na Wydziale (procedura PU3 - Audyt wewnętrzny). Załącznik do procedury PU2 określa
sposób archiwizacji poszczególnych dokumentów i zapisów Systemu, jak również dotyczy
odpowiedzialności personalnej za poszczególne dokumenty i zapisy. Na Wydziale działa procedura P-
RIB-4 Nadzór nad wydziałowymi zapisami systemu zapewnienia jakości kształcenia.
Funkcjonowanie tego systemu ZO PKA ocenia pozytywnie. Niektóre zapisy są określone jako poufne
(np. wyniki ankietyzacji, hospitacji) i nie są zatem upubliczniane, natomiast dane zagregowane są
dostępne publicznie (np. zagregowane wyniki badań ankietowych). ZO PKA ocenia pozytywnie
funkcjonowanie systemu informacyjnego, którego efektem jest m.in. duża świadomość WSZJK wśród
interesariuszy wewnętrznych.
Sposób dokumentowania działań dotyczących zapewniania jakości kształcenia jest omawiany na
posiedzeniach Wydziałowej Komisji ds. SZJK, co potwierdziło spotkanie ZO PKA z Komisją, a także
przegląd protokołów ze spotkań.
Na Wydziale dokonuje się przeglądu opracowanej dokumentacji ilustrującej zakres prac Wydziałowej
Komisji ds. SZJK, a także bada się, czy na stronie Wydziału w stosownej zakładce powiązanej z jakością
kształcenia umieszcza się wszystkie niezbędne informacje, w tym np. akty wewnętrzne,
sprawozdania.
6.1.10
Weryfikację dostępności i aktualności informacji o programie i procesie kształcenia dla studentów
i innych interesariuszy wewnętrznych i zewnętrznych prowadzi Wydziałowa Komisja ds. SZJK. Każdy
z prowadzących przedmiot, jak również prowadzących zajęcia prezentuje treści kształcenia
studentom zapisane w kartach przedmiotów na pierwszych zajęciach, podając zarówno literaturę, jak
i formę zaliczenia przedmiotu. WSZJK nie zawiera mechanizmów oceny, weryfikacji i sposobów
udostępniania przez Wydział informacji dla interesariuszy. Wszelkie niezbędne informacje dotyczące
programu kształcenia a w szczególności karty przedmiotów udostępnione są na stronie internetowej
Wydziału, a także w Dziekanacie. Studenci mają dostęp do informacji o procedurach obowiązujących
na Politechnice Śląskiej (zakładki: Regulamin Studiów i System Zapewnienia Jakości Kształcenia) oraz
na stronach internetowych ocenianego kierunku. Informacje o programie i procesie kształcenia
zamieszczone są na stronie internetowej Wydziału i na tablicach informacyjnych Wydziału.
Uzyskane wyniki kształcenia (oceny zaliczające przedmioty) dostępne są dla studenta w zakładce
System Oceny Toku Studiów (SOTS). Zgodnie z Regulaminem Studiów studenci mają prawo do
pozyskiwania od prowadzącego zajęcia dydaktyczne informacji na temat swoich postępów
w edukacji.
6.2.
Ocenę skuteczności prowadzenia wewnętrznego systemu zapewnienia jakości dokonuje się w oparciu
o procedurę uczelnianą PU4 Przegląd systemu zapewnienia jakości kształcenia. Na podstawie
prowadzonych analiz i badań corocznie przygotowywane raporty z funkcjonowania Wydziałowego
Systemu Zapewniania Jakości Kształcenia. Danymi, na podstawie których dokonywany jest przegląd
są m.in.: wyniki audytów wewnętrznych, wyniki ankietyzacji i hospitacji, zidentyfikowane
niezgodności oraz podjęte działania korygujące i zapobiegawcze, wnioski kadry. Za przygotowanie
raportu odpowiada Pełnomocnik Dziekana ds. SZJK. Raporty przedstawiane są do dalszej analizy
Uczelnianej Radzie ds. SZJK, która formułuje wnioski końcowe wraz z zaleceniami. Rada przedstawia
na posiedzeniu Senatu sprawozdanie z wyników przeglądu systemu i oceny jego efektywności.
W jednostkach organizacyjnych Uczelni przeprowadza się audyty wewnętrzne Systemu. Raport
z audytu przekazywany jest władzom Wydziału, wyniki omawiane na posiedzeniu Senatu. Do każdej

35

niezgodności opisanej w raporcie z audytu podejmowane są działania korygujące i zapobiegawcze
(np. dokonano także modyfikacji wydziałowych dokumentów Systemu Zapewnienia Jakości
Kształcenia, w tym procedur dotyczących dyplomowania oraz praktyk studenckich).

3. Uzasadnienie
Wewnętrzny System Zapewnienia Jakości na Wydziale Inżynierii Biomedycznej jest wdrożony
i udoskonalany. W Uczelni i na Wydziale opracowano odpowiednio Uczelnianą i Wydziałową Księgę
Jakości Kształcenia, które określają przejrzyście procedury, strukturę organizacyjną oraz funkcje
poszczególnych jego elementów, jak również podział kompetencji pomiędzy nimi.
System zawiera procedury obejmujące wszystkie formy kształcenia i obszary ważne dla jakości
kształcenia. Wydział zapewnia interesariuszom wewnętrznym i zewnętrznym udział w procesie
projektowania efektów kształcenia jak i dokonywania ich zmian.
Oceniając rolę Systemu w zakresie wsparcia prowadzonej polityki kadrowej można przyjąć, iż spełnia
przypisane mu zadania. Polityka kadrowa jest dostosowana do potrzeb wynikających z obsady zajęć.
Stosowane są ankiety oceniające nauczycieli na wszystkich poziomach i formach studiów oraz
prowadzone są hospitacje zajęć dydaktycznych. Wyniki tych ocen są brane pod uwagę przy obsadzie
zajęć w kolejnych cyklach. Weryfikacja form i metod stosowanych w realizacji osiąganych przez
studentów efektów kształcenia odbywa się na każdym etapie kształcenia i na wszystkich rodzajach
zajęć. System zapobiega plagiatom i wspomaga ich wykrywanie. Jednostka wykorzystuje wyniki
monitoringu losów zawodowych absolwentów do oceny przydatności na rynku pracy osiągniętych
przez nich efektów kształcenia ,jednostka prowadzi badanie rynku pracy, którego efektem jest
doskonalenie programu kształcenia. Stworzono procedury i narzędzia umożliwiające monitorowanie
i okresową oceny działania Systemu
Reasumując, można stwierdzić, iż funkcjonujący na Wydziale Wewnętrzny System Zapewnienia
Jakości Kształcenia tworzy strukturę pozwalającą na budowę kultury jakości na kierunku na
wizytowanym kierunku, stwarza warunki dla zapewnienia systematyczności przeprowadzanych ocen i
analiz osiąganych efektów kształcenia, stanowiących podstawę doskonalenia programu kształcenia.

4. Zalecenia
Zaleca się wprowadzenie mechanizmów oceny, weryfikacji i sposobów udostępniania przez Wydział
informacji dla interesariuszy, dotyczącej dostępu do informacji o programie i procesie kształcenia.

Ponadto należy:

 uruchomić lub przestrzegać procedury sprawdzania merytorycznej zgodności nazwy
przedmiotu, efektów przedmiotowych i efektów kierunkowych z treścią zajęć (szczególnie
laboratoryjnych) realizowanych praktycznie (przykład Metrologia). ZO zaleca weryfikację
wszystkich modułów pod tym kątem.

 doskonalić proces dyplomowania (tematyka i zawartość wszystkich prac powinna być
sprawdzana i zatwierdzana przez uprawnioną osobę lub komisję, Promotorzy powinni
zwracać uwagę na bibliografią zamieszczaną w pracy, aby nie była przestarzała i
korespondowała z tematyką pracy oraz poziomem studiów. Należy również zwracać uwagę
dyplomantom na konieczność dokonania korekty autorskiej pracy przed jej dopuszczeniem
do obrony.)

W Odpowiedzi na Raport z Wizytacji która odbyła się w dniach 25-26 lutego 2016 r. Wydział
Inżynierii Biomedycznej Politechniki Śląskiej w Gliwicach stwierdza, że zgadza się z uwagami i
zaleceniami zawartymi w Raporcie z Wizytacji (ocena programowa - profil ogólnoakademicki)
Zespołu Oceniającego Polskiej Komisji Akredytacyjnej.
Odpowiedzi Uczelni wskazują, że mimo uzyskanych wysokich ocen Uczelnia stara się osiągnąć jeszcze
wyższą kulturę kształcenia, szybko reagując na zalecenia zawarte w RzW. I tak uczelnia stwierdza
odnośnie:

36

Kryterium 1. :
„Wskazania Komisji Oceny PKA, przedstawione po wizytacji kierunku Inżynieria Biomedyczna,
przełożyły się bezpośrednio na działania władz uczelni, których wynikiem, skutkującym dla
wszystkich kierunków prowadzonych na Politechnice Śląskiej jest Uchwała nr XL/338115116 Senatu
Politechniki Śląskiej z dnia 30 maja 2016 r., wprowadzająca dla wszystkich kierunków studiów II
stopnia kończących się uzyskaniem tytułu magistra inżyniera o profilu ogólnoakademickim, efekt
kształcenia w kategorii "Wiedza" odnoszący się do efektu inżynierskiego InzA_W05 (ww. Uchwała
nr XU338115/16 Senatu Politechniki Śląskiej dołączono jako załącznik.
„Tematy projektów inżynierskich i prac dyplomowych zatwierdzane są przez Kierowników
Katedr zgodnie z procedurami P-R/B-2.1 Projekt inżynierski i P-R/B-2.2 Praca dyplomowa. W obydwu
procedurach znajduje się zapis: "Temat pracy musi być zgodny z wybranymi efektami kształcenia dla
kierunku studiów". W najbliższym czasie, w ramach działań naprawczych Wydziałowa Komisja ds.
Systemu Zapewnienia Jakości Kształcenia ma zamiar rozszerzyć ten zapis "Temat i merytoryczna
zawartość pracy musi być zgodna z efektami kształcenia dla kierunku studiów". Projekty inżynierskie
i prace dyplomowe są także weryfikowane pod kątem zgodności tematów, celów z zakładanymi
kierunkowymi efektami kształcenia przez Wydziałową Komisję ds. Kształcenia. Komisja po
zakończeniu każdego roku akademickiego losowo wybiera pięć projektów inżynierskich i pięć prac
magisterskich. Wszelkie wykryte nieprawidłowości są opisane w Planach doskonalenia programów
kształcenia (załącznik Z2-PUJJ) z dn. 13.11.2014 r. 1 12.10.2015 r.
Od momentu wykrycia przez Komisję niezgodności dot. tematów prac (w listopadzie 2014 r.),
członkowie Wydziałowej Komisji ds. Kształcenia oraz Wydziałowej Komisji ds. Systemu
Zapewnienia Jakości Kształcenia dokonują każdorazowo weryfikacji proponowanych tematów prac
dyplomowych w celu wyeliminowania tematów niezgodnych z kierunkowymi efektami kształcenia
oraz niemieszczących się w zakresie Inżynierii Biomedycznej przed podaniem ich do wiadomości
studentów. Jako załącznik nr 2 i 3 dołączono ww. części protokołów dot. oceny prac dyplomowych
wydziałowej Komisji ds. Kształcenia z lat 2014/14 oraz 2014115.
Zespół Oceniający PKA uważa, że podjęte działania pozwolą uniknąć prac o niewielkiej zgodności z
efektami kształcenia i nie pozwalającymi zweryfikować efektów kształcenia uzyskanych na kierunku
Inżynieria Biomedyczna.
Kryterium 2. :
 Odnośnie tego punktu uczelnia stara się uwypuklić kilka pozytywnych dla niej aspektów
dotyczących wysokiej jakości kadry dydaktycznej oraz prowadzonych badań na ocenianym kierunku
studiów. Jednak ZO nie widzi możliwości przyznania oceny wyróżniającej ze względu na
sformułowane w RzW uwagi, które pojawiły się w trakcie tej wizytacji.
Kryterium 6. :
Uczelnia w swojej odpowiedzi stwierdza m.in.: „Na Wydziale Inżynierii Biomedycznej obowiązuje
procedura opracowywania oraz zatwierdzania sylabusów, zgodnie z którą każdy prowadzący jest
zobowiązany do opracowania treści kształcenia zgodnie z programem studiów i przygotowania karty
przedmiotu zawierającej przedmiotowe efekty kształcenia pokrywające wybrane kierunkowe
efekty kształcenia. Do obowiązków prowadzących zajęcia należy również przeprowadzenie
zajęć w sposób umożliwiający osiągnięcie zakładanych efektów kształcenia. Karty
przedmiotu są weryfikowane i zatwierdzane przez kierowników katedr.
Wskazane przez ZO PKA niezgodności dotyczące przedmiotu Metrologia mają charakter
incydentalny i dzięki zrealizowanemu jako działanie naprawcze doposażeniu Laboratorium
Systemów Kontrolno-Pomiarowych w przyrządy pomiarowe, odbywa się ono już zgodnie z
treściami programowymi umieszczonymi w karcie przedmiotu.
Komisja ds. Kształcenia rozpoczęła już prace nad weryfikacją wszystkich modułów
kształcenia, ze szczególnym uwzględnieniem wskazań ZO PKA pod tym kątem.
ZO PKA uważa, że powyższe stwierdzenia powinny być potwierdzone informacją jakie przyrządy
zakupiono lub zamówiono i jakie stanowiska pomiarowe przygotowano celem zrealizowania efektów
kształcenie, które powinien zapewniać przedmiot o nazwie „Metrologia”. Jest to bowiem kluczowy
przedmiot na kierunku Inżynieria Biomedyczna.

37

 Przewodniczący ZO PKA

Dr hab. inż. Ryszard Golański

