
1

dokonanej w dniach 21-22 czerwca 2013r. na kierunku „informatyka” prowadzonym

w ramach nauk technicznych na poziomie studiów pierwszego stopnia o profilu

ogóloakademickim realizowanym w formie stacjonarnej i niestacjonarnej na Wydziale

Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący:

 dr hab. inż. Janusz Uriasz – członek PKA,

członkowie:

 dr hab. inż. Jerzy Świątek – ekspert PKA,

 dr hab. inż. Kazimierz Worwa – ekspert PKA,

 Łukasz Łukomski – ekspert PKA,

 Michał Hojarski – ekspert PKA, przedstawiciel Parlamentu Studenckiego RP.

Krótka informacja o wizytacji

Polska Komisja Akredytacyjna po raz trzeci oceniała jakość kształcenia na kierunku

„informatyka” prowadzonym na Wydziale Matematyki, Fizyki i Techniki Uniwersytetu

Kazimierza Wielkiego w Bydgoszczy. W wyniku ostatniej procedury oceny jakości

kształcenia, wyżej wymieniony kierunek studiów otrzymał ocenę pozytywną, z terminem

obowiązywania do roku akademickiego 2012/2013 (szczegóły w załączniku nr 3).

Wizytacja odbyła się z własnej inicjatywy Komisji w ramach harmonogramu

ustalonego na rok akademicki 2012/2013. Rozpoczęcie wizytacji poprzedziło zapoznanie się

członków Zespołu Oceniającego z raportem samooceny przekazanym przez władze Uczelni,

ustalenie podziału kompetencji w trakcie wizytacji oraz sformułowanie wstępnie

dostrzeżonych problemów. W toku wizytacji Zespół spotkał się z władzami Uczelni

i Wydziału prowadzącego oceniany kierunek, analizował dokumenty przedstawione przez

Władze Uczelni na potrzeby wizytacji, przeprowadził hospitacje zajęć i wizytację bazy

dydaktycznej i biblioteki, odbył spotkania ze studentami i pracownikami realizującymi zajęcia

na ocenianym kierunku, przeanalizował wylosowane prace dyplomowe.

Władze Uczelni i Wydziału stworzyły bardzo dobre warunki do pracy Zespołu

Oceniającego.

Załącznik nr 1 Podstawa prawna wizytacji

Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający

podział zadań pomiędzy członków zespołu oceniającego.

RAPORT Z WIZYTACJI

(ocena programowa)

2

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę
1
.

1) Ustawą z dnia 7 czerwca 2000 r., która weszła w życie 1 września 2000 r., Wyższej

Szkole Pedagogicznej w Bydgoszczy nadano nazwę „Akademia Bydgoska im. Kazimierza

Wielkiego”, a na podstawie ustawy z dnia 21 kwietnia 2005 r. został utworzony z dniem

1 września 2005 r. Uniwersytet Kazimierza Wielkiego w Bydgoszczy.

Misja oraz Strategia Rozwoju Uniwersytetu Kazimierza Wielkiego na lata 2011-2015

zostały przyjęte Uchwałą Senatu Nr 27/2011/2012 z dnia 31 stycznia 2012 r.

Zgodnie ze Strategią rozwoju Uniwersytetu Kazimierza Wielkiego Uczelnia dąży do

rozwoju w służbie obywatelom miasta regionu i kraju, podejmuje wszechstronne kroki na

rzecz nauki i edukacji zgodnie z potrzebami i aspiracjami obywateli oraz celami państwa.

W dążeniu tym prowadzi badania naukowe oraz łączy kształcenie specjalistów dla rynku

pracy z kształceniem liderów społecznych w ramach aktualnie istniejących wydziałów na

poziomie studiów licencjackich, inżynierskich, magisterskich i doktoranckich. Uczestnicząc

w światowej wymianie myśli i wartości, rozwija badania naukowe i kształci dla przyszłości

w poszanowaniu wolności nauki i rzetelności wiedzy, a także godności człowieka

i sprawiedliwości społecznej.

Od roku akademickiego 2001/2002 w jednostce został uruchomiony kierunek

„informatyka” na podstawie Uchwały Nr 26/1999/2000 Senatu Wyższej Szkoły

Pedagogicznej w Bydgoszczy z dnia 18 kwietnia 2000 r.

Kierunek realizowany jest na Wydziale Matematyki, Fizyki i Techniki Uniwersytetu

Kazimierza Wielkiego w Bydgoszczy, a bezpośredni nadzór pełni Instytut Mechaniki

i Informatyki Stosowanej.

Strategia Rozwoju Wydziału Matematyki, Fizyki i Techniki na lata 2012-2016 została

zatwierdzona Uchwałą Nr 3/2012/2013 Rady Wydziału z dnia 9 października 2012 r.

Strategia ta jest realizowana poprzez kształcenie odpowiednio przygotowanych

inżynierów informatyków, na których istnieje duże zapotrzebowanie w regionie.

Celem kształcenia jest przekazanie absolwentowi wiedzy oraz ukształtowanie

umiejętności z zakresu podstawowych zagadnień informatyki inżynierskiej i systemów

informatycznych oraz odpowiednich kompetencji społecznych. Efektem procesu kształcenia

jest: dobra znajomość zasad budowy współczesnych komputerów i urządzeń z nimi

współpracujących, systemów operacyjnych, sieci komputerowych i baz danych; uzyskanie

umiejętność programowania komputerów i poznanie zasad inżynierii oprogramowania

w stopniu umożliwiającym efektywną pracę w zespołach programistycznych; nabycie

podstawowej wiedzy w zakresie sztucznej inteligencji, grafiki komputerowej i komunikacji

człowiek-komputer. Zdobytą wiedzę i ukształtowane umiejętności absolwent potrafi

wykorzystać w pracy zawodowej zachowując zasady prawa i etyki. Program kształcenia

kierunku informatyka ze specjalnościami: sieci i systemy rozproszone oraz systemy

informatyczne w technice i środowisku, nawiązuje do misji uczelni, której zamiarem było

i jest uczestnictwo w transformacji gospodarki lokalnej.

Innowacyjność oferty kształcenia przejawia się w kształtowaniu programów studiów

tak, by absolwenci mogli uzyskać wykształcenie jakiego oczekują ich przyszli pracodawcy.

Jest to realizowane poprzez udział w projektach: „Przedsiębiorczość akademicka dźwignią

1
 Punkty 1 – 8 wraz z podpunktami odpowiadają kryteriom określonym w statucie Polskiej Komisji Akredytacyjnej.

3

innowacyjnej gospodarki” mającego na celu zwiększenie współpracy studentów,

absolwentów i pracowników naukowych z przedsiębiorcami oraz „Kwalifikacje kadry

dydaktycznej kluczem do rozwoju Uczelni, którego celem jest podniesienie kwalifikacji kadry

dydaktycznej kierunku informatyka oraz dostosowanie oferty edukacyjnej do potrzeb rynku

pracy.

Kierunek należy do obszaru kształcenia: nauki techniczne, w dziedzinie nauk

technicznych i jest powiązany z takimi dyscyplinami naukowymi jak: informatyka,

telekomunikacja, mechanika.

2) W procesie opracowywania koncepcji i programu kształcenia uczestniczą interesariusze

wewnętrzni i zewnętrzni. Za opracowanie programu studiów, programu specjalności, sylwetki

absolwenta oraz nadzór nad realizacją kształcenia odpowiedzialna jest Rada Programowa

Kierunku Informatyka. W skład rady programowej wchodzi 6 osób spośród minimum

kadrowego kierunku, w tym 4 samodzielnych pracowników nauki.

Rada Programowa kreując efekty kształcenia oraz program studiów realizuje swoje

zadania przy założeniu, iż kluczowym składnikiem edukacji na poziomie wyższym są efekty

kształcenia, obejmujące wiedzę, umiejętności i kompetencje społeczne, odpowiadające na

potrzeby rynku pracy oraz społeczeństwa wiedzy oraz aktualnym trendom rozwoju kierunku.

Studenci uczestniczą w procesie kształtowania koncepcji kształcenia poprzez udział w ciałach

kolegialnych m.in. w Radzie Wydziału, Wydziałowej Komisji ds. Dydaktyki i Jakości

Kształcenia. Swoje uwagi przekazują również poprzez udział w spotkaniach studentów

z opiekunami lat.

W procesie kształtowania koncepcji kształcenia na kierunku informatyka Rada

Programowa współpracuje z Radą Konsultacyjną. Udział interesariuszy zewnętrznych

realizowany jest poprzez pracę Rady Konsultacyjnej Kierunku Informatyka, w skład której

wchodzą przedstawiciele pracodawców regionu. Obszary współdziałania Rady obejmują

opiniowanie programów studiów z punktu widzenia ich przydatności w poszczególnych

gałęziach gospodarki, opiniowanie wniosków w sprawie tworzenia i znoszenia kierunków

i specjalności studiów, pomoc w rozszerzaniu współpracy technicznej, naukowej

i dydaktycznej z zakładami pracy, zwłaszcza w organizowaniu praktyk zawodowych oraz

prac dyplomowych zamawianych, poszukiwanie nowych form współpracy Wydziału ze

środowiskiem nieakademickim. Spotkania Rady Konsultacyjnej z kadrą kierunku

organizowane są 2-3 razy w roku akademickim.

Ocena końcowa 1 kryterium ogólnego

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Koncepcja kształcenia na kierunku „informatyka” jest zgodna z misją i strategią

Uczelni oraz Wydziału Matematyki, Fizyki i Techniki. Oferowane przez Wydział

studia pierwszego stopnia na kierunku informatyka o profilu ogólnym odpowiadają na

zapotrzebowanie regionu.

2) Udział interesariuszy wewnętrznych i zewnętrznych w procesie ustalania koncepcji

kształcenia na kierunku informatyka oraz w procesie jej dostosowywania do

zmieniających się potrzeb i uwarunkowań jest widoczny i zagwarantowany poprzez

ich przedstawicieli w organach kolegialnych na szczeblu Uczelni i Wydziału

4

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów

i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich

osiąganie

1) Realizując misję edukacyjną Uczelnia oferuje kształcenie na studiach pierwszego stopnia

(inżynierskich) na kierunku informatyka o profilu ogólnoakademickim. Kształcenie

prowadzone jest w trybie stacjonarnym i niestacjonarnym. Absolwent uzyskuje stopień

zawodowy inżynier informatyki. Program kształcenia kierunku informatyka do roku

akademickiego 2011/12 obejmował specjalności: sieci i systemy rozproszone, systemy

informatyczne w projektowaniu i wytwarzaniu, systemy informatyczne w technice

i środowisku oraz systemy informatyczne w zarządzaniu i produkcji, a od roku

akademickiego 2012/13 sieci i systemy rozproszone oraz systemy informatyczne w technice

i środowisku,. Studia na roku II, III i IV prowadzone są zgodnie z wymaganiami standardów

nauczania MNiSW z 2007 r. Od roku akademickiego 2012/13 (dla I roku studiów) programy

kształcenia są zgodne z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dn.

2.11.2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego oraz

z Rozporządzeniem Ministra z dnia 23 sierpnia 2012 r.

Efekty kształcenia dla kierunku „informatyka” prowadzonego na poziomie studiów

pierwszego stopnia zostały zatwierdzone Uchwałą Nr 55/2011/2012 Senatu Uniwersytetu

Kazimierza Wielkiego z dnia 30 marca 2012 r.

Obecnie obowiązujące plany studiów i programy kształcenia, zostały przyjęte przez

Radę Wydziału Matematyki, Fizyki i Techniki w dniu 5 czerwca 2012 r. zgodnie

z obowiązującymi w Uczelni zasadami.

W Raporcie Samooceny przedstawiono kierunkowe i specjalnościowe efekty

kształcenia i ich odniesienie do obszarowych efektów kształcenia. W czasie wizytacji

uzupełniono dokumentację, która wskazuje, że zakładane kierunkowe efekty kształcenia

zapewniają osiągnięcie wszystkich efektów obszarowych oraz prowadzą do uzyskania

kompetencji inżynierskich. Przedstawione efekty kształcenia są zgodne z obszarem

i dziedziną nauki techniczne oraz odpowiadają dyscyplinie naukowej informatyka,

telekomunikacja oraz mechanika. Na podstawie analizy przedstawionych materiałów należy

stwierdzić, że są one zgodne z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego,

a także z koncepcją rozwoju kierunku. Program, wymiar praktyk studenckich oraz termin ich

realizacji jak również dobór miejsc, w których się odbywają, jest zgodny z celami i efektami

kształcenia dla nich określonymi. Przedstawione kierunkowe, specjalnościowe

i przedmiotowe efekty kształcenia tworzą spójną całość. Szczegółowe cele i efekty

kształcenia przedstawiono w kartach opisu przedmiotu/modułu (sylabusach). Na tej podstawie

można stwierdzić, że przy obecnej organizacji programu kształcenia istnieje możliwość

uzyskania zakładanych efektów kierunkowych poprzez realizację efektów programowych.

Studenci wizytowanego kierunku są zapoznawani z efektami kształcenia na

pierwszych zajęciach z danego przedmiotu. Ponadto studenci mają dostęp do opisów efektów

kształcenia przez cały rok za pośrednictwem strony internetowej. Treści nauczania

uwzględniający dotychczas obowiązujące standardy kształcenia w formie sylabusów są

udostępniane studentom poprzez tablice ogłoszeniowe znajdujące się na terenie Wydziału,

5

oraz jego stronę internetową, z modułem USOS skierowanym do studentów. Zdaniem

studentów pracownicy dydaktyczni prowadzą zajęcia w sposób zapewniający zdobycie

wiedzy umiejętności i kompetencji społecznych. Studenci dodatkowo informowani są przez

prowadzących o zakresie treści jakie obejmuje dany efekt. Kolejność ułożenia modułów

w kształtowaniu efektów zdaniem studentów umożliwia na stopniowe zdobywanie wiedzy

począwszy od treści podstawowych, poprzez kierunkowe, a skończywszy na

specjalistycznych dla kierunku i danej specjalności.

Analiza sylwetki absolwenta dla studentów którzy rozpoczęli studia w roku

akademickim 2011/2012, przed nowelizacją Ustawy – Prawo o szkolnictwie wyższym,

pozwala stwierdzić, że jest ona zgodna ze standardem kształcenia dla kierunku informatyka.

2) Efekty kształcenia przedstawione są w sposób jasny i zrozumiały. Czytelność

przedstawionych efektów kształcenia daje podstawy do opracowania przejrzystego systemu

weryfikacji przedmiotowych, specjalnościowych i kierunkowych, efektów kształcenia. Efekty

kształcenia przedstawiane podczas pierwszych zajęć są dla studentów zrozumiałe.

W opinii studentów zaproponowane przez Uczelnię efekty kształcenia dotyczące

poszczególnych przedmiotów są realne i znajdują pokrycie zarówno w treściach

poszczególnych przedmiotów, jak i w literaturze zalecanej studentom.

Podczas spotkania z ZO studenci aktywni zawodowo potwierdzili, iż zdobytą wiedzę

i ukształtowane umiejętności potrafią wykorzystać w pracy zawodowej. Procesy

zapewniające weryfikację osiąganych efektów kształcenia maja charakter standardowy,

składają się na nie egzaminy pisemne (w formie opisowej i testowej) a także rzadziej

egzaminy ustne, w przypadku przedmiotów mających charakter praktyczny formy

sprawdzania wiedzy kładą nacisk umiejętności. W ocenie uzyskanych efektów kształcenia

uwzględniana jest także aktywność studentów i ich obecność na zajęciach.

3) Dla wszystkich założonych w programie kształcenia efektów kształcenia zostały dobrane

adekwatne i odpowiednio zróżnicowane metody ich weryfikacji. Szczegółowy opis sposobów

weryfikacji poszczególnych efektów znajdują się w sylabusach. O sposobie weryfikacji

efektów kształcenia studenci są informowani na początku zajęć.

Okresem rozliczeniowym dla studentów studiów stacjonarnych jest semestr, a dla

studentów studiów niestacjonarnych jest rok akademicki. Prowadzący zajęcia podczas

pierwszego spotkania ze studentami przedstawia im program nauczania modułu, w tym formy

i warunki zaliczenia oraz zalecaną literaturę. Zaliczeniu podlegają wszystkie formy zajęć

przewidziane programem kształcenia, w tym programem i planem studiów. Zaliczenia zajęć

niekończących się egzaminem lub zaliczeniem z oceną dokonuje się przez wpisanie do

indeksu „zal.”, a kończących się zaliczeniem z oceną przez wpisanie oceny według przyjętej

w Uczelni skali ocen. Prowadzący zajęcia dokonuje zaliczenia zajęć przewidzianych

programem kształcenia, w tym programem i planem studiów oraz odnotowuje w indeksie,

karcie okresowych osiągnięć studenta i protokole zaliczeń zamieszczonym w USOS. Do

przeprowadzenia egzaminów upoważnieni są prowadzący zajęcia profesorowie, nauczyciele

akademiccy ze stopniem naukowym doktora habilitowanego oraz doktora. Egzamin

6

z każdego modułu odbywa się oddzielnie i podlega odrębnej ocenie. W ciągu jednego dnia

może się odbyć tylko jeden egzamin. Liczba egzaminów w semestrze nie może przekroczyć

czterech. Warunkiem przystąpienia do egzaminu jest posiadanie zaliczenia z danego modułu.

W przypadku gdy moduł jest realizowany tylko w formie wykładów uzyskanie zaliczenia nie

jest warunkiem koniecznym do przystąpienia do egzaminu. Zaliczenie zajęć danego semestru

lub roku akademickiego potwierdzane jest wpisem na kolejny semestr lub rok studiów

w dokumentacji rejestrującej przebieg studiów. Ostatecznym terminem zaliczenia roku

studiów jest koniec roku akademickiego, w którym student uzyskał wpis. Warunkiem

zaliczenia semestru lub roku studiów jest uzyskanie liczby punktów ECTS przewidzianej w

programie kształcenia dla kierunku studiów. Warunkiem zrealizowania pełnego programu

studiów pierwszego stopnia jest uzyskanie odpowiednio: na studiach stacjonarnych

trwających 7 semestrów – co najmniej 210 punktów ECTS, na studiach niestacjonarnych

trwających 8 semestrów – co najmniej 240 punktów ECTS. Warunkiem zdobycia

wymaganych punktów ECTS jest spełnienie przez studenta wymagań dotyczących uzyskania

zakładanych efektów kształcenia potwierdzonych zaliczeniem danego modułu, niezależnie od

liczby form zajęć dydaktycznych przewidzianych do jego realizacji, według określonych dla

niego wymogów.

Warunkiem ukończenia studiów i otrzymania dyplomu jest przygotowanie i złożenie

pracy dyplomowej oraz złożenia egzaminu dyplomowego.

Pracę dyplomową student przygotowuje pod kierunkiem, wybranego przez siebie,

nauczyciela akademickiego, który posiada co najmniej stopień naukowy doktora. Za pracę

dyplomową może być uznana praca powstała w ramach studenckiego koła naukowego. Oceny

pracy dyplomowej dokonuje promotor oraz jeden recenzent powołany przez kierownika

podstawowej jednostki organizacyjnej. W przypadku jednej oceny niedostatecznej

o przystąpieniu studenta do egzaminu dyplomowego decyduje kierownik podstawowej

jednostki organizacyjnej, który zasięga opinii drugiego recenzenta. W przypadku uzyskania

drugiej oceny niedostatecznej student ma prawo do powtarzania roku. Warunkiem

dopuszczenia studenta do egzaminu dyplomowego, w tym otwartego egzaminu

dyplomowego, jest uzyskanie absolutorium, uzyskanie oceny co najmniej dostatecznej

z pracy dyplomowej, złożenie wszystkich wymaganych dokumentów. Egzamin dyplomowy

odbywa się przed komisją powołaną przez kierownika podstawowej jednostki organizacyjnej.

W skład Komisji wchodzą: przewodniczący (kierownik podstawowej jednostki

organizacyjnej lub upoważniony przez niego profesor lub doktor habilitowany) oraz promotor

i recenzent. Egzamin dyplomowy jest przeprowadzany w formie umożliwiającej

potwierdzenie osiągnięcia założonych efektów kształcenia. Szczegółowe zasady

potwierdzania efektów kształcenia, ze wskazaniem metod podsumowujących oraz technik

potwierdzania efektów, wypracowane przez Instytuty lub Katedry właściwe dla studiowanego

kierunku kształcenia są zatwierdzane przez Radę podstawowej jednostki organizacyjnej

Uczelni. Po zakończeniu egzaminu dyplomowego wystawia się oceny z odpowiedzi

udzielonych na zadane pytań, średnią ocenę z ocen uzyskanych w okresie studiów, ocenę

pracy dyplomowej, co stanowi podstawę obliczenia ostatecznego wyniku studiów.

Ukończenie studiów następuje z datą złożenia egzaminu dyplomowego.

Poddane oglądowi karty okresowych osiągnięć studenta oraz protokoły zaliczenia

przedmiotu pozwoliły na stwierdzenie, że są one prowadzone poprawnie. W wybranych

7

losowo teczkach absolwentów znajdują się wymagane dokumenty związane ze złożeniem

egzaminu dyplomowego. Analiza dyplomów i suplementów oraz protokołów egzaminu

dyplomowego wykazała, że sporządza się je poprawnie.

Odsiew studentów na kierunku: Informatyka – 3,5-letnie studia inżynierskie stacjonarne

Rok akademicki 2010/2011

Studia stacjonarne Rok studiów Liczba studentów rozpocz.
semestr zimowy

Liczba studentów
rozpocz. semestr letni

Liczba studentów
po sem. letnim

I 116 69 44

II 41 43 (w tym: 2 po
urlopie)

40

III 30 29
(w tym: 1 wznow.)

28

IV 43 zalicz. VII sem. - 42 -

Razem: 230

Rok akademicki 2011/2012

Studia stacjonarne I 108 67 56

II 44 44 (w tym: 1 wznow.) 32

III 40 37 37

IV 31
(w tym 3 wznow.)

zalicz. VII sem.- 29

Razem: 223

Odsiew studentów na kierunku: Informatyka – 4-letnie studia inżynierskie niestacjonarne

Rok akademicki 2010/2011

Studia
niestacjonarne

Rok studiów Liczba studentów rozpocz. rok
akademicki

Liczba studentów na koniec roku
akademickiego

I 23 15

II 19 18

III 23 20

IV 22 zaliczyło rok: 20

Razem:

Rok akademicki 2011/2012

Studia
niestacjonarne

I 33 15

II 17 (w tym: 1 repeta,1 prznies) 13

III 22 (tym: 4 repety) 17

IV 20 zaliczyło rok: 13

Razem:

Przedstawione liczby studentów na poszczególnych rocznikach ilustrują duże ubytki

szczególnie po pierwszym roku. Główną przyczyną wysokiego wskaźnika odsiewu po

pierwszym roku studiów (skreślenie lub rezygnacja w trakcie roku) jest niedostateczne

przygotowanie kandydatów na studia z zakresu programu szkoły średniej, głównie

z przedmiotów ścisłych (matematyka). Dodatkowym powodem jest brak umiejętności uczenia

się. Liczba skreślonych na czwartym roku (w szczególności studia niestacjonarne) wiąże się

z podejmowaniem pracy przez studentów i nieterminowym zakończeniem pracy dyplomowej.

Studenci ci są na ogół reaktywowani i kończą studia w następnych latach.

W celu redukcji odsiewu i równoważenia szans studentów organizowane są

nieodpłatne zajęcia wyrównawcze z matematyki i fizyki dla studentów I roku wszystkich

kierunków Wydziału zarówno dla trybu stacjonarnego, jak i niestacjonarnego. Program zajęć

8

powstaje we współpracy ze studentami, którzy mogą zasugerować tematykę podejmowanych

zagadnień, tak by wyeliminować problemy związane z tematami dotyczącymi matematyki

i fizyki. Niestety, mimo braku odpłatności za te zajęcia, osoby prowadzące zgłaszają

problemy wynikające z niskiej frekwencji uczestników.

W czasie wizytacji dokonano również analizy wybranych prac etapowych.

Przeanalizowano zadania i pytania testowe z zakresu przedmiotów tj.: Algorytmy i struktury

danych, Architektura systemów komputerowych, Język obcy, Bezpieczeństwo systemów

komputerowych, Rozproszone systemy baz danych, Bazy danych, Podstawy teleinformatyki,

Technologie internetowe, Systemy wbudowane, Programowanie i obsługa systemów

mobilnych, Sieci i sterowniki przemysłowe (sprawozdania), Podstawy fizyki, Podstawy

analizy danych eksperymentalnych, Systemy informatyczne, Techniki programowania

człowiek – komputer, Metody numeryczne, Narzędzia modelowania w technice i środowisku,

Podstawy modelowania materiałów i zjawisk, Wstęp do sztucznej inteligencji, Przetwarzanie

równoległe i rozproszone, Przetwarzanie obrazów, Zespołowy projekt informatyczny,

Systemy zarządzania przedsiębiorstwem, Podstawy metod probabilistycznych i statystyki,

Symulacja układów i procesów, Komputerowe wspomaganie pomiarów, Inżynieria wiedzy

i systemy komputerowe, Sieci komputerowe II, Analiza matematyczna, Algebra liniowa,

Podstawy elektrotechniki, elektroniki i miernictwa, Innowacyjność biznesu i finanse firmy,

Grafika komputerowa, Systemy operacyjne, Elementy ergonomii i BHP, Podstawy

programowania, Programowanie obiektowe. W dokumentacji znajdowały się podsumowania

wyników, które zawierały wskazania na sposób weryfikacji efektów poprzez zadania, pytania

na egzaminach i sprawdzianach orz ocenę wyników projektów.

Na podstawie analizy z wyżej wymienionego zakresu prac, pytań oraz wyników

uzyskanych przez studentów, można stwierdzić, że prace etapowe dają podstawy do

obiektywnej oceny efektów kształcenia uzyskanych przez studentów na poszczególnych

etapach studiów.

Koordynatorzy przedmiotu organizują w każdym semestrze po zakończeniu zajęć

spotkanie z prowadzącymi przedmiot celem uzyskania informacji na temat osiągniętych

efektów kształcenia; notatka ze spotkania przekazywana jest Radzie Programowej, która

wykorzystuje te informacje w działaniach na rzecz doskonalenia programu kształcenia

kierunku informatyka uruchamiając odpowiednią procedurę. Rada Programowa przedkłada

Dziekanowi opinię w sprawie efektów kształcenia na kierunku studiów w celu podjęcia

działań na rzecz doskonalenia programu kształcenia. Opinia Rady Programowej jest

rozpatrywana przez Wydziałową Komisję ds. Dydaktyki i Jakości Kształcenia, która

formułuje rekomendacje w sprawie doskonalenia jakości kształcenia na kierunku do

przedstawienia na posiedzeniu Rady Wydziału. Rada podejmuje uchwałę w sprawie działań

na rzecz doskonalenia programu kształcenia.

W czasie wizytacji dokonano przeglądu piętnastu losowo wybranych prac

dyplomowych wraz z dokumentacją toku studiów. Poniżej przedstawiono uwagi ogólne

dotyczące procesu dyplomowania:

 prace dyplomowe są na dobrym poziomie i ich tematyka odpowiada kierunkowi

studiów. Można wskazać przypadki, że prace z nadmiarem spełniają wymogi pracy

dyplomowej inżynierskiej,

 w pojedynczych przypadkach ocena prowadzącego jest zawyżona,

9

 w pojedynczych przypadkach literatura sprowadza się do pozycji „Internetowych”,

 podczas egzaminu dyplomowego zadawane są pytania dotyczące kierunku

„informatyka”.

Dokumentacja toku studiów związana z potwierdzeniem uzyskania przez studenta

zakładanych efektów kształcenia i kwalifikacji, tj. protokoły egzaminacyjne, karty

okresowych osiągnięć studenta, suplementy oraz dyplomy prowadzona jest prawidłowo,

studenci nie wskazywali na problemy wynikające z uzyskiwaniem informacji na temat oceny

pracy własnej, bądź pracy na egzaminie i zaliczeniach. Studenci podczas spotkania ocenili

osiągnięcie zakładanych efektów kształcenia jako adekwatne do podjęcia pracy w zawodach

związanych z kierunkiem studiów. Studenci znali zasady określające w jaki sposób ich

wiedza oraz umiejętności będą weryfikowane w trakcie procesu studiowania.

4) Zarządzeniem Rektora UKW Nr 57/2012/2013 z 2.04.2013 r. Uczelnia wprowadziła

procedurę monitorowania kariery zawodowej absolwentów UKW, realizowaną poprzez Biuro

Karier UKW. Opracowano wzór karty obiegowej, która zawiera deklarację uczestnictwa

w monitorowaniu karier zawodowych absolwentów oraz propozycję ankiety. Absolwenci

będą proszeni do wypełniania kwestionariuszy dotyczących ich karier zawodowych, miejsc

zatrudnienia oraz dalszym kształceniu zgodnie z zakładaną częstotliwości. Planowana jest

ankietyzacja po sześciu miesiącach, trzech oraz pięciu latach.

Do 2 kwietnia 2013 r., tj. do dnia wprowadzenia Ogólnouczelnianej procedury

monitorowania karier zawodowych absolwentów UKW, 20 studentów Informatyki

kończących studia pierwszego stopnia w semestrze zimowym roku akademickiego 2012/2013

(absolwenci 2013) wypełniło w Biurze Karier Deklaracje zgody na udział w monitorowaniu

karier zawodowych absolwentów UKW, w tym 14 studentów Informatyki wyraziło zgodę na

udział w monitorowaniu, 6 studentów nie wyraziło zgody.

Zgodnie z założeniami monitorowanie będzie przeprowadzane w szczególności po 3

i 5 latach od dnia ukończenia studiów. Absolwenci rocznika 2013 po raz pierwszy zostaną

pilotażowo objęci monitorowaniem po 6 miesiącach od dnia ukończenia studiów. System ten

ma obejmować: ocenę Uczelni przez absolwentów, pozyskiwanie informacji na temat sytuacji

zawodowej, a także planów edukacyjnych, pozyskiwanie informacji na temat przebiegu

kariery zawodowej absolwenta Wydziału po 3 i 5 latach od czasu ukończenia studiów.

System ten przewiduje wykorzystywanie zdobytej wiedzy w celu zmian w planach

i programach studiów, tak aby odpowiedzieć na potrzeby rynku pracy. System jest dopiero

wdrażany na Uczelni w związku z czym efekty jego działalności nie są jeszcze widoczne

i w chwili obecnej niemożliwa jest ich ocena przez ZO.

Badanie losów absolwentów prowadzone jest w ramach projektu „Przedsiębiorczość

akademicka dźwignią innowacyjnej gospodarki WKP”. Proces monitorowania karier

zawodowych absolwentów jest na etapie wdrażania. Uzyskane wyniki badań Władze Uczelni

i Wydziału wykorzystają w procesie doskonalenia jakości procesu kształcenia.

Instytut Mechaniki i Informatyki Stosowanej prowadzi także, przy wykorzystaniu

posiadanych kontaktów z absolwentami kierunku informatyka, własne badania losów

absolwentów. Wynikiem tych badań jest określenie procentowego udziału absolwentów

z poszczególnych lat (za okres 2005-2012, dane do 03.2013, grupa 55 osób), którzy aktualnie

10

pracują bezpośrednio w zawodzie informatyka. Analiza wyników wskazuje, iż spośród

uczestników badań średnio ok. 80% absolwentów kierunku pracuje bezpośrednio w zawodzie

informatyka, co potwierdza skuteczność realizowanego procesu kształcenia.

Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Ocena końcowa 2 kryterium ogólnego

w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Na podstawie analizy przedstawionych materiałów należy stwierdzić, że założone cele

oraz efekty kształcenia dla ocenianego kierunku, są zgodne z wymogami Krajowych

Ram Kwalifikacji dla Szkolnictwa Wyższego oraz efektami kształcenia w zakresie

nauk technicznych. Są również zgodne z koncepcją rozwoju kierunku. Analiza

sylwetki absolwenta obowiązującej dla studentów, którzy rozpoczęli studia w roku

akademickim 2011/2012 pozwala stwierdzić, że spełnia ona standard kształcenia dla

kierunku „informatyka”. Zakładane efekty kształcenia uwzględniają oczekiwania

rynku pracy.

2) Efekty kształcenia przedstawione są w sposób jasny i zrozumiały. W kartach

przedmiotów jednoznacznie wskazano sposób weryfikacji zakładanych

przedmiotowych efektów kształcenia.

3) Stosowany przez Wydział system oceny efektów kształcenia jest przejrzysty.

Umożliwia on weryfikację zakładanych celów i ocenę osiągania efektów kształcenia

na każdym etapie kształcenia. System ten jest powszechnie dostępny.

4) W Uniwersytetu Kazimierza Wielkiego w Bydgoszczy opracowano system

monitorowania karier zawodowych absolwentów. Jest on na etapie wdrożenia. Na

podstawie analizy przedstawionych dokumentów można stwierdzić, że system

zapewni możliwość dostosowania efektów kształcenia do oczekiwań absolwentów

ocenianego kierunku studiów i otoczenia społeczno-gospodarczego oraz

uwzględnienia udziału absolwentów i pracodawców.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

1) Zgodnie z § 51 Statutu Uniwersytetu Kazimierza Wielkiego rada wydziału uchwala po

zasięgnięciu opinii właściwego organu samorządu studenckiego, programy kształcenia,

zgodne z opisami efektów kształcenia określonymi przez Krajowe Ramy Kwalifikacji dla

Szkolnictwa Wyższego oraz wytycznymi ustalonymi przez Senat. Plany studiów pierwszego

ocenianego kierunku na Wydziale Matematyki, Fizyki i Techniki zostały zatwierdzone

Uchwałą Nr 50/2011/2012 rady wydziału z dnia 5 czerwca 2012 r.

W Raporcie Samooceny przedstawiano program i plan studiów stacjonarnych oraz

niestacjonarnych obowiązujący od dn. 1 października 2012 r. (po wejściu w życie przepisów

znowelizowanej Ustawy – Prawo o szkolnictwie wyższym oraz Rozporządzenia MNiSzW

z dn. 2 listopada 2011 r. w sprawie KRK dla szkolnictwa wyższego). W trakcie wizytacji

przedstawiono program i plan studiów obowiązujący przed nowelizacją Ustawy, od dn. 1

11

października 2011 r. Analiza obu programów i planów studiów wskazuje na ich wysoki

stopień podobieństwa.

Ocena programu obowiązującego do dn. 1 października 2011 r.

Studia pierwszego stopnia inżynierskie, prowadzone w formie studiów stacjonarnych

trwają 7, niestacjonarnych 8 semestrów. Wymiar godzinowy przedstawiony w programie

studiów spełnia wymogi standardu dla kierunku „informatyka” (łącznie 2435 godzin na

studiach stacjonarnych oraz 1556 godzin na studiach niestacjonarnych). Właściwy jest

również wymiar godzin zajęć obieralnych. Zapewniono prawidłowy udział przedmiotów,

które zawierają treści techniczne. Uwzględniono wymagane przez standard treści kształcenia,

we właściwym wymiarze godzinowym i punktowym (ECTS) w poszczególnych blokach

programu. Zapewniono odpowiednią (w wymiarze godzinowym) proporcję, pomiędzy

wykładami i innymi formami prowadzenia zajęć. Prawidłowa jest sekwencja przedmiotów

w planie studiów. W toku studiów przewidziana jest 4 tygodniowa praktyka zawodowa.

Ocena programu obowiązującego od dn. 1 października 2012 r.

Studia pierwszego stopnia inżynierskie, w formie studiów stacjonarnych trwają 7,

a niestacjonarnych 8 semestrów. Odpowiedni jest wymiar godzinowy przedstawiony

w programie studiów kierunku „informatyka” (łącznie 2525 godzin na studiach stacjonarnych

oraz 1596 godzin na studiach niestacjonarnych dla specjalności systemy i sieci rozproszone

oraz łącznie 2435 godzin na studiach stacjonarnych oraz 1461 godzin na studiach

niestacjonarnych dla specjalności systemy informatyczne w technice i środowisku).

Zapewniono odpowiednią proporcję pomiędzy wykładami i innymi formami prowadzenia

zajęć. Odpowiedni jest również udział zajęć obieralnych biorąc pod uwagę liczbę

przydzielonych im punktów ECTS w stosunku do łącznej liczby punktów ECTS. Zapewniono

prawidłowy udział przedmiotów, które pozwalają na uzyskanie kompetencji inżynierskich.

Zapewniono zakładane treści kształcenia oraz ich wymiar godzinowy i punktowy

w poszczególnych blokach programu. Prawidłowa jest sekwencja przedmiotów w planie

studiów. W toku studiów przewidziana jest 4 tygodniowa praktyka zawodowa.

Czas trwania oraz miejsce realizowanych praktyk wskazuje, że studenci mogą w jej

trakcie wykorzystać swoją wiedzę, zdobyć umiejętności praktyczne i poszerzyć kompetencje

społeczne. Program, wymiar praktyk studenckich oraz termin ich realizacji jak również dobór

miejsc, w których się odbywają, jest zgodny z celami i efektami kształcenia dla nich

określonymi.

Praktyka zawodowa stanowi integralną część programu kształcenia i podlega

obowiązkowemu zaliczeniu. Cele praktyk zawodowych to: poznanie specyfiki pracy na

różnych stanowiskach, w różnych branżach, wykształcenie umiejętności zastosowania wiedzy

teoretycznej, zdobytej w czasie studiów w powiązaniu z praktyką funkcjonowania instytucji

i podmiotów gospodarczych (integracja wiedzy teoretycznej z praktyką), zdobycie

praktycznej znajomości zagadnień związanych z wybraną specjalnością, poznanie własnych

możliwości na rynku pracy, nawiązanie kontaktów zawodowych, umożliwiających

wykorzystanie ich w momencie poszukiwania pracy, identyfikacja z zawodem. Wyróżnia się

dwie formy praktyk zawodowych: ciągłe, śródroczne. Nadzór dydaktyczno - wychowawczy

nad praktyką sprawuje kierunkowy opiekun praktyk, czyli nauczyciel akademicki,

wyznaczony przez Kierownika Katedry lub Zakładu danego kierunku studiów lub

specjalności naukowej, zatwierdzony przez Prorektora ds. Dydaktycznych. Nadzór

12

organizacyjny sprawuje kierownik Studium Praktyk Zawodowych. Do zadań kierunkowego

opiekuna praktyk należy w szczególności: opracowanie i systematyczne weryfikowanie

programów praktyk, informowanie studentów o miejscu, formie, celach i zadaniach praktyk

określonych w programie, czuwanie nad właściwym przebiegiem praktyki w terenie,

kontrolowanie przebiegu praktyki, w tym hospitacje, rozstrzyganie ewentualnych sporów

związanych z przebiegiem praktyki, sprawdzanie dokumentacji sporządzonej przez studenta

po zakończeniu praktyki, zaliczanie praktyk studentom na podstawie stosownej dokumentacji,

złożenie sprawozdania z praktyk studenckich kierownikowi Studium Praktyk Zawodowych,

w terminie jednego miesiąca od ich zakończenia. Zaliczenia praktyk ciągłych dokonuje

kierunkowy opiekun praktyk z ramienia Uczelni na podstawie przedstawionej opinii

(zaliczenia lub oceny wystawionej przez opiekuna w placówce, zatwierdzonej przez

dyrektora), dokumentacji praktyki (dziennika praktyk, teczki przedmiotowo - metodycznej)

sporządzonej przez studenta oraz wyników hospitacji (jeśli taka miała miejsce)

przeprowadzonej w placówce przez nauczyciela akademickiego - kierunkowego opiekuna

praktyki. Kierunkowy opiekun praktyk swoje stanowisko dotyczące zaliczenia przez studenta

praktyki i jeśli praktyka podlega ocenie, uzyskanej oceny wyraża w opinii i potwierdza

podpisem. Potwierdzoną opinię opiekun (lub student) składa w Studium Praktyk

Zawodowych. Zaliczenia praktyk w indeksie studenta, po rejestracji w komputerowej bazie

danych, na podstawie stanowiska kierunkowego opiekuna praktyk z ramienia Uczelni -

dokonuje kierownik Studium Praktyk Zawodowych.

O zaliczenie praktyki bez obowiązku jej odbycia mogą się ubiegać studenci, którzy

udokumentują doświadczenie zawodowe lub prowadzenie działalności, która odpowiada

programowi praktyki i była realizowana w okresie nie krótszym niż czas praktyki określony

w standardach kształcenia dla poszczególnych kierunków studiów oraz poziomów

kształcenia. Ponadto o taką zgodę mogą się ubiegać się studenci lub absolwentami innych

szkół wyższych, którzy odbyli lub odbywają praktykę zawodową spełniającą wymagania

regulaminu praktyk zawodowych w Uniwersytecie Kazimierza Wielkiego. Studenci

ubiegający się o zaliczenie praktyki, bez jej odbycia, winni dostarczyć kierunkowemu

opiekunowi praktyk dokument potwierdzający zatrudnienie zgodne z kierunkiem studiów,

trwające nie mniej niż wskazany w planach studiów czas trwania praktyki – liczony

w tygodniach lub godzinach, lub dokument (porozumienie, zaświadczenie) wydany przez

instytucję, placówkę, organizację pozarządową, organ administracji publicznej, jednostkę

organizacyjną podległą organom administracji publicznej lub inny podmiot, w którym student

odbył staż lub praktykę, w tym świadczenie pracy w ramach wolontariatu. Kierunkowy

opiekun praktyk może wymagać od studentów także dodatkowych informacji np. opinii

o przebiegu praktycznych działań studenta.

Zaliczenia praktyk śródrocznych dokonuje nauczyciel akademicki, zgodnie

z ustalonymi w programie warunkami zaliczenia.

Decyzję o zaliczeniu praktyki podejmuje kierunkowy opiekun praktyk z ramienia

Uczelni, który określa swoje stanowisko w sprawie zaliczenia praktyki i potwierdza podpisem

na dostarczonym przez studenta dokumencie.

Opracowany system punktów ECTS oddaje nakład pracy studenta celem zaliczenia

danego modułu. Niezbędny nakład pracy studenta związany jest z osiągnięciem efektów

kształcenia skojarzonych z danym przedmiotem, uwzględnia liczby godzin przeznaczonych

13

na: wykład, ćwiczenia, projekt, laboratorium, seminarium oraz indywidualną pracę studenta.

Jednemu punktowi ECTS odpowiada 25-30 godzin pracy. System punktów ECTS uwzględnia

liczbę godzin współpracy studenta z nauczycielem akademickim oraz jego pracę własną.

System ECTS jest podstawą do zaliczania poszczególnych lat studiów, umożliwia

również rozliczanie studentów wyjeżdżających na wymianę międzynarodową, jak również

uznanie dorobku uzyskanego w innych uczelniach. Liczba punktów ECTS konieczna do

uzyskania kwalifikacji dla studiów „inżynierskich” pierwszego stopnia wynosi 210 ECTS

studiów stacjonarnych i 212 ECTS dla studiów dla programu obowiązującego do dn. 1

października 2011 r. oraz 214 ECTS dla studiów stacjonarnych i 212 ECTS dla studiów

niestacjonarnych dla programu obowiązującego od dn. 1 października 2012 r. Oba programy

spełniają wymogi odpowiednich rozporządzeń.

W sylabusach modułów (zgodnymi z ujednoliconymi dla Uczelni wzorami

formularzy) liczba punktów ECTS wyznaczona jest oddzielnie dla zajęć kontaktowych oraz

zajęć o charakterze praktycznym (laboratoria, konwersatoria, ćwiczenia itp.), z pokazaniem

sposobu jej wyznaczania, zgodnie z przyjętymi zasadami systemu ECTS. Studenci są

informowani o założeniach systemu ECTS na spotkaniach organizacyjnych z opiekunem

roku. Informacje są zawarte w opisie i programie nauczania przedmiotu i przekazywane są

studentom na pierwszych zajęciach danego modułu. Są również dostępne są do wglądu

w sekretariacie Instytutu Mechaniki i Informatyki Stosowanej i bezpośrednio

u prowadzących.

Informacje dotyczące punktów ECTS uzyskanych i możliwych do uzyskania przez

studenta, wprowadzane są do ogólnopolskiego wykazu studentów w terminach i formie

określonych w obowiązujących aktach prawnych. System ECTS zapewnia mobilność

studiów. Studentowi przenoszącemu się z innej uczelni, zajęcia już zaliczone łącznie

z przypisanymi punktami ECTS zalicza się do osiągnięć wyrażonych w punktach ECTS

w uczelni macierzystej, zgodnie z zasadami określonymi w obowiązujących aktach prawnych.

Szczegółowe plany, programy studiów oraz efekty kształcenia dla kierunku

informatyka są dostępne dla studentów i opublikowane na stronie Internetowej.

Zajęcia dla studentów studiów stacjonarnych zorganizowane są od poniedziałku do

piątku. Z reguły zajęcia zaczynają się rano i trwają do godzin popołudniowych, łącznie nie

dłużej, niż 8 godzin zegarowych.

Kształcenie na studiach niestacjonarnych odbywa się w systemie 3-dniowych

zjazdów: piątek w godzinach 16.00 - 21.00 oraz w sobotę i niedzielę (nie więcej, niż 8 godzin

zajęć dziennie), średnio 2-3 razy w miesiącu. W ciągu roku akademickiego odbywa się ok. 23

zjazdów, średnio po 430 godzin w ciągu roku na latach I-III, a na roku IV – 296 godzin.

Terminarz zjazdów oraz plany zajęć dostępne są na stronie Internetowej. Okresem

zaliczeniowym jest rok akademicki.

Nauczyciele akademiccy są zobowiązani do podania studentom zasad zaliczania

przedmiotów (modułów) na początku semestru, w tym zakres i formę egzaminu oraz zalecaną

literaturę Szczegółowe informacje na temat zasad zaliczania zamieszczane są również w

sylabusach poszczególnych przedmiotów. Plan egzaminów w sesji zasadniczej i poprawkowej

przygotowuje starosta roku (grupy) w porozumieniu z egzaminatorami. Harmonogram sesji

zatwierdza Dziekan Wydziału na co najmniej dwa tygodnie przed rozpoczęciem sesji.

14

Konstrukcja planu zajęć da studiów stacjonarnych i niestacjonarnych jest prawidłowa.

Harmonogram sesji nie budzi zastrzeżeń.

Realizowany program studiów umożliwia studentom osiągnięcie każdego

z zakładanych celów i efektów kształcenia oraz uzyskanie zakładanej struktury kwalifikacji

absolwenta inżyniera kierunku informatyka.

Uczelnia zwraca szczególną uwagę na możliwość dostosowania procesu kształcenia

do indywidualnych potrzeb studenta. Studenci ocenianego kierunku mają indywidualną

możliwość skorzystania z oferty projektu „Lepszy start absolwentów kierunków

technicznych, matematycznych i przyrodniczych”, realizowanego na UKW. Projekt

skierowany do studentów kierunków matematyczno-przyrodniczych i realizowany jest

w latach 2010-2015. Cele szczegółowe obejmują: uzupełnienie wiedzy studentów I roku

z matematyki i fizyki, zwiększenie wiedzy praktycznej studentów, lepsze przygotowanie

studentów, absolwentów do wejścia na rynek pracy. Indywidualizacja kształcenia – jest

przewidziana Regulaminem Studiów – polega na umożliwianiu studentom wyboru

specjalności oraz przedmiotów ogólnouczelnianych, a także zakładu czy pracowni, w której

wykonywać będą pracę dyplomową. Podczas wizyty podano liczne przykłady indywidualnej

pracy studentów pracujących pod nadzorem pracownika naukowego i wykonujących

w ramach „mini-grantów” projekty badawcze częściowo finansowane (np. w części

sprzętowej) przez lokalnych pracodawców.

2) Zakładane efekty kształcenia, treści programowe, formy zajęć oraz stosowane metody

dydaktyczne tworzą spójną całość. Metody i środki dydaktyczne dostosowane są do specyfiki

każdego z przedmiotów uwarunkowane bazą materialną, głównie wyposażeniem sal

wykładowych, ćwiczeniowych i laboratoryjnych w środki techniczne, multimedialne oraz

specjalistyczne oprogramowanie. W ramach oferty dydaktycznej mieszczą się zajęcia

dydaktyczne realizowane w różnicowanych formach, takich jak wykład (klasyczny,

interaktywny, ilustrowany, problemowy), ćwiczenia konwersatoryjne, laboratoryjne oraz

projektowe. W trakcie ćwiczeń stosuje się formę pracy indywidualnej oraz pracy w małych

grupach. W czasie zajęć laboratoryjnych studenci pracują indywidualnie bądź w grupach

dwuosobowych. Zajęcia projektowe realizowane są w zespołach od 2 do 5 osób.

Wyposażenie pracowni dydaktycznych zapewnia zdobycie umiejętności posługiwania

się metodami i sprzętem informatycznym. Studenci zapoznają się zarówno z wieloma

nowoczesnymi programami narzędziowymi, jak również poznają ogólną metodykę

zastosowania narzędzi informatycznych w nauce i technice. Pracownie i laboratoria

przedmiotowe wyposażone są w wyspecjalizowane stanowiska oraz aparaturę umożliwiającą

przeprowadzanie różnorodnych zajęć o charakterze praktycznym i eksperymentalnym.

W procesie dydaktycznym dużą wagę przywiązuje się do wykorzystywania nowoczesnych

środków dydaktycznych (prezentacje multimedialne, komputerowe symulacje i wspomaganie

eksperymentów). Prowadzący zajęcia udostępniają wybrane materiały dydaktyczne w formie

elektronicznej bezpośrednio studentom lub na stronie przedmiotu.

W trakcie wizyty przeprowadzono hospitacje losowo wybranych zajęć. We wszystkich

wizytowanych przypadkach zajęciach zajęcia odbywały się terminowo i zgodnie

z harmonogramem. Należy podkreślić duże zaangażowanie prowadzących oraz wysoki

15

poziom prowadzonych zajęć. Sale dydaktyczne bardzo dobrze przystosowane do prowadzenia

zajęć. Ze względu na termin wizytacji programowej (koniec roku akademickiego 2012/2013)

hospitacji poddano zajęcia realizowane na III roku studiów niestacjonarnych.

Ocena końcowa 3 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Realizowany program kształcenia umożliwia studentom osiągnięcie każdego

z zakładanych celów i efektów kształcenia oraz uzyskanie zakładanej struktury

kwalifikacji absolwenta.

2) Zakładane efekty kształcenia, treści programowe, formy zajęć oraz stosowane metody

dydaktyczne tworzą spójną całość.

4. Liczba i jakość kadry dydaktycznej a możliwość zagwarantowania realizacji celów

edukacyjnych programu studiów

1) Z danych zawartych w Raporcie samooceny wynika, że na studiach I stopnia ocenianego

kierunku „informatyka” Wydział Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy zajęcia dydaktyczne w ramach przedmiotów ogólnych,

podstawowych, kierunkowych i specjalistycznych prowadzi w bieżącym roku akademickim

38 nauczycieli akademickich (bez uwzględnienia nauczycieli prowadzących zajęcia

z wychowania fizycznego). Struktura kwalifikacji kadry prowadzącej zajęcia na kierunku

„informatyka” przedstawiona została w tabeli 4.1.1.

Tab. 4.1.1 Struktura kwalifikacji kadry prowadzącej zajęcia na ocenianym kierunku

Tytuł lub stopień
naukowy albo

tytuł zawodowy

Liczba nauczycieli akademickich prowadzących zajęcia

O
gó

łe
m

z tego reprezentujących:

obszar nauk technicznych obszar nauk ścisłych

dziedzina nauk technicznych
dziedzina nauk

matematycznych
dziedzina nauk

fizycznych

in
fo

rm
at

yk
a

m
ec

h
an

ik
a

 t
el

ek
o

m
u

n
ik

ac
ja

el
ek

tr
o

te
ch

n
ik

a

au
to

m
at

yk
a

i

ro
b

o
ty

ka

el
ek

tr
o

n
ik

a

in
fo

rm
at

yk
a

m
at

em
at

yk
a

fi
zy

ka

prof. 4 2 2

dr hab. 8 2 3 3

dr 19 6 7 1 1 1 1 2

mgr 7 3 2 2

Razem 38 8 9 1 1 1 1 8 4 5

Na podstawie tabeli 4.1.1 strukturę kwalifikacji kadry dydaktycznej prowadzącej

zajęcia na ocenianym kierunku można scharakteryzować następująco:

1) z uwagi na posiadane kwalifikacje:

16

 4 nauczycieli posiada tytuł naukowy profesora (10,5%);

 8 nauczycieli posiada stopień naukowy doktora habilitowanego (21,1%);

 19 nauczycieli posiada stopień naukowy doktora (50,0%);

 7 nauczycieli posiada tytuł zawodowy magistra (18,4%);

2) z uwagi na reprezentowane obszary nauki:

 21 nauczycieli posiadających stopnie naukowe (67,7%) reprezentuje obszar nauk

technicznych,

 10 nauczycieli posiadających stopnie naukowe (32,3 %) reprezentuje obszar nauk

ścisłych.

3) z uwagi na reprezentowane dyscypliny nauki:

 8 nauczycieli posiadających stopnie naukowe (25,8%) reprezentuje dyscyplinę

naukową „informatyka” z obszaru nauk technicznych;

 9 nauczycieli posiadających stopnie naukowe (29,0%) reprezentuje dyscyplinę

naukową „mechanika” z obszaru nauk technicznych;

 1 nauczyciel posiadający stopień naukowy (3,2%) reprezentuje dyscyplinę naukową

„telekomunikacja” z obszaru nauk technicznych;

 1 nauczyciel posiadający stopień naukowy (3,2%) reprezentuje dyscyplinę naukową

„elektrotechnika” z obszaru nauk technicznych;

 1 nauczyciel posiadający stopień naukowy (3,2%) reprezentuje dyscyplinę naukową

„automatyka i robotyka” z obszaru nauk technicznych;

 1 nauczyciel posiadający stopień naukowy (3,2%) reprezentuje dyscyplinę naukową

„elektronika” z obszaru nauk technicznych;

 5 nauczycieli posiadających stopnie naukowe (16,1%) reprezentuje dyscyplinę

naukową „informatyka” z obszaru nauk ścisłych;

 2 nauczycieli posiadających stopnie naukowe (6,5%) reprezentuje dyscyplinę

naukową „matematyka” z obszaru nauk ścisłych;

 3 nauczycieli posiadających stopnie naukowe (9,7%) reprezentuje dyscyplinę

naukową „fizyka” z obszaru nauk ścisłych.

Z analizy struktury kwalifikacji kadry dydaktycznej prowadzącej zajęcia na

ocenianym kierunku „informatyka” wynika, że udział kadry dydaktycznej posiadającej

stopnie naukowe w dyscyplinie naukowej „informatyka” wynosi 41,9%, w tym 25,8%

w obszarze nauk technicznych oraz 16,1% w obszarze nauk ścisłych.

Należy ocenić, iż liczba nauczycieli akademickich oraz struktura kadry pozwoli ukształtować

na kierunku zakładane efekty kształcenia.

Załącznik nr 5. Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym

kierunku studiów, w tym stanowiący minimum kadrowe. Cz. I. Minimum kadrowe.

Cz. II. Pozostali nauczyciele akademiccy.

17

2) Zespół Oceniający PKA przeprowadził ocenę spełnienia wymagań dotyczących

minimum kadrowego na podstawie przesłanej dokumentacji, dokumentów przedstawionych

podczas wizytacji i rozmów przeprowadzonych z władzami Wydziału Matematyki, Fizyki

i Techniki. W ocenie uwzględniono w szczególności posiadane stopnie naukowe

i specjalizację naukową, dorobek naukowy, w tym zwłaszcza publikacyjny oraz

doświadczenie zawodowe zdobyte poza Uczelnią. Sprawdzono również obciążenia

dydaktyczne nauczycieli zgłoszonych do minimum kadrowego ocenianego kierunku

w bieżącym roku akademickim oraz złożone oświadczenia o wyrażeniu zgody na zaliczenie

do minimum kadrowego kierunku.

Studia I stopnia (inżynierskie) o profilu ogólnoakademickim na ocenianym kierunku

„informatyka” prowadzone są przez Instytut Mechaniki i Informatyki Stosowanej Wydziału

Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Zgodnie

z Raportem samooceny i pisemnych deklaracji przekazanych przez władze jednostki oceniany

kierunek został umiejscowiony w obszarze nauk technicznych, w dziedzinie nauk

technicznych i w dyscyplinach naukowych „informatyka”, telekomunikacja oraz mechanika.

Należy jednak zwrócić uwagę na fakt, że takiego umiejscowienia kierunku nie potwierdzają

stosowne uchwały Senatu i Rady Wydziału. Analiza uchwał organów kolegialnych (Rady

Wydziału i Senatu Uczelni), przyjmujących lub zatwierdzających programy kształcenia, w

tym kierunkowe efekty kształcenia na ocenianym kierunku pozwala zauważyć, że oceniany

kierunek został umiejscowiony w obszarze nauk technicznych i w dziedzinie nauk

technicznych, ale nie został jednoznacznie przyporządkowany do dyscyplin naukowych, do

których odnoszą się kierunkowe efekty kształcenia. Uchwała nr 55/2011/2012 Senatu

Uniwersytetu Kazimierza Wielkiego z dnia 30 marca 2012 r., zatwierdzająca efekty

kształcenia dla studiów I stopnia (inżynierskich) na ocenianym kierunku „informatyka”, profil

ogólnoakademicki stwierdza, że kierunek ten „…należy do obszaru kształcenia w zakresie

nauk technicznych i jest powiązany z takimi kierunkami studiów, jak telekomunikacja,

elektronika, mechatronika”. Brakuje jednoznacznego usytuowania kierunku, spełniającego

wymagania §9 ust. 3 Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 5

października 2011 r. w sprawie warunków prowadzenia studiów na określonym kierunku

i poziomie kształcenia (D.U. Nr 243, poz. 1445 z poźn. zm.). Wspomnianych wątpliwości

związanych z przyporządkowaniem ocenianego kierunku do dyscyplin naukowych, do

których odnoszą się zakładane kierunkowe efekty kształcenia nie rozwiewa także Uchwala

Rady Wydziału Matematyki, Fizyki i Techniki z dnia 05.06.2012 r., zatwierdzająca plany

studiów dla kierunku „informatyka’ dla naboru 2012/2013, bowiem określa ona jedynie

obszar kształcenia, do którego należy kierunek, pomijając określenie dziedziny i dyscyplin

naukowych. W opisywanej sytuacji niejasne wydają się przesłanki, w oparciu o które w

Raporcie samooceny stwierdzono, że oceniany kierunek został - dla potrzeb określenia

zakładanych efektów kształcenia - umiejscowiony w obszarze nauk technicznych,

w dziedzinie nauk technicznych i w dyscyplinie naukowej „informatyka”.

Analiza minimum kadrowego przeprowadzona zostanie pod kątem oceny spełnienia:

1) wymogów §12 ust. 1, 3 oraz §13 ust. 1-3 Rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego z dn. 5 października 2011 r. w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie kształcenia (Dz. U. Nr 243, poz. 1445 z późn. zm.);

18

2) wymogów Art. 112a ust. 1-3 Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie

wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.).

Zgodnie z Załącznikiem nr 1 do Raportu samooceny Wydział Matematyki, Fizyki

i Techniki zaliczył do minimum kadrowego studiów I stopnia na ocenianym kierunku

„informatyka” 15 nauczycieli akademickich, w tym 7 samodzielnych nauczycieli

akademickich (z tytułem profesora lub stopniem naukowym doktora habilitowanego) oraz 8

nauczycieli ze stopniem naukowym doktora. Zgodnie z §12 ust. 1 Rozporządzenia Ministra

Nauki i Szkolnictwa Wyższego z dn. 5 października 2011 r. w sprawie warunków

prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. Nr 243, poz.

1445 z późn. zm.) „Nauczyciel akademicki może być zaliczony do minimum kadrowego

określonego kierunku studiów o profilu ogólnoakademickim, jeżeli posiada dorobek

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 dla tego kierunku.” Ponieważ – zgodnie z wcześniejszymi uwagami –

oceniany kierunek został umiejscowiony w dyscyplinach naukowych informatyka,

telekomunikacja i mechanika. Warunkiem zaliczenia nauczyciela do minimum kadrowego

tego kierunku jest posiadanie przez niego dorobku w jednej z tych dyscyplin. Szczegółowa

analiza dorobku naukowego nauczycieli akademickich zaliczonych przez Uczelnię do

minimum kadrowego ocenianego kierunku pozwala na sformułowanie następujących

spostrzeżeń:

 w grupie samodzielnych nauczycieli akademickich zgłoszonych do minimum kadrowego:

 dwóch reprezentuje obszar nauk technicznych, dziedzinę nauk technicznych

i dyscyplinę naukową „informatyka”, mając w tej dyscyplinie niekwestionowany

dorobek naukowy;

 trzech reprezentuje obszar nauk technicznych, dziedzinę nauk technicznych

i dyscyplinę naukową „mechanika”, z czego dwóch posiada znaczący dorobek

naukowy w zakresie dyscypliny „informatyka”;

 dwóch reprezentuje obszar nauk ścisłych, dziedzinę nauk matematycznych

i dyscyplinę naukową „matematyka”, nie posiadając dorobku naukowego w zakresie

dyscyplin do których odnoszą się przyjęte efekty kształcenia;

 w grupie nauczycieli akademickich ze stopniem naukowym doktora, zgłoszonych do

minimum kadrowego:

 czterech reprezentuje obszar nauk technicznych, dziedzinę nauk technicznych

i dyscyplinę naukową „informatyka”, mając w tej dyscyplinie niekwestionowany

dorobek naukowy;

 jeden nauczyciel akademicki reprezentuje obszar nauk technicznych, dziedzinę nauk

technicznych i dyscyplinę naukową „telekomunikacja”, posiadając znaczący dorobek

naukowy w zakresie dyscypliny „informatyka”;

 jeden nauczyciel akademicki reprezentuje obszar nauk technicznych, dziedzinę nauk

technicznych i dyscyplinę naukową „budowa i eksploatacja maszyn”, posiadając

znaczący dorobek naukowy w zakresie dyscypliny „informatyka”;

19

 dwóch nauczycieli akademickich reprezentuje obszar nauk technicznych, dziedzinę

nauk technicznych i dyscyplinę naukową „mechanika”, przy czym tylko jeden z nich

posiada aktualny dorobek naukowy w zakresie dyscypliny „mechanika”.

W teczkach osobowych wszystkich nauczycieli zaliczonych przez Uczelnię do

minimum kadrowego kierunku „informatyka” znajdują się oświadczenia, o których mowa

w Art. 112a ust. 1-3 Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U.

Nr 164, poz. 1365, z późn. zm.), spełniające wymogi ww. artykułu Ustawy oraz dokumenty,

pozwalające na uznanie deklarowanych tytułów i stopni naukowych. Kopie dyplomów

znajdujące się w teczkach zostały poświadczone za zgodność z oryginałem. Umowy o pracę

zawierają wymagane prawem elementy. Teczki zawierają także świadectwa pracy, będące

potwierdzeniem deklarowanego dorobku praktycznego. Spośród wszystkich 15 nauczycieli

tworzących analizowane minimum kadrowe wymóg §12 ust. 1 ww. Rozporządzenia spełnia 4

samodzielnych nauczycieli oraz 6 nauczycieli ze stopniami naukowymi doktora. Z kolei,

spośród 10 nauczycieli spełniających ww. wymóg §12 ust. 1 jeden nauczyciel jest

zatrudniony na pół etatu, co oznacza niespełnienie przez niego wymogu §13 ust. 1

Rozporządzenia.

Analiza obciążenia nauczycieli akademickich stanowiących minimum kadrowe dla

studiów I stopnia na ocenianym kierunku „informatyka” pozwala na stwierdzenie, że wszyscy

nauczyciele zgłoszeni do minimum kadrowego ocenianego kierunku spełniają warunek

określony w §13 ust. 3 Rozporządzenia), mówiący o tym, że „Nauczyciel akademicki może

być wliczony do minimum kadrowego w danym roku akademickim, jeżeli osobiście prowadzi

na danym kierunku studiów zajęcia dydaktyczne w wymiarze co najmniej 30 godzin zajęć

dydaktycznych, w przypadku samodzielnych nauczycieli akademickich i co najmniej 60 godzin

zajęć dydaktycznych, w przypadku nauczycieli akademickich posiadających stopień naukowy

doktora”.

Zgodnie z §14 ust. 1 Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 5

października 2011 r. w sprawie warunków prowadzenia studiów na określonym kierunku

i poziomie kształcenia (Dz. U. Nr 243, poz. 1445 z późn. Zm.) „Minimum kadrowe dla

studiów pierwszego stopnia na określonym kierunku studiów stanowi co najmniej trzech

samodzielnych nauczycieli akademickich oraz co najmniej sześciu nauczycieli akademickich

posiadających stopień naukowy doktora”. Z przedstawionej wcześniej analizy minimum

kadrowego ocenianego kierunku wynika, że spośród 15 nauczycieli zgłoszonych do tego

minimum wszystkie warunki ww. rozporządzenia spełnia:

 w grupie samodzielnych nauczycieli akademickich: 4 nauczycieli;

 w grupie nauczycieli akademickich ze stopniem naukowym doktora: 7 nauczycieli.

Do minimum kadrowego ocenianego kierunku nie zostało zaliczonych:

 3 nauczycieli w grupie samodzielnych nauczycieli akademickich, przy czym 2 z uwagi na

brak dorobku naukowego w dyscyplinach naukowych z którymi związane są efekty

kształcenia ocenianego kierunek studiów oraz 1 nauczyciel z uwagi na zatrudnienie

w bieżącym roku akademickim w wymiarze połowy etatu (zamiast wymaganego

zatrudnienia na pełnym etacie);

20

 1 nauczyciela w grupie nauczycieli akademickich posiadających stopień naukowy

doktora, z uwagi na brak aktualnego dorobku naukowego w dyscyplinach naukowych do

których odnoszą się przyjęte efekty kształcenia dla kierunku.

Reasumując należy stwierdzić, że po zaliczeniu do minimum kadrowego ocenianego

kierunku „informatyka” 4 samodzielnych nauczycieli akademickich oraz 7 nauczycieli ze

stopniem naukowym doktora spełnia ono wymagania formalne obowiązujących w tym

zakresie przepisów.

Dla potrzeb oceny stabilności minimum kadrowego ocenianego kierunku zbadano

skład tego minimum w ostatnich pięciu latach akademickich, tj. od r.a. 2008/2009. Z analizy

danych dotyczących składów minimum kadrowego studiów I stopnia na ocenianym kierunku

„informatyka” w ww. okresie, przedstawionych Zespołowi Oceniającemu PKA w trakcie

wizytacji, wynika, że 10 nauczycieli akademickich (66,7%) zaliczonych do minimum

kadrowego w bieżącym r.a. pozostawało w składzie tego minimum w ww. latach. Powyższy

fakt pozwala na stwierdzenie, że minimum kadrowe studiów I stopnia na ocenianym kierunku

„informatyka” jest stabilne.

Stosunek liczby nauczycieli akademickich zaliczonych do minimum kadrowego

studiów I stopnia na ocenianym kierunku „informatyka” do liczby studentów tego kierunku

wynosi 11 do 316, czyli 1: 29. Oznacza to spełnienie wymagania §17 ust. 1 pkt. 4

Rozporządzenia MNiSzW z dn. 5 października 2011 r. w sprawie warunków prowadzenia

studiów na określonym kierunku i poziomie kształcenia (Dz. U. Nr 243, poz. 1445),

mówiącego, że „Stosunek liczby nauczycieli akademickich, stanowiących minimum kadrowe

dla danego kierunku studiów, do liczby studentów na tym kierunku nie może być mniejszy

niż:1:60”. Wymaganie dotyczące relacji pomiędzy liczbą nauczycieli akademickich

stanowiących minimum kadrowe, a liczbą studentów jest zatem spełnione.

Dla potrzeb oceny odpowiedniości liczby pracowników naukowo-dydaktycznych

i struktury ich kwalifikacji w odniesieniu do zakładanych efektów kształcenia analizie

poddano strukturę zakładanych efektów kształcenia dla ocenianych studiów I stopnia

(inżynierskich). Zgodnie z przedstawioną Zespołowi Oceniającemu PKA dokumentacją

kształcenia na studiach I stopnia (inżynierskich), o profilu ogólnoakademickim, ogólna liczba

zakładanych efektów kształcenia dla ocenianego kierunku „informatyka” wynosi 53, w tym

17 w kategorii wiedza, 30 - w kategorii umiejętności oraz 6 - w kategorii kompetencje

społeczne. Analiza przedmiotowych efektów pokazuje, że 32 z nich (60,4%) to efekty

bezpośrednio związane z dyscypliną naukową „informatyka”, natomiast pozostałe 21 (39,6%)

to efekty niezwiązane bezpośrednio z tą dyscypliną.

Porównanie struktury kwalifikacji kadry dydaktycznej prowadzącej zajęcia na

ocenianym kierunku ze strukturą zakładanych kierunkowych efektów kształcenia i ich

powiązania z dyscypliną naukową „informatyka”, w której umiejscowiony jest oceniany

kierunek studiów, pozwala zauważyć znaczącą rozbieżność procentowego udziału kadry

posiadającej stopnie naukowe w dyscyplinie naukowej „informatyka” (41,9%

z uwzględnieniem kadry posiadającej stopnie naukowe w dyscyplinie naukowej

„informatyka” w obszarze nauk technicznych i w obszarze nauk ścisłych) w stosunku do

procentowego udziału liczby efektów kształcenia bezpośrednio związanych z ocenianym

kierunkiem studiów „informatyka” (60,4%).

21

Analiza poprawności obsady zajęć dydaktycznych, przeprowadzona na podstawie

dokumentacji zawartej w Załącznikach 1 i 2 do Raportu samooceny oraz udostępnionych

w trakcie wizytacji sprawozdań z realizacji pensum dydaktycznego w latach akademickich

2011/2012 oraz 2012/2013, pozwala w zasadzie pozytywnie ocenić prawidłowość obsady

zajęć dydaktycznych w ramach poszczególnych przedmiotów, w tym zgodność obszarów

wiedzy, dziedzin nauki oraz dyscyplin naukowych i dorobek naukowy nauczycieli

akademickich, prowadzących zajęcia na ocenianym kierunku „informatyka” ze

szczegółowymi efektami kształcenia, określonymi dla poszczególnych przedmiotów tego

kierunku. W tym aspekcie jednak zwraca uwagę kilka przypadków obsady zajęć

dydaktycznych, w których ww. zbieżność budzi poważne zastrzeżenia lub jest dyskusyjna

w związku z tym, że zajęcia z przedmiotów informatycznych prowadzą nauczyciele ze

stopniami naukowymi zdobytymi w takich dyscyplinach jak „mechanika”, „budowa

i eksploatacja maszyn” czy „matematyka”. Przykładami takiej dyskusyjnej obsady zajęć mogą

być przedmioty: Architektura systemów komputerowych, Grafika komputerowa, Systemy

operacyjne, Podstawy programowania, Programowanie obiektowe, Algorytmy i struktury

danych. W ocenie obsady zajęć dydaktycznych na ocenianym kierunku warto zwrócić

natomiast uwagę na pozytywny fakt powierzania prowadzenia wykładów jedynie

nauczycielom posiadającym stopień lub tytuł naukowy.

Na ocenianym kierunku „informatyka” nie jest prowadzone kształcenie na odległość.

Funkcjonująca w Uczelni platforma elektroniczna ułatwia studentom dostęp do materiałów

dydaktycznych, udostępnianych przez prowadzących zajęcia i zapewnia możliwość stałej

komunikacji z nauczycielami.

Członkowie Zespołu Oceniającego PKA przeprowadzili hospitacje trzech zajęć

dydaktycznych. Hospitowane zajęcia odbywały się zgodnie z rozkładem zajęć. Poziom

merytoryczny oraz metodyczny tych zajęć nie budził zastrzeżeń. Nauczyciele akademiccy

prowadzący zajęcia byli dobrze przygotowani do zajęć i prowadzili je w sposób

jednoznacznie wskazujący na posiadane duże doświadczenie dydaktyczne. Frekwencja

studentów była dobra. Szczegółową ocenę hospitowanych zajęć przedstawiono w załączniku

nr 6.

Załącznik nr 6. Informacja o hospitowanych zajęciach i ich ocena.

22

3) Zgodnie z informacjami zawartymi w Raporcie samooceny oraz informacjami

przekazanymi Zespołowi Oceniającemu PKA w trakcie wizytacji przez kierownictwo

Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy

podstawową zasadą prowadzonej na Wydziale polityki kadrowej jest zatrudnianie

nauczycieli, ze szczególnym uwzględnieniem nauczycieli wchodzących w skład minimum

kadrowego kierunku w oparciu o mianowanie lub umowę o pracę. Zatrudnienie nauczyciela

akademickiego następuje w drodze konkursów otwartych, ogłaszanych na stronach

internetowych Uniwersytetu, urzędu obsługującego ministra właściwego do spraw

szkolnictwa wyższego, a także na stronach internetowych Komisji Europejskiej

w europejskim portalu dla mobilnych naukowców. Zgodnie z wynikami analizy liczby,

struktury i kwalifikacji kadry dydaktycznej prowadzącej zajęcia na ocenianym kierunku

studiów, w kontekście możliwości zagwarantowania realizacji celów edukacyjnych programu

studiów, przeprowadzonej w pkt. 4.1 niniejszego Raportu, zajęcia ze studentami ocenianego

kierunku prowadzi 38 nauczycieli akademickich (bez uwzględnienia nauczycieli

prowadzących zajęcia z wychowania fizycznego), w tym 15 zatrudnionych w oparciu

o mianowanie (39,5%), 13 zatrudnionych na umowę o pracę (36,8%) oraz 9 zatrudnionych na

umowę-zlecenie (23,8%). Zwraca uwagę, że wśród nauczycieli zgłoszonych do minimum

kadrowego dla 12 (80,0%) Uczelnia stanowi podstawowe miejsce pracy.

Zgodnie z informacjami przekazanymi Zespołowi Oceniającemu PKA przez

kierownictwo Wydziału, ze względu na trwający niż demograficzny i w konsekwencji

znaczący spadek liczby studentów, nie przewiduje się w okresie najbliższych kilku lat

znaczącego wzrostu liczby kształconych studentów na ocenianym kierunku. Nie będzie więc

potrzeby powiększania zespołu kadry nauczającej. Główny wysiłek Uczelni i Wydziału

zostanie skierowany na naukowe i dydaktyczne doskonalenie zatrudnionej kadry.

Z informacji zawartych w Raporcie samooceny oraz wyjaśnień udzielonych przez

kierownictwo Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego

w trakcie wizytacji wynika, że działania władz Wydziału w zakresie polityki kadrowej służą

zapewnieniu właściwych warunków do realizacji podstawowych zadań Wydziału,

związanych z prowadzonym procesem dydaktycznym na studiach wyższych, a także

zapewnieniu warunków do prowadzenia prac naukowo-badawczych, wspierających

działalność dydaktyczną oraz służących rozwojowi naukowemu nauczycieli akademickich

Wydziału. Z informacji tych wynika, że jednym z ważniejszych zadań Uczelni oraz

kierownictwa Instytutów wchodzących w skład Wydziału Matematyki, Fizyki i Techniki jest

wspieranie rozwoju naukowego kadry naukowo-dydaktycznej. W systemie wspierania

rozwoju naukowego kadry dydaktycznej Wydziału, w tym także kadry ocenianego kierunku

można wyróżnić następujące formy tego wsparcia:

 udzielanie urlopów naukowych nauczycielom, którzy są w końcowej fazie

przygotowywania prac doktorskich lub habilitacyjnych; zgodnie z §90 ust.2-4 Statutu

Uniwersytetu Kazimierza Wielkiego w Bydgoszczy mianowany nauczyciel akademicki

może, nie częściej niż raz na siedem lat zatrudnienia w Uczelni, otrzymać płatny urlop

dla celów naukowych, w wymiarze do roku; nauczyciel akademicki przygotowujący

rozprawę doktorską może otrzymać płatny urlop naukowy w wymiarze

nieprzekraczającym trzech miesięcy; nauczyciel akademicki może także, za zgodą

23

Rektora, uzyskać urlop bezpłatny dla celów naukowych;

 przyznawanie stypendiów doktorskich;

 kierowanie młodych pracowników na studia doktoranckie i ich finansowanie;

 finansowanie wydania publikacji naukowych oraz wyjazdów na krajowe i zagraniczne

konferencje naukowe.

W ostatnich latach stypendia doktorskie otrzymało 14 pracowników Wydziału, w tym

5 nauczycieli prowadzących zajęcia na kierunku „informatyka”. Od kilku lat na

Uniwersytecie stosowane są procedury umożliwiające dostosowanie obciążeń dydaktycznych

do możliwości prowadzenia badań, w szczególności redukcję pensum dla osób realizujących

badania naukowe w ramach projektów badawczych (Zarządzenie Nr 88/2011/2012 Rektora

Uniwersytetu Kazimierza Wielkiego z dnia 28 czerwca 2012 roku, w sprawie wymiaru zajęć

dydaktycznych na rok akademicki 2012/2013).

Z opinii formułowanych przez nauczycieli akademickich Wydziału Matematyki,

Fizyki i Techniki w trakcie spotkania z Zespołem Oceniającym PKA wynika, że system

wspierania ich rozwoju naukowo-dydaktycznego jest dobrze oceniany. W trakcie spotkania

podawane były konkretne przykłady, potwierdzające stosowanie ww. form wspierania

rozwoju naukowego pracowników Wydziału. Zwracano w szczególności uwagę na znaczący

wzrost dynamiki uzyskiwania przez młodą kadrę stopni naukowych doktora nauk

technicznych w zakresie informatyki, będący m.in. konsekwencją uczestnictwa młodych

nauczycieli akademickich w Środowiskowych Studiach Doktoranckich w dziedzinie nauk

technicznych, m.in. w dyscyplinie „informatyka”, prowadzonych na Wydziale Matematyki,

Fizyki i Techniki na mocy umowy zawartej z Instytutem Podstawowych Problemów Techniki

PAN. W ramach tych studiów 5 nauczycieli aktualnie zatrudnionych na Wydziale uzyskało

stopień doktora nauk technicznych w zakresie informatyki.

Jak wynika z tabeli II.3 Raportu samooceny w ostatnich 5 latach, tj. w okresie 2008-

2012 21 nauczycieli stanowiących kadrę ocenianego kierunku podniosło swoje kwalifikacje

naukowe, przy czym w tej grupie nauczycieli 3 (14,3%) uzyskało tytuł naukowy, 2 (9,5%)

uzyskało stopnie naukowe doktora habilitowanego, a 16 (76,2%) uzyskało stopnie naukowe

doktora. Dynamikę uzyskiwania kolejnych stopni naukowych kadry ocenianego kierunku

należy ocenić zatem pozytywnie, a politykę Wydziału w tym zakresie jako skuteczną. Zwraca

jednak uwagę, zwłaszcza w kontekście liczby i struktury samodzielnych nauczycieli

akademickich tworzących minimum kadrowe kierunku, że zintensyfikowaniu powinien ulec

proces uzyskiwania przez kadrę kierunku stopni naukowych doktora habilitowanego i tytułu

naukowego profesora.

Z analizy bieżącego obciążenia nauczycieli akademickich zajęciami dydaktycznymi

wynika, że w r.a. 2011/2012 średnie wykonanie pensum w Instytucie Mechaniki i Informatyki

Stosowanej, odpowiedzialnego za prowadzenie ocenianego kierunku „informatyka” wynosiło

89,5%, natomiast w r.a. 2012/2013 – 96,1%. Analiza rozkładu obciążenia dydaktycznego

poszczególnych nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku

studiów pozwala zauważyć, że władze Wydziału i Instytutu Mechaniki i Informatyki

Stosowanej przywiązują dużą wagę do równomiernego rozkładu tego obciążenia,

polegającego m.in. na takim planowaniu zajęć dydaktycznych, aby zapewnić wykonanie

24

pensum dydaktycznego przez wszystkich nauczycieli na zbliżonym poziomie procentowym,

co pozwala na zapewnienie większości nauczycieli porównywalnej liczby tzw. nadgodzin.

Należy podkreślić, że stosunkowo niewielkie obciążenie kadry kierunku zajęciami

dydaktycznymi stwarza dobre warunki do prowadzenia prac badawczych i rozwoju naukowo-

dydaktycznego kadry.

Podstawowymi mechanizmami praktycznej weryfikacji jakości realizowanego na

Wydziale Matematyki, Fizyki i Techniki procesu dydaktycznego są hospitacje zajęć

dydaktycznych oraz ankiety studenckie, prowadzone na wszystkich latach studiów. Istotnym

elementem oceny działalności dydaktycznej i naukowej są także okresowe oceny pracy

nauczycieli akademickich.

Hospitacje zajęć dydaktycznych stanowią trwały element Wewnętrznego Systemu

Zapewnienia Jakości Kształcenia. Z okazanej Zespołowi Oceniającemu PKA dokumentacji

tego systemu wynika, że hospitacje są planowane w poszczególnych instytutach w cyklach

semestralnych i są realizowane zgodnie z przyjętymi planami, z wykorzystaniem jednolitego

formularza, zawierającego podstawowe informacje dotyczące kontrolowanych zajęć,

kontrolowanego nauczyciela akademickiego oraz kontrolującego. Nauczyciel prowadzący

hospitowane zajęcia podpisuje zapoznanie się z treścią uwag kontrolującego. Wyniki

hospitacji są podstawą do sporządzania zbiorczych wyników hospitacji, które są omawiane na

posiedzeniach Rady Wydziału (raz na semestr). Z wypowiedzi i uwag formułowanych na

spotkaniach Zespołu Oceniającego PKA z nauczycielami akademickimi wynika, że system

hospitacji zajęć jest uznawany za ważne ogniwo Wewnętrznego Systemu Zapewnienia

Jakości Kształcenia. W trakcie wizytacji przedstawiona została Zespołowi Oceniającemu

PKA szczegółowa dokumentacja procesu planowania i realizacji kontroli zajęć

dydaktycznych, prowadzonych na Wydziale Matematyki, Fizyki i Techniki w r.a. 2011/2012

i 2012/2013.

Ankietowanie studentów odbywa się cyklicznie pod koniec każdego semestru studiów.

Począwszy od r.a.2010/2011 r. wprowadzono ewaluację jakości kształcenia w ramach

poszczególnych przedmiotów dokonywaną przez studentów na podstawie ankiet

wypełnianych co semestr za pomocą systemu internetowego USOSweb. Ocena jest

dobrowolna i jest przeprowadzana wśród studentów wszystkich roczników. Ankieta

udostępniana jest studentom studiów stacjonarnych w semestrze zimowym od 15 stycznia do

15 marca, a w semestrze letnim od 1 czerwca do 15 października; studentom studiów

niestacjonarnych w semestrze letnim od 1 czerwca do 15 października. Ewaluacja dotyczy

pięciu obszarów: organizacji zajęć, sposobu prowadzenia zajęć, klimatu społecznego zajęć,

dostrzeganych korzyści z udziału w zajęciach oraz oceny efektów kształcenia. W roku

akademickim 2011/2012 w ramach ankietowania zajęć na kierunku ”informatyka”

wypełniono ok. 1400 ankiet (dla każdego rocznika/przedmiotu/formy zajęć). Oceny były

stosunkowo wysokie (od 4.32 do 4.64 w skali 2-5). Wyniki ankiet studenckich, wraz z ich

analizą na poziomie wydziałów i całej Uczelni są udostępnione na stronie www.ukw.edu.pl

/uczelnia/jakosc_ksztalcenia.

W trakcie spotkań Zespołu Oceniającego PKA ze studentami i z nauczycielami

akademickimi formułowane były wypowiedzi potwierdzające funkcjonowanie systemu

ankietyzacji studentów w praktyce dydaktycznej Wydziału. Obecni na spotkaniu z Zespołem

Oceniającym PKA nauczyciele akademiccy nie formułowali żadnych zastrzeżeń co do

25

sposobu zapoznawania ich z wynikami ocen studentów, dotyczących prowadzonych przez

nich zajęć dydaktycznych.

Zgodnie z art. 132 ust. 1 Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie

wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.) oraz Statutem Uniwersytetu Kazimierza

Wielkiego (§83-87) wszyscy nauczyciele akademiccy podlegają okresowej ocenie wyników

swojej pracy nie rzadziej niż raz na dwa lata lub na wniosek kierownika jednostki

organizacyjnej, w której nauczyciel akademicki jest zatrudniony. Oceny nauczyciela

akademickiego posiadającego tytuł naukowy profesora, zatrudnionego na podstawie

mianowania, dokonuje się nie rzadziej niż raz na cztery lata (§83 ust. 1,2). Oceny nauczycieli

akademickich dokonują: wydziałowe komisje oceniające, komisje oceniające dla jednostek

międzywydziałowych, ogólnouczelnianych i Biblioteki Głównej oraz senacka komisja ds.

rozwoju i oceny kadry (§84 ust.1). Podstawę oceny nauczyciela akademickiego stanowią jego

osiągnięcia naukowe lub artystyczne oraz dydaktyczne i organizacyjne. W szczególności przy

ocenie uwzględnia się (§85 ust. 1):

 publikacje naukowe z uwzględnieniem rangi (prestiżu) wydawnictw lub czasopism,

w których się ukazały;

 udział w kolegiach redakcyjnych czasopism naukowych oraz recenzowanie prac

naukowych;

 uczestnictwo w konferencjach naukowych z uwzględnieniem prestiżu konferencji

i charakteru uczestnictwa;

 poziom prowadzenia zajęć dydaktycznych;

 autorstwo podręczników, skryptów akademickich i innych pomocy dydaktycznych;

 udział w postępowaniach o nadanie stopni i tytułów naukowych;

 działalność popularyzatorską;

 funkcje pełnione w krajowych i międzynarodowych organizacjach oraz towarzystwach

naukowych;

 aktywność w pozyskiwaniu środków na badania ze źródeł zewnętrznych;

 nagrody i wyróżnienia instytucji i towarzystw naukowych.

Przy ocenie nauczycieli z tytułem naukowym lub stopniem doktora habilitowanego

bierze się dodatkowo pod uwagę wyniki osiągnięte w kształceniu kadr naukowych oraz

w promowaniu absolwentów (§85 ust. 2). Ocena dorobku naukowego, dydaktycznego

i organizacyjnego przeprowadzona w postępowaniu w sprawie nadania tytułu naukowego,

zatrudnienia na stanowisku profesora nadzwyczajnego lub profesora zwyczajnego spełnia

kryteria oceny okresowej (§85 ust. 3). Przy dokonywaniu oceny nauczyciela akademickiego

w zakresie wypełniania przez niego obowiązków dydaktycznych komisje uwzględniają ocenę

przedstawioną przez studentów i doktorantów po zakończeniu każdego cyklu zajęć

dydaktycznych. Opinię ustala się na podstawie ankiety ewaluacyjnej, przeprowadzanej wśród

studentów Wydziału, uwzględniającej w szczególności poziom prowadzenia zajęć

dydaktycznych. Opinie zawarte w ankiecie wykorzystuje się dla doskonalenia procesu

dydaktycznego oraz dla oceny jednostek organizacyjnych i nauczycieli akademickich.

Odpowiedzialnymi za zasięgnięcie opinii studentów oraz opracowanie ankiety ewaluacyjnej

są kierownicy jednostek organizacyjnych prowadzących kierunek studiów (§85a ust. 1-2).

26

Wnioski wynikające z oceny okresowej mają wpływ na: wysokość wynagrodzenia, awanse

i wyróżnienia, powierzanie stanowisk kierowniczych, występowanie o nagrody i odznaczenia

(§86 ust. 1).

Zastrzeżenia Zespołu Oceniającego PKA sformułowane w wyniku poprzedniej oceny

jakości kształcenia na ocenianym kierunku „informatyka”, przeprowadzonej w dniach 20-21

listopada 2009, w zakresie z liczby i jakości kadry dydaktycznej w kontekście możliwości

zagwarantowania realizacji celów edukacyjnych programu studiów związane były z:

 nielicznymi przypadkami braku zgodności tematyki prowadzonych zajęć z posiadanym

przez prowadzącego zajęcia nauczyciela dorobkiem naukowym; zastrzeżenia te

dotyczyły m.in. przedmiotu Architektura systemów komputerowych;

 drobnymi uchybieniami w sposobie prowadzenia dokumentacji osobowej nauczycieli

akademickich.

Zgodnie z uwagami zawartymi w pkt. 4.1 niniejszego Raportu Zespół Oceniający

PKA również w trakcie obecnej wizytacji sformułował zastrzeżenia dotyczące 6

przedmiotów, w zakresie braku zgodności obszarów wiedzy, dziedzin nauki oraz dyscyplin

naukowych oraz dorobku naukowego prowadzących je nauczycieli akademickich ze

szczegółowymi efektami kształcenia, określonymi dla tych przedmiotów. Warto zwrócić

uwagę, że ww. brak zgodności ponownie dotyczył przedmiotu Architektura systemów

komputerowych.

Przeprowadzona w trakcie wizytacji analiza zawartości i sposobu prowadzenia dokumentacji

osobowej nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku nie

wykazała żadnych uchybień w tym zakresie.

Ocena końcowa 4 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji umożliwiają

osiągnięcie założonych celów i efektów kształcenia oraz realizację przyjętego

programu kształcenia na studiach I stopnia (inżynierskich).

2) Do minimum kadrowego ocenianego kierunku Zespół Oceniający PKA zaliczył 11

nauczycieli akademickich, w tym 4 w grupie samodzielnych nauczycieli akademickich

i 7 w grupie nauczycieli ze stopniem naukowym doktora. Oznacza to, że jest spełniony

warunek określony w §14 ust.1 Rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego z dn. 5 października 2011 r. w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie kształcenia (Dz. U. Nr 243, poz. 1445 z późn. zm.).

3) Wydział Matematyki, Fizyki i Techniki prowadzi politykę kadrową sprzyjającą

podnoszeniu kwalifikacji i zapewnia pracownikom właściwe warunki rozwoju

naukowego i dydaktycznego.

27

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a możliwość

realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych

Zajęcia na ocenianym kierunku „informatyka” w całości odbywają się w budynku

Instytutu Mechaniki i Informatyki Stosowanej Wydziału Matematyki, Fizyki i Techniki

Uniwersytetu Kazimierza Wielkiego, przy ul. M. Kopernika 1 w Bydgoszczy. Infrastruktura

dydaktyczna Instytutu, obok zabezpieczenia potrzeb dydaktycznych ocenianego kierunku

„informatyka” służy także potrzebom studentów kierunku „mechatronika”. Infrastrukturę

dydaktyczną Instytutu tworzą: dwie sale wykładowe (jedna na ok. 60 osób, druga na ok. 150

osób), 6 sal audytoryjnych (każda o pojemności ok. 40 osób) oraz 11 specjalistycznych

laboratoriów i pracowni komputerowych. Jedna pracownia dysponuje specjalistycznym

sprzętem do realizacji przedmiotów związanych z sieciami komputerowymi (także na

potrzeby Lokalnej Akademii Cisco). Łączne wyposażenie dydaktyczne wszystkich pracowni

komputerowych obejmuje ok. 100 stanowisk komputerowych z dostępem do Internetu.

Wszystkie sale dydaktyczne wyposażone są w sprzęt audiowizualny: rzutniki multimedialne,

rzutniki pisma, a wszystkie sale wykładowe dodatkowo wyposażone są w komputery

z zainstalowanym oprogramowaniem, umożliwiającym wykładowcom odtwarzanie

prezentacji oraz w sprzęt nagłaśniający.

Z uwagi na inżynierski charakter kształcenia prowadzonego na obydwóch,

profilowanych przez Instytut Mechaniki i Informatyki Stosowanej kierunkach studiów baza

laboratoryjna Instytutu jest rozbudowana i obejmuje 11 laboratoriów specjalistycznych

i pracowni komputerowych. Dla potrzeb realizacji kształcenia bezpośrednio związanego

z ocenianym kierunkiem „informatyka” Instytut dysponuje następującymi laboratoriami:

1. Laboratorium Podstaw Informatyki: systemy operacyjne (Windows, Linux, IOS Cisco),

języki programowania (C#, Visual Basic, C/C++, Java Script, Pearl, XAML, HTML),

technologie ASP.NET, Silverlight, pakiety biurowe (Microsoft Office, Open Office),

oprogramowanie do przetwarzania obrazów (Audacity, GIMP, Corel Draw 8.0).

2. Laboratorium Narzędzi Informatyki: pakiety obliczeń numerycznych i symbolicznych

(Matlab 2007, Derive), pakiety MES - Comsol 4.2, KRATOS (opensource), kryptografia

(PGP 8.0), stanowiska do ćwiczeń z programowania aplikacji internetowych

i nowoczesnych technologii WWW (serwer WWW Apache, PHP, MySQL).

3. Laboratorium Baz Danych i Systemów Informatycznych: stanowiska do projektowania

aplikacji baz danych (MS Access XP, Oracle 9i), stanowiska rozproszonych baz danych

oraz hurtowni danych (środowiska narzędziowe Oracle 9i oraz Oracle 11g), stanowiska do

projektowania systemów informatycznych (Oracle Designer 6i), zintegrowane systemy

zarządzania przedsiębiorstwem (systemy IFS Application, interLAN, GTJ 2000,

EdgeCAM, interLAN, pakiet Sphinx 4.0, WEKA).

4. Laboratorium Komputerowego Wspomagania w Technice: stanowiska do projektowania

komputerowo wspomaganego (AutoCAD, SolidWorks).

5. Laboratorium Sieci Komputerowych: stanowisko do badań bezprzewodowych sieci

komputerowych z uwzględnieniem bezpieczeństwa przesyłania danych oraz ich

odporności na nieautoryzowany dostęp w warstwie łączy, stanowisko dydaktyczne do

badania wydajności sieci Ethernet wykorzystujących różne media transmisyjne,

28

stanowisko do badań mechanizmów routingu pakietów IP, symulujące przekazywanie

pakietów przez sieć Internet; badania realizowane są na routerach firmy Cisco, stanowisko

do badań mechanizmów zaimplementowanych w protokole TCP, stanowisko do analizy

komunikacji realizowanej przez protokoły warstw wyższych: pop3, http, ftp etc.,

stanowisko do badań usług sieciowych: Linux, Windows 2000 Server; stanowisko do

realizacji zaawansowanych symulacji wydajności sieci w środowisku Opnet IT Guru;

stanowisko do badań bezpieczeństwa transmisji w oparciu o metody szyfrowania,

autoryzacji i autentykacji; stanowisko do ćwiczeń z zakresu bezpieczeństwa

informatycznego i kryptografii; stanowisko do badania bezpieczeństwa sieci

bezprzewodowych w standardzie 802.11x (access point f-y De-link, komputer i laptop

z kartą WiFi, palmtop Asus z kartą WiFi; stanowisko do badania sprzętowych rozwiązań

z zakresu bezpieczeństwa informatycznego (komputery stacjonarne z czytnikami

mikroprocesorowych kart kryptograficznych CryptoCard, zestaw tokenów

kryptograficznych Alladin oraz CryptoCard); stanowisko do badania bezpieczeństwa

dokumentów elektronicznych (komputer stacjonarny z oprogramowaniem PGP do

składania podpisu elektronicznego oraz szyfrowania plików i dysków, zewnętrzny czytnik

mikroprocesorowych kart kryptograficznych CryptoCard, zestaw tokenów

kryptograficznych Alladin oraz CryptoCard); stanowisko do badania zjawiska sniffingu

oraz wykrywania go w sieci lokalnej (komputery stacjonarne, router sieciowy, switch

sieciowy); stanowisko do testowania oprogramowania typu fire wall, (komputery

stacjonarne, router sieciowy).

6. Laboratorium Komputerowego Wspomagania Pomiarów: komputerowe stanowiska do

analizy sygnałów z wykorzystaniem pakietu Signal Processing Toolbox wchodzącego

w skład środowiska Matlab; układ laboratoryjny do nauki obsługi i sterowania portem

szeregowym oraz równoległym; stanowiska pomiarowe do sterowania i obsługi sensorów

temperatury, przyśpieszenia i ciśnienia przez port szeregowy i równoległy

z wykorzystaniem układów elektronicznych Analog Device; stanowisko do obsługi

generatora, multimetru i oscyloskopu cyfrowego w postaci kart PCI z wykorzystaniem

oprogramowania LabView.

7. Laboratorium Podstaw Elektroniki i Miernictwa: stanowisko do badania podstawowych

własności prądu przemiennego i stałego; stanowisko do wyznaczania charakterystyk

statycznych tranzystora bipolarnego; stanowisko do badania szerokopasmowego

i selektywnego wzmacniacza tranzystorowego; stanowisko do badania pasywnych filtrów

RC (różniczkującego i całkującego); stanowisko do badania funktorów logicznych

(podstawowe funkcje logiczne); stanowisko do badania wzmacniaczy operacyjnych;

stanowisko do generowania obwodów, umożliwiających operacje dodawania

i odejmowania sygnałów; stanowisko do badania przerzutników bistabilnych; stanowisko

do badania liczników binarnych; stanowisko do badania rejestrów przesuwających;

stanowisko do badania układów dekoderów i koderów binarnych; stanowisko do badania

pamięci operacyjnej RAM; stanowisko do badania przetwornika A-C i C-A.

8. Laboratorium Systemów Wbudowanych: stanowiska do badań systemów wbudowanych

z mikrokontrolerami AVR (ATmega32); stanowiska do badań systemów wbudowanych

z mikrokontrolerami ARM32 (STM32 Cortex, EP9302); języki programowania: asembler

dla mikrokontrolerów 8-bitowych, PHP, C/C++ dla systemów wbudowanych.

29

9. Laboratorium Sieci i Sterowników Przemysłowych: stanowisko dydaktyczne ze

sterownikiem firmy OMRON; stanowisko dydaktyczne ze sterownikiem LOGO! firmy

Siemens; stanowisko dydaktyczne ze sterownikami Micrologix firmy Rocwell połączone

siecią przemysłową; stanowisko dydaktyczne ze sterownikiem Jazz firmy Unitronics;

stanowisko dydaktyczne ze sterownikiem VISION 260 firmy Unitronics; stanowisko

dydaktyczne ze sterownikiem VISION V130 firmy Unitronics; stanowisko dydaktyczne

ze sterownikiem Jazz firmy Unitronics; stanowisko dydaktyczne ze sterownikiem M91

firmy Unitronics.

10. Laboratorium Urządzeń Kontrolno-Pomiarowych: zestawy uruchomieniowe

z mikrokontrolerami AVR; zestawy uruchomieniowe z układami FPGA Spartan 3;

zestawy uruchomieniowe z układami FPGA Spartan 6; zestawy uruchomieniowe PSOC

(CY3210-PSoCEval1); zestawy uruchomieniowe CY3271 RF First Touch Kit; moduły

GSM/GPRS, moduły z czujnikami koloru, przyspieszenia, czujnikami temperatury

z interfejsem I2C, czujnikami ciśnienia, czujnikami orientacji oraz graficznymi

wyświetlaczami LCD.

11. Laboratorium Przyrządów Wirtualnych: 10 wielofunkcyjnych urządzeń pomiarowych NI

myDAQ; urządzenie do akwizycji danych NI USB 6008.

Infrastrukturę dydaktyczną ocenianego kierunku „informatyka” uzupełnia

ogólnouczelniane, dobrze wyposażone Laboratorium Fizyki, w którym studenci odbywają

ćwiczenia laboratoryjne z przedmiotu Podstawy fizyki. Zespół Oceniający PKA zapoznał się

z wyposażeniem wszystkich ww. laboratoriów stanowiących infrastrukturę dydaktyczną

ocenianego kierunku „informatyka”.

Instytut uczestniczy w programach dwóch wiodących firm komputerowych

skierowanych dla uczelni wyższych, tj.: Microsoft – MSDN Academic Alliance – subskrypcja

różnorodnego oprogramowania firmy dostępna dla studentów i nauczycieli akademickich oraz

Cisco Systems - Cisco Networking Academy Program – szkolenia przygotowujące do

egzaminu CCNA.

Infrastruktura informatyczna Uniwersytetu Kazimierza Wielkiego jest bardzo

rozbudowana i nowoczesna. Na Uczelni działa sieć stacji bezdyskowych Sun Ray firmy SUN

MICROSYSTEMS, bazujących na serwerze SUN FIRE v240 z zainstalowanym

oprogramowaniem Sun Ray Software 4 i systemie operacyjnym Solaris 5.10. Umożliwiają

one wszystkim zainteresowanym pracownikom i studentom korzystanie z szybkiego dostępu

do Internetu. Stacje działają w godzinach od: 06.30 do 23.00, siedem dni w tygodniu.

Stanowiska te mogą również pomóc wszystkim kandydatom na studia podczas procesu

elektronicznej rejestracji kandydatów. Dostęp do sieci bezprzewodowej (tryb 2,4 GHz) jest

realizowany we wszystkich budynkach dydaktycznych Uniwersytetu Kazimierza Wielkiego.

W szczególności, w całym budynku przy ul. Kopernika 1 istnieje bezprzewodowy dostęp do

sieci Internet.

Naukowa Sieć Komputerowa Uniwersytetu Kazimierza Wielkiego, wspólnie

z sieciami jednostek dydaktyczno-naukowych Bydgoszczy, tworzy Miejską Akademicką Sieć

Komputerową (BYDMAN). Poszczególne główne węzły Naukowej Sieci Komputerowej

UKW, połączone są ze sobą za pomocą łącz światłowodowych. Uczelnia posiada niezależne

zaplecza serwerowe (w tym jedno, zbudowane całkowicie od podstaw) z własnym

http://www.man.bydgoszcz.pl/
http://www.man.bydgoszcz.pl/

30

podtrzymaniem napięcia pracującym w trybie nadmiaru 2/3 zapasu mocy. Rozbudowana sieć

łączy szkielet macierzy dyskowych z kilkudziesięcioma serwerami. W trakcie budowy jest

kolejny dedykowany, nowoczesny kompleks pomieszczeń serwerowych, które będą

wchodziły w skład nowego budynku Biblioteki Głównej UKW, o łącznej powierzchni ponad

150 m2 przestrzeni użytkowej. Przepustowość łącz do naukowej akademickiej sieci PIONIER

oraz miejskiej sieci BYDMAN (tym samym do sieci Internet) wynosi 10 Gb/s (symetrycznie)

i jest realizowana w trybie Full Duplex. Połączenia pomiędzy węzłami w szkielecie NSK-

UKW realizowane są za pomocą łącz światłowodowych o przepustowości 10 Gb/s oraz 1

Gb/s, w trybie Full Duplex - "point to point".

Elementem infrastruktury informatycznej Uczelni jest także Uczelniana Sieć

Studencka, obejmująca między innymi dwa Domy Studenta (DS1, ul. Łużycka 21 i DS2, ul.

Łużycka 24) podłączone do sieci poprzez łącze o przepustowości Giga Ethernet (Gb/s),

z zastosowaniem technologii firmy CISCO SYSTEMS.

Znaczącym elementem infrastruktury naukowo-dydaktycznej Uniwersytetu

Kazimierza Wielkiego jest jego baza biblioteczna, na którą składa się Biblioteka Główna

i sieć bibliotek filialnych, świadczących usługi edukacyjne, dydaktyczne i badawcze dla całej

społeczności akademickiej. Biblioteka Główna wraz z bibliotekami filialnymi tworzą

zintegrowany system biblioteczno-informacyjny. W uczelnianym systemie bibliotecznym

użytkowany jest system komputerowy HORIZON, za pomocą którego utworzony został

centralny katalog on-line. Wszystkie publikacje zakupione do Biblioteki od 1994 roku są

zarejestrowane elektronicznie. Biblioteki posiadają łącznie ok. 773 300 książek

i zinwentaryzowanych czasopism oraz około 15 tys. czasopism elektronicznych, dostępnych

w elektronicznych bazach danych, w tym Wirtualnej Biblioteki Nauki, finansowanej

w ramach licencji krajowej przez Ministerstwo nauki i szkolnictwa Wyzszego. W 2013 roku

w sieci Uniwersytetu można wykorzystywać następujące elektroniczne źródła danych: bazy

EBSCO Host, Science Direct, Springer Link Journal, Scopus oraz kolekcję czasopism

zgromadzonych na platformie Wiley-Blackwell. Dostępna jest również platforma Web of

Knowledge, udostępniająca indeksy cytowań z ponad 10 tys. tytułów czasopism z zakresu

nauk ścisłych, przyrodniczych, humanistycznych i społecznych. Dodatkowo istnieje

możliwość korzystania z baz płatnych, dostępnych w kilkutygodniowym lub

kilkumiesięcznym okresie testowania. Biblioteka Główna uczestniczy (wraz z Uniwersytem

Mikołaja Koopernika w Toruniu) w projekcie Kujawsko-Pomorska Biblioteka Cyfrowa, w

której dostępnych jest ponad 66 tys. tytułów.

W trakcie zapoznawania się Zespołu Oceniającego PKA z zasobami sytemu

bibliotecznego UKW członkowie Zespołu mieli okazję obserwować prace związane

z przygotowaniami do oddania do użytku nowego gmachu Biblioteki Głównej UKW, który

znacznie poszerzy możliwości korzystania z zasobów bibliotecznych oraz korzystania

z zasobów on-line Biblioteki. Obecnie księgozbiór bibliotek filialnych jest sukcesywnie

łączony ze zbiorami Biblioteki Głównej i będzie dostępny dla użytkowników w nowoczesnej

formie kolekcji dziedzinowych w wolnym dostępie. Pracownicy i studenci Uniwersytetu mają

również możliwość korzystania ze zbiorów innych bibliotek, krajowych i zagranicznych, za

pośrednictwem Wypożyczalni Międzybibliotecznej (między innymi poprzez system Subito).

Czytelnia Biblioteki Głównej dysponuje 34 miejscami dla czytelników oraz posiada 5

stanowisk komputerowych z dostępem do Internetu.

31

Obecne zasoby książkowe, bezpośrednio związane z ocenianym kierunkiem

„informatyka” obejmują łącznie 8.599 wydawnictw zwartych i 46 tytułów wydawnictw

ciągłych, tematycznie związanych z informatyką. Księgozbiór informatyczny jest

systematycznie powiększany poprzez zakupy, dary i wymianę W prenumeracie bieżącej

znajduje się 7 tytułów czasopism. Wszystkie te pozycje są ujęte w katalogu komputerowym

Biblioteki. Dziedzinowe czasopisma zagraniczne udostępniane są w formie elektronicznej

(http://biblioteka.ukw.edu.pl).

Istotnym elementem procesu kształcenia na ocenianym kierunku „informatyka” są

praktyki zawodowe, realizowane w wymiarze minimum 4 tygodnie. Zgodnie z informacjami

zawartymi w Raporcie samooceny studenci kierunku „informatyka” odbywają praktykę

zawodową w firmach, zakładach pracy, uczelniach, szkołach i innych jednostkach

wykorzystujących narzędzia i techniki informatyczne, biorąc czynny udział w rozwiązywaniu

problemów dotyczących programowania, administracji systemami operacyjnymi,

projektowania, zarządzania i wykonawstwa sieci komputerowych, tworzenia

i administrowania bazami danych, serwisu sprzętu komputerowego, obliczeń przemysłowych,

tworzenia aplikacji internetowych. Zgodnie z Regulaminem praktyk zawodowych

w Uniwersytecie Kazimierza Wielkiego w zakresie studiów stacjonarnych i niestacjonarnych-

pierwszego i drugiego stopnia oraz jednolitych studiów magisterskich praktyki zawodowe

odbywane są przez studentów w wybranych przez nich instytucjach, przedsiębiorstwach lub

firmach, o ile spełnione są warunki realizacji przyjętego programu praktyki. Zespół

Oceniający PKA zapoznał się z wykazem miejsc odbywania praktyk przez studentów

ocenianego kierunku w ostatnich pięciu latach. Biorąc pod uwagę zakładane cele i efekty

kształcenia, prawidłowość doboru miejsc odbywania praktyk zawodowych przez studentów

ocenianego kierunku nie budzi zastrzeżeń, chociaż z uwagi stosunkowo małą liczbę

studentów kierunku „informatyka” Wydział powinien wykazywać większą aktywność

i inicjatywę w oferowaniu studentom wartościowych miejsc odbywania praktyk.

Infrastruktura dydaktyczna Instytutu Mechaniki i Informatyki Stosowanej,

prowadzącego kształcenie na ocenianym kierunku „informatyka”, a także Biblioteka Główna

Uniwersytetu Kazimierza Wielkiego jest w pełni przystosowana do potrzeb osób

niepełnosprawnych, w tym zwłaszcza osób z niepełnosprawnościami ruchowymi: podjazdy

dla osób niepełnosprawnych i windy w budynku zapewniają dostęp do pomieszczeń na

wszystkich kondygnacjach, na każdym piętrze znajdują się łazienki dla osób

niepełnosprawnych. Obecnie na ocenianym kierunku „informatyka” studiuje 8 osób

niepełnosprawnych. Z informacji przekazanych Zespołowi Oceniającemu PKA przez

pełnomocnika Rektora UKW ds. studentów niepełnosprawnych wynika, że w trosce o dalszą

poprawę sytuacji i warunków studiowania osób niepełnosprawnych finalizowane są

w Uczelni prace związane z wprowadzeniem Uniwersyteckiej Karty Praw Osób

Niepełnosprawnych oraz z uruchomieniem wypożyczalni specjalistycznego sprzętu dla

studentów z niepełnosprawnościami.

Infrastruktura dydaktyczna Wydziału jest w większości nowoczesna i wystarczająca

do profilu i rozmiarów prowadzonego kształcenia na studiach wyższych i podyplomowych,

gwarantując możliwość realizacji zakładanych efektów kształcenia oraz prowadzenia badań

naukowych. Poszerzanie i unowocześnianie bazy materialnej, służącej procesowi

dydaktycznemu, szczególnie w zakresie organizacji i wyposażenia laboratoriów

http://biblioteka.ukw.edu.pl/

32

przedmiotowych jest jednym ze strategicznych kierunków działalności kierownictwa

prowadzącego oceniany kierunek Instytutu Mechaniki i Informatyki Stosowanej. Wszystkie

laboratoria są wyposażone w nowoczesny sprzęt, w ostatnich 3 latach wymieniono komputery

w 3 laboratoriach, aktualnie realizowany jest zakup do kolejnego laboratorium.

Infrastruktura dydaktyczna i naukowa, którą dysponuje Instytut Mechaniki

i Informatyki Stosowanej Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy, prowadzący kształcenie na ocenianym kierunku „informatyka”

w pełni gwarantuje możliwość realizacji zakładanych celów i efektów kształcenia oraz

prowadzonych badań naukowych.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA wyrazili bardzo

pozytywną ocenę infrastruktury dydaktycznej Wydziału, w szczególności w zakresie

standardu sal i laboratoriów, ich wyposażenia oraz możliwości dostępu do Internetu. Część

studentów zwracała również uwagi na korzyści, jakie odnoszą z dostępu do elektronicznych

baz danych Biblioteki Głównej.

W trakcie poprzedniej oceny jakości kształcenia na ocenianym kierunku

„informatyka” Zespół Oceniający PKA nie sformułował żadnych zastrzeżeń w zakresie

infrastruktury dydaktycznej i naukowej, którą dysponuje jednostka, w kontekście możliwości

realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych.

Ocena końcowa 5 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Baza materialna ocenianego kierunku „informatyka” w pełni umożliwia osiągnięcie

zakładanych celów i efektów kształcenia, realizację programu studiów oraz prowadzenie

badań naukowych. Infrastruktura dydaktyczna kierunku uwzględnia potrzeby studentów

niepełnosprawnych.

6. Badania naukowe prowadzone przez jednostkę w zakresie obszaru/obszarów

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Oceniany kierunek „informatyka” prowadzony jest na poziomie studiów I stopnia,

w związku z czym – zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego

z dnia 5 października 2011 r., w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia (Dz. U. Nr 243, poz. 1445, z późn. zm.) – prowadzenie badań

naukowych wspierających proces kształcenia na tym kierunku nie jest wymagane. Pomimo

tego, odpowiedzialny za kierunek „informatyka” Instytut Mechaniki i Informatyki Stosowanej

Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy

prowadzi prace naukowo-badawcze, wyniki których są wykorzystywane w procesie

kształcenia na ocenianym kierunku i w których uczestniczą studenci tego kierunku.

Wydział Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego nie jest

ujęty w Wykazie ustalonych kategorii jednostek naukowych w podziale na grupy jednostek

jednorodnych ze względu na dziedzinę lub dziedziny badań naukowych MNiSzW z 15 grudnia

2010 r.

33

Tematyka badań naukowych prowadzonych w związku z kształceniem prowadzonym

na kierunku „informatyka” mieści się w kilku obszarach. Oceniając związek wyników

prowadzanych badań z kształceniem realizowanym na ocenianym kierunku,

z uwzględnieniem udziału studentów w tych badaniach, wydaje się, że najistotniejsze są tutaj

prace naukowo-badawcze prowadzone w następujących czterech obszarach badawczych:

1. Techniki obliczeniowe w optymalizacji i modelowaniu problemów technicznych

i środowiskowych.

2. Metody inteligencji obliczeniowej w modelowaniu zagadnień inżynierskich.

3. Modelowanie matematyczne i symulacje komputerowe sprzężonych pól fizycznych

w nasyconych materiałach porowatych i biomateriałach.

4. Wykorzystanie metod i środków informatyki w eksperymentalnych badaniach struktury

i właściwości materiałowych ośrodków porowatych i wielofazowych.

Tematyka prac naukowych kadry, prowadzonych w ww. obszarach badawczych,

bezpośrednio związanych z ocenianym kierunkiem „informatyka” obejmuje:

 algorytmy ewolucyjne, liczby rozmyte i automaty komórkowe oraz ich podstawy

matematyczne;

 logikę rozmytą, arytmetykę liczb rozmytych, metody przetwarzania informacji

nieprecyzyjnej w sterowaniu rozmytym wraz z zastosowaniami;

 problematykę systemów baz danych – konwencjonalnych i zaawansowanych oraz

hurtowni danych, w tym z zakresu: przetwarzania i optymalizacji wykonywania zapytań,

struktur indeksowych oraz projektowania i implementacji tych systemów;

 Inteligentne systemy wspomagania procesów decyzyjnych, odkrywanie wiedzy,

maszynowe uczenie, sieci neuronowe, ich podstawy teoretyczne i zastosowania;

 optymalizację konstrukcji i procesów technologicznych, opartą na ścisłych metodach

analizy wrażliwości, optymalizacji topologicznej;

 zagadnienia jakości usług (QoS) w wielousługowych sieciach teleinformatycznych;

 rozwinięcie podstaw teorii ułamków ciągłych rozgałęzionych (tzw. drzewopodobnych),

zastosowania w obliczeniach algorytmów algebry komputerowej, rozwiązywanie za

pomocą ułamków ciągłych rozgałęzionych równań macierzowych ze współczynnikami

numerycznymi oraz symbolicznymi;

 kryptografię, sztuczną inteligencję, bezpieczeństwo informatyczne;

 badanie efektywności algorytmów heurystycznych dla połączeń rozgałęźnych w sieciach

pakietowych, wpływ topologii sieci na efektywność tych algorytmów;

 Data Mining, cyfrowe przetwarzanie sygnałów, bazy danych – poszukiwanie cech

danych multimedialnych;

 modele procesów poznawczych na sieciach neuronowych – wykorzystanie

oprogramowania Emergent i Genesis;

 ocenę efektywności transmisji w sieciach neuronowych – dedykowane algorytmy

i symulacje numeryczne;

 symulację tłoczenia blach z wykorzystaniem sztywno-lepkoplastycznego modelu

materiału; analiza jednoznaczności i dokładności obliczeń; analiza wrażliwości;

 wykorzystanie metod i środków informatyki w procesach modelowania konstrukcji –

analiza izogeometryczna.

34

Z danych zawartych w Raporcie samooceny oraz uzyskanych w trakcie wizytacji

wynika, że w ostatnich 5 latach, tj. w okresie 2008-2013 zespoły naukowo-nadawcze

prowadzącego oceniany kierunek Instytutu Mechaniki i Informatyki Stosowanej

uczestniczyły lub uczestniczą w realizacji 5 grantów naukowo-badawczych, finansowanych

ze środków NCN, NCBiR oraz MNiSW. Ponadto, w ww. okresie zespoły naukowo-nadawcze

Instytutu uczestniczyły lub uczestniczą w 6 grantach lub projektach finansowanych ze

środków MNiSW, wykonywanych poza Uniwersytetem Kazimierza Wielkiego.

Województwo Kujawsko-Pomorskie, poprzez Związek Pracodawców

i Przedsiębiorców, wspiera rozwój badań naukowych poprzez tzw. vouchery badawcze, które

zamawiają przedsiębiorcy województwa w uczelniach, a finansuje Marszałek Województwa.

W latach 2012-2013 kadra akademicka prowadzący zajęcia ze studentami ocenianego

kierunku uczestniczyła w realizacji następujących voucherów badawczych:

1. Opracowanie projektu technicznego dla informatycznego systemu obiegu spraw dla

sektora publicznego. Zamawiający: Przedsiębiorstwo Informatyki ZETO Bydgoszcz

Spółka Akcyjna, umowa z dnia 1.02.2013 r.;

2. Zaprojektowanie nowych usług i procesów dla platformy internetowej e-

przedszkolaczek.pl. Zamawiający: PROXYMEDIA, umowa z dnia 5.11.2012 r.;

3. Prace studialne i rozwojowe w zakresie opracowania i optymalizacji systemu

zagospodarowania materiałów z poużytkowych nawierzchni sportowych z tworzyw

sztucznych. Zamawiający: Regionalne Biuro Budowy i Modernizacji Obiektów

Sportowych TARTAN, umowa z dnia 29.09.2012 r.;

4. Opracowanie przemysłowej metody kontroli jakości zolo-żeli. Zamawiający: Biuro

Konstrukcyjno-Wdrożeniowe, umowa z dnia 24.09.2012 r.

Instytut Mechaniki i Informatyki Stosowanej Wydziału Matematyki, Fizyki i Techniki

Uniwersytetu Kazimierza Wielkiego w Bydgoszczy organizuje lub współorganizuje szereg

cyklicznych międzynarodowych lub krajowych konferencji naukowych, związanych

tematycznie z ocenianym kierunkiem studiów „informatyka”. Najważniejsze z tych

konferencji to:

1. European Symposium on Ultrasonic Characterization of Bone.

2. Symposium on Methods of Artificial Intelligence.

3. Conference on Telematics, Logistics and Transport Safety.

4. Międzynarodowa Konferencja INTERPOR „Porous materials. Theory and experiments”.

5. International Symposium on COMMUNICATION SYSTEMS, NETWORKS AND

DIGITAL SIGNAL PROCESSING.

6. IEICE Information and Communication Technology Forum (ICTF).

W trakcie wizytacji przedstawiono Zespołowi Oceniającemu PKA szereg przykładów

wpływu prowadzonych w jednostce badań naukowych na realizowany proces dydaktyczny na

ocenianym kierunku, w tym na kształtowanie programu kształcenia. Spośród tych przykładów

na uwagę zasługują:

 wyniki prac badawczo-wdrożeniowych w zakresie projektowania i rozwoju systemów

informatycznych wykorzystane zostały w określeniu przedmiotowych efektów kształcenia

oraz unowocześnianiu i wzbogaceniu treści kształcenia w przedmiotach: Bazy Danych,

35

Rozproszone Systemy Baz Danych, Systemy Informatyczne;

 wyniki prac badawczych w zakresie opracowania modeli sieci neuronowych i drzew

decyzyjnych dla systemu wspomagania decyzji zostały wykorzystane w przedmiocie

Inżynieria wiedzy i systemy ekspertowe;

 wyniki prac naukowo-badawczych w zakresie metod symulacji zjawisk transportu

i symulacji fal zostały wykorzystane w przedmiotach: Symulacja procesów i zjawisk oraz

Wizualizacja i monitorowanie procesów;

 przykłady aplikacji metod numerycznej optymalizacji do identyfikacji parametrów jest

przedmiotem Wykładu monograficznego na temat narzędzi obliczeniowych;

 wyniki badań w zakresie zastosowań mikroprocesorowo kontrolowanych urządzeń (np.

kart pomiarowych, silników), akwizycji danych cyfrowych i komputerowego opracowania

wyników badań (przetwarzanie sygnałów) są wykorzystane w przedmiotach:

Komputerowe wspomaganie pomiarów, Wizualizacja i monitorowanie procesów oraz

Rozproszone systemy pomiarowe i wizyjne.

Intensyfikacji działalności naukowo-badawczej, prowadzonej na Wydziale

Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego, w tym nawiązywaniu

ściślejszych kontaktów i współpracy z instytucjami z otoczenia społeczno-gospodarczego

Uczelni dobrze służą realizowane na ocenianym Wydziale od kilku lat projekty finansowane

z funduszy europejskich. Prowadzący oceniany kierunek „informatyka” Wydział uczestniczy

obecnie w realizacji następujących 3 projektów finansowanych z funduszy Programu

Operacyjnego Kapitał Ludzki (POKL):

1. Projekt "Kwalifikacje kadry dydaktycznej kluczem do rozwoju Uczelni"- czas trwania

09.2010-12.2015. Projekt obejmuje działania skierowane do studentów oraz kadry

dydaktycznej Uczelni, w tym Wydziału Matematyki, Fizyki i Techniki. Projekt ma

służyć:

 podniesieniu kompetencji kadry dydaktycznej - kursy, szkolenia i staże naukowo-

dydaktyczne (krajowe i zagraniczne),

 utworzeniu nowej specjalności Sieci i systemy rozproszone w ramach kierunku

„informatyka” (pełne pokrycie kosztów dydaktyki przedmiotów specjalistycznych

w latach 2011-2015 studiów stacjonarnych i niestacjonarnych).

2. Projekt „Przedsiębiorczość akademicka dźwignią innowacyjnej gospodarki województwa

Kujawsko-Pomorskiego”. Okres realizacji projektu: od 01.06.2011 do 30.06.2015. Celem

projektu jest m.in. podniesienie świadomości i kwalifikacji środowiska akademickiego w

obszarach: przedsiębiorczości, zarządzania własnością intelektualną, komercjalizacji

wyników prac B+R oraz patentowania. Projekt ma także na celu zacieśnianie oraz rozwój

współpracy z przedstawicielami lokalnego biznesu. Strategia realizacji projektu zakłada

wdrożenie innowacyjnych instrumentów współpracy z przedsiębiorstwami, poprzez

realizację kooperacyjnych prac dyplomowych oraz doktorskich, w odpowiedzi na

zapotrzebowanie przedsiębiorstw w ramach tzw. mikrograntów. Mikrogranty (w kwocie

3.5 tys. zł) przyznawane są promotorom prac spełniających ww. wymagania w drodze

konkursów. W pierwszym konkursie (styczeń 2013 r.) przyznano promotorom prac

dyplomowych z Instytutu Mechaniki i Informatyki Stosowanej 5 mikrograntów,

36

natomiast w drugim konkursie (maj 2013 r.) przyznano kolejnych 9 mikrograntów.

W budżecie projektu przewidziano środki na przyznanie w r. 2013 łącznie 30

mikrograntów, a w roku 2014 – dalszych 25.

3. Projekt "Efektywne i skuteczne partnerstwo B+R sukcesem innowacji" - czas trwania

06.2013-06.2015. Zadania realizowane w ramach projektu obejmują m.in.:

 staże pracowników naukowych w przedsiębiorstwach oraz pracowników

przedsiębiorstw w jednostkach dydaktyczno-naukowych Uczelni;

 szkolenia praktyczne dla pracowników przedsiębiorstw prowadzone przez

pracowników naukowych Uczelni.

Innym, wartościowym przykładem związku prowadzonych w Instytucie badań

naukowych z realizowanym kształceniem i ich wpływu na osiągane efekty kształcenia jest

powiązanie tematów wielu prac dyplomowych (inżynierskich) 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 aparatury badawczej. W trakcie zapoznawania się z infrastrukturą dydaktyczną

ocenianego kierunku, w tym z jego bazą laboratoryjną, Zespół Oceniający PKA miał okazję

zapoznać się z kilkunastoma stanowiskami laboratoryjnymi, powstałymi w całości lub

częściowo w wyniku realizacji prac dyplomowych studentów kierunku „informatyka”.

W części prowadzonych w Instytucie Mechaniki i Informatyki Stosowanej Wydziału

Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy prac

naukowo-badawczych uczestniczą studenci ocenianego kierunku, w tym członkowie

studenckich kół naukowych: Studenckiego Koła Naukowego Komputerowego Wspomagania

Projektowania oraz Koła Naukowego Architektury Systemów Komputerowych

i Mechatroniki. Członkowie koła brali czynny udział w Konferencji Osiągnięć

Mechatronicznych sfinalizowano projekt skanera 3D, który jest bazą warsztatową

w kształceniu dzieci, młodzieży i studentów; obecnie prowadzone są prace nad budową

tomografu komputerowego; prowadzone są także pokazy i szkolenia w szkołach. W trakcie

wizytacji udostępniono Zespołowi Oceniającemu PKA 11 publikacji w krajowych lub

zagranicznych czasopismach naukowych, autorami lub współautorami których (wspólnie

z nauczycielami akademickimi Instytutu) byli studenci kierunku „informatyka”.

Prowadzący oceniany kierunek studiów „informatyka” Instytut Mechaniki

i Informatyki Stosowanej Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy utrzymuje kontakty z otoczeniem społeczno–gospodarczym

obejmujące m.in. współpracę dydaktyczną, naukową, szkoleniową, studia podyplomowe

wynikające z zapotrzebowania rynku, współorganizowanie seminariów i konferencji, staże

i praktyki studenckie, konsultacje treści nauczania, wzajemne udostępnianie bazy

dydaktycznej na potrzeby realizacji zadań dydaktycznych i konsultacje merytoryczne.

W ramach współpracy z otoczeniem społeczno-gospodarczym Instytut Mechaniki

i Informatyki Stosowanej utrzymuje kontakty z szeregiem przedsiębiorstw i firm, w tym

zwłaszcza firm branży informatycznej działających w regionie, m.in. z: ATOS IT, Alcatel-

Lucent, Mobica Limited sp. z o.o,. P.W. Dacomet, Edukacja IT, PROXYMEDIA,

Przedsiębiorstwo Informatyki ZETO Bydgoszcz, Szpital Miejski w Bydgoszczy, JKT Tomasz

37

Ocetkiewicz, WERTHER International Polska sp. z o.o., Cisco Systems, Atos Origin, TP

S.A., CNS Solutions sp. z o.o., Bibus Menos - sp. z o.o.

W ocenie kontaktów Wydziału Matematyki, Fizyki i Techniki Uniwersytetu

Kazimierza Wielkiego w Bydgoszczy, w tym także Instytutu Mechaniki i Informatyki

Stosowanej z otoczeniem społeczno-gospodarczym warto podkreślić współpracę z Kujawsko-

Pomorskim Związkiem Pracodawców i Przedsiębiorców (KPZPiP) w Bydgoszczy,

prowadzoną w ramach podpisanego 25.05.2007 r. porozumienia o współpracy. Współpraca ta

umożliwia m.in. wykorzystanie wytycznych i dokumentów ramowych, opracowywanych

przez Samorząd Regionalny Województwa Kujawsko-Pomorskiego (np. takich dokumentów

strategicznych jak Regionalna Strategia Innowacyjna Województwa Kujawsko-Pomorskiego

czy Strategia Rozwoju Miasta Bydgoszczy 2013-2020) w procesie określania kierunkowych

efektów kształcenia dla kierunków studiów prowadzonych przez Wydział.

Instytut Mechaniki i Informatyki Stosowanej utrzymuje także kontakty

z zagranicznymi ośrodkami dydaktycznymi, naukowymi i przemysłowymi, przy czym

bezpośredni związek z kształceniem prowadzonym na ocenianym kierunku „informatyka” ma

współpraca z następującymi partnerami zagranicznymi:

 Uniwersytet w Cambridge (Anglia): współpraca naukowa w zakresie wybranych

zagadnień kryptografii;

 Ecole Superieure d'Ingenieurs en Informatique et Genie des Telecommunicatiom, Avon-

Fontainebleau (Francja): współpraca naukowa w zakresie systemów wspomagania

decyzji i algebry liczb rozmytych;

 The University of Adelaide (Australia): współpraca naukowa w zakresie rozwoju

i badania algorytmów ewolucyjnych;

 Universitat Politècnica de Catalunya (Hiszpania): współpraca naukowa w zakresie

rozwoju pakietu obliczeniowego KRATOS;

 University of Barcelona (Hiszpania): współpraca naukowa w zakresie metod transmisji

danych.

Z Raportu samooceny oraz dokumentów i materiałów udostępnionych Zespołowi

Oceniającemu PKA w trakcie wizytacji wynika jednoznacznie pozytywny wpływ współpracy

naukowej i badawczej Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy z innymi uczelniami lub instytucjami z otoczenia społeczno-

gospodarczego na realizowany proces dydaktyczny. Współpraca ta pozwala w szczególności

na:

- lepsze dostosowanie programów kształcenia, w tym zakładanych kierunkowych

i przedmiotowych efektów kształcenia i programów studiów do potrzeb rynku pracy;

- unowocześnianie treści kształcenia w ramach poszczególnych przedmiotów, w tym

zwłaszcza przedmiotów specjalistycznych; przykładami przedmiotów, w których dzięki

współpracy z firmami informatycznymi regionu unowocześniono treści kształcenia są:

Technologie mobilne i rozproszone na platformie .NET, Programowanie i obsługa

systemów mobilnych; Sieciowe systemy operacyjne, Sieci komputerowe I i II; CAD

w grafice inżynierskiej, Systemy zarządzania przedsiębiorstwem;

38

- przybliżenie studentom, w tym dyplomantom, obszarów aktywności działających

w regionie firm informatycznych, w tym wykorzystywanych przez nie technologii,

środowisk programowo-sprzętowych i narzędzi informatycznych;

- realizowanie przez studentów prac dyplomowych i projektów (w ramach przedmiotu

Projekt zespołowy) o tematyce praktycznej, inspirowanej potrzebami współpracujących

firm;

- organizację otwartych seminariów Instytutu Mechaniki i Informatyki Stosowanej

z udziałem pracodawców, nauczycieli akademickich oraz doktorantów i studentów;

- realizację praktyk studenckich oraz staży naukowych dla pracowników w wiodących

firmach branży ICT regionu.

Warto podkreślić, że w ramach działań kierownictwa Instytutu Mechaniki

i Informatyki Stosowanej Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy, służących stałemu dostosowywaniu wiedzy, umiejętności

i kompetencji społecznych absolwentów kierunku „informatyka” powołana została Rada

Konsultacyjna Kierunku Informatyka, do składu której zostali zaproszeni przedstawiciele

najważniejszych instytucji działających w obszarze ICT z otoczenia społeczno-gospodarczego

Wydziału i Uczelni. Z przedstawionych Zespołowi Oceniającemu PKA dokumentów wynika,

że udział w pracach ww. Rady zadeklarowało kilkanaście instytucji, zakładów,

przedsiębiorstw i spółek, w tym Slican Sp. z o.o., ZETO Bydgoszcz SA, P.W. Dacomet, Atos

Origin. Obszar działania Rady obejmuje m.in.: opiniowanie programów studiów z punktu

widzenia ich przydatności w poszczególnych gałęziach gospodarki, konsultowanie wniosków

w sprawie tworzenia i znoszenia specjalności, pomoc w rozszerzaniu współpracy technicznej,

naukowej i dydaktycznej z zakładami pracy, zwłaszcza w organizowaniu praktyk

zawodowych oraz prac dyplomowych zamawianych, poszukiwanie nowych form współpracy

Wydziału ze środowiskiem nieakademickim. Spotkania Rady Konsultacyjnej z kadrą

kierunku organizowane są 2-3 razy w roku akademickim, przy czym w bieżącym r.a. odbyły

się dwa posiedzenia Rady (19.12.2012 i 13.03.2013).

Z przedłożonych Zespołowi Oceniającemu PKA dokumentów i przekazanych

informacji wynika, że wyniki prac badawczych znajdują bezpośrednie odzwierciedlenie w

treściach wykładów, ćwiczeń i zajęć laboratoryjnych oraz w tematyce prac dyplomowych. Na

podstawie przeprowadzonej wizytacji można stwierdzić, że Instytut Mechaniki i Informatyki

Stosowanej Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego w

Bydgoszczy właściwie współpracuje z otoczeniem społeczno-gospodarczym, w celu

zapewnienia właściwych efektów kształcenia.

W trakcie poprzedniej oceny jakości kształcenia na ocenianym kierunku

„informatyka” Zespół Oceniający PKA nie sformułował żadnych uwag i zastrzeżeń w

zakresie badań naukowych prowadzonych przez jednostkę i ich związków z prowadzonym

kształceniem.

39

Ocena końcowa 6 kryterium ogólnego nie dotyczy

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Rezultaty prowadzonych badań naukowych są wykorzystywane w procesie kształcenia

na ocenianym kierunku „informatyka” o profilu ogólnoakademickim. Prowadzący kierunek

Instytut Mechaniki i Informatyki Stosowanej Wydziału Matematyki, Fizyki i Techniki

Uniwersytetu Kazimierza Wielkiego w Bydgoszczy stwarza studentom możliwość

uczestnictwa w badaniach naukowych oraz zdobycia wiedzy, umiejętności i kompetencji

społecznych przydatnych w pracy naukowo-badawczej.

Relacje prowadzącego oceniany kierunek Instytutu Mechaniki i Informatyki

Stosowanej Wydziału Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego

z otoczeniem społeczno–gospodarczym cechuje szeroki i różnorodny zakres współpracy,

obejmujący m.in. współpracę dydaktyczną, naukową, szkoleniową, współorganizowanie

seminariów i konferencji, staże i praktyki studenckie, konsultacje efektów i treści kształcenia

i konsultacje merytoryczne. Tematyka badań i prac naukowo-badawczych Instytutu jest

zbieżna z ocenianym kierunkiem „informatyka”, pozytywnie wpływając na jakość

prowadzonego kształcenia.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

1) Zasady i tryb rekrutacji na rok akademicki 2012/2013 określa Uchwała Senatu Nr

85/2011/2012 Uniwersytetu Kazimierza Wielkiego z dnia 29 maja 201w sprawie

szczegółowych warunków i trybu rekrutacji na studia. Rekrutacja na kierunek studiów

informatyka odbywa się na podstawie konkursu świadectw. Przyjęcie kandydatów na I rok

studiów odbywa się na podstawie rankingu średniej ocen (punktów) uzyskanej na egzaminie

maturalnym („nowa matura”, matura międzynarodowa) lub na egzaminie dojrzałości („stara

matura”). Ocenom ze świadectwa dojrzałości uwzględnianym w procesie kwalifikacji

przyznaje się liczbę punktów wg § 2 ust. 2 Uchwały. Jeżeli kandydat na egzaminie

maturalnym lub na egzaminie dojrzałości zdawał matematykę (od roku 2010 tylko

w przypadku zdawanej na poziomie rozszerzonym), fizykę (fizykę i astronomię) lub

informatykę, to liczbę przyznanych punktów za wymienione przedmioty podwyższa się

o 20%. Szczegóły przeliczania punktów w celu utworzenia jednej listy rankingowej dla

wszystkich kandydatów (niezależnie od rodzaju świadectwa dojrzałości) określa w/w

Uchwała Senatu. Laureaci i finaliści olimpiad stopnia centralnego oraz konkursów

przedmiotowych przyjmowani są na studia bez egzaminów lub zwolnieni są z egzaminu

z danego przedmiotu, zgodnie z Uchwałą Senatu z dnia 24 maja 2011. Przyjęcie

obcokrajowców oraz na studia następuje na podstawie odrębnych przepisów.

Zasady i procedury rekrutacji studentów są przejrzyste, uwzględniają zasadę równych

szans, nie dyskryminują żadnej grupy i zapewniają właściwą selekcję kandydatów na

kierunek studiów.

40

2) Podczas spotkania z ZO studenci uznali system oceny osiągnięć za sprawiedliwy oraz

przejrzysty a także dostosowany do wymogów programowych poszczególnych przedmiotów.

Zespół Oceniający w swoich spostrzeżeniach potwierdza ten fakt. ZO nie odnotował

przypadków stawiania ocen rażąco niesprawiedliwych. Dodatkowo studenci pytani przez ZO

o opinie na temat zorientowania systemu na proces uczenia się potwierdzili jego skuteczność

w tej materii. Studenci aktywni zawodowo potwierdzili przydatność przekazywanej wiedzy

podczas wykonywania obowiązków zawodowych. Podczas spotkania ZO ze studentami

wskazywali oni szczególnie na wymagania prowadzących związane z samodzielną pracą nad

materiałem po za zajęciami.

W ocenie studentów egzaminy i zaliczenia są przeprowadzane z poszanowaniem praw

studenta i w pełni odpowiadają wymogom przedstawionym na początku każdych zajęć.

Studenci są informowani przez prowadzących zajęcia o prawie do powtórzenia egzaminu oraz

o prawie do egzaminu komisyjnego. W ocenie studentów organizacja procesu kształcenia

spełnia wymogi ciągłego motywowania studentów do systematycznej nauki w trakcie całych

studiów.

Studenci mają dostęp do prac zaliczeniowych i mogą uzyskać informacje na temat

popełnianych błędów, a także w przypadku zgłoszenia takiej potrzeby przez studenta

oceniający uzasadnia szczegółowo swoją ocenę jego pracy.

3) Uczelnia stwarza i wspiera mobilność studentów na poziomie krajowym

i międzynarodowym. Uczelnia posiada podpisane umowy międzynarodowe, umożliwiające

studentom kierunku informatyka wyjazdy zagraniczne, podczas których student ma

możliwość realizacji części programu studiów. Jednak z takiej możliwości korzysta bardzo

mała liczba studentów kierunku informatyka. Studenci podczas spotkania z ZO potwierdzili,

iż prowadzący informują ich o takich możliwościach a także zachęcają do wyjazdów. Podczas

spotkania ze studentami jako główny powód małego zainteresowania wyjazdami

zagranicznymi studenci podawali aktywność zawodową, kwestie rodzinne oraz finansowe.

Studenci nie są zainteresowani również wyjazdami na zagraniczne praktyki zawodowe.

W opinii Zespołu Oceniającego na prowadzonym kierunku powinno się zwiększyć

działania upowszechniające wiedzę na temat systemu punktów ECTS.

4) System opieki naukowej i dydaktycznej funkcjonuje na wizytowanym Wydziale we

właściwy sposób. Ćwiczenia, lektoraty i seminaria prowadzone są w niewielkich grupach, co

umożliwia właściwą realizację procesu kształcenia. Liczebność grup dostosowana jest do

możliwości wyposażenia sal ze sprzętem informatycznym, zapewnia to zdaniem studentów

wysoki poziom merytoryczny a także praktyczny zajęć na kierunku informatyka.

Studenci ocenianego kierunku mają indywidualną możliwość skorzystania z oferty

projektu „Lepszy start absolwentów kierunków technicznych, matematycznych

i przyrodniczych”, realizowanego na UKW. Projekt skierowany do studentów kierunków

matematyczno-przyrodniczych i realizowany jest w latach 2010-2015.

Na Uczelni działa przejrzysty system opieki materialnej i socjalnej. Przyznawanie

świadczeń pomocy materialnej odbywa się na podstawie Regulaminu, w którym przewidziane

41

są wszystkie rodzaje świadczeń pomocy materialnej przewidziane w art. 173 ust. 1 ustawy

Prawo o szkolnictwie wyższym. Zgodnie z art. 174 ust. 2 Ustawy, podziału dotacji ze

środków funduszu pomocy materialnej dokonuje Rektor w porozumieniu z właściwymi

organami Samorządu Studentów UKW uwzględniając proporcję między stypendiami

socjalnymi a stypendiami rektora dla najlepszych studentów w sposób zgodny z art. 174 ust. 4

Ustawy. Samorząd Studentów zgodnie z art. 177 ust. 3 Ustawy posiada swoich

przedstawicieli w Uczelnianej Komisji Stypendialnej, Odwoławczej Komisji Stypendialnej.

Wydział publikuje bieżące informacje dla studentów kierunku dzięki stale

uaktualnianej stronie internetowej. Studenci mają możliwość uzyskania niezbędnych

informacji również w Sekretariacie Wydziału. Pewnego rodzaju niedogodnością dla

studentów jest fakt iż dziekanat dla studentów nie znajduje się w budynku w którym

odbywają się zajęcia. Jednak pewnego rodzaju udogodnieniem dla studentów jest system

USOS, choć podczas spotkania studenci wskazywali również na problemy związane z w/w

programem do obsługi procesu dydaktycznego. Wciąż przydatnym elementem informowania

studenta są gabloty, znajdujące się na terenie Wydziału, w których znajdują się najważniejsze

aktualności dotyczące organizacji roku akademickiego i najważniejszych spraw studenckich.

Dziekanat Wydziału czynny jest dla studentów wtorek - czwartek w godz. 10.00-

13.00, piątek w godz. 10.00-15.00 oraz w sobotę (dla studentów niestacjonarnych) w godz.

10.00-12.00.

Podczas spotkania z ZO studenci pozytywnie odnieśli się do treści przekazywanych

im podczas zajęć. Zalecane przez prowadzących materiały są w ocenie studentów

wartościowe i przydatne nie tylko z punktu widzenia zaliczenia przedmiotu ale także

zdobywania umiejętności praktycznych przydatnych w pracy informatyka. Dodatkowo

studenci jako główny atut kierunku informatyka wskazywali na możliwość ukończenia

bezpłatnie w ramach programu studiów specjalistycznych kursów, które są dużym atutem

w przypadku poszukiwania pracy w zawodzie.

Informacje zawarte w programach studiów – sylabusach są kompletne i przydatne

w procesie kształcenia. Zawarte w nich informacje dotyczące zarówno literatury

podstawowej, jaki i uzupełniającej są kompletne a także co jest bardzo istotne są one

aktualizowane ze względu na rozwój nauki. Zawarte są w nich również przejrzyście określone

efekty kształcenia w postaci zapisanych umiejętności i kompetencji stanowiące istotny

przewodnik w procesie studiowania. W ramach prowadzonych zajęć studenci otrzymują na

pierwszych zajęciach informację na temat wymagań potrzebnych do zaliczenia podmiotu,

a także zakres obowiązującego materiału, wymagania te w ocenie studentów są

konsekwentnie przez prowadzących realizowane i studenci nie zgłaszali problemów

realizowanym na zajęciach programem a treściami egzaminacyjnymi.

Podstawowym mechanizmem motywującym studentów do osiągania lepszych efektów

kształcenia jest przyznawanie stypendium rektora dla najlepszych studentów, które może

otrzymywać do 10% studentów kierunku. Uczelnia nie prowadzi własnych programów

stypendialnych. Studenci podczas spotkania w większości deklarowali chęć kontynuacji

studiów na studiach II stopnia uzupełniających magisterskich, jednocześnie podkreślali, że

byliby zainteresowani ofertą studiów II stopnia na kierunku informatyka na Wydziale

Matematyki, Fizyki i Techniki UKW.

42

Mocną stroną procesu kształcenia zdaniem studentów jest praktyczność

przekazywanej im wiedzy, jest to ich zdaniem związane z odpowiednim doborem kadry

dydaktycznej, która w ich ocenie stara się przekazywać wiedzę i umiejętności w sposób jak

najbardziej zrozumiały, a także przydatny z punktu widzenia przyszłego pracownika

w zawodzie informatyka.

Studenci podczas spotkania z ZO podkreślali iż prowadzący mają do nich bardzo

indywidualne podejście, dzięki czemu w ich opinii proces kształcenia nie wymaga specjalnej

indywidualizacji. Studenci mają wiedzę na temat możliwości realizacji programu kształcenia

w oparciu i indywidualny tryb studiów (ITS) oraz indywidualną organizację studiów (IOS)

jednak nie korzystają z tych form organizacji kształcenia.

Dużym atutem kierunku informatyka w ocenie studentów są metody i środki

dydaktyczne dostosowane są do specyfiki każdego z przedmiotów uwarunkowane dobrą bazą

materialną, głównie wyposażeniem sal wykładowych, ćwiczeniowych i laboratoryjnych

w środki techniczne, multimedialne oraz specjalistyczne oprogramowanie oraz prowadzenie

w ramach programu studiów specjalistycznych kursów informatycznych (m.in. certyfikowany

kurs „Cisco” na różnych poziomach).

Obecni na spotkaniu z ZO studenci wskazywali na zadowolenie z opieki dydaktycznej

i materialnej jakie oferuje im Wydział. Jako najważniejszy element tej opieki wskazywali na

dostępność i otwartość prowadzących zajęcia, którzy w sposób sumienny przekazują im

wiedzę i umiejętności związane z kierunkiem. Jakoś kadry dydaktycznej i jej zaangażowanie

w proces kształcenia jest w opinii studentów na wysokim poziomie.

Studenci dotychczas nie mieli potrzeby rozwiązywania sytuacji, które wymagałyby

użycia procedur rozpatrywania skarg. Podczas spotkania wskazywali na dużą dostępność

pracowników podczas zjazdów, dzięki czemu nie widzą potrzeby istnienia specjalnych

trybów rozpatrywania ich skarg.

Ocena końcowa 7 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zasady i procedury rekrutacji studentów są przejrzyste, uwzględniają zasadę równych

szans, nie dyskryminują żadnej grupy i zapewniają właściwą selekcję kandydatów na

kierunek studiów.

2) System oceny osiągnięć studentów jest zorientowany na proces uczenia się. Wydział

motywuje studentów do dalszych działań poprzez stawianie celów i weryfikację

efektów. Opinie studentów potwierdzają tę ocenę.

3) Uczelnia stwarza warunki do mobilności studentów na poziomie krajowym

i międzynarodowym.

4) System pomocy naukowej, dydaktycznej i materialnej sprzyja rozwojowi naukowemu

i społecznemu studentów oraz skutecznemu osiąganiu założonych efektów

kształcenia.

43

8. Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na

osiągnięcie wysokiej kultury jakości kształcenia na ocenianym kierunku studiów.

1) Jednostka wypracowała przejrzystą strukturę zarządzania kierunkiem studiów oraz

dokonuje systematycznej, kompleksowej oceny efektów kształcenia. Wyniki tej oceny

stanowią podstawę rewizji programu studiów oraz metod jego realizacji zorientowanej na

doskonalenie jakości jego końcowych efektów.

Wewnętrzny System Zapewnienia Jakości Kształcenia w Uniwersytecie Kazimierza

Wielkiego w Bydgoszczy został przyjęty Uchwałą Senatu Uczelni Nr 57/2009/2010 z dnia 30

marca 2010 r., a wprowadzony Zarządzeniem Nr 32/2009/2010 Rektora z dnia 30 marca 2010

r. Następnie system został zmieniony Uchwałą Senatu Nr 89/2012/2013 z dnia 23 kwietnia

2013 r., i w aktualnym kształcie został wprowadzony Zarządzeniem Nr 64/2012/2013 Rektora

z dnia 24 kwietnia 2013 r.

System obejmuje: organizację kształcenia, program kształcenia, nauczanie, ocenianie,

środowisko kształcenia.

Na poziomie ogólnouczelnianym organami systemu są: prorektor ds. dydaktycznych

i jakości kształcenia, senacka komisja ds. dydaktyki i jakości kształcenia, pełnomocnik

rektora ds. jakości kształcenia, uczelniany zespół ds. jakości kształcenia, zadaniowe zespoły

ds. jakości kształcenia powoływane na czas wykonywania określonych zadań, biuro ds.

jakości kształcenia. Natomiast organami systemu na poziomie podstawowych jednostek

organizacyjnych są: zastępcy kierowników tych jednostek, komisje ds. dydaktyki i jakości

kształcenia, zadaniowe zespoły ds. jakości kształcenia powoływane na czas wykonywania

określonych zadań, rady programowe.

Do zadań Senackiej Komisji ds. Dydaktyki i Jakości Kształcenia w zakresie jakości

kształcenia należy: formułowanie wniosków i rekomendacji dotyczących doskonalenia

jakości kształcenia w Uniwersytecie, nie później niż do 15 października każdego roku,

opracowanie planu działań projakościowych w Uniwersytecie, nie rzadziej niż raz w kadencji,

upowszechnianie dobrych praktyk dotyczących doskonalenia jakości kształcenia, opiniowanie

ogólnouczelnianych procedur dotyczących jakości kształcenia. Do zadań Pełnomocnika

Rektora ds. Jakości Kształcenia należy: organizowanie i koordynowanie działań

podejmowanych przez Uczelniany Zespół ds. Jakości Kształcenia zmierzających do

zapewniania oraz doskonalenia jakości kształcenia w Uczelni we współpracy z władzami

Uczelni, władzami podstawowych jednostek organizacyjnych Uniwersytetu i jednostkami

organizacyjnymi realizującymi zadania dydaktyczne, studentami, doktorantami, słuchaczami

oraz interesariuszami zewnętrznymi, współpraca z Pełnomocnikami Rektora, inicjowanie

i kierowanie pracami mającymi na celu określenie narzędzi monitorowania i podnoszenia

jakości kształcenia, przedstawianie projektów dokumentów dotyczących jakości kształcenia

do zaopiniowania Senackiej Komisji ds. Dydaktyki i Jakości Kształcenia, inicjowanie

samooceny procesu kształcenia w podstawowych jednostkach organizacyjnych Uczelni

realizujących zadania dydaktyczne w zakresie elementów wewnętrznego systemu

zapewnienia jakości kształcenia, nadzór nad monitorowaniem efektów ewaluacji oraz karier

zawodowych absolwentów, organizowanie szkoleń i seminariów dotyczących zagadnień

jakości kształcenia, składanie Prorektorowi ds. Dydaktycznych i Jakości Kształcenia raz

w roku sprawozdań z funkcjonowania wewnętrznego systemu zapewnienia jakości

44

kształcenia Rektorowi. W skład Uczelnianego Zespołu ds. Jakości Kształcenia wchodzi:

przewodniczący, którym jest Pełnomocnik Rektora ds. Jakości Kształcenia, jeżeli został

powołany, przedstawiciele wszystkich podstawowych jednostek organizacyjnych

Uniwersytetu, co najmniej ze stopniem doktora, reprezentanci Parlamentu Samorządu

Studenckiego UKW, przedstawiciele Samorządu Doktorantów UKW. Do zadań Uczelnianego

Zespołu ds. Jakości Kształcenia należy: opracowanie wewnętrznego systemu zapewniania

jakości kształcenia, opracowanie narzędzi monitorowania i podnoszenia jakości kształcenia,

określenie procedur ogólnouczelnianych monitorowania i zapewniania jakości kształcenia,

projektowanie planu działań projakościowych w Uniwersytecie, opracowywanie

podsumowujących sprawozdań dotyczących jakości kształcenia zawierających wnioski

z okresowej samooceny podstawowych jednostek Uniwersytetu nie później niż do końca

września każdego roku. Rektor powierza Pełnomocnikowi ds. Jakości Kształcenia utworzenie

Biura ds. Jakości Kształcenia. Do zadań Biura ds. Jakości Kształcenia należy: tworzenie

projektów ogólnouczelnianych procedur umożliwiających wdrożenie i doskonalenie

wewnętrznego systemu zapewniania jakości kształcenia, monitorowanie rozwiązań

podejmowanych przez krajowe oraz zagraniczne instytucje szkolnictwa wyższego w obszarze

jakości kształcenia, obsługa administracyjna Pełnomocnik ds. Jakości Kształcenia oraz

Uczelnianego Zespołu ds. Jakości Kształcenia, prowadzenie działalności o charakterze

konsultacyjno-doradczym dla Komisji ds. Dydaktyki i Jakości Kształcenia z zakresu jakości

kształcenia, gromadzenie, przetwarzanie informacji odpowiednich komisji podstawowych

jednostek organizacyjnych Uniwersytetu, obsługa strony internetowej - zakładka jakość

kształcenia, tworzenie Biuletynu Biura ds. Jakości Kształcenia, organizacja spotkań, szkoleń

dotyczących jakości kształcenia. Do zadań Komisji ds. Dydaktyki i Jakości Kształcenia

należy: opracowanie projektów procedur dotyczących jakości kształcenia na poziomie

podstawowych jednostek organizacyjnych Uniwersytetu, opracowanie raportu samooceny

określającego dobre i słabe strony kształcenia na podstawie analizy działań dotyczących

zapewniania jakości kształcenia i przedłożenie go kierownikowi, nie później niż do końca

czerwca, każdego roku, wskazanie i monitorowanie działań projakościowych, opiniowanie

programów kształcenia w tym opisów efektów kształcenia, opracowanie w porozumieniu

z kierownikiem podstawowej jednostki organizacyjnej Uniwersytetu harmonogramu prac

projakościowych w jednostce. Kierownik podstawowej jednostki organizacyjnej

Uniwersytetu sprawuje nadzór nad wdrożeniem i doskonaleniem wewnętrznego systemu

zapewnienia jakości kształcenia na poziomie podstawowej jednostki organizacyjnej

Uniwersytetu. Rada podstawowej jednostki organizacyjnej Uniwersytetu: poświęca

przynajmniej jedno swoje posiedzenie doskonaleniu jakości kształcenia w jednostce, nie

później niż do końca lipca, każdego roku w oparciu o przedłożone przez kierownika

podstawowej jednostki organizacyjnej Uniwersytetu sprawozdanie oceny funkcjonowania

wewnętrznego systemu zapewniania jakości kształcenia. Przekazuje protokół z tych obrad

Prorektorowi ds. Dydaktycznych i Jakości Kształcenia w ciągu dwóch tygodni od

posiedzenia. Ponadto opiniuje projekt opisu efektów kształcenia dla studiów I, II i III stopnia

oraz jednolitych studiów magisterskich, uchwala opis efektów kształcenia dla studiów

podyplomowych, opiniuje program działań projakościowych, uchwala programy kształcenia

(plany i programy studiów), zatwierdza procedury dotyczące jakości kształcenia na poziomie

podstawowej jednostki organizacyjnej Uniwersytetu, powołuje i określa liczbę członków

45

Komisji ds. Dydaktyki i Jakości Kształcenia, na okres kadencji organów UKW w składzie:

przewodniczący, przedstawiciele jednostek podstawowej jednostki organizacyjnej

Uniwersytetu, przedstawiciela samorządu studenckiego i doktorantów podstawowej jednostki

organizacyjnej Uniwersytetu.

Rektor i Prorektor ds. dydaktycznych i jakości kształcenia sprawują nadzór nad

wdrożeniem systemu. Ponadto Rektor nadzoruje doskonalenie systemu, a prorektor jego

bieżącą realizację.

Uczelnia monitoruje kariery zawodowe absolwentów. Ogólnouczelniana procedura

tego działania została wprowadzona Zarządzeniem Nr 57/2012/2013 Rektora z dnia 2

kwietnia 2013 r. Za procedurę odpowiedzialni są: Prorektor ds. Dydaktycznych i Jakości

Kształcenia, Uczelniany Zespół ds. Jakości Kształcenia, Biuro Karier, Zespół Radców

Prawnych, pracownicy administracji podstawowej jednostki organizacyjnej Uniwersytetu.

Prorektor nadzoruje i wdraża prace związane z monitorowaniem karier zawodowych

absolwentów, wykorzystuje wnioski z monitorowania karier zawodowych absolwentów do

poprawy jakości kształcenia w Uczelni. Uczelniany Zespół służy merytoryczną pomocą

w opracowaniu i modyfikacji narzędzi monitorowania karier zawodowych absolwentów oraz

w opracowaniu wyników monitorowania karier zawodowych absolwentów. Biuro Karier

opracowuje i modyfikuje formularz zgody absolwentów na udział w monitorowaniu karier

zawodowych absolwentów oraz skonsultowanie go z Zespołem Radców Prawnych,

opracowuje i modyfikuje narzędzia oraz akceptuje ich treści w formie pisemnej przez

Pełnomocnika Rektora ds. Jakości Kształcenia, wysyła e-mail z prośbą o wypełnienie ankiety

do osób, które wyraziły zgodę na udział w monitorowaniu karier zawodowych absolwentów

i ukończyły studia (w szczególności po 3 i 5 latach), kontroluje wypełnialność ankiet,

ponawia e-mail z prośbą o wypełnienie ankiety lub ponawia prośby telefonicznie,

przeprowadza analizę zebranych wyników i opracowuje raport z monitorowania karier

zawodowych absolwentów, pisemnie informuje Prorektora ds. Dydaktycznych i Jakości

Kształcenia o postępach w realizacji procedury, zbiera od wszystkich podmiotów

i przechowuje kopie dokumentacji związanej z przeprowadzaniem procedury monitorowania

karier zawodowych absolwentów. Zespół Radców prawnych weryfikuje zgodność

z przepisami prawa formularza zgody absolwentów na udział w monitorowaniu karier

zawodowych absolwentów. Pracownicy administracyjni odbierają od studentów uzupełnioną

Kartę obiegową studenta/doktoranta zawierającą wypełnioną i podpisaną Deklarację zgody

na udział w monitorowaniu karier zawodowych absolwentów oraz na zbieranie

i przetwarzanie danych osobowych, weryfikują i aktualizują dane studenta/doktoranta

w systemie elektronicznym (email, telefon), zaznaczają w systemie elektronicznym

zgodę/brak zgody na udział w monitorowaniu karier zawodowych absolwentów, przekazują

do Biura Karier informacje pisemne na temat ogólnej liczby absolwentów oraz liczby osób,

które wyraziły zgodę na udział w monitorowaniu karier zawodowych absolwentów.

Zarządzeniem Nr 55/2006/2007 z dnia 20 kwietnia 2007 r. Rektor wprowadził

obowiązek opracowania i stosowania wzoru ankiety ewaluacyjnej uwzględniającej

w szczególności: przygotowanie merytoryczne do prowadzenia zajęć, przygotowanie

metodyczne do prowadzenia zajęć, dyscyplinę pracy, atmosferę na zajęciach, obiektywność

oceniania, dodatkowe uwagi studentów. Kierownicy jednostek organizacyjnych

prowadzących kierunki studiów zobowiązani są corocznie zasięgać będą opinii studentów

46

poprzez anonimowe wypełnienie ankiet ewaluacyjnych, określonych. Dane i opinie uzyskane

z ankiet powinny zostać wykorzystane do doskonalenia procesu dydaktycznego oraz dla

oceny jednostek organizacyjnych i poszczególnych nauczycieli akademickich. Raport

z przebiegu ewaluacji kierownicy jednostek organizacyjnych oraz kierownicy jednostek

międzywydziałowych zobowiązani są przekazać do Prorektora ds. Dydaktycznych po

zakończeniu badania opinii studentów.

Kolejny mechanizm, który służy Władzom Uczelni w weryfikacji jakości procesu

dydaktycznego to okresowe hospitacje zajęć. Dotyczą one wszystkich nauczycieli

akademickich, ze szczególnym uwzględnieniem młodych pracowników naukowo-

dydaktycznych. Z przeprowadzonych hospitacji sporządza się protokoły. Wyniki hospitacji są

wykorzystywane w okresowych ocenach pracowników i w procesie awansowania nauczycieli

akademickich. W przypadku uzyskania opinii negatywnej, pracownik musi przedyskutować

z dziekanem i kierownikiem jednostki powody otrzymanej opinii. Kierownik instytutu

prowadzi hospitacje i powołuje komisje hospitacyjne.

Wewnętrzny system zapewnienia jakości kształcenia działa w ocenianej jednostce od kilku

lat. Zespół Oceniający stwierdził poprawność jego działania. System jest skuteczny

i funkcjonuje prawidłowo.

2) W procesie zapewniania jakości i budowy kultury jakości uczestniczą pracownicy,

studenci, absolwenci oraz inni interesariusze zewnętrzni.

Interesariusze wewnętrzni pracownicy oraz studenci mają możliwość uczestniczenia

w procesie zapewniania jakości i budowy kultury jakości, poprzez udział w pracach ciał

kolegialnych, a w szczególności w pracach Zespołu ds. Jakości Kształcenia na poziomie

Uczelni oraz Wydziału. Zasadniczy udział pracowników polega na przedstawieniu oferty

zgodniej z aktualnymi trendami światowymi z uwzględnianiem oczekiwań rynku pracy.

Studenci uczestniczą również na etapie opiniowania przez Radę Studentów opracowanych

efektów kształcenia lub zmian programowych.

Udział interesariuszy zewnętrznych realizowany jest poprzez pracę Rady

Konsultacyjnej Kierunku Informatyka, w skład której wchodzą przedstawiciele pracodawców

regionu. Ponadto, w zakresie określania efektów kierunku uczelnia współpracuje

z Samorządem Regionalnym Województwa Kujawsko-Pomorskiego. Wykorzystanie

wytycznych i dokumentów ramowych opracowywanych przez Samorząd Regionalny

Województwa Kujawsko-Pomorskiego (np. Regionalna Strategia Innowacyjna WK-P,

Strategia Rozwoju Miasta Bydgoszczy 2013-2020) oraz współpraca z innymi instytucjami

(m.in. Dacomet; Solbet, Solec Kujawski; Biuro Konstrukcyjno-Wdrożeniowe Piotr

Domanowski, Bohamet; Quartec, Wszemirów; Zakład Badawczy Przemysłu Piekarskiego Sp.

z o.o; Duko Engineering Sp. z o.o; Edukacja IT Bydgoszcz; Przedsiębiorstwa Informatyki

ZETO Bydgoszcz S.A.) ma również bezpośredni wpływ na możliwość poszerzania

i unowocześniania oferty dydaktycznej.

Uczelnia jest na etapie wdrażania systemu badania karier absolwentów. Jednak

indywidualne kontakty lokalnymi pracodawcami poprzez zatrudnionych tam absolwentów

stwarza możliwości kreowania kierunku.

Na poziomie uniwersyteckim przygotowano katalog procedur, który jest w trakcie

opiniowania przez podmioty wewnętrznego systemu zapewniania jakości kształcenia.

47

Funkcjonujący system obejmujący również wizytowany przez ZO kierunek

informatyka obejmuje następujące podmioty: Rada Programowa – jest podmiotem

wspomagającym kierownika podstawowej jednostki organizacyjnej w zarządzaniu procesem

dydaktycznym w zakresie kierunku studiów. Instytutowy Zespół ds. Jakości Kształcenia,

Dyrektor Instytutu oraz zespół ds. jakości kształcenia przekazują Radzie programowej

kierunku materiały konieczne do realizacji jej zadań.

System zarządzania kierunkiem podlega analizie i ocenie przez Wydziałową Komisję

ds. Dydaktyki i Jakości Kształcenia. Zgodnie z procedurami WSZJK Rada podstawowej

jednostki organizacyjnej Uniwersytetu poświęca przynajmniej jedno swoje posiedzenie

doskonaleniu jakości kształcenia w jednostce, w oparciu o przedłożone przez Kierownika

podstawowej jednostki organizacyjnej Uniwersytetu sprawozdanie oceny funkcjonowania

Wewnętrznego Systemu Zapewniania Jakości Kształcenia.

W systemie swój istotny udział ma instytucjonalnie zagwarantowany Samorząd

Studentów. Przedstawiciele studentów uczestniczą w pracach organów powołanych w celu

ewaluacji zajęć dydaktycznych a także jako przedstawiciele studentów w organach

kolegialnych mają możliwość aktywnego obserwowania funkcjonowania systemu, oraz

odnoszenia się do uzyskiwanych wyników. Studenci podczas spotkania z ZO potwierdzili

możliwość oceniania przez nich zajęć i prowadzących.

Tabela nr 1 Ocena możliwości realizacji zakładanych efektów kształcenia.

Zakładane

efekty

kształcenia

Program

i plan

studiów

Kadra Infrastruktura

dydaktyczna/

biblioteka

Działalność

naukowa

Działalność

międzynarodowa

Organizacja

kształcenia

wiedza + + + + +
umiejętności + + + + +
kompetencje

społeczne
+ + + + +

+ - pozwala na pełne osiągnięcie zakładanych efektów kształcenia

+/- - budzi zastrzeżenia - pozwala na częściowe osiągnięcie zakładanych efektów

kształcenia

 - - nie pozwala na osiągnięcie zakładanych efektów kształcenia

Ocena końcowa 8 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Regulacje dotyczące wewnętrznego systemu zapewniania jakości zostały

wprowadzone zgodnie z przepisami wewnętrznymi uczelni oraz powszechnie

obowiązującymi przepisami prawa. Jednostka wypracowała przejrzystą strukturę

zarządzania kierunkiem studiów. System umożliwi kompleksową ocenę efektów

kształcenia, a wyniki tej oceny będą stanowiły podstawę do rewizji programu studiów

oraz jego doskonalenia.

2) W procesie zapewniania jakości i budowy kultury jakości uczestniczą pracownicy,

studenci, absolwenci oraz inni interesariusze zewnętrzni.

48

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p.

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

1

koncepcja

rozwoju

kierunku

 X

2

cele i efekty

kształcenia

oraz system ich

weryfikacji

 X

3
program

studiów
 X

4
zasoby

kadrowe
 X

5
infrastruktura

dydaktyczna
 X

6

prowadzenie

badań

naukowych
2

nie dotyczy

7

system

wsparcia

studentów w

procesie

uczenia się

 X

8

wewnętrzny

system

zapewnienia

jakości

 X

Wydział Matematyki, Fizyki i Techniki Uniwersytetu Kazimierza Wielkiego

w Bydgoszczy prowadzący kształcenie na kierunku „informatyka” posiada koncepcję

kształcenia zgodną z misją i strategią Uczelni. Koncepcja odzwierciedla oczekiwania

interesariuszy wewnętrznych i zewnętrznych. Kierunek został właściwie ulokowany

w obszarze nauk technicznych.

Zaleca się jednakże jednoznaczne usytuowanie kierunku właściwą uchwałą senatu

potwierdzającą spójność przyjętych efektów kształcenia z dyscyplinami nauki w celu

spełnienia wymagań §9 ust. 3 Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia

2
 Ocena obligatoryjna jedynie dla studiów II stopnia oraz jednolitych magisterskich.

49

5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym kierunku

i poziomie kształcenia (D.U. Nr 243, poz. 1445 z poźn. zm.).

Przyjęte cele oraz efekty kształcenia są zgodne z wymogami Krajowych Ram

Kwalifikacji, a sylwetka absolwenta osiągana jest według standardu kształcenia dla kierunku

„informatyka”. Programy studiów są właściwe i umożliwiają osiągnięcie każdego

z zakładanych celów i efektów kształcenia. Liczba i jakość kadry jest właściwa do realizacji

kształcenia na ocenianym kierunku. Minimum kadrowe jest pełne i spełnia wymagane

kryteria. Infrastruktura dydaktyczna ocenianego kierunku jest bardzo dobra. Oceniana

jednostka dobrze wspiera studentów w procesie uczenia się. Jednostka posiada w pełni

działający wewnętrzny system zapewnienia jakości kształcenia.

dr hab. inż. Janusz Uriasz

Szczecin, 28 sierpnia 2013

50

