
1

 dokonanej w dniach 21 - 22 grudnia 2013 r. na kierunku ,,budownictwo”

prowadzonym na Wydziale Technicznym Wyższej Szkoły Agrobiznesu w

Łomży w ramach nauk technicznych na poziomie studiów pierwszego

stopnia przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

Przewodniczący:
dr hab. inż. Antoni Żuchowicki – członek PKA
Członkowie:
prof. dr hab. inż. Anna Sobotka – ekspert PKA,
prof. dr hab. inż. Anna Halicka – ekspert PKA,
mgr Agnieszka Zagórska – ekspert formalno – prawny,
Andrzej Burgs – przedstawiciel PSRP.

Krótka informacja o wizytacji
Ocena jakości kształcenia na kierunku „budownictwo” prowadzonym na Wydziale

Technicznym Wyższej Szkoły Agrobiznesu w Łomży została przeprowadzona z inicjatywy

Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję

na rok akademicki 2013/2014. Polska Komisja Akredytacyjna po raz pierwszy oceniała

jakość kształcenia na ww. kierunku.

Należy wskazać przesłanki wizytacji (własna inicjatywa PKA, wniosek ministra, wniosek

uczelni) oraz czy jest to pierwsza czy kolejna wizytacja (w tym przypadku informacje,

w którym roku została przeprowadzona i jakie były jej wyniki przedstawić

w Załączniku nr 3)

Załącznik nr 1 Podstawa prawna wizytacji
Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający

podział zadań pomiędzy członków zespołu oceniającego.

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę1.

1) Koncepcja kształcenia nawiązuje do misji Uczelni oraz odpowiada celom określonym
w strategii jednostki,

Misja i Strategia Wyższej Szkoły Agrobiznesu w Łomży zostały uchwalone uchwałą Senatu

w dniu 14 grudnia 2010 roku. Zgodnie z tą uchwałą, Misją Wyższej Szkoły Agrobiznesu

jest „…profesjonalne kształcenie wysoko wykwalifikowanych kadr zgodnie z potrzebami

regionu, kraju i zjednoczonej Europy …”, „wspieranie rozwoju regionu i dobrobytu jego

mieszkańców przez kształcenie młodzieży, która będzie mogła korzystać z najnowszych

zdobyczy nauki bez konieczności wyjazdu do odległych ośrodków akademickich...”

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

 RAPORT Z WIZYTACJI

(ocena programowa)

2

oraz bycie „... uczelnią przyjazną studentowi, oferującą nowoczesne wykształcenie

najwyższej jakości...” i dalej „uczelnią, która w pełni satysfakcjonuje klientów, studentów

i pracowników” (nieco dziwne jest, że na pierwszym miejscu znalazł się nie student,

ale klient - kim on jest?). Ważne miejsce w misji znajduje jakość, dotycząca „...w równej

mierze wyników kształcenia i rozwoju każdego studenta, podnoszenia jakości pracy szkoły

 i procesu kształcenia oraz spełnienia krajowych i międzynarodowych standardów

nauczania...”.

Misja i Strategia Wydziału Technicznego zostały przyjęte Uchwałą Senatu z dnia

12.06.2013 roku oraz Uchwałą Rady Wydziału z dnia 25.09.2011 roku. Według tych

dokumentów Misją Wydziału Technicznego jest „…kształcenie na pierwszym poziomie

inżynierskim studiów wyższych oraz prowadzenie w miarę możliwości badań naukowych

i badawczo-rozwojowych w zakresie prowadzonych kierunków studiów „informatyki”

i „budownictwa”, w zgodzie z potrzebami społeczeństwa w rozwijającej się gospodarce

opartej na wiedzy”. Celami strategicznymi Wydziału są:

 atrakcyjna oferta kształcenia przygotowująca do elastycznego funkcjonowania

absolwentów na rynku pracy (osiągane przez: monitorowanie atrakcyjności edukacyjnej

Wydziału oraz efektów kształcenia na rynku pracy, ciągłe doskonalenie jakości

kształcenia, rozwój i doskonalenie metod i narzędzi nauczania),

 spójność dydaktyczna, badawcza i rozwoju kadry (osiągane przez prowadzenie badań,

których kierunki są spójne z potrzebami otaczających przedsiębiorstw, doboru

prowadzących zajęcia zgodnie ze specjalizacją badawczą, uwzględnianie w badaniach

naukowych udziału studentów oraz rozwój zainteresowań studentów przez koła

naukowe).

Koncepcja kształcenia na kierunku „budownictwo”, opisana w Raporcie Samooceny, polega

na prowadzeniu kształcenia w trybie stacjonarnym oraz niestacjonarnym na pierwszym

stopniu (inżynierskim). Studia, zarówno stacjonarne jak i niestacjonarne, trwają VII

semestrów i prowadzone są na jednej specjalności. Program studiów stacjonarnych

i niestacjonarnych obejmuje te same moduły (przedmioty), z tym, że na studiach

niestacjonarnych jest mniej godzin bezpośredniego kontaktu z wykładowcą.

W koncepcji kształcenia znaczną rolę odgrywa zdobywanie umiejętności praktycznych,

co przejawia się we wprowadzeniu do programu studiów czterotygodniowych praktyk

zawodowych po IV semestrze oraz wielu zajęć laboratoryjnych (widoczna jest dbałość

władz Wydziału o tworzenie stanowisk laboratoryjnych i rozszerzanie zakresu badań

możliwych do wykonania przez studentów), a także organizowanie wyjazdów

do okolicznych przedsiębiorstw budowlanych, gdzie studenci mogą obserwować zwłaszcza

procesy wytwarzania wyrobów budowlanych.

W koncepcji kształcenia ważną rolę odgrywa także współpraca z otoczeniem społeczno-

gospodarczym. Świadczą o tym, wspomniane wyżej, zwiedzanie przez studentów

okolicznych zakładów pracy związanych z budownictwem, a także fakt istnienia Rady

Ekspertów. Jej członkowie podczas spotkania z ZO potwierdzili współpracę, a nawet więź

uczelni z władzami samorządowymi oraz przedsiębiorcami.

Założony zgodnie z powyższą koncepcją program studiów pozwala na realizowanie misji

Uczelni, a więc profesjonalne kształcenie wysoko wykwalifikowanych kadr. Fakt,

że studenci pochodzą z okolic najbliższych Łomży świadczy o tym, że chcą korzystać

z najnowszych zdobyczy nauki bez konieczności wyjazdu do odległych ośrodków

akademickich. W czasie wizytacji Dziekan Wydziału stwierdził też, że wszyscy absolwenci

pracują, co świadczy o osiągnięciu celu strategicznego, jakim jest atrakcyjna oferta

kształcenia przygotowująca do elastycznego funkcjonowania absolwentów na rynku pracy.

W Raporcie Samooceny stwierdzono, że połowa absolwentów podjęła studia

drugiego stopnia, co z kolei świadczy o tym, że uczelnia oferuje nowoczesne wykształcenie

najwyższej jakości, a koncepcja kształcenia sprzyja rozwojowi każdego studenta.

3

W programie studiów znalazły się przedmioty do wyboru w ilości odpowiadającej 30%

punktów ECTS. Świadczy to o elastyczności programu, pozwala bowiem na wprowadzanie,

w razie możliwości czy potrzeby, nowych przedmiotów do tej grupy.

Proces kształcenia jest przeprowadzany w sposób tradycyjny. Metoda e-learningu nie jest

stosowana. Wykładane przedmioty są raczej tradycyjne – brakuje przedmiotów opisujących

innowacyjne rozwiązania dotyczące, np. nowoczesnych materiałów i technologii,

budownictwa ekologicznego, odnawialnych źródeł energii itp.

Na podstawie analizy dokumentów załączonych do Raportu Samooceny można stwierdzić,

że w realizowanej koncepcji kształcenia ważnym elementem jest jakość procesu kształcenia.

W ramach tego systemu wprowadzono zasady KRK, w tym sformułowano kierunkowe

efekty kształcenia (zarówno dla studiów stacjonarnych, jak i niestacjonarnych) przyjęte

uchwałą Senatu z dnia 12 maja 2013 roku oraz uchwałą Rady Wydziału 20 maja 2013 roku.

Stworzono matryce tych efektów, ułożono karty przedmiotów. Na całej uczelni, w tym na

Wydziale Technicznym działa Wewnętrzny System Zapewnienia Jakości Kształcenia

przyjęty Uchwałą Senatu z dnia 12 maja 2012 roku. Został on opisany dokładniej w p. 8.

Zdaniem ZO koncepcja kształcenia opracowana na kierunku „budownictwo”

nawiązuje do misji Uczelni oraz odpowiada celom określonym w analizowanej strategii

jednostki. ZO uznaje tę koncepcję za prawidłową ze względu na fakt, że priorytetem

jest jakość nauczania i ukierunkowanie na potrzeby lokalnego rynku pracy.

ZO uznaje jednakże za istotne wprowadzenie przedmiotów opisujących innowacyjne

rozwiązania techniczne.

2) wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania koncepcji

kształcenia na danym kierunku studiów, w tym jego profilu, celów, efektów oraz

perspektyw rozwoju.

Interesariusze wewnętrzni – studenci i pracownicy uczestniczą w procesie ustalania

koncepcji kształcenia na kierunku „budownictwo” i perspektyw jego rozwoju

oraz w określeniu celów i efektów kształcenia. W szczególności przedstawiciele

pracowników uczestniczyli w tworzeniu Misji i Strategii Uczelni i Wydziału, a członkowie

 Senatu i Rady Wydziału (pracownicy oraz przedstawiciele Samorządu Studenckiego)

te dokumenty zatwierdzili. Pracownicy i studenci - członkowie Senatu uczestniczyli także

w zatwierdzeniu efektów kształcenia.

Studenci aktywnie uczestniczą w procesie określania koncepcji kształcenia poprzez swoich

przedstawicieli w organach kolegialnych, a także poprzez wyjątkowo prężnie działający

Samorząd Uczelniany. Współpraca między studentami, a władzami Uczelni w zakresie

ustalania koncepcji kształcenia jest bardzo dobra. W skład Wydziałowego Zespołu

ds. Jakości Kształcenia obok Dziekana jako przewodniczącego i 4 pracowników wchodzi

przedstawiciel Samorządu Studenckiego.

Studenci mają rzeczywisty wpływ na koncepcję i program studiów – przykładem jest tu

ustalenie listy przedmiotów do wyboru, która powstała po zasięgnięciu opinii studentów.

Wpływ interesariuszy zewnętrznych na proces kształcenia polega na ich udziale w Radzie

Ekspertów. Zasiadają w niej, obok przedstawicieli Wydziału, także przedstawiciele

samorządu lokalnego, okręgowych Izb Inżynierów Budownictwa

(Mazowieckiej i Podlaskiej) oraz przedstawiciele okolicznych przedsiębiorstw

związanych z budownictwem. Spotkanie ZO z członkami Rady pokazało, że istnieje

rzeczywista współpraca, a nawet więź, uczelni z otoczeniem społeczno-gospodarczym;

realizowane są wspólne projekty.

Widoczna jest troska uczelni o poznanie zdania interesariuszy zewnętrznych na temat

programów studiów. Świadczy o tym wystąpienie w roku 2012 do Podlaskiej Okręgowej

Izby Inżynierów Budownictwa o ocenę programu studiów i następnie wprowadzenie

4

do programu studiów postulowanych przez Izbę zagadnień związanych z ochroną

przeciwpożarową.

Zdaniem ZO, warunek uczestnictwa interesariuszy wewnętrznych i zewnętrznych

w procesie określania koncepcji kształcenia i jego profilu, określaniu celów, efektów

i perspektyw rozwoju jest na Wydziale wypełniony.

Komentarz:

 Ocena powiązania założonej koncepcji kształcenia na ocenianym kierunku z misją

Uczelni oraz ze strategią jednostki. Uwzględnić w p.1.1)

 Ocena udziału zewnętrznych i wewnętrznych interesariuszy w procesie ustalania

koncepcji kształcenia na ocenianym kierunku, poziomie i profilu studiów, w tym

określenia celów i efektów kształcenia oraz perspektyw rozwoju. Uwzględnić w

p.1.2)

 Ocena stopnia różnorodności i innowacyjności oferty kształcenia oraz możliwości jej

elastycznego kształtowania. Uwzględnić w p.1.1)

Ocena końcowa 1 kryterium ogólnego
2
 W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zdaniem ZO, koncepcja kształcenia opracowana dla kierunku „budownictwo”

nawiązuje do misji Uczelni oraz odpowiada celom określonym w analizowanej

strategii jednostki. ZO uznaje tę koncepcję za prawidłową ze względu na fakt,

że priorytetem jest jakość nauczania i ukierunkowanie na potrzeby lokalnego

rynku pracy. ZO uznaje za istotne wprowadzenie przedmiotów opisujących

innowacyjne rozwiązania techniczne.

2) Zdaniem ZO, warunek uczestnictwa interesariuszy wewnętrznych

i zewnętrznych w procesie określania koncepcji kształcenia i jego profilu,

określaniu celów i efektów i perspektyw rozwoju jest wypełniony.

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów i

efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich osiąganie

1) Zakładane przez jednostkę efekty kształcenia odnoszące się do danego programu

studiów, stopnia i profilu, kształcenia są zgodne z wymogami KRK oraz koncepcją

rozwoju kierunku; zakładane efekty kształcenia na kierunkach o profilu praktycznym

uwzględniają oczekiwania rynku pracy lub wymagania organizacji zawodowych,

umożliwiające uzyskanie uprawnień do wykonywania zawodu, a na kierunkach

o profilu ogólnoakademickim wymagania formułowane dla danego obszaru nauki,

z której kierunek się wywodzi; opis efektów jest publikowany.

Uchwałą Senatu z dnia 12 maja 2012 Uczelnia określiła efekty kształcenia na kierunku

„budownictwo” na poziomie studiów pierwszego stopnia zgodnie z wymogami art. 11 ust. 2

pkt 2 ustawy. Zostały określone efekty kierunkowe oraz moduły przedmiotów je realizujące,

a także przyporządkowano efekty kierunkowe do efektów obszarowych określonych

w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011r.

w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. Nr 253,

poz. 1520). Rada Wydziału Technicznego zatwierdziła na posiedzeniu w dniu 11 maja plany

studiów na kierunku „budownictwo”.

Zbiór efektów kształcenia zawiera jednakowe efekty dla studiów stacjonarnych

i niestacjonarnych: sformułowano w zakresie wiedzy 17 efektów, w zakresie umiejętności –

2 według przyjętej skali ocen: wyróżniająco, w pełni, znacząco, częściowo, niedostatecznie;

5

21 efektów oraz w zakresie kompetencji społecznych – 7 efektów. Efekty te są odniesione

do efektów z obszaru nauk technicznych, a więc obejmują wymagania formułowane dla

obszaru nauk technicznych. Nie są natomiast odniesione do kompetencji wymaganych dla

studiów inżynierskich.

W wyżej wymienionych dokumentach opisano także cele kształcenia; nie ma natomiast

opisu sylwetki absolwenta.

Zbiór efektów kierunkowych obejmuje poznanie najważniejszych zagadnień wymaganych

przy uzyskiwaniu uprawnień budowlanych przez absolwentów kierunku. Efekty spełniają

więc oczekiwania rynku pracy i samorządu inżynierów budownictwa i pozwalają na

uzyskanie uprawnień budowlanych. Pracodawcy i absolwenci maja wpływ na formułowanie

efektów kształcenia poprzez wyrażanie swojej opinii w ankietach.

Analiza kart przedmiotów poszczególnych przedmiotów wykazała, że efekty modułowe są

spójne z efektami kierunkowymi kształcenia na kierunku „budownictwo”. W każdym

z sylabusów modułowych zakładane efekty kształcenia odniesiono do efektów

 kierunkowych. W każdym z sylabusów podano również cele przedmiotu, których

realizacja umożliwia uzyskanie efektów modułowych, a poprzez odniesienie efektów

modułowych do efektów kierunkowych, to również i realizację efektów kierunkowych.

Dotyczy to także praktyk zawodowych i dyplomowych. Brakuje natomiast sylabusa prac

dyplomowych.

ZO ma do sformułowanych efektów modułowych następujące uwagi:

 W ramach efektu B1A_W01 zawarto właściwie trzy efekty – dotyczące nauk

podstawowych (matematyka, fizyka, chemia) oraz języka angielskiego i technologii

informacyjnej – dobrze byłoby rozdzielić te efekty ze względu na różnorodność

zagadnień.

 W efekcie B1A_W11 połączono efekty dotyczące budownictwa ogólnego,

przemysłowego, infrastruktury transportu drogowego, budownictwa mostowego

oraz wodnego. Pamiętać jednak należy, że wszystkie z wyspecyfikowanych efektów

muszą być osiągnięte przez każdego studenta kończącego studia. Tymczasem student

może wybrać, np. „mostownictwo” lub (a nie – „i”) „podstawy budownictwa

przemysłowego” na sem. VI, może też nie wybrać „budownictwa wodnego” na sem.

VII. Istnieje więc możliwość, że student skończywszy studia nie osiągnie omawianego

efektu. Zatem ten efekt należy zmodyfikować.

 W matrycy efektów zapisano, że efekt B1A_W20 SD (zna zasady diagnozowania

i oceny stanu technicznego obiektów budowlanych) osiągany jest na przedmiotach

„organizacja

i sterowanie produkcją budowlaną” oraz „kierowanie procesem inwestycyjnym”.

Zagadnienia diagnostyki nie są objęte przez wyżej wymienione przedmioty (widać to

także w sylabusach, choć formalnie efekt jest tu wpisany). Efekt ten nie jest zawarty

w programie żadnego z wykładanych przedmiotów, wiec nie jest fatycznie osiągany.

 Efekt B1A_W17 nie jest efektem związanym z wiedzą – jest raczej kompetencją

społeczną.

 Nie ma efektów dotyczących umiejętności z zakresu matematyki, fizyki, chemii.

 Efekt B1A_U16 – uwaga analogiczna jak do efektu B1A_W11.

Opis założonych efektów kształcenia jest w pełni dostępny dla studentów, sylabusy

są wywieszone na tablicach ogłoszeniowych na korytarzach, a nauczyciele akademiccy

na początku każdego cyklu zajęć informują studentów o programie przedmiotu. Obecnie

Uczelnia pracuje nad dodaniem do komputerowego systemu Wirtualnej Uczelni modułu

poświęconego KRK i w niedalekiej przyszłości sylabusy przedmiotów będą dostępne

również online w tym systemie.

Dostępność informacji dotyczących efektów kształcenia przypisanych do poszczególnych

przedmiotów jest pełna. Brakuje sylwetki absolwenta i sylabusa dla pracy dyplomowej.

6

Analiza zakładanych efektów kształcenia i matryc efektów kształcenia oraz kart

przedmiotów pozwala stwierdzić, że wymogi KRK są spełnione. Efekty kształcenia

spełniają wymagania dla nauk technicznych. Brakuje jednak ich porównania

do wymaganych kompetencji inżynierskich. Dzięki wzajemnemu powiązaniu efektów

szczegółowych, modułowych i kierunkowych, student osiągając efekty szczegółowe

osiągnie efekty modułowe i kierunkowe. ZO uznaje za zasadne sformułowanie

sylwetki absolwenta oraz korekty niektórych efektów modułowych.

Zbiór efektów kierunkowych uwzględnia wymagania rynku pracy i umożliwia

uzyskiwanie uprawnień budowlanych, a absolwenci i przedstawiciele pracodawców

mają wpływ na formułowanie efektów kształcenia.

2) efekty kształcenia danego programu zostały sformułowane w sposób zrozumiały

i są sprawdzalne,

Efekty kierunkowe i modułowe zostały sformułowane w sposób jasny i zrozumiały. Jedyna

uwaga dotyczy niejasności, co w niektórych sylabusach oznaczają symbole SD

(np. B1A_W18 SD). Efekty modułowe i tablice wiążące modułowe efekty kształcenia

z efektami kierunkowymi zawarte są w kartach przedmiotów. Tu także zapisano cele

przedmiotu.

Stopień osiągnięcia efektów i celów modułowych jest sprawdzalny i oceniany, a sposób

oceny tego stopnia opisany jest w kartach przedmiotów. Poprzez odniesienie efektów

modułowych do efektów kierunkowych osiągnięto także sprawdzalność efektów

kierunkowych.

Opis efektów kształcenia jest dla studentów przejrzysty i zrozumiały. Obecni na spotkaniu

studenci niestacjonarni, nie znali pojęcia „efekty kształcenia”, jednakże po podaniu

przykładów rozpoznali to jako opisy swoich przedmiotów. Są one zrozumiałe.

O uzyskiwaniu efektów kształcenia świadczy odsiew. Według danych z Raportu Samooceny

spośród 163 osób, które rozpoczynały studia na kierunku „budownictwo” jedynie 41 osób

studia ukończyło, a ostatni semestr powtarza 23 osoby. Zatem odsiew wyniósł aż 75%,

a przy uwzględnieniu faktu, że jeszcze 23 osoby studia ukończą odsiew spadnie do,

i tak dużej wartości - 61%. Oznacza to, że efekty nie zostały osiągnięte przez większość

studentów. Za przyczynę odsiewu w raporcie zapisano brak uzyskanych wymaganych

zaliczeń przedmiotów w określonym terminie. Nie dokonano jednak analizy, co było

przyczyną braku tych zaliczeń. W czasie spotkania ZO z władzami wydziału stwierdzono

natomiast, że przyczyną może być niewystarczające przygotowanie kandydatów

i niemożność połączenia pracy zawodowej ze studiami. Zdaniem ZO ten bardzo duży

odsiew nie jest spowodowany sposobem sformułowania efektów kształcenia.

3) jednostka stosuje przejrzysty system oceny efektów kształcenia, umożliwiający

weryfikację zakładanych celów i ocenę osiągania efektów kształcenia na każdym

etapie kształcenia; system ten jest powszechnie dostępny.

W skład systemu oceniania studenta i potwierdzania efektów kształcenia wchodzą:

 Zasady oceniania studenta - określane formalnie w kartach poszczególnych

przedmiotów oraz zajęć przygotowywanych przez pracowników Wydziału,

odpowiedzialnych za ich prowadzenie.

Warunkiem zaliczenia przedmiotu (modułu) jest spełnienie wszystkich wymagań

określonych w regulaminie, tj. m. in.: zaliczenie zajęć, zdanie egzaminów

oraz spełnienie innych szczegółowych wymagań zawartych w karcie przedmiotu.

Uwagi szczegółowe dotyczące zasad oceniania podano poniżej.

7

 System punktów ECTS funkcjonujący w praktyce, jednak nie ma swego

odzwierciedlenia w regulaminie studiów.

 Procedury informowania studenta o zasadach oceniania - w celu utrzymania ich

spójności przestrzegane są ustalenia regulaminu studiów. Warunki zaliczeń i terminarz

zaliczeń są podawane do wiadomości studentom. Materiały i protokoły zaliczeń

są archiwizowane i poddawane kontroli w celu monitowania poprawności procesu

oceniania (projekty – 6 miesięcy centralnie w magazynie wydziału, prace

egzaminacyjne i zaliczeniowe – 3 miesiące przez nauczycieli akademickich).

Podobnie traktowane są prace dyplomowe i ich recenzje.

 Zasady dyplomowania są określone przez Regulamin Studiów oraz Zarządzenie

Rektora Nr 28 z dnia 28 października 2013 r. w sprawie wymogów dotyczących prac

dyplomowych. Ukończenie studiów następuje z dniem zdania egzaminu

dyplomowego. Egzamin dyplomowy obejmuje obronę przygotowanej pracy

dyplomowej oraz zdanie egzaminu z wiedzy zdobytej w trakcie studiów. Student

wykonuje pracę pod kierunkiem uprawnionego nauczyciela akademickiego,

posiadającego, co najmniej, stopień naukowy doktora. Rada Wydziału Technicznego

na posiedzeniu w dniu 11 maja 2013 r. zatwierdziła zasady i kryteria przygotowania

oraz oceny prac dyplomowych na kierunku „budownictwo”.

Tematy prac dyplomowych zatwierdza Rada Wydziału, podobnie zasady i kryteria

przygotowania i oceny prac dyplomowych są zatwierdzane razem z tematami prac

w maju i zamieszczane na stronie internetowej. Oceny pracy dyplomowej dokonuje

promotor oraz recenzent.

Uwagi szczegółowe dotyczące zasad dyplomowania – poniżej.

 Weryfikacja efektów kształcenia poprzez praktyki zawodowe; dokonuje jej opiekun

merytoryczny w miejscu odbywania praktyki oraz Pełnomocnik ds. Praktyk

Zawodowych. W przypadku praktyk dyplomowych rolę Pełnomocnika przejmuje

promotor dyplomanta. Prawidłowo wypełniona dokumentacja z uwzględnieniem

zawartych treści potwierdza uzyskanie zakładanych efektów kształcenia.

Celem tego systemu oceniania jest: diagnozowanie i monitorowanie postępów studenta,

sprawiedliwe ocenianie każdego studenta, wspieranie rozwoju studenta przez ewaluację jego

osiągnięć, informowanie studenta o poziomie jego osiągnięć dydaktycznych

i postępach w tym zakresie, pomoc studentowi w samodzielnym planowaniu jego rozwoju,

motywowanie studenta do dalszej pracy, wykorzystanie przez nauczyciela wyników

osiągnięć studentów do planowania pracy dydaktycznej, dostarczanie studentom informacji

o postępach i trudnościach w nauce.

Podczas oceny jakości kształcenia na kierunku „budownictwo” poddano ocenie 10 akt

osobowych absolwentów z których wynika, iż: protokoły egzaminacyjne - prowadzone

są zgodnie z przepisami rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia

14 września 2011 r. w sprawie dokumentacji przebiegu studiów (Dz. U. Nr 201, poz. 1188);

karty okresowych osiągnięć studenta – prowadzone są zgodnie z powyżej przytoczonym

rozporządzeniem; dyplomy i suplementy -sporządzane są zgodnie z przepisami

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z 1 września 2011 r. w sprawie

tytułów zawodowych nadawanych absolwentom studiów, warunków wydawania

oraz niezbędnych elementów dyplomów ukończenia studiów i świadectw ukończenia

studiów podyplomowych oraz wzoru suplementu do dyplomu (Dz. U. Nr 196, poz. 1167).

Ponadto w suplementach znajdują się szczegóły dotyczące programu takie jak: składowe

programy studiów oraz indywidualne osiągnięcia, uzyskane oceny oraz punkty ECTS.

Cenną inicjatywą było opracowanie druku „Sprawozdania z osiągniętych przez studentów

efektów kształcenia”. Jest to dokument jeszcze nie wdrożony, który służyć będzie

monitorowaniu osiągania efektów kształcenia.

8

Zdaniem studentów informacja dotycząca systemu oceniania jest wystarczająca.

Prowadzący podczas pierwszych zajęć w semestrze przedstawia wymagania niezbędne

do zaliczenia przedmiotu. Ponadto częściowe opisy weryfikacji znajdują się w sylabusach

dostępnych na korytarzach.

Zdaniem ZO duży odsiew opisany w punkcie 2.2 nie wynika z systemu oceny efektów

kształcenia.

Uwagi do oceny osiągania przez studentów efektów modułowych.

Ocena ta jest wystandaryzowana, ale w niektórych sylabusach jest opisana jednak

nieco nieprecyzyjnie.

Po pierwsze - zapisy w kartach przedmiotów w rubrykach zatytułowanych: Metody

weryfikacji efektów kształcenia oraz Forma i warunki zaliczenia wymagają

doprecyzowania. Przykładowo - metodą jest egzamin testowy, egzamin z pytaniami

otwartymi, sprawdzian z zadaniami, czy też okresowe korekty wykonanego przez studenta

projektu, ocena odpowiedzi ustnych, a formą i warunkiem zaliczenia jest np. obecność

na zajęciach (można tu podać w jakim procencie), zdanie egzaminu (można tu podać

warunki, kiedy egzamin uznaje się za zdany np. procent uzyskanych punktów), wykonanie

 i obrona projektu itp. Niedotrzymanie takiej konwencji widać w sylabusach przedmiotów

(podano przykładowo):

 „Technologia informacyjna”, gdzie zawarto co prawda informację, że student

powinien osiągnąć 50% punktów z dwóch zaliczeń, ale nie wiadomo czy chodzi

o wykład czy ćwiczenia,

 „Ochrona własności intelektualnej”, gdzie nie ma w ogóle rubryki Metody weryfikacji

efektów kształcenia,

 „Matematyka I” – metodą weryfikacji kształcenia nie może być praca własna

wykonywana na zajęciach. Można mówić jedynie o ocenie tej pracy, ale jaka jest

metoda tej oceny? Za warunki zaliczenia uznano zaliczenie pisemne i egzamin – jaką

rolę zatem pełni zapisana w metodzie weryfikacji efektów kształcenia Odpowiedź

ustna przy tablicy?

 Podobnie „fizyka” – metodą oceny nie powinna być Postawa aktywna

i zaangażowanie studenta w czasie ćwiczeń, ale ocena tej aktywności,

 „Mechanika teoretyczna” – w metodach zapisano egzamin i zaliczenie, w warunkach

zaliczenia - jedynie egzamin,

Ponadto w sylabusach:

 „ Geodezja inżynierska” oraz „Zarządzanie i marketing w firmie budowlanej”

nie przypisano metod weryfikacji do efektów modułowych,

 W niektórych sylabusach podano sposób weryfikacji nie wszystkich efektów

modułowych, np. „Fizyka budowli” – podano sposób weryfikacji jedynie 8 spośród

16 efektów modułowych, „Konstrukcje drewniane” - 5 spośród 7, „Konstrukcje

murowe

i zespolone” - 5 spośród 8, „Trwałość i ochrona konstrukcji budowlanych” – 5 spośród

7, „Budownictwo terenów wiejskich” – 5 spośród 6,

 „Optymalizacja procesów budowlanych” i „Eksploatacja, remonty i modernizacja

obiektów budowlanych”, „Metody statystyczne w inżynierii budowlanej” – numery

efektów powtarzają się w zakresie wiedzy, umiejętności i kompetencji społecznych

i nie wiadomo, które metody kształcenia odnoszą się do których efektów,

 Formą zaliczenia praktyki dyplomowej nie może być obrona pracy inżynierskiej,

 bo do obrony dopuszcza się dopiero po zaliczeniu praktyki i po jeszcze jednym

semestrze.

 Sylabusy praktyk oraz WF nie mają ponumerowanych efektów i konkretnym efektom

nie przypisano metod weryfikacji,

9

ZO uznaje za konieczne przejrzenie i korektę wszystkich kart przedmiotów w wyżej

wymienionym zakresie.

Po drugie - niejasne jest, w jaki sposób ustalana jest końcowa ocena przedmiotu.

Jak oceny poszczególnych efektów wpływają na ocenę końcową przedmiotu? Czy jest to

średnia arytmetyczna, czy średnia ważona (jeśli tak, to jakie są wagi?). Jedynie

w sylabusie z przedmiotu „Metody obliczeniowe”, „Budownictwo monolityczne”,

„Budownictwo wodne i melioracyjne” podano te wagi. Informacji o sposobie ustalania

oceny końcowej nie ma też w regulaminie studiów.

Uwagi do procesu dyplomowania

Proces dyplomowania składa się z następujących etapów:

 wybór promotora (pierwszeństwo wyboru zależy od średniej z dotychczasowych

studiów) ,

 wybór tematu spośród tematów zaproponowanych przez promotora, student może

także sam zaproponować temat pracy,

 praktyka dyplomowa czterotygodniowa po semestrze VI i Pracownia inżynierska –

praca własna na semestrze VII oraz dwa seminaria na semestrach VI i VII.

Celem praktyki dyplomowej według sylabusa ma być zdobycie doświadczenia

potrzebnego przy realizacji tematu pracy dyplomowej oraz wykonanie części

praktycznej, projektowej, obliczeniowej pracy inżynierskiej, a metodą weryfikacji

osiągnięcia efektów są postępy w tworzeniu pracy inżynierskiej i napisanie pracy

inżynierskiej. Praktyce tej przypisano 6 ECTS.

Celem Pracowni inżynierskiej jest prowadzenie pracy badawczej i zaprezentowanie

przygotowanej pracy – autoprezentacja (gdzie i kiedy student będzie prezentował

pracę, jeśli przedmiot ten nie ma żadnych godzin kontaktowych z prowadzącym?),

 a metodą weryfikacji osiągnięcia efektów jest napisanie pracy inżynierskiej. Pracowni

tej przypisano 15 ECTS.

Równocześnie sama praca dyplomowa nie figuruje w programie studiów i nie

przypisano jej punktów ECTS. Tymczasem praca dyplomowa powinna być

wyspecyfikowana w programie studiów i to ona, zamiast pracowni inżynierskiej

powinna mieć przydzielone punkty ECTS.

Wątpliwości ZO budzi także praktyka dyplomowa rozumiana w sposób opisany

wyżej. Jest ona w rzeczywistości okresem pisania pracy dyplomowej (zbierania

materiałów do pracy czy tez wykonywania badań) i dlatego w takiej formie nie może

mieć ona punktów ECTS przyznanych niezależnie od punktów ECTS pracy

dyplomowej (praktyka ta winna być albo usunięta z programu studiów albo być drugą

praktyką zawodową).

 napisanie pracy,

W regulaminie studiów (§31 p.5) napisano, że praca dyplomowa powinna odpowiadać

wymogom pracy naukowej. Według ZO taki charakter winna mieć praca magisterska,

natomiast praca inżynierska może mieć charakter projektu inżynierskiego.

 ocena pracy oraz promotora i recenzenta,

ocena przez promotora i recenzenta wykonywana jest na jednym druku (na druku nie

ma informacji, czy student studiuje w trybie stacjonarnym, czy niestacjonarnym),

przy czym: obaj oceniają pracę ogólnie formalnie; promotor nie ocenia pracy

dyplomowej merytorycznie, a jedynie ocenia dyplomanta; pracę merytorycznie ocenia

jedynie recenzent.

ZO uważa, że pracę dyplomową powinien merytorycznie oceniać również promotor.

Podczas analizy wybranych prac dyplomowych (Załącznik 4) członkowie ZO

stwierdzili ,że w większości przypadków ocena merytoryczna albo ogranicza się do

opisu zawartości pracy, albo zawiera ogólnikowe stwierdzenia nienawiązujące

10

do treści pracy . Brak jest zatem rzeczywistej oceny merytorycznej. Ponadto studenci

nie zapoznają się z uwagami zawartymi w recenzji przed obroną pracy.

 egzamin dyplomowy:

W regulaminie studiów podano, że zadawane są co najmniej 3 pytania (§32 p.7),

a druk protokółu obejmuje: 1. Omówienie pracy (na drukach wpisywane jest w tym

miejscu pytanie zadane przez recenzenta, nawiązujące do pracy), 2 i 3 – pytania z puli

(zagadnienia znane są studentom).

ZO uważa, że na egzaminie dyplomowym przeprowadzanym zgodnie z ww.

protokołem brakuje wyraźnie wyspecyfikowanej obrony pracy (odpowiedzi na różne

pytania komisji dotyczące rozwiązań zastosowanych przez dyplomanta w pracy).

Zatem według ZO prawidłowym rozwiązaniem byłoby albo: punkt 1. to prezentacja

i obrona pracy, a 2 i 3 – to pytania z puli, albo: niezależnie oceniana prezentacja

i obrona pracy, a potem pytania 1 – pytanie zadawane przez recenzenta, 2 i 3 – pytania

z puli.

W protokole brakuje także informacji, czy dyplomant studiuje w trybie stacjonarnym

czy niestacjonarnym.

Ostatecznie ZO stwierdza, że istnieje system oceny efektów kształcenia i weryfikacji

zakładanych celów na różnych poziomach (poszczególnych przedmiotów, procesu

dyplomowania oraz całego kształcenia). Wymaga on jednak korekty,

a w szczególności:

 korekty metod weryfikacji efektów kształcenia oraz formy i warunków zaliczenia

w kartach przedmiotów;

 sprecyzowania sposobu ustalania oceny końcowej z przedmiotu,

 korekty procedury dyplomowania (praktyka dyplomowa nie może dublować pisania

pracy dyplomowej; oceny merytorycznej powinien dokonywać nie tylko recenzent,

ale także promotor; oceny merytoryczne powinny zawierać konkretne uwagi

do pracy; student powinien znać ocenę i uwagi do pracy przed obroną; egzamin

dyplomowy powinien zawierać wyraźny element obrony pracy).

Bardzo duży odsiew nie jest spowodowany sposobem sformułowania efektów

kształcenia ani niedoskonałością systemu oceniania, a jest wynikiem

niewystarczającego przygotowania kandydatów i niemożność połączenia pracy

zawodowej ze studiami.

4) jednostka monitoruje kariery absolwentów na rynku pracy, a uzyskane wyniki

wykorzystuje w celu doskonalenia jakości procesu kształcenia.

W Wyższej Szkole Agrobiznesu w Łomży monitorowanie karier absolwentów należy

do Uczelnianego Zespołu ds. Jakości Kształcenia wspomaganego przez Uczelniane Biuro

ds. Jakości Kształcenia wraz z Punktem Analiz i Przetwarzania Informacji. Zespół ten raz

w roku przeprowadza ankiety absolwentów, przy czym nie ma tu systemu powtarzania

ankiet np. po roku, trzech i sześciu od ukończenia studiów.

W Wyższej Szkole Agrobiznesu w Łomży istnieje system monitorowania losów

absolwentów, w tym absolwentów kierunku „budownictwo”, ale powinien być

on udoskonalony .

Komentarz:

 Ocena zgodności założonych kierunkowych i specjalnościowych oraz przedmiotowych/

modułowych efektów kształcenia dla ocenianego kierunku, poziomu kwalifikacji

i profilu kształcenia z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego

(wzorcowymi efektami kształcenia albo celami i efektami kształcenia wskazanymi

11

w standardach kształcenia, w tym standardach kształcenia nauczycieli, określonych

przez ministra właściwego do spraw szkolnictwa wyższego), a także z koncepcją

rozwoju kierunku; Uwzględnić w p.2.1)

 Ocena spójności kierunkowych i przedmiotowych/modułowych efektów kształcenia.

 W przypadku profilu praktycznego ocena obejmuje stopień uwzględnienia wymagań

rynku pracy i organizacji zawodowych umożliwiających nabycie uprawnień

do wykonywania zawodu oraz zakres wpływu absolwentów i przedstawicieli

 pracodawców w formułowaniu efektów kształcenia, a w odniesieniu do profilu

 ogólnoakademickiego wymagań formułowanych dla obszaru wiedzy
3
, z którego kierunek

się wywodzi; Uwzględnić w p.2.1)

 Ocena możliwości osiągnięcia kierunkowych i przedmiotowych/modułowych efektów

kształcenia poprzez realizację celów i szczegółowych efektów kształcenia

dla modułów kształcenia (poszczególnych przedmiotów, grup przedmiotów)

oraz praktyk zawodowych (o ile są przewidziane w programie studiów). Uwzględnić

w p.2.1)

 Ocena dostępności opisu założonych efektów kształcenia (czy i w jaki sposób opis

efektów kształcenia jest publikowany). Uwzględnić w p.2.2) oraz 2.3.)

 Ocena czy efekty kształcenia są sformułowane w sposób zrozumiały i sprawdzalny.

Uwzględnić w p.2.2)oraz 2.3.)

 Ocena czy jednostka stosuje przejrzysty system oceny efektów kształcenia

i możliwości weryfikacji zakładanych celów i czy system ten jest powszechnie

dostępny, Ocena czy system obejmuje wszystkie kategorie efektów kształcenia

(wiedza, umiejętności, kompetencje społeczne) i przewiduje właściwe dla nich

sposoby weryfikacji oraz umożliwia zmierzenie i ocenę efektów kształcenia na

poszczególnych jego etapach ze szczególnym uwzględnieniem procesu

dyplomowania, a także czy wymagania są wystandaryzowane. Ocena uwzględnia

również przyczyny i skalę odsiewu oraz stopień dostępności informacji na temat

stosowanego systemu oceny. W przypadku prowadzenia kształcenia na odległość

ocena czy weryfikacja uzyskanych efektów kształcenia prowadzona jest na bieżąco

tj. co najmniej z równą częstotliwością jak na studiach prowadzonych w uczelni

w sposób tradycyjny i pozwala na ich porównanie z zakładanymi efektami

kształcenia, oraz czy zaliczenia i egzaminy kończące zajęcia dydaktyczne

z przedmiotu są prowadzone w siedzibie uczelni . Uwzględnić w p.2.2)oraz 2.3.)

 Ocena monitorowania przez jednostkę karier absolwentów na rynku pracy

oraz wykorzystania uzyskanych wyników w doskonaleniu jakości procesu

kształcenia. procedur i mechanizmów umożliwiających badanie losów (karier)

absolwentów oraz dostosowanie efektów kształcenia do oczekiwań absolwentów

ocenianego kierunku studiów i otoczenia społeczno-gospodarczego (w tym rynku

pracy), a także stopnia zaangażowania (wpływu) przedstawicieli tych interesariuszy

na kształtowanie struktury efektów kształcenia. Analiza efektywności działalności

prowadzonej przez uczelnię/jednostkę w tym zakresie. Uwzględnić w p.2.4)

 W przypadku, gdy przeprowadzana jest kolejna ocena jakości kształcenia na danym

kierunku studiów należy ocenić dokonane zmiany, odnieść się do stopnia realizacji

zaleceń, jeśli poprzednio były sformułowane, lub efektów działań naprawczych,

a także ocenić proces rozwoju kierunku. Uwzględnić w każdym podpunkcie czyli

p.2.1,2.2,2.3,2.4.

3 użyte określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, stopień i tytuł naukowy, działalność naukowo-

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

tytuł w zakresie sztuki, oraz działalność artystyczną i dorobek artystyczny.

12

 Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Podsumowanie oceny prac dyplomowych

Prace dyplomowe w większości spełniają wymagania stawiane pracom inżynierskim,

choć w kilku przypadkach stwierdzono zbyt uproszczone traktowanie postawionego

problemu i brak wyprowadzenia wniosków, kompleksowego podsumowania,

czy porównania analizowanych wariantów.

Oceny promotorów są zbyt lakoniczne, często jednowyrazowe.

Oceny recenzentów są w większości prac albo tylko opisem zawartości pracy, albo napisane

są ogólnikowo, bez wnikania w treść (pasowałyby do każdej innej pracy). W większości nie

ma oceny merytorycznej i uwag oraz uzasadnienia oceny.

Podsumowanie oceny prac przejściowych

Oceniane, wybrane losowo, prace kontrolne, sprawdziany, egzaminy nie budzą zastrzeżeń

pod względem zakresu, sposobu przeprowadzenia i sposobu oceniania.

Analiza prac projektowych pozwoliła stwierdzić, że stopień trudności wielu tematów jest

zbyt ambitny jak na studia I stopnia (po ukończeniu studiów I stopnia absolwenci mając

jedynie ograniczone uprawnienia do projektowania, nie będą mogli wykonywać takich

projektów). Lepiej ograniczyć liczbę i stopień trudności projektów, a mieć pewność,

że prace są samodzielne i wykonane ze zrozumieniem. Planując tematy prac należałoby

także:

 unikać wymagania samych obliczeń, bez rysunków (dla osób z uprawnieniami

wykonawczymi rysunki np. układ zbrojenia są nawet ważniejsze niż obliczenia),

 unikać powtarzania tematów czy zagadnień na różnych przedmiotach (np. strop

żelbetowy na „Konstrukcjach betonowych”, „Podstawach budownictwa

przemysłowego” i „Trwałości i ochronie konstrukcji budowlanych”),

 stosować aktualne normy, szczególnie przy zestawianiu obciążeń,

Pozytywnie ocenia się też instrukcje do ćwiczeń laboratoryjnych – z Fizyki, Wytrzymałości

materiałów, Hydrauliki i hydrologii, Materiałów budowlanych, Budownictwa

komunikacyjnego, Chemii, Geologii inżynierskiej, Mechaniki gruntów, Technologii betonu,

instalacje.

Ocena końcowa 2 kryterium ogólnego
4
 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Analiza zakładanych efektów kształcenia i matryc efektów kształcenia pozwala

stwierdzić, że wymogi KRK są spełnione. Efekty kształcenia spełniają wymagania

dla nauk technicznych. Brakuje jednak ich porównania do wymaganych

kompetencji inżynierskich. ZO uznaje za zasadne sformułowanie sylwetki

absolwenta. Efekty modułowe zostały odniesione do efektów kierunkowych. Należy

jednak wykonać korektę niektórych kart przedmiotów tak, aby wszystkie efekty

kierunkowe zostały osiągnięte faktycznie, a także sformułować sylabus pracy

dyplomowej. Dostępność informacji dotyczących efektów kształcenia przypisanych

do poszczególnych przedmiotów jest pełna.

2) Efekty kształcenia sformułowane są jasno i zrozumiale. Efekty kierunkowe

i modułowe są sprawdzalne. Studenci nie są w pełni zapoznani z nowym językiem

efektów kształcenia, jednakże doskonale wiedzą czego się uczą i będą uczyć na

poszczególnych przedmiotach. Bardzo duży odsiew nie jest spowodowany sposobem

sformułowania efektów kształcenia.

3) Istnieje system oceny efektów kształcenia i weryfikacji zakładanych celów na

różnych poziomach (poszczególnych przedmiotów, procesu dyplomowania

13

oraz całego kształcenia). Bardzo duży odsiew nie jest spowodowany

niedoskonałością systemu oceniania. System oceniania wymaga jednak korekty.

Winna to być w szczególności:

 korekta metod weryfikacji efektów kształcenia oraz formy i warunków zaliczenia

w kartach przedmiotów;

 sprecyzowanie sposobu ustalania oceny końcowej z przedmiotu,

 korekta procedury dyplomowania (praktyka dyplomowa nie może dublować

pisania pracy dyplomowej; oceny merytorycznej powinien dokonywać nie tylko

recenzent, ale także promotor; oceny merytoryczne powinny zawierać konkretne

uwagi do pracy; student powinien znać ocenę pracy przed obroną; egzamin

dyplomowy powinien zawierać wyraźny element obrony pracy).

System weryfikacji efektów kształcenia działa poprawnie i jest przejrzysty dla

studentów.

4) Istnieje system monitorowania losów absolwentów, w tym absolwentów kierunku

„budownictwo”, ale powinien być on udoskonalony .

3.Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

1) Realizowany program kształcenia umożliwia studentom osiągnięcie każdego

z zakładanych celów i efektów kształcenia oraz uzyskanie zakładanej struktury

kwalifikacji absolwenta,

Punktacja ECTS założona w programie studiów jest zgodna z przepisami – założono po

30 punktów na semestrach I-VI studiów i 31 punktów w semestrze VII. Program studiów

stacjonarnych i niestacjonarnych obejmuje siedem semestrów i zakłada uzyskanie 211

punktów ECTS. Przyjmując, że jeden punkt ECTS odpowiada 25 godzinom, uzyskuje się

5275 godzin. W przypadku studiów stacjonarnych, co najmniej, połowa z nich, tzn. 2637

powinna być godzinami bezpośredniego kontaktu z nauczycielem (zajęcia + konsultacje).

W programie przewidziano 2935 godzin (I sem. – 395 +70 godz., II sem. – 390 + 70 godz.,

III sem. – 390 + 70 godz., IV sem. – 355 + 50 godz., V sem. – 395 + 85 godz., VI sem. –

350 + 50 godz., VII sem.– 230 + 35 godz), a więc liczba godzin bezpośredniego kontaktu

jest wystarczająca.

W programie studiów obok wykładów i ćwiczeń przewidziano laboratoria

i ćwiczenia projektowe, co pozwala na praktyczne poznanie i pozyskanie umiejętności

związanych z zawodem inżyniera budowlanego. Jako pozytyw odnotować trzeba

przygotowanie i stosowanie instrukcji do ćwiczeń laboratoryjnych.

Pozyskaniu umiejętności sprzyjają także praktyki. Pierwszą z nich jest czterotygodniowa

praktyka zawodowa odbywana w przedsiębiorstwie. Student może sam wyszukać miejsce

praktyki (w szczególności może to być jego macierzysty zakład pracy, jeśli student pracuje

już w firmie budowlanej), może tez skorzystać z oferty zakładów pracy, z którymi Uczelnia

ma podpisane porozumienia o przyjmowaniu studentów na praktyki. Istnieje kilkanaście

takich umów, co świadczy o trosce Uczelni o praktyczną stronę kształcenia. Praktyki

odbywają się po zakończeniu IV semestru. Po wybraniu zakładu pracy zawierana jest

umowa między Uczelnią a zakładem pracy, pracodawca deklaruje ponadto pisemnie,

do jakiej pracy student będzie dopuszczony. Na tej podstawie student sporządza plan

praktyki. Zaliczenie praktyki odbywa się na podstawie sprawozdania z praktyki (opis firmy,

karta tygodniowa, sprawozdanie podpisane przez pracodawcę).

Druga praktyka – zwana dyplomową, dobywa sie po VI semestrze. Jej założenia budzą

wątpliwości ZO, opisane już w p.2.3. Praktyka ta jest w rzeczywistości okresem pisania

pracy dyplomowej (zbierania materiałów do pracy czy tez wykonywania badań), dlatego

w takiej formie nie może mieć ona punktów ECTS przyznanych niezależnie od punktów

14

ECTS pracy dyplomowej (praktyka ta winna być albo usunięta z programu studiów albo

powinna zmienić charakter na drugą praktyką zawodową).

Sekwencja przedmiotów jest w większości prawidłowa. Poprawy wymaga sekwencja

następujących przedmiotów: „Ekonomika budownictwa” powinna być wcześniej niż

„Organizacja i sterowanie produkcją budowlaną” .Najprościej byłoby zamienić miejsca

w programie tych dwóch przedmiotów.

Przedmioty wybieralne (w tym język obcy, seminarium i pracownia dyplomowa) na

studiach stacjonarnych i niestacjonarnych stanowią 29,4% (62 ECTS) (sem.I - 6, sem. II – 4,

sem. III – 2, sem.IV – 2, sem.V – 3, sem.VI – 15, sem. VII- 30). Można uznać, że zajęcia

z przedmiotów wybieralnych stanowią odpowiednią część całego programu (wymagane

30% ECTS).

Analiza sylabusów oraz prac przejściowych pozwoliła na sformułowanie następujących

uwag do programu nauczania:

 Doceniając troskę tworzących program o jak największą liczbę godzin zajęć

praktycznych, zdaniem ZO w niektórych przedmiotach przewidziano zdecydowanie

za mało godzin wykładu. Dotyczy to. np. „Fundamentowania” (na studiach

stacjonarnych 15 godzin, w wyniku czego, np. fundamenty palowe omawiane

są jedynie na 1 godzinie), czy „Konstrukcji betonowych II” (na obliczanie,

projektowanie i zbrojenie płyt, układów płytowo-słupowych, stropów, ścian

oporowych, ram, fundamentów przewidziano jedynie 5 godzin).

Podobnie we wszystkich przedmiotach do wyboru z semestru VI i VII występuje

jedynie 10 godzin wykładu. To pozwala zaledwie na hasłowe odniesienie się

wykładowcy do przewidzianych sylabusem zagadnień (np. przedmiot „Konstrukcje

murowe i zespolone”). W tychże przedmiotach do wyboru przewidziano za to po 35

godzin ćwiczeń projektowych. Skutkuje to bardzo szerokim zakresem projektu, który

jest często dwudzielny (np. w „Podstawach budownictwa przemysłowego” studenci

wykonują i opis technologii zakładu produkcyjnego i obliczenia elementu

konstrukcyjnego), a także powtarzaniem pewnych elementów projektu w kilku

przedmiotach (opisane to będzie dalej).

 Program jest bardzo ambitny, ale przez to występują w nim treści, których stopień

trudności przekracza poziom studiów I stopnia. Pamiętać trzeba, że absolwenci

studiów I stopnia zdobywać mogą uprawnienia do projektowania jedynie w zakresie

ograniczonym (proste konstrukcje), a większość absolwentów znajdzie zatrudnienie

w wykonawstwie budowlanym, nadzorze, przy produkcji lub dystrybucji wyrobów

budowlanych. Dlatego w programie powinno być miejsce na poznanie wielu

zagadnień, z którymi absolwenci spotkać się mogę w praktyce. Poznanie to powinno

odbyć się przez wykłady (np. budownictwo ekologiczne czy zeroenergetyczne)

i ćwiczenia praktyczne (np. ocena stanu budynków dla potrzeb przeglądów

okresowych, dobór środków ochronnych konstrukcji przed korozją i pożarem), choćby

kosztem projektów, a szczególności obliczeń wykraczających poza poziom studiów

I stopnia. Takimi projektami wykraczającymi poza poziom studiów I stopnia są, np.

 Projekt belki podsuwnicowej czy suwnicy w ramach przedmiotu „Podstawy

budownictwa przemysłowego (obciążenia dynamiczne, skręcanie),

 Projekt zbiornika, zwłaszcza cylindrycznego (obliczanie zaburzeń stanu

błonowego oraz zachowanie warunków szczelności według EC2-3),

 Projekt stropu zespolonego stalowo-betonowego (redystrybucja sił,

przekazywanie sił w strefach kontaktu betonu i stali),

 Uwagi do konkretnych przedmiotów:

 „Technologia betonu” – studenci nie wykonują badania konsystencji mieszanki

betonowej ani wytrzymałości betonu, choć beton projektują,

 „Konstrukcje betonowe” – nie ma żadnych treści wykładowych dotyczących

konstrukcji sprężonych,

15

 „Konstrukcje murowe i zespolone” – jest to połączenie w jeden przedmiot,

przy bardzo malej liczbie godzin wykładowych, bardzo różnych konstrukcji;

przy czym konstrukcje zespolone wykraczają poza poziom I stopnia studiów.

Zdaniem eksperta, studentom I stopnia o wiele bardziej potrzebne

są informacje na temat konstrukcji murowych i, jeśli ten przedmiot miałby

pozostać „dwuskładnikowy”, to trzeba byłoby przenieść środek ciężkości na

konstrukcje murowe i projekt wykonywać właśnie z konstrukcji murowych,

 „Technologia produkcji wyrobów budowlanych” (czy wykłady prowadzi,

jak podano w sylabusie - inżynier?) . Tematyka wykladów obejmuje jedynie

beton komórkowy, wyroby silikatowe i ceramikę. Brakuje natomiast : opisów

procesów technologicznych betonowni, zbrojarni, wytwórni prefabrykatów

żelbetowych i sprężonych. Na ćwiczeniach wykonuje się badania gestości

i rozdrobnienia kruszyw, co powinno być ujęte w programie „Materiałów

budowlanych” lub „Technologii betonu”

 „Eksploatacja, remonty i modernizacja obiektów” - treści programowe, efekty

i literatura w sylabusie – dotyczą zupełnie innego zagadnienia - inżynierii

przedsięwzięć budowlanych. Jako cel zapisano zapoznanie się z przyczynami

awarii i katastrof , a tu raczej powinny być zagadnienia eksploatacyjne, w tym

zasady i sposoby okresowych kontroli budynku,

 „Trwałość i ochrona konstrukcji budowlanych” – powinny być tu omawiane

czynniki agresywne oraz metody i systemy ochronne np. powłoki, tymczasem na

wykładach przewidziano szacowanie niezawodności (zagadnienie zdecydowanie

zbyt trudne), a w ramach zajęć projektowych – projekt wzmocnienia (raczej

wykracza poza poziom studiów). Uwagi do konkretnych rozwiązań zawarto

w analizie prac przejściowych – załącznik 4),

 „Budownictwo wiejskie” – brakuje treści dotyczących budynków inwentarskich

(technologia, zagrożenie pożarowe i korozyjne).

 Wykładane treści oraz tematy projektów powtarzają się:

 W projekcie „Podstawy budownictwa przemyslowego” wykonuje się projekt

stropu, co prawda na obciążenia pfrzemysłowe, ale jest to klasyczny strop

płytowo-żebrowy (jak na „Konstrukcjach betonowych”) lub gęstożebrowy

(jak na „Budownictwie ogólnym”)

 W projekcie z „Budownictwa monolitycznego” wykonuje sie projekt podciagu –

był już w projekcie z „Konstrukcji betonowych”

 W wykładach „Budownictwa monolitycznego” omawia się płyty

(są też w „Konstrukcjach betonowych”), hale przemysłowe (są też w

„Podstawach budownictwa przemysłowego”),

 W wykładach „Budowli inzynierskich i przemysłowych” są budowle

hydrotechniczne, należące raczej do „Budownictwa wodnego i melioracyjnego”,

 Projekty wzmocnień w ramach przedmiotu „Trwałość i ochrona konstrukcji

budowlanych” dotyczą elementów obliczanych w ramach innych przedmiotów

np. student projektuje nowy strop płytowo-żebrowy (taki jak na „Konstrukcjach

betonowych”),

 Brakuje w programie przedmiotów związanych z nowoczesnymi materiałami

budowlanymi, z budownictwem ekologicznym, budownictwem zeroenergetycznym,

odnawialnymi źródłami energii.

Po analizie formalnej sylabusów zaleca się także ich przejrzenie i korektę ze względu na:

aktualność literatury (np.„Technologia produkcji wyrobów budowlanych”, „Budowle

inżynierskie i przemysłowe”) i konieczność podania w pozycjach literaturowych także norm

(np. „Konstrukcje betonowe”, „Konstrukcje metalowe”), brak podziału treści na godziny

wykładowe (np. „Budownictwo monolityczne”, „Budownictwo wodne i melioracyjne”,

16

„Kierowanie procesem inwestycyjnym”), powtarzanie treści (sylabus dla „Konstrukcji

betonowych I’ i „Konstrukcji betonowych II” jest taki sam).

Uwagi do wybranych losowo prac przejściowych zamieszczono w Załączniku 4

Organizacja procesu kształcenia nie budzi zastrzeżeń. Zajęcia na studiach stacjonarnych

odbywają się pięć dni w tygodniu od poniedziałku do piątku od godz. 8.15 do, maksymalnie,

19.15. Zajęcia na studiach niestacjonarnych odbywają się w soboty i niedziele, przy czym

w każdym semestrze jest 14 zjazdów.

Studenci kierunku budownictwo na WSA mają duże możliwości indywidualizacji swojej

ścieżki kształcenia. Uczelnia oferuje im kilkanaście przedmiotów, poza obowiązkową

ścieżką, z których mogą wybierać. Również procedury Indywidualnego Toku Studiów

oraz Indywidualnego Trybu Studiów są przejrzyste i ogólnodostępne.

Zastrzeżenia ZO budzi fakt, że System punktów ECTS, funkcjonujący w praktyce nie ma

swego odzwierciedlenia w regulaminie studiów. W § 12 p. 2 zapisano, że „…warunkiem

zaliczenia semestru jest uzyskanie zaliczeń wszystkich przedmiotów i praktyk oraz złożenie

egzaminów przewidzianych w planie studiów…”. Nie ma natomiast regulacji dotyczących

warunku rejestracji na kolejny semestr w odniesieniu do uzyskanej liczby punktów ECTS

(jak jest zatem praktycznie realizowana elastyczność studiowania i możliwość

tzw. braków?).

Organizacja procesu kształcenia, zdaniem studentów kierunku „budownictwo”, jest bardzo

dobra. Harmonogramy zjazdów są dostępne na początku semestru, a następnie nie są

zmieniane

w trakcie. Informacje dotyczące ewentualnych zmian docierają do studentów szybko

i bezpośrednio. Studenci bardzo chwalą sobie możliwości Wirtualnej Uczelni, która pozwala

im załatwić wiele spraw bez konieczności pojawienia się na Uczelni poza czasem zajęć.

Uczelnia dostosowała godziny pracy dziekanatu oraz kasy uczelnianej do potrzeb

studentów. Osoby obsługujące dziekanat i kasę, zdaniem studentów, są kompetentne

oraz przyjazne studentom.

Większość studentów obecnych na spotkaniu, studiuje w trybie niestacjonarnym. Niemalże

wszyscy z nich pracują w zawodzie, w związku z tym większość praktyk jest zaliczana na

podstawie świadectwa pracy przedstawianego przez studentów. Studenci dzienni,

nie pracujący w branży są wspierani przez Uczelnię podczas poszukiwania praktyk.

Uczelnia ma podpisanych kilkanaście porozumień o organizację praktyk z firmami z regionu

łomżyńskiego.

Realizowany program kształcenia przewiduje prawidłową liczbę punktów ECTS

i godzin bezpośredniego kontaktu z wykładowcą na studiach stacjonarnych.

Przedmioty do wyboru stanowią odpowiednią część programu. Program studiów

zawiera odpowiednią liczbę godzin zajęć praktycznych (ćwiczeń, projektów

i laboratoriów). Praktyki zawodowe zostały zaplanowane i zaliczane są prawidłowo.

Jednak, zdaniem ZO, praktyce dyplomowej w obecnym kształcie nie można przypisać

punktów ECTS,.

Program studiów zawiera treści wykraczające stopniem trudności poza poziom

I stopnia studiów. Występują też, z jednej strony - braki pewnych przedmiotów,

z drugiej - powtórzenia treści na różnych przedmiotach.

ZO zaleca, aby dla osiągnięcia zakładanych celów i efektów kształcenia oraz uzyskania

zakładanej struktury kwalifikacji absolwenta, przeprowadzić korektę programu

i treści poszczególnych przedmiotów zgodnie z uwagami zawartymi powyżej.

Uczelnia umożliwia studentom zindywidualizowanie ścieżki kształcenia. System

zaliczenia praktyk jest przejrzysty i dość dobrze weryfikuje jakość praktyki.

Organizacja procesu kształcenia nie podlega zastrzeżeniom. Zdaniem ZO należy

jednak dokonać korekty regulaminu studiów tak, aby były tu informacje o systemie

ECTS i warunkach rejestracji na następny semestr.

17

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

metody dydaktyczne tworzą spójną całość.

Analizując efekty modułowe, formy zajęć i metody dydaktyczne zebrane w sylabusach

można uznać, że tworzą one spójną całość. Korekty, opisanej w p.3.1, wymagają treści

programowe,

Efekty modułowe i efekty kierunkowe są spójne.

Efekty kształcenia dla praktyk studenckich mogą być osiągnięte, bowiem ich program,

wymiar oraz termin realizacji są prawidłowe, a Uczelnia pomaga studentom w znalezieniu

miejsca praktyki.

Komentarz:

 Ocena czy realizowany program kształcenia umożliwia osiągnięcie każdego

z zakładanych celów i efektów kształcenia, a także uzyskanie zakładanej struktury

kwalifikacji absolwenta. W przypadku kształcenia nauczycieli oraz kierunków,

dla których określone zostały standardy kształcenia – również ocena spełnienia

wymagań odpowiednich standardów; uwzględnić w 3.1.

 Ocena czy zakładane efekty kształcenia, treści programowe, formy i metody

dydaktyczne tworzą spójną całość; uwzględnić w 3.2.

 Ocena czasu trwania kształcenia, prawidłowości doboru treści kształcenia, form

zajęć dydaktycznych i metod kształcenia w celu osiągnięcia efektów kształcenia

określonych dla każdego przedmiotu/modułu, w tym modułu przedmiotów

do wyboru, danego poziomu kwalifikacji. W przypadku wykorzystywania metod

i technik kształcenia na odległość ocena czy kształcenie, którego celem jest zdobycie

umiejętności praktycznych, odbywa się w warunkach rzeczywistych, z bezpośrednim

udziałem nauczycieli akademickich i studentów; uwzględnić w 3.1.

 ocena zgodności przyjętej punktacji ECTS z przepisami ustalającymi podstawowe

wymagania w tym zakresie, w przypadku kształcenia nauczycieli i kierunków,

dla których ustalono standardy kształcenia – również zgodności z odpowiednimi

standardami; uwzględnić w 3.1.

 Ocena prawidłowości sekwencji przedmiotów i modułów określonej w planie

i programie studiów; uwzględnić w 3.1.

 Ocena spójności programu i wymiaru praktyk studenckich, terminu ich realizacji

oraz doboru miejsc, w których się odbywają, z celami i efektami kształcenia

określonymi dla tych praktyk. Ocena czy system kontroli i zaliczania praktyk

uwzględnia możliwość nabycia przez studenta umiejętności praktycznych;

uwzględnić w 3.1. oraz w 3.2.

 Ocena organizacji procesu kształcenia realizowanego w ramach poszczególnych

form kształcenia przewidzianych dla danego kierunku, poziomu i profilu studiów

w kontekście możliwości osiągnięcia zakładanych celów i efektów kształcenia.

Prawidłowość organizacji kształcenia w ZOD, jeżeli taki ośrodek funkcjonuje

w ramach jednostki. Ocena prawidłowości doboru form realizacji zajęć

dydaktycznych z przedmiotów tworzących moduł praktyczny (zajęcia praktyczne,

w tym w środowisku pracy) do założonych efektów kształcenia; uwzględnić w 3.1.

 Ocena możliwości indywidualizacji procesu kształcenia studentów wybitnie

uzdolnionych, studentów niepełnosprawnych; uwzględnić w 3.1.

 w przypadku, gdy przeprowadzana jest kolejna ocena jakości kształcenia na danym

kierunku studiów należy ocenić dokonane zmiany i ich efekty, odnieść się do stopnia

realizacji sformułowanych poprzednio zaleceń, lub efektów działań naprawczych,

18

a także ocenić proces zmian programu studiów w aspekcie rozwoju kierunku.

uwzględnić w 3.1. oraz 3.2.

Ocena końcowa 3 kryterium ogólnego
4
 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Realizowany program kształcenia przewiduje prawidłową liczbę punktów ECTS

i godzin bezpośredniego kontaktu z wykładowcą na studiach stacjonarnych.

Przedmioty do wyboru stanowią odpowiednią część programu. Program studiów

zawiera odpowiednią liczbę godzin zajęć praktycznych (ćwiczeń, projektów

i laboratoriów). Praktyki zawodowe zostały zaplanowane i zaliczane

są prawidłowo. Jednak, zdaniem ZO, praktyce dyplomowej w obecnym kształcie

nie można przypisać punktów ECTS. Program studiów zawiera treści

wykraczające stopniem trudności poza poziom I stopnia studiów. Występują też,

z jednej strony - braki pewnych przedmiotów, z drugiej - powtórzenia treści na

różnych przedmiotach. ZO zaleca, aby dla osiągnięcia zakładanych celów i efektów

kształcenia oraz uzyskania zakładanej struktury kwalifikacji absolwenta,

przeprowadzić korektę programu i treści poszczególnych przedmiotów zgodnie

z uwagami zawartymi powyżej.

Uczelnia umożliwia studentom zindywidualizowanie ścieżki kształcenia. System

zaliczenia praktyk jest przejrzysty i dość dobrze weryfikuje jakość praktyki.

Organizacja procesu kształcenia nie budzi zastrzeżeń. Zdaniem ZO należy jednak

dokonać korekty regulaminu studiów tak, aby były tu informacje o systemie

ECTS i warunkach rejestracji na następny semestr.

2) Efekty modułowe i efekty kierunkowe są spójne. Formy zajęć i metody dydaktyczne

zebrane w sylabusach tworzą spójną całość. Korekty wymagają treści

programowe.

Efekty kształcenia dla praktyk studenckich mogą być osiągnięte, bowiem ich

program, wymiar oraz termin realizacji są prawidłowe, a Uczelnia pomaga

studentom w znalezieniu miejsca praktyki.

4. Liczba i jakość kadry dydaktycznej a możliwość zagwarantowania realizacji

celów edukacyjnych programu studiów

1) Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji

umożliwiają osiągnięcie założonych celów kształcenia i efektów realizacji danego

programu,

 Liczbę, strukturę i kwalifikacje kadry przedstawia tabela 4.1. Uzupełniające informacje –

szersze – znajdują się w załączniku 5 cz. I i cz. II.

Tabela 4.1. Struktura i kwalifikacje kadry na ocenianym kierunku

Liczba nauczycieli prowadzących zajęcia

Tytuł
lub
sto-
pień
nauko
-wy

Z tego reprezentujących

 Obszar nauk
technicznych

Obszar nauk
społecznych

Obszar nauk
rolniczych

Obszar
Nauk o

Kulturze
Fizycznej

Obszar
Nauk

Humanis
tycznych

Obszar Nauk
Ścisłych

og
ół
e
m

Nauki
techniczne

Nauki
Społeczno-

ekonomiczne

Nauki
rolnicze

Nauki o
kulturze
fizycznej

Nauki
humanis
tyczne

Nauki fizyczne,
matematyczne,

chemiczne

Bu- me- geo- soc pe- eko- Ro- zoo- języko- fizyka mate-

19

albo
tytuł
zawo-
dowy

dow
nic-
two

cha-
nika

dez-
ja
i
kar-
tog-
rafia

jo-
lp-
gia

da-
gogi
-ka

no-
mia

lni-
ctw
o

tech
-nika

znaw-
stwo

maty-
ka

Prof. 2 2
(1)

Dr
hab.

4 3
(3)

 1

dr 21 10
(5)

1 1 1 1 3 1 3 1

mgr 26 14 4 1 1 2 4

() w nawiasie osoby zaliczone do minimum kadrowego

Na ocenianym kierunku zajęcia dydaktyczne prowadzi 53 nauczycieli akademickich,

w tym zgłoszonych do minimum kadrowego 9 (1 z tytułem naukowym profesora, 3 ze

stopniem naukowym dr hab. i 5 ze stopniem naukowym doktora).

Na podstawie przedstawionych przez Wnioskodawcę dokumentów dotyczących nauczycieli

akademickich prowadzących zajęcia na ocenianym kierunku studiów, przeglądu wykazu

i treści przedmiotów prowadzonych przez poszczególnych, reprezentujących minimum

kadrowe i pozostałych, nauczycieli akademickich Zespół Oceniający stwierdza, że zajęcia

we wszystkich przypadkach obsadzane są prawidłowo; zgodnie z kompetencjami

naukowymi i zawodowymi osób prowadzących, w tym z reprezentowanymi przez nie

specjalnościami naukowymi oraz charakterem dorobku naukowego i technicznego, a także

zgodnie ze spodziewanymi efektami kształcenia określonymi dla poszczególnych

przedmiotów. Przegląd dziedzin, dyscyplin i specjalności naukowych reprezentowanych

przez nauczycieli akademickich pozwala na stwierdzenie, ze struktura kwalifikacji jest

wystarczająca do prowadzenia zajęć na ocenianym kierunku.

Połowa nauczycieli akademickich nie posiada stopni naukowych. Część z nich, tj. 12 osób

prowadzi przedmioty z grupy podstawowych i humanistyczno-społecznych.

14 osób z tytułem magistra (jedna osoba z tytułem inż.), to osoby z dużym doświadczeniem

i uprawnieniami zawodowymi w budownictwie, zajmujący wysokie stanowiska zawodowe

w organizacjach gospodarczych., dobrze przygotowani do kształcenia na poziomie studiów

inżynierskich. Wszystkie osoby, które nie stanowią minimum kadrowego zatrudnione są na

kontraktach.

Zespół Oceniający stwierdza, m.in. na podstawie danych z załącznika 5 Raportu,

że struktura kwalifikacji i liczba osób kadry dydaktycznej kierunku „budownictwo” w pełni

umożliwia osiągnięcie zakładanych celów i efektów kształcenia.

2) Dorobek naukowy i kwalifikacje dydaktyczne kadry, zwłaszcza tworzącej minimum

kadrowe, są adekwatne do realizowanego programu i zakładanych efektów

kształcenia; na kierunkach o profilu praktycznym w procesie kształcenia uczestniczą

nauczyciele z doświadczeniem praktycznym, związanym z danym kierunkiem

studiów

Na ocenianym kierunku zgłoszono do minimum kadrowego 9 nauczycieli akademickich. .

Jednego z tytułem naukowym profesora , trzech ze stopniem naukowym doktora

habilitowanego i pięciu ze stopniem naukowym doktora nauk.

Na podstawie analizy dorobku naukowego i technicznego (patrz szczegóły w Zał. nr 5),

można stwierdzić, że wszystkie osoby zaproponowane do minimum reprezentują

dyscyplinę budownictwo. Można więc stwierdzić, że pod względem merytorycznym

(biorąc pod uwagę obszar wiedzy i dyscyplinę reprezentowaną przez zgłoszonych

20

do minimum nauczycieli akademickich) spełniają wymogi Ustawy. Zaliczając jednego

z samodzielnych nauczycieli akademickich do liczby osób z grupy ze stopniem naukowym

doktora, wymóg liczbowy minimum kadrowego jest także spełniony. Wszyscy zgłoszeni

do minimum kadrowego nauczyciele akademiccy posiadają dorobek w obszarze wiedzy,

odpowiadający obszarowi kształcenia (nauki techniczne) w zakresie dyscypliny

(budownictwo), do której odnoszą się efekty kształcenia ocenianego kierunku. Wszystkie

osoby zgłoszone do minimum kadrowego spełniają warunki § 14 pkt. 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.), tj.: „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” oraz § 13 pkt. 1, tj.: „Do minimum kadrowego, o którym mowa w § 14,

są wliczani nauczyciele akademiccy zatrudnieni w uczelni na podstawie mianowania albo

umowy o pracę, w pełnym wymiarze czasu pracy, nie krócej niż od początku semestru

studiów” a także § 13 pkt. 2, tj.: „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 lub tytuł zawodowy magistra. Podczas weryfikacji teczek osobowych,

a w szczególności oświadczeń o wyrażeniu zgody na wliczenie do minimum kadrowego,

stwierdzono, że wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki

określone w art. 112a ustawy z dn. 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U.

Nr 164, poz. 1365, z późn. zm.).

Liczba studentów ocenianego kierunku wynosi 254 (w tym: 62 na studiach stacjonarnych

i 192 na studiach niestacjonarnych). Stosunek liczby studentów kierunku do liczby

nauczycieli akademickich stanowiących minimum kadrowe spełnia wymagania § 17 ust. 1

pkt. 6 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) i wynosi 28 czyli znacznie poniżej dopuszczalnej granicy 60.

 Skład minimum kadrowego można uznać za stabilny.

3) jednostka prowadzi politykę kadrową sprzyjającą podnoszeniu kwalifikacji

i zapewnia pracownikom warunki rozwoju naukowego i dydaktycznego, w tym także

przez wymianę z uczelniami i jednostkami naukowo-badawczymi w kraju

i za granicą

Jednostka prowadzi politykę kadrową wspomagająca rozwój kadry. Są to takie działania jak:

finansowa pomoc w uczestnictwie w konferencjach i seminariach naukowych – opłaty,

pokrycie kosztów przewodów doktorskich i habilitacyjnych, udzielanie tzw. grantów

rektorskich na badania naukowe, za publikacje z afiliacją Uczelni autor uzyskuje obniżenie

pensum o 5 h, a także wspieranie starań pracowników w rozwoju kompetencji naukowo-

dydaktycznych realizowanych poprzez wyjazdy do uczelni zagranicznych, utrzymanie

odpowiedniej struktury zatrudnienia (liczby studentów do liczby pracowników naukowo-

dydaktycznych).Uczelnia wspiera rozwój kadry naukowo- dydaktycznej także poprzez

organizowanie laboratoriów i wyposażanie ich w odpowiednią aparaturę do prowadzenia

zarówno dydaktyki, jak i badań naukowych.

Dobór kadry odbywa się według wysokich wymagań w zakresie kwalifikacji potrzebnych

specjalistów – odbywają się rozmowy kwalifikacyjne. Kompetencje nauczycieli

21

akademickich poddawane są ocenie (hospitacje, ankiety, ocena okresowa), co wpływa na

samodoskonalenie/aktywizowanie się kadry i podnoszenie jakości kształcenia.

Polityka kadrowa jest spójna z założeniami rozwoju ocenianego kierunku studiów, z celami

zawartymi w strategii Uczelni i strategii Wydziału. Jednym z nich, tj. celów kształcenia

na ocenianym kierunku, jest dbałość o zdobywanie umiejętności praktycznych. Zapewnia to

m.in. zatrudnianie wysokiej klasy nauczycieli akademickich, jak również doświadczonych

zawodowo w praktyce budowlanej, inżynierów budownictwa.

Oceniana Jednostka prowadzi współpracę międzynarodową, w zakresie wymiany naukowo-

technicznej, współpracy wydawniczej, wymiany kadry i studentów. Instytucje i kraje

partnerskie to:

 Berufsakademie Sachsen, Staatliche Studienakademie Glachau Niemcy,

 Białoruska Państwowa Akademia w Gorkach, Białoruś,

 Melitopolski Instytutu Ekologii i Socjalnych Technologii, Ukraina,

 Białoruski Państwowy Uniwersytet Agrotechniczny w Mińsku, Białoruś,

 VIA University College, School of Technology and Business, Horsens, Dania.

W latach 2008-2013 w wyjazdach uczestniczyło 75 studentów ze strony uczelni

zagranicznych mających w programie tzw. wykłady otwarte.

Współpraca międzynarodowa i z uczelniami w kraju wymaga rozwijania, zwłaszcza

w zakresie większej wymiany kadry, studentów, np. w programach typu Erasmus,

oraz prowadzenia i uczestniczenia w naukowych programach międzynarodowych.

W dniu 22 grudnia 2013 r. odbyło się spotkanie nauczycieli akademickich wizytowanego

kierunku z Zespołem Oceniającym. W zebraniu uczestniczyło ponad 16 osób, głównie

nauczycieli akademickich, nauczających zarówno przedmiotów kierunkowych

i specjalizacyjnych, jak i podstawowych oraz z grupy HES

Otwierając zebranie, Przewodniczący Zespołu Oceniającego przedstawił skład Zespołu,

przypomniał uczestnikom zebrania ogólną charakterystykę działalności i zadań PKA

oraz ogólne zasady przebiegu wizytacji akredytacyjnej. Naszkicował również wstępne

wrażenia i oceny Zespołu Oceniającego wynikające z lektury Raportu Samooceny,

przeprowadzonych hospitacji zajęć oraz ze spotkania ze studentami kierunku. W następnej

kolejności eksperci Zespołu Oceniającego zapoznawali się z opiniami pracowników na

temat problematyki obejmującej dydaktykę, badania naukowe i organizację procesu

kształcenia. Członkowie ZO podzielili się też swoimi wstępnymi refleksjami wynikającymi

z zapisów Raportu Samooceny, przeprowadzonych już hospitacji wybranych zajęć

dydaktycznych i przeglądu prac dyplomowych.

W trakcie dyskusji poruszono następujące ważniejsze zagadnienia:

- udział nauczycieli akademickich w opracowywaniu programów kształcenia (aktywny –

przeniesienie wzorców kształcenia z macierzystych uczelni pracowników – większość

kadry samodzielnej i doktorów pracuje w Jednostce na drugim etacie),

- pochodzenie i jakość kandydatów na studia (głównie młodzież z dużych gospodarstw

rolnych i pracująca w rolnictwie),

- przyczyny dużego „odsiewu” studentów, tj. trudności w godzeniu nauki z pracą .

- realizacja praktyk inżynierskich na I poziomie studiów. Nie ma problemu

ze znalezieniem miejsc na praktyki.

- wymiana międzynarodowa. Niski poziom wymiany studentów i nauczycieli w ramach

programu Socrates i Erasmus jest wynikiem braku umów i braku zainteresowania

ze strony studentów.

- współpraca z interesariuszami zewnętrznymi.

- warunki pracy dydaktycznej bardzo dobrze ocenione przez pracowników (dobra baza

laboratoryjna, w którą uczelnia inwestuje, grupy studenckie właściwe (nie za duże),

władze finansują wyjazdy studentów na duże ciekawe budowy,

22

- pomoc uczelni w rozwoju naukowym pracowników (finansowa i organizacyjna), dobra

współpraca z przemysłem, wspólna organizacja konferencji (jedna z nich na temat

BIOZ)

- osobowość studentów oceniana przez nauczycieli akademickich . Jeden z nauczycieli

akademickich – socjolog – określił studentów jako Europejczyków otwartych, twórczych

w każdego rodzaju projekcie, posiadających motywację, o dużym potencjale

rozwojowym,

- perspektywy rozwoju kierunku- wypowiedzi optymistyczne.

 Zespół Oceniający dobrze ocenia stosunki ludzkie w układzie władze, nauczyciele

akademiccy, studenci, pracownicy inni. Władze inwestują w rozwój Uczelni.

Wygląd obiektów Uczelni, zewnątrz i wewnątrz sprawia pozytywne odczucia.

 Spotkanie trwało około 1h.

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.

Komentarz:

 Ocena czy liczba pracowników naukowo – dydaktycznych i struktura ich kwalifikacji

umożliwią osiągnięcie założonych celów i efektów realizacji danego programu ocena

czy dorobek naukowy i kwalifikacje dydaktyczne kadry zwłaszcza tworzącej minimum

kadrowe są adekwatne do realizowanego programu i zakładanych efektów

kształcenia, oraz czy na kierunkach o profilu praktycznym w procesie kształcenia

uczestniczą nauczyciele z doświadczeniem praktycznym, związanym z danym

kierunkiem studiów. Jednoznaczna ocena spełnienia wymagań dotyczących minimum

kadrowego dla ocenianego kierunku, poziomu i profilu kształcenia;

 ocena stabilności minimum kadrowego (częstotliwości zmian jego składu);

 ocena spełnienia wymagań dotyczących relacji między liczbą nauczycieli

akademickich stanowiących minimum kadrowe a liczbą studentów ocenianego

kierunku studiów;

 ocena prawidłowości obsady zajęć dydaktycznych z poszczególnych przedmiotów:

ocena zgodności obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych

i artystycznych reprezentowanych przez poszczególnych nauczycieli akademickich

(w przypadku profilu praktycznego - ich doświadczenia zawodowego),

ze szczegółowymi efektami kształcenia dla poszczególnych przedmiotów/modułów.

 W przypadku prowadzenia kształcenia na odległość: ocena przygotowania

nauczycieli akademickich do realizacji zajęć dydaktycznych w tej formie;

 Ogólna ocena hospitowanych zajęć dydaktycznych (Załącznik nr 6 - Informacja

o hospitowanych zajęciach i ich ocena;)

 Ocena prowadzonej polityki kadrowej i jej spójności z założeniami rozwoju

ocenianego kierunku studiów:

o procedur i kryteriów doboru oraz weryfikacji nauczycieli akademickich

prowadzących zajęcia dydaktyczne na ocenianym kierunku studiów,

ich przejrzystości i upowszechnienia;

o systemu wspierania rozwoju kadry naukowo-dydaktycznej, w tym poprzez

zapewnienie warunków do rozwoju naukowego i umiejętności dydaktycznych

(urlopy naukowe, stypendia, staże, wymianę z uczelniami i jednostkami

naukowo-badawczymi w kraju i za granicą), oraz ocena jego efektywności;

23

o opinie prezentowane przez nauczycieli akademickich podczas spotkania

z zespołem oceniającym, perspektywy rozwoju kierunku i ograniczenia

w kontekście misji i strategii;

o w przypadku kolejnej oceny jakości kształcenia na danym kierunku studiów

należy ocenić zmiany, ich wpływ na osiągane efekty i jakość kształcenia,

odnieść się do stopnia realizacji zaleceń sformułowanych poprzednio lub

efektów działań naprawczych.

Załącznik nr 6. Informacja o hospitowanych zajęciach i ich ocena

Hospitacje przeprowadzone w dniach 21 i 22 grudnia 2013 r., łącznie 7 zajęć, obejmowały

wykłady, ćwiczenia i laboratoria. Wszystkie hospitowane zajęcia odbywały się zgodnie

z rozkładem. Obecność studentów była dobra. Wykłady realizowane są w formie prezentacji

komputerowych komentowanych przez wykładowców. Prezentacje przygotowane były

starannie. Nauczyciele hospitowani byli bardzo dobrze merytorycznie przygotowani

do zajęć. Opracowywane są i udostępniane studentom niezbędne pomoce dydaktyczne.

Jednoznaczne zasady zaliczeń są podane do wiadomości studentów. Zajęcia odbywają się

w dobrze wyposażonych i utrzymanych salach.

Szczegółowe omówienie wizytowanych zajęć przedstawiono w Załączniku nr 6.

Jednostka nie prowadzi zajęć na odległość (e-learningu).

Ocena końcowa 4 kryterium ogólnego3 W PEŁNI
syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji

umożliwiają osiągnięcie założonych celów kształcenia i efektów realizacji danego

program. Obsada zajęć zapewnia osiąganie wszystkich zakładanych efektów kształcenia.

2) Dorobek naukowy i kwalifikacje dydaktyczne kadry, zwłaszcza tworzącej minimum

kadrowe, są adekwatne do realizowanego programu i zakładanych efektów.

Spełnione są wymagania ustawowe zatrudnienia nauczycieli akademickich.

3) Jednostka prowadzi politykę kadrową sprzyjającą podnoszeniu kwalifikacji, stara

się zapewniać pracownikom warunki rozwoju naukowego i dydaktycznego.

Jednostka współpracuje z uczelniami i jednostkami naukowo-badawczymi w kraju

i za granicą, lecz w małym zakresie. Konieczne jest zintensyfikowanie działań w celu

zwiększenia tej współpracy i jej dywersyfikacji.

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

realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych

 Uczelnia zapewnia bazę materialną, niezbędną do osiągnięcia końcowych efektów

kształcenia na ocenianym kierunku studiów, a także uwzględniającą potrzeby osób

niepełnosprawnych. ekspert 2 kadra , ekspert student. Siedzibą Wyższej Szkoły Agrobiznesu

w Łomży jest siedmiokondygnacyjny budynek o konstrukcji szkieletowo-skrzyniowej

oraz dwa budynki jednopiętrowe o łącznej powierzchni ponad 9000m
2
. Budynki są

usytuowane przy ul. Studenckiej 19 i są własnością Uczelni. Do celów dydaktycznych

wykorzystywane są aule (2 aule po 300 miejsc) i sale audytoryjne (1 sala 120 miejsc, 4 sale

po 100 miejsc), gwarantujące 1120 miejsc siedzących z pełnym wyposażeniem

audiowizualnym: komputer, rzutnik multimedialny, nagłośnienie bezprzewodowe, Internet

bezprzewodowy. Sale ćwiczeniowe (4 sale po 60 miejsc, 12 sal po 30 miejsc) są wszystkie

wyposażone w rzutnik multimedialny, Internet bezprzewodowy. Ponadto są Pracownie

komputerowe (1 sala z 31 stanowiskami, 2 sale z 21 stanowiskami, 2 sale z 16

stanowiskami) oraz pracownia Podstaw Instalacji Elektrycznych. We wszystkich

laboratoriach studenci mają dostęp do Internetu. Hala sportowa o powierzchni 1000 m kw.,

24

wyposażona jest w nowoczesne przyrządy sportowe. Znajduje się też sala do sqasha.

Na potrzeby kształcenia na kierunku „budownictwo” wykorzystuje się zasoby lokalowe

Uczelni, które stanowią wystarczającą bazę dla prowadzenia studiów I, stopnia

na wizytowanym kierunku. Władze Uczelni podejmują także nieustanne działania mające

na celu pozyskanie nowych pomieszczeń dla potrzeb Wydziału i Uczelni. Rozwijane

są dobrze wyposażone laboratoria dydaktyczne specjalistyczne dla kierunku

„budownictwo”. W przestrzennych korytarzach obiektów Uczelni zorganizowano wystawę

ustrojów konstrukcyjnych obiektów budowlanych. Uczelnia jest dobrze zinformatyzowana;

posiada dostęp do nowoczesnego oprogramowania, platformy e-learningowej.

We wszystkich budynkach dydaktycznych dostępna jest sieć bezprzewodowa umożliwiająca

połączenie z zasobami dydaktycznymi Uczelni oraz z Internetem. Ponadto w bibliotece

i na korytarzach są zainstalowane ogólnodostępne komputery. Łącznie na Uczelni jest

zainstalowanych ponad 200 komputerów wykorzystywanych do celów naukowych,

dydaktycznych. Istnieje możliwość wypożyczenia do celów dydaktycznych laptopów

z recepcji Uczelni. Każdy student ma możliwość stworzenia własnej strony www oraz

założenia konta, oprogramowania w wersji online oraz dostępnego wirtualnego dysku.

Studenci kierunku „budownictwo” wykorzystują w procesie dydaktycznym 5 pracowni

komputerowych. Pracownie komputerowe wyposażone są w nowoczesne komputery klasy

HP Compaq, Dell, MaxData. W pracowniach wykorzystywane jest następujące

oprogramowanie: Windows 7, Libre Office, Microsoft Office 2010, Microsoft Visio 2010,

Autocad 2009, Matlab, QCAD, Orcan, SciLab, Matlab, RM_Win, ABC wersja 6.10, Smath

Studio, Catma Express, CadSIS, RM3D, Rodos, Pspice oraz projektory multimedialne,

głośniki itp. Poza godzinami, w których laboratoria wykorzystywane są w procesie

dydaktycznym, studenci mają prawo korzystania z komputerów.

Oprócz laboratoriów komputerowych oceniana Jednostka wykorzystuje, do ćwiczeń

laboratoryjnych w ramach przedmiotów podstawowych w pełni wyposażone laboratoria

fizyki i chemii .

Laboratoria specjalistyczne dla kierunku to dobrze wyposażone:

 Laboratorium materiałów budowlanych i technologii betonu

 Laboratorium wytrzymałości materiałów

 Laboratorium fizyki budowli

 Laboratorium mechaniki gruntów, hydrauliki i hydrologii

 Pracownia geodezji

 Pracownia geologii

 Laboratorium budownictwa komunikacyjnego (realizowane w laboratorium firmy

MAKBUD zgodnie z zawartym porozumieniem).

Do prowadzenia zajęć z przedmiotu instalacje budowlane wykorzystywany jest sprzęt

w zakresie instalacje sanitarne w porozumieniu z firmą CELKAL, instalacje elektryczne

w pracowni elektrycznej WSA w pełni wyposażonej w aparaturę pomiarową oraz

nowoczesne zestawy symulujące układy elektryczne.

Dodatkowo studenci kierunku „budownictwo” , mają możliwość odbycia specjalistycznych

szkoleń z fizyki budowli, które co roku prowadzone są przez jedną

z firm termowizyjnych i zakończone uzyskaniem certyfikatu.

Zajęcia praktyczne w postaci praktyk zawodowych realizowane są przez studentów

przeważnie w przedsiębiorstwach budowlanych Łomży i regionu. Wykaz firm, w których

odbywają się praktyki, udostępniony ZO, zawiera 33 przedsiębiorstwa i instytucje.

Przedstawiciele z tych organizacji należą do Rady Ekspertów (14 osób).

Dostęp do informacji i niezbędnego księgozbioru dla studentów ocenianego kierunku

zapewnia Biblioteka Uczelni.

Biblioteka Wyższej Szkoły Agrobiznesu w Łomży powstała w 1996 r. W ciągu 17 lat

działalności zgromadziła ok. 28 000 woluminów. Tematyka księgozbioru jest ściśle

związana z realizowanymi kierunkami studiów. Obejmuje ona literaturę z zakresu rolnictwa,

25

informatyki, zarządzania, marketingu, ekonomii, bankowości i finansów, rachunkowości,

historii gospodarczej, polityki, prawa i administracji, ochrony środowiska, socjologii, nauk

przyrodniczych, turystyki, medycyny oraz budownictwa. Obecnie struktura księgozbioru

kształtuje się następująco:

1. Nauki stosowane (rolnictwo, medycyna, technika, informatyka, budownictwo) - 60 %

2. Nauki matematyczno-przyrodnicze – 10 %

3. Informatyka – 17 %

4. Nauki społeczne – 8 %

5. Nauki humanistyczne – 5%

Oprócz wydawnictw książkowych biblioteka gromadzi 70 tytułów czasopism drukowanych,

zbiory audiowizualne (kasety video, CD i DVD-ROM-y, dyskietki) oraz DŻS (broszury

informacyjne, kalendarze, informatory).

O zbiorach biblioteki informuje katalog elektroniczny, dostępny poprzez stronę WWW

oraz sieć wewnętrzną uczelni. Ponadto biblioteka posiada na swojej stronie internetowej

bazę adresową wybranych stron WWW z dziedziny rolnictwa, informatyki, medycyny

oraz budownictwa. Zbiory biblioteki udostępniane są na miejscu w czytelni (30 miejsc)

oraz wypożyczane. Biblioteka udostępnia na swojej stronie internetowej wiele katalogów

i adresów e-czasopism , jak również zagranicznych baz tekstowych. Ma dostęp do różnych

innych baz oraz katalogów bibliotek, a także Wirtualnej Biblioteki Nauki.

Prenumerowane przez bibliotekę czasopisma budowlane:

BTA : Budownictwo, Technologie, Architektura, Biuletyn informacyjny, Chłodnictwo

i klimatyzacja, Elektro-Instalator, Inżynier Budownictwa, Inżynier Mazowsza, Materiały

Budowlane, Murator, Przegląd Budowlany.

e – Czasopisma

BAR – Business Applications Review, BOSTON – IT Security Review, Chip,

Computerworld, Enter, Haking, Internet, Komputer Świat, Linux, Mechanik, PC World

Komputer, PHP , Pro Dialog, PSD, Software Developer's Journal, Studia Mathematica, Acta

Scientiarum Polonorum, Electronic Journal of Polish Agricultural Uniwersities, Fragmenta

Agronomica, Postępy Nauk Rolniczych, Zeszyty Problemowe Postępów Nauk Rolniczych,

Zagadnienia, Ekonomiki Rolnej.

Bazy zgraniczne

European Journal of Agronomy, Computer Vision and Image Understanding, Building and

Environment, American Society of Agronomy , Cornell University Library , Crop Science

Society of America, National Agricultural Library, Soil Science Society of America,

arXiv.or, Blackwell Synergy, CogPrints Archive, Elektronische Zeitschriftenbibliothek, Free

Medical Journals, Medline Springer.

Biblioteka sprowadza normy budowlane i ma licencję na drukowanie do 100 kartek z norm.

Studenci mają do nich dostęp komputerowy na miejscu w czytelni biblioteki.

Zapewnienie studentom przez Władze Uczelni ocenianego kierunku dostępu do informacji,

księgozbiorów, czasopism itd. tj. wiedzy koniecznej do osiągnięcia efektów kształcenia

jest na dobrym poziomie.

Dostosowane do potrzeb osób niepełnosprawnych

Wyższa Szkoła Agrobiznesu dostosowana jest w pełni dla potrzeb kształcenia osób

niepełnosprawnych. W budynku nie ma barier architektonicznych dla osób poruszających

się na wózkach. W budynku A zainstalowane są dwie windy, na trzecim piętrze jest łazienka

dla potrzeb osób niepełnosprawnych. Pomiędzy budynkami występuje rękaw łączący,

który umożliwia łatwe przemieszczanie się miedzy budynkami. Pracownie dostosowane

są dla potrzeb osób niepełnosprawnych. W szczególności pracownia komputerowa 603

dostosowana jest dla potrzeb osób niedowidzących i niedosłyszących. Jest ona wyposażona

w odpowiednie oprogramowanie, słuchawki, mikrofony, a także drukarkę Braila.

Przygotowane są parkingi z wyznaczonymi miejscami dla osób niepełnosprawnych.

W Uczelni funkcjonuje hotelik, z którego mogą bezpłatnie korzystać osoby

26

niepełnosprawne, a także matki karmiące. Studenci ocenili bazę dydaktyczną Uczelni jako

dobrą, całkowicie wystarczającą do realizacji celów kształcenia. Laboratoria są dobrze

wyposażone, sale dydaktyczne posiadają właściwe nagłośnienie oraz środki do projekcji

multimedialnych. Uczelnia przystosowana dla potrzeb osób niepełnosprawnych.

Ocena końcowa 5 kryterium ogólnego
4

W PEŁNI

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Jednostka zapewnia bazę dydaktyczną do realizacji procesu dydaktycznego na

kierunku "budownictwo" na dobrym poziomie. Laboratoria dydaktyczne są dobrze

wyposażone w aparaturę i urządzenia techniczne. Sale wykładowe i ćwiczeniowe są

wyposażone w nowoczesne urządzenie audiowizualne. Budynki Uczelni (Wydziału)

przystosowane są do potrzeb studentów niepełnosprawnych. Biblioteka jest dobrze

wyposażona a godziny jej otwarcia dostosowane do potrzeb studentów. Studenci mogą

także korzystać z biblioteki poprzez sieć komputerową. Laboratorium instytucji

zewnętrznej, w której prowadzone są zajęcia ze studentami ocenianego kierunku jest

na właściwym poziomie.. Dobór miejsc odbywania praktyk jest prawidłowy.

ZO zwraca uwagę na uważne śledzenie i zakup podręczników i skryptów nowo

wydawanych przez wydawnictwa krajowe, zagraniczne, a zwłaszcza uczelniane

z dziedziny budownictwa.

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

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Rezultaty prowadzonych badań naukowych są wykorzystywane w procesie kształcenia;

na kierunkach o profilu ogólnoakademickim jednostka stwarza studentom możliwość

uczestnictwa w badaniach naukowych oraz zdobycia wiedzy i umiejętności przydatnych

w pracy naukowo-badawczej.

Ze względu na charakter zatrudnienia pracownicy kierunku „budownictwa” prowadzą

badania naukowe, przede wszystkim, w miejscu swojego podstawowego zatrudnienia.

Pracownicy naukowi mają możliwość prowadzenia badań w Wyższej Szkole Agrobiznesu

w Łomży. Uczelnia, po złożeniu stosownego wniosku przez pracownika, finansuje badania,

udział w konferencjach, publikację artykułów w zeszytach naukowych. Za afiliacje WSA

pracownik uzyskuje obniżkę 5 godz. pensum.

W roku 2013 WSA zorganizowała dwie konferencje:

1) III Regionalne spotkanie integracyjne-budowlani (pod patronatem izb budowlanych

mazowieckiej i podlaskiej) i urzędów nadzoru budowlanego (w Białegostoku i Łomży)

– cykliczna coroczna konferencja od 2011r.;

2) Wypadek to nie przypadek (połączona z warsztatami).

W Jednostce, od początku istnienia kierunku „budownictwo”, działa koło naukowe

Budownictwa ogólnego, którego celem jest umożliwienie jego członkom rozwijania

i pogłębiania zainteresowań z zakresu budownictwa ogólnego. W ramach koła naukowego

zorganizowano cztery wyjazdy studyjne, w tym szkolenie z deskowań PERI Polska.

Studenci nie uczestniczą w badaniach naukowych pracowników WSA. Uczelnia

współuczestniczy w tworzeniu Parku Technologicznego oraz Inkubatora Przedsiębiorczości

w Łomży. Zasadniczym celem podjętych działań jest pomoc ludziom młodym w zakładaniu

przedsiębiorstw, w tym budowlanych, a także pomoc w podjęciu pierwszej pracy.

Zatrudnienie nauczycieli akademickich z dużymi osiągnięciami naukowymi w dyscyplinie

budownictwo, a także zatrudnienie do prowadzenia zajęć wysokowykwalifikowanej kadry

z praktyki gospodarczej (menedżerów i inżynierów budownictwa) pozwala na właściwe

utworzenie programu kształcenia i osiąganie przez studentów założonych efektów

kształcenia na dobrym poziomie.

27

Ocena końcowa 6 kryterium ogólnego
4
 NIE DOTYCZY

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego.

Ze względu na charakter Uczelni i poziom prowadzonego stopnia kształcenia (tylko I

stopień studiów) Jednostka, prowadząca kształcenie na ocenianym kierunku, nie ma

obowiązku prowadzenia badań naukowych. Jednostka dysponuje nowoczesnym

sprzętem i aparaturą badawczą, w które wyposażone są jej dydaktyczne laboratoria,

a które umożliwiają prowadzenie badań laboratoryjnych. Jednak nie są one

wykorzystywane do badań naukowych. Natomiast każdy z zatrudnionych nauczycieli

ze stopniem naukowym doktora posiada liczne publikacje i prowadzi badania,

ale w podstawowym miejscu pracy .

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

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

równych szans i zapewniają właściwą selekcję kandydatów na dany kierunek

studiów;

Warunki i tryb rekrutacji regulowany jest przez uchwały Senatu (w roku 2013 rekrutacja

prowadzona była zgodnie z Uchwałą z dnia 12 maja 2012 roku). Nie ustala się limitów

przyjęć, a student zostaje przyjęty na podstawie złożonych dokumentów bez egzaminu czy

konkursu świadectw maturalnych. Zasady rekrutacji na kierunek „budownictwo” w Wyższej

Szkole Agrobiznesu są znane z właściwym wyprzedzeniem, nie dyskryminują one żadnej

grupy kandydatów. Selekcja na studia niestacjonarne właściwie nie istnieje; przyjmowany

jest każdy chętny kandydat. Jednakże w czasie kilku pierwszych sesji odsiew studentów

sięga 50%. Uczelnia przyjęła model dawania szansy studiowania większej liczbie

studentów, a następnie odsiewania słabszych poprzez system egzaminów. Takie podejście

nie budzi zastrzeżeń ZO.

Można stwierdzić, że zasady rekrutacji studentów uwzględniają zasadę równych szans,

bowiem studenci są przyjmowani jedynie na podstawie złożonych dokumentów.

2) system oceny osiągnięć studentów jest zorientowany na proces uczenia się,

zawiera standardowe wymagania i zapewnia przejrzystość oraz obiektywizm

formułowania ocen;

Ogólne zasady organizacji kształcenia w Wyższej Szkole Agrobiznesu w Łomży określa

Regulamin Studiów. Studia są realizowane według programów kształcenia ustalonych

przez Radę Wydziału. Student ma obowiązek zaliczenia w trakcie studiów wszystkich

przedmiotów i praktyk wykazanych w planach studiów wybranego kierunku, profilu

kształcenia i specjalności jako obowiązkowe, oraz określonego przez wymaganą liczbę

punktów, wymiaru przedmiotów do wyboru. System ten umożliwia studentowi w ramach

określonych zasad, wybór studiowanych zagadnień poprzez poszczególne przedmioty

z grupy przedmiotów zakwalifikowanych jako przedmioty do wyboru, studiowanie

i zaliczanie przedmiotów na innych wydziałach lub w innych uczelniach oraz pewną

swobodę w doborze tempa studiowania. Celom ewidencjonowania i porównywania

osiągnięć studenta służy system punktowy. Każdemu modułowi kształcenia jest przypisana

określona liczba punktów ECTS (European Credit Transfer System). Nominalna liczba

punktów dla modułów kształcenia w jednym semestrze studiów stacjonarnych

i niestacjonarnych wynosi 30 (wyjątek – semestr VII - 31 punktów). Punkty przypisano

także praktykom, seminariom dyplomowym i pracowni inżynierskiej dyplomowej.

28

Szczegółowy rozkład zajęć, zatwierdzony przez dziekana jest podawany do wiadomości

przed rozpoczęciem semestru. Karty przedmiotów dostępne są na stronie internetowej

Wydziału, a prowadzący przedmiot ma obowiązek przedstawić studentom na pierwszych

zajęciach oraz umieścić w miejscu dostępnym dla studentów opis przedmiotu, program

zajęć, wykaz zalecanej literatury i regulamin zajęć (wymaganą formę uczestnictwa

w zajęciach, sposób bieżącej kontroli wyników nauczania, tryb i terminarz zaliczania

kolokwiów, projektów i innych form zaliczania, zasady usprawiedliwiania nieobecności na

zajęciach, formę egzaminu oraz inne zasady, terminy i miejsce konsultacji). Wymagania,

w ocenie studentów, są wystandaryzowane. System oceny osiągnięć studentów zapewnia

przejrzystość i obiektywizm formułowania ocen. W większości przypadków wymagania

do spełnienia określane są na pierwszych zajęciach w semestrze, a następnie skrupulatnie

przestrzegane. Studenci Wydziału na spotkaniu z ZO stwierdzili, że system oceniania jest

zrozumiały i przejrzysty. Wyrazili przekonanie, że ich postępy w nauce są oceniane

obiektywnie. Egzaminy są przeprowadzane zarówno w formie pisemnej, jak i ustnej

w zależności od zapisu w karcie przedmiotu. W przypadku wątpliwości mają możliwość

omówienia swojej pracy z prowadzącym podczas konsultacji.

ZO stwierdza, że system oceny osiągnięć studentów jest zorientowany na proces

uczenia się, zawiera standardowe wymagania i zapewnia przejrzystość

oraz obiektywizm formułowania ocen.

3) struktura i organizacja programu ocenianego kierunku studiów sprzyja krajowej i

międzynarodowej mobilności studentów;

Dzięki funkcjonowaniu systemu ECTS, oraz racjonalnemu ustaleniu nakładów pracy

mobilność studentów jest możliwa. Jednak studenci polscy nie korzystają z programów

wymiany. Na uczelni nie studiują również studenci zagraniczni w ramach takiej wymiany.

Jedynie w ramach współpracy uczelni przebywali tu studenci ukraińscy i białoruscy.

Uczelnia stosuje punktacje ECTS, która dość dobrze oddaje nakład pracy studentów na

poszczególne zajęcia. Uczelnia wcześniej uczestniczyła w programach wymiany

międzynarodowej w ramach programu DaVinci oraz Erasmus. Obecnie jednak, po kilku

latach braku zainteresowania ze strony studentów, Uczelnia zawiesiła działalność

programów wymiany studyjnej. Jednakże wysyła studentów na praktyki w ramach tych

programów. Najpopularniejsze wyjazdy organizowane przez Uczelnię to wyjazdy do Anglii

oraz na Korsykę. Trwają one od 2 do 8 miesięcy. System kwalifikacji na wyjazdy jest

przejrzysty i ogólnodostępny. Studenci bardzo chwalą sobie możliwości, jakie daje im taki

program wymiany, bowiem poza poznaniem innej kultury, możliwością praktycznego

wykorzystywania języka obcego i zdobyciem doświadczenia zawodowego mogą dodatkowo

zarobić.

W czasie spotkania z ZO kilku studentów wyraziło chęć skorzystania z wymiany studentów,

choć stwierdzili, że jeszcze niewiele o niej wiedzą. Uczelnia zobowiązała się

do przywrócenia od przyszłego roku akademickiego programu Erasmus jako jednej

z możliwości rozwojowych dla studentów.

4) system pomocy naukowej, dydaktycznej i materialnej sprzyja rozwojowi

naukowemu, społecznemu i zawodowemu studentów oraz skutecznemu osiąganiu

założonych efektów kształcenia.

Zdaniem studentów informacje zawarte w kartach przedmiotów, w tym dane dotyczące

pomocy dydaktycznych i literatury, są kompletne i zdecydowanie pomagają im w nauce

i realizacji celów i efektów poszczególnych przedmiotów, a w konsekwencji celów

i efektów kształcenia. Studenci bardzo chwalili opiekę naukowo-dydaktyczną,

29

którą sprawowali nad nimi opiekunowie prac dyplomowych. Nauczyciele akademiccy byli

dostępni dla swoich dyplomantów poprzez e-maile, telefonicznie, czy też w godzinach

dodatkowych konsultacji. Ogólnie studenci uważali, że poświęcono im wystarczająco dużo

czasu w procesie przygotowywania pracy dyplomowej (nieliczne były przypadki,

gdy promotorzy nie wspierali studentów w procesie przygotowywania pracy dyplomowej

nawet jej nie czytając).Zdaniem studentów Wyższej Szkoły Agrobiznesu w Łomży system

opieki dydaktycznej jest całkowicie wystarczający. Studenci poproszeni o wskazanie

motywacji do nauki wymienili:

- stypendium rektora dla najlepszych studentów,

- obawa przed opłatami za powtarzanie przedmiotów/semestrów,

- niechęć do marnowania własnych pieniędzy (studia w WSA są płatne)

W wizytowanej jednostce proces przyznawania świadczeń pomocy materialnej w zakresie

stypendiów socjalnych funkcjonuje w sposób prawidłowy. Decyzje w indywidualnych

sprawach studenckich konstruowane są zgodnie z artykułami kodeksu postępowania

administracyjnego. Wypłata świadczeń odbywa się bez zbędnych opóźnień. Akty

wewnętrzne dotyczące pomocy materialnej wywieszone są w ogólnodostępnych miejscach.

W Uczelni bardzo aktywnie działa Samorząd Studentów. Organizuje on szereg akcji od

juvenaliów przez wolontariat (np. Odnowienie cmentarzy wojennych). Jest on wspierany

przez Uczelnię – finansowo i administracyjnie (jeden z pracowników jest oddelegowany do

pomocy Samorządowi). Koła naukowe ze względu na charakter kierunku (zdecydowana

przewaga studentów niestacjonarnych nad stacjonarnymi) nie są liczne (jedno) oraz nie

działają zbyt aktywnie. Studenci są zadowoleni z wyboru Uczelni. Uważają ją za

regionalnego lidera. Inną pozytywną cechą Uczelni wskazywaną przez studentów, to jej

dobra kadra naukowa. Ponadto Uczelnia stworzyła atmosferę sprzyjającą nauce poprzez

zapewnienie dobrych relacji pomiędzy kadrą a studentami, czy też sprawną obsługę

administracyjną. Studenci są bardzo zadowoleni z opieki naukowej, dydaktycznej

i materialnej. Dziekanat otrzymał od nich świetne recenzje jako miejsce, gdzie można

wszystkiego się dowiedzieć i załatwić. Studenci Wyższej Szkoły Agrobiznesu kierunku

„budownictwo” nie są specjalnie zainteresowani pracą naukową. Zdecydowana większość

studentów jest zainteresowania głównie bieżącą obsługą spraw dydaktycznych, która jest im

zapewniana na dobrym poziomie.

Komentarz:

 Ocena czy zasady rekrutacji umożliwiają dobór kandydatów posiadających wiedzę

i umiejętności niezbędne do uzyskania w procesie kształcenia zakładanych efektów

kształcenia. Ocena czy nie zawierają regulacji dyskryminujących określoną grupę

kandydatów. Ocena zasad ustalania wielkości rekrutacji - uwzględnienie związku

liczby rekrutowanych studentów z potencjałem dydaktycznym jednostki i jakością

kształcenia; uwzględnić w 7.1.

 ocena prawidłowości określenia nakładu pracy i czasu niezbędnego do osiągnięcia

zakładanych efektów kształcenia – ogólnych, specyficznych i szczegółowych

(dla kierunku, poziomu kwalifikacji i profilu, modułu kształcenia); uwzględnić w 7.2

i 7.3.

 ocena czy system oceny osiągnięć studentów jest zorientowany na proces uczenia się,

zapewnia przejrzystość i obiektywizm formułowania ocen, a wymagania w nim

określone są wystandaryzowane; uwzględnić w 7.2 i 7.3.

 ocena możliwości mobilności studentów stworzonych przez plan studiów

 i organizację procesu kształcenia na ocenianym kierunku. Ocena działań

wspierających mobilność studentów, w tym związanych z popularyzacją wiedzy na

temat systemu ECTS, kraju jak i za granicą; uwzględnić w 7.2 i 7.3.

 ocena wpływu współpracy międzynarodowej prowadzonej przez jednostkę na

możliwość osiągnięcia zakładanych efektów kształcenia (wymiana studentów, udział

30

studentów

w badaniach realizowanych w ramach tej współpracy); uwzględnić w 7.2 i 7.3.

 ocena systemu opieki naukowej i dydaktycznej nad studentami ocenianego kierunku

studiów, w tym wspomagania studentów w procesie uczenia się: bez udziału

nauczycieli akademickich oraz z wykorzystaniem technik i metod kształcenia na

odległość; uwzględnić w 7.4.

 ocena kompletności informacji zawartych w programach poszczególnych

przedmiotów (sylabusach) i ich przydatności studentom w procesie uczenia się.

Ocena przydatności zalecanych materiałów dydaktycznych do realizacji zakładanych

celów i efektów kształcenia; uwzględnić w 7.4.

 ocena mechanizmów motywujących studentów do osiągania lepszych efektów

kształcenia i ich skuteczności; uwzględnić w 7.4.

 ocena zakresu opieki materialnej i socjalnej oferowanej studentom ocenianego

kierunku studiów. Ocena działalności uczelni/jednostki wspierającej rozwój

zawodowy, kulturowy i społeczny studentów; uwzględnić w 7.4.

 opinie studentów prezentowane podczas spotkania z zespołem oceniającym,

wskazywane przez nich mocne i słabe strony procesu kształcenia, poziom

zadowolenia z systemu opieki naukowej, dydaktycznej, materialnej i socjalnej;

osobno na końcu

 ocena poziomu zadowolenia z systemu opieki naukowej, dydaktycznej, materialnej

i socjalnej oraz sposobu rozstrzygania skarg i rozpatrywania wniosków zgłaszanych

przez studentów; uwzględnić w 7.4.

 w przypadku, gdy przeprowadzana jest kolejna ocena jakości kształcenia na danym

kierunku studiów należy ocenić dokonane zmiany, efekty działań naprawczych,

odnieść się do stopnia realizacji zaleceń sformułowanych poprzednio. uwzględnić

w 7.1.,7.2,7.3,7.4.

Ocena końcowa 7 kryterium ogólnego

4
 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zasady rekrutacji studentów uwzględniają zasadę równych szans, bowiem studenci

są przyjmowani jedynie na podstawie złożonych dokumentów

2) System oceny osiągnięć studentów jest zorientowany na proces uczenia się, zawiera

standardowe wymagania i zapewnia przejrzystość oraz obiektywizm formułowania

ocen.

3) Dzięki funkcjonowaniu systemu ECTS, oraz racjonalnemu ustaleniu nakładów

pracy mobilność studentów jest możliwa. Jednak studenci polscy mało korzystają z

programów wymiany.

4) System opieki dydaktycznej i materialnej sprawowanej przez Uczelnię, zapewnia

studentom możliwości osiągnięcia wszystkich zakładanych efektów kształcenia.

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,

Podczas oceny jakości kształcenia na kierunku „budownictwo” przedstawiono Zespołowi

Oceniającemu stosowane dokumenty związane z zapewnieniem wysokiej jakości

31

kształcenia na ocenianym kierunku studiów. Działania w Uczelni zostały podjęte

w Uchwale Senatu z dnia 12 maja 2012 r. w sprawie wprowadzenia wewnętrznego systemu

zapewnienia jakości kształcenia. Do realizacji zadań WSZJ powołane są Uchwałą Senatu :

- Uczelniany System Zapewnienia Jakości Kształcenia,

- Wydziałowe Zespoły ds. Jakości Kształcenia,

- Uczelniane Biuro ds. Jakości Kształcenia wraz z Punktem analizy i przetwarzania.

W skład Uczelnianego Zespołu powołanego przez Rektora na okres kadencji władz Uczelni

wchodzą:

- Pełnomocnik Rektora ds. jakości kształcenia jako przewodniczący,

- Trzech nauczycieli akademickich,

- Jeden student wskazany przez Samorząd Studencki.

Uczelniany Zespół pełni, przede wszystkim, funkcję doradczą wobec Rektora.

Wydziałowe Zespoły funkcjonują w podstawowych jednostkach organizacyjnych. Zespoły

te podejmują działania na rzecz zapewnienia i doskonalenia jakości kształcenia w danej

jednostce w ścisłej współpracy z Uczelnianym Zespołem ds. Jakości Kształcenia

W skład Wydziałowego Zespołu wchodzą, powoływani przez kierownika podstawowej

jednostki organizacyjnej na okres kadencji władz uczelni :

- przewodniczący Zespołu,

- przedstawiciel nauczycieli akademickich jednostki,

- przedstawiciel studentów, wskazanych przez Samorząd Studencki.

Rada Wydziału na wniosek Dziekana zatwierdza narzędzia zapewnienia jakości kształcenia

na poszczególnych kierunkach Wydziału, które są zgodne z wprowadzonym w WSA

Wewnętrznym Systemem Zapewnienia Jakości Kształcenia. Podstawowymi

i obowiązkowymi narzędziami zapewniania jakości są :

- anonimowe ankiety dotyczące realizacji obowiązków dydaktycznych,

- opinie absolwentów wydziału o programie nauczania, kadrze dydaktycznej,

organizacji

i warunkach procesu kształcenia,

- okresowe hospitacje zajęć, które dotyczą wszystkich nauczycieli,

- lista zgłoszonych tematów prac dyplomowych (ocena zgodności tematu

z kierunkiem studiów),

- przygotowanie i opieka młodszych pracowników dydaktycznych,

- opinie praktykantów dotyczące oczekiwania pracodawców odnośnie kwalifikacji,

umiejętności i wiedzy absolwentów danego kierunku.

Uczelniane biuro ds. Jakości Kształcenia wraz z Pracownią analiz i przetwarzania informacji

zapewnia obsługę administracyjną Uczelnianego Zespołu ds. Jakości Kształcenia,

opracowuje wzory ankiet i innych formularzy używanych w realizacji zadań WSZJK,

przetwarza informacje uzyskane w procesie zbierania danych, a także wspomaga wszelkie

działania na rzecz jakości kształcenia w Uczelni. Nadzór na funkcjonowaniem

Wewnętrznego Systemu Zapewnienia Jakości Kształcenia sprawuje Rektor.

Na całej uczelni, w tym na Wydziale Technicznym działa Wewnętrzny System Zapewnienia

Jakości Kształcenia przyjęty Uchwałą Senatu z dnia 12 maja 2012 roku. Zgodnie z uchwałą

zadania systemu obejmują dwa obszary:

- zarządzanie procesem dydaktycznym (coroczna ocena analiz efektów kształcenia

przedstawianych przez Dziekana oraz wniosków płynących z tych analiz, analiza ankiet

studentów i absolwentów oraz nauczycieli akademickich dotyczących organizacji procesu

kształcenia, analiza i ocena danych na temat umiędzynarodowienia studiów),

-warunki prowadzenia studiów (m.in. analiza i ocena stopni zgodności realizacji programów

kształcenia oraz programów i planów studiów, w tym ocena osiągania przez studentów

zakładanych efektów kształcenia, analiza i ocena prawidłowości przypisania punktów ECTS

32

modułom, ocena spełnienia minimum kadrowego, infrastruktury dydaktycznej, współpracy

z otoczeniem społeczno-gospodarczym).

Dla realizacji tych zadań powołano Uczelniany Zespół ds. Jakości Kształcenia

oraz Uczelniane Biuro ds. Jakości Kształcenia wraz z Punktem Analiz i Przetwarzania

Informacji, a na Wydziale – Wydziałowy Zespół ds. Jakości Kształcenia (wcześniej

funkcjonowała Rada Programowa Wydziału Technicznego). Ocena jakości kształcenia

wykorzystuje narzędzia jakimi są: coroczne badania ankietowe studentów (dotyczą oceny

poszczególnych nauczycieli akademickich oraz warunków studiowania i organizacji

studiów), pracowników (dotyczą oceny jednostek wspomagających) oraz absolwentów

(dotyczy kariery zawodowej oraz oceny programu i osiągania efektów kształcenia). Według

Raportu Samooceny dokonywana jest analiza rozkładu ocen uzyskiwanych w sesji (ocen na

poszczególnych poziomach oraz ocen postawionych przez poszczególnych nauczycieli)

i analiza przyczyn skreśleń. Analiza ta pozwala władzom uczelni reagować na bieżąco na

pojawiające się ewentualne nieprawidłowości i podejmować działania wyjaśniające

lub naprawcze. Cenną inicjatywą było opracowanie druku „Sprawozdania z osiągniętych

przez studentów efektów kształcenia”. Jest to dokument jeszcze nie wdrożony, który służyć

będzie monitorowaniu osiągania efektów kształcenia.

Wymienione wyżej rozkłady ocen, odsiew, wyniki ankiet mogą być uznane za mierniki

pozwalające na obiektywną ocenę jakości kształcenia, ale powinny być one sprecyzowane

w WSZJK, podobnie jak procedury postępowania po analizie tych mierników.

Na Uczelni przeprowadza się hospitację zajęć realizowanych przez nauczycieli

akademickich (Uchwała Senatu z dnia 14 grudnia 2010 r.) Ocenę przeprowadza się nie

rzadziej niż raz na cztery lata na wniosek kierownika jednostki organizacyjnej uczelni.

Hospitacja przeprowadzana jest przez członków Senatu – nauczycieli akademickich

z zachowaniem zasady, że hospitujący posiada, co najmniej, równy stopień naukowy z

hospitowanym. Hospitacja zajęć dydaktycznych jest instrumentem oceny jakości procesu

dydaktycznego, stanowi jeden z elementów proceduralnych systemu zapewnienia jakości

kształcenia.

Badania ankietowe wśród studentów są prowadzone na poszczególnych rocznikach

po zakończeniu roku akademickiego. Z wynikiem ankiety zapoznawany jest nauczyciel

akademicki, którego dotyczy ankieta (Uchwała Senatu z dnia 14 grudnia 2010 r.)

Oceny nauczyciela akademickiego dokonuje Rektor na podstawie opinii własnej

przedłożonej przez ocenianego, informacji o całokształcie osiągnięć oraz opinii studentów

wyrażonej w anonimowych ankietach. System ankietyzacji jest elementem mobilizującym

pracowników do poprawy jakości kształcenia

Studenci wypełniają także coroczne ankiety oceniając nie tylko poszczególnych

wykładowców, ale także jednostki wspomagające. Ponadto w każdą ostatnią niedzielę

miesiąca odbywają się spotkania władz uczelni ze starostami mające na celu wymianę

informacji na temat procesu dydaktycznego, identyfikacje problemów i ich rozwiązywanie.

Upowszechnianie informacji dotyczących wyników monitorowania jakości procesu

kształcenia i uzyskiwanych efektów kształcenia oraz wprowadzanych zmian prowadzone

jest wielotorowo.

Informacje na temat kształcenia są zlokalizowane w licznych źródłach, co pozwala na

pozytywną ocenę jej dostępności. Uczelnia jest obecna w lokalnych mediach oraz portalach

internetowych, z którymi aktywnie i systematycznie współpracuje. Informacje o efektach

kształcenia, planach zajęć, terminach sesji, a także wszelkich sprawach organizacyjnych

związanych z funkcjonowaniem Uczelni studenci mogą uzyskać w Internecie, na stronie

głównej uczelni. System ankietyzacji jest elementem mobilizującym pracowników

do poprawy jakości kształcenia. Ankiety są przeprowadzane anonimowo oraz są poufne.

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

studenci, absolwenci oraz inni interesariusze zewnętrzni.

33

Zdaniem ZO na wizytowanym kierunku studiów „budownictwo” w procesie zapewnienia

jakości kształcenia uczestniczą pracownicy, studenci, absolwenci jak również interasariusze,

bowiem przedstawiciele pracowników uczestniczyli w tworzeniu Misji i Strategii Uczelni

i Wydziału. Przedstawiciele pracowników i studentów są członkami Senatu i Rad Wydziału,

którzy uczestniczą w formułowaniu i zatwierdzaniu efektów kształcenia, programów

studiów i metod jego realizacji. Studenci aktywnie uczestniczą w tworzeniu koncepcji

kształcenia. Współpraca pomiędzy władzami Uczelni a studentami w zakresie koncepcji

kształcenia jest poprawna. Studenci posiadają rzeczywisty wpływ na program studiów

np. lista przedmiotów do wyboru została sprecyzowana po zasięgnięciu opinii studentów.

Przeprowadzane corocznie ankiety oceny nauczycieli akademickich stanowią poprawny

instrument poprawiający proces dydaktyczny, a tym samym wpływający na poprawę jakości

kształcenia. Interasariusze zewnętrzni posiadają wpływ na proces kształcenia studentów

na kierunku „budownictwo”, Są oni bowiem członkami Rady Ekspertów, którą tworzą

przedstawiciele Wydziału, przedstawiciele Samorządu Lokalnego, okręgowych Izb

Inżynierów Budownictwa, przedstawiciele przedsiębiorstw budowlanych. Spotkanie ZO

z członkami Rady pokazało, że istnieje rzeczywista współpraca, a nawet więź, uczelni

z otoczeniem społeczno-gospodarczym; realizowane są wspólne projekty. Widoczna jest

troska uczelni o poznanie zdania interesariuszy zewnętrznych na temat programów studiów.

Świadczy o tym wystąpienie w roku 2012 do Podlaskiej Okręgowej Izby Inżynierów

Budownictwa o ocenę programu studiów i następnie wprowadzenie do programu studiów

zagadnień związanych z ochroną przeciwpożarową, a postulowanych przez Izbę. Zdaniem

ZO warunek uczestnictwa pracowników, studentów i interesariuszy w procesie jakości

kształcenia, jego profilu, realizacji oczekiwań rynku pracy, efektów i perspektyw rozwoju

kierunku jest na Wydziale wypełniony.

Komentarz:

 Ocena działań zmierzających do zapewnienia wysokiej jakości kształcenia na

ocenianym kierunku studiów. Ocena przejrzystości struktury zarządzania procesem

dydaktycznym na ocenianym kierunku studiów, a także systematyczności

i kompleksowości przeprowadzanych ocen i analiz osiąganych efektów kształcenia,

stanowiących podstawę doskonalenia programu kształcenia tj. efektów kształcenia,

programu studiów oraz metod jego realizacji; uwzględnić w 8.1.

 ocena efektywności systemu zapewnienia jakości kształcenia w zakresie analizy

efektów kształcenia i mechanizmów służących monitorowaniu i doskonaleniu

programu kształcenia, Ocena przydatności tego systemu do badania zgodności

programu kształcenia na danym kierunku studiów i metod jego realizacji

z założonymi (lub wzorcowymi) efektami kształcenia albo ze standardami

kształcenia a także oczekiwań rynku pracy. Ocena jego dotychczasowej skuteczności

w diagnozowaniu słabych stron programu kształcenia; uwzględnić w 8.1.

 ocena systemu upowszechniania informacji dotyczących wyników monitorowania

jakości procesu kształcenia i uzyskiwanych efektów kształcenia,

oraz wprowadzanych zmian; uwzględnić w 8.1.

 ocena udziału interesariuszy zewnętrznych i wewnętrznych w procesie zapewnienia

jakości kształcenia i działań podejmowanych przez jednostkę, mających

aktywizować uczestników i beneficjentów procesu kształcenia do podnoszenia jego

jakości. Ocena stopnia zainteresowania studentów jakością kształcenia i ich wpływu

na tę jakość. Ocena roli przedstawicieli studentów w organach kolegialnych uczelni/

jednostki oraz przedstawicieli Parlamentu Studentów RP w procesie optymalizacji

osiąganych efektów kształcenia i ich dostosowywanie do aktualnego poziomu wiedzy

i wymagań otoczenia społeczno-gospodarczego, w tym rynku pracy; uwzględnić

w 8.2.

34

 w przypadku, gdy przeprowadzana jest kolejna ocena jakości kształcenia na danym

kierunku studiów należy odnieść się do stopnia realizacji zaleceń, jeżeli były

sformułowane poprzednio, ocenić dokonane zmiany i ich efekty; uwzględnić w 8.1.

i 8.2.

 w przypadku dokonania oceny kierunku/akredytacji jednostki przez zagraniczną

instytucję akredytacyjną – należy przedstawić stanowisko w sprawie wykorzystania

wyników tej oceny w podnoszeniu jakości kształcenia. uwzględnić w 8.1.i 8.2.

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
3
 ZNACZĄCO

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) System zapewnienia jakości kształcenia jest prawidłowo funkcjonujący

w warunkach Uczelni.

2) Wpływ interesariuszy zewnętrznych i wewnętrznych jest bardzo widoczny.

Współpraca z interesariuszami wewnętrznymi jest bardzo dobra. Natomiast byłoby

wskazane nadanie instytucjonalnej formy współpracy z interesariuszami

zewnętrznymi.

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

35

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
4

NIE

DOTYCZY

7

System

wsparcia

studentów w

procesie

uczenia się

 X

8

wewnętrzny

system

zapewnienia

jakości

 X

Ocena możliwości uzyskania zakładanych efektów kształcenia i rozwoju ocenianego

kierunku w wizytowanej jednostce oraz zapewnienia wysokiej jakości kształcenia, a

także wskazanie obszarów nie budzących zastrzeżeń, w których wewnętrzny system

zapewnienia jakości kształcenia jest wysoce efektywny oraz obszarów wymagających

podjęcia określonych działań (uzasadnienie powinno odnosić się do konstatacji

zawartych w raporcie, zawierać zalecenia).

Podsumowanie

W wyniku przeprowadzonej w dniach 21-22 grudnia 2013r.wizytacji kierunku

,,budownictwo” prowadzonym na Wydziale Technologicznym Wyższej Szkoły Agrobiznesu

w Łomży Zespół Oceniający uznaje jego działalność dydaktyczną za pozytywną i zgodną z

Misją i strategią Uczelni.

Analiza zakładanych efektów kształcenia i matryc efektów kształcenia pozwala stwierdzić,

że wymogi KRK są spełnione. Efekty kształcenia spełniają wymagania dla nauk

technicznych. Brakuje jednak ich porównania do wymaganych kompetencji

inżynierskich. ZO stwierdza, że istniejący system oceny efektów kształcenia i weryfikacji

zakładanych celów na różnych poziomach (poszczególnych przedmiotów, procesu

dyplomowania oraz całego kształcenia wymaga korekty. ZO uznaje za zasadne

sformułowanie sylwetki absolwenta. Efekty modułowe odniesiono do efektów

kierunkowych. Należy jednak wykonać korektę niektórych kart przedmiotów tak, aby

wszystkie efekty kierunkowe zostały osiągnięte faktycznie, a także sformułować

sylabus pracy dyplomowej. Uczelnia umożliwia studentom zindywidualizowanie ścieżki

kształcenia. System zaliczenia praktyk jest przejrzysty i dość dobrze weryfikuje jakość

praktyki. Obsada zajęć dydaktycznych jest prawidłowa. System pomocy naukowej,

dydaktycznej i materialnej sprzyja rozwojowi naukowemu, społecznemu i zawodowemu

4 Ocena obligatoryjna jedynie dla studiów II stopnia i jednolitych magisterskich.

36

studentów oraz skutecznemu osiąganiu założonych efektów kształcenia. Studenci

wizytowanego kierunku uczestniczą w procesie zapewnienia jakości kształcenia poprzez

swoich przedstawicieli w organizacjach takich jak Rada Instytutu oraz Zespól ds.

Zapewnienia Jakości Kształcenia. Zdaniem ZO spełniony jest warunek uczestnictwa

interesariuszy wewnętrznych i zewnętrznych w procesie określania koncepcji kształcenia i

jego profilu, określaniu celów i efektów i perspektyw rozwoju. ZO uważa, że koniecznym

jest dokonanie poprawy skuteczności funkcjonowania WSZIK. Uczelnia dysponuje dobrą

bazą spełniającą wymagania realizacji procesu dydaktycznego w sposób nowoczesny.

