

dokonanej w dniach 27 – 28 maja 2016 r. na kierunku ekonomia prowadzonym

w obszarze nauk społecznych na poziomie studiów pierwszego i drugiego stopnia

o profilu ogólnoakademickim na Wydziale Informatyki i Ekonomii

Wyższej Szkoły Informatyki i Ekonomii Towarzystwa Wiedzy Powszechnej w Olsztynie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

 przewodniczący: prof. dr hab. Tadeusz Kufel – członek PKA

członkowie:

 prof. dr hab. Marek Lisiński – członek PKA

 prof. dr hab. Jerzy Węcławski – ekspert PKA

 mgr Hanna Chrobak-Marszał – ekspert PKA PKA ds wewnętrznego systemu zapewnienia jakości

kształcenia

 Ludwika Piwowarczyk – ekspert PKA – przedstawiciel Parlamentu Studenckiego RP

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Wizytacja na Wydziale Informatyki i Ekonomii Wyższej Szkoły Informatyki i Ekonomii

Towarzystwa Wiedzy Powszechnej w Olsztynie, na kierunku ekonomia odbyła się z inicjatywy

Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok

akademicki 2015/2016. Wizytacja tego kierunku studiów odbyła się po raz drugi. Ostatnia ocena

programowa na tym kierunku odbyła się w roku 2006 i zakończyła wydaniem oceny pozytywnej dla

studiów pierwszego stopnia (Uchwała PKA Nr 707/2006 z dnia 9 listopada 2006 r.). Studia drugiego

stopnia zostały ocenione po raz pierwszy, bowiem Uczelnia uzyskała uprawnienia do prowadzenia

studiów drugiego stopnia na tym kierunku w roku 2011.

Obecna wizytacja została przygotowana i przeprowadzona zgodnie z procedurą oceny

obowiązującą w Polskiej Komisji Akredytacyjnej. Wizytacja ta została poprzedzona zapoznaniem się

Zespołu Oceniającego z raportem samooceny przedłożonym przez Uczelnię. Zespół Oceniający odbył

także spotkanie organizacyjne w celu omówienia wykazu spraw wymagających wyjaśnienia z

władzami Uczelni i ocenianej jednostki oraz ustalenia szczegółowego harmonogramu przebiegu

wizytacji; dokonano także podziału zadań pomiędzy członków Zespołu. Natomiast raport Zespołu

Oceniającego został opracowany na podstawie raportu samooceny, a także dokumentacji

przedstawionej w toku wizytacji, hospitacji zajęć dydaktycznych, analizy losowo wybranych prac

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

przeprowadzonych z Władzami Uczelni i Wydziału, pracownikami oraz studentami ocenianego

kierunku, Samorządem Studenckim, pracownikiem Biura Karier, przedstawicielem Kół Naukowych, z

osobami i gremiami odpowiedzialnymi za wewnętrzny system zapewnienia jakości kształcenia. a

także z interesariuszami zewnętrznymi, tj. przedstawicielami otoczenia społeczno-gospodarczego, tj.

Radą Konsultacyjną ds. Społeczno-Gospodarczych.

 Przed zakończeniem wizyty dokonano wstępnych podsumowań, sformułowano uwagi i

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

podsumowującym.

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

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu oceniającego,

w Załączniku nr 2.

OCENA SPEŁNIENIA KRYTERIÓW OCENY PROGRAMOWEJ DLA KIERUNKÓW

STUDIÓW O PROFILU OGÓLNOAKADEMICKIM

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

2

Kryterium oceny

Ocena końcowa spełnienia kryterium

Wyróżni

ająco

w

pełni

znacząc

o

częściow

o

niedostatecz

nie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych

efektów kształcenia

X

I st.

X

II st.

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone

w jednostce badania naukowe

zapewniają realizację programu

kształcenia na ocenianym kierunku

oraz osiągnięcie przez studentów

zakładanych efektów kształcenia

X

I st.

X

II st.

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie kształcenia

X

4. Jednostka dysponuje infrastrukturą

dydaktyczną i naukową umożliwiającą

realizację programu kształcenia o

profilu ogólnoakademickim i

osiągnięcie przez studentów

zakładanych efektów kształcenia, oraz

prowadzenie badań naukowych

X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się,

prowadzenia badań i wchodzenia na

rynek pracy

X

6. W jednostce działa skuteczny

wewnętrzny system zapewniania

jakości kształcenia zorientowany na

ocenę realizacji efektów kształcenia i

doskonalenia programu kształcenia

oraz podniesienie jakości na

ocenianym kierunku studiów

X

Argumenty przedstawione w odpowiedzi na raport z wizytacji uzasadniają zmianę uprzednio

sformułowanych ocen, raport został uzupełniony. W odniesieniu do każdego z kryteriów, w

obrębie którego ocena została zmieniona, wskazano dokumenty, przedstawiono dodatkowe

informacje i syntetyczne wyjaśnienia przyczyn, które spowodowały zmianę, a ostateczną ocenę

umieszczono w tabeli nr 1.

Kryterium I - dla studiów II stopnia zostało ocenione na ocenę „znacząco”, co wynikło z tego,

że Wydział Informatyki i Ekonomii WSIiE w Olsztynie w roku akademickim 2015/2016

prowadził kształcenie poza siedzibą uczelni na niestacjonarnych studiach II stopnia na

ocenianym kierunku ekonomii, a obejmowało ono grupę 17 studentów pierwszego roku II

stopnia (grupa Mu-Ek B5), dla których zajęcia dydaktyczne odbywały się budynku Wydziału

Zamiejscowego w Kętrzynie. Prowadzenie kształcenia poza siedzibę Wydziału Informatyki i

Ekonomii w Olsztynie jest niezgodne z „Prawem o szkolnictwie wyższym”. W odpowiedzi na

raport powizytacyjny Władze uczelni przedstawiły szerokie wyjaśnienia dotyczące

3

zakończenia kształcenia poza siedzibą uczelni w Kętrzynie, dokumentując w Załącznikach

następujące podjęte działania:

1. Plan działań naprawczych dotyczących organizacji kształcenia na studiach II stopnia.

2. Ogłoszenie o zebraniach Rektora ze studentami.

3. Oświadczenia studentów z kierunków: ekonomia, socjologia, pedagogika.

4. Pisma Rektora do Kierownika Biura Organizacyjnego.

5. Materiały promocyjne i reklamowe oferty edukacyjnej 2016/2017.

6. Oświadczenie Rektora z dnia 26.08.2016 r.

Z oświadczenia Rektora z dnia 26.08.2016 r. jednoznacznie wynika, że studenci będą

kontynuowali naukę w roku 2016/2017 roku wyłącznie w siedzibie Uczelni, dlatego ocenę

kryterium I można zmienić ze „znacząco” na „w pełni”.

Kryterium 2. Wyjaśnienia Władz uczelni zawarte w piśmie przewodnim (s.11-13) oraz

Załączniki nr 17, 18 i 19 wskazują na uporządkowanie obsady zajęć dydaktycznych i

przydzielenie ich osobom z dorobkiem naukowym związanym z efektami kształcenia dla

kierunku i przedmiotu, a także wskazano działania zmierzające na intensyfikacji badań

naukowych kadry, dlatego ocenę kryterium II można zmienić ze „znacząco” na „w pełni”.

Tabela nr 1

Kryterium oceny

Ocena końcowa spełnienia kryterium

Wyróżni

ająco

w

pełni

znacząc

o

częściow

o

niedostatecz

nie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych

efektów kształcenia

X

2. Liczba i jakość kadry naukowo-

dydaktycznej oraz prowadzone

w jednostce badania naukowe

zapewniają realizację programu

kształcenia na ocenianym kierunku

oraz osiągnięcie przez studentów

zakładanych efektów kształcenia

X

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

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

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

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

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

kształcenia.*

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach nauki

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

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

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

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

efekty kształcenia dla ocenianego kierunku.

4

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

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

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

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

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

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

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

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

podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku

studiów, uwzględniają w szczególności zdobywanie przez studentów pogłębionej wiedzy,

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

pracy, oraz w dalszej edukacji.*

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

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego

kierunku o profilu ogólnoakademickim.*

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

do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy Prawo o szkolnictwie

wyższym, program studiów dostosowany jest do warunków określonych w standardach zawartych w

przepisach wydanych na podstawie wymienionych artykułów ustawy.

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

kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem ocenianego

kierunku.*

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

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

w tym w szczególności w przypadku studentów studiów pierwszego stopnia - co najmniej

przygotowanie do prowadzenia badań, obejmujące podstawowe umiejętności badawcze, takie jak:

formułowanie i analiza problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i

prezentacja wyników badań, zaś studentom studiów drugiego stopnia lub jednolitych studiów

magisterskich – udział w prowadzeniu badań w warunkach właściwych dla zakresu działalności

badawczej związanej z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

prac badawczych przez studentów.*

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

efektów kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu nakładu pracy

studentów mierzonego liczbą punktów ECTS.

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

w szczególności uwzględnia przypisanie modułom zajęć powiązanych z prowadzonymi w uczelni

badaniami naukowymi w dziedzinie/dziedzinach nauki związanej/związanych z ocenianym

kierunkiem więcej niż 50% ogólnej liczby punktów ECTS.*

1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia

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

odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile odrębne przepisy nie stanowią

inaczej.*

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

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

studentom osiągnięcie zakładanych efektów kształcenia, w szczególności w zakresie pogłębionej

wiedzy, umiejętności prowadzenia badań oraz kompetencji społecznych niezbędnych w działalności

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

warunki określone przepisami prawa.*

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

zawodowe, jednostka określa efekty kształcenia i metody ich weryfikacji, oraz zapewnia właściwą

organizację praktyk, w tym w szczególności dobór instytucji o zakresie działalności odpowiednim do

celów i efektów kształcenia zakładanych dla ocenianego kierunku oraz liczbę miejsc odbywania

praktyk dostosowaną do liczby studentów kierunku.

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

5

programu kształcenia w językach obcych, prowadzenie zajęć w językach obcych, ofertę kształcenia dla

studentów zagranicznych, a także prowadzenie studiów wspólnie z zagranicznymi uczelniami lub

instytucjami naukowymi.

1.6. Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

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

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

zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.

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

identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich adekwatności do

efektów kształcenia założonych dla ocenianego kierunku studiów. *

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

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.*

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

efektów kształcenia, wspomagają studentów w procesie uczenia się i umożliwiają skuteczne

sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów kształcenia, w tym w

szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań oraz kompetencji

społecznych niezbędnych w działalności badawczej, na każdym etapie procesu kształcenia, także na

etapie przygotowywania pracy dyplomowej i przeprowadzania egzaminu dyplomowego, oraz w

odniesieniu do wszystkich zajęć, w tym zajęć z języków obcych.

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

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

osiągnięcia przez studentów zakładanych efektów kształcenia. W przypadku prowadzenia kształcenia

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

efektów kształcenia właściwe dla tej formy zajęć.*

1. Ocena – w pełni (studia I stopnia, znacząco (studia II stopnia),

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

1.1.

 Koncepcja kształcenia kierunku ekonomia odzwierciedla kluczowe kompetencje Wydziału

Informatyki i Ekonomii Wyższej Szkoły Informatyki i Ekonomii Towarzystwa Wiedzy Powszechnej

w Olsztynie.

 Tożsamość tego kierunku studiów, będącą szczególnym jego wyróżnikiem, można sprowadzić

do następujących cech:

- kształcenia i prowadzenia badań umożliwiających dostosowywanie jednostek i społeczności do

zmian oraz kształtowania przyszłości, jak również czynnego uczestnictwa w Europejskim Obszarze

Szkolnictwa Wyższego,

- zakorzenienia się w społeczności w celu stworzenia bezpośredniego związku działań z potrzebami

społecznymi oraz gospodarczymi kraju i regionu,

- uwzględniania potrzeby rozwoju gospodarczego, społecznego i kulturalnego kraju poprzez swoją

działalność dydaktyczną, wychowawczą i naukową,

- utrwalania akademickich obyczajów i wzorców kulturowych oraz poszanowania tradycji własnej i

Założyciela Uczelni,

- propagowania aktywnej kultury organizacyjnej nastawionej na zmiany,

- zapewniania i potwierdzania jakości kształcenia poprzez akredytacje, certyfikaty, wysokie pozycje w

rankingach.

 Wyższa Szkoła Informatyki i Ekonomii Towarzystwa Wiedzy Powszechnej w Olsztynie nie

formułuje wizji i strategii Wydziału Informatyki i Ekonomii. Uznaje, że strategia Uczelni odpowiada

również strategii tej podstawowej jednostki organizacyjnej.

 Zdefiniowana wyżej tożsamość kierunku ekonomia nawiązuje do wizji Wyższej Szkoły

Informatyki i Ekonomii TWP w Olsztynie. Według niej Szkoła jako nowoczesna, kształcąca na

wysokim poziomie niepubliczna uczelnia zawodowa wpisująca się w regionalny i europejski obszar

edukacyjny, stwarzająca możliwości edukacyjne dla mieszkańców północno – wschodniego regionu

Polski, oferująca studia stacjonarne i niestacjonarne, studia podyplomowe, kursy specjalistyczne i

językowe dla osób, które mają potrzebę podnoszenia swoich kwalifikacji i poszerzania wiedzy,

6

prowadząca badania naukowe, współpracująca z otoczeniem lokalnym, regionalnym oraz krajowymi i

zagranicznymi ośrodkami akademickimi, dostosowuje swoją ofertę edukacyjną do potrzeb regionu,

zainteresowana jest kształtowaniem takiego własnego wizerunku w środowisku społecznym, który

gwarantuje utrzymanie się na rynku usług edukacyjnych w warunkach wolnej konkurencji.

 Strategia Szkoły konkretyzowana jest celami strategicznymi. Cele strategiczne Wyższej

Szkoły Informatyki i Ekonomii TWP w Olsztynie sprowadzano do następujących:

1. Realizacja nowelizacji ustaw reformujących szkolnictwo wyższe,

2. Poszerzenie oferty edukacyjnej, badania naukowe, rozwój kadry naukowej i administracji,

3. Doskonalenie procesu dydaktycznego,

4. Baza dydaktyczno-naukowa Uczelni,

5. Współpraca z otoczeniem społecznym,

6. Zarządzanie i finansowanie działalności Uczelni.

Cele strategiczne są uszczegółowione zadaniami. Analiza dendrogramu celów Uczelni od wizji,

poprzez cele strategiczne i zadania upoważnia do stwierdzenia, że stanowią one spójną całość.

 Analiza i ocena zadań drugiego, trzeciego i czwartego celu strategicznego w istotny sposób

nawiązuje do tożsamości kierunku oraz wizji Szkoły. Można, zatem z pełnym przekonaniem

stwierdzić, że zadania te wyznaczają realizowaną przez Uczelnię koncepcji kształcenia na kierunku

ekonomia.

 Obecny kształt programów i planów kształcenia na kierunku ekonomia zakłada, że absolwenci

studiów pierwszego stopnia będą wyposażeni w podstawową wiedzę ekonomiczną w zakresie

ekonomii, zarządzania i finansów, co tym samym zapewni im przygotowanie do wykonywania

zawodu ekonomisty – specjalisty w dziedzinie gospodarowania zasobami finansowymi, ludzkimi i

materialnymi. Obok wiedzy będą posiadali umiejętności w zakresie przeprowadzania analiz

ekonomicznych i tworzenia informacji umożliwiających podejmowania racjonalnych decyzji

gospodarczych oraz samodzielnego prowadzenia działalności gospodarczej. Będą potrafili działać i

myśleć w sposób przedsiębiorczy, rozstrzygać dylematy związane z wykonywaniem zawodu,

współdziałać i pracować w grupie oraz uczestniczyć w przygotowaniu projektów społecznych

uwzględniając aspekty prawne, ekonomiczne i polityczne. Będą potrafili uzupełniać i doskonalić

nabytą wiedzę i umiejętności. Absolwent tego kierunku studiów jest przygotowany do podjęcia

kształcenia na studiach drugiego stopnia.

 Absolwenci studiów drugiego stopnia posiadają wszechstronną i poszerzoną wiedzę w

stosunku do studiów pierwszego stopnia w zakresie nauk ekonomicznych oraz gospodarowania

zasobami finansowymi, ludzkimi i materialnymi. Mają umiejętności wykorzystania zaawansowanych

metod analitycznych do badania zjawisk i procesów gospodarczych oraz modelowania ich przebiegu

w skali mikro- i makroekonomicznych w warunkach gospodarki otwartej na konkurencję

międzynarodową m.in. działaniami na jednolitym rynku europejskim. Posiadają również umiejętność

opracowania projektów, skutecznej ich realizacji i świadczenia usług doradczych, stosowania

określonych działań strategicznych jako menagerowie w procesach prowadzenia i podejmowania

decyzji gospodarczych przez podmioty krajowe i działające za granicą. Studia ekonomiczne drugiego

stopnia przygotowują do pracy zawodowej przyszłą kadrę kierowniczą wszystkich rodzajów

przedsiębiorstw i instytucji publicznych krajowych i unijnych. Pozwalają na prowadzenie

samodzielnej działalności gospodarczej.

 W toku realizacji działań budujących sylwetkę absolwenta studiów pierwszego i drugiego

stopnia Uczelnia zwraca uwagę na dostosowanie swej oferty kształcenia do potrzeb interesariuszy

zewnętrznych w taki sposób, aby zapewnić studentom nowoczesne wykształcenie, stwarzające dobre

podstawy do wejścia na rynek pracy. Ten aspekt oceny szerzej analizowany jest w pkt 3.1. tego

Raportu.

 Z analizy przedstawionych wyżej informacji a także oceny Raportu Samooceny, innej

przedłożonej przez Uczelnię dokumentacji oraz pozyskanych w toku akredytacji dodatkowych

informacji można stwierdzić, że koncepcja kształcenia na kierunku ekonomia jest spójna zarówno z

wizją i strategią Uczelni. Dobrze opisuje tożsamość tego kierunku studiów.

 Wydział Informatyki i Ekonomii WSIiE w Olsztynie w 2015 roku rozpoczął kształcenia

poza siedzibą uczelni na niestacjonarnych studiach II stopnia na ocenianym kierunku ekonomia,

a w roku akademickim 2015/2016 obejmowało ono 17 studentów pierwszego roku II stopnia

7

(grupa Mu-Ek B5), dla których zajęcia dydaktyczne odbywały się budynku Wydziału

Zamiejscowego w Kętrzynie. Prowadzenie kształcenia poza siedzibę Wydziału Informatyki i

Ekonomii w Olsztynie jest niezgodne z „Prawem o szkolnictwie wyższym”, które przewiduje

kształcenie tylko po otrzymaniu uprawnień dla podstawowej jednostki organizacyjnej, w tym

przypadku dla Wydziału Zamiejscowego w Kętrzynie. Z pisemnych wyjaśnień Rektora Uczelni

(oświadczenie SU/884/2016 z dnia 29.05.2016 r.) wynika, że „rekrutacja na rok akademicki

2016/2017 na studia drugiego stopnia na kierunek ekonomia prowadzona jest i będzie na WIiE w

Olsztynie”.

 Powyższe praktyki kształcenia poza siedzibą należy ocenić negatywnie, a wyjaśnienia

władz Uczelni są nie w pełni wystarczające.

1.2.

 Zmiany zachodzące w dziedzinach nauki i dyscyplinach naukowych, do których

przyporządkowane są efekty kształcenia na ocenianym kierunku studiów znajdują swoje

odzwierciedlenie w zmianach treści programowych przedmiotów ujętych w programie kształcenia.

Rozwój ocenianego kierunku kształcenia związany jest także z dążeniem do lepszego przygotowania

absolwentów do wymagań rynku pracy. Zbiega się to ze zmianą przepisów, które zobligowały

Uczelnię do podjęcia działań zmierzających do przekształcenia obecnie realizowanych programów

kształcenia na studiach o profilu ogólnoakademickim na programy o profilu praktycznym. Dnia 20

marca 2015 r. została przyjęta Uchwała nr 10/2015 Senatu Wyższej Szkoły Informatyki i Ekonomii

TWP w Olsztynie w sprawie zmiany profilu kształcenia na studiach pierwszego i drugiego stopnia na

kierunkach Administracja, Bezpieczeństwo narodowe, Ekonomia, Pedagogika, Socjologia

prowadzonych w Wyższej Szkole Informatyki i Ekonomii TWP w Olsztynie. Przewiduje ona, że

kształcenie w ramach profilu praktycznego zostanie podjęte na studiach pierwszego stopnia – od roku

akademickiego 2016/2017, a na studiach drugiego stopnia – od roku akademickiego 2017/2018.

Projekty programów kształcenia zostały poddane opinii Rady Konsultacyjnej ds. Społeczno-

Gospodarczych. Przewiduje się zakończenie prac nad projektem programu kształcenia na studiach

pierwszego stopnia do końca maja 2016 r. Programy kształcenia w ramach profilu praktycznego mają

w większym stopniu niż dotychczas obejmować treści i uwzględniać kształtowanie umiejętności

odpowiadające oczekiwaniom otoczenia społecznego i gospodarczego, większy wymiar praktyk

zawodowych, zaangażowanie wykładowców o doświadczeniu zawodowy.

 Plany rozwoju ocenianego kierunku studiów, w szczególności związane z przejściem na profil

praktyczny, uwzględniają tendencje zmian zachodzących w dziedzinach nauki i dyscyplinach

naukowych, z których kierunek się wywodzi i są w niezbędnym zakresie zorientowane na potrzeby

otoczenia społecznego i gospodarczego.

1.3

 Obszar kształcenia został wskazany przy określeniu efektów kształcenia dla kierunku

ekonomia na studiach pierwszego i drugiego stopnia, które zostały wprowadzone Uchwałą Senatu nr

19/2012 z dn.25.05.2012 w sprawie wprowadzenia od roku akademickim 2012/13 efektów kształcenia

dla kierunków studiów prowadzonych w WSIiE TWP w Olsztynie. Oceniany kierunek studiów został

przyporządkowany do obszaru nauk społecznych, dziedziny nauk ekonomicznych oraz dyscyplin:

ekonomia, finanse i nauki o zarządzaniu.

 Przyporządkowanie takie jest prawidłowe i odpowiada efektom kształcenia określonym dla

kierunku studiów.

1.4.

 Uczelnia określiła efekty kształcenia dla ocenianego kierunku studiów w Uchwale Senatu nr

19/2012 z dn.25.05.2012 w sprawie wprowadzenia od roku akademickim 2012/13 efektów kształcenia

dla kierunków studiów prowadzonych w WSIiE TWP w Olsztynie. Program kształcenia na studiach

pierwszego stopnia opiera się na 11 kierunkowych efektach kształcenia w zakresie wiedzy, 11 w

zakresie umiejętności i 8 w zakresie kompetencji społecznych. Dla studiów drugiego stopnia przyjęto

odpowiednio: 11 efektów w zakresie wiedzy, 11 w zakresie umiejętności oraz 8 w zakresie

kompetencji społecznych. Efekty te uwzględniają zdobywanie pogłębionej wiedzy i umiejętności w

ramach specjalności oferowanych na studiach I stopnia z zakresu rachunkowości i finansów

8

przedsiębiorstw, ekonomiki i organizacji przedsiębiorstw, biznesu elektronicznego, ekonomiki pracy i

zarządzania kadrami, a na studiach II stopnia z zakresu ekonomiki i finansów przedsiębiorstw,

ekonomiki inwestycji i nieruchomości, finansów i rachunkowości przedsiębiorstw, gospodarowania

zasobami ludzkimi, biznesu elektronicznego, zastosowań informatyki w biznesie i administracji,

przedsiębiorczości społecznej. Program kształcenia na ocenianym kierunku studiów stwarza

możliwość prowadzenia badań naukowych. Poprzez określenie efektów przedmiotowych dla zajęć o

charakterze praktycznym uwzględnia się zdobycie kwalifikacji zawodowych odpowiadających

potrzebom rynku pracy.

 W sylabusach przedmiotów zostały określone szczegółowe efekty kształcenia. Ich liczba jest

różna dla poszczególnych przedmiotów i wynosi od kilku do nawet dwudziestu kilku. Nie

zastosowano ich formalnej klasyfikacji na efekty z zakresu wiedzy, umiejętności i kompetencji

społecznych. O takim przyporządkowaniu można zorientować się jedynie pośrednio w związku z

odniesieniem każdego z efektów szczegółowych do efektów kierunkowych wyrażonych w

odpowiednich oznaczenia kodowych. Dla poszczególnych przedmiotów sformułowano łącznie po

kilka efektów szczegółowych. Ich odniesienia do efektów kierunkowych są prawidłowe.

 Kierunkowe efekty kształcenia są spójne z wybranymi efektami kształcenia dla obszaru nauk

społecznych, dla studiów o profilu ogólnoakademickim, na studiach pierwszego i drugiego stopnia, do

którego kierunek został przyporządkowany. Efekty kształcenia przyjęte dla ocenianego kierunku

studiów umożliwiają przygotowanie do prowadzenia działalności badawczej, zapewniają atrakcyjność

studentów na rynku pracy oraz uświadamiają konieczność ustawicznego kształcenia się.

1.5

1.5.1. Nie dotyczy ocenianego kierunku studiów

1.5.2

 Treści programowe dla ocenianego kierunku kształcenia są zawarte w sylabusach

przedmiotów. Są one określone w sposób dość syntetyczny – najczęściej po zaledwie kilka zagadnień

(np. 3) a rzadziej więcej - np. 6-9. Zostały one podane z podziałem na tematy realizowane w ramach

wykładów i aktywnych form zajęć. Dla poszczególnych tematów określono także liczbę godzin, w

jakiej jest on realizowany. Sylabusy zawierają również wskazanie literatury przedmiotu

wspomagającej studentów w zapoznaniu się z treściami programowymi. Literatura ta podawana jest

dla niektórych przedmiotów z podziałem na podstawową i uzupełniającą, ale dla części bez takiego

podziału.

 Treści programowe są analizowane przez Wydziałową Komisję ds. Jakości Kształcenia pod

względem ich zgodności z zakładanymi efektami kształcenia i adekwatność w stosunku do aktualnego

stanu wiedzy. Na podstawie wyników analizy osoby odpowiedzialne za przedmiot weryfikują

sylabusy w odniesieniu do treści programowych przedmiotu, zalecanej literatury oraz metod

kształcenia i sposobu weryfikacji efektów kształcenia. W procesie oceny doboru treści programowych

i ich zgodności z zakładanymi efektami kształcenia oraz aktualności przekazywanej wiedzy

uwzględniane są również opinie studentów pozyskiwane podczas badań ankietowych,

przeprowadzanych po zakończonym przedmiocie.

 W wyniku wskazanych działań treści kształcenia odpowiadają zakładanym efektom

kształcenia oraz uwzględniają aktualny stan wiedzy związanej z zakresem ocenianego kierunku.

1.5.3.

 Metody kształcenia służące do osiągnięcia przez studentów zakładanych efektów kształcenia

są określone w sylabusach przedmiotów. Na ocenianym kierunku studiów stosowane są takie metody,

jak: wykład z wykorzystaniem środków audiowizualnych, prezentacja, dyskusja; w ramach

aktywizujących form zajęć - rozwiązywanie problemów związanych z formułowanymi zadaniami,

analiza przypadków, praca grupowa, analiza i interpretacja tekstów i danych źródłowych Dla

większości przedmiotów w sylabusach schematycznie podano identyczne metody dydaktyczne. W

raporcie samooceny w odniesieniu do kryterium dotyczącego stosowania metod kształcenia uczelnia

podaje formy prowadzenia zajęć, a nie zamieszcza jednoznacznej i kompletnej informacji o

stosowanych metod kształcenia. W większości sylabusów metody te są jednak określone i prawidłowo

dobrane do potrzeb związanych z realizacją efektów kształcenia. W szczególności brakuje w Raporcie

9

samooceny informacji o stosowaniu metod dydaktycznych przygotowujących do prowadzenia badań

naukowych. W tabeli 4 Raportu samooceny jednostka podaje dla studiów pierwszego i drugiego

stopnia jako Moduły zajęć związane z prowadzonymi badaniami naukowymi w dziedzinie nauki

właściwej dla ocenianego kierunku studiów, służące zdobywaniu przez studenta pogłębionej wiedzy

oraz umiejętności prowadzenia badań naukowych w zasadzie całe programy kształcenia, poza jedynie

przedmiotami kształcenia ogólnego. Wskazuje to na niezrozumienie problemu. Zapoznanie się z

sylabusami przedmiotów pozwala na stwierdzenie, że studenci otrzymują takie przygotowanie w

ramach seminariów dyplomowych. Niewątpliwie takie przygotowanie otrzymują studenci także w

ramach niektórych innych zajęć, ale nie zostało to jednoznacznie określone przez Uczelnię. Jednostka

informuje również o realizacji projektów badawczych przez studenckie koła naukowe. Na Wydziale

Informatyki i Ekonomii działa Koło Naukowe Ekonomistów. Jego członkowie przygotowują referaty

na konferencje kół naukowych oraz publikują wyniki swoich badań w monografiach i kwartalniku

wydawanym przez Uczelnię.

 Studenci podczas spotkanie z ZO PKA potwierdzili, że stosowane metody kształcenia są

adekwatne i odpowiednio dobrane do zakładanych efektów uczenia się. Uwzględniają one również

przygotowanie oraz rozwiązywanie problemów badawczych, które są istotne w pracy naukowej

studentów. Pozytywnie należy ocenić wykorzystywanie przez Uczelnie rozbudowanej platformy e-

learningowej, gdzie studenci mają możliwość samodzielnej pracy.

 Dokonując całościowej oceny można przyjąć, że stosowane na ocenianym kierunku studiów

metody kształcenia oraz aktywizujące formy pracy ze studentami umożliwiają osiągnięcie

zakładanych dla ocenianego kierunku studiów efektów kształcenia. Pozwalają one również na

przygotowanie studentów pierwszego i drugiego stopnia studiów do prowadzenia badań naukowych.

1.5.4.

 Uczelnia prowadzi na ocenianym kierunku studiów wyłącznie kształcenie w formie studiów

niestacjonarnych. Program kształcenia na studiach pierwszego stopnia realizowany jest w łącznym

wymiarze 1191 godzin. Student uzyskuje łącznie 180 punktów ECTS, w tym 25 z przedmiotów

kształcenia ogólnego, 41 z podstawowych, 51 z kierunkowych, 5 za praktykę zawodową oraz 58 z

przedmiotów specjalnościowych. Program realizowany jest w ramach sześciu semestrów (3 lata). Na

przedmioty ogólne przewidziano 241 godzin zajęć dydaktycznych, na przedmioty podstawowe 360

godzin, na przedmioty kierunkowe 260 godzin, na specjalności 220 i na praktykę zawodową 120

godzin. Moduł przedmiotów podstawowych obejmuje wszystkie treści programowe składające się na

kwalifikacje związane z kształceniem na studiach pierwszego stopnia na kierunku ekonomia, tj. takie

przedmioty, jak: Matematyka, Statystyka opisowa, Ekonometria, Mikroekonomia, Podstawy

makroekonomii, Międzynarodowe stosunki gospodarcze, Podstawy prawa. Również moduł

kształcenia kierunkowego zapewnia przekaz treści odpowiadających kanonowi wiedzy z zakresu

ekonomii na ocenianym poziomie kształcenia poprzez takie przedmioty, jak: Polityka społeczna,

Polityka gospodarcza, Analiza ekonomiczna, Gospodarka regionalna, Finanse publiczne, Rynki

kapitałowe i pieniężne.

 Na studiach pierwszego stopnia oferowane są cztery specjalności: Rachunkowość i finanse

przedsiębiorstw, Ekonomika i organizacja przedsiębiorstw, Biznes elektroniczny, Ekonomika pracy i

zarządzanie kadrami. Każda ze specjalności obejmuje seminarium dyplomowe oraz po 7 przedmiotów,

odpowiadających kilku dyscyplinom, do których zostały przyporządkowane efekty kształcenia (poza

specjalnością Biznes elektroniczny, na której przeważają przedmioty związane z informatyką).

Jedynie w odniesieniu do specjalności Rachunkowość i finanse przedsiębiorstw przeważają

przedmioty związane są z dyscypliną finanse. Poszczególne przedmioty specjalnościowe realizowane

są w wymiarze od 15 do 35 godzin. Liczba przedmiotów specjalnościowych, ich wymiar godzinowy

oraz treści programowe pozwalają na uzyskanie specjalistycznych kwalifikacji zawodowych w danym

zakresie.

 Studia drugiego stopnia trwają 4 semestry (2 lata). Program kształcenia obejmuje łącznie 545

godzin zajęć dydaktycznych. Student uzyskuje łącznie 120 punktów ECTS, w tym 5 za przedmioty

kształcenia ogólnego, 34 za podstawowe, 22 za kierunkowe oraz 59 za specjalnościowe. Na

przedmioty ogólne przewidziano 30 godzin zajęć dydaktycznych, przy czym są to jedynie język obcy i

wychowanie fizyczne, na przedmioty podstawowe 180 godzin, na przedmioty kierunkowe 120 godzin,

na specjalności 225. Moduł przedmiotów podstawowych obejmuje wszystkie treści programowe

10

składające się na kwalifikacje związane z kształceniem na studiach drugiego stopnia na kierunku

ekonomia, tj. takie przedmioty, jak: Wnioskowanie statystyczne, Ekonometria i prognozowanie

procesów ekonomicznych, Ekonomia menedżerska, Makroekonomia, Prawo gospodarcze. Również

moduł kształcenia kierunkowego zapewnia przekaz treści odpowiadających kanonowi wiedzy z

zakresu ekonomii na ocenianym poziomie kształcenia poprzez takie przedmioty, jak: Ekonomia

matematyczna, Rynek kapitałowy i finansowy, Gospodarowanie kapitałem ludzkim, Ekonomia

międzynarodowa. Na studiach drugiego stopnia oferowanych jest siedem specjalności: Ekonomika i

finanse przedsiębiorstw, Ekonomika inwestycji i nieruchomości, Gospodarowanie zasobami ludzkimi,

Przedsiębiorczość społeczna, Finanse i rachunkowość przedsiębiorstw, Informatyka w biznesie i

administracji, Biznes elektroniczny. Treści programowe czterech pierwszych z wymienionych

specjalności odpowiadają dyscyplinom, do których zostały przyporządkowane efekty kształcenia. W

ramach specjalności Finanse i rachunkowość przedsiębiorstw dominują efekty z dyscypliny finanse,

natomiast w ramach specjalności Informatyka w biznesie i administracji oraz Biznes elektroniczny

treści programowe z zakresu informatyki, do której nie odniesiono efektów kształcenia. Każda

specjalność obejmuje 5-7 przedmiotów obowiązkowych, 2 wykłady fakultatywne do wyboru oraz 2-3

wykłady specjalnościowe do wyboru. Zakres godzinowy oraz przedmiotowy kształcenia

specjalnościowego jest odpowiednio obszerny i pozwala na właściwe ukształtowanie kompetencji

zawodowych absolwenta w danej specjalności.

 Jednostka prowadząca oceniany kierunek studiów określiła w sylabusach nakład pracy

mierzony liczbą godzin przeliczoną na punkty ECTS. Określenie nakładu pracy studenta uwzględnia

liczbę godzin kontaktowych, godzin potrzebnych na wykonanie prac cząstkowych, przygotowanie się

do zaliczeń i egzaminów oraz do samodzielnego uzupełniania wiedzy. Nakład pracy studenta

szacowany jest przy założeniu, że 1 pkt ECTS wymaga co najmniej 25 godzin nakładu pracy studenta.

W ramach tych kalkulacji uwzględniono takie elementy składowe procesu dydaktycznego, jak:

wykłady, ćwiczenia, konsultacje, przygotowanie do zaliczenia wykładów, przygotowanie do ćwiczeń,

przygotowanie do kolokwium, przygotowanie projektu ćwiczeniowego, przygotowanie do egzaminu.

Informacje w tym zakresie nie są jednak kompletne i w części sylabusów brakuje określenia nakładu

pracy.

 Czas trwania kształcenia na studiach pierwszego i drugiego stopnia umożliwia realizację

przyjętych w programie kształcenia treści merytorycznych i dostosowany jest do efektów kształcenia

określonych dla ocenianego kierunku studiów. Uwzględnia on odpowiedni nakład pracy studentów

mierzony liczbą punktów ECTS, jednak brakuje informacji w tym zakresie w odniesieniu do części

sylabusów.

1.5.5.

 . Na studiach pierwszego stopnia do przedmiotów wymagających bezpośredniego udziału

nauczyciela i studentów przyporządkowano 48 punktów ECTS, do przedmiotów z zakresu nauk

podstawowych właściwych dla ocenianego kierunku studiów, do których odnoszą się efekty

kształcenia dla tego kierunku, poziomu i profilu kształcenia przyporządkowano łącznie 155 punktów

ECTS, w tym do modułu zawierającego treści podstawowe 51 punktów, do modułu zawierającego

treści kierunkowe 41, do modułu przedmiotów specjalnościowych 58, do praktyk 5, do zajęć o

charakterze praktycznym, w tym zajęć laboratoryjnych, warsztatowych i projektowych w zależności

od specjalności od 42 do 79 punktów, w tym dla języka obcego 12 a dla wychowania fizycznego 1

punkt ECTS. Przedmioty niezwiązane z kierunkiem studiów, zajęcia ogólnouczelniane lub zajęcia na

innym kierunku studiów mają łącznie 7 punktów, przedmioty z obszarów nauk humanistycznych i

nauk społecznych 6.

 Program studiów drugiego stopnia przewiduje uzyskanie przez absolwenta łącznej liczby 120

punktów ECTS i określa ich liczbę dla poszczególnych przedmiotów i ich grup. Na studiach drugiego

stopnia do przedmiotów wymagających bezpośredniego udziału nauczyciela i studentów

przyporządkowano 22 punkty ECTS, do przedmiotów z zakresu nauk podstawowych właściwych dla

ocenianego kierunku studiów, do których odnoszą się efekty kształcenia dla tego kierunku, poziomu i

profilu kształcenia przyporządkowano łącznie 115 punktów ECTS, w tym do moduł zawierającego

treści podstawowe 34 punktów, do modułu zawierającego treści kierunkowe 22, do modułu

przedmiotów specjalnościowych 59, do zajęć o charakterze praktycznym 67, dla języka obcego 4 a dla

wychowania fizycznego 1 punkt ECTS.

11

 Modułom zajęć powiązanym z prowadzonymi badaniami naukowymi w ramach nauk

ekonomicznych przypisano dla studiów pierwszego stopnia przypisano 155 punktów ECTS (86%), a

dla studiów drugiego stopnia 115 punktów ECTS (96%). Uznanie tak znacznej części programu

kształcenia jako służącej przygotowaniu do prowadzenia badań naukowych bądź wręcz udziału w tych

badaniach jest jak już wskazano w punkcie 1.5.3 nierealistyczne.

 Punktacja ECTS przyjęta w odniesieniu do ocenianego kierunku studiów jest zgodna z

wymaganiami określonymi w obowiązujących przepisach prawa.

1.5.6.

 Program kształcenia na kierunku ekonomia na studiach pierwszego stopnia wprowadza

następujące przedmioty i moduły do wyboru przez studenta: specjalność (58), praktyka (5), język obcy

(12). Łącznie na tę grupę przedmiotów przypada 76 punktów ECTS, co stanowi 42% ich ogólnego

wymiaru. Program kształcenia na studiach drugiego stopnia jako przedmioty i moduły do wyboru

przez studenta: specjalność (36) oraz język obcy (4). Łącznie na przedmioty do wyboru przypada 41

punktów ECTS, tj. 34% ich ogólnej liczby.

 Studenci wskazali podczas spotkania z Zespołem Oceniającym PKA, że dobór przedmiotów

oraz ich liczba warunkuje posiadanie realnych możliwości indywidualizacji procesu kształcenia w tym

zakresie. Według ich opinii również przepływ informacji w tym aspekcie jest odpowiedni.

 Jednostka zapewnia określoną przepisami prawa niezbędną elastyczność w doborze modułów

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

kwalifikacji odpowiadających poziomowi kształcenia na ocenianym kierunku.

1.5.7.

 Zajęcia dydaktyczne na ocenianym kierunku studiów realizowane są w formie wykładów,

ćwiczeń, laboratoriów komputerowych, seminariów i warsztatów. Na studiach pierwszego stopnia

udział zajęć wykładowych w łącznej liczbie godzin wynosi w zależności od specjalności od 35 do

36%. Jest przy tym większy dla przedmiotów podstawowych i kierunkowych (ok. 50%), a w

odniesieniu do przedmiotów specjalnościowych dominują zajęcia w formie ćwiczeń, warsztatów i

laboratoriów (77-79% w zależności od specjalności). Wszystkie przedmioty kształcenia

podstawowego i kierunkowego realizowane są w formie wykładów i ćwiczeń, a przedmioty

specjalnościowe w jednej z tych form bądź obydwu łącznie. Na podkreślenie zasługuje, że kilka

przedmiotów jest realizowanych w laboratoriach komputerowych, np. Statystyka, Ekonometria,

Rachunkowość oraz wybrane przedmioty specjalnościowe. Udział godzin zajęć w laboratoriach w ich

ogólnej liczbie wynosi 10-18% w zależności od specjalności. Na studiach drugiego stopnia udział

zajęć w formach aktywnych w ogólnej liczbie godzin ujętej w programie kształcenia wynosi w

zależności od specjalności od 59 do 62%, przy czym dla przedmiotów specjalnościowych jest większy

i zawiera się w granicach 67-73%. Wszystkie przedmioty kształcenia podstawowego i kierunkowego

realizowane są w formie wykładów i ćwiczeń, a przedmiotów specjalnościowych w jednej z tych form

bądź obydwu łącznie. Podobnie jak na studiach pierwszego stopnia kilka przedmiotów, przynajmniej

częściowo, realizowanych jest w laboratoriach komputerowych (8-24% w zależności od specjalności).

Zajęcia – poza wykładami odbywają się w grupach do 25 osób, seminaria do 15 osób.

 Zajęcia prowadzone na odległość z wykorzystaniem platformy e-learning realizowane są w

ramach 15 przedmiotów na studiach pierwszego stopnia i 8 przedmiotów na studiach drugiego stopnia.

W roku akadem. 2015/2016 liczba godzin zajęć w formie e-learningu według rozkładu zajęć wynosi:

na studiach pierwszego stopnia – 43 godziny (4%), a na studiach drugiego stopnia – 76 godzin (14%).

W formie e-learningu prowadzonych jest od kilku do kilkunastu godzin zajęć z danego przedmiotu. W

uczelni realizowane są co najmniej pierwsze zajęcia oraz przeprowadzane zaliczenie/egzamin z

przedmiotu.

 Studia na ocenianym kierunku prowadzone są wyłącznie w formie studiów niestacjonarnych.

Organizowane są one w ramach zjazdów sobotnio-niedzielnych. W roku akademickim odbywa się 17

zjazdów. Zajęcia dydaktyczne odbywają się w soboty w godz. 8:00-18:10 oraz w niedziele w godz.

8:00-16:30.

 Dobór form zajęć dydaktycznych, ich organizacja, w tym liczebność grup na poszczególnych

zajęciach, a także proporcje liczby godzin różnych form zajęć umożliwiają studentom osiągnięcie

zakładanych efektów kształcenia. Uczelnia nie wskazała jednoznacznie zajęć, w ramach których

12

następuje przygotowanie studentów do prowadzenia badań. Zajęcia prowadzone z wykorzystaniem

metod i technik kształcenia na odległość spełnia warunki określone przepisami prawa.

 Studenci wizytowanego kierunku wskazali, że infrastruktura Wydziału, w tym wielkość i

liczba sal dydaktycznych oraz liczebność grup umożliwia osiąganie zakładanych efektów kształcenia.

Według ich opinii dobór form zajęć dydaktycznych odpowiada wybranemu profilowi kształcenia.

Studenci mają możliwość studiowania według indywidualnego planu studiów i programu kształcenia

(IPS) oraz indywidualnej organizacji studiów (IOS) zgodnie z §19 i §20 Regulaminu Studiów. IPS

przyznaje się studentom, którzy uzyskali średnią ocen powyżej 4.0 oraz odznaczają się wybitnymi

osiągnięciami naukowymi. IOS kierowana jest do osób, które m.in. studiują na więcej niż jednym

kierunku, posiadają orzeczenie o niepełnosprawności, odbywają część studiów w krajowych lub

zagranicznych ośrodkach akademickich lub zostali przyjęcia na studia w wyniku potwierdzenia

efektów uczenia się. Wskazane założenia są poprawnie skonstruowane z punktu widzenia oceny

studenckiej.

1.5.8.

 Program kształcenia na studiach pierwszego stopnia przewiduje realizację praktyki zawodowej

w wymiarze 120 godzin. Zasady i formy odbywania praktyk określa program studiów. Cele, zasady i

sposób organizacji praktyk normuje Regulamin praktyk studenckich w WSIiE TWP. Praktyka

realizowana jest w piątym semestrze. Dla praktyki zawodowej został opracowany sylabus, w którym

ujęto efekty kształcenia zakładane dla praktyki zawodowej. Wskazano w nim także, że podstawowym

celem praktyki jest weryfikacja wiedzy, umiejętności i kompetencji zdobytych w trakcie studiów i

zastosowanie ich w praktyce gospodarczej, w działalności przedsiębiorstw, podmiotów ekonomii

społecznej lub instytucji publicznych. Realizacja praktyk stwarza możliwość potwierdzania i rozwoju

kompetencji zawodowych w ramach kierunku jak i specjalności. Student w trakcie praktyki ma

obowiązek zapoznania się z miejscem, formami pracy i dokumentacją właściwymi dla danej instytucji,

prowadzenia obserwacji funkcjonowania instytucji, wykonywania zleconych zadań indywidualnie lub

w zespole. Studenci przygotowują dokumentację z odbytej praktyki.

 Organizacja praktyk jest uregulowania w Zarządzeniu nr 06/14 Rektora WSIiE TWP z dnia

25.06.2014 r. w sprawie organizacji praktyk zawodowych oraz ich dokumentowania. Praktyki

odbywają się w wybranej jednostce gospodarczej lub instytucji, która spełnia wymagania określone

programem praktyk. Podstawą prawną realizacji praktyki jest umowa między Uczelnią a jednostką

przyjmującą. Uczelnia podpisała porozumienia z ponad 30 podmiotami, w których mogą odbywać się

praktyki. Uczelnia zapewniła odpowiedni dostęp do informacji na temat praktyk zawodowych na

swojej stronie internetowej oraz tablicy ogłoszeń.

 Student może być zwolniony z odbywania praktyki na podstawie wykonywania pracy

zawodowej, wolontariatu, udziału w pracach badawczych. Kwestie te reguluje Uchwała nr 19/2014

Senatu WSIiE TWP z dnia 27.06.2014 r. w sprawie określenia warunków zwolnienia studenta z

realizacji praktyki zawodowej. Decyzję podejmuje dziekan na podstawie dokumentacji przygotowanej

przez studenta i zweryfikowanej przez opiekuna merytorycznego praktyk. Z możliwości zaliczenia

praktyki na podstawie pracy zawodowej korzysta ok. 40%.

 Nadzór merytoryczny nad praktyką pełni opiekun merytoryczny praktyk powoływany do

każdego kierunku studiów, który dokonuje weryfikacji efektów kształcenia na podstawie stosownej

dokumentacji. Zaliczenie praktyki dokonywane jest na podstawie sprawozdania przygotowywanego

przez studenta, wypełnionego dziennika praktyk, opinii opiekuna z przebiegu praktyki i oceny

praktykanta. Sprawami organizacyjnymi związanymi z praktykami zajmuje się koordynator.

 Jednostka prowadząca oceniany kierunek studiów wprowadziła do programu kształcenia

praktyki zawodowe, określiła efekty kształcenia i metody ich weryfikacji. Zapewniona jest właściwa

organizacja praktyk oraz dobór instytucji o zakresie działalności odpowiednim do celów i efektów

kształcenia zakładanych dla ocenianego kierunku.

1.5.9.

 Program kształcenia na ocenianym kierunku studiów nie przewiduje prowadzenia zajęć w

językach obcych (poza lektoratami). Umiędzynarodowienie procesu kształcenia polega jedynie na

możliwości uczestnictwa w programach ERASMUS+ i innych w ramach zawartych porozumień. W

latach 2012-2016 uczestniczyło w programie ERASMUS+ łącznie 8 studentów, w tym 3

13

wyjeżdżających i 5 przyjeżdżających. Studenci przyjeżdżający przebywali w uczelni na zasadzie

praktyki, która obejmowała realizację związanych z nią przedsięwzięć zarówno na Wydziale

Informatyki i Ekonomii w Olsztynie, jak i Wydziale Zamiejscowym w Kętrzynie.

 Uczelnia realizuje również program ”Podwójny dyplom” w ramach umowy z Państwowym

Uniwersytetem Technologicznym w Biełgorodzie. Porozumienie o współpracy naukowo-dydaktycznej

pomiędzy WSIiE TWP a Państwowym Uniwersytetem Technicznym w Biełgorodzie (Federacja

Rosyjska) zawarte zostało dnia 6.X.2012 r. Obie uczelnie zobowiązały się – na zasadach wzajemności

– zapewnić wspólne kształcenie studentów studiów pierwszego stopnia, zakończone uzyskaniem

dwóch dyplomów –uczelni macierzystej, jak i równorzędnego dyplomu uczelni partnerskiej na

kierunku ekonomia w ramach wybranej jednej specjalności. Porozumienie to zawierane jest na dany

rok akademicki i określa zasady wspólnego kształcenia, w szczególności zasady odbywania części

studiów w WSIiE TWP (język wykładowy rosyjski). Studenci zaliczają co najmniej trzy lata studiów

w uczelni macierzystej i odbywają jeden rok studiów w uczelni zagranicznej. Dokumentacja przebiegu

studiów wskazuje, że studenci rosyjscy uzyskują zaliczenie przedmiotów zrealizowanych w uczelni

macierzystej odpowiadających efektom kształcenia obowiązującym na ocenianym kierunku studiów,

natomiast pozostałe przedmioty ujęte w programie kształcenia realizują w trakcie pobytu w Polsce. W

latach 2012-2016 uczestniczyło w programie ”Podwójny dyplom” 35 studentów z Państwowego

Uniwersytety Technologicznego w Biełgorodzie.

 Studenci podczas spotkania z ZO PKA wskazali, że kształcenia dotyczące języków obcych nie

uwzględnia specjalistycznego słownictwa. Studenci mają możliwość uczestnictwa w programie

„podwójny dyplom”, w ramach nawiązanej umowy z Państwowym Uniwersytetem Technicznym w

Biełgordzie. Zainteresowanie polskich studentów wskazaną formą studiów jest niewielkie.

 Stopień umiędzynarodowienia kształcenia na ocenianym kierunku studiów należy tym samym

określić jako niewielki.

1.6.
1.6.1.

 Ogólne zasady rekrutacji kandydatów na pierwszy rok studiów pierwszego i drugiego stopnia

w roku akademickim 2015/2016 zostały ustalone w Uchwałach Senatu nr 06/2014 i 07/2014.

Szczegółowe zasady, warunki przyjęć i tryb rekrutacji przyjęto w Uchwale Senatu nr 52/2015.

Rekrutacja prowadzona jest na zasadach wolnego wstępu na studia po złożeniu wymaganych

dokumentów. Podstawowym wymogiem jest zdany egzamin maturalny (stara matura) lub posiadanie

świadectwa dojrzałości. Warunkiem przyjęcie na studia drugiego stopnia jest ukończenie studiów

pierwszego stopnia, przy czym kandydaci, którzy nie ukończyli studiów pierwszego stopnia na

kierunku ekonomia zgodnie z Uchwałą Senatu nr 53/2015 podlegają procedurze wyrównania

programowego, które obejmuje osiągnięcie efektów kształcenia z przedmiotów podstawowych i

kierunkowych studiów stopnia poprzez zaliczenie wyznaczonych zagadnień i napisanie pracy na

wybrany temat (Uchwała Rady Wydziału nr 09/2015). Postępowanie kwalifikacyjne przeprowadza

dziekan. Od decyzji dziekana przysługuje odwołanie do Rektora. Limity przyjęć na rok akademicki

określają uchwały Senatu. Oferta kierowana jest do osób spełniających warunki określone w zasadach

rekrutacji. Uczelnia nie wprowadza ograniczeń wynikających ze stanu zdrowia. Zasady rekrutacji

cudzoziemców określa Uchwała Senatu nr 60/2015. Określa ona w szczególności, zgodnie z

obowiązującymi przepisami, jakie dokumenty poświadczające zdanie egzaminu maturalnego bądź

ukończenia studiów muszą złożyć kandydaci.

 Zasady i procedury rekrutacji obowiązujące w odniesieniu do ocenianego kierunku studiów

zapewniają właściwy dobór kandydatów do podjęcia kształcenia na ocenianym kierunku studiów i

poziomie kształcenia w jednostce oraz uwzględniają zasadę zapewnienia im równych szans w

podjęciu kształcenia na ocenianym kierunku.

1.6.2.

 Zasady, warunki i tryb potwierdzania efektów uczenia się zostały określone w odniesieniu do

ocenianego kierunku studiów w Regulaminie potwierdzania efektów uczenia się stanowiącym

załącznik do Uchwały Senatu nr 41/2015. Umożliwiają one identyfikację efektów uczenia się

uzyskanych poza systemem studiów oraz ocenę ich adekwatności do efektów kształcenia przyjętych

dla ocenianego kierunku. Zgodnie z Uchwałą Senatu efekty uczenia się mogą zostać potwierdzone w

14

przypadku ubiegania się o przyjęcie na studia pierwszego osobie posiadającej świadectwo dojrzałości i

minimum 5 lat doświadczenia zawodowego. W przypadku ubiegania się o przyjęcie na studia

drugiego stopnia efekty mogą zostać potwierdzone osobie posiadającej tytuł zawodowy licencjata lub

równorzędny i minimum 3 lata doświadczenia zawodowego zdobytego po ukończeniu studiów

pierwszego stopnia. W przypadku ubiegania się o przyjęcie na kolejny kierunek studiów pierwszego

bądź drugiego stopnia efekty uczenia się mogą być potwierdzone osobie posiadającej tytuł magistra

lub równorzędny i minimum 2 lata doświadczenia zawodowego zdobytego po ukończeniu studiów

drugiego stopnia. albo jednolitych studiów magisterskich. Rolę doradczą dla kandydata w procesie

definiowania efektów uczenia się i dokumentowania ich osiągnięć pełni koordynator ds. potwierdzania

efektów uczenia się lub pracownik powołany przez dziekana. Weryfikacji efektów uczenia się

dokonują wydziałowe komisje ds. weryfikacji efektów uczenia się oraz uczelniana komisja

odwoławcza ds. uznawania efektów uczenia się powołana Zarządzeniem Rektora nr 8/16. Zgodnie z

regulaminem studiów studenci przyjęci w wyniku potwierdzenia efektów uczenia się mają prawo do

studiowania zgodnie z indywidualną organizacją studiów.

 W jednostce prowadzącej oceniany kierunek studiów zostały w sposób prawidłowy określone

zasady, warunki i tryb potwierdzania efektów uczenia się, które umożliwiają identyfikację efektów

uczenia się uzyskanych poza systemem studiów oraz ocenę ich adekwatności do efektów kształcenia

założonych dla ocenianego kierunku studiów.

1.7.

1.7.1.

 Dla potwierdzenia osiągnięcia przez studenta efektów kształcenia w zakresie zdobytej wiedzy

i umiejętności w odniesieniu do zajęć prowadzonych w formie wykładów stosowane są: pisemne

zaliczenia i egzamin testowy. Natomiast efektywność pracy na ćwiczeniach jest oceniana na podstawie

zadań zaliczeniowych, projektów, aktywnego udziału w zajęciach, referatu, wystąpienia bądź

prezentacji w trakcie zajęć. Kompetencje społeczne oceniane są przede wszystkim na podstawie

udziału w pracy zespołowej i realizacji wspólnych projektów.

 System oceniania jest przedstawiany studentom w czasie pierwszych zajęć przez każdego

nauczyciela akademickiego. Podstawowe informacje o nim zawarte są także w sylabusach

przedmiotów.

 Dla wielu przedmiotów określenie sposobu weryfikacji efektów kształcenia jest zbyt ogólne,

gdyż sprowadza się do określenia: zaliczenie pisemne wykładów i ćwiczeń, a niekiedy wręcz

stwierdzenia „ocena efektywności pracy” (np. Rynek kapitałowy i finansowy). Rzadziej jest to

konkretne wskazanie treści sprawdzianu pisemnego, np. rozwiązywanie zadań bądź test lub pytania

problemowe.

 Weryfikacja i ocena efektów kształcenia osiąganych w ramach poszczególnych przedmiotów

odbywa się na podstawie zaliczeń i egzaminów. Na studiach pierwszego stopnia studenci zdają

jedynie 7 egzaminów, w tym 5 z przedmiotów podstawowych oraz 2 z przedmiotów kierunkowych.

Egzaminy odbywają się po dwa w pierwszym i trzecim semestrze i trzy w drugim semestrze. Na

studiach drugiego stopnia studenci zdają 6 egzaminów, w tym dwa z przedmiotów podstawowych,

trzy z przedmiotów kierunkowych oraz 1 z przedmiotów specjalnościowych. Rozkład czasowy

egzaminów jest przy tym następujący: 3 w pierwszym semestrze i po jednym w pozostałych.

 Na ocenianym kierunku studiów, zarówno na studiach pierwszego, jak i drugiego stopnia,

stosowany jest zbyt niski zakres weryfikacji wiedzy i umiejętności w formie egzaminów. Znajduje to

swoje odzwierciedlenie w strukturze ocen wystawianych studentom. W ostatniej sesji egzaminacyjnej

na studiach pierwszego stopnia nie wystawiono żadnej oceny niedostatecznej, 126 ocen dostateczny,

55 dostateczny plus, 224 dobry, 124 dobry plus i aż 424 bardzo dobry. Na studiach drugiego stopnia

ten rozkład ocen kształtował się odpowiednio następująco: 147, 121, 407, 244, 559. Również na

egzaminach dyplomowych najczęściej wystawiane są oceny wysokie – na studiach pierwszego stopnia

w ostatniej sesji egzaminacyjnej wystawiono 2 oceny dostateczny, 6 dostateczny plus, 14 dobry, 10

dobry plus i 27 bardzo dobry, a na studiach drugiego stopnia odpowiednio: 12, 5, 12, 18, 38. Na tej

podstawie można mówić o zawyżaniu ocen na obydwu poziomach kształcenia.

 Proces dyplomowania został uregulowany w Regulaminie studiów. Przewiduje on

przygotowanie przez studenta pisemnej pracy dyplomowej pod kierunkiem nauczyciela

akademickiego posiadającego tytuł naukowy lub stopień naukowy doktora habilitowanego. Dziekan

15

jest upoważniony do powierzenia opieki nad pracą dyplomową także osobie ze stopniem doktora.

Regulamin wskazuje, że temat pracy dyplomowej powinien brać pod uwagę zainteresowania naukowe

studenta, natomiast nie wiąże go ze specjalnością naukową opiekuna. Praca dyplomowa jest oceniana

przez opiekuna pracy i specjalistę z danego zakresu wyznaczanego przez dziekana. Egzamin

dyplomowy na charakter ustny i odbywa się przed komisją składającą się z przewodniczącego

wyznaczanego przez dziekana, promotora i recenzenta. Student odpowiada na co najmniej trzy pytania

zmierzające do oceny uzyskanych przez niego efektów kształcenia, ale Regulamin nie określa zakresu

przedmiotowego tych pytań. Ostateczna ocena ze studiów ustalana jest z zastosowaniem wag: 0,5 w

odniesieniu do średniej z przebiegu studiów oraz po 0,25 dla oceny z egzaminu dyplomowego i pracy

dyplomowej.

 Dla seminarium dyplomowego opracowany został sylabus, który wskazuje na realizowane w

ramach tej formy zajęć cele i efekty kształcenia. Pozwalają one na przygotowanie studenta do

prowadzenia działalności badawczej, gdyż obejmują takie działania, jak: wybór problematyki

badawczej i tematu pracy, zebranie materiałów z obszaru literatury i prawa oraz danych do badań

empirycznych, przeprowadzenie badań i wnioskowanie, napisanie pracy oraz prezentacja wniosków z

części empirycznej. Jednostka prowadząca oceniany kierunek studiów w Raporcie samooceny (pkt.

1.7.1) podaje, że umiejętność prowadzenia badań naukowych weryfikowane są poprzez pracę

dyplomową, co potwierdza wyrażoną powyżej opinię na temat umiejscowienia w programie

kształcenia przygotowania studentów do tego rodzaju aktywności.

 Metody sprawdzania i oceniania efektów kształcenia stosowane na ocenianym kierunku

studiów są zasadniczo adekwatne do zakładanych efektów kształcenia i umożliwiają sprawdzenie i

ocenę stopnia osiągnięcia każdego z zakładanych efektów kształcenia. Zastrzeżenia budzi jednak zbyt

mała liczba egzaminów. W ustalaniu ostatecznej oceny ze studiów nadmierną wagę ma egzamin

dyplomowy i ocena pracy dyplomowej, co przy małej liczbie egzaminów w trakcie studiów

dodatkowo osłabia możliwości weryfikacji efektów kształcenia.

1.7.2.

 System sprawdzania i oceniania efektów kształcenia opiera się na rozwiązaniach zawartych w

regulaminie studiów, sylabusach, informatorze ECTS. Informacje o zakładanych efektach, formach

ich weryfikacji, zasadach oceniania podawane są przez nauczycieli akademickich na pierwszych

zajęciach z każdego przedmiotu.

 Regulamin studiów wprowadza rozwiązania dotyczące zaliczania przedmiotów i zdawania

egzaminów, a w szczególności dotyczące ich organizacji, terminów, dostępu do prac

egzaminacyjnych, informowania o ocenach, możliwościach zdawania egzaminów poprawkowych i

komisyjnych, konsekwencjach braku zaliczenia przedmiotu bądź nie zdania egzaminu. Są to regulacje

kompletne, przejrzyste i odpowiadające powszechnie stosowanym w krajowym szkolnictwie

wyższym.

 Przy kształceniu na odległość stosuje się testy, prace pisemne oraz typowe dla zajęć w formie

klasycznej, gdyż zaliczenie odbywa się w kontakcie z nauczycielem w siedzibie Uczelni.

 Ocena pracy dyplomowej dokonywana przez opiekuna i recenzenta służy do weryfikacji

pogłębionej wiedzy i umiejętności nabytych w trakcie studiów, a w szczególności przygotowania do

prowadzenia badań naukowych. W trakcie egzaminu dyplomowego student odpowiada się na 3

pytania (1 z pracy dyplomowej, 2 wybiera losowo komisja ze znanych wcześniej studentom

zagadnień).

 Dokumentacja potwierdzająca weryfikację efektów kształcenia jest gromadzona i

przechowywana, a następnie archiwizowana.

 Stosowany w odniesieniu do ocenianego kierunku system sprawdzania i oceniania efektów

kształcenia jest przejrzysty i umożliwia ocenę stopnia osiągnięcia przez studentów zakładanych

efektów kształcenia. Metody weryfikacji i oceny efektów kształcenia stosowane w odniesieniu do

kształcenia na odległość są właściwe dla tej formy zajęć.

 Studenci wizytowanego kierunku wskazali, iż stopień opanowania treści programowych

przedstawionych na zajęciach dydaktycznych jest kontrolowany przez zaliczenia i egzaminy, których

zakres materiału nie wykracza poza zakładany i omawiany na początku zajęć dydaktycznych program

kształcenia. Według opinii środowiska studenckiego system oceny efektów uczenia się jest

obiektywny, a zaliczenia i egzaminy sprawdzają nie tylko wiedzę teoretyczną, lecz również

16

umiejętności i przygotowanie praktyczne. Istotne jest, iż wskazane postępowania uwzględniają

możliwość poprawy prac zaliczeniowych przez studentów. Pozytywnie należy ocenić, iż studenci mają

możliwość oceny w ankiecie ewaluacyjnej zgodności wymagań nauczyciela z treściami znajdującymi

się sylabusie. Wskazany system jest poprawnie skonstruowany z punktu widzenia oceny studenckiej.

3. Uzasadnienie

 Koncepcja kształcenia na kierunku ekonomia jest zgodna z misją i strategią Wyższej Szkoły

Informatyki i Ekonomii TWP w Olsztynie, odpowiada celom określonym w strategii Szkoły oraz

uwzględnia oczekiwania podmiotów otoczenia społeczno-gospodarczego.

 Jednostka prowadząca oceniany kierunek studiów prawidłowo sformułowała koncepcję

kształcenia i realizuje na ocenianym kierunku studiów program kształcenia umożliwiający osiągnięcie

zakładanych efektów kształcenia. Oceniany kierunek studiów został odpowiednio przyporządkowany

do obszaru kształcenia, dziedziny nauki oraz dyscyplin naukowych. Efekty kształcenia określone dla

ocenianego kierunku są spójne z efektami przyjętymi dla obszaru kształcenia oraz odpowiadają

profilowi i poziomowi studiów. Program studiów oraz organizacja i realizacja procesu kształcenia,

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

założonych kwalifikacji. Rekrutacja kandydatów prowadzona jest na zasadach wolnego wstępu na

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

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.

 Wydział Informatyki i Ekonomii WSIiE w Olsztynie w roku akademickim 2015/2016

prowadził kształcenie poza siedzibą uczelni na niestacjonarnych studiach II stopnia na

ocenianym kierunku ekonomii, a obejmowało ono grupę 17 studentów pierwszego roku II

stopnia (grupa Mu-Ek B5), dla których zajęcia dydaktyczne odbywały się budynku Wydziału

Zamiejscowego w Kętrzynie. Prowadzenie kształcenia poza siedzibę Wydziału Informatyki i

Ekonomii w Olsztynie jest niezgodne z „Prawem o szkolnictwie wyższym”. Praktyki kształcenia

poza siedzibą należy ocenić negatywnie, a wyjaśnienia władz Uczelni są nie w pełni

wystarczające, ponieważ dotyczą tylko ocenianego kierunku.

3. Zalecenia

W odniesieniu do ocenianego kierunku studiów zostały sformułowane następujące zalecenia:

1. Zakończyć kształcenie na wszystkich kierunkach studiów II stopnia poza jednostką

posiadającą uprawnienia w tym zakresie

2. Zaleca się publikowanie opisu efektów kształcenia dla poszczególnych przedmiotów na

stronie Internetowej Uczelni.

3. Zaleca się stwarzanie studentom szerszych możliwości internacjonalizacji procesu kształcenia.

4. Poszerzyć treści programowe w sylabusach przedmiotów, w których podane one zostały w

wąskim ujęciu

5. Uzupełnić w części sylabusów informacje dotyczące nakładu czasu pracy niezbędnego do

osiągnięcia zakładanych efektów kształcenia

6. Uzupełnić i uszczegółowić w części sylabusów informacje dotyczące sposobów weryfikacji

efektów kształcenia

7. Wskazać przedmioty i określić metody kształcenia przygotowujące studentów do prowadzenia

badań naukowych oraz określić dla studiów drugiego stopnia udział studentów w badaniach

naukowych

8. Zwiększyć liczbę egzaminów.

9. Zwiększyć udział średniej ocen ze studiów w ostatecznej ocenie na dyplomie.

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

zapewniają realizację programu kształcenia na ocenianym kierunku oraz osiągnięcie przez

studentów zakładanych efektów kształcenia

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy zapewniający

realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia, wskazanemu

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

kształcenia określone dla tego kierunku. Struktura kwalifikacji nauczycieli akademickich

17

stanowiących minimum kadrowe odpowiada wymogom prawa określonym dla kierunków studiów o

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

kierunku.*

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

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

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

prowadzenia zajęć w tej formie.*

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz

sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

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

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

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

naukowych, do których odnoszą się efekty kształcenia.*

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu

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

1. Ocena – w pełni (I stopień), znacząco (II stopień)

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

2.1.

Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymaganiom określonym w przepisach prawa. Analiza spełnienia wymagań dotyczących minimum

kadrowego obejmuje posiadane tytuły i stopnie naukowe, specjalizację naukową oraz dorobek

naukowy nauczycieli akademickich, a także obciążenia dydaktyczne w bieżącym roku akademickim,

złożone oświadczenia o wyrażeniu zgody na wliczenie do minimum kadrowego ocenianego kierunku

studiów oraz ich zatrudnienie Uczelni.

Minimum kadrowe powinno spełniać warunki określone w rozporządzeniu stanowiącym poz.

4 Załącznika nr 1 raportu. W związku z powyższym do minimum kadrowego kierunku zarządzanie

prowadzonego na poziomie studiów I i II stopnia zalicza się 12 osób (w tym 6 samodzielnych

nauczycieli akademickich oraz 6 doktorów, gdyż posiadają zapewniający realizację programu studiów

dorobek naukowy w obszarze wiedzy, odpowiadającym obszarowi kształcenia, wskazanemu dla tego

kierunku studiów, w zakresie dyscypliny naukowej, do której odnoszą się efekty kształcenia określone

dla tego kierunku, co stanowi spełnienie wymagań określonych w § 12 ust 1 rozporządzenia, o którym

mowa w Załączniku nr 1 do raportu z wizytacji.

Osoby zaliczone do minimum kadrowego zostały zatrudnione w Uczelni w pełnym wymiarze

czasu pracy, a zatem spełnione zostały wymagania określone w art. 9a ust. 1 ustawy Prawo o

szkolnictwie wyższym oraz w § 13 ust. 1 rozporządzenia.

Analiza obciążeń dydaktycznych nauczycieli akademickich stanowiących minimum kadrowe

wykazała, iż wszyscy spełniają warunki określone w § 13 ust. 2 tego rozporządzenia.

W wyniku weryfikacji akt osobowych osób stanowiących minimum kadrowe stwierdza się, iż

wszystkie teczki zawierają dokumentację poświadczającą uzyskanie stopni i tytułów naukowych.

Dokumenty dotyczące nawiązania stosunku pracy (umowy o pracę) zawierają informacje o Uczelni,

jako podstawowym lub dodatkowym miejscu pracy zgodnie z art. 119 ust. 1 ustawy Prawo o

szkolnictwie wyższym.

W związku z analizą dokumentacji, a w szczególności oświadczeń o wyrażeniu zgody na

wliczenie do minimum kadrowego stwierdzono, iż osoby zgłoszone do minimum kadrowego spełniają

także warunki określone w art. 112a ustawy Prawo o szkolnictwie wyższym, co potwierdzają również

dane zawarte w „Zintegrowanym systemie informacji o nauce i szkolnictwie wyższym POL-on”.

Oceniany kierunek ekonomia został przyporządkowany do obszaru nauk społecznych,

dziedziny nauk ekonomicznych, dyscyplin ekonomia, nauki o zarządzaniu oraz finanse. A zatem

stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe, do liczby studentów

kierunku powinien spełniać wymagania określone w § 17 ust. 1 pkt 8 rozporządzenia określonego w

poz. 4 Załącznika nr 1 raportu.

Na ocenianym kierunku studiuje osób. Stosunek ten wynosi (12:243), to jest 1 : 20, przy

18

obowiązującym granicznym 1:120 – dla kierunków studiów w obszarze nauk społecznych, zatem

wymagania w tym zakresie zostały spełnione.

2.2.

 Zajęcia dydaktyczne prowadzą 54 osoby, w tym 5 prof., 3 dr hab., 19 dr, 27 mgr, w tym 5

lektorów. Dominują osoby reprezentujące swoim dorobkiem naukowym obszar nauk społecznych –21

osób, w tym 17 osób dziedzinę nauk ekonomicznych (11- reprezentuje dyscyplinę ekonomia, 3 - nauki

o zarządzaniu, 3 - finanse), 3 osoby reprezentuje dziedzinę nauki społeczne (nauki o bezpieczeństwie,

nauki o polityce, psychologia), 1 osoba nauki prawne (prawo). Ponadto 3 osoby reprezentują obszar

nauk ścisłych (matematyka) oraz 3 obszar nauk humanistycznych (filozofia, historia, teologia).

Magistrowie posiadają doświadczenie zawodowe zgodne z opisem efektów kształcenia w zakresie

umiejętności na poziomie przedmiotów które prowadzą. Obsada zajęć respektuje zasadę zgodności

zakresu merytorycznego przedmiotu z dorobkiem naukowym lub praktycznym nauczyciela.

 Zastrzeżenia budzi obsada zajęć prowadzonych na II stopniu kształcenia poza siedzibą

odbywających się w Kętrzynie, dla następujących przedmiotów: Wnioskowanie statystyczne (Mu-Ek

B5), Prawo gospodarcze (Mu-Ek B5), Psychologia zarządzania (wszystkie grupy Olsztyn i Kętrzyn).

 Zajęcia w systemie e–learning prowadzą osoby, które mają kwalifikacje do pracy w tej formie.

Uczelnia prowadziła szkolenia dla nauczycieli i studentów. Dodatkowo uczelnia prowadzi pomoc

administracyjną obsługi platformy Moodle.

2,3

 Prowadzona polityka kadrowa motywuje nauczycieli akademickich do podnoszenia i

rozwijania kompetencji naukowych, dydaktycznych i praktycznych, co ma wyraz w ich dorobku,

przez: inicjowanie badań; system stypendialny; finansowanie konferencji, szkoleń, recenzji;

zawieranie porozumień o współpracy z uczelniami w kraju i za granicą; współfinansowanie kosztów

związanych z uzyskaniem stopni naukowych, rozwój aktywności międzynarodowej w zakresie

dydaktyki i pracy naukowo-badawczej, pozyskiwanie nauczycieli cechujących się osiągnięciami

naukowymi, dydaktycznymi i praktycznymi. Rektor kładzie nacisk na rozwój naukowy adiunktów

m.in. prowadząc monitorowanie ich postępów w przygotowaniu habilitacji przez odbywanie

indywidualnych rozmów; zapewnienie ścieżki wydawniczej dla prac habilitacyjnych.

2.4

 Działalność naukowa Wydziału Informatyki i Ekonomii mieści się w obszarze wiedzy, do

którego został przypisany kierunek ekonomia. Prowadzone badania mają charakter interdyscyplinarny

i obejmują problematykę z zakresu ekonomii, finansów, nauk o zarządzaniu, rachunkowości,

ekonometrii, informatyki gospodarczej. Badania naukowe kadry nauczającej są wspólne dla dwóch

Wydziałów, to jest także dla Wydziału Zamiejscowego w Kętrzynie, ponieważ wszystkie osoby

tworzące minimum kadrowe kierunku na Wydziale Informatyki i Ekonomii, stanowią trzon minimum

kadrowego kierunku na WZ w Kętrzynie. W latach 2013-15 opublikowano 67 pozycji, w tym 18

zagranicznych, 7 książek (2 zagraniczne), 32 rozdziały w monografii (1 zagraniczna), 28 artykułów w

czasopismach (15 zagranicznych). Od 2013 roku Wydział zorganizował 2 konferencje naukowe.

Kolejna zaplanowana jest na 2016 r. W badaniach naukowych uczestniczą studenci. Indywidualny

dorobek kadry podlega corocznemu dokumentowaniu. Aktualnie Katedra Ekonomii na lata 2015-18

określiła problem badawczy złożony z 9 zadań. Wydatki na działalność naukową w latach 2013-2015

wynosiły 87 260,33zł i były poniesione z środków własnych Uczelni. Uczelnia nie występowała o

ocenę parametryczną jednostki. Czasopismo „Warmińsko-Mazurski Kwartalnik Naukowy, Nauki

Społeczne” w ocenie parametrycznej w 2015 roku otrzymało 5 punktów.

2.5

 Badania naukowe prowadzone przez kadrę są w pewnym stopniu wykorzystywane w procesie

kształcenia. Kadra dokłada starań, aby był wpływ prowadzonych badań na proces dydaktyczny w

ramach powierzonych wykładów, które są wzbogacane o najnowsze osiągnięcia z reprezentowanych

przez pracowników dziedzin lub wręcz wprowadzane do programu kształcenia. Także szereg prac

dyplomowych – licencjackich i magisterskich jest zainspirowanych zainteresowaniami naukowymi

opiekunów.

19

3. Uzasadnienie

 Na ocenianym kierunku jest spełniony warunek minimum kadrowego, a zespół nauczycieli

akademickich jest wystarczający do realizacji efektów kształcenia. Polityka kadrowa i badania

naukowe dobrze wspierają proces kształcenia.

 Zastrzeżenia budzi obsada zajęć prowadzonych na II stopniu kształcenia poza siedzibą

odbywających się w Kętrzynie, a dotyczą one przedmiotów: Wnioskowanie statystyczne (Mu-Ek B5),

Prawo gospodarcze (Mu-Ek B5), Psychologia zarządzania (wszystkie grupy Olsztyn i Kętrzyn).

4. Zalecenia

 Skorygować obsadę zajęć, tak aby dorobek naukowy osoby prowadzącej zgodny był z

efektami i treściami kształcenia dla powierzonego przedmiotu.

 Włączyć do badań naukowych szersze grono nauczycieli akademickich i studentów.

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

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

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

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

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

kierunku praktyki te zostały uwzględnione.*

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

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

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

podmiotem. *

1. Ocena – w pełni

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

3.1

 Wydział Wydziału Informatyki i Ekonomii Wyższej Szkoły Informatyki i Ekonomii

Towarzystwa Wiedzy Powszechnej w Olsztynie współpracuje z podmiotami otoczenia społeczno-

gospodarczego. Pracownicy Uczelni utrzymują ścisłe kontakty z interesariuszami zewnętrznymi,

przedstawicielami podmiotów społeczno – gospodarczych miasta i Regionu.

 Sprowadzają się one do uczestnictwa w pracach regionalnych gremiów organizacji

samorządowych oraz organów administracji publicznej. Uczelnia współpracuje także z podmiotami

gospodarczymi, społecznymi i instytucjami edukacyjnymi.

 Od 2013 roku funkcjonuje Rada Konsultacyjna ds. Społeczno-Gospodarczych (RKdsSG) w

Wyższej Szkole Informatyki i Ekonomii TWP w Olsztynie, w skład której wchodzą m.in.

przedstawiciele praktyki gospodarczej, administracji i życia politycznego oraz organizacji i instytucji

społecznych i kulturalnych. Członkami Rady są: Wicemarszałek Województwa Warmińsko-

Mazurskiego, Burmistrz Miasta Kętrzyna, przedstawiciel Urzędu Marszałkowskiego Województwa

Warmińsko-Mazurskiego, przedstawiciel Wojewódzkiego Urzędu Pracy w Olsztynie, Warmińsko-

mazurski Kurator Oświaty, Dyrektor, Wydział Kształcenia, Wychowania i Opieki w Kuratorium

Oświaty w Olsztynie, Wicedyrektor Warmińsko-Mazurskiego Ośrodka Doskonalenia Nauczycieli,

dyrektor Miejskiego Zespołu Profilaktyki i Terapii Uzależnień w Olsztynie, dyrektor Zakładu Karnego

w Barczewie, przewodnicząca Komisji Edukacji przy Radzie Powiatu w Kętrzynie, dyrektor Banku

Żywności w Olsztynie, dyrektor Zespołu Szkół Ekonomicznych im. Mikołaja Kopernika w Olsztynie,

przedstawiciel Departamentu Finansowania Handlu w Centrali m-Bank w Warszawie, dyrektor

Fabryki Michelin w Olsztynie, dyrektor personalny Michelin Polska, kierownik Centrum Rekrutacji

Michelin Polska, dyrektor TVP3 Olsztyn S.A., prezes Radia Olsztyn, prezes Zakładów Mięsnych

Warmia oraz kilkudziesięciu innych przedstawicieli podmiotów otoczenia społeczno-gospodarczego

miasta i regionu.

 Do zadań Rady należy, miedzy innymi, wymiana doświadczeń między praktykami biznesu i

administracji publicznej oraz pracownikami naukowo-dydaktycznymi Uczelni i wydziału, udział w

tworzeniu i modyfikacji programów kształcenia dla oferowanych studiów dostosowanych do potrzeb

20

współczesnej gospodarki i rynku pracy poprzez wyrażanie opinii i doradztwo w zakresie np. doboru

efektów kształcenia, modułów kształcenia, wskazywanie specjalności w ramach prowadzonych

kierunków i rozwiązań programowo-organizacyjnych możliwych do wprowadzenia na Uczelni i

Wydziale ze względu na zapotrzebowanie polskiej i regionalnej gospodarki, doradztwo w

ukierunkowaniu tematyki prac dyplomowych, pomoc przy udostępnianiu przykładów z praktyki, w

tym materiałów do badań będących podstawą pisania prac dyplomowych i prac naukowych, pomoc

pozyskiwaniu miejsc praktyk zawodowych, promowanie działalności jednostek gospodarczych

reprezentowanych przez członków RKdsSG na Uczelni i Wydziale.

 Zespołowi Oceniającemu przedstawiono dokumentację potwierdzającą organizowane

posiedzenia Rady Konsultacyjnej, które odbyły się w dniach: 22.03.2013, 28.06.2013, 30.10.2013,

28.03.2014, 22.05.2015, 18.07.2015, 11.12.2015, 26.02.2016 oraz 13.05.2016. Jest godne

odnotowania, że po każdym posiedzeniu Rady sporządzana jest notatka, w której formułowane są

wnioski będące jej rezultatem spotkania. Z analizy tej dokumentacji wynika, że istotne miejsce w

działalności Rady zajmują zagadnienia dotyczące kształtowania i rozwoju koncepcji kształcenia, w

tym określaniu efektów kształcenia, weryfikacji i oceny stopnia ich realizacji oraz ich opiniowania.

 Zespół Oceniający spotkał się także z przedstawicielami Rady Konsultacyjnej. Na podstawie

informacji pozyskanych w jego toku można stwierdzić iż współpraca przynosi korzyści zarówno

Uczelni jak i instytucjom z nią współpracującym. Władze Szkoły i to potwierdzono również w

dyskusji, korzystają z opinii Rady dotyczących doskonalenia deklarowanych i realizowanych efektów

kształcenia, rozwoju programów i planów studiów oraz organizacji praktyk studenckich.

 Niezależnie od tego Wydział Informatyki i Ekonomii Wyższej Szkoły Informatyki i Ekonomii

Towarzystwa Wiedzy Powszechnej w Olsztynie poprzez inne bardzo różnorodne działania ma

znaczący wpływ na rozwój wielu dziedzin życia społeczno - gospodarczego w mieście i w całym

Regionie. Oddziaływanie Uczelni na zewnątrz przejawia się między innymi w licznych inicjatywach,

których adresatami są mieszkańcy miasta i regionu oraz instytucje i przedsiębiorstwa.

 Wszystkie podejmowane przedsięwzięcia budujące relacje z szeroko rozumianymi

interesariuszami zewnętrznymi, można zestawić w kilka obszarów. Będą nimi kolejno relacje:

1. Ze szkołami ponadgimnazjalnymi, z którymi podpisano porozumienia, w tym, między

innymi, z:

 Zespołem Szkół Ekonomicznych im. Mikołaja Kopernika, Olsztyn,

 Liceum Ogólnokształcącym z Oddziałami Dwujęzycznymi im. K.K. Baczyńskiego, Lidzbark,

 I Liceum Ogólnokształcącym, Giżycko,

 Zespołem Szkół Zawodowych im. Sandora Petofi, Ostróda,

 Liceum Ogólnokształcącym CN-B Feniks, Olsztyn,

 Liceum Ogólnokształcącym CN-B Feniks Kętrzyn,

 Zespołem Szkół, Górowo Iławeckie,

 Ośrodkiem Kształcenia Zawodowego, Giżycko,

 Zespołem Szkół nr 1, Pisz,

 I Liceum Ogólnokształcącym CN-B Feniks, Pułtusk,

 I Liceum Ogólnokształcącym CN-B Feniks, Radom,

 I Liceum Ogólnokształcącym CN-B Feniks, Nasielsk,

 I Liceum Ogólnokształcącym PUL, Sierpc,

 I Liceum Ogólnokształcącym e PUL, Lipno.

2. Z jednostkami administracji publicznej, z którymi podpisano porozumienia w tym, między

innymi, z takimi podmiotami jak:

 Minister Sprawiedliwości RP,

 Marszałek Województwa Warmińsko-Mazurskiego ,

 Federacja Organizacji Socjalnych Województwa Warmińsko-Mazurskiego FOSa,

 Olsztyńskie Stowarzyszenie Hospicyjne „PALIUM”,

 Centrum Szkolenia Straży Granicznej im. Żołnierzy Korpusy Ochrony Pogranicza w

Kętrzynie.

3. Z przedsiębiorstwami, w tym , między innymi, z:

 Emka Logistics Sp. z o. o.,

21

 Adar Sp. z o. o,

 Paged Sklejka SA,

 Eltel Networks,

 Energetyka,

 Obram SA,

 Bruss Polska Sp. z o. o.,

 Falken Trade Polska,

 Bialmed Sp. z o. o.,

 Alcar Sp. z o.o., Mazury Trans Sp. z o.o.,

 Wipasz S.A.,

 Netland,

 Cairo-Soft,

 Michelin Polska,

 Bank Handlowy w Warszawie SA,

 Okręgowe Przedsiębiorstwo Geodezyjno-Kartograficzne w Olsztynie.

W ramach współpracy z wymienionymi wyżej podmiotami otoczenia społeczno – gospodarczego

następuje i rozwija się proces wymiany wiedzy i informacji pomiędzy Uczelnia i jej Wydziałami a

tymi interesariuszami zewnętrznymi. Prowadzi on nie tylko do budowania marki Uczelni w Olsztynie

i całym regionie, ale również skutkuje rozwojem koncepcji kształcenia w zakresie prowadzonych

przez nią kierunków studiów.

 Podsumowując można stwierdzić, że współpraca z interesariuszami zewnętrznymi ma

wieloaspektowy charakter, jest sformalizowana, przynosi obopólną korzyść i dobrze rokuje na

przyszłość.

3.2

 Na studiach drugiego stopnia na kierunku ekonomia została opracowana na mocy

porozumienia o współpracy z Federacją Organizacji Socjalnych specjalność „Przedsiębiorczość

społeczna”. Do opracowania programu studiów włączeni zostali specjaliści z Elbląskiego

Stowarzyszenia Wspierania Inicjatyw Pozarządowych i Banku Żywności, którzy dysponują

wieloletnim doświadczeniem i praktycznymi umiejętnościami w realizacji projektów i szkoleń.

Specjalność ta odpowiada zapotrzebowaniu ze strony lokalnego rynku pracy. Przedmioty

specjalnościowe zostały dostosowane do indywidualnych potrzeb i wymagań partnerów współpracy.

Zajęcia dydaktyczne na tej specjalności oraz praktyki zawodowe prowadzone będą przez

doświadczonych praktyków biznesu i spółdzielczości. Studia dedykowane są w szczególności

absolwentom studiów pierwszego stopnia oraz przedsiębiorcom, spółdzielcom, a także osobom

chcącym założyć spółdzielnie socjalne.

 Jednostka prowadząca oceniany kierunek studiów podjęła współpracę z podmiotami

reprezentującymi otoczenie społeczne i gospodarcze i w jego ramach utworzyła specjalność

dostosowaną do potrzeb rynku pracy.

3. Uzasadnienie

Wydział prowadzący oceniany kierunek studiów w szerokim zakresie prowadzi współpracę z

otoczeniem społecznym i gospodarczym. Pracodawcy i organizacje pracodawców biorą udział w

określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji.

Jednostka nie prowadzi natomiast na ocenianym kierunku studiów we współpracy lub z udziałem

podmiotów zewnętrznych reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, ale we

współpracy z praktykami opracowano jedną specjalność na studiach drugiego stopnia.

4. Zalecenia

Brak

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą realizację

programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez studentów zakładanych

efektów kształcenia, a także prowadzenie badań naukowych

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

22

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

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

laboratoriów w celu wykonywania zadań wynikających z programu studiów oraz udziału

w badaniach.*

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

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

w sylabusach, oraz do Wirtualnej Biblioteki Nauki.*

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

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych),

personalizowanie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się

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

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

1. Ocena – w pełni

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

4.1

 W procesie kształcenia wykorzystywane są lokale dydaktyczne należące do Uczelni (łączna

pow.- 6341 m2, akt not.), przy czym większość zajęć odbywa się w siedzibie Wydziały Informatyki i

Ekonomii przy ul. Jagiellońskiej 59 (2826 m2). W budynku znajduje się 37 sal dydaktycznych -18 sal

ćwiczeniowych (828,44 m2), 10 sal seminaryjnych (283,92 m2), 4 pracowni komputerowych

(190,40m2, 3 sale x 24stanowisk, 1 sala x 29stanowisk), 2 sale wykładowo-konferencyjne (200,70 m2,

120/140 miejsc), 3 sale wykładowe (175,00 m2, 2x70 miejsc, 1x60 miejsc). Sale dydaktyczne

wyposażone są m.in. w: projektory multimedialne (18szt.), tablice interaktywne (9 szt.), rzutniki na

folie stojące i walizkowe, ekrany zwijane; radiomagnetofony i odtwarzacze CD, zestawy

głośnomówiące, głośniki (do wypożyczenia z punktu informacyjnego). W budynku znajduje się

siedziba biblioteki i wypożyczalni (4 pomieszczenia o powierzchni 166,65 m2). Obiekty dostosowane

są do potrzeb osób niepełnosprawnych ruchowo (budynki wyposażone są w windy, toalety dla osób

niepełnosprawnych, podjazd). Na bazę materialną Wydziału składają się dodatkowo: pomieszczenia

dziekanatu i sekretariatu Wydziału z wyposażeniem biurowym; gabinet dziekana, pokoje dla katedry i

kadry naukowo-dydaktycznej. W budynku znajdują się także pokój dla osób niepełnosprawnych,

pokój dla rodziców z dziećmi, pomieszczenia Samorządu Studenckiego, barek, szatnia. W procesie

dydaktycznym wykorzystywane są także 2 aule wykładowo-konferencyjne „Auditorium Maius” (ul.

Jagiellońska 59A, sala gimnastyczna) oraz „Auditorium Maximum” (ul. Al. Wojska Polskiego 13, 494

osób).

 Studenci kierunku ekonomia stwierdzili, iż mają do dyspozycji sale wykładowe, ćwiczeniowe

i seminaryjne wyposażone w odpowiedni sprzęt audiowizualny i multimedialny. Istotne jest w opinii

studentów dostosowanie wielkości sal dydaktycznych do liczby studentów na poszczególnych

zajęciach. Pozytywnie należy ocenić dostosowanie infrastruktury Jednostki do potrzeb osób

niepełnosprawnych (windy, podjazdy, toalety). Studenci pozytywnie wypowiadali się na temat

dostępnej infrastruktury oraz jej wykorzystania w celu realizacji badań naukowych. Według ich opinii

umożliwia ona uzyskiwanie zakładanych efektów kształcenia na poszczególnych przedmiotach.

4.2

 Na Uczelni działa biblioteka naukowa od 1997 roku (wypożyczalnia, czytelnia), zadaniem

której jest wspomaganie nauki i dydaktyki poprzez działalność usługową, edukacyjną i informacyjną.

Czytelnia Główna – posiada: 12 komputerów z Internetem, 13 miejsc do pracy indywidualnej. Z

czasopism bieżących korzysta ok. 1100 osób w roku. W 2016 roku – prenumerata obejmowała 46

czasopism, 27 czasopism w formie elektronicznej w bazie Inforlex.pl. Od 2013 roku Biblioteka

posiada dostęp do Wirtualnej Biblioteki Nauki. W ramach bazy „Ibuk.pl” – w 2016 roku udostępniano

393 tytułów książek.

 Istnieją stanowiska dostosowane dla osób niepełnosprawnych oraz Punkt Informacji

Naukowej. Wypożyczalnia – wypożyczyła 7088 pozycji w 2015 r. Według Regulaminu Biblioteki

można wypożyczyć do 7 podręczników na osobę, prócz tego publikacje wydane przez Uczelnię.

23

Zasoby biblioteki obejmują – 63892 woluminów (stan 19.02.2016 roku). Biblioteka Wydziału

Zamiejscowego w Kętrzynie działa od 2003 roku - księgozbiór – obejmuje 9765 egzemplarzy (stan

19.02.2016 roku). Katalog on-line jest dostępny pod adresem: https://biblioteka.wsiie.olsztyn.pl/cgi-

bin/LibraOpac.dll

 Uczelnia zapewnia odpowiedni dostęp do literatury i czasopism naukowych dzięki

funkcjonowaniu Biblioteki Głównej oraz Czytelni. Studenci pozytywnie ocenili dostępność

podręczników niezbędnych w procesie kształcenia, jak również funkcjonowanie i godziny otwarcia

biblioteki. Istotne jest, że w opinii studentów tytuły książek wskazane w sylabusach są dostępne w

odpowiedniej liczbie egzemplarzy. Pozytywnie należy ocenić wyposażenie Biblioteki w stanowiska

komputerowe z dostępem do Internetu. Studenci pozytywnie wypowiadali się na temat księgozbiorów

udostępnianych online.

4.3

 Uczelnia wykorzystuje nowoczesne techniki nauczania do wsparcia procesu uczenia się

studentów. Środowisko studenckie ma możliwość korzystania z platformy e-learningowej, w której

realizowana jest część przedmiotów (w formie krótkich wykładów, warsztatów, zadań, quizów, testów

itp.) oraz udostępniane są materiały dydaktyczne. Studenci pozytywnie wypowiadali się na temat

funkcjonalności platformy e-learningowej. Według ich opinii stosowane metody są adekwatne do

zakładanych efektów kształcenia, co umożliwia ich poszczególne osiąganie.

 Na ocenianym kierunku studiów stworzone zostały warunki do wspierania realizacji programu

kształcenia z wykorzystaniem metod kształcenia na odległość w systemie blended-learning z

wykorzystaniem platformy e-learningowej. Platforma ta funkcjonuje na bazie systemu Moodle. Jest

wyposażona w funkcjonalności zapewniające spersonalizowany dostęp do takich aktywności, jak:

ankiety, zadania, quizy, forum, czat, głosowanie, lekcja, warsztat oraz zasobów w formie plików,

stron, adresów. Funkcjonalności platformy pozwalają na monitorowanie i ocenianie pracy studentów,

generowanie raportów, prowadzenie dziennika ocen, administrowanie kursem, użytkownikami. Na

platformie wyodrębnione są strefy dla studenta i nauczyciela, w których udostępnione są materiały

szkoleniowe platformy z zakresu korzystania z niej. Platforma jest także wykorzystywana do

wspomagania prowadzenia zajęć dydaktycznych.

 Jednostka umożliwia studentom i nauczycielom akademickim dostęp do platformy

edukacyjnej o funkcjonalnościach dostosowanych do potrzeb kształcenia na ocenianym kierunku

studiów.

3. Uzasadnienie

Infrastruktura Uczelni umożliwia odpowiednią realizację procesu kształcenia, w tym osiąganie

poszczególnych efektów uczenia się. Istotne jest jej wykorzystanie do realizacji badań naukowych

prowadzonych przez studentów oraz dostosowanie budynków do potrzeb osób niepełnosprawnych.

4. Zalecenia

Brak

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

i wchodzenia na rynek pracy

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

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc

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

umiejętności badawczych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku

prowadzenia kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne

i metodyczne w zakresie uczestniczenia w e-zajęciach.*

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

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

międzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*

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

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

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

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

24

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

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

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

dostęp do informacji o programie kształcenia i procedurach toku studiów.

1. Ocena – w pełni

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

5.1

 Uczelnia zapewnia swoim studentom odpowiednio funkcjonujący system opieki naukowej.

Środowisko studenckie ma zapewniony dostęp do literatury i czasopism naukowych, dzięki

funkcjonowaniu Biblioteki oraz czytelni. W Jednostce funkcjonuje Studenckie Koło Naukowe

Ekonomistów, w którym główne aktywności studentów polegają na: ich udziale w Forach Kół

Naukowych oraz publikacji prac w Wydawnictwie Uczelnianym. Dodatkowo studenci w ramach

działalności w SKN mają możliwość pogłębienia wiedzy w wybranej dziedzinie, nabycia

dodatkowych umiejętności i kompetencji oraz współpracy z przedsiębiorstwami. Studenci w latach

2013-2015 uczestniczyli w: 5 konferencjach naukowych, 6 Forach Kół Naukowych, 3

Międzynarodowych Seminariach Kół Naukowych oraz byli autorami 5 artykułów naukowych.

 System opieki dydaktycznej skierowany do środowiska studenckiego funkcjonuje poprawnie.

Na pierwszych zajęciach z danego przedmiotu studenci są informowani na temat zakresu materiału

omawianego na zajęciach, charakterystyki przedmiotu, obowiązującej literatury oraz sposobu

zaliczenia przedmiotu. Pozytywnie należy ocenić sposobność konsultacji studentów z nauczycielami

akademickimi. Ważne jest, że konsultacje mają charakter powszechny, a ich terminy dostosowane są

do potrzeb środowiska studenckiego. Istotna jest również sposobność swobodnej komunikacji

studentów z wykładowcami poprzez wykorzystanie poczty elektronicznej. Pozytywnie należy ocenić

możliwość studiowania według indywidualnego planu studiów i programu kształcenia (IPS) oraz

indywidualnej organizacji studiów (IOS) zgodnie z §19 i §20 Regulaminu Studiów.

 Uczelnia posiada przejrzysty system opieki materialnej i socjalnej skierowanej dla środowiska

studenckiego. Studenci mają możliwość ubiegania się o wszystkie świadczenia wskazane w art. 173

ust. 1 Ustawy. Uczelnia w myśl art. 173. ust 2 Ustawy zapewnia pomoc materialną dla studentów

niepełnosprawnych. Pozytywnie należy ocenić, że o wysokości świadczenia decyduje stopień

niepełnosprawności. Organem rozpatrującym wnioski o przyznanie stypendium pomocy materialnej

jest Wydziałowa Komisja Stypendialna, w której studenci stanowią większość składu (Zarządzenie nr

05/2015 Dziekana WIiE), co jest zgodne z art. 177 ust. 3 Ustawy. Decyzje w sprawie składanych

wniosków są wydawane w formie pisemnej i przysługuje od nich odwołanie zgodnie z art. 207 ust. 1

Ustawy. W ocenie studentów system pomocy materialnej funkcjonuje prawidłowo.

5.2

 Uczelnia prowadzi wymiany międzynarodowe skierowane do środowiska studenckiego w

ramach programu Erasmus+. WSIiE podpisała umowy partnerskie skierowane do studentów studiów I

i II stopnia kształcenia wizytowanego kierunku. W latach 2012-2016 w programie uczestniczyło

łącznie 8 studentów, w tym 3 studentów wyjechało, a 5 podjęło kształcenia na wizytowanym

kierunku, co świadczy o niewielkim zainteresowaniu środowiska studenckiego wskazaną wymianą.

Studenci podczas spotkania z Zespołem Oceniającym PKA wskazali, iż Uczelnia umożliwia realizację

wyjazdów, lecz z uwagi na niestacjonarny charakter studiów oraz aktywną pracę zawodową, ich udział

w wymianach jest często ograniczony, a wręcz niemożliwy.

 Zastrzeżenia budzi fakt, iż Jednostka nie oferuje swoim studentom możliwości uczestnictwa w

wymianie krajowej m.in. z programu MOST. Podczas spotkania z Zespołem Oceniającym PKA

studenci wizytowanego kierunku wskazali, iż nie są zainteresowani podjęciem studiów poza

macierzystą Uczelnią.

 W ramach działalności SKN Ekonomistów studenci mają możliwość uczestnictwa w

spotkaniach, forach oraz konferencjach, tym samym Uczelnia umożliwia aktywne nawiązywanie

kontaktów o charakterze naukowym, co należy ocenić pozytywnie.

5.3

25

 W Uczelni funkcjonuje Biuro Karier WSIiE, które aktywnie współpracuje z otoczeniem

społeczno-gospodarczym na rzecz studentów, w tym m.in. organizuje spotkania informacyjne z

praktykami oraz oferuje studentom bezpłatne warsztaty i szkolenia. Uczelnia jest członkiem

Warmińsko-Mazurskiego Paktu na rzecz Rozwoju Poradnictwa Zawodowego, co umożliwia

organizację wskazanych aktywności. Niezbędne informacje oraz godziny funkcjonowania Biura

dostępne są na stronie Internetowej Uczelni. Studenci pozytywnie ocenili funkcjonowanie BK WSIiE.

Studenci w ramach SKN Ekonomistów mają możliwość udziału w warsztatach praktycznych oraz

spotkaniach z przedstawicielami przemysłu, co należy ocenić pozytywnie.

5.4

 Uczelnia umożliwia rozwój dydaktyczno-naukowy studentów niepełnosprawnych oraz

wspomaga ich w osiąganiu zakładanych efektów kształcenia. W chwili obecnej na wizytowanym

kierunku studiuje 24 osoby z orzeczeniem o niepełnosprawności. Uczelnia w myśl art. 173. ust 2

Ustawy zapewnia pomoc materialną dla studentów niepełnosprawnych. O wysokości świadczenia

decyduje stopień niepełnosprawności. Pozytywnie należy ocenić infrastrukturę Uczelni, która jest

znacząco dostosowana do potrzeb studentów niepełnosprawnych (windy, podjazdy, toalety). W

uczelni został powołany Pełnomocnik Rektora ds. studentów niepełnosprawnych, którego zadaniem

jest wsparcie osób z niepełnosprawnościami. Pozytywnie należy ocenić wyposażenie czytelni w

specjalistyczne stanowiska, które wspomagają studentów z dysfunkcją wzroku i słuchu w uzyskiwaniu

zakładanych efektów uczenia się. Studenci mają również możliwość ubiegania się o indywidualizację

procesu kształcenia, w tym korzystania z IOS, zwolnienia z praktyk czy korzystania z pomocy

asystenta.

5.5

 Środowiska studenckie pozytywnie oceniło funkcjonowanie Dziekanatu. Według ich opinii

pracownicy administracyjni posiadają odpowiednie kompetencje i wysoką kulturę osobistą.

Dodatkowo godziny pracy Dziekanatu są wystarczające i dostosowane do ich potrzeb. Ważne jest, że

studenci wizytowanego kierunku mają swobodny dostęp do planów i programów studiów oraz

dokumentów związanych z procesem kształcenia. Wszystkie niezbędne formularze, dokumenty oraz

regulaminy dostępne są na stronie Internetowej Uczelni. W ocenie studentów Uczelnia zapewnia

odpowiednią obsługę administracyjną.

3. Uzasadnienie

 Uczelnia posiada przejrzysty system opieki naukowej, dydaktycznej i materialnej, skierowany

do środowiska studenckiego. Realizowane na ocenianym kierunku formy opieki w pełni spełniają

swoją rolę z punktu widzenia oceny studenckiej. Należy zwrócić uwagę na udział studentów w

badaniach naukowych, jak również częściową możliwość internacjonalizacji procesu kształcenia.

Istotne jest uwzględnienie potrzeb studentów z różnymi formami niepełnosprawności w uzyskiwaniu

zakładanych efektów kształcenia.

4. Zalecenia

 Zaleca się umożliwienie udziału studentów w wymianach krajowych np. z programu MOST.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów

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

kształcenia, umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

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

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

doskonalenie, przy uwzględnieniu:*

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

wewnętrznych i zewnętrznych, *

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

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

26

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia

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

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

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia, *

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

prowadzonej polityki kadrowej, *

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej oraz środków wsparcia dla studentów,

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia,

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

wynikach.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

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

wykorzystuje jej wyniki do doskonalenia systemu.

1. Ocena – w pełni

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

6.1.

 W Wyższej Szkole Informatyki i Ekonomii TWP w Olsztynie funkcjonuje uczelniany system

zapewnienia jakości kształcenia. Pierwsze działania w tym zakresie miały miejsce w 2012 r., w roku

2015 zmodyfikowano zadania, podmioty i procedury wewnętrznego systemu zapewnienia jakości

kształcenia. Wszystkie działania w ramach wewnętrznego systemu zapewniania jakości oraz

wynikające z systemu harmonogramy realizacji tych działań, ze wskazaniem osób odpowiedzialnych

za ich wdrożenie są w Uczelni dokumentowane. Analiza treści Uchwały Senatu z roku 2015 pozwala

na stwierdzenie, że przyjęty na jej podstawie WSZJK zawiera podstawowe elementy wymagane dla

tego typu instrumentów doskonalenia jakości kształcenia. Uchwala określa strukturę Wewnętrznego

Systemu Zapewnienia Jakości Kształcenia, jego zadania dotyczące zapewnienia i doskonalenia jakości

kształcenia oraz procedury, poprzez które realizuje się przyjęte zadania Systemu. Rozwiązania te

dotyczą zarówno całej Uczelni, jak i jej jednostek organizacyjnych. Nadzór nad WSZJK sprawuje na

szczeblu Uczelni Rektor, zaś na szczeblu Wydziałów - Dziekan.

 Dla realizacji zadań wynikających z Systemu została powołana Uczelniana Komisja ds.

Jakości Kształcenia (UKZJK), Wydziałowe Komisje ds. Jakości Kształcenia, Biuro Karier. W procesie

tym uczestniczy również Rada Konsultacyjna ds. Społeczno-Gospodarczych.

 Treść Uchwały Senatu określa podstawowe zasady funkcjonowania WSZJK. Przywołane w tej

Uchwale obszary jakości stanowią narzędzia kształtowania kultury jakości w Szkole. Analiza tych

obszarów upoważnia do stwierdzenia, że obejmuje ona wszystkie aspekty mające wpływ na jakość

kształcenia, tj. zatwierdzanie, monitoring oraz okresowy przegląd programów nauczania i ich efektów,

weryfikację zakładanych efektów kształcenia, zapewnienie jakości kształcenia przez nauczycieli

akademickich, zasoby materialne i niematerialne wspomagające proces naukowo-dydaktyczny,

interesariusze o jakości kształcenia oraz wskazuje za pomocą jakich narzędzi (procedur) jest on

realizowany, tj. procedury określenia efektów kształcenia oraz monitorowanie ich realizacji, system

oceny prac zaliczeniowych, projektowych, egzaminacyjnych, procedury weryfikacji efektów

uzyskiwanych w wyniku odbycia praktyk, procedury sprawdzenia końcowych efektów kształcenia

(proces dyplomowania), system monitorowania karier zawodowych na rynku pracy, udział

interesariuszy wewnętrznych i zewnętrznych w procesie określenia i weryfikacji efektów kształcenia

oraz procedury zapewniające publiczną dostępność opisu efektów kształcenia, systemu ich oceny oraz

weryfikacji.

 Zakres zadań, uprawnień i odpowiedzialności jednostek tworzących WSZJK jest spójny.

Przejrzysty jest proces podejmowania decyzji w sprawach związanych z monitorowaniem, oceną i

doskonaleniem jakości programu kształcenia, w tym osiąganych przez studentów efektów kształcenia.

 Analiza i ocena całej dokumentacji związanej z monitorowaniem, oceną i doskonaleniem

27

jakości procesu kształcenia, w tym dokumentacji Senatu, Uczelnianej Komisji ds. Jakości Kształcenia,

Wydziałowej Komisji ds. Jakości Kształcenia, informacji pozyskanych w toku spotkań z

pracownikami prowadzącymi zajęcia dydaktyczne na ocenianym kierunku studiów, prac

przejściowych oraz prac dyplomowych potwierdza, że wyniki corocznej oceny stopnia osiągania

efektów kształcenia są wykorzystywane do doskonalenia procesu kształcenia zmierzającego do ich

osiągnięcia.

 Określone wyżej formy działań podporządkowanych doskonaleniu zakładanych efektów

kształcenia, co wynika z oceny przedłożonej dokumentacji, charakteryzuje systematyczność. W

realizacji przeglądów programów kształcenia i podejmowanych działań doskonalących uczestniczą,

zgodnie z zakresem swojego działania, wymienione wcześniej jednostki tworzące strukturę

zarządzania procesem dydaktycznym.

6.1.1.

 Proces projektowania nowych efektów kształcenia związanych z tworzeniem nowych

kierunków studiów, specjalności, ewentualnych zmian i modyfikacji już realizowanych efektów, a

także udział w tym procesie interesariuszy wewnętrznych i zewnętrznych jest objęty WSZJK. Określa

go procedura: określenia efektów kształcenia oraz monitorowania ich realizacji, zapewnienie jakości

kształcenia przez nauczycieli akademickich, oraz system monitorowania karier zawodowych na rynku

pracy. Określono w nich podmioty mogące wystąpić z wnioskiem o wprowadzenie nowych lub

zmianę istniejących efektów kształcenia dla określonego kierunku, jak również udział interesariuszy

wewnętrznych i zewnętrznych (w szczególności studentów, absolwentów i pracodawców – Rady

Konsultacyjnej ds. Społeczno-Gospodarczych) w procesie definiowania efektów kształcenia oraz

tworzenia programu kształcenia. Interesariusze wewnętrzni (studenci oraz samorząd Studencki

poprzez ich opinie) i zewnętrzni (zwłaszcza przedstawiciele pracodawców poprzez raporty z badania

opinii pracodawców) są włączeni w proces projektowania nowych efektów kształcenia oraz ich zmian.

W procesie tym wykorzystuje się również – dokonywane corocznie - oceny nauczycieli akademickich

odpowiedzialnych za realizację przedmiotu stanowiącego podstawę doskonalenia programu

kształcenia, którzy jako interesariusze wewnętrzni mają możliwość oceny efektów kształcenia w

obszarze wiedzy, umiejętności oraz kompetencji społecznych, w tym sylabusów, stosowanych form

realizacji i weryfikacji efektów kształcenia (opinia na temat oceny efektów kształcenia). Ponadto

przewiduje się weryfikację efektów kształcenia na podstawie opinii sformułowanych przez

absolwentów w procesie ankietyzacji (raporty z badań losów absolwentów). Absolwenci – poprzez

ankietyzację – jako interesariusze zewnętrzni mają możliwość dokonania oceny efektów kształcenia

pod względem nabytej wiedzy, umiejętności i kompetencji społecznych oraz ich przydatności na

rynku pracy, a zatem sformułowane opinie służą procesowi dokonywania ich zmian.

Jak wynika z rozmów przeprowadzonych z władzami Uczelni i Wydziału udział interesariuszy

zarówno zewnętrznych jak i wewnętrznych w procesie projektowania efektów kształcenia i ich zmian

jest zapewniony. Potwierdzeniem powyższego jest ich włączenie do prac nad efektami kształcenia

poprzez organy kolegialne Uczelni (Senat), Samorząd Studencki, których członkowie jako

interesariusze wewnętrzni (studenci, nauczyciele akademiccy ocenianego kierunku) poprzez

możliwość wyrażania swoich opinii o potrzebnych zmianach w zakresie efektów kształcenia,

uczestniczą w tworzeniu lub zmianach programu kształcenia, w tym kierunkowych efektów

kształcenia, omówieniu sposobów ich realizacji i weryfikacji w ramach poszczególnych przedmiotów.

Zaangażowanie interesariuszy zewnętrznych (Rady Konsultacyjnej ds. Społeczno-Gospodarczych) w

proces projektowania efektów kształcenia i ewentualnych ich zmian potwierdzono również w czasie

rozmów z Uczelnianą Komisją ds. Jakości Kształcenia, Wydziałową Komisją ds. Jakości Kształcenia

oraz Radą Konsultacyjna da Społeczno-Gospodarczych.

W procesie udoskonalania programu studiów na rok 2015/16 uwzględniono opinie interesariuszy

zewnętrznych. Członkowie Rady Konsultacyjnej ds. Społeczno-Gospodarczych zgłosili potrzebę

wprowadzenia do planu studiów przedmiotów, które:

 rozwijają kompetencje pozwalające na efektywne wejście na rynek pracy (wprowadzono do

planów studiów wszystkich kierunków przedmiot: „Efektywne wejście na rynek pracy”),

 uwzględniają potrzeby rynku pracy np.

1. dostosowano specjalności do barometru zawodów pożądanych dla województwa warmińsko-

mazurskiego sporządzonego przez Wojewódzki Urząd Pracy w Olsztynie, min. wprowadzono

28

nowe specjalności na studiach I stopnia, tj.: Transport i logistyka oraz Handel wewnętrzny i

międzynarodowy;

2. wdrożono projekt współpracy z wybranymi przedsiębiorstwami wykazującymi się

najwyższymi wskaźnikami w zakresach: największy pracodawca, największe przychody,

najzyskowniejsze firmy wg. rankingu Biznes Warmii i Mazur. Efektem tych spotkań jest

wprowadzenie 2 języków obcych w programie kształcenia i zatrudnienie native speakerów,

którzy mówią wyłącznie w języku nauczanym i nie są w stanie komunikować się w j. polskim,

a także wprowadzenie 2 przedmiotów w programie kształcenia wykładanych wyłącznie w j.

angielskim (sugestia Banku Handlowego); Firma Alcar (dealer Renault).

Przedstawione podczas wizytacji sprawozdania ze spotkań Komisji potwierdzają, że ich opinie o

programie kształcenia zostały wykorzystane do modyfikacji tych programów np.:

1. Wprowadzono - we współpracy z FOS’a - na studiach II stopnia nową specjalność

„Przedsiębiorczość społeczna”,

2. Wprowadzono na studiach I stopnia nowe przedmioty: „Efektywne wejście na rynek pracy”,

„Podstawy bezpieczeństwa państwa”, oraz na studiach I i II stopnia - „Wychowanie fizyczne”,

3. Dokonano korekty na studiach I i II stopnia punktów ECTS dla modułów zajęcia

ogólnouczelniane, treści podstawowe, treści kierunkowe – studia I

4. Zmieniono liczbę zajęć dydaktycznych w formie ćwiczeń realizowanych w pracowni

komputerowej na studiach I stopnia dla przedmiotów - controlling, rachunkowość zarządcza,

wycena przedsiębiorstw, biznes plany

5. Zmieniono przedmiot „Prawo gospodarcze” na „Podstawy prawa” (studia I stopnia)

6. Zmodyfikowano matrycę efektów kształcenia poprzez korektę przypisania efektów kształcenia

kierunkowych do przedmiotów(modułów) na studiach I i II stopnia

7. Rozszerzono listę przedmiotów do wyboru o wykład fakultatywny „Informatyzacja obiektu

gospodarczego” na studiach II stopnia,

8. Zmieniono liczbę godzin dla przedmiotu „Wycena przedsiębiorstw” na studiach I stopnia

9. Zmodyfikowano zasady wyrównywania różnic programowych poprzez dodanie aktualnych

pozycji zalecanej w sylabusach literatury

10. Zwiększono udział studentów w badaniach prowadzonych przez Katedrę Ekonomii

11. Zwiększono liczbę umów o odbycie praktyki i zmieniono okres trwania umowy z 1 roku na czas

nieokreślony

 Ocena efektów kształcenia prowadzi do ich zmian. Identyfikuje się udział interesariuszy

wewnętrznych i zewnętrznych, którzy mają wpływ na kształtowanie efektów kształcenia. Efekty

kształcenia są także projektowane z uwzględnieniem oczekiwań olsztyńskiego rynku pracy.

Potwierdzono to w udostępnionej w czasie wizytacji dokumentacji, a także rozmów z władzami

Uczelni oraz w dokumentacji z posiedzeń Senatu, Uczelnianej Komisji ds. Jakości Kształcenia,

Wydziałowej Komisji ds. Jakości Kształcenia, a także Rady Konsultacyjnej ds. Społeczno-

Gospodarczych.

 Z punktu widzenia oceny studenckiej Uczelnia stwarza odpowiednie warunki studentom do

uczestnictwa w decyzjach dotyczących omawianych kwestii tj. projektowania efektów kształcenia i

ich zmian

6.1.2.

 Podstawą monitorowania stopnia osiągania zakładanych efektów kształcenia na wszystkich

rodzajach zajęć i na każdym etapie kształcenia są stosowane na Wydziale procedury: określenia

efektów kształcenia oraz monitorowanie ich realizacji, system oceny prac zaliczeniowych,

projektowych, egzaminacyjnych, procedury weryfikacji efektów uzyskiwanych w wyniku odbycia

praktyk, procedury sprawdzenia końcowych efektów kształcenia (proces dyplomowania).

Oceny stopnia osiągnięcia przez studentów zakładanych efektów kształcenia w zakresie wiedzy,

umiejętności i kompetencji społecznych na wszystkich rodzajach zajęć są sporządzane przez

nauczycieli prowadzących zajęcia dydaktyczne na koniec semestru w danym roku akademickim.

Zgromadzone informacje są przekazywane do Kierowników Katedr oraz Wydziałowej Komisji ds.

Jakości Kształcenia, zaś oceny i wnioski z nich wynikające są formułowane w raporcie Dziekana

Ocena jakości kształcenia za rok akademicki 2014/2015.

W procesie monitorowania stopnia osiągnięcia efektów kształcenia wykorzystuje się ocenę jakości

29

zajęć dydaktycznych realizowaną poprzez proces ankietyzacji studentów (arkusz oceny nauczyciela

akademickiego dotyczący wypełniania obowiązków dydaktycznych), który zawiera wymagania

określane przez nauczyciela, nakład pracy studenta niezbędny do zaliczenia przedmiotu, zrozumiałość

i przystępność studiowanych treści, komunikatywność nauczyciela, efektywność wykorzystania czasu

zajęć, dostępność wymaganej literatury (nie zanotowano krytycznych uwag od studentów nt pracy

nauczycieli akademickich); (arkusz hospitacji), w ramach których oceniana jest m. in. zgodność

tematyki prowadzonych zajęć dydaktycznych z sylabusem i założonymi efektami kształcenia,

monitorowanie losów zawodowych absolwentów, którego celem jest uzyskanie informacji o

przydatności osiągniętych przez nich efektów kształcenia na rynku pracy.

Monitorowaniu podlega również stopień osiągnięcia założonych efektów kształcenia określonych dla

praktyk zawodowych, za realizację których odpowiada opiekun praktyk zawodowych. Jest o

dokonywany przez studenta w ramach ewaluacji praktyki zawodowej studenta, przez pracodawcę w

ramach ewaluacji praktyki zawodowej oraz opiekuna merytorycznego w ramach arkusza oceny

praktyki zawodowej.

Monitorowaniu stopnia osiągania efektów kształcenia w procesie dyplomowania służą procedury

wdrożone i opisane w Regulaminie studiów oraz procedurze sprawdzenia końcowych efektów

kształcenia (proces dyplomowania). Ich celem jest zapewnienie właściwej jakości prac dyplomowych,

w tym zasad przygotowania i przyjęcia pracy dyplomowej/końcowej, kryteriów oceny tej pracy, jej

wymagań formalnych oraz przebiegu egzaminu dyplomowego. Monitorowanie procesu

dyplomowania przez Wydziałową Komisję ds. jakości kształcenia obejmuje weryfikację zagadnień na

egzamin dyplomowy, analizę losowo wybranych prac dyplomowych pod kątem ich merytorycznej

zawartości, a także zgodności tematyki z ocenianym kierunkiem studiów. W ramach systemu

przewidziano, iż prace dyplomowe podlegają procedurze antyplagiatowej. W czasie wizytacji

stosowanie tej procedury nie zostało jednak potwierdzone.

Monitorowaniu podlegają również zajęcia na platformie e-learningowej dokonywane przez studentów

za pomocą kwestionariusza ankiety ewaluacyjnej zajęć dydaktycznych realizowanych w formie e-

learningu.

 Biorąc pod uwagę powyższe należy stwierdzić, iż proces monitorowania stopnia osiągania

zakładanych efektów kształcenia obejmuje wszystkie rodzaje zajęć i każdy etap kształcenia, w tym

proces dyplomowania. W jego ramach dokonuje analizy rozkładu ocen, w tym ocen z egzaminów, a

jej wyniki zawiera Ocena Jakości kształcenia sporządzania przez Dziekana w sprawozdaniu za rok

akademicki. Zawiera zestawienie sposobów i metod weryfikacji efektów kształcenia w zakresie

wiedzy, umiejętności i kompetencji społecznych oraz zestawienie działań, które przyczyniły się do

poprawy jakości kształcenia.

Wydaje się za właściwe podjęcie prac mających na celu usystematyzowanie działań w tym zakresie,

bowiem kompleksowe badanie tego procesu z uwzględnieniem innych mierników takich jak: skala

ocen oraz odsiew studentów pozwoli w pełni na monitorowanie stopnia osiągania zakładanych

efektów kształcenia.

 Zespół oceniający zapoznał się ze sprawozdaniami podmiotów odpowiedzialnych za

monitorowanie stopnia osiągania zakładanych efektów kształcenia, informacjami o bieżącym

poziomie osiągania tych efektów, a także z zawartymi w tych sprawozdaniach rekomendacjami. Po

zakończeniu roku akademickiego Uczelniany Zespół ds. Jakości Kształcenia przedstawia w

sprawozdaniu kompleksową ocenę stopnia osiągnięcia efektów kształcenia dla wszystkich form i

trybów studiów, w danym roku akademickim. Sprawozdania zawierają również plan działań na

kolejny rok akademicki.

Analiza sprawozdań potwierdza, iż w wyniku monitorowania stopnia osiągania zakładanych efektów

kształcenia podjęto następujące działania doskonalące:

1. Zalecono opiekunom prac dyplomowych potrzebę większego uszczegółowienia planów pracy oraz

części metodycznej, zachowanie proporcji między częścią opisową i analityczną, wprowadzenie w

bibliografii minimum 2 pozycji w języku obcym, a także zachęcenie dyplomantów do stosowania

metod statystyki matematycznej, wprowadzenia tłumaczenia tytułu pracy na język angielski

2. Poprawiono błędy merytoryczne i językowe w sformułowanych tematach prac dyplomowych

3. W celu zapewnienia zgodności z programem kształcenia danego rocznika na studiach I i II stopnia

zweryfikowano i zmieniono zagadnienia na egzamin dyplomowy na rok akademicki 2015/2016

dla każdej specjalności

30

4. W celu podniesienia jakości prac dyplomowych - opiekunom prac dyplomowych ze stopniem

naukowym doktora przydzielono opiekunów naukowych zatrudnionych na stanowisku profesora

5. Wdrożono wnioski z ewaluacji praktyki zawodowej, tj. zwiększono sprawność pracy na

programach księgowo-finansowych i kadrowych w ramach zajęć z przedmiotu: „Systemy

informatyczne w MŚP” (studia I stopnia), oraz na studiach II stopnia „Informatyka w finansach i

rachunkowości” i „Narzędzia informatyki w dziale personalnym”

6. Zalecono nauczycielom akademickim monitorowanie aktywności studentów na platformie e-

learning pod kątem prawidłowości realizacji kształcenia w tej formie, a także administratorowi

platformy e-learning udzielanie pomocy nauczycielom akademickim w przypadku problemów z

obsługą techniczną platformy.

 Biorąc powyższe pod uwagę należy stwierdzić, iż monitorowanie stopnia osiągania efektów

kształcenia jest realizowane przez wszystkie podmioty zajmujące się oceną i doskonaleniem efektów

kształcenia wskazane w wewnętrznym systemie zapewnienia jakości kształcenia. Monitorowanie

zakładanych efektów kształcenia jest prowadzone w ciągu roku akademickiego (systematycznie), a ich

efektem jest doskonalenie programów kształcenia.

6.1.3.

 Proces weryfikacji stopnia osiągania przez studentów efektów kształcenia jest prowadzony na

wszystkich kierunkach kształcenia, poziomach i profilach studiów, dotyczy wszystkich efektów

kształcenia w kategoriach wiedzy, umiejętności i kompetencji społecznych. Weryfikacji podlegają

przyjęte formy oraz metody realizacji i weryfikacji efektów kształcenia. Określone w sylabusach

formy i metody weryfikacji efektów kształcenia są zależne od specyfiki danego przedmiotu i efektu.

Weryfikacja stopnia osiągania efektów kształcenia odbywa się poprzez informacje pochodzące od

prowadzących zajęcia nauczycieli akademickich (ocena sylabusa przedmiotu), przez przegląd

dokumentacji dydaktycznej, w tym prac dyplomowych i wyników egzaminu, a także wyników ankiet

przeprowadzonych wśród studentów. Obejmuje swoim zakresem takie działania jak: przestrzeganie

regulaminu studiów, regulaminu zasad dyplomowania, egzaminu dyplomowego, monitorowanie

prawidłowości oceniania studentów, między innymi poprzez analizę rozkładu ocen z poszczególnych

przedmiotów realizowanych na kierunku, monitorowanie stopnia osiągnięcia przez studenta efektów

kształcenia. Sposób weryfikacji efektów kształcenia na obecnym etapie jest monitorowany przez

Wydziałową Komisję ds. Jakości Kształcenia, natomiast opracowanie wyników znajduje się w

sprawozdaniu Dziekana z Oceny Jakości Kształcenia za rok akademicki.

 Prace dyplomowe realizowane na kierunku nie są sprawdzane przez system antyplagiatowy.

Nie dokonano ich oceny pod kątem samodzielności pisania tych prac. Student wykonuje pracę

dyplomową pod kierunkiem uprawnionego do tego nauczyciela akademickiego. Proponowane tematy

prac dyplomowych muszą być zgodne z problematyką specjalności realizowanej przez studenta.

Stosowanie systemu pozytywnie wpłynęło na jakość składanych prac.

Osobą odpowiedzialną merytorycznie za przygotowanie zawodowe studenta jest opiekun praktyk

zawodowych, który organizuje i nadzoruje przebieg praktyk. Weryfikacji efektów kształcenia

dokonuje się na podstawie opinii pracodawcy, dokumentacji przebiegu praktyki prowadzonej przez

studenta, w szczególności dzienniczka praktyk – opiekun tych praktyk.

Podmioty zaangażowane w realizację procesu, o którym mowa to: Wydziałowa Komisja ds.

Jakości Kształcenia, opiekun praktyk zawodowych, prowadzący przedmioty nauczyciele akademiccy,

kierownicy Katedr oraz Dziekan Wydziału.

 Analiza sprawozdań potwierdza, iż w wyniku weryfikacji osiąganych przez studentów

efektów kształcenia na każdym etapie kształcenia i wszystkich rodzajach zajęć, wprowadzono

następujące działania doskonalące.

1. Zlecono monitorowanie zgodności składanego sylabusa z obowiązującym wzorcem i

wymaganiami formalnymi, w szczególności określenia sposobów weryfikacji osiąganych efektów

kształcenia

2. Zweryfikowano i dokonano zmian w sylabusach w zakresie doboru sposobów weryfikacji

osiąganych efektów kształcenia i warunków zaliczenia przedmiotu

3. Zorganizowano szkolenie na temat działania systemu plagiat.pl Zintensyfikowano kontakt z

nauczycielami w celu usprawnienia realizacji procesu archiwizacji prac studentów

4. Zintensyfikowano kontakt z nauczycielami w celu usprawnienia realizacji procesu archiwizacji

31

prac studentów

 Proces weryfikacji osiągania efektów kształcenia jest prowadzony na wszystkich formach i

rodzajach zajęć dydaktycznych metodami zapewniającymi weryfikację stopnia osiągania, efektów

kształcenia.

6.1.4.

Zasady, warunki i tryb potwierdzania efektów uczenia się uzyskanych poza systemem studiów

Senat Uczelni określił Uchwałą nr 41/2015 w sprawie Regulaminie dotyczącego tego procesu. Proces

potwierdzania efektów uczenia się uzyskanych poza systemem studiów nie jest objęty WSZJK.

W wizytowanej Uczelnia dotychczas nie potwierdzono efektów uczenia się uzyskanych poza

systemem studiów.

6.1.5.

 Monitorowanie losów zawodowych absolwentów w celu oceny przydatności osiągniętych

przez nich efektów kształcenia na rynku pracy zostało w WSZJK ujęte jako system monitorowania

karier zawodowych na rynku pracy. Uczelnia właściwie odnosi się do problematyki monitorowania

losów zawodowych absolwentów, nie tylko z uwagi na przepisy prawa, ale ich uzasadnienie dla

działalności projakościowej. Wyniki badania losów zawodowych (kwestionariusz ankiety badania

losów absolwentów) służą do modyfikacji programów kształcenia, a także oceny ich przydatności na

rynku pracy.

Jak poinformowano Zespół oceniający w czasie wizytacji, monitoring losów zawodowych

absolwentów jest od kilku lat systematycznie realizowany przez Biuro Karier. Celem tych badań jest

rozpoznanie sytuacji zawodowej absolwentów, w tym dostosowanie kierunków studiów i programów

kształcenia do potrzeb rynku pracy.

Na podstawie wyników analizy formułowane są wnioski z badań będące przesłankami do określania

zaleceń dotyczących realizacji strategii rozwoju Uczelni, a przede wszystkim dostosowywania oferty

edukacyjnej, programów i procesu kształcenia do zmieniającego się rynku pracy. Opracowywany

przez Biuro Karier raport zawierający wyniki badań, wnioski i zalecania, przekazywany jest

Rektorowi oraz Uczelnianej Komisji ds. Jakości Kształcenia.

Wyniki monitoringu kariery zawodowej absolwentów oraz wymagania rynku pracy wykorzystano do

doskonalenia programu kształcenia na rok akademicki 2014/2015 Absolwenci WSIiE TWP w

Olsztynie w przeważającej większości przyznają, że studia spełniły ich oczekiwania. Uwagi zgłaszane

przez absolwentów dotyczyły zbyt małej liczby przedmiotów specjalnościowych, zbyt małej liczby

zajęć praktycznych, a także braku zatrudnienia po ukończonej specjalności.

Na podstawie zgłoszonych uwag dokonano zmiany planów studiów i programów kształcenia pod

względem liczby przedmiotów specjalnościowych, zwiększono ilość zajęć praktycznych

prowadzonych przez specjalistów praktyków, zwiększono wybór specjalności na ocenianym kierunku

poprzez wprowadzenie nowych specjalności (wg. deficytu zawodowego, który przedstawił w ostatnim

raporcie Wojewódzki Urząd Pracy w Olsztynie) takich jak: Transport i logistyka, Handel wewnętrzny

i międzynarodowy, biznes elektroniczny i e-marketing. Zmieniono także profil absolwenta poprzez

zwiększenie zakresu umiejętności praktycznych.

 Powyższe pozwala na stwierdzenie, iż w Uczelni możliwość realizacji podstawowych celów

jakościowych, którym powinien służyć monitoring losów zawodowych absolwentów, jest zapewniona.

6.1.6.

 WSZJK w ramach przyjętych rozwiązań obejmuje weryfikację kadry prowadzącej i

wspierającej proces kształcenia. Weryfikacja kadry jest realizowana poprzez systematyczne

analizowanie stanu kadry i potrzeb w tym zakresie, a także zapewnienia odpowiedniej jakości kadry

dydaktycznej. Działania w tym zakresie są realizowane poprzez procedury: zapewnienie jakości

kształcenia przez nauczycieli akademickich oraz działania zapewniające wysoką jakość pracy

administracji uczelnianej w zakresie obsługi studenta. Prowadzona ocena przyczynia się do

monitorowania i podniesienia poziomu jakości kształcenia, do analizowania i oceniania procesu

kształcenia, do podejmowania działań eliminujących wszelkie zjawiska patologiczne związane z

procesem kształcenia.

W celu zapewnienia właściwej polityki kadrowej nauczyciele akademiccy podlegają okresowej ocenie

32

w zakresie zgodności ich kwalifikacji z prowadzonym kierunkiem studiów, pod kątem adekwatności

do zakładanych efektów kształcenia, ocenę aktywności naukowej, ocenę podnoszenia przez nich

kwalifikacji. Ocena ta jest dokonywana poprzez:

 Kwestionariusz samooceny nauczyciela akademickiego na dany rok akademicki, który obejmuje

swoim zakresem następujące obszary: działalność dydaktyczną, działalność naukową w tym

publikacje, badania własne, udział w konferencjach naukowych, działalność w zakresie

organizacji pracy oraz udział w życiu akademickim, pełnione funkcje kierownicze, uczestnictwo

w zespołach, komisjach. Kwestionariusz ten daje podstawę do oceny nauczyciela akademickiego

oraz jego dalszej drogi rozwoju. Poprzez samoocenę podejmowane są różne działania w stosunku

do kadry naukowo dydaktycznej, jak np. intensyfikacja szkoleń, pokrycie kosztów konferencji w

celu uczestniczenia w niej osoby zainteresowanej, powierzenie określonych funkcji w Uczelni.

 Arkusz oceny nauczyciela akademickiego dotyczący wypełniania obowiązków dydaktycznych, w

którym studenci oceniają następujące aspekty pracy nauczycieli: punktualność prowadzącego,

przygotowanie prowadzącego do zajęć, znajomość tematyki zajęć przez prowadzącego, zdolność

prowadzącego do przejrzystego i precyzyjnego przekazywania treści zajęć, umiejętność

zainteresowania studentów tematyką zajęć, gotowość prowadzącego do odpowiadania na pytania

studentów i udzielania dodatkowych wyjaśnień, zdolność prowadzącego do nawiązywania kontaktu

ze studentami, kultura osobista prowadzącego i stosunek do studentów, możliwość poszerzenia

wiedzy o przedmiocie na zajęciach, możliwość nabycia nowych umiejętności i kompetencji na

zajęciach, przydatność zajęć w praktyce zawodowej, ogólna jakość wykorzystywanych pomocy

dydaktycznych.

 Arkusz hospitacyjny – nie przedstawiono uwag krytycznych, wszystkie hospitacje wykazały

zadawalający poziom nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku

studiów.

Najlepiej ocenionym pracownikom Uczelni przyznawane są nagrody Rektora za: wkład pracy w

organach doradczych i opiniotwórczych Uczelni, całokształt osiągnięć naukowych i dydaktycznych,

osiągnięcia naukowe i opiekę nad studenckim ruchem naukowym, wzorowe wypełnianie obowiązków

służbowych i przejawianie inicjatywy w pracy;

Powyższe można uznać za służące zapewnieniu i doskonaleniu jakości. Działania w zakresie oceny

pracowników odbywają się regularnie. Ankiety (wg przedmiotów oraz wg prowadzących zajęcia)

zawierają różnorodne oceny i wskazówki osoby hospitującej. Zawierają m. in. słabe elementy procesu

dydaktycznego, mogące służyć poprawie jakości pracy prowadzącego zajęcia, co potwierdziło

również spotkanie z kadrą prowadzącą zajęcia na ocenianym kierunku studiów oraz rozmowa z

Wydziałową Komisją ds. Jakości Kształcenia. Analiza wyników oceny okresowej, w tym protokołów

z ewaluacji i hospitacji zajęć wykazała, iż zalecenia w zakresie doskonalenia realizacji procesu

dydaktycznego, są formułowane, a zróżnicowanie ocen świadczy o tym, że proces ten jest rzetelny.

Przedstawiona podczas wizytacji dokumentacja (arkusze oceny okresowej, arkusze hospitacji, wyniki

oceny dokonywanej przez studentów, sprawozdania ze spotkań Wydziałowej Komisji ds. Jakości

Kształcenia, itd.) pozwala na stwierdzenie, iż na Wydziale przykłada się dużą wagę do systematycznej

oceny kadry.

 Przegląd tych działań i stosowanych w ich ramach metod dowodzi, że przedmiotem tej analizy

i oceny jest cała sfera aktywności dydaktycznej pracowników.

6.1.7.

 Wnioski z oceny nauczycieli akademickich dokonywanej przez studentów w ocenie jakości

kadry naukowo-dydaktycznej skutkują podjęciem działań doskonalących proces kształcenia.

Skuteczność działań doskonalących jest badana w kolejnych cyklach ankietyzacji.

W czasie wizytacji poinformowano, iż na podstawie wyników oceny okresowej prowadzi się w

Uczelni politykę kadrową, a także kontrolę w zakresie regularności i punktualności odbywanych zajęć.

Procedura ankietyzacji ma wpływ na ocenę okresową nauczycieli akademickich w zakresie ich

działalności dydaktycznej, co potwierdza analiza wybranych arkuszy oceny okresowej pracownika.

Wyniki tej oceny są przekazywane do Samorządu Studentów. Dzięki temu studenci mają świadomość

wykorzystania wyników tej oceny w kształtowaniu polityki kadrowej, związanej nie tylko z

negatywnymi wynikami (np. nie przedłużanie umów), ale i pozytywnym ich wykorzystaniem (np.

nagrody Rektora). Powyższe potwierdzono w czasie spotkania z Wydziałową Komisją ds. Jakości

33

Kształcenia oraz studentami ocenianego kierunku studiów.

 Dodatkowo ocena dokonywana przez studentów jest uwzględniana w podejmowaniu decyzji o

wnioskowaniu przez Dziekana o powierzenie określonej funkcji w Uczelni. Dofinansowywano udział

nauczycieli akademickich w konferencjach, zwiększono udział pracowników administracji w

szkoleniach, kursach i konferencjach mających wpływ na podniesienie kompetencji na zajmowanym

stanowisku.

 Od nowego roku akademickiego zmieniono kwestionariusz oceny pracownika administracji.

Wprowadzony nowy kwestionariusz obejmuje ocenę wszystkich pracowników administracji

począwszy od pracowników gospodarczych po kierowników jednostek organizacyjnych. Głównymi

jego kryteriami są: kwalifikacje, sposób realizacji zadań, umiejętności, postawy i zachowania. Zawiera

ocenę końcową, uwagi i wnioski oceniającego oraz wnioski kadrowe. Dokonywana ocena daje

przejrzystą politykę kadrową wśród pracowników administracji, a także stwarza możliwości rozwoju i

podnoszenia swoich kwalifikacji.

 Pod pisano umowy partnerskie z nowymi uczelniami posiadającymi kartę Erasmusa w celu

umożliwienia nauczycielom, studentom i pracownikom administracji uczestnictwa w programach

wymiany międzynarodowej, m.in. z: University of Security Management in Kosice, Pavol Jozef

Šafárik University in Košice; University of Thessaly, University of Foggia, University of Macerata,

International School of Law and Business, Latvia University of Agriculture, Fachhochschule Binge

University of Applied Sciences, Ekonomska šola, Dennis Gabor College, HOCHSCHULE

KOBLENZ, Rhein Ahr Campus Remagen, UNIVERSITY OF APPLIED SCIENCES.

Wyniki ankiety, która jest integralnym i istotnym elementem Wewnętrznego Systemu Jakości

Kształcenia, przekazywane są do przewodniczącego Uczelnianej Komisji ds. Jakości Kształcenia oraz

Rektorowi.

 Dokumentacja zawierająca ocenę kadry prowadzącej zajęcia na ocenianym kierunku studiów

stanowi podstawę prowadzonej przez Władze Uczelni polityki doskonalenia jakości realizacji procesu

kształcenia przez kadrę akademicką oraz polityki kadrowej Uczelni. Wnioski z oceny nauczycieli

akademickich, w tym zawartej w ankietach studenckich prowadzą, co stwierdzono analizując

przedłożone przez Uczelnię dokumenty, do zmian np. w obsadzie zajęć dydaktycznych (np. odsunięcie

od prowadzenia zajęć), organizowaniem szkoleń z zakresu doskonalenia metod i technik

dydaktycznych, a także do podejmowania decyzji o przedłużaniu zatrudnienia.

6.1.8.

 Wdrożony w Uczelni WSZJK w ramach procedur mających na celu ocenę zasobów

materialnych, w szczególności ich spójności z zakładanymi efektami kształcenia, przewiduje

zapewnienie jakości kształcenia przez nauczycieli akademickich, zasoby materialne i niematerialne

wspomagające proces naukowo-dydaktyczny. Elementy, które podlegają tej ocenie to: ocena

funkcjonowania Uczelni przez studentów, uwagi studentów zgłaszane opiekunom kierunków, analiza

liczebności studentów w grupach ćwiczeniowych, seminaryjnych i lektorskich; analiza liczby

studentów przypadających na jednego pracownika dydaktycznego wchodzącego w skład minimum

kadrowego, liczba uczestników seminariów dyplomowych i liczba seminarzystów pozostająca pod

opieka jednego nauczyciela akademickiego. Ponadto dostosowanie obiektów dydaktycznych do

potrzeb osób niepełnosprawnych, dostęp studentów do pomocy naukowych (w tym biblioteki,

czytelni, stanowisk komputerowych, w tym poza godzinami swoich zajęć), ocena funkcjonowania i

oferty biblioteki uczelnianej.

 W czasie wizytacji władze Uczelni poinformowały, iż w wyniku analizy kwestionariusza

ankiety dotyczącej oceny funkcjonowania Uczelni w danym roku akademickim, protokołów

opiekunów kierunków, raportu oceny jakości kształcenia na wydziałach, a także sprawozdania z form

wsparcia dla studentów za dany rok akademicki:

1. Zaplanowano od roku akademickiego 2016/2017 modyfikacje kwestionariusza ankiety badającego

formy wsparcia dla studentów (ewaluacja), która ma polegać na wprowadzeniu pytania o ocenę

Uczelni w zakresie wsparcia materialnego studentów, a odpowiedzi studentów pozwolą na

zbadanie rzeczywistego zapotrzebowania oraz pomoc w ograniczeniu niepełnosprawności

2. Przystosowano i wyposażono pokój dla osób niepełnosprawnych

3. Przystosowano i wyposażono pokój dla matki z dzieckiem

4. Dokonano oceny wewnętrznych aktów prawnych w celu zapewnienia czytelnych i przyjaznych

file:///C:/Documents%20and%20Settings/Darek/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/DOCUME~1/SEKRET~1/Ustawienia%20lokalne/Temp/ANKIETA.docx%23_Toc191369238%23_Toc191369238

34

studentom uregulowań prawnych w zakresie spraw socjalnych.

Powyższe działania, według informacji uzyskanych w czasie wizytacji, odnoszące się do

funkcjonowania systemu pomocy materialnej dadzą możliwość doskonalenia systemu m.in. w zakresie

przekazywanych informacji oraz zapewnienia odpowiedniej infrastruktury niezbędnej do realizacji

procesu dydaktycznego.

6.1.9.

 Sposób gromadzenia, analizowania i dokumentowania działań dotyczących zapewnienia

jakości kształcenia został ujęty w WSZJK jako jego element i jest realizowany poprzez: dostępność

wyników oceny jakości oraz procedurę zapewniającą publiczną dostępność opisu efektów kształcenia,

systemu ich oceny oraz weryfikacji.

Wg informacji uzyskanych w czasie wizytacji dokumentacja dotycząca działań dotyczących

zapewnienia jakości kształcenia jest gromadzona w postaci klasycznej i cyfrowej, przechowywana w

sekretariatach Wydziałów, teczkach osobowych studentów, Biurze Karier, biurze organizacyjnym,

prace dyplomowe w wersji elektronicznej dostępne w Ogólnopolskim Repozytorium Prac

dyplomowych. W czasie wizytacji przedłożono dokumenty potwierdzające, iż wyniki weryfikowania

przez system obszarów, których dotyczą opisane powyżej kryteria, są analizowane na posiedzeniach

jednostek je realizujących i zawarte w sprawozdaniach: UK ds. JK; WK ds. JK; komisji ds. prac nad

wprowadzeniem w WSIiE TWP praktycznego profilu kształcenia; z posiedzeń Rady Konsultacyjnej

ds. Społeczno-Gospodarczych; z działalności opiekunów naukowych specjalności; z działalności

kierowników Katedr; działalności samorządu studenckiego; z działalności specjalisty ds. współpracy z

zagranicą.

Analiza tej dokumentacji dokonana przez Uczelnianą Komisje wskazała m.in. iż raporty

przedstawione przez Dziekanów nie zawsze były kompletne i wystarczające dla dokonania rzetelnej i

konstruktywnej oceny. Analiza dokumentacji składanej przez przedstawicieli podstawowych

jednostek organizacyjnych wskazała na zbyt lakoniczne sformułowania, które nie mogą stanowić

rekomendacji w zakresie podjęcia stosownych działań naprawczych. Sformułowane rekomendacje

często przedstawiane są bez wskazania terminów ich wdrożenia, a także osób odpowiedzianych za ich

realizację. Uczelniana Komisja ds. Jakości Kształcenia poinformowała podczas spotkania z Zespołem

oceniającym, iż będzie dążyła do tego, aby ocena realizacji przedstawianych zadań była

obowiązkowym elementem corocznych raportów dotyczących jakości kształcenia na wydziałach. Ze

względu na różnorodność dokumentacji składanej przez Dziekanów Wydziałów dotyczącej oceny

jakości kształcenia na wydziałach wprowadzono w Wewnętrznym Systemie Zapewniania Jakości

Kształcenia od bieżącego roku akademickiego wystandaryzowane kryteria oceny, co będzie ważnym

czynnikiem w kierunku systematycznego, kompleksowego gromadzenia, analizy, oceny i

wykorzystania danych na temat jakości kształcenia.

6.1.10.

 WSZJK w ramach wdrożonych procedur zapewnia publiczny dostęp do opisu efektów

kształcenia, systemu ich oceny i weryfikacji. W czasie wizytacji poinformowano, iż w zakresie

polityki informowania studentów nt. efektów kształcenia oraz innych istotnych dla procesu

dydaktycznego elementów, Uczelnia realizuje powszechnie obowiązujące standardy w tym zakresie.

Na stronie internetowej oraz na tablicach informacyjnych dostępne są następujące informacje:

harmonogram zjazdów, plany zajęć, plany studiów, sylwetki absolwenta. Studenci są informowani

przez prowadzących zajęcia z odpowiednim wyprzedzeniem o terminach zaliczania przedmiotów i

innych pracach. Dokumentacja gromadzona w postaci klasycznej i cyfrowej przechowywana w

sekretariatach Wydziałów, teczkach osobowych studentów, Biurze Karier, biurze organizacyjnym. W

wyniku analizy przeglądu dotychczas publikowanych informacji wprowadzono następujące działania

naprawcze.

1. Wdrożono platformę e-learning. Efektem wdrożenia platformy jest wzrastająca liczba chętnych

nauczycieli do prowadzenia zajęć przy jej użyciu. Aby doskonalić zajęcia prowadzone na

odległość wszyscy nauczyciele akademiccy zostali przeszkoleni z funkcjonowania i możliwości

jakie daje platforma e-learningowa. W ramach większego zaangażowania studentów – w czerwcu

planowane są warsztaty dla studentów organizowane przez trenerów z firmy Skanska, na których

studenci będą mogli wcielić się w menedżerów projektu uczestnicząc w grze symulacyjnej. Od

35

maja 2016 r. planowane jest rozszerzenie zakresu wykorzystania platformy (złożenie projektu do

Europejskich Nagród Przedsiębiorczości) i stworzenie na platformie Warmińskiej Kuźni

Przedsiębiorczości

2. Zwiększono dostępność strony www dla osób niepełnosprawnych – zastosowano nowe techniki

wizualne oraz narzędzia wspomagające korzystanie ze strony – dostosowanie do potrzeb osób

niedowidzących poprzez: powiększenie tekstu, dodanie możliwości czytania artykułów poprzez

system IVONA, dostosowanie strony do pracy z programem Web Reader;

3. Usunięto przyczyny okresowej technicznej podatności na awarie strony www Uczelni

4. Prowadzone są regularne przeglądy oprogramowania w salach komputerowych oraz

funkcjonalności sprzętu znajdującego się w salach ćwiczeniowych i wykładowych

5. Dokonano zakupu nowych laptopów do użytku nauczycieli akademickich podczas zajęć;

6. Wprowadzono wyszukiwarkę umożliwiającą szybsze dotarcie do potrzebnych informacji;

7. Na mocy porozumienia z WSPOL-em studenci studiujący w WSIiE TWP mają możliwość

korzystania z e-publikacji wydanych przez Wyższą Szkołę Policji w Szczytnie,

8. Wprowadzono dostęp do planów zajęć na stronie WSIiE TWP po stosownym zalogowaniu;

9. Umożliwiono dostęp do kursów /przedmiotów umieszczanych na platformie e-learningowej dla

nauczycieli akademickich i studentów za pomocą przekazanych loginów

 Oceniając powyższe należy uznać je za w pełni zapewniające wszystkim interesariuszom

wewnętrznym dostęp do informacji o procesie kształcenia i jego wynikach w stopniu odpowiadającym

ich potrzebom.

6.2.

 Nad prawidłowym przebiegiem procesu kształcenia czuwają Uczelniana Komisja ds.

Jakości Kształcenia oraz Wydziałowa Komisja ds. Jakości Kształcenia. Oceny skuteczności

wewnętrznego systemu zapewniania jakości kształcenia dokonuje się przez systematyczne

monitorowanie

i analizowanie programów kształcenia, weryfikację uzyskania założonych efektów kształcenia,

hospitację zajęć dydaktycznych, analizę ankiet studenckich, zbieranie opinii o programach kształcenia

i potrzebach rynku pracy wśród interesariuszy zewnętrznych, monitorowanie losów zawodowych

absolwentów, przeprowadzanie oceny pracowników naukowo-dydaktycznych oraz administracyjnych,

dbałość o podnoszenie kwalifikacji kadry, przegląd zasobów materialnych Wydziału. Komisje zgodnie

z planem prac wykonują zadania określane przez WSZJK. Protokoły z posiedzeń Komisji, wyniki i

wnioski z jej działań znajdują odzwierciedlenie w modyfikacjach programu kształcenia i jego

realizacji oraz zapisanych w sylabusach przedmiotach.

3. Uzasadnienie oceny

 Podsumowując można zatem stwierdzić, iż WSZJK obejmuje obszary mające wpływ na

jakość kształcenia. System jest spójny. Zakres, systematyczność i kompleksowość ocen efektów

kształcenia oraz przedmiotów je realizujących sprzyja ich doskonaleniu. Identyfikuje się udział

interesariuszy wewnętrznych i zewnętrznych, którzy mają wpływ na kształtowanie efektów

kształcenia. Efekty kształcenia są także projektowane z uwzględnieniem oczekiwań rynku pracy.

Monitorowanie stopnia osiągania zakładanych efektów kształcenia na wszystkich rodzajach zajęć i na

każdym etapie kształcenia służy do ich doskonalenia. Monitorowanie zakładanych efektów kształcenia

jest prowadzone w ciągu roku akademickiego (systematycznie), a ich wynikiem jest doskonalenie

programów kształcenia. Proces weryfikacji osiągania efektów kształcenia jest prowadzony przez

nauczycieli akademickich na wszystkich formach i rodzajach zajęć dydaktycznych oraz metodami

zapewniającymi skuteczną weryfikację stopnia osiągania tych efektów.

 Uczelnia wprowadziła zasady, warunki i tryby potwierdzania efektów uczenia się uzyskanych

poza systemem studiów stosowną Uchwałą Senatu. Monitorowanie karier zawodowych absolwentów

Uczelni wchodzi w zakres WSZJK, a jego wyniki są wykorzystywane do oceny przydatności na rynku

pracy osiągniętych przez nich efektów kształcenia.

 WSZJK w ramach przyjętych rozwiązań weryfikuje prawidłowość polityki kadrowej poprzez

weryfikację kadry prowadzącej i wspierającej proces kształcenia. Weryfikacja kadry jest realizowana

poprzez systematyczne analizowanie stanu kadry i potrzeb w tym zakresie, staranny dobór i

zapewnienie odpowiedniej jakości kadry dydaktycznej, przestrzeganie przepisów dotyczących

wymagań kwalifikacyjnych przy zatrudnianiu i przydzielaniu obowiązków dydaktycznych

36

pracownikom, zaś ocena kadry realizującej proces kształcenia dokonywana przez studentów, jako

aspekt WSZJK realizowana jest w sposób kompleksowy, co umożliwia regularne monitorowanie

jakości procesu dydaktycznego.

 WSZJK monitoruje proces wsparcia dla studentów oraz warunki kształcenia i organizacji

studiów. W ramach WSZJK dokonuje się oceny przyjętego systemu gromadzenia dokumentacji,

analizowania i dokumentowania działań dotyczących jakości kształcenia, która daje możliwość

natychmiastowej reakcji na stwierdzone uchybienia. W zakresie polityki informowania studentów nt.

efektów kształcenia oraz innych istotnych dla procesu dydaktycznego elementów Wydział realizuje

powszechnie przyjęte standardy w tym zakresie. Zidentyfikowano udział interesariuszy wewnętrznych

i zewnętrznych we wszystkich obszarach objętych WSZJK.

4. Zalecenia

 Zaleca się usystematyzowanie opisu obszarów objętych WSZJK oraz procedur bezpośrednio

je realizujących.

